

 KURUM İÇ ÈEĞERLENÈİRME RAPORU

 Okan Üniversitesi

Tuzla Kampüsü 34959 !kfıratTuzla/İstanbul

27/11/2017

2
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ġçindekiler
Ġçindekiler .. 2

A.KURUM HAKKINDA BĠLGĠLER ... 5

ĠletiĢim Bilgileri ... 5

Tarihsel GeliĢimi .. 5

Misyonu,Vizyonu, Değerler ve Hedefleri .. 6

Stratejik Plan Amaçlarımız ve Hedeflerimiz.. 7

Eğitim - Öğretim Hizmeti Sunan Birimleri ... 8

AraĢtırma Faaliyetlerinin Yürütüldüğü Birimler ... 9

ĠyileĢtirmeye Yönelik ÇalıĢmalar .. 10

B.KALĠTE G×VENCESĠ SĠSTEMĠ ... 13

C.EĞĠTĠM ve ÖĞRETĠM .. 19

Programların Tasarımı ve Onayı .. 19

Öğrenci Merkezli Öğrenme ,Öğretme ve Değerlendirme ... 22

Öğrencinin Kabulu ve GeliĢimi ,Tanınma ve Sertifikalandırma ... 25

Eğitim - Öğretim Kadrosu .. 28

Öğrenme Kaynakları ,EriĢilebilirlik ve Destekler .. 30

Programların Sürekli Ġzlenmesi ve Güncellenmesi .. 35

Ç.ARAġTIRMA ve GELĠġTĠRME ... 37

AraĢtırma Stratejisi ve Hedefleri .. 37

AraĢtırma Kaynakları ... 44

AraĢtırma Kadrosu ... 48

AraĢtırma Performansının Ġzlenmesi ve ĠyileĢtirilmesi .. 49

D.YÖNETĠM SĠSTEMĠ ... 51

Yönetim ve Ġdari Birimlerin Yapısı ... 51

Kaynakların Yönetimi .. 53

Bilgi Yönetim Sistemi .. 54

Kurum DıĢından Tedarik Edilen Hizmetlerin Kalitesi ... 56

Kamuoyunu Bilgilendirme ... 57

Yönetimin Etkinliği ve Hesap Verebilirliği ... 57

E.SONUÇ ve DEĞERLENDĠRME ... 58

E.1 Kalite Güvencesi.. 58

3
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

E.2 Eğitim ve Öğretim ... 59

E.3 AraĢtırma ve GeliĢtirme ... 60

E.4 Yönetim Sistemi .. 61

EKLER LĠSTESĠ ... 62

EK-1 Organizasyon ġeması .. 63

EK-2 Eğitim Hizmeti Sunan Birimler .. 64

EK-3 Eğitim-Öğretim Hizmeti Sunan Birimlerin Program Türü ve Seviyesi ... 65

Ek-4 AraĢtırma ve Eğitim Merkezleri ... 81

Ek-5 AraĢtırma ve Uygulama Faaliyetinin Yürütüldüğü Merkezlerin Süreçleri .. 82

EK-6 Stratejik Plan Amaç ve Hedeflerimiz .. 109

EK-7 Akredite Olan ve Kalite Yönetim Sistemi Olan Birimler .. 128

EK-8 Swot Analizi .. 129

EK-9 Diploma Eki ve Transkript Örneği ... 136

EK-10 AçılıĢ ve Oryantasyon Programı Örneği .. 138

EK-11 Ders Değerlendirme Anketi ... 140

EK-12 Ders Gözlem Formu Örneği ... 141

EK-13 Yıllık Fakülte GeliĢim Planı Örneği .. 143

EK-14 Eğitim Alanları,Derslikler ,Diğer Hizmet Alanları ,Sosyal ,Kültürel Tesis Alanları 144

EK-15 Öğrenci Toplulukları .. 151

EK-16 Etkinlik Türleri ... 152

EK-17 AraĢtırma ve Proje GeliĢtirme Koordinatörlüğü(ARPROGED) .. 159

EK-18 Yönergeler ve Yönetmelikler .. 160

Akademik Personelin ×cret ArtıĢı Hakkında Yönerge .. 160

Bilimsel AraĢtırma Projelerini Destekleme Yönergesi .. 163

Uluslararası Bilimsel Yayınları TeĢvik Yönergesi... 168

Ġdari Personel Yönergesi .. 170

Etik Kurul Yönergesi ... 191

ÇalıĢan Öğrenci Projesi Yönergesi ... 196

AraĢtırma ,Planlama ve Politika GeliĢtirme Yönergesi .. 203

Akademik Personel Yönergesi ... 207

Teknolojik Kuluçka Merkezi GiriĢimcilik Yönergesi .. 217

Fikri Mülkiyet Hakları Yönergesi ... 222

4
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Mükemmeliyet-Uzmanlık Merkezi ve Küme Kurulma Yönergesi .. 228

Ġç Akademik Aktivite Destek Yönergesi ... 232

AraĢtırma Projelerinin,×niversite-Sanayi ĠĢbirliği Fırsatlarının GeliĢtirilmesi ve Uygulanması Yönergesi 235

ĠĢyeri Uygulamalı Eğitim(O‘COOP) Yönergesi .. 238

Ödül Yönergesi .. 249

Kalite Komisyonu ÇalıĢma Usul ve Esasları Yönergesi ... 253

Türkçe ve Yabancı Dil Öğretimi Uygulama ve AraĢtırma Merkezi Yönetmeliği ... 258

Turizm Uygulama ve AraĢtırma Merkezi(OKTAM)Yönetmeliği ... 261

UlaĢtırma Teknolojileri ve Akıllı Otomotiv Sistemleri Uygulama ve AraĢtırma Merkezi Yönetmeliği 263

Avrasya Uygulama ve AraĢtırma Merkezi Yönetmeliği .. 266

Avrupa Birliği AraĢtırma ve Uygulama Merkezi Yönetmeliği .. 268

Kültürlerarası Diyalog Uygulama ve AraĢtırma Merkezi Yönetmeliği ... 271

Finansal Riskleri Uygulama ve AraĢtırma Merkezi Yönetmeliği ... 273

Sosyal GiriĢimcilik ve Sosyal Sorumluluk Uygulama ve AraĢtırma Yönetmeliği .. 275

Bilgisayar AraĢtırma ve Uygulama Merkezi Yönetmeliği ... 278

EK-19 Örnek Süreç ve Görev Tanımı .. 281

EK-20 Kurs Listesi... 285

EK-21 Mezun Ġstatistikleri Özet Tablo .. 286

EK-22 Prosedürler.. 287

Satınalma Prosedürü ... 287

Ġç Denetim Prosedürü ... 289

Ölçme Değerlendirme Prosedürü ... 291

Kurullar ve Yönetimi Gözden Geçirme Prosedürü .. 292

5
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

A.KURUM HAKKINDA BĠLGĠLER

ĠletiĢim Bilgileri

Yükseköğretim Kurulu‘nun 23.07.2015 tarih ve 29423 sayılı Resmi Gazetede yayımlanarak yürürlüğe
giren ―Yükseköğretim Kalite Güvencesi Yönetmeliği‖ uyarınca iç ve dıĢ değerlendirme ve kalite
geliĢtirme çalıĢmaları için Kalite Komisyonu oluĢturulmuĢ olup, komisyonun baĢkanlığını, Okan
×niversitesi Rektör Yardımcısı Prof. Dr.Güner Gürsoy yürütmektedir. Kurumumuza ait organizasyon
Ģeması EK-1‘ de belirtilmiĢtir.

Rektör Prof Dr.

ġule Kut
Tuzla Kampusu

34959 Akfırat-
Tuzla/ĠST

0216 677 16

30(2022)
Sule.Kut@okan.edu.tr

Rektör Yardımcısı Prof Dr.

Güner
Gürsoy

Tuzla Kampusu

34959 Akfırat-
Tuzla/ĠST

0216 677 16

30(2558)
guner.gursoy@okan.edu.tr

Genel Sekreter V. Emre

Demirok

Tuzla Kampusu

34959 Akfırat-
Tuzla/ĠST

0216 677 16

30(2053)

emre.demirok@okan.edu.tr

Tarihsel GeliĢimi

Okan Kültür, Eğitim ve Spor Vakfı, 1986 yılında toplumsal, kültürel ve ekonomik alanlarda, spor, sağlık
ve eğitim sorunları üzerinde araĢtırma ve çalıĢmalar yapmak, sorunların ülke bütünlüğü içinde
çözümüne iliĢkin öneriler hazırlayarak bunların çözümünde devlete yardımcı olmak amacıyla
kurulmuĢtur.

Türkiye'nin en genç ve dinamik üniversitelerinden Okan ×niversitesi, Okan Kültür, Eğitim ve Spor
Vakfı tarafından resmi olarak 1999 yılında kurulmuĢ, eğitim-öğretime ise 2003-2004 akademik yılında

baĢlamıĢtır. Hızla büyüyen ×niversite, 2006-2007 öğretim yılından itibaren yeni ve modern Tuzla
Kampüsü‘ne yerleĢmiĢtir. Okan ×niversitesi, 2014-2015 öğretim yılına 9 fakülte (Tıp Fakültesi, DiĢ
Hekimliği Fakültesi, Eğitim Fakültesi, Hukuk Fakültesi, Mühendislik Fakültesi, ĠĢletme ve Yönetim
Bilimleri Fakültesi, Sanat, Tasarım ve Mimarlık Fakültesi, Ġnsan ve Toplum Bilimleri Fakültesi, Sağlık
Bilimleri Fakültesi), 1 yüksekokul (Uygulamalı Bilimler Yüksekokulu) ve 2 meslek yüksekokulu
(Sağlık Hizmetleri Meslek Yüksekokulu, Meslek Yüksekokulu),1 konservatuvar ile devam ediyor.

‗ĠĢ YaĢamına En Yakın ×niversite‘ sloganıyla hareket eden Okan ×niversitesi alanlarında uzman
akademik kadrosuyla, eğitime çağdaĢ yaklaĢımıyla, birinci sınıftan itibaren öğrencilerini iĢ yaĢamına

6
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

hazırlayan, uygulamaya dönük çalıĢmalarıyla teori ve pratiği bir araya getirmektedir. 2006-2007 öğretim
yılında ilk mezunlarının veren üniversite, bu iddiasını kanıtlamıĢtır. Mezunların hepsi iĢe yerleĢmiĢtir.

Eğitim ile iĢ dünyası arasında köprü oluĢturmayı hedefleyen Okan ×niversitesi, öğrencilerinin birinci
sınıftan baĢlayarak ĠĢ YaĢamına Hazırlık Programı kapsamında iĢletmelerde görev almalarını
sağlamaktadır. Böylece öğrenciler iĢ yaĢamını tanımakta, teori ile pratik arasında iliĢki kurarak bilgi ve

becerilerini artırmanın yanı sıra motivasyon da kazanmaktadırlar. ĠĢ YaĢamına Hazırlık Programını
baĢarıyla tamamlayan öğrencilere katılım belgesi verilmekte ve mezun olduklarında diplomalarına iĢ
tecrübesine iliĢkin sertifikalar da eklenmektedir.

ÇağdaĢ mimarisiyle öne çıkan Tuzla Kampüsü, modern bir üniversitenin sahip olması gereken tüm
özelliklere sahiptir. Tuzla Kampüsü öğrencilerin en verimli Ģekilde eğitim almalarını sağlayacak modern
derslikler, bilgisayar ve teknik laboratuvarlar, kütüphane, konferans salonları, spor merkezleri, kafeterya
ve restoranlarla donatılmıĢtır.

2008 yılında faaliyete geçen Sosyal Merkez'de, cep sineması, sauna, kafeteryalar, kokteyl salonu, alıĢ
veriĢ merkezi, kulüp odaları bulunmaktadır. Ayrıca 400 kiĢilik spor salonu, yüzme havuzu, tenis kortu,
basketbol, voleybol, futbol sahalarının bulunduğu Spor Merkezi de öğrencilerin boĢ zamanlarını en iyi
Ģekilde değerlendirmeleri için tasarlanmıĢtır.

Okan ×niversitesi Tuzla Kampüsü‘nde 2‘si kızlar, 2‘si erkekler için olmak üzere 4 yurt binasına ek
olarak inĢa edilen Meral Okan Öğrenci Yurdu ile 2015-2016 Akademik Yılı‘nda Tuzla
Kampüsümüzdeki yurtların kapasitesi toplam 1500 öğrenciye ulaĢmıĢtır. Yurtlarda, etüt odaları, yemek
salonu, kafeterya ve temizlik servisi, çamaĢırhane, gece-gündüz yurt güvenliğini sağlayan güvenlik
ekibi, sürekli doktor bulunan reviri, kablolu ve kablosuz internet sistemi bulunmaktadır.

2017 yılı itibariyle

Akademik : 718

DS× : 461

Ġdari : 694

Toplam :1873 kiĢi çalıĢanımızla hizmet verilmektedir.

Misyonu,Vizyonu, Değerler ve Hedefleri

×niversitemizin Vizyonu

Toplumun ve iĢ yaĢamının gereksinimlerine evrensel standartlarda yanıt verebilen, yenilikçi, öncü bir
'dünya üniversitesi' olmak.
×niversitemizin Misyonu

 Cumhuriyetin temel değerlerini özümsemiĢ, ulusal ve evrensel sorunlara duyarlı, analitik düĢünce

7
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

yeteneğine sahip, eleĢtirel düĢünebilen, giriĢimci, yenilikçi, birden çok yabancı dili kullanabilen,
bilgiye ulaĢmayı, kullanmayı ve paylaĢmayı öğrenmiĢ, kendisinin farkında olan mutlu bireyleri
yetiĢtiren,
 AraĢtıran, bilgi edinme yöntemlerini öğrenerek bunu toplumsal faydaya dönüĢtürebilen, etik değerlere

sahip, evrensel kültürleri özümsemiĢ dünya vatandaĢı bireyler yetiĢtiren,
 Özgün araĢtırmalarla bilime katkıda bulunan,
 Öğrenci odaklı, evrensel geliĢim ve değiĢimleri eğitim sistemine yansıtabilen, çağdaĢ eğitim teknik ve

yöntemlerini kullanan, problem çözmeye yönelik eğitim veren,
 Sosyal sorumluluk ve çevre bilincini ön planda tutarak, toplum gereksinimlerine yanıt veren
etkinliklerde bulunan,

 ÇağdaĢ, yenilikçi, birbirine saygılı, öğrencilerle iletiĢimi güçlü, toplumsal sorunlara duyarlı, ekip
ruhuna sahip, çalıĢanların memnuniyetini gözeten bir üniversite olmak.

Stratejik Plan Amaçlarımız ve Hedeflerimiz

01.04.2015 tarihinde stratejik plan çalıĢmalarına baĢlayan Akademik Değerlendirme Kalite GeliĢtirme
Kurulu (ADEK) raporda belirtilen çalıĢmaları koordine ederek ve 2972 saat iĢ gücü harcayarak raporun
oluĢturulmasını sağlamıĢtır. Bu çalıĢmalar ve bu çalıĢmalarda harcanan iĢ gücü aĢağıda belirtilmiĢtir.
ÇalıĢma ToplamKatılımcı

Sayısı
Saat Toplam

katılımcı*saat
11 Ekim-22 Kasım
2014 Uzgörü
ÇalıĢtayı (SWOT)

215 KiĢi 7 saat 1505 saat

14 Kasım-22 Kasım
2015 Uzgörü
ÇalıĢtayı (Stratejik
Hedef)

177 KiĢi 7 saat 1239 saat

Kalite Komisyonu

Toplantıları
(01.04.2015-10.06.2015-

18.06.2015-02.07.2015-

08.07.2015)

 12 KiĢi 9 saat 108 saat

Stratejik Plan Taslağı
Raporu ÇalıĢması

 4 KiĢi 30 saat 120 saat

Toplam 408 KiĢi 2972 saat

8
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Okan ×niversitesi 2016-2020 Stratejik Planı, 2014 yılı ve 2015 yılı Uzgörü çalıĢmaları, 2015 ADEK
toplantı sonuçları ve 2010-2015 yılı stratejik planının çıktıları doğrultusunda hazırlanmıĢtır.Stratejik

Planı amaçlarımız ve hedeflerimiz ekteki tabloda gösterilmiĢtir.(EK-6).

×niversitemizin Amaçları
1. Okan kültürünü ve değerlerini koruyarak süreçlerde kurumsallaĢmayı arttırmak

2. Eğitim kalitesini uluslararası standartlara yükseltmek ve programların akreditasyonunu sağlamak

3. Öğrenci ve çalıĢan memnuniyetini artırmak suretiyle tercih edilen ve marka değeri yüksek üniversite
statüsünü geliĢtirmek

4. GiriĢimcilik ve yenilikçiliği kurum kültürünün ve akademik eğitimin önemli bir parçası haline
getirerek iĢ yaĢamına entegrasyonu arttırmak ve akademik ve idari süreçleri de buna göre
geliĢtirmek.

5. ARGE ve teknolojik yeni buluĢ, ürün ve sistem geliĢtirme faaliyetlerini yoğunlaĢtırmak/
yaygınlaĢtırmak.

6. Akademik ve idari kadrolarda yetenek yönetimini uygulamak.

7. UluslararasılaĢmayı üniversitenin her alanında yaygınlaĢtırmak ve gerçekleĢtirmek

8. Öğrencinin bireysel kiĢilik ve entelektüel geliĢimini temin edecek yapı ve sistemleri geliĢtirmek

9. Lisansüstü eğitimlerde uluslararası nitelikte yetkin programlar ile farklılaĢmak

10. Ġnsan haklarına saygıyı, hukukun üstünlüğü bilincini ve toplumsal duyarlılık farkındalığını
üniversite bünyesinde egemen kılmak.

11. Eğitim ve öğretim altyapısını geliĢtirmek ve eğitim teknolojilerinin yaygın kullanımını sağlamak

Eğitim - Öğretim Hizmeti Sunan Birimleri

Okan ×niversitesi eğitim-öğretim faaliyetlerini Okan ×niversitesi‘nde 9 fakülte, 2 yüksekokul, 2 meslek

yüksekokulu ve 3 enstitü ,1konservatuvar ile akademik alanda hizmet verilmektedir. Eğitim Hizmeti
Sunan Birimler ekteki tabloda belirtilmiĢtir.(EK-2) ×niversitemizde herhangi bir fakülte, enstitü,
yüksekokul veya meslek yüksekokuluna bağlı olmadan, doğrudan rektörlük bünyesinde yer alan üç
bölümü vardır. Bunlar; Atatürk Ġlkeleri ve Ġnkılâp Tarihi Bölümü, Türk Dili Bölümü ve Yabancı Diller
Koordinatörlüğü olarak faaliyetlerini ×niversite genelinde sürdürmektedirler. Okan ×niversitesi 2016-

2017 öğretim yılı içerisinde 135 Bölüm, toplam 189 program olmak üzere ,68 lisans programı,78
önlisans programı , 29 yüksek lisans programı, 13 doktora programı ve 1 sanatta yeterlilik programı ile
faaliyetlerini sürdürmektedir.Eğitim hizmeti verilen programların türü, adı , program dili, seviyesi ve

program durumuna gore bilgileri ekteki tabloda belirtilmiĢtir. (EK-3).

9
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Not: (EK-3) nolu tablodaki program durumu aktif: programın yeni öğrenci aldığını ,program durumu

pasif:programda mevcut öğrenci olup, yeni öğenci alınmadığını göstermektedir.
×niversitesimizde ayrıca belirlenmiĢ çift anadal programı ve yandal programı bulunmadığı için çift
anadal yönergesi (https://www.okan.edu.tr/sayfa/2227/cift-anadal-programi-cap-yonergesi/ve) yandal

yönergesindeki (https://www.okan.edu.tr/sayfa/2228/yandal-programi-yonergesi/yönergesinde) gerekli

koĢulları sağlayan tüm öğrenciler tüm anadal programlarına baĢvuru yapabilirler.

AraĢtırma Faaliyetlerinin Yürütüldüğü Birimler

Okan ×niversitesi uygulama ve araĢtırma faaliyetlerini 11 adet Uygulama ve AraĢtırma Merkezi ile
kuruldukları konulara yönelik bilimsel çalıĢmalar, 7adet Eğitim Merkezi ile eğitim çalıĢmaları
yapılmaktadır. AraĢtırma ve eğitim merkezleri ekteki tabloda belirtilmiĢtir.(EK-4).

×niversite Yönetimi, OKAN ×niversitesi‘nin Vizyonu ve Stratejik Planı çerçevesinde 2011 Ekim

ayında Okan ×niversitesi Teknoloji Transfer Ofisi olarak AraĢtırma ve Proje GeliĢtirme Direktörlüğü
(ARPROGED)(https://www.okan.edu.tr/sayfa/2382/arproged-yonergeler) (AraĢtırma Planlama ve Politika

GeliĢtirme Yönergesi-YG.OKN.022) uyarınca kurmuĢtur. ARPROGED, 2011 Ekim ayından itibaren
bir Teknoloji Transfer Ofisinin kapsamında olan Farkındalık, Tanıtım, Bilgilendirme ve Eğitim
Hizmetleri, Destek Programlarından Yararlanmaya Yönelik Hizmetler, Proje GeliĢtirme/Yönetim
Hizmetleri (×niversite Sanayi ĠĢbirliği Faaliyetleri), Fikri Sınai Hakların Yönetimi ve Lisanslama
Hizmetleri ile ġirketleĢme ve GiriĢimcilik Hizmetleri‘ni üniversite çapında yürütmektedir.
Kuluçka Merkezi;×niversitemizin giriĢimcilik faaliyetlerinin merkezi olarak hizmet vermeyi
amaçlayarak Kuluçka Merkezi Teknolojik GiriĢimcilik Yönergesi-YG.OKN.030) uyarınca
kurulmuĢtur.(EK-18)

Avrupa Birliği AraĢtırma ve Uygulama Merkezi: (Avrupa Birliği AraĢtırma ve Uygulama Merkezi

Yönetmeliği-(YT.OKN.019) uyarınca kurulmuĢtur.(EK-18)

Avrasya Uygulama ve AraĢtırma Merkezi: (AvrasyaUygulama ve AraĢtırma Merkezi Yönetmeliği-
(YT.OKN.016) uyarınca kurulmuĢtur.(EK-18)

Bilgisayar AraĢtırma ve Uygulama Merkezi: (Bilgisayar AraĢtırma ve Uygulama Merkezi

Yönetmeliği-(YT.OKN.018) uyarınca kurulmuĢtur.(EK-18)

Finansal Riskleri AraĢtırma ve Uygulama Merkezi : (Finansal Riskleri AraĢtırma ve Uygulama
Merkezi Yönetmeliği-(YT.OKN.021) uyarınca kurulmuĢtur. (EK-18)

Kültürlerarası Diyalog AraĢtırma ve Uygulama Merkezi :(Külterlerarası Diyalog AraĢtırma ve
Uygulama Merkezi Yönetmeliği-(YT.OKN.020) uyarınca kurulmuĢtur. (EK-18)

Okan Turizm Uygulama ve AraĢtırma Merkezi: (Okan Turizm Uygulamave AraĢtırma Merkezi
Yönetmeliği-(YT.OKN.008) uyarınca kurulmuĢtur. (EK-18)

https://www.okan.edu.tr/sayfa/2227/cift-anadal-programi-cap-yonergesi/ve
https://www.okan.edu.tr/sayfa/2228/yandal-programi-yonergesi/yönergesinde
https://www.okan.edu.tr/sayfa/2382/arproged-yonergeler

10
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Sosyal GiriĢimcilik ve Sosyal Sorumluluk Uygulama ve AraĢtırma Merkezi: (Sosyal GiriĢmcilik ve
Sosyal Sorumluluk Uygulamave AraĢtırma Merkezi Yönetmeliği-(YT.OKN.005) uyarınca
kurulmuĢtur. (EK-18)

Türkçe ve Yabancı Dil Öğretimi Uygulama ve AraĢtırma Merkezi :(Türkçe ve Yabancı Dil
Öğretimi Uygulamave AraĢtırma Merkezi Yönetmeliği-(YT.OKN.007) uyarınca kurulmuĢtur(EK-18)

UlaĢtırma Teknolojileri ve Akıllı Otomotiv Sistemleri Uygulama ve AraĢtırma Merkezi
:(UlaĢtırma Teknolojileri ve Akıllı Otomotiv Sistemleri Uygulama ve AraĢtırma Merkezi Yönetmeliği-
(YT.OKN.013) uyarınca kurulmuĢtur. (EK-18)

Enerji ÇalıĢmaları Uygulama ve AraĢtırma Merkezi:(Enerji ÇalıĢmalaları Uygulama ve AraĢtırma
Merkezi Yönetmeliği-(YT.OKN.006) uyarınca kurulmuĢtur. (EK-18)

Toplumsal Cinsiyet ÇalıĢmaları AraĢtırma ve Uygulama Merkezi:(Toplumsal Cinsiyet Uygulama

ve AraĢtırma Merkezi Yönetmeliği-(YT.OKN.025) uyarınca kurulmuĢtur. (EK-18)

AraĢtırma ve Proje GeliĢtirme Direktörlüğü (ARPROGED),Kuluçka Merkezi ve diğer araĢtırma ve

uygulama merkezlerinin etkinliğini ve verimliliğini değerlendirmek üzere gerekli görülen girdi ,süreç
ve çıktılara ait bilgiler,araĢtırma ve uygulama merkezlerin hedefleri ekteki tabloda

belirtilmiĢtir.(EK-5)

ĠyileĢtirmeye Yönelik ÇalıĢmalar

Okan ×niversitesi‘nin yüksek düzeyde eğitim-öğretim, bilimsel araĢtırma-geliĢtirme ve yayın
yapabilmesi ve bu hizmetlerini etkin olarak sürdürebilmesi sürekli iyileĢtirme faaliyetleri ile

mümkündür. Bu bağlamda üniversitemiz de yapılan iyileĢtirme çalıĢmaları tüm birimlerimizi
kapsayacak Ģekilde 2016-2020 yılı Stratejik Planımızda yer alan amaç ve hedefler doğrultusunda
yürütülmektedir.

×niversitemiz bünyesinde bulunan 9 fakülte, 2 yüksekokul, 2 meslek Yüksekokulu 3 enstitü ,1

konservatuvar ve diğer birimlerin oluĢturduğu yaklaĢık 106.740 m
2
 kapalı alanda verilen eğitim,

öğretim, sağlık, spor ve kültür hizmetlerinin çağdaĢ ve sağlıklı bir ortamda yapılabilmesi için çalıĢmalar
devam etmektedir.

×niversitemizde eğitim-öğretim faaliyetlerini uluslararası standartlarda sürdürülebilmesi çalıĢmalarında
açık veri tabanı, kitap, elektronik dergi, makale kullanım sayıları Kütüphane ve Dokümantasyon

11
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Müdürlüğümüz tarafından arttırılmıĢtır. Abone veri tabanları 2016 yılına gore %30 daha
zenginleĢtirilip yeni düzenlemesiyle üniversitemizin hizmetine sunulmuĢtur.Abonelikler bütün
fakültelerimiz ve bölümlerimizin ihtiyacı doğrultusunda yapılmıĢtır.Elektronik kaynaklara kampüs dıĢı
eriĢim aĢağıdaki linki tıklayarak eriĢim sağlanmaktadır. (https://www.okan.edu.tr/sayfa/online-

veritabanlari/)

Kurumumuz ilk defa Yükseköğretim Kalite Kurulu tarafından 15.10.2017-18.10.2017 tarihleri arasında

dıĢ değerlendirme sürecinden geçmiĢtir.Ayrıca , her yıl yapılan ISO:9001 Kalite Yönetim Sistemi,
ISO:27001 Bilgi Güvenliği Yönetim Sistemi dıĢ değelerlendirmelerinden ve stratejik plan kapsamında
yapılan öz değerlendirmelerden akademik ve idari olarak iyileĢtirmeye açık olan yönler tespit edilerek
her sene iyileĢtirme çalıĢmaları yapılmaktadır.

ISO 9001 Kalite Yönetim sistemi dıĢ değerlendirmesi sonrasında ortaya çıkan iyileĢtirmeye yönelik
çalıiĢmalarımız;

 Yıllık kalibrasyon plan kapsamında iĢlem süreleri tanımlanan laboratuvar cihazlarının kalibrasyon
iĢlemleri tamamlanmıĢtır.
 ×niversite iç ve dıĢ yazıĢmalar ve evrak takibi EBYS /(Elektronik Bilgi Yönetim Sistemi) ile

tamamlanmıĢtır.
 ×niversitenin idari ve akademik birimleri bünyesinde kullanılan yazıcıların yerine ortak alanlarda

oluĢturulan yazıcı sistemi evrak ve form yazım ve faks iĢlemleri gerçekleĢtirilmektedir.
 2017 yılı içerisinde üniversitenin tüm kampüs laboratuvar ve sınıfların kapılarına Akıllı Yoklama ve

Ders Programı Sistemi için tablet cihazlar takılmĢtır.Kapı ekranları Öğrenci Otomasyon sistemi ve

turnike sistemiyle bağlantılı çalıĢmaktadır. Sistem öğrenci yada akademik personelin Öğrenci
OtomasyonSistemi üzerinde derse kayıtlı olup olmadığının kontrolünü de yapmaktadır ,kayıtlı
olmayanlara uyarı vermektedir. Dersin akademik personeli Öğrenci Otomasyon Sistemi üzerinden
verdiği dersler alanından kart okutarak yoklama sistemine aktarılmıĢ öğrencileri
görüntüleyebilmektedir. Bu sisteme ait ekran bilgilerinde , dersliğe ait haftalık ders programı ,ilgili
saatte yapılan dersin bilgisi ,derse kayıtlı öğrenci sayısı ve o derse ait kartını okutan öğrenci bilgisi
,Öğrenci ĠĢleri Müdürğü‘nden yapılan duyurular yer almaktadır.
 2017-2018 dönemini kapsayacak Ģekilde aday, öğrenci, çalıĢan ve mezun‘lar ile iletiĢim portalı olan

MüĢteri ĠliĢkileri Veri Yönetimi (CRM) yazılımının yapımına devam edilmektedir.MüĢteri ĠliĢkiler
Yönetimi ,hizmet verilen hedef kitle hakkında bilgi toplamak ve onların kategorik ihtiyaçlarına göre

çözümler geliĢtirmeyi amaçlamaktadır.MüĢteri iliĢkiler Yönetimi üniversitemizin ve hastanemizin

hedef kitlelerine yönelik veriler arasında iliĢkilendirmeleri yaparak yeni müĢteri kazanımını sağlarken
aynı zamanda mevcut müĢterilerin memnuniyetinin arttırılmasına yönelik bir çalıĢmadır.

https://www.okan.edu.tr/sayfa/online-veritabanlari/
https://www.okan.edu.tr/sayfa/online-veritabanlari/

12
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Mühendislik Fakültemizin ĠnĢaat Mühendisliği(Ġngilizce),Elektrik-Elektronik Mühendisliği (Ġngilizce
) Bilgisayar Mühendisliği (Ġngilizce) ,Makina Mühendisliği (Ġngilizce) 2017 yılında Mühendislik
Eğitim Programları ve Akreditasyon Derneği (M×DEK) akreditasyonu almıĢtır. Bölümlerimiz ayrıca
EUR-ACE Etiketi‘nin sahibi olmuĢtur.Diğer mühendislik programlarımızın akreditasyon çalıĢmaları
devam etmektedir.

 ĠĢletme ve Yönetim Bilimleri Fakültesinde Ekonomi ve Finans, ĠĢletme, Uluslararası ĠliĢkiler,
Uluslararası Ticaret, Uluslararası Lojistik bölümlerinde uluslararası bir akreditasyon kuruluĢu olan
ACBSP‘ye akreditasyon için baĢvurulmuĢ olup akreditasyon süreci devam etmektedir.
 ×niversitemizde ―O‘COOP ―iĢyerinde eğitim uygulaması yapılmaktadır . ×niversitemizin kuruluĢ

vizyonu iĢ dünyasına yakın bir üniversite olma vizyonu üzerine kurgulanmıĢtır. Biz bunu bir adım
daha ileri götürerek Ġstanbul ĠĢ Dünyasını uygulama laboratuvar sahamız olarak tanımladık ve iĢbirliği
modelimizi bunun üzerine inĢa ettik. Markalı dersleri eğitim sistemimize entegre ettik Sektör lideri
Ģirketler ile markalı dersler oluĢturduk ve ders bünyesindeki uygulamaları bu Ģirketlerin metodolojileri
ile hayata geçiriyoruz. Dersi staja, CO-OP‘a ve iĢ imkanlarına dönüĢtürülmesine yol açtık.

13
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

B.KALĠTE G×VENCESĠ SĠSTEMĠ

2005 yılında, Yükseköğretim Kurulu‘nun Akademik Değerlendirme ve Kalite GeliĢtirme ile ilgili
düzenlemesi gereğince, 30 Eylül 2005 tarihinde ×niversitelerarası Kurul tarafından, Yükseköğretim
Akademik Değerlendirme ve Kalite GeliĢtirme Komisyonu (YÖDEK) oluĢturulmuĢtur.Bu komisyonun

oluĢturulmasına bağlı olarak Okan ×nivesisitesi‘nde 24.12.2014 tarihinde Akademik Değerlendirme ve

Kalite Komisyonu (ADEK) kurulmuĢtur.
23.07.2015 tarihinde YÖK―Yüksek Öğretim Kalite Güvencesi Yönetmeliği ―yayınlanmıĢtır.Ġlgili
yönetmelik gereği ADEK lağvedilerek 27.06.2016 tarihinde Kalite Komisyonu kurularak çalıĢmalarına
baĢlamıĢtır.
Ġç ve dıĢ paydaĢları kapsayacak Ģekilde bir kurum kalite politikası belirlenmiĢ; belirlenen bu politika üst
yönetimin onayına sunulmuĢtur. ×st yönetimin gerekli gördüğü değiĢikliklerden sonra rektörün onayı
ile Okan ×niversitesi Kalite Politikası Okan Anayasa kitapçığında, ortak file server‘da, kurumun resmi

web sayfasında yayınlanmıĢtır.
Kalite Politamız
Okan ×niversitesi tüm paydaşlarıyla öğrencileri, akademik ve idari çalışanları, mezunları, öğrenci ve
mezunlarının aileleriyle kenetlenmiş olarak insanın ve insanlığın gelişimine hizmet etmek ülküsüne
odaklanmış, sürekli gelişimi ilke edinmiş ve paydaş memnuniyetini hedefleyen hayata en yakın bir dünya
üniversitesidir.

Okan ×niversitesi misyon,vizyon ve hedeflerine uluĢmak için bu değerleri Kalite politikası ile
destekleyerek tüm paydaĢlarına açık bir Ģekilde duyurmaktadır. Aynı zamanda bu doğrultuda stratejik
planını oluĢturmuĢtur. Sistematik olarak bu temel değerler, hedefler ve stratejiler ıĢığında kendini daha
iyiye taĢımak için etkili bir kalite yönetim sistemi oluĢturulmaya çalıĢılmaktadır. Stratejik plan ile

geçmiĢten günümüze geldiği noktayı ve nereye varmak istediğini belirlemiĢtir. Kalite yönetim sistemi
çalıĢmaları kapsamında ölçülebilir performans göstergeleri, iç ve dıĢ değerlendirmeler, paydaĢ görüĢleri
gibi birçok parametrenin etkili olduğu yöntemler kullanılmaktadır.

Kurumumuz stratejik planda misyon ve hedefleri ile ilgili alanları belirlemiĢtir.BelirlemiĢ olduğu
alanlarla ilgili alt hedeflerini ortaya koymuĢtur. Ġlgili hedeflere ulaĢmak için faaliyetler öngörmüĢ ve
uygulamaya çalıĢmıĢtır.Amaç ve hedeflere ulaĢıldığının takibi ve teyidi için göstergeler belirlenmiĢtir.
Kalite güvence sistemi yönetiminde PUKO döngüsü uygulanır.Buna gore iç denetim planlanır.En az
yılda bir kere olmak üzere iç denetim gerçekleĢtirilir.Okan ×niversitesi‘nde kalite ile ilgili faaliyetlerin
ve sonuçlarının kalite yönetim sistemi Ģartlarına ve planlanan düzenlemelere uygunluğunu doğrulamak,
kalite yönetim sisteminin etkinliğini izlemek ve sürekliliğini sağlamak amacıyla değerlendirme
yapabilmek için belirli aralıklarla iç tetkiklerin planlanması (U:\ISO\ISO9001-2008

14
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

prosedür\Ġc_Denetimler)(PR.ICD.001)(EK-22) ―Ġç Denetim Prosedürü‖nce öngörülmüĢ olup
uygulanan iç değerlendirme sonucu kurumun iyileĢtirmeye açık alanları belirlenmiĢtir. Belirlenen

iyileĢtirmeye açık alanlar ile ilgili uygulamalar takip edilmiĢ ve her yıl iç denetim raporu (RP.ICD.001)

hazırlanmıĢtır. Ġlgili rapor kurumun kendi kendini iyileĢtiren sisteminin göstergesi olmakla birlikte
kurumun dıĢ gözle değerlendirilmesine de yol göstericidir. Kurumumuz alt birimlerince misyon ve

hedeflere paralel olarak kurulan kalite yönetim süreçlerine, ayrıca birim bazında çeĢitli iç ve dıĢ
değerlendirme uygulamalarına sahiptir. Akredite olan birimler ile Kalite Yönetim sistemi olan birimler

ekli tabloda gösterilmiĢtir. (EK-7).

Ġç denetim sonuçları ve kalite ile ilgili diğer gündem maddeleri,‖ Kurullar ve Yönetimi Gözden Geçirme
Prosedürü‘ne‖ göre (PR.OKN.001)(U:\ISO\ISO 9001-2008 prosedür\YGG)(EK-22)yönetimi gözden
geçirme toplantısında dıĢ denetim öncesi görüĢülür.Gerekçeli ve terminli olmak üzere kararlar alınır. DıĢ
denetim bağımsız denetçiler tarafından gerçekleĢtirilir.DıĢ denetçiler tarafından belirlenen
uygunsuzluklar yönetimi gözden geçirme (YGG) toplantısında gündeme getirilir.
Ġdari ve akademik süreçlerimizde ―Ġç Değerlendirme Prosedürü‖ (PR.OLD.001) (U:\ISO\ISO 9001-

2008 prosedür\Olcme_ Degerlendirme)(EK-22) göre oluĢturulan anket analizleri (mezun öğrenci
memnuniyet anketi ,öğrenci ders değerlendirme anketi ,çalıĢan memnuniyet anketi) ve iç ve dıĢ
denetim sonuçları doğrultusunda iyileĢtirme planları yapılmaktadır.Bu çerçevede süreç iyileĢtirme
modelleri de güncellenmekte, süreci daha etkin ölçmeye ve geliĢtirmeye yönelik yeni yaklaĢım ve
parametreler sisteme eklenmektedir.Süreçlerimizde uygulanan farklı birçok iyileĢtirme yöntemleri (5
neden metodu, PUKO, Kök neden analizi,swot analizi vb.)kurumun hedeflerine ulaĢmasında
kullanılmaktadır. Yapılan analizler sonucunda memnuniyetsizlik ve tatminsizlik oluĢturan, kurum
aidiyet düzeyini düĢüren, vermek istediği hizmeti daha iyi vermesini engelleyen unsurlar ortaya
çıkarılarak iyileĢtirilmesi gereken alanlar belirlenmektedir. Belirlenen bu alanlar kurumun baĢarısını
yükseltmek için kurumun zayıf veya sürekliliğini tehdit eden alanlar olabilmektedir. Aynı zamanda
kurumlar planlarını hazırlarken ve süreçlerini geleceğe yönelik Ģekilde revize ederken birimin güçlü
yönlerini, değiĢen ve geliĢen dünyadaki fırsatları göz önünde bulundurmaktadırlar.Swot Analizi ekli

tabloda gösterilmiĢtir. (EK-8)

Kurumsal dıĢ değerlendirme, program akreditasyonu, laboratuvar akreditasyonu ve sistem standartları
yönetimi (ISO 9001, ISO 14001, OHSAS 18001, ISO50001 vb.)çalıĢmaları, ödül süreçleri (EFQM, vb.)
kapsamında kurumda gerçekleĢtirdiği ve halen yürüttüğü çalıĢmalar aĢağıdaki politikalar ile
sürdürülmekte ve yürütülmektedir.
2014 ve 2015 Uz Görü değerlendirme sonuçlarına göre; Okan ×niversitesi‘nin güçlü ve geliĢime açık
noktaları belirlenerek, iyileĢtirme süreçlerine devam edilmiĢtir.
Eğitim-öğretim ve araĢtırma-geliĢtirme öncelikli iyileĢtirme alanları olarak belirlenmiĢ, uygun fon
kaynaklarının sağlanabilmesi için AraĢtırma ve Proje GeliĢtirme Direktörlüğü(ARPROGED)

15
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

bünyesinde Okan ×niversitesi tarafından fonlanan Bilimsel AraĢtırma Projeleri (BAP)

güçlendirilmiĢtir.Böylece kurumsal bütçe kaynaklarının çeşitlendirilmesine yönelik teĢvikler
sağlanmıĢtır.
Okan ×niversitesi kalite güvencesi sistemi içerisinde yapmıĢ olduğu faaliyetlerini değerlendirmek,
geliĢtirmeye açık yönlerini belirlemek adına geri dönüĢ alma mekanizmalarını (memnuniyet anketleri,
öğrenci ders değerlendirme anketi, vb.) geliĢtirmekte, sonuçlarını incelemekte ve iyileĢtirme
faaliyetlerini Ģeffaflık ilkesi içinde özenle sürdürmektedir.
Kurumsal ödül süreçleri kalite güvencesi kapsamında önemsenen ve kalite süreçlerinin
içselleĢtirilmesine katkı sağladığı düĢünülen politikalardan bir diğeridir. ×niversitemizde yürütülen ödül
yönetim sistemi kalite güvence sisteminde önemli bir araçtır. Akademik ve öğrencilerle ilgili bu ödül
süreçleri yönerge ile “Ödül Yönergesi” (YG.OKN.013)(EK-18) ile yürütülmektedir.Okan
×niversitesi bilim,kültür ,sanat spor alanlarında seçkin araĢtırma ve çalıĢmalarını, baĢarı ve hizmetlerini
değerlendirmek, üstün niteliklerini onayarak kamuoyuna duyurmak ve yetiĢmekte olan kuĢakları
özendirmek amacıyla rektörlük tarafından bilim ödülleri ,sanat ödülleri ,yılın öğretim elemanı ödülü
,yılın yüksek lisans tezi ödülü ,yılın doktora /sanatta yeterlilik tezi ödülü ,spor ödülleri ,Okan
×niversitesi gönüllüleri baĢarı ödülleri ,rektörlük ödülü verilir.
DıĢ değerlendirme, bütün süreçlerimizde iyileĢtirmeye açık yönlerin farkedilerek yeni bir bakıĢ açısı
kazandırması sebebiyle dıĢ denetleme kuruluĢları tarafından uygulanmaktadır. Kurumumuz her yıl dıĢ
değerlendirme ile değerlendirilmiĢ olup dıĢ değerlendirme sonuçlarına göre belirlenmiĢ iyileĢtirme
öncelikleri ıĢığında çeĢitli iyileĢtirme faaliyetleri gerçekleĢtirilmektedir.Süreçlerimizde ,iyileĢtirmesi
yapılmıĢ iĢ ile ilgili uygulamanın revize edilerek hizmetin daha iyi verilmesi sağlanmaktadır.Örneğin;
2015-2016 dönemine ait öğrenci memnuniyet anketinin tamamlanmadığı ,ISO 9001:2008 dıĢ
değerlendirme sürecinde dıĢ tetkikçiler tarafından iyileĢtirmeye açık alan olarak belirlenmiĢ olup
,ölçme ve değerlendirme süreç sahibinin atama iĢlemlerinden sonra öğrenci memnuniyet anket
değerlendirme çalıĢması tamamlanmıĢtır.Ölçme ve değerlendirme sürec sahibinin memnuniyet anket
analizini gerçekleĢtirerek kalite sistemi, güvence altına alınmıĢtır.
Okan ×niversitesi misyon, vizyon, stratejik hedefleri belirlerken güçlü yönlerinde yararlanarak aynı
zamanda geliĢim fırsatlarını dikkate almıĢtır. Bunlar kısaca;
 Multi disipliner Yapının Varlığı, Disiplinler arası ve Fakülteler arası ÇalıĢma Kolaylığı
 Mükemmeliyet Merkezleri ve Kümelenme ÇalıĢmaları
 AraĢtırma GeliĢtirme Faaliyetlerine ×st yönetim ve Mütevelli Heyeti BaĢkanı Desteği
 GiriĢimcilik Kültürü ve T×BĠTAK Onaylı GiriĢimcilik Sertifika Programı
 Uluslararası KuruluĢlar ile ĠliĢkiler
 Akıllı UlaĢım ‘da Türkiye‘de Tanınan Bir ×niversite Olunması
 Teknopark Ġstanbul ile Yakın iliĢkiler ve Okan_Tekno_ARGE ġirketi Olması

16
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Kamu tecrübesine sahip kadroların olması
 BaĢlangıçtan Beri Yenilikçi ve GiriĢimci ×niversite Endeksinde ilk 50 de Yeralması ve Sistematik

Olarak Sıralamanın ĠyileĢmesi
 Okan ×niversitesi AraĢtırma GeliĢtirme Direktörlüğü‘nde Sanayi‘de ARGE Merkezlerinde Uzun

Yıllar ÇalıĢmıĢ Tecrübeli Yöneticilerin Olması

Ġlgili hedeflere ulaĢmak için faaliyetler öngörmüĢ ve uygulamaya çalıĢmıĢtır.Amaç ve hedeflere
ulaĢıldığının takibi ve teyidi için göstergeleri belirlemiĢtir.Kurumun iyileĢtirmeye açık alanları
belirlenmiĢtir. Öğrenci ,çalıĢan memnuniyet ölçümleri,dıĢ değerlendirme sonuçları gibi veriler dikkate
alınarak yeni hedefler belirlenmektedir.Aynı zamanda toplantı raporları iyileĢtirme çalıĢmalarının

göstergesidir.Kurumumuzunölçme,değerlendirme veiyileĢtirme stratejisi; birim bazında
eğitimamaçlarına ve hedeflerine yönelik performans göstergeleri belirlenmesi, belirlenen performans
göstergeleri ile değerlendirilmesi, değerlendirmeler sonucunda iyileĢtirilerek sürekli iyileĢtirme çevrimi
uygulaması Ģeklindedir. Bölümlerimizin ortaya koyduğu vizyon çerçevesinde her eğitim dönemi

sonunda ve her yıl için iki kez olmak üzere yapılan Program DanıĢma Kurulu toplantıları ve alınan

kararlar, mezun anketleri sonuçları, iĢveren anketleri sonuçları, 5531 sayılı yetki yasasının sağladığı hak
ve sorumluluklar ve ×st Kurul kararları (Fakülte Kurulu, Fakülte Yönetim Kurulu, ×niversite kurulları
vb.) dikkate alınarak eğitim amaçlarında gerekli değiĢiklik veya iyileĢtirmeler yapılmaktadır.

Okan ×niversitesi 23.07.2015 tarihinde 24923 sayılı Resmi Gazete‘de yayınlanan YÖK Kalite
Güvencesi Yönetmeliği çerçevesinde iç ve dıĢ değerlendirme ve kalite çalıĢmaları yapmak üzere
27.06.2016 tarihinde yapılan Kalite Komisyonu toplantısında alınan karar gereği öncelikle ilgili
akademik ve idari bölüm yöneticileri ve de akademisyenlerden oluĢan bir kalite komisyonu
oluĢturulmuĢ ve komisyon üyeleri kalite temel eğitimine tabi tutulmuĢlardır. Komisyonun baĢkanı
olarak Rektör Yardımcısı ,raportör olarak Genel SekreterV. belirlenmiĢ ve komisyon “Kalite
Komisyonu ÇalıĢma Usul ve Esasları Yönergesine” göre (YG.OKN.043) üzere çalıĢmalarına
baĢlamıĢtır. 23.09.2017 tarihli 169 sayılı senatoda alınan karar gereği Kalitekomisyon baĢkanı ve
üyeleri aĢağıdaki Ģekilde oluĢmaktadır.

17
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Kalite Komisyon ×yeleri
Prof Dr. Güner Gürsoy Kalite Komisyonu BaĢkanı
Emre Demirok ×ye (Genel Sekreter V., Raportör)

Fakülte Temsilcileri
Prof.Dr.Yıldır Atakurt ×ye (Tıp Fakültesi Temsilcisi, Dekan Yardımcısı)
Prof.Dr.IĢın Ulukapı ×ye (DiĢ Hekimliği Fakültesi Temsilcisi, Dekan
Yardımcısı)
Doç Dr.Aytaç GöğüĢ ×ye (Eğitim Fakültesi Temsilcisi, Eğitim Bilimleri Bölüm
BaĢkanı)
Yrd.Doç.Dr. Aylin Soydan ×ye (ĠĢletme ve Yönetim Bilimleri Fakültesi Temsilcisi,
ACBSP Temsilcisi)

Yrd.Doç.Dr. Cansu Topal ×ye (Hukuk Fakültesi Temsilcisi, Öğretim ×yesi)
Yrd.Doç.Dr. Pınar Öztürk ×ye(Sanat, Tasarım ve Mimarlık Fakültesi Temsilcisi,
Bölüm BaĢkanı)
Yrd.Doç.Dr. Yıldrım Beyazıt Gülhan ×ye (Sağlık Bilimleri Fakültesi Temsilcisi, Sağlık Yönetimi
Bölüm BĢk)
Yrd.Doç.Dr. Cemal Demircioğlu ×ye (Ġnsan ve Toplum Bilimleri Fakültesi Temsilcisi,
Bölüm BaĢkanı)
Yrd.Doç.Dr. Ece Baban ×ye (Uygulamalı Bilimler Yüksekokulu Temsilcisi, Müdür
Yardımcısı)
Yrd. Doç Dr. Semrin Timlioğlu Ġper ×ye (Sağlık Hizmetleri Meslek Yüksekokulu Temsilcisi,
Öğretim ×yesi)
Yrd.Doç.Dr.Çetin Körükçüoğlu ×ye (Konservatuvar Temsilcisi, Konservatuvar Müdürü)
Yrd.Doç.Dr Murat Bolelli ×ye (Lisansüstü Eğitim Dekanlığı Temsilcisi, Öğretim
×yesi)
Öğr.Gör. Nilgün Ġncereis ×ye (Meslek Yüksekokulu Temsilcisi, Öğretim ×yesi)
Prof.Dr. Halil Erkaya ×ye (Mühendislik Fakültesi Temsilcisi, M×DEK
Sertifikasyon Temsilcisi)

Mehtap Kurtoğlu ×ye (ARPROGED Müdürü)
Yrd.Doç.Dr. Nermin BölükbaĢı ×ye (Sağlık Sertifikasyon Temsilcisi)
Yrd. Doç Dr. Gülzade Uysal ×ye (Ġlk Yardım Merkezi Sertifikasyon Temsilcisi)
Recep Akbulut Öğrenci Temsilcisi

18
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ġdari Birim Temsilcileri
Semra Mandalı CoĢkun ×ye (Öğrenci ĠĢleri Müdürü)
Hakan Özkan ×ye (Ġnsan Kaynakları Müdürü)
Aysun Çanakçı ×ye (Kariyer Merkezi Müdür Yardımcısı)
Banu Bayrak ×ye (Kalite Uzmanı-ISO 9001 Sertifikasyon Temsilcisi)

Eylül UstabaĢ ×ye (MüĢteri ĠliĢkileri Yönetimi Uzmanı)

Kalite Komisyonunun çalıĢmaları üniversitenin stratejik planı ve hedefleri doğrultusunda, eğitim-

öğretim ve araĢtırma faaliyetleri ile idari hizmetlerin değerlendirilmesi ve kalitesinin geliĢtirilmesi ile
ilgili iç ve dıĢ kalite güvence sistemini kurmak, kurumsal göstergeleri belirlemek ve bu kapsamda
yapılacak çalıĢmaları Yükseköğretim Kalite Kurulu tarafından belirlenen usul ve esaslar doğrultusunda
çalıĢmaları yürütmek , iç değerlendirme çalıĢmalarını , kurumsal değerlendirme ve kalite geliĢtirme
çalıĢmalarının sonuçlarını içeren yıllık kurumsal değerlendirme raporunu hazırlamak ve rektörün
onayına sunmaktır. Onaylanan yıllık kurumsal değerlendirme raporunun, kamuoyuna duyurulmasını
sağlayacak Ģekilde ×niversitenin web sayfasında yer almasını sağlamaktır.

Birimlerimizce iç ve dıĢ paydaĢlardan gelen geri bildirimler ve yapılan anket sonuçları ıĢığında
belirlenmiĢ olan eksiklikler, iyileĢtirme faaliyetleri ile giderilerek paydaĢların kalite güvencesi sistemine
katılımı sağlanmaktadır. Ayrıca, kurum iç paydaĢlarına dönemsel olarak çeĢitli Kalite Yönetim Sistemi
eğitimleri verilmektedir. Verilen kalite eğitimleri kurum paydaĢlarının kalite konusunda farkındalığını
arttırmaktadır.

19
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

C.EĞĠTĠM ve ÖĞRETĠM

Programların Tasarımı ve Onayı

Programların eğitim amaçlarının belirlenmesinde ve müfredatın tasarımında programların sektör
araĢtırmalarını yapan ilgili sektör uzmanları ,mezun ve aktif öğrenciler ,Fakülte, Enstitü, Yüksekokul,
Meslek Yüksekokulu‘ndan öğretim üyesi ve fakülte/bölüm içinde görev yapan idari personelin

katılımıyla oluĢturulan toplantıda Program DanıĢma Kurulu üyelerinin görüĢ ve katkıları
değerlendirilmekte olup, yıl içerisinde bahar ve güz dönemi olmak üzere iki kere toplanmaktadır.
Müfredatın içeriğinin belirlenmesi,dersin içerisinde okutulacak kitaplar ve müfredat ile ilgili
iyileĢtirmeleri vb. konuları kapsayan en az üç akademik personelin katılımıyla aylık Müfredat Kurul

Toplantıları yapılmaktadır. Program danıĢma kurulu toplantısı ,müfredat kurul toplantılarındaki iç ve

dıĢ paydaĢların katılımıyla sürecin gerçekleĢmesi ve geliĢmesi sağlanmaktadır. Programların eğitim
amaçlarının belirlenmesinde ,tasarımında iç paydaĢlarımızın yanı sıra dıĢ paydaĢlarımızın fikir ve

önerileri büyük bir yer tutmaktadır. Eğitim-öğretim programı , ön lisans ve lisans yönetmeliğinin 4.
Maddesi birinci fıkrasının(a) bendinde tanımlanan Okan ×niversitesine bağlı fakülte, yüksekokul ve
meslek yüksekokullarının özelliklerine göre teorik dersler, uygulamalı dersler, seminer, proje, ödev,
bitirme çalıĢmaları ve benzeri çalıĢmalarından oluĢur.(https://www.okan.edu.tr/sayfa/on-lisans-ve-

lisans-yonetmeligi/) Ön lisans ve lisans programlarında yarıyıllara göre yer alacak dersler ve

uygulamalar, bunların haftalık kredi/saatleri ve toplam kredi/saat sayıları, klinik uygulama kabul
esasları, zorunlu ya da seçmeli olup olmadıkları gibi hususlar ve gerekli eğitim-öğretim çalıĢmalarının
esasları, bölüm önerileri temel alınarak fakülte/yüksekokul/meslek yüksekokulu kurulları tarafından
belirlenir ve Senatonun onayıyla uygulamaya konulur.

Programların yeterlilikleri belirlenirken Türkiye Yükseköğretim Yeterlilikler Çerçevesiyle (TYYÇ)
uyumu göz önünde bulundurulmakta ayrıca programların yeterlilikleriyle ders öğrenme çıktıları arasında

iliĢkilendirme yapılmaktadır.Okan ×niversitesi‘ndeki programların müfredatları, Bologna süreci
kapsamında yapılan çalıĢmalar yardımıyla Türkiye Yükseköğretim Yeterlilikleri Çerçevesi (TYYÇ,
http://tyyc.yok.gov.tr) tarafından ortaya konan ilgili alan ve ulusal yeterlilikleri gözetilerek düzenlenmiĢ,
programların çıktıları alan yeterlilikleriyle eĢlenmiĢtir. (http://bbs.okan.edu.tr/default.aspx). Programları
oluĢturan derslerin öğrenme çıktıları, daha önce belirtilen ders değerlendirme bileĢenleri yardımıyla
ölçülmekte olup, program çıktılarını sağlamaya yönelik olarak düzenlenmiĢtir. Programların eğitim
amaçları ve kazanımlarına ilgili bölümlerin web sayfalarından ulaĢılabilmektedir. Programların eğitim
amaçları ve kazanımları belirlenirken iç paydaĢ olarak öğretim elemanları ve öğrencilerin, dıĢ paydaĢ
olarak mezunlar, iĢverenler, iĢ dünyası ve meslek örgütü temsilcileri, öğrenci yakınlarının katkıları

https://www.okan.edu.tr/sayfa/on-lisans-ve-lisans-yonetmeligi/
https://www.okan.edu.tr/sayfa/on-lisans-ve-lisans-yonetmeligi/
http://bbs.okan.edu.tr/default.aspx

20
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

dikkate alınmaktadır. Diplome eki ile ilgili bilgiler https://www.okan.edu.tr/erasmus/sayfa/diploma-eki/

adresinde yer almaktadır. Diploma eki;Diploma almaya hak kazanan öğrenciye Öğrenci ĠĢleri

Müdürlüğü tarafından verilir. Bu belgede öğrencinin ders planında bulunan dersler ile standart diploma
eki bilgileri yer alır. Diploma eki, diploma yerine kullanılamaz. Diploma eki (DE),yükseköğretim
kurumları tarafından diplomaya ek olarak verilen, uluslararası ―Ģeffaflığı‖ artırmak ve alınan eğitim
sonucunda edinilen yeterliliklerin akademik ve mesleki tanınırlığını (diploma, derece, sertifika vs.)
kolaylaĢtırmak amacıyla verilen bir belgedir. Diploma eki, üstünde adı bulunan bireyin baĢarıyla
tamamladığı ve yeterlilik derecesi aldığı eğitimin türünü, düzeyini, bağlamını, içeriğini ve durumunu
tanımlamak üzere tasarlanmıĢtır. Avrupa Komisyonu, Avrupa Konseyi ve UNESCO/CEPES çalıĢma
grubu tarafından test edilip sadeleĢtirilmiĢ olan bu diploma eki formatı ulusal kurumlar tarafından
formata uygun olarak verilir.Ġngilizce olarak hazırlanmıĢ Diploma Eki tüm Okan×niversitesi

mezunlarına diplomalarıyla birlikte bedelsiz ve otomatik olarak verilir.Diploma Eki ve Trancript

örneği (EK-9) bulunmaktadır.
Diploma eki sekiz bölümden oluĢur:

 Diploma alan kiĢi hakkında bilgiler
 Alınan derecenin niteliği konusunda bilgi
 Alınan derecenin düzeyi hakkında bilgi;
 Programın içeriği hakkında bilgi
 Alınan derecenin kullanım alanları hakkında bilgi
 Ek bilgiler

 Ulusal yükseköğretim sistemi hakkında bilgiler

2013‘te Avrupa Komisyonu tarafından baĢvurusu değerlendirilen toplamda 90 yükseköğretim kurumu

içerisinde 29 yükseköğretim kurumu ―Diploma Eki Etiketi‖ almaya hak kazanmıĢtır. 2013 tarihinde
Diploma Eki Etiketi alan yükseköğretim kurumlarımız içerisinde Okan ×niversitesi de bulunmaktadır.
Diploma eki etiketi Avrupa Komisyonu tarafından verilen bir tür mükemmellik sertifikasıdır. Okan

üniversitesi olarak diploma eki etiketini 2013-2016 dönemi için almıĢtık. Diploma eki etiketi 2014

yılında iptal edilmiĢ olup , 2015-2016 akademik yılında mezun olan öğrencilerimizin diploma
eklerinde bu etiket olacak olup baĢvuru süresi bitenler için ise diploma eki etiketi olmadan diploma

ekleri verilmeye devam edilecektir.

Okan ×niversitesi‘ndeki programların müfredatları, Bologna süreci kapsamında yapılan çalıĢmalar
yardımıyla Türkiye Yükseköğretim Yeterlilikleri Çerçevesi (TYYÇ, http://tyyc.yok.gov.tr) tarafından
ortaya konan ilgili ulusal alan yeterlilikleri gözetilerek düzenlenmiĢ, programların çıktıları alan

https://www.okan.edu.tr/erasmus/sayfa/diploma-eki/
http://tyyc.yok.gov.tr/

21
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

yeterlilikleriyle eĢlenmiĢtir (http://bbs.okan.edu.tr/default.aspx) Programları oluĢturan derslerin öğrenme
çıktıları, daha önce belirtilen ders değerlendirme bileĢenleri yardımıyla ölçülmekte olup, program
çıktılarını sağlamaya yönelik olarak düzenlenmiĢtir. Programların eğitim amaçları ve kazanımlarına
ilgili bölümlerim web sayfalarından ulaĢılabilmektedir.

 (https://www.okan.edu.tr/muhendislik/sayfa/5287/program-egitim-amaci-program-ciktilari/) Programların
eğitim amaçları ve kazanımları belirlenirken iç paydaĢ olarak öğretim elemanları ve öğrencilerin, dıĢ
paydaĢ olarak mezunlar, iĢverenler, iĢ dünyası ve meslek örgütü temsilcileri, öğrenci yakınlarının
katkıları dikkate alınmaktadır. Amaç, mezunların bağımsız, çözümleyici ve eleĢtirel düĢünebilen
bireyler olarak hayat boyu öğrenmeyi sürdürebilmeleri ve bu yolla geleceğin yetkin, yaratıcı, geniĢ
görüĢlü, etik ve sosyal sorumluluk sahibi liderleri olarak insanlığın ilerlemesine katkıda bulunmalarıdır.

×niversitemizde program onayları 2547 sayılı Yükseköğretim Kanunu‘nda belirlenen ilgili yetkili

kurulların kararlarına istinaden onaylanmaktadır. Program onaylanma sürecinde Yükseköğretim Kurulu
tarafından belirlenen kriterler de esas alınmaktadır. ×niversitede açılması düĢünülen yeni bir program,
ilgili Bölüm Müfredat Komitesi tarafından TYYÇ ulusal alan yeterlilikleri ve YÖK yönetmeliği
gözetilerek hazırlanıp, Bölüm BaĢkanı tarafından ilgili Dekan‘a veya Yüksekokul Müdürü‘ne,
lisansüstü programlar için ayrıca ilgili Enstititü Müdürü‘ne iletilir. Açılma önerisi kararı ilgili Fakülte/

Yüksekokul veya Enstitü Kurulu‘nda alınan ve Fakülte Yönetim Kurulu‘na ulaĢan taslak program,
Ģekil, içerik, altyapı ve öğretim kadrosu gerekleri açısından değerlendirilir. Olumlu bulunan taslak öneri,
görüĢülmek üzere senato gündemine alınabilmesi için Rektör‘e iletilir. O aĢamada olumlu olarak
değerlendirilemeyen taslak öneri, gözden geçirilmek üzere gerekçeleriyle birlikte Fakülte, Yüksekokul
veya Enstitü‘ye iletilir. Senato‘da kabul edilen yeni program açma önerisi, değerlendirilmek üzere
Mütevelli Heyet‘e iletilir. Senato‘da olumlu değerlendirilemeyen yeni program açma önerisi, gerekli
düzenlemelerin yapılabilmesi için Fakülte Yönetim Kuruluna iletilir. Mütevelli Heyeti‘nde kabul edilen
yeni program açma önerileri yazıyla YÖK‘e bildirilir. ×niversitede var olan bir programın müfredatında
yapılacak değiĢikler, Mütevelli Heyeti süreci hariç, yukarıdaki anlatılan sıradaki iĢlemlerin
gerçekleĢmesi ile hayata geçmektedir

Programların eğitim amaçları ve kazanımları kurumsal web sayfasındaki (http://okan.edu.tr) aracılığıyla
kamuoyuna açık bir Ģekilde duyurulmaktadır. Örnek programın amaçları hakkında bilgi ilgili web
sayfasında bulunmaktadır.
(https://www.okan.edu.tr/muhendislik/sayfa/5287/program-egitim-amaci-program-ciktilari/)

http://bbs.okan.edu.tr/default.aspx
https://www.okan.edu.tr/muhendislik/sayfa/5287/program-egitim-amaci-program-ciktilari/
https://www.okan.edu.tr/muhendislik/sayfa/5287/program-egitim-amaci-program-ciktilari/

22
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Öğrenci Merkezli Öğrenme ,Öğretme ve Değerlendirme

Okan ×niversitesi programlarında yer alan derslerin öğrenci iĢ yüküne dayalı kredi değerleri ; (AKTS-

Avrupa Kredi Transfer Sistemi)(ECTS-EuropeanCredit Transfer and Accumulation System)olarak

belirlenmektedir. (AKTS/ECTS) ;öğrenme çıktılarına ve öğrenim sürecinin Ģeffaflığına dayanan öğrenci
merkezli bir kredi biriktirme ve transfer sistemidir.×niversitemiz (https://www.okan.edu.tr/sayfa/on-

lisans-ve-lisans-yonetmeligi/) ön lisans ve lisans yönetmeliğimize göre AKTS/ECTS sistemini 2012-

2013 öğretim yılından beri kullanmaktadır. Lisans programları 240AKTS/ECTS, önlisans programları
120AKTS/ECTS, tezsiz yükseklisans programları (60-90)AKTS/(ECTS), tezli yükseklisans

programları(90-120)AKTS/ECTS,doktora programları minimum180AKTS/ECTS kredisidir. Derslerin

iĢ yüklerini ve bu derslerde alınan notları gösteren örnek bir Diploma Eki ve transkript (EK-9)‘nolu
tabloda sunulmaktadır.

Okan ×niversitesinde yurt içindeki/yurt dıĢındaki iĢyeri ortamlarında gerçekleĢtirebilecekleri uygulama
ve stajların iĢ yükleri, AKTS/ECTS kredisiyle belirlenerek programın toplam iĢ yüküne dahil
edilmemekle birlikte, stajların bir kısmı (Sağlık Bilimleri Fakültesi,Sağlik Hizmetleri Meslek
Yüksekokulu)kredi yüküne sayılmaktadır. Zorunlu/isteğe bağlı staj ile Erasmus+ ve Proje Tabanlı
stajlar öğrencinin not durum belgesi ve "Diploma Eki"nde gösterilmektedir. Erasmus program Staj

hareketliliğinin amacı, öğrencinin eğtim aldığı alanda mesleki bilgisini artırmasıdır. Bu hareketliliğin
öğrencilerin Avrupa'da istihdam edilebilirliğini artırması hedeflenmektedir.Zorunlu/isteğe bağlı ile
Erasmus proje tabanlı staj bilgilerine ilgili web adreslerinden ulaĢılmaktadır.
(https://www.okan.edu.tr/erasmus/sayfa/1243/ogrenci-staj-hareketliligi/

(https://www.okan.edu.tr/uploads/pages/staj-bilgileri).

Okan ×niversitesi'nde gerek eğitim-öğretim gerekse sosyal hayatın geliĢtirilmesiyle ilgili konularda
öğrenciler karar mekanizmalarında söz sahibidir. ×niversitemizin yetkili organlarında öğrencilerin

çeĢitli konulardaki görüĢleri, istek ve Ģikâyetleri paylaĢılarak katılımcı olmaları teĢvik edilmektedir.
×niversitenin yetkili organlarının düzenlediği toplantılarda öğrencilerin sorunları, Ģikâyet ve istekleri
Öğrenci Konseyi temsilcisi aracılığıyla iletilmektedir. ×niversitemiz Rektörü ve Genel Sekreteri,
üniversitede hem akademik hem de sosyal hayatın geliĢtirilmesine yönelik öğrencilerin görüĢlerini
almak amacıyla düzenli toplantılar gerçekleĢtirmektedir. Okan ×niversitesinde Öğrenci Konseyi
Yönetmeliği‖ gore iki yılda bir seçim yapılarak kurultay divan kurulu ,yönetim kurulu ,denetleme
kurulu ,öğrenci konseyi destek birimi belirlenmektedir (https://www.okan.edu.tr/sayfa/936/ogrenci-konseyi-

yonetmeligi/)(YT.OKN.024) (https://www.okan.edu.tr/ogrencidekanligi/sayfa/5770/adaylikla-ilgili-detayli-bilgi/)

Her dönem gerçekleĢtirilen "Öğrenci-Rektör BuluĢmaları" toplantılarında öğrenciler sorunlarını ve
çözüm önerilerini üniversite yönetimine ulaĢtırmaktadır. Bu toplantılarda dile getirilen istek ve

https://www.okan.edu.tr/sayfa/on-lisans-ve-lisans-yonetmeligi/
https://www.okan.edu.tr/sayfa/on-lisans-ve-lisans-yonetmeligi/
https://www.okan.edu.tr/erasmus/sayfa/1243/ogrenci-staj-hareketliligi/
https://www.okan.edu.tr/uploads/pages/staj-bilgileri
https://www.okan.edu.tr/sayfa/936/ogrenci-konseyi-yonetmeligi/)(YT.OKN.024)
https://www.okan.edu.tr/sayfa/936/ogrenci-konseyi-yonetmeligi/)(YT.OKN.024)
https://www.okan.edu.tr/ogrencidekanligi/sayfa/5770/adaylikla-ilgili-detayli-bilgi/

23
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ģikâyetler ilgili birimlere iletilmektedir. (https://www.okan.edu.tr/duyuru/rektorle-bulusmalar-hazirlik-

ogrencileri/) Okan ×niversitesi öğrencileri teorik bilgilerini yapılan protokoller kapsamında
uygulamalarla geliĢtirme olanağı bulmaktadır. ĠĢ yeri uygulamalı eğitim programları (O‘COOP) ĠĢletme
ve Yönetim Bilimleri Fakültesi Bölümleri ve Uygulamalı Bilimler Yüksekokulu Gastronomi
Bölümü için;Öğrencilerin son sınıfın 2.yarısında (8. öğretim döneminde)öğrenim gördükleri lisans
programı ile ilgili iĢyerlerindeki faaliyetlere katılmalarını sağlayarak, öğrenim süresinde aldıkları
bilgilere dayalı uygulama becerisi kazandırma çalıĢmalarıdır.O‘COOP destekli eğitim programları
iĢyerleri ile yapılan protokollere örnek verilebilir. (Örn : Temsa ĠĢ makinaları ile yaptığımız iĢbirliği
kapsamında belirlenen ―CRM, Pazarda Yeni ×rün Sunma ve Konumlama Stratejilerinin Belirlenmesi,
Kiralama ve Rebuild, Stok Yönetimi ve SipariĢ‖ projeleri için Mühendislik ve ĠĢletme Bölümlerimizden
5 son sınıf öğrencisi 6 ġubat 2017 tarihinde iĢbaĢı yapmıĢtır.Öğrencilerimiz projelerini 16 haftada

tamamlayacaklardır.)ĠĢ yeri uygulamalı eğitim programı (O‘COOP) hakkında ilgili web sayfamızda
detaylı bilgi bulunmaktadır. (https://www.okan.edu.tr/okm/sayfa/3755/isyerinde-egitim-programi-

ocoop-cooperative-learning/)

Her eğitim-öğretim yılı döneminde bir sonraki akademik yılın müfredat çalıĢmalarına baĢlarken ilgili
akademik müfredat birim kurulları tarafından bir önceki eğitim-öğretim yılında verilen ders ve

programların baĢarı ölçme ve değerlendirmeleri göz önünde bulundurularak ders ve program
güncellemeleri hazırlanmaktadır.Derslerdeki baĢarının ölçülmesi ve değerlendirilmesi için laboratuvar,
derse katılım,ara sınav,final sınavı, yazılı ödev, okuma ödevi, quiz, proje, sunum, gibi birden çok
bileĢen kullanılabilmektedir.Her ders için baĢarının ölçülmesinde ve değerlendirmesinde hangi
bileĢenlerin ne ağırlıkla kullanıldığı dersin yarıyıllık ders programınında yer aldığı ders izlencesinde
belirtilmektedir. Ders izlencesinde, ders öğrenme çıktılarının hangi ders değerlendirme bileĢenleri
tarafından ölçüldüğü bilgisine de yer verilmektedir.Akademik dönemde her ders için ders dosyası
(teaching portpolio) hazırlanmaktadır.Ders dosyası içeriği;(öğrenci yoklama listesi ,vize soruları ve
cevap anahtarı ,vize sınavı yoklaması ,vize yanıt kağıtlarının kopyalarından üç örnek(en iyi orta
,zayıf,),final soruları ve cevap anahtarı,final sınavı yoklaması,final yanıt kağıtlarının kopyalarından üç
örnek(en iyi, orta ,zayıf,),digger değerlendirme bileĢenlerin kanıt kopyaları(proje,kısa sınav,ödev
vb..)(üç örneken iyi,orta,zayıf) ,baĢarı not listesi(imzalı kopya)

Okan ×niversitesi‘nde doğru,adil ve tutarlı Ģekilde derecelendirmeyi güvence altına almak için sınavlar,
notlandırmalar, derslerin tamamlanması, mezuniyet koĢulları önceden belirlenmiĢ ve ilan edilmiĢ
kriterlere dayanmakta ve izlenmektedir. ×niversitemizde lisans, önlisans, lisansüstü eğitim-öğretim
yönetmeliklerinde sınav koĢulları, itiraz süreçleri, notlandırma, notların ilanı ve mezuniyet koĢullarına
iliĢkin düzenlemeler açık bir Ģekilde önlisans ve lisans yönetmeliği (https://www.okan.edu.tr/sayfa/934/on-

lisans-ve-lisans-yonetmeligi/) Lisansüstü yönetmeliği (https://www.okan.edu.tr/sayfa/938/lisansustu-

https://www.okan.edu.tr/duyuru/rektorle-bulusmalar-hazirlik-ogrencileri/
https://www.okan.edu.tr/duyuru/rektorle-bulusmalar-hazirlik-ogrencileri/
https://www.okan.edu.tr/okm/sayfa/3755/isyerinde-egitim-programi-ocoop-cooperative-learning/
https://www.okan.edu.tr/okm/sayfa/3755/isyerinde-egitim-programi-ocoop-cooperative-learning/
https://www.okan.edu.tr/sayfa/934/on-lisans-ve-lisans-yonetmeligi/
https://www.okan.edu.tr/sayfa/934/on-lisans-ve-lisans-yonetmeligi/
https://www.okan.edu.tr/sayfa/938/lisansustu-yonetmeligi/

24
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

yonetmeligi/) düzenlenmiĢ ve bu düzenlemeler üniversitemiz internet sayfası üzerinden öğrencilerimiz ile
paylaĢılmıĢtır. Öğrenci Ģifresi ile OĠS ―Öğrenci Otomasyon Sistemine‖ giriĢ yaparak öğrenim süresi
boyunca alacağı zorunlu, mesleki seçmeli ve sosyal/diğer seçmeli derslere ―Not Durum Belgesi
(Transcript)‖ aracılığıyla ulaĢılabilmektedir. Ayrıca öğrencinin ―Not Durum Belgesi‖nde ve notlarında
yapılan her türlü düzeltme iĢlemi, ilgili birimin Yönetim Kurulu kararıyla yapılmaktadır.

Okan ×niversitesi bünyesindeki tüm programlarda öğrencilerin devam durumları veya sınava
girmelerini engelleyen haklı ve geçerli sebeplerin oluĢması durumunda yapılacak uygulamalar,
―Önlisans, Lisans ve Lisansüstü Eğitim- Öğretim ve Sınav Yönetmeliği‖ ile belirlenmiĢtir.
(https://www.okan.edu.tr/sayfa/934/on-lisans-ve-lisans-yonetmeligi/)

(https://www.okan.edu.tr/sayfa/938/lisansustu-yonetmeligi/)

×niversitemizde özel yaklaĢım gerektiren öğrencilere yeterli ve kolay ulaĢılır öğrenme imkânları
sağlanmaktadır. Yükseköğrenim gören engelli öğrencilerin, öğrenim hayatlarını ve toplumsal
katılımlarını kolaylaĢtırmak için gerekli tedbirleri almak ve bu yönde düzenlemeler yapmak. ―Engelli
Öğrenci Birim‖‘in sorumluluğu altındadır. ×niversitemizde kurulan ―Engelli Öğrenci Birimi‘nin‗‘ temel
amacı, eğitimde fırsat eĢitliği ilkesinden yola çıkarak, özel gereksinimleri olan öğrencilere akademik
çalıĢmalarını ve eğitimlerini yürütmelerinde, sağlık ve fiziksel durumlarına uygun çözüm ve
uygulamalar ile eĢit imkanlar sağlamaktır. Engelli Öğrenci Birimi‘nin yönlendirmesi ile engelli
öğrenciler her türlü sağlık, sosyal, psikolojik ve akademik desteği almaktadırlar. Bu destek

hizmetlerinden yararlanmak isteyen öğrencilerin görüĢme ve bilgileri gizlilik ilkesiyle yürütülmektedir.
Engelli Öğrenci Birimi, engeli olan öğrencilerin, öğretim programlarının, eğitim ortamlarının
düzenlenmesi, engellilere göre araç-gereç temin edilmesi, özel ders materyallerinin hazırlanması, fiziki
koĢulların düzenlenmesi konularında yönlendirmeler yaparak, öğrencilerin yaĢam ve eğitim kalitelerini
yükseltmeyi, günlük yaĢamlarında yerleĢke içinde karĢılaĢtıkları sorunları da en aza indirgemeyi
hedeflemektedir. Bu misyon çerçevesinde, öğretim elemanlarına engel ve engelliyi, bunun getirdiği
sınırlılıkları ve yapılması gereken düzenlemeleri anlatan bilgilendirici dokümanlar hazırlayarak
farkındalık ve bilinç düzeyinin arttırılması, ilgili kiĢilere danıĢmanlık yapılması, zaman zaman hizmet
içi eğitimler verilmesi de yapılan çalıĢmalar içindedir. Farkındalık ve bilinç düzeyinin arttırılması için,
seminer, konferans, kongre ve benzer faaliyetleri düzenlemek, diğer üniversiteler ile iĢbirliği yaparak
ortak çalıĢmalar yapmak da Engelli Öğrenci Birimi çalıĢmaları içinde yer almaktadır

https://www.okan.edu.tr/sayfa/938/lisansustu-yonetmeligi/
https://www.okan.edu.tr/sayfa/934/on-lisans-ve-lisans-yonetmeligi/
https://www.okan.edu.tr/sayfa/938/lisansustu-yonetmeligi/

25
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Öğrencinin Kabulu ve GeliĢimi ,Tanınma ve Sertifikalandırma

×niversitemizde önlisans, lisans ve lisansüstü öğrenci kabulleri açık ve tutarlı kriterlerle sağlanmaktadır.
×niversitemizde ön lisans ve lisans düzeyinde öğrenci kabulü Ölçme Seçme ve YerleĢtirme Merkezi
(ÖSYM) tarafından merkezi yerleĢtirme ve Yükseköğretim Kurulu‘nun ilgili yönetmelik esaslarına göre
yatay GeçiĢ yolu ile yapılmaktadır. Okan ×niversitesi‘ne öğrenci olarak nasıl kabul olunacağı, ―ön
lisans ve lisans eğitim ve öğretim yönetmeliği” ve ilgili yönergeler ile duyurulmuĢ durumdadır.
(https://www.okan.edu.tr/sayfa/934/on-lisans-ve-lisans-yonetmeligi/) (https://www.okan.edu.tr/sayfa/941/on-

lisans-ve-lisans-programlari-yatay-gecis-yonergesi/)(https://www.okan.edu.tr/sayfa/3665/dgs-yonergesi/)

Bununla birlikte merkezi yerleĢtirme sınavlarına ek olarak özel yetenek gerektiren alanlarda (Sanat,

Tasarım ve Mimarlık Fakültesi,Konservatuvar gibi) aday öğrenciler performansa dayalı özel yetenek
sınavlarına tabi tutulmaktadır. Yabancı uyruklu öğrenciler, Yükseköğretim Kurulu yönetmelikleri ve
kararları çerçevesinde Yurt dıĢından kabul edilecek öğrenci kontenjanlarına baĢvurup (YÖS ve YÖS'e
eĢdeğer sınavlar kapsamında) eğitim almaktadır. Lisans programına kabul edilmiĢ öğrencilerden ilk
yılını baĢarıyla tamamlayan ve ilgili yönergelere gore diğer koĢulları sağlayan öğrencilerin ilgi
duydukları baĢka bir dalda bilgilenmelerini sağlamak amacıyla yandal programına(Yandal programı
yönergesi) (https://www.okan.edu.tr/sayfa/2228/yandal-programi-yonergesi/) veya üniversitemizin iki
diploma programından eĢ zamanlı olarak ders alıp, iki ayrı diploma alabilmelerini sağlayan çift anadal
programına (Çift anadal programı yönergesi) (https://www.okan.edu.tr/sayfa/2227/cift-anadal-programi-

cap-yonergesi/ kayıt hakkı tanınmaktadır. Yandal programı ve çiftanadal programı ile bilgiler web
ortamında duyurulmuĢ durumdadır. Lisansüstü programlara öğrenci alımı ile ilgili YÖK‘ün Lisansüstü
Eğitim–Öğretim Yönetmeliği çerçevesinde hazırlanan koĢullar doğrultusunda anabilim dalları tarafından
önerilmekte, enstitü kurulları tarafından Senatoya teklif edilmektedir. Senato onayı ile belirlenen
kontenjanlar ve öğrenci baĢvuru koĢulları, üniversite web sayfasından duyurulmaktadır. KoĢulları
sağlayan öğrencilerin baĢvuruları enstitüler tarafından kabul edilmektedir.
(https://www.okan.edu.tr/sayfa/938/lisansustu-yonetmeligi/)

Yeni öğrencilerimizin kuruma/programa uyumlarının sağlanması için; kayıt oldukları dönem itibariyle
her program için akademik danıĢmanlar atanmaktadır.Akademik danıĢmanlar, öğrencilerin üniversiteye
uyumu için destek hizmeti vermektedir. ×niversitemizde her öğrencimizin bir akademik danıĢmanı
bulunmaktadır. Ġlgili akademik birim tarafından ―Akademik DanıĢmanlar‖ ilk ders kaydı öncesinden
atanmaktadır.Akademik DanıĢmanlarımız, öğrencilerimizin ders kayıt iĢlemleri, alacakları dersler ve
yönlenecekleri akademik alanlar ve eğitim-öğretimleri boyunca ihtiyaçları olacak diğer akademik
konularda yol gösterici olmaktadır.

https://www.okan.edu.tr/sayfa/934/on-lisans-ve-lisans-yonetmeligi/
https://www.okan.edu.tr/sayfa/941/on-lisans-ve-lisans-programlari-yatay-gecis-yonergesi/
https://www.okan.edu.tr/sayfa/941/on-lisans-ve-lisans-programlari-yatay-gecis-yonergesi/
https://www.okan.edu.tr/sayfa/3665/dgs-yonergesi/
https://www.okan.edu.tr/sayfa/2228/yandal-programi-yonergesi/
https://www.okan.edu.tr/sayfa/2227/cift-anadal-programi-cap-yonergesi/
https://www.okan.edu.tr/sayfa/2227/cift-anadal-programi-cap-yonergesi/
https://www.okan.edu.tr/sayfa/938/lisansustu-yonetmeligi/

26
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Özellikle dönem baĢlarındaki ders seçim ve onaylama iĢlemleri akademik danıĢman kontrolü ile
gerçekleĢtirilmektedir. Öğrencilerin öğrenim hayatı boyunca tüm akademik faaliyetleri danıĢmanlar
tarafından izlenmekte ve gerekli rehberlik faaliyetleri yürütülmektedir.Bu çalıĢmayı destekleyecek olan
öğrenci otomasyon sistemi, öğrencinin ders seçme ve baĢarı durumlarının danıĢmanları tarafından
kolaylıkla izlenebilmesi amacıyla tasarlanmıĢtır.
Diğer yandan üniversitemizde bulunan öğrenci kulüpleri tarafından organize edilen sosyal ve kültürel
etkinliklerle de yeni öğrencilerin uyum sürecine katkı sağlanmaktadır. ×niversitemize kesin kayıt hakkı
kazanıp akademik yılın ilk haftası yeni kayıt olan öğrencilerimize üniversitemizin kültürü, misyonu,
vizyonu ve değerlerini paylaĢmak; onları üniversite hayatına hazırlamak , ünivesite, bölüm ve
programlar hakkında bilgi vermek amacıyla ―Oryantasyon Programları‖ uygulamaktadır. Akademik

açılıĢ programı dahilinde üniversitemizde idari birimler oryantasyonu gerçekleĢtirilmektedir.
×niversitemizde bulunan: Genel Sekreterlik, Öğrenci ĠĢleri Müdürlüğü, Mali ĠĢler Müdürlüğü, Bilgi

ĠĢlem Müdürlüğü, Kütüphane ve Dokümantasyon, Uluslararası Programlar Ofisi, Kurumsal ĠletiĢim ve
Tanıtım Müdürlüğü, Kariyer Merkezi, Uzaktan Eğitim Merkezi, Öğrenci Dekanlığı idari birimlerinin
ilgili yöneticileri, üniversitemize yeni baĢlayan öğrencilerimize birimleri ile ilgili bilgilendirme yaparak,
hangi konularda kendilerine yardımcı olacaklarını bildirmektedirler.”AçılıĢ ve Oryantasyon
Programı”örneği ekteki tabloda belirtilmiĢtir.(EK-10)

Okan ×niversitesi ilgili burs yönergesinde belirtildiği üzere baĢarılı öğrencinin kuruma/programa
kazandırılması ve/veya öğrencinin programdaki akademik baĢarısı için verilen çeĢitli burslarla
desteklemektedir. Hazırlık sınıfı hariç, kayıtlı oldukları programda ilkiki yarıyılı (60 AKTS/ECTS)

tamamlayan ön lisans ve lisans öğrencilerine, genel not ortalaması 4 üzerinden 3.60 ve üzeri olanlara,
öğrenim ücretinin %10 ila %40‘ı oranında baĢarı bursu verilir. BaĢarı bursları bir yıllık olup (öğrencinin
her yıl ek 60 AKTS tamamlamıĢ olması koĢuluyla) her akademik yılın sonunda yeniden hesaplanan
genel not ortalamasına göre öğrencinin burs durumu yeniden değerlendirilir. Öğrencinin yerleĢtiği
programda ÖSYM sıralamasına göre verilen nakit ve yurt bursunun devamı için; her akademik yarıyıl
baĢında ders kaydı yaptırılarak derslere devam koĢulunu sağlamak ve her akademik yılsonu sağlanması
gereken genel not ortalamasının 4.00 üzerinden asgari 2.00 olması gerekmektedir. Bu koĢulları
sağlayamayanların bursları izleyen yıl için sona erer, bu koĢulun sağlandığı ilk akademik yıldan itibaren

bu burslar tekrar verilir. Spor alanında,Mütevelli Heyet BaĢkanlığı‘nca belirlenen branĢlarda Milli
Sporcu olan (son iki yılda milli olduklarını ilgili federasyonlarca belgelenmesi koĢuluyla) 3 öğrenciye
%100, 4 öğrenciye %50 öğrenim bursu verilir. Bu burs, eğitim-öğrenim süresince geçerli olup, Spor
Bursu almaya hak kazanmıĢ öğrencilerin mensup oldukları ×niversite takımı ile ilgili olarak katılmaları
gereken etkinliklere (toplantı, antrenman, maç, deplasman, vb.) devamları Spor Müdürlüğü‘nce takip
edilir ve izinsiz olarak devam etmediği rapor edilen sporcunun bursu iptal edilir. Ayrıca öğrenim süresi
içinde yapılan milli veya üniversitelerarası müsabakalarda Dünya ve Olimpiyat, Avrupa, Türkiye

27
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ġampiyonu olanlara, bir sonraki akademik yılın baĢından itibaren ödenmek üzere Mütevelli Heyet
BaĢkanlığı‘nca belirlenen oranlarda aylık verilir. Uluslararası Bakalorya (IB) diploma programı
uygulayan öğretim kurumlarından mezun olup da ÖSYS sonucuna göre ×niversitemize yerleĢen
adaylardan IB notu 33 - 39 olanlara %50, 40 ve üstü olanlara ise %100 oranında öğrenim ücretinden
indirim yapılır.Burs yönergesi web ortamında duyurulmuĢtur. (https://www.okan.edu.tr/sayfa/2180/burs-

yonergesi/)

×niversitemizde her öğrencimizin bir akademik danıĢmanı bulunmaktadır.Ġlgili akademik birim
tarafından ―Akademik DanıĢmanlar‖ ilk ders kaydı öncesinde atanmaktadır. Akademik

danıĢmanlarımız, öğrencilerimizin ders kayıt iĢlemleri, alacakları dersler ve yönlenecekleri diğer
akademik konularda yol gösterici olmaktadır.

Okan ×niversitesinde öğrenci hareketliliğini teĢvik etmek üzere ders ve kredi tanınması, diploma
denkliği gibi konularda gerekli düzenlemeler bulunmaktadır. Okan ×niversitesi YÖK‘ün öngördüğü
gibi 2013 yılından itibaren kredi sistemi olarak AKTS kullanmakta ve öğrenci hareketliliği AKTS
temelinde gerçekleĢtirilmektedir. Öğrencilerin hareketliliğe katılmadan önce akademik danıĢmanları
gözetiminde hazırladıkları öğrenim anlaĢmaları için intibak tabloları düzenlenmekte ve Fakülte Yönetim
Kurulu(FYK) tarafından onaylanmaktadır. Öğrencilerin baĢarılı oldukların derslerin kredileri not
dönüĢümü yapılarak transfer edilmekte ve tam tanınma sağlanmaktadır. Tüm Okan ×niversitesi

öğrencilerine Diploma Eki verilmekte; öğrencilerin hareketlilik sırasında aldıkları dersler Diploma Eki
not çizelgesinde orijinal adları ve kredileriyle gösterilmektedir. Hareketlilik sırasında bulundukları
kurum da öğrencinin hareketliliğe katıldığı dönem için transkriptte belirtilmektedir. Ek olarak

öğrencilerin hareketlilik sırasında yaptıkları staj faaliyeti de Diploma Eki‘nin 6.1 maddesinde
belirtilerek, stajlarına da tam tanınma sağlanmaktadır.
Okan ×niversitesi 2013-2016 dönemi için Diploma Eki Etiketi sahibidir. Diploma eki etiketi 2014

yılından itibaren kaldırılmıĢ olup, 2015-2016 yılı akademik yılı içinde mezun olan öğrencilerimizin
diploma ekinde diploma eki etiketi bulunacaktır. Daha sonraki yıllarda verilecek diploma ekleri

etiketsiz verilmeye devam edilecektir. Diploma denkliği ise, YÖK‘ün öngördüğü kural ve koĢullara
uygun olarak sağlanmaktadır. 2007-2013 yılları arasında LLP Erasmus adı altında gerçekleĢtirilen
öğrenci ve personel hareketliliği, 2014-2021 arasında Avrupa Birliği'nin 2020 hedeflerini

gerçekleĢtirecek Ģekilde Erasmus+ (Erasmus Plus) programı olarak devam
edecektir. Erasmus+ programı, çok daha fazla öğrencinin hareketliliğe katılımını sağlamayı, 2020

tarihi itibariyle 20 milyon kiĢinin hareketlilikten faydalanmıĢ olmasını hedeflemektedir. Öğrenci
öğrenim ve staj hareketliliği ile ilgili bilgiler web sayfasında belirtilmiĢtir.
(https://www.okan.edu.tr/erasmus/sayfa/1238/ogrenci-ogrenim-hareketliligi/

(https://www.okan.edu.tr/erasmus/sayfa/1243/ogrenci-staj-hareketliligi/)

https://www.okan.edu.tr/sayfa/2180/burs-yonergesi/
https://www.okan.edu.tr/sayfa/2180/burs-yonergesi/
https://www.okan.edu.tr/erasmus/sayfa/1238/ogrenci-ogrenim-hareketliligi/
https://www.okan.edu.tr/erasmus/sayfa/1243/ogrenci-staj-hareketliligi/

28
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Eğitim - Öğretim Kadrosu

×niversitemizde Eğitim – Öğretim sürecinin etkin bir Ģekilde yürütülmesi 2547 sayılı kanunun ilgili
maddeleri ve YÖK Eğitim-Öğretim Dairesi BaĢkanlığı usul ve esaslarına göre yapılmaktadır. Kadrolar

öğrenci kontenjanı açmak için yeterlidir ve akademik kadromuz uygundur .

Eğitim-Öğretim Kadrosu‘nun iĢe alınma, atanma ve yükseltilmeleri, YÖK Yönetmeliği ve 2547 Sayılı
kanunun ilgili maddelerine göre oluĢturulmaktadır. Ayrıca, Okan ×niversitesi Öğretim ×yesi Atama
yükseltme kriterleri için “Akademik Personel Yönergesi”ni oluĢturmuĢtur.(YG.OKN.025)(EK-18)

Öğretim üye ve elemanlarının plan çerçevesinde yapılacak atamalarda;Birimlerin öğretim üye ve
elemanı ihtiyaçları her yıl ġubat ayında bölüm, fakülte, enstitü ve yüksekokullarca saptanır. Bu

ihtiyaçlar ilave kadro açılmasını gerektiriyorsa, Rektörlük görüĢü de eklenerek kadro tahsisleri için

Mütevelli Heyetine sunulur. Mütevelli Heyeti gerekli kadro tahsislerini yapar. Ġnsan Kaynakları
Müdürlüğü tarafından atama yapılacak kadroların duyurusu yurt içinde ve/veya ihtiyaç gerekli
kıldığında yurt dıĢında gazete, okan üniversitesi web sayfası, insan kaynakları siteleri aracılığı ile
gerçekleĢtirilir. Öğretim üye ve elemanlarının plan dıĢı yapılacak atamalarda; Plan dıĢı bir ihtiyaç
doğduğunda ya da kazanılması yararlı olan bir öğretim üyesi veya elemanı kazanma fırsatı doğduğunda
bölüm baĢkanı, dekan veya yüksekokul müdürü, rektör ve kadro bulunmadığı durumda Mütevelli Heyet
baĢkanının da görüĢü alınarak atama prosedürü baĢlatılabilir. Bu tür atamalarda, plan çerçevesinde

yapılan atamalardaki usul uygulanır. Plan çerçevesinde ve plan dıĢı atamalar için akademik personel
talep formu kullanılır.

×niversitemize dıĢarıdan ders vermek üzere öğretim elemanı seçimi ve davet edilme usulleri; akademik

birimlerin ihtiyacına göre 2547 Sayılı Kanunun 31,40/a, 40/d maddelerine göre öğretim elemanı
görevlendirilme talepleri ilgili fakülte/yüksekokul yönetim kurullarının rektörlüğe teklifi üzerine
×niversite Yönetim Kurulu‘nun veya Rektör‘ün onayı ile gerçeĢtirilir.

Okan ×niversitesinde ders görevlendirmelerinde eğitim-öğretim kadrosunun yetkinlikleri, çalıĢma
alanları, akademik uzmanlık alanları vb. dikkate alınmaktadır. ×niversitemizde önlisans, lisans ve
lisansüstü düzeyde ders görevlendirmeleri akademik kurullarda tartıĢılarak uzmanlık ve çalıĢma
alanlarına göre belirlenmektedir.Ayrıca kurumumuzda lisans düzeyinde her öğretim dönemi sonunda
tüm derslerde öğrenciler öğretim görevlisini değerlendirdikleri ―Ders ve Öğretim Elemanı
Değerlendirme Anketi”ni doldurmaktadırlar.(EK-11) nolu tabloda gösterilmiĢtir. Değerlendirme

sonuçları Ölçme değerlendirme süreç sorumlusu tarafından ilgili fakülte dekanlıkları ve müdürlüklerine
iletilmektedir.

29
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Eğitim-öğretim kadrosunun mesleki geliĢimlerini sürdürmek ve öğretim becerilerini iyileĢtirmek için ;
×niversitemizde tüm akademik personel için yıllık olarak alınması gereken hizmet içi eğitim bilgileri
yıllık fakülte geliĢim planında Ġnsan Kaynakları tarafından hazırlanarak ilgili personelin dosyasında
saklanmaktadır. Profosyonel geliĢimleri için alınması gereken eğitim ,konferans bilgilerini içeren yıllık
fakülte geliĢim planları ilgili fakülte dekanlıkları /yüksekokul müdürlükleri tarafından doldurulup
ilgili personelin dosyasında saklanmaktadır. Yıllık Fakülte GeliĢim Planı (Annual Faculty
Development Plan) örneği EK-13 nolu tabloda gösterilmiĢtir.

Eğitim-öğretim kadrosunun eğitsel performanlarının izlenmesi ve ödüllendirilmesine yönelik olarak;

×niversitemizde öğretim elemanı ders gözlem ziyaret planının oluĢturularak her programda (ön lisans,

lisans, yüksek lisans) ders vermekte olan öğretim elemanlarının (tam-zamanlı ve yarı-zamanlı) ders

ziyaretleri gerçekleĢtirilerek ilgili ders gözlem formu doldurulmakta ve karĢılıklı olarak
imzalanmaktadır. Ders Gözlem Formu(Classroom Observation) örneği(EK-12) nolu tabloda

gösterilmiĢtir.

Eğitim-öğretim kadrosunun nicelik ve niteliğinin sürdürülebilirliği büyük bir önem taĢımaktadır.
Öğretim elemanlarımızın niteliği, öğretim elemanı atama süreçlerinden baĢlayarak güvence altına
alınmaktadır. Öğretimelemanlarımızın performansları ―Ders ve Öğretim Elemanı Değerlendirme
Anketleri‖ ile her dönem takip edilmektedir. Öğretim elemanlarımızın akademik ve kiĢisel geliĢimlerini
desteklemek üzere Okan ×niversitesi‘nde görevli akademik personeli uluslararası düzeyde yayın
yapmaya teĢvik etmek amacıyla,ve bu tür yayın yapanların ödüllendirilmesine iliĢkin Uluslararası
―Bilimsel Yayınları TeĢvik Yönergesi” (YG.OKN.007)(EK-18) ve Okan ×niversitesi öğretim üyeleri
ve doktora veya sanatta yeterlilik eğitimini tamamlamıĢ araĢtırmacıları tarafından gerçekleĢtirilecek ve
Okan ×niversitesi tarafından desteklenecek, bilimsel araĢtırma proje tekliflerinin kabulü,
değerlendirilmesi, desteklenmesi, izlenmesi ve bunlara iliĢkin hizmetlerin yürütülmesi ve sonuçlarının
değerlendirilmesi konuları ile ilgili olarak ―Bilimsel AraĢtırma Projelerini Destekleme Yönergesi”

(YG.OKN.006)(EK-18) gibi birçok destekleyici etmenler kullanılmaktadır. Öğretim elemanlarımızın
nicelik olarak sürdürülebilirliği Stratejik Planımızda yer alan hedefler ve bu hedeflere iliĢkin göstergeler

tarafından izlenmektedir.

30
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Öğrenme Kaynakları ,EriĢilebilirlik ve Destekler

Okan ×niversitesi, eğitim-öğretimin etkinliğini arttıracak öğrenme ortamlarını (derslik, bilgisayar
laboratuvarı, kütüphane, toplantı salonu, programın özelliğine göre atölye, klinik, laboratuvar,sergi
alanı, bireysel çalıĢma alanı, vb.) yeterli ve uygun donanıma sahip olacak Ģekilde sağlamaktadır.
×niversitemiz Tuzla, Kadıköy, Mecidiyeköy, Bahçelievler Kampüsleri olmak üzere 4 kampüste
yaklaĢık 75.450m² alanda eğitim-öğretim hizmeti vermektedir. ×niversitemizde 276 adet derslik, 94

adet laboratuvar, 9 adet bilgisayar laboratuvarı , 22 adet atölye, 11 adet amfi, 8 adet konferans salonu, 1

adet toplantı salonu, 5 adet kütüphane , 5 adet okuma salonu, 1 adet kapalı, 7adet açık spor tesisi, 2

adet yemekhane, 6 adet restoran, 34 adet kantin, kafeterya, 5 adet öğrenci yurdu bulunmaktadır. Eğitim
binaları alanları, derslik sayıları, laboratuvar, atölye alanları, kütüphane alanları, konferans ve toplantı
salonu alanları, spor alanları, yemekhane ve restoranların kapasiteleri, idari ve akademik personel

çalıĢma alanları (EK-14) nolu tabloda belirtilmiĢtir. Okan ×niversitesi Kütüphanesi basılı ve
elektronik kaynaklara eriĢim açısından önemli bir destek unsurudur. MerkezKütüphanesi(Tuzla

Kampüsünde) 40274 adet kitap ,Tıp Fakültesi (Tuzla Kampüsü‘nde)5625 adet kitap, Kadıköy
Kampüsü‘nde 6838 adet kitap, 28 adet veri tabanında 85. 000 adet abone olunan elektronik dergi , 9

adet abone olunankitap veri tabanında yaklaĢık 390.000 adet kitaba elektronik eriĢim sağlanmaktadır.
Kütüphanemizin Abone Veri Tabanları sayfası geçen yıla göre %61 oranında daha zenginleĢtirilip
yeni düzenlemesiyle üniversitemizin hizmetine sunulmuĢtur. Elektronik kaynaklara kampüs dıĢı eriĢim
kütüphanemizin web sayfasındaki Abone Veri Tabanlarını linkinden sağlanmaktadır.
(https://www.okan.edu.tr/sayfa/1346/kutuphane-ve-dokumantasyon-2/) (https://www.okan.edu.tr/sayfa/online-

veritabanlari/)

Kütüphanemizde E-ArĢiv sistemi bulunmaktadır. Okan ×niversitesi E-ArĢiv; Okan ×niversitesi'nin
Kurumsal Akademik Açık EriĢim sistemidir. Sistem, Okan ×niversitesi‘nde basılı ve elektronik ortamda
üretilmekte olan; Makale, Kitap, Tez, Proje, Rapor, Konferan Bildirileri, Teknik Dökümanlar, Veri
Setleri, AfiĢ, Video Kaydı vb. akademik çalıĢmaları, uluslararası açık eriĢim standartlarına uygun olarak
depolayıp açık eriĢime sunmak üzere 14 Mart 2014 yılında kurulmuĢtur. Kütüphanemizde on-line

katalog tarama ,deneme veri tabanları ,açık eriĢim veri tabanları hizmetleri bulunmaktadır. Web

sayfamızdan veri tabanlarına eriĢim aĢağıdaki adreslerden sağlanmaktadır. Tuzla Kampüsü Merkez

Kütüphanemizde kullanıcılarımızın internet üzerinden ihtiyaç duydukları bilgiye eriĢebilmeleri için 50
adet Bilgisayar bulunmaktadır. Ayrıca kablosuz eriĢim sistemi sayesinde kütüphanemizin her
noktasından internet eriĢimi sağlanmaktadır.(https://www.okan.edu.tr/sayfa/4812/online-katalog-tarama/)

(https://www.okan.edu.tr/sayfa/4966/deneme-veritabanlari-2/)

Tüm birimlerin donanım envanteri günümüz ihtiyaçları doğrultusunda üniversitenin stratejileriyle

iliĢkilendirilerek güncellenmektedir. 2016-2017 yılı Öğrencinin öğretim elemanını ders değerlendirme
anketinde ―öğretim elemanının kullandığı teknolojik imkanlarının yeterliliği‖ hakkındaki memnuniyet

https://www.okan.edu.tr/sayfa/1346/kutuphane-ve-dokumantasyon-2/
https://www.okan.edu.tr/sayfa/online-veritabanlari/
https://www.okan.edu.tr/sayfa/online-veritabanlari/
https://www.okan.edu.tr/sayfa/4812/online-katalog-tarama/
https://www.okan.edu.tr/sayfa/4966/deneme-veritabanlari-2/

31
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

düzeyi yüksektir.Teknolijk imkanlın yeterliliğine iliĢkin ―Yeterlidir‖ cevabı veren öğrenci oranı %83,2
(4,16) iken ―Yetersizdir‖ cevabı veren öğrenci oranı %16,8 ‘tir.
2015-2016 döneminde öğrenci baĢına düĢen toplam kapalı alan kapasitesi 5,40m² iken 2016-2017

döneminde öğrenci baĢına düĢen toplam kapalı alan kapasitesi 7,92 m² olarak tespit edilmiĢ olup,
fiziksel alanların yeterliliği alanında iyileĢtirme yapıldığını gösteren bir değerdir.

Okan ×niversitesi eğitimde yeni teknolojilerin kullanımını teĢvik etmektedir. ―×niversitemizin nitelik
ve nicelik açısından adil bir insan kaynakları politikasında akademik faaliyetleri destekleyecek idari
kadroya sahip,çağdaĢ,fiziki ve teknolojik alt yapı ve donanıma sahip modern bir yerleĢkede
kurumsallaĢmıĢ bir üniversite olmakve‖ Stratejik Plan‘da da belirtilen amaçlarından biridir. Bu amaca

yönelik dersliklerin ilgili alanlara uygun olarak en son teknolojik cihazlarla donatılması çalıĢmaları
devam etmektedir. 2014-2015 döneminde teknolojik cihazlarla donatılmıĢ derslik oranı %9,5 iken
,2015-2016 döneminde teknolojik cihazlarla donatılmıĢ derslik oranı %25 olarak artıĢ göstermiĢtir.
Kampüslerimizde yer alan amfi ve derslikler çağın gereksinime ve yeterliklerine uygun teknolojide

tasarlanmaktadır. Derslikler,bilgisayar, projeksiyon ,akıllı tahta ve internet bağlantısı ile donatılmaya
devam edimektedir. ×niversitenin tüm kampüs laboratuvar ve sınıfların kapılarına Akıllı Yoklama ve
Ders Programı Sistemi için tablet cihazlar takılmĢtır. Kapı ekranları Öğrenci Otomasyon sistemi ve
turnike sistemiyle bağlantılı çalıĢmaktadır. Sistem öğrenci yada akademik personelin Öğrenci
OtomasyonSistemi üzerinde derse kayıtlı olup olmadığının kontrolünü de yapmaktadır ,kayıtlı
olmayanlara uyarı vermektedir.Sürekli artan bilgisayar sayısı göz önüne alınarak ağ altyapısı her yıl
geliĢtirilmektedir. Öğrenci yurt odalarının her birine özel kablosuz eriĢim hizmeti veren ağ eriĢim
cihazları (Wi-Fi) takılmıĢtır. Öğrencilerin kiĢisel bilgisayarları ve akıllı telefonlarıyla yurt odalarında ağ
hizmetlerinden kolaylıkla faydalanabilmeleri sağlanmıĢtır. ×niversite,stratejileri kapsamında en güncel
ve kurumsal amaçlara en uygun teknolojileri yakından takip etmekte ve kuruma kazandırmaktadır. Okan

×niversitesi Microsoft Imagine öğrenciler ve akademisyenlerin ortak kullanımı içindir. Okan

×niversitesi kimlik bilgileri ile (@okan.edu.tr,@stu.okan.edu.tr)giriĢyapılarak Microsoft‘un bu
kapsamda sunduğu tüm yazılımları ücretsiz kullanılabilme imkanı bulunmaktadır.

Öğrencilerin mesleki geliĢim ve kariyer planlamasına yönelik olarak ,üniversitemizde bulunan
Kariye Merkezimizin amacı öğrencilerin eğitimleri sırasında kendilerini tanımalarında,kariyerlerinin
planlanmasında destek sağlamak, iĢ dünyasının beklentileri hakkında bilgi vermek ve mezuniyet sonrası
kendilerini geliĢtirebilecekleri iĢlere yerleĢtirilmelerinde yol göstermektir. Kariyer Merkezinin, iĢ
dünyasıyla geliĢtirdiği ĠĢbirlikleri ile ×niversitemiz öğrencileri, akademik programlarının uygunluğuna
bağlı olarak, eğitimlerini sürdürürken iĢ birliğimizin olduğu firmalarda kısmi zamanlı olarak çalıĢma
veya staj yapma imkânına sahiptirler. (https://www.okan.edu.tr/okm/)

https://www.okan.edu.tr/okm/

32
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Kariyer Merkezi‟nin Uygulamaları;ĠĢ birliğimizin olduğu firmalarda çalıĢmak veya ―Kariyer ve

YaĢam Programı ―çerçevesinde gönüllü staj yapmak isteyen öğrenciler, firmaların ihtiyaçlarına göre
yönlendirilerek uygun koĢullarda çalıĢmalarına olanak sağlanmaktadır. ĠĢ deneyimi kazanan öğrenciler,
bu sayede, okurken para kazanmaya da baĢlamaktadır. Bu süreçte öğrencilerimizin meslek hastalıkları
ve iĢ kazalarına karĢı sigorta primleri kurumumuz tarafından karĢılanmaktadır. Yarı zamanlı olarak
çalıĢmaya baĢlayan veya uzun süreli staj yapan öğrencilerimizden, mezuniyet sonrası tam zamanlı
çalıĢmaya devam edenler çoğunluktadır.
×niversitemizin uyguladığı ―Kariyer ve YaĢam Programı‖ çerçevesinde hazırlık sınıfı ve birinci sınıf
öğrencilerimizin aldığı ―Kariyer ve YaĢam Dersi‖ ve üçüncü ve dördüncü sınıf öğrencilerimize
yönelik uyguladığımız ―Mezuniyete Hazırlık Dersleri ― ile hedeflediğimiz; öğrencilerimizin mezuniyet
öncesinde kendilerini tanımalarını, kiĢisel farkındalık geliĢtirmelerini, kariyer seçeneklerini
belirlemelerini, iĢ hayatında baĢarılı olmak için gerekli becerileri edinmelerini sağlamaktır. Aynı
zamanda;iĢ hayatına adımatacak gençlerimizin, kendine özgü dinamikleri olan bu yeni ortamı daha
mezun olmadan tanımalarına, anlamalarına ve hazırlanmalarına; dolayısıyla çabuk uyum sağlamalarına
destek olmaktır.
Derslerin Ġçerdiği Konular:

 Öğrencilerin kiĢisel farkındalığını artırmak; kendilerini iyi tanımalarını, güçlü yanları ve geliĢim
alanlarını tespit etmelerini sağlamak

 Kariyer ile ilgili eğilim ve yetkinliklerini belirlemelerini sağlamak

 Kariyer seçeneklerini belirlemelerini sağlamak

 KiĢisel vizyon oluĢturmak ve hedef kavramlarını vermek

 ĠĢ hayatının temel yapı taĢları motivasyon, performans, proaktivite kavramlarına giriĢ yapmak

 ―Öğrenci‖ olmaktan ―çalıĢan‖ olmaya geçerken değiĢecek olan dinamikleri yönetmelerini sağlamak

 ĠĢ yaĢamına girerken gerekli kiĢisel imaj ve iletiĢim becerilerini kazandırmak

 ĠĢ arama yöntemlerini anlamalarını, yaratıcı ve etkin bir Ģekilde kullanmalarını sağlamak

 Etkili bir özgeçmiĢ oluĢturmak, iĢ görüĢmelerine hazırlamaktır.

×niversitemiz öğrencilerinin staj ve iĢyeri eğitimi gibi kurum dıĢı deneyim edinmelerini gerektiren
süreçler staj uygulama esas ve ilkeleri ile sağlanmaktadır.Okan ×niversitesi'nde öğrenim gören
öğrencilerin öğrenim süresince yapmakla yükümlü oldukları staj programları ve stajın yapılacağı iĢletme
ve kurumlarla ilgili usul ve esasları ile staj komisyonunun görev ve sorumluluklarının belirlendiği
esaslar staj uygulaması olan programların, programlarına özgü staj yönergeleri bulunmaktadır.
(https://www.okan.edu.tr/iybf/sayfa/348/staj-3/) Ayrıca Kariyer Merkezimizin çalıĢmaları içerinde yer alan

öğrencinin lisans eğitimi sırasında bir iĢ yerinde çalıĢmasına dayalı uygulamalı bir eğitim olan ĠĢyeri
Uygulamalı Eğitim (O‘COOP) programı ile ilgili esaslar ―ĠĢYeri Uygulamalı Eğitim O‟COOP

https://www.okan.edu.tr/iybf/sayfa/348/staj-3/

33
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

yönergesinde” (YG.OKN.039) belirtilmiĢtir.
Erasmus+ programının yükseköğretim öğrencilerinin hareketlilik programının en önemli bileĢenlerden
birisi de Staj hareketliliğidir. Staj hareketliliğinin amacı, öğrencinin eğtim aldığı alanda mesleki

bilgisini artırmasıdır. Bu hareketliliğin öğrencilerin Avrupa'da istihdam edilebilirliğini artırması
hedeflenmektedir. Erasmus+ staj süresi en az 2 ay, en fazla 12 aydır. Web sayfamızda Erasmus staj
hareketliliği ile ilgili ayrıntılı bilgi yer almaktadır.(https://www.okan.edu.tr/erasmus/sayfa/1243/ogrenci-staj-

hareketliligi/)

Okan ×niversitesinde öğrencilere psikolojik rehberlik, sağlık hizmeti vb. destek hizmetleri
sunulmaktadır. Okan ×niversitesi Psikolojik DanıĢmanlık ve Eğitim Merkezi (OPDEM),Okan

×niversitesi öğrencilerine (lisans, yüksek lisans, meslek yüksekokulu öğrencileri) psikolojik
danıĢmanlık ve rehberlik hizmeti sağlayan birimdir. OPDEM‘in amacı ;
 Duygusal, zihinsel veya davranıĢsal alanlarda zorlandığınız konuların üstesinden gelebilmenizi

sağlayacak baĢ etme becerilerini kazandırmak,
 Günlük ve akademik hayatınızda, arkadaĢlık ve özel iliĢkilerinizde engel oluĢturabilecek konularda

yardımcı olmak ve bu konulara yönelik önleyici çalıĢmalar yapmaktır.
Öğrencilerin çeĢitli konularda bilinçlenmelerini sağlamak amacıyla ihtiyaçları ve istekleri doğrultusunda
planlanan seminer ve söyleĢiler düzenlenmektedir. Psikolojik DanıĢmanlık ve Eğitim Merkezi gizlilik

esasıyla çalıĢmaktadır.KiĢisel bilgiler ve görüĢme içerikleri kiĢi izin vermediği sürece kimseyle
paylaĢılamaz.Web sayfamızda OPDEM ile ilgili yarıntılı bilgi yer almaktadır.
(https://www.okan.edu.tr/ogrencidekanligi/sayfa/4904/opdem-hizmetleri/)

Okan ×niversitesi Hastanesi‘nde tüm vatandaĢlara, öürencilere ,akademik ve idari personele hizmet

verilmektedir. Tuzla Kampüsümüz içinde 24 saat hizmet veren doktorumuz, hemĢiremiz bulunmakta ve
ambulans hizmetleri yer almaktadır. ×niversitemizin reviri, öğrencilerin ve diğer personelin
muayeneleri ve ayakta tedavileri için gerekli sağlık hizmetlerini yerine getirmekte ve sevk edilen
hastaların takibi yapılmaktadır.

Okan ×niversitesinde öğrencilerin kullanımına yönelik tesis ve altyapılar mevcuttur. ×nivestitemizin 1
adet kapalı, 7adet açık spor tesisi, 2 adet yemekhane ,6 adet restoran,34 adet kantin, kafeterya,5 adet

öğrenci yurdu,100 kiĢi kapasiteli sinema salonu bulunmaktadır. Spor alanları,yemekhane ve
restoranların kapasiteleri ve yurtların kapasiteleri (EK-14) nolu tabloda belirtilmiĢtir. ×niversitemizde
yemek hizmetleri,ulaĢım ,temizlik ve kampüs içerisndeki sağlık hizmetleri taĢeron firma tarafından
sağlanmaktadır. ×niversitemiz öğrencilerinin yurt yönetimi taĢeron firma tarafından sağlanmaktadır.
Yurt Müdürlüğünde çalıĢmalar akademik ve lojistik kapsamında yapılmaktadır. Lojistik olarak:

Temizlik, arıza, denetim, yemek,satın alma iĢleri taĢeron firmalar bünyesinde yapılmaktadır.

https://www.okan.edu.tr/erasmus/sayfa/1243/ogrenci-staj-hareketliligi/
https://www.okan.edu.tr/erasmus/sayfa/1243/ogrenci-staj-hareketliligi/
https://www.okan.edu.tr/ogrencidekanligi/sayfa/4904/opdem-hizmetleri/

34
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Yurtlarımızda ücretsiz olarak otopark, ücretsiz çamaĢırhane ve spor salonu hizmetleri sağlanmaktadır.
Misafirhanelerin iĢletilmesi Genel Sekreterlik onayı ile yurtlar tarafından yönetilmektedir.
×niversitemizde öğrencilerin spor yapmalarına olanak sağlanmaktadır. Bu amaçla Tuzla
Kampüsü‘ndeki spor tesislerinde basketbol, voleybol, futbol, korfbol, korumalı futbol,masa

tenisi,satranç,su topu,yüzme,tenis,squash, plaj voleybolu gibi sporlar ve fitness için gereken altyapı
sunulmaktadır. BaĢta öğrencilerimiz olmak üzere ×niversitemizin akademik-idari personeline de sporu

sevdirmek, onları spora teĢvik etmek ve çağdaĢ spor kültürünü kazandırmak öncelikli hedeflerimiz

arasında yer almaktadır. Bu amaçla, Spor Müdürlüğümüz tarafından personelimize ve öğrencilerimize
aktif olarak spor yapmak amacıyla çeĢitli turnuva ve faaliyetler düzenlenmektedir. Ayrıca, Türkiye
×niversite Sporları Federasyonu tarafından düzenlenen müsabakalara katılan ×niversitemiz,
müsabakalarda çok önemli baĢarılar elde etmektedir. BranĢ Federasyonları tarafından da yapılan
faaliyetlere de etkin olarak katılım gösteren ×niversitemiz, spora ne kadar önem verdiğini açıkça
göstermektedir.Web sayfamızda spor faaliyetlerimizle ilgili ayrıntılı bilgi yeralmaktadır.
(https://www.okan.edu.tr/ogrencidekanligi/sayfa/4908/spor/)

Öğrenci geliĢimine yönelik sosyal ,kültürel ve sportif faaliyetler açısından ;Okan ×niversitesi Öğrenci
Dekanlığı‘na bağlı bulunan Öğrenci Topluluklarının kurulma amacı; öğrencilerimizin ders dıĢı, Atatürk
ilkelerine bağlı, demokratik, sosyal, kültürel, sanatsal, bilimsel, mesleki ve sportif faaliyetlerde

bulunabilmelerini ve üniversite tarafından sunulan imkanlardan eĢit ve düzenli olarak
yararlanabilmelerini sağlamaktır. Öğrenci Toplulukları, üniversitemiz Öğrenci Dekanlığı ve Rektörlüğü
onayı ile kurularak faaliyete geçer ve ―T.C Okan ×niversitesi Öğrenci Toplulukları Yönergesi'
esaslarına göre çalıĢır. Öğrenci Dekanlığı‘na bağlı “öğrenci topluluklarının” listesi EK-15‟de

verilmektedir. Okan ×niversitesinde öğrencilerin etkinliklerden ve diğer faaliyetlerden haberdar

olmaları için üniversite websayfasında―Etkinlik Takvimi‖ yayınlanmaktadır. Öğrencileri bu etkinliklere
aktif olarak dahil etmek, özellikle yeni gelen öğrencileri üniversiteye ve çevrelerine daha çabuk
yakınlaĢtırmak ve ısındırmak amacıyla öğretim yılı baĢında ―TanıĢma ve Oryantasyon Programı‖
gerçekleĢtirilmektedir. ×niversitemizde gerçekleĢen etkinlik türleri içerisinde
toplantı,söyleĢi,panel,sempozyum,tiyatro,sinema,tanıtım,konser,prova,ödül töreni ,yarıĢmaları
sayabiliriz .2016-2017 öğretim yılında yapılan ―etkinlik türlerinin ―bazıları (EK-16) ‗da verilmektedir.

×niversitemizde engelli veya uluslararası öğrenciler gibi özel yaklaĢım gerektiren öğrencilere destek

olmak amacıyla Engelli Öğrenci Birimi kurulmuĢtur. Engelli Öğrenci Birimi, eğitimde fırsat eĢitliği
ilkesinden yola çıkarak, özel gereksinimleri olan öğrencilere akademik çalıĢmalarını ve eğitimlerini
yürütmelerinde, sağlık ve fiziksel durumlarına uygun çözüm ve uygulamalar ile eĢit imkanlar sağlamak
amacıyla kurulmuĢtur. Engelli Öğrenci Birimi‘nin yönlendirmesi ile engelli öğrenciler her türlü sağlık,
sosyal, psikolojik ve akademik desteği almaktadırlar. Bu destek hizmetlerinden yararlanmak isteyen

https://www.okan.edu.tr/ogrencidekanligi/sayfa/4908/spor/

35
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

öğrencilerin görüĢme ve bilgileri gizlilik ilkesiyle yürütülmektedir. Engelli Öğrenci Birimi, engeli olan
öğrencilerin, öğretim programlarının, eğitim ortamlarının düzenlenmesi, engellilere göre araç-gereç
temin edilmesi, özel ders materyallerinin hazırlanması, fiziki koĢulların düzenlenmesi konularında
yönlendirmeler yaparak, öğrencilerin yaĢam ve eğitim kalitelerini yükseltmeyi, günlük yaĢamlarında
yerleĢke içinde karĢılaĢtıkları sorunları da en aza indirgemeyi hedeflemektedir. Bu misyon

çerçevesinde, öğretim elemanlarına engel ve engelliyi, bunun getirdiği sınırlılıkları ve yapılması gereken
düzenlemeleri anlatan bilgilendirici dokümanlar hazırlayarak farkındalık ve bilinç düzeyinin arttırılması,
ilgili kiĢilere danıĢmanlık yapılması, zaman zaman hizmet içi eğitimler verilmesi de yapılan çalıĢmalar
içindedir. Farkındalık ve bilinç düzeyinin arttırılması için, seminer, konferans, kongre ve benzer

faaliyetleri düzenlemek, diğer üniversiteler ile iĢbirliği yaparak ortak çalıĢmalar yapmak da Engelli
Öğrenci Birimi çalıĢmaları içinde yer almaktadır. Birim, engelli öğrencilerin eğitimde eĢit öğretim ve
değerlendirmelerden yararlanabilmesi için, engelli öğrencinin sınavla ilgili süre, mekan, materyal,
asistan gibi düzenlemelerinin yapılması için yönlendirmeler ve bilgilendirme yapmaktadır.

Öğrencilerimize sunulan idari ve destek hizmetleri kalitesi,etkinliği ve yeterliliği her yıl yapılan ISO

9001:2008 Kalite Yöneti Standartı kurum içi denetimleri sonuçları ile taĢeron firmaların yaptığı
müĢteri memnuniyet anketleri ile takip edilmektedir. Ayrıca, öğrenci memnuniyetinin takibi için
üniversitemizde kurulan farklı Ģikâyet ve öneri kanalları bulunmaktadır. Bu kanallara gelen Ģikâyet
ve/veya öneriler sistem üzerinden ilgili birime yönlendirilerek konu hakkında gerekli açıklama ve
düzenlemelerin yapılması beklenmektedir.

Programların Sürekli Ġzlenmesi ve Güncellenmesi

ĠçpaydaĢların (öğrenciler ve çalıĢanlar)ile dıĢpaydaĢların(iĢveren,iĢdünyası ve meslek örgütü
temsilcileri,mezunlar,vb.),akademik personelin sürece katılımı sağlanarak ,programın gözden
geçirilmesi ve değerlendirilmesi program danıĢma kurul toplantılarıyla gerçekleĢtirilmektedir. Toplantı
sırasında yapılan değerlendirmelerde toplantıya katılanların görüĢleri alınarak ,toplantı sonuçları ilgili
birimlerce paylaĢılmaktadır. Programların güncellemesi sürecinde program sahiplerinin belirlediği
paydaĢlar sürece dahil edilmektedir. Program mezunlarının istihdam alanları ile ilgili iĢveren, meslek

örgütü temsilcileri, mezunlar paydaĢlar arasında yer almaktadır. Belirlenen paydaĢlar, mezun
yeterliliklerinin, program çıktılarının ve istenilen minimum yeterliliğe katkı sağlayacak teorik ve pratik
dersler, süresi ve stajların belirlenmesinde katkı sağlamaktadır. Müfredatın içeriğinin belirlenmesi,dersin
içerisinde okutulacak kitaplar ve müfredat ile ilgili iyileĢtirmeleri vb. konuları kapsayan en az üç
akademik personelin katılımıyla aylık Müfredat Kurul Toplantıları yapılmaktadır.

36
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Gözden geçirme faaliyetleri program danıĢma kurulları toplantıları bir akademik yıllık sürelerde bahar
ve güz döneminde yapılmakta olup,müfredat kurul toplantıları ise aylık dönemlerde

gerçekleĢtirilmektedir.
Eğitim ve Öğretim yılı içerisinde düzenli olarak yapılan ders ve öğretim elemanı değerlendirme anketi

değerlendirme sonuçlarının,mezun öğrenci memnuniyet anketi değerlendirme sonuçlarının programların
güncellemelerine ve sürekli iyileĢtirilmelerine katkı vereceği düĢünülmektedir.

Okan ×niversitesinde programların eğitim amaçlarına iliĢkin hedeflerine ulaĢması, öğrencilerin ve
toplumun ihtiyaçlarına cevap vermesi izlenmekte ve ölçülmektedir. Bu bağlamda Okan ×niversitesi‘nde

ders veren öğretim elemanlarıyla ilgili olan öğrenci görüĢleri ―Öğretim Elemanı ve Ders
Değerlendirme Anketi‖ ile alınmaktadır. KiĢisel geliĢimi teĢvik etmesi bakımından anket sonuçları dersi
veren öğretim elemanları ve akademik birim yöneticileri tarafından görülebilmektedir.

Programların eğitim amaçları ve öğrenim çıktılarına iliĢkin taahhütleri; Programların eğitim
amaçları ve öğrenme çıktıları web sayfasında ilan edilerek güvence altına alınmaktadır.
Programların amaçları Okan ×niversitesinin web sayfasında, akademik birimler sekmesinin altında
bölüm/program bazında yer almaktadır. Programların amaçlarına ilave olarak ―program hakkında
genel bilgi,akademik kadro,duyurular,iletiĢim bilgileri ,program yeterlilikleri (çıktıları), ders planı
,ders programı,ders içerikleri(dersler‒/ECTSAKTS Kredileri),kariyer olanakları olarak

belirtilmektedir.

37
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ç.ARAġTIRMA ve GELĠġTĠRME

AraĢtırma Stratejisi ve Hedefleri

Okan ×niversitesinin 2016-2020 Stratejik Planında, ×niversitenin araĢtırma stratejisi ve stratejik

hedefleri belirlenmiĢtir. Bu amaç ve hedeflere ulaĢabilmek üzere, Okan ×niversitesinde araĢtırma
faaliyetleri; Rektör‘e bağlı olarak AraĢtırme ve Proje GeliĢtirme Koodinatörlüğü bünyesinde AraĢtırma
ve Proje GeliĢtirme Direktörü tarafından koordine edilmektedir. 2016-2020 Stratejik Planında stratejik
hedefler ve bu hedeflerin kimler tarafından gerçekleĢtirileceği net bir Ģekilde belirlenmiĢtir. Ar-Ge

faaliyetleri ile hedeflenen sonuçların gerçekleĢtirilmesinde; AraĢtırma ve Proje GeliĢtirme
Koordinatörlüğü bünyesinde yer alan GiriĢimcilik ve Yenilikçilik Platformu ,AraĢtırma Stratejileri
Konseyi ,Okan-Teknoloji-Ar-Ge A.ġ,Kuluçka Merkezi ,AraĢtırma ve Uygulama Merkezleri gibi çok
sayıda birim görevlendirilmiĢtir.EK-4 nolu tabloda AraĢtırma ve Uygulama Merkezlerimiz
belirtilmiĢtir.

Okan ×niversitesinin 2016-2020 stratejik planında vizyonu, “Toplumun ve iş yaşamının
gereksinimlerine evrensel standartlarda yanıt verebilen, yenilikçi ve öncü bir dünya üniversitesi olmak”

olarak belirlenmiĢtir. Stratejik planda kararlaĢtırılan 11 ana amaçtan beĢincisi ―ARGE ve teknolojik yeni

buluş, ürün ve sistem geliştirme faaliyetlerini yoğunlaştırmak/ yaygınlaştırmak. “ Ģeklinde oluĢturulmuĢtur.
Ġlgili amacın stratejik hedefleri aĢağıdaki gibi belirtilmiĢtir.

STRATEJİK HEDEF 5.1

ARGE ve teknolojik yeni buluş, ürün ve sistem geliştirme kültürünü geliştirmek ,

5.1.1
Fakültelerde proje geliĢtiren akademisyen sayısının artmasını sağlayacak
motivasyon ve destek mekanizmalarını oluĢturmak

5.1.2
ARGE proje hazırlama ve yönetme eğitim seminerlerini çeĢitlendirmek
ve katılımı artıracak düzenlemeler yapmak

5.1.3 Yeni ürün geliĢtirme ve ticarileĢme eğitim ve seminerleri düzenlemek

5.1.4
Patent temini, fikri mülkiyet hakları, lisanslama akademik tabanlı yeni
Ģirketlerin kurulmasını (spin offs) özendirmek

5.1.5 ARGE ve fikri mülkiyet hakları konusunda eğitim vermek

38
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

PERFORMANS ÖLÇ×TLERİ 5.1

 ARGE projelerinin hazırlanmasına yönelik eğitim sayıları :(performans ölçütü: 10)
 ARGE proje yazma teşvik mekanizmalarının sayısı : :(performans ölçütü: 5)
 Fakültelerin proje başvurularının sayısı:(performans ölçütü: 10)

STRATEJİK HEDEF 5.2

ARGE ve teknolojik yeni buluş, ürün ve sistem projelerini artırmak

FAALİYET
SORUMLU ve İLGİLİ

BİRİM

5.2.1
ARGE Projesi hazırlayanlara yönelik teşvik
mekanizmalarını geliştirmek

Rektörlük

5.2.2
ARGE proje hazırlama ve yönetimine ilişkin
destek imkanlarını zenginleştirmek

Rektörlük
Akademik Birimler
ARPROGED

5.2.3
Patent başvurularını arttırmak için gerekli
destek ve teşvik mekanizmalarını geliştirmek

Rektörlük
Akademik Birimler
ARPROGED

5.2.4
Yeni sistem ve ürün geliştirme süreçlerini
destekleyerek ürün sayısını ve arttırmak

Rektörlük
Akademik Birimler

PERFORMANS ÖLÇ×TLERİ 5.2

 ARGE proje başvurularının sayıları:(performans ölçütü: 20)
 Patent başvurularının sayıları: :(performans ölçütü: 3)

 Geliştirilen yeni sistem ve ürün sayıları:(performans ölçütü: 2)

Okan ×niversitesi Stratejisi ve buna bağlı olarak araĢtırma stratejisi 5 yıllık strateji planında
belirtilmektedir. Her yıl yapılan uzgörü çalıĢtayları ile 5 yıllık strateji planı gözden geçirilmektedir.
Ayrıca AraĢtırma ve Proje GeliĢtirme Koordinatörlüğü (ARPROGED) organizasyon Ģemasında
görüldüğü gibi (EK-17) ―AraĢtırma Stratejileri Konseyi‖nde de yılda en az bir kez araĢtırma
stratejilerine yönelik görüĢme yapılmakta ve hedeflere ulaĢım kontrol edilmektedir.

Okan ×niversitesinde sürdürülen Ar−Ge çalıĢmalarının temel araĢtırma ve uygulamaya bakıĢı; Okan
×niversitesi‘nin vizyonu ve misyonu çerçevesinde araĢtırma stratejisi bütünsel ve çok boyutlu olarak ele

alınmıĢtır. Bu kapsamda hedefleri de kurumsal, ulusal ve küresel değerlendirmeler ve geliĢmeler
doğrultusunda belirlenmiĢtir. Fakat hedef ülkemizin öncelikli olarak belirlediği belirli araĢtırma alanları
ve sektörlere konsantre olarak bu konularda dünya çapında araĢtırma ve uygulama yönündedir. ―Akıllı
ve Çevreci Araçlar‖ bu Ģekilde seçilmiĢ bir alandır ve bu konuda küresel çapta hem araĢtırma hem de
uygulama çalıĢmaları yürütülmektedir.

39
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Okan ×niversitesinde Ar-Ge faaliyetleri için öncelikli alanlar belirlenmiĢ ve bu alanlar ile ilgili

araĢtırma faaliyetleri bulunmaktadır.

a.Okan ×niversitesi‘nin araĢtırmada öncelikli alanlarında UYGAR merkezleri bulunmaktadır; bu
merkezlerin isimleri (EK-4) nolu tabloda verilmektedir. AraĢtırma merkezlerinin hedefleri belirlenmiĢ
,çıktıları izlenmekte ve değerlendirilmektedir. Okan ×niversitesi tarafından belirlenen iç süreç
kapsamında,UYGAR Merkezlerinden kuruluĢ sürecinde, ilgili Merkezlerin Stratejik Planlarını
hazırlamaları beklenmiĢtir. Bu Stratejik Plan çalıĢmasında merkezin faaliyet alanları, mevcut durum
analizi, Merkez vizyon ve misyonu, temel değerleri ile stratejik amaç ve hedefleri bulunmaktadır.
AraĢtırma merkezlerinin hedefleri (EK-5) nolu tabloda belirtilmiĢtir.

b.AraĢtırmada öncelikli alanlar kapsamında, iç ve dıĢ paydaĢların önerileri doğrultusunda, bilimsel
ve/veya sektörel toplantılar sıklıkla düzenlenmektedir. Bu toplantıların gerçekleĢtirilmesinde AraĢtırma
ve Proje GeliĢtirme Direktörlüğü aktif olarak rol almaktadır.

Okan ×niversitesinde Ar-Ge faaliyetleri ile diğer akademik faaliyetleri (eğitim-öğretim, topluma hizmet
vb.) arasında önemli bir bağlantı bulunmaktadır. Okan ×niversitesi, bilim ve teknolojinin, eğitim-

öğretim ve topluma hizmet kapsamında yayılması gerektiği yaklaĢımına sahiptir. Okan ×niversitesi‘nin
dıĢ çevreyle de iliĢkide olması ve bu çevreyi bilimsel bir çalıĢma alanı olarak kullanan bir yapı
oluĢturması hedeflenmiĢtir. AraĢtırma yönetim süreci faaliyetleri kapsamında üretilen; proje, bilimsel ve

teknik yayın, fikri mülkiyet vb. gibi tüm araĢtırma girdi ve çıktıları eğitim-öğretimde ve topluma hizmet
amacıyla kullanılmaktadır. Bu kapsamda Okan ×niversitesi merkezlerinin hem kendi içlerinde hem de
dıĢarıda iĢbirliğinin merkezler aracılığı ile yürütülmesi olarak gerçekleĢtirilmekte, bu da toplumla
etkileĢim stratejisini oluĢturmaktadır. Okan ×niversitesi öğretim üyeleri ve doktora veya sanatta
yeterlilik eğitimini tamamlamıĢ araĢtırmacıları tarafından gerçekleĢtirilecek ve Okan ×niversitesi
tarafından desteklenecek, bilimsel araĢtırma proje tekliflerinin kabulü, değerlendirilmesi, desteklenmesi,
izlenmesi ve bunlara iliĢkin hizmetlerin yürütülmesi ve sonuçlarının değerlendirilmesi konuları ile ilgili
olarak Bilimsel AraĢtırma Projeleri (BAP) kapsamındaki projeler BAP komisyonu tarafından
desteklenmektedir. Bilimsel araĢtırma projelerinin izlenmesi ,geliĢtirilmesi, değerlendirilmesi ve
destekleme süreci ”Bilimsel AraĢtırmaları Destekleme Yönergesi”(YG.OKN.006)(EK-18)

kapsamında belirlenmiĢ ilke ve esaslar doğrultusunda gerçekleĢtirilmektedir.

Okan ×niversitesi araĢtırma stratejisinin bir parçası olarak kurumlararası araĢtırma faaliyetlerini
desteklemektedir. Okan ×niversitesi kurumsal hedefleri doğrultusunda ortak araĢtırmalar geliĢtirilmesi

yönünde hem ulusal hem de uluslararası düzeyde giriĢimlerde bulunmaktadır. Bu giriĢimler;

40
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

BirleĢik Krallık Konsolosluğu Organizasyonu ile Ġngiltere‘de yapılan ―DüĢük Karbon Emisyonlu
Araçlar‖ ile ilgili konferansa katılım sağlandı. 600‘ün üzerinde üyesi olan Ġngiliz Otomotiv ×reticileri
Derneği(SMMT) , ―Royal College of Art‖, MIRA, Warwick ×niversitesi gibi kuruluĢlar ziyaret edildi.
―Yenilikçi ve Sürdürülebilir Elektrikli ve Hibrid Araç Teknoloji GeliĢtirme ve Kümelenme Merkezi ―
projesi anlatıldı. Küme çalıĢmalarında 40‘ya yakın Ģirket ve konularında dünya çapında araĢtırma yapma
kapasitesine sahip akademisyenler birlikte çalıĢarak rekabet öncesi projeler ile küresel çapta yeni
teknolojiler geliĢtirme çalıĢmaları baĢlatıldı. SMMT üyeleri ve ziyaret edilen diğer kuruluĢlarda E-HIKE

kümesi çok ilgi çekti.

Okan ×niversitesi UlaĢtırma Teknolojileri ve Akıllı Otomotiv Sistemleri AraĢtırma Merkezi(UTAS)
Bünyesinde, Ġstanbul Kalkınma Ajansı desteği ile Kurulan e-Hike (Elektrikli ve Hibrid Araçlar Kümesi)
Regensburg e-Mobilite Kümesi‘nin davetlisi olarak Regensburg‘ta e-mobilite konusu üzerinde
çalıĢmakta olan, Fransa, Polonya, Ġsveç, Almanya, Ġtalya gibi ülkelerden temsilcilerin olduğu bir
çalıĢtayda katılım sağlandı. Okan ×niversitesi‘nin dördüncü kuĢak bir üniversite olma vizyonu ile

çevresine ve sektörlere ekonomik katma değer sağlama yönünde çalıĢmalar yürüttüğünü belirterek e-

Hike kümesi çalıĢmaları aktarıldı. Regensburg Belediye BaĢkanı huzurunda Regensburg e-mobilite

kümesi ile iĢbirliği anlaĢmasını imzaladı. Bu iĢbirliği sözleĢmesi ile BMW, Continental, AVL, Infeneon
gibi önemli Ģirketlerin bulunduğu Regensburg bölgesi ile ortak araĢtırma çalıĢmaları yürütülecek ve aynı
zamanda küme üyesi Ģirketlere yönelik yenilikçi ürünler geliĢtirme ve yeni pazarlara açılma konusunda
imkanlar sağlanabilecektir. Desteklenen projelerin izleme ve değerlendirme süreci“AraĢtırma
Projelerinin ×niversite-Sanayi ĠĢbirliği Fırsatlarının GeliĢtirilmesi ve Uygulanması
Yönergesi”(YG.OKN.038)(EK-18)“ kapsamında belirlenmiĢ ilke ve esaslar doğrultusunda

gerçekleĢtirilecektir. Ayrıca Okan ×niversitesi ERTICO ve EGVIA‘ya Türkiye‘den üye olan tek
üniversitedir.

Okan ×niversitesi‘nde multidisipliner yapının varlığı, disiplinler arası ve fakülteler arası çalıĢma

kolaylığını desteklenmektedir, disiplinler arası çalıĢma kültürünü hayata geçirildiği yapılardan biri de

araĢtırma merkezleridir. Merkezlerin araĢtırma projelerinde farklı kesiĢim kümeleri ile yer almaları ve
iĢbirliği içerisinde hareket etmeleri desteklenmektedir.UYGAR Merkezlerinin kuruluĢuyla ilgili
oluĢturulan iç süreçte iĢbirliğinin geliĢtirilmesi disiplinler arası çalıĢma ortamının teĢvik etmesi
kapsamında belirlenerek tüm merkezlerin bu ilkeye uyması beklenmektedir. Bu doğrultuda akademisyen
potansiyeli detaylı bir Ģekilde incelenerek ve seçilen stratejik alanlarda yönetim kurullarında sanayiciler,
uzman araĢtırmacılarla çok disiplinli mükemmeliyet merkezleri, kümelenmelerle doğal ara yüzler
oluĢturmaktadır. Okan ×niversitesi Yenilikçi Tasarım Merkezi, Yenilikçi Elektrikli ve Hibrid Araç
GeliĢtirme ve Kümelenme Merkezi, Yenilikçi Akıllı ve HaberleĢen Araç Teknolojileri GeliĢtirme ve
Kümelenme Merkezleriyle güncel bilginin üzerinde katma değer sağlanmaktadır. Okan ×niversitesinin

41
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

disiplinler arası araĢtırma faaliyetlerini desteklediği bir diğer uygulaması,çok disiplinli yapıdaki
akademisyenleri ve öğrencileri bir araya getirerek Akademik SöyleĢiler Dizisi baĢlatılmıĢ,üzerinde

çalıĢılan araĢtırma konularının tanıtılması ve ortak çalıĢma alanları oluĢturmaya zemin hazırlanması
amaçlanmıĢtır. Faaliyetlerin sonuçları geliĢtirilen projelerin bilimsel kalitesi ve sayısıyla
değerlendirilmektedir. Ar-ge faaliyetinin temel stratejisi üniversitede yaratılacak bilginin sanayiyle
buluĢmasını sağlayarak en üst düzeyde değere dönüĢtürmek olarak belirlenmiĢtir. Buna ―Sektör Destekli
Bilimsel AraĢtırma Projeleri‖ örnek verilebilir. Bu strateji 2016-2020 stratejik planında, stratejik amaç
4‘te ―Girişimcilik ve yenilikçiliği kurum kültürünün ve akademik eğitimin önemli bir parçası haline
getirerek iş yaşamına entegrasyonu artırmak, akademik ve idari süreçleri buna göre geliştirmek
Ģeklinde belirlenen ve performans ölçütü 4.2 ‗de “Girişimcilik ve yenilikçilik ile ilgili birimler ve
kurumlar arası koordinasyonla oluşturulmuş proje ve uygulama sayısı” olarak yer bulmuĢtur. Bu tür
araĢtırmalarn çıktıları stratejik planda belirlenen performans ölçütleriyle yıllık izlenmekte,gerçekleĢme

sonuçları (hedef izleme planı,PL.YGG.001) ilgili bölümlerle paylaĢılmaktadır.

Okan ×niversitesi öncelikli araĢtırma alanları dahil olmak üzere araĢtırmaya dair stratejik hedeflerini
belirlerken tüm düzeylerdeki politikaları ve sistemin genel hedeflerini dikkate almaktadır. Kalkınma
hedefleri ve araĢtırma politikalarında meydana gelen değiĢim ve yenilikleri bölgesel, ulusal ve

uluslararası düzeyde takip edilmektedir. Bu sayede ×niversitenin araĢtırmaya iliĢkin hedef ve
stratejilerinin belirlenmesi ve güncellenmesinde tüm bu geliĢmelerin girdi olarak kullanılması sağlanır.
T.C.Kalkınma Bakanlığı Bölgesel GeliĢme Ulusal Stratejisi 2023 yılında ―Sosyo-ekonomik ve mekânsal
olarak bütünleĢmiĢ, rekabet gücü ve refah düzeyi yüksek bölgeleriyle daha dengeli ve topyekûn
kalkınmıĢ bir Türkiye.‖ vizyonuna ulaĢmayı hedeflemektedir. Okan ×niversitesi araĢtırma stratejisi,
kalkınma planındaki aĢağıdaki alanlarda kesiĢmektedir.

 GiriĢimcilik Ortam ve Kültürünün GeliĢtirilmesi
 ×retim Organizasyonu ve Kümelerin GeliĢtirilmesi
 UlaĢım Ağının ve EriĢilebilirliğin GeliĢtirilmesi
 Bölgelerin Rekabet Gücünün GeliĢtirilmesi

Okan ×niversitesi stratejik planındaki araĢtırmaya yönelik stratejik hedefi 4.2 ‘te ―Girişimcilik ve
yenilikçilik eko-sistemini geliştirmek Ģeklinde belirlenen ve alt faaliyetleri ; Girişimcilik ve yenilikçilik
alanında paydaşlar ile ilişkileri geliştirmek , Teknopark kurulum çalışmaları ile ilgili girişimlerde
bulunmak, Paydaşlar bünyesinde ARGE ve Tasarım Merkezlerinin kurulmasına destek vermek ve
üniversite eko sistemine entegre etmek, Yeni ürün ve teknoloji gelişimine bağlı olarak bunların
ticarileşme süreçlerine destek vermek şeklinde belirlenmiştir.

42
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Bu doğrultuda ilgili küresel organizasyonlar ve kümeler ile iliĢkiler kurulmaktadır (Regensburg e-

mobility Cluster, MOVEO Cluster gibi). Okan ×niversitesi Yenilikçi Tasarım Merkezi, Yenilikçi
Elektrikli ve Hibrid Araç GeliĢtirme ve Kümelenme Merkezi, Yenilikçi Akıllı ve HaberleĢen Araç
Teknolojileri GeliĢtirme ve Kümelenme Merkezlerinde gerçekleĢtirilen tüm akıllı ve çevreci araçlarda
araĢtırma faaliyetleri 2023 ulusal stratejideki Bölgelerin Rekabet Gücünün GeliĢtirilmesi amacıyla
kümeler oluĢturulması hedefiyle uyum göstermektedir. Okan ×niversitesi de kurulan GiriĢimcilik ve
Yenilikçilik Platformu Merkezi Türkiye'de giriĢimcilik kültürünün, yenilikçi ve yaratıcı düĢüncenin
yayılmasına, yeni iĢ fikirlerinin geliĢtirilmesine ve çağdaĢ giriĢimciler yetiĢtirilmesine katkıda
bulunmaktadır. 2023 ulusal stratejideki GiriĢimcilik Ortam ve Kültürünün GeliĢtirilmesi hedefiyle uyum
göstermektedir. Bunun en önemli uygulamalarından biri, T×BĠTAK 1000 ―×niversitelerde Ar-Ge

Strateji Belgesi Hazırlatılması ve Uygulatılması‖ çağrısı kapsamında Okan ×niversitesinin
baĢvurusunda görülebilir. ×niversitenin baĢvuruda bulunduğu alanlar olan Otomotiv ve Geosentetikler
alanları; ulusal ve uluslararası bilim ve teknoloji politikaları, ilgili araĢtırma konularının stratejik önemi
ve sürdürülebilirliği, ×niversite ile kültür ve yetkinlik bazlı entegrasyonu, ×niversitenin insan kaynağı,
araĢtırma altyapısı ve ×niversite projeleri ve çıktılarının yoğunlaĢtığı alanlar doğrultusunda
belirlenmiĢtir. ×niversitenin diğer kurumlara kıyasla fark yarattığı alanlar olmasının yanı sıra, bu alanlar
özellikle uluslararası boyutta rekabet gücü yaratma, geleceğin teknolojilerinin üretilmesinde
kullanımları ve ülkemizin ulusal politika belgeleri ve kalkınma hedeflerinde sıkça değinilen disiplinler
arası araĢtırmalara olanak sağlamasından dolayı tercih edilmiĢtir. Diğer bir uygulamada 10. Kalkınma
planında araĢtırma altyapılarının çeĢitlendirilerek etkin ve sürdürülebilir kullanımlarının sağlanması ve
kamu özel sektördeki altyapılar arasındaki iĢbirliğinin geliĢtirilmesi amacıyla ara Kalkınma Bakanlığı
tarafından yatırım programları kapsamında üniversiteler ile kamu kurum ve kuruluĢlarının araĢtırma
altyapı projelerine destek sağlanmasına yönelik Okan ×niversitesi Otomotiv ve Geosentetikler alanında
yeterlilik baĢvurusunda bulunmuĢtur.

Okan ×niversitesi‘nde yapılan araĢtırmaların bölgesel/ulusal açıdan ekonomik ve sosyokültürel
katkısının toplumsal faydaya dönüĢtürüldüğü gözlemlenmiĢtir. Kurumda gerçekleĢen temel araĢtırmalar,
uygulamalı araĢtırmalara temel teĢkil etmekte ve üniversite sanayi iĢbirliği projeleriyle, lisanslama ve
ĢirketleĢme yoluyla ekonomik değere dönüĢümleri için çalıĢılmaktadır. Bölgesel katkı sağlamak
amacıyla Ġstanbul Kalkınma Ajansı‘nın mali destek programlarına proje baĢvurusunda bulunulmakta ve
bu kapsamda projeleri desteklenmektedir. Bu projeler arasında ― Yenilikçi ve Sürdürülebilir Elektrikli
ve Hibrid Araç Teknolojileri GeliĢtirme ve Kümelenme Merkezi ve Yenilikçi Akıllı ve HaberleĢen Araç
Teknolojileri GeliĢtirme ve Kümelenme Merkezi‖ projesi örnek olarak gösterilebilir.Bu projeler ulusal

firmaları AB projeleriyle uluslararası platformlara taĢımaktadır.

Okan ×niversitesi mensuplarınca yapılan her türlü bilimsel araĢtırma ve çalıĢmalar, üniversite fonlarınca

43
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

desteklenen ve üniversiteye bağlı birimlerde yürütülen bilimsel araĢtırma ve geliĢtirme projeleri,
üniversite bünyesinde gerçekleĢtirilen bilimsel toplantı ve etkinlikler ile ilgili araĢtırma etiği konularını,
her çeĢit basın-yayın organında yayınlanan ya da yayınlanmak üzere gönderilen tüm yayınlarla ilgili
yayın etiği konularında sorumlu olan AraĢtırma Etik Kurulu bulunmaktadır. AraĢtırma Etik Kurulu,

×niversite‖ Etik Kurul Yönergesi ―(YGN.OKN.016)(EK-18) doğrultusunda iĢlemektedir.

Okan ×niversitesin‘de kurum proje baĢvurusu, patent baĢvurusu,ve teknolojik tabanlı giriĢimcilik
faaliyetlerini proje baĢvuru teĢvik ikramiyesi, patent baĢvuru ücretlerinin ödenmesi, yeni iĢ fikri
sahiplerine giriĢimci adaylarına mentorluk desteği verilerek, iĢ fikirlerinin test edilmesi, faaliyetlerine
danıĢmanlık, eğitim ve yer sağlanmaktadır.AraĢtırma çıktılarının ödüllendirilmesi ―Ġç Akademik
Aktivite Destek Yönergesi”(YG.OKN.037)(EK-18)doğrultusunda teĢvik edilirken bilimsel
makalelerin yayınlanmasını teĢvik etmek amacıyla ―Bilimsel TeĢvik Yönergesi” (YG.OKN.007)(EK-

18) iĢlemektedir.

Okan ×niversitesi AraĢtırma ve Proje GeliĢtirme Direktörlüğü (Teknoloji Transfer Ofisi) tarafından
Destek programından yararlanmaya yönelik hizmetler kapsamında öğrencilere, öğretim elemanlarına ve
özel sektör temsilcilerine ulusal ve uluslararası destek programlarından yararlanmaya yönelik uygun
hibe destek programları ve baĢvuru süreçleriyle ilgili düzenli olarak web ortamında bilgi paylaĢımında
bulunmaktadır.

Verilen doktora derecelerinin çeĢitliliği, doktora öğrenci ve mezun sayıları Okan ×niversitesi Lisansüstü
Eğitim Dekanlığı altında birleĢen Fen Bilimleri Enstitüsü, Sosyal Bilimler Enstitüsü ve Sağlık Bilimleri
Enstitüsü tarafından takip edilmektedir. Doktora öğrencilerinin öğretim görevlisi olarak iĢe baĢlama
oranları ve doktora derecesi ile Okan ×niversitesi‘nden mezun olanların akademik ortamda iĢ bulma
oranları konusunda bir takip iĢlemi bulunmamaktadır. Henüz doktora mezunu sayısı oldukça azdır.

Okan ×niversitesi araĢtırma öncelikleri kapsamındaki faaliyetleri için gerekli fiziki/teknik altyapının ve
mali kaynakların oluĢturulmasına ve uygun Ģekilde kullanımına yönelik politikalarını ―Kuluçka
Merkezi Teknolojik GiriĢimcilik Yönergesinde”(YG.OKN.030)(EK-18) belirtilmiĢtir.
Okan ×niversitesi ve iç/dıĢ paydaĢlar ile iĢbirliği geliĢtirmek, kurum dıĢı kaynak temin etmek,araĢtırma
çalıĢmalarını ticari değere çevirmek için kurulmuĢ olan ARPROGED‘in araĢtırma öncelikli faaliyetler
kapsamında Okan ×niversitesi‘nin faydalanmasını sağlayacağı mali kaynaklar aĢağıda belirtilmektedir,

a)Kamu destek projelerinden kurum hissesi

b)Sanayi projelerinden aktarılan kurum hissesi
c)Avrupa Birliği H2020 projeleri bütçelerinde yer alan % 25 kurum hissesi kalemi ve personel

44
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

bütçesinin bir kısmı
d)Sanayi projeleri hazırlama çalıĢmalarından sağlanacak gelirler.
e)Lisans gelirleri.

f)Start-up ortaklık ve hisse devri gelirleri.

Okan ×niversitesi‘nin 2016-2020 Stratejik Planı kapsamındaki çalıĢmalarla araĢtırma faaliyetlerinin

nicelik ve nitelik olarak sürdürülebilirliği güvence altına alınmıĢtır ve yayınlanan aĢağıdaki yönergelerle
de desteklenmiĢtir.
• AraĢtırma Planlama ve Politika GeliĢtirme Yönergesi(YG.OKN.022)(EK-18)

• Ġç Akademik Aktivite Destek Yönergesi (YG.OKN.037)(EK-18)

• Mükemmeliyet/Uzmanlık Merkezi ve Küme Kurulması Yönergesi (YG.OKN.036)(EK-18)

•AraĢtırma Projelerinin/×niversite Sanayi ĠĢbirliği Fırsatlarının GeliĢtirilmesi ve Uygulanması
Yönergesi(YG.OKN.038)(EK-18)

• Fikri Mülkiyet Hakları Yönergesi(YG.OKN.033)(EK-18)

• Kuluçka Merkezi Teknolojik GiriĢimcilik Yönergesi(YG.OKN.030)(EK-18)

AraĢtırma Kaynakları

Okan ×niversitesinin; fiziki/teknik altyapısı ve mali kaynakları, araĢtırma öncelikleri kapsamındaki
faaliyetleri gerçekleĢtirmek için uygun ve yeterlidir. Okan ×niversitesi‘nde araĢtırma eko sistemini
oluĢturmak için araĢtırma önceliklerine yönelik iki model oluĢturulmuĢtur;
1-Seçilen ve kritik araĢtırmacı potansiyelinin olduğu alanlarda Dünya Çapında araĢtırma yapan
mükemmeliyet merkezleri ve kümeler oluĢturulması
2-Sektörel ve OSB iliĢkileri ile sanayinin problemlerini tespit etme ve ilgili alanlarda üniversiteler arası
çalıĢma gruplarını Okan_Tekno_ARGE üstünden oluĢturarak teknoloji ve çözüm geliĢtirme

Bu modeller kapsamında Okan ×niversitesi sahip olduğu modern ve fakülteler arasındaki yakınlık ve
olumlu iliĢki yapısını kullanarak, mevcut fiziki ve teknik altyapıya ek olarak; seçilen alanlarda çok
disiplinli, yönetim kurullarında sanayicilerin de olduğu,uzman araĢtırmacıların görev yaptığı
mükemmeliyet merkezleri, kümelenmeler gibi doğal ara yüzler oluĢturmuĢtur ve yenilerini de

oluĢturmayı hedeflemektedir (Yenilikçi Tasarım Merkezi,Yenilikçi Elektrikli ve Hibrid Araç GeliĢtirme
ve Kümelenme Merkezi, Akıllı ve HaberleĢen Araç Teknolojileri, Biyomedikal Alanı,Ġnovasyon ve
GiriĢimcilik). AraĢtırma öncelikli faaliyetler kapsamında Okan ×niversitesi‘nin faydalanabileceği mali
kaynaklar aĢağıda belirtilmektedir,

a)Kamu destek projelerinden kurum hissesi

b)Sanayi projelerinden aktarılan kurum hissesi

45
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

c)Avrupa Birliği H2020 projeleri bütçelerinde yer alan % 25 kurum hissesi kalemi ve personel
bütçesinin bir kısmı
d)Sanayi projeleri hazırlama çalıĢmalarından sağlanacak gelirler.
e)Lisans gelirleri.

f)Start-up ortaklık ve hisse devri gelirleri.

Kurum içi kaynakların araĢtırma faaliyetlerine tahsisine yönelik Okan ×niversitesi tarafından
hazırlanmıĢ olan ―Ġç Akademik Aktivite Destek Yönergesi” (YG.OKN.037)(EK-18)ile aĢağıdaki
baĢlıkları altında düzenlenir.
1-Proje ve araĢtırma ağırlıklı akademisyen destekleri: Proje ve bilimsel makale ağırlıklı araĢtırma
yürüten veya bu alanda potansiyeli olan akademisyenlere yönelik desteklerdir.
2-Projeler için Y.Lisans ve Doktora Öğrencisi Desteği: Proje kazanmıĢ veya proje baĢvurusu yapmıĢ
olan akademisyenlerin projelerine yönelik bursiyer desteğidir.
3-Ġç AraĢtırma Projesi Desteği: Bilimsel makale veya proje kamu desteklerine hazırlık amaçlı iç
araĢtırma proje fonunu ifade eder.
4-Patent BaĢvuru Desteği: BuluĢ bildiriminde bulunan akademisyenler içinden buluĢları uygun

görüneneler için sağlanan patent baĢvuru masraflarını karĢılama desteğidir.
Bu baĢlıklarda belirtilen kriterler; araĢtırma çalıĢmalarını teĢvik etmek, desteklemek, kalitesini arttırmak
amaçları çerçevesinde belirlenir ve uygulanma kuralları bu yönergede tanımlanır. Yine aynı amaçlar
çerçevesinde doğan ihtiyaçlara göre yönerge gözden geçirilir ve gerekli düzenleme yapılır.

AraĢtırma faaliyetlerinde kurum içi kaynak tahsisine yönelik olarak Okan ×niversitesi‘nin bu
kapsamdaki çalıĢmaları ―Ġç Akademik Aktivite Destek Yönergesinde”(YG.OKN.037)(EK-18)

belirtildiği gibi uygulanır. AĢağıdaki parametreler göz önünde bulundurulur.
 Okan ×niversitesi‘nin sektörlere yön veren, ekonomiye katkı sağlayan 4. KuĢak üniversitesi olma

yolunda ilerlemesi ve belirlenen öncelikli araĢtırma alanlarındaki mükemmeliyet merkezlerinde dünya
çapında bilgi üretilmesi, iĢbirliği projeleri geliĢtirilmesi,
 Sanayi kuruluĢları ile ortak projeler geliĢtirilmesi,
 Ġlgili endekslerde Okan ×niversitesi‘ne kazanç sağlayacak temel araĢtırmalar, uygulamalı araĢtırmalar

ve deneysel geliĢtirmeler; lisansüstü çalıĢmalar yapılması,
 Fikri mülkiyet hakkı kazanılacak, katma değere dönüĢebilecek araĢtırma çalıĢmalarının yapılması
Okan ×niversitesi bu kapsamda akademik giriĢimlere de destek olur ve “Kuluçka Merkezi Teknolojik

GiriĢimcilik Yönergesi”(YG.OKN.030)(EK-18) ile ayni ve maddi desteklerin nasıl yapılacağı
belirlenmiĢtir.
―Kuluçka Merkezi Teknolojik GiriĢimcilikYönergesinde‖(YG.OKN.030) belirtildiği üzere;Okan

46
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

×niversitesi, akademik giriĢimcilik teĢvik programı dâhilinde Okan ×niversitesi giriĢimcilerine,
aĢağıdaki kapsamda destek sunar.
 Okan_Tekno_ARGE, kuluçka ve akseleratör hizmetlerinden faydalanma (aktif iĢ geliĢtirme, hukuk,

network, strateji desteği, avantajlı kira koĢulları, teknopark eriĢimi ve geniĢleme imkanı),
 Okan ×niversitesi altyapısı ve kampus olanaklarından faydalanma: Okan ×niversitesi

laboratuvarlarının kullanımı ile firma çalıĢanlarının kampus alanlarına eriĢim ve kullanımı.
 Bunların dıĢındaki koĢulları ayrı sözleĢmelerle belirlenmek suretiyle

 *Ticari olmayan amaçlar için (referans maksatlı) Okan ×niversitesi markasının bedelsiz kullanımı
(marka lisans sözleĢmesine tabii olarak)
 *Okan ×niversitesi‘nde geliĢtirilen bir teknolojiye ait tescil edilmiĢ herhangi bir fikri mülkiyetin ticari

olarak lisans altında kullanımı (patent, yazılım, tasarım vb. gibi)
 *Doğrudan Okan ×niversitesi ve/veya Okan_Tekno_ARGE öz kaynaklarından yatırım alma imkanı.

Okan ×niversitesi kaynaklarının etkin/verimli kullanımı sağlamak ve ek kaynak temin edebilmek için
iç/ dıĢ paydaĢlarla iĢbirliğini ve kurum dıĢından kaynak teminini teĢvik amacıyla farklı platformlar
oluĢturmuĢtur. Okan ×niversitesi‘nde iç ve dıĢ paydaĢlar ile iĢbirliği geliĢtirmek, kurum dıĢı kaynak
temin etmek, araĢtırma çalıĢmalarını ticari değere çevirmek için Teknoloji Transfer Ofisi
(ARPRPGED)2011 yılında kurulmuĢtur. Bu konuda gerekli yönergeler hazırlanmıĢtır.”AraĢtırma
Planlama ve Politika GeliĢtirme Yönergesi”(YG.OKN.022)(EK-18). ARPROGED‘in desteği ile

araĢtırma çalıĢmaları sürdürülmeye devam edilmektedir.

Okan ×niversitesi, iç/dıĢ paydaĢlarla iĢ birliği ve kaynak elde edilmesi kapsamında; oluĢturulan küme
çalıĢmalarında/mükemmeliyet merkezlerinde dıĢ kaynağa ek olarak bütçeye belirli bir oranda iç kaynak
ile destek olur. 2016-2020 Stratejik Planı‘nda Amaç 4 kapsamında “Ġç ve dışpaydaşlarla dayanışma
içinde geleceği şekillendiren sosyal sorumluluk projelerinin desteklendiği geliştirici bir üniversite
olmak”‘ın alt hedefi olan ―ilgili sektörlerle protokol sayılarını her yıl %10 artırmayı”hedeflenmektedir.

Bu kapsamda Gebze Güzeller Organize Sanayi Bölgesi ile iĢbirliği protokolü imzalanmıĢtır. Ayrıca,
Okan ×niversitesi‘nde bulunan Kariyer Merkezi de iĢ dünyasından uygun firmalarla iĢbirliği
protokolleri yapmaktadır.
Ġstanbul Teknoparktaki firmalarla daha kolay etkileĢime girebilmek ve böylece ortak çalıĢmalar
yürütebilmek için Okan ×niversitesi, Ġstanbul Teknopark ‘ta Okan_Tekno_ARGE Ģirketini kurmuĢtur.
Ġlgili alanlarda kamu destekleri elde edebilmek için ARDEB ve TEYDEB proje baĢvuruları
yapılmaktadır. Projeler baĢvuru ve kabul olarak iki aĢamada da ilgili yönergede belirlenen‖Bilimsel

AraĢtırmaları Destekleme Yönergesi”(YG.OKN.006)(EK-18) teĢviklerle OKAN ×niversitesi
tarafından desteklenir.

Kurum dıĢından sağlanan mevcut dıĢ desteğin kurumun 2016-2020 stratejik hedefleriyle uyumlu ve

47
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

yeterli olup olmadığı hedef izleme planında takip edilmektedir. Okan ×niversitesi‘ne dıĢ kaynaklı
destek proje faaliyetlerinden sağlanmaktadır. 2016-2020 Stratejik Planı‘nda Strateji amaç 4‘te
Girişimcilik ve yenilikçiliği kurum kültürünün ve akademik eğitimin önemli bir parçası haline getirerek
iş yaşamına entegrasyonu artırmak, akademik ve idari süreçleri buna göre geliştirmek olarak belirtilen

stratejik hedef 4.3‘te ―×niversite akademik ve idari birimler ile süreçlerinin iş yaşamına entegrasyonu
artırmak” performans ölçütü için “paydaşlarla ortak gerçekleştirilen proje sayıları 5 “ Ģeklinde eylem

belirlenmiĢtir. 2015-2016 yılları karĢılaĢtırıldığında proje sayılarında ve proje bütçelerinde %30

hedefinin altında kalınmıĢtır. 2016 yılı sonu itibari ile Okan ×niversitesi‘nin dıĢ finansman kuruluĢları
tarafından desteklenen aktif araĢtırma fonu 141 proje ile 13.750.000 milyon TL‘ye ulaĢmıĢ, öğretim
üyesi baĢına araĢtırma fonu bütçesi yaklaĢık olarak 33.950TL, öğretim üyesi baĢına araĢtırma projesi
sayısı ise 0,35 olmuĢtur. Bu verilere göre Okan ×niversitesi‘ne kurum dıĢından sağlanan mevcut dıĢ
destek stratejik hedefler ile uyumlu ancak çok yeterli değildir ve geliĢime açıktır.

Okan ×niversitesi mensupları ve akademik ve idari birimlerinin bilimsel araĢtırma faaliyetleri, yayın
faaliyetleri, eğitim ve öğretim faaliyetleri, hizmet faaliyetleri ve toplum ve paydaĢlarıyla iliĢkilerinde
etik değerlendirilmelere iliĢkin ilke ve kuralları, yapıyı, görevleri ve uygulama esaslarını düzenlemesi
amacıyla hazırlanan “Etik Kurul Yönergesine “(YG.OKN.016)(EK-18) uygun olarak hareket

edilmektedir. Etik Kurul Onayı gerektiren araĢtırma projelerinde gerekli onay Okan ×niversitesi Etik
Kurulu tarafından sağlanamıyorsa araĢtırmacılar diğer uygun kuruluĢlara yönlendirilmektedir.AraĢtırma
faaliyetlerinde sonucunda oluĢabilecek her türlü Fikri Mülkiyetin Korunması ve Lisans SözleĢmelerine
yönelik değerlendirme, baĢvuru, izleme ve tescil iĢlemleri ARPROGED tarafından takip edilmektedir.

Ayrıca fikri mülkiyet haklarının korunmasına ve bu konuyla ilgili standart yasal ilkelere iliĢkin
bilgilendirme ve bu konularda her türlü danıĢmanlık hizmeti yine ARPROGED tarafından
sağlanmaktadır.×niversitemizde lisanssız yazılım kullanımı yasaktır. AraĢtırma amaçlı kullanılan tüm
yazılımların lisanslı olması gerekliliği vardır.

Kurum,araĢtırma bileĢeni ile ilgili hedefleri kapsamında ihtiyaç duyulan kaynakların (fiziki/teknik
altyapı,mali kaynaklar)sürdürülebilirliğini ×niversite tarafından verilen ödenekler ve yasal mevzuatlarla
araĢtırma projelerine ayrılan paylarla, ayrıca yapılan ulusal ve uluslararası projeler ile sağlanmaya
çalıĢmaktadır.

48
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

AraĢtırma Kadrosu

Okan ×niversitesinde iĢe alınan/atanan araĢtırma personelinin gerekli yetkinliğe sahip olup olmadığı,
yürürlükteki mevcut iĢe alma/atanma ile ilgili 4857 sayılı ĠĢ Kanunu hükümleri ve ilgili mevzuat ile

“Akademik Personel Yönergesi” (YG.OKN.025)(EK-18)‘nin getirmiĢ olduğu kriterler vasıtasıyla
sağlanmaktadır.

Okan×niversitesinde; araĢtırmacıların yapmıĢ olduğu bilimsel makale, sanatsal performans, proje,
ulusal/uluslararası kongre/çalıĢtay/sempozyum vb. etkinliklerde bildiri sunma, araĢtırma kadrosunun
yetkinliğinin ölçülmesinde ve değerlendirilmesinde kullanılmaktadır. ÖzgeçmiĢinde SCI (Science

Citation Index) indeksli dergide yayınlanmıĢ makale sayısına ve içeriğine bakılır. Mülakat ile diğer
akademik-entelektüel birikimi incelenir. Sanayi projeleri ve AR-GE geçmiĢi değerlendirilir. Her yıl
yapılan yayın sayısı, niteliği ve bu konuların güncelliği ,alınan veya baĢlatılan proje sayıları incelenir.
Her yıl katıldığı ulusal- uluslararası konferanslar değerlendirilir. AraĢtırma Görevlileri, öğretim
görevlileri ve okutmanlar ―Öğretim ×yesi DıĢındaki Akademik Kadrolara Atama Ġçin BaĢvuru ve GiriĢ
Sınavı Esasları‖nda belirtilen koĢulları yerine getirmek suretiyle ilgili dekanın/müdürün önerisi ve
Rektörün onayı ile bir yıl için atanırlar. SözleĢmeleri her defasında bir yıl olmak üzere uzatılabilir.

Okan ×niversitesinde araĢtırma kadrosunun yetkinliğinin geliĢtirilmesi ve iyileĢtirmesi için çeĢitli
imkânlar sunulmaktadır. Uluslararası Konferanslara katılma konusunda bildirisi olanlara maliyetin
tamamen üniversite tarafından karĢılanarak destek verilmektedir. SCI (Science Citation Index)

dergilerinde makale yayınlayanlara makale baĢına 3000 TL ödül verilir. Bununla birlikte ×niversite
öğretim elemanlarının ulusal/uluslararası düzeyde araĢtırmacıların katılıp araĢtırmalarını ve
deneyimlerini paylaĢtıkları, kongre/seminerler/çalıĢtay gibi bilimsel etkinliklere katılımlarını teĢvik
edilmekte ve desteklenmektedir.

Okan ×niversitesinde öğretim elemanlarının atanması ve akademik yükseltme sürecinde ;AraĢtırma
Görevlileri, öğretim görevlileri ve okutmanlar ―Öğretim ×yesi DıĢındaki Akademik Kadrolara Atama

Ġçin BaĢvuru ve GiriĢ Sınavı Esasları‖nda belirtilen koĢulları yerine getirmek suretiyle ilgili
dekanın/müdürün önerisi ve Rektörün onayı ile bir yıl için atanırlar. SözleĢmeleri her defasında bir yıl
olmak üzere uzatılabilir. Akademik Kadronun Performans GeliĢtirme Sistemi için Periyodik Gözden
Geçirme süreci uygulanmaktadır. Periyodik Gözden Geçirmelerin amacı, sürekli kadrodaki öğretim üye
ve görevlilerinin kariyer geliĢimine yardımcı olmak ve bu suretle ×niversitenin stratejik hedefleri

doğrultusunda katılımcı ve sürekli üretken akademik ortamın yaratılmasını sağlamaktır. Her öğretim
üyesinin ArGe ve Akademik katkıları dekanlıkça bir tabloya kayıt edilir ve rektörlüğe sunulur. Yıl sonu
maaĢ artıĢları Mütevelli Heyeti tarafından belirlenen―Okan ×niversitesi Akademik Personel
Performansa Dayalı ×cret ArtıĢ Kriterleri‖ uyarınca yapılmaktadır.

49
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Okan ×niversitesinin araĢtırma bileĢeni kapsamındaki hedeflerine ulaĢmayı sağlayacak araĢtırma
kadrosunun, nicelik ve nitelik olarak sürdürülebilirliğini güvence altına almak için; Bilimsel

AraĢtırma Projelerini Destekleme Yönergesi kapsamında proje desteklerinde genç öğretim
elemanlarına öncelik tanınmaktadır. Bu destek türü, ortak proje geliĢtirmek veya bilimsel ve kültürel
iĢbirliği için yapılacak yurtiçi ve yurtdıĢı seyahatler, bilimsel ve sanatsal etkinliklere katılım için de
kullanılabilir.

AraĢtırma Performansının Ġzlenmesi ve ĠyileĢtirilmesi
Okan ×niversitesinin araĢtırma performansı verilere dayalı ve periyodik olarak ölçülmekte ve
değerlendirilmektedir. 2015-2016 yılları arasında devam eden 1601 – T×BITAK Yenilik ve

GiriĢimcilik Alanlarında Kapasite Arttırılmasına Yönelik Destek Programından alınan destek ile resmi
olarak faaliyet gösteren Okan ×niversitesi AraĢtırma ve Proje GeliĢtirme Direktörlüğü‘nün bu destek
kapsamında kurumun araĢtırma performansı verilere dayalı ve periyodik olarak ölçülmekte ve
değerlendirilmektedir. Yıllık bazda belirlenen performans hedeflerindeki gerçekleĢmeler ve mevcut
durum yine yıllık olarak incelenmektedir ve raporlanmaktadır. Yıllık bazda belirlenen performans
hedeflerindeki gerçekleĢmeler ve mevcut durum yine yıllık olarak incelenmektedir ve raporlanmaktadır.
Ayrıca Okan ×niversitesi‘nin 5 senelik Strateji Planlarında belirlenen hedeflerde araĢtırma
faaliyetlerinin ölçülmesinde referans nokta olarak kullanılmaktadır. Son olarak yayınlanan 2016-2020

Stratejik Planı temel alınmaktadır. AraĢtırmaya yönelik faaliyetlerin takibi ARPROGED, Fakülteler ve
Yüksek Okulların sorumluluğuna verilmiĢtir. Değerlendirmeler ARPROGED tarafından
yapılmaktadır.Kurumun araĢtırma performansına dayalı verilerin raporlandığı yerlerden biri de
üniversite sıralama sistemleridir. Her sene gerçekleĢtirilen T×BĠTAK GiriĢimci ve Yenilikçi ×niversite
Endeksi (GY×E)‘nde yapılan sıralama ile araĢtırma performansı diğer üniversiteler ile de karĢılaĢtırma
imkanı sağlamaktadır.

Doktora programlarına yönelik bilgiler kapsamında, doktora programlarına kayıtlı öğrenci ve mezun
sayıları ile doktora öğrenci ve mezunlarının sahip ya da ortak olduğu Teknoparklardaki/ Tekmerlerdeki/

kuluçka merkezlerindeki faal firmalarT×BĠTAK GiriĢimci ve Yenilikçi ×niversite Endeksi GY×E
kapsamında takip edilmekte ve raporlanmaktadır.

Bilimsel AraĢtırma Projesi (BAP) seçiminde; a)Projenin konusunun, fikir ve bilimsel çıktılarının ve
beklentilerinin özgün olması aranır.b)Lisansüstü tezleri araĢtırma projesi olarak sunulamaz. Ancak bu
tezlere dayalı özgün ve yeni araĢtırmalara taĢıyabilecek nitelikte konular araĢtırma projesi olarak
sunulabilir.c)Temel bilimler içerikli, sonuçları uygulamaya dönük, kaynakları ve faaliyetleri bakımından
çok katılımlı, çok merkezli, kurumlar arası, uluslararası ve disiplinler arası, üniversitenin ve ülkenin
bilim politikasına uygun projeler olabilir.d)AraĢtırma projelerinin evrensel bilime, ülkenin teknolojik,

50
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ekonomik, sosyal ve kültürel kalkınmasına katkı sağlaması esastır.
Değerlendirme aĢamasında BAP komisyonu ,Rektörün görevlendireceği, bilimsel uzmanlık alanlarında
yetkinlikleri kabul edilmiĢ ve/veya uluslararası atıf indekslerince taranan dergilerde yayınları olan, biri
baĢkan, beĢ araĢtırıcı Okan ×niversitesi öğretim üyesinden oluĢur. ―Bilimsel AraĢtırma Projeleri
Yönergesi” Madde 7‟de (YG.OKN.006)(Ek-18) ayrıntılı olarak açıklanmaktadır. Genel Amaçlı BAP

önerilerinin bölge, ülke ve dünya ekonomisine ve toplumsal geliĢimine katkısı değerlendirilmektedir.
Bölge ve ülke ekonomisine katkı sağlamasına yönelik olarak 2016-2020 Stratejik planında “5 yıl
içerisinde Ar-Ge çalışmalarında en az 1 projenin sanayide uygulanmasını sağlamak.” hedefi

izlenmekte ve değerlendirilmektedir. Uluslararası projelerin arttırılması ile de dünya ekonomisine katkı
hedeflemektedir. Özellikle H2020 projelerinde yer almaya yönelik Okan ×niversitesi‘nin Stratejik
AraĢtırma Alanı içinde yer alan Otomotiv konusunda faaliyetlere ağırlık verilmektedir.

Okan ×niversitesinin mevcut araĢtırma faaliyetleri, araĢtırma hedefleriyle uyumu ve bu hedeflerin

sağlanmasına katkısı kalite göstergesi olarak değerlendirilmekte ve izlenmektedir. Bilimsel yayınlar
ilgili olarak Web of Science ve Scopus veri tabanlarında listelenen indexli dergilerde yayınlanmıĢ Okan
×niversitesi adresli yayınların atıf sayıları, üniversite, Fakülte ve öğretim üyesi bazında ve yıllara göre
izlenmektedir. Hem üniversitenin genel ortalaması hem de öğretim üyesi baĢına atıf değerlendirmesi
yapılarak araĢtırma kalitesi izlenerek raporlanmaktadır.

Okan ×niversitesinde araĢtırmaların kalitesinin değerlendirilmesi ve izlenmesine yönelik mekanizmalar
yönergelerle standart hale getirilmiĢtir. ―Anadolu ×niversitesi Bilimsel AraĢtırma Projeleri‖nin baĢvuru
süreci ve önerilerin değerlendirilmesi de ―Bilimsel AraĢtırma Projeleri Yönergesinin‖(YG.OKN.006)
(EK-18) ilgili maddelerinde detaylı bir Ģekilde açıklanmıĢtır.Web of Science ve Scopus veri

tabanlarında listelenen indexli dergilerde yayınlanmıĢ Okan ×niversitesi adresli yayınların atıf sayıları,
üniversite, Fakülte ve öğretim üyesi bazında ve yıllara göre izlenmektedir. Hem üniversitenin genel
ortalaması hem de öğretim üyesi baĢına atıf değerlendirmesi yapılarak araĢtırma kalitesi izlenerek
raporlanmaktadır.
Okan ×niversitesi, araĢtırma performansının kurumun hedeflerine ulaĢmasındaki yeterliliğini gözden
geçirmekte ve iyileĢtirmektedir. Bu durum, ―Okan ×niversitesi 2016-2020 Stratejik Planı‖nda belirlenen

araĢtırma ile ilgili hedefler ve stratejiler; belirlenen göstergeler ile yıllık hedef izleme planında takip

edilmektedir.

51
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

D.YÖNETĠM SĠSTEMĠ

Yönetim ve Ġdari Birimlerin Yapısı

Okan ×niversitesi, 2547 sayılı Yükseköğretim Kanunu kapsamında tüm devlet üniversiteleri için
belirlenen yönetim yapısına uygun olarak yapılandırılmıĢtır. Organizasyon ġeması (EK-1)‘de
sunulmuĢtur. ×niversite yasal olarak Rektör tarafından temsil edilmektedir. ”KuruluĢ ve TeĢkilat
Yönetmeliğimize” göre; (https://www.okan.edu.tr/sayfa/939/kurulus-ve-teskilat-yonetmeligi/)

Rektör, üniversitenin yönetiminden sorumlu olup, Senato ve ×niversite Yönetim Kuruluna baĢkanlık
etmektedir.Senato her türlü akademik ve idari konularda politika oluĢturma ve karar verme organı olarak
görev yapmaktadır. Senato Rektör‘ ün baĢkanlığında, Rektör Yardımcısı, Dekanlar ve her fakülteden
kendi kurullarınca üç yıl için seçilen birer öğretim üyesi ile Rektörlüğe bağlı Enstitü ve Yüksekokul
Müdürlerinden oluĢur. Senato, her öğretim yılı baĢında ve sonunda olmak üzere yılda en az iki kez
olağan olarak toplanır. Rektör gerekli gördüğü taktirde Senatoyu toplantıya çağırabilir. Senatonun
raportörü üniversite genel sekreteridir.Okan ×niversitesi Senatosu; Rektör, 3 rektör yardımcısı, 9

fakülte dekanı, herbir fakülteden birer temsilci olmak üzere 8 seçilmiĢ üye, konservatuvar müdürü, iki

meslek yüksekokul müdürü,üç enstitü müdürü ve bir raportörden oluĢmaktadır.×niversite Yönetim
Kurulu; Rektör‘ün baĢkanlığında oy hakkı olmaksızın Rektör Yardımcıları, Fakülte Dekanları ve
×niversiteye bağlı değiĢik öğretim birim ve alanlarını temsil edecek Ģekilde Senatoca 4 yıl için seçilecek
üç öğretim üyesinden oluĢur. Rektör gerektiğinde Yönetim Kurulunu toplantıya çağırır. Rektör
Yardımcıları, Yönetim Kuruluna oy hakları olmaksızın katılırlar. Yönetim Kurulu raportörü ×niversite
Genel Sekreteridir.

Enstitülerde ve yüksekokullarda fakültelerdekine benzer bir yönetim yapısı bulunmaktadır. Enstitü
Kurulu, Enstitü Müdürü BaĢkanlığında, Müdür Yardımcıları ve Enstitüyü oluĢturan anabilim dalları
baĢkanlarından oluĢur. Fakülte Kuruluna verilen görevleri Enstitü bakımından yerine getirir. Enstitü
Yönetim Kurulu, Enstitü Müdürü BaĢkanlığında, Müdür Yardımcıları ve Müdürce gösterilecek adaylar
arasında Enstitü Kurulu tarafından 3 yıl için seçilecek üç öğretim üyesinden oluĢur,Fakülte Yönetim
Kuruluna verilmiĢ görevleri Enstitü bakımından yerine getirir. Yüksekokul Kurulu,Yüksekokulu
Müdürün baĢkanlığında, Müdür Yardımcıları ve okulu oluĢturan Bölüm veya Anabilim Dalı
BaĢkanlarından oluĢur. Müdürün baĢkanlığında, Müdür Yardımcıları ile Müdürce gösterilecek altı aday
arasından Yüksekokul Kurulu tarafından 3 yıl için seçilecek üç öğretim üyesinden oluĢur.Yüksekokul
Kurulu ve Yüksekokul Yönetim Kurulu, Fakülte Kurulu ve Fakülte Yönetim Kuruluna verilmiĢ
görevleri Yüksekokul bakımından yerine getirirler.AraĢtırma ve GeliĢtirme projelerine danıĢmanlık
hizmetleri ×niversiteye doğrudan gelen veya öğretim elemanlarının ve yöneticilerin giriĢimleri ile elde
edilecek araĢtırma-geliĢtirme proje ve danıĢmanlık hizmetleri ilgili Dekanın tavsiyesi ve Rektörün onayı
ile oluĢturulur. Tam zamanlı öğretim elemanlarının üniversite dıĢında danıĢmanlık yapmaları veya

https://www.okan.edu.tr/sayfa/939/kurulus-ve-teskilat-yonetmeligi/

52
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

çalıĢmaları Rektör‘ ün önerisi üzerine BaĢkanın iznine bağlıdır.Tam zamanlı personelin proje
danıĢmanlık hizmetlerinden elde edilecek gelirden ne ölçüde yararlanacaklarına dair esaslar Rektör‘ ün
önerisi üzerine Mütevelli Heyetçe tespit edilir.
AraĢtırma ve Uygulama merkezlerinde ise müdür bulunmaktadır. ×niversite genelinde ×niversite
Genel Sekreteri tüm idari teĢkilat yapısını en etkin Ģekilde yöneterek koordinasyonu sağlamak ve
geliĢtirmekten sorumludur.×niversitesinin idari yapılanmasında en üst kademede Rektör bulunmaktadır.
Rektör;Mütevelli Heyet tarafından alınan kararlar ve belirlenen politikaların uygulanmasını sağlar.
Rektör, ×niversitenin ve bağlı birimlerin öğretim kapasitesinin rasyonel bir Ģekilde kullanılmasında ve
geliĢtirilmesinde, öğretim elemanları ve öğrencilere gerekli sosyal hizmetlerin sağlanmasında, eğitim-

öğretim, bilimsel araĢtırma ve faaliyetlerin yüksek öğrenimden beklenen ilke ve hedefler doğrultusunda
yürütülmesinde, bilimsel ve idari gözetim ve denetim yapılmasında ve görevlerinin alt birimlere

aktarılmasında, takip ve kontrol edilmesinde ve sonuçların alınmasında birinci derecede yetkili ve
sorumludur. Kanun ve yönetmeliklerle kendisine verilen diğer görevleri yapar.Rektör yardımcıları;
eğitim‒öğretim ve uluslararası iliĢkilerden, akademik kadronun insan kaynakları iĢlerinden
sorumludurlar. Rektör Yardımcıları,akademik ve idari konularda Rektöre yardım etmek,Kanun ve
Yönetmeliklerle verilen görevleri yapmakla sorumludurlar. Ġdari yönetimde idari teĢkilatın baĢında
genel sekreter ile genel sekretere bağlı iki genel sekreter yardımcısı, müdürler,hukuk müĢavirliği,
uzmanlar,ve diğer görevliler bulunmaktadır. Ayrıca her fakültede dekana bağlı olarak fakülte idari
yönetim örgütünün baĢında fakülte sekreteri, enstitü ve yüksekokullarda da enstitü veya yüksekokul
sekreteri yer almaktadır.

×niversitedeki operasyonel süreçler öğrenci iĢleri müdürlüğü , idari iĢler (turnike geçis sistemi)
müdürlüğü , kütüphane ve dökümantasyon müdürlüğünün kullandığı otomasyon yazılımlar ile

yürütülmektedir. Ġnsan Kaynakları, mali iĢler ve ARPROGED koordinatörlüğü tarafından araĢtırma ve
geliĢtirme faaliyetlerine yönelik geliĢtirilmiĢ yazılım sistemleri kullanılmaktadır. Bu baĢlıklar altındaki
tüm süreçler güncel olarak izlenebilmektedir. Ayrıca tüm birimler kurum içi ve kurum dıĢı yazıĢmalarını
―Elektronik Belge Yönetim Sistemi‖ (EBYS) üzerinden gerçekleĢtirmektedir. ×niversitemizde tüm
akademik ve idari süreçler ile personel görev tanımları oluĢturularak akademik ve idari hiyerarĢik
yapıya göre süreçler ve görevler yürütülmektedir. Örnek süreç ve görev tanımları (EK-19)‘ta
sunulmuĢtur. Akademik ve Ġdari birimlerdeki süreçlerin yönetimi, kontrol ve denetimlerinde Rektör,
Rektör Yardımcıları ile Genel Sekreter ve Genel Sekreter Yardımcıları aktif olarak yer alarak

oluĢabilecek yönetimsel eksiklik ve hataların en aza indirilmesi sağlanmaktadır. Akademik süreçlerin
yönetimi ve kararların alınması Bölüm/Program ve anabilim dalı baĢkanlıkları kurulları,
fakülte/Ensititü/MeslekYüksekokulu/Yüksekokulu yönetim kurulları, üniversite yönetim kurulu ve
senato toplantıları ile yapılmaktadır.

53
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Akademik ve idari personel talepleri ve terfileri ilgili yönetici onayları ve terfi kriterlerine
yapılmaktadır.
Personel eğitimini desteklemek amacı ile yöneticilik ve bireysel geliĢim kapsamında kurum içinde her
yıl 10-15 farklı alanda kurslar açılmaktadır. 2016-2017 yılında açılan kursların listesi (EK-20)‟de

sunulmuĢtur. Ayrıca akademik ve idari personelin kurum dıĢı yurt içi ve yurt dıĢı konferans ve eğitimler
ile ERASMUS personel hareketliliği kapsamındaki eğitimlere katılımlarına destek verilmektedir. Ġdari
Birimler tarafından verilemeyen aĢağıdaki hizmetler ilgili yasalara uygun olarak alt iĢverenlerden
hizmet alımı yapılarak sağlanmaktadır, verilen hizmetlerin kontrolü ilgili idari departman tarafından
kontrol edilmektedir.

 -Yemek Hizmetleri

- Servis Hizmetleri

- Güvenlik Hizmetleri
- Araç Tedarik Hizmetleri (Araç Kiralama)
- Kafeterya ve Restoran ĠĢletmeleri
- Kırtasiye ve Kitap SatıĢ Hizmetleri
- Kargo Gönderi Merkezi Hizmeti

- ĠĢ Sağlığı ve Güvenliği Hizmetleri
- Yurt ĠĢletme Hizmetleri
- Spor Tesisi Hizmetleri

- Peyzaj Hizmetleri

Kaynakların Yönetimi

Okan ×niversitesinde Öğretim Elemanları 2547 sayılı Yüksek Öğretim Kanunu kapsamında ilgili

kanuna göre istihdam edilmektedir. Ġnsan Kaynakları yönetiminde iĢe alım,eğitim,bordro ve özlük
iĢleri,motivasyonel çalıĢmalar,preformans değerlendirme süreçleri etkin olarak
yürütülmektedir.Akademik atama ve yükseltmelerde YÖK'ün belirlediği çerçeve kriterlerine ilave

olarak üniversitenin ek kriterleri
―Akademik Personel Yönergesi‖(YG.OKN.025)(EK-18) ‗de belirtilmiĢtir.2547 sayılı Yükseköğretim
Kanunu ve ilgili mevzuat uyarınca Okan ×nivesitesi idarî ve teknik personelin ×niversiteye iliĢkin hak
ve yükümlülüklerinin ve çalıĢma koĢullarının genel prensipleri “Ġdari Personel
Yönergesi”(YG.OKN.008)(EK-18) göre düzenlenmiĢtir.
Ġdari ve Destek hizmetleri sunan birimlerde görev alan personelin eğitim ve liyakatlerinin üstlendikleri
görevlerle uyumunu sağlamak üzere çalıĢanların mesleki, sosyal ve kültürel geliĢimlerine yönelik

54
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

etkinlikler arttırılmaktadır. Ayrıca,idari personel için yıl boyunca sürekli ve düzenli olarak hizmet içi
eğitimler düzenlenmektedir. Personelin iĢe alım sürecinde mülakat yapılmaktadır. KiĢinin mesleki
bilgisi ve birime uygunluğu değerlendirilmektedir. Ayrıca ihtiyaç duyulan pozisyonlar için kiĢilik
envanteri,Ġngilizce seviye tespit sınavı uygulanmaktadır. ĠĢe giriĢlerde gereken pozisyonlarda kiĢilik
envanteri uygulaması baĢlatılmıĢtır. Bunun dıĢında idari personel uluslararası yeterliklerini arttırmak

konusunda teĢvik edilmektedir. Ġdari personel, değiĢim programlarından yararlandırılmanın yanı sıra
hizmet içi eğitimlerle de desteklenmektedir.

Okan ×niversitesinde mali kaynakların yönetimi, Mali ĠĢler Koordinatörlüğü‘nce öncesinde stratejik
olarak planlanan, sonrasında programlar da yer alan yönetim politikaları ve hedefler doğrultusunda
etkili ve verimli bir Ģekilde,vakıf üniversitelerinin misyonuna uygun bir Ģekilde gerçekleĢmektedir.

Okan ×niversitesi yüksek öğretim alanında kamu hizmeti üretmek için devletten arazi tahsisi almıĢtır.
Alınan bu alan için , derslik, sosyal üniteler, kültürel ve spor alanları en iyi Ģeklide fizibilite çalıĢmaları
yapılarak modern kampüs haline getirilmiĢtir. ×lkemize ve insanlığa hizmet etmeye devam etmektedir.

TaĢınır kaynaklar Okan üniversitesinin Satın alma departmanınca en ince ayrıntıları gözetilerek
mevzuata ve prosedüre uygun bir Ģekilde temin edilmektedir. Ġlgili müdürlüklere ‗ zimmet‘ yoluyla
kullanıma açılmakta ve etkin kullanıma yönelik takipleri yapılmaktadır.

Bilgi Yönetim Sistemi

Okan ×nivetsitesi her türlü faaliyet ve sürece iliĢkin verileri toplamak ,analiz etmek ve raporlamak

üzere çeĢitli bilgi yönetim sistemlerini kullanmaktadır. Kullanılan bilgi yönetim sistemleri ;
üniversitemiz öğrencilerinin eğitim-öğretim faaliyetlerinin yönetimini sağlamak amacıyla kullandığımız
Öğrenci ĠĢleri Otomasyon Sistemi (OĠS),Mali ĠĢler bölümünün kullandığı muhasebe,finans yazılım
programı ,insan kaynakları yazılım programı ,Kütüphane ve Dökümantasyon Müdürlüğünün kullandığı
kütüphane otomasyon sistemi(YORDAM) ,kapı ve güvenlik yazlımı,elektronik bilgi yönetim
sistemi(EBYS), ilgili dersin akademisyeni ile derse kayıtlı öğrenciler arasında kullanılmak üzere
oluĢturulmuĢ online bir bilgi paylaĢımı ve iletiĢim platform(OLB),araĢtıma ve geliĢtirme faaliyetlerine
yönelik olarak kurumumuz tarafından uyarlamaları geliĢtirilmiĢ (MOSBĠT) sistemini sayabiliriz.

Öğrenci ĠĢleri Otomasyon Sistemi (OĠS) öğrencilerin kayıtlanma aĢamasından mezun olmalarına kadar
tüm öğrencilik faaliyetlerine iliĢkin verileri kayıt altında tutar. Bu sistem; öğrencilerin demografik
bilgilerini, program kayıtlarını, burslarını, ders kayıtlarını, akademik değerlendirmelerini, eğitim-

öğretim süreci kapsamındaki öğrencilik hareketliliğini, mezuniyet gereksinimlerini, öğrencilik süresince
ve mezuniyet sonrasındaki belgelerini kapsar. Öğrencilerin demografik bilgileri, geliĢimi ve baĢarı oranı

55
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

bu sistem aracılığı ile izlenmektedir. Öğrencilerimizin üniversitemiz ve programlar hakkındaki

memnuniyeti Öğrenci ĠĢleri Otomasyon Sistemi üzerinden yapılan anketler (Öğretim Elemanı ve Ders
Değerlendirme Anketleri) ile ölçülmektedir. Ayrıca öğrencilerimiz belge taleplerini Elektronik Belge
Yönetim Sistemine entegre olan Öğrenci ĠĢleri Otomasyon Sistemi üzerinden yapar ve e-imza ile

onaylanmıĢ belgelerine istedikleri zaman ulaĢabilirler. ×niversitemiz akademik ve idari personeli de rol
tabanlı yetkilendirme ve kullanıcı bazlı Ģifre ile Öğrenci ĠĢleri Otomasyon Sistemine eriĢebilir, yetkileri
dahilindeki verilere ulaĢabilirler.

Ar-Ge faaliyetlerine yönelik olarak üniversitemizde AraĢtırma ve Proje GeliĢtirme Direktörlüğü
(ARPROGED) tarafından satın alınmıĢ ve kurumumuza uyarlamaları gerçekleĢtirilmiĢ MOSBĠT sistemi
kullanılmaktadır.

 ×niversitemizin mezunları ile iletiĢim halinde kalabilmeleri, mezunların bireysel hedeflerine
ulaĢabilmeleri , mezunlar arasında iĢ birliğinin kurulmasında , Okan diploma değerinin yükseltilmesine
yardımcı olmak adına yapılan tüm çalıĢmalar üniversitemiz bünyesindeki Mezun ĠliĢkileri Ofisi

tarafından yürütülmektedir. 2007 yılından itibaren mezun öğrencilerimiz izlenmektedir. Mevcut

öğrenciler ile olduğu gibi mezun öğrencilerle de sosyal mecralar,e-posta ve telefonlarla kulüplerimizle

veya yüzyüze görüĢmelerle iliĢkilere süreklilik kazandırılmaktadır.

Mezunlara yönelik olarak ‖ĠĢ YaĢamına En Yakın ×niversite‖ sloganına paralel geniĢ kamu(ĠġKUR) ve

özel kesim firma iĢbirlikleri ile öğrencilerimizin sektöre kazandırılmasında aracı olunmaktadır.
ĠĢ yaĢamında baĢarılı mezunlarımızın eğitimi devam eden genç öğrencilerimize mentorluk yapabilmeleri
için Okan Mezunlar Derneği kurulmuĢtur. ×niversitemiz bünyesindeki Kariyer Merkezi Müdürlüğü
tarafından CV danıĢmanlığı ve mülakat süreçlerinden geçen mezun öğrenciler Mezun Takip
Programı kapsamında ihtiyaçları doğrultusunda mentorluk sürecine alınırlar. Yeni mezun olmuĢ ve
kayıtta bulunan mezun öğrencilere Çağrı merkezi aracılığıyla aramalar yapılmaktadır. Mezunların
istihdam oranları,mezun olduğu program kapsamında çalıĢma oranları hakkında aylık olarak
Kariyer Merkezi tarafından hazırlanan fakülte/yüksekokul/meslekyüksekokul bazlı raporlar aylık
olarak bölümlere gönderilmektedir. Mezun Ġstatikleri Özet Tablo örneği (EK-21) ‗de

belirtilmiĢtir.ÇalıĢmaları devam eden MüĢteri ĠliĢkileri Veri Yönetimi (CRM) portalında mezun

öğrenci takibi program üzerinden yapılacaktır.

Kurumsal iç ve dıĢ değerlendirme sürecine yönelik bilgiler, üniversitenin farklı birimlerinden ve farklı
kaynaklarından toplanan veriler, ×niversitenin üç temel fonksiyonu olan eğitim-öğretim, araĢtırma ve
toplumsal hizmet alanlarında mevcut uygulamaların iyileĢtirilmesi ve yeni stratejiler geliĢtirilmesi
amacıyla kullanılmaktadır. Her eğitim-öğretim dönemi sonunda öğrencilerden toplanan ―Öğretim

56
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Elemanı ve Ders Değerlendirme Anketleri‖×niversitenin Stratejik Planı‖ temelinde kullanılan her yıl
sonunda gerçekleĢtirilen uzgörü çalıĢtayı verileri, her yıl Kampüs Etkinlik Planı (Campus Effectiveness

Plan), hazırlanmaktadır.
Toplanan verilerin güvenliği,gizliliği(kiĢisel bilgiler gibi gizlilik gerektiren verilerin güvenliği) ve
üçüncü Ģahıslarla paylaĢılmaması ve güvenirliği hakkında üniversitemizde bulunan ISO 27001:2015

Bilgi Güvenliği Sistemi ile güvence altına alınmıĢtır. Bilgi ĠĢlem Müdürlüğü üniversitenin biliĢim
altyapısı ihtiyaçlarını belirlemek ve bu doğrultuda donanım ve yazılım altyapısının oluĢturulup, bu
altyapının güvenliğini ve devamlılığını sağlamakla görevlidir. BiliĢim altyapısının dıĢ saldırılara karĢı
korunması amacıyla gerekli donanımlar (güvenlik duvarı vb.)Bilgi ĠĢlem Müdürlüğü bünyesinde
mevcuttur ve bu sistemler yetkin personel tarafından sürekli izlenmektedir. Ayrıca her türlü sistemin
yedeği alınarak veri kaybının önüne geçilmeye çalıĢılmaktadır. Buna ek olarak biliĢim altyapısını
barındıran sistem odasına sadece yetkili personelin giriĢine izin verilmektedir. Bilgi ĠĢlem bünyesinde
geliĢtirilen yazılımlar, kullanıcı rolü tanımlama ve veri tabanı bilgilerinin Ģifrelenmesi Ģeklinde güvenlik
unsurlarını barındırmaktadır. Ayrıca geliĢtirilen yazılımlar penetrasyon testlerinden geçirilmektedir.
Tüm personel,bilgi iĢlem bünyesinde yapılan faaliyetlerin yetkisiz kiĢilerle paylaĢılmamasını öngören
bir taahhütname imzalamaktadır.

Kurum DıĢından Tedarik Edilen Hizmetlerin Kalitesi

×niversitenin kurum dıĢından alınan idari ve/veya destek hizmetlerinin tedarik sürecine iliĢkin
kriterleri Satınalma birimi tarafından “Satınalma Prosedürü” (PR.MAI.002)(EK-22) ile

belirlenmiĢtir. Okan ×niversitesinde tedarik edilen hizmetler teklif usulü ve ihale usulü metotlarıyla

yapılmaktadır. Tedarik edilen hizmetler, ilgili birimlere teslim edilmektedir.Kalite ,verimlilik ve

ihtiyacı karĢılayabilirliği ölçülmekte ve dijital olarak ta takipleri yapılmaktadır.

Okan üniversitesi alınan hizmetlerin , üniversitenin geliĢimine , baĢarısına , yüksek öğretim
vizyonuna uygun olmasına ,sürdürülebilir olmasına, ve çıtasını her geçen yıl artırmaya çalıĢması
sebebiyle,ilgili birimlerden performans talepleri almakta ve yetkili kurullarca değerlendirilmektedir.

57
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Kamuoyunu Bilgilendirme

Okan ×niversitesi, topluma karĢı sorumluluğunun gereği olarak eğitim-öğretim, araĢtırma-geliĢtirme
faaliyetlerini de içerecek Ģekilde faaliyetlerinin tümüyle ilgili güncel verileri, web sitesi,facebook,

twitter, instagram baĢta olmak üzere tüm sosyal medya mecralarından ilgili hedef kitleye anında
ulaĢtırmaktadır. Diğer yandan ―okan mailing‖ sistemiyle tüm duyurularını akademik,idari personele,

öğrenci ve mezunlarına iletmekte; tercih dönemi baĢta olmak üzere yenilikler ve kampanyalarla ilgili
bilgileri sms yoluyla da isteyen kiĢilere düzenli olarak göndermektedir. Okan ×niversitesi
bünyesinde Kurumsal ĠletiĢim Müdürlüğü bulunmaktadır. ×niversite ile ilgili haberler ve duyurular
ilgili müdürlük tarafından kiĢilik hakkı ihlalleri yapılmamasına özen gösterilerek çeĢitli
aracılıklarla(web sitesi,facebook,twitter,instagram) ilgili hedef kitle ile paylaĢılmaktadır. Okan

×niversitesi tarafından düzenlenen tüm etkinliklerin organizasyon süreci ve bu etkinliklerin

duyurusunun yapılabilmesi için kurumsal kimliğe uygun davetiye/afiĢ tasarımı ve dağıtımı iĢleri
Basın ve Halkla ĠliĢkiler Müdürlüğü tarafından yürütülmektedir. ×niversiteye bağlı Aday ĠliĢkileri
Müdürlüğü tarafından basımı ve dağıtımı gerçekleĢen yılda bir basılan liselere iletilen ―Sınavdır
Geçer ― dergisi yoluyla bilgiler sunulmakta,on line olarak üniversitenin eğitim ve öğretim ile ilgili
katalogları yayınlanmaktadır.
Kamuoyuna sunduğumuz tüm bilgi ve veriler üniversitemizin bağlı bulunduğu resmi makamların
yönergelerine paralel olarak hazırlanmakta;ilgili yasalar,etik ve ahlaki değerler gözetilerek
Rektörlüğümüz tarafından onaylanmaktadır. Ayrıca gerekli görülen durumlarda Hukuk

MüĢavirliğimizin de onay sürecine dahil edilmektedir.

Yönetimin Etkinliği ve Hesap Verebilirliği

Okan ×niversitesi kalite güvence sistemini,mevcut yönetim ve idari sistemini yöneticilerin liderlik

özelliklerini veverimliliklerini ölçme ve izlemeye imkan verecek Ģekilde tasarlamıĢtır. Okan

×niversitesi‘nde akademik personelin performanslarını nesnel esaslara göre belirlemek suretiyle eğitim
ve öğretimin verimliliğini artırmak amacıyla “Akademik Personelin ×cret ArtıĢı Hakkında Yönerge

“(YG.OKN.005) (EK-18) oluĢturulmuĢtur Ġdari Personelin verimliliğini izleme ve ölçmek amacıyla
“Ġdari Personel Yönergesi”(YG.OKN.008)(EK-18) oluĢturulmuĢutr.
Okan ×niversitesi mevcut ―Kalite Güvence Politikaları‖ çerçevesinde ―Stratejik Planı‖nı hazırlamıĢ,
faaliyet raporları ve performans programıyla baĢarı ve iyileĢtirme için temel önceliklerin uygulanmasını
değerlendirmiĢ ve güncel bilgiler Ģeffaf bir Ģekilde internet sitesinde kamuoyuna duyurulmuĢtur.

58
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

E.SONUÇ ve DEĞERLENDĠRME

E.1 Kalite Güvencesi

Okan ×niversitesi uzgörü çalıĢmaları kapsamında oluĢturulan SWOT analizi (EK-8) sonuçlarına
dayanarak kurumun güçlü yönleri ile iyileĢtirmeye açık yönlerini belirlemiĢtir. Bu analizler günün
gereksinimleri doğrultusunda güncellenmiĢ ve bu çerçevede belirlenmiĢ olan (2016-2020) yılı hedefler

ve stratejiler bağlamında kurumsal performansını izleyecek ve bu performansın sürdürülebilirliğini
sağlayacak mekanizmalar kurumsal düzeyde ve birimler düzeyinde geliĢtirilmiĢtir. Politikaların yakın
takibi ve gerekli düzeltmelerin hızla yapılabilmesi için önlemler alınmıĢ olup ―Kalite
Komisyonu‖oluĢturulmuĢtur.
Misyon ve hedeflere ulaĢmaya çalıĢırken doğru çalıĢmaların planlanmasını sağlamak ve bu çalıĢmaları
değerlendirmek için her yıl Uzgörü ÇalıĢtayı, Stratejik Plan Değerlendirme Toplantıları ve Kampüs
Etkinliği Raporu (Campus Effectiveness Plan) hazırlanmaktadır.Kampüs Etkinliği Raporu kapsamında,
her yıl aĢağıdaki 8 baĢlık altında ölçüm ve değerlendirmeler yapılmaktadır. Kampüs Etkinliği Planı
Yüksek Öğretim Kalite Kurulunun Kurumsal DıĢ değerlendirmesi sırasında sunulmuĢtur.

1.Programlar ve Hedefleri,

2.Öğrenciyi Elde Tutma Oranı,

3.Öğrenci ĠĢe YerleĢtirme Oranı

4.Mezun Öğrenci Memnuiyet Oranı

5.ĠĢverenlerin Öğrencilerimizden Memnuiyet Oranı

6.Öğrencilerin Kurum ve Öğretim Kadrosundan Memnuniyet Oranı

7.Öğrenci Ders Öğrenme Çıktısı Oranı

8.Öğrenci Mezuniyet ve Zamanında Mezuniyet Oranı,

Ayrıca akademik birimlerde her yarı yıl Program DanıĢma Toplantıları (Program Advisory Board) ve
her ay Müfredat Komitesi (Curriculum Committee) toplantıları yapılarak program hedefleri, dersleri ve

içerikleri değerlendirilmektedir. Toplantı tutanaklarından örnekler, Yüksek Öğretim Kalite Kurulunun
Kurumsal DıĢ Değerlendirmesi sırasında sunulmuĢtur.
Kalite Yönetim Sistemi sürecleri ile tüm akdemik ve idari birimlerin ISO 9001 kalite Yönetim standartı
tarafından belirlenen prosedür, talimat ve politikalara uygun olarak faaliyetlerini yürütmeleri
sağlanmakta ve kurum içi değerlendirmeler ile denetlenmektedir.Yapılan dıĢ denetimlerde görülen
olumsuzluklar Düzeltici ve Önleyici Faaliyet ile kısa ya da uzun vadede çözülmektedir.

59
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

E.2 Eğitim ve Öğretim

Eğitim ve öğretim faaliyetleri, Okan ×niversitesinin hedef ve stratejileri içerisinde önemli bir yere
sahiptir. ×niversite bu alanda etkili faaliyetler yürütmektedir. Öncelikle Okan ×niversitesi 2012-2013

öğretim yılından bu yana AKTS/ECTS sistemini kullanmaktadır. Okan ×niversitesi‘ndeki programların
müfredatları,Bologna süreci kapsamında yapılan çalıĢmalar yardımıyla Türkiye Yükseköğretim
Yeterlilikleri Çerçevesi (TYYÇ, http://tyyc.yok.gov.tr) tarafından ortaya konan ilgili alan ve ulusal
yeterlilikleri gözetilerek düzenlenmiĢ, programların çıktıları alan yeterlilikleriyle eĢleĢtirilmiĢtir.
(http://bbs.okan.edu.tr/default.aspx) Programları oluĢturan derslerin öğrenme çıktıları, daha önce
belirtilen ders değerlendirme bileĢenleri yardımıyla ölçülmekte olup, program çıktılarını sağlamaya
yönelik olarak düzenlenmiĢtir. Programların eğitim amaçları ve kazanımlarına ilgili bölümlerin web
sayfalarından ulaĢılabilmektedir.
Eğitim ve öğretim kalitesinin sürdürülebilirliğinin sağlanması amacıyla öğretim elemanlarının ders
performanslarıyla ilgili olarak ―Öğretim Elemanı ve Ders Değerlendirme Anketleri‖ öğrenciler
tarafından doldurulmaktadır. Bu anketlerin çıktıları, öğretim elemanlarının kariyer geliĢimi için de
kullanılmaktadır. Öğrenci görüĢleri sadece öğretim elemanlarının ders performansıyla ilgili olarak değil,
eğitim ve öğretim performansını etkileyecek fiziki ve diğer kampüs olanakları ile ilgili olarak da

toplanmakta ve toplanan bilgiler ıĢığında gerekli iyileĢtirmeler yapılmaktadır.
Eğitim ve öğretim faaliyetlerinin etkili bir Ģekilde yürütülebilmesine destek olacak Ģekilde tüm birimler
güncel teknolojik olanaklarla donatılmıĢtır. Sözkonusu yazılımsal ve donanımsal teknolojik olanaklar

hem örgün hem de uzaktan öğrenme faaliyetlerinde etkin bir Ģekilde kullanılmaktadır.
Öğrencilerin, mevcut teorik bilgi birikimlerinin ülkemizde ve uluslararası platformda pratik deneyimlere
dönüĢtürülmesi Okan ×niversitesi için öncelikli konulardan biridir. Bu hedefi gerçekleĢtirmek üzere
×niversitede, sanayi ile birlikte yürütülen öğrencinin lisans eğitimi sırasında bir iĢ yerinde çalıĢmasına
dayalı uygulamalı bir eğitim olan ĠĢyeri Destekli Eğitim (CO-OP) programı ile uzun sureli staj ve iĢ
imkanı ,isteğe bağlı staj olanakları bulunmaktadır. ERASMUS veuluslararası değiĢim programları ile
öğrencilerimizin en az bir dönem farklı bir ülkede ve anlaĢmalı olduğumuz üniversitelerde eğitim
almalarını teĢvik edilmektedir.
Okan ×niversitesi için diğer önemli iyileĢtirme kapsamındaki çalıĢma ;programların ulusal ve
uluslararası akreditasyon çalıĢmalarının sağlanmasıdır. Mühendislik fakültesinde M×DEK
akreditasyonu almıĢ mühendislik programlarının yanı sıra diğer programların akreditasyon çalıĢmaları
devam etmektedir. ĠĢletme ve Yönetim Bilimleri Fakültesi ABD iĢletme ve yönetim program
akreditasyon sistemi ACBSP akreditasyon çalıĢmalarımız yoğun bir Ģekilde devam etmektedir.

http://bbs.okan.edu.tr/default.aspx

60
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

E.3 AraĢtırma ve GeliĢtirme

AraĢtırma ve geliĢtirme faaliyetleri, Okan ×niversitesinin hedef ve stratejileri içerisinde önemli bir
yere sahiptir. ×niversitede mevcut akademik birimlerin dıĢında araĢtırma faaliyetlerinin koordine
edilmesi amacıyla farklı komisyonlar, merkezler ve birimler mevcuttur.Okan ×niversitesinde Ar-Ge

faaliyetleri için öncelikli alanlar belirlenmiĢ ve bu alanlar ile ilgili araĢtırma faaliyetleri
bulunmaktadır.Okan ×niversitesi‘nin araĢtırmada öncelikli alanlarında UYGAR merkezleri

bulunmaktadır. AraĢtırma merkezlerinin hedefleri belirlenmiĢ ,çıktıları izlenmekte ve
değerlendirilmektedir. Okan ×niversitesi tarafından belirlenen iç süreç kapsamında,UYGAR

Merkezlerinden kuruluĢ sürecinde, ilgili Merkezlerin Stratejik Planlarını hazırlamaları beklenmiĢtir. Bu

Stratejik Plan çalıĢmasında merkezin faaliyet alanları, mevcut durum analizi, Merkez vizyon ve

misyonu, temel değerleri ile stratejik amaç ve hedefleri bulunmaktadır. Bu modeller kapsamında Okan
×niversitesi sahip olduğu modern ve fakülteler arasındaki yakınlık ve olumlu iliĢki yapısını kullanarak,
mevcut fiziki ve teknik altyapıya ek olarak; seçilen alanlarda çok disiplinli, yönetim kurullarında
sanayicilerin de olduğu,uzman araĢtırmacıların görev yaptığı mükemmeliyet merkezleri, kümelenmeler
gibi doğal ara yüzler oluĢturmuĢtur ve yenilerini de oluĢturmayı hedeflemektedir. (Yenilikçi Tasarım
Merkezi,Yenilikçi Elektrikli ve Hibrid Araç GeliĢtirme ve Kümelenme Merkezi, Akıllı ve HaberleĢen
Araç Teknolojileri, Biyomedikal Alanı,Ġnovasyon ve GiriĢimcilik).
Okan ×niversitesi öğretim üyeleri ve doktora veya sanatta yeterlilik eğitimini tamamlamıĢ
araĢtırmacıları tarafından gerçekleĢtirilecek ve Okan ×niversitesi tarafından desteklenecek, bilimsel
araĢtırma proje tekliflerinin kabulü, değerlendirilmesi, desteklenmesi, izlenmesi ve bunlara iliĢkin
hizmetlerin yürütülmesi ve sonuçlarının değerlendirilmesi konuları ile ilgili olarak Bilimsel AraĢtırma
Projeleri (BAP) kapsamındaki projeler BAP komisyonu tarafından desteklenmektedir.
Doktora programlarına yönelik bilgiler kapsamında, doktora programlarına kayıtlı öğrenci ve mezun
sayıları ile doktora öğrenci ve mezunlarının sahip ya da ortak olduğu Teknoparklardaki/ Tekmerlerdeki/

kuluçka merkezlerindeki faal firmalarT×BĠTAK GiriĢimci ve Yenilikçi ×niversite Endeksi GY×E
kapsamında takip edilmekte ve raporlanmaktadır.
Okan ×niversitesinin kendi kaynaklarını verimli ve etkili kullanabilmesi ve gerektiğinde ek
kaynaklardan yararlanabilmesi için ×niversite dıĢından kaynak teminini ve paydaĢ iliĢkilerini sağlamak
adına çeĢitli platformlar oluĢturulmuĢtur.Bu nedenle Ġstanbul Teknoparktaki firmalarla daha kolay
etkileĢime girebilmek ve böylece ortak çalıĢmalar yürütebilmek için Okan ×niversitesi, Ġstanbul
Teknopark ‘ta Okan_Tekno_ARGE Ģirketini kurmuĢtur.Ġlgili alanlarda kamu destekleri elde edebilmek

için ARDEB ve TEYDEB proje baĢvuruları yapılmaktadır.

61
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

E.4 Yönetim Sistemi

Okan ×niversitesinin yönetim yapısı 2547 sayılı Yükseköğretim Kanunu kapsamında yapılandırılmıĢtır.
Bu çerçevede yapılandırılmıĢ olan ×niversite yönetimi, stratejik planların geliĢtirilmesi ve uygulanması
sürecinde katılımcı bir yaklaĢım benimsemektedir. Tüm strateji geliĢtirme ve uygulama süreçlerine
×niversitenin farklı birimlerinden akademik ve idari personelin katılımı sağlanmıĢ olup, çalıĢma çıktıları
sistematik olarak iç ve dıĢ paydaĢlarla paylaĢılmıĢ ve geri dönüĢleri istenmiĢtir.
Operasyonel faaliyetler belli periyotlarla güncellenen biliĢim sistemleri ve raporlarla takip edilmekte ve
gerektiğinde iyileĢtirme için gerekli adımlar atılabilmektedir.×niversitedeki operasyonel süreçlerinin

yönetimi bazı birimlerin kullandığı otomasyonlar ile yürütülmektedir.

Sonuç olarak,×niversitemiz, Kalite geliĢtirme ve sürdürme çalıĢmalarının önemine inanmakta ve tüm
akademik ve idari birimlerce benimsenmesine yönelik gerekli adımları atmaktadır. Kurumun güçlü ve
geliĢime açık yönlerini, var olan fırsat ve tehditlerinin farkında olarak kalite çalıĢmalarını ulusal ve
uluslararası düzeyde sürdürme gayretleri devam edecektir.

62
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EKLER LĠSTESĠ

EK-1 Organizasyon ġeması
EK-2 Eğitim Hizmeti Sunan Birimler

EK-3 Eğitim-Öğretim Hizmeti Sunan Birimlerin Program Türü ve Seviyesi
EK-4 AraĢtırma ve Eğitim Merkezleri
EK-5 AraĢtırma ve Uygulama Faaliyetinin Yürütüldüğü Merkezlerin Süreçleri
EK-6 Stratejik Plan Amaç ve Hedeflerimiz
EK-7 Akredite Olan ve Kalite Yönetim Sistemi Olan Birimler
EK-8 Swot Analizi

EK-9 Diploma Eki ve Transkript Örneği
EK-10 AçılıĢ ve Oryantasyon Programı Örneği
EK-11 Ders Değerlendirme Anketi

EK-12 Ders Gözlem Formu Örneği
EK-13Yıllık Fakülte GeliĢim Planı Örneği
EK-14 Eğitim Alanları,Derslikler ve Diğer Hizmet Alanları,Sosyal ,Kültürel Tesis Alanları
EK-15Öğrenci Toplulukları
EK-16Etkinlik Türleri
EK-17AraĢtırma ve Proje GeliĢtirme Koordinatörlüğü(ARPROGED)
EK-18Yönerge ve Yönetmelikler
EK-19Örnek Süreç ve Görev Tanımı
EK-20Kurs Listesi

EK-21Mezun Ġstatistikleri ve Özet Tablo

EK-22Prosedürler

63
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 EK-1 Organizasyon ġeması

Rektör
Prof/ Èr/ Şule Kut

Èanışma Kurulu

Üniversite Yönetim KuruluSenato

Rektör Yardımcısı
Prof/ Èr/ Güner Gürsoy

Rektör Yardımcısı
Prof/ Èr/ !linur Büyükaksoy

Öğrenci İşleri
Müdürlüğü

Lisans ve Ön Lisans
Programları

Yaz Okulu

Genel Sekreter V. BGYS Yönetim Temsilcisi
Emre Demirok

Öğrenci İşleri
Müdürlüğü

Yapı ve Teknik
Hizmetler

İdari İşler
Müdürlüğü

Kütüphane ve
Èökümantasyon

Rektör Èanışmanı
Yrd/ Èoç/ Èr/ Mehmet
Kabasakal

EnstitülerFakülteler Yüksek Okullar Meslek Yüksek Okulları

İnsan Kaynakları
Müdürlüğü

Èil Hazırlık
Programları

Öğrenci Èekanlığı
(Öğrenci Etkinlikleri
ve Öğrenci
Hizmetleri) Uluslararası Ofis

Müdürlüğü

!raştırma Merkezleri

Lisansüstü

Programlar

Yazı İşleri

Mali İşler KoordinatörlüğüKariyer Merkezi

Müdürlüğü

Kalite

Genel Sekreter Yardımcısı Burhanettin Demirci

Rektör Yardımcısı &
Kalite Yönetim Temsilcisi
Prof/ Èr/ Mithat Kıyak

Kütüphane ve
Èökümantasyon

Sertifika Programları
/ Sürekli Eğitim
Merkezi

Sağlık Programları
(Tıp, Èiş Hekimliği, Sağlık Bilimleri
Fakültesi, Sağlık Hizmetleri Meslek
Yüksekokulu, Hastaneler, Etik
Kurullar, İSG)

Eğitim ve İletişim
Teknolojileri

(Uzaktan Eğitim ve
CRM)

Uluslararası
Programlar

(Erasmus, Okan

International)

Bölge Temsilcilikleri
Genel Sekreter Yardımcısı

Bilgi İşlem

Müdürlüğü

Güvenlik Birimi
Rektör Yardımcısı
Èanışmanı
Okutman

Arhan Demirali

Hukuk Müşavirliği

!raştırma ve Proje
Geliştirme
Koordinatörlüğü

Mütevelli Heyet

İnsan Kaynakları
Müdürlüğü (İdari
Kadro)

Kurumsal İletişim
Müdürlüğü
(Lojistik Destek)

Tıp Fakültesi
Dekan: Prof. Dr. Semih

Baskan

Èiş Hekimliği Fakültesi
Èekan. Prof/ Èr/ Işıl
Küçükay

Eğitim Fakültesi
Dekan: Prof. Dr. Ali

İlker Gümüşeli

Sağlık Bilimleri
Fakültesi
Dekan: Prof. Dr.

Mithat Kıyak

Sanat Tasarım ve
Mimarlık Fakültesi

Dekan: Prof. Dr. Demet

Irklı Eryıldız

Hukuk Fakültesi
Dekan: Prof. Dr.

Mustafa Koçak

İşletme ve Yönetim
Bilimleri Fakültesi
Èekan. Prof/ Èr/ Güner
Gürsoy

İnsan ve Toplum
Bilimleri Fakültesi
Dekan: Prof. Nadir

Engin Uzun

Mühendislik Fakültesi
Dekan: Prof. Dr. Semih

Bilgen

Uygulamalı Bilimler
Yüksekokulu
Müdür. Prof/ Èr/
Tunçdan Baltacıoğlu

Sağlık Hizmetleri
Meslek Yüksekokulu
Müdür. Yrd/ Èoç/ Èr/
Onur Yarar

Sağlık Bilimleri
Enstitüsü
Müdür. Prof/ Èr/ Èilek
Öztürk

Meslek Yüksekokulu
Müdür. Yrd/ Èoç/ Èr/
Birol Alas

Sosyal Bilimler

Enstitüsü
Müdür. Prof/ Èr/ Erdinç
Telatar

Fen Bilimleri Enstitüsü
Müdür. Prof/ Èr/ Bekir
Tevfik !kgün

Kurumsal İletişim

Müdürlüğü

Uzaktan Eğitim

Müdürlüğü

Akreditasyon

Kalite

Müfredat Çalışmaları

Stratejik Planlama

Uçuş Eğitim
Organizasyonu

!day İlişkileri

Müdürlüğü

Kariyer Merkezi

MüdürlüğüUluslararası Birimler
(Lojistik Destek)

Öğrenci Èekanlığı
(Lojistik Destek)!day İlişkileri

Müdürlüğü
(Lojistik Destek)

64
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-2 Eğitim Hizmeti Sunan Birimler

KAMP×SLER VE HĠZMET BĠNALARI DAĞILIMI

KAMP×S ADI BĠRĠM

TUZLA

Tıp Fakültesi

DiĢ Hekimliği Fakültesi

Eğitim Fakültesi

Ġnsan ve Toplum Bilimleri Fakültesi

Sanat,Tasarım ve Mimarlık Fakültesi

Mühendislik Fakültesi

Hukuk Fakültesi

ĠĢletme ve Yönetim Bilimleri Fakültesi

Sağlık Bilimleri Fakültesi

Uygulamalı Bilimler Yüksekokulu

Sağlık Hizmetleri Meslek Yüksekokulu

KADIKÖY

Meslek Yüksekokulu

Konservatuvar

Sağlık Hizmetleri Meslek Yüksekokulu (2.Öğretim)

Fen Bilimleri Enstitüsü

MECĠDĠYEKÖY

Sosyal Bilimler Enstitüsü

Sağlık Bilimleri Enstitüsü

BAHÇELĠEVLER

Sosyal Bilimler Enstitüsü

Meslek Yüksekokulu

65
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-3 Eğitim-Öğretim Hizmeti Sunan Birimlerin Program Türü ve Seviyesi

Birim

Türü

Birim Adı Bölüm Adı Program Adı Program

Türü

Program

Seviyesi

Program

Dili

Durum Açıklama

Fakülte DiĢ Hekimliği
Fakültesi

DiĢ Hekimliği
Fakültesi

DiĢ Hekimliği ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Eğitim
Fakültesi

Ġngilizce
Öğretmenliği

Ġngilizce Öğretmenliği ÖRG×N
ÖĞRETĠM

Lisans %30

Ġngilizce

Aktif

Fakülte Eğitim
Fakültesi

Okul Öncesi
Öğretmenliği

Okul Öncesi Öğretmenliği ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Eğitim

Fakültesi
Özel Eğitim
Öğretmenliği

Özel Eğitim Öğretmenliği ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Eğitim
Fakültesi

Rehberlik ve

Psikolojik

DanıĢmanlık

Rehberlik ve Psikolojik

DanıĢmanlık

ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Hukuk

Fakültesi

Hukuk Hukuk ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Ġnsan ve
Toplum

Bilimleri

Fakültesi

Matematik Matematik ÖRG×N
ÖĞRETĠM

Lisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Fakülte Ġnsan ve
Toplum

Bilimleri

Fakültesi

Mütercim
Tercümanlık

Mütercim Tercümanlık
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Ġnsan ve
Toplum

Bilimleri

Fakültesi

Mütercim
Tercümanlık
(Almanca)

Mütercim Tercümanlık
(Almanca)

ÖRG×N
ÖĞRETĠM

Lisans Almanca Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Fakülte Ġnsan ve
Toplum

Bilimleri

Fakültesi

Mütercim
Tercümanlık
(Arapça)

Mütercim Tercümanlık
(Arapça)

ÖRG×N
ÖĞRETĠM

Lisans Arapça Aktif

Fakülte Ġnsan ve
Toplum

Bilimleri

Fakültesi

Mütercim
Tercümanlık
(Çince)

Mütercim Tercümanlık
(Çince)

ÖRG×N
ÖĞRETĠM

Lisans Çince Aktif

Fakülte Ġnsan ve
Toplum

Bilimleri

Fakültesi

Mütercim
Tercümanlık
(Rusça)

Mütercim Tercümanlık
(Rusça)

ÖRG×N
ÖĞRETĠM

Lisans Rusça Aktif

Fakülte Ġnsan ve
Toplum

Bilimleri

Fakültesi

Psikoloji Psikoloji ÖRG×N
ÖĞRETĠM

Lisans %30

Ġngilizce

Aktif

Fakülte Ġnsan ve
Toplum

Bilimleri

Sosyoloji Sosyoloji ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

66
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Fakültesi

Fakülte ĠĢletme ve
Yönetim
Bilimleri

Fakültesi

Bankacılık ve
Finans

Bankacılık ve Finans
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte ĠĢletme ve
Yönetim
Bilimleri

Fakültesi

ĠĢletme ĠĢletme ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte ĠĢletme ve
Yönetim
Bilimleri

Fakültesi

ĠĢletme ĠĢletme (Ġngilizce) ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte ĠĢletme ve
Yönetim

Bilimleri

Fakültesi

Uluslararası
ĠliĢkiler

Uluslararası ĠliĢkiler ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte ĠĢletme ve
Yönetim
Bilimleri

Fakültesi

Uluslararası
ĠliĢkiler

Uluslararası ĠliĢkiler
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte

ĠĢletme ve
Yönetim
Bilimleri

Fakültesi

Uluslararası
Lojistik

Uluslararası Lojistik ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte ĠĢletme ve
Yönetim
Bilimleri

Fakültesi

Uluslararası
Lojistik

Uluslararası Lojistik
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte ĠĢletme ve
Yönetim
Bilimleri

Fakültesi

Uluslararası
Ticaret

Uluslararası Ticaret ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte ĠĢletme ve
Yönetim
Bilimleri

Fakültesi

Uluslararası
Ticaret

Uluslararası Ticaret
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Mühendislik
Fakültesi

Bilgisayar

Mühendisliği
Bilgisayar Mühendisliği ÖRG×N

ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Mühendislik
Fakültesi

Bilgisayar

Mühendisliği
Bilgisayar Mühendisliği
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Mühendislik
Fakültesi

Elektrik-

Elektronik

Mühendisliği

Elektrik-Elektronik

Mühendisliği (Ġngilizce)
ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Mühendislik
Fakültesi

Endüstri
Mühendisliği

Endüstri Mühendisliği ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Mühendislik
Fakültesi

Endüstri
Mühendisliği

Endüstri Mühendisliği
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Mühendislik
Fakültesi

Enerji

Sistemleri

Mühendisliği

Enerji Sistemleri

Mühendisliği (Ġngilizce)
ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

67
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Fakülte Mühendislik
Fakültesi

Genetik ve

Biyomühendisl
ik

Genetik ve

Biyomühendislik

ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Mühendislik
Fakültesi

Geomatik

Mühendisliği
Geomatik Mühendisliği ÖRG×N

ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Mühendislik
Fakültesi

Gıda
Mühendisliği

Gıda Mühendisliği
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Mühendislik
Fakültesi

ĠnĢaat
Mühendisliği

ĠnĢaat Mühendisliği ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Mühendislik
Fakültesi

ĠnĢaat
Mühendisliği

ĠnĢaat Mühendisliği
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Mühendislik
Fakültesi

Kentsel

Tasarım ve
Peyzaj

Mimarisi

Kentsel Tasarım ve Peyzaj
Mimarisi

ÖRG×N

ÖĞRETĠM

Lisans %30

Ġngilizce

Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Fakülte Mühendislik
Fakültesi

Makine

Mühendisliği
Makine Mühendisliği
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Mühendislik
Fakültesi

Mekatronik

Mühendisliği
Mekatronik Mühendisliği
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Mühendislik
Fakültesi

Otomotiv

Mühendisliği
Otomotiv Mühendisliği
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Sağlık
Bilimleri

Fakültesi

Beslenme ve

Diyetetik

Beslenme ve Diyetetik ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sağlık
Bilimleri

Fakültesi

Beslenme ve

Diyetetik

Beslenme ve Diyetetik

(Ġngilizce)
ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Sağlık
Bilimleri

Fakültesi

Çocuk GeliĢimi Çocuk GeliĢimi ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sağlık
Bilimleri

Fakültesi

Fizyoterapi ve

Rehabilitasyon

Fizyoterapi ve

Rehabilitasyon

ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sağlık
Bilimleri

Fakültesi

HemĢirelik HemĢirelik ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sağlık
Bilimleri

Fakültesi

Sağlık
Yönetimi

Sağlık Yönetimi ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Endüstri
×rünleri
Tasarımı

Endüstri ×rünleri Tasarımı ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Fotoğraf Fotoğraf ÖRG×N
ÖĞRETĠM

Lisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Görsel ĠletiĢim
Tasarımı

Görsel ĠletiĢim Tasarımı ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Görsel Sanatlar Görsel Sanatlar ÖRG×N
ÖĞRETĠM

Lisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

68
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

öğrenci
alınmıyor

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Grafik Grafik ÖRG×N
ÖĞRETĠM

Lisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Ġç Mimarlık Ġç Mimarlık ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Mimarlık Mimarlık ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Mimarlık Mimarlık (Ġngilizce) ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Moda Tasarımı Moda Tasarımı ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Plastik Sanatlar

(Resim,

Heykel,

Seramik)

Plastik Sanatlar (Resim,

Heykel, Seramik)

ÖRG×N
ÖĞRETĠM

Lisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Sanat ve Kültür
Yönetimi

Sanat ve Kültür Yönetimi ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Sanat, Tasarım
ve Mimarlık
Fakültesi

Sinema ve

Televizyon

Sinema ve Televizyon ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Tıp Fakültesi Tıp Tıp ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Fakülte Tıp Fakültesi Tıp (Ġngilizce) Tıp (Ġngilizce) ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Yüksekokul Konservatuvar Müzik Müzik ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Yüksekokul Konservatuvar Tiyatro Tiyatro ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Bankacılık ve
Sigortacılık

Bankacılık ve Sigortacılık ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

BiliĢim
Sistemleri ve

Teknolojileri

BiliĢim Sistemleri ve
Teknolojileri

ÖRG×N
ÖĞRETĠM

Lisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Gastronomi Gastronomi ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Halkla ĠliĢkiler
ve Reklamcılık

Halkla ĠliĢkiler ve
Reklamcılık

ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Yüksekokul Uygulamalı Havacılık Havacılık Yönetimi ÖRG×N Lisans Türkçe Aktif

69
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Bilimler

Yüksekokulu

Yönetimi ÖĞRETĠM

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Lojistik ve

TaĢımacılık

Lojistik ve TaĢımacılık ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Muhasebe ve

Denetim

Muhasebe ve Denetim ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Pilotaj Pilotaj (Ġngilizce) ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Spor Bilimleri Spor Bilimleri ÖRG×N
ÖĞRETĠM

Lisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Spor

Yöneticiliği
Spor Yöneticiliği ÖRG×N

ÖĞRETĠM

Lisans Türkçe Aktif

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Spor Yönetimi Spor Yönetimi ÖRG×N
ÖĞRETĠM

Lisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Spor Yönetimi
(%30 Ġngilizce
)

Spor Yönetimi (%30
Ġngilizce)

ÖRG×N
ÖĞRETĠM

Lisans %30

Ġngilizce

Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Turizm ve Otel

ĠĢletmeciliği
Turizm ve Otel

ĠĢletmeciliği (Ġngilizce)
ÖRG×N
ÖĞRETĠM

Lisans Ġngilizce Aktif

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Turizm ve

Otelcilik

Turizm ve Otelcilik ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Yeni Medya Yeni Medya ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Yüksekokul Uygulamalı
Bilimler

Yüksekokulu

Yönetim
BiliĢim
Sistemleri

Yönetim BiliĢim Sistemleri ÖRG×N
ÖĞRETĠM

Lisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Bilgisayar

Teknolojileri

Bilgisayar Programcılığı ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Bilgisayar

Teknolojileri

Bilgisayar Programcılığı
(Ġkinci Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Bilgisayar

Teknolojileri

Bilgisayar Programcılığı
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Önlisans Ġngilizce Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

70
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Bilgisayar

Teknolojileri

Bilgisayar Programcılığı
(UOÖLP-COLLEGE OF

NORTH WEST

(ĠNGĠLTERE))

ÖRG×N
ÖĞRETĠM

Önlisans Ġngilizce Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Bilgisayar

Teknolojileri

Mobil Teknolojileri ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Büro
Hizmetleri ve

Sekreterlik

Büro Yönetimi ve
Yöneticiliği Asistanlığı

ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Büro
Hizmetleri ve

Sekreterlik

Çağrı Merkezi Hizmetleri ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Büro
Hizmetleri ve

Sekreterlik

Çağrı Merkezi Hizmetleri
(Ġkinci Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

DıĢ Ticaret DıĢ Ticaret ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

DıĢ Ticaret DıĢ Ticaret (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

DıĢ Ticaret DıĢ Ticaret (Ġngilizce) ÖRG×N
ÖĞRETĠM

Önlisans Ġngilizce Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Elektrik ve

Enerji

Elektrik ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Elektronik ve

Otomasyon

Bölümü

Mekatronik ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Finans –

Bankacılık ve
Sigortacılık

Bankacılık ve Sigortacılık ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Finans –

Bankacılık ve
Sigortacılık

Bankacılık ve Sigortacılık
(Ġkinci Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Görsel-ĠĢitsel
Teknikler ve

Medya

Fotoğrafçılık ve
Kameramanlık

ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Görsel-ĠĢitsel
Teknikler ve

Medya

Radyo ve Televizyon

Programcılığı
ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Görsel-ĠĢitsel
Teknikler ve

Medya

Radyo ve Televizyon

Programcılığı (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

71
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Hukuk Adalet ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Hukuk Adalet (Ġkinci Öğretim) ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

ĠnĢaat ĠnĢaat Teknolojisi ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

ĠnĢaat ĠnĢaat Teknolojisi (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

ĠnĢaat Yapı Denetimi ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Makine ve

Metal

Teknolojileri

Makine ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Makine ve

Metal

Teknolojileri

Uçak Teknolojisi ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Mimarlık ve
ġehir Planlama

Harita ve Kadastro ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Mimarlık ve
ġehir Planlama

Harita ve Kadastro (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Mimarlık ve
ġehir Planlama

Mimari Restorasyon ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Mimarlık ve
ġehir Planlama

Mimari Restorasyon (

Ġkinci Öğretim)
ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Muhasebe ve

Vergi

Uygulamaları

Muhasebe ve Vergi

Uygulamaları
ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Muhasebe ve

Vergi

Uygulamaları

Muhasebe ve Vergi

Uygulamaları (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Mülkiyet
Koruma ve

Güvenlik

ĠĢ Sağlığı ve Güvenliği ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Mülkiyet
Koruma ve

Güvenlik

ĠĢ Sağlığı ve Güvenliği
(Ġkinci Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Mülkiyet
Koruma ve

Güvenlik

ĠĢ Sağlığı ve Güvenliği
(Uzaktan Eğitim)

UZAKTAN

ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Otel, Lokanta

ve Ġkram
Hizmetleri

AĢçılık ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Otel, Lokanta

ve Ġkram
Hizmetleri

AĢçılık (Ġkinci Öğretim) ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

72
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Otel, Lokanta

ve Ġkram
Hizmetleri

Gıda Teknolojisi ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Otel, Lokanta

ve Ġkram
Hizmetleri

Turizm ve Otel

ĠĢletmeciliği
ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Otel, Lokanta

ve Ġkram
Hizmetleri

Turizm ve Otel

ĠĢletmeciliği (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Pazarlama ve

Reklamcılık

Halkla ĠliĢkiler ve Tanıtım ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Tasarım Grafik Tasarımı ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Tasarım Ġç Mekan Tasarımı ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Tasarım Moda Tasarımı ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

UlaĢtırma
Hizmetleri

Deniz ve Liman

ĠĢletmeciliği
ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

UlaĢtırma
Hizmetleri

Sivil Hava UlaĢtırma
ĠĢletmeciliği

ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

UlaĢtırma
Hizmetleri

Sivil Hava UlaĢtırma
ĠĢletmeciliği (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

UlaĢtırma
Hizmetleri

Sivil Hava UlaĢtırma
ĠĢletmeciliği (Ġngilizce)

ÖRG×N
ÖĞRETĠM

Önlisans Ġngilizce Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

UlaĢtırma
Hizmetleri

Sivil Havacılık Kabin
Hizmetleri

ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

UlaĢtırma
Hizmetleri

Sivil Havacılık Kabin
Hizmetleri (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

UlaĢtırma
Hizmetleri

Sivil Havacılık Kabin
Hizmetleri (Ġngilizce)

ÖRG×N
ÖĞRETĠM

Önlisans Ġngilizce Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

Ġnsan Kaynakları Yönetimi ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

Ġnsan Kaynakları Yönetimi

(Ġkinci Öğretim)
ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

ĠĢletme Yönetimi ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

ĠĢletme Yönetimi (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

73
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

ĠĢletme Yönetimi
(Ġngilizce)

ÖRG×N
ÖĞRETĠM

Önlisans Ġngilizce Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

Lojistik ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

Lojistik (Ġkinci Öğretim) ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

Lojistik (Ġngilizce) ÖRG×N
ÖĞRETĠM

Önlisans Ġngilizce Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

Spor Yönetimi ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

Yerel Yönetimler ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

Yerel Yönetimler (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Yönetim ve
Organizasyon

Yerel Yönetimler (Uzaktan
Eğitim)

UZAKTAN

ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Acil Durum ve

Afet Yönetimi
Acil Durum ve Afet

Yönetimi
ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Ameliyathane

Hizmetleri

Ameliyathane Hizmetleri ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Ameliyathane

Hizmetleri

Ameliyathane Hizmetleri

(Ġkinci Öğretim)
ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Anestezi Anestezi ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Anestezi Anestezi(Ġkinci Öğretim) ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

74
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Çocuk GeliĢimi Çocuk GeliĢimi ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Çocuk GeliĢimi Çocuk GeliĢimi (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Diyaliz Diyaliz ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Diyaliz Diyaliz (Ġkinci Öğretim) ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Elektronörofiz
yoloji

Elektronörofizyoloji ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Ġlk ve Acil
Yardım

Ġlk ve Acil Yardım ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Ġlk ve Acil
Yardım

Ġlk ve Acil Yardım (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Nükleer Tıp
Teknikleri

Nükleer Tıp Teknikleri ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Odyometri Odyometri ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Odyometri Odyometri (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Optisyenlik Optisyenlik ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Optisyenlik Optisyenlik (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Patoloji

Laboratuvar

Teknikleri

Patoloji Laboratuvar

Teknikleri

ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Perfüzyon
Teknikleri

Perfüzyon Teknikleri ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

75
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Meslek

Yüksekokulu

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Perfüzyon
Teknikleri

Perfüzyon Teknikleri
(Ġkinci Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Radyoterapi Radyoterapi ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Sağlık
Kurumları
ĠĢletmeciliği

Sağlık Kurumları
ĠĢletmeciliği

ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Sağlık
Kurumları
ĠĢletmeciliği

Sağlık Kurumları
ĠĢletmeciliği (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Tıbbi
Dokümantasyo
n ve

Sekreterlik

Tıbbi Dokümantasyon ve
Sekreterlik

ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Tıbbi
Dokümantasyo
n ve

Sekreterlik

Tıbbi Dokümantasyon ve
Sekreterlik (Ġkinci
Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Tıbbi
Görüntüleme
Teknikleri

Tıbbi Görüntüleme
Teknikleri

ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Tıbbi
Görüntüleme
Teknikleri

Tıbbi Görüntüleme
Teknikleri (Ġkinci Öğretim)

ĠKĠNCĠ
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Tıbbi
Laboratuvar

Teknikleri

Tıbbi Laboratuvar

Teknikleri

ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

Tıbbi Tanıtım
ve Pazarlama

Tıbbi Tanıtım ve
Pazarlama

ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Yarı
Pasif

Aktif

Öğrencisi
var, yeni

öğrenci
alınmıyor

Meslek

Yüksekokulu

Sağlık
Hizmetleri

Meslek

Yüksekokulu

YaĢlı Bakımı YaĢlı Bakımı ÖRG×N
ÖĞRETĠM

Önlisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Arazi Yönetimi
ve Kullanımı

Arazi Yönetimi ve
Kullanımı (Doktora)

ÖRG×N
ÖĞRETĠM

Doktora Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Bilgisayar

Mühendisliği
Bilgisayar Mühendisliği
(Doktora)

ÖRG×N
ÖĞRETĠM

Doktora Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Bilgisayar

Mühendisliği
Bilgisayar Mühendisliği
(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

76
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Enstitü Fen Bilimleri

Enstitüsü

Bilgisayar

Mühendisliği
Bilgisayar Mühendisliği
(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Güç
Elektroniği ve
Temiz Enerji

Sistemleri

Güç Elektroniği ve Temiz
Enerji Sistemleri

(Ġngilizce) (Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Ġngilizce Aktif

Enstitü Fen Bilimleri

Enstitüsü

Ġleri Elektronik
ve HaberleĢme
Teknolojileri

Ġleri Elektronik ve
HaberleĢme Teknolojileri
(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

ĠnĢaat
Mühendisliği

ĠnĢaat Mühendisliği (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

ĠĢ Sağlığı ve
Güvenliği

ĠĢ Sağlığı ve Güvenliği
(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

ĠĢ Sağlığı ve
Güvenliği

ĠĢ Sağlığı ve Güvenliği
(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Kentsel

DönüĢüm

Kentsel DönüĢüm (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Kentsel

DönüĢüm

Kentsel DönüĢüm (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Kentsel

DönüĢüm

Ortak Kentsel DönüĢüm
(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Mekatronik

Mühendisliği
Mekatronik Mühendisliği
Ġngilizce (Doktora)

ÖRG×N
ÖĞRETĠM

Doktora Ġngilizce Aktif

Enstitü Fen Bilimleri

Enstitüsü

Mimarlık Mimarlık Ġngilizce
(Doktora)

ÖRG×N
ÖĞRETĠM

Doktora Ġngilizce Aktif

Enstitü Fen Bilimleri

Enstitüsü

Mimarlık Mimarlık (Ġngilizce)
(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Ġngilizce Aktif

Enstitü Fen Bilimleri

Enstitüsü

Mimarlık Mimarlık (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Mimarlık Mimarlık (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Mühendislik
Yönetimi

Mühendislik Yönetimi
(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Otomotiv

Mekatroniği ve
Akıllı Araçlar

Otomotiv Mekatroniği ve
Akıllı Araçlar (Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Patlayıcı
Mühendisliği

Patlayıcı Mühendisliği
(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Patlayıcı
Mühendisliği

Patlayıcı Mühendisliği
(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Yönetim
BiliĢim
Sistemleri

BiliĢim Sistemleri (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Fen Bilimleri

Enstitüsü

Yönetim
BiliĢim
Sistemleri

BiliĢim Sistemleri (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Beslenme ve

Diyetetik

Beslenme ve Diyetetik

(Doktora)

ÖRG×N
ÖĞRETĠM

Doktora Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Beslenme ve

Diyetetik

Beslenme ve Diyetetik

(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık Beslenme ve Beslenme ve Diyetetik ÖRG×N Yüksek Lisans Türkçe Aktif

77
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Bilimleri

Enstitüsü

Diyetetik (Tezsiz) ÖĞRETĠM

Enstitü Sağlık
Bilimleri

Enstitüsü

Çocuk GeliĢimi
ve Eğitimi

Çocuk GeliĢimi ve Eğitimi
(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Çocuk GeliĢimi
ve Eğitimi

Çocuk GeliĢimi ve Eğitimi
(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Fizyoterapi ve

Rehabilitasyon

Fizyoterapi ve

Rehabilitasyon (Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Fizyoterapi ve

Rehabilitasyon

Fizyoterapi ve

Rehabilitasyon (Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

HemĢirelik HemĢirelik (Doktora) ÖRG×N
ÖĞRETĠM

Doktora Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

HemĢirelik HemĢirelik (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

HemĢirelik HemĢirelik (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Sağlık
Yönetimi

Sağlık Yönetimi (Doktora) ÖRG×N
ÖĞRETĠM

Doktora Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Sağlık
Yönetimi

Sağlık Yönetimi (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Sağlık
Yönetimi

Sağlık Yönetimi (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Sağlıkta Kalite
Yönetimi

Sağlıkta Kalite Yönetimi
(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Sağlıkta Kalite
Yönetimi

Sağlıkta Kalite Yönetimi
(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Spor

Fizyolojisi

Spor Fizyolojisi (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sağlık
Bilimleri

Enstitüsü

Spor

Fizyolojisi

Spor Fizyolojisi (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Bankacılık Bankacılık (Uzaktan

Eğitim) (Tezsiz)
UZAKTAN

ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Bankacılık Bankacılık (Doktora) ÖRG×N
ÖĞRETĠM

Doktora Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Bankacılık Bankacılık (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Bankacılık Bankacılık (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Çeviribilim Çeviribilim (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

78
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Enstitü Sosyal Bilimler

Enstitüsü

Çeviribilim Çeviribilim (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Eğitim
Yönetimi ve
Denetimi

Eğitim Yönetimi ve
Denetimi (Doktora)

ÖRG×N
ÖĞRETĠM

Doktora Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Eğitim
Yönetimi ve
Denetimi

Eğitim Yönetimi ve
Denetimi (Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Eğitim
Yönetimi ve
Denetimi

Eğitim Yönetimi ve
Denetimi (Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Ekonomi

Hukuku

Ekonomi Hukuku (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Ekonomi

Hukuku

Ekonomi Hukuku (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Gastronomi Gastronomi (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Gastronomi Gastronomi (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Gayrimenkul

Finansmanı ve

Değerleme

Gayrimenkul Finansmanı
ve Değerleme (Uzaktan
Eğitim) (Tezsiz)

UZAKTAN

ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Gayrimenkul

Finansmanı ve
Değerleme

Gayrimenkul Finansmanı
ve Değerleme (Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Gayrimenkul

Finansmanı ve
Değerleme

Gayrimenkul Finansmanı
ve Değerleme (Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Ġnsan
Kaynakları
Yönetimi

Ġnsan Kaynakları Yönetimi
(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Ġnsan
Kaynakları
Yönetimi

Ġnsan Kaynakları Yönetimi
(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

ĠĢletme Ġngilizce ĠĢletme (Doktora) ÖRG×N
ÖĞRETĠM

Doktora Ġngilizce Aktif

Enstitü Sosyal Bilimler

Enstitüsü

ĠĢletme ĠĢletme (Uzaktan Eğitim)
(Tezsiz)

UZAKTAN

ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

ĠĢletme ĠĢletme (Uludağ ×ni. -
Ortak) (Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

ĠĢletme ĠĢletme (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

ĠĢletme ĠĢletme (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

ĠĢletme ĠĢletme Ġngilizce (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Ġngilizce Aktif

Enstitü Sosyal Bilimler

Enstitüsü

ĠĢletme ĠĢletme Ġngilizce (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Ġngilizce Aktif

Enstitü Sosyal Bilimler

Enstitüsü

ĠĢletme Türkçe ĠĢletme (Doktora) ÖRG×N
ÖĞRETĠM

Doktora Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Lojistik

Yönetimi
Lojistik Yönetimi (
Uzaktan Eğitim) (Tezsiz)

UZAKTAN

ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler Lojistik Lojistik Yönetimi (Tezli) ÖRG×N Yüksek Lisans Türkçe Aktif

79
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Enstitüsü Yönetimi ÖĞRETĠM

Enstitü Sosyal Bilimler

Enstitüsü

Lojistik

Yönetimi
Lojistik Yönetimi (Tezsiz) ÖRG×N

ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Moda Tasarımı Moda Tasarımı (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Moda Tasarımı Moda Tasarımı (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Muhasebe ve

Denetim

Muhasebe ve Denetim (

Uzaktan Eğitim) (Tezsiz)
UZAKTAN

ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Muhasebe ve

Denetim

Muhasebe ve Denetim

(Doktora)

ÖRG×N
ÖĞRETĠM

Doktora Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Muhasebe ve

Denetim

Muhasebe ve Denetim

(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Muhasebe ve

Denetim

Muhasebe ve Denetim

(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Muhasebe ve

Denetim

Muhasebe ve Denetim

(Uludağ ×ni. -Ortak)

(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Müzik Müzik (Sanatta Yeterlilik) ÖRG×N
ÖĞRETĠM

Sanatta

Yeterlilik

Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Müzik Müzik (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Müzik Müzik (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Okul Öncesi
Öğretmenliği

Okul Öncesi Öğretmenliği
(Tezli)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Okul Öncesi
Öğretmenliği

Okul Öncesi Öğretmenliği
(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Özel Hukuk Özel Hukuk (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Özel Hukuk Özel Hukuk (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Pazarlama

ĠletiĢimi
Pazarlama ĠletiĢimi (Tezli) ÖRG×N

ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Psikoloji Psikoloji (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Psikoloji Psikoloji (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Psikoloji Uygulamalı Psikoloji
(Doktora)

ÖRG×N
ÖĞRETĠM

Doktora Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Resim Resim (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

SatıĢ ve
Pazarlama

SatıĢ ve Pazarlama (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

SatıĢ ve
Pazarlama

SatıĢ ve Pazarlama
(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Sinema

Televizyon

Sinema Televizyon (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Sinema

Televizyon

Sinema Televizyon

(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Spor Yönetimi Spor Yönetimi (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

80
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Enstitü Sosyal Bilimler

Enstitüsü

Spor Yönetimi Spor Yönetimi (Tezsiz) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Uluslararası
ĠliĢkiler

Uluslararası ĠliĢkiler (Yerel
Yönetim) (Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Uluslararası
Ticaret

Uluslararası Ticaret (Tezli) ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

Enstitü Sosyal Bilimler

Enstitüsü

Uluslararası
Ticaret

Uluslararası Ticaret
(Tezsiz)

ÖRG×N
ÖĞRETĠM

Yüksek Lisans Türkçe Aktif

81
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ek-4 AraĢtırma ve Eğitim Merkezleri

 ARAġTIRMA ve UYGULAMA MERKEZLERĠ

1. Avrupa Birliği AraĢtırma ve Uygulama Merkezi

2. Avrasya AraĢtırma ve Uygulama Merkezi

3. Bilgisayar AraĢtırma ve Uygulama Merkezi

4. Finansal Riskleri AraĢtırma ve Uygulama Merkezi

5. Kültürlerarası Diyalog AraĢtırma ve Uygulama Merkezi

6. Okan Turizm AraĢtırma ve Uygulama Merkezi

7. Sosyal GiriĢimcilik ve AraĢtırma ve Uygulama Merkezi

8. Türkçe ve Yabancıdil Öğretimi AraĢtırma ve Uygulama Merkezi

9. UlaĢtırma Teknolojileri ve Akıllı Otomotiv Sistemleri AraĢtırma ve Uygulama

Merkezi

10. Enerji ÇalıĢmaları AraĢtırma ve Uygulama Merkezi

11.Toplumsal Cinsiyet ÇalıĢmaları AraĢtırma ve Uygulama Merkezi

 EĞĠTĠM MERKEZLERĠ

1.Uzaktan Eğitim Uygulama ve AraĢtırma Merkezi (UZEM)

2. Sürekli Eğitim Merkezi (OKSEM)

3.Ġlk Yardım Eğitim Merkezi (OKĠEM)
4.Konfüçyus Enstitüsü

5.Mutfak Sanatları Merkezi

6.Rus Kültür Merkezi
7.Yabancı Dil Merkezleri

 TOEFL –ĠBT Test Merkezi
 Rusça Sınav Merkezi
 Çince Sınav Merkezi

82
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ek-5 AraĢtırma ve Uygulama Faaliyetinin Yürütüldüğü Merkezlerin Süreçleri

AraĢtırma ve Proje GeliĢtirme Direktörlüğü (ARPROGED)

ARPROGED‘in ana stratejileri aĢağıdaki Ģekilde belirlenmiĢtir,

 Geleceğin konuları ve bölgesel sorunlara yönelik ana araĢtırma alanlarının belirlenmesi .

 Dünya çapında bir bilgi seviyesine ulaĢmak için dünyadaki mükemmeliyet merkezleri ile iliĢkiler

kurulması (Örnek :Akıllı UlaĢımda ERTICO, Çevreci Araçlar için EGVIA)

 Okan ×niversite‘sinin modern ve fakülteler arasındaki yakınlık ve olumlu iliĢki yapısını kullanarak,

seçilen alanlarda çok disiplinli mükemmeliyet merkezleri, kümelenmeler oluĢturulması Doğal

arayüzler, yönetim kurullarında sanayiciler, uzman araĢtırmacılar (Yenilikçi Tasarım Merkezi,

Yenilikçi Elektrikli ve Hibrid Araç GeliĢtirme ve Kümelenme Merkezi, Akıllı ve HaberleĢen Araç

Teknolojileri, Biyomedikal alanı, Ġnovasyon ve GiriĢimcilik)

 ×niversitenin çok disiplinli yapısı kullanılarak akademisyen potansiyelinin detaylı bir Ģekilde

incelenmesi ve seçilen stratejik alan içindeki konularda güncel bilginin üzerinde katkı yapılmasının

sağlanması.

 Teknoloji yönetimi, inovasyon ve giriĢimcilik konularında gerek öğrencilerin gerekse de sanayi

kuruluĢlarının yönlendirilmesi ve uluslararası uzmanlık

 Özellikle seçilen stratejik araĢtırma alanlarına yönelik fikri haklar, kuluçka, yenilikçi fikir

geliĢtirilmesi ve lisanslama faaliyetleri arttırılacaktır.

ARPROGED stratejisi akademisyenlerin araĢtırma çalıĢmalarının arttırılması, sanayi kuruluĢları ile

ortak ARGE projesi faaliyetleri yürütülmesi, teknolojik giriĢimcilik faaliyetlerinin geliĢtirilmesi,

araĢtırmaların ticari değere çevrilmesi ve tüm bu çalıĢmaların küresel seviyede üst düzeye eriĢtirilmesi,

ilgili sektörlere ekonomik katma değer sağlayabilecek kapasiteye sahip olmasını hedeflemektedir. Bu

nedenle ilgili küresel organizasyonlar ve kümeler ile iliĢkiler kurulmaktadır (Regensburg e-mobility

Cluster, MOVEO Cluster gibi) .Bu strateji Okan ×niversitesi Stratejik planındaki stratejik ana

hedeflerden ―Özgün AraĢtırma, GeliĢtirme ve Teknoloji ×retimi ile Evrensel Bilgiye Katkıda Bulunan,

Toplumsal Faydaya Dönük Bilimsel ve Sanatsal Öncü ÇalıĢmalar Yapmak‖ hedefinin gerçekleĢtirilmesi

83
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

açısından son derece önemlidir.

Stratejideki bu hedefi gerçekleĢtirmek için akademisyenlerin araĢtırma ortamlarını iyileĢtirmek

önemlidir. Bu nedenle ARPROGED kuruluĢundan itibaren, makale, proje baĢvuru ödülleri, patent

desteği, kuluçka faaliyetleri desteği gibi birçok teĢvik edici mekanizma oluĢturulmuĢ olup, AraĢtırma

Stratejisi Konseyi toplantısında Mütevelli Heyeti BaĢkanının onayına aĢağıdaki yeni teĢvik önerileri

sunulmuĢ, ve prensip olarak kabul görmüĢtür. Yeni teĢvik mekanizmalarıyla ilgili yönergeler

hazırlanmaktadır.

1. Makale hedefi ile Mühendislik Y.Lisans ve Doktora öğrencilerinden eğitim ücreti alınmaması

2. AraĢtırmacı akademisyen kadrosu açılarak, potansiyeli yüksek akademisyenlerin proje ve makale

hedefleri ile çalıĢmasının sağlanması.

3. Makale yayınlama, proje hazırlama hedefli Bilimsel AraĢtırma Projelerine çekirdek fon oluĢturma

sistematiği kurulması.

4. Makale, Proje BaĢvurusu ve Patent BaĢvurusu desteklerinin gözden geçirilmesi

Bu stratejilerin geliĢtirilmesine yönelik faaliyetler yukarıda verildiği gibi ilgili modüllerde de

anlatılmaktadır.

TeĢvik mekanizmalarının hazırlanması, araĢtırmacı potansiyellerinin çıkartılarak araĢtırmacılar ile bire

bir görüĢmeler yapılması, belirli alanlarda mükemmeliyet merkezleri kurulması, ilgili alanlarda yurt dıĢı

ve yurt içi kuruluĢlar ile ortak çalıĢmalar yürütülmesi, HORIZON 2020 programında aktif rol alınması

hep bu hedeflere yönelik faaliyetlerdir.

ARPROGED vizyonu ile iliĢkili olarak aĢağıda belirtilen sayısal hedefler ve bu hedeflere ulaĢmak için

faaliyet planı geliĢtirilmiĢtir.

1. Öğretim elemanı baĢına düĢen citation index yayın sayısını 5 yıl içinde yıllık ortalamasını ―1‖e

çıkarmak.

2. Öğretim elemanı baĢına düĢen ulusal, uluslararası yayın, özgün kitap, konferans bildirisi vb. sayısını

her yıl ―%20‖ arttırmak.

3. Her yıl üniversite dıĢı kaynaklarca desteklenen araĢtırma proje sayısını ve bütçesini % 30 oranında

artırmak.

84
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

4. Fakülte-Yüksekokul bazında ulusal-uluslararası düzeyde en az üç yılda 1 kez bilimsel akademik

kongre organizasyonunun gerçekleĢtirmek.

5. Öğretim üyesi baĢına patent baĢvurusunun her yıl %30 oranında artırmak.

6. ×ç yıl içinde yıllık aktif kuluçka Ģirket sayısını 5 adete çıkarmak.

7. ×niversite sıralama sistemlerinden biri olan ―Times Higher Education Global‖ sıralamasında ilk

500‘e, ―THE under 50‖ sıralamasında ilk 50‘ye girmek.

8. 5 yıl içerisinde Ar-Ge çalıĢmalarında en az 1 projenin sanayide uygulanmasını sağlamak.

AĢağıdaki tabloda hedeflere ulaĢmak için sorumlu birimler ve performans ölçütleri bulunmaktadır:

No Hedef / Eylemler
Performans

Ölçütleri Sorumlu Birim

2.1

Öğretim elemanı baĢına düĢen
citation index yayın sayısını 5 yıl
içinde yıllık ortalama 1‘e
çıkarmak.

Öğretim elemanı
baĢına düĢen citation
index yayın sayısı

Fakülteler ve Yüksekokullar

2.2

Öğretim elemanı baĢına düĢen
diğer ulusal, uluslararası yayın,
özgün kitap, konferans bildirisi vb.

sayısını her yıl %20 arttırmak.

Öğretim elemanı
baĢına düĢen ulusal,
uluslararası yayın,
özgün kitap,
konferans bildirisi vb.

sayısı

Fakülteler ve Yüksekokullar

2.3

Heryıl üniversite dıĢı kaynaklarca
desteklenen araĢtırma projesi

sayısını ve bütçesini % 30oranında
arttırmak.

DıĢ Kaynaklı Proje
Sayısı

ARPROGED

85
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

2.4

Fakülte-Yüksekokul bazında
ulusal-uluslararası düzeyde en az
üç yılda 1 kez bilimsel akademik
kongre organizasyonu

gerçekleĢtirmek.

Ulusal-Uluslararası
Bilimsel Akademik

Kongre Sayısı
Fakülteler, Yüksekokullar

2.5

Öğretimüyesi baĢınapatent
baĢvurusunun heryıl%30 oranında
arttırmak.

Patent baĢvuru sayısı ARPROGED

2.6

×ç yıl içinde, yıllık aktif kuluçka
Ģirketi sayısını 5 adete çıkartmak.

Aktif kuluçka Ģirket
saysı

ARPROGED

2.7

×niversite sıralama sistemlerinden
biri olan ―Times Higher Education
Global‖ sıralamasında ilk 500‘e,
―THE under 50‖ sıralamasında
ilk50‘ye girmek.

2.8

5 yıl içerisinde Ar-Ge

çalıĢmalarında enaz 1 projenin
sanayide uygulanmasını sağlamak.

Proje sayısı

ARPROGED

Okan ×niversitesinin 2016-2020 stratejik planında vizyonu "―Toplumun ve iĢ yaĢamının

gereksinimlerine evrensel standartlarda yanıt verebilen, yenilikçi ve öncü bir dünya üniversitesi olmak‖

olarak belirlenmiĢtir. Stratejik planda kararlaĢtırılan 5 ana amaçtan ikincisi ―AraĢtırma, GeliĢtirme,

Teknoloji ve Bilgi‖ alanı ile iliĢkilidir. Bu alandaki stratejik amaç ―Özgün AraĢtırma, GeliĢtirme ve

Teknoloji ×retimi ile Evrensel Bilgiye Katkıda Bulunan, Toplumsal Faydaya Dönük Bilimsel ve

Sanatsal Öncü ÇalıĢmalar Yapmak‖ Ģeklinde oluĢturulmuĢtur.

ĠĢ akıĢı ve organizasyon açısından ×niversite içinde yürütülen faaliyetlere ARPROGED‘in entegrasyonu

Ģu Ģekildedir:

86
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ARPROGED‘in süreçlerinin tanımlanması ve ×niversite‘ye kurumsal düzeyde entegrasyonu amacı ile

aĢağıda isimleri verilen yönergeler yayınlanmıĢtır:

 AraĢtırma ,Planlama ve Politika GeliĢtirme Yönergesi (21 Mart 2012) (YG.OKN.022)

 AraĢtırma Projelerinin ,×nivesite Sanayi ĠĢbirliği Fırsatlarının GeliĢtirilmesi ve Uygulanması

Yönergesi (01 Aralık 2016) (YG.OKN.038)

 Fikri Mülkiyet Hakları Yönergesi (19 Ağustos 2013) (YG.OKN.033)

 Kuluçka Merkezi Yönergesi (2 Ekim 2013) (YG.OKN.030)

ARPROGED‘in amacı ve sorumluluk alanları ―AraĢtırma ve Proje GeliĢtirme Direktörlüğü

Yönergesinde― aĢağıdaki Ģekilde verilmektedir.

87
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Amaç: Okan ×niversitesi‘nin araĢtırma ve proje geliĢtirme kapasitesinin iĢ yaĢamına en etkin bir

Ģekilde duyurularak, iĢ yaĢamına, toplumsal ve bilimsel geliĢmeye katkıda bulunacak ulusal ve

uluslararası proje ortaklıkları ve fon imkânları oluĢturulması konusunda tüm ilgili akademik birimlere

gerekli desteğin verilmesini sağlamaktır. ARPROGED öğretim üyeleri ve öğrencilerin fikri haklarının

alınması, geliĢtirilmesi ve lisanslanması konularında da gerekli desteği verir ve/veya verilmesini sağlar.

Sorumluluk Alanları :
1. Ulusal ve uluslararası ARGE fon imkanları ve destek çağrılarını takip etmek ve düzenli olarak

×niversite araĢtırmacılarına duyurmak

2. ×niversite öğretim elemanları ve araĢtırmacıları ile ilgili bir bilgi bankası oluĢturarak ilgili kuruluĢlar

ile paylaĢımını sağlamak

3. ×niversite araĢtırma potansiyelini ilgili kuruluĢlara tanıtım faaliyetleri organize etmek ve/veya ilgili

faaliyetlere katkı sağlamak

4. Fikri haklar ile ilgili yönerge hazırlayarak, takip etmek ve bu yönerge uygun patentler alınmasını

teĢvik etmek

5. ×niversite araĢtırmacıları ve öğrencilerinden gelen patent ve fikri haklara yönelik önerilerin ilgili

danıĢmanlar ile ön değerlendirmesini yaparak detaylı analiz ve koruma alınması kararı için Fikri

Haklar Yönetim Kuruluna getirmek

6. ×niversite araĢtırmacılarına, diğer kuruluĢlar ile ortak projeler ve ilgili sözleĢmelerin hazırlaması ve

bu projelerin takibi konusunda gerekli desteği sağlamak

7. Yürütülmekte olan projeler için proje yönetim desteği sağlamak

8. Ortak ARGE projeleri hazırlanması, yönetimi, bütçe takibi ve ilgili konularda gerekli yönergeleri

hazırlamak

Teknopark ve kuluçka merkezi çalıĢmalarına yönelik gerekli desteği vermektir

Kuluçka Merkezi
Okan ×niversitesi öğrencilerin giriĢimciliğini desteklemek, istihdam sağlayıcı yeni iĢ alanları açılmasını

sağlamak ve akademisyenler ile öğrencileri bilinçlendirmek için sektöründe önde gelen firmaların tepe

yöneticilerinin konuĢmacı olarak yeraldığı 2014-2015 akademik yılında kredili seçmeli ‗‘GiriĢimcilik‘‘

88
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

dersi verilmiĢtir. Ayrıca, öğrencilerin ve kuluçkadan yararlanmak isteyen giriĢimcilerin üniversite

yerleĢkesinde 30 m2, Teknopark Ġstanbul‘da 40 m2 olmak üzere kuluçka hizmetleri verebilmek için yer

tahsisleri mevcuttur. ARPROGED‘e getirilen buluĢlar arasından geliĢtirme ve ticarileĢme potansiyeli

olanlar için öncelikle bir kuluçka merkezinde olmak üzere, buluĢun geliĢtirilmesine yönelik ortam ve

ilgili araĢtırmacılara destek verilmekte, faaliyet dönemi içinde ön kuluçka hizmetinden yararlanmakta

olan ve mentörlük hizmeti verilen teknoloji tabanlı 1 giriĢimci bulunmaktadır. Ön kuluçka sürecini

tamamlamıĢ olup Okan ×niversitesi akademisyenleri tarafından iĢ modeli hazırlama ve mentörlük

hizmetlerinden yararlanan 2 kuluçka Ģirketi yer almaktadır. Fikri Hakların ticarileĢmesi, yeni ürünlerin

çıkarılması ve teknoloji tabanlı yeni Ar-ge çalıĢmalarının yapılması için Okan ×niversitesi bünyesinde 2

akademisyenimizin ―ITU Arı Teknokent‖ ve ―Teknopark Ġstanbul‖da Ģirketleri bulunmaktadır.

89
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

UlaĢtırmaTeknolojileri ve Akıllı Otomotiv Sistemleri Uygulama ve AraĢtırma Merkezi (UTAS)
Vizyon:

OKAN ×niversitesi ve Mühendislik Mimarlık Fakültesinin Vizyonu ile uyumlu olarak, ―Akıllı UlaĢım

Sistemleri‖ alanında araĢtırmalar yapmak, bilim ve teknoloji üretmek, 2020 yılına kadar dünya çapında

tanınan bir mükemmellik merkezi olmak.

Misyon:

 Akademik ve teknolojik geliĢmeleri takip ederek, teknoloji yönetimi araçları uygulayarak ve ilgili

alanlarda teknolojik öngörü çalıĢmaları yürüterek alanında öncü olmak.

 Temiz enerji kullanan araçlar, akıllı taĢıtlar, akıllı ulaĢtırma sistemleri, insansız araçlar, robotlar ve

90
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

robot grupları üzerine AraĢtırma GeliĢtirme (ArGe) çalıĢmaları ile uğraĢmak. Türk otomotiv

sanayinin, yan sanayinin ve kamunun ihtiyacı olan akademik ve teknolojik bilgiyi üretmek.

 Ġlgili alanlarda kamu ve özel kuruluĢların iĢbirliği ve ortak etkinlikler düzenlemek, araĢtırma

projeleri yürütmek ve buna iliĢkin gerekli kaynakları üretmek ve uygulamak ve / veya ulusal ve

uluslararası projeleri takip etmek.

 Bölgenin yenilikçi potansiyelini geliĢtirmek için yöntemlerin geliĢtirilmesi ve uygulanması ve o

bölgenin yenilikçi potansiyelini yenilik yöntemleri uygulamak.

 UlaĢım teknolojileri ve akıllı sistemleri konusunda mesleki eğitim programları düzenlemek ve bu

çerçevede tren otomotiv ve yan sanayi çalıĢanlara yanı sıra kamu ve özel kuruluĢlara eğitmek.

 Bu alandaki bilgi ve uygulamalarını yaymak için atölye çalıĢmaları, yarıĢmalar, gösteriler, ulusal ve

uluslararası konferans düzenlemek.

UlaĢtırma Teknolojileri ve Akıllı Otomotiv Sistemleri Uygulama ve AraĢtırma Merkezinin (UTAS)

amacı; geleceğin ulaĢtırma teknolojileri üzerine öngörü çalıĢmaları yapmak ve temiz enerji kullanan

araçlar, akıllı taĢıtlar, akıllı ulaĢtırma sistemleri, insansız araçlar, robotlar ve robot grupları ile bunların

modellenmesi, simülasyonu, tasarımı ve gerçekleĢmesi için araĢtırma geliĢtirme çalıĢmaları yaparak,

Türk otomotiv sanayisinin, yan sanayinin ve kamunun ihtiyacı olan akademik ve teknolojik bilgiyi

üretmektir.

UTAS, bu amacına ulaĢabilmek için aĢağıdaki faaliyetlerde bulunur:

a) UTAS‘ın ilgi alanına giren akıllı taĢıtlar, akıllı ulaĢtırma sistemleri, diğer insansız araçlar, robotlar,

robot grupları, ileri otomotiv teknolojileri, elektrikli taĢıt teknolojileri, yakıt pili, güneĢ gözesi ve

benzeri temiz ve yenilenebilir enerji kullanan taĢıt teknolojileri, karmaĢık simülasyon ve sanal

ortamların geliĢtirilmesi veya uygulanması alanlarında araĢtırma-geliĢtirme (Ar-Ge) çalıĢmaları

yapmak veya bu çalıĢmalara katılmak,

b)UTAS‘ın ilgi alanına giren konularda geleceğin teknolojilerini tespit etmeye yönelik akademik ve

teknolojik faaliyetleri izlemek, yönelimleri inceleyip öngörü çalıĢmaları yapmak,

c)UTAS‘ın ilgi alanına giren konularda faaliyette bulunan ulusal ve uluslararası resmi ve özel kurum ve

kuruluĢlar ile UTAS‘ın amacı doğrultusunda iĢbirliğinde bulunmak, ortak çalıĢmalar düzenlemek,

91
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

uygulama ve araĢtırma projeleri hazırlamak, bu projelere kaynak yaratmak ve projeleri uygulamak

ve/veya uygulamanın takibini yapmak,

ç) Hızla değiĢmekte ve yenilenmekte olan ulaĢtırma teknolojileri ve akıllı sistemlerle ilgili olarak

mesleki eğitim programları düzenlemek, bu bağlamda otomotiv sanayi ve yan sanayi ile kamu kurum ve

kuruluĢları çalıĢanlarının yeni bilgilerle donatılmalarını sağlamak,

d)UTAS‘ın ilgi alanına giren konularda araĢtırma yapmaya müsait bir kütüphane, elektronik bilgi

bankası ve arĢiv oluĢturmak, ulusal ve uluslararası iletiĢim ağlarına katılmak veya ihtiyaç olduğunda

yeni bir ağ oluĢturmak, UTAS‘a ait, süreli ve süresiz yayınlar hazırlamak,

e)UTAS‘ın ilgi alanına giren konularda yüksek lisans ve doktora çalıĢmalarını teĢvik etmek, program

açmak üzere ×niversitenin Fen Bilimleri Enstitüsü ile iĢbirliği yapmaktır.

Yapılan Projeler:

OKANOM

2009 yılında baĢlanan bu projede 2010 ve 2011 yıllarında çok ilerleme kaydedilmiĢ, önce Fiat Linea

araç direksiyonu, freni ve gazı bilgisayar üzerinden insansız kontrol edilecek hale getirilmiĢ, daha sonra

önde bulunan lazerli radar (Lidar) dan gelen bilgileri değerlendirip yön tayini yapan yazılım geliĢtirilmiĢ

ve aracın kukalar arasında kalmak Ģartıyla, tamamen otonom olarak hareketi sağlanmıĢtır. 30 Haziran

2011‘de bir basın toplantısı ile aracın sürücüsüz olarak çalıĢması basına gösterilmiĢtir.

2011-12 akademik dönemin baĢında aracın yokuĢ yukarı ve yokuĢ aĢağı hareketini, hızlanma ve

yavaĢlamasını kendi kendine yapması için kontrol sistem modellemesi ve kontrol sistem tasarımı

yapılmıĢ ve uygulanmıĢtır. Dönemin ortalarında aracın gaz-fren kontrolünün tam otonom olarak

sistemle uyumlu bir biçimde çalıĢtırılması sağlanmıĢtır.2012 yılının bahar aylarında ise aracın

konumunu GPS üzerinden belirlemesi üzerine yoğunlaĢılmıĢ, bunun yanında aracın dinamik modeli ve

kontrol sistem modeli kullanılarak, dSpace Autobox üzerinden direksiyon, gaz ve fren kontrol

devrelerine uygun iĢaretlerin gönderilmesi sağlanmıĢtır. 2012 dönem sonu itibariyle araç tamamen

otonom olarak, harita ve yol bilgilerini kendi konumu ile karĢılaĢtırmakta, böylece kendisine önceden

verilen güzergah üzerinde sürekli yolun içerisinde kalarak seyahat edebilmektedir. Bunun yanında

konumunu uydudan alan, güneĢ enerjisiyle çalıĢan, önündeki engelleri kamera ile tanıyan, tamamen

92
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

otonom dört tekerlekli bir robot öğrenci tezleri çerçevesinde geliĢtirilmiĢtir. Benzer nitelikte bir Yüksek

Lisans çalıĢmasında AraĢ.Grv.Kader Nikbay konum belirleme ve haritaya göre güzergah tayini

çalıĢmasını baĢarıyla gerçekleĢtirilmiĢtir

Otonom Araç Projesi Okan ×niversitesi, bu projede çalıĢan Öğretim Görevlisi Zeynel Koç‘un ―Otonom

Bir Otomobil Ġçin Araç Mekatroniği Uygulaması‖ isimli Yüksek Lisans tezinin ve, AraĢtırma Görevlisi

ġafak Güner‘in ―Otonom Bir Otomobil Ġçin Hız Kontrolörü Tasarımı ve Uygulaması‖ isimli Yüksek

Lisans lisans tezinin konusunu oluĢturmuĢtur.Buproje Lisans öğrencileri için de faydalı olmuĢtur. Lisans

öğrencilerinden bazıları UTAS‘ın laboratuvarında araç üzerinde bizzat çalıĢma fırsatı bulmuĢlardır.

Metrobus UlaĢım Sistemi Projesi
Bu proje Prof. Dr. Orhan AlankuĢ tarafından yürütülmektedir. UlaĢım ve EriĢilebilirlik Ġstanbul Bölge

Planı 2010-2013 raporunda yer alan stratejik geliĢme alanlarından birisidir ve Ġstanbul için gerçekten

çok önemlidir. Beylikdüzü‘nden SöğütlüçeĢme‘ye uzanan metrobüs hattı bu anlamda önemli bir görevi

yerine getirmektedir. Aynı zamanda özel araçların yerini alarak ve hızlı ve verimli ulaĢım sayesinde

CO2 emisyonunun azalmasına da olumlu katkıları bulunmaktadır.

Fakat artık metrobüs hattı oluĢan aĢırı talep ile ciddi bir yoğunluğa ulaĢmıĢtır. Sabah ve akĢam

saatlerinde konforlu bir ulaĢım sağlayamamaktadır. Bu konuda ilgili kuruluĢlar ve BüyükĢehir

Belediyesi de arayıĢ içindedir ve sistemi iyileĢtirmeye çalıĢmaktadır.

Bilindiği gibi aslında metro sistemleri en fazla yolcu taĢıma kapasitesine ve hıza sahip ulaĢım sistemidir.

Fakat maliyeti metrobüse göre daha fazladır ve bu aĢamada mevcut metrobüs hattını metroya çevirmeye

imkân yoktur. Metro sistemlerinin hızlı ve kapasitesi fazla olmasını sağlayan faktörler hız, arka arkaya

çok sayıda vagon, aynı anda açılıp kapanan ve aynı pozisyonda duran kapılar ile hızlı biniĢ, iniĢ olanağı,

çok sayıda geniĢ kapı olarak sayılabilir.

GeliĢen teknoloji ile metrobüs hattında çalıĢan otobüsleri gerçek bir metro gibi çalıĢtırma olanağı vardır

ve yukarıda belirtilen metro özelliklerinin bir kısmı sağlanabilir durumdadır. Otonom ve birbirleri ile

haberleĢen çift körüklü otobüsler ile otobüsler arka arkaya metrolarda olduğu gibi vagonlar halinde aynı

anda hareket edebilir ve fren yapabilir duruma getirilebilecektir. Yalnızca öndeki araçta metrolarda

olduğu gibi sürücü bulunması yeterli olacaktır. Ayrıca otobüsler aynı pozisyonda duracak, kapılar aynı

93
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

anda açılıp kapanacaktır. Bu Ģekilde metrobüs hattının kapasitesi önemli ölçüde artacaktır. Fakat bu

sistemin tüm metrobüs hattına uygulanabilmesi için ilk önce fizibilitesini oluĢturmak gereklidir.

Metrobüs hattındaki otobüslerin haberleĢen ve otonom araçlara çevrilerek, metro sistemi gibi

çalıĢmasını sağlamak amacıyla fizibilite ve ön çalıĢmaları gerçekleĢtirmek bu projenin özel amacıdır.

Bu çalıĢmaların aĢamaları aĢağıdaki gibi:

a.)Önerilen proje gerçekleĢtirildiği takdirde, kapasite artıĢı, karbon salınımı, sistem iĢletim maliyetleri

gibi parametrelere etkisine yönelik alternatif çözümlerin çıkartılması

b.)Projenin teknik yapılabilirlik analizleri, mevcut hatta etkileri

Projenin ekonomik boyutunun çıkartılması

c.)Projenin teknik ve ekonomik yapılabilirlik analizlerini birleĢtirerek resmi kurumlara sunulabilecek

detaylı bir fizibilite raporunun oluĢturulması ve sonraki adımda oluĢturulacak bir ARGE projesi için ön

çalıĢmanın yapılmasıdır‖.

Genel amaç ise Otonom ve birbirleri ile haberleĢen çift körüklü otobüsler arka arkaya metrolarda

olduğu gibi vagonlar halinde aynı anda hareket edebilir ve fren yapabilir duruma getirmek ve bu Ģekilde

Ġstanbul Bölgesi‘ndeki, ulaĢım ve eriĢilebilirlik geliĢim eksenine olumlu katkıda bulunmak, çevre

kirliliğine olumlu katkı sağlamak ve dünya içinde yeni olan böyle bir konuda ARGE projesi baĢlatarak,

bölgedeki yenilikçi ve katma değerli ürün geliĢtirme çalıĢmalarına katkıda bulunmaktır.

Yenilikçi ve Sürdürülebilir Elektrikli ve Hibrid Araç Teknolojileri GeliĢtirme ve Kümelenme

Merkezi Projesi

Elektrikli Ve Hibrid araç teknolojileri Okan ×niversitesi AraĢtırma Konseyi tarafından seçilen öncelikli

araĢtırma alanlarından birisidir. Okan ×niversitesi‘nde bu konuda önemli bir bilgi birikimi mevcuttur.

Gerek Otomotiv ARGE‘sinin yönetimi, gerekse kontrol sistemleri, elektrik motoru geliĢtirme, yenilikçi

tasarım konularında sanayi tecrübesi de olan öğretim üyeleri bulunmaktadır. Bunun yanında Okan

×niversitesinde otomotiv, mekatronik, bilgisayar, makine, elektrik/elektronik mühendisliği lisans

programları ile ―Automotive Mechatronics‖ Yüksek Lisans ve Mechatronics Doktora programları

vardır.

Okan ×niversitesi ―UlaĢım Teknolojileri ve Akıllı Sistemler AraĢtırma Merkezi‖ (UTAS) akıllı ve

94
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

çevreci araçlar üzerinde araĢtırma yapan bir merkezdir. Kurumsal olarak Okan ×niversitesi AraĢtırma

ve Proje GeliĢtirme Direktörlüğü Okan ×niversitesi vizyonuna paralel olarak Teknoloji Transfer Ofisi

olarak hizmet etmekte ve sanayi ile ortak projeler oluĢturma konularında çalıĢmalarını yürütmektedir.

Ayrıca Okan ×niversitesi‘nin ―Teknopark Ġstanbul‘da‖ kurduğu AraĢtırma ve Ġnovasyon ġirketi de

Okan ×niversitesinin yeni teknoloji ve giriĢimciliğe verdiği önemi ortaya koymaktadır. Okan

×niversitesi‘nde bir ―Kuluçka Merkezi ― mevcuttur. TUBITAK tarafından destekli ― Fark Yaratan

GiriĢimci Sertifika Programı‖ Okan ×niversitesi tarafından organize edilmektedir. Tüm bu Ģartlar

kurumsal olarak Okan ×niversitesi‘nin ―Yenilikçi ve Sürdürülebilir Elektrikli ve Hibrid Araç

Teknolojileri GeliĢtirme ve Kümelenme Merkezi‖ ne destek olduğunu ortaya koymaktadır. TAYSAD,

YASAD ve TESID üyelerine katma değer sağlamayı, yeni alanlar oluĢturmayı hedefleyen derneklerdir.

Okan ×niversitesi proje süresince bu dernek üyeleri ile uyumlu bir çalıĢma düzeni içerisinde olmuĢ ve

dernek üyelerinin geliĢmesine katkıda bulunmuĢtur.

Projenin Genel Amaçları: Katma değeri, teknoloji ve bilgi yoğunluğu yüksek ürün ve hizmetler ile

Istanbul‘un küresel ekonomide söz sahibi olabilmesi için yenilik ve yaratıcılık odaklı ekonomik yapının

benimsenmesi ve bu doğrultuda Istanbul‘daki sirketlerin yenilik üretme, yaratıcılık kapasitelerinin

geliĢtirilmesi ve geleceğin teknolojilerini sürdürülebilir olarak geliĢtirilmesine katkıda bulunabilecek

çok disiplinli bilimsel, teknolojik ve yenilikçi ağların oluĢturulması.

Projenin Özel Amaçları: Geleceğin teknolojileri olarak çalıĢılan elektrikli ve hibrid araç

teknolojilerine Istanbul‘daki Elektronik, Yazılım ve Otomotiv Yan Sanayilerinin yenilikçi ve

sürdürülebilir ürünler ile ülkemize ve topluma katma değer sağlayacak Ģekilde hazır olmasını sağlamak,

böylece bu yeni teknoloji pazarı ve ekonomisinde yan sanayimizin de yer almasına ve yeni firmalar ve

giriĢimciler oluĢumuna katkıda bulunmak ve

a)Ġlgili KOBI‘ler ve yan sanayi kuruluĢları ile küme oluĢturmak

b)Elektrikli ve hibrid araçlara yönelik temel araĢtırma alt yapısı oluĢturmak

c)Çok disiplinli çok ortaklı yenilikçi ve ileri teknoloji araĢtırma projeleri organize etmek

d)Yeni teknolojilerin sürdürülebilirliğine yönelik araĢtırmalar yapmak

e)Web sitesi ile bilginin yaygınlaĢmasını ve yenilikçi fikirlere yönelik kampanyalar yapılmasını

95
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

sağlamak

f)Ġstanbul'daki yazılım ve donanım ile ilgili KOBI ve Ģirketlerin,

otomotiv yan sanayisinin ileri teknolojilere yönelik yenilikçi ürün geliĢtirilmesini sağlamak

Faaliyetler:

F1 Proje Yönetimi.

F2 Kritik paydaĢlar ile Küme OluĢturulması

F3 Elektrikli ve Hibrid Araç Teknolojileri Merkezinin Hazırlanması

F4 Bilgi PaylaĢımı ve Yenilikçi Fikir kampanyaları web sitesi hazırlanması

F5 Bilgilendirme ve yenilikçi fikir geliĢtirme çalıĢtayları organizasyonu

F6 Elektrikli ve Hibrid Araç çalıĢmalarına yön verici raporlar hazırlanması

F7 Küme üyeleriyle birlikte ―AraĢtırma Projeleri ve GiriĢimci Kuluçka ÇalıĢması‖ baĢlatılması

F8 Ġzleme ve Değerlendirme

Çıktılar:
Ç1.Elektrikli ve Hibrid Araçlar ile ilgili Küme oluĢturulması: TESID, YASAD ve TAYSAD

temsilcileri ve ilgili Ģirketler ve uzmanlar ile bilgi geliĢtirme ve transferi yapabilecek bir küme

oluĢturulmuĢtur. Kümede 36 üye vardır.

Ç2.Elektrikli ve Hibrid Araç Teknolojileri GeliĢtirme ve Kümelenme Merkezi‘nin kurulması

(elektrik makinası test bankosu(150KW Nominal) , HIL sistemi ve sonlu eleman analiz yazılımları

temin edilmiĢ, araĢtırma amaçlı ve sanayiye hizmet amaçlı bir alt yapı oluĢturulmuĢtur.)

Ç3.Bilgi paylaĢımı ve yenilikçi fikir kampanyaları açılabilecek web sitesi hazırlanması(www.e-hike.net)

Ç4.Bilgilendirme ve yenilikçi fikir ve rekabet öncesi AR-GE projeleri oluĢturma çalıĢtayları : Proje

süresince küme üyeleri, ulusal ve uluslararası uzmanların katılımı ile üç adet çalıĢtay organize

edilmiĢtir.

Ç5.Elektrikli ve Hibrid Araç Teknolojilerine yön verici raporlar: Proje süresince 4 adet rapor

hazırlanmıĢtır.

Ç6.AraĢtırma projeleri ve giriĢimci kuluçka faaliyetleri baĢlatılması. Projenin baĢlatılmasından bu yana

küme paydaĢlarıyla birlikte 2 Ulusal, 2 HORIZON 2020 proje baĢvurusu yapılmıĢtır.

http://www.e-hike.net/

96
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Faydaları:

 Elektrikli ve hibrid araçlara araç teknolojilerine yönelik bilgi birikiminin arttırılması

 ×lkemize katma değer sağlayacak araĢtırma projeleri tespit edilmesi ve çalıĢmalar baĢlatılması

 Elektrikli ve hibrid araçlara ve ilgi eko sisteme yönelik yenilikçi fikirler ile küresel çapta baĢarılı

olabilecek giriĢimcilerin oluĢturulması

 Elektrikli araç alanında marka yaratabilecek bir kapasite oluĢturulması

 Yurt dıĢı benzeri kümeler ile ortak faaliyetler baĢlatılması(Almanya, Regensburg e-mobilite kümesi

ile iĢbirliği protokolü imzalandı)

Yenilikçi Akıllı ve HaberleĢen Araç Teknolojileri GeliĢtirme ve Kümelenme Merkezi Projesi
Projenin Amaçları :Genel Amaçlar:Ġlgili ġirket ve AraĢtırma kuruluĢları ile kümelenme ve araĢtırma

alt yapısı oluĢturarak, çok disiplinli araĢtırmalar ve açık inovasyon yöntemleri ile otomotiv sektörünün

ve KOBI lerin akıllı ve haberleĢen araçlar gibi yüksek katma değerli, teknoloji ve bilgi yoğun ürün ve

hizmetler ile Ġstanbul un küresel ekonomide söz sahibi olabilmesi için yenilik ve yaratıcılık odaklı

ekonomik yapıya kavuĢturulmasına katkıda bulunmak ve bu doğrultuda Ġstanbul‘daki otomotive yönelik

Ģirketlerin ve ilgili KOBĠ‘lerin yenilik üretme, yaratıcılık kapasitelerinin arttırılması ve geleceğin

teknolojilerini sürdürülebilir olarak geliĢtirilmesine katkıda bulunabilecek çok disiplinli bilimsel,

teknolojik ve yenilikçi ağların ve ara yüzlerin oluĢturulması

Özel Amaç:Geleceğin teknolojileri olarak çalıĢılan akıllı ve haberleĢen araç teknolojilerine

Ġstanbul‘daki Otomotiv Yan Sanayinin ve KOBĠ‘lerin küresel çapta yenilikçi ürünler ve hizmetler ile

ülkemize ve topluma katma değer sağlayacak Ģekilde hazır olmasını sağlamak, böylece bu yeni teknoloji

pazarı ve ekonomisinde yan sanayimizin ve KOBĠ‘lerimizin de yer almasına ve yeni firmalar ve

giriĢimciler oluĢumuna katkıda bulunmak ve

a) Ġlgili KOBĠ‘ler ve yan sanayi kuruluĢları ile küme oluĢturmak

b) Akıllı ve haberleĢen araçlara yönelik temel araĢtırma alt yapısı oluĢturmak

c) Çok disiplinli, çok ortaklı yenilikçi ve ileri teknoloji araĢtırma projeleri organize etmek

d) Web sitesi ile bilginin yaygınlaĢmasını ve yenilikçi fikirlere yönelik kampanyalar yapılmasını

sağlamak.

97
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Temel Faaliyetler:

F1. Proje Yönetimi

F2. Kritik paydaĢlar ile Küme OluĢturulması

F3. Yenilikçi Akıllı ve HaberleĢen Araç Teknolojileri Merkezi Hazırlanması

F4. Bilgi PaylaĢımı ve Yenilikçi Fikir kampanyaları web sitesi hazırlanması

F5. Bilgilendirme ve yenilikçi fikir geliĢtirme çalıĢtayları organizasyonları

F6. Akıllı ve HaberleĢen Araç çalıĢmalarına yön verici raporlar hazırlanması

F7. AraĢtırma Projeleri ve GiriĢimci Kuluçka ÇalıĢmaları baĢlatılması

F8. Ġzleme ve Değerlendirme

Somut Çıktılar:

Ç1. Akıllı ve HaberleĢen Araçlar ile ilgili Küme oluĢturulması : TESID, YASAD ve TAYSAD

temsilcileri ve ilgili Ģirketler ve uzmanlar ile bilgi geliĢtirme ve transferi yapabilecek bir küme

oluĢturulacaktır .Kümede en az 20 üye olması planlanmaktadır.

Ç2. Akıllı ve HaberleĢen Araç Teknolojileri GeliĢtirme ve Kümelenme Merkezi‘nin kurulması

Ç2.1. Otomotiv Ģartnamelerine uygun yazılım ve donanım geliĢtirme amaçlı sistemlerin satın alınıp

kurulması

Ç2.2. Ġlgili Bilgisayar ve ekipmanların alınması ve kurulması

Ç2.3. Merkezin hazırlanması ve kurulması

Ç.3. Bilgi paylaĢımı ve yenilikçi fikir kampanyaları açılabilecek web sitesi hazırlanması

Ç3.1. Ulusal ve uluslararası rapor ve yayınların paylaĢılacağı bir alan hazırlanması

Ç3.2. Akıllı ve haberleĢen araç teknolojilerine yönelik raporlar için bir alan hazırlanması

Ç3.3. Fikir kampanyalarına ve giriĢimcilere yönelik bir alan hazırlanması

Ç3.4. Yürütülmekte olan ARGE projelerine yönelik bir alan hazırlanması

Ç4. Bilgilendirme ve yenilikçi fikir ve rekabet öncesi ARGE projeleri oluĢturma çalıĢtayları :

Proje süresince küme üyeleri, ulusal ve uluslararası uzmanların katılımı ile iki adet çalıĢtay organize

edilecektir.

Ç5. Akıllı ve HaberleĢen Araç Teknolojilerine yön verici raporlar

98
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ç5.1. Otonom araçların geleceği ve Pazar analizleri

Ç5.2. HaberleĢen araçların geleceği ve Pazar analizleri

Ç5.3. Akıllı araçlar için sensör teknolojileri geleceği

Ç5.4. Akıllı araç teknolojileri ve akıllı Ģehirler

Ç5.5. Akıllı araç teknolojilerinin toplumsal boyutu

Ç6. AraĢtırma projeleri ve giriĢimci kuluçka faaliyetleri baĢlatılması

Ç6.1. Proje süresi içinde iki adet rekabet öncesi ARGE projesi baĢlatılacak

Ç6.2. Proje süresi içinde iki adet fikir kampanyası açılacak, 30‘ un üstünde fikir alınması planlanmakta

Ç6.3. En az bir kuluçka çalıĢması baĢlatılacak

Ç6.4. En az bir patent müracaatı yapılacak

Diğer Yürütülen Projeler:

 Tübitak 1003 OT0104-Elektrikli Araçlar Ġçin Altyapı Teknolojileri

 Dinamik ve Modüler Akıllı Batarya Yönetim Sistemi‟‟ Projesi

Prof. Dr. Nejat Tuncay tarafından yürütülen bu projede amaç; elektrikli araçlarda kullanılan Li
pillerin kapasitesini, doluluk durumunu, arıza yapma ihtimalini ve kalan yaĢam süresini anlayacak
algoritmalar geliĢtirmek ve bunu yeni bir ―Batarya Yönetim Sistemi‖ ne uygulamaktır.

 H2020-GV-6 – “OptiTruck‟‟ Projesi
Okan ×niversitesi Prof. Dr. Orhan AlankuĢ tarafından yürütülen çok ortaklı Avrupa Birliği Horizon
2020 projesinde, Ford gibi sanayi ortakları da bulunmaktadır. Bu proje rekabetin çok yoğun olduğu
ulaĢımda, enerji tüketimini ve CO2 yayınımını en aza indiren yöntemi ile büyük takdir toplayarak
seçilmiĢtir.

Okan Turizm Uygulama ve AraĢtırma Merkezi Raporu (OKTAM)

Hakkımızda

KüreselleĢme, rekabetin artması, turizm sektöründe yaĢanan geliĢmeler, teknolojik ilerlemeler ile ortaya

konan sistemlerin karmaĢıklığının artması, turizm mal ve hizmet tüketicilerinin taleplerinin değiĢmesi

ve farklılaĢması gerek sektör kuruluĢlarını gerek karar alıcılarını önemli ölçüde etkilemektedir.

OKTAM (Okan Turizm Uygulama ve AraĢtırma Merkezi) olarak merkezimiz, uluslararası ve Türk

turizmini hukuki, siyasi, ekonomik, sosyal ve kültürel yönlerden incelemek ve araĢtırmak, turizm

sektörü ve bu sektöre hizmet veren kuruluĢlarla ilgili disiplinler arası bir yaklaĢımla araĢtırmalar

99
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

yapmak ve yapılan araĢtırmaların sonuçları doğrultusunda sektöre yönelik uygulanabilir, iyileĢtirme

odaklı çözüm önerileri geliĢtirerek sektöre katkıda bulunmak amacını taĢımaktadır.

Merkezin faaliyet alanları
Turizm faaliyeti ile ilgilenen sivil toplum örgütleri ve eğitim kurumlarının kapasitesini ölçmek,

faaliyetlerini birleĢtirmek ve ortak çalıĢma alanlarını belirlemek. AraĢtırmalar yapmak ve bunları Türkçe

ve/ veya yabancı dillerde yayınlatmak.

Aynı faaliyette bulunan yurt dıĢı merkezlerle iliĢkiye geçerek ulusal ve uluslararası nitelikte konferans,

çalıĢtay, sempozyum, seminer v.b. faaliyetlerde bulunmak.

Merkezin ilgi alanına giren konularda faaliyette bulunan ulusal ve uluslararası, resmi veya özel kurum

ve kuruluĢlar ile Merkezin amacı doğrultusunda iĢbirliğinde bulunmak, ortak çalıĢmalar düzenlemek,

uygulama ve araĢtırma projeleri hazırlamak, bu projelere kaynak yaratmak ve projeleri uygulamak

ve/veya uygulama takibini yapmak.

DeğiĢik sektörlere mensup çalıĢanların meslek içi eğitimlerinde, Turizmin önemini vurgulayan ve bunun

uygulamada iĢlerlik kazanmasını hedefleyen eğitim çalıĢmaları hazırlamak ve yürütmek, mesleki

kurslar, meslek içi eğitim ve sertifika programları, ulusal ve uluslararası düzeyde yaz okulları ve

çalıĢmalar düzenlemek.

Turizm alanında ulusal ve uluslararası düzeydeki normları, ilgili antlaĢmalarını kabulünü ve bunlara

iliĢkin benzer uygulamaları izlemek ve bu konulardaki değerlendirmeleri ilgililerin ve kamunun

bilgisine sunmak.

Turizm alanında araĢtırma yapmaya elveriĢli nitelikte bir kütüphane ve arĢiv oluĢturmak, ulusal ve

uluslararası bir elektronik iletiĢim ağı kurarak, Merkeze ait, en az bir adet süreli yayın hazırlayıp

yayınlamak.

Sosyal Bilimler Enstitülerinde yüksek lisans / doktora çalıĢmaları yapan akademisyenlere, Turizm

sorunları ile ilgili çalıĢmalar yapma ve tez hazırlama fırsatı sağlamak.

2013-2014 Eğitim Öğretim Yılı Kütüphaneye Kitap alımı
Okan ×niversitesi kütüphanesine Turizm ve Gastronomi alanında Türkçe yayınlanmıĢ kitap alınması.

2014-2015 Eğitim Öğretim Yılı Workshop

100
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

15 Nisan 2014 – AST (Acente SatıĢ Takip) Eğitim semineri

AST Soft 2011 yılında turizm sektörünün lokomotifi olan seyahat acentalarının satıĢlarını ve cari hesap

kayıtlarını takip etmeleri ve resmi defterlerine ait (yevmiye, kebir, mizan, bilanço, gelir tablosu)

dökümlerinin muhasebe akıĢlarını güvenli ve hızlı bir Ģekilde sağlamaları amacıyla tasarlanmıĢ bir

sistemdir.

2015-2016 Eğitim Öğretim Yılı Seminer

16 Aralık 2015 -"Turizmde Kariyere Doğru Ġlk Adım; Staj" konulu panel

2014-2015 ve 2015-2016 Eğitim Öğretim Yılı AraĢtırma

Turizm destinasyonu olarak Çin‘in Türkiye‘deki Ġmajı, Konfüçyüs Enstitüsü ve Okan Turizm

Uygulama ve AraĢtırma Merkezi (OKTAM) ortak projesi, 2015

Türk Seyahat Acentaları Profil AraĢtırması, Türkiye Seyahat Acentaları Birliği (T×RSAB), Turizm

AraĢtırmaları Derneği (TURAD) ve Okan Turizm Uygulama ve AraĢtırma Merkezi (OKTAM) ortak

projesi, 2014

BAUM Bilgisayar AraĢtırma ve Uygulama Merkezi
2013 Yılı Etkinlikleri

Toplantı / Seminer/Konferans

 Car Maker- Truck Maker Yazılım ÇalıĢtayı, 17 Nisan2013.

 Uluslararası/Ulusal Elektrikli ve Akıllı Araçlar ÇalıĢtayı, 26 Nisan 2013.

 Open Inovation Toplantısı, Ġsveç Malardalen University, 13 Haziran 2013.

 Akıllı UlaĢım Sistemleri ÇalıĢtayı, ODT×-Okan ×niversitesi, 13 Kasım 2013.

 GAG‘13 Grafik, Animasyon ve Görüntüleme Kurultayı, ĠT×-Okan ×niversitesi, 25-26 Haziran

2013.

Sertifika /Kurs

Oyun GeliĢtirme Günleri, Liselere Yönelik Kurs, Oyun ve Mobil Uygulama Laboratuvarı, Okan

×niversitesi, 13 hafta.

101
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Proje

1) Okan ×niversitesi tarafından fonlanan BAP projesi, ―Otonom Araç Projesi‖, 234664 TL, 01.02.2010-

01.01-2016.

2) T×BĠTAK tarafından fonlanan TEYDEB Projesi, "Hastalık ve Tıbbi GiriĢim Kodlama Süreçlerinin

Desteklenmesi için Klinik Dokümanlardan Otomatik Bilgi Çıkarımı Projesi", 150000 TL,

15.06.2012-01.09.2014.

3) ISTKA tarafından fonlanan‖ Metrobüslere Akıllı UlaĢim Sistemlerinin Entegrasyonuna ĠliĢkin

Fizibilite Analizi‖, 69380 TL, 1.01.2013-31.03.2013.

4) T×BĠTAK tarafından fonlanan 3502 Projesi, "Uzaktan Algılanmıs Hiper-Spektral Görüntülerin Çok

Değiskenli Matematiksel Biçimbilim ile Betimlenmeleri ve Sınıflandırılmaları", 135430 TL,

01.04.2013-01.03.2016.

Diğer

 Generating Knowledge, Innovationand Growth, Innovative Education for Internationally Competitive

Workforce, UK- Turkey Partnership Konferansı British Council-ĠT×-Okan ×niversitesi, 4 Temmuz

2013.

 BiliĢim Vadisi ÇalıĢtayı, Doğu Marmara Kalkınma Ajansı, TOSB Organize Sanayi, 23 Kasım 2

2014 Yılı Etkinlikleri

Toplantı / Seminer/Konferans

 TIM Türkite Ġhracaatçılar Merkezi BiliĢim-Elektrik-Elektronik-Enerji ve Çevre Grubu, TET ARGE

Proje Pazarı ve ×niversitelerin ArGe ve Ġnovasyondaki Rolü Semineri, Okan ×niversitesi, 5 Kasım

2014.

 ISTKA TR10/14/YEN/0088 Yenilikçi ve Sürdürülebilir Elektrikli ve Hibrid Araç Teknolojileri

GeliĢtirme ve Kümelenme Merkezi ÇalıĢtayı (I), Okan ×niversitesi, 16 Aralık 2014.

Proje

1. T×BĠTAK tarafından fonlanan 3001 Projesi, "MüĢteri Kayıplarının Yeni Veri Madenciliği

Yöntemleriyle Otomatik, Hızlı ve Güvenilir Olarak Tespit Edilmesi ", 44240 TL, 01.04.2014-

01.10.2015.

102
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

2. ĠSTKA tarafından fonlanan ―Yenilikçi ve Sürdürülebilir Elektrikli ve Hibrid Araç Teknoloji

GeliĢtirme ve Kümelenme Merkezi (E-HIKE)‖projesi.723000 TL, (2014-2015).

3. T×BĠTAK tarafından fonlanan 1501 projesi ―Ağır Ticari Araç Ġçin SürüĢ Değerlendirme ve Tavsiye

Sistemi ve GPS Tabanlı Araç Kontrol Sistemleri GeliĢtirilmesi‖, 1.04.2014-1.07.2015, 225000 TL

Diğer

 Akıllı UlaĢım Kongresi, UlaĢtırma Denizcilik ve HaberleĢme Bakanlığı, Okan ×niversitesi, Cevahir

Hotel, 26-28 Mayıs 2014.

 TIM Türkiye Ġhracaatçılar Meclisi , Inovasyon Konferansı ve Fuarı, Okan ×niversitesi sunumları ve

sürücüsüz aracın sergilenmesi, Okan ×niversitesi, Ġstanbul Kongre Merkezi, 4-7 Aralık 2015.

2015 Yılı Etkinlikleri
Toplantı / Seminer/Konferans

• Yenilikçi Araç Tasarım ÇalıĢtayı-1- Okan ×niversitesi

• Kariyer Festivali, Sürücüsüz Araç Tanıtım ve Bilgilendirme Toplantısı, Okan ×niversitesi, 28 Nisan

2015.

• ISTKA Yenilikçi ve Sürdürülebilir Elektrikli ve Hibrid Araç Teknolojileri GeliĢtirme ve Kümelenme

Merkezi ÇalıĢtayı (II), TR10/14/YEN/0088, 27 Mart, 2015

• Yenilikçi ve Sürdürülebilir Elektrikli ve Hibrid Araç Teknolojileri GeliĢtirme ve Kümelenme

Merkezi ÇalıĢtayı (III), ISTKA TR10/14/YEN/0088 ,

Projeler:

1) T×BĠTAK tarafından fonlanan 1001 Projesi, " Çok Bantlı Uzaktan AlgılanmıĢ Görüntülerin Ġçerik

Tabanlı Betimlenmesi ve EriĢim", 116100 TL, 04.09.2015-04.9.2017.

2) ĠSTKA tarafından fonlanan ―Yenilikçi Akıllı ve HaberleĢen Araç Teknolojileri GeliĢtirme ve

Kümelenme Merkezi (E-HIKE CONNECT) ‖, 1.435.830,33 TL, 1.09.2015-1.09.2016.

3) T×BĠTAK ARDEB tarafından fonlanan 1003 Projesi , 115E100― Dinamik ve Modüler Akıllı

Batarya Yönetim Sistemi‖, 30.7357 TL, 15.10.2015-15.03.2017.

4) T×BĠTAK ARDEB tarafından Fonlanan 1002 Projesi ― Küçük Kareler YaklaĢımı ile DüĢük

Çözünürlükteki Pozisyon Sensörlü Alternatif Akım Makinalarında Çok DüĢük Hız Performansının

103
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ĠyileĢtirilmesi‖, 29620 TL, 1.11.2015-Devam Ediyor.

ĠnĢaat Teknolojileri AraĢtırma Laboratuvarı
Hakkımızda

T.C. Okan ×niversitesi ĠnĢaat Teknolojileri AraĢtırma Laboratuvarı ĠnĢaat Mühendisliği Bölümü‘nün

Ar-Ge faaliyetlerini ve bilimsel araĢtırma projelerini yürütmesi, oluĢan bilgi birikimi ve teknolojik

geliĢmeleri sanayi ile paylaĢması amacıyla kurulmuĢtur. Toplam 250 metrekare kapalı alana sahip olan

laboratuvar ilk aĢama altyapı, makine ve teçhizat alımlarını takiben Ocak 2011‘de faaliyete baĢlamıĢtır.

Laboratuvar ana binasına ek olarak 100 metrekare alana sahip hangar çadır Haziran 2011‘de inĢa

edilerek laboratuvarın toplam fiziki kapasitesi 350 metrekare‘ye çıkarılmıĢtır. 2011 yılında yapılan

kuruluĢ makine ve teçhizat alımlarına ek olarak, günümüze kadar T.C. Okan ×niversitesi Laboratuvar

fonları ile desteklenen alımlarla altyapısı güçlendirilmiĢtir.

ĠnĢaat Teknolojileri AraĢtırma Laboratuvarı Yapı Malzemesi, Zemin Mekaniği, Hidrolik ve Yapı

Mekaniği Laboratuvarları olmak üzere dört ana kısımdan oluĢmaktadır. Yapı malzemesi laboratuvarının

faaliyet alanları: beton ve taĢ yapılı malzemeler, inĢaat çelikleri, agregalar, çimentolar, tuğlalar,

biriketler, kiremitler, boĢluklu hafif betonlar ve plakalar, gaz betonlar ve ahĢaplar gibi yapı

malzemelerinin fiziksel ve mekanik özelliklerinin belirlenmesi olarak sıralanabilir. Buna ek olarak,

mevcut yapılarda yapılan yıkıntısız deneyler de yürütülmektedir.

Zemin mekaniği laboratuvarının altyapısı zeminlerin fiziksel, mekanik ve hidrolik özelliklerinin

belirlenmesi amacıyla oluĢturulmuĢtur. Zemin mekaniği laboratuvarı bünyesinde yürütülen ana bilimsel

projeler Ģev stabilitesi ve ıslahı, hafif dolgu malzemelerinin geoteknik mühendisliğinde kullanımı,

yumuĢak killer ve mühendislik özellikleri ve geosentetikler ana baĢlıkları altındadır. Hidrolik

laboratuvarı bünyesinde yer alan açık kanal ile hidrolik yapılardaki su akımları model ölçeğinde

incelenmektedir. Buna ek olarak, laboratuvarda yer alan iki ve üç boyutlu zemin kutuları ve prototip

ölçekli zemin kutusunda yer altı suyu fiziksel model deneyleri yürütülmektedir.

Hidrolik konularında laboratuvarımız bünyesinde yürütülen ana bilimsel projeler ölçekli hidrolik

modellerin kurulması, geosentetiklerle drenaj uygulamaları ve yer altı suyu akımı fiziksel modelleri ana

baĢlıkları altındadır. KuruluĢ aĢamasındaki Yapı mekaniği laboratuvarında betonarme yükleme

104
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

çerçevesi inĢası Temmuz 2015‘de tamamlanmıĢtır.

Projeler:

KuruluĢundan günümüze geçen süre zarfında ĠnĢaat Teknolojileri AraĢtırma Laboratuvarında Zemin

Mekaniği ve Hidrolik Anabilim Dallarında olmak üzere toplam yedi adet Okan ×niversitesi tarafından

desteklenmiĢ bilimsel araĢtırma projesi (BAP) tamamlanmıĢtır. Bu projelerden elde edilen bilgi birikimi

baĢvurusu 2015 Yılı 2. döneminde yapılan ve TUBĠTAK 1001 Bilimsel ve Teknolojik AraĢtırma

Projelerini Destekleme Programı kapsamında desteklenecek araĢtırma projesinde (TUBĠTAK Proje

Numarası: 215M745) kullanılacaktır. Buna ek olarak Zemin Mekaniği Laboratuvarımız 2013 yılından

günümüze toplam beĢ dıĢ kullanıcı kuruma on iki projede test hizmetleri sunmuĢtur.

AVRUPA BĠRLĠĞĠ ARAġTIRMA ve UYGULAMA MERKEZĠ BĠLGĠ ve ETKĠNLĠKLER

RAPORU

Merkez 2015-2016 Etkinlikleri:

 Okan ×niversitesi AB Merkezi‘nin de katkıda bulunduğu, Avrupa Birliği‘nin Ġstikrar Aracı altındaki

finansmanı ile yürütülen Ermenistan-Türkiye NormalleĢme Sureci kapsamında ―Türk-Ermeni

Diyaloğu ve Söylem DönüĢümü Atölyesi‖ etkinliği her iki ülkeden de katılımcıların katılımıyla

Ġstanbul ve Erivan‘da gerçekleĢtirildi.(12-20 Ocak 2015)

 Okan ×niversitesi AB Merkezi‘nin de dâhil olduğu ve Turkish Policy Quarterly dergisi tarafından

düzenlenen ―Türkiye‘nin Sosyal Medya Görünümü‖ isimli etkinlik kapsamında, CNN Türk editörü

Ahu Özyurt‘un moderatörlüğünde Milliyet yazarı Kadri Gürsel, Galatasaray ×niversitesi ĠletiĢim

Fakültesi Öğretim ×yesi Ceren Sözeri ve Ahi Hukuk Bürosu BiliĢim Hukukçusu Gökhan Arı yer

aldı. Internet üzerinden canlı yayın yapılan panelde, öğrenciler twitter hesapları üzerinden sordukları

sorular ile tartıĢmayı yönlendirdi ve doğrudan tartıĢma surecinin içine girdi. (19 Mart 2015)

 Okan ×niversitesi Uluslararası ĠliĢkiler Bölümü ile AB AraĢtırma ve Uygulama Merkezi tarafından

koordine edilen International Relations Department Speaker Series etkinliğinin ilki üniversitenin

Tuzla kampüsünde gerçekleĢtirildi. Karadeniz ve Ortadoğu bölgelerinde birçok sivil toplum

projesinde bulunarak bölgelerdeki demokrasi bilincinin ve toplumsal katılımın geliĢmesi amacıyla

105
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

yaklaĢık 20 yıldır çalıĢmalar sürdürmekte olan, Karakoyun Strategies isimli oluĢumun

koordinatörlüğünü yürüten Kristina Wilfore, bu etkinlik kapsamında katılımcılara Ukrayna‘daki

geliĢmeler üzerine bir konferans verdi. Ukrayna-AB iliĢkilerine ve Ukrayna‘daki etkilerine

odaklanılan konferans soru cevap kısmı ile tamamlandı. (15.02.2016)

 Merkezimiz, Okan ×niversitesinde 10 yıldır özenle kutlanan kadınlar gününde, BirleĢmiĢ Milletler

BarıĢ, Güvenlik ve YönetiĢim DanıĢmanı Dr. Sabine Freizer, Ġltica ve Göç AraĢtırmaları Merkezi

(IGAM) Müdürü Metin Çorabatır ve BarıĢ Ġçin Suriyeli Kadınlar GiriĢimi‘nden Dr. Mouna

Ghanem‘in katıldığı bir panel düzenledi. „Türkiye‟deki Suriyeli Kadın Mülteciler‟ baĢlıklı panele,

panelistlerin yanı sıra 30‘a yakın uzman ve uluslararası basın mensubunun katıldığı toplantı

Taksim‘de, Cezayir Toplantı salonunda gerçekleĢtirildi. Okan ×niversitesi Uluslararası ĠliĢkiler

Bölüm BaĢkanı Zeynep Alemdar‘ın moderatörlüğünde gerçekleĢtirilen, Okan ×niversitesi Rektörü

ġule Kut‘un açılıĢ konuĢmasını gerçekleĢtirdiği etkinlik ulusal basında da oldukça ilgi gördü.

(07.03.2016)

 International Relations Department Speaker Series etkinliğinin üçüncüsü kapsamında, AB Bakanlığı

yetkilisi Makbule Onat katılımcılara AB mali yardımları ve Erasmus + kapsamında yararlanma

imkânı bulunan gençlik fonlarını tanıttı. Öğrencilere gerek AB Bakanlığı ve Ulusal Ajans üzerinden

yararlanılabilecek fonlar hem de doğrudan AB Komisyonu üzerinden yararlanılabilecek fonlar

hakkında bilgi verildi. (18.03.2016)

Finansal Riskleri AraĢtırma ve Uygulama Merkezi (OKFRAM)

Etkinlik: OKFRAM Ekonomi Bültenleri
Tarih: Ocak – Mart 2013

Okan ×niversitesi Finansal Riskleri AraĢtırma ve Uygulama Merkezi, Türkiye ve dünyada meydana

gelen finansal, ekonomik ve politik geliĢmeleri takip ederek, oluĢan finansal riskleri tanımlamak amacı

ile 2011-2013 yılları arasında ekonomi bültenleri yayınlamıĢtır. 2013 yılında 10 adet ekonomi bülteni

yayınlanmıĢtır. Bültenlere OKFRAM web sitesinden (http://www.okan.edu.tr/okfram/sayfa/3867/ocak-

4/) ulaĢabilirsiniz.

Etkinlik: “ Temel Forex Eğitimi ” Semineri

http://www.okan.edu.tr/okfram/sayfa/3867/ocak-4/
http://www.okan.edu.tr/okfram/sayfa/3867/ocak-4/

106
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Tarih: 24 Ekim 2013

266 katılımcı ile 24 Ekim 2013 tarihinde alanında öncü firmalardan biri olan DestekFX firmasının

eğitim direktörü Erdoğan TURAN ile ‗‘Temel Forex Eğitimi‘‘seminerini gerçekleĢtirdik.

Seminerimizin konu baĢlıkları; ―Forex nedir?,Yatırımcı Psikolojisinin Yatırım Katkılarına Etkisi,

Psikolojik Hatalardan Korunma Yöntemleri, Teknik Analizin Doğru Kullanımı, Veri ve Haber AkıĢının

ĠĢlemlere Yansıması ve Doğru Yorumlama, ĠĢlem Stratejisi OluĢturma, Örnek ĠĢlem Disiplinleri, Risk

ve Para Yöntemi, Doğru Kaldıraç Kullanımı ve Meta Trader Nasıl Kullanılır?‖ oldu. Bunların yanı sıra

Sayın Turan, katılımcılarımızdan seminer sonunda özgeçmiĢlerini alarak staj ve iĢ imkânları sundu.

Etkinlik: “Finansal Pazarlama” Semineri

Tarih: 15 Kasım 2013

150 katılımcı ile 15 Kasım 2013 tarihinde yine alanında öncü firmalardan biri olan Gedik Yatırım

firmasının Finansal Pazarlama Uzmanı Özder ġeyda SARI tarafından sunumu yapılan ‗‘Finansal

Pazarlama‘‘ seminerini gerçekleĢtirdik.

Soru cevap Ģeklinde ve diğer üniversitelerden gelen katılımcılarımız ile gerçekleĢtirdiğimiz

seminerimizin baĢlıca konu baĢlıkları; ―Finansın Tanımı, Reel Sektör ile Finans Sektörü Arasındaki

Fark, Pazarlamanın Tanımı, Finansal Hizmet Pazarlaması, Pazarlama ve Kariyer‖ oldu.

Etkinlik: “BIST ve ĠĢleyiĢi” Semineri
Tarih: 26 Kasım 2013

205 katılımcı ile 26 Kasım 2013 tarihinde Türkiye‘de borsanın en önemli simalarından biri olan Borsa

Ġstanbul Genel Müdür Yardımcısı Aydın SEYMAN‘ı ‗‘BIST ve ĠĢleyiĢi‘‘ semineriyle üniversitemiz

öğrencileriyle buluĢturduk.

Aktif katılımcılarımız sayesinde soru cevap Ģekline gerçekleĢen seminerimizin konu baĢlıkları; ―BIST‘in

Tarih Bazlı GeliĢimi, VIOP‘un GeliĢimi, Regülasyonlar, BIST ile VIOP‘un BirleĢimi, Spot Piyasasının

Özellikleri, Nasdaq ile AnlaĢma, Manipülasyon Örnekleri ve ĠĢlem Türleri‖ oldu.

Etkinlik: “Otomotiv Sektöründe DeğiĢim Yönetimi” Semineri
Tarih: 19 Aralık 2013

150 katılımcı ile 19 Aralık 2013 tarihinde dünyadaki birçok otomotiv markasının Türkiye distribütörü

107
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

olan DoğuĢ Otomotiv firmasının Yönetim Kurulu BaĢkanı Aclan ACAR‘ı üniversitemizde ağırlayarak

‗‘Otomotiv Sektöründe DeğiĢim Yönetimi‘‘ seminerini gerçekleĢtirdik. ×niversitemizin çeĢitli

bölümlerinde öğrenim gören öğrencilerin katılımı ile gerçekleĢen seminerimizin baĢlıca konu baĢlıkları;

―DeğiĢimde Süreklilik ve Sürdürülebilirlik, Teknolojide ve Hizmet Standartlarında Sektöre Önderlik,

Bireyin Öneminin Öne Çıkması, Kurumsal Yönetim AnlayıĢı, Kurumsal Yönetim Ġlkeleri, DoğuĢ

Otomotiv‘de ġeffaflık Ġlkesi, DoğuĢ Otomotiv‘de Hesap Verilebilirlik Ġlkesi ve DoğuĢ Otomotiv

Performans GeliĢimi‖ oldu.

2014 YILI ETKĠNLĠKLERĠ

Etkinlik: Financial Talks: “GiriĢimcilik” ve “Türkiye‟deki ve Yatırımdaki Riskler”

Tarih: 7 Mayıs 2014

60 katılımcı sınırı getirdiğimiz 7 Mayıs 2014 tarihinde ilkini gerçekleĢtirmiĢ olduğumuz ―Financial

Talks‖ etkinliğimizde ―GiriĢimcilik‖ oturumumuz için Denizbank KOBĠ Bankacılığı Pazarlama

Yöneticisi Sn. Dara HIZVEREN‘i, ―Türkiye‘deki ve Yatırımdaki Riskler‖ oturumumuz için ise Burgan

Portföy Yönetimi SatıĢ ve Pazarlama Direktörü Sn. Aysun KARAYTUĞ‘u, Ekonomist Sn. Arda

TUNCA‘yı ve Saxo Capital Market Stratejisti Sn. Cüneyt PAKSOY‘u okulumuz öğrencileri ile bir

araya getirdik.

Soru cevap Ģeklinde gerçekleĢen etkinliğimizde baĢlıca konu baĢlıkları; ―GeliĢmekte Olan ve GeliĢmiĢ

×lkelerin Ekonomisi, Türkiye Ekonomisi, Gelecekte Hangi ×lkelerin Ön Planda Olacağı, Türkiye

Sermaye Piyasasına Duyulan Ġhtiyaç Bağlamında Uygulamalar ve Türkiye‘de ki Finansal Piyasa ve

Kurumların Uluslararası Finans Ġçerisindeki Yeri ve Önemi‖ oldu.

Etkinlik: FINANCIAL POST Dergileri

Tarih: Ocak 2014 - Aralık 2014

OKFRAM tarafından Finans Topluluğu‘na verilen destek ile düzenlenen FINANCIAL POST

dergilerinde; bölüm akademisyenleri ve öğrencilerin yazılarının yanı sıra çeĢitli etkinlik haberleri,

duyurular, güncel finans konuları hakkında paylaĢımlar, araĢtırmalar ve analizlere yer verilmiĢtir.

Dağıtımının tüm finansal kuruluĢlara gerçekleĢtirildiği FINANCIAL POST dergilerimiz, OKFRAM‘ın

ve Finans Topluluğu‘nun söz konusu kuruluĢlarca tanınmasını sağlamıĢtır. 2014 yılı içerisinde çıkarılan

108
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

sayılar Halkbank ve ġeker Yatırım‘ın sponsorluğunda gerçekleĢmiĢtir.

2015 YILI ETKĠNLĠKLERĠ

Etkinlik: “KurumsallaĢma ve Yönetim Modelleri” Semineri

Tarih: 10 Mart 2015

176 katılımcı ile 10 Mart 2015 tarihinde Türkiye KurumsallaĢma ve Yönetim Derneği Genel Sekreteri

Güray KARACAR tarafından üniversitemiz öğrencilerinin gösterdiği büyük ilgi ile ―KurumsallaĢma ve

Yönetim Modelleri‖ etkinliğimizi gerçekleĢtirdik.

Soru cevap Ģeklinde gerçekleĢen seminerimizde ―Türkiye‘de ki ġirketlerin Yönetim Modelleri ile

GeliĢmiĢ ×lkelerde ki ġirketlerin Yönetim Modellerinin KarĢılaĢtırılması, Kurumsal Sosyal

Sorumluluk‖ gibi konular ele alındı.

Etkinlik: “Finansal Okuryazarlık YarıĢması”

Tarih: 28 Nisan 2015

×niversitemize tanıtım amaçlı gelen 5000 lise öğrencisi için OKFRAM ile Bankacılık ve Finans

Bölümü iĢbirliğinde düzenlenen ―Finansal Okuryazarlık YarıĢması‖ katılımcıları tarafından büyük ilgi

gördü.

Öğrenciler önce OKFRAM araĢtırma ekibi üyelerinden Yrd. Doç. Dr. Bülent Günceler tarafından

hazırlanan 30 dakikalık bir sunum izlediler ve daha sonrasında kendileri için hazırlanmıĢ olan sınava

tabi tutuldular. Sınavda baĢarılı olan öğrencilere ve tüm katılımcılara çeĢitli hediyeler ve sertifikalar

verildi.

Katılımcılar bu etkinlikte Bankacılık ve Finans Bölümünün öğrencilerine ve öğretim üyelerine çeĢitli

sorular sorarak üniversitemizi ve bölümümüzü daha yakından tanıma Ģansı buldular.

Etkinlik: “Makroihtiyati Politikalar, Para Politikası ve Dengeli Büyüme” Semineri

Tarih: 12 Kasım 2015

Türkiye Cumhuriyeti Merkez Bankası BaĢ Ekonomisti Doç. Dr. Ali Hakan Kara, ―Makroihtiyati

Politikalar, Para Politikası ve Dengeli Büyüme‖ baĢlıklı seminer sunumunda TCMB‘nin küresel kriz

sonrası uygulamaya koyduğu farklı politika araçlarını ve bunların etkilerini anlatmıĢtır. Özellikle

Bankacılık ve Finans Bölümü öğrencileri tarafından büyük ilgi gören seminere fakültemizin öğretim

109
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

elemanları ve diğer bölüm öğrencileri de değerli sorularıyla katkıda bulunmuĢtur

EK-6 Stratejik Plan Amaç ve Hedeflerimiz
STRATEJİK AMAÇLAR

1. Okan kültürünü ve değerlerini koruyarak süreçlerde kurumsallaşmayı arttırmak

2. Eğitim kalitesini uluslararası standartlara yükseltmek ve programların akreditasyonunu sağlamak

3. Öğrenci ve çalışan memnuniyetini artırmak suretiyle tercih edilen ve marka değeri yüksek üniversite statüsünü
geliştirmek

4. Girişimcilik ve yenilikçiliği kurum kültürünün ve akademik eğitimin önemli bir parçası haline getirerek iş
yaşamına entegrasyonu arttırmak ve akademik ve idari süreçleri de buna göre geliştirmek.

5. ARGE ve teknolojik yeni buluş, ürün ve sistem geliştirme faaliyetlerini yoğunlaştırmak/ yaygınlaştırmak.
6. Akademik ve idari kadrolarda yetenek yönetimini uygulamak

7. Uluslararasılaşmayı üniversitenin her alanında yaygınlaştırmak ve gerçekleştirmek

8. Öğrencinin bireysel kişilik ve entelektüel gelişimini temin edecek yapı ve sistemleri geliştirmek

9. Lisansüstü eğitimlerde uluslararası nitelikte yetkin programlar ile farklılaşmak

10. Ġnsan haklarına saygıyı, hukukun üstünlüğü bilincini ve toplumsal duyarlılık farkındalığını üniversite
bünyesinde egemen kılmak

11. Eğitim ve öğretim altyapısını geliştirmek ve eğitim teknolojilerinin yaygın kullanımını sağlamak

STRATEJİK AMAÇ 1

Okan kültürünü ve değerlerini koruyarak, idari ve akademik süreçlerde kurumsallaşmayı arttırmak

Okan ×niversitesi olarak anayasamızda belirlenen değerleri koruyarak, akademik ve idari
süreçlerimizde kurumsallaĢma düzeyimizin artırılması amacıyla aĢağıdaki hedefler belirlenmiĢtir. Her
bir süreç belirli dönemlerde sorgulanıp, kalite ve sürekli geliĢtirme politikalarımız çerçevesinde revize
edilirken buna bağlı yetki ve sorumluluk haritalarının güncellenmesi öngörülmüĢtür.
STRATEJĠK HEDEF 1.1

Okan kültürünü ve değerlerini korumak ve paylaşımını temin etmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

1.1.1

*

Okan Anayasası’nı uygulamak ve üniversite iç
ve dıĢ paydaĢlarıyla paylaĢımını sağlamak

Rektörlük

1.1.2
Okan kültür ve değerlerinin akademik ve idari
personel tarafından içselleĢtirilmesini sağlamak

Ġnsan Kaynakları

1.1.3
Okan kültürünün ve değerlerinin paylaĢımını
artıracak etkinlikler düzenlemek

Ġnsan Kaynakları

1.1.4

Okan kültür ve değerlerinin; oryantasyon
programı, kariyer ve yaĢam programı ile uygun
derslerin içeriklerinde yer almasını ve
aktarılmasını sağlamak

Akademik Birimler, Ġnsan
Kaynakları, Kariyer Merkezi

* Okan Anayasası‘ na www.okan.edu.tr adresinden ulaĢabilirsiniz.

http://www.okan.edu.tr/

110
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

PERFORMANS ÖLÇ×TLERĠ 1.1

 Okan kültür ve değerlerini içeren;
 Etkinlik sayısı
 ArĢivlerin oluĢturulması

 Kurum tarihçesinin tutulması
 Eğitim programlarında bu amaçla yapılan güncelleme sayısı

 Oryantasyon programındaki düzenlemeler
 Kariyer ve YaĢam programındaki düzenlemeler
 Amaca uygun derslerin programlarında yapılan düzenleme sayısı

STRATEJĠK HEDEF 1.2

Okan ×niversitesinin akademik ve idari süreçlerini geliştirip güncellemek ve koordinasyon içinde
uygulanmasını sağlamak

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

1.2.1
Akademik ve idari süreçleri belirlemek ve
dokümantasyonunu sağlamak

Kalite Komisyonu

Akademik Birimler

Ġdari Birimler

1.2.2
Akademik ve idari süreçlerin uygulanmasını
sağlamak ve denetlemek

Kalite Komisyonu

Akademik Birimler

Ġdari Birimler

1.2.3
Akademik ve idari süreçleri gözden geçirerek
geliĢtirmek ve güncellemek

Kalite Komisyonu

Akademik Birimler

Ġdari Birimler

1.2.4

Akademik ve idari süreçlerin uygulamasında
ilgili tüm birimler arasında koordinasyon
sağlamak ve birlikte çalıĢabilme kültürünü
yerleĢtirmek

Rektörlük

1.2.5
Yetki ve sorumlulukları net olarak belirlemek ve
uygulamak

Rektörlük

PERFORMANS ÖLÇ×TLERĠ 1.2

 Akademik ve idari süreç doküman sayısı
 Akademik ve idari süreçleri değerlendirmeye yönelik çalıĢma sayısı
 Süreçlerdeki yetki ve sorumlulukların yeniden belirlenmesi/güncellenmesi için yapılan çalıĢma

sayısı
 EĢgüdüm amaçlı toplantı sayısı

111
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Ortak çalıĢma kültürünü artırmaya yönelik toplantıların sayısı

STRATEJĠK HEDEF 1.3

Okan ×niversitesi akademik ve idari süreçlerinde kurumsallaşmayı sağlamak

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

1.3.1
Vizyon ve Misyon çerçevesinde kurumsal
hedefleri belirlemek

Rektörlük, Kalite
Komisyonu

1.3.2
Organizasyon yapısını sorgulamak ve
gerektiğinde güncellemek

Rektörlük

Ġnsan Kaynakları

1.3.3
ĠĢ ve kadro analizlerine dayalı süreç, kadro ve
görev tanımlarını güncel tutmak

Ġnsan Kaynakları, Kalite
Birimi

1.3.4

Kurumsal yönetim ilkeleri çerçevesinde (Adillik,
ġeffaflık, Sorumluluk ve Hesap Verebilirlik)
çerçevesinde bir yönetim anlayıĢı geliĢtirmek

Rektörlük

Akademik Birimler

Ġdari Birimler

PERFORMANS ÖLÇ×TLERĠ 1.3

 Vizyon ve misyon paylaĢımını temin edecek etkinliklerin sayısı
 Organizasyon Ģemasını güncelleme sayısı
 ĠĢ ve kadro analiz çalıĢmalarının sayısı
 Birlikte çalıĢma kültürünü yaygınlaĢtırma etkinliklerinin sayısı
 Kurumsal yönetim ilkelerinin anlaĢılmasını temin edecek etkinliklerin sayısı

STRATEJĠK AMAÇ 2

Eğitim kalitesini uluslararası standartlara yükseltmek ve programların akreditasyonunu sağlamak

Sürekli geliĢmeyi benimseyen Okan ×niversitesi, uluslararası standartlarda verdiği eğitimin kalitesini
sürekli sorgulayarak, daha da yükseltmeyi hedeflenmiĢtir. Akademik programlarda eğitim kalitesini
geliĢtirmek için paydaĢlar ile koordinasyon içerisinde ortak platformlar oluĢturulmasının yanı sıra
programların ulusal ve uluslararası kuruluĢlar nezdinde akredite ettirilmesi öngörülmüĢtür.
STRATEJĠK HEDEF 2.1

Eğitimde kalite kültürünün yerleşmesi ve içselleştirilmesi

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

2.1.1
Eğitim yönetim sistemini oluĢturmak ve
geliĢtirmek

Rektörlük, Akademik
Birimler

2.1.2

Eğitimde kalite standartlarını ve ilkelerini
belirlemek ve akademik personel tarafından
içselleĢtirilmesini sağlamak

Akademik Birimler

Kalite Komisyonu

2.1.3
Eğitim kalitesini geliĢtirmeye yönelik seminer,
konferans ve çalıĢtaylar düzenlemek

Rektörlük, Akademik
Birimler, Ġdari Birimler

112
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

PERFORMANS ÖLÇ×TLERĠ 2.1

 Eğitim yönetim sistemine ait güncelleme sayısı
 Eğitim yönetimi ve kalitesine iliĢkin düzenlenen etkinlikler
 Eğitim kalite kültürünün içselleĢtirilmesine yönelik anket sonuçları

STRATEJĠK HEDEF 2.2

Akademik kadro yetkinliklerinin ve akademik danışmanlık sisteminin geliştirilmesi

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

2.2.1
Akademik kadroların yetkinlik haritalarını
çıkartarak, yetkinlik ihtiyaç analizi yapmak

Ġnsan Kaynakları
Akademik Birimler

2.2.2 Akademik kadro ihtiyaçlarını karĢılamak Rektörlük

Ġnsan Kaynakları

2.2.3

Mevcut akademik kadroların yetkinliklerini
artırmak ve eğitim yönetimi ile kalite
konularında geliĢtirmek

Rektörlük

Akademik Birimler

2.2.4 Akademik danıĢmanlık sistemini geliĢtirmek Kalite Komisyonu

Akademik Birimler

2.2.5
Akademik danıĢmanların kurum içi eğitimle
yetkinlik ve yetkinliklerini artırmak

Rektörlük

Akademik Birimler

PERFORMANS ÖLÇ×TLERĠ 2.2

 Akademik kadro ihtiyaçlarının tespit sayısı
 Akademik kadro ihtiyaçlarının karĢılanma oranı
 Akademik kadroların yetkinlik geliĢtirme program çalıĢmalarının sayısı
 Akademik danıĢmanlık sistemini geliĢtirmek için yapılan çalıĢma sayısı
 Akademik danıĢmanlık eğitimlerinin sayısı

STRATEJĠK HEDEF 2.3

Eğitim içeriğini ve eğitim yöntemlerini geliştirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

2.3.1

Eğitim müfredatını paydaĢ danıĢma kurullarıyla
değerlendirmek ve kıyaslama tekniği ile düzenli
olarak sorgulamak

Akademik Birimler, Kalite

Komisyonu

2.3.2 Müfredatı güncellemek Akademik Birimler

113
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

2.3.3
Akademik programlar arasında çokdisiplinliği ve
ders paylaĢım imkanlarını geliĢtirmek

Akademik Birimler

2.3.4

Eğitim kalite standartları ve akademik program
hedefleri çerçevesinde eğitim yöntemlerini
sorgulamak ve geliĢtirmek

Akademik Birimler

PERFORMANS ÖLÇ×TLERĠ 2.3

 Müfredat değerlendirme toplantı sayısı
 Müfredat güncelleme sayısı
 Fakültelerarası ders paylaĢım oranları
 Eğitim yöntem değerlendirme ve geliĢtirme çalıĢmalarının sayısı

STRATEJĠK HEDEF 2.4

Eğitim kalitesini geliştirmeye yönelik teknolojik yeniliklerden yararlanmak

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

2.4.1
Eğitim teknolojilerindeki geliĢmeleri tanıtan
etkinlikler düzenlemek

Rektörlük

Genel Sekreterlik

2.4.2
Eğitim teknolojilerinin kullanım alt yapısını
geliĢtirmek

Rektörlük

Genel Sekreterlik

2.4.3 Eğitim teknolojilerinin kullanımını artırmak
Rektörlük

Akademik Birimler

PERFORMANS ÖLÇ×TLERĠ 2.4

 Eğitim teknolojileri tanıtım etkinliklerinin sayısı
 Eğitim teknolojisi ve altyapısına yapılan yatırım

 Eğitim teknolojilerinin kullanım sayıları

STRATEJĠK HEDEF 2.5

Akademik programların akredite edilmesini sağlamak

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

2.5.1

Akademik programların akreditasyonu için ulusal
ve uluslararası kurumları araĢtırıp alternatifleri
değerlendirmek

Akademik Birimler

2.5.2
Program, bölüm, fakülte veya üniversite bazlı
akreditasyon sistemlerini seçmek

Rektörlük

Kalite Komisyonu

Akademik Birimler

2.5.3
Program, bölüm, fakülte veya üniversite bazında
akredite olmak için gerekli çalıĢmaları yapmak

Rektörlük

Kalite Komisyonu

114
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Akademik Birimler

PERFORMANS ÖLÇ×TLERĠ 2.5

 Ulusal ve uluslararası akreditasyon sistemleri ile ilgili yapılan değerlendirme ve giriĢim sayıları
 ×niversite bünyesinde akreditasyon için yapılan veya yapılma aĢamasında olan baĢvuru sayıları
 Onay alınan akreditasyon sayısı

STRATEJĠK AMAÇ 3

Öğrenci ve çalışan memnuniyetini artırmak suretiyle tercih edilen ve marka değeri yüksek üniversite
statümüzü geliştirmek

Okan ×niversitesi akademik ve idari kadrosu ile öğrencilerinin memnuniyet düzeyini artırmak suretiyle,
üniversitenin marka değerini yükseltmek hedeflenmiĢtir. Özellikle Türk ×niversiteleri Memnuniyet
Anketi kriterleri baz alınarak öğrenci memnuniyetinin daha da artırılması öngörülmüĢtür.
STRATEJĠK HEDEF 3.1

Akademik ve idari kadronun memnuniyet düzeyini geliştirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

3.1.1
ÇalıĢanların kariyer geliĢimini destekleyecek
imkânları arttırmak

Ġnsan Kaynakları

3.1.2
ÇalıĢanların kararlara katılım ortamını
geliĢtirmek

Rektörlük

Akademik Birimler

Ġdari Birimler
3.1.3 ÇalıĢanların maaĢ ve özlük haklarını geliĢtirmek

Ġnsan Kaynakları

3.1.4
ÇalıĢanların kurumsal aidiyet derecelerini
yükseltici tedbirleri geliĢtirmek

Ġnsan Kaynakları

PERFORMANS ÖLÇ×TLERĠ 3.1

 Ġdari kadro için kariyer geliĢim planı sayısı
 Kariyer geliĢim destek uygulamalarının sayısı
 Kararlara katılımı artırmaya yönelik yapılan düzenleme sayısı
 ÇalıĢanların özlük haklarında ve maaĢlarında yapılan iyileĢtirmelerin sayısı ve iyileĢtirme

oranları
 ÇalıĢtırma ortamını daha da geliĢtirmeye yönelik projelerin sayısı
 Kurumsal aidiyeti artırmaya yönelik çalıĢmaların sayısı
 ÇalıĢan memnuniyet ve kurumsal aidiyet anket sonuçları

STRATEJĠK HEDEF 3.2

Öğrenci memnuniyetini artırmak

115
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

3.2.1
Öğrencilerin öğrenim deneyimi memnuniyet
seviyesini yükseltmek

Akademik Birimler

3.2.2
Öğrencilerin kampüs yaĢamı memnuniyet
derecesini yükseltmek

Genel Sekreterlik

Öğrenci Dekanlığı

3.2.3
Öğrencilerin akademik destek ve ilgi
memnuniyet derecesini yükseltmek

Akademik Birimler

3.2.4
Öğrencilerin kurum yönetim ve iĢleyiĢinden
memnuniyet derecesini yükseltmek

Rektörlük

3.2.5

Öğrencilerin öğrenme imkan ve kaynaklarının
zenginliğinden memnuniyet derecesini
yükseltmek

Rektörlük

Akademik Birimler

3.2.6
Öğrencilerin kiĢisel geliĢim ve kariyer desteği
memnuniyet derecesini yükseltmek

Kariyer Merkezi

Akademik Birimler

PERFORMANS ÖLÇ×TLERĠ 3.2

 T×MA sonuçlarına göre Okan ×niversitesinin performansı
 Öğrencilerin akademik danıĢma sistemini kullanma oranı
 Öğrencilerin kampüs hizmetlerinden faydalanma oranları
 Kariyer Merkezi olarak staj, COOP ve iĢe yerleĢtirme sayıları
 Kariyer ve YaĢam programı baĢarı oranları
 Öğrencilerin etkinliklere katılım oranları
 Öğrenci memnuniyet anketi sonuçları

STRATEJĠK AMAÇ 4

Girişimcilik ve yenilikçiliği kurum kültürünün ve akademik eğitimin önemli bir parçası haline getirerek

iş yaşamına entegrasyonu artırmak, akademik ve idari süreçleri buna göre geliştirmek

Okan ×niversitesi giriĢimcilik dersini üniversite genelinde zorunlu ders yapan ve giriĢimcilik eğitimine
öncelik veren ilk üniversite olma avantajıyla giriĢimcilik eko-sistemini daha da geliĢtirmeyi
hedeflemiĢtir. ĠĢ yaĢamına en yakın üniversite olma vizyonu çerçevesinde yükseköğretim modelinde
fark yaratacak platformların, mekanizmaların ve programların geliĢtirilmesi öngörülmektedir.
STRATEJĠK HEDEF 4.1

Akademik programlarda girişimcilik ve yenilikçilik içeriklerini geliştirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

4.1.1

Yurt içinde ve yurt dıĢındaki giriĢimcilik ve
yenilikçilik programlarına iliĢkin bilgileri
derlemek ve sürekli güncellemek

Akademik Birimler

116
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

4.1.2
Fakülteler arasında ve paydaĢlarla birlikte farklı
giriĢimcilik dersleri geliĢtirmek

Akademik Birimler

4.1.3

GiriĢimciliğin ve yenilikçiliğin kurum kültüründe
pekiĢmesini destekleyecek etkinlikler
düzenlemek

Rektörlük

Akademik Birimler

4.1.4

GiriĢimcilik ve yenilikçilik alanında faaliyet
gösteren araĢtırma merkezi ve diğer birimler
arasında koordinasyonu ve birlikte çalıĢma
kültürünü yaygınlaĢtırmak

Rektörlük

Akademik Birimler

ARPROGED

AraĢtırma Merkezleri

PERFORMANS ÖLÇ×TLERĠ 4.1

 GiriĢimcilik derslerine ve etkinliklerine katılan öğrenci sayıları
 GiriĢimcilik ve yenilikçilik derslerini akademik müfredatlarına entegre etmiĢ program sayıları
 Kurum kültürü olarak giriĢimcilik ve yenilikçiliğin içselleĢtirilmesine yönelik faaliyet ve

etkinliklerin sayısı
 GiriĢimcilik ve yenilikçilik ile ilgili birimler ve kurumlararası koordinasyonla oluĢturulmuĢ proje

ve uygulama sayısı

STRATEJĠK HEDEF 4.2

Girişimcilik ve yenilikçilik eko-sistemini geliştirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

4.2.1

GiriĢimcilik ve yenilikçilik alanında faaliyet
gösteren merkez ve birimleri geliĢtirmek ve
koordineli bir Ģekilde çalıĢmasını temin etmek

Rektörlük

4.2.2
GiriĢimcilik ve yenilikçilik alanında paydaĢlar ile
iliĢkileri geliĢtirmek

Uygulama ve AraĢtırma
Merkezleri

Akademik Birimler

4.2.3
Teknopark kurulum çalıĢmaları ile ilgili
giriĢimlerde bulunmak

Rektörlük

4.2.4

PaydaĢlar bünyesinde ARGE ve Tasarım
Merkezlerinin kurulmasına destek vermek ve
üniversite eko sistemine entegre etmek

Uygulama ve AraĢtırma
Merkezleri

Akademik Birimler

4.2.5
Yeni ürün ve teknoloji geliĢimine bağlı olarak
bunların ticarileĢme süreçlerine destek vermek.

ARPROGED

Uygulama ve AraĢtırma
Merkezleri

Akademik Birimler

117
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

PERFORMANS ÖLÇ×TLERĠ 4.2

 GiriĢimcilik ve yenilikçilik birimlerinin sayısı
 GiriĢimcilik ve yenilikçilik ile ilgili birimler ve kurumlar arası koordinasyonla oluĢturulmuĢ

proje ve uygulama sayısı
 Teknopark kuruluĢ çalıĢmalarının tamamlanma oranı
 PaydaĢlar bünyesinde kurulan ARGE ve Tasarım Merkez sayıları
 Proje ve patent baĢvuru sayıları
 TicarileĢtirilen giriĢimcilik proje sayıları

STRATEJĠK HEDEF 4.3

×niversite akademik ve idari birimler ile süreçlerinin iş yaşamına entegrasyonu arttırmak.

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

4.3.1 ĠĢ dünyasındaki paydaĢlarla iliĢkileri geliĢtirmek

Rektörlük

Akademik Birimler

Kariyer Merkezi

4.3.2
ĠĢ dünyası ile çok yönlü iletiĢim ve iĢbirliği
suretiyle sinerjiyi arttırmak

Rektörlük

Akademik Birimler

Ġdari Birimler

4.3.3

ĠĢ dünyasındaki paydaĢ Ģirket ve kurumlar ile
protokol ve sözleĢmeleri arttırmak ve içeriğini

geliĢtirmek

Rektörlük

Akademik Birimler

Kariyer Merkezi

4.3.4
PaydaĢlar ile ortak eğitim ve araĢtırma
programlarını geliĢtirmek

Rektörlük

Akademik Birimler

ARPROGED

4.3.5

Öğrencilerin akademik eğitimleri süresince iĢ
yaĢamına entegrasyonlarını temin edecek sistem

ve modelleri geliĢtirmek

Rektörlük

Akademik Birimler

Kariyer Merkezi

PERFORMANS ÖLÇ×TLERĠ 4.3

 ĠĢ dünyasından iĢbirliği yapılan Ģirket ve kurum sayıları
 ĠĢbirliği protokol ve sözleĢme sayıları
 PaydaĢlar ile ortak düzenlenen eğitim sayıları
 PaydaĢlar ile ortak gerçekleĢtirilen proje sayıları ve tutarları
 Staj ve COOP imkânı sunulan öğrenci sayıları
 ĠĢe yerleĢtirilen mezun sayıları

118
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

STRATEJĠK AMAÇ 5

ARGE ve teknolojik yeni buluş, ürün ve sistem geliştirme faaliyetlerini geliştirmek

ARGE ve teknolojik buluĢ ve yeni ürün geliĢtirme süreçlerini ve faaliyetlerini zenginleĢtirerek bu
alandaki projelerin arttırılması hedeflemiĢtir. ×niversite bünyesinde yapılan proje sayı ve etkilerinin
arttırılması suretiyle akademik çalıĢmaların zenginleĢtirilmesi ve akademik kadronun giriĢimcilik
çabalarının desteklenmesi öngörülmüĢtür.
STRATEJĠK HEDEF 5.1

ARGE ve teknolojik yeni buluş, ürün ve sistem geliştirme kültürünü geliştirmek ,

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

5.1.1

Fakültelerde proje geliĢtiren akademisyen
sayısının artmasını sağlayacak motivasyon ve
destek mekanizmalarını oluĢturmak

Rektörlük

5.1.2

ARGE proje hazırlama ve yönetme eğitim
seminerlerini çeĢitlendirmek ve katılımı artıracak
düzenlemeler yapmak

ARPROGED

AraĢtırma ve Uygulama
Merkezleri

5.1.3
Yeni ürün geliĢtirme ve ticarileĢme eğitim ve
seminerleri düzenlemek

ARPROGED

AraĢtırma ve Uygulama
Merkezleri

5.1.4

Patent temini, fikri mülkiyet hakları, lisanslama
akademik tabanlı yeni Ģirketlerin kurulmasını
(spin offs) özendirmek

ARPROGED

AraĢtırma ve Uygulama

Merkezleri

5.1.5
ARGE ve fikri mülkiyet hakları konusunda
eğitim vermek

ARPROGED

AraĢtırma ve Uygulama
Merkezleri

PERFORMANS ÖLÇ×TLERĠ 5.1

 ARGE projelerinin hazırlanmasına yönelik eğitim sayıları
 ARGE proje yazma teĢvik mekanizmalarının sayısı
 Fakültelerin proje baĢvurularının sayısı

119
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

STRATEJĠK HEDEF 5.2

ARGE ve teknolojik yeni buluş, ürün ve sistem projelerini artırmak

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

5.2.1
ARGE Projesi hazırlayanlara yönelik teĢvik
mekanizmalarını geliĢtirmek

Rektörlük

5.2.2
ARGE proje hazırlama ve yönetimine iliĢkin
destek imkanlarını zenginleĢtirmek

Rektörlük

Akademik Birimler

ARPROGED

5.2.3
Patent baĢvurularını arttırmak için gerekli destek
ve teĢvik mekanizmalarını geliĢtirmek

Rektörlük

Akademik Birimler

ARPROGED

5.2.4
Yeni sistem ve ürün geliĢtirme süreçlerini
destekleyerek ürün sayısını ve arttırmak

Rektörlük

Akademik Birimler

PERFORMANS ÖLÇ×TLERĠ 5.2

 ARGE proje baĢvurularının sayıları
 Patent baĢvurularının sayıları
 GeliĢtirilen yeni sistem ve ürün sayıları

STRATEJĠK AMAÇ 6

Akademik ve idari kadrolarda yetenek yönetimini uygulamak

Akademik ve idari kadrolarda nitelik personel istihdamını yaygınlaĢtırmak ve bu kadrolardaki
yeteneklerin üniversite bünyesinde kalmalarını temin etmek hedeflenmiĢtir. Akademik ve idari

kadroların kariyer geliĢimlerindeki fırsatları zenginleĢtirerek kurumsal aidiyet derecelerinin
yükseltilmesi öngörülmüĢtür.
STRATEJĠK HEDEF 6.1

Nitelikli akademik ve idari personel istihdamını sağlamak

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

6.1.1
Akademik ve idari kadro tanımlarını
güncellemek ve ihtiyaç analizlerini yapmak

Akademik Birimler

Ġnsan Kaynakları

6.1.2

Akademik ve idari kadro ilanlarının uygun
mecralarda doğru hedef kitleye iletilmesini
sağlamak

Ġnsan Kaynakları

6.1.3
Akademik ve idari kadro özlük haklarını ve
koĢullarında rekabetçi olmak

Rektörlük

Ġnsan Kaynakları

6.1.4
Mevcut akademik ve idari kadroların niteliklerini
tespit ve geliĢtirme imkânlarını zenginleĢtirmek

Ġnsan Kaynakları
Akademik Birimler

120
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

PERFORMANS ÖLÇ×TLERĠ 6.1

 Kadro analiz ve güncelleme sayıları
 ĠĢe alım ilanlarına nicelik ve nitelik olarak baĢvuru durumu

 Akademik ve idari kadroların talep ve rekabet seviyeleri

STRATEJĠK HEDEF 6.2

Akademik ve idari personelin üniversite aidiyet düzeylerini yükseltmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

6.2.1

Akademik ve idari personelin özlük haklarında
çalıĢmayı ve baĢarıları ödüllendirecek
mekanizmalar oluĢturmak

Rektörlük

Ġnsan Kaynakları

6.2.2 ÇalıĢma ortam ve koĢullarını geliĢtirmek
Rektörlük

Ġdari Birimler

6.2.3
Ġdari kadrolarda çalıĢanlara zengin eğitim
olanakları sunmak

Rektörlük

Ġnsan Kaynakları

6.2.4
Akademik ve idari kadrolar ile iletiĢimi açık ve
sürekli kılmak

Rektörlük

Akademik Birimler

Ġdari Birimler

PERFORMANS ÖLÇ×TLERĠ 6.2

 ÇalıĢma ve baĢarıyı ödüllendirme mekanizmalarının sayıları
 ÇalıĢma ortamlarında yapılan geliĢtirme sayıları
 Hizmet içi eğitim ve seminer sayıları
 Akademik ve idari kadro iletiĢim etkinliklerinin sayısı
 Kurumsal aidiyet anketi sonuçları

STRATEJĠK AMAÇ 7

×niversitenin her birim ve alanında uluslararası nitelik ve standartta çalışma yapılmasını sağlamak

×niversite, fakülteler ve yüksekokullar, araĢtırma merkezleri ile akademik programlar bazlı olarak
uluslararası iĢbirliklerini zenginleĢtirilmesi hedeflenmiĢtir. YurtdıĢı yükseköğretim kurumlarıyla
iĢbirliklerinin daha da arttırılabilmesi için mevcut programların zenginleĢtirilmesi ve buna bağlı olarak
iĢbirliklerini artırıcı tedbirlerin alınması öngörülmüĢtür.

STRATEJĠK HEDEF 7.1

Mevcut uluslararası işbirliklerini zenginleştirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ

BĠRĠM

121
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

7.1.1

Mevcut uluslararası iĢbirliklerini geliĢtirmek,
yeni iĢbirlikleri için potansiyel kurumları
araĢtırmak ve iĢbirlikleri oluĢturmak

Akademik Birimler

Uluslararası Programlar
Ofisi

7.1.2

Yeni uluslararası iĢbirlikleri için yabancı
yükseköğretim kurumlarıyla karĢılıklı ziyaret ve
görüĢmeler planlamak

Akademik Birimler

Uluslararası Programlar
Ofisi

7.1.3
Uluslararası çift diploma programlarını
zenginleĢtirmek

Akademik Birimler

Uluslararası Programlar
Ofisi

7.1.3
ERASMUS anlaĢmalarını ve yeni iĢbirliklerini

zenginleĢtirmek

Uluslararası Programlar
Ofisi

PERFORMANS ÖLÇ×TLERĠ 7.1

 Uluslararası iĢbirliklerinin sayısı
 Yabancı yükseköğretim kurumlarına ziyaret sayıları
 Yeni ERASMUS anlaĢma sayıları
 Yeni çift diploma program sayıları

STRATEJĠK HEDEF 7.2

Uluslararası öğrencilerimizi nicelik ve nitelik olarak zenginleştirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

7.2.1 Uluslararası öğrenci sayısını arttırmak
Uluslararası Ofis

7.2.2

Donanımlı ve baĢarılı yabancı öğrenciler için
Okan ×niversitesini bir çekim merkezi haline

getirmek

Uluslararası Ofis

7.2.3
Uluslararası Ofisin tanıtım imkânlarını ve
etkinliklerini zenginleĢtirmek

Uluslararası Ofis

PERFORMANS ÖLÇ×TLERĠ 7.2

 Yabancı uyruklu öğrencilerin sayısı
 Yabancı uyruklu öğrencilerin baĢarı düzeyleri
 Uluslararası Ofis etkinliklerinin dağılımı ve sayıları

STRATEJĠK AMAÇ 8

Öğrencinin bireysel kişilik ve entelektüel gelişimini temin edecek yapı ve sistemleri geliştirmek

Lisans ve önlisans programlarında eğitim alan öğrencilerin akademik geliĢmeleriyle birlikte bireysel ve

kariyer geliĢimlerinin de desteklenmesi hedeflenmiĢtir. Bu bağlamda üniversite bünyesinde
uygulanmakta olan Kariyer ve YaĢam programının geliĢtirilerek sürdürülmesi öngörülmüĢtür.

122
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

STRATEJĠK HEDEF 8.1

Mevcut Kariyer ve Yaşam programını geliştirmek ve öğrencilerin kariyer imkanlarını zenginleştirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

8.1.1
Kariyer ve yaĢam program içeriklerini
güncelleyerek geliĢtirmek

Kariyer Merkezi

8.1.2 ―Happy Life‖ program içeriklerini güncellemek
Öğrenci Dekanlığı

8.1.3
Öğrencilerin kariyer geliĢimi için etkinlikler
düzenlemek

Kariyer Merkezi

Akademik Birimler

8.1.4

Kariyer haftası düzenleyerek paydaĢ Ģirket ĠK
temsilcilerinin katılımı ile öğrencilerin staj,
COOP ve iĢ bulma imkanlarını zenginleĢtirmek

Kariyer Merkezi

Akademik Birimler

PERFORMANS ÖLÇ×TLERĠ 8.1

 Kariyer ve YaĢam programına katılan öğrenci sayısı
 Happy Life programına katılan öğrenci sayısı
 Öğrencilerin memnuniyet düzeyi
 Kariyer etkinliklerinin sayısı
 Kariyer haftasına katılan Ģirket ve kurum sayısı

STRATEJĠK HEDEF 8.2

Öğrencilerin kariyer imkânlarını zenginleştirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

8.2.1
Kariyer geliĢimi bağlamında staj, COOP ve iĢ
ihtiyaçlarını öngörme

Kariyer Merkezi

Akademik Birimler

8.2.2
Öğrencilerin staj ve COOP teminine yönelik
planlamalar yapmak

Kariyer Merkezi

Akademik Birimler

8.2.3
Mezunların iĢe yerleĢtirilme sürecine katkı
sağlamak

Kariyer Merkezi

Akademik Birimler

PERFORMANS ÖLÇ×TLERĠ 8.2

 Staja gönderilen öğrenci sayısı
 COOP programına gönderilen öğrenci sayısı
 Mezunlardan iĢe yerleĢtirilenlerin sayısı ve oranı

123
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

STRATEJĠK AMAÇ 9

Lisansüstü eğitimlerde uluslararası nitelikte yetkin programlar ile farklılaşmak

Lisansüstü programlar ile araĢtırma ve geliĢtirme alanında yeni yayın, proje ve patent gibi elde edilecek
akademik çıktıların sayı ve niteliklerini arttırırken aynı zamanda profesyonel yaĢama yetkin mezunlar
yetiĢtirilmesi hedeflenmiĢtir. Bu hedefleri gerçekleĢtirilirken uluslararası entegrasyonları da dikkate
alınarak fark yaratan programların geliĢtirilmesi suretiyle hem bilim dünyasına hem de iĢ yaĢamının
profesyonel geliĢimine katkı sağlanması öngörülmüĢtür.
STRATEJĠK HEDEF 9.1

Lisansüstü programları sürekli ve düzenli olarak değerlendirilmek suretiyle, yetkinliklerini arttırmak

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

9.1.1
Programların akademik ve idari performanslarını
sorgulamak

Rektörlük

Enstitüler

9.1.2
Yeni lisansüstü programlar geliĢtirerek portföyü
güncellemek

Enstitüler

9.1.3
Lisansüstü programların müfredatlarını
güncellemek

Enstitüler

9.1.4
Lisansüstü programlarda ders veren öğretim
üyelerinin demografik zenginliğini arttırmak

Enstitüler

PERFORMANS ÖLÇ×TLERĠ 9.1

 Program performans değerlendirmeleri
 Program portföyünü güncelleme sayısı
 Program müfredatlarının güncellenme sayısı
 Öğretim üyeleri performans değerlendirmeleri

STRATEJĠK HEDEF 9.2

Lisansüstü programlara nitelik ve nicelik olarak üstün öğrenci kazanımını sağlamak

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

9.2.1
Lisansüstü program tanıtım mecra ve etkilerini
arttırmak

Enstitüler
Kurumsal ĠletiĢim

9.2.2
Programlarda uygulanan burs politikalarını
değerlendirmek

Rektörlük

Enstitüler

9.2.3
Projelerden finanse edilen burslu lisansüstü
öğrenci kazanım imkanları oluĢturmak

Enstitüler

9.2.4
Kurumlar veya Ģirketler tarafından tamamen veya
kısmen finanse edilen öğrenci kazanım

Enstitüler

124
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

imkanlarını geliĢtirmek

9.2.5
Lisansüstü öğrencilerin akademik baĢarılarını
yansıtacak seminer ve etkinlikler düzenlemek

Enstitüler

PERFORMANS ÖLÇ×TLERĠ 9.2

 Lisansüstü program tanıtımlarının sayısı
 Projelerden finanse edilen burslu öğrenci sayıları
 Kurumları veya Ģirketleri tarafından finanse edilen burslu öğrenci sayıları
 Program müfredatlarının güncellenme sayısı
 Lisansüstü öğrencilerinin seminer ve etkinliklerinin sayısı

STRATEJĠK HEDEF 9.3

Lisansüstü programlarda uluslararası kalite ve standartlara uygun yeni programlar geliştirirken
disiplinlerarası yaklaşımı artırmak

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

9.3.1

Lisansüstü programlarda uluslararası paydaĢ
temini ile değiĢim ve çift diploma imkanlarını
zenginleĢtirmek

Enstitüler
Uluslararası Programlar
Ofisi

9.3.2
Lisansüstü programlara katılan yabancı
öğrencilerin nicelik ve niteliklerini arttırmak

Enstitüler
Uluslararası Programlar
Ofisi

9.3.2

Lisansüstü programların disiplinlerarası
niteliklerini zenginleĢtirmek için programlar arası
ortak ders açılma imkanlarını zenginleĢtirmek

Enstitüler
Akademik Birimler

PERFORMANS ÖLÇ×TLERĠ 9.3

 Uluslararası katkı ile yürütülen lisansüstü programların sayısı
 Lisansüstü programlara kayıtlı öğrencilerin sayısı
 Disiplinlerarası program sayısı

STRATEJĠK AMAÇ 10

Ġnsan haklarına saygıyı, hukukun üstünlüğü bilincini ve toplumsal duyarlılık farkındalığını üniversite
bünyesinde egemen kılmak

×niversite kültürü ve akademik programlar bünyesinde insan haklarını, hukukun üstünlüğünü ve
toplumsal duyarlılıkları dikkate alan uygulamaların yaygınlaĢtırılması hedeflenmiĢtir.

STRATEJĠK HEDEF 10.1

125
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Kurum kültürü ve akademik programlarda insan haklarına saygı, hukukun üstünlüğü ve toplumsal
duyarlılığı güçlendirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

10.1.1

×niversitenin anayasasında kurum kültürü ve
ilkeleri ile ilgili tüm belgelerde bu doğrultuda
gerekiyorsa düzenlemeler ve güncellemeler
yapmak

Rektörlük

10.1.2
Akademik müfredatlar ve ders içeriklerinde
gerekli düzenlemeleri ve güncellemeleri yapmak

Rektörlük

Akademik Birimler

10.1.3

Ġnsan hakları, farklılıkların yönetimi, hukuka
saygı, dezavantajlı gruplara yönelik etkinlikler
(eğitim ve faaliyetler) ve projeler geliĢtirmek

Akademik Birimler

Ġdari Birimler

PERFORMANS ÖLÇ×TLERĠ 10.1

 Müfredatlarda insan haklarına saygı, hukukun üstünlüğü bilinci ve toplumsal duyarlılıkla ilgili
olarak yapılan güncelleme sayısı

 Ders içeriklerinde yapılan değiĢikliklerin sayısı
 Düzenlenen etkinliklerin sayısı
 Bu kapsamda geliĢtirilen proje sayısı

STRATEJĠK HEDEF 10.2

Toplumsal duyarlılıklar çerçevesinde sosyal sorumluluk projelerini geliştirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

10.2.1

Akademik ve idari çalıĢanlar ile öğrencileri
toplumsal duyarlılığı yüksek sosyal sorumluluk
projelerinde yer almaya teĢvik etmek ve koordine

etmek

Sosyal GiriĢimcilik ve
Sor.Uyg.ArĢ.Mrk.
Ġnsan Kaynakları
Öğrenci Dekanlığı

10.2.2

Kamu, STK ve özel Ģirketler ile ortak sosyal
sorumluk projeleri düzenlemek veya destek
vermek

Sosyal GiriĢimcilik ve
Sor.Uyg.ArĢ.Mrk.
Akademik Birimler

Öğrenci Dekanlığı

10.2.3
Sosyal sorumluluk projelerinde uluslararası ve
disiplinler arası uygulamaları arttırmak

Sosyal GiriĢimcilik ve
Sor.Uyg.ArĢ.Mrk.
Ġnsan Kaynakları
Öğrenci Dekanlığı

10.2.4
Sosyal sorumluluk projelerinin sürdürülebilmesi
için sosyal giriĢimcilik alternatiflerini

Sosyal GiriĢimcilik ve
Sor.Uyg.ArĢ.Mrk.

126
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

zenginleĢtirmek Ġnsan Kaynakları
Öğrenci Dekanlığı

PERFORMANS ÖLÇ×TLERĠ 10.2

 GeliĢtirilen sosyal sorumluluk proje sayıları
 Uluslararası nitelikte sosyal sorumluluk projesi sayısı
 Sosyal giriĢimcilik proje sayısı

STRATEJĠK AMAÇ 11

Eğitim ve öğretim altyapısını geliştirmek ve eğitim teknolojilerinin kullanımını artırmak

Eğitim teknolojilerindeki geliĢmeler ve milenyum gençliğinin farklı öğrenme yaklaĢımları nedeniyle
üniversitenin eğitim alt yapısında eğitim teknolojilerinin yaygın kullanımının artırılması hedeflenmiĢtir.
Özellikle uzaktan eğitim, LMS, simülasyon ve laboratuvarlar kullanılarak eğitim alt yapısının

güçlendirilmesi öngörülmüĢtür.
STRATEJĠK HEDEF 11.1

Eğitim ve öğretim altyapısını güçlendirmek

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

11.1.1
Derslikleri eğitim teknolojilerini uygulanabilecek
Ģekilde geliĢtirmek

Rektörlük

Genel Sekreterlik

11.1.2
Dersliklerde ve laboratuvarlarda internete eriĢim
kapasite ve hızını arttırmak

Bilgi ĠĢlem

11.1.3
Dersliklerde akıllı kürsü ve tahta kullanımını
yaygınlaĢtırmak

Rektörlük

Genel Sekreterlik

11.1.4 Çok amaçlı amfi laboratuvar sayılarını arttırmak
Rektörlük

Genel Sekreterlik

11.1.5 Bilgisayar okuryazarlığını arttırmak
Ġnsan Kaynakları

11.1.6 ×niversite kütüphanesini geliĢtirmek
Rektörlük

Kütüphane

PERFORMANS ÖLÇ×TLERĠ 11.1

 Teknolojik altyapıya sahip derslik sayısı
 Çok amaçlı derslik sayısı
 Internet eriĢim hız ve kapasitesi
 Bilgisayar okuryazarlığı eğitimi alanların sayısı

STRATEJĠK HEDEF 11.2

Eğitim teknolojileri uygulamalarını artırmak

127
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

FAALĠYET
SORUMLU ve ĠLGĠLĠ
BĠRĠM

11.2.1
Eğitim teknolojilerinin üniversite bünyesinde
kullanımını artırmak

Akademik Birimler

Bilgi ĠĢlem

11.2.2
Eğitim teknolojilerinin yaygınlaĢması için
yatırım planı hazırlamak

Rektörlük

Mali ĠĢler

11.2.3 CRM uygulamasını hayata geçirmek
Rektörlük

Genel Sekreterlik

11.2.4
Dijital kitap ve LMS uygulamalarını
yaygınlaĢtırmak

Akademik Birimler

11.2.5
Simülasyonun eğitimde kullanım alanlarını
geniĢletmek

Akademik Birimler

11.2.6 Eğitimde mobil uygulamaları zenginleĢtirmek
Akademik Birimler

11.2.7

Örgün ve uzaktan eğitim teknolojilerini
birleĢtiren karma eğitim (blended learning)
modelini uygun programlarda hayata geçirmek

Akademik Birimler

PERFORMANS ÖLÇ×TLERĠ 11.2

 Eğitim teknolojileri seminer ve çalıĢtay sayıları
 CRM uygulamasının tamamlanma süresi
 Dijital kitap ve LMS kullanan ders sayıları
 Karma eğitim modelini uygulayan ders/program sayı

128
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-7 Akredite Olan ve Kalite Yönetim Sistemi Olan Birimler

Birim Adı Aktedite Alındığı
Alan

Akredite Eden Kurum/ KuruluĢ Belgenin

Kapsamı
Belgenin

Alındığı
Kurum/

KuruluĢ
Mühendislik
Fakültesi

Bilgisayar

Mühendisliği Ġngilizce
MühendislikEğitimProgramlarıDeğerlendirmeve

Akreditasyon Derneği- M×DEK Avrupa
Mühendislik Eğitimi

 M×DEK

Mühendislik
Fakültesi

Elektrik –Elektronik

Mühendisliği Ġngilizce
MühendislikEğitimProgramlarıDeğerlendirmeve

Akreditasyon Derneği- M×DEK Avrupa
Mühendislik Eğitimi

 M×DEK

Mühendislik
Fakültesi

ĠnĢaat Mühendisliği
Ġngilizce

MühendislikEğitimProgramlarıDeğerlendirmeve

Akreditasyon Derneği- M×DEK Avrupa
Mühendislik Eğitimi

 M×DEK

Mühendislik
Fakültesi

Makina Mühendisliği MühendislikEğitimProgramlarıDeğerlendirmeve

Akreditasyon Derneği- M×DEK Avrupa
Mühendislik Eğitimi

 M×DEK

Uygulamalı
Bilimler

Yüksekokulu

Havacılık Yönetimi FTO Yetkili UçuĢ Eğitimleri Organizasyonları
Yetki Belgesi –Sivil Havacılık Genel Müdürlüğü

SHY-1

JAR FCL1
Sivil Havacılık
Genel

Müdürlüğü
Tüm
Kampüsler

- - Yükseköğretim ISO9001:2008-

TUV
Tüm
Kampüsler

- - Yükseköğretim ISO27001:2013

NSF

129
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-8 Swot Analizi

×niversitemizin Kuvvetli Yönleri (×niversitemizin Strateji geliĢtirmesi için faydalanacağı alanlar)

 Niteliği yüksek, güçlü, marka olmuĢ akademik kadro istihdamı

 Birbirlerine saygılı, öğrencileriyle diyalogları güçlü, toplumsal sorunlara duyarlı akademik kadronun

varlığı

 Akademik kadroyu destekleyen nitelikli, özverili idari kadronun varlığı

 Çok sayıda ve çok çeĢitli programlar olması

 Sağlık sektörü ile ilgili birimlerin (Tıp, DiĢ Hekimliği Fakülteleri, SBYO, SHMYO) kurulmuĢ olması

 DiĢ Hekimliği Fakültesi hastanesinin kurulmuĢ olması

 Okan ×niversitesi Hastanesinin kurulmuĢ olması

 Sağlık programlarında her türlü laboratuvar imkanlarının olması

 Sağlık programları için simülasyon merkezi kurulmuĢ olması.(Ġstanbul‘da iki üniversiteden biri)

 Her yerde olmayan eğitim dalları (gastronomi, pilotaj gibi) olması (inovasyon, yenilikçi üniversite)

 Ġstanbul‘da ilk kez açılan doktora programları (Sağlık Yönetimi, Beslenme ve Diyetetik)

 Ġstanbul‘da ilk kez açılan yüksek lisans programları (Sağlıkta Kalite, Gastronomi, Çocuk GeliĢimi)

 Farklı Disiplinleri Barındıran, Çok Dilli, Çok Kültürlü ve Uygulamaya Yönelik Bir ×niversite

Olması,

 Halkla ĠliĢkiler ve Tanıtım Faaliyetlerinin Yoğun ġekilde Arttırılarak Sürdürülmesi

 KiĢisel GeliĢime Açık, ÇalıĢmaya, Etkinlik Yapmaya Meraklı Öğrenci Yapısı

 Sosyal Sorumluluk Projelerinin Arttırılarak GeliĢtirilmesi

 GeliĢmeye, Yeniliğe Açık Bir Vizyon ve Yönetime Sahip Yeni Bir ×niversite Olması

 ĠĢ YaĢamına En Yakın ×niversite Olma Misyonu ile Öğrencilerini ĠĢ Hayatına Hazırlaması

 Uzaktan Eğitim Merkezi

 Teknoloji Transfer Ofisi

130
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Kariyer ve YaĢam Programı

 Bilginin sanayiye aktarılmasına önem verilmesi

 O‘COOP Programı (iĢ olanakları)

 GeniĢ burs imkanları

 1000 kiĢi kapasiteli dört yurt

 Mütevelli Heyeti ve üst yönetimin iĢleyiĢe hakimiyeti

 Atatürkçü, Cumhuriyet‘e inanan, laik, demokratik, çağdaĢ üniversite

 Dinamik, giriĢimci ve vizyonu olan yönetim kadroları

 Kaliteli büyümeye önem veren yönetim anlayıĢı

 Akreditasyona önem verilmesi

 ×niversitenin dıĢ iliĢkilerinin güçlü olması

 Uluslararası bağlantılar (ISEP programı, ikili bağlantılar)

 Konfüçyüs Enstitüsü, Mevlana Enstitüsü, Rus Kültür Merkezi

 Öğrenci odaklı bir üniversite

 ĠletiĢime açık, Ģeffaf bir yönetim yapısı

 Güçlü finansal ve mali yapı

 Bütün siyasi fikirlere aynı mesafede olunması

 Tuzla Kampüsünde huzur verici bir peyzaj ve yaĢam alanları

 GeliĢmiĢ Sanayi Bölgelerine ve Uluslararası Havaalanına Yakın Olması

 Hem Anadolu yakasında (Kadıköy), hem de Avrupa yakasında (Mecidiyeköy) Ģehir içi yerleĢkelerin

varlığı

×niversitemizin Zayıf Yönleri (×niversitemizin Strateji geliĢtirmesi için güçlendirmesi gereken

alanlar)

 Akademik gelenek yaratılamamıĢ olması

 Kadro eksikliği (ara ve alt kadro: asistan, Doç, Yrd Doç, Öğr Gör)

 Akademik çalıĢmanın çok eksik olması (yayın, sitasyon), sistematik yönlendirme eksikliği.

131
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Sektörel proje alınmaması

 Ders yükü ve yenilikçi/araĢtırmacı çeliĢkisi

 Öğretim üyesi baĢına düĢen yükün çok fazla olması (ders saati)

 Yönetim görevi olan öğretim üyelerinin ders yükünün değiĢmemesi

 Ġngilizce dil eğitiminin çok yetersiz olması

 Lisansüstü programı olmayan bölümlerin varlığı

 Müfredatların sık değiĢmesi

 Yüksek lisans ve doktora için teĢvik ve burslar olmaması

 Doktora eğitiminde bursun olmaması

 Öğrencinin ÖSS puan diliminin düĢük olması

 Kontenjanların doluluğa ulaĢmaması

 ×niversiteler arası sıralamalarda geride olunması

 Kongre desteklerinin sadece sözel bildirilere yapılıyor olması

 Bazı yerleĢkelerde kütüphane olmaması

Mecidiyeköy

 Kongre ve uluslararası organizasyon düzenlemenin desteklenmemesi

 Sağlık araĢtırmaları için etik kurul olmaması

 Sağlık hukuku desteği olmaması

 BAP desteği olmaması

 Bazı programlarda Eğitim akreditasyonlarının eksiliği

 Katılımcı anlayıĢ eksikliği (karar mekanizması)

 Tanıtım

 Diğer kurumlarda sağlanan veya cazip gelecek etkinliklerinin (sağlık, eğitim, ödül, vb.) olmaması

 KurumsallaĢma ve büyüme sürecinin uyumsuzluğu

 Okan marka değeri ile ilgili sorunlar

 Sosyal medya yönetimi eksikliği

132
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Hedefler ve vizyonun çalıĢanlarca anlaĢılamaması

 Hedefi ile orantılı organizasyonel planlama olmaması

 Öğrenim ücretlerinin yüksek, personel ücretlerinin düĢük olması (özellikle asistan ücretleri)

 ×cret politikaları adaletsizliği

 ×cret artıĢı oranları ile ilgili taahhütlerde bulunulmaması

 ĠĢ sözleĢmesinde görüĢme yapılmaması ve yıllık artıĢ oranlarının deklare edilmemesi

 Yaz döneminde kampüsün ölmesi

 Öğrenci ĠĢleri‘nin iyi organize olmaması

 ÇalıĢan devir hızının yüksek olması

 Aidiyet duygusu

 YerleĢkelerin birbirine uzak olması

 ÇalıĢan yabancı dil eksikliği

 Yoğun çalıĢma temposu

 Ġdari personele verilen oryantasyon programının yetersizliği

 Müdür/Yönetici yetkisi olmaması

 Malzeme savurganlığı

 Ġklimlendirme ve ergonomi

 Dersliklerin teknik altyapısı

 Bina inĢaatları, alt yapı ve bakım sorunları

 Yurtlarda güvenlik

 Park yeri

 Bilgisayar ve programların güncel olmaması

×niversitemiz Ġçin Tehditler (×niversitemizin Stratejisini geliĢtirirken önlem alması gereken
alanlar)

 ×lkemizde üniversite sayısının ve kontenjanlarının artması

 ×lkemizde sınava giren öğrenci sayısının aynı kalması

133
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 ×lkemizin ilk ve orta öğretimdeki eğitim kalitesinin düĢmesi sonucunda üniversiteye giren

öğrencilerde gözlenen nitelik kaybı

 Öğrenci YerleĢtirme Sisteminin Sürekli Olarak DeğiĢtirilmesi

 Vakıf üniversiteleri arasında artan rekabet

 AraĢtırmacı yetiĢtirilmemesi (AraĢtırma Görevlisi/Yard. Doç./Öğr. Gör.)

 Nitelikli (genç) öğretim üyesi bulma zorluğu

 Öğretim üyesi baĢına düĢen yükün fazlalılığı

 Ekonomik ve siyasal durum

 Sosyo-ekonomik yapı

 ×niversite mezunlarının iĢ bulamaması (istihdam sorunu

×niversitemiz Ġçin Fırsatlar (×niversitemizin Stratejisini geliĢtirirken kullanacağı alanlar)

 Genç Nüfus ve ×lkemizde Yükseköğrenim Eğitimine Talep

 Sanayinin üniversiteler ile iĢbirliği talebindeki artıĢ

 Teknoparklar ile iĢbirliği potansiyeli

 Toplumun ve sivil toplum kuruluĢlarının vakıf üniversitelerine olumlu bakıĢı

 Türk eğitim sisteminin fırsat eĢitsizliği

 Yükseköğrenim programlarına, lisans üstü eğitime ve sürekli eğitime talebin artması

 Aile bütçesinde eğitime ayrılan payın artması

 Eğitim teknolojilerinin geliĢmesi

 Uluslar arası öğrenci talebinin artması

 Öğrenci mobilitesinin artması

 Uzaktan eğitime talebin artması: Yüksek lisans ve Lisans

 Sanal sınıf uygulamalarının yaygınlaĢtırılması

 ×lkemizde doktora ve yüksek lisans programlarına talebin büyümesi

 Uluslararası araĢtırma fonlarındaki artıĢ

 Sanayinin geliĢmesi ile eğitimli ve donanımlı insana ihtiyacın artması

134
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Uluslararası akreditasyon kararları

 Uluslararası öğrenci alımlarının artması

 Türk Dünyası‘ndan, Orta Doğu‘dan, Orta Asya‘dan öğrenci alma imkanı

 Eğitim alanında güçlü yatırımların olması

 ×niversite ile aynı markada kolejin varlığı

 Uluslararası anlaĢmaların yapılması

 Zayıf üniversitelerin varlığı

 Bilim, sanat, teknoloji metotlarındaki hızlı değiĢim

 Dünyada çok dilliliğe olan eğilim

 KüreselleĢmenin geliĢmesi, rekabetin artması

 Ġnovasyona iliĢkin proje destek ve miktarlarında artıĢ

 Mali açıdan vakıf statüsünden olmanın avantajları

 Ar-Ge desteklerinin artması

 ġirketlerin kurumsallaĢması

 Türkiye‘nin siyasal durumu

 Türkiye‘nin geliĢime açık bir bölgede olması

 Uluslar arası iĢbirliklerinin artması

 Çin‘in ve Rusya‘nın dünya ekonomisinde yükseliĢ göstermesi

 Avrupa Birliği uyum yasaları sonucunda sertifikasyon talebinin artması

 Devlet destekleri

 Türkiye‘nin jeopolitik konumu

 Büyüyen Türkiye ekonomisi

 AB hedefleri

 Tanıtım imkanlarının artması

 Sosyal ve dijital mecraların artarak kullanılıyor olması

 Teknolojik imkanların artması

135
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Sanayi bölgesine yakınlık

 UlaĢım olanaklarının yakın gelecekte artacak olması

136
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-9 Diploma Eki ve Transkript Örneği

137
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

138
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-10 AçılıĢ ve Oryantasyon Programı Örneği

139
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

140
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-11 Ders Değerlendirme Anketi

QUESTIONNAIRE ITEMS

ANKET SORULARI
1- The instructor made sure course material isunderstood in the classroom.

Öğretim Elemanı, dersinin derste anlaĢılmasına özen gösterildi.
2- The instructor used course time efficiently.

Öğretim Elemanı, dersinin süresine özen gösterildi.
3- The course material and educational tools used by the instructor were sufficient.

Öğretim Elemanının, ders materyalleri ve kullandığı eğitim araçları yeterliydi.

4- The instructor kept the students interested in the course.

Öğretim Elemanı, öğrencinin derse olan ilgisini canlı tuttu.
5- The instructor made announcements about the course on time.

Öğretim Elemanı, dersle ilgili duyuruları zamanında yapmaya özen gösterdi.
6- The instructor encouraged questions during class.

Öğretim Elemanı, derste soru sorulmasına olanak sağladı.
7- The instructor was reachable outside class.

 Öğretim Elemanı, ders dıĢında kendisine ulaĢılmasına özen gösterildi.
8- The instructor followed the learning outcomes for the course.

Öğretim Elemanı, dersi öğrenim çıktılarına uygun olarak iĢledi.
9- The instructor‘s evaluation method was appropriate.
Öğretim Elemanının, ölçme ve değerlendirme yöntemi uygundu.
10- I would like to take other courses from this instructor.

Öğretim Elemanının, ileride baĢka derslerini de almak isterim.

141
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-12 Ders Gözlem Formu Örneği

 CLASSROOM OBSERVATION

Faculty/Director:
Appointment Cycle:

Observer/ Faculty:

Course/Section: Term

Number of Class:
 Course Title:

Date and Start/End:

Times of Observation :
 Location Campus

 1. The instructor was prepared for the class session.

Yes: No Partially

Comments:

 2. The instructor described the learning objectives to the students at the start of the class session.

Yes: No Partially

Comments:

3. The instructor spoke clearly and audibly.

Yes: No Partially

Comments:

4. The instructor encouraged questions and student participated.

Yes: No Partially

142
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 5. The instructor employed instructional strategies that sustained the students‘ attention.
Yes: No Partially

Comments

6.Instrructor provides activities to assess the student‘ grasp of the content of course
 Yes: No Partially

Comments:

7. The instructor effectively used supplemental instructional materials.

Yes: No Partially

Comments:

8. The instructor effectively used instructional technology and/or media.

Yes: No Partially
Comments:

9. The objectives of the class session were achieved

Yes: No Partially

Comments:

 10. The final step in the observer documentation; did observer agree on methods of the

 teaching learning skill.

Yes: No Partially

Comments:

Observer (Name-Surname):

Signature

Observant (Name-Surname):

Signature:

143
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-13 Yıllık Fakülte GeliĢim Planı Örneği

ANNUAL FACULTY DEVELOPMENT PLAN/SUMMARY

Purpose: The purpose of a faculty development plan is to enhance faculty expertise.

Name

Area of Teaching Specialization

Full-time/Part-time Status

Time Period Covered by the Plan

In-service Activities Scheduled by the Institution:

Date In-Service Topic Check if Attending Documentation Attached
1/1/01 Motivating the Adult Learner x x

Professional Growth Activities to be completed (check when documentation has been attached):

Date Professional Growth

Activity

Check if Attending Documentation Attached

2/15 Paralegal Quarterly Meeting x x

Continuing Education:

Membership & Participation in Professional Organizations:

Other (including professional growth gained through outside employment):

In the space provided below, give an explanation as why you have chosen to participate in the

activities listed in your plan, i.e., explain why this plan is suited to your needs as an instructor:

Explanation:

Signature (Faculty) Date Signature(Supervisor) Date

144
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-14 Eğitim Alanları,Derslikler ,Diğer Hizmet Alanları ,Sosyal ,Kültürel Tesis Alanları

KAMPUS ADI

SEKTÖR/TESĠSLER EĞĠTĠM
BĠNA

ALANI

(m²)

DERS

LĠK
ALANI

(m²)

DERSLĠK
SAYISI

Tuzla

Tıp Fakültesi

 17.500

3.982

39

DiĢ Hekimliği Fakültesi

Sağlık Bilimleri Fakültesi

Sağlık Hizmetleri Meslek
Yüksekokulu

Tuzla

Eğitim Fakültesi

 11.450

3.059

64 Ġnsan ve Toplum Bilimleri Fakültesi

Tuzla
Sanat,Tasarım ve Mimarlık Fakültesi

 11.800

2.485

37
Uygulamalı Bilimler Yüksekokulu

Tuzla Mühendislik Fakültesi 10.750

3.192
35

Tuzla

Hukuk Fakültesi

 7.700

2.614

36 ĠĢletme ve Yönetim Bilimleri
Fakültesi

TUZLA KAMP×S× 59.200 15.33

22

211

Kadiköy Meslek Yüksekokulu
Konservatuvar,Sağlık
Hizmetleri

MeslekYüksekokulu(2.öğreti
m)Fen Bilimleri Enstitüsü

9200

 1.976

36

KADĠKÖY KAMP×S× 9200 1976

36

145
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Derslik ,Amfi,Bilgisayar Laboratuvarı,Diğer Laboratuvarların Kapasitesi

Eğitim Alanı

Kapasitesi

 0–50

Kapasitesi

51–120

Kapasitesi

121-150

Kapasitesi

151-×zeri

Toplam

Amfi
 6 5 11

Sınıf
172 100 3 1 276

Bilgisayar

Laboratuvarı 9 9

Diğer
Laboratuvarlar

83 11

 94

Mecidiyeköy Sosyal Bilimler Enstitüsü
Sağlık Bilimleri Enstitüsü

4500 976

24

MECĠDĠYEKÖY KAMP×S× 4500 976

24

Bahçelievler Sosyal Bilimler Enstitüsü
MeslekYüksekokulu

 2550 952 16

BAHÇELĠEVLER KAMP×S×

 2550 952 16

GENEL TOPLAM

4 KAMP×S 75.450 19.236 287

146
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Akademik Personel ÇalıĢma Alanları

HĠZMET ALAN ADI SAYISI (ADET) ALANI (m²)

ÇalıĢma Odası 409 4.912,7

 Ġdari Personel ÇalıĢma Alanları

HĠZMET ALAN ADI
SAYISI (ADET)

 ALANI (m²)

ÇalıĢma Odası 213 4.899,5

Diğer Hizmet Alanları

HĠZMET ALANI SAYISI (ADET) ALANI (m²)

Atölyeler 22 1.228

Laboratuvar 103
 7.404,04

Toplam 125
 8.632,04

K×T×PHANE ALANLARI

 BULUNDUĞU YER ALAN (m²)

Tuzla Kampüsü Merkez Kütüphanesi 901

Tuzla Kampüsü Tıp Fakültesi Kütüphanesi 150

Kadiköy Kampüsü Kütüphanesi 150

Bahçelievler Kampüsü Kütüphanesi 43

Mecidiyeköy Kampüsü Kütüphanesi 100

TOPLAM 1.344

147
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

OKUMA SALONLARI

 BULUNDUĞU YER ALAN (m²)

Tuzla Kampüsü Merkez Okuma Salonu 600

Tuzla Kampüsü Tıp Fakültesi Okuma Salonu 100

Kadiköy Kampüsü Okuma Salonu 80

Mecidiyeköy Kampüsü Okuma Salonu 55

Meral Okan Yurdu Okuma Salonu 90

TOPLAM 925

 KANTĠN,KAFETERYA VE DĠĞER HĠZMET ALANLARI

 Kantin 8

Kafeterya 9

Restoran 6

Bayan Kuaförü 1

Bay Kuaförü 1

Kırtasiye 1

Market 1

Oyun Salonu ve Eğlence Merkezi 1

Satranç Salonu 1

Sinema Salonu 1

Müzik Stüdyosu 1

Dans Salonu 1

ATM 2

TOPLAM 34

148
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 KONFERANS ve TOPLANTI SALONU ALANLARI

BULUNDUĞU YER ALAN (m²)
Tuzla Kampüsü, Ġnsan ve Toplum
Bilimleri Fakültesi (1 adet)

481

Tuzla Kampüsü ,Mimarlık ,Sanat ve
Tasarım Fakültesi (3 adet)

822

Tıp Fakültesi (2 adet) 837

ĠĢletme ve Yönetim Bilimleri Fakültesi (1
adet)

135

Mühendislik Fakültesi (1 adet) 128

Mecidiyeköy Kampüsü Toplantı salonu (1
adet)

12

TOPLAM 2.415

 KONFERANS ve TOPLANTI SALONLARI

ALAN ADI

 KAPASĠTE

0-50 51-100 101-150 151-250 251-×zeri TOPLAM

Konferans Salonu - 1 - 1 6 8

Toplantı Salonu 1 1

149
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 SPOR ALANLARI

BULUNDUĞU KAMP×S SPOR TESĠSĠ/SAHASI FĠZĠKSEL B×Y×KL×K (m²)

Tuzla Kampüsü Kapalı alan Spor Tesisi
 (1 adet)

5.500

Tuzla Kampüsü Açık alan Spor Tesisleri
(7 adet)

3.600

TOPLAM 9.100

 YEMEKHANELER ve RESTORANLAR

YEMEKHANELER ADET ALAN (m²) KAPASĠTE

Öğrenci ve Personel Yemekhanesi 2 218 170

Restoran 6 1922 1.278

TOPLAM 8 2140 1.448

ÖĞRENCĠ YURTLARI

YATAK SAYISI ODA SAYISI (ADET)

1 KiĢilik
55

2 KiĢilik 203

3-4 KiĢilik 246

5 KiĢi ve ×zeri -

TOPLAM 504

150
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

YURT ALANLARI

BULUNDUĞU
KAMPUS

ADI
ALANI

(m²)

KAPASĠTESĠ

Tuzla (Kız) FĠLĠZ ÖMER FESLĠ KIZ YURDU 2.800 308

Tuzla (Kız) T×RKAN ÖMER KIZ YURDU 3.500 373

Tuzla(Erkek) SADIK KIRBAġ ERKEK YURDU 2.800 287

Tuzla(Kız-Erkek) MEHMET OKAN YURDU 2.800 267

Tuzla(Kız-Erkek) MERAL OKAN YURDU 6.500 210

TOPLAM 5 ADET 18.400 1445

151
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-15 Öğrenci Toplulukları
1 1-2-3 Tıp Topluluğu 36 Mekatronik Topluluğu

2 Anadolu Gençlik Topluluğu 37 Network Topluluğu

3 Anadolu Kültür Topluluğu 38 Okan BirleĢmiĢ Milletler Topluluğu

4 Atatürkçü DüĢünce Topluluğu 39 Okan Interrail Topluluğu

5 Beslenme ve Diyetetik Topluluğu 40 Okan Motor Sporları Topluluğu

6 Bilgisayar Mühendisliği ve Yazılım Topluluğu 41 Okan Social Topluluğu

7 Bireysel GeliĢim ve Sanat Topluluğu 42 Okanlı Fenerbahçeliler Topluluğu

8 Brokoli Topluluğu 43 O' Marketing Topluluğu

9 Çocuk GeliĢimi Topluluğu 44

Psikolojik DanıĢmanlık ve Rehberlik
Topluluğu

10 Çocuk Hakları Topluluğu 45 Rock Topluluğu

11 Dans Topluluğu 46 Sinema Topluluğu

12 Denetim Topluluğu 47 Sosyoloji ve Felsefe Topluluğu

13 Doğal Hayatı Koruma Topluluğu 48 Spor Yönetimi Topluluğu

14 Edebiyat Topluluğu 49 Stratejik AraĢtırmalar Topluluğu

15 ESN (Erasmus Student Network) Topluluğu 50 Tasarım Topluluğu

16 E-Spor Topluluğu 51 Tiyatro Topluluğu

17 Evrensel Hukuk ve Sanat Topluluğu 52 Toplum Gönüllüleri Topluluğu

18 Finans Topluluğu 53 Toplumsal Cinsiyet Topluluğu

19 Fizyoterapi ve Rehabilitasyon Topluluğu 54 Ultraslan Topluluğu

20 Gastronomi Topluluğu 55 Uluslararası ĠliĢkiler Topluluğu

21 GEA Arama Kurtarma Topluluğu 56 Uluslararası Lojistik Topluluğu

22 Genç YeĢilay Topluluğu 57 Uluslararası Ticaret Topluluğu

23 Genetik ve Biyomühendislik Topluluğu 58 Uni Global DiĢ Topluluğu

24 Gez-Toz Topluluğu 59 Uni BJK Topluluğu

25 Gıda Mühendisliği Topluluğu 60 Uni TS Topluluğu

26 Halkla ĠliĢkiler ve Reklamcılık Topluluğu 61 Yeni Medya Topluluğu

27 Halk Oyunları Topluluğu 62 Yönetim ve AraĢtırma Topluluğu

28 Havacılık Topluluğu

29 Hayvan Hakları Topluluğu

30 HemĢirelik Topluluğu

31 Hukuk Topluluğu

32 Ġnsan Hakları ve Özgürlükleri Topluluğu

33 ĠnĢaat Mühendisliği Topluluğu

34 ĠĢletme Topluluğu

152
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-16 Etkinlik Türleri

 TOPLULUK ADI ETKĠNLĠK ADI

ETKĠNLĠ
K T×R× ETKĠNLĠK YERĠ TARĠH

1 Okan O'thers Tiyatro Gösterimi Tiyatro Bekir Okan K.S 25.10.2016

2 Edebiyat Topluluğu

Kitap Analizi - Çocuk
Yasası SöyleĢi Mimar Sinan K.S 03.11.2016

3

Uluslararası Lojistik
Topluluğu

Uluslararası Avrasya
Ambalaj Fuarı Gezisi Gezi T×YAP 03.11.2016

4

Atatürkçü DüĢünce
Topluluğu

Koray Tulgar ile

Mustafa Kemal

Atatürk'ün Strateji ve
Liderlik Öğretileri SöyleĢi Prof.Dr.ġule Kut K.S 10.11.2016

5 Kızılay Topluluğu Kan BağıĢı
Sosyal

Sorumluluk YaĢam Merkezi
16-

17.11.2016

6

Uluslararası Lojistik
Topluluğu Logitrans Fuar Gezisi Gezi Kampüs DıĢı 17.11.2016

7

Uluslararası ĠliĢkiler
Topluluğu

Türkiye-Rusya

ĠliĢkileri Konferans

Prof.Dr.Özer Ertuna
K.S 22.11.2016

8 Okan O'thers

AB ÇalıĢmaları, Sivil
Toplum ÇalıĢmalarının
×niversitedeki Yeri SöyleĢi Prof.Dr.ġule Kut K.S 23.11.2016

9

Evrensel Hukuk ve

Sanat Topluluğu

Ahmet ×mit ile
Popüler Kültür ve
Toplum SöyleĢi Prof.Dr.ġule Kut K.S 25.11.2016

10

Anadolu Kültür
Topluluğu

Klinik Psikolog

Mehmet Dinç ile
Kendimin PeĢinden
KoĢarken SöyleĢi Mevlana K.S 29.11.2016

11

Yönetim ve AraĢtırma
Topluluğu

Hyundai Fabrika

Gezisi Gezi Kocaeli 29.11.2016

153
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

12

Yeni Medya

Topluluğu

Sporda Engel

Tanımayanlar SöyleĢi
Prof.Dr.Özer Ertuna

K.S 01.12.2016

13

Anadolu Kültür
Topluluğu

Bilecik Kültür Miras
Gezisi Gezi Bilecik 03.12.2016

14 Mekatronik Topluluğu Endüstri 4 Zirvesi Panel Vialand Palace Otel 3-4.12.2016

15

Anadolu Gençlik
Topluluğu

Mardin Namık Kemal

Ġlkokulu Yardım
Kampanyası

Sosyal

Sorumluluk YaĢam Merkezi
5.12.2016 -

5.01.2017

16

Uluslararası Lojistik
Topluluğu

TaĢımacılıkta Süreç
ĠyileĢtirme Seminer B311 / ĠYBF 05.12.2016

17

Uluslararası Lojistik
Topluluğu

TaĢımacılıkta Süreç
ĠyileĢtirme Seminer B109 / ĠYBF 06.12.2016

18

Uluslararası Lojistik
Topluluğu

End to End Supply

Chain Management Seminer B215 / ĠYBF 06.12.206

19

Çocuk Hakları
Topluluğu Çocuk Hakları Nedir? Konferans Mevlana K.S 07.12.2016

20

Halkla ĠliĢkiler
Topluluğu Saha ĠletiĢim Projesi Proje

Hezarfen Ahmet

Çelebi K.S 07.12.2016

21 Network Topluluğu

Business Lunch

Semineri Seminer Prof.Dr.ġule Kut K.S 08.12.2016

22 Rock Topluluğu After Vize Party Parti Cafe de Blush 08.12.2016

23

Psikolojik

DanıĢmanlık ve
Rehberlik Topluluğu Rehabilitasyonun Yeri Konferans Mevlana K.S 08.12.2016

24

Uluslararası Lojistik
Topluluğu Supply Chain Map Seminer B209 / ĠYBF 08.12.2016

154
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

25

Evrensel Hukuk ve

Sanat Topluluğu

Güncel Olgular
EĢliğinde Adli Tıp Seminer Prof.Dr.ġule Kut K.S 09.12.2016

26

Stratejik AraĢtırmalar
Topluluğu Ankara Gezisi Gezi Ankara 8-9.12.2016

27

Uluslararası Lojistik
Topluluğu

TaĢımacılıkta
Organizasyonun

Yapısı ve ĠĢ Süreçleri Seminer B311 / ĠYBF 12.12.2016

28

Uluslararası Lojistik
Topluluğu

TaĢımacılıkta
Organizasyonun

Yapısı ve ĠĢ Süreçleri Seminer B109 / ĠYBF 13.12.2016

29

Uluslararası Lojistik
Topluluğu

Supply Chain KPI

Managment Seminer B215 / ĠYBF 13.12.2016

30

Uluslararası Lojistik
Topluluğu

Outsourcing

Management Seminer B209 / ĠYBF 15.12.2016

31

Bilgisayar

Mühendisliği ve
Yazılım Topluluğu Gelecekte Fiber SöyleĢi

Hezarfen Ahmet

Çelebi K.S 19.12.2016

32 Tasarım Topluluğu

Tasarımda Müzik ve
Akustik SöyleĢi Mimar Sinan K.S 19.12.2016

33

Uluslararası Lojistik
Topluluğu Supply Chain Design Seminer B215 / ĠYBF 20.12.2016

34

Uluslararası Lojistik
Topluluğu

TaĢımacılıkta Talep
Planlama Seminer B109 / ĠYBF 20.12.2016

35

Çocuk GeliĢimi
Topluluğu Çocuk Suçluluğu Konferans Mevlana K.S 21.12.2016

36 Tiyatro Topluluğu

Koç ×niversitesi
Tiyatro Günleri Tiyatro

Koç ×niversitesi

Rumelifeneri Kampüsü 22.12.2016

37 Gastronomi Topluluğu YılbaĢı Kermesi Kermes YaĢam Merkezi
20-21-

22.12.2016

155
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

38 Mekatronik Topluluğu

Darülaceze Huzurevi
Ziyareti Gezi KayıĢdağı 22.12.2016

39

Uluslararası Lojistik
Topluluğu Case Studies Seminer B209 / ĠYBF 22.12.2016

40 Gastronomi Topluluğu Karaköy Bira Festivali Festival Karaköy 23.12.2016

41

Evrensel Hukuk ve

Sanat Topluluğu

Türkiye'de Darbeler
Tarihi Konferans Prof.Dr.ġule Kut K.S 16.02.2017

42

Motor Sporları
Topluluğu

The Makine - Buğra
Akpınar Ġle SöyleĢi SöyleĢi

Hezarfen Ahmet

Çelebi K.S 16.02.2017

43 Mekatronik Topluluğu Ġleri Excel Eğitimi Eğitim D116 / MF

20-21-

22.02.2017

44 Mekatronik Topluluğu

Makine ve Elektrik

Mühendisleri Odası
BuluĢmaları SöyleĢi

Hezarfen Ahmet

Çelebi K.S 28.02.2017

45

Toplumsal Cinsiyet

Topluluğu Flört ġiddeti SöyleĢi Mimar Sinan K.S 02.03.2017

46

Tüm Öğrenci
Toplulukları

Öğrenci Toplulukları
Fuarı Fuar Kampüs Meydanı

6-7-

8.03.2017

47

O'Marketing

Topluluğu Arzum Firma Ziyareti Gezi Kampüs DıĢı 08.03.2017

48 Hukuk Topluluğu

Uluslararası
SözleĢmelerde
Türkiye'deki Kadının
Durumu Konferans Mevlana K.S 08.03.2017

49

Beslenme ve Diyetetik

Topluluğu Kadın ve Beslenme Konferans Osman Hamdi Bey K.S 08.03.2017

50

Evrensel Hukuk ve

Sanat Topluluğu

Kadının Hak Arama
Rehberi Seminer Prof.Dr.ġule Kut K.S 09.03.2017

156
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

51

Toplumsal Cinsiyet

Topluluğu

Film Gösterimi -
Halam Geldi Sinema Mimar Sinan K.S 09.03.2017

52 HemĢirelik Topluluğu Dünya Böbrek Günü Konferans Prof.Dr.ġule Kut K.S 13.03.2017

53

Yönetim ve AraĢtırma
Topluluğu

CV Hazırlama ve
Mülakat Teknikleri Seminer

Hezarfen Ahmet

Çelebi K.S 14.03.2017

54 Brokoli Topluluğu Kes- Dik Atölyesi Atölye Sergi Alanı / MF 14.03.2017

55

Bilgisayar

Mühendisliği ve
Yazılım Topluluğu Android 101 Eğitimi Eğitim C302 / MF 15.03.2017

56

Toplumsal Cinsiyet

Topluluğu

Film Gösterimi - O

Kadın Sinema Mimar Sinan K.S 16.03.2017

57

Evrensel Hukuk ve

Sanat Topluluğu

Empatih Themis

Trafikte Seminer Mevlana K.S 16.03.2017

58

Evrensel Hukuk ve

Sanat Topluluğu

Film Gösterimi - Life

is Beautiful Sinema Muhsin Ertuğrul K.S 17.03.2017

59 Mekatronik Topluluğu

WIN Otomasyon Fuar

Gezisi Gezi Kampüs DıĢı 17.03.2017

60 Tasarım Topluluğu

3D MAX Bilmek

Neler Katar? Seminer Prof.Dr.ġule Kut K.S 20.03.2017

61

Toplumsal Cinsiyet

Topluluğu

Film Gösterimi - Yazı
Tura Sinema Mimar Sinan K.S 23.03.2017

62

Evrensel Hukuk ve

Sanat Topluluğu

Film Gösterimi - Dave

Gale'in Hayatı Sinema Muhsin Ertuğrul K.S 24.03.2017

63

O'Marketing

Topluluğu

Dijital Topuklar

Kampüste SöyleĢi
Prof.Dr.Özer Ertuna

K.S 28.03.2017

64

Toplumsal Cinsiyet

Topluluğu

Film Gösterimi -
Pembe Hayat Sinema Mimar Sinan K.S 30.03.2017

157
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

65

Evrensel Hukuk ve

Sanat Topluluğu

Film Gösterimi -
Philadelphia Sinema Muhsin Ertuğrul K.S 31.03.2017

66

Genç YeĢilay
Topluluğu

Sağlıklı YaĢam için
Bir Ok At

Sosyal

Sorumluluk Açık Amfi 03.04.2017

67

Okan Social

Topluluğu Pre-summer Party Parti Kampüs Meydanı 05.04.2017

68

O'Marketing

Topluluğu

Finans Dünyasında
Pazarlama Seminer

Prof.Dr.Özer Ertuna
K.S 06.04.2017

69

Yönetim ve AraĢtırma
Topluluğu

Automechanika

Ġstanbul Fuar Gezisi Gezi Kampüs DıĢı 6-7.04.2017

70

Evrensel Hukuk ve

Sanat Topluluğu

Film Gösterimi - The

Tree of Life Sinema Muhsin Ertuğrul K.S 14.04.2017

71 Brokoli Topluluğu

Mimarlık Eğitimi
×zerinden Mimarlık
Nedir? Seminer

Hezarfen Ahmet

Çelebi K.S 18.04.2017

72 Tasarım Topluluğu

Kentsel DönüĢümde
Sosyal Etkiler SöyleĢi

Hezarfen Ahmet

Çelebi K.S 19.04.2017

73

Anadolu Gençlik
Topluluğu

Kutlu Doğum Haftası
Programı SöyleĢi Mevlana K.S 20.04.2017

74 Mekatronik Topluluğu

Robokan'17 Robot

YarıĢması YarıĢma Tüm Kampüs

21-22-

23.04.2017

75 Tasarım Topluluğu Heykel Atölyesi Atölye Kampüs Meydanı 21.04.2017

76 Hukuk Topluluğu

Geleneksel

Hukukçular Pikniği Piknik Seka Kamp Ġzmit 22.04.2017

77 Rock Topluluğu Öğrenci Partisi Parti Dorock XL Kadıköy 24.04.2017

78

Çocuk GeliĢimi
Topluluğu

Çocuk GeliĢimci
Olmak Seminer Muhsin Ertuğrul K.S 24.04.2017

158
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

79 Brokoli Topluluğu Tasarım Maratonu Proje Proje Odası 507 25.04.2017

80

Stratejik AraĢtırmalar
Topluluğu

1. DıĢ Politika
Konferansı Konferans Muhsin Ertuğrul K.S 25.04.2017

81

Evrensel Hukuk ve

Sanat Topluluğu

Uygulamada Kentsel

DönüĢüm Seminer Prof.Dr.ġule Kut K.S 26.04.2017

82

Uluslararası ĠliĢkiler
Topluluğu

Uluslararası ĠliĢkiler
Kariyer Zirvesi Konferans Osman Hamdi Bey K.S 26.04.2017

83

Evrensel Hukuk ve

Sanat Topluluğu ĠĢçi Sorunları Seminer Prof.Dr.ġule Kut K.S 27.04.2017

84 Brokoli Topluluğu

Görünmeyeni
Tasarlamak Atölye Kampüs Meydanı 04.05.2017

85 Okan O'thers

O'Talent Öğrenci
Yetenek YarıĢması YarıĢma Bekir Okan K.S 08.05.2017

86

O'Marketing

Topluluğu Brand Hunt YarıĢma Viaport AVM 09.05.2017

159
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-17 AraĢtırma ve Proje GeliĢtirme Koordinatörlüğü(ARPROGED)

160
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-18 Yönergeler ve Yönetmelikler

Akademik Personelin ×cret ArtıĢı Hakkında Yönerge

AKADEMĠK PERSONELĠN ×CRET

ARTIġI HAKKINDA YÖNERGE

Doküman No YG.OKN.005

Yayın Tarihi 16.Eylül.2009

Revizyon No 1

Revizyon Tarihi 20.Nisan.2012

Sayfa No

Amaç

Madde 1-Bu yönergenin amacı Okan ×niversitesi‘nde görevli akdemik personelin performanslarını
nesnel esaslara göre belirlemek suretiyle eğitim ve öğretimin verimliliğini artırmak ve kalitesini
yükseltmektir.

Bu yönerge anlamında akademik personel,kadrolu profesör,doçent,yardımcı doçent ve
öğretim görevlilerini kapsar.Rektör Yardımcıları,Dekanlar ve Müdürler bu yönergenin
kapsamına dahil değildir.

Tanımlar:
Madde 2. Bu yönergede kullanılan bazı terimlerin tanımları Ģöyledir:

- Akademik birimler:Fakülteler,Bölümler,Enstitüler,Yüksekokullar,Meslek Yüksekokulları
- Akademik birim baĢkanları,Dekanlar,Bölüm BaĢkanları,Müdürler
- Cetvel:Akademik birimlerin performans ölçümlerinde kullanmaları için önerdikleri

puanlama sistemleri

- ×cret artıĢı havuzu:Akademik birimde görevli olan iĢ bu yönergenin kapsamına giren
öğretim elemanlarının toplam ücretlerinin Mütevelli Heyetinin belirlediği ücret artıĢı oranı
ile çarpımından ortaya çıkan miktar

×cret artıĢını oluĢturan kısımlar

Madde3-×cret artıĢı 3 kısımdan oluĢur:
1. Sabit artıĢ

2. Performansa dayalı artıĢ

3. Piyasa artıĢı
Sabit ArtıĢ Esasları:
Madde 4- Sabit artıĢın oranı Mütevelli Heyeti tarafından belirlenir.Bu artıĢ herkese eĢit uygulanır.

Performans Değerlendirmelerinde Dikkate Alınacak Temel Alanlar

Madde 5- Akademik personelin performansı aĢağıda belirtilen 3 temel faaliyet alanında yer alan
esaslara göre değerlendirilir.Bunlar,a) araĢtırma,b) eğitim-öğretim ve c) hizmet-tanıtım faaliyet
alanlarıdır.
Temel Faaliyet Alanlarının Ġçeriği ve Değerlendirme

161
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Madde 6- Performans değerlendirmesi 4.maddede de belirtilen 3 temel faaliyet alanında her akademik
birimin önceden belirlediği ve bu yönergeye ek olarak gösterilen cetvelde belirtilen konularda ve bu
konulara iliĢkin puanlar dikkate alınarak yapılır.
Performans Değerlendirilmesinde Ġzlenecek Usul
Madde 7- Akademik personelin performansı her bir eğitim-öğretim yılı (1 Temmuz-30 Haziran)

dikkate alınarak yapılır.Bu hususta Dekanlıkça hazırlanan formlar her yılın Temmuz ayında ilgili
personele dağıtılır ve bunların doldurulması istenir.

Değerlendirme Ağustos ayında akademik birimin baĢkanı tarafından yapılır.Akademik birimin
baĢkanına bu değerlendirmede yardımcı olmak üzere akademik personelin kendi arasından seçtiği 3
kiĢilik bir komisyon kurulur.komisyonun 2 üyesi her yıl yeniden seçilir.Ġlk yıl değiĢecek üyeler kura ile
belirlenir.Komisyon üyelerinin performansını Akademik birimin baĢkanı doğrudan doğruya belirler.
Değerlendirme sonuçları her yıl Eylül ayı ortasında ilgililere duyrulur.
Ġtiraz

Madde 8. Değerlendirme sonuçlarına yapılan itirazlar sonuçların açıklanmasından 3 iĢ günü içinde
Rektörlüğe yapılması gerekir.Rektörlük yapılan itirazları değerlendirmek üzere bir komisyon
atar.Komisyon raporunu 3 iĢ günü içinde Rektörlüğe bidirir.Ġtirazların sonuçları ilgili kiĢiye itiraz
yapıldıktan en fazla 7 iĢ günü içinde bildirlir.
Akademik Performans Değerlendirme Notunun Hesaplanması:
Madde 9- Akademik Performans Değerlendirme Notu Fakültelerde görevli akademik personelin 3
alanda 100 puan üstüne aldığı notların aĢağıdaki Ģekilde ağırlıklı ortalamaları alınarak hesaplanır:

AraĢtırma notu X 0.40

+

Eğitim-Öğretim notu X 0.40

+

Hizmet ve Tanıtım notu X 0.20

=Akademik Performans Değerlendirme Notu

Madde 10- Akademik Performans Değerlendirme Notu Yüksek Okullarda görevli akademik
personelin 3 alanda 100 puan üstüne aldığı notların aĢağıdaki Ģekilde ağırlıklı ortalamaları alınarak
hesaplanır:

AraĢtırma notu X 0.30

+

Eğitim-Öğretim notu x 0.30

+

Hizmet ve Tanıtım notu X 0.40

=Akademik Performans Değerlendirme Notu

Madde 11- Akademik Performans Değerlendirme Notu Meslek Yüksek Okullarında görevli akademik
personelin 3 alanda 100 puan üstüne aldığı notların aĢağıdaki Ģekilde ağırlıklı ortalamaları alınarak
hesaplanır:

AraĢtırma Notu X 0.20
+

162
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Eğitim-Öğretim Notu X 0.40

+

Hizmet ve Tanıtım Notu X 0.40

=Akademik Performans Değerlendirme Notu

Akademik Performans Değerlendirme Notunun ×cret ArtıĢında Kullanımı:
Madde 12- Akademik personelin ücret artıĢındaki payı akademik performans değerlendirme notunun
bağlı bulunduğu akademik birimin toplam nota olan oranına eĢit olarak hesaplanır.

Akademik performans değerlendirme notu 50‘nin altında olan akademik personel bu
paylaĢıma katılamaz.

Madde 13- Performansa dayalı artıĢın her akademik birim için hangi oranda olacağını Mütevelli
Heyeti belirler.Performansa dayalı ücret artıĢı Madde 12 de belirtildiği gibi hesaplanan orana göre
bulunduğu akademik birimin ücret artıĢı havuzundan payını alır.
Piyasa denge notunun hesaplanması
Madde 14- Her öğretim elemanı için 100 puan üstüne piyasa denge notu hesaplanır.Bu puanın
hesaplanmasında eğitim-öğretim elemanının aldığı ücret ile piyasada aynı alanda olan diğer öğretim
elemanlarının ortalama ücretlerinin arasındaki fark kullanılır.Bu fark negatif ise öğretim elemanı bu
artıĢtan yararlanamaz.Bu farka ters orantılı olarak öğretim elemanının piyasa denge notu hesaplanır.
Piyasa Denge Notunun ×cret ArtıĢında Kullanımı
Madde 15- Akademik personelin ücret artıĢındaki payı piyasa denge notunun bağlı bulunduğu
akademik birimin toplam nota olan oranına eĢit olarak hesaplanır.
Madde 16- Piyasa artıĢ oranı Mütevelli Heyet tarafından belirlenir.Piyasa artıĢı Madde 15 te
belirtildiği gibi hesaplanan orana göre bulunduğu akademik birimin ücret artıĢı havuzundan payını alır.

163
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Bilimsel AraĢtırma Projelerini Destekleme Yönergesi

BĠLĠMSEL ARAġTIRMA
PROJELERINĠ DESTEKLEME

YÖNERGESĠ

Doküman No YG.OKN.006

Yayın Tarihi 02.Aralık.2009

Revizyon No 1

Revizyon

Tarihi
20.Nisan.2012

Sayfa No

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç ve Kapsam

Madde 1

Bu yönerge, Okan ×niversitesi öğretim üyeleri ve doktora veya sanatta yeterlilik eğitimini tamamlamıĢ
araĢtırmacıları tarafından gerçekleĢtirilecek ve Okan ×niversitesi tarafından desteklenecek, bilimsel
araĢtırma proje tekliflerinin kabulü, değerlendirilmesi, desteklenmesi, izlenmesi ve bunlara iliĢkin
hizmetlerin yürütülmesi ve sonuçlarının değerlendirilmesi konuları ile ilgili olarak uygulanacak usul ve
esasları düzenlemek amacıyla çıkarılmıĢtır. Bu yönerge içeriğindeki proje desteğindeki temel amaç, genç
Okan ×niversitesi öğretim üyelerini bilimsel araĢtırma yapmaya ve yayınlamaya özendirmek, araĢtırmacı
bilim insanları olmalarını hızlandırmak ve ileride daha kapsamlı ve dıĢ kaynaklı projeler yaratabilecek
araĢtırma olgunluğuna eriĢtirmektir.
Dayanak

Madde 2

Bu Yönerge, 10.04.2008 tarihli ve 24722 sayılı Resmi Gazetede yayımlanan Yükseköğretim Kurumları
Bilimsel AraĢtırma Projeleri Hakkında Yönetmelik Esasları da göz önüne alınarak hazırlanmıĢtır.
Tanımlar

Madde 3

Bu yönergede geçen temel kavramların tanımları aĢağıda belirtilmiĢtir.
1- Bilimsel AraĢtırma Projesi (BAP): Tamamlandığında sonuçları ile alanında bilime evrensel

ölçülerde katkı yapması, ülkenin teknolojik, ekonomik, sosyal ve kültürel kalkınmasına katkı
sağlaması beklenen bilimsel içerikli Okan ×niversitesi içinde, tekil, ulusal ve/veya uluslararası
kurum ya da kuruluĢların katılımıyla da yapılabilecek projelerdir.

2- BAP Komisyonu (BAP-K): Okan ×niversitesi‘ndeki Bilimsel AraĢtırma Projelerini destekleme
komisyonudur. Bu komisyonun aynı zamanda proje değerlendirmelerinin de çekirdeğini oluĢturur.

3- Proje Sahibi/Sahipleri: Projeyi teklif eden, hazırlanmasından, yürütülmesinden sorumlu olan Okan
×niversitesinde tam zamanlı olarak görev yapan öğretim üyeleri, doktora ya da sanatta yeterlik
eğitimini tamamlamıĢ araĢtırmacılardır.

4- Hakem: Sunulan projelerin ve gerektiğinde proje geliĢme raporlarının değerlendirilmesi için
görüĢlerine baĢvurabilecek ve ilgili projenin kapsadığı alanda uzmanlığı ile tanınan bilim
insanlarıdır.

164
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

5- Proje Değerlendirme Grubu: Sunulan projelerin değerlendirilmesi için BAP komisyonunca kurulan,

koordinatör ve baĢkanının bir komisyon üyesi olduğu, ayrıca en az iki hakemin görev yaptığı bir
gruptur.

ĠKĠNCĠ BÖL×M

Bilimsel AraĢtırma Projelerinin Kabulü, Değerlendirilmesi, Desteklenmesi, Ġzlenmesi ve
Sonuçlandırılması
BaĢvuru

Madde 4. (1)

Bilimsel AraĢtırma Projeleri için baĢvuru ve değerlendirme tarihleri her yıl BAP komisyonu tarafından
belirlenerek ilan edilir. Proje baĢvuruları, belirlenen takvim içinde, Proje BaĢvuru Formuna uygun olarak
iki yazılı nüsha ve bir adet elektronik kopya halinde hazırlanır ve proje sahibinin bağlı olduğu dekanlık
kanalıyla BAP Komisyonuna sunulur. AraĢtırma ile yükümlü enstitüler ve merkezlerin öğretim üyeleri ve
araĢtırmacıları da enstitü merkez müdürünün kanalıyla proje baĢvurularında bulunabilir.

(2) Hazırlanan projelerin değerlendirilmesi BAP Komisyonu tarafından yapılır. Ancak bir projenin
değerlendirilmeye alınabilmesi için Ģu ön koĢulların gerçekleĢmesi gerekir;
a) Proje sahibinin Okan ×niversitesindeki tam zamanlı öğretim üyesi veya doktora ya da sanatta yeterlik

eğitimini tamamlamıĢ öğretim elemanı olması gerekir. Proje desteklerinde genç öğretim elemanlarına
öncelik tanınır.
b) Bir öğretim üyesi Okan ×niversitesinden, bu yönerge bağlamında en fazla bir defa iç proje sahibi olarak
araĢtırma yardımı görebilir.
c) BAP Komisyonu üyeleri proje veremez.
BAP BaĢvuru Esasları
Madde 5 (1) BAP için yapılacak baĢvuruda adaylar Ģu belge ve bilgileri Komisyona sunarlar.

a) Proje BaĢvuru Formu

b) Akademik ÖzgeçmiĢ

c) AraĢtırma Önerisi
d) Bütçe

e) ÇalıĢma Planı
Proje Önerisinin Dili: Türkçe veya Ġngilizce olarak önerilebilir ve/veya yürütülebilir.
(2) BaĢvuru Formu: Proje ve proje sahibi hakkında aĢağıdaki genel bilgileri içerir.
Projenin BaĢlığı: Proje içeriğini yansıtmalı ve olabildiğince kısa olmalıdır. (Türkçe ve Ġngilizce)
Proje Sahibi: Proje sahibinin adı, soyadı, ünvanı, bölüm ve fakültesi ile diğer kiĢisel bilgileri içerir.
Proje Alanı: Fen, Mühendislik ve Sosyal Bilim vb. alanlarından hangisine ait olduğu belirtilmelidir.
Proje Süresi: En çok iki yıl olmalı, baĢlama ve bitiĢ tarihi belirtilmelidir.
Kısa Akademik ÖzgeçmiĢ: Proje sahibinin kısa akademik geçmiĢi ve daha önce yürütmüĢ olduğu
projelere ve yapmıĢ olduğu yayınlara ağırlık vererek belirtilmelidir. (en fazla 500 kelime).
Kısa Yayın Listesi: AraĢtırma sahibinin sunulan projeyle doğrudan iliĢkili ya da destekleyici yayınlarının
kısa listesi verilmeli ve bu yayınlardan en fazla iki örnek baĢvuru dosyasına konulmalıdır.
Ġstenilen Destek Miktarı: Toplam bütçe tutarı belirtilmelidir. Okan ×niversitesi‘nin bir proje için
destekleyeceği bütçe tutarı her yıl ×niversite Yönetim Kurulu Kararı ile belirlenir.

165
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Varsa Diğer Destek: Bilimsel AraĢtırma Projesi dıĢında projeye destek verecek diğer kuruluĢlar varsa
adları ve sağladıkları destek miktarı belirtilmelidir.
Hakem Listesi: Projeyi değerlendirebilecek özellikte en fazla üç bilim insanı hakemin adı ve adresi
belirtilmelidir. Hakemler Okan ×niversitesinden olabildiği gibi, tercihen yurtiçi ve yurtdıĢı baĢka
üniversitelerden olmalıdır.

(3) Akademik ÖzgeçmiĢ: Proje sahibinin mesleki geçmiĢini, eğitim durumunu, yaptığı yayınları, sunum
yaparak katıldığı ve/veya davet edildiği konferans, çalıĢtay vb. etkinlikleri, aldığı ödülleri, daha önce
yürütmüĢ olduğu projeleri, üyesi olduğu bilimsel dernekleri ve hakemlik, yöneticilik gibi üyesi bulunduğu
akademik topluluğa yaptığı katkıları belirten kapsamlı akademik özgeçmiĢ.
(4) Proje Önerisi
Projenin BaĢlığı: Proje içeriğini yansıtmalı ve olabildiğince kısa olmalıdır.
Özet: Projenin amacı, önemi ve deneme planı hakkında kısa bilgi verilmelidir. (en fazla 350 kelime)

Anahtar Sözcükler: Projenin içeriğini en iyi yansıtan beĢ anahtar sözcük belirtilmelidir.
Projenin Amaç ve Önemi: Projenin tamamlanması ile varılmak istenen hedefler açık olarak vurgulanmalı
ve projenin bilime ve uygulamaya sağlayacağı katkılar belirtilmelidir. (en fazla 250 kelime).
Proje Önerisi: Bu bölümde, proje sahibi, projesinin aĢağıdaki alt baĢlıklarda belirtilen bilgileri içerecek
Ģekilde ayrıntılı tanıtımını yapar. Tüm proje önerisi en fazla 10 bin kelime civarında olmalıdır.
a)Yapılan ÇalıĢmalar: AraĢtırmanın yürütüleceği alan ve literatür içindeki yeri ve katkısı kısaca
özetlenmeli ve araĢtırmanın bilimdeki yeri belirtilmelidir.
b)Konu ve Yöntem: AraĢtırma konu ve saha seçiminin gerekçeleri, hipotez ve argümanları, analiz ve
hesaplama yöntemleri ve deneme planı hakkında bilgi verilmelidir.
c)Projenin Bilimsel Beklentileri ve Yayın Yöntemleri: Projeden bitiminde beklenebilecek olası sonuçlar,
ürünler ve bunların bilim ve sanata katkısı irdelenir. Bu yönerge bağlamında alınacak projelerde, proje
sahiplerinden üstün kaliteli en az bir uluslararası yayın yapmaları beklendiğinden, proje sahibi, araĢtırma
sonuçlarını bilimsel ve genel kamuoyuna yayım yöntemlerini (kitap, makale, rapor vb.) belirtmelidir.
d)Proje Sahibinin Yeterliliği: Proje sahibinin sunulan araĢtırmayı yürütmesine olanak sağlayan özellikleri
ve araĢtırmacılık birikimi belirtilmelidir. Okan ×niversitesi, diğer üniversiteler ve yurtiçi ve yurtdıĢı
bilimsel kurum ve vakıflarca desteklenen projelerin kısa çerçevesi verilebilir, varsa proje sahibinin SCI,
SSCI, AHCI vb. tarafından taranan, dünyaca tanınmıĢ dergilerdeki yayın ve atıf sayısı belirtilmelidir.
e)AraĢtırma Olanakları: Proje ile ilgili olarak kullanıma hazır durumda bulunan makine, aygıt, malzeme,

kimyasal vb. hakkında bilgi verilmelidir.
Kaynak Listesi: AraĢtırmanın çerçevesini oluĢturan ve proje önerisinde atıf yapılan yayınlardan oluĢan iki
sayfayı geçmeyecek Ģekilde bir bibliografya verilmelidir.
(5) Bütçe: Muhtemel proje giderlerinin dökümünü, bedelini ve proje önerisinde belirtilmediyse yapılacak
harcamaların gerekçesini belirtildiği gerçekçi bir bütçe sunulmalıdır. Gider fasılları ayrıntısında tüm gider
kalemleri liste halinde verilmelidir. Büyük kalem giderlerde gerekirse profoma fatura eklenmelidir.

(6) ÇalıĢma Planı: Program süresi içinde gerçekleĢtirilecek iĢler, 6 aylık ara rapor dönemlerine bölünerek
bir takvim halinde tamamlanmalıdır. Takvim proje önerisinde sunulan süre gerekçelerine uygun olmalıdır.
(7) Formata uygun olarak hazırlanan projeler Komisyona sunulur ve bundan sonraki yazıĢmalar Komisyon
ile proje sahibi arasında yürütülür.

166
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Proje Değerlendirmesinde Esas Alınacak Ġlkeler
Madde 6 (1) Projelerin değerlendirilmesi ve seçiminde projenin bilime ve uygulamaya katkısı, proje

sahibinin daha önceki projeleri ve bu projelerden yaptığı yayınları, SCI, SSCI, AHCI vb. tarafından
taranan, dünyaca tanınmıĢ dergilerdeki yayın sayısı, yayınlara yapılan atıf sayısı, proje bütçesinin
gerçekçiliği gibi ölçütler ve hakem görüĢleri dikkate alınır.
(2) Projelerin seçiminde ayrıca Ģu hususlar göz önünde tutulur:
a) Projenin konusunun, fikir ve bilimsel çıktılarının ve beklentilerinin özgün olması aranır.
b) Lisansüstü tezleri araĢtırma projesi olarak sunulamaz. Ancak bu tezlere dayalı özgün ve yeni
araĢtırmalara taĢıyabilecek nitelikte konular araĢtırma projesi olarak sunulabilir.
c) Temel bilimler içerikli, sonuçları uygulamaya dönük, kaynakları ve faaliyetleri bakımından çok
katılımlı, çok merkezli, kurumlar arası, uluslararası ve disiplinler arası, üniversitenin ve ülkenin bilim
politikasına uygun projeler olabilir.
d) AraĢtırma projelerinin evrensel bilime, ülkenin teknolojik, ekonomik, sosyal ve kültürel kalkınmasına
katkı sağlaması esastır.
(3) Formatına uygun hazırlanmayan ve bilgi eksikliği olan projeler değerlendirmeye alınmaz.
BAP Komisyonunun OluĢumu, Projelerin Değerlendirilmesi ve Desteklenmesi
Madde 7 (1) BAP Komisyonu, Rektörün görevlendireceği, bilimsel uzmanlık alanlarında yetkinlikleri
kabul edilmiĢ ve/veya uluslararası atıf indekslerince taranan dergilerde yayınları olan, biri baĢkan, beĢ
araĢtırıcı Okan ×niversitesi öğretim üyesinden oluĢur. Bu üyeler, Okan ×niversitesi Fakülteleri öğretim
üyeleri dengeleri de düĢünülerek üç yıl için seçilir. Süresi biten bir üye yeniden seçilebilir.
(2) AraĢtırma proje önerileri, BAP Komisyonu tarafından değerlendirilir. Değerlendirme prosedürünün
ayrıntıları BAP Komisyonu tarafından geliĢtirilir ve açıklanır. Değerlendirme aĢamasında Komisyon, bilim
alanı bakımından uzmanlık gerektiren değerlendirmeler için, hakemlerin inceleme ve görüĢlerinden
yararlanır. Komisyonun bir üyesi, proje değerlendirme grubunun koordinatörü olarak en az iki proje
hakemi ile birlikte çalıĢır. Bir Komisyon üyesi ve en az iki hakemden oluĢan Proje Değerlendirme Grubu

BAP Komisyonunca seçilir. Bu amaçla Komisyon, kendi içinden, Komisyonun geliĢtirdiği proje hakemleri
veri tabanından, proje sahibi tarafından sunulan listeden ve/veya yurtiçi ve yurtdıĢı diğer bilim
insanlarından yararlanır.
(3) BAP Komisyonu değerlendirilen projeler için kendi üyeleri arasından bir raportör seçer. Eldeki bilgiler
ve BAP kaynakları dikkate alınarak desteklenmesi uygun bulunan ve bulunmayan projeler oy çokluğu ile
belirlenir. Komisyonun aynı değerde görülen projeleri destekleme konusunda Fakülteler arasında dengeyi
gözetir.
(4) Desteklenen ve desteklenmesine olanak bulunmayan projelerin sahiplerine sonuç hakkında yazılı bilgi
verilir.

(5) Desteklenmesi uygun bulunan projeler BAP tarafından ita amirinin (Rektör veya Rektörün
görevlendireceği Rektör Yardımcısı) onayına sunulur. Desteklenmesi onaylanan projesi sahipleri ile
Komisyon arasında proje ile ilgili ayrıntıların belirlendiği bir protokol imzalanır. Proje sahibi, bu
protokolde yer alan hususlara uymakla yükümlüdür.
Projelerin Ġzlenmesi
Madde 8

167
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Proje sahibi, altı ayın son haftası içinde formata uygun bir geliĢme raporunu BAP Komisyonuna vermekle
yükümlüdür. Raporda, o dönemki çalıĢmalar ve harcamalar özetlenir. GeliĢme raporları Komisyon
tarafından değerlendirilir. Bu amaçla gerektiğinde hakem görüĢü de alınabilir. Komisyon geliĢme raporunu
olumlu veya olumsuz olarak değerlendirir. Eğer sonuç olumsuz ise proje durdurulabilir, koĢullu olarak
devam ettirilebilir veya iptal edilebilir. Bir yılı aĢan projelerin sonraki dilimleri ile ilgili desteğin devamı,
Komisyonun olumlu görüĢüne bağlıdır.
Projelerin Sonuçlandırılması
Madde 9 (1) Projenin araĢtırma sonuçlarını içeren rapor harcama belgeleri ile birlikte bir özet rapor halinde
BAP Komisyonuna sunulur. Projede hazırlanan tebliğler, makaleler vb. kesin rapora eklenir.

(2) Kesin rapor Komisyonca değerlendirilir. Sonuç proje sahibine yazılı olarak bildirilir. Sonuç eğer
olumsuz ise, süre belirtilerek kesin raporun düzeltilmesi istenir.
×Ç×NC× BÖL×M

Yaptırımlar, Ek Süre ve Son Hükümler

Projenin Durdurulması veya Ġptali
Madde 10 (1) BAP Komisyonu, geliĢme raporunun yeterli bulunmaması, geliĢme raporunun üst üste iki
kez verilmemesi, proje sahibinin bu görevi bırakması, proje bütçesinin kötü kullanılması, proje kesin
raporunun belirlenen süre içinde verilmemesi vb. durumlarında projeyi durdurabilir, düzeltilmesini
isteyebilir veya projeyi iptal edebilir.

(2) Projesi durdurulan, geçersiz sayılan veya kesin raporu yeterli bulunmayan proje sahibi iki yıl süreyle
yeni proje önerisinde bulunamaz. Ġptal edilen projeler kapsamında alınan aygıt, ekipman ve malzemeler
proje sahibinden geri alınır.
Ek Süre

Madde 11 (1) Proje sahibi, proje süresinin bitiminden en geç bir ay önce, son geliĢme raporu ile birlikte,
gerekçesini belirterek, BAP Komisyonundan, ek süre isteyebilir. Ek süre altı ayı geçemez. Ek süre talebi,
BAP Komisyonu tarafından karara bağlanır.
Yayın ve Telif Hakları
Madde 12

Projeden kaynaklanan yayınlarda, yayın dilinde ―Okan ×niversitesi Bilimsel AraĢtırma Projeleri
Komisyonu tarafından desteklenmiĢtir‖ ibaresi yer almalıdır. Yapılan yayınların bir kopyası Komisyona
sunulur. Projeden elde edilen bilimsel sonuçların telif hakkından doğan mali haklar Okan ×niversitesine
aittir. Ancak elde edilen mali hakların proje maliyetlerini karĢılaması durumunda, aĢan kısmın
dağıtılmasına üniversitenin yapmıĢ olduğu katkı tutarıyla orantılı olmak koĢuluyla Komisyon tarafından
karar verilir.

Yürürlük

Madde 13

Okan ×niversitesi Senatosunca kabul edilen bu yönerge 20.04.2012 tarihinde yürürlüğe girer.
Yürütme

Madde 14

Bu Yönerge hükümlerini, Okan ×niversitesi Rektörü yürütür.

168
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Uluslararası Bilimsel Yayınları TeĢvik Yönergesi

OKAN ×NĠVERSĠTESĠ
ULUSLARARASI BĠLĠMSEL
YAYINLARI TEġVĠK YÖNERGESĠ

Doküman No YG.OKN.007

Yayın Tarihi 22.Aralık.2010

Revizyon No 1

Revizyon

Tarihi
21.Ocak.2015

Sayfa No

MADDE 1 – Amaç

Bu Yönerge; Okan ×niversitesinde görevli akademik personeli uluslararası düzeyde yayın yapmaya
teĢvik etmek amacıyla,ve bu tür yayın yapanların ödüllendirilmesine iliĢkin usul ve esasları düzenler.
MADDE 2 – Kapsam

Bu Yönerge; uluslararası düzeyde yayın yapan, Okan ×niversitesinde devamlı statüde görev yapan veya
uzun süreli akademik izinle Okan ×niversitesi‘nde bulunan akademik personele verilecek teĢviklere

iliĢkin hükümleri kapsar.

MADDE 3 – Dayanak

Bu Yönerge; 2547 sayılı Yükseköğretim Kanununun ilgili maddelerine dayanılarak hazırlanmıĢtır.
MADDE 4 – Uluslararası Yayınlar

Bu Yönergede geçen uluslararası yayınlar; uluslararası atıf endekslerinden Science Citation Index-SCI,

Science Citation Index-Expanded-SCI-E, Social Sciences Citation Index-SSCI, veya Arts and

Humanities Citation Index-AHCI tarafından taranan hakemli ve sürekli uluslararası dergilerde

yayımlanmıĢ yayınlardır.
MADDE 5 – Bilimsel Yayınları TeĢvik Komisyonu

(a) Uluslararası yayınlara verilecek ödül ve teĢviklerle ilgili hususları yürütmek amacıyla, Fen, Sosyal,
Sağlık alanlarından Senato tarafından 3 yıl için görevlendirilecek 3 üyeden oluĢan ―Bilimsel Yayınları
TeĢvik Komisyonu‖ oluĢturulur.
(b) Bu komisyonun görevi, baĢvuruları, gerekirse uzman görüĢlerini de alarak, değerlendirmek ve
teĢviğe hak kazananları ×niversite Rektörlüğüne önermektir. Önerilen teĢviğe değer bilimsel yayınlarla
ilgili karar ×niversite Yönetim Kurulunca verilir.
MADDE 6 – Yararlanma ġekli
a.)×niversitenin kütüphane dokümantasyon müdürlüğü tarafından Mart ve Eylül ayları içinde Madde
4‘te belirtilen endeksler taranarak Okan ×niversitesi adresli yayınların listesi Rektörlüğe iletilir.
b.)Tarama listesi Rektörlük tarafından Nisan ve Ekim ayı baĢlarında değerlendirilmek üzere Bilimsel
Yayınları TeĢvik Komisyonu‘na gönderilir.
c.)AraĢtırmacıya, 4ncü madde kapsamına girecek yayınları nedeniyle ödül verilebilmesi için,
araĢtırmacının, Okan ×niversitesinde tam zamanlı kadrolu veya misafir akademisyen olarak görev
yapmıĢ olması ve yayınlarında Okan ×niversitesi adının yer alması gerekir.
MADDE 7 – Ödeme Esasları

169
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ödül, yalnızca Okan ×niversitesinde devamlı statüde görev yapan veya akademik izinle Okan
×niversitesi‘nde misafir öğretim üyesi olarak bulunan akademik personele ödenir. Birden fazla yazarlı
makaleler için ödül miktarının 1,5 katı yazar sayısına bölünerek yazarlara ödeme yapılır.
MADDE 8 – Özel Ödüller

24 ay içinde 3 ya da üzeri yayın yapanlara, yazarın baĢvurusu üzerine, hesaplanan toplam ödül
miktarının %10 fazlası verilir.
MADDE 9 – Yürürlük

Bu Yönerge 01/01/2015 tarihinde yürürlüğe girer.
MADDE 10– Yürütme

Bu Yönerge hükümlerini Rektör yürütür.

170
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ġdari Personel Yönergesi

ĠDARĠ PERSONEL YÖNERGESĠ

Doküman No YG.OKN.008

Yayın Tarihi 22.Aralık.2010

Revizyon No 1

Revizyon

Tarihi
20.Nisan.2012

Sayfa No

BÖL×M I

GENEL H×K×MLER

AMAÇ ve HUKUKĠ DAYANAK
Madde 1: Bu yönergenin amacı; 2547 sayılı Yükseköğretim Kanunu ve ilgili mevzuat uyarınca
01.11.2003 tarih ve 25276 sayılı Resmi Gazete‘de yayımlanan 4488 sayılı kanunla kurulan Okan
×nivesitesi idarî ve teknik personelin ×niversiteye iliĢkin hak ve yükümlülüklerinin ve çalıĢma
koĢullarının genel prensiplerini düzenlemektir.
ĠĢ Kanunu ve çalıĢma hayatını ilgilendiren diğer kanun, tüzük ve yönetmelik hükümleri saklıdır.
KAPSAM

Madde 2: Bu Yönerge Okan ×niversitesi‘nde bir hizmet akdine dayanarak çalıĢan ve tüm çalıĢmalarını
Okan ×niversitesi‘ne ayıran idarî ve teknik personelin tümüne uygulanır.
DEYĠMLER

Madde 3: Bu yönergede geçen;
a)―×niversite‖Okan×niversitesi‘ni,
b)―MütevelliHeyeti‖Okan×niversitesiMütevelliHeyetini,
c) ―Rektör‖ Okan ×niversitesi Rektörü‘nü,
d)―×niversiteYönetimKurulu‖Okan×niversitesiYönetimKurulu‘nu,
e) „Genel Sekreter‘‘ Okan ×niversitesi Genel Sekreter‘ini,
f)―ÇalıĢan‖, ―Personel‖ veya ―Eleman‖ deyimleri 2.maddede belirtilen çalıĢanları
 ifade eder.

5. PERSONEL POLĠTĠKASI

Madde 4: Okan ×niversitesi personel politikasının amacı, 2547 sayılı Yükseköğretim Kanunu ve ilgili
mevzuat , Mütevelli Heyeti‘nin koyduğu genel esaslar ve ilkeler çerçevesinde ; ―Önce Ġnsan‖ felsefesi
ile ×niversitenin strateji ve hedefleri doğrultusunda devamlı dinamik ve değiĢime açık organizasyonel
yapısında insan kaynağına en etkin ve verimli Ģekilde profesyonel geliĢim ve kariyer fırsatları sunarak
geleceğini Okan ×niversitesinde görmesini sağlamak, böylece insan gücümüzün niteliğini çağımızın
gerektirdiği üst seviyelere çıkarmaktır.
6. PERSONEL POLĠTĠKASININ ĠLKELERĠ

Madde 5 :×niversitenin personel politikasının uygulanmasında uyulacak ilkeler Ģunlardır.
a)ÇalıĢanın kiĢiliğine saygı duymak, haklarını korumak ve gözetmek.
b)Ġstihdam edilecek personelin seçiminde Okan ×niversitesi‘nin çalıĢma usul ve esaslarına iliĢkin ilkeler
ve görevin gerektirdiği uzmanlık bilgisine öncelik vermek,

171
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

c)ÇalıĢanın Okan ×niversitesi‘nin amaçları doğrultusunda etkin ve verimli çalıĢmasını sağlayacak ve
Okan ×niversitesi‘nin hizmet kalitesini yükseltecek çalıĢma Ģartlarını hazırlamak,
d)ÇalıĢanın bilgi ve yeteneklerine uygun görevlerde çalıĢmasını sağlamak,
e)BaĢarıyı ve yaratıcılığı teĢvik eden sistemler geliĢtirmek,
f)ÇalıĢanın bilgi, yetenek ve deneyimini arttırıcı olanakları hazırlayarak eğitmek ve geliĢmesini
sağlamak.
g)Ġnsan Kaynakları politikasının oluĢturulması sürecine çalıĢanın katılımını sağlamak,
h)Aynı kurum mensubu olma bilincinin oluĢturulabilmesi için Okan ×niversitesi‘nin çalıĢanları arasında
iĢbirliği ve dayanıĢmayı geliĢtirici ve motivasyonu sağlayıcı tedbirler almak.
i)ÇalıĢanın, görevin gerektirdiği sorumluluk, iĢ disiplini, tutum ve davranıĢlarını düzenlemek,
geliĢtirmek ve denetlemek.
BÖL×M II

7. ELEMAN SEÇME VE YERLEġTĠRME

8. ĠġE ALINMA ġARTLARI

Madde 6: Personelin iĢe alınması için aĢağıda belirtilen özelliklerin tümüne sahip olmaları gerekir;
a)Ağır hapis veya altı aydan fazla hapis ya da affa uğramıĢ olsa bile yüz kızartıcı bir suçtan ötürü
hürriyeti bağlayıcı bir cezadan hükümlü bulunmamak.
b)18 yaĢından küçük olmamak.
c)ĠĢin gerektirdiği eğitim, bilgi, yetenek ve deneyime sahip olmak.
d)ĠĢin gerektirdiği düzeyde Ġngilizce bilmek.

e)ĠĢe alınacağı kadrodaki görevini sürekli olarak yapabilecek ruh ve beden sağlığına sahip bulunmak.
(sağlık konusunda gerektirdiği takdirde ve bedeli adayca karĢılanmak üzere sağlık raporu, tahlil vb.,
istenebilir)

f)Erkek adaylar için askerlik görevini yapmıĢ olmak.(Ġstisnai hallerde askerlik hizmetini yapmamıĢ
olanlar için Rektörlük izni gereklidir.)
g)Herhangi bir kurum veya kuruluĢa karĢı ―mecburi hizmet taahhüdü ve sorumluluğu‖ bulunmamak.
h)Referans araĢtırması sonucu olumlu bulunmak,

i)Gerektiğinde uygulanacak testlerde baĢarı göstermek.
Özürlü ve eski hükümlülerin çalıĢtırılmasında ĠĢ Kanunu ve ilgili mevzuatta belirtilen hükümler
uygulanır.
ELEMAN ĠHTĠYACININ BELĠRLENMESĠ
Madde 7: Her bölüm için stratejik planlar sonucunda öngörülen hedefler dikkate alınarak gerek
duyulacak insan kaynağından hareketle yıllık eleman ihtiyacı planlanır. Planlanan kadrolar Haziran
ayında yapılan organizasyon Ģemasında belirlenir.
Bu planlama ilgili bölüm müdürlükleri, ilgili rektör yardımcıları ve genel sekreter tarafından
gerçekleĢtirilir ve ―Yıllık Bütçe‖ içerisine iĢlenir. Bölüm eleman ihtiyaçları onayı tüm bütçe içerisinde
Rektör ve Mütevelli Heyeti tarafından onaylanır ve Ġnsan Kaynakları Müdürlüğü‘ne iletilir.
ELEMAN TALEBĠNĠN GERÇEKLEġTĠRĠLMESĠ

Madde 8: Yıllık kadro planında yer alan tüm pozisyonlar için ilgili Bölüm Müdürü tarafından ―Eleman

Talep Formu‖ (Ek-1) doldurulur, ilgili onayları alındıktan sonra bu form Ġnsan Kaynakları
Müdürlüğü‘ne gönderilir.

172
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Personel alımı, Mütevelli Heyeti‘nin onayladığı norm kadro kapsamı dahilinde Rektörlükçe yapılır. Yıl
içinde mevcut kadro dıĢında personel ihtiyacının ortaya çıkması halinde yeni kadro talepleri Mütevelli
Heyeti‘nin onayına sunulur.
9. ELEMAN SEÇME VE YERLEġTĠRME

Madde 9: Eleman Talep Formu‘nun Rektör ve Mütevelli Heyeti BaĢkanı tarafından onaylanmasını
takiben, istenen yetkinliklere sahip kiĢinin mevcut pozisyona yerleĢtirilmesi hedeflenir.
AraĢtırma

Adaya hangi kanallar aracılığı ile ulaĢılacağı belirlenir. Ġnsan Kaynakları Bölümü aday araĢtırmalarını
―Ġç‖ ve ―DıĢ‖ olmak üzere iki kaynakdan yürütür.
Ġç Kaynaklar Ģöyle sıralanabilir:
 Okan ×niversitesinde herhangi bir bölümde çalıĢan kiĢilerin talep edilen pozisyonda çalıĢmak

istemesi,

 ÇalıĢanlarımızın referans verebilecekleri kiĢilerin baĢvuruları,
 Ġnsan Kaynakları Bölümü‘ne Ģahsen, posta, faks veya e-mail ile yapılan baĢvurular,
 Yaz ve kıĢ dönemlerinde Okan ×niversitesinde çalıĢan ve baĢarılı bulunan stajyerler ,
DıĢ Kaynaklar ise;
 CV Veri bankası araĢtırması, gazete ilanı , danıĢmanlık, internet kanallarında iĢ ilanı yayımlanması,

vb.dir.

 Uygun adaya ulaĢmak için ilk kullanılan yöntem CV veri bankası ve internet kanalı araĢtırması olup
adaya ulaĢılamaması durumunda gazete – danıĢmanlık, vb. yöntemler kullanılır.

BaĢvuruların Değerlendirilmesi ve Mülakatlar

ĠĢe alınacak personelin seçimi için Rektör tarafından bir komisyon görevlendirilir. Komisyonda talepte
bulunan bölümün Birim Yöneticisi, Bölüm Müdürü, varsa bir üst yöneticisi, Ġnsan Kaynakları Müdürü ,
Genel Sekreter ile ihtiyaç duyuluyorsa alınacak personelin konusunda uzman olan kiĢiler bulunur.
Adaylar görüĢmeye Ġnsan Kaynakları Bölümü tarafından davet edilirler. Gelen adaylardan güncel CV
leri istenir. GörüĢmeye çağrılan adaylara ĠĢ BaĢvuru Formu doldurtulur.

Komisyon uygun bulunan adaylarla yüz yüze görüĢmeleri gerçekleĢtirir.
Mülakattan sonra seçme ve değerlendirme görüĢmeleriyle ilgili özet görüĢ ve öneriler raporlanır.
GörüĢmelerin değerlendirmeleri, ileri bir tarihte ihtiyaç duyulması olasılığı göz önünde tutularak Ġnsan
Kaynakları Bölümü‘nde saklanır.
Yapılan tüm iĢ baĢvurularına mutlaka olumlu veya olumsuz olarak Ġnsan Kaynakları Bölümü tarafından
geribildirim yapılır. Ġnternet üzerinden yapılmıĢ baĢvurulara otomatik bir teĢekkür mektubu yollanırken,
Ģahsen baĢvuru yapmıĢ ya da görüĢmeler sonucunda olumsuz olarak değerlendirilmiĢ adaylara ise e-mail

veya telefonla geribildirim yapılır.
Personel Seçimi ve Atama

173
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Komisyon uygun olan adaylardan 1 asıl 1 yedek olmak üzere belirlediği 2 adayı referansları ve mülâkat
sonucunu göz önünde bulundurarak atanması için Rektöre önerir. Gerek duyulan hallerde adaylar ayrıca
yazılı veya sözlü sınava da tâbi tutulabilir.
Rektör‘ün çalıĢmaya karar verdiği adaya Ġnsan Kaynakları Bölümü tarafından Mütevelli Heyeti
tarafından onaylanmıĢ norm kadro ücret skalası dahilinde iĢ teklifi yapılır.
Teklifin içeriğini oluĢturan bilgiler söz konusu pozisyonun ünvanı, iĢe baĢlangıç tarihi, organizasyon
yapısındaki yeri, bağlı olacağı yönetici, net maaĢı sağlanacak sosyal haklar,...vb teklif sırasında bu
bilgiler ayrıntılı bir Ģekilde adayın bilgisine ĠĢ Teklif Formu (Ek.1) olarak sunulur.

Adayın iĢ teklifini kabulü durumunda Rektör tarafından ataması gerçekleĢtirilir. Bunun dıĢındaki
atamalar Mütevelli Heyeti‘nin onayına tabiidir.
ĠĢ teklifini kabul eden adaya Ġnsan Kaynakları Bölümü tarafından ĠĢ Teklif formunda yer alan iĢin
niteliği, iĢe baĢlama tarihi, deneme süresi, ücreti, ücretin ödenme Ģekli ve zamanı varsa bu yönetmelik
dıĢında yer alan özel hususlarda açıklama yapılır.
Adaya, kadronun iĢ tanımı ve personel yönetmeliği okutulur. Aday ĠĢ Teklif Formunu ve hizmet akdini
imzalayarak Ġnsan Kaynakları bölümüne verir. ÇalıĢan personel yönetmeliğine elektronik ortamda ortak
kullanım alanından her zaman ulaĢabilir.
ĠĢe baĢlangıç tarihinden en az bir hafta önce getirmesi gereken evrak listesi ve ĠĢ baĢı için doldurulması
gerekli formlar Ġnsan Kaynakları Uzmanı tarafından verilir. Bu evraklar kiĢinin sicil dosyasında
tutulmak üzere Ġnsan Kaynakları bölümü tarafından saklanır.
Aday iĢe baĢlamadan önce ĠĢe GiriĢ Formunda (Ek.1) yer alan iĢlemler Ġnsan Kaynakları Bölümü
tarafından ilgili Bölüm Müdürü, Birim Yöneticisi ve birimlerle koordineli olarak takip edilerek hazır
edilir.

ĠĢe Uyum (Oryantasyon) Eğitimi
Ġnsan Kaynakları bölümü iĢe baĢlayan kiĢinin bilgisini aynı gün içinde tüm Okan ×niversitesi
çalıĢanlarına ―HoĢ Geldin Yazısı” bilgi mesajı ile iletir.

ĠĢe yeni baĢlayanlar için ilk 1 hafta Oryantasyon eğitimi gerçekleĢtirilir. Yeni çalıĢana iĢe baĢladığı gün
ilk 1-2 saat Ġnsan Kaynakları Uzmanı tarafından ×niversitenin, bölümlerin, sistemlerin tanıtımının yer
aldığı oryantasyon sunumu gerçekleĢtirilir ve yeni çalıĢan Rektörlük binasındaki çalıĢanlar ile
tanıĢtırılır. Ġlgili Bölüm Müdürü, Birim Yöneticisi yeni baĢlayan adaya kalan zamanda iĢ baĢı eğitimi

gerçekleĢtirir. ĠĢ baĢı eğitimi hem iĢe yeni baĢlayanlar için hem de mevcut çalıĢanların geliĢimi için
uygulanır.
Ayrıca yeni çalıĢan girdiği döneme yakın zamanda gerçekleĢtirilecek olan ―Genel Oryantasyon
Eğitimi‘ne katılır.
Deneme Süresi
Okan ×niversitesinde idari kadroda iĢe alınan aday 2 aylık deneme süresine tabidir. Bu süre içinde gerek
iĢveren gerekse iĢe alınan personel ihbar öneline uymaksızın tek taraflı olarak hizmet sözleĢmesini
feshedebilir. Adaya yalnızca bu süreye ait iĢlenmiĢ ücreti ödenir.

ĠġE ALMADA ĠSTENECEK BELGELER

Madde 10: ĠĢe alınan elemanlar aĢağıdaki belgeleri tamamlaması zorunludur.

174
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

a) Nüfus Cüzdanı Fotokopisi (TC Kimlik No)
b) Nüfus Cüzdan Sureti
c) Ġkametgah Belgesi
d) Diploma Fotokopisi

e) Savcılık Belgesi
f) Sağlık Raporu
g) Kan grubu kartı
h) Askerlik Terhis Belgesi

i) SSK Sicil Kartı Fotokopisi
j) Fotoğraf (6 Adet Renkli Vesikalık Fotoğraf)

SĠCĠL NUMARASI

MADDE 11: Her çalıĢana bir Okan Sicil Numarası verilir. ÇalıĢanın ×niversiteden ayrılmasından sonra
bu numara baĢkasına verilmez.
SĠCĠL DOSYALARI

Madde 12: Her çalıĢan için Ġnsan Kaynakları Bölümünde sicil dosyası tutulur. ĠĢe alınan çalıĢanlara
kuruluĢa girerken vermekle yükümlü olduğu belgeler, iĢ baĢvuru formu, iĢ görüĢmesi, iĢe baĢlatma,
referans formları, personel baĢarı değerlemesi, tayin, terfi, ödüllendirme, izin, hastalık, disiplin cezaları
ile ilgili yazıĢmalar, çıkıĢ görüĢmesine yönelik değerlendirme formu veya yazısı, iĢ sözleĢmesinin sona
ermesi ile ilgili belgeler ve ibraname baĢlıca sicil unsurlarıdır.
Sicil dosyalarının gizliliği esastır. Bu dosyalar Ġnsan Kaynakları Bölümü‘nde kilit altında saklanır. Sicil
dosyaları yetkili olanlar dıĢında kimseye verilmez ve gösterilmez.
BĠLGĠ VERME ZORUNLULUĞU

Madde 13: ÇalıĢan, iĢveren tarafından verilmesi istenen bilgi ve belgeleri istenen biçimde düzenleyerek
vermekle yükümlüdür. Medeni, ailevi, öğrenim, ikametgah, iletiĢim bilgilerinde meydana gelecek
değiĢiklikleri 7 gün içerisinde Ġnsan Kaynakları bölümüne bildirmesi zorunludur

BÖL×M III

ÇALIġMA D×ZENĠ

ÇALIġMA S×RESĠ

Madde 14: Haftalık çalıĢma süresi 45 saati geçmemek Ģartıyla Rektör tarafından iĢin ve halin
gereklerine göre tespit edilerek düzenlenir. Her aĢamadaki görevli çalıĢanın, çalıĢma saatleri içerisinde
iĢlerinin baĢında bulunmaları ve iĢe baĢlama saatlerine titizlikle uymaları zorunludur.Önceden
planlanmamıĢ iĢe gelmede, çalıĢanın bağlı olduğu Bölüm Müdürü‘ne bildirmesi zorunludur. Tekrar eden
iĢe geç gelmelerde personeli öncelikle ilgili Bölüm Müdürü, devam etmesi durumunda ise sırasıyla
Ġnsan Kaynakları Müdürlüğü ve Genel Sekreter uyarmakla ve ilgili disiplin cezasını vermekle
yükümlüdür.
ARA DĠNLENMESĠ

Madde 15: ÇalıĢana günlük çalıĢma süresinin iĢin gereğine göre belirlenecek ortalama bir zamanında,
günlük çalıĢma süresi 7,5 saat olanlara yarım saat, 7,5 saatten fazla olanlara bir saat ara dinlenmesi

(yemek tatili) verilir.

175
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ara dinlenmesi kural olarak aralıksız ve aynı kısımda çalıĢan bütün personele aynı saatlerde
kullandırılır. Ancak iĢin gereklerine ve personel ihtiyaçlarına göre nöbetleĢe veya aralıklı ara dinlenmesi
yaptırılabilir. Ara dinlenmesi zamanı, çalıĢma süresinden sayılmaz.
FAZLA ÇALIġMA

Madde 16: ĠĢbu yönetmelik kapsamına giren personelin tümü, görev ve sorumluluğunda bulunan iĢleri
günlük normal çalıĢma süreleri içinde bitirmekle yükümlüdür.
Okan ×niversitesi idari personeli, gerektiğinde yasa hükümleri çerçevesinde, rızası alınarak günlük
çalıĢma süresi dıĢında geçici veya sürekli olarak fazla saatlerde çalıĢtırılabilir.
RESMĠ TATĠLLER

Madde 17: Personel yasada belirtilen resmi tatil günlerinde çalıĢtırılmaz. Ancak gerekli görülen
durumlarda yasal hakları sağlanarak resmi tatil günlerinde de çalıĢtırılabilir.

Gözlemlenen tatiller;
 YılbaĢı (1 Ocak),
 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı,
 1 Mayıs ĠĢçi Bayramı,
 19 Mayıs Atatürk‘ü Anma Gençlik ve Spor Bayramı,
 30 Ağustos Zafer bayramı,
 29 Ekim Cumhuriyet Bayramı,
 ġeker Bayramı (dini) her yıl değiĢir,
 Kurban Bayramı (dini) her yıl değiĢir,

ÇALIġMA SAATLERĠNE UYMA VE ĠġE DEVAM DURUMUNUN ĠZLENMESĠ

Madde 18: ÇalıĢanların iĢe devam durumları ilgili bölüm yöneticileri,Ġnsan Kaynakları Müdürlüğü ve
Genel Sekreterlik tarafından izlenir.
YILLIK ×CRETLĠ ĠZĠNLER

Madde 19: Ġzin kullanımında temel ilke, çalıĢanların hak ettikleri izinleri ilgili yıl içinde kullanmasının
sağlanması, elden geldiği ölçüde ×niversite düzeyinde iĢ akıĢına engel olmamasıdır.
Deneme süresi dahil olmak üzere ×niversitede 1 çalıĢma yılını doldurmuĢ olan personele ĠĢ Kanunu
hükümlerine uygun olarak;
 1-5 yılını (5 yıl dahil) doldurmuĢ olanlara 14 iĢgünü ,
 5-15 yılını doldurmuĢ olanlara 20 iĢgünü ,

 15 yıl (dahil)ve daha fazlası olanlara 26 iĢgünü,
yıllık ücretli izin verilir.
Cumartesi günü ĠĢ Kanunu‘na göre iĢgünü sayıldığından yukarıda belirtilen sürelerin hesabına
Cumartesi günü de dahildir. Yıllık izin talebinde bulunacak çalıĢanların iĢ durumuna göre en geç 10 gün
öncesinde “Yıllık Ġzin Formu”nu ilgili onayları alarak Ġnsan Kaynakları Müdürlüğü‘ne ulaĢtırması
gerekmektedir. Yaz Döneminde ise Ġnsan Kaynakları bölümü tarafından Mayıs ayında izin planları
hazırlanıp Rektörlük ve Mütevelli Heyeti onayına sunulur. Yapılan çalıĢma plan kapsamında olup

176
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

gerçekleĢme durumunun kesinlik kazanması iĢ durumunun kesinlik kazanmasından sonra olacağı için
gerçekleĢme zamanından en geç 10 gün öncesinde ―Yıllık Ġzin Formunun‖ hazırlanıp ilgili yönetim
onayı tamamlandıktan sonra Ġnsan Kaynakları Müdürlüğü‘ne ulaĢtırılması gerekmektedir. Yaz dönemi
dıĢında yıllık izin kullanmak isteyen çalıĢan en az 1 ay önceden yıllık izin formunu hazırlayıp onaya
sunar. ĠĢveren bu talebe tarih yönünden uymak zorunda değildir.
YILLIK ×CRETLĠ ĠZĠN DEFTERĠ

Madde 20: Ġnsan Kaynakları bölümü, izin kullanan çalıĢanın izinlerini takip etmek amacıyla, çalıĢanın
iĢe giriĢ tarihi, izin tarihleri ve gidiĢ dönüĢte imzaların bulunduğu personel izin defterini ve /veya
kartoteksi tutmak zorundadır. Elektronik ortamda tutulan izin kayıtlarına ise imza almak zorundadır. Bu
doğrultuda ×niversitemizde yıllık izinler elektronik ortamda takip edilerek imza alınmaktadır.
YILLIK ×CRETLĠ ĠZĠNDEN ÇAĞRILMA

Madde 21: Rektör gerek gördüğünde çalıĢanı izinden çağırabilir. ÇalıĢan, görevde bulunduğu yerden
baĢka bir yerde ise, dönüĢ ücreti ×niversite tarafından ödenir. ÇalıĢan, izninin geri kalan kısmında
izninden çağrıldığı yerde geçirmek isterse, o yere gidiĢ ve diğer ücretleri de verilir.
ZAMANINDA GÖREVE DÖNME

Madde 22: ÇalıĢanın, izin süresinin bitimini izleyen ilk iĢ günü, görevinin baĢında bulunması gerekir.
YILLIK ×CRETLĠ ĠZĠNDE HASTALANMA

Madde 23: Yıllık izinleri sırasında hastalananların hastalık izin süreleri, yıllık izin süresinden uzun ise
hastalık izninin bitiminde, hastalık izin süresi yıllık izin süresinden daha kısa ise, yıllık izin süresinin
bitiminde göreve baĢlanır. Yıllık izinde iken hastalık izni alanlar, yıllık izin süresine isabet eden hastalık
izin süresi kadar yıllık izin kullanmamıĢ sayılırlar.
Sağlık kuruluĢlarına baĢvuru tarihi ile rapor tarihi arasında geçen ve hastalık nedeniyle görev
yapılmasına olanak bulunmayan günler, baĢvuru tarihi dikkate alınarak rapor süresine eklenir.
Yurt dıĢında hastalananlar için yerel usule göre verilmiĢ raporlara dayanılarak iĢlem yapılır. Yurt dıĢında
hastalanma halinde Türkiye Cumhuriyeti ile arasında Sosyal Güvenlik anlaĢması bulunan ülkelerde
geçerli olmak kaydıyla Sosyal Güvenceden faydalanılabilir.
MAZERET ĠZNĠ

Madde 24: ÇalıĢanlara olayın meydana geldiği tarihte kullanılmak ve ileri bir tarihe aktarılmamak
koĢuluyla;
a)Kadın personele doğum yapmasından önce doğumdan önce sekiz, doğumdan sonra sekiz hafta olmak
üzere toplam on altı haftalık süre ile aylıklı izin verilir. Çoğul gebelik halinde doğum öncesi sekiz
haftalık aylıklı izin süresine iki hafta eklenir.
Doğum sonrası kadın personele verilen sekiz haftalık ücretli izinden en fazla iki yaĢında bir çocuğun
evlat edinilmesi amacıyla geçici bakım sözleĢmesi yapan kadın personel ile aynı koĢullarla münferit
olarak geçici bakım sözleĢmesi yapan erkek personel de sözleĢme tarihinden itibaren yararlanır.‖
Ġsteği halinde kadın personele verilen on altı haftalık sürenin tamamlanmasından veya çoğul gebelik
halinde on sekiz haftanın tamamlanmasından sonra veya en fazla iki yaĢında bir çocuğun evlat
edinilmesi amacıyla geçici bakım sözleĢmesi yapılması halinde ücretli izin süresinin tamamlanmasından
sonra çocuğun bakımı için kadın personele veya personel olan eĢine istekleri halinde, altı aya kadar
ücretsiz izin verilir. Bu süre, eĢlerin talebi halinde birbirini izleyen iki dönem halinde kullanılabilir.

177
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Kadın personel veya eĢinin istekleri halinde ücretsiz izin süresi on iki aya kadar uzatılabilir. Bu süre
yıllık ücretli izin hakkının hesabında dikkate alınmaz. Münferit olarak evlat edinme amacıyla geçici
bakım sözleĢmesi yapan erkek ya da kadın personel de ücretli izin süresinin bitiminden sonra aynı izin
haklarından yararlanır.‖
―×cretli doğum izni sürelerinden sonra kadın personele çocuklarını emzirmeleri için oniki ay süre ile
günde bir buçuk saat süt izni verilir. Süt izninin hangi saatler arasında ve kaça bölünerek kullanılacağı
kadın personelin tercihine bırakılır.‖

b)Personelin isteği üzerine;

 Evlenmesi halinde üç iĢgünü

 Annesinin, babasının, eĢinin, çocuğunun veya kardeĢinin ölümü halinde üç iĢgünü

 Çocuğun evlenmesi halinde üç iĢgünü ×cretli mazeret izni verilir.

Bunun dıĢında;

 Doğal felaket, yangın, sel, zelzele vb. gibi durumlarda,
 Yönetimce uygun görülen özel iĢi nedeniyle (askerlik yoklaması, davacı, tanık hallerinde, resmi

daire iĢleri, veli toplantısı vb.)
 ×niversitede terfi veya nakil yoluyla yeni bir göreve atanan elemana bu nedenle ev taĢıması

durumunda,

günde saat bazında izin kullanacak çalıĢan “Mazeret Ġzin Talep Formu” doldurarak Ġnsan Kaynakları
Bölümüne ulaĢtırması gerekmektedir. Bu kapsama yönelik bölüm müdürü yılda en fazla toplamı 2 güne
gelecek kadar ücretli mazeret izni verir. Ġki günden fazla izinler Rektör onayı ile verilebilir.
Yukarıda belirtilen nedenlerin dıĢında Genel Sekreter yılda en fazla toplamı 2 güne gelecek kadar ücretli
mazeret izni verir. Ġki günden fazla izinler Rektör onayı ile verilebilir.
Bir ay içerisinde 3 kez mazeret izin formu kullanmadan iĢe gelmeyen çalıĢana gerekli disiplin iĢlemleri
uygulanır.
HASTALIK VE DĠNLENME DURUMLARI

Madde 25: Hastalık durumlarında personel aĢağıdaki Ģekilde hareket eder ve aĢağıdaki olanaklar
tanınır.
 Hastalanması nedeniyle iĢe gelemeyecek durumdaki personel o gün içinde ilgili Birim Yöneticisi‘ne,

Bölüm Müdürü‘ne, Ġnsan Kaynakları Müdürlüğü‘ne ve Genel Sekreter‘e durumu bildirir. ĠĢ
baĢlangıcında ―Mazeret Ġzin Formu‖nu doldurup onaylatarak personel dosyasında saklanmak üzere
Ġnsan Kaynakları Müdürlüğü‘ne teslim eder.

 Ġki iĢgününü aĢan hastalık durumlarında sosyal sigorta sağlık tesislerinden veya ×niversite‘nin
bildireceği bir sağlık kuruluĢundan alınacak rapor gerekli görülürse personelden istenir.

Hastalık Ġznine Esas Alınacak Raporlar:
a) 20 güne kadar süreler için tek doktor raporu,
b) 20 günden fazla süreler için sağlık kurulu raporu,

178
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ģeklinde alınmıĢ olması Ģarttır. Ayrıca tüm bu raporları veren doktor ya da sağlık kuruluĢlarının Resmi
kiĢi ya da tüzel kiĢi niteliğinde olması esastır.
×CRETSĠZ ĠZĠN
Madde 26: Kabul edilebilecek sebeplere dayalı olarak Rektör ve Mütevelli Heyeti onayı ile çalıĢana 6
aya kadar ücretsiz izin verilebilir. ×cretsiz izin süresince, ücret ve ikramiye gibi mali haklarla, yükselme
süreleri iĢlemez.
ġEHĠR ĠÇĠ GÖREV DURUMU

Madde 27: ġehir içinde görev gereği ×niversite dıĢına gidecek personel ―ġehir Ġçi Görevlendirme
Formu‖ doldurarak onaylatıp bir kopyası kendisinde olmak üzere aslını Ġnsan Kaynakları Müdürlüğü‘ne
verir.

Ġzinlere yönelik hazırlanacak tüm formların aslı Personel dosyasında saklanarak ilgili iĢlemler Ġnsan
Kaynakları Müdürlüğü bölümünce gerçekleĢtirilir.
PERSONELĠN MUVAZZAF ASKERLĠK GÖREVĠ

Madde 28:

1- Muvazzaf askerlik görevi için celp olunan personelin kurum ile iliĢiği kesilir. Eğer personel, bir yılını
tamamlamıĢ ve muvazzaf askerlik nedeniyle ×niversiteden ayrılıyor ise kendisine kıdem tazminatı
ödenir.
2- Bir yıldan fazla hizmet olduğu halde kıdem tazminatını almak istemeyen ve askerlik sonrası
×niversitede çalıĢma isteğini yazılı olarak bildiren personel, Rektör ve Genel Sekreter bilgisi ve izini
doğrultusunda geçici olarak ücretsiz izinli sayılabilir.
3- Askerlik süresince izinli sayılan personele eğer herhangi bir ödeme söz konusu olacaksa kendisinden
bir taahhütname alınması Ģarttır.
TALĠM VE MANEVRA ĠÇĠN GÖREVE ALINMA

Madde 29: Seferberlik hali hariç, talim, manevra ve pasif korunma gibi nedenlerle geçici süre ile silah
altına alınan ×niversite çalıĢanı ücretli izinli sayılır.
VEKALET ETME VE EK GÖREV

Madde 30: Personele kendi görevi ile birlikte ve kendi eğitim, deneyim, yetenek ve mevkiine uygun
olmak koĢuluyla ek görev verilebilir veya göreve vekalet etmesi istenebilir. Bu görev personele herhangi
bir ücret isteme hakkını vermez.
×NĠVERSĠTE DIġI HĠZMET YASAĞI

Madde 31: Personel, mesai saatleri dıĢında dahi olsa ×niversite dıĢında hiçbir görev yapamaz, ticari bir
iĢle baĢka kiĢilerin vasıtasıyla dahi olsa meĢgul olamaz.
Mevzuatta zorunlu olarak öngörülen hakemlik, arabuluculuk, bilirkiĢilik vb. görevler bu yasağın
dıĢındadır.
PERSONEL BAġARI DEĞERLEMESĠ

Madde 32: Her personele, yılda bir defa Ġnsan Kaynakları Müdürlüğü‘nün geliĢtirdiği sistem ve
belirlediği esaslar dahilinde personelin dönemsel çalıĢması, gayreti, iĢ disiplini ve geliĢmesi dikkate
alınarak bir performans değerlendirme sistemi uygulanır.

179
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Personelin baĢarısının değerlendirilmesinde yıl içindeki çalıĢması, iĢ disiplini, gayreti, devam ve

geliĢmesi göz önünde bulundurularak ilgili Birim Yöneticisi, Bölüm Müdürü tarafından hakkında yılda
bir defa ―Performans Değerlendirmesi Formu‖ doldurulur. ‖Performans Değerlendirme Formu‖ Genel
Sekreter ve Rektör tarafından tasdik edildikten sonra Ġnsan Kaynakları Müdürlüğü‘nde saklanır.
Personelin göreve devamı, ücret artıĢı, geliĢmesi ve yeni görevlere geçmesinde bu değerlendirme
dikkate alınır.
TERFĠ VE TRANSFERLER

Madde 33: Terfi ve transferler personelin durumuna göre, personelin bağlı bulunduğu ilgili
yöneticilerinin , Ġnsan Kaynakları Müdürü‘nün ve Genel Sekreter‘in önerisi ile Rektör tarafından
gerçekleĢtirilir. Ayrıca personelin baĢarısı dikkate alınarak Mütevelli Heyeti‘nin onayladığı ücret skalası
sınırları dahilinde Rektör tarafından ücretlerinde zam yapılabilir. Bu sınırların aĢılması halinde
Mütevelli Heyeti‘nin onayı alınır.
Açılacak herhangi bir kadroya, mümkünse ×niversite içinden adaylar belirlenmesi ve yerleĢtirilmesi
yoluna gidilir. ÇalıĢanların sahip olduğu yetkinlikler, eğitim düzeyi ve kurum içindeki kanıtlanmıĢ
baĢarıları, seçim kriterleri içinde yer alır.
PERSONEL EĞĠTĠMĠ VE GELĠġTĠRĠLMESĠ-MOTĠVASYON

Madde 34: ×niversite, çalıĢanlarına kendilerini geliĢtirmek için eğitimi, baĢlıca amaçlarından biri sayar.

Bu amaç doğrultusunda Ġnsan Kaynakları Müdürlüğü iç ve dıĢ kaynakları kullanarak, eğitim planlaması
ile personelin kendisini geliĢtirmesine, mesleğinde ilerlemesine ve görevini daha iyi yürütmesine zemin
sağlar.
Personelin eğitimi ile ilgili bilgiler kiĢisel dosyasında korunur ve terfi durumunda dikkate alınır.
×niversite, eğitimin yanı sıra personel motivasyonunun verilen hizmetin mükemmelleĢtirilmesi
amacındaki önemli yerini takdir eder. Ġnsan Kaynakları Müdürlüğü, bu doğrultuda çalıĢanlarımıza
yönelik çeĢitli motivasyon programlarının gerçekleĢtirilmesinde bizzat önderlik eder.
BÖL×M IV

PARASAL VE SOSYAL HAKLAR

×CRETLER

Madde 35: ×niversitenin ücret yönetiminin esası; çalıĢanların eğitim düzeyleri, üstlendikleri iĢin
nitelikleri, yetkinlikleri, performansları ve ücret araĢtırma sonuçları dikkate alınarak belirlenmesine
dayanır.
Personelin çalıĢmaları karĢılığı aylık ücret verilir. ×cretler aylık net olarak ödenir. Ay içinde iĢe
baĢlayanlara, iĢe baĢladıkları tarihten ay sonuna kadar olan günler için gün hesabı yapılır.
×cretlere iliĢkin tüm bilgilerin kiĢiye özel olması nedeni ile bu konuda gizlilik esastır. ÇalıĢanların bu
konuya özen göstermeleri gerekmektedir. Ġhlali durumunda iĢverenin iĢten çıkarma sebebidir.
×CRET ZAMLARI

Madde 36: Yılda bir kere (Ekim ayında), Mütevelli Heyeti‘nin belirlediği oranlarda net maaĢ üzerinden
hayat pahalılığı, piyasa değeri ve performansına yönelik değerlendirme doğrultusunda ortalama ücret
artıĢı yapılır veya yapılmaz.

180
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

SOSYAL SĠGORTA

Madde 37: ×niversite çalıĢanları, Sosyal Sigortalar Yasası kapsamında çalıĢtırılır. Bu yasa ile sağlanan
her türlü haklardan yararlandırılır.
YEMEK

Madde 38: Akfırat ve HasanpaĢa Kampüslerinde ×niversite çalıĢanlarına öğle yemeği hizmeti, taĢeron
yemek iĢletmeleri tarafından binalardaki yemekhanelerde verilmektedir.

Mecidiyeköy, Maltepe Kampüslerinde ve ×niversite dıĢında yemek yemek zorunluluğunda olan
personele ödenecek günlük yemek parası, 6 aylık periyotlar ile sirküler kapsamında belirlenen tutar
karĢılığı çalıĢılan gün karĢılığı puantaja göre ödenir.
BÖL×M V

AVANS KULLANIMI

AVANS TANIMLARI

Madde 39:
Grubumuzda 4 tür avans bulunmaktadır:

1. ĠĢ Avansları
2. MaaĢ Avansları
3. Taksitli Borç

4. Seyahat Avansları
Ġġ AVANSLARI

Madde 40:
ĠĢ avansı, yapılacak iĢ için çalıĢana verilen paradır. Prensip olarak, avansı alacak çalıĢanın bağlı olduğu
Bölüm Müdürü‘nün teklifi ve Genel Sekreter‘in onayı ile ödenir. Genel Sekreter zorunlu hallerde onay
yetkisini bir diğer yetkiliye devredebilir.
ÇalıĢana verilecek olan iĢ avansı miktarı yapılacak iĢin tutarını aĢamaz. Ancak belirsiz durumlarda, iĢ
bitiminde yapılacak iĢin kanıtı olan fatura veya ispat hükmündeki geçerli olan belge ile avans
kapatılarak artan avans iade edilecek olup, her iĢ bitiminde iĢ avanslarının geciktirilmeden kapatılması
zorunludur. Zamanında avans kapatmayan çalıĢanın avans tutarı, ilk maaĢ ödemesinde maaĢından
kesilerek kapatılır.
MAAġ AVANSLARI

Madde 41:
Özel durumları dolayısıyla maaĢından avans almak isteyen çalıĢan talebini yazılı olarak Ġnsan
Kaynakları Müdürlüğü‘ne iletir. Talep Ġnsan Kaynakları Müdürü‘nün bilgisi dahilinde değerlendirilerek
Genel Sekreter‘e onaya sunulur. Onay doğrultusunda ödeme yapılarak bu avans aylık ücret ödemesinde
tek seferde mahsup edilir.

TAKSĠTLĠ BORÇ

Madde 42:
Özel durumları dolayısıyla taksitli ödemek üzere borç almak isteyen çalıĢan talebini yazılı olarak Ġnsan
Kaynakları Müdürlüğü‘ne iletir. Ġnsan Kaynakları Müdürlüğü tarafından maaĢ vb. faktörler
değerlendirilerek talep Genel Sekreter‘in ve Rektör‘ün onayına sunulur.

181
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Onay doğrultusunda ödeme yapılarak borcu aldığı ayı takiben bordrosundan düzenli olarak kesilmek
üzere taksitlere bölünerek kapatılır. Taksitli borç yılda sadece 1 defaya mahsus olmak üzere verilir.
Taksit adedi talebi üst yönetimce değiĢtirilebilir veya talebi ret edilebilir.

SEYAHAT AVANSLARI

Madde 43:
×niversite çalıĢanlarının görevi dolayısıyla yapacağı Ģehiriçi, yurtiçi ve yurtdıĢı yolculuklara iliĢkin her
türlü giderin ve temsil, ağırlama harcamalarının ×niversite tarafından tespit edilmiĢ limitler dahilinde
karĢılanmak üzere seyahat öncesinde ödenen paradır. Görev nedeniyle yapılacak seyahatlerde ödenecek
yolluk ve diğer ödemelere iliĢkin ayrıntı Seyahat ve Seyahat Avans Yönergesi'de belirtilmiĢtir.
BÖL×M VI

SORUMLULUKLAR VE YASAKLAR

AST-×ST ĠLĠġKĠLER

Madde 44:×niversitede mevcut organizasyona göre her çalıĢanın çalıĢmalarını planlayan, organize,
koordine ve kontrol eden bir üst vardır. Her çalıĢanın bir üste karĢı sorumlu olması organizasyonun

temel unsurlarındandır.
×st, astın çalıĢmalarını sadece planlayan, organize, koordine ve kontrol eden bir yetkili değil, aynı
zamanda astlarını ×niversitenin hedeflerine doğru yönelten ve bunu yaparken astlarının saygı ve
sevgisini gönüllü destek ve uyumlarını sağlayabilen, onların yetiĢme ve geliĢmelerinde çaba sarf eden,
yetkilerini belli ölçülerde astlarına devreden bir yönetici olmak zorundadır.
ÇalıĢan görev tanımlarında yazan sorumlulukları yerine getirir. Eğer üstü tarafından verilen görev
kanun, tüzük, genelge, sirküler ve yönetmelik hükümlerine aykırı veya buna uymanın ×niversite için
açıkça zararlı olduğunu görürse yerine getirmez. Bu aykırılığı veya zararlı durumu derhal o görevi
verene bildirir. ×st direnir ve görevi yazı ile tekrarlarsa çalıĢan bir üst yöneticiye durumu bildirir.
Görevi veren Bölüm Müdürü, Genel Sekreter Yardımcısı, Genel Sekreter ise bildirim Rektör‘e yapılır.
Bu durumda sorumluluk görevi verene aittir.

Konusu suç teĢkil eden görevler hiçbir Ģekilde yerine getirilmez. Kanunsuz görevi yerine getiren
çalıĢan, yöneticisine uyduğu veya yazılı görev aldığı gerekçesiyle sorumluluktan kurtulmaz.

SORUMLULUKLAR

Madde 45:

Yönetimin Sorumluluğu:

 Okan ×niversitesi içinde insan kaynaklarıyla ilgili olarak yürütülen çalıĢmalar ve geliĢtirilen
sistemler kalite ilkelerini dikkate alır.

 Okan ×niversitesindeki yöneticiler organizasyon yapısı içinde farklı bölümlerdeki
verimsizlikleri azaltıp/ortadan kaldırıp, insan kaynaklarının etkinliğini ve etkililiğini
arttırabilecek uygulamalara önem verirler.

 Yöneticiler organizasyon yapısında katılımcı yönetim ve takım çalıĢması anlayıĢını yerleĢtirmek,
çalıĢanlarına bilgi ve sorumluluk vererek giriĢimci olmalarını desteklemek ve cesaretlendirmekle
sorumludurlar.

182
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Eleman seçme ve yerleĢtirmede ana ilke, hiçbir ayrım yapmadan ve ayrıcalık tanımadan iĢin
gerektirdiği yetkinliklere (bilgi,beceri, davranıĢ) sahip, kurum kültürüne uyum sağlayabilecek
kaliteli ve birikimli kiĢilere eĢit fırsat vermek ve ilerleme olanağı sağlamaktır.

 Herhangi bir eleman gereksinimi olması halinde temel ilke, öncelikle kuruluĢ içi insan
kaynaklarının değerlendirilmesidir.

 Mevcut elemanlarımızın kazanılması, geliĢtirilmesi kuruluĢla bütünleĢtirilmesi Okan
×niversitesi‘nde temel amaçtır.

ÇalıĢanın Sorumluluğu (ĠĢ Ahlakı Ġlkeleri):
Madde 46:

Görevde Özen Sorumluluğu

Her çalıĢan, çalıĢma saatleri içerisinde görevinin baĢında çalıĢmasının tümünü görevine vererek
bulunmak, görevini dikkat ve titizlikle yerine getirmek, iĢleriyle ilgili yasal kuralları ve yapılan
değiĢiklikleri izlemek, anlamak, görevini yerine getirmek için gerekli bilgileri en kısa zamanda elde
etmekten sorumludur.

Her çalıĢandan iĢini kaliteli yapması beklenir.
Takım çalıĢmalarını desteklemek ve yatkın olmak her çalıĢanın sorumluluğundadır.
Hastalık veya herhangi bir nedenle görevine gelmeyen personel mazeretini aynı gün içinde yöneticisine
ve insan kaynakları bölümüne bildirir.
Görevi sona eren personel, saklamakla sorumlu olduğu para ve resmi belgeleri, araç gereçleri devir ve
teslim etmedikçe veya emniyete almadıkça görevinden ayrılamaz.
Personel giyim ve görünüĢünde Okan ×niversitesi‘ni temsile yakıĢır tarzda ve görünümde olmaya özen
göstermelidir.
Devir-Teslim

Sürekli veya geçici olarak görevden ayrılan grup çalıĢanı, görevi gereği verilen para ve para
hükmündeki değerleri, resmi belgeleri, araç-gereçleri ve benzerlerini bölüm müdürü tarafından

belirlenen kiĢiye devir ve teslim etmedikçe görevinden ayrılamaz. Devir ve teslim görevinin yerine
getirilmemesinden dolayı ×niversite bir zarara uğrayacak olursa neden olanlar sorumlu tutulur. Devir ve
teslim için Zimmet Formu kullanılır. Formların bir kopyası personel sicil dosyasında saklanır. Personel,
Zimmet Formu ile üzerine zimmetlenmiĢ bulunan her türlü zimmetin sorumluluğunu taĢımaktadır. Bu
sebeple zimmetlerden herhangi birinin çalınması ya da kaybolması durumunda gerekli görüldüğünde
personelin alacağı ücret ödemesinden mahsup edilerek tahsil edilecektir.

×niversite Yararlarını Gözetme Sorumluluğu

Her çalıĢan, göreviyle ilgili karar verirken ×niversite‘nin yararlarını ön planda tutmak ve ×niversite‘yi
zarara sokacak her türlü eylem ve iĢlemlerden kaçınmak zorundadır.
ÇalıĢanlar, ×niversite ile ilgili her türlü para, resmi belge, araç ve gereçleri korumak, güvenliğini
sağlamak ve özel gereksinimleri için kullanmamakla yükümlüdürler.

Sır Saklama Sorumluluğu

183
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Her çalıĢan, göreviyle ilgili olarak öğrendiği, ancak açıklamasında sakınca görülen, gizli kalması
gereken bilgileri saklamakla yükümlüdür. Bu yükümlülük ×niversite‘den ayrılma halinde de devam
eder. Gerekli durumda disiplin yükümlülükleri uygulanır.
Yasalara Uyma Sorumluluğu

Her çalıĢanın, yasalara uyması ve ×niversite‘yi zor duruma sokacak, saygınlığını zedeleyecek her türlü

faaliyetten kaçınması gerekir.
×çüncü KiĢi ve KuruluĢlarla ĠliĢkilerde Özen Sorumluluğu

Her çalıĢan, kendi kadrolarına eleman almada veya iĢleriyle ilgili dolaylı/dolaysız üçüncü kiĢi veya
kuruluĢlarla çalıĢmalarında, saygınlığı olan ve kuruluĢ iĢ ahlakı ilkelerini benimseyip uygulayacak kiĢi
veya kuruluĢları seçmeye özen göstermelidir.
ÇalıĢanlar, görevleri nedeniyle özel ve tüzel kiĢilerden yarar sağlamaya çalıĢamaz ve hiç kimseye veya
kuruluĢa yasal olamayan bir ödeme veya yardımı teklif edemez ve yapamazlar.
ÇalıĢma Düzenine Uyma Sorumluluğu

ÇalıĢanların Okan ×niversitesi‘nin çalıĢma düzenine ve saatlerine uymaları, çalıĢma saatlerinin
tamamını Okan ×niversitesi‘ne adamaları esastır. ĠĢe zamanında gelme ve gitmeye titizlikle uyar.

Personel Ģahsen Okan ×niversitesi‘nin faaliyet konuları ile ilgili alanda ticaret yapamaz, ortaklık
kuramaz.

Dernek, vakıf gibi gönüllü kuruluĢların ve odaların yönetim organlarında görev almaları üst yönetim
onayı ile olabilir. Hiçbir Ģekilde siyasi partilerin yönetim organlarında görev alamazlar.
ÇalıĢanlar, Okan ×niversitesi ile ilgili olarak Mütevelli Heyeti tarafından yetki verilmedikçe basın ve
yayın kuruluĢlarına demeç ve bilgi veremezler.

ĠĢ Ahlakı Ġlkelerine Aykırı Hareket Edenleri Bildirme Sorumluluğu

ĠĢ ahlakı ilkeleri‘ne aykırı hareket edenlerin olabildiğince belgelendirilerek veya objektif olarak
değerlendirilerek en kısa zamanda ×niversitenin en üst yetkilisine bildirilmesi ve bununla ilgili

önlemlerin alınmasının sağlanması her çalıĢanın temel görevidir.
Ticaretle UğraĢma Yasağı
ÇalıĢan, özel olarak ve Ģahsen ticaretle meĢgul olamaz. ÇalıĢan ×niversite ile ilgili iliĢkileri olan
kiĢilerden borç para alamaz ve bunların kefilliğini kabul edemez. ×niversitenin açacağı ihalelere
katılamaz. Bu yasak, çalıĢan ×niversite‘den ayrılsa dahi, çalıĢan ve çalıĢanın birinci derece yakınları
içinde 1 yıl geçerlidir.

Çıkar ÇatıĢması Ġlkelerine Uyma Sorumluluğu

Okan ×niversitesi‘nde çalıĢanlar, görevlerini yerine getirirken kendisine veya ailesine iliĢkin çıkarların
etkisinde kalmaksızın, ×niversiteyi herĢeyden üstün tutarak karar almak zorundadırlar
KiĢisel Bilgileri ve DeğiĢiklikleri Bildirme Sorumluluğu

ÇalıĢanlar ailevi, medeni ve adres durumundaki her türlü değiĢiklikler ile sözleĢmeler ve
yönetmeliklerle düzenlenen haklar ve yükümlülükler yönünden esas alınan kiĢisel, ailevi veya yakınları
ile ilgili bilgileri ve bunların dayanakları olan belgeleri zamanında bildirmek ve vermekten

sorumludurlar.

Tarafsızlık

184
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ÇalıĢan, görevlerini yerine getirirken dil, ırk, renk, cinsiyet, siyasal düĢünce, felsefi inanç, din ve
mezhep ayrımı yapamaz. Bir kiĢinin veya siyasal partinin yararını veya zararını hedef alan bir davranıĢta
bulunamaz.

Yukarıda yazılı maddelere ek olarak çalıĢan, Hizmet SözleĢmesinde belirtilen hususlara da gerekli özeni
göstermek ve uygulamakla yükümlüdür.
YASAKLAR

Madde 47:

ĠĢyerindeki disiplini bozacak cinsten her türlü hareket yasak olup cezayı gerektireceği gibi özellikle
aĢağıdaki hususlara katiyetle uyulması Ģarttır.

 ĠĢ saatleri dıĢında yönetimin bilgisi olmadan, iĢ yerine girmek, orada oturmak veya dolaĢmak,
(Yönetim, Müdür ve üstü seviyeyi kapsar.)

 ×niversite içinde yönetimin izni olmadan her türlü ilanı ve benzerlerini sokmak veya dağıtmak,
 ×niversite‘nin izni olmadan afiĢler asmak,
 ×niversite içinde veya çevresinde izinsiz olarak bağıĢlar toplamak, herhangi eĢya veya maddeleri

satmak, bahis tutuĢmak, yasak oyunları oynamak veya katılmak,
 ÇalıĢanın çalıĢma ahengini bozacak nitelikte her türlü fiili kıĢkırtma yapmak, iĢyerinde kıĢkırtı

amacıyla toplantı tertip etmek, konuĢma yapmak ve iĢ huzurunu bozmak,
 Birbirlerine karĢı saygısızlıkta bulunmak, iĢyerinde kavga etmek veya katılmak,
 Kendisi veya iĢi ile ilgili olmayan alet veya makineleri kullanmak veya kurcalamak, gizliliği

olan bilgi ve belgeler hakkında bilgi sahibi olmaya çalıĢmak,
 Görev dıĢında ×niversite‘nin prestijini sarsacak tutum ve davranıĢlarda bulunmak,
 Hukuki hükümlere göre suç teĢkil eden eylemlerde bulunmak, göz altına alınmak, tutuklanmak

ve hüküm giymek.

BÖL×M VII

DĠSĠPLĠN H×K×MLERĠ

Madde 48:

a)×niversiteçıkar ve itibarının korunmasında,
b) Görevlerin, ilgili mevzuat ile ×niversitede uygulanan usullerle belirlenen kurallara uygun olarak

yerine getirilmesinde,

c)Yetki ve sorumluluk sınırlarını aĢan,
d) ×niversitenin iĢ huzurunun korunmasında ve çalıĢma düzeninin sağlanmasında kayıtsızlık gösteren
ve ihmali olan personel hakkında disiplin soruĢturması açılır.
Madde 49:
Disiplin soruĢturması açmaya Rektör yetkilidir. Rektör, disiplin suçu hakkında bizzat veya dolaylı
olarak bilgi sahibi olduğunda soruĢturmayı bizzat kendisi yapabileceği gibi soruĢturmacı tayini sureti ile

de yaptırabilir.
SoruĢturmanın yürütülmesinde, Yükseköğretim Kurumları Yönetici, Öğretim Elemanı ve Memurları
Disiplin Yönetmeliği‘nde belirtilen yöntem uygulanır.,
Disiplin Cezaları

185
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Madde 50:
a)Uyarma: Personele, görevinde ve davranıĢlarında daha dikkatli davranması gerektiğinin yazılı olarak
bildirilmesidir.

b)Kınama: Personele, görevinde ve davranıĢlarında kusurlu görüldüğünün yazı ile bildirilmesidir.
c)Göreve son verme: ×niversitedeki görevine son verilmesidir.
Uyarma Cezası
Madde 51 :
Personelin aĢağıdaki eylem ve davranıĢlarına ―Uyarma‖ cezası verilir.
Görevinde kayıtsızlık, dikkatsizlik, düzensizlik göstermek, çalıĢma saatleri içinde görevi ile ilgili
olmayan iĢlerle meĢgul olmak.
a) Bir iĢleme ait evrakı kasıt olmaksızın kaybetmek.
b) Görevine izinsiz ve mazeretsiz olarak geç gelmeyi ve erken ayrılmayı alıĢkanlık haline getirmek (bir

ay içinde üç defa geç gelme veya erken ayrılma halinde bu fiil tamamlanmıĢ sayılır.)
c) Yönetici ve iĢ arkadaĢlarını rahatsız edici, ortak çalıĢmalarda iĢbirliğini bozucu ve iĢi aksatıcı

davranıĢlarda bulunmak.
d) Giyim, görünüĢ ve davranıĢlarda ×niversite‘nin ciddiyeti ile bağdaĢmaz tutumda olmak.
e) ĠĢ iliĢkilerinde ×niversite‘nin çıkar ve itibarıyla bağdaĢmayan tavır takınmak.
f) Resmi veya Ģahsi iĢler için merci tecavüzünde bulunmak,
Kınama Cezası
Madde 52 :

Kınama cezası uygulanacak eylem ve davranıĢlar aĢağıda belirtilmiĢtir.
a) Uyarma cezası verildiği halde,uyarma cezasına konu olan eylemi tekrarlamak.
b) Ġzinsiz ve geçerli özürü olmadığı halde 1 gün göreve gelmemek.
c) ×niversite‘de çalıĢma düzeni ve huzurunu bozucu gruplaĢmaları teĢvik etmek ve bu nitelikteki

gruplarda yer almak.

d) ÇalıĢma arkadaĢlarını görevlerini ihmale teĢvik etmek, çalıĢmalarını engellemek.×cret gizliliğine
gerekli titizliği göstermemek,,

e) Görev ve yetkisini kötüye kullanmak,
f) Uzun süreli iĢ avansı bulundurmak,
Göreve Son Verme

Madde 53 :

ĠĢ Kanunu‘nun ilgili maddelerinde öngörülen bildirimsiz fesih hakkı hükümleri saklı kalmak
kaydıyla,aĢağıda yazılı hallerde personelin akdine son verilir.
a) Kınama cezası verilen eylemi tekrarlamak.

186
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

b) ×niversite‘ye ve üniversite ile iĢ iliĢkisi bulunan gerçek veya tüzel kiĢilere ya da ortak giriĢimlere ait
sırları, her ne sebeple olursa olsun açığa vurmak.
c) Görevini kötüye kullanmak ve doğrudan doğruya veya dolaylı olarak özel çıkar sağlamsak.
d) Elektronik belge ve kayıtlar dahil olmak üzere her türlü belge ve kayıtta tahrifat yapmak, yaptırmak.
e) ×niversite Yönetimi‘nin yazılı izni olmadan ×niversite dıĢında görevler üstlenmek, siyasî partilerin
yetkili kurullarında aktif görevler almak.
f) ×niversite‘nin tarafsızlığına,görünüĢ ve itibarına zarar verecek nitelikte sosyal ve siyasi faaliyette

bulunmak.

g) ×niversite‘de görevli iken iĢlediği bir suç nedeniyle 7 günden fazla hapisle cezalandırılan ve cezası
ertelenmeyen bir suç iĢlemek veya affa uğramıĢ olsa bile yüz kızartıcı bir suçtan ötürü hürriyeti
bağlayıcı bir cezadan hüküm giymek.

h) Ġzin almaksızın veya haklı bir sebebe dayanmaksızın ardı ardına 2 gün veya bir ay içinde iki defa her
hangi bir tatil gününden sonraki iĢgünü yahut bir ayda 3 iĢ günü göreve gelmemek.
ı) ĠĢyerine sarhoĢ veya uyuĢturucu madde almıĢ olarak gelmek ve iĢyerinde alkollü içki veya uyuĢturucu
madde kullanmak.

i) Kendi isteği veya savsaması yüzünden iĢin güvenliğini tehlikeye düĢürmek, üniversitede kullanmakta
olduğu araç-gereç ve teçhizatı on günlük ücretinin tutarı ile ödeyemeyecek derecede hasara veya kayba

uğratmak.

BĠLDĠRĠM

Madde 54: Sözlü disiplin cezaları hariç diğer tüm cezalar; gerekçeleri de belirtilerek ilgiliye yazılı
olarak bildirilir. Ġdari suçların dıĢında zimmet, yolsuzluk, rüĢvet gibi kurumu zarara uğratıcı suçlar
iĢlendiğinde veya hissedildiğinde üst yönetime bildirilir. Uyarılar ceza vermeye yetkili olanlar
maddesinde belirtilen yetkililerce yazılır. ĠĢten ayırmalarda ĠĢ Akdi Fesih yazısı kiĢiye özel kullanılır.

BENZER EYLEM VE DAVRANIġLAR

Madde 55: Kusurlu bir eylem veya davranıĢın, bu yönetmelikte yer alan disiplin suçlarından hiçbirine
uymaması, anılan eylem ve davranıĢın cezasız kalmasını gerektirmez. Bu nitelikteki bir eylem veya
davranıĢ yukarıda belirtilen suçlardan hangisine en yakın veya benzeri olarak görülürse, ilgili hakkında
o suça iliĢkin ceza uygulanır. ĠĢ güvence yasası kapsamında iĢten çıkarmalarda iĢveren fesih bildirimini
sebebini açık ve net olarak yazılı yaparak iĢçinin savunmasını alarak gerçekleĢtirir.
UYGULAMADA GÖZÖN×NDE BULUNDURULACAK HUSUSLAR

Madde 56:

Verilecek cezanın saptanması sırasında aĢağıdaki prensiplerde göz önünde tutulur:
 Suç sayılan eylem ve davranıĢın, ×niversite bünyesinde meydana getirdiği zararın maddi ve manevi

önem derecesi,
 Eylem veya davranıĢı yapanın kiĢisel durumu,
 Eylem veya davranıĢın nedenleri.

CEZA VERMEYE YETKĠLĠ OLANLAR

Madde 57:

187
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Uyarma cezası, kusurlu bulunan personele görevli olduğu Bölüm Müdürü; Bölüm Müdürleri, Genel
Sekreter Yardımcısı ve Genel Sekretere ise Rektör tarafından verilir.

 Uyarma cezası, Kınama ve göreve son verme cezaları ise Disiplin Kurulu yerine geçen ×niversite
Yönetim Kurulu tarafından verilir.

 Cezalar Genel Sekreter tarafından tebliğ edilir.

SĠCĠLE KAYIT

Madde 58: Tüm uyarılar çalıĢanın sicil dosyasında saklı tutulur.
HUKUKA BAġVURU

Madde 59: Disiplin cezalarından ayrı olarak ×niversite gereken durumlarda, suçlu personel hakkında
Cumhuriyet Savcılığına suç duyurusunda bulunur. Suçlu personel aleyhine zarar, ziyan ve tazminat

davaları da açılabilir.
GEÇĠCĠ OLARAK ĠġTEN EL ÇEKTĠRME

Madde 60: Hakkında soruĢturma sürdürülen personelin iĢe devamı sakıncalı görülürse, ilgiliye geçici
olarak iĢten el çektirilir.

BÖL×M VIII

HĠZMET AKDĠNĠN SONA ERMESĠ

Madde 61:

Hizmet Akdinin sona ermesi aĢağıdaki yazılı durumlarda olur:
 ĠĢten Çekilme-Ġstifa-ĠĢçi tarafından ĠĢ Akdinin Feshi,

 ÇekilmiĢ sayılma,
 Emeklilik,

 ĠĢveren tarafından iĢ akdinin feshi,
 Ölüm,
 Askerlik hizmetine katılma

 Evlilik nedeni ile(evlenen kadının isteği ile 1 yıl içinde)
 Belirli Süreli Akitte Sürenin Geçmesi

ĠĢten Çekilme-Ġstifa-ĠĢçi Tarafından ĠĢ Akdinin Feshi
ĠĢ akdinin çalıĢan tarafından feshedilmesidir. ×niversiteye karĢı zorunlu hizmet yükümlülüğü
bulunmayan çalıĢan iĢten çekilme isteğini bağlı bulunduğu Bölüm Müdürü‘ne yazılı olarak bildirir.
Bölüm Müdürü istifa dilekçesini Ġnsan Kaynakları Müdürlüğü‘ne iletilir. Ġnsan Kaynakları Müdürü
tarafından çalıĢan ile yapılan görüĢme sonrasında Genel Sekreter ve Rektör‘e onay için sunulur. Onay
doğrultusunda çıkıĢ iĢlemleri gerçekleĢtirilir, iĢ yasası hükümlerine göre ihbar öneline uyması
istenebilir.

ÇalıĢan hakkında bir soruĢturmanın yürütülmesi sırasında iĢten çekiliyorsa üst yönetim bu çekilmeyi
kabul etmeyebilir. Ġstifa eden kiĢiye tazminat ödenmez.
Personel tarafından fesih durumunda; iĢ kanunu‘nun 24. maddesinde sayılan haklı nedenlerle çalıĢan
tarafından fesih edilebilir. Ġhbar tazminatı ödenmez ise de , kıdem tazminatı ödemesi zorunludur.
ÇekilmiĢ Sayılma

188
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Atandığı veya nakledildiği göreve, zorlayıcı bir nedene dayanmaksızın yönetmelikte yazılı süre içinde
baĢlamayan çalıĢan ile,
Çekilme isteminin üst yönetimce kabul edilip kendisine bildirilmeden ve gerekli ihbar süresini
doldurmadan görevi baĢından ayrılan çalıĢan iĢten çekilmiĢ sayılır. Bu kiĢilere hiçbir Ģekilde
×niversitede tekrar görev verilmez. Bu durumda ×niversitenin yasal hakları saklıdır.
Emeklilik

YaĢlılık veya maluliyet aylığı bağlanması amacıyla hizmet akdinin son bulmasıdır.
Emekli (yaĢlılık) aylığına hak kazanan personel, ihbar süresine uyarak hizmet akdini feshedebilir.

ĠĢveren ihbar önellerine uymak ve yasal haklarını ödemek kaydıyla emekli hakkı doğan çalıĢanların iĢ
akdini feshedebilir. Ancak kilit pozisyonlar için üst yönetim onayı ile daha da uzatılması mümkündür.
Askerlik Hizmeti

Askerlik hizmetini yapmayan çalıĢanın, muvazzaf askerlik hizmeti dolayısıyla iĢten ayrılmasıdır. Askere
giden personele kıdem tazminatı ödenir.
ĠĢveren Tarafından ĠĢ Akdinin Feshi
Bu yönetmelikte belirtilen ve görevden çıkarmayı gerektiren eylem ve davranıĢlarda bulunmakla ve iĢ
kanunu‘nun 25. maddesinde sayılan haklı nedenlerle iĢveren tarafından iĢ akdi bildirimsiz olarak

feshedilir.

Ayrıca iĢ güvencesi yasası kapsamında 30 ve daha fazla iĢçi çalıĢtıran iĢyerlerinde en az altı aylık
kıdemi olan bir iĢçinin belirsiz süreli iĢ sözleĢmesini iĢveren, iĢçinin yeterliliğinden veya
davranıĢlarından ya da iĢletmenin, iĢyerinin veya iĢin gereklerinden kaynaklanan geçerli bir sebebe

dayanarak feshedebilir.

Ölüm

ÇalıĢanın ölümü durumunda Hizmet SözleĢmesi kendiliğinden sona erer. Personelin çalıĢtığı zaman
içinde yasadan ve Hizmet SözleĢmesi‘nden doğan hakları ile kıdem tazminatı hakkı, veraset ilamının
ibrazı Ģartı ile kanuni varislerine ödenir. Bu durumda ibraname kanuni varislerinden alınır.

Evlilik

Evlenen kadın, evlilik tarihinden itibaren, bir yıl içinde iĢinden ayrılmak isterse iĢ kanunu hükümlerine
göre kıdem tazminatı almaya hak kazanır.
Belirli Süreli Akitte Sürenin Geçmesi
ĠĢyerinde belirli süreli hizmet akdine dayanarak çalıĢan personelin iĢ iliĢkisi, öngörülen sürenin
bitiminde taraflarca bildirimde bulunmaya gerek olmaksızın kendiliğinden sona erer. Taraflar, isterlerse

yeni bir sözleĢme ile iliĢkilerini devam ettirebilirler.
BELĠRSĠZ S×RELĠ AKĠTTE ĠHBAR S×RESĠNE BAĞLI FESĠH

Madde 62: Ġstifa yoluyla ×niversite‘den ayrılmak isteyen çalıĢandan hizmet sözleĢmesi,
a) 6 aydan az sürmüĢ olanlar 2 hafta

b) 6 aydan 1.5 yıla kadar sürmüĢ olanlar 4 hafta

c) 1.5 yıldan 3 yıla kadar sürmüĢ olanlar 6 hafta

d) 3 yıldan fazla olanlar 8 hafta

189
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

önceden yazılı bildirimde bulunmak zorundadırlar.
Hizmet sözleĢmesinin ×niversite tarafından bildirimli feshi de aynı önellere tabidir. Herhangi bir
nedenle ayrılacak veya ayrılan personel ile ilgili bilgi durum öğrenildiği anda ilgili Bölüm Müdürü
tarafından yazılı olarak Ġnsan Kaynakları Müdürlüğü‘ne bildirir.
ÇALIġMA BELGESĠ

Madde 63: ĠĢinden ayrılan çalıĢana Ġnsan Kaynakları Müdürlüğü tarafından, kendi isteği durumunda
Hizmet SözleĢmesi‘ndeki esaslar dahilinde bir çalıĢma belgesi verilir.
ÇalıĢma belgesi personeli ―ibra‖ anlamına gelmez.
ĠBRANAME

Madde 64: Hizmet SözleĢmesi sona eren çalıĢandan, ×niversiteden olan tüm alacakları ödendikten
sonra herhangi bir alacağının kalmadığı ve geçmiĢteki çalıĢmıĢ olduğu süre zarfında ödenmesi gereken
alacaklarının tamamını aldığını belirten bir ibraname alınır.
Ġbraname çalıĢanın Ģahsi dosyasında saklanır.
KIDEM TAZMĠNATI

Madde 65: Hizmet sözleĢmesi sona eren personele 4857 sayılı ĠĢ Kanunu‘nda belirtilen esaslar
dahilinde kıdem tazminatı ödenir. Kıdem tazminatına esas alınacak hizmet süreleri ile ücretin hesabında
iĢ mevzuatının öngördüğü esaslar uygulanır.
ÇIKIġ GÖR×ġMESĠ

Madde 66: ×niversiteden ayrılan her eleman ile Ġnsan Kaynakları Müdürlüğü tarafından çıkıĢ
görüĢmesi yapılır.
DEVĠR TESLĠM ĠġLEMLERĠ

Madde 67: Görevinden ayrılan eleman, sorumlu olduğu her türlü bilgi, belge, avans, araç, teçhizat,
kitap ve ×niversite‘ye ait olan gereci teslim etmek zorundadır. Ayrılan elemanın sorumluluğundaki büro
makinesi, makine, teçhizat, takım, kuruluĢa ait belge ve dökümanın teslim alınması bağlı olduğu Bölüm
Müdürü‘nün, teslim alındığını yazılı olarak izlemek ise Ġnsan Kaynakları Müdürlüğü Bölümünün
sorumluluğundadır.
ĠliĢik Kesme Formu (Ek.1) ve ĠĢ Devir Formu (Ek.1) düzenlenir, formların tamamlanması
doğrultusunda iĢlemleri Ġnsan Kaynakları Müdürlüğü Bölümü tarafından gerçekleĢtirilir. Bu
zorunluluğun yerine getirilmemesi ve devir teslim iĢlemlerinin eksik yapılmasından dolayı
×niversitenin uğrayacağı kayıplardan, iĢlemleri tamamlamadan ayrılan elemanın Bölüm Müdürü
sorumlu olacaktır.
BÖL×M IX

YÖNETMELĠĞĠN Y×R×RL×ĞE GĠRĠġ TARĠHĠ

VE UYGULAMA

SORUMLULUK VE UYGULAMA

Madde 68: Bu yönerge hükümleri Rektör tarafından yürütülür. Tüm çalıĢanlar ise uygulamaktan
sorumludur.

190
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

×niversite tarafından bu yönergede yapılacak değiĢiklikler ve eklenecek yeni hükümler, yasalara aykırı
olmadıkça çalıĢanları bağlar.Bu yönergede söz edilmeyen, iĢ ve çalıĢma hayatını düzenleyen tüm
konularda, 4857 sayılı ĠĢ Kanunu hükümleri ve ilgili mevzuat hükümleri uygulanacaktır.
YÖNETMELĠĞĠN GEÇERLĠLĠĞĠ

Madde 69: ×niversitede çalıĢan tüm idari ve teknik personel bu yönergeyi okumuĢ, kabul etmiĢ sayılır.
Y×R×RL×K

Madde 70: ĠĢ bu yönerge Mütevelli Heyeti tarafından kabul edildiği 01/01/2011 tarihi itibari ile

yürürlüğe girer.
Ek:1

Eleman Talep Formu

ĠĢ BaĢvuru Formu

GörüĢme Değerlendirme Formu

Referans AraĢtırma Formu

ĠĢ Teklif Formu

ĠĢe GiriĢ Formu

Yıllık Ġzin Formu

Mazeret Ġzin Formu

ġehir Ġçi Görevlendirme Formu

Eğitim Talep Formu

Eğitim Memnuniyeti Değerlendirme Formu

Zimmet Formu

ĠliĢik Kesme Formu

ĠĢ Devir Formu

191
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Etik Kurul Yönergesi

ETĠK KURUL YÖNERGESĠ

Doküman No YG.OKN.016

Yayın Tarihi 21.Eylül.2011

Revizyon No 1

Revizyon

Tarihi
20.Nisan.2012

Sayfa No

Amaç
Madde 1- Bu Yönergenin amacı; Okan ×niversitesi mensupları ve akademik ve idari birimlerinin
bilimsel araĢtırma faaliyetleri, yayın faaliyetleri, eğitim ve öğretim faaliyetleri, hizmet faaliyetleri ve

toplum ve paydaĢlarıyla iliĢkilerinde etik değerlendirilmelere iliĢkin ilke ve kuralları, yapıyı, görevleri
ve uygulama esaslarını düzenlemektir.
Yasal Dayanak

Madde 2- Bu Yönerge 25/5/2004 tarihli ve 5176 sayılı ―Kamu Görevlileri Etik Kurulu Kurulması ve
Bazı Kanunlarda DeğiĢiklik Yapılması Hakkında Kanuna‖ ve 13.4.2005 tarihinde 25785 sayılı Resmi
Gazetede yayımlanan ―Kamu Görevlileri Etik DavranıĢ Ġlkeleri ve BaĢvuru Usul ve Esasları Hakkında
Yönetmeliğe‖ dayanılarak hazırlanmıĢtır. Ayrıca, Ġnsan Hakları Evrensel Bildirgesi baĢta olmak üzere
insanlar ve hayvanlar üzerindeki araĢtırmalar ile ilaç araĢtırmaları ve genel olarak bilim etiğine iliĢkin
konularda Türkiye Cumhuriyetinin imzaladığı tüm uluslararası antlaĢmalar bu Yönergenin hukuksal
dayanağının evrensel boyutunu oluĢturmaktadır. Usulüne uygun olarak yürürlüğe konulmuĢ olan
uluslararası antlaĢmaların kanun hükmünde olduğunu belirten T.C.Anayasasının 90.maddesi ile ulusal
kanunlar ve diğer düzenlemeler karĢısında uluslararası antlaĢma hükümlerine üstünlük sağlayan
07/05/2004 tarihli ve 5170 sayılı kanun ve iç hukukun diğer düzenlemeleri bu

 evrensel boyutu pekiĢtiren diğer yasal düzenlemelerdir.
Kavramsal Çerçeve
Madde 3 - ×niversiteler farklı kesimlerden gelen ve birbirleriyle ve toplumun çeĢitli katmanlarıyla çok
boyutlu iliĢkiler içerisinde olan bireylerin oluĢturduğu kurumlardır. Bu iliĢkiler, zaman zaman öğretim
üyeleri ile öğrenciler arasında olduğu gibi eğitim ve öğretimi, bazen de bilimsel araĢtırmaların
yürütülmesi ya da sonuçlarının uygulanması sırasında ortaya çıkan araĢtırma sürecini ilgilendirir.
×niversitenin çeĢitli birimleri arasındaki yönetsel iliĢkiler ya da üniversitenin topluma sunduğu
hizmetler alanındaki gibi çok yönlü sosyal iliĢkiler söz konusudur. Bu durumda, akademik, idari, teknik

ve hizmet alanlarında görev yapmakta olan tüm üniversite personelinin birbirleriyle ve toplumla
iliĢkilerinde yasal düzenlemelere ek olarak ortak bir anlayıĢla ortaya konulan etik ilkelere de uymaları
beklenmektedir. ×niversitenin sorumluluklarını ve görevlerini etkin bir Ģekilde yerine getirebilmesi ve
sağlıklı çalıĢabilmesi için yukarıda sözü edilen bireylerarası ve kurumlararası tüm iliĢkilerde en baĢta
insan haklarına ve onuruna azami saygı temelinde yüksek etik standartların egemen kılınması
kaçınılmazdır. Etik konulardaki duyarlılığı tüm üniversite bünyesine yaymak ve bütün üniversite
mensuplarının gönüllü katılımlarıyla, kurumu sahiplendiren, özendiren ve bilinçlendiren bir ortamı

192
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

geliĢtirmeyi hedefleyen bir zihniyeti olgunlaĢtırmak bu nedenle çok önemlidir. Esas olan, etik kodlar
aracılığıyla etiğin kurumsal düzeyde korunması ve kusurlulara yaptırım uygulanması değil, kurum
olarak etik kültürünün benimsenmesi ve de etik sorunların ortaya çıkmamasının sağlanmasıdır.
Tanımlar
Madde 4

Bu Yönergede geçen;
×niversite: Okan ×niversitesi‘ni,
Rektör: Okan ×niversitesi Rektörü‘nü,
Senato: Okan ×niversitesi Senatosu‘nu,
Etik Kurul: Onkara ×niversitesi Etik Kurulu‘nu,
×niversite Birimleri: Okan ×niversitesine bağlı enstitüleri, fakülteleri, yüksek okulları, araĢtırma ve
uygulama merkezlerini, idari birimleri, sosyal, kültürel ve sportif merkezleri ve Teknoloji GeliĢtirme
Bölgesini,
×niversite Mensupları: Okan ×niversitesinde ve bağlı birimlerde tam ve yarı zamanlı çalıĢmakta olan
akademik ve idari personel ile öğrencileri,
PaydaĢ: ×niversitenin görevleri ve faaliyetleri bakımından ilgilileri,
Etik Ġlke ve Kurallar: Ulusal ve uluslararası anlayıĢ ve bildirgeler çerçevesinde yer alan etik ilke ve
kuralları,
Uzman Etik Kurullar: Tıp, ilaç, hayvan araĢtırmaları ve benzeri konularda etik değerlendirmeler yapan
ve görüĢ veren uzman etik kurulları,
Etik Ġhlali: Akademik ve bilimsel bir kurum görev, yetki ve sorumlulukları çerçevesinde bilimsel
araĢtırma, bilimsel yayın, eğitim-öğretim ve hizmet faaliyetleri ile toplum ve paydaĢlarla iliĢkilerde etik
ilke ve kurallara uymayan durumları ifade eder.
Kapsam

Madde 5 – Bu Yönerge;
a) ×niversite mensuplarınca yapılan her türlü bilimsel araĢtırma ve çalıĢmalar, üniversite fonlarınca
desteklenen ve üniversiteye bağlı birimlerde yürütülen bilimsel araĢtırma ve geliĢtirme projeleri,
üniversite bünyesinde gerçekleĢtirilen bilimsel toplantı ve etkinlikler ile ilgili araĢtırma etiği konularını,
b) Okan ×niversitesi adresiyle yurtiçi ve yurtdıĢı dergilerde, her çeĢit basın-yayın organında yayınlanan
ya da yayınlanmak üzere gönderilen tüm yayınlarla ilgili yayın etiği konularını,
c) ×niversitenin akademik ve idari kadrolarında bulunan çalıĢanlarının akademik ve hizmet etiğini
ilgilendiren eylemlerini,

d) ×niversitede eğitim ve öğretim süreçlerinde ortaya çıkan etik sorunları,
e) ×niversitenin topluma hizmet ve toplumsal sorumluluklarının söz konusu olduğu durumlarda ortaya

çıkan etik konuları,
f) ×niversitenin paydaĢlarıyla iliĢkilerinde ortaya çıkan etik sorunları,
g) ×niversitenin farklı birimleri ve çalıĢanları arasındaki iliĢkilerde ortaya çıkan etik sorunları,
h) Etik Kurul‘un yapısı, görevleri ve çalıĢma biçimini,
i) Etik Kurul‘a baĢvuru ve etik değerlendirme süreçlerine iliĢkin konuları kapsar.
×niversitenin Temel Etik Ġlke ve Değerleri
Madde 6 - ×niversite, üniversite yaĢamının ve akademik faaliyetin evrensel etik ilkelerini benimser.

193
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Dürüstlük, insan onuruna, emeğine ve özerkliğine saygı, adalet, akademik özgürlük, sorumluluk, güven,

güvenilirlik, doğruluk, nesnellik, açıklık, özeleĢtiri, koruma, çevreye, doğaya ve canlı haklarına
duyarlılık bu ilkelerin temelini oluĢturur. Bu ilkelerin, bilim, sanat, araĢtırma, yayın, eğitim-öğretim,
hizmet ve toplum ve paydaĢlarla iliĢkilerde tüm ×niversite mensuplarınca sahiplenilerek yüceltileceği
öngörülür. Söz konusu temel etik ilkeler, ×niversite mensuplarının eylemlerinin etik bakıĢla
değerlendirilmesinde esas ölçütü oluĢturur.
Buna ek olarak:

Bilimsel araĢtırmada bilimsel disipline bağlılık, yansızlık, geçerlilik, yaĢama saygı, zarar vermeme, olası
zarar ve riskler konusunda tüm ilgilileri bilgilendirme, araĢtırmalara özgür irade ile katılma, akademik
özgürlük, insana ve topluma sorumluluk gibi etik ilkelere uyum esastır.
Yayınlarda; aĢırmacılık, uydurmacılık, çarpıtma, yayın tekrarı, dilimleme, hayali yazarlık ve bilimsel
ihmal gibi etik ihlallere yol açılmaması, yayına temel oluĢturan araĢtırmanın tasarım, planlama,
yürütülme aĢamalarında katkıda bulunanların adlarına yer verilmesi, eksiksiz ve doğru kaynak
gösterilmesi, gereken biçim ve doğrulukta atıflarda bulunulması, araĢtırmayı destekleyenlerin
belirtilmesi etik anlayıĢ ve olgunluğun gereğidir.
Etik Kurulun Görev ve Sorumlulukları
Madde 7 - Etik Kurul;
a) ×niversitenin akademik ve idari birimlerinde bilim, yayın, eğitim-öğretim ve hizmet faaliyetleri ile
×niversitenin toplum ve paydaĢlarıyla iliĢkilerinde ortaya çıkan etik sorunlarda, etik ilke ve kurallar
doğrultusunda, yeterli ve inandırıcı kanıtlara dayalı değerlendirme yapar ve görüĢ bildirir; etiğe aykırılık
anlamında bir değerlendirme ve görüĢ verebilmek için etik ihlalinin kasıt ve ağır ihmal sonucunda
gerçekleĢmiĢ olmasını esas alır,
b) Gerektiğinde yeni ilke ve kurallar oluĢturur,
c) Etik ilke ve kuralların uygulanma yöntemlerini belirler,

d) ×niversite bünyesinde temel alınacak etik ilkeleri ve politikaları geliĢtirir,
e) ×niversitede etik yaĢam kültürünün yaygınlaĢması ve etik duyarlılık kazanılması için eğitim ve

benzeri çalıĢmaları düzenler,
f) ×niversite bünyesinde ortaya çıkan etik sorunları değerlendirerek gerektiğinde uzman etik kurullar
oluĢturulması için Rektörlüğe öneride bulunur
g) ×niversite bünyesinde kurulmuĢ bulunan uzman etik kurulların oluĢturdukları etik ilke ve
uygulamaların ×niversitenin benimsemiĢ olduğu temel etik ilkelerle bütünleĢmesine yönelik
değerlendirmeler ve önerilerde bulunur,
h) ×niversite bünyesinde kurulmuĢ bulunan uzman etik kurullarda görev alacak kiĢilere eğitim sağlar,
i) ×niversite bünyesinde kurulmuĢ bulunan uzman etik kurullar arasında eĢgüdümü sağlar, bu kurulların
anlaĢmazlıklarında ya da çözümleyemedikleri konularda hakemlik yapar.

j) Hakkında değerlendirme yaptığı, karar aldığı ve görüĢ verdiği tüm etik konular ve sorunlarda gizlilik
içinde çalıĢır ve ilgili tüm bilgi ve belgeleri saklı tutar

Etik Kurulun Yapısı
Madde 8 –
a) Etik Kurul; ×niversite Senatosu önerisiyle Rektör tarafından görevlendirilen dokuz (9) üyeden oluĢur,
üyeler kendi aralarından bir baĢkan ve bir baĢkan yardımcısı seçer,

194
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

b) Etik Kurul ×yelerinin görev süresi dört (4) yıldır. Görev süresi biten bir üye yeniden
görevlendirilebilir. Bir takvim yılı içinde, izinsiz ve mazeretsiz olarak üst üste üç toplantıya katılmayan
üyenin üyeliği düĢer ve yerine aynı nitelikte yenisi seçilir. Kurul üyeliğinden çekilme ve üyeliğin
düĢmesi Rektör onayının ilgiliye tebliği ile yürürlüğe girer.
Etik Kurulun ÇalıĢma Biçimi
Madde 9 –
a) Etik Kurul çalıĢmalarını Etik Kurul ÇalıĢma Yöntemi (Ek-1)‘ne göre yürütür.
b) Etik Kurulca incelenecek konular ve değerlendirilecek dosyalar, Etik Kurul‘a Rektör tarafından
havale edilir.

c) Etik Kurul, baĢkanının çağrısı üzerine gündemini görüĢmek üzere yılda en az dört (4) defa ve üye
sayısının en az üçte ikisinin katılımı ile toplanır. Gerektiğinde baĢkanının çağrısı üzerine olağanüstü
toplantılar yapılabilir.
d) Kurul değerlendirmelerini dosya üzerinden yapar; gerektiğinde ilgili kiĢilerden yazılı ya da sözlü
bilgi alır. Hakkında etik ihlali baĢvurusu bulunan kiĢilere Etik Kurul önünde savunmalarını yapma hakkı
tanınır; istemeleri halinde bu savunma yazılı da olabilir. Savunma hakkının kendilerine bildirildiği
tarihten itibaren dört hafta içinde yanıt vermeyen kiĢiler savunma haklarından feragat etmiĢ sayılırlar.
Bu durumda Etik Kurul eldeki diğer bilgi ve kanıtlara dayalı olarak değerlendirme yapar ve görüĢ
bildirir.

e) Etik Kurul inceleme ve değerlendirmeleri sırasında baĢka kurum ve kuruluĢlarla yapması gereken
yazıĢmaları Rektörlük aracılığıyla yapar.
f) Etik Kurul inceleme ve değerlendirmesine sunulan her dosya için baĢkan, üyelerin görüĢleri
doğrultusunda, üyeler arasından bir raportör görevlendirir. Etik Kurul, gerektiğinde, konu ile ilgili baĢka
uzmanları da, görüĢlerine baĢvurmak üzere toplantılarına davet edebilir ya da uzmanlardan oluĢan bir alt
kurul oluĢturabilir. Bu uzmanlar ya da alt kurullar Etik Kurul tarafından kendilerine havale edilen dosya
üzerindeki çalıĢmalarını belirlenen süre içinde tamamlayarak hazırladıkları raporu Etik Kurul‘da
görüĢülmek üzere baĢkanlığa sunarlar.
BaĢvuru dosyası hakkındaki raportör görüĢü ve/veya diğer uzman ya da alt kurul raporları Etik Kurul
toplantısında tartıĢmaya açılır. TartıĢma sonucunda üye tam sayısının yarıdan bir fazlasıyla Kurul
görüĢüne esas olacak karar alınır. Alınan karar etik yargıların gerekçeleri ile birlikte, nihai rapor halinde
düzenlenerek, toplantıya katılan üyelerin tamamı tarafından imzalanır. Karara karĢı oy kullanan üyeler
gerekçeli kararlarını nihai rapora eklerler.
g) Etik Kurul görüĢ ve öneri niteliğindeki raporunu Rektöre sunar.
h) Etik Kurul, baĢvuruları yalnızca etik ve deontolojik yönleriyle ele alır ve değerlendirir. Ġnceleme
ölçütleri ve önerileri uluslararası sözleĢme ve bildirgelere, Madde 6‘ da belirtilenler dahil yerleĢik etik
ilke ve kurallara dayanır. Ulusal ya da uluslararası metinlerde düzenlenmemiĢ bir etik sorunla
karĢılaĢıldığında, Etik Kurul bunu bir ilkeye ya da kurala bağlayabilir
i) Etik Kurul gönderilmiĢ tüm belgeler ve dosyalar ile inceleme ve değerlendirme sürecindeki tüm
yazıĢmaların birer örneği, ilgili yönetmeliklerin öngördüğü sürece saklanır.
j) Etik Kurul‘un sekreterya iĢleri ×niversite Genel Sekreterliğince yürütülür.
Yürürlük:
Madde 10 – Okan ×niversitesi Senatosunca kabul edilen bu Yönerge, kabulü tarihinden itibaren

195
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

yürürlüğe girer.
Yürütme:
Madde 11 – Bu Yönerge, Okan ×niversitesi Rektörü tarafından yürütülür.
EK - 1

Etik Kurul ÇalıĢma Yöntemi
1) Etik Kurul‘un sekreterliğine ulaĢan her dosya Etik Kurul baĢkanı tarafından en yakın tarihte yapılacak
toplantının gündemine alınır ve üyelerin görüĢleri doğrultusunda bir raportör üyenin sorumluluğuna
verilir. Bu çalıĢmalara iliĢkin yazıĢmalar konusunda etik kurulu bilgilendirmek raportör üyenin
görevidir.
2) Hangi dosyanın hangi üyenin raportörlüğünde olduğuna iliĢkin bilgiler Etik Kurul sekreteryası
tarafından arĢivlenir.
3) Kurulda görüĢülen tüm konularda gizlilik esastır. Kurula sunulan dosyalardaki bilgi ve belgelerin
gizliliğinin ve güvenliğinin korunmasından Etik Kurul ve sekreteryası sorumludur.
4) Raportör dosyaya iliĢkin bilgi almak amacıyla, Etik Kurul sekreteryası aracılığıyla ×niversite
mensubu kiĢilerden doğrudan yazılı bilgi alabilir. Bu belgeler Etik Kurul değerlendirme dosyasında yer
alır.
5) Raportör gerek gördüğü durumlarda danıĢım istenmesi için Etik Kurul‘a baĢvurabilir. Etik Kurul
konuyla ilgili danıĢmanı yazılı olarak belirler. DanıĢımın niteliği ve kapsamı da yazılı olarak danıĢmana
iletilir. DanıĢmanın yanıtının bir kopyasının ilgili incelemenin Etik Kurul değerlendirme dosyasında
saklanmak üzere Etik Kurul sekreteryasına iletilmesi gerekir. DanıĢmanın kimliği saklı tutulur.
6) Etik Kurul, gerektiğinde, konu ile ilgili baĢka uzmanları da, görüĢlerine baĢvurmak üzere
toplantılarına davet edebilir ya da uzmanlardan oluĢan bir alt kurul oluĢturabilir. Bu uzmanlar, alt
kurullar ya da uzman etik kurullar Etik Kurul tarafından kendilerine havale edilen dosya üzerindeki
çalıĢmalarını belirlenen süre içinde tamamlayarak hazırladıkları görüĢü Etik Kurul‘da görüĢülmek üzere
baĢkanlığa sunarlar. Toplantıya davet ve alt kurul oluĢturma yetkisi Etik Kurul‘a aittir.
7) Raportör üye incelemesini en fazla bir ay içerisinde tamamlayarak görüĢlerini Etik Kurul‘a sunar. Bu
sunumda incelenen durumun tarafları, ilgili bilgi, belge ve kanıtlar ile konunun özü anlatılır; yorum ve
değerlendirme belirtilir. DanıĢmana gönderilen çalıĢmalar için ek süre tanınır. Kurul, yönergede
belirtilen biçimde oylama yaparak değerlendirmeleri sonucuna ve görüĢüne iliĢkin son kararını verir.
Kurul üyeleri toplantılarda gerekli her türlü bilgiyi raportörden isteyebilirler, belgeleri ve kayıtları
inceleyebilirler. Etik Kurul kararına katılmayan üyeler görüĢlerini içeren gerekçeli bir muhalefet Ģerhi
koyabilirler. ×yeler çekimser oy kullanamazlar.
8) Etik Kurul‘da kendisi ile ilgili dosya görüĢülmesi durumunda, ilgili üye oturum salonunda bulunmaz,

oylamaya katılmaz.
9) Belirli bir dosyanın etik açıdan incelenmesiyle görevli raportör gerekçelerini yazılı olarak Kurula
bildirmek suretiyle bu görevden çekilebilir.
10) Etik Kurul gerekli gördüğü durumlarda ilgili kiĢileri toplantıda dinlemek üzere davet edebilir.
KiĢilerin bu daveti kabul etmesi durumunda yapılan oturumda yalnız davetlilere yönelik sorular sorulur
ve yanıtlar kaydedilir. Kurul üyeleri edinilen bilgiler üzerindeki yorumlarını ve tartıĢmasını davetlilerin
toplantıdan ayrılmasından sonra yapar.
11) Etik Kurul‘a katılan her yeni üyeye kurul tarafından eğitim düzenlenir. Yeni kurul üyelerinin ilk

196
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

raportörlük görevlerinde deneyimli bir üye kendilerine danıĢman olarak eĢlik edebilir.

ÇalıĢan Öğrenci Projesi Yönergesi

ÇALIġAN ÖĞRENCĠ PROJESĠ
YÖNERGESĠ

Dokuman No YG.OKN.018

Yayın Tarihi 16.Kasım.2011

Revizyon No 1

Revizyon

Tarihi
20.Nisan.2012

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, kapsam, dayanak ve tanımlar

Amaç ve kapsam

Madde 1- Bu Yönerge, Okan ×niversitesi‘nde 2547 sayılı Yükseköğretim Kanununun 46 ncı
maddesine tabi olarak yarı zamanlı çalıĢtırılacak öğrenci sayılarının belirlenmesi, öğrencilerin seçimi ve
iĢe baĢlatılması, haftalık çalıĢma süreleri, ücretleri ve sigorta iĢlemleri ile diğer hususları belirlemek
amacıyla düzenlenmiĢtir.
Dayanak

Madde 2- 2547 sayılı Yükseköğretim Kanununun 46.ncı maddesinin son fıkrası hükmü ile
Yükseköğretim Kurumlarında Kısmi Zamanlı Öğrenci ÇalıĢtırılabilmesine ĠliĢkin Usul ve Esaslar‘ a
dayanılarak hazırlanmıĢtır.

Tanımlar

Madde 3- Bu Yönergede geçen;

×niversite: Okan ×niversitesi‘ni,

Rektör: Okan ×niversitesi Rektörü‘nü,

Dekanlık: Okan ×niversitesi Öğrenci Dekanlığı‘nı,

Birim: Yarı zamanlı öğrencilerin çalıĢtırıldığı Rektörlüğe bağlı birimleri,

Birim Yöneticisi: Yarı zamanlı öğrencilerin çalıĢtırıldığı birimlerin en üst yöneticisini,

Yarı Zamanlı Öğrenci: ×niversite‘ye bağlı birimlerinde yarı zamanlı olarak geçici iĢlerde çalıĢtırılan ve
iĢçi sayılmayan öğrenciyi, Ġfade eder.

197
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ĠKĠNCĠ BÖL×M

ÇalıĢtırılacak öğrenci sayıların belirlenmesi, baĢvuru, iĢe alınması ve iĢ sözleĢmesi

ÇalıĢtırılacak öğrenci sayılarının belirlenmesi
Madde 4- (1) Birimler, yarı zamanlı olarak geçici iĢlerde çalıĢtırmak istedikleri öğrenci ihtiyaçlarını
„‟Ġhtiyaç Bildirme Formu‟‟ (Form 1) ile birlikte Eylül ayı sonuna kadar bölüm baĢkanları dekanlığa,
dekanlık genel sekreterliğe bildirirler.

(2) Birimlerin yarı zamanlı çalıĢtıracakları öğrenci sayıları; birimlerin yerine getirmek zorunda
oldukları görevler, öğrencilere verilecek görevler, sorumluluklar, birimlerin özelliği, insan kaynağı
ihtiyacı ile yarı zamanlı öğrenci çalıĢtırma maliyeti ve bütçe imkânları Dekanlık tarafından belirlenerek

Rektörün onayına sunulur.

Duyuru

Madde 5- (1) ×niversite‘nin yarı zamanlı öğrenci ihtiyacı, alınacak öğrencinin ve iĢin niteliğine göre
Ekim ayı baĢında veya ihtiyaç olduğu dönemlerde Dekanlık tarafından ×niversite Web sitesinde ve
birimlerin ilan panolarında yayınlanır.

(2) Duyuruda, hangi birimlerde ne tür iĢlerde kaç yarı zamanlı öğrenci çalıĢtırılacağı, çalıĢtırılacak iĢin
niteliği, çalıĢtırılacak öğrencilerde aranan Ģartlar, haftalık çalıĢma süreleri, bir saatlik çalıĢma karĢılığı
ödenecek ücret, baĢvuru için gerekli belgeler, baĢvuru yeri ve tarihi açıkça belirtilir.

BaĢvuru Ģekli

Madde 6 - BaĢvurular, ×niversite‘nin Web sitesindeki “ÇalıĢan Öğrenci Projesi BaĢvuru Formu”
(Form 2) doldurularak yapılır. ĠĢ baĢvuru formlarını eksik, yanlıĢ veya yanıltıcı bilgiler içerecek Ģekilde
dolduran öğrencilerin baĢvuruları kabul edilmez ve geçersiz sayılır.

Yarı zamanlı çalıĢtırılacak öğrencilerde aranacak Ģartlar

Madde 7- (1) Okan ×niversitesi Rektörlüğü veya Yüksek Öğrenim Kredi ve Yurtlar Kurumu tarafından
kendilerine burs verilmekte olan veya burs alma Ģartlarını haiz öğrencilere öncelik verilmek suretiyle
aĢağıda belirtilen Ģartları taĢıyan öğrenciler, yarı zamanlı öğrenci olarak geçici iĢlerde çalıĢtırılabilir.

a) ×niversite‘nin lisans veya ön lisans, programlarından birinde kayıtlı öğrenci olmak,

b) Disiplin cezası almamıĢ olmak,

c) Ölüm aylığı ve nafaka dıĢında, asgari ücret düzeyinde bir gelire sahip olmamak,

ç) Yarı zamanlı çalıĢtırılan öğrenci ile ×niversite arasında yapılan iĢ sözleĢmesine aykırılık nedeniyle
sözleĢmesi daha önce tek taraflı olarak feshedilmemiĢ olmak,

d) ÇalıĢtırılacak iĢ için yeterli bilgi, beceri ve yeteneğe sahip olmak,

198
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

e) Kayıt donduran öğrenci ve yabancı uyruklu öğrenci olmamak,

f) Normal eğitim-öğretim süresi içerisinde öğrenim görüyor olmak

 (2) Deprem, sel gibi afetlerden zarar gördüğünü, Ģehit ve gazi çocuğu olduğunu belgeleyen öğrenciler
ile engelli öğrencilerden, normal eğitim-öğretim süresi içinde okuyor olmak, ve disiplin cezası almamıĢ
olmak dıĢında yukarıdaki Ģartlar aranmaz.

ÇalıĢtırılacak öğrencilerin seçimi

Madde 8 – ×niversite‘de çalıĢtırılacak yarı zamanlı öğrenciler; bu Yönerge‘nin yedinci maddesindeki
Ģartları taĢıyıp taĢımadıkları, maddi durumları, çalıĢtırılacakları iĢe beceri ve yetenekleri açısından
uygunlukları, haftalık ders programının çalıĢacakları iĢe uygunluğu gibi hususlar yönünden
çalıĢtırılacağı birimde, birim yöneticisinin baĢkanlığında oluĢturulacak en az üç kiĢilik komisyon
tarafından değerlendirilerek belirlenir ve Dekanlığa bildirilir. Dekanlık tarafından yarı zamanlı olarak
çalıĢtırılacakların listesi Rektörün onayına sunulur. Rektör tarafından onaylanan liste, ×niversite‘nin
Web sitesi ile ilan panolarında duyurulur.

SözleĢme imzalamaya çağrılan öğrenciden istenecek belgeler

Madde 9 - SözleĢme imzalanmadan önce Dekanlık yarı zamanlı çalıĢtırılmasına karar verilen
öğrencilerden, aĢağıdaki belgelerin tamamlanması istenir.

a. ÇalıĢan Öğrenci Projesi BaĢvuru Formu (Form 2),

b. Yeni düzenlenmiĢ Öğrenci Belgesi,

c. Yüksek Öğrenim Kredi ve Yurtlar Kurumundan burs alan öğrencilerin, burs aldığını gösteren
belge,

d. Nüfus Cüzdanı fotokopisi,

e. Disiplin cezası bulunmadığını gösteren belge,

f. Bir adet vesikalık fotoğraf,

g. Banka hesap numarası (Daire BaĢkanlığından bildirilen bankaya ait),

SözleĢme yapılması

Madde 10 – (1) Yarı zamanlı çalıĢtırılmasına karar verilen öğrenci ile Rektörlük arasında “ÇalıĢan
Öğrenci Projesi SözleĢmesi” (Form 3) imzalanır. SözleĢme, Rektörlük adına Dekanlık tarafından
imzalanır.

199
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

(2) Öğrenciler ile yapılacak sözleĢmenin süresi, iĢe baĢlama tarihinden itibaren 12 ayı geçmemek üzere
kendi içinde belirlenir.

(3) Öğrenci ile yapılan sözleĢme, öğrencinin talep etmesi ve ×niversite‘nin uygun görmesi halinde süre

uzatımına gidebilir veya yenilenebilir.

×Ç×NC× BÖL×M

ÇalıĢma ilkeleri
Günlük ve haftalık iĢ süresi

Madde 11 – (1) Yarı zamanlı olarak çalıĢtırılan öğrencilerin çalıĢma süresi haftada en çok 15 saattir.
Öğrencinin haftalık ders yüküne göre haftalık çalıĢma saati arttırılabilinir.

(2) ÇalıĢma süresinin haftanın günlerine dağılımı, iĢin baĢlama ve bitim saatleri birim yöneticilerince
belirlenir.

(3) Eğitim dönemi dıĢında haftalık 45 saate kadar çalıĢtırılabilinir.

Ulusal bayram ve genel tatil günleri çalıĢmaları

Madde 12 - Kanunlarda ulusal bayram ve genel tatil olarak kabul edilen günlerde çalıĢılmaması esas
olmakla birlikte, hafta sonu, gece ve resmi tatil günlerinde açık olan birimlerde iĢin gerektirdiği
durumlarda yarı zamanlı öğrenci, birim yöneticisinin isteği üzerine bu günlerde çalıĢmak zorundadır.

ĠĢ tanımı ve iĢ değiĢikliği
Madde 13 - (1) Yarı zamanlı öğrencinin yapacağı iĢ ve iĢlemler, öğrencinin çalıĢtığı birim tarafından
önceden tanımlanarak belirlenir ve hazırlanan çalıĢma planı öğrenciye bildirilir.

(2) Birim yöneticileri gerek gördüğünde yarı zamanlı öğrencinin birimdeki iĢ değiĢikliğini yapabilir.
Dekanlık gerek gördüğü takdirde öğrencinin çalıĢtığı birimi değiĢtirebilir.

ĠĢe devam zorunluluğu

Madde 14 - (1) Öğrenciler, belirlenen iĢ saatlerinde iĢinin baĢında olmakla yükümlüdür. ĠĢ saatleri
bitmeden izinsiz olarak iĢyerinden ayrılamaz.

(2) ÇalıĢan öğrenciler için iĢe devamlılığı ve hak ediĢleri takip etmek üzere “ÇalıĢma Çizelgesi” (Form

4) düzenlenir ve bir nüshası istenildiği takdirde denetim elemanlarına ve Dekanlığa sunulmak üzere
birimde saklanır.

Yarı zamanlı öğrencilerin davranıĢ, görev ve sorumlulukları
Madde 15 - (1) Öğrenciler, ×niversite‘nin veya çalıĢtığı birimin itibarını ve saygınlığını veya görev
haysiyetini zedeleyici fiil ve davranıĢlarda bulunamazlar.

200
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

(2) Öğrenciler, amirleriyle ve çalıĢma arkadaĢlarıyla olan iliĢkilerde saygılı olmak, iĢlerini tarafsızlıkla,
tam ve zamanında yapmakla yükümlüdür.

(3) Öğrenciler, kendilerine verilen görevleri ilgili mevzuat esasları ve amirleri tarafından verilen
talimatlar doğrultusunda yerine getirmekle yükümlüdür.

(4) Öğrenciler, birimde belirlenmiĢ bulunan çalıĢma Ģartlarına, iĢ disiplinine, iĢ sağlığı ve güvenliği
kurallarına, ×niversite tarafından çıkartılmıĢ olan yönetmelik, genelge, talimat gibi düzenlemelere
uymak zorundadır.

(5) Öğrenciler, iĢlerini dikkat ve itina ile yerine getirmek ve kendilerine teslim edilen Devlet malını
korumak ve her an hizmete hazır halde bulundurmak zorundadırlar.

(6) Birim personeli, yanlarında çalıĢan yarı zamanlı öğrencilere yetki ve sorumluluklarını
devredemezler.

Giyim

Madde 16– Öğrencilerin giyimlerinde sadelik, temizlik ve hizmete uygunluk esastır. Öğrencilerin,
çalıĢılan iĢin ve yerin özelliğine göre giyim eĢyasının tipi, modeli ve rengi ilgili birimce tespit edilir.

Birim Yöneticisi öğrencilerden proje bazında özel kıyafet veya üniforma giymelerini isteyebilir.
Öğrencilerin giyiminden birim sorumlusu mesuldür, öğrenciyi bu konuda uyarma görevi birim
sorumlusuna aittir.

DÖRD×NC× BÖL×M

Bütçe, ücret ve sigorta primleri
×cret ve sigorta primlerinin ödeneceği bütçe tertibi
Madde 17– Yarı zamanlı öğrenci ücretleri ve sigorta primleri Dekanlığın bütçesinden çalıĢan öğrenci
projesi için tahsis edilen ödenekten ödenir.

×cret

Madde 18– Yarı zamanlı olarak çalıĢan öğrencilere yapılacak ödemede esas alınacak ücret, 4857 sayılı
ĠĢ Kanunu gereğince 16 yaĢından büyük iĢçiler için belirlenmiĢ olan günlük brüt asgari ücretin dörtte
birini geçmemek üzere bir saatlik tutar üzerinden uygulanır.

×cretin ödenmesi

Madde 19– (1) Yarı zamanlı çalıĢtırılan öğrenci ücretleri, çalıĢıldıktan sonra aylık olarak ödenir.
×cretler, yarı zamanlı öğrencinin Dekanlığın belirleyeceği banka Ģubesine açtıracağı banka hesabına
yatırılır.

201
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

(2) Birimler, her ay “Aylık Puantaj Cetveli” (Form 5) tamamlayarak Dekanlığa gönderir ve Dekanlık
ise mevcut formlara göre yarı zamanlı çalıĢtırılan öğrenci ücretlerinin tahakkuk iĢlemlerini
gerçekleĢtirir.

Sosyal güvenlik

Madde 20– (1) Yarı zamanlı çalıĢtırılan öğrenciler, 5510 sayılı Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanununun 4 üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar ve
aynı Kanunun 5 inci maddesinin birinci fıkrasının (b) bendine göre haklarında sadece iĢ kazası ve
meslek hastalığı sigortası hükümleri uygulanır.

(2) Yarı zamanlı olarak çalıĢtırılan öğrenciler, bu çalıĢmalarından dolayı iĢçi olarak kabul edilmez.

ÇalıĢtırılacak ve iĢten ayrılacak öğrencilerin Sosyal Güvenlik Kurumuna Bildirilmesi
Madde 21–(1) Yarı zamanlı çalıĢtırılmasına karar verilen ve kendisiyle iĢ sözleĢmesi düzenlenen
öğrenciler iĢe baĢlatılmadan önce sigortalı iĢe giriĢ bildirgesi (e-bildirge) ile Sosyal Güvenlik Kurumuna
Dekanlık tarafından Personel Müdürlüğü aracılığıyla bildirilir.

(2) Sosyal Güvenlik Kurumu giriĢleri yapılmayan öğrenciler iĢe baĢlatılamaz. ÇalıĢmaya baĢladığı gün
veya geriye dönük çalıĢılan günlerin Sosyal Güvenlik Kurumu giriĢleri yapılamaz.

(3) Birim yöneticileri, iĢten ayrılan öğrencileri iĢten ayrılıĢına iliĢkin onay yazısı ile birlikte, ayrılıĢ
tarihinden itibaren üç gün içerisinde Dekanlığa bildirirler. Dekanlık, Personel Müdürlüğü aracılığıyla
iĢten ayrılan öğrenciyi en geç on gün içinde e-bildirge ile Sosyal Güvenlik Kurumuna bildirir.

Sigorta prim ödeme gün sayısı
Madde 22– Yarı zamanlı çalıĢtırılan öğrencilerin ay içinde çalıĢtığı toplam çalıĢma saatinin, 4857 sayılı
ĠĢ Kanununa göre günlük olağan çalıĢma süresi olan yedi buçuk saate bölünmesiyle, sigortalı için
bildirilmesi gereken prim ödeme gün sayısı hesaplanır. Bu Ģekilde yapılacak hesaplamalarda yedi buçuk
saatin altındaki çalıĢmalar 1 güne tamamlanır.

Özlük dosyası

Madde 23- ÇalıĢtırılan her öğrenci için bir özlük dosyası hazırlanır. Dosyada, ilgili mevzuat ve bu
Yönerge gereği düzenlenmesi gereken her türlü belge ve kayıtların saklanması zorunludur. Dosyalar,

Dekanlıkta muhafaza edilir. Söz konusu dosyayla ilgili öğrenciden istenen tüm belgeleri, öğrenci,
eksiksiz Dekanlığa sunmak zorundadır.

BEġĠNCĠ BÖL×M

ĠĢ sözleĢmesinin sona ermesi, son hükümler

SözleĢmenin sona ermesi
Madde 24– (1) SözleĢme, sözleĢme süresinin bitimi veya tarafların sözleĢmeyi feshetmesi ile sona erer.

202
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

(2) Ancak, Yükseköğretim Kurumlarında Kısmi Zamanlı Öğrenci ÇalıĢtırılabilmesine ĠliĢkin Usul ve
Esaslar ile bu yönergede; ―yarı zamanlı öğrenci çalıĢtırılmasında aranan Ģartları taĢımadıkları, çalıĢma
ilkelerine ve sözleĢme hükümlerine uymadıkları, yasal olarak verilen iĢi yapmadıkları ya da baĢarısız
oldukları, disiplinsiz davranıĢları ve özürsüz olarak toplam üç gün iĢe gelmediği tespit edilen

öğrencilerin sözleĢmeleri, sürenin bitmesini beklemeden tek taraflı olarak feshedilir denmektedir.‖ Bu
hüküm iĢbu yönerge kapsamında da uygulanacaktır.

(3) Feshedilen sözleĢmeler nedeniyle boĢ kalan kontenjanlara bu Yönergede belirtilen esaslar
çerçevesinde yeni kısmi zamanlı öğrenciler alınabilir.

EĢyaların devir teslim

 Madde 25– Öğrenciler, iĢten ayrılırken kendilerine teslim edilmiĢ bulunan her türlü demirbaĢ eĢyayı
eksiksiz olarak birim görevlilerine teslim etmekle sorumludur.

Birimlerin ve Müdürlüklerin sorumlulukları
Madde 26– (1) Yarı zamanlı çalıĢtırılan öğrencinin 5510 sayılı Kanun hükümlerine göre iĢe baĢlama ve
ayrılıĢ iĢlemlerini düzenli ve yasal süresi içerisinde yapmayan birim ve Müdürlük görevlileri ile Sosyal
Güvenlik Kurumunda sigortalı giriĢleri bulunmadan öğrenci çalıĢtıran birim yöneticileri, Sosyal
Güvenlik Kurumunun 5510 sayılı Kanunun 102 nci maddesine tabi tutulacaklardır.

(2) Yarı zamanlı çalıĢtırılan öğrencilerin mezuniyet ve kayıt dondurma gibi öğrenim durumlarında
meydana gelen değiĢiklikleri ve iĢten ayrılan öğrencileri üç gün içerisinde Dekanlığa bildirmeyen birim
yöneticileri, 5510 sayılı Kanunun 102 ne tabi tutulacaklardır.

(3) Birim yöneticileri, yarı zamanlı çalıĢtırılan öğrencilerin; iĢe devam edip etmediklerini, sözleĢme
hükümlerine uygun olarak çalıĢıp çalıĢmadıklarını, verilen iĢleri zamanında yerine getirip
getirmediklerini ve üçüncü bölümde belirtilen diğer çalıĢma ilkelerine uyup uymadıklarını denetlemekle
sorumludurlar.

(4) Birim yöneticileri, bu Yönergede belirtilen formlar ile ücretlerin ödenmesine esas olacak belgeleri
tam ve doğru olarak hazırlatarak zamanında Dekanlığa vermekten sorumludurlar.

Yürürlük

Madde 27– Bu yönerge Okan ×niversitesi Yönetim Kurulu tarafından kabul edildiği tarihten itibaren
yürürlüğe girer.

Yürütme

Madde 28– Bu Yönerge hükümlerini Okan ×niversitesi Rektörü yürütür.

203
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

AraĢtırma ,Planlama ve Politika GeliĢtirme Yönergesi

ARAġTIRMA,PLANLAMA VE
POLĠTĠKA GELĠġTĠRME

YÖNERGESĠ(ARPROGED)

Dokuman No YG.OKN.022

Yayın Tarihi 21.Mart.2012

Revizyon No 2

Revizyon Tarihi 06.Ocak.2017

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak, Tanımlar

Amaç

MADDE 1 – (1) Bu Yönergenin amacı; Okan ×niversitesi‘nde AraĢtırma Politikalarına yönelik çalıĢmaların usul,
esas ve görev dağılımını düzenlemektir.
Kapsam
MADDE 2 - (1) Bu Yönerge; Okan ×niversitesi‘nin vizyonuna paralel olarak AraĢtırma ve GiriĢimcilik
Politikalarına yön veren birim ve kurulların amaçlarına, faaliyet alanlarına, görevlerine, yönetim organları ve
çalıĢma Ģekline iliĢkin hükümleri kapsar.
Tanımlar

MADDE 3 – (1) Bu Yönergede geçen:
a) ARPROGED: Okan ×niversitesi AraĢtırma ve Proje GeliĢtirme Koordinatörlüğünü

b) ARPROGED Koordinasyon Kurulu: ARPROGED yönetimindeki ilgili akademik birimler ve destek
fonksiyonlarından oluĢan koordinasyon kurulunu

c) Rektör: Okan ×niversitesi Rektörünü,
d) Mütevelli Heyeti: Okan ×niversitesi Mütevelli Heyetini
e) AraĢtırma Stratejileri Konseyi: Okan ×niversitesi AraĢtırma Stratejileri Konseyi
f) GiriĢimcilik ve Yenilikçilik Platformu:

g) GiriĢimcilik Merkezi :
i) Sosyal GiriĢimcilik Merkezi :
j) ×niversite: Okan ×niversitesini
ifade eder.

ĠKĠNCĠ BÖL×M

ARPROGED‟in Amacı ve Faaliyet Alanları
MADDE 4 – (1) ARPROGED‘in amacı Okan ×niversitesi‘nin araĢtırma ve proje geliĢtirme kapasitesinin
geliĢtirilerek, iĢ yaĢamına en etkin bir Ģekilde duyurulması, iĢ yaĢamına, toplumsal ve bilimsel geliĢmeye katkıda
bulunacak ulusal ve uluslararası proje ortaklıkları ve fon imkânları oluĢturulması konusunda tüm ilgili akademik
birimlere gerekli desteğin verilmesini sağlamaktır. ARPROGED öğretim üyeleri ve öğrencilerin fikri haklarının
alınması, geliĢtirilmesi ve lisanslanması konularında da gerekli desteği verir ve/veya verilmesini sağlar.
ARPROGED‟in faaliyet alanları
MADDE 5 – (1) ARPROGED, bu Yönergenin 4 üncü maddesinde belirtilen amacına ulaĢabilmek için aĢağıdaki
faaliyetlerde bulunur:

a)Okan×niversitesi‘nin AraĢtırma Politikalarının belirlenmesi konusunda çalıĢmalar yapılması
b)Akademisyenlerin araĢtırma potansiyellerinin tespiti ve arttırılmasına yönelik çalıĢmalarda bulunmak.

c)ARPROGED tüm akademik personelin uzmanlıkları proje fikirlerini içerecek Ģekilde tanıtımlarını hazırlama
çalıĢmalarını yürütür.
d)ARPROGED‘in faaliyetleri, fon olanakları, Okan ×niversitesi ĠĢ Dünyası ortak projelerine yönelik kullanımı

204
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

kolay, etkin bir internet ara yüzü hazırlama ve güncelleme çalıĢmalarını yürütür.
e)Okan ×niversitesi destek programlarından yararlanmaya yönelik hizmetler kapsamında araĢtırma proje

geliĢtirme imkânlarını tanıtmak amacı ile ulusal ve uluslar arası resmi ve özel kurum ve kuruluĢlar, organize
sanayi bölgeleri, dernekler, teknoloji platformları, teknoparklar vb. ile gerekli temaslarda bulunur.
f)Destek programları hakkında üniversite içinden ve dıĢından katılımcılara sürekli ve etkin bilgilendirme
yapılması .Bu doğrultuda AraĢtırma Proje oluĢturma çalıĢmalarına destek vermek için proje pazarları, çalıĢtaylar
gibi faaliyetlerin organizasyonunu sağlar.
Ayrıca geliĢtirilen proje sayısını artırmaya yönelik hizmetler organize eder.(kapasite geliĢtirme
,eğitimler,danıĢmanlık,seminerler,konsorsiyum odaklı toplantılar.)
g)Öğrenciler ve Akademisyenler için buluĢ oluĢturma, kuluçka, fikri hakları koruma faaliyetleri, lisanslama ve
ticarileĢtirme faaliyetlerini koordine eder.
h)ÇalıĢmaların baĢarılı bir Ģekilde yürütülmesi için Okan ×niversitesi‘nin ilgili birimleri ile koordinasyonu
sağlar.Ġdari ve finansal yönetim desteği verir.
(i)×niversite araĢtırmacılarına, diğer kuruluĢlar ile ortak projeler ve ilgili sözleĢmelerin hazırlaması ve bu
projelerin takibi konusunda gerekli desteği sağlamak.

(j)Etkin proje uygulama becerisi geliĢtirmeye yönelik hizmetler sağlamak .(eğitimler,danıĢmanlık,finansal
yönetim desteği)
(l)Teknopark çalıĢmalarına yönelik gerekli desteği vermek.

(m)Teknolojik kuluçka merkezi çalıĢmalarını yürütmek.

×Ç×NC× BÖL×M

ARPROGED‟in Yönetim Organları ve Görevleri
ARPROGED‟in yönetim organları
MADDE 6 -(1)ARPROGED‘in yönetim organları; ARPROGED Koordinatörü, ARPROGED Müdürü,
ARPROGED Koordinasyon Kurulu ve destek verdiği ARPROGED Fikri Haklar Yürütme Kurulu‘dur.
ARPROGED Koordinatörü
MADDE 7-(1)ARPROGED Koordinatörlüğünde de Koordinatör ve Müdür‘ün ‘ün yanı sıra ARPROGED‘in
görevlerinin baĢarı ile yürütülmesi için yeterli sayıda uzman, uzman yardımcısı tam zamanlı ve/veya yarı zamanlı
olarak görevlendirilir.
 (2) ARPROGED Koordinatörlüğü Rektör‘e bağlı olarak çalıĢır.
ARPROGED Koordinatörünün Görevleri
MADDE 8 -(1) ARPROGED Koordinatörü görevleri Ģunlardır:
a) ARPROGED‘i temsil ve ARPROGED Koordinasyon Kuruluna baĢkanlık etmek,
b) ARPROGED‘e yönelik Strateji ve faaliyet planlarının hazırlanmasını koordine etmek,
c) AraĢtırma Strateji Konseyi‘nde ARPROGED‘i temsil etmek ve AraĢtırma Stratejisine yönelik çalıĢmalar
yürütmek.

d) Akademisyenlerin AraĢtırma faaliyetlerine katılımını desteklemek.

e) ARPROGED Koordinasyon Kurulunun hazırladığı yıllık faaliyet raporunu Rektörlüğe sunmak ve gerekli olan
kısımlarını internet sayfasında duyurulmasını sağlamak.

f) Teknopark Ģirketi ve Okan ×niversitesi ilgili araĢtırma merkezleri ve enstitüler ile iliĢkileri sağlamak,

ARPROGED Müdürü
MADDE 9-(1)ARPROGED Müdürünün görevleri Ģunlardır :
a)ARPROGED Koordinatörüne çalıĢmalarında destek olmak.

b)AraĢtırma Stratejisi Konseyi, AraĢtırma Stratejisi çalıĢmaları ve ×niversite‘te de ilgili araĢtırma merkezleri ve
enstitütü ilgili toplantılarına katılım sağlamak.

c)ARPROGED‘in idari iĢlerini yürütmek, gerekli koordinasyonu ve denetimi sağlamak,

205
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

d)Teknopark Ģirketinin faaliyetlerini yürütmek.

e)ARPROGED hedeflerine ulaĢması, çalıĢmaların fonlanması için gerekli çalıĢmaları yürütmek.

ARPROGED Koordinasyon Kurulu
MADDE 10 – (1)ARPROGED Koordinasyon Kurulu ilgili fakültelerin ve yüksek okulların en az bir kiĢi ile
temsil edildiği bir kuruldur. Bu üyeler üç yıl için Rektörlük tarafından görevlendirilecektir. Süreleri dolan üyeler
yeniden görevlendirilebilir. Süresi bitmeden ayrılan veya altı aydan fazla ×niversite dıĢında görevlendirilen
üyelerin yerine, kalan süreyi tamamlamak üzere yenileri görevlendirilir.
(2) Kurul gereken sıklıkta, fakat üç ayda en az bir kez toplanır.
ARPROGED Koordinasyon Kurulunun Görevleri
MADDE 11 – (1) ARPROGED Koordinasyon Kurulunun görevleri Ģunlardır:
a) Ġlgili birimlerdeki yürümekte olan ARGE projelerine yönelik bilgileri paylaĢır
b) Ġlgili birim konularına yönelik çağrılar ve fon olanakları hakkında bilgi sağlar
c) Ġlgili birimlerdeki proje potansiyelleri ve olası iĢbirliklerine yönelik bilgilendirme yapar
d) Ġlgili birimlerdeki araĢtırmacı potansiyeline yönelik bilgilendirme yapar
e) ARPROGED hedeflerine yönelik katkılarda bulunur
ARPROGED Fikri Haklar Yürütme Kurulu
MADDE 12 – (1) Öğretim elemanları, öğrenciler ve diğer çalıĢanların yaptığı ve fikri hakka konu olabilecek hak
oluĢturabilecek fikir ürünlerinin korunması, belgelendirilmesi, zaman damgası alınması, ticarileĢtirme
potansiyeline sahip olanların ticari değerlerinin tespit edilmesi ve ticarileĢtirilmesi ve bunlarla ilgili maliyetlerin
nereden ve nasıl karĢılanacağının planlanması, teknoloji transferi konularında izlenecek yol, fikri haklar ile ilgili
diğer kararların alınması, uygulama ve düzenlemelerin takibi amacıyla ×niversite bünyesinde bir ‗‘Fikri Haklar
Yürütme Kurulu (FHYK)‘‘ oluĢturulmuĢtur.
 (2)ARPROGEDFikri Haklar Yürütme Kurulu gerektiği sıklıkta ARPROGED Koordinatörü baĢkanlığında
toplanır. ×niversite Dekanları, ARPROGED Müdürü, yüksek okul müdürleri ve AraĢtırma Enstitüsü Müdürleri
bu kurulun üyesidir, konuya göre toplantıya davet edilirler.
ARPROGED Fikri Haklar Yürütme Kurulu görevleri
MADDE 13 - (1) ARPROGED Fikri Haklar Yürütme Kurulu görevleri Ģunlardır:
a)×niversite Fikri Mülkiyet Hakları Yönergesini gözden geçirmek ve güncellenmesini sağlamak.

 b)Fikri Haklara yönelik ARPROGED tarafından ön incelemesi yapılmıĢ araĢtırmacı ve öğrenci önerilerini
değerlendirerek, koruma alınıp, alınmama konusunda karar vermek. Karar verilenlerin onay için ×niversite üst
yönetimine sunulmasını sağlamak.Ġlgili Dekanların konuya göre onayı alınır.
c)Koruması alınmıĢ fikri hakların, korumasının devam ettirilmesi konusunda karar vermek. Karar verilenlerin
onay için ×niversite üst yönetimine sunulmasını sağlamak.
d)Fikri Hakların geliĢtirilmesine yönelik kuluçka Ģirketler oluĢturulması ile ilgili öneri geliĢtirerek, ×niversite üst
yönetimine sunulmasını sağlamak.

e)Fikri Mülkiyet Hakları bütçesi ve gidiĢatını onaya sunmak ve takip etmek .
AraĢtırma Stratejileri Konseyi :
MADDE 14-AraĢtırma Stratejileri Konseyi Rektörün BaĢkanlığında, ilgili rektör danıĢmanları, ilgili rektör
yardımcıları, ilgili dekanlar, ARPROGED Koordinatörü ve ARPROGED Müdürü tarafından oluĢturulur.
Konseyin sekreteryasını ARPROGED Müdürü yürütür. Rektör aynı zamanda Mütevelli Heyetinde ARGE‘den
sorumlu üyedir. AraĢtırma Stratejileri önerilerini Mütevelli Heyetinde sunar ve Mütevelli Heyeti Önerilerini
Konseyde görüĢmeye açar.
AraĢtırma Stratejileri Konseyi Görevleri :
MADDE 15: (1) AraĢtırma Stratejileri Konseyi Görevleri aĢağıdaki gibidir
a)Okan ×niversitesi Stratejik Planındaki Aksiyon Planlarının ve hedeflerin gidiĢatını takip eder ve gerekli

206
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

iyileĢtirme çalıĢmaları için öneriler hazırlar ve hazırlanan önerileri inceler
b)Türkiye ve Dünyadaki ARGE eğilimlerini takip eder, gerekli politika değiĢiklikleri kararlarını gerekirse
Mütevelli Heyetine sunmak için hazırlar
c)Okan ×niversitesi‘nin Ulusal ve uluslararası ×niversite endekslerinde üst seviyelere çıkabilmesi gerekli
önlemleri oluĢturur.
DÖRD×NC× BÖL×M

ÇeĢitli ve Son Hükümler

Harcama yetkilisi
MADDE 16 – (1) ARPROGED‘in harcama yetkilisi Rektördür. Rektör, bu görevini ilgili Rektör Yardımcısına
devredebilir.

Yürürlük

MADDE 17 – (1) Bu Yönerge yayımı tarihinde yürürlüğe girer.

Yürütme
MADDE 18 – (1) Bu Yönerge hükümlerini Okan ×niversitesi Rektörü yürütür.

207
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Akademik Personel Yönergesi

AKADEMĠK PERSONELYÖNERGESĠ

Doküman No YG.OKN.025

Yayın Tarihi 01.Ocak.2012

Revizyon No 1

Revizyon

Tarihi
20.Nisan.2012

Sayfa No

AMAÇ

Madde 1

Bu yönergenin amacı, Okan ×niversitesi'nde görevlendirilecek akademik personelin atanmasında,
akademik unvan ile görev ve sorumluluklarının belirlenmesinde, terfiinde, özlük haklarının ve
×niversite ile olan tüm iliĢkilerinin düzenlenmesinde uygulanacak esasları belirlemektir.

HUKUKĠ DAYANAK

Madde 2

Bu yönerge 01.11.2003 tarihli ve 25276 sayılı Resmî Gazete'de yayımlanan 4488 sayılı Okan
×niversitesi'nin kuruluĢu ile ilgili kanun ve Vakıf Yükseköğretim Kurumları Yönetmeliği'ne dayanır.
TANIMLAR

Madde 3

Bu yönergede geçen;
×niversite, Okan ×niversitesi'ni,
Mütevelli Heyet, Okan ×niversitesi Mütevelli Heyeti'ni,
Rektör, Okan ×niversitesi Rektörünü,
Rektör Yardımcısı, Okan ×niversitesi Rektör Yardımcılarını,
Dekan, ×niversiteye bağlı Fakülte Dekanlarını,
Müdür, ×niversiteye bağlı Yüksekokul, Meslek Yüksekokulu, Enstitü ve

AraĢtırma Merkezi Müdürlerini,
Bölüm BaĢkanı, Fakültelere ve Yüksekokullara bağlı bölümlerin baĢkanlarını
Personel, ÇalıĢan Okan ×niversitesi‘nde bir hizmet akdine dayanarak çalıĢan kadrolu

akademik çalıĢanları,
ifade eder.

AKADEMĠK UNVANLAR

Madde 4

Okan ×niversitesindeki akademik unvanlar 2547 sayılı Yükseköğretim Kanunu çerçevesinde aĢağıdaki
gibidir.

AraĢtırma Görevlisi AraĢtırma görevlisi, yükseköğretim kurumlarında yapılan eğitim,
araĢtırma, inceleme ve deneylerde yardımcı olan ve yetkili organlarca
verilen ilgili diğer görevleri yapan öğretim yardımcısıdır.

Okutman Eğitim-öğretim süresince çeĢitli öğretim programlarında ortak zorunlu ders

olarak belirlenen dersleri okutan veya uygulayan öğretim elemanıdır.

208
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Öğretim Görevlisi Öğretim üyesi bulunmayan dersler veya herhangi bir dersin özel bilgi ve
uzmanlık isteyen konularının eğitim-öğretim ve uygulamaları için, kendi
uzmanlık alanlarındaki çalıĢma ve eserleriyle tanınmıĢ, ×niversitede ders
verme yetkisine sahip kiĢidir.

Yardımcı Doçent Doktora derecesini aldıktan ve yeterli akademik çalıĢmayı tamamladıktan
sonra öğretim üyeliğine yükselmiĢ, öğretim ve bilimsel araĢtırma görevini
yapan ilk kademedeki akademik unvana sahip kiĢidir.

Doçent Doktora derecesinin ötesinde uluslararası düzeydeki bilimsel dergilerde
yeterli sayıda araĢtırmaları yayınlanmıĢ, eğitim ve araĢtırma tecrübeleri
zenginleĢmiĢ, yasalar uyarınca gerekli sınavları geçerek Doçentlik
unvanını almıĢ öğretim üyelerine verilen unvandır.

Profesör Bilimsel araĢtırmaları ile ihtisas alanında uluslararası düzeyde temayüz
etmiĢ, araĢtırma ve eğitimde geniĢ tecrübe sahibi ve gerekli yasal koĢulları
taĢıyan öğretim üyelerine verilen en yüksek akademik unvandır.

TAM ZAMANLI, YARI ZAMANLI VE DERS SAATĠ ×CRETLĠ
AKADEMĠK PERSONEL

Madde 5:

×niversitede görevlendirilecek akademik personel, "tam zamanlı", "yarı zamanlı‖ ve ―ders saati
ücretli‖olmak üzere üç ayrı statüde çalıĢır.
×niversitede tam zamanlı görev yapanlar:
Bu statüde görev alan akademik personel mesailerini ×niversite ile ilgili çalıĢmalara ayırır ve özel
kanunlarla belirlenen görevler ile telif hakları hariç olmak üzere, baĢka yerlerde ücretli veya ücretsiz,
resmî veya özel baĢkaca herhangi bir iĢ göremezler, ek görev alamazlar, serbest meslek icra edemezler.
Bireysel ya da müĢterek olarak üniversite adına veya baĢka kurumlar adına yapabilecekleri araĢtırma ve
proje çalıĢmaları yürütmeleri ve baĢka bir yükseköğretim kurumunda ders vermeleri Rektörlüğün iznine
tabidir.

Tam zamanlı öğretim elemanları çalıĢmalarını sözleĢmelerindeki Ģartlara uygun biçimde gerçekleĢtirir.
×niversitede yarı zamanlı görev yapanlar:
Yarı zamanlı görev yapan öğretim üyeleri ile özel anlaĢma yapılır. Yarı zamanlı öğretim üyeleri
×niversite ile yaptıkları özel sözleĢme süresince bu sözleĢmedeki kurallara uygun çalıĢmalarını
gerçekleĢtirerek üniversitede bulunmak, eğitim-öğretim, uygulama ve araĢtırmalarını dekanlarının /
müdürlerinin, bölüm baĢkanlarının gösterdiği yerde ve denetiminde yapmakla yükümlüdürler.
Ders Saati ×cretli görev yapanlar:
×niversitede sadece ilgili olduğu dersi vermek ve/veya uygulama çalıĢmaları yapmak üzere
görevlendirilen öğretim elemanlarıdır.
ÖĞRETĠM ×YE VE ELEMANLARI ATAMALARINDA

ĠZLENECEK USUL
GENEL H×K×MLER

Madde 6:

209
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Plan Çerçevesinde Yapılacak Atamalar
 Birimlerin öğretim üye ve elemanı ihtiyaçları her yıl ġubat ayında bölüm, fakülte, enstitü ve

yüksekokullarca saptanır. Bu ihtiyaçlar ilave kadro açılmasını gerektiriyorsa, Rektörlük görüĢü
de eklenerek kadro tahsisleri için Mütevelli Heyetine sunulur. Mütevelli Heyet gerekli kadro
tahsislerini yapar.

 Ġnsan Kaynakları Müdürlüğü tarafından atama yapılacak kadroların duyurusu yurt içinde ve/veya
ihtiyaç gerekli kıldığında yurt dıĢında gazete, okan üniversitesi web sayfası, insan kaynakları
siteleri aracılığı ile gerçekleĢtirilir.

Plan DıĢı Atamalar

 Plan dıĢı bir ihtiyaç doğduğunda ya da kazanılması yararlı olan bir öğretim üyesi veya elemanı
kazanma fırsatı doğduğunda bölüm baĢkanı, dekan veya yüksekokul müdürü, rektör ve kadro
bulunmadığı durumda Mütevelli Heyet baĢkanının da görüĢü alınarak atama prosedürü
baĢlatılabilir. Bu tür atamalarda da plan çerçevesinde atamalarda izlenecek usul uygulanır.

*Plan çerçevesinde ve plan dıĢı atamalar için akademik personel talep formu kullanılır.
YARDIMCI DOÇENTLĠĞE Y×KSELTME VE ATAMA

Madde 7:

BaĢvuru

 Yardımcı Doçentlik kadrolarına Doktora veya Tıpta uzmanlık ünvanını veya ×niversitelerarası
Kurulun önerisi üzerine Yükseköğretim Kurulunca tespit edilecek belli sanat dallarının birinde
yeterlik kazanmıĢ adaylar baĢvurabilir. BaĢvurularda 2547 sayılı Yükseköğretim Kanunun
öngördüğü Ģartlar ve ilgili bölüm, fakülte, yüksek okul ve üniversitenin ilgili kadro için gerekli
gördüğü Ģartlar aranır.

 BaĢvuruda, adaylar, özgeçmiĢleriyle birlikte yapıtları (kitap, makale ve güzel sanatlar için sanat
eserleri), alanında uzman kiĢilerden aldıkları referansları sunarlar.

 BaĢvurular Ġnsan Kaynakları Müdürlüğüne yapılır. Ġnsan Kaynakları Müdürlüğü baĢvuru
dosyalarının eksiksiz ve kanuni gereklere uygun olmasından sorumludur. Ġnsan Kaynakları
Müdürlüğü tekemmül etmiĢ dosyaları değerlendirmek için ilgili dekanlık veya yüksek okul
müdürlüğüne iletir.

BaĢvuruların Değerlendirilmesi
 Fakülte, enstitü veya yüksekokul yönetim kurullarınca biri o dilin öğretim üyesi olmak üzere 3

kiĢilik Yabancı Dil Sınav Jürisi oluĢturularak adaylar Yabancı Dil Sınavına tabi tutulurlar.

 Fakültelerde dekan, rektörlüğe bağlı yüksekokullarda müdürler; biri ilgili birimin yöneticisi, biri

de o üniversite dıĢından olmak üzere, 3 profesör veya doçent tespit ederek, yabancı dil sınavında
baĢarı gösteren adaylardan her biri hakkında yazılı mütalaa isterler. Dekan veya ilgili müdür,
kendi yönetim kurullarının görüĢünü de aldıktan sonra, önerilerini rektöre sunar. (Jüri tespitleri
ve atamalar ilgili yönetim kurulunca yapılır)

210
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Rektör, doğrudan doğruya veya bir yardımcısı vasıtasıyla adaylar hakkında ek bilgi toplayabilir.
Bu Ģekilde alınan rapor ve referanslar ilgili dekan veya müdür ile birlikte değerlendirir. Bu rapor
ve referanslar da adayın dosyasına konur.

 Ġlgili dekan veya yüksekokul müdürü veya bölüm baĢkanı en güçlü aday veya adayları ilgili
bölümlerde, bölüm öğretim üye ve yardımcılarının katılacağı bir seminer vermesi veya sunum

yapması için davet eder. Ġlgili bölüm baĢkanı katılanların görüĢlerini de alarak adayla ilgili
görüĢünü yazılı olarak dekana bildirir. Bu değerlendirme raporu da aday dosyasına konur.
Seminere katılan öğretim üyeleri dilediklerinde adayla ilgili görüĢlerini yazılı Ģekilde adayın
dosyasına ekleyebilir.

 Dekan veya müdür, aday hakkında nihai kararını yazıyla Rektöre sunar. Karar adayın atanması
ise, dekan veya müdür adayın hangi süre için atanmasını uygun gördüğünü de belirtir. Bu süre
bir yıl ile 3 yıl arasında bir süre olabilir.

 Rektör kendi görüĢünü de ekleyerek atama önerilerini onay için Mütevelli Heyet‘e sunar.

 Atama kararları Mütevelli Heyet onayı ile kesinleĢir.

 Ġnsan Kaynakları Müdürlüğü sözleĢmelerin alınan kararlara uygun biçimde hazırlanması ve
imzalanmasından sorumludur. Bu sözleĢmeler imzalandıktan sonra adayın Okan
×niversitesi‘ndeki görevi baĢlar.

Yardımcı doçentler bir üniversitede her seferinde birer, ikiĢer veya üçer yıllık süreler için atanabilirler.
Her atama süresi sonunda görev kendiliğinden sona erer.

DOÇENT KADROLARINA ATAMA

Madde 8:

BaĢvuru

 Doçentlik kadrolarına ×niversitelerarası Kurul vasıtasıyla ×niversite Doçenti olmuĢ veya yurt
dıĢında doçentlik denkliği alan adaylar baĢvurabilir. BaĢvurularda 2547 sayılı Yükseköğretim
Kanunun öngördüğü Ģartlar ve ilgili bölüm, faküle, yüksek okul ve üniversitenin ilgili kadro için
gerekli gördüğü ek Ģartlar aranır.

 BaĢvuran, adaylar, özgeçmiĢleriyle birlikte yapıtları (kitap, makale ve güzel sanatlar için sanat
eserleri) ile alanında uzman kiĢilerden aldıkları referansları sunarlar.

 BaĢvurular Ġnsan Kaynakları Müdürlüğüne yapılır. Ġnsan Kaynakları Müdürlüğü baĢvuru
dosyalarının eksiksiz ve kanuni gereklere uygun olmasından sorumludur. Ġnsan Kaynakları

211
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Müdürlüğü tekemmül etmiĢ dosyaları değerlendirmek için ilgili dekanlık veya yüksek okul
müdürlüğüne iletir.

BaĢvuruların Değerlendirilmesi
 Müracaat eden adayların durumlarını incelemek üzere rektör tarafından varsa biri ilgili birimin

yöneticisi,en az biri de üniversite dıĢından olmak üzere, 3 profesör tespit ederek, bunlardan
adaylardan her biri hakkında yazılı mütalaa ister.Rektör bu mütaalara dayanarak üniversite
yönetim kurulunun görüĢünü de alarak atamanın yapılabilmesi için Mütevelli Heyet‘e sunar.

 Rektör, doğrudan doğruya veya bir yardımcısı vasıtasıyla adaylar hakkında ek bilgi toplayabilir.
Bu Ģekilde alınan rapor ve referanslar ilgili dekan veya müdür ile birlikte değerlendirir. Bu rapor
ve referanslar da adayın dosyasına konur.

 Ġlgili dekan veya yüksekokul müdürü veya bölüm baĢkanı en güçlü aday veya adayları ilgili
bölümlerde, bölüm öğretim üye ve yardımcılarının katılacağı bir seminer vermesi veya sunum
yapması için davet eder. Ġlgili bölüm baĢkanı katılanların görüĢlerini de alarak adayla ilgili
görüĢünü yazılı olarak dekana bildirir. Bu değerlendirme raporu da aday dosyasına konur.
Seminere katılan profesör veya doçentler dilediklerinde adayla ilgili görüĢlerini yazılı Ģekilde
adayın dosyasına ekleyebilir.

 Dekan veya müdür, aday hakkında nihai kararını içeren yazıyla rektöre sunar. Karar adayın
atanması ise, dekan veya müdür adayın hangi süre için adanmasını uygun gördüğünü de belirtir.
Bu süre bir yıl ile 3 yıl arasında bir süre olabilir.

 Rektör; ×niversite Yönetim Kurulu görüĢünü de alarak ve kendi görüĢünü de ekleyerek atama
önerilerini onay için Mütevelli Heyet‘e sunar.

 Atama kararları Mütevelli Heyet onayı ile kesinleĢir.

 Ġnsan Kaynakları Müdürlüğü alınan kararlara uygun sözleĢmelerin hazırlanması ve
imzalanmasından sorumludur. Bu sözleĢmeler imzalandıktan sonra adayın Okan
×niversitesi‘ndeki görevi baĢlar.

Doçentler bir üniversitede her seferinde birer, ikiĢer veya üçer yıllık süreler için atanabilirler. Her atama
süresi sonunda görev kendiliğinden sona erer.
PROFESÖRL×ĞE Y×KSELTME VE ATAMA

Madde 9:

BaĢvuru

 Profesörlük kadrolarına Okan ×niversitesi tarafından profesörlüğe yükseltilmiĢ olan doçentler
veya diğer bir üniversitede en az 2 yıl hizmet etmiĢ profesörler atanabilir.

212
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Profesörlüğe yükseltilmede 2547 sayılı Yükseköğretim Kanunun gerektirdiği Ģartlar ve ilgili
bölüm, fakülte veya yüksekokul tarafından saptanan ilave koĢullar aranır.

 BaĢvuruda, adaylar, özgeçmiĢleriyle birlikte yapıtları (kitap, makale ve güzel sanatlar için sanat
eserleri), alanında uzman kiĢilerden aldıkları referansları sunarlar.

 BaĢvurular Ġnsan Kaynakları Müdürlüğüne yapılır. Ġnsan Kaynakları Müdürlüğü baĢvuru
dosyalarının eksiksiz ve kanuni gereklere uygun olmasından sorumludur. Ġnsan Kaynakları
Müdürlüğü tekemmül etmiĢ dosyaları değerlendirmek için ilgili dekanlık veya yüksek okul
müdürlüğüne iletir.

BaĢvuruların Değerlendirilmesi
 Rektör, profesörlük kadrosuna baĢvuran adayların durumlarını ve bilimsel niteliklerini tespit

etmek için en az 3 ü baĢka üniversitelerden veya ileri teknoloji enstitülerinden olmak üzere, ilan
edilen kadronun bilim alanıyla ilgili en az 5 profesörden oluĢan bir jüri saptar. Bu profesörler
her aday için ayrı ayrı olmak üzere birer rapor yazarlar ve kadroya atanacak birden fazla aday
varsa tercihlerini bildirirler.

 Rektör, adaylar hakkında ilgili fakülte dekanının ve yüksekokul müdürünün görüĢünü alır.
Gerektiğinde Rektör, doğrudan doğruya veya bir yardımcısı vasıtasıyla adaylar hakkında ek bilgi
toplayabilir. Bu Ģekilde alınan rapor ve referanslar ilgili dekan veya müdür ile birlikte

değerlendirir. Bu rapor ve referanslar da adayın dosyasına konur.

 Rektör; ×niversite Yönetim Kurulu görüĢünü alarak ve kendi görüĢünü de ekleyerek atama
önerilerini onay için Mütevelli Heyet‘e sunar.

 Atama kararları Mütevelli Heyet onayı ile kesinleĢir.

 Ġnsan Kaynakları Müdürlüğü alınan kararlara uygun sözleĢmelerin hazırlanması ve
imzalanmasından sorumludur. Bu sözleĢmeler imzalandıktan sonra adayın Okan
×niversitesi‘ndeki görevi baĢlar.

Profesörler üniversitede her seferinde birer ikiĢer veya üçer yıllık süreler için atanabilir. Her atama
süresi sonunda görev kendiliğinden sona erer.
ĠġE ALIM S×RECĠ

Madde 10:

Rektör ve Mütevelli Heyetin onaylamıĢ olduğu adaya, onayları tamamlanmıĢ ―ĠĢe Alım Formu‖
doğrultusunda ilgili Dekan/Müdür tarafından iĢ teklifi yapılır.
ĠĢe Alım Formu‘nda (Ek.1) açık olan pozisyonun ünvanı, iĢe baĢlangıç tarihi, organizasyon yapısındaki
yeri, bağlı olacağı yönetici, net maaĢı, sağlanacak sosyal haklar vb. bilgiler yer alır.
Adayın iĢ teklifini kabulü durumunda ataması gerçekleĢtirilir.

213
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ĠĢe baĢlangıç tarihinden en az bir hafta önce getirmesi gereken evrak listesi ve ĠĢ baĢı için doldurulması
gerekli formlar Ġnsan Kaynakları Müdürlüğü tarafından çalıĢana verilir. Bu evraklar kiĢinin sicil
dosyasında tutulmak üzere Ġnsan Kaynakları Müdürlüğü tarafından saklanır.
Aday iĢe baĢlamadan önce ĠĢe GiriĢ Formunda (Ek.1) yer alan iĢlemler Ġnsan Kaynakları Müdürlüğü
tarafından ilgili birimlerle koordineli olarak takip edilerek hazır edilir.
ATAMA ve SÖZLEġMELERĠN YENĠLENMESĠ

Madde 11 :

Tüm akademik personel yükseltme ve atamaları Rektörün önerisi üzerine Mütevelli Heyet tarafından
yapılır. SözleĢme süreleri sona eren öğretim üyelerinin sözleĢmeleri aynı usulle yenilenebilir.
AraĢtırma Görevlileri, öğretim görevlileri ve okutmanlar ―Öğretim ×yesi DıĢındaki Akademik
Kadrolara Atama Ġçin BaĢvuru ve GiriĢ Sınavı Esasları‖nda belirtilen koĢulları yerine getirmek suretiyle
ilgili dekanın/müdürün önerisi ve Rektörün onayı ile bir yıl için atanırlar. SözleĢmeleri her defasında bir
yıl olmak üzere uzatılabilir.
Kadrolu çalıĢan akademik personelin yıl içinde yapılacak yükseltme ve atama iĢlemlerinin ücrete
yansıması Nisan ve Ekim aylarında yapılır.
Yarı zamanlı öğretim elemanları, ilgili dekanın/müdürün önerisi ve Rektörün onayı ile atanırlar. Bu
öğretim elemanlarının görev süreleri bir veya iki yarıyıl ile sınırlıdır. SözleĢmeleri her defasında bir
veya iki yarıyıl olmak üzere aynı usulle yenilenebilir.
AKADEMĠK GÖREV ve SORUMLULUK

Madde 12 :

Öğretim elemanlarının haftada verecekleri ders saatinin asgarî limitleri ―Okan ×niversitesi Ders Yükleri
Yönergesi‖ nde belirtilmiĢtir. Akademik personelin, vereceği derslere ek olarak lisans ve lisansüstü
öğrencilerine danıĢmanlık yapması, lisans ve lisansüstü tezleri yönetmeleri, öğretim elemanlarının
eğitimine yardımcı olması, araĢtırma projeleri hazırlayıp yönetmesi, ×niversitenin çeĢitli komisyon,
kurul ve komitelerine katılması ve Rektör tarafından verilecek diğer görevleri yapması esastır.
Tüm akademik personel araĢtırma yapmak ve bunları uluslararası alanda tanınan yayın organlarında
yayınlamak için gerekli çabayı göstermekle yükümlüdür.
Yarı zamanlı görev yapan akademik personelin görev ve sorumlulukları sözleĢmelerinde belirtildiği
Ģekildedir.
DERS SAATĠ ×CRETLĠ ÖĞRETĠM ELEMANLARININ GÖREVLENDĠRMELERĠ

Madde 13:
Diğer üniversiteler veya üniversite dıĢındaki kuruluĢlardan Okan ×niversitesinde ders vermek üzere
2547 sayılı kanunun 40/a ve 31. maddelerine göre yapılacak ders görevlendirmeleri ilgili
fakülte/yüksekokul yönetim kurullarının rektörlüğe teklifi üzerine ×niversite Yönetim Kurulu‘nun veya
Rektör‘ün onayı ile gerçekleĢtirilir.
RESMĠ TATĠLLER

Madde 14: Personel yasalarla belirlenen ulusal tatil ve bayram günlerinde çalıĢtırılmaz. Ancak gerekli
görülen durumlarda yasal hakları sağlanarak resmi tatil günlerinde de çalıĢtırılabilir. Yabancı uyruklu
öğretim üyelerinin resmi tatil günlerinde çalıĢma izni için aynı usul geçerlidir.
ÇALIġMA SAATLERĠNE UYMA VE ĠġE DEVAM DURUMUNUN ĠZLENMESĠ

Madde 15: ÇalıĢanların iĢe devam durumları ilgili Bölüm BaĢkanı, Dekanı/Müdürü tarafından izlenir.

214
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

YILLIK ×CRETLĠ ĠZĠNLER

Madde 16: Ġzin kullanımında temel ilke, çalıĢanların hak ettikleri izinleri ilgili yıl içinde kullanmasının
sağlanması, elden geldiği ölçüde ×niversite düzeyinde iĢ akıĢına engel olmamasıdır.
Deneme süresi dahil olmak üzere ×niversitede 1 çalıĢma yılını doldurmuĢ olan personele ĠĢ Kanunu
hükümlerine uygun olarak;
 1-5 yılını (5 yıl dahil) doldurmuĢ olanlara 14 iĢgünü ,
 5-15 yılını doldurmuĢ olanlara 20 iĢgünü ,
 15 yıl (dahil)ve daha fazlası olanlara 26 iĢgünü,
yıllık ücretli izin verilir.
Cumartesi günü ĠĢ Kanunu‘na göre iĢgünü sayıldığından yukarıda belirtilen sürelerin hesabına

Cumartesi günü de dahildir.
Yıllık izinler ×niversite tarafından belirlenen tarihlerde toplu olarak kullanılır.
YILLIK ×CRETLĠ ĠZĠN DEFTERĠ

Madde 17: Ġnsan Kaynakları Müdürlüğü, izin kullanan çalıĢanın izinlerini takip etmek amacıyla,
çalıĢanın iĢe giriĢ tarihi, izin tarihleri ve gidiĢ dönüĢte imzaların bulunduğu personel izin defterini
tutmak zorundadır. Elektronik ortamda tutulan izin kayıtlarına imza almak gereklidir.
HASTALIK VE DĠNLENME DURUMLARI

Madde 18: Hastalık durumlarında personel aĢağıdaki Ģekilde hareket eder ve aĢağıdaki olanaklar
tanınır.
 Hastalanması nedeniyle iĢe gelemeyecek durumdaki personel o gün içinde ilgili Bölüm BaĢkanı‘na,

Dekanı‘na/Müdürü‘ne durumu bildirir. Ġlgili fakülte/yüksek tarafından rektörlüğe bilgilendirme
yapılır. ĠĢ baĢlangıcında ―Mazeret Ġzin Formu‖nu doldurup onaylatarak personel dosyasında
saklanmak üzere Ġnsan Kaynakları Müdürlüğü‘ne teslim eder.

 Ġki iĢgününü aĢan hastalık durumlarında sosyal sigorta sağlık tesislerinden veya ×niversite‘nin
bildireceği bir sağlık kuruluĢundan alınacak rapor gerekli görülürse personelden istenir.

Hastalık Ġznine Esas Alınacak Raporlar:
c) 10 güne kadar süreler için tek doktor raporu,
d) 20 günden fazla süreler için sağlık kurulu raporu,

Ģeklinde alınmıĢ olması Ģarttır. Ayrıca tüm bu raporları veren doktor ya da sağlık kuruluĢlarının resmi
kiĢi ya da tüzel kiĢi niteliğinde olması esastır.

×CRETSĠZ ĠZĠN
Madde 19: Kabul edilebilecek sebeplere dayalı olarak ilgili fakülte/yüksekokul kararı ve ×niversite
Yönetim Kurulu kararı ile öğretim elemanlarına, Rektörün teklifi ve Mütevelli Heyet‘in onayı ile bir
yıla kadar ücretsiz izin verilebilir. ×cretsiz izin süresince, ücret ve ikramiye gibi mali haklarla,

yükselme süreleri iĢlemez.
VEKALET ETME VE EK GÖREV

Madde 20: Personele kendi görevi ile birlikte ve kendi eğitim, deneyim, yetenek ve mevkiine uygun
olmak koĢuluyla ek görev verilebilir veya göreve vekalet etmesi istenebilir. Bu görev personele herhangi
bir ek ücret isteme hakkını vermez.

215
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

×CRETLĠ BĠLĠMSEL ÇALIġMA ĠZNĠ

Madde 21 :

Okan ×niversitesinde kesintisiz olarak sorumlu olduğu ders yüklerini 6 yıl yerine getiren bir öğretim
üyesi 7 inci yılında vereceği proje önerisinin ilgili Yönetim Kurulu Kararı ve ×niversite Yönetim
Kurulu onayı ile 8 inci yılda tam ücretli olarak 1 dönem (Güz veya Bahar) veya yarı ücret alarak 2
dönem ücretli izine çıkabilir. Proje önerisinin Okan ×niversitesi‘ne, öğretim üyesinin Fakülte ve
Bölümüne ve kendisine sağlayacağı katkılar göz önünde bulundurulur.
Personel, izin dönüĢünde yapmıĢ olduğu çalıĢmalar hakkında ilgili Dekanına/Müdürüne ve Rektörlüğe
ayrıntılı bir faaliyet raporu vermek zorundadır.
MECBURĠ HĠZMET Y×K×ML×L×Ğ×

Madde 22:

×cretli Bilimsel ÇalıĢma izine çıkan öğretim üyesi döndükten sonra en az 2 yıl Okan ×niversitesinde
tam zamanlı olarak çalıĢmak zorundadır. Bu süreden önce ayrılan öğretim üyesinden izin süresinde
almıĢ olduğu ücreti geri ödemekle yükümlüdür.
ÇeĢitli nedenlerle ×niversite dıĢında ücretli görevlendirilen personele mecburî hizmet yükümlülüğü
getirilip getirilmeyeceği, yapılan görevlendirme veya iznin niteliğine göre Rektör‘ün önerisi üzerine
Mütevelli Heyet tarafından belirlenir. Mecburi hizmet yükümlülüğü getirilen personelden, gerekli
görülen süre kadar ×niversitede hizmet ifa edeceğine iliĢkin taahhütname alınır.
PERSONEL BAġARI DEĞERLEMESĠ

Madde 23: Okan ×niversitesi çalıĢanlarının yetkinliklerinin ve performansının geliĢtirilmesine önem
verir ve bu amaçla katılımcı, objektif ve Ģeffaf bir performans geliĢtirme yaklaĢımı uygular. Performans
geliĢtirme sistemi ücret artıĢlarına, geliĢim ve kariyer olanaklarına baz teĢkil eder.
Akademik Kadronun Performans GeliĢtirme Sistemi için Periyodik Gözden Geçirme süreci
uygulanmaktadır. Periyodik Gözden Geçirmelerin amacı, sürekli kadrodaki öğretim üye ve
görevlilerinin kariyer geliĢimine yardımcı olmak ve bu suretle ×niversitenin stratejik hedefleri
doğrultusunda katılımcı ve sürekli üretken akademik ortamın yaratılmasını sağlamaktır.
Personelin göreve devamı, ücret artıĢı, geliĢmesi ve yeni görevlere geçmesinde bu değerlendirme
dikkate alınır.
ÖD×LLENDĠRME

Madde 24 :
Akademik personelin ulusal ve uluslararası düzeyde yaptığı bilimsel araĢtırma ve yayınlara katkısı,
―Okan ×niversitesi Akademik TeĢvik ve Ödül Yönergesi‖ ne göre ödüllendirilir.
×CRETLER

Madde 25: ×niversitenin ücret yönetiminin esası; çalıĢanların eğitim düzeyleri, üstlendikleri iĢin
nitelikleri, yetkinlikleri, performansları ve ücret araĢtırma sonuçları dikkate alınarak belirlenmesine
dayanır.
Personelin çalıĢmaları karĢılığı aylık ücret verilir. ×cretler aylık net olarak ödenir. Ay içinde iĢe
baĢlayanlara, iĢe baĢladıkları tarihten ay sonuna kadar olan günler için gün hesabı yapılır.
×cretlere iliĢkin tüm bilgilerin kiĢiye özel olması nedeni ile bu konuda gizlilik esastır. ÇalıĢanların bu
konuya özen göstermeleri gerekmektedir. Ġhlali durumunda Rektörlük tarafından iĢten çıkarma

sebebidir.

216
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

×CRET ZAMLARI

Madde 26: Yılda bir kere (Ekim ayında), Mütevelli Heyeti tarafından belirlenen―Okan ×niversitesi
Akademik Personel Performansa Dayalı ×cret ArtıĢ Kriterleri‖ uyarınca yapılır.
SOSYAL SĠGORTA

Madde 27: ×niversite çalıĢanları, Sosyal Güvenlik Yasası kapsamında çalıĢtırılır. Bu yasa ile sağlanan

her türlü haklardan yararlandırılır.
YEMEK

Madde 28: Yemekhane olan Kampüslerde ×niversite çalıĢanlarına öğle yemeği hizmeti, taĢeron yemek
iĢletmeleri tarafından binalardaki yemekhanelerde verilmektedir.

Yemekhane olmayan Kampüslerde ve ×niversite dıĢında yemek yemek zorunluluğunda olan personele
ödenecek günlük yemek ücreti, 6 aylık periyotlar ile sirküler kapsamında belirlenen tutar karĢılığı
çalıĢılan gün karĢılığı puantaja göre ödenir.
AKADEMĠK ÖZG×RL×K

Madde 29 :

Öğretim üyeleri görüĢ ve düĢüncelerini serbestçe savunur, dilediği konularda özgürce akademik çalıĢma
ve araĢtırma yapabilir. Öğretim üyeleri görüĢleri, düĢünceleri ve araĢtırma konuları nedeniyle
kınanamaz.
Akademik özgürlük, T.C. Anayasası ve kanunlarında belirtilen hükümlere aykırı, görevini ihmal

sonucunu doğuracak ve ×niversiteye zarar verecek Ģekilde kullanılamaz.

DEVĠR TESLĠM ĠġLEMLERĠ

Madde 30: Görevinden ayrılan eleman, sorumlu olduğu her türlü bilgi, belge, avans, araç, teçhizat,
kitap ve ×niversite‘ye ait olan gereci teslim etmek zorundadır. Ayrılan elemanın sorumluluğundaki büro
makinesi, makine, teçhizat, takım, kuruluĢa ait belge ve dökümanın teslim alınması bağlı olduğu
Dekanın/Müdürün, teslim alındığını yazılı olarak izlemek ise Ġnsan Kaynakları Müdürlüğü Bölümünün
sorumluluğundadır.
ĠliĢik Kesme Formu (Ek.1) ve ĠĢ Devir Formu (Ek.1) düzenlenir, formların tamamlanması
doğrultusunda iĢlemleri Ġnsan Kaynakları Müdürlüğü Bölümü tarafından gerçekleĢtirilir. Bu
zorunluluğun yerine getirilmemesi ve devir teslim iĢlemlerinin eksik yapılmasından dolayı
×niversitenin uğrayacağı kayıplardan, iĢlemleri tamamlamadan ayrılan elemanın ilgili Dekanı/Müdürü
sorumludur.

SORUMLULUK VE UYGULAMA

Madde 31: Bu yönerge hükümleri Rektör tarafından yürütülür.
×niversite tarafından bu yönergede yapılacak değiĢiklikler ve eklenecek yeni hükümler, yasalara aykırı
olmadıkça çalıĢanları bağlar. Bu yönergede söz edilmeyen, iĢ ve çalıĢma hayatını düzenleyen tüm
konularda, 4857 sayılı ĠĢ Kanunu hükümleri ve ilgili mevzuat hükümleri uygulanır.
YÖNETMELĠĞĠN GEÇERLĠLĠĞĠ

Madde 32: ×niversitede çalıĢan tüm akademik personel bu yönergeyi okumuĢ ve kabul etmiĢ sayılır.
Y×R×RL×K

217
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Madde 33: ĠĢ bu yönerge Mütevelli Heyet tarafından kabulü tarihi olan 1 Ocak 2012 tarihi itibari ile
yürürlüğe girer.
Ek:1
Eleman Talep Formu

ĠĢe Alım Formu

ĠĢe GiriĢ Formu

Yıllık Ġzin Formu

Mazeret Ġzin Formu

Görev Emri Formu

Zimmet Formu

ĠliĢik Kesme Formu

ĠĢ Devir Formu

Teknolojik Kuluçka Merkezi GiriĢimcilik Yönergesi

 KULUÇKA MERKEZĠ TEKNOLOJĠK
GĠRĠġĠMCĠLĠK YÖNERGESĠ

Dokuman No YG.OKN.030

Yayın Tarihi 02.09.2013

Revizyon No 2

Revizyon

Tarihi
18.Ağustos.2017

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak ve Tanımlar
Amaç

MADDE 1-(1) Bu Yönergenin amacı; Teknolojik GiriĢimi Destekleme, ―Teknolojik Kuluçka
MERKEZĠ‖ yönetim Ģekli ve esaslarını düzenlemektir.

Kapsam

MADDE 2-(1) Bu Yönerge; Teknolojik GiriĢimi Destekleme ve bu amaçla kurulan ―Teknolojik
Kuluçka MERKEZĠ‖ ne Ģirket ve/veya giriĢimci kabul kriter ve Ģeklini, merkezin yönetim ile ilgili usul
ve esasları kapsar.

Tanımlar
MADDE 3 -(1) Bu Yönergede geçen:
a)ARPROGED: Okan ×niversitesi AraĢtırma ve Proje GeliĢtirme Direktörlüğü‘nü
b)GiriĢimcilik MERKEZĠ(GM) : Okan ×niversitesi GiriĢimcilik MERKEZĠni
c)OKAN Tekno ARGE Anonim ġirketi : Okan ×niversitesi ve Okan Holding ortaklığı ile Ġstanbul
Teknopark‘ta kurulan Teknoloji GeliĢtirme ve Teknoloji Transferi ġirketi
d)Fikri Mülkiyet Hakları Yürütme Kurulu(FMHYK) :Ġlgili akademik birimler ve destek
fonksiyonları vasıtası ile iletilen fikirlerin korunması için gerekli baĢvuruların yapılmasını onaylayan ve

218
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

bunun için bütçe oluĢturan kurul.
e)AraĢtırmacı: Okan ×niversitesi‘nde tam zamanlı ve yarı zamanlı olarak çalıĢan tüm öğretim
elemanlarını kapsar.
f)Personel:AraĢtırmacılar dıĢındaki tüm personeli kapsar.
g)Rektör:Okan ×niversitesi Rektörünü,
h)×niversite: Okan ×niversitesi‘ni
i)Proje Ortağı: Bir araĢtırma projesinin yürütülmesi için her ne Ģekil ve Ģart olursa olsun Okan
×niversitesi‘ne maddî destek veren özel hukuk veya kamu hukuku tüzel kiĢisi veya tüzel kiĢiliği
olmayan kiĢi toplulukları
j)Teknolojik GiriĢim :Teknolojik bir Ġnovasyon içeren kolay kopya edilemeyecek buluĢlardan oluĢan
giriĢimler.

Dayanak:

a) 4691 nolu Teknoloji GeliĢtirme Bölgeleri Kanunu ve ilgili yönetmelik

b)6170 sayılı Teknoloji GeliĢtirme Bölgeleri kanununda değiĢiklik yapılmasına yönelik kanun ve ilgili
yönetmelikler
c)5746 nolu ARGE Merkezleri Kanunu

ĠKĠNCĠ BÖL×M

Teknolojik GiriĢimcilik Destekleri
MADDE 4 –(1)Okan ×niversitesi, tam zamanlı olarak çalıĢan öğretim üyelerinin kuracakları veya ortak

olarak iĢtirak edecekleri start-up Ģirketlerini teĢvik eder. Akademik giriĢimci Ģirketlerine lisans veya
lisansüstü öğrencilerin ortak olması mümkündür ve teĢvik edilir.
2.)Okan ×niversitesi ile öğretim üyesi arasında, giriĢimcilik etkinlikleri hakkında "Akademik ÇalıĢma
Ġlkeleri Mutabakatı" düzenlenir.
3.)Akademik giriĢimcilik teĢvik sürecinin yönetimini Okan ×niversitesi üstlenir.Okan ×niversitesi adına
gerekli iĢlemler ve uygulamalar tüzel kiĢilik olarak Okan Tekno ARGE tarafından gerçekleĢtirilir.
a.Akademik giriĢimcilerin iĢ fikirleri, buluĢları veya Ģirket kurmalarına temel teĢkil eden gerekçelerini iĢ
giriĢimine dönüĢtürme amacı ile Okan ×niversitesinde baĢvuracakları birim ARPROGED dir.
bĠĢ giriĢiminin ARPROGED tarafından ön değerlendirmesi gerçekleĢtirilir.
c.ĠĢ giriĢiminin Okan ×niversitesi tarafından nihai kararı 4691 sayılı Teknoloji GeliĢtirme Bölgeleri
Kanununun, ×niversite YK‘na aittir.
4.)Akademik giriĢimcilik teĢvik programı dahilinde Okan ×niversitesi giriĢimcilerine, talepleri üzerine
doğrudan veya Okan Tekno Arge vasıtasıyla ile aĢağıdaki kapsamda destek sunar:
a.Kuluçka ve akseleratör hizmetlerinden faydalanma (aktif iĢ geliĢtirme, hukuk network, strateji desteği
ve geniĢleme imkanı),

219
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

b.Okan ×niversitesi altyapısı ve kampus olanaklarından faydalanma:Okan ×niversitesi
laboratuvarlarının kullanımı ile firma çalıĢanlarının kampus alanlarına eriĢim ve kullanımı.
c. Bunların dıĢında koĢulları ayrı sözleĢmelerle belirlenmek suretiyle ;
•Ticari olmayan amaçlar için (referans maksatlı) Okan ×niversitesi markasının bedelsiz kullanımı
(marka lisans sözleĢmesine tabii olarak)
• Okan ×niversitesi‘nde geliĢtirilen bir teknolojiye ait tescil edilmiĢ herhangi bir fikri mülkiyetin ticari
olarak lisans altında kullanımı (patent, yazılım,tasarım vb. gibi)
• Doğrudan Okan ×niversitesi ve/veya Okan Tekno ARGE özkaynaklarından yatırım alma

imkanı.
5.)Alınacak hizmetler karĢılığı Okan Tekno ARGE veya Okan ×niversitesi‘ne yapılacak ödeme Ģekli
ayrı bir sözleĢme ile belirlenir.

×Ç×NC× BÖL×M

Teknolojik Kuluçka Merkezi‟nin Amacı ve Faaliyet Alanları

Amacı
MADDE 5-(1)Teknolojik Kuluçka Merkezi‘nin amacı Okan ×niversitesi‘nin öğrencileri ve
akademisyenleri içinde yenilikçi ve ticarileĢebilecek fikirlere olan kiĢilere ve/veya baĢlangıç Ģirketlerine
fikirlerini geliĢtirebilecek ortam, bilgi ve desteği sağlamaktır.

Teknolojik Kuluçka Merkezi‟nin Faaliyet Alanları

MADDE 6 -(1) Teknolojik Kuluçka Merkezi, bu yönergenin 5‘inci maddesinde belirtilen amacına
ulaĢabilmek için aĢağıdaki faaliyetlerde bulunur:

a)Teknolojik Kuluçka Merkezi,ARPROGED , GiriĢimcilik Merkezi ve Okan Tekno ARGE desteği ile
öğrenci ve akademisyenlerin teknolojik yenilikçi fikirlerini toplar ve değerlendirmesini yaparak merkeze
alınacak giriĢimcilerin tesbitine yönelik çalıĢmalar yapar.

b) Kuluçka Merkezi‘nin faaliyetlerine yönelik tanıtım çalıĢmaları.
c) Kuluçka Merkezindeki mentörlük hizmetleri ve diğer hizmetler .
d) Diğer kuluçka merkezleri ile iliĢkileri sağlar .
e)ÇalıĢmaların baĢarılı bir Ģekilde yürütülmesi için Okan ×niversitesi‘nin ilgili birimleri ile

koordinasyonu sağlar.
DÖRD×NC× BÖL×M

Teknolojik Kuluçka Merkezi‟nin Yönetim Organları ve Görevleri

Teknolojik Kuluçka Merkezi‟nin Yönetim Organları

220
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

MADDE 7-(1) Teknolojik Kuluçka Merkezi‘nin yönetim organları; Kuluçka Merkezi Müdürü ,
Kuluçka Merkezi Yönetim Kuruludur.

Kuluçka Merkezi Müdürü

MADDE 8-(1) Teknolojik Kuluçka Merkezi‘ Müdürü tam zamanlı veya yarı zamanlı olarak Kuluçka
Merkezi faaliyetlerinin sorunsuz yürütülmesi ile sorumludur.
 (2) Teknolojik Kuluçka Merkezi Müdürü ,ARPROGED koordinatörüne bağlı olarak çalıĢır.
Teknolojik Kuluçka Merkezi Müdürlüğünün Sorumluluk Alanları
MADDE9-(1)Kuluçka Merkezine baĢvuruların arttırılması için ARPROGED ve GiriĢimcilik Merkezi
ile birlikte çalıĢmalarda bulunmak.
(2)ARPROGED , GiriĢimcilik Merkezi ve Okan Tekno ARGE desteği ile baĢvuruları belirli kriterlere
göre değerlendirerek seçim için Kuluçka Merkezi yönetim kuruluna sunmak.
(3)Kuluçka Merkezi ĠĢletimini sağlamak.
(4)Kuluçka Merkezindeki giriĢimcilere gerekli araĢtırma ve mentörlük hizmetlerinin verilmesini
sağlamak.
(5)Kuluçka Merkezindeki projelerin gidiĢatının takip edilmesi, ve uygun çıkıĢın sağlanması. (6)Kuluçka
Merkezindeki giriĢimciler ile gerekli sözleĢmelerin hazırlanması, imzalanması ve takibi.
(7)GiriĢimciler için gerekli fonların temin edilmesine yönelik aktivitelerde bulunmak.
(8)Müdürlük bu görevleri yaparken ARPROGED, GiriĢimcilik Merkezi ve Okan Tekno ARGE ‗den
gerekli desteği alır .

Kuluçka Merkezi Müdürünün Görevleri
MADDE 10 -(1)Kuluçka Merkezi Müdürünün görevleri Ģunlardır:
a) Kuluçka Merkezi‘ni temsil eder.
b)Kuluçka Merkezi‘n yönelik Strateji ve faaliyet planlarının hazırlanmasını koordine etmek,
c)Kuluçka Merkezi‘nin idari iĢlerini ve bütçesini yürütmek, gerekli koordinasyonu ve denetimi

sağlamak,
d)Kuluçka Merkezi yıllık faaliyet raporunu hazırlayarak Rektörlüğe sunmak ve gerekli olan kısımlarını
internet sayfasında duyurulmasını sağlamak

Kuluçka Merkezi Yönetim Kurulu

MADDE 11-(1) Kuluçka Merkezi Yürütme Kurulu Ġlgili Fakülte Dekanları(konuya göre davet edilir),
ARPROGED Koordinatörü ,GiriĢimcilik Merkezi Direktörü, Okan Tekno ARGE ġirketi Müdürü, ilgi
destek fonksiyonları ve Kuluçka Merkezi Müdüründen oluĢur. Kurulu toplama görevi ARPROGED
Koordinatöründedir. Kuluçka Merkezi Müdürü toplantının sekreterliğini yürütür.
(2)Kurul gereken sıklıkta toplanır.
Kuluçka Merkezi Yönetim Kurulunun Görevleri

221
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

MADDE 12 - (1) Kuluçka Merkezi Yönetim Kurulunun görevleri Ģunlardır:
a) Yeni giriĢimci baĢvurularına yönelik analizleri inceleyerek karar verir.

b) Kuluçka Merkezi bütçesini takip eder.
c) Mevcut Ģirketlerin projelerinin gidiĢatını ve çıkıĢ planını takip eder ve gerekli onayları verir.
d) Kuluçka Merkezi performans göstergelerini takip eder ve iyileĢmesine katkıda bulunur.
e) Kuluçka Merkezi hedeflerine yönelik katkılarda bulunur.
BEġĠNCĠ, BÖL×M

ÇeĢitli ve Son Hükümler

Harcama yetkilisi

MADDE13 – (1).Kuluçka Merkezi‘nin harcama yetkilisi Rektördür. Rektör, bu görevini ilgili Rektör
Yardımcısına devredebilir.
Yürürlük

MADDE 14 – (1) Bu Yönerge yayımı tarihinde yürürlüğe girer.
Yürütme

MADDE15-(1).Bu Yönerge hükümlerini Okan ×niversitesi Rektörü yürütür

222
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Fikri Mülkiyet Hakları Yönergesi

FĠKRĠ M×LKĠYET HAKLARI
YÖNERGESĠ

Dokuman No YG.OKN.033

Yayın Tarihi 19.Ağustos.201
3

Revizyon No 1

Revizyon

Tarihi
06.Ocak.2017

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 – (1) Bu Yönergenin amacı, Okan ×niversitesi üyelerinin bilimsel ve ticari projeler

,akademik etkinlikler sonucu ortaya çıkan fikri mülkiyet haklarının korunması,mülkiyeti ve tasarrufu ile

ilgili uygulama esaslarını düzenlemektir.

Kapsam

MADDE 2 – (1) Bu Yönerge, patentler, endüstriyel tasarımlar ve telif hakları ile ilgili fikri mülkiyet
haklarının korunmasına ve bu konuyla ilgili standart yasal ilkelere iliĢkin kuralları.kapsar.

Dayanak

MADDE 3 – (1) Bu Yönerge, 5846 nolu Fikir ve Sanat eserleri kanunu, 554 Sayılı Endüstriyel
tasarımların korunması hakkında kanun hükmünde kararname anılan kararnameler ve kanuna uygun

çıkarılan tüzük ve yönetmelikler ile bunların yerine geçen yeni mevzuatı, 551 sayılı patent haklarının

korunması hakkında kanun hükmünde kararname ve ilgili yönetmeliğe dayanılarak hazırlanmıĢtır.

Tanımlar

MADDE 4 – (1) Bu Yönergede geçen;

(a)ARPROGED: Okan ×niversitesi AraĢtırma ve Proje GeliĢtirme Direktörlüğü‘nü

(b)×niversite: Okan ×niversitesi‘ni

223
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

(c)Rektör: Okan ×niversitesi Rektörünü,

(d)Fikri Mülkiyet Hakları Yürütme Kurulu(FMHYK):Ġlgili akademik birimler ve destek fonksiyonları
vasıtası ile iletilen fikirlerin korunması için gerekli baĢvuruların yapılmasını onaylayan ve bunun için

bütçe oluĢturan kurul.

(e)AraĢtırmacı:Okan ×niversitesi‘nde tam zamanlı ve yarı zamanlı olarak çalıĢan tüm öğretim

elemanlarını kapsar

(f)Personel:AraĢtırmacılar dıĢındaki tüm personeli kapsar.

(g)Serbest BuluĢ:ÇalıĢanın, hizmet buluĢu tanımı dıĢında kalan buluĢunu,

(h)Telif hakkı:Belirli edebi ya da sanatsal ürünlerin yazarına ya da olusturucusuna yasalar tarafından

verilen, tek ve özel bir ayrıcalık ile belirli bir süre için ürünlerinin kopyalarını alarak çoğaltma,
ürünlerini yayınlama ve satmaya iliskin fikri ve manevi hak.

(ı)Tasarım:Baskalarının,bir kisinin ortaya çıkardığı benzersiz bir tasarımı çoğaltmalarını engellemek

üzere verilen bir hak.

(i)Fikri mülkiyet hakları: Patent, telif hakkı, ticari marka vb. gibi fiziksel varlığı olmayan manevi

mülkiyet anlamına gelen, herhangi bir fikri mülkiyetle bağlantılı olarak verilen haklar.

(j)Fikri mülkiyet geliri:Okan ×niversitesi‘nin imtiyaz ve telif hakkı ödemeleri de dahil, ancak bunlarla

sınırlı olmamak üzere, Fikri Mülkiyet Hakları'nın herhangi birinin yada tümünün ticarilestirilmesinin

sonucunda doğrudan ya da dolaylı olarak eldeettiği gelir.

(k)Patent:Belirli bir süre için baskalarının bir kisinin bulusunu yapmalarını,kullanmalarını ya da

satmalarını engellemek ve baskalarına bu bulusuyapmak, kullanmak ya da satmak için gerekli izni

vermek üzere sağlanan hak.

(l)Ġmtiyaz ücreti:Bir yetki, lisans ya da telif hakkı sahibi tarafından, bir kuruma,yazara ya da besteciye,

eserinin satılan her kopyası için yapılan ödeme ya dabir bulus sahibine (sahiplerine) patent

kapsamındaki her ürünün satısı,kullanımı ya da çalıstırma hakkı için yapılan ödeme.

(m)Okan ×niversitesi ×yeleri:Tam zamanlı çalısan Okan ×niversitesi akademik ve idari personeli ile

öğrencileri kapsar.

(n)BuluĢ Bildirim Formu (BBF):Ticari potansiyeli olduğuna buluĢçu tarafından karar verilmiĢ bir

buluĢun üniversiteye bildirildiği formdur.

224
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ifade eder.

ĠKĠNCĠ BÖL×M

Fikri Haklar, ×niversite Hakları, Fikri Haklar Yürütme Kurulu ve Görevleri

Fikri Haklar

MADDE 5- (1) Bu yönerge; bilgi üreten ve ürettiği bilgiyi paydaĢlarıyla birey ve kamu yararına

kullanmayı ilke edinmiĢ olan Okan ×niversitesi, bu çerçevede fikri haklar kapsamındaki fikir

ürünlerinin hak sahipliği, korunması, değerlendirilmesi, ticarileĢtirilmesi, gelirin paylaĢımı ile ilgili ilke

ve esasları belirlerken, aĢağıdaki yararları amaçlar:

 Bilimsel araĢtırmaların özendirilmesi ve desteklenmesi,

 Bilimsel araĢtırmalar sonucu olan fikri hakların tespiti ve değerlendirmesi ve katma değere

çevrilmesi
 AraĢtırma ve geliĢtirme faaliyetleri ve üçüncü taraflarla yürütülecek teknoloji odaklı iĢ

birliklerinde izlenecek esasların belirlenmesi,

 ×niversitenin ilgili birimleri tarafından fikri haklar kapsamındaki fikir ürünlerinin tespit

edilmesi, korunması ve ticarileĢtirilmesine dair usul ve esasların belirlenmesi,

 ×niversitenin fikri haklar kapsamındaki fikir ürünlerinin envanterinin çıkarılması,
 Fikri haklar kapsamındaki fikir ürünlerinin ticarileĢtirilmesiyle elde edilecek ekonomik

faydaların adil ve hakkaniyetli Ģekilde taraflar arasında paylaĢımının sağlanması,

Fikri Haklar Politikası

MADDE 6 - (1) ×niversite‘de çalıĢan, kadrolu veya sözleĢmeli tüm öğretim elemanları, öğrenciler ve

diğer çalıĢanlar tarafından, ×niversite‘de çalıĢtığı ya da öğrenim gördüğü sürede yapılan araĢtırmalar
esnasında ortaya çıkan fikir ürünlerinin hak sahipliği, her fikir ürününün kendine özgü yapısına uygun

olarak yazılı kurallarla belirlenir. Ortaya çıkarılan fikir ürünlerine iliĢkin hak sahipliğinin, varsa fon

kaynağı dikkate alınmaksızın, ×niversite‘ye verilmesi öngörülür.

Fikri Haklar Yürütme Kurulu

MADDE 7 - (1) Öğretim elemanları, öğrenciler ve diğer çalıĢanların yaptığı ve fikri hakka konu

olabilecek hak oluĢturabilecek fikir ürünlerinin korunması, belgelendirilmesi, zaman damgası alınması,
ticarileĢtirme potansiyeline sahip olanların ticari değerlerinin tespit edilmesi ve ticarileĢtirilmesi ve

bunlarla ilgili maliyetlerin nereden ve nasıl karĢılanacağının planlanması, teknoloji transferi konularında

izlenecek yol, fikri haklar ile ilgili diğer kararların alınması, uygulama ve düzenlemelerin takibi

amacıyla ×niversite bünyesinde bir ‗‘Fikri Haklar Yürütme Kurulu (FHYK)‘‘ oluĢturulmuĢtur.

225
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Fikri Haklar Yürütme Kurulu Görevleri

MADDE 8 - Fikri Haklar Yürütme Kurulu görevleri Ģunlardır:

(1) ×niversite Fikri Haklar Yönetmeliğini gözden geçirmek ve gözlenmesini sağlamak

(2) Fikri Haklara yönelik ARPROGED tarafından ön incelemesi yapılmıĢ araĢtırmacı ve öğrenci
önerilerini değerlendirerek, koruma alınıp alınmama konusunda karar vermek.

(3) Fikri Haklar koruması, bütçesi ve gidiĢatını onaya sunmak ve takip etmek

(4) FH kapsamındaki tüm fikir ürünlerini idari, hukuki ve ekonomik açıdan yönetir

(5) Fikir ürünlerinin korunması için ulusal ve uluslararası baĢvuruların hangi ülkelerde yapılacağına

karar verir

(6) Konunun özelliğine ve belirlenmiĢ iĢletme politikalarına uygunluğuna göre bazı fikir ürünlerinin

ticaret sırrı olarak saklanmasına ve açıklanmamasına karar verir.

(7) Fikir ürünlerine iliĢkin hak sahipliğinden doğan haklarla ilgili bedellerin, bu Yönergeye uygun

olarak belirlenmesi ve ödenmesi için FHYK BaĢkanı aracılığıyla Mütevelli Heyeti‘nin onayına sunar.

(8) Fikir ürünlerinin korunması amacıyla gerekli diğer kararları alır.

(9) Teknoloji transferi konularında gerekli kararları alır ve gerçek ve tüzel kiĢilerle olan iliĢkilere karar

verir.

×Ç×NC× BÖL×M

Bildirim, Ġnceleme ve Karar ĠĢlemleri Bildirim Yükümlülüğü ve Yöntemi

MADDE 9– (1) BuluĢ yapan çalıĢan, bu buluĢunu geciktirmeden ×niversiteye bildirmek zorundadır. Bu

bildirimde; problem, çözüm ve buluĢun nasıl gerçekleĢtirilmiĢ olduğu açıklanmak zorundadır.

(2) Bildirim,ARPROGED internet sitesinde yer alan bildirim formu Ģeklinde hazırlandıktan sonra

ARPROGED‘e yapılır.

(3) ARPROGED bildirim iĢlemleri sırasında buluĢun gizliliğini koruma yükümlülüğü altındadır.

BuluĢla Ġlgili Ġnceleme ve Karar

226
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

MADDE 10 – (1) ARPROGED kabul edilmiĢ bildirime dayanarak ve ×niversitenin ilgili biriminden

görüĢ alarak buluĢu inceler veya inceletir. Bu inceleme, buluĢun gizliliğini bozmayacak biçimde yapılır.

(2) ARPROGED inceleme sonucunda, buluĢun serbest buluĢ veya hizmet buluĢu olup olmadığı
konusunda karar oluĢturur ve gerekçeleriyle birlikte FHYK bildirir.

DÖRD×NC× BÖL×M

Temel Prensipler ve Uygulamalar

MADDE 11 – (1) Bu maddede Okan ×niversitesi ile buluĢ yapan üyeleri arasında, buluĢa iliĢkin

bildirimlerin yapılması, koruma kararları alınması ve hakların elde edilmesi sürecinde ×niversite ile

buluĢçu üyelerin izlemesi gereken temel prensipler ve uygulamalar açıklanmaktadır. Bu temel

prensiplerin uygulanmasından ARPROGED sorumludur. Fikri haklar kapsamındaki diğer fikir ürünleri
konusunda da benzeri iĢlemler yapılır.

Hizmet ve Serbest BuluĢlar:

MADDE 12 – (1) ×yelerin buluĢları, hizmet buluĢları ve serbest buluĢlar olarak ikiye ayrılır. Hizmet

buluĢları, üyelerinin ×niversite‘de yükümlü olduğu iĢi gereği gerçekleĢtirdiği veya ×niversitenin

deneyim ve çalıĢmalarına dayanan, ×niversite kaynaklarının kullanıldığı, üyelerin iĢ iliĢkisi kapsamında

yaptığı buluĢlardır. Hizmet buluĢlarının dıĢında kalan buluĢlar serbest buluĢ olarak kabul edilir.

×niversite‘nin BuluĢa ĠliĢkin Hakları:

MADDE 13 – (1) ×yeler tarafından yapılan buluĢlar üzerindeki mali haklar, ×niversite‘ye aittir. Patent

veya Faydalı Model baĢvurularının ×niversite adına yapılması, belgelerinin ×niversite adına alınması
veya ×niversite lehine ticari sır olarak saklanması, ×niversite‘nin yasal hakları olarak kabul edilir.

FHYK, bildirilen buluĢun korunmasına gerek olup olmadığına karar verebilir. FHYK, buluĢ bildirim

formunda önceki teknik hakkında yeterli bilgi bulunmaması durumunda, ×niversite ile anlaĢmalı Patent

Vekili tarafından yapılacak ön araĢtırmadan sonra kararını verebilir.

FHYK, değerlendirme sırasında buluĢun açıklanmamasına ve ticari sır olarak saklanmasına, buluĢun

kısmen açıklanmamasına ve ticari sır olarak saklanacak kısmın dıĢında kalan kısım için patent veya

faydalı model baĢvurusu yapılmasına karar verebilir.

Serbest Fikir ×rünleri:

MADDE 14 – (1) BuluĢçular kendilerine ait olan fikri haklar kapsamındaki fikir ürünlerini
ticarileĢtirmek isterlerse ARPROGED‘e fikir ürünlerini bildirmek suretiyle ×niversite‘ye teklifte

227
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

bulunabilirler. ×niversite, açıklanan fikir ürününün ticari potansiyelini, ARPROGED aracılığıyla

değerlendirerek lisanslama çalıĢmalarını yapıp yapmayacağına karar verir. Lisanslamanın ARPROGED

tarafından yapılmasının kabulü, fikri haklar kapsamındaki fikir ürünlerinin ekonomik (mali) haklarının

×niversite‘ye devrini gerektirir.

TicarileĢtirme:

MADDE 15 - (1) ×niversite, kamu yararına ve kullanımına yönelik fikir ürünlerinin ticari geliĢimini
teĢvik eder. Bu, genel olarak ×niversite‘nin bir veya birden fazla iĢletmeye söz konusu fikir ürünlerinin

daha fazla geliĢtirilmesi, kullanılması veya satılması için lisans vermesini gerektirir

Maliyetler:

MADDE 16 - (1) Fikir ürünlerinin korunmasını güvence altına almak için yapılan ticarileĢtirme ile ilgili

maliyetler, ticarileĢtirmeyi takip eden tarafa bağlı olarak tamamen ×niversite‘nin sorumluluğundadır.

Gelirlerin PaylaĢımı:

MADDE 17:Fikri Mülkiyet Hakları'na tabi herhangi bir ürünle iliskili lisans, telif hakkıve/veya imtiyaz

ücreti ödemelerinden elde edilen yıllık gelir, ×niversite, sponsor ve bulus sahibi/eser sahibi/yazar

arasında uygun sekilde asağıdaki gibi dağıtılacaktır:

×niversite tarafından, dıs kaynak tarafından ya da ortak olarak desteklenen projelerden ya da herhangi

bir akademik etkinliğin sonucunda ortaya çıkan Fikri Mülkiyet Hakkı'nın ticarilestirilmesinden

×niversite‘nin 'nün elde ettiği toplam net gelir, ×niversite ile bulus sahibi/eser sahibi/yazar arasında

asağıdaki gibi dağıtılacaktır:

 250.000 ABD dolarına kadar : ×niversite % 50– bulus/yayın sahibi (sahipleri)%50

 250.000 ABD dolarından fazla olan kısım için: ×niversite %70 – bulus/yayın sahibi (sahipleri)

%30

 Dıs kaynaklı projeler için: Net gelirin üniversite ile dıs kaynak arasındadağıtılma kosulları bir

sözlesmeye dayalı olarak belirlenecektir.

 Ortak finansmanlı projeler için: Yıllık net gelirin üniversite ile dıs kaynakarasında dağılımı,
kurumsal maliyet paylasımı dengesine ve tarafların fikrikatkılarına uygun olarak

düzenlenecektir. Kosullar ve yüzdeler bir sözleĢmeye dayalı olarak tanımlanacaktır.

Uygulama ve Yürürlük:

MADDE 18 - (1) Bu Yönerge yayın tarihinde yürürlüğe girer.

228
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Yürütme:

MADDE 19 - (1) Bu Yönerge hükümlerini Okan ×niversitesi Rektörü adına ARPROGED

Koordinatörü yürütür.

Mükemmeliyet-Uzmanlık Merkezi ve Küme Kurulma Yönergesi

M×KEMMELĠYET-UZMANLIK

MERKEZĠ VE K×ME KURULMA
YÖNERGESĠ

Dokuman No YG.OKN.036

Yayın Tarihi 06.Ocak.2017

Revizyon No 0

Revizyon

Tarihi

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak, Tanımlar

Amaç

MADDE 1 – (1) Bu Yönergenin amacı; Okan ×niversitesi‘nde AraĢtırma ve Yenilikçilik çalıĢmalarını
bölge ve ülkemiz mevcut ve gelecek gereksinimlerine göre odaklayarak yönlendirme amaçlı küresel
çapta mükemmeliyet merkezleri ve kümelenmeler önermek, kurma yöntemlerini ve uygulama
kurallarını tanımlamaktır.

Kapsam

MADDE 2 - (1) Bu Yönerge; Okan ×niversitesi AraĢtırmacı Akademisyen Kadrosunu kapsar. Detaylar

gerekli olan hallerde ARPROGED Prosedürü (PR.PRJ.001) ve AraĢtırma, Planlama ve Kuluçka
Merkezi Teknolojik GiriĢimcilik Yönergesi (YG.OKN.030) ‗nde belirtilir.
Ġlke
MADDE 3- (1) Okan ×niversitesi Toplumun ve iĢ yaĢamının gereksinimlerine evrensel standartlarda

yanıt verebilen, yenilikçi ve öncü bir "Dünya ×niversitesi‖ olmak vizyonu ile hareket etmektedir. Aynı
zamanda ilgili sektör ve ekonomileri yönlendiren ve ekonominin geliĢimine katkıda bulunan bir
dördüncü kuĢak üniversitesi olmayı hedeflemektedir. Bu vizyon ve amaçlar ile Küresel Çapta ve
kalitede öncü araĢtırmalar yapabilen ―Mükemmeliyet Merkezleri ve Küme‖ kuruluĢuna destek
vermektedir.

Tanımlar

MADDE 4 (1) Bu Yönergede geçen:

229
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

a) ARPROGED: Okan ×niversitesi AraĢtırma ve Proje GeliĢtirme Koordinatörlüğünü

b) ARPROGED Koordinasyon Kurulu: ARPROGED yönetimindeki ilgili akademik birimler ve
destek fonksiyonlarından oluĢan koordinasyon kurulunu

c) AraĢtırma Stratejileri Konseyi(ASK): ×niversite‘nin araĢtırma politikalarına yön veren kararları
alan Rektör BaĢkanlığında toplanan ARPROGED Koordinatörünün ve ilgili dekan ve rektör
yardımcılarının yer aldığı Konseyi
d) Rektör: Okan ×niversitesi Rektörünü,
e) ×niversite: Okan ×niversitesini
f)Mükemmeliyet ve Uzmanlık Merkezi ve Kümesi :Okan ×niversitesi‘nin, AraĢtırma, eğitim/öğretim
ve toplumla etkileĢimi kapsayan stratejik hedeflerinde geliĢimini güçlendirecek ve rekabet gücünü
arttıracak; araĢtırma aktivitelerini yürüteceği odak alanında Okan ×niversitesi bünyesindeki öğretim
üyeleri, öğrenciler ve diğer tüm ilgili çalıĢanlar ile etkileĢimi yüksek bir motivasyon ile birlikte çalıĢma,
iĢbirliği geliĢtirme imkanı sağlayan, araĢtırma sürecini desteklemek üzere kaynak geliĢtirme imkanlarını
arttıran, bölge ve ×lkemizin uzun vadeli bilimsel ve teknolojik hedeflerine hizmet eden, küresel çapta
ve özgünlükte araĢtırma yapabilen, ilgili paydaĢları yenilikçi ürün(veya hizmet, yöntem) ve teknolojiler
geliĢtirme amaçlı bir araya getirebilen, benzeri uluslararası küme ve merkezler ile iliĢki kurabilen

merkezlerdir .

ĠKĠNCĠ BÖL×M

Merkez ile ilgili Temel Ġlkeler:
2.1.Merkezin odak alanının evrensel geliĢmeler ve ülke öncelikleri doğrultusunda stratejik bir alana
iĢaret etmesi;
2.2.Merkezin odak alanının ×niversitenin baĢarısı için kritik bir öneme sahip olması; ×niversiteyi ilgili
alanda diğer kurumlara göre lider bir statüye taĢıması; ×niversitenin adının bilinirliğini ulusal ve
uluslararası düzeyde olumlu yönde etkilemesi;
2.3.Merkezin hedeflerinin ×niversitenin ve Fakültenin stratejik önceliklerini ve temel akademik

misyonunu desteklemesi;

2.4.Merkezin hedef ve faaliyetlerinin ×niversite bünyesinde hali hazırda varolan program ve/ veya
merkezler ile benzer içerikte olmaması;
2.5.Merkezin odak alanının ×niversite bünyesindeki Öğretim ×yeleri, Lisans ve Lisansüstü Öğrenciler
ve ilgili diğer tüm çalıĢanlar tarafından kritik bir kitle oluĢturacak Ģekilde belirlenmesi;
2.6.Merkezin odak alanında araĢtırmaların derinlemesine yürütülmesi için daha geniĢ bir vizyon
sağlaması; ×niversite içerisindeki iĢbirliği ortamının geliĢtirmesi ve disiplinlerarası çalıĢma ortamını
teĢvik etmesi;
2.7.Merkezin odak alanının programlararası/disiplinlerarası bir nitelik taĢıması; merkezin her durumda
gözetilen bir ilke olmamak ile birlikte ×niversite içerisinde farklı Fakülteleri, programları ve farklı
programlardaki Öğretim ×yelerini kapsayan; Fakülteler arası diyalogun artmasını sağlayacak bir yapı
içermesi;
2.8.×niversitenin diğer üniversiteler, kamu kurumları, özel sektör kuruluĢları, teknoparklar ve sivil
toplum kuruluĢları ile iĢbirliği geliĢtirme sürecine katkı sağlaması;

230
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

2.9.Merkezin üniversite kaynaklarına ihtiyaç duymaksızın sürekliliğini sağlamak üzere fon sağlama
potansiyelini ortaya koymuĢ olması.
2.10.Ġlgili paydaĢların desteğini alabilecek olması ve bir küme kurma potansiyeli olması.

×Ç×NC× BÖL×M

BaĢvuru ve Değerlendirme

3.1.×niversite bünyesindeki tüm Öğretim ×yeleri yılın herhangi bir zamanında bu yönergeye uygun
Ģekilde baĢvuruda bulunabilir
3.2.Merkez kurmak üzere giriĢimde bulunmak isteyen Öğretim ×yesi talebini Fakülte Dekanına
iletmelidir. Birden fazla Fakülte iĢbirliği söz konusu ise Öğretim ×yeleri ilgili Fakülte Dekanlarına
taleplerini koordineli bir Ģekilde iletmelidirler. Ortak çalıĢan Öğretim ×yeleri tek bir teklif ile merkez
kurma önerilerini iletirler.

3.3.BaĢvurunun değerlendirilebilmesi için baĢvuru sahibi Öğretim ×yesinin aĢağıda detayları verildiği
Ģekilde bir merkez kurma önerisi hazırlaması gerekmektedir. Hazırlanan önerinin 10 sayfayı geçmemesi
beklenir.

Merkezin Adı :Merkez için önerilen adın merkezin odak alanını kapsamlı bir Ģekilde tanımlaması;
konunun dıĢındaki kiĢiler tarafından merkezin adının kapsamı açısından açık bir Ģekilde anlaĢılıyor
olması;
AraĢtırma Odak Alanı :Merkezin araĢtırma odak alanının tanımlanması;
Gereksinim :Merkezin kurulmasına neden gereksinim duyulduğunun detaylandırılması ve kurulması
planlanan merkezin çalıĢmalarını neden Fakülte bünyesinde aynı baĢarı hedefi ile yürütülemediğinin
açıklanması;
Yaratacağı Fırsatlar:Merkezin Fakülte ve ×niversite için ne gibi fırsatlar yaratacağının ve
×niversite/Türkiye/Dünyada hangi boĢluğu dolduracağının açıklanması;
Amaç ve Hedefler :Merkezin kuruluĢ amacı ve hedeflerinin tanımlanması;
AraĢtırma ve Eğitim Kapasitesi :Merkezin, ×niversitenin araĢtırma ve eğitim kapasitesine sağlayacağı
katkının ×niversitenin mevcut araĢtırma ve eğitim kapasitesi ile iliĢkilendirilerek açıklanması;
Devam Eden ve Son Bir Yıl Ġçinde Tamamlanan Aktiviteler :Merkezin odak alanındaki araĢtırma
konusunda devam etmekte olan ve son bir yıl içinde tamamlanan, disiplinlerarası nitelik taĢıyan ve
taĢımayan araĢtırma iĢbirlikleri hakkında bilgi verilmesi;
Ġnsan Kaynağı :Merkez bünyesinde yer alacak Öğretim ×yeleri ve diğer personel hakkında bilgi
verilmesi, merkezin odak alanında ilgili olabilecek diğer Öğretim ×yelerinin bilgisinin eklenmesi ve
katkılarının sağlanabilmesi için gerekli giriĢimlerde bulunulduğunun açıklanması; Öğretim ×yelerinin
destek mektuplarının baĢvuruya eklenmesi ve merkeze yeni üyelerin nasıl çekileceğinin
detaylandırılması;
Öğrenci Katılımı:Merkez ile ilgili faaliyetlerde Lisans ve Lisansüstü Öğrenci katılımının nasıl
sağlanacağının açıklanması; bu katılımın zaman içinde nasıl arttırılacağının detaylandırılması;
Cihaz Listesi:Merkezde yer alacak mevcut cihaz listesinin eklenmesi;

Zaman Planı :Merkezin nasıl bir takvim ile kurulmasının planlandığının çalıĢma planı ile birlikte
açıklanması; ×niversiteden istenen taahhütlerin nasıl bir zaman planı ile istendiğinin çalıĢma planına
gerekçeleri ile birlikte eklenmesi;

231
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Kurumsal Yapılanma ve Yönetim Düzeni :Merkezin kurumsal yapılanma ve yönetim düzeninin
belirlenmesi; disiplinlerarası bir merkez olacak ise Programlar ve Fakültelerarası iletiĢimin nasıl
olacağının planlanması, merkez direktörünün sorumluluklarının açıklanması; merkez direktörünün ve
yürütme kurulunun nasıl belirleneceğinin açıklanması;
Finansal Destek :Merkezin kısa ve uzun vadede hangi kaynaklara ihtiyaç duyduğunun belirlenmesi ve
bu ihtiyacın nereden karĢılanacağının açıklanması; planlanan kaynaklardan destek sağlanamazsa
merkezin devamlılığını nasıl sağlayacağının detaylandırılması;
Taahhüt:×niversiteden istenen maddi ve ayni desteğin detaylandırılması; ×niversite dıĢında bir
kurum/kuruluĢtan merkezi destekleyeceği ile ilgili bir taahhüt alındı ise açıklanması.
Ġlgili PaydaĢlar: Ġlgili paydaĢların belirtilmesi, küme çalıĢmaları için planlama verilmesi

3.4.Yukarıda belirtilen içerik ve yöntem ile hazırlanan merkez kurma önerisi, kurulması planlanan
merkezin ihtiyaçları ve merkezin ×niversitenin/ Fakültenin/ Fakültelerin misyonuna katkısı ile ilgili
Fakülte Dekanı tarafından hazırlanacak bir kapak yazısı ile birlikte ARPROGED Koordinatörlüğüne
iletilir

3.5.Merkez kurma önerisi ARPROGED Koordinatörlüğü tarafından ön incelemeden geçirilir. Belirtilen
içeriğe uygun olan öneriler ARPROGED Koordinatörü tarafından Rektöre sunulur ve Rektör‘ün önerisi
ile ―AraĢtırma Stratejileri Konseyi‖ gündemine alınır.
3.6. ASK değerlendirme sürecine baĢvuru sahibi Öğretim ×yeleri, önerilerini sunmak üzere davet
edilirler.

3.7. ASK tarafından yapılan değerlendirme sonucunda belirlenen ve ×niversite Rektörü tarafından
onaylanan merkez kurma önerisi Mütevelli Heyeti‘ne(MH) sunulur.
3.8.MH kararı, ARPROGED Koordinatörü tarafından Fakülte Dekanı ve baĢvuru sahibi Öğretim
×yesine iletilir.
3.9.BaĢvuru sürecindeki tüm değerlendirmeler Temel Ġlkeler çerçevesinde gerçekleĢtirilir.

DÖRD×NC× BÖL×M

ÇeĢitli ve Son Hükümler

Harcama yetkilisi

MADDE 5 – (1) Ġlgili TeĢviklerin harcama yetkilisi Rektördür. Rektör, bu görevini ilgili Rektör
Yardımcısına devredebilir.

Yürürlük

MADDE 6 – (1) Bu Yönerge yayımı tarihinde yürürlüğe girer.
Yürütme

MADDE 7– (1) Bu Yönerge hükümlerini Okan ×niversitesi Rektörü yürütür.

232
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ġç Akademik Aktivite Destek Yönergesi

ĠÇ AKADEMĠK AKTĠVĠTE DESTEK
YÖNERGESĠ

Dokuman No YG.OKN.037

Yayın Tarihi 06.Ocak.2017

Revizyon No 0

Revizyon

Tarihi

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak, Tanımlar

Amaç

MADDE 1 – (1) Bu Yönergenin amacı; Okan ×niversitesi Akademisyenlerinin AraĢtırma
ÇalıĢmalarını teĢvik etmek, desteklemek, kalitesini arttırmak amaçlı belirlenen yöntemleri ve uygulama
kurallarını tanımlamaktır.

Kapsam

MADDE 2 - (1) Bu Yönerge; Okan ×niversitesi AraĢtırmacı Akademisyen Kadrosunu kapsar. Detaylar
gerekli olan hallerde ilgili ARPROGED Prosedürü (PR.PRJ.001) ve AraĢtırma, Planlama ve Politika
GeliĢtirme Yönergesi (YG.OKN.022) ‗nde belirtilir.

Ġlke :

MADDE 3- (1) Okan ×niversitesi Toplumun ve iĢ yaĢamının gereksinimlerine evrensel standartlarda
yanıt verebilen, yenilikçi ve öncü bir "Dünya ×niversitesi‖ olmak vizyonu ile hareket etmektedir. Aynı
zamanda ilgili sektör ve ekonomileri yönlendiren ve ekonominin geliĢimine katkıda bulunan bir
dördüncü kuĢak üniversitesi olmayı hedeflemektedir. Bu vizyon ve amaçlar ile AraĢtırma ve Akademik
ÇalıĢmalara destek vermektedir.

Tanımlar

MADDE 4 – (1) Bu Yönergede geçen:

a) ARPROGED: Okan ×niversitesi AraĢtırma ve Proje GeliĢtirme Koordinatörlüğünü

b) ARPROGED Koordinasyon Kurulu: ARPROGED yönetimindeki ilgili akademik birimler ve
destek fonksiyonlarından oluĢan koordinasyon kurulunu

233
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

c) Rektör: Okan ×niversitesi Rektörünü

d) ×niversite: Okan ×niversitesini

e)Ġç Akademik Aktivite Destek Tanımları :

1)Proje ve araĢtırma ağırlıklı akademisyen destekleri: Proje ve bilimsel makale ağırlıklı araĢtırma
yürüten veya bu alanda potansiyeli olan akademisyenlere yönelik desteklerdir.

2)Projeler için Yüksek Lisans ve Doktora Öğrencisi Desteği : Proje kazanmıĢ veya proje baĢvurusu
yapmıĢ olan akademisyenlerin projelerine yönelik bursiyer desteğini ifade eder.

3)Ġç AraĢtırma Projesi Desteği(ĠAP) : Bilimsel makale veya proje kamu desteklerine hazırlık amaçlı iç
araĢtırma proje fonunu ifade eder .

4)Patent BaĢvuru Desteği : BuluĢ bildiriminde bulunan akademisyenler içinden buluĢları uygun
görüneneler için sağlanan patent baĢvuru masraflarını karĢılama desteğini ifade eder.

ĠKĠNCĠ BÖL×M

Ġç Akademik Aktivite Destekleri Uygulama Kuralları:

2.1.Proje ve araĢtırma ağırlıklı akademisyen destekleri:Proje ve araĢtırma ağırlıklı akademisyenler
için aĢağıdaki destekler ve uygulama yöntemleri öngörülmüĢtür. Proje ve araĢtırma ağırlıklı
akademisyenler bölüm baĢkanlığı aracılığı ile ilgili dekanlığa baĢvuruda bulunur. Dekanlığın onayı ile
desteklerden yararlanabilirler,

2.1.1.Ders sayısı azaltılması

Dekanlığın onayı ile ders sayısı haftada 6 saate kadar indirilebilir. Projelerden Okan ×niversitesi‘ne
yapılan katkının en az akademisyenin maaĢını karĢılaması gerekmektedir. Ġlgili prosedürlerle uyumlu
Ģekilde akademisyenin performansı takip edilir.

2.1.2. Proje Ödülü

Ulusal ve Uluslararası ×niversite Sıralama endekslerine katkı sağlayacak proje baĢvurusu yapan ve
proje kazanan akademisyenlere ödül ilgili prosedür kurallarına uygun bir Ģekilde verilecektir.

2.1.3 Makale Ödülü

Ulusal ve Uluslararası ×niversite sıralama endekslerine katkı sağlayacak ve hakemli dergilerde bilimsel

makalesi yayınlanan akademisyenler için ilgili prosedürler ile uyumlu olarak ödül verilecektir.

2.2.Projeler için Yüksek Lisans ve Doktora Öğrencisi Desteği :Proje baĢvurusunda bulunmuĢ veya
projesi kabul edilmiĢ olan akademisyenler için Yüksek Lisans ve Doktora öğrencileri harç bursundan

234
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

muaf olacaktır. Bu öğrencilerin tam zamanlı olarak üniversitede bulunmaları ve projeye destek
vermeleri gerekmektedir. Ayrıca öğrencilerin haftada 10 saat araĢtırma ve öğretim görevlisi olarak
çalıĢması gereklidir. Ġlgili akademisyen bölüm baĢkanı aracılığı ile ilgili dekanlığa baĢvuruda bulunur.
Okan ×niversitesi ile proje yürüten bir kurumda çalıĢan uzmanlar Yüksek Lisans veya doktora bursiyeri
olabilir. Bu durumda projeden Okan ×niversitesi payı burs miktarının iki mislinden fazla olduğu
takdirde harçtan muaf olabilir.

2.3.Ġç AraĢtırma Projesi (ĠAP) Desteği :Okan ×niversitesi misyonu doğrultusunda araĢtırma ufkuna
önemli katkıda bulunan fakülte içi veya fakülteler arası katılımı yüksek, iddialı araĢtırma projelerini Ġç
AraĢtırma Fonu kaynakları ile desteklemektir. Ġç AraĢtırma Projelerinin hedefi, yeni geliĢmekte olan
araĢtırma alanlarında, Okan ×niversitesi‘ne ileri araĢtırma konularında bilimsel çalıĢma, uygulama,
uluslararası araĢtırma ağlarına dahil olma, kamu fonları için yeni proje hazırlama veya ticari açılımlar
sağlama olanağı yaratmak ve nitelikli insan kaynağının oluĢturulmasına destek olmaktır. Bu kriterlere
uygun projesi olan akademisyenler TUBITAK ARDEB 1002 projesi formunu kullanarak ve ilgili

dekanın onayı ile ARPROGED‘e baĢvurur. ARPROGED projenin ĠAP kriterlerine ve ilgili prosedürlere
uygunluğunu kontrol eder ve ×niversite ×st Yönetimine onaya sunar.

2.4.Patent BaĢvuru Desteği : Detaylar Fikri Haklar Yönetimi Yönergesinde kapsanmaktadır.

×Ç×NC× BÖL×M

ÇeĢitli ve Son Hükümler

Harcama yetkilisi

MADDE 5 – (1) Ġlgili TeĢviklerin harcama yetkilisi Rektördür. Rektör, bu görevini ilgili Rektör
Yardımcısına devredebilir.

Yürürlük

MADDE 6 – (1) Bu Yönerge yayımı tarihinde yürürlüğe girer.

MADDE 7 – (1) Bu yönergenin devreye girmesi ile YG.OKN.006 nolu yönerge yürürlükten çıkar

Yürütme

MADDE 8– (1) Bu Yönerge hükümlerini Okan ×niversitesi Rektörü yürütür.

235
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

AraĢtırma Projelerinin,×niversite-Sanayi ĠĢbirliği Fırsatlarının GeliĢtirilmesi ve Uygulanması
Yönergesi

ARAġTIRMA PROJELERĠNĠN,×NĠVERSĠTE –
SANAYĠ ĠġBĠRLĠĞĠ FIRSATLARININ
GELĠġTĠRĠLMESĠ VE UYGULANMASI
YÖNERGESĠ

Dokuman No YG.OKN.038

Yayın Tarihi 06.Ocak.2017

Revizyon No 0

Revizyon

Tarihi

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak, Tanımlar

Amaç

MADDE 1-(1) Bu Yönergenin amacı; Okan ×niversitesi‘nde AraĢtırma ve Proje GeliĢtirme
Direktörlüğü kapsamında araĢtırma projelerinin,ünivesite sanayi iĢbirliği fırsatlarının geliĢtirilmesi ve
uygulanmasına yönelik uygulama esaslarını düzenlemektir.

Kapsam

MADDE 2-(1) Bu Yönerge; Okan ×niversitesi ARPROGED ‗in kapsamında araĢtırma
projelerinin,ünivesite sanayi iĢbirliği fırsatlarının geliĢtirilmesi ve uygulanmasına yönelik uygulama
esaslarını kapsar.

Tanımlar

 Bu Yönergede geçen:

 a)ARPROGED: Okan ×niversitesi AraĢtırma ve Proje GeliĢtirme Direktörlüğünü

 b)Rektör: Okan ×niversitesi Rektörünü,

 c)×niversite: Okan ×niversitesini

 d)AraĢtırmacı: Okan ×niversitesi‘nde tam zamanlı olarak çalıĢan tüm öğretim elemanlarını kapsar

 e)Bursiyer: Doktora, Yüksek Lisans ve Lisans öğrencilerini kapsar.

 ĠKĠNCĠ BÖL×M

 Genel Esaslar

236
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

2.1-Okan ×niversitesi‘nde tam zamanlı çalıĢan tüm öğretim elemanları, bir iĢbirliği projesi fikri
oluĢtuğunda, genel Ģartnameler ve fonlama olanakları için ―AraĢtırma ve Proje GeliĢtirme Direktörlüğü‖
desteği ve görüĢünü alır.

2.2-Bir iĢbirliği projesi veya danıĢmanlık gibi çalıĢmalar ―AraĢtırma ve Proje GeliĢtirme Direktörlüğü ―
görüĢü, ilgili Fakülte Dekanı ve Okan ×niversitesi Rektörü onayı sonrası yürütülebilir. Bu onay
sırasında, ilgili araĢtırmacıların aynı anda yürüttükleri projeler ve zamanının yüzde kaçını aldığı da
belirtilmelidir.

2.3- Okan ×niversitesi araĢtırmacılarını ―ĠĢ Hayatına en yakın ×niversite ― olarak, iĢ dünyası ile ortak
projeler oluĢturma konusunda destekler ve performans kriterleri içinde proje sayısı ve bütçesinin de
olmasını Ģart koĢar.

2.4- ×cret ve Ödemeler:

AraĢtırmacılara yapılacak ödemeler iĢbirliği yapılan kurum tarafından proje hesabına ödemenin
yapılmasını takip eden 20 iĢ günü içinde gerçekleĢtirilir.

×Ç×NC× BÖL×M

Dayanak ve Ġlgili kanun ve yönetmelikler

3.1- 2547 sayılı Yükseköğretim kanunu

Ġlgi kanunun 3.3.2011 tarihli, 27863nolu değiĢiklik ile 58. Madde, b) bendi üniversiteler için toplam %
20 lik bir katkı öngörmekte.

3.2- 4691 sayılı Teknoloji GeliĢtirme Bölgeleri Kanunu

Teknoloji GeliĢtirme Bölgeleri ile ilgili kanuna göre öğretim üyelerinin üniversitenin izni ile bu bölgede
yapmıĢ olduğu çalıĢmalardan kazanmıĢ olduğu ücretler döner sermaye kesintisi ve gelir vergisine tabi

değildir.

3.3- 5846 sayılı Fikir ve Sanat Eserleri Kanunu

2547 nolu kanun 36. Maddesinde öğretim elemanlarının telif hakkı sayılan eserlerinin döner sermaye
kesintisi dıĢında tutulabileceği belirtilmektedir. Hangi eserlerin telif hakkı sayılabileceği 5846 nolu Fikir
ve Sanat Eserleri kanununda tanımlanmaktadır

Devlet Destekli Fonlar ve AB Projeleri

Devlet destekli veya AB fonları gibi destekler için kendi özel kurallarına göre hareket edilecektir. Bu
kurallar uygun gördüğü takdirde personel harcamalarının % 35 i Okan ×niversitesi katkı payı olarak
kesilir, kalan kısım yasal kesintiler sonrası ilgili personele ödenir. TUBITAK projelerinde PTĠ(Personel
TeĢvik Ġkramiyesi)‘ne herhangi bir kesinti uygulanmaz.

237
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Sanayi KuruluĢlarına DanıĢmanlık ve AraĢtırma Projeleri ĠĢbirliği

AraĢtırmacılar sanayi kuruluĢlarına doğrudan veya bir ekip halinde danıĢmanlık, eğitim veya araĢtırma
projesi desteğinde bulunmak üzere ―AraĢtırma ve Proje GeliĢtirme Direktörlüğü‖ iĢbirliği ile sözleĢme
yapabilirler. Okan ×niversitesi alt yapısının kullanılmadığı takdirde ×niversite için alınacak katkı payı
proje özelliğine göre % 25 ile % 35 arasında olacaktır. Kalan kısım yasal kesintiler sonrası
araĢtırmacılara ödenir. Kesinti oranı ilgili proje sorumlusu ve ARPROGED tarafından önerilir ve gerekli
onay prosedürü sonrası kesinleĢir. Bu projeyi gerçekleĢtirmek için danıĢmanlık veya hizmet alımı
gereği olduğu takdirde, Okan ×niversitesi bu iĢlemlerden kararlaĢtırılan % 25-35 arasında bir katkı payı
ayırır ve danıĢmanlık alındığı gerçek veya tüzel kiĢiliğe göre yasal kesintiler sonrası ödemeyi yapar. Bu
çalıĢma sırasında Okan ×niversitesi Laboratuarları veya imkânları kullanıldığı takdirde, ilgili hizmet
karĢılığı, daha önce tespit edilmiĢ olan fiyatlar üzerinden araĢtırmacıdan ilgili kesinti yapılır.

DÖRD×NC× BÖL×M

ÇeĢitli ve Son Hükümler

Harcama yetkilisi

MADDE3 – (1)Bu yönerge ile ilgili harcama yetkilisi Rektördür.

Yürürlük

MADDE4 – (1)Bu Yönerge yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE5 -(1)Bu Yönerge hükümlerini Okan ×niversitesi Rektörü adına ARPROGED Koordinatörü
yürütür.

238
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ĠĢyeri Uygulamalı Eğitim(O‟COOP) Yönergesi

ĠġYERĠ UYGULAMALI EĞĠTĠM
(O‟COOP) YÖNERGESĠ

Dokuman No YG.OKN.039

Yayın Tarihi 01.Mart.2017

Revizyon No 1/173

Revizyon

Tarihi-Senato

Karar No

22.11.2017-173

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç;

MADDE 1. Bu yönergenin amacı; OKAN ×niversitesi Fakültelerine sine bağlı tüm bölümlerde
uygulanacak olan ―ĠĢyerinde Eğitim Programı (O‘COOP)‖ ile ilgili esasları düzenlemektir.

Kapsam;

MADDE 2. Bu Yönerge; OKAN ×niversitesi Fakültelerinde eğitim ve öğretime halen devam etmekte
olan tüm bölümlerin lisans programlarını (daha sonra açılacak ve/veya öğrenci alacak bölümler de dahil)
kapsar. Erasmus öğrencileri, yabancı öğrenciler, KHK ile geçiĢ yapan öğrenciler O‘COOP uygulamasına
katılamazlar.

Dayanak;

MADDE 3. Bu Yönerge, 4/11/1981 tarih ve 2547 sayılı Yükseköğretim Kanununun 14 üncü maddesine
dayanılarak hazırlanmıĢtır.
Tanımlar;

MADDE 4. Bu yönergede geçen;

a) Rektör: OKAN ×niversitesi Rektörünü

b) Senato: OKAN ×niversitesi Senatosunu

c) UE/O‟COOP: Okan ×niversĢitesi ĠĢyerinde Eğitim Programını ,(COOPerative Learning)

239
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

d) O‟COOP Takip Kurulu (CTK): O‘COOP uygulamalarını takip ve kontrol eden kurulu (Fakülte
O‘COOP koordinatörü, Bölüm O‘COOP koordinatörü veya danıĢman öğretim üyesi, Kariyer Merkezi ve
gereğinde Kurum temsilcisinden oluĢur.)
e) O‟COOP Öğrencisi: Bölümünde almak zorunda olduğu tüm dersleri alarak Genel Not Ortalaması
(GNO/GPA) en az 2.00 olan öğrenciyi, Gastronomi bölümü için ;Bölümünde dördüncü sınıfa geçen
mezuniyete aday veya mezun olacak öğrenciyi

f) Beyan: Öğrencinin iĢyeri kurallarına, düzenine ISG kurallarına ve iĢyeri amirlerinin talimatlarına
uyacağına dair yazılı ve öğrenci tarafından imzalanmıĢ taahhüdünü,

g) O‟COOP dönemi: *Katalogdaki 7.ve /veya 8. Dönemi (4.sınıf) ya da öğrencinin Bölümünde almak
zorunda olduğu tüm dersleri tamamladıktan ve Genel Not Ortalaması (GNO/GPA) en az 2.00 olduktan
sonraki ilk yarıyılı , Mühendislik bölümleri için 8. yarıyılı ,

*Ek Madde (g) : Gastronomi bölümü için; Dördüncü sınıf bahar dönemi (mezun olacak veya
mezuniyete aday öğrencileri) tanımlar.

h) Ders Bitirme Dönemi:* Katalogdaki 7. Dönemi veya ĠNTÖRN (uygulama var ise) döneminden
önceki son yarıyılı, Gastronomi bölümü öğrencileri için; Katalogdaki 8. Dönemi veya mezuniyete en
yakın dönemidir.

i) Kurum (Veya ĠĢletme): OKAN ×niversitesi tarafından akredite edilmiĢ çözüm ortağımız iĢyerleri
ve kuruluĢları

j) Protokol: OKAN ve KURUM arasındaki çözüm ortaklığının kurulup sürdürülebilir kılınmasına
iliĢkin hususları belirten ve Kariyer Merkezi tarafından hazırlanıp karĢılıklı yetkililerce imzalanmıĢ
metni ifade eder.

k) O‟COOP Koordinatörü; Ġlgili bölümün O‘COOP takip kurulundaki öğretim görevlisini,

l) KM; Kariyer Merkezini belirtir.

ĠKĠNCĠ BÖL×M

O‟COOP ĠLE ĠLGĠLĠ Genel Esaslar;

MADDE 5. O‘COOP öğrencileri, bu sıfatı kazandığı andan sonraki ilk dönemin ders kayıtları sırasında
kendi bölümünün ders koduna eklenecek ĠĢletme ve Yönetim Bilimleri Fakültesinde Ġngilizce
bölümlerde BBA490 Practice in Business Environment, ĠĢletme Bölümü için ISLT490 ĠĢyeri
Uygulamaları, Gastronomi ‘de Intern GastronomĠ GST 416 Koduyla (Bu okullarda Ġlgili dersler

240
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

öğrencinin 12 kredi/24 AKTS (4 seçmeli ders) yerine sayılır. Zorunlu dersi kalan öğrenciler O‘COOP
eğitimine katılamazlar.

Mühendislik Fakültesinde, hangi bölümde olurlarsa olsunlar, Ġngilizce program öğrencileri IE 490
Engineering O‘COOP (0-12) 12 (24 AKTS) dersine, Türkçe program öğrencileri END 490 ĠĢyeri
Uygulamalı Mühendislik Eğitimi (0-12) 12 (24 AKTS) dersine kayıt yaptırırlar. Bu dersle birlikte
herhangi bir zorunlu derse kayıt yaptırılamaz. Uzaktan verilen bir derse kayıt yaptırabilir. O‘COOP
dersi, iki ×niversite Seçmeli, bir Fakülte Seçmeli dersiyle birlikte Mühendislik Tasarımı (0-2) 1 ve

Mühendislik Bitirme Projesi (0-4) 2 derslerinin ve tamamlamadıkları zorunlu stajların yerine sayılır.
Eğer O‘COOP döneminde O‘COOP dersi dıĢında uzaktan bir ders ve/veya zorunlu staj alınırsa bu ek
derslerin AKTS puanları da eklenir. Bölümler Fakülte Kurulu kararı ile ders planlarına uygun O‘COOP
dersi yerine geçecek dersleri belirleyebilir. Mühendislik Tasarımı raporu, sunumu ve jüri
değerlendirmesi ile Bitirme Projesi raporu, sunumu ve jüri değerlendirmesi, bu ders kapsamında yapılır.
Bu değerlendirmelerin herhangi birinde FF alan öğrenci, IE 490 ya da END 490 dersinden FF almıĢ
sayılır. Bu dersin dönem sonu notu, Bitirme Projesi dönem sonu değerlendirme jürisi tarafından
kararlaĢtırılır.

MADDE 6. O‘COOP öğrencisi Akademik takvimde belirlenen süreler içinde öncelik belirleyerek çözüm
ortaklığı yaptığımız firmalardan kurum seçer veya akademik kadronun yönlendirdiği veya öğrencinin
bulduğu ancak CTK‘ nun onayladığı kurumlara KM tarafından kurumlara mülakat için yönlendirilirler
ve mülakat neticesine bağlı olarak yerleĢtirilirler.

YerleĢtirme iĢlemi, CTK tarafından belirlenen esaslar çerçevesinde gerçekleĢtirilir. Ġlk yerleĢtirmede
yerleĢtirilemeyen O‘COOP öğrencilerine yine Akademik takvim çerçevesinde ikinci bir yerleĢtirme
fırsatı tanınır.

MADDE 7. O‘COOP dönemi, Final süresi dâhil olmak üzere bir yarıyıl eğitim Öğretim dönemini kapsar
ve 630 çalıĢma saatinden az olamaz.

MADDE 8. O‘COOP öğrencisinin devam zorunluluğu iĢ günü üzerinden %90‘dır. ĠĢ yerinde geçirilen
eğitim süresince iĢ yerinin çalıĢma prensipleri ve uygulamaları aynıyla O‘COOP öğrencisi için de
geçerlidir.

MADDE 9. O‘COOP dönemine baĢlamadan geçerli bir mazereti nedeniyle kayıt donduran bir öğrenci,
takip eden diğer yarıyılda O‘COOP yapabilir ve kayıt dondurduğu yarıyıl eğitim öğretim süresinden
sayılmaz.

MADDE 10. Yaz Okulu‘nda (açıldığı takdirde) alabileceği dersler ile derslerini tamamlayan ve not
ortalamasını en az 2.00 düzeyine çıkaran öğrenciler, takip eden sonbahar döneminde O‘COOP dönemine
kayıt yaptırabilirler.

241
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

MADDE 11. O‘COOP Sorumluluğu Bölüm BaĢkanlıklarına aittir. Öğrenciler 2. Sınıftan itibaren .

O‘COOP hakkında bilgilendirilir ve öncelikle zorunlu derslerini bitirmeleri konusunda yönlendirilir.
Bölümleri ile ilgili alanlarda dersler alması ve bu alanlarda staj yapmaları konusunda teĢvik edilir. Her
bir O‘COOP öğrencisinin baĢarı durumunun takibi ve değerlendirmesi için ilgili bölümden bir öğretim
üyesi, Bölüm BaĢkanlığı tarafından Bölüm O‘COOP koordinatörü olarak görevlendirilir. Öğretim ×yesi
atamasında, her bir öğretim üyesinin danıĢmanı olduğu öğrencilere atanmasına öncelik verilir.
Görevlendirilen öğretim üyesi için O‘COOP dersi ders yükü tamamlamada 4 Ders (12 kredi/24 AKTS)
olarak değerlendirilir. ×cretlendirmede ise 2 Ders (6 kredi/12 AKTS) olarak değerlendirilir.

MADDE 12.* O‘COOP dönemi bitiminde ilgili danıĢman öğretim üyesi ve O‘COOP yapılan kurumun
yetkilisi tarafından verilen değerlendirmeye göre (EK-2) OKAN ×niversitesi Ön lisans ve Lisans
Eğitim ve Öğretim Yönetmeliğinde tanımlanan harf notlarından birisi takdir edilir. Mühendislik
Fakültesinde takdir edilecek harf notunu, Bitirme Projesi jürisi, ilgili danıĢman öğretim üyesi ile CO_OP
yapılan kurumun yetkilisi tarafından verilen değerlendirmeyi de dikkate alarak kararlaĢtırır. En az CC
alan O‘COOP öğrencisi baĢarılı sayılır. DC ve daha düĢük not alan öğrenciler O‘COOP Dönemini tekrar
etmek ya da O‘COOP programını bırakmak zorundadır. Tekrar edilen O‘COOP dönemi için aynı
iĢletmede mi yoksa baĢka bir ĠĢletmede mi O‘COOP yapacağı, ilgili danıĢman öğretim üyesinin ve
kariyer merkezinin görüĢleri doğrultusunda CTK tarafından karar verilir. Eğer kurum yapılan çalıĢmayı
baĢarılı değerlendirmiĢ fakat Bitirme Jürisi tarafından bitirme projesi yetersiz bulunmuĢ ise Staj
Komisyonu yapılan çalıĢmayı zorunlu staj değerlendirmesine alabilir.

*Ek Madde (12) : Gastronomi bölümü öğrencileri için; O‘COOP dönemi bitiminde Intern Gastronomi
ders notu danıĢman öğretim üyesinin vereceği Intern Gastronomi rapor notu, bölüm kurulu tarafından
yapılacak sözlü sınav notu ve iĢletme tarafından verilen değerlendirme notlarının ortalaması alınarak
belirlenir. Belirlenen puan karĢılığı, (EK-2) OKAN ×niversitesi Ön lisans ve Lisans Eğitim ve Öğretim
Yönetmeliğinde tanımlanan harf notlarından birisi olarak takdir edilir.

MADDE 13. O‘COOP öğrencilerinin danıĢmanlığı, Bölüm BaĢkanlığı Tarafından O‘COOP
uygulamasına kapsamında Öğretim ×yelerine ĠĢletme ve Öğrenci sayıları açısından eĢit olarak
dağıtılmasına özen gösterilir.

MADDE 14. O‘COOP derslerinin 2017-2018 eğitim öğretim yılından itibaren uygulanmasına Fakülteler
karar verecektir.

×Ç×NC× BÖL×M

O‟COOP Takip Kurulu‟nun (CTK) Görev Yetkileri;

242
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

MADDE 15. O‘COOP ile ilgili sekretarya ve koordinasyon iĢlemlerini KM takip eder, akademik konular
ve öğrencinin çalıĢması için verilecek projeler, bu projeye iliĢkĢin raporlamalar, O‘COOP döneminde
öğrencinin çalıĢma programı iĢletme eğitim yetkilisi ile birlikte fakülte O‘COOP koordinatörleri yapar,
bunun dıĢında kalan tüm O‘COOP değerlendirme raporları Kariyer Merkezine değerlendirilmek üzere
Fakültelerce gönderilir.

MADDE 16. CTK, Fakülte dekanlıkları tarafından atanan öğretim üyeleri, Kariyer Merkezi Yetkilisi ve
gereğinde çözüm ortağı ilgili kurum yetkilisi arasından atanan bir BaĢkan ve iki üye olmak üzere üç
yıllığına atanan üç üyeden oluĢur. Süresi biten üyeler yeniden atanabilir. Dekanlıklar, gerekli gördüğü
durumlarda öğretim üyelerinde değiĢiklik yapabilir.

MADDE 17. CTK, OKAN Ġstanbul Ġli öncelikli olmak üzere Yurt içindeki tüm ilgili KuruluĢlarla
irtibata geçerek KURUM kapsamına girmek isteyen iĢletmeleri tespit eder ve gerektiğinde günceller.
CTK (Kariyer Merkezi) web sayfasından kurum kapsamındaki tüm iĢletmeleri ilan eder.

MADDE 18. Her bir ĠĢletme ile Protokol imzalandıktan sonra o iĢletme kurum kapsamına alınmıĢ olur.

MADDE 19. Protokol, ilgili ĠĢletmenin Yönetim Kurulu BaĢkanı veya en üst imza Yetkilisi ile Rektör
arasında imzalandıktan sonra yürürlüğe girer.

MADDE 20. CTK; bir iĢletmenin kurum kapsamına girebilmesi için yeterlilikleri ve gereklilikleri
belirler.

MADDE 21.

Kariyer Merkezi‟ nin Sorumlulukları;

a) ×niversite, iĢveren kurum ve öğrenci arasında koordinasyonu sağlar.
b) ×niversitede her bölümde ve iĢveren kurumda yetkili bir O‘COOP koordinatörü ile çalıĢır.
c) ĠĢyeri Destekli Eğitim Programını O‘COOP, üniversitenin değiĢik bölüm ve birimlerine, iĢveren
kurumlara, öğrencilere, kamuoyuna anlatır.
d) ĠĢyeri Destekli Eğitim Programını O‘COOP uygulayabilecek sektörler ve hedef kurumları belirler.

e) ĠĢyeri Destekli Eğitim Programına O‘COOP uygun, sektör ihtiyaç ve taleplerine göre akademik içerik,
ders, program önerileri yapar.

f) Öğrencilerin kariyer hedeflerini, yetkinlik ve yeteneklerine, iĢverenin ihtiyaçlarına uygun Ģekilde
oluĢturmaları için O‘COOP Program Temsilcileriyle birlikte danıĢmanlık hizmetleri verir.

g) Aday öğrencilerin belirlenmesinde O‘COOP Program Temsilcileriyle birlikte çalıĢır.
h) ÖzgeçmiĢlerini iĢverene iletir, mülakatlarda ve diğer tüm iĢlemler için taraflar arası iliĢkileri, iletiĢimi
organize, koordine ve takip eder.

243
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

i) Kurumlara üniversitenin akademik programları hakkında bilgi verir.

j) Sektörlere ĠĢyeri Destekli Eğitim Programını O‘COOP anlatılır, iĢveren kurum-üniversite-öğrenci
iĢbirliği koĢullarını oluĢturur.
k) KuruluĢlarla ĠĢyeri Destekli Eğitim Programını da içeren O‘COOP iĢbirliği anlaĢmaları yapar.

l) AnlaĢmalarda bölümlere, Ģirkete, alanına uygun özelleĢtirme ve düzenlemeleri oluĢturur.
m) Kurumlar arası resmi iĢ birliğinin tüm aĢamalarını organize, koordine ve takip eder.

n) Belli periyotlarda programı gözden geçirir, gerekiyorsa revize edip, güncellenmesinde
Fakülte/Yüksek Okul Koordinatörleriyle iĢbirliği içerisinde çalıĢır.
o) Tüm sistemi elektronik ortamda, web tabanlı kullanılır ve izlenir hale getirir.
p) Kurumlarla elektronik alt yapı entegrasyonunu sağlar.

MADDE 22.

ĠĢyeri Yöneticisi‟ nin Sorumlulukları;

a) O‘COOP eğitimi için öğrenci kabul eden kurumun kendi personeline sağladığı konaklama beslenme
ve sosyal imkânlardan öğrencilerin de yararlanması için gerekli çabayı göstermek,
b) Öğrencinin O‘COOP eğitimini, bu yönerge esaslarına ve kurumun kurallarına göre yapabilmesi için
gerekli Ģartları taĢıyan bir ĠĢyeri Eğitimi Yetkilisi‘ ni görevlendirmektir.

Madde 23.

Kurum Eğitim Yetkilisinin Görevleri;

a) Program O‘COOP temsilcisi ile iĢbirliği içerisinde O‘COOP öğrencilerinin kendi bölümlerinde almıĢ
olduğu teorik ve uygulama esaslı bilgi ve becerilerin iĢ ortamındaki uygulama çalıĢmaları ile pekiĢmesini
sağlamak,
b) Öğrenciye O‘COOP programı ile belirlenmiĢ haftalık çalıĢma planı ve sorumluluğu yüklemek,
c) O‘COOP öğrencilerinin iĢyerindeki sorumluluğunu üstlenmek,
d) O‘COOP öğrencilerine mesleki kavrayıĢ ve disiplinini kazandırmak,
e) IĢyerinde disiplin ve iĢ güvenliğine uygun bir biçimde çalıĢmasını sağlamak.
f) O‘COOP öğrencilerinin haftalık hazırladığı iĢyeri eğitimi dosyasını ve yaptığı faaliyetleri
değerlendirmek,
g) O‘COOP iĢyeri eğitimi bitiminde, O‘COOP ĠĢyeri Eğitimi değerlendirme formunu doldurarak
Fakülte/Yüksek Okul O‘COOP Koordinatörlüğü‘ne kapalı zarf içinde gizli olarak göndermektir.

MADDE 24.

244
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

O‟COOP Öğrencilerinin Görev ve Sorumlulukları

a) Öğrenciler iĢyeri eğitimlerini, protokol imzalanan ve/veya kurum kapsamına alınan iĢyerlerinde
yapmak zorundadırlar.
b) ĠĢyeri eğitimi süresince öğrenciler, iĢyeri eğitimi haftalık çalıĢma planını uygulamakla yükümlüdürler.
c) Öğrenciler uygulamalı eğitim yapacakları kurumun kurallarına- mevzuatına ve Yükseköğretim
Kurumları Öğrenci Disiplin Yönetmeliğine uymak zorundadırlar.
d) Öğrenci iĢyerinin nev‘ine uygun olarak verilecek veya kendisi de temin edebilir güvenlik
ekipmanlarını kullanmak, kıyafetleri giymek ve yaka kartlarını takmak zorundadırlar.
e) Öğrenci günlük çalıĢma kayıtlarını içeren haftalık çalıĢma raporunu, sonraki haftanın ilk mesai günü
bitimine kadar, Kurum Eğitim Yetkilisi‘ ne vermek zorundadır.
f) ĠĢyeri eğitimine devam zorunludur. Öğrenci iĢyerinden izinsiz ayrılamaz. Hastalık, birinci derece
yakınlarının vefatı veya benzeri acil durumlar dıĢında izin kullanılamaz. Ġzinli olarak ayrılması gereken
durumlarda ĠĢyeri Eğitimi Yetkilisi tarafından onaylı izin formu düzenlenir ve iĢyeri eğitimi dosyasında

sunulur.

g) Diğer hususlarda 3308 sayılı Mesleki Eğitim Kanunu ve iĢ kanunu hükümlerine (emsal teĢkil etmek
üzere) ve iĢyeri mevcut disiplin yönetmeliklerine uygun hareket etmektir.

h) O‘COOP programına kabul edilen öğrenciler, programa baĢlamadan önce ilgili birimlerin (Örneğin;
Kariyer Merkezinin ÖzgeçmiĢ hazırlama, sunum, ifade, beden dili kullanma, genel hal ve tavır vb
hakkındaki ön eğitimleri) bilgilendirme ve yönlendirme eğitimini tamamlamak zorundadırlar.
i) Yukarıda sayılmıĢ ve iĢyeri kurallarına göre dahası da olacak, ISG kurallarına uyacağını ve bu konuda
bilgilendirildiğini anlatan beyanı imzalamak zorunluluğu vardır.
j) O‘COOP iĢyeri eğitimi bitiminde hazırlanan O‘COOP Bitirme Projesi bir sureti Kurum Eğitim
Yetkilisine teslim edilir ve hazırlanan Projenin sunumuna iĢyeri temsilcisi davet edilir.
k) O‘COOP programına kabul edilip ilgili fakülte dersine kayıt yaptıran öğrenciler, dönem ortasında
Mühendislik tasarımı raporunu ve dönem sonunda Bitirme Projesi raporunu, fakülte standartlarına uygun
biçimde hazırlamak, jüri önünde sunmak ve savunmak zorundadırlar.

MADDE 25.

Öğrenciden Kariyer Merkezine Getirmesi Ġçin Ġstenen Belgeler:

a) Vesikalık resim (1 adet),

b) Nüfus Cüzdanı Fotokopisi,

c) Ġkametgâh (e-devlet sayfalarından çıktı olarak alınabilir.)
d) Öğrenci kimlik fotokopisi
e) Sabıka Kaydı (e-devlet sayfalarından çıktı alınabilir.)

245
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

MADDE 26.

Öğrenci iĢyerine giderken ekteki (iĢ yeri talebine göre değiĢebilir) içerikten oluĢan dosyasını beraberinde
götürecektir;

Fakülte/Yüksek Okul Koordinatörlüğünün veya Kariyer Merkezinin takdim yazısını,
a) Nüfus Cüzdanı suretini,,

b) ×ç (3) adet fotoğrafı,
c) ĠĢyeri ile yapılan protokol kopyasını (gereğinde)
d) ĠĢyeri-Ortak Eğitim uygulama ve değerlendirme evraklarını (kapalı zarf içinde) götürür ve iĢyeri

yetkililerine teslim eder.

e) Talep edilen evraklar değiĢen yönetmelik ve yasalar uyarınca farklılık gösterebilir. Bu konuda KM

öğrencilere bilgi verir.

MADDE 27.

Öğrencilere Sağlanacak Ġmkânlar:

Kurumlar ĠĢyerinde Eğitim Programı (O‘COOP) Programına tabi öğrencilere:
a) ĠĢyerleri, ilgili yasaların öngördüğü biçimde ve 3308 sayılı Mesleki Eğitim Kanunun öngördüğü
hükümler emsal alınarak uygulama yapabilirler ve ücret ödeyebilirler. Bu öğrenciyi eğitim faaliyetleri
dıĢında çalıĢtırdıkları takdirde mer‘i yasalar gereğince iĢlem yapılmalıdır.
b) O‘COOP eğitimi gören öğrencilere iĢyeri eğitimi süresince üniversite tarafından herhangi bir ücret
ödemesi yapılmaz. Öğrencilerin iĢyeri eğitimi yaptıkları kurumlarda aralarında yapacakları mali
iliĢkilerde Okan ×niversitesi rol almaz.

c) Öğrencilerin, ulaĢım ve çalıĢanlara sağlanan diğer sosyal hizmetlerden azami ölçüde yararlandırılması
beklenir.

d) Okan ×niversitesi, (O‘COOP) Programı çerçevesinde öğrencilerinin 5510 sayılı kanun (DeğiĢik;
13.2.2011 – 6111/24 madde) gereği ĠĢ kazası ve Meslek hastalıklarına karĢı (max. 100 iĢ günü) sigortalar
ve primlerini

 öder.

MADDE 28.

Okan ×niversitesi‘nin O‘COOP uygulanan bölümlerinde bu programı baĢarıyla tamamlayan öğrenciler,
Okan ×niversitesi ĠĢyeri Destekli Eğitim (O‘COOP) Programı sertifikasını almaya hak kazanırlar.

246
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

MADDE 29. ÖZEL H×K×MLER ;

Gastronomi Bölümü Ġçin;

a) O‘COOP mezun olacak veya mezun adaylara bahar yarıyılında uygulanır. Haftada beĢ günde
yapılması istenir.

Mezun adaylar;

Önceki dönem derslerinin tamamını geçen öğrenciler haftanın bir günü dördüncü döneme ait iki dersi
alırlar. Bu nedenle öğrenciler haftanın bir günü dıĢında diğer beĢ gün iĢletmeye devam eder.
Mezun olmaya yakın öğrenciler;
O‘COOP dersini aynı dönem içinde en fazla dört ders ile birlikte ve iĢletme onayı ile alabilirler. 630 saati
dönem sonunda tamamlamayan ve final sınavları sonrasında çalıĢmaya devam eden öğrencinin notu

Eylül ayında baĢlayacak yeni döneme kadar verilebilir.
b) O‘COOP süresi 630 çalıĢma saatinden az olamaz.

c) O‘COOP süresince O‘COOP‘u baĢarıyla tamamlayan öğrenci intern gastronomiyi tamamlamıĢ sayılır.
Staj yerine kabul edilmez. O‘COOP ‗da baĢarısız olan öğrenci FF alarak dersi tekrar almak zorunda kalır.
d) BaĢladığı iĢletmede çalıĢmayı bırakan öğrenci yeni baĢlayacağı iĢletmede 630 saat çalıĢmak
zorundadır. Önceki iĢletme çalıĢma saatleri yeni iĢletmesinde geçerliliğini kaybeder.

e) Ders planında O‘COOP programına yönelik ayrıca ders yer almaz. Gereken ön eğitim seminerle
öğrencilere verilir.

f) Intern Gastronomi öğrencisine, gastronomi bölüm baĢkanı tarafından oluĢturulan üç kiĢilik bir kurulca
sözlü sınav yapılır ve sınav sonucunda sözlü notu verilir.

g) Intern Gastronomi Dersinin Harf Notu; ĠĢletmenin vereceği not, danıĢman öğretim üyesi tarafından
okunacak raporun notu ve bölüm kurulu tarafından yapılacak sözlüden alacağı notun aritmetik
ortalamasıyla belirlenir.

MADDE 30.

Disiplin iĢleri;

O‟COOP Eğitimine katılan öğrenciler için;

a) Öğrenciler için Yükseköğretim Kurumları Öğrenci Disiplin Yönetmeliği hükümleri iĢyeri eğitimi
sırasında da geçerlidir. Ancak, öğrenciler, iĢyerlerinin çalıĢma saatleri ile disiplin, iĢ sağlığı ve güvenliği
kurallarına uymak zorundadırlar. ĠĢyerine izinsiz veya geçerli bir mazereti olmaksızın üst üste üç (3)
günden fazla iĢe gelmeyen veya bir ortak eğitim döneminde yedi (7) günden fazla devamsızlık yapan

247
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

öğrencilerin iĢyeri O‘COOP eğitimine derhal son verilerek durum iĢyeri tarafından bir yazı ile KM‘e ve
O‘COOP Koordinatörüne bildirilir. Ġlgili O‘COOP eğitim dönemi yapılmamıĢ sayılır, belge verilmez ve
bir daha O‘COOP programına katılamaz, diğer hususlarda Mesleki Eğitim Kanunu ve
Fakülte/Yüksekokul disiplin yönetmeliklerindeki hükümleri ve iĢyeri disiplin yönetmelikleri emsal
alınarak uygulama yapılır.
b) O‘COOP programının yükümlülüklerini yerine getirmeyen öğrenciler, mazeretlerini kendi program
temsilcisinin parafını gösterir bir dilekçe ile O‘COOP Fakülte/Yüksek Okul Koordinatörüne bildirmekle

yükümlüdürler. Mazeret dilekçeleri Fakülte/Yüksek Okul O‘COOP CTK‘sında değerlendirilir.
c) Öğrenci-ĠĢ yeri eĢleĢtirmeleri sürecinde firmalarla bağlantı kurarak ×niversitemize firma kaybettiren,
O‘COOP Koordinatörlüğü‘ nün izni ve bilgisi dıĢında bilgi bankasına dâhil firmalarla görüĢüp diğer
öğrencilerimizin adil bir Ģekilde yerleĢtirilmesine engel olarak sistemin aksamasına neden olan ve bu
davranıĢlarda bulundukları tespit edilen öğrencilerimiz için disiplin soruĢturması açılır.
Hastalık ve Kaza Halleri:

d) Ortak Eğitim sırasında hastalanan ve hastalığı yedi(7) günden fazla süren veya herhangi bir kazaya
uğrayan öğrencinin adı, soyadı hastalığın ve kazanın mahiyeti, iĢyeri tarafından ilgili Fakülte/Yüksek
Okul ,Kariyer Merkezine ve O‘COOP Koordinatörüne bildirilir. Bu durumlarda Sosyal Güvenlik
Kurumu hüküm ve uygulamaları geçerlidir. Öğrencinin rapor dâhil toplam devamsızlık süresi uygulama
döneminin %30‘unu aĢarsa öğrenci devamsızlıktan kalır ve baĢarısız sayılır. Bu durumlarda telafi
konusunu Fakülte/Yüksek Okul CTK‘sı belirler. ĠĢ yeri O‘COOP programı süresince ilgili yasaların
yüklediği sorumluluk çerçevesinde öğrencinin güvenliğini sağlamakla yükümlüdür.

MADDE 31.

Gece ÇalıĢması

Sosyal Güvenlik Kurumuna kayıtlı olarak devamlı statüde gündüz çalıĢma zorunluluğu olan öğrenciler
dıĢındakiler, iĢyerlerinin üretim planı nedeniyle düzenlenecek gece vardiyası çalıĢmalarına katılabilirler.
MADDE 32.

Ölçme ve Değerlendirme;

a) Öğrenciye, danıĢman öğretim üyesi ve öğrenciden sorumlu Ģirket temsilcisi ile 15 haftalık programı
hazırlanıp verilecektir.

b) DanıĢman, öğrenciden haftalık rapor alıp Ģirket sorumlusu ile beraber ayda bir defadan az olmamak
üzere öğrencinin ilerlemesini gözden geçirecektir. Bu değerlendirmenin kısa bir raporu öğrenci ile
paylaĢılacaktır.
c) Öğrenci, O‘COOP Raporu Hazırlama Yönergesi (EK4) uyarınca hazırladığı raporu ve bölümlerinin

248
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ayrıca istediği sunum ve çalıĢmaları (süreç iyileĢtirme/analizi vb.) O‘COOP ‘un bitiminden itibaren
Fakülte O‘COOP Koordinatörlüğünce belirlenen süre içinde Bölüm O‘COOP Koordinatörüne teslim
etmelidir. Son teslim tarihleri fakülte panolarından veya sosyal mecralardan ilan edilecektir. Süresi
içerisinde dosyasını teslim etmeyen öğrencilerin CO- OP‘ları geçersiz sayılacaktır.
d) Fakülteler O‘COOP Koordinatörleri programa katılan öğrencinin not giriĢleri sonrası not çizelgelerini
KM‘ye gönderir.
e) O‘COOP raporu ve Intern Gastronomi raporu bilgisayarda yazılacaktır. Öğrenilen konuları destekler
nitelikteki çeĢitli materyaller de eklenebilir.

f) O‘COOP raporu içinde yer alan haftalık raporlar her hafta için ayrı ayrı doldurularak, O‘COOP‘ dan
sorumlu kurum yetkilisi ve bölüm O‘COOP koordinatörü tarafından imzalanacak /paraflanacaktır.
g) O‘COOP yapılan kurumdan gelen değerlendirme formu ile birlikte O‘COOP Raporları ilgili bölüm
O‘COOP koordinatörü tarafından gerekirse iĢyeri ile temasa geçilerek kontrol edilecek, onaylanarak
ilgili O‘COOP Komitesine teslim edilecektir.

h) Dosya oluĢturulması;
O‘COOP dosyasının tesliminde bulunması gereken belgeler ve raporlar;

 O‘COOP Öğrenci ÇalıĢma Beyanı (Ek-1)

 O‘COOP raporu yazma kılavuzu (Ek-6)

 O‘COOP Bitirme Projesi (4. maddesi bölüm tarafindan verilen araĢtirma konusu olacaktır.
Fakülte, bölüm ve iĢyeri olmak üzere 3 suret olarak teslim edilecektir. Rapor Yazma Kılavuzu
4.sayfa ile 14.sayfa arasındadır.) (Ek-2)

 O‘COOP projesi değerlendirme formu (Coop DanıĢman Raporu) 1-3.sayfa), (EK-3)

 O‘COOP Öğrenci Raporu (4- 9.sayfa), (EK-4) (Intern Gastronomi Raporu bölüm tarafından
verilecektir.)

 O‘COOP ĠĢverenin Öğrenci Performansını Değerlendirme Formu (EK-5)

MADDE 33: ĠĢ bu Yönerge ×niversite Senatosunun onay tarihi itibari ile Kariyer Merkezi tarafından
yürütülür.
EK MADDELER;

EK MADDE 1: Bitirme dönemindeki bir öğrenci O‘COOP öğrencisi olabilme Ģartını sağlaması
koĢuluyla bitirme döneminde alması gereken normal ders yüküne ek olarak 2 ders daha ek olarak alabilir.

EK MADDE 2: Ders almasına rağmen mezun olamayan öğrenciler mezun oluncaya kadar güz ve bahar
dönemlerinden ders alabilirler. O‘COOP döneminde ders almak durumunda olan öğrencilerin kurumda
gündüz ya da gece vardiyası ile O‘COOP yapabilmesine CTK karar verir.

Yönerge Ekleri; (Fakülteye göre form baĢlıkları ve içerikleri değiĢkenlik gösterir, örnek olarak
konulmuĢtur.)

249
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ödül Yönergesi

ÖD×L YÖNERGESĠ

Dokuman No YG.OKN.013

Yayın Tarihi 30.Mart.2011

Revizyon No 1

Revizyon

Tarihi
20.Nisan.2012

Sayfa No

Madde 1: Ödüller
OKAN ×niversitesi mensuplarının bilim, kültür, sanat ve spor alanlarında seçkin araĢtırma ve
çalıĢmalarını, baĢarı ve hizmetlerini değerlendirmek, üstün niteliklerini onayarak kamuoyuna duyurmak

ve yetiĢmekte olan kuĢakları özendirmek amacıyla OKAN ×NĠVERSĠTESĠ Rektörlüğü tarafından

a-) Bilim Ödülleri,
b-) Sanat Ödülleri,
c-) Yılın Öğretim Elemanı Ödülü,
d-) Yılın Yüksek Lisans Tezi Ödülü,
e-) Yılın Doktora/Sanatta Yeterlilik Tezi Ödülü,
f-) Spor Ödülleri,
g-) OKAN ×niversitesi Gönüllüleri BaĢarı Ödülleri,
h-) Rektörlük Ödülü, verilir. Bu yönerge, ödüllerin verilme Ģeklini düzenler.

Madde 2: Tanımlar
a - BĠLĠM ÖD×L×

Sosyal Bilimler ve Fen Bilimleri alanında bilimsel çalıĢma ve araĢtırmalarıyla bilime uluslararası
düzeyde önemli katkılarda bulunmuĢ olan ya da bilimsel bulgularıyla ülkenin geliĢmesine önemli bir
katkı sağlamıĢ olan öğretim üyelerine verilen ödüldür. Bilim Ödülü, bir bilim adamının bilime belirli bir
alandaki katkıları için verilebildiği gibi eserlerinin tümü için de verilebilir. Ödül, yaĢamakta olan bilim
insanlarına verilir.
b - SANAT ÖD×L×

Sanat çalıĢmaları ile uluslararası düzeyde etki yaratmıĢ ya da sanatın ifade alanını geniĢletebilecek özel
kurum veya etkinliklerde yer almıĢ olanlarla, ×lke sanatına katkı sağlayacak proje ve uygulama
sahiplerine verilir. Ödül tek etkinlik çercevesinde verilebileceği gibi tüm yaĢamı kapsayan
performanslara da verilebilir.

c - YILIN ÖĞRETĠM ELEMANI ÖD×L×

Verdiği derslerle ve diğer çalıĢmaları ile araĢtırıcı bir gençliğin yetiĢtirilmesine önemli katkılarda
bulunan öğretim elemanlarına verilen ödüldür. Yılın Öğretim Elemanı, öğrenci memnuniyet anketi
sonucunda, öğrenciler tarafından en baĢarılı bulunan öğretim elemanları arasından seçilene verilir.

250
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

d - YILIN Y×KSEK LĠSANS TEZĠ ÖD×LLERĠ
OKAN ×niversitesi‘nin çeĢitli bölümlerinde son bir yıl içinde Sosyal Bilimler Enstitüsü ve Fen
Bilimleri Enstitüsünde tamamlanmıĢ özgün bir değeri olan, alanında uluslararası düzeyde önemli bir

yenilik getiren yüksek lisans tezlerinin hazırlayıcılarına, ülkenin araĢtırma potansiyelinin artırılmasına
katkıları nedeniyle verilen ödüllerdir.

e - YILIN DOKTORA/SANATTA YETERLĠLĠK TEZĠ ÖD×LLERĠ
OKAN ×niversitesi‘nin çeĢitli bölümlerinde son bir yıl içinde Sosyal Bilimler Enstitüsü ve Fen
Bilimleri Enstitüsünde tamamlanmıĢ özgün bir değeri olan, alanında uluslararası düzeyde önemli bir
yenilik getiren doktora ve sanatta yeterlilik tezlerinin hazırlayıcılarına, ülkenin araĢtırma potansiyelinin

artırılmasına katkıları nedeniyle verilen ödüllerdir.

f - SPOR ÖD×L×

―Spor Ödülü‖, spor alanında ulusal ve/veya uluslararası sportif baĢarı elde eden öğrenci sporculara ve
×niversitede sportif faaliyetlerin geliĢmesine her türlü katkıda bulunanlara verilen ödüldür.
g - REKTÖRL×K ÖD×L×

Akademik baĢarısının yanında, öğrenci kulüplerinde ya da sanat ve spor alanındaki çalıĢmalarıyla
×niversitede sosyal faaliyetlerin geliĢmesine de katkıda bulunan, kendisini çok yönlü geliĢtirmiĢ
mezuniyet aĢamasındaki öğrencisine Rektörlük tarafından verilen ödüldür. Ödülü, diploma töreninde
Rektör verir.
h - OKAN ×NĠVERSĠTESĠ GÖN×LL×LERĠ BAġARI ÖD×LLERĠ
OKAN ×niversitesinin farklarını ve yeniliklerini çevrelerine tanıtarak üniversite adaylarının Okan
×niversiteli olmanın ayrıcalığını yaĢamaları konusunda çaba gösteren ve OKAN ×niversitesini tercih
etmelerini sağlayan Okan Öğrenci Gönüllülerine bu baĢarılarının kutlanması amacıyla verilen ödüldür
Madde 3: Ödül Duyurusu ve BaĢvuru Tarihleri
Her yıl verilecek ödül türleri ve nitelikleri, OKAN ×niversitesi Rektörlüğü‘nce belirlenir ve ödül
esasları ile birlikte her yıl ġubat ayında duyurulur. Bilim Ödülleri, Sanat Ödülleri, Yılın Yüksek Lisans
Tezi Ödülü, Yılın Doktora Tezi Ödülü, Yılın Sanatta Yeterlilik Ödülü,(Lisansüstü Tez Ödülleri) Yılın
Öğretim Elemanı Ödülü, Sanat Ödülleri ve Spor Ödüllerine adaylık önerilerinin, en geç Nisan ayının
son iĢ günü resmi çalıĢma saati bitiminden önce OKAN ×niversitesi Rektörlüğü‘ne ulaĢmıĢ olması
gereklidir. Rektörlük baĢvuru dosyalarını en geç on iĢ günü içinde Ödül Değerlendirme Kuruluna iletir.

BaĢvuru dosyaları aĢağıda sıralanan belgeleri içermelidir;

 I. Hangi ödüle, neden aday gösterildiğini açıklayan gerekçeli bir sunuĢ yazısı;
II. Adayın ayrıntılı özgeçmiĢi;
III.ÇalıĢmalarını sergileyen belgelerin dökümü;
IV. Önemli çalıĢmalarla ilgili belgelerin birer örneği;
V. Bilim ve Sanat Ödülleri için yapılan kiĢisel baĢvurularda, adayın çalıĢmaları ile ilgili bilgi

alınabilecek uzman kiĢilerin adları, adres ve diğer iletiĢim bilgileri.

VI. Adayın aldığı ödüller ve son iki yılda aday gösterildiği ödüllerin listesi.

251
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Madde 4: Bilim ve Sanat Ödüllerine Aday Gösterme

a. Ödüllere OKAN ×niversitesi‘nin tüm akademisyenleri aday

olabilirler. KiĢiler kendileri aday olabilecekleri gibi, baĢkalarınca ve bölüm ya da fakülteleri
tarafından da aday gösterilebilirler.

b. Bilim ve Sanat Ödülünü kazananlar, izleyen yıllarda bu ödüle baĢvuramaz. ―Yılın Öğretim
Elemanı‖ ödülü için böyle bir kısıt yoktur, ödül aynı kiĢiye izleyen yıllarda tekrar verilebilir.

c. OKAN ×niversitesi Ödül Değerlendirme Kurulu üyeleri, görevleri süresince, bu ödüllere aday
olamazlar ve gösterilemezler.

Madde 5: Okan ×niversitesi Öğrenci Gönüllüleri BaĢarı Ödüllerine Adaylık BaĢvurusu
Okan Öğrenci Gönüllüleri, üniversite adaylarının Okan ×niversitesini tercih ederek Okan ×niversitesi
vizyonu çerçevesinde yüksek öğrenimim kanlarına kavuĢması için yaptıkları çalıĢmaları ve Okan
×niversitesini tercih etmelerini sağladıkları adayların isimlerini 10 Ağustos tarihine kadar bir dilekçe ile

rektörlüğe bildirirler.
Madde 6: Uygulama Ġlkeleri

a. Ödüller ile ilgili aday önerilerini değerlendirmek ve Rektörlüğe sunmak üzere; OKAN
×niversitesi Rektörlüğü tarafından, bir Rektör Yardımcısı baĢkanlığında 6 ×niversite öğretim
üyesinin yer aldığı 7 kiĢilik bir Ödül Değerlendirme Kurulu kurulur. Ödül Değerlendirme Kurulu
gerekli gördüğü takdirde uygun sayıda alt komisyonlar kurabilir. Ödülle layık görülenler Ödül
Değerlendirme Kurulu tarafından seçilerek rektörlüğe rapor edilir. Ödül Değerlendirme

Kurulunun görev süresi üç yıldır; aynı üyeler tekrar bu kurul üyeliğine seçilebilir.
b. Bilim Ödülü için göz önüne alınacak kriterler adayın bilimsel yayınları, bilimsel yayınlarına aldığı

atıflar, H Faktörü ve adayın yürütmekte olduğu bilimsel projeleri ve patentleri içerir.

c. Sanat Ödülü için göz önüne alınacak kriterler, sanat çalıĢmaları ile
uluslararası düzeyde etki yaratmıĢ ya da sanatın ifade alanını geniĢletebilecek özel kurum
veya etkinliklerde yer almıĢ olanlarla, ×lke sanatına katkı sağlayacak proje ve uygulama
çalıĢmalarını içerir.

d.Yılın Öğretim Elemanı Ödülü, öğrenci memnuniyet anketi sonucunda, öğrenciler tarafından en
baĢarılı bulunan öğretim elemanları arasından seçilenlere verilen ödüldür. Ödül için göz önüne
alınacak kriterler öğrenci memnuniyet anketi sonuçları, ders bilgi formları ve ders internet sitesi
(OLB) nin güncel tutulması ve etkin kullanılması, dersin Ģeffaf bir Ģekilde sürdürülmesi gibi
hususları içerir. Seçimlerde, öğrenci memnuniyet anketinin öğretim elemanlarıyla ilgili

sorularına verilen yanıtların değerlendirilmesiyle elde edilen iki ayrı ortalama (son dönem ve
yığılmalı) göz önünde bulundurulur.

e. Yılın Yüksek lisans ve Doktora Tezi Ödülleri için hazırlanacak öneri dosyasında, neden aday
gösterildiğini açıklayan gerekçeli bir sunuĢ yazısı; tezin bir örneği ve eğer varsa, çalıĢmayla ilgili
olarak yapılmıĢ bilimsel yayınların bir listesi veya bir projeye katkısı eklenir. Aday gösterilen
tezler, Enstitü Müdürlüklerince oluĢturulan uzmanlık jürilerince ayrıntılı olarak incelenir ve

252
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

baĢarılı bulunanlar öncelik sırası ve gerekçe belirtilerek listelenir. Bu listelerde gösterilen adaylar
arasından hangilerine ödül verileceği, Ödül Değerlendirme Kurulu tarafından belirlenir. OKAN
×niversitesi Yılın Yüksek lisans ve Doktora Tezi Ödülleri alan tezlerin yöneticilerine de takdir
belgesi verilir.

f. Okan ×niversitesi Öğrenci Gönüllülerinin ödül baĢvurularında yer alan öğrencilerin
×niversitemize kayıt yaptırdıkları belgelendiğinde Okan ×niversitesi öğrenci gönüllülerine
verilecek ödül, eğitimlerine yardımcı olacak biliĢim araçları arasından belirlenir.

Madde 6: Ödül Kazananların Açıklanması
Ödül Değerlendirme Kurulu‘nun ödül vermeye değer bulduğu adaylarla ilgili kararları, her yıl Eylül
ayının ilk haftası içinde açıklanır.
Madde 7: Ödülün Takdimi

a. Ödüller her yıl, akademik yıl açılıĢ töreninde sahiplerine verilir. Bu günün uygun olmadığı özel
durumlarda, tören günü Rektörlükçe belirlenir.

b. Ödül kazananlara birer plaket ile ödül belgesi verilir.
c. Ödüle önerildikten sonra vefat eden kiĢilerin ödülleri kanuni mirasçılarına verilir.

Madde 8: Bu yönerge, Okan ×niversitesi Senatosu‘ nda Kabul edildiği tarihten itibaren yürürlüğe
girer.

Madde 9: Bu yönerge, Okan ×niversitesi Rektörü tarafından yürütülür.

253
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Kalite Komisyonu ÇalıĢma Usul ve Esasları Yönergesi

KALĠTE KOMĠSYONU ÇALIġMA
USUL VE ESASLARI YÖNERGESĠ

Dokuman No YG.OKN.043

Yayın Tarihi 02.Ağustos.2017

Revizyon No 0

Revizyon

Tarihi

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak, Tanımlar

Amaç

Madde 1- Bu usul ve esasların amacı, Okan ×niversitesi Kalite Komisyonu‘nun amaçlarına, faaliyet
alanlarına, çalıĢma gruplarına ve çalıĢma Ģekline iliĢkin ilkeleri düzenlemektir.
Kapsam

Madde 2- Bu usul ve esaslar, Okan ×niversitesi Kalite Komisyonu‘nun görev, çalıĢma usul ve
esaslarına iliĢkin hükümleri kapsar.
Dayanak

Madde 3- Bu usul ve esaslar 23 Temmuz 2015 tarihli ve 29423 sayılı Resmî Gazete‘de yayımlanan
Yükseköğretim Kalite Güvencesi Yönetmeliği‘nin 7.ve 8.maddelerine dayanılarak hazırlanmıĢtır.
Tanımlar

Madde 4- Bu Usul ve Esaslarda geçen;
a) Akademik Birim:Okan ×niversitesine bağlı Fakülte, Enstitü, Konservatuar, Meslek Yüksekokul ve

Yüksekokulları‘dır.
b) Eğitim Kalitesi Ġç Değerlendirme Komisyonu :Okan ×niversitesi akademik birimlerinde eğitim

kalitesi ve güvencesi çalıĢmalarının, akreditasyon çalıĢmalarının yapılıp yapılmadığının
değerlendirilmesinden sorumlu ekibidir.

c) Akreditasyon:Bir dıĢ değerlendirici kurum tarafından belirli bir alanda önceden belirlenmiĢ,
akademik ve alana özgü standartların bir yükseköğretim programı tarafından karĢılanıp
karĢılanmadığını ölçen, değerlendirme ve dıĢ kalite güvence sürecidir.

d) DıĢ Değerlendirme:Bir yükseköğretim kurumunun veya programının, eğitim öğretim ve araĢtırma
faaliyetleri ile idarî hizmetlerinin kalitesinin, Yükseköğretim Kalite Kurulu tarafından
yetkilendirilen dıĢ değerlendiriciler veya Yükseköğretim Kurulunca tanınan, bağımsız Kalite
Değerlendirme Tescil Belgesine sahip dıĢ değerlendirme kuruluĢları tarafından yürütülen dıĢ
değerlendirme sürecidir.

e) DıĢ Değerlendirme ve Akreditasyon KuruluĢları:Yurt içinde veya yurt dıĢında faaliyet gösteren
ve Yükseköğretim Kurulunca tanınan Kalite Değerlendirme Tescil Belgesine sahip kurumlarıdır.

2 2

254
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

f) DıĢ Değerlendiriciler:Yükseköğretim kurumlarının kurumsal dıĢ değerlendirme sürecinde görev
yapmak üzere Yükseköğretim Kalite Kurulu tarafından görevlendirilen dıĢ değerlendirme sürecini
yürütmeye yetkin kiĢilerdir.

g) Ġç Değerlendirme:Bir yükseköğretim kurumunun, eğitim-öğretim ve araĢtırma faaliyetleri ile idarî
hizmetlerinin kalitesinin ve kurumsal kalite geliĢtirme çalıĢmalarının, ilgili yükseköğretim
kurumunun görevlendireceği değerlendiriciler tarafından değerlendirilme sürecidir.

h) Kalite Güvencesi:Bir yükseköğretim kurumunun veya programının iç ve dıĢ kalite standartları ile
uyumlu kalite ve performans süreçlerini tam olarak yerine getirdiğine dair güvence sağlayabilmek
için yapılan tüm planlı ve sistemli iĢlemleridir.

i) Kalite Komisyonu:Okan ×niversitesinde kalite değerlendirme ve güvencesi çalıĢmaları ile
akreditasyon çalıĢmalarının düzenlenmesi ve yürütülmesinden sorumlu komisyondur.

j) Kalite Komisyonu BaĢkanı:Okan ×niversitesi Kalite Komisyonuna baĢkanlık eden Rektör ya da

Rektör tarafından atanan Öğretim ×yesi‘dir.
k) Yönetmelik:23 Temmuz 2015 tarihli ve 29423 sayılı Resmi Gazetede yayımlanan Yükseköğretim

Kalite Güvencesi Yönetmeliği‘dir.
l) ×niversite :Okan ×niversitesi‘dir.
m) Senato:Okan ×niversitesi Senatosu‘dur.
n) ×ye :×niversite Senatosu tarafından belirlenmiĢ Kalite Komisyonu üyeleridir.
o) Öğrenci Dekanlığı :Okan ×niversitesi Öğrenci Dekanlığıdır.
p) Stratejik Planlama:×niversitenin programlar, ilgili mevzuat ve benimsedikleri temel ilkeler

çerçevesinde geleceğe iliĢkin misyon ve vizyonlarını oluĢturmak, stratejik amaçlar ve ölçülebilir
hedefler belirlemek, performanslarını önceden belirlenmiĢ olan göstergeler doğrultusunda ölçmek
ve bu sürecin izleme ve değerlendirmesini yapmak amacıyla katılımcı yöntemlerle stratejik plan
hazırlama ve ilgili performans göstergelerini sürekli izleme sürecidir.

ĠKĠNCĠ BÖL×M

Kalite Komisyonunun KuruluĢu, Organizasyon Yapısı, ÇalıĢma Esasları, Görev ve
Sorumlulukları
Kalite Komisyonun KuruluĢu
Madde 5- Kalite Komisyonunun kuruluĢ ve organizasyon yapısı aĢağıdaki gibidir.
5.1.Kalite Komisyonunun kuruluĢ ve organizasyon yapısı, ‖Yükseköğretim Kalite Güvencesi
Yönetmeliği‘nin‖ 7. maddesinde belirtildiği gibi oluĢturulmuĢtur. Kalite Komisyonu üyeleri, aynı
Fakülte, Enstitü, Konservatuar, Meslek Yüksekokulları, Yüksekokulları temsilen birden fazla olmamak
ve farklı bilim alanlarından olmak üzere belirlenen üyelerden oluĢur. Komisyon üyeleri arasında Okan
×niversitesi idari süreç yöneticileri, sertifikasyon temsilcileri ve öğrenci temsilcisi yer alır. Kalite

Komisyonu üyeleri ×niversite Senatosu tarafından atanır.
5.2.Rektör, Kalite Komisyonunun baĢkanıdır. Rektör bulunmadığı zamanlarda ise Rektör tarafından
atanan kalite çalıĢmalarından sorumlu Öğretim ×yesi baĢkanlık eder.
Komisyon ×yeliğinin Süresi ve Sona Ermesi

255
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Madde 6- Kalite Komisyonu ×yelerinin görev süresi dört yıldır. Ancak yeni Kalite Komisyonu

kurulana kadar eski Kalite Komisyonu çalıĢmaya devam eder. Görev süresi biten ya da görevinden
ayrılan üyenin yerine, Okan ×niversitesi Senatosu tarafından yeni üye belirlenir. Süresi bitmeden
görevinden ayrılan üyenin yerine belirlenen üye, yerine geldiği üyenin kalan süresi kadar görev yapar.
Kalite Komisyonun çalıĢma usul ve esasları Okan ×niversitesi Senatosunca belirlenir ve ×niversitenin
internet sayfasında kamuoyu ile paylaĢılır. Öğrenci Temsilcisi, Okan ×niversitesi Öğrenci Dekanlığı
tarafından belirlenir ve görev süresi bir yıldır.
Kalite Komisyonunun Görev ve Sorumlulukları

Madde 7- Kalite Komisyonunun görevleri, ―Yükseköğretim Kalite Güvencesi Yönetmeliği‘nin‖ 8.

maddesi gereği, aĢağıda belirtildiği gibidir:

7.1.×niversitenin stratejik planı ve hedefleri doğrultusunda uzgörü çalıĢmaları içerisinde oluĢturulan
eğitim-öğretim ve araĢtırma faaliyetleri ile idarî hizmetlerin değerlendirilmesi ve kalitesinin
geliĢtirilmesi ile ilgili kurumun iç ve dıĢ kalite güvence sistemini kurmak, kurumsal göstergeleri tespit
etmek ve bu kapsamda yapılacak çalıĢmaları Yükseköğretim Kalite Kurulu tarafından belirlenen usul ve
esaslar doğrultusunda yürütmek ve bu çalıĢmaları Okan ×niversitesi Senatosu‘nun onayına sunmak.
7.2.Ġç değerlendirme çalıĢmalarını yürütmek, kurumsal değerlendirme ve kalite geliĢtirme çalıĢmalarının
sonuçlarını içeren yıllık ‖Kurum Ġç Değerlendirme‖ raporunu hazırlayarak ×niversite Senatosu‘na
sunmak, onaylanan yıllık ―Kurum Ġç Değerlendirme Raporunu‖ kurumun internet ortamında ana
sayfasından ulaĢılacak Ģekilde kamuoyu ile paylaĢmak.
7.3.DıĢ değerlendirme sürecinde gerekli hazırlıkları yapmak, Yükseköğretim Kalite Kurulu ile dıĢ
değerlendirici kurumlara her türlü desteği vermek.
7.4.×niversite Eğitim Kalite denetçileri ile iĢbirliği içerisinde çalıĢmak ve çalıĢmalarında gerekli desteği
sağlamak.

Kalite Komisyonunun ÇalıĢma Esasları

Madde 8 - Kalite Komisyonunun çalıĢma esasları aĢağıdaki gibidir;

8.1.Kalite Komisyonu üçer aylık periyotlarla yılda en az 4 kez olmak üzere Kalite Komisyonu
BaĢkanının çağrısı veya komisyon üyelerinin salt çoğunluğunun yazılı isteği ile toplanır. Toplantı tarihi
Kalite Komisyonu BaĢkanı tarafından belirlenir.
8.2.Kalite Komisyonu, üye tam sayısının salt çoğunluğu ile toplanır ve toplantıya katılanların salt
çoğunluğu ile karar alır. Oyların eĢit olması durumunda baĢkanın oyu doğrultusunda karar verilmiĢ
sayılır.

×Ç×NC× BÖL×M

Eğitim Kalitesi Ġç Değerlendirme Komisyonu
Madde 9- Eğitim Kalitesi Ġç Değerlendirme Komisyonu, Kalite Komisyonu BaĢkanı sorumluluğunda
Rektör tarafından atanan en az beĢ üyeden oluĢur.

256
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Eğitim Kalitesi Ġç Değerlendirme Komisyonu ÇalıĢma Esasları

Madde10- Eğitim Kalitesi Ġç Değerlendirme Komisyonu kendisine verilen görevleri yerine getirebilmek
için aĢağıda belirtilen esaslar doğrultusunda çalıĢır.

10.1. Eğitim Kalitesi Ġç Değerlendirme Komisyonu , Kalite Komisyonu BaĢkanı tarafından belirlenen iç
değerlendirme takvimine göre çalıĢır.

Eğitim Kalitesi Ġç Değerlendirme Komisyonu Görev ve Sorumlulukları

Madde 11- Eğitim Kalitesi iç Değerlendirme Komisyonunun görevleri aĢağıdaki gibidir.

11.1. ×niversitenin stratejik planı ve hedefleri doğrultusunda, akademik birimlerin eğitim-öğretim ve
araĢtırma faaliyetleri ile idarî hizmetlerin değerlendirilmesi ve kalitesinin geliĢtirilmesi ile ilgili olarak;
Kalite Komisyonu BaĢkanı tarafından belirlenen tarihlerde Fakülte, Yüksekokul, Meslekyüksekokul‘un
iç değerlendirmesini ekteki (EK1:Fakülte/Yüksekokul/Meslekyüksekokul Ġç Değerlendirme
Kontrol Listesi) kontrol listesine göre yapar ve değerlendirme raporunu Kalite Komisyonu BaĢkanı‘na
sunar.

11.2. DıĢ değerlendirme sürecinde, eğitim birimleriyle ilgili gerekli hazırlıkları yapar. Yükseköğretim
Kalite Kurulu ile dıĢ değerlendirici kurumlara değerlendirme sürecinde eğitim birimi ile ilgili her türlü
desteği verir.
DÖRD×NC× BÖL×M

Ġç ve DıĢ Değerlendirme Süreci
Ġç Değerlendirme Raporları ve Takvimi
Madde12- ×niversite Kalite Komisyonu ,eğitim-öğretim ve araĢtırma faaliyetlerini ve bunları
destekleyen idari hizmetlerin tümünü içine alacak Ģekilde stratejik plan ile bütünleĢik yapıda ―Kurum Ġç
Değerlendirme Raporu‘nu‖ hazırlar. ×niversitede yapılacak kurum iç değerlendirmeler;
12.1.Yükseköğretimin ulusal strateji ve hedefleri doğrultusunda belirlenmiĢ misyonu, vizyonu ve

stratejik hedefleri ile kalite güvencesine yönelik belirlenen politika ve süreçlerini ,
12.2.Akademik ve idari birimlerin ölçülebilir nitelikteki hedeflerini, bu hedeflerle ilgili performans
göstergelerini ve bunların periyodik olarak gözden geçirilmesini,
12.3. Bir önceki kurum iç ve dıĢ değerlendirmede ortaya çıkan ve iyileĢtirilmeye ihtiyaç duyulan
alanlarla ilgili çalıĢmaları içerir.
12.4. ×niversite ―Kurum Ġç Değerlendirme raporu ‖Yükseköğretim Kalite Kuruluna gönderilir.

DıĢ Değerlendirme Süreci ve Takvimi

Madde13.1. ×niversite en az beĢ yılda bir, Yükseköğretim Kalite Kurulu tarafından yürütülecek
periyodik bir kurumsal dıĢ değerlendirme süreci kapsamında değerlendirilmekle yükümlüdür.
×niversitenin dıĢ değerlendirme takvimi, Yükseköğretim Kalite Kurulu tarafından hazırlanır ve ilan
edilir.

257
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

13.2.×niversitenin dıĢ değerlendirmesi Yükseköğretim Kalite Kurulu tarafından tanınan veya
görevlendirilen dıĢ değerlendiriciler veya Yükseköğretim Kalite Kurulu tarafından Kalite
Değerlendirme Tescil Belgesi yetkisi almıĢ bağımsız kurumlarca gerçekleĢtirilir.
13.3.Birim/program düzeyinde akreditasyona yönelik dıĢ değerlendirme hizmeti, kalite değerlendirme
tescil belgesine sahip ulusal veya uluslararası bağımsız bir kurumca gerçekleĢtirilir ve birim /program
ile sınırlı olur.

DıĢ Değerlendirme Raporlarının Kapsamı
Madde14- ×niversitenin kurumsal dıĢ değerlendirilmesi bu usul ve esasların 12. Maddesinde belirtilen
kapsam ve konuları içerecek Ģekilde gerçekleĢtirilir.
Ġç ve DıĢ Değerlendirme Sonuçlarının Kamuoyuna Açıklanması
Madde15- ×niversite yapılan kurum iç ve dıĢ değerlendirmelerin sonuçları kamuoyuna açıktır.
×niversitenin kurum dıĢ değerlendirme ve yıllık kurum iç değerlendirme raporları üniversite
www.okan.edu.tr internet sayfasında yayımlanır.

BEġĠNCĠ BÖL×M

Diğer Hükümler

Madde 16- Bu usul ve esaslarda ,hüküm bulunmaması halinde Yükseköğretim Kalite Güvencesi
Yönetmeliği hükümleri uygulanır.

Yürürlülük
Madde 17- Bu usul ve esaslar, ×niversite Senatosu‘nda kabul edildiği tarihten itibaren yürürlüğe girer.

Yürütme
Madde 18- Bu usul ve esasları ,Okan ×niversitesi Rektörü yada Rektör adına Kalite Komisyonu
BaĢkanı yürütür.

http://www.okan.edu.tr/

258
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Türkçe ve Yabancı Dil Öğretimi Uygulama ve AraĢtırma Merkezi Yönetmeliği

T×RKÇE VE YABANCI DĠL ÖĞRETĠMĠ
UYGULAMA VE ARAġTIRMA MERKEZĠ

YÖNETMELĠĞĠ

Doküman No YT.OKN.007

Yayın Tarihi 07.11.2012

Revizyon No

Revizyon Tarihi

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

Madde 1- (1) Bu yönetmeliğin amacı, Okan ×niversitesi Türkçe ve Yabancı Dil Öğretimi Uygulama ve AraĢtırma
Merkezinin amaç ve faaliyet alanları ile yönetim organlarına iliĢkin usul ve esasları düzenlemektir.
Kapsam
Madde 2- (1) Bu yönetmelik, Okan ×niversitesi Türkçe ve Yabancı Dil Öğretimi Uygulama ve AraĢtırma Merkezinin
amacına, faaliyetlerine, yönetim organlarına ve bu organların görevlerine iliĢkin hükümleri kapsar.
Dayanak

Madde 3- (1) Bu yönetmelik, 4 Kasım 1981 tarih ve 2547 sayılı Yüksek Öğretim Kanununun 7. Maddesine dayanılarak
hazırlanmıĢtır.
Tanımlar

Madde 4- (1) Bu yönetmelikte geçen;
a) DanıĢma Kurulu: Merkezin DanıĢma Kurulunu,
b) Merkez: Okan ×niversitesi Türkçe ve Yabancı Dil Öğretimi Uygulama ve AraĢtırma Merkezini,
c) Müdür: Merkezin müdürünü,
ç) Rektör: Okan ×niversitesi Rektörünü,
d) ×niversite: Okan ×niversitesini,
e) Yönetim Kurulu: Merkez Yönetim Kurulunu

ifade eder.

ĠKĠNCĠ BÖL×M

Merkezin Amaçları ve ÇalıĢma Alanları
Merkezin Amacı
Madde 5- (1) Merkezin amacı; Türkçe ve yabancı dil öğrenme ve öğretme yöntem ve tekniklerini geliĢtirmek ve
uygulamak;Türk topluluklarının, farklı coğrafyalarda oluĢturdukları dil, tarih ve edebiyat eserleri gibi kültür eserlerini ve
Türk kültürünün çevre kültürlerle olan dil münasebetlerini araĢtırmak ve bu alanlarda gerçekleĢtirilecek her türlü faaliyette
bulunmaktır.
ÇalıĢma Alanı
Madde 6- (1) Merkezin çalıĢma alanları Ģunlardır;
 a) Yurt içinde Türkçe ve yabancı dilleri öğretmek,
 b) Diğer kamu kurum ve kuruluĢları ile Türkçe ve yabancı dil ler in öğretimi konusunda çalıĢmalar yaparak ortak eğitim-

öğretim, araĢtırma, uygulama ve yayın faaliyetlerinde bulunmak,
 c)AraĢtırma ve uygulamaları teĢvik etmek, yapılan araĢtırmaları duyurmak için seminer, kurs ve toplantılar düzenlemek,
 ç)Türkçeyi daha iyi Ģekilde öğretmeye, Türkiye'yi ve Türk kültürünü en güzel Ģekilde tanıtmaya teĢvik amacıyla yurtiçi ve
yurtdıĢında geziler düzenlemek, öğretim elemanlarına ve öğretmenlere ödüller vermek,
d)Türkçenin anadili olarak eğitimi ve öğretimi konusunda programlar hazırlayıp yöntemler geliĢtirmek, bu konu ile ilgili yurtiçi
ve yurtdıĢındaki çeĢitli kurum ve kuruluĢlarla ortak çalıĢmalar yapmak,

e)Türk Dili ve yabancı dil öğretim yöntemleri konusunda araĢtırma ve uygulamalar yapmak,
f)Türkçeyi öğreten ve Türkiye'yi tanıtan film, ses ve görüntülü kasetler hazırlamak, kitap,
dergi, bülten, rapor, proje, broĢür yayınlamak,

259
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

g) Türkçe öğretiminin daha verimli hale getirilmesi iç in Türkçe ile diğer di l ler in öğretimi arasında karĢılaĢtırmalı
çalıĢmalar yapmak,
h)Türk dilinin yazılı ve sözlü kullanımında karĢılaĢılan sorunları gidermeye ve daha doğru ve etkili kullanılmasını sağlamaya
yönelik kurslar ve seminerler düzenlemek,
ı) Türk dilinin dünya dilleri arasındaki yeri, önemi, mevcut ve gelecekte karĢılaĢabileceği sorunlar konusunda ulusal ve
uluslararası bilimsel toplantılar düzenlemek ve öneriler getirmek,
i)Türk dilinin doğru ve etkili kullanımının kazandırılması için basın yayın organları ile iĢbirliği yapmak,
j) Türk dilini ikinci dil olarak öğrenmek isteyenlere seviye belirleme sınavları yapmak ve bunların sonucuna göre öğretim
programları düzenlemek ve sertifika vermek,
k) Türk dilini ikinci dil olarak öğrenen kiĢilere bu dili doğal ortamında kazandırmaya yönelik programlar düzenlemek,
l) Talep halinde resmî veya özel kurum ve kuruluĢların personeline yazıĢma ve konuĢma eksiklerini tamamlayıcı kurslar
düzenlemek, seminerler vermek ve bunları sertifika ile belgelemek.
×Ç×NC× BÖL×M

Merkezin Yönetim Organları ve Görevleri
Merkezin Yönetim Organları
Madde 7-(1) Merkezin yönetim organları Ģunlardır:
a) Müdür,
b) Yönetim Kurulu,
c) DanıĢma Kurulu.
Müdür
Madde 8 – (1) Müdür; Merkezin faaliyet alanlarıyla ilgili üniversite öğretim üyeleri arasından, Rektör tarafından üç yıl için
görevlendirilir. Süresi biten Müdür yeniden görevlendirilebilir.
(2) Müdürün önerisi ile Müdüre çalıĢmalarında yardımcı olmak üzere, Merkezin faaliyet alanı ile ilgili üniversitede görevli
öğretim elemanları arasından en çok iki kiĢi, üç yıl için Rektör tarafından müdür yardımcısı olarak görevlendirilir. Rektör
gerektiğinde aynı usulle müdür yardımcılarını değiĢtirebilir.
(3) Müdür görevi baĢında bulunmadığı zamanlarda yardımcılarından birini vekil bırakır. Vekalet altı aydan fazla sürerse yeni
Müdür görevlendirilir. Müdürün görevi sona erdiğinde müdür yardımcılarının da görevi sona erer.

 Müdürün görevleri
Madde 9 – (1) Müdür; Merkezin amaçları doğrultusundaki çalıĢmaların düzenli bir Ģekilde yürütülmesinden, Merkezin tüm
etkinliklerinin gözetim ve denetiminden ve bu konularda gerekli önlemlerin alınmasından Rektöre karĢı birinci derecede

sorumludur. Merkezi temsil eden Müdür; Yönetim Kuruluna baĢkanlık eder, kurullarda alınan kararları uygulamasını ve
birimler arasında düzenli çalıĢmayı sağlar, Merkez çalıĢmalarının gerektirdiği görevlendirmeleri yapar, her öğretim yılı
sonunda ve istenildiğinde Merkezin genel durumu ve iĢleyiĢi hakkındaki raporunu Yönetim Kurulunun görüĢünü de aldıktan
sonra Rektöre sunar.
Yönetim kurulu
Madde 10- (1) Yönetim Kurulu; Müdürün baĢkanlığında, müdür yardımcıları ve Müdürün önerisi üzerine Rektör tarafından
tercihen Merkezin faaliyet alanı ile ilgili çalıĢmaları bulunan ve en az doktora ünvanına sahip ×niversite öğretim elemanları
arasından üç yıl için görevlendirilen iki kiĢi olmak üzere toplam beĢ üyeden oluĢur. Süresi biten üye yeniden
görevlendirilebilir. Herhangi bir nedenle görevinden ayrılan üyenin yerine kalan süreyi tamamlamak üzere aynı yöntemle
yeni bir üye görevlendirilir.
(2) Yönetim Kurulu; Merkezin eğitim, öğretim, bilimsel araĢtırma, danıĢmanlık ve yayın faaliyetleri ile bu faaliyetlerle ilgili

esasları kararlaĢtırır. Yönetim Kurulu ayda en az bir kez Müdürün çağrısı üzerine toplanır. Müdür gerekli gördüğü hallerde
Yönetim Kurulunu toplantıya çağırır. Yönetim Kurulu salt çoğunlukla toplanır ve kararlar oy çokluğu ile alınır.
Yönetim kurulunun görevleri
 Madde 11 –

(1) Yönetim Kurulunun görevleri Ģunlardır:
a) Merkezin çalıĢmalarıyla ilgili plan ve programların hazırlanmasını ve uygulanmasını sağlamak,
b) Merkezin yatırım ve plan tasarısını hazırlamak ve onaylanmak üzere Rektöre sunmak,

260
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

c) Merkez elemanlarının eğitim, uygulama, araĢtırma, danıĢmanlık ve yayım konularındaki isteklerini değerlendirip karara
bağlamak,
ç) Gerekli hallerde Merkezin faaliyetleri ile ilgili geçici çalıĢma grupları kurmak ve bunların görevlerini düzenlemek,
ç) Yurt içi ve yurt dıĢındaki kamu ve özel kuruluĢlar ile ortaklaĢa yürütülecek çalıĢmaların temel ilke, esas ve usullerini tespit

etmek,

d) Müdürün, merkezin yönetimi ile ilgili getireceği iĢleri değerlendirerek karara bağlamak.
e)Merkezi ilgilendiren yönetmelik taslaklarını hazırlamak,
f) Merkezde görev yapan öğretim elemanlarının yetiĢtirilmesi için planlar hazırlamak, eğitim programları ile ilgili esasları
düzenlemek,
DanıĢma kurulu

Madde 12 – (1) DanıĢma Kurulu; Merkezin faaliyetleri ile ilgili alanlarda bilgi ve deneyime sahip ×niversite öğretim
elemanları veya istekleri halinde kamu ve özel kuruluĢlardaki uzman kiĢiler arasından, Müdürün önerisi üzerine Rektör
tarafından üç yıl süreyle görevlendirilen en fazla altı kiĢiden oluĢur. Süresi biten üyeler yeniden görevlendirilebilir. Herhangi
bir nedenle görevinden ayrılan üyenin yerine kalan süreyi tamamlamak üzere aynı yöntemle yeni bir üye görevlendirilir.
(2) DanıĢma Kurulu, Müdürün baĢkanlığında yılda en az iki kez olağan olarak toplanır. Müdür gerekli gördüğü takdirde
DanıĢma Kurulunu olağanüstü toplantıya çağırabilir. DanıĢma kurulunun görevleri
 Madde 13 – (1) DanıĢma Kurulunun görevleri Ģunlardır;
a) Uzun vadeli bilimsel ve idari planları değerlendirerek, Yönetim Kuruluna önerilerde bulunmak,
b) Merkezin faaliyetleri ile ilgili değerlendirmelerde ve tavsiye niteliğinde önerilerde bulunmak,
c) Merkezin projelerine özel uzmanlık alanlarında katkı sağlamak.
DÖRD×NC× BÖL×M

 ÇeĢitli ve Son Hükümler
Personel ihtiyacı
 Madde 14 – (1) Merkezin akademik, teknik ve idari personel ihtiyacı, 2547 sayılı Kanunun 13 üncü maddesine göre Rektör
tarafından görevlendirilecek personel tarafından karĢılanır.
 Yürürlük
 Madde 15 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.
Yürütme

 Madde 16 – (1) Bu Yönetmelik hükümlerini Okan ×niversitesi Rektörü yürütür.
ÖRG×T ġEMASI

M×D×R

M×D×R YARDIMCILARI
T×RK DĠLĠ DERSLERĠ BĠRĠMĠ
AÇIK ÖĞRENME BĠRĠMĠ
ÖZEL PROGRAMLAR BĠRĠMĠ
YAYIN BĠRĠMĠ
YABANCILAR ĠÇĠN T×RKÇE ÖĞRETĠMĠ BĠRĠMĠ
ÖĞRENCĠ ĠġLERĠ
PERSONEL ĠġLERĠ
MÂLĠ ĠġLER

261
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Turizm Uygulama ve AraĢtırma Merkezi(OKTAM)Yönetmeliği

TURĠZM UYGULAMA VE ARAġTIRMA
MERKEZĠ (OKTAM)YÖNETMELĠĞĠ

Doküman No YT.OKN.008

Yayın Tarihi 25.01.2012

Revizyon No

Revizyon Tarihi

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak ve Tanımlar

 Amaç

 MADDE 1 – (1) Bu Yönetmeliğin amacı; Okan ×niversitesine bağlı olarak kurulan Turizm Uygulama ve AraĢtırma
Merkezinin amaçlarına, faaliyet alanlarına, yönetim organlarına yönetim organlarının görevlerine ve çalıĢma Ģekline iliĢkin
usul ve esasları düzenlemektir.
 Kapsam

 MADDE 2 – (1) Bu Yönetmelik; Okan ×niversitesi Turizm Uygulama ve AraĢtırma Merkezinin amaçlarına,
yönetim organlarına, yönetim organlarının görevlerine ve çalıĢma Ģekline iliĢkin hükümleri kapsar.
 Dayanak
 MADDE 3 – (1) Bu Yönetmelik; 4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanununun 7 nci maddesinin
birinci fıkrasının (d) bendinin (2) numaralı alt bendi ile 14 üncü maddesine dayanılarak hazırlanmıĢtır.
 Tanımlar

 MADDE 4 – (1) Bu Yönetmelikte geçen;
 a) DanıĢma Kurulu: Merkezin DanıĢma Kurulunu,
 b) Merkez (OKTAM): Okan ×niversitesi Turizm Uygulama ve AraĢtırma Merkezini,
 c) Müdür: Turizm Uygulama ve AraĢtırma Merkezi Müdürünü,
 ç) Rektör: Okan ×niversitesi Rektörünü,
 d) ×niversite: Okan ×niversitesini,
 e) Yönetim Kurulu: Merkezin Yönetim Kurulunu

 ifade eder.

ĠKĠNCĠ BÖL×M

Merkezin Amacı ve Faaliyet Alanları
 Merkezin amacı
 MADDE 5 – (1) Merkezin amacı; Dünya ve Türkiye turizmini hukuksal, siyasal, ekonomik, sosyal ve kültürel
yönlerden incelemek ve araĢtırmak, turizm sektörü ve bu sektöre hizmet veren kuruluĢlarla ilgili disiplinler arası bir
yaklaĢımla araĢtırmalar yapmak ve yapılan araĢtırmaların sonuçları doğrultusunda sektöre yönelik uygulanabilir, iyileĢtirme
odaklı çözüm önerilerinde bulunarak sektöre katkıda bulunmaktır.
 Merkezin faaliyet alanları
 MADDE 6 – (1) Merkez, bu Yönetmeliğin 5 inci maddesindeki amacına ulaĢabilmek için aĢağıdaki faaliyetlerde
bulunur:

 a) Merkezin ilgi alanına giren konularda faaliyette bulunan ulusal ve uluslararası, resmi veya özel sektör kurum ve
kuruluĢlar ile Merkezin amacı doğrultusunda iĢbirliğinde bulunmak, ortak çalıĢmalar düzenlemek, uygulama ve araĢtırma
projeleri hazırlamak, bu projelere kaynak yaratmak ve projeleri uygulamak ve/veya uygulamanın takibini yapmak.
 b) Sektör çalıĢanlarının meslek içi eğitimlerinde, kurumlara özel modellerin geliĢtirilerek görüĢ bildirilebileceği
eğitim ve danıĢmanlık çalıĢmaları hazırlamak ve yürütmek, mesleki kurslar, meslek içi eğitim ve sertifika programları, ulusal
ve uluslararası düzeyde seminer, sempozyum, konferans ve çalıĢmalar düzenlemek.
 c) Turizm sektörüyle ilgili ulusal ve uluslararası alanda benzer uygulamaları izlemek ve bu konulardaki
değerlendirmeleri ilgililerin ve kamunun bilgisine sunmak.

262
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 ç) Turizm alanında araĢtırma yapmaya elveriĢli nitelikte bir kütüphane, elektronik bilgi bankası ve arĢiv oluĢturmak,
ulusal ve uluslararası elektronik iletiĢim ağı kurmak, Merkeze ait süreli ve süresiz yayımlar hazırlamak.
 d) Turizm alanında yüksek lisans/doktora çalıĢmaları yapan akademisyenlerin, uluslararası çalıĢmalar yapmasını
teĢvik edecek hazırlıkları yapmak

×Ç×NC× BÖL×M

Merkezin Yönetim Organları ve Görevleri
 Merkezin yönetim organları
 MADDE 7 – (1) Merkezin yönetim organları; Müdür, Yönetim Kurulu ve DanıĢma Kurulundan oluĢur.
 Müdür

 MADDE 8 –(1) Müdür; ×niversitede çalıĢan öğretim üyeleri arasından, Rektör tarafından iki yıllık süre için
görevlendirilir. Süresi biten Müdür tekrar görevlendirilebilir.
 (2) Müdüre yardımcı olmak üzere, Rektör tarafından Yönetim Kurulu üyelerinden birisi Müdür Yardımcısı olarak
görevlendirilir. Müdür, görevi baĢında olmadığı zaman Müdür Yardımcısı kendisine vekalet eder. Müdürün görevi sona

erdiğinde Müdür Yardımcısının da görevi sona erer.
 (3) Müdürünün, kesintisiz altı aydan fazla bir süre görevi baĢında bulunamaması durumunda yeni bir Müdür
görevlendirilir.
 Müdürünün görevleri
 MADDE 9 – (1) Müdürün görevleri Ģunlardır:
 a) Merkezi temsil ve Yönetim Kuruluna baĢkanlık etmek.
 b) Yönetim Kurulu kararlarını bu Yönetmelik çerçevesinde uygulamak.
 c) Merkezin idari iĢlerini yürütmek, gerekli koordinasyon ve denetimi sağlamak, yazıĢmaları yapmak.
 ç) Merkez Yönetim Kurulunun hazırladığı yıllık faaliyet raporunu Rektörlüğe sunmak.
 Yönetim Kurulu

 MADDE 10 –(1) Yönetim Kurulu; Müdür dahil beĢ kiĢiden oluĢur. Müdür dıĢındaki diğer üyeler, ×niversite öğretim
elemanları arasından ve Senato tarafından iki yıllık süre için seçilir ve Rektör tarafından görevlendirilir. Süreleri dolan üyeler

yeniden görevlendirilebilir. Süresi bitmeden ayrılan veya altı aydan fazla ×niversite dıĢında görevlendirilen üyelerin yerine,
kalan süreyi doldurmak üzere yenileri görevlendirilir.
 (2) Yönetim Kurulu, olağan olarak her üç ayda bir veya gerekli olduğunda Müdürün çağrısı üzerine ve salt
çoğunlukla toplanır. Kararlar, katılanların oy çokluğu ile alınır.
 Yönetim Kurulunun görevleri
 MADDE 11 – (1) Yönetim Kurulunun görevleri Ģunlardır:
 a) Merkezin çalıĢma programını hazırlamak ve yürütmek.
 b) Merkezin yıllık faaliyet raporunu hazırlamak.
 c) Merkez bünyesinde kurulacak bilimsel çalıĢma gruplarında görevlendirilecek öğretim elemanlarının seçimini
yapmak ve görevlendirilmeleri için Rektörün onayına sunmak.
 ç) AraĢtırma ve uygulama projeleri, kurs ve benzeri eğitim önerilerini bilimsel çalıĢma kurullarının da katkıları ile
değerlendirmek, görevlendirilecek kiĢi, kuruluĢ ve ×niversite birimlerini belirlemek.
 d) ×niversite dıĢı ulusal ve uluslararası kurum ve kuruluĢlarla iĢbirliği esaslarını belirlemek, protokol taslaklarını
hazırlamak ve Rektörlüğe sunmak.
 e) Merkezde görevlendirilecek idari ve teknik personelin seçimini yaparak Rektörün onayına sunmak.
 DanıĢma Kurulu

 MADDE 12 –(1) DanıĢma Kurulu; Merkezin faaliyet alanlarıyla ilgili konularda tecrübeye sahip olmak Ģartı ile
×niversite içinden veya dıĢından Müdürün önerdiği kiĢiler arasından Rektör tarafından görevlendirilen en çok on kiĢiden
oluĢur.
 DanıĢma Kurulunun görevleri
 MADDE 13 –(1) DanıĢma Kurulunun görevleri Ģunlardır:
 a) Merkezin ulusal ve uluslararası kuruluĢlarla iĢbirliğini sağlayacak çalıĢmalar yapmak.
 b) Yılda en az bir kez Müdürün çağrısı üzerine ve onun baĢkanlığında toplanmak, Merkezin çalıĢmaları ile ilgili
değerlendirmeler yapmak ve önerilerde bulunmak.

263
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

DÖRD×NC× BÖL×M

ÇeĢitli ve Son Hükümler

 Personel ihtiyacı
 MADDE 14 – (1) Merkezin akademik, teknik ve idari personel ihtiyacı 2547 sayılı Yükseköğretim Kanununun 13
üncü maddesi uyarınca Rektör tarafından görevlendirilecek personel tarafından karĢılanır.
 Ekipman ve demirbaĢlar

 MADDE 15 – (1) Merkez tarafından desteklenen araĢtırmalar kapsamında alınan her türlü alet, donanım ve
demirbaĢlar Merkez hizmetlerinin kullanımına tahsis edilir.

 Harcama yetkilisi
 MADDE 16 – (1) Merkezin harcama yetkilisi Rektördür. Rektör bu yetkisini Müdüre devredebilir.
 Yürürlük

 MADDE 17 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.
 Yürütme

 MADDE 18 – (1) Bu Yönetmelik hükümlerini Okan ×niversitesi Rektörü yürütür.

UlaĢtırma Teknolojileri ve Akıllı Otomotiv Sistemleri Uygulama ve AraĢtırma Merkezi

Yönetmeliği

ULAġTIRMA TEKNOLOJĠLERĠ VE AKILLI
OTOMOTĠV SĠSTEMLERĠ UYGULAMA VE
ARAġTIRMA MERKEZĠ YÖNETMELĠĞĠ

Doküman No YT.OKN.013

Yayın Tarihi 08.Temmuz.2009

Revizyon No

Revizyon Tarihi

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak, Tanımlar
Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı; Okan ×niversitesine bağlı olarak kurulan UlaĢtırma Teknolojileri ve Akıllı
Otomotiv Sistemleri Uygulama ve AraĢtırma Merkezinin yönetim, çalıĢma usul ve esaslarını düzenlemektir.
Kapsam

MADDE 2 - (1) Bu Yönetmelik; Okan ×niversitesi UlaĢtırma Teknolojileri ve Akıllı Otomotiv Sistemleri Uygulama ve
AraĢtırma Merkezinin amaçlarına, faaliyet alanlarına, yönetim organlarına, yönetim organlarının görevlerine ve çalıĢma
Ģekline iliĢkin hükümleri kapsar.
Dayanak

MADDE3 - (1) Bu Yönetmelik; 4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanununun 7 nci maddesinin birinci
fıkrasının (d) bendinin (2) numaralı alt bendi ile 14 üncü maddesine dayanılarak hazırlanmıĢtır.
Tanımlar
MADDE 4 – (1) Bu Yönetmelikte geçen:
a) Merkez (UTAS): Okan ×niversitesi UlaĢtırma Teknolojileri ve Akıllı Otomotiv Sistemleri Uygulama ve AraĢtırma
Merkezini,

b) Merkez DanıĢma Kurulu: Merkezin DanıĢma Kurulunu,
c) Merkez Müdürü: Merkezin Müdürünü,
ç) Merkez Yönetim Kurulu (MYK): Merkezin Yönetim Kurulunu,

264
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

d) Rektör: Okan ×niversitesi Rektörünü,
e) ×niversite: Okan ×niversitesini
ifade eder.

ĠKĠNCĠ BÖL×M

Merkezin Amacı ve Faaliyet Alanları
Merkezin amacı
MADDE 5 – (1) Merkezin amacı; geleceğin ulaĢtırma teknolojileri üzerine öngörü çalıĢmaları yapmak ve temiz enerji
kullanan araçlar, akıllı taĢıtlar, akıllı ulaĢtırma sistemleri, insansız araçlar, robotlar ve robot grupları ile bunların
modellenmesi, simülasyonu, tasarımı ve gerçekleĢmesi için araĢtırma geliĢtirme çalıĢmaları yaparak, Türk otomotiv
sanayinin, yan sanayinin ve kamunun ihtiyacı olan akademik ve teknolojik bilgiyi üretmektir.
Merkezin faaliyet alanları
MADDE 6 – (1) Merkez, bu Yönetmeliğin 5 inci maddesinde belirtilen amacına ulaĢabilmek için aĢağıdaki faaliyetlerde
bulunur:

a) Merkezin ilgi alanına giren akıllı taĢıtlar, akıllı ulaĢtırma sistemleri, diğer insansız araçlar, robotlar, robot grupları, ileri
otomotiv teknolojileri, elektrikli taĢıt teknolojileri, yakıt pili, güneĢ gözesi ve benzeri temiz ve yenilenebilir enerji kullanan

taĢıt teknolojileri, karmaĢık simülasyon ve sanal ortamların geliĢtirilmesi veya uygulanması alanlarında araĢtırma-geliĢtirme
(Ar-Ge) çalıĢmaları yapmak veya bu çalıĢmalara katılmak,
b) Merkezin ilgi alanına giren konularda geleceğin teknolojilerini tespit etmeye yönelik akademik ve teknolojik faaliyetleri
izlemek, yönelimleri inceleyip öngörü çalıĢmaları yapmak,
c) Merkezin ilgi alanına giren konularda faaliyette bulunan ulusal ve uluslar arası resmi ve özel kurum ve kuruluĢlar ile
Merkezin amacı doğrultusunda iĢbirliğinde bulunmak, ortak çalıĢmalar düzenlemek, uygulama ve araĢtırma projeleri
hazırlamak, bu projelere kaynak yaratmak ve projeleri uygulamak ve/veya uygulamanın takibini yapmak,
ç) Hızla değiĢmekte ve yenilenmekte olan ulaĢtırma teknolojileri ve akıllı sistemlerle ilgili olarak mesleki eğitim programları
düzenlemek, bu bağlamda otomotiv sanayi ve yan sanayi ile kamu kurum ve kuruluĢları çalıĢanlarının yeni bilgilerle
donatılmalarını sağlamak,
d) Merkezin ilgi alanına giren konularda araĢtırma yapmaya müsait bir kütüphane, elektronik bilgi bankası ve arĢiv
oluĢturmak, ulusal ve uluslar arası iletiĢim ağlarına katılmak veya ihtiyaç olduğunda yeni bir ağ oluĢturmak, Merkeze ait,
süreli ve süresiz yayınlar hazırlamak,
e) Merkezin ilgi alanına giren konularda yüksek lisans ve doktora çalıĢmalarını teĢvik etmek, program açmak üzere
×niversitenin Fen Bilimleri Enstitüsü ile iĢbirliği yapmak.
×Ç×NC× BÖL×M

Merkezin Yönetim Organları ve Görevleri
Merkezin yönetim organları
MADDE 7 - (1) Merkezin yönetim organları; Merkez Müdürü ve Merkez Müdür Yardımcısı, Merkez Yönetim Kurulu ve
Merkez DanıĢma Kurulundan oluĢur.
Merkez müdürü

MADDE 8 - (1) Merkez Müdürü; ×niversitede tam gün çalıĢan öğretim üyeleri arasından, Rektör tarafından iki yıllık süre
için görevlendirilir. Süresi biten Merkez Müdürü tekrar görevlendirilebilir.

(2) Merkez Müdürüne yardımcı olmak üzere, Merkez Yönetim Kurulu üyelerinden birisi Rektör tarafından Merkez Müdür
Yardımcısı olarak görevlendirilir. Merkez Müdür Yardımcısı, Merkez Müdürü olmadığı zaman Merkez Müdürlüğüne vekalet
eder. Merkez Müdürünün çalıĢmalarına katkı yapmak üzere, tercihen uluslararası alanda tanınmıĢ bir uzman Merkez
Koordinatörü olarak Rektör tarafından görevlendirilir. Merkez Müdürünün, kesintisiz altı aydan fazla bir süre görevi baĢında
bulunamaması durumunda yeni bir Merkez Müdürü Rektör tarafından görevlendirilir.
Merkez müdürünün görevleri
MADDE 9 – (1) Merkez Müdürünün görevleri Ģunlardır:
a) Merkezi temsil ve Merkez Yönetim Kuruluna baĢkanlık etmek,
b) Stratejik ve faaliyet planlarının hazırlanmasını koordine etmek,

c) Merkez Yönetim Kurulu kararlarını ilgili mevzuat çerçevesinde uygulamak,
ç) Merkezin idari iĢlerini yürütmek, gerekli koordinasyonu ve denetimi sağlamak, yazıĢmaları yapmak,

265
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

d) Merkez Yönetim Kurulunun hazırladığı yıllık faaliyet raporunu Rektörlüğe sunmak.

Merkez yönetim kurulu

MADDE 10 – (1) Merkez Yönetim Kurulu (MYK); Merkez Müdürü dahil beĢ kiĢiden oluĢur. Merkez Müdürü dıĢındaki
üyeler, ×niversitenin öğretim elemanları arasından ve Senato tarafından iki yıllık süre için görevlendirilir. Süreleri dolan

MYK üyeleri yeniden seçilebilir. Süresi bitmeden ayrılan veya altı aydan fazla ×niversite dıĢında görevlendirilen MYK
üyelerinin yerine, kalan süreyi doldurmak üzere yenileri görevlendirilir.
Merkez yönetim kurulunun görevleri
MADDE 11 – (1) Merkez Yönetim Kurulunun görevleri Ģunlardır:
a) Merkezin çalıĢma programını hazırlamak ve yürütmek,
b) Merkezin yıllık faaliyet raporunu hazırlamak,
c) Merkez bünyesinde kurulacak bilimsel çalıĢma gruplarında görevlendirilecek öğretim elemanlarının seçimini yapmak ve

görevlendirilmeleri için Rektörün onayına sunmak,
ç) AraĢtırma ve uygulama projeleri, kurs ve benzeri eğitim önerilerini bilimsel çalıĢma kurullarının da katkılarıyla
değerlendirmek, görevlendirilecek kiĢi, kuruluĢ ve ×niversite birimlerini belirlemek,

d) ×niversite dıĢı ulusal ve uluslar arası kurum ve kuruluĢlarla iĢbirliği esaslarını belirlemek, protokol taslaklarını hazırlamak

ve Rektörlüğe sunmak,
e) Merkezde görevlendirilecek idari ve teknik personelin seçimini yaparak Rektörün onayına sunmak.
Merkez danıĢma kurulu

MADDE 12 – (1) Merkez DanıĢma Kurulu; Merkez Müdürü tarafından ×niversitenin içinden veya dıĢından önerilen kiĢiler
arasından Rektör tarafından seçilen en çok on kiĢiden oluĢur. DanıĢma Kurulu, Merkezin faaliyetleriyle ilgili stratejik

planların hazırlanmasında ve uygulanmasında Merkez Müdürü ve Merkez Yönetim Kuruluna katkılarda bulunur.
Merkez danıĢma kurulunun görevleri
MADDE 13 - (1) Merkez DanıĢma Kurulunun görevleri Ģunlardır:
a) Stratejik planın hazırlanmasında Merkez Müdürü ve Merkez Yönetim Kuruluna destek olmak,
b) Merkezin ulusal ve uluslar arası bağlantılarını kolaylaĢtırmak, iĢbirliklerini sağlamak,
c) Her altı ayda en az bir kez Merkez Müdürünün çağrısı üzerine ve onun baĢkanlığında toplanmak, Merkezin çalıĢmalarıyla
ilgili değerlendirmeler yapmak ve önerilerde bulunmak.
DÖRD×NC× BÖL×M

ÇeĢitli ve Son Hükümler

Personel ihtiyacı
MADDE 14 – (1) Merkezin akademik, teknik ve idari personel ihtiyacı; 2547 sayılı Kanunun 13 üncü maddesi uyarınca
Rektör tarafından görevlendirilecek personel tarafından karĢılanır.
Ekipman ve demirbaĢlar
MADDE 14 – (1) Merkez tarafından desteklenen araĢtırmalar kapsamında alınan her türlü alet, donanım ve demirbaĢlar
Merkez hizmetlerinin kullanımına tahsis edilir.
Harcama yetkilisi

MADDE 15 – Merkezin harcama yetkilisi Rektördür. Rektör, bu görevini Merkez Müdürüne devredebilir.
Yürürlük

MADDE 16 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.
Yürütme

MADDE 17 – (1) Bu Yönetmelik hükümlerini Okan ×niversitesi Rektörü yürütür.

266
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Avrasya Uygulama ve AraĢtırma Merkezi Yönetmeliği

AVRASYA UYGULAMA VE ARAġTIRMA
MERKEZĠ YÖNETMELĠĞĠ

Doküman No YT.OKN.016

Yayın Tarihi 03.Ağustos.2004

Revizyon No 1

Revizyon Tarihi 27.Nisan .2005

Sayfa No

BĠRĠNCĠ BÖL×M
Amaç, Kapsam, Dayanak, Tanımlar
Amaç

Madde 1 — Bu Yönetmeliğin amacı, Okan ×niversitesine bağlı olarak kurulan Avrasya Uygulama ve AraĢtırma
Merkezinin teĢkilat, yönetim, çalıĢma usul ve esaslarını düzenlemektir.
Kapsam

Madde 2 — Bu Yönetmelik; Okan ×niversitesi Avrasya Uygulama ve AraĢtırma Merkezinin amaçlarına, yönetim
organlarına, yönetim organlarının görevlerine ve çalıĢma Ģekline iliĢkin hükümleri kapsar.
Dayanak

Madde 3 — Bu Yönetmelik; 2547 sayılı Yükseköğretim Kanununun 7 nci maddesinin birinci fıkrasının (d)
bendinin (2) numaralı alt bendi ile 14 üncü maddesine dayanılarak hazırlanmıĢtır.
Tanımlar
Madde 4 — Bu Yönetmelikte geçen;
×niversite: Okan ×niversitesini,
Rektör: Okan ×niversitesi Rektörünü,
Merkez: Avrasya Uygulama ve AraĢtırma Merkezini,
Merkez Müdürü: Avrasya Uygulama ve AraĢtırma Merkezi Müdürünü,
Merkez Yönetim Kurulu: Avrasya Uygulama ve AraĢtırma Merkezi Yönetim Kurulunu,
Merkez DanıĢma Kurulu: Avrasya Uygulama ve AraĢtırma Merkezi DanıĢma Kurulunu ifade eder.
ĠKĠNCĠ BÖL×M
Merkezin Amacı ve Faaliyet Alanları
Merkezin amacı
Madde 5 — Merkezin amacı; Avrasyanın hukuksal, siyasal, ekonomik, sosyal ve kültürel yönlerden incelenmesi
ve araĢtırılması, Avrasya Bölgesindeki iliĢkilerin geliĢtirilmesine yönelik olarak disiplinlerarası bir yaklaĢımla
uygulamalar ve araĢtırmalar yapmaktır.
Merkezin faaliyet alanları
Madde 6 — Merkez, 5 inci maddedeki amacına ulaĢabilmek için aĢağıdaki faaliyetlerde bulunur:
a) Avrasya, Avrasya Bölgesi ülkeleri – Türkiye iliĢkileri alanlarında araĢtırmalar yapmak ve bunları Türkçe
ve/veya yabancı dillerde yayınlamak.
b) Avrasya, Avrasya Bölgesi ülkeleri – Türkiye iliĢkileri alanlarında ulusal ve uluslar-arası nitelikte konferans,
sempozyum, çalıĢtay, seminer ve benzeri faaliyetlerde bulunmak.
c) Merkezin ilgi alanına giren konularda faaliyette bulunan ulusal ve uluslararası, resmi veya özel kurum ve
kuruluĢlar ile Merkezin amacı doğrultusunda iĢbirliğinde bulunmak, ortak çalıĢmalar düzenlemek, uygulama ve
araĢtırma projeleri hazırlamak, bu projelere kaynak yaratmak ve projeleri uygulamak ve/veya uygulamanın
takibini yapmak.

d) DeğiĢik sektörlere mensup çalıĢanların meslek içi eğitimlerinde, Avrasya‘nın önemini vurgulayan ve bunun

267
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

uygulamada iĢlerlik kazanmasını hedefleyen eğitim çalıĢmaları hazırlamak ve yürütmek, mesleki kurslar, meslek
içi eğitim ve sertifika programları, ulusal ve uluslararası düzeyde yaz okulları ve çalıĢmalar düzenlemek.
e) Avrasya alanında ulusal ve uluslararası düzeydeki normları, ilgili andlaĢmaların kabulünü ve bunlara iliĢkin
benzer uygulamaları izlemek ve bu konulardaki değerlendirmeleri ilgililerin ve kamunun bilgisine sunmak.
f) Avrasya alanında araĢtırma yapmaya elveriĢli nitelikte bir kütüphane ve arĢiv oluĢturmak, ulusal ve uluslararası
bir elektronik iletiĢim ağı kurmak, Merkeze ait, en az bir adet süreli yayın hazırlayıp yayınlamak.
g) Fen ve Sosyal Bilimler Ensititülerinde yüksek lisans/doktora çalıĢmaları yapan akademisyenlere, Avrasya
sorunları ile ilgili çalıĢmalar yapma ve tez hazırlama fırsatı sağlamak.
×Ç×NC× BÖL×M
Merkezin Yönetim Organları ve Görevleri

Merkezin yönetim organları
Madde 7 — Merkezin yönetim organları; Merkez Müdürü, Merkez Yönetim Kurulu, Merkez DanıĢma
Kurulundan oluĢur.
Merkez müdürü

Madde 8 — Merkez Müdürü; ×niversitede tam gün çalıĢan öğretim üyeleri arasından, Rektör tarafından iki yıllık
süre için görevlendirilir. Süresi biten Merkez Müdürü tekrar görevlendirilebilir.
Merkez Müdürüne yardımcı olmak üzere, Merkez Yönetim Kurulu üyelerinden birisi müdür yardımcısı olarak
görevlendirilir. Merkez Müdürü, görevi baĢında olmadığı zaman müdür yardımcısı kendisine vekalet eder.
Merkez Müdürünün görevi sona erdiğinde Merkez müdür yardımcısının görevi de sona erer.
Merkez Müdürünün, kesintisiz altı aydan fazla bir süre görevi baĢında bulunamaması durumunda yeni bir Merkez
Müdürü görevlendirilir.
Merkez müdürünün görev, yetki ve sorumlulukları
Madde 9 — Merkez Müdürünün görev, yetki ve sorumlulukları Ģunlardır;
a) Merkezi temsil ve Merkez Yönetim Kuruluna baĢkanlık etmek.
b) Merkez Yönetim Kurulu kararlarını bu Yönetmelik çerçevesinde uygulamak.

c) Merkezin idari iĢlerini yürütmek, gerekli eĢgüdüm ve denetimi sağlamak, yazıĢmaları yapmak.
d) Merkez Yönetim Kurulunun hazırladığı yıllık faaliyet raporunu Rektörlüğe sunmak.
Merkez yönetim kurulu

Madde 10 — Merkez Yönetim Kurulu; Merkez Müdürü dahil beĢ kiĢiden oluĢur. Merkez Müdürü dıĢındaki diğer
üyeler, öğretim elemanları arasından ve Senato tarafından iki yıllık süre için görevlendirilirler; Süreleri dolan
üyeler yeniden görevlendirilebilir. Süresi bitmeden ayrılan veya altı aydan fazla ×niversite dıĢında
görevlendirilen üyelerin yerine, süreyi doldurmak üzere yenileri görevlendirilir.
Merkez Yönetim Kurulu, olağan olarak ayda en az bir veya gerekli olduğunda Merkez Müdürünün çağrısı üzerine
ve salt çoğunlukla toplanır. Kararlar, katılanların oy çokluğu ile alınır.
Merkez yönetim kurulunun görev, yetki ve sorumlulukları
Madde 11 — Merkez Yönetim Kurulunun görev, yetki ve sorumlulukları Ģunlardır;
a) Merkezin çalıĢma programını hazırlamak ve yürütmek.
b) Merkezin yıllık faaliyet raporunu hazırlamak.
c) Merkezin bünyesinde kurulacak bilimsel çalıĢma gruplarında görevlendirilecek öğretim elemanlarının seçimini
yapmak ve görevlendirilmeleri için Rektörün onayına sunmak.
d) AraĢtırma ve uygulama projeleri, kurs ve benzeri eğitim önerilerini bilimsel çalıĢma kurullarının da katkıları ile
değerlendirmek, görevlendirilecek kiĢi, kuruluĢ ve ×niversite birimlerini belirlemek.
e) ×niversite dıĢı ulusal ve uluslararası kurum ve kuruluĢlarla iĢbirliği esaslarını belirlemek, protokol taslaklarını
hazırlamak ve Rektörlüğe sunmak.
f) Merkezde görevlendirilecek idari ve teknik personelin seçimini yaparak Rektörün onayına sunmak.

268
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Merkez danıĢma kurulu

Madde 12 — Merkez DanıĢma Kurulu; Rektör tarafından seçilen en çok on kiĢiden oluĢur.
Merkez ile iĢ, ekonomi ve kamu dünyası arasında iliĢkileri sağlayacak Merkez DanıĢma Kurulu, yılda en az bir
kez Merkez Müdürünün çağrısı üzerine ve onun baĢkanlığında toplanır; Merkezin çalıĢmaları ile ilgili
değerlendirmeler yapar ve önerilerde bulunur.
DÖRD×NC× BÖL×M
ÇeĢitli ve Son Hükümler
Personel ihtiyacı
Madde 13 — Merkezin akademik, teknik ve idari personel ihtiyacı 2547 sayılı Yükseköğretim Kanununun 13
üncü maddesi uyarınca Rektör tarafından görevlendirilecek personel tarafından karĢılanır.
Ekipman ve demirbaĢlar
Madde 14 — Merkez tarafından desteklenen araĢtırmalar kapsamında alınan her türlü alet, ekipman ve
demirbaĢlar Merkez hizmetlerinin kullanımına tahsis edilir.
Ġta amirliği
Madde 15 — Merkezin ita amiri Rektördür. Rektör, bu görevini Merkez Müdürüne devredebilir.
Yürürlük

Madde 16 — Bu Yönetmelik yayımı tarihinde yürürlüğe girer.
Yürütme

Madde 17 — Bu Yönetmelik hükümlerini Okan ×niversitesi Rektörü yürütür.

Avrupa Birliği AraĢtırma ve Uygulama Merkezi Yönetmeliği

AVRUPA BĠRLĠĞĠ ARAġTIRMA VE
UYGULAMA MERKEZĠ YÖNETMELĠĞĠ

Doküman No YT.OKN.019

Yayın Tarihi 30.11.2005

Revizyon No

Revizyon Tarihi

Sayfa No

I. Bölüm - Amaç, Kapsam, Dayanak ve Tanımlar
Amaç

Madde 1

Bu Yönetmeliğin amacı; Okan ×niversitesine bağlı olarak kurulan Avrupa Birliği AraĢtırma ve Uygulama Merkezinin

teĢkilat, yönetim, çalıĢma usul ve esaslarını düzenlemektir.
Kapsam

Madde 2

Bu Yönetmelik; Okan ×niversitesi Avrupa Birliği AraĢtırma ve Uygulama Merkezinin amaçlarına, yönetim organlarına,
yönetim organlarının görevlerine ve çalıĢma Ģekline iliĢkin hükümleri kapsar.
Dayanak

Madde 3

Bu Yönetmelik; 2547 sayılı Yükseköğretim Kanununun 7 nci maddesinin birinci fıkrasının (d) bendinin (2) numaralı alt
bendi ile 14 üncü maddesine dayanılarak hazırlanmıĢtır.
Tanımlar

Madde 4

Bu Yönetmelikte geçen;

a) ×niversite: Okan ×niversitesini,

269
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

b) Rektör: Okan ×niversitesi Rektörünü,
c) Merkez: Avrupa Birliği AraĢtırma ve Uygulama Merkezini,
ç) Merkez Müdürü: Avrupa Birliği AraĢtırma ve Uygulama Merkezi Müdürünü,
d) Merkez Yönetim Kurulu: Merkezin Yönetim Kurulunu,

e) Merkez DanıĢma Kurulu: Merkezin DanıĢma Kurulunu,ifade eder.
II. Bölüm - Merkezin Amacı ve Faaliyet Alanları
Merkezin amacı
Madde 5

Merkezin amacı; Türkiye'nin Avrupa Birliği'ne uyum sürecini siyasal, ekonomik, hukuksal, sosyal ve kültürel yönlerden
incelemek, araĢtırmak ve Avrupa Birliği, üye ve üye adayı ülkelerle iliĢkilerin geliĢtirilmesine yönelik olarak disiplinler arası
bir yaklaĢımla yapılan çalıĢmalarla ×niversiteyi ve tüm toplumu bilgilendirmektir.
Merkezin faaliyet alanları
Madde 6

Merkez; bu Yönetmeliğin 5 inci maddesindeki amacına ulaĢabilmek için aĢağıdaki faaliyetlerde bulunur;
a) Avrupa Birliği – Türkiye iliĢkilerinin yanı sıra üçüncü ülkelerle de konuyla ilgili ulusal ve uluslararası nitelikte konferans,
sempozyum, çalıĢtay, seminer ve benzeri faaliyetlerde bulunmak,

b) Avrupa Birliği, Türkiye ve üçüncü ülke iliĢkileri alanlarında araĢtırmalar yapmak ve bunları kamuoyuna duyurmak,
c) Merkezin ilgi alanına giren konularda faaliyette bulunan ulusal ve uluslararası, resmi veya özel kurum ve kuruluĢlarla
Merkezin amacı doğrultusunda iĢbirliğinde bulunmak, ortak çalıĢmalar düzenlemek, uygulama ve araĢtırma projeleri
hazırlamak, bu projelere kaynak yaratmak ve projeleri uygulamak ve/veya uygulamalarının takibini yapmak,
ç) DeğiĢik sektörlere mensup çalıĢanların meslek içi eğitimlerinde, Avrupa Birliği'nin yapısını, doğrultusunu, uyum sürecini
vurgulayan ve uyum sürecinin uygulamada iĢlerlik kazanmasını hedefleyen eğitim çalıĢmaları hazırlamak ve yürütmek,
mesleki kurslar, meslek içi eğitim ve sertifika programları, ulusal ve uluslararası düzeyde seminer, sempozyum, konferans ve
çalıĢmalar düzenlemek,
d) Avrupa Birliği alanında ulusal ve uluslararası düzeydeki normları, ilgili anlaĢmaların kabulünü ve bunlara iliĢkin benzer
uygulamaları izlemek ve bu konulardaki değerlendirmeleri ilgililerin ve kamunun bilgisine sunmak,
e) Avrupa Birliği alanında araĢtırma yapmaya elveriĢli nitelikte bir kütüphane ve arĢiv oluĢturmak, ulusal ve uluslararası
elektronik iletiĢim ağı kurmak; Merkeze ait süreli/süresiz yayınlar hazırlamak,
f) Fen ve Sosyal Bilimler Enstitülerinde yüksek lisans/doktora çalıĢmaları yapan akademisyenleri, Avrupa Birliği ile ilgili
çalıĢmalar yapmaya özendirmek.
III. Bölüm - Merkezin Yönetim Organları ve Görevleri
Merkezin yönetim organları
Madde 7

Merkezin yönetim organları; Merkez Müdürü, Merkez Yönetim Kurulu ve Merkez DanıĢma Kurulundan oluĢur.
Merkez müdürü

Madde 8

Merkez Müdürü; ×niversitede tam gün çalıĢan öğretim üyeleri arasından, Rektör tarafından iki yıllık süre için görevlendirilir.
Süresi biten Merkez Müdürü tekrar görevlendirilebilir. Merkez Müdürünün, kesintisiz altı aydan fazla bir süre görevi baĢında
bulunamaması durumunda yeni bir Merkez Müdürü görevlendirilir.
Merkez Müdürüne yardımcı olmak üzere, Merkez Yönetim Kurulu üyelerinden birisi Rektör tarafından müdür yardımcısı
olarak görevlendirilir. Merkez Müdürü, görevi baĢında olmadığı zaman müdür yardımcısı kendisine vekalet eder. Merkez
Müdürünün görevi sona erdiğinde müdür yardımcısının görevi de sona erer.
Merkez müdürünün görevleri
Madde 9

Merkez Müdürünün görevleri Ģunlardır;
a) Merkezi temsil ve Merkez Yönetim Kuruluna baĢkanlık etmek,
b) Merkez Yönetim Kurulu kararlarını uygulamak,
c) Merkezin idari iĢlerini yürütmek, gerekli eĢgüdüm ve denetimi sağlamak, yazıĢmaları yapmak,
ç) Merkez Yönetim Kurulunun hazırladığı yıllık faaliyet raporunu Rektörlüğe sunmak.

270
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Merkez yönetim kurulu

Madde 10

Merkez Yönetim Kurulu; Merkez Müdürü dahil beĢ kiĢiden oluĢur. Merkez Müdürü dıĢındaki diğer üyeler, öğretim
elemanları arasından ve Senato tarafından iki yıllık süre için görevlendirilirler. Süreleri dolan üyeler yeniden
görevlendirilebilir. Süresi bitmeden ayrılan veya altı aydan fazla ×niversite dıĢında görevlendirilen üyelerin yerine, kalan
süreyi doldurmak üzere yenileri görevlendirilir.
Merkez Yönetim Kurulu, olağan olarak ayda en az bir kez veya gerekli olduğunda Merkez Müdürünün çağrısı üzerine ve salt
çoğunlukla toplanır. Kararlar, katılanların oy çokluğu ile alınır.
Merkez yönetim kurulunun görevleri
MADDE 11

Merkez Yönetim Kurulunun görevleri Ģunlardır;
a) Merkezin yıllık çalıĢma programını hazırlamak ve yürütmek,
b) Merkezin yıllık faaliyet raporunu hazırlamak,
c) Merkez bünyesinde kurulacak bilimsel çalıĢma gruplarında görevlendirilecek öğretim elemanlarının seçimini yapmak ve

görevlendirilmeleri için Rektörün onayına sunmak,
ç) AraĢtırma ve uygulama projeleri, kurs ve benzeri eğitim önerilerini bilimsel çalıĢma kurullarının da katkıları ile
değerlendirmek, görevlendirilecek kiĢi, kuruluĢ ve ×niversite birimlerini belirlemek,

d) ×niversite dıĢı ulusal ve uluslararası kurum ve kuruluĢlarla iĢbirliği esaslarını belirlemek, protokol taslaklarını hazırlamak

ve Rektörlüğe sunmak,
e) Merkezde görevlendirilecek idari ve teknik personelin seçimini yaparak Rektörün onayına sunmak.

Merkez danıĢma kurulu

Madde 12

Merkez DanıĢma Kurulu; Rektör tarafından görevlendirilen en çok on kiĢiden oluĢur. Merkez DanıĢma Kurulu, yılda en az
bir kez Merkez Müdürünün çağrısı üzerine ve onun baĢkanlığında toplanır.
Merkez danıĢma kurulunun görevleri

Madde 13

Merkezin ulusal ve uluslararası bağlantılarını kolaylaĢtırmak ve iĢbirliğini sağlamakla yükümlü Merkez DanıĢma Kurulu;
Merkezin çalıĢma alanları ile ilgili konularda görüĢ ve önerilerde bulunur, değerlendirmeler yapar.
IV. Bölüm - ÇeĢitli ve Son Hükümler

Personel ihtiyacı
Madde 14

Merkezin akademik, teknik ve idari personel ihtiyacı, 2547 sayılı Kanunun 13 üncü maddesi uyarınca Rektör tarafından
görevlendirilecek personel tarafından karĢılanır.
Ekipman ve demirbaĢlar
Madde 15

Merkez tarafından desteklenen araĢtırmalar kapsamında alınan her türlü alet, ekipman ve demirbaĢlar Merkez hizmetlerinin
kullanımına tahsis edilir.
Ġta amirliği
Madde 16

Merkezin ita amiri Rektördür.
Yürürlük

Madde 17

Bu Yönetmelik yayımı tarihinde yürürlüğe girer.
Yürütme

Madde 18

Bu Yönetmelik hükümlerini Okan ×niversitesi Rektörü yürütür.

271
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Kültürlerarası Diyalog Uygulama ve AraĢtırma Merkezi Yönetmeliği

K×LT×RLERARASI DĠYALOG UYGULAMA
VE ARAġTIRMA MERKEZĠ YÖNETMELĠĞĠ

Doküman No YT.OKN.020

Yayın Tarihi 16.11.2006

Revizyon No

Revizyon Tarihi

Sayfa No

I. Bölüm

Amaç, Kapsam, Dayanak, Tanımlar

Amaç

Madde 1 — Bu Yönetmeliğin amacı, Okan ×niversitesine bağlı olarak kurulan Kültürlerarası Diyalog Uygulama ve
AraĢtırma Merkezi‘nin teĢkilat, yönetim, çalıĢma usul ve esaslarını düzenlemektir.
Kapsam

Madde 2 — Bu Yönetmelik; Okan ×niversitesi Kültürlerarası Diyalog Uygulama ve AraĢtırma Merkezinin amaçlarına,
yönetim organlarına, yönetim organlarının görevlerine ve çalıĢma Ģekline iliĢkin hükümleri kapsar.

Dayanak

Madde 3 — Bu Yönetmelik; 2547 sayılı Yükseköğretim Kanununun 7 nci maddesinin birinci fıkrasının (d) bendinin (2)
numaralı alt bendi ile 14 üncü maddesine dayanılarak hazırlanmıĢtır.
Tanımlar

Madde 4 — Bu Yönetmelikte geçen;
×niversite: Okan ×niversitesini,

Rektör: Okan ×niversitesi Rektörünü,
Merkez: Kültürlerarası Diyalog Uygulama ve AraĢtırma Merkezini,
Merkez Müdürü: Kültürlerarası Diyalog Uygulama ve AraĢtırma Merkezi Müdürünü,
Merkez Yönetim Kurulu: Kültürlerarası Diyalog Uygulama ve AraĢtırma Merkezi Yönetim Kurulunu,
Merkez DanıĢma Kurulu: Kültürlerarası Diyalog Uygulama ve AraĢtırma Merkezi DanıĢma Kurulunu

ifade eder.

II. Bölüm

Merkezin Amacı ve Faaliyet Alanları
Merkezin amacı
Madde 5 — Merkezin amacı, yaĢamın her alanına sızan kültür olgusunun ve kültürlerarası etkileĢim yollarının, kültürler
arasında barıĢçıl bir etkileĢim ve diyalog olanaklarına dönüĢtürebilmek amacıyla bütüncül bir biçimde irdelenmesine katkıda
bulunacak disiplinlerarası araĢtırmalara ve etkinliklere bir ortam sağlamaktır. Yapılan araĢtırmalar ve etkinliklerle hem
×niversite‘nin çeĢitli birimlerindeki çalıĢmalar zenginleĢtirilecek, hem de elde edilen bilgiler toplumumuza aktarılarak farklı
kültürlerle etkin etkileĢim olanakları tanıtılmıĢ olacak.
Merkezin faaliyet alanları
Madde 6 — Merkez, 5 inci maddedeki amacına ulaĢabilmek için aĢağıdaki faaliyetlerde bulunur:
a) Kültür ve kültürlerarası diyalog olgularıyla ilgili ulusal ve uluslararası nitelikte konferans, sempozyum, çalıĢtay, seminer

ve benzeri faaliyetlerde bulunmak.

b) Kültürlerarası farklılık ve ortaklık, kültürlerarası diyalog, üst ve alt kültürlerarasında iliĢkiler ve etkileĢim alanlarında
araĢtırmalar yapmak ve bunları kamuoyuna duyurmak.
c) Merkez‘in ilgi alanına giren konularda faaliyette bulunan ulusal ve uluslararası, resmi veya özel kurum, kuruluĢ ve sivil
toplum örgütleriyle Merkez‘in amacı doğrultusunda iĢbirliğinde bulunmak, ortak çalıĢmalar düzenlemek, uygulama ve
araĢtırma projeleri hazırlamak, bu projelere kaynak yaratmak ve projeleri uygulamak ve/veya uygulamanın takibini yapmak.
d) Kamuoyunda ilgili kesimlere yönelik seminerler ve değiĢik sektörlere mensup çalıĢanların meslek içi eğitimleri için, farklı
kültürleri ve farklı kültür alanlarını tanıtan, farklı toplumlarla kültürel ve ekonomik alıĢveriĢlerde kültürel farklılıklar
konusunda bilinçlendirici eğitim çalıĢmaları hazırlamak ve yürütmek, mesleki kurslar, meslek içi eğitim ve sertifika

272
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

programları, ulusal ve uluslararası düzeyde seminer, sempozyum, konferans ve çalıĢmalar düzenlemek.
f) Kültürlerarası Diyalog alanında araĢtırma yapmaya elveriĢli nitelikte bir kütüphane ve arĢiv oluĢturmak, ulusal ve
uluslararası elektronik iletiĢim ağı kurmak, Merkeze ait, süreli/süresiz yayınlar hazırlamak.
g) Sosyal Bilimler Enstitülerinde yüksek lisans/doktora çalıĢmaları yapan akademisyenleri, kültür ve kültürlerarası diyalogla
ilgili çalıĢmalar yapmaya özendirmek ve desteklemek.
III. Bölüm

Merkezin Yönetim Organları ve Görevler

Merkezin yönetim organları
Madde 7 — Merkezin yönetim organları; Merkez Müdürü, Merkez Yönetim Kurulu, Merkez DanıĢma Kurulundan oluĢur.
Merkez müdürü
Madde 8 — Merkez Müdürü; ×niversitede tam gün çalıĢan öğretim üyeleri arasından, Rektör tarafından iki yıllık süre için
görevlendirilir. Süresi biten Merkez Müdürü tekrar görevlendirilebilir.

Merkez Müdürüne yardımcı olmak üzere, Merkez Yönetim Kurulu üyelerinden birisi müdür yardımcısı olarak
görevlendirilir. Merkez Müdürü, görevi baĢında olmadığı zaman müdür yardımcısı kendisine vekalet eder. Merkez
Müdürünün görevi sona erdiğinde Merkez müdür yardımcısının görevi de sona erer.
Merkez Müdürünün, kesintisiz altı aydan fazla bir süre görevi baĢında bulunamaması durumunda yeni bir Merkez Müdürü
görevlendirilir.
Merkez yönetim kurulu

Madde 9 — Merkez Yönetim Kurulu; Merkez Müdürü dahil beĢ kiĢiden oluĢur. Merkez Müdürü dıĢındaki diğer üyeler,
öğretim elemanları arasından ve Senato tarafından iki yıllık süre için görevlendirilirler; süreleri dolan üyeler yeniden
görevlendirilebilir. Süresi bitmeden ayrılan veya altı aydan fazla ×niversite dıĢında görevlendirilen üyelerin yerine, süreyi
doldurmak üzere yenileri görevlendirilir.
Merkez Yönetim Kurulu, olağan olarak ayda en az bir veya gerekli olduğunda Merkez Müdürünün çağrısı üzerine ve salt
çoğunlukla toplanır. Kararlar, katılanların oy çokluğu ile alınır.
Merkez danıĢma kurulu

Madde 10 — Merkez DanıĢma Kurulu; Rektör tarafından seçilen en çok on kiĢiden oluĢur.
Merkezin Yönetim Organlarının Görevleri
Merkez müdürünün görev, yetki ve sorumlulukları
Madde 11 — Merkez Müdürünün görev, yetki ve sorumlulukları Ģunlardır;
a) Merkezi temsil ve Merkez Yönetim Kuruluna baĢkanlık etmek.
b) Merkez Yönetim Kurulu kararlarını bu Yönetmelik çerçevesinde uygulamak.
c) Merkezin idari iĢlerini yürütmek, gerekli eĢgüdüm ve denetimi sağlamak, yazıĢmaları yapmak.

d) Merkez Yönetim Kurulunun hazırladığı yıllık faaliyet raporunu Rektörlüğe sunmak.
Merkez yönetim kurulunun görev, yetki ve sorumlulukları
Madde 12 — Merkez Yönetim Kurulunun görev, yetki ve sorumlulukları Ģunlardır;
a) Merkezin çalıĢma programını hazırlamak ve yürütmek.
b) Merkezin yıllık faaliyet raporunu hazırlamak.
c) Merkezin bünyesinde kurulacak bilimsel çalıĢma gruplarında görevlendirilecek öğretim elemanlarının seçimini yapmak ve
görevlendirilmeleri için Rektörün onayına sunmak.
d) AraĢtırma ve uygulama projeleri, kurs ve benzeri eğitim önerilerini bilimsel çalıĢma kurullarının da katkıları ile
değerlendirmek, görevlendirilecek kiĢi, kuruluĢ ve ×niversite birimlerini belirlemek.
e) ×niversite dıĢı ulusal ve uluslararası kurum ve kuruluĢlarla iĢbirliği esaslarını belirlemek, protokol taslaklarını hazırlamak
ve Rektörlüğe sunmak.
f) Merkezde görevlendirilecek idari ve teknik personelin seçimini yaparak Rektörün onayına sunmak.
Merkez danıĢma kurulunun görev, yetki ve sorumlulukları
Merkezin ulusal ve uluslararası bağlantılarını kolaylaĢtırmak, iĢbirliklerini sağlamakla yükümlü Merkez DanıĢma Kurulu,
yılda en az bir kez Merkez Müdürünün çağrısı üzerine ve onun baĢkanlığında toplanır; Merkezin çalıĢmaları ile ilgili
değerlendirmeler yapar ve önerilerde bulunur

IV. Bölüm

273
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

ÇeĢitli ve Son Hükümler

Personel ihtiyacı
Madde 13 — Merkezin akademik, teknik ve idari personel ihtiyacı 2547 sayılı Yükseköğretim Kanununun 13 üncü maddesi
uyarınca Rektör tarafından görevlendirilecek personel tarafından karĢılanır.
Ekipman ve demirbaĢlar
Madde 14 — Merkez tarafından desteklenen araĢtırmalar kapsamında alınan her türlü alet, donanım ve demirbaĢlar Merkez
hizmetlerinin kullanımına tahsis edilir.
Ġta amirliği
Madde 15 — Merkezin ita amiri Rektördür. Rektör, bu görevini Merkez Müdürüne devredebilir.
Yürürlük

Madde 16 — Bu Yönetmelik yayımı tarihinde yürürlüğe girer.
Yürütme

Madde 17 — Bu Yönetmelik hükümlerini Okan ×niversitesi Rektörü yürütür.

Finansal Riskleri Uygulama ve AraĢtırma Merkezi Yönetmeliği

FĠNANSAL RĠSKLERĠ UYGULAMA VE
ARAġTIRMA MERKEZĠ
YÖNETMELĠĞĠ

Doküman No YT.OKN.021

Yayın Tarihi 09.02.2007

Revizyon No

Revizyon Tarihi

Sayfa No

1.Bölüm

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

Madde 1 –(1) Bu Yönetmeliğin amacı; Okan ×niversitesi Rektörlüğüne bağlı olarak kurulan Finansal Riskleri Uygulama ve
AraĢtırma Merkezi‘nin yönetim, çalıĢma usul ve esaslarını düzenlemektir.
Kapsam

Madde 2 –(1) Bu Yönetmelik; Okan ×niversitesi Finansal Riskleri Uygulama ve AraĢtırma Merkezinin amaçlarına, yönetim
organlarına, yönetim organlarının görevlerine ve çalıĢma Ģekline iliĢkin hükümleri kapsar.
Dayanak

Madde 3 –(1) Bu Yönetmelik; 4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanununun 7 nci maddesinin birinci fıkrasının
(d) bendinin (2) numaralı alt bendi ile 14 üncü maddesine dayanılarak hazırlanmıĢtır.
Tanımlar

Madde 4 –(1) Bu Yönetmelikte geçen;
a) ×niversite: Okan ×niversitesini,
b) Rektör: ×niversite Rektörünü,
c) Merkez (OKFRAM): Finansal Riskleri Uygulama ve AraĢtırma Merkezini,
ç) Merkez Müdürü: Merkezin Müdürünü,
d) Merkez Yönetim Kurulu: Merkezin Yönetim Kurulunu,
e) Merkez DanıĢma Kurulu: Merkezin DanıĢma Kurulunu ifade eder.
II. Bölüm

Merkezin Amacı ve Faaliyet Alanları
Merkezin amacı

274
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Madde 5 –(1) Merkezin amacı; bankaların ve reel sektörün maruz kaldığı finansal riskleri araĢtırmak ve bu risklerin hem
bankalarda hem de özel sektör Ģirketlerinde etkin olarak yönetilebilmesine katkıda bulunmak amacıyla, eğitimler, akademik
araĢtırmalar ve uygulamaya yönelik çalıĢmalarla tüm finansal piyasa uygulamalarına katkıda bulunmaktır.
Faaliyet alanları
Madde 6 –(1) Merkez, bu Yönetmeliğin 5 inci maddesindeki amacına ulaĢabilmek için aĢağıdaki faaliyetlerde bulunur:
a) Merkezin ilgi alanına giren konularda faaliyette bulunan ulusal ve uluslararası, resmi veya özel sektör kurum ve kuruluĢlar
ile Merkezin amacı doğrultusunda iĢbirliğinde bulunmak, ortak çalıĢmalar düzenlemek, uygulama ve araĢtırma projeleri
hazırlamak, bu projelere kaynak yaratmak ve projeleri uygulamak ve/veya uygulamanın takibini yapmak,

b) DeğiĢik sektörlere mensup çalıĢanların meslek içi eğitimlerinde, finansal risklerin tanımlanarak ölçüm modellerinin
anlatılması ve kurumlara özel modellerin geliĢtirilerek görüĢ bildirilebileceği eğitim ve danıĢmanlık çalıĢmaları hazırlamak
ve yürütmek, mesleki kurslar, meslek içi eğitim ve sertifika programları, ulusal ve uluslararası düzeyde seminer, sempozyum,
konferans ve çalıĢmalar düzenlemek,
c) Finansal risklerin ölçümü ve yönetimi konularında ulusal ve uluslararası piyasalarda benzer uygulamaları izlemek ve bu
konulardaki değerlendirmeleri ilgililerin ve kamunun bilgisine sunmak,
ç) Finansal riskler alanında araĢtırma yapmaya elveriĢli nitelikte bir kütüphane, elektronik bilgi bankası ve arĢiv oluĢturmak,

ulusal ve uluslararası elektronik iletiĢim ağı kurmak, Merkeze ait süreli ve süresiz yayınlar hazırlamak,
d) Finans ve bankacılık alanlarında yüksek lisans/doktora çalıĢmaları yapan akademisyenlerin, Avrupa Birliği ile ilgili
çalıĢmalar yapmasını teĢvik edecek tedbirler almak.
III. Bölüm

Merkezin Yönetim Organları ve Görevleri
Merkezin yönetim organları
Madde 7 –(1) Merkezin yönetim organları; Merkez Müdürü, Merkez Yönetim Kurulu ve Merkez DanıĢma Kurulundan
oluĢur.
Merkez müdürü

Madde 8 –(1) Merkez Müdürü; ×niversitede tam gün çalıĢan öğretim üyeleri arasından, Rektör tarafından iki yıllık süre için
görevlendirilir. Süresi biten Merkez Müdürü tekrar görevlendirilebilir.
(2) Merkez Müdürüne yardımcı olmak üzere, Rektör tarafından Merkez Yönetim Kurulu üyelerinden birisi müdür yardımcısı
olarak görevlendirilir. Merkez Müdürü, görevi baĢında olmadığı zaman müdür yardımcısı kendisine vekalet eder. Merkez
Müdürünün görevi sona erdiğinde müdür yardımcısının görevi de sona erer.
(3) Merkez Müdürünün, kesintisiz altı aydan fazla bir süre görevi baĢında bulunamaması durumunda yeni bir Merkez
Müdürü görevlendirilir.
Merkez müdürünün görevleri
Madde 9 –(1) Merkez Müdürünün görevleri Ģunlardır;
a) Merkezi temsil ve Merkez Yönetim Kuruluna baĢkanlık etmek,
b) Merkez Yönetim Kurulu kararlarını bu Yönetmelik çerçevesinde uygulamak,
c) Merkezin idari iĢlerini yürütmek, gerekli koordinasyon ve denetimi sağlamak, yazıĢmaları yapmak,
ç) Merkez Yönetim Kurulunun hazırladığı yıllık faaliyet raporunu Rektörlüğe sunmak.
Merkez yönetim kurulu

Madde 10 –(1) Merkez Yönetim Kurulu; Merkez Müdürü dahil beĢ kiĢiden oluĢur. Merkez Müdürü dıĢındaki diğer üyeler,
×niversite öğretim elemanları arasından ve Senato tarafından iki yıllık süre için seçilir ve Rektör tarafından görevlendirilir.
Süreleri dolan üyeler yeniden görevlendirilebilir. Süresi bitmeden ayrılan veya altı aydan fazla ×niversite dıĢında
görevlendirilen üyelerin yerine, kalan süreyi doldurmak üzere yenileri görevlendirilir.
(2) Merkez Yönetim Kurulu, olağan olarak her üç ayda bir veya gerekli olduğunda Merkez Müdürünün çağrısı üzerine ve salt
çoğunlukla toplanır. Kararlar, katılanların oy çokluğu ile alınır.
Merkez yönetim kurulunun görevleri
Madde 11 –(1) Merkez Yönetim Kurulunun görevleri Ģunlardır;
a) Merkezin çalıĢma programını hazırlamak ve yürütmek,
b) Merkezin yıllık faaliyet raporunu hazırlamak,

275
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

c) Merkez bünyesinde kurulacak bilimsel çalıĢma gruplarında görevlendirilecek öğretim elemanlarının seçimini yapmak ve
görevlendirilmeleri için Rektörün onayına sunmak,
ç) AraĢtırma ve uygulama projeleri, kurs ve benzeri eğitim önerilerini bilimsel çalıĢma kurullarının da katkıları ile
değerlendirmek, görevlendirilecek kiĢi, kuruluĢ ve ×niversite birimlerini belirlemek,
d) ×niversite dıĢı ulusal ve uluslararası kurum ve kuruluĢlarla iĢbirliği esaslarını belirlemek, protokol taslaklarını hazırlamak
ve Rektörlüğe sunmak,
e) Merkezde görevlendirilecek idari ve teknik personelin seçimini yaparak Rektörün onayına sunmak.
Merkez danıĢma kurulu

Madde 12 –(1) Merkez DanıĢma Kurulu; Merkez Müdürü tarafından Merkezin faaliyet alanıyla ilgili görev yapan, ×niversite
içinden veya dıĢından önerilen kiĢiler arasından Rektör tarafından görevlendirilen en çok on kiĢiden oluĢur.
Merkez danıĢma kurulunun görevleri
Madde 13 –(1) Merkez DanıĢma Kurulunun görevleri Ģunlardır;
a) Merkezin ulusal ve uluslararası kuruluĢlarla iĢbirliğini sağlayacak çalıĢmalar yapmak,
b) Yılda en az bir kez Merkez Müdürünün çağrısı üzerine ve onun baĢkanlığında toplanmak, Merkezin çalıĢmaları ile ilgili
değerlendirmeler yapmak ve önerilerde bulunmak.
IV. Bölüm

ÇeĢitli ve Son Hükümler

Personel ihtiyacı
Madde 14 –(1) Merkezin akademik, teknik ve idari personel ihtiyacı 2547 sayılı Yükseköğretim Kanununun 13 üncü
maddesi uyarınca Rektör tarafından görevlendirilecek personel tarafından karĢılanır.
Ekipman ve demirbaĢlar

Madde 15 –(1) Merkez tarafından desteklenen araĢtırmalar kapsamında alınan her türlü alet, donanım ve demirbaĢlar Merkez
hizmetlerinin kullanımına tahsis edilir.
Harcama yetkilisi

Madde 16 –(1) Merkezin harcama yetkilisi Rektördür. Rektör, bu görevini Merkez Müdürüne devredebilir.
Yürürlük

Madde 17 –(1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.
Yürütme
Madde 18 –(1) Bu Yönetmelik hükümlerini Okan ×niversitesi Rektörü yürütür.

Sosyal GiriĢimcilik ve Sosyal Sorumluluk Uygulama ve AraĢtırma Yönetmeliği

 SOSYAL GĠRĠġĠMCĠLĠK VE SOSYAL
SORUMLULUK UYGULAMA VE ARAġTIRMA

YÖNETMELĠĞĠ

Doküman No YT.OKN.005

Yayın Tarihi 21.06.2013

Revizyon No

Revizyon Tarihi

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı; Okan ×niversitesi Sosyal GiriĢimcilik ve Sosyal Sorumluluk AraĢtırma ve
Uygulama Merkezinin amaçlarına, yönetim organlarına, yönetim organlarının görevlerine ve çalıĢma Ģekline iliĢkin usul ve
esaslarını düzenlemektir.
Kapsam

276
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

MADDE 2 – (1) Bu Yönetmelik, Okan ×niversitesi Sosyal GiriĢimcilik ve Sosyal Sorumluluk AraĢtırma ve Uygulama
Merkezinin amaçlarına, yönetim organlarına, yönetim organlarının görevlerine ve çalıĢma Ģekline iliĢkin hükümleri kapsar.
Dayanak

MADDE 3 – (1) Bu Yönetmelik, 4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanununun 7nci maddesinin birinci
fıkrasının (d) bendinin (2) numaralı alt bendi ile 14 üncü maddesine dayanılarak hazırlanmıĢtır.
Tanımlar

MADDE 4 – (1) Bu Yönetmelikte geçen;
a) ×niversite: Okan ×niversitesini,
b) Rektör: Okan ×niversitesi Rektörünü,
c) Merkez: Okan ×niversitesi Sosyal GiriĢimcilik ve Sosyal Sorumluluk AraĢtırma ve Uygulama Merkezini,

ç)Müdür: Merkezin Müdürünü,
d)Yönetim Kurulu: Merkezin Yönetim Kurulunu,
e)DanıĢma Kurulu: Merkezin DanıĢma Kurulunu, ifade eder.
ĠKĠNCĠ BÖL×M

Merkezin Amaçları ve ÇalıĢma Alanları
Merkezin amaçları
MADDE 5 – (1) Merkezin amacı; topluma ve sorunlarına duyarlı, yenilikçi ve katılımcı projeler üreten bir yapı oluĢturmak,
bu yapı içerisinde sosyal sorumluluk projeleri ile dezavantajlı gruplara yönelik çalıĢmalar yapmak, dezavantajlı gruplara
yönelik yapılan çalıĢmaların verimliliğini ve sürdürülebilirliğini sağlayan etki analizlerine dayalı modeller geliĢtirmek,
doğrudan veya dolaylı biçimde sosyal konulara değinen akademisyen, öğrenci ve uygulamacıların yetiĢmesi, yetiĢtirilmesi ve
disiplinler arası çalıĢmalar ile yayınlar, ve projeler üretilmesine olanak sağlamak, uluslararası uzmanların ve kuruluĢların
ilgisini çeken ve bünyesinde bulunduran bir mükemmeliyetçilik merkezi olarak, Türkiye‘de sosyal giriĢimcilik ve sosyal iç
giriĢimcilik kavramlarının, araĢtırma, eğitim ve uygulamalar sayesinde geniĢ çaplı olarak geliĢtirmektir.
Merkezin çalıĢma alanları
MADDE 6 – (1) Merkezin çalıĢma alanları Ģunlardır:
a) Merkezin ilgi alanına giren konularda faaliyette bulunan ulusal ve uluslararası, resmi veya özel sektör kurum ve kuruluĢlar

ile Merkezin amacı doğrultusunda iĢbirliğinde bulunmak, ortak çalıĢmalar düzenlemek, uygulama ve araĢtırma projeleri
hazırlamak, bu projelere kaynak yaratmak ve projeleri uygulamak ve/veya uygulamanın takibini yapmak,
b) Lokal, ulusal ve uluslar arası sosyal sorunlara yönelik farkındalık ve iyileĢtirme projeleri geliĢtirmek, dezavantajlı gruplara

(kadın, genç, engelli, çocuk) ve çevrecilik/yeĢil stratejiler konusunda seminer, panel ve benzeri çalıĢmalar düzenlemek.
c) BaĢta ×niversite yerleĢkelerine komĢu olan bölgelerde toplumsal sorunları tespit etmeye ve sosyal sorumluluk projeleriyle
iyileĢtirmeye yönelik pilot projeler baĢlatmak ve bu projeleri ulusal seviyeler için rol model haline getirmek.
ç) Sosyal giriĢimcilik, sosyal iĢletmecilik ve sosyal sorumluluk konularında lisans ve lisansüstü dersler vermek, vaka
çalıĢmaları, fikir ve makale yarıĢmaları yapmak ve çalıĢtaylar düzenlemek.
d) DeğiĢik sektörler ve firmalar için sosyal sorumluluk projeleri geliĢtirilerek görüĢ bildirilebileceği eğitim ve danıĢmanlık

çalıĢmaları hazırlamak ve yürütmek, mesleki kurslar, meslek içi eğitim ve sertifika programları, ulusal ve uluslararası
düzeyde seminer, sempozyum, konferans ve çalıĢmalar düzenlemek.
e) ×niversitenin değiĢik fakültelerinde ve bölümlerinde eğitim gören öğrencilerin sosyal sorumluluk projeleri kapsamında
gönüllülük esası çerçevesinde aktif görev almalarını sağlamak, sosyal sorumluluk ve sosyal giriĢimcilik konularında ulusal
ve uluslararası piyasalarda benzer uygulamaları izlemek ve bu konulardaki değerlendirmeleri ilgililerin ve kamunun bilgisine
sunmak, yurtdıĢındaki benzer projelerde, iĢbirlikleri ve öğrenci değiĢimleri aracılığı ile sosyal giriĢimcilik kültürünü
zenginleĢtirmeye yönelik çalıĢmalarda bulunmak, Avrupa Birliğinin temel ilkelerinden olan ―Bölgeler arası farklılıkları‖
ülkemiz içinde de gidermeye yönelik çalıĢmalarda bulunmak, sosyal GiriĢimcililer ve sermaye sahipleri arasında iĢbirliği
kurmak, sosyal fon oluĢturmak ve geliĢtirmek suretiyle baĢarılı sosyal giriĢimci adaylarını desteklemek, sosyal GiriĢimcilik
konusunda istekli olan öğrenci, akademisyen, reel ve hizmet sektöründe hizmet veren firmalar ve giriĢimci olmak isteyen
bireyler için referans noktası olarak, özellikle yeni giriĢimlerinin baĢlangıcı noktasında soysal iĢ planı geliĢtirmelerine
yardımcı olmak, tavsiyelerde bulunmak, danıĢmanlık ve mentörlük yapmak, sosyal sorumluluk ve sosyal giriĢimcilik

alanında araĢtırma yapmaya elveriĢli nitelikte bir kütüphane, elektronik bilgi bankası ve arĢiv oluĢturmak, ulusal ve

277
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

uluslararası elektronik iletiĢim ağı kurmak, Merkeze ait süreli ve süresiz yayınlar hazırlamak, merkez yönetim kurulunun
kararlaĢtıracağı diğer faaliyetlerde bulunmaktır.
×Ç×NC× BÖL×M

Merkezin Yönetim Organları ve Görevleri
Merkezin yönetim organları
MADDE 7 – (1) Merkezin yönetim organları Ģunlardır:
a) Müdür
b) Yönetim Kurulu
c) DanıĢma Kurulu

Müdür
MADDE 8 – (1) Müdür; ×niversitede tam gün çalıĢan öğretim üyeleri arasından, Rektör tarafından iki yıllık süre için
görevlendirilir. Süresi biten Müdür yeniden görevlendirilebilir.
(2) Müdüre yardımcı olmak üzere, Rektör tarafından Yönetim Kurulu üyelerinden birisi Müdür Yardımcısı olarak
görevlendirilir. Müdür, görevi baĢında olmadığı zaman Müdür Yardımcısı kendisine vekalet eder. Müdürün görevi sona
erdiğinde Müdür Yardımcısının da görevi sona erer.
(3) Müdürün, kesintisiz altı aydan fazla bir süre görevi baĢında bulunamaması durumunda yeni bir Müdür görevlendirilir.
Müdürün görevleri
MADDE 9 – (1) Müdürün görevleri Ģunlardır:
a) Merkezi temsil ve Yönetim Kuruluna baĢkanlık etmek.
b) Yönetim Kurulu kararlarını bu Yönetmelik çerçevesinde uygulamak.
c) Merkezin idari iĢlerini yürütmek, gerekli koordinasyon ve denetimi sağlamak, yazıĢmaları yapmak.
ç) Merkez Yönetim Kurulunun hazırladığı yıllık faaliyet raporunu Rektörlüğe sunmak.
Yönetim Kurulu

MADDE 10 – (1) Yönetim Kurulu; Müdür dahil beĢ kiĢiden oluĢur. Müdür dıĢındaki diğer üyeler, ×niversite öğretim
elemanları arasından Senato tarafından iki yıllık süre için seçilir ve Rektör tarafından görevlendirilir. Süreleri dolan üyeler

yeniden görevlendirilebilir. Süresi bitmeden ayrılan veya altı aydan fazla ×niversite dıĢında görevlendirilen üyelerin yerine,

kalan süreyi doldurmak üzere yenileri görevlendirilir.
(2) Yönetim Kurulu, olağan olarak her üç ayda bir veya gerekli olduğunda Müdürün çağrısı üzerine ve salt çoğunlukla
toplanır. Kararlar, katılanların oy çokluğu ile alınır.
Yönetim Kurulunun görevleri

MADDE 11 – (1) Yönetim Kurulunun görevleri Ģunlardır:
a)Merkezin çalıĢma programını hazırlamak ve yürütmek.
b)Merkezin yıllık faaliyet raporunu hazırlamak.
c)Merkez bünyesinde kurulacak bilimsel çalıĢma gruplarında görevlendirilecek öğretim elemanlarının seçimini yapmak ve
görevlendirilmeleri için Rektörün onayına sunmak.
ç)AraĢtırma ve uygulama projeleri, kurs ve benzeri eğitim önerilerini bilimsel çalıĢma kurullarının da katkıları ile
değerlendirmek, görevlendirilecek kiĢi, kuruluĢ ve ×niversite birimlerini belirlemek.

d)×niversite dıĢı ulusal ve uluslararası kurum ve kuruluĢlarla iĢbirliği esaslarını belirlemek, protokol taslaklarını hazırlamak

ve Rektörlüğe sunmak.
e) Merkezde görevlendirilecek idari ve teknik personelin seçimini yaparak Rektörün onayına sunmak.
DanıĢma Kurulu

MADDE 12 – (1) DanıĢma Kurulu; Merkezin faaliyet alanıyla ilgili konularda görev yapan, ×niversite içinden veya dıĢından
Müdürün önerisi üzerine Rektör tarafından görevlendirilen en çok on kiĢiden oluĢur.
(2) DanıĢma Kurulu, Müdürün baĢkanlığında yılda en az bir kez olağan olarak toplanır. Müdür gerekli gördüğü takdirde
DanıĢma Kurulunu olağanüstü toplantıya çağırabilir.
DanıĢma Kurulunun görevleri
MADDE 13 – (1) DanıĢma Kurulunun görevleri Ģunlardır:
a) Stratejik planın hazırlanmasında Müdüre ve Yönetim Kuruluna destek olmak.
b) Merkezin ulusal ve uluslararası kuruluĢlarla iĢbirliğini sağlayacak çalıĢmalar yapmak.

278
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

c) Merkezin çalıĢmaları ile ilgili değerlendirmeler yapmak ve önerilerde bulunmak.
DÖRD×NC× BÖL×M

ÇeĢitli ve Son Hükümler

Personel ihtiyacı
MADDE 14 – (1) Merkezin akademik, teknik ve idari personel ihtiyacı 2547 sayılı Kanunun 13 üncü maddesine göre
Rektör tarafından görevlendirilecek personel tarafından karĢılanır.
Ekipman ve demirbaĢlar
MADDE 15 – (1) Merkez tarafından desteklenen araĢtırmalar kapsamında alınan her türlü alet, donanım ve demirbaĢlar,
Merkez hizmetlerinin kullanımına tahsis edilir.
Harcama yetkilisi
MADDE 16 – (1) Merkezin harcama yetkilisi Rektördür. Rektör, bu görevini Müdüre devredebilir.
Yürürlük

MADDE 17 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.
Yürütme
MADDE 18 – (1) Bu Yönetmelik hükümlerini Okan ×niversitesi Rektörü yürütür.

Bilgisayar AraĢtırma ve Uygulama Merkezi Yönetmeliği

BĠLGĠSAYAR ARAġTIRMA VE UYGULAMA
MERKEZĠ YÖNETMELĠĞĠ

Doküman No YT.OKN.018

Yayın Tarihi 17.11.2006

Revizyon No

Revizyon Tarihi

Sayfa No

BĠRĠNCĠ BÖL×M

Amaç, Kapsam, Dayanak, Tanımlar
Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı; Okan ×niversitesine bağlı olarak kurulan Bilgisayar AraĢtırma ve Uygulama
Merkezinin teĢkilat, yönetim, çalıĢma usul ve esaslarını düzenlemektir.
Kapsam

MADDE 2 – (1) Bu Yönetmelik; Okan ×niversitesi Bilgisayar AraĢtırma ve Uygulama Merkezinin amaçlarına, yönetim
organlarına, yönetim organlarının görevlerine ve çalıĢma Ģekline iliĢkin hükümleri kapsar.
Dayanak

MADDE 3 – (1) Bu Yönetmelik; 2547 sayılı Yükseköğretim Kanununun 7 nci maddesinin birinci fıkrasının (d) bendinin (2)
numaralı alt bendi ile 14 üncü maddesine dayanılarak hazırlanmıĢtır.
Tanımlar

MADDE 4 – (1) Bu Yönetmelikte geçen;

a) ×niversite: Okan ×niversitesini,

b) Rektör: Okan ×niversitesi Rektörünü,

c) Merkez: Okan ×niversitesi Bilgisayar AraĢtırma ve Uygulama Merkezini,

ç) Merkez Müdürü: Okan ×niversitesi Bilgisayar AraĢtırma ve Uygulama Merkezi Müdürünü,

279
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

d) Merkez Yönetim Kurulu: Okan ×niversitesi Bilgisayar AraĢtırma ve Uygulama Merkezi Yönetim Kurulunu,

e) Merkez DanıĢma Kurulu: Okan ×niversitesi Bilgisayar AraĢtırma ve Uygulama Merkezi DanıĢma Kurulunu ifade eder.

ĠKĠNCĠ BÖL×M

Merkezin Amacı ve Faaliyet Alanları
Merkezin amacı
MADDE 5 – (1) Merkezin amacı; ×niversitenin tüm fakülte ve bölümlerindeki eğitim programlarına, araĢtırmalara,
akademisyenlerin ve öğrencilerin yürüttükleri projelere yazılım, donanım ve uygulama desteği sağlamak, ulusal ve uluslar

arası bilimsel toplantılar düzenleyerek akademik geliĢime katkıda bulunmak, hizmetiçieğitim ve halka açık eğitim faaliyetleri
ile hem ×niversite çalıĢanlarına hem de toplumun her kesimine bu alanda bilgi ve deneyim kazandırmaktır.
Merkezin faaliyet alanları
MADDE 6 – (1) Merkez, bu Yönetmeliğin 5 inci maddesindeki amacına ulaĢabilmek için aĢağıdaki faaliyetlerde bulunur:
a) ×niversitedeki tüm fakülte ve bölümlerde, idari birimlerde ve laboratuvarlarda yer alacak bilgisayarların alımı
aĢamasından, kurulumu ve sağlıklı olarak iĢletilmesi sürecine kadar olan her aĢamada her türlü desteği sağlamak,
b) ×niversitede yürütülecek bilgisayar destekli araĢtırma-geliĢtirme projelerine destek olmak, disiplinlerarasıprojeleri
özendirmek, yeni projeler üretmek ve bunlara kaynak yaratmak,

c) Teknolojideki yenilikleri sürekli olarak araĢtırmak, uygulamak, yaygınlaĢtırmak; böylece ×niversite içinde ve dıĢında,
toplumun çağdaĢ düzeyde teknolojik bilgi gereksinimini karĢılamak, yeniliklerin kısa sürede yaygınlaĢmasını ve en etkin
Ģekilde uygulanmasını sağlamak,
ç) Kamu ve özel sektör kurum ve kuruluĢlarıyla ortak projeler üreterek ve eğitim programları düzenleyerek; ×niversitenin
toplumla bütünleĢmesine, ×niversite-sanayi iĢbirliğine katkı sağlamak,
d) Toplumun her kesiminin gereksinim duyacağı nitelikte bir elektronik bilgi bankası oluĢturmak, süreli/süresiz yayınlar
hazırlayarak ve bilimsel toplantılar düzenleyerek akademik faaliyetlere katkıda bulunmak.
×Ç×NC× BÖL×M

Merkezin Yönetim Organları ve Görevleri

Merkezin yönetim organları
MADDE 7 – (1) Merkezin yönetim organları; Merkez Müdürü, Merkez Yönetim Kurulu ve Merkez DanıĢma Kurulundan
oluĢur.
Merkez müdürü

MADDE 8 – (1) Merkez Müdürü; ×niversitede tam gün çalıĢan öğretim üyeleri arasından, Rektör tarafından iki yıllık süre
için görevlendirilir. Süresi biten Merkez Müdürü tekrar görevlendirilebilir.
(2) Merkez Müdürüne yardımcı olmak üzere Merkez Müdürünün önerisi ile Rektör tarafından Merkez Yönetim Kurulu
üyelerinden birisi müdür yardımcısı olarak görevlendirilir. Merkez Müdürü, görevi baĢında olmadığı zaman müdür
yardımcısı kendisine vekalet eder. Merkez Müdürünün görevi sona erdiğinde Merkez müdür yardımcısının görevi de sona
erer.

(3) Merkez Müdürünün, kesintisiz altı aydan fazla bir süre görevi baĢında bulunamaması durumunda yeni bir Merkez
Müdürü görevlendirilir.
Merkez müdürünün görevleri
MADDE 9 – (1) Merkez Müdürünün görevleri Ģunlardır;
a) Merkezi temsil ve Merkez Yönetim Kurulu ile Merkez DanıĢma Kuruluna baĢkanlık etmek,
b) Merkez Yönetim Kurulu kararlarını uygulamak,
c) Merkezin idari iĢlerini yürütmek, gerekli koordinasyon ve denetimi sağlamak,
ç) Merkez Yönetim Kurulunun hazırladığı yıllık faaliyet raporunu ve çalıĢma programını Rektörlüğe sunmak.
Merkez yönetim kurulu
MADDE 10 – (1) Merkez Yönetim Kurulu; Merkez Müdürü dahil beĢ kiĢiden oluĢur. Merkez Müdürü dıĢındaki diğer üyeler,
öğretim elemanları arasından ve Rektör tarafından iki yıllık süre için görevlendirilirler; süreleri dolan üyeler yeniden
görevlendirilebilir. Süresi bitmeden ayrılan veya altı aydan fazla ×niversite dıĢında görevlendirilen üyelerin yerine, kalan
süreyi doldurmak üzere yenileri görevlendirilir.

280
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

(2) Merkez Yönetim Kurulu, olağan olarak ayda en az bir veya gerekli olduğunda Merkez Müdürünün çağrısı üzerine salt
çoğunlukla toplanır. Kararlar, katılanların oy çokluğu ile alınır.
Merkez yönetim kurulunun görevleri
MADDE 11 – (1) Merkez Yönetim Kurulunun görevleri Ģunlardır;
a) Merkezin çalıĢma programını hazırlamak ve yürütmek,
b) Merkezin yıllık faaliyet raporunu hazırlamak,

c) Merkezin bünyesinde kurulacak bilimsel çalıĢma gruplarında görevlendirilecek öğretim elemanlarının seçimini yapmak ve
görevlendirilmeleri için Rektörün onayına sunmak,
ç) AraĢtırma ve uygulama projeleri, kurs ve benzeri eğitim önerilerini bilimsel çalıĢma kurullarının da katkıları ile
değerlendirmek, görevlendirilecek kiĢi, kuruluĢ ve ×niversite birimlerini belirlemek,
d) ×niversite dıĢı ulusal ve uluslararası kurum ve kuruluĢlarla iĢbirliği esaslarını belirlemek, protokol taslaklarını hazırlamak

ve Rektörlüğe sunmak,
e) Merkezde görevlendirilecek idari ve teknik personelin seçimini yaparak Rektörün onayına sunmak.
Merkez danıĢma kurulu

MADDE 12 – (1) Merkez DanıĢma Kurulu; Rektör tarafından, Merkezin çalıĢma alanıyla ilgili çalıĢmalarda bulunan
×niversite içinden veya dıĢından görevlendirilen en çok on kiĢiden oluĢur. DanıĢma Kurulu üyeleri iki yıl süreyle görev
yaparlar. DanıĢma Kurulu yılda en az bir kez Merkez Müdürü tarafından tespit edilecek bir tarihte ve onun baĢkanlığında salt
çoğunlukla toplanır ve kararlar oy çokluğu ile alınır.

Merkez danıĢma kurulunun görevleri
MADDE 13 – (1) Merkez DanıĢma Kurulu; Merkezin ulusal ve uluslararası kurum ve kuruluĢlarla iĢbirliği ve
koordinasyonunu sağlamakla yükümlü olup, Merkezin çalıĢmaları ile ilgili değerlendirmeler yapar ve önerilerde bulunur.
DÖRD×NC× BÖL×M

ÇeĢitli ve Son Hükümler

Personel ihtiyacı
MADDE 14 – (1) Merkezin akademik, teknik ve idari personel ihtiyacı, 2547 sayılı Kanunun 13 üncü maddesi uyarınca
Rektör tarafından görevlendirilecek personel tarafından karĢılanır.
Ekipman ve demirbaĢlar
MADDE 15 – (1) Merkez tarafından desteklenen araĢtırmalar kapsamında alınan her türlü alet, donanım ve demirbaĢlar
Merkez hizmetlerinin kullanımına tahsis edilir.
Ġta amiri
MADDE 16 – (1) Merkezin ita amiri Rektördür.
Yürürlük
MADDE 17 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.
Yürütme

MADDE 18 – (1) Bu Yönetmelik hükümlerini Okan ×niversitesi Rektörü yürütür.

281
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-19 Örnek Süreç ve Görev Tanımı

BĠLGĠ ĠġLEM YAZILIM UZMANI GÖREV TANIMI Bölüm No: GT-INK. 021

Adı-Soyadı:
Pozisyon: Bilgi ĠĢlem Yazılım Uzmanı
Bölüm: Bilgi ĠĢlem Müdürlüğü

Bağlı Olduğu Pozisyonlar/Onay Mevkii: Bilgi İşlem Yazılım Birim Yöneticisi
 Bilgi İşlem Yöneticisi
 Bilgi İşlem Müdürü

 ĠġĠN AMACI
Okan Üniversitesi amaç ve hedefleri doğrultusunda, mevcut bulunan yazılımlardaki
sorunların giderilmesine ve üniversiteye etkin olarak hizmet edecek yeni yazılımların
geliştirilmesine katkıda bulunmak/

 ĠġĠN BOYUTU

Mali: Bağlı Çalışanlar:

Èonanım ve !raçlar: Ofis

makineleri, bilgisayar ve ofis

programları

Èiğer: Yedekleme hafıza birimleri, test
sunucuları

 SORUMLULUKLAR

Üniversitenin amaç ve hedefleri doğrultusunda- yayınlanmış tüm geçerli yönetmelik,
talimat ve prosedürler çerçevesinde, üniversitenin ilke ve prensiplerine uyum içinde
çalışmalarını gerçekleştirir/
1. Üniversitenin stratejik hedefleri doğrultusunda ihtiyaçlara yönelik yeni

yazılımları geliştirir ve mevcut yazılımlarındaki eksikleri ve sorunları giderir;
 Üniversitenin ihtiyaçlarına yönelik geliştirilecek olan yazılımların

projelendirmesini, planlamasını ve uygulamasını yapar/
 Üniversitenin kullanımı için alınacak tüm yazılımların içeriğini inceler, yurtiçi

ve yurtdışı alternatif firma ve fiyat tekliflerini sunar/

 Mevcut yazılımlardaki sorunlarla ile ilgili yurtiçi ve yurtdışı kaynaklardan
araştırma yapar, bilgi edinir ve çözümler/

2. Kişisel giderlerini sürekli kontrol ederek bütçe hedeflerini aşmamasını sağlar;

282
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

3. Üniversitenin kullanımında olan mevcut sistemlere yeni geliştirmeler yapar,
platformları günceller.

4. Perl/PHP/Python dillerinden en az birinde dinamik veritabanı merkezli
yazılımları geliştirir;

5. Web ve elektronik posta sunucularının bakımını yapar;
 Gerekli yazılımları kullanarak modern web ara yüzler hazırlar/

 Web sitesinin altyapısı için ihtiyaç duyulan yazılım ve programlamaları yapar/
6. Üniversitenin kullanmakta olduğu yazılımların uygulama denetimlerini yapar;
7. Üniversitenin ileriye dönük yazılım ihtiyaçlarının tespitini ve hazırlığını yapar;

8. Raporlama gerçekleştirir;
 Yazılım projelerinin süreçleri ile ilgili gelişmeleri Bilgi İşlem Yazılım Birim

Yöneticisi' ne raporlar.

9. İletişim toplantılarına katılır;
 Belli periyotlarda gerçekleştirilen bölüm toplantılarına katılır/

10. Tanımlanmış olan sorumlulukları dışında üniversite koşullarının, iş kapsamının
ve yönetimin getirdiği sorumlulukları da yerine getirir;

 YETKĠ
Sorumlulukları doğrultusunda yetkilidir/

 EĞĠTĠM
GEREKLİ TERCİH

Meslek Yüksekokulu ve
Üniversitelerin Bilgisayar
Programcılığı, Bilgisayar
Mühendisliği ve ilgili

bölümlerinden mezun

Yüksek Lisans

 TECR×BE VE BĠLGĠ
GEREKLİ TERCİH

Konusunda Minimum 2 yıl 2 yıl ve üzeri

283
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

deneyimli

Linux/Unix işletim sistemi
yönetim tecrübesi

Programlama ve proje yönetimi
tecrübesi
Unix tarafında sunucu tabanlı
dillerin

(Perl/PHP/Python/ASP/ASP.NET)

birinde uzman derecede bilgi

sahibi,

İyi derecede (X) HTML ve CSS
becerisine sahip,

İyi derecede JavaScript bilgisine
sahip,

SQL, PL/SQL konularında uzman
derecesinde bilgi sahibi,

İyi derecede İngilizce

İyi derecede MS Office programı
bilgisi

Görsel tasarım becerisine,
analitik düşünce yapısına sahip
Problem Çözme, Planlama-

Organizasyon yetkinliklerine

sahip

İletişimi kuvvetli
İç ve Èış Paydaşların
Memnuniyeti odaklı bakış açısına
sahip

İkinci bir programlama dilinde bilgi

sahibi olan

UNIX Shell Script bilgisi ve versiyon

sistemleri tecrübesi olan,

 HATA VE RĠSK

Yapılacak hata Okan Üniversitesi bilişim altyapısını olumsuz yönde etkiler/
Yazılım altyapısının güvenliği ve verimli çalışma sorumluluğu/

 ÇALIġILAN ÇEVRE

İç Çevre :
Yönetim, idari ve akademik tüm çalışanlar

284
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Èış Çevre :
Èonanım ve yazılım şirketleri

 DÖK×MANLAR

Prosedürler, Yönergeler, Talimatlar

 ÇALIġMA KOġULLARI

Çalışma Yeri : Tuzla Kampüs (Gerektiğinde Kadıköy, Mecidiyeköy Kampüs)
Çalışma Ortamı : Ofis/Ofis Èışı

Çalışma Saatleri : 08:30 – 17.30 (sorumlulukları gereği gerektiğinde çalışma saatleri
dışında ve hafta sonu çalışır/)

Çalışanın !dı-Soyadı

İmzası

Yöneticinin !dı-Soyadı

İmzası

285
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-20 Kurs Listesi

NO EĞĠTĠMĠN ADI EĞĠTĠMĠN
T×R×

EĞĠTĠMĠN KATEGORĠSĠ EĞĠTĠMĠ VEREN
KURUM/ KĠġĠ

EĞĠTĠMĠN YERĠ TARĠHĠ SAATĠ DEPARTMANI

S×REKLĠ EĞĠTĠMLER ORYANTASYON EĞĠTĠMĠ KURUM ĠÇĠ Ġġ BAġI EĞĠTĠMĠ ĠNSAN KAYNAKLARI
M×D×RL×Ğ× TUZLA KAMP×S HER AYIN ĠLK PAZARTESĠ

G×N× 2 SAAT T×M DEPARTMANLAR

DEVAM EDEN

EĞĠTĠMLER
ĠNGĠLĠZCE GRAMER (BAġLANGIÇ SEVĠYESĠ)

EĞĠTĠMĠ KURUM ĠÇĠ YABANCI DĠL EĞĠTĠMĠ ARĠF MURAT Y×KSELEN TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1,5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER ĠNGĠLĠZCE GRAMER (ĠLERĠ SEVĠYE) EĞĠTĠMĠ KURUM ĠÇĠ YABANCI DĠL EĞĠTĠMĠ EZGĠ TUĞUTLU TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1,5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER ĠNGĠLĠZCE KONUġMA EĞĠTĠMĠ KURUM ĠÇĠ YABANCI DĠL EĞĠTĠMĠ DĠLARA PAġAALĠOĞLU TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER RUSÇA BAġLANGIÇ EĞĠTĠMĠ KURUM ĠÇĠ YABANCI DĠL EĞĠTĠMĠ NĠGAR ÇOBANOĞLU TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1,5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER RUSÇA ĠLERĠ EĞĠTĠMĠ KURUM ĠÇĠ YABANCI DĠL EĞĠTĠMĠ MAYAG×L ERGENEKON TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1,5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER ÇĠNCE EĞĠTĠMĠ KURUM ĠÇĠ YABANCI DĠL EĞĠTĠMĠ SHAN LĠU TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1,5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER ARAPÇA EĞĠTĠMĠ KURUM ĠÇĠ YABANCI DĠL EĞĠTĠMĠ BAHEL AL KADDAR TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1,5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER SĠRTAKĠ EĞĠTĠMĠ KURUM ĠÇĠ HOBĠ EĞĠTĠMLERĠ SERPĠL KESKĠN TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER LATĠN DANSLARI EĞĠTĠMĠ KURUM ĠÇĠ HOBĠ EĞĠTĠMLERĠ YILMAZ KÖKSAL TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER ZEYBEK EĞĠTĠMĠ KURUM ĠÇĠ HOBĠ EĞĠTĠMLERĠ BURÇĠN ÇĠFTLĠKLĠOĞLU TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER PERK×SYON EĞĠTĠMĠ KURUM ĠÇĠ HOBĠ EĞĠTĠMLERĠ OZAN ASLAN TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1,5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER PĠLATES EĞĠTĠMĠ KURUM ĠÇĠ HOBĠ EĞĠTĠMLERĠ HAKAN MORAY TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 2 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER RESĠM EĞĠTĠMĠ KURUM ĠÇĠ HOBĠ EĞĠTĠMLERĠ BATU BOZOĞLU TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER FOTOĞRAFÇILIK EĞĠTĠMĠ KURUM ĠÇĠ HOBĠ EĞĠTĠMLERĠ BAHADIR ġAHĠN TUZLA KAMP×S G×Z VE BAHAR DÖNEMĠ 2016-
2017

HAFTADA 1 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

BĠTEN EĞĠTĠMLER TAKIM ÇALIġMASI VE BĠZ BĠLĠNCĠ EĞĠTĠMĠ KURUM ĠÇĠ YÖNETĠCĠLĠK
BECERĠLERĠ EĞĠTĠMĠ

YRD.DOÇ.DR.SAADET
ÇETĠNKAYA TUZLA KAMP×S 21.12.2016 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER ETKĠLĠ LĠDERLĠK EĞĠTĠMĠ KURUM ĠÇĠ YÖNETĠCĠLĠK
BECERĠLERĠ EĞĠTĠMĠ

YRD.DOÇ.DR.ġEBNEM
ENSARĠ TUZLA KAMP×S 31.3.2017 5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER
AST KĠġĠLĠK TĠPLERĠNE GÖRE YÖNETĠM

BECERĠSĠ EĞĠTĠMĠ KURUM ĠÇĠ YÖNETĠCĠLĠK
BECERĠLERĠ EĞĠTĠMĠ

YRD.DOÇ.DR. SENEM
ALTAN

TUZLA KAMP×S 2.5.2017 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER YÖNETĠCĠNĠN SEYĠR DEFTERĠ EĞĠTĠMĠ KURUM ĠÇĠ YÖNETĠCĠLĠK
BECERĠLERĠ EĞĠTĠMĠ BERNA G×RSEL TUZLA KAMP×S 28.4.2017 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER EKĠP YÖNETĠMĠ EĞĠTĠMĠ KURUM ĠÇĠ YÖNETĠCĠLĠK
BECERĠLERĠ EĞĠTĠMĠ DOÇ.DR. LALE ORTA TUZLA KAMP×S 19.4.2017 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

BĠTEN EĞĠTĠMLER KOÇLUK BECERĠLERĠ EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ BERNA G×RSEL TUZLA KAMP×S 28.2.2017 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER SUNUM BECERĠLERĠ EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ PROF.DR.G×NER G×RSOY TUZLA KAMP×S 15.5.2017 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER ZAMAN YÖNETĠMĠ EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ PROF.DR.G×NER G×RSOY TUZLA KAMP×S 27.3.2017 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

BĠTEN EĞĠTĠMLER EXCEL GĠRĠġ SEVĠYE EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ

YRD.DOÇ.DR. ĠLKER
CALAYOĞLU TUZLA KAMP×S 6.1.2017 5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

BĠTEN EĞĠTĠMLER EXCEL ĠLERĠ SEVĠYE EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ

YRD.DOÇ.DR. ĠLKER
CALAYOĞLU TUZLA KAMP×S 24.2.2017 5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

BĠTEN EĞĠTĠMLER POWERPOĠNT GĠRĠġ SEVĠYE EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ

YRD.DOÇ.DR. ĠLKER
CALAYOĞLU TUZLA KAMP×S 16.12.2016 5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

BĠTEN EĞĠTĠMLER POWERPOĠNT ĠLERĠ SEVĠYE EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ

YRD.DOÇ.DR. ĠLKER
CALAYOĞLU TUZLA KAMP×S 3.2.2017 5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER SOSYAL MEDYA EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ YRD.DOÇ.DR. ECE BABAN TUZLA KAMP×S 12.5.2017 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER TOPLANTI YÖNETĠMĠ EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ PROF.DR.G×NER G×RSOY TUZLA KAMP×S 6.3.2017 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

DEVAM EDEN

EĞĠTĠMLER ETKĠN ĠLETĠġĠM BECERĠLERĠ EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ AHMET ORTA TUZLA KAMP×S 25.4.2017 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

BĠTEN EĞĠTĠMLER DOĞRU MOTĠVASYON BECERĠLERĠNĠ
GELĠġTĠRME EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM

EĞĠTĠMLERĠ
YRD.DOÇ.DR. GAYE

ÖZÇELĠK TUZLA KAMP×S 14.2.2017 3 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

BĠTEN EĞĠTĠMLER YAZILI ĠLETĠġĠM EĞĠTĠMĠ KURUM ĠÇĠ PERSONEL EĞĠTĠMĠ YRD.DOÇ.DR. HALĠDE
GAMZE ĠNCE YAKAR TUZLA KAMP×S 23.2.2017 6 SAAT T×M ĠDARĠ KADRO

BĠTEN EĞĠTĠMLER ĠLKYARDIM G×NCELLEME EĞĠTĠMĠ KURUM ĠÇĠ PERSONEL EĞĠTĠMĠ ĠLK YARDIM EĞĠTĠM
MERKEZĠ TUZLA KAMP×S 18.1.2017 8 SAAT

21.01.-22.01.2014 23.01.-

24.01.2014 TARĠHLERĠNDE EĞĠTĠM
ALANLAR

BĠTEN EĞĠTĠMLER ĠLKYARDIM EĞĠTĠMĠ KURUM ĠÇĠ PERSONEL EĞĠTĠMĠ ĠLK YARDIM EĞĠTĠM
MERKEZĠ TUZLA KAMP×S 31.01.-01.02.2017

02.02.-03.02.2017
 32 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

PLANLANACAK

EĞĠTĠMLER ĠLKYARDIM G×NCELLEME EĞĠTĠMĠ KURUM ĠÇĠ PERSONEL EĞĠTĠMĠ ĠLK YARDIM EĞĠTĠM
MERKEZĠ TUZLA KAMP×S 8 SAAT

02.06.-03.06.2014 TARĠHLERĠNDE
EĞĠTĠM ALANLAR

PLANLANACAK

EĞĠTĠMLER YAZILI ĠLETĠġĠM EĞĠTĠMĠ KURUM ĠÇĠ PERSONEL EĞĠTĠMĠ YRD.DOÇ.DR. HALĠDE
GAMZE ĠNCE YAKAR

BEYOĞLU
KAMP×S 6 SAAT T×M ĠDARĠ KADRO

PLANLANACAK

EĞĠTĠMLER EXCEL EĞĠTĠMĠ KURUM ĠÇĠ KĠġĠSEL GELĠġĠM
EĞĠTĠMLERĠ

YRD.DOÇ.DR. ĠLKER
CALAYOĞLU KADIKÖY KAMP×S 5 SAAT T×M ĠDARĠ VE AKADEMĠK KADRO

PLANLANACAK

EĞĠTĠMLER Ġġ SAĞLIĞI G×VENLĠĞĠ GENEL EĞĠTĠMĠ KURUM ĠÇĠ PERSONEL EĞĠTĠMĠ UZEM T×M KAMP×SLER OKAN ×NĠVERSĠTESĠ KADROSU T×M
ĠDARĠ VE AKADEMĠK PERSONELLER

PLANLANACAK

EĞĠTĠMLER Ġġ SAĞLIĞI G×VENLĠĞĠ TEKNĠK EĞĠTĠMĠ KURUM ĠÇĠ PERSONEL EĞĠTĠMĠ IRMAK ILDIR T×M KAMP×SLER OKAN ×NĠVERSĠTESĠ KADROSU T×M
ĠDARĠ VE AKADEMĠK PERSONELLER

PLANLANACAK

EĞĠTĠMLER Ġġ SAĞLIĞI G×VENLĠĞĠ SAĞLIK EĞĠTĠMĠ KURUM ĠÇĠ PERSONEL EĞĠTĠMĠ ĠġYERĠ HEKĠMĠ T×M KAMP×SLER OKAN ×NĠVERSĠTESĠ KADROSU T×M
ĠDARĠ VE AKADEMĠK PERSONELLER

EĞĠTĠM PLANI 2016-2017

286
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-21 Mezun Ġstatistikleri Özet Tablo

MEZUN İST!TİSTİKLERİ ÖZET T!BLO

28.12.2016

GRADUATES FROM

FACULTIES

GRADUATES FROM

VOCATIONAL SCHOOL
TOTAL

2590 3231 5821

2590 3231 5821

1467 1848 3315

56,60% 57,20% 56,90%

1123 1383 2506

43,40% 42,80% 43,10%

593 478 1071

22,90% 14,80% 18,40%

340 276 616

13,10% 8,50% 10,60%

38 108 146

1,50% 3,30% 2,50%

105 69 174

4,10% 2,10% 3,00%

34 20 54

1,30% 0,60% 0,90%

75 4 79

2,90% 0,10% 1,40%

1 1 2

0,00% 0,00% 0,00%

NA NA NA

NA NA NA

NA NA NA

198 368 566

7,60% 11,40% 9,70%

20 11 31

0,80% 0,30% 0,50%

0 0 0

0,00% 0,00% 0,00%

0 0 0

0,00% 0,00% 0,00%

0 0 0

0,00% 0,00% 0,00%

312 526 838

12,00% 16,30% 14,40%

416 317 733

16,10% 9,80% 12,60%

326 575 901

12,60% 17,80% 15,50%

381 491 872

14,70% 15,20% 15,00%

 COUNTED SINCE THE YEAR OF 2014 FOR ONLY FACULTIES AND VOCATIONAL

SCHOOLS

GRADUATES ACCEPTED TO BE MEMBER OF ALUMNI CLUB

GRADUATES ACCEPTED TO BE MEMBER OF ALUMNI CLUB %

GRADUATES NOT ACCEPTED TO BE MEMBER OF ALUMNI CLUB

GRADUATES NOT ACCEPTED TO BE MEMBER OF ALUMNI CLUB %

GRADUATES NO IDEA TO BE MEMBER OF ALUMNI CLUB

GRADUATES NO IDEA TO BE MEMBER OF ALUMNI CLUB %

GRADUATES CONTINUEING INTERNSHIP %

OF GRADUATES OUTSIDE OF TURKEY

 GRADUATES OUTSIDE OF TURKEY %

OF GRADUATES NOT GIVING ANY INFO

GRADUATES IRRELEVANT %

GRADUATES LOOKING FOR A JOB %

OF GRADUATES CONTINUEING POSTGRADUTES

GRADUATES CONTINUEING POSTGRADUTES %

OF GRADUATES AT MILITARY SERVICE

 GRADUATES AT MILITARY SERVICE %

OF GRADUATES CONTINUEING INTERNSHIP

NOT !V!İL!BLE FOR PL!CEMENT ÈUE TO PREGN!NCY,ÈE!TH OR OTHER HE!LTH-
REL!TEÈ SİTU!TİONS

NOT !V!İL!BLE FOR PL!CEMENT ÈUE TO PREGN!NCY %

NOT !V!İL!BLE ÈUE TO İNC!RCER!TİON

İNTERN!TİON!L STUÈENTS NOT !V!İL!BLE ÈUE TO VİS! RESTRİCTİONS

ENROLLEÈ İN ST!NÈ-!LONE ENGLISH !S ! SECONÈ L!NGU!GE PROGR!M

OF GRADUATES LOOKING FOR A JOB

OF GR!ÈU!TES WORKING !T F!MILY BUSSİNES

GR!ÈU!TES WORKING !T F!MILY BUSSİNES %

OF GRADUATES WORKING WORKING PLACE NOT KNOWN

GRADUATES WORKING WORKING PLACE NOT KNOWN%

OF GRADUATES WORKING AT OKAN UNIVERSITY

 GRADUATES WORKING AT OKAN UNIVERSITY %

OF GRADUATES WORKING (6+7+8+9+10+11)

GRADUATES WORKING %

OF GRADUATES WORKING AT THEIR FIELD

GRADUATES WORKING AT THEIR FIELD %

OF GRADUATES NOT WORKING AT THEIR FIELD

 GR!ÈU!TES NOT WORKING !T THEIR FİELÈ%

OF GRADUATES CONTACT INFO NON USABLE

GRADUATES NOT REACHABLE %

OF REACHABLE GRADUATES

GRADUATES REACHABLE %

OF REACHABLE GRADUATES(3+4)

 SUBTRACT TABLE OF STATISTICS FOR GRADUATES FORM-2014-2015-2016

GRADUATES INFO REACHABLE

 As of 2014, # of Tota l graduates 5821, facul ties 2590, Vocational School (both)

3231

TOTAL NUMBER OF GRADUATES(1+2)

OF GRADUATES CALLED

OF GRADUATES TO BE CALLED

287
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

EK-22 Prosedürler

Satınalma Prosedürü

SATINALMA PROSED×R×

Doküman No PR.MAI.002

Yayın Tarihi 16 Nisan 2012

Revizyon No 01

Revizyon Tarihi 13.Mayıs.2016

Sayfa No 287 295

1.AMAÇ
Bu prosedürün amacı üretimde ihtiyaç duyulan malzemelerin nasıl temin edileceğini belirlemektir

2.KAPSAM
Bu prosedür OKAN ×niversitesinin faaliyetlerini gerçekleĢtirmek için gerekli olan tüm satınalma faaliyetlerini kapsar..

3.TANIMLAR

4.SORUMLULUKLAR

Bu prosedürün uygulanmasından Satınalma Birimi sorumludur. Gelen malzemenin sipariĢe uygunluğunun kontrolünden

Depo Sorumlusu sorumludur.

5.UYGULAMA

5.1. Satın Alma Talebinin OluĢması
 Okan ×niversitesi‘nde satınalma faaliyetleri Satınalma Yönergesine göre gerçekleĢtirilir.
 Ġhtiyaç sahibi birim veya personel, Satınalma Talep Formu (FR.MAI.001) ile ihtiyacını tanımlar ve ilgili birimin

müdür/dekan onayı ile yazılı olarak Satınalma Birimine iletir.
 Özellikli alımlar için, satınalma talebinde bulunan birim tarafından ürün bilgisi ve piyasa araĢtırması yapılarak

Satınalma Birimine bildirilir.
 ×rün tanımlamalarında, ürünün adı, miktarı, gerekli görüldüğü durumda ürünün teknik özellikleri, ürün ile ilgili

standartlar, satın alınan üründen beklentiler gibi bilgiler talebin en iyi Ģekilde karĢılanması için belirlenir.
5.2. Satın Alınacak ×rün Ġçin Pazar AraĢtırması/ Teklif Toplama ĠĢlemi

 ×rün/hizmet daha önce alınmıĢ ise aynı tedarikçiden güncel fiyatı öğrenilir. Fiyatı termin tarihi ve kalitesi uygun
görülmediği durumda tekrar farklı firmalardan 3 teklif istenir.

 Ġlk defa talep edilen ürün/hizmet için uygun olan tedarikçiler tespit edilir. Tedarikçilerden 3 teklif istenir.
 ×rün ilk defa alınmıyorsa Tedarikçi Listesi (LS.MAI.001)‘ nden yararlanılır.
 Bazı ürünler/hizmetler için daha önce anlaĢma yapılmıĢ ise anlaĢmalı tedarikçilerden temin edilir. AnlaĢmalı

tedarikçiler dıĢında alımı yapılacak ürün/hizmet için 3 teklif alınır.
 Ġstenilen malzemenin özellikleri ilgili tedarikçilere sözlü veya yazılı olarak iletilir.
 ×rün/hizmet anlaĢma gerektirecek ise ilgili firma ile anlaĢma yapılır.
 ×rünün temini sadece bir firma tarafından gerçekleĢiyorsa, ilgili firmadan teklif alınır.

5.3. Satın Alınacak ×rün Ġçin SipariĢ Verme ĠĢlemi

288
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Toplanan teklifler değerlendirilir. Bazı durumlarda alınan teklifler Satınalma ve Ġhale Yönetmeliği
(YT.OKN.012)‘de belirtilen Satınalma Komisyonu tarafından değerlendirilerek Mütevelli Heyet BaĢkanı‘nın
onayına sunulur.

 Fiyat, kalite ve termin süresi uygun tedarikçi firma belirlenir.
 SipariĢin onaylanabilmesi için Finans Bölümden bütçe uygunluğu talep edilir
 Bütçe uygunluğu alınır ise satınalma bölümü tarafından sisteme sipariĢi girilir.
 Telefon, e-mail, faks veya yazılı olarak ile satınalma sipariĢ iĢlemleri firmaya iletir.
 Bütçe uygunluğu alınmaz ise sipariĢi veren fakülte/birime yine telefon veya yazılı olarak bilgi verilir.5.6.

Tedarikçilerden Temin Edilen ×rünün Kontrolü ve Kabulü

 Tedarik edilen malzemeler, depo sorumlusu tarafından depoya kabulünden önce Satınalma Sorumlusuna bilgi verir.
 Depo sorumlusu, satınalma tarafından gelecek ürünle ilgili onayı aldıktan sonra ilgili ürünü TL.MAI.001 Depo

Talimatına göre kontrol ederek ürünü teslim alır.
 Özellikli ürünler ise talepte bulunan birim sorumlusu tarafından kontrol edilerek teslim alınır.
 Kontrolü yapılan ve depoya alınan ürünün sistemde açılan sipariĢi, depo sorumlusu tarafından kapatılır
 Satınalınan ürün sarf malzeme değil ise Depo Sorumlusu tarafından sisteme DemirbaĢ olarak kayıdı yapılır.

5.7. Tedarikçi Seçme ve Değerlendirilmes
 Satınalma Bölümü tedarikçiler için Tedarikçi Listesi (LS.MAI.001) oluĢturur. Yılda bir defa mutlaka tedarikçiler

gözden geçirilerek, uygunluk ve performans değerlendirmesi Tedarikçi Değerlendirme Formu‘na (FR.MAI.003)

kaydedilir. Uygun bulunmayan tedarikçiler listeden çıkartılır uygun olanlar listede tutulur.
 Ġlk kez çalıĢılmaya baĢlayan firmaların performansları 3 ay boyunca izlenir ve bu süre zarfında tedarikçilerin

sergilemiĢ oldukları performans baz alınarak Tedarikçi Listesi‘ndeki statüsü yapılandırılır.
 A-B-C-D performans kategorisindeki tedarikçiler onaylı tedarikçi olarak nitelendirilir. E performans kategorisinde

olan firmalar onaysız olarak tanımlanır.
 Performans kategorileri Ģu Ģekilde belirlenir;

A 100 - 90

B 90 - 80

C 80 - 70

D 70 - 60

E 60- 50

 Tedarikçiler aĢağıdaki değerlendirmelere göre değerlendirilerek uygun tedarikçiden ürün ve hizmet alımı
gerçekleĢir.

×rün ve Hizmet Kalitesi 100

 Uygunluk 100

Fiyat / Ödeme ġartları 100

Termin 100

Miktar 100

 Partiler halinde teslim edilen sipariĢler için sipariĢ tamamlandıktan sonra tek bir değerlendirme yapılır.
Uygunluk : Tedarikçi firmanın ürünlerine veya hizmetlerine sahip çıkmaları, firmanın ürününde veya
hizmetinde çıkan bir sorunda kusursuz ve çabuk çözüm bulması ―100‖ puan ile değerlendirilirken, aksaklıkların
derecelerine göre de eksik puan ile değerlendirilir.

 ×rün ve Hizmet Kalitesi : Kalite uygunluğu için Reddedilen mala ―0‖ puan, uygun olan mala ―100‖ puan verilir.
ġartlı kabullerde kalite kontrol bölümünün değerlendirmesi dikkate alınarak puanlama yapılır.

Fiyat ve Ödeme ġartları :Tüm firmaların Fiyat ve ödeme Ģartları sırlamaya konularak en uygun olan firmaya

―100‖ puan verilir. Diğer firmalara ise uygun fiyat ve Ģartları sıralamasına göre her birinden ―10‖ puan düĢülür.
Termin : Teslimat uygunluğu için sipariĢ esnasında yapılan sözleĢmede tedarikçi firma tarafından
onaylanmıĢ teslim tarihi dikkate alınır. Tam gününde veya erken teslimatlarda teslim esnasında gerekli veya istenen
belgelerde tam teslim edilmiĢse ―100‖ puan verilir. Ġstenen veya gerekli belgeler getirilmemiĢ ise ―10‖ puan düĢülerek
puan verilir. Teslim tarihini geçmiĢ teslimatlarda her gün için ―20‖ puan düĢülür.

289
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Miktar : Ġstenen miktar ile teslim edilen miktar arasındaki farklılık varsa ve bu farklılık tedarikçi
firma tarafından beyan edilmiĢ ise ―10‖ puan düĢülür. Ġstenen miktardan daha az mal teslim edilmiĢ ise ve bu tedarikçi
firma tarafından beyan edilmemiĢ ise %1 sapmalara kadar ―20‖ puan düĢülür. %1‘den büyük sapmalarda hiç puan
verilmez.

Tedarikçiler Yönetimi Gözden Geçirme toplantılarında onaylı tedarikçilerin o dönemdeki ürün ya da hizmeti için
puanların ortalaması hesaplanarak değerlendirme alınır..

Tedarikçi performansları ‗Yönetimin Gözden Geçirme Toplantıları‘nda değerlendirilir.
Satın Alma Sorumlusu toplantıdan önce tüm tedarikçilerin performanslarını analiz ederek yorumları ile birlikte
raporlar.

Tüm Değerlendirme sonuçları Tedarikçi Değerlendirme Formuna kaydedilir.

5.8. DemirbaĢ Yönetimi ve Zimmet
 Okan ×niversitesi personele tahsil edilen demirbaĢları Zimmet Formu (FR.MAI.007) ile teslim eder.

 Zimmet formu iki nüsha düzenlenir ve bir nüsha personelin Ģahsi dosyasına konulmak üzere Ġnsan Kaynakları
Müdürlüğüne verilir. Diğer nüsha ise Depo Sorumlusu tarafından arĢivlenir.

6.KAYITLAR

 Depo Kontrol Talimatı TL.MAI.001

 Satınalma Talep Formu FR.MAI.001

 Malzeme Talep Formu FR.MAI.002

 Tedarikçi Değerlendirme Formu FR.MAI.003

 Onaylı Tedarikçi Listesi LS.MAI.001

 Zimmet Formu FR.MAI.007

Ġç Denetim Prosedürü

ĠÇ DENETĠM PROSED×R×

Doküman No PR.ICD.001

Yayın Tarihi 02 Ocak 2012

Revizyon No 01

Revizyon Tarihi 17.09.2013

Sayfa No 289 295

1.AMAÇ
Bu prosedürün amacı, üniversitede Yönetim Sistemleri iç denetimi için tutarlı bir metot oluĢturmaktır. Bu denetim aĢağıdaki
hususları değerlendirmek ve doğrulamak için yapılır;

a) Yürütülen tüm yönetim sistemleri aktiviteleri planlanan düzenlemelerle uygundur,

b) Hizmet ve kalite sistemi verimli çalıĢmaktadır,

c) Düzeltici ve önleyici faaliyetler yürütülmektedir ve verimlidir.

2.KAPSAM

Bu prosedür, üniversitede yürütülen tüm iç denetim faaliyetlerine uygulanır. Tüm hizmet ve yönetim sistemi elemanları
denetim kapsamı içinde yer alır.

3.TANIMLAR

 Denetim: Belirlenen normlara uygunluğu tespit etmek amacıyla insan tarafından yürütülen ve bir karar ile
noktalanan değerlendirme sürecidir.

290
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Denetçi: Yönetim sistemleri denetiminin tamamını ya da bir kısmını yürüten uygun ve nitelikli personeldir.
 DÖF: Düzeltici Önleyici Faaliyet

4.SORUMLULUKLAR

 Denetimin yapılması ve bu denetim sonucunda bir rapor hazırlanması denetçinin sorumluluğudur.

 Bölüm sorumluları ve Kalite Yöneticisi ile Yönetim Temsilcisi kuruluĢ içinde tam iĢbirliğinin sağlanmasından,
düzeltici ve önleyici faaliyetlerin yürütülmesinden sorumludurlar.

5.UYGULAMA

5.1Denetim takvimi ve sıklığı:
 Yıllık Ġç Denetim Planı (PL.ICD.001) BaĢ Denetçi tarafından hazırlanır. Denetim takvimi yönetim sistemini her

yönden kapsamalıdır. Denetimler aktivitenin önem durumuna göre ve daha önceki denetim sonuçlarına göre
takvime bağlanır.

 Denetimler her bölüm senede en az bir defa denetlenecek Ģekilde düzgün aralıklarla yapılır.

 Yönetim Temsilcisi ya da Kalite Yöneticisi talebi doğrultusunda takvim dıĢında da denetimler yapılabilir.

5.2Denetim planlaması:
 Denetçilere görev dağılımı yapılır ve denetlenen bölüme denetim tarihinden en az bir hafta önce hatırlatma yapılır.

Planlama ile ilgili bilgiler ilgili bölümlere duyurulur. Denetçinin denetlenen bölümden bağımsız olması
gerekmektedir.

 Denetçi bu prosedüre göre denetimi planlamak, gerçekleĢtirmek ve raporlamaktan sorumludur.

 Denetçi, kalite el kitabı, prosedürler, geçmiĢ denetimlerin sonuçları vb. dokümanları denetim planlaması için
kullanır. Denetçi bu dokümanları temel alarak Ġç Denetim Soru Listesini (LS.ICD.001) oluĢturur.

5.3Denetim performansı:
 Denetçi hazırlanan denetim soru listesini kullanarak iç denetimi gerçekleĢtirir.

 Tüm önemli sistem hataları, potansiyel uygunsuzluklar için DÖF düzenlenir. Hizmet ve Yönetim Sisteminin
iĢleyiĢini etkileyen diğer hatalar Ġç Denetim Soru listelerine kaydedilir ve denetim raporlarında özetlenir.

 Eğer çok ciddi bir uygunsuzluğa rastlanırsa, aktivite denetçi talebi ile derhal durdurulur ve ilgili yerler haberdar
edilerek gerekli düzeltici faaliyet yürütülür.

 Denetçi denetim raporunu BaĢ Denetçiye iletir. Doldurulan soru listeleri ya da denetim esnasında alınan kayıtlar
bu rapora (RP.ICD.001) eklenir.

 BaĢ Denetçi tarafından DÖF baĢlatılır ve bölümlere dağıtımı yapılır. Denetim Raporuna (RP.ICD.001) eklenir.

 Orijinal DÖF formları (FR.KYS.001) Kalite Yöneticisine veya BGYS Ekip Lideri‘ne iletilir.

5.4 Takip denetimleri:

 Denetlenen bölümler DÖF'lere (FR.KYS.001) tavsiye edilen düzeltici faaliyet doğrultusunda cevap verirler.

 Denetçiler gerektiğinde takip denetimlerini yürüterek düzeltici faaliyetlerin verimliliğini denetlerler.

 Eğer sonuç tatmin edici bulunursa DÖF'ler (FR.KYS.001) uygun Ģekilde kapatılır.

6. KAYITLAR

291
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 Ġç Denetim Planı PL.ICD.001

 Ġç Denetim Raporu RP.ICD.001

 Ġç Denetim Soru Listesi LS.ICD.001

 Düzeltici Önleyici Faaliyet Formu FR.KYS.001

Ölçme Değerlendirme Prosedürü

ÖLÇME DEĞERLENDĠRME PROSED×R×

Doküman No PR.OLD.001

Yayın Tarihi 20 Nisan 2012

Revizyon No 01

Revizyon Tarihi 31.Mayıs.2016

Sayfa No 291 295

1.AMAÇ
Bu prosedürün amacı, Okan ×niversitesi‘nde görevli akademik personelin performanslarını nesnel esaslara göre belirlemek,
bu sayede eğitim ve öğretimin verimliliğini arttırmak ve kalitesini yükseltmektir.
2.KAPSAM

Okan ×niversitesi‘nde görevli profesör, doçent, yardımcı doçent ve öğretim görevlilerini kapsar. Rektör yardımcıları,
dekanlar ve müdürler bu prosedür kapsamına dahil değildir.
3TANIMLAR

Akademik Birimler: Fakülteler, bölümler, enstitüler, yüksekokullar, konservatuar,meslek yüksekokulları
Akademik Birim BaĢkanları: Dekanlar, müdürler, bölüm baĢkanları
Ġlgili Akademik Kurul: Fakülteler için fakülte kurulu, enstitüler için enstitü kurulu, yüksekokul için yüksekokul kurulu,
konservatuar için konservatuar kurulu,meslek yüksekokulu için meslek yüksekokulu kurulu

4.SORUMLULUKLAR
Ġlgili Rektör Yardımcısı sürecin yürütülmesinden ve sonuçların üst yönetime sunulmasından sorumludur.
5.UYGULAMA

5.1Öğrenci Değerlendirmeleri
Öğrenciler ders baĢarı notlarını öğrenci iĢleri otomasyonunda görebilmek için öncelikle ders değerlendirme anketini, Anket
Soruları (LS.OLD.001) listesini kullanarak doldururlar. Veriler toplandıktan sonra, her akademik personel için performans
ortalaması ilgili rektör yardımcısına bildirilir. Akademik birim yöneticilerine rektör yardımcısı kendi akademik biriminde
verilen derslerin öğrenci değerlendirme sonuçlarını resmi yazı ile gönderir.
Bu sonuçlar, Akademik Personelin ×cret ArtıĢı Hakkında Yönerge (YG.OKN.005) uygulama esaslarına uygun olarak
akademik performans değerlendirme notu için kullanılır.
5.2 Mezun Değerlendirmesi
Mezuniyet töreni günü tüm mezun olacak öğrencilere bütün üniversiteyi değerlendirmeleri için anket uygulanır
(FR.OLD.001- Mezun Öğrenci Memnuniyet Anketi), Sonuçlar rektör yardımcısında toplanır. Elde edilen veriler stratejik
eylem planında kullanılır.
5.3 Ders Değerlendirmeleri

292
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Ulusal alan yeterlilikleri çerçevesinde program baĢkanları program yeterliliklerini hazırlar ve öğrenci iĢleri otomasyonuna
giriĢini yapar. Ders veren tüm öğretim elemanları kendi dersiyle ilgili öğrenim çıktılarını öğrenci iĢleri otomasyon sitemini
kullanarak hazırlar. Ayrıca ders öğrenim çıktılarının program yeterliliklerine katkı matrisini de sistemde tanımlar. Akademik
personel ders öğrenim çıktılarına nesnel olarak ölçecek bir sistem düzenler. Bu sistemle her bir öğrenim çıktısının ortalaması
bulunur. Bu değerler katkı matrisiyle çarpılarak programın ulaĢılan performans seviyeleri belirlenir. Değerlendirme sonucu
ortaya çıkan program iyileĢtirmeleri, program sorumluları tarafından ilgili akademik kurulda görüĢülmek üzere akademik
birim yönetimine resmi yazı ile iletilir. Bu veriler program iyileĢtirme eylem planı düzenlemek üzere kullanılır.
6.KAYITLAR

Anket Soruları LS.OLD.001

 Akademik Personelin ×cret ArtıĢı Hakkında Yönerge YG.OKN.005

 Mezun Öğrenci Memnuniyet Anketi FR.OLD.001

Kurullar ve Yönetimi Gözden Geçirme Prosedürü

KURULLAR VE YÖNETĠMĠ
GÖZDEN GEÇĠRME PROSED×R×

Doküman No PR.OKN.001

Yayın Tarihi 26 Mart 2012

Revizyon No 02

Revizyon Tarihi 11.Mayıs.2016

Sayfa No 292 295

1. AMAÇ
Bu prosedürün amacı OKAN ×NĠVERSĠTESĠ politika ve prosedürlerinin belirlenmesinde yer alan kurulların
çalıĢma usullerinin açıklanmasıdır.

2. KAPSAM

Bu prosedür OKAN ×NĠVERSĠTESĠ‘nin tamamını kapsar ve üniversite bünyesindeki tüm personeli, kurulları
bağlar.

3. SORUMLULUKLAR

 Mütevelli Heyet : ×niversitenin çağdaĢ ve bilimsel eğitim-öğretim esaslarına dayanan, ulusun ve ülkenin
ihtiyaçlarına uygun insan yetiĢtirilmesi ve akademik çalıĢmaların en üstün düzeyde yürütülmesi için gerekli
kararları almak ve uygulamaları izlemekle görevli yasal organdır. Mütevelli Heyeti, ×niversitenin en yüksek
karar organı olup, ×niversitenin tüzel kiĢiliğini temsil eder.

 Senato: ×niversitenin akademik organı olup eğitim-öğretim, bilimsel araĢtırma ve yayın faaliyetlerinin esasları
hakkında karar alır. Bir sınava bağlı olmayan fahri akademik unvanları verir ve fakülte kurullarının bu
konudaki önerilerini karara bağlar. Mütevelli Heyet‘e üniversite hazırlık okullarının, meslek yüksekokullarının,
akademik birimlerin kurulmasına, kapatılmasına veya birleĢtirilmesine, maddi ve idari yönden özel statülü
uygulama ve araĢtırma merkezleri kurulmasına iliĢkin önerilerde bulunur

 ×niversite Yönetim Kurulu: Ġdari faaliyetlerde yardımcı bir organ olup Senato kararlarının ve Mütevelli
Heyet‘çe belirlenen plan ve programların uygulanmasında Rektöre yardım eder. Fakülte, Enstitü ve Yüksekokul
Yönetim Kurulu kararlarına itirazları karara bağlar. Kanun ve yönetmelikle kendisine verilen diğer görevleri
yapar.

 Yönetim Temsilcisi: Yönetim gözden geçirmesi toplantılarını organize eder, Toplantı için gerekli bilgileri
derler, Yönetim gözden geçirme toplantısında alınan kararları takip eder ve yönetime bilgi verir.

 Kalite Yöneticisi : Toplantı raporunu tutar ve toplantı ile ilgili kayıtları muhafaza eder.
4. TANIMLAR

293
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

Yönetimi Gözden Geçirme (YGG): Yönetimin Kalite sistemini düzenli olarak izlemesi ve iyileĢtirme kararları
almasıdır.

5. UYGULAMA

Okan ×niversitesi faaliyetlerini gerçekleĢtirmek ve üniversitenin çağdaĢ ve bilimsel eğitim-öğretim esaslarına
dayanan, ulusun ve ülkenin ihtiyaçlarına uygun insan yetiĢtirilmesi ve akademik çalıĢmaların gerçekleĢtirilmesi için
2547 sayılı YÖK Kanuna uygun olarak Okan ×niversitesi KuruluĢ ve TeĢkilat Yönetmeliği‘nde heyet, kurul ve

oraganlar Ģu Ģekilde oluĢturulmuĢtur:
 Mütevelli Heyet
 Senato

 Yönetim Kurulu

 Fakülte Kurulu

 Organlar (Enstitü Müdürü, Enstitü Kurulu Enstitü Yönetim Kurulu Yüksekokul Müdürü Yüksekokul Kurulu)

Heyet, kurul ve organların çalıĢma esasları Okan ×niversitesi KuruluĢ ve TeĢkilat Yönetmeliği‘nde belirtilmiĢtir.

5.1. Politika ve Hedeflerin Belirlenmesi

 Okan ×niversitesi Politikası Okan ×niversitesi Anayasası‘nda tanımlanmıĢtır.
 Okan Anayasası Strateji Komisyon BaĢkanı tarafından yılda en az bir kez gözden geçirilir.
 Okan Anayasası‘nda yapılacak değiĢiklikler tüm çalıĢanlara duyurulur.
 Okan ×niversitesi Stratejik planda yıllık hedeflerini belirler.
 Stratejik Plan, Stratejik Plan Kurulu tarafından kısa ve orta vadeli dönemleri için hazırlanır, her akademik yıl

sonunda performans değerlendirme çalıĢmaları ile izlenir.
5.2. Yönetimi Gözden Geçirme Toplantısı

 Yönetim temsilcisi koordinasyonunda yılda en az bir kez YGG Toplantısı yapılır.
 Ayrıca Rektör tarafından gerek görüldüğü durumlarda ilave YGG toplantıları da düzenlenebilir.

 YGG toplantısına aĢağıda unvanları verilen üyeler katılır:
 Rektör
 Rektör Yardımcıları
 Yönetim Temsilcisi
 Genel Sekreter

 Kalite Yöneticisi
 BGYS Ekip Lideri ve BGYS Yönetim Temsilcisi
 Yönetim Temsilcisinin katılmasına gerek gördüğü diğer kiĢiler

 YGG toplantısına katılacak kiĢilere Yönetim Temsilcisi tarafından toplantı gündemi, tarihi, saati ve yeri YGG
tarihinden en az bir hafta önceden yazı ile bildirilir. Toplantı duyurusu e-mail ile yapılır.

 YGG Toplantısında asgari aĢağıda verilen konular görüĢülür:
 OKAN Anayasası, kalite politikası ve hedeflerinin gözden geçirilmesini,
 Yasal uygunluk,

 Süreç performans kriterlerinin ve hizmetin uygunluğu

 Ġç tetkik/dıĢ tetkik sonuçlarını,
 Düzeltici ve Önleyici Faaliyetler ve bunların uygulama sonuçları,
 Personelin Eğitim ihtiyaçları ve değerlendirmelerini
 ġikayet, öneri ve memnuniyet anketlerin değerlendirilmesini,
 Belirlenen hedeflerin ve hizmet uygunluğunun gözden geçirilmesi,
 Kalite Yönetim Sistemini etkileyecek değiĢikliklerin gözden geçirilmesini,
 Yeni yatırım ihtiyaçları ve kaynak gerektiren durumları,
 Bir önceki toplantıda alınan kararların değerlendirilmesini,

294
[Okan ×niversitesi-Kurum Ġç Değerlendirme Raporu]-(Sürüm 2.0-([27/11/2017])

 ĠyileĢtirme önerilerini ve gerekli görülen ilave diğer konuları kapsar.
 YGG Toplantısında görüĢülen konular, alınan kararlara iliĢkin Toplantı Tutanağı (FR.OKN.001) Yönetim

Temsilcisi veya Kalite Yöneticisi tarafından tanzim edilir.

 Toplantı baĢlamadan önce gündem görüĢülür. Toplantıya katılanlar gündeme ilave etmek istedikleri maddeleri
ifade edebilirler. Uygun görülen konular gündeme dahil edilir.

 Gündem baĢlıkları ile ilgili bilgiler ilgili bölüm sorumluları tarafından verilir.

 GeçmiĢ dönem ve gelecekle ilgili öngörüler ve planlar bütün boyutlarıyla değerlendirilir.

 Yönetim Temsilcisi tarafından düzenlenen toplantı tutanağı, katılımcılara imzalatılarak, dağıtımı yapılır.
Orijinali ise Kalite Yöneticisi tarafından YGG dosyasında muhafaza edilir.

 Toplantıda alınan kararların takibi Yönetim Temsilcisi tarafından yapılır.
6. KAYITLAR

 Toplantı Tutanağı FR.OKN.001

 Süreç Ġzleme Planı PL.OKN.001

