

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

2015 YILI

İDARE FAALİYET RAPORU

SAĐLIK BİLİMLERİ NİVERSİTESİ

2015 YILI

İDARE FAALİYET RAPORU

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

Sunuş

Sağlık Bilimleri Üniversitesi, 27/03/2015 tarihli 6639 sayılı Kanunla İstanbul'da kurulmuş, bünyesinde Tıp Fakültesi, Hemşirelik Fakültesi, Sağlık Bilimleri Fakültesi, Yaşam Bilimleri Fakültesi, Sağlık Hizmetleri Meslek Yüksekokulu ve Sağlık Bilimleri Enstitüsü ile 4 uygulama ve araştırma merkezi bulunmaktadır.

Kökümüzün beslendiği tarihimize sınımsız sarılarak ülkemizi, insanlığı, sağlık bilimlerini geleceğe taşıyacak olmanın gurur ve sorumluluğu ile bundan 112 yıl evvel Sultan II.Abdülhamit Han tarafından, ülkemizde ilk Tıp Mektebi binası olarak inşa ettirilip hizmete sunulan Mekteb-i Tıbbiyye-i Şahane binasında çalışmaya başladık.

Öğrencilerimiz ve değerli öğretim görevlilerimizin eğitim ve öğrenimleri önünde engel olan her şeyi kaldırıp, yeni ufuklar sunacak olan özel yapılanmamızla Üniversitemizin açılışını gerçekleştirdik.

Sağlık Bilimleri Üniversitesi, bilime ve eğitime yapacağı katkılarla Dünya'nın en iyi üniversiteleri arasında yer almayı amaçlamaktadır.

Sağlık Bilimleri Üniversitesi, sağlık alanında yapılacak çalışmalara ve araştırmalara imkan sağlayacak, tıp ilminin en derinlerdeki köklerini de yeniden keşfederek, bilginin bugünden yarına taşınmasında aracılık yapacaktır.

Üniversitemiz, Sağlık Bakanlığına bağlı Eğitim ve Araştırma Hastaneleri ile yaptığı birlikte kullanım protokolleri ile bu hastanelerin standardının yükseltilmesine katkı verecek, eğitim ve araştırma hastanelerinin üniversite imkan ve kabiliyetlerinden faydalanmasını sağlayacak, akademik personelin arzu ettiği özlük haklarına kavuşmasına çözüm imkanı verecek, tıpta uzmanlık eğitimlerini üniversite şemsiyesi altına alarak aynı akademik disiplin içerisinde hareket edebilmelerine katkı verecektir.

Üniversitemiz, AR-GE faaliyetlerini tetikleyici bir rol üstlenen Üniversite-Sanayi işbirliğini sağlayarak, Bilimsel Araştırma Projeleri (BAP) ile de çok sayıda yeni buluş, yeni ürün ve patent ortaya çıkaracaktır.

Üniversitemize kanunla yurt içi ve yurt dışında özel yetki ve sorumluluklar verilmiştir. Bu kapsamda, Üniversitemiz ülkemizi yurt dışında başarıyla temsil edecek eğitim birimleri açarak iftihar edilecek, farklı vizyona sahip bir üniversitenin oluşumunu sağlayacaktır. Böylece, Üniversitemiz uluslararası cazibe merkezi ve eğitim üssü haline getirilecektir.

Tüm bu faaliyetleri gerçekleştirirken, şeffaf, hesap verebilirlik ilkeleri doğrultusunda, paydaşlarla işbirliğine dayalı ve akademik özgürlüğün ön planda olduğu özerk bir üniversite anlayışından da asla taviz verilmeyecektir.

Günümüzde kaynakların etkin kullanımı konusu önem kazanmaktadır. Bu ilke gereğince 2015 yılı kaynaklarının ihtiyaçlar doğrultusunda etkin, verimli ve hesap verme sorumluluğu bilinci ile kullanılmasına azami derecede dikkat edilmiştir.

SAĐLIK BİLİMLERİ ÜNİVERSİTESİ

5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu'nun 41'inci maddesinin dayanađı olduđu Kamu İdarelerince hazırlanacak Faaliyet Raporları Hakkında Yönetmelik hükümleri çerçevesinde birim faaliyet raporları hazırlanmış ve bu raporlar konsolide edilerek Üniversitemizin faaliyet sonuçlarını içeren söz konusu bu İdare Faaliyet Raporu düzenlenmiştir.

Üniversitemizin 2015 yılında kurulmasıyla birlikte, bu kısa döneme tahsis edilen kaynakların etkin ve verimli kullanımı ile gerçekleştirilen faaliyetlere ilişkin 2015 Yılı Faaliyet Raporunun memleketimize, bilime ve insanlığa hayırlı olmasını temenni ediyorum.

Prof. Dr. Cevdet ERDÖL
REKTÖR

İçindekiler

Sunuş

I- GENEL BİLGİLER

A- MİSYON VE VİZYON.....	6
B- YETKİ, GÖREV VE SORUMLULUKLAR.....	7
C- İDAREYE İLİŞKİN BİLGİLER.....	16
1- Fiziksel Yapı.....	16
2- Örgüt Yapısı.....	19
3- Bilgi ve Teknolojik Kaynaklar.....	19
4- İnsan Kaynakları.....	21
5- Sunulan Hizmetler.....	23
6- Yönetim ve İç Kontrol Sistemi.....	36

II- AMAÇ ve HEDEFLER

A- İDARENİN AMAÇ VE HEDEFLERİ.....	38
B- TEMEL POLİTİKALAR VE ÖNCELİKLER.....	38

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A- MALİ BİLGİLER

1- Bütçe Uygulama Sonuçları.....	40
2- Temel Mali Tablolara İlişkin Açıklamalar.....	42

B- PERFORMANS BİLGİLERİ

1- Faaliyet ve Proje Bilgileri.....	45
2- Performans Sonuçları Tablosu.....	48

IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

A- ÜSTÜNLÜKLER.....	51
B- ZAYIFLIKLAR.....	51

I- GENEL BİLGİLER

Sağlık Bilimleri Üniversitesi, 15 Nisan 2015 tarihli Resmi Gazetede yayımlanarak yürürlüğe giren 27.03.2015 tarih ve 6639 sayılı kanun gereğince kurulmuştur.

Hizmet vermekte olduğu bina, II. Abdülhamid tarafından, tıp fakültesi olarak planlanıp yaptırılan ilk tıp okuludur. Yapımına 1894 yılında başlanmış ve 1900 senesinde tamamlanmıştır. Resmi açılışı, II. Abdülhamit'in doğum günü olan 1903 yılının 6 Kasım Cuma günü gerçekleştirilmiştir.

Mekteb-i Tıbbiyye-i Şahane adıyla eğitime başlanan binanın mimari tasarımı dönemin önde gelen mimarlarından Alexandre Vallaur ve Raimondo D'Aronco'ya aittir. Bina Haydarpaşa Askeri Hastanesi ve Selimiye Kışlası mimari tarzıyla uyum içinde, 80.000 metrekarelik arsa üzerinde inşa edilmiştir. Dörtkenarı koridorlarla çevrili (80 x 140) metre dikdörtgen bir iç avlusu ile yaklaşık 53.000 metrekarelik brüt inşaat alanına sahiptir.

Mekteb-i Tıbbiyye-i Şahane, 1903-1909 yılları arasında Askeri Tıp Mektebi iken bu tarihten sonra sivil tıp mektebi olarak da hizmet vermiştir. Bünyesinde cerrahane de barındıran Mekteb-i Tıbbiyye- Şahane, botanik bahçesi ve tıbbi bitkileri ile eczacı yetiştirilmesine de katkı sunmuştur. Bu günlerde hayvan hastanesi olarak kullanılan baytar mektebi, binanın hemen civarında kurulmuştur. Hemen karşısında bulunan Haydarpaşa Asker Hastanesi, yeraltı tüneli ve raylı sistem ile Mektep binasıyla bağlantı sağlayarak öğrenciler için eğitim hastanesi olarak kullanılmıştır.

Almanca, Fransızca ve Türkçe dillerinde eğitim yapılan tıp mektebinden ünlü siyaset ve bilim insanları yetişmiştir. 1933-1983 yılları arasında Haydarpaşa Lisesi olarak eğitim veren Mekteb-i Tıbbiyye-i Şahane 1983 yılında Marmara Üniversitesine tahsis edilerek içinde Tıp Fakültesinin de bulunduğu eğitim kampüsü olarak hizmet vermeye devam etmiştir. 2015 yılında Sağlık Bilimleri Üniversitesi olarak yeniden kuruluş misyonuna geri dönmüş, başta Tıp Fakültesi olmak üzere sağlık alanındaki diğer fakülteleriyle eğitim vermeye hazırlanmaktadır.

Mekteb-i Tıbbiyye-i Şahane Binası Tarihçesi:

1894 yılında inşasına başlanan Haydarpaşa Mekteb-i Tıbbiyye binası Sultan II. Abdülhamit'in doğum günü olan 6 Kasım 1903 yılında hizmete açılmıştır. Aslında Mekteb-i Tıbbiyye binasının resmi açılışı Sultan II. Abdülhamid'in 25. saltanat yılı olan 1900 yılında gerçekleştirilmek istenmiş ve nitekim yapı, denize bakan batı cephesinin orta kısmında yer alan kitabesinden de anlaşılacağı üzere 6 Cemaziyelevvel 1318 (1 Eylül 1900) tarihinde tamamlanmıştır. Ancak bazı yayınlar belirtilen tarihte yapının inşası bitmiş olmasına rağmen tıp eğitimi için gereken teknik donanım temin edilemediği için, bazı yayınlarda da Alexandre Vallaur ve Raimondo d'Aronco'nun yaptığı keşifler neticesinde binanın kalan kısmını tamamlamak için 37.000 liraya daha ihtiyaç olduğu belirtilen Serasker Rıza Paşa'nın 28 Nisan 1901 tarihli yazısı kaynak gösterilerek inşa sürecinin devam ettiğinden bahisle açılışın üç yıl gecikmeli gerçekleştiğinden söz edilir.

Nihayetinde Mekteb-i Tıbbiyye-i Şahane'nin Haydarpaşa'da yer alan bu ihtişamlı binadaki eğitim faaliyeti Sultan II. Abdülhamit'in doğum gününe denk getirilerek 6 Kasım 1903 tarihinde düzenlenen bir törenle başlamış ise de bir eğitim kurumu olarak Mekteb-i Tıbbiyye'nin kuruluşu Sultan II. Mahmud döneminin bir icraatıdır. Hekimbaşı Behcet Mustafa

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

Efendi'nin, Asâkir-i Mansûre-i Muhammediyye'ye hizmet edecek tabip ve cerrahların yetiştirilmesi amacıyla II. Mahmud nezdinde yaptığı girişim sonucunda kuruldu. Belgelerde adı Tıbhâne-i Âmire, Dârüttıbb-ı Âmire şeklinde geçer. Günümüzde tıp bayramı olarak kutlanan 14 Mart'ta Behcet Mustafa Efendi'nin nâzırlığında Şehzadebaşı'ndaki Tulumbacıbaşı Konağı'nda öğretime başladı. Dört sınıflı olarak planlanan okulun ilk öğrencileri Asâkir-i Mansûre acemilerinden veya yetenekli gençlerden seçildi. Bu arada Süleymaniye Tıp Medresesi'nden pek çok talebe Mekteb-i Tıbbiyye'ye kaydoldu. Sınıf sıralaması günümüz anlayışının tersine büyükten küçüğe doğru yapılmıştı. Öğretim kadrosu maaşlı hoca, halife ve muallimlerden oluşuyordu. Sınıf-ı râbi' denilen kırk kişilik ilk sınıfa tayin edilen saray hekimi Mısri Seyyid Ahmed Efendi tatil olan salı ve cuma günleri dışında öğrencilere dil bilgisi ve imlâ, tıbbî bitki ve ilâçların, hastalık ve sakatlıkların Türkçe ve Arapça olarak tanımlarını öğretecek, ayrıca Kur'ân-ı Kerîm ve ilmiyal dersleri verecekti. Muallimlerden biri Fransızca okutacak ve cerrahî uygulamalar yaptıracak, diğeri ise yabancı dili ilerletmiş olanlara resimlerle anatomi ve tıp bilimine giriş dersi verecekti. Bir hattat da güzel yazı yazmayı öğretecekti. Her öğrenciye 20 kuruş aylık ve tayinat veriliyordu. 36'şar kuruş aylıklı yirmi kişilik ikinci sınıfta tıp bilgileri yanında İtalyanca da öğretilen ve bu dilde yazılmış tıbbî eserler Türkçe'ye çevrilecekti. 50'şer kuruş aylıklı üçüncü sınıf 1829'da, 100'er kuruş aylıklı dördüncü sınıf 1833'te açılabilir. Üçüncü sınıfa fizyoloji ve ilâçların yararlarıyla ilgili dersler eklendi. Son sınıfta ise fizik, botanik ve fen bilimlerine ağırlık verildi, ayrıca uygulamalı tıp eğitimi yaptırılmaya başlandı.

Asâkir-i Mansûre'nin tüzüğünde her bölüğe bir cerrah verilmesi öngörüldüğünden bu alanda da eleman yetiştirmek amacıyla daha kuruluş yıllarında ayrı bir cerrah sınıfı açıldı; İstanbul cerrahlarından yirmi kişi seçilip eğitilerek Mansûre bölüklerine dağıtıldı. 50'şer kuruş aylıklı yirmi öğrenciye her gün kurşun çıkarma, damar bağlama, kemik kesme, kırık çıkık tedavisi gibi savaş cerrahisi ağırlıklı eğitim ve uygulamalar yaptırılması, yetişenlerin ordu cerrahlarının yanına gönderilmesi kararlaştırıldı.

Mekteb-i Tıbbiyye Nâzırı Abdülhak Molla'nın cerrah adaylarının Gülhane'deki hastahanedeki pratik yapmalarının daha iyi olacağına dair raporu üzerine 1832'de Topkapı Sarayı sahilindeki Hastalar Odası'nda Asâkir-i Hassa-i Şâhâne Cerrahhânesi adıyla bir cerrahhâne kuruldu. Tulumbacıbaşı Konağı'nın aynı çatı altında hizmet gören tıphâne ve cerrahhâneye (Cerrahhâne-i Âmire) dar gelmesi sebebiyle cerrahlık sınıfının yirmi öğrencisi de 1833'te buraya nakledildi. Üç sınıflık cerrahhânenin başına getirilen Sade de Calère yatılı öğrencilere cerrahî uygulamalar yaptırıyor, Konstantin Efendi ilâç ve tıp bilgilerini öğretiyordu. Eğitimini tamamlayan öğrencilere staj yaptırılıyordu. Bu okul Cerrahhâne-i Ma'mûre adıyla tanındı. 1833 yılında Mekteb-i Tıbbiyye'nin ve cerrahhânenin son sınıf öğrencilerinden imtihanla seçilen altmış üç kişi hastahanelerde görevlendirildi. Hasta muayene ve ilâç yazma belgesi bulunanlar da alay ve tabur hekimlerinin yanına yardımcı tabip ve cerrah, birkaç yıl stajyerlikten sonra da müstakil hekim ve cerrah olarak tayin edildi.

Tulumbacıbaşı Konağı'nın satılması üzerine 1836'da tıphâne yer darlığı çeken cerrahhâne ile birlikte Topkapı Sarayı'ndaki Otlukçu Kışlası'na nakledildi ve yatılı hale getirildi. Eğitim programı yeniden düzenlenerek tıp ve cerrahlık öğrencilerinin üç yıl birlikte okutulmaları sağlandı. İlk sınıflar dil ağırlıklı olup üçüncü sınıfta anatomi öğretiliyor, son sınıflarda ise eğitim tıp ve cerrahlık bilimleri diye ikiye ayrılıyordu.

Hekimbaşı ve mektep nâzırı Ahmed Necib Efendi'nin yeni bir tıphâne binasına ihtiyaç duyulduğu yolundaki raporu üzerine yeni bina inşaatının çok masraflı ve uzun süreceği endişesiyle mektep, onarımdan geçirilen ve yeni bölümler eklenen Galatasaray'daki Enderun

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

Ağaları Mektebi'ne taşındı (Ekim 1838). Mekteb-i Tıbbî Cedîd veya Mekteb-i Cedîd-i Âmire denilen okulun müdürü Osman Sâib Efendi idi. Dört sınıfın öğrenci mevcudu görevlilerle birlikte 209'a ulaşmıştı..

II. Mahmud'un iradesiyle Viyana'dan getirtilen Karl Ambros Bernard okula muallim olarak tayin edildi. II. Mahmud'un 14 Mayıs 1839'da mektebi ziyareti üzerine padişahın "Adlı" mahlasına nisbetle Mekteb-i Tıbbiyye-i Adliyye-i Şâhâne olan okulun adı diplomalarda "L'Ecole Adliyye Impériale de Médecine" şeklinde yazılmaya başlandı. Bulunduğu yere bağlı olarak ise "L'Ecole de Médecine de Galata-Sérai" diye anılıyordu. Okulda eğitim dili Fransızca idi. Sultan Mahmud'a izâfe edilen açılış nutkunda, bundan amacın Batı'daki tıbbî gelişmeleri dilimize aktarmak ve ülkenin her yerine yaymak olduğu belirtilir. Galatasaray Mekteb-i Tıbbiyyesi'nde kütüphane, görevli odaları, klinik, 300 kişilik yatakhane ve yemekhane, padişah dairesi, matbaa gibi birimlerle anatomi preparatları, tabiat tarihi koleksiyonları ve büyük bir botanik bahçesi bulunuyordu. Hocalar arasında birinci muallim olarak yer alan Bernard ders programını Viyana'daki Josef Akademisi (Josefinum) tarzında yeniden düzenledi. Hasta başında klinik eğitime önem verdi ve başarılı ameliyatlara yaptı. Mahkûm ve esir kadavraları üzerinde anatomik çalışmalar başlattı. Fizik laboratuvarı ve teşrihhâne geliştirildi. Öğrenciler bakalorya ve doktora tezi imtihanları vermeye mecbur tutuldu. Yeni programı takip edemeyenlerin cerrah ve eczacı yetiştirmeleri sağlanarak üç yıllık eczacılık mektebinin temeli atılmış oldu..

Tanzimat'ın ilânından sonra Mekteb-i Tıbbiyye Nâzırı Abdülhak Molla'nın teklifi üzerine yabancı dile âşina olan ve tıp eğitimi almak için yurt dışına giden çocukları kazanmak amacıyla gayri müslim tebaadan da öğrenci alınmaya başlandı. Hahambaşının isteğiyle Mûsevî öğrencilerin ibadetleri için imkânlar sağlandı. 1842-1843 öğretim yılında Mekteb-i Tıbbiyye'ye öğrenci hazırlayan üç yıllık idâdîlerin ilâvesiyle tıp ve cerrahî eğitiminin toplam süresi yedi yıla çıktı. Eczacılık dersleri pratik ve teorik olarak iki bölümden oluşuyordu..

Mekteb-i Tıbbiyye'de cerrahî öğrencilerine ebelik de öğretilmekle birlikte kadınlara ebelik derslerinin verilmesi ve uygulamalar 1842'de başladı. 1844'te Kimyahâne yeniden inşa edildi ve anatomi müzesi zenginleştirildi. 1845'te Bernard'ın ölümüyle boşalan birinci muallimliğe Sigmund Spitzer getirildi, aynı yıl Mekteb-i Fünûn-ıTıbbiyye adıyla anılan okula ertesi yıl Mekteb-i Tıbbiyye-i Mecîdiyye denildi. 1845-1846 öğretim yılında ibtidaî ve idâdî ile tıp ve cerrahî dönemleri beşer yıla çıkarılınca tahsil süresi on yıl oldu. Eczacılar birinci ve ikinci sınıf olmak üzere iki tip diploma veriliyor, ebe adayları da teorik ve pratik derslere devam ediyor, ayrıca cerrah yardımcısı ve yardımcı sağlık hizmetlisi yetiştiriliyordu..

Sultan Abdülmecid'in isteği üzerine bazı okul mezunları 1847'de Avusturya'ya gönderildi ve buradaki imtihanda gösterdikleri başarı Mekteb-i Tıbbiyye'deki eğitimin üst seviyede olduğunu kanıtladı. 1847-1848 öğretim yılında hazırlık süresi dört, tıp ve cerrahî sınıfları altı yıl olarak belirlendi. 11 Ekim 1848'de Galatasaray'daki Mekteb-i Tıbbiyye yanınca tadrîsat, Mühendishâne-i Berrî-i Hümâyun olarak kullanılan Halıcıoğlu'ndaki Humbarahâne'nin bir kısmında sürdürüldü. 1850'de hekimbaşılık kaldırıldı; Mekteb-i Tıbbiyye Nezâreti devam etti. 1861'de İstanbul eczacı usta ve kalfalıkları Mekteb-i Tıbbiyye diplomalarına tahsis edildi. Kırık çıkık elamanı olmak isteyenlere de yapılan imtihandan sonra "küçük cerrahlık şehâdetnâmesi" verilmekteydi. Okul 1866 yılında Sirkeci'deki Demirkapı Kışlası'na nakledildi; Eylül 1873'te de Galatasaray'daki Mekteb-i Sultânî binasına taşındı. Ancak 1876'da Mekteb-i Sultânî kendi binasına döndüğü için tekrar Demirkapı Kışlası'na nakledildi. İdâdî kısmı da Kuleli'ye gönderildi.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

1853-1856 Kırım savaşında duyulan âcil hekim ihtiyacı üzerine eğitim dilinin Türkçe olması için başlatılan çalışmalar 1866'da kurulan Cem'iyet-i Tıbbiyye-i Osmâniyye'nin gayretleriyle daha da hızlandı. Aynı yıl içinde Mekteb-i Tıbbiyyebünyesinde Mekteb-i Tıbbiyye-i Mülkiyye-i Şâhâne'nin devreye sokulmasıyla 1867'de Türkçe tıp eğitimi kısmen başlatıldı. Bu sivil tıbbiyede özellikle İstanbul dışında çalışacak belediye hekimlerinin yetiştirilmesi amaçlanmıştı. Buraya ilk anda rüşdiye mezunu veya o derecede bilgisi olan on altı-yirmi yaşları arasında elli kişi alınacak ve eğitim süresi beş yıl olacaktı. Askerî ve sivil mektebin hocaları genellikle aynı kişilerdi. Okula ilgi çoğalınca teşvik için kaldırılan doktora mecburiyeti tekrar getirildi ve bir yıllık klinik eğitim eklenerek okul süresi altı yıla çıkarıldı. Öğrenci sayısının artması üzerine Mekteb-i Tıbbiyye-i Mülkiyye-i Şâhâne Ahırkapı'da biri mektep, diğeri klinik olarak inşa edilen binalara taşındı. Ancak zamanla burası da yetersiz kaldığı için 1894'te Kadırga meydanındaki Menemenli Mustafa Paşa Konağı sivil tıbbiyeye tahsis edildi, ayrıca burada ek binalar yapıldı.

Türkçe eğitim başarılı olunca 1870'te Askerî Tıbbiye'de de ilk sınıftan itibaren tadrîsatın Türkçeleştirilmesine başlandı. Askerî Tıbbiye mezunları 1870'te hekim, cerrah ve eczacılar için askerî tatbikat mektebi kabul edilen Haydarpaşa Askerî Hastahanesi'nde iki yıl staja tâbi tutularak tabur ve hastahanelere tayin edildi. Aralarında başarılı olanların Paris ve Viyana'ya gönderilerek bilgilerini arttırmaları sağlandı. Eğitimin Türkçe olmasından sonra Türk tıp gazeteleri, dergiler ve çok sayıda tıp kitabı yayımlandı. Mektepteki Türk ve müslüman hoca ve öğrenci sayısı arttı. Ancak Fransızca eğitimin zararlı etkileri senelerce sürmüş, uzun yıllar reçeteler Fransızca yazılmış, konsültasyonlarda Fransızca konuşulmuş ve sağlık kuruluşlarının kadrolarında üstünlük yıllarca gayri müslimlerin elinde kalmıştır.

1887'de Demirkapı'daki Askerî Tıbbiye bünyesinde kuduz müessesesi, ertesi yıl aşî evi, 1893'te bakteriyolojihâne ve bir yıl sonra doğumevi açıldı. Tamir ve tâdil edilen Gülhâne'deki bina 150 yataklı hastahane haline getirilip 1898'de Gülhâne Tatbikat Mektebi ve Serîriyat Hastahanesi olarak açıldıktan sonra stajlar burada yapılmaya başlandı. Aynı yıl her iki tıbbiyede tahsil süresi idâdîden sonra altı yıl oldu. Kuleli'deki Mekteb-i İ'dâdî-i Tıbbiyye'den çıkan talebeler Askerî Tıbbiyye'ye, Mekteb-i İ'dâdî-i Mülkiyye'den çıkanlar Tıbbiyye-i Mülkiyye'ye alındı.

Haydarpaşa'ya yapılacak yeni binanın hazırlık çalışmalarına başlanır ve fakat bu süreç hayli zaman almıştır. Nihayet Haydarpaşa Mekteb-i Tıbbiyye-i Şahane binasının temel atma töreni 11 Şubat 1895 tarihinde gerçekleşir.

Serasker Rıza Paşa, projenin hazırlanması için II. Abdülhamid döneminde pek çok binanın tasarımını yapmış ve Sanay-i Nefise Mektebi'nde hoca olan Alexander Vallaury'yi görevlendirmiştir. Tıp tarihi kaynakları projenin hazırlanması sürecinde Vallaury ile beraber Riamondo D'Aronco'nun adını da zikrederler. Bu konuda kesin bir belge olamamasına karşın D'Aronco zaten Yıldız Sarayı kadrosunda olduğundan Şakir Paşa başkanlığındaki komisyon içerisinde projeye dâhil olduğu söylenmektedir. Uygulama projesi ise bu iki mimarın yönetiminde geniş bir mühendis subaylar kadrosu tarafından hazırlanmıştır.

3 Mayıs 1896 tarihli Malumat Gazetesinde çıkan haberde Mekteb-i Tıbbiyye inşaatının zeminden 2 metreye kadar ulaştığı ve mimar Vallaury'nin her gün inşaatı denetlediği yazmaktadır. II. Abdülhamid döneminde Mekteb-i Tıbbiyye için Avrupa'dan özellikle de Almanya'dan hocalar getirilmiştir. Bonn Üniversitesi'nden davet edilen Prof. Dr. Robert Rieder 1898 yılında Mekteb-i Tıbbiyye'de göreve başladığında inşaat devam etmekteydi. Rieder, binanın şehirden biraz uzak olmasına rağmen ulaşım vasıtalarına yakın, havadar bir

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

iklimde ve çevresinin de geniş olmasından dolayı yerini çok beğenir. Ancak binanın tıp okulundan ziyade bir kışlayı andırmasını da eleştirmiştir. Bunun üzerine inşaat henüz çok fazla ilerlemeden Rieder'in görüşleri dikkate alınarak kışlaya benzeyen binada kısmi değişiklikler yapılır.

Malumat Gazetesinin 3 Mayıs 1900 tarihli nüshasında, inşaatı gezen gazeteci Ahmed Rasim, büyüklüğüne hayran kaldığı binanın 3 katlı olup zeminden bir kat daha kazandığını belirtmektedir. Her katta oldukça büyük dershaneler ve yanlarında laboratuvarlar olduğunu deniz cephesinde geniş bir botanik bahçesi olacağını ve kalorifer sistemi kurulacağını da ifade eder. Ayrıca binanın sağında mutfak, solunda teşrihhane ve hamam kısımları bulunduğunu söyleyen Ahmed Rasim binada değişik usuller görülmesine karşın %80'inin Arap mimarisi tarzında yapıldığına da dikkat çeker. İnşaatın durumunu sorduğunda yanındaki görevlilerin inşaatın %90'ının bittiğini söylediğini aktarmaktadır.

Nihayetinde Mekteb-i Tıbbiyye binasının denize bakan cephesi 1 Eylül 1900 tarihinde bitirilerek kitabesi konmuş ise de, okulda eğitime başlanması ancak 6 Kasım 1903 tarihinde (Sultan II. Abdülhamid'in doğum günü) mümkün olabilmektedir. Ancak bazı çalışmalarda da yapının 1903 yılında henüz tamamlanmamışken hizmete açılmasının eleştiri konusu olduğundan bahsedilir. Yapının inşa edilmiş amacına uygun kullanımı çok uzun süreli olamamıştır. Çünkü 1933 yılında gerçekleşen Üniversite Reformu çerçevesinde Dar ül-fünûn lağvedilerek yerine İstanbul Üniversitesi kurulmuş ve Askeri Tıp Fakültesi de Üniversiteye bağlı bir fakülte olarak Beyazıt'taki merkez kampüse taşınmıştır. Haydarpaşa'daki boşalan Mekteb-i Tıbbiyye binası Haydarpaşa Lisesi'ne tahsis edilerek 1982 yılına kadar bu okulda hizmet verir. Ancak 1982 yılında Haydarpaşa Lisesi'nin Altunizade'ye taşınması üzerine Tıbbiyye binası Marmara Üniversitesi'ne devredilerek burada, Hukuk Fakültesinin yanı sıra, Tıp ve Eczacılık Fakülteleri olarak kullanılmıştır.

Mekteb-i Tıbbiyye-i Şahane Binası 15.04.2015 tarihli ve 29327 sayılı Resmi Gazete' de yayımlanan "Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun" un 5. Maddesi ile kurulan Sağlık Bilimleri Üniversitesi kullanımına tahsis edilmiştir. Hâlihazırda kuruluş çalışmaları devam eden Sağlık Bilimleri Üniversitesi'nin en önemli amaçlarından birisi toplumun maddi tarihini oluşturan kültür verileri içinde tarihsel, simgesel, anı ve estetik nitelikleriyle korunması zorunlu yapı olan bahse konu tarihi mirasımızı aslına uygun olarak restore etmektir.

A- Misyon ve Vizyon

❖ MİSYONUMUZ

Sağlık alanında eğitim standartını yükselterek ulusal ve uluslararası düzlemde nitelikli bireyler yetiştirmek, bilim üretmek, teknolojik ürünler anlamında ülkemizi dışa bağımlılıktan kurtarmak ve bu kazanımları ihtiyaç duyan ülkelerin hizmetine sunmak, bulunduğumuz tarihi mekânın kuruluş amacına uygun olarak geçmişten geleceğe bir köprü olmak ve bütün bunlarla yaşam kalitesini artırarak insan ve toplum sağlığına katkıda bulunmaktır.

❖ VİZYONUMUZ

Üstlendiğimiz misyonu layıkıyla yerine getirmek üzere özgün eğitim- öğretim programları, araştırma projeleri, gelişmiş laboratuvarlar ve teknoloji geliştirme bölgeleri ile sağlık alanında öncü olmanın yanı sıra hak, hukuk, hakikat ve hakkaniyet değer ve ölçülerine bağlı, akademik etik ilkelerini benimsemiş, yenilikçiliği, paylaşımcılığı, özgür düşünme ve düşünceyi ifade etmeyi içselleştirmiş bir akademik yaşam kültürüne sahip, toplum, ülke ve insanlığa karşı sorumluluğunu bilen, teorik bilgi edinme yanında girişimsel beceri ve uygulamayı da amaç edinen eğitim-öğretim-araştırma kadrosu ile birlikte akademik-idari-mali özerk ve şeffaf yönetim anlayışıyla ulusal ve uluslararası alanda ilgili üniversitelerle işbirliği, dayanışma ve bilimsel yarış içerisinde olan insan, toplum, çevre ülke ve dünya sorunlarına duyarlı evrensel bir üniversite olmaktır.

B- Yetki, Görev ve Sorumluluklar

Üniversitemiz yetki görev ve sorumlulukları 4.11.1981 tarihli 2547 sayılı Yüksek Öğretim Kanunu ile 27.03.2015 tarihli 6639 sayılı Kuruluş Kanunu ile belirlenmiştir.

Üniversitemizin yönetim organları aşağıdaki şekilde yetki, görev ve sorumlulukları bağlamında tanımlanmıştır.

Mütevelli Heyeti

27.03.2015 tarihli 6639 sayılı Kuruluş Kanunu ile belirlenmiştir. Üniversitenin yönetim organları, 2547 sayılı Yükseköğretim Kanununda öngörülen organlar ile Mütevelli Heyetinden oluşur. Mütevelli Heyeti; Sağlık Bakanlığı Müsteşarı, Rektör, Sağlık Bakanının seçeceği iki üye ile Yükseköğretim Kurulu tarafından seçilen profesör unvanına sahip bir üye olmak üzere, toplam beş üyeden oluşur. Mütevelli Heyetine Sağlık Bakanlığı Müsteşarı, Müsteşarın katılmadığı toplantılara Rektör başkanlık eder. Mütevelli Heyeti, en az dört üye ile toplanır ve salt çoğunlukla karar alır. Bakan ve Yükseköğretim Kurulu tarafından seçilen üyelerin görev süresi dört yıldır. Mütevelli Heyetinin çalışma usul ve esasları, Mütevelli Heyetinin teklifi üzerine Yükseköğretim Kurulu tarafından belirlenir.

Yetki, Görev ve Sorumlulukları

- a) Üniversitenin stratejik planını ve bütçe teklifini onaylamak,
- b) Kamu kurum ve kuruluşları ve gerçek ve özel hukuk tüzel kişileriyle iş birliği yapılmasına ve ortak projeler yürütülmesine karar vermek,
- c) Yurt içinde ve yurt dışında Üniversiteye ait birimlerin ve bölümlerin kurulmasını teklif etmek,

d) Rektör tarafından gündeme alınması önerilen konularda karar vermektir.

Üniversite, Birleşmiş Milletlerin resmî dil olarak kabul ettiği diller öncelikli olmak üzere, yabancı dilde eğitim veren program açma, yabancı yükseköğretim kurumları ile ortak program yürütme de dâhil olmak üzere yurt dışındaki yükseköğretim kurumlarıyla her türlü iş birliğine dair protokol yapabilir. Yabancı dilde eğitim veren programlara, yurt dışından öğrenci kabul edilebilir. Mütevelli Heyetinin teklifi ve Yükseköğretim Kurulunun uygun görüşü üzerine Bakanlar Kurulu kararı ile yurt dışında Üniversiteye ait birimler kurulabilir.

Rektör (Üst Yönetici)

Devlet üniversitelerinde rektör, profesör akademik unvanına sahip kişiler arasından görevdeki rektörün çağrısı ile üniversite öğretim üyeleri tarafından seçilecek adaylar arasından Cumhurbaşkanınca atanır. Rektörün görev süresi 4 yıldır. Süresi sona erenler aynı yöntemle yeniden atanabilirler. Ancak iki dönemden fazla rektörlük yapılamaz. Rektör, üniversite veya yüksek teknoloji enstitüsü tüzel kişiliğini temsil eder. Rektör aday seçimleri gizli oyla yapılır. Oy veren her öğretim üyesi oy pusulasına yalnız bir isim yazabilir. Birinci toplantıda öğretim üyelerinin en az yarısının hazır bulunması şarttır. Bu sağlanmadığı takdirde toplantı 48 saat ertelenir ve nisap aranmaksızın seçime geçilir. Bu toplantıda en çok oy alan 6 kişi aday olarak seçilmiş sayılır, bunlardan Yükseköğretim Kurulu'nun seçeceği 3 kişi atanmak üzere Cumhurbaşkanı'na sunulur. Rektörlerin yaş haddi 67'dir. Ancak rektör olarak atanmış olanlarda görev süreleri bitinceye kadar yaş haddi aranmaz.

Yetki, Görev ve Sorumlulukları

- Üniversite kurullarına başkanlık etmek, yükseköğretim üst kuruluşlarının kararlarını uygulamak, üniversite kurullarının önerilerini inceleyerek karara bağlamak ve üniversiteye bağlı kuruluşlar arasında düzenli çalışmayı sağlamak,
- Her eğitim-öğretim yılı sonunda ve gerektiğinde üniversitenin eğitim-öğretim, bilimsel araştırma ve yayım faaliyetleri hakkında Üniversitelerarası Kurul'a bilgi vermek,
- Üniversitenin yatırım programlarını, bütçesini ve kadro ihtiyaçlarını, bağlı birimlerinin ve Üniversite Yönetim Kurulu ile Senatonun görüş ve önerilerini aldıktan sonra hazırlamak ve Yükseköğretim Kurulu'na sunmak,
- Gerekli gördüğü hallerde üniversiteyi oluşturan kuruluş ve birimlerde görevli öğretim elemanlarının ve diğer personelin görev yerlerini değiştirmek veya bunlara yeni görevler vermek,
- Üniversitenin birimleri ve her düzeydeki personeli üzerinde genel gözetim ve denetim görevini yapmak,
- 2547 sayılı Kanun ile kendisine verilen diğer görevleri yapmaktır.

Üniversitenin ve bağlı birimlerinin öğretim kapasitesinin rasyonel bir şekilde kullanılmasında ve geliştirilmesinde, öğrencilere gerekli sosyal hizmetlerin sağlanmasında, gerektiği zaman güvenlik önlemlerinin alınmasında, eğitim-öğretim, bilimsel araştırma ve yayım faaliyetlerinin devlet kalkınma plan, ilke ve hedefleri doğrultusunda planlanıp yürütülmesinde, bilimsel ve idari gözetim ve denetimi yapılmasında ve bu görevlerin alt birimlere aktarılmasında, takip ve kontrol edilmesinde ve sonuçlarının alınmasında birinci derecede yetkili ve sorumludur.

2547 sayılı Kanunda verilen görevler yanında, Rektör'e (Üst Yönetici) 5018 sayılı Kanunla da çeşitli görevler verilmiştir.

Üst yöneticiler: İdarenin Stratejik Planları ve Bütçelerinin; Kalkınma Planlarına, yıllık programlara, kurumun stratejik plan ve performans hedefleri ile hizmet gereklerine uygun olarak hazırlanması ve uygulanmasından, sorumlulukları altındaki kaynakların etkili, ekonomik ve verimli şekilde elde edilmesi ve kullanımının sağlanmasından, kayıp ve kötüye kullanımının önlenmesinden, mali yönetim ve kontrol sisteminin işleyişinin gözetilmesi, izlenmesi ve 5018 sayılı Kanunla verilen diğer görev ve sorumlulukların yerine getirilmesinden Bakan'a karşı sorumludurlar.

Üst yöneticiler, bu sorumluluğun gereklerini harcama yetkilileri ve mali hizmetler birimi aracılığıyla yerine getirirler.

Üniversite Senatosu

a) Kuruluş ve işleyişi:

Senato, rektörün başkanlığında, rektör yardımcıları, dekanlar ve her fakülteden fakülte kurullarınca üç yıl için seçilecek birer öğretim üyesi ile rektörlüğe bağlı enstitü ve yüksekokul müdürlerinden teşekkül eder. Senato, her eğitim-öğretim yılı başında ve sonunda olmak üzere yılda en az iki defa toplanır.

Rektör gerekli gördüğü hallerde senatoyu toplantıya çağırır.

b) Görevleri:

Senato, üniversitenin akademik organı olup aşağıdaki görevleri yapar:

- Üniversitenin eğitim - öğretim, bilimsel araştırma ve yayım faaliyetlerinin esasları hakkında karar almak,
- Üniversitenin bütününe ilgilendiren kanun ve yönetmelik taslaklarını hazırlamak veya görüş bildirmek,
- Rektörün onayından sonra Resmi Gazete 'de yayımlanarak yürürlüğe girecek olan üniversite veya üniversitenin birimleri ile ilgili yönetmelikleri hazırlamak,
- Üniversitenin yıllık eğitim-öğretim programını ve takvimini inceleyerek karara bağlamak,
- Bir sınava bağlı olmayan fahri akademik unvanlar vermek ve fakülte kurullarının bu konudaki önerilerini karara bağlamak,
- Fakülte kurulları ile rektörlüğe bağlı enstitü ve yüksekokul kurullarının kararlarına yapılacak itirazları inceleyerek karara bağlamak,
- Üniversite yönetim kuruluna üye seçmek,
- 2547 sayılı Kanun ile kendisine verilen diğer görevleri yapmaktır.

Üniversite Yönetim Kurulu

a) Kuruluş ve İşleyişi:

Üniversite yönetim kurulu; rektörün başkanlığında dekanlardan ve üniversiteye bağlı değişik öğretim birim ve alanlarını temsil edecek şekilde senato tarafından dört yıl için seçilecek üç profesörden oluşur. Rektör gerektiğinde yönetim kurulunu toplantıya çağırır. Rektör yardımcıları oy hakkı olmaksızın yönetim kurulu toplantılarına katılabilirler.

b) Görevleri:

Üniversite yönetim kurulu; idari faaliyetlerde rektöre yardımcı bir organ olup aşağıdaki görevleri yapar:

- Yükseköğretim üst kuruluşları ile senato kararlarının uygulanmasında, belirlenen plan ve programlar doğrultusunda rektöre yardım etmek,
- Faaliyet plan ve programlarının uygulanmasını sağlamak, üniversiteye bağlı birimlerin önerilerini dikkate alarak yatırım programını, bütçe tasarısı taslağını incelemek ve kendi önerileri ile birlikte rektörlüğe sunmak,
- Üniversite yönetimi ile ilgili rektörün getireceği konularda karar almak,
- Fakülte, enstitü ve yüksekokul yönetim kurullarının kararlarına yapılacak itirazları inceleyerek kesin karara bağlamak,
- 2547 sayılı Kanun ile verilen diğer görevleri yapmaktır

Rektör Yardımcısı

Rektör, çalışmalarında kendisine yardım etmek üzere üniversitenin aylıklı profesörleri arasından en çok üç kişiyi rektör yardımcısı olarak seçer. Ancak merkezi açık öğretim yapmakla görevli üniversitelerde, gerekli hallerde rektör tarafından beş rektör yardımcısı seçilebilir.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

Rektör yardımcıları, rektör tarafından beş yıl için atanır.

Rektör, görevi başında olmadığı zaman yardımcılarından birini yerine vekil bırakır.

Genel Sekreterlik

Genel Sekreter ile en çok iki Genel Sekreter Yardımcısından oluşur. Genel Sekreter, Üniversite idari teşkilatının başıdır ve bu teşkilatın çalışmasından Rektöre karşı sorumludur.

Genel Sekreter, üniversite idari teşkilatının başı olarak yapacağı görevler dışında, kendisine bağlı birimler aracılığı ile aşağıdaki görevleri yerine getirir:

a) Genel Sekreterin Görevleri

- Üniversite idari teşkilatında bulunan birimlerin verimli, düzenli ve uyumlu şekilde çalışmasını sağlamak,
- Üniversite Senatosu ile Üniversite Yönetim Kurulu'nda oya katılmaksızın raportörlük görevi yapmak, bu kurullarda alınan kararların yazılması, korunması ve saklanmasını sağlamak,
- Üniversite Senatosu ile Üniversite Yönetim Kurulu'nun kararlarını Üniversite'ye bağlı birimlere iletme,
- Üniversite idari teşkilatında görevlendirilecek personel hakkında Rektöre öneride bulunmak,
- Basın ve halkla ilişkiler hizmetinin yürütülmesini sağlamak,
- Rektörlüğün yazışmalarını yürütmek, protokol, ziyaret ve tören işlerini düzenlemek,
- Rektör tarafından verilecek benzeri görevleri yapmak,

AKADEMİK BİRİMLER

Fakülte Organları

Dekan

Fakültenin ve birimlerinin temsilcisi olan dekan; Rektörün önereceği, üniversite içinden veya dışından üç profesör arasından Yükseköğretim Kurulu'nca üç yıl için seçilir ve normal usul ile atanır. Süresi biten dekan yeniden atanabilir.

Dekan, kendisine çalışmalarında yardımcı olmak üzere fakültenin aylıklı öğretim üyeleri arasından en çok iki kişiyi dekan yardımcısı olarak seçer. Ancak merkezi açıköğretim yapmakla görevli üniversitelerde, gerekli hallerde açıköğretim yapmakla görevli fakültenin dekanı tarafından dört dekan yardımcısı seçilebilir.

Dekan yardımcıları, dekan tarafından en çok üç yıl için atanır. Dekana görevi başında olmadığı zaman yardımcılarında biri vekâlet eder. Göreve vekâlet altı aydan fazla sürerse yeni bir dekan atanır.

a) Yetki, Görev ve Sorumlulukları:

- Fakülte kurullarına başkanlık etmek, fakülte kurullarının kararlarını uygulamak ve fakülte birimleri arasında düzenli çalışmayı sağlamak,
- Her öğretim yılı sonunda ve istendiğinde fakültenin genel durumu ve işleyişi hakkında Rektöre rapor vermek,
- Fakültenin ödenek ve kadro ihtiyaçlarını gerekçesi ile birlikte rektörlüğe bildirmek, fakülte bütçesi ile ilgili öneriyi fakülte yönetim kurulunun da görüşünü aldıktan sonra rektörlüğe sunmak,

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

- Fakültenin birimleri ve her düzeydeki personeli üzerinde genel gözetim ve denetim görevini yapmak,
- 2547 sayılı Kanunla kendisine verilen diğer görevleri yapmaktır.

Fakültenin ve bağlı birimlerinin öğretim kapasitesinin rasyonel bir şekilde kullanılmasında ve geliştirilmesinde, gerektiği zaman güvenlik önlemlerinin alınmasında, 17 öğrencilere gerekli sosyal hizmetlerin sağlanmasında, eğitim-öğretim, bilimsel araştırma ve yayın faaliyetlerinin düzenli bir şekilde yürütülmesinde, bütün faaliyetlerin gözetim ve denetiminin yapılmasında, takip ve kontrol edilmesinde ve sonuçlarının alınmasında Rektöre karşı birinci derecede sorumludur.

Dekanlarımızın ayrıca 5018 sayılı Kanunla getirilen harcama yetkililiğine ilişkin görev ve sorumlulukları da bulunmaktadır.

Fakülte Kurulu

a) Kuruluş ve İşleyişi:

Fakülte kurulu, dekanın başkanlığında fakülteye bağlı bölümlerin başkanları ile varsa fakülteye bağlı enstitü ve yüksekokul müdürlerinden ve üç yıl için fakülte'deki profesörlerin kendi aralarından seçecekleri üç, doçentlerin kendi aralarından seçecekleri iki, yardımcı doçentlerin kendi aralarından seçecekleri bir öğretim üyesinden oluşur. Fakülte kurulu normal olarak her yarıyıl başında ve sonunda toplanır.

Dekan, gerekli gördüğü hallerde fakülte kurulunu toplantıya çağırır.

b) Görevleri:

Fakülte kurulu akademik bir organ olup aşağıdaki görevleri yapar:

- Fakültenin, eğitim-öğretim, bilimsel araştırma ve yayım faaliyetleri ve bu faaliyetlerle ilgili esasları, plan, program ve eğitim-öğretim takvimini kararlaştırmak,
- Fakülte yönetim kuruluna üye seçmek,
- 2547 sayılı Kanunla verilen diğer görevleri yapmaktır.

Fakülte Yönetim Kurulu

a) Kuruluş ve İşleyişi:

Fakülte yönetim kurulu, dekanın başkanlığında fakülte kurulunun üç yıl için seçeceği üç profesör, iki doçent ve bir yardımcı doçentten oluşur.

Fakülte yönetim kurulu dekanın çağırısı üzerine toplanır.

Yönetim kurulu gerekli gördüğü hallerde geçici çalışma grupları, eğitim-öğretim koordinatörlükleri kurabilir ve bunların görevlerini düzenler.

b) Görevleri:

Fakülte yönetim kurulu, idari faaliyetlerde dekana yardımcı bir organ olup aşağıdaki görevleri yapar:

- Fakülte kurulunun kararları ile tespit ettiği esasların uygulanmasında dekana yardım etmek, Fakültenin eğitim-öğretim, plan ve programları ile takvimin uygulanmasını sağlamak,
- Fakültenin yatırım, program ve bütçe tasarısını hazırlamak,
- Dekanın fakülte yönetimi ile ilgili getireceği bütün işlerde karar almak,
- Öğrencilerin kabulü, ders intibakları ve çıkarılmaları ile eğitim - öğretim ve sınavlara ait işlemleri hakkında karar vermek,

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

- 2547 sayılı Kanunla verilen diğer görevleri yapmaktır.

c) İdari Teşkilatı ve Görevleri:

Fakülte İdari Teşkilatı ve Görevleri:

- Fakülte İdari Teşkilatı, Fakülte Sekreteri ile sekreterlik bürosundan ve ihtiyaca göre kurulacak öğrenci işleri, personel, kütüphane, mali işler, yayın ve destek hizmetleri biriminden oluşur.
- Bir fakültede 1. fıkrada sayılan birimlerin kurulmasına, ilgili üniversitenin önerisi üzerine, Yükseköğretim Kurulu'na karar verilir.
- Fakülte Sekreteri ile sekreterlik bürosu ve varsa bağlı birimler, fakültenin idari hizmetlerinin yürütülmesinden sorumludurlar.

Enstitü Organları

Enstitünün organları; enstitü müdürü, enstitü kurulu ve enstitü yönetim kuruludur.

Enstitü Müdürü

Üç yıl için ilgili fakülte dekanının önerisi üzerine Rektör tarafından atanır. Rektörlüğe bağlı enstitülerde bu atama doğrudan Rektör tarafından yapılır.

Süresi biten müdür tekrar atanabilir.

Müdürün, enstitüde görevli aylıklı öğretim elemanları arasında üç yıl için atayacağı en çok iki yardımcısı bulunur.

Müdüre vekâlet etme veya müdürlüğün boşalması hallerinde yapılacak işlem, dekanlarda olduğu gibidir. Enstitü müdürü, 2547 sayılı Kanun ile dekanlara verilmiş olan görevleri enstitü bakımından yerine getirir. Ayrıca enstitü müdürler 5018 sayılı Kanunla verilen harcama yetkililiği görevini de yürütmektedir.

Enstitü Kurulu, müdürün başkanlığında, müdür yardımcıları ve enstitüyü oluşturan ana bilim dalı başkanlarından oluşur.

Enstitü Yönetim Kurulu, müdürün başkanlığında, müdür yardımcıları ve müdürece gösterilecek altı aday arasında enstitü kurulu tarafından üç yıl için seçilecek üç öğretim üyesinden oluşur.

Enstitü Kurulu ve Enstitü Yönetim Kurulu, bu kanunla fakülte kurulu ve fakülte yönetim kuruluna verilmiş görevleri enstitü bakımından yerine getirirler.

Yüksekokul Organları

Yüksekokulların organları, yüksekokul müdürü, yüksekokul kurulu ve yüksekokul yönetim kuruludur.

Yüksekokul Müdürü

Yüksekokul Müdürü, Üç yıl için, ilgili fakülte dekanının önerisi üzerine Rektör tarafından atanır.

Rektörlüğe bağlı yüksekokullarda bu atama doğrudan Rektör tarafından yapılır.

Süresi biten müdür tekrar atanabilir. Müdürün okulda görevli aylıklı öğretim elemanları arasında üç yıl için atayacağı en çok iki yardımcısı bulunur. Müdüre vekâlet etme veya müdürlüğün boşalması hallerinde yapılacak işlem, dekanlarda olduğu gibidir.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

Yüksekokul Müdürü, 2547 sayılı Kanun ile dekanlara verilmiş olan görevleri yüksekokul bakımından yerine getirir.

Yüksekokul Kurulu

Yüksekokul kurulu, müdürün başkanlığında, müdür yardımcıları ve okulu oluşturan bölüm veya ana bilim dalı başkanlarından oluşur.

Yüksekokul Yönetim Kurulu

Yüksekokul yönetim kurulu; müdürün başkanlığında, müdür yardımcıları ile müdürce gösterilecek altı aday arasından, yüksekokul kurulu tarafından üç yıl için seçilecek üç öğretim üyesinden oluşur.

Yüksekokul kurulu ve yüksekokul yönetim kurulu, 2547 sayılı Kanunla fakülte kurulu ve fakülte yönetim kuruluna verilmiş görevleri yüksekokul bakımından yerine getirirler.

Yüksekokul müdürleri yılında 5018 sayılı Kanunla verilen Harcama Yetkililiği görevini de yürütmektedir.

Yüksekokul İdari Teşkilatı ve Görevleri:

- Yüksekokul İdari teşkilatı, yüksekokul sekreteri ile sekreterlik bürosundan ve ihtiyaca göre kurulacak öğrenci işleri, personel, kütüphane, mali işler ve destek hizmetler biriminden oluşur.
- Bir yüksekokulda, 1.fıkra da sayılan birimlerin kurulmasına, ilgili üniversitenin önerisi üzerine Yükseköğretim Kurulu'na karar verilir.
- Yüksekokul sekreteri ile sekreterlik bürosu ve varsa bağlı birimler, yüksekokulun idari hizmetlerinin yürütülmesinden sorumludurlar.

Bölüm

Bir fakülte ya da yüksekokulda, aynı veya benzer nitelikte eğitim - öğretim yapan birden fazla bölüm bulunamaz.

Bölüm, bölüm başkanı tarafından yönetilir.

Bölüm Başkanı

Bölümün aylıklı profesörleri, bulunmadığı takdirde doçentleri, doçent de bulunmadığı takdirde yardımcı doçentleri arasından fakültelerde dekanca, fakülteye bağlı yüksekokullarda müdürün önerisi üzerine dekanca, Rektörlüğe bağlı yüksekokullarda müdürün önerisi üzerine Rektör tarafından üç yıl için atanır.

Süresi biten başkan tekrar atanabilir. Bölüm başkanı, görevi başında bulunamayacağı süreler için öğretim üyelerinden birini vekil olarak bırakır. Herhangi bir nedenle altı aydan fazla ayrılmalarda, kalan süreyi tamamlamak üzere aynı yöntemle yeni bir bölüm başkanı atanır.

Bölüm başkanı, bölümün her düzeyde eğitim - öğretim ve araştırmalarından ve bölüme ait her türlü faaliyetin düzenli ve verimli bir şekilde yürütülmesinden sorumludur.

Bölüm İdari Teşkilatı ve Görevleri:

- Bölüm idari teşkilatı, bir büro şefinin yönetiminde, yeter sayıda personelden oluşur.
- Bölüm bürosu, bölümün yazı, evrak ve benzeri işlerini bölüm başkanının emirlerine göre yerine getirir.

İDARİ BİRİMLER

Strateji Geliştirme Daire Başkanlığı

Görevleri:

- Ulusal kalkınma strateji ve politikaları, yıllık program ve hükümet programı çerçevesinde idarenin orta ve uzun vadeli strateji ve politikalarını belirlemek, amaçlarını oluşturmak üzere gerekli çalışmaları yapmak,
- İdarenin görev alanına giren konularda performans ve kalite ölçütleri geliştirmek ve bu kapsamda verilecek diğer görevleri yerine getirmek, İdarenin yönetimi ile hizmetlerin geliştirilmesi ve performansla ilgili bilgi ve verileri toplamak, analiz etmek ve yorumlamak,
- İdarenin görev alanına giren konularda, hizmetleri etkileyecek dış faktörleri incelemek, kurum içi kapasite araştırması yapmak, hizmetlerin etkililiğini ve tatmin düzeyini analiz etmek ve genel araştırmalar yapmak,
- Yönetim bilgi sistemlerine ilişkin hizmetleri yerine getirmek,
- Strateji Geliştirme Kurulu'nun sekretarya hizmetlerini yürütmek,
- İdarenin stratejik plan ve performans programının hazırlanmasını koordine etmek ve sonuçlarının konsolide edilmesi çalışmalarını yürütmek,
- İzleyen iki yılın bütçe tahminlerini de içeren idare bütçesini, stratejik plan ve yıllık performans programına uygun olarak hazırlamak ve idare faaliyetlerinin bunlara uygunluğunu izlemek ve değerlendirmek,
- Mevzuatı uyarınca belirlenecek bütçe ilke ve esasları çerçevesinde, ayrıntılı harcama programı hazırlamak ve hizmet gereksinimleri dikkate alınarak ödeneğin ilgili birimlere gönderilmesini sağlamak,
- Bütçe kayıtlarını tutmak, bütçe uygulama sonuçlarına ilişkin verileri toplamak, değerlendirmek ve bütçe kesin hesabı ile malî istatistikleri hazırlamak, İlgili mevzuat çerçevesinde idare gelirlerini tahakkuk ettirmek, gelir ve alacaklarının takip ve tahsil işlemlerini yürütmek,
- Muhasebe hizmetlerini yürütmek,
- Harcama birimleri tarafından hazırlanan birim faaliyet raporlarını da esas alarak idarenin faaliyet raporunu hazırlamak,
- İdarenin mülkiyetinde veya kullanımında bulunan taşınır ve taşınmazlara ilişkin icmal cetvellerini düzenlemek,
- İdarenin yatırım programının hazırlanmasını koordine etmek, uygulama sonuçlarını izlemek ve yıllık yatırım değerlendirme raporunu hazırlamak,
- İdarenin, diğer idareler nezdinde takibi gereken malî iş ve işlemlerini yürütmek ve sonuçlandırmak,
- Malî kanunlarla ilgili diğer mevzuatın uygulanması konusunda üst yöneticiye ve harcama yetkililerine gerekli bilgileri sağlamak ve danışmanlık yapmak, Ön malî kontrol faaliyetini yürütmek,
- Üst yönetici tarafından verilecek diğer görevleri yapmaktır.

Yapı İşleri ve Teknik Daire Başkanlığı

Görevleri:

- Üniversitemizin bina ve tesislerinin projelerini yapmak, ihale dosyalarını hazırlamak, yapı ve onarımla ilgili ihaleleri yürütmek, inşaatları kontrol etmek ve teslim almak, bakım ve onarım işlerini yapmak,
- Kalorifer, kazan dairesi, soğuk oda, jeneratör, havalandırma sistemleri ile telefon santrali, çevre düzenleme ve araç işletme, asansör bakım ve onarımı ile benzer işleri yürütmektir.

Personel Daire Başkanlığı

Görevleri:

- Üniversitemizin insan gücü planlaması ve personel politikasıyla ilgili çalışmalar yapmak, personel sisteminin geliştirilmesiyle ilgili önerilerde bulunmak,
- Üniversitemizin personelinin atama, özlük ve emeklilik işleriyle ilgili işlemler yapmak,
- İdari personelin hizmet öncesi ve hizmet içi eğitimi programlarını düzenlemek ve uygulamak,
- Verilecek benzeri görevleri yapmaktır.

İdari ve Mali İşler Daire Başkanlığı

Görevleri:

- Araç, gereç ve malzemenin temini ile ilgili hizmetleri yürütmek,
- Temizlik, aydınlatma, ısıtma, bakım, onarım ve benzeri işleri yapmak,
- Basın ve grafik işleri ile evrak, yazı, teksir hizmetlerini yerine getirmek,
- Sivil savunma, güvenlik ve çevre kontrolü işlerini yürütmek,
- Verilecek benzeri görevleri yapmaktır.

Öğrenci İşleri Daire Başkanlığı

Görevleri:

- Öğrencilerimizin yeni kayıt, kabul ve ders durumları ile ilgili gerekli işleri yapmak,
- Mezuniyet, kimlik, burs, mezunların izlenmesi işlemlerini yürütmek,
- Verilecek diğer benzeri görevleri yerine getirmektir.

Sağlık, Kültür ve Spor Daire Başkanlığı

Görevleri:

- Öğrencilerimizin ve personelimizin, sağlık işleri ve tedavileri ile ilgili hizmetleri yürütmek,
- Öğrencilerimizin ve personelimizin barınma, yemek ve benzeri ihtiyaçlarını karşılamak,
- Öğrencilerimizin ve personelimizin, spor, kültürel ve sosyal ihtiyaçlarını karşılayacak faaliyetleri düzenlemektir.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

Kütüphane ve Dokümantasyon Daire Başkanlığı

Görevleri:

- Üniversitemiz kütüphanelerinin gerekli her türlü hizmetlerini karşılamak,
- Baskı, film, videobant, mikrofilm gibi kayıt katalogları ve hizmete sunma işlemleri ile bibliyografik tarama çalışmalarını yapmak,
- Verilecek benzeri diğer görevleri yerine getirmektir.

Bilgi İşlem Daire Başkanlığı

Görevleri:

- Üniversitemiz bilgi işlem sistemini işletmek, eğitim, öğretim ve araştırmalara destek olmak,
- Üniversitemizin ihtiyaç duyacağı diğer bilgi işlem hizmetlerini yerine getirmektir.

Hukuk Müşavirliği

Görevleri:

- Üniversitemizin öğrencileriyle ve diğer kişi/kurumlarla olan anlaşmazlık ve uyuşmazlıklarında adli ve idari mercilerde üniversitenin haklarını savunmak,
- Üniversitemiz tasarruflarının yürürlükteki kanunlara uygun olarak icrasında, idareye yardımcı olmak,
- Verilecek benzeri diğer görevleri yerine getirmektir.

Birim yöneticileri; kanunlarla verilen görevleri kendileri ve mahiyetindeki görevlileri eliyle, yerine getirmekten ve getirtmekten sorumludurlar.

C-İDAREYE İLİŞKİN BİLGİLER

Üniversitemizin tüm birimleri Mekteb-i Tıbbiyye-i Şahane binasında faaliyet göstermektedir.

1- Fiziksel Yapı

1.1-Eğitim Alanları Derslikler

Eğitim Alanı	Kapasitesi 0-50	Kapasitesi 51-75	Kapasitesi 76-100	Kapasitesi 101-150	Kapasitesi 151-250	Kapasitesi 251-Üzeri
Amfi		1				
Sınıf	11					
Bilgisayar Lab.						
Diğer Lab.	1	2	1			

Söz konusu tablodaki veriler; Üniversitemiz ile Marmara Üniversitesi arasında Mekteb-i Tıbbiyye-i Şahane binasının belirli bir süre daha Marmara Üniversitesi tarafından bir kısmının

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

kullanımına yönelik düzenlenen protokol kapsamında Üniversitemiz tarafından kullanılacak alanları kapsamaktadır.

Üniversitemizde 3043 m2 kullanım alanına sahip 15 adet amfi, 1773 m2 kullanım alanına sahip 29 adet sınıf ve derslik, 2266 m2 kullanım alanına sahip 18 adet laboratuvar mevcut olup, bahse konu mahallerin tamamı Marmara Üniversitesi ile yapılan protokol süresi sonunda Üniversitemiz tarafından kullanılmaya başlanacaktır.

1.2- Sosyal Alanlar

1.2.1. Kantinler ve Kafeteryalar

Kantin Sayısı: 3 Adet

Kantin Alanı: 411,36 m2

Kafeterya Sayısı: 1 Adet

Kafeterya Alanı: 290 m2

1.2.2. Yemekhaneler

Yemekhane Sayısı: 1 Adet

Yemekhane Alanı: 738 m2

Yemekhane Kapasitesi: 392 Kişi

1.2.3. Spor Tesisleri

Açık Spor Tesisleri Sayısı: 3 Adet

Açık Spor Tesisleri Alanı: 6804 m2

1.2.4 Toplantı – Konferans Salonları

	Kapasitesi 0–50	Kapasitesi 51–75	Kapasitesi 76–100	Kapasitesi 101–150	Kapasitesi 151–250	Kapasitesi 251–Üzeri
Toplantı Salonu	2					
Konferans Salonu	1			1	2	1
Toplam	3			1	2	1

1.3 Hizmet Alanları

1.3.1. Akademik Personel Hizmet Alanları

	Sayısı (Adet)	Alanı (m2)	Kullanan Sayısı (Kişi)
Çalışma Odası	34	514,68	-
Toplam			

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

1.3.2. İdari Personel Hizmet Alanları

	Sayısı (Adet)	Alanı (m2)	Kullanan Sayısı
Servis	2	94,83	3
Çalışma Odası	19	609,02	17
Toplam			

Söz konusu tablodaki veriler Üniversitemiz ile Marmara Üniversitesi Arasında yapılan protokol kapsamında Üniversitemiz kullanımında olan yerlerdir.

Üniversite Binamız genelinde yaklaşık 8597 m2 kullanım alanına sahip 481 adet çeşitli amaçlarla kullanılan oda ve ofis mevcut olup; bahse konu mahallere ait mahal fonksiyon ilişkisi protokol süresi sonunda Üniversitemiz tarafından kullanılmaya başlanacaktır.

1.1- Ambar Alanları

Ambar (Depo) Sayısı: 29 Adet

Ambar (Depo) Alanı: 945 m2

1.2- Arşiv Alanları

Arşiv Sayısı: 2 Adet

Arşiv Alanı: 134 m2

2- Örgüt Yapısı

2.1 Üniversitenin Örgüt Yapısı

3- Bilgi ve Teknolojik Kaynaklar

Günümüzde yalnızca ekonomik alanda değil, güncel yaşamımızda da çok önemli rol oynayan bilişim teknolojisi, üniversitemiz öğrencilerinin ders içi ve ders dışı aktivitelerinin de bir parçasıdır.

Üniversitemiz internet bağlantısı TÜBİTAK'a bağlı Ulusal Akademik Ağ ve Bilgi Merkezi Networkü (ULAKNET) üzerinden yapılmaktadır. Çıkış hızımızın (internet) artması ULAKBİM bütçesi ile doğru orantılı olup, ULAKBİM, bütçesi imkânlarında, üniversitelerdeki öğrenci sayısı, öğretim üyesi sayısı, bilgisayar sayısı, internet üzerinden yapılan eğitim teknolojilerinin kullanımı (uzaktan eğitim vb.) gibi veriler üzerinden yaptığı değerlendirmeler sonucu, üniversitelere ve üniversitelerin yerleşkeleri arasında internete bağlanma imkânları tanımaktadır.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

Üniversitemiz yeni kurulan bir üniversite olması hasebiyle internet alt yapısında ve yazılım sistemleri otomasyonunda kullanılacak tüm donanımlar son teknoloji ürünü olacak ve Üniversitemizin tüm bilişim ihtiyaçlarını karşılayacaktır.

Bu çalışmaların yanı sıra, "5651 Sayılı İnternet Ortamında Yapılan Yayınların Düzenlenmesi Ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun" ile "Bilgi Teknolojileri ve İletişim Kurumu" tarafından hazırlanan "Erişim Sağlayıcılara Ve Yer Sağlayıcılara Faaliyet Belgesi Verilmesine İlişkin Usul Ve Esaslar Hakkında Yönetmelik" esas alınarak, "Sağlık Bilimleri Üniversitesi Bilişim Kaynakları Kullanım Yönergesi" hazırlanmaktadır.

Bununla birlikte Üniversitemiz bilgi teknolojileri için ISO 27001 Bilgi Güvenliği Yönetim Sistemi Standardının alınmasına yönelik çalışmalar devam etmektedir.

Yukarıda yazılan bilgisayar ağ çalışmaları ile birlikte, üniversite içinde bilgisayar ve bilgisayar ağları alt yapısının oluşmasında teknik danışmanlık yapmak üzere, teknik şartname hazırlama, yapımı devam eden binaların kontrol mühendisliği gibi rutin faaliyetler ile bakım – onarım çalışmaları ve üst Yönetim talepleri kapsamında üniversitemizde uygulanması ihtiyacı olan konularda fizibilite çalışmaları yapılarak, raporlama veya görsel sunumlar ile bilgilendirme yapılmıştır.

3.1. Yazılımlar

Üniversitemizde yürütülen akademik ve idari hizmetlerin elektronik ortama taşınması amacıyla yazılım projeleri geliştirme çalışmalarımız devam etmektedir.

Bilgi İşlem Daire Başkanlığı tarafından yazılımı geliştirilen veya lisanslaması yapılan, halen üniversite personeli tarafından kullanımı devam eden yazılımlar tablo 1' de görüldüğü gibidir

Tablo 1 Yazılımlar

Mevcut Çalışan ve Geliştirilen Servis Desteği verilen Projeler	Sistem Detayı
Sağlık Bilimleri Yönetim Sistemi (SBYS)	Üniversitemize servis edilen tüm bilgilerin bütünleşik bir şekilde çalışacağı modern bir ERP yapı oluşturulması için çalışmalar devam etmektedir.
Elektronik Belge Yönetim Sistemi	Üniversitemiz tüm yazışmalarının elektronik ortamda oluşturulduğu, arşivlendiği ve e imzalı olarak gönderildiği sistemdir.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

3.2. Bilgisayarlar

Bilgi İşlem Daire Başkanlığımız hizmetlerinde, personelimizin kullanmakta oldukları bilgisayar ve diğer teknolojik cihazlara ait dağılım aşağıdaki gibidir.

4- İnsan Kaynakları

4.2- Akademik Personel

4.1.1. Akademik Personel					
Unvan	Kadroların Doluluk Oranına Göre			Kadroların İstihdam Şekline Göre	
	Dolu	Boş	Toplam	Tam Zamanlı	Yarı Zamanlı
Profesör	0	650			
Doçent	0	1400			
Yrd. Doçent	0	90			
Öğretim Görevlisi	0	25			
Okutman	0	20			
Toplam		2185			

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

Diğer Üniversitelerden Üniversitemizde Görevlendirilen Akademik Personel

4.4.1. Diğer Üniversitelerden Üniversitemizde Görevlendirilen Akademik Personel			
Unvan	Çalıştığı Bölüm	Geldiği Üniversite	Kişi Sayısı
Profesör	Rektörlük	İstanbul Üniversitesi	1
		Yıldırım Beyazıt Üniversitesi	1
Doçent			
Yrd. Doçent			
Öğretim Görevlisi			
Okutman			
Uzman			
Araştırma Görevlisi			
Diğer			
Toplam			2

5- Sunulan Hizmetler

5.1 Eğitim

Üniversitemizin yeni kurulması hasebiyle Eğitim-Öğretim faaliyetlerine henüz geçilmemiş olup, en kısa sürede geçilmesi amacıyla Fakültelerin Bölüm - Anabilim Dalı ve Program açılış çalışmaları devam etmekte ve akademisyen alım ilan çalışmaları Personel Daire Başkanlığıyla koordineli olarak yapılmaktadır.

5.1.1 Afiliye Hastaneler

Üniversitemizin 27/03/2015 tarihli 6639 sayılı kuruluş kanunu ile “Üniversite, Türkiye Kamu Hastaneleri Kurumuna bağlı eğitim ve araştırma hastaneleriyle 7/5/1987 tarihli ve 3359 sayılı Sağlık Hizmetleri Temel Kanununun ek 9 uncu maddesi çerçevesinde birlikte kullanım protokolleri yaparak sağlık uygulama ve araştırma faaliyetlerini yürütür. Üniversitenin birlikte kullanım protokolü imzaladığı eğitim ve araştırma hastaneleri, aynı zamanda Üniversitenin uygulama ve araştırma merkezi statüsü kazanır.” Belirtilmektedir. Bunun sonucu olarak Sağlık Bakanlığıyla afilyasyon protokolü imzalanmıştır.

Üniversitemiz aşağıda belirtilen hastaneler ile afilyasyon protokolü imzalayarak eğitim alanında afiliye olmuştur.

S.N.	PROTOKOL İMZALANAN VALİLİKLER	BAĞLI GENEL SEKRETERLİK	PROTOKOL İMZALANAN HASTANELER
1	ADANA	ADANA	ADANA NUMUNE EĞİTİM VE ARAŞTIRMA HASTANESİ
2	ANKARA	ANKARA 1. BÖLGE	ANKARA EĞİTİM VE ARAŞTIRMA HASTANESİ
3	ANKARA	ANKARA 1. BÖLGE	ANKARA FİZİK TEDAVİ VE REHABİLİTASYON EĞİTİM VE ARAŞTIRMA HASTANESİ
4	ANKARA	ANKARA 1. BÖLGE	ANKARA NUMUNE EĞİTİM VE ARAŞTIRMA HASTANESİ
5	ANKARA	ANKARA 1. BÖLGE	TÜRKİYE YÜKSEK İHTİSAS EĞİTİM VE ARAŞTIRMA HASTANESİ
6	ANKARA	ANKARA 1. BÖLGE	ULUCANLAR GÖZ EĞİTİM VE ARAŞTIRMA HASTANESİ
7	ANKARA	ANKARA 1. BÖLGE	ZEKÂİ TAHİR BURAK KADIN SAĞLIĞI EĞİTİM VE ARAŞTIRMA HASTANESİ
8	ANKARA	ANKARA 2. BÖLGE	ANKARA ÇOCUK SAĞLIĞI VE HASTALIKLARI HEMATOLOJİ ONKOLOJİ EĞİTİM VE ARAŞTIRMA HASTANESİ
9	ANKARA	ANKARA 2. BÖLGE	ANKARA DIŞKAPI YILDIRIM BEYAZIT EĞİTİM VE ARAŞTIRMA HASTANESİ
10	ANKARA	ANKARA 2. BÖLGE	ATATÜRK GÖĞÜS HASTALIKLARI VE GÖĞÜS CERRAHİSİ EĞİTİM VE ARAŞTIRMA HASTANESİ
11	ANKARA	ANKARA 2. BÖLGE	DR. SAMİ ULUS KADIN DOĞUM ÇOCUK SAĞLIĞI VE HASTALIKLARI EĞİTİM VE ARAŞTIRMA HASTANESİ
12	ANKARA	ANKARA 2. BÖLGE	ETLİK ZÜBEYDE HANIM KADIN HASTALIKLARI EĞİTİM VE ARAŞTIRMA HASTANESİ
13	ANKARA	ANKARA 2. BÖLGE	KEÇİÖREN EĞİTİM VE ARAŞTIRMA HASTANESİ
14	ANKARA	ANKARA 3. BÖLGE	DR. ABDURRAHMAN YURTASLAN ONKOLOJİ EĞİTİM VE ARAŞTIRMA HASTANESİ
15	ANTALYA	ANTALYA	ANTALYA EĞİTİM VE ARAŞTIRMA HASTANESİ
16	BURSA	BURSA	BURSA YÜKSEK İHTİSAS EĞİTİM VE ARAŞTIRMA HASTANESİ
17	DİYARBAKIR	DİYARBAKIR	DİYARBAKIR GAZİ YAŞARGİL EĞİTİM VE ARAŞTIRMA HASTANESİ
18	ELAZIĞ	ELAZIĞ	ELAZIĞ EĞİTİM VE ARAŞTIRMA HASTANESİ
19	ERZURUM	ERZURUM	ERZURUM BÖLGE EĞİTİM VE ARAŞTIRMA HASTANESİ
20	İSTANBUL	ANADOLU GÜNEY	KARTAL DR. LÜTFİ KIRDAR EĞİTİM VE ARAŞTIRMA HASTANESİ
21	İSTANBUL	ANADOLU GÜNEY	KARTAL KOŞUYOLU YÜKSEK İHTİSAS EĞİTİM VE ARAŞTIRMA HASTANESİ
22	İSTANBUL	ANADOLU GÜNEY	SÜREYYA PAŞA GÖĞÜS HASTALIKLARI VE GÖĞÜS CERRAHİSİ EĞİTİM VE ARAŞTIRMA HASTANESİ
23	İSTANBUL	ANADOLU KUZAY	DR. SİYAMİ ERSEK GÖĞÜS KALP VE DAMAR CERRAHİSİ EĞİTİM VE ARAŞTIRMA HASTANESİ
24	İSTANBUL	ANADOLU KUZAY	ERENKÖY RUH VE SİNİR HASTALIKLARI EĞİTİM VE ARAŞTIRMA HASTANESİ
25	İSTANBUL	ANADOLU KUZAY	FATİH SULTAN MEHMET EĞİTİM VE ARAŞTIRMA HASTANESİ
26	İSTANBUL	ANADOLU KUZAY	HAYDARPAŞA NUMUNE EĞİTİM VE ARAŞTIRMA HASTANESİ
27	İSTANBUL	ANADOLU KUZAY	ÜMRANİYE EĞİTİM VE ARAŞTIRMA HASTANESİ
28	İSTANBUL	ANADOLU KUZAY	ZEYNEP KAMİL KADIN DOĞUM VE ÇOCUK HASTALIKLARI EĞİTİM VE ARAŞTIRMA HASTANESİ
29	İSTANBUL	BAKIRKÖY	BAĞCILAR EĞİTİM VE ARAŞTIRMA HASTANESİ
30	İSTANBUL	BAKIRKÖY	BAKIRKÖY DR. SADİ KONUK EĞİTİM VE ARAŞTIRMA HASTANESİ
31	İSTANBUL	BAKIRKÖY	BAKIRKÖY PROF. DR. MAZHAR OSMAN RUH SAĞLIĞI VE SİNİR HASTALIKLARI EAH
32	İSTANBUL	BAKIRKÖY	İSTANBUL FİZİK TEDAVİ VE REHABİLİTASYON EĞİTİM VE ARAŞTIRMA HASTANESİ
33	İSTANBUL	BEYOĞLU	BALTALIMANI METİN SABANCI KEMİK HASTALIKLARI EĞİTİM VE ARAŞTIRMA HASTANESİ
34	İSTANBUL	BEYOĞLU	GAZİ OSMANPAŞA TAKSİM EĞİTİM VE ARAŞTIRMA HASTANESİ
35	İSTANBUL	BEYOĞLU	OKMEYDANI EĞİTİM VE ARAŞTIRMA HASTANESİ
36	İSTANBUL	BEYOĞLU	PROF. DR. REŞAT BELGER BEYOĞLU GÖZ EĞİTİM VE ARAŞTIRMA HASTANESİ
37	İSTANBUL	BEYOĞLU	ŞİŞLİ HAMİDİYE ETFAL EĞİTİM VE ARAŞTIRMA HASTANESİ
38	İSTANBUL	ÇEKMECE	KANUNİ SULTAN SÜLEYMAN EĞİTİM VE ARAŞTIRMA HASTANESİ
39	İSTANBUL	ÇEKMECE	MEHMET AKİF ERSOY GÖĞÜS KALP VE DAMAR CERRAHİSİ EĞİTİM VE ARAŞTIRMA HASTANESİ
40	İSTANBUL	FATİH	HASEKİ EĞİTİM VE ARAŞTIRMA HASTANESİ

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

41	İSTANBUL	FATİH	İSTANBUL EĞİTİM VE ARAŞTIRMA HASTANESİ
42	İSTANBUL	FATİH	SÜLEYMANİYE KADIN DOĞUM VE ÇOCUK HASTALIKLARI EĞİTİM VE ARAŞTIRMA HASTANESİ
43	İSTANBUL	FATİH	YEDİKULE GÖĞÜS HASTALIKLARI VE GÖĞÜS CERRAHİSİ EĞİTİM VE ARAŞTIRMA HASTANESİ
44	İZMİR	İZMİR GÜNEY	BOZYAKA EĞİTİM VE ARAŞTIRMA HASTANESİ
45	İZMİR	İZMİR GÜNEY	DR. BEHÇET UZ ÇOCUK HASTALIKLARI VE CERRAHİSİ EĞİTİM VE ARAŞTIRMA HASTANESİ
46	İZMİR	İZMİR KUZEY	DR. SUAT SEREN GÖĞÜS HASTALIKLARI VE CERRAHİSİ EĞİTİM VE ARAŞTIRMA HASTANESİ
47	İZMİR	İZMİR KUZEY	TEPECİK EĞİTİM VE ARAŞTIRMA HASTANESİ
48	KAYSERİ	KAYSERİ	KAYSERİ EĞİTİM VE ARAŞTIRMA HASTANESİ
49	KOCAELİ	KOCAELİ	KOCAELİ DERİNCE EĞİTİM VE ARAŞTIRMA HASTANESİ
50	KONYA	KONYA	KONYA EĞİTİM VE ARAŞTIRMA HASTANESİ
51	SAMSUN	SAMSUN	SAMSUN EĞİTİM VE ARAŞTIRMA HASTANESİ
52	ŞANLIURFA	ŞANLIURFA	ŞANLIURFA MEHMET AKİF İNAN EĞİTİM VE ARAŞTIRMA HASTANESİ
53	TRABZON	TRABZON	TRABZON AHİ EVREN GÖĞÜS KALP VE DAMAR CERRAHİSİ EĞİTİM VE ARAŞTIRMA HASTANESİ
54	TRABZON	TRABZON	TRABZON KANUNİ EĞİTİM VE ARAŞTIRMA HASTANESİ
55	VAN	VAN	VAN EĞİTİM VE ARAŞTIRMA HASTANESİ

5.1.2-Araştırma Uygulama Merkezi

- **Klinik Araştırmalar Mükemmeliyet Uygulama ve Araştırma Merkezi**

Bu merkez ile Üniversitemiz, klinik araştırmalar konularında tematik liderlik yapmak, öğrenme fırsatları oluşturmak, tematik destekler sağlamak, standartlar koymak ve normatif rehber olarak bu konudaki yasal çerçevenin geliştirilmesine katkı sunmayı amaçlamaktadır.

- **Sürekli Eğitim ve Uzaktan Öğretim Uygulama ve Araştırma Merkezi**

Merkezin amacı; sürekli eğitim ve uzaktan öğretim ile ilgili araştırma-geliştirme ve uygulama çalışmaları yapmak, Üniversite bünyesinde bilgi ve iletişim teknolojileri kullanılarak sürekli eğitim ve uzaktan öğretimle gerçekleştirilen eğitim-öğretim faaliyetlerinin etkin ve verimli yürütülmesini sağlamak, sürekli eğitim ve uzaktan öğretim bilgi ve teknolojilerindeki gelişmeleri takip ederek bu gelişmeleri paylaşmak ve uygulamak, ön lisans, lisans, yüksek lisans düzeyindeki diploma programlarında e-öğrenme temelli ders ve programları geliştirmek ve Üniversitede verilmekte olan dersleri e-öğrenme ile desteklemek, Üniversite bünyesinde e-öğrenme yoluyla verilecek olan sertifika programlarının açılmasını, yürütülmesini ve koordinasyonunu sağlamak, Üniversite dışındaki kurum ve kuruluşlardan gelen Sürekli Eğitim Ve Uzaktan Öğretim ihtiyaç ve isteklerini e-öğrenmeye uyarlamalarına ve sürekli eğitim ve uzaktan öğretim sistemlerinin geliştirilmesine katkıda bulunmak, Üniversite ile ulusal/uluslararası üniversiteler, kurumlar ve kuruluşlar arasında işbirliğine katkı sağlamak, bilgi birikimini toplumun her kesimine yaymak ve yaşam boyu öğrenim ilkesini topluma benimsetmektir.

- **Tıp Tarihi Uygulama ve Araştırma Merkezi**

Merkez; tarafsız ve bilimsel bir eşgüdüm yaklaşımı temelinde, ortak akıl ve katılımcılık ilkeleriyle Tıp Tarihi konusunda; yenilikçi ve iyileştirici çözümleri tartışmaya açmak, bu hususlarda model üretmek, araştırma yapmak, proje geliştirmek, donanımlı insan kaynağı yetişmesine katkı sağlamak, oluşan bilgi ve deneyimi ulusal ve uluslararası işbirliği içinde

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

toplantı ve yayınlar yaparak ilgili karar vericilerle paylaşmak amaçlarına hizmet ve öncülük etmek üzere kurulmuştur.

5.2-Kültürel Faaliyetler

- Mekteb-i Tıbbiye-i Şahane'nin kuruluş yıldönümü ve II. Abdülhamid Han'ın doğum tarihi olan 6 Kasım günü TBMM Başkanı İsmet YILMAZ, Sağlık Bakanı Mehmet MÜEZZİNOĞLU, YÖK Başkanı M.A. Yekta SARAÇ, İstanbul Valisi Vasip ŞAHİN, Sağlık Bakanlığı Müsteşarı Eyüp GÜMÜŞ ve çok sayıda öğretim üyesi akademisyenlerin katılımıyla Sağlık Bilimleri Üniversitesi'nin açılış programı gerçekleştirilmiştir.

- Kütüphane kataloglarının taranması, tıp tarihi ile ilgili kaynakların tespit edilmesine başlanmıştır.
- TC. Başbakanlık Osmanlı Arşivleri'nde taranmış belgelerde Osmanlı Devletindeki tababet uygulamalarına dair bilgi ve belgelerin kurumsal işbirliği ile temin edilmesine gidilmektedir.
- 3000 in üzerinde belgenin dijital ve baskılarının temin edilerek Mekteb-i Tıbbiye-i Şahane Kütüphanesinde çalışma yapacak akademisyen ve öğrencilerin çalışmaları için hazır hale getirilmesine çalışılmaktadır.

Mekteb-i Tıbbiye-i Şahane'nin kuruluş yıldönümü ve II. Abdülhamid Han'ın doğum tarihi olan 6 Kasım günü TBMM Başkanı İsmet YILMAZ, Sağlık Bakanı Mehmet MÜEZZİNOĞLU, YÖK Başkanı M.A. Yekta SARAÇ, İstanbul Valisi Vasip ŞAHİN, Sağlık Bakanlığı Müsteşarı Eyüp GÜMÜŞ ve çok sayıda akademisyenin katılımıyla Sağlık Bilimleri Üniversitesi'nin açılış günü anısına ağaç dikme töreni gerçekleştirilmiştir.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

- Mekteb_i Tıbbiyye-i Şahane'nin kuruluş, açılış ve eğitim faaliyetlerine dair 20 adet resmi arşiv belgesinin TC. Başbakanlık Osmanlı Arşivi ile işbirliği içinde sergilenmesi Üniversitemizde yapılmıştır.

- “Mekteb_i Tıbbiyye-i Şahane'nin Tıp Tarihindeki Yeri ve Önemi” konulu konferans Üniversitemizde yapılmış, bu konuda Prof. Dr. Nil SARI tarafından sunum yapılmıştır.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

- Bina tarihi ile ilgili Osmanlıca belgelerin transkriplerinin yapıp bu çalışmalar ışığında tarihçesi hazırlanmıştır.
- Muhtelif kütüphanelerde mevcut tıp fakültesi ders kitaplarının, sağlık tarihi ve bitkisel tedavi metodlarını ihtiva eden Osmanlıca eserlerin tesbit edilip bir bölümünün satın alma, bir bölümünün ciltli fotokopilerini oluşturarak kütüphaneye kazandırılması çalışması devam etmektedir.
- Bu alanda eserleri olan yayınevleri ve kamu kuruluşları ile resmi yazışmalar yaparak eserlerin temin edilmesi sağlanmaktadır.
- 14 Mart Tıp Bayramı çalışmaları kapsamında Arşiv belgelerinden oluşacak serginin ihtiva ettiği belge ve transkriplerinin kitapçık halinde yayına hazırlıkları devam etmektedir.
- Mekteb-i Tıbbiyye-i Şahane'den mezun olmuş hekimlerimizin anı kitaplarının derlenerek Tıp Bayramı sergisine hazırlanma çalışması devam etmektedir.
- Sağlık çalışanları ve afilliye hastanelerin personeli için YDS ye hazırlık ve Tıp İngilizcesi dil kurslarının organizasyonu Üniversite bünyesinde gerçekleştirilmektedir.

5.3-İdari Hizmetler

5.3.1 Strateji Geliştirme Başkanlığı

Bütçe ve performans programı çerçevesindeki hizmetleri aşağıda belirtilmiştir;

- Üniversite bütçesinin hazırlanması,
- Performans Programı hazırlıklarının koordinasyonun sağlanması,
- İdare bütçesinin stratejik plan ve performans programına uyumluluğunun sağlanması,
- Mevzuatla belirlenecek bütçe ilke ve esasları çerçevesinde ayrıntılı harcama programının hazırlanması,
- Bütçe işlemlerini gerçekleştirmek ve bunların kayıtlarının tutulması,
- Üniversitemiz gelirlerinin tahakkuk ettirilmesi,
- Üniversitemiz yatırım programının hazırlanmasının koordine edilmesi, uygulama sonuçlarının izlenmesi ve yıllık yatırım değerlendirme raporunun hazırlanması,
- Bütçe uygulama sonuçlarının raporlanması şeklinde gerçekleştirilmiştir.

Muhasebe ve kesin hesap hizmetleri aşağıda belirtilmiştir;

- Mali istatistiklerin ve bütçe kesin hesabının hazırlanması,
 - Gelir ve alacakların takip ve tahsil işlemlerinin yürütülmesi,
 - Üniversitemiz muhasebe hizmetlerini yürütmesi,
 - İdarenin mülkiyetinde veya kullanımında bulunan taşınır ve taşınmazlara ilişkin icmal cetvellerin düzenlenmesi şeklinde gerçekleştirilmiştir.
- Mali kontrol hizmetleri aşağıda belirtilmiştir;

- Ödenek gönderme belgelerinin ön mali kontrolünün yapılması,
- İdarenin görev alanına ilişkin konularda standartların hazırlanması,
- Ön mali kontrol faaliyetinin yürütmesi şeklinde gerçekleştirilmiştir.

Stratejik planlama hizmetleri aşağıda belirtilmiştir;

- Ulusal kalkınma programlarına dayanarak hazırlanan program çerçevesinde orta ve uzun vadeli strateji ve politikaların belirlenmesi,
- Üniversitemiz amaç ve hedeflerini oluşturmak üzere çalışmaların yapılması,
- Stratejik planlama çalışmalarına yönelik bir hazırlık programının oluşturulması,
- Üniversitemiz birimlerine stratejik planlama sürecinde ihtiyaç duyacakları eğitim ve danışmanlık hizmetlerinin verilmesi,
- İdarenin stratejik planının hazırlanmasını koordine edilmesi ve sonuçlarının konsolide edilmesi çalışmalarının yürütülmesi,
- İdarenin görev alanına giren konularda performans ve kalite ölçütlerinin belirlenmesi ve geliştirilmesi,
- İdarenin yönetimi, hizmetlerin geliştirilmesi ve performansla ilgili verilerin toplanması, analiz edilmesi ve yorumlanması,
- Kurum içi kapasite araştırmasının yapılması,
- İdare faaliyetleriyle ilgili verinin toplanması ve analiz edilmesi,

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

- İdarenin görev alanına giren konularda, hizmetleri etkileyecek dış faktörlerin incelenmesi,
- Hizmetlerin tatmin düzeyini ve etkililiğinin analiz edilmesi ve bunlar hakkında genel araştırmaların yapılması,
- Yeni hizmet fırsatlarının belirlenmesinin sağlanması,
- İdari faaliyetlerinin stratejik plan, performans programı ve bütçeye uygunluğunun izlenmesi ve değerlendirilmesi şeklinde gerçekleştirilmiştir.

5.3.2 İdari ve Mali Hizmetler Daire Başkanlığı

İhale ve satın alma hizmetleri aşağıda belirtilmiştir;

4734 Sayılı Kamu İhale Kanunu ve 4735 Sayılı Kamu İhale Sözleşme Kanunu ve ilgili yönetmelikler, tebliğler çerçevesinde Üniversitemizin Mamul Mal Alımları ile Rektörlüğümüz ve bağlı birimlerinin projelerde dahil olmak üzere Tüketime Yönelik Mal ve Malzeme Alımları, Hizmet Alımları, Menkul Mal, Gayri maddi Hak Alım, Bakım ve Onarım giderlerine ilişkin ihtiyaçlar şeklindedir.

Tahakkuk ve taşınır hizmetler aşağıda belirtilmiştir;

Rektörlüğümüz ve bağlı birimlerinin ihtiyacı için temin edilen her türlü mal, hizmet işlerine ilişkin kabul işlemlerinin yapılması ve ödeme emri belgesinin düzenlenmesi işlemleri yürütülmektedir. Satın alınan her türlü demirbaş ve sarf malzemelerin yönetmelikte belirtilen esaslara dayalı olarak kayıt altına almak, bunlara ilişkin cetvel ve belgeleri düzenlemek, kullanım yerlerine teslim etmek ve korumak işlemleri şeklindedir.

İdari işler kapsamındaki hizmetler;

Birim tarafından ulaşım ve taşıma hizmetleri, sivil savunma hizmeti, lojmanların tahsisi ile takibi ve destek hizmeti kapsamına giren iş ve işlemler şeklindedir.

5.3.3 Bilgi İşlem Daire Başkanlığı

Bilgi İşlem Daire Başkanlığı tarafından sunulan hizmetler aşağıda verilmiştir.

- Yazılım teminine yönelik ihtiyaç tespitleri yapılması,
- Web sayfası tasarımının yapılması,
- Web iletişim araçlarının servise sunulması
- Web sayfası içeriklerinin oluşturulması, içerikleri oluşturacak ilgili birim personeline yönetici yetkisinin tanımlanması,
- Web sayfası açma ve güncelleme yapılması,
- Görsel, işitsel ve metinsel malzeme hazırlanması,
- Eğitim alanındaki faaliyetlere teknik destek vermesi,
- Bilgi ve iletişim teknolojileri konusunda bilgi desteği vermesi,
- Yeni e-posta şifre talepleri ve e-posta hesabı açma işlemlerinin yapılması,
- Uygulama sunucuları için güvenlik cihazları yapılandırılması,
- Sistem merkezine ilave edilen sunucu ayarlarının yapılması,
- İnternet ucu problemlerinin giderilmesi,
- Kablosuz cihaz keşiflerinin yapılması,

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

- Kablosuz cihaz problemlerinin giderilmesi,
- Bilgisayar sistemlerinin bakımında kullanılacak malzeme temini için keşif talebinin yapılması,
- Yazıcı kurulumu ve bakımının yapılması,
- Bilgisayarların donanım, bakım ve onarımının yapılması,
- Bilgisayar ve çevre birimleri satın alınması için teknik şartname hazırlanması,
- Kullanıcı yetkisi verilmesi,
- İnternet bağlantı hızı artırımının yapılması,
- Görevlendirme, taşınır mal ve izin işlemlerinin yapılması şeklinde gerçekleşmiştir.

5.3.4 Kütüphane Ve Dokümantasyon Daire Başkanlığı

Üniversitemiz öğrenci, öğretim görevlisi, öğretim üyeleri ve personeli kütüphanemizin doğal üyeleridir. Üniversite dışından gelen kullanıcılarımız kütüphanemiz içinde ödünç dışında ihtiyaçlarını giderebilme hakkına sahiptir.

Tüm bu kullanıcılarımıza verilen ve verilmesini planladığımız hizmetler, aşağıdaki başlıklar altında toplanmıştır;

- Üniversitemizin bilgi ihtiyacının karşılanması,
- Basılı ya da elektronik bilgi kaynaklarının temin edilmesi,
- Bilgiye erişimin hızlı hale getirilmesi,
- Ödünç verme ve iade işlemlerinin yapılması,
- Üniversite kütüphaneleri arasında ödünç işlemlerinin yapılması,
- Kullanıcı eğitiminin verilmesi,
- Koleksiyona ait cilt işlemlerinin yapılması,
- Rafların düzeninin sağlanması,
- Okuma salonlarının ihtiyaca göre düzenlenmesi,
- Kitap ayırma işlemlerinin takip edilmesi,
- Yayınlarla ait kataloglama ve sınıflandırma işlemlerinin uluslararası düzeyde ve elektronik ortamda yapılması,
- Türkçe konu başlıklarının oluşturulması,
- Osmanlıca konu başlıklarının oluşturulması,
- Üniversitemiz öğrenci, öğretim üyeleri ve personeli ile fakültelere ait yayın isteklerinin gerek elektronik, gerekse belgeyle kabul edilerek satın alma listeleri oluşturulması,
- Kütüphane komisyon toplantılarını organize edilmesi,
- Yeni gelen yayınları kullanıcılara elektronik ortamda duyurulması,
- Üniversitemizde yapılmış olan tezlerin arşivlenerek kullanımını sağlaması şeklindedir.

5.3.5. Yapı İşleri ve Teknik Daire Başkanlığı

- Yeni yapılacak inşaatların ve büyük onarımların programa alınması, programa alınan büyük onarım ve yeni yapılacak inşaatların fizibilitelerinin hazırlanarak keşif özetlerinin çıkarılması,
- Proje taslaklarının hazırlanıp asıl projenin yapılması,
- Yaklaşık maliyetlerinin ve ihale şartnamelerinin hazırlanarak ihale aşamasına gelinmesinin sağlanması,

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

- İhaleyi kazanan firmalara yer tesliminin yapılması,
- Yapımı devam eden işlerle ilgili her türlü kontrollük hizmetlerinin yerine getirilmesi,
- Yapılan işlerle ilgili olası aksamaların giderilmesi için toplantılar düzenlenmesi, yönetmek ve hizmet konusu alanına giren işlerle ilgili toplantılara katılması,
- İnşaatları devam eden tüm yapı işlerinin seviyeleri, ödeme durumları ve ödenekleri ile ilgili işlerin takibinin yapılması ve kayıtlarının tutulması,
- Hakedişlerin ilgili mevzuatlar çerçevesinde hazırlanmasının sağlanması,
- Ödeme emri ve eklerinin kontrol edilerek mevzuata uygunluğunun sağlanması,
- İnşaatı biten bina ve tesislerin kabul işlemlerinin yapılarak talep sahiplerine teslim edilmesinin sağlanması,
- Kesin hesapların düzenlenmesi,
- Yeşil alanlar ve reaksiyon alanları ile ilgili projeler üretilerek, bu alanların düzenlenmesinin yapılması,
- Üniversitenin ihtiyacı olup, başkalarının mülkiyetindeki arazi ve arsaların kamulaştırma işlemlerinin yapılması, ihtiyaç duyulan Maliye Hazinesine ait taşınmazların tahsis işlemlerinin takip edilmesi,
- Üniversiteye ait taşınmazların envanterinin tutulması ve bedel tespitlerini günün şartlarına uyarlayarak tapu kayıtlarının güncellenmesi,
- Üniversiteye ait kampüslerde çalışan idari ve akademik personel ile öğrencilerin memnuniyetlerini sağlamak amacıyla bina ve tesislerin düzenli bir şekilde hizmete hazır halde tutulmasının sağlanması,
- Üniversite ve tüm yerleşkelerinde meydana gelen her türlü arızanın giderilmesinin sağlanması,
- Üniversite ve tüm yerleşkelerindeki ısıtma, soğutma ve havalandırma, temiz ve pis su, elektrik enerjisi ile kablolu veya kablosuz haberleşme sistemleri, kameralı güvenlik sistemleri gibi temel altyapı hizmetlerinin ifa edilmesi ve arızalarının giderilmesi,
- Üniversite ve tüm yerleşkelerindeki sıhhi tesisat, elektrik tesisatı, araç-gereç ve cihazların bakım-onarımları ile periyodik bakımların yapılması,
- Üniversite ve tüm yerleşkelerindeki bina ve tesislerin ihale edilmeyen (Boya, badana, duvar örme vb.) tadilatlarının yapılması şeklindedir.

5.3.6. Personel Daire Başkanlığı

- Üniversitemizin insan gücü planlaması ve personel politikasıyla ilgili çalışmaların yapılması, personel sisteminin geliştirilmesiyle ilgili önerilerde bulunulması,
- Üniversitemizin personelinin atama, özlük ve emeklilik işleriyle ilgili işlemlerin yapılması,
- İdari personelin hizmet öncesi ve hizmet içi eğitimi programlarının düzenlenmesi ve uygulanması şeklindedir.

5.3.7. Öğrenci İşleri Daire Başkanlığı

- Öğrencilerimizin yeni kayıt, kabul ve ders durumları ile ilgili gerekli işlerin yapılması,
- Mezuniyet, kimlik, burs, mezunların izlenmesi işlemlerinin yürütülmesi şeklindedir.

5.3.8. Sağlık, Kültür ve Spor Daire Başkanlığı

- Öğrencilerimizin ve personelimizin, sağlık işleri ve tedavileri ile ilgili hizmetlerin yürütülmesi,
- Öğrencilerimizin ve personelimizin barınma, yemek ve benzeri ihtiyaçlarının karşılanması,
- Öğrencilerimizin ve personelimizin, spor, kültürel ve sosyal ihtiyaçlarını karşılayacak faaliyetlerin düzenlenmesi şeklindedir.

6- Yönetim ve İç Kontrol Sistemi

Üniversite yönetim örgütü, 2547 sayılı Yükseköğretim Kanunu, 2809 sayılı Yükseköğretim Kurumları Teşkilat Kanunu ve 124 sayılı Yükseköğretim Üst Kuruluşları ile Yükseköğretim Kurumlarının İdari Teşkilatları Hakkında Kanun Hükmünde Kararname esaslarına göre teşkilatlanmıştır. Buna göre, Üniversitemizin yönetim örgütü; Üniversite tüzel kişiliğinin temsilcisi Rektör, Mütevelli Heyeti, Rektöre bağlı Rektör Yardımcıları, Genel Sekreter, Senato, Yönetim Kurulu, Fakülteler, Enstitüler, Yüksekokullar, Merkezler, Genel Sekretere bağlı Daire Başkanlıkları, İç Denetim Birimi ve Hukuk Müşavirliğinden oluşmaktadır.

Üniversitemiz “Özel Bütçeli İdare” olarak 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanununun, 5436 sayılı Kanununun 12 inci maddesi ile değiştirilen (II) sayılı cetvelinin (A) bölümünde sayılan Yükseköğretim Kurulu, Üniversiteler ve Yüksek Teknoloji Enstitüleri içerisinde yer almaktadır.

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 11’inci maddesinde üst yöneticiler, 31’inci ve 32’inci maddesinde harcama yetkisi ve yetkilisi, 33’üncü maddesinde ise giderin gerçekleştirilmesine ilişkin yöntemler açıkça belirlenmiştir. Üniversitemiz yönetim ve iç kontrol sistemini Kanuna uygun olarak oluşturabilmek için teşkilat yapısını oluşturmaktadır. 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu 01.01.2006 tarihinde tüm hükümleri ile yürürlüğe girdiğinden, iç kontrol sistemi ile ilgili işlemler, bu Kanun hükümleri ve bu Kanuna dayanarak çıkartılan ikincil mevzuat çerçevesinde yürütülmüştür.

Mali işlemlerin sürecinde harcama evraklarının ön mali kontrolleri harcama birimlerince yapılmaktadır. Strateji Geliştirme Daire Başkanlığı, iç kontrol sisteminin kurulması, standartlarının uygulanması ve geliştirilmesi konularında çalışmalar yapmakta ve ön malî kontrol faaliyetini yürütmektedir. Muhasebe yetkilisi ise muhasebe kayıtlarının usulüne ve standartlara uygun, saydam ve erişilebilir şekilde tutmaktadır.

5018 Sayılı Kanununun 11. Maddesinde “Üst yöneticilerin idarelerinin stratejik planlarının ve bütçelerinin kalkınma planına, yıllık programlara, kurumun stratejik plan ve performans hedefleri ile hizmet gereklerine uygun olarak hazırlanması ve uygulanmasından, sorumlulukları altındaki kaynakların etkili, ekonomik ve verimli şekilde elde edilmesi ve kullanımını sağlamaktan, kayıp ve kötüye kullanımının önlenmesinden mali yönetim ve kontrol sisteminin işleyişinin gözetilmesi, izlenmesi ve bu Kanunda belirtilen görev ve sorumlulukların yerine getirilmesinden Bakana; mahalli idarelerde ise meclislerine karşı sorumludurlar. Üst yöneticiler, bu sorumluluğun gereklerini harcama yetkilileri, mali hizmetler birimi ve iç

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

denetçiler aracılığıyla yerine getirirler.” denilerek Kanunda görevliler ve sorumlular açıkça belirlenmiştir.

Üniversitemizde gelir, gider, varlık ve yükümlülüklerinin etkili, ekonomik ve verimli bir şekilde yönetilmesi, kanunlara ve düzenlemelere uygun olarak faaliyet gösterilmesi, her türlü mali karar ve işlemlerde usulsüzlük ve yolsuzluğun önlenmesi, karar oluşturmak ve izlemek için düzenli, zamanında ve güvenilir rapor ve bilgi edinilmesi, varlıkların kötüye kullanılması ve israfını önlemek ve kayıplara karşı korunmasını sağlamak amacı ile 5436 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında kanunun 15’inci maddesi, 5018 sayılı Kamu Mali Yönetim ve Kontrol Kanununun 58’inci ve 60’ıncı maddesi ile 31.12.2005 tarihli ve 26040 sayılı 3’üncü Mükerrer Resmi Gazetede yayımlanan İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslara göre “Ön Mali Kontrol İşlemlerine İlişkin Yönerge” hazırlık çalışmaları yapılmaktadır.

Maliye Bakanlığı Bütçe ve Mali Kontrol Genel Müdürlüğünün 02.12.2013 tarih ve 70451396-24/10775 nolu yazısı ile "Kamu İç Kontrol Standartlarına Uyum Genelgesi" çerçevesinde Üniversitemiz İç Kontrol Eylem Planı hazırlık çalışmaları devam etmektedir.

II- AMAÇ VE HEDEFLER

A-İDARENİN AMAÇ VE HEDEFLERİ

Sağlık Bilimleri Üniversitesi olarak, verilen hizmetin önemiyetinin bilinci ile tüm iç ve dış paydaşlarımızla beraber bilimsel bir yaklaşım içinde katma değer sağlayan projeler üretmeyi ve bilimsel, sosyal ve kültürel alanlarda uluslararası üniversitelerle işbirliği yapabilecek ve gerektiğinde rekabet edebilecek çağdaş bir dünya üniversitesi oluşturmayı amaçlamaktayız.

Bu gerçekten hareketle eğitim ve araştırmada; kuruluş kanununun verdiği yetki ile ülke çapında birlikte kullanım protokolü imzalanan Eğitim ve Araştırma Hastanelerinin altyapı, birikim ve tecrübe katkısının yanı sıra Üniversitemizin kuruluş gücü ile çalışmalarında nitelik ve nicelik olarak dünya standartlarını yakalamayı hedeflemekte ve bu çerçevede nitelikli insan gücü yetiştiren ve topluma her anlamda katkı sağlayan modern bir üniversite olmayı amaçlamaktadır.

Üniversitemizin yeni kurulmuş olmasından dolayı “Stratejik Planlama” çalışmalarına 5018 sayılı “Kamu Mali Yönetimi ve Kontrol Kanunu’nun 9. maddesinde belirtilen; “Kamu İdareleri; kalkınma planları, programlar, ilgili mevzuat ve benimsedikleri temel ilkeler çerçevesinde geleceğe ilişkin misyon ve vizyonlarını oluşturmak, stratejik amaçlar ve ölçülebilir hedefler saptamak, performanslarını önceden belirlenmiş olan göstergeler doğrultusunda ölçmek ve bu sürecin izleme ve değerlendirmesini yapmak amacıyla katılımcı yöntemlerle stratejik plan hazırlarlar.” hükmü çerçevesinde ve “Kamu Kuruluşları İçin Stratejik Planlama Kılavuzu” ile belirlenmiş olan şablona göre hazırlık çalışmaları devam etmektedir. Hazırlık çalışmalarımız çerçevesinde; Üniversite birimlerinin hazırladıkları stratejik planların konsolide edilmesi ve Stratejik Planlama Kurulunun görüş ve önerileri ile de son halinin verilmesi hedeflenmektedir.

B- TEMEL POLİTİKALAR VE ÖNCELİKLER

Üst Temel Politika olarak; Yükseköğretim Kurulu Başkanlığı tarafından hazırlanan “Türkiye’nin Yükseköğretim Stratejisi”, Kalkınma Planları ve Yılı Programı, Orta Vadeli Program, Orta Vadeli Mali Plan ve Bilgi Toplumu Stratejisi ve eki Eylem Planında sayılan politika ve hedefler izlenecektir. Bu önceliklere ilave olarak, hazırlık çalışmaları devam eden kurum stratejik planında sunulacak hedefleri gerçekleştirmek olacaktır.

Üniversitemizin bu konudaki çalışmalarında esas alınacak hususlar;

Çağdaş eğitim ve öğretim uygulamalarını izlemek, ülkemizin çağdaş uygarlık ve teknolojik gelişim düzeyini yakalayabilmesini sağlayacak bilimsel araştırmalar yapmak ve bu araştırmalar sonucunda uygulanabilir yeni projeler üretilmesi,

Eğitim ve öğretimde verimlilik ve kaliteyi arttırmak, üniversitenin araştırma ve eğitim stratejisini geliştirerek geleceğe yönelik araştırma alanları belirlenmesi,

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

Üniversitemiz eğitim ve öğretim politikaları çerçevesinde; Birlikte kullanım protokolü imzalanan Eğitim ve Araştırma Hastanelerinin Sağlık Uygulama ve Araştırma Merkezleri olarak mevcut altyapı, birikim ve tecrübesi ile eğitim faaliyetlerine katılımının sağlanması,

Bilimsel standartlar konusunda uluslararası normları takip etmek ve gerektiğinde yarışır hale gelinmesi,

Teknopark kurulumu için gerekli çalışmaların yapılması,

Kurumsal performansın sürekli izlenmesi ve iyileştirilmesi için “Kurumsal Performans Değerlendirme Sistemi”nin oluşturulması.

Akademik ve idari süreçleri destekleyecek bütünleşik bir bilgi sisteminin oluşturulması,

Tüm eğitim birimlerimizde donanım ihtiyacının karşılanması ve fiziki altyapının geliştirilmesi,

Kamu hizmetlerinin yerine getirilmesinde; sürekli gelişim, katılımcılık, saydamlık, hesap verebilirlik esasına özen gösterilmesi,

Akreditasyon çalışmalarının tüm birimlere yayılması ve toplam kalite anlayışının yerleştirilmesi için gerekli çalışmaların yapılmasıdır.

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A- MALİ BİLGİLER

Kamu İdarelerince Hazırlanacak Faaliyet Raporları Hakkında Yönetmeliğin 18/c maddesi gereğince Mali Bilgiler başlığı altında, kullanılan kaynaklar, bütçe hedef ve gerçekleştirmeleri ile meydana gelen sapmalar, varlık ve yükümlülükler aşağıda yer verilmiştir.

1.Bütçe Uygulama Sonuçları

1.1-Bütçe Açıklamaları

Üniversitemize, 2015 mali yılı bütçesinde Üniversitemizin yeni kurulmuş olması hasebiyle aktarma ile 7.064.000-TL ödenek tahsis edilmiştir. 2015 yılında 588.930,11-TL gider yapılmıştır. Bu kullanımlar incelendiğinde harcamaların gerçekleştiği ana gider grupları ve harcama tutarları aşağıdaki gibidir;

01-Personel Giderleri için yapılan aktarma ile 10.000,00 TL ödenek öngörülmüş ve bu ödeneğin 7.056,64 TL'si yani % 70'i harcanmıştır.

02-Sosyal Güvenlik Kurumlarına Devlet Prim Giderleri için bütçemizde aktarma ile 2.000,00 TL ödenek öngörülüp yıl içinde harcama yapılmamıştır.

03-Mal ve Hizmet Alım Giderleri hesabı için 2015 yılında aktarmalar ile 4.052.000,00TL ödenek öngörülmüş, 2015 yılında 204.013,33 TL gider yapılarak, kullanılabilir ödeneğin %5'i harcanmıştır. Bu hesap grubundan yapılan ödenek kullanımlarının ayrıntıları incelendiğinde harcamalar,

- %2,5 Tüketime Yönelik Mal ve Malzeme Alım Giderleri,
- %0,3 Yolluk Giderleri
- % 1 Menkul Mal, Gayri Maddi Hak Alım, Bakım ve Onarım Giderleri
- %0,7 Hizmet Alım Giderleridir.

05-Cari Transferler için 2015 yılında harcama öngörülmemiş ve ödenek ayrılmamıştır.

06-Semaye Giderleri hesabı için 3.000.000,00TL ödenek öngörülmüş ve 377.860,14 TL gider yapılarak başlangıç ödeneğinin %13'ü harcanmıştır.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

	2015 BÜTÇE BAŞLANGIÇ ÖDENEĞİ	2015 GERÇEKLEŞME TOPLAMI	GERÇEK. ORANI
	TL	TL	%
BÜTÇE GİDERLERİ TOPLAMI	7.064.000	588.930,11	8
01 - PERSONEL GİDERLERİ	10.000	7.056,64	70
02 - SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ	2.000	0	
03 - MAL VE HİZMET ALIM GİDERLERİ	4.052.000	204.013,33	5
05 - CARİ TRANSFERLER	0	0	
06 - SERMAYE GİDERLERİ	3.000.000	377.860,14	13

1.2-2015 Yılı Fonksiyonel Sınıflandırma Düzeyinde Giderler;

FONKSİYONEL KOD	AÇIKLAMA	2015 BÜTÇE BAŞLANGIÇ ÖDENEĞİ	2015 GERÇEKLEŞME TOPLAMI	GERÇEK. ORANI
		TL	TL	%
01.3.1.00	Genel Personel Hizmetleri	100.000,00	14.625,55	15
01.3.9.00	Diğer Genel Hizmetler	1.214.000,00	80.534,35	7
09.4.1.00	Üniversiteler ve Yükseköğretim Hizmeti Veren Kurumlar	5.730.000,00	487.170,21	9
09.9.9.00	Sınıflandırmaya Girmeyen Eğitim Hizmetleri	20.000,00	6.600,00	33
TOPLAM		7.064.000,00	588.930,11	8

1.3- İdari Birimler Bazında Giderler;

BİRİMLER	2015 BÜTÇE BAŞLANGIÇ ÖDENEĞİ	2015 GERÇEKLEŞME TOPLAMI	GERÇEK. ORANI	
	TL	TL	%	
Özel Kalem	20.000,00	6.600,00	33	
İdari ve Mali İşler Daire Başkanlığı	4.444.000,00	510.002,56	12	
Personel Daire Başkanlığı	100.000,00	14.625,55	14,5	
Yapı İşleri ve Teknik Daire Başkanlığı	2.500.000,00	57.702,00	2	
TOPLAM		7.064.000,00	588.930,11	8

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

1.4-Gelir Hesabı;

Bütçe Gelirleri Hesabı		
Hesap Kodu	Açıklama	TUTAR(TL)
600-3.1.1.1.0	Şartname, Basılı Evrak, Form Satış Gelirleri	600,00
600-3.6.1.99.0	Diğer Taşınmaz Kira Gelirleri	17.850,00
600-4,2.	Hazine Yardımı	7.064.000,00
600-5.1.9.3.0	Mevduat Faizleri	147.542,67
600-5.9.1.99.00	Diğer Çeşitli Gelirler	1,50
TOPLAM		7.229.994,17

2-Temel Mali Tablolara İlişkin Açıklamalar

2015 Mali Yılında, 7.064.000-TL Bütçe Başlangıç Ödeneği konulmuş, bu ödenekten Personel Giderleri 7.056,64 TL, Mal ve Hizmet Alım Giderleri 204.013,33-TL ve Sermaye Giderleri 377.860,14 TL olmak üzere toplam 588.930,11TL harcama yapılmıştır.

2015 Mali yılında, şartname, basılı evrak, form satış gelirleri 600,00-TL, diğer çeşitli gelirler 1,50-TL, taşınmaz kira geliri 17.850-TL, faiz gelirleri 147.542,67-TL ve hazine yardımı 7.064.000,00-TL olmak üzere toplam 7.229.994,17-TL gelir elde edilmiştir.

2.1. 2015 Yılı Kesin Mizan

Hesap	Hesap Adı	Borç	Alacak	Borç Artık	Alacak Artık
102	Banka Hesabı	15.021.275,77	8.324.008,42	6.697.267,35	0,00
103	Verilen Çekler ve Gönderme Emirleri Hesabı(-)	512.309,78	580.403,07	0,00	68.093,29
140	Kişilerden Alacaklar Hesabı	3.384,72	3.384,72	0,00	0,00
150	İlk Madde ve Malzeme Hesabı	104.998,57	0,00	104.998,57	0,00
160	İş Avans ve Kredileri Hesabı	411.704,54	411.704,54	0,00	0,00
253	Tesis, Makine ve Cihazlar Hesabı	8.586,50	0,00	8.586,50	0,00
255	Demirbaşlar Hesabı	356.769,87	0,01	356.769,86	0,00
360	Ödenecek Vergi ve Fonlar Hesabı	3.254,73	14.096,10	0,00	10.841,37
590	Dönem Olumlu Faaliyet Sonucu Hesabı	0,00	7.088.687,62	0,00	7.088.687,62
600	Gelirler Hesabı	7.229.394,17	7.229.394,17	0,00	0,00
630	Giderler Hesabı	140.706,55	140.706,55	0,00	0,00

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

690	Faaliyet Sonuçları Hesabı	7.229.394,17	7.229.394,17	0,00	0,00
800	Bütçe Gelirleri Hesabı	7.229.394,17	7.229.394,17	0,00	0,00
805	Gelir Yansıtma Hesabı	7.229.394,17	7.229.394,17	0,00	0,00
830	Bütçe Giderleri Hesabı	588.930,11	588.930,11	0,00	0,00
835	Gider Yansıtma Hesabı	588.930,11	588.930,11	0,00	0,00
895	Bütçe Uygulama Sonuçları Hesabı	7.818.324,28	7.818.324,28	0,00	0,00
900	Gönderilecek Bütçe Ödenekleri Hesabı	13.583.069,89	13.583.069,89	0,00	0,00
901	Bütçe Ödenekleri Hesabı	13.603.069,89	13.603.069,89	0,00	0,00
902	Bütçe Ödenek Hareketleri Hesabı	7.076.000,00	7.076.000,00	0,00	0,00
903	Kullanılacak Ödenekler Hesabı	7.076.000,00	7.076.000,00	0,00	0,00
904	Ödenekler Hesabı	7.076.000,00	7.076.000,00	0,00	0,00
905	Ödenekli Giderler Hesabı	588.930,11	588.930,11	0,00	0,00
910	Teminat Mektupları Hesabı	11.200,00	0,00	11.200,00	0,00
911	Teminat Mektupları Emanet Hesapları	0,00	11.200,00	0,00	11.200,00

TOPLAM	103.491.022,10	103.491.022,10	7.178.822,28	7.178.822,28
---------------	-----------------------	-----------------------	---------------------	---------------------

2.2. Taşınır Kesin Hesap Raporu

HESAP Kodu	Hesap Adı	Geçen Yılandan Devreden Tutar	Yıl İçinde Giren Tutar	Toplam Tutar	Yıl İçinde Çıkan Tutar	Gelecek Yıla Devreden Tutar
HESAP KODU İ.DÜZEY: 150.01						
150.01.01	Yazı araçları	0,00	2.596,10	2.596,10	0,00	2.596,10
150.01.02	Yazım, çizim ve ölçüm ve gereçleri	0,00	25,92	25,92	0,00	25,92
150.01.03	Kağıt ürünler	0,00	13.324,30	13.324,30	0,00	13.324,30
150.01.04	Yazıcı, faksimile cihazı fotokopi sarf malzemeleri	0,00	78.666,48	78.666,48	0,00	78.666,48

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

150.01.05	Kağıt tutturucular, tutkallar, bantlar	0,00	1.257,05	1.257,05	0,00	1.257,05
150.01.06	Yazı düzelticiler	0,00	340,60	340,60	0,00	340,60
150.01.07	Küçük kırtasiye gereç ve malzemeleri	0,00	7.018,14	7.018,14	0,00	7.018,14
TOPLAM		0,00	103.228,59	103.228,59	0,00	103.228,59
HESAP KODU İ.DÜZEY:150.05						
150.05.01	Temizlik malzemeleri	0,00	115,86	115,86	0,00	115,86
150.05.02	Temizlik araç ve gereçleri	0,00	1.522,55	1.522,55	0,00	1.522,55
150.05.03	Temizleme ve dezenfeksiyon	0,00	131,57	131,57	0,00	131,57
TOPLAM		0,00	1.769,98	1.769,98	0,00	1.769,98
HESAP KODU İ.DÜZEY:253.03						
253.03.01	Yıkama, temizleme ve ütöleme cihazları	0,00	4.948,40	4.948,40	0,00	4.948,40
253.03.02	Beslenme/gıda ve mutfak cihazları	0,00	3.638,10	3.638,10	0,00	3.638,10
TOPLAM		0,00	8,586,50	8,586,50	0,00	8,586,50
HESAP KODU İ.DÜZEY:255.01						
255.01.01	Döşeme demirbaşları	0,00	2.727,78	2.727,78	0,00	2.727,78
255.01.02	Temsil ve tören demirbaşları	0,00	3.097,03	3.097,03	0,00	3.097,03
TOPLAM		0,00	5,824,81	5,824,81	0,000	5,824,81
HESAP KODU İ.DÜZEY:255.02						
255.02.01	Bilgisayarlar ve sunucular	0,00	171.756,99	171.756,99	0,00	171.756,99
255.02.02	Bilgisayar ve çevre birimleri	0,00	44.505,33	44.505,33	0,00	44.505,33
255.02.04	Haberleşme cihazları	0,00	3.717,00	3.717,00	0,00	3.717,00
255.02.05	Ses, görüntü ve sunum cihazları	0,00	16.539,28	16.539,28	0,00	16.539,28
255.02.99	Diğer büro makineleri ve aletleri	0,00	14.279,30	14.279,30	0,00	14.279,30
TOPLAM		0,00	250.797,90	250.797,90	0,00	250.797,90

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

HESAP KODU İ.DÜZEY:255.03						
255.03.01	Büro mobilyaları	0,00	82.161,26	82.161,26	0,00	82.161,26
255.03.02	Misafirhane, konaklama ve barınma	0,00	5.156,93	5.156,93	0,00	5.156,93
TOPLAM		0,00	87,318,19	87,318,19	0,00	87,318,19
HESAP KODU İ.DÜZEY:255.10						
255.10.02	Kontrol ve güvenlik sistemleri	0,00	12.828,96	12.828,96	0,00	12.828,96
TOPLAM		0,00	12.828,96	12.828,96	0,00	12.828,96

B- PERFORMANS BİLGİLERİ

1.Faaliyet ve Proje Bilgileri

Üniversitemizin 2015 yılı faaliyet döneminde, stratejik amaçlarını gerçekleştirmek için yürüttüğü faaliyetlere ve projelerine ilişkin faaliyetlerine Birim bazında aşağıda yer verilmiştir.

Strateji Geliştirme Daire Başkanlığı Faaliyetleri;

Harcama Birimlerinin faaliyetleri sonucu ortaya çıkan gelir, gider, varlık ve yükümlülüklerine ilişkin mali karar ve işlemlerin idarenin bütçesi, bütçe tertibi kullanılabilir ödenek tutarı, harcama programı, finansman programı, merkezi yönetim bütçe kanunu ve diğer mali mevzuat hükümlerinin yıl içinde etkin olarak uygulanması sağlanmıştır.

Stratejik Yönetim ve Planlama Alanındaki Faaliyetler;

Görev alanımız çerçevesinde, Başkanlığımız tarafından 2015 yılı içinde Üniversitemiz birimlerine, faaliyet raporu hazırlama sürecinde ihtiyaç duydukları bilgi ve danışmanlık hizmetleri verilmiş; veri analiz, araştırma ve geliştirme çalışmaları yapılmıştır.

Ayrıca, Üniversitemizin stratejik planlama çalışmaları kapsamında Strateji Geliştirme Kurulu'nun oluşturulması ve akabinde hazırlanacak olan 2017-2021 dönemini kapsayan Stratejik Plan hazırlama süreci çalışmaları devam etmektedir.

Stratejik Planımızın kabulünü müteakip, performans ve kalite ölçütleri geliştirme faaliyetleri doğrultusunda yürütülecek olan Performans Programının hazırlıkları tamamlanarak, bunları uygulamaya yönelik çalışmalar başlatılacaktır.

Bütçe ve Yatırım Programı Hazırlama Faaliyetleri;

Başkanlığımız tarafından 2016-2018 dönemi idare bütçesinin hazırlık çalışmalarına yön verilmiş; bütçe hazırlama sürecinde kullanılacak belgeler, cetveller ve gerekli dokümanlar ile 2016 yılı bütçesi hazırlanmıştır.

Yatırım programının hazırlanmasında kullanılacak belgeler, cetveller ve gerekli dokümanlar, hazırlanarak; Üniversitemizin 2016-2018 dönemi yatırım programı ile ilgili gerekli koordinasyon sağlanarak 2016-2018 dönemi yatırım programının hazırlanması sağlanmıştır.

Üniversitemizin 2016-2018 Dönemi Kurum Bütçe Teklifi, mevzuatında belirlenen sürelerde ve formatta Maliye Bakanlığı e-bütçe sistemine kaydedilerek değerlendirilmek üzere ilgili kurumlara gönderilmiştir.

Muhasebe, Kesin Hesap ve Raporlama Faaliyetleri;

Harcama Birimlerinca düzenlenen ödeme emri belgesi ve ekleri, ödeme aşamasından önce; Yetkililerin imzasının tam olması, ödemeye ilişkin ilgili mevzuatta sayılan belgelerin eksiksiz olması, hak sahibinin kimlik bilgilerinin doğru olması, maddi hata bulunup bulunmaması gibi yönlerden kontrol edilerek ödeme öncesi ön mali kontrol işlemleri gerçekleştirilmiştir.

Bu çerçevede gelir ve alacakların tahsili, giderlerin ve borçların hak sahiplerine ödenmesi, para ve parayla ifade edilebilen değerler ile emanetlerin alınması, saklanması, İlgililere verilmesi, gönderilmesi ve diğer ilgili tüm muhasebe işlemleri gerçekleştirilmiştir.

Ön Mali Kontrol Faaliyetleri;

2015 yılında Başkanlığımızca ön mali kontrol faaliyetleri; 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, Maliye Bakanlığı tarafından yayımlanan İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslar çerçevesinde yürütülmüştür.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

İdari ve Mali İşler Daire Başkanlığı;

İhale ve Alım Bilgileri;

Sıra No	İKN	İhale Adı	Türü	Usulü	İhale Alım Tarihi	İhale Durumu
1	2015/167855	Elektronik Belge Yönetim Sistemi (EBYS) Yazılım	Mal	Pazarlık (21-F)	03.12.2015	Sonuç İlanı Yayınlanmıştır
2	2015/177224	Microsoft Kampüs Lisans Anlaşması ve Uygulama Programları	Mal	Pazarlık (21-F)	22.12.2015	Sonuç İlanı Yayınlanmıştır
3	-	DMO Sarf Malzeme Alımları	Mal	3-e	04.11.2015	Tamamlandı
4	-	DMO Demirbaş Malzeme Alımları	Mal	3-e	09.11.2015	Tamamlandı

Taşınır Kayıt ve Kontrol Faaliyetleri;

Rektörlük ve Rektörlüğe bağlı bölümlerin sarf malzemeleri Taşınır Kayıt Kontrol Birimi tarafından yapılmaktadır. Kurumumuzda 2015 yılına ait Sarf Malzeme (150), Makine ve Teçhizat (253) ve Demirbaş (255) hareketleri ile ilgili olarak Taşınır Mal Yönetmeliğine göre Taşınır işlem fişleri kesilmiştir. Satın alma, Bağış, Kurum Devir Girişleri ile edinilen tüm taşınır malzemelerimiz sistemde kayıt altına alınmıştır.

150 grubunda kayıt altına alınan taşınır tutarları 104.998,57-TL, 253 grubunda kayıt altına alınan taşınır tutarları 8.586,50-TL ve 255 grubunda kayıt altına alınan taşınır tutarları 356.769,86-TL'dir.

Rektörlük ve bağlı birimlerinin ihtiyaçlarının teminine yönelik faaliyetler;

Rektörlük ve bağlı birimlerinin 2015 yılı içerisinde ihtiyacı olan kırtasiye, kartuş ve tonerlerin tamamı karşılanmış olup, Devlet Malzeme Ofisinde mevcut olan kartuş ve tonerler Devlet Malzeme Ofisinden temin edilmiştir. Diğer alımlar (küçük kırtasiye malzemesi alımları, temizlik malzemeleri, çevre ve bakım giderleri vb.) doğrudan temin yoluyla gerçekleştirilmiştir. 2015 yılında bu ihtiyaçların karşılanması için (03.02) grubunda toplam 109.310,07 TL ödenek kullanılmıştır.

Araç Kiralama Hizmeti; 2015 yılında Maliye Bakanlığında alınan izin doğrultusunda 4 adet binek araç doğrudan temin usulü ile kiralanmış olup bu çerçevede hizmetin sürekliliği sağlanmıştır. Bu tertipte 14.991,51TL gider gerçekleştirilmiştir.

Akaryakıt Giderleri; Üniversitemiz hizmetlerinde kullanılan araçların akaryakıt giderleri doğrudan temin usulü ile karşılanmıştır. 2015 yılında akaryakıt gideri 1.214,47-TL olarak gerçekleşmiştir.

SAĞLIK BİLİMLERİ ÜNİVERSİTESİ

Yatırım Ödeneklerinin Kullanımı; Eğitim bütçesinden mefruşat, bilişim grubu, demirbaş ihtiyaçları doğrudan temin ve Devlet Malzeme Ofisinden yapılan alımlar ile karşılanmıştır. Bu çerçevede 320.158,14-TL gider gerçekleştirilmiştir.

2- Performans Sonuçları Tablosu;

Üniversitemizin yeni kurulmuş olmasından dolayı “Stratejik Planlama” çalışmalarına 5018 sayılı “Kamu Mali Yönetimi ve Kontrol Kanunu’nun 9. maddesinde belirtilen; “*Kamu İdareleri; kalkınma planları, programlar, ilgili mevzuat ve benimsedikleri temel ilkeler çerçevesinde geleceğe ilişkin misyon ve vizyonlarını oluşturmak, stratejik amaçlar ve ölçülebilir hedefler saptamak, performanslarını önceden belirlenmiş olan göstergeler doğrultusunda ölçmek ve bu sürecin izleme ve değerlendirmesini yapmak amacıyla katılımcı yöntemlerle stratejik plan hazırlarlar.*” hükmü çerçevesinde ve “Kamu Kuruluşları İçin Stratejik Planlama Kılavuzu” ile belirlenmiş olan şablona göre hazırlık çalışmaları devam etmektedir. Stratejik Plan kapsamında performans göstergeleri hazırlanacak, akabinde performans hedef ve sonuçları izlenecektir.

Bilgi İşlem Daire Başkanlığı

A. Yazılım Geliştirme Birimi Faaliyetleri

Üniversitemizde yürütülecek akademik ve idari hizmetlerin elektronik ortama taşınması amacıyla yazılım-projeleri geliştirme çalışmalarımız ile mevcut çalışan projelere verdiğimiz servis desteği hizmetlerimiz devam etmektedir.

2015 yılında gerçekleştirilen faaliyetlerden bazıları;

Sağlık Bilimleri Yönetim Sistemi (SBYS)

Sağlık Bilimleri Yönetim Sistemi kurulumu başlatılmış bu doğrultuda aşağıdaki çalışmalar yapılmıştır.

Sağlık Bilimleri Yönetim Sistemi,

- İnsan Kaynakları Bilgi Sistemi,
- Öğrenci İşleri Bilgi Sistemi,
- Mali İşler (Stok, Satın alma, Tekdüzen Muhasebe)
- Kütüphane Yönetim Sistemi
- Akademik Faaliyetler Bilgi Sistemi,
- Performans Bilgi Sistemi ve Yönetimsel Kararlar Bilgi Sistemi

Modüllerinden oluşan bir sistem olup tamamlanmasıyla Üniversitemize servis edilen tüm bilgilerin bütünleşik bir şekilde çalışacağı modern bir ERP yapı oluşturulmuş olacaktır.

Elektronik Belge Yönetim Sistemi

Üniversitemiz tüm yazışmalarının elektronik ortamda oluşturulduğu, arşivlendiği ve e imzalı olarak gönderildiği sistemin kurulumu başlatılmıştır.

Web Sayfası Tasarım ve İçerik Yönetimi

Üniversitemiz web sayfası tasarlanmış, içerikleri oluşturularak yayın hayatına başlamıştır.

B. Altyapı Ve Ana Sistemler Birimi Faaliyetleri

Bilgi İşlem Altyapı Sistemlerinin Projelendirilmesi

Üniversitemizin ihtiyacı olan bilgi işlem altyapısı projelendirilerek teknik şartnamesi hazırlanmıştır.

Kullanıcı Ekipmanlarının Temini

Üniversitemiz çalışanlarının ihtiyacı olan bilgisayar, yazıcı, projeksiyon vb ihtiyaçları teknik şartnameleri hazırlanarak temin edilmiştir.

4. Kütüphane ve Dokümantasyon Daire Başkanlığı

- Kütüphane kataloglarının taranması, tıp tarihi ile ilgili kaynakların tespit edilmesi,
- TC. Başbakanlık Osmanlı Arşivleri'nde taranmış belgelerde Osmanlı Devletindeki tababet uygulamalarına dair bilgi ve belgelerin kurumsal işbirliği ile temin edilmesi,
- 3000'in üzerinde belgenin dijital ve baskılarının temin edilerek Mekteb-i Tıbbiyye-i Şahane Kütüphanesinde çalışma yapacak akademisyen ve öğrencilerin çalışmaları için hazır hale getirilmesi,
- Mekteb-i Tıbbiyye-i Şahane'nin kuruluş yıldönümü ve II. Abdülhamid Han'ın doğum tarihi olan 6 Kasım günü Sağlık Bilimleri Üniversitesi'nin açılış programında Mekteb-i Tıbbiyye-i Şahane'nin kuruluş, açılış ve eğitim faaliyetlerine dair 20 adet resmi arşiv belgesinin TC. Başbakanlık Osmanlı Arşivi ile işbirliği içinde sergilenmesi çalışmasının yapılması,
- Bina tarihi ile ilgili Osmanlıca belgelerin transkriplerinin yapıp bu çalışmalar ışığında tarihçesinin hazırlanması,
- Muhtelif kütüphanelerde mevcut tıp fakültesi ders kitaplarının, sağlık tarihi ve bitkisel tedavi metotlarını ihtiva eden Osmanlıca eserlerin tespit edilip bir bölümünün satın alma olarak, diğer bir bölümünün ciltli fotokopilerini oluşturarak kütüphaneye kazandırılmasının sağlanması,
- Bu alanda eserleri olan yayınevleri ve kamu kuruluşları ile resmi yazışmalar yaparak bu eserlerin temin edilmesinin sağlanması,
- 14 Mart Tıp Bayramı çalışmaları kapsamında arşiv belgelerinden oluşacak serginin ihtiva ettiği belge ve transkriplerinin kitapçık halinde yayına hazırlanması,
- Mekteb-i Tıbbiyye-i Şahane'den mezun olmuş hekimlerimizin anı kitaplarının derlenerek Tıp Bayramı sergisine hazırlanmasının sağlanması,
- Sağlık çalışanları ve afilliye hastanelerin personeli için YDS ye hazırlık ve Tıp İngilizcesi dil kurslarının organizasyonunun Üniversite bünyesinde gerçekleştirilmesi çalışmaları gerçekleştirilmiştir.

5. Yapı İşleri ve Teknik Daire Başkanlığı

- Sağlık Bilimleri Üniversitesi ile Marmara Üniversitesi arasında yapılan süreli (2 yıl) protokol doğrultusunda aciliyet arz eden Sağlık Bilimleri Üniversitesi Haydarpaşa Yerleşkesi Rektörlük (Genel Sekreterlik) birimleri tarafından kullanılacak yerlerin bakım-onarım/tadilatının yapılması (57.702,00.-TL KDV dahil); üniversitemiz tarafından kullanılacak aciliyet arz etmeyen kısımların bakım-onarım / tadilatı için hazırlık yapılmıştır.
- Üniversitemiz başta tıp fakültesi olmak üzere 4 fakülte, 1 meslek yüksekokulu ve 1 enstitü olarak faaliyet gösterecektir. Böylelikle ülkemiz adına uluslararası cazibe merkezi ve eğitim üssü haline getirilmesi amaçlanmakta olup; bahse konu amaç doğrultusunda Üniversitemiz yerleşkesine yakın, Maliye Hazinesi adına kayıtlı bulunan gayrimenkullerin kurumumuz adına tahsis çalışmalarına başlanmıştır.
- İstanbul Valiliği Yatırım İzleme Koordinasyon Dairesi Başkanlığınca ihale edilen ve yapımı tamamlanan Sağlık Bilimleri Üniversitesi eğitim-öğretim binası esaslı onarım (restorasyon) işine ait proje ve ihale dosyasıyla ilgili çalışmaların elektronik ortamda (7 adet CD) YİKOB'ndan teslim alınarak restorasyon işinin ihalesinin yapılması konusunda çalışmalar başlatılmıştır.

IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

A- Üstünlükler

- ❖ Üniversitemizin kuruluş kanunda aldığımız yetki ve sorumluluklar
- ❖ Afiliye protokolü ile ülkemizin çeşitli illerinde yıllardır hizmet veren eğitim araştırma hastaneleri birikimi

B- Zayıflıklar

- ❖ Üniversitenin yeni oluşumu
- ❖ Personel eksikliği

V- ÖNERİ VE TEDBİRLER

Üniversitemizin kurumsal yapısı; stratejik plan, performans programı ve diğer plan ve programlar doğrultusunda düzenlenmeli, stratejik plan ve performans programında yer alacak temel hedef ve öncelikler ile bütçe arasında koordinasyon sağlanmalıdır.

Yatırımlar, Üniversitemizin uzun vadeli stratejik plan ve programlarında belirtilen hedef ve öncelikler dikkate alınarak planlanmalıdır.

Üniversitemiz kaynakları; etkili, ekonomik ve verimli şekilde kullanılması için gerekli özen gösterilmelidir. Mal ve hizmetler, uzun vadede kaynak israfını önlemeye yönelik olarak alınmalıdır.

Öğrenci memnuniyeti odaklı eğitim-öğretim yapısı ve idari teşkilatı oluşturulmalıdır. Bunun için gerekli altyapı oluşturularak, gerek akademik gerekse idari personele hizmet içi eğitim ve seminerler verilmelidir.

İÇ KONTROL GÜVENCE BEYANI

(Harcama Yetkilileri)

Harcama yetkilisi olarak yetkim dahilinde; Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

Bu raporda açıklanan faaliyetler için idare bütçesinden harcama birimimize tahsis edilmiş kaynakların etkili, ekonomik ve verimli bir şekilde kullanıldığını, görev ve yetki alanım çerçevesinde iç kontrol sisteminin idari ve mali kararlar ile bunlara ilişkin işlemlerin yasallık ve düzenliliği hususunda yeterli güvenceyi sağladığını ve harcama birimimizde süreç kontrolünün etkin olarak uygulandığını bildiririm.

Bu güvence, harcama yetkilisi olarak sahip olduğum bilgi ve değerlendirmeler, iç kontroller, iç denetçi raporları ile Sayıştay raporları gibi bilgim dahilindeki hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim. 29.02.2016

İÇ KONTROL GÜVENCE BEYANI

(Mali Hizmetler Birim Yöneticisi Beyanı)

Mali hizmetler birim yöneticisi olarak yetkim dâhilinde; Bu idarede, faaliyetlerin mali yönetim ve kontrol mevzuatı ile diğer mevzuata uygun olarak yürütüldüğünü, kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin zamanında üst yöneticiye raporlandığını beyan ederim.

İdaremizin 2015 yılı Faaliyet Raporunun “III/A- Mali Bilgiler” bölümünde yer alan bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim. 29.02.2016

İÇ KONTROL GÜVENCE BEYANI

(Üst Yönetici)

Üst yönetici olarak yetkim dahilinde; Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim. Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların, planlanmış amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak kullanıldığını ve iç kontrol sisteminin işlemlerin yasallık ve düzenliliğine ilişkin yeterli güvenceyi sağladığını bildiririm.

Bu güvence, üst yönetici olarak sahip olduğum bilgi ve değerlendirmeler, iç kontroller, iç denetçi raporları ile Sayıştay raporları gibi bilgim dahilindeki hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim. 29.02.2016

Prof. Dr. Cevdet ERDÖL

Rektör