


ÇANKAYA Üniversitesi Kalite Güvencesi Sistemi Klavuzu

*Eskişehir Yolu 29. Km, Yukarıyurtçu Mahallesi Mimar Sinan Caddesi
No: 4, 06790 Etimesgut/ANKARA*

Ocak 2017

ÖZET

ÇANKAYA Üniversitesi'nde kalite geliştirme ve kalite süreçleri “uluslararası standartlara uyum” ve “hedef ve amaçların gerçekleştirilmesi” ana temaları esas tutularak saptanmıştır. Üniversitenin hedef ve amaçları, ÇANKAYA Üniversitesi'nin vizyon, misyon ve temel değer ve ilkeleri ifadelerinde yer almıştır. Uluslararası standartlar ise Bologna süreci ve Avrupa Standartları (ENQA-European Standards and Guidelines) ile tanımlanmıştır.

ÇANKAYA Üniversitesi kalite geliştirme ve kontrol mekanizmalarını bulduran ve etkinliklerin nasıl yapılması gerektiğini söyleyen bu kılavuz yıllık Özdeğerlendirme Raporları çerçevesindeki çalışmaları içerir. **Yıllık ve 4 yıllık çevrim** ile eğitim, araştırma ve hizmet fonksiyonlarının beraberce değerlendirilmesinin yapıldığı *ÇANKAYA Üniversitesi Özdeğerlendirme Raporu'nun* ortaya konulması ve bölümlerin hazırladığı *Bölüm Özdeğerlendirme Raporları ile* öğretim üyelerinin hazırladığı *Yıllık Akademik Faaliyet Raporları'nın* nasıl hazırlanacağını göstermek üzere hazırlanmıştır.

ÇANKAYA Üniversitesi iç kalite geliştirme ve güvence mekanizmalarının örgütlenme yapısı, doğrudan rektöre bağlı olan Kurumun Kalite Komisyonu üyeleri 20 Nisan 2016 tarih ve 2016/08 numaralı Üniversite Senato kararı ile belirlenmiştir.

Çankaya Üniversitesi Kalite Komisyonu Üyeleri

Rektör: Prof. Dr. Hamdi Mollamahmutoğlu

Rektör Yardımcısı: Prof. Dr. Kenan Taş

Rektör Yardımcısı: Prof. Dr. H. Selçuk Geçim

Genel Sekreter Vekili: Yrd. Doç. Dr. Elvan Keçelioğlu

Fakültelerin Dekanları,

Enstitü Müdürleri

FEF Temsilcisi: Doç. Dr. Özlem Uzundemir,

Hukuk Fakültesi Temsilcisi: Yrd. Doç. Dr. Uğur Eriş,

İİBF Temsilcisi: Prof. Dr. Ş.Armağan Tarım,

Mimarlık Fakültesi Temsilcisi: Doç. Dr. Ezgi Kahraman,

Mühendislik Fakültesi Temsilcisi: Doç.Dr. Ferda Can Çetinkaya

Ortak Dersler Bölümü Temsilcisi: Prof. Dr. Buket Akkoyunlu

TTO Müdürü

Çankaya MYO Müdürü,

Adalet MYO Müdürü,

İngilizce Dil Koordinatörü,

Personel Daire Başkanı,

Öğrenci İşleri Daire Başkanı,

Bütçe ve Mali İşler Daire Başkanı

Ve (bir yıl süre ile)

Öğrenci Temsilcisi: 201334026 numaralı Siyaset Bilimi ve Uluslararası İlişkiler Bölümü öğrencisi Hamza Mert DEMİROĞLU.

“Çankaya Üniversitesi Kalite Komisyonu” Üniversitede kalite güvencesi sisteminin kurulması ve işletilmesi kapsamında tam yetkilidir. Komisyon, kurumun stratejik planına uygun olarak tanımlanmış ve her birim için ayrı ayrı tespit edilmiş kalite hedeflerini ve kalite güvencesi sürecini takip etmekte ve her akademik yılın sonunda ortaya çıkan sonuçları analiz ederek Üniversite Senatosuna, Rektörlük’e ve Mütevelli Heyet’e sunmaktadır.

oluşur. Bu örgütlenme yapısı destek ve motivasyon sağlamak üzeredir. Gerek kılavuza uygun yapılanma ve işleyiş (yani *ÇANKAYA Üniversitesi Kalite Yönetimi Süreçlerinin yürütülmesi*), gerekse özdeğerlendirme raporlarının hazırlanması Bölümlerin sorumluluğundadır.

İçindekiler

I. ÇANKAYA ÜNİVERSİTESİ	6
KALİTE YÖNETİMİ SÜREÇLERİ	6
1. EĞİTİM-ÖĞRETİM, AMAÇ, ÇIKTI ve MÜFREDAT GELİŞTİRME SÜRECİ	7
1.1 - Planlama	7
1.2. 11 - Uygulama Detayları	12
1.3 - Değerlendirme	12
2. DERS SEVİYESİNDE İZLEME SÜRECİ.....	15
2.1 - Planlama	15
2.2 - Uygulama.....	16
2.3 - Öğretim Üyesi ve Ders Değerlendirmesi.....	17
2.4 - Geliştirme	17
3. ÖĞRENCİ GERİBİLDİRİM SÜRECİ.....	19
3.1 - Planlama	19
3.2 - Uygulama.....	19
3.3 - Geliştirme	19
4. İNGİLİZCE HAZIRLIK PROGRAMI	20
4.1 - Planlama	20
4.3 - Değerlendirme	23
5. ATAMA VE YÜKSELTME SÜRECİ.....	25
5.1 - Planlama	25
5.2 - Uygulama.....	25
5.3 - Değerlendirme	26
6. EĞİTİM-ÖĞRETİM VE DESTEK-HİZMET KADROSUNDAN BEKLENTİLER/ YETERLİLİKLER.....	27
6.1 - Planlama	27
6.2 - Uygulama.....	28
6.3 - Değerlendirme	28
7. ÜNİVERSİTEYE GİRİŞ VE YATAY GEÇİŞ	29
7.1 - Planlama	29
7.2 - Uygulama.....	29
8. ÖĞRENCİLERE AKADEMİK DANIŞMANLIK VE REHBERLİK.....	30
8.1 - Planlama	30
8.2 - Uygulama.....	31

9. ÖĞRENCİLERE SUNULAN HİZMETLER	32
9.1 - Planlama.....	32
Çankaya Üniversitesi öğrencilerine gerek akademik ve gerekse sosyal ve kültürel alanlarda pek çok hizmeti bir arada sunar. Öğrencilerin uluslararası standartlarda bir eğitim-öğretim almasını hedefler.	32
10. ÖĞRENCİLERİN YÖNETİME KATILIMI	34
10.1 - Planlama	34
10.2 - Uygulama	34
11. ÖĞRENCİLERİN SOSYAL, KÜLTÜREL ETKİNLİKLERİ.....	35
11.1 - Planlama	35
11.2 - Uygulama	35
12. MEZUNLARLA İLİŞKİLER	36
12.1 - Planlama	36
13. ARAŞTIRMA ÇIKTILARI	37
13.1 - Planlama	37
13.2 - Uygulama	37
13.3 – Üniversite Yayınları ve Bilimsel Dergiler	37
14. LİSANSÜSTÜ EĞİTİM	38
14.1 - Planlama	38
14.2 - Uygulama	38
Elektronik ve Haberleşme Mühendisliği	38
İşletme (Türkçe).....	39
15. ÜNİVERSİTE – SANAYİ İŞBİRLİĞİ	40
15.1 - Planlama	40
16. KALİTE GELİŞTİRME VE GÜVENCE POLİTİKALARI VE PROSEDÜRLERİ.....	42
16.1 - Planlama	42
16.2 - Uygulama	42
16.3 - Değerlendirme.....	43
16.4 - Geliştirme	43
17. ÇANKAYA ÜNİVERSİTESİ İÇ VE DIŞ HESAP VERME SİSTEMİ.....	44
17.1 - Planlama	44
17.2 - Uygulama	44
18. KAMUOYUNUN BİLGİLENDİRİLMESİ	45
18.1 - Planlama	45
18.2 - Uygulama	46

KAYNAKLAR	46
EKLER	47
EK 1.1: BAĞIL NOT SİSTEMİ UYGULAMASI.....	48
EK 1.2 INSTRUCTOR'S END-OF-TERM COURSE EVALUATION (Öğretim Elemanı Yıl Sonu Ders Değerlendirme Raporu)	49
Ek 1.3: COURSE & INSTRUCTOR EVALUATION FORM (Ders & Öğretim Üyesi Değerlendirme Formu)	51
EK 1.4 ÇANKAYA ÜNİVERSİTESİ ATAMA VE YÜKSELTME ESASLARI YÖNERGESİ	53
EK 1.5: ÇANKAYA Üniversitesi Göstergeleri: 2016	73
EK 1.6 : MEMNUNİYET ANKETİ, AKADEMİK ve İDARİ TÜM PERSONEL	80
EK 1.7 : MEMNUNİYET ANKETİ, ÖĞRENCİLER	84
EK 1.8: KİŞİSEL YILLIK FAALİYET RAPORU FORMATI.....	96
EK 1.9: BÖLÜM ÖZDEĞERLENDİRME RAPORU FORMATI.....	99

I. ÇANKAYA ÜNİVERSİTESİ

KALİTE YÖNETİMİ SÜREÇLERİ

Bu bölüm “yapılanma ve etkinliklerin nasıl yapılması gerektiğini” söyler. Standartlar ve Kılavuz (Standards and Guidelines) olarak kullanılmalıdır.

Yapı:

Her bir süreç en az iki kısımdan oluşmuştur: planlama ve uygulama, gerekli bazı durumlarda ise geliştirme/ iyileştirme kısımları da yer almaktadır.

1. **Planlama** aşaması ‘*süreç nasıl olmalıdır?*’ sorusunu,
2. **Uygulama/izleme** aşaması ‘*nasıl icra edilmeli, yürütülmelidir?*’ sorusunu,
3. **Geliştirme/ İyileştirme** aşaması ‘*nasıl geliştirilip iyileştirilecek; alınan veri/ görüş kalite geliştirme adına nasıl kullanılacak?*’ sorusunu cevaplar.

Bu üç aşamanın kalite çevrimini tamamlaması öngörülmüştür.

1. EĞİTİM-ÖĞRETİM, AMAÇ, ÇIKTI ve MÜFREDAT GELİŞTİRME SÜRECİ

1.1 - Planlama

Programın Eğitim-Öğretim Amaçları (Program Objectives)

- Her program için tanımlanmış eğitim-öğretim amaçları olmalıdır. Mezunların programı bitirmelerini izleyen birkaç yıl içinde gerçekleştirmeleri beklenenleri tanımlayan bu ifadeler
 - Üniversitenin, Fakültenin, Bölümün özgörevleriyle uyumlu olmalı,
 - programın iç ve dış paydaşlarının gereksinimleri dikkate alınarak belirlenmeli,
 - bilgilenmek isteyenlerin erişebileceği tüm belgelerde yayımlanmış olmalı ve
 - programın iç ve dış paydaşlarının gereksinimleri doğrultusunda uygun aralıklarla güncellenmelidir.

Program Yeterlilikleri/Çıktıları (Program Learning Outcomes)

- Program yeterlilikleri veya çıktıları, programın eğitim-öğretim amaçlarına ulaşabilmesi için öğrencilerin mezuniyetlerinden sonra sahip olmaları gerekli bilgi, beceri ve davranışlardır. Bu çıktılar Ulusal veya Avrupa Yeterlilikler Çerçevesi ile uyumlu olmalı, hem genel (mesleki olmayan) bilgi, beceri ve davranışları, hem de mesleki/ alana özel bilgi ve becerileri içermelidir. Her bir çıktının program amaçlarının hangilerini sağlamak için kullanıldığı (amaç-çıkıtı ilişkisi) açıkça belirtilmelidir.
- Program çıktılarının dersler ile ilişkisi bir matris ile gösterilmelidir. Bu ilişkilerde bir ağırlıklandırma yapılabilir veya sadece katkı göstermekle yetinilebilir.
- Program çıktılarının değerlendirilmesi süreci de bir plan dahilinde tasarlanmalıdır. Bu plan içinde öğrencilerin öğrenme çıktısını nasıl geliştireceği, hangi dersler veya stratejiler vasıtasıyla bu sürecin yürütüleceği; bu çıktıların kazanımlarının nasıl gösterileceği, hangi kriterler/göstergeler çerçevesinde buna karar verileceği, zamanlama, sahiplenme kararları bulunur. Özellikle genel bilgi, beceri ve davranışların derslerin notlandırması ile ilişkilendirilmeyenleri için bu planlama daha gereklidir.

Müfredat /Öğretim programı (Curriculum)

- Her lisans ve önlisans programın program eğitim-öğretim amaçlarını ve program çıktılarını destekleyen bir müfredatı / öğretim programı olmalıdır. Bu müfredat diploma programına özgü çıktıları garanti edecek tüm bileşenleri içermelidir.

Çankaya Üniversitesi'nin program yapısı evrensel değerlere sahip, insan haklarına saygılı, farklılıkları gözetken, Atatürk ilke ve inkılaplarını özümsemiş, araştırma ve analitik düşünme yeteneği gelişmiş, disiplinlerarası çalışabilme ve araştırma yapabilme becerisi kazanmış, çağdaş bilgi ile donanmış, bilgisini uygulama alanına taşıyabilen bireyler yetiştirmeyi benimseyen bir müfredattır. Seminerler, öğrenen topluluklar (learning communities), disiplinlerarası çalışmalar, bitirme projeleri (capstone experience), dosya düzenlemeler (portfolios) teşvik edilir. Lisans eğitiminde araştırma temelli yaklaşımlar ve öğrencilerin araştırma süreç ve problemlerini tanımlarını sağlayan, araştırarak öğrenmelerini teşvik eden yöntemler bu müfredatın parçasıdır.

1. AMAÇ, ÇIKTI ve MÜFREDAT GELİŞTİRME SÜRECİ

Çankaya Üniversitesi önlisans müfredatları 120 AKTS ve ortalama 76-83 kurumsal kredi; lisans müfredatları ise 240 AKTS dir ve ortalama olarak 130-146 kurumsal krediye karşılık gelmektedir. Lisans öğretim programlarındaki göreceli ağırlıklar aşağıdaki ilkeler çerçevesinde oluşturulmuştur :

a. Her programda en az 3 en çok 6 kredilik serbest / sosyal seçmeli ders bulunur.

b. Her programda en az 6 kredilik lisan (language), 6 kredilik çevrimiçi (online) dersi bulunur. Çevrimiçi dersler, ders içeriğinin en az %80'inin çevrimiçi yöntemlerle öğrencilere aktarıldığı derslerdir ve Yükseköğretim Kurulu'nun ilgili biriminin onaylamasını takip eden süreçte açılır.

c. Tüm seçmeli dersler 3 kredilidir ve 'toplam seçmeli ders kredisi/ toplam program kredisi' oranı ortalama % 20-30'dur.

Hukuk Fakültesi Lisans programı ayrı bir yönetmelik çerçevesinde ve yıllık eğitim-öğretim sistemiyle yürütülmektedir. Bu nedenle Hukuk Fakültesi yapısını kendi içerisinde düşünmek daha uygun olacaktır.

6. Müfredatın toplam kredisi ve değişik bileşenleri arasındaki dağılım, müfredat değişiklikleri yapıldığında da korunmalıdır.
7. Müfredat disiplinler arası programlar düzenlenmesine ve öğrencinin yatay veya dikey yönde program değiştirmesine uygun olmalıdır.

1.2 - Uygulama

1.2.1 Dersler (Courses)

1. Müfredatta yer alan derslerin kapsam ve içeriğini ana hatları ile belirten bir tanımı bulunmalıdır. Bu tanım, Üniversite kataloğunda yer almalı ve mesleki gelişmeler ve eğitim amaçlarında meydana gelen değişiklikler gerektirdikçe yenilenmelidir. Ayrıca, Bologna sürecinin tüm isterlerinin özetlendiği dersin profil dokümanı hazırlanmalıdır.

2. Bu dersler, tanımları, kredileri ve ön koşulları bilgilenmek isteyenlerin erişebileceği tüm belgeleriyle (derslerin profilleri) web sayfalarında da yayımlanmış olmalıdır.

1.2.2 Ders Kredileri

Çankaya Üniversitesi'nde verilen derslerin kredisi, dersin gereksinimlerine göre belirlenmiş yüzyüze temas saatlerine göre hesaplanır. Ders yükünün ölçülmesinde kredi saati birimi kullanılır. Kredi saatleri öğretme biçimini, sınıfta geçen süreyi ve AKTS kredileri ise ek olarak sınıf dışında öğrenciden beklenen hazırlık ve çalışma saatlerini de yansıtır.

Ders kredilerinin üç bileşeni bulunmaktadır: Teorik, Uygulama ve Laboratuvar.

Teorik: Öğretim elemanı tarafından verilen sınıf içi ders.

Bir teori saati, sınıfta geçen bir ders saatine (50 dakika) karşılık gelir. Her bir teori saatinin, iki saatlik hazırlanma ve diğer sınıf dışı işleri gerektirdiği kabul edilir.

Bir teori saati, bir ders kredisi saatine karşılık gelir.

Uygulama: Bir öğretim elemanının gözetimi altında yürütülen stüdyo çalışmaları, grup çalışmaları, alan çalışması, problem çözme saatleri.

İki uygulama saati bir ders kredisi saatine karşılık gelir.

Laboratuvar: Bir öğretim elemanının rehberliğinde yürütülen laboratuvar deneyleri, bilgisayar laboratuvar uygulamaları, laboratuvarda verilen uygulamalı dersler ve bireysel çalışmalar.

İki laboratuvar saati bir ders kredisi saatine karşılık gelir.

Türkçe kullanımda ders kredileri:

(T U K)

biçiminde gösterilir. T, U sırasıyla Teori, Uygulama-Laboratuvar saatlerine karşılık gelir. K dersin toplam kredi saatine karşılık gelir ve şu şekilde hesaplanır:

$$K = T + U/2$$

1.2.3. Derslerin Ön Koşulları

Öğrencilerin müfredatta yer alan dersleri uygun bir sırada seçebilmeleri için bazı derslerde ön koşullar olabilir.

Ön koşullara ilişkin bilgiler bölüm syllabus tanımlarının eki olarak açıkça belirtilir ve duyurulur.

1.2.4 Derslerin Kodlanması

Bütün programlarda tek bir kodlama standardı kullanılır. Standard kodlama iki ana kısımdan oluşur:

a. Bölüm kimlik kodu: en çok 4 harfli.

Örnek: MATH: Matematik; IE: Endüstri Mühendisliği

b. Ders kodu: Üç rakamlı

Birinci rakam: Dersin alınacağı sınıf

- 1: Birinci sınıf
- 2: İkinci sınıf
- 3: Üçüncü sınıf
- 4: Dördüncü sınıf
- 5: Yüksek Lisans
- 6: Doktora

İkinci rakam: dersin ait olduğu disiplin alanı (bölümün tanımını doğrultusunda)

Üçüncü rakam: Dersin açılacağı yarı yılı göstermektedir.

- 0 : her yarıyıl
- N : tek sayı ise Güz yarıyılı
- N : çift sayı ise Bahar yarıyılı

ÖRNEK:

ECON 202 (Ekonomi Prensipleri I)

ECON : Bölüm: İktisat

2 : İkinci sınıf

1. AMAÇ, ÇIKTI ve MÜFREDAT GELİŞTİRME SÜRECİ

- 0 : Genel konular
2 : (çift sayı) bahar yarıyılı dersi

ÇANKAYA Üniversitesi'nde kullanılan Bölüm kodları aşağıda listelenmiştir.

Fen-Edebiyat Fakültesi

Matematik Bölümü	MATH
İngiliz Dili ve Edebiyatı Bölümü	ELL
Mütercim Tercümanlık Bölümü	TINS
Psikoloji Bölümü	PSY

İktisadi ve İdari Bilimler Fakültesi

İktisat Bölümü	ECON
İşletme Bölümü	MAN
Siyaset Bilimi ve Uluslararası İlişkiler Bölümü	PSI
Halkla İlişkiler ve Reklamcılık Bölümü	HİR
Bankacılık ve Finans Bölümü	BAF
Uluslararası Ticaret Bölümü	INTT

Mühendislik Fakültesi

Bilgisayar Mühendisliği Bölümü	CENG
Elektrik-Elektronik Mühendisliği Bölümü	EE
Elektronik ve Haberleşme Mühendisliği Bölümü	ECE
Endüstri Mühendisliği Bölümü	IE
İnşaat Mühendisliği Bölümü	CE
Makine Mühendisliği Bölümü	ME
Mekatronik Mühendisliği Bölümü	MECE
Malzeme Bilimi ve Mühendisliği	MSE

Hukuk Fakültesi

HUK, LAW

Mimarlık Fakültesi

Mimarlık Bölümü	ARCH
İç Mimarlık Bölümü	INAR
Şehir ve Bölge Planlama Bölümü	CRP

Çankaya Meslek Yüksekokulu

Bankacılık ve Sigortacılık Programı	BAI
Dış Ticaret Programı	FTP

Adalet Meslek Yüksekokulu

ADA

Ortak Dersler Bölümü

Sanat	ART
-------	-----

Biyoloji	BIO
İngilizce	ENG
Tarih	HIST
Beşeri Bilimler	HUM
Edebiyat	LIT
Felsefe	PHIL
Fizik	PHYS
Sosyoloji	SOC
Türkçe	TURK

1.2.5 Ders Bazında Öğrenme Kazanımları

Öğrenme kazanımları, başarılı olmuş bir öğrencinin öğrenme faaliyeti (ders) sonucunda ne bildiğini, neyi yapabildiği ifade eden yetkinliklerdir. *Yetkinliğin doğru ifade edilmesi ve ölçülebilir olması çok önemlidir.*

1.2.6. Ders Bazında Öğrenci İş Yükleri (Work Loads)

Her dersin öğrenci için yükü ve kredisi hem kurumsal kredi hem de AKTS (ECTS) kredisi olarak ayrı ayrı saptanır ve ilan edilir. AKTS (ECTS) yüklerine sınıfta yapılan yüzyüze ders saatleri, ders için gereken okuma süreleri, proje yapma süreleri, vb. dahil edilir.

1.2.7. Ders Bazında Öğretim Stratejileri, Yöntem ve Teknikleri

1. Müfredatın uygulanmasında kullanılacak öğretim stratejileri, istenen bilgi, beceri ve davranışların öğrencilere kazandırılmasını sağlayabilmelidir. Bunun için gereken öğretme–öğrenme yöntemleri ve öğrenme ortamları tasarlanır.

2. Ders saatleri, sadece bilgi aktarımı için değil, öğrencinin kendi başına yapamayacağı çalışmalar, öğrenmeyi öğretmek ve cesaretlendirmek için kullanılmalıdır. Öğrencileri araştırma yapmaya, kütüphane ve bilgisayar kullanmaya yönlendirmek esastır. Öğrenci, bir başkasının yardımı olmadan yapabileceği şeyleri kütüphanede, laboratuvarında, evinde kendi başına yapabilir: okuma, tekrar okuma, özet çıkarma, vb. Bu temel kural üzerinde varyasyonlar iki durumda yapılabilir.

i. Bazı alanlarda ders saatinin bir bölümünü içerik aktarımına harcamak kaçınılmaz olabilir (Matematik, Fizik gibi). Ama bu derslerde bile saatin tamamı düz anlatım (lecturing) için kullanılmamalıdır.

ii. İlk sınıflarda öğrencilerin liseden getirdikleri öğrenme alışkanlıkları bu temel kuralın uygulanmasını zorlaştırabilir. O yüzden ilk sınıflarda zaman kullanımında ağırlık bilgi aktarımına ayrılırken sınıflar ilerledikçe bu ağırlık azaltılıp sınıf zamanının önemli bir kısmı önerilen diğer çalışmalara ayrılır.

3. *Genelde düz anlatım yöntem ve teknikleri ile liseden mezun edilen öğrencilerin bundan kaynaklanan öğrenme alışkanlıklarının Çankaya Üniversitesi'ndeki eğitim-öğretim sırasında değiştirilmesi esastır.* Ayrıca, liseden gelen öğrencilerde genellikle bağımsız araştırma yapma, rapor, dönem ödevi (term paper) yazma, bunu sınıfta takdim etme alışkanlıkları yoktur. Bu alışkanlığın yaratılmasına ilk sınıflardan itibaren başlanmalı, her yarıyıl öğrenciden belli sayıda yazılı ödev, araştırma ve takdim beklenmeli, bu sayı sınıflar ilerledikçe artırılmalıdır.

1.2.8. Derslerle İlgili Değerlendirme

Dersteki performansı değerlendirme, nota çevirme ilkeleri, yöntemleri ayrıntılı olarak saptanır ve ilan edilir. *Hukuk Fakültesi haricinde* Üniversite genelinde kullanılmakta olan “*Bağlı Not Verme Sistemi*” **EK 1.1** de ayrıntılı olarak açıklanmıştır.

1.2.9. Derslerin Tüm Bilgilerini İçeren “Profil” Dökümü

Müfredatta bulunan dersler, tanımları, kredileri ve ön koşulları bilgilenmek isteyenlerin erişebileceği tüm belgeleriyle yayımlanmış olmalıdır. Bölüm derslerinin tüm bilgileri öğrencilerin kolaylıkla görebileceği şekilde bölüm web sayfasında bulunur. Eğitimin Hukuk Fakültesi, Adalet Meslek Yüksekokulu ve bazı programlar hariç İngilizce olduğu gözönüne alınarak bu dokümanın, ilgili dilde, İngilizce ya da Türkçe hazırlanması gerekir.

1.2.10. Stajlar

Müfredatta staj veya stajların bulunması halinde, yapılacak stajların içeriği ve esasları staj yönergeleri ile belirlenmeli ve bu uygulamanın başarısı değerlendirilmelidir.

1.2. 11 - Uygulama Detayları

Amaçlar, Çıktılar ve Müfredat

1. *Müfredatta yapılacak değişiklik önerileri*, Bölüm Başkanlığı önerisi ile bölüm kurulunda görüşülür ve Fakülte Kurulu onayından sonra Senato’ya sunulur ve karara bağlanır. Diğer programları etkileyen değişiklikler için ilgili Birim(ler)in görüşleri alınır. Başka disiplinlerden talep edilen servis dersleri için ilgili fakülte ve bölüme başvurularak işbirliği sağlanır. Gerek bölüm toplantılarına gerekse Fakülte ve Senato toplantılarına, öğrencilerle ilgili konuların görüşülmesi sırasında, öğrenci temsilci(leri)nin de davet edilmesine özen gösterilir. Kapsamlı değişiklik durumlarında tüm paydaş görüşlerinin alınması ve değerlendirilmesi Bölüm Başkanı’nın sorumluluğundadır.

Dersler

2. Yeni ders tanımlanması (kataloga konması) Bölüm kararını müteakip Fakülte Kurul Kararı sonrası Senato kararı ile yapılır. Önerilen derslerin tüm ayrıntıları (öğrenme kazanımları, öğrenci iş yükü, değerlendirme yöntemleri, vb.) öneride yer alır.

1.3 - Değerlendirme

Programın Eğitim-Öğretim Amaçları

1. Programın eğitim-öğretim amaçlarına ulaşıldığını belirlemek ve belgelemek için kullanılan bir ölçme ve değerlendirme süreci oluşturulmuş ve işletiliyor olmalıdır. Bu süreç yardımıyla eğitim-öğretim amaçlarına ulaşıldığı kanıtlanmalıdır.
2. Eğitim-öğretim amaçlarına ulaşıp ulaşılmadığını izlemek amacıyla mezunlar takip edilmeli, mezuniyetten sonra iş bulmaları için geçen süre, işe başlangıç pozisyonları, ücret düzeyleri, mümkünse kariyerlerinin ilk yıllarındaki başarı ve karşılaştıkları güçlükler vb. unsurlar değerlendirilmelidir. Mezunlar arasından iş hayatına, lisansüstü öğrenime ve diğer

alanlara yönelenlerin oranları belirlenerek irdelenmelidir.

3. Amaçların değerlendirilmesi aşamasında belirli sürelerle işveren/ yönetici anketleri, deneyimli mezun anketleri, danışma kurulu analizleri, mezunların ağırlıklı olarak çalıştığı işyerleriyle bireysel görüşmeler, eğitime devam eden mezunların başarı analizi vb çalışmalar yapılabilir.

Program Çıktıları

4. Program çıktılarının sağlanma düzeyini dönemsel olarak belirlemek ve belgelemek için kullanılan ölçme ve değerlendirme süreçleri oluşturulmuş ve işletiliyor olmalıdır.
5. Programlar, mezuniyet aşamasına gelmiş olan öğrencilerinin program çıktılarına sahip olduklarını somut kanıtlarla ortaya koymalıdır. Anket, mülakat, portföy, vb. yöntemler, bu mekanizmanın sahiplerini, zamanlamasını içeren bir plan çerçevesinde sistematik olarak uygulanır. Verilerin özeti, kaç kişiyi kapsadığı ve geçmişe kıyasla nasıl bir değişim olduğu belirtilir.

Müfredat

6. Müfredatın beklenen sonuçları verdiği hususu ALES, “Fundamentals of Engineering”, Hakimler-Savcılar Sınavları, KPSS gibi sınavlar yoluyla, mezun anketleri, işveren anketleri vasıtasıyla, iş bulma/ eğitime devam verileri değerlendirilerek sınıranır. Her bölüm kendi yöntemlerini saptar ve kontrol eder.

1.4 - Geliştirme

Amaçlar ve Çıktılar

1. Programın eğitim amaçları ve çıktılarının sağlanma düzeyini kurumun stratejik planlarına göre geliştirecek sürekli ve sistematik bir iyileştirme planı olmalıdır.
2. İyileştirme adımları çıktıların değiştirilmesini, çıktıları sağlayacak yöntemin (yani müfredatın veya eğitim modelinin) değiştirilmesini, çıktıları ölçme ve değerlendirme yöntemlerinin değiştirilmesini, ölçme ve değerlendirmede kullanılan göstergelerin/kriterlerin değiştirilmesini, veri toplama tekniğinin iyileştirilmesini içerebilir.

Müfredat

3. *Müfredatın bir öğrenci grubunun eğitime başlaması ve bitirmesi süresince ana değişikliklere uğramaması, ancak dünyadaki gelişmeler ve disiplinin gerektirdiği yenilikleri yansıtması uçları arasında denge kurulacak şekilde revize edilmesi planlanır. Yapılacak değişikliklerin, acil olanlar dışında, programın eğitim amaçları ve müfredatının iç ve dış paydaşlarının gereksinimleri doğrultusunda güncellendiği dönemlerde ve toplu olarak yapılmasına, bu suretle programın sık sık değiştirilerek akademik ve idari uygulama sorunları çıkarmamasına özen gösterilir.*
4. *Her Bölüm, yürüttüğü program(lar)la ilgili ve daha sonra Üniversitenin Yıllık Özdeğerlendirme raporunun bir parçası olacak Bölüm Özdeğerlendirme Raporunu (Ek 1.6) hazırlayarak Kalite Komisyonuna sunar. Bölüm Özdeğerlendirme Raporu Şubat-Mart ayı içinde geçen takvim yılını değerlendiren bir yapıda hazırlanır (Atama ve Yükseltme süreci 6.2’de değinilecek olan Kişisel Akademik Faaliyet Raporunun (Ek 1.4) Ocak ayında hazırlanması ve Bölüm Özdeğerlendirme raporuna temel teşkil etmesi beklenir). Bölüm*

1. AMAÇ, ÇIKTI ve MÜFREDAT GELİŞTİRME SÜRECİ

Özdeğerlendirme raporunun hazırlanması sürecinde bölüm üyelerinin Çankaya Üniversitesi web sayfasındaki özgeçmişleri güncellenir. (Şubat-Mart; BÖLÜM ÖZDEĞERLENDİRME RAPORLARININ TAMAMLANMASI)

Bölüm raporları değerlendirilerek Kalite Komisyonu tarafından Senatoya bir değerlendirme ve geliştirme raporu hazırlanır. Bu raporda her program için:

- *Yukarıda belirlenen süreçlerde ve hedeflerdeki olumlu ve olumsuz sapmalar,*
- *Bu sapmalar nedeniyle programın geliştirilmesi için Bölümün ve Kalite Komisyonunun alternatifli önerileri,*
- *Mesleki gelişmeler ve programın iç ve dış paydaşlarının gereksinimleri doğrultusunda eğitim amaçlarının gözden geçirilmesi sonucu yapılan geliştirme önerileri,*
- *Varsa ölçme değerlendirmeler sırasında değişik kişi, grup veya kurumların değişik geliştirme önerileri,*
- *Varsa dönem içinde Üniversite, Fakülte hedeflerindeki değişimler nedeniyle yapılması gerekli değişiklikler,*
- *Varsa dönem içinde Yükseköğretim mevzuatındaki değişiklikler nedeniyle yapılması gerekli değişiklikler*

bulunur. (Nisan; DEĞERLENDİRME ve GELİŞTİRME RAPORUNUN HAZIRLANARAK SENATO'YA SUNULMASI)

Bu önerilerin Senatoda değerlendirilmesi sonucu, uygulanmasına karar verilen değişiklikler için, yukarıda tanımlanan müfredat geliştirme süreci baştan itibaren tekrar işletilerek gerekli düzenlemeler yapılır.

2. DERS SEVİYESİNDE İZLEME SÜRECİ

2.1 - Planlama

Her dersin öğretim üyesi bu bilgiler yardımıyla öğrenciye ilk derste dağıtılmak veya dersin web sayfasına konmak üzere dersin içeriğini (syllabus) düzenleyerek, öğrencileri dersin amacı, başarı koşulları ve diğer hususlar hakkında bilgilendirir. Hazırlanan bu belgede, dersin syllabus bilgilerinin yanısıra, geçmiş dönemlere ait örnek sınav soruları, çalışma problemleri de yer alır. *Dersin program amaçlarına uygun olarak verilebilmesi bakımından, öğretim üyesinin syllabus tanımlarında değişiklik yapmaması istenmektedir.* Çok zorunlu değişikliklerin Bölüme yazılı olarak önerilmesi ve ancak onay alındıktan sonra uygulanması gerekmektedir.

Yukarıda belirtilen bilgilere ek olarak görevli öğretim üyesi kendi yaklaşımını yansıtan şu bilgileri de izlenecek ilave eder :

- Dersin “Şube/ Section” Kodu
- Öğretim üyesinin adı, oda numarası, öğrenci görüşme saatleri, vs
- Dersin uygulandığı yarıyıl ve ders sınıfı ve saatleri,
- Ödev, proje, sınav, lab. uygulamalarına ait ayrıntılar,
- Varsa dersin asistanının adı ve oda numarası,
- Ders içeriğinin haftalara/ saatlere bölünüşü
- Okuma malzemesi: Ders kitabının ve yardımcı materyallerin bilgileri
- Başarı değerlendirme sistemi ile ilgili öğretim üyesinin gerekli gördüğü diğer bilgiler (ara sınavlar ve ağırlığı, yarıyıl sonu sınavı ve ağırlığı, ödev(ler) ve ağırlığı, ödev teslimi, hazırlanmış esasları, devam ve ağırlığı, diğerleri (derse aktif katılım ve ağırlığı), ara sınav telafi politikası, akademik dürüstlüğün ihlali halinde yapılacak uygulamalar gibi).
- Ders değerlendirme anketlerinin her yarıyıl sonunda yapılacağına duyurusu
- Akademik dürüstlük, mesleki etik hatırlatması

Haftalık Ders Programları (Schedules)

- Açılacak Dersler: Her yarıyıl açılacak dersler, bu dersleri okutacak öğretim elemanları, derslerin günleri, saatleri, yerleri FYK tarafından belirlenip ilan edilir. Yabancı Dil sınıfları ile geniş kitlelere hitap eden Fizik, Matematik, Kimya vb dersleri ve Hukuk Fakültesi'nin özel durumu haricinde, sınıf büyüklüklerinin 40-50 kişiyi aşmaması hedeflenir. Lisans programlarında seçimlik dersler en az 10 öğrenci ile açılır. Birinci ve ikinci sınıf servis derslerinde en az öğrenci sayısı 20 dir. Kitlese derslerin anfilerde yapılmasına özen gösterilir.
- Dersler, 50'şer dakikalık seanslar halinde ve her dersten sonra en az 10 dakikalık teneffüse imkân verecek biçimde haftanın ilk beş gününe dağıtılarak programlanır. Derslik sıkıntısı oluşması durumunda Cumartesi günleri de eğitim yapılabilir.

2.2 - Uygulama

1. Derse ait içerik (syllabus), dersin profilindeki bilgilerle uyumlu olacak şekilde, dersin görevli öğretim elemanınca hazırlanır. Hazırlanan bu belge öğrencilere dersin ilk saatinde web sayfası üzerinden duyurulur; dersin amacı, kazandıracağı bilgi-beceriler, dersin içeriği, değerlendirme sistemi gibi gerekli tüm bilgiler öğrencilere anlatılır, öğrencilerin soruları yanıtlanır. Öğrencilerden gelen geribildirimler doğrultusunda gerekirse uygulama ayrıntılarında düzeltmeler en geç bir hafta içerisinde yapılır ve bölüm başkanı ile paylaşılır. Son şeklini almış izlençe, dersi alan öğrenciler ile öğretim üyesi arasında bir sözleşme niteliği taşır ve dersin web sitesinde dönem sonuna kadar erişilir halde tutulur.

Öğretim elemanının önerisi ve tüm öğrencilerin kabulü ile Bölüm Başkanının bilgisi dahilinde ders profilinde yer alan bilgilerle çelişmeyecek şekilde, içerikte küçük değişiklikler yapılabilir. İçeriğin harfiyen uygulanmasından öğretim elemanı Bölüm başkanına karşı sorumludur.

Proje derslerinde verilen projeler ile o proje dersinin öğrenme kazanımlarının uyumlu olması özellikle önemlidir. Yani yapılacak projenin, dersin kazanımlarına varmaya elverişli olması gerekir. Bu uyumun izlençede irdelenmesi beklenir.

2. İlan edilen ders programlarında gün, saat ve yer öğretim elemanları tarafından değiştirilemez. Zorunlu hallerde değişiklik talepleri ilgili Bölüm Başkanlığına bildirilir ve Bölüm Başkanı'nın onayı olduğu takdirde Öğrenci İşleri'nce mümkün görülen biçimde yerine getirilir ve ilgililere duyurulur.

3. Öğrenci Performansının Değerlendirilmesi ve Notlar

a. Sınavlar:

- *Bir derste öğrencilerin performansları, sadece o dersi vermek üzere Çankaya Üniversitesi yetkili kurullarınca görevlendirilen öğretim elemanları tarafından, değerlendirilir.*
- *Hukuk Fakültesi hariç olmak üzere, aynı birim tarafından organize edilmekte olan çok şubeli derslerde dersi veren öğretim elemanlarından birisi Koordinatör olarak seçilir. Şubelerin ara sınav ve Final sınav soruları ile harf notları dersi veren öğretim elemanları ve Koordinatör tarafından ortaklaşa değerlendirilir ve ortak bir harf notu aralığı tespit edilir.*
- *Calculus, Business Mathematics ve Differential Equations gibi çok şubeli servis derslerinde ilgili Bölüm Başkanlığınca bir danışma kurulu da oluşturulabilir. Sınavlarda sorumlu tutulacak konular ve sınav sorularının okutulan syllabus ile uyumluluğu danışma kurulu tarafından denetlenir.*
- *Yarıyıl içi öğrenci performansının değerlendirilmesi için kullanılan tüm değerlendirme araçları akademik takvimde gösterilen sürelerle uygun olarak yapılmalıdır. Her durumda final sınavından önce yarıyıl içi performansı öğrencilere bildirilir.*
- *Ara sınavlar için gereğinden fazla ders saati kaybına sebep olmayan bir uygulama yapılır. Her ders için en az bir ara sınav yapılması zorunludur.*

- Ara sınavlar, izlencede belirlenmiş ve ilan edilmiş tarih ve saatlerde yapılır (servis dersleri için farklı saatler kullanılabilir). Sınıfın fiziki olarak yeterli olmaması halinde Bölüm ve Öğrenci İşleri zamanında haberdar edilerek alternatif derslik temin edilebilir.

Bir öğrencinin aynı günde ikiden fazla sınavı olduğu durumda önceden öğretim elemanına bilgi vererek katılmama hakkı vardır. Bu durumda öğrenci için dersin ara sınav mazeretlileri için belirlenmiş kurallar geçerli olur. Bu husus Hukuk Fakültesi'nde uygulanmaz.

b. Diğer Değerlendirme Araçları

Öğrenme kazanımlarının bazıları sınav, ödev, proje v.b. dışındaki yöntemlerle değerlendirilebilir. Bu yöntemlere ilişkin bilgiler öğretim elemanı tarafından İzence içinde verilir. Özellikle genel beceriler (transferable, generic competencies) için anket, mülakat, odak grubu, portföy uygulaması düşünülebilir. Tüm süreç ve ilgili belgeler tanımlı ve şeffaf olmak durumundadır.

2.3 - Öğretim Üyesi ve Ders Değerlendirmesi

1. **Çankaya Üniversitesi'nde yarıyıl sonunda Öğretim Üyesi ve Ders Değerlendirme Anketi (Student Questionnaire) yapılır.** Bunun için Optik formlar veya On-line anketler kullanılabilir. Her bir dersin sonunda elde edilen sonuçlar, takip eden yarıyıl başlangıcında ÖGBS (Öğretim görevlisi bilgi sistemi) aracılığı ile öğretim elemanına iletilir. Aynı zamanda bölümün bütün sonuçları bölüm başkanına, fakültenin bütün sonuçları dekana ve tüm sonuçlar ilgili Rektör yardımcısı ve Rektöre iletilir. Öğrenci anket formları merkezi olarak hazırlanır. Anketin uygulanmasından bölüm Başkanlığı sorumludur. Özellikle saat ücretli öğretim elemanlarının Çankaya Üniversitesi'nde uygulanan sisteme ayak uydurmasını temin etmekle bölüm başkanı görevlidir. **(ÖĞRETİM ÜYESİ VE DERS DEĞERLENDİRME ANKETLERİNİN UYGULANMASI)**
2. Ders ve dersin öğrenme kazanımlarına ait anketler ve notların/ projelerin/ uygulamaların işaret ettiği performanslar elde edilen kazanımlara ait diğer ölçme enstrümanları olarak kullanılır.
4. Bölüm Başkanlığınca kendi koordinasyonunda olan her ders için bir “*Ders Dosyası*” tutulur ve bu dosyada o dersin geçmiş dönemler de dahil yukarıda sıralanan tüm değerlendirme belgeleri arşivlenir. **(BÖLÜMLERDE DERS DOSYALARININ TUTULMASI VE ARŞİVLENMESİ)**

2.4 - Geliştirme

1. Her yarıyıl sonunda Bölüm Başkanlığınca tespit edilecek bazı dersler için, ders seviyesinde geliştirme çalışmaları yapılır. Bu amaçla bölüm kurulunda yapılacak ilk değerlendirme toplantısına, ilgili dersin öğretim eleman(lar)ı ile birlikte öğrenci temsilcisi de davet edilebilir. Bu toplantının gerçekleşebilmesi için aşağıda sıralanan belgelerin bölüm başkanı sorumluluğunda hazır ve tamamlanmış olması gerekir:
 - *Derse ait bölümde tutulan dosya,*
 - *Öğrenci anket sonuçları*

- *Ders değerlendirme formu*
- *Notlar ve dağılımı*

Toplantıda ders dosyası incelenerek, geçmiş dönemlerdeki uygulamalar da dikkate alınarak her ders için bir değerlendirme yapılır ve standart bir formda “*Bölüm Ders Değerlendirme Tutanağı - Department’s Course Evaluation Form* ” (Ek 1.5) hazırlanarak Bölüm Başkanlığına teslim edilir. Bu dokümanın “*Öğretim Üyesi ve Ders Değerlendirme*” anketi, “*Öğretim Üyesi Ders Sonu Raporu*” sonuçlarını yorumlaması, yarıyıl içinde yaşanan deneyimlerini içermesi ve gelecek için geliştirme önerileri kapsamı beklenir. Hazırlanan belge en az şunları içermelidir:

- *Dersin genel başarısı (mükemmel, uygun veya “geliştirilmesi gerekir”)*
- *Örnek olabilecek uygulamalar,*
- *Geliştirilmesi gereken hususlar,*
- *Bölüm yetkisi dahilinde benimsenen iyileştirmeler*
- *Öğretim elemanı ve öğrencilerin yararlı olabilecek diğer mesajları*

3. ÖĞRENCİ GERİBİLDİRİM SÜRECİ

3.1 - Planlama

1. Program Çıktıları: Bölümler mezun olan öğrencileri vasıtasıyla program çıktılarının/öğrenme çıktılarının kazanılma derecesini yapacakları mezun anketi, çıkış mülakatı, odak grup çalışması ile belirlemeye gayret eder.
2. Akademik Danışmanlık ve Öğrenci Talepleri: Akademik danışmanlık sisteminin etkinliğini, başarısını, eksiklerini anlamak ve Üniversite genelinde öğrenci taleplerini dinleyerek gereken iyileştirmeleri yapabilmek üzere ilgili Rektör yardımcısı başkanlığında ÖİDB ve Fakülte Dekanları ile Öğrenci Konseyi Başkanı'ndan oluşan bir komisyon görev yapar.
3. Öğrencilerin Akademik Kurullara Katılımı: Öğrenci temsilcileri Senato, ÜYK, Fakülte, ve bölümlerdeki kendileri ile ilgili konuların görüşüleceği kurullara aktif olarak katılır.
4. Öğrenci Konseyi Yıllık Raporu: Dönemi biten Öğrenci Konseyi görev yaptığı dönemi kapsayan faaliyetlerinin dökümünü listeler ve bir sonraki Konseye aktarmak için tecrübelerini içeren bir rapor hazırlayarak Rektörlüğe iletir.
5. Öğrenci Memnuniyeti: Belli aralıklarda tüm öğrencilere genel işleyiş ile ilgili memnuniyet seviyelerini gösterecek bir anket yapılır.
6. Mezun Durumundaki Öğrenci Memnuniyet Anketi: Her yıl mezuniyet töreni öncesinde, diploma alacak öğrencilere doldurtulan memnuniyet anketidir.

3.2 - Uygulama

1. Öğrencilerin Akademik Kurullara Katılımı: Öğrenci temsilcileri, oy hakkı olmadan, davet edildikleri toplantılara katılarak ve görüşlerini paylaşarak karar verme sürecine katkı yaparlar.
2. Öğrenci Konseyi Yıllık Raporu: Seçim dönemine girmeden önce konsey başkanı raporunu rektörlüğe sunar.

3.3 - Geliştirme

Program ve Ders Çıktıları : Müfredat hazırlama sürecinde saptanan “sürekli ve sistematik iyileştirme planı” çerçevesinde bölümde müfredat, dersler, öğretim ve öğrenme yöntemleri, akademik personel kapasitesi, vb. hususlarda geliştirme yapılır. Danışmanlık görevlerinde ve görev dağılımında etkinliği, memnuniyeti iyileştirici düzenlemelere gidilir. Tüm geliştirmeler Çankaya Üniversitesi Yıllık Özdeğerlendirme raporunun bir parçası olacak Bölüm Özdeğerlendirme raporuna yansıtılır.

4. İNGİLİZCE HAZIRLIK PROGRAMI

4.1 - Planlama

İngilizce Hazırlık Programının Amacı

İngilizce Dil Koordinatörlüğü ve İngilizce Hazırlık Sınıfı Yöneticiliği, Çankaya Üniversitesi'nin öğrencilerine yüksek kalitede İngilizce eğitimi sunarak onların dil bilinç ve bilgilerini iyileştirmek ve onları fakültelerine geçtiklerinde kendilerine gerekli olacak İngilizce dil becerileriyle donatmak ve daha sonra alacakları zorunlu Akademik İngilizce dersleriyle bilgi düzeylerini artırmak amacıyla kurulmuştur.

Çankaya Üniversitesi İngilizce Dil Koordinatörlüğü ve İngilizce Hazırlık Sınıfı Yöneticiliği, öğrencilerin kayıtlı oldukları programlardaki derslerini kolaylıkla takip edebilme, dersler ile ilgili her türlü yayını izleyebilme, seminer ve tartışmalara etkin olarak katkıda bulunabilme, derslerin yazılı ve sözlü gereklerini yerine getirebilme ve ayrıca sosyal hayatta gerekli olan İngilizce iletişimi sağlayabilme yeterliğini kazandıracak her türlü planlamayı yapar ve İngilizce Hazırlık Sınıfını tamamlayarak bölümlerine geçen öğrencilere ayrıca akademik okuma ve yazma becerilerini pekiştirecek derslerin sunulmasına da destek olur.

Öğrenme Çıktıları

Çankaya Üniversitesi İngilizce Hazırlık Sınıfını tamamlayan öğrenciler;

1. *dinledikleri dersleri, metinleri ve konuşmaları anlayarak ana fikirleri ve detayları birbirinden ayıracak şekilde notlar tutabilecek,*
2. *dinledikleri ders, metin ve konuşmalardan tuttıkları notları kullanarak özet yazabilecek,*
3. *dinledikleri dersleri, metinleri, ve konuşmaları değerlendirip soru sorabilecek veya sorulan sorulara cevap verebilecek,*
4. *okuduğu metinlerdeki önemli fikirleri anlayarak onların özetini çıkarabilecek,*
5. *okuduğu ve dinlediği metinlerdeki fikirleri eleştirel düşünerek değerlendirip kendi kelimelerini kullanarak özetleyebilecek ve sentezleyebilecek,*
6. *kendi fikirlerini ve yorumlarını yazılı ve sözlü bir şekilde çeşitli dilbilgisi yapıları ve geniş bir kelime dağarcığı kullanarak ifade edebilecek,*
7. *akademik içerikli ve sosyal iletişim amaçlı konuşmalar yapabilecektir.*

4.2- Uygulama

Kur tanımları

Hazırlık sınıfında her düzeyde okuma, dinleme, konuşma ve yazma becerileri üzerinde durulur. Bu becerileri geliştirmek için öğrenciye sunulan materyalin zorluk derecesi kurlar ilerledikçe artar.

BİRİNCİ KUR-BAŞLANGIÇ DÜZEYİ

Bu kurun sonunda öğrenci;

- temel dil bilgisi yapılarını ve temel seviyede sıklıkla kullanılan kelimeleri kullanabilecek,
- yaklaşık 200 - 500 kelimelik basit okuma metinlerini okuyup metindeki genel mesajı, ana fikri ve yan fikirleri anlamasına yönelik sorulara hem yazılı hem de sözlü olarak cevap verebilecek,

- yaklaşık 1-3 dakikalık kısa, basit diyalogları ve monologları dinleyerek bu metinlerdeki ana fikirleri, temel ifadeleri ve bilinen kelimeleri fark etmek suretiyle bu metinler ile ilgili sorulara hem yazılı hem de sözlü cevap verebilecek,
- öğrendiği dilbilgisi yapılarını ve temel kelimeleri kullanarak kısa cümleler oluşturabilecek ve yaklaşık 100 - 200 kelimelik kısa ve basit metinler yazabilecek,
- basit cümleler kurarak etkileşimde bulunabilecek ve 1-2 dakikalık kısa söyleşilere katılabilecek,
- basit sorular sorabilecek ve aynı türde sorulara cevap verebilecek,
- çeşitli konular hakkında birkaç cümle ile fikrini ifade edebilecektir.

İKİNCİ KUR- ORTA DÜZEY İNGİLİZCE

Bu kurun sonunda öğrenci;

- bu kurda öğretilen dilbilgisi yapılarını ve kelimeleri kullanarak bu düzeye uygun cümleler kurabilecek,
- yaklaşık 500 - 900 kelimelik daha uzun metinler okuyarak bilgi ile düşünceyi ayırt etmeye, yazarın tavrını, amacını ve düşüncelerini anlamaya yönelik sorulara cevap verebilecek,
- yaklaşık 3-8 dakikalık dinleme metinlerindeki ana fikirleri ve detay bilgileri ayıracak şekilde notlar alabilecek,
- fikirlerini detaylı bilgilerle destekleyecek şekilde 250-300 kelimelik kompozisyonlar yazabilecek,
- günlük diyalog ve kısa tartışmalara katılarak fikirlerini sözlü olarak öne sürebilecek ve açıklayabilecek düzeyde konuşabilecektir.

ÜÇÜNCÜ KUR - İLERİ DÜZEY İNGİLİZCE

Bu kurun sonunda öğrenci,

- ileri düzey dil bilgisi yapılarını öğrenerek ve kelime hazinesini geliştirerek ileri düzeyde cümleler kurabilecek ve kelimeleri doğru sözcük öbekleriyle kullanabilecek,
- 900-1500 kelimelik, uzun ve çeşitli metinler okuyarak çıkarım yaptıran, satır arası okumayı teşvik eden, farklı görüş açılarını irdeleyen sorulara cevap verebilecek,
- farklı metin yazarlarının görüşlerini değerlendirerek sözlü ve yazılı olarak bu fikirleri sentezleyebilecek,
- 15 dakikalık güncel konu veya sorunlarla ilgili akademik konuşmaları dinleyerek çeşitli başlıklar altında not alabilecek ve bunun yanı sıra dinlediği metinlerle ilgili kendi yorumlarını sözlü ve yazılı olarak ifade edebilecek,
- yaklaşık 350-500 kelimelik kompozisyonlar yazabilecek,
- akıcı bir şekilde sözlü etkileşim kurabilecek,
- tartışma ve uzlaşma ortamlarında fikirlerini sözlü olarak ifade ederek düşüncelerini savunabilecektir.

Müfredatı Destekleyen Aktiviteler

1. Bağımsız çalışmaya destek olacak aktiviteler

Öğrenciler sınıf içi çalışmalarının yanı sıra sınıf dışında da çalışmalara katılma konusunda teşvik edilir. İngilizce Dil Koordinatörlüğü aşağıdaki konularda öğrencilerine ekstra kaynak imkanı sağlamaktadır:

DİNLEME MATERYALİ (cdler, şarkılar, webden alınan dinleme metinleri, orijinal kayıtlar)

VIDEO MATERYALİ (dvdler, web videoları, İDO tarafından yapılan kayıtlar),

MEDYA (televizyon, radyo, gazeteler, bültenler, dergiler, internet materyalleri, ders kitaplarının internet tabanlı malzemesi),

EDEBİYAT (şiirler, kısa hikayeler, kademeli/derecelendirilmiş okuma parçaları),

EKSTRA ÇALIŞMA MALZEMESİ (müfredat programının akıcı bir şekilde uygulanabilmesi için amaç ve hedeflerimizi destekleyecek yardımcı alıştırmalar).

Öğrencilerin ayrıca sözlük ve bülten gibi kaynak materyale erişimleri vardır.

2. Müfredat dışı aktiviteler

Tüm öğrenciler, konuşma kulübü, sinema kulübü gibi belirli kulüpler tarafından düzenlenmiş aktivitelere katılma konusunda teşvik edilirler. Bunlara ek olarak, münazaralar, kelime yarışmaları, kompozisyon yarışmaları ve tartışma oturumları da düzenlenir.

Öğretim Elemanı Profili

İngilizce Dil Koordinatörlüğü bünyesindeki okutmanlar İngilizce bölümlerinden mezun olup lisanslarını almış kişilerden seçilir; değişik yükseköğretim kurumlarından gelen tecrübeli elemanların yanısıra okutmanlık mesleğine yeni adım atmış kişiler de olabilir. Okutmanların çoğunluğunun İngilizce Dil Eğitimi alanında uzman olup sınav geliştirme, değerlendirme, müfredat oluşturma, malzeme üretme, eğitmen eğitimi, sınıfta teknoloji kullanımı gibi konularda da bilgi sahibi ve uzmanlaşmış olmaları beklenir. Okutmanların yaklaşık yüzde 20'sinin İngilizce Dil Eğitimi alanında uzman İngilizceyi anadili olarak konuşan yabancı okutman (native speaker) olması hedeflenir. Yabancı okutmanların oluşu hem dil ve kültür öğelerini birarada öğrenebilme açısından, hem de eğitim malzemelerinin daha kalite üretilmesi açısından vazgeçilmezdir.

Öğretim Elemanı Oryantasyon Programı

Her yeni öğretim yılının başında okutmanlar bir oryantasyon programına katılırlar. Bu programın amacı Çankaya Üniversitesi ve İngilizce Dil Koordinatörlüğü hakkında okutmanların bilmesi gereken birtakım hususları gözden geçirmektir. Bu programda üniversitemizin kuruluşu, yöneticileri, eğitim felsefesi, prensipleri, değerleri ile ilgili bilgiler verilir.

Sınavlar ve Çıktıların Ölçülmesi

İngilizce Yeterlilik Sınavı (İYS)

ÇANKAYA Üniversitesi İngilizce Yeterlilik Sınavı (İYS), senede en az üç kere, Güz Dönemi başında ve sonunda ve Bahar Döneminin sonunda yapılır. Taban başarı notu % 60'tır. Bu sınavda başarılı olan öğrenciler, İngilizce Hazırlık Sınıfındaki eğitimden muaf tutulurlar. Bu sınava katılmayan veya bu sınavda başarılı olamayan öğrenciler, en az bir yarıyıl, en fazla iki yıl süreli İngilizce Hazırlık Sınıfında eğitim görürler. Sınav ile ilgili sürekli iyileştirme çalışmaları yapılır. Saygın ve uluslararası kabul gören sınavlar ile korelasyon çalışmaları yapılarak sınavın geçerlilik ve güvenilirliği sağlanır.

Program İçi Değerlendirme

Her kurdaki başarı ve İngilizce Yeterlik Sınavı sonucundaki başarı usul ve esasları “Çankaya Üniversitesi Hazırlık Sınıfı Yönetmeliği” ile belirlenir.

4.3 - Değerlendirme

İngilizce Yeterlilik Sınavı Sonuçlarının Değerlendirilmesi

İngilizce Yeterlilik Sınavı'nın sonunda standardizasyon toplantıları yapılır ve sınav kağıtları okunur. Bu sınavın sonuçları türlü şekillerde analiz edilir ve istatistikler oluşturulur.

Yarıyıl Süreken Programın ve Sınavların Değerlendirilmesi

Yarıyıl boyunca 3 kez ayrı ayrı grup toplantıları yapılır (Başlangıç Düzey, Orta Düzey, Üst Düzey grup okutmanları ve müfredat birimi) ve bu toplantılarda programla ilgili değerlendirmeler yapılır. Her toplantıda tutanaklar tutulur ve bunların doğrultusunda gereken değişiklikler, uyarlamalar, eklentiler program süreken yapılır.

Aynı şekilde her sınav sonrası standardizasyon toplantıları yapılır. Bu toplantıların amacı notlar ilan edilmeden önce varsa problemlerin saptanması ve bu doğrultuda kararlar alınmasıdır. Ayrıca bu toplantılarda sınavların madde analizlerinin yapılmasını sağlayacak veriler de öğretim elemanları tarafından oluşturulur ve sonrasında her sorunun kalitesi ile ilgili çalışmalar yapılır.

Okulun ve Programın Öğrenciler Tarafından Değerlendirilmesi

İngilizce Hazırlık Sınıfı'ndaki öğretim ve programın kalitesi son derece önemlidir. Bundan dolayı, belirli standartları sürdürüebilmek için öğrencilerden, sürekli, aldıkları eğitimi değerlendirmeleri ve eğitim olanakları ile ilgili yorumlarını dile getirmeleri istenir.

Okutmanların Okulu ve Programı Değerlendirmesi

Her akademik yılın sonunda okutmanlara açık uçlu sorulardan oluşan İngilizce Hazırlık Sınıfı'nda Staff Questionnaire verilir (program, sınavlar, idari, diğer öneriler (temizlik, sağlanan imkanlar...). Bu anketlerin sonuçları ilgili birimlere (müfredat, sınav geliştirme birimi, vs.) değerlendirme yapılmak üzere ulaştırılır. Değerlendirmeler yapıldıktan sonra sonuçlar akademik yıl sonu toplantısında paylaşılır. **(OKUTMANLARIN PROGRAMI DEĞERLENDİRMELERİ)**

Okutmanların Kendilerini Değerlendirmeleri

Akademik yıl sonunda okutmanlar “appraisal form” doldururlar. Bu formda yer alan sorular tamamen kendi performansları ile ilgili olup kendilerini değerlendirmeye yöneliktir. Bu formlar müdürlük tarafından da doldurulur ve karşılıklı imzalanarak okutmanların dosyasına konur. **(OKUTMANLARIN KENDİLERİNİ DEĞERLENDİRMELERİ)**

İngilizce Dil Koordinatörlüğü'nün Tüm Faaliyetlerinin Değerlendirilmesi

Her akademik yılın sonunda, Ağustos ayında, Dil Koordinatörlüğü'nün tüm faaliyetleri ile ilgili bilgiler rapor haline getirilir ve ilgili Rektör Yardımcısına sunulur. Bu raporda sunulan bilgiler aşağıdaki başlıklarda toplanır:

- Güz Yarıyılı başında İngilizce Yeterlik Sınavı'na giren öğrenci sayısı ve sonuçlar
- Birinci Yarıyılıda açılan kurlar ve öğrenci sayıları
- Birinci Yarıyıl sonunda öğrencilerin başarı durumları
- Güz Yarıyılı sonu İngilizce Yeterlik Sınavı sonuçları
- İkinci Yarıyılıda Açılan Kurlar ve öğrenci sayıları
- İkinci Yarıyıl sonunda öğrencilerin başarı durumları
- Bahar Yarıyılı İngilizce Yeterlik Sınavı sonuçları
- Yaz Öğretiminde açılan sınıflar
- Yaz Öğretimi öğrenci başarı durumları
- Ders dışı aktiviteler ile ilgili bilgi (ne tür, katılanlar, yapılanlar, vs.)
- Okutmanların faaliyetleri

5. ATAMA VE YÜKSELTME SÜRECİ

5.1 - Planlama

Öğretim üyesi ve görevlisi atamalarını düzenleyen, Senato'da kabul edilmiş, YÖK tarafından onaylanmış "Çankaya Üniversitesi Akademik Yükseltme ve Atama Esasları" vardır. Akademik personel atamaları için kurulmuş "Atama ve Yükseltme Komisyonu (Appointment and Promotions Committee)" [bundan sonra ÖDK olarak anılacaktır] bu sürecin en belirgin sahibi konumundadır. Okutman ve öğretim görevlisi süreçleri YÖK tarafından düzenlendiği için bu dokümana konulmamıştır..

Öğretim üyelerinin ünvanları Türkçe ve İngilizce'de aşağıdaki şekilde kısaltılır:

Profesör	Prof.	Professor	Prof.
Doçent	Doç.	Associate Professor	Assoc. Prof.
Yardımcı Doçent	Yrd. Doç.	Assistant Professor	Asst. Prof.
Doktor	Dr.	Doctor	Dr.

5.2 - Uygulama

Yeni öğretim üyesi atamalarında akademik ihtiyacın onayı ve kadro tahsisi/ bütçe ödeneği aranır; Esaslarda (Ek 1.7) belirtilen uygulama süreci (bölüm→fakülte→ ÖDK / Rektör Yrd. → jüri →ÜYK→Rektör) takip edilir. Atama yazısı Rektör imzası ile hazırlanır ve Mütevelli Heyeti Başkanı'nın onayı ile tamamlanır.

Akademik personelin iş akdinin yenilenmesi (tekrardan atama) sürecinde 'Kişisel Yıllık Faaliyet Raporu' (en az iki; ileriye dönük projelerini de içermek kaydıyla), Bölüm Başkanının görüşü ve ÖDK görüşü değerlendirilir, FYK'da görüşüldükten sonra karar Rektör tarafından alınır. Kişisel Yıllık Faaliyet Raporları bölüm özdeğerlendirme raporları hazırlanması aşamasında hazırlanır ve bölüm başkanlarına verilir; içeriği Ek 2.1'de verilmiştir. Tekrardan atama sürecinde geçmiş performans kadar kişinin gelecekte Üniversite'ye katkısı hususundaki güven değerlendirilir.

Mevcut öğretim üyesi/ elemanı için bir üst kadroya geçme başvurusunda tekrar kadro tahsisi aranmaz, atama ve yükseltme kriterleri ve süreçleri aynen uygulanır.

Bölüm Başkanı, Dekan yenilenme süreçlerinde öğretim üyelerinin görüşlerinin ve kişisel yıllık faaliyet raporlarının dikkate alınmasına özen gösterilir; ancak konu ÜYK'da görüşülmez, bölüm başkanı için dekan, dekan için akademik işlerden sorumlu Rektör Yardımcısı'nın önerisi üzerine Rektör tarafından karar verilir ve Mütevelli Heyet'in onayına arz edilir.

Ar-Gör, Okutman, Öğretim Görevlisi atamalarında, bütçede kadro karşılığı olmak koşuluyla, YÖK'ün ilgili yönetmeliği takip edilir.

İdari personel ataması iş kanunu çerçevesinde önce bir yıllık, sonra süresiz olarak, Genel Sekreter'in önerisi ve Rektör'ün önerisi ile Mütevelli Heyet Başkanı tarafından yapılır.

5.3 - Değerlendirme

Süreçlerin işlerliği ve bunları uygulama becerisini ölçmenin etkin yollarından biri şeffaflığın sağlanmasıdır; bu nedenle Üniversite'nin web/internet sayfalarında kriterlerin ve atanmış kişilerin özgeçmişlerinin güncelliği esastır. İşe başlama haftasında hem akademik, hem de idari personelin özgeçmişi ve kurumsal bilgileri web'e aktarılır; bu süreçten akademik personel için Bölüm Başkanı (Dekan), idari personel için Personel Daire Başkanı sorumludur.

Atama sürecinin başarısı ilgili birimin performansının artışı ile değerlendirilir. Bölüm ve Fakültelerden gelen yıllık değerlendirme raporlarının sistematik irdelenmesi atama kriterlerinin isabeti hakkında bilgi verir. Akademik personel atamaları için kurulmuş olan ÖDK her yıl son üç yıllık atamaları irdeler, mevcut durumu benzer bölüm/üniversitelerle karşılaştırır, giriş koşulları ile performans ilişkisini (öğrenci, çalışan, mezun memnuniyetini, eğitim kalitesini, yayın sayısı ve kalitesini, topluma hizmet faaliyetlerini vb. dikkate alarak) ve Üniversite'nin gelişme çizgisiyle uyumunu değerlendirir. Bulgularını rapor halinde rektörlüğe sunar.

6. EĞİTİM-ÖĞRETİM VE DESTEK-HİZMET KADROSUNDAN BEKLENTİLER/ YETERLİLİKLER

6.1 - Planlama

ÇANKAYA Üniversitesi'nde kurumsal kalite geliştirme, program izleme-değerlendirme ve eğitim-öğretim süreçlerinin önemi tüm öğretim elemanları tarafından benimsenir.

Tam zamanlı (TZ) öğretim elemanları dönemsel öncelikler nedeniyle zamanlarının eğitim-öğretim, araştırma, tanıtım, üniversite ve topluma hizmetler arasında en uygun dağılımını sağlarlar. Kurulma aşamasında ve sonrasında özellikle üniversiteye hizmetlerin öğretim elemanları arasında adil dağılımı esastır.

Çankaya Üniversitesi öğretim elemanları öğrenme odaklı eğitim-öğretim yaklaşımını benimsemiş olarak işe başlarlar ve bu yaklaşımın gerektirdiği bilgi ve tecrübeyi edinme, uygulama, paylaşma ve yaymakla yükümlüdürler.

Çankaya Üniversitesi, öğrenme ve öğrenci odaklı eğitimle beraber, öğretim üyelerinin yüksek düzeyde araştırma ve yayın faaliyetlerinde bulunması için gereken destek ve kaynağı sağlar. Öğretim üye kadrolarına ilk atamada öğretim ve araştırma faaliyetlerini beraberce yüksek kalitede yürütebilme potansiyeli belirleyicidir.

Öğrenci akademik danışmanlıkları tam zamanlı öğretim elemanları tarafından yürütülür. Öğretim elemanı başına danışmanlık verilen öğrenci sayısının 30'u geçmemesine dikkat edilir.

Bölümler sürdürülen ve açılması planlanan lisans ve lisansüstü programlar çerçevesinde tam zamanlı öğretim üye ihtiyaçlarının sayılarını ve alt-alanlarını belirlerler.

Çankaya Üniversitesi'ndeki derslerin en az doktora derecesine sahip öğretim elemanları tarafından verilmesi esastır. Ancak ihtiyaç duyulan alanlarda doktora derecesine sahip olmayan ama en az Master derecesi bulunan ve eğitim-öğretim yeteneği yüksek kişiler öğretim görevlisi olarak atanabilir.

Tam zamanlı akademik personel ders yükü, öğretim üyesi için 3ders/yy (~10 saat); öğretim görevlisi için 4 ders/yy (12 saat); okutman için 20 saat; araştırma görevlilerinin iş yükü ise yaklaşık 20 saattir. Özel durumlarda ve FYK kararı ile öğretim üyeleri dört ders verebilir; bu durumda takip eden dönemde ders yükü azaltılır. Hiçbir şekilde beş ders verilemez. Öğretim elemanları zamanlarını eğitim ve araştırmanın niteliğini artırıcı şekilde kullanır.

Özel durumlarda ve Üniversite gelişim stratejilerine uygun olarak muafiyetler tanınabilir. Bu husus bir defalık olması durumunda ÜYK, sürekli olması durumunda Mütevelli Heyet kararı gerektirir.

Saat ücretli (SÜ) öğretim elemanının tam zamanlı ders veren öğretim elemanlarına oranı %50'nin altında tutulur. Saat ücretli öğretim elemanının seçiminde yabancı dil hakimiyeti, verecekleri dersle ilgili geçmiş tecrübeleri önemli rol oynar.

Yüksek Lisans ve Doktora programları mevcut bulunan bölümlerde, lisansüstü öğrenci sayısı ile

6. EĞİTİM-ÖĞRETİM VE DESTEK-HİZMET KADROSUNDAN...

*orantılı miktarlarda **Burslu Öğrenci** görevlendirilmektedir. Burslu öğrenciler araştırma görevlilerine benzer biçimde akademik görevlerde bulunurlar. Ayrıca her bölümde en az bir araştırma görevlisi olması gerekir.*

6.2 - Uygulama

Bölümlerin öğretim üyesi sayı ve nitelikleri stratejik plana sadık kalınarak belirlenir. Fakültelerin öğretim üyesi sayı ve nitelikleri açılmış ve açılması düşünülen programlar, yoğunlaşılması karara bağlanmış araştırma alanlarına göre belirlenir.

Öğretim üyelerinin, acil durumlar dışında, diploma törenine katılmaları beklenir. Akademik tören kıyafeti giymek zorunludur. Tüm öğretim üyelerinin akademik tören kıyafetleri aynıdır. Akademik kıyafetlerin üstünde rektörün, rektör yardımcılarının, dekanların ve öğretim üyelerinin görev yaptığı fakülteye göre, ayırt edici bantlar bulunur.

6.3 - Değerlendirme

Tam zamanlı öğretim elemanları her yıl Ocak ayında akademik faaliyetlerini kapsayan Kişisel Yıllık Faaliyet Raporunu (Annual Faculty Report) dekana iletirler.

İdari kadronun değerlendirilmesi Personel Daire Başkanlığı'nın geliştireceği form üzerinden Genel Sekreter tarafından Aralık ayı içinde yapılır ve rektörlüğe sunulur.

7. ÜNİVERSİTEYE GİRİŞ VE YATAY GEÇİŞ

7.1 - Planlama

Merkezi Yerleştirme: Çankaya Üniversitesi tüm programlarına giriş puan ve sıraları hem web sayfasında, hem de “Yıllık Göstergeler” raporunda yayınlamaktadır. Fakülteler bu verileri irdelemek ve giriş sıralaması itibarı ile orta vadeli hedeflerini planlamak durumundadır.

Uluslararası öğrenci : Uluslararası öğrenci cezbetmek Çankaya Üniversitesi'nin hedefindedir. Bunun gereği politikalar üretilir, önlemler alınır. Kampüsün İngilizce konuşulan bir ortama dönüştürülmesi, günlük duyuruların Türkçe ve İngilizce yapılması, tüm resmi belge ve kuralların İngilizce tercümelerinin hazır olması planlanır.

Lisansüstü öğrencisi: Enstitü(ler) sunulan lisansüstü programının özelliğine göre duyuru, reklam, kampanya yapar.

Gerek lisans, gerekse lisansüstü öğrencilerine girişte kapsamlı ve güncel bilgi verilmesi, bilgi paketi hazırlanması ve oryantasyon hizmeti sunulması esastır.

Dış Yatay Geçiş: Çankaya Üniversitesi YÖK mevzuatı çerçevesinde, yatay geçiş ile ücretli veya burslu programlarına öğrenci alır. Burslu geçişlerde giriş puanı itibarı ile bu programlara girebilme koşulu aranır. Kararlarda ilgili bölüm ve fakültenin görüşü ağırlıklıdır.

7.2 - Uygulama

Çankaya Üniversitesini kazanan lisans öğrencilerinin adları ve adresleri üniversitemize ulaştığında, Rektörün ‘Hoşgeldiniz Mektubu’, üniversiteye yeni başlayan öğrencilerin olası sorularına cevapların yer aldığı bir ‘Öğrenci El Kitabı’ yerleşmeye hak kazanan öğrencilerimize verilir. Kayıt için gerekli belgeler ve öğrenci el kitabı aynı zamanda web sitesinde de yayınlanır.

Derslerin başlamasıyla beraber İngilizce Hazırlık Sınıfı öğrencilerine ve 1.sınıf öğrencilerine ayrı ayrı oryantasyon programları uygulanır.

8. ÖĞRENCİLERE AKADEMİK DANIŞMANLIK VE REHBERLİK

8.1 - Planlama

Akademik danışmanlık:

Her bölüm, “ikinci sınıftan mezun oluncaya kadar aynı danışman“ sistemi ile “her sınıfta değişen danışman“ sistemi arasında bir tercihi bölüm toplantısında yapar. Bu tercihe göre danışmanların atanması, duyurulması ve denetlenmesi bölüm başkanı tarafından yapılır. Her yarıyıl danışman listesi bölüm web sayfasında ilan edildiği gibi ilgili dekanlığa da elektronik olarak bildirilir. Dekanlıklar, fakülte danışman listesini öğrenci işleri daire başkanlığı'na bildirir.

Öğrenciler danışmanlarından mümkün olduğu kadar yararlanmak durumundadır. Danışmanlar ders seçimi, müfredatın takibi konusunda sadece onay merci olarak değil, aynı zamanda yol gösterici (mentor) olarak işlev görmeli, yüz yüze temas ve bilgilendirme yapmalıdır. Öğrencilerin, danışmanlarının adını, odasını, ofis saatlerini bilmeleri önemlidir. Öğretim üyeleri de, akademik kuralları ve yönetmelikleri, danışmanlık ettikleri öğrencilere uygulanan üniversite ve fakülte kurallarını ve prosedürlerini, üniversitenin hizmet ve destek bölümlerine öğrencileri yönlendirebilmeleri için bilmek zorundadırlar.

Öğrencilerle Görüşmeler:

Öğrenci motivasyonunu, memnuniyetini önemsemek, gereken mekanizmaları harekete geçirmek (özellikle Hazırlık ve 1. sınıflar için) kurumsal önceliklerimizden biridir.

On-line kayıt süreçlerini iyileştirecek, sıkıntılara müdahale edecek mekanizmalar Rektörlükçe oluşturulur ve duyurulur. Danışmanlar bu mekanizmalar vasıtasıyla karşılaştıkları sorunları paylaşır. Haftalık ders programları kayıtlardan iki hafta evvel kesinleştirilir. Kayıt süresince kota yönetimi uygulanır. Öğrenciler, Öğrenci İşleri ve bölümler tarafından kayıt süreçleri hakkında zamanında bilgilendirilir.

Hazırlık sınıfındaki öğrencilerin Üniversiteye uyumu ve başarı düzeyi özel ilgi gerektirir. Zor bir sınav döneminden sonra tekrar disiplin gerektiren, sürekli performans beklenen ama seçilen fakülte ve bölümden uzak dil öğrenme döneminde Hazırlık sınıfı öğrencilerinin hem İngilizce Dil Koordinatörlüğü, hem de fakültesi tarafından sahiplenmesi beklenir.

Hazırlık sınıfındaki öğrencilerin fakültelerince sahiplenmesini ve kendilerinin de fakültelerini benimsemelerini temin etmek için öğrenci - fakülte öğretim üyeleri buluşmaları İngilizce Hazırlık Sınıfı Müdürlüğüne organize edilir.

Her bölüm başarısız 1. sınıf öğrencileriyle 1. yarıyıl sonunda birebir görüşme yapar ve bu öğrencilerin sorunlarını dinler, kayda alır, yol gösterir. Başarısız tanımını yapmak ve bu görüşmeleri kimin yapacağına karar vermek bölümlerin kararıdır. Kategorik sorunlar bölüm düzeyinde ele alınır, gerekirse dekanlığa yansıtılır. "Ayrılan başarısız öğrenci" istatistikleri tutularak kaydedilen gelişme izlenir, trendler bilinir. Bölüm Özdeğerlendirme raporunda bu bilgiler ve istatistikler yer alır.

Etik konuları :

Çankaya Üniversitesi etik davranış ilkeleri Senato tarafından belirlenmiş ve web sayfasında ilan edilmiştir.

8.2 - Uygulama

Bölümler sosyalleşmek, öğrenci-öğretim elemanı ilişkisini sıcak tutmak üzere sohbet (tea & talk) toplantıları, yeni başlayanlara kurumu ve bölümü tanıtmak üzere bilgilendirme ve yönlendirme (induction & orientation) toplantıları, belirli konularda sürekliliği sağlamak, sahiplenmeyi perçinlemek üzere izleme (follow-up) toplantıları yapabilirler. Bu gibi iletişimi ve öğrenci memnuniyetini arttırıcı faaliyetler yıllık faaliyet raporuna yansıtılır.

Görüşme saatleri (Office hours)

Ders veren her öğretim üyesi ve görevlisinin, tam zamanlı veya saat ücretli, öğrencilerin soruları, sorunları, danışma ihtiyaçları için belirli saatleri görüşme için ayırması ve bunu odasının kapısında ve dersin izlencesinde duyurması beklenir.

Şikayet mekanizmaları, prosedürleri:

Çankaya Üniversitesi öğrencileri için muhtelif şikayet mekanizmaları bulunmaktadır. Genelde akademik konulardaki şikayetlerin başlangıç noktası akademik danışman veya Öğrenci İşleri, diğer konularda Bölüm Başkanlığıdır. Bu mercilerde aradığını bulamayan öğrenciler için dekanlığa ve son olarak rektörlüğe dilekçe ile başvurma hakkı vardır. Bu başvurular hakkında öğrenciye mutlaka geri dönüş yapılır.

9. ÖĞRENCİLERE SUNULAN HİZMETLER

9.1 - Planlama

Çankaya Üniversitesi öğrencilerine gerek akademik ve gerekse sosyal ve kültürel alanlarda pek çok hizmeti bir arada sunar. Öğrencilerin uluslararası standartlarda bir eğitim-öğretim almasını hedefler.

9.2. Uygulama

Mesleki Staj:

Stajın yapılma şekilleri/ mekanizmaları fakülteler arasında farklılık gösterir. Stajlar, öğrencilerin bulunduğu bölüme ait staj yönergesine uygun olarak yapılır. Erasmus ve IAESTE gibi uluslararası işbirlikleri kuvvetle desteklenir.

Erasmus ve diğer hareketlilik programları:

Yurt dışı hareketlilik Bologna sürecinin temel unsurlarından biridir. Ayrıca dışa açılma ülkelerin ve kurumların gelişmesinde hep çok önemli katkılar sağlamıştır. Hareketliliğin birinci ayağı lisans öğrencilerinin Erasmus programı çerçevesinde gelmesi ve gitmesidir. Staj imkanlarının sağlanması da sürece dahildir. Bu süreci başlatmak ve sürdürmek işlevi bölümler tarafından yapılmaktadır. Dış İlişkiler Müdürlüğü bu konuda destek sağlamaktadır.

Psikolojik danışmanlık hizmeti:

Öğrenci Danışma Merkezi (Student Counseling Center, SCC) öğrencilerin üniversite yaşamları boyunca sosyal, duygusal, bilişsel ve mesleki alanlarda gelişimlerine, öz farkındalığı olan, güçlü ve zayıf yönlerini bilen, amaç ve hedefleri doğrultusunda hareket edebilen, kişilerarası ilişkilerde becerileri olan bireyler olmalarına yönelik destek hizmeti sağlamak amacıyla kurulmuş olan bir hizmet birimidir.

Gelişim Seminerleri:

Öğrencilerin lisans eğitimleri boyunca kişisel gelişimlerine katkı yapacak çeşitli etkinlikler ders dışı olarak planlanır; seminer dizileri/ katılımlı etkinlikler/ çalıştaylar , projeler veya benzeri başka formatta düzenlenir.

Bilişim hizmetleri:

Üniversitenin tüm personelinin ve öğrencilerinin eğitim, öğretim, araştırma ve geliştirme faaliyetlerini desteklemek üzere kampüsün açık alanlar dahil tamamını kapsayan kablolu ve/veya kablosuz ağ üzerinden internet erişimi hizmeti sunulur. Ayrıca, Kütüphane ve PC laboratuvarlarında konumlandırılmış bilgisayarlar aracılığı ile veya kampüs ağına kişisel bilgisayarları ile bağlanarak geniş bir kapsamda on-line bilimsel ve mesleki dergilere tam metin erişim mevcuttur. Tüm öğrencilerimiz Microsoft'un akademik kurumlar için sağlamış olduğu ayrıcalıklar çerçevesinde bulut tabanlı olarak e-mail, anlık mesajlaşma, ekip siteleri, office web uygulamaları gibi servislerden faydalanabilir.

Engelli öğrenci destekleri:

Engelli öğrencilerin ihtiyaçlarına eğilen Engelli Öğrenciler birimi ilk başvuru mercidir.

Sağlık Hizmetleri:

Üniversitenin sağlık hizmetleri, Merkez Kampüste bulunan Sağlık Merkezinde tam gün esasına göre görev yapan Üniversite Doktoru ve yine tam gün çalışan iki hemşire tarafından yürütülmektedir.

Sağlık Merkezi Üniversite öğrencilerinin ve çalışanlarının karşılaşacakları sağlık sorunlarına acil müdahaleyi sağlayacak ekipmanlarla donatılmıştır; ayrıca, düzenli takibi gereken sağlık kontrollerini ve benzer uygulamaları yürütür. Merkezde bir adet Ambülans da mevcuttur.

Ulaşım Hizmetleri:

Üniversitenin merkez kampüsüne kentin hemen her semtinden ve duraklarından sabah-akşam semt servisleri mevcuttur. Ayrıca her 25 dakikada bir olmak üzere bütün gün Merkez Kampüs ile Yüzüncü yıl ve Sıhhiye duraklarına ring servisleri bulunmaktadır.

Spor İmkanları:

Üniversitenin merkez kampüsünde tam donanımlı ve modern bir spor salonu bulunmaktadır. Ayrıca yüzüncü yıl kampüsünde iki adet kapalı spor salonu ve 2 adet de küçük antreman salonları mevcuttur. Tüm öğrenci ve çalışanların en az bir sporu yapması hedeflenmiştir.

Öğrenci Yurtları:

Çankaya Üniversitesinde 85'er yataklı biri kız diğeri erkek iki yurt bulunmaktadır.

Üniversiteye üstün başarılı olarak yerleşen öğrenciler yurtlardan ve üç öğün yemek imkanından ücretsiz olarak yararlanırlar.

Lojman- Misafirhane

Çankaya Üniversitesi merkez kampüsünde tam donanımlı, her türlü konfora haiz bir lojman bulunmaktadır. Lojman çoğunlukla bir yıl süre ile üniversiteye gelen yabancı uyruklu öğretim üyelerinin konaklamasında kullanılmaktadır.

10. ÖĞRENCİLERİN YÖNETİME KATILIMI

10.1 - Planlama

Öğrenci temsilciliğini, öğrenci konseyini etkili kılmak

Öğrencilerin yönetime katılımı, hem onların sosyal eğitimi açısından hem de bölümlerin geribildirim ile memnuniyet ölçümü yapabilmeleri açısından değerlidir. Bölümler bu konudaki uygulamalarını ve sağlanan gelişmeleri Bölüm Özdeğerlendirme raporlarına, Öğrenci Konseyi yöneticileri Konsey Yıllık Raporuna yansıtır.

Öğrenci konseyinin seçim ve yönetim şekli üniversite Senato'su tarafından çıkarılan bir yönerge ile belirlenmiştir.

Üniversite genelinde Öğrenci Konseyine seçilen üyeler Bölüm, Fakülte, Senato ve ÜYK toplantılarına davet edildiklerinde öğrenci temsilcisi olarak, katılırlar.

10.2 - Uygulama

Öğrenci Konseyi seçim süreci Akademik Takvimde işaretlenir. Bu sürecin etkin ve güvenilir olması ilgili Rektör Yardımcılığının kontrol ve sorumluluğundadır. Seçimlerden önce adayların özgür, eşit, serbest biçimde kendilerini tanıtmaları sağlanır.

Aileler ile İlişkiler

İlk defa Üniversite hayatına başlayacak öğrenciler ve onların aileleri için üniversite yılları çok yeni bir süreçtir. Bu süreç hem aileler hem de öğrenciler için yeni deneyimler, arkadaşlıklar ve duygusal değişikliklerle geçiş sürecinin bir parçasıdır.

Özellikle şehir dışından gelen öğrencilerin aileleri bu süreci daha yoğun yaşamaktadır. Çünkü, çocukları, kendi güvenli ev ortamlarından ayrılmış ve araya mesafe girmiştir. Özellikle kız çocuğu velileri belki bu endişeyi erkek çocuğu velilerine göre daha yoğun yaşamaktadır.

Çankaya Üniversitesi kurulduğundan bu yana hiç bir öğrenci olayı ve çatışması yaşanmamış son derece güvenli bir üniversitedir.

Ailelere, Üniversite yaşamının lise yaşamından farklı olduğu, çocuklarının hayatlarına daha çok uzaktan gözleyici olarak, sorunlarını dinleyerek ama çözümü çocuğun kendisinin bulmasına izin vererek çocuklarının bağımsızlığa geçişinde destekleyici olarak bu sorunları aşabilecekleri ve çocuklarının güvenliğini kazanabilecekleri ve gerektiğinde Üniversiteden yardım alabilecekleri anlatılır.

Üniversitenin sağladığı çalışma alanları (kütüphane, bilgisayar ve çalışma odaları), Üniversite içinde öğrencinin yapabilecekleri: projeler, öğretim üyesi seminerleri, öğrenci toplulukları (tiyatro, modern dans, fotoğrafçılık, sinema, girişimcilik, bölümlere has topluluklar...), katılabileceği kurslar (ders, dil, spor ya da hobi) anlatılır.

11. ÖĞRENCİLERİN SOSYAL, KÜLTÜREL ETKİNLİKLERİ

11.1 - Planlama

Çankaya Üniversitesi, öğrencilerin akademik gelişiminin yanı sıra sosyal, kültürel, sportif alanda da yetenekler kazanabilmesi amacıyla öğrencilerin istekleri doğrultusunda “*Kariyer Planlama ve Kültür İşleri Müdürlüğü*” ne bağlı öğrenci toplulukları kurulur. Öğrenci topluluklarının işleyişinde Öğrenci Konseyinin etkin görev alması istenir. Öğrenci Konseyi Topluluklar Komisyonu Kariyer Planlama ve Kültür İşleri Müdürlüğü ile koordineli çalışır, aktif görev alır.

11.2 - Uygulama

Öğrenci toplulukları her yıl Mayıs ayında bir sonraki yıl için yapmayı planladıkları faaliyet planlarını müdürlüğe iletirler.

Öğrenci Toplulukları, yapacakları etkinliğin adı, tarihi, yeri ve amacını belirttikleri formu, etkinlik tarihinden en az 10 gün önce *Kariyer Planlama ve Kültür İşleri Müdürlüğüne* bildirmek zorundadırlar. Diğer üniversite, kurum ve kuruluşların katılımı ile gerçekleşecek toplantılarda bu süre daha fazladır. Bu tür toplantılar için ilgili Rektör yardımcılığının izni gereklidir.

Topluluklar herhangi bir konuda bir defaya mahsus olmak üzere veya sürekli devam eden eğitimler düzenleyebilirler. Öğrencilere eğitim verecek kişilerin eğitim verecekleri konularda uzmanlıklarını belgeleyecek durumda olmaları ya da eğitim verecekleri konuda en az üç yıl fiilen çalışmış olmaları gereklidir. Ders veren konumundaki kişi ile öğrenci arasında herhangi bir şekilde çıkar ilişkisi yaratacak eğitimler açılmaz.

12. MEZUNLARLA İLİŞKİLER

12.1 - Planlama

Çankaya Üniversitesi, mezunları ile ilişkilerini sürekli devam ettirmeyi, bilgi paylaşımını ve dayanışmayı arttırmayı amaçlar, öğrencilerinin ve mezunlarının üniversiteleri ile gurur duymalarını hedefler.

Öncelikle mezun tabanı oluşturmak ve onların Çankaya Üniversitesi ile ilişkilerini ve paylaşımlarının devamlılığını sağlamak üzere panel, sohbet günleri, mezun-öğrenci buluşma günleri, yönelik mesleki gelişim programları, öğrenci-mezun sosyal, kültürel ve/veya mesleki geziler, son gelişmeler hakkında bilgilendirme haberleri vb. çalışmalar düşünülür.

Bu etkinlikler ile mezunların kendi aralarındaki ve öğrencilerle arasındaki bağların güçlendirilmesi planlanır.

12.2 – Uygulama

Öğrencilerin, Çankaya Üniversitesi'nden mezun oldukları tarihten itibaren iletişimi devam ettirebilecek, mezuniyet yılı, mesleği, çalıştığı kurum, il, ülke vb. bilgilerin bulunacağı bir veri tabanı oluşturulur.

Bu işlemlerin takibi *Tanıtım ve Kurumsal İlişkiler Müdürlüğü* aracılığı ile yapılır.

13. ARAŐTIRMA IKTILARI

13.1 - Planlama

ankaya niversitesi akademik kaliteye ve araŐtırmaya byk nem verir. niversite adresli olarak yayımlanan her bir SCI, SSCI veya AHCI makalesine ayrıca bir dl verilmesi uygulaması baŐarıyla yrtlmektedir.

13.2 - Uygulama

AraŐtırma, yayın ve atıflar erevesinde bakıldıėında gerek URAP ve gerekse “Bilim, Sanayi ve Teknoloji Bakanlıėı” indekslerinde ve diėer uluslararası indekslerde daima en st sıralarda yer almayı hedeflemiŐ ve bunu da artan bir baŐarı ile gerekleŐirmiŐtir.

Yıllık Akademik Faaliyet Raporu (AFR) ve web’de paylaŐım yoluyla ıktılar raporlanır.

13.3 – niversite Yayınları ve Bilimsel Dergiler

ankaya niversitesi tarafından aŐaėıdaki sreli eserler yayınlanmaktadır.

- E- Gndem
- ankaya University Journal of Science and Engineering (ISSN: 1309 – 6788)
- ankaya University Journal of Humanities and Social Sciences (ISSN: 1309 – 6761)
- ankaya University Hukuk Fakltesi Dergisi (ISSN: 2458 – 8202)

14. LİSANSÜSTÜ EĞİTİM

14.1 - Planlama

Çankaya Üniversitesi bünyesindeki “ Fen Bilimleri Enstitüsü” ve “Sosyal Bilimler Enstitüsü” nde uluslararası ölçeklerde Türkçe veya İngilizce, tezli ve tezsiz yüksek lisans programları ile Doktora programları mevcuttur. 2017-2018 döneminde özellikle yeni Doktora programlarının açılması hedeflenmiştir.

14.2 - Uygulama

Fen Bilimleri Enstitüsü bünyesinde mevcut bulunan Lisansüstü Programlar aşağıda listelenmiştir.

Yüksek Lisans Programları:

Bilgisayar Mühendisliği (Tezli – Tezsiz),
 Endüstri Mühendisliği (Tezli – Tezsiz),
 Elektronik ve Haberleşme Mühendisliği (Tezli – Tezsiz),
 Makine Mühendisliği (Tezli – Tezsiz),
 Mekatronik Mühendisliği (Tezli-Tezsiz)
 Matematik (Tezli – Tezsiz),
 Bilgi Teknolojileri(Tezli – Tezsiz),
 İnşaat Mühendisliği (Tezli -Tezsiz),
 İç Mimarlık (Tezli),
 Mimarlık (Tezli),
 İş Sağlığı ve Güvenliği (Türkçe) (Tezli – Tezsiz),
 Kentsel Dönüşüm (Tezli – Tezsiz)

Doktora Programları:

Elektronik ve Haberleşme Mühendisliği
 Mimarlık (Türkçe)
 Tasarım

Sosyal Bilimler Enstitüsü bünyesinde mevcut bulunan Lisansüstü Programlar ise aşağıda gösterilmiştir.

Yüksek Lisans Programları:

İşletme Yönetimi (MBA) (Tezli-Tezsiz),

İnsan Kaynakları Yönetimi (Türkçe) (Tezli – Tezsiz),
Pazarlama ve Marka Yönetimi (Türkçe) (*Uzaktan Öğretim*) (Tezsiz),
Uluslararası Ticaret ve Finansman (Tezli-Tezsiz),
Uluslararası Ticaret ve Lojistiği (Türkçe) (Tezli-Tezsiz),
Kamu Hukuku (Türkçe) (Tezli),
Özel Hukuk (Türkçe) (Tezli),
İngiliz Edebiyatı ve Kültür İncelemeleri (Tezli-Tezsiz),
Finansal Ekonomi (Tezli-Tezsiz),
Siyaset Bilimi (Türkçe) (Tezli-Tezsiz)

Doktora Programları:

İşletme (Türkçe)
Özel Hukuk (Türkçe)
Kamu Hukuku (Türkçe)
İngiliz Edebiyatı ve Kültür İncelemeleri

14.3 Değerlendirme

İşletme Yönetimi (MBA) (Tezsiz) programı “*Rutgers University, New Jersey, ABD*” ile işbirliği içerisinde yürütülmektedir.

İngiliz Edebiyatı ve Kültür İncelemeleri doktora programı ile Tasarım doktora programları pasif durumdadır.

Bilgisayar Mühendisliği, Makine Mühendisliği Doktora Programlarının da açılması yakın hedeflerimizdendir (1 yıl).

Orta hedef olarak (2 yıl sonra) İnşaat Mühendisliği, Matematik, İktisat, Uluslararası İlişkiler bölümlerinde de Doktora Programlarının açılması planlanmıştır.

15. ÜNİVERSİTE – SANAYİ İŞBİRLİĞİ

15.1 - Planlama

Çankaya Üniversitesi Teknoloji Transfer Ofisi (TTO) Çankaya Üniversitesi TTO Uygulama ve Araştırma Merkezi, (Çankaya Üniversitesi TTO), 26.06.2014 tarihli Yükseköğretim Yürütme Kurulu toplantısında 2547 sayılı Kanun'un 2880 sayılı Kanun'la değiştirilen 7/d-2 maddesi uyarınca kurulması uygun görülmüş olup, Çankaya Üniversitesi Teknoloji Transfer Ofisi Uygulama ve Araştırma Merkezi Yönetmeliği'nin 21.08.2013 tarih ve 28742 sayılı Resmi Gazete'de yayınlanarak kuruluşu ilan edilmiştir.

Çankaya Üniversitesi TTO, “Çankaya Üniversitesinde akademik birikime dayalı olarak üretilen bilginin iş dünyasında özellikle sanayide kullanılması, ulusal ve uluslararası finansal destek programlarından yararlanılması, üretilen bilginin topluma yayılması ve ticari ürüne dönüştürülmesi, fikri ve sınai mülkiyet haklarının yönetilmesi ve akademik girişimciliğin teşvik edilmesi yönünde evrensel yaklaşımlar izlenerek ekonomik ve toplumsal gelişmeye katkıda bulunulması” amacıyla faaliyetlerini yürütmektedir.

15.2- Uygulama

Merkez, faaliyetlerini beş modül kapsamında gerçekleştirmektedir. Bunlar;

1. Farkındalık, Tanıtım, Bilgilendirme ve Eğitim Hizmetleri,
2. Destek Programlarından Yararlanmaya Yönelik Hizmetler,
3. Proje Geliştirme / Yönetim Hizmetleri,
4. Fikri ve Sınai Mülkiyet Haklarının Yönetilmesi ve Lisanslama hizmetleri,
5. Girişimciliğin Geliştirilmesi ve Şirketleşme Hizmetleri.

Çankaya Üniversitesi TTO Uygulama ve Araştırma Merkezi'nin yapmakta olduğu faaliyet modüllerinin içeriği detaylı olarak aşağıda açıklanmaktadır.

Farkındalık, Tanıtım, Bilgilendirme ve Eğitim Hizmetleri:

- Üniversite ile sanayi arasında işbirliğini geliştirmek üzere bilgilendirme, tanıtım ve eğitim faaliyetlerinin düzenlenmesi ve gerçekleştirilmesi,
- Üniversitede ki akademik bilgi birikimi ve deneyimlerinin sanayinin ihtiyaçları ile eşleştirmek üzere işletme envanteri oluşturulması,
- Yurt içi veya yurt dışındaki TTO Merkezleri ile ağ yapılanma (networking) faaliyetlerine katılınması ve bu TTO ağları aracılığıyla diğer TTO'larla iletişime geçerek, bu alandaki bilgi ve deneyimlerin paylaşılması, bilinç ve birikim seviyesinin yükseltilmesi.

Destek Programlarından Yararlanmaya Yönelik Hizmetler:

- Ulusal ve uluslararası finansal destek programları konusunda akademisyenler arasında farkındalık yaratma ve bunlardan yararlanılmasına yönelik duyuru mekanizmaları geliştirilmesi ve etkinliklerin düzenlenmesi.

Proje Geliştirme / Yönetim Hizmetleri:

- Sanayi ile üniversite arasında kontratlı projelerin yapılmasını sağlamak üzere akademisyenlerin uzmanlık sahalarının tanıtımı ile ilgili bilgi ve belge üretme, proje geliştirilmesi ve sözleşmeler oluşturulmasına destek sağlanması,
- Proje pazarı ve proje yarışması etkinlikleri düzenlenmesi,
- Sanayiye yönelik test ve analiz hizmetleri sunarak analiz sonucu ortaya çıkan işletme hastalıklarının tedavisi yönünde projeler yürütülmesini organize etme gibi faaliyetlerin yürütülmesi.

Fikri ve Sınai Mülkiyet Haklarının Yönetilmesi ve Lisanslama hizmetleri:

- Fikri ve sınai mülkiyet hakları kapsamında patent/faydalı model/endüstriyel tasarım başvurusu yapılması, sürecin takibi, tescil edilen mülkiyet haklarının pazarlanması ve ticarileştirilmesi ile lisans sözleşmesinin yapılması da dahil olmak üzere, tüm süreç boyunca destek olunmasını sağlayacak hizmetlerin sunulması.

Girişimciliğin Geliştirilmesi ve Şirketleşme Hizmetleri:

- Girişim sermayesine ulaşma, iş kurma danışmanlığı, eğitim hizmetleri sağlama ve bu konularda bilinçlenme oluşturacak etkinlikleri düzenleme faaliyetlerinin yürütülmesi,
- Kuluçka merkezi gibi yapıların kuruluşuna da destek olunması,
- Öğrenci ya da akademisyenlerin kurdukları firmalara ortak olarak destek sağlanmasıdır.

16. KALİTE GELİŞTİRME VE GÜVENCE POLİTİKALARI VE PROSEDÜRLERİ

16.1 - Planlama

ÇANKAYA Üniversitesi'nin kalite stratejisi “*amaca uygunluk-fitness for purpose*” ve uluslararası “*standartlara uyum-compliance to standards*” bileşenlerini içerir. Amaç, Çankaya Üniversitesi'nin vizyon, misyon, temel politikaları ifadelerinde yer alır. Uluslararası standartlar Bologna süreci ve Avrupa Standartları (ENQA-European Standards and Guidelines) ile belirlenir. Uluslararası partnerler ile işbirliğinin temeli olarak oluşturulan standartlara benchmarking çalışmaları neticesinde ilaveler beklenmelidir.

Çankaya Üniversitesi iç kalite geliştirme ve güvence mekanizmaları, yapılanma ve etkinliklerin nasıl yapılması gerektiğini söyleyen ve standartlar/kılavuz olarak sunulan “**Çankaya Üniversitesi Kalite Yönetimi Süreçleri Klavuzu**” yıllık Özdeğerlendirme Raporları çerçevesinde ortaya çıkan çalışmaları içerir. Yıllık ve dört yıllık çevrim ile eğitim, araştırma ve hizmet fonksiyonların değerlendirildiği Çankaya Üniversitesi Özdeğerlendirme Raporunun temelinde bölümlerin hazırladığı Bölüm Özdeğerlendirme Raporu ve öğretim üyelerinin hazırladığı Yıllık Akademik Faaliyet Raporu (Annual Faculty Report) yatar.

Çankaya Üniversitesi iç kalite geliştirme ve güvence mekanizmalarının örgütlenme yapısı, doğrudan Rektöre bağlı olan Kalite Kurulu ile yapılandırılır.

Bu örgütlenme yapısı destek, yönlendirme ve motivasyon sağlamak üzeredir. Gerek kılavuza uygun yapılanma ve işleyiş (yani Çankaya Üniversitesi Kalite Yönetimi Süreçlerinin yürütülmesi), gerekse özdeğerlendirme raporlarının hazırlanması Bölümlerin sorumluluğundadır; esasen kalite çalışmalarının sahibi bölümlerdeki öğretim elemanlarıdır.

Çankaya Üniversitesi dış kalite geliştirme ve güvence mekanizmaları ulusal kalite sistemi çerçevesinde ve uluslararası kurumsal değerlendirme kuruluşlarının katılımı ile yapılacaktır.

16.2 - Uygulama

Çankaya Üniversitesi yıllar içinde bir kalite kültürü oluşturmayı hedeflemiştir. Bunun için tüm öğretim elemanları akademik konularda, tüm idari personel idari hususlarda kalite süreçlerini sahiplenir, kendi öz görevi olarak benimser. Tüm süreçlerin, ilkelerin, görev tanımlarının yazılması ve yazıldığı gibi yapılması esastır.

16.3 - Değerlendirme

Dış değerlendirme olarak Avrupa Üniversiteler Birliği (EUA) kurumsal değerlendirmesi, program akreditasyonu olarak mühendislik programları için MÜDEK veya ABET, mimarlık programları için MIAK veya NAAB (National Architectural Accrediting Board), işletme programı için AACSB (The Association to Advance Collegiate Schools of Business) veya EFMD (European Foundation for Management Development) veya CEEMAN (The Central and East European Management Development Association) çeşitli aşamalarda gündeme alınır. YÖK Kalite Kurulu değerlendirme esaslarına uygun olarak planlamalar yapılır.

16.4 - Geliştirme

Mevcut Kalite Güvence ve Geliştirme mekanizmalarının yeterliliği iç paydaşların memnuniyeti, dış değerlendiricilerin önerileri çerçevesinde irdelenir ve geliştirilir.

17. ÇANKAYA ÜNİVERSİTESİ İÇ VE DIŞ HESAP VERME SİSTEMİ

17.1 - Planlama

Çankaya Üniversitesi'nin dış hesap verme sistemi şu unsurları içerir:

Web sayfası
Yıllık Göstergeler
Sayılarla Çankaya Üniversitesi

Web sayfası sürekli, güncel ve doğru bilgi paylaşım noktasıdır. Üniversite'deki değişimler, etkinlikler, akademik bilgiler hem Üniversite personeline, hem de kamuoyuna duyurulur.

17.2 - Uygulama

Yıllık Göstergeler Üniversite'nin takvim yılı temelinde tüm faaliyetlerinin topluca sunulduğu ve yıllar içindeki değişimin irdelendiği rapordur.

Çankaya Üniversitesi ana performans göstergeleri “*Sayılarla Çankaya Üniversitesi*” raporunda toplanır ve Üniversite'nin tanıtımında kullanılır. Genel öğrenci sayıları, başarı oranları, iş bulma istatistikleri, öğrenci memnuniyeti, benchmark kurumlarla karşılaştırma, yıllara göre değişim, öğretim elemanları ve idari personel sayıları, mekan ve bütçe bilgisi gibi bir bakışta Üniversite'nin karakterini tanımlayan veriler hazırlanır. Genelde Yıllık Göstergeler raporunun özeti mahiyetindedir.

Çankaya Üniversitesi'nin iç değerlendirme mekanizmaları olarak

*Senato ve ÜYK tutanaklarının Fakülte ve Bölümlerde paylaşılması,
Akademik Genel Kurul toplantılarının periyodik yapılması
Memnuniyet anketlerinin düzenlenmesi ve paylaşılması,
Öğrenci anketlerinin (Öğretim elemanı ve ders, Danışman) paylaşılması,
Stratejik plan yıllık gerçekleştirme durumlarının irdelenmesi,
Bütçe ve Kontenjanların Doluluk bilgilerinin paylaşılması,
Öğrenci toplulukları etkinliklerinin değerlendirilmesi ve paylaşılması,
Kütüphane gelişme tablosunun paylaşılması,
Kamuoyu önünde ortaya konan iddiaların gerçekleştirme durumunun değerlendirilmesi*

öngörülmüştür.

18. KAMUOYUNUN BİLGİLENDİRİLMESİ

18.1 - Planlama

Çankaya Üniversitesi kamuoyunu bilgilendirmek konusunu misyonunun bir parçası olarak görür. Bu bilgilendirme kendisi hakkında ayrıntılı bilgi ve belge sunması ve kamuoyu ilgisini çeken konularda uzmanlıklarını aktarması şeklinde olacaktır.

Kamuoyuna periyodik duyurular:

1. Tanıtım broşürleri / Kataloğu

Öğrenci seçme ve yerleştirme sürecine yönelik, Üniversite ile ilgili fiziki şartların, akademik kadronun, fakülte/bölgümler ve merkezler ile ilgili genel bilgilerin, Üniversite sosyal yaşamının ve öğrencilere sunulan eğitim-öğretim ve diğler imkanlarla ilgili ön bilginin yer aldığı tanıtım broşürleri/ kataloğu, basılı ve çevrimiçi olarak hazırlanır ve her eğitim-öğretim yılında güncellenir. Ayrıca, Erasmus ve diğler öğrenci hareketliliğine yönelik, kısa açıklamalı ve sürekli olarak güncellenebilir basılı ve çevrimiçi formatlarda broşürler de kullanılır.

2. Akademik katalog

Kamu ve özel son kullanıcılar göz önünde bulundurularak çevrimiçi Türkçe ve İngilizce olarak hazırlanan Çankaya Üniversitesi Akademik Kataloğu aracılığıyla üniversitenin tüm akademik birimleri hakkında güncel, detaylı açıklamaları da içeren ve doğrudan kullanıma açık bilgi-belge verilir. Üniversite kataloğu basılı olarak sunulur.

3. Tanıtım Filmi / Teaser'lar

Her eğitim-öğretim yılında güncellenerek revize edilen, başta aday öğrenciler ve öğrenci aileleri olmak üzere hedef kitlede yer alan tüm kamu-özel kişi/kurumları ve basın için, Üniversiteyi fiziki, sosyal ve akademik boyutlarıyla gösteren bir tanıtım filmi, teaser'lar ve You-tube için kısa videolar yayınlanır.

Kamuoyuna sürekli duyurular:

1. Web sayfası, internet

Sürekli, güncel ve doğru bilgi paylaşım noktası olarak web sayfası, Çankaya Üniversitesi'ndeki değişimler, etkinlikler, yönetmelikler ve akademik bilgileri, hem üniversite personeline, hem de kamuoyuna duyurulur.

Web sitesinde yer alan Aday Öğrenciler ve Sayılarla Çankaya Üniversitesi kısımları güncellenen ve yaşayan dokümanlardır.

2. Sosyal medya

Üniversite, öncelikle üniversite adayları ve aileleri olmak üzere hedef kitlede yer alan kişilerin

Üniversite hakkındaki görüşlerini olumlu yönde destekleyen, akademisyenlere profesyonel işbirliği imkanı sağlayabilen, Üniversitenin doğrudan veya dolaylı tanıtımlarının da yapılabilirdiği, etkileşimli iletişim yöntemleriyle desteklenebilir bir yapıda/süreçte sosyal medyada yer alır.

Basılı ve görsel medya vasıtasıyla iletişim:

1. Basın Bültenleri / Basın Toplantıları

Üniversitenin basınla ilişkilerinin olumlu bir düzeyde sürdürülmesi ve bu ilişkinin sürekliliğinin sağlanması, basın kanallarına kolaylık sağlayabilmek ve basının ilgisini çekebilmek adına Üniversite'nin içe ve dışa dönük etkinliklerini duyurmak, kişi/olay bazlı duyurular, konu bazlı bilgilendirmeler yapmak suretiyle halkla ilişkiler sürecinde en yaygın bilgilendirme aracı olarak kullanılan haber bültenleri yayınlanır.

Yukarıdaki konularla ilgili olarak -gerekli hallerde- daha detaylı bilgilendirmeler için Üniversite bünyesinde basın toplantıları da gerçekleştirilebilir.

18.2 - Uygulama

Tanıtım broşürleri: ÖSYM sınavlarına yönelik broşür *Tanıtım ve Kurumsal İlişkiler Müdürlüğü* girişimiyle hazırlanır.

Akademik katalog: Her yıla ait Üniversite Kataloğu basılı olarak çıkarılır ve güncellenir. Akademik Kataloğun güncellenmesinden ve gelecek akademik yıl için yayımlanmasından Tanıtım ve Kurumsal İlişkiler Müdürlüğü ve ilgili Rektör Yardımcısı sorumludur.

Reklam Panoları: ÖSYM sınavlarına yönelik olarak yerleştirme ve tercih dönemlerinde şehrin önemli bölümlerinde reklam panoları kiralanmak suretiyle tanıtım planlanır ve uygulanır.

KAYNAKLAR

Bilkent Üniversitesi – Annual Faculty Report

Declan Kennedy, Aine Hyland, Norma Ryan, “Writing and Using Learning Outcomes: a Practical Guide”, Chapter B 4.7-1 In Froment,E., Kohler,J.,

Purser,L.,Wilson,L.,(Eds.): *EUA Bologna Handbook, Making Bologna Work.* Berlin 2006.

Eğitim - Öğretimde Kalite El Kitabı, Işık Üniversitesi, 2005

İTÜ bağıl not verme kılavuzu

TED Üniversitesi Kalite Yönetim Süreçleri Klavuzu

EKLER

EK 1.1: Bađıl not sistemi uygulaması

EK 1.2: Instructor's Course Assessment (Öđretim Üyesi Ders Sonu Raporu)

EK 1.3: Department's Course Evaluation Form (Bölüm Ders Deđerlendirme Tutanađı)

EK 1.4: ÇANKAYA Üniversitesi Akademik Yükseltme ve Atama Esasları

EK 1.5: Yıllık Göstergeler

EK 1.6: Instructor and Course Evaluation Form

EK 1.7: Memnuniyet anketi, Öđretim üyeleri

EK 1.8: Memnuniyet anketi, İdari personel

EK 1.9: Memnuniyet anketi, İngilizce Dil Koordinatörlüđü

EK 1.10: Memnuniyet anketi, Öğrenciler

EK 1.11: Yeni ders öneri formu

EK 1.1

EK 1.1: BAĞIL NOT SİSTEMİ UYGULAMASI

Bağıl not sistemi, dersteki başarı durumunun istatistiksel olarak çan eğrisine yakın bir dağılım içerdiği kabulüne dayanır. Bu dağılım kısaca o dersteki öğrencilerin başarı seviyelerinin ortalama başarıya, yani CC seviyesine yakın olduğu, ortalamadan daha yüksek başarıya veya başarısızlığa sahip öğrenci sayılarının veya oranlarının birbirine denk şekilde azalması gerektiği anlamına gelir.

Bağıl not sisteminin iyi çalışması açısından aşağıdaki hususlar önem taşımaktadır :

- Not verme sistemi öğretim üyesine ve ilgili derse elden geldiğince az bağımlı olmalıdır.
- Öğretim üyeleri bağıl not sistemi ve gereklerine elden geldiğince uymalıdır.
- Notlama sisteminde kullanılan sembollerin anlamı öğretim üyeleri ve öğrenciler tarafından açık bir şekilde tanımlandığı gibi algılanmalıdır.
- Bağıl not sistemi standardının, öğrencileri yapay bir şekilde etkilemesine karşı engelleyici özellikler taşıması ve eğitim kalitesini yükseltici doğrultuda bir işlevinin olması beklenir.
- Öğretim üyesinin not verme yetkisi vardır. Ancak bu durum notlamanın çok olumlu veya çok olumsuz olması durumlarda verilen notların hangi esaslara dayandığının ortaya konulması sorumluluğunu da içerir.
- Bölüm içerisinde notların anlamlarında önemli sapmaların bulunması o bölümü kaosa götürebilir. Bu nedenle bu doğrultuda kemikleşmenin ve yanlış kültürlerin oluşmasını engellemek için bölüm, fakülte ve üniversite düzeyinde kontrol mekanizmaları oluşturulmalıdır.
- Üniversite, öğretim üyelerine notlama sisteminin esaslarını bildirmek ve buna katılımı sağlamak durumundadır. Aksi takdirde herkesin verdiği notun anlamı başka olabilir.
- Bağıl not sistemi net bir şekilde tanımlanmış, kabul görmüş, objektif kriterlere ve açıkça belirlenmiş parametrelere bağlı olmalıdır.

Normal bir dağılım olarak nitelendirilebilecek bağıl not sisteminde özel durumların da göz ardı edilmemesi gerekmektedir. Örneğin başarılı öğrencilerin bir araya geldikleri bir derste, seçmeli derslerde, ilginin öğretim üyesinin katkılarıyla üst seviyelere ulaştığı derslerde veya karakteri gereği daha az çabalarla başarı kazanılabilecek derslerdeki başarı notu dağılımlarında ortalamanın CC civarında olması beklenemez. Bu gibi özel durumlarda dersin ortalaması BB ye doğru kayabilir. Aynı şekilde, karakteri gereği öğrencilerin zorlanabilecekleri derslerde veya ilginin öğretim üyesinin gerekli motivasyonu yaratamadığı, ders yeri ve saatinin uygun olmaması, dersi alt yarıyıllardan alan, başarısızlığı bir ölçüde kanıtlanmış öğrencilerin çoğunlukta olması, dersin seçimli veya zorunlu olması, son sınıf dersi olup olmadığı gibi değişik nedenlerle ortalamanın DD veya DC'ye doğru kaymasını da normal karşılamak gerekir. Paralel sınıflarda müfredat ve değerlendirme esaslarının da aynı olması zorunludur.

EK 1.2 INSTRUCTOR'S END-OF-TERM COURSE EVALUATION

(Öğretim Elemanı Yıl Sonu Ders Değerlendirme Raporu)

Yalnızca dersin öngörölmüş bulunan programına uygun olarak yapılamamış olması durumunda doldurulacaktır.

Enter information only if realization is different than described in the syllabus.

Dönem Semester:	
Ders/Grup Kodu & Adı Course Section Code &Name:	
Öğretim Elemanı Adı: Name of the Instructor:	

A. İşlenen Konular / Ders Programının Uygulanması

A. Topics Covered / Realization of the Syllabus

Hafta Week	Konular Topics
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	

Ders programındaki tüm konular işlendi mi? İşlenmediyse, lütfen açıklayınız.
Are all the topics in the syllabus covered? If not, please explain.

<i>Değerlendirmeler:</i> <i>Remarks:</i>

B. Performans göstergeleri

B. Performance Indicators

Öğrenci Sayısı: <i>Number of students:</i>	
NA Notu Alan Öğrenci Sayısı: <i>Number of NA Grades:</i>	
Dağılım ve Ortalama (x / 4.00): <i>Distribution and Average (x / 4.00):</i>	
Dağılım ve Ortalama (NA Notu Alanlar Hariç) (x/4.00): <i>Distribution and Average (Not including NA grades) (x/4.00):</i>	
Değerlendirmeler: <i>Remarks:</i>	

C. Dersin İyileştirilmesine Yönelik Öneriler

C. Recommendation for Improvement

Dersin işlenişi olması gerektiği gibi midir? <i>Are the course processes appropriate?</i>
Mevcut ders kitabı derse uygun mudur? <i>Is the current text book appropriate for this course?</i>
Değerlendirme yöntemleri (sınavlar, ödevler vb.) olması gerektiği gibi midir? <i>Are graded requirements (exams, homework etc.) appropriate?</i>
Dersin öngörülen iş yükü (AKTS kredisi) olması gerektiği gibi midir? Bunu nasıl anladınız? <i>Is the designated work load (ECTS credit) of this course appropriate? How do you know?</i>

Ek 1.3: COURSE & INSTRUCTOR EVALUATION FORM (Ders & Öğretim Üyesi Değerlendirme Formu)

Subjects / Evaluations Konular / Değerlendirmeler	Excel Mükemmel	Very Good Çok İyi	Good İyi	Fair Orta	Poor Zayıf	No Answer Cevap Yok	Avg.
My attendance is high. Derse devam ederim.	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
I am actively involved in classroom activities. Sınıfta dersi dinler, dersle uğraşırım.	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
I feel I have been learning in this course. Bu dersi öğreniyorum/öğrendim.	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
The grade that I expect is Dersten almayı umduğum not	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
I have realized that ... this course Anlıyorum ki, dersi ...	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
The professor seems to have come to class fully prepared. Derse "hazırlanarak" gelmiş olduğu izlenimi veriyor.	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	1 100,00	
The professor`s motivation to teach is Dersteki gayreti ve anlatma arzusu	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
I can easily follow the professor`s lecture. Derste anlattıklarını takip ediyorum.	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
I think the professor has full mastery of the content. Bence, dersin konusuna hakimdir.	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
The lecture has been effective and efficient throughout the course. Ders boyunca anlatımını akıcı bir dille yapar.	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
The professor can be contacted outside the lecture hours. Ders dışında onu bulabiliyoruz.	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
The professor seems to enjoy being with the students. Öğrencilerini sevdiği izlenimini verir.	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000
How effective are assignments in enhancing your learning? (if	1 100,00	0 0,00	0 0,00	0 0,00	0 0,00	0 0,00	5,0000000

applicable)

(Varsa) Yaptığımız ödevlerin dersi daha iyi öğrenmenize katkısı nedir?

How effective are lab hours in enhancing your problem solving skills and learning? (if applicable)

(Varsa) Laboratuvar ve problem çözme saatlerinizin dersi daha iyi öğrenmenize katkısı nedir?

1	0	0	0	0	0	5,0000000
100,00	0,00	0,00	0,00	0,00	0,00	

How efficiently does the professor use educational Technologies? (i.e. visuals, posters, etc.) (if applicable)

(Varsa) Öğretim elemanlarının görsel araç ve ortamları kullanmadaki etkinliği.

1	0	0	0	0	0	5,0000000
100,00	0,00	0,00	0,00	0,00	0,00	

Describe the overall effectiveness and efficiency of the professor`s teaching.

Öğretim elemanının öğretim etkinliğini genel olarak değerlendiriniz.

1	0	0	0	0	0	5,0000000
100,00	0,00	0,00	0,00	0,00	0,00	

Personal Thoughts / Kişisel Görüşler

Professor is great.

EK 1.4 ÇANKAYA ÜNİVERSİTESİ ATAMA VE YÜKSELTME ESASLARI YÖNERGESİ

Yönergeye <http://www.yok.gov.tr/web/guest/atanma-kriterlerii>
ve <http://kutuphane.cankaya.edu.tr/yonergeler/> adreslerinden ulaşılabilmektedir.

ÇANKAYA ÜNİVERSİTESİ AKADEMİK YÜKSELTİLME VE ATANMA KRİTERLERİ YÖNERGESİ

BİRİNCİ BÖLÜM

Amaç

Madde 1- (1) Bu Yönergenin amacı, Çankaya Üniversitesi tarafından akademik kadrolara yükseltme ve atamalarda aranacak asgari koşulları belirlemektir.

Kapsam

Madde 2- (1) Bu Yönerge, Çankaya Üniversitesinde akademik kadrolara yükseltilecek ve atanacak öğretim üyelerinde 2547 sayılı Yükseköğretim Kanunu ve bu kanuna dayanılarak çıkarılan yönetmeliklerdeki atama koşulları yanında Çankaya Üniversitesi tarafından aranan ölçütleri kapsar ve öğretim üyelerinin atanma işlemlerini düzenler.

Tanımlar

Madde 3- (1) Bu yönergenin uygulanmasında;

a) Alan indeksi: Üniversitelerarası Kurul Başkanlığının doçentlik sınavı için bilim alanlarına göre belirlediği temel alan indekslerini,

b) Atıf: Mühendislik, Matematik alanlarında sadece Web of Science veri tabanını; Mimarlık, Filoloji, Sosyal, Beşeri ve İdari Bilimler ile Sanat alanlarında Web of Science ile birlikte SCOPUS veri tabanını, Hukuk alanında ise Web of Science ile birlikte SCOPUS veri tabanı ve Google Scholar kullanılarak yapılan taramaları (*Kitap/ kitapta bölüm atıfları ve ulusal hakemli dergilerdeki makalelere yapılan atıflar belgelendiği takdirde kabul edilir*).

c) h-indeksi: Mühendislik, Matematik alanlarında sadece Web of Science veri tabanını, Mimarlık, Filoloji, Sosyal, Beşeri ve İdari Bilimler ile Sanat alanlarında Web of Science ile birlikte SCOPUS veri tabanı kullanılarak yapılan taramaları,

d) İdari görev: Rektör, Rektör Yardımcısı, Dekan, Enstitü Müdürü, Meslek Yüksekokul Müdürü, Bölüm Başkanı, Uygulama Araştırma Merkezi Müdürleri gibi yönetsel görevlileri,

e) Kitap:

i) Kitap/kitap bölümü: Alanında, ders kitapları için Üniversite Merkez Yayın Komisyonlarından geçerek onaylanmış ve ISBN numarası almış eserleri, Ders kitabı dışında ise tanınmış yayınevlerince yayımlanmış bilimsel/sanatsal ve ISBN numarası olan kitapları, (*Başvurulan Temel alan dışındaki kitaplar değerlendirmeye alınmaz. Çeviri eserler ve çeviri kitap editörlüğü kabul edilmez*).

ii) Uluslararası Kitap: İlgili alanda önde gelen uluslararası yayınevleri tarafından yayımlanan kitap.

f) Ödül:

i) Ulusal ödüller, alanıyla ilgili bilimsel kuruluşlar (TÜBİTAK, TÜBA, vb.) sanayi

kuruluşları veya sanatsal nitelikli kuruluşlar tarafından verilen nitelikli ödülleri,
ii) Uluslararası ödüller, alanıyla ilgili uluslararası bilimsel kuruluşlar sanayi kuruluşları veya sanatsal nitelikli kuruluşlar tarafından verilen nitelikli ödülleri,
(*Yayın-teşvik/atıf ödülleri ile dernekler tarafından verilen ödüller değerlendirmeye alınmaz*).

g) Ulusal/uluslararası proje: Bakanlıklar, bilimsel kuruluşlar, kamu kuruluşları, sanayi kuruluşları, mesleki nitelikli kuruluşlar ve sanatsal nitelikli kuruluşlar tarafından yaptırılan/yapılan ulusal/uluslararası tamamlanmış veya devam eden projeleri,

h) Ulusal Hakemli Dergi: Editörü ve en az beş değişik üniversitenin öğretim üyelerinden oluşmuş danışmanlar grubu olan, bilimsel/sanatsal özgün araştırma makaleleri yayımlayan, yılda en az bir kez yayımlanan ve son beş yılda düzenli olarak basılıp dağıtımı yapılmış, üniversite kütüphanelerinde veya internet üzerinden erişilebilir olan dergileri,

i) Ulusal İndeks: TÜBİTAK-ULAKBİM tarafından ulusal veri tabanı olarak düzenlenen ve <http://uvt.ulakbim.gov.tr/> adresinden ulaşılabilen dergileri,

j) Uluslararası İndeks: SCI (Science Citation Index), SCI-Expanded (Science Citation Index-Expanded), SSCI (Social Science Citation Index), AHCI (Arts and Humanities Citation Index), Üniversitelerarası Kurul Başkanlığınca Doçentlik sınavında kabul edilen alan indeksleri veya diğer uluslararası indeksleri,

l) Kişisel etkinlik: Sergi, bienal, defile, gösteri, baskı, yayın, sunum, performans, festival, gösterim ile ilgili olarak adayın en az on özgün eserinin yer aldığı kişisel etkinliği,

m) Karma ortak etkinlik: Sergi, çalıştay, bienal, defile, gösteri, baskı, yayın, sunum, performans, festival, gösterim ile ilgili olarak adayın özgün eserinin yer aldığı karma ortak etkinliği,
ifade eder.

İKİNCİ BÖLÜM Genel Hükümler

Kadro İlanı

Madde 4- (1) Çankaya Üniversitesinde ihtiyaç duyulacak akademik kadroların ilanı;

a) İlgili Bölüm görüşü ile birlikte Dekanlıklar, Yüksekokul ve Enstitüler ile İngilizce Dil Koordinatörlüğü ve Bölüm Dışı Dersler Koordinatörlüğü tarafından talep edilen kadroların bilim dalı veya temel alanı ile aranan nitelikler belirtilerek Rektörlüğe iletilmesi,

b) Talepler Rektörlük tarafından değerlendirilir, Mütevelli Heyet Başkanı'nın onayı ile,

i) Öğretim üyesi ihtiyaçları, yüksek tirajlı beş gazeteden birinde ve Resmi Gazete'de

ilan edilir.

Başvuru

Madde 5- (1) Adaylar, 2547 sayılı Kanun ve bu kanuna dayanılarak çıkarılan Yönetmelikler uyarınca öngörülen bilgi ve belgeler ile birlikte bu yönerge kapsamında istenilen bilgi, belge ve asgari "Temel ve Özel Kriterleri hangi maddeler ile sağladıklarına ilişkin" listeyi de içeren dosyalarını, Rektörlük Makamına hitaben yazılmış bir dilekçe ile birlikte Personel Daire Başkanlığına teslim ederler.

(2) Profesör, Doçent ve Yardımcı Doçent olarak atanmak üzere başvuran adaylar, alanları ile ilgili olarak, bu yönergede tanımlanmış

- *Temel Kriterler ile Özel Kriterleri bir arada sağlamış olduklarını gösteren belgeleri, (Profesörlüğe başvuran adayların yayın listesinde başlıca eserini belirtmesi ve bunlarla ilgili*

belgeleri eklemesi, ilgili yayınları doktora ve doçentlik sonrası şeklinde açık olarak belirtmesi zorunludur.)

- Yayınının bulunduğu derginin indekslerde tarandığına ait belgeleri,
- Atıfları kanıtlayan belgeleri,
- Diğer ilgili belgeleri
başvurularına eklerler.

Yabancı Dil Şartı

Madde 6- (1) Yükseköğretim mevzuatı esas alınacaktır.

Öğretim Üyeliği Başvurularına İlişkin Akademik Yükseltme ve Atanma Ön Değerlendirme Komitesi

Madde 7- (1) İlan edilen öğretim üyeliği kadrolarına Üniversite içi ve dışından başvuran adayların belgeledikleri bilimsel çalışmaları ön değerlendirme yapmak üzere, Fakülte Dekanlarının yanı sıra, “Fen Bilimleri, Matematik ve Mühendislik”, “Hukuk”, “Mimarlık”, “Filoloji, Sosyal ve Beşeri Bilimler” ve “İktisadi ve İdari Bilimler” alanlarının her birinden Üniversite Yönetim Kurulunca belirlenecek 5 öğretim üyesinden oluşan “Akademik Yükseltme ve Atanma Ön Değerlendirme Komitesi” kurulur. Komitenin Başkanlığını Rektör tarafından görevlendirilen Rektör Yardımcısı, Raportörlüğünü Personel Daire Başkanı yapar. Komite çalışma ve toplantı usulünü kendisi belirler. Toplantılara geçerli mazereti olmadan üst üste iki kez katılmayan üyelerin yerine aynı usulle yeni üye görevlendirilir.

Ön Değerlendirme

Madde 8- (1) Başkan, “Akademik Yükseltme ve Atanma Ön Değerlendirme Komitesi” üyeleri arasından; adayların başvurdukları bilim alanlarına göre Fen Bilimleri ve Matematik, Mimarlık, Mühendislik ile Hukuk, Filoloji, Sosyal ve Beşeri Bilimler, İktisadi ve İdari Bilimler biçimindeki gruplardan ilgili üç öğretim üyesi ile toplanarak adayların sundukları bilimsel çalışmaları ve belgeledikleri diğer akademik faaliyetleri nicelik yönünden bu yönergede yer alan Temel Kriterler ve Özel Kriterler bakımından değerlendirmeye tabi tutar. Ön değerlendirmeye göre şartların sağlanmış olması, adaylar için bir hak oluşturmaz.

(2) Komite, değerlendirmelerini başvuruların komisyona iletilme tarihinden itibaren en geç 5 iş günü içinde sonuçlandırarak değerlendirme sonucunu bir raporla Rektörlüğe sunar.

(3) Başvurunun koşullara uymadığının belirlenmesi halinde başvuru Rektörlük tarafından işleme konulmaz ve başvuru dosyası adaya iade edilir.

Öğretim Üyeliği Jüri Değerlendirme Raporu

Madde 9- (1) Ön değerlendirme sonucunda kriterleri sağladığı belirlenen adaylardan Profesörler 5 (beş) adet, Doçent ve Yardımcı Doçent adayları ise 3 (üç) adet daha başvuru dosyasını kendilerine tebliğ tarihinden itibaren en geç bir hafta içerisinde Personel Daire Başkanlığına teslim ederler. Bu dosyalar adayların başvurularını değerlendirmek üzere başvurduğu bilim alanından 2547 sayılı Kanunda öngörüldüğü şekilde jüri üyesi olarak seçilen öğretim üyelerine kişisel

değerlendirme raporlarını hazırlayabilmeleri için gönderilir.

(2) Jüri değerlendirme raporları, adayın bilimsel yayınlarının, ilgili bilim alanındaki yerinin ve geleceğe yönelik katkılarının ve mesleki deneyiminin ayrıntılı olarak değerlendirilmesini içerir. Bu değerlendirmede adayın yayınlarının sürekliliği, yayınlarına yapılan ulusal ve uluslararası atıflar, eğitim programına yaptığı katkılar, geliştirdiği ders ve programlar, üniversite yönetimine yaptığı katkılar dikkate alınarak adayların “Çankaya Üniversitesi Akademik Yükseltme ve Atama Kriterleri Yönergesi” koşullarını sağlayıp sağlamadıkları açıkça belirtilir.

Atama İşlemlerinin Sonuçlandırılması

Madde 10- (1) 2547 sayılı Kanunun ilgili maddeleri ve Çankaya Üniversitesi kriterlerine uygun olarak yapılacak olan tüm atama önerilerinin sonuçlanması için Rektörlüğün teklifi ve Mütevelli Heyet Başkanı'nın onayı gereklidir.

Temel Kriterler – Özel Kriterler

Madde 11 - (1) Çankaya Üniversitesi bünyesinde yer alan ve Rektörlük tarafından ilan edilen bir akademik kadroya yükseltmek ve/veya atanmak için, bu yönergede ayrıntıları yer aldığı biçimde, her bir alana ve ünvana özgü TEMEL KRİTERLER ile ilgili alanların özellikleri gözetilerek oluşturulmuş ÖZEL KRİTERLER'in birlikte sağlanması gereklidir.

1. Temel kriterler ve Özel Kriterleri sağlamak amacıyla sunulan her eser aynı kategoride sadece bir kez kullanılabilir.
2. Makale/kitap/bildiri/sanatsal etkinlik vb. bir bilimsel eserin doçent unvanı aldıktan sonra olarak kabul edilebilmesi için, adayın bu esere konu olan çalışmayı doçent unvanını aldıktan sonra yapması veya tamamlaması gerekmektedir. Makale/eserin yayımlanmış formu üzerinde bilimsel yayının dergiye gönderildiği veya kabul edildiği tarih doçent olunan tarihten önce ise o çalışma doçentlik sonrası yapılmış yayın olarak kabul edilmez.
3. Makalenin değerlendirilmesinde, basılmış olduğu yıl derginin hangi indekste olduğu dikkate alınır.
4. DOI numarası almış çalışmalar da yayımlanmış kabul edilir. Ancak kabul yazıları ile sunulan makaleler değerlendirilmeye dâhil edilmez.
5. Tüm eserlerin başvuru alanla ilgili olması şartı aranır. Alanla ilgili olmayan eserler değerlendirilmeye dâhil edilmez. Eserin başvuru alanla ilgili olup olmadığı hususunda ÖDK'nın kararı esastır.
6. Uluslararası katılımlı ulusal bilimsel toplantılar uluslararası bilimsel toplantı kapsamında değerlendirilmez.
7. Çankaya Üniversitesi'ne başvurmadan önce, yurt içindeki mevcut herhangi bir devlet veya vakıf üniversitesinde başvuru dalda ve ünvanda aralıksız olarak en az 2 yıl süre ile tam zamanlı görev yapmış adaylar için sadece temel koşulların sağlanmış olması yeterlidir. Bu durumda ayrıca özel koşullar aranmaz.
8. Yeni bir bölüm kurulması veya mevcut programlardaki öğretim üyesi eksikliğinin öncelikle tamamlanma ihtiyacı gibi özel durumlarda ilgili birim yöneticisi ve ÖDK başkanının önerisi ile Rektörlükçe temel ve özel kriterlerde azaltmaya gidilebilir. Ancak bu durumda dahi Yükseköğretim Kanunu ve YÖK kararları ile belirlenmiş asgari standartlara uygunluk zorunludur.

ÜÇÜNCÜ BÖLÜM

Mühendislik ve Fen Bilimleri Alanında Yükseltme ve Atanma Şartları

Mühendislik ve Fen Bilimleri Alanı

Temel Kriterleri

Profesörlük

Madde 12- (1) Profesörlük kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen temel kriterlerin tümünü sağlamış olmak gereklidir.

1. Doçent unvanını aldıktan sonra, alanı ile ilgili olarak en az beş yıl çalışmış olmak, bu sürenin en az üç yılında Yükseköğretim Kurumlarında, alanında eğitim verilen birimde tam zamanlı görev yapmış olmak ve en az iki yıl eğitim programı dâhilinde teorik ya da uygulamalı ders vermiş olmak. Toplam beş yıl alanı ile ilgili çalışıldığının belgelenmesi gerekir. (Yurtdışı dâhil)
2. Aday sadece Doçentlik unvanını aldığı bilim alanından Profesörlük için başvuru yapabilir.
3. En az üçü Doçent unvanını aldıktan sonra olmak üzere SCI,SCI-Expanded/SSCI tarafından taranan dergilerde, en az birinde ilk yazar veya sorumlu yazar (corresponding author) olmak koşuluyla, en az beş özgün tam araştırma makalesi yayımlanmış olmak. (Matematik ve İstatistik bölümleri için, bu sayılar birer tane daha azdır). Makalelerden birinin yerine özgün kitap kabul edilebilir. Alanı ile ilgili olarak, tescil edilen; ulusal incelemeli patente/Avrupa patentinde/yurtdışı patente buluş sahibi olmak/tescil edilen ulusal/uluslararası/yurtdışı endüstriyel tasarımda tasarımcı olmak bir özgün tam araştırma makalesi yerine geçebilir ve bu adayda ilk yazar veya sorumlu yazar (corresponding author) olmak koşulu aranmaz. Doçent unvanı aldıktan sonra, yürütücü olarak yapılan ve tamamlanan iki ulusal/uluslararası proje bir özgün tam araştırma makalesi yerine geçebilir ve bu adayda ilk yazar ve sorumlu yazar (corresponding author) olmak koşulu aranmaz. Ancak, adayın belirtilen koşulları patent buluşu/endüstriyel tasarımda tasarımcı ve/veya proje ve/veya kitap ile tamamlaması durumunda dahi en az üç (Matematik ve İstatistik Bölümleri için en az bir) özgün SCI, SCI-Expanded, SSCI tam araştırma makalesinin de olması gerekmektedir.

Mühendislik ve Fen Bilimleri Alanı

Özel Kriterleri

Profesörlük

Madde 13- (1) Profesörlük kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen on sekiz özel kriterin en az **altısını** sağlamış olmak gereklidir.

1. Doçent unvanı aldıktan sonra, en az birinin tamamlanmış olması kaydıyla en az üç yüksek lisans/doktora tez danışmanlığı yapmış ya da yapıyor olmak
2. En az beş yayınının her birine en az beş atıf almış olmak, yani h-indeksi en az beş olmak; (Matematik ve İstatistik Bölümleri için bu sayılar birer tane daha azdır)
3. Temel kriterlere ek olarak, SCI, SCI- Expanded , SSCI tarafından taranan dergilerde en az iki (Matematik ve İstatistik Bölümleri için bu sayı birdir) özgün tam araştırma makalesi yayımlanmış olmak

4. Bir makalesine SCI, SCI- Expanded , SSCI tarafından taranan dergilerde en az 10 atıf almış olmak (kendine olan atıflar sayılmaz)
5. Uluslararası bir kitap yazmış olmak
6. Doçent unvanı aldıktan sonra, ulusal kitap yazmış olmak
7. Doçent unvanı aldıktan sonra ulusal/uluslararası kitap bölümü yazmış olmak
8. Uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
9. Doçent unvanı aldıktan sonra, ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
10. Bir SCI, SCI-Expanded , SSCI tarafından taranan derginin editör listesinde yer almak
11. Doçent unvanı aldıktan sonra, bir SCI, SCI-Expanded , SSCI tarafından taranan derginin özel sayısında guest-editör olarak yer almak
12. Temel kriterlere ek olarak, alan indeksleri tarafından taranan dergilerde en az bir özgün tam araştırma makalesi yayımlamış olmak
13. Doçent unvanı aldıktan sonra, uluslararası bilimsel toplantılara çağrılı konuşmacı olarak katılmış olmak
14. Doçent unvanı aldıktan sonra, ulusal bilimsel toplantılara çağrılı konuşmacı olarak katılmış olmak
15. Doçent unvanı aldıktan sonra, temel kriterlere ek olarak, ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
16. Ödül almış olmak
17. Temel kriterlere ek olarak, alanı ile ilgili, tescil edilen; ulusal incelemeli patentte/Avrupa patentinde/yurtdışı patentte buluş sahibi olmak/tescil edilen ulusal/uluslararası/yurtdışı endüstriyel tasarımda tasarımcı olmak
18. Doçent unvanı aldıktan sonra, en az bir yıl süreyle idari görev yapmış olmak

**Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 3, 4 ,5 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

Mühendislik ve Fen Bilimleri Alanı

Temel Kriterleri

Doçentlik

Madde 14- (1) Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıdaki temel kriteri sağlamış olmak gerekir.

1. Üniversitelerarası Kurul tarafından verilen doçentlik unvanına sahip olmak
2. Alanıyla ilgili olarak, Yükseköğretim Kurumlarında en az bir yıl eğitim programı dâhilinde tam zamanlı ders vermiş olmak. (Yurtdışı dahil)

Mühendislik ve Fen Bilimleri Alanı

Özel Kriterleri

Doçentlik

Madde 15- (1) Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen on sekiz özel kriterin en az **dördünü** sağlamış olmak gereklidir.

1. Yüksek lisans / Doktora tez danışmanlığı yapmış veya yapıyor olmak
2. En az dört yayınının her birine en az dört atıf almış olmak, yani h-indeksi en az dört olmak; (Matematik ve İstatistik Bölümleri için bu sayılar birer tane daha azdır)

3. İlgili alan için ÜAK tarafından doçentlik asgari koşulu olarak belirlenen sayıdaki SCI, SCI-Expanded , SSCI tarafından taranan dergilerdeki yayın sayısından en az bir fazlasını sağlayacak biçimde özgün tam araştırma makalesi yayımlamış olmak
4. Bir makalesine SCI, SCI- Expanded , SSCI tarafından taranan dergilerde en az 8 atıf almış olmak (kendine olan atıflar sayılmaz)
5. Uluslararası kitap yazmış olmak
6. Ulusal kitap yazmış olmak
7. Doçentlik temel başvuru eseri dışında, ulusal/uluslararası kitap bölümü yazmış olmak
8. Uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
9. Ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
10. Bir SCI, SCI-Expanded , SSCI tarafından taranan derginin editör listesinde yer almak
11. Bir SCI, SCI-Expanded , SSCI tarafından taranan derginin özel sayısında guest-editör olarak yer almak
12. Temel kriterlere ek olarak, alan indeksleri tarafından taranan dergilerde en az bir özgün tam araştırma makalesi yayımlamış olmak
13. Uluslararası bilimsel toplantılara çağrılı konuşmacı olarak katılmış olmak
14. Ulusal bilimsel toplantılara çağrılı konuşmacı olarak katılmış olmak
15. Ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
16. Ödül almış olmak
17. Alanı ile ilgili olarak, tescil edilen; ulusal incelemeli patentte/Avrupa patentinde/yurtdışı patentte buluş sahibi olmak/tescil edilen ulusal/uluslararası/yurtdışı endüstriyel tasarımda tasarımcı olmak
18. En az bir yıl süreyle idari görev yapmış olmak

* *Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 3, 4 ,5 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

Mühendislik ve Fen Bilimleri Alanı

Temel Kriterleri

Yardımcı Doçentlik

Madde 16- (1) Yardımcı Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıdaki temel kriterleri sağlamış olmak gerekir.

1. İlgili alanda Doktora unvanına sahip olmak
2. En az biri SCI, SCI-Expanded, SSCI tarafından taranan dergilerde olmak koşuluyla, ulusal/uluslararası indekste en az bir özgün tam araştırma makalesi yayımlamış olmak. (Matematik ve İstatistik bölümleri için, makalenin SCI, SCI-Expanded, SSCI tarafından taranan dergilerde yayımlanmış olma şartı aranmaz.)

Mühendislik ve Fen Bilimleri Alanı

Özel Kriterleri

Yardımcı Doçentlik

Madde 17- (1) Yardımcı Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen on sekiz özel kriterin en az **ikisini** sağlamış olmak gereklidir.

1. Alanıyla ilgili olarak, Üniversitelerde en az bir yıl tam zamanlı teorik ders vermiş olmak (Yurtdışı dahil)

2. En az altı yayınının her birine en az üç atıf almış olmak, h-indeksi en az üç olmak); (Matematik ve İstatistik Bölümleri için en az iki atıf almış olmak, h-indeksi en az iki olmak)
 3. Temel kriterlere ek olarak, SCI, SCI- Expanded , SSCI tarafından taranan dergilerde en az bir özgün tam araştırma makalesi yayımlanmış olmak
 4. Bir makalesine SCI, SCI- Expanded , SSCI tarafından taranan dergilerde en az 4 atıf almış olmak (kendine olan atıflar sayılmaz)
 5. Uluslararası kitap yazmış olmak
 6. Ulusal kitap yazmış olmak
 7. Ulusal/uluslararası kitap bölümü yazmış olmak
 8. Uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
 9. Ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
 10. Bir SCI, SCI-Expanded ,SSCI tarafından taranan derginin editör listesinde yer almak
 11. Bir SCI, SCI-Expanded, SSCI tarafından taranan derginin özel sayısında guest-editör olarak yer almak
 12. Temel kriterlere ek olarak, alan indeksleri tarafından taranan dergilerde en az bir özgün tam araştırma makalesi yayımlanmış olmak
 13. Uluslararası bilimsel toplantılara çağrılı konuşmacı olarak katılmış olmak
 14. Ulusal bilimsel toplantılara çağrılı konuşmacı olarak katılmış olmak
 15. Ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
 16. Ödül almış olmak
 17. Alanı ile ilgili olarak, tescil edilen; ulusal incelemeli patentte/Avrupa patentinde/yurtdışı patentte buluş sahibi olmak/tescil edilen ulusal/uluslararası/yurtdışı endüstriyel tasarımda tasarımcı olmak
 18. En az bir yıl süreyle, bir idari görev veya bölüm başkan yardımcılığı yapmış olmak
- *Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 3,4,5 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

Mühendislik ve Fen Bilimleri Alanı

Yeniden Atama

Yardımcı Doçentlik

Madde 18- (1) Yasa ve yönetmeliklerde yer alan diğer koşulların yanı sıra, “son atamadan sonra ulusal / uluslararası hakemli dergide en az bir tane özgün tam araştırma makalesi yapmış olmak”, koşulunu sağlayanlarda üç yıl, diğerlerinde ise iki yıl süre ile yeniden atama yapılır. Doçentlik sınavını kazananlarda, sınavdan sonraki ilk atamada yeniden atanma kriterleri aranmaz.

DÖRDÜNCÜ BÖLÜM

Hukuk Alanında Yükseltme ve Atanma Şartları

Hukuk Alanı

Temel Kriterleri

Profesörlük

Madde 19- (1) Profesörlük kadrosuna yükseltmek ve atanmak için aşağıda belirtilen temel kriterlerin tümünü sağlamış olmak gereklidir.

1. Doçent unvanı aldıktan sonra, alanı ile ilgili olarak en az beş yıl çalışmış olmak, bu sürenin en az

üç yılında Yükseköğretim Kurumlarında, alanında eğitim verilen birimde tam zamanlı görev yapmış olmak ve en az iki yıl eğitim programı dâhilinde teorik ya da uygulamalı ders vermiş olmak. Toplam beş yıl alanı ile ilgili çalışıldığının belgelenmesi gerekir. (Yurtdışı dâhil)

2. Aday sadece Doçentlik unvanını aldığı bilim alanından Profesörlük için başvuru yapabilir
3. Doçent unvanı aldıktan sonra ulusal / uluslararası indekslerde taranan dergilerde, en az birinde ilk isim olmak koşuluyla, en az üç özgün tam araştırma makalesi ve en az bir kitap (ders notu hariç) yayımlanmış olmak. (Hakemli armağan bir özgün tam makale yerine geçebilir). Birden fazla kitap yayımlanmış olması durumunda, yine de en az bir özgün tam makale yayımlanmış olmak koşulu aranır.

Hukuk Alanı

Özel Kriterleri

Profesörlük

Madde 20- (1) Profesörlük kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen on yedi özel kriterin en az **beşini** sağlamış olmak gereklidir.

1. Doçent unvanı aldıktan sonra, en az birinin tamamlanmış olması kaydıyla en az üç yüksek lisans/doktora tez danışmanlığı yapmış ya da yapıyor olmak
2. Temel kriterlere ek olarak, ulusal hakemli dergi veya alan indekslerinde taranan dergilerde iki özgün tam araştırma makalesi daha yayımlanmış olmak (hakemli armağan bir özgün tam makale yerine geçebilir, Editöre mektup, özet, kitap kritiği hariç)
3. Bir kitabına asgari altı atıf almak
4. Bir makalesine asgari altı atıf almak
5. Uluslararası kitap yazmış olmak
6. Temel kriterlere ek olarak ikinci bir ulusal kitap daha yazmış olmak
7. Doçent unvanı aldıktan sonra ulusal/uluslararası kitap bölümü yazmış olmak
8. Doçent unvanını aldıktan sonra, uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
9. Doçent unvanını aldıktan sonra, ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
10. Doçent unvanını aldıktan sonra, alan indeksleri tarafından taranan bir derginin editör listesinde yer almak
11. Doçent unvanını aldıktan sonra, alan indeksleri tarafından taranan bir derginin özel sayısında misafir-editör olarak yer almak
12. Doçent unvanını aldıktan sonra, uluslararası bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
13. Doçent unvanını aldıktan sonra, ulusal bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
14. Doçent unvanını aldıktan sonra, ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
15. Ödül almış olmak
16. Doktora sonrası, Yükseköğretim Kurumu veya bir enstitü tarafından verilen kabule bağlı olarak, yurtdışında bulunmak koşuluyla, alanında, en az üç ay akademik çalışmalar (belgelenmek kaydıyla; bilimsel araştırmaya dâhil olmak, ulusal/uluslararası bildirisi olmak, indekslerde taranan dergilerde makale yazmış olmak veya ders vermek gibi bilimsel faaliyetler) yapmak.
17. Doçent unvanını aldıktan sonra, en az bir yıl süreyle idari görev yapmış olmak

* *Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 2,3,4 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

** 5 nolu "**Uluslararası Kitap**" özel kriterini sağlamış olan adaylardan başka bir özel kriter aranmaz.

Hukuk Alanı

Temel Kriterleri

Doçentlik

Madde 21- (1) Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıdaki temel kriteri sağlamış olmak gerekir.

1. Üniversitelerarası Kurul tarafından verilen doçentlik unvanına sahip olmak
2. Alanıyla ilgili olarak, Yükseköğretim Kurumlarında en az bir yıl eğitim programı dâhilinde tam zamanlı ders vermiş olmak. (Yurtdışı dâhil)

Hukuk Alanı

Özel Kriterleri

Doçentlik

Madde 22- (1) Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen on yedi özel kriterin en az **üçünü** sağlamış olmak gereklidir.

1. Yüksek lisans / Doktora tez danışmanlığı yapmış veya yapıyor olmak
2. Temel kriterlere ek olarak, ulusal hakemli dergi veya alan indekslerinde taranan dergilerde iki özgün tam araştırma makalesi daha yayımlamış olmak (hakemli armağan bir özgün tam makale yerine geçebilir, Editöre mektup, özet, kitap kritiği hariç)
3. Bir kitabına asgari dört atıf almak
4. Bir makalesine asgari dört atıf almak
5. Uluslararası kitap yazmış olmak
6. Doçentlik temel başvuru eseri dışında, ulusal hakemli dergi veya alan indekslerinde taranan dergilerde bir özgün tam araştırma makalesi yayımlamış olmak (hakemli armağan bir özgün tam makale yerine geçebilir, Editöre mektup, özet, kitap kritiği hariç)
7. Doçentlik temel başvuru eseri dışında, en az bir ulusal kitap daha yazmış olmak.
8. Uluslararası kitap bölümü yazmış olmak
9. Ulusal kitap bölümü yazmış olmak
10. Uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
11. Ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
12. Uluslararası bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
13. Ulusal bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
14. Ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
15. Ödül almış olmak
16. Doktora sonrası, Yükseköğretim Kurumu veya bir enstitü tarafından verilen kabule bağlı olarak, yurtdışında bulunmak koşuluyla, alanında, en az üç ay akademik çalışmalar (belgelemek kaydıyla; bilimsel araştırmaya dâhil olmak, ulusal/ uluslararası bildirisi olmak, indekslerde taranan dergilerde makale yazmış olmak veya ders vermek gibi bilimsel faaliyetler) yapmak.
17. En az bir yıl süreyle idari görev yapmış olmak

* *Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 2,3,4 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

** 5 nolu "**Uluslararası Kitap**" özel kriterini sağlamış olan adaylardan başka bir özel kriter aranmaz.

Hukuk Alanı

Temel Kriterleri

Yardımcı Doçentlik

Madde 23- (1) Yardımcı Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıdaki temel kriterleri sağlamış olmak gerekir.

1. İlgili alanda Doktora unvanına sahip olmak
2. Uluslararası indekste veya ulusal hakemli dergilerde birisinde ilk isim olmak koşuluyla en az bir özgün tam makale yayımlamış olmak (hakemli armağan bir özgün tam makale yerine geçebilir, Editöre mektup, özet, kitap kritiği hariç)

Hukuk Alanı

Özel Kriterleri

Yardımcı Doçentlik

Madde 24- (1) Yardımcı Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen on altı özel kriterin en az **ikisini** sağlamış olmak gereklidir.

1. Alanıyla ilgili olarak, Üniversitelerde en az bir yıl tam zamanlı teorik ders vermiş olmak (Yurtdışı dahil)
2. Yüksek lisans / Doktora tez danışmanlığı yapmış veya yapıyor olmak
3. Temel kriterlere ek olarak, alan indeksleri tarafından taranan hakemli dergilerde en az bir özgün tam araştırma makalesi daha yayımlamış olmak
4. En az bir kitap veya makalesine asgari iki atıf almak
5. Uluslararası kitap yazmış olmak
6. Uluslararası kitap bölümü yazmış olmak
7. Ulusal kitap bölümü yazmış olmak
8. En az bir ulusal kitap yazmış olmak.
9. Uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
10. Ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
11. Uluslararası bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
12. Ulusal bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
13. Ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
14. Ödül almış olmak
15. Doktora sonrası, Yükseköğretim Kurumu veya bir enstitü tarafından verilen kabule bağlı olarak, yurtdışında bulunmak koşuluyla, alanında, en az üç ay akademik çalışmalar (belgelemek kaydıyla; bilimsel araştırmaya dâhil olmak, ulusal/ uluslararası bildirisi olmak, indekslerde taranan dergilerde makale yazmış olmak veya ders vermek gibi bilimsel faaliyetler) yapmak.
16. En az bir yıl süreyle, bir idari görev veya bölüm başkan yardımcılığı yapmış olmak

* Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 2,3,4 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.

** 5 nolu “**Uluslararası Kitap**” özel kriterini sağlamış olan adaylardan başka bir özel kriter aranmaz.

Hukuk Alanı

Yeniden Atama

Yardımcı Doçentlik

Madde 25- (1) Yasa ve yönetmeliklerde yer alan diğer koşulların yanısıra, Fakülte ve Bölüm tarafından ihtiyacın devam ettiğinin bildirilmesi durumunda “**son atamadan sonra ulusal / uluslararası hakemli dergide en az bir tane özgün tam araştırma makalesi yapmış olmak**”, koşulunu sağlayanlarda üç yıl, diğerlerinde ise iki yıl süre ile yeniden atama yapılır. Doçentlik sınavını kazananlarda, sınavdan sonraki ilk atamada yeniden atanma kriterleri aranmaz.

BEŞİNCİ BÖLÜM

Filoloji ile Sosyal, Beşeri ve İdari Bilimler Alanında Yükseltme ve Atanma Şartları

FSBİB Alanı

Temel Kriterleri

Profesörlük

Madde 26- (1) Profesörlük kadrosuna yükseltmek ve atanmak için aşağıda belirtilen temel kriterlerin tümünü sağlamış olmak gereklidir.

1. Doçent unvanı aldıktan sonra, alanı ile ilgili olarak en az beş yıl çalışmış olmak, bu sürenin en az üç yılında Yükseköğretim Kurumlarında, alanında eğitim verilen birimde tam zamanlı görev yapmış olmak ve en az iki yıl eğitim programı dâhilinde teorik ya da uygulamalı ders vermiş olmak. Toplam beş yıl alanı ile ilgili çalışıldığının belgelenmesi gerekir. (Yurtdışı dâhil)
2. Aday sadece Doçentlik unvanını aldığı bilim alanından Profesörlük için başvuru yapabilir.
3. Doçent unvanı aldıktan sonra **en az biri** *SCI (Science Citation Index), SCI-Expanded (Science Citation Index-Expanded), SSCI (Social Science Citation Index) veya AHCI (Arts and Humanities Citation Index) 'de olmak üzere* ulusal / uluslararası indekslerde taranan dergilerde, **asgari üç** özgün tam araştırma makalesi yayımlamış olmak. Araştırma makalelerinin en az birinde ilk isim veya corresponding author olmak zorunludur. Bu yayınlardan biri yerine ulusal/ uluslararası kitap olabilir. (Ders notu hariç) (Ancak ulusal/ uluslararası kitap, corresponding author veya ilk isimli özgün makale ve SCI, SCI-Expanded, SSCI tarafından taranan makale yerine kullanılamaz.)

FSBİB Alanı

Özel Kriterleri

Profesörlük

Madde 27- (1) Profesörlük kadrosuna yükseltmek ve atanmak için aşağıda belirtilen on sekiz özel kriterin en az **beşini** sağlamış olmak gereklidir.

1. Doçent unvanı aldıktan sonra, en az birinin tamamlanmış olması kaydıyla en az üç

- yüksek lisans/doktora tez danışmanlığı yapmış ya da yapıyor olmak
2. Doçent unvanı aldıktan sonra, temel kriterlere ek olarak, ulusal hakemli dergi veya alan indekslerinde taranan dergilerde iki özgün tam araştırma makalesi yayımlamış olmak
 3. Doçent unvanı aldıktan sonra, temel kriterlere ek olarak, SCI, SCI-Expanded /SSCI/AHCI tarafından taranan dergilerde en az bir özgün tam araştırma makalesi yayımlamış olmak
 4. SCI,SCI-Expanded /SSCI/AHCI tarafından taranan dergilerde en az bir makalesine 8 den fazla atıf yapılmış olması (kendine atıflar dahil edilmez)
 5. Uluslararası kitap yazmış olmak
 6. Doçent unvanı aldıktan sonra, ulusal kitap yazmış olmak
 7. Doçent unvanı aldıktan sonra ulusal/uluslararası kitap bölümü yazmış olmak
 8. Doçent unvanı aldıktan sonra, uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
 9. Doçent unvanı aldıktan sonra, ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
 10. Doçent unvanı aldıktan sonra, alan indeksleri tarafından taranan bir derginin editör listesinde yer almak
 11. Doçent unvanı aldıktan sonra, alan indeksleri tarafından taranan bir derginin özel sayısında guest-editör olarak yer almak
 12. Doçent unvanı aldıktan sonra, uluslararası bilimsel toplantılara çağrılı konuşmacı olarak katılmış olmak
 13. Doçent unvanı aldıktan sonra, ulusal bilimsel toplantılara çağrılı konuşmacı olarak katılmış olmak
 14. Doçent unvanı aldıktan sonra, ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
 15. Ödül almış olmak
 16. Doktora sonrası, Yükseköğretim Kurumu veya bir enstitü tarafından verilen kabule bağlı olarak, yurtdışında bulunmak koşuluyla, alanında, en az üç ay akademik çalışmalar (belgelenmek kaydıyla; bilimsel araştırmaya dâhil olmak, ulusal/uluslararası bildirisi olmak, indekslerde taranan dergilerde makale yazmış olmak veya ders vermek gibi bilimsel faaliyetler) yapmak.
 17. Doçent unvanı aldıktan sonra, en az bir yıl süreyle idari görev yapmış olmak
 18. Başvurduğu alanla ilgili bir kitap çevirisi (ikiden fazla kişi ile yapılan çeviriler dahil edilmez)

* *Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 2,3,4,5 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

FSBİB Alanı

Temel Kriterleri

Doçentlik

Madde 28- (1) Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıdaki temel kriteri sağlamış olmak gerekir.

1. Üniversitelerarası Kurul tarafından verilen doçentlik unvanına sahip olmak
2. Alanıyla ilgili olarak, Yükseköğretim Kurumlarında en az bir yıl eğitim programı dâhilinde tam zamanlı ders vermiş olmak. (Yurtdışı dahil)

FSBİB Alanı

Özel Kriterleri

Doçentlik

Madde 29- (1) Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen on altı özel kriterin en az **üçünü** sağlamış olmak gereklidir.

1. En az birinin tamamlanmış olması kaydıyla en az iki yüksek lisans/doktora tez danışmanlığı yapmış ya da yapıyor olmak
2. Doçent unvanı aldıktan sonra, ulusal hakemli dergi veya alan indekslerinde taranan dergilerde bir özgün tam araştırma makalesi yayımlamış olmak (hakemli armağan bir özgün tam makale yerine geçebilir, Editöre mektup, özet, kitap kritiği hariç)
3. SCI,SCI-Expanded /SSCI/AHCI tarafından taranan dergilerde en az bir makalesine 5 den fazla atıf yapılmış olması (kendine atıflar dahil edilmez)
4. Uluslararası kitap yazmış olmak
5. Temel kriterlere ek olarak, SCI, SCI-Expanded /SSCI/AHCI tarafından taranan dergilerde en az bir özgün tam araştırma makalesi yayımlamış olmak
6. Doçentlik temel başvuru eseri dışında, en az bir ulusal kitap yazmış olmak.
7. Doçentlik temel başvuru eseri dışında, ulusal/uluslararası kitap bölümü yazmış olmak
8. Uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
9. Ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
10. Uluslararası bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
11. Ulusal bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
12. Ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
13. Ödül almış olmak
14. Başvurduğu alanla ilgili bir kitap çevirisi (ikiden fazla kişi ile yapılan çeviriler dahil edilmez)
15. Doktora sonrası, Yükseköğretim Kurumu veya bir enstitü tarafından verilen kabule bağlı olarak, yurtdışında bulunmak koşuluyla, alanında, en az üç ay akademik çalışmalar (belgelenmek kaydıyla; bilimsel araştırmaya dâhil olmak, ulusal/ uluslararası bildirisi olmak, indekslerde taranan dergilerde makale yazmış olmak veya ders vermek gibi bilimsel faaliyetler) yapmak.
16. En az bir yıl süreyle idari görev yapmış olmak

**Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 2,3,4,5 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

FSBİB Alanı

Temel Kriterleri

Yardımcı Doçentlik

Madde 30- (1) Yardımcı Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıdaki temel kriterleri sağlamış olmak gerekir.

1. İlgili alanda Doktora unvanına sahip olmak
2. Uluslararası indekste veya ulusal hakemli dergilerde birisinde ilk isim olmak koşuluyla en az bir özgün tam makale yayımlamış olmak (hakemli armağan bir özgün tam makale yerine geçebilir, Editöre mektup, özet, kitap kritiği hariç)

FSBİB Alanı

Özel Kriterleri

Yardımcı Doçentlik

Madde 31- (1) Yardımcı Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen on altı özel kriterin en az **ikisini** sağlamış olmak gereklidir.

1. Alanıyla ilgili olarak, Üniversitelerde en az bir yıl tam zamanlı teorik ders vermiş olmak (Yurtdışı dahil)
2. En az bir makalesine 2 den fazla atıf yapılmış olması (kendine atıflar dahil edilmez)
3. Temel kriterlere ek olarak, alan indeksleri tarafından taranan hakemli dergilerde en az bir özgün tam araştırma makalesi daha yayımlamış olmak
4. Uluslararası kitap yazmış olmak
5. En az bir ulusal kitap yazmış olmak.
6. Uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
7. Ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
8. Uluslararası kitap bölümü yazmış olmak
9. Ulusal kitap bölümü yazmış olmak
10. Uluslararası bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
11. Ulusal bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
12. Ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
13. Ödül almış olmak
14. Başvurduğu alanla ilgili bir kitap çevirisi (ikiden fazla kişi ile yapılan çeviriler dahil edilmez)
15. Doktora sonrası, Yükseköğretim Kurumu veya bir enstitü tarafından verilen kabule bağlı olarak, yurtdışında bulunmak koşuluyla, alanında, en az üç ay akademik çalışmalar (belgelenmek kaydıyla; bilimsel araştırmaya dâhil olmak, ulusal/ uluslararası bildirisi olmak, indekslerde taranan dergilerde makale yazmış olmak veya ders vermek gibi bilimsel faaliyetler) yapmak.
16. En az bir yıl süreyle, bir idari görev veya bölüm başkan yardımcılığı yapmış olmak

**Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 2,3,4,5 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

FSBİB Alanı

Yeniden Atama

Yardımcı Doçentlik

Madde 32- (1) Yasa ve yönetmeliklerde yer alan diğer koşulların yanısıra, Fakülte ve Bölüm tarafından ihtiyacın devam ettiğinin bildirilmesi durumunda “**son atamadan sonra ulusal / uluslararası hakemli dergide en az bir tane özgün tam araştırma makalesi yapmış olmak**”, koşulunu sağlayanlarda üç yıl, diğerlerinde ise iki yıl süre ile yeniden atama yapılır. Doçentlik sınavını kazananlarda, sınavdan sonraki ilk atamada yeniden atanma kriterleri aranmaz.

ALTINCI BÖLÜM

Mimarlık, Planlama, Tasarım Alanında Yükseltme ve Atanma Şartları

Mimarlık, Planlama, Tasarım Alanı

Temel Kriterleri

Profesörlük

Madde 33- (1) Profesörlük kadrosuna yükseltmek ve atanmak için aşağıda belirtilen temel kriterlerin tümünü sağlamış olmak gereklidir.

1. Doçent unvanı aldıktan sonra, alanı ile ilgili olarak en az beş yıl çalışmış olmak, bu sürenin en az üç yılında Yükseköğretim Kurumlarında, alanında eğitim verilen birimde tam zamanlı görev yapmış olmak ve en az iki yıl eğitim programı dâhilinde teorik ya da uygulamalı ders vermiş olmak. Toplam beş yıl alanı ile ilgili çalışıldığının belgelenmesi gerekir. (Yurtdışı dâhil)
2. Aday sadece Doçentlik unvanını aldığı bilim alanından Profesörlük için başvuru yapabilir
3. Doçent unvanı aldıktan sonra en az biri *SCI (Science Citation Index)*, *SCI-Expanded (Science Citation Index-Expanded)*, *SSCI (Social Science Citation Index)* veya *AHCI (Arts and Humanities Citation Index)* 'de olmak üzere ulusal / uluslararası indekslerde taranan dergilerde, asgari üç özgün tam araştırma makalesi yayımlamış olmak. Araştırma makalelerinin en az birinde ilk isim veya corresponding author olmak zorunludur. (Bu yayınlardan biri yerine kitap veya kitap bölümü olabilir; ancak bu eser Books Acquisition İndeks veya Book İndeks with Reviews kapsamına girmeli ve bu eserde tek veya birinci yazar olunmalıdır.) Alanı ile ilgili olarak, tescil edilen; ulusal incelemeli patentte/Avrupa patentinde/yurtdışı patentte buluş sahibi olmak/tescil edilen ulusal/ uluslararası/yurtdışı endüstriyel tasarımda tasarımcı olmak iki özgün tam araştırma makalesi yerine geçebilir ve bu adayda ilk isim veya corresponding author makale şartı aranmaz. Doçent unvanı aldıktan sonra, yürütücü olarak yapılan ve tamamlanan iki ulusal/uluslararası proje bir özgün tam araştırma makalesi yerine geçebilir ve bu adayda ilk isim veya corresponding author makale şartı aranmaz. (Aday bu koşulları patent buluşu/endüstriyel tasarımda tasarımcı ve/veya proje ve/ veya kitap/kitap bölümü ile tamamlaması durumunda dahi en az bir özgün tam araştırma makalesinin de olması gerekmektedir.)

Mimarlık, Planlama, Tasarım Alanı

Özel Kriterleri

Profesörlük

Madde 34- (1) Profesörlük kadrosuna yükseltmek ve atanmak için aşağıda belirtilen on dokuz özel kriterin en az **beşini** sağlamış olmak gereklidir.

1. Doçent unvanı aldıktan sonra, en az birinin tamamlanmış olması kaydıyla en az üç yüksek lisans/doktora tez danışmanlığı yapmış ya da yapıyor olmak
2. En az bir makalesine7 den fazla atıf yapılmış olması (kendine atıflar dahil edilmez)
3. Doçent unvanı aldıktan sonra, temel kriterlere ek olarak, ulusal hakemli dergi veya alan indekslerinde taranan dergilerde iki özgün tam araştırma makalesi yayımlamış olmak
4. Doçent unvanı aldıktan sonra, temel kriterlere ek olarak, *SCI-Expanded /SSCI/AHCI* tarafından taranan dergilerde en az bir özgün tam araştırma makalesi yayımlamış olmak

5. SCI-Expanded /SSCI/AHCI tarafından taranan dergilerde en az bir makalesine beşden fazla atıf yapılmış olması (kendine atıflar dahil edilmez)
6. Doçent unvanı aldıktan sonra, uluslararası kitap yazmış olmak
7. Doçent unvanı aldıktan sonra ulusal/uluslararası kitap bölümü yazmış olmak
8. Doçent unvanı aldıktan sonra, ulusal kitap yazmış olmak
9. Doçent unvanı aldıktan sonra, uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
10. Doçent unvanı aldıktan sonra, ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
11. Doçent unvanı aldıktan sonra, alan indeksleri tarafından taranan bir derginin editör listesinde yer almak
12. Doçent unvanı aldıktan sonra, alan indeksleri tarafından taranan bir derginin özel sayısında guest-editör olarak yer almak
13. Doçent unvanı aldıktan sonra, ulusal/uluslararası bilimsel toplantılara çağrılı konuşmacı olarak katılmış olmak
14. Doçent unvanı aldıktan sonra, en az iki kez kişisel etkinlik / karma ortak etkinlik yapmış olmak
15. Doçent unvanı aldıktan sonra, ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
16. Ödül almış olmak
17. Başvurduğu alanla ilgili bir kitap (eser) çevirisi (ikiden fazla kişi ile yapılan çeviriler dahil edilmez)
18. Doktora sonrası, Yükseköğretim Kurumu veya bir enstitü tarafından verilen kabule bağlı olarak, yurtdışında bulunmak koşuluyla, alanında, en az üç ay akademik çalışmalar (belgelenmek kaydıyla; bilimsel araştırmaya dâhil olmak, ulusal/uluslararası bildirisi olmak, indekslerde taranan dergilerde makale yazmış olmak veya ders vermek gibi bilimsel faaliyetler) yapmak.
19. Doçent unvanı aldıktan sonra, en az bir yıl süreyle idari görev yapmış olmak

**Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 2,3,4,5 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

Mimarlık, Planlama, Tasarım Alanı

Temel Kriterleri

Doçentlik

Madde 35- (1) Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıdaki temel kriteri sağlamış olmak gerekir.

1. Üniversitelerarası Kurul tarafından verilen doçentlik unvanına sahip olmak
2. Alanıyla ilgili olarak, Yükseköğretim Kurumlarında en az bir yıl eğitim programı dâhilinde tam zamanlı ders vermiş olmak. (Yurtdışı dahil)

Mimarlık, Planlama, Tasarım Alanı

Özel Kriterleri

Doçentlik

Madde 36- (1) Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen on yedi özel kriterin en az **üçünü** sağlamış olmak gereklidir.

1. Yüksek lisans / Doktora tez danışmanlığı yapmış veya yapıyor olmak
2. En az bir makalesine beşden fazla atıf yapılmış olması (kendine atıflar dahil edilmez)
3. Temel kriterlere ek olarak Ulusal hakemli dergi veya alan indekslerinde taranan dergilerde bir özgün tam araştırma makalesi yayımlamış olmak (hakemli armağan bir özgün tam makale yerine geçebilir, Editöre mektup, özet, kitap kritiği hariç)
4. Uluslararası kitap yazmış olmak
5. Doçentlik temel başvuru eseri dışında, en az bir ulusal kitap yazmış olmak.
6. Uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
7. Doçentlik temel başvuru eseri dışında, ulusal/uluslararası kitap bölümü yazmış olmak
8. Ulusal kitap bölümü yazmış olmak
9. Ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
10. Uluslararası bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
11. Ulusal bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
12. Ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
13. Ödül almış olmak
14. Doktora unvanını aldıktan sonra, en az iki kez kişisel etkinlik / karma ortak etkinlik yapmış olmak
15. Başvurduğu alanla ilgili bir kitap (eser) çevirisi (ikiden fazla kişi ile yapılan çeviriler dahil edilmez)
16. Doktora sonrası, Yükseköğretim Kurumu veya bir enstitü tarafından verilen kabule bağlı olarak, yurtdışında bulunmak koşuluyla, alanında, en az üç ay akademik çalışmalar (belgelenmek kaydıyla; bilimsel araştırmaya dâhil olmak, ulusal/ uluslararası bildirisi olmak, indekslerde taranan dergilerde makale yazmış olmak veya ders vermek gibi bilimsel faaliyetler) yapmak.
17. En az bir yıl süreyle idari görev yapmış olmak

**Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 2,3,4,5 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

Mimarlık, Planlama, Tasarım Alanı

Temel Kriterleri

Yardımcı Doçentlik

Madde 37- (1) Yardımcı Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıdaki temel kriterleri sağlamış olmak gerekir.

1. İlgili alanda Doktora unvanına sahip olmak
2. Uluslararası indekste veya ulusal hakemli dergilerde birisinde ilk isim olmak koşuluyla en az iki özgün tam makale yayımlamış olmak (hakemli armağan bir özgün tam makale yerine geçebilir, Editöre mektup, özet, kitap kritiği hariç)

Mimarlık, Planlama, Tasarım Alanı

Özel Kriterleri

Yardımcı Doçentlik

Madde 38- (1) Yardımcı Doçentlik kadrosuna yükseltilmek ve atanmak için aşağıda belirtilen on yedi özel kriterin en az **ikisini** sağlamış olmak gereklidir.

1. Alanıyla ilgili olarak, Üniversitelerde en az bir yıl tam zamanlı teorik ders vermiş olmak (Yurtdışı dahil)
2. En az bir makalesine üçden fazla atıf yapılmış olması (kendine atıflar dahil edilmez)
3. Temel kriterlere ek olarak, alan indeksleri tarafından taranan hakemli dergilerde en az bir özgün tam araştırma makalesi daha yayımlamış olmak
4. Uluslararası kitap yazmış olmak
5. En az bir ulusal kitap yazmış olmak.
6. Uluslararası kitap editörlüğü yapmış olmak veya uluslararası indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
7. Ulusal kitap editörlüğü yapmış olmak veya ulusal indekste taranan dergilerde editör/editör yardımcılığı yapmış veya yapıyor olmak
8. Uluslararası kitap bölümü yazmış olmak
9. Ulusal kitap bölümü yazmış olmak
10. Uluslararası bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
11. Ulusal bilimsel toplantılara davetli konuşmacı olarak katılmış olmak
12. Ulusal/uluslararası projede yönetici, danışman/uzman veya araştırmacı olarak yer almak
13. Ödül almış olmak
14. En az bir kez kişisel etkinlik / karma ortak etkinlik yapmış olmak
15. Başvurduğu alanla ilgili bir kitap (eser) çevirisi (ikiden fazla kişi ile yapılan çeviriler dahil edilmez)
16. Doktora sonrası, Yükseköğretim Kurumu veya bir enstitü tarafından verilen kabule bağlı olarak, yurtdışında bulunmak koşuluyla, alanında, en az üç ay akademik çalışmalar (belgelemek kaydıyla; bilimsel araştırmaya dâhil olmak, ulusal/ uluslararası bildirisi olmak, indekslerde taranan dergilerde makale yazmış olmak veya ders vermek gibi bilimsel faaliyetler) yapmak.
17. En az bir yıl süreyle, bir idari görev veya bölüm başkan yardımcılığı yapmış olmak

**Özel kriterlerden eksik kalan her bir kriter için önceden kullanılmamış olmak kaydıyla, ilave olarak 2,3,4,5 ve 6 ile belirlenen özel koşullardan birisini tekrar sağlamak yeterlidir.*

Mimarlık, Planlama, Tasarım Alanı

Yeniden Atama

Yardımcı Doçentlik

MADDE 39- (1) Yasa ve yönetmeliklerde yer alan diğer koşulların yanısıra, Fakülte ve Bölüm tarafından ihtiyacın devam ettiğinin bildirilmesi durumunda “**son atamadan sonra ulusal / uluslararası hakemli dergide en az bir tane özgün tam araştırma makalesi yapmış olmak**”, koşulunu sağlayanlarda üç yıl, diğerlerinde ise iki yıl süre ile yeniden atama yapılır. Doçentlik sınavını kazananlarda, sınavdan sonraki ilk atamada yeniden atanma kriterleri aranmaz.

YEDİNCİ BÖLÜM

Diğer Hükümler

Yürürlükten Kaldırılan Düzenlemeler

Madde 40- (1) Bu yönergenin kabulü ile birlikte önceki “Çankaya Üniversitesi Akademik Yükseltme ve Atanma Kriterleri Yönergesi” ve ekleri yürürlükten kaldırılmıştır.

Yürürlük

Madde 41- (1) Bu Yönerge Yükseköğretim Kurulu’nun uygun bulduğu tarihte yürürlüğe girer.

Yürütme

Madde 42- (1) Bu Yönerge hükümlerini Üniversite Rektörü yürütür.

EK 1.5: ÇANKAYA ÜNİVERSİTESİ GÖSTERGELERİ: 2016 (1.1.2016-31.12.2016)

1. EĞİTİM

ÖĞRENCİ SAYILARI (*Aktif ve Pasif öğrenciler ayrılmış olarak, tüm Çankaya Üniversitesi öğrencileri, Erasmus'la gelenler hariç*)

2. ARAŞTIRMA

ARAŞTIRMA FAALİYETLERİNİN DÜZEYİ

1. Aktif araştırma yapan öğretim üyelerinin oranı
Son 5 yılda atıf indeksli dergilerde yayın yapan öğretim üye sayısı / toplam =...
2016'de yayın yapan öğretim üye sayısı / toplam = ../..= ...
2. Araştırma desteği (Ödülü) (TL)* / öğretim üyesi** oranı =TL/...= TL

ARAŞTIRMA ÇIKTILARI (Çankaya Üniversitesi adresli)

1. Yayımlanan MakalelerSCI+ SSCI+ A&HCI: ..+...+..=... **toplam yayın.** Yayın yapan sayısı..., Kişi başına yayın oranı/...=
2. Yayımlanan Kitap :..
3. Yayımlanan Kitap bölümü ..
4. Yayımlanan Diğer Makaleler..
5. Çankaya Üniversitesi h-indexi:-
6. Patent, lisans sayıları ...
7. Yıl içinde alınan tüm Atıflar (2016)


ARAŞTIRMA ETKİNLİKLERİ

1. Yürütülmekte Olan Doktora Çalışmaları ...
2. Yürütülmekte Olan Master Çalışmaları ...
3. Katılınan Konferanslar, bildiri sunularak ...
5. Üniversite Dışı Kuruluşlarla Yürütülen Ortak Çalışmalar ...
6. Üniversite Dışından Araştırmacıların Ziyareti ...
7. Kurumda Düzenlenen Bilimsel Seminer, Konferans, Panel vb faaliyetler ...
8. Kurum dışında düzenlenen Bilimsel Seminer, Konferans, Panel vb faaliyetler

3. HİZMET

ÜNİVERSİTE

1. Yönetim Görevlerinin listesi, yıl sonu itibarı ile

Senato: Prof. Dr. Hamdi Mollamahmutoğlu – Rektör
....

ÜYK: Prof. Dr. Hamdi Mollamahmutoğlu – Rektör
.....

2016 yılında ... Senato toplantısı,ÜYK toplantısı, 5 Akademik Genel Kurul yapılmıştır.

2. Komisyon-Kurul Üyelikleri (Sürekli komisyonlar, yıl sonu itibarı ile):

TOPLUM

1. Danışmanlık Hizmetleri (*Özel Sektör, Kamu Sektörü*)
2. Sürekli Eğitim Dersleri, Programları (*Verilen*): -
3. Diğer Yükseköğretim Kurumlarına Destek [Ders (Vakıf ve Devlet),
4. Jüri Üyelikleri (Doktora, Yard.Doç., Doç., Prof.)]

5. Komisyon Üyelikleri

İNSAN KAYNAKLARI (Personel DB tarafından doldurulacak)

1. Tam zamanlı (kadrolu) öğretim elemanları :

	A	B	C	D	E	F	G	H	I	J	K
	Prof	Doç	Yrd. doç	Öğr. Üyesi	Dr.	Öğr. Gör.	Fak.ders veren topl.	Ar Gör	Fakülteler Toplamı	Okutman (ELS)	TOPLAM
Ocak											
Aralık											

Tam zamanlı (kadrolu) öğretim üyelerinin yaş ve cinsiyet dağılımı - Aralık

YAŞ	Prof.Dr			Doç Dr			Yrd Doç Dr			Toplam		
	K	E	T	K	E	T	K	E	T	K	E	T
25-29												
30-34												
35-39												
40-44												
45-49												
50-54												
55-59												
60-64												
65-69												
Toplam												

2. Saat ücretli ders veren öğretim elemanları

	Prof	Doç	Yard. doç	Dr.	Öğretim görevlisi	Okutman (ELS)	Konuk, Adjunct	Toplam
Bahar								
Güz								
Yaz								

Başka Üniversitede olup ÇANKAYA Üniversitesinde Saat-Ücretli Görevlendirilen Akademik Personel (Bahar, Yaz ve Güz)

Unvan	Geldiği Üniversite ve sayısı	toplam
Profesör		
Doçent		
Yrd. Doçent		

Dr.		
Öğretim Görevlisi		
Toplam		

Öğrenci/ Öğretim üyesi oranları

Fakültelerde:

Fakültelerdeki öğrenci sayısı/ kadrolu öğretim üyesi sayısı

01 Aralık 2016 itibariyle /

Fakültelerdeki öğrenci sayısı/ fakültelerde ders veren kadrolu öğretim elemanı sayısı

Fakültelerdeki öğrenci sayısı/ fakültelerde ders veren toplam öğretim elemanı sayısı

Bahar döneminde .. Güz döneminde ..

Toplamda (Hazırlık dahil):

Lisans Öğrenci sayısı/ kadrolu ders veren öğretim elemanı sayısı:

01 Aralık 2016 itibariyle /

Lisans Öğrenci sayısı/ ders veren toplam öğretim elemanı sayısı:

01 Aralık 2016 itibariyle /

İngilizce Dil Okulunda :

Öğrenci / öğretmen(FTE okutman) oranı:

01 Aralık 2016 itibariyle /

Yüksek lisans eğitiminde

YL öğrenci sayısı/ YL programlarında ders veren FTE öğretim elemanı sayısı

01 Aralık 2016 itibariyle /

3. Öğretim üyesi yardımcıları:

	Araştırma Görevlisi	Diğer destek görevlileri (araştırmacı, tekniker, bursiyer, vb...)
Ocak		
Aralık		

İdari Personel : 01 Aralık 2016 itibariyle

4.

İdari Hizmetler	
BİM Hizmetleri	
Öğrenci İşleri	
Sağlık Hizmetleri	
Mali İşler	

Akademik Hizmetler	
Yapı İşleri	
Kütüphane	
Yardımcı Hizmetler	
Toplam	..

İdari personel/ kadrolu öğretim elemanı oranı :
01 Aralık 2016 itibariyle /

5. **Teknik Destek Personeli** (akademik etkinlikler için lab. teknisyeni / BİM uzmanı) = ...

6. Personel Hareketliliği

<i>Giden Personel</i>					<i>başlama</i>
<i>tarihi</i>					
Ders Verme Hareketliliği					
1					
2	Özcan Yılmaz	Yrd. Doç. Dr.	Matematik	University of Bucarest	19.04.2016
3					
4					
5					
6					
Eğitim Alma Hareketliliği					
1					
2					
<i>Gelen Personel</i>					
Eğitim Alma Hareketliliği					
1					

7. Personel gelişim programlarına katılım (akademik+ idari)

Katılımcı	Eğitimin/Konferans Konusu	Tarihi	Lokasyon	Düzenleyen
				Entelelis
				Entelelis

KÜTÜPHANE VE BİLGİ TEKNOLOJİLERİ (Kütüphane ve Bilgi İşlem Müdürlükleri dolduracak)

1. Kütüphanede takip edilen periyodik (basılı ve elektronik) yayın sayısı: ... basılı, ... elektronik

Basılı süreli yayın sayıları:

- Abone olunan yabancı dilde dergi sayısı ...
Abone olunan Türkçe dergi sayısı ..
Bağış yoluyla gelen yabancı dilde dergi sayısı ...
Bağış yoluyla gelen Türkçe dergi sayısı ...
Süreli gelen Devlet Dokümanları sayısı ..
Yabancı dilde gazete sayısı ..
Türkçe gazete sayısı ..

2. Kitap sayısı: Toplam ... basılı, ... elektronik ;
3. Kitap dışı (Multimedya) Yayınlar: ...
4. Elektronik veri tabanı : ... ücretli + ... EKUAL
5. Kütüphanenin haftalık ortalama hizmet süresi: ... saat
6. Net alan: ... m²; tarama terminali:...
7. Çalışma sandalyesi: ...; bireysel çalışma masası:....; grup çalışma masası:...
8. Maksimum internet bağlantı kapasitesi: ...Mbit ,
9. Web Sitesi Büyüklüğü: MB

EĞİTİM ve ARAŞTIRMA ALTYAPISI

1. Yüzüncü Yıl kampüsünde öğrenci başına düşen **derslik alanı:** m² / = m²
Toplam Arazi Alanı : ... m²
Toplam Bina Kapalı Alanı :m²
Derslik, Amfi : m² / ...adet
Laboratuvar, Atölye : m²/ ... adet
Ofisler : m²/ ... adet
Kütüphane, Toplantı, Çalışma, Sohbet Odaları : ... m²/ ...adet
Büyük Konferans Salonu : ... m²/ ... kişilik
2. Merkez kampüste öğrenci başına düşen **derslik alanı:** m² / = m²
Toplam Arazi Alanı : ... m²
Toplam Bina Kapalı Alanı :m²
Derslik, Amfi : m² / ...adet
Laboratuvar, Atölye : m²/ ... adet
Ofisler : m²/ ... adet
Kütüphane, Toplantı, Çalışma, Sohbet Odaları : ... m²/ ...adet
Büyük Konferans Salonu : ... m²/ ... kişilik
3. Üniversite genelinde Öğrenci başına düşen bilgisayar sayısı : ... / ... = 0,11
Bilgisayar Müh Laboratuvarı : ...
Kütüphane (Thin client) : ...
Kütüphane (PC) : ...
Bilgisayar Odaları (Thin client) : ...
Diğer Bölümler : ...
Genel Amaçlı Kullanım Laboratuvarı: ...

4. Öğrenci başına düşen laboratuvar / stüdyo alanı :.../...= ..m²

Laboratuvar / stüdyo adları ve alanları

Mekan no: lab adı m²

.....

5. Sosyal Alanlar:

Mekan no: Tip m²

....

5. GELİŞMELER / İYİLEŞTİRMELER

1. Ödüller:
2. Yeni Katılımlar: ...
3. Ziyaret, Sabbatical gibi gelişme fırsatları: ...
4. Memnuniyet anketleri:
5. Yükselmeler/ Atamalar:
....
6. Sertifika, Yaşam boyu Eğitim Kursları
7. Yeni Programlar, Bölümler, Birimler:
8. Yeni Girişimler/ Kurumsal Başarılar:

EK 1.6 : MEMNUNİYET ANKETİ, AKADEMİK ve İDARİ TİM PERSONEL

Rektör	Görüş ve/veya beklentiler kendisine rahatlıkla iletilebilir.
	İletilen problemleri dikkate alır.
	Başarıları takdir eder.
	Üniversite adına yararlı hedefler belirler.
	Rektörün güvenilir olduğunu düşünüyorum.
	Rektörün genel olarak başarılı olduğunu düşünüyorum.
Rektör Yardımcısı Prof.Dr. Kenan Taş	Görüş ve/veya beklentiler kendisine rahatlıkla iletilebilir.
	İletilen problemleri dikkate alır.
	Başarıları takdir eder.
	Üniversite adına yararlı hedefler belirler.
	Rektör Yardımcısının güvenilir olduğunu düşünüyorum.
	Rektör Yardımcısının genel olarak başarılı olduğunu düşünüyorum.
Rektör Yardımcısı Prof.Dr. Selçuk Geçim	Görüş ve/veya beklentiler kendisine rahatlıkla iletilebilir.
	İletilen problemleri dikkate alır.
	Başarıları takdir eder.
	Üniversite adına yararlı hedefler belirler.
	Rektör Yardımcısının güvenilir olduğunu düşünüyorum.
	Rektör Yardımcısının genel olarak başarılı olduğunu düşünüyorum.
Genel Sekreter	Görüş ve/veya beklentiler kendisine rahatlıkla iletilebilir.
	İletilen problemleri dikkate alır.
	Genel Sekreterin güvenilir olduğunu düşünüyorum.
	Genel Sekreterin genel olarak başarılı olduğunu düşünüyorum.
FEF Dekanı	Görüş ve/veya beklentiler kendisine rahatlıkla iletilebilir.
	İletilen problemleri dikkate alır.
	Başarıları takdir eder.
	Görevleri adil şekilde dağıtır.
	Dekanın güvenilir olduğunu düşünüyorum.
	Dekanın genel olarak başarılı olduğunu düşünüyorum.
İktisadi ve İdari Bilimler Fakültesi Dekanı	Görüş ve/veya beklentiler kendisine rahatlıkla iletilebilir.
	İletilen problemleri dikkate alır.
	Başarıları takdir eder.
	Görevleri adil şekilde dağıtır.
	Dekanın güvenilir olduğunu düşünüyorum.
	Dekanın genel olarak başarılı olduğunu düşünüyorum.
Mühendislik ve Mimarlık	Görüş ve/veya beklentiler kendisine rahatlıkla iletilebilir.
	İletilen problemleri dikkate alır.

	Başarıları takdir eder.
	Görevleri adil şekilde dağıtır.
	Dekanın güvenilir olduğunu düşünüyorum.
	Dekanın genel olarak başarılı olduğunu düşünüyorum.
Hukuk Fakültesi Dekanı	Görüş ve/veya beklentiler kendisine rahatlıkla iletilebilir.
	İletilen problemleri dikkate alır.
	Başarıları takdir eder.
	Görevleri adil şekilde dağıtır.
	Dekanın güvenilir olduğunu düşünüyorum.
	Dekanın genel olarak başarılı olduğunu düşünüyorum.
Mimarlık Fakültesi Dekanı	Görüş ve/veya beklentiler kendisine rahatlıkla iletilebilir.
	İletilen problemleri dikkate alır.
	Başarıları takdir eder.
	Görevleri adil şekilde dağıtır.
	Dekanın güvenilir olduğunu düşünüyorum.
	Dekanın genel olarak başarılı olduğunu düşünüyorum.
Fiziki Koşullar	Üniversitemizin derslikleri yeterlidir.
	Üniversitemizde teknik donanımlar (bilgisayar, internet gibi) yeterlidir.
	Üniversitenin teknik destek hizmetleri yeterlidir.
Etkinlikler	Üniversitemizde yapılan etkinliklerden zamanında haberim olur.
	Mesleki konulardaki etkinlikler yeterlidir.
	Üniversitemizde sanatsal ve kültürel etkinlikler yeterlidir.
İdari Hizmetler	Rektörlük Özel Kalem
	Rektör Yardımcısı Sekreteri : Funda Aktaş
	Rektör Yardımcısı Sekreteri : Esra ...
	İktisadi ve İdari Bilimler Fakültesi Sekreteri
	Mühendislik ve Mimarlık Fakültesi Sekreteri
	Hukuk Fakültesi Sekreteri
	Mimarlık Fakültesi Sekreteri
	Fen Edebiyat Fakültesi Sekreteri
	Hazırlık Sınıfı Sekreteri
	Genel Sekreter V.
	Tanıtım ve Kurumsal İlişkiler Müdürlüğü
	Donatım Müdürlüğü
	Yapı İşleri ve Teknik Daire Başkanlığı
	Öğrenci İşleri D B
	BİM
	Personel Daire Başkanlığı

	Dış İlişkiler Müdürlüğü
	Kütüphane
	Sağlık Birimi
	Ulaşım Amirliği
	TTO
	SEDAM
	Kariyer ve Kültür İşleri Müdürlüğü
Hizmet Alınan Firmalar	Üniversitemizde güvenlik yeterlidir.
	Üniversitemizin temizliği düzenli yapılır.
	Kafe ve kantin ihtiyaçları karşılar.
Ücret ve Ek Olanaklar	Yüksek performans ödüllendirilir.
	Genel olarak aldığım ücretten memnunum.
	Yemekhane ihtiyaçları karşılar.
Yapılan İş	Benden beklenen performans ölçütleri açıktır.
	İşim, günlük yaşamımı olumsuz etkileyecek düzeyde stres unsuru içermez.
	Komisyon ve kurul üyelikleri gibi idari sorumluluklarımın yapılabilir olduğunu düşünüyorum.
	Genel olarak yaptığım işten memnunum.
Çalışma Ortamı	İşimi yaparken ihtiyaç duyduğum ofis ekipmanları (masa, sandalye vb.) uygundur.
	İşimi yaparken ihtiyaç duyduğum teknolojik donanım (bilgisayar, yazıcı, yazılımlar vb.) yeterlidir.
	Genel olarak çalışma ortamımdan memnunum.
Mesleki Gelişim	Mesleki gelişimime katkı sağlayacak konferans, seyahat ve alan çalışması gibi maddi destekler yeterlidir.
	Üniversitemizde mesleki gelişimim için gerekli olan (kütüphane, internet, veritabanları vb.) bilgi kaynakları yeterlidir.
	Sorumlu olduğum derslerin kendi mesleki gelişimime katkı sağlayacak şekilde ayarlandığını düşünüyorum.
	Sorumlu olduğum ders sayısının kendi mesleki gelişimime katkı sağlayacak şekilde ayarlandığını düşünüyorum.
	Genel olarak üniversitedeki mesleki gelişim imkanlarını yeterli buluyorum.
İletişim	Görev ve/veya sorumluluklarımla ilgili gereken bilgilerden zamanında haberdar olurum.
	Üniversitemizin web sayfası bilgi akışını sağlamada etkin bir şekilde kullanılır.
	Üniversitemizde panolar, e-posta vb. araçlar iletişim sağlamaya yönelik bir şekilde kullanılır.
	Genel olarak üniversitemizde etkili işleyen bir iletişim ağı vardır.
İmaj	Çankaya Üniversitesinin gelecek yıllarda daha büyük bir kurum olacağına inanıyorum.
	Çankaya Üniversitesi Yükseköğretim sektöründe öğretim üyeleri tarafından tercih edilen bir kurumdur.
	Çankaya Üniversitesini bildiğim diğer vakıf üniversiteleri ile karşılaştığımda önde gelenlerden bir tanesi olarak görüyorum.
	Üniversitemiz yasalara ve/veya iş etiğine bağlı olarak hareket eder.

	Genel olarak üniversitenin imajını güçlü buluyorum.
Süreçlerin İşleyişi	Akademik karar alma süreci hızlı işler.
	İdari karar alma süreci hızlı işler.
	Atama ve/veya görevlendirmelerde adil kararlar alınır.
Genel Değerlendirme	Çankaya Üniversitesi`nde çalışmaktan genel olarak memnunum.
	Çankaya Üniversitesi`nde bana değer veriliyor.
	İşimi severek yapıyorum.
	Önümüzdeki yıllarda da Çankaya Üniversitesi`nde çalışmayı düşünüyorum.
	Çankaya Üniversitesi`nin gelişimini gözönüne aldığımda, geleceğe umutla bakıyorum.

Bu anket genel bazı değerlendirmeleri içermekle beraber sizlerden alabileceğimiz yazılı önerilerin üniversitenin gelişimi açısından çok daha büyük katkıları olacağı inancındayız. Yukarıdaki hususlar dışında olumlu ya da olumsuz görüş ve önerilerinizi aşağıda belirtebilirsiniz.

EK 1.7 : MEMNUNİYET ANKETİ, ÖĞRENCİLER

ÇANKAYA UNIVERSITY STUDENT SATISFACTION SURVEY

This survey has been designed to identify the institutional satisfaction level of Çankaya University students. With this purpose in mind, we need your opinions and suggestions.

The survey consists of two parts. The first part of the survey asks for your personal information without asking for your name and surname while the second part includes items regarding the satisfaction level of students at Çankaya University.

Your truthful and honest responses to this survey will raise the reliability of the research and enable any necessary arrangements by determining student expectation at the institution.

Best Regards

PART A: Personal Information

A1. Gender Female

Male

A2. Birth of date

PART B: University

B1. Faculty / Higher Education (college) / Institute:

Faculty of Arts and Sciences

Faculty of Law

Faculty of Economics and Administrative Sciences

Faculty of Architecture

Faculty of Engineering

Vocational School

Vocational School of Justice

School of Social Sciences / Graduate

School of Social Sciences / Post Graduate

School of Natural and Applied Sciences / Graduate

School of Natural and Applied Sciences / Post Graduate

B2. Department:

English Language and Literature

Mathematics

Translation and Interpreting Studies (English)

Psychology

B3. Department:

Law

B4. Department:

Banking and Finance

Economics

Management

Political Sciences and International Relations

International Trade

B5. Department:

Interior Architecture

Architecture

City and Regional Planning

B6. Department:

Computer Engineering

Electrical and Electronics Engineering

Electronic and Communication Engineering

Industrial Engineering

Civil Engineering

Mechanical Engineering

Materials Science and Engineering

Mechatronics Engineering

B7. Department:

Banking and Insurance

Foreign Trade

B8. Department:

Justice

B9. Department:

Master of Business Administration (MBA)
Human Resources Management (Turkish)
Marketing and Brand Management (Turkish) (Distance Education)
International Trade and Finance
International Trade and Logistics
Public Law
Private Law
English Literature and Cultural Studies
Financial Economy
Political Sciences (Turkish)

B10. Department:

Management (Turkish)
English Literature and Cultural Studies
Private Law (Turkish)
Public Law (Turkish)

B11. Department:

Computer Engineering
Information Technologies
Electronic and Communication Engineering
Industrial Engineering
Interior Architecture
Civil Engineering
Occupational Health and Safety
Urban Transformation (renewal / regeneration)
Mechanical Engineering
Mathematics

B12. Department:

Electronic and Communication Engineering

B13. Department:

Double Major (if any)

B14. Department:

Minor Degree (if any)

B15. University Entrance Date:

B16. Class Level / Year:

Preparatory

Freshman (1st year)

Sophomore (2nd year)

Junior (3rd year)

Senior (4th year)

B17. Class Level / Year:

Scientific Preparation

Graduate 1st term

Graduate 2nd term

Graduate 3rd term

Graduate 4th term

Graduate 5th+ term

PART C: High School Background

C1. When I entered this university, it was my _____ choice (for associate degree / undergraduate degree):

1-3

4-6

7-10

11-15

16 and over

C2. Type of high school from which you graduated:

- State School
- Private School / College
- Science School
- Anatolian High School
- Super High School
- Vocational High School
- Anatolian Teacher Training High School
- Abroad

C3. In which city is your high school?

PART D: Introduction

D1. From which of the following did you acquire information about the University before you became a Çankaya University student?

- Çankaya University Website
- Çankaya University
- Introduction Days
- A friend who is a Çankaya University Student
- An acquaintance working at Çankaya University
- Newspaper
- Billboard
- Internet sites
- Introduction at a private course
- Introduction at high school career days
- From other friends

D2. Other (Please Indicate)

PART E. Access to Information

While responding to the questions, please indicate your level of agreement or disagreement with

each statement. Please also select the most suitable answer for you.

E1. Accessing Sufficient Information

- I received sufficient opportunity of promotion and information about the University before becoming a student at Çankaya University.
- I received sufficient information about the University before becoming a student at Çankaya University.
- I received sufficient information about my department before becoming a student at Çankaya University.

E2. Relations with the University Administration

- University administration is sensitive towards my problems and suggestions.
- University administration helps me solve my important / personal problems.
- University administration provides me with the opportunity to express my ideas and suggestions.
- The decisions made by the University administration have been prioritized to the students' benefit.
- University administration provides the students with the opportunity to participate in a decision-making process related to the students.
- University administration provides students with opportunities to use the right of the Freedom of Speech.
- I can comfortably share my grievances and suggestions with the University administration.
- If necessary, I can access higher administration members (eg, Rector, Vice Rectors) at the University.

E3. Communication with the University Administrators

- I can easily reach the head of the department whenever I have any problems.
- I can easily reach the administrators (deans) of a faculty whenever I need to do so.

E4. Please add if you have any further comments about the University administration.

PART F. Communication

F1. Communication among Students

- There are sufficient numbers of members in student clubs.
- The activities organized by the student clubs are satisfactory.
- Notifications to students regarding student clubs and their activities are satisfactory.
- Sufficient support has been provided in the process of establishing a new student club.
- Student clubs are sufficiently supported by the University administration.
- Students are motivated to establish a student club and organize activities.

F2. Student Council

- I have enough information about the activities of the student council.
- Student council elections are democratic.
- Student councils are run democratically.
- Student councils are effective regarding the presentation to the University administration of students' issues and/or grievances and their resolution.
- If necessary, students are informed by the council.

F3. Attitude towards Students

- I can easily contact the Registrar's office.
- The Registrar's office informs and guides the students sufficiently with regard to course registration.
- Changes in the regulations are announced properly and in a timely manner.
- The period of time between the application and delivery of student certificates is reasonable.
- The secretary of the department guides me with regard to any topics for which I require assistance.
- The research assistants guide me with regard to any topics for which I require assistance.

PART G. Other**G1. Scholarships**

- The University offers adequate and various scholarship options.
- Students are sufficiently informed about any scholarship options.

G2. Career Planning

- At the University, there are units that can help me to shape my career (CV preparation, interview techniques, job seeking, etc.)
- Students are sufficiently informed and guided with regard to the graduate programs at the University.
- Various opportunities (career days, speakers, professional visits, internships, etc.) have been offered to students so as to become more acquainted with the professional world.
- The conferences, panels and seminars contribute to my professional development.

G3. Extra-Curricular Activities

- The social, cultural and sports activities organized at the University are satisfactory.
- The social responsibility projects at the University are sufficient in number and variety.
- I am informed about the extra-curricular educational certification programs (SEDAM).

PART H. Education You Have Received

H1. Foreign Language Education

- The foreign language education provided at Preparatory School is satisfactory for me to follow the department courses in English.
- The number and content of the English courses offered after the Preparatory School are sufficient for me to improve myself.
- I am glad that the courses are in English.
- I can follow the courses in English without any problem.
- I am aware of the activities of the Foreign Language Support Centers.
- I can sufficiently benefit from the Foreign Language Support Centers.

H2. Level of the Courses

- Courses contribute to the formation/development of students' worldviews.
- Courses contribute to the growth of my intellectual/cultural capacity.
- Courses help me to be aware of my professional field.
- Courses give me opportunities to acquire new information and to improve myself.
- I have the opportunity to question, speak and comment during the courses.
- Courses are effective in directing students toward research and multiple sources.
- Methods and techniques encouraging the active participation of students in lessons are implemented.
- Minor and double major opportunities at the University are adequate.
- Courses included in the program of the department are theoretically adequate.
- Courses included in the program of the department are practically adequate.
- The objectives of the department's curriculum are clear.
- The syllabus, including the objectives of the courses and weekly plans, is given to students at the beginning of the semester.
- Courses are taught in accordance with the predetermined lesson plan.
- Compulsory courses in the department's curriculum are essential and effective.
- Elective courses in the department's curriculum are essential and effective.
- I have the opportunity to take elective courses from other departments.
- Courses offered in the Inter-Curricular Courses Unit are adequate.
- Conferences/panels/seminars that are organized by the department contribute to my personal, cultural and intellectual development.

H3. Exam Programs

- Mid-terms are conveniently scheduled.
- Exam dates are announced in a timely manner.
- Exam results are announced within a reasonable period of time.
- Exam results are announced via the student information system.

H4. Instructors

- Instructors have sufficient knowledge in the field.
- Instructors are sufficiently qualified to convey the knowledge of their field to students.
- Instructors find creative methods and apply them in their courses.
- Assignments given in courses contribute to learning.
- Instructors use their course hours effectively.
- Instructors use technology (projector, cyclopes, etc.) in their classes sufficiently.
- Both exams and other practices, such as assignments, projects and presentations, are included in the evaluation.
- Assessment and evaluation criteria for each course are shared with students at the beginning of the semester.
- Instructors are objective in their assessment and evaluation.
- The assessment and evaluation system of student success is effective.
- Feedback is given to students after exams.
- Instructors use the student information system effectively.
- Instructors have positive attitudes towards our questions and are encouraging of our new ideas.
- I am able to contact instructors during their office hours.

H5. Academic Advisors

- My advisor has adequate information about course registration.
- The communication between the student and the academic advisor is efficient.
- My academic advisor takes the necessary time for me.
- My advisor monitors my academic progress.
- My advisor arranges contact meetings periodically.

H6. Scientific Research Facilities

- I have the opportunity to do scientific study together with the instructors.
- Students are sufficiently notified about any scientific activities by the TTO (Technology Transfer Office).
- Scientific projects are adequately supported by the TTO.
- The research centers (TTO, HADUM, KADUM) at the University are sufficient in number.
- The TTO informs students adequately about the procedure for research projects applications.

H7. Internationalization Level

- I am pleased with the opportunities provided by our University to study and do research abroad.
- I think Erasmus agreements at the department are adequate.
- I can obtain sufficient support and information about international exchange programs.

H8. Please add if you have any further comments about your education.

PART I. Campus Life and Social-Cultural Activities

I1. Use of Technology

- Technology is used effectively and efficiently in educational and administrative issues at the University.
- Distance education courses are at a level to contribute to my learning.
- Wireless connection at the University is sufficient.
- Internet services and facilities are sufficient.
- Necessary technical equipment, software, computer technology, etc. facilities are sufficient.

I2. Notifications

- Announcements are made promptly and effectively.
- Communication channels within the University are adequate (Web, social media, email, etc.).
- I am able to access adequate information on the University web page.

I3. Library

- The resources of the library are rich in terms of variety.
- Study areas in the library are adequate.
- The electronic databases are adequate.
- The system for borrowing books is convenient.
- The librarians provide a close service for students.
- I receive emails or text messages as a reminder about delays regarding book loans.
- The working hours of the library are convenient.

I4. Laboratory Facilities

- The number of laboratories is sufficient.
- The laboratory use time is sufficient.
- The technical equipment in the laboratories is adequate.

I5. Classroom Conditions

- The classrooms are clean and tidy.
- Lighting of the classrooms is sufficient.
- Heating/cooling systems in the classrooms are adequate.
- The classrooms are suitable for the number of students.

I6. Campus

- Social and sports facilities are adequate.
- The sporting events are sufficient in number.
- Adequate information is given about the activities at social and sports facilities.
- The green areas on the campus are adequate and convenient to use.
- Security measures taken within the campus (fire, earthquake, security services, etc.) are adequate.
- The number of toilets and sinks at the University is sufficient.
- The toilets and sinks at the University are clean.
- The photocopy services at the University are adequate.
- Opportunities to access course materials (books, photocopies, etc.) are sufficient.
- For students with disabilities, a recommendation system is taken into consideration on campus.
- For students with disabilities, physical conditions on campus (roads, stairs, elevators, classrooms, library use, parking, etc.) are adequate.
- On-campus traffic flow is regular and the parking areas are adequate.

I7. Dormitories

- The dormitories at the University are adequate in terms of quality and quantity.
- The dormitories at the University are clean and comfortable.
- The heating/cooling systems of the dormitories at the University are adequate.
- The study areas at University dormitories are adequate.
- My daily needs (basic needs) are met in the University dormitories.

I8. Transportation

- The shuttles are comfortable and clean.
- The shuttle hours are convenient.
- The shuttles are sufficient in number for students.
- Shuttle routes provide easy access to the University.

I9. Catering Services

- The meals in the cafeteria/canteens are tasty and satisfying.
- The variety and quality of the products in the cafeteria/canteens are adequate.
- Prices are reasonable at the cafeteria/canteens.
- Waiting time for food is reasonable.
- The physical conditions (cleaning, lighting, heating, etc.) of the cafeteria/canteens are good.

I10. Health Care Services

- The University health care service is adequate.
- Medical services at the health care center are adequate.
- Ambulance services at the health care center are adequate.
- Medication services at the health care center are adequate.

I11. Please add if you have any further comments about campus life and social-cultural activities:

PART J: Overall Satisfaction

Please indicate your level of overall satisfaction about Çankaya University:

J1. For the items specified below, please give points from 1 to 100.

YOUR SATISFACTION LEVEL

- I am pleased to be a student at Çankaya University.
- I am pleased with my department.
- I would choose Çankaya University if I needed to make a selection again.
- I can advise Çankaya University to acquaintances who are going to select a university.
- I am pleased with the ranking of my University among other universities in Turkey.
- I believe that being a Çankaya University graduate brings prestige outside the University.

THANK YOU FOR COMPLETING OUR SURVEY

EK 1.8: KİŞİSEL YILLIK FAALİYET RAPORU FORMATI

– Ocak ayı içinde, bir önceki takvim yılını değerlendirmek üzere hazırlanır.

ÇANKAYA University
ANNUAL FACULTY REPORT*
(Yıllık Faaliyet Raporu)
January 1, 2014 - December 31, 2014

Name	
Department or Program	

A. RESEARCH, SCHOLARLY AND ARTISTIC ACTIVITIES

A.1. Scholarly Publications in 2014

BOX A.1.

- Make sure that you mark publications with Çankaya University affiliation.
- Report both the articles that are published and those that have been accepted, as document by definite and final acceptance letters from journals or editors.
- While listing the publications, write the names of the authors in the order they appear on the publications.
- Indicate if the publication is/will be a reprint or an adapted version of a previous publication.
- Enclose relevant documentation (except for papers in conference proceedings):
 - Published articles: Copy of the 1st page of the article
 - Accepted articles: Copy of the 1st page of the article and the definite acceptance letters from the journal or editor, indicating final rather than conditional acceptance.
 - Published books, volumes, and chapters in books: Copy of the cover pages (indicating editor(s), publisher, place, date of publication), contents; the section that indicates the author's name and affiliation, first section of the book (preface or foreword or acknowledgements or introduction), and a note from you explaining the review and selection process and thus clarifying what differentiates this book from a conference (or symposium/workshop/lecture/congress) proceedings, and the names and affiliations of the authors of the other chapters if the book is edited by Çankaya.
 - Accepted books, and chapters in books: Copy of the definite acceptance letter and information regarding the publisher, date of publication, and contents of the book.

A.1.a. Books, textbooks, scholarly monographs written by the faculty member (excluding translations)

Format: Author; Co-authors, if applicable; Title of Book; Number of pages; Place of Publication; Publisher; Year.

Example: F. Mann; The Social Role of the Person of Knowledge; 196 pp.; Lexington, MA; Lexington Books; 2011.

i. Published (attach the necessary documentation as listed in box A.1 above)

with Çankaya University Affiliation

Table 1

without Çankaya University Affiliation

Table2

ii. Accepted (attach the necessary documentation as listed in box A.1 above)

Table3

A.1.b. Volumes (books, anthologies, collections, bibliographies) edited by the faculty member (excluding conference proceedings)

Format: First Editor, Second Editor; Title of EdiÇankaya Book; Number of pages; Place of Publication; Publisher; Year.

Example: C.O. Smith, M. Aktan; Current Research in Microbial Ecology; 345 pp.; San Francisco; American Association for Microbial Ecology; 2011.

i. Published (attach the necessary documentation as listed in box A.1 above)

with Çankaya University Affiliation

Table4

without Çankaya University Affiliation

Table5

ii. Accepted (attach the necessary documentation as listed in box A.1 above)

Table6

A.1.c. Articles in refereed journals listed by Thompson Reuters Citation Indices (SCIE, SSCI, A&HCI)

Refer to <http://ip-science.thomsonreuters.com/mjl/> to check whether a journal is lisÇankaya in the Citation Index.

Format: First Author, Second Author, Third Author, etc.; "Title of article"; Title of Journal; Volume, No, Pages; Year.

Example: I.W. Jones, L. Corwin; "Correlation in Power Residue GeneraÇankaya Random Numbers"; Journal of Computational Physics; vol. 12, no. 6, 373-382; 2011.

i. Published (attach the necessary documentation as listed in box A.1 above)

with Çankaya University affiliation

Table7

without Çankaya University affiliation

Table8

ii. Accepted (attach the necessary documentation as listed in box A.1 above)

Table9

A.1.d. Articles in refereed journals NOT listed by Thompson Reuters Citation Indices (that is, not listed by SCI, SSCI or A&HCI)

Use same format as in A.1.c.

i. Published (attach the necessary documentation as listed in box A.1 above)

with Çankaya University affiliation

Table10

without Çankaya University affiliation

Table11

ii. Accepted (attach the necessary documentation as listed in box A.1 above)

Table12

A.1.e. Chapters in books or monographs excluding conference proceedings

Format: First Author, Second Author; "Title of chapter" in Title of book; Editors; Pages; Place of Publication; Publisher; Year.

Example: P. Bayar; "Historical Development of the Soviet Theory of Self-Regulation" in The Development of Self-Regulation Through Private Speech; (EdiÇankaya by Gail Aiving). pp. 51-77; New York; John Wiley & Sons; 2011.

i. Published (attach the necessary documentation as listed in box A.1 above)

with Çankaya University affiliation

Table13

without Çankaya University affiliation

Table14

EK 1.9: BÖLÜM ÖZDEĞERLENDİRME RAPORU FORMATI

ÇANKAYA ÜNİVERSİTESİ BÖLÜM ÖZDEĞERLENDİRME RAPORU

(Tablolar Şubat 2017 tarihinde, bir önceki akademik yıl esas alınarak, doldurulmak üzere hazırlanmıştır)

A1. BÖLÜMDE YÜRÜTÜLEN EĞİTİM-ÖĞRETİM PROGRAMLARI: GERÇEKLEŞME BİLGİLERİ

Aşağıdaki bilgileri, bir önceki akademik yıl ve yürütülen her bir program için ayrı ayrı veriniz (Bahar, Yaz ve Güz dönemlerini kapsar):

Program Adı:

1. Öğrenciler

Son beş yılda programa alınan hazırlık sınıfı öğrencisi, 1.sınıf öğrencisi ve programdan mezun olan öğrenci sayılarını gösteren bir tablo1 oluşturunuz.

a. Öğrenci Kabulleri

Tablo 2'ye son beş yıla ilişkin ÖSS puanlarını, sıralamaları, programı tercih eden, programa yerleşen ve yeni kayıt yaptıran öğrenci sayılarını yazınız. Programa kabul edilen öğrencilerle ilgili göstergelerin yıllara göre değişiminin bir değerlendirmesini veriniz.

b. Yatay ve Diğer Geçişler, Ders Sayma

Yatay ve dikey geçişle öğrenci kabulü, çift ana dal uygulamaları ile başka kurumlarda ve/veya programlarda alınmış dersler ve kazanılmış kredilerin değerlendirilmesinde kullanılan politikaları özetleyiniz ve nasıl uygulandığını açıklayınız. Tablo 3'ü son beş yıl için doldurunuz.

c. Öğrenci Değişimi ve Staj

Kurum ve/veya program tarafından başka kurumlarla yapılan anlaşmalar ve kurulan ortaklıklar ile öğrenci hareketliliğini teşvik edecek ve sağlayacak önlemleri özetleyiniz. Tablo 4'ü son beş yıl için doldurunuz

d. Danışmanlık ve İzleme

Öğrencileri ders ve kariyer planlaması konularında yönlendiren ve öğrencinin gelişiminin izlenmesini sağlayan danışmanlık hizmetlerini özetleyiniz. Bu çerçevede nasıl bir politika izlendiği, danışman başına kaç öğrenci düştüğü, danışman anketi sonuçlarının değerlendirilme süreçleri, genel etkinlik ve memnuniyet düzeyi, vb hususlarını irdeleyiniz.

e. Başarı Değerlendirmesi

Öğrencilerin derslerdeki başarılarını Tablo 5'te özetleyiniz. Geliştirilmesi gereken dersler için Bölüm Ders Değerlendirme Tutanağını ekte veriniz. Varsa, bölüm veya üniversite genelindeki diğer (akademik olmayan- extracurricular) etkinlikleri değerlendiriniz.

f. Mezuniyet Verileri

Programdaki öğrenci ve mezun sayılarının yıllara göre değişimini gösteren Tablo 6'yı doldurunuz.

g. Öğrenci Performansı

(Varsa) Programa Devam Oranları (retention rate), Ortalama Mezuniyet Oranı* (graduation rate), Ortalama Mezuniyet süresi, Kurumdan ayrılan öğrenciler gibi göstergeler ile mezunların iş bulma ve üst eğitime devam rakamlarını veriniz. (*Bu oran 2016 mezunları için, örneğin: i, 2016 lisans mezunları içinde 8 veya daha az yarıyılı bitirenler / tüm 2016 lisans mezunları; ii, 2016 lisans mezunları içinde 10 veya daha az yarıyılı bitirenler / tüm 2016 lisans mezunları; şeklinde hesaplanır.)

2. Programın Eğitim Amaçları

a. Programın Eğitim Amaçları ve Varsa Yapılan Güncellemeler

Programın eğitim amaçlarını burada listeleyiniz. Rapor döneminde, program eğitim amaçları değiştirilmiş ise, bunların iç ve dış paydaşlarının gereksinimleri doğrultusunda nasıl güncellendiğini açıklayınız.

b. Program Eğitim Amaçlarına Ulaşma

Programın eğitim amaçlarına ulaşıldığını belirlemek ve belgelemek için kullanılan ölçme ve değerlendirme sürecini ve bu süreç yardımıyla program eğitim amaçlarına hangi düzeyde ulaşıldığını kanıtlarıyla anlatınız.

3. Program Çıktıları

- a.** Program çıktılarının her biri için, o çıktıyı sağlamak için programda kullanılan yaklaşım ve uygulamaları açıklayınız.
- b.** Her bir program çıktısı için ayrı ayrı olmak üzere, mezuniyet aşamasına gelmiş olan öğrencilerin o program çıktısına ne düzeyde ulaştıklarının nasıl ölçüldüğünü açıklayınız ve bununla ilgili verileri irdeleyiniz.

4. Müfredat ve Dersler

Müfredatın ve derslerin öngörüldüğü biçimde uygulanmasının nasıl güvence altına alındığını anlatınız.

A2. BÖLÜMDE YÜRÜTÜLEN EĞİTİM-ÖĞRETİM PROGRAMLARI: İYİLEŞTİRME SÜRECİ

Hem “amaca uygunluk”, hem de “standartlara uyum” açılarından yukarıdaki tüm eğitim-öğretim öğelerini irdeleyin ve sürekli ve sistematik iyileştirme planını ve buna ilişkin bu dönemin yaklaşım, uygulama ve taleplerini açıklayın.

B1. ARAŞTIRMA ve BİLİMSEL ETKİNLİKLER: GERÇEKLEŞME BİLGİLERİ

(01 Ocak- 31 Aralık 2016 dönemi)

1. Araştırma Altyapısı, Finansman ve İnsan Kaynakları

Donanım, Bilgi Kaynakları, İç ve Dış Finansman, Araştırmacı Kadrosu ve Teknik Personel, Doktora Programı ve Öğrencileri

2. Araştırma Organizasyonu

Yayınlanmış Stratejik Plan (Araştırma ve yayın hedeflerine ilişkin)

Araştırma ve yayın etiği yönetimine ilişkin etkin çalışan sistematiklere sahip olunma

3. Birim Araştırma çıktısı ve Değerlendirme

Program, bölüm veya disiplinlerarası bir grup tarafından deklare edilmiş **geniş tabanlı** araştırma çıktısının veri bazında sunumu, değerlendirilmesi ve geliştirilmesi

4. Ortak Araştırma Çıktıları

Üniversite Dışı Kuruluşlarla Yürütülen Ortak Çalışmalar

Üniversite Dışından Araştırmacıların Ziyareti

Kurumda Düzenlenen Bilimsel Seminer, Konferans, Panel vb faaliyetler

Kurum dışında düzenlenen Bilimsel Seminer, Konferans, Panel vb faaliyetler

5. Bireysel Araştırma Çıktıları

Bölümdeki Bilimsel faaliyetlerin sadece toplam sayısı:

Yayımlanan Makaleler **SCI: , SSCI: , A&HCI:**

Yayımlanan Kitap :

Yayımlanan Kitap bölümü

Yayımlanan Derlenmiş Kitap

Yayımlanan Diğer Makaleler

Yayımlanan Tercüme, konferans bildirisi, kitap değerlendirmesi,vb

Patent, lisans sayıları

Yıl içinde alınan Atıflar

Üniversite Dışı Araştırma projesi başvuruları :

Yürütülmekte Olan Doktora Çalışmaları

Yürütülmekte Olan Master Çalışmaları

Katılınan Konferanslar, bildiri sunularak

Editörlük-Hakemlik

B2. ARAŞTIRMA ve BİLİMSEL ETKİNLİKLER: İYİLEŞTİRME SÜRECİ

Hem “araştırma hedeflerine ulaşma”, hem de “standartlara uyum” açılarından yukarıdaki tüm araştırma öğelerini irdeleyin ve sürekli ve sistematik iyileştirme planını ve buna ilişkin bu dönemin yaklaşım, uygulama ve taleplerini açıklayın.

C1. HİZMET ETKİNLİKLERİ: GERÇEKLEŞME BİLGİLERİ

(01Ocak- 31Aralık 2016 dönemi)

1. Yönetime Katkı (Üniv içi komisyon, akademik danışmanlık, idari görev, vb)

2. Bilimsel Etkinlikler (jüri, danışmanlık, kurul üyeliği, vs.)

3. Mesleki Etkinlikler (jüri, danışmanlık, kurul üyeliği, sürekli eğitim faaliyeti, teknoloji transferi, vs.)

4. Diğer Etkinlikler

C2. HİZMET ETKİNLİKLERİ: İYİLEŞTİRME SÜRECİ

Hem “topluma hizmet hedeflerine ulaşmak”, hem de “standartlara uyum” açılarından yukarıdaki tüm hizmet etkinliklerini irdeleyin ve sürekli ve sistematik iyileştirme planını ve buna ilişkin bu dönemin yaklaşım ve uygulamalarını açıklayın.

D1. ÖĞRETİM KADROSU: GERÇEKLEŞME BİLGİLERİ

(01 Ocak- 31 Aralık 2016 dönemi)

a. Öğretim Kadrosunun Sayıca Yeterliliği

Öğretim kadrosunun Bölümün tüm etkinlikleri yürütecek biçimde sayıca yeterliliğini irdeleyiniz*.

b. Öğretim Kadrosunun Nitelikleri

Öğretim kadrosunun sahip olduğu niteliklerin yeterliliğini, Bölüm etkinliklerinin sürdürülmesi ve geliştirilmesi açısından irdeleyiniz*.

D2. ÖĞRETİM KADROSU: İYİLEŞTİRME SÜRECİ

*Hem “amaca uygunluk”, hem de “standartlara uyum” açılarından öğretim kadrosunu irdeleyin ve sürekli ve sistematik iyileştirme planını ve buna ilişkin bu dönemin yaklaşım, uygulama ve taleplerini açıklayın.

E1. ALTYAPI: GERÇEKLEŞME BİLGİLERİ

(01 Ocak- 31 Aralık 2016 dönemi)

a. Eğitim için Kullanılan Alanlar ve Teçhizat

Bölüm altyapısını program eğitim amaçları ve çıktılarını desteklemeleri açısından irdeleyiniz. Sırasıyla aşağıdaki alanları ve teçhizatı anlatınız.

- i) Sınıflar ii) Laboratuvar mekanları, Uygulama Atölyeleri iii) Eğitim ve laboratuvar teçhizatı

b. Diğer Alanlar ve Altyapı

Öğretim üyeleri, idari personel, destek personeli, ve öğretim elemanlarına sağlanan ofis olanaklarını anlatınız.

c. Bilgisayar Altyapısı ve Modern Araçlar

Öğrencilere mesleki uygulamalarda kullanabilecekleri modern araçları (örneğin değişik yazılımlar) kullanmayı öğrenmeleri/tanımaları için sağlanan olanakları anlatınız. Öğrencilerin ve öğretim elemanlarının kullanımına sunulan bilgisayar ve enformatik altyapılarını anlatınız ve bunların yeterliliğini irdeleyiniz.

d. Özel Önlemler

Öğretim ortamında ve öğrenci laboratuvarlarında alınmış olan güvenlik önlemlerini, program türünün gerektirdiği özel önlemleri de belirterek açıklayınız.

e. Araştırma için Kullanılan Alanlar ve Teçhizat

Bölüm altyapısını bölümün araştırma amaçlarını desteklemeleri açısından irdeleyiniz. Sırasıyla aşağıdaki alanları ve teçhizatı anlatınız.

- i) Laboratuvar mekanları, ii) Laboratuvar teçhizatı

E2. ALTYAPI: İYİLEŞTİRME SÜRECİ

Hem “amaca uygunluk”, hem de “standartlara uyum” açılarından altyapı öğelerini irdeleyin ve sürekli ve sistematik iyileştirme planını ve buna ilişkin bu dönemin yaklaşım, uygulama ve taleplerini açıklayın.

F1. KURUM DESTEĞİ VE PARASAL KAYNAKLAR

(1 Eylül 2016- 31 Ağustos 2016 dönemi)

a. Bütçenin Öğretim Kadrosu Açısından Yeterliliği

Nitelikli bir öğretim kadrosunu çekme ve tutma açısından bütçenin yeterliliğini irdeleyiniz. Öğretim kadrosunun mesleki gelişimini sürdürmesi için sağlanan parasal desteği açıklayınız.

b. Altyapı ve Teçhizat Desteği

Altyapı ve teçhizatı temin etmek, bakımını yapmak ve işletmek için sağlanan parasal desteği anlatınız.

c. Teknik, İdari ve Hizmet Kadrosu Desteği

Bölüme destek veren teknik ve idari personelin sayıca ve nitelik olarak yeterliği konusunda bilgi veriniz.

F2. KURUM DESTEĞİ VE PARASAL KAYNAKLAR: İYİLEŞTİRME SÜRECİ

Hem “amaca uygunluk”, hem de “standartlara uyum” açılarından bütçe koşullarını irdeleyin ve sürekli ve sistematik iyileştirme planını ve buna ilişkin bu dönemin yaklaşım, uygulama ve taleplerini açıklayın.

G. ORGANİZASYON VE KARAR ALMA SÜREÇLERİ

(01 Ocak- 31 Aralık 2016 dönemi)

Bölüm düzeyindeki tüm karar alma süreçlerini anlatınız ve bunları öğretim, araştırma ve hizmet etkinliklerinin gerçekleştirilmesi açılarından irdeleyiniz. Bu süreçleri paydaş katılımı ve hesap verme mekanizmaları açısından değerlendiriniz, sürekli ve sistematik iyileştirme planını ve buna ilişkin bu dönemin yaklaşım ve uygulamalarını açıklayın.

Tablo 1 Programa Alınan Öğrenci ve Programdan Mezun Sayıları (son 5 yıl)

	2016	2015	2014	2013	2012
Hazırlık öğrencisi				-	-
1.sınıf öğrencisi				-	-
Mezun				-	-

Tablo 2. Lisans Öğrencilerinin ÖSS Derecelerine İlişkin Bilgi

Yıl ⁽¹⁾	ÖSS Puanı		Sıralama		Tercih eden Öğrenci Sayısı	Yerleşen Öğrenci Sayısı	Kayıt Yaptıran Öğrenci Sayısı
	En düşük	En yüksek	En düşük	En yüksek			
2016							
2015							
2014							

Not: (1) son üç yıl için veriniz.

Tablo 3. Geçiş ve Çift Anadal Bilgileri

Yıl ⁽¹⁾	Yatay Geçiş Yapan Öğrenci Sayısı	Dikey Geçiş Yapan Öğrenci Sayısı	Çift Anadal Yapan Başka Bölümün Öğrenci Sayısı (31Aralık itibarıyla)	Başka Bölümde Çift Anadal Yapan Öğrenci Sayısı (31Aralık itibarıyla)
2016				
2015				
2014				

Not: (1) son üç yıl için veriniz.

Tablo 4. Değişim bilgileri

Yıl ⁽¹⁾	Gelen Öğrenci Sayısı	Giden Öğrenci Sayısı	Gelen Akademik veya İdari Personel Sayısı	Giden Akademik veya İdari Personel Sayısı
2016				
2015				
2014				

Not: (1) son üç yıl için veriniz.

Tablo 6. Öğrenci ve Mezun Sayıları (31Aralık itibarıyla)

Yıl ⁽¹⁾	Sınıf				Lisans Toplam	Lisansüstü Toplam	Mezun Sayıları		
	1.	2.	3.	4.			Lisans	Y. Lisans	Doktora
2016									
2015									
2014									

Not: (1) son üç yıl için veriniz.

TABLO 7. Üniversite Dışı Kuruluşlarla Yürütülen Ortak Çalışmalar**Tablo 8. Üniversite Dışından Araştırmacıların Ziyareti****Tablo 9. Kurumda Düzenlenen Bilimsel Seminer, Konferans, Panel vb faaliyetler****Tablo 10. Kurum dışında düzenlenen Bilimsel Seminer, Konferans, Panel vb faaliyetler****Tablo 11. Bölüm derslerindeki başarının irdelenmesi**

Dersin Kodu	Dönemi	Dersin Adı	Öğrenci Sayısı	Başarı Durumu											Bölüm Değerlendirmesi
				Ortalama	AA	BA	BB	CB	CC	DC	DD	FD	FF		
	Bahar 2016														
	Bahar 2016														
	Bahar 2016														
	Bahar 2016														
	Bahar 2016														
	Yaz 2016														
	Yaz 2016														
	Güz 2016														
	Güz 2016														
	Güz 2016														
	Güz 2016														
	Güz 2016														
	Güz 2016														

Tablo 13. Öğretim Kadrosu Yük Özeti (31Aralık itibarıyla)

Öğretim Elemanının Adı	TZ veya YZ ⁽¹⁾	Son İki Yarıyılıda Verdiği Dersler (Dersin Kodu/Kredisi/Mesuliyeti)				
			Öğretim	Araştırma	Yöneticilik	Diğer ⁽⁴⁾

Notlar:

- (1) TZ: Tam zamanlı öğretim elemanı, YZ: Yarı zamanlı veya SÜ: saat ücretli öğretim elemanı
- (2) Her öğretim elemanı için son iki yarıyılıda verdiği tüm dersleri (lisansüstü dersler dahil) sıralayınız. Gerekliğinde ilave satır ekleyiniz.
- (3) Etkinlik dağılımını, her bir öğretim elemanının toplam etkinliği %100 olacak biçimde yüzde olarak veriniz.
- (4) Uzun süreli izinleri "Diğer" sütununda gösteriniz.

