

T.C.

YILDIRIM BEYAZIT ÜNİVERSİTESİ

2014 - 2018

STRATEJİK PLANI

İ Ç İ N D E K İ L E R

1. REKTÖRÜN MESAJI 5

1.1 YÖNETİCİ ÖZETİ 6
1.2 STRATEJİ GELİŞTİRME SÜRECİ 7

2. MİSYON – VİZYON 11

2.1 MİSYON 12
2.2 VİZYON: 13

3. TEMEL İLKE VE DEĞERLERİMİZ 15

3.1 YBU VİZYONER GELİŞİM STRATEJİSİ 15
3.2 DEĞERLERİMİZ 16

4. DURUM ANALİZİ VE DEĞERLENDİRME 17

1. DIŞ ÇEVRE ANALİZİ: 17
YÜKSEKÖĞRETİM SEKTÖRÜNDE EĞİLİMLER VE STRATEJİK ÇIKARIMLAR 17
2. KURULUŞ İÇİ ÇEVRE ANALİZİ: 23
2.1 YILDIRIM BEYAZIT ÜNİVERSİTESİ TARİHİ 23
2.2 FİZİKSEL YAPI 24
2.3 KURUMSAL YAPI 25
2.5 İNSAN KAYNAKLARIMIZ 34
2.6 MALİ KAYNAKLAR 49

3. GZFT ANALİZİ 51

4. PAYDAŞ ANALİZLERİ 52

4.8 PAYDAŞ ANALİZLERİ 53

STRATEJİK TERCİHLER VE PERSPEKTİF BAKIŞIMIZ 56

5.1 KONUM STRATEJİSİ: 56
5.2 TEMEL YETKİNLİK STRATEJİSİ 58
5.3 ULUSLARARASILAŞMA VE EĞİTİM DİLİ STRATEJİSİ 60

6. TEMEL MİSYON STRATEJİLERİ VE DÖNEMSEL PLAN 62

STRATEJİK EKSEN 1: EĞİTİM STRATEJİSİ 62

STRATEJİK EKSEN 2: ARAŞTIRMA-YAYIN STRATEJİSİ 66

STRATEJİK EKSEN 3: TOPLUMSAL SORUMLULUK STRATEJİSİ 70

STRATEJİK EKSEN 4. GİRİŞİMCİLİK STRATEJİSİ 74

STRATEJİK EKSEN 5: KURUMSAL GELİŞME, ÖĞRENME VE İLERLEME STRATEJİSİ 77

7. MALİYETLENDİRME 82

7.1 MALİYET TAHMİNLERİ 82
7.2 GELİR TAHMİNLERİ 84

8. İZLEME VE DEĞERLENDİRME 85

1. REKTÖRÜN MESAJI

Yeni kurulan bir devlet üniversitesi olarak Yıldırım Beyazıt
Üniversitesi (YBÜ), ülkemizde yüzyılı aşkın bir geçmişe sahip ve
son yıllarda hızla büyüyen yükseköğretim sektörünün
deneyimlerinden ve başkent Ankara’nın sunduğu avantajlardan
yararlanarak dünyada ve Türkiye’de rekabetçi bir konum elde
etmeyi ve sürdürmeyi vizyon edinerek kuruluş ve kurumlaşmasına
2011 yılında başlamıştır. Bu çabaların sonuç vermesi, her şeyden
önce, eğitim ve araştırma çalışmalarını yürütecek yüksek nitelikli
öğretim elemanlarına sahip olmaya ve rekabetçi süreçlerde
elenerek ön sıralarda yer alan öğrenciler edinmeye bağlı olacaktır.
Hedeflediğimiz başarı düzeyine bizi ulaştıracak akademisyen ve
öğrencileri Üniversitemize kazandırabilmek için girişimlerde
bulunmaya yüksek öncelik ve önem vermekteyiz.

Bunların sonucunda, kuruluşunun ilk yıllarında bile YBÜ hem alanlarında söz sahibi akademisyenleri
almada hem de başarılı öğrencilerin ilgisini çekmede cesaretlendirici gelişmelere tanık olmaktadır. YBÜ,
büyük çoğunluğu dünyanın iyi üniversitelerinde yüksek lisans ve doktorasını tamamlamış
akademisyenleri kısa süre içerisinde Üniversiteye kazandırarak akademik insan kaynağı alt yapısını ve
Ankara’da İngilizce eğitim olanağı sunarak yüksek nitelikli öğrencilerin ilgilerini çekerek elit üniversiteler
içerisinde kendini konumlandırma yolunda önemli adımlar atmaktadır.

YBÜ, uzun vadede, kurumsal kimliğini geliştirerek ve başarısını kanıtlayarak Türkiye’de ve dünyada ön
sıralara yerleşen marka bir üniversite olmayı hedeflemektedir. Üniversite giriş sınavında Türkiye’de ilk
1000’e giren öğrencilerin tercih ettiği bir üniversite olmanın yanı sıra yurtdışından da nitelikli öğrenciler
çekmeye özel bir önem atfetmektedir. Lisan eğitiminin kalitesi başta olmak üzere, bilhassa lisansüstü
eğitimin kalitesinin yükseltilmesine daha fazla önem verilerek, ülkemizde ve çevre ülkelerde ihtiyaç
duyulan nitelikli öğretim üyesi ve araştırmacıların yetiştirilmesinde merkezi bir rol oynamaya olanak
sağlayacak alt ve üst yapı çalışmaları yapmaktayız.

Yirmi birinci yüzyılın başından itibaren bilgi toplumuna dönüşüm hız kazanmış, bilgi ekonomisi adıyla
yeni bir ekonomik yapı oluşmuştur. Bu çerçevede bireylerin ekonomik kazanımları, bilgi, öğrenim kalite
ve düzeyleri ile, ülkelerin rekabet güçleri ise insan ve sosyal sermayeleri ile ölçülür hale gelmiştir. Bu
değişim ve gelişim; bilginin üretilmesi, kullanılması ve paylaşılmasından birinci derecede sorumlu
tutulan yükseköğretim kurumları olan üniversitelerden beklentileri artırmıştır. Küreselleşme, rekabet ve
yükseköğretimin uluslararası kimlik kazanması ile hızlanan bu beklentilere yanıt verecek ve bilgiyi
ekonomiye dönüştürecek bilgi temelli bir toplumun oluşmasına katkı sağlamak üniversitelerin ana
misyonu haline gelmiştir.

Küresel rekabette AR-GE ve inovasyon, belirleyici unsurlardır. Küresel pazarda saygın bir yer edinmeye
giden yol; bilim ve teknolojiyi ekonomik değere dönüştürebilme yeteneği ve AR-GE kültürü ile
kazanılabilecek rekabet gücünden geçmektedir. Bu amaçla Yıldırım Beyazıt Üniversitesi olarak, AR-GE
ve inovasyona daha fazla önem vererek üretilen bilginin ekonomiye kazandırılması konusunda öncü bir
üniversite konumuna gelmeyi hedeflemekteyiz.

Üniversite olarak bölgemiz insanı, sivil toplum kuruluşları ve kurumları arasındaki işbirliklerinin artırılıp
beraber neler başarabileceklerimizin tartışılması ve bu anlamda üniversite olarak mevcut problemlere
çözüm üretilmesi, danışmanlık yapılması ve öncülük rolünü üstlenmesi hedeflenmektedir. Ayrıca
ülkemiz ve bölgemiz ekonomisinin gelişimine yönelik sosyal projelerin üretilip, bölgemizin ve ülkemizin
refah gücünün ve yaşam kalitesinin artırılmasına katkıda bulunulması hedeflenmektedir. Sanayi ve
diğer kurumlarla işbirlikleri yapılarak ihtiyaç duyulan insan gücünün belirlenmesi ve bunlara yönelik
eğitim olanaklarının sunulması ve artırılması hedeflenmektedir.

Prof. Dr. Metin DOĞAN
Rektör

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 6

“Küresel ölçekte rekabetçi ve elit araştırma üniversitesi”

1.1 YÖNETİCİ ÖZETİ

Ankara’nın 5’inci devlet üniversitesi olan YBÜ, yükseköğretim sektörüne farklılıklar katmak üzere
rekabetçi bir temelde kuruluş ve kurumsallaşmasını gerçekleştirerek küresel ölçekte konumlanma
çabası içerisindedir. Bunu gerçekleştirmek için bir yandan misyon ve vizyonunu farklılaştırmayı,
diğer yandan Ankara’nın dinamikleri ile ilişkilendirerek gelişmeyi amaçlamaktadır. YBÜ, kendisini
bir araştırma üniversitesi olarak konumlandırarak eğitim ve araştırma faaliyetlerinde şunları
gerçekleştirmeyi amaçlamaktadır:

 Eğitim dili olarak İngilizceyi benimseyerek dünya ile entegre olmak,

 Türkiye’deki yaygın eğilim olan lisans ağırlıklı eğitim yerine, lisans ve lisansüstü eğitime eşit
derecede kaynak ve kabiliyetlerini ayırmak;

 Türkiye’nin küresel bir oyuncu olma vizyonuna paralel, öğrencilerin % 25’ini yurtdışından
almak için iletişim, tanıtım, işbirliği vb. girişimlerinde bulunmak;

 Türkiye’nin ve çevre ülkelerin ihtiyaç duyduğu bilim insanını yetiştirmek üzere tercih edilen
merkezlerden biri olmak;

 Yenilik, patent, lisans ve benzeri bilgi yoğun ürünleri ortaya çıkarmaya götürecek çalışmaları
kurumsallaştırarak ve teşvik etmek;

 Özel ve kamu sektörlerinin taleplerine göre projeler geliştirecek, kamunun, sanayinin ve sivil
toplumun güncel sorunlarına çözüm üreterek bilgi ticareti yapan girişimci bir üniversite olmak;

 Toplumsal düzende bilimsel anlayışı hakim kılacak çalışmalar yapmak ve yaklaşımlar
geliştirmek üzere eğitim ve araştırmalarda toplumsal sorun, eğilim ve açılımları proje bazlı
çalışmalara konu ederek toplumsal fayda veya katkı sunmayı planlı bir biçimde
gerçekleştirme yoluna gitmek.

Yıldırım Beyazıt Üniversitesi, ekonomik, sosyal, kültürel, tarihi ve siyasi açıdan bölgesinde ve
dünyada lider konuma yükselen ülkemizin üstlendiği misyonu kavramış bir üniversitedir. Ülkemize
yeni ufuklar açmayı hedeflemiş olan Yıldırım Beyazıt Üniversitesi, sadece ülkemizde değil aynı
zamanda tarihi, sosyal ve kültürel birlikteliğimiz olan bölge ülkelerindeki genç beyinleri de
dünyadaki bilimsel arenaya taşıyacak bir üniversite olmayı gerçekleştirmek amacıyla yönetim,
örgütleme, kurumsal altyapı ve çalışma kültürü geliştirmektedir.

YBÜ, kuruluş ve kurumsallaşma aşamalarının sorunlarını hızlı bir biçimde tamamlayarak ulusal ve
uluslararası alanda rekabetçi bir konuma gelmeyi hedeflemektedir. Bunun gerektirdiği fikri
çalışmalar ve uygulamalar planlı bir biçimde sürdürülmektedir.

Ülkemizde Yüksek Öğrenim Kurumunun (YÖK) varlığı üniversitelerin yapı ve uygulamalar
açısından birbirine benzemesine neden olsa da mevcut üniversiteler ağırlıklı olarak yayın çıktısı,
eğitim dili, insan kaynaklarının niteliği, coğrafi konumları ve sahiplik yapıları ile fonların kaynağı
açısından farklılaşmaktadır. Ankara’da faaliyet gösteren 6 devlet üniversitesi, 12 vakıf üniversitesi
içinde Yıldırım Beyazıt Üniversitesi (YBÜ) İngilizce eğitim veren ve en yeni kurulan devlet
üniversitesi olarak konumlanmaktadır. Yayın çıktısı, insan kaynaklarının niteliği ve coğrafi konum
açısından yapacağı tercihler, üniversitenin rakipleri arasında kendisini konumlandırmasında
belirleyici rol oynayacaktır.
Planın başarısı, tüm çalışanlarımız ve paydaşlarımız tarafından sahiplenilerek uygulamasından
geçmektedir. 2014-2018 Dönemi Stratejik Planının hazırlık aşamasında olduğu gibi uygulama
aşamasında da üst yönetim desteği en üst seviyede sağlanarak tüm kurumun ve paydaşların katılımı
sağlanacaktır.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 7

1.2 STRATEJİ GELİŞTİRME SÜRECİ

Günümüzde üniversiteler karmaşık bir değişim baskısı altında hızla değişen bilgi çağına
uyum sağlamaya çalışmaktadır. Bu değişimin getirdiği baskılar ile birlikte üniversiteler
stratejik planlama yapmak veya mevcut stratejik planlarını bu değişime uyarlamak zorunda
kalmıştır. Türkiye’de üniversitelerin bu yapısal değişiklikleri gerçekleştirme ve yenilenme
sürecine ihtiyacı olduğu açıktır.

Henüz kuruluş aşamasında olan bir üniversite olmamızın sunduğu avantajı fırsat olarak
değerlendirerek strateji çalışmaları, 5018 Sayılı Mali Yönetim ve Kontrol Kanunu’nun
getirdiği bir zorunluluk anlayışı ile değil, üniversiteyi vizyoner bir bakış ile yapılandırmak ve
yönlendirmek amacıyla başlatıldı. Bu vizyoner bakışın şekillenmesi üniversite içi ve dışı
geniş bir katılım, tartışma, araştırma, değerlendirme sürecinde gerçekleşti. Bu sürecin en
önemli özelliği, fikir geliştirme aşamasında yoğun bir emeğin verilmesi oldu.

Bu süreç ve aşamaları şöyle özetlenebilir:

 Yasal olarak kuruluşunun başlamasından bu yana, her fırsat ve platformda
üniversitenin geleceğine ilişkin arayış ve tartışmalar canlı tutuldu. Üniversite
stratejisinin temellerini oluşturacak ana fikirler / perspektifler / hedefler ilk yıl içerisinde
belirginleşti. Üniversitemizin 20 yıllık Gelişim Planı bunların ışığında somutlaştı.

 Gelişim Planı’ndan sonra bütün akademik ve idari birimlerden temsilcilerin
katılmasıyla üç ay süren fikir geliştirme çabaları 2012’nin son çeyreğinde tekrar
başlatıldı. Her akademik ve idari birimden 3 temsilcinin katıldığı ve üç hafta süren
genel toplantılar yapıldı. Bu toplantılarda, üniversite stratejisinin ana konuları ele
alındı.

 Genel toplantılarda derinlemesine ele alınması gereken konular belirlendikten sonra
her bir stratejik önemdeki konu için bir grup belirlendi. Bu gruplar bir aylık bir süre
içerisinde görüş ve önerilerini geliştirerek sundular. Bu görüş ve öneriler entegre
edilerek, stratejik planın birinci taslağı geliştirildi.

 Birinci taslak, grup çalışmalarında değerlendirilmek üzere gönderildi. Gruplar görüş
ve önerilerini belirleyerek genel toplantıda sundular.

 Genel toplantıda yapılan değerlendirmeler ışığında değişiklikler yapılarak ikinci taslak
oluşturuldu.

 İkinci taslak tepe yönetiminin görüş ve önerilerine sunuldu. Bu görüş ve öneriler de
metne yansıtılarak Kalkınma Bakanlığı’na gönderildi.

 Kalkınma Bakanlığı’nın onayından sonra resmileşmiş oldu.

Bu çabaların sonucunda, sadece beş yıllık bir dönemsel plan değil, üniversitenin
konumlandırılması, yetkinlik alanları, gelişim evreleri vb. de açıklığa kavuşturulmuş oldu.
Böylece, söz konusu uzun ve orta vadeli gelecek perspektifleri ile sadece beş yıllık
dönemsel öncelik ve eylemler belirlenmedi, bütün akademik ve idari birimlerin referans
alarak faaliyetlerini yürütebilecekleri anlayış, yaklaşım ve ilkeler de açıklığa kavuşturulmuş
oldu.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 8

STRATEJİ GELİŞTİRME MODELİ

Dünyada ve Türkiye’de, uzun deneyimler sonucunda, strateji geliştirmede esas alınan

genel bir çerçeve oluşmuştur. Bu çerçeve içerisinde hangi adımlarda ne tür çalışmaların

yapılması ve nasıl sunulması gerektiğine ilişkin ortak bir anlayış ve yaklaşım da gelişmiştir.

Bununla birlikte, her kurum stratejisini geliştirirken sabit bir format yerine, strateji

anlayışını, içinde bulunduğu durumu ve geleceğe bakışını yansıtan özgün bir model

geliştirmelidir.

Yıldırım Beyazıt Üniversitesi, strateji geliştirmedeki yeni eğilimleri dikkate alarak çevre

analizleri ve buna dayalı olarak dönemsel stratejik planını belirlemek yerine, dönemsel

stratejik planına yön veren, ancak soyut kalan misyon, vizyon ve çalışma ilkelerinin yanı

sıra stratejik tercih ve hedeflerine güçlü bir temel oluşturan ve somut bir yönelime işaret

eden konum ve temel yetkinlik stratejilerini belirleme yoluna gitmiştir. Konum ve temel

yetkinlik stratejilerini belirlemek ile uzun yıllar izleyeceği genel stratejik tercihlerini ortaya

koymuş ve böylece dönemsel çevre koşullarının yön verdiği bir kurum olmak yerine, ancak

uzun vadede, sistematik ve kararlı bir şekilde inşa edilebilecek kurumsal duruş ve

kabiliyetini belirlemiştir. Diğer bir ifade ile, dönemsel stratejik plan sadece soyut gelecek

perspektifleri (vizyon, misyon) ve dönemsel çevre koşulları üzerine değil, aynı zamanda

kurum ölçeğinde (bütün birimler tarafından) ve zaman içerisinde (uzun vadede) alınacak

kararlara referans oluşturacak ve bağlayıcı nitelikte olacak konum ve temel yetkinlik

stratejilerini de belirlemeyi gerekli görmüştür. Henüz kuruluş aşamasını sürdüren böylesi

bir üniversite için bu bir seçenek değil, bir zorunluluk olduğuna inanılarak bu yola

gidilmiştir.

Stratejik planlamaya temel teşkil eden söz konusu genel stratejik tercihlerin (konum ve

temel yetkinlik) belirlenmesinden sonra, dönemsel plan iki ana unsur etrafında

bölümlendirildi: Üniversitenin misyon bileşenleri (eğitim, araştırma, toplumsal sorumluluk

ve girişimcilik) ve kurumsal gelişme. Buradaki temel anlayış, planın iki soruya birden cevap

vermesini sağlamaktı: neyi başarmak istiyoruz ve başarmak istediğimizi gerçekleştirmek

için hangi koşulların sağlanması gerekir? Böylece misyonumuzu oluşturan her bir stratejik

eksen için bir yandan amaç ve hedefler, diğer yandan bunları gerçekleştirebilmek için

kurumsal kapasite inşası, gelişimi ve ilerlemesi diğer yandan birlikte değerlendirilmiştir.

Stratejik planın geliştirilmesinde esas alınan model şöyle görselleştirilebilir:

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 9

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 10

1. GELECEĞE BAKIŞ: Misyon, vizyon ve çalışma ilkelerinden hareket ile Üniversitenin nasıl bir gelecek tasavvuruyla yönetilmesi

gerektiği ortaya konmaya çalışıldı. Misyon, vizyon ve çalışma ilkelerinin uzun vadede yönetsel kararlara referans oluşturabilmesi

için soyut birer cümle olmanın ötesinde ne anlama geldikleri ve ne tür kırılma noktalarına işaret ettikleri somutlaştırılmaya çalışıldı.

Bu doğrultuda misyon bileşenleri, vizyoner hedefler ve gelişim evreleri ve kurumsallaştırılacak çalışma ilkeleri somut hale getirildi.

2. ANALİZLER: Stratejik analizler içinde bulunulan duruma yönelik sınırlı bir zaman dilimi için değil, çok daha uzun vadeli eğilimler

göz önünde bulunularak yapıldı. Stratejinin sadece önümüzdeki beş yıllık dönemsel planına değil, birçok plana temel teşkil edecek

bir şekilde yapıldı. Böylece başta konum ve temel yetkinlik stratejileri olmak üzere, vizyon, misyon ve çalışma ilkelerinin

belirlenmesinde de bu analizler referans alındı.

3. TEMEL STRATEJİLER: Yeni kurulan bir üniversite olması nedeniyle, YBU söz konusu bu ilk stratejisinde yükseköğretim

sektöründeki güçlerin değerlendirmesini yaparak burada kendisini nasıl konumlandırdığı ve bunu konumunu başarılı bir şekilde

gerçekleştirebilmek için hangi temel yetkinliklere sahip olması gerektiğini netleştirmeye ihtiyaç vardı. Bu amaçla, uzun vadede

yönlendirici ve bağlayıcı olacak stratejik tercihlerini temel stratejiler başlığı altında somutlaştırma yoluna gitti.

4. DÖNEMSEL PLAN: Önümüzdeki beş yılda izlenilecek dönemsel plan iki temel başlık altında ele alındı: misyon bileşenleri ve

kurumsal gelişim. Eğitim, araştırma, toplumsal sorumluluk ve girişimcilik olarak belirlenen misyon bileşenleri ve yönetim tarzı,

örgütsel yapısı, örgüt kültürü vb. kurumsal gelişimi oluşturan hususlar stratejik eksen, amaç, hedef, hedeflere varmak için

stratejiler ve performans göstergeleri ile ifade edilerek uygulamada izlenilecek plan somut hale getirildi

5. İZLEME VE RAPORLAMA: Modelin bu kısmında, belirlenen hedeflerin öngörüldüğü biçimde hayata geçirilip geçirilmediğinin süreç

içerisinde nasıl izleneceği ve hangi aralıklarla izleme sonuçlarının raporlanacağı ele alındı. Böylece beş yıllık zaman diliminde

ortaya çıkacak yeni durumları değerlendirerek plana yansıtmak, revizyonlar yapmak ve tedbirler almak için nasıl bir süreç yönetimi

ve sistem içerisinde değerlendirmesi yapılacağı karara bağlanmış oldu.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 11

İçgörü, düşünen beyne bir adım sonrasında nereye bakması gerektiğini söyler.
(Intuition will tell the thinking mind where to look next)

JONAS SALK

2. MİSYON – VİZYON

GELECEĞE BAKIŞ

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 12

“Ulusal misyona sahip uluslararası bir Türkiye üniversitesi…”

2.1 MİSYON

Bireyin ve toplumun entelektüel ve yenilikçi kapasitesinin gelişimine katkıda bulunmak
amacıyla bilimsel bilginin üretilmesini, yayılımını, sosyal ve ekonomik faydaya
dönüşümünü sağlamada yetkin bir üniversite olmak

Misyon Bileşenleri:

Yıldırım Beyazıt Üniversitesi;

1. Eğitim: Eleştirel ve Yenilikçi Düşünmeyi Teşvik Eden Eğitimler Verir

Üniversitemiz araştırmacı, yenilikçi, çok-uluslu ve kültürel çeşitliliğin olduğu bir ortamda
öğrencilerine en yüksek kalitede eğitim vermeyi, kariyerlerinde başarılı olmaları için
gelişimlerine katkıda bulunmayı ve topluma faydalı bireyler olmaları için teşvikte bulunmayı
eğitim stratejisi olarak benimser.

2. Araştırma: Yeni Ufuklar Açan Araştırmalar Yapmayı Teşvik Eder ve Yürütür

Araştırmalarımızda temel amaç “insanlık için daha iyi bir dünya” idealine katkıda
bulunmaktır. Üniversitemiz araştırmacı topluluğuna müstesna araştırma olanakları ve
teşvikleri sunarak ufuk açıcı, keşfedici ve yenilikçi araştırmaların tasarlandığı ve
yürütüldüğü bir merkez olmayı hedefler.

3. Toplumsal Sorumluluk: Bireysel Aydınlanma ve Toplumsal Gelişime Yardımcı

Olan Faaliyetleri Destekler

Üniversitemiz çalışan ve mensuplarının toplumsal duyarlılık ile hareket ederek yerel ve
ulusal kalkınmaya hizmet edecek projeler geliştirme ve uygulamayı, ulusal kültürün
hakikati arama ve yenilikçilik yönünde şekillenmesine katkıda bulunmayı ve toplumsal
sorunlarda çözüm ortağı olmayı misyonlarından biri olarak görür.

4. Girişimcilik: Bilimsel Fikirleri Ürünlere Dönüştüren ve Ticarileştiren Girişimleri

Teşvik Eder

Üniversitemiz eğitim, araştırma ve toplumsal sorumluluk misyonlarını yüksek niteliklerde
sunabilmek amacıyla faaliyetlerinde sosyal-ekonomik fayda üretmeyi, yenilikler
gerçekleştirip ticarileştirme sağlamayı ve böylece kamusal kaynak tüketmek yerine, ihtiyaç
duyduğu kaynakları kendisi üreten bir üniversite olmayı ideal olarak görür.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 13

“Büyük vizyonlar zor kararlar ve zahmetli uygulamalar ile hayat bulur.”

“Vizyonun olmadığı yerde, umut da yoktur.”
(Where there is no vision, there is no hope)

George Washington Carver

2.2 VİZYON:

Keşif ve yenilik doğuran araştırmalarıyla ufuklar açan, mensup ve yetiştirdikleriyle daha iyi
bir gelecek inşasına katkı sunan, geliştirdiği toplumsal projeler ile ulusal ve küresel
kültürün insanlık değerleri üzerinde yükselmesine yardımcı olan akademik, idari ve mali
özerkliğe sahip bir dünya üniversitesi olmak.

VİZYONER HEDEFLERİMİZ

1. Bilgi ve ileri standart üretmede ve paylaşmada çok disiplinli bir yaklaşımla, yerel,

bölgesel ve küresel kaynakları harekete geçirerek sinerji oluşturmak.

2. Öğrenmede, araştırmada, öğretmede, paylaşmada ve uygulamada engelsiz bir

üniversite olmak.

3. Toplumumuzun ve insanlığın bilgi birikiminden yararlanarak karşılaşılan sorunlara

insan merkezli ve doğayla uyumlu (insan ve doğa dengesini gözeten) çözüm
üreterek geleceği inşa etmek.

4. Farklılıkları zenginlik kaynağı olarak gören bir anlayışı benimsemektedir.

5. Sunduğu eğitim ve yaptığı araştırmalar ile ulusal ve uluslararası düzeyde bilinen ve

itibarlı bir “araştırma üniversitesi” olmak

6. Bilimsel kuram üretilen ve ekolleşmeye dönüştürülen bir odak olmak

7. Yenilik üretim merkezi olmak, patentler ve ticarileştirme çalışmaları ıle sektöre yön

vermek

8. En yüksek nitelikli öğrenci ve öğretim elemanlarını bünyesine çekerek eğitim ve

araştırmalarda “rekabet üstünlüğü” elde eden ve bunu sürdürebilen bir üniversite
olmak

9. Geliştirdiği yüksek lisans, doktora ve doktora sonrası programları ile başta Türkiye

ve komşuları olmak üzere ülkelerin ihtiyaç duydukları “bilim insanı yetiştirmede”
merkez üniversite olmak

10. Yükseköğretim sektöründe kurumsal performans kriterleri (araştırma sayısı ve

kalitesi, yenilikçi ürünleri, kurumsal itibarı vs.) çerçevesinde üniversiteler
sıralamasında önde giden ve bunu kalıcılaştıran bir “dünya üniversitesi” olmak

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 14

11. Bünyesindeki öğretim elemanları ve öğrencilerini kadim geleneğin bilgeliği ile

modern bilimsel yaklaşımı sentezleyebilen “bilge-bilim insanı” nitelikleri ile örnek bir
üniversite olmak

12. Gelir yaratıcı faaliyetleriyle kendi kendini finanse eden, büyümesini sağlayan ve

müstesna araştırmaları destekleyen ve böylece mali özerkliğe kavuşmuş bir
üniversite olmak

13. Oluşturduğu teşvik edici ortam ile fikirler arası rekabeti derinleştiren ve bunların

birer ekole dönüşmesine odaklık eden bir üniversite olmak

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 15

3. TEMEL İLKE VE DEĞERLERİMİZ

3.1 YBU VİZYONER GELİŞİM STRATEJİSİ

YBU gelişim evreleri ve dönemsel öncelikleri

1. KURULUŞ EVRESİ (2010-2015)

 Tarihi mirasını mimarisinde canlandıran kampüs inşa etmek

 Akademik, idari ve mali yönetim için gerekli prosedür, yönetmelik, sistem ve
süreçlerini belirlemek ve geliştirmek

 İhtiyaç duyduğu akademik ve idari personeli belirlemek, planlamak, temin etmek
ve yetiştirmek

2. KURUMSALLAŞMA EVRESİ (2015-2020)

 Temel ve destekleyici faaliyetler için sistem ve süreçlerini yerleşik hale getirmek,
işlevsel tutmak ve güncellemek

 Kurumsal kültür ve kimliğini oturtmak

 Çalışma felsefesi, değerleri ve ilkelerini kurumsallaştırmak

3. REKABET EVRESİ (2020-2025)

 Meslektaş değerlendirmesi, öğrenci tatmini, bilgi transferi, araştırma gelirleri
veya öğrenci kalitesi bakımından değerlendirildiğinde dünya sıralamasına giren
üniversiteler arasında yer almasını sağlamak

 Merakı, sorgulamayı ve araştırmaları teşvik eden rekabetçi bir çalışma
atmosferini geliştirme

 Belirlenmiş öncelikli bazı alanlarda dünyada ilkler arasında olmak

4. KÜRESEL YETKİNLİK EVRESİ (2025 ve ötesi)

 Kurumsal yetkinlikler bakımından dünya sıralamasında ön sıralarda gelen
üniversiteler arasında yer almak

 Bilimsel ekollerin ortaya çıktığı ve geliştiği sayılı odaklardan biri olmak

 Bilimsel alanda öncü araştırmalar ile yeni ufuklar açmak ve araştırmaları
yönlendirmek

 Bu stratejik planda, 2011’de faaliyete başlaması nedeniyle YBÜ, kuruluş
evresinin gerektirdiklerine ağırlık verecektir. Ancak, kuruluş sürecini yönetirken
sonraki evrelerin (kurumsallaşma, rekabet ve yetkinlik) gereklerini göz önüne
alarak yapılanmaya gidecektir. Bu çerçevede, YBÜ kuruluşunun başından beri
rekabetçi ve küresel yetkinlik elde etmek için kurumsallaşmasını gerçekleştirme
yolunda ilerleyecektir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 16

“Çalışma felsefemiz ve ilkemiz, elit olmak ama asla elitist olmamaktır.”

3.2 DEĞERLERİMİZ

Çalışmalarımıza, kurumsal kültürümüze ve kimliğimizin oluşumuna yön veren değerlerimiz
şunlardır:

1. YÖNETSEL DEĞERLERİMİZ

 Değerlere Dayalı Yönetim- Belirlediğimiz ve benimsediğimiz değerlerimizi
kurumsallaştırmak ve her tür sapmaya karşı toleranssız olmak;

 Rekabetçilik ve Performans Odaklılık: Bir dünya üniversitesi olmak amacıyla
yapılanmasını rekabetçi bir temelde gerçekleştirmek ve rekabetçiliği üniversite
içerisinde kurumsallaştırmak;

 Öğrenerek İlerleme-Sürekli gelişim için öğrenerek ilerlemeyi esas almak;

2. EĞİTİM DEĞERLERİMİZ

 Mükemmellik –Öğrenim ve öğretimde mükemmellik öncelikler sıralamasında
asla yeri değişmeyecek bir anlayış ve uygulama geliştirmek;

 Uluslararası Yaklaşım-Uluslararası bir bakış ile öğrenim ve öğretim
faaliyetlerini sunmak;

 Öğrenci Odaklılık- Eğitim faaliyetlerinde öğrenci odaklılığı benimsemek
 Analitik ve Yenilikçi Yaklaşım- Bilgi toplumunda gerekli en temel iki özellik

olan analitik ve yenilikçi düşünme biçimini sentezleyerek öğrencilere
kazandırmak

3. ARAŞTIRMA DEĞERLERİMİZ

 Akademik Özerklik-Bilimsel faaliyetlerde güç odaklarının baskısına maruz
kalmadan hareket etme serbestisi sunmak

 Disiplinler Arası Yaklaşım-Farklı disiplinlerin ortak yaklaşımlarını aynı
süreçlerde bütünleştirerek geniş bakış açıları sunmak ve yeni keşifler yapmak

 Araştırma İşbirliklerini Teşvik- Bilimsel faaliyetlerde üniversite içi ve dışı,
ulusal ve uluslararası işbirliklerini teşvik etmek

4. TOPLUMSAL SORUMLULUK DEĞERLERİMİZ

 Toplumsal Duyarlılık- Çalışan ve mensuplarımızın toplumsal gelişmelere
duyarlı davranmalarını teşvik etmek

 Çözüm Ortağı-Ulusal ve küresel sorunlara araştırma ve önerileriyle çözüm
ortağı olmak

 Yerel ve Ulusal Kalkınmaya destek- Tercih ve faaliyetlerini yerel ve ulusal
kalkınmaya faydalı olacak şekilde planlamak ve yürütmek

5. GİRİŞİMCİLİK DEĞERLERİMİZ

 Hayırda Yarışmak-Faaliyetleriyle sosyo-ekonomik fayda sağlamada ulusal ve
küresel ölçekte ihtiraslı olmak

 Bilimsel Fayda ile Ticari Fayda Arasındaki Dengeyi Gözetmek-
Faaliyetlerinde bilimsel kazanım ve kaygılar ile ekonomik fayda arasında denge
kurmak

 Girişimciliği Teşvik Etmek- Öğretim elemanı ve öğrencilerini girişimci olmaya
teşvik etmek

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 17

4. DURUM ANALİZİ VE DEĞERLENDİRME

DURUM ANALİZİ

Üniversitenin gelecek dönemini planlayabilmesi iki tür bilgiyi gerektirmektedir: misyon,
vizyon ve değerlerinden oluşan kurumsal inanç sistemi (geleceğe bakışı) ve planlamaya
konu ettiği dönemin çevre koşulları. Bu bölümde, dış ve iç çevre analizleri yapılarak hem
temel stratejilere hem de dönemsel plana temel teşkil edecek tespitler ve değerlendirmeler
yapılacaktır.

 1. DIŞ ÇEVRE ANALİZİ:

 YÜKSEKÖĞRETİM SEKTÖRÜNDE EĞİLİMLER VE STRATEJİK ÇIKARIMLAR

 1.1 KÜRESEL ÇEVRE

1. Üniversitelerin Genişleyen Misyonu: Küreselleşme süreciyle birlikte yükseköğretim
kurumlarından beklenen işlevlerin yönü ve çeşitliliği de değişime uğramış veya
yükseköğretim kurumlarından beklenen işlevler artmıştır. Böylece yükseköğretim
politikaları yeni bakış açılarıyla birlikte şekillenmeye başlamıştır. Üniversitelerin esas
işlevinin eğitim ve öğretim yapmak olmakla birlikte, toplumsal sorumluluk ve girişimciliğin
de misyon unsurları olarak görüldüğü ve yaygınlaştığı gözlenmektedir.

a. Toplumsal Sorumluluk Misyonu: Üniversitelerin bilim üretmek ve bilim
yaymak gibi iki klasik ve temel işlevinin bulunduğu fikri, geçmişte olduğu gibi
bugün de tartışmasız kabul edilmektedir. Ancak üniversitelerin misyonunu, aynı
zamanda, toplumu aydın, manevi ve ahlaki gelişmeye götürecek bir araç olan
bilimi geliştirmek olduğu fikri de yaygınlaşmaktadır. Üniversiteleri bu işlevleri
gerçekleştirmek üzere yapılanan ve gelişen batı üniversiteleri eğitim işlevleri
yanında bilimsel araştırma, açık ve özgür düşünce üretimleriyle toplumsal gelişim
merkezleri olarak batının gelişmesine hizmet etmektedirler. Bu çerçevede
üniversiteler bilim için bilim anlayışından toplumsal faydaya dönük bilim anlayışına
yöneldiler. 1932 yılında İstanbul Üniversitesi’nin kuruluşu hakkında bir rapor
hazırlayan İsviçreli Profesör Albert Machle (1939) ve “Dünya Üniversiteleri ve
Türkiye’de Üniversitelerin Gelişmesi” adlı raporu hazırlayan Ernst E. Hirsh (1998)
bilim insanları raporlarında, üniversiteleri toplumsal düzende bilimsel anlayışı
hâkim kılmakla yükümlü bir kurum olarak tanımlamışlardır. Üniversitelerin
bulundukları bölgelerin sorunlarının çözümüne yönelik araştırmalar yapması,
yörenin ekonomik gelişmesine katkı sağlaması için yöre sivil toplum kuruluşlarıyla
(ekonomik kuruluşlar) birlikte projeler hazırlamasını ve yörenin kültürel ve turizm
etkinliğini geliştirecek ve yayacak akademik bölümlere yer verilmesi hem siyasal
hem de sivil çevreler tarafından beklenilmektedir. Toplumsal sorumluluk içerisinde
bölgesel kalkınmada etkin bir rol oynamak, üniversitelerden beklenilen en önemli
hususlardan biridir.

b. Girişimcilik Misyonu: Girişimcilik, eğitim, araştırma ve toplumsal sorumluluk
misyonlarının yanı sıra dördüncü bir misyon unsuru olarak ortaya çıkmaktadır.
Girişimci üniversite olmaktan temel amaç, kamu kaynaklarına bağımlılığı azaltarak
kendi finansal kaynaklarını yaratmaktır. Küreselleşme süreciyle birlikte
üniversitelerin bütçelerinde kısıtlamalara gidilerek üniversiteleri bir işletme

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 18

anlayışına götüren ekonomik yararlılık düşüncesi üniversiteler de hâkim olmaya
başlamıştır. Bu ve benzeri nedenlerle, girişimci üniversiteler, tüm dünyada yüksek
eğitim kurumlarının karşı karşıya kaldığı temel gelişmelerden biri olarak
görülmektedir. Bu bağlamda, üniversiteler bilgi üretmek ve bilgi yaymak dışında
piyasa koşullarına uyumlu araştırma-geliştirme (AR-GE) etkinliklerine katılarak
“bilgi fabrikası” olma yoluna girmişlerdir. Böylece üniversiteler ürettikleri bilgileri
ticarileştirmeye olanak sağlayan örgütlere dönüşmüş olmaktadırlar. Üniversitelerin
bir işletme olarak algılanması üniversitelerden beklenen işlevleri de değiştirmiştir.
Üniversiteleri bilgi üretmek ve yaymak işlevlerini piyasanın koşullarına göre
belirlemeye itmektedir. Bunun sonucunda üniversiteler, araştırma gündemini kar-
zarar hesaplarına göre belirleyen, özel ve kamu sektörlerinin istemlerine göre
projeler geliştiren, bilimi geliştirmek için araştırma yapmanın yanı sıra sanayinin
güncel sorunlarına çözüm üreten kurumlara dönüşmüşlerdir. Üniversitelerde bilgi
üretiminin piyasa normlarına göre ve piyasa için yapılanması “girişimci üniversite”
kavramının ortaya çıkmasına neden olmuştur. Bu çerçevede, endüstri ile ilişkilerin
önemi artmış ve üniversitelerin bünyesinde teknokentler, cyberparklar ortaya
çıkmaya başlamıştır. Üniversiteler inovasyon merkezleri ve patent büroları kurarak
herkese açık bilgi yerine, ısmarlanan gizlilik anlaşması yapılan bilgi üretimine de
yönelmeye başlamışlardır. Bu paradigmayla üniversitelerin, kendi kaynaklarını
kendileri yaratan, piyasayla işbirliği yapan ve sürekli rekabet içinde olan “girişimci”
kimlikte olması istenmektedir. Girişimci bir strateji doğrultusunda gerçekleştirilen
geniş ölçekli bilimsel projeler, sözleşmeli araştırmalar, danışmanlık, patent/ lisans
alma, dış eğitim, test etme, uzun süreli işbirliği ve araştırma pazarlaması, hizmet
satışları özel kurslar gibi akademik girişimcilik faaliyetleri başta ABD ve AB ülkeleri
olmak üzere Rusya’dan Meksika’ya, Arjantin’den Çin’e kadar dünyanın her yerinde
önemli boyuta ulaşmıştır. Ancak, girişimci üniversite yönelimleri bazı çevrelerce
eleştirilmektedir. “Üniversiteler kısa dönemli bakış ve kâr odaklı kararlara
bırakılamaz” denilmektedir. Fakat, girişimci yönelim kapsamında, devlet
üniversitelerinin her alanda bir şirket gibi davranacağı anlamına gelmediği
vurgulanmalıdır. Kâr amacının, üniversitelerin amaçlarının bazıları ile uyumlu
olamayacağı çok açıktır. Üniversitelerin, bilimsel ve toplumsal misyonlarının
olduğu ve bunları sürdürmeleri gerektiği tartışılamaz. Ancak, üniversitelerin,
üretilen yeni bilgileri teknolojiye ve yenilikçi ürünlere dönüştürebilmelidir. Girişimci
tarafından, bu üretilen bilginin kullanılması ve ticarileştirilmesi gerekiyor. Aksi
takdirde, bir değer yaratamadan bilginin kullanılmaması, atıl kalması, hızla
eskimeye bırakılması ve çok daha önemlisi başkaları tarafından kopyalanması
durumu ortaya çıkabilmektedir. Bir araştırmaya göre, insanların kâr elde etmek için
girişimci olduğu inancının tersine, parasal olmayan tatminlerin girişimci için daha
önemli ve ödüllendirici olduğu, birçok uygulamalı araştırma ile ortaya konmuştur.
Parasal olmayan bu tatminler arasında; daha çok özgürlük, yetenek ve becerileri
kullanma olasılığının yüksekliği, kendi fikirlerini gerçekleştirmede daha yaratıcı
olabilme şansının varlığı sayılabilir. Bu boyutuyla girişimci üniversite, kâr amaçlı
üniversiteler ve şirket üniversitelerinden farklılık gösterir. “Kamu girişimciliği” ya da
“devlet girişimciliği” kavramları da tam bu tartışma konuları üzerine
odaklanmaktadır. Bu girişimcilik türlerinde, girişim kârının söz konusu olmaması en
önemli farkı oluşturmaktadır. Devlet ve kamu sektöründe de rekabet koşullarında
yarışabilecek nitelikli çalışanların olduğu varsayımına dayanan bu tür
girişimciliklerde, devletin kendisi de girişimcilik işlevlerini yerine getirebilmektedir.
Parasal konuların ötesinde, kamusal konulara (sosyal yardımlar, gelişme,
uluslararası statü oluşturma gibi) odaklanma söz konusudur.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 19

 Üniversitelerin bu yönelimleri göz önüne alınarak, YBÜ misyonunu geniş tutmuş,
eğitim ve araştırmanın yanı sıra toplumsal sorumluluk ve girişimciliği de
misyonunun önemli unsurları olarak kabul etmiştir.

2. Rekabetin Yoğunlaşması, Kurumsallaşması ve Küreselleşmesi: Tarih boyunca,
akademik kurumlar değişen çevre koşullarına duyarlı davranmış, iyi beyinleri çekmek için
cazibe merkezleri olmaya çalışmış, eğitim ve araştırma faaliyetleriyle fikri bir rekabet
ortamı oluşturmuş ve toplumsal değişimin baş aktörleri arasında yer almışlardır. Günümüz
küresel ekonomisi üniversitelerin yönetsel kabiliyetler geliştirme, ürettikleri bilgi ve
yaptıkları yenilikleri ticarileştirerek gelir elde etme, kurumsal kimlik oluşturma ve pazarlama
enstrümanları ile hedef kitlelere ulaşma ve onların kararlarını etkileme yoluna gitmeye
zorlamaktadır. Diğer bir ifade ile, üniversiteler stratejik davranarak rekabet üstünlüğü elde
etme ve sürdürmeyi planlı bir biçimde geliştirme baskısı altındadırlar. Dolayısıyla, yarının
başarılı üniversiteleri sadece “rekabetçi enstrümanlardan” yararlanmak ile yetinemez,
rekabeti “kurumsallaştırmak” zorundadır. Bu çerçevede, rekabetçi strateji, yapı, kültür vs.
geliştirmek gerekir.

Rekabetçiliği artıran en önemli hususlardan biri, yükseköğretim sektöründe, yeni bir
üçgenin oluşmasıdır: devlet-eğitim-piyasa. Bu durum yeni bir söylem olan “Kamu
İşletmeciliği” anlayışını ve onun temel kavramlarını (rekabet, performans göstergeleri,
yaratıcılık, müşteri memnuniyeti) öne çıkarmıştır. Kısaca ekonomik hayattaki basınç,
üniversitelerin amaç, yöntem, program, eğitim teknolojisi gibi tüm boyutlarına yansımıştır.
Üniversiteler, bu gelişmelerin üzerine özerklik, özgürlük, verimlilik gibi kavramlarla inşa
etmektedirler. Böylece, üniversiteler ve dolayısıyla bir bütün olarak yükseköğretim sektörü
daha rekabetçi hale gelmektedir.

Rekabetçiliği artıran diğer bir husus, uluslararası sıralama ve derecelendirme
endekslerinin yarattığı baskıdır. Aşağıda da belirtildiği üzere, rekabetçi olmayı gerektiren
önemli gelişmelerden biri de, şüphesiz, sınır-ötesi yükseköğretim talebindeki artış ve
bundan pay alma yarışıdır.

Bu çerçevede YBÜ, her şeyden önce, kuruluş ve kurumsallaşmasını rekabetçi temelde
gerçekleştirerek kendisini bir dünya üniversitesi olarak konumlandırmaktadır. İlk yıllarında
bölgesinde ve ülkesinde önde gelen üniversiteler arasında yer almayı hedefleyen YBÜ,
uzun vadede dünyada seçkin üniversiteler (örneğin dünyanın en iyi ilk 500 üniversitesi)
arasına yerleşmeyi vizyon olarak benimsemektedir. Bu vizyon doğrultusunda Üniversiteyi
küresel bağlamda konumlandırmak ve rekabetçi bir yapıya kavuşturabilmek için kuruluş
aşamasında bünyesinde yüksek nitelikli fakülteler geliştirmeye, mükemmel işleyen
araştırma merkezleri kurma ve araştırmada mükemmelliği sağlamaya, akademik özgürlük,
esnek ve özerk yönetsel yapılar geliştirmeye, eğitim, araştırma, yönetim ve kampus içi
yaşam için iyi donatılmış alanlar gerçekleştirmeye öncelik ve önem verilecektir.

3. Yükseköğretim Sektörünün Uluslararasılaşması:

Türkiye, 3,5 milyon öğrenciden yaklaşık 30 binine ev sahipliği yapmaktadır. Dolayısıyla,
Türkiye’nin bu alanda beklenilen başarıyı gösterdiği söylenemez. Türkiye’nin son yıllarda
izlediği uluslararası politikalara da paralel olarak sınır-ötesi yükseköğreniminden daha
büyük bir pay alması gerekmektedir. Mevcut durumda özellikle Orta Doğu ve Kafkaslarda
büyük bir öğrenci potansiyelinin olduğu görülmektedir. Örneğin Suudi Arabistan vb. ülkeler
çok büyük masraflar ile gençlerini Batı’da okutmakta, ancak beklenilen sonuçları elde
edememekten de şikayetçi olmaktadırlar. Son yıllardaki gelişmeler (İkiz Kulelerin
vurulması, Türkiye’nin artan önemi ve olumlu algısı, vb.) nedeniyle, Orta Doğu ülkelerinden

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 20

Türkiye’ye doğru bir yöneliş görülmektedir. Ancak Türk üniversitelerinin bunlara cevap
verecek düzenlemelere, sistemlere, yaklaşımlara gittikleri söylenemez. Bu potansiyelden
yararlanabilmek için, YBÜ öğrencilerinin ortalama % 25’ni yabancı ülkelerden almak için
düzenleme, yaklaşım ve girişimlerde bulunacaktır.

 1.2 ULUSAL ÇEVRE

1. Kitlesel Eğitim Veren Üniversitelerin Fazla, Araştırma Odaklı Üniversitelerin Çok
Az Olması: Mevcut üniversite yapılarımız araştırma yapma ve topluma hizmet üretme
kurumu olma niteliğinden uzaklaşarak gittikçe vatandaşlık eğitiminin ve meslek edinmenin
sağlandığı lise-üstü eğitim kurumları haline dönüşmüştür. Bu yapı da, üniversitelerin
stratejik teori ve analiz oluşumuna süreklilik arz eden katkılarda bulunmasını
engellemektedir.

Bu durum önemli bir tehlike arz etmektedir çünkü ülkemizde asıl ihtiyaç duyulan kitlesel
eğitim veren üniversiteler değil, araştırma üniversiteleridir. Yaklaşık 170 kadar üniversite
içerisinde, araştırma üniversitesi olarak değerlendirilebilecek üniversite sayısı 10’dan
azdır. Yeni kurulan devlet üniversiteleri de “büyük üniversite” olma yolunda “kitlesel eğitim”
vermeye yönelmişlerdir. Halbuki bunların araştırma üniversiteleri olarak kendilerini
konumlandırmaları beklenmektedir. Araştırma üniversitesi olarak konumlanarak
uluslararası başarıyı hedeflemek yerine kitlesel eğitim veren büyük üniversite olmayı tercih
etmenin temel nedeninin “büyüklük imajı” ve “araştırma üniversitesi olmanın zorluğu”
olduğu sanılmaktadır. Ancak yükseköğretim sektöründeki araştırma yönelimlilik
aleyhindeki dengesizlik ve uluslararası başarı kriterleri açısından bakıldığında, kitlesel
eğitim veren üniversite olmayı tercih etmek doğru görünmemektedir.

Bu çerçevede, YBÜ kendini araştırma yönelimli olarak konumlamaktadır. Bu doğrultuda,
YBÜ aşağıdaki hususlarda farklılık göstermektedir:

1. Bilimsel araştırma ve yayınlara önem vermek,
2. Yayınların nitelik ve niceliklerine önem vermek,
3. Atama ve yükseltmelerde araştırma kapasitesi değerlendirmelerini esas almak,
4. Ulusal ve uluslararası kurumsal araştırma kapasitesi değerlendirmelerinde yer

almak ve ön sıralara yerleşmek

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 21

Bu çerçevede, ayrıca vurgulamak gerekir ki, YBÜ, Türkiye’deki yaygın eğilim olan lisans
ağırlıklı eğitim yerine, lisans ve lisansüstü eğitime eşit derecede kaynak ve kabiliyetlerini
ayırarak eğitim anlayış ve yaklaşımında bir fark yaratmayı hedeflemektedir. Türkiye
ekonomisinin ve kamu sektörünün bugünden farklı, daha ileri atılımlar yapabilmesi büyük
ölçüde alanında otorite olan, uzmanlaşmış insan kaynağı ile olanaklı olacaktır. YBÜ,
‘standart nitelikler’ kazandırmayı amaçlayan lisans eğitiminin yanı sıra lisansüstü
eğitimlere aynı derecede ağırlık vererek daha üst düzeyde ihtiyaç duyulan ileri düzeyde
uzmanlaşmış insan kaynağının yetişmesinde önemli bir rol oynamayı misyon
edinmektedir. Böylece, gelinen aşamada, ülkemizin uluslararası arenada rekabet
üstünlüğü elde etmesini olanaklı kılacak yüksek nitelikli insan yetiştirme merkezlerinden
biri olmayı hedeflemektedir.

2. Bilimsel Ekol ve Epistemik Toplulukların Yokluğu: Türkiye’nin de dahil olduğu Batı-
dışı toplumların “bilgi geleneği oluşturamama” gibi bir sorunu vardır. Bu bilgi geleneğini
oluşturamamanın temel nedeni “epistemik toplulukların” gelişmesini teşvik edecek ve buna
olanak tanıyacak ortam, koşul ve ruhun sağlanamamasıdır. Bunları sağlayabilmek için
paradigmal düzeyde düşünen kişileri bir araya getirmek, paradigmal tartışmalar yapacak
formal ve informal ortamlar oluşturmak ve devamlılığını sağlayacak teşvik sistemleri
geliştirmek gerekmektedir. Bunların sağlanması durumunda, epistemik toplulukların birer
ekole dönüşmesi olanaklı olabilecek ve bunların çabaları sayesinde dünyadaki bilgi
üretiminin periferisinde değil, merkezinde yer almak olanaklı olacaktır.
Yıldırım Beyazıt Üniversitesi’nin, ulusal ve uluslararası ölçekte sürdürülebilir bir başarı elde
edebilmesi için, bu temel sorunu aşacak fikir, iddia ve vizyona sahip insanları uygun bir
ortamda buluşturması gerekir. Yukarıda belirtilenlerin başarılabilmesi çok önemli bir
zihinsel dönüşüm gerektirmektedir. Ancak bu o kadar kolay olmayacaktır. Türk akademik
çevrelerinin bu sorunu aşmasını zorlaştıran psikolojik ve entelektüel engelleri vardır ve
bunları ortadan kaldıracak yeni bir vizyonun yanı sıra yüksek bir motivasyon ve yeni bir
ruha da gereksinim bulunmaktadır. Bu ruh, motivasyon ve heyecan ile Batı kontrolündeki
bilimsel bilgi birikimine Doğu’dan gönderilecek “egzotik bilimsel ürünler” ile değil, “ana
akımlar” oluşturma yolu ile rakip olunabilir ve böylece merkezde yer aldığımız bir gelecek
inşası söz konusu olabilir. Yıldırım Beyazıt Üniversitesi’nin yeni kurulan bir üniversite
olması, bu vizyonu gerçekleştirmek için çok önemli bir fırsat sunmaktadır, çünkü kurulu ve
kurumsallaşmış bir üniversiteyi böylesi bir vizyon doğrultusunda dönüştürmek çok daha
zor olacaktır.

Üniversitelerimizin kalitesini belirleyen, eğitimin kalitesi değil, öğrencinin kalitesidir. Ders
içerikleri, eğitim yöntemleri, yaşam felsefesi gibi konularda üniversitelerin birbirlerinden
kayda değer bir fark yarattıkları söylenemez. Halbuki öğrencinin getirdiği kalitenin üzerine,
üniversitenin fark yaratacak bir şeyler eklemesi gerekmektedir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 22

3. Türkiye’deki Üniversitelerin Yenilik Yapma Kapasitesinin Düşük Olması: Genelde
ülkemiz, özelde üniversitelerimiz patent, model, yeni ürün, yeni fikir vs. geliştirme
hususlarında çok başarılı görünmemektedir. Son yıllarda önemli mesafeler alınmasına
rağmen gelişmiş ülkeler ile karşılaştırıldığında bir bütün olarak ülkemiz ve üniversitelerimiz
belirtilen yenilik alanlarında henüz ön sıralarda yer alamamaktadırlar. Bu durum,
şirketlerimizin, üniversitelerimizin ve dolayısıyla ülkemizin lider bir konuma gelememesinin
önündeki en önemli engeli oluşturmaktadır. YBÜ, yenilik, patent, lisans ve benzeri bilgi
yoğun ürünleri ortaya çıkarmaya götürecek çalışmaları kurumsallaştırarak ve teşvik ederek
araştırma alanında da farklı bir misyon edinmeyi amaçlamaktadır. Bunu gerçekleştirmek
üzere çalışmaları disipline edecek ve devamlılığını sağlayacak araştırma merkezleri
yönelimli bir yaklaşım benimsemektedir. Birçok alanda araştırma merkezleri kurarak
araştırmaların eğitimden arta kalan zamanlarda gönüllü olarak yapılan bir iş olmaktan
daha çok asıl görevi olarak kurumsal temelde disiplinli ve sistemli bir biçimde yürütülmesini
amaçlamaktadır. Kurumsal stratejiler geliştirme bunun gerçekleştirilmesinde kritik rol
oynayacaktır.

YBÜ’nin üstlenmeyi hedeflediği en önemli misyonlarından biri de, Türkiye’nin ve çevre
ülkelerinin bilim insanı yetiştirme merkezi olmaktır. Genel olarak, bir eğitim faaliyeti olarak
görülen bilim insanı yetiştirme, YBÜ bünyesinde özel bir öneme sahip alan olarak
tasarlanacak ve geliştirilecektir. Ülkemizde ve çevre ülkelerde yükseköğretim sektörü hızla
büyümesine rağmen ihtiyaç duyulan bilim insanı yetiştirme oranı aynı hızda
büyüyememekte ve bilim insanı ihtiyacını gidermek üzere çoğu zaman Batı ülkelerine
yönelmektedir. Ancak bu durum kurumsallaşmayı ve izleyici değil lider bir ülke olmayı
önemli ölçüde engellemektedir. YBÜ, bu eksikliğin farkında olarak lisans düzeyinde kitlesel
eğitime kaynak ve kabiliyetlerini orantısız bir biçimde ayırmak yerine, bilim insanı
yetiştirmeye yönelik programlara ağırlık vererek ülkemizin ve çevre ülkelerin bilim
insanlarını yetiştirmeye talip önemli bir merkez haline gelmeyi misyonunun önemli bir
bileşeni olarak görmektedir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 23

2. KURULUŞ İÇİ ÇEVRE ANALİZİ:

2.1 YILDIRIM BEYAZIT ÜNİVERSİTESİ TARİHİ

Yıldırım Beyazıt Üniversitesi (YBÜ), 14/07/2010 tarihinde kabul edilerek 21/07/2010 tarihli
ve 27648 sayılı Resmi Gazete’de yayımlanan 6005 sayılı Yükseköğretim Kurumları
Teşkilatı Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik
Yapılmasına Dair Kanunun 1’inci maddesi ile Ankara’da kurulmuştur.

YILDIRIM BEYAZIT ÜNİVERSİTESİ KURULUŞ İÇİ ANALİZİ

YBÜ Ankara’da kurulması nedeniyle ilk günden bu yana hem bir cazibe merkezi olmaya
başlamış, hem de yoğun bir rekabet ortamı içerisine girmiştir. YBÜ, yurtdışında master ve
doktorasını tamamlayarak çevre illerde akademik çalışmalarını yürüten akademisyenlerin
Ankara’ya gelmeleri için önemli bir fırsat sunmuş ve bunun bir sonucu olarak yoğun bir
taleple karşı karşıya kalmıştır. Diğer yandan, Ankara’da kurulan 5’nci devlet üniversitesi
olması nedeniyle, yüksek beklentilere konu olmuş ve kendisine ulusal/uluslararası önemli
roller biçilmiştir. Bu yüksek talep ve beklentilerin baskısı altında, YBÜ çok hızlı akademik
personel istihdamına girmiş ve iki yıllık kısa süre içerisinde bütün fakülte, bölüm ve hatta
anabilim dallarının çekirdek kadrosunu oluşturabilecek duruma gelmiştir.

Mevcut durumda, YBÜ 10 fakülte, 2 yüksekokul, 4 enstitü ve konservatuardan
oluşmaktadır. Açılması için başvurulan Eğitim Fakültesi bulunmaktadır. Ayrıca, İletişim
fakültesinin kurulması planlanmaktadır. 2011 yılı itibariyle 5 fakülte (Tıp, Mühendislik,
Siyasal Bilgiler, Sağlık Bilimleri ve Hukuk) lisans öğrencisi almaya başlamıştır. 2012’de
İşletme ve İnsan ve Toplum Bilimleri Fakülteleri lisans öğrencisi almaya başlamışlardır.
2013 yılında ise İslami İlimler Fakültesi ve Türk Musikisi Devlet Konservatuarı da lisans
öğrencisi almaya başlamışlardır. Mimarlık Fakültesi ve Sağlık Hizmetleri Meslek
Yüksekokulu’nun yeni açılmış olması nedeniyle öğrenci alımı yoktur. Lisans eğitiminin yanı
sıra, 2011-2012 akademik yılında 32 alanda lisansüstü öğrenci alınmaya başlanmıştır.
2013-2014 akademik yılında toplam 74 alanda lisansüstü öğrenci alımı yapılmıştır.

Üniversitenin gelişimi tamamlandığında, toplam 25-30 bin öğrencisi, yaklaşık 2000 öğretim
üyesi ve 350 idari personelinin olması planlanmaktadır.

Kısaca, henüz kuruluşunun üzerinden iki yıl geçmesine rağmen YBÜ hem alanlarında söz
sahibi akademisyenleri almada hem başarılı öğrencilerin ilgisini çekmede cesaretlendirici
gelişmelere tanık olmaktadır. YBÜ, büyük çoğunluğu dünyanın iyi üniversitelerinde yüksek
lisans ve doktorasını tamamlamış akademisyenleri kısa süre içerisinde üniversiteye
kazandırarak akademik insan kaynağı alt yapısını ve Ankara’da İngilizce eğitim olanağı
sunarak yüksek nitelikli öğrencilerin ilgilerini çekerek elit üniversiteler içerisinde kendini
konumlandırma yolunda önemli adımlar atmaktadır. Diğer bir ifade ile, YBÜ, yüksek
öğretim sektörüne farklılıklar katmak üzere rekabetçi bir temelde kuruluş ve
kurumsallaşmasını gerçekleştirerek küresel ölçekte konumlanma çabası içerisindedir.
Bunu gerçekleştirmek için bir yandan misyon ve vizyonunu farklılaştırmayı, diğer yandan
Ankara’nın dinamikleri ile ilişkilendirerek gelişmeyi amaçlamaktadır. YBÜ, kendisini bir
araştırma üniversitesi olarak konumlandırarak eğitim ve araştırma faaliyetlerinde şunları
gerçekleştirmeyi amaçlamaktadır.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 24

2.2 FİZİKSEL YAPI

Ankara'nın beşinci devlet üniversitesi olarak 27648 sayı ve 21 Temmuz 2010 tarihinde
Resmî Gazete yayımlanan karar uyarınca kurulan Üniversitemizin kampüs inşaatı
çalışmaları tamamlanmadığından eğitim ve öğretim hizmetlerine aşağıda tanımlanan sekiz
adet yerleşkesinde devam etmektedir.

- Esenboğa Yerleşkesi: Uluslararası dokümantasyon merkezi olarak kullanılan

yerleşkemiz bodrum, zemin ve iki kattan oluşmaktadır. Toplam kapalı alanı ise 2.500
m²'dir.

- Cinnah Yerleşkesi: İki ayrı bloktan oluşan yerleşkemiz Sosyal Bilimleri Enstitüsü ve

Stratejik Araştırmalar Enstitüsü derslikleri, Hukuk Fakültesi, Siyasal Bilgiler Fakültesi,
İşletme Fakültesi, İslami İlimler ve İnsan ve Toplum Bilimleri Fakültesi ile Öğretim
Görevlilerimizin ofisleri olarak kullanılmaktadır.

 Birinci blok bodrum kat, zemin kat ve artı 6 kattan oluşmaktadır. Toplam kapalı alan
5300 m²dir.

 İkinci blok bodrum kat, zemin kat ve artı 4 kattan oluşmaktadır. Toplam kapalı alan
2200 m²dir.

- Etlik Yerleşkesi: Yabancı Diller Yüksekokul’u derslikleri ile Hukuk, Siyasal Bilgiler,

İşletme ve İnsan ve Toplum Bilimleri Fakültesi derslikleri bulunmaktadır. Bodrum,
zemin ve artı üç kattan oluşmaktadır. Toplam kapalı alan ise 10.500 m²'dir.

 Yerleşkede 24 adet 50 m², 4 adet 100 m², 4 adet 70 m² ve 2 adet 120 m² sınıf vardır
 Ayrıca 5 adet 70 m² ve 1 adet 50 m² laboratuar mevcuttur.

- Ulus Yerleşkesi: Yerleşke Rektör, Rektör Yardımcıları, Genel Sekreterlik, Daire

Başkanlıkları, Mühendislik Fakültesi Dekan ofisi ve Öğretim Görevlilerinin ofisleri
olarak kullanılmaktadır.

 3 bodrum, zemin kat ve artı 6 kattan oluşmaktadır. Toplam kapalı alan 7.900 m²'dir.

- Atatürk Eğitim ve Araştırma Hastanesi Yerleşkesi: Üniversitemiz ve Atatürk Eğitim

ve Araştırma Hastanesi ile yapılan protokol gereği Üniversitemiz Tıp Fakültesi
derslikleri olarak kullanılmaktadır.

 Tek kattan oluşan yerleşkenin toplam kapalı alanı ise 500 m²'dir.

- Keçiören Yerleşkesi: Mühendislik ve Doğa Bilimleri Fakültesi binası idari personel

ve derslikler olarak kullanılmaktadır. Bodrum, zemin ve artı bir kattan oluşmaktadır.
Toplam kapalı alanı ise 2.300 m²'dir.
Yerleşkede 2 adet 60 m², 5 adet 70 m² ve 1 adet 140 m² sınıf vardır. Ayrıca 8 adet 60
m² laboratuar mevcut olup, 2012 yılında ihalesi yapılmış onarımına başlanmış olup
2013 Şubat ayında eğitim öğretime açılmıştır.

- Varlık Yerleşkesi: Ankara Etlik Zübeyde Hanım Doğum Ve Kadın Hastalıkları Eğitim

Hastanesini de kapsayan 200737 metrekare alanlı imarın 63805 ada 7 numaralı

parseli Ankara Valiliği Milli Emlak Dairesi Başkanlığının 18.01.2013 tarih ve 698 sayılı

yazısı ile üniversitemize 2 yıllığına ön tahsisi gerçekleştirilmiştir. Bu arsada

üniversitemizin ihtiyaçları doğrultusunda çalışmalar yapılacaktır.

- Yaşamkent Yerleşkesi :Tıp Fakültesi 2. Sınıf öğrencileri, Sağlık Bilimleri Fakültesi

lisans ve Sağlık Bilimleri Enstitüsü Yüksek lisans/doktora öğrencileri 2013-2014

eğitim-öğretim yılında öğrenimlerine Yaşamkent Yerleşkemizde devam edeceklerdir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 25

(AEAH Başhekimliğince derslik olarak kullanılmak üzere B Blok 10,11,12,13,14 ve

15. Katlar Üniversitemize tahsis edilmiştir.

Belirtilen yerleşkeler, eğitimi verme amaçlı yapılmadığı için üniversite düzeyinde hizmet

sunmak için uygun bir fiziki ortam oluşturmamaktadır. Dağınıklığın ötesinde, yüksek eğitim

aşamasında hizmet alan ve verenler tarafından bir üniversite kampüsünden beklenilen

özellikleri ve ortamı sunmaktan yoksun olduğu için paydaş çevreleri (başta öğrenciler ve

aileleri olmak üzere öğretim elemanları, idari personel vs.) tarafından eleştirilere konu

edilmektedir. Fiziki altyapıdaki söz konusu yetersizlikler Üniversite’nin geniş çevrelerdeki

kurumsal algısının ve performansının olumsuz etkilenmesine yol açmaktadır. Dolayısıyla,

fiziksel olanak ve ortamın ivedilikle oluşturulması Üniversite yönetiminin öncelikleri

arasında yer almaktadır.

2.3 KURUMSAL YAPI

Yıldırım Beyazıt yönetim ve organizasyonu 2547 sayılı yasa hükümlerine göre
belirlenmiştir. Üniversitenin yönetim organları Rektör, Üniversite Senatosu ve Üniversite
Yönetim Kuruludur.

Rektör; profesör akademik unvanına sahip kişiler arasından görevdeki rektörün çağrısı ile
toplanacak üniversite öğretim üyeleri tarafından seçilecek adaylar arasından
Cumhurbaşkanınca atanır. Rektörün görev süresi 4 yıldır. Süresi sona erenler aynı
yöntemle yeniden atanabilirler. Ancak iki dönemden fazla rektörlük yapılamaz. Rektör,
üniversite veya yüksek teknoloji enstitüsü tüzel kişiliğini temsil eder. Rektör, çalışmalarında
kendisine yardım etmek üzere, üniversitenin aylıklı profesörleri arasından en çok üç kişiyi
rektör yardımcısı olarak seçer.

Rektörün görev yetki ve sorumlulukları şunlardır.

 Üniversite kurullarına başkanlık etmek, yükseköğretim üst kuruluşlarının kararlarını

uygulamak, üniversite kurullarının önerilerini inceleyerek karara bağlamak ve
üniversiteye bağlı kuruluşlar arasında düzenli çalışmayı sağlamak,

 Üniversitenin yatırım programlarını, bütçesini ve kadro ihtiyaçlarını, bağlı birimlerinin ve

üniversite yönetim kurulu ile senatonun görüş ve önerilerini aldıktan sonra hazırlamak
ve Yükseköğretim Kuruluna 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 yapmaktır.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 26

Senato; rektörün başkanlığında, rektör yardımcıları, dekanlar ve her fakülteden fakülte
kurullarınca üç yıl için seçilecek birer öğretim üyesi ile rektörlüğe bağlı enstitü ve
yüksekokul müdürlerinden teşekkül eder. Yılda en az iki defa toplanan senato ayrıca
rektörün talebi halinde de toplanabilir.

Senatonun görevleri;
 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 yayınlanarak 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,

 Bu kanunla kendisine verilen diğer görevleri yapmaktır.

Üniversite Yönetim Kurulu; rektörün başkanlığında dekanlardan, üniversiteye bağlı
değişik öğretim birim ve alanlarını temsil edecek şekilde senato tarafınca dört yıl için
seçilecek üç profesörden oluşur. Üniversite Yönetim Kurulu idari faaliyetlerde rektöre
yardımcı bir organ olarak işlev görmektedir.

Fakülte organları; Dekan, Fakülte Kurulu ve Fakülte Yönetim Kurulundan oluşur.

Enstitü Organları; Enstitü Müdürü, Enstitü Kurulu ve Enstitü Yönetim Kurulundan oluşur.

Yüksekokul Organları; Yüksekokul Müdürü, Yüksekokul Kurulu ve Yüksekokul Yönetim
Kurulundan oluşur.

Kurumsal yapı, kuruluşundan bu yana geçen süre içerisinde büyük ölçüde

tamamlanmıştır. Akademik ve idari organlar tamamlanmıştır. Zorunlu olmayan, ancak

Üniversite performansı üzerinde önemli bir etkiye sahip olacağı düşünülen araştırma

merkezleri, teknokent, yeni fakülte ve yüksekokullar vb. yeni kurumsal yapıların mevcut

yapılara eklenmesi gerekmektedir. Bu plan, beş yıllık süre içerisinde kurumsal yapıya yeni

neler ekleneceğini içermektedir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 27

Diğer yasal yükümlülükler

Üniversiteler aşağıda sıralanan kanun, kanun hükmünda kararname ve bakanlar kurulu

kararları ile yürürlüğe konulan mevzuatı da uygulamakla yükümlüdürler.

.2914 Sayılı Yüksek Öğretim Personel Kanunu

.657 Sayılı Devlet Memurları Kanunu

.5018 Sayılı Kamu Mali Yönetim ve Kontrol Kanunu

.4734 Sayılı Kamu İhale Kanunu

.5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu

.5434 Sayılı Türkiye Cumhuriyeti Emekli Sandığı Kanunu

.3843 Sayılı Yüksek Öğretim Kurumlarında İkili Eğitim Yapılması hakkında Kanun

.4483 Sayılı Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun

.2809 Sayılı Yüksek Öğretim Kurumları Teşkilatı Kanunu

.2886 Sayılı Devlet İhale Kanunu

.4735 Kamu İhale Sözleşmeleri Kanunu

.6245 Sayılı Harcırah Kanunu

.6183 Sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun

.Merkezi Yönetim Bütçe Kanunu

.Damga Vergisi Kanunu

.237 Sayılı Taşıt Kanunu

.7126 Sayılı Sivil Savunma Kanunu

.5746 Sayılı Araştırma ve Geliştirme Faaliyetlerinin Desteklenmesi Hakkında Kanun

.4691 Sayılı Teknoloji Geliştirme Bölgeleri Kanunu

.124 Sayılı Yüksek Öğretim Kuruluşları ile Yüksek Öğretim Kurumlarının İdari Teşkilatı

Hakkında Kanun Hükmünde Kararname

.190 Sayılı Genel Kadro ve UsulüHakkında Kanun Hükmünde Kararname

.78 Sayılı Yüksek Öğretim Kurumları Öğretim Elemanlarının Kadroları Hakkında Kanun

Hükmünde Kararname

.Yüksek Öğretim Kurumlarında Yabancı Uyruklu Öğretim Elemanı Çalıştırılması

Esaslarına İlişkin Bakanlar Kurulu Kararı

.Merkezi Yönetim Muhasebe Yönetmeliği

.Yüksek Öğretim Kurumları Bilimsel Araştırma Projeleri Hakkında Yönetmelik

.İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslar Hakkında Yönetmelik

.Kamu İç Kontrol Standartları Tebliği

.Yüksek Öğretim Kurumlarında Emekli Öğretim Elemanlarının Sözleşmeli Olarak

Çalıştırılması Esaslarına İlişkin Karar

.Yüksek Öğretim Kurumlarında Yapılacak İkinci Öğretimde Görev Alacak Öğretim

Elemanlarına Ödenecek Ders Ücretleri İle Görevli Akademik Yönetici ve Öğretim

Elemanlarına Ödenecek Fazla Çalışma Ücretlerine İlişkin Karar

.Yüksek Öğretim Kurumları Mediko Sosyal Sağlık Kültür ve Spor Dairesi Uygulama

Yönetmeliği

.Yüksek Öğretim Kurumlarının Yurtdışındaki Kapsama Dahil Yüksek Öğretim Kurumlarıyla

Ortak Eğitim ve Öğretim Programları Tesisi Hakkında Yönetmelik

.Faaliyet ve Hizmetlerimizi İlgilendiren Diğer Mevzuatlar

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 28

Faaliyet Alanları ile Ürün ve Hizmetler

Üniversitemizin yürüttüğü ve planladığı faaliyet alanları, ürettiği temel ürün ve hizmetler alt
başlıklar halinde aşağıdaki gibidir.

Faaliyet Alanı 1 : Eğitim-Öğretim
.Lisansüstü eğitim hizmetleri
.Lisans eğitim hizmetleri
.Uzaktan eğitim hizmetleri

Faaliyet Alanı 2 : Araştırma ve Geliştirme
.Bilimsel araştırma hizmetleri
.Danışmanlık hizmetleri

Faaliyet Alanı 3 : Sağlık
.Tıp alanında eğitim hizmetleri
.Genel sağlık hizmetleri

Faaliyet Alanı 4 : Kültür Sanat ve Spor
.Kültürel ve sanatsal (seriler, şenlikler, kongreler, seminerler vb.) hizmetler
.Sportif (yarışmalar ve turnuvalar) hizmetler

Faaliyet Alanı 5 : Uluslararası İlişkiler
.Öğrenci ve personel değişim hizmetleri

Faaliyet Alanı 6 : Toplumsal Sorumluluk
.Toplumsal Sorumluluk Projeleri
. Hizmet içi Toplumsal Sorumluluk eğitimleri

Faaliyet Alanı 7 : Yüksek Öğretime İlişkin İdari İşlemler
.Personel hizmetleri
.İdari ve destek hizmetler
.Öğrenciler ile ilgili (beslenme, yurt, burs. Vb.) hizmetler
.Strateji geliştirme ve mali hizmetler
.Kütüphane ve Dökümantasyon ile ilgili hizmetler
.Yapı işleri ile ilgili hizmetler
.Bilgi işlem ile ilgili hizmetler
.Hukuk ile ilgili hizmetler
.Basın ve Halkla ilişkiler ile ilgili hizmetler
.Güvenlik Hizmetleri

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 29

ORGANİZASYON ŞEMASI

REKTÖR YARDIMCISI

 YÖNETİM KURULU REKTÖR

REKTÖR YARDIMCISI

 ÖZEL KALEM

SENATO

FAKÜLTELER ENSTİTÜLER YÜKSEKOKULLAR GENEL SEKRETER

Strateji Geliştirme Daire Bşk.

Personel Daire Bşk.

Öğrenci İşleri Daire Bşk.

İdari ve Mali İşler Daire Bşk.

Sağlık, Kültür ve Spor Daire Bşk.

Kütüphane ve Dök. Daire Bşk.

Bilgi İşlem Daire Bşk.

Yapı İşleri ve Teknik Daire Bşk.

Hukuk Müşavirliği

Sivil Savunma Uzmanlığı

Hukuk Fakültesi

Tıp Fakültesi

Siyasal Bilgiler Fakültesi

İnsan ve Toplum Bilimleri
Fakültesi

Mimarlık Fakültesi

Mühendislik ve Doğa

Bilimleri Fakültesi

Sağlık Bilimleri Fakültesi

Yabancı Diller

Yüksek Okulu

Fen Bilimleri

Enstitüsü

Sağlık Bilimleri

Enstitüsü

Uluslararası

İlişkiler ve

Stratejik

Araştırmalar

Enstitüsü

Sosyal Bilimler

Enstitüsü

Türk Musikisi

Devlet

Konservatuarı

REKTÖRLÜĞE BAĞLI

BİRİMLER

Sağlık Uygulama ve

Araştırma Merkezi

Sürekli Eğitim

Uygulama ve

Araştırma Merkezi

Sağlık

Hizmetleri

Meslek

Yüksekokulu

İslami İlimler Fakültesi

İşletme Fakültesi

Güzel Sanatlar Fakültesi

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 30

2.4 AKADEMİK BİRİMLERİN MEVCUT VE ÖNGÖRÜLEN ÖĞRENCİ SAYILARI

Yıldırım Beyazıt Üniversitesinin kurumsal gelişim ve değişim stratejisini belirleyebilmek için mevcut ve beş
yılda öngörülen öğrenci durumuna bakmak gerekir.

TIP FAKÜLTESİ YILLARA GÖRE TAHMİNİ ÖĞRENCİ SAYISI

2011-
2012

2012-
2013

2013-2014
2014-
2015

2015-
2016

2016-
2017

2017-2018

TIP (İNGİLİZCE) 67 180 262 336 418 509 609

TIP (TÜRKÇE) 0 50 102 157 218 284 357

TOPLAM 67 163 364 493 636 793 966

MÜHENDİSLİK VE DOĞA BİLİMLERİ FAKÜLTESİ YILLARA GÖRE TAHMİNİ ÖĞRENCİ SAYISI

2011-
2012

2012-2013
2013-
2014

2014-2015 2015-2016
2016-
2017

2017-2018

BİLGİSAYAR
MÜHENDİSLİĞİ 46 96 226 278 292 351 369

BİLGİSAYAR
MÜHENDİSLİĞİ(İÖ) 39 85 132 175 223 237 249

ELEKTRONİK VE
HAB.MÜH. 38 93 183 225 271 284 285

ELEKTRONİK VE
HAB.MÜH.() 41 87 134 179 229 243 258

MAKİNE MÜH. 39 91 163 206 254 265 275

MAKİNE MÜH.(İÖ)
41 44

132 177 227 241 258

MALZEME MÜH. 39 89 146 189 237 251 259

MALZEME MÜH.(İÖ) 39 86 0 0 0 0 0

 Uygulamalı Matematik 0 0 0 0 0 0 0

Kimya 0 0 0 0 0 0 0

Endüstri Mühendisliği 0 0 0 0 0 0 0

TOPLAM 322 671 1202 1515 1819 1919 1953

SİYASAL BİLGİLER FAKÜLTESİ YILLARA GÖRE TAHMİNİ ÖĞRENCİ SAYISI

 2011-2012 2012-2013 2013-2014 2014-2015 2015-2016 2016-2017 2017-2018

İKTİSAT 40 94 232 276 325 339 345

MALİYE 33 84 161 197 237 248 246

SİYASET BİLİMİ
VE KAMU YÖN. 38 52 256 298 344 357 361

ULUSLARARASI
İLİŞKİLER 44 108 231 280 334 350 351

TOPLAM 155 338 880 1051 1240 1294 1303

SAĞLIK BİLİMLERİ FAKÜLTESİ YILLARA GÖRE TAHMİNİ ÖĞRENCİ SAYISI

 2011-2012
2012-
2013

2013-
2014

2014-
2015

2015-
2016

2016-
2017

2017-2018

HEMŞİRELİK 104 223 396 511 533 553 583

TOPLAM 104 223 396 511 533 533 583

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 31

HUKUK FAKÜLTESİ YILLARA GÖRE TAHMİNİ ÖĞRENCİ SAYISI

2011-
2012

2012-2013 2013-2014 2014-2015
2015-
2016

2016-
2017

2017-2018

HUKUK 88 175 380 594 814 954 1103

TOPLAM 88 175 380 594 814 954 1103

İNSAN VE TOPLUM BİLİMLERİ FAKÜLTESİ YILLARA GÖRE TAHMİNİ ÖĞRENCİ SAYISI

2011-
2012

2012-
2013

2013-
2014

2014-
2015

2015-
2016

2016-
2017

2017-
2018

FELSEFE 0 48 124 177 236 301 225

FELSEFE (İÖ) 0 47 94 146 203 266 289

PSİKOLOJİ 0 61 134 201 274 354 381

PSİKOLOJİ (İÖ) 0 57 114 177 247 324 352

SOSYOLOJİ 0 49 150 204 264 330 354

SOSYOLOJİ (İÖ) 0 47 94 146 203 266 289

TÜRK DİLİ VE EDEBİYATI 0 51 154 210 272 341 366

TÜRK DİLİ VE EDEBİYATI
(İÖ) 0 47 94 146 203 266 280

TARİH 0 59 178 243 315 395 424

TARİH (İÖ) 0 55 112 173 240 314 396

TOPLAM 0 521 1248 1823 2457 3157 3356

İŞLETME FAKÜLTESİ YILLARA GÖRE TAHMİNİ ÖĞRENCİ SAYISI

2011-
2012

2012-2013
2013-
2014

2014-2015 2015-2016
2016-
2017

2017-2018

BANKACILIK VE
FİNANS 0 51 174 230 292 261 386

İŞLETME 0 46 93 144 200 261 282

ULUSLARARASI
TİC. VE İŞLET. 0 53 100 159 224 296 323

YÖNETİM BİLİŞİM
SİSTEMLERİ 0 50 97 152 213 281 306

TOPLAM 0 200 464 685 929 1199 1297

İSLAMİ İLİMLER FAKÜLTESİ

 2011-2012 2012-2013
2013-
2014

2014-2015
2015-
2016

2016-
2017

2017-2018

Öğrenci Sayısı 0 0 82 90 99 109 120

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 32

DEVLET KOSERVATUARI YILLARA GÖRE TAHMİNİ ÖĞRENCİ SAYISI

 2011-2012 2012-2013
2013-
2014

2014-2015
2015-
2016

2016-
2017

2017-2018

Öğrenci Sayısı 0 0 20 22 24 27 30

MİMARLIK FAKÜLTESİ YILLARA GÖRE TAHMİNİ ÖĞRENCİ SAYISI

 2011-2012 2012-2013
2013-
2014

2014-2015
2015-
2016

2016-
2017

2017-2018

Öğrenci Sayısı 0 0 0 0 0 0 0

SOSYAL BİLİMLER ENSTİTÜSÜ TAHMİNİ ÖĞRENCİ SAYISI

2011-
2012

2012-
2013

2013-
2014

2014-
2015

2015-
2016

2016-
2017

2017-
2018

KAMU HUKUKU 21 44 74 90 105 110 120

ÖZEL HUKUK
18 37 64 90 100 105 110

SAĞLIK EKONOMİSİ 7 21 48 55 60 65 70

SOSYAL POLİTİKA 32 82 150 170 185 195 205

YÖNETİM
ORGANİZASYON 62 112 162 175 185 195 205

BANKACILIK VE FİNANS 31 62 88 95 100 105 110

FELSEFE
16 24 34 40 45 50 55

FELSEFE VE DİN
BİLİMLERİ 0 0 6 10 14 18 22

İKTİSAT 38 60 108 115 120 125 130

MALİYE
9 28 33 38 43 48 53

PSİKOLOJİ 0 11 23 28 33 38 43

SİYASET BİLİMİ VE
KAMU YÖNETİMİ 39 82 134 140 145 150 155

SOSYOLOJİ 0 43 65 70 75 80 85

TARİH 33 61 82 90 95 100 105

TEKNOLOJİ VE ÜRETİM
YÖNETİMİ 0 0 3 5 7 9 11

TEMEL İSLAM BİLİMLERİ 0 0 14 17 20 23 26

TÜRK DİLİ VE EDEBİYATI
15 43 67 75 80 85 90

ULUSLARARASI
İLİŞKİLER 30 59 95 100 105 110 115

ULUSLARARASI
FİNANSAL RAPORLAMA
VE DENETİM 0 0 21 23 25 27 29

TOPLAM
351 769 1271 1426 1542 1638 1739

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 33

SAĞLIK BİLİMLERİ ENSTİTÜSÜ TAHMİNİ ÖĞRENCİ SAYISI

2011-
2012

2012-
2013

2013-
2014

2014-
2015

2015-
2016

2016-
2017

2017-
2018

AİLE EV DANIŞMANLIĞI
0 0 15 17 19 21 23

BİO İSTATİSTİK
0 0 3 4 5 6 7

HEMŞİRELİK 5 20 50 55 60 66 72

KANSER BİYOLOJİSİ
0 8 11 8 9 10 11

MOLEKÜLER PATOLOJİ
0 0 15 13 15 17 19

ODYOLOJİ 0 0 13 15 17 19 21

SAĞLIK FİZİĞİ 0 0 18 20 22 24 26

SOSYAL HİZMETLER 0 0 20 22 24 26 28

TIBBİ FİZİK 0 0 2 3 4 5 6

TOPLAM 5 28 147 157 175 194 207

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 34

2.5 İNSAN KAYNAKLARIMIZ

Üniversitemiz 2014-2018 Stratejik Plan çalışmaları kapsamında, Üniversitemizin insan
kaynaklarının mevcut durumu,

1. Akademik Personel

Yıldırım Beyazıt Üniversitesi bünyesinde görev yapan akademik personel sayısının 579
olduğu görülmektedir (Tablo 1.1).

Tablo 1.1: Unvan Bazında Akademik Personel Bilgileri

Unvan 2010 2011 2012 2013*

Profesör 0 47 70 95

Doçent 0 41 58 77

Yrd. Doç. Dr. 0 86 108 129

Ögr. Gör. 0 5 6 8

Okutman 0 35 59 58

Arş. Gör. 0 103 154 208

Uzman 0 0 1 4

Eğt. Öğr. Pm. 0 - - -

Çevirici 0 - - -

Toplam 0 317 456 579

*2013 yılı verileri Ağustos ayı itibariyle düzenlenmiştir.

Yıldırım Beyazıt Üniversitesinde görev yapan akademik personelin eğitim durumu ile
bilgiler Tablo 1.2'de verilmiştir.

Tablo 1.2: Akademik Personel Eğitim Bilgileri

Eğitim Düzeyi 2010 2011 2012 2013

Lisans 0 105 160 186

Yüksek Lisans 0 38 60 86

Doktora 0 174 236 307

Toplam 0 317 456 579

Yıldırım Beyazıt Üniversitesi'ndeki akademik personelin cinsiyet durumu ile bilgiler Tablo
1.3'de sunulmuştur.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 35

Tablo 1.3: Akademik Personel Cinsiyete Göre Dağılım

Cinsiyet 2010 2011 2012 2013

Kadın 0 115 167 230

Erkek 0 202 289 349

Toplam 0 317 456 579

Tablo 1.4: Birimlere Göre Öğretim Elemanı Sayısı

BİRİMLER 2012 2013

FAKÜLTE 392 516

ENSTİTÜ 0 4

YÜKSEKOKUL 4 5

REKTÖRLÜK 60 58

TOPLAM 456 579

Yıldırım Beyazıt Üniversitesi bünyesinde görev yapan öğretim elemanı sayısının birimlere
göre dağılımı Tablo 1.5'te görülmektedir.

Tablo 1.5: Birimlerde Görev yapan Öğretim Elemanı Sayısı

BİRİMLER 2012 2013

Tıp Fakültesi 104 164

Mühendislik ve Doğa Bilimleri Fak. 51 56

Siyasal Bilgiler Fakültesi 53 56

İşletme Fakültesi 34 38

Hukuk Fakültesi 40 49

İnsan ve Toplum Bilimleri Fak. 98 109

Sağlık Bilimleri Fakültesi 12 24

İslami İlimler Fakültesi 0 20

Mimarlık Fakültesi 0 0

Güzel Sanatlar Fakültesi 0 0

Yabancı Diller Yüksekokulu 1 1

Türk Musikisi ve Devlet Konservatuarı 3 5

Sağlık Bilimleri Enstitüsü 0 0

Sosyal Bilimler Enstitüsü 0 4

Fen Bilimleri Enstitüsü 0 0

Uluslararası İlişkiler ve Stratejik Araştırma Enstitüsü 0 0

Rektörlük Merkezi 60 58

TOPLAM 456 579

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 36

Yıldırım Beyazıt Üniversitesi'nin tüm birimlerinde görev yapan 103 idari personel
bulunmaktadır. Bu personelin pozisyonlara göre dağılımı Tablo 1.6 'da sunulmuştur.

Tablo 1.6: Unvan Bazında İdari Personel Bilgileri

Unvan 2010 2011 2012 2013

Genel Sekreter 0 0 0 1

Genel Sekreter Yard. 0 1 1 0

Daire Başkanı 0 2 5 6

Fakülte Sekreteri 0 6 3 8

Yüksekokul Sekreteri 0 0 1 1

Enstitü Sekreteri 0 1 3 3

Şube Müdürü 0 8 15 13

Avukat 0 1 1 1

Şef 0 0 2 3

Bilgisayar İşletmeni 0 11 11 33

Kütüphaneci 0 0 1 4

Memur 0 0 15 24

Santral Memuru 0 0 0 0

Programcı 0 0 0 0

Kor. Güv. Gör. 0 0 0 0

Sekreter 0 2 5 4

Şoför 0 0 0 1

Tabib 0 3 0 1

Psikolog 0 0 0 0

Diyetisyen 0 0 3 1

Hemşire 0 0 0 1

Mali Hiz.Uz.Yard. 0 0 0 1

Mimar 0 0 1 2

Çözümleyici 0 0 0 1

Mühendis 0 2 3 8

Tekniker 0 2 4 7

Teknisyen 0 0 1 7

Veri Hazırlama ve Kon.İş. 0 12 12 10

Hizmetli 0 0 0 0

Toplam 0 48 87 140

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 37

Tablo 1.7: Birimlere Göre İdari Personel Sayısı

BİRİMLER 2012 2013

Tıp Fakültesi 3 4

Mühendislik ve Doğa Bilimleri Fak. 2 3

Siyasal Bilgiler Fakültesi 2 2

İşletme Fakültesi 2 2

Hukuk Fakültesi 1 3

İnsan ve Toplum Bilimleri Fak. 1 2

Sağlık Bilimleri Fakültesi 2 3

İslami İlimler Fakültesi 0 1

Mimarlık Fakültesi 0 0

Güzel Sanatlar Fakültesi 0 0

Diş Hekimliği Fakültesi

Eczacılık Fakültesi

Eğitim Bilimleri Fakültesi

Yabancı Diller Yüksekokulu 2 1

Türk Musikisi ve Devlet Konst. 0 1

Bankacılık Ve Sigortacılık Y.O.

Sağlık İdareciliği Yük.Ok.

Sağlık Bilimleri Enstitüsü 1 2

Sosyal Bilimler Enstitüsü 2 3

Fen Bilimleri Enstitüsü 0

Ulus.Ars.İlş.ve Arş.Enstitüsü 1 1

Eğitim Bilimleri Enstitüsü

Rektörlük Merkezi 68 111

TOPLAM 87 140

Tablo 1.8: Hizmet Alımı ile Çalıştırılan Personel Sayısı

HİZMET ALIMI İLE ÇALIŞTIRILAN PERSONEL 2012 2013

Özel Güvenlik 62 65

Temizlik Hizmetleri 71 71

Diğer 4 4

GENEL TOPLAM 137 137

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 38

Üniversitemiz Bilimsel Araştırma Projeleri Komisyonu Tarafından Desteklenmesine
Karar Verilen Projeler:

Üniversitemizde Bilimsel Araştırma Projeleri Komisyonu tarafından desteklenen ve
yürütülmekte olan projeler aşağıda gösterilmiştir.

BAP Komisyonu Tarafından Desteklenen Projelerimiz

Proje Adı ve Numarası

Proje

Süresi

(ay)

Proje Yürütcüsü

Proje Tipi/

Durumu

Fakülte Önerilen Bütçe

286-Fizyoterapi Hastalarının

Egzersizlerinin Kinect ile

Verimli Hale Getirilmesi

12
Prof.Dr.Abdullah

Çavuşoğlu

Lisansüstü

Tez

Mühendislik ve

Doğa Bilimleri

Fakültesi

5.000,00

592-Göz Hareketlerine Dayalı

Gerçek Zamanlı Bir Denetim

Sistemi Geliştirilmesi

24
Prof.Dr. Abdullah

ÇAVUŞOĞLU
ÖNBAP

Mühendislik ve

Doğa Bilimleri

Fakültesi

26.034,00

590 -Görüntüler Üzerindeki

Gürültüyü Gidermede Hibrit

Yöntem Geliştirilmesi

24

Yrd. Doç Dr. Baha

ŞEN

ÖNBAP

Mühendislik ve

Doğa Bilimleri

Fakültesi

34.100,00

587 -Kranyoplasti

Uygulamaları İçin Medikal

Görüntü Tamamlama

24

Yrd. Doç Dr. Baha

ŞEN

ÖNBAP

Mühendislik ve

Doğa Bilimleri

Fakültesi

37.654,00

484-Ankara Uluslararası

İlişkiler Lisansüstü

Sempozyumu

6

Yrd.Doç.Dr.Bayram

Sinkaya

Ön-Bap
Siyasal Bilgiler

Fakültesi
1.600,00

221- 4. Örgüt Kuramı Çalıştayı 6 Prof.Dr. Şükrü Özen Ön-bap İşletme Fakültesi 9.622,00

ÖN-BAP-2012-002

 1402 Ankara Savaşı Uluslar

arası Kongre Organizasyonu

Önerisi

12
Yrd. Doç. Dr. Sıddık

ÇALIK

Ön-Bap

Tamamlandı

İnsan ve Toplum

Bilimleri

Fakültesi

6.436.00

001-Inovasyon ve Rekabet

Araştırmaları Merkezi Projesi
12

Yrd. Doç. Dr. Erdal

Akdeve

Ön-Bap

Tamamlandı
İşletme Fakültesi 77.527.00

ÖN-BAP-2011-001

1.Ekoendoskopi Toplantısı

6

Prof. Dr. Ertuğrul

KAYAÇETİN

Tamamlandı

Ön-bap Tıp Fakültesi 15.000,00

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 39

586 -Optik Haberleşme

Sistemlerindeki Karakteristik

Parametrelerin Tasarımına

Yönelik Hızlı bir Yaklaşım

6
Prof. Dr. FATİH

VEHBİ ÇELEBİ
Önbap

Mühendislik ve

Doğa Bilimleri

Fakültesi

28.000,00

495- Çift geçişli L Band

Erbiyum Katkılı Fiber

Yükselteç Karakterizasyonu

6
Doç.Dr. Halim

Haldun Göktaş
Önbap

Mühendislik ve

Doğa Bilimleri

Fakültesi

71.300,00

596- Lazer ortam dinleme

engelleyici camların kaplama

tekniklerinin geliştirilmesi

12
Doç.Dr.HASAN

OKUYUCU
Ön-Bap

Mühendislik ve

Doğa Bilimleri

Fakültesi

38.000,00

81-Havadan Şehir

Görüntüleme ve Analiz

Sistemi İçin Kamera Taşıyıcı

Modül Tasarımı ve Prototip

Geliştirilmesi

12 Ay
Yrd. Doç. Dr. Mesut

AKYOL
 Ön-Bap Tıp Fakültesi 50.500,00

361-13 yy.da Felsefe 12 Ay
Yrd.Doç.Dr Murat

Demirkol
Ön-Bap

İnsan ve Toplum

Bilimleri

Fakültesi

32.350,00

625- Klinik Olarak Viral

Konjonktivit Tanısı Konulan

Hastaların Elde Edilen

Konjonktival Sürüntü

Örneklerinde Moleküler

Yöntemlerle Viral Etyoloji

Araştırılması

12
Doç.Dr. Zeliha

Koçak Tufan
Ön-Bap Tıp Fakültesi 39.613,00

664 –Pb(Mg1/3Nb2/3)O3-

Pb(Yb1/2Nb1/2)O3-PbTiO3

piezoseramik tozlarını

kullanarak sualtı akustik

transdüserin üretilmesi

12
Prof. Dr. Cihangir

Duran
Ön-Bap

Mühendislik ve

Doğa Bilimleri

Fakültesi

32.309,00

703- Gaz Atmosferi Altında

Sert Lehimleme İşleminin

Optimizasyonu

12
Yrd. Doç. Dr.

Metehan Erdoğan
Ön-bap

Mühendislik ve

Doğa Bilimleri

Fakültesi

30.000,00

585-Terahertz frekanslarında

kipleyici yapıları için minyatür

MEMS anahtar yapılarının

geliştirilmesi

18
Yrd. Doç. Dr.

Mehmet Ünlü
Ön-Bap

Mühendislik ve

Doğa Bilimleri

Fakültesi

49.640,00

662 –Mezuniyet sonrası

kadavra destekli eğitim
12

Prof. Dr. Murat

Bozkurt
Ön-Bap Tıp Fakültesi 37.500,00

803- Şizofreni ve Bipolar

Bozukluk Hastalarında

Superior Temporal

Kortekslerin Bağlantılarının

İşlevsel Magnetik Rezonans

Görüntüleme Teknikleri ile

24
Yrd. Doç. Dr. Murat

Atagün İlhan
Ön-bap Tıp Fakültesi 17.500,00

http://95.183.211.15/ybubap/asistant/allProjects.htm?pT=1&id=586
http://95.183.211.15/ybubap/asistant/allProjects.htm?pT=1&id=586
http://95.183.211.15/ybubap/asistant/allProjects.htm?pT=1&id=596
http://95.183.211.15/ybubap/asistant/allProjects.htm?pT=1&id=596

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 40

Karşılaştırılması

773- Kırım Kongo Kanamalı

Ateşi hastalığında Rutin

Laboratuar Tetkiklerinin Viral

Yükle İlişkisi, Mortalite ile

İlişkili Risk Faktörleri

6
Prof. Dr. Hatice

Rahmet Güner
Ön-bap Tıp Fakültesi 36.100,00

870 -Aile Hekimliği Alanında

Bilimsel Yayın
36

Doç.Dr. Mehmet

Uğurlu
Ön-bap Tıp Fakültesi 80.000,00

881- Ön çapraz bağ

rekonstrüksiyonunda yeni bir

tünel açma aparatı

12
Prof. Dr. Murat

Bozkurt
Ön-bap Tıp Fakültesi 37.500,00

827- Uluslar Arası İpekyolu

Kongresi Ve 10. Adam

Konferansı

6
Prof. Dr. Mehmet

Bulut
Ön-bap

Siyasal Bilgiler

Fakültesi
77.089,00

786- V. Kamu Polıtıkaları

Calıstayı
6

Yrd. Doç. Dr. Hasan

Engin Şener
Ön-bap

Siyasal Bilgiler

Fakültesi
5.702,40

591-Makina Mühendisliği

Bölümü Laboratuvar

Altyapısının Güçlendirilmesi

6
Yrd. Doç. Dr. Kemal

BİLEN

Alt yapı

projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

35.500,00

461-Üniversitemizin

Biyoistatistik/İstatistik Eğitim

ve Araştırma Altyapısının

Güçlendirilmesi

12 Ay
Yrd.Doç.Dr Mesut

Akyol
Altyapı Tıp Fakültesi 84.317,38

483-Elektronik Bilgi

kaynaklarının Kullanımının

Yaygınlaştrılması

12 Ay
Yrd.Doç.Dr Mustafa

Bayter

Alt yapı

projesi

İnsan ve Toplum

Bilimleri

Fakültesi

35.000,00

241-Makina Mühendisliği

Bölümü Laboratuvar

Altyapısının Güçlendirilmesi

12 Ay
Prof.Dr.Ünal

Çamdalı

Alt yapı

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

31.320,74

843 -Erkek Kadavra 6 Doç.Dr. Ziya Akbulut
Alt yapı

destek
Tıp Fakültesi 42.500,00

844- Bayan Kadavra 6
Prof.Dr.Ayşe Filiz

Avşar

Alt Yapı

Destek
Tıp Fakültesi 42.500,00

841-Hidrolik kadavra saklama

havuzu ve Diseksiyon Masası
6

Doç.Dr. Mehmet

Cem Bozkurt

Alt Yapı

Destek
Tıp Fakültesi 42.500,00

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 41

593- Lazer ortam dinleme

engelleyici cam kaplama

tekniklerinin geliştirilmesi

12
Doç.Dr. Hasan

Okuyucu

Alt Yapı

Destek

Mühendislik ve

Doğa Bilimleri

Fakültesi

37.500,00

779- İş istasyonu ihtiyacı 6
Yrd.Doç.Dr Serdar

Özyurt

Alt Yapı

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

25.000,00

526- Kanserli olgularda venöz

tromboembolizm gelişiminde

koagülasyon faktör III (doku

faktörü, DF) geninde -603A/G

ve +5466A>G polimorfizmlerin

etkinliğinin araştırılması

8
Prof.Dr. Bülent

YALÇIN

Kapsamlı

Araştırma

Projesi

Tıp Fakültesi 17.950,00

481- Kablosuz Algılayıcı Ağ

Kullanılarak WEB Tabanlı

Görüntü İzleme Sisteminin

Gerçekleştirilmesi

12
Doç.Dr.İlyas

ÇANKAYA

Kapsamlı

Araştırma

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

17.505,00

261-Mide karsin. Her2 onko.

Amplif. , Her2 reseptör

overeks. ve EBV pozitifliği

sıklıkları ve ilişkil.

araştırılması

12 ay
Yrd.Doç.Dr.Serdar

Balcı

Kapsamlı

Araştırma
Tıp Fakültesi 24.407,00

344-Farklı Bekletme

Sürelerindeki Kriyojenik

İşlemin AISI D2 Çeliğinin

Yüzey Pürüzlülüğüne

Etkisinin İncelenmesi

6 Ay
Yrd.Doç.Dr İhsan

Toktaş

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

11.921,00

503- Ermeni Tarih Ders

Kitaplarında Türk / Osmanlı

imgesi

12
Yrd.Doç.Yıldız

Deveci Bozkuş

Destek

Projesi

İnsan ve Toplum

Bilimleri
8.000,00

639- Keratokonusta Apoptozis 12
Doç.Dr.Nurullah

Çağıl

Destek

Projesi
Tıp Fakültesi 12.480,21

602- Robotik Üroloji Eğitim

Projesi
12

Doç.Dr.Ali Fuat

Atmaca

Destek

Projesi
Tıp Fakültesi 7.500,00

564 -Keratokonus ve Normal

Kornea Epitel Hücrelerinde

Antioksidan mekanizmada

görev alan enzim ve enzim

olmayan protein miktarlarının

karşılaştırılması

6
Doç.Dr.Nurullah

Çağıl

Destek

Projesi
Tıp Fakültesi 7.216,10

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 42

721- Makine Mühendisliği

Bölümü Laboratuvarı Cihaz ve

Ekipman Altyapısının

Güçlendirilmesi

6
Yrd.Doç.Dr İhsan

Toktaş

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

10.928,65

201- Machinability of AISI 316

austenitic stainless steel with

cryogenically treated M35

high-speed steel twist drills

6 Doç.Dr.Adem Çiçek

Bilimsel

Yayınlara

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

398,00

401- Empırıcal testıng of the

samuelson hypothesıs:

applıcatıon to

Futures market ın Turkey

6
Yrd.Doç.Ayhan

Kapusuzoğlu

Bilimsel

Yayınlara

Destek

Projesi

İşletme Fakültesi 2.985,46

595-Kavrsamsal Anahtar

Modeli ile Metafor ve Deyim

Öğretimi

6
Yrd.Doç.Nihal

Çalışkan

Bilimsel

Yayınlara

Destek

Projesi

İnsan ve Toplum

bilimleri

Fakültesi

4.499,64

323- Predictive modeling of

performance of a helium

charged Stirling engine using

an artificial neural network

6 Doç.Dr.Adem Çiçek

Bilimsel

Yayınlara

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

150,00

324- Prediction of engine

performance and exhaust

emissions for gasoline and

methanol using artificial

neural network

6 Doç.Dr.Adem Çiçek

Bilimsel

Yayınlara

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

220,00

794- Artificial neural network

based modelling of

performance of a beta-type

Stirling engine

6

Doç.Dr.Adem Çiçek

Bilimsel

Yayınlara

destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

120,00

821- Unified performance

analysis of orthogonal

transmit beamforming

methods with user selection

6

Yrd.Doç.Serdar

Özyurt

Bilimsel

Yayınlara

destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

1.500,00

775- Prediction of Damage

Factor in End Milling of Glass

Fibre Reinforced Plastic

Composites Using Artificial

Neural Network

6

Doç.Dr.Adem Çiçek

Bilimsel

Yayınlara

destek

Mühendislik ve

Doğa Bilimleri

Fakültesi

200,00

780- ANN-based prediction of

surface and hole quality in

drilling of AISI D2 cold work

tool steel

6

Doç.Dr.Adem Çiçek

Bilimsel

Yayınlara

destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

200,00

701- Integral polytopes and

polynomial factorization
6

Doç.Dr. Fatih

Koyuncu

Bilimsel

Yayınlara

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

1.500,00

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 43

798- 18th INTERNATIONAL

CONFERENCE ON

INNOVATION

6
Prof. Dr. Mehmet

BARCA

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İşletme Fakültesi

2.500,00

(Tamamlandı)

636- International Council for

Traditional Music 2013 World

Conference

6

Yard. Doç. Dr. Cenk

GÜRAY

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Türk Müziği

Devlet

Konservatuarı

2.500,00

(Tamamlandı)

661- European Conference in

Technology and Society

6

Yrd. Doç. Dr.

Abdulkadir

HIZIROĞLU

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İşletme Fakültesi

1.083,00

(Tamamlandı)

724- Sigma Theta Tau

International 24th

International Nursing

Research Congress

6
Yrd. Doç. Dr. Sevil

ŞAHİN

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Sağlık Bilimleri

Fakültesi

2.500,00

(tamamlandı)

538- Kongre desteği

6
Uzm. Dr. Hilal

GÖKTÜRK

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Tıp Fakültesi

464,50

(Tamamlandı)

641-The 8th International

Conference in Critical

Management Studies

6
Prof. Dr. Şükrü

ÖZEN

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İşletme Fakültesi

2.489,40

(Tamamlandı)

626-NanoTR-9

6
Doç. Dr. Abdullah

YILDIZ

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

1.033,00

(Tamamlandı)

607- International Science and

Technology Conference 2013

(ISTEC'13)

6
Yrd. Doç. Dr. Baha

ŞEN

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

2.450,89 TL

(Tamamlandı)

643-Examining the Effect of

Foreign Portfolio Investments

on Istanbul Stock Exchange

Using Fama-French-Three-

Factor-Model

6
Doç. Dr. Nildağ

Başak CEYLAN

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İşletme Fakültesi

1.655 TL

(Tamamlandı)

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 44

642- Internatıonal Scıence,

Technology And Engıneerıng

Conference 2013

6
Doç. Dr. Fatih

KOYUNCU

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

2.450,89 TL

(Tamamlandı)

630- Cardioprotective effect of

melatonin against adriamycin

induced cardiotoxicity in rats.

6
Doç.Dr. Ayça

Bilginoğlu

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Tıp Fakültesi 2.500,00

642- Internatıonal Scıence,

Technology And Engıneerıng

Conference 2013 (Istec 2013)

6
Doç.Dr. Fatih

Koyuncu

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

2.500,00

683-11. Avrupa Sosyoloji

Derneği (ESA) Konferansı

(sunulacak bildiriler 1) Elderly

Carework as Body Work:

Experiences of Paid and

Unpaid Careworkers in

Turkish Context; 2) Gender

Dimension in Health

Perception of Urban Poor:

The Case of Ankara,

6
Yrd. Doç.Dr. Yelda

Özen

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İnsan ve Toplum

Bilimleri

Fakültesi

2.165,90

741-The dark side of trust:

Institutional relational and

economic antecedents

6
Doç.Dr. Ayşa Elif

Şengün

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İşletme Fakültesi 2.500,00

768- Arkadaşların Gençlerin

Sapkın Davranışlarına Etkisi
6

Yrd. Doç.Dr. Halime

Ünal

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İnsan ve Toplum

Bilimleri

Fakültesi

1.930,00

826- Alman - Türk Hukukçular

Birliği İş Hukuku ve Sermaye

Piyasası Hukuku Konferansı

6
Yrd. Doç.Dr. Cafer

Eminoğlu

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Hukuk Fakültesi 2.500,00

788- 17. FİNANS

SEMPOZYUMU
6

Yrd. Doç.Dr. Ayhan

Kapusuzoğlu

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İşletme Fakültesi 1573,75

802- NATO Terahertz Sensor

Grubu Saha çalışması
6

Yrd. Doç.Dr. Asaf

Behsat Şahin

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

1.445,00

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 45

801- TOK2013 Otomatik

Kontrol Ulusal Toplantısı
6

Doç.Dr. Hüseyin

Canbolat

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

940,00

825- Broken Rotor Bar Fault

Detection in Inverter-Fed

Squirrel Cage Induction

Motors Using Stator Current

Analysis and Fuzy Logic

6
Doç.Dr. İlyas

Çankaya

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

600,00

799- 19. Ulusal Isı Bilimi ve

Tekniği Kongresi
6

Prof. Dr. Ünal

Çamdalı

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

880,00

862- Dezavantajlı Grupların e-

vatandaşlık becerilerinin

geliştirilmesi: Ev hanımlarının

eğitimi

6
Yrd. Doç.Dr. Gülten

Alır

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İnsan ve Toplum

bilimleri

Fakültesi

1.506,00

795- Tarihî Örneklerden

Hareketle Başkurt Türkçesinin

Yazı Dili Ve Ağızlarında

Büzüşme (Contraction) Olayı

6
Yrd. Doç.Dr. Hülya

Gökçe

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İnsan ve Toplum

bilimleri

Fakültesi

1.080,87

791-SPSS ile Temel

Uygulamalı İstatistik Eğitimi
6

Yrd. Doç.Dr. Nigar

Ünlüsoy

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Sağlık Bilimleri

Fakültesi
762,00

864- Şeyh Galib ile Keçeci-

zade İzzet Molla'nın Gazelleri

Arasında Nazire İlişkisi

6
Yrd. Doç.Dr. Mustafa

Arslan

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İnsan ve Toplum

bilimleri

Fakültesi

2.996,95

804- TOK 2013 - 15. Otomatik

Kontrol Ulusal Toplantısı
6

Doç.Dr. İlyas

Çankaya

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Mühendislik ve

Doğa Bilimleri

Fakültesi

1.228,00

887-The 2.nd International

Conference on Production

and Supply Chain

Management

6
Prof.Dr. Dilek

Demirbaş

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İşletme Fakültesi 2.500,00

871- Horation,European

Psychiatric Nursing

Congress,2013

6
Yrd. Doç.Dr. Birgül

Özkan

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Sağlık Bilimleri

Fakültesi
1.915,00

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 46

865- International Turgut Ozal

Congress on Business,

Economics and Political

Science

6
Yrd. Doç.Dr. Tunç

Durmuş Medeni

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İşletme Fakültesi 350,00

885- 14.Ulusal Hemşirelik

Kongresi(Uluslararası

katılımlı)

6
Yrd. Doç.Dr.

Ayşegül Koç

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

Sağlık Bilimleri

Fakültesi
1.100,00

889- Information and

Communication Technologies

(ICT) 2013

6
Yrd. Doç.Dr.

Abdulkadir Hızıroğlu

Bilimsel

Etkinliklere

Katılım

Destek

Projesi

İşletme Fakültesi 1.400,00

Üniversitemizde Kalkınma Bakanlığı tarafından desteklenen ve yürütülmekte olan projeler
aşağıda gösterilmiştir

Kalkınma Bakanlığı Tarafından Desteklenen Projelerimiz

Proje Adı Proje
Yürütücüsü

Proje Karar
Tarihi/Süresi

Proje Tipi/
Durumu

Fakülte/Bölüm Ödenen
Tutar

Proje
sonucu

İnovasyon ve
Rekabet
Araştırmaları
Merkezi Projesi

Yrd. Doç.
Dr. Erdal
AKDEVE

23.07.2012
12 Ay

Rekmer
Proje Ofisi

İşletme Fak 212.748 Devam
ediyor

Üniversitemizde Sanayi Bakanlığı tarafından desteklenen ve yürütülmekte olan projeler
(Santez) aşağıda gösterilmiştir

Sanayi Bakanlığı Tarafından Desteklenen Projelerimiz

Proje Adı Proje
Yürütücüsü

Proje Karar
Tarihi/Süresi

Proje Tipi/
Durumu

Fakülte/Bölüm Ödenen
Tutar

Proje
sonucu

Coğrafi bilgi
sistemi Tabanlı e-
Tiraj Karar Destek
Yazılımı Projesi

Prof. Dr.
Fatih Vehbi

ÇELEBİ

03.09.2012
18 Ay

Santez
01318.STZ.2012-

1

Müh. Ve Doğa
Bil. Fak

152.940 Devam
ediyor

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 47

Üniversitemizde Avrupa Birliği tarafından desteklenen ve yürütülmekte olan projeler
aşağıda gösterilmiştir

Avrupa Birliği Tarafından Desteklenen Projelerimiz

Proje Adı Proje Yürütücüsü Proje Karar
Tarihi/Süresi

Proje
Tipi/

Durumu

Fakülte/Bölüm Ödenen
Tutar

Proje
sonucu

Strateji E-
Eğitim
Platformu

Yard.Doç.Dr.Abdulkadir
Hızıroğlu

01.11.2013
24 Ay

AB
2013-1-

TR1-
LEO05-
47550i

İşletme Fak 364.021
Euro

Devam
ediyor

Üniversitemizde Tübitak tarafından desteklenmekte olan projelerimiz aşağıda gösterilmiştir

Tübitak Tarafından Desteklenen Projelerimiz

Proje Adı Proje
Yürütücüsü

Proje
Başlama

Onay Tarihi

Proje
Tipi/

Durumu

Fakülte/Bölü
m

Ödenen
Tutar

Proje
sonucu

Dünya Görüşü, Din
Ve Özgecil İktisadi
Davranış Üzerine
İktisadi Bir Araştırma
110K319

Prof. Dr.

MEHMET BULUT

01.03.2011

Tübitak

Araştırma
Projesi

Siyasal
Bilgiler

Fakültesi

153.236

Kahramanmaraş'ta
Kaybolmaya Yüz
Tutmuş Yöresel El
Sanatları Üzerine
Kapsamlı Bir
Araştırma 111K240

Prof. Dr.

MUSTAFA SITKI
BİLGİN

01.02.2012

Tübitak

Araştırma
Projesi

Siyasal
Bilgiler

Fakültesi

116.138

Hibrid güneş

pillerinde kullanılan

boşluk engelleyici

Bor takviyeli TiO2

ince filmler

112M857

DOÇ.DR.HASAN
OKUYUCU

11.10.2013

Tübitak
Araştırma

Projesi

Müh. Ve
Doğa Bil.
Fakültesi

146.778

Suç korkusunun
farklı boyutlarda
çalışılması
113K070

Yard.Doç.Dr.
HALİME ÜNAL

01.10.2013
Tübitak

Araştırma
Projesi

İnsan ve
Toplum Bil.
Fakültesi

177.645

Terahertz Frekans

Bandı Yüksek Veri

Hızı Komünikasyon

Sistemi Deneysel

Alıcı Verici

Yapılarının

Kurulması Ve

geliştirilmesi

113E230

Yard.Doç.Dr.

ASAF BEHZAT

ŞAHİN

01.10.2013

Tübitak
Araştırma

Projesi

Müh. Ve
Doğa Bil.
Fakültesi

447.075

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 48

Ankara İli Çubuk İlçe

Merkezinde Yaşayan

18-49 Yaş Grubu

Kadınlarda

Osteoporoz Riskinin

Belirlenmesi ve

Farkındalığın

Arttırılması: Bir

Müdahele Çalışması

113S277

Doç.Dr.GÜL PINAR 01.11.2013

Tübitak
Araştırma

Projesi

Sağlık Bil.
Fakültesi

69.650

Doğuma hazırlık

eğitiminin doğal

doğum oranına,

doğuma ilişkin

endişelere ve

annelik uyumuna

etkisinin incelenmesi

113S485

Doç.Dr.GÜL PINAR 01.11.2013

Tübitak
Araştırma

Projesi

Sağlık Bil.
Fakültesi

30.000

Keratokonus

Patogenezinde

Mir143, Mir184,

Mir198, Mir1224,

Mir29b Mikrorna

Gen Mutasyonlanın

İlişkisi 113S385

Doç.Dr.NURULLAH

ÇAĞIL
03.11.2013

Tübitak
Araştırma

Projesi

Tıp Fakültesi 29.156

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 49

2.6 MALİ KAYNAKLAR

AÇIKLAMA 2011 2012 2013

Yılı Bütçesi 18.707.029,68 TL 44.051.967,59 TL 59.521.000,00 TL

Üniversitemiz yıllara sari bütçe ödenek bilgileri yukarıdaki tabloda gösterilmiştir.

Bütçe Ödenekleri Fonksiyonel Sınıflandırmaya Göre Dağılım

Fonksiyonel Sınıflandırmaya Göre Ödenek ve Harcama Durum Tablosu

AÇIKLAMA

2011 2012 2013

HARCAMA HARCAMA
TOPLAM BÜTÇE

ÖDENEĞİ
HARCAMA

01- Genel
Kamu
Hizmetleri

7.553.224,34 TL 6.486.066,49 TL 5.651.000,00 TL 6.849.768,40 TL

02-
Savunma
Hizmetleri

___ ___ 28.000,00 TL ___

03-Kamu
Düzeni ve
Güvenlik
Hizmetleri

84.547,00 TL 751.056,43 TL 950.000,00 TL 1.056.796,62 TL

07- Sağlık
Hizmetleri

___ 6.123,48 TL 8.000,00 TL ___

08-
Dinlenme,
Kültür ve
Hizmetleri

51.850,33 TL 233.185,90 TL 335.500,00 TL 243.825,21 TL

09-Eğitim
Hizmetleri

5.609.186,92 TL 23.528.246,60 TL 63.148.168,83 TL 28.600.993,13 TL

TOPLAM 13.298.808,59TL 31.004.678,90 TL 70.120.668,83 TL 36.751.383,36 TL

Üniversitemiz bütçe ödeneklerinin fonksiyonel sınıflandırmaya göre bütçe ödeneklerinin
harcama durumları yukarıdaki tabloda gösterilmiştir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 50

Bütçe Ödenekleri Ekonomik Sınıflandırmaya Göre Dağılım

Ekonomik Sınıflandırmaya Göre Bütçe Giderleri Tablosu

AÇIKLAMA

2011 2012 2013

HARCAMA HARCAMA
TOPLAM BÜTÇE

ÖDENEĞİ
HARCAMA

01- Personel
Giderler

3.761.065,19 TL 16.299.394,74 TL 21.650.649,50 TL 22.716.314,52 TL

02- Sos. Güv.
Kur. Dev. Prim
Gid.

653.044,21 TL 2.698.034,25 TL 3.638.700,00 TL 3.831.779,07 TL

03- Mal ve
Hizmet Alım
Giderleri

2.771.122,92 TL 6.082.063,18 TL 7.409.765,83 TL 6.860.360,63 TL

05- Cari
Transferler

90.000,00 TL 2.560.053,26 TL 316.000,00 TL 244.000,00 TL

06- Sermaye
Giderleri

6.023.576,27 TL 3.365.133,47 TL 37.105.553,50 TL 3.101.613,54 TL

TOPLAM 13.298.808,59 TL 31.004.678,90 TL 70.120.668,83 TL 36.754.067,76 TL

Üniversitemiz bütçe ödeneklerinin ekonomik sınıflandırmaya göre bütçe ödeneklerinin
harcama durumları yukarıdaki tabloda gösterilmiştir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 51

3. GZFT ANALİZİ

Güçlü Yanlar:
 Kuruluşunu rekabetçi temelde gerçekleştirmesi
 Kendisini araştırma odaklı konumlandırması
 Yurtdışında lisansüstü öğrenim görmüş veya yurtdışı araştırma tecrübesine sahip

nitelikli dinamik bir akademik kadronun olması
 Üniversitenin lisans ve yüksek lisans programlarının çoğunun eğitim dilinin İngilizce

olması
 Üniversitemizin güncel gereksinimlere cevap verecek yenilikçi öğretim programlarına

sahip olması
 Eğitim ve araştırma programlarının çeşitliliği ve bu çeşitliliğin disiplinler arası eğitim ve

araştırmaya imkan vermesi
 ULAKBİM’in uluslararası basılı süreli yayınlarının (1983-2010 yılları arasında

yayımlanmış yaklaşık bir milyon adet) devralınmış olması sebebiyle zengin kütüphane
altyapısına sahip olması

 Başarılı öğrencileri çekebilmesi ve öğrencilere sağlanan burs imkanlarının geniş olması
 Yabancı uyruklu öğrenci oranı en yüksek üniversite olması.

Zayıf Yanlar:
 Kuruluş aşamasında olması ve hedeflerine ulaşabilmesi için yeterli kurumsal altyapıya

ve kültüre sahip olmaması.
 Henüz merkezi kampüsünün olmaması nedeniyle dağınık ve uygun olmayan fiziki

ortamlarda faaliyet göstermesi
 Akademik ve idari personel sayısının yeterli olmaması
 Akademik personelin yayın yapma ve bilimsel faaliyetleri için yeterli kaynağın

olmaması.
 Hızlı kampüsleşmesine imkan sağlayacak yeterli yatırım bütçesine sahip olmaması
 Yurtiçi ve yurtdışı tanıtım faaliyetlerine bütçe ayıramaması
 Eğitim dili büyük oranda İngilizce olmasına ve uluslararası öğrenci sayısının yüksek

olması hedeflenmesine rağmen idari personel içerisinde İngilizceyi kullanma
kapasitesinin düşük olması

Fırsatlar:
 Ankara’da kurulan beşinci devlet üniversitesi olması nedeniyle yüksek beklentilere

konu olması ve kendisine ulusal/uluslararası önemli roller biçilmesi
 Bir yandan Türkiye’nin son yıllarda komşularıyla artan iyi ilişkileri ve bölgesel güç

olarak yıldızının parlaması, diğer yandan çevre ülkelerde lisans ve lisansüstü
programlara öğrenci gönderme talebinin artması

 Ankara’da konumlanması ve yabancı dilde eğitim vermesi nedeniyle nitelikli öğretim
üyesi ve görevlileri yüksek talebi ile karşı karşıya olması

 Yeni YÖK yasası ile üniversitelerin farklılaşmasına (araştırma, eğitim, ihtisas vs.
üniversiteleri) kapı aralanması ve sektörün rekabetçi bir duruma kavuşması için yapısal
dönüşümlere gitme ihtimali

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 52

Tehditler:
 Mevcut yükseköğretim yasasının üniversiteleri homojen görmesi ve stratejik

farklılaşmaya olanak sağlamaması
 Tasarruf tedbirleri çerçevesinde üniversitelere tahsis edilen yatırım bütçelerinin kısıtlı

olması
 Ankara’da bulunan köklü üniversitelerle rekabete çok yeni başlaması
 Üniversitenin Yüksek Beklentilere Konu Olması ve Önemli Roller Üstlenmesi

İstenmesine Rağmen Yasal Açıdan Farklılaştırılmaması ve Yeterince Finansal Destek
Sağlanmaması.

 Maaşların düşük olması nedeniyle, öğretim üyelerinin araştırma ve proje faaliyetleri
yerine ders yükünü artırmaya veya mesleğin çekiciliğinin azalması sonucu diğer kurum
ve sektörlerde çalışmaya yönelmeleri

 Lisans öğrenci sayısına ilişkin kontenjanların üniversitenin bilgisi ve iradesi dışında
artırılması

 Yeni kurulması nedeniyle tanınırlığının sınırlı olması ve isminin vakıf üniversitesi
çağrışımı yapması

4. PAYDAŞ ANALİZLERİ

Yıldırım Beyazıt yeni kurulan bir üniversite olması nedeniyle ilk günden bu yana çeşitli
çevrelerle yükseköğretim sektörünü değerlendirerek kurumsal yönünü belirlemeye
çalışmaktadır. Bu bağlamda, formel olarak anket ve mülakat çalışmaları yapılmamış olsa
da çok sayıda toplantı, odak grup çalışması, birebir görüşmeler vs. yapılmıştır. Bunların bir
kısmı resmi davetler üzerinde kamu ve özel sektör kuruluş temsilcilerine yönelik
yapılmıştır.

 Paydaş analizlerine girdi oluşturan fikirlerin büyük bir kısmı ise formel olmayan ancak
daha gerçekçi fikirlerin elde edilmesine yardımcı olan görüşmelerde elde edilmiştir. Yeni
kurulması nedeniyle anket çalışması veya stratejik plan geliştirme amaçlı resmi davet
üzerine gerçekleşen bir çalıştay düzenlenmesine ihtiyaç duyulmamıştır.

Ancak belirtildiği üzere stratejik plan geliştirmek için ihtiyaç duyulan fikri katkılar, aşağıda
isimleri zikredilen kurum temsilcilerinden çeşitli yollarla elde edilmiştir. Elde edilen bu
bilgiler, hem mevcut durum analizinde hem de sonraki sayfalarda gelecek olan
üniversitenin stratejik yönünün, hedeflerinin, önceliklerinin belirlenmesinde önemli ölçüde
yararlanılmıştır.

Stratejik Planın uygulama aşamasında da zikredilen paydaşlar ile iletişime geçilerek görüş
ve önerileri dikkate alınacaktır. Ayrıca Planın uygulanmasında Ankara’nın kalkınması için
gerekli yol haritasını tespit eden bir strateji , koordinasyon ve yönlendirme belgesi olan
2014-2023 Ankara Bölge Planı dikkate alınacaktır.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 53

4.8 PAYDAŞ ANALİZLERİ

PAYDAŞLAR

İÇ PAYDAŞLAR DIŞ PAYDAŞLAR

Akademik Personel

İdari Personel

Diğer Çalışanlar

Araştırma Merkezleri

Öğrenciler

Temel Ortak Stratejik Ortak

YÖK

Milli Eğitim Bakanlığı

Maliye Bakanlığı

Hazine Müsteşarlığı

Sayıştay

Kalkınma Bakanlığı

Kamu İhale Kurumu

Sosyal Güvenlik
Kurumu

Basın İlan Kurumu

Sendikalar

Diğer Sivil Toplum
Örgütleri

Yerel Yönetimler

Tedarikçiler

Devlet Personel
Dairesi

Sağlık Bakanlığı

Ulaştırma Bakanlığı

Sanayi Bakanlığı

Denizcilik Müsteşarlığı

Patent Enstitüsü

TÜBİTAK

Türkiye İstatistik
Kurumu

Diğer Bakanlıklar,
Kamu Kurum ve

Kuruşları

KOBİLER

Sanayi Kuruluşları

Bankalar

Türkiye İş Kurumu

Avrupa Birliği Genel
Sekreterliği

Ankara Kalkınma
Ajansı

Veliler

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 54

Tablo 4.2 Paydaş Listesi

Paydaş Listesi

Paydaşlar
İP: İç Paydaş
DP: Dış Paydaş
Y: Yararlanıcı

Neden Paydaş?
T: Temel Ortak
S: Stratejik Ortak
H: Hizmet Alanlar

Önceliği
A: İzle-
Zayıf/Önemsiz
B: Bilgilendir-
Güçlü/Önemsiz
C: Çıkarlarını
gözet-
Zayıf/Önemli
D: Birlikte çalış-
Güçlü/Önemli

Akademik Personel İP T D

İdari Personel İP T D

Diğer Çalışanlar İP T D

Araştırma Merkezleri İP T C/D

Öğrenciler İP T D

Veliler DP S B

YÖK DP T D

Milli Eğitim Bakanlığı DP T D

Maliye Bakanlığı DP T D

Hazine Müsteşarlığı DP T D

Sayıştay DP T D

Kalkınma Bakanlığı DP T D

Kamu İhale Kurumu DP T D

Sosyal Güvenlik Kurumu DP T D

Basın İlan Kurumu DP T D

Sendikalar DP S/H C/D

Diğer Sivil Toplum Örgütleri DP S/H C/D

Yerel Yönetimler DP S D

Tedarikçiler DP S C

Devlet Personel Dairesi DP S D

Sağlık Bakanlığı DP/Y T/H D

Ulaştırma Bakanlığı DP S D

Sanayi Bakanlığı DP/Y T D

Denizcilik Müsteşarlığı DP S D

Patent Enstitüsü DP S D

TÜBİTAK DP S D

Türkiye İstatistik Kurumu DP S D

Diğer Kamu Kurum ve
Kuruluşları

DP T/S D

Kobiler DP S C/D

Sanayi Kuruluşları DP S C/D

Bankalar DP S C/D

Türkiye İş Kurumu DP S D

Avrupa Birliği Genel
Sekreterliği

DP S D

Ankara Kalkınma Ajansı DP T D

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 55

EK TABLO 3: HEDEF-BİRİM MATRİSİ

Ürün-Hizmet Matrisi

Birimler Eğitim Faaliyeti
Araştırma

Faaliyetleri
Diğer Ürün ve

Hizmetler

Akademik Personel X X X

İdari Personel X X X

Diğer Çalışanlar X

Araştırma Merkezleri X X X

Öğrenciler X X X

Veliler X

YÖK X X X

Milli Eğitim Bakanlığı X

Maliye Bakanlığı X

Hazine Müsteşarlığı X

Sayıştay X

Kalkınma Bakanlığı X

Kamu İhale Kurumu X

Sosyal Güvenlik Kurumu X

Basın İlan Kurumu X

Sendikalar X X

Diğer Sivil Toplum Örgütleri X X

Yerel Yönetimler X X

Tedarikçiler X X X

Devlet Personel Dairesi X

Sağlık Bakanlığı X X

Ulaştırma Bakanlığı X

Sanayi Bakanlığı X

Denizcilik Müsteşarlığı X

Patent Enstitüsü X

Tübitak X X

Türkiye İstatistik Kurumu X X

Diğer Kamu Kurum ve
Kuruluşları

 X

Kobiler X X

Sanayi Kuruluşları X X

Bankalar X

Türkiye İş Kurumu X

Avrupa Birliği Genel
Sekreterliği

 X

Not: Eğitim Faaliyeti: Ön Lisans, Lisans, Yüksek Lisans, Doktora, Toplumu bilinçlendirme vb.

Araştırma Faaliyeti Bilimsel Toplantı, Bilimsel Araştırma Projeleri, Laboratuar
Ürün/Hizmetleri vb.

Diğer Ürün/Hizmetler Sağlık, Bilirkişilik, Danışmanlık, Kitap, Dergi, Sergi, Konser, Müze,

Spor Faaliyetleri vb.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 56

5. TEMEL STRATEJİLER:
STRATEJİK TERCİHLER VE PERSPEKTİF BAKIŞIMIZ

Yıldırım Beyazıt Üniversitesi’nin özgünlüğünü sağlayacak ve rekabet avantajı
kazandıracak stratejiler şunlardır: Konum stratejisi, temel yetkinlik, uluslararasılaşma ve
eğitim dili stratejisi.

5.1 KONUM STRATEJİSİ:

Yükseköğretim Sektöründe Araştırma Üniversitesi Olarak Konumlanma

Dünya ölçeğinde üstün başarı gösteren bütün üniversitelerin ortak özelliği “araştırma
odaklı” olmalarıdır. Genel olarak bakıldığında, dünyada gelişen alternatif üniversite
modelleri şunlardır: Kitlesel eğitim yapan üniversiteler, araştırma üniversiteleri, şirket
üniversiteleri, girişimci üniversiteler, teknik üniversiteler, sosyal bilimler odaklı üniversiteler,
kısa süreli mesleki eğitim yapan kurumlar, uzaktan öğretim kurumları, ticari amaçla
uzaktan öğretim yapan kuruluşlar. YBÜ bu modeller içerisinde en çok araştırma
üniversitesi tanımına uygun bir konumda olmayı hedeflemektedir.

Araştırma üniversitesi yeni bilginin üretilmesine verdiği göreceli önem açısından diğer
üniversitelerden ayrışan üniversite modelidir. Araştırma üniversitesi kimliğine sahip olan
üniversitelerin özellikleri örgün eğitim veren üniversite modellerinden aşağıdaki hususlarda
farklılaşmaktadır. Araştırma üniversitelerinde:

1. Lisans eğitimi ile lisansüstü eğitime verilen önem eş değer taşımakta,
2. Nitelikli bilimsel araştırmalar yürütülmekte,
3. Nitelikli yayınlar çıkarılmakta,
4. Teorik ve uygulamaya dönük yenilikler üretilip, yaşama geçirilmektedir.

Türkiye’de yukarıdaki kriterleri sağlayan çok az sayıda üniversite bulunmaktadır. Aslında
ülkemizde üniversiteleri ayıran hususlara baktığımızda pratikte Türk üniversitelerinin ya
karma bir tercih uyguladıkları ya da lisans eğitimi ağırlıklı, hatta mesleki eğitim ağırlıklı
eğitimi yeni bilginin üretilmesinden daha ön planda tuttukları gözlenmektedir.

İzlenen yükseköğretim politikaları çerçevesinde ülkemizin daha fazla araştırma
üniversitesine ihtiyacı olduğu sıklıkla dile getirilmektedir. Bu ihtiyaca yönelik olarak
YBU’nun önümüzdeki 5 yıl için stratejik planını iyi bir araştırma üniversitesi olma hedefi
çerçevesinde hazırlaması gerekmektedir. Üniversitenin araştırma üniversitesi hedefine
yönelik yapacağı tercihler geleceği noktada belirleyici olacaktır.

İlk tercih bilimsel araştırmalara verilen önemle ilgilidir. Bazı üniversiteler yeni bilginin
üretilmesine yönelik bilimsel araştırmalara daha fazla kaynak ayırırken, bazı üniversiteler
bilginin daha fazla yayılması için eğitime odaklanmaktadır. Örneğin araştırma
üniversitelerinde (özellikle doktora düzeyinde) lisansüstü eğitim odaklı programların
sunulmasının yanı sıra araştırma ve geliştirmeye yönelik kaynaklar da temin edilmektedir
(insan gücü, fiziksel altyapı – laboratuvarlar gibi).

İkinci tercih yayınların nitelik ve niceliklerine verilecek önemdir. Araştırma üniversitelerinde
yayın öncelikli amaçtır ve araştırmalardan doğan yeni bilginin uluslararası nitelikli
dergilerde yayınlara dönüştürülmesi hedeflenmektedir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 57

Üçüncü tercih eğitimin kapsamı ve niteliğini içermektedir. Lisans ve lisansüstü eğitimin
ağırlığının eş değerde olmasının yanı sıra, araştırma üniversitelerinde belli uzmanlık
alanları da öne çıkarılmaktadır (örneğin, Hacettepe Tıp, ODTÜ mühendislik, Çukurova
Ziraat Fakültesi gibi). Ayrıca örgün eğitimin yaygın eğitime kıyasla göreli ağırlığı, teorik ve
uygulamaya dönük eğitim arasındaki denge, eğitim dili olarak uluslararası geçerli bir dilin
kullanılması, üniversitelerin etkili oldukları coğrafi bölgelerin genişliği (uluslararası) ve
hedef öğrenci kitlesinin demografik özelliklerinin (yabancı / yerli öğrenci ağırlıkları)
çeşitliliği de belirleyici olmaktadır.

Dördüncü tercih insan kaynaklarının niteliğiyle ilgilidir. Akademik personelin donanımı ile
ulusal ve uluslararası akademisyenlerin oranı en önemli husustur. Bunun yanı sıra
araştırma üniversitelerinde doktora sonrası araştırmacıların sayısı ve niteliği, doktor
unvanlı, akademik kadroda yer almayan araştırmacıların istihdamı, idari kadronun niteliği
(mezun olduğu üniversite, bölüm ve işindeki tecrübesi) belirleyici olmaktadır.

Beşinci husus fiziksel özelliklere dairdir. Üniversitenin fiziksel şartlarının en önemlisi
kampüs ya da şehir üniversitesi olmasıdır. Kampüs üniversitesi hususu, şehir merkezinde
dağınık bir kampüs mü, yoksa şehir merkezinden uzakta tek bir kampüs mü olacağı
tercihini de içerir. Bunun yanı sıra coğrafi olarak da farklı şehirlerde eğitim sunulması
(ODTÜ’nün KKTC; Bahçeşehir’in Ankara-İzmir gibi şehirlerde program açması gibi) ve
lisans (kampüs) ile lisansüstü (şehir merkezi) eğitimin farklı mekanlarda yapılması
düşünülmesi gereken diğer tercihlerdir. Aynı derecede önem taşıyan bir başka nokta
araştırma üniversitelerinde fiziki altyapının (akademisyenlere sunulan çalışma
laboratuvarları gibi) çok donanımlı olmasıdır.

Yukarıda belirttiğimiz hususları değerlendirdikten sonra YBÜ’nün yabancı dille eğitim veren
devlet üniversitesi kimliği ile ulaşmak istediği araştırma üniversitesi tercihi için yapılması
gerekenlerin başında şunlar gelmektedir:

 Bilimsel araştırmalara ve bunlardan çıkan yayınlara öncelik vermek,
 Akademik performans değerlemesini araştırma çıktıları ile ilişkilendirmek
 Örgün eğitim vermek,
 Eğitimin içeriğinde evrensel ve yerel bilgiyi bütünleştirmek,
 Yeni teorik bilgilerin uygulamaya aktarımını da sağlamak,
 Öğrenci kompozisyonun ulusal ve uluslararası olmasına önem vermek,
 Alanında yetkin akademisyenler için cezbedici bir merkez olmak,
 Nitelikli akademisyen, araştırmacı yetiştiren bir kurum olmak,
 Nitelikli idari personel çalıştırmak,
 Lisans eğitiminin kampüste, lisansüstü eğitimin şehirde yürütmek,
 Bölgesel ve yöresel kalkınmaya araştırma ve yayın faaliyetleriyle katkı vermek, bu

amaca yönelik kamu kuruluşları, STK’lar ve şirketlerle işbirliği yapmak, yaptığı
araştırma ve yeniliklerle Türkiye’nin küresel rekabet gücünün geliştirilmesine
katkıda bulunan bir üniversite modelini temsil etmek.

Bu tercihlerle araştırma üniversitesi hedefine ulaşabilmek için YBÜ’nün rekabet edeceği
unsurlar araştırma ve yayın, iyi elemanları cezbeden bir kurum olmak, iyi öğrencilerin
tercih ettiği bir üniversite olmak, yetiştirdiği akademisyenlerin niteliği, yarattığı yenilikler
(bilgi üretimi, eğitim, teknoloji ve/veya örgütlenmede), kaynak yaratma kapasitesi
(minimum derecede devlete bağımlılık) ve fiziki altyapı olacaktır.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 58

Kısaca, üniversitenin konumlandırılması, kendini diğer üniversitelerden nasıl
farklılaştıracağına, dolayısıyla nasıl rekabet edeceğine ilişkin geliştirdiği stratejiye bağlıdır.
Bu strateji, müşterilerin/öğrencilerin, iş dünyasının, sivil toplum kuruluşlarının, kamu
kurumlarının Üniversiteyi diğerlerine niçin tercih etmesi gerektiğinin gerçeklerini
oluşturmaktadır. Üniversitelerin, araştırma odaklı olması, düşünce ve uygulama ekolleri
geliştirmeleri veya temsiline ağrılık vermeleri, odak eğitim programları sunmaları (örneğin:
işletme programının strateji odaklı olması gibi), araştırma proje uygulama eksenli olması,
uzmanlık programları izlemeleri Üniversitemizin farklılaşmaya gitmesinin önemli yönlerini
oluşturacaktır.

Üniversiteyi araştırma odaklı konumlandırma, kurumsallaştırma ve yetkinleştirme
için stratejilerimiz:

 Araştırma yetkinliği bakımından üstün özellikler taşıyan akademik personel
alınması, imkanlar sunulması, yetiştirilmesi

 Öğretim üyeleri üzerindeki ders yükünü minimum düzeyde tutmaya imkan
sağlayacak sayıda öğretim üyesi istihdam edilmesi

 Ortak çalışmaya imkan sağlayan büyük ölçekli ve uzun vadeli araştırma projeleri
tasarlamaya ve yürütmeye uygun araştırma merkezleri kurulması

 Belirlenen standartların altında araştırma/yayın performansı sergileyenlere destek
verilmesi, buna rağmen ortalamayı tutturamayanların üniversitemizde araştırmacı
olarak kalamayacakları yönünde gereğinin yapılması

 Araştırma projeleri için doktora öğrencisi alımı yoluna gidilmesi
 Belirlenen alanlarda inter/multi-disiplinli çalışmaların yapılmasının sağlaması,,
 Araştırmalar için bütçeden daha fazla pay almak için sürekli arayışlar içinde

olunması,
 İş çevreleri ve STK’lardan araştırma destekleri almak için çaba içerisinde olunması
 Proje desteği veren kuruluşlara daha fazla araştırma projesi sunulması
 Bilimsel tartışma ortamlarının oluşturulması

5.2 TEMEL YETKİNLİK STRATEJİSİ

Lisansüstü Programlarda Temel Yetkinlik İnşa Etme

Temel yetkinlik stratejisinin temel amacı, yükseköğretim sektöründe farklılaşma ve
üstünlük sağlayacak tercihleri netleştirmek ve kaynaklarını bunun gelişmesi için tahsis
etmektir. Bu çerçevede, üniversitelerin geleneksel olarak yerine getirdiği eğitim, araştırma,
bilim insanı yetiştirme ve toplumsal katkı işlevlerini standart olarak değil, uluslararası,
ulusal ve bölgesel gelişmeleri göz önüne alarak YBÜ’ye özgüleştirmesi ve bunu zaman
içerisinde geliştirerek devam ettirmesi uzun vadede stratejik farklılaşmasının temelini
oluşturacaktır.

Türkiye’de Cumhuriyet’in ilk yıllarından bu yana lisans eğitimi odaklı bir üniversite anlayışı
benimsenmiş ve çeşitli alanlarda acil ihtiyaç duyulan insanların yetiştirilmesine ağırlık
verilmiştir. Diğer bir ifade ile, ülkenin sosyal, sanat ve uygulamalı alanlarda ihtiyaç
duyduğu insan eksikliği nedeni ile, bir an önce bunların piyasaya girerek söz konusu
ihtiyacı gidermeleri hedeflenmiştir. Böylesi acil ihtiyaçların karşılanması yerine, alanında
bilgi üreten insanın yetiştirilmesi bir hedef olarak görülmemiştir. Kısaca acil ama fark
yaratacak ölçüde önemli olmayan niteliklerin geliştirilmesi öncelenmiş, buna karşın, önemli
olan ama acil olmayan niteliklerin geliştirmesi ihmal edilmiştir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 59

Günümüzde çeşitli alanlarda acil ihtiyaç duyulan insanların yetiştirilmesini birçok üniversite
üstlenmiş bulunmaktadır. Dolayısıyla, gelinen aşamada, lisansüstü eğitimlere
odaklanılarak acil ihtiyaç duyulan insan kaynağından daha çok, bilimsel düşünme ve yayın
kapasitesi yüksek, stratejik öneme sahip insan kaynağının yetiştirilmesine yönelmek bir
farklılaşma ve rekabet üstünlüğü elde etme alanı olarak görülebilir.

Üniversitelerin, nihai analizde, misyonları bilgi üretmektir. Mevcut bilgiyi eleştirerek, revize
ederek yeni bilgi kategorileri oluşturmaya çalışır. Bunu yapacak insan yetiştirir/eğitir, fiili
AR-GE yapar ve fiili uygulamalara gider. İşte Türk üniversitelerinde eksik olan bu ana
misyona, bilgi üretme misyonunu, odağa almamalarıdır. Bunun yerine, ihtiyaçlara cevap
verecek (okullarda eğitim verecek öğretmen, konut yapacak mühendis, hastalara bakacak
doktor yetiştirmeyi) misyon edinmiştir. Bu misyon tanımında kesin bir değişimin yaşanması
gerekmektedir. Kısaca, bu söz ile ifade edilebilecek bir misyon olsa da uygulamalara yön
veren bir misyon değildir. Bu misyon için asıl kıt kaynak, hakikatin sırrını çözmek için
çabalayan insan yetiştirmektir. Kural koyan ve kural izleyen değil, kural bozan bir insan
kalitesinin olması lazım. Bunun gerçekleştirilmesi, büyük ölçüde lisansüstü ve özellikle de
doktora programlarının ele alınış tarzına bağlı olacaktır. Doktora programları,
yükseköğretim sektöründe bir paradigma kırılması yaşanarak yeni bir anlayışın gelişmesi
ve arzulanan çıktılarının elde edilmesi için en kritik aşamadır. Doktora öncesi ve sonrası
aşamalar istenilen bu değişimi yaratmada yetersiz kalacaklardır. Dolayısıyla, YBÜ’nün
doktora programlarına özel bir önem atfederek temel yetkinliğini geliştirmesi özel bir önem
arz etmektedir.

YBÜ’nun doktora programlarına stratejik önem atfetmesinin en önemli iki nedeni,
ülkemizde ve çevre ülkelerde artan bilim insanı ihtiyacı ile bilimsel düşünme ve araştırma
kapasitesinin düşüklüğüdür. Yüksek öğrenim sektörü hızla büyümesine rağmen ülkemiz ve
çevre ülkeler bu ihtiyacı kendi içerisinde giderecek yapılar ve politikalar geliştirmek yerine
daha fazla sayıda adayı Batı ülkelerine gönderme yolunu tercih etmişlerdir. Halbuki uzun
vadede rekabet üstünlüğü elde edebilmek için bu sürdürülebilir bir politika değildir.
Dolayısıyla, hem ülke içi ihtiyaçlara hem de çevre ülkelerdeki ihtiyaçlara cevap verecek
yüksek nitelikli doktora programları tasarlayarak yürütmek gerekmektedir. Doktora
programları ağırlıklı bir üniversite yaklaşımı, devletin politikaları ile de uyumlu ve
destekleyici olacaktır. Çünkü hem ülke içerisine hem de çevre ülkelere ilişkin birçok
konuda nitelikli bilimsel bilgiye ihtiyaç duyulmaktadır. Belirli bir disiplin içerisinde ve
süreklilik arz edecek nitelikte bu bilgiyi üretmek, çok daha etkin bir konuma gelmeyi
hedefleyen ülkemiz için de nitelikli ve hazır bilgi sahibi olma anlamına gelmektedir. Diğer
yandan, ülkemiz ve çevre ülkelerde bilimsel düşünme ve araştırma kapasitesinin ileri
olmadığı söylenebilir. Bilimsel araştırma kapasitesini ileri düzeye çıkarabilmenin kritik
aşaması, doktora aşamasıdır. Bu aşamada eğer bilimsel bakış ve uygulama
kazandırılmazsa, sonraki aşamalarda bunun sağlanması neredeyse olanaksız hale gelir.
Öncesinde de bunu sağlamak oldukça zordur. Çünkü lisans ve master programları,
esasen bilimsel bilgi üretimine odaklı programlar olmayıp, daha çok var olan bilgiden
haberdar olma ve kullanma amacına göre düzenlenmelerdir. Bu çerçevede
düşünüldüğünde, araştırma odaklı bir üniversite durumuna gelebilmek için, yapılması
gereken en önemli değişikliklerden biri doktora sürecini bu bilimsel anlayış ve uygulama
konusunda yeniden tasarlamaktır. Doktora süreci doğru tasarlanıp yönetilebilirse ulusal ve
uluslararası ölçekte sadece nitelikleri yüksek öğrenci çekilmiş olmaz aynı zamanda
referans etki yaratan (referans alan ve iyi dergilerde yayınlanan) yayınlar sağlamak
olanaklı hale gelebilir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 60

Lisansüstü programlarda temel yetkinlik inşa etmek ve sürekli geliştirmek için
stratejilerimiz:

 Lisansüstü programlarda alt alanlarda uzmanlaşmaya dönük program
çeşitliliğine gidilmesi,

 Ulusal ve uluslararası nitelikli lisansüstü öğrenci alımını gerçekleştirmeye
dönük tanıtım, seçme, imkan sunma (burs, barınma gibi) vb. hususlarda planlı
davranılması

 Master ve doktora programlarının araştırma ürünlerine dönüşmesi için
standartların, süreçlerin ve sitemlerin geliştirilmesi,

 Araştırma görevlisi düzeyinde alınanların yetkin birer araştırmacı olarak
yetiştirilmelerine azami özem verilmesi, belirlenen standartları
sağlayamayanların erken aşamalarda başka yerlere yönlendirilmesi için çaba
gösterilmesi,

 İleride akademisyen olacak kişilere doktora programlarında öncelik verilmesi
 Akademisyen olan doktora öğrencileri ile ortak araştırmalar yürütmek amacıyla

ilişki devamlılığını sağlayacak sistemlerin geliştirilmesi

5.3 ULUSLARARASILAŞMA VE EĞİTİM DİLİ STRATEJİSİ

Yabancı Dilde Eğitim ile Dünyaya Entegre Olma

YBÜ’nün yükseköğrenim sektöründe küresel ölçekte rekabetçi bir araştırma üniversitesi
konumu elde etme ve sürdürme yönündeki stratejisi, İngilizcede eğitimi adeta zorunlu
kılmaktadır. Çünkü eğitim alanındaki yenilik ve ilerlemelerin neredeyse tamamı İngilizce
olarak gerçekleşmektedir. Bir araştırma üniversitesi olarak konumlanma hedefinin yanı
sıra, YBÜ yabancı dilde eğitim de önem hedef olarak konumlanmalıdır.

Bu nedenle, YBÜ eğitim dili olarak İngilizceyi benimsemiştir. Bu doğrultuda, kısa süre
içerisinde, Yabancı Diller Okulunu kurmuş ve 60 okutman istihdam etmeye başlamıştır.
Bunlara ek olarak anadili İngilizce olan 10 yabancı uyruklu okutman daha istihdam
edilecektir. İngilizce hazırlık aşamasında, dil eğitimi çok sıkı takip edilerek, öğrencilerin
dünyada geçerliliği olan dil sınavlarında (ILTS, TOEFL, Proficiency) başarı göstermeleri
sağlanacaktır. YBÜ, öğretim üyesi kadrosunun büyük kısmını yurtdışında master ve
doktorasını tamamlamış kişilerden oluşturmaktadır. Ayrıca, mevzuatın izin verdiği ölçüde,
yabancı uyruklu öğretim elemanı istihdamına giderek dil alt yapısını güçlendirmeye devam
edecektir.

Yabancı dilde eğitimde yetkin bir üniversite olmak için stratejilerimiz:

 Hazırlık Okulu’ndaki dil eğitiminin yanı sıra ihtiyaç duyulan her aşamada öğrencilere

dil desteği sunmak için sistem/süreçler geliştirmesi ve imkanlar sunulması
 Hazırlık Okulu’nda başarı değerlendirmesini uluslararası geçerliliği olan dil sınavları

ile yapmak için işbirlikleri geliştirmesi
 Ulusal (YÖK yeterlilik çerçevesi, vb.) ve uluslararası (Bologna, vb.) düzeyde geçerli

olan bilimsel ilkeleri ve bu alandaki gelişmeleri takip edip, kuruma aktarmak

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 61

Çok Kültürlü Uluslararası Bir Üniversite Olma

Yükseköğrenim alanında dünyada hızla yükselen eğilimlerden biri, kuşkusuz, sınır-ötesi
yükseköğrenimin giderek yaygınlaşmasıdır. OECD istatistikleri dünyada 3,3 milyon
üniversite öğrencisinin kendi ülkesi dışında eğitim gördüğünü ortaya koymaktadır. Bu
nüfusun ev sahibi ülkelere doğrudan harcama katkısının 35 ile 40 milyar dolar arasında
olduğu söylenebilir. Bu öğrencilerin, kendi ülkelerine döndükten sonraki dolaylı katkıları
sayısallaştırıldığında yine önemli boyutlarda katkılarının olacağı beklenir. En fazla, yabancı
öğrenciye ev sahipliği yapan ülkelerin başında Anglosakson ülkeleri (ABD ve İngiltere)
gelmekle birlikte tarihi ve dil avantajı sebepleriyle Fransa ve Almanya da önemli ev
sahiplerindendir.

Ancak Türkiye’nin bu alanda kayda değer bir mesafe aldığı söylenemez. Türkiye’nin son
yıllarda izlediği uluslararası politikalara da paralel olarak sınır-ötesi yüksek öğrenimin
ivedilikle ele alınması gerekmektedir. Mevcut durumda özellikle Orta Doğu ve Kafkaslarda
büyük bir öğrenci potansiyelinin olduğu görünmektedir. Örneğin Suudi Arabistan vb.
ülkeler çok büyük masraflar ile gençlerini Batı’da okutmakta, ancak beklenilen sonuçları
elde edememekten de şikayetçi olmaktadırlar. Son yıllardaki gelişmeler (İkiz Kulelerin
vurulması, Türkiye’nin artan önemi ve olumlu algısı, vb.) nedeniyle, Orta Doğu ülkelerinden
Türkiye’ye doğru bir yöneliş görünmektedir. Ancak Türk üniversitelerinin bunlara cevap
verecek düzenlemelere, sistemlere, yaklaşımlara gittikleri söylenemez. Bu potansiyelden
yararlanabilmek için, YBÜ öğrencilerinin ortalama % 25’ni yabancı ülkelerden almak için
düzenleme, yaklaşım ve girişimlerde bulunacaktır.

Çok kültürlü bir üniversite ortamı için stratejilerimiz:

 Farklı ulus ve kültürlerden oluşan mikro-küresel sınıf ve etkileşim ortamları

oluşturmak yollarıyla gerçekleştirilmeye çalışılacaktır.
 Hem Hazırlık Okulu hem de akademik birimlerde yasaların izin verdiği sınırlar

içerisinde maksimum sayıda yabancı uyruklu öğretim görevlisi ve üyesi istihdamı
yoluna gidilmesi

 Yürütülen eğitim programlarının yurtdışında tanıtımlarının yapılması
 Öğrenci, öğretim elemanı ve idari personelin değişim programlarından maksimum

düzeyde yararlanmalarının teşvik edilmesi
 Yurtdışındaki üniversite, araştırma merkezi, sivil toplum kuruluşları vb. çevreler ile

ortak faaliyetler düzenlenmesi

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 62

“Eğitim, özgürlüğün altın kapısını açmak için anahtardır.”

(Education is the key to unlock the golden door of freedom)
George Wahsington Carver

Öğrencilerimizi yarının iş dünyasına bugünden hazırlamak

“Bir kişiye herhangi bir şey öğretemezsiniz; ancak içinde onu keşfetmesine yardımcı

olabilirsiniz.”
(You cannot teach a man anything; you can only help him discover it in himself).

Galileo (1564 - 1642)

“Çok okuyan ancak beynini çok az kullanan biri düşünme tembelliği alışkanlığına kapılır.”
(Any man who reads too much and uses his own brain too little falls into lazy habits of

thinking)

6. TEMEL MİSYON STRATEJİLERİ VE DÖNEMSEL PLAN

1: EĞİTİM STRATEJİSİ

Hem lisans hem de lisansüstü düzeyde müstesna bir eğitim hizmeti sunmak
üniversitemizin temel görevi ve iddialı olduğu alanıdır. Öğrenciler öğrenim ve öğretim
çabalarımızın hep merkezinde olacaklardır. Üniversitenin kararlarında öğrencilerin etkisinin
olmasına sadece açık olunmayacak, aynı zamanda, teşvik de edilecektir. Öğrenci ve
öğretim elemanının yakın ilişkisinin eğitim başarısında önemli bir etkisi olduğu kabulü
çerçevesinde bunu sağlayacak sistem ve süreçler geliştirilecektir. Alanında önde gelen ve
deneyimli akademik kadrosuyla öğrencilere son gelişmeleri, eleştirel düşünmeyi, çoklu
bakış açılarını ve nitelikli meraklar ile araştırmalar yürütmeyi öğrenime konu edeceklerdir.

Günümüzün öncü yükseköğretim kurumları incelendiğinde bu üniversitelerin salt araştırma
ya da salt eğitim odaklı olmayıp temel hedeflerinin her iki alanda da yüksek kaliteye
ulaşmak olduğu gözlemlenmektedir. Bunun temel nedeni, eğitim ve araştırmanın birbirini
tamamlıyor olmasında aranabilir.

Bilim üretmede salt teorik olmak yerine uygulamaya katkısı ve toplumsal problemlere
çözüm üretme gücü de göz önünde tutulacaktır. Üniversitelerin sorumluluğu sadece
yetiştirdikleri öğrencilere meslek edindirmekle sınırlı değildir. Üniversiteler, topluma
bilimsel, teknolojik, kültürel ve sosyal anlamda rehberlik edebilecek entelektüellerin de
yetişeceği kurumlardır. Diğer taraftan üniversitelerin bir başka sorumluluğu da kurumsal
önderliktir. Yıldırım Beyazıt Üniversitesi bu sorumluk bilinci içerisinde, resmi ve özel
kurumlara gerektiğinde rehberlik edecek, yön verecek ve onlarla işbirliği yapacaktır.
Disiplinler arası işbirliğini geliştirerek bu işbirliği içerisinde gerçekleştirilen çalışmaların
toplumsal, kültürel, teknolojik ve ticari bir ürüne dönüşmesi için elinden gelen gayreti
gösterecektir.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 63

Eğitim Misyonumuz İçin Genel Stratejilerimiz:

 Bölüm derslerini birbirinden bağımsız değil, birbiri ile entegre hale getiren ve bunu
sağlamak için bir odak perspektif oluşturan yaklaşıma geçmek.

 İş dünyası ve uygulama alanları ile ilişkilendirmek (misafir konuşmacı, firma
ziyaretleri, işletme ve uygulama incelemeleri vs.)

 Ders kitabının yanı sıra makale ve kitap okumanın teşviki,

 Öğrenciye öğretmekten çok, öğrenme yoldaşlığı ve öğrenme koçluğu yapılması

 Öğrenciler için aktif öğrenme ortamlarının tasarımı ve yönetimi temel görev olarak
görülmesi

 Alanında önde gelen öğretim üyeleri ile öğrencileri buluşturma,

 Araştırmaya dayalı öğrenimi geliştirme

 Eğitim yönteminde yenilikçiliği benimseme

 Özgün eğitim materyal ve yöntemleri geliştirme ve iş çevrelerinin değişen ihtiyaçları
doğrultusunda sürekli güncellenecek içerik ve yeni yaklaşımlar geliştirme,

 Bilgi toplumunda gerekli en temel iki özellik olan analitik ve yenilikçi düşünme biçimini
sentezleyerek kazandırmak

EĞİTİM

AMAÇ 1: Öğrenim ve Öğretim Kalitesini Sürekli Artırmak

Hedef 1.1: Eğitim
faaliyetlerini

“öğretici
merkezli” yerine

“öğrenci
merkezli”

yöntemlerle
yapacak

yaklaşımlar
geliştirmek ve

bunları
kurumsallaştırmak

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

Öğrenci temsilcilerinin fakülte ve üniversite
yönetim kurulu toplantılarına yılda en az iki kez
katılımının sağlanması

Katılım sağlanan
toplantı sayısı

Eğitim
Birimleri -

Genel
Sekreterlik

Kariyer merkezi, öğrenci kulüpleri ile bilimsel
içerikli toplulukları desteklemek

Desteklenen kulüp
,topluluk sayısı

Sağlık
Kültür ve

Spor Daire
Başkanlığı

-Bap

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 64

 EĞİTİM

AMAÇ 1: Öğrenim ve Öğretim Kalitesini Sürekli Artırmak

Hedef 1.2:
Eğitim alanında

rekabet
üstünlüğü
sağlayacak

şekilde lisans
ve lisansüstü
programlarını
çeşitlendirmek

Stratejiler
PERFORMANS

GÖSTERGELERİ

SORUM
LU

BİRİM

Açılacak yeni lisans üstü programları belirlemek

Açılan program sayısı

Açılan ders/program

kapsamında eğitim

verilen öğrenci sayısı

Rektörlük

EĞİTİM

AMAÇ 1: Öğrenim ve Öğretim Kalitesini Sürekli Artırmak

Hedef 1.3:

Değişim
programlarını
desteklemek

ve
değişimden
yararlanan

öğrenci
(exchange
student) ve

öğretim
elemanı
sayısını

arttırmak

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

 Erasmus gibi öğrenci değişim programlarına

katılacak öğrenci sayısını her yıl artırmak

Uluslararası öğrenci

değişimi uygulanan

program sayısı

-Değişim programlarından

yararlanan (gelen ve

giden) öğrenci sayısı

Erasmus
Koordinatörlü
ğü

 Öğretim Üyelerinin Erasmus Öğretim Üyesi

değişim programı, TÜBİTAK 2219 gibi

programlara katılımı artırmak

Uluslararası öğretim

elemanı değişimi

uygulanan program sayısı

Değişim programlarından
gelen ve giden öğretim
üyesi sayısı

Erasmus
Koordinatörlü

ğü

EĞİTİM

AMAÇ 1: Öğrenim ve Öğretim Kalitesini Sürekli Artırmak

Hedef 1.4:
Yürütülmekte

olan eğitim
programlarının

ulusal ve
uluslararası

normlar
çerçevesinde
güncellenerek

niteliğinin
geliştirilmesi

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

 Eğitim programlarını ulusal ve uluslararası

normlara uygun şekilde yürütmek

Yürütülen eğitim programı

sayısı

Öğretim üyesi başına

düşen öğrenci sayısı

Rektörlük /
Personel
Dai.Bşk./
Öğrenci
İşl.Dai.

 Eğitim amaçlı fiziksel yapıların ve olanakların

koruması, geliştirilmesini sağlamak

Öğrenci başına düşen
derslik alanı

Öğrenci başına düşen
üniversite
kütüphanesindeki kitap
sayısı

Yapı İşl. Dai.
Bşk.

Kütüphane
Dai. Bşk.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 65

EĞİTİM

AMAÇ 2: Ulusal ve uluslararası düzeyde nitelikli öğrencilerin tercih ettiği bir
üniversite olmak

Hedef 2.1.:

Uluslararası
düzeyde
yabancı
uyruklu

öğrenciler
tarafından

tercih
edilen

üniversite
olmak

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU BİRİM

Bilgi donanımı ve öğrenme potansiyeli yüksek
yabancı uyruklu öğrencilere istihdam ve burs
imkanlarını sağlamak

- Yurtdışından gelen
lisans ve lisansüstü

öğrenci sayısı

Sağlık Kültür Ve
Spor Daire
Başkanlığı

Web sitesini yabancı uyruklu yüksek lisans

öğrencilerine yönelik olarak da tasarlamak ve

güncellemek

- Yurtdışından gelen
lisansüstü öğrenci

memnuniyet
anketleri

Bilgi İşlem
Dai.Bşk.

İngilizce ile eğitim yapmanın avantajını

kullanarak, belirli coğrafi bölgeleri ve ulusları

hedef alarak, karşılıklı anlaşmalar yapmak, o

bölgelerden hem öğrenci hem de öğretim

elemanları almak

- Yapılan anlaşma
sayısı

 Rektörlük

EĞİTİM

AMAÇ 2: Ulusal ve uluslararası düzeyde nitelikli öğrencilerin tercih ettiği bir
üniversite olmak

Hedef 2.2.:

Lisans ve
Yüksek lisans

düzeyinde
bilgi

donanımı ve
potansiyeli

yüksek
öğrencilerin

üniversitemizi
tercih

etmesini
sağlamak

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU BİRİM

Bilgi donanımı ve öğrenme potansiyeli yüksek
öğrencilere istihdam ve burs imkanlarını
sağlayarak üniversiteyi tercih etmelerini
sağlamak

Üniversite tercih
sıralaması

Rektörlük

Üniversitenin tanıtımını geniş çevrelerde etkili

ve etkin bir şekilde gerçekleştirmek için

fuarlara, bilimsel toplantılara ve etkinliklere

katılmak

Katılım yapılan
etkinlik sayısı Sağlık Kültür Ve

Spor Daire
Başkanlığı – Genel

Sekreterlik

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 66

“Ya yayın yap, ya yok ol.”
(Publish or Parish)

“İnsan merak etmeyi sever, işte bu bilimin tohumudur.”
(Men love to wonder, and that is the seed of science)

Ralph Waldo Emerson

 2: ARAŞTIRMA-YAYIN STRATEJİSİ

Üniversitemiz için belirlenen konum (araştırma üniversitesi), temel yetkinlik (lisansüstü
programlarda odaklanma, öngörülen akademik alt alanlarda yoğunlaşma), multi-disipliner
ve grup çalışmaları vs. gibi stratejik perspektiflerin hayata geçmesi büyük ölçüde birey ve
grupların alışılagelen araştırma davranışlarını değiştirmeye ve yeni bir anlayış/davranış
geliştirmelerine bağlı olacaktır. Dolayısıyla, üniversitemizde akademik personel alımından,
yükseltilmesine, performans değerlemesinden verilecek desteklere kadar bütün
faaliyetlerin bir “araştırma üniversitesi kurum kültürünün” oluşturulmasına hizmet edecek
biçimde olması gerekmektedir. Bu çerçevede düşünüldüğünde araştırma stratejimiz üç
temel üzerine oturtulacaktır:

1. Araştırma odaklılığın kurum kültürü haline getirilmesi: Bu çerçevede, kurumsal

önceliğimizin, zaman ve kaynağımızın önemli kısmının araştırmalara verilmesi önem
taşımaktadır. Üniversite bünyesine alınan, bulunan ve yetiştirilecek olanların “dünya
ölçeğinde yüksek kalibrede bilim insanı” olma bilinci, teşviki ve ödüllendirilmesi
yapılmalıdır. Başarı varsayımlarımız, ödül/ceza sistemlerimiz, değerlerimiz, liderlik ve
yapılanmamız bir bütün olarak kurumsal kültürün araştırma odaklı şekillenmesiyle
uyumlu ve onu destekleyici olmasına özen gösterilmelidir. Bu çerçevede, bütün
akademik birimlerin her düzeyde bu kültürü nasıl geliştireceklerine ilişkin süreç ve
sitem tanımları yapmalarına ihtiyaç duyulmaktadır. Bu kültürün gelişmesinde,
üniversite içi, üniversiteler arası (ulusal ve uluslararası düzeyde) ortak araştırma
projelerini teşvik etmek önemli bir rol oynayacaktır.

2. Yüksek etki yaratan araştırmaların teşvik edilmesi: Zamanla ülkemizin uluslararası

yayın sayısı artmakta, buna karşın yayınların etki düzeyi azalma eğilimi
göstermektedir. Bu, yapılan bilimsel yayınların nitelikleri ile nicelikleri arasında bir
paralellik olmadığı anlamına gelmektedir. Bu açıdan değerlendirildiğinde, etki
potansiyeli yüksek araştırmaların teşvik edilmesi önem arz etmektedir. Bilimsel bilgi
katkısına etkisi nedeniyle referans kaynağı olmasının yanı sıra ekonomik, sosyal ve
kültürel faydalar doğuracak potansiyele sahip araştırmaların belirlenerek teşvik
edilmesi bir stratejik tercih olarak benimsenmelidir. Bu çerçevede, etki gücü yüksek
araştırma projelerinin geliştirilmesi, desteklenmesi, izlenmesi ve bu doğrultuda
sistem, süreç ve zaman içerisinde öğrenerek ilerleme sağlayabilmek için yönetsel
yapı ve stillerin geliştirilmesi gerekmektedir. Araştırma odaklı olmada, üniversite
kaynaklarının bu amaca uygun olarak tahsislerinin yapılması belirleyici bir rol
oynayacaktır.

3. Araştırmaları destekleyecek kaynakları çoğaltmak ve çeşitlendirmek Araştırmaların,

özellikle büyük ölçekli ve uzun erimli araştırmaların yapılması finansal desteklere
bağlıdır. Bu tür araştırmaların sonuçları hemen alınamadığı için bunlara destek
veren çevreler bulmak zor görünmektedir. Özellikle bu tür araştırmalar için
kullanılmak üzere kaynak oluşturmak önem arz etmektedir.

http://www.brainyquote.com/quotes/authors/r/ralph_waldo_emerson.html

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 67

Araştırma Misyonumuz İçin Genel Stratejilerimiz;

1. Araştırma merkezlerinden öte kurumsal innovasyon sistemi geliştirmek
2. Türkiye bulgularını (orientalist bir anlayış ile) raporlamadan öte yeni

düşüncelere/kuramlara öncülük etmek
3. “Yayın yap, ya da yok ol” kuralını katı bir şekilde uygulama
4. Sözleşmelerinin yenilenmesini yenilemenin yayın ve hoca raporuna bağlanarak

bunun göstermelik değil, amaca uygunluğunu takip etmek
5. Araştırma projeleri bazlı ekipler kurarak birlikte araştırma yapma kültürü geliştirmek
6. Disiplinler arası (ineterdisiplinary) ve çok disiplinli (multidisiplinary) çalışmaları teşvik

etmek,
7. Bölümler, fakülteler, üniversiteler (yerli ve yabancı) arasında araştırma işbirliği

imkanlarını arttırmak
8. Araştırmalara kaynak ayırmak ve çeşitli destek mekanizmaları oluşturmak
9. Belirli bölümleri ulusal ve uluslararası düzeyde öncü konumuna getirmek
10. Bilimsel çalışmalarda düşünce özgürlüğü ilkesini işlevsel hale getirmek için gerekli

düzenlemeleri yapmak

ARAŞTIRMA-YAYIN

AMAÇ 1: Araştırma odaklı bir üniversite olmak için araştırma altyapısını kurmak,
geliştirmek ve ilerletmek

Hedef 1.1.:
Araştırma

odaklılığı teşvik
etmek ve

kurumsallaştırmak
için araştırmaları

yürütecek
ortamlar,
sistemler,
merkezler,

laboratuvarları
belirlemek,

bunların
altyapılarını/fizikse

l şartlarını
oluşturmak

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU BİRİM

Üniversite tarafından belirlenen

öncelikli araştırma alanları için

gerekli olan laboratuvar ve

fiziksel şartları belirlemek ve

planlamak

Planlanan

araştırma alanları

Yapı İşleri Teknik
Daire Başkanlığı-

Rektörlük

Büyük ölçekli araştırma

projelerine teknik ve yönetsel

destek sağlanması (Araştırmalar

Koordinatörlüğü, Proje Destek

Ofisi, Teknokent Proje Ofisi

gibi).

Araştırmalar için

tahsis edilen

kaynak miktarı

Bap

Üniversite içinde ortak olarak

kullanılabilecek Merkezi

Laboratuvarı 2018 yılına kadar

kurmak

Laboratuarın
gerçekleşme oranı Yapı İşleri Teknik

Daire Başkanlığı

Araştırma laboratuarı ve merkez

sayısını artırmak

Açılan araştırma
laboratuarı ve merkez
sayısı

Rektörlük / Bap

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 68

 ARAŞTIRMA-YAYIN

AMAÇ 1: Araştırma odaklı bir üniversite olmak için araştırma altyapısını kurmak,
geliştirmek ve ilerletmek

Hedef 1.2.:
Araştırma

odaklılığı teşvik
etmek ve

kurumsallaştırmak
için araştırmaları
yürütecek gerekli
olan nitelikli insan
kaynaklarını temin

etmek

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU BİRİM

Uluslararası saygın endekslerde

yer alan yayınlara verilen

teşvikleri artırmak

Verilen teşvik sayısı

Bap

 ARAŞTIRMA-YAYIN

AMAÇ 1: Araştırma odaklı bir üniversite olmak için araştırma altyapısını kurmak,
geliştirmek ve ilerletmek

Hedef 1.3.:

Kütüphane ve
dokümantasyon

altyapısını
eğitim ve
araştırma

misyonlarını
rekabet avantajı

sağlayacak
şekilde

oluşturmak ve
yönetmek

Stratejiler
PERFORMANS

GÖSTERGELERİ

SORUM
LU

BİRİM

Kütüphane ve dokümantasyon işleri ile ilgili

hizmetlerin yeterliliğini sağlamak

Kütüphane ve
dokümantasyon
hizmetlerinden

memnuniyet oranı

Kütüphane ve
Dökümantasyon
Daire Başkanlığı

Kütüphanede bulunan yayın sayısını artırmak
Yayın sayısı

Kütüphane ve
Dökümantasyon
Daire Başkanlığı

Üye olunan veri tabanı sayısını artırmak
Veri tabanı sayısı

Kütüphane ve
Dökümantasyon
Daire Başkanlığı

Elektronik kaynak sayısını artırmak Elektronik kaynak
sayısı

Kütüphane ve
Dökümantasyon
Daire Başkanlığı

ARAŞTIRMA-YAYIN

AMAÇ 2: Ulusal ve uluslararası alanda araştırmaya yönelmek ve insan kaynağını
araştırma odaklı geliştirmek

Hedef 2.1:
Ulusal ve

uluslararası
alanda
öğretim

üyelerinin
bilimsel

faaliyetlerini
arttırmak

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

Öğretim üyelerinin yurtdışında minimum 3 ay
araştırma faaliyetlerinde bulunmalarını
sağlamak

Yurtdışında bilimsel
faaliyetlerde bulunan
öğretim üyesi sayısı

Rektörlük /
Bap

Bilimsel kongrelere katılımın maddi olarak
desteklemek

Bilimsel Kongrelere
katılım sayısı

Bap

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 69

 ARAŞTIRMA-YAYIN

AMAÇ 2: Ulusal ve uluslararası alanda araştırmaya yönelmek ve insan kaynağını
araştırma odaklı geliştirmek

Hedef 2.2:
Araştırma
olanağını

arttırmak için
insan

kaynağının
geliştirilmesi

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

ÖYP destekli araştırmacılar yetiştirmek ÖYP destekli
yetiştirilen araştırmacı
sayısı

ÖYP
Koordinasyon

Kurulu

YÖK bursları ile desteklenen akademik
personel sayısını arttırmak

YÖK Burslarından
yararlanan akademik
personel sayısı

Eğitim Birimleri

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 70

Hiçbir birey arkasında bir şey bırakmaksızın dünyaya gelme ve gitme hakkına sahip
değildir (No individual has any right to come into the world and go out of it without
leaving something behind).

George Washington Carver

"Bugün üniversite kendini toplumda alışılmışın dışında bir pozisyonda buluyor... Şu
an fark ediyoruz ki üniversitenin görünmez ürünü, bilgisi kültürümüzün en güçlü
elementini oluşturuyor; uzmanlıkların yükselişi ve düşüşünü etkileyen ve hatta
sosyal sınıfların, bölgelerin ve hatta ulusların."

Clark Kerr, The Uses of University (1963)

3: TOPLUMSAL SORUMLULUK STRATEJİSİ

Günümüzde üniversitelerin esas işlevinin eğitim ve araştırma yapmak olduğunun kabulüyle
birlikte, üniversitelerden, bölge sorunlarının çözümüne yönelik araştırmalar yapmaları,
bölgelerinin ekonomik gelişimine katkı sağlamak için sivil toplum kuruluşlarıyla birlikte
projeler hazırlamaları, bölgenin kültürel ve turizm etkinliğini geliştirecek ve yayacak
akademik bölümlere yer vermeleri vs. beklenmektedir. Daha geniş bir açıdan bakıldığında,
misyonları itibariyle üniversiteler, hem bilime bulundukları katkılar bakımından toplumu,
kurum ve kuruluşları yönlendiren hem de geleceği şekillendiren, değişimi takip eden
organizasyonlar mahiyetinde olmalıdır. YBÜ, eğitim ve araştırma işlevlerinin yanı sıra açık
ve özgür düşünce üretimiyle toplumsal gelişime katkı sunmayı da misyonunun önemli bir
bileşeni olarak görmektedir. Bilim üretmeyi ve bilim yaymayı toplumu aydınlık, manevi ve
ahlaki gelişmeye götürecek bir araç olarak görmektedir. YBÜ bu misyonu gerçekleştirmek
için toplumsal düzende bilimsel anlayışı egemen kılacak çalışmalar yapmak ve yaklaşımlar
geliştirmek yoluna gitmeyi gerekli görmektedir. Bunun için eğitim ve araştırmalarda
toplumsal sorun, eğilim ve açılımları proje bazlı çalışmalara konu ederek toplumsal fayda
veya katkı sunmayı planlı bir biçimde gerçekleştirme yoluna gidecektir.

Üniversiteler topluma hizmet etme misyonlarını, teorik çalışmalarıyla bilime katkıda
bulunmak suretiyle değişimlere öncülük ederek gerçekleştirebileceği gibi bazı kurum ve
kuruluşlar yön göstererek, pratik hayattaki konulara bilgi birikimlerini aktararak da
gerçekleştirebilirler. Ülkemizde şu an itibariyle, üniversitelerin, misyonlarına paralel olarak
ihtiyaç duyulan bu rehberliğe cevap vermeleri en az bilime bulunacakları teorik katkılar
kadar önemli ve şarttır. Kalkınmakta olan ülkemizde bahsedilen alanlarda reform
niteliğinde dönüşümler yaşanırken, üniversitelerin diğer ülke uygulamalarına dair bilgi
birikimleri ile ve bilimsel alanda yapılan çalışmaları yakından takip etmelerinden doğan
tecrübeleri ile, bu geçiş sürecinde kamu kuruluşlarına ve iktisadi teşekküllere yön
göstermesi bir sosyal duyarlılık gereğidir

YBÜ’nun uluslararası düzeyde rekabetçi bir konum elde edebilmesi ve bu konumunu
sürdürebilmesi için ulusal ve yerel dinamiklerden beslenmesi ve güç alması da gerekir.
Ülkemiz, kamusal alan başta olmak üzere, finans ve sigortacılık, sanayi ve ticaret, sağlık
yönetimi, teknoloji ve tarım alanında son on yılda oldukça önemli dönüşümler, gelişmeler
yaşamıştır. Yaşanan bu dönüşümler sonucunda, bu alanlarda hizmet vermekte olan gerek
kamu kuruluşlarının gerekse özel kuruluşların, bilimsel veriler ışığında rehberliğe ihtiyaçları
git gide artmaktadır. Yerele doğru gidildiğinde ise, Ankara’nın sağlık/medikal, bilişim,
savunma sanayi gibi bazı sektörlerde rekabet gücü elde etmiş kümelere sahip olduğu
görülmektedir. Ancak sağlık sektörü kümelenmesi olmasına rağmen tıpta kullanılan ileri

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 71

teknoloji ürünlerinin büyük kısmı ithal edilmektedir. Bilişim alanında Ankara önemli
merkezlerden biri haline gelmekle beraber ülke genelinde bu husustaki performansımız
göz önüne alındığında ihracatımız ithalatımızın epey gerisinde kalmaktadır. Savunma
sanayi pahalı ve ileri teknoloji ürünlerini (örneğin uçak, uydu teknolojisi gibi) henüz
üretememektedir. Bütün bu sektörlerde başarı düzeyini yükseltmek büyük ölçüde yenilikçi
bilimsel girişim, deney ve bilgilere bağlı olacaktır. YBÜ bu alanlara yönelik araştırma
merkezleri, teknopark, laboratuarlar kurarak ve projeler geliştirerek katkı sunmayı
hedeflemektedir. Ankara’da henüz rekabetçi olmayan ancak bu potansiyele sahip makine
imalatı gibi kümeleşme yolunda ilerleyen sektörler de bulunmaktadır. Ayrıca yeni gelişen
bazı alanlarda, örneğin yenilenebilir enerji kaynakları konularında araştırma ve teknoloji
geliştirme de Ankara öne çıkmaktadır. YBÜ, Ankara’nın bu ve benzeri ileri teknoloji tabanlı
sektörlere yönelik katma değeri yüksek alanlarda önemli katkılar sunmayı hedeflemektedir.
En az bunlar kadar önemli olan bir başka husus, Ankara’nın başkent olması nedeniyle
ekonomik, siyasal ve sosyal alanlarda politikalar üretmenin de merkezi konumunda
olmasıdır. Bu politikaların üretilmesi sürecinde resmi ve yarı resmi çevrelerce ihtiyaç
duyulan bilimsel bilgiler ile desteklenmesi çok büyük ve önemli bir ihtiyaca işaret
etmektedir. Ayrıca, Türkiye bölgesinde ve dünyada önemli bir ekonomik ve siyasal bir güç
haline gelmektedir. Dolayısıyla ekonomik, sosyal ve siyasal alanlarda politika üretimi sınır
ötesine taşınmakta ve bunun için gerekli olan bilimsel bilgi desteğinin de küresel ölçüde
üretilmesine ihtiyaç duyulmaktadır. Ankara’nın ekonomik/sosyal/siyasal alanlardaki
araştırmaların merkezi konumunda olması uzun vadede bu ihtiyaçları karşılamaya dönük
çalışmalar yapmaya olanak sağlamaktadır. YBÜ, bünyesinde kuracağı fakülte, enstitü ve
araştırma merkezleri ile söz konusu yerel dinamik ve ihtiyaçlara en iyi biçimde yanıt
vermeye çalışarak ulusal ihtiyaçları gidermenin ötesinde ulusal ve uluslararası alanda
rekabetçi üstünlük sağlamanın zeminini oluşturacaktır. Yerele doğru gidildiğinde ise,
Ankara’nın sağlık/medikal, bilişim, savunma sanayi gibi bazı sektörlerde rekabet gücü elde
etmiş kümelere sahip olduğu görülmektedir. Bu kümelenmelere katkı sunmak üzere tıp ve
sağlık bilimleri alanlarında eğitim ve araştırmalar yapmanın ötesinde, tıpta kullanılan ileri
teknoloji ürünleri geliştirmek için YBÜ bünyesinde AR-Ge merkezleri kurmayı
hedeflemektedir. Ankara’da kümelenme süreci yaşanılan diğer alanlar bilişim ve savunma
sanayidir. Her iki alanda katkı sunmak üzere araştırma merkezleri ve birimleri kurulacaktır.
Ayrıca bu alanlara dışarıdan yatırımcı/üretici çekmek ve kendi yatırım girişimlerinde
bulunmak üzere bir teknopark kurulacaktır. Başkent Ankara’da bulunması nedeniyle,
YBÜ’nün bir fırsata dönüştürmeyi hedeflediği diğer bir husus, siyasal ve sosyal alanlarda
politikalar üretmenin de merkezi haline gelmektir. Ankara’da ulusal ve uluslararası ölçekte
sosyal, siyasal ve ekonomik politikaların üretilmesi sürecinde bilimsel bilgiler ile
desteklenmesi çok büyük bir ihtiyaca işaret etmektedir. YBU bünyesinde kuracağı fakülte,
enstitü ve araştırma merkezleri ile söz konusu yerel dinamik ve ihtiyaçlara en iyi biçimde
yanıt vermeye çalışarak ulusal ihtiyaçları gidermenin ötesinde ulusal ve uluslararası
alanda rekabetçi üstünlük sağlamanın zeminini oluşturacaktır.

Toplumsal sorumluluk içerisinde, bölgesel kalkınmaya yardımcı olmak özel bir önem
taşımaktadır. Bölgesel kalkınmaya birçok bakımdan katkı sunulabilir. Ancak öncelikli
hususlar şöyle sıralanabilir:

 Bölgesel insan sermayesini arttırmak,

 Geleneksel üniversitenin işlevi olan teknoloji aktarımına ek olarak, bölgede teknolojik
liderlik görevini üstlenerek küresel bilgi ağları ile bölgesel ihtiyaçlar arasında köprü
görevini üstlenmek,

 Kentleşmeye, işgücünün yapısal değişimine katkıda bulunmak,

 Kültürel gelişmelere yol göstermek,

 İyi öğrencileri cezbetmek olarak sıralanabilir. (Parellada ve Bertran, 1999).

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 72

Toplumsal Sorumluluk Misyonumuz için Genel Stratejilerimiz Stratejilerimiz :

 Teknolojik ve sosyal çalışma programlarını ve araştırma faaliyetlerini toplumun

genel menfaatlerine adapte etmeye çalışmak

 Araştırma ürünlerinin topluma ve ekonomiye katkı sağlayacak şekilde yayılımını

sağlamak

 Şehir ve bölge kalkınma planına öncülük etmek ve böylece şehir kalkınmasında fikir

geliştirme ve uygulama aşamalarında önemli bir rol oynamak

 Toplumsal sorunlarının çözümlerine aktif katkı sağlamak,

 Toplumumuzun, bilgi toplumuna doğru evrilmesinde önemli roller üstlenmek

 Toplumun öncelikli sorunlarına yönelik faaliyetleri ve topluma açık hizmetleri

desteklemek

 Toplumsal değerlerin öneminin eğitimin her aşamasında öne çıkarmak

 Toplumun öncelikli sorunlarına yönelik araştırma/uygulama/eğitim faaliyetlerinin

desteklemek

 Topluma açık bilgilendirme ve kültür faaliyetleri yürütmek

 Üniversitemiz bünyesinde yürütülen sosyal sorumluluk projelerinde yer alabilecek

gönüllü kurumlarla işbirliği yapmak

TOPLUMSAL SORUMLULUK

AMAÇ 1: Devlet, özel kuruluşlar ve sivil toplum örgütleriyle işbirliğine giderek
bölgesel ve ulusal kalkınmaya katkıda bulunmak

Hedef 1.1:

YBU mensubu

öğretim

elemanları ve

öğrencilerinin

toplumsal

sorumluluk

faaliyetlerinde

aktif yer

almalarını

sağlayacak

sistem ve

süreçler

geliştirmek ve

teşviklerde

bulunmak

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

Öğretim elemanlarının toplumsal konularda

proje ve araştırmalar yürütmelerini teşvik

etmek

Öğretim

elemanlarının

yürüttüğü yada

katılımcı olarak yer

aldığı toplumsal

sorumluluk proje

sayısı

REKTÖRLÜK /

BAP

Öğrenci toplulukları bazında toplumsal duyarlılık

faaliyetlerini öncelemelerini teşvik etmek

Toplumsal

sorumluluk için

planlanan

faaliyetlerin

gerçekleşme oranı

Sağlık Kültür

ve spor

dairesi /

Eğitim

Birimleri

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 73

TOPLUMSAL SORUMLULUK

AMAÇ 1: Devlet, özel kuruluşlar ve sivil toplum örgütleriyle işbirliğine giderek
bölgesel ve ulusal kalkınmaya katkıda bulunmak

Hedef 1.2 :

Üniversitenin
bütün

mensuplarının
çevresel

duyarlılığını
artırıcı

faaliyetler
geliştirmek,

planlamak ve
yürütmek

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

Geri dönüşüm bilincinin tüm üniversite

birimlerinde yerleştirmek (örneğin, çeşitli

materyaller için geri dönüşüm kutuları ve

kaynakta ayrıştırma yapmak)

Düzenlenen çevre
duyarlılığını artırıcı
faaliyet sayısı

Sağlık
Kültür Ve

Spor Daire
Başkanlığı

Geri dönüşümün daha öncesindeki bir
aşama olarak her konuda israfı önleyecek
bilinçlendirme çalışmaları yapmak, projeler
geliştirmek ve gerçekleştirmek

 Hazırlacak projelerin
gerçekleşme oranı

Sağlık
Kültür Ve

Spor Daire
Başkanlığı

/ Eğitim
Birimleri

TOPLUMSAL SORUMLULUK

AMAÇ 2: Üniversite kampüs alanının yapılaşmasında toplumsal sorumluluk gereği
çevre duyarlılığını ön plana çıkarmak

Hedef 2.1 :

Üniversitenin
bütün

mensuplarının
çevresel

duyarlılığını
artırıcı

faaliyetler
geliştirmek,

planlamak ve
yürütmek

Stratejiler
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

Üniversitenin yapılacak olan

kampüsünün çevre dostu olmasına,

materyal ve enerji tasarrufu sağlayacak

teknolojilerle donatılması için tasarım

yapmak ve kaynak ayırmak

Çevre Konusunda

planlanan / yapılan

faaliyetlerin

gerçekleşme oranı

Rektörlük /Yapı

İşleri Dairesi

Başk.

Öğrenci ve öğretim elemanlarına ağaç

dikimi, çevreye saygı gibi değerler

kazandıracak aktiviteleri ve geri

dönüşüm bilincini tüm üniversite

birimlerine yerleştirmek

Düzenlenen çevre
duyarlılığını artırıcı
faaliyet sayısı

Rektörlük / Eğitim

Birimleri

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 74

4. GİRİŞİMCİLİK STRATEJİSİ

Eğitim veya araştırma odaklı üniversitelerin yanı sıra günümüzde girişim odaklı üniversite
modelleri de ortaya çıkmakta ve yaygınlaşma eğilimi göstermektedir. Eğitim veya
araştırma odaklı üniversiteler girişimciliği ve sanayi kuruluşları ile yakın işbirliğini etkin
olarak yapamamaktadırlar. Eğitim veya araştırma üniversitelerinin girişimcilik hususlarında
etkin olmayışları nedeniyle, özellikle İngiltere ve Hollanda başta olmak üzere, hemen her
AB ülkesinde yoğun tartışmalar sürmektedir. Devletlerin yükseköğretime ayırdıkları
bütçelerin daralması ve artan finansal ihtiyaçlar bu tartışmaları bir yandan hızlandırırken
diğer yandan da yeni arayışlara sürüklemektedir. Bu çerçevede üniversite buluşlarının
patent, lisans ve araştırma gelirleri ile korunması, üniversitelerce oluşturulan şirketler ve
ortaklıklar yoluyla yeni kaynakların yaratılması, ulusal-bölgesel kalkınmaya,
zenginleşmeye katkıların artırılması ve yaşam boyu eğitim gibi konular üzerinde
durulmaktadır. Bu yaklaşıma göre, üniversiteler üretim ve ürün tasarımı da yapan,
ekonomik etkinliklerin beşiği konumuna gelmek için uğraş vermelidirler. Günümüzde,
eğitim ve araştırmanın yanı sıra girişimcilik de temel bir misyon unsuru olarak
üniversitelerin yeni model tartışmalarının ötesine geçmiş ve uygulama alanı bulmuştur.
Akademik girişimcilik faaliyetleri başta ABD ve AB ülkeleri olmak üzere Rusya’dan
Meksika’ya, Arjantin’den Çin’e kadar dünyanın her yerinde önemli boyuta ulaşmıştır.

Genel olarak girişimci üniversitelerde odaklanma, üniversite ile endüstri arasında çalışan
bağımsız kuruluşların yaratılmasından, üniversiteye yeni özellikler ve işlevler eklenmesine
doğru kaymaktadır. Girişimci bir yapıya dönüşebilmek için, kültürel alt yapının değişmesi
kadar, örgüt yapısının özellikle de yönetim yapısının ve unsurlarının da değişmesi şarttır.
Üniversitelerin iç paydaşlarından bir diğerini oluşturan akademik personelin kendi
şirketlerini kurmaları, var olan şirketlere ortak olmaları ve buralarda yenilikçiliğin özünü
oluşturan bilgiyi üreterek “bilgi üreticisi” haline gelmeleri üniversite tarafından
özendirilmelidir. Yine, girişimciliğin öğrenilebilir ve öğretilebilir olduğu gerçeğine bağlı
olarak, eğitim-öğretimin öğrencilerin gelecekte özellikle ve öncelikle birer teknoloji
girişimcileri olarak yetişmelerine olanak sağlayacak biçimde yeniden yapılanması zorunlu
hale gelmektedir.

Eğitim ve araştırmanın yanına üçüncü bir işlev olarak ekonomik katkının eklenmesi
nedeniyle, girişimci Üniversiteler bu işlevleri yerine getirecek biçimde amaçlarını söyle
biçimlendirebilirler:

 Eğitim ve öğretim sonucunda üniversite mezunlarını sadece iş arayan değil, bunun da

ötesinde birer iş yaratıcısına dönüştürebilmek,
 Yeni şirketlerin gelişme dönemlerinde ortaya çıkan zorluklarla nasıl başa çıkılacağı

konusunda, “Girişimcilik Yönetimi”ni disiplinler arası araştırma konusu haline
getirebilmek,

 Araştırmaların sadece akademik yayınlara yönelik olarak kalmayıp, aynı zamanda
toplum ve ekonomideki yeniliklerin kaynağını ve yeni şirketler için iş fikirleri
geliştirmede başlangıç noktasını oluşturmasını sağlayabilmek.

Girişimci üniversite model ve uygulaması, ülkemiz üniversiteleri için de gerekli olduğu
kuşku götürmez. Bu bağlamda, YBÜ’nün Türkiye’nin kültür ve toplumsal yapısına uygun
kendine özgü bir girişimci üniversite modeli geliştirmesi kaçınılmaz görünmektedir. Genel
olarak bakıldığında, girişimci üniversitenin üç anlama geldiği öne sürülebilir:

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 75

 Üniversitenin kendisi bir kuruluş olarak girişimci olması,
 Üniversitenin üyeleri (akademik personel, öğrenciler, çalışanlar) kendilerini birer

girişimciye dönüştürmesi,
 Üniversite ile çevrenin etkileşimi (üniversite ile bölge arasında oluşan ikili birlikteliği)

girişimci yapılanmalar oluşturması.

Uygulama açısından bakıldığında, girişimci üniversite olabilmek için, bu üç yapının hepsi
zorunlu koşulları oluşturduğu görülmektedir. İkincisinin olabilmesi birinciye, üçüncünün
olabilmesi ise ikincinin varlığına ve gerçekleşmesine bağlıdır. Dolayısıyla, YBÜ’nün
girişimci üniversite olabilmesi bu koşulları yerine getirerek, rekabet kurallarını benimseyen,
maliyet, verimlilik ve etkinlik konularına özen gösteren, sürekli gelişme ile bilgi üretimi ve
bilgiyi yaymaya yönelik yenilikleri gerçekleştiren, bunun yanında bu eylemleri
gerçekleştirenlere doğrudan katkıda bulunan ve bunun için yapılanmış bir kurumsal yapı
ve kültür geliştirmesi gerekmektedir.

Ancak, şunu da vurgulamak gerekir ki, girişimci tutum kapsamında, devlet üniversitelerinin
her alanda bir şirket gibi davranacağı anlamına da gelmemelidir. Kâr amacının,
üniversitelerin amaçlarının bazıları ile uyumlu olamayacağı çok açıktır. Dolayısıyla,
“üniversiteler kısa dönemli bakış ve kâr odaklı kararlara bırakılamaz” yönlü eleştirilerdeki
haklılık payını göz önüne alarak, üniversitelerin, toplumsal amaçlarının ve misyonlarının
olduğunu ve bunun sürdürülmesi gerektiğini gözönünde bulundurmak gerekir. Bu
boyutuyla girişimci üniversite, kâr amaçlı üniversiteler ve şirket üniversitelerinden farklılık
gösterir. “Kamu girişimciliği” ya da “devlet girişimciliği” kavramları da tam bu tartışma
konuları üzerine odaklanmaktadır. Bu girişimcilik türlerinde, girişim kârının söz konusu
olmaması en önemli farkı oluşturmaktadır. Kısaca, girişimci nosyonunu üniversitelerin
karakteristik özelliklerini etkilememeli, onları ticarileştirmemeli ve sanayi bekçisi haline
getirmemelidir.

Girişimci Misyonumuz İçin Genel Stratejilerimiz :

 Kampüste bulunan tüm üniversite aktörlerinin girişimci kapasitelerini geliştiren

güçlü bir liderlik

 Uygula ya da yok ol (apply or die) kuralını Üniversite politikası haline getirme ve

kurumsallaştırma

 Proje Fikirleri Stoku (İmkan bulunduğunda hayata geçirilecek proje fikirleri)

oluşturma

 Katma değer doğuran dış paydaşlarla güçlü bağlar kurmak,

 Üniversite-sanayi işbirliğini arttırmak,

 Kompleks dünya sorunlarını çözüm odaklı ve gerçek dünya deneyimini yansıtan

multidisipliner eğitim yaklaşımları geliştirmek

 Kurumlar arasında etkin bilgi akışını destekleyecek şekilde sınırları kaldırmak,

 Girişimci düşünme ve liderlik uygulamalarını teşvik edici olmak

 Entelektüel hakların ticarileşmesi yoluyla yaratılan servetin bir kısmının

araştırmacılar arasında paylaşmak

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 76

GİRİŞİMCİLİK

AMAÇ 1: Girişimci kültür, yetenek ve inisiyatiflerini geliştirilmek ve teşvik etmek

Hedef 1.1:
Girişimciliği

kurumsallaştıracak
ve süreklileştirmek
için YBÜ’ya özgü

bir girişimcilik
anlayış ve
modelini

geliştirmek

STRATEJİLER
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

YBÜ içerisinde fikirden yeniliğe,
temel araştırmalardan başvurulara
kadar tüm yenilikler zincirini
kapsayacak süreç ve desteklere
yönelik hususları tanımlamak ve
hayata geçirmek

Girişimcilik konusunda

yapılan başvurulara

verilen destek oranı

Rektörlük /

Bap

GİRİŞİMCİLİK

AMAÇ 2: Üniversite genelinde girişimciliği kurumsallaştırmak

Hedef 2.1 :
Girişimciliği

teşvik eden ve
katkı sunan bir
organizasyon

yapısı
gerçekleştirmek

STRATEJİLER
PERFORMANS

GÖSTERGELERİ
SORUML
U BİRİM

YBU Teknokentini 5 yıl içerisinde

planlayarak kurulmasını sağlamak

Kurulması planlanan

yapıların gerçekleşme

düzeyi

Rektörlük/

Bap/ Yapı

İşleri

Dairesi/

Bilgi İşlem

Dairesi

Üniversite mensuplarına patent alma,

lisans satışı yapma vb. konularda

danışmanlık ve maddi destekler

vermek

Öğrencilerin Üniversitenin

girişimcilik teşvik ve

desteklerinden

memnuniyet derecesi

Rektörlük
/ Bap

 GİRİŞİMCİLİK

AMAÇ 2: Üniversite genelinde girişimciliği kurumsallaştırmak

Hedef 2.2:

Üniversite
için gelir
getirici

öncelikli
araştırma
alanlarını

belirlemek ve
buralara

yoğunlaşmak

STRATEJİLER
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

TÜBİTAK, Avrupa Birliği Komisyonu vb.

kuruluşların belirlediği öncelikli alanların takip

edilerek öğretim üyelerini bilgilendirmek

Bütçe dışı

kaynakların

hakkında yapılan

anketlerde

memnuniyet düzeyi

Proje
Birimi

Bilimsel araştırmalar için destek sağlayan ulusal

ve uluslararası kuruluşlardan proje alınması için

öğretim elemanlarının bu programlara dair

bilgilendirilmesi, başvurularının teşvik edilmesi ve

kurumsal desteğin sağlanması

Planlanan ve yapılan

başvuru sayısı oranı

-düzenlenecek

anketlerdeki

memnuniyet oranı

Rektörlük
/ Bap/
Eğitim

Birimleri

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 77

5: KURUMSAL GELİŞME, ÖĞRENME VE İLERLEME STRATEJİSİ

KURUMSAL GELİŞİM VE DEĞİŞİM STRATEJİSİ

Kampüs, Üniversitenin adının da çağrıştırdığı üzere Ankara’nın kuzeyinde, tarihte iki büyük

Türk Komutanın ordularının savaştığı (Yıldırım Beyazıt ve Timur) bölgede kurulması

planlanmıştır. Yeni kurulmanın avantajını değerlendirerek, kampüsünün kurum kültürüne

destek olacak bir biçimde tasarlanması önem arz etmektedir. Bu çerçevede, Selçuklu

mimari tarzı benimsenmiş ve özgün bir mimari geliştirilmiştir. Tarihi öğelerin referans

alınarak tasarlanan bu mimari içerisinde binalarımızda yeşil bina teknolojisi kullanarak

çevreye duyarlı bir üniversite geliştirilecektir. Çevreye duyarlılığın yanı sıra, kampüsünün

engellilere göre tasarlanması, tüm bina, derslik, kütüphane ve laboratuvarların engellilere

uygun hale getirilecektir.

Kuruluş aşamasında ihtiyaç duyulan en önemli hususlardan biri, kuşku yok ki, yönetim

tarzını belirlemektir. Üniversitemizin rekabette ön sıralarda yer alabilmesi için yönetimine

rekabetçi bir anlayış ile yaklaşılacaktır. Rekabetçi anlayış süreklilik arz edecek tarzda

stratejisini geliştirme, yenileme ve ilerletmeyi kurumsal bir yaklaşıma dönüştürmeyi

gerektirmektedir. Rekabetçi yönetsel anlayış ve yaklaşım, yükseköğretim sektöründeki

gelişmeleri yakından takip ederek üniversiteye yön vermeyi gerektirmektedir. Bu

çerçevede yapması gerekenler şöyle sıralanabilir:

 Dünyada ve Türkiye’de önde gelen üniversitelerin faaliyetlerini nasıl yönettiklerini,

 Yükseköğrenim sektöründe konumunu nasıl geliştirip ilerletebileceğini,

 Önceliklerinin ne olduğu ve nerelere odaklanması gerektiğini,

 Gelecek için temel yetkinlik inşasını nasıl yapabileceğini izleyecek ve kendini bunlar

ışığında değerlendirerek yönetme yoluna gidecektir.

Böylece güçlü bir rekabetçi konum geliştirebilmek için öğrenme ve ilerleme

kurumsallaştırılmış olacaktır. Daha geniş bir açıdan bakıldığında, odağa rekabet stratejisini

alarak Üniversite yönetimine bir bütün olarak stratejik yaklaşılacaktır. Stratejik önemdeki

alanlar ayrı ayrı tespit edilerek her bir alt alanda Türkiye’deki ve dünyadaki gelişmeler,

Üniversitenin kaynak ve kabiliyet sınırlılıkları, avantaj ve dezavantajları göz önüne alınarak

stratejik açılımlar, amaçlar, hedefler, proje ve faaliyetler belirlenmeye çalışılarak planlı bir

yol izlenecektir.

Kurumsal gelişim için diğer önemli bir husus kurum kültürüdür. Kurum kültürü zaman

içinde ve büyük oranda merkezi bir planlamanın dışında gelişmesine rağmen, müdahale

ve yönlendirmeler ile istenilen doğrultuda evrilmesine de neden olunabilir. Bu bağlamda,

YBU kurum kültürünün ikinci bölümde ortaya konan vizyon, misyon, çalışma ilkeleri,

stratejik hedefler ve vizyoner gelişim çizgisi doğrultusunda şekillenmesi için bilinçli, planlı

ve kontrollü bir yol izlenecektir. Bu çerçevede, kurum kültürü oluşturma ve geliştirmenin

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 78

uzun soluklu bir süreç olduğu gerçeğinden yola çıkarak üniversite yönetimi ve

paydaşlarına üniversitenin kurumsal gelişimi konusunda bilimsel temelli ve sistematik bilgi

akışını koordine etmek ve gerekli faaliyetleri planlamak ve yürütmek önem arz etmektedir.

Rekabetçi temelde yapılanabilmek için kurumsal kültür ve kimlik geliştirmenin yanı sıra

kurumsal tanıtım da büyük önem taşımaktadır. Yine bu doğrultuda, zengin bir kütüphane

oluşturma, sportif faaliyetleri destekleme vs. büyük önem arz etmektedir.

Kurumsal gelişim ve ilerlemesini belirtilen yönde gerçekleştirerek, YBU 2010 ve

sonrasında kurulan devlet üniversiteleri için örnek ve öncü, metropol üniversiteleri ile

rekabet içerisinde olan bir üniversite olmayı hedeflenmektedir.

Kurumsal Gelişim için Genel Stratejilerimiz:

 Üniversitenin vizyon, anlayış, çalışma ilkeleri ve stratejisini paylaşıma konu ederek

ve hayata geçirilme süreçlerinde özenli davranarak kurumsallaştırmak

 Kaynaklarını etkin kullanan şeffaf ve hesap verebilen bir yönetim anlayışını

geliştirmek

 Ulusal ve uluslararası ölçekte rekabetçi bir konum elde etmesini sağlayacak

sürdürülebilir bir kurum kültürü geliştirmek

 Eğitim, araştırma, insan yetiştirme ve çeşitli alanlarla önde giden bir üniversite

olabilmek için arayış içerinde olmak, iyi örnekleri incelemek, araştırmalar yapmak ve

Üniversite yönetimine ilişkin kararlarını bunlara dayandırmak

 Yönetimine uzun vadeli ve rekabet üstünlüğü sağlayacak şekilde stratejik yönetim

açısından yaklaşmak

 Üniversite mensupları arasında kültürel, sosyal, sanatsal ve sportif örgütleme ve
faaliyetler geliştirmek ve yürütmek

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 79

KURUMSAL GELİŞME, ÖĞRENME VE İLERLEME

AMAÇ 1: Üniversitenin eğitim, araştırma, toplumsal sorumluluk ve girişimcilik

misyonları ile uyumlu ve onları destekleyici fiziki yapılaşmanın, çevre

düzenlemesinin ve altyapının geliştirilmesi

Hedef 1.1:
Kampüsleşme,

kapalı ve açık alan
düzenlemek ve

geliştirmek

STRATEJİLER
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

Toplu konut idaresi başkanlığı ile Sağlık

Temel Bilimleri Fakültesi inşaatının 2014-

2015 eğitim öğretim yılına yetiştirmek

İnşaatların Fiziki
Gerçekleşme Oranı

Yapı İşleri
Ve Teknik

Daire
Başkanlığı

Yatırım programına alınan TOKİ tarafından

2013 yılı itibari ile inşasına başlanması

planlanan Çubuk merkezli kampus

inşaatının ilk etabı olan 70.000m
2
lik kapalı

alan inşaatının 2015-2016 eğitim öğretim

yılına yetiştirmek

İnşaatların Fiziki
Gerçekleşme Oranı

Yapı İşleri
Ve Teknik

Daire
Başkanlığı

İşletme Fakültesi, Mühendislik ve Doğa

Bilimleri Fakültesi, Siyasal bilgiler Fakültesi,

Yemekhane, kapalı spor salonunun

binalarının 2017/2018 eğitim öğretim yılına

yetiştirmek

İnşaatların Fiziki
Gerçekleşme Oranı Yapı İşleri

Ve Teknik
Daire

Başkanlığı

Büyük çaplı ve uluslararası nitelikteki

konferans, seminer ve toplantılara ev

sahipliği yapılabilecek büyüklük, teknik

donamım, şebeke, konfor vb. özelliklere

sahip fiziksel yapılar tasarlamak ve 2018

yılına kadar gerçekleştirmek

İnşaatların Fiziki
Gerçekleşme Oranı

Yapı İşleri
Ve Teknik

Daire
Başkanlığı

Tüm fakülte ve okulların kapsandığı ortak bir

(bina ve) sınav merkezi oluşturmak ve

fakülteler arası işbirliği ve koordinasyonu

arttırmak

İnşaatların Fiziki
Gerçekleşme Oranı

Yapı İşleri
Ve Teknik

Daire
Başkanlığı

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 80

KURUMSAL GELİŞME, ÖĞRENME VE İLERLEME

AMAÇ 1: Üniversitenin eğitim, araştırma, toplumsal sorumluluk ve girişimcilik
misyonları ile uyumlu ve onları destekleyici fiziki yapılaşmanın, çevre

düzenlemesinin ve altyapının geliştirilmesi

Hedef 1.2:

Fiziksel

yapılaşmada

çevreye,

insana duyarlı

olmak ve

altyapıyı

engelsiz

üniversite

(engelli dostu)

anlayışı

doğrultusunda

düzenlemek

STRATEJİLER
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

Üniversiteyi çevre-dostu, çevre bilinçli

üniversite haline getirmek için bisiklet ve yaya

yolları, yürüyüş pistleri yapmak

Fiziki Gerçekleşme
Oranı

Yapı İşleri
Ve Teknik

Daire
Başkanlığı

Engelli öğrencilere uygun koşullarda eğitim

verecek fiziksel ortamı oluşturmak

Düzenlenecek Engelli
Öğrenci ve
Mensuplarımızın
Memnuniyet Anketi

Yapı İşleri
Ve Teknik

Daire
Başkanlığı/

Öğrenci
İşleri

Dai.Bşk.

 KURUMSAL GELİŞME, ÖĞRENME VE İLERLEME

AMAÇ 2: Rekabetçi ve öğrenerek ilerleyen yönetsel bir anlayış, yaklaşım ve yapı
geliştirmek

Hedef 2.1 :
Kurum

içerisinde
demokratik bir
kültür, yapı ve

karar
süreçlerini

oluşturmak ve
karar

süreçlerinde
katılımcılığı
teşvik etmek

STRATEJİLER
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

İyi yönetişim ilkelerini Üniversite çapında

yaygınlaştırmak ve kurumsallaştırmak

Yapılacak

memnuniyet

anketleri oranı

Genel

Sekreterlik

Çalışanların memnuniyetinin, kuruma yönelik

tutumlarının düzenli olarak ölçülmesi ve

değerlendirilmesi

Yapılacak

memnuniyet

anketleri oranı

Personel

Dai Bşk.

İdari ve mali alanlarda personelin bilgi

düzeyini artıracak eğitimler düzenlemek, bu

amaçla düzenlemiş olan eğitim ve kurslara

katılım sağlamak

Planlanan/

Düzenlenen

Eğitim miktarı

Personel

Dai.Bşk./

Strateji

Gel.Dai.Bşk.

.

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 81

KURUMSAL GELİŞME, ÖĞRENME VE İLERLEME

AMAÇ 2: Rekabetçi ve öğrenerek ilerleyen yönetsel bir anlayış, yaklaşım ve yapı
geliştirmek

Hedef 2.2 :

Üniversite idari

personelinin

yetkinleşmesine

destek olmak ve

şekillenen kurumsal

kültür hedeflerinin

gerçekleştirme

sürecine katkı

sağlayacak

destekleyici

birimler/komisyonlar

kurmak ve işlevsel
hale getirmek

STRATEJİLER
PERFORMANS

GÖSTERGELERİ
SORUMLU

BİRİM

 Personelimizin master ve doktora

programlarına katkı sağlamak; Üniversite

tarafından eğitim hizmetini ücretsiz ya da

sembolik ücretlerle sunmak

Planlanan eğitim

hizmetine katkının

gerçekleşme oranı

Öğrenci
İşleri /

Enstitüler

 Sertifika programları düzenlemek

(bilgisayar kursu, dil kursu gibi)

Tespit edilen

yetkinlik

ihtiyaçlarının

giderilme düzeyi

Sağlık
Kültür

Dai.Bşk./
Bilgi İşlem
Dai.Bşk.

 Psikolojik Danışma ve Rehberlik

Birimi,Engelli Destek Ofisi vb. kurmak ve

işlevsel hale getirmek

Kurulması

planlanan birim /

komisyonların

gerçekleşme oranı

Rektörlük
/ İdari

Birimler

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 82

7. MALİYETLENDİRME

7.1 MALİYET TAHMİNLERİ

5018 sayılı Kamu Mali Yönetimi Kontrol Kanunu’nun Tanımlar başlıklı 3 uncu maddesinde
Bütçe, “Belirli bir dönemdeki gelir ve gider tahminleri ile bunların uygulanmasına ilişkin
hususları gösteren ve usulüne uygun olarak yürürlüğe konulan belge” olarak
tanımlanmıştır. Kanuna göre merkezi yönetim bütçesi: Genel bütçe, özel bütçe ve
düzenleyici ve denetleyici kurum bütçelerinden oluşmaktadır. 5018 sayılı Kanuna göre
Yükseköğretim Kurumları özel bütçeli idareler olarak sayılmaktadır. Özel bütçe, bir
bakanlığa bağlı veya ilgili olarak bir kamu hizmetini yürütmek üzere kurulan, gelir tahsis
edilen, bu gelirden harcama yetkisi verilen, kuruluş ve çalışma esasları özel kanunla
düzenlenen her bir kamu idaresinin bütçesidir.

Kurumumuz özel bütçeli bir kurum olup yılı merkezi yönetim bütçe kanununda belirlenen
bütçe üzerinden işlem yapmakta olup Stratejik Amaçlar için yapılan maliyetlendirme
tablosu aşağıda sunulmuştur.

STRATEJİK PLAN AMAÇ, HEDEF, STRATEJİ MALİYETLERİ (TL)

AMAÇLAR, HEDEFLER
STRATEJİLER

MALİYET

2014 2015 2016 2017 2018
5 YILLIK
TOPLAM

SE1

SA1

SH1
13.000,00 15.000,00 17.000,00 19.000,00 21.000,00 85.000,00

SH2
510.000,00 525.000,00 535.000,00 545.000,00 560.000,00 2.675.000,00

SH3
457.500,00 520.000,00 525.000,00 530.000,00 535.000,00 2.567.500,00

SH4
380.000,00 400.000,00 420.000,00 435.000,00 450.000,00 2.085.000,00

Toplam
1.360.500,00 1.460.000,00 1.497.000,00 1.529.000,00 1.566.000,00 7.412.500,00

SE1

SA2

SH1
679.000,00 685.000,00 695.000,00 705.000,00 715.000,00 3.479.000,00

SH2
45.000,00 47.000,00 49.000,00 52.000,00 55.000,00 248.000,00

Toplam
724.000,00 732.000,00 744.000,00 757.000,00 770.000,00 3.727.000,00

STRATEJİK PLAN AMAÇ, HEDEF, STRATEJİ MALİYETLERİ (TL)

AMAÇLAR, HEDEFLER
STRATEJİLER

MALİYET

2014 2015 2016 2017 2018
5 YILLIK
TOPLAM

SE2

S A1

SH1
1.058.000,00 1.100.000,00 1.150.000,00 1.200.000,00 1.250.000,00 5.758.000,00

SH2
250.000,00 255.000,00 255.000,00 260.000,00 260.000,00 1.595.000,00

SH3
55.0000,00 60.000,00 65.000,00 65.000,00 70.000,00 315.000,00

Toplam
1.363.000,00 1.415.000,00 1.470.000,00 1.525.000,00 1.580.000,00 7.353.000,00

SE2

SA2

SH1
500.000,00 515.000,00 530.000,00 545.000,00 560.000,00 2.650.000,00

SH2
1.190.000,00 1.210.000,00 1.230.000,00 1.245.000,00 1.260.000,00 6.135.000,00

Toplam
1.690.000,00 1.725.000,00 1.760.000,00 1.790.000,00 1.820.000,00 8.785.000,00

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 83

STRATEJİK PLAN AMAÇ, HEDEF, STRATEJİ MALİYETLERİ (TL)

AMAÇLAR, HEDEFLER
STRATEJİLER

MALİYET

2014 2015 2016 2017 2018
5 YILLIK
TOPLAM

SE3

SA1 SH1
105.000,00 109.000,00 114.000,00 119.000,00 123.000,00 570.000,00

SH2

20.000,00 22.000,00 23.000,00 24.000,00 25.000,00 114.000,00

Toplam
125.000,00 131.000,00 137.000,00 143.000,00 148.000,00 684.000,00

SE3

SA2 SH1
200.000,00 212.000,00 225.000,00 237.000,00 249.000,00 1.123.000,00

Toplam
200.000,00 212.000,00 225.000,00 237.000,00 249.000,00 1.123.000,00

STRATEJİK PLAN AMAÇ, HEDEF, STRATEJİ MALİYETLERİ

AMAÇLAR, HEDEFLER
STRATEJİLER

MALİYET

2014 2015 2016 2017 2018

SE4

SA1 SH1
70.000,00 74.000,00 78.000,00 81.000,00 84.000,00 387.000,00

Toplam
70.000,00 74.000,00 78.000,00 81.000,00 84.000,00 387.000,00

SE4

SA2

SH1
1.320.000,00 1.360.000,00 1.400.000,00 1.440.0000,00 1.480.000,00 7.000.000,00

SH2
20.000,00 21.000,00 22.000,00 23.000,00 24.000,00 110.000,00

Toplam
1.340.000,00 1.381.000,00 1.422.000,00 1.463.000,00 1.504.000,00 7.110.000,00

STRATEJİK PLAN AMAÇ, HEDEF, STRATEJİ MALİYETLERİ (TL)

AMAÇLAR,
HEDEFLER

STRATEJİLER

MALİYET

2014 2015 2016 2017 2018
5 YILLIK
TOPLAM

SE5

SA1

SH1
32.250.000,00 36.500.000,00 41.000.000,00 46.000.000,00 49.000.000,00 204.750.000,00

SH2
220.000,00 230.000,00 240.000,00 250.000,00 260.000,00 1.200.000,00

Toplam
32.470.000,00 36.730.000,00 41.240.000,00 46.250.000,00 49.260.000,00 205.950.000,00

SE5

SA2

SH1
55.000,00 57.000,00 59.000,00 61.000,00 63.000,00 295.000,00

SH2
80.000,00 83.000,00 86.000,00 89.000,00 91.000,00 429.000,00

Toplam
135.000,00 140.000,00 145.000,00 150.000,00 154.000,00 724.000,00

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 84

STRATEJİK PLAN AMAÇ, HEDEF, STRATEJİ MALİYETLERİ (TL)

AMAÇLAR,
HEDEFLER

STRATEJİLER

MALİYET

2014 2015 2016 2017 2018
5 YILLIK
TOPLAM

TOPLAM
MALİYET

39.277.500,00 43.788.000,00 48.493.000,00 53.688.000,00 56.886.000,00 242.132.500,00

GEN.YÖNETİM
GİDERİ

43.836.500,00 47.716.000,00 52.920.000,00 58.412.000,00 66.114.000,00 268.998.500,00

ÜNİVERSİTE
BÜTÇESİ

83.114.000,00 91.504.000,00 101.413.000,00 112.100.000,00 123.000.000,00 511.131.000,00

7.2 GELİR TAHMİNLERİ

GELİR
GRUPLARI

YILLAR

2014 2015 2016 2017 2018
5 YILLIK
TOPLAM

Hazine
Yardımı

76.033.817,00 84.071.000,00 93.608.000,00 103.906.000,00 114.497.000,00 472.115.817,00

Örgün
Öğretim
Geliri

154.183,00 162.000,00 170.000,00 178.000,00 186.000,00 850.183,00

İkinci
Öğretim
Gelirleri

1.726.000,00 1.811.000,00 1.903.000,00 2.001.000,00 2.007.000,00 9.448.000,00

Araştırma
Proje
Gelirleri

4.200.000,00 4.410.000,00 4.630.000,00 4.861.000,00 5.104.000,00 23.205.000,00

Yaz Okulu
Gelirleri

0,00 0,00 0,00 0,00 0,00 0,00

Tezsiz Yük.
Lisans Gel.

1.000.000,00 1.050.000,00 1.102.000,00 1.154.000,00 1.206.000,00 5.512.000,00

G.menkul
Sat.-Kira
Geliri

0,00 0,00 0,00 0,00 0,00 0,00

Diğer
Gelirler
(Kaynak
Belirt)

0,00 0,00 0,00 0,00 0,00 0,00

Döner
Sermaye
Gelirleri

0,00 0,00 0,00 0,00 0,00 0,00

Üniversite
Geliri

83.114.000,00 91.504.000,00 101.413.000,00 112.100.000,00 123.000.000,00 511.131.000,00

Dış Kaynaklar
(AB,
Tübitak,Kalk.Aja
nsı YÖK Burs
vb.)

2.750 .877,00 3.100.000,00 3.400.000,00 3.600.000,00 3.850.000,00 16.700.877,00

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 85

8. İZLEME VE DEĞERLENDİRME

Motto: Başarısızlıkların yüzde doksanı bahane uydurma alışkanlığına sahip kişilerden

gelir. "Ninety-nine percent of the failures come from people who have the habit of making

excuses."

 George Washington Carver

Strateji, bugünün eğilimleriyle geleceğe yön vermede önemli bir araçtır. Stratejik plan ise
Kurum Stratejilerinin planlanarak izlenmesi, değerlendirilmesi ve koordine edilmesi
işlemlerini mümkün kılan, stratejik yönetim olgusuna sistematik olarak yaklaşılmasını
sağlayan bir araçtır. İzleme, stratejik plan uygulamasının sistematik olarak takip edilmesi
ve raporlanmasıdır. Değerlendirme ise, uygulama sonuçlarının amaç ve hedeflere kıyasla
ölçülmesi ve söz konusu amaç ve hedeflerin tutarlılık ve uygunluğunun analizidir.

Stratejik Planın izlenmesi ve değerlendirilmesine yönelik olarak yürütülmesi gereken
faaliyetler dört ana başlık altında toplanabilir. Fiziki ilerlemeye ilişkin veri analizi, mali
ilerlemeye ilişkin veri analizi, kalite unsurlarının ve çevresel faktörlerin izlenmesi ve risk
yönetimi yaklaşımı Stratejik planda yer alan amaç ve hedefleri gerçekleştirmeye dönük
proje ve faaliyetlerin uygulanabilmesi için amaç, hedef ve faaliyetler bazında sorumluların
kimler / hangi birimler olduğu, ne zaman gerçekleştirileceği, hangi kaynakların
kullanılacağı gibi hususların yer aldığı bir eylem planı hazırlanarak izleme ve
değerlendirmenin daha etkin bir şekilde yapılmasına olanak sağlanmıştır.

Plan uygulama sürecinde gelişen koşullara bağlı olarak, gerçekleşecek bütçe kaynakları
ve miktarlarının beklenen ve/veya tahmin edilenden farklı olması durumunda, daha küçük
kapsamlı hedefler ve/veya her bir hedefe yönelik olarak alternatif faaliyetlerin /projelerin
değerlendirmeye alınması söz konusu olabilecektir. Kurum dinamiklerine, özellikle kurumu
çevreleyen mali ve idari koşullara bağlı olarak planın gözden geçirilmesine ihtiyaç
duyulabilecektir. Ancak, planda yapılacak değişiklikler veya öngörülen plan faaliyetlerine
yapılacak eklentilerin sistemli bir biçimde gerçekleştirilmesi hedeflenmektedir. Birimlere
ayrılacak yıllık cari bütçeler kapsamında rahatlıkla yürütülebilecek, bir başka deyişle
stratejik plan bütçesi çerçevesinde özellikle bütçe tahsisi gerektirmeyen öngörülmüş veya
ileride öngörülebilecek stratejik faaliyetler hiç aksatılmadan devam ettirilecektir.

Amaç ve hedeflerin gerçekleştirilmesine ilişkin gelişmelerin performans göstergelerinin
ölçülmesi ile bunların belirli bir sıklıkla raporlanması, ilgili taraflar ile kurum içi ve kurum
dışı paydaşların ve ürünlerin değerlendirmesine sunulması, izlemeye olanak sağlayan
faaliyetler olacaktır.

Üniversitemiz Stratejik Plan çalışmaları birimler bazında yapıldığından izlenmesi de
birimler bazında yapılacaktır. Üniversitemiz birimleri kendi stratejik planlarında yer alan
hedeflerinin gerçekleşmelerini, altı aylık olarak Strateji Geliştirme Daire Başkanlığına ait
Faaliyet Otomasyon sistemine giriş yaparak değerlendirebileceklerdir. Birimlerin
hedeflerine ne derece ulaştığı da üst yönetim tarafından böylece izlenmiş olacaktır. Birim
hedeflerinin izlenip takip edilmesi de Üniversitemiz hedeflerinin çoğunun izlenmesine
olanak sağlamış olacaktır.

Ayrıca yıllık olarak hazırlanan Üniversitemiz Performans Programı çalışmaları sırasında
Üniversitemiz hedeflerinin ne derecede gerçekleşmekte olduğu ikinci bir kontrolle

Yıldırım Beyazıt Üniversitesi - Stratejik Plan 86

değerlendirilecektir. Bununla birlikte üst yöneticinin başkanlığında periyodik izleme
değerlendirme toplantıları yapılması planlanmaktadır.

Yukarıda bahsi geçen iki izleme mekanizması ile çapraz kontrol imkanı sağlayarak eksikler
belirlenecektir. Üniversitemiz ve ülkemizin ihtiyaçlarını göz önüne alan, dünyadaki
gelişmeleri yakalayan, katılımcı, şeffaf ve esnek bir yaklaşımla hazırlanan Üniversitemiz
Stratejik Planı üst yönetimi ile Üniversitemiz bileşenlerinin irade ve desteği ile hayata
geçirilecektir.

