
Sayfa 0 / Error! Unknown switch argument.

1

SAĞLIK BİLİMLERİ

ÜNİVERSİTESİ

 2016 Yılı

İdare Faaliyet Raporu

2

3

4

I. GENEL BİLGİLER………………………………………………………………………10

A. Misyon ve Vizyon……………………………………………………….15

Misyon……………………………………………………………………………………15

 Vizyon…………………………………………………………………………………….15

B. Yetki Görev ve Sorumluluklar…………………………………………..15

C. İdareye İlişkin Bilgiler…………………………………………………..21

1. Fiziksel Yapı……………………………………………………………....21

1.1 Taşınmazlar………………………………………………………………….....22

1.2 Taşınırlar……………………………………………………………………….22

1.3 Taşıtlar………………………………………………………………………....22

1.4 Eğitim Alanları………………………………………………………………....23

1.5 İdari Alanlar…………………………………………………………………....23

1.6 Sosyal Alanlar………………………………………………………………….24

1.6.1 Yemekhane ve Kantinler…………………………………………………….24

1.6.2 Öğrenci Yurtları……………………………………………………………..25

1.6.3 Lojmanlar…………………………………………………………………....25

1.6.4 Toplantı, Konferans Salonları ve Spor Alanları……………………………..25

2. Örgüt Yapısı………………………………………………………………28

3. Bilgi ve Teknolojik Kaynaklar…………………………………………..29

3.1 Yazılımlar …………………………………………………………………......29

 3.1.1 Birimler tarafından Kullanılan Yazılımlar……………………………………….29

 3.1.2.Üniversite Genelinde Kullanılan Yazılımlar……………………………………..30

3.2 Bilgisayar Alt Yapısı ve Ağ Sistemleri……………………………………….30

3.3 Diğer Teknolojik Kaynaklar…………………………………………………..31

3.4 Kütüphane Kaynakları………………………………………………………...32

4. İnsan Kaynakları…………………………………………………..33
4.1 Akademik Personel…………………………………………………………….33

4.2 İdari Personel ……………………………………………………………….36

4.3 Personelin Atanmasına / Ayrılmasına İlişkin Bilgiler ………………………...38

4.4 Personelin Katıldığı Eğitimler………………………………………………...38

5. Sunulan Hizmetler………………………………………………………39

5.1 Eğitim-Öğretim Hizmetleri……………………………………………………39

5.1.1 Akademik Birimler………………………………………………………… 44
5.1.2 Düzenlenen Etkinlikler…………………………………………………….. 50

5.2 Araştırma Hizmetleri…………………………………………………………. 50

5.3 Sosyal Hizmetler…………………………………………………………….. .51

5.4 İdari Hizmetler………………………………………………………………. .54

6. Yönetim ve İç Kontrol Sistemi………………………………………… 58

II. AMAÇ VE HEDEFLER………………………………………………………... 58

A. İdarenin Amaç ve Hedefleri…………………………………………………… 58

B. Temel Politikalar ve Öncelikler………………………………………………... 58

III. FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER…………………….60

A. Mali Bilgiler…………………………………………………………………….60

1.Bütçe Uygulama Sonuçları………………………………………………….60

 1.1. Bütçe Giderleri………………………………………………………………60
 1.2. Bütçe Gelirleri……………………………………………………………….61

2.Mal ve Hizmet Alımlarına İlişkin Bilgiler…………………………………. 63

B. Performans ve Proje Bilgileri……………………………………………….…..65

1.Proje ve Faaliyet bilgileri…………………………………………………... 65

2.Performans Bilgileri………………………………………………………... 65

5

IV. KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ……………66

A. Güçlü Yönler……………………………………………………………………………...66

B. Zayıflıklar…………………………………………………………………………………66

C. Değerlendirme…………………………………………………………………………….67

V. ÖNERİ VE TEDBİRLER…………………………………………………………………………. 67

EKLER

İÇ KONTROL GÜVENCE BEYANI…………………………………………………….68

MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI…………………….………...69

6

TABLOLAR DİZİNİ

Tablo 1. SBÜ Kapalı ve Taşınmaz Alanlarının Dağılımı

Tablo 2. SBÜ Kapalı Mekanların Hizmet Alanına Göre Dağılımı

Tablo 3. SBÜ Taşıtlar

Tablo 4. SBÜ Eğitim Alanları Derslikler

Tablo 5. SBÜ Ofis Alanları

Tablo 6. SBÜ Öğrenci Yemekhaneleri

Tablo.7. SBÜ Personel Yemekhaneleri

Tablo.8. SBÜ Kantinler

Tablo.9. SBÜ Lojmanlar

Tablo.10. SBÜ Toplantı ve Konferans Salonları
Tablo.11. SBÜ Spor Tesisleri

Tablo.12. SBÜ Örgüt Yapısı

Tablo.13. SBÜ Birimler Tarafından Kullanılan Yazılımlar

Tablo.14. SBÜ Üniversite Genelinde Kullanılan Yazılımlar

Tablo.15. SBÜ Bilgisayar Sayıları

Tablo.16. SBÜ Diğer Teknolojik Kaynaklar

Tablo.17. SBÜ Kütüphane Kaynakları

Tablo.18. SBÜ Kütüphane Kaynaklarının Yıllar İtibariyle Üye Sayıları
Tablo.19. SBÜ Kütüphane Kaynaklarının Yıllar İtibariyle Ödünç Alınan Materyal Sayıları

Tablo.20. SBÜ Abone Olunan Veri Tabanlarının İndeks Sayıları

Tablo.21. SBÜ Yıllar İtibariyle Abone Olunan Süreli Yayınlar Sayıları

Tablo.22 SBÜ Yıllara Göre Edinilen Kütüphane Kaynaklarının Dağılımı

Tablo.23. SBÜ Akademik Personelin Kadro Doluluk ve İstihtan Şekline Göre Dağılımı

Tablo.24. SBÜ Akademik Personelin Bölüm/Birimlere Göre Dağılımı

Tablo.25. SBÜ Yabancı Uyruklu Akademik Personel

Tablo.26. SBÜ Diğer Üniversitelerde Görevlendirilen Akademik Personel
Tablo.27. SBÜ Diğer Üniversitelerden Üniversitemizde Görevlendirilen Akademik Personel

Tablo 28. SBÜ 2547 Sayılı Kanunun 40. Maddesinin (A), (B), (C), ve (D) Bentleri Uyarınca

Üniversitemizden Görevlendirilen Akademik Personel

Tablo 29. SBÜ Akademik Personelin Yaş İtibariyle Dağılımı

Tablo 30. SBÜ Akademik Personelin Kadın/Erkek Dağılımı

Tablo 31. SBÜ Yıllara Göre İdari Personel Sayıları

Tablo 32. SBÜ İdari Personelin Kadro Doluluk Oranına Göre Dağılımı
Tablo 33. SBÜ İdari Personelin Hizmet Sınıflarına Göre Dağılımı

Tablo 34. SBÜ İdari Personelin Eğitim Durumuna Göre Dağılımı

Tablo 35. SBÜ İdari Personelin Hizmet Sürelerine Göre Dağılımı

Tablo 36. SBÜ İdari Personelin Yaş İtibariyle Dağılımı

Tablo 37. SBÜ İdari Personelin Kadın/Erkek Dağılımı

Tablo 38. SBÜ Personelin Atanmasına/Ayrılmasına İlişkin Bilgiler

Tablo 39. SBÜ Personelin Katıldığı Eğitimler

Tablo 40. SBÜ Yıllara Göre Öğrenci Sayıları

Tablo 41. SBÜ Örgün ve İkinci Öğretimde Öğrenim Gören Öğrenci Sayıları

Tablo 42. SBÜ Mevcut Öğrenci Sayısı ve Kapasite Kullanım Oranları

Tablo 43. SBÜ Lisansüstü Öğretim Gören Öğrencilerimizin Bölümler Bazında Dağılımı

Tablo 44. SBÜ Lisans Öğrencilerimizin Bölümler Bazında Dağılımı

Tablo 45. SBÜ Önlisans Öğrencilerimizin Programlar Bazında Dağılımı

Tablo.46. SBÜ Yabancı Uyruklu Öğrenci Sayısı

Tablo 47. SBÜ Misafir Askeri Personel Olarak Eğitim Gören Yabancı Uyruklu Öğrenci Sayısı

Tablo 48. SBÜ Engelli Öğrenci Sayısı

Tablo 49. SBÜ Üniversiteden Ayrılan Öğrenci Sayısı

Tablo 50. SBÜ Mezun Öğrenci Sayıları

Tablo 51. SBÜ Sağlanan Bursların Niteliği

7

Tablo 52. SBÜ Kısmi Zamanlı Öğrenci Çalıştırma Programı Öğrenci Sayıları

Tablo 53. SBÜ Öğrenci ve Personele Sunulan Barınma Yemek ve Sağlık Hizmetleri

Tablo 54. SBÜ 2016 Yılı İtibariyle Gerçekleştirilen Etkinlikler

Tablo 55. SBÜ Ekonomik Sınıflandırmaya Göre Bütçe Giderleri Gerçekleşmeleri

Tablo 56. SBÜ Fonksiyonel Sınıflandırmaya Göre Bütçe Giderleri Gerçekleşmeleri

Tablo 57. Özel Bütçe Gelirleri

Tablo 58. Kiralama ve Satınalma Yoluyla Edinilen Taşıt Sayısı ile Taşıtların Toplam Maliyeti

Tablo 59. Temizlik ve Güvenlik Hizmetlerinde Çalıştırılan Kişi Sayısı ve Çalışılan Alan

Tablo 60. 2016 Yılında Yapılan İşler

Tablo 61. Yayınlara İlişkin Faaliyet Bilgileri

8

KISALTMALAR

AB: Avrupa Birliği

AKTS: Avrupa Kredi Transfer Sistemi

ALES: Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavı

BAP: Bilimsel Araştırmalar Projesi

BÖDY: Başarı Ölçme ve Değerlendirme Yöntemi

DPT: Devlet Planlama Teşkilatı

DSÖ: Dünya Sağlık Örgütü

KBS: Kamu Harcama ve Muhasebe Bilişim Sistemi

MYÖ: Meslek Yüksekokulu

NES: Nitelikli Elektronik Sertifika

ÖSYM: Ölçme, Seçme ve Yerleştirme Merkez

SAN-TEZ: Sanayi Tezleri

SBÜ: Sağlık Bilimleri Üniversitesi

TKHK: Türkiye Kamu Hastaneleri Kurumu

TÜBİTAK: Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TÜSEB: Türkiye Sağlık Enstitüleri Başkanlığı

TYYÇ: Türkiye Yükseköğretim Yeterlilikler Çerçevesi

YDS: Yabancı Dil Bilgisi Seviye Tespit Sınavı

YÖK: Yükseköğretim Kurulu

YÖKSİS: Yükseköğretim Bilgi Sistemi

9

Üst Yönetici Sunuşu

Sağlık Bilimleri Üniversitesi, 27/03/2015 tarihli 6639

sayılı Kanunla kurulmuş bir devlet üniversitesi olup;

kökümüzün beslendiği tarihimize sımsıkı 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 Tıbbiye-i Şahane binasında

faaliyete geçmiştir.

Üniversitemiz, sağlık alanında yapılacak çalışmalara

ve araştırmalara imkân sağlayacak, tıp ilminin en

derinlerdeki köklerini de yeniden keşfederek, bilginin

bugünden yarına taşınmasına aracılık yapabilecek

kabiliyettedir.

Üniversitemiz, Sağlık Bakanlığına bağlı Eğitim ve Araştırma Hastaneleri ile imzalanan birlikte kullanım

protokolleri kapsamında; bu hastanelerin standardının yükseltilmesine katkı verecek, eğitim ve

araştırma hastanelerinin üniversite imkan ve kabiliyetlerinden faydalanmasını sağlayacak, akademik

personelin arzu ettiği özlük haklarına kavuşmasına olanak sağlayacak, tıpta uzmanlık eğitimlerini

üniversite şemsiyesi altına alarak aynı akademik disiplin içerisinde hareket edebilmelerine katkı

verecektir.

2015 yılında olduğu gibi 2016 yılında da kaynaklarını verimli kullanan, üstün performans sergileyen

SBÜ, Sağlık Bilimlerinde Uluslararası otoritelerinden biri olma yolunda emin adımlarla ilerliyor.

Sağlık Bilimlerinin gelişimi, kalitesi ve yaygınlığı en önemli medeniyet göstergelerinden biridir. Son

yıllarda Türkiyemizin Sağlık Bilimleri alanında gösterdiği performans, sağlık kültürünün

yaygınlaştığını ve sağlık bilimleri alanında doğru yolda olduğumuzu kanıtlıyor.

Çağımız bilgi ve teknoloji çağı. Sağlık Bilimleri alanında sürekli gelişim ihtiyacı, sorunların çözülmeye

başlanmasıyla birlikte artmaktadır. Gelecekte ortaya çıkabilecek ihtiyaçları önceden öngörebilecek

yeteneğe sahip olan SBÜ, inanıyorum ki yönetim anlayışı ile yakaladığı sinerji, aşk ve şevkle ülkemize

ve tüm insanlığa daha güzel hizmetler sunacaktır. Sağlık Bilimleri alanında ülke ihtiyacını karşılamakta

gösterdiği çabadan dolayı SBÜ idari ve akademik personeline teşekkür ediyor, başarılar diliyorum.

Prof. Dr. Cevdet ERDÖL

 Rektör

10

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 Vallaury 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 cerrahhane de barındıran Mekteb-iTıbbiyye-İ

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 Askeri 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 başlamıştır.

Mekteb-i Tıbbiyye-i Şahane Binası Tarihçesi:

1894 yılında inşaasına 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 Vallaury 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 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 Mısrî Seyyid Ahmed Efendi tatil olan salı ve

cuma günleri dışında öğrencilere dil bilgisi ve imlâ, tıbbî bitki, ilâçlar, hastalık ve sakatlıkların Türkçe

11

ve Arapça olarak tanımlarını öğretecek, ayrıca Kur’ân-ı Kerîm ve ilmihal 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 öğretilecek 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 açılabildi. 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 hastahanede 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 ilaç

ve tıp bilgilerini öğretiyordu. Eğitimini tamamlayan öğrencilere staj yaptırıyordu. Bu okul Cerrahhâne-

i Ma‘mûre adına 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 Ağaları Mektebi’ne taşındı

(Ekim 1838). Mekteb-i Tıbbı 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 “Adlî” mahlasına nisbetle Mekteb-

i Tıbbiyye-i Adliyye -i Şâhâne olan okulun adı diplomalarda “L’Ecole Adliyée 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, bunda

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,

yemekhane, padişah dairesi ve 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 ameliyatlar 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 yetişmeleri

sağlanarak üç yıllık eczacılık mektebinin temeli atılmış oldu.

12

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-ı Tıbbiyye 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. Eczacılara 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 tedrîsat, 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 diplomalılarına 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.

1853-1856 Kırım savaşında duyulan âcil hekim ihtiyacı üzerine eğitim dilinin Türkçe olması için

başlatılan çalışmalar 1866’da kurulan Cem‘iyyet-i Tıbbiyye-i Osmâniyye’nin gayretleriyle daha da

hızlandı. Aynı yıl içinde Mekteb-i Tıbbiyye bünyesinde 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 onaltı - 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 tedrîsatın

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 aşı evi, 1893’te

bakteriyolojihâne ve bir yıl sonra doğumevi açıldı. Tamir ve tâdil edilen Gülhane’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.

13

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 getirtilmiştir. 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 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 olabilmiştir. Ancak bazı çalışmalarda da yapının 1903 yılında

henüz tamamlanmamışken hizmete açılmasının eleştiri konusu olduğundan bahsedilir. Yapının inşa

ediliş 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

faaliyetlerine devam eden Sağlık Bilimleri Üniversitesi’nin en önemli amaçlarından birisi de 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.

Gülhane Külliyesi, 2016 yılı Temmuz ayında gerçekleşen meş’um darbe girişimi sonrasında Gülhane

Askeri Tıp Akademisi altyapısı üzerine kurulmuş, Sağlık Bilimleri Üniversitesi çatısı altında, Ankara

Etlik’teki Külliyesinde faaliyet göstermektedir.

Gülhane Külliyesinin temelleri II. Abdülhamid tarafından 1898 yılında atılmış olup, Türk Silahlı

Kuvvetleri'ne sağlık bilimleri alanında askeri personel yetiştiren GATA olarak hizmete başlaması 1980

askeri ihtilalinden sonra gerçekleşmiştir. 2016 yılına kadar Türk Silahlı Kuvvetlerine bağlı olan GATA,

31 Temmuz 2016 tarihinde çıkarılan kanun hükmünde kararname sonrası Sağlık Bilimleri

14

Üniversitesine devredilmiş olup, sağlık alanında ulusal ve uluslararası düzeyde ön lisans, lisans ve

lisansüstü eğitim vermektedir.

A. MİSYON VE VİZYON

B. YETKİ, 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

15 Nisan 2015 Tarih ve 29327 Sayılı Resmî Gazetede Yayımlanan bazı Kanun ve KHK de değişiklik

yapılması hakkında Kanun’da belirtildiği gibi Madde 5 ile; 28/3/1983 tarihli ve 2809 sayılı

Yükseköğretim kurumları teşkilatı Kanununa aşağıdaki ek madde eklenmiştir: 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

MİSYON; 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.

VİZYON; 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.

15

ve Yükseköğretim Kurulu tarafından seçilen üyelerin görev süresi dört yıldır. Mütevelli Heyetinin

çalışma usul ve esasları, Mütevelli Heyetinin teklifi üzerine Yükseköğretim Kurulu tarafından belirlenir.

Rektör (Üst Yönetici)

29 Ekim 2016 Tarih ve 29872 Sayılı Resmi Gazete’de yayımlanan 76 nolu KHK’da ilgi madde

gereğince;

Madde 85- 2547 sayılı Kanunun 13 üncü maddesinin (a) fıkrasının birinci paragrafı aşağıdaki şekilde

değiştirilmiştir.

“Devlet üniversitelerinde rektör Yükseköğretim Kurulu tarafından önerilecek, profesör olarak en az üç

yıl görev yapmış üç aday arasından Cumhurbaşkanınca atanır. Bir aylık sürede önerilenlerden birisinin

atanmaması ve Yükseköğretim Kurulu tarafından, iki hafta içinde yeni adaylar gösterilmemesi halinde

Cumhurbaşkanınca doğrudan atama yapılır. Rektörün görev süresi 4 yıldır. Süresi sona erenler aynı

yöntemle yeniden atanabilirler. Ancak aynı Devlet üniversitesinde iki dönemden fazla rektörlük

yapılamaz. Rektör, üniversite veya yüksek teknoloji enstitüsü tüzel kişiliğini temsil eder. Vakıflarca

kurulan üniversitelerde rektör, mütevelli heyetinin Yükseköğretim Kuruluna teklifi ve Yükseköğretim

Kurulunun olumlu görüşü üzerine Cumhurbaşkanı tarafından atanır.”

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

16

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 bütününü 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.

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. 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;

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 iletmek, 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.

17

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

yardımcılarından biri vekâlet eder. Göreve vekâlet altı aydan fazla sürerse yeni bir dekan atanır.

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, 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, 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

Kuruluş ve İşleyişi: Fakülte kurulu, dekanın başkanlığında fakülteye bağlı bölümlerin başkanları ile

varsa fakülteye bağlı enstitü ve yüksekokul müdürlerinden ve üç yıl için fakültedeki 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.

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

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.

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

18

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,

2547 sayılı Kanunla verilen diğer görevleri yapmaktır.

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’nca 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 arasından 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 müdürleri 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 müdürce gösterilecek altı

aday arasından 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 arasından üç yıl için atayacağı en

çok iki yardımcısı bulunur. Müdüre vekâlet etme veya müdürlüğün boşalması hallerinde yapılacak

işlem, dekanlarda olduğu gibidir.

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

yerine getirir. Yüksekokul müdürleri 5018 sayılı Kanunla verilen Harcama Yetkililiği görevini de

yürütmektedir.

Yüksekokul kurulu, Müdürün başkanlığında, müdür yardımcıları ve okulu oluşturan bölüm veya ana

bilim dalı başkanlarından oluşur.

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 İdari Teşkilatı ve Görevleri: Yüksekokul İdari teşkilatı, yüksekokul sekreteri ile

sekreterlik bürosundan ve ihtiyaca göre kurulacak öğrenci işleri, personel, kütüphane, mali işler ve

19

destek hizmetler biriminden oluşur. Bir yüksekokulda, 1. fıkrada sayılan birimlerin kurulmasına, ilgili

üniversitenin önerisi üzerine Yükseköğretim Kurulu’nca 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 VE GÖREVLERİ

Strateji Geliştirme Daire Başkanlığı

• 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,

20

• 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

• 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

• 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

• 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

• 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

• 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.

Kütüphane ve Dokümantasyon Daire Başkanlığı

• 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

• Üniversitemiz bilgi işlem sistemini işletmek, eğitim, öğretim ve araştırmalara destek olmak,

• Üniversitemizin ihtiyaç duyacağı diğer bilgi işlem hizmetlerini yerine getirmektir.

21

Hukuk Müşavirliği

• 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

1. FİZİKSEL YAPI

Sağlık Bilimleri Üniversitesi 3 yerleşkede hizmet vermektedir. Mekteb-i Tıbbiye-i Şahane

(Haydarpaşa/İSTANBUL) külliyesinde; 6 Fakülte, 1 Enstitü, 1 Sağlık Hizmetleri Meslek Yüksek Okulu

ve 6 Uygulama Araştırma Merkezi, Gülhane/ANKARA Külliyesinde ise 1 Fakülte, 1 Enstitü, 1 Sağlık

Hizmetleri Meslek Yüksek Okulu 1 Hemşirelik Meslek Yüksek Okulu ile beraber Somali Külliyesi

(Somali Mogadişu Recep Tayyip Erdoğan SHMYO) yanı sıra “Sağlık Bakanlığı ve Bağlı Kuruluşlarına

Ait Sağlık Tesisleri ve Üniversitelere Ait İlgili Birimlerin Birlikte Kullanımı ve İşbirliği Usul ve Esasları

Hakkında Yönetmelik” çerçevesinde birlikte kullanım protokolü imzalanmış olan Sağlık Bakanlığı’na

bağlı 16 farklı ilde bulunan 58 Eğitim ve Araştırma Hastanesi (Üniversite açısından Sağlık Uygulama

ve Araştırma Merkezi) ile faaliyet göstermektedir.

Personel Daire Başkanlığı, Strateji Geliştirme Daire Başkanlığı, Kütüphane ve Dokümantasyon Daire

Başkanlığı, Öğrenci İşleri Daire Başkanlığı, Bilgi İşlem Daire Başkanlığı, İdari ve Mali İşler Daire

Başkanlığı ile Yapı İşleri ve Teknik Daire Başkanlığı, Sağlık, Kültür ve Spor Daire Başkanlığı Mekteb-

i Tıbbiye-i Şahane külliyesinde, Döner Sermaye İşletme Müdürlüğü ise Gülhane Külliyesinde

faaliyetlerini sürdürmektedir.

22

1.1. TAŞINMAZLAR

Sağlık Bilimleri Üniversitesi mülkiyet durumuna göre arsa/arazi alanı toplam 284.694 m² alanda

hizmetlerini sürdürmekte olup, bina/tesis yerleşim alanı toplam 97.816 m² dir. Validebağ Külliyesinde

bakım onarım çalışmaları devam etmekte olup henüz hizmet verilmeye başlanmamıştır.

Tablo.1. SBÜ Kapalı Alanların ve Taşınmaz Alanlarının Dağılımı

Kaynak: Yapı İşleri ve Teknik Daire Başkanlığı

Üniversitemiz kapalı mekanlarının hizmet alanlarına göre dağılımı yerleşke bazında şu şekildedir;

Tablo.2. SBÜ Kapalı Mekanların Hizmet Alanına Göre Dağılımı

Kaynak: Yapı İşleri ve Teknik Daire Başkanlığı

1.2. TAŞINIRLAR

Üniversitemiz 2016 yılı taşınır hesap cetvelinde kullanılan hesaplar bazında; 150 Tüketim Malzemeleri

hesabında; 2.539.932,55TL, 253 Makine ve Teçhizat hesabında; 1.452.389,39TL ve 255 Demirbaş

hesabında 6.078.254,71TL olmak üzere toplam 10.070.576,65TL kayıt izlenmiştir.

1.3. TAŞITLAR

Üniversitemiz kayıtlı taşıtlarının %93’ lük kısmı kuruma ait diğer kalan kısmı ise Hizmet Alımı yoluyla

edinilmiş taşıtlardır.

Tablo.3. SBÜ Taşıtlar Tablosu

Kaynak: İdari ve Mali İşler Daire Başkanlığı

Kapalı Alanların ve Taşınmaz Alanlarının Dağılımı

Yerleşke Adı

 /Fakülte/Enstitü/Yüksekokul Adı
Mülkiyet Durumu/Tahsis Kapalı Alan (m²) Taşınmaz Alanı (m²)

 Mekteb-i Tıbbiye-i Şahane Külliyesi Tahsis/MÜ Ortak kullanım 26.690 32.500

 Validebağ Külliyesi Tahsis 6.045 2.394

 Gülhane Külliyesi Tahsis 251.959 62.922

 TOPLAM 284.694 97.816

Eğitim Alanları ve Derslikler

Eğitim Alanı Amfi Sınıf Bilgisayar Lab. Diğer Lab. Topla

m
0–50 Kişilik 17 4 3 24

51–75 Kişilik 7 1 10 18

76–100 Kişilik 5 5 1 11 22

100-200 Kişilik 4 3 7

TOPLAM 9 32 6 24 71

Taşıtın Cinsi Kuruma Ait Taşıtlar Hizmet Alımı Yoluyla Edinilmiş Taşıtlar Toplam

Minibüs 5 5

Kamyonet 7 7

Binek Araç 27 4 31

Diğer 12 12

TOPLAM 51 4 55

23

1.4. EĞİTİM ALANLARI

Üniversitemiz Eğitim alanları sınıf ve laboratuvar ağırlıklı olup tüm Külliyeler bazında aşağıdaki

şekildedir;

Tablo.4. SBÜ Eğitim Alanları Derslikler

Kaynak: Yapı İşleri ve Teknik Daire Başkanlığı

1.5. İDARİ ALANLAR

Üniversitemiz idari alanları akademik ve idari personel ofisleri ile yönetim ofisleri dağılımında tüm

külliyeler baz alınarak aşağıda gösterilmiştir.

Tablo.5. SBÜ Ofis Alanları

 Ofis Alanları

Alt Birim Ofis Sayısı (m²) Kullanan Kişi Sayısı

Yönetim Ofisleri 50 1.408 54

Akademik Personel Ofisleri 124 2.023 112

İdari Personel Ofisleri 166 3.194 220

Diğer 103 9.985 22

TOPLAM 443 16.610 408

Kaynak: Birim Faaliyet Raporları

Yerleşke Adı

 /Fakülte/Enstitü/Yüksekokul Adı

E
ğ

it
im

(m
²)

S
a

ğ
lı

k

(m
²)

B
a

rı
n

m
a

(m
²)

B
es

le
n

m

 (
m

²)

K
ü

lt
ü

r

(m
²)

S
p

o
r

 (
m

²)

D
iğ

er

D
ep

o
,

T
es

is
,

İd
a

ri
)

(m
²)

Toplam

Mekteb-i Tıbbiye-i Şahane Külliyesi

2.700

200

7.100

16.690

26.690

Validebağ Külliyesi 6.045 6.045

Gülhane Külliyesi 105.517 105.383 2.650 5.820 27.337 5.252 251.959

TOPLAM 114.262 105.383 2.850 5.820 34.437 21.942 284.694

24

1.6. SOSYAL ALANLAR

1.6.1. Yemekhane ve Kantinler

Tablo.6. SBÜ Öğrenci Yemekhaneleri

Kaynak: Sağlık, Kültür ve Spor Daire Başkanlığı

Tablo.7. SBÜ Personel Yemekhaneleri

Personel Yemekhaneleri

Yerleşke Adı /Fakülte/Enstitü/Yüksekokul Adı Sayısı Kapalı Alanı (m²) Kapasitesi (Kişi)

Gülhane Tıp Fakültesi/Gülhane Külliyesi HYO 5 954 1.000

TOPLAM 5 954 1.000

Kaynak: Sağlık, Kültür ve Spor Daire Başkanlığı

Tablo.8. SBÜ Kantinler

Kantinler

Yerleşke Adı /Fakülte/Enstitü/Yüksekokul Adı Sayısı Kapalı Alanı(m²) Kapasitesi (Kişi)

Mekteb-i Tıbbiye-i Şahane Külliyesi 3 411 250

Mekteb-i Tıbbiye-i Şahane Külliyesi 1 290 200

Gülhane Külliyesi Yeni Yurt Binası 1 70 100

Gülhane Tıp Fakültesi 1 10 50

TOPLAM 6 781 600

Kaynak: Sağlık, Kültür ve Spor Daire Başkanlığı

Öğrenci Yemekhaneleri

Yerleşke Adı /Fakülte/Enstitü/Yüksekokul Adı Sayısı Kapalı Alanı (m²) Kapasitesi (Kişi)

Mekteb-i Tıbbiye-i Şahane Külliyesi 1 200 296

Gülhane Külliyesi Yurtlar Bölgesi 2 526 400

TOPLAM 3 726 696

25

1.6.2. Öğrenci Yurtları;

Sağlık Bilimleri Üniversitesi Gülhane Külliyesinde yeni yurt binası, erkek yurdu olarak 2 kişilik

odalarda hizmet vermekte olup, 600 öğrenci kapasitesi bulunmaktadır. Yine Külliye içinde 2 Blok kız

yurdu bulunmakta olup en çok dört kişilik odalarda 400 kişilik kapasitesi bulunmaktadır.

1.6.3. Lojmanlar

Üniversitemiz personeline tahsisli lojmanlar Gülhane Külliyesi Yerleşkesi dahilinde hizmet

vermektedir. Gülhane Yerleşkesinde 4+1weiting, 3+1 sağlam, 3+1 şakar ve 3+1 pamir lojmanları

mevcuttur. 499 Lojman dairesi olup 288 adet dolu, 211 adet boş daire mevcut olup boş dairelerin bakım

onarım ve tadilat çalışmaları devam etmektedir.

Tablo.9. SBÜ Lojmanlar

Kaynak: Sağlık, Kültür ve Spor Daire Başkanlığı

1.6.4. Toplantı, Konferans Salonları ve Spor Alanları

Üniversitemiz toplantı ve konferans salonları toplam kapasitenin % 79’u ile Gülhane Külliyesi’nde

bulunmaktadır.

Tablo.10. SBÜ Toplantı ve Konferans Salonları

Toplantı ve Konferans Salonları

BIRIMIN ADI Külliye Adı Toplantı Salonu Konferans Salonu Alanı(m²) Kapasite(Kişi)

SBÜ Mektebi Tıbbiye Rektörlük Binası Ord. Prof.Reşat K 520 350

SBÜ Gülhane Külliyesi Ali Ertuğrul 1.121 790

Sağlık Bil.Enstitüsü Mektebi Tıbbiye Rektörlük Binası 27 16

Gülhane Enstitü Gülhane Külliyesi Toplantı Salonu 50 40

Gülhane Enstitü Gülhane Külliyesi Toplantı Salonu 60 50

Medikal Tasar. Gülhane Külliyesi Toplantı Salonu 20 10

Ecz. Bil.Mrk. Gülhane Külliyesi Toplantı Salonu 65 20

Gülhane Hemş.YO Gülhane Külliyesi Toplantı Salonu 50 24

Gülhane Hemş.YO Gülhane Külliyesi Konferans Salonu 256 150

Gülhane Hemş.YO Gülhane Külliyesi 79 34

Kütüp.ve Dök.D. Gülhane Külliyesi Konferans Salonu 36 65

Kütüp.ve Dök.D. Gülhane Külliyesi Kampüs Ortak A. Kampüs Ortak Al.

SBÜ SHMYO Mektebi Tıbbiye Atatürk Konf.Sal. 50 188

Gülhane SMYO Mektebi Tıbbiye Konferans Salonu 98 25

Gülhane SMYO Gülhane Külliyesi Konferans Salonu 196 153

Gülhane Tıp Fak. Gülhane Külliyesi Konferans Salonu 40 25

Gülhane Tıp Fak. Gülhane Külliyesi Konferans Salonu 46 15

Gülhane Tıp Fak. Gülhane Külliyesi Konferans Salonu 46 20

Gülhane Tıp Fak. Gülhane Külliyesi Konferans Salonu 450 400

İdari ve Mali İşler D. Gülhane Külliyesi Konferans Salonu 35 10

TOPLAM

3.245 2.385

Kaynak: Sağlık, Kültür ve Spor Daire Başkanlığı

Lojman Tipi Lojman Sayısı Dolu Boş

TOPLAM 499 288 211

26

27

Spor Alanları

Üniversitemiz spor tesislerinin Külliye bazında dağılımı aşağıda verilmiş olup, kullanım kapasite ve

metrekare olarak % 75’lik bir oranla Gülhane Külliyemiz de hizmet vermektedir.

Tablo.11. SBÜ Spor Tesisleri

 Spor Alanları

Külliye Adı Kapalı Spor Alanı Açık Spor Alanı

Alanı(m²) Kapasite/Kullanım

Mekteb-i Şahane 3 6.804

Gülhane Külliyesi 1 5.057 1.100

Gülhane Külliyesi 1 1.190

Gülhane Külliyesi 1 1.750 Halı Saha

Gülhane Külliyesi 1 840 Halı Saha

Gülhane Külliyesi 1 1.225 Tenis Kortu

Gülhane Külliyesi 1 875 Basketbol Sahası

Gülhane Külliyesi 1 2.600 Pentatlon

Gülhane Külliyesi 1 4.050 Çim Saha

TOPLAM 1 10 24.391

Kaynak: Sağlık, Kültür ve Spor Daire Başkanlığı

28

2. ÖRGÜT YAPISI

Üniversitemiz bugünkü teşkilat yapısını, Yükseköğretim Kurumları Teşkilatı Hakkında 41 sayılı Kanun

Hükmünde Kararnamenin Değiştirilerek Kabulüne Dair 28.03.1983 tarih ve 2809 sayılı Kanun’a göre

oluşturmuştur.

Sağlık Bilimleri Üniversitesi akademik teşkilatı 2809 sayılı Yükseköğretim Kurumları Teşkilat

Kanunu’na göre fakülte, enstitü, yüksekokul, meslek yüksekokulu, araştırma ve uygulama merkezi ile

bölümlerden oluşmuştur.

Sağlık Bilimleri Üniversitesi’nin idari yönetim ve organizasyonu 124 sayılı KHK hükümlerine göre

belirlenmiştir. Üniversite idari teşkilat yapısı, Genel Sekreterlik, Genel Sekreterliğe Bağlı Birimlerden

oluşmaktadır. Genel sekreterliğe bağlı birimler şunlardır:

• İdari ve Mali İşler Daire Başkanlığı

• Personel Daire Başkanlığı

• Kütüphane ve Dokümantasyon Daire Başkanlığı

• Sağlık, Kültür ve Spor Daire Başkanlığı

• Bilgi İşlem Daire Başkanlığı

• Yapı İşleri ve Teknik Daire Başkanlığı

• Öğrenci İşleri Daire Başkanlığı

• Strateji Geliştirme Daire Başkanlığı

• Hukuk Müşavirliği

29

3. BİLGİ VE TEKNOLOJİK KAYNAKLAR

Rektörlük Bilgi İşlem Daire Başkanlığı, başta ağ cihazları ve fiber optik kablolama olmak üzere bilişim

hizmetleri alanında Üniversitemize hizmet vermektedir. Üniversitemiz internet bağlantısı TÜBİTAK'a

bağlı Ulusal Akademik Ağ ve Bilgi Merkezi Networkü (Ulaknet) üzerinden yapılmaktadır. Omurga

üzerinde Üniversitemiz internet bağlantısı İstanbul için 100 Mbps, Ankara için 150 Mbps hızındadır.

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 öğrencileri de derslerinin ayrıntılı bilgilerine internet üzerinden ulaşarak, ders seçimlerini

yaptıkları gibi aynı zamanda kayıt yenileme işlemlerini de internet üzerinden yapabilmekte ve dönem

içinde not ve başarı durumlarını, kütüphane kaynaklarını görebilmekte, öğrenci ile ilgili her türlü veri

ve mevzuata internetten ulaşabilmektedirler.

3.1 Yazılımlar

3.1.1. Birimler Tarafından Kullanılan Yazılımlar

Tablo.13. SBÜ Birimler Tarafından Kullanılan Yazılımlar

Yazılım

Adı

Kullanım amacı

 Windows Server 2012 R2 Sunucularda kullanılan Windows işletim sistemidir.

 Sunucu İzleme Yazılımı Birimler tarafından kullanılan tüm otomasyon vweb sunucularının performanslarının teknik

olarak takip edildiği izleme yazılımıdır.

 Kbs Muhasebat İşlemleri

 Kesenek Bilgi Sistemi Personel Sgk İşlemleri

 Yöksis Yüksek Öğretim Ortak Veri Tabanı Yüksek Öğretim Kurulu Başkanlığı tarafından

üniversitelerin ve diğer kamu kuruluşlarının tek merkezli veri paylaşımına uygun hale

getirilmesine olanak sağlamak amacıyla geliştirilen sistemdir.

 Sbü E-Bap Otomasyonu Bilimsel Araştırma Projeleri Başvuru Sistemi

 Yordam BT Kütüphane Veritabanı

Öğrenci Bilgi Sistemi Öğrenci Bilgi Sistemi önlisans ve lisans öğrencilerinin tüm yaşam döngüsü

boyunca akademik kariyerlerini yönetebilmek için arayüzler sunmaktadır Autodesk İnvertör Bilgisayar Destekli Endüstriyel çizim ve tasarım yapmak için kullanılır.

Esı Cfd Bilgisayarlı Akışkanlar Dinamiği Sıvıların kuvvet halindeki etkileşimlerini incelemek için kullanılır.

Materialisse Dental Pro 3D Dental İmplant Ağız için ameliyat planlamada ve implant tasarımında kullanılır.

Materialisse Mımıcs 3D Medikal Medikal parçaların iki boyutludan üç boyutluya çevrilmesi amacıyla kullanılır.

Materialisse-Magics E-Rp Ürün Veri Yönt. Medikal parça tasarlanmada kullanılır.

Materialisse Magics Rp Hızlı Yazılım Ürün stok kontrol takibi için kullanılır.

MD Nastran Deskop Sonlu Elemanlar
Analizi

Parçaların çevresel etki altındaki davranışlarını analizinde kullanılır.

Rapidform XOR+XOV Combo Tersine

Mühendislik
Üretim sonrası (tümdengelim) tasarım ve üretimin doğrulanmasını incelemede kullanılır.

Surgıcase CMF Pro 3D Plastik Her türlü cerrahi planlamanın yapılmasını sağlamada kullanılır.

Irf Sistemi Kitapların güvenliği için içlerine takılangüvenlik bantları sayesinde kütüphaneden izinsiz

ve işlemsiz çıkarılmasını önlemek

Xerox 8000 AP Basımevi baskı amaçlı

Freeflow Xerox Basımevi tarama amaçlı

E-Bap Otomasyonu Proje süreçlerini her yönüyle takip etmek

SAY 200i Maliye Bakanlığı, Muhasebat Modülü

Tabim İntörn öğrencilerin SGK giriş, işten çıkış, maaş

Ekap İhale İşlem Süreci

Hitap SGK Personel hizmet takiplerini

Autocad Proje Çizimi

Amp DT/YMH Doğrudan Temin dosya hazırlama,Yaklaşık maliyet ve hakediş hazırlama

Kaynak: Birim Faaliyet Raporları

30

3.1.1. Üniversite Genelinde Kullanılan Yazılımlar

Tablo.13. SBÜ Genelinde Kullanılan Yazılımlar

Yazılım Kullanım amacı

Elektronik Belge Yönetim
Sistemi

Genel evrak iş ve işlemlerinin yürütüldüğü otomasyon yazılımdır. Kurum içi gelen ve giden evrak,

kurum dışı gelen ve giden evrak, personel dilekçe, personel izin dilekçesi, ikili imza, üçlü kararname

gibi tüm evrak bu yazılım ile üretilmektedir. Evrak Tübitak-kamusm tarafndan üretilmiş e-imza ile

uyumlu olarak çalışmaktadır. Kayıtlı elektronik posta hizmeti olarak pttkep kullanılmaktadır.

 İş Takip Sistemi Birimler arası iş taleplerine ilişkin işlemlerin yürütüldüğü kurumsal yazılımdır.

 Karar Destek Sistemi Üniversitemiz sorumluluğunda olan Saum’larda çalışan tüm akademisyenlerin hastane ve genel olarak

personel durumlarının izlendiği akademik personel veritabanı yazılımıdır.

E-posta Hizmeti yazılımı Kurumsal e-posta hizmetleri ve bu hizmetlerden yararlanan kullanıcıların hesaplarının

yönetiminin yapıldığı yazılımdır.

Kps, Kimlik Paylaşım Sistemi Kimlik paylaşım sistemi, Nüfus ve Vatandaşlı İşleri tarafından, Mernis veri tabanında tutulan güncel kişi

bilgilerini, ilgili mevzuatta göre derleyerek, birim yetkililerine personel ve öğrencileri için yerleşim yeri

belgesi, Nüfus Cüzdan bilgileri gibi arayüzler sunmaktadır.

 Microsoft Kampüs Ürünleri Tüm üniversitede kullanılmak üzere 1 yıllık 100 kullanıcılı Windows işletim sistemleri ile Office

paketlerinin yanında Sistem Sorumlularının belirlediği sunucu lisansları da kampüs lisansına dahil

edilmektedir.
Antivirüs Lisans Kaspersky Antivirüs yazılımının lisanslaması gerçekleştirilmiştir. Bu işlem tüm üniversitede

kullanılmak üzere 499 kullanıcılı 1 yıllık lisans alımını kapsamaktadır.
Adobe Photoshop CC6 Dijital ortamdaki fotoğraflar üzerinde profesyonel çalışmalar yapmak için kullanılan resim tasarım

yazılımıdır.

Yabancı Öğrenci
Başvuru Sistemi

Önlisans, Lisans ve Lisansüstü programlara yabancı uyruklu öğrencilerin başvurularını online olarak

yaparak istenilen veri ve dokümanların toplanmasını sağlayan, başvuruların yetkili komisyonlarca

değerlendirilmesini sağlayan arayüzler sunan sistemdir.

Kaynak: Birim Faaliyet Raporları

3.2 Bilgisayar Alt Yapısı ve Ağ Sistemleri

Tüm öğrencilerimiz ve personelimiz bilişim ağları alt yapısını kullanarak, üzerinde bir mikroişlemci ile

hafıza yongası bulunan ve kendilerine ilk kayıt anında verilen, günümüz pratik yaşam teknolojisinin bir

ürünü olan akıllı kart teknolojileri ile yemekhanelerde, sosyal tesislerde para kullanmadan alışveriş

yapabilmektedirler. Halen kullanıldığı kimlik ve elektronik cüzdan özelliğinin yanında, personel ve

öğrencilerimizin önümüzdeki dönemlerde, ulaşımdan, ders devam kontrolüne, temel sağlık

hizmetlerinin alınmasından, baskı ve fotokopi hizmetlerinden yararlanmaya kadar birçok hizmette de

bu kartlardan yararlanabilecekleri düşünülmektedir. Üye kurumlar arasında ağ kullanıcılarının

kolaylıkla geçiş yapabildiği, RADIUS tabanlı altyapı üzerinden 802.1x güvenlik standartlarını

kullanarak, üye kurumların kullanıcılarının, dünyada diğer üye eğitim kurumlarında da ağ kullanımını

amaçlayan “Eduroam” (Education Roaming- Eğitim gezintisi) üyeliği için, “Avrupa Eduroam

Konfederasyonu”na bağlı “ULAKBİM” ile “eduroam Türkiye Katılım Sözleşmesi” imzalanmamış ve

alt yapısı üniversitemizde hazır hale getirilme çalışmaları devam etmektedir.

Tüm bu çalışmaların yanı sıra, "5651 Sayılı İnternet Ortamında yapılan yayınların düzenlenmesi ve bu

yayınlar yoluyla işlenen suçlarla mücadele edilmesi hakkında Kanun" ile “Bilgi Teknolojileri ve İletişim

Kurumu” tarafından hazırlanan "Erişim sağlayıcılara ve yer sağlayıcılara faaliyet belgesi verilmesine

ilişkin usul ve esaslar hakkında yönetmelik" esas alınarak, ilgili yasa kapsamında yapılan değişikliklere

ilişkin teknik alt yapı çalışmaları 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.

31

Bilgisayar Sayıları

Tablo.15. SBÜ Bilgisayar Sayıları

Bilgisayar Sayıları

Cinsi İdari /Akademik Amaçlı

Masaüstü Bilgisayar 615

Dizüstü Bilgisayar 55

TOPLAM 670

Kaynak: Birim Faaliyet Raporları

3.3 Diğer Teknolojik Kaynaklar

Tablo.16. SBÜ Diğer Teknolojik Kaynaklar

 Diğer Teknolojik Kaynaklar

Projeksiyon 79

Tepegöz 5

Barkod Okuyucu 7

Kimlik Baskı Makinesi 2

Optik Okuyucu 10

Yazıcı 290

Fotokopi Makinesi 40

Faks 8

Fotoğraf Makinesi 7

Kameralar 35

Televizyonlar 77

Tarayıcılar 14

Müzik Setleri 2

Ses Sistemi 15

DVD-ROM 159

Server 11

Omurga Switch 5

Kenar Switch 1

Gigabit Switch 1

Harici Disk 4

Firewall 1

Wireless Router 1

Sunucu 19

Akıllı Tahta 1

Büyük Monitör 2

Telefon 75

Anahtarlama Donanımı 241

Kaynak: Birim Faaliyet Raporları

32

3.4 Kütüphane Kaynakları

Tablo.17. SBÜ Kütüphane Kaynakları

 Kütüphane Kaynakları

Bilgi Kaynakları Sayı

Kitap 37.172

Basılı Dergi 66.166

E-Kitap (Kütüphanemize ait) 6.676

Tez 4.519

DVD / VCD / CD 722

Veri tabanı 31

Kaynak: Kütüphane ve Dokümantasyon Daire Başkanlığı

Kütüphane Kaynaklarının Yıllar İtibari ile Üye Sayıları

Tablo.18. SBÜ Kütüphane Kaynaklarının Yıllar İtibari İle Üye Sayıları

 Yıllar İtibariyle Üye Sayıları

Yıl Akademik Personel İdari Personel Öğrenci Toplam

2015

2016 31 38 295 364

Kaynak: Kütüphane ve Dokümantasyon Daire Başkanlığı

Kütüphane Kaynaklarının Yıllar itibari ile Ödünç Alınan Materyal Sayıları

Tablo.19. SBÜ Kütüphane Kaynaklarının Yıllar itibari ile Ödünç Alınan Materyal Sayıları

 Yıllar İtibariyle Ödünç Alınan Materyal Sayıları

Yıl Akademik Personel İdari Personel Öğrenci Toplam

2015

2016 468 326 4.097 4.891

Kaynak: Kütüphane ve Dokümantasyon Daire Başkanlığı

Abone Olunan Veri Tabanlarının İndex Sayıları

Tablo.20. SBÜ Abone Olunan Veri Tabanlarının İndex Sayıları

 Abone Olunan Veri tabanlarının tabanlarının İndex Sayıları

 2015 2016

Veri tabanı Adı PDF Veri tabanı Adı PDF

Ulakbim 151.711 Ulakbim 148.502

Kaynak: Kütüphane ve Dokümantasyon Daire Başkanlığı

Yıllar İtibariyle Abone Olunan Süreli Yayın Sayıları

Tablo.21. SBÜ Yıllar İtibariyle Abone Olunan Süreli Yayınlar Sayıları

Yıllar İtibariyle Abone Olunan Süreli Yayınlar Sayıları

Yıl Sayı

2015 Abonelik yapılmamıştır

 2016 Abonelik yapılmamıştır

 Kaynak: Kütüphane ve Dokümantasyon Daire Başkanlığı

33

Yıllara Göre Edinilen Kütüphane Kaynaklarının Dağılımı

Tablo.22. SBÜ Yıllara Göre Edinilen Kütüphane Kaynaklarının Dağılımı

Kaynak: Kütüphane ve Dokümantasyon Daire Başkanlığı

4. İNSAN KAYNAKLARI

4.1 Akademik Personel

Üniversitemizin öğretim üyeleri; profesörler, doçentler ve yardımcı doçentlerden, öğretim yardımcıları

ise, öğretim görevlileri, okutmanlar, araştırma görevlileri, uzmanlar, çeviriciler ve eğitim-öğretim

planlamacılarından oluşmaktadır. 2016 Yılı itibariyle akademik personel sayımız 846 olup tamamı 2016

yılında göreve başlamıştır.

Üniversitemiz akademik personelinin özlük ve mali haklarına ilişkin işlemler, 2547 sayılı

Yükseköğretim Kanunu ve 2914 sayılı Yüksek Öğretim Personel Kanunu, Kanun Hükmünde

Kararnameler, Bakanlar Kurulu Kararları, ilgili tüzük ve yönetmeliklere göre yapılmaktadır.

Üniversitemiz akademik personelinin birimlere, kadro ve istihdam şekline, yıllar itibariyle unvan

bazındaki sayılarına, üniversitemizde görev yapan yabancı uyruklu akademik personelin unvanlarına,

görevlendirilen akademik personel sayılarına, hizmet sürelerine ve yaş aralıklarına ilişkin veriler

aşağıdaki tablo ve şekillerde gösterilmiştir.

Akademik Personelin Kadro Doluluk Ve İstihdam Şekline Göre Dağılımı

Tablo.23. SBÜ Akademik Personelin Kadro Doluluk ve İstihdam Şekline Göre Dağılımı

 Ünvan

 Doluluk Oranına Göre İstihdam Şekline Göre

Dolu Boş Toplam Tam Zamanlı Yarı Zamanlı

Profesör 151 512 663 151

Doçent 154 962 1.116 154

Yardımcı Doçent 162 530 692 162

Öğretim Görevlisi 12 19 31 12

Okutman 13 16 29 13

Uzman 3 5 8 3

Çevirici 1 1

Eğitim-Öğretim Planlamacısı 1 1

Araştırma Görevlisi 351 264 615 351

Toplam 846 2.310 3.156 846

 Kaynak: Personel Daire Başkanlığı

Kütüphane Kaynakları 2015 Yılı (Sayı) 2016 Yılı (Sayı)

Kitap - 233

Basılı Dergi Abonelik yapılmamıştır Abonelik yapılmamıştır.

Veri tabanı 26 31

34

Akademik Personelin Bölüm/Birimlere Göre Dağılımı

Tablo.24.SBÜ Akademik Personelin Bölüm Birimlere Göre Dağılımı

Kaynak: Personel Daire Başkanlığı

Bölüm/Birim Adı

Profesör

Doçent

Yrd.Doçent

Öğretim

Görevlisi

Araştırma

Görevlisi
Uzman

Toplam

Adana Numune Suam 5 5 10

Ankara G. Suam 6

2

39 54 155

Antalya Suam 5 6 11

Bursa Y.İ.Suam 1

0

6 16

 Diyarbakır Gaziyaşargil Suam 1 1 1 3

Elazığ Suam 2 2

Erzurum Suam 1 7 2 10

Gazi Fizik Ted. Rehab. Suam 3 3 5 4 15

Gülhane Hyo 4 6 5 15

Gülhane Sbe 12 9 8 34 63

Gülhane Smyo 1 5 5 11

Gülhane Tıp Fakültesi 4 5 5 194 3 211

Hava Uzay Hek.Eskişehir 2 2

SBÜ Hemşirelik Fakültesi 1 1 2 1 5

Bakırköy Sadi Konuk Suam 2 1 3

Dr.Siyami Ersek Suam 1 1

FSM Araştırma Suam 2 2

İst.Fizik Ted. Reh.Suam 1 1

Haseki Suam 1 1

Kartal Dr. Lütfi Kırdar Suam 1 1

Kartal K. Yolu Yük.İht. Suam 3 4 7

MAE. Göğ. Kalp Damar Suam 1
1

Okmeydanı Suam 1 1

Sultan Abdülhamit Han Suam 21 34 33 102 190

Şişli Hamidiye Etfal Suam 2 1 3

Ümraniye Suam 1 2 3

 YedikuleGöğ.Cer.H.Suam
1 1 2

 Z. Kamil Kad.Çocuk Suam 1 1

Kayseri Suam 3 3 1 7

 Konya Suam 2 4 6

Kocaeli Derince Suam 1 1

SBÜ Sağlık Bil. Fakültesi 1 13 1 3 18

SBÜ Shmyo 13 6 19

Samsun Suam 1 3 1 5

SBÜ Tıp Fakültesi 4 2 10 1 13 17

Ahi Evren Göğ.Kalp Suam 3 2 5

Trabzon Kanuni Suam
 3 6 9

TOPLAM 151 154 162 12 351 16 846

35

Yabancı Uyruklu Akademik Personel

Tablo.25. SBÜ Yabancı Uyruklu Akademik Personel

Kaynak: Personel Daire Başkanlığı

Üniversitemizden Diğer Üniversitelere Görevlendirilen Akademik Personel

Tablo.26. SBÜ Diğer Üniversitelerde Görevlendirilen Akademik Personel

Kaynak: Personel Daire Başkanlığı

Diğer Üniversitelerden Üniversitemizde Görevlendirilen Akademik Personel

Tablo.27. Diğer Üniversietelerden Üniversitemizde Görevlendirilen Akademik Personel

Kaynak: Personel Daire Başkanlığı

Akademik Personelin Yurt İç Ve Yurt Dışı Görevlendirmeleri

2547 Sayılı Kanunun 38. Mad. Göre Görevlendirilenler; 2547 Sayılı Kanunun 38. Maddesine Göre

Üniversitemizden Görevlendirilen 1 Akademik Personelimiz Doçent Dr. Ünvanı ile Sağlık Bakanlığı

bünyesinde çalışmalarını sürdürmektedir.

2547 Sayılı Kanun’un 39. Mad. Göre Görevlendirilenler; 2547 Sayılı Kanun’un 39. Maddesine göre

Üniversitemizden Adana Numume Saum’da görevli bir Profesör, yurtdışında Somali Mogadişu Recep

Tayyip Erdoğan SHMYO’da görevlendirilmiştir.

2547 Sayılı Kanunun 40. Mad. Göre Görevlendirilenler

2547 Sayılı Kanunun 40. Maddesinin (A), (B), (C) Ve (D) Bentleri Uyarınca Üniversitemizden

Görevlendirilen Akademik Personel:

Unvan Geldiği Ülke Çalıştığı Bölüm Kişi Sayısı

Doçent Çin Tıp Fakültesi 1

Okutman Almanya Rektörlük 1

TOPLAM 2

Unvanı Birimi Görevlendirildiği Yer Kişi Sayısı

Profesör Sultan Abdülhamit Han SUAM Medeniyet Üniversitesi 1

Profesör Kartal Lütfi Kırdar SUAM Recep Tayyip Erdoğan Üniversitesi 1

Doçent Sultan Abdülhamit Han SUAM Üsküdar Üniversitesi 1

Doçent Sultan Abdülhamit Han SUAM Maltepe Üniversitesi 1

Doçent SBÜ Sağlık Bilimleri Fakültesi İstanbul Zaim Üniversitesi 1

Doçent Sultan Abdülhamit Han SUAM Bahçeşehir Üniversitesi 1

Doçent SBÜ Tıp Fakültesi Dicle Üniversitesi 1

Yrd. Doç. SBÜ Sağlık Meslek Yüksek Okulu Marmara Üniversitesi 1

TOPLAM 8

Unvanı Çalıştığı Birim Geldiği Yer Kişi Sayısı

Profesör SBÜ Tıp Fakültesi Yıldırım Beyazıt Üniversitesi 1

Profesör Gülhane Tıp Fakültesi İstanbul Medeniyet Üniversitesi 1

Profesör SBÜ Tıp Fakültesi Yıldırım Beyazıt Üniversitesi 1

Profesör SBÜ Tıp Fakültesi Mersin Üniversitesi 1

Profesör SBÜ Tıp Fakültesi Yıldırım Beyazıt Üniversitesi 1

Doçent SBÜ Tıp Fakültesi Dicle Üniversitesi 1

Yrd.Doç. SBÜ Tıp Fakültesi Yıldırım Beyazıt Üniversitesi 1

TOPLAM 7

36

Tablo.28. 2547 Sayılı Kanunun 40. Maddesinin (A), (B), (C) ve (D) Bentleri Uyarınca Görevlendirilen Personel

Kaynak: Personel Daire Başkanlığı

Akademik Personelin Yaş İtibariyle DağılımıUNVAN

Tablo.29. SBÜ Akademik Personelin Yaş İtibariyle Dağılımı

Kaynak: Personel Daire Başkanlığı

Akademik Personelin Kadın-Erkek Dağılımı

Tablo.30. SBÜ Akademik Personelin Kadın Erkek Dağılımı

Unvanı Kadın Erkek Toplam

Profesör 11 140 151

Doçent 16 138 154

Yrd. Doçent 26 136 162

Öğretim Görevlisi 9 3 12

Okutman 9 4 13

Araştırma Görevlisi 28 323 351

Uzman - 3 3

TOPLAM 99 747 846

Kaynak: Personel Daire Başkanlığı

4.2 İdari Personel

2547 sayılı yasa gereğince üniversitemizde rektöre bağlı; idare örgütünün başında bir genel sekreter, iki

genel sekreter yardımcısı ve hizmetlerin gerekli kıldığı hukuk müşaviri, daire başkanları, müdürler,

uzmanlar, memurlar ve diğer görevliler bulunmaktadır. 27.07.2016 tarihli Resmi Gazetede yayımlanan

669 sayılı Kanun Hükmünde Kararname ile 304 idari kadrolu personel kurumumuza devrolunmuştur.

Unvan Görevlendirildiği Kurum Görevlendirilen Kişi Sayısı Görevlendirme Sayısı

Profesör Medeniyet Üniversitesi 1 1

Profesör Recep Tayyip Erdoğan Ün. 1 1

Profesör Yıldırım Beyazıt Üniversitesi 1 1

Profesör İstanbul Medeniyet üniversitesi 1 1

Profesör Yıldırım Beyazıt Üniversitesi 1 1

Profesör Mersin Üniversitesi 1 1

Profesör Yıldırım Beyazıt Üniversitesi 1 1

Doçent Dicle Üniversitesi 1 1

Doçent Üsküdar Üniversitesi 1 1

Doçent Maltepe Üniversitesi 1 1

Doçent İstanbul Zaim Üniversitesi 1 1

Doçent Bahçeşehir Üniversitesi 1 1

Doçent Dicle Üniversitesi 1 1

Yrd.Doç. Marmara Üniversitesi 1 1

Yrd.Doç. Yıldırım Beyazıt Üniversitesi 1 1

TOPLAM 15 15

Akademik Personelin Yaş İtibariyle Dağılımı

Yaş Aralığı 23 yaş altı 24-30

31-35

36-40

41-50

51 yaş üzeri

Kişi Sayısı 4 151 114 145 309 123

Yüzde % %1 %18 %13 %17 %36 %15

37

Yıllara Göre İdari Personel Sayıları

Tablo.31. SBÜ Yıllara Göre İdari Personel Sayıları

Yıllara Göre İdari Personel Sayıları

Yıl Personel Sayısı

2015

2016 337

Kaynak: Personel Daire Başkanlığı

İdari Personelin Kadro Doluluk Oranına Göre Dağılımı

Tablo.32. SBÜ İdari Personelin Kadro Doluluk Oranına Göre Dağılımı

 Hizmet Sınıfı Dolu Kadro Boş Kadro Toplam

Genel İdari Hizmetler Sınıfı 189 145 334

Sağlık Hizmetleri Sınıfı 29 24 53

Teknik Hizmetler Sınıfı 86 61 147

Eğitim ve Öğretim Hizmetleri Sınıfı 1 1 2

Avukatlık Hizmetleri Sınıfı 1 5 6

Yardımcı Hizmetler Sınıfı 31 33 64

TOPLAM 337 269 606

Kaynak: Personel Daire Başkanlığı

İdari Personelin Hizmet Sınıflarına Göre Dağılımı

Tablo.33. SBÜ İdari Personelin Hizmet Sınıflarına Göre Dağılımı

Hizmet Sınıfı Toplam

Genel İdari Hizmetler Sınıfı 189

Sağlık Hizmetleri Sınıfı 29

Teknik Hizmetler Sınıfı 86

Eğitim ve Öğretim Hizmetleri Sınıfı 1

Avukatlık Hizmetleri Sınıfı 1

Yardımcı Hizmetler Sınıfı 31

TOPLAM 337

Kaynak: Personel Daire Başkanlığı

İdari Personelin Eğitim Durumuna Göre Dağılımı

Tablo.34. SBÜ İdari Personelin Eğitim Durumuna Göre Dağılımı

 İlköğretim Lise Ön Lisans Lisans Y. Lisans Doktora

Kişi Sayısı 7 90 73 129 36 2

Yüzde (%) %2 %27 %21 %38 %11 %1

Kaynak: Personel Daire Başkanlığı

İdari Personelin Hizmet Sürelerine Göre Dağılımı

Tablo.35. SBÜ İdari Personelin Hizmet Sürelerine Göre Dağılımı

İdari Personelin Hizmet Sürelerine Göre Dağılımı

 0-1 yıl 1-3 yıl 4-6 yıl 7-10 yıl 11-15 yıl 16-20 yıl 21 yıl üzeri

Kişi Sayısı 5 19 15 24 46 86 142

Yüzde (%) %1 %6 %4 %7 %14 %26 %42

Kaynak: Personel Daire Başkanlığı

38

İdari Personelin Yaş İtibariyle Dağılımı

Tablo.36. SBÜ İdari Personelin Yaş İtibariyle Dağılımı

 İdari Personelin Yaş İtibariyle Dağılımı
 Yaş Aralığı 23 yaş altı

24-30 31-35 36-40 41-50 51 yaş üzeri

Kişi Sayısı 5 25 27 59 177 44

Yüzde (%) %1 %7 %8 %1

8

%53 %13

Kaynak: Personel Daire Başkanlığı

İdari Personelin Kadın Erkek Dağılımı

Tablo.37. SBÜ İdari Personelin Kadın Erkek Dağılımı

 Kadın Erkek Toplam

 Kişi Sayısı 138 199 337

 Yüzde (%) %41 %59 %100

Kaynak: Personel Daire Başkanlığı

4.3. Personelin Atanmasına / Ayrılmasına İlişkin Bilgiler

Yıl içerisinde Üniversitemize 139 personel atanmış, 669 sayılı Kanun Hükmünde kararname ile

GATA’dan 688 akademik personel Üniversitemize devrolunmuştur. 33 personel emeklilik ve diğer

sebepler ile kurumumuzdan ayrılmıştır.

Tablo.38. SBÜ Personelin Atanmasına/Ayrılmasına İlişkin Bilgiler

2016 Yılında Ataması Yapılan Personel

2016 Yılında Ayrılan Personel Sayısı

Emekli Diğer

Akademik Personel 100 16 29

İdari Personel 39 1 4

TOPLAM 139 17 33

Kaynak: Personel Daire Başkanlığı

4.4. Personelin Katıldığı Eğitimler

Tablo.39. SBÜ Personelin Katıldığı Eğitimler

Eğitimin Konusu Hangi Kaynaktan Sağlandığı
(Kurum İçi/Kurum Dışı)

Süresi Katılan Personel

Sayısı

Personelin

Ünvanı

Ebys Eğitimi Kurum İçi 1 gün 32 İdari Personel

Öibs Kullanımı Kurum Dışı 1 gün 8 İdari Personel

Türk Dili Kurum İçi 1 gün 20 İdari Personel

Arşiv Müze Eğitimi Kurum Dışı 1 gün 4 Kütüphaneci

Tübitak Açık Erişim Eğitimi Kurum Dışı 1 gün 2 Kütüphaneci

Kbs Nakit Akış Eğitimi Kurum İçi 3 gün 1 Şube Müdürü

Pdö Eğitimi Kurum Dışı 4 gün 1 Profesör

Hitap Eğitimi Kurum Dışı 1 gün 1 İdari Personel

Kaynak: Personel Daire Başkanlığı

39

5. SUNULAN HİZMETLER

5.1. Eğitim-Öğretim Hizmetleri

2016-2017 Eğitim Öğretim Yılı öğrenci kayıtlarında e-devlet kanalıyla internet üzerinden kayıt yaptıran

öğrencilerimizin sayısı 656, ek kontenjanla yerleşen öğrenci sayımız 13, çeşitli nedenlerle internet

üzerinden kayıt yapamayarak şahsen başvuran, kayıtları Personel Dairesi Başkanlığı personeli

tarafından veri tabanına bilgileri girilerek yapılan Öğrenci sayımız 214’dür. 2016 yılında ilk kez öğrenci

kabul eden Üniversitemize aynı yıl Yurt dışından ve Yabancı Uyruklu Öğrenci alımı da yapılmıştır.

Yabancı öğrencilerimizden Yabancı Öğrenci Sınav (YÖS) sonuçları ile ülkelere göre değişen; Sağlık

Bilimleri Üniversitesi 2016 Yurt dışından veya Yabancı Uyruklu Öğrenci Seçme ve Yerleştirme

Kılavuzunda Öğrenci Kabul Kriterleri başlığı altında yayınlanan çeşitli mezuniyet dereceleri ile sınav

belgeleri kabul edilmiştir. Başvuru koşullarını karşılayan öğrencilerimiz Üniversitemiz Mülakat

Sınavına girmeye hak kazanmıştır. Bu yolla toplam 105 Yabancı ve ortaöğretimlerini Yurtdışında

tamamlayan 3 Türk öğrencimiz bölümlerimize yerleştirilmiştir.

Öğrenci Sayıları

Üniversitemiz 2016-2017 Eğitim Öğretim Yılı itibariyle öğrenci kabul etmeye başlamıştır. 669 sayılı

KHK ile Gülhane Askeri Tıp Akademisi öğrencileri Üniversitemize aktarılmıştır. Böylece 2016 yılı

toplam öğrenci sayımız 2.278’e ulaşmıştır.

Tablo.40. SBÜ Yıllara Göre Öğrenci Sayısı

 Yıllara Göre Öğrenci Sayıları

Yıl Sayı

2015

2016 2.278

Kaynak: Öğrenci İşleri Daire Başkanlığı

Örgün ve İkinci Öğretimde Öğrenim Gören Öğrenci Sayıları

Üniversitemizde 2016 yılı itibari ile birinci öğretim öğrencileri öğrenim görmüştür.

Tablo.41. SBÜ Örgün ve İkinci Öğretimde Öğrenim Gören Öğrenci Sayıları

Kaynak: Öğrenci İşleri Daire Başkanlığı

Birimin Adı

I. Öğretim II. Öğretim Toplam Genel

Toplam E K Toplam E K Toplam E K

Gülhane Sağ. Bilimleri Enstitüsü 29 50 79 79

Sağlık Bilimleri Enstitüsü

Enstitüler Toplamı 79

Gülhane Tıp Fakültesi 702 63 765 765

SBÜ Tıp Fakültesi 34 48 82 82

SBÜ Hemşirelik Fakültesi 12 56 68 68

Sağlık Bilimleri Fakültesi 76 348 424

Fakülteler Toplamı 1.339

Gülhane Hemşirelik YO 11 317 328 328

Yüksekokul Toplamı 328

Gülhane SMYO 120 120 120

Sağlık Hizmetleri MYO 137 275 412 412

 Meslek Yüksekokulları Toplamı 532

TOPLAM 2.278

40

ÖSYM Tarafından Yerleştirilen ve Kayıt Yaptıran Öğrenci Sayıları

669 Sayılı KHK ile aktarılan, Gülhane Tıp Fakültesi, Gülhane Hemşirelik Yüksekokulu ve Gülhane

Sağlık Meslek Yüksek Okulu öğrencilerinin yerleşim bilgileri 2016-2017 eğitim öğretim yılından

önceki yıllara ait olduğundan tablomuzda bu bilgiler yer almamaktadır.

Tablo.42. SBÜ Mevcut Öğrenci Sayısı ve Kapasite Kullanım Oranları
 Mevcut Öğrenci Sayısı ve Kapasite Kullanım Oranları

Birimin Adı Mevcut Öğrenci

Kapasitesi

ÖSS

Kontenjanı

ÖSS

Sonucu Yerleşen

Boş kalan Doluluk

Oranı

Gülhane Tıp Fakültesi 765

SBÜ Tıp Fakültesi 82 60 62 0 100

SBÜ Hemşirelik Fak. 68 60 62 0 100

Sağlık Bilimleri Fakültesi 424 360 371 0 100

Gülhane Hemşirelik YO 328

Gülhane Sağlık MYO 120

SBÜ Sağlık Hiz.MYO 412 400 399 0 100

Gülhane Sağ. Bil.Ens. 79

TOPLAM 2.278 880 894 100

Kaynak: Öğrenci İşleri Daire Başkanlığı

Lisansüstü Öğrenim Gören Öğrencilerimizin Bölümler Bazında Dağılımı

Tablo.43. SBÜ Lisanüstü Öğrenim Gören Öğrencilerimizin Bölümler Bazında Dağılımı

Yüksek Lisans/Doktora Yapan Öğrenci Sayısı

Anabilim Dalı Tezli Tezsiz Toplam

Fizyoloji 1

 1

Halk Sağlığı 4 4

Hemşirelik Esasları 5 5

Histoloji ve Embriyoloji 1 1

İç Hastalıkları Hemşireliği 4 4
Kadın Hastalıkları ve Doğum 8 8

Kan Bankacılığı veTransfüzyon Tıbbı 3 3

Moloküler Genetik 6 6

Psikiyatri Hemşireliği 2 2

Radyofarmasi 1 1

Radpoterapi Fiziği 2 2

Sağlık Hizmetleri Yönetimi 1 1

Tıbbi Fizyoloji 3 3

Tıbbi Histoloji ve Embriyoloji 2 2

Tıbbi Kbrn 1 1

Tıbbi Mikrobiyoloji 3 3

Tıp Tarihi ve Deontoloji 5 5

Toksikoloji 1 1

Tıp Bilişimi 1 1

Askeri Psikoloji 1 1

Cerrahi Hastalıklar Hemşireliği 10 10

Çevne Sağlığı 1 1

Çocuk Sağlığı ve Hastalıkları 8 8

Epidemiyoloji 1 1

Farmasotik Teknolöji 3 3

Farmasötik Teksikolöji 1 1

TOPLAM 79 79

41

Lisans Öğrencilerimizin Bölümler Bazında Dağılımı

Üniversitemiz bünyesinde aktif eğitim öğretimin sürdüğü toplam 10 lisans programından 2 si Ankara

Gülhane Külliyesinde 8’i İstanbul Haydarpaşa Külliyesinde bulunmaktadır.

Tablo.44. SBÜ Lisans Öğrencilerimizin Bölümler Bazında Dağılımı

Fakülte Bölüm Öğrenci Sayısı

Tıp Fakültesi

Gülhane Tıp Fakültesi

765

 Tıp Fakültesi 82

Hemşirelik Fakültesi

Gülhane Hemşirelik Yüksekokulu 328

Hemşirelik Fakültesi 68

Sağlık Bilimleri Fakültesi

Beslenme ve Diyetetik Bölümü 76

Çocuk Gelişimi Bölümü 67

Ebelik Bölümü 75

Fizyoterapi ve Rehabilitasyon Bölümü 71

Sağlık Yönetimi Bölümü 70

Sosyal Hizmet Bölümü 65

TOPLAM

1.667

Kaynak: Öğrenci İşleri Daire Başkanlığı

Önlisans Öğrencilerimizin Bölümler Bazında Dağılımı

Önlisans öğrencilerimizin programlar bazında dağılımı tablosunda da ifade edildiği üzere

Üniversitemizde 2016 yılı itibariyle toplam 532 öğrencimiz tabloda adı geçen programlarda öğrenim

görmektedirler.

Tablo.45. SBÜ Önlisans ğrencilerimizin Programlar Bazında Dağılımı

Bölüm Öğrenci Sayısı

Gülhane Sağlık MYO

Ameliyathane Hizmetleri 9

Anestezi 7

İlk ve Acil Yardım Hizmetleri 66

Tıbbi Görüntüleme 27

Tıbbi Laboratuvar 11

Sağlık Hizmetleri MYO

Eczane Hizmetleri 41

Biyomedikal Cihaz Teknolojisi 40

İş Sağlığı ve Güvenliği 40

Yaşlı Bakım 36

Ameliyathane Hizmetleri 41

Anestezi 42

Elektronörofizyoloji 41

Otopsi Yardımcılığı 40

 Patoloji Laboratuvar Teknikleri 50

Tıbbi Görüntüleme Teknikleri 41

TOPLAM

532

Kaynak: Öğrenci İşleri Daire Başkanlığı

42

Yabancı Uyruklu Öğrenci Sayısı

Üniversitemizde 2016 yılı İtibari ile 20 farklı ülkeden toplam 105 öğrenci YÖS kapsamında çeşitli

programlarda eğitim hizmeti almaktadır.

Tablo.46. SBÜ Yabancı Uyruklu Öğrenci Sayısı

Programın Adı Geldiği Ülke Kız Erkek Toplam

 Afganistan 1 3 4

 Almanya 1 0 1

 Azerbaycan 0 3 3

 Belçika 1 0 1

 Bulgaristan 1 0 1

 Filistin 2 0 2

 İran 1 0 1

 Özbekistan 1 0 1

 Senegal 0 1 1

 Somali 3 1 4

 Tanzanya 0 1 1

Gülhane Tıp Fakültesi Afganistan 0 2 2

 Azerbaycan 1 1 2

 Irak 0 1 1

 İran 0 2 2

 Kazakistan 0 1 1

 Kırgızistan 1 0 1

 Somali 2 0 2

 Suriye 0 1 1

 Türkmenistan 2 1 3

Hemşirelik Fakültesi Afganistan 1 0 1

 Somali 0 1 1

 Suriye 1 0 1

 Türkmenistan 0 2 2

Beslenme ve Diyetetik Almanya 1 0 1

 Avusturya 1 0 1

 Bulgaristan 2 0 2

 Kazakistan 0 1 1

 Kosova 1 0 1

 Özbekistan 1 0 1

 Sırbistan 1 0 1

 Somali 4 1 5

Çocuk Gelişimi Somali 2 0 2

 Türkmenistan 2 0 2

Ebelik Somali 10 0 10

 Türkmenistan 3 0 3

Fizyoterapi ve Reh. Almanya 0 1 1

 Bulgaristan 1 2 3

 İsviçre 1 0 1

 Somali 2 0 2

 Suriye 1 1 2

 Somali 6 1 7

 Türkmenistan 0 2 2

 Somali 2 1 3

43

 Somali 3 0 2

 Somali 4 5 9

 Suriye 0 1 1

 Filistin 1 0 1

TOPLAM 68 37 105

Kaynak: Öğrenci İşleri Daire Başkanlığı

Misafir Askeri Personel (MAP) Olarak Eğitim Gören Yabancı Uyruklu Öğrenci Sayısı

Gülhane Tıp Fakültemizde 2016-2017 eğitim öğretim yılı öncesinde kabul edilmiş dost ve müttefik

ülkelerle yapılan ikili Anlaşmalar çerçevesinde, 2016 Yılı itibariyle misafir Askeri Personel (MAP)

olarak eğitim gören 10 farklı ülkeden 92 öğrencimiz bulunmaktadır.

Tablo.47. SBÜ Misafir Askeri Personel (MAP) Olarak Eğitim Gören Yabancı Uyruklu Öğrenci Sayısı

Misafir Askeri Personel (MAP) Olarak Eğitim Gören Yabancı Uyruklu Öğrenci

Geldiği Ülke Kız Erkek Toplam

Afganistan 3 20 23

Arnavutluk 5 2 7

Azerbaycan 0 29 29

Kazakistan 0 10 10

Kırgızistan 0 4 4

KKTC 0 2 2

Kosova 3 2 5

Libya 0 3 3

Somali 0 8 8

 Suudi Arabistan 0 1 1

TOPLAM 11 81 92

Kaynak: Öğrenci İşleri Daire Başkanlığı

Engelli Öğrenci Sayısı

Tablo.48. SBÜ Engelli Öğrenci Sayısı

PROGRAMIN ADI

I. Öğretim II. Öğretim Toplam Genel

Toplam Erkek Kız Top. Erkek Kız Top. Erkek Kız

Lisans Programları

Tıp Fakültesi 1 1 1

Ön Lisans Programları

Elektro Nörofizyoloji 1 1 1

Lisansüstü Programları

TOPLAM 2 2 2

Kaynak: Öğrenci İşleri Daire Başkanlığı

Yatay Geçişle Üniversitemize Gelen Öğrenci Sayısı

2016 yılında Üniversitemize yatay ve dikey geçiş ile öğrenci alımı yapılmamıştır.

Üniversiteden Ayrılan Öğrenci Sayısı

Kaydı silinen 17 öğrencimizin 10’u kayıt yenilememe, geçici kayıt yaptırıp mezuniyet belgesini

zamanında getirememe gibi çeşitli nedenlerle; 7’si ise kendi isteği ile Üniversitemizden ayrılmıştır.

44

Tablo.49. SBÜ Üniversiteden Ayrılan Öğrenci Sayısı

Programın Adı Kendi

İsteği İle

Ayrılan

Başarısızlık

(Azami Süre

vb.)

Yük. Öğr.

Çıkarma

Yatay

Geçiş

Diğer Toplam

Yaşlı Bakımı 1 3 4

Biyomedikal Cihaz Tekn. 1 1

Patoloji Laboratuvar Tekn. 1 1 2

Otopsi Yardımcılığı 1 1

Anestezi 1 1

Tıbbi Gör.Teknik 1 1

İlk ve Acil Yardım 1 1

Tıbbi Görüntüleme 1 1

Gülhane Tıp Fakültesi 1 1

Gülhane Hemşirelik YO 1 2 3

Sağlık Yönetimi 1 1

TOPLAM 7 10 17

Kaynak: Öğrenci İşleri Daire Başkanlığı

Mezun Öğrenci Sayıları

669 Sayılı KHK ile üniversitemize aktarılan 2016 yılı itibariyle mezun durumda bulunan 92 Gülhane

Tıp Fakültesi, 86 Gülhane Hemşirelik Yüksekokulu, 74 Gülhane Sağlık Meslek Yüksek Okulu

öğrencisinin diplomaları Üniversitemizce hazırlanmıştır.

Tablo.50. SBÜ Mezun Öğrenci Sayıları

PROGRAMIN ADI

Mezun Olan

Öğrenci Sayısı

Yüksek Onur Alan

Öğrenci Sayısı

Onur Alan Öğrenci

Sayısı

Gülhane Tıp Fakültesi 92

 Gülhane Hemşirelik Yüksekokulu 86

 Gülhane Sağlık Meslek Yüksek Okulu 74

 TOPLAM 252

Kaynak: Öğrenci İşleri Daire Başkanlığı

5.1.1. AKADEMİK BİRİMLER

Tıp Fakültesi

SBÜ Tıp Fakültesi, 2016-2017 Eğitim-Öğretim yılında 62’si ÖSYM tarafından yerleştirilen ve 20 tanesi

Yabancı Öğrenci Sınavı (YÖS) ile kabul edilen toplam 82 öğrenci ile eğitime başlamıştır. Eğitim dili

Türkçe’dir. Tıp Fakültesinin tüm dönemleri için hazırlanmış olan çerçeve eğitim programı tam entegere

eğitim programı olup, klinik öncesi dönem ve klinik dönemde sistem temelli yatay ve dikey

entegrasyonları kapsamaktadır. Müfredatın tümü 2014 yılında yeniden düzenlenen UÇEP Ulusal Çevre

Eylem Planı ile tam olarak uyumlu hale getirilmiştir. UÇEP’te yer alan tüm semptom bulgu hastalık

durumları ile mesleki beceriler, girişimsel ve entelektüelbeceriler müfredat içerisine yıllara göre

yapılandırılmıştır.

Fakültemiz temel tıp bilimleri anabilim dalları tıp fakültesi içerisinde, dahili ve cerrahi tıp bilimleri

anabilim dalları ise afiliye hastaneler içerisinde olacak şekilde yapılandırılmıştır. Dahili tıp bilimleri

içerisinde yer alan halk sağlığı, tıbbi farmakoloji, tıbbi genetik ile cerrahi tıp bilimleri içerisinde yer

alan tıbbi patoloji bölümü tıp fakültesi içerisinde yapılandırılmaktadır. Klinik öncesi tıp eğitimi için bir

adet anatomi maket laboratuvarı, bir adet multidisipliner laboratuvar, bir adet fizyoloji öğrenci

laboratuvarı ve bir adet mesleki beceri laboratuvarı kurulması tamamlanmış olup, bu laboratuvarların

büyük bir kısmı tıp eğitiminde kullanılmaya başlanmıştır. Ayrıca öğrenciler belirli laboratuvar

uygulamaları için afiliye hastanelerin laboratuvar altyapısını da kullanmaktadır. SBÜ Tıp Fakültesi

öğrencilerinin klinik öncesi ve klinik dönemde yapacağı birçok mesleki beceri uygulamaları ile klinik

45

stajları kapsayan eğitimlerinin afiliye hastaneler içerisinde yer alan birimlerde yapılacak olması topluma

dayalı tıp eğitiminin temel özelliklerine uygunluk göstermektedir.

Gülhane Tıp Fakültesi

Temeli II. Abdülhamid tarafından 1898 Yılında atılmış olan Gülhane Tıp Fakültesi, alanında söz sahibi

akademisyenleri, yetiştirdiği öğrencileri ve çalışanları ile kurulduğu günden beri ülkemizin önde gelen

sağlık kurumlarından birisi olmuştur. 118 yıldır farklı yer ve isimlerle barışta ve savaşta sağlık alanında

hizmet veren, farklı üniversitelerin kurulmasına katkıda bulunan, birçok uzman hekim ve yardımcı

sağlık personelini yetiştirmiş olan Gülhane Tıp, 1980 Yılından sonra Tıp Fakültesinin de kurulmasıyla

hekim yetiştirme görevini de üstlenmiştir. Gülhane Tıp Fakültesi yapılan son kanuni düzenlemelerden

sonra Sağlık Bilimleri Üniversitesi’ne bağlı olarak Sağlık Bilimleri Üniversitesi’nin Etlik/Ankara’daki

Külliyesinde bulunan Gülhane Eğitim ve Araştırma Hastanesi ve temel bilimler binalarında eğitim ve

öğretim hizmetlerini sürdürmekte, aynı külliyedeki dekanlık binasında ise öğretim üyeleri ve

öğrencilerin idari işlemleri yürütülmektedir. Fakültemizde 68 Profesör, 47 Doçent, 63 Yardımcı Doçent

163 Araştırma Görevlisi, 20 Yabancı Uyruklu Araştırma görevlisi olmak üzere toplam 361 akademik

personel ve 36 idari personel ile faaliyetlerini yürütmektedir.

Fakültemizin 764 öğrencisi mevcut olup bunların, 102’si misafir Askeri Personel (Map) ve 16’si yabanci

uyruklu Öğrenci statüsündedir. Tıp Fakültesi olarak temel ilkemiz, bilimin gücüne inanmış, akademik

ve etik değerlere sahip, sorumluluklarının bilincinde, topluma kaliteli, koruyucu ve tedavi edici sağlık

hizmeti sunan, öğrencilerinin, çalışanlarının, hastalarının memnuniyetini sağlayan bir kurum olmaktır.

Kurumumuz ayrıca Türk Sılahlı Kuvvetleri’nin sağlık hizmetlerine barışta ve savaşta destek olmakta ve

sağlık personeli eğitimini sağlamak yükümlülüğünü yerine getirmektedir. Öğrencilerimizin mesleki

açıdan donanımlı, İnsanlığa hizmeti en büyük amaç edinmiş, araştırmaya hevesli, uluslararası

platformlarda ülkemizi temsil edebilen ve dünya ile yarışabilecek hekimler olarak yetişmesi

hedeflenmektedir. Bu amaçla; eğitim ve öğretim faaliyetlerinin daha iyi ortamlarda yapılması için

planlanmış Temel Bilimler binamiza ilave dershanelerin yapılması çalışmaları devam etmektedir.

Hemşirelik Fakültesi

Sağlık Bilimleri Üniversitesi Hemşirelik Fakültesi, 27/03/2015 Tarihli 6639 sayılı Kanunla İstanbul'da

kurulmuştur. Fakültemiz kuruluşu yakın tarihli olmakla birlikte gücünü Türkiye ve Dünyadaki

Hemşireliğin tarihi geçmişinden almaktadır. Sağlık Bilimleri Üniversitesi Hemşirelik Fakültesi de

2016–2017 Eğitim-Öğretim yılında Hemşirelikte lisans ve lisansüstü eğitimine başlamış olup hemşirelik

eğitimindeki üstlendiği Misyonu sürdürecektir. 27/03/2015 Tarihli 6639 Sayılı Kanun ile kurulan Sağlık

46

Bilimleri Üniversitesi Hemşirelik Fakültesinde, Üniversitemiz Senato kararı ile aşağıdaki anabilim

dalları kurulmuştur;

1. Hemşirelik Esasları Anabilim Dalı

2. İç Hastalıkları Hemşireliği Anabilim Dalı

3. Cerrahi Hastalıkları Hemşireliği Anabilim Dalı

4. Onkoloji Hemşireliği Anabilim Dalı

5. Doğum ve Kadın Hastalıkları Hemşireliği Anabilim Dalı

6. Çocuk Sağlığı ve Hastalıkları Hemşireliği Anabilim Dalı

7. Psikiyatri Hemşireliği Anabilim Dalı

8. Halk Sağlığı Hemşireliği Anabilim Dalı

9. Hemşirelik Öğretimi Anabilim Dalı

10. Hemşirelikte Yönetim Anabilim Dalı

Sağlık Bilimleri Fakültesi

Sağlık Bilimleri Fakültesi olarak mezunlarımızın; toplumsal ve kültürel değerlere önem veren, etik

değerlere saygılı, teorik bilgileri uygulayabilen, eleştirel düşünebilen ve çözüm üretebilen, araştırıcı ve

gelişmelere açık ebeler, diyetisyenler, fizyoterapistler, sağlık yöneticileri, sosyal hizmet uzmanları ve

çocuk gelişimcileri olmalarını amaçlamaktayız. Lisans eğitimimiz Bilimsel problem çözme, sürekli

araştırma ve öğrenmeye dayalı olarak yürütülmesi gereken hemşirelik lisans eğitimi uluslararası

standartlar, ulusal yasa, yönetmelik ve gereksinimler teorik, laboratuvar, klinik ve saha uygulamalarını

kapsamaktadır.

1. Beslenme ve Diyetetik

2. Çocuk Gelişimi

3. Ebelik

4. Fizyoterapi ve Rehabilitasyon

5. Sağlık Yönetimi:

6. Sosyal Hizmet Bölümü

Ayrıca SBÜ Sağlık Bilimleri Fakültesi bünyesinde Ebelik Bölümünde Doktora ve Yüksek Lisans,

Sağlık Yönetimi Bölümünde Yüksek Lisans programlarının açılması çalışmaları sürdürülmektedir.

Sağlık Bilimleri Enstitüsü

Sağlık Bilimleri Enstitüsü, Sağlık Bilimleri Üniversitesine bağlı olarak 6639 sayılı kanunla 27.03.2015

tarihinde kurulmuş olup, 2547 sayılı Yükseköğretim Kanununun 19. maddesi gereğince bünyesinde Tıp

47

Fakültesi, Sağlık Bilimleri Fakültesi ve Hemşirelik Fakültesi gibi farklı disiplinlere ait Yüksek Lisans

ve Doktora öğretim programlarını bulundurmaktadır.

Gülhane Sağlık Bilimler Enstitüsü

Gülhane Sağlık Bilimleri Enstitüsü Sağlık Bilimleri Üniversitesinin Gülhane Külliyesinde

bulunmaktadır. Enstitüye bağlı birimlerin ikisi (Medikal Tasarım ve Üretim Merkez Müdürlüğü ve Diş

Hekimliği Bilimleri Merkezi) dışında hepsi enstitü binasındadır. Enstitü yönetimi enstitü müdürü,

müdür yardımcısı ve sekreterinden oluşmaktadır. Yönetime bağlı olarak faaliyet gösteren birimler;

Medikal Tasarım ve Üretim Merkez Müdürlüğü, Diş Hekimliği Bilimleri Merkezi, Araştırma ve

Geliştirme merkezi, Eczacılık Bilimleri, Hava ve Uzay Hekimliği Anabilim dalı, Askeri Sağlık

Hizmetleri Yönetimi Anabilim dalı ve Tıbbi KBRN Anabilim dalıdır.

Gülhane Hemşirelik Yüksekokulu

25 Temmuz 2016 tarihi itibarı ile Sağlık Bilimleri Üniversitesi bünyesine dahil olan yüksekokulumuz,

bu yıl ülkemize, sağlık bakım hizmetlerinde istihdam edilmek üzere, 86 mezun hemşire kazandırmıştır.

Yüksekokulumuz halen 327 Öğrencisi, 17 Akademik Personeli, 17 İdari Personeli ile eğitim-öğretime

devam etmektedir.

Sağlık Hizmetleri Meslek Yüksekokulu

Sağlık Bilimleri Üniversitesi Sağlık Hizmetleri Meslek Yüksekokulumuz 2016 yılında Mekteb-i

Tıbbiye-I Şahane Külliyesi’nde eğitim ve öğretime başlamıştır. Eğitim öğretim faaliyetlerine 2016

yılında Eczacılık Bölümü, Sağlık Bakım Hizmetleri Bölümü, Tıbbi Hizmetler ve Teknikler Bölümü,

Elektronik ve Otomasyon Bölümü, Mülkiyet Koruma ve Güvenlik Bölümü ile başlayan

Yüksekokulumuz, Merkez Külliyede görevlerini sürdürmektedir. 2016 yılı itibari ile “Eczane

Hizmetleri, Yaşlı Bakımı, Ameliyathane Hizmetleri, Anestezi, Elektronörofizyoloji, Otopsi

Yardımcılığı, Patoloji Laboratuvar Teknikleri, Tıbbi Görüntüleme Teknikleri, Biyomedikal Cihaz

Teknolojileri, İş Sağlığı ve İş Güvenliği önlisans programları olmak üzere beş bölüm on programlama

eğitim-öğretim faaliyetlerine devam etmektedir. Yüksekokulumuzda eğitim öğretimin örgün eğitim

öğretim döneminde öğrenci kontenjanlarına 40 Türk, 10 Yabancı uyruklu öğrenci alınmıştır.

Yüksekokulumuzda 2016 yılında eğitim öğretime başlaması nedeniyle 1 Doçent, 12 Yrd. Doçent, 5

Öğretim Görevlisi, 2547 Sayılı Kanunun 13-b/4 maddesine göre Yüksekokulumuzda görevlendirilmiş

olup, mevcut kadro ile eğitim öğretim faaliyetlerine devam edilmektedir. Yüksekokulumuz eğitim

öğretim faaliyetlerine kapalı alanı 1000 metrekare den fazla alanıyla hizmet vermektedir.

Gülhane Sağlık Meslek Yüksekokulu

Gülhane Sağlık Meslek Yüksekokulu; 31/07/2016 tarihli 669 sayılı “Olağanüstü Hal kapsamında bazı

tedbirler alınması ve Milli Savunma Üniversitesi kurulması ile bazı Kanunlarda değişiklik yapılmasına

48

dair Kanun Hükmünde Kararname” ve 2016/9109 sayılı Bakanlar Kurulu Kararı ile Sağlık Bilimleri

Üniversitesi Rektörlüğü’ne bağlı olarak 2016- 2017 öğretim yılında eğitim öğretime başlamıştır.

Gülhane Sağlık Meslek Yüksekokulu'nun amacı, sağlık alanındaki ara eleman açığını kapatma yönünde

sağlık hizmetlerine katkıda bulunmaktır. Yüksekokulumuzun halihazırda farklı programından mezun

olan öğrenciler, “Meslek Yüksekokulları Mezunlarının Lisans Öğrenimine devamları hakkındaki

Yönetmelik’e göre kendilerine özgü lisans programlarına dikey geçiş yaparak öğrenimlerine devam

edebilmektedirler. Önümüzdeki eğitim öğretim yılı itibariyle Gülhane Sağlık Meslek Yüksekokulu'nda

mevcut 5 programa ilave olarak 3 yeni program açılması planlanmaktadır. Okulumuz 10 akademik

personel (1 öğretim üyesi, 9 Öğt.Gör.) ve 11 idari personel ile devredilen 18’i yabancı uyruklu 102’si

Türk olmak üzere toplam 120 öğrenci ile eğitim öğretime devam etmektedir.

Geleneksel Ve Tamamlayıcı Tıp Araştırma Ve Uygulama Merkezi

Türkiye’de İslam’a girmeden çok önce ortaya çıkan bu Geleneksel Türk halk hekimliğinin binlerce yıllık

tarihi vardır. Gün itibari ile dünyada insanlığın bilim ve teknoloji alanındaki baş döndürücü gelişmeler

her geçen gün geleneksel tıbbın batı tıbbını destekleyici hatta tamamlayıcı bir rol oynadığı açık ve seçik

olarak görmekteyiz. Binlerce yıllık deneyimlerle insan ve diğer canlıların sağlığına hizmette bulunmuş

risk oranı her zaman az olan bu tıp dalları geçmişten günümüze daha fazla rağbet görmüştür. Yan

etkisinin az olması popülaritesini artırmaktadır. Türk geleneksel tıbbında ayni 2500 yıldan fazla tarihi

olan Uygur tıbbı gibi dört element talimatı (ateş, hava, su, toprak) ve dört hılt teorisi (kan, safra, sevda,

balgam) yer almıştır. Osmanlı hekimlerinin yazdığı Türkçe ve Arapça tıp kitapları içinde bitkisel ve

madensel tedaviler de vardır. 1978 Alma-Ata bildirgesinde, tüm alanlarda sağlığa kavuşmak için

geleneksel tıp ve geleneksel tıp uygulayıcıların rolü tanımlanmıştır. Bugün, geleneksel ve tamamlayıcı

tıp birçok gelişmiş ve gelişmekte olan ülkelerde bireylerin ve toplulukların birinci basamak sağlık

hizmetlerinde daha fazla önem taşımakta ve çok sayıda koşulları ve hastalıkları yönetmek için

kullanılmaktadır. Akademik Kadro olarak 2016 yılı itibariyle kuruluş aşamasında olan merkezimizin

bünyesinde Doç. Dr. Mağfiret Abduveli (Maihebureti Abuduli) Rektörlük Binamızda görev

yapmaktadır.

Tıp Tarihi Araştırma Ve Uygulama Merkezi

Sağlık Bilimleri Üniversitesi olarak, 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 toplantı ve yayınlar

yaparak ilgili karar vericilerle paylaşmak amaçlarına hizmet ve öncülük etmek üzere Tıp Tarihi

Uygulama ve Araştırma Merkezi kurulmuştur. Merkezin yönetim organları; Yönetim Kurulu ve

Müdür'den oluşmaktadır.

Sürekli Ve Uzaktan Eğitim Araştırma Ve Uygulama 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.

49

Gülhane Medikal Tasarım Ve Üretim Merkezi

Gazilerimizin ve diğer hastaların ihtiyaç duyduğu kişiye özel ortez, protez, implant ve medikal

modellerin Gülhane Askeri Tıp Akademisi Komutanlığı bünyesinde tasarlanması ve üretilmesi

maksadıyla Medikal Tasarım ve Üretim Merkezi Projesi çalışmaları 2004 yılında Gata –Odtü Eğitim

Araştırma ve Akademik İşbirliği Protokolü kapsamında başlatılmıştır. 2007 yılında TSK Elele Vakfı

tarafından projenin tüm nakdi desteği (Proje maliyeti + 1 yıllık işletme desteği dahil olmak üzere toplam

4.308.000 avrodur) sağlanmıştır. NAMSA (NATO Maintenance and Supply Agency) kanalı ile ihale

edilerek Temmuz 2010 tarihinde inşaat faaliyetleri başlayan merkezimiz 03 Ekim 2011 tarihinde

hizmete açılmıştır.

Medikal Tasarım ve Üretim Merkezi, 15 Temmuz 2016 tarihi sonrasında 669 sayılı kanun hükmünde

kararname ile Sağlık Bilimleri Üniversitesi bünyesine geçmiştir. METÜM 26 Ağustos 2016 tarihi itibari

ile yine Gülhane Külliyesi içerisinde faaliyetlerine devam etmektedir. Medikal Tasarım ve Üretim
Merkezinde üretilen ürünlerin ulusal ve uluslararası platformda güvenilir, sağlam ve insan sağlığını

tehlikeye sokmayacak şekilde gerekli her türlü kalite ve sertifikasyonu sağlamayı hedef edinmiştir. Bu

kapsamda; Medikal Tasarım ve Üretim Merkezi 28 Ekim 2011 tarihinden itibaren ISO 13485:2003

“Metal Malzemeden Üretilmiş İmplant Tasarım, Üretim ve Satışı ve Protez, ve Ortez Tasarımı, Üretimi

ve Satışı” Belgesini almıştır. Merkezimiz görevini Emrah Mahallesi Basın Caddesi Sağlık Bilimleri

Üniversitesi Gülhane Medikal Tasarım ve Üretim Merkezi Etlik 06010, Keçiören / Ankara adresinde

yürütmektedir.

Uluslararası İlişkiler ve Değişim Programları Koordinatörlüğü

Uluslararası İlişkiler ve Değişim Programları Koordinatörlüğünün temel amacı, yurtdışından gelen

öğrencilerin Sağlık Bilimleri Üniversitesindeki akademik yaşamlarını kolaylaştırmak ve üniversite

bünyesindeki öğrenciler ile yurtdışındaki anlaşmalı okullar arasında bağlantı sağlamaktır. Aynı

zamanda, dünyadaki üniversiteler ile işbirliği kurarak Sağlık Bilimleri Üniversitesinin uluslararası

sağlık alanında varlığının kuvvetlendirilmesi ile yurtdışında sağlık alanında okullar açılması için köprü

oluşturulmasına yardımcı olmak da diğer önemli amaçlar arasındadır. Öğrencilerin ihtiyaçları

doğrultusunda ERASMUS, MEVLANA ve FARABİ gibi değişim programları ile ilgilenilmektedir.

50

5.1.2.Düzenlenen Etkinlikler;

2016 Yılında düzenlenen etkinliklerimiz;

• Tıpta Uzmanlık Eğitiminde Kalite Çalıştayı (26-27 Mayıs 2016)

• Sosyal Hizmet Konferansı (04/11/2016)

• Diyabet Hemşireliği Sempozyumu (23/11/2016)

• Tıpta Uzmanlık Eğitim Semineri (24-25/11/2016)

• Diyabet ve Obezite Sempozyumu (02/12/2016)

• Kardiyak Rehabilitasyon Hemşireliği Sempozyumu (16/12/2016)

• Tıbbi KBRN Eğitimi (13/12/2016)

• Tıpta Uzmanlık Semineri (20/12/2016- Derince Eğt.Arşt.H.)

• Tıpta Uzmanlık Semineri (22/12/2016- FSM Eğt. Arşt. Hst)

• Ulusal Yara Kongresi (28/12/2016)

• Sosyal Hizmet Konferansı (29/12/2016)

5.2 Araştırma Hizmetleri

Bilimsel Araştırma Projeleri Koordinatörlüğü

Sağlık Bilimleri Üniversitesi öğretim üyeleri ile doktora veya tıpta uzmanlık eğitimini tamamlamış

araştırmacılar tarafından yönetilen ve Bilimsel Araştırma Projeleri (BAP) Koordinasyon Birimi

tarafından kabul edilen bilimsel araştırma proje tekliflerinin değerlendirilmesi, kabulü, desteklenmesi,

bunlara ilişkin hizmetlerin yürütülmesi, izlenmesi, sonuçlarının değerlendirilmesi amacıyla

kurulmuştur.

“Sağlık Bakanlığı ve Bağlı Kuruluşlarına Ait Sağlık Tesisleri ve Üniversitelere Ait İlgili Birimlerin

Birlikte Kullanımı ve İşbirliği Usul ve Esasları Hakkında Yönetmelik” çerçevesinde Sağlık Bakanlığı’na

bağlı 58 eğitim ve araştırma hastanesi ile birlikte kullanımı öngören ve ilgili valilikler ile imzalanan

protokoller 2016 yılında yürürlüğe girmiştir. Söz konusu hastaneler, yönetmeliğin ilgili hükümleri

kapsamında üniversitemiz açısından Sağlık Araştırma ve Uygulama Merkezi statüsündedir. Adı geçen
Yönetmelik’in, Mali Hususlar başlıklı 9 uncu maddesinin 3’üncü fıkrasında; "Birlikte kullanımdaki

sağlık tesisinin döner sermaye gelirlerinden; ilgili mevzuatı gereğince üniversitenin bilimsel araştırma

projelerinin finansmanı için öngörülen kesintiler ve Hazine payı, 25/4/1983 tarihli ve 2828 sayılı Sosyal

Hizmetler Kanununun 18 inci maddesinin birinci fıkrasının (k) bendi gereğince ayrılacak pay, Bakanlık

merkez payı ayrılır. Bakanlık merkez payı ile üniversitenin bilimsel araştırma projelerinin finansmanı

51

için öngörülen paylar, ilgili sağlık tesisinin aylık tahsilatının yarısı üzerinden, Bakanlık merkez payı

oranı kadar, eşit oranda ayrı ayrı hesaplanarak müteakip ayda ilgili hesaplara aktarılır." hükmü yer

almakta olup aktarılan paylar kapsamında BAP Koordinatörlüğü çalışmalarını yürütmektedir.

SBU MedicReS İyi Tıp Araştırmacısı Eğitim ve Danışmanlık Koordinatörlüğü

Bu koordinatörlük, öğretim üyelerimize, lisansüstü öğrencilerimize ve tıpta uzmanlık öğrencilerimize,

Üniversitemiz adresli tezlerin bilimsel değerini ve uluslararası dergilerde üniversitemiz adresli yayın

sayısını artırmak, üniversitemiz dergilerinin akademik etki değerini yükseltmek ve üniversitemizde daha

çok klinik araştırma ve AR-GE yürütebilecek araştırmacı yetiştirmek amacıyla MedicReS İyi Tıp

Araştırmacısı Online Sertifika ve Danışmanlık Programı (Begmr- E-PICOS) hizmetini ücretsiz olarak

yürütecektir. İsteyen öğretim üyelerimiz ve öğrencilerimiz ilgili protokol kapsamında, BeGMR ve E-

PICOS programlarından ücretsiz olarak yararlanabilecektir. Bu eğitimleri tamamlayan öğretim üyeleri,

araştırma önerisi hazırlama konusunda da bu koordinatörlükten ücretsiz online danışmanlık için randevu

alabileceklerdir. Bu eğitimleri tamamlamış öğretim üyelerimizin araştırma önerilerine BAP desteği

konusunda öncelik verilecektir.

 Söz konusu protokol 27.12.2016 tarihinde imzalanmıştır.

5.3 Sosyal Hizmetleri

Öğrencilere Sağlanan Burs İmkanları Sağlanan Bursların Niteliği

Tablo.51.SBÜ Öğrencilere Sağlanan Bursların Niteliği

Bursun Niteliği Başarı Gereksinim Öğrenci Sayısı

Kredi ve Yurtlar Kurumu 3 276 279

Kaynak: Sağlık, Kültür ve Spor Daire Başkanlığı

Kısmi Zamanlı Öğrenci Çalıştırma Programı

Tablo.52. SBÜ Kısmi Zamanlı Öğrenci Çalıştırma Programı Öğrenci Sayıları

 Kısmi Zamanlı Öğrenci Çalıştırma Programı Öğrenci Sayıları

Sağlık Bilimleri Üniversitesi 11

Kaynak: Sağlık, Kültür ve Spor Daire Başkanlığı

52

Öğrenci ve Personele Sunulan Barınma Yemek ve Sağlık Hizmetleri

Tablo.53. SBÜ Öğrenci ve Personele Sunulan Barınma ve Yemek Hizmetleri
Barınma Hizmeti Yemek Hizmeti

 Yararlanan Kişi

Sayısı

Ortalama

Süresi(Gün)

Oda Başına Kişi Yararlanan Kişi Sayısı

(Yaklaşık)

Öğrenci 380 250 2-4 1.400

Personel 100

TOPLAM 380 250 1.500

Kaynak: Sağlık, Kültür ve Spor Daire Başkanlığı

Kültür Ve Sanat Hizmetleri

2016 Yılı itibariyle Üniversitemiz Öğrenci kulüpleri henüz kuruluş aşamasında olup; 40 adet başvuru

dosyası değerlendirme aşamasındadır.

Üniversitemiz 2016 Yılı itibari ile gerçekleştirdiği etkinlikler vesilesi ile öğrenci, akademisyen, öğrenci

velileri, idari personelimiz ile sosyal hayatta sivil toplum kuruluşları, liderler, kanaat önderleri ve diğer

üyeleri ile biraraya gelmiştir. Gerçekleştirilen bu etkinlikler sayesinde hem kurumsal kimliğimizin

geleceğe taşınması adına bir katkı, hem de çalışan memnuniyeti ve aidiyet duygusu geliştirilmiştir.

Tablo.54. SBÜ 2016 Yılı İtibariyle Gerçekleştirilen Etkinlikler

2016 Yılı İtibariyle Gerçekleştirilen Etkinlikler

1 Cumhurbaşkanımıza Fahri Doktora Tevdi Töreni

3 Sağlık Bilimleri Üniversitesi (SBÜ) tarafından her yıl geleneksel İftar Programı

4 Üniversite Tanıtım Günleri Etkinliği.

5 Üniversite Tanıtım Fuarları.

6 Öğrencilerle söyleşiler.

8 Üniversitemiz Öğrencileri Tarafından Düzenlenen Halep’e Yardım Kermesi.

9 Üniversitemiz, geleneksel ve tamamlayıcı tıp uygulamaları alanında Pekin Üniversitesi ile işbirliğine hazırlanırken

Pekin Üniversitesi Rektör Yardımcısı Wang Wei başkanlığında bir heyetinin ağırlanması
12 Sağlık Bilimleri Üniversitesi Somalili Öğrenciler Kulübünün organize ettiği akşam yemeği

13 Sağlık Bilimleri Üniversitesi Bileşen Eller Kulübü üyesi öğrencilerimizin mazlum Halep halkı için düzenledikleri

kermeste toplanan yaklaşık 100 soba değerindeki yardımın Rektör Hocamız ve öğrencilerimiz tarafından Türk

Kızılay'ı Genel Başkanı Dr. Kerem Kınık'a teslim edilmesi.

14 Sağlık Bilimleri Üniversitesinin Mekteb-i Tıbbiye-i Şahane Külliyesinde gerçekleştirilen kan bağışı kampanyasına,

Türk Kızılayı Genel Başkanı Dr. Kerem Kınık, Sağlık Bilimleri Üniversitesi Rektörü Prof. Dr. Cevdet Erdöl,

öğrenciler ve öğretim görevlileri katılmıştır.

15 Milli Savunma Bakanı Fikri Işık’In Üniversitemizde ağırlanması.

16 Başkanlığını Sağlık Bilimleri Üniversitesi Rektör Yardımcımız Prof. Dr. Sadrettin Pençe’nin yaptığı beraberinde

Sağlık Hizmetleri Meslek Yüksekokulu Müdürü Doç. Dr. Hasan Hüseyin EKER, Kütüphane ve Dokümantasyon

Daire Başkanı Sayın Kevser TERZİOĞLU ve Öğr. Gör. Dr. Ahmet BEYATLI’nın da bulunduğu heyet Sudan

Cumhuriyetine Üniversitemizin tanıtımı ve iki ülke arasında yapılacak eğitim-öğretim ile ilgili konularda oldukça

verimli görüşmeler yapılmıştır.

17 Cumhuriyetimizin kurucusu Mustafa Kemal Atatürk'ü aramızdan ayrılışının 78. Yılında Sağlık Bilimleri

Üniversitesi Mekteb-i Tıbbiye-i Şahane Külliyesinde düzenlenen törenle anılması.

18 Organ Naklinde Güncel Hukuki Sorunlar Sempozyumu.

19 Üniversitemizi Tanımak İsteyen Liselerin 12. Sınflarına Okul Tanıtım Gezisi

20 Gülhane Cumhuriyet Kupası Turnuvası

21 Gülhane Öğretmenler Günü Kutlaması

22 Gülhane Önlük Giyme Töreni

Kaynak: Sağlık, Kültür ve Spor Daire Başkanlığı

53

Sayın Cumhurbaşkanımız’a Fahri Doktora Tevdi Töreni

54

5.4 İdari Hizmetler

Genel Sekreterlik

Genel Sekreterlik, üstlendiği görev ve sorumlulukları 2016 yılı itibariyle Üniversitemizin Misyonu,

Vizyonu, Stratejik Planı, Senato ve Yönetim Kurulu Kararları ile ilgili Kanun/Yönetmelik hükümleri

doğrultusunda yerine getirmiştir. Genel Sekreterlik Birimi ayrıca Üniversite Senato, Yönetim Kurulu

gündemlerini hazırlamış, ilgili birimlere kararları deklare etmiş ve takibini yapmıştır. Üniversitemiz

diğer komisyonlarına ilişkin gündemleri oluşturmuş, alınan kararları yazıp Üniversite ilgili kurullarına

sunmuştur.

Strateji Geliştirme Daire Başkanlığı

Strateji Geliştirme Daire Başkanlığı, 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanununun 60 ıncı

maddesi ile 5436 sayılı Kanunun 15 inci maddesine dayanılarak hazırlanan “Strateji Geliştirme

Birimlerinin Çalışma usul ve esasları hakkında Yönetmelik” çerçevesinde 2016 yılı idari hizmetlerini

yerine getirmiştir.

Stratejik Yönetim ve Planlama Fonksiyonu ile İlgili Faaliyetler;

5018 sayılı KMYKK’nın 41’inci maddesi uyarınca, hesap verme sorumluluğu çerçevesinde 2015 Yılı

İdare Faaliyet Raporu ikincil mevzuatın da öngördüğü şekilde hazırlanmış Sayıştay Başkanlığına ve

Maliye Bakanlığına gönderilmiştir.2015 Yılı İdare Faaliyet Raporu Üniversitemizin web sayfasında

yayınlanarak kamuoyuna duyurulmuştur.

Üniversitemizin stratejik planlama çalışmaları kapsamında; 2019-2023 yıllarını kapsayan Stratejik Plan

çalışmaları başlatılmış ve bu husus 01.09.2016 tarih ve 653 sayılı İç Genelge ile duyurulmuştur.

Akabinde Senato onayı ile Stratejik Planlama Ekibi ve Strateji Yönlendirme Kurulu görevlendirmeleri

yapılmış ve hazırlık takvimini içeren İç Genelge 2 ile duyurusu yapılmıştır. Hazırlık takvimi

çerçevesinde 2019-2023 Stratejik Plan çalışmaları devam etmektedir.

Stratejik planımızın kabulüne müteakip, performans ve kalite ölçütleri geliştirme faaliyetleri

doğrultusunda yürütülecek olan performans programının hazırlıkları tamamlanarak, bunları uygulamaya

yönelik çalışmalar başlatılacaktır.

Bütçe ve Performans Fonksiyonu ile İlgili Faaliyetler;

2015 yılı Yatırım Programı İzleme ve Değerlendirme Raporu hazırlanarak Maliye Bakanlığı, Sayıştay

Başkanlığı ve Kalkınma Bakanlığına gönderilmiş ve kamuoyu bilgisine sunulmuştur.

2016 Yılı Ayrıntılı Finansman Programı hazırlanarak Maliye Bakanlığına sunulmuştur. Maliye

Bakanlığınca icmal düzeyinde vize edilen ayrıntılı finansman programı tertipler düzeyinde onaylanarak,

birimlere gönderilmiştir.

2016 Yılı Yatırım Programı Dönem İzleme Raporları hazırlanarak Kalkınma Bakanlığı, Yükseköğretim

Kurumu ve İl Koordinasyon Kuruluna sunulmuştur.

2016 Yılı Kurumsal Mali Durum ve Beklentiler Raporu hazırlanarak Üniversitemiz web sayfasından

kamuoyunun bilgisine sunulmuştur.

Üniversitemizin 2017-2019 dönemi kurum bütçe teklifi, mevzuatında belirlenen sürelerde ve

formatta Maliye Bakanlığı e-bütçe sistemine kaydedilerek değerlendirilmek üzere ilgili

kurumlara gönderilmiş ve onaylanmıştır.

Ön Mali Kontrol-İç Kontrol Fonksiyonu Kapsamında Yürütülen Faaliyetler:

2016 yılında Başkanlığımızca ön mali kontrol faaliyetleri; 5018 sayılı Kamu Mali Yönetimi ve Kontrol

Kanunu ile Maliye Bakanlığı tarafından yayımlanan İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve

Esaslar çerçevesinde yürütülmüştür. Bu çerçevede Ön Mali Kontrol İşlemler Yönergesi ve İç Kontrol

55

İzleme ve Yönlendirme Kurulu Çalışma Esas ve Usulleri Hakkında Yönerge hazırlanmıştır.

Üniversitemiz İç Kontrol Eylem Planı hazırlık çalışmaları devam etmektedir.

Muhasebe, Kesin Hesap ve Raporlama Hizmetleri

Harcama Birimlerince 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, ilgililere verilmesi, gönderilmesi

ve diğer ilgili tüm muhasebe işlemleri 10.841.607,41 TL tutar ve 148 yevmiye kaydı ile

gerçekleştirilmiştir.

Bilgi İşlem Daire Başkanlığı

Bilgi İşlem Daire Başkanlığı, Yüksek Öğretim üst kuruluşları ile Yüksek Öğretim Kurumlarının idari

teşkilatı 07.10.1983 tarih ve 18288 sayılı Resmi Gazete ’de yayımlanan 124 sayılı Kanun Hükmünde

Kararnamenin 26. maddesi uyarınca 2016 yılı içinde idari işlem sürecini yürütmüştür. Bilgi İşlem

Daire Başkanlığı tarafından sunulan hizmetler;

• 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,

• 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.

Öğrenci İşleri Daire Başkanlığı

Öğrenci İşleri Daire Başkanlığı, Sağlık Bilimleri Üniversitesi ile birlikte, 15 Nisan 2015 tarihli Resmi

Gazetede yayımlanarak yürürlüğe giren 27.03.2015 tarih ve 6639 sayılı Kanun hükümlerine dayanılarak

idari işlem sürecini 2016 yılı itibari ile yerine getirmiştir.

• ÖSYM tarafından yapılacak sınav ve değerlendirme sonucunda Üniversitemiz Yükseköğretim

Kurumlarını kazanan öğrencilerin kayıt kabul işlemlerinin yapılması,

• Millî Eğitim Bakanlığı, Emniyet Genel Müdürlüğü, Valilik, Askeri Mahkemeler, Askerlik

Şubeleri, İcra Daireleri, Yükseköğretim Kurulu Başkanlığı, vb. yerlerden gelen tüm öğrenciler

56

ile ilgili (Türk Cumhuriyetleri ile Türk ve Akraba Topluluklarından gelen öğrenciler dahil)

yazışmaların takibinin yapılması,

• Yabancı uyruklu öğrencilerin başvuru ve kayıt kabul işlemlerinin yürütülmesi,

• Üniversitemiz Yükseköğretim Kurumlarından mezun olan öğrencilerin diplomalarının ihtiyaca

göre basımının ve dağıtımının yapılması, Üniversitemiz Yükseköğretim Kurumları tarafından

doldurularak gelen diplomaların imzalanmasını sağlamak amacıyla Makama arz ederek, ilgili

yere tutanak karşılığı tesliminin sağlanması,

• Diploma denklik işlemleri ile ilgili yazışmaların yapılması,

• Akademik takvim, ders programları, yatay-dikey geçiş kontenjanları, yaz okulu teklifleri,

yönetmelik-yönerge değişiklikleri, öğrenci birim temsilcisi seçimleri, Üniversitemize alınacak

öğrenci kontenjanları, bölüm-program açılması ve programlara öğrenci alınması, yüksek

lisansdoktora programları açılması, yabancı dil hazırlık sınıfı açılması, programlara alınacak

öğrenciler için puan türünün değiştirilmesi ve özel şartların konulması vb. konularda alınması

gereken kararlar için (Üniversitemiz Yönetim Kurulu ve Senatosu tarafından) evrakların

hazırlığı ve bu konularda alınan kararlar çerçevesinde ilgili yerlerle yazışmalarının yapılması,

• Öğrenci sayılarına ilişkin (kız-erkek, mezun ve toplam bazda, Türk-Yabancı öğrencilerin)

istatistiki bilgilerin toplanması,

• Disiplin cezalarının takibinin yapılarak istatistiki bilgilerinin toplanması ve ceza alan

öğrencilerin bilgi formlarının ilgili yerlere gönderilmesi (Kredi Yurtlar Kurumu,

Yükseköğretim Kurulu, Yükseköğretim Kurumları, Emniyet Makamları, Askerlik Şubeleri ile

Öğrenci Seçme ve Yerleştirme Merkezi Başkanlığına bildirilmesi),

• Kayıt kabul, mezun öğrenciler için basımı gereken (dosya, dekont, form vb.) belgelerin

basımının ve dağıtımının sağlanması, Üniversitemize yeni kayıt olacak öğrencilerin öğrenci

kimlik kartlarının basımı ve dağıtımının sağlanması,

• Öğrencilere gerekli belgelerin verilmesi,

• Katkı payı işlemleri.

Yapı İşleri Daire Başkanlığı

Yapı İşleri ve Teknik Daire Başkanlığı, 124 Sayılı Yükseköğretim üst kuruluşları ile Yükseköğretim

Kurumlarının idari teşkilatı hakkında Kanun Hükmünde Kararnamenin 28. Maddesi gereğince

işlemlerini 2016 yılı itibari ile yerine getirmiştir.

Yapı İşleri ve Teknik Daire Başkanlığınca 2016 yılında yapılan inşaat işleri sektör bazında aşağıda yer

almaktadır.

Eğitim Sektörü; 2016 yılında eğitim sektörü için 24.604.00,00 TL ödenek tahsis edilmiş, yıl içerisinde

yapılan bütçe işlemleri ile revize ödeneği 36.807.000,00 TL’ye çıkarılmış ve ödeneğin 4.869.301,00

TL’si kullanılarak gerekli yapım ve bakım onarım işleri yapılmıştır.

1.2015H037050 Nolu “Çeşitli Ünitelerin Etüt Projesi”: Başlangıç ödeneği 100.000,00 TL olup

Mekteb-i Tıbbiye-i Şahane Külliyesi’nde âtıl durumdaki toprak futbol sahasının ayrıca metruk tesislerin

modernize edilmesine yönelik proje şartname ve ihaleye dönük yaklaşık maliyetlerinin hazırlanması

kapsamında proje alımı yapılmıştır. 57.820,00TL nakdi harcama ile %58 seviyesinde gerçekleşme

sağlanmıştır.

2.2015H037060 Nolu “Büyük Onarım”: Başlangıç ödeneği 24.500.000,00TL olup Gülhane

Külliyesinden devir alınan proje kapsamında 1.200.000,00TL aktarma ile toplam ödeneği

25.700.000,00TL olmuştur. Proje kapsamında 2.415.040,98TL nakdi gerçekleşme sağlanmıştır. Bu

kapsamda %9 gerçekleşme sağlanmıştır.

Proje kapsamında yapılması hedeflenen Üniversitemiz, Mekteb-i Tıbbiye-i Şahane Binası’nda

gerçekleştirilecek olan tüm restorasyon ve çevre düzenleme işlerini yürütmek üzere; 16.04.2013 tarihli

ve 4848 sayılı Kültür ve Turizm Bakanlığı Teşkilât ve Görevleri Hakkındaki Kanun’un 9. Maddesinin

(h) fıkrası ile Sağlık Bilimleri Üniversitesi’nin teklifi, Yüksek Öğretim Kurulu’nun 23.02.2016 tarihli

yazısı ve Milli Eğitim Bakanlığı’nın 25.02.2016 tarihli ve 1018653 sayılı Bakan Onayı’na dayanılarak

protokol hazırlanmıştır.

57

Söz konusu protokol, Kültür ve Turizm Bakanlığı ve Üniversitemiz tarafından 07.06.2016 tarihi

itibariyle imzalanarak yürürlüğe girmiştir. İstanbul Rölöve ve Müdürlüğü tarafından ihalesi yapılıp,

20.12.2016 tarihinde sözleşmesi imzalan Mekteb-i Tıbbiye-i Şahane Binası Restorasyon işinin süresi

ise 700 (Yediyüz) gündür.

Proje kapsamında, Yapı İşleri ve Teknik Daire Başkanlığı uhdesinde yapılan diğer işler;

• Sağlık Bil. Üniv. Haydarpaşa Merkez Binası Bakım Onarım İşleri

• Üniversitemize Ait Kreş Binası -D Blok Ve Çatı Katında Bulunan Yerlerin Bakım Ve Onarımı

İşi

• Sağlık Bil.Üniv. Validebağ B Blok Ek Hizmet Binası Bakım Onarım İşleri

• Sağlık Bil. Üniv. Haydarpaşa Merkez Binası Bakım Onarım İşleri

• Sağlık Bil. Ün. Haydarpaşa Kampüsü Çeşitli Tadilat İşleri

• Sağ.Bil.Ün. Yer. Genel Bakım Onarım İşi

• Gülhane Külliyesi Pamir ve Şakar Lojman Binalarının Genel Onarımı

• Gülhane Külliyesinde 4 Adet Amfi Yapımı

İdari Ve Mali İşler Daire Başkanlığı

İdari ve Mali İşler Daire Başkanlığı, 2016 yılı itibari ile 5018 sayılı yasa ve 4734 Sayılı Kamu İhale

Kanunu ve yönetmeliklere, mali kanunların ve ilgili diğer mevzuatlara uygun şekilde idari hizmetlerini

gerçekleştirmiştir. Başkanlığımız Üniversitemiz ihtiyaçlarının ilgili birimlerden gelen talepler

doğrultusunda ve imkanlar dahilinde teminini sağlayarak, kullanıcılarının hizmetine sunmuştur. İdari ve

Mali İşler Daire Başkanlığı tarafından yürütülen proje;

2016H034930 Nolu “Muhtelif İşler”; Proje başlangıç ödeneği 296.000,00 TL olup 4.003.000 TL

finansman fazlası ödenek kaydı gerçekleştirilerek toplam proje ödeneği 4.299.000,00 TL olmuştur.

Nakdi gerçekleşmesi 2.415.040,98 TL‘dir. Gerçekleşme seviyesi % 56 olmuştur.

Sağlık Kültür Ve Spor Daire Başkanlığı

SKS Daire Başkanlığı, 2547 sayılı YÖK Kanunu, 2914 sayılı Yüksek Öğretim Personel Kanunu,

Yükseköğretim üst kuruluşları ile Yükseköğretim Kurumlarının idari teşkilatı hakkında Kanun

Hükmünde Kararname, Yüksek Öğretim Kurumları Mediko- Sosyal Sağlık, Kültür ve Spor İşleri

Dairesi Uygulama Yönetmeliği ve Üniversite Senatosunca onaylanan yönergelerin hükümleri

doğrultusunda 2016 yılı idari hizmetlerini gerçekleştirmiştir. Yükseköğretim Kurulunun yaptığı plan ve

programlar gereğince, öğrencilerin beden ve ruh sağlığının korunması, beslenme, barınma, çalışma

dinlenme, eğlenme alışkanlığı kazandırma gibi sosyal ihtiyaçlarını karşılamak adına gerekli önlemleri

almış ve uygulamıştır.

Personel Daire Başkanlığı

Personel Daire Başkanlığı, 657 Sayılı Kanun, 2547 Sayılı Kanun ile ilgili mevzuat hükümlerine göre

Üniversitemizin insan kaynakları ihtiyacını planlamış, özlük, tahakkuk ve görevlendirme işlemlerini, en

hızlı ve doğru şekilde yerine getirmiş, gizlilik ilkesi gözeterek 2016 yılı idari hizmetlerini yerine

getirmiştir.

Kütüphane Ve Dökümantasyon Daire Başkanlığı

Kütüphane ve Dökümantasyon Daire Başkanlığı 2016 yılı içinde idare işlem sürecini Marmara

Üniversitesi 20.11.1990 tarih ve 20701 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren

Kütüphaneler Yönergesine göre yürütmüş olup kendi hazırladığı SBÜ Kütüphaneler Yönergesi hazırlık

aşamasında olup 2547 Sayılı Kanun 14. Maddesi uyarınsa Senatomuzca onaylanarak yürürlüğe

girecektir. Başkanlığımız ayrıca özelde Üniversitemiz bilgi hizmetlerinin merkezileştirilmesi, elektronik

katalog ve kurumsal web sitemizde birim kullanıcılarının hizmetine sunmak için kayıtların elektronik

ortama aktarılması çalışmalarını da başlatmıştır.

58

6. YÖNETİM VE İÇ KONTROL

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu’n 11 inci maddesinde üst yöneticileri, 31 inci ve

32 inci maddesinde harcama yetkisi ve yetkilisi, 33’üncü maddesinde giderin gerçekleştirilmesine

ilişkin yöntemler açıkça belirlenmiştir. Üniversitemiz yönetim ve iç kontrol sistemini Kanuna uygun

olarak oluşturabilmek için teşkilat yapısını düzenlemiş, 5018 sayılı Kanuna ve kanunun ilgili

maddelerine istinaden çıkartılan yönetmelik, tebliğ ve diğer mevzuatlara uygun olarak işlemlerini

yürütmüştür.

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 önlenmesi ile kayıplara

karşı korunmasını, sağlamak amacıyla düzenlemeler yapılmıştır. Gider işlemlerine ilişkin süreçler

belirlenmiş olup, süreç kontrolünde, her bir işlem daha önceki işlemlerin kontrolünü içerecek şekilde

tasarlanarak uygulanması sağlanmıştır.

Gelir, gider, varlık ve yükümlülüklere ilişkin mali karar ve işlemler, birimimiz ve mali hizmetler birimi

tarafından idarenin bütçesi, bütçe tertibi, kullanılabilir ödenek tutarı, ayrıntılı harcama veya finansman

programları, merkezi yönetim bütçe kanunu ve diğer mali mevzuat hükümlerine uygunluk yönlerinden

kontrol edilmektedir. Harcama birimlerimizce mali karar ve işlemler; kaynakların etkili, ekonomik ve

verimli bir şekilde kullanılması açısından değerlendirilmektedir. Üniversitemize tahsis edilmiş her türlü

kaynağın, faaliyetler sonucunda elde edilen çıktıların ve ulaşılan hedeflerin kayıt altına alınması

yönündeki çalışmalar, diğer birimlerle iş birliği içerisinde sürdürülmüştür

II.AMAÇ VE HEDEFLER

A.İDARENİN AMAÇ VE HEDEFLERİ

Sağlık Bilimleri Üniversitesi olarak, verilen hizmetin ehemmiyetinin 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 2019-2023 Yıllarını kapsayan

Stratejik Plan hazırlık çalışmaları devam etmektedir. Hazırlık çalışmalarımız çerçevesinde; Üniversite

Stratejik Planlama Ekibi ve Stratejik Planlama Yönlendirme Kurulunun görüş ve önerileri ile de son

halinin verilmesi hedeflenmektedir.

A. 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

59

önceliklere ilave olarak, hazırlık çalışmaları devam eden kurum stratejik planında sunulacak hedefleri

gerçekleştirmek olacaktır. Bu kapsamda temel politika ve öncelikleri;

• Üniversite yönetiminde tüm unsurlarla katılımcılığı ve birlikte gelişmeyi teşvik etmek,

• 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

• Günümüzün gereksinimleri ve geleceğe dair doğru öngörüler doğrultusunda, ön lisans, lisans

ve lisansüstü düzeylerde eğitim-öğretim programları düzenlemek ve bunları sürekli

güncelleştirmek,

• Araştırmaya dayalı öğrenmeyi gözeten eğitim-öğretim yöntemleri uygulamak,

• Eğitim ve öğretimde özellikle Avrupa Birliği Yükseköğretim Platformu başta olmak üzere

uluslararası yükseköğretim platformunda etkili, dinamik ve geniş katılımla saygın bir yer almak,

• Bilim, teknik ve teknolojide çağdaş gelişmeler ve Avrupa Birliği araştırma platformu gibi

alanlarda görülen geleceğe yönelik eğilimler ile ülkenin ve toplumun gelişme-kalkınma

bakımından öncelikli gereksinimlerini dikkate alarak bilimsel araştırma ve geliştirme projeleri

yaratmak,

• Bilimsel araştırmalara kurum içi ve dışı, ulusal ve uluslararası bağlamlarda mümkün olan en

fazla kaynağı ayırarak destek olmak,

• 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 araştırma faaliyetlerinde üniversite-sanayi-kurum-kuruluş işbirliğine önem vermek,

• Üniversitenin geniş bir yelpaze oluşturan bilimsel disiplinler kapsamını dikkate alarak

eğitimöğretim ve araştırmada disiplinlerarası yaklaşımları öne çıkarıp biyoteknoloji, sağlık

bilimleri ve refah, sosyo-ekonomik gelişme, insan-toplum-iyi yönetişim gibi alanlarda en temel

bilimlerden en uygulamalı bilimlere kadar Üniversite akademik birimlerinin mümkün

olduğunca fazla sayıda yer aldığı geniş katılımlı ve derin etkileşimli programlar yaratmak ve

uygulamak,

• Üniversite-sanayi işbirliği ile bilgi ve teknoloji üreterek, toplumsal kalkınmaya katkıda

bulunmak, ulusal ve evrensel kültür değerlerine sahip çıkarak, toplumla bütünleşerek, eğitim-

öğretimde, araştırma ve uygulamada, toplam kaliteye ulaşmak için önce insan odaklı bir

anlayışla mutlu bireylerden oluşan bir toplum yaratmak,

• Her türlü düşünceye açık, aklın egemen olduğu özgür bir ortamda bilgiye ulaşan, bilginin

kullanıldığı, bilginin üretildiği, yaratıcı ve katılımcı bir üniversite yaratmak olan ve sorgulayan,

araştıran, çözüm üreten, sosyal becerileri gelişmiş, kendine güvenen, doğru kararlar verebilen,

akılcı, yaratıcı, üretken, insan haklarına saygılı evrensel değerlere açık, topluma ve toplumsal

sorunlara duyarlı, demokrat ve aydın gençler yetiştirmek,

• Öğrencinin sosyal, kültürel, sanatsal ve sportif gelişim gereksinimlerini karşılayacak olanaklar

yaratmak,

• İdari ve Akademik Yönetimin Anayasaya, kanunlara, genel hukuk kurallarına uygun olarak

düzenli ve etkili bir şekilde işlemesini, Kalkınma plan ve programları ile Hükümet programının

etkili bir şekilde uygulanması, idarenin etki ve verimliliğinin artırılması amacıyla yeniden

yapılandırılmasını, idari iş ve işlemlerin sadeleştirilmesi ve kalitesinin artırılması yoluyla

öğrenci ve diğer hizmet talep edenlerin hayatının kolaylaştırılmasını, tasarruf kültürünün

yaygınlaştırılmasını, idarede stratejik yönetim ve performans yönetimi anlayışının ve etkili bir

denetim sisteminin geliştirilmesi sağlamak,

• Akademik ve idari süreçleri destekleyecek bütünleşik bir bilgi sisteminin oluşturulması,

60

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 gerçekleşmeleri ile

meydana gelen sapmalar, varlık ve yükümlülüklere aşağıda yer verilmiştir.

1. BÜTÇE UYGULAMA SONUÇLARI

1.1. Bütçe Giderleri

Üniversitemize, 2016 mali yılı için; 80.799.000TL bütçe ayrılmış ve yıl içinde 143.572.748 TL ekleme

ile 208.499.949 TL olmuştur. 24.11.2016 tarih ve 29898 sayılı Resmi Gazete'de yayımlanarak yürürlüğe

giren 6756 sayılı "Olağanüstü Hal kapsamında bazı tedbirler alınması ve Milli Savunma Üniversitesi

kurulması ile bazı Kanunlarda değişiklik yapılmasına dair Kanun Hükmünde Kararnamenin

değiştirilerek kabul edilmesi hakkında Kanun" un 106 ıncı maddesinde:"…Gülhane Askeri Tıp

Akademisine bağlı yüksek öğretim birimleri her türlü hak ve yükümlülükleri, alacak ve borçları,

sözleşme ve taahhütleri, taşınırları ve taşıtlarıyla birlikte, Sağlık Bilimleri Üniversitesi’ne devredilir ve

bunlara tahsisli taşınmazlar Üniversiteye tahsis edilir." Hükmü gereği devri yapılan birimlere ilişkin cari

ve yatırım tertiplerine ilişkin ekleme işlemleri yapılmıştır. Yıl içerisinde 50.128.696 TL gider

yapılmıştır. Bu kullanımlar incelendiğinde harcamaların gerçekleştiği ana gider grupları ve harcama

tutarları aşağıdaki gibidir;

Tablo.55. SBÜ Ekonomik Sınıflandırmaya Göre Bütçe Giderleri Gerçekleşmeleri

Ekonomik Sınıflandırmaya Göre Bütçe Giderleri Gerçekleşmeleri

 2016 YILI BÜTÇE GİDERLERİ | TL

Ekonomik Kodu

Adı

Başlangıç

Ödeneği

Yıl İçinde

Eklenen

Yıl İçinde

Düşülen

Yıl Sonu

Ödeneği

Harcama

Tutar Yüzde

01-Personel Giderleri 40.535.000 49.081.200 14.461.800 75.154.400 31.586.138 %42

02-Sosyal Güvenlik

Kurumlarına Aktarılan

Devlet Prim Giderleri

6.208.000 6.805.600 1.410.000 11.603.600 5.683.579 %49

03-Mal Ve Hizmet Alım

Giderleri

7.786.000 75.482.948 0 83.268.949 7.307.665 %9

05-Cari Transferler 1.270.000 0 0 1.270.000 682.012 %54

06-Sermaye Giderleri 25.000.000 12.203.000 0 37.203.000 4.869.301 %13

07-Sermaye Transferleri 0 0 0 0 0
TOPLAM 80.799.000 143.572.748 15.871.800 208.499.949 50.128.696 %24

Kaynak: Strateji Geliştirme Daire Başkanlığı

Personel Giderleri için 40.535.000 TL başlangıç ödeneği olup yıl içerinde 49.081.200 TL ekleme ve

14.461.800 TL düşülmesi ile yılsonu ödeneği 75.154.400 TL olmuştur. Yıl içerisinde 31.586.137 TL

harcama gerçekleşmiştir.

Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri için bütçemizde 6.208.000 TL başlangıç ödeneği

ile 6.805.600TL yapılan ekleme ve 1.410.000 TL düşülen ödenek ile toplam 11.603.600 TL ödenek

ayrılmıştır. Yıl içinde 5.685.579 TL harcama ile %49 gerçekleşme düzeyi sağlanmıştır.

Mal ve Hizmet Alım Giderleri hesabı için 7.786.000 TL başlangıç ödeneği ve 75.482.948 TL ekleme ile

yılsonu ödeneği toplam 83.268.949 TL olmuştur. Yıl içerisinde 7.307.665,00 TL harcama

61

gerçekleşmiştir. Bu hesap grubundan yapılan ödenek kullanımlarının ayrıntıları incelendiğinde

harcamalar;

• %31 Tüketime Yönelik Mal ve Malzeme Alım Giderleri,

• %3 Yolluk Giderleri

• %39 Hizmet Alımları

• %7 Temsil ve Tanıtma Giderleri

• %20 Menkul Mal, Gayri Maddi Hak Alım, Bakım ve Onarım Giderleri, şeklindedir.

Cari Transferler; 2016 yılı başlangıç ödeneği 1.270.000 olup yıl içerisinde 682.012 TL gerçekleşme

sağlanmıştır.

Sermaye Giderleri; başlangıç ödeneği 25.000.000 TL olup 12.203.000 TL ekleme ile yıl sonu ödeneği

37.203.000 TL olmuştur. Yıl içerisinde 4.869.301,06 TL gerçekleşme sağlanmıştır.

Tablo.56. SBÜ 2016 Yılı Fonksiyonel Sınıflandırma Düzeyinde Giderler

Fonksiyonel Sınıflandırmaya Göre Bütçe Giderleri Gerçekleşmeleri

 2016 YILI BÜTÇE GİDERLERİ | TL

Fonksiyon Kodu-Gider

Türleri
Başlangı ç

Ödeneği

Yıl İçinde

Eklenen

Yıl İçinde

Düşülen

Yıl Sonu

Ödeneği

Harcama
Tutar Yüzde

01-Genel Kamu
Hizmetleri

21.690.000 2.633.158 3.411.800 20.911.358 5.894.509 %28

02-Savunma Hizmetleri 0 0 0 0 0 0

03-Kamu Düzeni ve
Güvenlik

1.641.000 2.624.000 0 4.265.000 1.384.569 %32

08-Dinlenme, Kültür ve
Din Hizmetleri

2.720.000 10.000 0 2.730.000 188.299 %7

09-Eğitim Hizmetleri 54.748.000 125.845.590 0 180.593.590 42.661.317 %24

TOPLAM 80.799.000 131.112.749 3.411.800 208.499.949 50.128.696 %24

Kaynak: Strateji Geliştirme Daire Başkanlığı

1.1.Bütçe Gelirleri

2016 yılında 3.500.000 TL hazine yardımı yapılmıştır. Öz gelir olarak; 1.668.690 TL mevduat faizleri,

791.936 TL taşınmaz kira gelirleri, 70.344.422 TL bilimsel araştırma proje gelirleri ve diğer gelir

kalemlerinden 1.144.182 TL gerçekleşme ile toplam 77.449.230 TL gelir kaydedilmiştir.

Tablo.57. SBÜ Özel Bütçe Gelirleri

 ÖZEL BÜTÇE GELİRLERİ

 2015 2016

Hazine Yardımı 3.500.000

Mevduat Faizleri 147.542 1.668.690

Taşınmaz Kira Gelirleri 17.250 791.936

Araştırma Projeleri Gelirleri 0 70.344.422

Diğer 602 1.144.182

TOPLAM 7.229.394 77.449.230

Kaynak: Strateji Geliştirme Daire Başkanlığı

Mali Denetim Sonuçları; Üniversitemiz 2015 mali yılı yılında kurulduğundan ilgili yıl hesabı ve 2016

yılı hesabı, Sayıştay Başkanlığınca yerinde incelenmesi yapılmadığından sorgu ve ilam tebliği

yapılmamıştır.

62

2016 Yılı Kesin Mizan

Hesap Hesap Adı Borç Alacak Borç Artık Alacak Artık

102 Banka Hesabı 271.666.326 237.447.271 34.219.055 0

103 Verilen Çekler Ve Gönderme Emirleri Hesabı (-) 51.476.773 51.476.773 0 0

105 Döviz Hesabı 2.081 287 1.794 0

120 Gelirlerden Alacaklar Hesabı 130.425.367 3.500.000 126.925.367 0

140 Kişilerden Alacaklar Hesabı 42.027 37.071 4.955 0

150 İlk Madde Ve Malzeme Hesabı 2.539.933 535.566 2.004.367 0

160 İş Avans Ve Kredileri Hesabı 2.344.645 2.344.645 0 0

161 Personel Avansları Hesabı 6.002.252 6.002.252 0 0

162 Bütçe Dışı Avans Ve Krediler Hesabı 4.775.032 0 4.775.032 0

253 Tesis, Makine Ve Cihazlar Hesabı 1.452.389 14.132 1.438.258 0

255 Demirbaşlar Hesabı 6.078.255 903.301 5.174.954 0

257 Birikmiş Amortismanlar Hesabı (-) 81.575 2.118.757 0 2.037.183

260 Haklar Hesabı 480.165 0 480.165 0

268 Birikmiş Amortismanlar Hesabı (-) 0 480.165 0 480.165

320 Bütçe Emanetleri Hesabı 2.005.405 4.010.809 0 2.005.405

330 Alınan Depozito Ve Teminatlar Hesabı 35.625 219.573 0 183.948

333 Emanetler Hesabı 33.096.683 33.390.226 0 293.542

360 Ödenecek Vergi Ve Fonlar Hesabı 1.881.750 2.424.652 0 542.903

361 Ödenecek Sosyal Güvenlik Kesintileri Hesabı 6.342.378 8.346.802 0 2.004.424

362 Fonlar Veya Diğer Kamu İdareleri Adına

Yapılan Tahsilat Hes

814 814 0 0

380 Gelecek Aylara Ait Gelirler Hesabı 230.116 230.116 0 0

480 Gelecek Yıllara Ait Gelirler Hesabı 0 48.823 0 48.823

500 Net Değer Hesabı 0 2.359 0 2.359

570 Geçmiş Yıllar Olumlu Faaliyet Sonuçları Hesabı 7.088.688 14.177.375 0 7.088.688

590 Dönem Olumlu Faaliyet Sonucu Hesabı 7.088.688 167.425.193 0 160.336.506

600 Gelirler Hesabı 213.441.377 213.441.377 0 0

630 Giderler Hesabı 49.566.878 49.566.878 0 0

690 Faaliyet Sonuçları Hesabı 209.173.478 209.173.478 0 0

800 Bütçe Gelirleri Hesabı 78.445.963 78.445.963 0 0

805 Gelir Yansıtma Hesabı 78.445.963 78.445.963 0 0

810 Bütçe Gelirlerinden Ret Ve İadeler Hesabı 4.476 4.476 0 0

830 Bütçe Giderleri Hesabı 50.906.334 50.906.334 0 0

835 Gider Yansıtma Hesapları 50.906.334 50.906.334 0 0

895 Bütçe Uygulama Sonuçları Hesabı 127.806.760 127.806.760 0 0

900 Gönderilecek Bütçe Ödenekleri Hesabı 417.928.002 417.928.002 0 0

901 Bütçe Ödenekleri Hesabı 390.104.802 390.104.802 0 0

902 Bütçe Ödenek Hareketleri Hesabı 239.734.949 239.734.949 0 0

903 Kullanılacak Ödenekler 239.734.949 239.734.949 0 0

904 Ödenekler Hesabı 239.734.949 239.734.949 0 0

905 Ödenekli Giderler Hesabı 50.128.696 50.128.696 0 0

910 Alınan Teminat Mektupları Hesabı 1.307.535 387.500 920.035 0

911 Teminat Mektupları Emanetleri Hesabı 387.500 1.307.535 0 920.035

920 Gider Taahhütleri Hesabı 8.221.205 2.384.520 5.836.685 0

921 Gider Taahhütleri Karşılığı Hesabı 2.384.520 8.221.205 0 5.836.685

948 Başka Birimler Adına İzlenen Alacaklar Hesabı 1.273.902 78.033 1.195.868 0

949 Başka Birimler Adına İzlenen Alacak

Emanetleri Hesabı

78.033 1.273.902 0 1.195.868

TOPLAM 2.984.855.571 2.984.855.571 182.976.534 182.976.534

Kaynak: Strateji Geliştirme Daire Başkanlığı

63

1.MAL VE HİZMET ALIMLARINA İLİŞKİN BİLGİLER

Kiralama ve Satın Alma Yoluyla Edinilen Taşıt Sayısı ile Taşıtların Toplam Maliyeti;

Tablo.58. SBÜ Kiralama ve Satın Alma Yoluyla Edinilen Taşıt Sayısı

 Kiralama ve Satın Alma Yoluyla Edinilen Taşıt Sayısı ile Taşıtların Toplam Maliyeti

Yıllar Kiralama Satın Alma Yıl İçi Kiralama Maliyeti Satın Alma Maliyeti Taşıt Sayısı

2015

2016 4 227.362 4

Kaynak: İdari ve Mali İşler Daire Başkanlığı

Temizlik ve Güvenlik Hizmetlerinde Çalıştırılan Kişi Sayısı ve Çalışılan Alan (m²) Bilgileri

Tablo.59. SBÜ Temizlik ve Güvenlik Hizmetlerinde Çalıştırılan Kişi sayısı ve çalışılan alan (m²)

 Temizlik ve Güvenlik Hizmetlerinde Çalıştırılan Personel Sayısı ile Ortalama Alan

Yıllar Temizlik (Kişi) Güvenlik (Kişi) Temizlik (m²) Güvenlik (m²)

2015

2016 90 105 284.694 284.694

Kaynak: İdari ve Mali İşler Daire Başkanlığı

2016 Yılında Yapılan İşler;

Tablo.60. SBÜ 2016 Yılında Yapılan İşler

2016 Yılında Yapılan İşler

İşin Adı Alım Türü Alım Usulü Alım Bedeli

Önlük Giyme Töreni Doğrudan Temin 22d 3.240

Optik Okuyucu Programı Doğrudan Temin 22d 10.797

Elektronik Sertifika Doğrudan Temin 22d 4.620

Zaman Damgası Doğrudan Temin 22d 1.500

Otomasyon Yazılım Doğrudan Temin 22d 885

Muhtelif Nalbur Malzemesi Doğrudan Temin 22d 5.528

Büro Mobilyası Doğrudan Temin 22d 58.776

Halı Alımı Doğrudan Temin 22d 17.000

Telefon Santrali Doğrudan Temin 22d 56.440

Muhtelif Mobilya Doğrudan Temin 22d 62.351

Muhtelif Mobilya Doğrudan Temin 22d 29.040

Halı Alımı Doğrudan Temin 22d 30.911

Perde Alımı Doğrudan Temin 22d 20.400

Perde Alımı Doğrudan Temin 22d 11.700

Muh.Büro Mefruşat Mlz. Doğrudan Temin 22d 35.400

Beceri Laboratuvar Kurulumu Doğrudan Temin 22d 54.280

Muh.Büro Mefruşat Mlz. Doğrudan Temin 22d 44.604

Posta Gönderim Makinası Doğrudan Temin 22d 6.136

Baskı Mak. Katlama Aparatı Doğrudan Temin 22d 4.230

Baskı Mak. Yed.Par. Değişimi Doğrudan Temin 22d 3.614

Video Konferans Sistemi Doğrudan Temin 22d 22.520

Rotarut Davranış Test Cihazı Doğrudan Temin 22d 18.880

Mevzuat Süreli Yayın Doğrudan Temin 22d 700

Kimlik Kartı Doğrudan Temin 22 d 12.585

Muhtelif Kırtasiye Doğrudan Temin 22 d 14.021

Temizleme Kiti Doğrudan Temin 22 d 240

Panelist Renkli Kartuş Doğrudan Temin 22 d 2.683

64

Optik Okuyucu Formu Doğrudan Temin 22 d 2.300

Muhtelif Kırtasiye Doğrudan Temin 22 d 870

Müze Mlz.Nakliye Hizmeti Doğrudan Temin 22 d 1.000

Kitap Nakliye Doğrudan Temin 22 d 945

Kitap Katolog Künyesi Doğrudan Temin 22 d 20.060

Muhtelif Malzeme Doğrudan Temin 22 d 18.177

Toplu SMS Doğrudan Temin 22 d 1.800

Muhtelif Malzeme Doğrudan Temin 22 d 22.839

Muhtelif Malzeme Doğrudan Temin 22 d 15.000

Dedektör ve Bariyer Al Doğrudan Temin 22 d 5.715

Sunucu Kiralama Doğrudan Temin 22 d 28.649

Telefon Dahili Tesisat Doğrudan Temin 22 d 10.384

Ses ve Görüntü Mal Al. Doğrudan Temin 22 d 60.180

Araç Bakımı Doğrudan Temin 22 d 2.043

Zorunlu Mali Trafik Doğrudan Temin 22 d 45.355

Lojman Bakım Bedeli Doğrudan Temin 22 d 22.789

Temizlik Hizmeti Alımı Açık İhale 19 md 27.038

Motorin Alımı Açık İhale 19 md 24.096

Araç Kiralama Sürücülü Açık İhale 19 md 142.022

Güvenlik Hizmeti Alımı Açık İhale 19 md 503.734

Kargo Gönderim Hiz.Alı Doğrudan Temin 11.824

Kütüphane Otomasyon Yazılımı Pazarlık 21f 120.742

Pers. Özl. İşl.Veb Otoms. Yazılımı Pazarlık 21f 92.512

Öğrenci İşleri Otomasyon Yazılım Pazarlık 21f 194.700

84 kalem Lab.mlz.alımı Açık İhale 19 md 861.722

9 kalem Muh.Demirbaş Açık İhale 19 md 157.850

16 Kalem Lab. Mlz.Alı. Açık İhale 19 md 525.406

17 Kalem Labrv.Mlz.Al. Açık İhale 19 md 410.702

8 Kalem Labr. Mlz.Alımı Açık İhale 19 md 1.012.286

17 Kalem Labr. Mlz.Alım Pazarlık 21b 296.681

796 Adet Kitap Alımı Açık İhale 19 md 106.908

Bilgisayar Yazıcı Tarayıcı Kredi ve Avans Usulü DMO 362.751

Yemek Hizmeti Alımı Gülhane Pazarlık 21b 659.486

Güvenlik Hz.Al. Gülhane Pazarlık 21b 998.985

Temizlik Hizmeti Alımı Gülhane Pazarlık 21b 752.463

Gata Dergi Bas. Hz. Alımı Doğrudan Temin 22d 19.000

Kamyon Kiralama Gülhane Doğrudan Temin 22d 1.350

Yemek Hizmeti Alımı Gülhane Doğrudan Temin 22d 40.747

Risk Yön.eğt.hz.al.Gülhane Doğrudan Temin 22d 3.000

Yemek Hizmeti Alımı Gülhane Doğrudan Temin 22d 46.116

Kamyon Kirlama Gülha. Doğrudan Temin 22d 35.014

Sğ. Grup.Hz.Al. Gülhane Doğrudan Temin 22d 8.750

Yemek.Hiz.Al. Gülhane Doğrudan Temin 22d 24.747

Yemek.Hiz.Al. Gülhane Doğrudan Temin 22d 35.873

Tabela Alımı Gülhane Doğrudan Temin 22d 45.000

Boya Badn Mlz. Gülhane Doğrudan Temin 22d 2.043

12 kalm Mlz. Al. Gülhane Doğrudan Temin 22d 15.630

4 Kalem Mlz.Al. Gülhane Doğrudan Temin 22d 4.600

65

Post. Gnd.Cih.Al. Glhne Doğrudan Temin 22d 7.000

Posta Tlg. Gid.Gülhane Kredi ve Avans Usulü 5.000

Araç Ruhst. Gidrl. Gülhane Kredi ve Avans Usulü 3.961

53 Klm.Mlz.Gülhane Kredi ve Avans Usulü DMO 504.306

OsmanlıcaTranskripsiyon Doğrudan Temin 22d 1.595

Faaliyet Raporu Basımı Doğrudan Temin 22d 850

Muhtelif Kırtasiye Kredi ve Avans Usulü DMO 77.510

Büro Mobilya Kredi ve Avans Usulü DMO 476.078

Bilişim Malzemesi Kredi ve Avans Usulü DMO 499.211

Kaynak: İdari ve Mali İşler Daire Başkanlığı

B. PERFORMANS VE PROJE BİLGİLERİ

1. PROJE VE FAALİYET BİLGİLERİ

Üniversite Destekli Bilimsel Araştırma Projeleri (BAP)

Üniversitemiz ile Sağlık Bakanlığına bağlı 16 farklı ilde bulunan 58 Eğitim ve Araştırma hastanesi ile

imzalanan Birlikte Kullanım Yönetmeliği kapsamında 2547 Sayılı Kanun’un 58. Maddesi gereği

aktarılan bilimsel araştırma payları BAP Koordinatörlüğünün bütçesini oluşturmmaktadır. 2016 yılı

itibariyle 70.344.422,00TL bütçe gerçekleşmesi sağlanmıştır. Üniversitemizin yeni kurulmuş olması

sebebiyle bu kapsamda 2016 yılında kabul edilmiş proje bulunmamaktadır.

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Destekli Projeler (TÜBİTAK)

2016 yılında TÜBİTAK destekli 1 adet proje; yürütücüsünün Üniversitemiz kadrosuna geçmesi ile

birlikte üniversitemize devredilmiştir.

Yayınlara İlişkin Faaliyet Bilgileri

Tablo. 61 Yayınlara İlişkin Faaliyet Bilgileri Tablosu

Yayın Türü Sayı

İndekslere Giren Hakemli Dergilerde Yapılan Yayınlar 417

Hakemlik Yapan Öğretim Üyesi ve Hakemlik Yapılan Yayınlar 172

İndekslerde Yer Alan Sağlık Bilimleri Üniversitesi Adresli Yayınlar 23

WOS’da İndekslenen Yayınlar 225

TOPLAM 837

Kaynak: Birim Faaliyet Raporları

2. PERFORMANS BİLGİLERİ

Üniversitemizin yeni kurulmuş olması ve 2016 mali yılı Performans Programının bulunmaması

nedeniyle Performans Sonuçları tablosu değerlendirmesi yapılamamıştır.

66

IV. KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

A. GÜÇLÜ YANLAR

Eğitim-Öğretim;

• Ülkemizde Devlet üniversitesi olarak kurulan ilk Sağlık Bilimleri Üniversitesi olması,

• Sağlık alanında ulusal ve uluslararası eğitim birimi kurma yetkisine sahip ilk üniversite olması,

• İyi yetişmiş ve sürekli kendini geliştiren akademik personel yapılanma çalışmalarının devam

ediyor olması,

• Lisans ve lisansüstü programlarının çeşitliliği,

• Eğitim teknolojilerinin kullanımı,

• Kuruluşu itibarı ile sağlık alanında kaliteli insan gücü yetiştirme hedefinin olması,

• Afiliye olduğu hastanelerdeki hizmet ve eğitim kalitesini arttırmaya yönelik çalışmaların

planlanıyor olması,

• Kaliteli insan gücünü eğitime entegre ederek eğitimin kalitesini yükseltme hedefinin olması

• Mezuniyet sonrası eğitimleri de yürüterek sağlık alanında kaliteli hizmeti sürdürmede öncü

olmak ile ilgili faaliyetlerin planlanmasının yapılıyor olması,

Araştırma-Geliştirme;

• Bilimsel Araştırma Birimlerinin açılmasına yönelik çalışmaların devam ediyor olması,

• Enstitülerin olması ve yükseklisans doktora programlarının açılması için çalışmaların devam

ediyor olması,

• Sağlık Bakanlığı’na bağlı 58 hastane ile afiliye olması sebebiyle araştırma alt yapısına sahip

olması, Güçlü öğretim kadrosu oluşturma çalışmalarının devam ediyor olması,

• Sağlık Teknokenti ve Teknoloji Transfer Ofisi kurma düşüncesi,

Yönetim sistemi;

• Üniversitemizin güçlü yönü Sağlık Bakanlığı’na bağlı Eğitim ve Araştırma Hastaneleri ile

afiliye olması,

• Afiliye hastanelerin değişik illerde olması sebebiyle yerel yönetimlerle iyi ilişkiler içinde

olunması,

• Yeni kurulan bir devlet üniversitesi olması açısından hedefleri doğrultusunda yapılanma

imkanının bulunması,

• Yurtdışında da hizmet verme ile ilgili çalışmalarının olması sebebiyle ülkemizi uluslararası

platformlarda temsil etme imkanına sahip olması,

• Sektör olarak insan gücü ihtiyacı olan sağlık gibi bir alanda hizmet verdiği için mezunların geniş

iş bulma imkânı,

Şeklindedir.

B. ZAYIFLIKLAR

• Üniversitemizin yeni kurulmuş olması nedeniyle fiziki alan yetersizliği,

• Artan öğrenci sayısına bağlı olarak derslik ve eğitim-öğretim ortamı ihtiyacı,

• İdari personel eksikliği,

• Eğitim ve öğretim maliyetlerinin yüksekliği,

• Bütçenin yetersizliği ve harcanmasındaki kısıtlar,

• Kurumsallaşmanın yetersiz olması,

• Çalışanlara yönelik sosyal alanların yetersiz olması,

Şeklindedir.

67

C. DEĞERLENDİRME

Üniversitemizin yeni kurulmuş olması nedeniyle görev alanı ile ilgili her türlü akademik ve idari işlem

süreçleri mevcut personel ve kısıtlı imkanlarımız ile yürütülmektedir. Çağdaş, kendisini yenileyebilen,

akademik yenileşimleri takip edip yönlendirebilen, bilimsel araştırmaları önceleyip topluma katmadeğer

üretme adına teşvik eden, yasal mevzuatı takip edip güncelleme yapabilen kalifiye personel istihdamının

arttırılması ve personelin iş motivasyonunu artırıcı kaynakların yaratılması halinde daha da etkin ve

verimli çalışmaların elde edilmesi mümkün hale gelebilecektir.

V. ÖNERİ VE TEDBİRLER

Sağlık Bilimleri Üniversitesi 2016 yılı faaliyet raporu, Kurumumuz misyon, vizyon amaç ve

hedeflerinin yanı sıra faaliyetlerine ilişkin bilgi ve değerlendirmelerini, performans bilgilerini, kabiliyet

ve kapasitesinin bir değerlendirmesini içermektedir. Raporda ayrıca, Üniversitemizin temel politikaları

ve öncelikleri, üstün ve zayıf yönleri, amaç ve hedefleri ortaya konularak bu hedeflere ulaşılması

doğrultusunda uygulanması gereken stratejiler de belirtilmiştir.

Eğitim programları, yürütülen bilimsel araştırmalar ve topluma hizmet sunum faaliyetleri ile her yıl

Yükseköğretim Kurumu tarafından belirlenen öğrenci kontenjanlarıyla orantılı olarak akademik ve idari

kadroların Üniversitemize tahsis edilmesinin, eğitim-öğretim hizmetlerinin kalitesinin yükseltilmesi ve

topluma sunulan sağlık hizmetlerinde etkinliğin artırılmasında önemli rol oynayacağı düşünülmektedir.

Alanında etkin bir eğitim öğretim hizmetinin sürekliliği ve verimliliği için nitelikli idari ve akademik

personeli titizlikle çalışan kurumumuzda kadrolu ve nitelikli akademik ve idari personel sayımızın

arttırılması gerekmektedir.

Üniversitemiz kaynakları; etkili, ekonomik ve verimli şekilde kullanılması için gerekli özen

gösterilmelidir. Mal ve hizmetler, uzun vadede kaynak israfını önlemeye yönelik olarak alınmalıdır.

Üstün yönlerimizin geliştirilmesi ve zayıf yönlerimizin iyileştirilmesi Üniversitemiz tarafından üretilen

hizmet kalitesini, hizmet alan ve çalışan memnuniyetini olumlu yönde etkileyecek ve Üniversitemizin

hedeflerine ulaşmasına katkı sağlayacaktır.

68

EKLER

EK-1 ÜST YÖNETİCİ İÇ KONTROL GÜVENCE BEYANI

ÜST YÖNETİCİ

İÇ KONTROL GÜVENCE BEYANI

Üst Yönetici olarak yetkim dâhilinde;

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 (İç

Kontrol Eylem Planında yer alan hususlar saklı kalmak kaydıyla) 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 dâhilindeki hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim

olmadığını beyan ederim. İstanbul / 28.02.2017.

Prof. Dr. Cevdet ERDÖL

Sağlık Bilimleri Üniversitesi Rektörü

69

EK-2 MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI

MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI

Mali Hizmetler birim yöneticisi olarak yetkim dâhilinde;

Bu İdarede, faaliyetlerin mali yönetim ve kontrol mevzuatı ile diğer mevzuata uygun olarak

yürütüldüğünü, kamu kaynaklarının ektili, ekonomik ve verimli bir şekilde kullanılmasını temin

etmek üzere iç kontrol süreçlerinin (İç Kontrol Eylem Planında yer alan hususlar saklı kalmak

kaydıyla) işletildiğini, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin

zamanında üst yöneticiye raporlandığını beyan ederim.

İdaremizin 2016 yılı Faaliyet Raporunun “Mali Bilgiler” bölümünde yer alan bilgilerin güvenilir, tam

ve doğru olduğunu teyit ederim. İstanbul / 28.02.2017

Emine AKDENİZ

Strateji Geliştirme Daire Başkanı

