

T.C.
MERSİN ÜNİVERSİTESİ

2015 - 2016 EĞİTİM ÖĞRETİM YILI
FAALİYET RAPORU

ÖNSÖZ

Mersin Üniversitesi TBMM'nin 3 Temmuz 1992 tarihinde kabul ettiği 3837 sayılı Kanun ile kurulmuş, 10 Kasım 1992 tarihinde faaliyete geçmiştir. 2015-2016 eğitim-öğretim yılında yirmi üçüncü yılını dolduran Mersin Üniversitesi, ilk mezunlarını 1997 yılı Haziran ayında vermiştir.

Mersin Üniversitesi son yıllarda olduğu gibi 2015-2016 eğitim-öğretim yılında da fiziki yapılanmasının geliştirilmesi yolunda büyük atılımlar yapmayı sürdürmüştür, yeni hizmet binalarını faaliyete geçirmiştir. Faaliyete geçtiği tarihten itibaren büyük bir hızla gelişen Üniversitemiz, her geçen yılla beraber fiziki ve akademik yapılanmasını büyütme yoluna gitmiştir. Üniversitemizde 16 fakülte, 5 enstitü, Devlet Konservatuarı dahil olmak üzere 9 yüksekokul, 12 meslek yüksekokulu ve 28 araştırma ve uygulama merkezi bulunmaktadır.

Kurulduğundan bu yana yüce Atatürk'ün ilke ve devrimlerinin yol göstericiliğinde ilerleyen Mersin Üniversitesi, demokratik ve laik Cumhuriyetimizi tüm değer ve kazanımlarıyla geleceğe taşımak için özveriyle çalışmaktadır. Mersin Üniversitesi, üstlendiği görevleri, geleceğimizin güvencesi gençlerimize çağdaş bir eğitim vererek yerine getirmekte, aklın ve bilimin ışığında; çalışkan, üretken, yaratıcı ve nitelikli bireyler yetiirmektedir.

Üniversitemiz, bulunduğu konum itibarıyla kendisine hedef kitle olarak tüm toplumu seçmiştir. Toplumun ve üniversitelerin de kurumsal aynı zamanda, insan merkezli bir anlayışla örgütlenmesi fikrinden hareketle, her alanda kamu yararı ilkesini gözeterek hizmet üretmeye çalışmaktadır. Eğitim-öğretimin yanı sıra araştırma ve uygulama faaliyetleri ile uluslararası alanda ülkemizi başarıyla temsil eden Mersin Üniversitesi, sosyal, kültürel ve bilimsel anlamda da bölgemize yeni ve sürekli açılımlar sunmaktadır.

Kentiyile ve toplumuyla bütünleşmeyi, bilimsel faaliyetlerinin ürününü halka kaliteli hizmet olarak yansıtmayı, ülkemizin daha çağdaş seviyelere ulaştırılması için öncülük etmeyi görev edinen Üniversitemiz, yeni ve dinamik bir neslin gelişimi için çalışmalarını tüm hızıyla sürdürmektedir. Hedeflerine varma yolunda kendini sürekli yenileyen ve modern dünyanın gerektirdiği yönetsel yapıya kavuşmuş Mersin Üniversitesi'nin geldiği nokta, yerel ve ulusal kamuoyu tarafından da takdirle ve memnuniyetle karşılanmaktadır.

Mersin Üniversitesi, öğrencisi, idari personeli ve akademisyenleriyle büyük bir aile kimliğine bürünmüştür, kentimiz ve ülkemiz nezdinde başarılı bir kurumsal kimlik oluşturmuş ve gerek bilimsel çalışmalarıyla, gerekse de topluma verdiği kaliteli hizmetle saygınlığını giderek arttıran bir bilim yuvası olmayı başarmıştır. Bilimsel yayınlarımızdaki artış, öğretim elemanlarımızın, ülkemiz ve dünyadaki önemli bilim kuruluşlarından art arda aldıkları ödüller bu saygınlığımızı pekiştirmektedir. Cumhuriyetimizin önemli unsurlarından biri olan üniversitelerimizin, ülkemizin aydınlık yarınlarına taşınmasında öncülük olacağına inanıyor, mensubu olmaktan kıvanç duyduğumuz Mersin Üniversitesi'nin üzerine düşen tüm sorumlulukları en iyi biçimde yerine getireceğine inanıyorum. Bugüne kadar gösterdiği gelişmelerden de anlaşıldığı üzere, Mersin Üniversitesi hem fiziksel yapılanmasını hem de akademik faaliyetlerini öngördüğü hedefler doğrultusunda tüm hızıyla sürdürmektedir. En büyük hedefimiz eğitim-öğretim-araştırma ve uygulamada kalite seviyesini mümkün olan en üst düzeyde tutarak, yakaladığımız dünya standartlarını korumaktır.

Prof. Dr. Ahmet ÇAMSARI
Rektör

İÇİNDEKİLER

ÖNSÖZ.....	1
MERSİN ÜNİVERSİTESİ YÖNETİM KURULU.....	6
MERSİN ÜNİVERSİTESİ SENATOSU.....	6
2015-2016 EĞİTİM-ÖRETİM YILI AKADEMİK TAKVİM	8
1. GENEL BİLGİLER.....	15
1.1. KURULU VE GELİME.....	15
1.2. MİSYON/VİZYON/DEĞERLER.....	16
1.3. FİZİK YAPISI.....	17
1.4. EĞİTİM-ÖRETİM MALANLARI.....	21
1.5. ARA TIRMA GELİTİRME FAALİYETLER	27
1.6. ÖĞRENCİYE SUNULAN HİZMETLER	36
2. YÖNETİM FAALİYETLER	41
2.1. HUKUK MÜAVİRLERİ	41
2.2. BİLGİLENDİRME DAĞITIM KANLI İZİNLER.....	44
2.3. DAR VE MALİ İZİNLER DAĞITIM KANLI İZİNLER.....	49
2.4. KÜTÜPHANE VE DOKÜMANTASYON DAĞITIM KANLI İZİNLER.....	52
2.5. ÖĞRENCİLER DAĞITIM KANLI İZİNLER.....	59
2.6. PERSONEL DAĞITIM KANLI İZİNLER.....	71
2.7. SAĞLIK KÜLTÜR VE SPOR DAĞITIM KANLI İZİNLER.....	75
2.8. STRATEJİ DAĞITIM KANLI İZİNLER.....	89
2.9. YAPILAR DAĞITIM KANLI İZİNLER.....	95
2.10. BASIN VE HALKLA İLİŞKİLER ÜBESİ MÜDÜRLÜĞÜ	100
2.11. BİLİMSEL ARA TIRMA PROJELER BİRİMİ	103
2.12. DİJİTAL İLİŞKİLER ÜBESİ MÜDÜRLÜĞÜ.....	110
2.13. DÖNER SERMAYE İZLETME MÜDÜRLÜĞÜ.....	112
2.14. ÖZEL GÜVENLİK BİRİMİ	116
2.15. SİYASİ SAVUNMA UZMANLIĞI.....	117
2.16. YAZI İZİNLER ÜBESİ MÜDÜRLÜĞÜ	119
3. EĞİTİM-ÖRETİM	122
3.1. FAKÜLTELER.....	122
3.1.1. DENEYİMSEL FAKÜLTESİ	122
3.1.2. ECZACILIK FAKÜLTESİ	125
3.1.3. EĞİTİM FAKÜLTESİ	132
3.1.4. FEN-EDEBİYAT FAKÜLTESİ	141
3.1.5. GÜZEL SANATLAR FAKÜLTESİ	149
3.1.6. İKTİSADİ VE İZİNLER FAKÜLTESİ	157
3.1.7. İZİNLER FAKÜLTESİ	166
3.1.8. İZİNLER FAKÜLTESİ	170
3.1.9. MÜHENDİSLİK FAKÜLTESİ	182
3.1.10. SU ÜRÜNLERİ FAKÜLTESİ	190
3.1.11. TARSUS TEKNOLOJİ FAKÜLTESİ	197
3.1.12. TIP FAKÜLTESİ	201
3.1.13. TURİZM FAKÜLTESİ	211
3.2. ENSTİTÜLER	218
3.2.1. EĞİTİM BİLİMLERİ ENSTİTÜSÜ.....	218
3.2.2. FEN BİLİMLERİ ENSTİTÜSÜ	223
3.2.3. GÜZEL SANATLAR ENSTİTÜSÜ.....	230
3.2.4. SAĞLIK BİLİMLERİ ENSTİTÜSÜ	234
3.2.5. SOSYAL BİLİMLER ENSTİTÜSÜ.....	239
3.3. DEVLET KONSERVATUVARI	247
3.4. YÜKSEKOKULLAR.....	252
3.4.1. BEDEN EĞİTİMİ VE SPOR YÜKSEKOKULU	252
3.4.2. ERDEMLİ UYGULAMALI TEKNOLOJİ VE İZİNLER LİSESİ YÜKSEKOKULU.....	256
3.4.3. SAĞLIK YÜKSEKOKULU	261
3.4.4. SİYASİ İZİNLER UYGULAMALI TEKNOLOJİ VE İZİNLER LİSESİ YÜKSEKOKULU.....	267

3. 4. 5. TAKI TEKNOLOJ S VE TASARIMI YÜKSEKOKULU.....	271
3. 4. 6. TARSUS UYGULAMALI TEKNOLOJ VE LETMEC L K YÜKSEKOKULU	274
3. 4. 7. YABANCI D LLER YÜKSEKOKULU	278
3. 5. MESLEK YÜKSEKOKULLARI	281
3. 5. 1. ANAMUR MESLEK YÜKSEKOKULU	281
3. 5. 2. AYDINCIK MESLEK YÜKSEKOKULU	285
3. 5. 3. DEN ZC L K MESLEK YÜKSEKOKULU	288
3. 5. 4. ERDEML MESLEK YÜKSEKOKULU	295
3. 5. 5. MERS N MESLEK YÜKSEKOKULU	303
3. 5. 6. MUSTAFA BAYSAN MESLEK YÜKSEKOKULU	307
3. 5. 7. MUT MESLEK YÜKSEKOKULU	313
3. 5. 8. SA LİK H ZMETLER MESLEK YÜKSEKOKULU	320
3. 5. 9. S L FKE MESLEK YÜKSEKOKULU	326
3. 5. 10. SOSYAL B L MLER MESLEK YÜKSEKOKULU	332
3. 5. 11. TARSUS MESLEK YÜKSEKOKULU	338
3. 5. 12. TEKN K B L MLER MESLEK YÜKSEKOKULU	343
3. 6. ARA TIRMA MERKEZLER	347
3. 6. 1. AKDEN Z KENT ARA TIRMALARI MERKEZ	347
3. 6. 2. ATATÜRK LKELER VE NKILÂP TAR H ARA TIRMA VE UYGULAMA MERKEZ	351
3. 6. 3. B LG LEM ARA TIRMA VE UYGULAMA MERKEZ	353
3. 6. 4. BÖLGESEL ZLEME UYGULAMA VE ARA TIRMA MERKEZ	353
3. 6. 5. ÇOCUK E T M UYGULAMA VE ARA TIRMA MERKEZ	355
3. 6. 6. ÇOÇUK KORUMA UYGULAMA VE ARA TIRMA MERKEZ	356
3. 6. 7. DEN Z KAPLUMBA ALARI UYGULAMA VE ARA TIRMA MERKEZ	357
3. 6. 8. DI T CARET LOJ ST K UYGULAMA VE ARA TIRMA MERKEZ	358
3. 6. 9. GIDA ARA TIRMALARI UYGULAMA VE ARA TIRMA MERKEZ	359
3. 6. 10. LER TEKNOLOJ E T M ARA TIRMA VE UYGULAMA MERKEZ	360
3. 6. 11. LK YARDIM ARA TIRMA VE UYGULAMA MERKEZ	372
3. 6. 12. KADIN SORUNLARINI ARA TIRMA VE UYGULAMA MERKEZ	374
3. 6. 13. KAR YER MERKEZ	377
3. 6. 14. K L K A ARKEOLOJ S N ARA TIRMA MERKEZ	379
3. 6. 15. NEV T KODALLI ODA MÜZ UYGULAMA VE ARA TIRMA MERKEZ	381
3. 6. 16. Ö RENC GEL M UYGULAMA VE ARA TIRMA MERKEZ	382
3. 6. 17. RESTORASYON VE KORUMA MERKEZ	385
3. 6. 18. SA LİK ARA TIRMA VE UYGULAMA MERKEZ	387
3. 6. 19. STRATEJ K ARA TIRMALAR MERKEZ	391
3. 6. 20. SÜREKL E T M UYGULAMA VE ARA TIRMA MERKEZ	392
3. 6. 21. TUR ZM UYGULAMA VE ARA TIRMA MERKEZ	394
3. 6. 22. TÜRKÇE Ö RET M UYGULAMA VE ARA TIRMA MERKEZ	397
3. 6. 23. UZAKTAN E T M MERKEZ	398
3. 7. BÖLÜM BA KANLIKLARI.....	400
3. 7. 1. ATATÜRK LKELER VE NKILAP TAR H BÖLÜM BA KANLI I.....	400
3. 7. 2. BEDEN E T M BÖLÜM BA KANLI I.....	402
3. 7. 3. TÜRK D L BÖLÜM BA KANLI I.....	403

AKADEMİK BİRİMLERİN ORGANİZASYON YAPISI

T.C.

MERSİN ÜNİVERSİTESİ

DAR BİRLİKLER ORGANİZASYON YAPISI

MERSİN ÜNİVERSİTESİ YÖNETİM KURULU

Unvanı, Adı-Soyadı	Görevi
Prof. Dr. Ahmet ÇAMSARI	Rektör
Prof.Dr. A.Murat G Z R	Fen-Edebiyat Fakültesi Dekanı
Prof. Dr. Ali KAYA	Güzel Sanatlar Fakültesi Dekanı
Prof. Dr. Hüseyin M. YÜCEOL	İktisadi ve İdari Bilimler Fakültesi Dekanı
Prof.Dr. Ali AKDA LI	Mühendislik Fakültesi Dekanı
Prof.Dr. Bedii C C K	Su Ürünleri Fakültesi Dekanı
Prof. Dr. A. Hakan ÖZTÜRK	Tıp Fakültesi Dekanı
Prof.Dr. Mutlu Nisa ÜNALDI CORAL	Eğitim Fakültesi Dekanı
Prof. Dr. Mehmet . YA CI	Mimarlık Fakültesi Dekanı
Prof.Dr.Serap YALIN	Eczacılık Fakültesi Dekanı
Prof.Dr. A. Senem DURUEL ERKILIÇ	İletişim Fakültesi Dekanı
Prof.Dr. M.Kemal KÜLEKÇ	Tarsus Teknik Eğitim Fakültesi Dekanı
Prof.Dr. M.Kemal KÜLEKÇ	Tarsus Teknoloji Fakültesi Dekanı
Prof.Dr. Kemal B RD R	Turizm Fakültesi Dekanı
Prof.Dr. F. Gürkan YAZICI	Denizcilik Fakültesi Dekanı
Prof.Dr. Gülfem ERGÜN	Diş Hekimliği Fakültesi Dekanı
Prof. Dr. Mustafa TA KIN	Havacılık ve Uzay Bilimleri Fakültesi Dekanı
Prof.Dr. Dilek Ç ÇEK YILMAZ	Üye
Prof.Dr. Gökhan CORAL	Üye
Prof.Dr. Süleyman DE RMEN	Üye

MERSİN ÜNİVERSİTESİ SENATOSU

Unvanı, Adı-Soyadı	Görevi
Prof. Dr. Ahmet ÇAMSARI	Rektör
Prof. Dr. Kemal B RD R	Turizm Fakültesi Dekanı
Prof. Dr. Bedii C C K	Su Ürünleri Fakültesi Dekanı
Prof. Dr. Ali KAYA	Güzel Sanatlar Fakültesi Dekanı
Prof. Dr. Serap YALIN	Eczacılık Fakültesi Dekanı
Prof. Dr. Mutlunisa ÜNALDI CORAL	Eğitim Fakültesi Dekanı
Prof. Dr. Ali AKDA LI	Mühendislik Fakültesi Dekanı
Prof. Dr. Senem Ay e DURUEL ERKILIÇ	İletişim Fakültesi Dekanı
Prof. Dr. Ahmet Hakan ÖZTÜRK	Tıp Fakültesi Dekanı
Prof. Dr. Kemal B RD R	Turizm Fakültesi Dekanı
Prof. Dr. Hüseyin Mualla YÜCEOL	İktisadi Ve İdari Bilimler Fakültesi Dekanı

Prof. Dr. Mustafa Kemal KÜLEKC	Tarsus Teknoloji Fakültesi Dekanı
Prof. Dr. Mustafa Kemal KÜLEKC	Tarsus Teknoloji Fakültesi Dekanı
Prof. Dr. Faik Gürkan YAZICI	Denizcilik Fakültesi Dekanı
Prof. Dr. Mustafa TA KIN	Havacılık Ve Uzay Bilimleri Fakültesi Dekanı
Prof. Dr. Mehmet smail YA CI	Mimarlık Fakültesi Dekanı
Prof. Dr. Mehmet smail YA CI	Mimarlık Fakültesi Dekanı
Prof. Dr. Ahmet Murat G Z R	Fen Edebiyat Fakültesi Dekanı
Prof. Dr. Gülfem ERGÜN	Di Hekimli i Fakültesi Dekanı
Prof. Dr. Ali KAYA	Güzel Sanatlar Fakültesi Dekanı
Prof. Dr. Zeki U MAY	Taki Teknolojisi Ve Tasarımı Yüksekokulu Müdürü
Doç.Dr. Erol YA AR	Teknik Bilimler Meslek Yüksekokulu Müdürü
Prof. Dr. Cemile ÇEL K	Erdemli Uyg. Tek. ve l. Yüksekokulu Müdürü
Prof. Dr. Rana Y T	çel Sa lık Yüksekokulu Müdürü
Prof. Dr. Hakan KAR	Sa lık Hizmetleri Meslek Yüksekokulu Müdürü
Yrd. Doç. Dr. Salih AKSAY	Silifke Meslek Yüksekokulu Müdürü
Doç.Dr. lhan DA ADUR	Erdemli Meslek Yüksekokulu Müdürü
Doç.Dr. Cemal ALTAN	Sosyal Bilimler Meslek Yüksekokulu Müdürü
Ö r. Gör. Saruhan Özerk LBEY	Denizcilik Meslek Yüksekokulu Müdürü
Prof. Dr. Remziye Serap ERGENE	Silifke Uyg. Tek. ve l. Yüksekokulu Müdürü
Doç.Dr. Utku BA CI	Tarsus Meslek Yüksekokulu Müdürü
Doç.Dr. Mehmet NCE	Tarsus Uyg. Tek. ve l. Yüksekokulu Müdürü
Doç.Dr. Burçin Cevdet ÇET NSÖZ	Anamur Meslek Yüksekokulu Müdürü
Doç.Dr. Hülya Metin GÜBÜR	Mustafa Baysan Meslek Yüksekokulu Müdürü
Ö r. Gör. Kasım PINAR	Mut Meslek Yüksekokulu Müdürü
Doç.Dr. Burçin Cevdet ÇET NSÖZ	Anamur Meslek Yüksekokulu Müdürü
Yrd. Doç. Dr. Yücel UYSAL	Yabancı Diller Yüksekokulu Müdürü
Prof. Dr. Ta kiner KETENC	Devlet Konservatuvarı Müdürü
Doç.Dr. Yusuf Gürhan TOPÇU	Mersin Meslek Yüksekokulu Müdürü
Prof. Dr. Ta kiner KETENC	Devlet Konservatuvarı Müdürü
Doç.Dr. Yunus YILDIRIM	Beden E itimi Ve Spor Yüksekokulu Müdürü
Okt. Gürkan TEM Z	Aydıncık Meslek Yüksekokulu Müdürü
Prof. Dr. Süleyman DE RMEN	Sosyal Bilimler Enstitüsü Enstitü Müdürü
Prof. Dr. Ayla ÇEL K	Fen Bilimleri Enstitüsü Enstitü Müdürü
Prof. Dr. Banu Co kun YILMAZ	Sa lık Bilimleri Enstitüsü Enstitü Müdürü
Doç.Dr. Gül en AVCI	E itim Bilimleri Enstitüsü Enstitü Müdürü
Doç.Dr. Sava YILDIRIM	Güzel Sanatlar Enstitüsü Enstitü Müdürü
Doç.Dr. Özcan AY	Temsilci
Yrd. Doç. Dr. Fikret ZORLU	Temsilci
Prof. Dr. Hakan ARSLAN	Temsilci
Doç.Dr. U ur E ME	Temsilci
Yrd. Doç. Dr. Alkan ALKAYA	Temsilci
Doç. Dr. Kamil UNUR	Temsilci
Doç. Dr. zzettin TEM Z	Temsilci
Prof. Dr. Zeki KÜTÜK	Temsilci
Doç. Dr. Bülent GÜNDÜZ	Temsilci
Doç. Dr. Aslıhan Do an TOPÇU	Temsilci
Prof. Dr. Öztekin ALGÜL	Temsilci
Prof. Dr. Erim ERDEM	Temsilci
Yrd. Doç. Dr. Metin EN	Temsilci

T.C.
MERSİN ÜNİVERSİTESİ

2015-2016 EĞİTİM ÖĞRETİM YILI AKADEMİK TAKVİMİ

2015 ÖSYM Kayıtları ile Yerleşim	Başlangıç	Biti
Üniversitemize 2015 ÖSYM'ce Yerleştirilenlerin Kayıtlarının Yapılması	03.08.2015	07.08.2015
Üniversitemize 2015 ÖSYM'ce Ek Kontenjanla Yerleştirilenlerin Kayıtlarının Yapılması	31.08.2015	04.09.2015
Güz Yarıyılı *	Başlangıç	Biti
Ön Lisans Kayıt Yenileme ve Ders Kayıtları	08.09.2015	09.09.2015
Lisans Kayıt Yenileme ve Ders Kayıtları	10.09.2015	11.09.2015
Ders Ekleme Çıkarma	14.09.2015	18.09.2015
Eğitim Öğretim Dönemi ve Ara sınavlar	14.09.2015	31.12.2015
Yarıyıl Sonu Sınavları ve Bütünlemeler	04.01.2016	22.01.2016
OSD Yarıyıl Sonu Sınavı	07.01.2016	07.01.2016
OSD Bütünleme Sınavı	21.01.2016	21.01.2016
Yarıyıl Sonu Sınav ve Bütünleme Sonuçlarının İnternet Ortamında Giriş ve İlanı	04.01.2016	25.01.2016
Tek Ders Sınavları	27.01.2016	27.01.2016
Tek Ders Sınav Sonuçlarının İnternet Ortamında Giriş ve İlanı	27.01.2016	28.01.2016
Yarıyıl Sonu, Bütünleme ve Tek Ders Sınav Sonuç Listelerinin Rektörlüğe Gönderilmesi	28.01.2016	28.01.2016
Bahar Yarıyılı *	Başlangıç	Biti
Ön Lisans Kayıt Yenileme ve Ders Kayıtları	01.02.2016	02.02.2016
Lisans Kayıt Yenileme ve Ders Kayıtları	03.02.2016	04.02.2016
Ders Ekleme Çıkarma	05.02.2016	12.02.2016
Eğitim Öğretim Dönemi ve Ara sınavlar	05.02.2016	20.05.2016
Yarıyıl Sonu Sınavları ve Bütünlemeler	23.05.2016	10.06.2016
OSD Yarıyıl Sonu Sınavı	26.05.2016	26.05.2016
OSD Bütünleme Sınavı	09.06.2016	09.06.2016
Yarıyıl Sonu Sınav ve Bütünleme Sonuçlarının İnternet Ortamında Giriş ve İlanı	23.05.2016	13.06.2016
Tek Ders Sınavları	15.06.2016	15.06.2016
Tek Ders Sınav Sonuçlarının İnternet Ortamında Giriş ve İlanı	15.06.2016	16.06.2016
Yarıyıl Sonu, Bütünleme ve Tek Ders Sınav Sonuç Listelerinin Rektörlüğe Gönderilmesi	16.06.2016	16.06.2016
Yaz Dönemi *	Başlangıç	Biti
Yaz Dönemi Ön Kayıtlar	13.06.2016	15.06.2016
Yaz Dönemi Kesin Kayıtlar	16.06.2016	17.06.2016
Eğitim Öğretim Dönemi	20.06.2016	29.07.2016
Yaz Dönemi Sonu Sınavları	01.08.2016	03.08.2016

Yaz Okulu Sınav Sonuçlarının İnternet Ortamında Giri i ve İlanı	01.08.2016	04.08.2016
Tek Ders Sınavları	05.08.2016	05.08.2016
Tek Ders Sınav Sonuçlarının İnternet Ortamında Giri i ve İlanı	05.08.2016	08.08.2016
Dönem Sonu ve Tek Ders Sınav Sonuç Listelerinin Rektörlü e Gönderilmesi	09.08.2016	09.08.2016

* Tıp Fakültesi ve Devlet Konservatuarının yıllık program uygulanan öğrencileri ile Turizm Fakültesi ve Meslek Yüksekokullarının Turizm ve Otelcilik, Turizm Rehberli i, Turizm Animasyon ve Turizm ve Seyahat İletmecili i Programları hariç.

EK 1. MEÜ Turizm Fakültesi ve Meslek Yüksekokullarının Turizm ve Otelcilik, Turizm Rehberli i, Turizm Animasyon ve Turizm ve Seyahat İletmecili i Programlarında Uygulanacak Akademik Takvim

Güz Yarıyılı	Ba langıç	Biti
Ön Lisans Kayıt Yenileme ve Ders Kayıtları	08.09.2015	09.09.2015
Lisans Kayıt Yenileme ve Ders Kayıtları	10.09.2015	11.09.2015
Ders Ekleme Çıkarma	14.09.2015	18.09.2015
E ğitim Ö ğretim Dönemi	14.09.2015	24.12.2015
Yarıyıl Sonu ve Bütünleme Sınavları	28.12.2015	15.01.2016
Sınav Sonuçlarının İnternet Ortamında Giri i ve İlanı	28.12.2015	17.01.2016
Tek Ders Sınavları	20.01.2016	20.01.2016
Tek Ders Sınav Sonuçlarının Otomasyona Giri i	20.01.2016	21.01.2016
Yarıyıl Sonu, Bütünleme ve Tek Ders Sınav Sonuç Listelerinin Rektörlü e Gönderilmesi	21.01.2016	21.01.2016
Bahar Yarıyılı	Ba langıç	Biti
Ön Lisans Kayıt Yenileme ve Ders Kayıtları	26.01.2016	27.01.2016
Lisans Kayıt Yenileme ve Ders Kayıtları	28.01.2016	29.01.2016
Ders Ekleme Çıkarma	01.02.2016	05.02.2016
E ğitim Ö ğretim Dönemi	01.02.2016	06.05.2016
Yarıyıl Sonu ve Bütünleme Sınavları	09.05.2016	27.05.2016
Sınav Sonuçlarının İnternet Ortamında Giri i ve İlanı	09.05.2016	30.05.2016
Tek Ders Sınavları	01.06.2016	01.06.2016
Tek Ders Sınav Sonuçlarının Otomasyona Giri i	01.06.2016	02.06.2016
Yarıyıl Sonu, Bütünleme ve Tek Ders Sınav Sonuç Listelerinin Rektörlü e Gönderilmesi	02.06.2016	02.06.2016

EK 2. MEÜ Tıp Fakültesinde Uygulanacak Akademik Takvim

I. Dönem	Ba langıç	Biti
Güz Kayıt Yenileme ve Ders Kayıtları	07.09.2015	11.09.2015
E ğitim-Ö ğretim Dönemi	14.09.2015	13.05.2016
Ara Tatil	25.01.2016	05.02.2016
Dönem Sonu Genel Sınavları (Pratik)	30.05.2016	01.06.2016
Dönem Sonu Genel Sınavları (Teorik)	02.06.2016	03.06.2016
Dönem Sonu Bütünleme Sınavları (Pratik)	20.06.2016	22.06.2016
Dönem Sonu Bütünleme Sınavları (Teorik)	23.06.2016	24.06.2016

II. Dönem	Ba langıç	Biti
Güz Kayıt Yenileme ve Ders Kayıtları	07.09.2015	11.09.2015
E itim-Ö retim Dönemi	14.09.2015	27.05.2016
Ara Tatil	25.01.2016	05.02.2016
Dönem Sonu Genel Sınavları (Pratik)	13.06.2016	15.06.2016
Dönem Sonu Genel Sınavları (Teorik)	16.06.2016	17.06.2016
Dönem Sonu Bütünleme Sınavları (Pratik)	11.07.2016	13.07.2016
Dönem Sonu Bütünleme Sınavları (Teorik)	14.07.2016	15.07.2016
III. Dönem	Ba langıç	Biti
Güz Kayıt Yenileme ve Ders Kayıtları	07.09.2015	11.09.2015
E itim-Ö retim Dönemi	14.09.2015	27.05.2016
Ara Tatil	25.01.2016	05.02.2016
Dönem Sonu Genel Sınavları (Pratik)	13.06.2016	15.06.2016
Dönem Sonu Genel Sınavları (Teorik)	16.06.2016	17.06.2016
Dönem Sonu Bütünleme Sınavları (Pratik)	11.07.2016	13.07.2016
Dönem Sonu Bütünleme Sınavları (Teorik)	14.07.2016	15.07.2016
IV. Dönem	Ba langıç	Biti
Güz Kayıt Yenileme ve Ders Kayıtları	24.08.2015	28.08.2015
E itim-Ö retim Dönemi	31.08.2015	10.06.2016
Ara Tatil	25.01.2016	05.02.2016
Ara Tatil Bütünleme Sınavları	25.01.2016	05.02.2016
Dönem Sonu Bütünleme Sınavları	20.06.2016	01.07.2016
V. Dönem	Ba langıç	Biti
Güz Kayıt Yenileme ve Ders Kayıtları	24.08.2015	28.08.2015
E itim-Ö retim Dönemi	31.08.2015	27.05.2016
Ara Tatil	18.01.2016	22.01.2016
Dönem Sonu Bütünleme Sınavları	06.06.2016	24.06.2016
VI. Dönem	Ba langıç	Biti
E itim-Ö retim Dönemi	01.07.2015	30.06.2016

EK 3 (a). MEÜ Devlet Konservatuvarı 2011-2012 E itim-Ö retim Yılı ve Sonrasında Giri Yapanlar için (Dönemlik Sistem) Uygulanacak Akademik Takvim.

Güz Yarıyılı	Ba langıç	Biti
Özel Yetenek Sınav Ba vuru lanı ve Tarihleri	13.07.2015	31.07.2015
Özel Yetenek Sınav Tarihleri	17.08.2015	18.08.2015
Özel Yetenek Sınav Sonuçlarının lanı	21.08.2015	21.08.2015
Özel Yetenek Sınavı ile Yerle tirilenlerin Kayıtları	03.09.2015	03.09.2015
Kayıt Yenileme ve Ders Kayıtları	07.09.2015	11.09.2015
Ders Ekleme Çıkarma	14.09.2015	18.09.2015
E itim-Ö retim Dönemi	14.09.2015	24.12.2015
Yıl Sonu Sınavları	04.01.2016	15.01.2016
Bütünleme Sınavları	20.01.2016	22.01.2016
Tek Ders Sınavları	27.01.2016	27.01.2016
Tek Ders Sınav Sonuçlarının nternet Ortamında Giri i ve lanı	27.01.2016	28.01.2016
Yarıyıl Sonu, Bütünleme ve Tek Ders Sınav Sonuç Listelerinin	28.01.2016	28.01.2016

Rektörlü e Gönderilmesi		
Bahar Yarıyılı	Ba langıç	Biti
Kayıt Yenileme ve Ders Kayıtları	01.02.2016	04.02.2016
Ders Ekleme Çıkarma	12.02.2016	19.02.2016
E itim-Ö retim Dönemi	12.02.2016	20.05.2016
Yıl Sonu Sınavları	23.05.2016	03.06.2016
Bütünleme Sınavları	08.06.2016	10.06.2016
Tek Ders Sınavları	15.06.2016	15.06.2016
Tek Ders Sınav Sonuçlarının nternet Ortamında Giri i ve lanı	15.06.2016	16.06.2016
Yarıyıl Sonu, Bütünleme ve Tek Ders Sınav Sonuç Listelerinin Rektörlü e Gönderilmesi	16.06.2016	16.06.2016

EK 3 (b). MEÜ Devlet Konservatuvarı 2011-2012 E itim-Ö retim Yılı ve Öncesi Giri Yapan Ö rencilere (Yıllık Sistem) Uygulanacak Akademik Takvim.

Güz Yarıyılı	Ba langıç	Biti
Kayıt Yenileme ve Ders Kayıtları	07.09.2015	11.09.2015
Ders Ekleme Çıkarma	14.09.2015	18.09.2015
E itim-Ö retim Dönemi	14.09.2015	24.12.2015
Bahar Yarıyılı	Ba langıç	Biti
Kayıt Yenileme	01.02.2016	05.02.2016
Ders Ekleme Çıkarma	12.02.2016	19.02.2016
E itim-Ö retim Dönemi	12.02.2016	20.05.2016
Yıl Sonu Sınavları	23.05.2016	03.06.2016
Bütünleme Sınavları	08.06.2016	10.06.2016
Tek Ders Sınavları	15.06.2016	15.06.2016
Tek Ders Sınav Sonuçlarının nternet Ortamında Giri i ve lanı	15.06.2016	16.06.2016
Yıl Sonu, Bütünleme ve Tek Ders Sınav Sonuç Listelerinin Rektörlü e Gönderilmesi	16.06.2016	16.06.2016

Ek 4. Mersin Meslek Yüksekokulu (Uzaktan E itim)

Güz Yarıyılı	Ba langıç	Biti
Ön Lisans Kayıt Yenileme ve Ders Kayıtları	08.09.2015	11.09.2015
Ders Ekleme Çıkarma	14.09.2015	18.09.2015
E itim Ö retim Dönemi	14.09.2015	24.12.2015
Yarıyıl Sonu Sınavları	26.12.2015	27.12.2015
Bütünleme Sınavları	09.01.2016	10.01.2016
Tek Ders Sınavları	15.01.2016	15.01.2016
Tek Ders Sınav Sonuçlarının nternet Ortamında Giri i ve lanı	15.01.2016	16.01.2016
Yarıyıl Sonu, Bütünleme ve Tek Ders Sınav Sonuç Listelerinin Rektörlü e Gönderilmesi	16.01.2016	16.01.2016
Bahar Yarıyılı	Ba langıç	Biti
Ön Lisans Kayıt Yenileme ve Ders Kayıtları	25.01.2016	29.01.2016
Ders Ekleme Çıkarma	01.02.2016	05.02.2016
E itim Ö retim Dönemi	01.02.2016	06.05.2016

Yarıyıl Sonu Sınavları	14.05.2016	15.05.2016
Bütünleme Sınavları	21.05.2016	22.05.2016
Tek Ders Sınavları	27.05.2016	27.05.2016
Tek Ders Sınav Sonuçlarının İnternet Ortamında Girişi ve İlanı	27.05.2016	28.05.2016
Yarıyıl Sonu, Bütünleme ve Tek Ders Sınav Sonuç Listelerinin Rektörlüğe Gönderilmesi	28.05.2016	28.05.2016
Yaz Dönemi	Başlangıç	Biti
Yaz Dönemi Ön Kayıtlar	13.06.2016	15.06.2016
Yaz Dönemi Kesin Kayıtlar	16.06.2016	17.06.2016
Ekim Özetim Dönemi	20.06.2016	29.07.2016
Yaz Dönemi Sonu Sınavları	01.08.2016	01.08.2016
Tek Ders Sınavları	05.08.2016	05.08.2016
Tek Ders Sınav Sonuçlarının İnternet Ortamında Girişi ve İlanı	05.08.2016	08.08.2016
Dönem Sonu ve Tek Ders Sınav Sonuç Listelerinin Rektörlüğe Gönderilmesi	08.08.2016	08.08.2016

EK 5. Yabancı Uyruklu Öğrenci Sınav, Başvuru ve Kayıt Tarihleri.

Yabancı Uyruklu Öğrenciler	Başlangıç	Biti
MEÜYÖS Duyurusunun Yapılması	01.02.2016	01.02.2016
MEÜYÖS Sınav Başvurusu	29.02.2016	13.05.2016
MEÜYÖS Sınav Giriş Belgesinin Alınması	20.05.2016	27.05.2016
MEÜYÖS Sınavının Yapılması	29.05.2016	29.05.2016
MEÜYÖS Sınav Sonuçlarının Açıklanması	13.06.2016	13.06.2016
Yabancı Uyruklu Öğrenci Bölüm Tercih İlemleri	20.06.2016	22.07.2016
Tercih Değerlendirmesinin Yapılması	25.07.2016	29.07.2016
Yerleştirme Sonuçlarının Açıklanması	01.08.2016	01.08.2016
Asil Olarak Yerlemlerin Kayıtları	15.08.2016	19.08.2016
Yedek Olarak Yerlemlerin Kayıtları	22.08.2016	26.08.2016
Yabancı Uyruklu Öğrenciler için Türkçe Seviye Belirleme Sınavı	29.08.2016	29.08.2016
Yabancı Uyruklu Öğrenciler için Yabancı Dil Yeterlilik Sınavı	31.08.2016	31.08.2016

Ek 6. Diğer Sınavlar ve Bildirimlerle ilgili Akademik Takvim.

Çift Anadal ve Yandal İlemleri	Başlangıç	Biti
Çift Anadal, Yandal Kontenjan ve Koşulların İlanı	10.08.2015	14.08.2015
Çift Anadal, Yandal Başvuların Kabulü	17.08.2015	21.08.2015
Çift Anadal, Yandal başvuru Sonuçlarının İlanı ve Rektörlüğe Gönderilmesi	28.08.2015	28.08.2015
Yatay Geçiş İlemleri	Başlangıç	Biti
Güz Dönemi Önlisans ve LisansÖSYM Puanı ile Yatay Geçiş Başvuruları	20.07.2015	21.08.2015
Güz Dönemi Ön Lisans ve Lisans Yatay Geçiş Hakkı Kazanan Öğrencilerin Rektörlüğe Gönderilmesi	31.08.2015	31.08.2015
Güz Dönemi Ön Lisans ve Lisans Yatay Geçiş Kayıt Tarihleri (Asiller)	07.09.2015	08.09.2015

Güz Dönemi Ön Lisans ve Lisans Yatay Geçi Kayıt Tarihleri (Yedekler)	09.09.2015	09.09.2015
Bahar Dönemi Önlisans ve Lisans ÖSYM Puanı ile Yatay Geçi Ba vuruları	31.12.2015	15.01.2016
Bahar Dönemi Ön Lisans Yatay Geçi Hakkı Kazanan Ö rencilerin Rektörlü e Gönderilmesi	22.01.2016	22.01.2016
Bahar Dönemi Ön Lisans Yatay Geçi Kayıt Tarihleri (Asiller)	27.01.2016	28.01.2016
Bahar Dönemi Ön Lisans Yatay Geçi Kayıt Tarihleri (Yedekler)	29.01.2016	29.01.2016
Özel Yetenek ile Yerle tirme lemleri	Ba langıç	Biti
Özel Yetenek Sınav Ba vuru lanı ve Tarihleri (Beden E itimi ve Spor Yüksekokulu)	10.08.2015	20.08.2015
Özel Yetenek Sınav Tarihleri (Beden E itimi ve Spor Yüksekokulu)	24.08.2015	28.08.2015
Özel Yetenek Sınav Sonuçlarının lanı (Beden E itimi ve Spor Yüksekokulu)	28.08.2015	28.08.2015
Özel Yetenek Sınav Ba vuru lanı ve Tarihleri (Takı Teknolojisi ve Tasarımı Yüksekokulu)	06.07.2015	15.07.2015
Özel Yetenek Sınav Tarihleri (Takı Teknolojisi ve Tasarımı Yüksekokulu)	23.07.2015	23.07.2015
Özel Yetenek Sınav Sonuçlarının lanı (Takı Teknolojisi ve Tasarımı Yüksekokulu)	24.07.2015	24.07.2015
Özel Yetenek Sınav Ba vuru lanı ve Tarihleri (Güzel Sanatlar Fakültesi)	06.07.2015	16.07.2015
Özel Yetenek Sınav Tarihleri (Güzel Sanatlar Fakültesi)	28.07.2015	28.07.2015
Özel Yetenek Sınav Sonuçlarının lanı (Güzel Sanatlar Fakültesi)	29.07.2015	29.07.2015
Özel Yetenek ile Yerle en Ö rencilerin Rektörlü e Gönderilmesi	31.08.2015	31.08.2015
Özel Yetenek ile Yerle tirilenler için Kayıtlar (Asil)	01.09.2015	02.09.2015
Özel Yetenek ile Yerle tirilenler için Kayıtlar (Yedek)	03.09.2015	04.09.2015
Yabancı Dil Yeterlilik ve Seviye Tespit Sınavları	Ba langıç	Biti
Yabancı Dil Yeterlilik ve Seviye Tespit Sınavı (Hem normal ve hemde ek kontenjanla yerle enler için)	07.09.2015	07.09.2015
2014 ve Öncesi Kayıtlı Lisans Programı Ö rencileri Yabancı Dil Muafiyet Sınavı	08.09.2015	08.09.2015
Almanca Çeviri ve Fransızca Çeviri Lisans Programı Eski ve Yeni Ö rencileri için Yabancı Dil Muafiyet Sınavı	08.09.2015	08.09.2015
ngilizce Ö retmenli i Eski ve Yeni Ö rencileri için Yabancı Dil Muafiyet Sınavı (Yazılı)	07.09.2015	07.09.2015
ngilizce Ö retmenli i Eski ve Yeni Ö rencileri için Yabancı Dil Muafiyet Sınavı (Sözlü)	08.09.2015	08.09.2015
ngiliz Dil Bilimi Bölümü Eski ve Yeni Ö rencileri için Yabancı Dil Muafiyet Sınavı	07.09.2015	07.09.2015
Ortak Zorunlu Yabancı Dil Sınavları	Ba langıç	Biti
Ortak Zorunlu Yabancı Dil Muafiyet Sınavı (Normal Yerle enler)	03.09.2015	04.09.2015
Ortak Zorunlu Yabancı Dil Muafiyet Sınavı (Ek Kontenjanla Yerle enler)	10.09.2015	10.09.2015
ÜYG	Ba langıç	Biti
ÜYG Bilimsel ve Mesleki Etkinliklerin Rektörlü e Bildirilme Süresi	24.08.2015	04.09.2015
ÜYG Dersinin Akademik Danı manlarının Rektörlü e Bildirilme	06.07.2015	13.07.2015

Süresi		
Mezuniyet	Ba langıç	Biti
Mezuniyet Tören Tarihi	17.06.2016	17.06.2016
2016-2017 E itim-Ö retim Yılı Planlamaları	Ba langıç	Biti
2016-2017 E itim-Ö retim Yılı Güz ve Bahar Dönemi Ders Ekleme ve De i ikliklerinin Rektörlü e Bildirilmesi	28.03.2016	04.04.2016
2016-2017 E itim-Ö retim Yılı Güz ve Bahar Dönemi Ders Ekleme ve De i ikliklerinin Senato Tarafından Onaylanması	11.04.2016	22.04.2016
2016-2017 E itim-Ö retim Yılı Akademik Takvimin Senato Tarafından Onaylanması	11.04.2016	22.04.2016
2016-2017 E itim-Ö retim Yılı Güz ve Bahar Dönemi Haftalık Ders Programlarının ve Görevlendirmelerinin Ö renci leri Bilgi Sistemine Girilmesi	25.04.2016	20.05.2016
Lisansüstü Programlar	Ba langıç	Biti
2016-2017 E itim-Ö retim Yılı Güz Dönemi Lisansüstü Ö renci Kontenjanlarının Rektörlü e Bildirilmesi	03.06.2016	03.06.2016
2016-2017 E itim-Ö retim Yılı Güz Dönemi Lisansüstü Ö renci Kontenjanlarının lanı	04.07.2016	29.07.2016
2016-2017 E itim-Ö retim Yılı Güz Dönemi Lisansüstü Programlara Ba vuru Tarihleri	01.08.2016	12.08.2016
2016-2017 E itim-Ö retim Yılı Güz Dönemi Lisansüstü Programların Giri Sınav Tarihleri	22.08.2016	23.08.2016
2016-2017 E itim-Ö retim Yılı Güz Dönemi Lisansüstü Programların Giri Sınav Sonuçlarının lanı	02.09.2016	02.09.2016
2016-2017 E itim-Ö retim Yılı Bahar Dönemi Lisansüstü Ö renci Kontenjanlarının Rektörlü e Bildirilmesi	07.11.2016	07.11.2016
2016-2017 E itim-Ö retim Yılı Bahar Dönemi Lisansüstü Ö renci Kontenjanlarının lanı	05.12.2016	29.12.2016
2016-2017 E itim-Ö retim Yılı Bahar Dönemi Lisansüstü Programlara Ba vuru Tarihleri	02.01.2017	13.01.2017
2016-2017 E itim-Ö retim Yılı Bahar Dönemi Lisansüstü Programların Giri Sınav Tarihleri	23.01.2017	24.01.2017
2016-2017 E itim-Ö retim Yılı Bahar Dönemi Lisansüstü Programların Giri Sınav Sonuçlarının lanı	27.01.2017	27.01.2017
Ön Lisans, Lisans ve Lisansüstü Yeni Bölümlerin ve Programların Açılması, Kapatılması ve Ö renci Kontenjanları	Ba langıç	Biti
İgili Bölüm ve Programın Ba vuru Dosyasının Rektörlü e Gönderilmesi	07.12.2015	18.12.2015
İgili Bölüm ve Programın Ö renci Kontenjanlarının Rektörlü e Gönderilmesi	07.12.2015	18.12.2015
İgili Bölüm, Program ve Ö renci Kontenjanlarının Senato Tarafından Onaylanması	04.01.2016	21.01.2016

1. GENEL B LG LER

1.1. KURULU VE GEL ME

Mersin Üniversitesi, TBMM'nin 3 Temmuz 1992 tarihinde kabul ettiği 3837 Sayılı Kanun ile kurulmuştur, 10 Kasım 1992 tarihinde faaliyete geçmiştir. 2015-2016 eğitim-öğretim yılında yirmi dördüncü yılını dolduran Mersin Üniversitesi, ilk mezunlarını 1997 yılı Haziran ayında vermiştir.

Üniversitemiz 1993-1994 eğitim-öğretim yılında Fen-Edebiyat Fakültesi, Güzel Sanatlar Fakültesi, İktisadi ve İdari Bilimler Fakültesi, Mühendislik Fakültesi, Turizm İletmeciliği ve Otelcilik Yüksekokulu, Mersin Meslek Yüksekokulu, Gülnar Meslek Yüksekokulu, Mut Meslek Yüksekokulu, Tarsus Meslek Yüksekokulu ile lisansüstü programlarını yürütecek Sosyal Bilimler ve Fen Bilimleri Enstitüleri'ne öğrenci alarak eğitim-öğretime başlamıştır.

1995-1996 eğitim-öğretim yılında Su Ürünleri Fakültesi, 1998-1999 eğitim-öğretim yılında Tıp Fakültesi faaliyete geçmiştir. 15 Mart 1999 tarihinde de Tıp Fakültesi Araştırma ve Uygulama Merkezi (Hastanesi) hizmete açılmıştır. Merkez, 2007 tarihinde Sağlık Araştırma ve Uygulama Merkezi adını almıştır.

Mersin Üniversitesi mevcut 6 fakültesine, 1999 yılında Eğitim, Mimarlık Fakültelerini, 2000 yılında Eczacılık Fakültesi'ni, 2001 yılında Tarsus Teknik Eğitim Fakültelerini ekleyerek fakülte sayısını 11'e çıkarmıştır. Bu fakültelerimizden Tarsus Teknik Eğitim Fakültesi Bakanlar Kurulu'nun 02/11/2009 tarihli ve 2009/15546 sayılı kararı ile kapatılmış ve aynı kararla Teknoloji Fakültesi açılması uygun görülmüştür. Bakanlar Kurulunun 16.12.2011 tarihli 2011/2605 sayılı kararı ile Turizm İletmeciliği ve Otelcilik Yüksekokulu kapatılarak yerine Turizm Fakültesi kurulması uygun görülmüştür. 10.01.2012 tarihinde Denizcilik Meslek Yüksekokulunun Denizcilik Fakültesine dönüştürülmesi ile birlikte fakülte sayısı 14'e ulaşmıştır. Mersin Üniversitesi 2016 yılında Diş Hekimliği Fakültesi'ni ve Havacılık ve Uzay Bilimleri Fakültesi'ni açarak fakülte sayısını 16'ya yükseltmiştir.

Devlet Konservatuarı, 1994-1995 eğitim-öğretim yılında orta öğretim düzeyinde öğrenci alarak açılmıştır; 1997-1998 eğitim-öğretim yılında lisans programına başlamıştır. 1998-1999 eğitim-öğretim yılında Sağlık Yüksekokulu, 1999-2000 eğitim-öğretim yılında Beden Eğitimi ve Spor Yüksekokulu, 2002-2003 eğitim-öğretim yılında Takım Teknolojisi ve Tasarımı Yüksekokulu öğretime başlamıştır. Rektörlük Yabancı Diller Bölüm Başkanı, 2003-2004 eğitim-öğretim yılında Yabancı Diller Yüksekokulu'na dönüştürülmüştür.

27 Haziran 2005 tarihinde Erdemli Uygulamalı Teknoloji ve İletmecilik Yüksekokulu, 9 Aralık 2005 tarihinde Tarsus Uygulamalı Teknoloji ve İletmecilik Yüksekokulu ve 30 Eylül 2006 tarihinde ise Silifke Uygulamalı Teknoloji ve İletmecilik Yüksekokullarının kurulması ile toplam yüksekokul sayısı 9'a ulaşmıştır. Turizm İletmeciliği ve Otelcilik Yüksekokulunun 16.12.2011 tarihli ve 2011/2605 sayılı Bakanlar Kurulu kararı ile kapatılması ile yüksekokul sayısı 8'ine inmiştir. 13 Haziran 2016 Tarihli ve 2016/8969 Sayılı Kararname ile Anamur Uygulamalı Teknoloji ve İletmecilik Yüksekokulu kurulmuştur ve yüksekokul sayımız Devlet Konservatuarı ile beraber 9'a yükselmiştir.

Kurulumda 4 meslek Yüksekokulu bulunan Üniversitemizde bugün itibarıyla 12 meslek yüksekokulu bulunmaktadır. Bunlar; Anamur, Aydıncık, Denizcilik, Erdemli, Mersin, Mustafa

Baysan, Mut, Sağlık Hizmetleri, Silifke, Sosyal Bilimler, Tarsus ve Teknik Bilimler Meslek Yüksekokullarıdır.

Üniversitemizde Sosyal Bilimler Enstitüsü, Fen Bilimleri Enstitüsü ve Sağlık Bilimleri Enstitüsüne ek olarak 2010-2011 eğitim-öğretim yılı bahar yarıyılında Eğitim Bilimleri Enstitüsü ve Güzel Sanatlar Enstitüsü faaliyete geçerek lisansüstü ve doktora düzeyinde eğitime başlamıştır. Üniversitemizde 2015-2016 yılında araştırma merkezi sayısı 28'e yükselmiştir. Bunlar; Akdeniz Kent Araştırmaları Merkezi, Atatürk İlkeleri ve İnkılap Tarihi Araştırma ve Uygulama Merkezi, Bilgi İletişim Araştırma ve Uygulama Merkezi, Bölgesel Değerlendirme Uygulama ve Araştırma Merkezi, Çocuk Eğitimi Uygulama ve Araştırma Merkezi, Çocuk Koruma Uygulama ve Araştırma Merkezi, Deniz Kaplumbağaları Uygulama ve Araştırma Merkezi, Dış Ticaret ve Lojistik Uygulama ve Araştırma Merkezi, Egzersiz ve Spor Bilimleri Uygulama ve Araştırma Merkezi, Gıda Araştırmaları Uygulama ve Araştırma Merkezi, Göç Araştırmaları Uygulama ve Araştırma Merkezi, İleri Teknoloji Eğitimi Araştırma ve Uygulama Merkezi, İlk Yardım Araştırma ve Uygulama Merkezi, Sağlık ve Güvenlik Uygulama ve Araştırma Merkezi, Kadın Sorunlarını Araştırma ve Uygulama Merkezi, Kalibrasyon Uygulama ve Araştırma Merkezi, Kariyer Merkezi, Kilikia Araştırma ve Uygulama Merkezi, Nevit Kodallı Oda Müzesi Uygulama ve Araştırma Merkezi, Öncü Geliştirme Uygulama ve Araştırma Merkezi, Ölçme ve Değerlendirme Uygulama ve Araştırma Merkezi, Restorasyon ve Koruma Merkezi, Sağlık Araştırma ve Uygulama Merkezi, Sürekli Eğitim Merkezi, Turizm Uygulama ve Araştırma Merkezi, Türkçe Öğretimi Araştırma ve Uygulama Merkezi, Uzaktan Eğitim Merkezi, Yörük Kültürü Uygulama ve Araştırma Merkezi.

1.2. MİSYON/VİZYON/DEĞERLER

Misyon:

Atatürk ilke ve devrimlerine bağlı, laiklik ve Cumhuriyet ilkelerinden ödün vermeyen, çalışkan, bilgi ve birikimlerini tüm insanlık yararına kullanan, topluma yararlı, evrensel değerler içinde modern, yaratıcı ve pozitif düşünen, katılımcı, üretken ve yarattığı değerlerle ülkesini tüm dünyada temsil eden üstün nitelikli bireyler yetiştirmek, yüksek düzeyde bilimsel çalışmaları ve araştırmaları yapmak, bilgi ve teknoloji üretmek, üretimini toplum yararına sunarak bölgesel ve ulusal alanda gelişme ve sürdürülebilir kalkınmaya katkı sağlamaktır.

Vizyon:

Ulusal ve uluslararası düzeyde vereceği eğitim-öğretim, üreteceği bilgi, teknoloji ve sanat ile öğrencilerini, mezunlarını, çalışanlarını ve toplumu yaşam boyu öğrenmeyle bütünleştiren, kalite odaklı, engelsiz ve uluslararası tanınır bir üniversite olmaktır.

Değerler:

Mersin Üniversitesinin misyon ve vizyonunu oluşturan temel değerler;

-) Akademik ve etik değerlere bağlılık
-) Eğitim-öğretim ve araştırmada kalite
-) Yaratıcılık
-) Yenilikçilik
-) Özgüven
-) Katılımcılık

-) Liderlik
-) Dayanım ve paylaşım önemsemek
-) Effaflık
-) Kurumsal liyakat
-) Toplumsal sorumluluk
-) Çevre bilinci

1.3.F Z K YAPI

1.3.1. Kampüsler ve Yerleşim Alanları

Kampüsler

Mersin Üniversitesi, üç kampüste (Çiftlikköy Merkez Kampüsü, Yenişehir Kampüsü, Tece Kampüsü) yerleşmiştir.

Çiftlikköy Merkez Kampüsü

Kent merkezine 14 kilometre uzaklıktaki Çiftlikköy Kampüsü, toplam 4.100 dekar alan üzerine kurulmuştur. Bu kampüste; Diş Hekimliği, Fen-Edebiyat, Güzel Sanatlar, Havacılık ve Uzay Bilimleri, İktisadi ve İdari Bilimler, İletişim, Mimarlık, Mühendislik, Tıp ve Turizm Fakülteleri, Güzel Sanatlar, Fen Bilimleri Fakülteleri, Sağlık Bilimleri, Sosyal Bilimler, Fen Bilimleri, Güzel Sanatlar Enstitüleri ve ara tırma merkezleri ile Devlet Konservatuarı, Beden Eğitimi ve Spor Yüksekokulu, Sağlık Yüksekokulu, Teknoloji ve Tasarım Yüksekokulu, Yabancı Diller Yüksekokulu, Sağlık Hizmetleri Meslek Yüksekokulu, Sosyal Bilimler Meslek Yüksekokulu ve Teknik Bilimler Meslek Yüksekokulu yer almaktadır. Ayrıca Sağlık Ara tırma ve Uygulama Merkezi de bu kampüste yer almaktadır.

Rektörlük idari ve akademik merkez birimlerinin de bulunduğu Çiftlikköy Merkez Kampüsü'nde öğrencilerin sosyal, kültürel ve sportif amaçlı kullanabileceği pek çok tesis ve alan mevcuttur.

Yenişehir Kampüsü

Kent merkezinin batı yönünde bulunan Yenişehir Kampüsü, toplam 27.885 metrekare alana sahiptir. 1999 tarihinden itibaren hizmet veren bu kampüste; Eczacılık, Eğitim ve Su Ürünleri Fakülteleri ile Eğitim Bilimleri Enstitüsü yer almaktadır.

Tece Kampüsü

Mersin-Antalya yolu sahil bandında yer alan Tece Kampüsü, toplam 20.000 metrekarelik alana sahiptir. Bu kampüste; Denizcilik Fakültesi, Denizcilik Meslek Yüksekokulu, Mersin Meslek Yüksekokulu, Deniz Kaplumbağaları Ara tırma ve Uygulama Merkezi ile Uzaktan Eğitim Merkezi faaliyetini sürdürmektedir.

İçlerdeki Yerleşimler

Anamur:

Anamur Uygulamalı Teknoloji ve İletmecilik Meslek Yüksekokulu, Anamur Meslek Yüksekokulu ve Aydınçık Meslek Yüksekokulu, Mersin'e 223 km. uzaklıktaki Anamur ilçesinde, Kültür ve Turizm Bakanlığı tarafından üniversitemize süresiz tahsis edilen idari bina ile Milli Eğitim Bakanlığı tarafından tahsis edilen ve Üniversitemiz tarafından onarımı tamamlanan yeni binasında eğitim-öğretimini sürdürmekte olup, Anamur Hayırseverler Derneği tarafından yaptırılan yeni binanın eksik olan kısımları için 2014 yılı içinde ihalesi yapılmıştır. Yeni bina 2015 yılı Ocak ayı itibarı ile hizmete açılmıştır.

Erdemli:

2005-2006 eğitim-öğretim yılında eğitim-öğretime başlamış olan Erdemli Uygulamalı Teknoloji ve İletmecilik Yüksekokulu ile Erdemli Meslek Yüksekokulu, Erdemli Belediyesi, Kaymakamlık ve sivil toplum örgütleri tarafından yapımı tamamlanan Erdemli Belediyesi'ne ait olan binada eğitim-öğretimini sürdürmektedir.

Gülнар:

Gülнар Mustafa Baysan Meslek Yüksekokulu, Mersin'e 148 km uzaklıktaki Gülнар ilçesinde, kendi binasında eğitim-öğretimini sürdürmektedir.

Mut:

Mut Meslek Yüksekokulu, Mersin'e 160 km uzaklıktaki Mut ilçesinde, kendi binasında eğitim-öğretimini sürdürmektedir.

Silifke:

Silifke Uygulamalı Teknoloji ve İletmecilik Yüksekokulu ile Silifke Meslek Yüksekokulu Mersin'e 85 km uzaklıktaki Silifke ilçesinde, 1999 yılında Üniversitemize devredilen ve onarımı sivil toplum örgütleri tarafından yapılarak Üniversitemize devredilen DS Kayraktepe Tesisleri içinde bulunan iki binada eğitim-öğretimini sürdürmektedir.

Tarsus:

Tarsus Teknik Eğitim Fakültesi, Tarsus Teknoloji Fakültesi, Tarsus Uygulamalı Teknoloji ve İletmecilik Yüksekokulu, Tarsus Meslek Yüksekokulu Tarsus Kaymakamlığı, Belediye ve sivil toplum örgütleri tarafından yapımı tamamlanan ve Tarsus'un Sucular mevkiinde yer alan kendi binasında eğitim-öğretimini sürdürmektedir.

1.3.2. Spor Tesisleri

Mersin Üniversitesi Çiftlikköy Kampüsünde Stadyum, Vadi Spor Tesisleri, Kapalı Spor Merkezi ve Rektörlük Beden Eğitimi Bölümü Tesisleri olmak üzere 4 ayrı spor kompleksi bulunmaktadır.

Stadyum içerisinde; okçuluk, eğitim-öğretimsel ve sportif aktivitelere imkan veren 5000 seyirci kapasiteli olimpik futbol sahası ve tartan zeminli atletizm sahası, 1 adet tribün altı artistik cimnastik salonu, 1 adet tribün altı dans salonu, 1 adet tüm güç geliştirme aletlerinin bulunduğu tribün altı fitness center, 1 adet tribün altı masa tenisi salonu ve 2 adet sauna ayrıca Zihinsel Engelliler Spor Merkezi ile açık alanda 6 kulvarlı mini trambolin ve kum zeminli plaj voleybol sahası bulunmaktadır.

Vadi Spor Tesisleri içerisinde ayrıca, 6 adet toprak zeminli tenis kortu, 1 adet suni çim zeminli halı saha, 1 adet 4 kulvarlı sentetik zeminli mini atletizm pisti, 1 adet sentetik zeminli basketbol sahası, 1 adet açık alanda 6 kulvarlı mini trambolin yer almaktadır.

Kapalı Spor Merkezi içerisinde 600 seyirci kapasiteli tribün ve 3 adet voleybol/basketbol sahası yer almaktadır.

Rektörlük Beden E itimi Spor Tesisleri içerisinde 2 adet beton zeminli tenis kortu, 1 adet mini futbol sahası, 1 adet dans ve cimnastik salonu, 1 adet brandalı spor salonu, 2 adet beton zeminli basketbol sahası, 1 adet beton zeminli voleybol sahası yer almaktadır.

Mersin Üniversitesi 2 Nolu Kapalı Spor Salonu içerisinde 1 adet 500 oturma kapasiteli kapalı spor salonu (yarı maya uygun olarak yapılmı), 1 adet ö renci fitness salonu ve 1 adet personel fitness salonu yer almaktadır.

Ayrıca Yeni ehir Kampüsünde 1 adet beton zeminli basketbol sahası, 1 adet beton zeminli voleybol sahası bulunmaktadır.

Üniversitemiz personeli ve ö rencileri ile Mersin halkına hizmet vermekte olan olimpik ölçülerdeki stadyumumuz geni katılımlı sportif ve sosyal etkinliklere ortam sa lamaktadır.

Üniversitemiz Çiftlikköy Kampüsünde in aatı tamamlanan 5.500 m² kullanım alanlı yarı olimpik 25 metre uzunlu unda 2.5 metre derinli inde Kapalı Yüzme Havuzu, bayan-erkek olmak üzere 16 soyunma odası ve 18 du yeri ile hizmet vermektedir.

1. 3. 3. Amfi Tiyatro

Çiftlikköy Merkez Kampüsü'nde bulunan, 1600 oturma kapasiteli amfi tiyatro, 2001-2002 e itim-ö retim yılında hizmete girmi tir. Üniversitemizde ve kentimizde sosyal hayatı canlandırma yolunda büyük bir ihtiyacı kar ılayan amfi tiyatro açık hava gösterileri, konserler, çe itli bilimsel ve kültürel etkinlere ev sahipli i yapmaktadır.

1. 3. 4. Konferans Salonları

Üniversitemiz Çiftlikköy Kampüsünde Prof. Dr. Vural Ülkü Konferans Salonu dı nda, Mühendislik Fakültesinde 2 adet, leti im Fakültesinde 1 adet olmak üzere ö renci etkinliklerinde kullanılan 3 adet farklı büyüklükte konferans salonu mevcuttur. Bunun yanında 16.06.2006 tarihinde resmi olarak faaliyete geçen Üniversitemiz Prof. Dr. U ur Oral Kültür Merkezinde 4 adet de i ik büyüklükteki salonlar, 2 adet sergi salonu ve bir adet toplantı salonuyla hem Üniversitemiz hem de Mersin'e önemli bir kültür merkezi olarak faaliyete ba layarak büyük bir ihtiyacı gidermektedir. Bu salonlarda ö renci etkinlikleri gerçekleştirilirken aynı zamanda fakültelerimiz, Rektörlü ümüz ve Mersin'de bulunan özel ve kamu kurumları tarafından da önemli bilimsel ve akademik toplantı, sempozyum, panel, bienal, gösteri, konser vs. etkinlikler düzenlenmektedir.

1. 3. 5. Alı veri Merkezi

Ö renci ve ö retim elemanlarımızın Çiftlikköy Merkez Kampüsü'nde sosyal tesis ihtiyaçlarını kar ılamak amacıyla yapılan alı veri merkezi, 8 Kasım 2000 tarihinden itibaren hizmet vermektedir.

Toplam 2300 m²'lik bir alana kurulan alı veri merkezinde, kitap evi, restoran, kafeterya, oyun salonları, banka, kırtasiye, market, sinema, kuaför gibi ö renci ve personele yönelik sosyal mekanlar bulunmaktadır.

1. 3. 6. Uygulamalı Kre ve Anaokulu

Üniversitemizde çalışan personelimizin 36-72 aylık çocuklarının devam ettikleri okul öncesi eğitim veren Uygulama Kreşi ve Anaokulu 2003-2004 eğitim-öğretim yılında Yenişehir Kampüsünde 4 derslik, yatakhane, mutfak, yemekhane, jimnastik salonu, oyun odası, 1 satranç odası olmak üzere toplam 1300 m² kapalı alan ve açık oyun alanı ile hizmete açılmıştır.

Üniversitemiz Kreşi 100 öğrenci kapasiteli olup, 1 müdür, 4 öğretmen, 2 yardımcı öğretmen, 1 memur, 1 hemşire, 1 diyetisyen, 1 aile danışmanı, 1 aile danışmanı yardımcısı ve 2 hizmetli ile çeşitli eğitim düzeyinde öncelikli olarak Mersin Üniversitesi çalışanlarının çocukları olmak üzere hizmet vermeye devam etmektedir.

1.3.7. Engelsiz Yaşam Birimi

Üniversitemizde öğrenim görmekte olan engelli öğrencilere akademik ve sosyal yönden destek vermek, eğitim ve yaşam kalitelerinin artırılmasını sağlamak amacıyla, 20 Haziran 2006 tarihli ve 26204 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Yükseköğretim Kurumları Özürlüler Danışmanlığı ve Koordinasyon Yönetmeliği’nin 8. maddesi uyarınca Üniversitemiz Sağlık Kültür ve Spor Daire Başkanlığı bünyesinde 22 Eylül 2006 tarihli ve 1898 sayılı Rektörlük kararı ile Özürlü Öğrenci Birimi oluşturulmuştur.

Birimin çalışmalarına katılımı genişletmek amacıyla, bu konuda tüm daire başkanlıkları, fakülte ve yüksekokul, psikolojik danışmanlık ve rehberlik merkezinin de içinde bulunduğu uzman kişilerden oluşan “Engelsiz Yaşam” adı altında bir Komisyon kurulmuştur.

Engelli olma durumuna vurgu yapılmasını ve baskıya uğrayan öğrenciler için bir ayrımcılığa neden olmayı önlemek amacıyla “Özürlü Öğrenci Birimi”nin adı “Engelsiz Yaşam Birimi” olarak değiştirilerek çalışmalarına devam etmektedir. Halen Üniversitemiz Çiftlikköy Kampüsü İktisadi ve İdari Bilimler Fakültesi girişinde bulunan bürosunda 1 memur ile engelli öğrencilerimizin her türlü problemlerini çözmeye devam etmektedir.

1.3.8. Sağlık Ünitesi (Mediko Sosyal)

Sağlık Ünitemiz Çiftlikköy Kampüsündeki binasında öğrencilerimizin ve personelimizin sağlık sorunlarını çözebilecek durumdadır. Bu birimde 4 pratisyen hekim tarafından aile hekimliği, 3 diyetisyen, 2 hemşire, 1 laboratuvar teknisyeni, 1 büro elemanı ve 2 hizmetli ile 2 geçici işçi ile sağlık hizmeti verilmektedir.

Üniversitemize bağlı fakülte, yüksekokul ve meslek yüksekokulunda okuyan öğrencilerle çalışanların sağlık problemlerinde ilk başvuru merkezi başkanlığımız olmaktadır. Sağlık sorunları ile ilgili müracaat eden hastalara dosya açılarak bu dosyaların arşivi yapılmaktadır.

Sağlık Ünitesine başvuran öğrenci ve personelin ikâyetleri doktorlarımız tarafından değerlendirilmekte ve tedavileri yapılmakta, gerekli görülen hastaların sevkleri bir üst birime (Tıp Fakültesi Araştırma ve Uygulama Hastanesine veya Kurum Dışı Sevkleri) yapılmaktadır.

Merkezimizde hasta muayeneleri sabah 08.00-12.00 öğleden sonra ise 13.00-17.00 saatleri arasında yapılmaktadır. Ayrıca öğle tatili arasında acil durumlar için doktor ve hemşire görevlendirilmektedir.

1.3.9. Üniversitemiz Fiziki Alanları

Üniversitemizde 1998 yılında 40.000 m² olan kapalı alan büyüklüğü yıllara göre artışı göstermektedir, 2005 yılında 180.000, 2006 yılında 220.000, 2007 yılında 270.000, 2008 yılında 287.000 m², 2009 yılında ise 295.684 m²’ye kadar yükselmiştir.

2010 yılı itibariyle ise biten kapalı alan 251.217 m², biten açık alan 57.061 m², devam eden proje alanları 127.030 m², toplam proje alanları 435.308 m²'ye ulaşmıştır. 2011 yılı itibariyle biten kapalı alan 241.194 m², biten açık alan 63.034 m², devam eden proje alanları 140.530 m², toplam proje alanları ise 444.758 m²'ye ulaşmıştır. 2012 yılı itibariyle biten kapalı alan 261.995 m², biten açık alan 63.034 m², devam eden proje alanları 115.942 m², toplam proje alanları ise 440.971 m²'ye ulaşmıştır. 2013 yılı itibariyle biten kapalı alan 374740 m², biten açık alan 55911 m², devam eden proje alanları 6170 m², toplam proje alanları ise 436821 m²'dir. 2014 yılı itibariyle biten kapalı alan 430.651 m², biten açık alan alanları 55.911 m², devam eden projeler 6.170 m² olup toplam proje alanı 436.821 m². 2015 yılı itibariyle biten kapalı alan 447.391 m² biten açık alan 55.911 m² devam eden projeler 17.617 m² toplam proje alanları ise 520.919 m² dir.

1. 3. 10. Ye il Alan Büyüklü ü

Üniversitemizde 1998 yılında 30.000 m² çim alan ve 65.000 m² olan orman ve koruluk alan bulunmaktaydı. 2005 yılına geldi inde çim alan 348.000, 2006 yılında 355.000 ve orman ve koruluk alan 536.000, 2006 yılında 557.000, 2007 yılında ise çim alan miktarı 366.000 m², orman ve koruluk alan miktarı ise 572.000 m² artı göstermiştir. 2008 yılında çim alan miktarı 380.000 m², orman ve koruluk alan miktarı ise 580.000 m² olmu tur. 2009 yılında çim alan miktarı 382.000 m², orman ve koruluk miktarı 585.000 m² iken 2010 yılında çim alan miktarı 405.000 m², çim alandaki bitki sayısı 55.800 adet, orman ve koruluk alanlar miktarı 608.000 m² olup orman ve koruluk alanlar bitki sayısı ise 96.600 adet olmu tur. Toplam bitki sayısı ise 152.400 adettir. 2011 yılında çim alan miktarı 428.000 m², çim alandaki bitki sayısı 63.800 adet, orman ve koruluk alanlar 623.000 m² olup orman ve koruluk alanlar bitki sayısı 102.700 adettir. Toplam bitki sayısı ise 166.500 adet olmu tur. 2012 yılında çim alan miktarı 443.000 m², çim alandaki bitki sayısı 67.400 adet, orman ve koruluk alanlar 630.000 m² olup orman ve koruluk alanlar bitki sayısı 106.300 adettir. Toplam bitki sayısı ise 173.700 adet olmu tur. 2013 yılı çim alan miktarı 454000 m², çim alandaki bitki sayısı 74400 adet, orman ve koruluk alanlar 632 m², orman ve koruluk alanlar bitki sayısı 106800 adet olup toplam bitki sayısı 181200 adettir. 2014 yılı çim alan miktarı 480.000 m², çim alandaki bitki sayısı 107.400 adet, orman ve koruluk alanlar 650.000 m², orman ve koruluk alanlar bitki sayısı 110.300 adet olup toplam bitki sayısı 217.700 adettir.

1. 4. E T M-Ö RET MALANLARI

1. 4. 1. Üniversite Yapısı

FAKÜLTELER

Denizcilik Fakültesi
Di Hekimli i Fakültesi
Eczacılık Fakültesi
E itim Fakültesi
Fen-Edebiyat Fakültesi
Güzel Sanatlar Fakültesi
Havacılık ve Uzay Bilimleri Fakültesi
ktisadi ve dari Bilimler Fakültesi
leti im Fakültesi
Mimarlık Fakültesi
Mühendislik Fakültesi
Su Ürünleri Fakültesi
Tarsus Teknik E itim Fakültesi
Tarsus Teknoloji Fakültesi
Tıp Fakültesi
Turizm Fakültesi

YÜKSEKOKULLAR

Devlet Konservatuarı

Anamur Uygulamalı Teknoloji ve İletmecilik Yüksekokulu
Beden Eğitimi ve Spor Yüksekokulu
Erdemli Uygulamalı Teknoloji ve İletmecilik Yüksekokulu
Sağlık Yüksekokulu
Silifke Uygulamalı Teknoloji ve İletmecilik Yüksekokulu
Tıbbi Teknoloji ve Tasarımı Yüksekokulu
Tarsus Uygulamalı Teknoloji ve İletmecilik Yüksekokulu
Yabancı Diller Yüksekokulu

MESLEK YÜKSEKOKULLARI

Anamur Meslek Yüksekokulu
Aydıncık Meslek Yüksekokulu
Denizcilik Meslek Yüksekokulu
Erdemli Meslek Yüksekokulu
Gülneer Meslek Yüksekokulu
Mersin Meslek Yüksekokulu
Mut Meslek Yüksekokulu
Sağlık Hizmetleri Meslek Yüksekokulu
Sosyal Bilimler Meslek Yüksekokulu
Silifke Meslek Yüksekokulu
Tarsus Meslek Yüksekokulu
Teknik Bilimler Meslek Yüksekokulu

ENSTİTÜLER

Eğitim Bilimleri Enstitüsü
Fen Bilimleri Enstitüsü
Güzel Sanatlar Enstitüsü
Sağlık Bilimleri Enstitüsü
Sosyal Bilimler Enstitüsü

1. 4. 2. Program/Bölüm Sayıları

1. 4. 2. 1. Ön Lisans

Meslek Yüksekokulları	Meslek Yüksekokulu Sayısı	Program Sayısı
	12	88

1. 4. 2. 2. Lisans

	Fakülte/Yüksekokul Sayısı	Bölüm Sayısı
Fakülteler	14	66
Yüksekokullar	7	12
Konservatuvar	1	5
Toplam	22	83

1. 4. 2. 3. Lisansüstü (Yüksek Lisans)

Enstitü	Ana Bilim Dalı Sayısı
Eğitim Bilimleri	16
Fen Bilimleri	21
Güzel Sanatlar	5
Sağlık Bilimleri	20
Sosyal Bilimler	28
Toplam	90

1. 4. 2. 4. Lisansüstü (Doktora)

Enstitü	Ana Bilim Dalı Sayısı
Eğitim Bilimleri	4
Fen Bilimleri	14
Güzel Sanatlar	2
Sağlık Bilimleri	14
Sosyal Bilimler	14
Toplam	47

1. 4. 3. 2015-2016 Eğitim-Öğretim Yılı Öğrenci Sayıları

Sıra No	Fakülte / Yüksekokul	Öğrenci Sayısı		
		Kız	Erkek	Toplam
1	Eczacılık Fakültesi	165	145	310
2	Eğitim Fakültesi	1.114	618	1.732
3	Fen-Edebiyat Fakültesi	1.710	1.442	3.152
4	Güzel Sanatlar Fakültesi	218	141	359
5	İktisadi ve İdari Bilimler Fakültesi	1.096	1.030	2.126
6	İletişim Fakültesi	146	365	511
7	Mimarlık Fakültesi	258	218	476
8	Mühendislik Fakültesi	731	1.576	2.307
9	Su Ürünleri Fakültesi	11	59	70
10	Tarsus Teknik Eğitim Fakültesi	3	48	51
11	Tarsus Teknoloji Fakültesi	28	218	246
12	Tıp Fakültesi	511	740	1.251
13	Turizm Fakültesi	323	532	855
14	Beden Eğitimi ve Spor Yüksekokulu	21	30	51
15	Erdemli Uyg. Teknoloji ve İletişim. YO	100	205	305
16	Sağlık Yüksekokulu	445	372	817
17	Silifke Uyg. Teknoloji ve İletişim. YO	124	135	259
18	Tarsus Uyg. Teknoloji ve İletişim. YO	57	71	128
19	Takı Tek. ve Tasarımı Yüksekokulu	48	45	93
20	Devlet Konservatuvarı	161	305	466
21	Anamur Meslek Yüksekokulu	210	309	519
22	Aydıncık Meslek Yüksekokulu	33	83	116
23	Denizcilik Meslek Yüksekokulu	74	119	193
24	Erdemli Meslek Yüksekokulu	729	966	1.695
25	Gülner Meslek Yüksekokulu	108	242	350
26	Mersin Meslek Yüksekokulu	796	1.649	2.445
27	Mut Meslek Yüksekokulu	170	292	462
28	Sağlık Hizmetleri Meslek Yüksekokulu	583	321	904
29	Silifke Meslek Yüksekokulu	146	166	312
30	Sosyal Bilimler Meslek Yüksekokulu	1.471	2.170	3.641
31	Tarsus Meslek Yüksekokulu	642	669	1.311
32	Teknik Bilimler Meslek Yüksekokulu	1.062	4.864	5.926

Toplam		13.336	20.253	33.589
1	E itim Bilimleri Enstitüsü	332	279	611
2	Fen Bilimleri Enstitüsü	551	786	1.337
3	Güzel Sanatlar Enstitüsü	73	79	152
4	Sa lık Bilimleri Enstitüsü	224	95	319
5	Sosyal Bilimler Enstitüsü	924	1.436	2.360
Enstitüler Toplamı		2.104	2.675	4.779
Genel Toplam		15.440	22.928	38.368
Birinci Ö retim Genel Toplamı		11.754	14.964	26.718
İkinci Ö retim Genel Toplamı		2.522	5.173	7.695
Uzaktan E itim Genel Toplamı		910	1.824	2.734
Fakülteler Genel Toplamı		6.314	7.132	13.446
4 Yıllık (Lisans) Yüksekokullar Toplamı (*)		956	1.163	2.119
Meslek Yüksekokulları (Ön Lisans) Genel Toplamı		6.024	11.850	17.874
Lisans Genel Toplamı (**)		7.312	8.403	15.715
İçer Okulları Genel Toplamı		2.350	3.404	5.754
Yeni ehir Kampüsü Toplamı		1.290	822	2.112
Çiftlikköy Kampüsü Toplamı		8.826	14.259	23.085
Di er Okullar Toplamı (***)		870	1.768	2.638
Mersin Okulları Toplamı		10.986	16.849	27.835

(*) Devlet Konservatuvarı hariç.

(**) Devlet Konservatuvarı dahil.

(***) Çiftlikköy ve Yeni ehir Kampüsü dışındaki Mersin Okulları.

İlkö retim ve Ortaö retim

Devlet Konservatuvarı (İlkö retim)	55
Devlet Konservatuvarı (Ortaö retim)	28
Toplam	83

Mersin Üniversitesi Ö renci Sayıları (2015-2016)

Lisansüstü (Doktora) Anabilim Dalı ve Ö renci Sayıları		
Enstitü	Ana Bilim Dalı Sayısı	Mevcut Ö renci Sayısı
E itim Bilimleri Enstitüsü	4	49
Fen Bilimleri	14	177
Güzel Sanatlar Enstitüsü	2	3
Sa lık Bilimleri	14	61
Sosyal Bilimler	14	194
Toplam	48	484
Lisansüstü (Yüksek Lisans) Anabilim Dalı ve Ö renci Sayıları		
Enstitü	Ana Bilim Dalı Sayısı	Mevcut Ö renci Sayısı
E itim Bilimleri	16	507
Fen Bilimleri	21	1003
Güzel Sanatlar	5	134
Sa lık Bilimleri	20	227
Sosyal Bilimler	28	2038

Toplam	90	3909
Lisansüstü (Yüksek Lisans) Anabilim Dalı ve Hazırlık Okuyan Ö renci Sayıları		
Enstitü	Ana Bilim Dalı Sayısı	Mevcut Ö renci Sayısı
E itim Bilimleri	9	52
Fen Bilimleri	18	157
Güzel Sanatlar	4	15
Sa lık Bilimleri	9	31
Sosyal Bilimler	13	128
Toplam	53	383
Lisansüstü Anabilim Dalı ve Okuyan Ö renci Sayıları (Genel)		
Enstitü	Ana Bilim Dalı Sayısı	Mevcut Ö renci Sayısı
E itim Bilimleri	16	611
Fen Bilimleri	21	1337
Güzel Sanatlar	5	152
Sa lık Bilimleri	20	319
Sosyal Bilimler	28	2360
Toplam	90	4779

Lisans Fakülte/Yüksekokul Bölüm ve Mevcut Ö renci Sayıları			
Lisans	Fakülte/Yüksekokul Sayısı	Bölüm Sayısı	Mevcut Ö renci Sayısı
Fakülteler	13	66	13446
Yüksekokullar *	7	12	1653
Konservatuvar	1	5	466
Toplam	21	83	15565
* Yabancı Diller Yüksekokulu Dahil			
Ön Lisans Meslek Yüksekokulu Program ve Mevcut Ö renci Sayıları			
Ön Lisans	MYO Sayısı	Program Sayısı	Mevcut Ö renci Sayısı
Meslek Yüksekokulları	12	88	17874

1. 4. 4. Akademik Personel Sayısı

Birimi	Prof.	Doç.	Yrd. Doç.	Ö r. Gör.	Okt.	Ar . Gör.	Uzm.	Toplam
Rektörlük					38		9	47
Fen Edebiyat Fakültesi	40	26	46	7		24	3	146
Mühendislik Fakültesi	22	15	34	3		16	5	95
ktisadi ve dari Bilimler Fakültesi	11	11	22	3		14	1	62
Güzel Sanatlar Fakültesi	6	3	9	10		10		38
Su Ürünleri Fakültesi	4	6	10			1		21
Eczacılık Fakültesi	8	6	9			3		26
Tıp Fakültesi	130	38	47	1		233	7	456
Mimarlık Fakültesi		3	15			5	2	25
E itim Fakültesi	11	22	35			9	5	82
Tarsus Teknik E itim Fakültesi								0
leti im Fakültesi	1	2	10			7	1	21
Tarsus Teknoloji Fakültesi	1	6	5	1		4		17
Turizm Fakültesi	3	3	7	3		9		25

Denizcilik Fakültesi		1	5			8		14
Takı Teknolojisi ve Tasarımı Yüksekokulu			1	2				3
Beden Eğitimi ve Spor Yüksekokulu	1	4	5	5	1	1		17
Çel Sa lık Yüksekokulu	2	5	10	8		26		51
Yabancı Diller Yüksekokulu					80			80
Mersin Meslek Yüksekokulu			2	5	1		2	10
Mustafa Baysan Meslek Yüksekokulu				12	2			14
Mut Meslek Yüksekokulu				13	1		1	15
Tarsus Meslek Yüksekokulu			1	19	3			23
Anamur Meslek Yüksekokulu			1	8	1			10
Sa lık Hizmetleri Meslek Yüksekokulu			3	10			4	17
Silifke Meslek Yüksekokulu				12			2	14
Erdemli Meslek Yüksekokulu			1	14	3			18
Aydıncık Meslek Yüksekokulu				1				1
Sosyal Bilimler Meslek Yüksekokulu			1	33			1	35
Teknik Bilimler Meslek Yüksekokulu	2		4	43	1		10	60
Denizcilik Meslek Yüksekokulu			1	7			2	10
Sa lık Bilimleri Enstitüsü						29		29
Sosyal Bilimler Enstitüsü						27		27
Fen Bilimleri Enstitüsü						55		55
E ğitim Bilimleri Enstitüsü						6		6
Güzel Sanatlar Enstitüsü						2		2
Devlet Konservatuvarı			4	24				28
Erdemli Uygulamalı Tekn. ve İlet. Yüksekokulu	1	1	10	2		2		16
Tarsus Uygulamalı Tekn. ve İlet. Yüksekokulu		1	3	2		3		9
Silifke Uygulamalı Tekn. ve İlet. Yüksekokulu	1		4	1	1			7
Toplam	244	153	305	249	132	494	55	1632

2547 sayılı Kanununun 35. maddesi uyarınca, ba ka üniversitede lisansüstü eğitimi yapan 35 ara tırma görevlisi bulunmaktadır. Kadrosu ba ka üniversitede olup, üniversitemizde lisansüstü eğitimi yapan 30 ara tırma görevlisi bulunmaktadır.

Yabancı Uyruklu Öğretim Elemanı Sayısının Birimlere Göre Da ılımı

Birim	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Okt.	Ar . Gör.	Uzm.	Toplam
Fen-Edebiyat Fakültesi	1	-	-	1	-	-	-	2
Mühendislik Fakültesi	-	-	1	-	-	-	-	1
Güzel Sanatlar Fakültesi	-	-	-	1	-	-	-	1
Tıp Fakültesi	-	-	-	-	-	-	1	1
Devlet Konservatuvarı	-	1	2	5	-	-	-	8
Toplam	1	1	3	7	-	-	1	13

Sanatçı Öğretim Elemanı

Devlet Konservatuvarı: 3 Öğretim Görevlisi

Genel İdari Personel Sayısı

Personelin Sınıfı	Sayı
Genel İdari Hizmetler	742
Teknik Hizmetler	143

Sa lık Hizmetleri	439
Avukatlık Hizmetleri	3
Din Hizmetleri	1
E itim-Ö retim Hizmetleri	7
Yardımcı Hizmetler	196
Toplam	1531

1. 5. ARA TIRMA GEL T RME FAAL YETLER

1. 5. 1. Laboratuvarlar

E itim ve Ara tırma Laboratuvarları:

Üniversitemiz fakülte ve yüksekokullarında e itim ve ara tırma faaliyetlerinde kullanılan 225 adet laboratuvar bulunmaktadır.

Merkez Ara tırma Laboratuvarı:

Mersin Üniversitesi İleri Teknoloji E itim, Ara tırma ve Uygulama Merkezi bünyesinde, Devlet Planlama Te kilatı (DPT) tarafından desteklenen 2009 K 120960 numaralı “Mersin’de Sürdürülebilir Bölgesel Kalkınmaya Yönelik Bilim ve Teknoloji Ara tırma Merkezi Altyapısını Olu turulması” ba lıklı proje kapsamında 2011 yılı Ocak ayında faaliyete geçmiştir.

Merkez; İleri düzeyde temel ya da uygulamalı multidisipliner ve bölgesel ölçekli AR-GE faaliyetlerini yürütebilecek, İleri teknoloji cihazların yer aldığı bilimsel ve teknolojik ara tırma laboratuvarı ile kalibrasyon laboratuvarından oluşur. Bunlar;

-) Hazırlık I Laboratuvarı
-) Hazırlık II Laboratuvarı
-) Kromatografi Laboratuvarı (İyon Kromatografisi, GC, GC/MS, HPLC, UV-VIS)
-) NMR Laboratuvarı
-) XRF Laboratuvarı
-) LC-MS/MS Laboratuvarı
-) ICP-MS Laboratuvarı
-) Kanseri Moleküler Tanı Laboratuvarı (RT-PCR)
-) Moleküler Biyoloji Laboratuvarı
-) Biyoteknoloji Laboratuvarı

Merkezde su-atık su analizleri, atık, arıtma çamuru analizleri, hücre kültürü ve moleküler biyoloji testleri, gıda ve di ğer çevre analizleri yapılmaktadır. Merkez tüm deney çalış malarını TS EN ISO/IEC 17025 standardı çerçevesinde tarafsız olarak yürütmektedir.

Mersin Üniversitesi İleri Teknoloji E itim, Ara tırma ve Uygulama Merkezi Laboratuvarları sadece Mersin Üniversitesindeki ara tırmacıların de ğil bölge üniversitelerindeki ara tırmacılar ve di ğer kamu kurumları ile özel sektördeki ara tırmacıların Ar-Ge çalış maları için de hizmet vermektedir.

Bilgisayar Laboratuvarları:

Üniversitemiz fakülte ve yüksekokullarında 41 adet bilgisayar laboratuvarı bulunmakta olup bu laboratuvarlarda toplam 1940 adet bilgisayar yer almaktadır. Ayrıca Çiftlikköy Kampüsünde 270 adet bilgisayarlı Bilgi Eri im ve İletişim Salonu hizmettedir.

1. 5. 2. Bili im Faaliyetleri

Üniversitemiz yerle keleri Metro-Ethernet a 1 üzerinden güvenli bir ekilde birbirine ba lıdır. Üniversitemiz yerel a 1, birimler arasında fiber optik kablo ve birimlerin yerel a 1 ise kablolu ve kablosuz a yapılanmasından olu maktadır. Bütün birimlerin bulundu u binalarda kablosuz a bulunmaktadır. Bütün binalar fiber optik kablo ile sistem odasında bulunan omurga anahtara ba lıdır. Üniversitemiz yerel a 1 dâhilinde ve geni a arasında güvenli ba lantıyı sa layan, kullanıcıların internete ba lanmalarına izin verilen ve bilgilerinin tutuldu u güvenlik duvarı bulunmaktadır. Güvenlik duvarı yazılımı (Antikor) personelimiz tarafından geli tirilmi tir. Bu sayede yerel a içinde güvenlik sa lanmakta ve genel a dan (internet) gelecek tehlikeler kontrol altında tutulmaktadır.

Üniversitemiz Bilgi lem Daire Ba kanlı ı (B DB) tarafından geli tirilen, metal muhafazalı ve duvara monteli internet eri im noktaları olu turulmu olup ö renci ve ö retim elemanlarımızın süresiz ve ücretsiz olarak internet eri melerini sa lamaktadır. Tüm personel ve ö rencilerimize duyuru ve haberlerin etkin ve hızlı bir ekilde verilmesi amacıyla tüm birimlere personelimiz tarafından geli tirilen internet a ına ba lanabilen bilgisayar tabanlı LCD televizyonlar yerle tirilmi tir. Bu televizyonların yönetim sistemleri B DB tarafından yapılmı tir. Üniversitemizin dı aydınlatmasını tek merkezden otomatik olarak açma, kapama ve kontrol edilmesi sa layan sistem geli tirilmi tir. Ayrıca, yemekhane hizmetleri için kartlara yüklü yemek ücret bakisinin görülebilmesi için yemekhaneye yazılımı personelimiz tarafından yapılan iki adet kart okuyucu sistemi yerle tirilmi tir.

Üniversitemiz yerel a altyapısı ve bili im altyapısı daha iyi hizmet verebilmek için güncel teknolojiler ile sürekli geli tirilmektedir. Bu kapsamda, üniversitemiz personeline sunulan mail hizmetlerinin sa landı ı sunucu, ihtiyacı kar ılayamamasından dolayı donanım ve yazılım olarak yükseltilmi tir. Üniversitemize ba lı yerle keler ile birlikte ana yerle kemizin internet eri im hızı 400Mb/s'e çıkarılmı tir.

Personel ve ö rencilerimizin kablosuz olarak internete eri imlerini sa layan a ın kapsama alanı büyük bir oranda artırılmı tir. Bu ekilde açık ve kapalı alanlarda internet eri im noktaları olu turularak personel ve ö rencilerimizin kablosuz internet eri iminin güvenli bir ekilde yararlanması sa lanmaktadır. Kablosuz internet eri im noktalarının artırılmasına devam edilmektedir.

Bilgi lem Dairesi personeli tarafından olu turulan PBS (Personel Bilgi Sistemi) internet üzerinden kullanılmaktadır. PBS tüm üniversite personelinin, özlük bilgilerinin tutuldu u, ki ilerinin terfilerinin, görev uzatmalarının, atamalarının ve benzeri i lerinin takip edildi i bir programdır. Ayrıca üniversite bünyesindeki tüm kadro bilgilerinin ve bu kadrolar üzerindeki tüm güncellemelerin yapılmasına, personel bilgileriyle, kadro bilgilerinin raporlar halinde sunulmasına olanak sa lamaktadır.

Strateji Daire Ba kanlı ı idari bilgilerinin takip edildi i Faaliyet Bilgi Sistemi (FBS) Bilgi lem Dairesi personeli tarafından tamamlanmı olup hizmete verilmi tir. Ayrıca bilimsel ara tırma projelerinin takip edildi i Bilimsel Ara tırma Projeleri Otomasyonu (BAP) yine Bilgi lem Dairesi personeli tarafından olu turulmu tur.

1. 5. 3. Kütüphane

Ödünç Verme Hizmeti

Personel	Alabilece i Kitap Adedi	Ödünç Verilen Süre
Akademik Personel	8 Kitap	15 Gün
Adari Personel	3 Kitap	15 Gün
Doktora Ö rencisi	8 Kitap	15 Gün
Yüksek Lisans Ö rencisi	5 Kitap	15 Gün
Lisans ve Önlisans Ö rencisi	3 Kitap	10 Gün

Elektronik Bilgi Eri im Hizmetleri

Mersin Üniversitesi öğretim elemanlarının araştırma ihtiyaçlarının kesintisiz olarak karşılanabilmesi için geliştirilen proje kapsamında, abone olunan veritabanlarına 7 gün 24 saat üniversite dışından, uzaktan erişimi sistemiyle yararlanabilirler.

Bilgi Eri im ve İletişim Salonları

Üniversitemiz Merkez Kütüphanesinde 88 adet, Bilgi Eri im ve İletişim Merkezinde 201 adet, Fen-Edebiyat Fakültesi Bilgi Eri im Salonunda 40 adet, Yenişehir Kütüphanesinde 35 adet olmak üzere toplam 364 adet bilgisayardan oluşan elektronik bilgi erişim salonlarının yanı sıra, görme engelli öğrencilerimiz için 3 adet, kütüphane kaynaklarının tarama yapılabilmesi için kütüphane içerisinde 15 adet, toplam 382 adet bilgisayarla tüm üniversitemiz elemanları ve öğrencilerin hizmetine ücretsiz sunulmaktadır.

Tez Sayısı : 2149 Adet

Sürekli Yayınlar

Sürekli Yayın Sayısı : 810 (Satın Alınan 226+ Bakiye 584)
E-Dergi Sayısı : 21.896
Kitap Sayısı : 80.688
E-Kitap Sayısı : 2.553.777
DVD Sayısı : 150 Adet

Görsel-İşitsel Materyaller

Sesli Kitap Sayısı : 259 Adet
Braille Alfabesiyle Basılmış Kitap Sayısı : 2 Adet

Kupür Derleme ve Güncel Yayınlar

Kütüphaneye Gelen Günlük Gazete Sayısı : 4 Adet

ISSN/ISBN Saldırma Hizmetleri

ISBN : 1 Adet

Sosyal Faaliyetler

Kütüphane Tanıtım Hizmetleri : 2.982 Kişi

Özel Çalışma Odaları

Öğretim Elemanlarına Çalışma Salon Sayısı : 1 Adet
4-6 Kişilik Çalışma Oda Sayısı : 9 Adet

Kütüphaneler Arası İşbirliği

Üniversitemizden istenilen Kitap Sayısı : 76 Adet
Üniversitelerden istenilen Kitap Sayısı : 64 Adet

Özel Koleksiyonlar

Tarih Özel Koleksiyon Sayısı : 400 Adet

Kütüphane Kullanıcı Sayısı : 345.558 Kişi

Daire başkanlığıımız; 2000 yılından itibaren yordam 2001 otomasyon sistemi kullanmaktadır.

Kütüphane Kullanıcı Sayısı : 813695 Kişi

Merkez Kütüphane Çalışma Saatleri

Günler	Eğitim Öğretim Dönemi	Yaz Dönemi
--------	-----------------------	------------

Pazartesi	Sabah 08.00 Ak am 19.00	Sabah 08.00 Ak am 17.00
Salı	Sabah 08.00 Ak am 19.00	Sabah 08.00 Ak am 17.00
Çaramba	Sabah 08.00 Ak am 19.00	Sabah 08.00 Ak am 17.00
Perembe	Sabah 08.00 Ak am 19.00	Sabah 08.00 Ak am 17.00
Cuma	Sabah 08.00 Ak am 19.00	Sabah 08.00 Ak am 17.00

Yeni ehir ube Kütüphane Çalı ma Saatleri

Günler	E itim Ö retim Dönemi	Yaz Dönemi
Pazartesi	Sabah 08.00 Ak am 21.00	Sabah 08.00 Ak am 17.00
Salı	Sabah 08.00 Ak am 21.00	Sabah 08.00 Ak am 17.00
Çaramba	Sabah 08.00 Ak am 21.00	Sabah 08.00 Ak am 17.00
Perembe	Sabah 08.00 Ak am 21.00	Sabah 08.00 Ak am 17.00
Cuma	Sabah 08.00 Ak am 21.00	Sabah 08.00 Ak am 17.00

1. 5. 4. Uluslararası Yayın Sayısı

Yıl	Sayı
2015-2016	322

1. 5. 5. Sa lık Ara tırma ve Uygulama Merkezi

Sa lık Bakanlı ı ile YÖK Ba kanlı ı arasında 22.11.1996 tarihinde imzalanan protokol gere i Sa lık Bakanlı ı'na ba lı Sa lık Meslek Lisesi 1998 yılı sonunda Mersin Üniversitesi'ne devredilmi , tadilat yapılan binalar 15.03.1999 tarihinde 200 yataklı hastane ve 1.500 m² lik poliklinik binası ile MEÜ Tıp Fakültesi Ara tırma ve Uygulama Hastanesi olarak hizmete açılmı tır.

Hastanemizde ilk hasta 15.03.1999 tarihinde muayene edilmi , ilk ameliyat 13.05.1999 tarihinde yapılmı tır. Biyokimya laboratuvarı 14.03.1999 tarihinde Tıp Fakültesi Hastanesinin açılmasıyla birlikte rutin klinik biyokimya testleri yapmak üzere hizmete girmi tir. Koroner anjiyografi ünitesi 22.06.2000 tarihinde hizmete girmi tir.

Ara tırma ve Uygulama Merkezimizde 26.04.2000 tarihinde açık kalp cerrahisi ile koroner by-pass, 11.04.2003 tarihinde spinal deformite ve 16.04.2003 tarihinde böbrek nakli ameliyatları ba lamı tır. Böylece Mersin ilinde Mersin Üniversitesi Tıp Fakültesi Ara tırma ve Uygulama Hastanesi önemli bir ihtiyaca cevap verir hale gelmi tir. Sa lık Ara tırma ve Uygulama Merkezimizin Organ nakil merkezi olma konusundaki çalı maları Sa lık Bakanlı ınca onaylanmı olup, u ana kadar yapılmı olan 57 böbrek nakli ve 18 kornea nakli yanında, 28 böbrek, 13 karaci er ve 2 kalp organ ba ı ı olarak organ bankasına gönderilmi tir.

Sa lık Bakanlı ı ile UNICEF'in 1991 yılında ba lattı ı "Emzirmenin Te viki ve Anne Sütünün Önemi" konulu proje, 2003 yılından itibaren "Bebek Dostu Hastane" projesine dönü türülmü ve Hastanemiz, 04.10.2004 tarihinde "Bebek Dostu Hastane" unvanını almı tır. Ayrıca Merkezimizin 30.10.2003 tarihinde aldığı TSE-ISO-EN 9001-2000 Kalite Yönetimi Sistemi Belgesi bulunmakta ve Kalite Yönetimi çalı malarını aralıksız olarak sürdürmektedir.

21.05.2007 tarih ve 26528 sayılı Resmi Gazete'de yayımlanarak yürürlü e giren "Mersin

Üniversitesi Sağlık Araştırma ve Uygulama Merkezi Yönetmeliği ile daha önce MEÜ. Tıp Fakültesi'ne bağlı olarak hizmetlerini yürüten ve adı Mersin Üniversitesi Tıp Fakültesi Araştırma ve Uygulama Hastanesi olan Hastanemiz bu tarihten itibaren Mersin Üniversitesi Rektörlüğüne bağlı Araştırma Merkezi statüsüne geçmi ve adı "MEÜ. Sağlık Araştırma ve Uygulama Merkezi (Hastanesi)" olarak değişmiştir.

Mersin Üniversitesi Çiftlikköy Yerleşkesinde yer alan 638 yataklı 100.000 m² alana sahip Araştırma ve Uygulama Hastanesinin DPT vizesi alınarak 26.06.2000 tarihinde ihalesi yapılmıştır. 10.300.000 TL. kefi bedelli inaatın 12.07.2000 tarihinde sözleşmesi, 19.07.2000 tarihinde müteahhide yer teslimi yapılmıştır, 08.11.2000 tarihinde temeli atılmıştır. Bu ihale kapsamında "Sağlık Araştırma ve Uygulama Hastanesi" in inaatı 2014 yılı Mayıs ayında tamamen bitirilmiş olup 20.05.2014 tarihinden itibaren Hastanemiz sağlık hizmetlerini yeni binasında sürdürmeye başlamıştır.

Yeni Hastanemiz 37 dalda 120 muayene ve tedavi odası ile poliklinik hizmet vermekte olup, 2'si Doğumhane, 1'i Kadın Doğum Ameliyathanesi ve 15'i büyük ameliyathane olmak üzere toplam 18 ameliyathane, 30 yeti kin, 20 çocuk olmak üzere 50 yataklı acil servis ile birlikte 131 gününbirlik tedavi yatağı, radyoloji ünitesi, laboratuvarlar, toplam 127 yatakla hizmet veren yoğun bakımlar ve reanimasyon ünitesi, fizik tedavi ve rehabilitasyon ünitesi, nükleer tıp, radyoterapi ünitesi, üremeye yardımcı tedavi merkezi, uyku merkezi ile tam tekküllü olup iki ve tek kişilik odalardan oluşan 508 servis yatağı, 3 yataklı mahkum servisi ve 127 yoğun bakım yatağı olmak üzere toplam 638 yatak kapasitesi ile Mersin halkı ve tüm bölgenin hizmetindedir.

1. 5. 6. Üniversite-Sanayi Birliği

Proje Birimi

Üniversite, sanayi ve sivil toplum arasında var olan çalışmaları alanlarında sağlanan hibe yardımları, program ve proje fonlarının koordinasyonunda destek birimi olarak Rektörlük Dairesi kiler bünyesinde Mart 2008 tarihinde kurulmuş ve faaliyet göstermektedir. Bu kapsamda açılan program, proje ve hibe çağrılarını takip edilmekte ve belirli aralıklarla mevcut açık çağrılar kapsamında üniversite çalışanları ve ilgili yerel kurumlar bilgilendirilmektedir. Başvurusu onaylanmış ve yürütülen projeler için proje takvimindeki faaliyetlerin bütçesinin takibinde ve denetlenmesinde destek verilmektedir. Üniversite akademik birimlerinde ilgili koordinatörler belirlenerek ortak çalışmaları platformu oluşturulmuş ve sürekli bilgi akışı sağlanması hedeflenmiştir. Mersin Üniversitesinin yer aldığı Çukurova bölgesindeki Belediyeler, Ticaret ve Sanayi Odaları ve Sivil Toplum Örgütleri ile görüşmeler yapılmıştır. Proje Koordinasyon Ofisinin destek hizmeti verdiği hibe çağrılarında Çukurova Kalkınma Ajansı, TÜB-TAK ve Avrupa Birliği fonlu projeler yer almakta olup 2013 yılı içerisinde Mersin Üniversitesi tarafından ana yüklenici olarak katkı sağlanan projeler aşağıda kısaca sıralanmıştır.

Proje Destekleri

Birim bünyesinde Avrupa Birliği Genel Sekreterliği (ABGS) Bölgesel Kalkınma, 7. Çerçeve, TÜB-TAK Projeleri, AB Eitim Programları, Sınırötesi Birliği, Sanayi-Girişimcilik-Rekabet ve STK başlıklarında yürütülen projelerin koordinasyonu yer almaktadır.

- J Engelsiz Kültür Sanat Merkezi- Yaşlıların ve engellilerin sosyal ve ekonomik yaşam katılımlarını kolaylaştıracak mekansal altyapı düzenlemelerinin yapılması yoluyla toplumsal bütünleşmelerinin önündeki engelleri ortadan kaldırarak yaşam kalitesini arttırmayı hedefleyen proje, Çukurova Kalkınma Ajansının 2012 yılı Köyleri ve Yaşam Kalitesinin iyileştirilmesi Küçük Ölçekli altyapı Mali Destek Programı kapsamında hazırlanmıştır. Proje desteklenmeye değer bulunmuş ve uygulama süreci devam etmektedir. Bütçesi 729.264,44 TL'dir.
- J Çocuğun Dünyası-Mersin'e göçle gelen nüfusun yoğun olarak yaşadığı mahallelerdeki ilköğretim çağındaki çocukların beklentileri ve sorunları çerçevesinde psikolojik danışmanlık

ve rehberlik hizmetleri yürütmeyi hedefleyen proje, Mersin Valili i 2013 SODES teklif çarısı kapsamında hazırlanmıştır. Proje yürütülmekte olup bütçesi 300.000 TL'dir.

- J) Yumuktepe Ve Çevresi Koruma, Sunum ve Turizm Altyapısını Geliştirme Projesi- nsanlı n önemli kültürel miras alanlarından biri olan Yumuktepe Höyü ü'nün ulusal ve uluslararası ortamda hak ettiği tanınırlığa ulaşmasını sağlamak amacıyla ır proje, Çukurova Kalkınma Ajansı 2014 Yılı Üretim ve Çevre Altyapısının iyileştirilmesi Mali Destek Programı (ÜRÇEP) kapsamında desteklenmiştir. Uygulama süreci devam eden projenin bütçesi 319.595 TL'dir.
- J) Nano-Kompozit Malzeme Üretim Ve Karakterizasyon Laboratuvarı Projesi-Nano-Kompozit Malzeme Üretim ve Karakterizasyon Laboratuvarı altyapısını oluşturulması ve yenilikçi günümüz teknolojisi ile endüstriyel kullanıma sahip nano-kompozit malzeme geliştirilmesi amaçlanan proje, Çukurova Kalkınma Ajansı 2014 Yılı Üretim ve Çevre Altyapısının iyileştirilmesi Mali Destek Programı (ÜRÇEP) kapsamında desteklenmiştir. Uygulama süreci devam eden projenin bütçesi 172.360 TL'dir.

1. 5. 7. Erasmus kili Anlamalar (2015-2016)

Üniversiteler Arası kili Anlamalar		
Üniversite Adı	Ülkesi	Anlama Sayısı
Ludwig-Maximilians Üniversitesi	Almanya	1
Hamburg Ekonomi ve Sosyal Bilimler Üniversitesi	Almanya	1
Hildesheim Üniversitesi	Almanya	3
Haagse Hogeschool	Hollanda	1
Hogeschool Rotterdam	Hollanda	1
Albert-Ludwigs Üniversitesi	Almanya	1
KATHO (Katholieke Hogeschool Zuid-West-Vlaanderen)	Belçika	3
Hannover Üniversitesi	Almanya	2
Valencia Politeknik Üniversitesi	spanya	5
Paderborn Üniversitesi	Almanya	3
Berlin Freie Üniversitesi	Almanya	3
Jagiellonian Üniversitesi	Polonya	1
Plantijn Üniversitesi	Belçika	3
Institute of Chemical Technology	Çek Cumhuriyeti	1
Algarve Üniversitesi	Portekiz	1
University of Applied Sciences Cologne	Almanya	1
Universität Stuttgart	Almanya	2
Ghent University	Belçika	1
Universidad Zaragoza	spanya	4
Catholic University of Eichstatt-Ingolstadt	Almanya	1
Hame Polytechnic University of Applied Sciences	Finlandiya	2
Holbaek College of Education	Danimarka	2
Institut D'Ingénierie Informatique de Limoges	Fransa	2
Bayerische Julius Maximillians Universtat Würzburg	Almanya	1

University of Gavle	sveç	4
University of Kuopio	Finlandiya	2
Oldenburg University	Almanya	1
Humboldt-Universität zu Berlin	Almanya	1
University of Crete	Yunanistan	1
University of Applied Sciences Dortmund	Almanya	1
University of Salerno	talya	1
Universidad de Sevilla	spanya	2
Hochschule für Musik Freiburg	Almanya	1
Adam Mickiewicz University	Polonya	1
Accademica di Belle Arti di Frosinone	talya	4
North Karelia Polytechnic Fine Arts and Design	Finlandiya	3
Fontys University of Applied Sciences	Hollanda	2
Vorarlberger Landeskonservatorium	Avusturya	1
University of Würzburg	Almanya	1
Staatliche Hochschule für Musik Trossingen	Almanya	1
University College of Boras	sveç	1
Osnabrück Univerität	Almanya	1
Conservatorio di Musica “Giacomo Puccini”	talya	1
Bayerische Julius-Maximilians-Universität Würzburg	Almanya	1
Univarsidad de Alcalá	spanya	1
Universita Delgi Studi SUOR ORSOLA BENINCASA	talya	1
Lithuanian University of Agriculture	Litvanya	2
Mediterranean Agronomic Institute of Chania	Yunanistan	1
Baltic International Academy	Letonya	3
Ecole regionale Superieure d’Expression Plastique de Tourcoing	Fransa	1
Accademia di Belle Arti di L’aquila	talya	1
Universita Delgi Studi di Napoli FedericoII	talya	1
Academy of Fine Arts in Gdansk	Polonya	1
Sapienza-University Rome	talya	1
Panstwowa Wyzsza Szkola Zawodowa w Konine	Polonya	2
University of Coimbra	Portekiz	1
Kauno Technikigijos Universiteto	Litvanya	1
Universitat Rovira i Birgili	spanya	1
University of Castilla –La Mancha	spanya	1
Constantine the Philosopher University	Slovakya	2

Berufsakademie Ravensburg - Staatliche Studienakademie	Almanya	1
Medical University of Sofia	Bulgaristan	1
Université Paris-Sud 11	Fransa	1
Technological Educational Institute	Yunanistan	1
Instituto Politecnico de Bragança	Portekiz	2
Universität Trier	Almanya	2
University of Warsaw	Polonya	1
University of Postdam	Almanya	1
Stefan Batory Higher School of Business in Piotrków Trybunalski	Polonya	1
Budapest College of Communication	Macaristan	1
Opole University of Technology	Polonya	1
Radom Academy of Economics	Polonya	5
Sofia University	Bulgaristan	1
Alaxander Technological Educational Institution of Thessaloniki	Yunanistan	1
Universiti degli Studi di Genova	talya	1
Tallinn University	Estonya	1
University Complutense de Madrid	spanya	1
University of Navara	spanya	1
Lucian Blaga University of Sibiu	Romanya	1
Art Academy of Latvia	Letonya	1
Catholic University College Bruges- Ostend	Belçika	1
University of Lodzski	Polonya	2
City University London	ngiltere	1
Lycee Tezenas du Montcel	Fransa	1
University of Thessaly	Yunanistan	1
Poznan Trade and Commerce College	Polonya	1
University College of Northern Denmark	Danimarka	1
Mondragon University	spanya	1
Instituto Politecnico de Santarem	Portekiz	2
Freie Universität Berlin	Almanya	2
Editus College	Macaristan	1
Pantswowa Wyższa Szkoła Zawodowa im. Witelona w Legnicy	Polonya	2
Uniwersytet Szczeciński	Polonya	1
Bauhaus-Universität Weimar	Almanya	1
National Technical University of Athens School of Architecture	Yunanistan	1
Ecole Nationale Supérieure d'Architecture de Paris-La Villette	Fransa	1

Universite Degli Studi di Roma "Tor Vergata"	talya	1
Universitaet Hohenheim	Almanya	1
Agricultural University	Bulgaristan	1
Universitatea "Stefan Cel Mare" Suceava	Romanya	1
Kehl University of Applied Sciences	Almanya	1
College of Dunaujvaros	Macaristan	1
CITY University London	ngiltere	1
Estonian Maritime Academy	Estonya	1
Chemnitz University of Technology	Almanya	1
University of Pisa	talya	1
Universita Degli Studi di Foggia	talya	1
University of Cordoba	spanya	3
Technologiko Ekpaideutiko Idrima	Yunanistan	4
Universidade de Aveiro	Portekiz	1
Information Systems Management	Letonya	2
Fachhoschule Schmalkalden (University of Applied Sciences)	Almanya	1
The State Higher School of Computer Science and Business Administration in Lomza	Polonya	4
Faculty of Design	Slovenya	1
Budapest College of Communication Business and Arts	Macaristan	1
University of Pardubice	Çek Cumhuriyeti	1
Sofia University	Bulgaristan	1
Göteborg universitet	sveç	2
Fachhochschule Schmalkalden (University of applied Sciences)	Almanya	2
National College of Art and Design	rlanda	1
Toplam		179

1.6.Ö RENCİ YERİNE SUNULAN HİZMETLER

1.6.1. Kredi ve Burs Hizmetleri

Kredi ve Yurtlar Kurumu Genel Müdürlüğü ile Bakanlık tarafından, her yıl isteyen üniversite öğrencilerine kredi ve burs verilmekte, bu konudaki işlemler, Öğrenci İşleri Daire Başkanlığı'nca yürütülmektedir.

Ayrıca, daha fazla öğrencimize burs sağlanabilmesi için "Mersin Üniversitesi Öğrenci Sosyal Yardımlaşma Projesi" yürütülmektedir. Bu proje sayesinde; Mersin Üniversitesi Mezunlar Derneği tarafından, üniversitemizden mezun olanlar ile görev yapan akademik ve idari personelin maddi desteği ile 2007-2008 eğitim-öğretim yılından başlayarak ihtiyaç sahibi ve başarılı öğrencilerimize öğrenim ve uzmanlık süreleri boyunca karlıksız burs vermektedir.

1.6.2. Yurtdışı Staj-Öğrenci Değişimi

Mersin Üniversitesi öğrencileri, üniversitemiz ile yurtdışındaki çeşitli üniversiteler arasında sürdürülen işbirliği çalışmalarından ve uluslararası eğitim programlarından yararlanmaktadır. Ayrıca öğrenci üyelerimize, projelerini geliştirme, ortak bulma ve proje sahibine araştırma-geliştirme (AR-GE) konularında destek verilmektedir. Mersin Üniversitesi, uluslararası alanda pek çok üniversite ile işbirliği protokolü imzalamı ayrıca Erasmus kapsamında yurtdışındaki çeşitli üniversiteler ile fakülte ve bölüm bazında ikili anlaşmalar yaparak eğitimde ortaklık ve işbirliği sağlamıştır.

Üniversitemiz, Avrupa Birliği Yükseköğretim sözleşmesi olan "Erasmus Beyannamesi"ni 2004 yılında imzalamı ve öğrencilerine "Avrupalı" kimliği kazandırmıştır. Böylece öğrencilerimiz, Erasmus eğitim programı ile çok kültürlü eğitim programına ülkemizde ve/veya yurtdışında katılabilmekte, Avrupalı ortak üniversitede eğitim görebilmekte ve uluslararası bir projede yer alabilmektedirler. 2015-2016 eğitim-öğretim yılında 146 öğrencimiz Erasmus Öğrenci Hareketliliği kapsamında, 30 öğrencimizde Erasmus Staj Hareketliliği kapsamında yurtdışındaki çeşitli üniversitelerde eğitim almalarına sahip olmuştur.

1.6.2.1. AB Eğitim Programları

1.6.2.1.1. AB Eğitim Erasmus Birimi

-)] Toplanan bilgileri üst makama, tüm üniversite birimlerine, öğrencilere, öğrenci üyelerine sunmak,
-)] Eğitim seminerleri düzenlemek,
-)] Erasmus çerçevesinde ikili anlaşmalar yapmak,
-)] AB Eğitim Programları ile ilgili danışmanlık hizmeti vermek,
-)] AB hakkında yapılan araştırma, eğitim semineri ile ilgili broşür, afiş ve kitap hazırlamak,
-)] Erasmus kapsamında gelen/giden öğrencilere uyum programı düzenlemek.

Diğerlikler Dairesi Başkanlığına bağlı olarak AB Eğitim Programları Ofisimiz, Erasmus Programı ile ilgili çalışmaları Avrupa Komisyonu ve programların resmi ilişki noktası olan Avrupa Birliği Eğitim ve Gençlik Programları Merkezi (Ulusal Ajans) ile koordineli bir şekilde Üniversitemiz bünyesinde yürütmektedir. Kurumsal işbirliklerini teşvik etmek suretiyle, uluslararası karlıkları tanımayı, mevcut eğitim potansiyellerini daha iyi kullanmayı ve geliştirmeyi amaçlayan AB Eğitim ve Gençlik Programları bünyesinde yer alan Erasmus, yükseköğretim düzeyindeki işbirliğini öngören ve düzenleyen programdır. Erasmus programının amaçları; üniversiteler arasında uluslararası işbirliğini teşvik ederek, öğrencilerin ve eğitimcilerin Avrupa'da karlıkları değişimini sağlayarak ve programa katılan 33 ülkedeki çalışmaları ve alınan derecelerin akademik olarak tanınması ve başarılı çalışmalarına katkıda bulunarak gerçekleştirmeye çalışılmaktadır. Üniversitemiz, 2014-2020 yılları arasında da bir Avrupa Üniversitesi olmaya hak kazanmıştır. Üniversitemiz elemanlarına ve

ö rencilerine Erasmus hakkında çe itli bilgilendirme toplantıları düzenlenmi ; bro ürler, afi ler ve kitapçıklar hazırlanıp da itilmi tir.

2015-2016 e itim-ö retim döneminde 146 ö rencimiz Erasmus Ö renim Hareketlili i kapsamında, 30 ö rencimizde Erasmus Staj Hareketlili i kapsamında e itim ö retimlerine yurtdı nda devam etmi lerdir.

2015-2016 e itim-ö retim dönemi Erasmus Programı kapsamında Üniversitemize Avrupa'nın çe itli ülkelerinden 15 ö renci gelerek e itimlerine devam etmi lerdir.

2015-2016 e itim-ö retim döneminde toplam 16 personel, Erasmus Programından faydalanmı tir.

2015-2016 e itim-ö retim dönemi Erasmus Programı kapsamında Üniversitemize Avrupa'nın çe itli ülkelerinden 19 ö retim elemanı gelerek üniversitemizi ziyarette bulunmu lardır. Gelen ö retim elemanlarından 15 tanesi Üniversitemiz Dı l kiler ube Müdürlü ü tarafından düzenlenen 'Erasmus International Week' etkinli ine katılarak kendi birimlerindeki ö retim elemanlarımız ve ö rencilerle ikili görü meler yapmı lardır.

Yurtdı ndaki üniversiteler ile görü meler yapılmı , kurulan irtibat ve yapılan toplantılarla anla malar imzalanmı tir. Üniversitemizin Erasmus anla ma sayısı 198'e yükseltilmi tir.

1. 6. 2. 1. 2. Farabi De i im Programı

Kısaca "Farabi De i im Programı" olarak adlandırılan Türkiye'deki Yüksekö retim Kurumları Arasında ö renci ve ö retim üyesi de i im programı, üniversite ve yüksek teknoloji enstitüleri bünyesinde ön lisans, lisans, yüksek lisans ve doktora düzeyinde e itim-ö retim yapan yüksekö retim kurumları arasında ö renci ve ö retim üyesi de i im programıdır. Ö retim üyesi de i imi program ba ladıktan bir süre sonra Yüksekö retim Kurulu Ba kanlı ı tarafından alınan bir karar ile durdurulmu tur.

Farabi De i im Programı, ö rencilerin bir veya iki yarıyıl süresince kendi kurumlarının dı nda bir yüksekö retim kurumunda e itim ve ö retim faaliyetlerine devam etmelerini amaçlamaktadır.

Üniversitemizde Farabi De i im Programı 2009-2010 e itim ö retim yılında yürütülmeye ba lanmı tir. Toplam 81 üniversite ile Farabi De i im Protokolü imzalanmı olup, söz konusu protokoller, Üniversitemiz Farabi Bölüm Koordinatörleri ve di er bilgiler web sayfamızda Farabi De i im Programı ba lı ı altında yayınlanmaktadır.

2015-2016 E itim Ö retim Yılı Farabi De i im Programı		
Akademik Yıl	Gelen Ö renci	Giden Ö renci
2015-2016	27	39

1. 6. 2. 1. 3. Mevlana De i im Programı

Mevlana De i im Programı, yurtiçinde e itim veren yüksekö retim kurumları ile yurtdı nda e itim veren yüksekö retim kurumları arasında ö renci ve ö retim elemanı de i imini mümkün kılan bir programdır. 23 A ustos 2011 tarih ve 28034 sayılı Resmî Gazete'de yayımlanan Yönetmelik ile birlikte yurt dı ndaki yüksekö retim kurumları ile ülkemizdeki yüksekö retim kurumları arasında ö renci ve ö retim elemanı de i iminin ö nü açılmı tir.

De i im programına katılmak isteyen ö renciler en az bir en fazla iki yarıyıl e itim için; ö retim elemanları ise en az iki hafta en fazla üç ay süreyle dünyadaki yüksekö retim kurumlarında ders vermek üzere programdan faydalanabilirler. Benzer e kilde dünyanın bütün bölgelerinden de ö renci ve ö retim elemanları Türkiye'deki yüksekö retim kurumlarına gelebilirler.

Üniversitemiz 2014-2015 e itim-ö retim döneminde de i ime ba lamı olup, 2013 yılı içerisinde öncelikle YÖK Ba kanlı ı tarafından hazırlanan ilgili çalı tay ve toplantılara katılarak bilgi edinilmi tir.

Yurtdı ndaki yüksekö retim kurumları ile Mevlana De i im Programı Protokolü imzalamak üzere ileti me geçilmi olup 2016 Yılı Haziran ayı itibariyle on be üniversite ile Mevlana De i im Programı Protokolü imzalanmı tir. Protokol sayıları arttırılması için gerekli çalı malar devam etmektedir.

Mevlana De i im Programı kapsamında 2015-2016 e itim ö retim döneminde anla malı oldu umuz kurumlara 2 ö rencimiz giderek 1 dönem e itim görmü tür. Ayrıca program kapsamında anla malı oldu umuz Üniversitelerden 4 ö renci Üniversitemize gelerek 1 dönem e itim almı lardır. 2016 Yaz Okulu Programında ders vermek üzere KIMEP Üniversitesi, Kazakistan'dan 1 ö retim elemanı Mevlana De i im Programı ile Mersin Üniversitesine gelerek 2 haftalık ders verme hareketlili ine katılmı tir.

1. 6. 2. 2. Avrupa Üniversiteler Birli i (EUA)

2002 yılından bu yana üyesi bulundu umuz Avrupa Üniversiteler Birli i, Avrupa'nın rekabet avantajını korumak ve bilime dayalı yeni i alanları kurulmasını desteklemek için Avrupa Yüksek Ö retim Alanı ve Avrupa Ara tırma Alanı olarak çalı ma ba lıkları tanımlanmı tir. Bu kapsamda YÖK ile koordineli olarak Üniversitemiz bünyesinde EUA ile ilgili gelen yazı malar gerektikçe takip edilmektedir.

1. 6. 2. 3. Youth/Gençlik Programı

Dı lı kiler ube Müdürlü ü faaliyet alanlarından biri olan Avrupa Birli i E itim Programlarına ba lı olarak yapılan çalı malar arasında Gençlik Programı (Youth) kapsamında yürütö len Avrupa Gönüllü Hizmeti bulunmaktadır.

Erasmus+ Gençlik programı altında yürütö len olan AGH-Avrupa Gönüllü Hizmeti, (EVS - European Voluntary Service), istenilen bir AB ülkesinde sosyal içerikli bir projede 2-12 aylık süreler dahilinde yer almayı sa layan bir etkinliktir. ngiltere'deki faaliyetler hariç, dil e itimini de içeren Avrupa Gönüllü Hizmeti 18-30 ya arasındaki tüm gençlere açıktır. Avrupa Gönüllü Hizmetinin (AGH) amacı, Avrupa Birli i'nin içinde ve dı nda çe itli e killerdeki gönüllü faaliyetlere gençlerin katılımını desteklemektir. Bu eylem kapsamında gençler, bireysel olarak ya da gruplar halinde kâr amacı gütmeyen, ücretsiz faaliyetlerde yer alırlar. Bu programın amaçlarından biri özellikle Avrupa Birli i içerisinde toplumsal uyumu arttırmak ve gençler arasında dayanı ma ve ho görüyü geli tirmektir. Ayrıca gençler arasında kar ılıklı anlayı n geli tirilmesi de hedefler arasındadır.

Erasmus+ Gençlik programı kapsamında 2015 yılı Ekim ayında Gençlik programları bilgilendirme toplantısı düzenlenerek Gençlik Hareketlili i Proje Yazma E itimi Ulusal Ajans ve Mersin Üniversitesi Sürekli E itim Merkezi ile ortakla a olarak düzenlenmi tir.

Program çerçevesinde 2015 yılında ba vuruları yapılan 10 ö renci AGH-Avrupa Gönüllü Hizmeti kapsamında gönüllülük hizmetlerini tamamlamı olup, 2016 yılının ilk yarısında 5 ö rencimiz kabul almı tir.

Ayrıca AGH-Avrupa Gönüllü Hizmeti Ev sahibi akreditasyonuna Nisan 2016'da ba vuru yapılmı tir.

Erasmus+ Gençlik Programı (Youth) Gençlik Hareketliliği Projelerine Ocak 2016'da 2 proje ile başvurular yapılmış olup, sonuçları beklenmektedir.

1.6.2.4. Yabancı Uyruklu Öğrenciler Ofisi

Yabancı uyruklu öğrencilerin tercihlerinde üniversitemizi seçmelerini özendirilecek katalog ve doküman hazırlanması ile başvuruların veya gelen öğrencilere yardımcı olmak amacıyla Haziran 2010 tarihinde Rektörlük Dairesi bünyesinde Yabancı Uyruklu Öğrenciler Ofisi kurulmuş ve çalışmalarına başlamıştır.

İlgili YÖK yönetmeliklerine göre Üniversite yönetimince gerçekleştirilen uygulama esasları doğrultusunda yabancı öğrenci kontenjanı, başvuru, yerleştirme ve kayıt işlemlerine ilişkin bilgilerin daha kolay erişilmesine yönelik web sayfa tasarımı, uygulama ve güncelleme çalışmaları sürdürülmektedir.

1.6.3. Mersin Üniversitesi Yayınları

Üniversitemiz öğretim elemanları tarafından yazılan ders kitabı, yardımcı ders kitabı, ders notu ile bazı süreli yayınlar, üniversitemizce basılarak satışa sunulmaktadır. Yayın Komisyonu tarafından Mersin Üniversitesi Yayını olarak basılan ders kitabı ve ders notları, "Üniversiteler Yayın Yönetmeliği" çerçevesinde bütçe imkanları dahilinde basılmakta ve öğrencilere indirimli olarak satılmaktadır.

Mersin Üniversitesi'ne ait kitaplar Çiftlikköy Kampüsü Prof. Dr. Uğur Oral Kültür Merkezi yanında bulunan Kitap Satış Bürosu'nda satışa sunulmaktadır. Kitap satış bürosunda hafta içi her gün 08.00-17.00 saatleri arasında satışa sunulan bu kitapların on-line satışta yapılmakta, edinilmek istenen kitapların siparişini üniversitemiz web sayfasından satışa sunulan linkle internet üzerinden verilebilmektedir.

1.6.4. Barınma

Her biri 10 yataklı 14 oda olmak üzere 140 yatak kapasiteli öğrenci yurdu Mustafa Baysan Meslek Yüksekokulunda eğitim-öğretim gören bir kısım öğrencilerimizin barınma ihtiyacını gidermektedir. Kampus alanımızda 1000 kişilik kapasiteli erkek yurdu, 3500 kişilik kapasiteli kız yurdu öğrencilerin hizmetine sunulmuştur. Mersin'deki, Kredi ve Yurtlar Kurumu'na bağlı Yurt-Kur Yurt Kompleksinde, bayan öğrenciler için 700, erkek öğrenciler için 540 olmak üzere toplam 1240 kişilik yatak kapasitesi bulunmaktadır. Bunların yanı sıra tatil sitelerinde güz ve kış aylarında kaliteli ve ucuz fiyatlı daire veya oda kiralamak mümkündür.

1.6.5. Beslenme

Akademik ve idari personel ile öğrencilerin 2015-2016 eğitim-öğretim yılında 2016 yılı için Açık ihale usulü ile 02.11.2015 tarihinde 800.000 adet Öğrenciler ve Personel Öğle Yemeği Satın alınması, Servis Sunumu ve Servis Sonrası Temizlik Hizmeti Satın alınması için ihale yapılmıştır.

01.01.2016-31.01.2016 tarihleri arasında 1 (Bir) aylık Üniversite Gıda ve Tüketim Maddeleri Medikal Hizmetleri Tic.Ltd. ti. ile 416.400,00-TL+K.D.V.bedelle ; 01.02.2016-31.12.2016 tarihleri arasında Tan-Pa Yemek Üretim Gıda Temizlik San ve Tic.Ltd. ti firmasına 6.048.000,00 TL+K.D.V.bedelle verilmiştir.

2016 yılında 1 tabldot öğle yemeği 4 çeşit yemek olarak sunulmaktadır. Öğrenciden 1,75 TL, idari Personelden 2,25-2,50 TL, Akademik Personelden ise 3,50; 4,25; 4,75; 5,50 TL katılım payı alınarak yemek hizmeti sunulmaktadır. Geri kalan bedel ise öğrenciler için Sağlık Kültür ve Spor Daire Başkanlığı Bütçesinden, Akademik ve idari Personel için katma bütçeden sübvansede edilerek

ödenmektedir.(2016 Haziran Dönemi sonu itibariyle yemek ihtiyacı için 3.805.894,31.-TL, yemekhanede kullanılan araç gereçlerin bakım onarım giderleri için 13.593,60.-TL, Yemekhanede ihtiyaç duyulan Demirba malzeme alımları için 47.400,60.-TL, olmak üzere toplam 60.994,20 -TL harcama yapılmı tır.)

1. 6. 6. Sa lık Hizmetleri

Çiftlikköy Kampüsündeki kendi binasında hizmet veren Sa lık Ünitemiz, personelimizin sa lık sorunlarını çözebilecek durumdadır. Bu birimde 4 pratisyen hekim tarafından aile hekimli i, 3 di hekim, 2 hem ire, 1 laboratuvar teknisyeni, 1 büro elemanı ve 2 hizmetli ve 2 geçici i çi ile sa lık hizmeti verilmektedir.

Merkezimizde hasta muayeneleri sabah 08.00-12.00 ö leden sonra ise 13.00-17.00 saatleri arasında yapılmaktadır. Ayrıca ö le tatili arasında acil durumlar için doktor ve hem ire görevlendirilmektedir. (2016 Haziran Dönemi sonu itibariyle 14.349,42-TL. harcama yapılmı tır.)

Mediko Sosyal Merkezi hizmet binasında; 3 adet doktor odası (muayene odası), 1 adet sterilizasyon, odası, 1 adet laboratuvar, 1 hem ire odası, 2 yataklı acil servis, 3 di üniteli 2 adet di hekim odası, 1 adet tıbbi malzeme deposu, 1 adet su arıtma odası, 1 adet kayıt bürosu bulunmaktadır. Mediko sosyal ünitesi Di Bölümü hasta dosyaları bilgisayar ortamında açılmakta ve izlenmektedir.

1. 6. 7. Psikolojik Danı manlık Hizmetleri

Çiftlikköy Kampüsünde bulunan Psikolojik Danı ma ve Rehberlik Merkezinde bir ö retim üyesi sorumlulu unda, 4 uzman psikolog danı man, 1 rehberlik ve psikolojik danı manlık bölümü 4. sınıf ö rencisi (akran rehberli i koordinatörü olarak), 1 sekreterden olu an ekip tarafından psikolojik danı ma ve rehberlik hizmeti verilmektedir. Ö rencilerin kar ıla tıkları duygusal, sosyal, e itime ve i seçimine ili kin sorunların çözümünde onlara danı manlık ve rehberlik yapar ve amacını gerçekle tirmek için a a ıdaki hizmetleri yürütür:

- J Yeni ba layan ö rencilere, üniversite, kurallar ve yakın çevre hakkında tanıtıcı ve aydınlatıcı bilgiler vermek, ö rencinin çevreye ve üniversiteye alı masını sa lamak.
- J Ö rencilerin sorunlarını saptamak ve çözümü için ilgili kurumlarla i birli i yapmak.
- J Buldukları bölümü de i tirmek isteyen ö rencilerin kendi ilgi ve yeteneklerini tanınmasına ve uygun seçimler yapmasına yardımcı olmak.
- J Ö rencilere ileride sahip olacakları mesle e ili kin bilgiler vermek ve onları çevredeki i mkânlarından haberdar etmek. Özel kamu kurulu ları ile i birli i yaparak, mezunlara i bulmaya yardımcı olmak ve i e yerle tirilen mezunları imkânları ölçüsünde izlemek.
- J Duygusal sorunları olan ö rencilere, istek ve ihtiyaçlarına göre bireysel veya grupta psikolojik danı ma yapmak. Bireyin önemli kararlar almasına, kendisini daha iyi tanınmasına, çevresindeki insanlarla daha etkili ili kiler kurmasına yardımcı olmak.
- J Ö rencilerle ilgili olarak havale edilen vakalarda yetkililerce ön görü me yapılmasını ve gerekti inde onlara psikolojik testler uygulanmasını sa lamak. Yapılan de erlendirme sonucuna göre ö renciyi ilgili hizmet birimine göndermek

Mersin Üniversitesi Psikolojik Danı ma ve Rehberlik Merkezi, Üniversitemizin stratejik planı, öncelikleri ve ö rencilerimizin ihtiyaçları do rultusunda çalı malarını planlayarak a a ıda sırasıyla verilen hizmet alanlarında etkinliklerini sürdürmekte ve geli tirmeye çalı maktadır.

- J Bireysel Psikolojik Danı manlık
- J Grupla Psikolojik Danı ma
- J Online Psikolojik Danı ma
- J Yönlendirme (Sevk)
- J Önleyici/Geli imsel Programlar (Söyle i, çalı ma grubu, oryantasyon, bro ürler vb.),

-) Krize Müdahale ve Acil Durum Hizmetleri
-) Mü avirlik
-) Program De erlendirme
-) E itim
-) Ara tırma

1. 6. 8. Di er Hizmetler

Üniversitemiz Çiftlikköy Kampüsü'nde 2000 yılında bir çar ı merkezi yaptırılmı tır. Çar ı merkezinde restoranlar, kafeteryalar, bilardo ve oyun salonları, kitapevi, market, internet kafe, banka ubesi ile PTT ubesi mevcuttur.

Bunun dı nda Üniversitemiz Kütüphane ve Dokümantasyon Daire Ba kanlı ına ba lı olarak 2 adet internet kafe ö rencilerimize hizmet vermektedir. Yine Çiftlikköy Kampüsü'nde yer alan merkezi kafeterya ve sosyal tesis binasının hizmete girmesiyle, ö renci ve ö retim elemanlarımıza beslenme konusunda sunulan alternatifler artırılmı tır.

Vadi içerisinde yer alan makarna evi ve kır kahvesi, vadi restaurant ise iç ve dı mekanda sundu u yiyecek-içecek hizmetiyle personel ve ö rencilerimize hizmet vermektedir.

Banka:

Üniversitemiz Çiftlikköy Merkez Kampüsü ve Yeni ehir Kampüsü'nde, çe itli bankaların ATM'leri hizmet vermektedir. Ayrıca Çiftlikköy Merkez Kampüsü'nde Bankası ubesi bulunmaktadır.

Posta:

Üniversitemiz Çiftlikköy ve Yeni ehir Kampüsleri'nde PTT ubeleri bulunmaktadır. Bu ubelerden her türlü posta hizmeti sunulmaktadır. Ayrıca üniversite yerle imlerinin tamamı, GSM operatörlerinin servis alanındadır.

Ula ım:

Üniversitemiz kampüslerine ula ım, Büyük ehir Belediyesi toplu ta ıma vasıtaları ve çe itli minibüslerle sa lanmaktadır. Günün her saati üniversitenin tüm yerle imlerine ula ım hizmeti verilmektedir.

2. YÖNET M FAAL YETLER

2. 1. HUKUK MÜ AV RL

2. 1. 1. Genel Bilgiler

Hukuk Mü avirli i; 2547 sayılı Yüksekö retim Kanunu'nun 51. maddesi ve 124 sayılı Yüksekö retim Üst Kurulu ları ile Yüksekö retim Kurumlarının dari Te kilatı Hakkında Kanun Hükmünde Kararname'nin 35. maddesine göre kurulmu tur.

Mü avirli imiz 13.04.1994 yılında Hukuk Mü aviri Av. Habibe ÖZER'in atanması ve fiilen göreve ba laması ile kurulmu olup u an bir Hukuk Mü aviri, üç avukat, iki memur ve bir sözleşmeli personelden olu an kadro ile görevini yürütmektedir.

Yetki, Görev ve Sorumluluklar;

659 Sayılı Genel Bütçe Kapsamındaki Kamu daireleri ve Özel Bütçeli dairelerde Hukuk Hizmetlerinin Yürütülmesine İlişkin Kanun Hükmünde Kararname'nin 4. Maddesinde açıklanan;

- (1) Hukuk birimleri; idarelerde muhakemat hizmetleri ile hukuk danışmanlığına ilişkin işlemleri yürütmekle görevli ve sorumludur.
- (2) Hukuk birimleri muhakemat hizmetleri kapsamında;
 - a) darenin taraf olduğu adli ve idari davalarda, iç ve dış tahkim yargılamasında, icra işlemlerinde ve yargıya intikal eden diğer her türlü hukuki uyuşmazlıklarda idareyi temsil eder, dava ve icra işlemlerini vekil sıfatı ile takip eder.
 - b) derece hizmet satın alma yoluyla temsil ettirilecek dava ve icra takipleri ve tahkim ile ilgili işlemleri koordine eder, izler ve denetler.
- (3) Hukuk birimleri hukuk danışmanlığı kapsamında;
 - a) derece hizmetleriyle ilgili olarak diğer kamu kurum ve kuruluşları tarafından hazırlanan mevzuat tasarımlarını, idare birimleri tarafından hazırlanan mevzuat tasarımları ile düzenlenecek her türlü sözleşme ve artname tasarımlarını, idare ile üçüncü kişiler arasında çıkan uyuşmazlıklara ilişkin işlemleri ve idare birimlerince sorulacak diğer işlemleri inceleyip hukuki mütalaasını bildirir.
 - b) Anlaşmazlıkları önleyici hukuki tedbirleri zamanında alır, uyuşmazlıkların sulh yoluyla çözümü konusunda mütalaa verir.
 - c) darenin amaçlarını daha iyi gerçekleştirmek, mevzuata, plan ve programa uygun çalışmaların temin etmek amacıyla gerekli hukuki teklifleri hazırlar.
- (4) Hukuk birimleri, hukuki uyuşmazlık değerlendirme komisyonunun sekreteryası hizmetlerini ve idaresince verilen diğer görevleri yürütmekle görevli ve sorumludur.

Müavirli işlemler faaliyetlerini, Üniversite Rektörlük Binasında sürdürmektedir. Rektörlük tüzel kişiliğine karşı personel tarafından, göreve son verme, kadro, derece, atama işleminin iptali, disiplin cezalarının iptali gibi sebeplerle; öğrenciler tarafından not iptali, kayıt silme disiplin cezaları işlemlerinin iptali talebiyle; diğer kurum kuruluş ve kişiler tarafından açılan her türlü davalar, Üniversitemiz Hukuk Müavirli işlemler takip edilmektedir. Bunun yanı sıra Rektörlük tüzel kişiliğine karşı açılan davalar açılmakta ve icra takipleri yapılmaktadır. Rektörlük birimlerinden ve Fakültelerden hukuki konularda sorulan hususlar hakkında hukuki mütalaaalar verilmektedir.

Üniversitemizin işlemler ve kararlarının yürürlükteki kanunlara uygun olarak icrasında, Rektörlük Makamına, Rektörlük birimlerine, Fakültelere yardımcı olunmakta ve bu konuda sözlü ve yazılı görüşler verilmektedir. Diğer taraftan Mahkemelerce istenilen bilirkişiler; Müavirli işlemler vasıtasıyla Fakültelerden temin edilip, mahkemelerine bildirilmektedir.

Hukuk Müavirli İşlemlerde Sunulan Hizmetler

-] Döner Sermaye işletmesi alacakları için açılan dava ve icra takipleri,
-] Hasta Senetlerinin tahsili için açılan icra takip ve davaları,
-] Kamulaştırma davaları ve icra yoluyla tahliye işlemleri,
-] Mecburi hizmet ve peşin maaş borçlarının tahsili için açılan dava ve icra takipleri,
-] Hasar tespitleri ve bedellerinin tahsili için açılan dava ve icra takipleri,
-] Ceza davaları,
-] Diğer davalar (Vergi, tahliye, kira alacağı, men-i müdahale, ecrimisil vb.)
-] Devlet Personelimiz tarafından açılan davalar;
-] Öğrencilerimiz tarafından açılan davalar;
-] Üniversite dışındaki kişisel ve kurumlar tarafından açılan davalar;
-] Özetim üyeleri tarafından açılan davalar,
-] Maddi ve manevi tazminat davaları,
-] ... davaları,
-] Alacak davaları ve icra takipleri,
-] Döner sermaye ve Üniversite ihaleleriyle ilgili işlemlerin iptali ve bu işlemlerle ilgili tazminat davaları,

-) Birimlerin ihtiyaç duydu u konularda hukuki görü verilmesi,
-) Çalı anlarla ilgili cezai soru turma i lemlerinin yürütülmesi,
-) Hukuki Uyu mazlık De erlendirme Komisyonu Sekreteryası görevini yürütmek,
-) Uyu mazlıkların sulh yoluyla çözümlü konusunda gerekli mütalaaları vermek.

Üniversitemiz leh ve aleyhinde açılan toplam 1618 dava bulunmaktadır.
Üniversitemiz leh ve aleyhinde açılan toplam 350 dava devam etmektedir.
Üniversitemiz leh ve aleyhinde açılan toplam 1268 dava sonuçlanmı tır.

2015 Yılında Açılan Davaların Tasnifi

2015 yılına daha önceden açılmı ve hala devam etmekte olan 350 dava devretmi tir. Toplam 110 dava 2015 yılında açılmı olup 2015 yılında dare Mahkemelerinde açılan toplam 28 dava devam etmekte, 2015 yılında dare Mahkemeleri dı ındaki Mahkemelerde açılan 82 davanın 1 dava 2015 yılında sonuçlandırılmı olup toplam sonuçlanan dava sayısı 1'tür. dare Mahkemelerinde devam etmekte olan 132 dava bulunmaktadır. 67 davamız ise çe itli mahkemelerde temyiz a amasıdır.

2015 Yılında Ba latılan cra Takipleri

Üniversitemiz tarafından ba latılan toplam 1225 cra Takibinin 76 tanesi için 2015 yılında takip i lemi ba latılmı tır.

2015 Yılında Mü avirli imizce Yürütülen Soru turmalar

2015 yılında 2547 Sayılı Kanunun 53. maddesine göre mü avirli imizce yürütülen cezai soru turma sayısı 36 olup bunlardan 6'i sonuçlanmı , 30 tanesi ise halen devam eden i lemlerdir.

2015 Yılı Hukuki Mütalaalar

Hukuk Mü avirli imizin Rektörlü e ba lı birimlerin istekleri üzerine hukuki mütalaa verilmı olup mü avirli imizce i lemlerin yürütülebilmesi için dava ve icra takipleri dı nda kurum içi ve kurum dı ı 1268 adet yazı ma yapılmı tır. 2015 yılında Üniversitemizin çe itli birimlerinden yapılan yazılı ba vurular neticesinde 30 adet Hukuki Görü verilerek kar ıla tıkları sorunlar konusunda Üniversitemiz birimlerine yardımcı olunmu tur.

Yönetim ve ç Kontrol Sistemi

Hukuk mü aviri, harcama yetkilisi olup, danı manlık ve avukatlık hizmetlerini yürütme görevi yanında, birimin hiyerar ik düzenini sa lamakta ve mü avirlik hizmetlerinin yürütülmesini organize etmektedir.

Mü avirli imizde görevli bir Hukuk Mü aviri (Avukat) üç avukat ve bir sözleşmeli personel görev yetki ve sorumlulukları dahilindeki hizmetleri, mevzuat hükümlerine ve etik de erlere uygun olarak yerine getirmekte bilgi üretiminde ve hizmet sunumunda tarafsızlık ilkeleri do rultusunda hareket etmektedir.

Mü avirlik bünyesindeki faaliyetlerin yürütülmesine yönelik olarak faaliyetlerin belgelendirilmesi ve i lemlerin kaydedilmesini temin bakımından, dosyalama, ar iv sistemi olu turulmu olup, yürütülen faaliyetlere ve i lemlere ili kin yazı malar, hiyerar ik kademeler tarafından kontrole tabi tutulacak biçimde dosyalanmakta, mevzuat hükümlerine aykırılı ı önleyici ve düzeltici kontroller gerçekleştirilmektedir.

ç ve dı ileti im için gerekli mekanizmalar geli tirilmı olup, yöneticilere ve ilgililere do ru ve güvenilir bilgi akı ı sa lanmaktadır.

ç Kontrol Sistemi

Hukuk Mü avirli i, Hukuk Mü aviri tarafından yönetilmektedir. ç kontrol yönünden Genel Sekreterlik ve Rektörlük denetimi altındadır.

2. 2. B LG LEM DA RE BA KANLI I

2. 2. 1. Genel Bilgiler

1 Mayıs 2001 tarihinde kurulu çalı malarına ba lanan Bilgi lem Daire Ba kanlı ı'nın ofisleri için yer tespiti yapıp, hazırlıkların tamamlanması ile Eylül 2001'de Merkez Kütüphane binasının ikinci katında fiilen çalı malara ba lamı tır.

E itim-Ö retim birimlerine, ara tırmacılara, ö rencilere, personele ve yönetim birimlerine bili m hizmetleri sunmakta olan dairemiz, bilgisayarların yazılım ve donanımına destek vermekte, arızaların tespiti ve giderilmesini sa lamakta, mevcut programların kullanılmasında kar ıla ılan sorunları gidermektedir.

2. 2. 1. 2. Vizyon-Misyon

Vizyon:

e-Universite kavramını hayata geçirerek üniversiteler içinde standartları en yüksek bili m örgütü olmak.

Misyon:

Etkinli imiz, devingenli imiz ve örgütsel verimlili imizle;

-) Tüm akademik ve idari birimlerimize
-) Tüm akademik ve idari personelimize
-) Ö rencilerimize

en geli mi bili m teknolojileri altyapısını sa layarak katkıda bulunmak ve üretti imiz katma de eri sürekli ve belirgin bir biçimde arttırmaktır. Bili m Teknolojilerinin kullanıcısı olarak kalmayıp, çalı anlarımızı ve ö rencilerimizi bili m teknolojilerine katma de er eklemeleri için ortam ve destek sa layarak te vik etmektir. Toplum ve çevremize katkıda bulunmaktır.

2. 2. 1. 3. Personel Bilgileri

Bilgi lem Daire Ba kanlı nda, 1 Uzman, 1 Ö retim Görevlisi, 2 Mühendis, 1 ef, 5 Tekniker, 3 Teknisyen, 2 Bilgisayar letmeni, 3 Memur, 1 Sözle meli Personel, 1 Hizmetli ve 4 Geçici ç i olmak üzere toplam 24 personel istihdam edilmektedir.

2. 2. 2. Faaliyet ve Hizmetler

2. 2. 2. 1. İnternet Hizmetleri Servisi

Kampüslerin İnternet Ba lantı Hızları

Yerle ke	İnternet Hızı
Çiftlikköy Kampusu	500
Yeni ehir Kampusu	50
Tıp Fakültesi Hastanesi	40
Tarsus Teknik E itim Fakültesi	20
Anamur Meslek Yüksekokulu	10

Erdemli Meslek Yüksekokulu	15
Gülner Meslek Yüksekokulu	15
Mut Meslek Yüksekokulu	10
Silifke Meslek Yüksekokulu	10
Deniz ve Ticaret Meslek Yüksekokulu	15
Mersin Meslek Yüksek Okulu	15

Sistem Odası Sunucuları

-) AntiKor Web Filtreleme ve Güvenlik Sunucusu
-) Alan Adı Sunucusu
-) Veritabanı Sunucusu
-) Posta Sunucusu
-) Web Sunucusu
-) Ö renci Bilgi Sistemi Sunucusu (2 Adet)
-) Kütüphane Sunucusu
-) Strateji SGB.net Sunucusu
-) Kartlı Geçi Sistemi Sunucusu
-) Santral Sunucusu
-) Kimlik Sunucusu
-) EBYS Sunucusu (3 Adet)
-) Grid Yapısı (10 Sunucu)

Network Birimi

2015 yılı içerisinde a a ıda verilen network projeleri tamamlanmıştır.

-) Yeni yapılan Sağlık Hizmetleri MYO binasının internet altyapısı tamamlanmıştır. Binanın internet erişimi için fiber optik kablo çekilmiştir. Birim içerisinde kablolu ve kablosuz ihtiyaçları belirlenmiştir. Bunları karşılayacak şekilde altyapısı tamamlanmıştır ve teslim edilmiştir.
-) Teknik Bilimler MYO nun kablolu altyapısını geliştirmek üzere 60 adet yeni internet hattı çekilmiştir, altyapısı tamamlanmıştır.
-) Yeni Ö renci ler Daire Başkanlığı binasının, kablolu altyapısını geliştirmek üzere 50 adet yeni internet hattı çekilmiştir, altyapısı tamamlanmıştır.
-) Yeni Strateji Daire Başkanlığı binasının, kablolu altyapısını geliştirmek üzere 30 adet yeni internet hattı çekilerek, altyapısı tamamlanmıştır.
-) Stajyer ve Bilgisayar Mühendisliği Ö rencilerine eğitim ve basit projeler vermek amacıyla Bilgi İşlem Daire Başkanlığı na 2 adet Kuluçka Odası kurulup toplamda 60 adet yeni internet hattı çekilerek, altyapısı tamamlanmıştır.
-) Eski Analog kamera sisteminin ip kamera sistemine geçirilmesi, Kamera alanının tamamen internet ortamından ayrılması, merkezi kayıt sistemine geçilmesinden dolayı kameralar için kablolu altyapısını geliştirmek üzere 43 adet yeni internet hattı çekilerek, altyapısı tamamlanmıştır.
-) Yabancı Diller Yüksekokulunun, kablolu altyapısını geliştirmek üzere 120 adet yeni internet hattı çekilerek, altyapısı tamamlanmıştır.
-) Sağlık Hizmetleri MYO bilgisayar laboratuvarının kablolu altyapısını tamamlamak üzere 35 adet yeni internet hattı çekilerek, altyapısı tamamlanmıştır.
-) Bilgisayar Mühendisliğine ait 3 adet bilgisayar laboratuvarının, kablolu altyapısını tamamlamak üzere 120 adet yeni internet hattı çekilerek, altyapısı tamamlanmıştır.
-) Eğitim Fakültesi bilgisayar laboratuvarının kablolu altyapısını tamamlamak üzere 43 adet yeni internet hattı çekilerek, altyapısı tamamlanmıştır.
-) Anamur MYO na ait 2 adet bilgisayar laboratuvarı, kablolu altyapısını tamamlamak üzere 70 adet yeni internet hattı çekilerek, altyapısı tamamlanmıştır.
-) Erdemli MYO bilgisayar laboratuvarının kablolu altyapısını tamamlamak üzere 35 adet yeni internet hattı çekilerek, altyapısı tamamlanmıştır.

- J Tıp Fakültesi Dekanlığı bilgisayar laboratuvarının kablolu altyapısını tamamlamak üzere 24 adet yeni internet hattı çekilerek, altyapısı tamamlanmıştır.
- J Üniversitemiz yerleşkelerinde oluşan bireysel ve genel arızalara müdahale edilmiştir.
- J Üniversitemiz yerleşkelerinde altyapı ihtiyacı için kablo ihtiyaçları karşılanmıştır.

2016 Yılı İçin Öngörülen Projelerimiz

Kablosuz internet altyapı sorunlarının giderilmesi ve kolay yönetilebilir hale getirilmesi.

Kartlı Geçiş Sistemi (KGS) Birimi

- J Mersin Üniversitesi Kartlı Geçiş Sistemleri yazılımına Yoklama Sistemi Yazılımı eklendi. Bu sisteme göre Yoklama Cihazı (Kiosk tipi ekranlı ve ekransız olmak üzere iki model) konfigüre edildi.
- J KGS ve HGS sistemlerinde kullandığımız işletim sistemi değiştirildi. Mevcut yazılım bu yeni işletim sistemine göre revize edildi.
- J Rektörlük Resmi Otoparkı çıkışı kısmına Bariyer kurularak çıkışı kısmı kartlı sisteme geçirildi.
- J Nizamiye bariyeri çok fazla teknik arıza verdiği için buraya iki adet hızlı tip Bariyer eklendi.
- J Kartlı Geçiş Sistemleri yazılımına HGS sistemi yazılımı eklendi. Bu yazılıma uygun cihaz konfigüre edildi.
- J Nizamiye Giriş bariyerlerine HGS sistemi eklendi.
- J Mersin Üniversitesi Araştırma ve Uygulama Hastanesi Poliklinik girişi ve Konukevi civarındaki kampüs girişi kısmına bariyer kurulumu yapılarak Kartlı Geçiş Sistemine geçirildi.
- J Ayrıca buradaki bariyerlerden Poliklinik önündeki kampüs girişi bariyerine HGS eklendi.
- J Hastanemiz morg kısmı arkasındaki otoparka HGS etiketi tanıtım cihazı montajı yapıldı.
- J Anamur Meslek Yüksekokulu girişi için 2 adet turnike ve 1 adet bariyer sistemi kurulup Kartlı Geçiş Sistemine geçirildi.
- J Rektörlük Binası Ana girişi, Öğrenciler Daire Başkanlığı bina girişi, Sosyal Kültür ve Spor ve Strateji Geliştirme Daire Başkanlığı bina girişi, Yenişehir Kampüsü Eczacılık Fakültesi bina girişi, Mühendislik Fakültesi B blok bina girişi, Kütüphane ve Dökümantasyon Daire Başkanlığı bina girişi, Rektörlük binası arka kapı girişi için yoklama sistemi kuruldu.
- J Yoklama Sistemi kontrolü için web arayüzü geliştirildi.
- J Gülnar ve Mut MYO'nda yeni kurulacak olan giriş bariyer ve turnikeleri için keşif yapıldı.
- J Mevcut Kartların tasarımı yenilendi.
- J 2015-2016 Eğitim Özetim döneminde üniversitemize kayıt yapan yaklaşık 8000 öğrencinin kartları basıldı.
- J Mezun öğrencilerin bilgileri kesilerek, kartları iptal edildi.
- J Gün içerisinde oluşan bakiye problemleri (kırık, kayıp ya da bozuk kartlar) için yenileme çalışmaları rutin bir şekilde devam etmektedir.
- J Günlük bakım onarım ve arıza gidermeleri rutin bir şekilde devam etmektedir.

2.2.2.2. Yazılım Servisi

Yazılım Destek Birim Müdürlüğü altındaki Birimlerimiz;

Web ve Yazılım Destek Birimi

- J Üniversitemizin web sayfası ve diğer otomasyonlarda çıkan sorunları çözmek, yazılımsal olanları Bilgi İşlem Araştırma ve Uygulama Merkezi Müdürlüğüne iletmek,
- J Üniversitemiz bünyesindeki fakülte, yüksekokul, enstitü ve idari birimlerin yazılımlarında çıkan sorunlar için teknik destek sağlamaktır.

SOME Birimi (Siber Olaylara Müdahale Birimi)

- J Kurumda bulunan Güvenlik Duvarını yönetmek,
- J Bili im Sistemlerini olu turan a altyapılarını, donanım, yazılım ve uygulamalara yapılan saldırı ve müdahaleler ile güvenlik açıklarının tespit edilip tüm bu i lemlerin raporlanması,
- J Amaç kurumun farkında olmadıkları güvenlik açıklarının kapatılması ve iyile tirilmesidir.
- J 11 Kasım 2013 tarihli ve 28818 sayılı Resmi Gazeteye göre bütün kurumlarda zorunlu olarak bulunması gereken bir birimdir.
<http://www.resmigazete.gov.tr/eskiler/2013/11/20131111-6.htm>
- J Merkezi Ara tırma Laboratuvarı için stok takip programı geli tirilmi tir.
- J Güzel Sanatlar Yetenek sınavı programı yeni sisteme göre de i tirilmi tir.
- J Personel Takip Sistemi
- J Bili im Talep Sistemi
- J Öyp Bilgi Sistemi
- J Toplantı Bilgi Sistemi
- J Araç Bilgi Sistemi
- J Faaliyet Bilgi Sistemi
- J Kitap Satı , Kalite Yönetim Sistemi
- J Güzel Sanatlar Yetenek Sınav Sistemi
- J Takı Teknolojisi Yetenek Sınav Sistemi
- J Mevzuat Bilgi Sistemi yazılımlarında gerekli güncellemeler ve ek modüller yapılmı tır.
- J Üniversitelerarası Kurul Ba kanlı ı Web Sayfası (uak.mersin.edu.tr)
- J Misafirhane ve Konukevi Web Sayfaları (misafirhane.mersin.edu.tr)
- J Vekil Sunucu Web Sayfası (vekil.mersin.edu.tr)
- J Sa lı ı ve Güvenli i Birimi Web Sayfası (misam.mersin.edu.tr)
- J Sa lı ı ve Güvenli i Temel E itim Sistemi (misam.mersin.edut.tr/temelegitim)

06.05.2015 Tarihinden itibaren verilen destek sayısı

Destek sistemi üzerinden verilen destek sayısı : 1136

2. 2. 2. 3. Donanım ve Bakım Servisi

Onarımları tamamlanan bilgisayarlar ve çevre birimlerinin sayısal bilgileri a a ıdadır.

Onarılan Bilgisayar Sayıları

Adı	Adet
Bakım ve Onarım Talep Sayısı (Formlu)	255
Bakım ve Onarım Talep Sayısı (Formsuz)	12
lem Yapılan Toplam Bilgisayar Sayısı	267
Toplam lem Sayısı	592
Onarılan Bilgisayar Sayısı	534
Bakımı Yapılan Bilgisayar Sayısı	46
Halen Onarımda Olan Bilgisayar Sayısı	0
Onarılamayan Toplam Bilgisayar Sayısı	11
Malzeme Bekleyen Bilgisayar Sayısı	1

Bilgisayarların Onarım ekli

Yerinde Onarım Sayısı	13
Atölyede Onarım Sayısı	576

Onarımı Tamamlanan Arıza Tipleri

Arıza Adı	Adet
İletim Sistemi Arızası	140
Sürücü Arızası	116
Anakart Arızası	9
Yazıcı Arızaları	22
Monitör Arızası	6
Ethernet Arızası	4
Disk Sürücü Arızası	7
Görüntü Kartı Arızası	2
Virüs Temizleme	4
Kesintisiz Güç Kaynağı Arızası	3
Bilgisayar Bakımı	39
Güç Kaynağı Arızası	10
Ofis Yazılımları Arızası	141
Yazılım Arızası	70
Yazıcı Bakımı	2
Tarayıcı Arızası	3
RAM (Memory) Arızası	9
Isı Yalıtımı (CPU) Arızası	1
Bilgisayar Montajı	1
Projeksiyon Cihazı Arızası	3
Toplam	592

Onarımı Tamamlanan Arızaların Birimlere Göre Dağılımı

Birim Adı	Adet
Güzel Sanatlar Fakültesi	26
Fen Edebiyat Fakültesi	23
Su Ürünleri Fakültesi	4
İletim Fakültesi	5
Mühendislik Fakültesi	9
Yabancı Diller Yüksekokulu	1
Mersin Meslek Yüksekokulu	1
Devlet Konservatuvarı	29
Sağlık Kültür ve Spor Daire Başkanlığı	9
Kütüphane ve Dök. Daire Başkanlığı	7
Öğrenci İşleri Daire Başkanlığı	72
Personel Daire Başkanlığı	10
Yapı İşleri ve Teknik Daire Başkanlığı	9
İdari ve Mali İşler Daire Başkanlığı	11
Genel Sekreterlik	5
Atatürk İlk. Ve Ortaok. Tar. Bölüm Başkanlığı	5
Silifke Meslek Yüksekokulu	6
Sağlık Yüksekokulu	51
Turizm Fakültesi	7
Fen Bilimleri Enstitüsü	4
İletim Fakültesi	12
Tıp Fakültesi	69
Eczacılık Fakültesi	1

Takı Teknolojisi ve Tasarımı Yüksekokulu	6
Tıp Fakültesi Ara tırma Uyg.Hastanesi	1
Dı liler ubesi	1
Bilimsel Ara tırma Projeleri Birimi	8
Beden E itimi Spor Yüksekokulu	31
Yazı leri ube Müdürlü ü	14
ktisadi ve dari Bilimler Fakültesi	12
Sa lık Hizmetleri Meslek Yüksekokulu	18
Strateji Geli tirme Daire Ba kanlı ı	14
Sosyal Bilimler Meslek Yüksekokulu	46
Teknik Bilimler Meslek Yüksekokulu	17
Denizcilik Meslek Yüksekokulu	3
leri Teknoloji Ara tırma Merkezi	15
Sürekli E itim Merkezi	19
E itim Bilimleri Enstitüsü	1
Toplam	592

Teknik artname Hazırlanması

Üniversitemiz bilgisayar malzemeleri alımında gereksinimler belirlenip, buna göre teknik artname hazırlanması.

Stajyer E itimi

Staj yapan bran ö rencilerin (Bilgisayar Mühendisli i, Programcılı ı vb.), web yazılımları konusunda e itilmesi, gereken yardımcı dökümanların tedarik edilmesi ve staj yaptıkları süre içerisinde her türlü teknik sorunlarının çözülmesi.

Subdomain Destek

Üniversitemiz subdomainleri için birimlerden gelen talepler do rultusunda destek ve danışmanlık hizmeti verildi.

2.3. DAR VE MAL LER DA RE BA KANLI I

2.3.1. Genel Bilgiler

dari ve Mali i ler Daire Ba kanlı ı, görev alanına giren konuların ba arılı bir biçimde yürütülmesini sa lamak üzere Bütçe, Satınalma, Ayniyat ve Levazım, Genel Hizmetler ve Yazı leri ube Müdürlü ü olmak üzere 5 ube Müdürlü ü ile 1993 yılında faaliyete geçmi tir. Yazı leri ube Müdürlü ü 2003 yılında yeniden yapılanma sonucu Genel Sekreterli e ba lanmıştır.5018 Sayılı Kanun gere i Üniversitelerin Özel Bütçeli daireler kapsamına alınması sonucu Bütçe Dairesi Ba kanlıkları kapatılarak Strateji Geli tirme Daire Ba kanlıkları olu turulmu tur. Ba kanlı ımıza ba lı Bütçe ube Müdürlü ü elamanları ile birlikte 2006 Yılı ba ında Strateji Geli tirme Daire Ba kanlı ına devredilmiştir.

u anda Ba kanlı ımıza ba lı 3 ube Müdürlü ü ile hizmet sunmaktayız. Ba kanlı ımızda 1 Daire Ba kanı, 1 ube Müdürü, 2 ube Müdürü vekili, 1 Tekniker,1 Teknisyen,3 Bilgisayar letmeni, 5 VHK , 8 Memur, 29 oför (7 kadrolu, 22 oför hizmet alımı),1 Hizmetli, 11 destek personeli olmak üzere toplam 63 personel görev yapmaktadır.

Ba kanlı ımızın Görev Yetki ve Sorumlulukları:

- J Üniversitemizin genel yönetim, eğitim-öretim ve destek hizmetlerinin yürütülmesi için ihtiyaç duyulan her türlü mal ve hizmetin satın alınmasını sağlamak.
- J Satın alınan malzemelerin taleplerine ilişkin faaliyetlerin yürütülmesini sağlamak.
- J Ba kanlı ımız bünyesinde bulunan tüm taleplerin talebini, iç ve dış görevlendirmeleri ile periyodik bakım-onarımını yaptırmak.
- J Temizlik hizmetlerinin yürütülmesini sağlamak.
- J Ba kanlı ımızın görev alanına giren konuların sağlıklı, düzenli ve verimli bir şekilde, mevzuatlarına uygun olarak yürütülmesini planlamak koordine etmek ve denetlemek.
- J Ba kanlı ımıza bağlı birimler arasında koordinasyonu sağlamak, birimlerin işbirliği ve uyum içerisinde çalışmasını temin etmek ve ortaya çıkan sorunları çözmek.
- J Ba kanlı ımızın faaliyetleri ile ilgili mevzuatları takip etmek.
- J Üst yöneticilerin vereceği benzer nitelikteki görevleri yerine getirmek.
- J Kalite Yönetim Sistemi doğrultusunda çalışmak ve bağlı birimlerin kalite yönetim sistemine uygun çalışması için gerekli eğitimleri vermek.

Ba kanlı ımıza Bağlı Übe Müdürlükleri;

- J Satınalma Übe Müdürlüğü
- J Ayniyat ve Levazım Übe Müdürlüğü
- J Genel Hizmetler Übe Müdürlüğü

Satınalma Übe Müdürlüğü:

Satınalma Übe Müdürlüğünde; 1 Übe Müdürü, 1 Bilgisayar Uzmanı, 2 VHK , 3 Memur olmak üzere toplam 7 personel görev yapmaktadır.

Satınalma Übe Müdürlüğü'nün Görevleri;

- J Harcama yetkisi daire ba kanlı ımızda bulunan harcama kalemleri ile ilgili Rektörlüğüümüze bağlı idari ve Akademik birimlerimizden gelen satın alma taleplerinin Bütçe Kanununda belirtilen ilgili harcama kalemini tespit edip, ödenek durumunu göz önünde bulundurarak teknik özelliklerine uygun mal ve hizmetin en uygun fiyatla satın alınarak süresi içinde ilgili birimlere teslim etmek.
- J Rektörlüğüümüz ve bağlı birimlerin mal ve hizmet alımına ilişkin taleplerini 4734 Sayılı Kamu İhale Kanununun 19, 21 ve 22. Maddeleri uyarınca Açık İhale, Pazarlık Usulü ihale ve Doğrudan Temin usulüne göre ihale işlem dosyalarını hazırlamak, ihaleye ilişkin ilan metinlerini Kamu İhale Bülteni ve Yerel Gazeteye göndermek ve takibini yapmak.
- J Satın alınan malzemelerin tahakkuk evraklarını düzenlemek, imzadan gelen evrakların ayrımını yapıp Strateji Geliştirme Daire Ba kanlı ı-Muhasebe Birimine teslim etmek.
- J Bir önceki ayda yapılan harcamalarla ilgili, istatistikî bilgileri derleyip, her ayın 10'nakadar K K'e göndermek.
- J Kampüs alanları içerisinde faaliyet gösteren özel firmaların tükettiği elektrik bedellerinin tahsilini yaparak elektrik bedelinin eksiksiz ödenmesini sağlamak.
- J Üniversitemiz Çiftlikköy ve Yenişehir Kampüslerindeki fakülte ve yüksekokullar ile kendi bütçelerinde ödenek öngörülmeyen birimlerin ısınma ihtiyaçlarında kullanılan kalorifer yakıtını zamanında temin etmek.
- J Rektörlük Makamı ile Kütüphane ve Dokümantasyon Daire Ba kanlı ı ihtiyaçları için günlük, haftalık ve aylık gazete ve dergilerin satın alınması ayrıca Rektörlüğüümüz hizmet birimleri için gerekli Kaşe ve Mühür yaptırılması.

- J) Yapı leri ve Teknik Daire Ba kanlı ınca yapılan belirleme ile kiraya verilmesi uygun olan Üniversitemize ait gayrimenkullerin kiraya verilmesi için ihale dosyalarını hazırlamak ve kiraya vermek.
- J) Rektörlü ümüz birimlerdeki kadrolu güvenlik personelinin kı lık ve yazlık giyim yardımlarının zamanında temini için ihale i lemlerini yapmak.
- J) Rektörlü ümüz hizmet birimlerindeki yangın tüplerinin gelen talep do rultusunda her yıl titizlikle dolumunu yaptırmak.
- J) Rektörlü ümüze ait hizmet araçlarının bakım ve onarımının yaptırılması. Bu ta ıtların akaryakıt ihtiyaçlarının kar ılanması.
- J) Rektörlü ümüz ile fakülte ve yüksekokulların makine-teçhizat taleplerini tahsis edilen bütçe ile satın alarak tahakkuk evraklarını hazırlamak.
- J) Üniversitemiz Kütüphane ve Dokümantasyon Daire Ba kanlı ı'nın ihtiyaçlarında kullanılan yerli ve yabancı yayın ders kitapları ile yurtdı ı veri tabanlarının satın alınmasını yapmak.

Ayniyat ve Levazım ube Müdürlü ü:

Ayniyat ve Levazım ube Müdürlü ünde,1 ube Müdür vekili, 1 teknisyen, 1 VHK ,1 Bilgisayar letmeni,3 destek personeli olmak üzere toplam 7 personel görev yapmaktadır.

Ayniyat ve Levazım ube Müdürlü ünün Görevleri;

- J) Rektörlü ümüz birimlerinden gelen satınalma taleplerinin depoda mevcut olup olmadığını tespit etmek.
- J) Depoda eksilen malzemelerin tespit edilerek, liste halinde Ba kanlı ımıza sunularak satın alınmasını sa lamak. Satın alınan malzemeleri Ta ınır Kontrol Yetkilisi tarafından fatura ile kontrol edip depoya almak. Ta ınır lem Fi i düzenlemek. İlgili birimlerden talep formları istemek.
- J) Ta ınır istek belgesine göre malzeme da ılımını ihtiyaç ve personel sayısı göz önünde bulundurularak da ıtımını sa lamak.
- J) Satınalma, hibe, ambarlar arası devir yoluyla edinilen sarf ve demirba malzemelerin kayıtlara alınmasını sa lamak.
- J) Birimlerden kullanım fazlası olan demirba malzemeleri bilirki i sa lam raporu ile birlikte iade makbuzuyla depoya almak.
- J) Depoya sa lam olarak alınan demirba malzemeleri ihtiyacı olan birimlere talep kar ılı ı ta ınır istek formu ile verilerek ilgilinin zimmet listesine eklemek.
- J) Birimler tarafından çok kullanılması nedeni ile ekonomik ömrünü tamamlayan demirba malzemeler harcama yetkilisinin (Maliye Bakanlı ının belirledi i limitlerin a ılması halinde üst yönetici onayı alınır)olarıyla kayıtlardan dü ültür.
- J) Harcama birimi ta ınır yönetimi cetveli, sayım tutana ı ve ta ınır sayım ve döküm cetveli düzenleyerek Sayı tay Ba kanlı ı ile Strateji Daire Ba kanlı ına göndermek.
- J) Devir suretiyle, tüketim suretiyle, kullanım suretiyle, kullanılamaz hale gelme, yok olma veya sayım noksanı nedeniyle, hurdaya ayrılanların nedeniyle çıkı ları ta ınır i lem fi i keserek 10 gün içinde Strateji Geli tirme Daire Ba kanlı ına göndermek.
- J) Dayanıklı ta ınırların numaralandırarak kullanıcılara zimmet fi i ile zimmetlemek ve takibini yapmak.

Genel Hizmetler ube Müdürlü ü:

Genel Hizmetler ube Müdürlü ünde,1 ube Müdürü Vekili, 2 VHK , 1 Tekniker,1 Bilgisayar letmeni, 5 Memur, 29 oför, (7 kadrolu, 22 hizmet alımı),1 Hizmetli, 8 teknik destek (hizmet alımı) olmak üzere toplam 48 personel görev yapmaktadır.

Genel Hizmetler ube Müdürlü ünün Görevleri;

- J Daire Başkanlığına bağlı olarak çalışan personellerimiz yıllık izin ve mazeret izin formlarını düzenlemek, istirahat raporu verilen personellerin raporlarının sonucunu ve işe başlama yazıları gibi çalışanlarla ilgili yazımları yapmak.
- J Başkanlık personeline duyurulması gereken gelen yazımları imza duyurmak.
- J Yıl içerisinde resmi törenler için Rektörlük binasına bayrak ve flamaların asılması, Cumhuriyet Alanı'na çelenk sunulması için 2 öğrencinin tören alanında hazır bulundurulmasının sağlanması.
- J Rektörlük binasının genel temizliğini yürüten personellerin yaptıkları görevleri kontrol edip eksikliklerini gidermek.
- J Rektörlük ve bağlı birimlerden gelen temizlik malzemesi taleplerini karşılamak ve buna ilişkin formları düzenleyerek imza karılında teslim etmek.
- J Rektörlük Makamında kullanılan ikram malzemelerinin kat görevlisine zimmetle teslim etmek.
- J Üniversitemiz resmi araçlarının havuz sisteminde görevlendirilmesi, araçların yakıt ihtiyaçları için akaryakıt talepleri düzenlenerek alınması, araçların yıl içinde bakım ve onarımlarının yapılması, resmi araçların il dışı ve dışarı için görevlendirilmesi, oförlere görevlendirme yazımlarının hazırlanması, göreve giden aracın "Taahhüt Görev Emri" formunun düzenlenmesi.
- J "Taahhüt Görev Emri"nde bulunan araç giri-çıkı kilometreleri ile akaryakıt fiyatlarının kontrol edilmesi, resmi araçların fenni muayene ve trafik sigortalarının her yıl yenilenmesini sağlamak.
- J Üniversitemiz Tece Kampüsü'nde bulunan lojmanlarımızın sekreteryasını yapmak.

2. 4. KÜTÜPHANE VE DOKÜMANTASYON DAİRE BAŞKANLIĞI

2. 4. 1. Genel Bilgiler

Üniversitemiz Kütüphanesi'nin kurulu çalışmaları, 31 Ağustos 1993 tarihinde Kütüphane ve Dokümantasyon Daire Başkanlığının göreve başlamasıyla, Metropol Merkezinin 11. katında 104 m²'lik bir alanda, Kütüphane olarak hizmet vermeye başlamıştır.

Merkez kütüphane anlayışıyla kurulan Üniversitemiz Kütüphanesi, Metropol Merkezindeki yerinden, 1996 yılının Eylül ayında Çiftlikköy Kampusunda merkezi derslik ve laboratuvar binasında (B Blok) da bulunan, 317m²'lik bir alana taşınarak hizmet vermektedir. 2003 yılında ise genişletme çalışmalarıyla 1000 m²'lik bir alana kavuşmuştur. 2008 yılında ise bulunduğu binanın ikinci katında kütüphaneye eklenmesiyle 3000m²'lik fiziki alanda hizmetlerini sürdürmektedir.

09 Ekim 2001 tarihinde Yenişehir Kampüsü Kütüphanesi hizmete girmiştir.

Kütüphanemiz; 462 kişilik oturumlu 3000 m²'lik Merkez Kütüphane ve 248 kişilik oturumlu 800 m²'lik Yenişehir Kütüphanesi, Bilgi Erişim Salonlarıyla birlikte toplam 710 oturumlu ve 3800 m²'lik bir alanda hizmetlerini sürdürmektedir.

Üniversitemiz Kütüphanesi; Çiftlikköy Kampusunda Merkez Kütüphane ve Yenişehir Kampusunda Kütüphanesi ile birlikte sürekli yenilenerek ve gelişerek hizmet üretmektedir.

2. 4. 2. Faaliyet ve Hizmetler

Daire Başkanlığı; çağdaş Kütüphanecilik anlayışına uygun olarak, daha iyi hizmet üretebilmek amacıyla, Kütüphanecilik çalışmalarında otomasyon uygulamalarını kullanarak, tüm kütüphane koleksiyonu barkod sistemine geçirilmiştir ve ödünç verme, kaynak tarama ve koleksiyon bilgilerini bilgisayar ortamına aktarılması olarak, çalışmalarını sürdürmektedir.

Ö renci, akademik ve idari personelin istek ve gereksinimleri do rultusunda, satın alma ve ba 1 yoluyla sa lanan yayınlar, Anglo American Kataloglama Kuralları II'ye göre kataloglanmakta ve Library of Congress'e göre de sınıflandırılarak, açık raf anlayı na uygun olarak kitap salonlarımızda okuyucunun kullanımına sunulmaktadır.

Daire Ba kanlı ımız; Üniversitemiz Kütüphanesini ileriye yönelik geli tirmenin yanı sıra günlük çalı maları sırasında ortaya çıkan aksaklıkların hızla üzerine gidilerek ortadan kaldırmayı ve hizmetin kalitesini yükseltmeyi hedeflemektedir. Kütüphanelerin önemli sorunlarından biri olan nitelikli yayın kayıplarının önlenmesi gere idir. Bu nedenle, Merkez Kütüphanede ve Yeni ehir ube Kütüphanesinde, Elektro Manyetik Kontrol Sistemi kullanılmaktadır. Ayrıca bilgisayara dayalı kütüphanecilik hizmetlerine uygun olarak da, 26 Ekim 2001 tarihinden itibaren Yordam Kütüphane Otomasyon Sistemi kullanılmaya ba lanmıştır.

Kullanıcılar Kütüphanemiz koleksiyonuna internet ortamında <http://www.mersin.edu.tr> adresinden ula abilmektedirler.

Daire Ba kanlı ımızca verilen hizmetler; Teknik Hizmetler ve Okuyucu Hizmetleri olmak üzere ikiye ayrılmaktadır.

Teknik Hizmetler Servisi

-) Sa lama Servisi
-) Kataloglama ve Sınıflama Servisi
-) Kitap Bakım-Onarım Servisi

Okuyucu Hizmetleri Servisi

-) Süreli Yayınlar Servisi
-) Elektronik Bilgi Eri im Servisi
-) Ödünç Verme Servisi
-) Danı ma, Rehberlik Servisi
-) Üniversitemiz Yayınlarına ISBN ve ISSN alınması
-) Görme Engelliler Servisi

2. 4. 2. 1. Teknik Hizmetler Servisi

Bütün kütüphane materyallerinin (kitap, süreli yayın, tez, bro ür, görsel-i itsel araç ve gereçler vb.) seçiminden okuyucuya sunulma kadar geçirdi i i lemlerin tamamıdır.

2. 4. 2. 1. 1. Sa lama Servisi

Üniversitemiz e itim-ö retimi destekleyecek ve ara tırmalarda yardımcı olacak yayınlar ile benzeri koleksiyonu olu turmak için satın alma ve ba 1 yoluyla temin edilmesini sa lar.

Ba 1 Kitap	3019
Satın Alınan Kitap	984
Toplam	4003

2. 4. 2. 1. 2. Kataloglama ve Sınıflama Servisi

Kütüphaneye sa lanan kitap ve di er materyaller, Anglo American Kataloglama Kuralları II'ye göre kataloglanmakta ve Library of Congress'e göre de sınıflandırılarak, açık raf anlayı na uygun kitap salonlarımızda okuyucunun kullanımına sunulmaktadır.

Demirba Numarası Verilen Materyal	4003
Kayıtlarda Geriye Dönük Kontrol ve Düzeltme	1627
Ba 1 Kitap	3019
Satın Alınan Kitap	984
leme Alınan Tez	353

Dillere Göre Kataloglanan ve Sınıflanan Kitaplar

Türkçe	3179
ngilizce	202
Almanca	432
Fransızca	100
Çok Dilli	83
Di er Diller	7

2. 4. 2.1. 3. Kitap Bakım-Onarım Servisi

Kullanımdan dolayı yıpranmış yayınların ayıklamasını yaparak, gerekli cilt, bakım ve onarım işlemlerini gerçekleştirmek ve kütüphane kaynaklarından fotokopi yoluyla yararlanmak isteyen okuyuculara gerekli fotokopi hizmetlerini vermek.

Kitap Koruyucu Cilt Bezi Kaplanması	4003
Kitap Tamiri	247

2. 4. 2. 2. Okuyucu Hizmetleri Bölümü

Bilgi kaynaklarından ve kütüphanelerden okuyucuların en verimli şekilde yararlanmalarını sağlayan hizmetlerdir.

2. 4. 2. 2.1. Süreli Yayınlar Servisi

Üniversitemizde eğitim ve öğretim destekleyecek, bilimsel araştırmalarda yardımcı olacak süreli yayınları belirleyecek çalışmalar yaparak, sağlanmasına yardımcı olmak, ayrıca Kütüphanemizde abone olunan süreli yayınlara ilişkin tüm bilgilerin bilgisayar ortamına aktarılarak kullanıcılarla bağlantıyı gerçekleştirmek için gerekli duyurular, süreli yayınlara ilişkin, gerekli arıvlama çalışmaları yapmak

Süreli Yayınlar Koleksiyonu

Satın Alınan Süreli Yayın Sayısı	120
Toplam	120

Süreli Yayınların Dillere Göre Dağılımı

Türkçe	117
Yabancı	3
Toplam	120

2. 4. 2. 2. 2 Elektronik Bilgi Erişim Servisi

Araştırmacıların Kütüphane kaynakları dışında, aradıkları herhangi bir bilgiyi internet üzerinden çalıştırarak sağlanmasındır.

Üniversitemiz Merkez Kütüphanesinde 39 adet, Yeni ehir ube Kütüphanesinde 26 adet olmak üzere toplam 65 adet bilgisayardan oluşan elektronik bilgi eri im salonlarının yanı sıra, görme engelli öğrencilerimiz için 3 adet , kütüphane kaynaklarının tarama yapılabilmesi için kütüphane içerisinde 13 adet, toplam 81 adet bilgisayarla, tüm Üniversitemiz elemanları ve öğrencilerin hizmetine ücretsiz sunulmaktadır.

Kütüphanemizce abone olunan on-line veri tabanları ile ilgili tüm işlemlerle birlikte, kütüphanemizin elektronik ortamda verdiği tüm hizmetlerin aksaksız yürütmesini sağlar.

Bilgi Erişim Salonu

Aylar	Kullanım Sayısı
2015 Temmuz	150
2015 Ağustos	85
2015 Eylül	120
2015 Ekim	2100
2015 Kasım	1610
2015 Aralık	1800
2016 Ocak	860
2016 Şubat	230
2016 Mart	188
2016 Nisan	110
2016 Mayıs	849
2016 Haziran	155
Toplam	8.257

2. 4. 2. 2. 3. Ödünç Verme Servisi

Kütüphane koleksiyonunun, Kütüphane içi ve dışı dolaşımını sağlamak, denetlemek, kütüphaneler arası kaynak alı veri inde bulunmak, günü geçmi yayınlarla ilgili okuyuculara gerekli duyuruları yapmak, kitap salonlarının düzenini sağlamak.

Merkez Kütüphane Kullanım Sayısı

Aylar	Kullanım Sayısı
2015 Temmuz	6804
2015 Ağustos	17635
2015 Eylül	6059
2015 Ekim	29922
2015 Kasım	45771
2016 Aralık	41619
2016 Ocak	58602
2016 Şubat	25927
2016 Mart	52466
2016 Nisan	75885
2016 Mayıs	54999
2016 Haziran	66028
Toplam	481.717

Yeni ehir ube Kütüphanesi Kullanım Sayısı

Aylar	Kullanım Sayısı
2015 Temmuz	11250
2015 Ağustos	2530
2015 Eylül	2422
2015 Ekim	13375

2015 Kasım	28030
2016 Aralık	30600
2016 Ocak	26976
2016 ubat	28624
2016 Mart	32650
2016 Nisan	32992
2016 Mayıs	26498
2016 Haziran	21370
Toplam	257.317

01 Temmuz2015-30 Haziran2016 tarihleri arasında Kütüphane kullanıcı sayısı

Bilgi Erişim Salonları Kullanıcı Sayısı :8.257
Kütüphane Kullanıcı Sayısı : 739.034
Toplam Kullanıcı sayısı :747.291

Ödünç Verilen Kitap Sayısı

Akademik Personel	1635
Öğretmen Personel	425
Öğrenci	24817
Toplam	26877

Üye Olan Okuyucu Sayısı

Akademik Personel	42
Öğretmen Personel	42
Öğrenci	8388
Toplam	8472

Veritabanları

Haziran 2015-Temmuz 2016 tarihleri arasında 4'ü Türkçe, 36'si yabancı dilde olmak üzere toplamda 40 veritabanı aboneliği bulunmaktadır.

Ayrıca abone olunan veritabanları için tüm öğrencilerimiz ile öğretim elemanlarımıza verilen ifrelerle uzaktan erişim hizmeti de sağlanmaktadır.

01 Temmuz 2015-30 Haziran 2016 tarihleri arasında

Uzaktan Erişim Hizmet Üyesi	466
Web'den Bilgi Tarama	100.672

Haziran 2015 –Temmuz 2016 Yıllarında Abone Olunan Veritabanları

VERİ TABANI ADI	ÇERK	E-DERG / EK TAP SAYISI
1-ACS	Tam metin	48
2-APA	Tam metin	102
3-BMJ Online Journals	Tam metin	22
4-BMJ Clinical Evidence	Kanıtı Dayalı Referans	---
5-Clinical Key	Tam metin Dergi	620
	E-Kitap	1.161

6-Ebsco Academic Collection E-Kitap	E-Kitap	132.110
7-Ebrary E-Kitap	E-Kitap	119.621
8-EDS (EBSCO'dan)	İndeks	----
9-Engineering Village 2 (EV2)	Bibliyografik	----
10-HiperKitap E-Kitap (EBSCO)	E-Kitap	11.800
11- Ideal Online	Türkçe E-Dergi	192
12- JSTOR	Tam metin	1.666
13-Kazancı Bili im	Mevzuat	----
14-MathSciNet	Bibliyografik	----
15-Mevbank (Lebib Yalkın)	Mevzuat	----
16-Oxford Journals Online	Tam metin	285
17- Proquest Dissertation Thesis Global	E-Tez	1.821.002
18-Safari	E-Kitap	36.900
19-SAGE	Tam metin	730
20- The Cochrane Library (Wiley)	Kanıtı Dayalı Referans	----
21-Turn t n	ntihal Analiz	-----
22-UptoDate	Kanıtı Dayalı Referans	----
23-Wiley Online Library	Tam metin	1.422
24-World E-Book Library	E-Kitap	2.851.420
ULAKB M Aracılı ıyla Kullanılan Veritabanları		----
25-Ba bakanlık Mevzuat Bilgi Sistemi	Mevzuat	
26-CAB Direct	Tam metin	736
27-Dynamed (Ebsco-)	Kanıtı Dayalı Referans	----
28-EbscoHost	Tam metin	12.224
29Education Index	Bibliyografik	--
30- Flow	Makale ve Atıf Yönetim aracı	----
31-IEEE Xplore	Tam metin	413
32-INIS Nükleer Ara tırmalar Veritabanı (Türkiye Atom Enerjisi Kurumu'ndan)	Referans	----
33-Ithenticate	ntihal Analiz	----
34-Mendeley	Makale ve Atıf Yönetim aracı	---
35-OVID	Tam metin	346
36-Scopus	Bibliyografik/Atıf	----
37-SpringerLink	Tam metin	2.073
38-Taylor & Francis	Tam metin	1.754
39-ScienceDirect	Tam metin	2.242
40-Web Of Science)	Bibliyografik/Atıf	----
TOPLAM	E-K TAP	3.153.012
	E-DERG	25.662

2. 4. 2. 2. 4. Danı ma, Rehberlik ve Referans Servisi

Hedef kitlenin, kütüphane ve bilgi kaynaklarından en verimli ekilde yararlanabilmeleri için tanıtıcı çalı malar yapmak, ayrıca ara tırmacı ve kullanıcılara Kütüphaneden yararlanma, kaynak sa lama, bibliyografya ve abstraklardan yayın tarama i lemlerinden yardımcı olunmakta, Kütüphane kullanıcılarının birebir veya gruplar halinde oryantasyon hizmeti verilmektedir.

Oryantasyon Hizmeti

Üniversite ç i	2531
Üniversite Dı ı	125
ÜYG Dersi Kapsamında	505
Toplam	3161

Kütüphaneler Arası Ödünç Kitap Verme Hizmeti

Di er üniversitelerde bulunan (kitap ya da makale fotokopilerinin) istekler do rultusunda, ara tırılarak, Kütüphanelerarası ödünç verme sistemi ile getirilmesi ya da gönderilmesi biçiminde olmaktadır.

Üniversitelerden stenilen	41
Üniversitemizden stenen	40
Toplam	81

Üniversitemiz Yayınlarına ISBN ve ISSN Numaralarının Alınması

Üniversitemizde yayınlanan kitap ve dergiler için, Kütüphaneler ve Yayınlar Genel Müdürlü ünden ISBN ve ISSN numaraları sa lanmaktadır.

ISSN	-
ISBN	1

2. 4. 2. 2. 5. Görme Engelliler Servisi

Merkez Kütüphane içerisinde ve Yeni ehir Kampusu ube Kütüphanesinde olmak üzere 2 ayrı yerde hizmet vermektedir.

Ekran okuma programı ve Türkçe sentezleyicilerin yüklü oldu u üç adet bilgisayar ve bir adet tarayıcı ile psikoloji, edebiyat ve ileti im gibi konulardan olu an 259 adet sesli kitap ve Braille alfabetiyle basılmı her biri 15 öyküden olu an 2 ciltlik kitap bulunmaktadır.

Yayın Adı	Sayısı
Sesli Kitap	259
Braille Alfabetiyle Basılmı Kitap Sayısı	2
Toplam	261

2. 4. 3. Kitap/Yayın istatistikleri

01 Temmuz 2016 tarihi itibarıyla koleksiyonumuz; 87.003 adet basılı kitap, abone olunan 40 adet veritabanında yer alan 3.153.012 adet e-kitap, 25.662 adet e-dergi, 120'si satın 700'ü ba ı olmak üzere toplam 820 adet basılı süreli yayın, 2619 tez, 259 adet sesli kitaptan olu maktadır.

01 Temmuz 2015-30 Haziran 2016 Tarihleri Arasında

Satın Alınan Kitap Sayısı	984
Ba 1 Olarak Gelen Sayısı	3019
Kitap Dı 1 Materyal	0
Toplam	4003

Kitapların Dillere Göre Da ılımı

Türkçe	62659
ngilizce	18797
Almanca	4489
Fransızca	466
Çok Dilli	535
Di er Diller	57
Toplam	87003

Sürelî Yayınların Sayısı

Satın Alınan Sürelî Sayısı	120
Ba 1 olarak Gelen Sürelî yayın Sayısı	700
Toplam	820

Sürelî Yayınların Dillere Göre Da ılımı

Türkçe	784
Yabancı	36
Toplam	820

01 Temmuz 2016 Tarihi tibariyle Kütüphane Bilgileri

Basılı Kitap Sayısı	87003
E-Kitap Sayısı	3.153.012
Basılı Sürelî Yayın Sayısı	Satın120+ Ba 1 700=820
Braille alfabesiyle basılmı kitap sayısı	2
Sesli Kitap Sayısı (Görme Engelliler için)	259
E-Dergi Sayısı	25.662
Veritabanları Sayısı	Satın24+ULAKB M 16=40
Bilgi Eri im Salonlarındaki Bilgisayar Sayısı	81
Bilgi Eri im Salonu	2
Tez	2619
Personel Sayısı	18
Fiziki Alan	3800
Oturum Kapasitesi	710
Kütüphane Kullanım Sayısı	747.291
Ödünç Verilen Kitap Sayısı	26877
Toplam Üye Sayısı	8472
Kütüphanemizce Verilen Oryantasyon Hizmeti	3161
Kütüphaneler arası Ödünç Kitap Hizmeti	81

2.5. Ö RENC İLER DA RE BA KANLI İ**2.5.1. Genel Bilgiler**

Ö renci leri Daire Ba kanlı ı üç birimden olu maktadır:

) Genel Yazı maların ve Dosyaların Yapıldı ı Birim

-) Merkezi Ö renci leri ve Not-Kayıt Servisleri
-) Bilgi lem Servisi

Üniversitemiz kurulu undan bu yana ö renciyle ilgili hizmetlerin merkezden yürütülmesi amaçlanmaktadır. 2015-2016 E itim-Ö retim yılında 11 Fakülte, 3 Yüksekokul, Devlet Konservatuvarı ve 4 Meslek Yüksekokuluna Merkezi Ö renci leri Daire Ba kanlı nda hizmet verilmiştir.

Daire Ba kanlı ı bünyesinde a a ıdaki faaliyetler gerçekleştirilmiştir. Ö rencilerin, danışmanların, ö retim elemanlarının, bölüm sekreterlerinin ve ö renci i leri birimi çalışanlarının gereksinim duydukları bilgi alı veri inin internet a ı üzerinden yapılabilmesini sa layan Ö renci leri Bilgi Sistemi (Ö BS) 2010-2011 yaz dönemi ile birlikte kullanılmaya başlanmıştır.

Ö BS’de kullanıcılar kendilerine ait Ö BS kullanıcı adlarını kullanarak;

-) Yetkileri dahilinde duyuru yapmak ve mesajlamak,
 -) Ö renci Belgesi, Ba arı Takip Çizelgesi, Ba arı Durum Çizelgesi, Askerlik ubeleri için EK-C2 belgesi, Diploma ve Diploma Eki vb. belgeleri vermek,
 -) Raporlama menüsünden belirli konularda rapor almak,
 -) Aktif ajanda yardımıyla i planlaması yapmak,
 -) Ö rencilerin ilk kayıt, kayıt yenileme ve yaz okulu ön kayıtlarını daha hızlı olarak internet üzerinden gerçekleştirilmesi,
 -) Danışmanların ö rencilere ait bilgileri daha ayrıntılı olarak (resim, adres vs)görebilmesi,
 -) Danışmanların ö rencilere ait ayrıntılı istatistik bilgileri ve ders sorumluluklarına ulaşabilmesi,
 -) Ö retim Görevlilerin daha hızlı ve pratik olarak not girişlerini yapması,
 -) Ders Yönetimi paneliyle akademik yıl içinde okutulacak dersleri tanımlama,
 -) Bologna Süreci dahilinde gerekli tanımları yapma,
 -) Farabi Programı dahilinde ö renci i lemlerini yapma,
- gibi i lemleri de yapabilmektedirler.

Yeni Ö renci Bilgi Sistemi, iki farklı programı birleştirerek tek bir uygulamayla hızlı, güvenli, erişim kolaylığı olan, kullanımı dinamik, görsel bir program olarak kullanıcıların hizmetine girecektir.

Personel stihdamı :

1 Daire Ba kanı, 3 ube Müdürü (3 kişi 13/B’ye göre görevlendirildi), 3 Ö retim Görevlisi (3 kişi 13/B’ye göre görevlendirildi), 1 Yüksekokul Sekreteri (13/B’ye göre görevlendirildi), 2 Mühendis (2 Kişi 13/B’ye göre görevlendirildi), 4 ef (4 kişi 13/B’ye göre görevlendirildi), 5 Bilgisayar letmeni (3 kişi 13/B’ye göre görevlendirildi), 4 Veri Haz..ve Kontr. let.(4 kişi 13/B’ye göre görevlendirildi), 6 Memur (3 kişi 13/B’ye göre görevlendirildi), 2 Tekniker (2 Kişi 13/B’ye göre görevlendirildi), 2 Hizmetli (1 kişi 13/B’ye göre görevlendirildi), toplam 33 kişi çalışmaktadır.

2. 5. 2. 2015-2016 E itim-Ö retim Yılı Kontenjan ve Kayıt lemleri

2. 5. 2. 1. Kontenjan

ÖSYM Kılavuzunda 2015-2016 E itim-Ö retim Yılı’nda Üniversitemiz fakülte,,yüksekokul ve meslek yüksekokullarına, yeni açılan bölüm ve programlarla birlikte okul birincileri kontenjanları da dahil olmak üzere toplam 8500 kontenjan ayrılmıştır.

2. 5. 2. 2. Yeni Kayıt lemleri

ÖSYM 2015 sınavı sonucunda Üniversitemiz Fakülte, Yüksekokul ve Meslek Yüksekokullarına kesin kayıt hakkı kazanan ö rencilerin kayıt lemleri, Mersin Üniversitesinin tüm

Fakültelerinde, Enstitülerde ve Meslek Yüksekokullarında; 01 Eylül-05 Eylül 2015 tarihleri arasında yapılmı tır.

Kesin kayıt hakkı kazanan ö renciler ön kayıtlarını Üniversitemiz web sitesine girip internet üzerinden yaparak kesin kayıtları için belirtilen yer ve tarihte kayıtlarını tamamlamı lardır. nternet üzerinden sa lanan bu ön kayıt ile ö renciler kesin kayıtlarını daha hızlı bir eilde tamamlayarak beklemek, sıraya girmek gibi yorucu ve zaman alıcı süreçten kurtulmu lardır.

Mersin 1 Merkezinde bulunan Fakülte veya Yüksekokulu kazananların kayıtları Çiftlik Köyü Kampusu Yabancı Diller Yüksekokulu dersliklerinde, Mersin 1 Merkezi dı ndaki Fakülte, Yüksekokul ve Meslek Yüksekokullarının kayıtları ise ilgili Fakülte Dekanlıkları ve Yüksekokul Müdürlüklerince yapılmı tır.

2015-2016 e itim-ö retim yılında;

Fakülteler ile Yüksekokullara (lisans)	: 3478
Meslek Yüksekokullarına (önlisans)	: 4831
Toplam	: 8309

ö renci ilk kayıtlarda kesin kayıt i lemi yaptırmı bulunmaktadır.

2. 5. 2. 3. ÖSS Özel Yetenek Sınavları

Güzel Sanatlar Fakültesinin, Beden E itimi ve Spor Yüksekokulunun, Takı Teknolojisi ve Tasarımı Yüksekokulunun ve Devlet Konservatuvarının kesin kayıt i lemleri 04 Eylül-05 Eylül 2015 tarihlerinde yapılmı tır.

Özel Yetenek Sınavı ile kaydolan toplam ö renci sayısı :202

2. 5. 2. 4. Mevcut Ö rencilerin Kayıt Yenileme lemleri

Güz yarıyılı ve bahar yarıyılı ders kayıt ve kayıt yenileme i lemleri akademik takvimde belirtilen süreler içinde Merkezi Ö renci leri elemanları ve ö renci danı manlarıyla birlikte internet ortamından yürütölmü tür. Mersin 1 Merkezi dı ndaki Fakülte, Yüksekokul ve Meslek Yüksekokullarının ders alma i lemleri ise Fakülte Dekanlıkları ve Yüksekokul Müdürlüklerince yapılmı tır.

2. 5. 2. 5. Katkı Payı Tahsilatı

2015-2016 e itim-ö retim yılında Güz ve Bahar Yarıyılı ders kayıt ve kayıt yenileme i lemleri akademik takvimde belirtilen sürelerde yapılmı tır. Yeni akademik yıl ile birlikte katkı paylarında online i leme geçilmi , tahsilat yapan bankanın ö renci i leri bilgi sistemindeki anlık de i imleri kendi tahsilat ekranına anlık yansıtır hale getirmesi sa lanmı tır.

2015-2016 e itim-ö retim yılında ö rencilerin katkı payı taksitlerinin tahsilatı T.C. Ziraat Bankası aracılı ıyla yapılmı tır.

2015-2016 E itim-Ö retim yılı toplam katkı payı tahsilatı : 2.887.150 TL

2. 5. 3. 2015-2016 E itim-Ö retim Yılı Ders Programları

2015-2016 e itim-ö retim yılında :

Fakülte Sayısı	: 13
Yüksekokul Sayısı	: 7 (1' i Yabancı Diller Yüksekokulu'dur.)

Meslek Y.O. Sayısı : 12
Devlet Konservatuvarı : 1
Toplam : 33 Kurumda

Lisans E itim-Ö retim : 88
Ön Lisans E itim-Ö retim : 120
Toplam : 208 Programla

e itim-ö retim yapılmı tır.

2. 5. 3. 1. Ö renci Kimli i

2015-2016 e itim-ö retim yılında yeni kayıt olan ö rencilerin bilgileri ve resimleri KGS birimine gönderilerek kimlik basılması sa lanmı ve KGS birimindeki ö renci bilgilerinin güncelli i için genel ö renci bilgisi hazırlanarak gönderilmi tır.

2. 5. 3. 2. Diploma

Üniversitemiz Fakülteleri 2015-2016 e itim-ö retim yılında 20. mezunlarını vermi tır. Diploma töreni, 30/06/2016 tarihinde Çiftlik Köyü Kampusu'nda yapılmı tır. Ö renci Diplomaları Türkçe - ngilizce olarak mezun ö rencilere verilmi tır. Ayrıca her mezun ö rencimize Avrupa Kredi Transfer Sistemi (ECTS)'ne uygun birer ngilizce Diploma Eki de verilmi tır.

2. 5. 4. Mersin Üniversitesi 2015-2016 E itim-Ö retim Yılı Ö renci Sayıları

Sıra No	Fakülte / Yüksekokul	Ö renci Sayısı		
		Kız	Erkek	Toplam
1	Eczacılık Fakültesi	194	166	360
2	E itim Fakültesi	1.450	759	2.209
3	Fen-Edebiyat Fakültesi	1.967	1.577	3.544
4	Güzel Sanatlar Fakültesi	226	148	374
5	ktisadi ve dari Bilimler Fakültesi	1.241	1.125	2.366
6	leti im Fakültesi	146	368	514
7	Mimarlık Fakültesi	264	217	481
8	Mühendislik Fakültesi	792	1.636	2.428
9	Su Ürünleri Fakültesi	11	62	73
10	Tarsus Teknik E itim Fakültesi	3	53	56
11	Tarsus Teknoloji Fakültesi	29	216	245
12	Tıp Fakültesi	518	763	1.281
13	Turizm Fakültesi	326	538	864
14	Beden E itimi ve Spor Yüksekokulu	120	135	255
15	Erdemli Uyg. Teknoloji ve letm. YO	112	215	327
16	Sa lık Yüksekokulu	511	408	919
17	Silifke Uyg. Teknoloji ve i letm. YO	131	139	270
18	Tarsus Uyg. Teknoloji ve letm. YO	58	74	132
19	Takı Tek..ve Tasarımı Yüksekokulu	49	51	100
20	Turizm letmecili i ve Otelcilik YO	184	330	514
21	Devlet Konservatuvarı	45	40	85

22	Anamur Meslek Yüksekokulu	295	452	747
23	Aydıncık Meslek Yüksekokulu	9	17	26
24	Denizcilik Meslek Yüksekokulu	25	150	175
25	Erdemli Meslek Yüksekokulu	819	1.026	1.845
26	Gülnar Meslek Yüksekokulu	113	257	370
27	Mersin Meslek Yüksekokulu	908	1.817	2.725
28	Mut Meslek Yüksekokulu	209	329	538
29	Sa lık Hizmetleri Meslek Yüksekokulu	687	346	1.033
30	Silifke Meslek Yüksekokulu	148	172	320
31	Sosyal Bilimler Meslek Yüksekokulu	1.599	2.290	3.889
32	Tarsus Meslek Yüksekokulu	770	773	1.543
	Teknik Bilimler Meslek Yüksekokulu	1.180	5.176	6.356
Toplam		15.139	21.825	36.964
1	E itim Bilimleri Enstitüsü	304	249	553
2	Fen Bilimleri Enstitüsü	451	622	1.073
3	Güzel Sanatlar Enstitüsü	58	68	126
4	Sa lık Bilimleri Enstitüsü	203	76	279
5	Sosyal Bilimler Enstitüsü	844	1.222	2.066
Enstitüler Toplamı		1.860	2.237	4.097
Genel Toplam		16.999	24.062	41.061
Birinci Ö retim Genel Toplamı		11.754	14.964	26.718
İkinci Ö retim Genel Toplamı		2.522	5.713	7.695
Uzaktan E itim Genel Toplamı		910	1.824	2.734
Fakülteler Genel Toplamı		7.167	7.628	14.795
4 Yıllık (Lisans) Yüksekokullar Toplamı (*)		1.165	1.352	2.517
Meslek Yüksekokulları (Ön Lisans) Genel Toplamı		6.762	12.805	19.567
Lisans Genel Toplamı (**)		8.377	9.020	17.397
İçer Okulları Genel Toplamı		2.696	3.723	6.419
Yeni ehir Kampüsü Toplamı		1.655	987	2.642
Çiftlikköy Kampüsü Toplamı		9.855	15.148	25.003
Di er Okullar Toplamı (***)		933	1.967	2.900
Mersin Okulları Toplamı		12.443	18.102	30.545

(*) Devlet Konservatuarı hariç.

(**) Devlet Konservatuarı dahil.

(***) Çiftlikköy ve Yeni ehir Kampüsü dışındaki Mersin Okulları.

2. 5. 5. Mersin Üniversitesi 2015-2016 E itim-Ö retim Yılı Güz Dönemi Fakülteler Ba arı Oranları

Fakülteler	Ba arılı Ö renci Sayısı	Toplam Ö renci Sayısı	Ba arı Oran
Eczacılık Fakültesi	330	360	%91,66
E itim Fakültesi	2105	2209	%95,29
Fen - Edebiyat Fakültesi	2632	3544	%74,26
Güzel Sanatlar Fakültesi	265	374	%70,85
İktisadi ve İdari Bilimler Fakültesi	1860	2366	%78,61

İletişim Fakültesi	384	514	%74,70
Mimarlık Fakültesi	406	481	%84,40
Mühendislik Fakültesi	1678	2428	%69,11
Su Ürünleri Fakültesi	49	73	%67,12
Tarsus Teknik Eğitim Fakültesi	38	55	%69,09
Tarsus Teknoloji Fakültesi	184	245	%75,10
Tıp Fakültesi	1174	1281	%91,64
Turizm Fakültesi	526	864	%60,87
Güz Dönemi Fakülteler Ba rarı Oranı	11631	14794	%78,60

2. 5. 6. Mersin Üniversitesi 2015-2016 Eğitim-Ö retim Yılı Güz Dönemi Yüksekokullar Ba rarı Oranları

Yüksekokullar	Ba rarı Ö renci Sayısı	Toplam Ö renci Sayısı	Ba rarı Oranı
Beden Eğ itimi ve Spor Yüksekokulu	226	255	%88,62
Devlet Konservatuarı	76	85	%89,41
Erdemli Uyg. Teknoloji ve Eğ itim YO	266	327	%81,34
Çel Sa lık Yüksekokulu	818	919	%89,00
Silifke Uyg. Teknoloji ve Eğ itim YO	288	327	%88,07
Takı Tekn. ve Tasarımı Yüksekokulu	79	100	%79,00
Tarsus Uyg. Teknoloji ve Eğ itim YO	101	132	%76,51
Güz Dönemi YO Ba rarı Oranı	1854	2145	%86,43

2. 5. 7. Mersin Üniversitesi 2015-2016 Eğitim-Ö retim Yılı Güz Dönemi Meslek Yüksekokulları Ba rarı Oranları

Meslek Yüksekokulları	Ba rarı Ö renci Sayısı	Toplam Ö renci Sayısı	Ba rarı Oranı
Anamur Meslek Yüksekokulu	591	747	%79,11
Aydıncık Meslek Yüksekokulu	18	26	%69,23
Denizcilik Meslek Yüksekokulu	148	175	%84,57
Erdemli Meslek Yüksekokulu	1168	1845	%63,30
Gülner Mustafa Baysan MYO	267	370	%72,16
Mersin Meslek Yüksekokulu	1488	2725	%54,60
Mut Meslek Yüksekokulu	293	538	%54,46
Sa lık Hizmetleri Meslek Yüksekokulu	844	1033	%81,70
Silifke Meslek Yüksekokulu	274	320	%85,62
Sosyal Bilimler Meslek Yüksekokulu	2004	3889	%51,52
Tarsus Meslek Yüksekokulu	1003	1543	%65,00
Teknik Bilimler Meslek Yüksekokulu	3002	6356	%47,23
Güz Dönemi MYO Ba rarı Oranı	5112	91981	%55,57

2. 5. 8. Mersin Üniversitesi 2015-2016 E itim-Ö retim Yılı Bahar Dönemi Fakülteler Ba arı Oranları

Fakülteler	Ba arılı Ö renci Sayısı	Toplam Ö renci Sayısı	Ba arı Oranı
Eczacılık Fakültesi	321	353	%90,93
E itim Fakültesi	2126	2221	%95,72
Fen - Edebiyat Fakültesi	2746	3518	%78,05
Güzel Sanatlar Fakültesi	291	370	%78,64
ktisadi Ve dari Bilimler Fakültesi	1901	2357	%80,65
leti im Fakültesi	394	514	%76,65
Mimarlık Fakültesi	419	479	%87,47
Mühendislik Fakültesi	1783	2403	%74,19
Su Ürünleri Fakültesi	59	72	%81,94
Tarsus Teknik E itim Fakültesi	32	51	%62,74
Tarsus Teknoloji Fakültesi	184	246	%74,79
Tıp Fakültesi	1176	1254	%93,77
Turizm Fakültesi	599	860	%69,65
Bahar Dönemi Fak. Ba arı Oranı	12031	14698	%81,85

2. 5. 9. Mersin Üniversitesi 2015-2016 E itim-Ö retim Yılı Bahar Dönemi Yüksekokullar Ba arı Oranları

Yüksekokullar	Ba arılı Ö renci Sayısı	Toplam Ö renci Sayısı	Ba arı Oranı
Beden E itimi ve Spor Yüksekokulu	230	254	%90,55
Devlet Konservatuvarı	79	81	%97,53
Erdemli Uygulamalı Teknoloji ve let. YO	267	321	%83,17
çel Sa lık Yüksekokulu	834	912	%91,44
Silifke Uygulamalı Teknoloji ve let. YO	234	259	%90,34
Takı Teknolojisi ve Tasarımı YO	88	97	%90,72
Tarsus Uygulamalı Teknoloji ve letmecilik YO	106	130	%81,53
Bahar Dönemi YO Ba arı Oranı	1838	2054	%89,48

2. 5. 10. Mersin Üniversitesi 2015-2016 E itim-Ö retim Yılı Bahar Dönemi Meslek Yüksekokulları Ba arı Oranları

Meslek Yüksekokulları	Ba arılı Ö renci Sayısı	Toplam Ö renci Sayısı	Ba arı Oranı
Anamur Meslek Yüksekokulu	579	726	%79,75
Aydıncık Meslek Yüksekokulu	18	25	%72,00
Denizcilik Meslek Yüksekokulu	147	172	%85,46
Erdemli Meslek Yüksekokulu	1197	1780	%67,24
Gülnar Mustafa Baysan MYO	301	350	%86,00
Mersin Meslek Yüksekokulu	1748	2530	%69,09

Mut Meslek Yüksekokulu	333	520	%64,03
Sa lık Hizmetleri Meslek Yüksekokulu	834	1037	%80,42
Silifke Meslek Yüksekokulu	288	313	%92,01
Sosyal Bilimler Meslek Yüksekokulu	2249	3807	%59,07
Tarsus Meslek Yüksekokulu	1111	1458	%76,20
Teknik Bilimler Meslek Yüksekokulu	3500	6156	%56,85
Bahar Dönemi MYO Ba arı Oranı	12305	18874	%65,19

2. 5. 11. 2015-2016 Eğitim-Öğretim Yılı Yabancı Uyruklu Öğrenci Sayısı

Fakülte/Yüksekokul	Afganistan	Almanya	Amerika Birleşik Devletleri	Avusturya	Azerbaycan	Belize	Beyaz Rusya	Bulgaristan	Filistin	Fransa	Gine	Gürcistan	Hollanda	Irak	İngiltere / Birleşik Krallık	İrlanda	Kazakistan	Kenya	Kırgızistan	Kongo	Moğolistan	Nijerya	Özbekistan	Rusya Federasyonu	Suriye	Tacikistan	Türkiye Cumhuriyeti	Türkmenistan	Ukrayna	Ürdün	Yemen	Yunanistan	Toplam			
Anamur Meslek Yüksekokulu																									1									1		
Beden Eğitimi ve Spor YO																									2										2	
Denizcilik Meslek Yüksekokulu																									1	1									2	
Eczacılık Fakültesi	3	2						1	2				1	4		1									18		1								32	
Eğitim Fakültesi	1	5			6					1								2			1				44	28	1								89	
Erdemli Meslek Yüksekokulu																									6			1							7	
Erdemli Uyg. Tekn. Eğit. YO					1																				1										2	
Fen - Edebiyat Fakültesi	1	6			6			1		2	2			5	1	1		1		1		1		1	53	15	1		1	1					100	
Sağlık Yüksekokulu	3									1						1									8	2	1								16	
İktisadi ve İdari Bilimler Fak. Eğitimi Fakültesi	3	1			14								3				1		1		1				32	3	6								65	
İnşaat Fakültesi	1				5							1												2	25	1	1								36	
Mersin Meslek Yüksekokulu																							1		3										4	
Mimarlık Fakültesi	2	1											1			1								1	6	1	1				1				19	
Mühendislik Fakültesi	8	3		2	11								5				1	1			2				73	9	6								121	
Sağlık Hizmetleri MYO	2																								8	5			1						16	
Silifke Meslek Yüksekokulu																									1										1	
Sosyal Bilimler MYO	1				3																				21		4								29	
Su Ürünleri Fakültesi					1																														1	
Tarsus Meslek Yüksekokulu																									3										3	
Teknik Bilimler MYO																									40	1	3	1								45
Tıp Fakültesi	10				5	1		1	3					1		1	1	1			1		1		15		3		1	2	2				49	
Turizm Fakültesi		1			6		1										1		2				1	1	12		3	1	1						30	
Toplam	35	19	0	2	58	1	1	3	5	4	2	1	2	17	1	5	4	5	3	1	6	1	3	5	373	1	79	20	2	4	4	0	670			

2. 5. 12. 2015-2016 Eğitim-Öğretim Yılı Hükümet Burslusu Öğrenci Sayısı

Fakülte/Yüksekokul	Afganistan	Azerbaycan	Burundi	Cad	Fas	Filistin	Gana	Gine	Irak	Karada	Kazakistan	Kırgızistan	Kenya	Mo olsitan	Mozambik	Orta Afrika Cumhuriyeti	Rusya Federasyonu	Sierra Leone	Somali	Sudan	Suriye	Uganda	Yemen	Toplam
Eczacılık Fakültesi	1					1			3											1	9	2		17
Eğitim Fakültesi	1																				30			31
Fen - Edebiyat Fakültesi	1									1					1						24			27
Sağlık Yüksekokulu																					7			7
İktisadi ve İdari Bilimler Fak.	3	2		1			1	2			1	1			1			1	1		17			31
İletişim Fakültesi				1												1	1				20			23
Mimarlık Fakültesi																							1	1
Mühendislik Fakültesi	3																		1	1	24		1	30
Sağlık Hizmetleri MYO																					3			3
Sosyal Bilimler MYO																					3			3
Tıp Fakültesi	1					2					1		1	1						1	7			14
Turizm Fakültesi			1		1						1	1					1				5			10
Toplam	10	2	1	2	1	3	1	2	3	1	3	2	1	1	2	1	2	1	2	3	149	2	2	197

2. 5. 13. 2015-2016 E itim-Ö retim Yılında Yatay Geçi Yapan Ö renci Sayısı

Fakülte/Yüksekokul	Gelen Ö renci Sayısı	Giden Ö renci Sayısı
Anamur Meslek Yüksekokulu	3	3
Beden E itimi ve Spor Yüksekokulu	4	2
Denizcilik Meslek Yüksekokulu	0	2
Devlet Konservatuvarı	0	2
Eczacılık Fakültesi	13	3
E itim Fakültesi	91	4
Erdemli Meslek Yüksekokulu	11	4
Erdemli Uygulamalı Teknoloji ve İ letmecilik Yüksekokulu	0	3
Fen - Edebiyat Fakültesi	32	5
Gülner Mustafa Baysan Meslek Yüksekokulu	3	6
Güzel Sanatlar Fakültesi	7	5
İ çel Sa lık Yüksekokulu	15	10
İ ktisadi ve İ dari Bilimler Fakültesi	38	3
İ letim Fakültesi	4	4
Mersin Meslek Yüksekokulu	4	2
Mimarlık Fakültesi	13	2
Mut Meslek Yüksekokulu	0	2
Mühendislik Fakültesi	34	10
Sa lık Hizmetleri Meslek Yüksekokulu	21	2
Silifke Meslek Yüksekokulu	0	3
Silifke Uygulamalı Teknoloji ve İ letmecilik Yüksekokulu	0	1
Sosyal Bilimler Meslek Yüksekokulu	23	1
Tarsus Meslek Yüksekokulu	12	4
Tarsus Teknoloji Fakültesi	3	3
Tarsus Uygulamalı Teknoloji Ve İ letmecilik Yüksekokulu	3	0
Teknik Bilimler Meslek Yüksekokulu	18	2
Tıp Fakültesi	24	3
Turizm Fakültesi	0	2
Turizm İ letmecili i Ve Otelcilik Yüksekokulu	0	2
Toplam	376	95

2. 5. 14. 2015-2016 E itim-Ö retim Yılında Dikey Geçi İ le Gelen Ö renci Sayısı

Fakülte/Yüksekokul	Ö renci Sayısı
E itim Fakültesi	10
Erdemli Uygulamalı Teknoloji ve İ letmecilik Yüksekokulu	8
Fen - Edebiyat Fakültesi	11
Güzel Sanatlar Fakültesi	6
İ çel Sa lık Yüksekokulu	14
İ ktisadi ve İ dari Bilimler Fakültesi	31
İ letim Fakültesi	11
Mimarlık Fakültesi	9

Mühendislik Fakültesi	38
Silifke Uygulamalı Teknoloji ve İletmecilik Yüksekokulu	2
Su Ürünleri Fakültesi	3
Takı Teknolojisi ve Tasarımı Yüksekokulu	4
Turizm Fakültesi	19
Toplam	166

2. 5. 15. 2015-2016 E İtim-Ö retim Yılı Mezun Ö renci Sayısı

Fakülte/Yüksekokul	Ö renci Sayısı		
	Kız	Erkek	Toplam
Anamur Meslek Yüksekokulu	50	55	105
Aydıncık Meslek Yüksekokulu	0	2	2
Beden E ğitimi ve Spor Yüksekokulu	21	17	38
Denizcilik Meslek Yüksekokulu	9	26	35
Devlet Konservatuvarı	3	0	3
Eczacılık Fakültesi	29	26	55
E ğitim Fakültesi	344	152	496
Erdemli Meslek Yüksekokulu	180	129	309
Erdemli Uygulamalı Teknoloji ve İletmecilik Yüksekokulu	15	14	29
Fen - Edebiyat Fakültesi	324	190	514
Gülнар Mustafa Baysan Meslek Yüksekokulu	38	58	96
Güzel Sanatlar Fakültesi	21	19	40
İçel Sa ğlık Yüksekokulu	80	50	130
İktisadi ve İdari Bilimler Fakültesi	197	126	323
İletişim Fakültesi	32	52	84
Mersin Meslek Yüksekokulu	117	178	295
Mimarlık Fakültesi	23	26	49
Mut meslek Yüksekokulu	40	44	84
Mühendislik Fakültesi	74	105	179
Sa ğlık Hizmetleri Meslek Yüksekokulu	144	53	197
Silifke Meslek Yüksekokulu	47	36	83
Silifke Uygulamalı Teknoloji ve İletmecilik Yüksekokulu	8	9	17
Sosyal Bilimler Meslek Yüksekokulu	200	185	385
Su Ürünleri Fakültesi	2	10	12
Takı Teknolojisi ve Tasarımı Yüksekokulu	4	6	10
Tarsus Meslek Yüksekokulu	167	131	298
Tarsus Teknik E ğitim Fakültesi	0	6	6
Teknik Bilimler Meslek Yüksekokulu	151	378	529
Tıp Fakültesi	51	69	120
Turizm Fakültesi	1	1	2
Turizm İletmecili ği ve Otelcilik Yüksekokulu	32	38	70
Toplam	2404	2191	4595

2. 6. PERSONEL DAİRE BA KANLI I

2. 6. 1. Genel Bilgiler

Personel Daire Ba kanlı 1, ça da üniversite olma yolunda bulunan Mersin Üniversitesi Rektörlü ü'nün amaçları do rultusunda; ileriye dü ünme, giri imci olmak, yeni fikirlere, yeni sistemlere, yeni yapılanmalara açık olmayı hedeflemektedir.

Birimin temel görev ve sorumlulukları; 124 sayılı KHK'nin 29.maddesi gere ince; insan i gücü planlaması ve personel politikası ile ilgili çalı malar yapmak, personel sisteminin geli tirilmesi ile ilgili önerilerde bulunmak, personelin atama, özlük ve emeklilik i leri ile ilgili i lemleri yapmak, idari personelin hizmet öncesi ve hizmet içi e itim programlarını düzenlemek yürütmek ve denetlemektir. 30.06.2016 tarihi itibariyle üniversitemizde çalı an akademik personel sayısı 1632'ye, idari personel sayısı ise 1540'ya ula mı tır.

2. 6. 1. 2. Kurulu ve Personel Bilgileri

Daire Ba kanlı 1	1 Daire Ba kanı, 1 Memur,
Akademik Tayin ube Müdürlü ü	1 Genel Sekreter Yardımcısı, 1 ef, 1 Bilgisayar letmeni, 5 VHK , 1 Memur
dari Tayin ube Müdürlü ü	1 ube Müdürü, 4 Bilgisayar letmeni, 1 Büro Personeli
Tahakkuk ube Müdürlü ü	1 ube Müdürü, 1 ef, 4 Bilgisayar letmeni
Yazı leri	1 Sürekli çı, 1 Hizmet Alımı

2. 6. 2. Unvanlara Göre Akademik Personel Sayısı

Unvanı	
Prof. Dr.	244
Doç. Dr.	153
Yrd. Doç. Dr.	305
Ö r. Gör.	249
Okt.	132
Ar . Gör.	494
Uzm.	55
Toplam	1632

Personel Dairesinin kullanımında olan Personel Otomasyon Programı, 2013 yılı içerisinde ba lı birimlerin de kullanımına açılarak, daha etki ve kısa zamanda i lemlerin yürütülmesi sa lanmaktadır. Bunun yanı sıra Bilgi i lem Dairesi Ba kanlı 1 ile koordineli bir ekilde programın geli tirilmesi yönünde çalı malar devam etmektedir. Bu sayede bilgi teknolojisini en verimli ekilde kullanarak problemleri en kısa sürede çözüme ula tırabilme ve en iyi ekilde hizmet verme konusunda önemli mesafeler kat edilmis tir.

2. 6. 3. Akademik Personel Sayısının Birimlere Göre Da ılımı

Birimi	Prof.	Doç.	Yrd. Doç.	Ö r. Gör.	Okt.	Ar . Gör.	Uzm.	Toplam
Rektörlük					38		9	47
Fen Edebiyat Fakültesi	40	26	46	7		24	3	146
Mühendislik Fakültesi	22	15	34	3		16	5	95

İktisadi ve İdari Bilimler Fakültesi	11	11	22	3		14	1	62
Güzel Sanatlar Fakültesi	6	3	9	10		10		38
Su Ürünleri Fakültesi	4	6	10			1		21
Eczacılık Fakültesi	8	6	9			3		26
Tıp Fakültesi	130	38	47	1		233	7	456
Mimarlık Fakültesi		3	15			5	2	25
Eğitim Fakültesi	11	22	35			9	5	82
Tarsus Teknik Eğitim Fakültesi								0
İletişim Fakültesi	1	2	10			7	1	21
Tarsus Teknoloji Fakültesi	1	6	5	1		4		17
Turizm Fakültesi	3	3	7	3		9		25
Denizcilik Fakültesi		1	5			8		14
Taşıt Teknolojisi ve Tasarımı Yüksekokulu			1	2				3
Beden Eğitimi ve Spor Yüksekokulu	1	4	5	5	1	1		17
Çelikköy Sağlık Yüksekokulu	2	5	10	8		26		51
Yabancı Diller Yüksekokulu					80			80
Mersin Meslek Yüksekokulu			2	5	1		2	10
Mustafa Baysan Meslek Yüksekokulu				12	2			14
Mut Meslek Yüksekokulu				13	1		1	15
Tarsus Meslek Yüksekokulu			1	19	3			23
Anamur Meslek Yüksekokulu			1	8	1			10
Sağlık Hizmetleri Meslek Yüksekokulu			3	10			4	17
Silifke Meslek Yüksekokulu				12			2	14
Erdemli Meslek Yüksekokulu			1	14	3			18
Aydıncık Meslek Yüksekokulu				1				1
Sosyal Bilimler Meslek Yüksekokulu			1	33			1	35
Teknik Bilimler Meslek Yüksekokulu	2		4	43	1		10	60
Denizcilik Meslek Yüksekokulu			1	7			2	10
Sağlık Bilimleri Enstitüsü						29		29
Sosyal Bilimler Enstitüsü						27		27
Fen Bilimleri Enstitüsü						55		55
Eğitim Bilimleri Enstitüsü						6		6
Güzel Sanatlar Enstitüsü						2		2
Devlet Konservatuvarı			4	24				28
Erdemli Uygulamalı Tekn. ve İletişim Yüksekokulu	1	1	10	2		2		16
Tarsus Uygulamalı Tekn. ve İletişim Yüksekokulu		1	3	2		3		9
Silifke Uygulamalı Tekn. ve İletişim Yüksekokulu	1		4	1	1			7
Toplam	244	153	305	249	132	494	55	1632

2547 sayılı Kanununun 35. maddesi uyarınca, başka üniversitede lisansüstü eğitim yapan 35 ara tırma görevlisi bulunmaktadır. Kadrosu başka üniversitede olup, üniversitemizde lisansüstü eğitim yapan 30 ara tırma görevlisi bulunmaktadır.

Yabancı Uyruklu Öğretim Elemanı

Fen Edebiyat Fakültesi	: 1 Profesör, 2 Öğretim Görevlisi
Güzel Sanatlar Fakültesi	: 1 Öğretim Görevlisi
Tıp Fakültesi	: 1 Uzman
Mühendislik Fakültesi	: 1 Yardımcı Doçent
Devlet Konservatuvarı	: 1 Doçent, 2 Yardımcı Doçent, 5 Öğretim Görevlisi

Sözleşmeli Sanatçı Öğretim Elemanı

Devlet Konservatuvarı: 3 Öğretim Görevlisi

2. 6. 4. Hizmet Sınıflarına Göre dari Personel Sayısı

Personelin Sınıfı	Sayı
Genel dari Hizmetler	735
Teknik Hizmetler	145
Sa lık Hizmetleri	446
Avukatlık Hizmetleri	3
Din Hizmetleri	1
E itim-Ö retim Hizmetleri	7
Yardımcı Hizmetler	203
Toplam	1540

2. 6. 5. dari Personel Sayısının Birimlere Göre Da ılımı

Birim	Sayı
Genel Sekreterlik	75
Bilgi lem Daire Ba kanlı 1	18
dari ve Mali ler Daire Ba kanlı 1	177
Kütüphane ve Dokümantasyon Daire Ba kanlı 1	9
Ö renci leri Daire Ba kanlı 1	14
Personel Daire Ba kanlı 1	40
Sa lık Kültür ve Spor Daire Ba kanlı 1	57
Strateji Geli tirme Daire Ba kanlı 1	12
Yapı i leri Daire Ba kanlı 1	46
Hukuk Mü avirli i	4
Sivil Savunma Uzmanlı 1	0
Döner Sermaye letmesi Müdürlü ü	430
Denizcilik Fakültesi	5
Di Hekimli i Fakültesi	2
Eczacılık Fakültesi	11
E itim Fakültesi	12
Fen Edebiyat Fakültesi	30
Havacılık ve Uzay Bilimleri Fakültesi	0
Güzel Sanatlar Fakültesi	22
ktisadi ve dari Bilimler Fakültesi	20
leti im Fakültesi	6
Mimarlık Fakültesi	8
Mühendislik Fakültesi	38
Su Ürünleri Fakültesi	15
Tarsus Teknoloji Fakültesi	11
Tıp Fakültesi	42
Turizm Fakültesi	15
E itim Bilimleri Enstitüsü	5
Fen Bilimleri Enstitüsü	5
Güzel Sanatlar Enstitüsü	5
Sa lık Bilimleri Enstitüsü	3
Sosyal Bilimler Enstitüsü	6
Devlet Konservatuvarı	9
Beden E itimi ve Spor Yüksekokulu	5
Erdemli Uygulamalı Teknoloji ve letmecilik Yüksekokulu	5
Sa lık Yüksekokulu	5

Silifke Uygulamalı Teknoloji ve İletmecilik Yüksekokulu	4
Takı Teknolojisi ve Tasarımı Yüksekokulu	5
Tarsus Uygulamalı Teknoloji ve İletmecilik Yüksekokulu	4
Turizm İletmeciliği ve Otelcilik Yüksekokulu	1
Yabancı Diller Yüksekokulu	6
Anamur Meslek Yüksekokulu	5
Aydıncık Meslek Yüksekokulu	3
Denizcilik Meslek Yüksekokulu	8
Erdemli Meslek Yüksekokulu	10
Mersin Meslek Yüksekokulu	8
Mustafa Baysan Meslek Yüksekokulu	8
Mut Meslek Yüksekokulu	7
Sağlık Hizmetleri Meslek Yüksekokulu	5
Silifke Meslek Yüksekokulu	4
Sosyal Bilimler Meslek Yüksekokulu	3
Tarsus Meslek Yüksekokulu	11
Teknik Bilimler Meslek Yüksekokulu	9
Sağlık Araştırma ve Uygulama Merkezi Müdürlüğü	272
Toplam	1540

2. 6. 6. Genel İdari Personel Dolu/Boş Kadro Mevcutları (Merkez Teşkilatı)

Personelin Sınıfı	Dolu	Boş	Toplam
Genel İdari Hizmetler	578	282	860
Teknik Hizmetler	119	34	153
Sağlık Hizmetleri	235	144	379
Avukatlık Hizmetleri	3	1	4
Din Hizmetleri	1	1	2
Eğitim-Öğretim Hizmetleri	7	1	8
Yardımcı Hizmetler	151	45	196
Toplam	1094	508	1602

2. 6. 7. Genel İdari Personel Dolu/Boş Kadro Mevcutları (Döner Sermaye)

Personelin Sınıfı	Dolu	Boş	Toplam
Genel İdari Hizmetler	144	42	186
Teknik Hizmetler	23	1	24
Sağlık Hizmetleri	211	46	257
Yardımcı Hizmetler	52	3	55
Toplam	430	92	522

2. 6. 8. Sözleşmeli (4/B) Personel Mevcutları

Birimi	Dolu	Boş	Toplam
Rektörlük	1	0	1
Sağlık Kültür ve Spor Daire Başkanlığı	9	0	9
Sağlık Araştırma ve Uygulama Merkezi Müdürlüğü	95	3	98
Döner Sermaye İletme Müdürlüğü	16	2	18
Toplam	121	5	126

2. 6. 9. Vizeli Çalışan i Mevcutları

Birimi	Dolu	Bo	Toplam
Rektörlük	2	0	2
Sa lık Kùltür ve Spor Daire Ba kanlı ı	2	0	2
Döner Sermaye İetme Müdürlü ü	0	0	0
Toplam	4	0	4

2. 6. 10. 4/C Sözlü meli Personel Mevcutları

Birimi	Dolu	Bo	Toplam
Rektörlük	7	0	7
Toplam	7	0	7

2. 6. 11. 4/C Canlı Model Mevcutları

Birimi	Dolu	Bo	Toplam
Güzel Sanatlar Fakùltesi	5	0	5
Toplam	5	0	5

2. 6. 12. Sürekli i Mevcutları

Birimi	Dolu	Bo	Toplam
Rektörlük	17	0	17
Toplam	17	0	17

2. 6. 13. Hizmet i E itim Faaliyetleri

Aday Memur Temel E itimi 21.03.2016-06.04.2016 ve 11.04.2016-27.04.2016 tarihleri arasında iki defa düzenlenmi olup, toplam 85 ki i bu e itimlere katılmı tır.

2. 7. SA LIK KùLTÜR VE SPOR DA RE BA KANLI I

2. 7. 1. Genel Bilgiler

2547 Sayılı Yüksekö retim Kanununun 46. ve 47. Maddeleri gere ince, Yüksekö retim Kurumları, Yüksekö retim Kurulunun yapaca ı plan ve programlar uyarınca, ö rencilerin beden ve ruh sa lı ının korunması, barınma, beslenme, alı ma, dinlenme ve ders dı ı zamanlarını de erlendirme gibi sosyal ihtiyaçlarını kar ılama ve bu amaçla büte imkânları nispetinde okuma salonları, yataklı sa lık merkezleri, Mediko-sosyal sa lık merkezleri, ö renci kantin ve lokantaları açmak, toplantı sinema ve tiyatro salonları, spor salonu ve sahaları, kamp yerleri sa lamakla ve bunlardan ö rencilerin en iyi ekilde yararlanmaları için gerekli önlemleri almakla görevlidirler.

Ba kanlı ımız, bu yasal düzenlemeler çerevesinde, Üniversite ö rencilerinin beden ve ruh sa lıklarının korunması, hasta olanların tedavi edilmesi veya ettirilmesi, barınma, beslenme, alı ma, dinlenme ve ilgi alanlarına göre ders dı ı zamanlarının de erlendirilmesi, yeni ilgi alanlarının kazanılmasına imkân sa lanması, gerek sa lık gerekse sosyal durumlarının iyile tirilmesine, yeteneklerinin ve ki iliklerinin sa lıklı bir ekilde geli mesine imkân verecek hizmetlerin sunulması, onların ruhsal ve bedensel sa lıklarına ö zen gösteren bireyler olarak yeti tirilmesi, birlikte düzenli ve disiplinli bir alı ma, dinlenme ve e lenme alı kanlıklarının kazandırılması amacıyla, a a ıdaki hizmetleri sunmaktadır:

- a) İktisadi İletmeler (Beslenme, Kantin ve Kafeterya Hizmetleri)
- b) Sağlık Hizmetleri
- c) Kültür Hizmetleri
- d) Spor Hizmetleri
- e) Genel İdari Hizmetler
- f) Tahakkuk ve Satınalma Hizmetleri
- g) Psikolojik Danışmanlık ve Rehberlik Hizmetleri
- h) Uygulama Kremleri ve Anaokulu
- ı) Yurt Hizmetleri
- i) Engelsiz Yaşam Birimi

Ayrıca, Bakanlıkta 1 Sınav Merkezi Yöneticiliği Hizmetleri de yürütülmektedir.

2.7.2. Personel Bilgileri

Öğrencilerimizin beslenme, barınma gibi sosyal ihtiyaçları ile kültürel ve sportif ihtiyaçlarını karşılamak, sağlık hizmeti sunmak, beden ve ruh sağlığının korunmasına yardımcı olmak, çalışmaya, dinlenme ve ilgi alanlarına göre ders dışı zamanlarını değerlendirerek, yeni ilgi alanlarına yönelmek gibi bir hizmet dairesi olma özelliğindeki Bakanlık, sayıları her yıl artan öğrencilerimize her zaman daha iyi hizmet sunabilmek için tüm personeli ile özveriyle çalışmaktadır.

Dairemizde sağlık, psikolojik danışmanlık ve rehberlik, sosyal, kültürel ve spor hizmetlerini yürütmek üzere yeterli sayıda uzman ve pratisyen hekim, diyetisyen, psikiyatrist, klinik psikolog, danışman psikolog, sosyal hizmet uzmanı, çocuk gelişim uzmanı, hemşire, laborant, uzman, memur ve diğer hizmetliler görevlendirilir.

Bakanlıkta, 1 Daire Başkanı, 1 Yükseköğretim Sekreteri, 1 Mühendis, 3 Şube Müdürü, 1 Araştırmacı, 1 Ayniyat Saymanı, 1 Şef, 4 Doktor, 2 Diyetisyen, 1 Öğretmen, 3 Hemşire, 4 Uzman Psikolog, 12 Bilgisayar İletmeni, 4 Veri Hazırlama ve Kontrol İletmeni, 4 Memur, 26 Hizmetli, 1 Aşçı, 1 Laborant, toplam 71 kadrolu personel mevcuttur.

İstihdam Şekli	Personel Sayısı
Kadrolu	71
4/B Sözleşmeli	5
Vizeli Çi	1
Daimi Çi	1
Vizesiz Çi	1
Geçici Çi (İriktet)	147
Genel Toplam	226

2. 7. 3. Beslenme Hizmetleri

Akademik ve idari personel ile öğrencilerin 2015-2016 eğitim-öğretim yılında 2016 yılı için Açık ihale usulü ile 02.11.2015 tarihinde 800.000 adet Öğrenci ve Personel Öğle Yemeği Satın alınması, Servise Sunumu ve Servis Sonrası Temizlik Hizmeti Satın alınması için ihale yapılmıştır.

01.01.2016-31.01.2016 tarihleri arasında 1 (Bir) aylık Üniversite Gıda ve Tüketim Maddeleri Medikal Hizmetleri Tic.Ltd. ti. ile 416.400,00-TL+K.D.V.bedelle ; 01.02.2016-31.12.2016 tarihleri arasında Tan-Pa Yemek Üretim Gıda Temizlik San ve Tic.Ltd. ti firmasına 6.048.000,00 TL+K.D.V.bedelle verilmiştir.

2016 yılında 1 tabldot öğle yemeği 4 çeşit yemek olarak sunulmaktadır. Öğrenciden 1,75 TL, dari Personelden 2,25-2,50 TL, Akademik Personelden ise 3,50; 4,25; 4,75; 5,50 TL katılım payı alınarak yemek hizmeti sunulmaktadır. Geri kalan bedel ise öğrenciler için Sağlık Kültür ve Spor Daire Başkanlığı Bütçesinden, Akademik ve dari Personel için katma bütçeden sübvansede edilerek ödenmektedir.

(2016 Haziran Dönemi sonu itibariyle yemek ihtiyacı için 3.805.894,31.-TL, yemekhanede kullanılan araç gereçlerin bakım onarım giderleri için 13.593,60.-TL, Yemekhanede ihtiyaç duyulan Demirbaş malzeme alımları için 47.400,60.-TL, olmak üzere toplam 60.994,20 -TL harcama yapılmıştır.)

2. 7. 4. Kafeterya Hizmetleri

Üniversitemizin tüm yerleşkelerinde toplam 29 öğrenci kantin ve kafeteryası ve 1 Adet ME.Ü.Store hizmet vermekte olup; 24 tanesi Sağlık Kültür ve Spor Daire Başkanlığı tarafından kar amacı gütmeyen işletilmekte, 6 tanesi ise ihale yoluyla işletmecilere verilerek denetimi Sağlık Kültür ve Spor Daire Başkanlığı tarafından yapılmak suretiyle işletilmektedir.

Bu Kantin ve Kafeteryalar; Hayal Makarna Evi, Yabancı Diller Yüksekokulu Öğrenci Kantini, Sosyal Bilimler Meslek Yüksekokulu Öğrenci Kantini, Mini Golf Sahası Öğrenci Kantini, Teknik Bilimler Meslek Yüksekokulu Öğrenci Kantini, Devlet Konservatuar Öğrenci Kantini (**Kira**), Tece Denizcilik Meslek Yüksekokulu Öğrenci Kantini, Spor Merkezi (BESYO) Öğrenci Kantini, Tıp Fakültesi Hastane Kafeteryası, Tıp Fakültesi Hastanesi Acil Kantini, Tıp Fakültesi Hastanesi Ameliyathane Kantini, Tıp Fakültesi Hastanesi 8. Kat Kantini, Tıp Fakültesi Dekanlığı Öğrenci Kantini, Yenişehir Kampüsü Kafeteryası (**Kira**), Yenişehir Kampüsü Çardak Cafe (**Kira**), Vadi Spor Tesisleri Restoranı (**Kira**), Fen Edebiyat Fakültesi Öğrenci Kantini, Fen Edebiyat Fakültesi Personel Kantini, Güzel Sanatlar Fakültesi Öğrenci Kantini, Mühendislik Fakültesi Öğrenci Kantini, Gıda Araştırmaları Uygulama ve Araştırma Merkezi Kantini, Su Ürünleri Fakültesi Öğrenci Kantini, İktisadi ve İdari Bilimler Fakültesi Öğrenci Kantini, Turizm Fakültesi Öğrenci Kantini, Kapalı Yüzme Havuzu Kantini, Çarşı Kafeterya, Pembe Kök Kantini (**Kira**), ME.Ü. Store ve **Kır Kahvesi (Kira)**.

YERLE KELLER M ZDEK KANTINLER		
1	Hayal Makarna Evi	130 m ²
2	Yabancı Diller Yüksekokulu Öğrenci Kantini	50 m ²
3	Sosyal Bilimler Meslek Yüksekokulu Öğrenci Kantini	150 m ²
4	Mini Golf Sahası Öğrenci Kantini	15 m ²

5	Teknik Bilimler Meslek Yüksekokulu Ö renci Kantini	10 m ²
6	Devlet Konservatuvar Ö renci Kantini (Kira)	15 m ²
7	Tece Denizcilik Meslek Yüksekokulu Ö renci Kantini	120 m ²
8	Spor Merkezi (BESYO) Ö renci Kantini	15 m ²
9	Tıp Fakültesi Hastane Kafeteryası	600 m ²
10	Tıp Fakültesi Hastanesi Acil Kantini	10 m ²
11	Tıp Fakültesi Hastanesi 8. Kat Kantini(Ameliyathane kantini ile bir)	14 m ²
12	Tıp Fakültesi Dekanlık Ö renci Kantini	200 m ²
13	Yeni ehir Kampusu Kafeteryası (Kira)	25 m ²
14	Yeni ehir Kampusu Çardak Kafe (Kira)	120 m ²
15	Vadi Spor Tesisleri Restoranı (Kira)	200 m ²
16	Fen Edebiyat Fakültesi Ö renci Kantini	200 m ²
17	Fen Edebiyat Fakültesi Personel Kantini	60 m ²
18	Güzel Sanatlar Fakültesi Ö renci Kantini	50 m ²
19	Mühendislik Fakültesi Ö renci Kantini	40 m ²
20	Gıda Ara tırmaları Uygulama ve Ara tırma Merkezi Kantini	70 m ²
21	Su Ürünleri Fakültesi Ö renci Kantini	20 m ²
22	letim Fakültesi Ö renci Kantini	10 m ²
23	ktisadi ve dâri Bilimler Fakültesi Kantini	30 m ²
24	Sa lık Hizmetleri Meslek Yüksekokulu Ö renci Kantini	80 m ²
25	Turizm Fakültesi Ö renci Kantini	50 m ²
26	Kapalı Yüzme Havuzu Kantini	70 m ²
27	Çar ı Kafeterya	200 m ²
28	Pembe Kö k Kantini (Kira)	150 m ²
29	ME.Ü.Store	15 m ²
30	Kır Kahvesi (Kira)	450 m ²

2. 7. 5. Sa lık Hizmetleri

Ba kanlı ımıza ba lı olarak iftlikky Kampusundaki kendi binasında hizmet veren Sa lık nitemiz, personelimizin sa lık sorunlarını zebilecek durumdadır. Bu birimde halen 1 Uzman, 3 Pratisyen Hekim tarafından Aile Hekimli i, 2 Di Hekimi, 2 Hem ire, 1 Laboratuvar Teknisyeni, 1 Vizeli i (Ambulans ofr) ,2 Hizmetli ile 4 Geici i ile sa lık hizmeti verilmektedir.

Merkezimizde hasta muayeneleri sabah 08.00–12.00 leden sonra ise 13.00–17.00 saatleri arasında yapılmaktadır. Ayrıca le tatili arasında acil durumlar iin doktor ve hem ire gevlendirilmektedir. (2016 Yılında Haziran sonu itibariyle 14.349,42-TL. harcama yapılmı tır.)

Mediko Sosyal Merkezi hizmet binasında:

1	3 Adet Doktor Odası (Muayene Odası)
2	1 Adet Laboratuvar
3	1 Adet Hem ire Odası

Mediko-Sosyal nitesi Di Blm Hasta dosyaları bilgisayar ortamında aılmakta ve izlenmektedir.

Mediko-Sosyal nitesi laboratuvarında a a ıda listelenen cihazlar bulunmaktadır.

18 Parametre Kan Sayım Cihazı: Bu cihaz laboratuvarımızda Tam Kan Sayımını tam otomatik olarak 60 sn iinde yapmaktadır. Cihazın bir di er zelli i kendi termal yazıcısı ile sonucu vermesidir.

Mikser: Kan Sayımı iin alınan kanların otomatik olarak karı tırılmasında kullanılmaktadır.

Santrifj: 5000 devirli santrifj cihazı kan serumunun ayrı tırılması, idrar ve kimyasal kertmelerde kullanılmaktadır.

Mikroskop: zellikle idrar ve gaita incelemesinde kullanılmaktadır.

Etv: Sıcak kuru hava strilazatr

Mediko-Sosyal Sa lık nitesi Laboratuvarında Yapılan Tetkikler :

Biyokimya Tetkikleri

- 1- Alık Kan keri
- 2- Tokluk Kan keri

Mikrobiyoloji Tetkikleri

- 1- ASO
- 2- CRP
- 3- RF
- 4- Gebelik Testi
- 5- HBS AG
- 6- Anti HBsAb
- 7- Sedimentasyon
- 8- Gaitada Parazit
- 9- idrar Tahlili

Hematoloji

- 1- Tam Kan (Hemogram)
- 2- Kan Grubu

Ünitemizde:

-) Genel Muayene yapılmakta (EKG, Ultrason kullanılarak)
-) Di ünitesinde muayene, cerrahi müdahale ve tedavi yapılmakta,
-) Çalı an personelimize kan gurubu tayini ve Hepatit tetkikleri yapılmakta,
-) Laboratuar Hizmetleri (Biyokimya tetkikleri, Mikrobiyoloji Tetkikleri ve Hematoloji Tetkikleri yapılmakta,
-) Daire Ba kanlı na ait Ambulans ile acil hastaların ilk müdahale sonrası nakli sa lanmakta,
-) Önemli haftalarda seminer ve konferanslar düzenlenmekte,

2. 7. 5. 1. Psikolojik Danı manlık Hizmetleri

Kasım 2007 tarihinde üniversitemiz Çiftlikköy Yerleşkesi'nde çalışanlarına ba layan PDR Merkezimiz, Mersin Üniversitesi, Sağlık, Kültür ve Spor Daire Başkanlığı bünyesinde, psikolojik danışmanlık ve rehberlik hizmetleri veren bir öğrenci hizmet birimidir. Merkezimizin amacı, öğrencilerimizin, bireysel, sosyal, eğitimel ve mesleki yönden en üst düzeyde ve çok yönlü olarak gelişmelerine destek olmaktır. Buna paralel olarak, öğrencilerimiz arasında ortaya çıkabilecek olan çeşitli problemlere yönelik "önleyici ve gelişimsel" çalışmalar yürütmektedir.

Merkezimiz, 2012 yılında 4 bireysel psikolojik danışmanlık odası, 1 grupla psikolojik danışmanlık odası, 1 online danışmanlık odası (ayrıca test odası olarak da kullanılmaktadır) ve bir bekleme salonu ile etkinliklerini sürdürmektedir.

Merkezimizdeki tüm odalar ofis malzemeleri ile donatılmış olup, 1 adet fotokopi makinesi, 8 adet masa-üstü bilgisayar, 1 adet barkod okuyucu cihazı, 1 adet online görüşme kamerası ve monitörü, 5 adet siyah-beyaz lazer yazıcı ile 1 adet mini buzdolabı bulunmaktadır.

Üniversitemiz Çiftlikköy Yerleşkesi'nde bulunan PDR Merkezi'nde Eylül 2015- Haziran 2016 yılı içerisinde bir öğrenci temsilcisi sorumluluğunda, 4 uzman psikolojik danışman ve 1 sekreterden oluşan ekibimiz tarafından psikolojik danışmanlık ve rehberlik hizmetleri sunulmaktadır.

Psikolojik Danışmanlık ve Rehberlik Merkezi Eylül 2015-Haziran 2016 Tarihleri Arasındaki Etkinlikler

Aylar	Ön Görüşme Sayısı	Danışmanlık Sayısı	Psikiyatri Sevk
EYLÜL-2015	1	0	0
EKİM-2015	26	9	1
KASIM-2015	44	83	3
ARALIK-2015	29	102	4
OCAK-2016	14	53	9
ŞEBAT-2016	5	4	1
MART-2016	71	105	10
NİSAN-2016	26	157	8
MAYIS-2016	18	77	4
HAZİRAN-2016	2	31	1
Toplam	236	621	41

Psikolojik Danışmanlık ve Rehberlik Merkezi 2015 Eylül-2016 Haziran Eğitim-Öğretim Yılı İstatistikleri

	Öğrenci Sayısı	Görüşme / Oturum Sayısı
Bireysel Psikolojik Danışmanlık	320	1209
Online Psikolojik Danışmanlık	-	-
Akran Rehberliği Eğitimi	30	90

Söyle i (ÜYG -101)	4520	17
Akran Rehber Söyle ileri	1739	29
Akran Rehberlerin Görü tü ü Ö renci Sayısı	1646	500
Oryantasyon Programı	2500	8
Toplam	10.770	1854

2. 7. 5. 2. Mediko-Sosyal Ünitesi 2015-2016 E itim-Ö retim Yılı Çalı maları

Aylar		Muayene	Di	Laboratuvar	Acil	Ambulans	Toplam
Eylül 2015	Memur	196	153	74	83	5	511
	Ö renci	-	-	-	-	-	-
Ekim 2015	Memur	288	191	118	238	9	844
	Ö renci	-	-	-	-	-	-
Kasım 2015	Memur	343	170	248	303	16	1018
	Ö renci	-	-	-	-	-	-
Aralık 2015	Memur	377	211	246	283	9	1126
	Ö renci	-	-	-	-	-	-
Ocak 2016	Memur	449	169	141	292	15	1066
	Ö renci	-	-	-	-	-	-
ubat 2016	Memur	263	220	160	238	5	886
	Ö renci	-	-	-	-	-	-
Mart 2016	Memur	533	211	1125	654	9	2532
	Ö renci	-	-	-	-	-	-
Nisan 2016	Memur	438	175	527	359	18	1517
	Ö renci	-	-	-	-	-	-
Mayıs 2016	Memur	176	211	97	105	11	600
	Ö renci	-	-	-	-	-	-
Haziran 2016	Memur	131	-	-	-	2	133
	Ö renci	-	-	-	-	-	-
Toplam	Memur	3194	1711	2736	2555	99	10295
	Ö renci	-	-	-	-	-	-

2. 7. 6. Kültür Hizmetleri

Daire Ba kanlı ımızda kültür hizmetleri olarak ö rencilerin ilgi alanlarına göre ders dı ı zamanlarını de erlendirmek, yeni ilgi alanları ile birlikte dinlenme ve e lenme alı kanlı ı kazanmalarını sa lamak, güzel sanatlarla ilgili faaliyetleri izlemelerini, isterlerse katılımlarını da temin etmek amacıyla a a ıda gösterilen hizmetler yürütülür.

1. Resim ve foto raf sergileri açmak, tiyatro, konser, konferans vb. sanat ve kültür alanlarında faaliyetler düzenlemek ve bu maksatla bu çe it faaliyetlerde bulunan kurulu larla i birli i yaparak, ö rencilerin daha geni ölçüde sanat ve kültür faaliyetlerinden yararlanmalarını sa lamak,
2. İgi ve yeteneklerine göre sanat ve kültür çalı maları yapmaları için resim, foto raf, el sanatları, halk dansları, klasik dans, müzik vb. faaliyet alanlarında kurslar, çalı ma grupları, korolar olu turmak, bu grup ve koroların, üniversite içinde ve dı ında konser, gösteri, sergi ve kar ıla ma gibi faaliyetlerde bulunmalarını veya kar ıla malara katılımlarını sa lamak.

Daire Ba kanlı ımız kültür hizmetlerini 21.01.2003 tarihli; Mersin Üniversitesi Ö rencileri, Bilimsel, Kültürel, Sosyal ve Sportif Etkinlikleri Yönergesi gere i kurulan ö renci toplulukları ile yürütmektedir. Bu toplulukların düzenledi i etkinlikler daire ba kanlı ımız tarafından desteklenmektedir.

Örencilerimizin Atatürk İlkeleri doğrultusunda toplumsal ve kültürel gelişmelerine yardım etmek, beden ve ruh sağlıklarını korumak, onları araştırmacı-yaratıcı kişiler olarak yetiştirmelerine imkân sağlamak, dinlendirmek ve ders dışı zamanlarını değerlendirerek tüm topluluklarımızın genel ilkeleridir.

Bu amaçla, çeşitli topluluklar her öğrenim yılı başında daha fazla öğrencinin katılımını gerçekleştirerek çalışmalarını sürdürmektedir. Bu toplulukların ihtiyaçları bütçe olanakları dâhilinde Bakanlık tarafından karşılanmaktadır. Öğrenciye yönelik sosyal hizmet harcamaları yolluk, mal ve hizmet alımları ile spor hizmetleri için 2016 yılı Dönemi sonu itibarıyla 597.067,23.-TL harcama yapılmıştır.

2.7.6.1. Öğrenci Toplulukları

- 1- Akademik Düşünce Topluluğu
- 2- Anamur Meslek Yüksekokulu Atatürkçü Düşünce Topluluğu
- 3- Atatürkçü Düşünce Topluluğu
- 4- Arkeoloji Topluluğu
- 5- Avrasya Araştırma Topluluğu
- 6- Bilim ve Teknoloji Topluluğu
- 7- Bilinçli Gençler Topluluğu
- 8- Bisiklet Topluluğu
- 9- Çevre Topluluğu
- 10- Dans ve Cimnastik Topluluğu
- 11- Doğa ve Kültür Varlıklarını Koruma Topluluğu
- 12- Doğa Sporları Topluluğu
- 13- Doğal Afet Arama Kurtarma İlk Yardım Topluluğu
- 14- Dil Bilim Topluluğu
- 15- Dünya Kültürleri Topluluğu
- 16- Eczacılık Fakültesi Öğrencileri Topluluğu
- 17- Eğitim Teknolojileri Topluluğu
- 18- Ekonomi Topluluğu
- 19- Elektrik Elektronik ve Bilgisayar Mühendisliği (IEEE) Topluluğu
- 20- Erdemli Yüksekokullar Sosyal ve Kültürel Etkinlikler Topluluğu
- 21- Felsefe Topluluğu
- 22- Fotoğraf Topluluğu
- 23- Gastronomi Topluluğu
- 24- Genç Girişimciler Topluluğu
- 25- Genç Tema Topluluğu
- 26- Genç Vizyon Topluluğu
- 27- Gıda Topluluğu
- 28- Gülnar M.yo. Sosyal ve Kültürel Etkinlikler Topluluğu

- 29- Hava Sporları Topluluğu
- 30- İktisadi ve İdari Bilimler Topluluğu
- 31- İlköğretim Okullarına Yardım (İlkyar) Topluluğu
- 32- İdealist Düğünce Topluluğu
- 33- Kariyer Topluluğu
- 34- Kan Bağı Gönüllüleri Topluluğu
- 35- Kültür ve Edebiyat Topluluğu
- 36- Mersin Üniversitesi Kültürel ve Sanatsal Etkinlikler Topluluğu
- 37- Korumalı Futbol Topluluğu
- 38- Kişisel Gelişim Topluluğu
- 39- Mersin Üniversitesi Yardım Duruşu Topluluğu
- 40- Me.ü. Tıp Fakültesi Bilimsel Araştırma (mütbat) Topluluğu
- 41- Madde Bağımlılığın İle Mücadele Öğrenci Topluluğu
- 42- Matematik Topluluğu
- 43- Plastik Sanatlar Topluluğu
- 44- Psikoloji Topluluğu
- 45- Radyo Topluluğu
- 46- Sosyoloji Topluluğu
- 47- Sinema Topluluğu
- 48- Satranç Topluluğu
- 49- Su Sporları Topluluğu
- 50- Sağlıkla Yaşam Topluluğu
- 51- Savunma Sanatları Topluluğu
- 52- Siyaset Bilimi ve Kamu Yönetimi Topluluğu
- 53- Silifke M.yo. Kültürel ve Sportif Etkinlikler Topluluğu
- 54- Silifke Uygulamalı Teknoloji ve İletmecilik Yüksekokulu Kültürel ve Sportif Etkinlikler Topluluğu
- 55- Tasarım Topluluğu
- 56- Türk Halk Müziği Topluluğu
- 57- Tiyatro Topluluğu
- 58- Türkçe Eğitimi Topluluğu
- 59- Tarih Topluluğu
- 60- Turizm Topluluğu
- 61- Türk Sanat Müziği Topluluğu
- 62- Tıp Tarihi ve Deontoloji Topluluğu
- 63- (Turkmsıc) Türk Tıp Öğrencileri Uluslararası Komitesi Mersin Yerel Kurulu Topluluğu

- 64- Tarsus Meslek Yüksekokulu Atatürkçü Düşünce Topluluğu
65- Tarsus Meslek Yüksekokulu Kültürel ve Sanatsal Etkinlikler Topluluğu
66- Tarsus Bilim,Kültür ve Sanat Etkinlikleri Topluluğu

2015-2016 Eğitim Öretim Yılı Öğrenci Topluluğu Etkinlikleri

Etkinlik Türü	Etkinlik Sayısı
Konferans	7
Panel	5
Seminer	1
Söyleşi	3
Sempozyum	1
Kongre	3
Proje	2
Toplantı	4
Sunum	1
Bisiklet Turu (Eğitim, Yarışma)	7
Eğitim Semineri (Kurs)	4
Kariyer Günleri	2
Tiyatro Oyunu (Enlişi)	7
Film Gösterimi (Belgesel, Film Analizi)	16
Fotograf Çekimi/ Eğitimi	1
Dans Gösterisi	2
Piknik	9
Konser	2
Ziyaret	2
İlginç Dinletisi	-
Psikoloji (Sanat) Günleri	1
Sergi (Resim, Fotoğraf, Afiş)	3
Stand	3
Kampanya	-
Kermes	6
Teknik/Eğitim Gezisi	8
Kültür Gezisi	3
Kamp, Tırmanış ve Rafting	2
Doğa Yürüyüşü	3
Yarışma	1
Fidan Dikimi	-
Turnuva	1
Çalıntay	3
Tanışma Çayı, Emlence ve Parti	-
Genel/Yönetim Kurulu	2
Ödül Töreni	-
Kurultay	3
Açık Etkinlik	1
Bilim Günleri	1
Okuma Günü	-
Kan Başı	-
Okuma Etkinliği	3

Yardım Toplantısı	2
Beyaz Önlük Giyme Etkinli i	1
Toplam	126

2. 7. 6. 2. Mersin Üniversitesi E itim Fakültesi Uygulama Kre i ve Anaokulu

Üniversitemizde çalı an personelimizin 36-72 aylık çocuklarının devam ettikleri okul öncesi e itim veren Uygulama Kre i ve Anaokulu 2003–2004 e itim-ö retim yılında Üniversitemiz Yeni ehir Kampusunda 1 adet müdür odası, 1 adet ö retmenler odası, 1 adet muhasebe odası, 1 adet etkinlik odası, 2 adet depo, 1 adet mutfak, 1 adet çay oca ı, 1 adet yemekhane, 1 adet hem ire odası, 8 adet derslik, 1 adet cimnastik salonu, 1 adet trafik parkı ve dı mekan oyun parkı olmak üzere toplam 1300 m² kapalı alan ve açık oyun alanı ile hizmete açılmı tır.

Üniversitemiz Uygulama Kre i ve Anaokulu 170 ö renci kapasiteli olup, 1 müdür, 9 ö retmen, 8 yardımcı ö retmen, 1 4/b sözleşmeli büro personeli, 1 hem ire, 1 a çı, 2 a çı yardımcısı, 2 hizmetli ve 2 geçici i ç i ile ç a da e itim düzeyinde önceli i, Mersin Üniversitesi akademik ve idari personelin çocukları olmak üzere hizmet vermeye devam etmektedir.

2. 7. 6. 3. Engelsiz Ya am Birimi

Üniversitemizde ö renim görmekte olan engelli ö rencilere akademik ve sosyal yönden destek vermek, e itim ve ya am kalitelerinin artırılmasını sa lamak amacıyla, 20 Haziran 2006 tarihli ve 26204 sayılı Resmi Gazete’de yayımlanarak yürürlü e giren Yüksekö retim Kurumları Özürlüler Danı ma ve Koordinasyon Yönetmeli i’nin 8. maddesi uyarınca Üniversitemiz Sa lık Kültür ve Spor Daire Ba kanlı ı bünyesinde 22 Eylül 2006 tarihli ve 1898 sayılı Rektörlük Oluru ile Özürlü Ö renci Birimi olu turulmu tur.

Engelli olma durumuna vurgu yapılmasını ve ba vuran ö renciler için bir ayrımcılı a neden olmayı önlemek amacıyla “Özürlü Ö renci Birimi”nin adı “Engelsiz Ya am Birimi” olarak de i tirilmi tir.

Birimin çalı malarına katılımı geni letmek amacıyla, bu konuda tüm Daire Ba kanlıkları, Fakülte ve Yüksekokul ve Meslek Yüksekokul, Psikolojik Danı manlık ve Rehberlik Merkezinin de içinde bulundu u uzman ki ilerden olu an “Engelli Destek ve Danı ma Hizmetleri Komisyonu” kurulmu tur. Üniversitemiz Fakülte, Yüksekokul ve Meslek Yüksekokullarında engelli ö rencilerimize yardımcı olabilmeleri için gönüllülük esası hedef alınarak her bölümden engelli ö rencilerin akademik danı manları olu turularak kurul olu turulmu tur.

Öncelikle ö rencilerimizin engel durumu göz önüne alınarak engeli bulunan ö rencilerimize giri katlarında derse girmeleri konusunda akademik danı manlar bölümlerindeki ö rencileri tespit ve yardımcı sa lanmaktadır.

Halen Üniversitemiz Merkez Çiftlikköy yerle kesinde ktisadi ve dari Bilimler Fakültesi giri katında bulunan bürosunda 1 memur ile engelli ö rencilerimizin her türlü problemlerini çözmeye devam etmektedir.

Üniversitemiz Engelli Destek ve Danı ma Hizmetleri Komisyonu’nun, engellilere yönelik hizmet envanterini olu turma çalı maları kapsamında kullanılmak üzere, engelli ve hareket kısıtlılı ı olan (ya lılar dâhil) bireylere yönelik olarak Fakülte/Yüksekokul/Meslek Yüksekokul ve Enstitülerimizde; tez çalı maları, ara tırma makaleleri, kongre bildirileri, danı manlık e itim hizmetleri sürdürülmektedir.

Üniversitemizde öğrenim gören engelli öğrencilerimizin hayatlarını kolaylaştırmak ve karlıla tıkları sorunlara ivedilikle çözüm üretmek amacıyla; Fakülte, Yüksekokul, Meslek Yüksekokullarımızda Akademik Engelli Birim Temsilcileri oluşturulmuştur.

Üniversitemizde eğitim-öğretim gören 32 engelli öğrencimiz yurtlarda barınmaktadır.

Engelli 58 öğrencimize ihtiyaçları doğrultusunda burs imkânı sağlanmıştır. Engelli öğrencilerimizin maddi problemleri Üniversitemiz yönetiminin özellikle önem ve öncelik verdiği bir konudur. Engelli öğrencilerimizin parasal anlamdaki sorunları Mersin Üniversitesi Mezunlar Derneği ve Türkiye Engelliler Spor ve Eğitim Vakfı ile birliktir ve büyük ölçüde giderilmiştir olup öğrencilerimizin memnuniyeti sağlanmıştır.

2015-2016 Eğitim Öğretim Döneminde Mersin Üniversitesi Engelli Öğrenci Sayısı

Engel Kategorisi	Öğrenci Sayısı
Ortopedik öğrenci	45
Görme engelli	29
İtme engelli	45
Diğer grup	29
Toplam	148

2.7.6.4. Öğrenci Yurdu

Gülner Öğrenci Yurdu

	Yatak Sayısı	Yatak Sayısı	Yatak Sayısı	Yatak Sayısı	Toplam Yatak Sayısı
	1	2	3 – 4	5 - Üzeri	
Oda Sayısı	-	-	17	-	68
Alanı m2					1.309 m2

Gülner Meslek Yüksekokulu öğrenci yurdumuz, her biri 4 yataklı 17 oda olmak üzere 68 yatak kapasitesine sahiptir. 2015-2016 Eğitim-Öğretim yılında Gülner Meslek Yüksekokulu öğrenci yurdunda 52 kız öğrencinin barınma ihtiyacı giderilmiştir.

2.7.7. Spor Hizmetleri

Dairemizde spor hizmetleri olarak öğrencilerin ve çalışanların beden sağlığını korumak geliştirmek, onlara disiplinle çalışmaları kazandırmak, spora ilgi duymalarını sağlamak, enerjilerini bu olumlu yöne yöneltmek, ders dışı zamanlarını değerlendirerek için ilgi duydukları spor dalında çalışmalarını sağlamak amacıyla sunulan spor hizmetleri, 15.05.2001 tarihli Spor Birliği Yönergesi çerçevesinde yürütülmektedir.

2547 sayılı kanununun 47. maddesi ve Yükseköğretim Kurumları Mediko-Sosyal Sağlık, Sosyal ve Spor Hizmetleri Dairesi Uygulama Yönetmeliğinin 17. maddesinin (a) bendi gereğince, sosyal ve ekonomik kalkınmanın temel unsuru olan insan gücünün beden ve ruh sağlığı yönünden geliştirilmesi, yükseköğrenim gençliğinin spor ihtiyaçlarının karşılanması, sportif faaliyetlerin düzenlenmesi ve ders dışı zamanlarını değerlendirerek için ilgi duydukları spor dalında çalışmalarını sağlamak üzere, Üniversitemiz Senatosunun 23.04.2001 tarih ve 2001.05/4 kararıyla ille Bakanlıkımıza bağlı olarak Spor Birliği kurulmuştur.

Üniversitemiz Çiftlikköy Merkez Kampusunda in aatı tamamlanan 5500 m² kullanım alanı yarı olimpik 25 metre uzunlu un da Kapalı Yüzme Havuzu 20 Haziran 2011 tarihinde iki yüzme hocası ile hizmete girmi tir. Kapalı Yüzme Havuzu, tüm ö renci, akademik ve idari personel ile Mersin halkına hizmet vermektedir.

Spor Birli i bu amaçlarla;

- J Mersin Üniversitesi Spor Faaliyet ve hizmetlerini düzenlemek,
- J Aynı bölgede bulunan di er üniversitelerin spor faaliyetlerinden sorumlu birimleriyle i birli i yaparak, dostluk ve bilgi alı veri i amaçlı bilimsel toplantılar, sportif kar ıla malar düzenlemek,
- J Üniversitenin tüm spor, tesis ve malzemelerinin tek elden kullanılmasını, elemanların planlı bir ekilde çalı malarını ve bir merkezden yönetilmelerini sa lamak,
- J limizde di er kurumlarla i birli i yaparak Mersin Halkı yararına sa lık ve rekreasyon amaçlı sportif faaliyetlerin düzenlenmesini sa lamak,
- J Üniversitemizin ihtiyacı olabilecek spor ve tesisler hakkında yürütme kuruluna sunulmak üzere çalı malar yapmak, proje önerileri hazırlamak,
- J Her ö retim yılı ba nda faaliyet gösterilecek spor bran larını Üniversitenin imkânlarına göre tespit etmek ve yürütme kuruluna bildirmek,
- J Mersin Üniversitesine ait tüm spor tesislerini en iyi ekilde i letmek, korunması ve emniyetini sa lamak,
- J Gerekli görülen spor dallarında faaliyet gösterecek tertip komitelerini kurmak ve bunları denetlemek,
- J Tertip komitelerinin kararına yapılacak itirazları inceleyerek karar vermek üzere Yürütme Kurulu'na sunmak,
- J Sporcu ö renciye te vik edici ödülleri sunmak ve organizasyon tertiplemek,
- J Kurum içi ve özel kar ıla malarda uygulanacak yönerge tekliflerini hazırlayarak yürütme kuruluna sunmak,
- J Grup çalı maları ve kar ıla malar düzenlemek, hizmetlerini yürütmektedir.

2015-2016 E itim-Ö retim Yılı Spor Faaliyetleri

29 Kasım 2015-27 Mart 2016 tarihleri arasında deplasmanlı yapılan Üniversiteler Korumalı Futbol Ligi 1. Lig müsabakalarında Üniversitemiz Korumalı Futbol Erkek Takımı Üniversitemizi ba ariyla temsil etmi tir ve ampion olarak süper lige çıkma müsabakalarına katılmaya hak kazanmı tir.

2 Aralık 2015-13 Nisan 2016 tarihleri arasında deplasmanlı yapılan Üniversiteler Basketbol Ligi müsabakalarında Üniversitemiz Basketbol Erkek Takımı Üniversitemizi ba ariyla temsil etmi tir.

7-11 Aralık 2015 tarihleri arasında Mersin'de yapılan Üniversiteler Basketbol 2. Lig müsabakalarında Üniversitemiz Basketbol Erkek Takımı Üniversitemizi ba ariyla temsil etmi tir ve ampion olarak 1. Lige çıkmı tir.

15-19 Aralık 2015 tarihleri arasında Adana'da yapılan Üniversiteler Voleybol 2. Lig müsabakalarında Üniversitemiz Voleybol Erkek Takımı Üniversitemizi ba ariyla temsil etmi tir.

22-26 Aralık 2015 tarihleri arasında Gaziantep'te yapılan Üniversiteler Hentbol 2. Lig müsabakalarında Üniversitemiz Hentbol Erkek ve Kadın Takımı Üniversitemizi ba ariyla temsil etmi tir.

24-28 ubat 2016 tarihleri arasında Antalya'da yapılan Üniversiteler Badminton 1. Lig müsabakalarında Üniversitemiz Badminton Erkek ve Kadın Takımı Üniversitemizi ba ariyla temsil etmi tir.

11-13 Mart 2016 tarihleri arasında Sakarya’da yapılan Üniversiteler Atıcılık ampionası müsabakalarında Üniversitemiz Havalı Tabanca Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve Türkiye ampionu olmuştur.

14-18 Mart 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Masa Tenisi ampionası müsabakalarında Üniversitemiz Masa Tenisi Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olmuştur.

17-20 Mart 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Tenis 1. Lig müsabakalarında Üniversitemiz Tenis Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve Erkek Takımı şampiyon olarak süper lige çıkma müsabakalarına katılmaya hak kazanmıştır.

18-20 Mart 2016 tarihleri arasında Muğla’da yapılan Üniversiteler Kick Boks ampionası müsabakalarında Üniversitemiz Kick Boks Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olmuştur.

21-25 Mart 2016 tarihleri arasında Adana’da yapılan Üniversiteler Futbol 1. Lig müsabakalarında Üniversitemiz Futbol Erkek Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olmuştur.

23-27 Mart 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Speedminton ampionası müsabakalarında Üniversitemiz Speedminton Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olmuştur.

6-10 Nisan 2016 tarihleri arasında Çorum’da yapılan Üniversiteler Güreş ampionası müsabakalarında Üniversitemiz Güreş Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve Kadın Takımı 2. olmuştur.

11-15 Nisan 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Voleybol 1. Lig müsabakalarında Üniversitemiz Kadın Voleybol Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olmuştur.

18-24 Nisan 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Muay Thai ampionası müsabakalarında Üniversitemiz Muay Thai Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olmuştur.

19–23 Nisan 2016 tarihleri arasında Karaman’da yapılan Üniversiteler Basketbol 1. Lig müsabakalarında Üniversitemiz Basketbol Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olarak süper lige çıkma müsabakalarına katılmaya hak kazanmıştır.

25-30 Nisan 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Satranç ampionası müsabakalarında Üniversitemiz Satranç Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olmuştur.

27-29 Nisan 2016 tarihleri arasında Elazığ’da yapılan Üniversiteler Karate ampionası müsabakalarında Üniversitemiz Karate Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olmuştur.

1-5 Mayıs 2016 tarihleri arasında Mersin’de yapılan Üniversiteler Salon Futbolu 1. Lig müsabakalarında Üniversitemiz Salon Futbolu Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olmuştur.

2-3 Mayıs 2016 tarihleri arasında Mersin’de yapılan Üniversiteler Oryantiring ampionası müsabakalarında Üniversitemiz Oryantiring Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiş ve şampiyon olmuştur.

10-13 Mayıs 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Atletizm ampionası müsabakalarında Üniversitemiz Atletizm Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiştir.

11-13 Mayıs 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Yüzme ampionası müsabakalarında Üniversitemiz Yüzme Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiştir.

13-14 Mayıs 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Okçuluk ampionası müsabakalarında Üniversitemiz Okçuluk Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiştir.

14-15 Mayıs 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Cimnastik ampionası müsabakalarında Üniversitemiz Step Kadın Takımı Üniversitemizi başarıyla temsil etmiştir ve 2. olmuştur.

17-21 Mayıs 2016 tarihleri arasında Antalya’da yapılan Üniversiteler Basketbol Süper Lige Yükselme müsabakalarında Üniversitemiz Basketbol Kadın Takımı Üniversitemizi başarıyla temsil etmiştir ve 2. olarak Süper Lig müsabakalarına katılmaya hak kazanmıştır.

8-12 Temmuz 2016 tarihleri arasında Muğla’da yapılan Üniversiteler Plaj Hentbolu ampionası müsabakalarında Üniversitemiz Plaj Hentbolu Erkek ve Kadın Takımı Üniversitemizi başarıyla temsil etmiştir.

22. Kültür ve Spor Enstitüsü Spor Müsabakaları Sonuçları

Kategori	ampiyon	kinci	Üçüncü
Futbol Erkek Ö r.	Tek. Bil. Myo	Müh. Fak.	Turizm Fak.
Futbol Personel	Güvenlik Te kilatı	Müh. Fak.	Park ve Bahçeler
Basketbol Erkek Ö r.	Tek. Bil. Myo	Müh. Fak.	kt. Ve dr. Bil. Fak.
Basketbol Kız Ö r.	Fen Edebiyat Fak.	Turizm Fak.	Xxx
Basketbol Personel	Tıp Fak.	Fen Edb. Fak.	Güvenlik Te kilatı
Voleybol Erkek Ö r.	Tek. Bil. Myo	Tıp Fak.	Fen Edb. Fak.
Voleybol Kız Ö r.	kt. Ve dr. Bil. Fak.	Fen Edb. Fak.	Tarsus Myo
Voleybol Personel	Turizm Fak.	Besyo	Müh. Fak.

2. 8. STRATEJİ DAİRE BAŞKANLIĞI

2. 8. 1. Genel Bilgiler

2. 8. 1. 1. Kuruluş ve Kısa Tarihçe

5436 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılması Hakkında Kanunun 15 inci maddesinde belirtilen kamu idarelerinde Strateji Geliştirme Başkanlıkları, Strateji Geliştirme Daire Başkanlığı ve Müdürlükler kurulmuştur. Söz konusu kanun gereğince, anılan kanunun 15. maddesinde sayılan görevler ile 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 5436 sayılı Kanun ile değişik 60ıncı maddesinde belirtilen görevleri yürütmek üzere, Üniversitemizde Strateji Geliştirme Daire Başkanlığı 01.01.2006 tarihi itibarıyla kurulmuştur.

Ba kanlı ımızın temel amaçları, kalkınma planları ve programlarında yer alan politika ve hedefler do rultusunda üniversitemiz kaynaklarının etkili, ekonomik ve verimli bir ekilde elde edilmesi ve kullanılmasını, hesap verilebilirli i ve mali saydamlı ı sa lamak üzere mali yönetimimizin yapısını ve i leyi ini, bütçemizin hazırlanmasını, uygulamasını, tüm mali i lemlerin muhasebele tirilmesini, raporlamasını ve mali kontrolün yapılmasını sa lamaktır.

2. 8. 1. 2. Vizyon-Misyon

Vizyon:

Katılımcı ve payla ımcı bir yönetime sahip, i inde uzman, yaratıcı ve yenilikçi personeliyle ça da ve bilimsel tüm geli meleri çalı malarına yansıtın, teknolojik imkânlarla donanmı , payda ları ile evrensel de erlere saygılı bir ileti imi benimseyen ve sürekli geli en bir ba kanlık olmak.

Misyon:

Stratejik amaç ve hedeflerimiz do rultusunda, Üniversitemiz mali hizmetlerinin sunulmasında kaynakların, etkili, ekonomik ve verimli bir ekilde elde edilmesi ve kullanılmasını koordine ederek analiz, planlama, e güdüm çalı malarını hazırlamak ve izlemek, yönetim bilgi sistemlerine ili kin hizmetleri payda larımızla i birli i içinde yerine getirmektir.

2. 8. 1. 3. Organizasyon Yapısı ve Görevleri

2. 8. 1. 3. 1. dari Yapı

- J Bütçe ve Performans Programı ube Müdürlü ü
- J Stratejik Planlama ve Yönetim Bilgi Sistemi ube Müdürlü ü
- J ç Kontrol ve Ön Mali Kontrol ube Müdürlü ü
- J Muhasebe-Kesin Hesap ve Raporlama ube Müdürlü ü

Bütçe ve Performans Programı ube Müdürlü ü Organizasyon Yapısı ve Görevleri

- J Stratejik Plan ve Yıllık Performans Programına uygun olarak bütçenin hazırlanması
- J Ödeneklere ait ayrıntılı harcama ve finansman programı hazırlamak
- J Bütçe i lemlerini gerçekle tirmek ve kayıtlarını tutmak
- J Yatırım programı hazırlıklarının koordinasyonu ve yıllık yatırım de erlendirme raporunun hazırlanması
- J Üniversite gelirlerini tahakkuk ettirmek
- J Performans Programı hazırlık çalı maları
- J Kamu zararlarının tahsiline ili kin i lemler

Stratejik Planlama ve Yönetim Bilgi Sistemi Birimi Organizasyon Yapısı ve Görevleri

- J Stratejik Plan hazırlık çalı maları
- J Üniversite faaliyet raporunun hazırlık koordinasyonu
- J Stratejik amaç ve hedefler ile performans amaç ve hedeflerinin de erlendirilmesinde kullanılacak verilerin tespiti
- J Yönetim Bilgi Sisteminin olu turulması ve desteklenmesi
- J istatistiksel verilerin toplanması

ç Kontrol ve Ön Mali Kontrol Birimi ve Organizasyon Yapısı ve Görevleri

- J Taahhüt evrakı ve sözleşme tasarısının kontrolü
- J Ödenek aktarma işlemlerinin kontrolü
- J Kadro dağıtım cetvellerinin kontrolü
- J Seyahat kartı listelerinin kontrolü
- J Geçici işçi pozisyonlarının kontrolü
- J Sözleşmeli personel sayı ve sözleşmeleri
- J Yan ödeme cetvellerinin kontrolü
- J Diğer işlemler

Muhasebe-Kesin Hesap ve Raporlama Birimi Organizasyon Yapısı ve Görevleri

- J Gelir ve alacakların tahsili
- J Gider ve Borçların Ödenmesi
- J Üniversite kesin hesabının hazırlanması
- J Mali işlemlerin muhasebeleştirilmesi
- J Tahmin ve tahminlerin kaydının tutulması
- J Mali istatistiklerin hazırlanması
- J Mali işlemlerin raporlanması
- J Diğer işlemler

2.8.1.4. Personel Bilgileri

Bağlıımızda 2016 yılı Temmuz ayı itibarı ile toplam 23 personel hizmet vermektedir. Personel dağılımına bakıldığında; 1 daire başkanı, 2 übe müdürü, 5 mali hizmetler uzmanı, 3 şef, 5 bilgisayar işletmeni, 4 veri hazırlama ve kontrol işletmeni, 1 vizeli işçi ve 4 destek personeli çalışmaktadır.

2.8.1.5. Fiziki Mekan Bilgileri

Bağlıımız, Üniversitemiz Çiftlikköy yerleşkesindeki Sağlık Kültür ve Spor Dairesi Başkanlığı binasında, yaklaşık olarak 275 m2'lik alanda yer alan 11 oda, 1 vezne bölümü ve 1 açık ofis alanında hizmet vermektedir. Ayrıca yine Rektörlük binasında 100 m2'lik depo/arsiv bulunmaktadır.

2015 Mali Yılı Gerçekleşen Bütçe Miktarı

Kodu	Açıklama	2015	
		KBÖ	Harcama
01	Personel Giderleri	119.069.000	137.115.483
	1 Memurlar	114.872.000	131.513.188
	2 Sözleşmeli Personel	2.440.000	2.800.580
	3 İşçiler	166.000	1.469.767
	4 Geçici Personel	1.118.000	759.411
	5 Diğer Personel	473.000	572.537
02	Sosyal Güvenlik Kurumlarına Devlet Primi Gid.	20.985.000	21.495.515
	1 Memurlar	20.239.000	20.494.946

	2	Sözle meli Personel	528.000	470.939
	3	çiler	36.000	307.656
	4	Geçici Personel	166.000	201.864
	5	Di er Personel	16.000	20.080
		Mal ve Hizmet Alım Giderleri	23.653.000	31.524.626
03	2	Tüketime Yönelik Mal ve Malzeme Alımları	12.543.000	15.775.066
	3	Yolluklar	575.000	1.023.287
	4	Görev Giderleri	26.000	83.537
	5	Hizmet Alımları	8.180.000	12.723.660
	6	Temsil ve Tanıtma Giderleri	45.000	35.570
	7	Menkul Mal Alım, Bakım ve Onarım Giderleri	1.598.000	1.278.506
	8	Gayrimenkul Mal Bakım ve Onarım Giderleri	686.000	605.000
	9	Tedavi ve Cenaze Giderleri	0	0
			Cari Transferler	4.766.000
05	1	Görev Zararları	2.400.000	2.400.000
	2	Hazine Yardımları	1.258.000	1.258.000
	3	Kar Amacı Gütmeyen Kurulu lara Yapılan	1.100.000	1.100.000
	6	Yurtdı na Yapılan Transferler	8.000	0
		Sermaye Giderleri	61.200.000	34.218.638
06	1	Mamul Mal Alımları	42.426.000	17.874.332
	3	Gayri Maddi Hak Alımları	300.000	135.698
	4	Gayrimenkul Alımları ve Kamula tırması	2.000	0
	5	Gayrimenkul Sermaye Üretim Giderleri	17.900.000	12.263.923
	6	Menkul Mal Büyük Onarım Giderleri	0	52.734
	7	Gayrimenkul Büyük Onarım Giderleri	572.000	3.891.951
			Toplam	229.673.000

Ö renci Maliyeti

Cari Bütçe/Ö renci Sayısı Esasına Göre Yıllık Ö renci Maliyeti

Toplam Cari Giderler 193.097.282

----- = ----- = 4.702,35

Ö renci Sayısı 41.064 (*)

(*) Aralık/2015 itibariyle ö renci mevcudu.

2. 8. 3. 2016 Mali Yılı Bütçesi

2016-2018 Mali Yılı Bütçe Teklifi Hazırlık Çalışmaları

5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanununun bütçelerin hazırlanmasına ilişkin hükümleri, 01.01.2005 tarihinden itibaren yürürlüğe girmiştir. Uluslararası standartlar ve Avrupa Birliği uygulamalarıyla uyumlu bir kamu mali yönetimi ve kontrol sistemi kurulması yönünde önemli bir adım teşkil eden 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu gereğince, 2006 yılından itibaren ilk defa çok yıllık bütçeleme anlayışına geçmiştir.

5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu çok yıllık bütçeleme sistemini ve kamu idaresinin izleyen iki yılın gelir ve gider tahminlerinin bütçede yer almasını öngörmektedir. Buna göre; Üniversitemiz 2016 yılı Bütçe Teklifi, 2016-2018 yıllarını içeren üç yıllık dönemi kapsayacak şekilde hazırlanmıştır.

Yüksek Planlama Kurulunun 17.09.2009 tarihli ve 2009/29 sayılı kararıyla ve 5018 sayılı Merkezi Yönetim Bütçe Kanununun 17. maddesine göre Üniversitemiz, orta vadeli programda yer alan amaç ve öncelikler ile orta vadeli mali planda verilen ödenek teklif tavanlarını esas alarak “2016 - 2018 Dönemi Bütçe Hazırlama Rehberi” ne göre hazırlanan Üniversitemiz 2016 Yılı Bütçe ödenekleri (KBÖ) haziran sonu harcamaları ekonomik 2. düzeyde aşağıdaki tabloda sunulmuştur.

2016 Yılı Kesinleşen Bütçe Rakamları

Kodu	Açıklama	2016	
		KBÖ	Haziran Sonu Harcama
01	Personel Giderleri	162.135.000	83.592.338
	1 Memurlar	155.571.000	79.805.514
	2 Sözleşmeli Personel	3.053.000	2.209.503
	3 Çiğler	1.524.000	659.759
	4 Geçici Personel	1.233.000	631.748
	5 Diğer Personel	754.000	285.815
02	Sosyal Güvenlik Kurumlarına Devlet Primi Gid.	25.044.000	13.461.938
	1 Memurlar	23.998.000	12.778.795
	2 Sözleşmeli Personel	513.000	426.933
	3 Çiğler	319.000	141.445
	4 Geçici Personel	191.000	103.462
	5 Diğer Personel	23.000	11.303
03	Mal ve Hizmet Alım Giderleri	28.854.000	15.123.333
	2 Tüketime Yönelik Mal ve Malzeme Alımları	14.199.000	7.085.665

	3	Yolluklar	616.000	590.636
	4	Görev Giderleri	24.000	84.391
	5	Hizmet Alımları	11.384.000	6.660.655
	6	Temsil ve Tanıtma Giderleri	47.000	14.128
	7	Menkul Mal Alım, Bakım ve Onarım Giderleri	1.735.000	467.614
	8	Gayrimenkul Mal Bakım ve Onarım Giderleri	849.000	220.243
	9	Tedavi ve Cenaze Giderleri	0	0
		Cari Transferler	7.468.000	6.879.645
05	1	Görev Zararları	3.540.000	3.540.000
	2	Hazine Yardımları	2.749.000	2.749.000
	3	Kar Amacı Gütmeyen Kur. Yapılan Transferler	1.169.000	589.000
	6	Yurtdışı'na Yapılan Transferler	10.000	1.645
		Sermaye Giderleri	37.954.000	9.426.461
06	1	Mamul Mal Alımları	11.954.000	4.453.665
	3	Gayri Maddi Hak Alımları	200.000	61.809
	4	Gayrimenkul Alımları ve Kamulaştırılması	0	0
	5	Gayrimenkul Sermaye Üretim Giderleri	21.300.000	3.874.367
	6	Menkul Mal Büyük Onarım Giderleri	0	16.446
	7	Gayrimenkul Büyük Onarım Giderleri	4.500.000	1.020.175
		Toplam	261.455.000	128.483.714

2.9. YAPILER DAİRE BA KANLI İ

2.9.1. Genel Bilgiler

2547 sayılı Yükseköğretim Kanununun 51.maddesine göre kurulan idari tekliflerin kurulu ve görevlerine ilişkin esasları düzenleyen “124 sayılı Yükseköğretim Üst Kurulları ile Yükseköğretim Kurumlarının İdari Teklifleri Hakkında Kanun Hükmünde Kararname” uyarınca teklif edilen daire başkanlığımızın görevleri;

-)] Üniversite bina ve tesislerinin projelendirme çalışmalarının koordine etmek ve uygulamak.
-)] ihale dosyalarını hazırlamak, yapı ve onarımla ilgili ihaleleri yürütmek.
-)] ihale edilen işlerin, teknik kontrollü işleri yaparak hakke edilen işlerin düzenlemek, biten işlerin kabul işlemlerini yürütmek.
-)] Bitmiş binaların bakım ve onarım işlerini yürütmek.
-)] Üniversite çevre düzenleme çalışmalarını projelendirerek kampüs yerleşim planına göre uygulamalarını yapmak.
-)] Üniversite kamulaştırma ve harita çalışmalarını yürütmek.
-)] Üniversitenin telefon santralinin ve telefon tesisatlarının bakım, onarım ve işletmesini yapmak.
-)] Üniversitenin elektrik ve jeneratör işlerinin bakım, onarım ve işletmesini yapmak.
-)] Üniversitemizin yatırım programını ve bu programa yönelik eğitim, sağlık, spor sektörlerindeki inşaat yatırım bütçesini hazırlamak olarak özetlenebilir.

2.9.1.2. Vizyon-Misyon

Vizyon:

Yapı İşleri ve Teknik Daire Başkanlığı'nın Vizyonu; Mevcut Yasa ve Yönetmelikler çerçevesinde Kurumun işlevi ve gelecekte de varlığını sürdürebilmesi için, bilimsel doğrularla akla uygun, araştırmacı ve teknolojik gelişmeleri takip eden çağdaş bir yapılanma hizmeti sunmak.

Misyon:

Yapı İşleri ve Teknik Daire Başkanlığı'nın misyonu, kurumun işlevi ve gelecekte de var olması için gerekli her türlü, yapı, tesis, onarım, bakım, imalat, eğitim, proje, keşif, ihale ve denetleme işlerinde yardımcı olarak hizmet vermek, mevcut personel-donanım ile sorumlu olduğu alanlarda, sorunlara olabildiğince çabuk çözüm bulmak, gelecekteki sağlıklı nesillerin oluşturulmasına yönelik; eğitim, öğretim, araştırma ve uygulamada sürekli iyileştirme ve gelişmeyi sağlayacak, fiziki mekânları, Kamu İhale Kanunu ve bununla ilgili Mevzuat Hükümlerine uygun şekilde tesis ederek çağdaş tesisler yaratmak.

2.9.1.3. Fiziksel Yapı

Başkanlığımız, Mersin Üniversitesi Çiftlikköy Kampüsünde bulunan rektörlük binasının zemin katında 550 m² kapalı alanda hizmetlerini sürdürmekte olup, başkanlık bünyesinde 1 daire başkanlığı ve 2 adet üste müdürü odası, çok amaçlı kullanılabilen 2 teknik ofis, sekreterlik-idari büro ile arşiv odası bulunmaktadır.

2.9.1.4. Personel Bilgileri

Yapı İşleri Teknik Daire Başkanlığımız bünyesinde Yapı İşleri Üste Müdürlüğü, Eğitim-Proje Üste Müdürlüğü, Teknik Bakım ve Onarım Üste Müdürlüğü ile Peyzaj Planlama Üste Müdürlükleri yer almaktadır ve hizmetlerini sürdürmektedir.

Ba kanlı ımız bünyesinde bulunan, ba kanlı ımız görev ve sorumluluklarının ifasında çalı tırılan personel; 657 sayılı devlet memurları kanununa göre kamu görevine atanan mühendis, mimar, tekniker ve teknisyen gibi teknik kadrolar, 657 sayılı devlet memurları kanununa göre kamu görevine atanan büro hizmetlerini yürüten idari kadrolar ve saha hizmetlerinde çalı tırılmak üzere istihdam edilen sözleşmeli ve geçici personelden oluşmaktadır.

2.9.2. Faaliyetler

2015-2016 Yatırım Yılı hali Bilgileri

Sıra No	in Konusu	Onay Tarihi	Gerçekleşme Durumu
1	MEÜ Eğitim Fakültesi binası Mimari, n ,Mak ve Elektrik Mühendisliği Etüt Hizmetleri	29.01.2015	Tamamlandı
2	MEÜ Yumuktepe Ziyaretçi Merkezi Binası Yapımı	10.04.2015	Tamamlandı
3	MEÜ. E itim Fakültesi Binası Yapım ı	10.02.2016	hale i lemleri yapılarak sözleşme imzalandı, in aat devam ediyor.

2015 Yatırım Projeleri zleme Raporu

(1000.-TL)

Proje Adı	Proje Yeri	Ba lama Biti Tarihi	Proje Toplam Bedeli	Program Yılına Kadar Yapılan Harcam	Program Yılı Ödene i	Dönem Sonuna Kadar Yapılan Harcam		Uygulamada Ortaya Çıkan Çe itli Problemler ve Güçlükler le ilgili Açıklamalar
						Nakit	Fiziki %	
Çe itli Üniteler- Etüt Projesi	Mersin	2015-2015	200	-	200	165	83	
Kampus Altyapısı	Mersin	1993-2017	30.000	20.815	2900	729	72	100.000TL çe itli üniteler Etüt – Projesine aktarıldı
Derslik ve Merkezi Birimler	Mersin	1994-2017	110.000	81.081	11.500	8261	82	
Muhtelif ler(b.on. 650.000 mak.tec. 70.000) Özel Giderler (Öz Gelir) Ta ıt Hibesi arklı Ba ı (32.500 tl) Eklenen+ Aktarmalar	Mersin	2015-2015	6.074	-	5.943 360 (131)2	4.192	70	

Yayın Alımı	Mersin	2015-2015	1000	-	1000	798	80	
Açık ve Kapalı Spor Tesisleri	Mersin	1997-2015	300	-	300	-	86	
Makine Teçhizat Alımı (Hastane n aatı) + Makine Techizat (Döner Sermaye)	Mersin	1994-2015 2015-2015	240.433 69.845 (1500)	240433 34.984	34.501 1.500	9.992	65	
Muhtelif i ler,ta it alımı	Mersin	2015-2015	209 2.660 2.869	-	209 2.660 2.869	2.865	100	2.660.000 tı finansman fazlasından ödenek eklendi.
Rek. Bil. Ar . Projesi (1)	Mersin	2015-2015	4.121	-	4.121	4.121	100	1.721.000 tı finansman fazlasından ödenek eklendi
Akdeniz Kültürleri Merkezi (24)	Mersin	2014-2016	23.000	6.400	3.109	3.109	42	109.000 tı finansman fazlasından ödenek eklendi
Toplam			489.242	383.713	67.943	34.232		

(1) Parantez içindeki miktar döner sermaye i letmelerinden kar ılanacak olup toplama dahildir.

(2) Parantez içindeki miktarlar toplama dahil de ildir

2016 Yatırım Projeleri zleme Raporu

(1000.-TL)

Proje Adı	Proje Yeri	Ba lama Biti Tarihi	Proje Toplam Bedeli	Program Yılına Kadar Yapılan Harcam	Program Yılı Ödene i	Dönem Sonuna Kadar Yapılan Harcama		Uygulamada Ortaya Çıkan Çe itli Problemler ve Güçlükler le lgili Açıklamalar
						Nakit	Fiziki %	
Çe itli Üniteler- Etüt Projesi	Mersin	2016-2016	300	-	300	-	-	
Kampus Altyapısı	Mersin	1993-2018	35.000	25.000	3.200	733	74	Çe itli Üniteler- Etüt Projelerine Aktarıldı

Derslik ve Merkezi Birimler	Mersin	1994-2018	121.000	95.000	13.500	727	79	
Muhtelif ler Bakım onarım bilgi ve ileti imtek. mak.tec. T18(1 Ad) T-2 (1 Ad)	Mersin	2016-2016	4.106	-	4.106	1928	47	B. onarım alt projesine 1.106.000 finansman fazlasından ödenek aktarıldı
Yayın Alımı	Mersin	2016-2016	1.000	-	1.000	545	55	
Açık ve Kapalı Spor Tesisleri	Mersin	1997-2016	300	-	300	39	13	
Hastane n aatı Makine ve Techizat Alımı	Mersin	1994-2016 2014-2016	240.433 73.653	240.433 67.807	-- 34.861 1.500	-- 411 --	-- 70 --	
Muhtelif ler Ta it alımı B onarım T15 (1ad)	Mersin	2016-2016	4.154	-	4000 154	813	20	
Rek. Bil. Ar . Proj. (35)	Mersin	2016-2016	2.654	-	2.654	34	2	
Akdeniz Kültürleri Merkezi	Mersin	2014-2017	23.000	9.400	9.000	3942	58	
Toplam			483.746	383.713	62.698	11.834		

NOT : Parantez içindeki miktarlar toplama dahil değildir

(24) Kültür ve Turizm Bakanlığı tarafından protokolle devredilmiş olup, eğitim amaçlı tesis yapılacaktır. Harcama KTB tarafından yapılmıştır.

(35) Bilimsel Araştırma Projeleri Yönetmeliğinin 11.maddesi gereği özel ödenek kaydedilen ödeneklerden karılacaktır.

Muhtelif ler projesi toplama eklenen ve aktarmalar dahil değildir.

2017-2019 Dönemi Yatırım Teklifleri Özet Tablosu

Kurulu : Mersin Üniversitesi

2017 Yılı Fiyatlarıyla (1000 Bin) TL.

Sektörü/ Alt Sektörü	Proje Sayısı	Proje Tutarı	2016 Sonuna Kadar Tahmini Kümülatif Harcama	2017 Yılı Yatırım Teklifi				2018 Yılı Yatırım Teklifi	2019 Yılı Yatırım Teklifi	
				Etüd-Proje leri	Devam Eden Projeler	Yeni Projeler	Toplam			
E ğitim/Yüksek Ö ğretim	Aksiyon Planı Yatırımı	0	201.552	140.000	400	32.000	7152	39.552	23.300	16.300
	Di ğerleri	5	201.552	140.000	400	32.000	7152	39.552	23.300	16.300
	Toplam	5				15,200	7,270	22,670	27,635	29,015
E ğitim/Beden E ğitimi Ve Spor	Aksiyon Planı Yatırımı	0	0	0	0	0	0	0	0	0
	Di ğerleri	1	300	300	0	300	0	300	300	300
	Toplam	1	300	300	0	300	0	300	300	300
E ğitim/Kültür	Aksiyon Planı Yatırımı	0	0	0	0	0	0	0	0	0
	Di ğerleri	1	39,000	20,000	0	14,000	0	14,000	5,000	0
	Toplam	1	39,000	20,000	0	14,000	0	14,000	5,000	0
Sa ğlık	Aksiyon Planı Yatırımı	0	0	0	0	0	0	0	0	0
	Di ğerleri	3	65,500	4,000	0	28,000	19,500	47,500	22,000	8,000
	Toplam	3	65,500	4,000	0	28,000	19,500	47,500	22,000	8,000
Dkh-Sosyal-Teknolojik Ara tırma	Aksiyon Planı Yatırımı	0	0	0	0	0	0	0	0	0
	Di ğerleri	1	3,000	0	0	0	3,000	3,000	3,200	3,400
	Toplam	1	3,000	0	0	0	3,000	3,000	3,200	3,400
Toplam	Aksiyon Planı Yatırımı	0	0	0	0	0	0	0	0	0
	Di ğerleri	11	0	0	0	0	0	0	0	0
	Toplam	11	309,352	164,300	400	74,300	29,652	104,352	53,800	28,000

2. 10. BASIN VE HALKLA İLİ KİLER ÜBESİ MÜDÜRLÜĞÜ

2. 10. 1. Genel Bilgiler

1993-1994 eğitim-öğretim yılında Basın Yayın ve Halkla İlişkiler Bürosu adı altında faaliyete geçen büro, 1997-1998 çalışma yılında “Basın Bürosu” ve “Halkla İlişkiler Bürosu” olarak ikiye ayrılmış ve çalışmalarını bu yapılanma içinde devam ettirmiştir.

Büro, 1998-1999 eğitim-öğretim yılı başında yeniden yapılandırılmış ve “Basın ve Halkla İlişkiler Bürosu” adı altında çalışmalarını sürdürmüştür.

Basın ve Halkla İlişkiler Bürosu 23. 01. 2007 tarihinde yeniden yapılandırılmış, görev alanı yenilenmiş ve bu tarihten bu yana yeni görev alanıyla faaliyetlerini sürdürmüştür.

Mersin Üniversitesi Basın ve Halkla İlişkiler Üyesi Müdürlüğü, üniversitenin tanıtım kataloğu vb. malzemeler ile dergi yayımı, basınla ilişkilerin koordinasyonunu, davetiye vb. basılı malzeme üretimini/danıtımını, etkinlik organizasyonunu ve programlı halkla ilişkiler faaliyetlerini yürütmektedir.

Üniversitenin, Mersin halkı, diğer üniversiteler ve kentteki sivil/resmi kurum ve kuruluşlarla olan iletişimi ve koordinasyonu da Basın ve Halkla İlişkiler Üyesi Müdürlüğü aracılığıyla sağlamaktadır. Bu amaçlardan bakıldığında müdürlük Mersin Üniversitesi'nin vitrinini oluşturmaktadır.

Basın ve Halkla İlişkiler Üyesi Müdürlüğü, asli görevlerine ek olarak Mersin Üniversitesi Yayın Komisyonu çalışmalarını ve sekreteryahizmetlerini yürütmektedir.

Basın ve Halkla İlişkiler Üyesi Müdürlüğü'nün iç görev alanı ve ilgili birimlerce yerine getirilen görevler şöyledir:

Basın ve Halkla İlişkiler Üyesi Müdürü

Basın ve halkla ilişkiler biriminin yönetiminden, ekiplerin koordinasyonundan sorumludur. Birimin çalışmaları, öncelikle Mersin Üniversitesi'nin Türk ve dünya üniversiteleri arasındaki saygın kimliğini, imajını güçlendirmeye yöneliktir. Kurum imajını üst seviyeye çıkarmanın yolu, kitle iletişimi sürecinde yer alarak mesajları hedef kitleye iletmekle mümkündür. Söz konusu nedenden ötürü, Basın ve Halkla İlişkiler Üyesi Müdürlüğü, çalışmalarının uzmanlık alanları dikkate alınarak 23. 01. 2007 tarihinde yeniden yapılandırılmıştır.

Yazı İşleri Servisi:

Haber üretiminden metin yazarlığına kadar tüm alanlar yazı işleri servisinin görev tanımları kapsamındadır. Yazı işleri servisinde bir uzman ve bir geçici işçi görev yapmaktadır. Üniversitenin kentle, ülkemizle ve dünyayla iletişimini sağlar. Servisin diğer görev ve sorumlulukları şöyledir:

1. Web sitesine yönelik bilgi akışının haber deşeri taşıyan unsurlarını “Haberler” kısmında duyurmak.
2. Tanıtım amaçlı katalog, broşür gibi materyallerin metin yazımını ve redaksiyonunu gerçekleştirmek.
3. Medya kuruluşları ile iletişimi sağlamak.
4. Eğitim-öğretim rehberi çalışmalarını sürdürmek.
5. Basın bülteni hazırlamak ve medya kuruluşlarının temsilciliklerine dağıtmak.
6. Kurumun basın toplantılarının organizasyonunu gerçekleştirmek.

Tasarım ve Uygulama Servisi:

Tasarım ve uygulama servisinde bir uzman ve bir okutman grafiker görev yapmaktadır. Servis, kurumdan gelen talepleri de erlendirerek grafik tasarımıyla ilgili her türlü çalı mayı sürdürmektedir. Tasarım ve uygulama servisinin di er görev ve sorumlulukları öyledir:

1. Her türlü basılı materyallerin grafik tasarımını gerçekle tirmek.
2. Kendilerinden talep edilen afi , davetiye ve benzeri ürünleri tasarlamak ve uygun miktarda ço altılmasını sa lamak.
3. Matbaa baskısı gerektiren materyallerinde kentteki baskı tesisleri ile gerekli i birli inin sa lanması.

Halkla li kiler Servisi:

Halkla ili kiler servisinde konusunda uzman bir memur çalı maktadır. Bu servisin görev tanımları arasında tanıtım faaliyetleri, etkinlik ve organizasyon faaliyetleri, protokol hizmetleri yer almaktadır. Servisin di er görev ve sorumlulukları öyledir:

1. Üniversiteye gelen ziyaretçi ve ö renci gruplarına rehberlik hizmeti vermek.
2. Kampüs gezileri düzenlenmek.
3. Üniversitemizle i birli i içindeki ki i, kurum ve kurulu larla ileti im faaliyetlerini yürütmek.
4. Üniversite dı na bilgi/tanıtım malzemeleri göndermek.
5. Üniversite için tanıtım i levi görebilecek her türlü organizasyonu izlemek ve bunlara katılmak.
6. Rektörlük ve di er akademik birimler tarafından düzenlenecek tanıtım ve organizasyonlarda kendi uzmanlı ı ile ilgili konularda planlama ve danı manlık hizmeti vermek.
7. Devlet protokolü, il protokolü ve Mersin Üniversitesi protokolünün adres güncelli inin korunmasını Sa lamak.
8. l içinde ve il dı nda bulunan kamu kurulu larına MEÜ Protokolü haberle me adreslerinin ula masını sa lamak.
9. Üretilen basılı malzemelerin etiketleme ve da ıtım hizmetlerinin koordinasyonunu gerçekle tirmek.
10. İgili e itim-ö retim yılı içerisinde düzenlenen kent içi ve dı ndaki e itim fuarlarına katılarak, Üniversitemizin tanıtımını sa lamak.
11. Yıllık e itim-ö retim faaliyet raporunu hazırlamak.

Foto raf ve Video Servisi:

Görsel serviste konularında uzman üç memur çalı maktadır. Görev tanımlarına her türlü görsel hizmet, medyada üniversiteyle ilgili yer alan haberlerin taranarak “Basında Üniversitemiz” ba lı ı altında web sayfasına yerle tirilmesi, her türlü teknik hizmet ve demirba kaydı girmektedir.

1. Foto raf ve video çekimlerini yapmak.
2. Foto raf-video çekimlerini, gerekli durumlarda tekrar kullanılmak üzere ar ivlemek.
2. Dergi, bro ür, kitapçık vb. materyaller için ihtiyaç duyuldu unda görsel malzeme sa lamak.
4. Üniversite web sayfasına görsel malzeme sa lamak.
5. Üniversite dı na ve basına foto raf servisi yapmak.
6. Birimin bakım-onarım i lemlerinin koordinasyonunu gerçekle tirmek.

Yönetici Asistanlı ı:

Bir memur ve bir geçici görevli hizmet vermektedir.

1. Kurum içi resmi yazıları hazırlamak.
2. Kurum dı ı ki ilerle, kurumlarla ve kurulu larla yapılan resmi yazı maları hazırlamak.
3. Kurum içinden ve kurum dı ndan, yazı i leri ube müdürlü ünden gelen ve bürodan giden evrakların kayıt i lemlerini yürütmek.

4. Büro içi evrak da ıtımını sa lamak.
5. Resmi yazı maların dosyalanması ve ar ivlenmesi i lemlerini yürütmek.
6. Büro faaliyetlerine ili kin olarak geçmi döneme ait her türlü evrak ve doküman dosyalarını ar ivlemek.
7. Büro için malzeme, i gücü ve araç taleplerinde bulunmak.
8. Büro içi tebligatları takip etmek ve servislere ula tırmak.
9. Büronun Üniversite içi ve dı ı ile elektronik ortamdaki ileti imini (e-mail) sa lamak.

2. 10. 2. 1. Haber Servisi

Basın kurulu larından gelen çe itli talep ve dilekler de erlendirilmi ve üniversite ilgili güncel veri aktarımı sa lanmı tır. Her türlü etkinli in basın duyurusu gerçekleştirilmi ve 100 adet basın bülteni hazırlanarak ve 400 adet haber metni, yerel ve ulusal yazılı/görsel basın kurulu una e-mail olarak gönderilmi tir. Web sitesine yönelik bilgi akı mın haber de eri ta ıyan unsurları “Haberler” kısmında altında duyurulmu tur. Mersin Üniversitesi Rektörlü ü’nce planlanan basın toplantıları ve brifingler gerçekleştirilmi tir. Medya takibi ile üniversitemizle ilgili dergi ve gazetelerde çıkan haberlerin güncel olarak takip edilmesi ve ar ivlenmesi yapılmı tır.

2. 10. 2. 2. Tasarım ve Uygulama Servisi

Rektörlük ve akademik birimlerden gelen afi , davetiye, bro ür, kitapçık gibi her türlü basılı malzeme talebi için grafik tasarımı ve baskı i lemleri gerçekleştirilmi tir. E itim-ö retim rehberi kapak tasarımı yapılmı tır.

Malzeme	Adet
Afi	3.000
Davetiye	3.500
Mezuniyet Belgesi	5.000

2. 10. 2. 3. Halkla İlişkiler Servisi

Protokol ve a ırlama hizmetleri gerçekleştirilmi , üniversite ziyaretçilerine rehberlik hizmetleri verilmi tir.

Ulusal ve yerel ölçekte protokol listeleri olu turularak, güncellenmi ve üretilen her türlü basılı malzeme ve duyuru niteli inde ürünün da ıtımı temin edilmi tir. Üniversite içi ve dı ı afi ve ilan asılması koordine edilmi tir. 700 adet halkla ili kiler tanıtım materyali dersane ve okullara gönderilmi ; dersane ve okullara 74 adet üniversite gezisi için rehberlik hizmeti verilmi tir.

Üniversitemizin iç ve dı ileti im ve bilgi aktarımı sa lanmı ve üniversite birimleri ile üniversite dı ı arasında köprü olu turulmu tur.

Gelen talepler do rultusunda üniversitemizi tanıtıcı her türlü basılı tanıtım malzemesinin da ıtımı yapılmı tır.

2015-2016 e itim-ö retim yılı içerisinde düzenlenen 2 adet kent içi, 9 adet kent dı ındaki e itim fuarlarına katılarak, Üniversitemizin tanıtımı gerçekleştirilmi tir.

Yıllık e itim-ö retim faaliyet raporu hazırlanmı tır. Yayın Komisyonu Ba kanlı ı tarafından 3 adet karar alınmı olup bu kararlar sonucu 1 adet kitap bastırılmı tır.

Resmi törenler haricinde 2015 ve 2016 yıllarında müdürlük tarafından organizasyonu gerçekleştirilen ya da organizasyonuna teknik destek/danı manlık hizmeti verilen etkinliklerin sayısı öyledir;

Etkinlik Türü	2015-2016
Konferans	50
Panel	10
Seminer	24
Kongre/Sempozyum	17
Söyleşi	15
Sergi	30
Konser	23
Tören	52
Çalışma/Proje Sunum	19
Kermes/Turnuva/Yarıma	11

2. 10. 2. 3. Fotoğraf-Video Servisi

Üniversitemiz bünyesinde gerçekleştirilen her türlü kültürel ve bilimsel etkinliğin fotoğraf ve video kayıtları yapılmıştır. Üniversitemizin fotoğraf ve görüntü arşivi düzenli olarak güncellenmektedir. Basın kurullarına görsel malzeme servisi yapılmıştır. Haberler için fotoğraf üretimi gerçekleştirilmiştir. Üniversitemiz web sitesine görsel malzeme servisi yapılmıştır. Büromuzun diğer servislerine teknik destek hizmeti verilmiştir.

2. 11. BİLİMSEL ARA TIRMA PROJELERİ BİRİMİ

2. 11. 1. Genel Bilgiler

2. 11. 1. 1. Kuruluş ve Personel Bilgileri

Üniversitemiz Bilimsel Araştırma Projeleri (BAP) Birimi 2547 Sayılı Yükseköğretim Kanununun 4684 Sayılı Kanunla değişik 58.maddesi uyarınca 10 Nisan 2002 tarih ve 24722 sayılı Resmi Gazetede yayımlanan “Yükseköğretim Kurumları Bilimsel Araştırma Projeleri Hakkında Yönetmelik” gereğince kurulmuş olup, 01.05.2002 tarih ve 2002.03/2 sayılı Üniversitemiz Senato Kararı ile Mersin Üniversitesi Bilimsel Araştırma Projeleri Uygulama Yönergesi düzenlenerek faaliyete geçmiştir.

22.01.2008 tarih ve 2008/08 sayılı Üniversitemiz Senato Kararı ile “Mersin Üniversitesi Bilimsel Araştırma Projeleri Uygulama Yönergesinde değişiklik yapılarak “Mersin Üniversitesi Bilimsel Araştırma Projeleri Uygulama Esasları” olarak değiştirilmiştir.

25.03.2015 tarih ve 2015/82 sayılı Üniversitemiz Senato Kararı ile “Mersin Üniversitesi Bilimsel Araştırma Projeleri Uygulama Esasları” yürürlükten kaldırılmış olup, “Mersin Üniversitesi Bilimsel Araştırma Projeleri Yönergesi” yürürlüğe girmiştir.

Bilimsel Araştırma Projeleri Biriminde 1 Şube Müdürü, 1 Uzman, 2 V.H. .K, 1 Memur görev yapmaktadır.

25.03.2015 tarihine kadar Bilimsel Araştırma Projeleri Birimince desteklenen projeler dört grupta toplanır:

- a) Tez Projeleri
- b) Araştırma Projeleri
 - 1) A Tipi Projeler
 - 2) B Tipi Projeler
- c) Gündümlü Alt Yapı Projeleri
- d) Hızlı Destek Projeleri

25.03.2015 tarih ve 2015/82 sayılı Üniversitemiz Senato Kararı ile 'Mersin Üniversitesi Bilimsel Ara tırma Projeleri Yönergesi'' yürürlü e girmi olup bu tarihten itibaren Bilimsel Ara tırma Projeleri Birimince desteklenen projeler iki grupta toplanır:

- a) Tez Projeleri
 - 1) (TP1) Lisans Tez Projeleri
 - 2) (TP2) Yüksek Lisans Tez Projeleri
 - 3) (TP3) Doktora, Tıpta, Di Hekimli inde, Eczacılıkta ve Veteriner Hekimlikte Uzmanlık ve Sanatta Yeterlik Tez Projeleri
- b) Ara tırma Projeleri
 - 1) (AP1) Doktora Sonrası Ara tırma Destek Projeleri
 - 2) (AP2) A Tipi Ara tırma Projeleri
 - 3) (AP3) B Tipi Ara tırma Projeleri
 - 4) (AP4) C Tipi Ara tırma Projeleri
 - 5) (AP5) GÜdümlü Alt Yapı Projeleri
 - 6) (AP6) Üniversite ve Sektör birli i Projeleri
 - 7) (AP7) Hızlı Destek Ara tırma Projeleri

2. 11. 2. Faaliyet ve Hizmetler

BAP Komisyonunca, 01.01.2014-31.12.2014 tarihleri arasında yüksek lisans tez projelerinin 10.000,00 TL, doktora ve tıpta uzmanlık tez projelerinin 20.000,00 TL ile desteklenmesine, A tipi ara tırma projelerinin üst limitinin ise 25.000,00 TL ile sınırlandırılmasına, A ve B tipi Ara tırma Projelerinin 2014 yılında desteklenmesinin yıl içerisindeki ödenek durumuna göre sonraki toplantılarda de erlendirilmesine karar verilmi tir.

Bilimsel Ara tırma Projeleri 2014 Mali Yılı Bütçesi (Özel Ödenek Öngörülen 3.188.000,00 TL) Döner Sermayelerden aktarılan; Özel ödenek kaydedilen 3.838.198,33 TL, olan Bilimsel Ara tırma Projeleri Birimi, 2014 yılında ba vuruda bulunulan 13 adet güdümlü projeye, 16 adet doktora tez projesine, 6 adet tıpta uzmanlık tez projesine, 70 adet yüksek lisans tez projesine ve 31 adet hızlı destek projesine olmak üzere, toplam 136 adet projeye 2.273.390,00 TL destek sa lanmı tir.

2014 Yılında; Devam etmekte olan 2012 yılına ait 3 adet projeye 18.537,50 TL, 2013 yılına ait 3 adet projeye 1.300.515,00 TL ve 2014 yılına ait 1 adet projeye 210.000,00 TL olmak üzere toplam: 1.529.052,50 TL ek bütçe deste i sa lanmı tir.

BAP Komisyonunca 01.01.2015-31.12.2015 tarihleri arasında (TP1) Lisans Tez Projelerinin 1.000,00 TL, (TP2) Yüksek Lisans Tez Projelerinin 7.000,00 TL, (TP3) Doktora, Tıpta, Di Hekimli inde, Eczacılıkta ve Veteriner Hekimlikte Uzmanlık ve Sanatta Yeterlik Tez Projelerinin 15.000,00 TL, (AP1) Doktora Sonrası Ara tırma Destek Projesinin 30.000,00 TL, (AP2) A Tipi Ara tırma Projesinin 15.000,00 TL, (AP3) B Tipi Ara tırma Projesinin 20.000,00 TL, (AP4) C Tipi Ara tırma Projesinin 30.000,00 TL, (AP5) Güdümlü Alt Yapı Projesinin 1.500.000,00 TL, (AP6) Üniversite ve Sektör birli i Projesinin 500.000,00 TL ve (AP7) Hızlı Destek Ara tırma Projesinin 2.500,00 TL. ile desteklenmesine karar verilmi tir.

Bilimsel Ara tırma Projeleri 2015 Mali Yılı (Özel Ödenek Öngörülen 3.398.000,00 TL) döner sermayelerden aktarılan; özel ödenek kaydedilen (7 Aylık Toplam 2.774.767,58 TL) olup, Bilimsel Ara tırma Projeleri Birimi, 2015 yılı 1. döneme kadar ba vuruda bulunan 54 adet TP2 Yüksek Lisans Tez Projesi, 21 adet TP3 Doktora Tez Projesi, 6 adet TP3 Tıpta Uzmanlık Tez Projesi, 4 adet AP2 A Tipi Ara tırma Projesi, 6 adet AP3 B Tipi Ara tırma Projesi, 8 adet AP4 C Tipi Ara tırma Projesi ve 1 adet AP5 Güdümlü Proje olmak üzere toplam 100 adet projeye 1.152.113,00 TL destek sa lanmı tir.

Ayrıca, Kalkınma Bakanlığı 1, Türkiye Bilimsel ve Teknolojik Ara tırma Kurumu ve Sanayi ve Ticaret Bakanlığı nca desteklenen Ara tırma Projelerinin malzeme, ekipman, hizmet alımları ve benzeri

ihtiyaçlarının kar ılanması ve bunlara ili kin i lemler Bilimsel Ara tırma Projeleri Birimince yapılmaktadır.

2014 yılında TUB TAK tarafından desteklenen 14 adet ara tırma projesi olmu tur. (toplam 14 adet) TUB TAK projesine 2014 yılı için toplam 2.068.510,00 TL destek sa lanmı tur.

2015 yılında TUB TAK tarafından desteklenen 12 adet ara tırma projesi olmu tur. (toplam 12 adet) TUB TAK projesine 2015 yılı için toplam 1.493.136,00 TL destek sa lanmı tur.

2015 yılında Sanayi ve Ticaret Bakanlı ınca desteklenen 1 adet ara tırma projesi olmu tur. (toplam 1 adet) SAN-TEZ projesine 2015 yılı için toplam 126.173,02 TL destek sa lanmı tur.

2. 11. 3. Bilimsel Ara tırma Projeleri Birimince Desteklenen Projeler

2. 11. 3. 1. 2015 Yılında Desteklenen Projeler

2015-1 Dönemi					(TL)
Proje Türü	Sayısı	Bütçesi	Ek Bütçe	Harcanan	Kalan
TP1 Lisans	-	-	-	-	-
TP2 Yüksek Lisans	54	371.086,00	11.600,00	318.646,61	64.039,39
TP3 Doktora	21	280.229,00	-	222.034,20	58.194,80
TP3 Tıpta Uzmanlık	6	80.135,00	-	60.504,70	19.630,30
AP1 Doktora Sonrası	-	-	-	-	-
AP2 A Tipi Ara tırma	4	41.013,00	-	29.987,30	11.025,70
AP3 B Tipi Ara tırma	6	105.650,00	-	71.323,36	34.326,64
AP4 C Tipi Ara tırma	8	210.000,00	-	130.433,97	79.566,03
AP5 GÜdümlü	1	64.000,00	-	15.986,34	48.013,66
AP6 Üniversite ve Sektör birli i	-	-	-	-	-
AP7 Hızlı Destek	-	-	-	-	-
Toplam	100	1.152.113,00	11.600,00	848.916,48	314.796,52

2. 11. 3. 2. 2016 Yılında Desteklenen Projeler

2016-1 Dönemi					(TL)
Proje Türü	Sayısı	Bütçesi	Ek Bütçe	Harcanan	Kalan
TP1 Lisans	1	1.000,00	-	1.000,00	-
TP2 Yüksek Lisans	37	356.531,00	-	270.621,65	85.909,35
TP3 Doktora	11	213.884,00	-	134.806,34	79.077,66
TP3 Tıpta Uzmanlık	4	47.530,00	2.592,00	38.853,88	11.268,12
AP1 Doktora Sonrası	-	-	-	-	-
AP2 A Tipi Ara tırma	3	39.000,00	-	25.429,89	13.570,11
AP3 B Tipi Ara tırma	5	99.948,00	-	78.060,95	21.887,05
AP4 C Tipi Ara tırma	8	222.983,00	-	74.919,89	148.063,11
AP5 GÜdümlü	17	3.947.568,00	-	1.741.323,30	2.206.244,70
AP6 Üniversite ve Sektör birli i	-	-	-	-	-
AP7 Hızlı Destek	-	-	-	-	-
Toplam	86	4.928.444,00	2.592,00	2.365.015,90	2.566.020,10

2016-1-2 Dönemi					(TL)
Proje Türü	Sayısı	Bütçesi	Ek Bütçe	Harcanan	Kalan
TP1 Lisans	1	1.000,00	-	1.000,00	-
TP2 Yüksek Lisans	89	793.548,00	-	381.053,17	412.494,83
TP3 Doktora	30	469.697,00	-	171.234,87	298.462,13

TP3 Tıpta Uzmanlık	10	123.731,00	2.592,00	46.153,88	80.169,12
AP1 Doktora Sonrası	3	49.700,00	-	11.787,74	37.912,26
AP2 A Tipi Ara tırma	8	84.486,00	-	33.423,35	51.062,65
AP3 B Tipi Ara tırma	13	199.098,00	-	95.777,36	103.320,64
AP4 C Tipi Ara tırma	13	312.421,00	-	88.591,27	223.829,73
AP5 GÜdümlü	19	4.203.734,00	-	1.741.323,30	2.462.410,70
AP6 Üniversite ve Sektör birli i	-	-	-	-	-
AP7 Hızlı Destek	1	2.500,00	-	-	2.500,00
Toplam	187	6.239.915,00	2.592,00	2.570.344,94	3.672.162,06

2015 Yılı Türkiye Bilimsel ve Teknolojik Ara tırma Kurumu (TÜB TAK) tarafından desteklenen Ara tırma ve Kariyer Projeleri

Proje Numarası	Projenin Adı	Proje Yürütücüsü	Ödene i (TL)
114M050	Mekanik Ala ımlama Yöntemiyle Bor Nitrür Nano Tüp Üretiminde Katalizör Etkisinin ncelenmesi.	Yrd. Doç. Dr. Seval Hale GÜLER	45.800,00
114M878	Kömürün Çözücü Ekstraksiyonunda yonik Sıvıların Etkisi.	Doç. Dr. Özgür SÖNMEZ	30.000,00
114O426	Sıcak Hava-Radyo Frekansı Kombine Kurutma Yöntemi le Elma Cipsi Üretimi	Prof. Dr. Tunç Koray PALAZO LU	239.900,00
114E515	Elektrikli Araçlardaki Lityum yon Pillerinin arz Durumlarının Do rusal Olmayan Yeni Bir Filtre le Kestirilmesi ve Pil Yönetim Sisteminin Geli tirilmesi	Yrd. Doç. Dr. Alkan ALKAYA	200.588,00
114R033	Türkiye Türkçesinde Fiilimsiler	Doç. Dr. Bülent ÖZKAN	213.925,00
214Z289	Dppiv nhibütörü Olarak Tiyazol Halkası Bulunduran (3r)-3-(Dimetilamino)-1Prolilpirolidin Türevi Bile ikler ile Aziridin Yapısı Bulunduran N-Tiyazol-Pirolidin Türevlerinin Asimetrik Sentezleri	Yrd. Doç. Dr. Yahya NURAL	93.953,00
114F426	Altıgen Bor Nitrit/Grafen (H-Bn/G) Düzlemsel Hibrit ve Heteroyapılarının Yapısal, Elektronik ve Manyetik Özelliklerinin ncelenmesi ve Kusurlar ile Fonksiyonelle tirilmi Nanosistemler Tasarlanması	Doç. Dr. Nurten AKMAN	236.840,00
115M107	Katı Oksit yakıt Hücrelerinde Kullanılmak Üzere Yeni Tip Üçlü Bile iklerin Üretilmesi ve Karakterizasyonu	Yrd. Doç. Dr. Serdar YILMAZ	30.000,00
115O119	Ülkemizde Orkinos Balıkçı Filo Davranı Gözlemi	Yrd. Doç. Dr. Esin YALÇIN	95.930,00
115Z032	Kuraklık Stresi Altındaki Arpa (Hordeum Vulgare L.)'da Siklitolün Stoma Açılması ve Bazı Biyokimyasal Aktiviteler Üzerine Etkisinin Ara tırılması	Prof. Dr. Serpil ÜNYAYAR	26.036,00
114E791	Türkçe çin "Kendi Kendine Derlem" Platformu Olu turma	Doç. Dr. Bülent ÖZKAN	102.104,00
214S143	N-Asetilsistein'in Vazodilatör Atp-Sensitif Potasyum Kanallarının Rolü ve Gen Ekspresyonunun Etkisi	Prof. Dr. Ülkü ÇÖMELEKO LU	178.060,00
115S799	Klinik Örneklerden zole Edilen Pseudomonas Aeruginosa zolatlarında Metallobetalaktamaz Varlı ının Ara tırılması	Ar . Gör. Dr. Elif VURAL TA DEM R	22.400,00
215S047	Lipopolisakarit ile Farelerde Olu turulan	Prof. Dr. Bahar TUÇTAN	30.000,00

	nflamatuvar Hiperalejiye Nlrp3 nflamazomunun Katkısının Ara tırılması		
1150647	Trol A zında Balık Davranı ları ve Kur un Yaka Modifikasyonlarının Tür Seçicili ine Etkisi	Prof. Dr. Hüseyin ÖZB LG N	594.000,00
115Z720	Yeni PNO Tipi Kiral Fosfin Ligandların ve Ru (II) Komplekslerinin Sentezi, Karakterizasyonu ve Ketonların Asimetrik Transfer Hidrojenasyon Tepkimelerinde Katalitik Aktifliklerinin ncelenmesi	Dr. Orhan ALTAN	95.900,00
115S190	Antikanser Etkili Olabilecek Yeni Bis Türevi Yapıların Sentezi, Yapı-Etki li kileri ve Moleküler Etki Mekanizmasının Apoptoz Yoluyla Ara tırılması	Prof. Dr. Öztekin ALGÜL	580.500,00
115K135	Türkçe'de Çok Sözcüklü Birimler: Derlem- Temelli Yöntem le Çıkarılmaları, Sayısal Da ılımlarının Hesaplanması, Yapı ve lev Özelliklerinin Saptanması, Sözlü ünün Olu turulması	Prof. Dr. Sera Ye im AKSAN	118.630,00
215O077	Geleneksel ve Vakum Fırınlama Sırasında Bisküvinin Yüzey Sıcaklı ı De i iminin zlenmesi ve Akrilamid Olu umu ile li kilendirilmesi	Prof. Dr. Tunç Koray PALAZO LU	30.000,00
	Mekanik Ala ımlama Yöntemiyle Bor Nitrür Nano Tüp Üretiminde Katalizör Etkisinin ncelenmesi.	Toplam	2.964.566,00

**2015 Yılı Türkiye Bilimsel ve Teknolojik Ara tırma Kurumu (TÜB TAK) tarafından desteklenen
Ara tırma ve Kariyer Projeleri**

Proje Numarası	Projenin Adı	Proje Yürütücüsü	Ödene i (TL)
114M050	Mekanik Ala ımlama Yöntemiyle Bor Nitrür Nano Tüp Üretiminde Katalizör Etkisinin ncelenmesi.	Yrd. Doç. Dr. Seval Hale GÜLER	45.800,00
114M878	Kömürün Çözücü Ekstraksiyonunda yonik Sıvıların Etkisi.	Doç. Dr. Özgür SÖNMEZ	30.000,00
114O426	Sıcak Hava-Radyo Frekansı Kombine Kurutma Yöntemi le Elma Cipsi Üretimi	Prof. Dr. Tunç Koray PALAZO LU	239.900,00
114E515	Elektrikli Araçlardaki Lityum yon Pillerinin arz Durumlarının Do rusal Olmayan Yeni Bir Filtre le Kestirilmesi ve Pil Yönetim Sisteminin Geli tirilmesi	Yrd. Doç. Dr. Alkan ALKAYA	200.588,00
114R033	Türkiye Türkçesinde Fiilimsiler	Doç. Dr. Bülent ÖZKAN	213.925,00
214Z289	Dppiv nhibütörü Olarak Tiyazol Halkası Bulunduran (3r)-3-(Dimetilamino)- 1Prolilpirolidin Türevi Bile ikler ile Aziridin Yapısı Bulunduran N-Tiyazol-Pirolidin Türevlerinin Asimetrik Sentezleri	Yrd. Doç. Dr. Yahya NURAL	93.953,00
114F426	Altıgen Bor Nitrit/Grafen (H-Bn/G) Düzlemsel Hibrit ve Heteroyapılarının Yapısal, Elektronik ve Manyetik Özelliklerinin ncelenmesi ve Kusurlar ile Fonksiyonelle tirilmi Nanosistemler Tasarlanması	Doç. Dr. Nurten AKMAN	236.840,00
115M107	Katı Oksit yakıt Hücrelerinde Kullanılmak Üzere Yeni Tip Üçlü Bile iklerin Üretilmesi ve Karakterizasyonu	Yrd. Doç. Dr. Serdar YILMAZ	30.000,00
115O119	Ülkemizde Orkinos Balıkçı Filo Davranı Gözlemi	Yrd. Doç. Dr. Esin YALÇIN	95.930,00

115Z032	Kuraklık Stresi Altındaki Arpa (Hordeum Vulgare L.)'da Siklitolün Stoma Açılması ve Bazı Biyokimyasal Aktiviteler Üzerine Etkisinin Ara tırılması	Prof. Dr. Serpil ÜNYAYAR	26.036,00
114E791	Türkçe için "Kendi Kendine Derlem" Platformu Olu turma	Doç. Dr. Bülent ÖZKAN	102.104,00
214S143	N-Asetilsistein'in Vazodilatör Atp-Sensitif Potasyum Kanallarının Rolü ve Gen Ekspresyonunun Etkisi	Prof. Dr. Ülkü ÇÖMELEKO LU	178.060,00
115S799	Klinik Örneklerden zole Edilen Pseudomonas Aeruginosa zolatlarında Metallobetalaktamaz Varlı ının Ara tırılması	Ar . Gör. Dr. Elif VURAL TA DEM R	22.400,00
215S047	Lipopolisakkarit ile Farelerde Olu turulan nflamatuvar Hiperalejiye Nlrp3 nflamazomunun Katkısının Ara tırılması	Prof. Dr. Bahar TUÇTAN	30.000,00
1150647	Trol A zında Balık Davranı ları ve Kur un Yaka Modifikasyonlarının Tür Seçicili ine Etkisi	Prof. Dr. Hüseyin ÖZB LG N	594.000,00
115Z720	Yeni PNO Tipi Kiral Fosfin Ligandların ve Ru (II) Komplekslerinin Sentezi, Karakterizasyonu ve Ketonların Asimetrik Transfer Hidrojenasyon Tepkimelerinde Katalitik Aktifliklerinin ncelenmesi	Dr. Orhan ALTAN	95.900,00
115S190	Antikanser Etkili Olabilecek Yeni Bis Türevi Yapıların Sentezi, Yapı-Etki li kileri ve Moleküler Etki Mekanizmalarının Apoptoz Yoluyla Ara tırılması	Prof. Dr. Öztekin ALGÜL	580.500,00
115K135	Türkçe'de Çok Sözcüklü Birimler: Derlem-Temelli Yöntem le Çıkarılmaları, Sayısal Da ılımlarının Hesaplanması, Yapı ve lev Özelliklerinin Saptanması, Sözlü ünün Olu turulması	Prof. Dr. Sera Ye im AKSAN	118.630,00
215O077	Geleneksel ve Vakum Fırınlama Sırasında Bisküvinin Yüzey Sıcaklı ı De i iminin zlenmesi ve Akrilamid Olu umu ile li kilendirilmesi	Prof. Dr. Tunç Koray PALAZO LU	30.000,00
	Mekanik Ala ımlama Yöntemiyle Bor Nitrür Nano Tüp Üretiminde Katalizör Etkisinin ncelenmesi.	Toplam	2.964.566,00

2016 Yılı Sanayi ve Ticaret Bakanlı ınca desteklenen (SAN-TEZ) Ara tırma Projeleri

Proje Numarası	Projenin Adı	Proje Yürütücüsü	Ödene i (TL)
115Y130	Orta-Batı Toroslar ve Bornova Fli Zonu'ndaki Üst Kretase Platform Karbonat stiflerinin Stratigrafisi, Mikropaleontolojisi ve Paleo-Ortamsal Analizi	Prof. Dr. Kemal TASLI	132.643,00
115Y337	Multi Metalle (Cd, Pb ve Zn) Kirlenmi Topraklarda Ya lı Tohumlu Bitkilerin Fitoremediasyon Kapasitesinin Ara tırılması ve Elde Edilen Biyokütleinin De erlendirilmesi.	Prof. Dr. Nurcan KÖLEL	420.363,00
215S171	Multipl Skleroz Modeli Olu turulmu Farelerde Gebeli in Oligodendrosit Ço alma ve Olgunla ma Dinamiklerine Etkisinin Epigenetik Analizi	Prof. Dr. akir Necat YILMAZ	29.930,00
115Y620	Mersin Körfezinde Organoklorlu Kirleticilerin	Yrd. Doç. Dr. Doruk	428.015,00

	Bentik Besin Zincirindeki Transferinin Kararlı zotoplar Yardımıyla Belirlenmesi	YILMAZ	
115Y844	Akdeniz'de Cr (Vi)'dan Etkilenmiş Su Kaynakları: Su kaynaklarının Etkin Kullanımı için Disiplinlerarası Bir Yaklaşımın Yönetim Seçenekleri Oluşturulması.	Doç. Dr. Zübeyde Hatip BAĞCI	264.814,00
215S154	Orak Hücre Hastalığı ve Astım Paradigması : Arginin Metabolizmasındaki Bozuklukların Astım benzeri Akciğer Hastalığı Gelişimindeki Rolü.	Prof. Dr. Semanur KUYUCU	93.524,00
215S945	Sentetik Kannabinoidlerin Tedavide ve Tükürükte Belirlenmesine Yönelik Sensör Sistemlerinin Geliştirilmesi.	Doç. Dr. Dilek BATTAL	338.520,00
115S864	Otistik Spektrum Bozukluğu Olan Çocuklarda D Vitamini ve Oksitosin Reseptör Gen Polimorfizminin Hastalığındaki Etkinliğinin Araştırılması	Yrd. Doç. Dr. Sevcan TUBOZDOĞAN	24.490,00
315S052	Polikistik Over Sendromu Oluşturulan Sığırcılarda Uterin Kontraktilitede RhoA/Rho-Kinazın Rolü	Doç. Dr. Savaş AKTA	86.810,00
215S679	Lipopolisakkarit ile Sığırcılarda Oluşturulan Sistemik Enflamasyon Modelinde Seçici Receptor Agonisti Bekarotenin İnhibisyonu ile Cyp4f6 Enzimlerinin Ekspresyon ve Etkinliğinin Üzerindeki Etkilerinin Araştırılması	Prof. Dr. Bahar TUĞTAN	256.100,00
115Y767	Küçük Kamçılı Organizmaların Kuzeydoğu Akdeniz Kıyısında Haftalık Değişimi	Doç. Dr. Elif EKER DEVEL	94.000,00
215S679	Yeni Subtilosinlerin Bileşiklerin Bazı Patojen Mikroorganizmalara Karşı İn Vitro Fotodinamik Antimikrobiyal Etkilerinin Araştırılması	Doç. Dr. Gülay BÖREKÇİ	99.000,00
215M389	Biyotaklit Güneş Yakıt Cihazı için Grefen Temelli	Doç. Dr. Kasım OCAK	569.976,00
214Z071	Perfloroalkil Grupları İçeren Dinüfrosfen-Pd (II) Komplekslerinin Sentezi, Karakterizasyonu ve Süperkritik Karbon Dioksit (ScCO ₂) Çözücü Ortamında, Heck, Suzuki C-C Ekleme ve Hidrokarboksilasyon Reaksiyonlarında Katalitik Etkinliklerinin Belirlenerek Naproksen ve Boscalid ile Profen ve Sartan Türevi İlaçların Eldesindeki Katalitik Aktivitelerinin Araştırılması	Dr. Mustafa Kemal YILMAZ	323.394,00
115F652	Kompleks Düzlemlerde Polinomların Artı Hızlarının Değerlendirilmesi	Prof. Dr. Fahreddin ABDULLAYEV	52.984,00
215M748	Radyolojik Olay ve Kazalara Müdahalede Kullanılacak Doğal Radyasyon Türlerine Karşı Koruma Sağlayan Silikon Yapılı Acil Durum Örtüsünün Geliştirilmesi	Prof. Dr. Tonguç ÖZDEMİR	325.800,00
		Toplam	3.540.363,00

2015 Yılı Sanayi ve Ticaret Bakanlığınca Desteklenen (SAN-TEZ) Araştırma Projeleri

Proje Numarası	Projenin Adı	Proje Yürütücüsü	Ödeneği (TL)
0732.STZ.2 014	Akıllı Tarım Alanı Uygulaması	Yrd. Doç. Dr. Gökhan ÇUVALCIOĞLU	126.173,02

2. 12. Dİ L K LER ÜBE MÜDÜRLÜ Ü

2. 12. 1. Genel Bilgiler

Müdürlü ümüz, üniversitemizin uluslar arası platformlarda tanıtımını yapmak, e itim alanında di er ülkelerle üniversitemiz arasında bilgi alı veri ini sa lamak, ulusal ve uluslar arası de i im ve katılım programları yürüterek üniversitemiz yönetim ve akademik birimlerine danı manlık vermek amacıyla 2003 yılında kurulmu tur.

Müdürlü ümüzde 1 ö retim üyesi, 2 ö retim görevlisi, 2 okutman, 1 uzman, 1 veri haz.kont.i letmeni ve 2 bilgisayar i letmeni görev yapmaktadır.

2. 12. 2. Faaliyet ve Hizmetler

2. 12. 2. 1. AB E itim Erasmus Birimi

-) Toplanan bilgileri üst makama, tüm üniversite birimlerine, ö rencilere, ö retim üyelerine sunmak,
-) E itim seminerleri düzenlemek,
-) Erasmus çerçevesinde ikili anla malar yapmak,
-) AB E itim Programları ile ilgili danı manlık hizmeti vermek,
-) AB hakkında yapılan ara tırma, e itim semineri ile ilgili bro ür, afi ve kitap hazırlamak,
-) Erasmus kapsamında gelen/giden ö rencilere uyum programı düzenlemek.

Dı lli kiler ube Müdürlü ümüze ba lı olarak AB E itim Programları Ofisimiz, Erasmus Programı ile ilgili çalı maları Avrupa Komisyonu ve programların resmi irtibat noktası olan Avrupa Birli i E itim ve Gençlik Programları Merkezi (Ulusal Ajans) ile koordineli bir ekilde Üniversitemiz bünyesinde yürütmektedir. Kurumsal i birliklerini te vik etmek suretiyle, uluslararası kar ılıklı tanınmayı, mevcut e itim potansiyellerini daha iyi kullanmayı ve geli tirmeyi amaçlayan AB E itim ve Gençlik Programları bünyesinde yer alan Erasmus, yüksekö retim düzeyindeki i birli ini öngören ve düzenleyen programdır. Erasmus programının amaçları; üniversiteler arasında uluslar arası i birli ini te vik ederek, ö rencilerin ve e itimcilerin Avrupa'da kar ılıklı de i imini sa layarak ve programa katılan 33 ülkedeki çalı maların ve alınan derecelerin akademik olarak tanınması ve effafılı n geli mesine katkıda bulunarak gerçekle tirmeye çalı maktadır. Üniversitemiz, 2014-2020 yılları arasında da bir Avrupa Üniversitesi olmaya hak kazanmı tır. Üniversitemiz elemanlarına ve ö rencilerine Erasmus hakkında çe itli bilgilendirme toplantıları düzenlenmi ; bro ürlar, afi ler ve kitapçıklar hazırlanıp da ıtılmı tır.

2015-2016 e itim-ö retim döneminde 146 ö rencimiz Erasmus Ö renim Hareketlili i kapsamında, 30 ö rencimizde Erasmus Staj Hareketlili i kapsamında e itim ö retimlerine yurtdı nda devam etmi lerdir.

2015-2016 e itim-ö retim dönemi Erasmus Programı kapsamında Üniversitemize Avrupa'nın çe itli ülkelerinden 15 ö renci gelerek e itimlerine devam etmi lerdir.

2015-2016 e itim-ö retim döneminde toplam 16 personel, Erasmus Programından faydalanmı tır.

2015-2016 e itim-ö retim dönemi Erasmus Programı kapsamında Üniversitemize Avrupa'nın çe itli ülkelerinden 19 ö retim elemanı gelerek üniversitemizi ziyarette bulunmu lardır. Gelen ö retim elemanlarından 15 tanesi Üniversitemiz Dı lli kiler ube Müdürlü ü tarafından düzenlenen 'Erasmus International Week' etkinli ine katılarak kendi birimlerindeki ö retim elemanlarımız ve ö rencilerle ikili görü meler yapmı lardır.

Yurtdı ndaki üniversiteler ile görü meler yapılmı , kurulan irtibat ve yapılan toplantılarla anla malar imzalanmı tır. Üniversitemizin Erasmus anla ma sayısı 198'e yükseltilmi tır.

2. 12. 2. Farabi De i im Programı

Kısaca “Farabi De i im Programı” olarak adlandırılan Türkiye’deki Yüksekö retim Kurumları Arasında ö renci ve ö retim üyesi de i im programı, üniversite ve yüksek teknoloji enstitüleri bünyesinde ön lisans, lisans, yüksek lisans ve doktora düzeyinde e itim-ö retim yapan yüksekö retim kurumları arasında ö renci ve ö retim üyesi de i im programıdır. Ö retim üyesi de i imi program ba ladıktan bir süre sonra Yüksekö retim Kurulu Ba kanlı ı tarafından alınan bir karar ile durdurulmu tur.

Farabi De i im Programı, ö rencilerin bir veya iki yarıyıl süresince kendi kurumlarının dı nda bir yüksekö retim kurumunda e itim ve ö retim faaliyetlerine devam etmelerini amaçlamaktadır.

Üniversitemizde Farabi De i im Programı 2009-2010 e itim ö retim yılında yürütölmeye ba lanmı tır. Toplam 81 üniversite ile Farabi De i im Protokolü imzalanmı olup, söz konusu protokoller, Üniversitemiz Farabi Bölüm Koordinatörleri ve di er bilgiler web sayfamızda Farabi De i im Programı ba lı ı altında yayınlanmaktadır.

2015-2016 E itim Ö retim Yılı Farabi De i im Programı		
Akademik Yıl	Gelen Ö renci	Giden Ö renci
2015-2016	27	39

2. 12. 2. 3. Youth/Gençlik Programı

Dı lı kiler ube Müdürlü ü faaliyet alanlarından biri olan Avrupa Birli i E itim Programlarına ba lı olarak yapılan çalı malar arasında Gençlik Programı (Youth) kapsamında yürütölen Avrupa Gönüllü Hizmeti bulunmaktadır.

Erasmus+ Gençlik programı altında yürütölen olan AGH-Avrupa Gönüllü Hizmeti, (EVS - European Voluntary Service), istenilen bir AB ö lkesinde sosyal içerikli bir projede 2-12 aylık süreler dahilinde yer almayı sa layan bir etkinliktir. ngiltere’deki faaliyetler hariç, dil e itimini de içeren Avrupa Gönüllü Hizmeti 18-30 ya arasındaki tüm gençlere açıktır. Avrupa Gönüllü Hizmetinin (AGH) amacı, Avrupa Birli i’nin içinde ve dı nda çe itli ekilerdeki gönüllü faaliyetlere gençlerin katılımını desteklemektir. Bu eylem kapsamında gençler, bireysel olarak ya da gruplar halinde kâr amacı gütmeyen, ücretsiz faaliyetlerde yer alırlar. Bu programın amaçlarından biri özellikle Avrupa Birli i içerisinde toplumsal uyumu arttırmak ve gençler arasında dayanı ma ve ho görüyü geli tirmektir. Ayrıca gençler arasında kar ılıklı anlayı ın geli tirilmesi de hedefler arasındadır.

Erasmus+ Gençlik programı kapsamında 2015 yılı Ekim ayında Gençlik programları bilgilendirme toplantısı düzenlenerek Gençlik Hareketlili i Proje Yazma E itimi Ulusal Ajans ve Mersin Üniversitesi Sürekli E itim Merkezi ile ortakla a olarak düzenlenmi tir.

Program çerçevesinde 2015 yılında ba vuruları yapılan 10 ö renci AGH-Avrupa Gönüllü Hizmeti kapsamında gönüllülük hizmetlerini tamamlamı olup, 2016 yılının ilk yarısında 5 ö rencimiz kabul almı tır.

Ayrıca AGH-Avrupa Gönüllü Hizmeti Ev sahibi akreditasyonuna Nisan 2016’da ba vuru yapılmı tır.

Erasmus+ Gençlik Programı (Youth) Gençlik Hareketlili i Projelerine ubat 2016’da 2 proje ile ba vuru yapılmı olup, sonuçları beklenmektedir.

2. 12. 2. 4. Mevlana De i im Programı

Mevlana De i im Programı, yurtdı ında e itim veren yüksekö retim kurumları ile yurtdı ında e itim veren yüksekö retim kurumları arasında ö renci ve ö retim elemanı de i imini mümkün kılan bir programdır. 23 A ustos 2011 tarih ve 28034 sayılı Resmi Gazete’de yayımlanan Yönetmelik ile birlikte yurtdı ındaki yüksekö retim kurumları ile ö lkemizdeki yüksekö retim kurumları arasında ö renci ve ö retim elemanı de i iminin ö nü açılmış tır.

De i im programına katılmak isteyen ö renciler en az bir en fazla iki yarıyıl e itim için; ö retim elemanları ise en az iki hafta en fazla üç ay süreyle dünyadaki yüksekö retim kurumlarında ders vermek üzere programdan faydalanabilirler. Benzer ekilde dünyanın bütün bölgelerinden de ö renci ve ö retim elemanları Türkiye’deki yüksekö retim kurumlarına gelebilirler.

Üniversitemiz 2014-2015 e itim-ö retim döneminde de i ime ba lamı olup, 2013 yılı içerisinde öncelikle YÖK Ba kanlı ı tarafından hazırlanan ilgili çalı tay ve toplantılara katılarak bilgi edinilmi tir.

Yurtdı ındaki yüksekö retim kurumları ile Mevlana De i im Programı Protokolü imzalamak üzere ileti ime geçilmi olup 2016 Yılı Haziran ayı itibariyle on be üniversite ile Mevlana De i im Programı Protokolü imzalanmış tır. Protokol sayıları artırılması için gerekli çalı malar devam etmektedir.

Mevlana De i im Programı kapsamında 2015-2016 e itim ö retim döneminde anla malı oldu umuz kurumlara 2 ö rencimiz giderek 1 dönem e itim görmü tür. Ayrıca program kapsamında anla malı oldu umuz Üniversitelerden 4 ö renci Üniversitemize gelerek 1 dönem e itim almı lardır. 2016 Yaz Okulu Programında ders vermek üzere KIMEP Üniversitesi, Kazakistan’dan 1 ö retim elemanı Mevlana De i im Programı ile Mersin Üniversitesine gelerek 2 haftalık ders verme hareketlili ine katılmış tır.

2. 13. DÖNER SERMAYE İ LETME MÜDÜRLÜ Ü

2. 13. 1. Genel Bilgiler

2. 13. 1. 1. Kurulu ve Personel Durumu

Üniversitemiz Merkezi Döner Sermaye İ letmesi 2547 Sayılı Yüksekö retim Kanunu’nun 58. maddesi uyarınca 13 ubat 1998 tarih ve 23257 Sayılı Resmi Gazetede yayımlanan Yönetmelikle Tıp Fakültesi hariç olarak kurulmuş olup, 2547 Sayılı Yüksek Ö retim Kanununun 58. maddesine göre Döner Sermaye İ letmelerinin kurulmasında Uyulacak Esaslara İ li kin Yönetmeli in de i ik 2 nci maddesine göre 25 A ustos 1999 tarih ve 23797 Sayılı Resmi Gazetede yayımlanan Yönetmelikle Tıp Fakültesi de dahil edilmi tir.

Döner Sermaye İ letmesinin ita amiri, Yönetmelik gere i Üniversitemiz Rektörüdür. Rektör bu yetkisini bütçe ile ö denek tahsis edilen her bir İ letmenin en üst yöneticisine veya görevlendirdi i ki ilere devretmi tir.

19 Eylül 1999 tarihli ve 23821 sayılı Resmi Gazete’de yayımlanan 2547 Sayılı Yüksekö retim Kanununun 58. Maddesine Göre Döner Sermaye İ letmelerinin Kurulmasında Uyulacak Esaslara İ li kin Yönetmelikte De i iklik Yapılması Hakkındaki Yönetmeli in 3 üncü maddesi ile 05.07.1983 tarihli ve 18093 sayılı Resmi Gazete’de yayımlanan 2547 Sayılı Yüksekö retim Kanununun 58. Maddesine Göre Döner Sermaye İ letmelerinin Kurulmasında uyulacak Esaslara İ li kin Yönetmeli in 10 uncu maddesinde; “Üniversite Yönetim Kurulu, yetkilerini uygun gördü ü ölçüde, kuracakları Yürütme Kuruluna devredebilir. Yürütme Kurulu Üniversite Yönetim Kurulunca seçilecek bir rektör yardımcısı,

üç ö retim elemanı (dekan ve yüksekokul müdürü de olabilir) ve bir sayman olmak üzere be ki iden olu ur" ibaresi eklenmi tir.

Üniversitemiz Yönetim Kurulunun 09.12.2014 tarih ve 2014/16/262 sayılı kararı ile Yürütme Kurulumuz a a ıda isimleri yazılı olan ki ilerden olu maktadır.

Prof.Dr. Ali KAYA	(Ba kan)	Rektör Yardımcısı
Prof.Dr. Meltem NASS DUCE	(Üye)	Sa lık Ar .ve Uyg.Merkezi Ba hekimi
Prof.Dr. M.Nisa ÜNALDI CORAL	(Üye)	E itim Fakültesi Ö retim Üyesi
Doç.Dr. Kasım OCAKO LU	(Üye)	Tarsus Teknoloji Fakültesi Ö retim Üyesi
Hayriye BULUT	(Sayman)	Saymanlık Müdürü.

Döner Sermaye letmesi Müdürlü ü ve Saymanlık Müdürlü ünde çalı an personel ve görevleri a a ıda belirtilmi tir.

Döner Sermaye letmesi Müdürlü ü; 1 letme Müdürü, 1 ube Müdürü, 1 Fakülte Sekreteri, 1 Ayniyat Saymanı, 11 Veri Hazırlama ve Kontrol letmeni, 6 Memur, 1 Ambar Memuru ve 1 Hizmetli olmak üzere 23 ki iden,

Döner Sermaye Saymanlık Müdürlü ü; 1 Saymanlık Müdürü (defterdarlık personeli), 1 Muhasebe efi (defterdarlık personeli), 1 Muhasebe Memuru (defterdarlık personeli), 1 Veznedar (defterdarlık personeli), 3 Veri Hazırlama ve Kontrol letmeni (defterdarlık personeli) ve 2 Memur olmak üzere 9 ki iden olu maktadır.

2. 13. 2. Faaliyet ve Hizmetler

25 A ustos 1999 tarih ve 23797 sayılı Resmi Gazetede yayımlanan Mersin Üniversitesi Döner Sermaye letmesi Yönetmeli inin 2.Maddesinde belirtilen faaliyet alanlarımız unlardır:

- J Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek.
- J Kimyasal Biyolojik ve benzeri tahliller ile ara tırma ve uygulama, i de erlendirmesi ve organizasyonunu yapmak ve bunlara ili kin raporlar düzenlemek.
- J Bilgi i lem ve organizasyonu, model deneyleri, ölçme, tamir, ölçü ayarı, analiz istatistiksel ve Sosyolojik ara tırmalar yapmak ve bunlara ili kin raporlar düzenlemek
- J Üniversite çalı ma alanları ile ilgili her türlü mal ve hizmetleri üretmek, önceden Rektör'ün izni alınmak artıyla elde edilen ürünleri pazarlamak, satmak ve bunlar için satı yerleri açmak.
- J Klinik, poliklinik, laboratuvar, ameliyathane ve atölyelerde yapılacak her çe it muayene, tetkik ve tedavi, ameliyat, bakım ve üretimle ilgili faaliyetlerde bulunmak.

2. 13. 2. 2. 2014 Mali Yılı Gelir-Gider Tablosu

2014 Yılı Bütçesi: 123.471.322,00 TL

2014 Yılı Geliri: 76.538.776,37 TL

2014 Yılı Gideri: 107.057.945,16 TL

2. 13. 2. 2. 2014 Mali Yılı Gelir-Gider Tablosu

2015 Yılı Bütçesi: 187.545.984,00 TL

2015 Yılı Geliri: 114.153.211,63 TL

2015 Yılı Gideri: 136.991.205,65 TL

2. 13. 2. 3. 2016 Mali Yılı Tahmini Bütçesi

2016 Yılı Tahmini Bütçesi: 183.175.166,00 TL

2014-2015-2016 Yılı Döner Sermaye İletmesi Kapsamında Yapılan Hizmetler

Birimin Adı/Verilen Hizmet	Açıklama
Sa Ğlık Ara tırma ve Uygulama Merkezi Ücretli ve Resmi Hasta Tedavileri	Klinik, poliklinik, laboratuvar, ameliyathanede yapılacak her çe ğit muayene, tetkik ve tedavi, ameliyat hizmetleri ile ilgili faaliyetlerde bulunmak.
<u>Tıp Fakültesi</u>	Deney Hayvanları üretimi ve satı ı ile Laboratuvar hizmetleri verilmektedir.
<u>Fen-Edebiyat Fakültesi</u> - Analiz Raporları düzenlenmesi	Kimyasal Biyolojik ve benzeri tahliller ile ara tırma ve uygulama, i de erlendirmesi ve organizasyonunu yapmak ve bunlara ili kin raporlar düzenlemek,
<u>E ğitim Fakültesi</u> - E ğitim Kursları düzenlemek - Konferans ve Seminerler düzenlenmesi	Üniversite Birimlerinin faaliyet alanları ile ilgili kurslar düzenlemek, Ayrıca pedagojik Formasyon e ğitimi verilmektedir.
<u>Mühendislik Fakültesi</u> 1- <u>Çevre Mühendisli ği Bölümü</u> 2- <u>Makine Mühendisli ği Bölümü</u> 3- <u>Gıda Mühendisli ği Bölümü</u> 4- <u>Elektrik Elektronik Mühendisli ği Bölümü</u> 5- <u>Jeoloji Mühendisli ği Bölümü</u> 6- <u>Bilgisayar Mühendisli ği Bölümü</u> 7- <u>Kimya Mühendisli ği Bölümü</u> -Kimyasal Biyolojik Tahliller; - çel Sahil Bandı Belediyeler Birli ğine Danı manlık Hizmeti; -ÇED Raporu; -Motor ase-Tespit Vurma Raporları; - Gıda Analiz Raporları	-Kimyasal Biyolojik ve benzeri tahliller ile ara tırma ve uygulama, i de erlendirmesi ve organizasyonunu yapmak ve bunlara ili kin raporlar düzenlemek, -Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek,
<u>Mimarlık Fakültesi</u> -Danı manlık Hizmetleri -Proje Hazırlama	Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek,
<u>Teknik Bilimler MYO</u> - n aat Bölümü Zemin Emniyet Raporu - Mobilya ve Dekorasyon Yapım Hizmeti -Kuaförlük-Cilt Bakımı ve Güzellik Hizmeti vermek,	-Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek, Mobilya Yapımı ile Kuaförlük-Cilt Bakımı ve Güzellik Hizmeti vermek,

<u>İktisadi ve İdari Bilimler Fakültesi</u> - Danışmanlık Hizmeti	Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek,
<u>Sosyal Bilimler Meslek Yüksekokulu</u> - Danışmanlık Hizmeti	Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek,
<u>İletişim Fakültesi</u> - Danışmanlık Hizmeti	Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek,
<u>Eczacılık Fakültesi</u> -Danışmanlık Hizmeti	Be eri Tıbbi Ürün Tanıtım Elemanları Yeterlilik E itimlerinde danışman ve e itici olarak hizmet vermek.
<u>MEÜSEM (Sürekli E itim Merkezi)</u>	Kamu ve özel sektöre ihtiyaç duydukları alanlarda e itim programları, kurslar, seminerler ve konferanslar düzenlemek ve bu faaliyetlerin koordinasyonunu sa lamaktadır.
<u>Devlet Konservatuvarı Müdürlü ü</u>	Konservatuvar sanat dallarınca yarı zamanlı ö renciler ile kursiyerlere e itim verilmektedir.
<u>Tarsus Teknik E itim Fakültesi</u> - Motor a se –Tespit Vurma Raporları - LPG gaz sızdırmazlı 1	Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek,
<u>İleri Teknoloji E itim Ara tırma ve Uygulama Merkezi</u> -Analiz Raporları -Kalibrasyon Ölçümleri	Kimyasal Biyolojik ve benzeri tahliller ile ara tırma ve uygulama, i de erlendirmesi ve organizasyonunu yapmak ve bunlara ili kin raporlar düzenlemektedir. Bilgi i lem ve organizasyonu, model deneyleri, ölçme, tamir, ölçü ayarı, analiz istatistiksel ve Sosyolojik ara tırmalar yapmak ve bunlara ili kin raporlar düzenlemek
<u>Denizcilik Meslek Yüksekokulu</u> - Danışmanlık Hizmeti	Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek,
<u>Tarsus Meslek Yüksekokulu</u> - Danışmanlık Hizmeti	Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek,
<u>Tarsus Teknoloji Fakültesi</u> -Danışmanlık Hizmeti	Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek,
<u>Türkçe Ö retimi Uygulama ve Ara tırma Merkezi</u>	Yabancı uyruklu ö rencilere Türkçe ö retimi e itimi ve Osmanlı Türkçesi Kursları düzenlemektedir.
<u>Klinik Ara tırma Etik Kurul</u>	Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek
<u>Üniversite Rektörlük</u>	Yüksekö retim Kurumları dı ndaki kurulu lar ile gerçek ve tüzel ki ilerce istenecek bilimsel görü , proje, ara tırma ve benzeri hizmetleri yapmak ve bunlara ili kin raporlar düzenlemek,
<u>Kitap Satı</u>	Ders notu ve kitap satı larından gelir elde edilmektedir.

2. 14. ÖZEL GÜVENLİK BİRİMİ

2. 14. 1. Genel Bilgiler

Özel Güvenlik Teşkilatı Bakanlık Kurulunun Kanun hükmüyle dairesinde (25.06.2004 tarih Kanun No: 5188) tabii olarak korumak ve güvenliğini sağlamakla görevli ve yetkileri bu kanunla sınırlı özel bir kolluk kuvvetidir.

Üniversitemiz Rektörlüğü Özel Güvenlik Teşkilatı 2495 sayılı Kanun kapsamında Bakanlar Kurulunun 30.06.1994 tarih ve 94/5823 sayılı kararı ile alınmış olup, Özel Güvenlik Teşkilatı 22.03.1994 tarihinde 1 Koordinasyon Kurulu Kararı alınarak T.C. İçişleri Bakanlığı'nın 20.09.1994 tarih 240217 sayılı yazılarına ek 23.09.1994 tarih B.015.1.EGM. 0.11.02.03/1145 sayılı Bakanlık kararı ile 95 kişilik kadro ihdası ile kurulmuştur.

Kuruluma aamasında mevcut kadrolar arasında Güvenlik Kadrosu bulunmadığından çelikle Özel Güvenlik Teşkilatı 1 Koordinasyon Kurulu Kararı (16.02.1995/5) ve T.C. İçişleri Bakanlığının Kararı (21.03.1995/360) ile muhtelif defalar Teşkilatın Kuruluma aamasına verilen sürenin uzatılmasına gidilmiştir. Bu arada Üniversitemiz Çiftlikköy Merkez Kampüsü hızla büyümekte ve Metropol il merkezinde geçici istihdam edilen birimler kampüse taşınmıştır. Bu vesile ile merkez kampüsün korunması ve güvenliğini sağlamakla sorunu (02.05.1995 tarih 25-2660 sayılı yazı) Emniyet güçlerinin yardımı amacıyla valilik makamından onay istenmiştir.

Özel Güvenlik Teşkilatı, 1 Özel Güvenlik Teşkilatı Koordinatörü, **1 kadrolu Özel Güvenlik Teşkilatı efi, 50 (Elli) Kadrolu Koruma Güvenlik Görevlisi, 93 (Doksanüç) Özel Güvenlik Görevlisi ve 5 (Beş) Bekçi olmak üzere toplam 145 (Yüzkırkbeş) güvenlik personeli ile güvenlik hizmetini sürdürmektedir.**

Görev ve Yetkiler

Genel:

Kurulunun sabotaj, yangın, hırsızlık, yağma ve yıkma, zorla işten alıkoyma gibi her çeşit tehdit, tehlike ve tecavüze karşı korumak görev alanları içinde işlenmiş veya işlenmekte olan suçları derhal genel kolluk kuvvetlerine bildirmekle beraber genel kolluk kuvvetleri gelinceye kadar sanıkları yakalamak ve gözaltına almak, Delilleri muhafaza etmek, Genel kolluk kuvvetleri ile el koymasından itibaren emrine girerek ona yardımcı olmak, Koruma ve güvenlik hizmetlerinin gerektirdiği diğer önlemleri almak, Sivil Savunma Teşkilatına görevlerinin yerine getirilmesinde yardımcı olmak her birim için için ayrı ayrı hazırlanan koruma ve güvenlik planlarıyla da özel güvenlik personelleri arasında afet ve acil durumlar içinde görev dağılımları yapılmıştır.

Silah Taahhüt ve Kullanma Yetkisi:

5188 sayılı Özel Güvenlik Hizmetlerine Dair Kanun gereğince eğitim-öğretim kurumlarında silahlı özel güvenlik personeli çalıştırılmaz.

Görev Alanı:

Özel Güvenlik Teşkilatının görev alanı, ilgili kurulunun il dahilinde ki faaliyet sahasıdır. Kanun kapsamındaki aynı il dahilinde ki bakanlık kurulları da görev alanı içerisinde mütalaa edilir. (Madde 11) (Yönetmelik Madde 62)

Kıyafet ve Teçhizat:

Özel Güvenlik Teçhizatı personelinin çileri Bakanlı ı'nca saptanan özel kıyafetleri ile silah, teçhizat, araç ve gereçleri ba lı oldukları kurulu tarafından temin edilir, sa lam ve i ler halde bulundurulur, görev sırası dı ndaki zamanlarda kurulu tarafından muhafazası sa lanır.

Özel Güvenlik Teçhizatı mensupları özel kıyafetlerini, silah ve teçhizatını ancak görev alanları içinde görev süresince giyebilir ve ta ıyabilirler. Özel Güvenlik Teçhizatı personeli üniformasız olarak göreve çıkamaz ve çıkartılamazlar. Kı lık kıyafete ait giyecek e yaları Eylül-Ekim aylarında, yazlık kıyafete ait giyecek e yaları Nisan-Mayıs aylarında verilir. Göreve ilk ba layı ta belirtilen aylar beklenmeden giyim e yası verilir.

2. 15. S V L SAVUNMA UZMANLI I

2. 15. 1. Genel Bilgiler

2. 15. 1. 1. Kurulu ve Kısa Tarihçe

Mersin Üniversitesi Rektörlü ünün ilk kurulu a masından sonra, çileri Bakanlı ının teklifi, YÖK Ba kanlı ının kadro tahsisi ile Sivil Savunma Uzmanlı ı Birimi olu turulmu tur. (çileri Bakanlı ının 22/12.1995 tarih ve B050PGM07300002-2 sayılı oluru ile Sivil Savunma Uzmanı atanmı 04.01.1996 tarihinde görevine ba lamı tır.) Ardından 28/05/2015 tarihinde görevi Sivil Savunma Amiri olarak Serap AKAR devralmı tır.

Sivil Savunma Uzmanlı ı Mersin Üniversitesi Rektörlü ünün ola anüstü hal seferberlik ve sava hallerinde uygulanmak üzere topyekün savunma sivil hizmetleri planlama faaliyetleri, sivil savunma i ve i lemleri ile koruyucu kurtarıcı di er sivil savunma tedbirleri barı halinden itibaren düzenli ve etkin bir ekilde hazırlanarak gerekti inde uygulanabilmesi için yapılan tüm hazırlıkları içerir.

2. 15. 1. 2. Personel Bilgileri

Rektörlü ümüz Sivil Savunma Uzmanlı ı Birimi 28.05.2015 tarihinden bu yana tek personel olarak tarafımdan yürütölmektedir.

2. 15. 2. Faaliyet ve Hizmetler

2. 15. 2. 1. Topyekün Savunma Seferberlik ve Sava Hali Hazırlıkları

Milli Alarm Planlaması

Mersin Üniversitesi Rektörlü ü Milli Alarm Muhtırası hazırlanmı olup, Mersin Valili inin onayına sunulmu ve cevabı beklenilmektedir.

Sava Hasar Onarım Planı

Mersin Üniversitesi Rektörlü ü Sava Hasar Onarım Planına tabi de ildir. Tıp Fakölte si Ara tırma ve Uygulama Hastanesi Ba hekimli ine yaptırılması Mersin Valili i tarafından önerilmektedir, ancak YÖK tarafından yapılması yönünde herhangi bir yazı göndermemi tir

Personel Erteleme İlemleri

90/500 sayılı Tüzük , (MYS2-3)sayılı Yönetmelik, (MY-82-3)sayılı Seferberlik ve Sava Hali Erteleme Yönergesi esaslarına göre Kadro Erteleme Öneri Çizelgesi son kadro durumuna göre yeniden hazırlanmış olup, Mersin Valiliğinin onayına müteakip Milli Savunma Bakanlığı na gönderilecektir.Bu konudaki çalışmalar devam etmektedir.

Araç Erteleme İlemleri

90/500 sayılı Tüzük , (MYS2-3) sayılı Yönetmelik, (MY-82-3)sayılı Seferberlik ve Sava Hali Erteleme Yönergesi esaslarına göre Milli Savunma Bakanlığı nca sefer görev emri verilen araç olmadıkları için araç erteleme işlemleri yapılmamıştır.

Nöbetçi Memurluğu Uygulaması ve 24 Saat Sürekli Çalışma Planları

711 sayılı “Nöbetçi Memurluğu Kurulmasını ve Olağanüstü Hal Tatbikatlarında Mesainin 24 Saat Devamını Sağlayan Kanun“ ile 6/7337 sayılı “Nöbetçi Memurlarının Görev ve Sorumluluklarını Belirtir Yönetmelik“gereğince Nöbetçi (Memurluğu) Amirliği kurulmuştur, Özel Güvenlik Personelinin 24 saat görev yapması nedeniyle mesai saatleri dışında ve tatil günlerinde idari personel tarafından nöbet tutulmaktadır.Giriş ve çıkışlar Özel Güvenlik Birimi personeli tarafından kontrol altına alınmıştır. personel“24 Saat Süreli Çalışma Planı “yapılmış güncel tutulmaktadır.

3. 15. 2. 2. Sivil Savunmaya İlişkin Hizmet ve İşlemler

- J 7126 sayılı Sivil Müdafaa Kanunu, 6/3150 Karar sayılı Planlama ve Diğer Hizmetler Tüzüğü , 88/12777 sayılı afetlere ilişkin “ Afet Acil Yardım Planlama Yönetmeliğine “ uygun olarak Hassas Bölge Kademeleri de göz önüne alınarak , Daire ve Müessese Sivil Savunma İşleri Kılavuzu esasları çerçevesinde; Mersin Üniversitesi Rektörlüğü Sivil Savunma Planı hazırlanmıştır. Ancak, güncelleştirme çalışmaları yapılmaktadır.
- J Mersin Üniversitesi Rektörlüğü Sivil Savunma Planı doğrultusunda servislerde görevli personelin aramakurtarma ve yangın eğitimleri AFAD tarafından verilmesi ve personellere eğitim bitiminde sertifikaları teslim edilmiştir..
- J Tahliye ve Kabul Planı hazırlanmış olup, güncelleştirme işlemi takip edilmektedir. Gerektiğinde verilecek emirler doğrultusunda “Yerinde Kal Prensibi “ uygulanacaktır.

2. 15. 2. 3. Koruyucu Güvenlik Konuları

- J Bakanlık Koruyucu Güvenlik Genel Esasları ve Çel Valiliği Koruyucu Güvenlik Özel Talimatı doğrultusunda hazırlanmıştır. Ancak , 24.04.2000 tarih ve 32-4037 sayılı yazımız ile YÖK Bakanlığının Koruyucu Güvenlik Özel Talimatı istenmesi , geldikten sonra güncelleştirilecektir.
- J 711 sayılı “Nöbetçi Memurluğu Kurulmasını ve Olağanüstü Hal Tatbikatlarında Mesainin 24 Saat Devamını Sağlayan Kanun“ ile 6/7337 sayılı “Nöbetçi Memurlarının Görev ve Sorumluluklarını Belirtir Yönetmelik “gereğince Nöbetçi (Memurluğu) Amirliği kurulmuştur, nöbet hizmeti idari personelimiz(Özel Güvenlik Birimi elemanları) tarafından mesai saatlerini içinde ve dışında yerine getirilmektedir. Ayrıca Koruma Güvenlik Memurları tarafından 24 saat süreli giriş ve çıkışlar kontrol altına alınmıştır.
- J 2495 Sayılı Bazı Kurum ve Kurulların Korunması ve Güvenliklerinin Sağlanması Hakkında Kanun gereğince Mersin Üniversitesi Rektörlüğü Özel Güvenlik Teşkilatı kurulmuştur , eğitimleri İl Emniyet Müdürlüğü tarafından yapılmaktadır.
- J Sabotaj ve Sabotajlara Karşı Koruma Planı yapılmıştır , güncelleştirme işlemi Özel Güvenlik Birimi tarafından takip edilmektedir.
- J Gizlilik derecesi taşıyan evrak ve dökümanların korunmasında Koruyucu Güvenlik Özel Talimatı Esaslarına uyulmaktadır.

- J) Bakanlar Kurulunun 95/7477 Karar Sayılı “ Devlet tarafından kullanılan Binaların Yangından Korunması Hakkındaki Yönetmelik esaslarına uygun olarak Mersin Üniversitesi Rektörlü ü Yangından Korunma Özel Talimatı hazırlanmıştır.
- J) Yangın araç, gereç, donatım, malzeme alım ve dolun i lemleri Rektörlü ümüz dari ve Mali ler Dairesi Ba kanlı nca yapılmaktadır.
- J) Ola anüstü Hal Seferberlik ve Sava Halleri için yapılan hazırlık planlamaları Mersin Valili i 1 Sivil Savunma Müdürlü ü ile koordineli olarak yürütülmektedir.

2. 16. YAZI LER UBE MÜDÜRLÜ Ü

2. 16. 1. Genel Bilgiler

Üniversitemizin kurulu unda dari ve Mali ler Daire Ba kanlı ı bünyesinde faaliyette bulunan Rektörlük Genel Evrak Servisi ile Genel Sekreterlikte yürütülen yazı maların bir bölümünü olu turan Yazı leri Servisinden olu an **Yazı leri ube Müdürlü ü** birimi; 07/01/2003 tarihli ve B.30.2.MEÜ.0.70.00.00/32-196 sayılı Rektörlük Onayı ile kurularak, 03/03/2003 tarihinde faaliyete geçmiştir. 2004 yılında faaliyete geçen Kurum Ar ivinin yazı maları da bu birim tarafından yürütülmektedir.

Genel Sekreterlik bünyesinde faaliyetini sürdürmekte olan Yazı leri ube Müdürlü ünde; 1 ube Müdürü, Evrak Servisinde 1 veri hazırlama ve kontrol i letmeni, 2 memur, 1 da ıtıcı (hizmetli) ile 1 vizeli i çi, Yazı leri Servisinde 2 ef, EBYS Biriminde 1 kütüphaneci, 1 veri hazırlama ve kontrol i letmeni ve 1 bilgisayar i letmeni, Kurum Ar ivinde ise kurum ar iv sorumlusu 1 bilgisayar i letmeni olmak üzere toplam 12 personel görev yapmaktadır.

2. 16. 2. Faaliyet ve Hizmetler

2. 16. 2. 1. Evrak Servisi

Evrak Servisinde, Rektörlü ümüze gelen her türlü evrakın tasnifi, giri kayıtlarının yapılması, havale için yetkililere sunulması, havaleden çıkan evrakların ilgili birimlere da ıtımı ve zimmetle teslimi, Rektörlük birimlerinden çıkan evrakların giden evrak kayıtlarının yapılarak zarflanması ve posta ile gönderilecek olanların postaneye götürülerek posta zimmetiyle, Üniversitemiz il içi birim ve di er kurumlara gidecek evrakların ise zimmet defteri ile teslim edilmesi i lemleri yapılmakta, ayrıca birimler arası evrak akı nda zaman kazanılması açısından kurye görevi de yapılmaktadır.

Gelen-giden evrak kayıtları 01/01/2003 tarihinden itibaren bilgisayar ortamında yapılmaya baş lanmıştır, evraklara daha güvenli ortamda ve daha hızlı ula ılması ve tasarrufa gidilmesi sa lanmıştır.

Gelen-Giden Evrak Sayıları

Yıl	Gelen Evrak Sayısı	Giden Evrak Sayısı
2003	19856	15224
2004	19952	14929
2005	22142	17030
2006	22373	16242
2007	23807	17985
2008	20690	17342
2009	23351	19776
2010	22168	18337
2011	24388	19497
2012	24759	18589
2013	24520	17678
2014	12406	9487

2015	25512	17414
2016	18502	13725

Kullanılan Posta Pulu Tutarı (TL)

Yıl	Kullanılan Posta Pulu Tutarı
2003	8,942.-
2004	10,303.-
2005	11,098.-
2006	12,298.-
2007	12,352.-
2008	13,080.-
2009	15.796.-
2010	13.885.-
2011	16.042.-
2012	11.378.-
2013	17.223.75.-
2014	8.668.6.-
2015	12.707.15.-
2016	7.684,20.-

2. 16. 2. 2. Yazı İleri Servisi

Üniversitemiz Rektörlüğüne gelen evraklardan Yazı İleri Müdürlüğüne havale edilen yazılarla ilgili yazıların yapılması, takibi ve sonuçlandırılması ile birimin gelen-giden evrak kayıtları ve dosyalanma işlemleri yapılmaktadır.

Gelen-Giden Evrak Sayıları

Yıl	Gelen Evrak Sayısı	Giden Evrak Sayısı
2003	1648	1416
2004	1825	1375
2005	1960	1336
2006	2052	1368
2007	1998	1423
2008	2023	1458
2009	1921	1440
2010	2129	1584
2011	1997	1680
2012	1658	1471
2013	1309	1150
2014	703	618
2015	1376	1166
2016	7235	2072

2. 16. 2. 3. Kurum Arşivi

Rektörlük zemin katında yemekhane olarak hizmet veren salon, Kurum Arşivi yeri olarak tespit edilmiş ve 175 m²'lik bu alana ahşap dolap yerleştirilerek 2004 yılında Kurum Arşivi olarak faaliyete geçmiştir.

Üniversitemizin Kurum Arşivi ve birim arşivleri "Devlet Arşiv Hizmetleri Hakkında Yönetmelik"e göre yürütülmektedir.

Kurum Arşivinde, Üniversitemiz birim arşivlerinde bekleme süresini tamamlayan evrakların teslim alınması ve yerleştirilmesi, arşivde bulunan evrak ve dokümanlara ihtiyaç duyulması halinde

ar ivde görevli personel vasıtasıyla istifadeye sunulması, Rektörlük Makamınca olu turulan Kurum Ar ivi Ayıklama ve mha Komisyonu'nca kullanılmasına ve muhafazasına lüzum görülmeyen malzemenin ilgili yönetmelik do rultusunda ayıklama ve imhanın yapılması, yıl içindeki ar iv faaliyetleri ile ilgili bilgileri “Ar iv Hizmetleri Faaliyet Raporu” ile takvim yılının Ocak ayında Devlet Ar ivleri Genel Müdürlü üne gönderilmesi, ar iv hizmet ve faaliyetlerinin düzenlenmesi ve yürütülmesi i lemleri yapılmaktadır.

Kurum Ar ivine Teslim Edilen ve mha Edilen Evrak Sayıları

Yıl	Teslim Alınan Evraklar	mha Edilen Evrak Sayısı
2004	5031 Adet Dosya 1209 Adet Klasör	-
2005	8680 Adet Dosya 3031 Adet Klasör 133 Adet Defter 1300 Adet Vergi ade Zarfı	1300 Adet Vergi ade Zarfı
2006	1324 Adet Klasör 4 Adet Defter	65590 Adet Evrak
2007	738 Adet Klasör 5140 Adet Dosya 27 Adet Defter	47810 Adet Evrak
2008	961 Adet Klasör 15 Adet Defter	-
2009	511 Adet Klasör	-
2010	1509 Adet Klasör	-
2011	648 Adet Klasör 539 Adet Dosya	-
2012	672 Adet Klasör	1827 Adet Klasör 4075 Adet Vergi ade Zarfı
2013	1848 Adet Klasör 26 Adet Defter	-
2014	999 Adet Klasör	-
2015	528 Adet Klasör	-
2016	1021 Adet Klasör	-

3. E T M-Ö RET M

3. 1. FAKÜLTELER

3. 1. 1. DEN ZC L K FAKÜLTES

3. 1. 1. 1. Genel Bilgiler

3. 1. 1. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Mersin Üniversitesi Denizcilik Fakültesi 07/10/2012 tarihli ve 28434 sayılı Resmi Gazete’de yayınlanan Bakanlar Kurulu Kararı ile kurulmu tur. Fakülte kurulum amacı Mersin kenti ve Mersin Üniversitesinin konum ve olanaklarını kullanarak bölgesinde denizcilik e itimi alanında bir çekim merkezi olmak ve denizcili i ya am biçimi haline getirmi , ileri derecede yabancı dil bilen, nitelikli ve tam donanımlı zabitan sınıfı denizci ile denizcilik i letmelerine uzman personel yeti tirmektir.

Fakültenin yapılandırılması çerçevesinde dekan vekilinin Yüksekö retim Kurulu tarafından atanmasına müteakip ”Fakülte Kurulu” ve “Yönetim Kurulu” olu turulmu tur. Mersin Üniversitesi Rektörlü ü’nün, Denizcilik Fakültesi bünyesinde bölümler açılması konusundaki teklifi 20.11.2013 tarihli Yüksekö retim Yürütme Kurulu toplantısında incelenmi ve 2547 sayılı Kanun’un 2880 sayılı Kanun’la de i ik 7/d-2 maddesi uyarınca a a ıda belirtilen bölümlerin açılması uygun görülmü tür:

-) Gemi Makineleri letme Mühendisli i Bölümü
-) Deniz Ula tırma letme Mühendisli i Bölümü
-) Denizcilik letmeleri Yönetimi Bölümü
-) Temel Bilimler Bölümü

2015-2016 e itim ö retim yılında Fakültemiz Denizcilik letmeleri Yönetimi Bölümü akademik kadrosuna yeni bir ö retim üyesi daha alınarak ö renci alımı için gerekli sayıya ula ılmışı tır. Yüksekö retim Kurulu Ba kanlı ı E itim Ö retim Dairesi Ba kanlı ınının 06/05/2016 tarihli ve 75850160-104.01.01.01-27254 sayılı yazısı ile 2016-2017 e itim-ö retim yılında Denizcilik Fakültesi, Denizcilik i letmeleri Yönetimi Programının açılmasına ve Lisans programına 20 ö rencinin alınmasına ve ö rencilerin iste e ba lı yabancı dil hazırlık sınıfı okumalarına karar verilmi tir.

Fakültemizin Gemi Makineleri letme Mühendisli i Bölümü ile Deniz Ula tırma letme Mühendisli i Bölümüne orta vadede e itim-ö retim faaliyetlerine ba lanması ve ö renci alınması planlanmaktadır. Bu çerçevede Yüksek Ö retim Kurulu ile Ula tırma, Denizcilik ve Haberle me Bakanlı ı “Gemi-adamları E itim ve Sınav Yönergesinin” ilgili düzenlemeleri ve hükümleri çerçevesinde altyapı ve akademik kadro yapılandırma çalı maları sürdürülmektedir. “Temel Bilimler” bölümü di er bölümlerin e itim ö retim faaliyetlerine destek olması, lisansüstü e itim ve ara tırma faaliyetleri yürütmesi planlanmakta olup bölüme lisans seviyesinde ö renci alınmayacaktır.

3. 1. 1. 1. 2. Vizyon-Misyon

Vizyon:

Bilimin ı 1 ında verece i e itim-ö retim ile ÷lkemizin teknolojik, ekonomik ve sosyal alanda ça da uygarlık düzeyine çıkmasına ve bölgesel ve ulusal denizcilik sektörünün geli mesine katkıda bulunmaktır.

Misyon:

Atatürk ilke ve devrimlerine ba lı, ça da ve evrensel de erler ı ında mesleki bilgi ve beceri ile donatılmış, teknolojiyi bilen ve kullanabilen, ulusal denizcilik tarih ve de erleri ile denizcilik örf ve adetlerine saygılı, çevre bilince sahip, ngilizceye hakim, üstün nitelikli denizciler yeti tirmektir.

3. 1. 1. 3. Kurulu ve dari Personel Bilgileri

Mersin; uluslararası limanı, serbest bölgesi, denizcilik ve lojistik i letmeleri ile bir denizcilik kentidir. Mersin'de bir denizcilik fakültesi kurulması, ba ta denizcilik sektörü, ilgili kamu kurum ve kuruluşları ile di er payda lar olmak üzere, kentin bir özlemi ve talebiydi.

Bu do rultuda Mersin Üniversitesi Denizcilik Fakültesi 07/10/2012 tarihli ve 28434 sayılı Resmi Gazete'de yayınlanan Bakanlar Kurulu Kararı ile kurulmu yeni bir fakültedir. Fakültenin yapılandırma çalışmaları 2013 hız kazanmış ve ilk a amada Üniversitemizin Tece yerle kesinde faaliyete ba lamı tır. Akademik te kilatlanması çerçevesinde gerekli kurullar ve yönetim kadrosu olu turulmu tur. Aynı yıl Yüksekö retim Kurulu kararı ile fakülte bünyesinde Gemi Makineleri letme Mühendisli i, Deniz Ulaştırma letme Mühendisli i, Denizcilik letmeleri Yönetimi ve Temel Bilimler Bölümleri kurulmu tur.

dari Personel

Hizmet Sınıflandırması	Kadrosu Denizcilik Fakültesinde olup 13/b-4 ile ba ka bir birimde görevli	Kadrosu Üniversitemizin di er birimlerinde olup 13/b-4 ile Denizcilik Fakültesinde görevli	Genel Toplam
Genel dari Hizmetler Sınıfı	6	5	11
Teknik Hizmetler Sınıfı	1	-	1
Din Hizmetleri Sınıfı	-	-	-
Yardımcı Hizmetler Sınıfı	-	-	-
Toplam	7	5	12

3. 1. 1. 4. Fiziki Mekan Bilgileri

Fakültemiz, 2012 yılında kurulmu olup, 2013 yılında Tece yerle kesinde faaliyete ba lamı tır. 2016-2017 e itim ve ö retim yılında ilk ö rencilerini alacak olan Fakültemiz 225 m² (25 m² 'lik 9 oda) kapalı alanda yapılandırma faaliyetlerini sürdürmektedir.

Fakültemizin fiziki olanakları e itim alanları, derslikler ve ofisler ba lı ı altında a a ıdaki tablolarda özetlenmi tir.

Personel Ofis Alanları		
Türü	Sayısı (Adet)	Alanı (m ²)
Akademik Ofis	4	100
dari Ofis	3	75
Toplam	7	175

E itim Alanı		
Türü	Sayısı (Adet)	Alanı (m ²)
Derslik	2	25
Toplam	2	50

Ar iv ve Depo Alanları		
Türü	Sayısı (Adet)	Alanı (m ²)
Ar iv	1	5
Depo	-	-
Toplam	1	5

3. 1. 1. 2. 2015 -2016 E itim Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayıları

UNVAN	Prof.	Doç.	Yrd.Doç.	Ö r.Gör.	Okutman	Uzman	Ar Gör.
	-	1	5*	-	-	-	8**

*1 Yrd.Doç. 13/b-4 ile üniversitemizin ba ka bir biriminde görevlendirilmi tir.

** 7 Ar .Gör. ÖYP ile ba ka üniversitelerde 1 Ar . Gör. Fakültemizde görevlidir.

Bölümler	Prof.	Doç.	Yrd. Doç.	Ö r. Gör	Okutman	Uzman	Ar. Gör.
Gemi Makineleri letme Mühendisli i Bölümü	-	-	-	-	-	-	2
Deniz Ula tırma letme Mühendisli i Bölümü	-	-	-	-	-	-	3
Denizcilik letmeleri Yönetimi Bölümü	-	1	2	-	-	-	3
Temel Bilimler Bölümü	-	-	3	-	-	-	-

3. 1. 1. 3. 2015-2016 E itim Ö retim Yılı Ö renci Bilgileri

Mersin Üniversitesi Rektörlü ü'nün, Denizcilik Fakültesi bünyesinde bölümler açılması konusundaki teklifi 20.11.2013 tarihli Yüksekö retim Yürütme Kurulu toplantısında incelenmi ve 2547 sayılı Kanun'un 2880 sayılı Kanun'la de i ik 7/d-2 maddesi uyarınca a a ıda belirtilen bölümlerin açılması uygun görülmü tür:

-) Gemi Makineleri letme Mühendisli i Bölümü
-) Deniz Ula tırma letme Mühendisli i Bölümü
-) Denizcilik letmeleri Yönetimi Bölümü
-) Temel Bilimler Bölümü

Yüksekö retim Kurulu Ba kanlı ı E itim Ö retim Dairesi Ba kanlı ının 06/05/2016 tarihli ve 75850160-104.01.01.01-27254 sayılı yazısı ile 2016-2017 e itim-ö retim yılında Denizcilik Fakültesi, Denizcilik i letmeleri Yönetimi Bölümü ilk ö rencilerini alacaktır. Lisans programına alınacak ö renciler iste e ba lı yabancı dil hazırlık sınıfı okuyacaklardır.

Fakültemizin “Temel Bilimler” hariç di er iki bölümüne (Gemi Makineleri İ letme Mühendisli i Bölümü ve Deniz Ulaştırma İ letme Mühendisli i Bölümü) altyapının tamamlanması ve akademik kadroların olu turulmasına müteakip ö renci alınması planlanmaktadır.

3. 1. 1. 4. Genel De erlendirme

Güçlü Yönlerimiz:

-) Mersin Üniversitesinin denizcilik e itimi alanında iyi bir teknik/teknolojik altyapı ile laboratuvar ve uygulama olanaklarına sahip olması.
-) Mersin Üniversitesinin denizcilik e itimi alanında birikim ve deneyim sahibi olması.
-) Mersin Üniversitesinin i levsel bir Kalite Yönetim Sistemine (TS EN ISO 9001:2008) sahip olması.
-) Mersin’in bir denizcilik kenti olması ve Mersin limanının ülkemizin deniz ticaretinde önemli bir yer tutması.
-) Mersin’de denizcilik sektörünün geli mi olması ve bu alanda faaliyet gösteren çok sayıda i letme bulunması.
-) Mersin’in bölgesel bir lojistik üs olmaya aday olması.
-) Mersin’in ba ımsız bir Deniz Ticaret Odasına sahip olması ve denizcilik e itimini desteklemesi.
-) Fakültemiz yerle kesinin deniz kenarında olması nedeniyle e itim-ö retim olanaklarının ve niteli inin geli meye açık olması.

Geli meye Açık Yönlerimiz:

-) Yeterli akademik ve idari personele sahip olmaması.
-) Yeterli ofis, derslik ve bilgisayar laboratuvarı gibi fiziki alana sahip olmaması..

3. 1. 1. 5. Hedefler

Fakültemiz; e itim-ö retim faaliyetlerine ba layabilmek için Yüksekö retim Kurulu ile Ulaştırma, Denizcilik ve Haberleşme Bakanlığı “Gemiadamları E itim ve Sınav Yönergesinin” ilgili düzenlemeleri ve hükümleri çerçevesinde nitelik ve nicelik olarak akademik kadrosunu geli tirerek; Orta vadede gerekli akademik kadronun olu turulması ile Gemi Makineleri İ letme Mühendisli i ile Deniz Ulaştırma İ letme Mühendisli i Bölümlerine ö renci alımı ö ngörülmektedir.

3. 1. 2. ECZACILIK FAKÜLTES

3. 1. 2. 1. Genel Bilgiler

3. 1. 2. 1. 1. Kısa Tarihçe ve Faaliyet Hizmetler

Fakültemiz, 13 Temmuz 2000 tarihli Resmî Gazete’de yayımlanan 28.03.2000 tarih ve 2809 sayılı kanunun ek 30. maddesine göre Bakanlar Kurulu’nun 2 Haziran 2000 tarih ve 2000/854 sayılı kararı ile kurulmu , 02 A ustos 2000 tarihinde Dekan atanması ile faaliyete geçmi ve 2001-2002 e itim-ö retim yılında e itime ba lamı tır. Mersin Üniversitesi Rektörlü ü’nün 21.12.2006 tarih ve B.30.2.MEÜ.0.70.00.00/792-15770 sayılı yazısı gere ince, 01.12.2006 tarihli Yüksekö retim Genel Kurul toplantısında2547 sayılı Kanunun 2880 sayılı Kanunla de i ik 7/d-2 maddesi uyarınca, Fakültemiz Eczacılık Meslek Bilimleri Bölümü, Eczacılık Teknolojisi Bölümü ve Temel Eczacılık Bilimleri Bölümüne ba lı anabilim dallarının olu turulması uygun bulundu undan, 25.12.2006 tarihinde Fakültemiz idari ve akademik yapılanmasında gerekli düzenlemeler yapılmı tır. Yüksekö retim Kurulu Ba kanlı ının 03.05.2007 tarih ve B.30.0.PER.0.00.00.01/05.001-1957-01278 sayılı yazısı gere ince,

Mersin Üniversitesi Rektörlü ü'nün 08.05.2007 tarih ve B.30.2.MEÜ.0.70.00.00/4359-5872 sayılı yazısı ile ö retim üyelerimizin kadroları ilgili anabilim dallarına aktarılmı tır.

Fakültemize 2001-2002 yılında ö renci alınarak e itim-ö retime ba lanmı ve dört yıllık program uygulanmı tır. Avrupa Birli i'ne uyum süreci içerisinde Türkiye'de Eczacılık Fakültelerinin Avrupa Birli i üyesi ölkeler ile uyum sa lama çalı maları sonucunda e itim-ö retimin standardize edilebilmesi için Türkiye'deki Eczacılık Fakültesi Dekanları'nın oybirli i ile uygulamayı kararla tırdı ı "Eczacılık Fakülteleri Çekirdek Müfredat Programı" çerçevesinde, programımız yeniden düzenlenmi tir ve 2005-2006 e itim-ö retim yılından itibaren Fakültemiz'de 5 yıllık Lisans programı uygulanmaya ba lanmı tır. Fakültemiz Anabilim Dallarınca yürütölen 6 yüksek lisans ve 5 doktora programı ve 1 ortak lisansüstü programımız bulunmakla birlikte ö retim üyesi eksiklikleri nedeniyle yeni ö renci alabilen lisansüstü program sayımız azalmı tır. Mevcut lisansüstü ö rencilerin çalı maları devam etmektedir ve di er üniversiteler ile ortak lisansüstü programlar açılması için çalı malar devam etmektedir. Fakültemiz ö retim üyeleri Sa lık Yüksekokulu MEÜ Mersin Meslek Yüksekokulu ve Uzaktan E itim Biriminde Ön Lisans programlarında (Eczane Hizmetleri, Tıbbi tanıtım ve pazarlama gibi) görev almakta, Eczacılık Programları Bölüm Ba kanlı ı ve MEÜ leri Teknoloji E itim, Ara tırma ve Uygulama Merkezi (ME TAM) müdür yardımcılı ı ve yönetim kurulu üyeli i, a lık bilimleri Enstitüsü Müdür Yardımcılı ı , Mersin 1 No'lu Klinik Ara tırmalar Etik Kurulu Ba kanlı ı, MEÜ Hayvan Deneyleri Yerel Etik Kurulu üyeli i, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu laç ve Eczacılık Terimleri Çalı ma Grubu üyeli i, Sa lık Bakanlı ı laç ve Eczacılık Genel Müdürlü ü Be eri ve Tıbbi Ürünler Bilimsel Danı manlar Kurulu Biyoteknoloji Danı ma Komisyonu-2 üyeli i, Sa lık Bakanlı ı Türkiye laç ve Tıbbi Cihaz Kurumu Bilimsel Danı ma Komisyonu Üyeli i, Sa lık Bakanlı ı Türkiye laç ve Tıbbi Cihaz Kurumu Farmasötik Toksikoloji Çalı ma Grubu Farmakopesi Komisyonu, Türk Eczacıları Birli i Bilimsel Danı ma Kurulu üyeliklerinde yer almaktadır.

Fakültemizde ö retim üyeleri tarafından e itim-ö retim faaliyetlerinin yanısıra bilimsel ara tırmalar, projeler yapılarak sonuçları çe itli bilimsel toplantılarda sunulmakta ve makale haline getirilerek yayımlanmaktadır. 2015-2016 e itim-ö retim yılında ö retim üyelerimiz indekslere giren dergilerde uluslararası 29 ve ulusal 6 olmak üzere toplam 35 ara tırma makalesi yayınlamı , uluslararası kongrelerde 41 ve ulusal kongrelerde 31 olmak üzere toplam 72 bildiri sunmu lardır. Bu e itim-ö retim yılında ö retim üyesi ba ına dü en yurt dı ı makale sayısı 1.26 ve yurt içi makale sayısı 0.26 olmak üzere toplam yurt içi yayın sayısı 1.56, yurt dı ı yayın sayısı 3.04 ve yurt içi ve yurt dı ı yayın sayısı 4.60'dur. Yürütölen 17 yüksek lisans tezinden 6'sı tamamlanmı , 11'si devam etmektedir; ayrıca, 4 doktora tezi devam etmektedir. Yürütölen 49 ara tırma projesinden 9'u tamamlanmı olup, 40 ı ise devam etmektedir. Fakültemizde Yurt ç i Bilimsel Etkinliklerin sayısı 36 olup Yurt Dı ı Bilimsel Etkinliklerin sayısı 18 dir.

3. 1. 2. 1. 2. Vizyon- Misyon

Vizyon:

Vizyonumuz, ilaç ve hammaddelerinin elde edili inde, farmasötik madde ve tıbbi müstahzar yapımında fiziksel, kimyasal, biyolojik ve toksikolojik analizlerinde, ilacın nicel ve nitel olarak tanınması, kalitesinin sa lanması, kontrolü ve standardizasyonunda, ilacın da ıtım ve hastaya verilmesinde, ilacın kullanım, gözetim ve denetiminde, ilacın üretiminden tüketimine kadar geçen her a amada ve günümüz ko ullarına göre Eczacılık mesle inin gerektirdi i her alanda idari ve teknik olarak tam yetki ile görev alacak sorumlu Eczacılar yeti tirmektir.

Misyon:

Misyonumuz, insan hayatına ve sa lı na saygı gösteren, kazandı ı bilgi ve becerileri dil, din, ırk, milliyet, parti ve sosyal sınıf farkı gözetmeksizin tüm insanların hizmetine sunan, meslek ya amının ana hedefi do ruluk, bilimsellik ve insan sevgisi olan, meslek deontolojisinin tüm kurallarına uyan, eczacılık mesle inin onurunu koruyan ve yücelten, Atatürk lke ve Devrimleri'ne ba lı eczacılar yeti tirmektir.

3.1.2.1.3. Kurulu ve İdari Personel Bilgileri

Fakültemiz kadrosunda 12 adet personel olup, bunun 2 tanesi fakültemizde fiilen görev yapmaktadır. Diğer 10 personel Üniversitemizin diğer birimlerinde görevlidir. Kadrosu üniversitemizin başka birimlerinde olup fakültemizde (13/b-4) ile görev yapan personel sayısı ise 11 kişidir. Fakültemizde 1'inci şirket çalışanı 1 kadrolu olmak üzere 2 hizmetli, 1 şirket elemanı Dekan sekreteri bulunmaktadır. Fakültemizde 1 vizeli işçi de görev yapmaktadır. Toplamda 14 personel bulunmaktadır.

3.1.2.1.4. Fiziki Mekan Bilgileri

Fakültemiz, Mersin Üniversitesi'nin Yenişehir Kampüsünde yer alan C Blok'ta faaliyetlerini sürdürmektedir. 2010 yılında yapılan tadilatlar sonucunda binanın 1. ve 3. katı Fakültemize tahsis edilmiştir. Zemin kat kuzey ve güney bloklar öğrenci ve ara tırma laboratuvarı olarak 3. kat güney blok Dekanlık ve idari bürolar ile öğrenci üyesi çalışmaları ofisleri olarak, 3. kat kuzey blok ise derslikler olarak düzenlenmiştir. Toplam kullanım alanımız 1353 m² olmuştur.

Derslik, Laboratuvar ve Kütüphane

Derslikler	Alanı (m ²)
1 Numaralı Derslik	80
2 Numaralı Derslik	80
3 Numaralı Derslik	80
4 Numaralı Derslik	80
5 Numaralı Derslik	100
Bilgisayar Dersliği	60
Kütüphane ve Toplantı Odası	40
Öğrenci Laboratuvarları	
Genel Kimya, Analitik Kimya, Biyokimya	120
Farmasötik Toksikoloji	60
Farmasötik Mikrobiyoloji	40
Farmakognozi	55
Farmasötik Botanik	60
Farmasötik Kimya	60
Farmasötik Teknoloji	60
Farmasötik Biyoteknoloji	90
Ara tırma Laboratuvarları	
Analitik Kimya	40
Biyokimya	20
Farmakognozi	20
Farmasötik Kimya	60
Farmakoloji	78
Farmasötik Mikrobiyoloji	40
Farmasötik Teknoloji	40
Farmasötik Toksikoloji	40
Enstrümental Analiz	8
Toplam	1411

^a Lisans öğrencilerinin eğitim için Su Ürünleri Fakültesi ile ortak kullanılmaktadır.

Yemekhane Durumu:

Fakültemiz öğrenci ve öğretim elemanları, Yenişehir Kampüsünde yer alan yemekhaneden yararlanmaktadır.

3. 1. 2. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Uzm.	Ar . Gör.	Toplam
8	6	9	1 ^a	9 ^b	33

^a1 Uzman kadrosu Rektörlük'te olup, Fakültemiz'de 13/b-4 ile görevlendirilmi tir. ^bAr . Gör.'ün kadrosu Sağlık Bilimleri Enstitüsü'ndedir.1 ara tırma görevlisi ÖYP ile görevlidir.

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölüm/Anabilim Dalı	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Uzm.	Ar . Gör.	Toplam
Eczacılık Meslek Bilimleri						
Farmakognozi	1	-	2	-	0	3
Farmakoloji	1	1	1	-	3 ^b	6
Farmasötik Kimya	1	1	---	-	-	2
Farmasötik Toksikoloji	-	-	2	-	0	2
Eczacılık Teknolojisi						
Farmasötik Biyoteknoloji	1	-	1	1 ^a	1	4
Farmasötik Teknoloji	-	-	-	-	-	-
Temel Eczacılık Bilimleri						
Analitik Kimya	2	-	1	-	3 ^b	6
Biyokimya	1	2	1	-	1 ^b	5
Farmasötik Mikrobiyoloji	1	1	1	-	1	4
Toplam	8	6	9	1	9^b	33

^a1 Uzman kadrosu Rektörlük'te olup, Fakültemiz'de 13/b-4 ile görevlendirilmi tir.

^b Ar . Gör.'ün kadroları Sağlık Bilimleri Enstitüsü'ndedir.

3. 1. 2. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayısı

Fakülte/Bölüm/Anabilim Dalı	Lisans	Yüksek Lisans	Doktora	Toplam
Eczacılık Fakültesi	359	-	-	359
Eczacılık Meslek Bilimleri Bölümü				
Farmakognozi Anabilim Dalı	-	-	-	-
Farmakoloji Anabilim Dalı	-	5	3	8
Farmasötik Kimya Anabilim Dalı	-	10	2	12
Farmasötik Toksikoloji ABD	-	1	-	1
Eczacılık Teknolojisi Bölümü				
Farmasötik Biyoteknoloji ABD	-	-	-	-
Farmasötik Teknoloji ABD	-	11	-	11
Temel Eczacılık Bilimleri Bölümü				
Analitik Kimya Anabilim Dalı	-	4	4	8
Biyokimya Anabilim Dalı	-	17	6	23
Farmasötik Mikrobiyoloji ABD	-	6	3	9
Toplam	359	54	18	431

Sınıflara Göre Ö renci Sayısı

Lisans

	1. Sınıf	2. Sınıf	3. Sınıf	4. Sınıf	5. Sınıf	Artık Yıl	Toplam
Güz	77	79	67	70	59	14	366
Bahar	77	79	67	70	59	7	359

Yüksek Lisans ve Doktora

	Yüksek Lisans	Doktora	Toplam
	54	18	72
Toplam	54	18	72

Kız-Erkek Ö renci Da ılımı**Lisans**

Sınıfı	Kız			Erkek			Toplam		
	Güz	Bahar	Yaz	Güz	Bahar	Yaz	Güz	Bahar	Yaz
1. Sınıf	48	48	-	29	29	-	77	77	-
2. Sınıf	44	44	-	35	35	-	79	79	-
3. Sınıf	34	34	-	33	33	-	67	67	-
4. Sınıf	34	34	-	36	36	-	70	70	-
5. Sınıf	28	28	-	31	31	-	59	59	-
Artık Yıl	3	2	-	11	5	-	14	7	-
Toplam	191	190	-	175	169	-	366	359	-

Yüksek Lisans ve Doktora

	Kız	Erkek	Toplam
Yüksek Lisans	28	26	54
Doktora	9	9	18
Toplam	37	35	72

Yabancı Uyruklu Ö renci Sayısı**Lisans**

2015-2016 e itim-ö retim yılında Fakültemizde 40 yabancı uyruklu (Azerbaycan, Afganistan, ran, Irak, Suriye, Uganda, Hollanda, Filistin, Bulgaristan, Sudan, Almanya) ö renci lisans e itimine devam etmi tir.

Ceza Alan ve Ayrılan Ö renci Sayısı : -**3. 1. 2. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü**

Yıllık Ders Saati (Lisans+Lisansüstü) (A)	Ö retim Elemanı Sayısı (B)	(Yıllık Ders Saati/Ö retim Elemanı Sayısı (A/B)
9906	23	430.695

3. 1. 2. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı**Lisans**

Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
359	23	15.608

Yüksek Lisans

Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı /Ö retim Elemanı Sayısı (A/B)
54	23	2.34

Doktora

Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı /Ö retim Elemanı Sayısı (A/B)
18	23	0.78

3. 1. 2. 6. 2014-2015 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

E itim Amacıyla Yurt Dı ına Giden Ö retim Elemanı Sayısı

1. Prof. Dr. H. Ali DÖNDA , ngiltere Leeds Üniversitesi'ne görevli olarak gitmi tir.
2. Doç. Dr. Aylın DÖ EN: "TÜB TAK 2219-Yurt Dı ı Doktora Sonrası Ara tırma Burs Programı" kapsamında Amerika Birle ik Devletleri'nde bulunan "Duke University Medical Center'a görevli olarak gitmi tir.
3. Ar . Gör. Samet BELVEREN, 28 Nisan 2016 tarihinde Ghent Üniversitesi'ne ERASMUS kapsamında stajer olarak gitmi tir.
4. Ar . Gör. Samet POYRAZ, 30 Haziran 2016 tarihinde VrijeÜniversitesi'ne ERASMUS kapsamında stajer olarak gitmi tir.

3. 1. 2. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

	% Ba arı (Dersi Alan Ö renci Sayısı ve Sınamalı ve Do rudan Ba arılı Olan Ö renci Sayısı)
Lisans	
Güz Dönemi	89,34
Bahar Dönemi	86,23
Genel	87,83
Yüksek Lisans	
Güz Dönemi	100
Bahar Dönemi	100
Genel	100
Doktora	
Güz Dönemi	100
Bahar Dönemi	100
Genel	100

3. 1. 2. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Mezun Sayısı	Lisans	Yüksek Lisans	Doktora
2015-2016	44	10	3
Toplam	44		
Mezunların Alanları	Eczane eczacılı 1, hastane eczacılı 1, kamu eczacılı 1, meslek örgütlerinde eczacılık, akademisyenlik		
Ö rencilerin Mezuniyet Sonrası Kendi Alanlarında Bulma Oranları (%)	100	100	100

3. 1. 2. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	-
E itim Semineri	-
Workshop/Sahne Çalı ması	-
Yurt çı/Yurt Dı ı Bilimsel Etkinliklere Katılım	63
Toplam	63

3. 1. 2. 10. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Makale (Yurt ç i)	6
Makale (Yurt Dı ı)	24
Bildiri (Yurt ç i)	23
Bildiri (Yurt Dı ı)	34
Ö retim Üyesi Ba ına Dü en Yayın Sayısı	4,60
Devam Eden Yüksek Lisans Tezi	11
Tamamlanan Yüksek Lisans Tezi	6
Devam Eden Doktora Tezi	4
Yürütülen Projeler	67
Toplam	175

3. 1. 2. 11. Genel De erlendirme

Güçlü Yönlerimiz:

-) Zorunlu derslerin ço unun teorik bilgi yanısıra uygulamalarının da yapılabilmesi.
-) Mezunların de i ik i alanlarında i bulmasını sa layabilecek bilgi birikiminin çok sayıda mesleki seçmeli dersler ile verilebilmesi.
-) E itim-ö retimde kullanılan temel laboratuvar cihazlarının yeterli olması.
-) Dersliklerin modern ders verme donanımına sahip olması.
-) Uluslararası ö renci-ö retim elemanı de i im programlarının olması.
-) Akademik düzeyde uluslararası i birli inin varlı ı.
-) Üniversitenin farklı birimleri ve di er üniversiteler ile bilimsel i birli i içinde olunması.
-) Nitelikli yayın ve ara tırma proje sayısının yüksek olması.
-) Bilimsel toplantılara katılım sayısının fazla olması.
-) Ulusal/uluslararası bilimsel ve sosyal etkinliklerin düzenli olarak sürdürülmesi.
-) Kamu, meslek örgütü ve sivil toplum örgütlerine verilen e itim ve danış manlık hizmetlerinde görev alan akademik personelin olması.

Geli meye Açık Yönlerimiz:

-) Fakülte binamızın olmaması nedeniyle ö rencilerin kullandı ı laboratuvar ve ortak alanların yetersizli i.
-) Fakültemiz binasında güvenlik görevlisi olmaması.
-) Kimyasal ve biyolojik atıkların uygun ko ullarda imha edilememesi.
-) Ö retim Üyesi, Ara tırma Görevlisi sayısının az olması ve laboratuvarlarda teknik personelin olmaması özellikle e itim-ö retim döneminde bilimsel ara tırmalar için yeterince zaman bulunamaması.
-) Lisans üstü programların ö renci alacak yeterli ö retim sayısına ula ılmamı olması ve ortak lisansüstü program çalı malarının yeterince olmaması.
-) Yurt dı ında yapılan bilimsel toplantılara katılım için maddi destek verilememesi.

3. 1. 2. 12. Hedefler

Kısa Dönemli Hedefler:

-) E itim-Ö retim ve ara tırmaların yürütülmesinde gereksinim duyulan Ö retim Üyesi sayısının artırılması.

- J Fakültemiz Anabilim Dallarını açısından diğer üniversitelerle birli i yapılarak ortak lisansüstü programlarının açılmasının sağlanması.
- J Ö renci alabilen lisansüstü program sayısının artırılması ile eğitim-Ö retim ve ara tırmaların yürütülmesinde gereksinim duyulan Ara tırma Görevlisi sayısında artırılabilmesi.
- J Ö renci ve ara tırma laboratuvar olanaklarının fiziki mekan kapsamında geliştirilmesi.
- J Akademik personelin gelişimi için uluslararası eğitim, de i im ve ara tırma programlarına katılımın teşvik edilmesi.
- J Laboratuvar güvenli i ve atık yönetiminin planlanarak uygulamaya geçilmesi.
- J Laboratuvarlarda çalıştırılacak teknik personel gibi idari personel gereksiniminin karşılanabilmesi.

Uzun Dönemli Hedefler:

- J Modern bir eczacılık fakültesinin ihtiyacı olan tüm alt yapı ve donanıma sahip bir eczacılık fakültesi binasının projelendirilmesi, finans olanaklarının araştırılması.
- J Akreditasyon sürecinin başlatılması, başarı koşullarının gerekliliklerini saptanıp çalışmalara başlanması.
- J Uluslararası projelerin oluşturulmasının teşvik edilmesi

3.1.3. E İTİM FAKÜLTESİ

3.1.3.1. Genel Bilgiler

3.1.3.1.1. Kısa Tarihçe ve Faaliyet-Hizmetler

Eğitim Fakültesi 16.02.1999 tarih ve 99/12444 Sayılı Kararname ile kurulmuştur. Kurulmuşunda İlköğretim, Eğitim Bilimleri, Yabancı Diller Eğitimi, Türkçe Eğitimi ve Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü olmak üzere 5 Bölüm ve 3 Anabilim Dalı öğrencisiz olarak açılmıştır.

2000–2001 eğitim-öğretim yılında Sınıf Öğretmenliği ve İngilizce Öğretmenliği programlarına öğrenci alınarak eğitime başlanmıştır.

Yükseköğretim Kurulu ve Milli Eğitim Bakanlığı'nın birlikte yürüttüğü çalışmalar neticesinde Eğitim Fakülteleri Milli Eğitim Bakanlığı'nın ihtiyaç duyduğu nitelik ve nicelikte öğretmen yetiştirecek şekilde yeniden yapılandırılmış, bu yapılanma çerçevesinde yeni açılan Bölüm/Anabilim Dallarını ile 2002–2003 Eğitim-Öğretim yılında yeni bölüm ve anabilim dallarının açılmasıyla Fakültemizde toplam 9 Bölüm 23 Anabilim Dalı olmuş, açık olan lisans programı sayısı 11'e yükselmiştir.

2006–2007 Eğitim-Öğretim yılında da öğrenci sayısı 2000'i geçmiştir. 2011 yılı öğrenci sayısı 2719'ye yükselmiştir.

Fakültemizde 2015-2016 Eğitim-Öğretim Yılı itibarıyla 10 lisans (1 ikinci öğretim), 8 tezli yüksek lisans, 1 uzaktan öğretim tezsiz yüksek lisans programı, 3 doktora programı ve 2013-2014 ten beri Fakültemizde Pedagojik Formasyon Eğitimi Sertifika programı yürütülmektedir.

Fakültemizde Öğretmenlik Sertifika Programları ve Milli Eğitim Bakanlığı olmak üzere diğer kurumlara verilen Hizmet-içi Eğitim Programları düzenlenmiştir. Fakültemiz öğretim elemanlarıncası üniversite toplum ilişkilerinin geliştirilmesinde ve topluma hizmet uygulamaları çerçevesinde, Mersin ilindeki birçok resmi ve özel kurum-kuruluşlarla gereksinim duydukları alanlarda konferans, seminer, hizmet-içi eğitim, panel, radyo-tv konuları aracılığıyla eğitim ve bilgilendirme çalışmaları yapılmakta; danışmanlık ve proje hizmeti verilmektedir. Ayrıca, gerek bireysel ve grup olarak, gerekse diğer kurumlarla ortaklaşa Avrupa Birliği, TÜBİTAK projeleri yürütülmektedir. 2015-2016 Eğitim Öğretim Yılında ise toplam 30 alanda “pedagojik formasyon eğitimi sertifika programı” yürütülmektedir.

3. 1. 3. 1. 2. Vizyon-Misyon

Vizyon:

Ülkemizin her yönüyle üstün akademik standartlara sahip saygın bir fakültesi olmak. Mezunlarımızın kendi alanlarında kar ıla tıkları sorunlar kar ısında duyarlı olmaları, yetenekleriyle içinde bulundu u toplumun ihtiyaçlarına cevap verebilmeleri. Bireyi merkez alan, insan hak ve özgürlüklerine saygılı, toplumsal barı ve uzla manın esas tutuldu u bir sevgi ve ho görü ortamı yaratmak.

Misyon:

Atatürk ilke ve devrimlerine ba lı laiklik ve Cumhuriyet ilkelerinden ödün vermeyen, çalı kan ve topluma faydalı; bilgi ve birikimlerini tüm ö rencilerinin yararına kullanarak yeni teknolojiler geli tiren ö retmen adaylarını yeti tirmek.

3. 1. 3. 1. 3. Kurulu ve İdari Personel Bilgileri

Fakültemizde 7'si kendi kadrosunda 15'i 13/b-4 ile görevlendirilmi olmak üzere toplam 23 idari personel bulunmaktadır. Fakültemizde 4 irket çalı anı hizmetli bulunmaktadır. Ayrıca hizmet satın alma yöntemiyle 5 hizmetli daha çalı tırılmaktadır.

3. 1. 3. 1. 4. Fiziki Mekân Bilgileri

E itim Fakültesi binaları Üniversitemiz 1999 tarihinden itibaren hizmet veren Yeni ehir Kampusunda yer almaktadır. Mersin kent merkezinin batı yönünde bulunan Yeni ehir Kampusu, toplam 34.544 metrekare alana sahiptir.

E itim Fakültesi A ve B Blok olarak iki ayrı binada hizmet vermektedir. A Bloкта dekanlık ve idari personel ofisleri, akademik personel ofisleri, 1 konferans salonu, bir toplantı salonu, bir seminer odası, 1 bilgisayar laboratuvarı, 3 fen bilgisi laboratuvarı, bir fizik laboratuvarı ve 14 derslik yer almaktadır. Bu dersliklerden biri aynı zamanda resim ve müzik dersli i olarak kullanılmaktadır.

B Blok zemin katında kre yer almakta, 1. katında Üniversitemiz Sürekli E itim Merkezine ait dört adet derslik ve Rektörlü ümüze ba lı ofisler dı nda fakültemiz tarafından kullanılan 9 adet derslik ve bir adet drama dersli i bulunmaktadır. B-Blok 2. katında ise idari ve akademik personel ofislerinin yanı sıra bir adet bilgisayar laboratuvarı hizmet vermektedir.

Ayrıca Kampusumuzda yer alan Enstitülerin yer aldı ı binada iki adet küçük amfi tarzında derslik 2013-14 E itim Ö retim Yılından itibaren Tıp Fakültesi'nden Fakültemize tahsis edilmi tir.

A Blok Fiziksel Mekân Bilgileri

Derslik No	Alanı (m ²)	Kullanma ekli
A1	30	Lisans Dersli i
A2	30	Lisans Dersli i
A3	30	Lisans Dersli i
A4	30	Lisans Dersli i
A5	60	Lisans Dersli i
A6	60	Lisans Dersli i
A7	30	Lisans Dersli i
A8	30	Lisans Dersli i
A9	30	Lisans Dersli i
A10	30	Lisans Dersli i

A11	30	Lisans Dersli i
A12	30	Lisans Dersli i
A13	30	Lisans Dersli i
A14	40	Müzik ve Resim Dersli i
A Blok Bilgisayar Laboratuvarı	40	Bilgisayar Laboratuvarı
Fen Bilgisi Laboratuvarı 1	40	E itim ve Ara tırma Laboratuvarı
Fen Bilgisi Laboratuvarı 2	30	E itim ve Ara tırma Laboratuvarı
Fen Bilgisi Laboratuvarı 3	15	E itim ve Ara tırma Laboratuvarı
Fizik Laboratuvarı	30	E itim ve Ara tırma Laboratuvarı
Seminer Odası 1	15	Lisansüstü Dersli i
Toplantı Odası	30	Kurul Toplantıları
Konferans Salonu	60	Genel Amaçlı
Ölçme De erlendirme Birimi	40	Birim Faaliyetleri

B Blok Fiziksel Mekân Bilgileri

Derslik No	Alanı (m ²)	Kullanma ekli
B1	60	Lisans Dersli i
B2	30	Drama Dersli i
B3	30	Gör- it Dersli i
B4	30	Lisans Dersli i
B5	30	Lisans Dersli i
B6	30	Lisans Dersli i
B7	30	Lisans Dersli i
B8	30	Lisans Dersli i
B9	60	Lisans Dersli i
B10	60	Lisans Dersli i
B Blok Bilgisayar Laboratuvarı	40	Bilgisayar Laboratuvarı
Seminer Odası 2	40	Lisansüstü Dersli i

E itim Fakültesi Küçük Amfiter (Eski Tıp Fakültesi Derslikleri)

Derslik No	Alanı (m ²)	Kullanma ekli
Derslik 1	100	Lisans Dersli i
Derslik 2	200	Bilgisayar Lab. olarak planlandı

Derslik Durumu

Derslik Sayısı	Alanı (m ²)	Kullanma Süresi
24	880	Sürekli

Laboratuvar Durumu

Laboratuvar Sayısı	Alanı (m ²)	Kullanma Süresi
5	145	Sürekli

Ofisler:

E itim Fakültesine ait A Blok'ta 23 akademik personel (15'er m²), Dekanlık ofisleri (4 adet toplam 60 m²), 6 idari personel ofisi (1'i 30, 2'si 15, biri 10, 2'si 5'er m²), 2 ara tırma görevlisi ofisi (1'i 15, 1'i 30 m²), 1 grupla danı ma odası (15 m²), 1 bireysel danı ma odası (5 m²) bulunmaktadır. Ayrıca 1 depo (30 m²), 1 ar iv odası (10 m²) mevcuttur.

B Blok hizmet binasında ise 22 akademik personel ofisi (15'er m²), 2 idari personel ofisi (15'er m²), 2 ara tırma görevlisi ofisi (biri 15 m², biri 30 m²) bulunmaktadır.

Ölçme ve De erlendirme Birimi:

Fakültemiz A Blok birinci katında, 2014-15 e itim-ö retim yılında Üniversitemize Ölçme ve De erlendirme Merkezi olarak hizmet vermesi planlanan Ölçme De erlendirme Birimimiz hizmet

vermektedir.

Yemekhane Durumu:

Fakültemiz akademik ve idari personel ile ö rencileri yemek ihtiyacını MEÜ Sağlık Kültür ve Spor Daire Başkanlığı bünyesindeki Yeni Ehir Kampusu Yemekhane binasında karşılamaktadır.

Kütüphane Durumu:

Fakültemiz öğrenci ve personeli Merkez Kütüphanenin yanı sıra Yeni Ehir Kampusumuzda bulunan kütüphaneden de yararlanmaktadır. Ayrıca Kütüphanenin sunduğu elektronik veri tabanına uzaktan erişim sağlanabilmekte, başka üniversite kütüphanelerinden de ödünç kitap alınabilmektedir.

Spor Tesisleri:

Yeni Ehir Kampusunda 1 adet çok amaçlı (basketbol, voleybol, tenis kortu) beton zeminli spor sahası bulunmaktadır.

3.1.3.2. Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Sayısı
Prof. Dr.	11
Doç. Dr.	20
Yrd. Doç. Dr.	32
Ö r. Gör.	1
Okt.	2
Ar . Gör.	5
Uzm.	5
Toplam	76

Bölüm/Programlara Göre Akademik Personel Sayısı

Birimi	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Okt.	Ar . Gör.	Uzm.	Toplam
Beden Eğitimi Bölümü	-	-	-	-	-	-	-	-
Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü	-	2	5	-	-	-	-	7
Eğitim Bilimleri Bölümü	3	9	7	-	-	4	5	28
Güzel Sanatlar Eğitimi Bölümü	-	1	2	-	-	-	-	3
İkinci Öğretim Bölümü	5	6	10	1	1	-	-	23
Ortaöğretim Fen ve Matematik Alanlar Bölümü	2	-	-	-	-	-	-	2
Ortaöğretim Sosyal Alanlar Bölümü	-	-	-	-	-	-	-	-
Türkçe Eğitimi Bölümü	1	2	4	-	-	1	-	8
Yabancı Diller Eğitimi Bölümü	-	-	4	-	1	-	-	5
Toplam	11	20	32	1	2	5	5	76

3.1.3.3. 2015-2016 Eğitim-Öğretim Yılı Öğrenci Bilgileri

Bölüm/Programlara Göre Öğrenci Sayısı

Sıra No	Bölüm	Öğrenci Sayısı		
		Kız	Erkek	Toplam
1	Eğitim Bilimleri Bölümü	137	122	259
2	İkinci Öğretim Bölümü	964	338	1302
3	Türkçe Eğitimi Bölümü	132	139	271

4	Yabancı Diller E itimi Bölümü	227	113	340
Lisans Toplam		1460	712	2172
Sıra No	Program Türü	Ö renci Sayısı		
		Kız	Erkek	Toplam
1	Yüksek Lisans (tezli)	125	89	214
2	Ö retmenlik Tezsiz Yüksek Lisans	-	-	-
3	Uzaktan E itim Tezsiz Yüksek Lisans	-	-	-
4	İkinci Ö retim Tezsiz Yüksek Lisans	-	-	-
5	Doktora	17	21	38
Lisansüstü Toplam		142	110	252
Genel Toplam		1602	822	2424

Sınıflara Göre Ö renci Sayısı

Sınıflar	I. Ö retim			II. Ö retim			Toplam		
	Kız	Erkek	Toplam	Kız	Erkek	Toplam	Kız	Erkek	Toplam
Hazırlık	56	47	103	-	-	-	56	47	103
1. Sınıf	306	137	443	47	13	60	353	150	503
2. Sınıf	304	123	427	46	14	60	350	137	487
3. Sınıf	322	156	478	48	18	66	370	174	544
4. Sınıf	313	138	451	52	12	64	365	150	515
Toplam	1301	601	1902	193	57	250	1502	658	2152

Yabancı Uyruklu Ö renci Sayısı

	Kız	Erkek	Toplam
Yabancı Uyruklu Ö renci Sayısı	23	16	39
Hükümet Burslusuz Ö renci sayısı	18	5	23

Ceza Alan ve Ayrılan Ö renci Sayısı

	Kız	Erkek	Toplam
Disiplin Cezası Alan Ö renci Sayısı	-	-	-
Kendi iste iyle Ayrılan Ö renci Sayısı	2	3	5
Yatay Geçi Yoluyla Ayrılan Ö renci Sayısı	4	3	7
De i şim Programını Tamamlayarak Ayrılan Ö renci Sayısı	-	-	-

3. 1. 3. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

I. Ö retim

Bölüm	Ana Bilim Dalı	Sınıf	Yıllık Ders Saati (A)	Ö retim Elemanı Sayısı (B)	Ders Saati/Ö retim Elemanı Sayısı (A/B)
E itim Bilimleri	Rehberlik ve Psikolojik Dan m.	1.Sınıf	686	7	98
		2.Sınıf	602	7	86
		3.Sınıf	616	7	88
		4.Sınıf	658	7	94
İkö retim	Fen Bilgisi E itimi	1.Sınıf	658	9	73
		2.Sınıf	672	9	75
		3.Sınıf	728	9	81
		4.Sınıf	588	9	65
İkö retim	Matematik E itimi	1.Sınıf	574	6	96
		2.Sınıf	686	6	114
		3.Sınıf	714	6	119
		4.Sınıf	448	6	75
İkö retim	Okulöncesi E itimi	1.Sınıf	602	5	120
		2.Sınıf	686	5	137
		3.Sınıf	742	5	148
		4.Sınıf	574	5	115
İkö retim	Sınıf Ö retmenli i	1. Sınıf	602	3	201

		2. Sınıf	714	3	238
		3.Sınıf	700	3	233
Türkçe E itimi	Türkçe E itimi	4.Sınıf	546	3	182
		1.Sınıf	506	7	80
		2.Sınıf	756	7	108
		3.Sınıf	602	7	86
		4. Sınıf	420	7	60
Yabancı Diller E itimi	İngiliz Dili E itimi	Hazırlık	-	-	-
		1. Sınıf	686	6	114
		2. Sınıf	658	6	109
		3.Sınıf	588	6	98
		4.Sınıf	420	6	70
Toplam		28	15766	154	2886

II. Ö retim

Bölüm	Ana Bilim Dalı	Sınıf	Yıllık Ders Saati (A)	Ö retim Elem. Sayısı (B)	Ders Saati/Ö r. Elem. Sayısı (A/B)
İlkö retim	Okulöncesi E itimi	1.Sınıf	602	5	120
		2.Sınıf	686	5	137
		3.Sınıf	742	5	148
		4.Sınıf	574	5	115
İlkö retim	Sınıf Ö retmenli i	3.Sınıf	700	3	233
		4.Sınıf	546	3	182
Türkçe E itimi	Türkçe E itimi	3.Sınıf	602	7	86
		4. Sınıf	420	7	60
Yabancı Diller E itimi	İngiliz Dili E itimi	2. Sınıf	658	6	109
		3.Sınıf	588	6	98
		4.Sınıf	420	6	70
Toplam		11	6538	58	1358

3. 1. 3. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

I. Ö retim

Bölüm	Ana Bilim Dalı	Ö retim Elemanı Sayısı (A)	Ö renci Sayısı (B)	Ö retim Elem. Sayısı/Ö renci Sayısı (A/B)
E itim Bilimleri	Rehberlik ve Psikolojik Danışmanlık	7	228	33
İlkö retim	Fen Bilgisi E itimi	9	212	24
	Matematik E itimi	6	226	38
	Okulöncesi E itimi	5	243	49
	Sınıf Ö retmenli i	3	267	89
Türkçe E itimi	Türkçe E itimi	7	248	35
Yabancı Diller E itimi	İngiliz Dili E itimi (37 Haz. Hariç)	6	198	33
Toplam		43	1622	38

II. Ö retim

Bölüm	Ana Bilim Dalı	Ö retim Elemanı Sayısı (A)	Ö renci Sayısı (B)	Ö retim Elemanı Sayısı/Ö renci Sayısı (A/B)
İlkö retim	Okulöncesi E itimi	5	219	44
Toplam		21	597	28

3. 1. 3. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

Bölüm	E itim Amacıyla Yurt Dı ma Giden Ö retim Elemanı Sayısı	E itim Amacıyla Yurt Dı ma Giden Ö renci Sayısı	De i im ve birli i Anla maları Yapılan Üniversiteler
E itim Bilimleri	-	-	
İkö retim	1	2	8
Türkçe E itimi	1	1	1
Yabancı Diller E itimi	-	26	7
BÖTE	1	-	8
Toplam	3	29	24

Erasmus kili Anla malar (2015-2016)

Üniversitenin Adı	Ülkesi	Anla ma Sayısı
Sealand Üniversitesi	Danimarka	1 (İngiliz Dili E itim Bölümü)
Metropolitan Üniversitesi	Danimarka	1 (İngiliz Dili E itim Bölümü)
Hildesheim Üniversitesi	Almanya	1 (İngiliz Dili E itim Bölümü)
Pantswowa Wyzsa Szkola Zawodowa W Koninie Üniversitesi	Polonya	1 (İngiliz Dili E itim Bölümü)
Jan Kochanowski Üniversitesi	Polonya	1 (İngiliz Dili E itim Bölümü)
Baltic Enstitüsü	Letonya	1 (İngiliz Dili E itim Bölümü)
Constantine the Philosopher Üniversitesi	Slovakya	1 (İngiliz Dili E itim Bölümü)
Alcala Üniversitesi	spanya	1 Böte, İkö retim
Mevlana De i im Programı	Azerbaycan	Türkçe E itimi

3. 1. 3. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

I. Ö retim

Bölüm	Ana Bilim Dalı	Sınıf	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
E itim Bilimleri	Rehberlik ve Psikolojik Danı manlık	1.Sınıf	95,5	89,55	92,56
		2.Sınıf	92,8	95,18	93,99
		3.Sınıf	100	96,89	98,45
		4.Sınıf	100	99,67	99,84
İkö retim	Fen Bilgisi E itimi	1.Sınıf	79,42	64,91	72,165
		2.Sınıf	84,39	87,79	86,09
		3.Sınıf	98,52	90,20	94,36
		4.Sınıf	96,88	97,74	97,31
İkö retim	Matematik E itimi	1.Sınıf	92,99	92,82	92,905
		2.Sınıf	95,72	92,52	94,12
		3.Sınıf	86,85	99,20	93,025
		4.Sınıf	98,04	100	99,02
İkö retim	Okulöncesi E itimi	1.Sınıf	93,56	93,01	93,285
		2.Sınıf	95,95	96,15	96,05
		3.Sınıf	96,12	96,12	96,12
		4.Sınıf	97,87	98,86	98,365
İkö retim	Sınıf Ö retmenli i	1. Sınıf	91,10	88,02	89,56
		2. Sınıf	94,69	99	96,845
		3.Sınıf	97,93	97,59	97,76
		4.Sınıf	99,58	99,14	99,36
Türkçe E itimi	Türkçe E itimi	1.Sınıf	88,02	89,11	88,56
		2.Sınıf	95,21	96,01	95,61
		3.Sınıf	98,99	99,60	99,29
		4. Sınıf	100	100	100

Yabancı Diller E itimi	İngiliz Dili E itimi	Hazırlık	-	-	-
		1. Sınıf	89,07	81,65	85,36
		2. Sınıf	88,24	89,66	88,95
		3.Sınıf	95,19	97,73	96,46
		4.Sınıf	97,62	100	98,81
Bilgisayar ve Ö retim Tek.	Bilgisayar ve Ö retim Tek	Hazırlık			
		1.Sınıf	58,97	36,36	47,66
		2.Sınıf	84,08	96,10	90,09
Toplam	8	30	92,776	92,019	92,399

II. Ö retim

Bölüm	Ana Bilim Dalı	Sınıf	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
İkö retim	Okulöncesi E itimi	1.Sınıf	93,56	93,01	93,285
		2.Sınıf	95,95	96,15	96,05
		3.Sınıf	96,12	96,12	96,12
		4.Sınıf	97,87	98,86	98,365
Toplam	1	4	95,875	96,035	95,955

3. 1. 3. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Mezun Sayısı	2015-2016
Rehberlik ve Psikolojik Danı ma	60
Fen Bilgisi Ö retmenli i	46
İkö retim Matematik Ö retmenli i	48
Okul Öncesi Ö retmenli i	96
Sınıf Ö retmenli i	63
Türkçe Ö retmenli i	57
İngiliz Dili Ö retmenli i	56
Toplam	426
Mezunların Kazandıkları Unvanlar	Lisans programlarından mezun olanlar ilgili alanda “ö retmen” unvanını kazanırlar. Rehberlik ve Psikolojik Danı ma programı mezunları ise “Rehberlik ve Psikolojik Danı manlık” lisans derecesine sahip olmaktadır.
Mezunların Alanları	Lisans programları mezunları genellikle Milli E itim Bakanlığı na ba lı devlet okullarında çalı maktadırlar. Ayrıca özel ö retim kurumlarında (özel okullar, dershaneler, özel e itim kurumları vb.) çalı an mezunlarımız da mevcuttur. Bunun dı nda, Rehberlik ve Psikolojik Danı ma programı mezunları özel danı ma merkezlerinde de çalı abilmektedirler.
Ö rencilerin Mezuniyet Sonrası Kendi Alanlarında Bulma Oranları (%)	100

3. 1. 3. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Sempozyum ve Kongre	3
Konferans	7
Panel	4
E itim Semineri	4
Di er Seminerler	3
Söyle i	1
Tiyatro	1
Çalı tay	1
Toplam	24

3. 1. 3. 10. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Yurtiçi-Yurtdışı Kitap, Makale, Bildiri Sayısı	238
Biten Tez	40
Devam Eden Projeler	11
Ö retim Üyesi Ba ına Dü en Yayın Sayısı	0,66
Toplam	289

3. 1. 3. 11. Genel De erlendirme

Güçlü Yönlerimiz:

-) Akademik yeterli e sahip, de i im, geli im ve i birli ine açık, liderlik özellikleri ile takım bilincini birle tirmi , etik de erlere ba lı genç bir akademik kadroya sahip olma.
-) Toplum hizmetlerinde (hizmet içi e itim, ara tırma projesi, danışmanlık vb.) deneyim sahibi olma.
-) İhtiyaçları önemli ölçüde kar ılayacak bilgi teknolojisi altyapısına sahip olma.
-) Lisansüstü programlara sahip olmak ve Ö retim üyesi Yeti tirme Programında ö renci kabul etmek.

Geli meye Açık Yönlerimiz:

-) Yardımcı ö retim elemanı (uzman, ara tırma görevlisi) sayısının yetersiz olması.
-) Uluslararası i birli i ve deneyimin eksik olması.
-) Çalışma mekânının hizmetin gereklerine cevap vermede yetersiz olması.
-) Dersliklerin nitelik ve nicelik durumlarındaki yetersizlik.
-) Hükümet bütçe ve kadrolarındaki kısıtlamalar.
-) Yüksekö retim ve ö retmen yeti tirme politikalarında yapılan de i ikliklerin yarattığı belirsizlikler.
-) Ö renci kontenjanlarının merkezi olarak belirleniyor olması ve ö retim elemanı ba ına dü en ö renci sayısı ve ders yükünün fazlalığı.

3. 1. 3. 12. Hedefler

-) Lisansüstü program ve ö renci sayılarının artırılması.
-) Yardımcı ö retim elemanı (uzman, ara tırma görevlisi) sayısının artırılması.
-) E itim-ö retim amaçlı laboratuvar ve atölyelerimizin nitelik ve niceliğinin geliştirilmesi.
-) Uluslararası ve ulusal yayın sayısının artırılması.
-) Hizmetiçi ve çe itli kurumlara verilen e itim programlarının artırılması.
-) Milli E itim Bakanlığı na ba lı okullarla Fakülte i birliğinin güçlendirilmesi.
-) Yeni uluslararası ve ulusal ö retim elemanı ve ö renci de i im programlarının oluşturulup geliştirilmesi.
-) E itim Fakültesinin kendi ihtiyaçlarına cevap veren bir binaya kavuşması.

3. 1. 4. FEN-EDEB YAT FAKÜLTES

3. 1. 4. 1. Genel Bilgiler

3. 1. 4. 1. 1. Kısa Tarihçe ve Faaliyet -Hizmetler

Fakültemiz 2015-2016 E itim-Ö retim Yılında ö rencisi olan 13 Bölüm ve ö rencisi olmayan 4 Bölüm ile e itim-ö retimi tamamlamı tır.

3. 1. 4. 1. 2. Vizyon-Misyon

Vizyon:

Vizyonumuz, bilimsel dü üncenin ı ında, üniversitemizin misyonu, vizyonu, de erleri ve stratejik hedefleri do rultusunda, verece i e itim-ö retim ve yapaca ı bilimsel ara tırmalar ile ö lkemizin ve toplumumuzun geli mesine ve sorunlarının çö zümüne katkıda bulunabilen. ulusal ve uluslararası bilim dünyası ile ili ki ve ba ları olan, dünyadaki nitelikli fen ve edebiyat fakülteleriyle yarış abilir bir e itim ve ara tırma birimi olmaktadır.

Misyon:

Fakültemiz, ça da ya amın ko ullarını ve olanaklarını en iyi e kilde de erlendirecek toplum yapısına katkı sa lamak görevini üstlenmektedir.

3. 1. 4. 1. 3. Kurulu ve Personel Bilgileri

Fakültemiz 3837 sayılı yasa ile 1992 yılında kurulmu olup, 1993-1994 E itim-Ö retim Yılında 5 bölümle e itim-ö retime ba lamı tır. Fakültemizde halen 17 bölüm bulunmakta, 13 bölümde e itim-ö retim sürdürö lmektedir.

2015-2016 E itim-Ö retim Yılında 2'si sö zle meli yabancı uyruklu ö retim elemanı olmak üzere 179 akademik personel, 31 idari personel olmak üzere toplam 210 personel ile görev yapmaktadır.

3. 1. 4. 1. 4. Fiziki Mekan Bilgileri

2015-2016 E itim-Ö retim Etkinliklerimiz, Fakültemizin de içinde bulundu u binada 30 derslikte sürdürö lmekte olup kapasitelerine ili kin bilgiler a ıda belirtilmi tir.

Derslik	Kapasite	Toplam Kapasite
15	72	1080
7	48	336
4	40	160
4	36	144
30		1720

Bölüm	Laboratuvar	Laboratuvar Sayısı
Kimya Laboratuvarı	Ara tırma Laboratuvarı	6
	Ö renci Laboratuvarı	1
Biyoloji Laboratuvarı	Ara tırma Laboratuvarı	9
	Ö renci Laboratuvarı	2
Fizik Laboratuvarı	Ara tırma Laboratuvarı	3

	Ö renci Laboratuvarı	1
Bilgisayar Laboratuvarı	Ö renci Laboratuvarı	2
Toplam		24

Kütüphane Durumu:

Fiziki yetersizlik nedeniyle kütüphanemiz bulunmamaktadır. Kütüphane ihtiyacı, Üniversitemiz Kütüphane ve Dokümantasyon Daire Ba kanlı nca kar ılanmaktadır.

Yemekhane-Kafeterya Durumu:

Yemekhane ve Kafeterya gereksinimleri Rektörlük Sa lık Kültür ve Spor Dairesi Ba kanlı nca kar ılanmaktadır.

3. 1. 4. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Bölüm	Prof. Dr.	Doç. Dr.	Yrd. Doç.Dr.	Ö r. Gör.	Ar . Gör.	Uzman	Okutman	Toplam
Arkeoloji	2	1	2	2	2	1	1	11
Biyoloji	9	3	2	-	4	-	-	18
Çeviri	3	-	5	1*	2	-	2	13
Felsefe	2	3	3	1	4	-	-	13
Fizik	3	4	4	3	1	-	-	15
Matematik	3+1*	3	5	1	11	-	-	24
Psikoloji	1	3	2	-	8	-	-	14
Sosyoloji	3	2	2	-	3	-	-	10
Kimya	7	4	3	1	5	-	-	20
Tarih	3	1	6	-	4	-	1	15
Türk Dili ve Edeb.	1	2	3	2	1	-	-	9
ng.Dili ve Edeb.	2	1	4	-	3	-	2	12
Sanat Tarihi	1	1	1	-	-	-	-	3
Kar ıla tırmalı Edebiyat	-	1	1	-	-	-	-	2
Toplam	41	29	43	11	48	1	6	179

(*) Yabancı Uyruklu Ö retim Elemanı

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölüm	Ö retim Elemanı Sayısı
Arkeoloji	11
Biyoloji	18
Çeviri	13
Felsefe	13
Fizik	15
Matematik	24
Psikoloji	14
Sosyoloji	10
Kimya	20
Tarih	15
Türk Dili ve Edeb.	9
ng.Dili ve Edeb.	12
Sanat Tarihi	3
	2
Toplam	179

3. 1. 4. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölemlere Göre Ö renci Sayısı

Böleüm	ARK	BIY(I., II. Ö)	ÇEV	FEL(I., II. Ö)	FIZ	DB	KIM(I., II.Ö)	MAT (I., II.Ö)	PSI	SOS	TAR(I., II. Ö)	SNT	TDE	Toplam	
Hazırlık	5	-	167	-	-	104	-	-	81	-	-	-	-		
1. Sınıf	75	34	41	54	-	57	1	90	63	69	76	62	73		
2. Sınıf	72	34	56	78	7	57	14	96	64	73	74	-	71		
3. Sınıf	60	32	40	106	18	35	23	84	54	56	112	-	57		
4. Sınıf	74	102	73	129	50	66	102	181	13	70	161	-	80		
Toplam	286	202	377	367	75	319	140	451	275	268	423	62	281	3526	

Sınıflara Göre Ö renci Sayısı

Sınıf	Ö renci Sayısı
Hazırlık	357
1. Sınıf	695
2. Sınıf	696
3. Sınıf	677
4. Sınıf	1101
Toplam	3526

Kız-Erkek Ö renci Da ılımı

Böleüm	Kız Ö renci Sayısı	Erkek Ö renci Sayısı	Toplam
Arkeoloji	126	160	286
Biyoloji (I. ve II. Ö.)	105	97	202
Çeviri	226	151	377
Felsefe (I. ve II. Ö.)	228	139	367
Fizik	19	56	75
ngiliz Dilbilimi	213	106	319
Kimya (I. ve II. Ö.)	65	75	140
Matematik (I. ve II. Ö.)	239	212	451
Psikoloji	162	113	275
Sosyoloji	190	78	268
Tarih (I. ve II. Ö.)	178	245	423
Sanat Tarihi	21	41	62
Türk Dili ve Edebiyatı	185	96	281
Toplam	1957	1569	3526

Yabancı Uyruklu Ö renci Sayısı

Böleüm	Yabancı Uyruklu Ö renci Sayısı
Arkeoloji	8
Biyoloji	13
Çeviri	16
Felsefe	4
Fizik	-
ngiliz Dili Ve Edebiyatı	22
Kimya	10
Matematik	7
Psikoloji	9
Sanat Tarihi	2
Sosyoloji	10
Tarih	7
Türk Dili ve Edebiyatı	10
Toplam	118

Ceza Alan ve Ayrılan Ö renci Sayısı

Ayrılan Ö renci Sayısı	Toplam
2 Yarıyıl Üst Üste Kayıt Yenilemeyen	-
3 Yarıyıl Üst Üste Kayıt Yenilemeyen	-
Kendi iste i ile Kaydını Sildiren	29
Yatay Geçi le Giden	57
Toplam	86

Cezanın Türü	
Uyarma Cezası Alan	5
Kınama Cezası Alan	4
1 Hafta Uzakla tırma Cezası Alan	2
1 Ay Uzakla tırma	1
1 Yarıyıl Uzakla tırma Cezası Alan	-
2 Yarıyıl Uzakla tırma Cezası Alan	-
Çıkarma Cezası Alan	-
Toplam	12

3. 1. 4. 4. 2015-2016 E itim-Ö retim Yılı Ö retim Elemanlarının Ders Yüğü

Bölüm	Yıllık Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ders Saati/Ö retim Elemanı (A/B)
Arkeoloji	2002	7	286
Biyoloji	2240	14	160
Çeviri	4116	11	374
Felsefe	3696	9	411
Fizik	2310	14	165
ng.Dil.ve Edebiyatı	4914	9	411
Kimya	4564	14	326
Matematik	5208	13	401
Psikoloji	2296	6	383
Sanat Tarihi	476	3	159
Sosyoloji	2366	7	338
Tarih	5194	11	472
Türk Dili ve Edebiyatı	2002	8	250

* Bölüm ve Fakülte dı ndan ders vermek üzere görevlendirilen ö retim elemanları olup hesaplamalara dahil edilmi tir.

3. 1. 4. 5. 2015-2016 E itim-Ö retim Yılı Bölümlere Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm/Program	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö retim Elemanı Sayısı/Ö renci Sayısı (A/B)
Arkeoloji	286	8	36
Biyoloji	180	14	13
Çeviri	353	11	32
Felsefe	298	9	33
Fizik	75	14	5
ng. Dili ve Edebiyatı	389	9	32
Kimya	131	14	9
Matematik	427	13	33
Psikoloji	275	6	46
Sanat Tarihi	219	7	31
Sosyoloji	219	7	31

Tarih	353	11	32
Türk Dili ve Edebiyatı	239	8	30

3. 1. 4. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

E itim Amacıyla Yurt Dı ma Giden Ö retim Elemanı Sayısı

Matematik	: 3
Tarih	: 1
ngiliz Dil ve Edebiyatı	: 1

E itim Amacıyla Yurt Dı ma Giden Ö renci Sayısı

Çeviri	: 6
--------	-----

De i im ve birli i Anla maları Yapılan Üniversiteler

Arkeoloji Bölümü : Freiburg, Münih, Würzburg, Berlin Humboldt, Napoli, Cordoba

Biyoloji Bölümü : Würzburg, Berlin, Zürich, Kiev Ulusal Taras Shevchenko, Volyn Ulusal Lesya,Ukrainka ve Oldenburg Üniversitesi

Çeviri Bölümü : Köln Üniversitesi, Almanya
Hildesheim Üniversitesi, Almanya

Felsefe Bölümü: Mainz University (Almanya)

ngiliz Dili ve Ed. : Hacettepe Üniversitesi İngiliz Dil Bilimi
Polonya Slupsk University Modern Linguistics Department

Matematik Bölümü : Katholische University, Eichstaet. (Almanya)
Paderborn University, Paderborn. (Almanya)
Univwersytet Lodski (Polonya)
Ukrayna Ulusal Bilimler Akademisi, Matematik Enstitüsü.
Ukrayna Ulusal Bilimler Akademisi, Uygulamalı Matematik ve Mekanik Enst.
Kiev Ulusal Taras Shevchenko Üniversitesi (Ukrayna)
Lesya Ukrainka Volin Ulusal Üniversitesi (Ukrayna)
Donetsk Ulusal Üniversitesi (Ukrayna)
Manitoba Üniversitesi (Kanada)
Bulgaristan Bilimler Akademisi (Bulgaristan)
Prof.Dr.Asen Zlatarov Üniversitesi (Bulgaristan)

Psikoloji Bölümü : Universitat Trier (Almanya)
Baltic International Academy (Letonya)

Tarih Bölümü : Adam Mickiewicz University / Polonya
University of Crete / Yunanistan,
Hannover Üniversitesi, Hannover –Almanya
Slupsk Pomeranion University / Polonya

Türk Dili ve Edeb. : Erasmus Programı çerçevesinde Berlin Freie Üniv. (Berlin/Almanya)
University of Zagreb (Hırvatistan)

3. 1. 4. 7. 2015-2016 E ğitim-Ö ğretim Yılı Bölümlere Göre Ö ğrenci Ba ğarı Oranları

Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba ğarı Oranı (%)
Almanca Mütercim-Tercümanlık	76,18	77,14	77
Arkeoloji	60,17	64,44	62
Biyoloji	47,59	58,81	53
Biyoloji (2. Ö ğretim)	66,01	72,59	69
Felsefe	82,26	84,86	84
Felsefe (2. Ö ğretim)	79,53	85,40	82
Fizik	58,55	64,62	62
Fransızca Mütercim-Tercümanlık	82,27	92,11	87
İngiliz Dil Bilimi	83,70	62,02	73
Kimya	56,54	53,33	55
Kimya (2. Ö ğretim)	67,05	75,51	71
Matematik	51,74	60,20	56
Matematik (2. Ö ğretim)	50,56	54,26	52
Psikoloji	83,72	83,55	84
Sanat Tarihi	67,34	75,78	72
Sosyoloji	86,41	88,06	87
Tarih	74,04	81,45	78
Tarih (2. Ö ğretim)	81,58	81,93	82
Türk Dili Ve Edebiyatı	79,64	83,30	81

Fen-Edebiyat Fakültesi Ba ğarı Oranı : 73

3. 1. 4. 8. 2015-2016 E ğitim-Ö ğretim Yılı Mezuniyet Bilgileri

Bölüm/ Program	2000- 2001	2001- 2002	2002- 2003	2003- 2004	2004- 2005	2005- 2006	2006- 2007	2007- 2008	2008- 2009	2009- 2010	2011- 2012	2012- 2013	2013- 2014	2014- 2015	2015- 2016
Arkeoloji	-	14	18	24	12	5	27	27	27	39	23	42	55	48	31
Biyoloji	22	25	20	23	24	4	30	24	33	24	30	65	64	40	33
Alm. Mü. Tr.	11	16	27	27	12	9	9	22	27	31	13	25	34	28	32
Fr. Müt. Tr.	-	6	8	7	6	2	1	15	47	36	24	31	-	-	1
Fizik	18	18	16	22	9	12	21	20	15	17	14	17	23	22	10
Sosyoloji	24	25	5	2	-	-	-	-	-	25	18	29	59	55	54
İng. Dil. Ed.	38	24	33	31	10	33	40	31	31	32	36	37	37	30	38
Kimya	7	21	22	33	11	3	12	27	19	28	34	45	20	36	19
Tarih	19	24	30	31	25	28	37	32	6	23	38	61	72	91	97
Türk Dili ve Edeb.	25	31	30	36	28	29	31	45	47	34	31	37	54	55	53
Matematik	18	17	23	30	27	6	33	25	50	45	22	36	27	62	49
Psikoloji	20	3	17	29	24	9	41	44	40	42	40	83	61	54	9
Felsefe	15	24	31	18	(.Ö.)	2	12	40	34	34	26	33	93	99	88

Arkeoloji Bölümü : Mezunların Alanları: Müze, Üniversite, Turizm.Tarih öğretmenliği alanındaki çeşitli işler. Kendi iş alanlarında iş bulma oranları yüzde 3'dür.

Biyoloji Bölümü : Mezunlarımız aldıkları eğitimde katkısıyla bir çok alanda çalışabilmektedir. Bunlar; üniversiteler, devlet ve özel hastaneler, özel sektör (gıda ve ilaç fabrikalarında ar-ge ve/veya çevre danışmanı olarak), bakanlıklar (çevre ve orman, tarım, sağlık vb.), öğretmenlik (formasyon sertifikası alarak), belediyeler.

Ceviri Bölümü: Mezunlarımız aldıkları çeviri eğitimini uygulayabilecekleri çeviri bürolarında, kamu ve özel kurullarda, turizm, ticaret, havacılık, lojistik, hukuk vb. çeşitli alanlarda çevirmen olarak çalışabildikleri gibi bunun yanında gerekli koşulları sağladıkları takdirde lisansüstü çalışmalar yürütmekte ve öğretim elemanı olabilmektedirler. Ayrıca pedagojik formasyon sertifikası alan öğrencilerimiz öğretmen olarak görev yapabilmektedirler.

Felsefe Bölümü : Mezunlarımız genellikle dershanelerde rehber öğretmen olarak iş bulmaktadırlar.

Fizik Bölümü : Devlet ve özel sektördeki eğitim kurumları(Fizik Öğretmeni olarak), Devlet ve Vakıf Üniversitelerinde (Akademisyen olarak; Fizik ve Fiziksel en yakın uygulama bilimlerinde), Devlet ve Özel Kurumlardaki laboratuvarlarda (Uzman, Araştırmacı veya Sorumlu olarak), TÜBİTAK, TAİK, MAM, TRT, TSE,...(Uzman veya Araştırmacı olarak), Savunma sanayinde: ASELSAN gibi (uzman Fizikçi olarak), Sağlık ve Güvenlik alanında (Gerekli Belgeyi aldıktan sonra uzman olarak), İletişim Teknolojisi, Optik ve Fotonik, Enerji Üreten kurumlarında (Uzman, Araştırmacı veya Sorumlu olarak), Sağlık alanında (Medikal Fizik, Biyofizik, Sağlık Fizikisi ve Nükleer Tıp alanlarında lisans üstü eğitim yapanlar), Bilim alanında(Yazılım ve Donanım Uzmanı olarak)

İngiliz Dili ve Edebiyatı: Bölümümüzün mezunları, dilbilim bilgisi gerektiren tüm alanlarda çalışabilir. Konu ma bozuklukları tedavisinden, adli tıp uygulamalarına kadar uzanan geniş bir yelpazede istihdam edilebilirler. Anadili – yabancı dil eğitim-öğretim malzemeleri ve programları geliştirmede ve uygulamada, her türlü dil öğretim programının düzenlenmesinde, anadili-yabancı dil öğretmenleri yetiştirmede, sözlük ve ders kitabı yazımında uzman kişiler olarak görev alabilir, danışmanlık hizmeti verebilirler. Do dil işleme yazılımlarının geliştirilmesinde ve uygulanmasında görev alırlar. Ayrıca, öğretmenlik sertifikası almış olanlar, KPSS'den gereken puanı almaları durumunda MEB tarafından İngilizce öğretmeni olarak atanma hakkına sahiptir. Ayrıca mezunlarımızın çevirmenlik yapma, Dil ve Konu ma Bozukluğu laboratuvarlarında, Polis Kriminal Laboratuvarlarında ve bilgisayar destekli do dil işleme araştırmalarında ve projelerinde iş bulma imkânları vardır.

Sosyoloji Bölümü : Mezunların Alanları: Öğretmenlik (Felsefe grubu öğretmeni işi), dershanelerde öğretmenlik ve danışmanlık, piyasa araştırma şirketleri, üniversiteler, kamu ve özel sektörde yöneticilik, bankalar, DPT, TRT, Kültür Bakanlığı, ..

Mezuniyet Sonrası İş Bulma Oranları:1997-1998 ve 1998-1999 mezunlarına ait verilere göre iş bulma oranı % 100'dür bu dönemlere ait mezunların %75'i kamuda, %25'i özel sektörde iş bulmuştur.

Tarih: Bölümümüz lisans programından mezun olan öğrencilerimiz ilgili pedagojik formasyon derslerini aldıkları takdirde öğretmen olarak çalışabilmekte, ayrıca arşiv ve müzelerde araştırmacı olarak iş bulabilmektedir. Asıl olarak tarih araştırmacısı olarak kendi alanlarıyla ilgili kurullarda; gazetelerde çalışabilmekte ve bağımsız olarak yazarlıkla uğraşabilmektedir. Bundan başka üniversite mezunlarının yararlandıkları olanaklardan yararlanabilmektedir.

Türk Dili ve Edebiyatı Bölümü : Bölüm mezunları, üniversitelerin Sosyal Bilimler Enstitülerinde verilen orta öğretim Sosyal Alanlar Eğitimi'nde tezsiz yüksek lisans yapmak amacıyla Milli Eğitim'e bağlı ilk ve orta dereceli okullarda Türkçe ve Edebiyat öğretmeni olarak görev yapabilmekte, aynı zamanda

özel okullar ile dershanelerde de i bulabilmektedir. Ayrıca Kültür Bakanlığı nda , TRT ' de , basın yayın organlarında, ar ivlerde uzman olarak çalı maktadırlar.

Matematik Bölümü : Mezunların Alanları: Dershane ve Okullarda Matematik Ö retmenli i

Mezunların Kendi alanlarında bulma oranı: %30 (Yaklaşık)

Kimya Bölümü: Dershane ve okullarda Kimya ö retmenli i, laç mümessilli i,Özel Laboratuvarlarda kimyagerlik

Psikoloji Bölümü: Mezunlar, bu diploma ile, ilgili sınavlarda (KPSS, ALES, YDS gibi) başarılı olmak suretiyle, kamuda Aile ve Sosyal Politiklar Bakanlığı nın çe itli birimlerinde (Göç dairesi, Sosyal Hizmetler Müdürlü ü gibi); Sağlık Bakanlığı na ba lı hastaneler ve Türkiye Kamu Sa lı ı bünyesinde; Adalet Bakanlığı na ba lı adliye, mahkeme, ceza ve tevkif evleri ve buna benzer kurumlarda; ç leri Bakanlığı na ba lı olarak İl ve İlçe Emniyet Müdürlükleri'nde; Türk Silahlı Kuvvetleri'nin hastane ve Rehberlik ve Danı ma Merkezi birimlerinde "psikolog" olarak istihdam edilmektedirler. Lisans ö renimi sırasında ya da sonrasında "Formasyon" e itimi alan mezunlar ise Milli E itim Bakanlığı na ba lı e itim kurumlarında Rehberlik ve Danı manlık Ö retmenli i ile Psikoloji Ö retmenli i yapabilmektedirler. Ayrıca, kurumların kıstaslarını yerine getirmek artıyla, lisans sonrasında ya da lisansüstü e itimi sırasında üniversitelerde "Ara tırma Görevlisi" kadrosunda; yüksek lisans mezuniyeti sonrasında "Ö retim Görevlisi" kadrosunda çalı abilmektedirler.

Sanat Tarihi Bölümü: Bölüm henüz mezun vermemi tir.Sanat Tarihi Bölümü mezunları lisans veya lisansüstü diplomalarıyla üniversitelerde akademisyen olarak Güzel Sanatlar,Turizm, E itim ve Mimarlık Fakültelerinin çe itli bölümlerinde; kamu kurum ve kurulu larında, T.C. Kültür ve Turizm Bakanh ında, Anıtlar ve Müzeler Genel Müdürlü ü'nde, Kültür ve Tabiat Varlıklarını Koruma Genel Müdürlü ünde, Arkeoloji ve Etnografya Müzelerinde, Koruma Kurullarında, KUDEB bünyesinde, Vakıflar Genel Müdürlüğü'nde ara tırma uzmanlı ı, Bayındırlık projelerinde, özel müzelerde, çe itli yerel yönetim birimlerinde, formasyon e itimi alarak ö retmenlik mesle inde ve serbest olarak özel sektöre ba lı bir çok kurumda çalı ma imkanı bulabilmektedirler.

3. 1. 4. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Kongre, Panel, Sempozyum	22
E itim Semineri	12
Kültürel Konferans	13
Sergi	-
Workshop/Sahne Çalı ması	9
Yurt ç i/ Yurt Dı ı Bilimsel Etkinliklere Katılım	81
Toplam	137

3. 1. 4. 10. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Kitap (Yurt ç i)	19
Kitap (Yurt Dı ı)	4
Makale (Yurt ç i)	154
Makale (Yurt Dı ı)	93
Bildiri (Yurt ç i)	112
Bildiri (Yurt Dı ı)	64
Biten Tez	50
Devam Eden Projeler	113
Ö retim Üyesi Ba ına Dü en Yayın Sayısı	4

3. 1. 4. 11. Genel De erlendirme

Güçlü Yönlerimiz:

Yüksek motivasyonu olan ö retim üyelerine sahibiz.

Geli meye Açık Yönlerimiz:

Akademik düzeyin yükseltilmesi için gerekli akademik yapımız vardır.

3. 1. 4. 12. Hedefler

Kısa Dönemli Hedefler:

Doktora programlarının açılması, ö retim üyesi eksikliklerinin giderilmesi, ara tırmalar için yeterli kaynak sa lanması.

Uzun Dönemli Hedefler:

Gerçek ya amın ölçüleri ve zorunlulukları do rultusunda programlar ve uygulamalar geli tirmek.

3. 1. 5. GÜZEL SANATLAR FAKÜLTES

3. 1. 5. 1. Genel Bilgiler

3. 1. 5. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Mersin Üniversitesi, Güzel Sanatlar Fakültesi, 03 Temmuz 1992 tarih ve 3837 sayılı yasa uyarınca kurulmu ve 1993 - 1994 e itim - ö retim yılında Resim Bölümü, Resim Anasanat Dalına 20 ö renci alınarak e itim - ö retime ba lanmıştır. Kurulu Yasasında yer alan 10 bölümden 1994-1995 e itim - ö retim yılında Heykel ve Grafik Bölümlerine, 1996-1997 e itim - ö retim yılında ise Sahne Sanatları Bölümüne ö renci alınarak ö renci alan bölümlerin sayısı 4'e çıkmıştır. 1999-2000 E itim-Ö retim Yılında Seramik ve Tekstil Bölümlerinin kurulu çalı maları tamamlanmıştır, 2000-2001 E itim-Ö retim Yılında ö renci almak üzere 2000 ÖSYS Kılavuzunda yer almıştır. Kurulu Yasasında yer alan Endüstri Tasarımı Bölümü ise Güzel Sanatlar Fakültesi bünyesinden çıkarılmıştır.

Sinema-TV, Müzik, Foto raf Bölümleri kurulu emasında yer almalarına kar ın henüz yeterli ö retim elemanlarına, amaçlarına uygun donanım ve mekânlara sahip olmadıkları için e itim-ö retim faaliyetlerine ba layamamışlardır. YGS+Özel Yetenek sınavı ile ö renci alan Fakültemiz de e itim-ö retim süresi 4 yıldır.

Fakültemizde halen 9 bölüm bulunmaktadır. Ö renci alan bölümlerin yanı sıra, henüz ö renci almayan bölümlerimiz de bulunmaktadır.

E itim-Ö retim Faaliyetlerini Sürdüren Bölümler:

-) Resim
-) Grafik
-) Heykel
-) Tekstil
-) Seramik

Ö renci Alınmayan Bölümler:

-) Foto raf

-) Sinema –TV
-) Müzik
-) Sahne Dekorları ve Kostümü

3. 1. 5. 1. 2. Vizyon-Misyon

Vizyon:

Güzel Sanatlar Fakültesi olarak ö retim elemanı, ö renci ve di er çalı anlarının, ülke sorunlarına duyarlı, yetenek ve bilgisini toplumun ihtiyaçları do rultusunda kullanabilen, akademik yeterlili e ve standartlara uygun mesleki bilgi ve beceriye sahip geli en dünya ko ullarına uygun, teknolojiyi kullanabilen ve yön verebilen niteliklere sahip olmaktadır.

Ö rencilerin sanat yetilerinin ça da anlayı la geli tirilmesi bilgi ve deneyimlerinin, i gücünün topluma yayılmasını sa lamak, toplumun sanata ilgisini evrensel de erlere ula tırabilmektedir.

Misyon:

Atatürk lke ve nkıplarına ba lı, evrensel de erlere sahip, ça da sanat anlayı ı do rultusunda yaratıcı, ara tırıcı, ba ımsız ve pozitif dü ünebilen bilgi ve birikimlerini tüm insanlık yararına kullanabilen, katılımcı, payla ımcı, kültür farklılıklarına duyarlı do aya ve insana saygılı, nesiller yeti tirmektir.

3. 1. 5. 1. 3. Kurulu ve dari Personel Bilgileri

Fakültemizde Fakülte Sekreteri dahil 9 idari personel mevcuttur. dari personelimizin görev da ılımı a a ıdaki gibidir.

Unvanı	Sayısı	Görevi
Fakülte Sekreteri	1	Fakülte Sekreteri
ef	1	Ö renci leri
Memur	1	Tahakkuk
Memur	1	Özlük leri
Memur (13/B-4)	1	Yazı leri
Memur (13/B-4)	1	Satınalma-Ambar-Ayniyat
Memur	2	Bölüm Sekreteri
Hizmetli	1	Yardımcı Hizmet
Toplam	9	

Ayrıca, Fakültemizde görev yapan 5 geçici i çi mevcuttur.

3. 1. 5. 1. 4. Fiziki Mekan Bilgileri

Fakültemiz 2010-2011 e itim ö retim yılından itibaren Üniversite kampüsünde yeni yapılan binasında faaliyetlerini sürdürmektedir.

Dersliklerin Durumu:

Çiftlikköy Kampüsünde Güzel Sanatlar Fakültesi Binasında tüm bölümlerin ortak kullandı ı 3 adet derslik bulunmaktadır. Halen e itim ö retim yapılan derslikler yetersizdir. Atölye ve laboratuvarların bölümlere göre da ılımı ise a a ıya çıkarılmı tır.

Atölyelerin Durumu

Resim Bölümü

Atölye	Sayısı	Yeterlilik Durumu
Resim Atölyesi	5 Adet	Yeterli
Desen Atölyesi	1 Adet	Yetersiz
Temel Sanat E itimi Atölyesi	1 Adet	Yeterli
Özgün Baskı Atölyesi (Di er bölümlerle ortak kullanılmaktadır)	1 Adet	Yeterli
Serbest Malzeme Atölyesi	1 Adet	Yeterli

Grafik Bölümü

Atölye	Sayısı	Yeterlilik Durumu
Foto raf (Di er Bölümlerle Ortak Kullanılmaktadır)	1 Adet	Yeterli
Grafik Atölye	3 Adet	Yeterli
Bilgisayar Atölyesi	1 Adet	Yeterli

Heykel Bölümü

Heykel Bölümü 2008-2009 E itim Ö retim yılından itibaren Üniversitemiz kampusunda yeni yapılan binada faaliyetini sürdürmektedir. Yapılan çalı malar ile fiziki ko ullar sa lanmaya çalı ılmı tır. Makine-Teçhizat ve Donanım açısından henüz yeterli de ildir.

Atölye	Sayısı	Yeterlilik Durumu
Modelaj	2 Adet	Yeterli
Ah ap	1 Adet	Yeterli
Metal	1 Adet	Yeterli
Ta	1 Adet	Yeterli

Seramik Bölümü

Atölye	Sayısı	Yeterlilik Durumu
Alçı Atölyesi	1 Adet	Yetersiz
Çamur Atölyesi	3 Adet	Yetersiz
Seramik Laboratuvarı	1 Adet	Yetersiz

Tekstil Bölümü

Atölye	Sayısı	Yeterlilik Durumu
Dokuma Tasarım Atölyesi	1 Adet	Yetersiz
Baskı Tasarım Atölyesi	1 Adet	Yetersiz
Bilgisayar Atölyesi	1 Adet	Yetersiz
Moda Tasarım Atölyesi	1 Adet	Yetersiz

Kütüphane Durumu:

Fakültemiz Üniversitemizin Merkezi Kütüphanesinden yararlanmaktadır.

Yemekhane Durumu:

Fakültemiz Üniversitemizin Merkezi Yemekhanesinden yararlanmaktadır.

3. 1. 5. 2. 2015-2016 E itim Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Prof.	Doç.	Yrd.Doç.	Ar . Gör.	Ö r. Gör.	Okutman	Toplam
6	3	8	2	17+1*	1	38

*Sözle meli yabancı uyruklu ö retim görevlisi.

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölüm	Prof.	Doç.	Yrd. Doç.	Ar . Gör	Ö r. Gör.	Okt.	Toplam
Resim	1	3	1	-	3+1*+1**	-	10
Heykel	3	-	3	2	1	-	9
Grafik	2	-	2	-	2	1***	7
Sahne Dek. Vekost.	-	-	-	-	1	-	1
Tekstil	-	-	1	-	1+3**	-	5
Seramik	-	-	1	-	3	-	4
Foto raf	-	-	-	-	1	-	1
Sinema-TV	-	1	-	-	-	-	1
Müzik	-	-	-	-	-	-	-
Toplam	6	4	8	2	17	1	38

*Sözle meli yabancı uyruklu Ö retim Görevlisi.

**13/b-4 maddesi ile Fakültemizde görevli Ö retim Görevlisi.

***13/b-4 maddesi ile Fakültemizde görevli Okutman

3. 1. 5. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri**Bölüm/Programlara Göre Ö renci Sayısı**

Fakültemiz Bölümlerine, ÖSYM'nin gerçekle tirdi i YGS sonuçlarına göre, Fakültemizin düzenledi i Özel Yetenek Sınavları ile ö renci alınmaktadır. 2015-2016 e itim-ö retim yılında özel yetenek sınavı, yatay geçi ve dikey geçi yoluyla Resim Bölümüne 21, Heykel Bölümüne 14, Grafik Bölümüne 18, Tekstil Bölümüne 13, Seramik Bölümüne 12 ö renci olmak üzere toplam 78 ö renci alınmıştır. Bu yıl kayıt yaptıran ö rencilerimiz ile birlikte Bölümlerin ö renci sayıları a a ıda belirtilmiştir.

Bölüm	Ö renci Sayısı
Resim	113
Grafik	99
Heykel	51
Tekstil	54
Seramik	53
Toplam	370

Sınıflara Göre Ö renci Sayısı

Bölüm	I.Sınıf	II.Sınıf	III.Sınıf	IV.Sınıf	Toplam
Resim	18	31	30	34	113
Grafik	17	24	20	38	99
Heykel	11	17	7	16	51
Tekstil	11	18	15	10	54
Seramik	9	15	9	20	53
Toplam	66	105	81	118	370

Kız-Erkek Ö renci Da ılımı

Bölüm	Kız	Erkek	Toplam
Resim	77	36	113
Grafik	50	49	99

Heykel	30	21	51
Tekstil	38	16	54
Seramik	30	23	53
Toplam	225	145	370

Ceza Alan ve Ayrılan Ö retim Elemanı Sayısı

Ayrıma Nedeni	Resim	Grafik	Heykel	Tekstil	Seramik
Kendi iste i le	3	1	2	2	4
Nakil	-	-	-	-	-
Ba arısızlık Nedeniyle	-	-	-	-	-
Ceza Alan	-	-	-	-	-
Toplam	3	1	2	2	4

3. 1. 5. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Bölüm	Yıllık Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ders Saati Sayısı/Ö retim Elemanı Sayısı (A/B)
Resim	9320	10+5*+6**+1***	423,63
Grafik	4088	6+3*+3**	341
Heykel	4236	7+6*+4**	249,2
Tekstil	3556	5+7*+2**+4****	198
Seramik	4624	4+7*+6*+1***	256,88

* Di er Bölümlerden ders veren ö retim elemanı sayısı.

** Di er Birimlerden ders veren ö retim elemanı sayısı.

***Sözle meli Ö retim Elemanı Sayısı.

****Ek Ders Ücret Kar ılı ı Ders Veren Ö retim Elemanı Sayısı.

3. 1. 5. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/ Ö retim Elemanı Sayısı (A/B)
Resim	113	10	11,3
Grafik	99	7	14,14
Heykel	51	9	5,66
Tekstil	54	5	10,8
Seramik	53	4	13,25
Toplam	370	35	10,57

3. 1. 5. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

E itim Amacıyla Yurt Dı na Giden Ö retim Elemanı Sayısı

2015-2016 e itim ö retim yılında e itim verme faaliyeti kapsamında yurtdı na gitmi ö retim elemanımız bulunmamaktadır.

E itim Amacıyla Yurt Dı na Giden Ö renci Sayısı

2015-2016 e itim ö retim yılında e itim amaçlı yurt dı na giden 1 ö rencimiz bulunmaktadır.

Bölüm	Yıl	Ö renci Sayısı
Tekstil	2015-2016	1

E itim Amacıyla Yurt Dı ından Gelen Ö renci Sayısı

2015-2016 e itim ö retim yılında e itim amaçlı yurt dı ından gelen ö renci bulunmamaktadır.

De i im ve birli i Anla maları Yapılan Üniversiteler;

-) Baltic International Academy /LATVIA
-) Ecole Regionale Superieure d'Expression Plastique de Tourcoing/FRANCE
-) Accademia di Belle Arti di L'aquila/ITALY
-) Accademia di Belle Arti Frosinone /ITALY
-) Universidad Complutense de Madrid /SPAIN
-) Academy of Fine arts in Gdansk/ POLAND
-) Osnabrück Univertität/GERMANY
-) Budapest College of Communication Business and Arts/HUNGARY
-) Latvijas Makslas Akademijs/LATVIA
-) Faculty of Design/SLOVENIA

3. 1. 5. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Bölüm	Sınıf	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Resim	1	66,34	59,62	62,98
	2	69,59	81,53	75,56
	3	84,18	89,29	86,74
	4	81,90	89,90	85,90
Grafik	1	74,22	73,48	73,85
	2	71,21	82,20	76,70
	3	92,34	84,26	88,30
	4	97,92	97,62	97,77
Heykel	1	60,32	56,05	58,19
	2	68,42	66,67	67,55
	3	67,14	84,51	75,83
	4	80,00	91,11	85,56
Tekstil	1	55,69	52,63	54,16
	2	84,26	70,62	77,44
	3	78,57	75,47	77,02
	4	87,50	66,67	77,08
Seramik	1	70,68	57,96	64,32
	2	64,10	75,69	69,89
	3	69,57	70,00	69,79
	4	72,92	88,46	80,69
Genel Ba arı Oranı		74,84	75,69	75,26

3. 1. 5. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Yılı	Resim	Grafik	Heykel	Tekstil	Seramik	Toplam
2004-2005	16	14	17	4	9	60
2005-2006	14	14	6	8	5	47
2006-2007	11	12	1	6	6	36
2007-2008	19	21	13	12	9	74
2008-2009	4	8	5	-	3	20
2009-2010	12	18	7	3	4	44
2010-2011	13	10	5	8	5	41

2011-2012	13	26	2	11	3	55
2012-2013	13	13	11	8	11	56
2013-2014	16	19	4	7	5	51
2014-2015	8	11	8	4	4	35
2015-2016	11	16	5	-	4	36
Toplam	150	182	84	71	68	555

3. 1. 5. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	11
Kültürel Konferanslar	1
E itim Semineri	-
Workshop/Sahne Çalı ması	10
Sergi	146
Konser	-
Yurtiçi/Yurtdı ı Bilimsel Etkinliklere Katılım	21
Toplam	189

3. 1. 5. 10. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Kitap (Yurtiçi ve Yurtdı ı)	2
Makale (Yurtiçi ve Yurtdı ı)	9
Tebli /Bildiri (Yurtiçi ve Yurtdı ı)	17
Biten Tez	2
Devam Eden Projeler	2
Ö retim Üyesi Ba ına Dü en Yayın	1,55

3. 1. 5. 11. Genel De erlendirme

Güçlü Yönlerimiz:

Fakültemiz Atatürk lke ve nklaplarına ba lı ça da sanat e itimi anlayı ma ve evrensel de erlere sahip ö renci yeti tirmeyi temel amaç olarak benimsemi tir.

Dünyada ve ölkemizde Güzel Sanatlar Fakültelerinde verilen e itim ö retimin gere i mekân ve donanımlar ö retimin temelidir. Fakültemiz kurulu undan itibaren mekân ve teknolojik donanım açısından istenen düzeye gelememi tir.

Bu temel düzene yeterince sahip olmamasına ra men ö retim elemanlarımızın özverili çalı malarıyla amaçlanan ça da sanat e itimi verilebilmektedir.

Fakültemizde sanatçı ve e itimci kimlikleriyle Türkiye'nin de i ik üniversitelerinde farklı sanat e itimi anlayı ları ile yeti mi , uluslararası deneyimi olan genç ve dinamik bir kadro mevcuttur. Ö retim elemanlarımızın sanatçı olarak ulusal ve uluslararası etkinliklere sık sık katılmaları ba arılarının ifadesidir.

Fakültemizde farklı sanat anlayı na sahip ö retim elemanları ve farklı atölyelerin yarattı ı çok seslilik ö rencilerimizi etkin kılmakta ve önemli ulusal-uluslararası etkinliklere katılımlarını sa lamakta, ödüller almaktadırlar.

Mezun ö rencilerimizin ölkemizin önemli üniversitelerinde lisansüstü ö retime kabul edilmeleri hatta ö retim elemanı olarak görev almaları Grafik, Seramik, Tekstil Bölümü mezunlarımızın alanlarına uygun olarak sanayi kurulu larında tercih edilmeleri, e itim kurumlarında ö retmen olarak ba arılı olmaları Fakültemizin güçlü yanlarıdır.

Fakülte olarak düzenlenen önemli ulusal, uluslararası sempozyumlar, sergi ve diğer etkinlikler, öğrencilerimizin ve öğretim elemanlarımızın uluslararası sanatçılarla karşılaşmalarına, birlikte üretmelerine, değişik yeni teknikleri tanımalarına, çağdaş sanat anlayışına farklı bakış açıları kazandırılmasına önemli katkılar sağlamıştır.

Düzenlenen öğrenci sergilerinin bir öncekinden daha zengin ve daha nitelikli olması sadece bizim tarafımızdan tespit edilen bir durum olmaması, bizi izleyen, sergilerimizi gezenlerce de ifade edilmiştir.

Fakültemiz düzenlediği etkinliklerle kent ve çevresi ile bütünleşmiş, üniversitelerin temel görevlerinden olan bilgi ve birikimlerini paylaşma, birlikte olma ve evrensel değerleri benimsetme konusunda önemli gelişmeler kaydetmiştir. Bunun en güzel örneği ABA Uluslararası Kadın Sanatçıların Sempozyumu, Uluslararası H.Gezer Taş Heykel Sempozyumu ve Uluslararası Nuri ABAÇ Resim sempozyumunda görülmüştür.

Fakültemizde öne çıkan ve benimsenen en önemli yaklaşımlardan birisi de; öğrencilerimizle bire bir diyaloglarımız sıcak, ölçülü, gelişmelerini temel alan, uygulama ve teorik anlamda, iletişimin sürekliliğidir. Öğrencilerimizle kurulan bu iletişim ve sıcak karşılaşmalar özellikle sanatta yeterlilik yapmak üzere diğer üniversitelere giden öğrencilerimiz tarafından öncelikle tespit edilen bir durum olmuştur.

Sonuç olarak Fakültemiz misyon ve vizyonunu gerçekleştirmede akademik ve idari kadrosuyla, öğrencisiyle bir bütün olarak gereken çabayı göstermekte ve sonuçlarını almaktadır.

Gelişmeye Açık Yönlerimiz:

-) Öğretim elemanlarının bireysel olarak ders saatleri dışında kendilerini geliştirecek akademik ve sanatsal çalışmalarını yapabilecekleri ortamlarının bulunmaması,
-) Özellikle bazı bölümlerimizde akademik kadro yetersizliği (Tekstil, Seramik, Sahne Dekorları ve Kostümü Bölümü),
-) Öğretim elemanlarımızın yabancı dil konusunda yetersizliklerinin akademik yükseltmeler ve uluslararası iletişimi olumsuz anlamda etkilemesi,
-) Kentimizde diğer kentlere kıyasla daha fazla olanaklar olsa bile; nitelikli, yeterli sanatsal ve kültürel etkinliklerin azlığı nedeniyle öğrencilerimiz öğrencilerimizin yeterince beslenememeleri.
-) Öğretim elemanlarımızın ekonomik yetersizlikleri ve buna bağlı olarak gelişen teknolojiye yararlanamaması, kitap, dergi vs. yeterince edinememesi
-) Özel yetenek sınavına başvurmayan öğrencilerin daha çok büyük kentlerdeki üniversiteleri tercih etmelerine bağlı olarak sayıca az olması, nitelik olarak da yetersizliklerine rağmen genç ve dinamik bir kadroya sahip olmamız ve çabamız zamanla olumsuz yanlarımızı olumluya çevirebilecek güce ve yeteneğe sahiptir.

3.1.5.12. Hedefler

Kısa Dönemli Hedefler:

-) Tüm bölümlerimizin akademik, teknolojik görsel donanımla ilgili yetersizliklerinin giderilmesi,
-) Ulusal ve uluslararası etkinliklerin artırılması, öğrencilerimiz ve öğrencilerimizin katılımının sağlanması,
-) Öğrencilerimizin lisans eğitimleri boyunca bölümlerimizin uyguladığı ders programlarının başarıyla uygulanması, gerekli bilgi ve becerileri kazanabilmelerinin amaçlanması ve yetersizliklerin giderilmesi.

Uzun Dönemli Hedefler:

-) Fakülte olarak çağa uygun akademik, fiziki ve teknolojik gelişimin sürekliliğini sağlamak,

-) Uluslararası projeler içerisinde yer alınabilmesini sağlamak,
-) Avrupa Birliği ve diğer ülkelerin ortaklık içerisinde öğretim elemanı ve öğrencilerle yer alabilmek,
-) Fakültemizin Güzel Sanatlar Fakülteleri içerisinde sanat anlayışı, yeti tirdiği öğrencileri ve özgün çalışmalarıyla yer edinmesini sağlamak; Mersin Üniversitesi Güzel Sanatlar Fakültesi olarak anılmak,
-) Çağdaş evrensel değerlere sahip katılımcı, bilgi ve birikimlerini topluma aktaran, toplumsal dönüşüme katkı sunabilen nesiller yeti tirmenin sürekliliğini sağlamak.

3.1.6. KT SAD VE DAR B L MLER FAKÜLTES

3.1.6.1. Genel Bilgiler

3.1.6.1.1. Kısa Tarihçe ve Faaliyet-Hizmetler

Fakültemiz 3837 sayılı yasa ile 1992 yılında kurulmuş olup, 10 Kasım 1992 tarihinde faaliyete geçmiştir. Fakültemiz İktisat, Kamu Yönetimi, Uluslararası İlişkiler ve Maliye Bölümleri 1992 yılında kurulmuş olup, bunlardan İktisat Bölümü 1993-1994 E İtim-Ö retim yılında, İktisat Bölümü 1995-1996 E İtim-Ö retim yılında, Kamu Yönetimi Bölümü 1998-1999 E İtim-Ö retim yılında, Maliye Bölümü ise 2005-2006 E İtim-Ö retim Yılında öğrenci olarak faaliyete geçmiştir. Uluslararası İlişkiler Bölümü 2015-2016 E İtim-Ö retim Yılında öğrenci olarak faaliyete geçmiştir. 06.04.1999 tarihinde Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü açılmış olup, 2010-2011 E İtim-Ö retim yılında öğrenci olarak faaliyete geçmiştir. 2010-2011 E İtim-Ö retim Yılında, Fakültemiz İktisat ve Kamu Yönetimi Bölümlerinde hazırlık sınıfı açılmış olup, öğrenci olarak faaliyete geçmiştir. 2010-2011 E İtim-Ö retim Yılında, Fakültemiz İktisat Bölümünde 2010-2011 E İtim-Ö retim yılında ikinci öğretim programı açılmış olup, altmış (75) öğrenci kontenjanı ile faaliyete geçmiştir. Fakültemizde dört yıllık lisans programı uygulanmaktadır. Fakültemiz Kamu Yönetimi, İktisat ve Maliye Bölümlerinde Yüksek Lisans eğitimi verilmektedir. Ayrıca İktisat Bölümünde 2006-2007 E İtim-Ö retim döneminde Tezsiz Yüksek Lisans programı açılmıştır. Fakültemiz İktisat Bölümünde 25 Mart 2009 tarihinde Doktora programı açılmış olup, 2009-2010 E İtim-Ö retim döneminde öğrenci almaya başlamıştır. Fakültemiz İktisat Bölümünde 13/08/2008 tarihinde Uzaktan Eğitim Tezsiz Yüksek Lisans Programı açılmış olup, 2009-2010 E İtim-Ö retim döneminde öğrenci almaya başlamıştır.

3.1.6.1.2. Vizyon-Misyon

Mersin Üniversitesi İktisadi ve İdari Bilimler Fakültesinin misyonu; eleştirel düşünme yeteneğine ve toplumsal sorumluluğa sahip, bilimsel doğruları arayan ve bu amaçla eğitim alan, Atatürk İlkeleri doğrultusunda çalışarak ve sürekli kendini geliştirebilen, taşıdığı donanımla çevresine önderlik edebilecek bireyler yetiştirmektir. Akademik yaşamın ayrılmaz parçası olan, bilimsel üretimi gerçekleştirebilmek, üretilen bilgileri paylaşmak ve bu yolla toplumsal kazanımların artırılmasına katkıda bulunmaktır.

Mersin Üniversitesi İktisadi ve İdari Bilimler Fakültesinin vizyonu; uluslararası alanda tanınan ve kabul gören bir eğitim kurumu haline gelmektir.

3.1.6.1.3. Kurulu ve İdari Personel Bilgileri

2015-2016 E İtim-Ö retim Yılında Fakültemizin idari personel dolu kadro sayısı 20'dir. Kadromuzda bulunan 7 personelimiz 2547 sayılı kanunun 13/b-4 maddesi uyarınca, başka birimlerde görev yapmaktadır. Fakültemizde 2547 sayılı kanunun 13/b-4 maddesi uyarınca görev yapan 2 personel ile birlikte, toplam 15 idari personel görev yapmaktadır.

3. 1. 6. 1. 4. Fiziki Mekan Bilgileri

Birimler	dari Bina Alanları	E itim Alanı		Sosyal Alanlar			Sirkülasyon Alanı	Spor Alanları		Toplam Alan
		A	B	C	D	E		Açık	Kapalı	
. B.F.	1815	1116	90	-	-	-	2479	-	-	5500
Toplam	1815	1116	90	-	-	-	2479	-	-	5500

A= Derslik; B= Laboratuvar; C=Kantin, Kafeterya, vb. D=Lojman; E= Yurtlar

Fakültemiz Çiftlikköy Kampusunda kendi binasında, ye il alan ile birlikte 14.327 metrekare açık alanında, 5.500 metrekare kapalı alanında A,B blokları ile E itim-Ö retimine devam etmektedir. 15 Lisans Dersli i, 1 tane 267 ki ilik Konferans Salonu, 1 tane 162 ki ilik Merkezi Derslik, 6 adet Yüksek Lisans dersli i ve 121 adet Akademik ve dari bürodan olu maktadır.

Derslik Durumu:

Fakültemizde 16 adet Lisans dersli i ve 6 adet Yüksek Lisans dersli i bulunmaktadır. Lisans dersliklerinden 1 tanesi aynı zamanda konferans salonu olarak da kullanılmaktadır. Fakültemizde 1 tane merkezi derslik bulunmaktadır.

Yemekhane Durumu:

Fakültemiz akademik ve idari personeli ile ö rencileri üniversitemiz merkez yemekhane ve kafeteryadan yararlanmaktadır.

3. 1. 6. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölüm	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ar . Gör.	Uzm.	Ö r. Gör.	Toplam
letme	5	2	5	3	-		15
ktisat	2	2	6	3	-	1	14
Kamu Yönetimi	2	4	3	3	-	-	12
Maliye	-	2	3	1	-		6
Uluslararası li kiler	1	-	3	-	1	2	7
Çalı ma Eko. Ends. li .	1	1	3	4	-	-	9
Toplam	11	11	23	14	1	3	62

- Kamu Yönetimi Bölümünde 1 Ö r.Gör., Uluslararası li kiler Bölümünde 2 Okutman, Maliye Bölümünde 1 Ö r.Gör. olmak üzere, toplam 4 ö retim elemanı 2547 Sayılı Kanunun 13/b-4 maddesi uyarınca Fakültemizde görevlendirilmi tir.

- Uluslararası li kiler Bölümü kadrosunda olan bir uzman 2547 Sayılı Kanunun 13/b-4 maddesi uyarınca Stratejik Ara tırmalar Merkezi Müdürlü ü'nde görevlendirilmi tir.

- 10 Ar .Gör.(Asistan) Sosyal Bilimler Enstitüsü kadrosunda olup, Fakültemizde görev yapmakla birlikte yukarıdaki çizelgeye dahil edilmemi tir.

3. 1. 6. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölgümlere Göre Ö renci Sayısı

Bölgüm Adı	Ö renci Sayısı
letme	472
ktisat	429
Kamu Yönetimi	425
Maliye	332
Çalı ma Ekonomisi ve End. li k.	249
ktisat kinci Ö retim	468

Uluslararası liler	63
Toplam	2438

Sınıflara Göre Ö renci Sayısı

Bölüm Adı	Hazırlık Sınıfı	1. Sınıf	2. Sınıf	3. Sınıf	4.Sınıf	Toplam
letme	164	50	78	70	110	472
ktisat	159	39	64	56	111	429
ktisat kinici Ö retim	-	99	92	110	167	468
Kamu Yönetimi	143	44	71	56	111	425
Maliye	-	71	62	71	128	332
Çalı ma Eko. End. li k.	-	66	62	62	59	249
Uluslararası liler	-	63	-	-	-	63
Toplam	466	432	429	425	686	2438

Kız Erkek Ö renci Da ılımı

Bölüm/Sınıf	Kız Ö renci	Erkek Ö renci	Toplam
letme Hazırlık Sınıfı	67	97	164
letme I	28	22	50
letme II	44	34	78
letme III	44	26	70
letme IV	52	58	110
ktisat Hazırlık Sınıfı	89	70	159
ktisat I	22	17	39
ktisat II	32	32	64
ktisat III	32	24	56
ktisat IV	53	58	111
ktisat II.Ö retim/I	40	59	99
ktisat II.Ö retim/II	38	54	92
ktisat II.Ö retim/III	44	66	110
ktisat II.Ö retim/IV	83	84	167
Kamu Y.Hazırlık Sınıfı	72	71	143
Kamu Yönetimi I	25	19	44
Kamu Yönetimi II	46	25	71
Kamu Yönetimi III	39	17	56
Kamu Yönetimi IV	60	51	111
Maliye I	37	34	71
Maliye II	28	34	62
Maliye III	43	28	71
Maliye IV	67	61	128
Çalı ma Ekonomisi ve End. li k. Böl. I	38	24	62
Çalı ma Ekonomisi ve End. li k. Böl. II	37	25	62
Çalı ma Ekonomisi ve End. li k. Böl. III	40	19	59
Çalı ma Ekonomisi ve End. li k. Böl. IV	36	27	63
Toplam	1276	1162	2438

Yabancı Uyruklu Ö renci Sayısı

Bölüm	Hazırlık Sınıfı	1. Sınıf	2. Sınıf	3. Sınıf	4. Sınıf	Toplam
letme	10	1	-	2	4	17
ktisat II. Ö retim	-	-	-	-	-	-
ktisat	11	6	5	-	4	26
Kamu Yönetimi	9	1	-	1	2	13
Maliye	-	7	-	-	3	10
Çalı ma Eko. End. li k.	-	4	1	2	-	7
Uluslararası liler	-	-	-	-	-	-
Toplam	30	19	6	5	13	73

Ceza Alan ve Ayrılan Ö retimci Sayısı

Ayrıma Nedeni	letme	ktisat	ktisat II. Ö rt.	Kamu Yönetimi	Maliye	Çalı ma Eko. End. li k.	Uluslararası li kiler
Kendi ste i le	1	2	3	3	1	1	-
Nakil	3	3	1	3	-	-	-
Kaydı Silinen	-	-	-	-	-	-	-
Ceza Alan	6	-	2	4	1	2	-

3. 1. 6. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yükü

Bölümler	Yıllık Ders Saati (A)	Ö retim Elemanı Sayısı (B)	Yıllık Ders Saati Sayısı/Ö retim Elemanı Sayısı (A/B)
letme	2744	11+12*	119
ktisat	2632	11+12*	114
Kamu Yönetimi	2156	9+11*	107
Maliye	2324	5+12*	136
Çalı ma Eko.ve End. li k.	2072	4+20*	86
ktisat II. Ö retim	2324	11+12*	101
Uluslararası li kiler	644	4+4*	80

*Bölüm ve Fakülte dı ndan ders vermek üzere görevlendirilen ö retim elemanlarıdır.

3. 1. 6. 5. 2015-2016 E itim-Ö retim Yılı Bölümlere Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölümler	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
letme	472	11+12*	20
ktisat	429	11+12*	18
Kamu Yönetimi	425	10+12*	19
Maliye	332	5+12*	19
Çalı ma Eko. End. li k.	249	4+20*	10
ktisat II. Ö retim	468	11+12*	20
Uluslararası li kiler	63	4+4*	7

*Bölüm ve Fakülte dı ndan ders vermek üzere görevlendirilen ö retim elemanlarıdır.

3. 1. 6. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri**E itim Amacıyla Yurt Dı na Giden Ö retim Elemanı Sayısı**

Bölüm Adı	Ö retim Elemanı Sayısı
letme	-
ktisat	-
Kamu Yönetimi	-
Maliye	-
Uluslararası li kiler	-
Çalı ma Eko. ve Endr. li kileri	-
Toplam	-

E itim Amacıyla Yurt Dı na Giden Ö renci Sayısı

Bölüm Adı	Ö renci Sayısı
letme	7
ktisat	13
Kamu Yönetimi	18
Maliye	-
Çalı ma Eko. End. li k. B	-

Uluslararası İlişkiler	-
Toplam	38

Değişim ve Birlikli Anlaşmaların Yapılan Üniversiteler:

-) Aleksandras Stulginskis University (Lithuania)
-) Radom Academy of Economics (Poland)
-) Universidad de Zaragoza (Spain)
-) Instituto Politecnico de Santarem (Portugal)
-) Vives University College (KATHO) (Belgium)
-) Poznan Trade and Commerce College, Wyższa Szkoła Handlu i Usług (Poland)
-) Tezenas du Montcel Campus (France)
-) Pantwowa Wyższa Szkoła Zawodowa im. Witelona w Legnicy (Poland)
-) The State Higher School of Computer Science and Business Administration in Lomza (Poland)
-) Czestochowa University of Technology (Poland)
-) Technological Educational Institute of Peloponnese (Greece)
-) Technologiko Ekpaideutiko Idrima (TEI) (Greece)
-) Pomorska Szkoła Wyższa (Poland)
-) University of Economy in Bydgoszcz (Poland)
-) Università Degli Studi Del Sanino (İtalya)
-) University College of Enterprise and Administrationin Lublin (Poland)
-) Azerbaijan State University of Economics (Azerbaijan)
-) University of International Business, Almaty, Kazakhstan (Kazakhstan)
-) University Dunarea de Jos of Galati (Romania)
-) Mediterranean Agronomic Institute of Chania (GR)
-) Aleksandras Stulginskis University (Lithuania)
-) Radom Academy of Economics (Poland)
-) Mykolas Romeris University (Vilnius/Litvanya)
-) Pantwowa Wyższa Szkoła Zawodowa w Koninie (PWSZ) (Konin/Polonya)
-) Gothenburg University (Göteborg/ İsveç)
-) The Stefan Batory Higher School of Business in Piotrkow Trybunalski (Polonya)
-) Adam Mickiewicz University (Polonya)
-) Tallin University of Applied Sciences (Almanya)
-) Kehl University of Applied Sciences (Almanya)
-) New Bulgarian University (Bulgaristan)
-) Stefan cel Mare University of Suceave (Romanya)
-) Pomerian University in Slupsk (Polonya)
-) Lucian Blaga University of Sibiu
-) Azerbaijan State University of Economics
-) Beruksademie Ravensburg-Staatliche Studienakademia

3.1.6.7. 2015-2016 Eğitim-Öğretim Yılı Bölüm/Programlara Göre Başarı Oranları

Bölüm	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Başarı Oranı (%)
İletişim	67,77	69,02	68,39
Ekonomi	74,49	78,85	76,17
Kamu Yönetimi	79,21	79,91	79,56
Maliye	83,46	82,78	85,62
Çalışma Eko. ve Endüstri İlişkileri	74,22	75,05	74,63
Ekonomi II. Öğretim	68,08	70,63	69,35
Uluslararası İlişkiler	93,50	90,60	92,05

3. 1. 6. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

E itim-Ö retim Yılı	letme	ktisat	Kamu Yönetimi	Maliye	ktisat II. Ö retim	Çalı ma Eko. ve End. li .	Toplam
1996-1997	5	-	-	-	-	-	5
1997-1998	20	-	-	-	-	-	20
1998-1999	26	7	-	-	-	-	33
1999-2000	33	15	-	-	-	-	48
2000-2001	31	26	-	-	-	-	57
2001-2002	18	17	16	-	-	-	51
2002-2003	18	18	23	-	-	-	59
2003-2004	24	21	17	-	-	-	62
2004-2005	14	11	21	-	-	-	46
2005-2006	26	30	28	-	-	-	84
2006-2007	15	15	65	-	-	-	95
2007-2008	33	13	49	-	-	-	95
2008-2009	30	24	39	18	-	-	111
2009-2010	46	35	53	17	-	-	151
2010-2011	31	23	32	15	-	-	101
2011-2012	41	33	47	22	-	-	143
2012-2013	40	40	51	30	-	-	161
2013-2014	12	14	18	39	13	22	118
2014-2015	38	41	35	42	32	40	228
2015-2016	52	49	63	58	47	42	311

Mezunların Alanları

letme Bölümü

Sanayi sektöründe yer alan fabrikaların muhasebe, finansman, insan kaynakları ve pazarlama servisleri, ba ta bankacılık ve sigortacılık olmak üzere mali sektörde yer alan kurulu lar, serbest muhasebecilik ve mali mü avirlik, hazine müste arlı ı, sermaye piyasası kurumu, dı ticaret müste arlı ı gibi kamu kurulu ları.

Mezuniyet sonrası kendi alanlarında i bulma oranları % 90.

ktisat Bölümü

Özel kurulu larda satı ve finansman departmanlı ı, mü avirlik, özel firmaların muhasebe departmanlı ı, özel ve kamu bankaları, kamu kurumlarının iktisadi göstergelerle u ra an ilgili birimlerinde i bulma olanakları bulunmaktadır.

Mezuniyet sonrası kendi alanlarında i bulma oranları % 90.

Kamu Yönetimi Bölümü

Kamu sektörü, özel sektör, idari ve mali i ler, muhasebe ve finansman birimleri, bankacılık. Mezuniyet sonrası kendi alanlarında i bulma oranları % 50'nin üstünde.

Maliye Bölümü

Maliye Bakanlı ı olmak üzere çe itli bakanlıklarda, hazine ve devlet planlama te kilatı gibi kamu kurumlarında, çe itli kamu bankaları ve özel bankalarda i olanaklarına sahip olmakla birlikte serbest muhasebeci, mali mü avir ve yeminli mali mü avir de olabilmektedirler.

Mezuniyet sonrası kendi alanlarında i bulma oranları % 80.

Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü

Çalışma ve Sosyal Güvenlik Bakanlığının çeşitli birimlerinde müfettiş ve uzman, Sosyal Güvenlik Kurumu ve bağlı kuruluşlarında müfettiş, uzman ve denetmen, Aile ve Sosyal Politikalar Bakanlığı'nda farklı birimlerde, TÜRKİYE ve Kalkınma Bakanlığı'nın Sosyal İlişkiler konusunda uzman. Özel sektörde, iş hukuku ve sosyal güvenlik hukuku konusunda yetkin olmaları.

3.1.6.9. 2015-2016 Eğitim-Öğretim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	6
Kültürel Konferans	30
Eğitim Semineri	-
Workshop/Sahne Çalışması	-
Sergi	-
Konser	-
Yurt İçi/Yurtdışı Bilimsel Etkinliklere Katılım	2
Toplam	38

3.1.6.10. 2015-2016 Eğitim-Öğretim Yılı Yayınları

Yayın Türü	2015-2016
Kitap (Yurt İçi)	8
Kitap (Yurtdışı)	2
Makale (Yurt İçi)	27
Makale (Yurtdışı)	17
Bildiri (Yurt İçi)	29
Bildiri (Yurtdışı)	30
Biten Tez (Yüksek Lisans)(Lisans)	8
Biten Tez (Doktora)	1
Devam Eden Projeler	10
Öğretim Üyesi Başına Düşen Yayın Sayısı	2,83
Toplam	132

3.1.6.11. Genel Değerlendirme

Güçlü Yönlerimiz:

-) Bilimsel araştırma ile belirlenmiş geliştirilmiş bir ders programına sahip olunması,
-) Genç, dinamik, paylaşımcı ve idealist bir akademik kadronun varlığı,
-) Akademik kadromuzun güçlü bir teorik altyapıya sahip olması,
-) Diğer üniversitelerle uyumlu ve uygulanabilir bir ders programı ve ders içeriğinin varlığı,
-) Yurtdışında eğitim almış ve yabancı dil bilen öğretim elemanlarının fazla olması,
-) Akademik kadronun büyük ölçüde kurum içinden yetkin olması,
-) Öğretim elemanlarımızın öğrencilerimize özveriyle yaklaşımı, iyi iletişim kurmaları,
-) Öğrencilerimizin derse devam konusunda göstermiş olduğu özveri,
-) Bilgiye ulaşma ve uygulama yeteneğinin geliştirilme kapasitesinin yüksek olması,
-) İnternet bağlantısı ve bina içinde duvar bilgisayarlarının bulunması,
-) Kendimize ait yeterli sayıda sınıf olması,
-) Fakültemiz bölümlerinin kendi aralarında karlı işbirliği bölümü,
-) Ders materyallerine kolay ulaşma olanakları,
-) Öğrencilerin alanları ile ilgili mesleki bilgiyi alabiliyor olmaları,
-) Yüksek lisans programlarının başarılı bir şekilde yürütülmesi,
-) Doktora programının başlaması,

-) Ö retim kadrosunun ulusal ve uluslararası alanda kabul görmüş yayınlara sahip olması,
-) Güçlü bir kurum kültürüne sahip olunması.
-) Güncel gelişmelere uyumlu, derinleşmeye açık, esnek ders programı oluşturulması,
-) Takım çalışması ve kavrama,
-) % 30 İngilizce eğitime geçilmesi,
-) Uluslararası düzeyde birçok Üniversite ile işbirliği anlaşmasının olması,
-) Yüksek Lisans programlarının yaygınlaştırılması.

Öğretim Çıktıları:

- Takım çalışması ve kavrama,
- Teorik öğretim,

Ders Programı:

- Her dersin o alanın uzmanı öğretim elemanı tarafından verilmesi ve teorik açıdan yeterli olması,
- Derslerde kullanılan kitapların güncel olması, yurtdışından gelen öğretim elemanlarının bilgi birikimi ile desteklenmesi ve ulusal ve uluslararası üniversitelerdeki benzer programlardaki gelişmelerin takip edilmesi,

Öğretim Yöntemleri:

- Hocalarımızın konularında uzman ve yabancı dil bilgilerinin iyi düzeyde olmalarının yanı sıra genç bir kadro oluşturulmaları,

Ders Hazırlama:

- Dersin kredisi göz önüne alınarak, dersin içeriğini ölçecek ve değerlendirecek test ve klasik sorularla sınav yapacak şekilde, ders içeriğinin dersin hocası tarafından belirlenmesi,
- Bunu yaparken, yerli/yabancı kaynaklardan faydalanılması,
- Bölümü hedefi göz önüne alınarak ders içeriklerinin daha özgün olarak hazırlanması,

Akademik Personel Yükü:

- Ders hazırlama, verme, ölçme ve araştırmaların, ders içeriği ile örtülecek şekilde yapılması,
- Bu yapılırken, öğretim elemanlarının yabancı dil bilgisinden, yurtdışı akademik araştırma yöntemi tecrübelerinden ve başarılarından faydalanılması,

Gelişmeye Açık Yönlerimiz:

-) Bölümlerimizin temel alanlarında mevcut akademik kadronun sayıca yetersiz olması, iş yükü fazlalığı,
-) Profesör ve Doçent unvanlı öğretim elemanlarının yetersizliği,
-) Araştırma Görevlisi eksikliği,
-) Yabancı dil eğitiminin yetersizliği,
-) Abone olunan Türkçe veri tabanlarının yetersiz olması,
-) İdari personel sayısının yetersiz olması,
-) İş yükü fazlalığı nedeniyle araştırmaya fazla zaman ayıramaması.

Öğretim Çıktıları:

- Sorgulama ve kendisini ifade etme, analitik düşünce, yaratıcı düşünce ve araştırma becerisi eksikliği,
- Uygulama alanının (yani, ampirik çalışmanın) yetersizliği,

Ders Programı:

- Seçmeli ders sayımızın yeterli olmaması, donanım eksikliği nedeniyle derslerin etkin olarak verilememesi ve yabancı dil yetersizliği,
- Mezunlarımızın DPT, SPK ve IMKB gibi iktisat eğitiminin yoğun kullanıldığı mesleklere girememeleri,
- Mevcut çeviri kitaplarının kullanım yetersizliği,

Öğretim Yöntemleri:

- İnteraktif bir eğitimin teknik olanakların yetersizliği nedeniyle verimli hale getirilememesi,

Ders Hazırlama:

- Ders hazırlıkları yapılırken, bilgisayar olanakları, uluslararası veri tabanlarına ulaşım kolaylığı, kaynak (kitap, dergi, vs) temininde öğretim elemanlarının sıkıntılı olması,

Akademik Personel Yükü:

- Öğretim elemanlarının eğitim, araştırma önceliklerinin, üniversitenin sağlam olduğu teknik kaynak ve finansal olanaklar çerçevesinde ekillenmesi,
- Sekreteryaya ait idari görevlerin yoğunluğu nedeniyle, eğitim öncelikleri ile araştırma öncelikleri arasındaki uyumun olumsuz etkilenmesi,

Altyapı ve Kaynaklar :

- Teknik donanımların (bilgisayar, yazıcı, projeksiyon vs.) yetersiz olması nedeniyle eğitim ve araştırma çalışmalarının daha verimli hale getirilememesi,

3. 1. 6. 12. Hedefler

Kısa Dönemli Hedefler:

-) Fakültemizin ihtiyaç duyduğu araç ve gereçleri temin ederek teknik altyapıyı tamamlamak,
-) Öğretim elemanlarımızın ulusal düzeyde yayın yapan hakemli dergilerde yılda en az bir makale yayınlaması ve bilimsel etkinliklerde en az bir bildiri sunması,
-) Ders kitabı ve yardımcı ders kitabı olarak yararlanılacak eserler üretmek.
-) Mezun olan öğrencilerimizin kamu personel sınavlarında başarılı olmalarını sağlamak.,
-) Mülki ve yerel yönetimlere ilişkin araştırmalar yapmak ve yönetimin geliştirilmesine katkıda bulunmak.
-) Ulusal düzeyde bilimsel etkinlikler düzenlemek.
-) Ders ve sınav programlarımızı standart ve kalıcı bir yapıya kavuşturarak sık sık değişimini önlemek,
-) Yurtdışı öğrenci ve öğretim elemanı değişim programlarına entegre olarak bu yöndeki girişim ve anlaşmaları artırmak,

Uzun Dönemli Hedefler:

-) Ülkemizde diğer üniversitelerdeki .B.F. bölümleri arasında hem akademik çalışmalar hem de öğretim kalitesi açısından en iyilerden birisi olmak,

- J Uluslararası düzeyde yayın yapan dergilerde (citation index'te yer alan) makale sayısını arttırmak,
- J Uluslararası düzeyde tanınan ve kabul gören bir eğitim kurumu haline gelmek,
- J Mevcut akademik ve idari kadromuzu güçlendirerek profesör, doçent ve yardımcı doçent sayımızı arttırmak.

3. 1. 7. LETİM FAKÜLTESİ

3. 1. 7. 1. Genel Bilgiler

3. 1. 7. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Mersin Üniversitesi İletişim Fakültesi, Bakanlar Kurulunun 02.05.2001 tarih ve 2553 sayılı kararnameyle kurulmuş olup; kararın 29/06/2001 tarihli resmi gazetede yayımlanmasıyla faaliyetlerine başlamıştır. 2547 sayılı kanunun 2880 sayılı kanunla değişik 7/d-2 maddesi uyarınca, fakültemiz bünyesinde;

-Reklamcılık ve Halkla İlişkiler Bölümü
Reklamcılık ve Halkla İlişkiler Anabilim Dalı

-Gazetecilik Bölümü
Gazetecilik Anabilim Dalı

-Radyo, Televizyon ve Sinema
Radyo, Sinema ve TV Anabilim Dalı kurulması uygun görülmüştür.

3. 1. 7. 1. 2. Vizyon-Misyon

Vizyon:

Çağdaş iletişim olgusu çerçevesinde yaratıcılığını bilgi birikimi doğrultusunda organize edebilen, mesleki deneyimini her koşulda etik bir duru sergileyerek toplum yararına kullanabilen, evrensel değerleri gözeterek iletişim alanında bilimsel araştırmalar yapabilen ve sektörün ihtiyaç duyduğu niteliklerle donanımlı iletişimciler yetiştirmektir.

Misyon:

Sorumluluk bilincine sahip, meslek etiğine bağlı, yurt ve dünya gerçeklerini kavrayan, sorgulayan, yorumlayan, çok yönlü ve özgür düşünebilen bireyler yetiştirilerek iletişim sektörünün gelişimine katkı sağlayan, bu alandaki teorik ve uygulamalı çalışmalarına bilimsel odaklı ivme katan, ulusal/uluslararası tanınır ve saygınlı olan bir kurum olmaktır.

3. 1. 7. 1. 3. Kuruluş ve İdari Personel Bilgileri

Fakültemizde 1 Fakülte Sekreteri, 1 Yüksekokul Sekreteri, 2 Veri Hazırlama ve Kontrol Letmeni, 2 Bilgisayar Letmeni, 2 Memur, 4 geçici işçi görev yapmaktadır.

3. 1. 7. 1. 4. Fiziki Mekan Bilgileri

Fakültemiz yeni binasının büyük bir kısmı tamamlanmış olup toplam alan 4492 m2'dir. Merkezi dersliklerden Rektörlük tarafında her yarıyıl başında tahsis edilen 4 adet derslik bulunmaktadır.

Fakültemiz 1 adet bilgisayar laboratuvarı 43 m2, 3 adet stüdyo 272 m2, 16 adet atölye odası 286 m2 (4 adet radyo odası, 5 adet kurgu odası, 1 adet gazetecilik atölyesi, 2 adet haber merkezi odası, 2 adet kontrol odası, 1 adet teknik malzeme odası, 1 adet teknik bakım odası), 17 adet akademik ofis odası 252 m2, 8 adet personel ofis odası 119 m2, 1 adet depo 21 m2, 2 adet film ar iv odası 14 m2, 1 adet ar iv odası 15 m2, 1 adet 515 m2 çok amaçlı konferans salonu bulunmaktadır.

Malzemelerimiz ise; CCD dijital dı çekim omuz kamerası (1adet), resim ve ses mikseri(1adet), CCD dijital dı çekim kamerası (1 adet), 18.1 inch TFT video monitör (2 adet), el mikrofonu (5 adet), kamera üstü telsiz yaka mikrofonu (2adet), shotgun mikrofon (3adet), aktif monitor (6adet), el mikrofonu seti (2adet), bilgisayarlı kurgu sistemi (3adet), 19 inch monitör (1adet), DVD player (1adet), mini DV VTR (2adet), VHS mini VTR (1adet), ses mikseri (1adet), foto raf tarayıcı (1adet), siyah beyaz 6x9 agrandizör (3adet), multigrade 6x9 siyah beyaz agrandizör (1adet), 24 x 30 marjör (4 adet), karanlık oda 111 (5 adet), dijital SLR foto raf makinası (3adet), klasik SLR 35 mm foto raf makinası (1adet), dahili flashlı klasik SLR 35 mm foto raf makinası (2 adet), foto raf tarayıcı (1adet), on air ses mikseri (1adet), prodüksiyon ses mikseri (1adet), CD çalar+balancekit (3adet), kaset çalar/kaydedici (2adet), radio tuner (2 adet), aktif monitor (4adet), mikrofon (4 adet), DJ mikrofonu (2 adet), mikrofon akrobatı (2 adet), RDS (radio data system) (1 adet), telefon hybrid digital (1adet), radyo kayıt sistemi (1adet), ses dağıtıcı (1adet), patch panel (2 adet), on air lamba (1adet), dijital ses kaydedici (1adet), FM Processor (1 adet), radyo link (1adet), radyo otomasyon sistemi (1adet), AC enerji dağıtıcı (2 adet), sahne tipi hoparlör (2 adet) amplifikatör (1adet), depolama ünitesi (1adet), boots amfi (2 adet), speaker (10 adet), DVD player (1 adet), video projeksiyon cihazı (1 adet), bilgisayar PC (10 adet), akıllı tahta (1 adet), foto raf makinesi (10 adet), tripot (2 adet), bilgisayar (14 adet), yazıcı (7 adet), faks cihazı (1adet), fotokopi makinesi (2 adet).

Derslik Durumu:

Fakültemizde bulunan 1 adet çok amaçlı derslik bulunmaktadır.

Kütüphane Durumu:

Fakültemiz kütüphanesinde 268 adet kitap bulunmaktadır.

3. 1. 7. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Prof.	Doç.	Yrd. Doç.	Okt.	Ar . Gör.	Uzm.	Toplam
1	2	10	2*	7	4**	26

* Okutman kadrosunda olan iki ö retim elemanının, 1 tanesi Rektörlük kadrosunda olup, 13/b-4 maddesi uyarınca Fakültemizde görevli ve 1 tanesinin kadrosu Yabancı Diller Yüksekokulu Müdürlü ü kadrosunda olup, 13/b-4 maddesi uyarınca Fakültemizde görevli iken Mersin Ticaret ve Sanayi Odasında görevlendirilmi ,

** Uzman kadrosunda yer alan 1 personel Rektörlük kadrosunda ve 1 personel Fen Edebiyat Fakültesi kadrosunda olup, 13/b-4 maddesi uyarınca fakültemizde görevlidir.

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölüm	Prof.	Doç. Dr.	Yrd. Doç. Dr.	Okt.	Ar . Gör.	Uzm.	Toplam
RSTV	1	2	4	2*	3	2**	14
Gazetecilik	-	-	6	-	2	2*	10
Rek. ve Halkla li kiler	-	-	-	-	2	-	2

* Rektörlük kadrosunda olup, 13/b-4 maddesi uyarınca fakültemizde görevlidir.

** Uzman kadrosunda yer alan 1 ki i Rektörlük kadrosunda ve 1 ki i Fen Edebiyat Fakültesi kadrosunda olup, 13/b-4 maddesi uyarınca fakültemizde görevlidir.

3. 1. 7. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayısı

Bölüm/Program	Ö renci Sayısı
---------------	----------------

Gazetecilik	256
Radio Sinema TV	261
Reklamcılık ve Halkla İlişkiler	-

Sınıflara Göre Öğrenci Sayısı

Sınıf	Öğrenci Sayısı
Hazırlık Sınıfı	-
1. Sınıf	126
2. Sınıf	106
3. Sınıf	107
4. Sınıf	176

Kız-Erkek Öğrenci Dağılımı

Kız Öğrenci Sayısı	146
Erkek Öğrenci Sayısı	371

Yabancı Uyruklu Öğrenci Sayısı: 35 Öğrenci

Ceza Alan ve Ayrılan Öğrenci sayısı: 4

3.1.7.4. 2015-2016 Eğitim-Öğretim Yılı Bölüm/Programlara Göre Öğretim Elem. Ders Yüğü

Bölüm/Ana Bilim Dalı	Yıllık Ders Saati (A)	Öğretim Elemanı (B)	Yıllık Ders Saati/Öğretim Elemanı (A/B)
Gazetecilik	3308	6	551
RSTV	4126	7	589
Reklamcılık ve Halkla İlişkiler	-	-	-

3.1.7.5. 2015-2016 Eğitim Öğretim Yılı Bölüm/Programlara Göre Öğretim Elemanlarına Düşen Öğrenci Sayısı

Bölüm	Öğrenci Sayısı (A)	Öğretim Elemanı Sayısı (B)	Öğrenci Sayısı/Öğretim Elemanı Sayısı (A/B)
Gazetecilik	256	6	42,6
RSTV	261	7	37,2
Reklamcılık ve Halkla İlişkiler	-	-	-

3.1.7.6. 2015-2016 Eğitim Öğretim Yılı Yurt Dışı Faaliyetleri

Değişim Amacıyla Yurt Dışına Giden Öğrenci Sayısı: 4

Eğitim Amacıyla Yurt Dışına Giden Öğretim Elemanı Sayısı : -

Değişim ve Birlikte Anlaşmaları Yapılan Üniversiteler:

-) North Karelia Polytechnic Fine Arts and Design (Finlandiya)
-) Fontys University of Applied Sciences (Hollanda)
-) Adam Mickiewicz University (Polonya)
-) University of Coimbra (Portekiz)
-) Constantine the Philosopher University (Slovakya)

3. 1. 7. 7. 2015-2016 E ğitim-Ö ğretim Yılı Bölüm/Programlara Göre Ba ğarı Oranları

Bölüm	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba ğarı Oranı (%)
Gazetecilik	73,35	75,50	74,42
Radyo-TV-Sinema	73,65	79,40	76,42

3. 1. 7. 8. 2015-2016 E ğitim-Ö ğretim Yılı Mezuniyet Bilgileri

Bölüm	Mezun olan Ö ğrenci sayıları
Gazetecilik	41
Radyo-TV-Sinema	27
Reklamcılık ve Halkla ğli ğiler	-

3. 1. 7. 9. 2015-2016 E ğitim-Ö ğretim Yılında Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	3
Kültürel Konferans	1
E ğitim Semineri	5
Workshop/Sahne Çalı ğması	4
Sergi	5
Konser	-
Yurt çı /Yurt Dı ğı Bilimsel Etkinliklere Katılım	3
Toplam	23

3. 1. 7. 10. 2015-2016 E ğitim-Ö ğretim Yılı Yayınları

Yayın Türü	2015-2016
Kitap/Kitapta Bölüm (Yurt Dı ğı)	-
Kitap/Kitapta Bölüm (Yurt çı)	6
Makale (Yurt çı)	2
Tebli ğ/Bildiri (Yurt Dı ğı)	4
Tebli ğ/Bildiri (Yurt çı)	-
Toplam	12

11.Genel De ğerlendirme

Güçlü Yönlerimiz:

-)] Teknolojinin e ğitimde yetkin bir e ğilde kullanılması.
-)] Genç ve çalı ğkan bir akademik kadroya sahip olunması.
-)] Yürütölen programların disiplinle uygulanması.
-)] Avrupa e ğitim programlarına dâhil olma.
-)] Birimler arasında i ğbirli ğinin ve personel ili ğlerinin iyi düzeyde olması.
-)] Faköltemizin üniversitenin di ğer birimleri ile olan iyi ili ğleri ve gerekti ğinde i ğbirli ği yapabilmesi.
-)] Radyo Sinema ve Televizyon Bölümü tarafından yayını yürütölen Mersin Üniversitesi Radyosu'nun kentte dinlenen radyolar arasında olması.
-)] Radyo, Televizyon ve Sinema alanında yüksek lisansın yanı sıra doktora programının açılması

Geli meye Açık Yönlerimiz:

-) Fakülte öğrencilerine kullanıma uygun geli mi ve sürekli güncellenecek bilgisayar, masaüstü yayıncılık, tasarım laboratuvarı ve donanımı ihtiyacı.
-) Fakültemize daimi olarak tahsis edilen amfi dı nda derslik ihtiyacı.
-) Fakültemizin amaç ve vizyonu do rultusunda tahsis edilen bütçe olanaklarının artırılma ihtiyacı.

3. 1. 7. 12.Hedefler

-) Akademik kadroyu geni letmek.
-) Öğrencilerin bilgi ve becerilerini geli tirici bilimsel ve sosyal etkinlikler düzenlemek.
-) Masaüstü yayıncılı ın alt yapısını hazırlamak.
-) Düzenlenecek hizmet içi e itim seminerleriyle idari personelin ileti im odaklı becerilerini geli tirmek.
-) Öğretim üyesi ba ına dü en yayın sayısını arttırmak.
-) Uluslararası yayın sayısını arttırmak

Kısa Dönemli Hedefler:

-) Ulusal çapta bir bilimsel sempozyum düzenlemek.

Uzun Dönemli Hedefler:

-) Fakültemiz Reklamcılık ve Halkla İlişkiler Bölümüne öğrenci alacak duruma gelmek.
-) İletişim Bilimleri alanında hakemli bir dergi yayınlamak.

3. 1. 8. M MARLIK FAKÜLTES

3. 1. 8. 1. Genel Bilgiler

3. 1. 8. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Fakültemiz 16.02.1999 tarihli resmi gazetede yayınlanan 99/12444 sayılı kararname ile şehir ve Bölge Planlama ve Endüstri Ürünleri Tasarımı ile birlikte Mimarlık Fakültesi bünyesinde kurulmu tur. 2001-2002 Eğitim-Öğretim yılında Mimarlık Bölümü'ne alınan öğrencilerle eğitime başlamı tur. 2014-2015 Eğitim-Öğretim yılı sonunda Mimarlık Bölümü onuncu dönem mezunlarını vermi tir.

2010-2011 Eğitim-Öğretim yılında şehir ve Bölge Planlama Bölümü eğitime başlamı , 2015-2016 Eğitim-Öğretim yılında ilk mezunlarını vermi tir. Fakültemizin üçüncü bölümü olan Endüstri Ürünleri Tasarımı Bölümü ise farklı alanlarda uzmanlaşmış öğrenci kadrosunu oluşturmuş tur. Bu bölümün temel eğitim öğretim kadrosu oluşturulduktan sonra lisans düzeyinde eğitimi başlatılmaktadır.

Diğeryandan, şehir ve Bölge Planlama Ana Bilim Dalı kapsamında yüksek lisans programı 2010-2011 Eğitim-Öğretim yılı güz döneminde ve ayrıca Mimarlık Bölümü'nün giri şimiyle Fen Bilimleri Enstitüsü bünyesinde disiplinler arası olarak açılan Kültür Varlıklarını Koruma Yüksek Lisans Programı 2014-2015 Eğitim-Öğretim yılı güz döneminde eğitim öğretim faaliyetine başlamı larıdır. Programlara öğrenci kayıtları her kayıt döneminde devam etmektedir. Fakültemiz öğrencileri, İletişim Fakültesi ve İktisadi ve İdari Bilimler Fakültesi ile ortak Sosyal Bilimler Enstitüsü'ne başlı Medya, Kültür ve Kent Çalışmaları Ana Bilim Dalını kurmuş ; bu Ana Bilim Dalına başlı disiplinlerarası Medya, Kültür ve Kent Çalışmaları Doktora Programında dersler vermektedir.

Fakültemiz bünyesinde çalı an akademik personel mimarlık, ehir planlama, bölge planlama, kentsel tasarım, mimari tasarım, koruma, restorasyon, yapım yönetimi vb. alanlarında uzmanlık gerektiren bilimsel ara tırma ve uygulama projeleri yürütmekte; danı manlık, bilirki ilik ve kurul/komisyon üyelikleri, ulusal ölçekte mesleki yarı malarda jüri üyelikleri, bilimsel projelerde hakemlik ve benzeri görevler üstlenerek meslek alanlarına, kamu ve toplum yararına yönelik hizmetler de vermektedir. Fakültemiz akademik personeli Fakülte bünyesindeki lisans programlarında verdikleri derslerin yanı sıra, Fen Bilimleri ve Sosyal Bilimler Enstitülerine ba lı ehir ve Bölge Planlama Ana Bilim Dalı, Kültür Karlıklarını Koruma Ana Bilim Dalı ve Medya, Kültür ve Kent Çalı maları Ana Bilim Dalında yüksek lisans ve doktora dersleri vermektedirler.

3. 1. 8. 1. 2. Vizyon-Misyon

Vizyon:

Fakültemizin vizyonu; “Mimarlık, planlama, koruma ve tasarım alanlarında uluslararası ve ulusal düzeyde tanınır ve özgünlükleri olan bir fakülte olmak”;

1. Mimarlık Fakültesi olarak mimarlık, planlama, koruma ve tasarım alanlarında uluslararası düzeyde e itim hizmeti vermek,
2. Mimarlık alanında yerel, ulusal ve uluslararası ölçeklerde evrensel düzeyde, tasarım de eri yüksek, ya anabilir ve sürdürülebilir, nitelikli çevreler ve yapılar tasarlama ve üretme yetkinli ine sahip meslek insanları yeti tirmek, söz konusu de erleri ulusal ve uluslararası alanda yayabilmek,
3. (Mimar Adayı) Mimarlı ın temel konularında bilgili, becerikli, yaratıcılı nı kullanabilen, analitik, ele tirel ve akılcı dü ünerek sorun tanımlı yapabilen ve sorun çözümleneyebilen, ulusal ve uluslararası alanda ba arılı meslek insanları yeti tirmek,
4. Planlama alanında ya anabilir ve sürdürülebilir yerle imler ve kentsel mekânlar üretilmesine katkı sa layabilecek meslek insanları yeti tirmek ve Türkiye ba lamına uygun bir ehir ve bölge planlama yakla ımının geli tirilmesine ve kentsel mekânın niteli ini artırmaya katkıda bulunmak,
5. (Plancı Adayı) Kentsel ve bölgesel alanları, kültürel, sosyal ve ekonomik ili kiler içerisinde bütüncül bir ekilde kavramsalla tıran, bu do rultuda kentsel olgular ve sorunlara yönelik ili kileri dönü türebilen, yaratıcı çözümler üretebilen plancılar yeti tirmek,
6. (Kadro) mimarlık, ehir ve bölge planlama ve endüstri tasarımı disiplinlerinin alt alanlarında uzmanla mı , alanlarında evrensel geli melere hakim, sorun çözüme kapasitesi yüksek, olumlu dü ünebilen, yerel ve evrensel sorunlara duyarlı, çalı kan, disiplinler arası takım çalı maları yürütme kapasitesine sahip, üretken bir akademik kadro olu turmak ve verimli çalı maları için desteklemek,
7. (Ara tırma) mimarlık, planlama, koruma ve tasarım alanlarında evrensel bir bakı açısıyla, yerel, ulusal ve uluslar arası düzeyde ara tırma ve geli tirme projeleri üretmek, bu projeleri uluslararası alanlara ta ımak ve uygulamak.

Misyon:

Fakültemizin misyonu; “Mimarlık, planlama, koruma ve tasarım alanlarında kısıtları fırsatlara dönü türmek”;

1. Mimarlık, planlama, koruma ve tasarım e itiminin kalitesini arttırmak ve sürdürmek için, yerel ve ulusal kültür birikimi ve de erleri ile ça da ve evrensel de erleri bir arada yorumlayarak yeni bilimsel veriler ı ında güncellemek ve e itime yansıtılmak,
2. Öncelikle Mersin ve Çukurova bölgesinde mimarlık, planlama, koruma ve tasarıma ili kin ihtiyaçları, sorunları tespit etmek ve bu konuda farkındalı ı arttırmak ve yaymak; sorunlar ve

ihtiyaçlar için bilimsel çözümler üretme yetilerini geli tirebilecek etkile imli, katılımcı ve tasarım-merkezli e itim programları yürütmek,

3. Uluslararası alanda geli tirilen mimarlık, planlama, koruma ve tasarım kuramlarını takip etmenin yanı sıra Fakültemize ait özgün ve ça da bir mimarlık, planlama, koruma ve tasarım kültürü yaratmak; buradan yola çıkarak uluslararası alana özgün katkılar sunmak; söz konusu mimarlık, planlama, koruma ve tasarım yakla ımını, üniversite ve kente benimsetmek,
4. Alanlarında yetkin ö retim elemanları ve uzman ki ilerini, Mersin Üniversitesi Mimarlık Fakültesi bölümlerine katılmalarını ve bir ekip olarak çalı malarını desteklemek, Fakültenin bu ekip ruhu çevresinde güçlenmesini sa lamak için fırsatlar yaratmak;
5. Akademik kadronun, ara tırma ve geli tirme projeleri üretmeleri için motivasyonu arttıracak destek, fırsat ve kaynaklar yaratmak, ulusal ve uluslararası etkinlikler düzenleyerek ili kileri kurmak; mevcut fırsatları de erlendirerek somut sonuçlar üretmek.

3. 1. 8. 1. 3. Kurulu ve İdari Personel Bilgileri

Fakültemizde mevcut durumda 23 ö retim elemanı görev yapmaktadır. Fakültemizde 1 Fakülte Sekreteri ve 9 memur olmak üzere toplam 10 idari personel görev yapmaktadır.

3. 1. 8. 1. 4. Fizikî Mekân Bilgileri

Çiftlikköy Kampüsü merkezî derslikleri statüsündeki binasında faaliyetini sürdürmekte olan Bölümümüzde, Fakülte bünyesinde yer alan 7 adet derslik, 2 adet seminer dersli i, 8 adet lisans proje stüdyosu, 2 adet büyük lisans proje stüdyosu, 2 yüksek lisans proje stüdyosu, 2 adet proje odası, 1 adet bilgisayar laboratuvarı, 1 adet konferans salonu, 8 adet idari ofis ve 21 adet ö retim elemanı ofisi, 3 adet ar ar iv, 1 adet hizmetli odası, 1 adet teknik ekipman odası, 2 adet depo, 1 adet e itim araç gereç odası ve di er (sergi salonu, tuvaletler, teknik oda, dola ım vs.) birimler Fakülteye ba lı birimlerce ortak kullanılmaktadır. Bilgisayar destekli derslerin i lendi i, ders olmadı ı zamanlar Fakülte ö rencilerinin kullanımına açık olan Fakülte Bilgisayar Laboratuvarında 50 adet bilgisayar bulunmaktadır.

Fakültemizin ö renci kontenjanının son yıllarda 25'den 50'ye çıkması nedeniyle, artan ö renci sayısına uygun olarak e itim ö retime yönelik donanımlardaki eksiklikler tamamlanmaya çalı ılmaktadır. 2012 yazında eski masaların onarımı ve yeni masa temini yapılmı , 2014 yazında ise Mimarlık stüdyolarında ö renci kullanımına yönelik dolaplar tümüyle ve stüdyolar için panolar kısmen tamamlanmı tır. Özellikle pano konusundaki eksikliklerin önümüzdeki yıl tamamlanması planlanmaktadır. Bölümümüzün kullanımındaki tüm dersliklerinde ve stüdyolarında asma tavan uygulamaları 2014 yazı itibariyle tamamlanmı , ya anan akustik problemler büyük ölçüde çözülmü ve e itim ö retimin sa lıklı bir biçimde sürdürülebilmesi için gerekli akustik ko ullar sa lanmı tır.

Fakültemiz Ek binasının in aatı 2015 yılı Mart ayında tamamlanmı olup, tefri e yönelik tedariklerin devam etmesi nedeniyle henüz kullanıma açılmamı tır. Ek bina mekan bilgileri 2015–2016 faaliyet raporunda de erlendirmeye alınmamı tır.

Fakültemiz ile ortak çalı malar yürüten ve Rektörlü e ba lı olan üç ara tırma merkezi, Akdeniz Kent Ara tırmaları Merkezi, Restorasyon ve Koruma Merkezi ile Bölgesel zleme, Uygulama ve Ara tırma Merkezi birimleri de Fakültemiz binasında yer almaktadır.

Fakültemiz akademik personeli ve bölümümüzde e itimini sürdüren ö renciler Üniversitemiz kütüphanesinden ve kütüphanenin üye oldu u veritabanlarından yararlanarak çalı malarını sürdürmektedirler. Ders araç-gereçleri yönünden ihtiyaçlar önemli ölçüde giderilmi olmakla beraber, ça ın gerekliliklerine uyum sa lamak amacıyla mevcut Akıllı Sınıf'ın uzaktan e itime uygun hale getirilebilmesi için kamera ve ses sistemi ve ili kili donanım alınabilmesi için Rektörlü ümüze talep yazısı gönderilmi tir.

Fizikî Mekân Da ılımı

Adı	Alanı (Metrekare)	Kapasitesi (Ki i)
7 Adet Derslik	45*7	35*7
2 Adet Seminer Dersli i	45, 17	20, 10
8 Adet Proje Stüdyosu	96*8	35*8
2 Adet Büyük Proje Stüdyosu	200*2	50*2
2 Adet Y.L. Proje Stüdyosu	62*2	15*2
2 Adet Proje Ofisi	45*2	4*2
Bilgisayar Laboratuvarı	90	50
Konferans Salonu	100	90
dari Ofisler	18*8	1*6 + 2*2
Ö retim Elemanı Ofisleri	18*21	1*21
3 Adet Ar iv	90, 90, 17	-
Hizmetli Odası	6	1
Teknik Ekipman Odası	25	-
3 Adet Depo	25*3	-
E itim Araç Gereç Odası	45	-
Di er (Sergi Salonu, Tuvaletler, Teknik Oda, Dola ım)		

3. 1. 8. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bildileri**Unvanlarına Göre Akademik Personel Sayısı:****2015-2016 Mimarlık Fakültesi Toplam**

Prof. Dr.	0
Doç.	3
Yrd.Doç.Dr.	15
Ara tırma Görevlisi	2
Ö retim Üyesi Dr.	1
Uzman	2
Toplam	23

Bölüm/Programlarına Göre Akademik Personel Sayısı:**2015-2016 Mimarlık Bölümü**

Prof. Dr.	0
Doç.	1
Yrd.Doç.Dr.	9
Ara tırma Görevlisi	0
Toplam	10

2015-2016 ehir ve Bölge Planlama Bölümü

Prof. Dr.	0
Doç.	2
Yrd.Doç.Dr.	6
Ara tırma Görevlisi	2
Ö retim Üyesi Dr.	1
Uzman	2
Toplam	13

3 doçent,

15 yardımcı doçent,
1 ö retim üyesi doktor,
2 ara tırma görevlisi (birisi ÖYP kapsamında e itim almak amacıyla bölümümüze gelmi tir)
2 uzman (Uzmanlardan birisi bölümde görevli olup, di er uzman ara tırma merkezinde görevlendirilmi tir)
olmak üzere toplam 23 akademik personel bulunmaktadır.

3. 1. 8. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Sınıflara Göre Ö renci Sayısı

Mimarlık Bölümü

Hazırlık Sınıfı	1. Sınıf	2. Sınıf	3. Sınıf	4. Sınıf	Toplam
67	47	55	55	72	296

ehir ve Bölge Planlama Bölümü

Hazırlık Sınıfı	1. Sınıf	2. Sınıf	3. Sınıf	4. Sınıf	Toplam
54	36	43	31	25	135

Kız-Erkek Ö renci Da ılımı

	Sınıf	Kız	Erkek	Toplam
ehir ve Bölge Planlama Bölümü	Hazırlık	34	20	54
	1. sınıf	27	9	36
	2. sınıf	29	14	43
	3. sınıf	22	9	31
	4.sınıf	15	10	25
	ehir ve Bölge Planlama Toplam		127	62
Mimarlık Bölümü	Hazırlık	26	41	67
	1. sınıf	18	29	47
	2. sınıf	25	30	55
	3. sınıf	34	21	55
	4. sınıf	37	35	72
	Mimarlık Toplam		140	156
Fakülte Toplam		244	207	451

Yabancı Uyruklu Ö renci Sayısı :2

Ceza Alan Ö renci Sayısı

Bölümümüzde 2015-2016 E itim Ö retim yılında ceza alan ö renci bulunmamaktadır.7 adet ö renci çe itli nedenlerle bölümümüzden ayrılmı tır.

3. 1. 8. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Mimarlık Bölümü:

I.Dönem: 5444/31=175,64

II. Dönem: 5685/36=157,91

Toplam: 175,64+157,91= 333,55

ehir ve Bölge Planlama Bölümü:

Mevcut durumda lisans e itimi düzeyinde ö retim elemanlarımızın ders yüğü u ekildedir;

18 ö retim elemanı (9 bölüm ö retim elemanı – ö retim yardımcısı konumundaki ara tırma görevlileri, uzmanlar ve stüdyolarda görevli yarı-zamanlı görevlendirmeler hariç – 2 dı arıdan yarı-zamanlı görevlendirme, 7 bölüm dı ı görevlendirme)

204 saat haftalık ders saati (ÜYG ve OSD hariç) x 14 = 2.856 dönemlik ders saati

Yıllık ders saati = 2.856 x 2 = 5.712

Yıllık ders yükü = 5.712 / 18 = 317,33

Mersin Üniversitesi şehir ve Bölge Planlama Bölümü'nde e itim-ö retim faaliyetleri sadece lisans de il, aynı zamanda yüksek lisans düzeyinde de devam etmektedir. Ayrıca bölümümüz ö retim elemanları di er bölüm ve lisansüstü programlarda da dersler vermektedirler. A a ıdaki tabloda detayları verildi i üzere, 2015-2016 e itim-ö retim yılında ö retim elemanlarımızca verilmi olan dersler gözetilerek hesaplama yapılacak olursa bölüm ö retim elemanlarının üzerindeki net ders yükleri daha da artmaktadır.

Bölümümüzün 4 ö retim elemanı tarafından yürütülen idari görevler u ekildedir: 2 Bölüm Başkanlı ı, 1 Ana Bilim Dalı Başkanlı ı, 2 Ara tırma Merkezi Müdürlü ü, 1 Fen Bilimleri Enstitüsü Yönetim Kurulu üyeli i, 1 Dekan Yardımcılı ı, 1 Fen Bilimleri Enstitüsü Müdür Yardımcılı ı. Ders yükü hesaplamalarında bölümümüz ö retim üyelerinin üstlenmi oldukları idari yükler hesaplamalar yapılırken göz ardı edilmi tir. dari görevlerin getirdi i yükler de dü ünüldü ünde bölüm ö retim elemanları üzerindeki mevcut ders yüklerinin hissedilen etkisi daha da fazlala maktadır.

3. 1. 8. 5. 2015-2016 Yılı E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Mimarlık Bölümü'nde

Kadrolu ve yarı-zamanlı ö retim elemanı ba ına dü en ö renci sayısı 9 (236/24= 9,83) dir. Buna kar ılıklı, yalnız bölümün kadrosunda bulunan ve ders yükü olan ö retim elemanları dikkate alındı ında, Mimarlık Bölümü'nde ö retim elemanı ba ına dü en ö renci sayısı 20 (236/10=23,6) dir.

Mersin Üniversitesi şehir ve Bölge Planlama Bölümü'nde

Mevcut durumda lisans e itimi düzeyinde ö retim elemanı ba ına dü en ö renci sayısı u ekildedir;

Hazırlık ö rencileri hariç – toplam lisans ö rencisi sayısı: 135

Bölüm ö retim elemanı sayısı: 9 (ö retim yardımcısı konumundaki ara tırma görevlileri, uzmanlar ve yarı-zamanlı görevlendirmeler hariç)

Ö retim elemanı ba ına dü en ö renci sayısı = 135 / 9 = 15

TUPOB (Türkiye Planlama Okulları Birli i) tarafından hazırlanan raporda; ö renci ile birebir çalı ılarak proje geli tirilen stüdyo derslerinin merkezde oldu u şehir ve Bölge Planlama Bölümü lisans e itiminde ideal e itim-ö retim ortamı, ö retim elemanı ba ına 6 ö rencinin dü mesi durumu olarak belirtilmektedir. Bu tespite istinaden Bölümümüzde ö retim elemanı ba ına dü en ö renci sayısı ideal durumun çok üzerindedir. Ö renci sayısının sadece lisans ö rencilerini içerdi i ve Bölümümüz ö retim üyelerinin aktif bir ekilde yüksek lisans e itimine de katıldıklarını hesaba katacak olursak, ö retim elemanı ba ına dü en ö renci sayısı bu rakamın oldukça üzerindedir

3. 1. 8. 6. 2015-2016 Yılı E İtim-Ö retim Yılı Yurt Dışı Faaliyetleri

Mimarlık Bölümü'nde

E İtim Amacıyla Yurt Dışına Giden Ö retim Elemanı Sayısı:

2015-2016 Giden Ö retim Elemanı Sayısı: 0

2015-2016 Gelen Misafir Ö retim Üyesi: 0

E İtim Amacıyla Yurt Dışına Giden Ö renci Sayısı: Sayı:

2015-2016 erasmus programı kapsamında mimarlık programında giden ö renci: 7

De İtim ve Birli İ Antla maları Yapılan Üniversiteler:

Department of Architecture			
University	Erasmus Code	Country	Level
			Undergraduate(U) Graduate(G) Doctorate(D)
Universite Degli Studi di Roma "Tor Vergata"	I ROMA02	ITALY	G,D
National Technical University of Athens	G ATHINE02	GREECE	U,G
Ecole Nationale Supérieure d'Architecture de Paris-La Villette	F PARIS126	FRANCE	U
Bauhaus-Universität Weimar	D WEIMAR01	GERMANY	U,G
UTP University of Science and Technology	PL BYDGOSZ02	POLAND	U,G,D

Mersin Üniversitesi Şehir ve Bölge Planlama Bölümü'nde

E İtim Amacı ile Yurtdışına Giden Ö retim Elemanı Sayısı

Bölümümüz ö retim elemanlarından eğitim amacı ile 2015-2016 eğitim-ö retim yılında yurtdışına giden olmamıştır.

E İtim Amacı ile Yurtdışına Giden Ö renci Sayısı

Bölümümüz öğrencilerinden 12-252-013 öğrenci no.lu Zeynep KONUKSEVER 2015-2016 eğitim-ö retim yılı bahar döneminde ERASMUS+ kapsamında Lodz Üniversitesi / Polonya'ya gitmiştir.

De İtim ve Birli İ Anla maları Yapılan Üniversiteler

2015-2016 eğitim-ö retim yılında yeni de İtim ve Birli İ Anla maları yapılmamıştır.

3. 1. 8. 7. 2015-2016 Yılı E İtim-Ö retim Yılı Bölüm/Programlara Göre Ba rarı Oranları

Mimarlık Bölümü Ba rarı Oranı:

Güz Dönemi : % 83,38

Bahar Dönemi: % 86,69

Genel Ba rarı Oranları: % 85,17

Mersin Üniversitesi şehir ve Bölge Planlama Bölümü'nde

Güz Dönemi : 74,38

Bahar Dönemi : 74,51

Genel Ba arı Oranı: 74.94

3. 1. 8. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

şehir ve Bölge Planlama Bölümü 2015-2016 E itim-Ö retim Yılı Mezun Sayısı :12

Mimarlık 2015-2016 E itim-Ö retim Yılı Mezun Sayısı: 46

Mimarlık Mezunların Yıllara Göre Da ılımı:

- J 2006-2007 E itim Ö retim Yılı Mezun Sayısı: 9 Ö renci,
- J 2007-2008 E itim Ö retim Yılı Mezun Sayısı: 19 Ö renci,
- J 2008-2009 E itim Ö retim Yılı Mezun Sayısı: 43 Ö renci,
- J 2009-2010 E itim Ö retim Yılı Mezun Sayısı: 18 Ö renci,
- J 2010-2011 E itim Ö retim Yılı Mezun Sayısı: 21 Ö renci,
- J 2011-2012 E itim Ö retim Yılı Mezun Sayısı: 26 Ö renci,
- J 2012-2013 E itim Ö retim Yılı Mezun Sayısı: 31 Ö renci,
- J 2013-2014 E itim Ö retim Yılı Mezun Sayısı: 27 Ö renci.
- J 2014-2015 E itim-Ö retim Yılı Mezun Sayısı: 48 Ö renci

Mezunların Alanları

Mezunların büyük kesimi özel mimarlık ofislerinde ve irketlerde çalı maktadır. Bunun yanında bazı mezunlar kendi ofislerini kurmakta ve kendii lerini yürütmektedir. Mezunların bir bölümü ise kamu kurumlarında mimar kadrolarında görev yapmaktadır.

Ö rencilerin Mezuniyet Sonrası Kendi Alanlarında Bulma Oranı

Mezunların %90'ı ilk altı ay içinde i bulmaktadır. e yerle enlerin tamamına yakını kendi alanlarında çalı maktadır.

3. 1. 8. 9. 2015-2016 Yılı E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	1
Kültürel Konferans	2
E itim Semineri	1
Workshop/Sahne çalı ması	1
Sergi	1
Yurtiçi/Yurtdı ı bilimsel etkinliklere katılım	0

3. 1. 8. 10. 2015-2016 Yılı E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Makale (Yurt çı)	5
Makale (Yurt Dı ı)	2
Kitap (Yurt çı)	2
Kitap (Yurt Dı ı)	1
Bildiri (Yurt çı)	4
Bildiri (Yurt Dı ı)	10
Biten Tez	2
Devam Eden Projeler	3

3. 1. 8. 11. Genel De erlendirme.**Güçlü Yönlerimiz:****Mimarlık Bölümü**

- J E itim ve ara tırma süreçlerinde Akademik De erlendirme ve Kalite Geli tirme sürecinin etkin bir biçimde yürütülüyor olması,
- J Uluslararası e itim ö retim sistemi ve programlarla uyumlu e itim ö retim programlarımızın olması,
- J Fakültemiz bölümlerinin e itim alanında kayda de er sayıda uluslararası ö renci ve ö retim üyesi de i im ve i birli i anla malarının bulunması, bu anla malar kapsamında ö renci ve ö retim üyesi de i iminin etkin bir biçimde sürdürülmesi ve i birli i anla maları kapsamında uluslar arası etkinlikler (ö renci çalı tayları vb.) düzenlenmesi,
- J ehir ve Bölge Planlama Bölümü'nde %100 ve Mimarlık Bölümü'nde %30 ngilizce e itim veriliyor olması,
- J Fakülte, bölümler ve ö retim elemanları düzeyinde uluslararası ili kilerin geli mesi ve düzenlenen uluslararası bilimsel ve e itim etkinliklerinin (konferanslar, uluslararası çalı taylar, uluslararası bilimsel ara tırma projeleri vd.) artması,
- J Akademik personel niteli inin (akademik düzey ve e itimcilik niteli i) yüksek olması,
- J Akademik ve idari personelin genç ve dinamik olması,
- J Fakültemiz bölümlerinin ö retim elemanlarının disiplinlerarası ortak çalı ma kültürüne sahip olması,
- J Kamu kurum ve kurulu ları ile ili kilerin güçlü olması,
- J Topluma yönelik projelerde payda olunması,
- J Ara tırma ve proje çalı malarının önemli bir bölümünün bölge ve çevresinin ihtiyaçlarını kar ılamaya yönelik olması,
- J Ara tırma ve geli tirme sonuçlarının fakültemize saygınlık ve tanınırlık olarak geri dönü ünün sağ lanıyor olması,
- J Ara tırma ve geli tirme çalı malarının olu turulmasında ve yürütülmesinde payda larla (kamu kurum ve kurulu ları, sivil toplum kurulu ları vb.) kurulan yapısal ili kilerin güçlü olması,
- J Ö renciler ile ili kilerin ve ileti imin güçlü olması,
- J Ö rencilerin derslere ili kin öz de erlendirmesinin alınıyor olması
- J Yüksek lisans programının aktif olması ve yeni açılan ortak doktora programının bulunması
- J Mimarlık ve Planlama e itiminde, uygulamalı, ara tırmaya dayalı, ö renci çalı maları üzerinde tartı ma ve ele tirme yoluyla bilgi aktarma yöntemleri ile 'ö renci merkezli' e itim veriliyor olması ve ö rencilerle birebir çalı ılıyor olması nitelikli mimar ve plancı yeti tirme açısından en güçlü yönlerimizdendir.
- J Ö retim elemanlarının yetkinli i; iyi yeti mi ve donanımlı, sürekli kendini yenileyen, ara tırmacı, dinamik, genç ve üretken bir akademik kadronun varlı ı, kamu kurum ve kurulu ları ile kurulan ili kilerin düzeyi, çalı anlar arasındaki i birli i, uyum ve ili kilerin düzeyi de güçlü yönlerimizdendir. Fakültemiz bölümlerinden ö retim elemanlarının ara tırma ve e itim alanlarında ortak çalı malar yürütme kültürüne sahip olmaları sürdürülmesi gereken niteliklerindendir.
- J 2009-2010 yılından beri Mimarlık Bölümü %30 oranında ngilizce e itim vermektedir. 2011-2012 e itim ö retim yılında lisans programına ö renci almaya ba lamı olan ehir ve Bölge Planlama Bölümü ise %100 ngilizce e itim vermektedir. Bunun, Fakültenin kurdu u uluslararası ili kilere ve tanınırlı ma olumlu yönde yansıdı ı, uluslararası etkinliklere ve de i im programlarına ö renci katılımını olumlu yönde etkiledi i izlenmektedir.

- J Mimarlık Bölümü'nde ö retim üyelerinin önemli bir bölümünün Koruma ve Restorasyon uzmanlığına sahip olması nedeniyle öncelikle Kültür Varlıklarının Korunması yüksek lisans programı açılması ve 2015-2016 yılında öğrenci alımına başlamasıdır.
- J Fakültemiz, ulusal ve uluslararası bilimsel ara tırma projelerinde ve topluma yönelik projelerde payda olma, kamu kurum ve kurulu ları ile ortak projeler geli tirme açısından da son derece güçlüdür.

ehir ve Bölge Planlama Bölümü

- J Akademik personel niteli inin güçlü olması
- J Kamu Kurum ve Kurulu ları ile ili kilerin güçlü olması
- J Çalışanların yaş ortalamasının düşük olması (akademik ve idari personelin genç olması)
- J Yürütülen ara tırmaların ve proje çalışmalarının bölge ve çevre ihtiyaçlarını karşı lamaya yönelik olması
- J Ara tırma ve geli tirme sonuçlarının fakültemize saygınlık ve tanınırlık olarak geri dönüşüm sağ lanıyor olması
- J Ara tırma ve geli tirme çalışmalarının oluşturulmasında ve yürütülmesinde payda larla (endüstri, kamu kurum ve kurulu lar, sivil toplum kurulu ları vb.) kurulan yapısal ili kilerin güçlü olması
- J Çalışanlar arası ili kilerin ve ileti imin güçlü olması
- J Yüksek lisans programının aktif olması
- J Yeni uluslararası de i ş im anlaşmaları imzalanması
- J Fakülte ek binasının tamamlanması ile eğitim-ö retim altyapısında iyile me yapılmı olması

Geli meye Açık Yönlerimiz:

Mimarlık Bölümü

- J Ö retim elemanlarının uluslararası bilimsel yayınlarının ve proje sayısının olması gereken sayının altında olması,
- J Mimarlık Bölümü'nde Mimarlık Temel Alanları'nda yeterli sayıda uzman ö retim elemanının bulunmaması (yapı bilimleri, mimari tasarım, mimarlık tarihi uzmanlık alanlarında)
- J Artan öğrenci sayısı ve yeni açılan yüksek lisans programları göz önüne alındığında, akademik personel sayısının yetersiz kalması
- J Akademik personel sayısının öğrenci kontenjanlarının artması ve istifalar nedeniyle yetersiz kalması,
- J Akademik personel arasında terfilerin henüz gereken düzeyde sağ lanamaması (Yardımcı doçentler arasında doçentli e terfi edenlerin sayısının azlığı),
- J Endüstri Ürünleri Tasarımı Bölümünün akademik kadrosunun henüz yapılanmamı olması ve bu nedenle eğitim öğretime başlamaması,
- J Ara tırma ve geli tirme olanaklarının, kaynakların, özendirici ve destekleyen araçların yetersizliği,
- J Uluslararası düzeyde bilimsel ara tırma projesi sayısının hedeflenen düzeyde olmaması
- J Fakülteye tahsis edilen mali kaynakların öğrenci elemanlarının teknik ara tırma ve bilimsel etkinliklere katılımını sağlamak ve eğitim-ö retim mekânları ve donanımı geli tirmekte yetersiz kalması,
- J Teknolojik donanımın yetersiz kalması (bilgisayarların sayıca artırılarak iyile tirilmesi, bilgisayar donanımları ve yazılımların ise geli en teknoloji ve ihtiyaçlar doğrultusunda güncellenmesi gerekmektedir).
- J ehir ve Bölge Planlama ve Mimarlık eğitimlerinde müfredatın olmazsa olmaz gereklilikleri arasında olan ara tırma ve inceleme amaçlı teknik gezilerinin Fakültemizde kurumsalla maması, öğrencilere gözlem ve analiz yöntem, beceri ve yetileri kazandırılarak mesleki açıdan donanımlı, do al ve kültürel çevre de erlerine duyarlı mezunlar yeti tirilmesinde önemli geli me sağ lanacaktır.

-) Fakültemizde eğitim ve öğretim ve öğretim elemanlarının nitelikli ve nitelikli bir biçimde yürütülebilmesinde, akademik kadronun nicel ve nitel açılarından geliştirilmesinde karşılaşılan güçlükler, öğretim elemanları arasında henüz amaçlanan sayıda yükselmenin sağlanamaması, Fakülte yönetimi olarak aynaya yansıtılmayan en önemli sorunlardır. Özellikle yüksek lisans düzeyinde programların açılabilmesi ve yürütülebilmesi için yeterli sayıda profesör ya da doçent bulunmaması/ya da bu sayının asgari düzeyde olması yeni programların açılmasını zorlaştırmaktadır. Öğretim elemanlarının özellikle ders yükleri ve eğitimde üstlendikleri yükümlülükler, idari görev yükleri, uygulama projeleri, bilimsel araştırmalar, danışmanlık, kurul üyelikleri gibi yükümlülükleri vb. sebeplerle gerekli sayıda, yükselme ölçütlerini karşılayan yayın üretmiyor olmaları, akademik yükselmelerinde önemli bir engel oluşturmaktadır.

İçişleri ve Bölge Planlama Bölümü

-) Mali kaynakların yetersiz olması (Özellikle ders müfredatlarında belirlenen ve zorunlu olan teknik inceleme ve araştırmalar kapsamında yapılacak olan harcamalar için)
-) Temin edilen hizmetlerin yetersiz olması,
-) Öğretim elemanı sayısının, bölümde verilen stüdyo eğitiminin niteliği, lisansüstü eğitimin aktif olması ve diğer bölüm/programlara verilen dersler nedeniyle yeterli olmaması,
-) Bazı uzmanlaşma alanlarında öğretim elemanı eksikliği,
-) Araştırma ve geliştirme olanak ve kaynakların yetersizliği ve ayrıca özendirici ve destekleyen araçların yetersizliği,
-) Bilgisayar destekli tasarım / planlama derslerinin desteklenmesi için gerekli olan lisanslı yazılımların teminine yönelik kaynakların kısıtlı olması
-) Lisansüstü eğitiminin tamamlayıcısı niteliğinde bir doktora programının olmaması,
-) Uluslararası uygulama ve proje sayısının hedeflenen düzeyde olması,
-) Uluslararası diğer programlarından yeterince faydalanamama,
-) Kütüphane’de öğretim üyesi ve görevlilerimizin ve öğrencilerimizin faydalanacağı basılı kitapların ve abone olunan veritabanlarının azlığı/yetersizliği,

3. 1. 8. 12. Hedefler

-) Fakültemiz 2015–2016 yılı faaliyetlerini genel olarak hedeflenen düzeyde gerçekleştirmiştir. Bu kapsamda eğitim faaliyetleri başarıyla yürütülmüş, eğitim ve araştırma alanlarında uluslararası işbirlikleri önemli ölçüde gelişmiştir. Ancak, Fakülte öğretim elemanlarının, uluslararası ve ulusal düzeyde bilimsel etkinlikler yürütmelerine karşı, uluslararası endekslerde taranan dergilerde yaptıkları yayın sayısı henüz beklenen düzeye ulaşamamıştır. Önümüzdeki yıllarda bu sayının artması için çalışmalar sürdürülmektedir. Öğretim elemanlarının yürütmekte oldukları araştırma projelerinin önümüzdeki dönemde bilimsel yayın üretilmesine temel oluşturacaktır.
-) Fakültemizin bölümleri eğitimi geliştirmeye yönelik faaliyetlerini sürdürmektedir. Mimarlık Bölümü 2002 yılından bu yana eğitim-öğretim programını Bologna sistemine uygun olarak yeni seçmeli derslerle geliştirmektedir. Derslerin kredileri AKTS’ye göre düzenlenmiş bulunmaktadır. 2013–2014 Güz döneminde internette Bologna sayfalarında yayımlanan ders programları güncellenmiştir. Bu güncellemenin düzenli aralıklarla (en az her yıl) yapılabilmesi Fakültenin ulusal ve uluslararası düzeylerde tanınırlığı açısından büyük önem taşımaktadır.
-) Mimarlık Bölümü tarafından Kültür Varlıklarının Korunması yüksek lisans programının açılmasına yönelik yürütülen çalışmaların somut sonuçları alınmıştır. Kültür Varlıklarının Korunması Lisansüstü programı açılması Fen Bilimleri Enstitüsü ve Üniversitemiz Senatosu’nun kararları ile onaylanmış ve yüksek lisans program önerisi YÖK’e iletilerek 2015-2016 eğitim öğretim yılında öğrenci alımına başlamıştır. Özellikle mimarlık kültürü yandal programının ve Mimarlık Yüksek lisans programının açılması için çalışmalar sürdürülmektedir.

- J) Di er yandan Fakültemiz Mimarlık ve ehir ve Bölge Planlama Bölümlerinin de i tirakiyle disiplinler arası ortak doktora programı olarak ilk kez 2013–2014 Bahar döneminde ö renci alımına ba lamı bulunan “Medya, Kültür ve Kent Çalı maları” doktora programı üyelerimizin katılımıyla, lisansüstü çalı malar ve ara tırmalara devam etmektedir. Fakültemiz ö retim üyesi ba ma dü en lisansüstü tez sayısının kısa erimde artması, bu tezlerden üretilecek yayın sayısının ise orta vadede artması hedeflenmektedir.
- J) Fakültemizde e itim-ö retim faaliyetlerinin geli tirilmesi ve dengeli bir biçimde sürdürülebilmesi için öncelikle eksik uzmanlık alanlarından ba layarak akademik kadronun güçlendirilmesi ve Mimarlık ve ehir ve Bölge Planlama bölümlerinin yanında Endüstri Ürünleri Tasarımı Bölümü’nün kurumsalla ma çalı malarına hız verilmesi öncelik olarak belirlenmi tir.
- J) Fakültemizin akademik kadrosu, kuruldu u 1999 yılından bu yana henüz yeterli sayıya ula mı de ildir. Fakültemizin 2015–2016 yılı öncelikli politikalarından biri akademik kadronun sayı ve unvan olarak geli tirilmesi olmu tur. Eksik olan uzmanlık alanları ve artan ö renci sayısı ve açılması planlanan lisansüstü programlar göz önüne alındı nda, bu sayının önümüzdeki senelerde arttırılmaya devam etmesi gerekmektedir.
- J) Fakültemizde, ö retim üyesi sayısı dı nda, önemli bir ihtiyaç olan unvan çe itlili inde de geli me sa lanmaktadır., Mimarlık Bölümü’nden ise 2 ö retim üyesi Üniversitelerarası Kurul’dan doçentli ini almı tır. Di er akademik personelin doçentli e ba vurabilmek üzere gerekli yayın sayısını ve artlarını sa layabilmesi için ders yükünün azaltılması ve ö retim elemanlarını bilimsel ara tırmaya ve yayın yapmaya te vik edecek olanakların sa lanması Fakültemiz gündeminde önceliklidir.
- J) Mersin Üniversitesi Mimarlık Fakültesi, önceki çalı maların devamında uluslararası düzeyde e itim ö retim ve ara tırma sürdürmeyi amaçlamakta; bu do rultuda ulusal ve uluslararası düzeyde payda ları ile yürütmekte oldu u ortak çalı malar ve bilimsel ara tırma projeleri yanında, bilimsel toplantılar düzenlemeyi arttırarak sürdürmeyi planlamaktadır.
- J) Mersin Üniversitesi ehir ve Bölge Planlama Bölümü, 2010–2011 e itim-ö retim yılında yüksek lisans programı ile birlikte e itime ba lamı tır. Yüksek lisans programında 10’u tez a masında, 7’si hazırlık/bilimsel hazırlıkta ve 35’i ders a masında olmak üzere toplam 54 ö renci bulunmaktadır. Daha önceden belirlenen hedefler do rultusunda, 2011–2012 e itim ö retim yılında lisans düzeyinde e itime ba lanmı , 2015–2016 e itim-ö retim yılında da ilk mezunlarını vermi tir. Di er yandan, bölümümüz ö retim elemanları, uzmanlık alanları gere i di er bölüm ve programlarda da aktif olarak derslere katkı vermektedir. Lisans e itiminde tüm sınıfların aktif olması durumunda mevcut akademik kadro, özellikle birebir e itim yapılan ve haftada 12 saat olan stüdyo derslerinin yürütülmesi konusunda yetersiz kalacaktır. ehir ve Bölge Planlama Bölümü’nün akademik kadro yönünden güçlenmesi ve uzmanlık alan çe itlenmesinin geli tirilmesi gerekmektedir. Akademik kadronun geni letilmesine yönelik olarak, uzmanlık alanlarına göre öncelikler belirlenerek, kısa ve orta vadeli bir kadro programlaması çalı maları yürütülmü , Kadro Talepleri Üniversitemiz sistemi üzerinden Rektörlü e iletilmi tir. Aynı zamanda uygulamalı derslerde e itim yardımcılara (ara tırma görevlisi, uzman ve yarı-zamanlı ö retim elemanları) ihtiyaç vardır. Özellikle stüdyo derslerinin uygulama kısmına destek sa layabilecek ara tırma görevlisi sayısının arttırılması ve yarı-zamanlı ö retim elemanı görevlendirilmesi yapılması konusunda çalı malar yürütülmektedir.
- J) Akademik kadronun geni letilmesi hedefinin yanı sıra, akademik unvan konusunda da çe itlenmeye gidilmesi gerekmektedir. Bundan sonraki dönemde kısa vadede ara tırma görevlisi kadrosunun arttırılması, yeni yardımcı doçent kadroları alınması, Doçent unvanlı ö retim elemanı sayısının arttırılması ve orta vadede en az 1 adet profesör doktor unvanlı ö retim elemanının bölüm kadrosuna dahil edilmesi ve yanı sıra mevcut ö retim elemanlarının profesör doktor unvanını alınmaya ba laması hedeflenmektedir.
- J) Di er yandan, akademik kadronun geni lemesi ile birlikte, kısa vadede di er üniversitelerle ya da di er bölümlerle ortak / disiplinler arası doktora programının ve orta/uzun vadede yeni yüksek

lisans programlarının açılması hedefi sürdürülmektedir. 2016 yılı sonu için hedeflenen doktora programı başarısı, akademik kadronun aynı kalması nedeniyle gerçekleştirilememiştir. Akademik kadronun genişlemesi durumunda, 2017 yılı sonunda Ulusal ve Bölge Planlama Doktora Programı başarısının tamamlanması ve en geç 2018-2019 eğitim-öğretim yılında ilk başarıların alınması planlanmaktadır.

- J) Bölümümüzde lisans eğitimi dili %100 İngilizcedir. Bölümümüze verilen temel ve mesleki İngilizce eğitimin niteliğinin artırılması yönünde Yabancı Diller Yüksek Okulu Hazırlık Bölümü ile ortak çalışmalar sürdürülmektedir. Bu kapsamda, hedefler doğrultusunda, 2015-2016 eğitim-öğretim yılında birinci sınıflara verilen İngilizce dersinin içeriği güncellenmiş ve yanı sıra ikinci sınıflara bir dönemlik, zorunlu, okuma ve yazmaya yönelik yeni İngilizce dersi verilmeye başlanmıştır. İkinci sınıflara tek dönemlik olarak planlanan ileri düzey okuma - yazma dersinin ikinci dönem devamının verilmesi konusunda çalışmalar sürmektedir.
- J) Bölümümüz, öğrencilerimizin güncel gelişmeleri ve bilgisayar destekli tasarım ve iletişim bilgi sistemleri konularında güncel gelişmeleri takip edebilmesi ve kendilerini geliştirerek mezun olduklarında daha donanımlı olabilmeleri için bilgisayar destekli tasarım ve iletişim bilgi sistemleri derslerinin çeşitlendirilmesi konusunda çalışmalar yürütülmüştür; İletişim Bilgi Sistemleri dersi zorunlu ders haline getirilmiş, bilgisayar destekli tasarım konusunda da seçmeli ders açılmıştır. Bilgisayar destekli planlama / tasarım konusunda seçmeli derslerin sayısının artırılması hedeflenmekte; bu derslerin etkin ve verimli verilebilmesi için teknik altyapının tamamlanmasına yönelik olarak CBS/CAD çalışmalarının yürütüleceği bilgisayar laboratuvarının hazırlanması ve lisanslı yazılımların satın alınması yönünde talepler bütçe çalışmalarında Rektörlüğe iletilmiştir.
- J) Mersin Üniversitesi Ulusal ve Bölge Planlama Bölümü, ulusal ve uluslararası düzeyde bilimsel toplantılar düzenlemeye; diğer yandan da toplumsal sorumluluklar kapsamında, kamu kurum ve kuruluşları, yerel yönetimler ve ilgili sivil toplum kuruluşları ile ortak çalışmalar geliştirilmeye ve projeler üretmeye devam etmeyi amaçlamaktadır.

3. 1. 9. MÜHENDİSLİK FAKÜLTESİ

3. 1. 9. 1. Genel Bilgiler

3. 1. 9. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Fakültemiz, 3 Temmuz 1992 tarihinde kabul edilen 3837 sayılı Kanun ile Mersin Üniversitesi'nin altı fakültesinden biri olarak kurulmuştur. 1993-1994 eğitim-öğretim yılında Çevre ve Gıda Mühendisliği Bölümlerine, 1994-1995 eğitim-öğretim yılında Jeoloji ve Makine Mühendisliği Bölümlerine, 1996-1997 eğitim-öğretim yılında Bilgisayar Mühendisliği Bölümüne, 2000-2001 eğitim-öğretim yılında Elektrik-Elektronik Mühendisliği Bölümüne, 2008-2009 eğitim-öğretim yılı itibarıyla Kimya Mühendisliği Bölümüne, 2013-2014 Eğitim-Öğretim yılında İnşaat Mühendisliği Bölümüne, 2014-2015 eğitim-öğretim yılında da Metalurji ve Malzeme Mühendisliği Bölümüne öğrenci alınarak eğitim-öğretime başlanmıştır. Yeterli öğrenci üyesi bulunmaması nedeniyle öğrenci alımı durdurulan Fakültemiz Bilgisayar Mühendisliği Bölümüne 2015 yılı ilk aylarında öğrenci üyesi sayısı yeterli düzeye ulaşmış ve 2015-2016 eğitim-öğretim yılında 60 öğrenci ile eğitim-öğretime başlaması için Yükseköğretim Kurulundan onay alınmıştır. Böylece 2015-2016 eğitim-öğretim yılı itibarıyla Fakültemizde tüm bölümler öğrenci olarak faaliyetini sürdürmektedir. .

Lisans eğitiminin sürdürüldüğü Çevre Mühendisliği, Elektrik-Elektronik Mühendisliği, Gıda Mühendisliği, Jeoloji Mühendisliği, Kimya ve Makine Mühendisliği Bölümlerinde yüksek lisans;

Çevre Mühendisliği, Gıda Mühendisliği, Elektrik-Elektronik, Jeoloji Mühendisliği ile Kimya Mühendisliği Bölümlerinde doktora düzeyinde eğitim-öğretim verilmektedir.

3.1.9.1.2. Vizyon-Misyon

Vizyon:

Nitelikli akademik kadrosu ile vereceği eğitim-öğretim, üreteceği bilgi ve teknolojiyle kendi kaynaklarını yaratabilen, ülkemizin kalkınmasında teknolojik ve ekonomik katkı sağlayan öncü, modern, yaratıcı ve pozitif düşünen Mühendisler yetiştirilerek kendi alanında ulusal ve uluslararası düzeyde kabul ve takdir gören, çağı yakalamı, mensubu olmakla gurur duyulan bir fakülte olmaktır.

Misyon:

Atatürk ilke ve devrimlerine bağlı, laiklik ve Cumhuriyet ilkelerinden ödün vermeyen, çalışkan, bilgi ve teknoloji üreten ve birikimlerini tüm insanlık yararına kullanan, topluma yararlı, evrensel değerler içinde modern, yaratıcı ve pozitif düşünen, katılımcı, üretken ve yarattığı değerlerle ülkesini tüm dünyada temsil eden üstün nitelikli ve sorumluluk sahibi mühendisler yetiştirmektir.

3.1.8.1.3. Kurulu ve İdari Personel Bilgileri

GHS	21
THS	17
Toplam	38

3.1.9.1.4. Fiziki Mekan Bilgileri

Mersin Üniversitesi Çiftlikköy Ana Yerleşkesinde bulunan Fakültemiz, toplam 25.603 m²'lik tamamlanmış kapalı alana sahiptir. 1473 m²'lik 1 Dekanlık İdari Binası, 6530 m²'lik 2 Derslikler Binası ve her biri 4400 m²'den oluşan Bölümlerimiz ile araştırma ve uygulama laboratuvarlarının olduğu 4 Blok bulunmaktadır. Bu alanlarda; 6530 m²'den oluşan Fakültemizin A ve B Bloklarında 22 lisans dersli, 3 yüksek lisans dersli, 2 adet bilgisayar laboratuvarı, 5 adet araştırma laboratuvarı bulunmaktadır. Ayrıca, her biri 48 idari ofisten oluşan C, D, E ve F Bloklarda öğrenci ve uygulama laboratuvarları ile atölyeler mevcuttur.

Fakültemiz eğitim alanları ile ilgili bilgiler aşağıya çıkartılmıştır.

Kapasite	Derslik		Bilgisayar Lab.		Diğer Lab.		Atölye		Toplam	
	Adet	Alan (m ²)	Adet	Alan (m ²)	Adet	Alan (m ²)	Adet	Alan (m ²)	Adet	Alan (m ²)
0-25 Kişilik	-	-	-	-	61	1321	10	189	71	1510
26-50 Kişilik	10	611	5	363	15	1038	1	234	31	2246
51-75 Kişilik	8	640	-	-	-	-	-	-	8	640
76-100 Kişilik	7	616	-	-	-	-	-	-	7	616
101-150 Kişilik	-	-	-	-	-	-	-	-	-	-
151-250 Kişilik	-	-	-	-	-	-	-	-	-	-
251-Üzeri	-	-	-	-	-	-	-	-	-	-
Toplam	25	1867	5	363	76	2359	11	423	117	5012

Kütüphane Durumu:

Fakültemiz kütüphanesinde bulunan kitaplar 1996 yılında Merkezi Kütüphaneye devredilmiş olup, halen Fakültemizde kütüphane bulunmamaktadır. Bilimsel çalışmalar ve dersler için gerekli kaynak, kitap ve dokümanlar Merkezi Kütüphaneden sağlanmaktadır.

Yemekhane Durumu:

Fakültemize ait yemekhane bulunmamakta olup, akademik ve idari personel ile öğrencilerimiz Üniversitemiz Sağlık Kültür ve Spor Daire Başkanlığına iletilen yemekhane ve kafeteryadan yararlanmaktadır.

3.1.9.2. 2015-2016 Eğitim-Öğretim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Ar . Gör.	Okt.	Uzm.	Toplam
22	16	34	4	46	1	5	128

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölüm	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Ar . Gör.	Okt.	Uzm.	Toplam
Gıda Müh.	4	1	2	-	8	-	2	17
Çevre Müh.	4	3	3	-	8	-	1	19
Jeoloji Müh.	7	4	4	1	8	-	-	24
Makina Müh.	1	1	6	1	4	-	-	13
Bilgisayar Müh.	-	1	4	1	4	1	-	11
El-Elektro. Müh.	2	1	7	1	6	-	1	18
Metalurji ve Malz. Müh.	2	1	3	-	1	-	1	8
Sanat Müh.	-	1	3	-	1	-	-	5
Kimya Müh.	2	2	3	-	6	-	-	13
Toplam	22	16	34	4	46	1	5	128

*Açıklamalar:

- 1- Elektrik-Elektronik Mühendisliği Bölümünden 1 Öğr.Gör 13/b-4 ile Eğitim Fakültesinde Görevli, 6 Ar .Gör. Fen Bil. Enst. Kadrosunda.
- 2- Gıda Mühendisliği Bölümünde 8 Ar . Gör. Fen Bil. Enst. kadrosunda, 1 Uzman Dış lilerde görevli
- 3- Çevre Mühendisliği Bölümünde 8 Ar . Gör. Fen Bil. Enst. Kadrosunda.
- 4- Jeoloji Mühendisliği Bölümünde 7 Ar . Gör. Fen Bil. Enst. Kadrosunda.
- 5- Makine Mühendisliği Bölümünde 3 Ar . Gör. Fen Bil. Enst. Kadrosunda.
- 6- Bilgisayar Mühendisliği Bölümünde 1 yardımcı doçent sözleşmeli yabancı uyruklu öğretim üyesi, 1 Okutman Rektörlük Kadrosunda.
- 7- Kimya Mühendisliği Bölümünde 5 Ar . Gör. Fen Bil. Enst. Kadrosunda.

3.1.9.3. 2015-2016 Eğitim Öğretim Yılı Öğrenci Bilgileri

Bölüm/Programlara Göre Öğrenci Sayısı

Bölüm	Öğrenci Sayısı
Gıda Mühendisliği	358
Çevre Mühendisliği	337
Jeoloji Mühendisliği	211
Makina Mühendisliği	370
Bilgisayar Mühendisliği	65
El-Elektronik Mühendisliği	488
Kimya Mühendisliği	229
Sanat Mühendisliği	181
Metalurji ve Malzeme Mühendisliği	66
Toplam	2305

Sınıflara Göre Ö renci Sayısı

Bölüm A	Hazırlık	1. Sınıf	2. Sınıf	3. Sınıf	4. Sınıf	Ö renci Sayısı
Gıda Müh.	95	66	64	52	81	358
Çevre Müh.	7	74	81	82	93	337
Jeoloji Müh.	-	38	28	37	108	211
Makina Müh.	-	87	68	79	136	370
Bilgisayar Müh.	-	62	-	-	3	65
El-Elektronik Müh.	96	73	96	74	149	488
Kimya Müh.	-	53	48	44	84	229
n aat Müh.	-	72	60	49	-	181
Metalurji ve Malzeme Müh.	-	34	32	-	-	66
Toplam	198	559	477	417	654	2305

Kız-Erkek Ö renci Da ılımı

Bölüm	Kız Ö renci	Erkek Ö renci
Gıda Mühendisli i	250	108
Çevre Mühendisli i	143	194
Jeoloji Mühendisli i	49	162
Makina Mühendisli i	37	333
Bilgisayar Mühendisli i	15	50
El-Elektronik Mühendisli i	84	404
Kimya Mühendisli i	131	98
n aat Mühendisli i	36	145
Metalurji ve Malzeme Mühendisli i	13	53
Toplam	758	1547

Yabancı Uyruklu Ö renci Sayısı

Bölüm	Ö renci Sayısı
Gıda Mühendisli i	8
Çevre Mühendisli i	11
Jeoloji Mühendisli i	12
Makina Mühendisli i	20
Bilgisayar Mühendisli i	-
El-Elektronik Mühendisli i	18
Kimya Mühendisli i	15
n aat Mühendisli i	27
Metalurji ve Malzeme Mühendisli i	-
Toplam	111

Ceza Alan Ö renci Sayısı

Bölüm	Ceza Alan Ö renci Sayısı
Gıda Mühendisli i	4
Çevre Mühendisli i	35
Jeoloji Mühendisli i	3
Makina Mühendisli i	5
Bilgisayar Mühendisli i	-
El-Elektronik Mühendisli i	4
Kimya Mühendisli i	-
n aat Mühendisli i	-
Metalurji ve Malzeme Mühendisli i	-
Toplam	51

3. 1. 9. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Bölüm	Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ders Saati Sayısı/Ö retim Elemanı Sayısı(A/B)
Gıda Müh.	4879	7	697
Çevre Müh.	3108	10	310,8
Jeoloji Müh.	3360	16	210
Makina Müh.	3108	9	345
Bilgisayar Müh.	86	6	14,3
El-Elektronik Müh.	5971	11	542
Kimya Müh.	2212	7	316
n aat Müh.	2394	4	598
Metallerji ve Malzeme Müh.	240	6	40

3. 1. 9. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
Gıda Müh.	358	17	21
Çevre Müh.	337	19	17,73
Jeoloji Müh.	211	24	8,79
Makina Müh.	370	13	28,46
Bilgisayar Müh.	65	11	5,90
El-Elektronik Müh.	488	18	27,11
Kimya Müh.	229	13	17,61
n aat Müh.	181	5	36,2
Metallerji ve Malzeme Müh.	66	8	8,25

3. 1. 9. 6. 2015-2016 E itim Ö retim Yılı Yurtdı ı Faaliyetleri

E itim Amacıyla Yurt Dı na Giden Ö retim Elemanı Sayısı

Bölüm	Yurtdı na Giden Ö retim Elemanı Sayısı
Gıda Mühendisli i	1
Makine Mühendisli i	-
Çevre Mühendisli i	3
Jeoloji Mühendisli i	1
Elektrik-Elektronik Mühendisli i	2
Bilgisayar Mühendisli i	-
Kimya Mühendisli i	-
n aat Mühendisli i	1
Metallerji ve Malzeme Mühendisli i	-
Toplam	8

E itim Amacıyla Yurt Dı na Giden Ö renci Sayısı

Bölüm	Yurtdı na Giden ö renci sayısı
Makine Mühendisli i	4
Gıda Mühendisli i	11
Bilgisayar Mühendisli i	-
Çevre Mühendisli i	1
Elektrik-Elektronik Mühendisli i	2
Jeoloji Mühendisli i	1
Kimya Mühendisli i	2
n aat Mühendisli i	-
Metallerji ve Malzeme Mühendisli i	-
Toplam	21

De i im ve birli i Anla maları Yapılan Üniversiteler

-) Valencia Polytechnic University, Valencia / SPANYA
-) Mondrogan Üniversitesi / SPANYA
-) Alexandras Stulginskis University/L TVANYA
-) Czestochowa University of Technology/POLONYA
-) New Lisboa Üniversitesi, Lizbon, PORTEK Z
-) UTP Universty of Science and Teknology/POLONYA
-) Hame Polytechnic University of Applied Sciences, F NLAND YA
-) 3 L Ecole Dingenieurs Limoges/FRANSA
-) Universitat Rovira Virgili/ SPANYA
-) Kupio university, F NLAND YA
-) University College of Boras/ SVEÇ
-) Obuda University /MACAR STAN
-) Stefan Cel Mare Suceava / ROMANYA
-) Universitat Paderborn/ ALMANYA
-) Lithuanian Universty of Agriculture /L TVANYA
-) Kaunas University of Technology /L TVANYA
-) University of the Algarve Polytechnic Institute of Bragança/PORTEK Z
-) University of Salerno/ TALYA
-) Institute of Chemical Technology/ÇEK CUMHUR YET
-) Mediterranean Agronomic Institute of Chania/YUNAN STAN
-) Türkiye Manas Üniversitesi /KIRGIZ STAN
-) Agricultural University/BULGAR STAN
-) Universitaet Hohenheim/ALMANYA
-) Gaziantep Üniversitesi/TÜRK YE
-) Ankara Üniversitesi/TÜRK YE
-) Gazi Üniversitesi/TÜRK YE
-) stanbul Üniversitesi/TÜRK YE
-) Osmaniye Korkut Ata Üniversitesi/TÜRK YE
-) Selçuk Üniversitesi/TÜRK YE
-) Yüzüncü Yıl Üniversitesi/TÜRK YE
-) Tunceli Üniversitesi/TÜRK YE

3. 1. 9. 7. 2015-2016 E itim-Ö retim Yılı Ba arı Oranları

Bölüm	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Jeoloji Mühendisli i	57,97	64,42	61,20
Çevre Mühendisli i	67,29	72,49	69,89
Makine Mühendisli i	66,59	65,89	66,24
Gıda Mühendisli i	70,13	64,86	67,49
Bilgisayar Mühendisli i	63	55	60
Elektrik-Elektronik Mühendisli i	62,53	65,63	64,08
Kimya Mühendisli i	72,62	66,63	69,62
n aat Mühendisli i	76,47	79,92	78,20
Metalurji ve Malzeme Mühendisli i	60,07	68,60	64,33

3. 1. 9. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Bölüm	Mezun Olan Ö renci Sayısı
Çevre Mühendisli i	61
Gıda Mühendisli i	10
Makine Mühendisli i	40
Jeoloji Mühendisli i	19
Elektrik-Elektornik Müh.	6
Bilgisayar Mühendisli i	-
Kimya Mühendisli i	30
Toplam	166

Fakültemiz mezunları mühendislik alanlarında gerek gıda gerek bili im gerekse makine, jeoloji, çevre mühendisli i uzmanlı ı gerektiren kurum ve kurulu larda görev almaktadırlar.

3. 1. 9. 9. 2015-2016 E itim-Ö retim Yılı Yayın / Proje statistikleri

Yurt ç i ve Yurt Dı ı Kitap, Makale, Bildiri Sayıları

Yayın Türü	2015-2016
Kitap (Yurt ç i)	1
Kitap (Yurt Dı ı)	-
Kitap çinde Bölüm Yazarlı ı (Yurtiçi)	-
Kitap çinde Bölüm Yazarlı ı (Yurtdı ı)	3
Kitap Editörlük (Yurtdı ı)	-
Makale (Yurt ç i)	8
Makale (Yurt Dı ı)	61
Tebli /Bildiri (Yurt ç i)	55
Tebli /Bildiri (Yurt Dı ı)	61
Toplam	189

Ö retim Üyesi Ba ına Dü en Yayın Sayısı

Kitap Sayısı/Ö r .Üyesi	Kitap çinde Bölüm Yazarlı/Ö r. Üyesi	Yurtiçi Bildiri Sayısı/Ö r. Üyesi	Yurtdı ı Bildiri Sayısı/Ö r. Üyesi	Yurtiçi Makale Sayısı/Ö r. Üyesi	Yurtdı ı Makale Sayısı/Ö r. Üyesi	Tüm Yayınlar/Ö r Üyesi
1/72=0,01	3/72=0,04	55/72=0,76	61/72=0,84	8/0,1	61/72=0,84	189/2,63

Tez (Yüksek Lisans, Doktora) Sayıları

Bölüm	Yüksek Lisans	Doktora
Çevre Mühendisli i	2	-
Gıda Mühendisli i	6	1
Makine Mühendisli i	6	-
Jeoloji Mühendisli i	2	1
Elektrik-Elektronik Mühendisli i	30	13
Bilgisayar Mühendisli i	-	-
n aat Mühendisli i	-	-
Kimya Mühendisli i	17	4
Metalurji ve Malzeme Mühendisli i	-	-
Toplam	63	19

Yürütülen ve/veya Devam Eden Proje Sayıları

Bölüm	Proje Sayısı
Çevre Mühendisli i	13
Gıda Mühendisli i	12
Makine Mühendisli i	3
Jeoloji Mühendisli i	7
Elektrik-Elektronik Mühendisli i	14
Bilgisayar Mühendisli i	-
ın at Mühendisli i	1
Kimya Mühendisli i	12
Metalurji ve Malzeme Mühendisli i	-
Toplam	62

3. 1. 9. 10. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinliklerin Sayıları

Yayın Türü	2015-2016
Bilimsel Kongre, Panel, Sempozyum	7
Kültürel Konferans	-
E itim Semineri	5
Workshop	-
Sergi	1
Bilimsel Etkinliklere Katılım	31
Toplam	44

3. 1. 9. 11. Genel De erlendirme

Güçlü Yönlerimiz:

-) Dekanlık üst yönetimi olarak effaf, her birim/ferde e it mesafede ve kolay ula ılabiliridir.
-) Güçlü akademik kadrosu ile e itim-ö retim ve bilimsel ara tırmaların devamlılı ının sa lanması
-) SCI indeks kapsamında taranan dergilerde yayınlanan bilimsel yayın sıralamasında önemli bir yere gelmi olunması.
-) Ö rencili bölümlerin mekan sorunlarının önemli ölçüde çözülmü olması.
-) Derslikler ve laboratuvarların donanım bakımından lisans ve lisansüstü e itim-ö retimin devamlılı ını sa layacak bir konuma ula mı olması.
-) Fakültenin kampus merkezinde, kolay ula ılabilirli i.
-) Ara tırma projelerine verilen destek.
-) Merkezi Kütüphanede bulunan mevcut yayınların sayısı ve süreli yayınlara Rektörlükçe abone olunması.
-) Yurtdı ı bilimsel toplantılara katılımında Rektörlü ümüzün sa ladı ı destek.

Geli meye Açık Yönlerimiz:

-) Fakültemizin bazı bölümlerindeki ö retim üye ve yardımcı sayısının azlı ı.
-) Laboratuvar ve mekan sorununun tam olarak çözümlenememi olması
-) Fakültemiz Bölümlerinin tümüne hazırlık sınıfının konulamamı olması.
-) Danı man-ö renci ili kilerinde yetersizlik ve uygulamadaki aksaklıklar.
-) Fakültenin tanıtımı için önemli olan seminer, sempozyum, kongre, forum gibi etkinliklerin azlı ı.
-) Lisansüstü ö rencilerin lisans ö rencilerine oranında istenilen düzeye ula ılamamı olması.
-) Teknik donanımlı akıllı sınıfların olu turulamamı olması.
-) leti im ve koordinasyonda yeterli düzeye ula ılamaması.

-) Atölye ve Laboratuvarlarda istihdam edilen teknik personel sayısının azlığı.
-) Mezunlarımızın takibinde karışık olan güçlükler.
-) İdari personelin hizmet içi eğitiminin yetersizliği.
-) Fakültemizin C ve D idari Blokları ile öğrencilerimizin dersliklerinin bulunduğu A Bloğunda personel ve öğrencilerimizin ihtiyaçlarını karşılayabilecekleri çay-misafir salonunun bulunmaması.
-) Yurtiçi ve yurtdışı toplantılarına katılım için mali desteğin yetersiz olması.

4. 1. 9. 12. Hedefler

-) Eğitim ve öğretim programlarını günün gelişmelerine göre güncelleştirmek
-) Eğitim-öğretim programlarında Üniversitelerarası birlikteliği sağlamak
-) Eğitim ve araştırmaya yönelik uygulamalı pilot tesisleri oluşturmak
-) Öğrencilerimizin sosyal, kültürel ve mesleki konularda bilgi ve deneyimlerinin artırıcı faaliyetlerin geliştirilmesi
-) Mezunlarımızın mesleki hayatlarındaki çalışmalarını ile ilgili bilgi akışını sürdürmek
-) Araştırma proje sayılarını ve cihazları (DPT, TUBİTAK, Araştırma Fonu, Döner Sermaye, Kamu ve Özel Kuruluşlar) artırma yönünde çalışmalarını sürdürmek
-) Bölge ile ilgili konferans, panel, seminer v.b etkinliklerini arttırmak Sempozyumlar (ulusal ve uluslararası) düzenlemek
-) Meslek Odaları ve Sanayi ile işbirliğini arttırmak
-) Akreditasyon için çalışmalar
-) Doğu Akdeniz Bölgesi Üniversite Rektörlerinin başkanlığı olduğu Üniversitelerarası işbirliği çerçevesinde merkez ve öncelikli bölüm olmak (Araştırma, ortak proje, lisansüstü eğitim)
-) Avrupa Birliği (AB) 7. Çerçeve Programı için ortak projeler hazırlamak
-) Türkiye'deki Çevre Mühendisliği Bölümleri arasında Eğitim-öğretim faaliyetleri ve bilimsel çalışmalar yönünden işbirliği yapmak
-) DPT, TUBİTAK, BAP ve uluslararası kaynaklı ileri araştırma projelerinin bulgularıyla yayın sayımızı ve uluslararası düzeydeki tanıtımımızı arttırmak
-) Uluslararası konferans, panel, sempozyum gibi bilimsel etkinlikler düzenleyerek bölümümüzün uluslararası tanıtımını sağlamak
-) NATO ve AB kaynaklı uluslararası yaz okulu programları düzenleyerek bilgi birikimimizi uluslararası düzeyde paylaşmak
-) Yurtiçi ve yurtdışı üniversite ve araştırma kuruluşları ile işbirliğine girmek
-) Uluslararası Üniversiteler ile öğrenci ve öğretim üyesi hareketliliğini sağlamak
-) Sahip olduğumuz misyonla belirlediğimiz vizyonumuza ulaşmak,
-) Eğitim-Öğretimde mevcut kaliteyi arttırmak
-) Öğrencisiz Bölümlerde lisans eğitimi ve öğretimine başlamak
-) Araştırma sayısı, kalitesini ve verimliliğini artırarak bilim ve teknolojiye daha fazla katkı sağlamak.
-) Üniversite-Sanayi işbirliğinin gerçekleştirilmesinde önemli adımlar atmak.
-) Mekan, teknolojik altyapı ve donanımını geliştirmek.
-) Personel memnuniyeti, verimliliğini ve motivasyonunu arttırmak.

3. 1. 10. SU ÜRÜNLERİ FAKÜLTESİ

3. 1. 10. 1. Genel Bilgiler

3. 1. 10. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

MEÜ.Su Ürünleri Fakültesi, 3837 sayılı yasa ile 1992 yılında kurulmuş ve 1995-1996 Eğitim-Öğretim yılında 30 öğrenci ile MEÜ.Çiftlikköy Kampüsünde eğitime başlamıştır. 2000-2001 Eğitim-

Ö retim yılının güz dönemi sonunda Çiftlikköy Kampusundan, Yeni ehir Kampusünde tahsis edilen binaya ta nımı ve halen aynı kampüste e itim, ö retim, ara tırma ve uygulama faaliyetlerini yürütmektedir.

MEÜ.Su Ürünleri Fakültesi; Akademik yapılanma çerçevesinde Temel Bilimler, Su Ürünleri Yeti tiricili i ve Avlama ve leme Teknolojisi olmak üzere 3 Bölümden olu maktadır. Ancak Lisans düzeyinde E itim-Ö retim faaliyetleri “Su Ürünleri Mühendisli i” adı altında tek programda yürütölmektedir.

Fakültemizde e itim dili Türkçe olup E itim-Ö retim Programı 4 yıllıktır. Fakültemizden mezun olan ö rencilerimiz “Su Ürünleri Mühendisi” ünvanı alırlar.

MEÜ.Su Ürünleri Fakültesinde e itim, ö retim, ara tırma ve uygulama faaliyetleri lisans düzeyinde sadece Su Ürünleri Mühendisli i Programında yürütölrken, akademik yapılanma çerçevesinde bu faaliyetler Dekanlık ba lı 3 Bölüm ve bu bölümlere ba lı 3 Anabilim Dalında yürütölmektedir. Lisansüstü düzeyde (Yüksek Lisans, Doktora) e itim, ö retim, ara tırma ve uygulama faaliyetleri ise Fen Bilimleri Enstitüsüne ba lı Su Ürünleri Anabilim Dalında yürütölmektedir.

3. 1. 10. 1. 2. Vizyon-Misyon

Vizyon:

Akademik çalı malar ve uygulamalı e itim ile su ürünleri kaynaklarının sürdürülebilirli ini sa lamak. Su Ürünleri Yeti tiricili i ve avcılı nda, ça da , teknolojik geli melere ve bilgiye dayalı, di er bilim dalları ile ili ki içerisinde akademik gelene in olu masına katkıda bulunmak.

Bölgedeki balıkçı ve su ürünleri i letmelerinde uygulamadan do an sorunlarla ilgili ara tırma ve çalı malar yaparak çözüm önerileri getirmek.

Misyon:

Yüksek Ö retim Kanununun amaç ve ilkeleri do rultusunda Su Ürünleri Temel Bilimler, Yeti tiricilik, Avlama ve leme alanlarında lisans ve lisansüstü e itim vermek, kamu veya özel sektörde Su Ürünleri Mühendisi kadrosuyla istihdam edilecek, teknolojik bilgi ile donatılmı Mühendis teknik eleman yeti tirmektir.

Beslenme ya am için zorunluluk oldu undan evrensel boyutta su ürünlerinin besin olarak kullanımı insanlık tarihi kadar eskidir. Su ürünlerinin önemli bir protein kayna ı olması ekonomik önemini arttırmı tır. Çevresel etkenler, tarım ve hayvancılı ın gerilemesine neden olurken, su ürünlerini ön plana çıkarmı tır. Baltık ülkeleri ve zlanda, Japonya gibi ada ülkelerinde su ürünleri yeti tiricili i ve avcılı ı, ekonominin temel ta larından birini olu turmu tur.

Üç tarafı denizlerle çevrili ölkemizde su ürünleri yeti tiricili i ve avcılı ı yakın zamana kadar bilimsellikten uzak yöntemlerle yürütölmü tür. Bu da do al stokların azalmasına, üretim kapasitesinin dü mesine neden olurken, su ürünleri yeti tiricili i ve avcılı nda akademik e itimi gereksinim duyulur hale getirmi tir.

Bu ba lamda MEÜ Su Ürünleri Fakültesi lisans programında yer alan derslerle sektörde gereksinim duyulan uzman elemanları yeti tirirken, lisansüstü e itim ve alan ile ilgili ara tırmalar yaparak bilgi birikimi ve aktarımını, bölgedeki sektör ile ilgili kurulu lara teknik danı manlık hizmeti vermeyi misyon edinmi tir.

3. 1. 10. 1. 3. Kurulu ve dari Personel Bilgileri

MEÜ Su Ürünleri Fakültesi Dekanlık	
Bölüm	Anabilim Dalı

1	Su Ürünleri Temel Bilimler	Su Ürünleri Temel Bilimler ABD
2	Su Ürünleri Yeti tiricili i	Su Ürünleri Yeti tiricili i ABD
3	Su Ürünleri Avlama ve leme Teknolojisi	Su Ürünleri Avlama ve leme Teknolojisi ABD

Fakültemizde yönetim kadrosunda 7, Fakülte kadrosunda olup Su Ürünleri Fakültesinde görev yapan 5, fakülte kadrosunda olup 13/b ile ba ka birimde görev yapan 10, kadrosu ba ka birimde olup, 13/b ile Su Ürünleri Fakültesinde görev yapan 4 idari personel bulunmaktadır.

3. 1. 10. 1. 4. Fiziki Mekan Bilgileri

Ofisler

Dekanlık Ofisi	1 Adet
Fakülte Sekreteri Ofisi	1 Adet
Tahakkuk Ofisi	1 Adet
Personel-Bölüm Sekreterlik	1 Adet
Satınalma Ofisi	1 Adet
dari ler-Ö renci leri Ofisi	1 Adet
Ar iv	1 Adet
Toplantı Salonu	1 Adet
Depo	2 Adet
Ö retim Elemanlarına ait Ofisler	24 Adet

Derslik ve Ara tırma Laboratuvarları

Lisans Düzeyinde Teorik Derslerin Yürütüldü ü derslik	5 Adet	172 m ²
Lisans Düzeyinde Ders Uygulamalarının Yürütüldü ü Laboratuvar	1 Adet	47 m ²
Özel Ekipman Gerektiren Denizcilik ile ilgili Maket Materyallerinin Bulundu u Çok Amaçlı Laboratuvar	1 Adet	41 m ²
Lisans Üstü E itim ve Ara tırma Projelerinin Yürütülmesinde Kullanılan Ortak Araç ve Gereçlerin Bulundu u Merkezi Laboratuvar	1 Adet	47 m ²
Balık Hastalıkları ve Parazitolojisi, Su Kimyası, Plankton, Balık Besleme ve Yeti tiricilik, Temel Bilimler Alanında Ara tırma ve Proje Çalı malarının Yürütüldü ü Laboratuvar	6 Adet	136 m ²
Yeni ehir Kampüsü Yerle kesinde Ana Bina Dı nda, Yeti tiricilik, Temel Bilimler ve Akvaryum Balıkları Yeti tiricili i Alanlarında Ara tırma ve Uygulamaların Yürütüldü ü Laboratuvar ve Görevli Odası	7 Adet	160 m ²
Toplam Kapalı Alan		603 m²

Yemekhane Durumu:

MEÜ Su Ürünleri Fakültesinin yer aldı ı Yeni ehir Kampüsü C Blok da bir yemekhane bulunmayıp, fakülte ö retim üyeleri ve ö rencileri, Yeni ehir yerle kesinde bulunan merkezi yemekhaneden yararlanmaktadır. Ayrıca MEÜ Su Ürünleri Fakültesi ö rencileri, Yeni ehir kampüsü içerisinde yer alan kafeteryalardan faydalanmaktadır.

Kütüphane Durumu:

MEÜ Su Ürünleri Fakültesi ö retim üye ve ö rencileri, Yeni ehir Kampüsü C Blok 2. Katında bulunan Yeni ehir Merkezi Kütüphanesi ile Fakültemiz içerisinde tahsis edilen kapalı bir mekan da, bazı kurum ve kurulu ların katkısı ile olu turulan Su Ürünleri Fakültesi Kütüphanesinden yararlanmaktadır. Fakülte kütüphanesinde 2015-2016 yılı itibarıyla a a ıdaki yayınlar bulunmaktadır.

Fakültemiz Kütüphanesinde Bulunan Kitap Dökümü

Kitap	111 Adet
Dergi	242 Adet
Tez	347 Adet
Seminer	24 Adet
Poster	108 Adet
Toplam	832 Adet

3. 1. 10. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Sayısı
Prof. Dr.	5
Doç.Dr.	9
Yrd. Doç. Dr.	7
Ara . Gör.*	5
Ö r. Gör.**	1

*(a) 4 Ara tırma Görevlisi MEÜ. Fen Bilimleri Enstitüsü Kadrosunda olup, Fakültemizde Su Ürünleri Anabilim Dalında görev yapmaktadırlar.

*(b) 1 Ara tırma Görevlisi ise MEÜ. Su Ürünleri Fakültesi Yeti tiricilik Bölümü Kadrosundadır.

** 1 Ö r.Gör. MEÜ.Silifke Meslek Y.O. kadrosunda olup 2547 sayılı kanunun 13/b-4 maddesi uyarınca Fakültemizde görev yapmaktadır.

Bölüm/Programlara Göre Akademik Personel Sayısı

Temel Bilimler Bölümü	
Ö retim Elemanı	Sayısı
Prof. Dr.	3
Doç. Dr.	4
Yrd. Doç. Dr.	2

Su Ürünleri Yeti tiricili i Bölümü	
Ö retim Elemanı	Sayısı
Prof. Dr.	1
Doç. Dr.	4
Yrd. Doç. Dr.	4
Ar . Gör.	1

Avlama ve leme Teknolojisi Bölümü	
Ö retim Elemanı	Sayısı
Prof. Dr.	1
Doç. Dr.	1
Yrd. Doç. Dr.	1

3. 1. 10. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Sınıflara Göre Ö renci Sayıları

Sınıf	Ö renci Sayısı
1. Sınıf	-
2. Sınıf	5
3. Sınıf	10
4. Sınıf	57
ntibak	-
Toplam	72

Kız-Erkek Ö renci Da ılımı

Sınıf	Kız Ö renci Sayısı	Erkek Ö renci Sayısı
1. Sınıf	-	-
2. Sınıf	1	4
3. Sınıf	1	9
4. Sınıf	9	48
ntibak	-	-
Toplam	11	61

Yabancı Uyruklu Ö renci Sayıları: --

3. 1. 10. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlar Göre Ö retim Elem. Ders Yüğü

Yıllık Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Yıllık Ders Saati Sayısı/ Ö retim Elemanı Sayısı (A/B)
251	21	11,9

3. 1. 10. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/ Ö retim Elemanı Sayısı A/B)
72	21	3,4

3. 1. 10. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri**De i im ve birli i Anla maları Yapılan Üniversiteler**

Fakültemizin, Üniversite bazında; Akdeniz Üniversitesi, Ankara Üniversitesi, Çanakkale 18 Mart Üniversitesi, Çukurova Üniversitesi, Fırat Üniversitesi, Mu la Üniversitesi, Mustafa Kemal Üniversitesi, Recep Tayyip Erdo an Üniversitesi, Sinop Üniversitesi ve Tunceli Üniversitesi olmak üzere 10 üniversite ile de i im ve birli i anla mamız bulunmaktadır

3. 1. 10. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

2015-2016 E itim-Ö retim Yılı Güz Dönemi Ba arı Oranları	
Sınıf	Ba arı Oranı (%)
I. Sınıf	-
II. Sınıf	52,38
III. Sınıf	62,63
IV. Sınıf	82,41
Güz Dönemi Genel Ortalaması	67,00

2015-2016 E itim-Ö retim Yılı Bahar Dönemi Ba arı Oranları	
Sınıf	Ba arı Oranı (%)

I. Sınıf	-
II. Sınıf	73,08
III. Sınıf	70,30
IV. Sınıf	82,69
Güz Dönemi Genel Ortalaması	75,00

Genel Ba arı Oranı	
	Ba arı Oranı (%)
Yıllık Genel Oratalama	71,00

3. 1. 10. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

E itim-Ö retim Yılı	Mezun Ö renci Sayısı
1998-1999	17
1999-2000	18
2000-2001	30
2001-2002	10
2002-2003	43
2003-2004	9
2004-2005	32
2005-2006	31
2006-2007	27
2007-2008	10
2008-2009	17
2009-2010	16
2010-2011	18
2011-2012	13
2012-2013	55
2013-2014	34
2014-2015	28
2015-2016	7
Toplam	415

Fakültemizden mezun olan ö renciler DS , Gıda Tarım ve Hayvancılık Bakanlığı , Orman ve Su leri Bakanlığı , Çevre ve ehircilik Bakanlığı na ba lı il müdürlükleri, ç i leri Bakanlığı Sahil Güvenlik Müdürlü ü, Finans Kurumları ve Belediyeler gibi Kamu Kurum ve Kurulu ların yanı sıra Su Ürünleri Üretim ve leme alanında faaliyet gösteren özel i letmelerde Su Ürünleri Mühendisi kadrosunda istihdam edilmektedirler.

Fakültemizden mezun olan ö rencilerin % 70' i i bulmaktadırlar.

3. 1. 10. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
E itim Semineri	-
Panel	-
Sergi	1

Yurt çİ Bilimsel Etkinliklere Katılım	2
Yurt Dİ 1 Bilimsel Etkinliklere Katılım	-
Teknik Gezi	-
Toplam	3

3. 1. 10. 10. 2015-2016 E ğitim-Ö ğretim Yılı Yayınları

Yayın Türü	Sayısı
Kitap (Yurt çİ)	-
Kitap (Yurt Dİ 1)	-
Makale (Yurt çİ)	9
Makale (Yurt Dİ 1)	16
Bildiri (Yurt çİ)	10
Bildiri (Yurt Dİ 1)	11
Biten Tez	1
Devam Eden Projeler	9
Ö ğretim Üyesi Ba ğına Dü ğen Yayın Sayısı	2,3
Toplam	47

3. 1. 10. 11. Genel De ğerlendirme

Güçlü Yönlerimiz:

-)] Fakültenin genç, dinamik ve geli meye açık bir akademik kadroya sahip olması.
-)] Gerek Deniz gerekse tatlı su kaynaklarının bölgede oldukça fazla olması, ara tırma amaçlı ula ımın kolay olması.
-)] Bölgenin yeti tiricilik ve/veya avcılı ı yapılan ekonomik öneme sahip su ürünleri bakımından çe itlili e dolayısıyla sektör bazında önemli bir potansiyele sahip olması.
-)] Bölgede sektörle ilgili kooperatiflerin bulunması ve Üniversite ile i birli i içerisinde ara tırcılara olanak sa laması.
-)] Bölgesel, Ulusal ve Uluslar arası Kurum ve Kurulu larla i birli i olanakları ve ba lantıların bulunması.
-)] Fakültenin alanı ile ilgili bilgi ve kaynaklara on-line ula ma olana ımının bulunması.

Geli meye Açık Yönlerimiz:

-)] Fakültemiz ö rencilerinin mezuniyet sonrası özellikle Kamu sektöründe istihdam edilebilecekleri su ürünleri alanına ili kin mesleki tanımının yapılmamı olması mezunlarımızın i bulma imkanını sınırlamaktadır.
-)] Fakültemiz bünyesinde Deniz ve Tatlı su ara tırma istasyonu ve uygulama birimlerinin olmaması.
-)] Sektöre yönelik analizler için mevcut laboratuvar donanımlarının yetersiz olması.
-)] Mevcut bütçeğe destek sa layacak döner sermaye gelirlerinin olmaması.

3. 1. 10. 12. Hedefler

-)] Kamuda dekanlar konseyi ve özel sektör düzeyinde meslek tanımı gibi istihdam sorununu çözmeye yönelik giri imlerde bulunmak.
-)] Sektörün durumu hakkında bilgi ve stihdam için ö renci ve özel sektörü bir araya getirecek kariyer günleri düzenlemek
-)] Tatlı su ve deniz ara tırma istasyonu ve uygulama birimleri kurmak için bölgede etüt çalı maları yapmak ve kamu düzeyinde giri imlerde bulunmak.
-)] Kalkınma ajansı, Tubitak gibi kurumlara proje ba vurusunda bulunarak, sektöre yönelik analizlerin yürütülece i laboratuvarların alt yapı eksikliklerini gidermek.

- J) Ö renci ve ö retim elemanı de i im programı çerçevesinde anla ma yapılan ülkelerin sayısını arttırmak ve ö renci ve ö retim elemanlarını bilgilendirici ve te vik edici toplantılar düzenlemek
- J) Güncel geli meleri de erlendirme, e itim kurumları arasındaki ili kiyi geli tirmek amacıyla sempozyum, çalı tay gibi bilimsel etkinlikler düzenlemek.
- J) Bölge balıkçı kooperatifleri ile ili kileri geli tirerek, özellikle ö rencilerin denizel avcılık deneyimlerini geli tirmek ve bilimsel ara tırmalarda bölge balıkçı kooperatiflerinden yararlanmak.
- J) Avcılı ı yapılan denizel su ürünlerinin stok tespitine yönelik ara tırmalar yapmak, bölge balıkçı kooperatifleri üzerinden denizel su ürünlerinin sürdürülebilirli i konusunda e itim çalı maları yapmak.

3. 1. 11. TARSUS TEKNOLOJİ FAKÜLTESİ

3. 1. 11. 1. Genel Bilgiler

3. 1. 11. 1. 1. Kısa Tarihçe ve Faaliyetler-Hizmetler

MEÜ Tarsus Teknoloji Fakültesi, 13 Kasım 2009 tarih ve 27405 sayılı Resmi Gazetede yayınlanan 2009/15546 Bakanlar Kurulu Kararı ile kurulmu tur. Fakültemiz, Üniversitemizin Tarsus bölgesindeki her türlü e itim-ö retim, ara tırma ve uygulama faaliyetlerine katkı sa lamak ve kent ile bütünle me amacıyla çalı malar yürütmektedir.

Fakültemizin Hizmet Amacı; teorik bilgiye sahip mühendis yeti tirmenin yanı sıra uygulama yönü güçlü olan mühendis yeti tirmektir. Bilindi i üzere mevcut mühendislik fakültesi mezunu mühendisler, imalat ve üretimle ilgili ara tırma ve geli tirme i lemlerinde çalı ırlar. Teknoloji Fakültesi mezunu mühendisler ise imalat ve teknik i lemlerden sorumlu, ürün geli tirme, test, teknik operasyonlar, servis ve kalite kontrolden sorumlu eleman olarak çalı ırlar. Yurtdı nda e itim veren Teknoloji Fakülteleri, yo un bir ekilde sanayi kurulu ları ile i birli i yapmakta ve müfredat programlarını endüstrinin ihtiyaçları ile geli en teknolojiye uyumlu olabilecek ekilde dinamik yapıya kavu turmu lardır. Ülkemizde de teknoloji fakültelerin temel kurulu amacı endüstriye teorik ve daha çok uygulama becerisi olan mühendiiyeti tirmektir. AB, ABD ve bazı geli mi ülkelerdeki Teknoloji Fakültesi (School of Technology, College of Technology veya Faculty of Technology) mezunlarından sanayi tecrübesi olması kaydı ile pedagojik formasyonu olanlar ö retmen (teknik ö retmen) olarak atanmaktadır.

3. 1. 11. 1. 2. Vizyon-Misyon

Vizyon:

Ülkemizin her yönüyle üstün akademik ölçütlere sahip kurumlarından birisi olan, Mersin Üniversitesinin, saygın bir birimi olarak, alanının önde gelen Fakülteleri arasında yer almak.

Mezunlarımıza, ülke sorunları kar ısında duyarlı, yetenekleriyle içinde bulundu u toplumun gereksinimlerine yanıt verebilen, ö rendiklerini ülkesinin gönenci için ya ama geçirebilen bir anlayı ı ve sorumluluk duygusunu kazandırmak.

Bireyi merkez alan, insan hak ve özgürlüklerine saygılı, toplumsal barı ve uzla manın esas tutuldu u bir sevgi ve ho görü ortamı yaratmak.

Geli en dünya ko ullarına ayak uydurabilen, de i en teknolojiye yön verebilen, toplumsal dinamikleri yaratabilen bir Teknoloji Fakültesi olmak. Mühendislik ve bili im teknolojilerini ve ekolünü tüm birimlerde ba arıyla ya ama geçirmek.

Ça da yerle ke yapılanması, noksansız mühendislik altyapısı ve yetkin akademisyen kadrosu ile yüksekö retimde toplam e itim kalitesini yakalamaktır.

Misyon:

Modern, yaratıcı ve pozitif dü ünen; katılımcı, üretken ve nitelikli bir neslin temelini olu turan, Sosyal sorumluluk ilkesinden hareketle ülkemizin kalkınmasında, teknolojik, ekonomik ve sosyal alanda ça da uygarlık düzeyine ula masında öncü, Planlamada ve uygulamada evrenseli yakalamı , yarattı ı de erlerle ülkesini tüm dünyada temsil eden, Bilgi ve birikimlerini tüm insanlık yararına kullanarak yeni teknolojiler geli tiren; ya amın her alanında yeni ve kalıcı çözümler üreten, Nitelikli akademik kadrosu, modern tesisleri, kullandı ı yüksek teknoloji ve sahip oldu u e itim kalitesi ile uluslararası ölçütlere uygun e itim sürdüren bir fakültedir.

3. 1. 11. 1. 3. Kurulu ve idari Personel Bilgileri

MEÜ Tarsus Teknoloji Fakültesi, 13 Kasım 2009 tarih ve 27405 sayılı Resmi Gazetede yayınlanan 2009/15546 Bakanlar Kurulu Kararı ile kurulmu tur.

Fakültemizde kadrolu Genel Hizmetler sınıfında 9, Teknik Hizmetler Sınıfında 2 idari personelimiz bulunmaktadır.

3. 1. 11. 1. 4. Fiziki Mekan Bilgileri

Fakültemiz kapalı alanı 4100 m² dir. Kapalı alanlarımız içerisinde yer alan derslik, atölye, laboratuvar ve ofislerimizi gösterir tablolar a a ıya çıkartılmış tır.

E itim Alanları					
E itim Alanı	Atölye	Sınıf	Bilgisayar Laboratuvarı	Otomotiv Laboratuvarı	Toplam
0-50 Ki ilik	1	10	2	2	15
51-75 Ki ilik		2			2
Toplam	1	12	2	2	17

Fakültemizde ö retim elemanları ve idari personelin kullanmakta oldu u 20 adet ofis bulunmaktadır. Fakültemizde 80 ki ilik bir konferans salonu mevcuttur.

Kütüphane Durumu:

Fakültemizde ortak kullanıma açık 200 m² kütüphane mevcut olup 50 ki inin aynı anda kullanımına açıktır. Kitap sayımız ise 4437 adettir.

Yemekhane ve Sosyal Alanlar:

Tarsus Kampusumuzda yer alan ö renci ve personel yemekhanesi di er yüksekokullar ile birlikte kullanılmaktadır. Açık voleybol, basketbol spor kompleksimiz ortak kullanımdadır.

3. 1. 11. 2. 2015-2016 E itim Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Bilgileri

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Ar. Gör.	Toplam
1	6	5	1	4	17

Bölüm Programlara Göre Akademik Personel Sayısı

Bölüm Programlara Göre Akademik Personel Sayısı					
	Otomotiv Mühendisli i	Enerji Mühendisli i	Yazılım Mühendisli i	Mekatronik Mühendisli i	Toplam
Prof. Dr.	1	-	-	-	1
Doç. Dr.	2	2	-	1	5
Yrd. Doç. Dr.	1	3	1	1	6
Ö r. Gör.	-	-	1	-	1
Ar.Gör.	-	1	1	2	4
Toplam	4	6	3	4	17

3. 1. 11. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayısı

Bölüm	Ö renci Sayısı
Otomotiv Mühendisli i	186
Enerji Sistemleri Mühendisli	67
Mekatronik Mühendisli i	-
Yazılım Mühendisli i	-
Toplam	253

Sınıflara Göre Ö renci Sayıları

Bölüm	Hazırlık	I.Sınıf	II.Sınıf	III.Sınıf	IV.Sınıf
Otomotiv Mühendisli i	18	64	34	22	-
Otomotiv Müh. II Öğrt.	6	42	-	-	-
Enerji Sistemleri Müh.	21	46	-	-	-
TOPLAM	45	152	34	22	253

Kız-Erkek Ö renci Da ılımı

Kız	Erkek	Toplam
28	225	253

3. 1. 11. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Bölüm	Yıllık Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ders Saati Sayısı/Ö retim Elemanı Sayısı (A/B)
Bilimsel Hazırlık	420	3	140
Otomotiv Mühendisli i	3136	15	209
Enerji Sistemleri Müh.	658	10	66
Toplam	4214	28	415

3. 1. 11. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm	Ö retim Elemanı Sayısı (A)	Ö renci Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
Otomotiv Mühendisli i	15	186	12
Enerji Sistemleri Müh.	10	47	5

3. 1. 11. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

E itim Amacı ile Yurt Dı ına Giden Ö retim Elemanı Sayısı: -

E itim Amacıyla Yurtdı ına Giden Ö renci Sayısı: 1

3. 1. 11. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Bölüm	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Bilimsel Hazırlık	80	70	75
Otomotiv Mühendisli i	86	70	78
Enerji Sistemleri Müh.	84	85	85

3. 1. 11. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

2013-2014 e itim-ö retim yılında ö renci alan fakültemizde 2017-2018 e itim ö retim yılında ilk mezunlarını vermesi beklenmektedir.

Mezunların Alanları:

Mersin Üniversitesi Tarsus Teknoloji Fakültesi'nin amacı teorik bilgiye sahip mühendis yeti tirmenin yanı sıra uygulama yönü güçlü olan mühendis yeti tirmektir. Bilindi i üzere mevcut mühendislik fakültesi mezunu mühendisler, imalat ve üretimle ilgili ara tırma ve geli tirme i lemlerinde çalış ırlar. Teknoloji Fakültesi mezunu mühendisler ise imalat ve teknik i lemlerden sorumlu, ürün geli tirme, test, teknik operasyonlar, servis ve kalite kontrolden sorumlu eleman olarak çalış ırlar. Yurtdı ında e itim veren Teknoloji Fakülteleri, yo un bir ekilde sanayi kurulu ları ile i birli i yapmakta ve müfredat programlarını endüstrinin ihtiyaçları ile geli en teknolojiye uyumlu olabilecek ekilde dinamik yapıya kavu turmu lardır. Ülkemizde de teknoloji fakültelerin temel kurulu amacı endüstriye teorik ve daha çok uygulama becerisi olan mühendii yeti tirmektir. AB, ABD ve bazı geli mi ülkelerdeki Teknoloji Fakültesi (School of Technology, College of Technology veya Faculty of Technology) mezunlarından sanayi tecrübesi olması kaydı ile pedagojik formasyonu olanlar ö retmen (teknik ö retmen) olarak atanmaktadır.

3. 1. 11. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	17
E itim Semineri	4
Workshop/ Sahne Çalı ması	-
Yurt ç i/ Yurt Dı ı Bilimsel Etkinliklere Katılım	33
Toplam	54

3. 1. 11. 10. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Makale (Yurt İçi)	1
Makale (Yurt Dı ı)	70
Bildiri (Yurt ç i)	20
Bildiri (Yurt Dı ı)	17
Biten Tez	-
Devam Eden Projeler	31
Ö retim Üyesi Ba ına Dü en Yayın Sayısı	3,38

3. 1. 11. 11. Genel De erlendirme

Güçlü Yönlerimiz:

Fakültemizin geli mesi a amasında olu turulan akademik personelin kadro da ılımlarına bakıldı ında çok güçlü bir yapı olu turdu u görülmektedir. Güçlü yapımız olması ö renci yeti tirme ve akademik ara tırma çalış malarımızda çok büyük bir olanaktır. E itim teknolojilerine yönelik yeterli miktarda ve nitelikte donatıya sahip olmamız, Fakültemizin bulundu u ilçe yöneticilerinin ve halkının

Fakültemizin gelişmesi yönünde katkı ve işbirliğine olumlu yaklaşımlar, kadro dağınıklığımız güçlü yönümüzü oluşturmaktadır.

2015 Yılı Yüksek Öğretim Kurulu'nun (YÖK) Türkiye genelindeki fakülteler arasında akademik çalışmaları alanında yaptığı araştırmada Fakültemiz birinci olmuştur.

Gelişmeye Açık Yönlerimiz:

Fakültemizde yer alan dört bölümümüzden ikisine öğrenci alamaması zayıf yönümüzü oluşturmaktadır. Fiziksel mekânlarımızın yetersiz olması laboratuvar ve atölyelerimizin açılmamasına sebep olmaktadır.

3.1.11.12. Hedefler

Fakültemizde öğrenci alamayan bölümlere öğrenci elemanı ve öğrenci almak ve fiziksel mekânlarımızın artırılması hedeflerimizin arasındadır.

3.1.12. TIP FAKÜLTESİ

3.1.12.1. Genel Bilgiler

3.1.12.1.1. Kısa Tarihçe ve Faaliyet-Hizmetler

Mersin Üniversitesi (MEÜ) Tıp Fakültesi 2809 sayılı Yükseköğretim Kurumları Teşkilatı Kanununa 03.07.1992 tarihinde eklenen 3837 sayılı kanunun 25. maddesi ile kurulmuş, 17.04.1998 tarihinde Prof. Dr. Uğur ORAL'ın Dekan olarak atanması ile Mersin Metropol Hastane Merkezi'nde faaliyete geçmiştir.

MEÜ Tıp Fakültesi Dekanlığı ile Temel Tıp Bilimleri Bölümü 17.02.1999 tarihinde Mersin Üniversitesi Yenişehir Kampüsü olarak hizmete girmiş ve 1999 yılının Haziran ayında bu kampüste yer alan binaya taşınmıştır.

MEÜ Tıp Fakültesi eğitim hizmetlerini 08.04.2012 tarihinden itibaren Çiftlikköy Kampüsü'nde yer alan yeni Temel Tıp Bilimleri Binası ile MEÜ Sağlık Uygulama ve Araştırma Merkezi (Hastanesi)'nde sürdürmektedir.

Sağlık Araştırma ve Uygulama Hastanesi 20.05.2014 tarihinde 37 dalda poliklinik hizmeti vermek üzere 638 yatak kapasitesi ve 96.000 m²'lik kapalı alana sahip yeni binasında Çiftlikköy Kampüsü'nde hizmete açılmıştır.

Fakültemizde tıp eğitimi 6 yıldır. Fakültemiz 1998-1999 eğitim-öğretim yılında 28 öğrenci almış, bu öğrenciler eğitimlerinin ilk yılını Çukurova Üniversitesi Tıp Fakültesinde, sonraki yılları ise Fakültemizde tamamlamışlardır. Fakültemiz 2003-2004 eğitim-öğretim yılında 8 öğrenci ile ilk mezunlarını vermiştir.

Fakültemizde 2015-2016 eğitim-öğretim yılında 1318 öğrenci öğrenim görmüş, mezun verilen toplam 13 dönemde 866 öğrenci "Tıp doktoru" unvanı alarak mezun olmuştur.

Fakültemizin 30.10.2003 tarihinde aldığı TSE-ISO-EN 9001-2008 Kalite Yönetimi Sistemi Belgesi bulunmakta ve Kalite Yönetimi çalışmalarını aralıksız olarak sürdürmektedir.

Kasım 2012 tarihinde Tıp E itimi Programlarını De erlendirme ve Akreditasyon Derne i (TEPDAD) Ulusal Tıp E itimi Akreditasyon Kurulu (UTEAK) tarafından yapılan de erlendirmede, Mezuniyet Öncesi Ulusal Tıp E itimi artlarını kar ıladı ı belirlenerek 2018 yılına kadar akredite edilmiştir. Aralık 2014 ara de erlendirme ile akreditasyon ko ullarını devam ettirip geli tirdi i raporlanmıştır.

3. 1. 12. 1. 2. Vizyon-Misyon

Vizyon:

Vizyonumuz, modern ve ilkeli bir e itime insan hayatına, sa lı ına saygılı, mesle ini din, milliyet, ırk, siyasi e ilim ya da toplumsal sınıf farkı gözetmeden icra edecek, hekimlik andına ba lı, mesle inin onurunu koruyan ve yücelten hekimler yeti tirmektir.

Misyon:

Misyonumuz, Atatürk ilke ve devrimlerine ba lı bireyler yeti tirmek ve sahip oldu u e itim standartlarını sürekli geli tirerek uluslararası düzeyde e itim veren bir tıp fakültesi olmaktır.

3. 1. 12. 1. 3. Kurulu ve İdari Personel Bilgileri

Fakültemizde 1 fakülte sekreteri, 1 yüksekokul sekreteri, 1 ube müdürü, 2 ef, 1 veteriner hekim, 1 ayniyat saymanı, 9 bilgisayar i letmeni, 8 veri hazırlama kontrol i letmeni, 9 memur, 1 sa lık teknisyeni, 1 sa lık teknisyen yardımcısı, 2 teknisyen, 1 biyolog, 1 hasta bakıcı, 5 hizmetli, 1 oför olmak üzere toplam 45 personel fiilen görev yapmaktadır.

3. 1. 12. 1. 4. Fiziki Mekan Bilgileri

Mersin Üniversitesi'nin Çiftlikköy Kampüsü'nde yer alan Tıp Fakültesi binası, 15.395 m² kapalı alana sahiptir. Binamızda idari birimlerimiz, ö retim üyeleri ofisleri, derslikler, laboratuvarlar, çalı ma salonu, yemekhane ve kafeterya bulunmaktadır.

42 ana dal ve yan dalda poliklinik ve klinik hizmeti verilen Sa lık Ara tırma ve Uygulama Hastanemizde ö rencilerimize klinik bran larında e itim verilmektedir. Ayrıca aynı yerle kede Tıp Fakültesi idari binası mevcuttur.

E itim Alanları

	Sayısı (Adet)	Kapalı Alan (m ²)	Kapasitesi (Ki i)
Amfi Derslik	6	2913	1471
Konferans Salonu	2	325	306
Seminer Salonu	8	385	220
Toplantı Salonu	3	177	80
Hastane Binasında Konferans Salonu	1	105	300
Ö renci Bilgisayar Salonu	1	85	40

Laboratuvar Durumu:

Çiftlikköy Kampüsündeki yeni binamızda 30 adet laboratuvarımız vardır.

Laboratuvar	Sayısı
Anatomi Laboratuvarı	1
Beceri Laboratuvarı	1
Tıbbi Biyoloji ve Genetik Ö renci Laboratuvarı	1
Histoloji ve Embriyoloji Ö renci Laboratuvarı	1
Patoloji Ö renci Laboratuvarı	1

Bilgisayar Öğrenci Laboratuvarı	1
Biyofizik Öğrenci ve Araştırma Laboratuvarı	2
Tıbbi Biyoloji ve Genetik Araştırma Laboratuvarı	3
Tıbbi Biyokimya Araştırma Laboratuvarı	2
Histoloji ve Embriyoloji Araştırma Laboratuvarı	4
Fizyoloji Araştırma Laboratuvarı	3
Tıbbi Mikrobiyoloji Araştırma Laboratuvarı	8
Elektron Mikroskopu Laboratuvarı	1
Biyoistatistik Araştırma Laboratuvarı	1
Toplam	30

Sosyal Alanlar

	Sayısı (Adet)	Kapalı Alan (m ²)	Kapasitesi (Kişi)
Kütüphane (Merkez)	1	4200	1000
Dekanlık Kütüphane	1	240	120
Yemekhane	1	310	200
Kantin	1	265	160

3. 1. 12. 2. 2015-2016 Eğitim-Öğretim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Toplam
130	48	40	218

Bölüm/Programlara Göre Akademik Personel Sayısı

Dahili Tıp Bilimleri	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ar. Gör.	Uzm.
Aile Hekimliği AD	1	-	1	-	6
Acil Tıp AD	1	2	1	-	20
Adli Tıp AD	2	1	-	-	4
Çocuk ve Erg. Ruh Sa. Has. AD	1	1	1	-	8
Çocuk Sa. Has. AD	8	2	5	-	33
Deri ve Zührevi Hast. AD	6	-	-	-	6
Tıbbi Farmakoloji AD	1	1	1	-	-
Fizik Tedavi ve Rehab. AD	5	1	-	-	5
Göğüs Hastalıkları AD	4	1	-	-	5
Halk Sağlığı AD	2	3	-	-	6
İç Hastalıkları AD	9	5	2	-	28
Kardiyoloji AD	6	1	1	-	8
Enfeksiyon Hast. AD	3	1	-	-	5
Nöroloji AD	3	2	-	-	6
Nükleer Tıp AD	-	2	-	-	-
Ruh Sa. ve Hast. AD	3	2	1	-	8
Radyoloji AD	3	3	1	-	6
Radyasyon Onkolojisi AD	-	-	1	-	-
Tıbbi Genetik AD	-	-	1	-	-
Toplam	58	28	16	-	154

Cerrahi Tıp Bilimleri Bölümü	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ar. Gör.	Uzm.
Anesteziyoloji ve Rean. AD	6	-	2	-	13
Çocuk Cerrahisi AD	1	-	3	-	1
Genel Cerrahi AD	5	3	-	-	7
Göğüs Cerrahisi AD	3	-	-	-	2
Göz Hastalıkları AD	4	1	1	-	11
Kadın Hast. Doğum AD	4	2	1	-	11
Kalp-Damar Cerrahisi AD	2	1	1	-	2

Kulak-Burun-Bo az Has. AD	5	1	1	-	6
Beyin ve Sinir Cerrahisi AD	2	1	2	-	3
Ortopedi ve Travmatoloji AD	6	1	-	-	13
Tıbbi Patoloji AD	2	2	3	-	5
Plastik, Rek. Estetik Cerrahi AD	4	-	1	-	6
Üroloji AD	6	-	1	-	6
Toplam	50	12	16	-	86

Temel Tıp Bilimleri Bölümü	Prof. Dr.	Doç.Dr.	Yrd. Doç. Dr.	Ar . Gör.	Uzm.
Anatomi AD	2	1	2	-	2
Biyofizik AD	3	-	-	1	1
Biyostatistik Tıbbi Bili im AD	2	1	1	1	1
Fizyoloji AD	-	2	1	-	2
Histoloji ve Embriyoloji AD	3	1	-	-	2
Tıbbi Biyokimya AD	4	1	-	-	3
Tıbbi Biyoloji AD	4	1	1	-	2
Tıbbi Mikrobiyoloji AD	4	1	-	-	3
Tıp Tarihi ve Etik AD	-	-	1	-	-
Tıp E itimi AD	-	-	2	-	-
Toplam	22	8	8	2	16

3. 1. 12. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayıları

Mersin Üniversitesi Tıp Fakültesi 2015-2016 e itim-ö retim yılında ö renimine devam etmekte olan 799'u (% 60,62) erkek, 519'u (% 39,38) kız olmak üzere toplam 1318 ö rencimiz bulunmaktadır.

Sınıflara ve Kız-Erkek Da ılımına Göre Ö renci Sayıları

Sınıfı	Erkek	Kız	Toplam
1. Sınıf	160	109	269
2. Sınıf	159	115	274
3. Sınıf	134	79	213
4. Sınıf	158	117	275
5. Sınıf	97	68	165
6. Sınıf	91	31	122
Toplam	799	519	1318

* 2015-2016 e itim-ö retim yılında 6 (altı) ö renci Erasmus programı, 2 (iki) ö renci Farabi programı ve 2 (iki) ö renci özel ö renci kapsamında ö renimlerine fakültemizde devam etmi tir.

Yabancı Uyruklu Ö renci Sayısı

Fakültemizde 2015-2016 E itim-Ö retim Yılında;

- 10 Ö renci Afganistan
- 5 Ö renci Azerbaycan
- 1 Ö renci Belize
- 2 Ö renci Bulgaristan
- 3 Ö renci Filistin
- 1 Ö renci Irak
- 1 Ö renci ran
- 4 Ö renci talya
- 1 Ö renci Kenya
- 1 Ö renci Mo olistan
- 1 Ö renci Özbekistan
- 1 Ö renci Sudan

- 9 Ö renci Suriye
- 1 Ö renci Ukrayna
- 2 Ö renci Ürdün
- 2 Ö renci Yemen

Toplam 45 (12 kız, 33 erkek) yabancı uyruklu ö renci ö renim görmektedir.

Ceza Alan ve Ayrılan Ö renci Sayısı

Ceza Alan Ö renci Sayısı: 1

Ayrılan Ö renci Sayısı: 67

1 ö renci “uyarma” cezası almı tır.

4 (dört) ö rencinin kendi iste i ile 63 (altmı üç) ö rencinin yatay geçi yoluyla kaydı silinmi tir.

3. 1. 12. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Sınıf	Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ders Saati Sayısı/Ö retim Elemanı Sayısı (A/B)
1. Sınıf	654 Saat	74 (*)	8,84 (Saat)
2. Sınıf	788 Saat	46 (**)	17,13 (Saat)
3. Sınıf	711 Saat	125 (***)	5,69 (Saat)
4. Sınıf	195 Günü	70	2,79 (Günü)
5. Sınıf	195 Günü	87	2,24 (Günü)
6. Sınıf	12 Ay	123 (****)	0,1 (Ay)

(*) Kadrosu Rektörlükten 2 okutman, Yabancı Diller Yüksekokulundan 1 okutman, Fen-Edebiyat Fakültesinden 1 ö retim üyesi görevlidir.

(**) Kadrosu Yabancı Diller Yüksekokulundan 1 okutman görevlidir.

(***)Kadrosu Yabancı Diller Yüksekokulundan 1 okutman, Fen-Edebiyat Fakültesinden 1 ö retim üyesi görevlidir.

(****) Altıncı sınıflarda normal stajlarda 62, elektif (seçmeli) stajlarda ise 68 ö retim üyesi görev almı tır.

3. 1. 12. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Sınıf	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
1. Sınıf	269	74	3,64
2. Sınıf	274	46	5,96
3. Sınıf	213	125	1,70
4. Sınıf	275	70	3,93
5. Sınıf	165	87	1,90
6. Sınıf	122	123	0,99
Toplam(*)	1318	525	2,51

(*) Toplam ö renci sayısı ve ders veren ö retim elemanı sayısı verilmi tir.

3. 1. 12. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

E itim Amacıyla Yurt Dı ına Giden Ö retim Üyesi Sayısı

1 ö retim üyemiz e itim amacıyla yurt dı ına gitmi tir.

E itim Amacıyla Yurt Dı ına Giden Ö renci Sayısı

6 ö rencimiz Erasmus kapsamında yurt dı ında e itim almı tır.

De i im ve birli i Anla maları Yapılan Üniversiteler

) Università Degli Studi di Foggia

-) Universita Degli Studi di Genova
-) Seconda Universita Degli Studi di Napoli
-) University of Pisa
-) Sapienza Üniversita di Roma
-) Tyumen State Medical Academy
-) Trakia University
-) Avicenna Tajik Satae Medical University
-) University “Dunarea de Jos” of Galati

3. 1. 12. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Dönem sonu sınavlarındaki yüzelik ba arı oranları Tablo-4’de görölmektedir.

2015-2016 e itim-ö retim yılında birinci sınıflarda toplam ders alan ö renci sayısı 269 ve dönemi ba arıyla bitirip bir üst sınıfa geçmeye hak kazanan ö renci sayısı 233’tür. Kurul sınavlarındaki yüzelik ba arı oranları Tablo-4’te görölmektedir.

Tablo-4: Dönem-I Dönem Sonu Sınavlarındaki Yüzelik Ba arı Oranları

I. Dönem Kodu	Ders Adı	Alan Ö renci Sayısı	Ba arılı Ö renci Sayısı	Ba arı Oranı (%)
DKB101	Ders Kurulu Blo u-1	269	233	86,62
YDI100	Yabancı Dil (ngilizce)	81	61	75,31
A L100	Atatürk lkeleri ve nkılap Tarihi	263	217	82,51
TD100	Türk Dili	255	212	83,14
	Toplam Ba arı (%) (*)	269	233	86,62

(*) Ders Kurulu Blo u-1 (DKB101) dersi final veya bütünleme sınavlarında ba arılı olup, sınıf geçen ö renci sayısı

2015-2016 e itim-ö retim yılında ikinci sınıflarda toplam ders alan ö renci sayısı 274 ve dönemi ba arıyla bitirip bir üst sınıfa geçmeye hak kazanan ö renci sayısı 223’dür. Kurul sınavlarındaki yüzelik ba arı oranları Tablo-5’de görölmektedir.

Tablo-5: Dönem-II dönem sonu sınavlarında ki yüzelik ba arı oranları.

II. Dönem Kodu	Ders Adı	Alan Ö renci Sayısı	Ba arılı Ö renci Sayısı	Ba arı Oranı (%)
DKB201	Ders Kurulu Blo u-2	274	225	82,12
MYD230	Yabancı Dilde Okuma ve Konu ma (ngilizce)	248	207	83,47
A L200	Atatürk lkeleri ve nkılap Tarihi	12	3	25,00
TD200	Türk Dili	11	6	54,55
SEÇ203	Tıbbi Foto rafçılık	13	7	53,85
	Toplam Ba arı (%) (*)	274	225	82,12

(*) Ders Kurulu Blo u-2 (DKB201) dersi final veya bütünleme sınavlarında ba arılı olup, sınıf geçen ö renci sayısı

2015-2016 e itim-ö retim yılında üçüncü sınıflarda toplam ders alan ö renci sayısı 213 ve dönemi ba arıyla bitirip bir üst sınıfa geçmeye hak kazanan ö renci sayısı 176’dır. Dönem sonu

sınavlarındaki yüzdeler ve başarı oranları Tablo-6’da görülmektedir.

Tablo-6: Dönem-III dönem sonu ve seçmeli ders sınavlarında ki yüzdeler ve başarı oranları.

III. Dönem Kodu	Ders Adı	Alan Örenci Sayısı	Başarılı Örenci Sayısı	Başarı Oranı (%)
DKB301	Ders Kurulu Blo u-3	213	182	85,45
STP330	Bilim Felsefesi	133	125	93,98
STP360	Tıbbi Çeviri (İngilizce)	72	47	65,28
	Toplam Başarı (%) (*)	213	182	85,45

(*) Ders Kurulu Blo u-3 (DKB301) dersi final veya bütünleme sınavlarında başarıyla olup, sınıfı geçen öğrenci sayısı

2015-2016 eğitim-öğretim yılında dördüncü sınıfta staj alan öğrenci sayıları ve yüzdeler ve başarı oranları Tablo-7’de görülmektedir.

Tablo-7: Dönem-IV stajlarda ki yüzdeler ve başarı oranları.

IV. Dönem Kodu	Staj Adı	Alan Örenci Sayısı	Başarılı Örenci Sayısı	Başarı Oranı (%)
IH401	İç Hastalıkları	204	179	87,75
CSH401	Çocuk Sağlığı ve Hastalıkları	245	190	77,55
GC401	Genel Cerrahi	193	160	82,90
KHD401	Kadın Hastalıkları ve Doğum	186	162	87,10
ÇC401	Çocuk Cerrahisi	175	164	93,71
ÜR401	Üroloji	165	154	93,33
ENF401	Enfeksiyon Hastalıkları	164	158	96,34
RNT401	Radyoloji ve Nükleer Tıp	166	155	93,37

2015-2016 eğitim-öğretim yılında beşinci sınıfta staj alan öğrenci sayıları ve yüzdeler ve başarı oranları Tablo-8’de görülmektedir.

Tablo-8: Dönem-V stajlarda ki yüzdeler ve başarı oranları.

V. Dönem Kodu	Staj Adı	Alan Örenci Sayısı	Başarılı Örenci Sayısı	Başarı Oranı (%)
AT501	Adli Tıp	178	165	92,70
AR502	Anesteziyoloji ve Reanimasyon	160	158	98,75
FTR505	Fiziksel Tıp ve Rehabilitasyon	158	153	96,84
GÖZ507	Göz Hastalıkları	158	150	94,94
HS508	Halk Sağlığı	172	156	90,70
KBB509	Kulak Burun Boğaz Hastalıkları	177	176	99,44
NÖR510	Nöroloji	170	169	99,41
ORT511	Ortopedi ve Travmatoloji	160	158	98,75
PSK513	Psikiyatri	163	158	96,93
GÖC506	Göğüs Cerrahisi	163	160	98,16
KDC516	Kalp Damar Cerrahisi	174	171	98,28
N 503	Nöroürjji	156	155	99,36
PRE512	Plastik Rekonstrüktif ve Estetik Cerrahi	180	178	98,89

DER517	Dermatoloji	164	163	99,39
GH518	Gö üs Hastalıkları	167	157	94,01
KAR519	Kardiyoloji	176	170	96,59

2015-2016 e itim-ö retim yılında altıncı sınıfta staj alan ö renci sayıları ve yüzdeler ba arı oranları Tablo-9’da görölmektedir.

Tablo-9: Dönem-VI stajlarda ki yüzdeler ba arı oranları.

VI. Dönem Kodu	Staj Adı	Alan Ö renci Sayısı	Ba arılı Ö renci Sayısı	Ba arı Oranı (%)
H601	ç Hastalıkları	122	122	100
ÇSH602	Çocuk Sa lı ı ve Hastalıkları	123	123	100
KHD603	Kadın Hastalıkları ve Do um	121	121	100
HS604	Halk Sa lı ı -Pratisyen Hekimlik	123	123	100
AP605	Acil Poliklini i	122	122	100
PSK606	Psikiyatri	127	127	100
GC608	Genel Cerrahi	122	122	100
AH609	Aile Hekimli i	125	125	100
EL607	Elektif	123	121	98,37

3. 1. 12. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Mezuniyet Yılı	Sayısı
2003-2004	14
2004-2005	31
2005-2006	42
2006-2007	34
2007-2008	47
2008-2009	66
2009-2010	76
2010-2011	46
2011-2012	95
2012-2013	65
2013-2014	97
2014-2015	108
2015-2016	120

Mezunların Alanları, Ö rencilerin Mezuniyet Sonrası Kendi Alanlarında Bulma Olanakları:

Tıp Fakültesi mezunları, Pratisyen Hekim olarak tüm Resmi ve Özel Sa lık Kurumlarında (Sa lık Bakanlığı, Özel Hastaneler, Tıp Merkezleri, Yeri Hekimli i) çalı ırlar. Tıpta Uzmanlık Sınavını (TUS) kazanıp, uzmanlı ını aldıktan sonra uzman oldu u alanda resmi ve özel tüm sa lık kurulu larında görev yaparlar. Ayrıca Sa lık Bilimleri Enstitüsü kadrolarında Temel Tıp Bilimlerinde Doktora yapabilirler. Akademik kariyer için uzmanlı ını ya da Doktorasını almı ö rencilerimiz Üniversitelerin Tıp Fakültelerinde çalı ırlar.

3. 1. 12. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Konferans, Seminer, Panel	264
Yurt ç i ve Yurt D ı ı Bilimsel Etkinliklere Katılım	110

Toplam	374
---------------	------------

3. 1. 12. 10. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Kitap Yazarlı 1, Kitap Çevirisi, Kitap içinde Bölüm Yazarlı 1 (Yurt İçi)	37
Kitap Yazarlı 1, Kitap Çevirisi, Kitap içinde Bölüm Yazarlı 1 (Yurt Dışı)	4
Makale (Yurt İçi)	99
Makale (Yurt Dışı)	148
Bildiri (Yurt İçi)	215
Bildiri (Yurt Dışı)	74
Biten Tez	37
Devam Eden Projeler	85
Ö retim Üyesi Baına Dü en Yayın Sayısı	3,2
Toplam	699

3. 1. 12. 11. Genel De erlendirme

Güçlü Yönlerimiz:

E itim

-) Uygulama destekli ve akreditasyona uygun ders programı.
-) Görsel e itim araçlarından yararlanılması.
-) Ders içeriklerinde temel ve güncel konuların yer alması.
-) Çekirdek e itim müfredatına uygun içerikli, tüm ö retim üyelerinin birlikte kararla tırıldı 1, konuların ilgi alanlarına göre payla ıldı 1 staj müfredatı.
-) Yeterli sayıda ve konular da üst düzeyde yetenekte, bilgide uzman ö retim üyesi.
-) Tıp E itimi Anabilim Dalının kurulmu ve aktif olması.
-) Tıp E itimimizin YÖK tarafından tanınan ulusal akreditasyon kurulu TEPDAD-UTEAK tarafından akredite edilmi olması.
-) Fakültemizde yapılan sınavların güvenilirlik ve geçerliklerin sa lanması yönelik gerekli çalı maların yapılıyor olması.
-) Uygulamalı e itime önem verilmesi klinik uygulamalara giri derslerinin sistematik olarak yapılması.
-) Bilgiye yönelik sınavlarda Soru Bankası olu turulmu tur ve soru-sınav yönetiminin yapılabilmesi için bilgisayar programı kullanımı aktif hale getirilmi tir.
-) Fakültemizde yapılan teorik sınavları daha güvenli ve hızlı bir platforma ta ımak amacıyla web tabanlı yazılım ve buna ba lı sunucu sisteminin kurulmu ve aktif hale getirilmi tir.

Ara tırma

-) Ö retim üyelerinin yabancı dil düzeyinin yüksek olması.
-) Ara tırma görevlilerinin ihtisas yaptıkları süre içinde ara tırma ve sunum yetene i kazanmaları.
-) Ö retim üyesi sayısının yeterli olması ve yurtdışı deneyimleri.
-) Bilimsel kongrelere katılımlar.
-) Ara tırma Fonu destekleri ve fonda yeterli maddi kaynak olması.
-) Uluslararası i birli i olanaklarının giderek artması.
-) Deney Hayvanları Laboratuvarının olması.
-) Ara tırma yapmaya uygun klasik ve üst düzey araç ve gereçlere ve personele sahip olunması.
-) Fakültemiz imtiyaz sahibi oldu u Mersin Üniversitesi Tıp Fakültesi dergisi ve Lokman Hekim dergisinin i lemlerinin ve yayınının elektronik ortamda yapılması.

-) Fakültemiz bünyesinde Etik Kurul Başkanlığı'nın oluşturulması ve aktif çalışıyor olması.
-) Proje yazma eğitimlerinin verilmesi.

Gelişmeye Açık Yönlerimiz:

Eğitim

-) Sağlık politikası alanındaki hızlı değişikliklerin ve yapılan uygulama kısıtlamalarının eğitime olumsuz yansımaları.
-) Araştırma görevlileri ve öğrencilerin yabancı dil yetersizliği.
-) Fakültemiz ders notlarının yazılı hale getirilmemesi olması.
-) Klinik ve uygulama sınavların yeterince yapılandırılmaması olması.

Araştırma

-) Araştırma görevlisi sayılarının yetersizliği nedeniyle iş yükü fazlalığından kaynaklanan hizmet, araştırma ve uzmanlık öğrencisi eğitiminde aksamalar.
-) Öğretim üyesi başına düşen yayın sayısının ve uluslararası düzeyde yayınlanmış bilimsel araştırma ve atıf sayısının artırılması.
-) Birimimiz tarafından düzenlenen ulusal ve uluslararası etkinlik sayısının iş yükü nedeniyle arttırılamaması.
-) Yardımcı sağlık/ıdari personel sayısının yetersizliği ve kadro sorunları nedeniyle sık yer değiştirmeleri.

3.1.12.12. Hedefler

Kısa Dönemli Hedefler:

-) TS-EN-ISO 9001:2008 belgesinin sürekliliğini sağlamak.
-) Eğitim ve öğretim niteliğini iyileştirmek amacıyla fiziki alt yapının geliştirilmesi ve donanımların artırılması.
-) Personelimizin eğitim-öğretime etkili ve verimli katılabilmeleri için düzenlenmekte olan akademik ve idari personele yönelik hizmet içi eğitim programlarının devamlılığının sağlanması.
-) 2016-2017 eğitim öğretim yılı içinde başta yeni başlayan öğretim üyelerimiz olmak üzere farklı anabilim dallarından öğretim üyelerimize yönelik sertifikalı eğitimci eğitim kurslarının sürdürülmesi.
-) Paydaşlarla kurulan sosyal ve yapısal ilişkileri geliştirmek amacıyla dış paydaşlara sunulan hizmetler ve faaliyetlerin geliştirilmesi ve artırılması.
-) Kalkınma planları doğrultusunda; sanayi ve bölge ihtiyaçlarına yönelik araştırma geliştirme projelerinin sayısının artırılması için başta araştırma görevlileri olmak üzere öğretim elemanlarına proje yazma eğitimi düzenlenmesi ve/veya üniversitemizde düzenlenen eğitimlere katılımın desteklenmesi.
-) Öğretmenlerle iletişim ve etkileşimi geliştirmek, motivasyonu arttırmak amacıyla 2016-2017 eğitim-öğretim yılı içinde yılda 1 kereden az olmamak koşulu ile dekanlıkımız personeli katılımı kaynaştırma toplantısı (yemeği vb.) düzenlenmesi.
-) Farklı ülkelerdeki tıp fakülteleri ile ilişkiler yaparak öğretim üyesi ve öğrencilerinin desteklenmesi, ortak projeler yapılmasının sağlanması.
-) Kasım 2012 yılında Ulusal Tıp Eğitimi Akreditasyon Kurulu tarafından verilen, 2014 Aralık ayı içerisinde yapılan ara değerlendirme ile akreditasyon koşullarını devam ettirip geliştirdiği raporlanan ve 2012 yılından itibaren 6 yıl geçerliliği olan akreditasyon belgemizin, 2018 yılından sonra devamının sağlanması için gerekli çalışmaların yapılması.
-) Öğrencilere sunulan fiziksel, sosyal ve akademik destek hizmetlerinin geliştirilmesi.
-) Kariyer Günleri etkinliğinin 2016-2017 eğitim öğretim yılı içinde ve sonraki yıllarda en az 1 kez olmak üzere yapılması.

- J Fakültemizde yapılan teorik sınavların daha güvenli ve hızlı bir şekilde yapılmasını sağlayan yazılım sisteminin geliştirilmesi.
- J Tıp eğitiminde simülasyon kullanımının artırılması.

Uzun Dönemli Hedefler:

- J Kalite yönetiminin sürdürülebilirliğini ve ISO 9001:2008 belgesinin yenilenmesini sağlamak.
- J Kasım 2012'de Ulusal Tıp Eğitim Akreditasyon Kurulu tarafından belgelenecek eğitim standartlarının ve akreditasyonunun 2018 sonrası da devamlılığını sağlamak.
- J Tıp eğitimi ve uygulamaları konusunda ulusal ve uluslararası gelişim ve değişimi takip ederek fakültemizi konusunda daha üst düzeye taşımak.

3.1.13. TURİZM FAKÜLTESİ

3.1.13.1. Genel Bilgiler

3.1.13.1.1. Kısa Tarihçe ve Faaliyet-Hizmetler

Turizm Fakültesi, 2012 yılından itibaren Bakanlar Kurulu kararı ile faaliyetlerini sürdürmeye başlamış ve 2547 sayılı kanun'un 2880 sayılı kanunla değişik 7/d-2 maddesi uyarınca, fakülte bünyesinde Turizm İletmeciliği, Turizm Rehberliği, Gastronomi ve Mutfak Sanatları ve Rekreasyon Yönetimi Bölümleri'nin açılması uygun görülmüştür.

Turizm Fakültesi, Turizm İletmeciliği ve Otelcilik Yüksekokulu olarak, 4 Nisan 1980 tarihinde Adana İktisadi ve Ticari Bilimler Akademisi'ne bağlı olarak Mersin'de Eski Öğretmen Okulu binasında eğitim-öğretime başlamıştır. Yüksek Öğretim Kanunu gereğince 1982 yılında Çukurova Üniversitesi İktisadi ve İdari Bilimler Fakültesi kapsamına alınmıştır. Yüksekokul 3 Nisan 1992 tarihinden itibaren Mersin Üniversitesi bünyesinde eğitim-öğretim faaliyetlerini sürdürmektedir. Yüksekokul kuruluşundan 2003 yılı Ağustos ayına kadar Eski Öğretmen Okulu binasında, 2003-2009 yılları arasında Tece Yerle kesindeki binasında hizmet vermiştir. 2009 yılı Ekim ayından itibaren, Çiftlikköy Yerle kesinde eğitim-öğretim faaliyetlerini sürdürmektedir. 2010-2011 Eğitim-Öğretim yılından itibaren en az %30 olmak üzere İngilizce-Türkçe karma dilde eğitime başlamıştır.

Turizm Fakültesinde lisans ve lisansüstü eğitim programları sürdürülmektedir. Lisans eğitimi, bir yılı zorunlu İngilizce Hazırlık Sınıfı olmak üzere beş yıldır. Lisans eğitimi boyunca İletmecilik ve turizm derslerinin yanı sıra öğrencilere ikinci yabancı dil olarak Almanca verilmektedir. Üçüncü sınıftan itibaren zorunlu seçmeli yabancı dil olarak Rusça, Japonca, Çince ve İspanyolca dilleri programa konmuştur. Ancak, okutman bulmadaki sıkıntılar nedeniyle sadece Rusça dilinin eğitimi yapılabilmektedir. Ayrıca, öğrencilerin lisans eğitimleri süresince en az 60 günlük staj yapma zorunlulukları vardır.

Fakültemizde Sosyal Bilimler Enstitüsüne bağlı Turizm İletmeciliği ve Otelcilik Anabilim Dalı'nda yüksek lisans ve doktora eğitimi verilmektedir. Yüksek lisans programı, en az 21 kredi ders, bir seminer ve yüksek lisans tezinden oluşmaktadır. Doktora programına ilk defa 2009-2010 eğitim-öğretim yılında öğrenci alınmıştır. Yürütülmekte olan doktora programı 36 kredi ders, iki seminer, yeterlilik sınavı, tez önerisi ve tezden oluşmaktadır.

Fakültemiz eğitim-öğretim döneminde ara tırma-inceleme gezileri düzenleyerek, yürütülen eğitim-öğretim programı ve çeşitli özel ve kamu turizm işletmelerinde öğrencilere yaptırılan stajlar ile turizm sektörüne nitelikli eleman yetiştirmekte; muhasebe, pazarlama, yönetim, turizm gibi konularda danışmanlık hizmetleri vermektedir. Ayrıca, Mersin ilinin turizmini ilgilendiren konularda diğer kurum ve kuruluşlarla yakın işbirliği yapmaktadır.

3. 1. 13. 1. 2. Vizyon-Misyon

Vizyon:

Gerek lisans, gerekse lisansüstü düzeyde, ça da e itim-ö retim vererek turizm endüstrisinin ve akademisinin ihtiyaç duydu u nitelikli yönetici ve akademisyen adayları yeti tirmek, sahip oldu umuz bilgi ve birikimle turizm alanında bilimsel ara tırmalar yaparak turizm endüstrisinin sorunlarına çözüm önerileri geli tirmektedir.

Misyon:

Turizm i letmecili i alanında ulusal ve uluslararası düzeyde nitelikli e itim ve ara tırma faaliyetleri ve endüstriye sa lanan damı manlık hizmetleri ile öncü bir e itim kurumu olmak.

3. 1. 13. 1. 3. Kurulu ve İdari Personel Bilgileri

Fakültemizde 15' i kendi kadromuz, 6'sı ise 2547 sayılı Kanunun 13/b-4 maddesi uyarınca görev yapan toplam 21 İdari Personel bulunmaktadır. Fakültemizde Fiili çalı an olarak çalı an ise 10 idari personel,4-b'li 1 destek personeli, 1 geçici personel görev yapmaktadır. A a ıdaki tabloda yüksekokulumuzun kadrosunda bulunan idari personel da ılımı gösterilmi tir.

Fakülte Sekreteri	1	G. .H
ef	3	G. .H
Memur	3	G. .H
Bilgisayar İletmeni	5	G. .H.
Teknisyen	2	T.H.S.
Hizmetli	1	Y.H.S.
Toplam	15	

3. 1. 13. 1. 4. Fiziki Mekan Bilgileri

Derslik

Derslik (Adet)	Alan (m ²)	Oturma Kapasitesi
4	96 x 4	54-108 ki ilik
7	72 x 7	36-72 ki ilik
1	72	40-81 ki ilik
1	146	75-150 ki ilik
2	48 x 2	20-40 ki ilik
5	23 x 5	6-12 ki ilik
Toplam Derslik: 20 Adet	Toplam Alan: 1,312 (m²)	Toplam Oturma Kapasitesi: 653-1307 Ki ilik

Laboratuvar Durumu:

Bilgisayar laboratuvarı (50 adet bilgisayar, 72 (m²) 50 ki ilik)

3. 1. 13. 2. 2015-2016 E İtim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Okutman	Ar. Gör.
3	4	6+1*	3+4*	6*	9

* 13/b-4 maddesine göre Fakültemizde görevli ö retim elemanları

Bölgümlere Göre Akademik Personel Sayısı

Bölgüm	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör	Okutman	Ar. Gör.	Toplam
Turizm letmecili i	3	3	1	1*	2*	6	16
Turizm Rehberli i	-	1	2+1*	2+1*	3*	1	11
Gastronomi ve Mutfak Sanatları	-	-	3	1+2*	1*	2	9
Konaklama letmecili i	-	-	-	-	-	-	-
Seyahat letmecili i	-	-	-	-	-	-	-
Toplam	3	4	7	7	6	9	36

3. 1. 13. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri**Bölgümlere Göre Ö renci Sayısı**

Turizm letmecili i Böl. Birinci Ö rgün Ö retim	404
Turizm letmecili i Böl. kinci Ö rgün Ö retim	342
Gastronomi ve Mutfak Sanatları Bölümü	51
Rehberlik Bölümü	62
Turizm letmecili i ve Otelcilik Yüksekokulu (Ö)	254
Turizm letmecili i ve Otelcilik Yüksekokulu (Ö)	208
Konaklama letmecili i Bölümü	2
Seyahat letmecili i Bölümü	2
Toplam	1325

Sınıflara Göre Ö renci Sayısı

Bölgüm	Sınıf	Ö renci Sayısı
Turizm letmecili i Birinci Ö rgün Ö retim	Hazırlık	171
	1. Sınıf	76
	2. Sınıf	96
	3. Sınıf	48
	4. Sınıf	13
Turizm letmecili i kinci Ö rgün Ö retim	Hazırlık	173
	1. Sınıf	56
	2. Sınıf	70
	3. Sınıf	36
	4. Sınıf	7
Gastronomi ve Mutfak Sanatları Bölümü	1. Sınıf	40
	2. Sınıf	11
	3. Sınıf	--
	4. Sınıf	--
Rehberlik Bölümü	Hazırlık	14
	1. Sınıf	48
	2. Sınıf	--
	3. Sınıf	--
	4. Sınıf	--
Turizm letmecili i ve Otelcilik Yüksek Okulu Birinci Ö retim	Hazırlık	14
	1. Sınıf	1
	2. Sınıf	2
	3. Sınıf	11
	4. Sınıf	226

Turizm İletmeciliği ve Otelcilik Yüksek Okulu İkinci Öretim	Hazırlık	12
	1. Sınıf	8
	2. Sınıf	15
	3. Sınıf	4
	4. Sınıf	169
Konaklama İletmeciliği	Hazırlık	--
	1. Sınıf	--
	2. Sınıf	--
	3. Sınıf	--
	4. Sınıf	2
Seyahat İletmeciliği	Hazırlık	--
	1. Sınıf	--
	2. Sınıf	--
	3. Sınıf	--
	4. Sınıf	2
Toplam		1325

Kız-Erkek Öğrenci Dağılımı

Bölüm	Sınıf	Kız	Erkek	Toplam
Turizm İletmeciliği Bölümü Birinci Örgün Öğretim	Hazırlık	74	97	171
	1. Sınıf	32	44	76
	2. Sınıf	40	56	96
	3. Sınıf	27	21	48
	4. Sınıf	4	9	13
Turizm İletmeciliği Bölümü İkinci Örgün Öğretim	Hazırlık	50	123	173
	1. Sınıf	15	41	56
	2. Sınıf	26	44	70
	3. Sınıf	15	21	36
	4. Sınıf	3	4	7
Gastronomi ve Mutfak Sanatları Bölümü	1. Sınıf	13	27	40
	2. Sınıf	5	6	11
	3. Sınıf	--	--	--
	4. Sınıf	--	--	--
	Rehberlik Bölümü	Hazırlık	6	8
1. Sınıf		15	33	48
2. Sınıf		--	--	--
3. Sınıf		--	--	--
4. Sınıf		--	--	--
Turizm İletmeciliği ve Otelcilik Yüksek Okulu Birinci Öretim	Hazırlık	3	11	14
	1. Sınıf	0	1	1
	2. Sınıf	0	2	2
	3. Sınıf	2	9	11
	4. Sınıf	83	143	226
Turizm İletmeciliği ve Otelcilik Yüksek Okulu İkinci Öretim	Hazırlık	7	5	12
	1. Sınıf	1	7	8
	2. Sınıf	6	9	15
	3. Sınıf	1	3	4
	4. Sınıf	56	113	169
Konaklama İletmeciliği	Hazırlık	-	-	-
	1. Sınıf	-	-	-
	2. Sınıf	-	-	-
	3. Sınıf	-	-	-
	4. Sınıf	1	1	2

Seyahat letmecili i	Hazırlık	-	-	-
	1. Sınıf	-	-	-
	2. Sınıf	-	-	-
	3. Sınıf	-	-	-
	4. Sınıf	1	1	2

Yabancı Uyruklu Ö renci Sayısı: 7 kız 22 erkek ö renci. Toplam 29 ö renci

Ceza Alan ve Ayrılan Ö renci Sayısı: Ceza Alan: 12 ki i. Uzakla tırma cezası 9 ki i. Uyarı cezası 3 ki i.

3. 1. 13. 4. 2015-2016 E itim-Ö retim Yılı Bölümlere Göre Ö retim Elem. Ders Yüğü

Yıllık Ders Saati (A)	Ö retim Elemanı Sayısı (B)	Yıllık Ders Saati/Ö retim Elemanı Sayısı (A/B)
6324	27	234,22

3. 1. 13. 5. 2015-2016 E itim-Ö retim Yılı Bölümlere Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
Turizm letmecili i Birinci Örgün Ö retim	404	10+6**+(5)*	19,23
Turizm letmecili i ikinci Örgün Ö retim	342	10+6**+(5)*	16,28
Gastronomi ve Mutfak Sanatları Bölümü	51	7+2**+(4)*	3,92
Rehberlik Bölümü	62	7+2**+(4)*	4,76
Turizm letmecili i ve Otelcilik Yüksek Okulu Birinci Ö retim	254	10+6**+(5)*	12,09
Turizm letmecili i ve Otelcilik Yüksek Okulu ikinci Ö retim	208	10+6**+(5)*	9,90
Konaklama letmecili i Bölümü***	2	-	-
Seyahat letmecili i Bölümü***	2	-	-

* Kadromuz dı nda olup Üniversitemizin di er birimlerinden ya da ücretli olarak Fakültemizde ders veren ö r. elemanları.

** Fakültemezin di er bölüm ö retim elemanları

***Yeni ö renci alınmıyor mevcut ö renciler sınavlara giriyor.

3. 1. 13. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

E itim Amacıyla Yurt Dı na Giden Ö retim Üyesi Sayısı:--

E itim Amacıyla Yurt Dı na Giden Ö renci Sayısı:--

De i im ve birli i Anla maları Yapılan Üniversiteler:

-) Universidad Politecnica de Valencia
-) Berufsakademie Ravensburg - Staatliche Studienakademie Almanya
-) Catholic University College Bruges-Ostend Belçika
-) Plantijn Hogeschool Belçika
-) Uniwersytet Szczecinski Polonya
-) Pantswowa Wyzsza Szkoła Zawodowa im. Witelona w Legnicy Polonya

-) Editus College Macaristan
-) Universidade de Aveiro Portekiz
-) Technologiko Ekpaideutiko Idrima (TEI) Yunanistan
-) Isma Rıga Üniversty Letonya

3. 1. 13. 7. 2015-2016 E itim-Ö retim Yılı Bölümlere Göre Ba arı Oranları

Bölüm	Genel Ba arı Oran (%)	
	GÜZ	BAHAR
Turizm letmecili i-Birinci Örgün Ö retim	65,38	66,92
Turizm letmecili i- kinci Örgün Ö retim	61,32	66,02
Gastronomi ve Mutfak Sanatları Bölümü	87,34	92,23
Rehberlik Bölümü	81,84	61,28
Turizm letmecili i ve Otelcilik Yüksek Okulu Birinci Ö retim	45,86	50,70
Turizm letmecili i ve Otelcilik Yüksek Okulu kinci Ö retim	48,81	55,28
Konaklama letmecili i	--	--
Seyahat letmecili i	--	--

3. 1. 13. 8. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	25
Kültürel Konferans	3
Workshop/Sahne çalı maları	1
E itim Semineri	2
Yurt ç i/Yurt Dı ı Bilimsel Etkinliklere Katılım	35
Toplam	66

3. 1. 13. 9. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Kitap çinde Bölüm Yazarlı ı (Yurt ç i)	14
Makale (Yurt ç i)	34
Makale (Yurt Dı ı)	33
Bildiri (Yurt ç i)	27
Bildiri (Yurt Dı ı)	8
Biten Tez	8
Devam Eden Projeler	4
Ö retim Üyesi Ba ına Dü en Yayın Sayısı	11
Toplam	139

3.1.13.10. Genel De erlendirme

Güçlü Yönlerimiz:

- J Nitelikli ö retim elemanlarına (yabancı dil bilen, doktora derecesi ve sektör tecrübesine sahip) sahip olunması.
- J Mezunlarımızın hem turizm sektörü hem de ili kili sektörlerde önemli pozisyonlarda bulunmaları.
- J Yaklaşık 150 mezunumuzun yurtdışı ve yurtiçindeki üniversitelerde akademik personel olarak görev yapması.
- J Yüksekokulun ve fakültenin 30 yılına yakın birikime sahip olması.
- J Akademik personelin eğitim ve öğretim faaliyetlerinde sürekli gelişimi benimsemi olması.
- J Turizm endüstrisine yönetici adaylarını yetiştirecek kapsamlı bir ders programının olması.
- J En az %30 olmak üzere Türkçe- İngilizce karma dilde eğitim yapılması.
- J Turizm Uygulama ve Araştırma Merkezi'nin kurulmuş olması.
- J Yüksek lisans ve doktora programlarının olması.
- J Üç yabancı dilin (İngilizce, Almanca ve Rusça) öğretiliyor olması.
- J Turizm endüstrisinin talep ettiği bilgisayar paket programlarının (Fidelio, Galileo, Materiasontrol) öğretiliyor olması.
- J Zorunlu olan (45 gün) Turist rehberliği uygulama gezilerinin; Turist Rehberleri Birliğinin önerileri dikkate alınarak son yıla bırakılmayıp, eğitim-öğretim dönemlerine yayılarak kısa süreli, yorucu olmayan, daha az maliyetli ve daha öğretici olacak şekilde düzenlenmesi.
- J Mezun olur olmaz rehberliğe başlayabilmeleri için zaman kazanmış olmaları.
- J Akademisyen ve Turist Rehberliği Belgesi sahibi, uygulamayı bilen öğretim üyesi varlığı,
- J Kadrolu İngilizce, Almanca ve Rusça yabancı dil hocalarının varlığı.
- J bu tür hizmetlerin kalite standartlarına uygun olarak gerçekleştirilmesi.
- J Bölümün, Türkiye Turist Rehberleri Birliği (TUREB), Dünya Turist Rehberleri Federasyonu Birliği (WFTGA), Türkiye'de Turist Rehberliği Eğitimi veren diğer bölümler ve Seyahat Sektörü ile iletişim ve işbirliği içinde olması.

Gelişmeye Açık Yönlerimiz:

- J Bilgisayar laboratuvarındaki mevcut bilgisayarlardan % 60'ının çok eski olması.
- J Öğretim üyesi başına düşen yayın miktarının düşük olması.
- J SSCI'de yayın yapılamıyor.
- J Üniversite-endüstri-araştırma işbirliğinin yetersizliği.
- J AB ülkelerinde yer alan üniversiteler ile öğrenci ve öğretim elemanı değişimi konusundaki anlaşmaların yetersizliği.
- J BAP, DPT, TÜBİTAK, AB projelerinin üretimi konusunda yeterli çaba gösterilmemesi.
- J Acil Sanat Tarihi öğretim üyesi ihtiyacı.
- J Turist Rehberliği lisanslı ve Turist Rehberliği Belge sahibi uygulamayı bilen öğretim üyesi sayısının yetersizliği, zaman içinde iyileştirmeye ihtiyaç duyulması.
- J Öğrencilerin çalışıp gezi foto raflarını sergileyebileceği küçük de olsa uzmanlık kütüphanesi ihtiyacı,
- J Öğrencilerin gezi maliyetlerinin yüksekliği nedeniyle üniversite yönetimi ve dış desteğe ihtiyaç duyulması.
- J Öğretim üyesi sayısının azlığı, SSCI yayın sayısının azlığı, yurtdışı üniversiteler ile gerçekleştirilebilecek işbirliklerinin oluşturulamaması, proje konularındaki yetersizlikler.

3. 1. 13. 11. Hedefler

Kısa Dönemli Hedefler:

-) Her akademik yıl ba nda, hazırlık sınıfı ve birinci sınıf ö rencilerine yönelik oryantasyon programını eksiksiz uygulamak.
-) Akademik danışmanlık hizmetleri aracılığıyla ö rencilere yönelik uyum ve oryantasyon hizmetleri ile ö renci toplulukları ve düzenledikleri etkinlikler konusunda bilgilendirme faaliyetlerini iyile tirmek.
-) Bilgisayar laboratuvarında kullanılan bilgisayar sayısını artırmak ve niteli ini iyile tirmek.
-) Erasmus ö renci de i im programına ö renci katılımını artırmak.
-) Erasmus ortaklık sayısını artırmak.
-) Akademik kadroyu güçlendirmek.

Uzun Dönemli Hedefler:

-) Uluslararası yayın indeksin giren dergilerde yayınların yapılması.
-) Uluslararası tanınan efleri workshoplar için üniversitemize davet etmek
-) Uluslararası indekslerdeki yayınları sürekli hale getirmek

3. 2. ENST TÜLER

3. 2. 1. E T M B L MLER ENST TÜSÜ

3. 2. 1. 1. Genel Bilgiler

3. 2. 1. 1. 1. Kısa Tarihçe ve Faaliyet Hizmetler

E itim Bilimleri Enstitüsü 2809 sayılı kanunun ek 30. maddesine göre 28.07.2010 tarihinde kurulmu tur. Mersin Üniversitesi Fen Bilimleri, Sa lık Bilimleri ve Sosyal Bilimleri Enstitüleri bünyesinde yürütülen lisansüstü programlar; Lisansüstü E itim-ö retim Enstitülerinin Te kilat ve leyi Yönetmeli inin 4 ve 7. maddelerine göre, 04.11.2010 tarihinde E itim Bilimleri Enstitüsü'ne aktarılmı tr.

Enstitümüz bünyesinde 9 ana bilim dalına ba lı olarak 5 doktora, 10 tezli yüksek lisans 12 tezsiz yüksek lisans programı ve 1 uzaktan e itim tezsiz yüksek lisans yürütülmektedir. E itim Bilimleri Enstitüsü Mersin Üniversitesi Yeni ehir Kampüsü Enstitüler binasında hizmet vermektedir.

Anabilim Dalı	Program	Yüksek Lisans Tezli	Yüksek Lisans Tezsiz	Doktora	Uzaktan E itim
E itim Bilimleri	Rehberlik ve Psikolojik Danışmanlık	+	-	+	
	E itim Programları ve Ö retimi	+	-	+	
	E itim Yönetimi, Tefti i, Planlaması ve Ekonomisi	+	-	-	
	E itimde Ölçme ve De erlendirme	+	-	+	
	Rehberlik ve Psikolojik Danışmanlık (II.Ö retim)	-	+	-	
	E itim Yönetimi, Planlaması ve Ekonomisi (II.Ö retim)	-	+	-	
	E itim Programları ve Ö retimi (II.Ö retim)	-	+	-	
Yabancı Diller E itimi	ngiliz Dili E itimi	+	-	+	

Türkçe E itimi		+	-	-	
Beden E itimi ve Spor		+	-	+	
İlkö retim	Fen Bilgisi E itimi	+	-	-	+
	İlkö retim Matematik E itimi	+	-	-	
	Sınıf Ö retmenli i	+	-	-	
Güzel Sanatlar E itimi	Müzik Ö retmenli i	-	Ö r. Yok	-	
	Resim- Ö retmenli i	-	+	-	
Ortaö retim Fen ve Matematik Alanlar E itimi	Biyoloji E itimi	+	+	-	
	Kimya E itimi	-	Ö r. Yok	-	
	Fizik E itimi	-	Ö r. Yok	-	
	Matematik E itimi	-	+	-	
Ortaö retim Sosyal Alanlar E itimi	Türk Dili ve Edebiyatı Ö retmenli i	-	Ö r. Yok	-	
	Tarih Ö retmenli i	-	+	-	
	Felsefe Grubu Ö retmenli i	-	Ö r. Yok	-	
Aile E itimi ve Danı manlı ı (II. Ö retim)		-	+	-	

3. 2. 1. 1. 2. Vizyon-Misyon

Vizyon:

E itim ve ö retmen yeti tirme alanında e itsel ve bilimsel aktiviteleri kendini yenilemeye ve geli tirmeye açık, bilimsel çalı malar yapmak ve bu süreci yürütecek insan gücü yeti tirmektir.

E itim ve ö retmen yeti tirme alanlarında üst düzeyde bilimsel ve e itsel çalı malar gerçekle tiren ulusal ve uluslararası ölçekte saygın bir kurum olmaktır.

Misyon:

E itim bilimleri ve ö retmen yeti tirme alanlarında lisansüstü e itim ve bilimsel ara tırma faaliyetlerinin planlanması, yürütülmesi ve geli tirilmesi konusunda çalı malar yapmak, e itim alanında uzmanlar yeti tirmek, ö retmenlerin kendilerini yeti tirme konusunda te vik etmek ve mesleki yeterliliklerini geli tirmek konularında çalı malar yaparak ülkemizin kalkınmasına katkıda bulunmak.

3. 2. 1. 1. 3. Kurulu ve dari Personel Bilgileri

Enstitümüz 2547 sayılı yasaya uygun olarak 2011-2012 e itim-ö retim yılı bahar yarıyılında faaliyete geçmi tir. Enstitümüzde 1müdür, 2 müdür yardımcısı, 1enstitü sekreteri, 3 büro personeli ve 1 yardımcı hizmetler görevlisi görev yapmaktadır.

3. 2. 1. 1. 4. Fiziki Mekan Bilgileri

Enstitümüz yüksek lisans ve doktora ö rencileri enstitümüze ba lı akademik birimlerde bulunan ö retim elemanı ofisleri, derslikler, seminer odası gibi e itim ortamlarından yararlanmaktadır.

3. 2. 1. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvan	Sayısı
Ar . Gör.	13

Ana Bilim Dallarına Göre Akademik Personel Sayısı

Ana Bilim Dalı	Ar . Gör.
E itim Bilimleri (Rehberlik ve Psikolojik Danı manlık)	1
E itim Bilimleri (E itim Programları ve Ö retimi)	3(3*)
E itim Bilimleri (E itim Yönetimi, Tefti i Planlaması ve Ekonomisi)	-
E itim Bilimleri (E itimde Ölçme ve De erlendirme)	5*
Türkçe E itimi	-
Yabancı Diller E itimi (ngiliz Dili E itimi)	-
Beden E itimi ve Spor	1
lkö retim E itimi (Fen Bilgisi E itimi)	-
Toplam	13

*Yüksekö retim Kanunu'nun 35. Maddesi ile di er üniversitelerden lisansüstü çalı malarını sürdürmek üzere gelen ö renci sayısı

3. 2. 1. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayıları

Ana Bilim Dalı	Yüksek Lisans	Doktora	Toplam
E itim Bilimleri (Rehberlik ve Psikolojik Danı manlık)	48	15	63
E itim Bilimleri (E itim Programları ve Ö retimi)	28	20	48
E itim Bilimleri (E itim Yönetimi, Tefti i, Planlaması ve Ekonomisi)	54	-	54
E itim Bilimleri (Rehberlik ve Psikolojik Danı manlık II.Öretim)	-	-	-
E itim Bilimleri (E itim Programları ve Ö retimi II. Ö retim)	-	-	-
E itim Bilimleri (E itim Yönetimi,Planlaması ve Ö retimi II. Ö retim)	31	-	31
E itim Bilimleri (E itimde Ölçme ve De erlendirme)	20	3	23
Türkçe E itimi	54	-	54
Yabancı Diller E itimi (ngiliz Dili E itimi)	3	-	3
Beden E itimi ve Spor	72	9	81
lkö retim (Fen Bilgisi E itimi)	54	-	54
lkö retim (Matematik E itimi)	43	-	43
lkö retim (Sınıf Ö retmenli i)	37	-	37
Güzel Sanatlar E itimi	-	-	-
Ortaö retim Fen ve Matematik Alanlar E itimi	3	-	3
Ortaö retim Sosyal Alanlar E itimi	1	-	1
Uzaktan E itim (Fen Bilgisi E itimi)	13	-	13
Aile E itimi ve Danı manlı ı (II.Ö retim)	44	-	44
Toplam	506	47	553

Sınıflara Göre Ö renci Sayısı

Yüksek Lisans	Doktora	Toplam
506	47	553

Kız-Erkek Ö renci Sayısı

Kız	Erkek	Toplam
299	254	553

Yabancı Uyruklu Ö renci Sayısı

Enstitümüzde yabancı uyruklu ö renci sayısı 3'tür.

Ayrılan Ö renci Sayıları

Ana Bilim Dalı	Yüksek Lisans		Doktora	
	Kayı Silinen	Yatay Geçi	Kayı Silinen	Yatay Geçi
E itim Bilimleri (Rehberlik Ve Psikolojik Danı manlık)	-	1	-	-
E itim Bilimleri (E itim Programları ve Ö retimi)	-	-	-	-
E itim Bilimleri (E itim Yönetimi, Tefti i ,Planlaması ve Ekonomisi)	-	-	-	-
E itim Bilimleri (E itimde Ölçme ve De erlendirme)	-	-	-	-
Türkçe E itimi	-	-	-	-
Yabancı Diller E itimi(ngiliz Dili E itimi)	-	-	-	-
Beden E itimi Ve Spor	-	-	-	-
lkö retim (Fen Bilgisi E itimi)	1	1	-	-
lkö retim (Matematik E itimi)	-	-	-	-
lkö retim (Sınıf Ö retmenli i)	1	-	-	-
Güzel Sanatlar E itimi	-	-	-	-
Ortaö retim Fen ve Matematik Alanlar E itimi	-	-	-	-
Ortaö retim Sosyal Alanlar E itimi	-	-	-	-
Aile E itimi ve Danı manlı ı (II.Ö retim)	2	-	-	-
Toplam	2	1	-	-

3. 2. 1. 4. 2015-2016 E itim-Ö retim Yılı Ana Bilim Dallarına Göre Ba arı Oranları

Ana Bilim Dalı	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Aile E itimi ve Danı manlı ı (II.Ö retim)	94,05	98,55	83,74
E itim Bilimleri (Rehberlik ve Psikolojik Danı manlık)	85,59	94,03	93,75
E itim Bilimleri (E itim Programları ve Ö retimi)	81,98	100	86,84
E itim Bilimleri (E itim Yönetimi, Tefti i ,Planlaması ve Ekonomisi)	85,03	75	77,19
E itim Bilimleri (E itimde Ölçme ve De erlendirme)	88,8	81,82	89,8
Yabancı Diller E itimi (ngiliz Dili E itimi)	100	100	100
Beden E itimi ve Spor	77,42	88,73	83,46
lkö retim	73,64	83,33	80,2
Güzel Sanatlar E itimi	50	0	33,33
Ortaö retim Fen ve Matematik Alanlar E itimi	100	100	100
Ortaö retim Sosyal Alanlar E itimi			
Türkçe E itimi	69,30	83,33	85,05

3. 2. 1. 5. Mezuniyet Bilgileri

Ana Bilim Dalı	2012		2013		2015		2016		T
	K	E	K	E	K	E	K	E	
E itim Bilimleri (Rehberlik ve Psikolojik Danı manlık)	-	-	-	-	1	-	-	-	1
E itim Bilimleri (E itim Programları ve Ö retimi)	-	-	-	-	1	-	2	-	3
E itim Bilimleri (E itim Yönetimi, Teft i, Planlaması ve Ekonomisi)	-	-	-	-	-	2	-	1	3
E itim Bilimleri (E itimde Ölçme ve De erlendirme)	-	-	-	-	-	-	-	-	-
Türkçe E itimi	-	-	-	-	1	-	-	-	1
Yabancı Diller E itimi (İngiliz Dili E itimi)	-	-	-	-	-	-	-	-	-
Beden E itimi ve Spor	-	-	-	-	-	-	-	-	-
İkö retim (Fen Bilgisi E itimi)	-	-	-	-	2	-	3	-	5
İkö retim (Matematik E itimi)	-	-	-	-	-	-	1	-	1
Ortaö retim Sosyal Alanlar E itimi	-	-	-	-	-	-	-	-	-
Ortaö retim Fen ve Matematik Alanlar E itimi	-	-	-	-	-	-	-	-	-
Güzel Sanatlar E itimi	-	-	-	-	-	-	-	1	1
Uzaktan E itim (Fen Bilgisi)	-	-	-	-	-	-	1	-	1
Aile E itimi ve Danı manlı ı (II. Ö retim)	-	-	-	-	34	3	4	3	44
Toplam									60

3. 2. 1. 6. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Kongre	1
E itim Semineri	8
Proje Çalı maları	-
Konferans	1
Kurultay	-
Toplam	11

3. 2. 1. 7. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Makale (Yurt çı)	7
Makale (Yurt Dı ı)	3
Bildiri (Yurt çı)	11
Bildiri (Yurt Dı ı)	7
Biten Tez	12
Devam Eden Projeler	-
Toplam	39

3. 2. 1. 8. Genel De erlendirme

Güçlü Yönlerimiz:

-)} Ö retim üyesi ba ına dü en ö renci sayısının çok olmaması,
-)} Tüm akademik ve idari süreçlerin mevzuat çerçevesinde ele alınması,

- J Enstitümüz çatısı altında, lisansüstü eğitim ve öğretimini sürdüren öğretim üyelerinin konularında uzman olmaları, motivasyonlarının yüksek olması, deneyimli ve tecrübeli idari kadroya sahip olması, yönetim içerisindeki uyumun ve motivasyonun yüksek olması, akademik ve idari personelin aynı vizyon ve hedefi paylaşması ve Mersin'in konumu itibarıyla öğrenci kontenjanlarına talebin yüksek olması.

Gelişmeye Açık Yönlerimiz:

- J Anabilim dallarındaki nitelikli öğretim üyesi kadrosunun azlığı nedeniyle lisansüstü program sayısının azalması
- J Danışmanlık kurumunun işlevinin yeterli derecede olmaması,
- J Mezun-enstitü öğrencilerinin yeterince kurulamamış olması,
- J Üniversite ile üniversite dışındaki kurum ve kuruluşlarla işbirliğinin yetersiz olması,
- J Öğrenci kayıt işlemleri, kurum içi ve kurum dışı yazışmalarda bilimsel teknoloji olanaklarından yeterince yararlanılmaması,
- J Uluslararası düzeyde akademik işbirliğinin yetersiz olması.

3.2.1.9. Hedefler

- J Ortak doktora programlarının açılması.
- J Bütün anabilim dallarında doktora programının açılması.
- J Uzaktan eğitim sistemini eğitim-öğretimin bir parçası haline getirmek.
- J Lisansüstü tez proje sayısının artırılması.
- J Varolan lisansüstü programların yönetsel hizmetlerini kaliteli bir şekilde yürütmek.
- J Varolan lisansüstü programların aktif hale gelebilmesi için girişimlerde bulunmak.
- J Lisansüstü tezlerden üretilen ulusal ve uluslararası indekslere giren yayın sayılarının artırılması.
- J Erasmus programı kapsamında, Avrupa Birliği üye ülkelerindeki üniversitelerle doktora ve yüksek lisans öğrencilerinin gerçekleştirilmesi.
- J Uzaktan Eğitim Programlarının geliştirilmesi.

3.2.2. FEN BİLİMLER ENSTİTÜSÜ

3.2.2.1. Genel Bilgiler

3.2.2.1.1. Kısa Tarihçe ve Faaliyet-Hizmetler

2547 Sayılı Yasa ile 03 Temmuz 1992 tarihinde kurulan Mersin Üniversitesi'nin kuruluş yasasında yer alan Mersin Üniversitesi Fen Bilimleri Enstitüsü, 1993-1994 eğitim-öğretim yılından itibaren lisansüstü eğitim-öğretim çalışmalarına başlamıştır. Kurulduğundan günümüze kadar toplam 682 öğrenci lisansüstü çalışmalarını başarıyla tamamlamıştır. Enstitümüz bünyesinde 24 ana bilim dalında tezli yüksek lisans, 2 ana bilim dalında tezsiz yüksek lisans (ikinci öğretim) 15 ana bilim dalında ise doktora programı yürütülmektedir. Enstitümüzde 2015-2016 eğitim-öğretim yılı itibarıyla 997 yüksek lisans, 176 doktora öğrencisi mevcuttur.

3.2.2.1.2. Vizyon-Misyon

Vizyon:

Enstitümüzün vizyonu, gerek öğretim üyesi gerekse öğrencilerimiz için kalite kriterlerini daha ileriye götürmek, üniversite-sanayi işbirliğini arttırmak, enstitümüzün eğitim-öğretim faaliyetlerini ve hedeflerini Bologna süreciyle uyumlu hale getirmek, bilimsel gelişme ve teknolojileri takip edebilecek, uluslararası rekabet gücüne sahip bir araştırma ortamı hazırlayabilmek, öğrencilerimize çağdaş, nitelikli,

ülke sorunlarına duyarlı, toplumun ihtiyaçlarına cevap verebilecek ve örendiklerini ülkesinin refahı için hayata geçirebilecek bir anlayış ve sorumluluk duygusu kazandırmaktır.

Misyon:

Enstitümüzün başlıca misyonu ‘Hayatta en hakiki mürşit ilimdir, fendir, ilim ve fenden başlıca yol gösterici aramak gâflettir, delalettir, cehalettir’ söylemi ışığında 2547 sayılı Yüksek Öğretim Kanunu çerçevesinde enstitümüze yüklenen görev ve sorumlulukları uygulamak ve üniversitemizin uluslararası düzeyde tanınması için katkıda bulunmaktır.

3.2.2.1.3. Kurulu ve Kadro Personel Bilgileri

Enstitümüz, 1993-1994 eğitim-öğretim yılından itibaren lisansüstü eğitim ve öğretim faaliyetlerine başlamış olup, enstitü müdürü, iki müdür yardımcısı, bir enstitü sekreteri, 4 büro personeli ve bir hizmetli personeli ile görev yapmaktadır.

3.2.2.1.4. Fiziki Mekan Bilgileri

Enstitümüz Çiftlikköy Yerleşkesi Fen-Edebiyat Fakültesi D-1 Blokta Zemin katta bir büroda faaliyetlerini sürdürmekte olup, lisansüstü eğitimimiz ilgili ana bilim dalları dersliklerinde ve laboratuvarlarında sürdürülmektedir. Çiftlikköy Yerleşkesi içinde mevcut bulunan 1 adet kütüphane ile 1 adet yemekhaneden faydalanılmaktadır.

3.2.2.2. 2015-2016 Eğitim-Öğretim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Sayısı
Arş. Gör.	59

Bölüm/Programlara Göre Akademik Personel Sayısı

Ana Bilim Dalı	Arş. Gör. (Enstitü Kadrosu)
Bilgisayar Müh.	-
Biyoloji	3
Biyoteknoloji	3
Çevre Müh.	7
Elekt-Elektronik Müh.	5
Fizik	1
Gıda Müh.	6
Malzeme Müh.	1
Sanat Müh.	-
Sağlık ve Güvenliği	-
Jeoloji Müh.	6(1)*
Kimya	-
Kimya Müh.	5
Makine Müh.	3
Makine Eğitimi	-
Matematik	7(1)*
Metal-Malz. Müh.	-
Nanoteknoloji ve Enerji Malzemeler	3
Su Ürünleri	4
Şehir ve Bölge Planlama	-

(*) Yükseköğretim Kanunu'nun 35. maddesi ile diğer üniversitelerden lisansüstü çalışmalarını sürdürmek üzere gelen öğrenci sayısı

**3. 2. 2. 3. 2014-2015 Eğitim-Öğretim Yılı Öğrenci Bilgileri
Bölüm/Programlara Göre Öğrenci Sayıları**

Sınıflara Göre Öğrenci Dağılımı

	Hazırlık			Yüksek Lisans			Doktora			Toplam		Toplam
	K	E	Toplam	K	E	Toplam	K	E	Toplam	K	E	
Bilgisayar Mühendisliği				1	2	3	-	-	-	1	2	3
Biyoloji				23	25	48	15	5	20	38	30	68
Biyoteknoloji				24	12	36	6	7	13	30	19	49
Çevre Mühendisliği				27	39	66	6	3	9	33	42	75
Elektrik Elektronik Müh.				9	60	69	2	13	15	11	73	84
Fizik				25	31	56	1	3	4	26	34	60
Gıda Müh.				41	23	64	18	1	19	59	24	83
Malat Müh.				-	45	45	2	7	9	2	52	54
Naat Müh.				6	13	19	-	-	-	6	13	19
Sağlık ve Güvenliği				23	46	69	-	-	-	23	46	69
Jeoloji Müh.				25	48	73	5	8	13	30	56	86
Kimya				38	24	62	9	8	17	47	32	79
Kimya Müh.				28	18	46	5	4	9	33	22	55
Kültür Varlıklarını Koruma				6	6	12	-	-	-	6	6	12
Makine Müh.				11	60	71	1	5	6	12	65	77
Makine Eğitimi				-	-	-	-	-	-	-	-	-
Matematik				31	42	73	9	6	15	40	48	88
Metalurji ve Malzeme Müh.				3	17	20	-	-	-	3	17	20
Nanoteknoloji ve Enerji Malzemeleri				22	30	52	10	7	17	32	37	69
Su Ürünleri				27	58	85	4	11	15	31	69	100
Şehir ve Bölge Planlama				29	24	53	-	-	-	29	24	53
Toplam				399	623	1022	93	88	181	492	711	1203
Yüksek Lisans				Doktora					Toplam			
1022				181					1203			

Kız-Erkek Öğrenci Dağılımı

Kız	Erkek	Toplam
492	711	1203

Yabancı Uyruklu Öğrenci Sayısı

Enstitümüzde Kimya Ana Bilim Dalında yüksek lisans programına kayıtlı 2, Nanoteknoloji Ana Bilim Dalında yüksek lisans programına kayıtlı 1, Su Ürünleri Ana Bilim Dalında yüksek lisans programına kayıtlı 1, toplamda 4 yabancı uyruklu öğrenci bulunmaktadır.

Ayrılan Öğrenci Sayıları

Ana Bilim Dalları	2015			2016			Toplam		
	K	E	T	K	E	T	K	E	T
Yatay Geçiş Yapanlar									
Bilgisayar Müh.	0	0	0	0	0	0	0	0	0

Biyoloji	0	0	0	0	0	0	0	0	0
Biyoteknoloji	0	0	0	0	0	0	0	0	0
Çevre Müh.	0	0	0	0	0	0	0	0	0
Elk-Elekt. Müh.	0	0	0	0	0	0	0	0	0
Fizik	0	0	0	0	0	0	0	0	0
Gıda Müh.	0	0	0	1	0	0	0	0	0
malat Müh.	0	0	0	0	0	0	0	0	0
n aat Müh.	0	0	0	0	0	0	0	0	0
Sa lı ı ve Güvenli i	0	0	0	0	0	0	0	0	0
Jeoloji Müh.	0	0	0	0	0	0	0	0	0
Kimya	0	0	0	0	0	0	0	0	0
Kimya Müh.	1	0	0	0	0	0	0	0	0
Makine Müh.	0	1	0	0	0	0	0	0	0
Makine E itimi	0	0	0	0	0	0	0	0	0
Matematik	0	0	0	0	0	0	0	0	0
Metalurji ve Malz. Müh.	0	0	0	0	0	0	0	0	0
Nanoteknoloji ve leri Malzemeler	0	0	0	0	0	0	0	0	0
Su Ürünleri	0	0	0	0	0	0	0	0	0
ehir ve Bölge Planlama	0	0	0	0	0	0	0	0	0

Ana Bilim Dalları Kaydı Silinenler	2014			2015			Toplam
	K	E	T	K	E	T	
Bilgisayar Müh.	0	0	0	0	0	0	0
Biyoloji	0	0	0	0	0	0	0
Biyoteknoloji	0	2	2	0	0	0	4
Çevre Müh.	1	1	2	0	1	1	5
Elk-Elekt. Müh.	0	0	0	0	0	0	0
Fizik	0	0	0	0	1	1	2
Gıda Müh.	1	1	2	0	0	0	4
malat Müh.	0	2	2	0	0	0	4
n aat Müh.	0	0	0	0	0	0	0
Sa lı ı ve Güvenli i	1	0	1	0	0	0	2
Jeoloji Müh.	0	2	2	0	0	0	4
Kimya	0	0	0	0	0	0	0
Kimya Müh.	1	1	2	0	0	0	4
Makine Müh.	0	0	0	0	0	0	0
Makine E itimi	1	0	1	0	0	0	2
Matematik	0	0	0	0	0	0	0
Metalurji ve Malz. Müh.	0	0	0	0	0	0	0
Nanoteknoloji ve leri Malzemeler	1	0	1	1	0	1	4
Su Ürünleri	2	2	4	0	0	0	8
ehir ve Bölge Planlama	0	1	1	0	0	0	1
Toplam	8	12	20	1	2	3	46

3. 2. 2. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Ana Bilim Dalı	Yıllık Ders Saati (A)	Ö retim Elemanı Sayısı (B)	Yıllık Ders Saati/Ö retim Elemanı (A/B)
Bilgisayar Müh.	33	5	6,60
Biyoloji	247	14	17,64
Biyoteknoloji	116	16	7,25
Çevre Müh.	60	10	6
Elk-Elekt. Müh.	66	9	7,33
Fizik	138	18	7,67

Gıda Müh.	74	7	10,57
malat Mühendisli i	123	8	15,38
n aat Mühendisli i	90	4	22,50
Sa lı ı ve Güvenli i	72	12	6
Jeoloji Müh.	132	16	8,25
Kimya	120	14	8,57
Kimya Müh.	81	7	11,57
Makine Müh.	63	8	7,88
Makine E itimi	-	-	-
Matematik	126	14	9
Metalurji ve Malz. Müh.	45	6	7,50
Nanoteknoloji ve leri Malzemeler	87	20	4,35
Su Ürünleri	33	21	1,57
ehir ve Bölge Planlama	42	10	4,20

3. 2. 2. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Ana Bilim Dalı	Toplam Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
Bilgisayar Müh.	3	5	1
Biyoloji	68	14	5
Biyoteknoloji	49	16	3
Çevre Müh.	75	10	8
Elk-Elekt. Müh.	84	9	9
Fizik	60	18	3
Gıda Müh.	83	7	12
malat Müh.	54	8	7
n aat Müh.	19	4	5
Sa lı ı ve Güvenli i	69	12	6
Jeoloji Müh.	86	16	5
Kimya	79	14	6
Kimya Müh.	55	7	8
Kültür Varlıklarını Koruma	12	13	1
Makine Müh.	77	8	10
Makine E itimi	-	-	-
Matematik	88	14	6
Metalurji ve Malz. Müh.	20	6	3
Nanoteknoloji ve leri Malzemeler	69	20	3
Su Ürünleri	100	21	5
ehir ve Bölge Planlama	53	10	5
Toplam	1203	232	5

3. 2. 2. 6. 2015-2016 E itim-Ö retim Yılı Yurtd ı Faaliyetleri

E itim Amacıyla Yurt Dı na Giden Ö retim Elemanı Sayısı: 8

E itim Amacıyla Yurt Dı na Giden Ö renci Sayısı:-

3. 2. 2. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Ana Bilim Dalı	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Bilgisayar Mühendisli i	70,00	72,22	71,00
Biyoloji	94,96	85,71	90,34
Biyoteknoloji	91,74	80,21	85,98
Çevre Mühendisli i	73,50	88,83	81,17
Elektrik-Elektronik Mühendisli i	77,58	59,86	68,72
Fizik	51,32	44,16	47,74
Gıda Mühendisli i	81,40	76,19	78,80
malat Mühendisli i	80,88	58,72	69,80
n aat Mühendisli i	75,81	82,14	78,98
Sa lı ı ve Güvenli i	87,24	74,42	80,83
Jeoloji Mühendisli i	81,71	63,04	72,38
Kimya	91,15	87,13	89,14
Kimya Mühendisli i	84,75	85,71	85,23
Makine E itimi	-	-	-
Makine Mühendisli i	91,41	67,69	79,55
Matematik	80,28	85,61	82,95
Metalurji ve Malzeme Mühendisli i	95,83	83,33	89,58
Nanoteknoloji ve leri Malzemeler	91,54	89,54	90,54
Su Ürünleri	73,39	70,63	72,01
ehir ve Bölge Planlama	77,92	68,75	73,34

3. 2. 2. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Bölümler	2015		2016		Toplam
	K	E	K	E	
Bilgisayar Mühendisli i	-	-	-	-	-
Biyoloji	-	1	1	2	4
Biyoteknoloji	-	1	1	1	3
Çevre Mühendisli i	-	-	2	-	2
Elk.-Elkt. Mühendisli i	1	2	-	-	3
Fizik	-	-	-	1	1
Gıda Mühendisli i	2	-	4	1	7
malat Mühendisli i	-	-	-	-	-
n aat Mühendisli i	-	-	-	-	-
Sa lı ı ve Güvenli i	-	-	-	1	1
Jeoloji Mühendisli i	-	-	-	-	-
Kimya	-	1	-	1	2
Kimya Mühendisli i	1	1	-	-	2
Makine Mühendisli i	-	2	-	-	2
Makine E itimi	-	-	-	-	-
Matematik	1	-	1	1	3
Metalurji ve Malzeme Mühendisli i	-	-	-	-	-
Nanoteknoloji ve leri Malzm.	1	1	4	-	6
Su Ürünleri	-	-	-	2	2
ehir ve Bölge Planlama	-	-	-	-	-
Toplam	6	9	13	10	38

3. 2. 2. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Kongre	9
Konferans	15

Sempozyum	12
Bilimsel Çalı malar	-
Proje Çalı maları	-
Panel	-
Kurultay	1
Seminer	-
Kurs	1
Workshop	3
Toplam	41

3. 2. 2. 10. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Makale (Yurt ç i)	6
Makale (Yurt Dı ı)	41
Bildiri (Yurt ç i)	46
Bildiri (Yurt Dı ı)	37
Biten Tez	33
Devam Eden Projeler	23
Toplam	186

3. 2. 2. 11. Genel De erlendirme

Güçlü Yönlerimiz:

-)] Ö retim üyesi ba ına dü en ö renci sayısının çok olmaması,
-)] Lisansüstü ö rencilere verilen danış manlı ın yeterlili i
-)] Tüm akademik ve idari süreçlerin mevzuat çerçevesinde ele alınması
-)] Enstitümüz çatısı altında, lisansüstü e itim ve ö retimi sürdüren ö retim üyelerinin konularında uzman olmaları, motivasyonlarının yüksek olması, deneyimli ve tecrübeli idari kadroya sahip olması, yönetim içerisindeki uyumun ve motivasyonun yüksek olması, akademik ve idari personelin aynı vizyon ve hedefi paylaşması ve Mersin'in konumu itibariyle ö renci kontenjanlarına talebin yüksek olması.

Geli meye Açık Yönlerimiz:

-)] İdari personel sayısının yetersizli i,
-)] Mezun-enstitü ili kilerinin kopuk olması,
-)] Üniversite ile üniversite dı ndaki kurum ve kurulu lar ile i birli inin yetersiz olması,
-)] Doktora sonrası ara tırmacı kurumun olmaması,
-)] Uluslararası düzeyde akademik ili kileri olan ö retim üyesi sayısının azlı ı.

3. 2. 2. 12. Hedefler

Kısa Dönemli Hedefler:

Fen bilimlerinin tüm dallarında ihtiyaç duyulan bilgilere yönelik ortak derslerin açılması, Enstitünün yapısını ve i leyi i ö rencilere tanıtmak, enstitü-ö renci diyalogunu geli tirmek, akademik konularda ö rencilerin bilinç düzeyini yükseltmek (etik, yayın yapma, ara tırma, kitap), ö rencileri Lisansüstü E itim Ö retim Mevzuatı konusunda bilgilendirmek (esaslar kitapç ı, internet, toplantı), mezuniyet törenlerini geleneksel hale getirmek, mezun ö rencilerimizin i alanlarının, mezuniyet sonrası kendi alanlarında i bulma durumlarının belirlenebilmesi çalı malarına ba lanılması. Uzaktan e itim sistemini e itim-ö retimin bir parçası haline getirmek.

Uzun Dönemli Hedefler:

Doktora ve yüksek lisans öğrencilerinin tez çalışmalarına yapılan maddi yardımın miktarını arttırmak, öğrenci elemanlarımızdan yurtdışı toplantılara katılanlara maddi destek sağlamak, Üniversitemiz içinde lisansüstü öğrenci oranını arttırmak, bütün Ana Bilim Dallarımızda doktora programı açılmasına çalışmak, Erasmus programı kapsamında, Avrupa Birliği üye ülkelerindeki üniversitelerle doktora ve yüksek lisans öğrenci değişimini gerçekleştirmektedir.

3. 2. 3. GÜZEL SANATLAR ENSTİTÜSÜ

3. 2. 3. 1. Genel Bilgiler

3. 2. 3. 1. 1. Kısa Tarihçe ve Faaliyet Hizmetler

Mersin Üniversitesi Güzel Sanatlar Enstitüsü 2547sayılı Yasaya uygun olarak 2010-2011 Eğitim-Öğretim yılında, daha önce Sosyal Bilimler Enstitüsünde aktif olan ana sanat dallarının Enstitümüze devredilmesi ile faaliyete geçmiştir.

Resim, Grafik, Heykel, Müzik, Kompozisyon ve Orkestra eğitimi olmak üzere toplam 5 Anasanat Dalında Yüksek Lisans ve 2015-2016 Eğitim-öğretim döneminde Resim Anasanat Dalında ve Heykel Anasanat Dalında Sanatta Yeterlik eğitimi başlanmıştır.

3. 2. 3. 1. 2. Vizyon-Misyon

Vizyon:

-) Akademik standartlara sahip,
-) Ülkemizin ihtiyaçlarını bilen, çağın gereklerinin farkında, problem temelli ve eleştirel düşünme becerilerine sahip,
-) Alanında bilgi üretim süreçlerini en iyi şekilde uygulayabilen, saygın, lisansüstü öğrenciler yetiştiren,
-) Araştırma etkinlikleri ve ürünleriyle ulusal ve uluslararası düzeyde tercih edilen bir kurum olmaktadır.

Misyon:

-) Atatürk İnce ve Devrimlerine bağlı,
-) Doğruluktan ve dürüstlükten taviz vermeyen,
-) Evrensel, özgün ve estetik değerlere sahip,
-) Modern, yaratıcı ve pozitif düşünün, katılımcı, paylaşımcı, üretken ve nitelikli,
-) Mesleki açıdan yetkin, toplumsal değerlere saygılı araştırmacılar ve uzmanlar yetiştirmektedir.

3. 2. 3. 1. 3. Kurulu ve İdari Personel Bilgileri

Mersin Üniversitesi Güzel Sanatlar Enstitüsü 2547sayılı Yasaya uygun olarak 2010-2011 Eğitim-öğretim yılında, daha önce Sosyal Bilimler Enstitüsünde aktif olan ana sanat dallarının Enstitümüze devredilmesi ile faaliyete geçmiştir. Enstitümüzde 1 enstitü sekreteri ve 3 memur olmak üzere toplam 4 idari personel görev yapmaktadır.

3. 2. 3. 1. 4. Fiziki Mekân Bilgileri

Enstitümüz, Yenişehir Kampüsü Yerleşkesinde enstitülere ayrılan binanın zemin ve birinci katında yer almaktadır. 1 müdür, 1 müdür yardımcısı, 1 enstitü sekreteri ve 2 büro olmak üzere toplam 5 odayı kullanmaktadır.

Personel Ofis Alanları		
Türü	Sayısı (Adet)	Alanı (m²)
Akademik Ofis	2	48
Öğrenci Ofis	3	72
Toplam	5	120

Not: Öğrenci ofislerden öğrencileri ve yazıcıları büroları diğer enstitüler ile ortak kullanılan alanlardır.

Arşiv ve Depo Alanları		
Birim	Adet	Alan (m²)
Arşiv	-	-
Depo	-	-
Toplam	-	-

Not: Arşiv Sa lık Bilimleri Enstitüsü ve Eğitim Bilimleri Enstitüsü ile ortak kullanılmaktadır.

3. 2. 3. 2. 2015-2016 Eğitim-Öğretim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Prof.	Doç.	Yrd. Doç.	Arş. Gör.	Toplam
6	5	11	5	27

Bölüm/Programlara Göre Akademik Personel Sayısı

Program	Personel Sayısı
Resim ASD	6
Grafik ASD	5
Heykel ASD	7
Müzik ASD	9
Komp.Ork. ef.ASD	-
Sahne Dekor.ve Kost.ASD	-
Toplam	27

3. 2. 3. 3. 2015 -2016 Eğitim-Öğretim Yılı Öğrenci Bilgileri

Bölüm/Programlara Göre Öğrenci Sayısı

Bölüm/Program	Öğrenci Sayısı
Resim Yük. Lisans	47
Grafik Yük. Lisans	22
Heykel Yük. Lisans	34
Müzik Yük. Lisans	25
Komp. Ork. ef Yük. Lisans	1
Sahne Dekor.ve Kost.ASD	-
Toplam	129

Sınıflara Göre Öğrenci Sayısı

Bölüm	Hazırlık	Ders	Tez	Toplam
Resim	-	27	24	47
Grafik	-	19	3	22
Heykel	-	24	10	34
Müzik	-	23	2	25
Komp. Ork. ef.	-	-	1	1
Sahne Dekor.ve Kost.	-	-	-	-
Toplam				129

Kız-Erkek Öğrenci Da ılımı

Bölüm	Kız	Erkek	Toplam
Resim	25	17	42
Grafik	8	14	20

Heykel	13	21	34
Müzik	11	14	25
Kopm. Ork. ef.	-	1	1
Sahne Dekor.ve Kost.	-	-	-
Toplam			129

Ceza Alan ve Ayrılan Ö renci Sayısı

Yatay Geçi	Ayrıma Tarihi
1	15.01.2016

3. 2. 3. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Bölüm	Yıllık Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ders Saati Sayısı/ Ö retim Elemanı Sayısı (A/B)
Resim	1484	6	247,33
Grafik	784	4	196
Heykel	1624	6	270,66
Müzik	494	7	70,57
Komp. Ork. ef	-	-	-
Sahne Dekor.ve Kost.	-	-	-
Toplam	4386	23	784,56

3. 2. 3. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/ Ö retim Elemanı Sayısı (A/B)
Resim	42	6	7,83
Grafik	22	4	5,5
Heykel	34	6	5,66
Müzik	25	7	3,57
Kopm. Ork. ef.	1	-	-
Sahne Dekor.ve Kost.	-	-	-

3. 2. 3. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

E itim Amacıyla Yurt Dı ına Giden Ö renci Sayısı: -

3. 2. 3. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Ana Bilim Dalı	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Resim	100	100	100
Grafik	93.75	93.75	93.75
Heykel	80.77	67.44	72.46
Müzik	96,00	96,00	96,00
Komp. Ork. ef.	100	100	100
Sahne Dekor.ve Kost.	-	-	-

3. 2. 3. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

2015-2016 Mezun Sayıları

Bölüm	2015-2016 Güz	2015-2016 Bahar	Toplam
Resim	-	-	-
Grafik	-	-	-
Heykel	2	-	2

Müzik	1	-	1
Komp. Ork. ef.	-	-	-
Sahne Dekor. ve Kost.	-	-	-
Toplam			3

Mezunların Yıllara Göre Dağılımı

Yıl	Mezun Sayısı
2009	3
2010	8
2011	6
2012	6
2013	4
2014	1
2015	5
2016	3

3. 2. 3. 9. 2015-2016 Eğitim-Öğretim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum, Fuar	11
Kültürel Konferanslar	-
Eğitim Semineri	3
Workshop/Sahne Çalışması	9
Sergi	103
Konser	14
Yurt içi/Yurtdışı Bilimsel etkinliklere Katılım	5
Toplam	145

3. 2. 3. 10. 2015-2016 Eğitim-Öğretim Yılı Yayınları

Yayın türü	2015-2016
Makale	7
Bildiri	10
Biten Tez	3
Devam Eden Projeler	5
Toplam	25

3. 2. 3. 11. Genel Değerlendirme

Güçlü Yönlerimiz:

Enstitümüz ana sanat dalları tarafından yürütülen yüksek lisans programları öğretim elemanları ve eğitim- öğretim kalitesi açısından diğer ulusal üniversite mezunları tarafından tercih edilmektedir. Yüksek lisans öğrencilerimizden Erasmus kapsamında anlaşmalı olduğu yurtdışı Üniversitelere kabul edilenler olduğu gibi yabancı öğrencilerden Enstitümüz yüksek lisans programlarına başvuruda bulunanlar olmuştur. Ancak eğitim- öğretim dilinin Türkçe olması ve yabancı öğrencilerin Türkçe dil sınavına girme zorunlulukları caydırıcı olmaktadır.

Zayıf Yönlerimiz:

Ana sanat dallarında kadrolu genç öğretim üyeleri henüz akademik kariyerlerini tamamlamadıkları için Sanatta Yeterlik ve Doktora Programları YÖK kriterleri gereği açılmamaktadır. Özellikle Enstitümüz bünyesindeki Araştırma Görevlileri yüksek lisans sonrası sanatta yeterlik veya doktora programı için başka üniversitelere gitmek durumunda kaldıklarından, araştırma görevlisi iş gücünden yeterince yararlanamadığı gibi üniversitemiz için öğretim elemanı yetiştirme konusunda da başarısız sayılmaktayız. Enstitü bünyesinde açılması için hazırlıklarına başladığımız “Disiplinlerarası

Sanat ve Tasarım” Sanatta Yeterlik Programı YÖK tarafından kabul edildi i takdirde bu sorun büyük ölçüde a ılmı olacaktır.

3. 2. 3. 12. Hedefler

Enstitü bünyesindeki Ana Sanat Dalları arasında koordinasyonu sa layarak üst düzey e itim-ö retim yapılabilmesi için gerekli ortamların yaratılması, uluslararası düzeyde disiplinlerarası i birli inin, ortak ara tırma, inceleme ve projelerin yapılmasının sa lanması ve özendirilmesi, kurum kültürünün devamının sa lanması en temel politikamızdır.

Önceliklerimiz ise lisansüstü çalı malarda disiplinlerarası i birli ini sa lamak, ulusal ve uluslararası ara tırma ve e itim ile sanayi- üniversite i birli ini desteklemek, ö renci motivasyonunun çe itli yöntemlerle yükseltilmesini sa lamaktır.

3. 2. 4. SA LIK B L MLER ENST TÜSÜ

3. 2. 4. 1. Genel Bilgiler

3. 2. 4. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Enstitümüz 2547 sayılı Kanun çerçevesinde 2809 sayılı Kanunun 6. maddesi uyarınca Yüksekö retim Kurulu Yürütme Kurulunun 09.11.1999 tarihli Toplantı Kararı ile lisansüstü e itim -ö retim faaliyetine ba lamı tır.

Enstitümüz ilk ö rencilerini 1999-2000 e itim-ö retim yılında almı tır. 01 A ustos 2016 tarihinde; 21 Anabilim Dalında açık bulunan yüksek lisans programlarında 222 üksek lisans ö rencisi, 16 Anabilim Dalında açık bulunan doktora programlarında 61 doktora ö rencisi olmak üzere toplam 283 lisansüstü ö renci mevcuttur.

Önceki yıllara oranla ö renci sayılarında izlenen eksilme; Yüksekö retim Kurulunun: 2011 yılında belirledi i, Doktora ö rencisi almak için anabilim dalında görevli, alanında kadrolu en az ikisi profesör ya da biri profesör, ikisi doçent en az be ö retim üyesi bulunması, yüksek lisans ö rencisi alabilmek için; en az ikisi doçent üç ö retim üyesi bulunması ko ulundan kaynaklanmaktadır. Ö renci sayılarını arttırmak için; Üniversite içinde alanında kadrolu ö retim üyelerinin Rektörlük onayı ile Enstitümüzde ders vermek ve tez yönetmek üzere görevlendirilmeler yapılmaktadır.

Kurulu undan bu güne kadar 305yüksek lisans ö rencisi,44 doktora ö rencisi olmak üzere toplam 349 lisansüstü ö renci ders ve tez çalı masını ba arı ile tamamlayarak Enstitümüzden mezun olmu tur. Enstitümüzde doktora e itimini sürdüren ö rencilerimizin %95’i yüksek lisans e itimini Enstitümüzde tamamlamı tır. Enstitümüz Çiftlikköy Kampüsü Tıp Fakültesi Temel Tıp Bilimleri Binasında bulunmaktadır.

3. 2. 4. 1. 2. Vizyon-Misyon

Vizyon:

Sa lık bilimleri alanında e itim ve ara tırmalarıyla uluslararası düzeyde saygın ve tercih edilen; yeni ufuklar açan, de i en dünya ko ullarında topluma liderlik yapabilen bilim adamı ve uzmanlar yeti tiren bir kurum olmaktır.

Misyon:

Sa lık Bilimleri Enstitüsü; ö rencilerin potansiyellerini ortaya koymalarına fırsat verecek bir ortamda, en üst düzeyde lisansüstü e itim verilmesini sa layarak, yaratıcı ve evrensel bilime katkı yapan bilim adamları ve uzmanlar yeti tirmeyi amaçlar.

3. 2. 4. 1. 3. Kurulu ve dari Personel Bilgileri

Görev Da ılımı	Kadro lu
Enstitü Sekreteri	1
Memur	3
Hizmetli	1
Destek Elemanı	1
Toplam	6

3. 2. 4. 1. 4. Fiziki Mekan Bilgileri

Enstitümüz yüksek lisans ve doktora ö rencileri fakülte ve yüksekokullarda bulunan derslik ve laboratuvarlardan ve Üniversitemiz Merkezi Kütüphanesinden yararlanmaktadır. Enstitü müdürlü ü hizmet mekanları Tıp Fakültesi Temel Tıp Bilimleri Bölümü binasının bodrum katında bulunan her biri yaklaşık 36m2 olan 2 adet memur bürosu, 1 adet Müdür ve yardımcılarının bürosudur. Enstitü Sekreteri i ise aynı binanın giri katında bulunun yaklaşık 20m2 bir odadır. Ayrıca Bodrum katında 1 adet ar iv ve bir adet mutfak bulunmaktadır. Enstitü kurulları toplantıları Tıp Fakültesi Dekanlığı na ait toplantı salonlarında yapılmaktadır.

3. 4. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Sayısı
Prof. Dr.	51
Doç. Dr.	29
Yrd. Doç. Dr.	24
Ar . Gör.	29
Toplam	133

Programlara Göre Akademik Personel Sayısı

Ana Bilim Dalları	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ar . Gör.	Toplam
Anatomi	3	1	2	1	7
Analitik Kimya	2	1	2	3	8
Biyofizik	5	0	0	1	6
Biyostatistik ve Tıbbi Bili im	2	1	2	2	7
Ebelik	-	2	1	0	3
Ecz. Biyokimya	2	2	1	1	6
Ecz. Farmakoloji	4	1	1	3	9
Tıbbi Farmakoloji	2	1	2	0	5
Farmakognozi	1	0	2	0	3
Farmasötik Kimya	2	2	1	0	5
Farmasötik Teknoloji	2	-	2	0	4
Farmasötik Toksikoloji	-	1	1	-	2
Farmasötik Mikrobiyoloji	2	2	1	0	5
Fizyoloji	1	3	1	1	6
Hem irelik	2	5	5	1	13
Histoloji ve Embriyoloji	4	1	0	2	7
Tıbbi Biyokimya	4	1	0	2	7
Tıbbi Biyoloji	4	1	1	8	14
Tıbbi Mikrobiyoloji	4	1	0	3	8
Halk Sa lı ı	2	3	0	0	5
KBB Odyoloji	5	1	1	1	8
Toplam	51	29	24	29	133

3. 2. 4. 3. 2015-2016 E ğitim-Ö ğretim Yılı Ö ğrenci Bilgileri

Programlara Göre Ö ğrenci Sayısı

Ana Bilim Dalları	Yüksek Lisans	Doktora	Toplam
Anatomi	7	6	13
Analitik Kimya	5	4	9
Biyofizik	12	2	14
Biyostatistik ve Tıbbi Bili ğim	13	4	17
Ebelik	6	0	6
Ecz. Biyokimya	20	6	26
Ecz. Farmakoloji	8	3	11
Tıbbi Farmakoloji	4	4	8
Farmakognozi	0	0	0
Farmasötik Kimya	13	2	15
Farmasötik Teknoloji	11	0	11
Farmasötik Toksikoloji	2	0	2
Farmasötik Mikrobiyoloji	6	3	9
Fizyoloji	6	2	8
Hem irelik	68	0	68
Histoloji ve Embriyoloji	8	6	14
Tıbbi Biyokimya	2	2	4
Tıbbi Biyoloji	12	11	23
Tıbbi Mikrobiyoloji	12	6	18
Halk Sa ğlı ğı	2	0	2
KBB Odyoloji	5	0	5
Toplam	222	61	283

A ğramalarına Göre Ö ğrenci Sayısı

Yüksek Lisans	Doktora	Toplam
222	61	283

Kız-Erkek Ö ğrenci Da ğılımı

Kız	Erkek	Toplam
196	87	283

Yabancı Uyruklu Ö ğrenci Sayısı: 5

Ceza Alan ve/veya Ayrılan Ö ğrenci Sayısı: 0

3. 2. 4. 4. 2015-2016 E ğitim-Ö ğretim Yılı Ana Bilim Dallarına Göre Ö ğretim Elem. Ders Yükü

Ana Bilim Dalları	Yıllık Ders Saati (A)	Ö ğretim Elemanı Sayısı (B)	Yıllık Ders Saati/Ö ğretim Elemanı Sayısı (A/B)
Anatomi	78	6	13.00
Analitik Kimya	64	5	12.80
Biyofizik	72	5	14.40
Biyostatistik ve Tıbbi Bili ğim	36	5	7.20
Ebelik	16	3	5.34
Ecz. Biyokimya	79	5	15.80
Ecz. Farmakoloji	88	6	14.67
Tıbbi Farmakoloji	26	5	5.20
Farmakognozi	0	3	0
Farmasötik Kimya	68	5	13.60
Farmasötik Teknoloji	54	4	13.50
Farmasötik Toksikoloji	28	2	14.00

Farmasötik Mikrobiyoloji	46	5	9.20
Fizyoloji	80	5	16.00
Hemirelik	174	12	14.50
Histoloji ve Embriyoloji	64	5	12.80
Tıbbi Biyokimya	22	5	4.40
Tıbbi Biyoloji	98	6	16.33
Tıbbi Mikrobiyoloji	84	5	16.80
Halk Sağlığı	42	5	8.40
KBB Odyoloji	68	7	9.72

3. 2. 4. 5. 2015-2016 Eğitim-Öğretim Yılı Ana Bilim Dallarına Göre Öğretim Elemanlarına Düşen Öğrenci Sayısı

Ana Bilim Dalları	Öğrenci Sayısı (A)	Öğretim Elemanı Sayısı (B)	Öğrenci Sayısı/Öğretim Elemanı Sayısı (A/B)
Anatomi	13	6	2.17
Analitik Kimya	9	5	1.80
Biyofizik	14	5	2.80
Biyostatistik ve Tıbbi Bilişim	17	5	3.40
Ebelik	6	3	2.00
Ecz. Biyokimya	26	5	5.20
Ecz. Farmakoloji	11	6	1.84
Tıbbi Farmakoloji	8	5	1.60
Farmakognozi	0	3	0
Farmasötik Kimya	15	5	3.00
Farmasötik Teknoloji	11	4	2.75
Farmasötik Toksikoloji	2	2	1.00
Farmasötik Mikrobiyoloji	9	5	1.80
Fizyoloji	8	5	1.60
Hemirelik	68	12	5.67
Histoloji ve Embriyoloji	14	5	2.80
Tıbbi Biyokimya	4	5	0.80
Tıbbi Biyoloji	23	6	3.84
Tıbbi Mikrobiyoloji	18	5	3.60
Halk Sağlığı	2	5	0.40
KBB Odyoloji	5	7	0.72

3. 2. 4. 6. 2015-2016 Eğitim-Öğretim Yılı Yurt Dışı Faaliyetleri

Eğitim Amacıyla Yurt Dışına Giden Öğretim Elemanı Sayısı: 3

Eğitim Amacıyla Yurt Dışına Giden Öğrenci Sayısı: 3

Eğitim Amacıyla Yurt Dışından Gelen Öğrenci Sayısı: 0

Değişim ve Birlikte Anlaşmaları Yapılan Üniversiteler

-) Jagelonian Üniversitesi Eczacılık Fakültesi POLONYA
-) Indiana Üniversitesi Tıp Fakültesi ABD

3. 2. 4. 7. 2015-2016 Eğitim-Öğretim Yılı Ana Bilim Dallarına Göre Başarı Oranları

Anabilim Dalları	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Başarı Oranı (%)
Anatomi	88.14	86.42	87.28

Analitik Kimya	87.04	90.06	88.50
Biyofizik	92.12	88.64	90.38
Biyoistatistik ve Tıbbi Bili im	89.23	90.56	89.90
Ebelik	99.46	98.74	99.10
Ecz. Biyokimya	87.56	78.12	82.84
Ecz. Farmakoloji	84.06	86.06	85.21
Tıbbi Farmakoloji	90.58	94.24	92.41
Farmakognozi	0	0	0
Farmasötik Kimya	96.62	94.48	95.55
Farmasötik Teknoloji	75.34	76.56	75.95
Farmasötik Toksikoloji	72.36	73.24	72.80
Farmasötik Mikrobiyoloji	89.23	90.12	89.68
Fizyoloji	90.14	92.38	91.26
Hem irelik	72.28	74.56	73.42
Histoloji ve Embriyoloji	86.79	88.24	87.52
Tıbbi Biyokimya	98.24	97.17	97.71
Tıbbi Biyoloji	99.14	98.45	98.80
Tıbbi Mikrobiyoloji	97.56	98.47	98.02
Halk Sa lı ı	95.47	97.62	96.55
KBB Odyoloji	73.42	75.68	74.55

3. 2. 4. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Yıl	Mezun Sayısı
2001	7
2002	3
2003	5
2004	19
2005	21
2006	15
2007	21
2008	20
2009	23
2010	36
2011	40
2012	14
2013	32
2014	14
2015	35
2016	44
Toplam	349

3. 2. 4. 9. Genel De erlendirme

Güçlü Yönlerimiz:

-) Anabilim dallarımızın laboratuvar ve di er alt yapı olanaklarının yeterli düzeyde olması
-) Avrupa de i im programları kapsamında ö renci ve ö retim üyesi hareketlili inin mevcut olması.
-) Ö rencilerimizin farklı üniversitelerde e itim ve ara tırma yapma isteklerinin desteklenmesi.
-) ECTS ve diploma ekleri ile ilgili çalı maların tamamlanmı olması.
-) Yüksek lisans ve doktora programlarında seçmeli ders oranının yüksek olması.
-) Etik, bilim felsefesi ve tarihi derslerinin varlı ı.
-) Yurt içinde di er Üniversitelerle ortak lisansüstü program bulunması.
-) Bologna Süreci kapsamında tüm dersler tanımlanarak internet ortamında yayımlanmı olması.
-) Ö renci bilgi sisteminin aktif olarak kullanılması.

Geli meye Açık Yönlerimiz:

-) lan edilen lisansüstü kontenjanlara ba vuru düzeyinin dü ük olması.
-) Bütçe yetersizli i nedeniyle ara tırma görevlilerinin kongre, sempozyum gibi bilimsel etkinliklere katılımında yeterli maddi destek sa lanamaması.
-) Sivil toplum örgütleriyle yeterli ili ki kurulamaması.
-) Yayına dönü en tez sayısının yeterli düzeye ula maması.
-) Dallarının ö retim üyesi sayısının yeterli olmaması nedeniyle lisansüstü programlara ö renci alınmaması.

3. 2. 4. 10. Hedefler

Kısa Dönemli Hedefler:

-) Ö retim üyesi sayısı az olan anabilim dalları için di er Üniversitelerle güçlü yönlerimiz birle tirilerek ortak lisansüstü programlar açmak.
-) Lisansüstü programı açık olup asgari ö retim üyesi sayısı, kotası nedeniyle ö renci alamayan Anabilim dallarına Üniversitemiz içinden alanında kadrolu ö retim üyesi görevlendirilmesi.
-) Lisansüstü programlara ba vuru sayısının artırılması için gerekli çalı maların yapılması.
-) dari personele yönelik hizmetiçi e itimin artırılması.

Uzun Dönemli Hedefler:

-) Mevcut lisansüstü programların sayısının artırılması.
-) Di er üniversitelerle i birli inin artırılması.
-) Yurtdı ı üniversitelerle yapılan ikili anla ma sayısının artırılması.
-) Sivil toplum örgütleriyle ve sektörle olan ili kilerin artırılması.
-) Yayına dönü en tez sayısının artırılması.
-) Yabancı uyruklu ö renci sayısının artırılması.

3. 2. 5. SOSYAL B L MLER ENST TÜSÜ

3. 2. 5. 1. Genel Bilgiler

3. 2. 5. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Enstitümüz bünyesinde 25 Ana Bilim Dalında toplam 43 programda e itim-ö retim faaliyeti sürdürülmekte iken, 2015-2016 E itim-Ö retim yılı bahar yarıyılında Turizm Rehberli i tezli yüksek lisans ve Radyo Sinema ve Televizyon doktora programlarının açılmasıyla Ana Bilim Dalı sayısı 26, program sayısı 46'e ula mı tır.

Arkeoloji, Alman Dili ve Edebiyatı, ngiliz Dili ve Edebiyatı (ngiliz Dil Bilimi), letme, Turizm letmecili i, Felsefe, Tarih, Sosyoloji, ktisat, Çeviribilim, Psikoloji ve nterdisipliner Medya Kültür ve Kent Çalı maları, Toplumsal Cinsiyet Çalı maları ve Siyaset Bilimi ve Kamu Yönetimi olmak üzere 14 Ana Bilim Dalında doktora programı yürütülmekte iken 2015-2016 E itim-Ö retim yılında Radyo Sinema ve Televizyon doktora programının açılmasıyla doktora program sayısı 15 olmu tur. Enstitümüz Ana Bilim Dallarından 2015-2016 e itim-ö retim yılında toplam 388 Ö renci mezun edilmi olup, Temmuz 2016 tarihi itibariyle kayıtlı 2175 ö rencimiz bulunmaktadır.

3. 2. 5. 1. 2. Vizyon-Misyon

Üniversitemizin üstlendi i genel misyon do rultusunda misyonumuz, sosyal, insani, bilimsel ve lisansüstü düzeyde e itim-ö retim, ara tırma faaliyetlerinin yapılandırılmasını, yürütülmesini ve geli tirilmesini sa layarak ulusal ve uluslararası düzeyde evrensel bilgi birikimine katkıda bulunacak ça ın gereklerinin farkında, etik de erlere ba lı, problem temelli ve ele tirel dü ünme becerilerine sahip, alanında bilgi üretim süreçlerini en iyi ekilde uygulayabilen ara tırmacılar ve uzmanlar yeti tiren güvenilir, katılımcı, demokratik, effaf, ö renci merkezli e itim ve yönetim anlayı ıyla tanınan saygın bir e itim ve ara tırma kurumu olmaktadır.

Üniversitemizin üstlendi i genel vizyon do rultusunda vizyonumuz, e itim-ö retim programlarında sürekli iyile tirme yapmak, tezli, tezsiz, ikinci ö retim ve uzaktan e itim gibi farklı lisansüstü programlarını aynı kalite ve yeterlik ölçülerinde olmaları için çalı mak; disiplinlerarası akademik program ve çalı maları te vik etmek; üniversite-mezun dayanı masını güçlü kılmak; ulusal ve uluslararası alanda önde gelen sosyal bilimler enstitüleri arasında yer almak.

3. 2. 5. 1. 3. Kurulu ve İdari Personel Bilgileri

Enstitümüz 2547 sayılı yasaya uygun olarak 1993-1994 E itim-Ö retim Yılında faaliyete geçmi tir.

Enstitümüz kadrosunda 1 Müdür, 2 Müdür Yardımcısı, 1 Enstitü Sekreteri, 1 Yüksekokul Sekreteri, 2 ef, 5 Memur, 1 hizmetli ve 3 geçici i çi görev yapmaktadır.

3. 2. 5. 1. 4. Fiziki Mekan Bilgileri

Enstitümüz idari mekanları Turizm Fakültesi binasında olup, yüksek lisans ve doktora ö rencileri Fakültede bulunan derslik, atölyeler ile Üniversitemiz kampüslerindeki yemekhanelerden ve kütüphanelerden yararlanmaktadır.

3. 2. 5. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Sayısı
Ar . Gör.	42
Toplam	42

Ana Bilim Dallarına Göre Akademik Personel Sayısı

Ana Bilim Dalı	Ar . Gör.
Turizm İletmecili İ	8
İktisat	2
İletme	7
Kamu Yönetimi	2
Felsefe	2
Psikoloji	7
Sosyoloji	4
Sanat Tarihi	-
Çeviri	2
Arkeoloji	1

Tarih	2
Türk Dili ve Edebiyatı	-
İngiliz Dili ve Edebiyatı	2
Alman Dili ve Edebiyatı	-
Radyo, Sinema ve Televizyon	1
Kadın Araştırmaları	1
İletme Bilgi Yönetimi	-
Medya Kültür ve Kent Çalışmaları	1
Maliye	-
Toplam	42

3. 2. 5. 3. 2015-2016 Eğitim-Öğretim Yılı Öğrenci Bilgileri

Ana Bilim Dallarına Göre Öğrenci Sayıları

Ana Bilim Dalı	Yüksek Lisans	Doktora	Toplam
Turizm İletmeciliği	67	72	109
Ekonomik İktisat	85	9	94
İletme (Tezli)	93	47	140
İletme (Tezsiz)	91	-	91
İletme Uzaktan Eğitim (Tezsiz)	276	-	276
Profesyoneller için İletme (Tezsiz)	15	-	15
Kamu Yönetimi	154	9	163
Felsefe	79	7	86
Psikoloji	28	6	34
Sosyoloji	64	13	77
Çeviri	37	-	37
Çeviribilim	-	3	3
Arkeoloji	16	4	20
Tarih	67	14	81
Türk Dili ve Edebiyatı	72	-	72
İngiliz Dili ve Edebiyatı	11	9	20
Alman Dili ve Edebiyatı	1	2	3
Radyo, Sinema ve Televizyon	46	-	46
Kadın Araştırmaları(Tezli)	46	3	49
Kadın Araştırmaları (Tezsiz)	127	-	127
İletme Bilgi Yönetimi	33	-	33
Lojistik ve Tedarik Zinciri Yönetimi (Uzaktan Eğitim)	189	-	189
İnsan Kaynakları Yönetimi ve Kariyer Danışmanlığı (Tezsiz)	186	-	186
Kalite Yöntemi (Tezsiz)	162	-	162
Medya, Kültür ve Kent Çalışmaları	-	15	15
Gastronomi ve Mutfak Sanatları	8	-	8

Maliye	9	-	9
Uluslararası Ticaret ve Lojistik	42	-	42
Sanat Tarihi	-	-	-
Toplam	1992	183	2175

Sınıflara Göre Ö renci Sayısı

Enstitümüz ö rencilerinin E itim-Ö retimi, Ana Bilim Dallarında görevli ö retim üyeleri tarafından yürütülmektedir. Sınıf ayrımı olmayıp; Doktora Programlarında 183, Yüksek Lisans, Programlarında 946 Tezsiz Yüksek Lisans Programlarında 1046, toplamda ise 2175 ö rencimiz bulunmaktadır.

Kız-Erkek Ö renci Da ılımı

Ana Bilim Dalı	Kız	Erkek	Toplam
Turizm İletmeciliği	48	61	109
Ekonomik İktisat	45	49	94
İletme (Tezli)	66	71	140
İletme (Tezsiz)	34	57	91
İletme Uzaktan E itim (Tezsiz)	45	231	276
İletme (Profesyoneller için İletme)	6	9	15
Kamu Yönetimi	61	102	163
Felsefe	43	43	86
Psikoloji	27	7	34
Sosyoloji	42	35	77
Çeviri	29	8	37
Çeviribilim	2	1	3
Arkeoloji	11	9	20
Tarih	42	39	81
Türk Dili ve Edebiyatı	41	31	72
İngiliz Dili ve Edebiyatı	15	5	20
Alman Dili ve Edebiyatı	2	1	3
Radyo, Sinema ve Televizyon	20	26	46
Kadın Araştırmaları (Tezli)	41	8	49
İletme Bilgi Yönetimi	45	18	33
Lojistik ve Tedarik Zinciri Yönetimi (Uzaktan E itim)	26	163	189
Kalite Yönetimi	29	133	162
İnsan Kaynakları Yönetimi ve Kariyer Danışmanlığı	60	126	186
Kadın Araştırmaları (Tezsiz)	58	69	127
Medya, Kültür ve Kent Çalışmaları	11	4	15
Gastronomi ve Mutfak Sanatları	5	3	8
Maliye	7	2	9
Uluslararası Ticaret ve Lojistik	14	28	42
Toplam	845	1316	2175

Yabancı Uyruklu Ö retimci Sayısı

Enstitümüzde 8'i kız 5'ü erkek olmak üzere 13 yabancı uyruklu ö retimci bulunmaktadır.

Ceza Alan ve Ayrılan Ö retimci Sayısı

Ceza Alan Ö retimci Sayısı: 0

Kendi iste i ile Ayrılan Ö retimci Sayısı: 16

3. 2. 5. 4. 2015-2016 E itim-Ö retim Yılı Ana Bilim Dallarına Göre Ö retim Elem. Ders Yüğü

Ana Bilim Dalı	Yıllık Ders Saati (A)	Ö retim Elemanı Sayısı (B)	Yıllık Ders Saati/ Ö retim Elemanı (A/B)
Turizm İ letmecili i	2436	12	203
iktisat	1190	10	119
İ letme (Tezli, Tezsiz ve Uzaktan E itim)	3164	12	263,66
Kamu Yönetimi	1834	10	183,4
Felsefe	1876	8	234,5
Psikoloji	854	6	142,33
Sosyoloji	1190	7	170
Çeviri	938	11	85,27
Arkeoloji	826	5	165,2
Tarih	1680	10	168
Türk Dili ve Edebiyatı	966	6	161
İ ngiliz Dili ve Edebiyatı	518	6	86,33
Alman Dili ve Edebiyatı	938	11	85,27
Radyo, Sinema ve Televizyon	532	6	88,66
Kadın Ara tırmaları(Tezli ve Uzaktan E itim)	2030	21	96,66
İ letme Bilgi Yönetimi	616	9	68,44
Lojistik ve Tedarik Zinciri Yönetimi (Uzaktan E itim)	280	10	28,00
Kalite Yönetimi(Uzaktan E itim)	294	10	29,4
İ nsan Kaynakları Yönetimi ve Kariyer Danı manlı ı (Uzaktan E itim)	546	6	91
Medya Kültür ve Kent Çalı maları	812	21	38,66
Sanat Tarihi	0		0
Gastronomi ve Mutfak Sanatları	1876	2	938
Maliye	392	5	78,4
Uluslararası Ticaret ve Lojistik	490	4	122,5

3. 2. 5. 5. 2015-2016 E ğitim-Ö ğretim Yılı Ana Bilim Dallarına Göre Ö ğretim Elemanlarına Dü ğen Ö ğrenci Sayısı

Ana Bilim Dalı	Ö ğretim Elemanı Sayısı (A)	Ö ğrenci Sayısı (B)	Ö ğretim Elemanı Sayısı/ Ö ğrenci Sayısı (A/B)
Turizm İ letmecili ği	12	109	0,110
İ ktisat	10	94	0,106
İ letme	12	140	0,085
Kamu Yönetimi	10	163	0,061
Felsefe	8	86	0,093
Psikoloji	6	34	0,176
Sosyoloji	7	77	0,090
Çeviri	11	37	0,297
Çeviribilim	11	37	0,297
Arkeoloji	5	20	0,25
Tarih	10	81	0,121
Türk Dili ve Edebiyatı	6	72	0,083
İ ngiliz Dili ve Edebiyatı	6	20	0,300
Alman Dili ve Edebiyatı	11	7	0,297
Radyo Sinema ve Televizyon	6	46	0,130
Kadın Ara tırmaları	21	49	0,428
İ letme Bilgi Yönetimi	9	33	0,272
Lojistik ve Tedarik Zinciri Yönetimi (Uzaktan E ğitim)	10	189	0,052
Kalite Yöntemi	10	162	0,061
İ nsan Kaynakları Yönetimi ve Kariyer Danı şmanlığı	6	186	0,032
Medya, Kültür ve Kent Çalı şmaları	21	15	1,400
Sanat Tarihi	4	0	0
Gastronomi ve Mutfak Sanatları	2	8	0,25
Uluslararası Ticaret ve Lojistik	4	42	0,095
Maliye	5	9	0,55

3. 2. 5. 6. 2015-2016 E ğitim-Ö ğretim Yılı Yurt Dı şı Faaliyetleri

E ğitim Amacıyla Yurt Dı şına Giden Ö ğrenci Sayısı: 5

E ğitim Amacıyla Yurt Dı şına Giden Ö ğretim Elemanı Sayısı: 2

3. 2. 5. 7. 2015-2016 E ğitim-Ö ğretim Yılı Ana Bilim Dallarına Göre Ba ğarı Oranları

Ana Bilim Dalı	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba ğarı Oranı (%)
Turizm İ letmecili ği	100		
İ ktisat	85	70,59	77,05
İ letme	70,62	74,63	72,62

Kamu Yönetimi	55,04	42,53	48,78
Felsefe	88,23	90	89,11
Psikoloji	100	47,62	73,81
Sosyoloji	93,81	78,18	85,99
Çeviri	100	100	100
Arkeoloji	100	80	90
Tarih	81	86,79	83,89
Türk Dili ve Edebiyatı	84,56	88,37	86,46
İngiliz Dili ve Edebiyatı	100	38,21	69,10
Alman Dili ve Edebiyatı	-	-	-
Radyo Sinema ve Televizyon	69,23	81,25	75,24
Kadın Araştırmaları	88,57	33,33	60,95
İletme Bilgi Yönetimi	54,10	81,11	67,60
Lojistik ve Tedarik Zinciri Yönetimi (Uzaktan Eğitim)	56,94	59,25	58,09
Kalite Yönetimi	62,58	39,64	51,11
İnsan Kaynakları Yönetimi ve Kariyer Danışmanlığı	81,15	33,33	57,24
Medya Kültür ve Kent Çalışmaları	72,22	62,96	67,59
Sanat Tarihi	-	-	-
Gastronomi ve Mutfak Sanatları	100	84,44	92,22
Maliye	58,33	51,95	55,14
Uluslararası Ticaret ve Lojistik	81,25	62,33	43,79

3. 2. 5. 8. 2015-2016 Eğitim-Öğretim Yılı Mezuniyet Bilgileri

Ana Bilim Dalları	2015		2016		Toplam
	K	E	K	E	
Turizm İletmeciliği	7	1	1	5	14
İktisat	1	-	1	1	3
İletme (Tezli)	1	3	2	1	7
İletme (Tezsiz)	2	2	-	-	4
İletme (Uzaktan Eğitim)	40	13	4	16	73
İletme (Profesyoneller için İletme)	6	2	-	-	8
Kamu Yönetimi	1	1	-	1	3
Felsefe	1	2	-	-	3
Psikoloji	3	1	1	-	5
Sosyoloji	4	1	-	1	6
Çeviri	1	-	-	-	1
Çeviribilim	-	-	-	-	-
Arkeoloji	3	-	-	-	3
Tarih	1	4	-	-	5
Türk Dili ve Edebiyatı	4	2	-	1	7

İngiliz Dili ve Edebiyatı	-	-	-	-	-
Alman Dili ve Edebiyatı	-	-	-	-	-
Radyo Sinema ve Televizyon	-	1	-	-	1
Kadın Araştırmaları	24	3	21	4	52
İletme Bilgi Yönetimi	1	1	-	1	3
Lojistik ve Tedarik Zinciri Yönetimi (Uzaktan Eğitim)	7	26	3	25	61
İnsan Kaynakları Yönetimi ve Kariyer Danışmanlığı (Uzaktan Eğitim)	28	31	15	17	91
Kalite Yönetimi (Uzaktan Eğitim)	4	11	10	12	37
Medya, Kültür ve Kent Çalışmaları	-	-	-	-	-
Sanat Tarihi	-	-	-	-	-
Gastronomi ve Mutfak Sanatları	-	-	-	-	-
Maliye	-	-	-	-	-
Uluslararası Ticaret ve Lojistik	-	-	-	-	-
Toplam	139	104	58	76	388

3. 2. 5. 9. 2015-2016 Eğitim-Öğretim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Kongre	12
Konferans	1
Sempozyum	6
Kurs	-
Eğitim Semineri	-
Çalıştay	-
Bilimsel Çalışmalar	2
Proje Çalışmaları	-
Kurultay	-
Toplam	21

3. 2. 5. 10. Genel Değerlendirme

Güçlü Yönlerimiz:

-) Tüm Ana Bilim Dallarımızda yüksek lisans eğitiminin yapılıyor olması.
-) Yüksek lisans eğitimi sürdüren hemen hemen tüm Ana Bilim Dallarında doktora eğitiminin yapılıyor olması.
-) Lisansüstü programlarda interdisipliner program sayısının artması.
-) Lisansüstü programlara yönelik hem yerel hem ulusal düzeyde talebin yoğun bir şekilde artması.
-) Uzaktan öğretim yüksek lisans program sayısının artması.
-) Enstitümüz bünyesinde üretilen tez çalışmalarının ulusal ve uluslararası düzeyde yayına dönmesi.

Geli meye Açık Yönlerimiz:

Lisansüstü programlarda uluslararası ö renci taleplerinin dü ük olması.

3. 2. 5. 11. Hedefler

Kısa Dönemli Hedefler:

- J nterdisipliner programların artırılması.
- J Yüksek lisans uzaktan ö retim programlarının artırılması.
- J Doktora programı olmayan Ana Bilim Dallarının ivedilikle doktora programlarının açılmasının sa lanması.
- J Enstitü bünyesinde hakemli bir akademik dergi yayınına ba lanılması.
- J Mezun ö rencilerle olan i birli i ve ileti imi geli tirmek.
- J Enstitümüz bünyesinde üretilen tez çalı malarının ulusal ve uluslararası düzeyde yayına dönü mesi.
- J Ara tırma Görevlilerinin sayısının artırılması

Uzun Dönemli Hedefler:

- J Enstitü akademik kadrosunda yer alan ara tırma görevlilerinin uluslararası yayınları için özendirilmesi.
- J Özellikle doktora düzeyinde ortak lisansüstü programların açılması.
- J Programlarımıza uluslararası ö renci katılımını artırılması.

3. 3. DEVLET KONSERVATUVARI

3. 3. 1. Genel Bilgiler

3. 3. 1. 1. Kısa Tarihçe ve Faaliyet ve Hizmetler

Konservatuvarımız 1994 yılında kurulmu olup; 1994-1995 e itim-ö retim döneminde 12'si orta ve 10'u lise devresi olmak üzere toplam 22 ö rencisi ile e itime ba lamı tır.

1996-1997 e itim-ö retim döneminde ö renci orkestrası, 2002-2003 e itim-ö retim döneminde ise Mersin Üniversitesi Oda Orkestrası kurulmu tur.

Konservatuvarımız Müzik ve Sahne Sanatları bölümleri altında yer alan Kompozisyon ve Orkestra efli i, Yaylı Çalgılar, Üfleme ve Vurma Çalgılar, Piyano, Opera ve Bale olmak üzere altı ana sanat dalında faaliyetlerini sürdürmektedir.

3. 3. 1. 2. Vizyon-Misyon

Vizyon:

Çok sesli müzi i uluslararası nitelikte yapmak, çok sesli müzik ürünleri veren Türk bestecilerin eserlerini ya atmak, Atatürk lke ve nkılları do rultusunda sanatı ya amak ve ya atmak ve tüm bu vizyona uygun ö renci yeti tirmek için gereken e itim ve ö retimi programlamak ve geli tirmektir.

Misyon:

Bulundu u co rafaaya çok sesli müzi i tanıtmak ve ya atmak, ulusal ve uluslararası düzeyde senfonik orkestralarda yer alarak ülkemizi ba ariyle temsil eden sanatçılar yeti tirmektir.

3.3.1.3. Kurulu ve dari Personel Bilgileri

Konservatuvarımızda; Konservatuvar sekreteri, 1 ef, 7 memur, 4 ö retmen olmak üzere toplam 13 personel görev yapmaktadır

3.3.1.4. Fiziki Mekan Bilgileri

Çalgı Sınıfı	41
Kültür Sınıfı	11
Teori Sınıfı	5
Büyük Derslik	2
Konser Salonu	1
Müzik Laboratuvarı	1

3.3.2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Bölüm	Prof	Doç.	Yrd. Doç.	Ö r. Gör.	Okt.	Uzm.	Toplam
Müzik		1**	4+2**	24+5**+3***	2**	-	41
Sahne Sanatları	-	-	-	6+1**	-	-	7
Ortak Zorunlu Dersler	-	--	-	1* +1****	4*	1*	7
Toplam	-	1	6	41	6	1	55

*13/b-4 maddesine göre Konservatuvarımızda görevli ö retim elemanları

**Sözle meli yabancı uyruklu sanatçı ö retim elemanları

***Sözle meli sanatçı ö retim elemanları

****13/b-4 maddesine göre Yabancı Diller YO görevli

2015-2016 e itim - ö retim yılında 14 ki i ek ders ücreti kar ılı ı Konservatuvarımızda derse girmi tir.

3.3.3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayısı

Bölüm	Yarı Zamanlı Ö renci Sayısı	Tam Zamanlı Ö renci Sayısı	Toplam
Müzik	73	83	156
Sahne Sanatları	16	70	86
Toplam	89	153	242

Sınıflara Göre Ö renci Sayısı

Bölümler	Sınıf	Ö renci Sayısı
Müzik	Yarı Zamanlı	73
	lkö retim 5	8
	lkö retim 6	9
	lkö retim 7	10
	lkö retim 8	5
	Ortaö retim 9	3
	Ortaö retim 10	4
	Ortaö retim 11	6
	Ortaö retim 12	6
	Müzik Hazırlık	-
	Lisans 1	13
	Lisans 2	3
	Lisans 3	4
	Lisans 4	12

Sahne Sanatları	Yarı Zamanlı	16
	lköretim 5	3
	lköretim 6	7
	lköretim 7	9
	lköretim 8	5
	Ortaöretim 9	1
	Ortaöretim 10	4
	Ortaöretim 11	-
	Ortaöretim 12	4
	Lisans Hazırlık	15
	Lisans 1	6
	Lisans 2	5
	Lisans 3	4
	Lisans 4	7
Toplam	242	

Kız-Erkek Örenci Dağılımı

Bölüm	Kız	Erkek	Toplam
Müzik (Yarı Zamanlı)	42	31	73
Müzik (Tam Zamanlı)	54	29	83
Sahne Sanatları (Yarı Zamanlı)	11	5	16
Sahne Sanatları (Tam Zamanlı)	47	23	70
Toplam	154	88	242

Yabancı Uyruklu Örenci Sayısı

Yarı Zamanlı	-
lköretim	-
Lise	-
Lisans	-
Toplam	-

3.3.4. 2015-2016 Eğitim-Öretim Yılı Bölüm/Programlara Göre Öretim Elem. Ders Yükü

Bölümler	Yıllık Ders Saati Sayısı (A)	Öretim Elemanı Sayısı (B)	Ders Saati Sayısı/Öretim Elemanı Sayısı (A/B)
Müzik	227,772	35	6,50
Sahne Sanatları	50,544	10	5,05
Ortak Zorunlu Dersler	73,512	6	1,44
Toplam	351,82	51	12,99

*Konservatuvar dışında ders vermek üzere görevlendirilen öretim elemanları hesaplamalara dahildir.

3.3.5. 2015-2016 Eğitim-Öretim Yılı Bölüm/Programlara Göre Öretim Elemanlarına Düşen Örenci Sayısı

Bölümler	Sınıf	Örenci Sayısı (A)	Öretim Elemanı Sayısı (B)	Öretim Elemanı Örenci Sayısı (A/B)
	Yarı Zamanlı	73	35	2,54
	lköretim 5	8	7	1,11
	lköretim 6	9	8	1,12
	lköretim 7	10	8	1,25
	lköretim 8	5	5	1
	Ortaöretim 9	3	3	1

Müzik	Ortaö retim 10	4	4	1
	Ortaö retim 11	6	6	1
	Ortaö retim 12	6	6	1
	Lisans Hazırlık	-	-	-
	Lisans 1	13	9	1,44
	Lisans 2	3	4	0,75
	Lisans 3	4	4	1
	Lisan 4	12	11	1,09
Sahne Sanatları	Yarı Zamanlı	16	5	3,2
	lkö retim 5	2	1	2
	lkö retim 6	7	1	7
	lkö retim 7	9	2	4,5
	lkö retim 8	5	1	5
	Ortaö retim 9	1	1	1
	Ortaö retim 10	4	1	4
	Ortaö retim 11	-	-	-
	Ortaö retim 12	4	1	4
	Lisans Hazırlık	15	4	3,75
	Lisans 1	6	3	2
	Lisans 2	5	1	5
	Lisans 3	4	2	2
	Lisans 4	7	3	2,33

*Konservatuvar dı nda ders vermek üzere görevlendirilen ö retim elemanları hesaplamalara dahildir .

3. 3. 6. 2015-2016 E itim Ö retim Yılı Bölüm/Programlar Göre Ba arı Oranları

Sınıflar	Genel Ba arı Oranları (%)
lkö retim 5	89,93
lkö retim 6	75,41
lkö retim 7	82,74
lkö retim 8	83,64
Ortaö retim 9	76,92
Ortaö retim 10	79,60
Ortaö retim 11	74,88
Ortaö retim 12	75,88

Bölümler	Ana Sanat Dalları	Genel Ba arı Oranları (%)	
		İlkokul	Lise
Müzik	Komp. ve Ork. ef. A.S.D,	-	-
	Üfl. ve Vurm. Çalg. A.S.D.	79,53	78,99
	Piyano A.S.D.	84,87	80,21
	Yaylı Çalgılar A.S.D.	81,03	76,64
Sahne Sanatları	an A.S.D.	-	-
	Bale A.S.D.	81,90	78,86

3. 3. 7. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

2015-2016 E itim-Ö retim Yılı Mezun Sayısı

Bölümler	lkö retim		Lise		Lisans	
	Kız	Erkek	Kız	Erkek	Kız	Erkek
Müzik	7	2	7	3	6	-
Sahne Sanatları	3	2	4	-	2	4

Mezunların Yıllara Göre Dağılımları

Bölümler	2001-2002			2002-2003			2003-2004		
	İkö retim	Lise	Lisans	İkö retim	Lise	Lisans	İkö retim	Lise	Lisans
Müzik	2	13	3	2	13	3	2	13	2
Sahne Sanatları	-	1	3	-	1	3	-	1	1
	2004-2005			2005-2006			2006-2007		
	İkö retim	Lise	Lisans	İkö retim	Lise	Lisans	İkö retim	Lise	Lisans
Müzik	5	14	6	5	14	6	5	14	4
Sahne Sanatları	-	-	-	-	-	-	-	-	2
	2007-2008			2008 – 2009			2009 – 2010		
	İkö retim	Lise	Lisans	İkö retim	Lise	Lisans	İkö retim	Lise	Lisans
Müzik	16	4	4	16	4	4	16	4	7
Sahne Sanatları	-	-	2	-	-	2	-	-	1
	2010 - 2011			2011-2012			2012-2013		
	İkö retim	Lise	Lisans	İkö retim	Lise	Lisans	İkö retim	Lise	Lisans
Müzik	9	3	10	6	2	3	9	6	1
Sahne Sanatları	-	-	-	-	-	-	-	-	-
	2013- 2014		2014-2015			2015 - 2016			
	İkö retim	Lise	Lisans	İkö retim	Lise	Lisans	İkö retim	Lise	Lisans
Müzik	10	10	1	4	5	1	9	10	8
Sahne Sanatları	-	-	1	-	-	4	5	4	4

Mezunların Alanları, Örencilerin Mezuniyet Sonrası Kendi Alanlarında Bulma Oranları

Mezunlarımız Devlet Konservatuvarları, Devlet Senfoni Orkestraları, Devlet Opera ve Bale Orkestraları, Özel Oda Orkestraları, Özel Müzik Okulları'nda çalışma imkanı bulmaktadır.

3. 3. 8. 2014-2015 Eğitim-Öretim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2014-2015
Konser	50
Toplam	50

3. 3. 9. Genel Değerlendirme

Güçlü Yönlerimiz:

-) Do u Holding tarafından her yıl “Ulusal Çocuk Orkestrası”na (10-15 yaş) öğrenci seçmek üzere düzenlenen yarışmalara öğrencilerimizin katılımını sağlamak,
-) Türkiye Gençlik Senfoni Orkestrası ve Gençlik Orkestraları Derneği bünyesinde oluşturulan “Ulusal Gençlik Senfoni Orkestrası”nın seçmelerine her yıl öğrencilerimiz katılıp başarılı olmaktadır. Ulusal Gençlik Senfoni Orkestrası'nın programı kapsamında öğrencilerimiz ulusal ve uluslararası etkinliklerde konser vermektedir.

3. 3. 10. Hedefler

Kısa Dönemli Hedefler:

-) Başarılı bir eğitim-öretim yılı ve konser sezonu geçirmek,

- J) Do u Çocuk Senfoni Orkestrası ve Ulusal Gençlik Senfoni Orkestrasının seçmelerinde ba arılı ö renci sayısının artırılması.

Uzun Dönemli Hedefler:

- J) Ulusal ve uluslararası projelerde Üniversitemiz ve Ülkemizi temsil edecek dünya çapında sanatçılar yeti tirilmesini sa lamaktır.
- J) Senfoni Orkestrası kurulmasını sa lamak.

3. 4. YÜKSEKOKULLAR

3. 4. 1. BEDEN E T M VE SPOR YÜKSEKOKULU

3. 4. 1. 1. Genel Bilgiler

3. 4. 1. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Yüksekokulumuz 1993-1994 e itimi-ö retim yılında Fen-Edebiyat Fakültesi bünyesinde Beden E itimi ve Spor Ö retmenli i bölümü olarak e itim-ö retime ba lamı , 1999-2000 e itim- ö retim yılında da Yüksekokul olmu tur. 1999-2000 e itim-ö retim yılında 25 kadın ve 25 erkek olmak üzere toplam 50 ö renci alarak faaliyetine ba lamı tır. 2014 yılında da Antrenörlük E itimi Bölümümüz açılmı olup, 2015-2016 e itim ö retim yılından itibaren ö renci alınmı tır.

Yüksekokulumuzun e itim amacı, her ya tan insanın fiziksel aktivite ve egzersiz gereksinimini bilimsel verilere göre kar ılayan ve sa lık ve performansa yönelik sportif beceriler ö reten yetkin Beden E itimi ve Spor Ö retmenleri ile antrenörlerinin yeti tirilmesini sa lamaktır. 2015-2016 e itim-ö retim yılı sonu itibariyle Yüksekokulumuzdan toplamda 992 ö renci mezun olmu tur. Yüksekokulumuz ö retim üyelerinin olu turdu u E itim Bilimleri Enstitüsü Beden E itimi ve Spor E itimi alanında Yüksek Lisans Programları yürütülmektedir.

3. 4. 1. 1. 2. Vizyon-Misyon

Vizyon:

Yüksekokulumuzun vizyonu; toplumun yaygın ekilde ya am boyu fiziksel ve sportif etkinliklere katılması ile uluslararası sportif yarı ma ve müsabakalarda ülkemizin ba arısını artırmaya yönelik ara tırma ve e itimde bölgesel, ulusal ve uluslararası düzeyde model bir kurum olmaktır.

Misyon:

Yüksekokulumuzun misyonu; toplumun ya am boyu fiziksel ve sportif etkinliklere yaygın katılımını, uluslararası sportif yarı ma ve müsabakalarda ülkemizin ba arısını artıracak, ara tırma, e itim ve hizmet alanlarında olu turdu u uygulama modelleri ile bireyin ve toplumun ya am kalitesini yükseltmektir.

3. 4. 1. 1. 3. Kurulu ve dari Personel Bilgileri

2547 sayılı yasanın 2880 sayılı yasasıyla de i ik 7/d-2, 7/h ve 2809 sayılı yasanın 6. maddesi gere ince, 28.05.1999 tarihinde kurulan Yüksekokulumuzda halen dari personel olarak 13/b-4 maddesine göre görevlendirilen personel ile geçici i çi (hizmetli) olarak görevlendirilenlerle birlikte toplam 13 personel fiilen görev yapmaktadır.

3. 4. 1. 1. 4. Fiziki Mekan Bilgileri

E itim binamızda teorik derslerin yapıldı ı 50 ö renci kapasiteli 4 adet derslik, içerisinde 3 adet sahanın yer aldığı 650 seyirci kapasiteli spor salonu, güç geli tirme ve fitness salonu, fiziksel profil ve performans analizi laboratuvarı, biyomekanik laboratuvarı, ö retim teknolojileri ve materyal tasarım laboratuvarı, 50 ki ilik bir konferans salonu, bilgisayar laboratuvarı ve kütüphane mevcuttur.

Yüksekokulumuzun Yemekhane ve Kafeterya gereksinimleri Rektörlük Sa lık Kültür ve Spor Dairesi Ba kanlı nca kar ılanmaktadır.

3. 4. 1. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Yüksekokulumuzda, Yüksekokulumuz kadrosunda bulunan akademik personel ve 13/b-4 maddesine göre görevlendirilen akademik personel ile birlikte, 4 Doçent, 5 Yardımcı Doçent, 5 Ö retim Görevlisi, 3 Okutman ve 1 Ara tırma Görevlisi olmak üzere toplam 20 ö retim elemanı fiilen görev yapmaktadır.

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölüm/Program	Prof.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Ar . Gör.	Okt.	Toplam
Beden E itimi ve Spor Ö rt.	1	3	2	5	1	3	15
Antrenörlük E itimi	0	1	3	-	-	-	4
Toplam	1	4	5	5	1	3	19

3. 4. 1. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayısı

Bölüm/Program	Ö renci Sayısı
Beden E itimi ve Spor Ö retmenli i	194
Antrenörlük E itimi	28

Sınıflara Göre Ö renci Sayısı

Sınıflar	Ö renci Sayısı
1. Sınıf	86
2. Sınıf	59
3. Sınıf	56
4. Sınıf	21
Toplam	222

Kız-Erkek Ö renci Da ılımı

Bölüm/Program	Kız	Erkek
Beden E itimi ve Spor Ö retmenli i	92	102
Antrenörlük E itimi	12	16

Yabancı Uyruklu Ö renci Sayısı : 1

Ceza Alan ve Ayrılan Ö renci Sayısı

Ceza Alan Ö renci Sayısı: 1 ki i

Ayrılan Ö renci Sayısı: -

3. 4. 1. 4. 2015-2016 E ğitim-Ö ğretim Yılı Bölüm/Programlara Göre Ö ğretim Elem. Ders Yüğü

Bölüm/Program	Ders Saati Sayısı (A)	Ö ğretim Elemanı Sayısı (B)	Ders Saati Sayısı/ Ö ğretim Elemanı Sayısı (A/B)
Beden E ğitimi ve Spor Ö ğretmenli ği	3276	14+5*	172,4
Antrenörlük E ğitimi	45	-	-

3. 4. 1. 5. 2015-2016 E ğitim-Ö ğretim Yılı Bölüm/Programlara Göre Ö ğretim Elemanlarına Dü ğen Ö ğrenci Sayısı

Bölüm/Program	Ö ğrenci Sayısı (A)	Ö ğretim Elemanı Sayısı (B)	Ö ğrenci Sayısı /Ö ğretim Elemanı Sayısı (A/B)
Beden E ğitimi ve Spor Ö ğretmenli ği	194	14+5*	10,52
Antrenörlük E ğitimi	28	3	-

3. 4. 1. 5. 2015-2016 E ğitim-Ö ğretim Yılı Yurt Dı ğı Faaliyetleri

E ğitim Amacıyla Yurt Dı ğına Giden Ö ğretim Elemanı Sayısı: -

E ğitim Amacıyla Yurt Dı ğına Giden Ö ğrenci Sayısı: 1

3. 4. 1. 6. 2015-2016 E ğitim-Ö ğretim Yılı Bölüm/Programlara Göre Ba ğarı Oranları

Bölüm/Program	Sınıflar	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba ğarı Oranı (%)
Beden E ğitimi ve Spor Ö ğretmenli ği	1.Sınıf	88,98	88,85	88,91
	2.Sınıf	82,90	83,28	83,09
	3.Sınıf	91,55	83,17	87,36
	4.Sınıf	99,36	93,42	96,39
Antrenörlük E ğitimi	1.Sınıf	83,16	81,08	82,12

3. 4. 1. 7. 2015-2016 E ğitim-Ö ğretim Yılı Mezuniyet Bilgileri

E ğitim-Ö ğretim Yılı	Mezun Ö ğrenci Sayısı
1996-1997	33
1997-1998	43
1998-1999	35
1999-2000	46
2000-2001	40
2001-2002	83
2002-2003	41
2003-2004	65
2004-2005	63
2005-2006	59
2006-2007	61
2007-2008	46
2008-2009	56
2009-2010	49
2010-2011	60
2011-2012	38
2012-2013	28
2013-2014	55
2014-2015	50
2015-2016	41
Toplam	992

Mezunların Alanları:

Ö retmenlik, rekreasyon, animasyon, antrenörlük ve spor yöneticili i

Ö rencilerin Mezuniyet Sonrası Kendi Alanlarında Bulma Oranları

Özel Okullar, Özel Kurullar, Belediyeler ve Milli Eğitimde % 80

3. 4. 1. 8. 2015-2016 Eğitim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre ve Sempozyum	7
Kültürel Konferans	-
Eğitim Semineri	3
Yurt içi/Yurt Dışı Bilimsel Etkinliklere Katılım	13
Toplam	23

3. 4. 1. 9. 2015-2016 Eğitim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Kitap (Yurt içi)	3
Makale (Yurt içi)	7
Makale (Yurt Dışı)	12
Bildiri	36
Ö retim Üyesi Başına Düşen Yayın Sayısı	2

3. 4. 1. 10. Genel Değerlendirme

Güçlü Yönlerimiz:

Her biri mesleğinde uzman, güçlü bir akademik kadroya sahiptir. Ulusal federasyonlarla olan ilişkileri iyidir. Spesifik alanlarda yüksek lisans/doktora eğitimi vermektedir. Aynı zamanda Yüksekokulumuzda bulunan iki bölüm ile Ülkemizde ciddi bir potansiyeli nitelikli yüksek eğitimde yer almaktayız.

Gelişmeye Açık Yönlerimiz:

Beden Eğitimi ve Spor Yüksekokulu Beden Eğitimi Öğretmeni Yetiştirme yönünde üstün bir başarı göstermektedir. Öğrenci profili açısından üstün yetenek ve başarı gösteren öğrencilerin bu bölümü tercih etmemeleri, öğretmen rolünü oynamada sorun yaratmaktadır

3. 4. 1. 11. Hedefler

-) Avrupa Birliği standartlarına uygun sağlık ve fiziksel uygunluğu geliştirme (rekreasyon) bölümü açılması,
-) Avrupa Birliği standartlarına uygun spor yöneticiliği bölümünün açılması,
-) Mersin iline ve Türkiye genelindeki spor kulüplerine danışmanlık hizmetinin verilmesi.
-) Antrenörlük Bölümüne olimpik spor branşlarının açılması.
-) Spor Psikolojisi Laboratuvarının açılması.
-) Spor Bilimleri Araştırma Merkezi bünyesinde çocuklara yönelik kurslar düzenlemek

3. 4. 2. ERDEMLİ UYGULAMALI TEKNOLOJİ VE İLETMECİLİK YÜKSEKOKULU

3. 4. 2. 1. Genel Bilgiler

3. 4. 2. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Yüksekokulumuz 2005 yılında kurulmuş olup, Bilgisayar Teknolojisi ve Bilişim Sistemleri ile İletme Bilgi Yönetimi Programları olmak üzere iki programla eğitim ve öğretime başlamıştır. Ancak 2007-2013 Eğitim Öğretim yılları arası Bilgisayar Teknolojisi ve Bilişim sistemleri Programına öğrenci alınmamıştır; 2013-2014 eğitim öğretim yılında tekrar alınmaya başlamıştır. Diğer yandan, İletme Bilgi Yönetimi Bölümü lisansüstü programı açılmış olup; 2010-2011 Eğitim-Öğretim Yılı Bahar Yarıyılı itibarıyla İletme Bilgi Yönetimi Ana Bilim Dalı Yüksek Lisans Programına öğrenci alarak eğitim ve öğretim hizmetlerine devam etmektedir.

3. 4. 2. 1. 2. Vizyon-Misyon

Vizyon:

Çağdaş iletişim tekniklerini, bilgisayar teknolojisini ve bilişim sistemlerini kullanma bilgi ve becerisine sahip, analitik düşünce yapısına sahip, sorunları doğru tanımlayıp analiz edebilen, alternatif çözümler üretebilen, etkin iletişim kurabilen, girişimci niteliklere sahip bireyler yetiştirmektir.

Misyon:

Atatürk ilke ve devrimlerine bağlı, laiklik ve cumhuriyet ilkelerinden ödün vermeyen, çalışkan, topluma faydalı bireyler yetiştiren, gelişen dünya koşullarına uyum sağlayabilen, evrensel değerleri benimsemiş, bilgi ve becerilerini ülkemiz yararına kullanan, yaşamın her alanında gelişen teknolojilere ayak uyduran, üretken ve bilimsel yeterliliğe sahip bir eğitim kurumu olmaktır.

3. 4. 2. 1. 3. Kurulu ve İdari Personel Bilgileri

Yüksekokulumuz 2005-2006 eğitim-öğretim yılında hazırlık sınıflarına öğrenci alarak eğitim hizmetlerine başlamıştır.

Unvanı	Sayısı		
	Kadrosu Yüksekokulumuzda olan ve 2547 sayılı Yükseköğretim Kanunu'nun 13/b -4 maddesine göre diğer birimlerde görevli	Kadrosu Yüksekokulumuzda olan	2547 sayılı Yükseköğretim Kanunu'nun 13/b maddesine göre Yüksekokulumuzda görev yapanlar
Yüksekokul Sekreteri	1	-	-
Memur	4	-	7
Hizmetli	-	-	1
Toplam	5	-	8

3. 4. 2. 1. 4. Fiziki Mekân Bilgileri

Ofis Sayısı	16	
Derslik Sayısı	4	Erdemli Meslek Yüksekokulu ile ortak kullanılmaktadır.
Kütüphane	1	Erdemli Meslek Yüksekokulu ile ortak kullanılmaktadır.
Amfi	1	Erdemli Meslek Yüksekokulu ile ortak kullanılmaktadır.
Akıllı Sınıf	1	Erdemli Meslek Yüksekokulu ile ortak kullanılmaktadır.
Dinlenme Salonu	1	Erdemli Meslek Yüksekokulu ile ortak kullanılmaktadır.

Yemekhane	1	Erdemli Meslek Yüksekokulu ile ortak kullanılmaktadır.
Kantin	1	Erdemli Meslek Yüksekokulu ile ortak kullanılmaktadır.
Laboratuvar Sayısı	2	
Bilgisayar Sayısı	104	

Laboratuvarlar

Laboratuvar	Kapasitesi (Ö renci)	m ²
4 Nolu Laboratuvar	40	42
5 Nolu Labaratuvar	55	55

Bilgisayar laboratuvarında bütün bilgisayarlarda internet bağlantısı mevcuttur.

Yemekhane

Yemekhane	Kapasitesi (Ki i)	m ²
Personel Yemekhanesi	20	45
Ö renci Yemekhanesi	120	120

Kantin

Kantin	Kapasitesi (Ki i)	m ²
Ö renci Kantini	120	150

Kütüphane

Kütüphane	Kapasitesi (Ki i)	Kitap Sayısı	m ²
Ö renci Kütüphane	30	2214	84

3. 4. 2. 2. 2015-2016 Eğitim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Akademik Personel	Unvanı							Toplam
		Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Okt.	Ar. Gör.	
Kadrosu Yüksekokulumuzda olan	Sayısı	1	1	10	2	-	2	16
2547 sayılı Yüksekö retim Kanunu'nun 13/b-4 maddesi uyarınca görev yapan		-	-	-	-	2		2
Toplam		1	1	10	2	2	2	18

Bölüm/Programlara Göre Akademik Personel Sayısı

	Akademik Personel											
	İletme Bilgi Yönetimi						Bilgisayar Teknolojisi ve Bili im Sistemleri					
	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Okt.	Toplam	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Okt.	Toplam
Kadro lu	1	1	5	2	-	9	-	-	5	-	-	5
13/B-4 le Yüksekokulumuzda Görevli	-	-	-	-	1	1	-	-	-	-	1	-

13/B-4 le Üniv. Di er Birimlerinde Görevli	-	-	-	2	-	2	-	-	-	-	-	-
Kadrosu Di er Birimlerde Olup Yüksekokulumuzda Ders Veren Ö r. Elm.	-	-	1	2	2	5	-	-	-	2	2	4
Ders ücreti kar ılı ı ders veren Ö r. Elm.	-	-	-	-	-	-	-	-	-	-	-	-
Toplam	1	1	6	6	3	17	-	-	5	2	3	10

3. 4. 2. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayısı

Bölüm/Program	Ö renci Sayısı
Bilgisayar Teknolojisi ve Bili im Sistemleri Bölümü	121
letme Bilgi Yönetimi Bölümü	184
Toplam	305

Sınıflara Göre Ö renci Sayısı

Bölüm	1.Sınıf	2.Sınıf	3. Sınıf	4. Sınıf	Toplam
Bilgisayar Teknolojisi ve Bili im Sistemleri	40	41	36	4	121
letme Bilgi Yönetimi	51	46	44	43	184
Toplam	91	87	80	47	305

Kız-Erkek Ö renci Da ılımı

Bölüm	1. Sınıf		2.Sınıf		3.Sınıf		4.Sınıf		Toplam	
	K	E	K	E	K	E	K	E	K	E
Bilgisayar Teknolojisi ve Bili im Sistemleri	4	36	4	37	8	28	1	3	17	74
letme Bilgi Yönetimi	28	23	23	23	21	23	15	28	87	97
Toplam	32	59	27	60	29	51	116	31	104	171

Yabancı Uyruklu Ö renci Sayısı

Bölüm	Cinsiyet		Uyru u
	Kız	Erkek	
Bilgisayar Teknolojisi ve Bili im Sistemleri	-	1	Suriye
letme Bilgi Yönetimi	-	1	Azerbaycan
Toplam	-	2	-

Ceza Alan ve Ayrılan Ö renci Sayısı

Bölüm	Ceza Alan					Ayrılan	
	Uyarma	Kınama	Uzakla tırma	Çıkarma	Toplam	Kendi iste i ile	Devamsızlık Nedeni ile
Bilgisayar Teknolojisi ve Bili im Sistemleri	-	-	-	-	-	1	-

İletme Bilgi Yönetimi	1	-	-	-	1	4	-
Toplam	1	-	-	-	1	5	-

3. 4. 2. 4. 2015-2016 E İtim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Bölüm	Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (A/B)	Ders Saati Sayısı/Ö retim Elemanı Sayısı (A/B)
Bilgisayar Teknolojisi ve Bili im Sistemleri	1862	13	143
İletme Bilgi Yönetimi	3066	15	204

3. 4. 2. 5. 2015-2016 E İtim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

İletme Bilgi Yönetimi Bölümü		
	Güz	Bahar
Ö retim Elemanı Sayısı	14	15
Dersleri Alan Toplam Ö renci Sayısı	1408	1585

Bilgisayar Teknolojisi ve Bili im Sistemleri Bölümü		
	Güz	Bahar
Ö retim Elemanı Sayısı	13	13
Dersleri Alan Toplam Ö renci Sayısı	924	891

3. 4. 2. 6. 2015-2016 E İtim-Ö retim Yılı Bölüm/Programalara Göre Ba arı Oranları

Bölüm	Güz			Bahar			Genel Ba arı Oranı (%)
	Dersi Alan Ö renci Sayısı	Ba arılı Olan Ö renci Sayısı	Ba arı Oranı (%)	Dersi Alan Ö renci Sayısı	Ba arılı Olan Ö renci Sayısı	Ba arı Oranı (%)	
Bilgisayar Teknolojisi ve Bili im Sistemleri	924	698	75,54	891	645	72,39	73,94
İletme Bilgi Yönetimi	1585	1212	76,47	1048	1100	78,13	77,00
Toplam	2509	1910	76,05	2299	1745	75,26	75,477

3. 4. 2. 7. 2015-2016 E İtim-Ö retim Yılı Mezuniyet Bilgileri

Bölüm	Mezun Sayısı	Mezuniyet Yılı
Bilgisayar Teknolojisi ve Bili im Sistemleri	-	2015-2016
İletme Bilgi Yönetimi	16	2015-2016
Toplam	16	

3. 4. 2. 8. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	7
Kültürel Konferans	-
E itim Semineri	8
Workshop/Sahne Çalışması	-
Sergi/ enlik/Teknik Gezi	4
Konser	-
Yurt çİ/ Yurt Dı ı Bilimsel Etkinliklere Katılım	1
Toplam	20

3. 4. 2. 9. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Makale (Yurt çİ)	-
Makale (Yurt Dı ı)	6
Kitap(Yurt çİ)	1
Bildiri (Yurt Dı ı)	-
Bildiri (Yurt çİ)	10
Toplam	17

3. 4. 2. 10. Genel De erlendirme

Güçlü Yönlerimiz:

-) Genç ve dinamik bir akademik kadroya sahip olması,
-) Lisans derslerinin teorik ve uygulamasının birlikte yürütülmesi,
-) Ö retim elemanı-ö renci ili kilerin samimi olması ve danı manlık hizmetlerinin üst düzeyde verilmesi,
-) Sivil toplum kurulu ları, kamu kurulu ları ve yerel yönetimler ile iyi ili kilerin kurulmu olması,
-) İletme Bilgi Yönetimi Ana Bilim dalı Yüksek Lisans Programının açılması olması.
-) Bilgisayar Teknolojisi ve Bili im Sistemleri Bölümünün tekrar ö renci almaya başlaması.
-) İletme Bilgi Yönetimi ve Bilgisayar Teknolojisi ve Bili im sistemleri Bölümlerinde yandal programının açılması olması.
-) Sosyal ve kültürel etkinliklerimizin sağlıklı bir şekilde yürütülmesi

Zayıf Yönlerimiz:

-) Sportif, kültürel ve sosyal faaliyetlerin yapılmasına uygun alanların olmaması,
-) Yüksekokul binamızın, meslek yüksekokulu ile ortak kullanılması.
-) Bilgisayar laboratuvarının sayı ve içerik açıdan zayıf olması.

3. 4. 2. 10. Hedefler

Kısa Dönemli Hedefler:

-) Akademik personel sayısını arttırmak amacı ile kadromuza 2017 yılına kadar her yıl bir veya iki ö retim üyesi almak.
-) Engelli tuvaleti ve asansörünün yapımı.
-) 2016-2017 E itim-Ö retim yılında mevcut bölümlerimize ikinci ö retim programı açmak.
-) 2016-2017 E itim-Ö retim yılında Giri imcilik Tezsiz Yüksek Lisans Programı açmak

- J Yüksek lisans e itiminin gerektirdi i ö retim üyesi sayısına ve fiziki altyapıya ulaşmak.
- J Yüksekokulumuz bünyesinde bulunan ö renci topluluklarına ö rencilerimizin etkin olarak katılmalarını teşvik etmek.
- J Her ö retim üyesinin ulusal veya uluslararası hakemli dergilerde yılda en az bir yayın yapmasını sağlamak.
- J Her ö retim üyesinin ulusal veya uluslararası bilimsel toplantılara yılda en az bir kez katılmasını sağlamak.
- J Laboratuvardaki bilgisayarları yenilemek.

Uzun Dönemli Hedefler :

- J Derslerde bilgisayar uygulaması yapabilmek için gerekli olan lisanslı yazılımları temin etmek.
- J Avrupa Birliği ö renci de i im programlarına katılabilmek için gerekli girişimlerde bulunmak ve ikili anlaşmalar yapmak.
- J Yüksekokulumuzun faaliyetini sürdürdü ü fiziki alanın genişletilerek gerek derslik gerekse laboratuvar ve sosyal alanları iyileştirilmesi.
- J Dış paydaşlarımızdan gelen talepler ve Yüksekokulumuzun ö ngördü ü ihtiyaçlar çerçevesinde ö retim üyelerinin her yıl en az uluslararası bir proje veya etkinlikte yer alması.

3.4.3. SA LIK YÜKSEKOKULU

3.4.3.1. Genel Bilgiler

3.4.3.1.1. Kısa Tarihçe ve Faaliyet-Hizmetler

Yüksekokulumuz; Yüksek Sa lık ırasının 23.05.1995 tarih ve 185/1 Sayılı Kararının 2. maddesi gereğince, Sa lık Bakanlığı ve YÖK arasında 22.11.1996 tarihinde imzalanan protokole uygun olarak 1997 yılında açılmış olup, 1998-1999 ö retim yılında Metropol binasında Ebelik ve Hem irelik Bölümleri ile eğitim-ö retimine başlamış, 2010-2011 ö retim yılından beri Çiftlikköy Kampusu'nda eğitim-ö retime devam etmektedir. Şu anda Yüksekokulumuz bünyesinde Ebelik, Hem irelik, Sa lık Yönetimi, Sosyal Hizmetler, Perfüzyon Teknikleri, Beslenme ve Diyetetik ile Çocuk Gelişimi Bölümleri yer almaktadır.

3.4.3.1.2. Vizyon-Misyon

Vizyon:

Ülkemizde ebelik, hem irelik, sa lık yönetimi, sosyal hizmet, perfüzyonist, diyetisyenlik ve çocuk gelişimi mesleklerinin gelişimine katkı sağlamak ve toplumdaki bireylerin sa lığının korunmasına ve yükseltilmesine yönelik eğitim, uygulama, ara tırma ve yayın faaliyetlerinde bulunmak.

Misyon:

Birey, aile ve toplum sa lığına odaklanarak, hem irelik, ebelik, sa lık kurumları yöneticiliği, sosyal hizmet, perfüzyonist ve diyetisyenlik mesleklerine yönelik çağın gereksinimlerini karşılayacak nitelikte bilgi ve becerilere sahip, yaşam boyu öğrenme becerisi gelişmiş, yenilikçi, ara tırmacı, rekabetçi ve girişimci ebe, hem ire, sa lık yöneticisi, sosyal hizmet uzmanı, perfüzyonist, diyetisyen ve çocuk gelişim uzmanları yetiştirmek.

3.4.3.1.3. Kurulu ve İdari Personel Bilgileri

Yüksekokulumuzda Ebelik, Hem irelik, Sa lık Yönetimi, Sosyal Hizmetler, Perfüzyon Teknikleri, Beslenme ve Diyetetik ile Çocuk Gelişimi Bölümü olmak üzere yedi bölüm mevcuttur.

Ebelik Bölümü tek anabilim dalından, Hem İrelilik Bölümü a a ıda belirtilen sekiz Anabilim Dalından oluşmaktadır.

Hem İrelilik Bölümü Anabilim Dalları

-) Ruh Sa lı ı ve Hastalıkları Hem İrelili i Ana Bilim Dalı
-) ç Hastalıkları Hem İrelili i Ana Bilim Dalı
-) Cerrahi Hastalıklar Hem İrelili i Ana Bilim Dalı
-) Çocuk Sa lı ı ve Hastalıkları Hem İrelili i Ana Bilim Dalı
-) Do um Kadın Sa lı ı ve Hastalıkları Ana Bilim Dalı
-) Halk Sa lı ı Hem İrelili i Ana Bilim Dalı
-) Hem İrelilik Esasları Ana Bilim Dalı
-) Hem İrelilikte Yönetim Ana Bilim Dalı

Ebelik Bölümü Anabilim Dalı

-) Ebelik Anabilim Dalı

Yüksekokulumuzda 2547 sayılı Yüksekö retim Kanununun 13-b/4 maddesi uyarınca görevlendirilen yedi personel, Yüksekokul kadrosunda 1 personel olmak üzere 8 (sekiz) idari personel bulunmaktadır. İdari personelimizin görev dağılımı a a ıda belirtilmiştir.

Sayı	Unvan	Görevi	Kadro Durumu
1	Yüksekokul Sekreteri	Yüksekokul Sekreteri	2547 / 13-b/4
1	Veri Haz. Kont. İletmeni	Özel Kalem	Yüksekokul kadrosunda
1	Memur	Bölüm Sekreterliği	2547 / 13-b/4
1	Bilgisayar İletmeni	Bölüm Sekreterliği	2547 / 13-b/4
1	Veri Haz. Kont. İletmeni	Örencileri	2547 / 13-b/4
1	Daktilograf	Bütçe, Satınalma, Tahakkuk ve Ayniyat	2547 / 13-b/4
1	Sa lık Teknikeri	Personel, Yazı leri	2547 / 13-b/4
1	Tekniker	Teknik ler	2547 / 13-b/4

3. 4. 3. 1. 4. Fiziki Mekan Bilgileri

Yüksekokulumuz; Çiftlikköy Kampüsü yerleşkinde olup, toplam 2655 metrekare kullanım alanı bulunmaktadır.

Yemekhane Durumu:

Yüksekokulumuzun akademik ve idari personeli ile öğrencileri, Üniversitemiz Çiftlikköy Kampüsünde bulunan merkezi yemekhaneden yararlanmaktadır.

Kütüphane Durumu:

Yüksekokulumuz öğrenci elemanı ve öğrencileri Üniversitemiz Çiftlikköy Kampüsünde bulunan Merkezi Kütüphaneden faydalanmakta olup, bilimsel çalışmalar ve dersler için gerekli kaynak kitap ve dokümanlar merkezi kütüphaneden sağlanmaktadır.

3. 4. 3. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayıları

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Ar . Gör.	Toplam
2	5	10	8	26*	51

*Yüksekokulumuzda 25 Ara tırma Görevlisi Ö retim Üyesi Yeti tırme Programı (ÖYP) kapsamında görevli bulunmaktadır. Yüksekokulumuzun 8 Ara tırma Görevlisi 35.madde ile geçici olarak çe itli üniversitelerde görevlidir.

Bölüm/Programlara Göre Personel Sayısı

Hem irelik Bölümü

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Ar . Gör.	Toplam
2	5	5	6	20*	38

* 20 Ara tırma Görevlisi Ö retim Üyesi Yeti tırme Programı (ÖYP) kapsamında Hem irelik Bölümünde görevlidir. Hem irelik Bölümünde 3 Ara tırma Görevlisi 35.madde ile geçici olarak çe itli üniversitelerde görevlidir.

Ebelik Bölümü

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Ar . Gör.	Toplam
-	-	1	2	1*	4

* 1 Ara tırma Görevlisi Ö retim Üyesi Yeti tırme Programı (ÖYP) kapsamında Ebelik Bölümünde görevlidir. Ebelik Bölümünde 1 Ara tırma Görevlisi 35.madde ile geçici olarak Ege Üniversitesinde görevlendirilmi tir.

Sa lık Kurumları letmecili i Bölümü

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Ar . Gör.	Toplam
-	-	3	-	1*	4

* 1 Ara tırma Görevlisi Ö retim Üyesi Yeti tırme Programı (ÖYP) kapsamında Sa lık Kurumları letmecili i Bölümünde görevlidir. Sa lık Kurumları letmecili i Bölümünde 1 Ara tırma Görevlisi 35.madde ile geçici olarak çe itli üniversitelerde görevlidir.

Sosyal Hizmetler Bölümü

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Ar . Gör.	Toplam
-	-	1	-	4*	5

*4 Ara tırma Görevlisi Ö retim Üyesi Yeti tırme Programı (ÖYP) kapsamında Sosyal Hizmetler Bölümünde görevlidir. Sosyal Hizmetler Bölümünde 3 Ara tırma Görevlisi 35.madde ile geçici olarak çe itli üniversitelerde görevlidir.

3. 4. 3. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayıları

Bölüm	Ö renci Sayısı
Hem irelik	787
Ebelik	45
Sa lık Yönetimi	81
Toplam	913

Sınıflara Göre Ö renci Sayıları

Bölümü	Sınıfı	Genel Toplam
--------	--------	--------------

	1. Sınıf	2. Sınıf	3. Sınıf	4. Sınıf	
Ebelik	-	-	1	44	45
Hem irelik	207	212	240	128	787
Sa lık Yönetimi	53	28	-	-	81
Toplam	260	240	241	172	913

Kız-Erkek Ö renci Da ılımı

Bölüm	Kız	Erkek	Toplam
Hem irelik	45	-	45
Ebelik	411	376	787
Sa lık Yönetimi	49	32	81
Toplam	505	408	913

Yabancı Uyruklu Ö renci Sayısı

Bölüm	Yabancı Uyruklu Ö renci Sayısı
Hem irelik	13
Sa lık Yönetimi	2
Toplam	15

3. 4. 3. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Bölümler	Sınıf	Yıllık Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Yıllık Ders Saati Sayısı/Ö retim Elemanı Sayısı (A/B)
Ebelik*	1	-	-	-
	2	-	-	-
	3	-	-	-
	4	-	-	-
Toplam		-	-	-
Hem irelik	1	4.116	31	132,77
	2	4.256	44	96,72
	3	3.724	20	112,84
	4	4.816	16	301
Toplam		16.912	111	152,36
Sa lık Yönetimi	1	1400	20	70
	2	1596	22	72,54
Toplam		2.996	42	142,54
Genel Toplam		19.908	153	130,11

3. 4. 3. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanları Ba ına Dü en Ö renci Sayısı

Bölüm	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
Ebelik	45	3	15
Hem irelik	787	18*	43,72
Sa lık Yönetimi	81	3	27
Toplam	913	24	38,04

3. 4. 3. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

E itim Amacıyla Yurt Dı na Giden Ö retim Elemanı Sayısı

Bölüm	Ö retim Elemanı Sayısı
Sa lık Kurumları letmecili i	1
Toplam	1

3. 4. 3. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Bölüm	Sınıf	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Ebelik	1	30,77	33,33	32,05
	2	34,62	84,62	59,62
	3	50,00	65,52	57,76
	4	77,46	75,51	76,49
Hem irelik	1	84,43	82,80	83,62
	2	86,68	88,45	87,57
	3	92,37	92,82	92,60
	4	98,04	100	99,02
Sa lık Yönetimi	1	50,12	65,99	58,06
	2	78,48	72,27	75,38
Yüksekokul Genel Ba arı Oranı				72,37

3. 4. 3. 8. 2014-2015 E itim-Ö retim Yılı Mezuniyet Bilgileri

Ebelik	Hem irelik	Toplam
21	92	113

Mezunların Yıllara Göre Da ılımı

Yıllar	Ebelik	Hem irelik	Toplam
2002	7	12	19
2003	4	21	25
2004	33	48	81
2005	35	49	84
2006	38	56	94
2007	62	56	118
2008	45	53	98
2009	61	67	128
2010	65	53	118
2011	26	46	72
2012	42	50	92
2013	39	55	94
2014	52	67	119
2015	53	77	130

2016	21	92	113
------	----	----	-----

Mezunların Alanları, Ö rencilerin Mezuniyet Sonrası Kendi Alanlarında Bulma Oranları

Mezunlarımız I., II. ve III. basamak sa lık hizmeti veren kurum ve kurulu larda (Sa lık Bakanlığı na ba lı hastaneler, toplum ve aile sa lı ı merkezleri, üniversite hastaneleri, özel hastaneler, i sa lı ı ve okul sa lı ı hizmeti veren kurumlar ve sa lık e itimi veren okullar) görev almaktadırlar. Ö rencilerimizin tamamı mezun olduktan sonra i bulabilmektedirler.

3. 4. 3. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	Sayısı
E itim Semineri	1
Yurt ç i Bilimsel Etkinliklere Katılım	34
Yurt Dı ı Bilimsel Etkinliklere Katılım	1
Toplam	36

3. 4. 3. 10. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2014-2015
Uluslararası ndekslere Giren Dergilerde Yayımlanan Yayın Sayısı	10
Ulusal Dergilerde Yayımlanan Yayın Sayısı	14
Yüksek Lisans Tezlerinden Üretilen Yayın Sayısı	6
Bilimsel Proje Kaynaklı Yayın Sayısı	-
Ö retim Elemanı Ba ına Dü en Yayın Sayısı	1,2
Toplam	30

3. 4. 3. 11. Genel De erlendirme

Güçlü Yönlerimiz:

-) Kuramsal derslerin uygulamalarla desteklenmesini sa layan uygulama alanlarının bulunması.
-) Mezunlarımızın i olanaklarının olması ve tercih edilmeleri.

Geli meye Açık Yönlerimiz:

-) Bölümlerimizde yeterli sayıda ö retim üyesinin bulunmaması.
-) Uluslararası de i im programı kapsamında anla ma yapılan üniversite sayısının yeterli olmaması.
-) Fiziksel Ko ulların yetersiz olması.

3. 4. 3. 12. Hedefler

Yüksekokulumuzun en önemli hedefi; ça da , ara tırmacı, insan haklarına saygılı, dürüst, ahlaki de erlere sahip ve sorumluluk bilincinde olan bireyler yeti tirmektir. Amaçlarımıza ula abilmek için; ö rencilerimizin teorik ve uygulamalı e itimlerinin, ö renim ko ulları yönünden en uygun ortamlarda yapılmasının sa lanması hedeflenmektedir. 1998-1999 e itim-ö retim yılından bu yana çalı malarını sürdürmekte olan yüksekokulumuz, stratejik amaç ve hedeflerini bu yönde belirlemektedir.

3.4.4. S L FKE UYGULAMALI TEKNOLOJ VE LETMEC L K YÜKSEKOKULU

3.4.4.1. Genel Bilgiler

3.4.4.1.1. Kısa Tarihçe ve Faaliyet-Hizmetler

Yüksekokulumuz, 20/9/2006 tarihli ve 2006/10995 sayılı Bakanlar Kurulu Kararı ile Rektörlü e ba lı olarak kurulmu tur ve 2007-2008 e itim ö retim yılında hizmete açılmış tır.

Kurulu undan bu güne kadar toplam 127 ö rencimiz Yüksekokulumuzdan mezun olmu tur. Mezunlarımız kamu ve özel sektörde istihdam olana ına sahip bulunmakta olup özel sektörde bankalar, finans kurumları, i letmelerin insan kaynakları, finans, muhasebe, satı , pazarlama, satın alma gibi bölümlerde çalı maktadırlar.

Yüksekokulumuz kurulu kanununda iki bölüm yer almı tır; letme Bilgi Yönetimi ve Bilgisayar Teknolojisi ve Bili im Sistemleri Bölümü'dür.2007-2008 yılında letme Bilgi Yönetimi Bölümü ngilizce hazırlık sınıfına ö renci almaya ba lamı tır. Halen 7 akademik, 7 idari personel ve 1 hizmetli ile faaliyetlerine devam etmektedir.

Ö renim süresi bir yıl hazırlık olmak üzere 5 yıl olup, mezunlarına lisans diploması verilmektedir. Günümüzde fiziksel emek in yerini her geçen gün zihinsel emek almaktadır. Yani kaliteli ve uygulamalı e itim ön plana çıkmaktadır. yi e itimli sadece bilgiyi uygulayabilen de il, aynı zamanda bilgiye dayalı analiz ve karar verme yetene e sahip ki ilerın yeti tirilmesi sorumluluk bilinci içerisinde kaynakların verimli kullanılması, tasarrufa ö zen gösterilmesi, ana hedeflerimizdendir.

letme Bilgi Yönetimi ö retim programı mezunlarının yöneticilik, liderlik bilgi ve becerilerine sahip i letmelerin örgütsel yapıları ve fonksiyonları konusunda donanımlı i gücü piyasalarının beklenti ve talepleriyle uyumlu ayrıca ulusal ve uluslar arası rekabette üstünlük sa layabilen yaratıcı, yenilikçi bireyler olmaları hedeflenmektedir.

Yüksekokulumuzda 2 ve 3 sınıf yaz dönemlerinde toplam 50 i günü zorunlu staj yaptırılmaktadır. E itim süresince uygulamalara daha çok zaman ayrılması gerekli ve art ko uldur. Ancak, yüksekokulumuzun konu landı ı yer bakımından olanaklar bu konuda sınırlıdır. Bu nedenle ö rencilerin di er illerde yaz döneminde staj olanakları ara tırılmaktadır.

letme Bilgi Yönetiminin dersleri üç ana ba lık adı altında toplanmaktadır. Bunlar i idaresi, bilgi yönetimi ve ileti imdir. letme bölümlerinde ayrılan yönümüz de burada ortaya çıkmaktadır. Özellikle bilgi sistemleri konularında a ırlıklı e itim verilmesi ayırt edici özelli imizdir.

3.4.4.1.2. Vizyon-Misyon

Vizyon:

Vizyonumuz, bilimin ı ında, verece i e itim-ö retim ve yapaca ı bilimsel ara tırmalar ile ülkemizin teknolojik, ekonomik ve sosyal alanda ça da uygarlık düzeyine çıkmasına katkıda bulunmaktır.

Misyon:

Atatürk ilke ve devrimlerine ba lı, laiklik ve cumhuriyet ilkelerinden ödün vermeyen, çalı kan, bilgi ve birikimlerini tüm insanlık yararına kullanan, topluma yararlı, evrensel de erler ı ında, modern, yaratıcı ve pozitif dü ünen, katılımcı, üretken ve yarattı ı de erlerle ülkesini tüm dünyada temsil eden üstün nitelikli bireyler yeti tirmek, yüksek düzeyde bilimsel çalı ma ve ara tırma yapmak,

bilgi ve teknoloji üretmek, üretimini toplum yararına sunarak bölgesel ve ulusal alanda gelişme ve sürdürülebilir kalkınmaya katkı sağlamaktadır.

3.4.4.1.3. Kuruluş ve İdari Personel Bilgileri

Birimimizde 1 yükseköğretim sekreteri, 1 ünite müdürü 6 memur, 1 iştirakçi ve 2 şirket personeli görev yapmaktadır.

3.4.4.1.4. Fiziki Mekan Bilgileri

Yükseköğretim kurumumuz halen Silifke ilçesinde merkeze 7 km uzaklıkta bulunan binada Mersin Üniversitesi Silifke Meslek Yüksekokulu ile birlikte faaliyetini sürdürmektedir. Binamızın toplam kapalı alanı 4.500 m²'dir. Yükseköğretim kurumumuz binanın 3. ve 4. katında toplam 2.000 m²'lik alanda eğitim öğretimine devam etmektedir. Meslek yüksek okulu ile birlikte kullanılan toplam kapasitesi 100 kişilik olan yemekhane (150 m²) ve kütüphane mevcuttur. 227 m²'si donanımlı ve kullanımda olmak üzere 292 m² ofis alanı bulunmaktadır. 100 kişilik kapasiteli 150 m²'lik yemekhane meslek yüksek okulu ile ortak kullanılmaktadır.

Derslikler	Donanım	Alan (m ²)
1 Nolu Derslik	Var	45
2 Nolu Derslik	Var	67
3 Nolu Derslik	Var	45
4 Nolu Derslik	Yok	45
5 Nolu Derslik	Yok	45
6 Nolu Derslik	Var	67
7 Nolu Derslik	Var	112
8 Nolu Derslik	Yok	45
Akıllık Sınıf	Var	89
Toplantı Odası	Var	44
Bilgisayar Laboratuvarı	Var	50
Bilgisayar Laboratuvarı	Var	72
Öğrenci Topluluk Odası	Var	13
Toplam		739

3.4.4.2. 2015-2016 Eğitim-Öğretim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Öğr. Gör.	Okt.	Uzm.	Arş. Gör.	Toplam
1	-	3	1	1	-	-	6

Bölüm/Programlara Göre Akademik personel Sayısı

Bölüm	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Öğr. Gör.	Okt.	Toplam
İletişim Bilgi Yönetimi	1	-	3	1	1	6

3.4.4.3. 2015-2016 Eğitim-Öğretim Yılı Öğrenci Bilgileri

Bölüm/Programlara Göre Öğrenci Sayısı

İletişim Bilgi Yönetimi Bölümünde 259 lisans öğrencisi kayıtlıdır.

Sınıflara Göre Öğrenci Sayısı

Sınıflar	Öğrenci Sayısı
Hazırlık Sınıfı	15
1. Sınıf	82

2. Sınıf	51
3. Sınıf	47
4. Sınıf	64
Toplam	259

Kız-Erkek Ö renci Da ılımı

Cinsiyet	
Kız	124
Erkek	135

3. 4. 4. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Ö retim Elemanı ba ına dü en yıllık ortalama ders saati Yüksekokulumuzda 27,25 saattir.

3. 4. 4. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı 43.16'dır.

3. 4. 4. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

E itim Amacıyla Yurt Dı ına Giden Ö retim Elemanı Sayısı :--

E itim Amacıyla Yurt Dı ına Giden Ö renci Sayısı: 4

3. 4. 4. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Dönem	Ba arı Oranı (%)
Güz	91,39
Bahar	94,60
Genel Ba arı Oranı	92,99

3. 4. 4. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Mezun Olunan Yıl	Mezun Sayısı
2012	35
2013	62
2014	28
2015	30
2016	29

3. 4. 4. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel panel, Kongre, Sempozyum	2
Kültürel konferans	-
E itim semineri	3
Workshop/Sahne çalı ması	-
Sergi	-
Konser	-

Yurt içi/yurt dışı bilimsel etkinliklere katılım	4
Toplam	9

3. 4. 4. 10. 2015-2016 E ğitim-Ö ğretim Yılı Yayınları

Yayın Türü	2015-2016
Yurtiçi ve Yurt Dışı Kitap, Makale, Bildiri	8
Biten Tez	-
Ö ğretim Üyesi Başına Düşen Yayın Sayısı	2
Toplam	10

3. 4. 4. 11. Genel De ğerlendirme

Güçlü Yönlerimiz:

-)] Geli ğime açık genç, dinamik ve idealist akademik ve idari kadronun varlığı.
-)] Çabaların gerekti ği bilgisayar ve yabancı dil eğitiminin önemli oranda müfredatta yer alması.
-)] Uluslararası öğrencilerde eğitim programlarından yararlanma olanaklarının yüksekliği.
-)] Yerel yönetim ve yerel de ğer bulunan kamu kurumları ve de ğer STK'lar ile yakın diyalog olana ğı.

Geli ğmeye Açık Yönlerimiz:

-)] Akademik kadronun sayıca yetersizliği, derslerin yürütülmesi için gerekli öğretim elemanının diğer birimlerden sağlanması.
-)] Okulun merkez kampusa ve ilçe merkezine uzak olması nedeni ile birçok olanaktan yararlanılamaması.
-)] Kütüphane ve alt yapı olanaklarının yetersizliği.
-)] Yüksekokulumuzda tek bir bölümün eğitim ve öğretime açık olması; Bilgisayar Teknolojileri ve Bili ğim Sistemleri Bölümünün açık olmaması.
-)] Binanın engelli öğrenciler için uygun olmaması.
-)] Bölge özelli ğine bağlı olarak uygun akademik çalı şmalar ve uygulama gerektiren dersler için yeterli saha olmaması (bölgenin tarıma dayalı olması, küçük ölçekte sınırlı sayıda işletme bulunması).
-)] Akademik işbirliği yapacak fiziksel yakınlığın olmaması.
-)] Bölümün özel sektör, kamu kurumları ve öğrenciler tarafından düşük tanınırlığı.

3. 4. 4. 12. Hedefler

Kısa Dönemli Hedefler:

-)] Öğretim elemanı başına en az bir yurt içi veya yurt dışı yayın yapılması.
-)] Öğretim üyesi sayısının artırılması için ihtiyaçların gerekçeleri ile üst yönetime bildirilmesi.
-)] Kütüphane ve dokümantasyon hizmetlerinin artırılması.
-)] E ğde ğer yüksekokul ve bölümlerle işbirliği olanaklarının artırılması; gerekli altyapının oluşturulması.
-)] Artan öğrenci sayısına bağlı olarak donanımı olmayan sınıfların öğretime açılmasının sağlanması.
-)] 2017 yılında tezli ve tezsiz yüksek lisans programının açılması.
-)] İşletme ve Yönetim Bilimleri kapsamında bir bölümün daha açılmasının sağlanması.

Uzun Dönemli Hedefler:

-)] İşletme Bilgi Yönetimi Bölümü doktora programının açılması.
-)] Bilgisayar Teknolojisi ve Bili ğim Sistemleri Bölümünün açılabilmesi gerekli altyapı ve akademik kadronun oluşturulması.

3. 4. 5. TAKI TEKNOLOJİSİ VE TASARIMI YÜKSEKOKULU

3. 4. 5. 1. Genel Bilgiler

3. 4. 5. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Yüksekokulumuz 3 Eylül 2002 tarihli Resmi Gazete’de yayınlanan, Milli Eğitim Bakanlığı’nın 31/7/2002 tarihli ve 19920 sayılı yazısı üzerine, 28/3/1983 tarihli ve 2809 sayılı kanunun de i ik Ek 30. maddesine göre, Bakanlar Kurulunca 06/08/2002 tarihinde Kuyumculuk, Gemoloji ve Takı Tasarımı olmak üzere 3 bölüm olarak kurulmu tur. Yüksekö retim Genel Kurulunun 31.03.2008 tarihinde yapılan toplantısında 3 bölüm birle tirilerek 2008-2009 E itim-Ö retim yılından itibaren Takı Teknolojisi ve Tasarımı Bölümü olarak devam etmesine karar verilmi tir.

Yüksekokul ilk ö rencilerini ÖSYM tarafından yapılan dikey geçi sınavı ile 2002-2003 e itim-ö retim döneminde almı tir. 2007-2008 E itim-Ö retim Yılından itibaren Özel Yetenek Sınavı ile 1. Sınıftan ö renci kabul edilmi olup, 2015-2016 E itim-Ö retim yılında 92 ö renci ö renim görmü tür. Yüksekokulumuzda 4 yıllık lisans programı uygulanmaktadır.

3. 4. 5. 1. 2. Vizyon-Misyon

Vizyon:

-) Akademik standartlara sahip, alanında bir Yüksekokul olmak,
-) Mezunlarımıza, mesleki beceri ve bilgilerini ülkemizin oldu u kadar dünyanın da refahı için hayata geçirebilecek bir anlayı ve sorumluluk duygusu kazandırabilmek,
-) Geli en dünya ko ullarına, teknolojiye uyum sa layabilen bireyler olmak,
-) nsan hak ve özgürlüklerine saygılı, uzla macı bireyler olmak,
-) Teknik altyapı, yetkin akademisyen kadrosu ile toplam kaliteyi yakalamak.

Misyon:

-) Atatürk ilke ve devrimlerine ba lı,
-) Do ruluktan ve dürüstlükten taviz vermeyen,
-) Evrensel, özgün ve estetik de erlere sahip,
-) Modern, yaratıcı ve pozitif dü ünen, katılımcı, payla ımcı, üretken ve nitelikli,
-) Mesleki açıdan yetkin, toplumsal de erlere saygılı bireyler yeti tirmek.

3. 4. 5. 1. 3. Kurulu ve İdari Personel Bilgileri

Yüksekokulumuzda, 1 Yüksekokul Sekreteri, 1 Memur, 2 Bilgisayar İ letmeni, 1 tane Teknisyen olmak üzere toplam 5 idari personel görev yapmaktadır.

3. 4. 5. 1. 4. Fiziki Mekan Bilgileri

Yüksekokulumuz, Üniversitemiz Çiftlikköy Kampusunda kendi hizmet binasını kullanmaktadır.

Derslik, Atölye, Laboratuvar ve Yemekhane Durumu

Adı	Alanı (m2)	Adeti	Kullanma Süresi
Derslik	48	1	Sürekli
Kuyumculuk Atölyesi-1	47	1	Sürekli

Kuyumculuk Atölyesi-2	36	1	Sürekli
Kuyumculuk Atöl. Ortak Kul. Alanı	33	1	Sürekli
Gemoloji Laboratuvarı	15	1	Sürekli
Bilgisayar Laboratuvarı	47	1	Sürekli
Döküm Atölyesi	15	1	Sürekli
Hassas Modelleme	15	1	Sürekli

Kütüphane Durumu:

Bilimsel çalı malar ve dersler için gerekli kaynak, kitap ve dokümanlar Merkezi Kütüphaneden sa lanmaktadır.

3. 4. 5. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Prof.	Doç.	Yrd. Doç.	Ar . Gör.	Ö r. Gör.	Uzm.-Okt.	Toplam
-	1	1	-	2+1*	-	5

* 2547 Sayılı Kanunun 13/b-4 maddesi uyarınca Yüksekokulumuzda görevlendirilmi tir.

** Kadrosu Ba ka Birimde olup Yüksekokulumuzda kinci Görevi Vardır.

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölüm	Prof.	Doç.	Yrd. Doç.	Ar . Gör.	Ö r. Gör.	Uzm.-Okt.	Toplam
Takı Tek. ve Tas.	-	1*	1	-	2+1*	-	5
Toplam	-	1	1	-	3	-	5

* 2547 Sayılı Kanunun 13/b-4 maddesi uyarınca Yüksekokulumuzda görevlendirilmi tir.

** Kadrosu Ba ka Birimde olup Yüksekokulumuzda kinci Görevi vardır.

3. 4. 5. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayıları

Bölüm	Ö renci Sayısı
Takı Tasarımı	3
Kuyumculuk	2
Takı Tek. ve Tas.	87
Toplam	92

Sınıflara Göre Ö renci Sayıları

Bölüm	1. Sınıf	ntibak+2. Sınıf	3. Sınıf	4. Sınıf
Takı Tasarımı		-	-	3
Kuyumculuk		-	-	2
Takı Teknolojisi ve Tasarımı	36	20	7	29
Toplam	36	20	7	34

Kız-Erkek Ö renci Da ılımı

Bölüm	Kız	Erkek	Toplam
Takı Tasarımı	1	2	3
Kuyumculuk	1	1	2
Takı Teknolojisi ve Tasarımı	47	45	92
Toplam	49	48	97

3. 4. 5. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Bölüm	Yıllık Ders Saati (A)	Ö retim Elemanı Sayısı (B)	Yıllık Ders Saati/ Ö retim Elemanı Sayısı (A/B)
-------	-----------------------	----------------------------	---

Takı Tek. ve Tas.	3304	4+13*	194,35
-------------------	------	-------	--------

* Yüksekokul dı ndan ders vermek üzere görevlendirilen ö retim elemanlarıdır.

3. 4. 5. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
Takı Tek. ve Tas. /Kuy/Tak. Tas.	92	4+13*	5,41

* Yüksekokul dı ndan ders vermek üzere görevlendirilen ö retim elemanlarıdır.

3. 4. 5. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dı ı Faaliyetleri

Yurt Dı ı Faaliyet Türü	Faaliyet Sayısı
E itim Amacıyla Yurt Dı ına Giden Ö retim Elemanı Sayısı	-
E itim Amacıyla Yurt Dı ına Giden Ö renci Sayısı	-
De i im ve birli i Anla maları Yapılan Üniversiteler	-

3. 4. 5. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Bölüm/Sınıf	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Takı Tek. ve Tas. /Kuy/Tak. Tas.	48,41	95,66	72,04

3. 4. 5. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Yüksekokulumuzdan 2015-2016 E itim-Ö retim yılında 8 ö renci mezun olmu tur. Ö rencilerimiz mezun olduklarında önemli firmalar tarafından tercih edilen elemanlar olarak, özellikle stanbul'da Kuyumculuk Sektörünün önde gelen firmalarında, Milli E itim de ve Üniversitelerin ilgili Bölümlerinde i bulabilmektedirler.

Takı Teknolojisi ve Tasarımı	Mezun Olanlar	Mezunların Bulma Olanakları (%)
2011-2012	14	%70
2012-2013	31	%48
2013-2014	41	%75
2014-2015	29	%70
2015-2016	8	-

3. 4. 5. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum, Fuar	5
Kültürel Konferanslar	-
E itim Semineri	-
Workshop/Sahne Çalı ması	3
Sergi	12
Konser	-
Yurt ç i /Yurt Dı ı Bilimsel Etkinliklere Katılım	5
Toplam	25

3. 4. 5. 10. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Yurt içi ve Yurt Dışı Kitap, Makale, Bildiri Sayıları	5
Ö retim Üyesine Dü en Yayın Sayısı	4
Biten Tez **	-
Toplam	9

** Okulumuzda Yüksek Lisans ve Doktora Programı Bulunmamaktadır.

3. 4. 5. 11. Genel De erlendirme

Güçlü Yönlerimiz:

En güçlü yönümüz; Uluslararası düzeyde Takı Teknolojisi ve Tasarımı konusunda Lisans E itimi veren bir kurulu olmamız ve teknolojik açıdan oldukça iyi bir donanıma sahip olmamızdır. Ayrıca okulumuzun kurulu undan bu yana dört yıllık E itim- Ö retim süreci içinde alanlarında yetkin, genç, dinamik ö retim elemanlarının üstün performansları sayesinde mezunlarımız Türkiye’de takı Piyasasında özgün tasarımları ile aranır ki iler olmu lar, özellikle de ça da , teknolojik geli meler yakından takip edildi i için büyük firmalar tarafından tercih edilir olmu lardır.

Geli meye Açık Yönlerimiz:

Uzman ö retim elemanı, teknisyen ve idari kadro ile fiziki ko ullar (derslik, laboratuvar ve bunlara ait ekipman ve materyal) tamamlandı nda uluslararası düzeyde Takı Tasarımı alanında yetkin eleman yeti tirebilen bir kurum olabilmenin yanı sıra Yüksek Lisans ve Doktora/Sanatta Yeterlik programları da açılabilir.

3. 4. 5. 12. Hedefler

Kısa Dönemli Hedefler:

-) Alanında yetkin ve tam donanımlı mezunlar vermesi,
-) Sektör sorunları üzerine çalı malar ve danış malık hizmetleri yapmak,
-) Ulusal boyutta kuyumculuk ve mücevher tasarımına yönelik faaliyetleri düzenlemek ve desteklemek, (Ulusal Takı Sempozyumu v.b.)
-) Uluslararası Takı Sempozyumu düzenlemek,
-) Halka ve kurumlara açık e itim ve kurs faaliyetleri düzenlemek.

Uzun Dönemli Hedefler:

-) Bran larımızla ilgili ihtisas programları açabilmek, (Uluslararası düzeyde lisans tamamlama, yüksek lisans, doktora/sanatta yeterlik)
-) Fabrikalar için seminerler hazırlamak,
-) Uluslararası takı tasarımı alanında sertifika programlı, yaz akademisi açmak.

3. 4. 6. TARSUS UYGULAMALI TEKNOLOJ VE LETMECİLİK YÜKSEKOKULU

3. 4. 6. 1. Genel Bilgiler

3. 4. 6. 1. 1. Kısa Tarihçe ve Faaliyet- Hizmetler

Tarsus Uygulamalı Teknoloji ve letmecilik Yüksekokulu 2008 yılında Turizm ve Otel letmecili i ile Bilgisayar Teknolojisi ve Bili im Sistemleri Bölümleri olmak üzere 2 (iki) lisans

programıyla kurulmu tur. 2013-2014 e itim ö retim yılında Uluslararası Ticaret ve Lojistik Bölümüne Ek Kontenjan ile alınan 41 ö renci ile aktif e itim -ö retime ba lamı tur. Genç bir okul olmanın verdi i dinamizm, nitelikli akademik kadrosu, eksiksiz fiziki kapasite ve teknik donanımıyla hizmet vermektedir.

Yüksekokulumuz; Tarsus Kartal Tepe Mahallesi Takba Köyü Mevkiinde bulunan 'Mersin Üniversitesi Yerleşkesi'nde bulunmaktadır. Yüksekokulumuzda 1 Doçent, 3 Yardımcı Doçent, 2 Ö retim Görevlisi, 2 Ara tırma Görevlisi ve 9 idari Personel ile kaliteli, ça da e itim-ö retim hizmeti verilmektedir.

3. 4. 6. 1. 2. Vizyon-Misyon

Vizyon:

Atatürk ilke ve devrimlerine ba lı, laik ve Cumhuriyet ilkelerinden ödün vermeyen, çalı kan, bilgi ve birikimlerini tüm insanlık yararına kullanan, topluma yararlı, evrensel de erler ı ı nda, modern, yaratıcı ve pozitif dü ünen, katılımcı, üretken ve yarattı ı de erlerle ülkesini tüm dünyada temsil eden üstün nitelikli bireyler yeti tirmek.

Mersin co rafi konumu, geni hinterlandı, serbest bölgesi, demiryolu, organize sanayi bölgesi, limanı, yurtiçi ve yurtdı na olan çok yönlü ba lantı kolaylı ının sa ladı ı avantajlarla önemli bir ticaret ve lojistik merkezidir. Okulumuzda yapılacak olan e itim-ö retim ve ara tırmalarla Mersin'in bu konumunun Türkiye, Ortado u ve Do u Akdeniz'de güçlenmesine destek olmak amaçlanmaktadır.

Misyon:

Temel insan hak ve özgürlüklerine saygılı, ülke sorunlarına duyarlı mezunlar yeti tirmek, Bilimin ı ı nda, verece imiz e itim-ö retim ve yapaca ımız bilimsel çalı malar ile tanınmak.

3. 4. 6. 1. 3. Kurulu ve İdari Personel Bilgileri

Yüksekokulumuzda 1 Yüksekokul Sekreteri, 5 memur, 2 Sürekli i çi, 3 hizmetli memur, 2 hizmet alımı personeli görev yapmaktadır.

3. 4. 6. 1. 4. Fiziki Mekan Bilgileri

E itim Alanları; Yüksekokulumuzun kapalı alanı 1000 m²'dir. Kapalı alanlarımız içinde yer alan 5 adet derslik, 7 adet akademik personel odası, 3 adet idari ofis, 1 adet ar ıv, bir adet de çay oca ı mevcuttur.

Kapasite	Derslik		Toplam	
	Adet	Alan (m ²)	Adet	Alan (m ²)
0-25 Ki ilik				
26-50 Ki ilik	4	308	4	308
51-75 Ki ilik				
76-100 Ki ilik				
101-150 Ki ilik				
151-250 Ki ilik				
251-Üzeri				
Toplam	4	308	4	308

Ofisler

Türü	Sayısı (Adet)	Alanı (m ²)
Akademik Ofis	7	170

dari Ofis	4	97
Toplam	11	267

Sosyal Alanlar

Kantin ve kafeterya, yemekhane, kütüphane ve spor tesisleri kampüs alanındaki di er birimlerle ortak kullanılmaktadır.

Birim	Adet	Alan (m ²)
Kantin ve Kafeterya	1	300
Yemekhane	1	263
Lojman	-	-
Sergi Salonu	-	-
Kütüphane Salonu	1	63
nternet Salonu	-	-
Misafirhane	-	-
Seminer Salonu	-	-
Sosyal Tesis	-	-
Kre	-	-
Açık Spor Tesisi	1	661
Kapalı Spor Tesisi	1	551
Konferans Salonu	1	80
Yurt	-	-

Ar iv/Depo

Birim	Adet	Alan (m ²)
Ar iv	1	25
Depo	1	69
Toplam	1	94

3. 4. 6. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvan	Kadroların Doluluk Oranına Göre				Kadroların stihdam ekline Göre			
	Dolu	Bo	Toplam	Doluluk Oranı (%)	Tam Zamanlı	Oran (%)	Yarı Zamanlı	Oran (%)
Prof. Dr.	-	-	-	-	-	-	-	-
Doç. Dr.	1	-	1	-	1	-	-	-
Yrd. Doç. Dr.	3	-	3	-	3	-	-	-
Ö r. Gör.	2	-	2	-	2	-	-	-
Okt.	-	-	-	-	-	-	-	-
Uzm.	-	-	-	-	-	-	-	-
Ar . Gör.	2	-	2	-	-	-	-	-
Toplam	8		8		8			100

Not: Kadrosu Yüksekokulumuz olup 13/b-4 maddesi uyarınca ba ka birimde görev alan 1 ö retim görevlimiz bulunmaktadır.

Bölüm/ Programlarına Göre Akademik Personel Sayıları

Bölüm	Ünvanı	Sayısı	Toplam
Uluslararası Ticaret ve Lojistik	Doç.Dr.	1	1
	Yrd.Doç.Dr.	3	3
	Ar . Gör.	2	2
Turizm ve Otel letmecili i	Ö retim Görevlisi	1	1
Toplam		8	8

3. 4. 6. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm	Kız	Erkek	Toplam
Uluslararası Ticaret ve Lojistik Bölümü	57	71	128
Uluslararası Ticaret ve Lojistik ABD	28	15	171
Toplam	85	86	299

3. 4. 6. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Bölüm	Yıllık Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ders Saati Sayısı/Ö retim Elemanı Sayısı (A/B)
Uluslararası Ticaret ve Lojistik	3946	6	658
Toplam	3946	6	658

3. 4. 6. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm	Ö retim Elemanı Sayısı (A)	Ö renci Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
Uluslararası Ticaret ve Lojistik	171	4	42,75

3. 4. 6. 6. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Bölüm	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Uluslararası Ticaret ve Lojistik	77,84	78,88	78,36

3. 4. 6. 7. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

2015-2016 E itim Ö retim Yılında Ö nrlisans diploması hak kazanarak 1 ki i ili i ini keserek mezun olmu tur. 2016-2017 E itim-Ö retim Yılı sonunda mezun durumda olabileceklerdir.

E itim-Ö retim Yılı	Mezun Ö renci Sayısı
2015-2016	1

3. 4. 6. 8. 2015-2016 E itim-Ö retim Yılı Dü zenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	1
E itim Semineri	4
Workshop/ Sahne Çalı ması	-
Yurt ç i/ Yurt Dı ı Bilimsel Etkinliklere Katılım	-
Toplam	5

3. 4. 6. 9. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Makale (Yurt İçi)	9
Makale (Yurt Dı ı)	7
Bildiri (Yurt ç i)	2
Bildiri (Yurt Dı ı)	2
Biten Tez	-
Devam Eden Projeler	-

Ö retim Üyesi Ba ına Dü en Yayın Sayısı	5
Toplam	20

3. 4. 6. 10. Genel De erlendirme

Güçlü Yönlerimiz:

Yüksekokulumuzun geli mesi a amasında olu turulan akademik personelin kadro da ılımlarına bakıld ında çok güçlü bir yapı olu turdu u görülmektedir. Güçlü yapımız olması ö renci yeti tirme ve akademik ara tırma çalı malarımızda çok büyük bir olanaktır. E itimde Uygulamalı Teknoloji ve letmecili e yönelik yeterli miktarda ve nitelikte donatıya sahip olmamız, Yüksekokulumuzun bulundu u ilçe yöneticilerinin ve halkının Yüksekokulumuzun geli mesi yönünde katkı ve i birli ine olumlu yakla ımları, kadro da ılımımız güçlü yönümüzü olu turmaktadır.

Geli meye Açık Yönlerimiz:

Yüksekokulumuzda mevcut bölümlerimize ö renci alımı gerçekleştirilememi olmak ve fiziki alt yapı eksiklikleri zayıf yönümüzdür.

3. 4. 6. 11. Hedefler

Mevcut bölümlerimize Ö renci alımı kısa dönemde gerçekleştirilemeyi dü ündü ümüz hedeflerimiz arasında olup; ileriki E itim - Ö retim Yıllarında yeni bölüm /programlar açmak uzun dönemli hedeflerimiz arasındadır.

3. 4. 7. YABANCI D LLER YÜKSEKOKULU

3. 4. 7. 1. Genel Bilgiler

3. 4. 7. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Yüksekokulumuz 20 Aralık 2001 tarih ve 24616 Resmi Gazetede yayımlanan 08.11.2001 tarih ve 2001 / 3299 sayılı Bakanlar Kurulu kararı ile kurulmu olup, 24.01.2002 tarihinde müdür ataması ile faaliyete ba lamı tır.

Yüksekokulumuzca 2015-2016 e itim-ö retim yılında E itim Fakültesinin ngilizce Ö retmenli i, Fen Edebiyat Fakültesinin Psikoloji, Mimarlık Fakültesinin Mimarlık ve ehir ve Bölge Planlama, Mühendislik Fakültesinin Elektrik-Elektronik ve Gıda Mühendisli i, ktisadi ve dari Bilimler Fakültesinin Kamu Yönetimi, ktisat ve letme ile Turizm Fakültesinin Turizm letmecili i (Örgün ve II.Ö retim) bölümlerinin hazırlık sınıfı ö rencilerine zorunlu yabancı dil hazırlık e itimi (ngilizce), Fen-Edebiyat Fakültesi Arkeoloji ve Biyoloji bölümleri ile Mühendislik Fakültesi Çevre Mühendisli i Bölümleri ile Sosyal Bilimler Meslek Yüksekokulu A ırlama Hizmetleri Programı (Örgün ve II.Ö retim) iste e ba lı yabancı dil hazırlık e itimi (ngilizce) verilmi tir.

Fen Bilimleri, Sosyal Bilimler, E itim Bilimleri, Güzel Sanatlar ve Sa lık Bilimleri Enstitülerine kayıtlı yüksek lisans ö rencilerine iste e ba lı ücretli hazırlık sınıfı e itimi verilmi tir.

2015-2016 e itim-ö retim yılı güz ve bahar yarıyıllarında Fen- Edebiyat Fakültesi, E itim Fakültesi, Mühendislik Fakültesi, Su Ürünleri Fakültesi, ktisadi ve dari Bilimler Fakültesi, Güzel Sanatlar Fakültesi, Tıp Fakültesi, Eczacılık Fakültesi, Mimarlık Fakültesi, leti im Fakültesi, Sa lık Yüksekokulu, Beden E itimi ve Spor Yüksekokulu, Takı Teknolojisi ve Tasarımı Yüksekokulu, Teknik Bilimler Meslek Yüksekokulu, Sosyal Bilimler Meslek Yüksekokulu, Mersin Meslek Yüksekokulu ö rencilerine Ortak Zorunlu Yabancı Dil (ngilizce) dersleri, Takı Teknolojisi ve Tasarımı Yüksekokulu,

Tıp Fakültesi, Teknik Bilimler Meslek Yüksekokulu ve Sağlık Yüksekokuluna Mesleki Yabancı Dil (İngilizce) dersleri örgün olarak, Gülnar Meslek Yüksekokulu, Silifke Meslek Yüksekokulu ve Mut Meslek Yüksekokullarının ortak zorunlu yabancı dil (İngilizce) dersleri ise uzaktan öğretim olarak verilmiştir.

3.4.7.1.2. Vizyon- Misyon

Vizyon:

Fiziki yapılanması, gerekli teknik altyapısı ve donanımlı akademik kadrosuyla yüksek öğretimde toplam kaliteyi yakalamak, yabancı dil eğitimi vererek onların akademik ve iş hayatlarında gereksinim duyacakları yabancı dil becerileriyle donatmak; bilgiye ulaşma konusunda kendilerine rehberlik ederek, bilimsel düşünen, yaratıcı, ülke sorunlarına duyarlı, üretken bireyler olarak yetiştirmektir.

Misyon:

Yabancı Dil Hazırlık programına devam edenlerin yanı sıra Ortak Zorunlu Yabancı Dil Dersleri alan öğrencilerimize nitelikli bir dil eğitimi vererek onların akademik ve iş hayatlarında gereksinim duyacakları yabancı dil becerileriyle donatmak; bilgiye ulaşma konusunda kendilerine rehberlik ederek, bilimsel düşünen, yaratıcı, ülke sorunlarına duyarlı, üretken bireyler olarak yetiştirmektir.

3.4.7.1.3. Kuruluş ve İdari Personel Bilgileri

Yüksekokulumuzda; 1 yüksekokul sekreteri, 2547 sayılı Yükseköğretim Kanununun 13/b-4 maddesi uyarınca görevli 4 memur, 1 sözleşmeli personel ve 4 işçi elemanı fiilen görev yapmaktadır.

3.4.7.1.4. Fiziki Mekan Bilgileri

Derslik	Derslik Sayısı	Alanı (m ²)	Kullanım Süresi
Yabancı Dil Hazırlık	23	1135 m ²	28 Hafta
Yabancı Dil Hazırlık	3	105 m ²	28 Hafta

Kütüphane Durumu:

Yüksekokulumuz öğretim elemanı ve öğrencilerin kütüphane ihtiyacı, Üniversitemiz Çiftlikköy Kampusunda bulunan Merkezi Kütüphaneden karşılanmaktadır.

Yemekhane Durumu:

Yüksekokulumuz personeli ve öğrencilerinin yemekhane ve kafeterya gereksinimi Sağlık Kültür ve Spor Daire Başkanlığı tarafından karşılanmaktadır.

3.4.7.2. 2015-2016 Eğitim-Öğretim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Öğretim Görevi	Öğretim	Ücretli Öğretim Elemanı Sayısı	Toplam
1	81	-	82

2016 yılı sonu itibarıyla Yüksekokulumuz kadrosunda 80 öğretim elemanı ve 3 idari personel bulunmaktadır. Kadrosu yüksekokulumuzda bulunan 80 öğretim elemanından 24'ü ile 4 idari personelden 3'ü 13/b-4 Üniversitemizin başka birimlerinden görevlendirilmiştir. Kadrosu başka birimlerde bulunan 1 öğretim üyesi ve 1 öğretim elemanı ile 3 idari personel 13/b-4 uyarınca birimimizde görev yapmaktadır.

3. 4. 7. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Sınıflara Göre Ö renci Sayısı

Yabancı Dil Hazırlık Sınıfı	I.Ö retim	II.Ö retim	Toplam
	1176	172	1348

Kız-Erkek Ö renci Da ılımı

Yabancı Dil Hazırlık Sınıfı	Kız Ö renci	Erkek Ö renci	Toplam
	599	749	1348

3. 4. 7. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Yabancı Dil Hazırlık Sınıfı

Yıllık Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ders Saati Sayısı/Ö retim Elemanı Sayısı (A/B)
19488	39	499

Ortak Zorunlu ve Di er Yabancı Dil Dersleri

Yıllık Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ders Saati/Ö retim Elemanı Sayısı (A/B)
7420	13	571

3. 4. 7. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Dersler	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
Yabancı Dil Hazırlık Sınıfları	1348	39	34

3. 4. 7. 6. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Sınıf	Genel Ba arı Oranı (%)
Zorunlu Yabancı Dil Hazırlık Sınıfı	48,00
ste e Ba lı Yabancı Dil Hazırlık Sınıfı	12,00

3. 4. 7. 7. Genel De erlendirme

Güçlü Yönlerimiz:

-) Yabancı dil e itiminde yeniliklere açık, gayretli bir akademik kadroya sahip olmamız.
-) Hazırlık Programında yapılan sınavların Ölçme De erlendirme Birimimizce, ders materyalinin bir bölümünün de Materyal Geli tirime Birimimizce hazırlanması.
-) Ö retim elemanlarımızın klimalı, internet ba lantılı geni ve rahat ofislere sahip olması.
-) Hazırlık sınıfı dersliklerimizin %95'inin görsel ve i itsel donanıma sahip olması.
-) Hazırlık programında derse giren ö retim elemanlarına ders etkinliklerinde kullanılmak üzere dizüstü bilgisayar temin edilip da ıtılması.

Geli meye Açık Yönlerimiz:

-) Çe itli etkinlikler için kullanılabilir uygun bir salonunun olmaması.
-) Teknik personel olmaması nedeniyle Yüksekokulumuzda bulunan elektronik cihazların etkin ve verimli biçimde kullanılmasında ve ders notları, sınavlar vb materyalin basımında zaman zaman sorunlar ya anması.

3. 4. 7. 8. Hedefler

Kısa Dönemli Hedefler:

- J Çalı malarını sürdüren Ölçme-De erlendirme, Program ve Materyal Hazırlama ile Sosyal ve Kültürel Etkinlikler birimlerinin kurumsal kimliklerinin güçlenmesi, i leyi lerinin daha etkin, daha verimli hale gelmesi için verilen çabaların sürdürülmesi.
- J Ö rencilerimizi sosyal, kültürel ve sportif etkinliklere te vik ederek motivasyonlarının artırılması.

Uzun Dönemli Hedefler:

- J Yabancı Dil Hazırlık programında kullanılan ders materyallerini ö rencilerimize daha kaliteli ve daha ekonomik biçimde sunmak amacıyla bu materyallerin en az %50'sinin ö retim elemanlarımızca hazırlanmasına dönük çalı maların sürdürülmesi.
- J Ö retim elemanlarımızın mesleki bilgilerini artırmak amacıyla düzenlenen hizmet içi etkinliklerin geli tirilerek sürdürülmesi.
- J Dersliklerimizin tamamının görsel ve i itsel olarak donantılması kurulması.
- J Daha verimli bir e itim sürecine dönük çabanın kesintisiz biçimde sürdürülmesi.

3. 5. MESLEK YÜKSEKOKULLARI

3. 5. 1. ANAMUR MESLEK YÜKSEKOKULU

3. 5. 1. 1. Genel Bilgiler

3. 5. 1. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Yüksekokulumuz, 1995–1996 e itim-ö retim döneminde, letmecilik, Turizm ve Otelcilik Programlarıyla, 1 kurucu Müdür, 1 Ö retim Görevlisi, 1 Yüksekokul Sekreteri ve 60 ö renci ile e itim ö retime ba lamı tır.1997–1998 e itim-ö retim döneminde, Satı Yönetimi, Büro Yönetimi ve Sekreterlik, Seyahat letmecili i ve Turizm Rehberli i adı altında 4 yeni program daha açılarak yüksekokulumuzdaki program sayısı 6'ya ula mı tır. 2001–2002 e itim-ö retim döneminde ise Teknik Programlar Bölümü adı altında Subtropik iklim Bitkileri Programı ö rencisiz olarak açıldı ve bu programa 2003–2004 e itim-ö retim döneminde ö renci alınmı tır.

Yüksekokulumuz, 2015-2016 e itim-ö retim yılına, Mersin Üniversitesi, Anamur Prof.Dr. Ali AYHAN yerle kesi içerisindeki yeni binasında ba lamı tır. Yüksekokulumuzda 2015-2016 e itim-ö retim yılında Otel, Lokanta ve kram Hizmetleri, Turizm, Seyahat ve E lence Hizmetleri, Yönetim ve Organizasyon, Pazarlama ve Reklamcılık, Büro Hizmetleri ve Sekreterlik ile Bitkisel ve Hayvansal Üretim Bölümleri bulunmaktadır. Bu bölümlerde Turizm ve Otel letmecili i, Turizm ve Seyahat Hizmetleri, letme Yönetimi, Pazarlama, Büro Yönetimi ve Yönetici Asistanlı 1, Bahçe Tarımı ve A cılık Programları yer almaktadır.

Ayrıca 2015-2016 e itim-ö retim yılında, Yüksekokulumuz bünyesinde Sa lık Bakım Hizmetleri Bölümüne ba lı olarak Ya lı Bakımı Hizmetleri programı kurulmu olup, ö renci alımının 2017-2018 e itim-ö retim yılında ba laması planlanmı tır.

Yüksekokulumuzun programlarında toplam 835 ö renci bulunmaktadır. E itim-Ö retim faaliyetlerimiz 7 (Anamur Meslek Yüksekokulu kadrosunda olan), 3 (2547 Sayılı Kanunun 13/b-4 maddesine göre görevli olan) akademik ve 6 idari (Anamur Meslek Yüksekokulu kadrosunda olan), 14 (2547 Sayılı Kanunun 13/b-4 maddesine göre görevli olan) idari personel tarafından yürütülmektedir.

3. 5. 1. 1. 2. Misyon-Vizyon

Misyon:

Atatürk ilke ve devrimlerine bağlı, laiklik ve Cumhuriyet ilkelerinden ödün vermeyen, çalışkan, bilgi ve birikimlerini tüm insanlık yararına kullanan, topluma yararlı, evrensel değerler içinde, modern, yaratıcı ve pozitif düşünen, katılımcı, üretken ve yaratıcı değerlerle ülkesini tüm dünyada temsil eden üstün nitelikli bireyler yetiştirmek, yüksek düzeyde bilimsel çalışma ve araştırmaya yapmak, bilgi ve teknoloji üretmek, üretimini toplum yararına sunarak bölgesel ve ulusal alanda gelişme ve sürdürülebilir kalkınmaya katkı sağlamaktır.

Vizyon:

Ulusal ve uluslararası düzeyde vereceği eğitim-öğretim, üreteceği bilgi, teknoloji ve sanat ile öğrencilerini, mezunlarını, çalışanlarını ve toplumu yaşam boyu öğrenmeyle bütünleştiren, kalite odaklı, engelsiz ve uluslararası tanınırlığa sahip bir üniversite olmaktır.

3. 5. 1. 1. 3. Kurulu ve Kadro Personel Bilgileri

Yüksekokulumuzda 13 kişi Genel Kadro Hizmetler kadrosunda, 5 kişi Yardımcı Hizmetler Sınıfı kadrosunda, 2 kişi Koruma Görevlisi kadrosunda çalışan personel bulunmaktadır.

3. 5. 1. 1. 4. Fiziki Mekân Bilgileri

Yüksekokulumuz 2015-2016 eğitim-öğretim yılına Mersin Üniversitesi, Anamur Prof.Dr. Ali AYHAN yerleşkesi içerisindeki yeni binasında bulunmaktadır. Yeni eğitim binasında 23 adet derslik, 2 adet bilgisayar laboratuvarı, 1 adet yemek laboratuvarı, 1 kütüphane, 1 kantin, 1 yemekhane ve 1 adet açık spor sahası bulunmaktadır.

3. 5. 1. 2. 2015-2016 Eğitim-Öğretim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Akademik Personel	13/b-4 Okulumuzda Görevli Akademik Personel	13/b-4 Diğer Birimlerde Görevli Akademik Personel	Toplam
Doçent Dr.	-	1	-	1
Yrd.Doç.Dr.	1	-	-	1
Öğr.Gör.	5	-	3	8
Okutman	1	2	-	3
Toplam	7	3	3	13

Bölüm/Programlara Göre Akademik Personel Sayısı

Program	Eğitim-Öğretim Elemanı Sayısı
Turizm ve Otel İşletmeciliği	3
Turizm ve Seyahat Hizmetleri	2
Turist Rehberliği	
İşletme Yönetimi	2
Pazarlama	2
Büro Yönetimi ve Yönetici Asistanlığı	-
Bahçe Tarımı	1
Araştırma	-

3. 5. 1. 3. 2015-2016 E ğitim-Ö ğretim Yılı Ö ğrenci Bilgileri

Bölüm/Programlara Göre Ö ğrenci Sayısı

Program	Ö ğrenci Sayısı
Turizm ve Otel İ letmecili ği	199
Turizm ve Seyahat Hizmetleri	180
Turist Rehberli ği	13
İ letme Yönetimi	157
Pazarlama	71
Büro Yönetimi ve Yönetici Asistanlı ğı	133
Subtropikal Bitki Yeti tiricili ği	15
Bahçe Tarımı	67
Toplam	835

Sınıflara Göre Ö ğrenci Sayısı

Program	Hazırlık	1. Sınıf	2. Sınıf	Toplam
Turizm ve Otel İ letmecili ği	37	48	114	199
Turizm ve Seyahat Hizmetleri	35	61	84	180
Turist Rehberli ği	-	-	13	13
İ letme Yönetimi	-	50	107	157
Pazarlama	-	29	42	71
Büro Yönetimi ve Yönetici Asistanlı ğı	-	54	79	133
Subtropikal Bitki Yeti tiricili ği	-	-	15	15
Bahçe Tarımı	-	34	33	67
Toplam	72	276	487	835

Kız-Erkek Ö ğrenci Da ğılımı

Program	Kız	Erkek	Toplam
Turizm ve Otel İ letmecili ği	55	107	162
Turizm ve Seyahat Hizmetleri	44	101	145
Turist Rehberli ği	5	8	13
İ letme Yönetimi	85	72	157
Pazarlama	18	53	71
Büro Yönetimi ve Yönetici Asistanlı ğı	74	59	133
Subtropikal Bitki Yeti tiricili ği	5	10	15
Bahçe Tarımı	11	56	67
Hazırlık	31	41	72
Toplam	328	507	835

Ceza Alan ve Ayrılan Ö ğrenci Sayısı

Ceza Alan Ö ğrenci Sayısı	6
---------------------------	---

3. 5. 1. 4. 2015-2016 E ğitim-Ö ğretim Yılı Bölüm/Programlara Göre Ö ğretim Elem. Ders Yükü

Program	Yıllık Ders Saati/Ö ğretim Elemanı
Turizm ve Otel İ letmecili ği	16
Turizm ve Seyahat Hizmetleri	16
Turist Rehberli ği	-
İ letme Yönetimi	18
Pazarlama	23
Büro Yönetimi ve Yönetici Asistanlı ğı	23

Bahçe Tarımı	24
Subtropikal Bitki Yeti tiricili i	-

3. 5. 1. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Dü en Ö renci Sayısı

Program	Ö renci Sayısı	Ö r. Elm. Sayısı	Ö r. Elm. Ba ma Dü en Ö renci Sayısı
Turizm ve Otel letmecili i	162	3	54
Turizm ve Seyahat Hizmetleri	145	2	72
Turist Rehberli i	13	-	-
letme Yönetimi	157	2	78
Pazarlama	71	2	35
Büro Yönetimi ve Yönetici	133	-	-
Bahçe Tarımı	67	1	67
Subtropikal Bitki Yeti tiricili i	15	-	-
A ılıık	-	-	-

3. 5. 1. 6. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Turizm ve Otel letmecili i	77,93	73,35	76
Turizm ve Seyahat Hizmetleri	67,91	75,43	72
Bahçe Tarımı	74,78	86,22	81
letme Yönetimi	74,41	63,57	68
Pazarlama	68,75	61,51	66
Büro Yönetimi ve Yönetici Asistanlı ı	82,36	87,11	85

3. 5. 1. 7. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Yıllar	Kız Ö renci	Erkek Ö renci	Toplam
2009-2010	133	168	301
2010-2011	109	93	202
2011-2012	93	98	191
2012-2013	67	81	148
2013-2014	66	86	152
2014-2015	58	56	114
2015-2016	52	57	109
Toplam	578	639	1.217

3. 5. 1. 8. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Kitap (Yurt çı)	1
Kitap (Yurt Dı ı)	-
Bildiri	5
Makale	8
Toplam	14

3. 5. 1. 9. Genel De erlendirme

Güçlü Yönlerimiz:

-) Konusunda uzman genç ve dinamik bir akademik kadro.
-) Turizm programlarının misyonu gere i turizm merkezlerine yakınlı ı.
-) İçenin Bahçe Tarımı programına uygun bir tarım bölgesi olması.

-) Ç a da e itimin gerektirdi i modern imkanlara sahip yeni bir yüksekokul e itim binasına sahip olmamız.
-) Okul- Sanayi i birli i.
-) Ö renci danı malık hizmetleri

Geli meye Açık Yönlerimiz:

-) Mersin'e en uzak ilçe olmamız.
-) İçenin sosyal ve kültürel yönden zayıf olması.
-) İlçede turizm ve üniversite bilincinin henüz olu maması.
-) Bazı programlara ö rencilerin sınavsız sistemle geçi i.
-) Anamur'da turizm i letmelerinin yetersizli i
-) İlçede sanayinin olmaması.
-) Bahçe Tarımı programına ait uygulama ve ara tırma alanının bulunmaması.

3. 5. 1. 10. Hedefler

Kısa Dönemli Hedefler:

-) Ö retim elemanı ihtiyacını tamamlamak.
-) Bölgenin ihtiyacını ılayacak yeni programlar açmak.
-) E itim kalitesini yükseltmek.

Uzun Dönemli Hedefler:

-) Kampüs alanı içerisindeki fiziki olanakları daha iyi hale getirmek.
-) Anamur'da tarım ve turizm sektörlerine yön verecek nitelikli akademisyen kadrosu olu turmak.

3. 5. 2. AYDINCİK MESLEK YÜKSEKOKULU

3. 5. 2. 1. Genel Bilgiler

3. 5. 2. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Aydıncık Meslek Yüksekokulu 1990 yılında Yüksekö retim Kurulu Ba kanlı ı'nın 17.04.1990 tarih ve 8154 sayılı yazıları ile Selçuk Üniversitesi Gülnar Meslek Yüksekokulu'na ba lı ktisadi ve dari Programlar Bölümü olarak 2 programda e itim-ö retim faaliyetlerini ba lamı tır. 1992 yılında 3837 Sayılı Yasa gere i Mersin Üniversitesine ba lanmı tır. Yüksekö retim Kurulu'nun 23.10.1998 tarihli toplantısında 2547 Sayılı kanunu ve 2880 Sayılı Kanunla de i ik 7/d-2 maddesine göre Mersin Üniversitesi Rektörlü ünün 12.11.1998 tarih ve 884-7644 sayılı yazıları ile Gülnar Meslek Yüksekokulundan ayrılarak Aydıncık Meslek Yüksekokulu adını almı tır.

2003-2004 e itim ö retim yılında Turizm ve Seyahat letmecili i Programına ö renci alınmamasına karar verilmi tir. 2007 yılında Yüksekö retim Kurulu Ba kanlı ı'nın 02.10.2007 tarih ve B.30.0.EÖB.0.00.00.03-01.01/3641 sayılı yazıları ile Aydıncık Meslek Yüksekokulu e itim ö retim faaliyetlerini Anamur ilçesinde sürdürmektedir.

2010 yılında Yüksekokul Kurulu'nun 07.01.2010 tarihli 01 toplantı sayısı ve 2010/02 sayılı kararıyla A ırlama Hizmetleri Programına ö renci alınmamasına karar verilmi tir. Aynı yıl Aydıncık Meslek Yüksekokulu'nun bünyesinde Rektörlük makamının 23.07.2010 tarihli ve B.20.2.MEÜ.0.72.00.00-104.01.01/2303-10289 sayılı yazıları ile Sebze Üretimi Programı açılmasına ve E itim Ö retim faaliyetlerine Aydıncık ilçesinde devam edilmesi planlanmı ancak söz konusu programa yeterli sayıda ö renci alınamadı ndan e itim-ö retim Anamur ilçesinde devamına karar verilmi tir.

2012 yılında Yükseköğretim Kurulu'nun 05.03.2012 tarih ve B.30.0.EÖB-104-01-01-1436-010819 sayılı yazıları ile Sebze Üretimi programı adı Organik Tarım olarak de i tirilmi tir.

3. 5. 2. 1. 2. Vizyon-Misyon

Vizyon:

Ulusal ve uluslararası düzeyde verece i e itim-ö retim, üretece i bilgi, teknoloji ve sanat ile ö rencilerini, mezunlarını, çalı anlarını ve toplumu ya am boyu ö renmeyle bütünle tiren, kalite odaklı, engelsiz ve uluslararası tanınırlı a sahip bir üniversite olmaktadır.

Misyon:

Atatürk ilke ve devrimlerine ba lı, laiklik ve Cumhuriyet ilkelerinden ödün vermeyen, çalı kan, bilgi ve birikimlerini tüm insanlık yararına kullanan, topluma yararlı, evrensel de erler ı ı nda, modern, yaratıcı ve pozitif dü ünen, katılımcı, üretken ve yaratıcı de erlerle ülkesini tüm dünyada temsil eden üstün nitelikli bireyler yeti tirmek, yüksek düzeyde bilimsel çalı ma ve ara tırma yapmak, bilgi ve teknoloji üretmek, üretimini toplum yararına sunarak bölgesel ve ulusal alanda geli me ve sürdürülebilir kalkınmaya katkı sa lamaktır.

3. 5. 2. 1. 3. Kurulu ve İdari Personel Bilgileri

	Yüksek Okul Sekreteri	ef	Memur	Bekçi	Hizmetli
Yükseköğretim Kurumumuz Kadrosunda Olan, Yükseköğretim Kurumumuzda Görev Yapan	1				
Kadro Ba ka Yerde Olan, Yükseköğretim Kanununun 13/B-4 Maddesi Uyarınca Yükseköğretim Kurumumuzda Görevlendirilen					1
Kadro Yükseköğretim Kurumumuzda Olan, Yükseköğretim Kanununun 13/b-4 Maddesi Uyarınca Ba ka Yerde Görevlendirilen		1	2		

3. 5. 2. 1. 4. Fiziki Mekân Bilgileri

Aydıncık Meslek Yüksekokulu 2007 yılından bu yana E itim Ö retim faaliyetlerini Mersin Üniversitesi Anamur Meslek Yüksekokulu binasında sürdürmektedir. Bu nedenle, fiziki mekân bilgileri ve malzeme durumu (derslik, atölye, laboratuvar, kütüphane, yemekhane) Anamur Meslek Yüksekokulu ile aynıdır. E itim binamızda 11 adet ö renci dersli i, 1 bilgisayar laboratuvarı, 1 çok amaçlı teknik derslik, 1 kütüphane, 9 idari ve akademik personel odası, 1 ö renci internet odası, 1 yemekhane ve kantin salonu, 1 depo, 1 fotokopi odası bulunmaktadır.

3. 5. 2. 2. 2014-2015 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Yrd. Doç.	Ö r. Gör.	Okt.
Yükseköğretim Kurumumuz Kadrosunda Olan, Y. Okulumuzda Görev Yapan	-	1	-
Kadro Ba ka Yerde Olan, Yükseköğretim Kanununun 13/B-4 Maddesi Uyarınca Yükseköğretim Kurumumuz da Görevlendirilen	1	-	1
Kadro Yükseköğretim Kurumumuzda Olan, Yükseköğretim Kanununun 13/B-4 Maddesi Uyarınca Ba ka Yerde Görevlendirilen	-	1	-
Toplam		4	

Bölüm/Programlara Göre Akademik Personel Sayısı

Program	Ö r. Gör.	Okt.
Turizm ve Otel İletmeciliği	1	1
Organik Tarım		

3. 5. 2. 3. 2015-2016 Eğitim-Ö retim Yılı Ö renci Bilgileri**Bölüm/Programlara Göre Ö renci Sayısı**

Program	Ö renci Sayısı
Turizm ve Otel İletmeciliği	29
Toplam	29

Sınıflara Göre Ö renci Sayısı

Program	Hazırlık	1.Sınıf	2.Sınıf	Toplam
Turizm ve Otel İletmeciliği	-	-	29	29
Organik Tarım	-	-	-	-
Toplam	-	-	29	29

Kız-Erkek Ö renci Da ılımı

Program	Kız	Erkek	Toplam
Turizm ve Otel İletmeciliği	9	20	29
Organik Tarım	-	-	-
Toplam	9	20	29

3. 5. 2. 4. 2015-2016 Eğitim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Program	Ö retim Elemanlarına Dü en Ders Saati
Turizm ve Otel İletmeciliği	-
Organik Tarım	-

3. 5. 2. 5. 2015-2016 Eğitim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Program	Ö retim Elemanlarına Dü en Ö renci Sayısı
Turizm ve Otel İletmeciliği	15
Organik Tarım	-

3. 5. 2. 6. 2015-2016 Eğitim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Ba arı Oranı (%)
Turizm ve Otel İletmeciliği	40	42	41
Organik Tarım	-	-	-

3. 5. 2. 7. 2015-2016 Eğitim-Ö retim Yılı Mezuniyet Bilgileri**2014-2015 Eğitim-Ö retim Yılında Mezun Olan Ö renci Sayıları**

Program	Kız	Erkek	Toplam
Turizm ve Otel İletmeciliği	-	-	-
Organik Tarım	-	-	-
Toplam	-	-	-

Bugüne Kadar Mezun Olan Ö renci Sayıları

Program	Kız	Erkek	Toplam
---------	-----	-------	--------

Turizm ve Seyahat Hizmetleri	72	96	168
Turizm ve Otel İletmeciliği	206	340	546
Organik Tarım	-	-	-
Toplam	278	436	714

3. 5. 2. 8. Genel Değerlendirme

Güçlü Yönlerimiz:

Konusunda uzman genç ve dinamik bir akademik kadronun olması.

Zayıf Yönlerimiz:

-) Mersin iline uzak olmamız.
-) İçenin sosyal ve kültürel yönden zayıf olması.
-) Ö retim elemanlarının mesleki ve sosyal gelişiminin maddi ve manevi olarak desteklenmemesi.
-) Ö retim elemanlarının maaş ve ders ücretlerinin düşük olması.
-) Eğitim Binasının fiziki imkânlarının yetersiz kalması.

3. 5. 2. 9. Hedefler

Yüksekö retim Kurulu Başkanlığının belirlediği kriterleri sağlayarak Organik Tarım programına öğrenci alınmasına başlanması.

3. 5. 3. DENİZCİLİK MESLEK YÜKSEKOKULU

3. 5. 3. 1. Genel Bilgiler

3. 5. 3. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Meslek Yüksekokulumuz, faaliyetten alıkonularak kapatılan Mersin Deniz ve Ticaret Meslek Yüksekokulu'nda öğrenci gören öğrencilerin eğitim-ö retimlerini Üniversitemiz bünyesinde devam ettirmeleri amacıyla Yüksekö retim Genel Kurulu'nun 13/04/2007 tarihli kararıyla kurulmuştur.

Yüksekö retim Genel Kurulu kararı ile, yukarıda belirtilen misyon ve hedefle kurulan Meslek Yüksekokulumuz bu misyonu başarılı bir şekilde tamamlamış ve yeni bir misyon ve vizyon ile yoluna devam etme sürecine girmiştir. Bu çerçevede ilk olarak ismi "Mersin Üniversitesi Denizcilik Meslek Yüksekokulu" olarak değiştirilmiş ve denizcilik ve ticaret Programlarına öğrenci alınmayarak bütünüyle "Denizcilik" öğrenci eğitimine odaklanılmıştır. Bu kapsamda 2009-2010 eğitim-ö retim yılında Motorlu Araçlar ve Ulaştırma Teknolojileri Bölümü, "Deniz Ulaştırma ve İletme" ve "Gemi Makineleri İletme" programları ile Ulaştırma Hizmetleri Bölümü "Deniz ve Liman İletmeciliği" Programına 20' er öğrenci ile eğitim ö retime başlanmıştır. Şu an meslek yüksekokulumuzda 01/07/2016 tarihi itibarı ile toplamda 147 öğrenci ile eğitim ö retime devam edilmektedir.

Deniz Ulaştırma ve İletme Programından mezun olan öğrencilerimiz denizcilik alanında hizmet veren kamu ve özel kuruluşlarda çalışabilmelerinin yanı sıra 12 ay açık deniz stajı yapmak ve Ulaştırma, Denizcilik ve Haberleşme Bakanlığı Deniz ve Çılgınlar Düzenleme Genel Müdürlüğü'nce düzenlenen gemi adamı sınavlarında başarılı olmak kaydıyla 3000 GRT'ye kadar gemilerde "Vardiya Zabiti" olarak çalışabilmektedir. Gemi Makineleri İletme Programından mezun olan öğrencilerimiz denizcilik alanında hizmet veren kamu ve özel kuruluşlarda çalışabilmelerinin yanı sıra 6 ay açık deniz stajı ve 6 ay atölye stajı yapmak ve Ulaştırma, Denizcilik ve Haberleşme Bakanlığı Deniz ve Çılgınlar Düzenleme Genel Müdürlüğü'nce düzenlenen gemi adamı sınavlarında başarılı olmak kaydıyla 3000 KW makine gücüne kadar gemilerde "Makine Zabiti" olarak çalışabilmektedir. Deniz ve Liman İletmeciliği Programından mezun olan öğrencilerimiz denizcilik alanında hizmet veren firmalarda çalışabilmekle beraber 6 ay

boyunca 499 GRT'dan az olmamak artıyla 15 metre yatlarda staj yapmak ve Ula tırma, Denizcilik ve Haberleşme Bakanlığı Deniz ve Çı sular Düzenleme Genel Müdürlü ü'nce düzenlenen gemi adamı sınavlarında başarılı olmak kaydıyla 499 GRT^ye kadar yatlarda “Yat Kaptanı” olarak çalışabilmektedir.

3. 5. 3. 1. 2. Vizyon-Misyon

Vizyon:

Bilimsel ve teknolojik gelişmeler doğrultusunda uygulanan eğitim-ö retim ara tırma uygulama ve hizmet faaliyetleri ile denizcilik alanında Türkiye'nin önde gelen eğitim kurumlarından olmaktır.

Misyon:

Yüksekö retim Kurulunun Meslek Yüksekokulumuza yüklemi olduğu görev ve misyonun yanında, Denizcilik Meslek Yüksekokulunun ana misyonu da ekildedir:

“Denizcilik sektöründeki gelişmelere yönelik olarak belirlenen ulusal ve uluslararası artlara ve gerekliliklere uygun eğitim-ö retim faaliyetleri yürütmek, öğrencilerimizi mesleğinde bilgili yaratıcı, disiplinli, insana ve çevreye saygılı bireyler olarak yeti tirmek denizcilik sektörüne, eğitime ara tırma ve uygulama faaliyetleri aracılığıyla katkılarda bulunmak ve öğrencilerimizin toplumun ve çalış anlarımızın ihtiyaç ve beklentilerini karşı lamaya yönelik çalış maktır”.

3. 5. 3. 1. 3. Kurulu ve İdari Personel Bilgileri

Yüksekokulumuz kadrosunda bulunan 5 idari personel üniversitemizin diğer birimlerinde görev yapmaktadırlar. Ayrıca hizmet alım ihalesi kapsamında 8 personelin hizmetinden yararlanılmı tır.

Unvanı	Çalış an İdari Personel Sayısı
Yüksekokul Müdür Yardımcısı	2 (c)
Yüksekokul Sekreteri	1 (a)
Müdür Sekreteri	1 (b)
Yazı leri Servisi	1 (a)
Ö renci leri Servisi	2 (b)
Personel Tahakkuk leri Servisi	1 (b)
Bütçe, Satınalma, Tahakkuk, Personel Servisi	1 (a)
Kütüphane Servisi	1 (b)
Teknik Hizmetler Servisi	1 (a) 1 (b)
Temizlik Hizmetleri	2 (a) 1 (b)
oför	1 (a)
Gemi Adamı	3 (c)
Toplam	18

(a) Mersin Üniversitesi Denizcilik MYO'da 13/b-4 ile görevli personeldir

(b) Mersin Üniversitesi Denizcilik MYO'ya hizmet alım ihalesi ile alınan personeldir

(c) Mersin Üniversitesi Denizcilik MYO kadrolu personelidir.

3. 5. 3. 1. 4. Fiziki Mekan Bilgileri

Meslek Yüksekokulumuz, Temmuz 2009 tarihinden itibaren eğitim-ö retim faaliyetlerini Mersin Üniversitesi Tece yerle kesindeki yeni binasında yürütmektedir. Meslek Yüksekokulumuz şehir merkezine 20 km mesafede, deniz kenarında, toplam 9200 m² alana ve 200 m sahil eridine sahiptir. Meslek Yüksekokulumuzun fiziki olanakları aşağıdaki çizelgelerde özetlenmiştir.

E itim Alanları, Derslikler ve Ofisler

E itim Alanları Derslikler					
E itim Alanı	Amfi	Sınıf	Bilgisayar Laboratuvarı	Di er Laboratuvar	Toplam
0-25 Ki ilik	-	10	1	15	26
51-75 Ki ilik	-	-	-	-	-
76-100 Ki ilik	-	-	-	-	-
101-150 Ki ilik	-	-	-	-	-
151-250 Ki ilik	-	-	-	-	-
251-Üzeri	-	-	-	-	-
Toplam	-	10	1	15	26

Ofis Alanları			
Alt Birim	Ofis Sayısı	m²	Toplam m²
Müdür	1	30	30
Yüksekökol Sekreteri	1	14.5	14.5
Ö retim Elemanı	1	36	36
Ö retim Elemanı	5	17.4	87
Okutman	1	36	36
Ö retim Elemanı	1	14.5	14.5
Bölüm Sekreteri	1	14.5	14.5
dari Büro	2	14.5	29
Toplantı Odası	1	14,5	14,5
dari Büro	1	28.8	28.8
Toplam	15		304.8

Yemekhaneler, Kantinler ve Kafeteryalar			
Bö lümler	Sayısı (Adet)	Kapalı Alanı (m²)	Kapasitesi (Ki i)
Ö renci/Personel Yemekhanesi ve Kantini	1	324	90
Toplam	1	324	90

Sosyal Alanlar

Toplantı – Konferans Salonları			
Kapasitesi	Toplantı Salonu	Konferans Salonu	Toplam
0-50 Ki ilik	1	-	1

51-75 Ki ilik	-	1	1
76-100 Ki ilik	-	-	-
101-150 Ki ilik	-	-	-
151-250 Ki ilik	-	-	-
251 – Üzeri Ki ilik	-	-	-
Toplam	1	1	2

3. 5. 3. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

2015-2016 e itim-ö retim yılında e itim-ö retim faaliyetleri 7 ö retim görevlisi ve 1 ö retim üyesi ile devam etmektedir. Bunun yanı sıra zorunlu okunan hazırlık sınıfı İngilizce dersleri üniversitemiz Yabancı Diller Yüksekokulundan 13/b ile Meslek Yüksekokulumuzda görevlendirilen 2 okutman tarafından yürütülmü tür. Mesleki derslerde konusunda uzman ö retim elemanlarının ek ders ücreti kar ılı ı görevlendirilmeleri sa lanmı tır. Ayrıca Meslek Yüksekokulumuz bünyesinde kadrolu 2 uzman bulunmaktadır. Bir uzmanımız Meslek Yüksekokulumuz Kalite Yönetim Birimi Sorumlusu olarak görevlendirilmi olup, di eri ise 2547 sayılı kanunun 13/b-4 maddesi uyarınca Üniversitemizin ba ka bir biriminde görevine devam etmektedir.

Unvanlara Göre Akademik Personel Sayısı

Mersin Üniversitesi Denizcilik Meslek Yüksekokulu Akademik Personel Sayısı	
Prof. Dr.	-
Doç. Dr.	-
Yrd. Doç. Dr.	1
Ö r. Gör.	7
Okt.	-
Çevirici	-
Eğitim-Ö retim Planlamacısı	-
Ar . Gör.	-
Uzm.	1+1*
Toplam	10

(*)2547 sayılı kanunun 13/b-4 maddesi uyarınca leri Teknoloji E itim Ara tırma ve Uygulama Merkezi'nde görevlendirilmi tir.

Bölüm/Programlara Göre Akademik Personel Sayısı

2015-2016 e itim-ö retim yılında Meslek Yüksekokulumuzda görev yapan akademik personelin bölüm/programlara göre da ılımı a a ıdaki çizelgede verilmi tir.

Programlara Göre Ö retim Elemanı Da ılımı

Bölüm	Program	Ö r. Gör.	Ö r. Üyesi
Motorlu Araçlar ve Ula tırma Teknolojileri	Deniz Ula tırma ve letme	4	1
Motorlu Araçlar ve Ula tırma Teknolojileri	Gemi Makineleri letme	2	-
Ula tırma Hizmetleri	Deniz ve Liman letmecili i	1	-

3. 5. 3. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

2015-2016 e itim-ö retim yılında hazırlık sınıfı ö rencileri de dahil Meslek Yüksekokulumuzda ö renim gören ö rencilerin sayıları ve programlara göre da ılımı a a ıdaki çizelgede verilmi tir. Ö renci sayıları 01.07.2016 tarihi itibariyledir.

Bölüm/Programlara Göre Ö renci Sayısı

Motorlu Araçlar ve Ulaştırma Teknolojileri Bölümü

Program	Ö renci Sayısı
Gemi Makineleri İşletme Programı	69 ö renci
Deniz Ulaştırma ve İşletme Programı	44 ö renci

Ulaştırma Hizmetleri Bölümü

Program	Ö renci Sayısı
Deniz ve Liman İşletmeciliği Programı	33 + 1* ö renci

* YÖK genel kurulu kararı ile kapatılarak vesayeti üniversitemize verilen Mersin Deniz ve Ticaret MYO'ya ait bir Deniz ve Liman İşletme programı ö rencimiz af kapsamında yararlanarak Meslek Yüksekokulumuz bünyesinde eğitimine devam etmektedir.

Sınıflara Göre Ö renci Sayısı

Program	Hazırlık Sınıfı	1. Sınıf	2. Sınıf	Toplam
Gemi Makineleri İşletme Programı	19	24	26	69
Deniz Ulaştırma ve İşletme Programı	0	19	25	44
Deniz ve Liman İşletmeciliği Programı	0	1	33	34
Toplam	19	44	84	147

Kız-Erkek Ö renci Dağılımı

Program	Hazırlık Sınıfı		1. Sınıf		2. Sınıf	
	<u>Kız</u>	<u>Erkek</u>	<u>Kız</u>	<u>Erkek</u>	<u>Kız</u>	<u>Erkek</u>
Gemi Makineleri İşletme	0	19	0	24	0	26
Deniz Ulaştırma ve İşletme	0	0	2	17	2	23
Deniz ve Liman İşletmeciliği	0	0	1	0	13	20

Yabancı Uyruklu Ö renci Sayısı: Deniz ve Liman İşletmeciliği Programında yabancı uyruklu 1 ö rencimiz bulunmaktadır.

Ceza Alan ve Ayrılan Ö renci Sayısı

Ceza Alan Ö renci Sayısı	1
Ayrılan Ö renci Sayısı	3

3. 5. 3. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yükü

	Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ders Saati Sayısı/Ö retim Elemanı Sayısı (A/B)
Hazırlık Sınıfı	660	2	330
Deniz Ulaştırma ve İletme Programı	(910 Güz) + (952 Bahar)	(8+8* Güz) + (7+5* Bahar)	68
Gemi Makineleri İletme Programı	(924 Güz) + (994 Bahar)	(6+4* Güz) + (5+6* Bahar)	91
Deniz ve Liman İletmeciliği Programı	(812 Güz) + (840 Bahar)	(6+9* Güz) + (6+6* Bahar)	62

* Meslek yüksekokulundan ders vermek üzere görevlendirilen ö retim elemanlarıdır.

3. 5. 3. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Düşen Ö renci Sayısı

Program	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/ Ö retim Elemanı Sayısı (A/B)
Gemi Makineleri İletme	69	2	34
Deniz Ulaştırma ve İletme	44	5	9
Deniz ve Liman İletmeciliği	34	1	34

Gemi Makineleri İletme Hazırlık, Deniz Ulaştırma ve İletme Hazırlık, Deniz ve Liman İletmeciliği Hazırlık öğrencileri de dahil edilmiştir.

3. 5. 3. 6. 2015-2016 E itim-Ö retim Yılı Yurt Dışı Faaliyetleri

- a)E itim Amacıyla Yurt Dışına Giden Ö retim Elemanı Sayısı: Bulunmamaktadır.
b)E itim Amacıyla Yurt Dışına Giden Ö renci Sayısı: Bulunmamaktadır.
c)Değişim ve Birlikte Anlaşmaları Yapılan Üniversiteler: Bulunmamaktadır.

3. 5. 3. 7. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Başarı Oranları

Hazırlık Sınıfı

Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Başarı Oranı (%)
Deniz Ulaştırma ve İletme Hazırlık	-	-	-
Gemi Makineleri İletme Hazırlık	-	-	47,37
Deniz ve Liman İletmeciliği Hazırlık	-	-	-

I ve II. Sınıflar

Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Başarı Oranı (%)
Deniz Ulaştırma ve İletme I. Sınıf	47,9	61,3	54,6
Deniz Ulaştırma ve İletme II. Sınıf	59,8	90,7	75,2
Gemi Makineleri İletme I. Sınıf	71,2	72,2	71,7
Gemi Makineleri İletme II. Sınıf	91,4	88,5	89,9
Deniz ve Liman İletmeciliği I. Sınıf	76,9	25	50,9
Deniz ve Liman İletmeciliği II. Sınıf	77,9	55,57	66,7

3. 5. 3. 8. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Program	2015-2016 E itim Ö retim Yılı Mezun Sayısı
Deniz Ulaştırma ve İşletme	31
Gemi Makineleri İşletme	20
Deniz ve Liman İşletmeciliği	19

3. 5. 3. 9. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel Kongre Sempozyum	1
Kültürel Konferans	-
E itim Semineri	-
Workshop/Sahne Çalışması	-
Sergi	-
Konser	-
Yurt içi/Yurt Dışı Bilimsel Etkinliklere Katılım	-
Film Gösterimi	-
Diğer	-
Toplam	1

3. 5. 3. 10. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın türü	2015-2016
Bildiri (Yurt içi)	2
Bildiri (Yurt Dışı)	-
Ö retim Üyesi Başına Düzenlenen Yayın Sayısı	-
Toplam	2

3. 5. 3. 11. Genel Değerlendirme

Güçlü Yönlerimiz:

-) Meslek Yüksekokulumuzun denizcilik açısından büyük bir potansiyel arz eden, lojistik üs olmaya aday ve ülkemizin en önemli limanlarından birine sahip Mersin ili sınırları içerisinde bulunması.
-) Denizciliğin ulusal öneminin giderek anlaşılması ve mesleğe olan ilginin artması.
-) Denizcilik sektörüyle ilgili olanaklarının geliştirilmesi.
-) Mezun olan öğrencilerin istihdam olanaklarının çok olması nedeniyle tercih edilen eğitim-ö retim kurumlarından biri olması.
-) Meslek Yüksekokulumuz yerleşkesinin deniz kenarında olması nedeniyle eğitim-ö retim olanaklarının ve niteliğinin gelişmeye açık olması.
-) Gerek akademik, gerekse idari personel arasında kurum aidiyet duygusunun, motivasyon ve çalışmaya arzusunun yüksek olması.
-) Meslek Yüksekokulu Kalite Yönetim Sistemini geliştirilmesi, dokümantasyon sistemimizin ilerletilmesi.
-) Simülasyon, eğitim-ö retim araçları ve makine-teçhizat olmak üzere teknik altyapısının güçlü olması.
-) Yüksekokulumuz bünyesinde açılan “Denizcilik Kursları” ile denizcilik sektöründe gemiadamlarının ihtiyacı olan mesleki eğitimlerin verilebiliyor olması ve yaşam boyu öğrenmeye katkı sağlanması.

Geli meye Açık Yönlerimiz:

-) Akademik personel sayısı.
-) Mevcut denizcilik kursları kapsamında yeni kursların açılması.
-) Mevcut akademik personelimizin kendi alanlarında lisansüstü programlara devam etmesi.
-) Yerle kemizin deniz kenarında olması sebebiyle ö rencilerimizin e itim-ö retim sürecinden kazanımlarını arttırmak için su sporları ile ilgili aktivitelerin yapılması.

3. 5. 3. 12. Hedefler

Kısa Dönemli Hedefler:

-) 02/03/2015 tarihli E itim-Sınav Yönergesi gerekleri kapsamında:
-) Can kurtarma araçları kullanma yeterli i e itim merkezi için gerekli olan altyapı, ekipman ve test çalı malarının tamamlanması,
-) Denizde ki isel canlı kalabilme e itimi için gerekli asgari altyapı çalı malarının tamamlanması,
-) leri yangın e itimi, yangın önleme ve yangınla mücadele e itimleri tesisi için gerekli asgari artların yerine getirilmesi,
-) Sektöre yönelik planlı temel denizcilik kurslarının devamlılı 1, sektördeki ihtiyaca göre kurs sayılarının artırılması,
-) 07-09 Mayıs 2015 tarihlerinde Ya ar Üniversitesi tarafından düzenlenen Denizcilik Programları 4. Ö renci Çalı tayı'nın 5. si Meslek Yüksekokulumuz tarafından Mersin'de organize edilecektir. Bu kapsamda gerekli hazırlıkların tamamlanması,
-) Denizcilik e itimi veren di er okullarla ili kilerin geli tirilmesi, bölüm tanıtımları ile tercih edecek ö renci profilinin yükseltilmesi,
-) Sportif faaliyetleri için altyapının geli tirilmesi,
-) Ö rencilere yönelik sosyal ve kültürel faaliyetlerin artırılması.

Uzun Dönemli Hedefler:

-) YÖK ve Üniversitemizin uluslararası tırma politikaları do rultusunda Yüksekokulumuzun yabancı uyruklu ö renciler tarafından tercih edilir hale getirilmesi.
-) E itim-ö retim fiziki alt yapısı geli tirilmesi, derslik ve laboratuvarların teknik donanımlarının artırılması.
-) Bilimsel ara tırma ve proje sayısının artırılması.
-) Ö renci ve ö retim elemanlarımızın ERASMUS+ programından daha fazla yararlanabilmesi için ikili anla ma sayısının artırılması.
-) Ulusal ve uluslararası i birliklerinin geli tirilmesi.
-) Ö retim elemanlarımızın mesleki alanları ile ilgili e itimlere ve faaliyetlere katılarak nitelik geli iminin desteklenmesi.
-) Yat kaptanlı 1 ve seyir derslerinin uygulamalarında kullanılmak üzere okulumuza bir yat/tekne alınması.
-) Mevcut Denizcilik Meslek Yüksekokulu mezunlar veri tabanının süreklili inin sa lanması.

3. 5. 4. ERDEML MESLEK YÜKSEKOKULU

3. 5. 4. 1. Genel Bilgiler

3. 5. 4. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Yüksekokulumuz 1994 yılında kurulmu olup, letmecilik ve Bilgisayar Programcılı 1

Programlarını açarak eğitim ve öğretime başlamıştır. Sırasıyla; 1995 yılında Muhasebe, 1997 yılında Bankacılık Programına öğrenci alınarak dört programda örgün eğitim, 2008-2009 eğitim-öğretim yılından itibaren işletme, Muhasebe ve Bilgisayar Teknolojileri ve Programlama Programlarına, 2008-2009 eğitim öğretim yılı Bankacılık Programı ikinci Öğretimine ve Turizm Animasyonu Programına öğrenci alarak eğitim ve öğretim hizmetlerini sürdürmektedir.25/01/2011 tarihinden itibaren yapılanma yeniden düzenlenerek Bölüm/Program adları aşağıda belirtilen isimlerle son şeklini almıştır.

Bölüm	Program
Yönetim ve Organizasyon	İşletme Yönetimi
Muhasebe ve Vergi Uygulamaları	Muhasebe ve Vergi Uygulamaları
Seyahat-Turizm ve Emlak Hizmetleri	Turizm Animasyonu
Finans - Bankacılık ve Sigortacılık	Bankacılık ve Sigortacılık
Bilgisayar Teknolojileri	Bilgisayar Programcılığı

3.5.4.1.2. Vizyon-Misyon

Vizyon:

Bilimin ilerisinde vereceği eğitim-öğretim ve yapacağı bilimsel araştırmalar ile ülkemizin teknolojik ekonomik ve sosyal alanda çağdaş uygarlık düzeyine çıkmasına katkıda bulunmaktadır.

Misyon:

Atatürk İke ve Devrimlerine bağlı, Laiklik ve Cumhuriyet ilkelerinden ödün vermeyen, çalışkan, bilgi ve birikimlerini tüm insanlık yararına kullanan, topluma yararlı, evrensel değerler ilerisinde, modern yaratıcı ve pozitif düşünün, katılımcı üretken ve yarattığı değerlerle, ülkesini tüm dünyada temsil eden, üstün nitelikli bireyler yetiştirmek, yüksek düzeyde bilimsel çalışmaya ve araştırmaya yapmak, bilgi ve teknoloji üretmek, üretimini toplum yararına sunarak bölgesel ve ulusal alanda gelişme ve sürdürülebilir kalkınmaya katkı sağlamak.

3.5.4.1.3. Kurulu ve İdari Personel Bilgileri

Yüksekokulumuz Yükseköğretim Kurulu Başkanlığı Yürütme Kurulunun 14.02.1994 tarih ve 94.5.342 sayılı kararıyla Mersin Üniversitesine bağlı olarak Teknik Programlar Bölümü bünyesinde Bilgisayar Programı, İktisadi ve İdari Programlar Bölümü bünyesinde İşletmecilik Programını açarak eğitim ve öğretim hizmetlerine başlamıştır.

İdari Personel Durumu			
	Yüksekokulumuz Kadrosunda Çalışan	Kadrosu Üniversitemizin Başka Biriminde Olup, 13/B-4 ile Yüksekokulumuzda Görevli	Kadrosu Yüksekokulumuzda Olup,13/B-4 ile Üniversitemizin Diğer Birimlerinde Görevli
Yüksekokul Sekreteri			1
Şef	1		
Memur		1	1
Veri Haz. ve Kontrol.	1		1
Bilgisayar İşletmeni	1	2	
Tekniker		1	
Teknisyen	1		
Koruma ve Güvenlik Gör.		1	
Hizmetli	3	2	
4/B			
Geçici Çi			
Toplam	7	7	3

3. 5. 4. 1. 4. Fiziki Mekan Bilgileri

Ofis Sayısı	20
Derslik Sayısı	10
Kütüphane	1
Dinlenme Salonu	1
Yemekhane	1
Kantin	1
Laboratuvar Sayısı	2
Bilgisayar Sayısı	121

Laboratuvarlar

Laboratuvar	Kapasitesi (Ö renci)	m ²
1 Nolu Laboratuvar	40	70
2 Nolu Laboratuvar	40	50

Bilgisayar laboratuvarında bütün bilgisayarlarda internet bağlantısı mevcuttur.

Yemekhane

Yemekhane	Kapasitesi (Ki i)	m ²
Personel Yemekhanesi	35	45
Ö renci Yemekhanesi	130	120

Kantin

Kantin	Kapasitesi (Ki i)	m ²
Ö renci Kantini	120	100

3. 5. 4. 2. 2015-2016 Eğitim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Sayı
Doç. Dr.	1
Yrd. Doç. Dr.	1
Ö r. Gör.	13
Okt.	4
Toplam	19

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölümü/ Program	Akademik Personel Bilgileri				
	Yönetim ve Organizasyon Böl./ 1. Yönet. Programı	Finans-Bankacılık ve Sigortacılık Böl./Bank. ve Sıgıt. Prog.	Muhasebe ve Vergi Uygulamaları Bölümü/Muh. ve Verg. Uyg. Prog.	Seyahat-Turizm ve E lence Hizmetleri Böl./Turz. Anim. Prog.	Bilgisayar Teknolojileri Böl./Bilg. Progr. Prog.
Kadrolu	2	3	2	4	2
13/B-4 le Yüksekokulumuzda Görevli	3	-	-	1	1
13/B-4 le Üniv. Di er Birimlerinde Görevli	3	-	-	1	1
Ders Ücreti Kar ılı ı Ders Veren Ö r. Elm.	2	1	2	3	-
Toplam	10	4	4	9	4

3. 5. 4. 3. 2015-2016 Eğitim-Öğretim Yılı Öğrenci Bilgileri

Bölüm/Programlara Göre Öğrenci Sayısı

Yönetim ve Organizasyon Bölümü	Kız	Erkek	Toplam
İletme Yönetimi Programı (Örgün)	90	79	169
İletme Yönetimi Programı (Ö)	92	94	186
Bölüm Toplamı	182	173	355
Muhasebe ve Vergi Uygulamaları Bölümü			
Muhasebe ve Vergi Uygulamaları Programı (Örgün)	105	127	232
Muhasebe ve Vergi Uygulamaları Programı (Ö)	70	83	153
Bölüm Toplamı	175	210	385
Finans-Bankacılık ve Sigortacılık Bölümü			
Bankacılık ve Sigortacılık Programı (Örgün)	134	107	241
Bankacılık ve Sigortacılık Programı (Ö)	70	82	152
Bölüm Toplamı	204	189	393
Seyahat-Turizm ve Eğlence Hizmetleri Bölümü			
Turizm Animasyonu (Hazırlık)	3	12	15
Turizm Animasyonu	14	92	106
Bölüm Toplamı	17	104	121
Bilgisayar Teknolojileri Bölümü			
Bilgisayar Programcılığı Programı (Örgün)	60	128	188
Bilgisayar Programcılığı Programı (Ö)	51	131	182
Bölüm Toplamı	111	259	370
Genel Toplam	689	935	1624

Sınıflara Göre Öğrenci Sayısı

Bölüm	Program	Sınıf	Toplam
Yönetim ve Organizasyon Bölümü	İletme Yönetimi(Örgün)	1	59
		2	110
	İletme Yönetimi (Ö)	1	56
		2	130
Bölüm Toplamı			355
Muhasebe ve Vergi Uygulamaları Bölümü	Muhasebe ve Vergi Uygulamaları Programı(Örgün)	1	71
		2	161
	Muhasebe ve Vergi Uygulamaları Programı(Ö)	1	58
		2	95
Bölüm Toplamı			385
Finans-Bankacılık ve Sigortacılık Bölümü	Bankacılık ve Sigortacılık Programı (Örgün)	1	59
		2	182
	Bankacılık ve Sigortacılık Programı (Ö)	1	63
		2	89
Bölüm Toplamı			393
Seyahat-Turizm ve Eğlence Hizmetleri Bölümü	Turizm Animasyonu Programı	Hazırlık	15
		1	39
		2	67
Bölüm Toplamı			121
Bilgisayar Teknolojileri Bölümü	Bilgisayar Programcılığı Programı (Örgün)	1	54
		2	134
	Bilgisayar Programcılığı Programı (Ö)	1	33

		2	149
Bölüm Toplamı			370
Genel Toplam			1624

Kız-Erkek Ö renci Da ılımı

Bölüm	Programlar	Sınıflar	Kız	Erkek	Toplam
Yönetim ve Organizasyon	letme Yönetimi(Örgün)	1	34	25	59
		2	56	54	110
	letme Yönetimi (Ö)	1	30	26	56
		2	62	68	130
Bölüm Toplamı			182	173	355
Muhasebe ve Vergi Uygulamaları	Muhasebe ve Vergi Uygulamaları (Örgün)	1	41	30	71
		2	64	97	161
	Muhasebe ve Vergi Uygulamaları (Ö)	1	24	34	58
		2	46	49	95
Bölüm Toplamı			175	210	385
Finans-Bankacılık ve Sigortacılık	Bankacılık ve Sigortacılık	1	34	25	59
		2	100	82	182
	Bankacılık ve Sigortacılık (Ö)	1	26	37	63
		2	44	45	89
Bölüm Toplamı			204	189	393
Seyahat-Turizm ve E lence Hizmetleri	Turizm Animasyonu	Hazırlık	3	12	15
		1	5	34	39
		2	9	58	67
Bölüm Toplamı			17	104	121
Bilgisayar Teknolojileri	Bilgisayar Programcılı 1	1	15	39	54
		2	45	89	134
	Bilgisayar Programcılı 1 (Ö)	1	5	28	33
		2	46	105	149
Bölüm Toplamı			111	259	370
Genel Toplam			689	935	1624

Yabancı Uyruklu Ö renci Sayısı

Kız	Erkek	Toplam
3	2	5

Ceza Alan ve Ayrılan Ö renci Sayısı

Bölüm	Program	Aldı ı Ceza	Ceza Alan Ö renci Sayısı
Yönetim ve Organizasyon	letme Yönetimi	Uzakla tırma	1
	letme Yönetimi (Ö)	Uzakla tırma	4
Muhasebe ve Vergi Uygulamaları	Muhasebe ve Vergi Uygulamaları	-	-
	Muhasebe ve Vergi Uygulamaları (Ö)	Uyarı-Uzakla tırma-Kınama	6
Finans-Bankacılık ve Sigortacılık	Bankacılık ve Sigortacılık	-	-
	Bankacılık ve Sigortacılık (Ö)	-	-
Bilgisayar Teknolojileri	Bilgisayar Programcılı 1	Uzakla tırma	2
	Bilgisayar Programcılı 1 (Ö)	Uyarı	1

Seyahat-Turizm ve E lence Hizmetleri	Turizm Animasyonu	-	-
--------------------------------------	-------------------	---	---

3. 5. 4. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Bölüm	Program	Ders Saati Sayısı (A)	Ö retim Eleman Sayısı (B)	Ders Saati Sayısı/ Ö retim Elemanı Sayısı (A/B)
Yönetim ve Organizasyon	letme Yönetimi	1400	15	93,3
	letme Yönetimi (Ö)	1400	14	93,3
Muhasebe ve Vergi Uygulamaları	Muhasebe ve Vergi	1344	16	84
	Muhasebe ve Vergi	1344	15	89,6
Finans-Bankacılık ve Sigortacılık	Bankacılık ve Sigortacılık	1188	14	84,85
	Bankacılık ve Sigortacılık (Ö)	1188	14	84,85
Seyahat-Turizm ve E lence Hizmetleri	Turizm Animasyonu (Örgün Ö retim)	2119	11	192,63
Bilgisayar Teknolojileri	Bilgisayar Programcılı 1	1419	10	141,9
	Bilgisayar Programcılı 1 (Ö)	1419	12	118,2

3. 5. 4. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm	Program	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/ Ö retim Elemanı Sayısı (A/B)
Yönetim ve Organizasyon	letme Yönetimi	946	15	63,06
	letme Yönetimi (Ö)	911	14	65,07
Muhasebe ve Vergi Uygulamaları	Muhasebe ve Vergi	1237	16	77,31
	Muhasebe ve Vergi	1017	15	67,8
Finans-Bankacılık ve Sigortacılık	Bankacılık ve Sigortacılık	1457	14	104,07
	Bankacılık ve Sigortacılık (Ö)	1254	14	89,57
Seyahat-Turizm ve E lence Hizmetleri	Turizm Animasyonu	431	11	39,18
Bilgisayar Teknolojileri	Bilgisayar Programcılı 1	945	10	94,5
	Bilgisayar Programcılı 1 (Ö)	815	12	67,91

3. 5. 4. 6. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Bölüm		Dersi Alan Ö renci Sayısı	Ba arılı Ö renci Sayısı	Ba arı Oranı (%)
Yönetim ve Organizasyon (Örgün ve kinci Ö retim)	Güz Yarıyılı	1863	1350	72,46
	Bahar Yarıyılı	1947	1494	76,34
Muhasebe ve Vergi Uygulamaları (Örgün ve kinci Ö retim)	Güz Yarıyılı	2319	1622	69,94
	Bahar Yarıyılı	2074	1572	75,79
Finans-Bankacılık ve Sigortacılık (Örgün ve kinci Ö retim)	Güz Yarıyılı	2717	2126	78,24
	Bahar Yarıyılı	2337	1885	80,65
Seyahat-Turizm ve E lence Hizmetleri (Örgün Ö retim)	Güz Yarıyılı	430	210	48,84
	Bahar	317	220	69,40

	Yarıyılı			
Bilgisayar Teknolojileri (Örgün ve ikinci Ö retim)	Güz Yarıyılı	1801	1204	66,85
	Bahar Yarıyılı	1875	1388	74,02
Genel Ba arı Oranı		17680	13071	74,01

3. 5. 4. 7. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Örgün Ö retim

Yılı	İletme Yönetimi Programı		Muhasebe ve Vergi Uygulamaları Programı		Bankacılık ve Sigortacılık Programı		Bilgisayar Programcılığı Programı		Turizm Animasyonu Programı		Toplam	
	K	E	K	E	K	E	K	E	K	E	K	E
2003-2004	-	-	-	-	-	-	-	-	-	-	-	-
2004-2005	5	5	5	8	12	9	2	7	-	-	24	29
2005-2006	13	14	4	10	10	10	3	5	-	-	30	39
2006-2007	18	14	9	10	10	11	4	8	-	-	41	43
2007-2008	12	14	14	13	16	7	4	6	-	-	46	40
2008-2009	9	6	12	14	10	15	3	12	-	-	34	47
2009-2010	29	21	27	19	17	14	7	20	-	1	80	75
2010-2011	25	12	12	6	14	22	5	12	1	2	57	54
2011-2012	20	13	17	11	17	8	14	21	1	3	69	57
2012-2013	12	5	6	7	13	3	8	9	-	-	39	24
2013-2014	27	13	21	12	20	14	19	17	-	11	87	67
2014-2015	10	7	25	4	17	5	12	20	3	7	67	43
2015-2016	36	20	18	14	34	8	17	21	2	4	107	67
Toplam	216	144	170	128	190	126	98	158	7	28	681	585
Genel Toplam												1266

II. Ö retim

Yılı	İletme Yönetimi Programı		Muhasebe ve Vergi Uygulamaları Programı		Bankacılık ve Sigortacılık Programı		Bilgisayar Programcılığı Programı		Toplam		
	K	E	K	E	K	E	K	E	K	E	
2006-2007	-	-	-	-	-	-	-	-	-	-	
2007-2008	19	18	23	13	-	-	-	4	42	35	
2008-2009	25	2	13	21	-	-	-	3	38	26	
2009-2010	23	20	22	18	6	25	8	11	59	74	
2010-2011	13	10	17	17	20	12	2	7	52	46	
2011-2012	15	8	19	13	29	9	5	16	68	46	
2012-2013	10	8	13	14	14	11	2	7	39	40	
2013-2014	8	16	26	15	16	16	5	31	55	78	
2014-2015	17	8	17	9	18	8	1	15	53	40	
2015-2016	13	19	21	11	34	14	8	22	76	66	
Toplam	143	109	171	131	137	95	31	116	482	451	
Genel Toplam											933

3. 5. 4. 8. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	7
Kültürel Konferans	10
E itim Semineri	4
Workshop/Sahne Çalı ması	1
Sergi	-

Konser	-
Toplam	22

3. 5. 4. 9. Genel De erlendirme

Güçlü Yönlerimiz:

Yüksekokulumuz 2006 yılına kadar dört programda örgün ö retim hizmetlerini sürdürürken, 2008-2009 e itim ve ö retim yılında Turizm Animasyonu Programı örgün ö retim ile letme, Muhasebe, Bankacılık ve Bilgisayar Teknolojisi ve Programlama Programlarında II. ö retim uygulamasına ba lanmış olup; toplamda 1624 ö renci sayısına ula ılmıştır. Bu sayı gerek Erdemli ekonomisine gerekse sosyal ve kültürel dokusuna önemli bir katkı sunacaktır.

-) Alanlarında yeti mi ö retim elemanı kadromuzun verece i akademik ve bilimsel katkılarla gençlerimizin Ülkemizin ihtiyacı olan nitelikli ara i gücü elemanı olarak yeti meleri konusunda sahip oldu u birikimler.
-) Aynı zamanda ö rencilerimizin mezuniyet a masına kadar diploma ile birlikte mesleki geçerlili i olan en az 3 (üç) sertifika programıyla desteklenmesi.
-) Mevcut 19 (on dokuz) ö retim elemanı sayısı ile her program için 3 (üç) ö retim elemanı sayısına ula mış olmamız.
-) Ço unlu u yüksek lisans ve doktora e itimine sahip ö retim elemanı kadromuz.

Geli meye Açık Yönlerimiz:

Yüksekokulumuzun aynı bina içerisinde Erdemli Uygulamalı Teknoloji ve letmecilik Yüksekokulu ile birlikte e itim vermesi, her yıl artan ö renci, ö retim elemanı ve personel sayısı nedeniyle kullanım alanlarının yetersiz kalması, ayrıca sportif, kültürel ve sosyal faaliyetlerin ö renci hizmetine sunulabilmesi için mevcut alanların yeterli düzeyde olmaması.

3. 5. 4. 10. Hedefler

Kısa Dönemli Hedefler:

-) E itim-Ö retim ve hizmet alanlarında kalite standartlarımızı sürekli yukarılara ta ımak.
-) Ö rencilerimize yönelik uygulanan sertifika programlarının sayısının arttırılması.
-) Yüksekokulumuz kütüphanesindeki kitap sayısı ve niteli inin arttırılması.
-) Sosyal, kültürel ve teknik gezilerin arttırılması.
-) Bilimsel Panel, Kongre, Sempozyum etkinliklerin arttırılması.
-) E itim Seminerinin arttırılması.

Uzun Dönemli Hedefler:

-) Mevcut e itim binamızın yapı olanaklarının daha etkin bir e kilde kullanımının sa lanması için;
-) Kız ve erkek ö rencilerimizin barınma sorununu çözüme amacıyla 2011 yılında Kredi ve Yurtlar Kurumunca kullanıma açılan Kız Ö renci Yurdunun yanı sıra erkek ö renci yurdunun da açılmasının sa lanması.
-) Tüm Akademik – dari ve Hizmet birimlerinde toplam kaliteyi gerçekle tirmek.
-) Yüksekokul ile kent bütünüle mesini sa lamak için, kentin belirleyici dinamikleri olan tarım-turizm ve kentle me konularında kentlilere yönelik e itim seminerleri, çalı tay, panel ve sempozyum türü etkinliklerin gerçekle tirilmesi.
-) Bölgemiz ve ilçemiz ihtiyaçları ölçüsünde ara eleman ihtiyacını kar ılamak üzere yeni program açılması.
-) Erdemli Meslek Yüksekokulu için ayrı bir binanın yapılması.

3. 5. 5. MERSİN MESLEK YÜKSEKOKULU

3. 5. 5. 1. Genel Bilgiler

3. 5. 5. 1. 1. Kısa Tarihçe ve Faaliyet Hizmetler

Mersin Meslek Yüksekokulu, 1976 yılında Milli Eğitim Bakanlığı'na bağlı YAYKUR (Yaygın Yüksek Öğretim Kurumu) projesi kapsamında Petro-Kimya Yüksekokulu olarak gece eğitimi yapmak üzere açıldı. 1978 yılında Gazi Lisesi binasına taşınan okul, petro-kimya programının kapatılarak kimya, makine motor ve işletme-muhasebe programlarının açılmasıyla yeniden yapılandırıldı ve Mersin Meslek Yüksekokulu adını aldı. 1980 yılında turizm ve otelcilik programının da eklenmesiyle Mersin Eğitim Enstitüsü binasına taşındı; 1982 yılında, 41 sayılı kanun ile Çukurova Üniversitesi'ne bağlandı.

Mersin Meslek Yüksekokulu, 1988 yılında YÖK/Dünya Bankası Endüstriyel Eğitim Projesi kapsamına alınarak teknik programlar ile iktisadi ve idari programlar adları altında yeniden yapılandırıldı. Teknik programlarda elektrik, endüstriyel elektronik, telekomünikasyon, inşaat, iklimlendirme-süsleme, kontrol sistemleri ve kimya programları; iktisadi ve idari programlarda işletme, muhasebe, turizm-otelcilik ve büro yönetimi programları açıldı.

1992 yılında 3837 Sayılı Kanun ile Mersin Üniversitesine bağlanan okulda 1996 yılında Silifke Meslek Yüksekokulu bünyesinde bulunan taşınmaz metal işletmeciliği programı, uygulamalı taşıt teknolojisi adıyla yapılandırılarak teknik programlar bünyesine eklendi. 1997-1998 eğitim-öğretim yılında elektrik ve endüstriyel elektronik programlarında ikili öğretime bağlandı. 1998 yılında cam ve seramik teknolojisi programı, 2002-2003 eğitim öğretim yılında ise harita ve kadastro programı açıldı. Aynı yıl TS-EN-ISO:9001-2000 kalite belgesi de alan okulda, METEB projesi kapsamında teknik programlarda makine, makine ressamlığı, otomotiv, mobilya ve dekorasyon programları; iktisadi ve idari programlarda ise kuaförlük ve cilt bakımı programları açıldı. 2003 yılında uzaktan eğitim programına endüstriyel otomasyon, elektronik haberleşme, bilgisayar teknolojisi ve programlama programları da eklendi, makine ressamlığı programı, makine programı ile birleştirildi. 2005 yılında otomotiv laboratuvarı ve uzaktan eğitim birimi için yeni yerleşim mekânları oluşturuldu. Aynı yıl, okul bünyesinde bulunan iktisadi ve idari programlar ayrılarak Sosyal Bilimler Meslek Yüksekokulu adıyla yeni bir okul haline getirildi. 11 Ekim 2006'da Mersin Meslek Yüksekokulu Uzaktan Eğitim Birimi adıyla yeni bir Meslek Yüksekokulu haline getirildi.

Yüksekokulumuz halen Bilgisayar Programcılığı, Elektronik Haberleşme Teknolojisi, Elektronik Teknolojisi, Kontrol ve Otomasyon Teknolojisi, Eczana Hizmetleri, Tıbbi Tanıtım ve Pazarlama, Halkla İlişkiler ve Tanıtım, Ormancılık ve Orman Ürünleri, Kozmetik Teknolojisi, Emlak ve Emlak Yönetimi, İşletme Yönetimi, Sağlık Kurumları ve İşletmeciliği programları ile uzaktan eğitim eklinde hizmete devam etmektedir.

3. 5. 5. 1. 2. Vizyon-Misyon

Vizyon:

Bilimin ve teknolojinin öncülüğünde, akademik bilgi kazandırmanın yanı sıra sosyal, psikolojik, fiziksel ve zihinsel ilgi ve beklentilere yanıt verebilen, kendini sürekli yenileyen, ara tıran ku akların yeti tirdi i, eğitim ve öğretilimin her a amasında öğrenci, öğretim elemanı ve idari personeli kurumun en temel zenginliği ve kaynağı olarak gören Türkiye'de ve dünyada lider bir eğitim kurumu olmaktadır.

Misyon:

Okul-sanayi işbirliği çerçevesinde, sanayinin istediği ülke ve dünya koşullarına uyum sağlayan nitelikli eleman yeti tirmek. Mesleki eğitimde, sürekli gelişim ve gelişim anlayışıyla öğrencilerin ve

toplumun beklentilerini karşılamak. Atatürk İske ve Devrimlerine inanımı , ça da , demokrat, laik ve yaratıcı ö renciler yeti tirerek, ça da Türkiye'nin olu masında pay sahibi olmanın onurunu ya amaktır.

3. 5. 5. 1. 3. Kurulu ve dari Personel Bilgileri

Kadro Unvanı	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	Toplam
Yüksekokul Sekreteri	1											1
ef			1									1
V.H.K.					1							1
Memur					1							1
Teknisyen			2		1							3
Toplam	1		3		3							7

3. 5. 5. 1. 4. Fiziki Mekan Bilgileri

Mersin Meslek Yüksekokulu Tece Kampusu içerisinde olup bina zemin, 2. ve 3. katında 1100 metrekare içerisinde faaliyetlerini sürdürmektedir. Bu alanda 1 sınav i lemleri salonu, 15 büro, 4 stüdyo, 1 sistem odası, 1 çay oca 1, 1 ar ıve ve 1 depo bulunmaktadır.

Yüksekokulumuzda üniversitemiz internet a sisteminde fiber optik kablo ile ba lı 11 adet switch, 4 adet sunucu, 71 adet bilgisayar, 6 adet kesintisiz güç kayna 1, 15 adet lazer yazıcı, 2 adet optik okuyucu ve kitapçık basımı yapabilen 2 fotokopi makinası bulunmaktadır.

3. 5. 5. 2. 2015-2016E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Bölüm	Prof. Dr.	Doç.Dr.	Yrd. Doç.	Ö r.	Okt.	Uzm.
Tüm Bölümler	-	-	2	4	1	2

Bölümlere Göre Akademik Personel Sayısı

	Akademik Personel				
	Kadroların Doluluk Oranına Göre			Kadroların stihdam ekline Göre	
	Dolu	Bo	Toplam	Tam Zamanlı	Yarı Zamanlı
Prof. Dr.					
Doç. Dr.					
Yrd. Doç. Dr.	2		2	2	
Ö r. Gör.	4		4	4	
Okt.	1		1	1	
Çevirici					
E itim-Ö retim Planlamacısı					
Ar . Gör.					
Uzm.	2		2	2	

3. 5. 5. 3. 2015-2016 E itim-Ö retim Yılı Akademik Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayısı

Eczane Hizmetleri	396
letme Yönetimi	60
Tıbbi Tanıtım ve Pazarlama	53

Sa lık Kurumları İletmecili i	244
Halkla İlişkiler ve Tanıtım	148
Elektronik Teknolojisi	217
Bilgisayar Programcılı ı Programı	624
Elektronik Haberle me Teknolojisi	304
Kontrol ve Otomasyon Teknolojisi	76
Ormancılık ve Orman Ürünleri	225
Emlak ve Emlak Yönetimi	7
Kozmetik Teknolojisi	6

Sınıflara Göre Ö renci Sayısı

Bölüm/Program	1.Sınıf	2.Sınıf
Eczane Hizmetleri	104	292
İletme Yönetimi	-	60
Tıbbi Tanıtım ve Pazarlama	-	53
Sa lık Kurumları İletmecili i	54	190
Halkla İlişkiler ve Tanıtım	47	101
Bilgisayar Programcılı ı	99	525
Elektronik Teknolojisi	54	163
Elektronik Haberle me Teknolojisi	65	239
Kontrol ve Otomasyon Teknolojisi	-	76
Ormancılık ve Orman Ürünleri	95	130
Emlak ve Emlak Yönetimi	-	7
Kozmetik Teknolojisi	-	6

Kız-Erkek Ö renci Da ılımı

Bölüm/Program	Erkek	Kız	Toplam
Eczane Hizmetleri	149	247	396
İletme Yönetimi	26	34	60
Tıbbi Tanıtım ve Pazarlama	25	28	53
Sa lık Kurumları İletmecili i	91	153	244
Halkla İlişkiler ve Tanıtım	73	75	148
Elektronik Teknolojisi	196	21	217
Bilgisayar Programcılı ı	459	165	624
Elektronik Haberle me Teknolojisi	287	17	304
Kontrol ve Otomasyon Teknolojisi	76	-	76
Ormancılık ve Orman Ürünleri	199	26	225
Emlak ve Emlak Yönetimi	5	2	7
Kozmetik Teknolojisi	-	6	6

Ayrılan Ö renci Sayısı

Ayrılanların (Kaydı Silinenlerin) Sayısı				
Kendi İste i ile	Ö r. Ücr. ve Katkı Payı Yat.	Ba arısızlık (Azami Süre)	Yük. Ö . Çıkarma	Di er
70	-	-	-	-

Ceza Alan Ö renci Sayısı

Ceza Alan Ö renci Sayısı					Toplam
Verilen Ceza	Uyarı	Kınama	Uzaklaştırma	Di er	

Ki i Sayısı	-	-	-	-	-
-------------	---	---	---	---	---

3. 5. 5. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yü kü

Bölüm/Program	Oran
Eczane Hizmetleri	86/24= 3,58333
letme Yönetimi	82/16= 5,125
Tıbbi Tanıtım ve Pazarlama	88/24= 3,6
Sa lık Kurumları letmecili i	85/24= 3,5416
Halkla li kiler ve Tanıtım	94/11= 8,54
Elektronik Teknolojisi	103/18= 5,7222
Bilgisayar Programcılı ı	97/11= 8,8181
Elektronik Haberle me Teknolojisi	106/18= 5,8
Kontrol ve Otomasyon Teknolojisi	108/18= 6
Ormancılık ve Orman Ürünleri	79/15=5,266
Emlak ve Emlak Yönetimi	78/14=5,571428
Kozmetik Teknolojisi	95/13=7,307692

3. 5. 5. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm/Program	Oran
Eczane Hizmetleri	396/24= 16,5
letme Yönetimi	60/16= 3,75
Tıbbi Tanıtım ve Pazarlama	53/24= 2,208
Sa lık Kurumları letmecili i	244/24=10,75
Halkla li kiler ve Tanıtım	148/11= 13,45
Elektronik Teknolojisi	217/18= 12,05
Bilgisayar Programcılı ı	624/11= 56,72
Elektronik Haberle me Teknolojisi	304/18= 16,88
Kontrol ve Otomasyon Teknolojisi	76/18= 4,22
Ormancılık ve Orman Ürünleri	225/16= 14,0625
Emlak ve Emlak Yönetimi	7/14=0,5
Kozmetik Teknolojisi	6/16=0,375

3. 5. 5. 6. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Bölüm/Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Eczane Hizmetleri	%71.8	%81.19	%76.495
letme Yönetimi	%48.15	%62.16	%55.155
Tıbbi Tanıtım ve Pazarlama	%40	%64.29	%52.145
Sa lık Kurumları letmecili i	%58.81	%78.77	%68.79
Elektronik Teknolojisi	%45.81	%58.88	%52.345
Bilgisayar Programcılı ı	%53.21	%61.06	%57.135
Elektronik Haberle me Teknolojisi	%51.19	%72.75	%61.97
Kontrol ve Otomasyon Teknolojisi	%67.05	%61.54	%64.295
Ormancılık ve Orman Ürünleri	%56,25	%70.05	%63.15
Emlak ve Emlak Yönetimi	%50		%50
Kozmetik Teknolojisi		%88.89	%88,89
Halkla li kiler ve Tanıtım	%69.92	%83.57	%76,745

3. 5. 5. 7. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Bölüm/Program	2015-2016 Mezun Sayısı
Eczane Hizmetleri	73
İletme Yönetimi	1
Tıbbi Tanıtım ve Pazarlama	4
Sa lık Kurumları İletmecili i	17
Elektronik Teknolojisi	34
Bilgisayar Programcılı ı	46
Elektronik Haberle me Teknolojisi	35
Kontrol ve Otomasyon Teknolojisi	4
Ormancılık ve Orman Ürünleri	47
Emlak ve Emlak Yönetimi	-
Kozmetik Teknolojisi	-
Halkla li kiler ve Tanıtım	19

3. 5. 5. 8. Genel De erlendirme

Yüksekokulumuz ö renci sayılarında bazı programlarda azalma oldu u görülmektedir. Bu programlar ö renci sayısı azlı ı sebebiyle artık ö renci almayan programlardır. Ba arı oranlarında ise bahar yarıyılı itibariyle artı oldu u gözlenmektedir.

Güçlü ve Zayıf Yönlerimiz:

Yüksekokulumuzun uzaktan e itim veren bir okul olması sebebiyle sürekli ve yüksek hızlı internet ba lantısı gereksinimi bu yıl itibariyle sunuculara sa lanan metro hat ile sa lanmı olup zayıf oldu umuz bu yönümüz yeterli seviyeye getirilmı tir. Raporun geneline bakıldı nda akademik ve idari personel azlı ı (özellikle kalifiye personel) zayıf yönümüz olarak görülmektedir.

3. 5. 5. 9. Hedefler

Kısa vadede ö renci sayısını artırmak ve devamında ise uzun vadede ö retim elemanı ve idari personel yapısının güçlendirilmesi hedeflenmektedir. Ayrıca internet yapımızın daha da güçlendirilmesi ve ileti im formumuzunda kendi üretece imiz bir program olacak olması içinde gerekli çalı malara ba lanması hedeflenmektedir.

3. 5. 6. MUSTAFA BAYSAN MESLEK YÜKSEKOKULU

3. 5. 6. 1.Genel Bilgiler

3. 5. 6. 1. 1.Kısa Tarihçe ve Faaliyet-Hizmetler

Gülınar Meslek Yüksekokulu, Yüksekö retim Kurulu Yürütme Kurulunun 2 Nisan 1990 tarihli kararı ile Selçuk Üniversitesine ba lı olarak ve 1990-1991 e itim - ö retim yılında Teknik Programlar Bölümü bünyesinde Harita Kadastro Programına 40 ö renci alınması ile kurulmu , 1992 yılında 3837 sayılı yasa ile Mersin Üniversitesine ba lanmı tır. 1993-1994 e itim-ö retim yılında Seracılık (Büyükeceli), Turizm ve Otelcilik (Aydıncık) Süt ve Ürünleri Programlarına ö renci alınmı tır. 1995-1996 ö retim yılında Süt ve Ürünleri Programı Mut Meslek Yüksekokuluna ba lanmı , aynı yıl Seracılık Programı da Aydıncık'a aktarılmı tır. 1997 yılında Seracılık Programı Silifke Meslek Yüksekokuluna ba lanmı tır. 1994-1995 e itim-ö retim yılında n aat, Mobilya Dekorasyon Programları açılmı ve ö renci alınmı tır. 1995-1996 e itim-ö retim yılında Seyahat İletmecili i (Aydıncık) Programı açılarak ö renci alınmı tır. 1998-1999 e itim-ö retim yılında Turizm ve Otelcilik ile Seyahat İletmecili i

Programları Aydıncık Meslek Yüksekokulu olarak ayrı müdürlük olmu tur. 2001-2002 e itim-ö retim yılında Halı Kilim Programı açılmış tir. 2002-2003 e itim- ö retim yılında ktisadi ve dari Programlar Bölümü açılmış ve aynı bölüm bünyesinde Muhasebe Programı açılmış tir. Bu Programlar 2009-2010 e itim-ö retim yılında Halıcık ve Kilimcilik Programı ve Muhasebe ve Vergi Uygulamaları Programları olarak de i mi tir. 2003-2004 e itim-ö retim yılından itibaren Harita Kadastro ve n aat Programlarına ö renci alınmamaktadır. (Adı geçen programların adı Harita ve Kadastro, n aat Teknolojileri olarak de i mi tir.) 2011-2012 e itim-ö retim yılından itibaren, Malzeme ve Malzeme leme Teknolojileri Bölümü ve bünyesinde bulunan Mobilya ve Dekorasyon programı, Ormancılık Bölümü, Ormancılık ve Orman Ürünleri Programı olarak de i tirilmiş tir. El Sanatları Bölümü bünyesinde bulunan Halıcılık ve Kilimcilik Programına ise ö renci alınmamı tir. 2012-2013 e itim-ö retim yılında, Muhasebe ve Vergi Bölümü bünyesinde Muhasebe ve Vergi Uygulamaları Programı, Ormancılık Bölümü bünyesinde bulunan Ormancılık ve Orman Ürünleri Programı, Bitkisel ve Hayvansal Üretim Bolümü bünyesinde Fidan Yeti tiricili i Programı olmak üzere toplam üç program ile e itim-ö retimini kendi hizmet binasında sürdürmektedir.

Yüksekokulumuzda, ça da bir ileti imle, ilçenin sosyal, kültürel ve ekonomik yönden geli mesi için çe itli çalı malar yapılmaktadır. Özellikle Ormancılık ve Orman Ürünleri Programı ilçenin kalkınmasına katkı sa layaca ı dü ünülmektedir.

3. 5. 6. 1. 2.Vizyon-Misyon

Vizyon:

Ülkemizin her yönüyle üstün akademik standartlara sahip, saygın Meslek Yüksekokullarından birisi olmak, mezunlarımıza ülke sorunları kar ısında duyarlı, yetenekleriyle içinde bulundu u toplumun ihtiyaçlarına cevap verebilen, ö rendiklerini ülkesinin refahı için hayata geçirebilen birey ve sorumluluk duygusunu kazandırmak, geli en dünya ko ullarına ve teknolojiye ayak uydurabilen bir Meslek Yüksekokulu olmak, modern fiziki yapılanması, eksiksiz teknik altyapısı ve yetkin akademisyen kadrosu ile ö retimde toplam kaliteyi yakalamaktır.

Misyon:

Atatürk ilke ve devrimlerine ba lı, lâiklik ve Cumhuriyet ilkelerinden ödün vermeyen çalı kan ve topluma faydalı bireyler yeti tiren bir Meslek Yüksekokuludur.

3. 5. 6. 1. 3.Kurulu ve dari Personel Bilgileri

Yüksekokulumuz idari kadrosunda, 1 yüksekokul sekreteri, 1 sekreter, 1 veri hazırlama ve kontrol memuru, 3 hizmetli ve 1 kaloriferci olmak üzere toplam 7 personel bulunmaktadır.

Ayrıca 1 koruma ve güvenlik görevlisi ve 2 bekçi de rektörlük kadrosunda olup 2547 sayılı yasanın 13/ b-4 maddesi ile yüksekokulumuzda görevlidir. Yüksekokulumuz kadrosunda bulunan veri hazırlama ve kontrol memuru üniversitemiz sa lık Bilimleri Enstitüsünde görevlidir.

3. 5. 6. 1. 4.Fiziki Mekân Bilgileri

Yüksekokulumuz 8000 m² kapalı alanlı olup, 3 bloktan olu maktadır. A blok 2002-2003 e itim-ö retim yılında 68 ki i kapasiteli ö renci yurduna dönü türülmü tür. B blok e itim ve idari blo u olarak kullanılmakta, C bloktaki çok amaçlı salon 2014 yılında 62 ki i kapasiteli erkek ö renci yurduna dönü türülmü ve atölyeler ile birlikte yine e itim- ö retime hizmet vermektedir.

Derslik Durumu

Derslik	Kapasite
Harita ve Kadastro Programı-1 Derslik	30
n aat Teknolojileri Programı-1 Derslik	30
Ormancılık ve Orman Ürünleri Programı-2 Derslik	30
Halıcılık ve Kilimcilik Programı 1 Derslik	30
Muhasebe ve Vergi Uygulamaları Programı-2 Derslik	30
Teknik Resim Salonu-2 Derslik	40
Fidan Yeti tiricili i Programı 2 Derslik	30
Atölye-2 Derslik	30
Laboratuvar-1 Derslik	30

Atölye ve Laboratuvarlardaki Malzeme Durumu:

Atölye ve laboratuvarlardaki malzeme eksik olmakla birlikte e itim-ö retimi aksatmayacak şekilde donatılmıştır. Ayrıca Yüksekokulumuzda bilgisayar laboratuvarında 29, bürolarda 8. öretim elemanlarında 4, İnternet odasında 13 ve 4 duvar bilgisayarı olmak üzere toplam 58 bilgisayar bulunmaktadır.

Kütüphane Durumu:

Yüksekokulumuz kütüphanesi mevcut olup, öğrencilerimiz e itim-öretim faaliyetlerinde yararlanmaktadırlar. Kütüphanemizde kayıtlı 570 kitap vardır. Ayrıca her ay kütüphanemize 4 adet çeşitli bilim, sanat, edebiyat, kültür dergisi girmektedir.

Yemekhane Durumu:

Yüksekokulumuz yemekhanesinin mutfak donanımı tamamlanmış ve tam teçekküllü olarak hizmet verir durumdadır. Öğrencilerimizin öğle yemeğini ihale edilen firma tarafından yüksekokulumuz yemekhanesinde pişirilmekte ve verilmektedir.

3. 5. 6. 2. 2015-2016 E itim-Öretim Yılı Akademik Personel Bilgileri**Unvanlara Göre Akademik Personel Sayısı**

Unvanı	Sayısı
Ö r. Gör.	4
Okt.	-
Toplam	4

Bölüm/Programlara Göre Akademik Personel Sayısı

Programlar/Bölüm	Öretim Elemanı Sayısı
Mimarlık ve Şehir Planlama Bölümü	
Harita ve Kadastro Programı	-
Malzeme ve Malzeme İleme Teknolojileri Bölümü	
Mobilya ve Dekorasyon Programı	-
Ormancılık Bölümü	
Ormancılık ve Orman ürünleri Programı	2
n aat Bölümü	
n aat Teknolojileri Programı	-
El Sanatları Bölümü	
Halıcılık ve Kilimcilik Programı	-
Muhasebe ve Vergi Bölümü	
Muhasebe ve Vergi Uygulamaları Programı	2
Toplam	4

3. 5. 6. 3. 2015-2016 E ğitim-Ö ğretim Yılı Ö ğrenci Bilgileri

Bölüm/Programlara Göre Ö ğrenci Sayısı

Programlar	Ö ğrenci Sayısı
Mimarlık ve Ğehir Planlama Bölümü	
Harita ve Kadastro Programı	-
Malzeme ve Malzeme Ğileme Teknolojileri Bölümü	
Mobilya ve Dekorasyon Programı	4
Ormancılık Bölümü	
Ormancılık ve Orman ğrünleri Programı	125
n aat Bölümü	
n aat Teknolojileri Programı	-
El Sanatları Bölümü	
Halicilik ve Kilimcilik Programı	2
Muhasebe ve Vergi Bölümü	
Muhasebe ve Vergi Uygulamaları Programı	137
Bitkisel ve Hayvansal Üretim Bölümü	
Fidan Yeti tiricili ği Programı	50
Toplam	318

Sınıflara Göre Ö ğrenci Sayısı

Programlar	1.Sınıf	2.Sınıf
Mimarlık ve Ğehir Planlama Bölümü		
Harita ve Kadastro Programı	-	-
Malzeme ve Malzeme Ğileme Teknolojileri Bölümü		
Mobilya ve Dekorasyon Programı	-	4
Ormancılık Bölümü		
Ormancılık ve Orman ğrünleri Programı	47	80
n aat Bölümü		
n aat Teknolojileri Programı	-	-
El Sanatları Bölümü		
Halicilik ve Kilimcilik Programı	-	2
Muhasebe ve Vergi Bölümü		
Muhasebe ve Vergi Uygulamaları Programı	51	86
Bitkisel ve Hayvansal Üretim Bölümü		
Fidan Yeti tiricili ği Programı	27	23
Toplam	123	195

Kız-Erkek Ö ğrenci Da ğılımı

Programlar	Kız	Erkek
Mimarlık ve Ğehir Planlama Bölümü		
Harita ve Kadastro Programı	-	-
Malzeme ve Malzeme Ğileme Teknolojileri Bölümü		
Mobilya ve Dekorasyon Programı	-	4
Ormancılık Bölümü		
Ormancılık ve Orman ğrünleri Programı	3	122
n aat Bölümü		
n aat Teknolojileri Programı	-	-
El Sanatları Bölümü		
Halicilik ve Kilimcilik Programı	1	1
Muhasebe ve Vergi Bölümü		
Muhasebe ve Vergi Uygulamaları Programı	86	51
Bitkisel ve Hayvansal Üretim Bölümü		
Fidan Yeti tiricili ği Programı	16	34
Toplam	106	212

Ceza Alan ve Ayrılan Ö renci Sayısı

Ceza Alan Ö renci Sayısı

	Kız	Erkek
	1	1
Toplam	1	1

Ayrılan Ö renci Sayısı

Programlar	Kız	Erkek
Mimarlık ve ehir Planlama Bölümü		
Harita Kadastro Programı	-	-
Malzeme ve Malzemeleme Teknolojileri Bölümü		
Mobilya ve Dekorasyon Programı	-	-
Ormancılık Bölümü		
Ormancılık ve Orman ürünleri Programı	-	8
ınaat Bölümü		
ınaat Teknolojileri Programı	-	-
El Sanatları Bölümü		
Halicilik ve Kilimcilik Programı	-	-
Muhasebe ve Vergi Bölümü		
Muhasebe ve Vergi Uygulamaları Programı	1	10
Bitkisel ve Hayvansal Üretim Bölümü		
Fidan Yeti tiricili i Programı	1	1
Toplam	2	19

3. 5. 6. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Programlar	Ö retim Elamanlarına Dü en Ders Saati
Mimarlık ve ehir Planlama Bölümü	
Harita Kadastro Programı	-
Malzeme ve Malzemeleme Teknolojileri Bölümü	
Mobilya ve Dekorasyon Programı	-
Ormancılık Bölümü	
Ormancılık ve Orman ürünleri Programı	756
ınaat Bölümü	
ınaat Teknolojileri Programı	-
El Sanatları Bölümü	
Halicilik ve Kilimcilik Programı	-
Muhasebe ve Vergi Bölümü	
Muhasebe ve Vergi Uygulamaları Programı	644
Bitkisel ve Hayvansal Üretim Bölümü	
Fidan Yeti tiricili i Programı	700

3. 5. 6. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Programlar	Ö renci Sayısı
Mimarlık ve ehir Planlama Bölümü	
Harita Kadastro Programı	-
Malzeme ve Malzemeleme Teknolojileri Bölümü	
Mobilya ve Dekorasyon Programı	4
Ormancılık Bölümü	
Ormancılık ve Orman ürünleri Programı	46
ınaat Bölümü	
ınaat Teknolojileri Programı	-

El Sanatları Bölümü	
Halicilik ve Kilimcilik Programı	2
Muhasebe ve Vergi Bölümü	
Muhasebe ve Vergi Uygulamaları Programı	52
Bitkisel ve Hayvansal Üretim Bölümü	
Fidan Yeti tiricili i Programı	50

3. 5. 6. 6. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel (%)
Mimarlık ve ehir Planlama Bölümü			
Harita ve Kadastro Programı	-	-	-
Malzeme ve Malzeme leme Teknolojileri Bölümü			
Mobilya ve Dekorasyon Programı	-	-	-
Ormancılık Bölümü			
Ormancılık ve Orman ürünleri Programı	55	75	65
El Sanatları Bölümü			
Halicilik ve Kilimcilik Programı	-	-	-
n aat Bölümü			
n aat Teknolojileri Programı	-	-	-
Muhasebe ve Vergi Bölümü			
Muhasebe ve Vergi Uygulamaları Programı	60	76	68
Bitkisel ve Hayvansal Üretim Bölümü			
Fidan Yeti tiricili i Programı	93	97	95

3. 5. 6. 7. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Yüksekokulumuzdan 2015-2016 e itim-ö retim yılında 70 ö renci mezun olmu tur. Yüksekokulumuzun kurulu undan bugüne kadar ise 2039 ö renci mezun olmu tur. Yüksekokulumuzdan mezun olan ö renciler genellikle i bulmakta, çalı an ö rencilerin % 55 i bran ı ile ilgili i lerde, %45 i di er i lerde çalı maktadır.

2015-2016 E itim-Ö retim Yılı Mezun Sayıları

Program	Kız	Erkek	Toplam
Mobilya ve Dekorasyon	-	-	-
Ormancılık ve Orman Ürünleri	-	23	23
Halicilik ve Kilimcilik	-	-	-
Muhasebe ve Vergi Uygulamaları	20	6	26
Fidan Yeti tiricili i	10	11	21
Toplam	30	40	70

3. 5. 6. 8. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel, Panel, Kongre, Sempozyum	-
Kültürel Konferans	-
E itim Semineri	2
Workshop/Sahne Çalı ması	-
Sergi	-
Konser	-
Yurt ç i / Yurt D ı ı Bilimsel Etkinliklere Katılım	1
Toplam	3

3. 5. 6. 9. Genel De erlendirme

Güçlü Yönlerimiz:

Yüksekokulumuz, e itim- ö retimini 8000 m² kapalı alanı olan kendi hizmet binasında sürdürmektedir. 68 kız, 62 erkek olmak üzere 130 ö renci kapasiteli ö renci yurdu ile Üniversitemizin ilçelerde yurdu bulunan tek Meslek Yüksekokulu'dur.

Geli meye Açık Yönlerimiz:

Mersin ehir merkezine ve Merkez Kampusa uzak olması, ilçenin sosyo-kültürel yapısının yetersiz olması, programlarda uygulamalı dersler için gerekli teçhizat ve malzeme eksikli i, derslerde görsel ve i itsel materyallerin etkin bir biçimde kullanılabilmesi için sınıfların yeterli altyapı ve düzeneklerde olmaması.

3. 5. 6. 10. Hedefler

Kısa Dönemli Hedefler:

Derslerde görsel ve i itsel materyallerin etkin bir biçimde kullanılabilmesi için sınıfların yeterli altyapı ve düzeneklerinin sa lanması.

Uzun Dönemli Hedefler:

İçenin sosyal, kültürel ve ekonomik yapısına katkıda bulunmak amacıyla Muhasebe ve Vergi Uygulamaları ve Ormancılık ve Orman Ürünleri Programlarına, Ba bakanlık Sosyal Yardımla ma ve Dayanım Vakfı, SODES ve AB fonlarından olmak üzere proje hazırlamak ve ilgili çalı malar yapmak.

3. 5. 7. MUT MESLEK YÜKSEKOKULU

3. 5. 7. 1. Genel Bilgiler

3. 5. 7. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Mut Meslek Yüksekokulu, Yüksekö retim Kurulu Ba kanlı ının 17/04/1990 tarih ve 8154 Sayılı yazıları ile 1990 yılında Selçuk Üniversitesi'ne ba lı olarak kurulmu tur. 3837 Sayılı Yasa ile 1992 yılında Mersin Üniversitesi'ne ba lanmı tır.

Mut Meslek Yüksekokulu, 1990-1991 e itim-ö retim yılında, ilçe belediyesine ait bir binada Harita Kadastro Programına 40 ö renci alarak e itim-ö retim faaliyetine ba lamı tır. 1991-1992 yılında Süt ve Ürünleri Programının ö rencili olarak açılması ile Mut İkö retim Okulu binasında e itim-ö retim faaliyetlerini sürdürmü tür. 1993-1994 e itim-ö retim yılında Bahçe Ziraatı ve Mobilya Dekorasyon Programları açılmı tır. 1994 yılı ba ında Deveci Mahallesindeki 20001m² arsası üzerindeki 5397m² kapalı alanlı 4 katlı kaloriferli binasına ta ınmı tır. 1995-1996 e itim-ö retim yılında Bilgisayar Programcılı ı ve Mermercilik Programları açılmı tır. 1997-1998 e itim-ö retim yılında da Arıcılık ve Ba cılık Programları açılmı tır. 2001-2002 e itim-ö retim yılında ktisadi ve dari Programlar Bölümü açılmı ve Bölüme ba lı olarak Muhasebe ve Vergi Uygulamaları Programı açılmı tır. Bu Programa 2002-2003 e itim-ö retim yılında ö renci almaya ba lamı tır. 2005-2006 e itim-ö retim yılında Sa lık Programları Bölümü açılmı ve Bölüme ba lı olarak Çocuk Geli imi Programı ö rencisiz olarak açılmı tır.

T.C. Yüksekö retim Kurulu Ba kanlı ı E itim-Ö retim Dairesi Bakanlı ı'nın 04/05/2014 tarih ve 75850160-104.01.01.01/27868 sayılı yazısı ile Süt ve Ürünleri Teknolojisi Programının adı Gıda Teknolojisi olarak de i tirilmi tir.

T.C. Yüksekö retim Kurulu Ba kanlı ı E itim-Ö retim Dairesi Bakanlı ı'nın 05/04/2016 tarih ve 75850160-104.01.01.01/19584 sayılı yazısı ile Dı Ticaret Bölümü açılmı ve bölüme ba lı olarak Dı Ticaret Programı ö rencisiz olarak açılmı tir. Aynı yazı ile Finans-Bankacılık ve Sigortacılık Bölümü açılmı ve bölüme ba lı olarak Bankacılık ve Sigortacılık Programı ö rencisiz olarak açılmı tir.

2014-2015 e itim-ö retim yılından itibaren Yüksekokulumuz bünyesinde bulunan Bahçe Tarımı, Gıda Teknolojisi, Bilgisayar Programcılı ı ve Muhasebe ve Vergi Uygulamaları Programlarına ö renci alınacaktır. Di er Programlara ise ö renci alınmamaktadır.

Yeni Bölüm smi	Bölüme Ba lı Program smi	
Bitkisel ve Hayvansal Üretim	Bahçe Tarımı Ba cılık Arıcılık	Ö renci Alınıyor Ö renci Alınmıyor Ö renci Alınmıyor
Malzeme ve Malzeme leme Teknolojileri	Mobilya ve Dekorasyon	Ö renci Alınmıyor
Gıda leme	Süt ve Ürünleri Teknolojisi Gıda Teknolojisi	Ö renci Alınmıyor
Bilgisayar Teknolojileri	Bilgisayar Programcılı ı	Ö renci Alınıyor
Mimarlık ve ehir Planlama	Harita ve Kadastro	Ö renci Alınmıyor
Muhasebe ve Vergi	Muhasebe ve Vergi Uygulamaları	Ö renci Alınıyor
Çocuk Bakımı ve Gençlik Hizmetleri	Çocuk Geli imi	Ö renci Alınmıyor
Dı Ticaret	Dı Ticaret	Ö renci Alınmıyor
Finans – Bankacılık ve Sigortacılık	Bankacılık ve Sigortacılık	Ö renci Alınmıyor

3. 5. 7. 1. 2. Vizyon-Misyon

Vizyon:

Bilimin ı ı nda, verece i e itim-ö retim ve yapaca ı bilimsel ara tırmalar ile ö lkemizin teknolojik, ekonomik ve sosyal alanda ça da uygarlık düzeyine çıkmasına katkıda bulunmaktadır.

Misyon:

Atatürk ilke ve devrimlerine ba lı, lâiklik ve Cumhuriyet ilkelerinden ödün vermeyen, çalı kan, bilgi ve birikimlerini tüm insanlık yararına kullanan, topluma yararlı, evrensel de erler ı ı nda, modern, yaratıcı ve pozitif dü ünen, katılımcı, üretken ve yarattı ı de erlerle ö lkesini tüm dünyada temsil eden üstün nitelikli bireyler yeti tirmek, yüksek düzeyde bilimsel çalı ma ve ara tırma yapmak, bilgi ve teknoloji üretmek, üretimini toplum yararına sunarak bölgesel ve ulusal alanda geli me ve sürdürülebilir kalkınmaya katkı sa lamaktır.

3. 5. 7. 1. 3. Kurulu ve dari Personel Bilgileri

Yüksekokulumuz yönetim i leri; 2547 Sayılı Yasanın 20/b maddesi uyarınca 15/02/2016 tarihinden bu yana Yüksekokul Müdürlü ünü yürüten Ö r. Gör. Kasım PINAR, Müdür Yardımcıları Ö r. Gör. Dr. Mehmet YILDIZ, Ö r. Gör. Bestami Recep ERGÜN ile Yüksekokul Sekreteri smail DEM R tarafından yürütölmektedir.

Yüksekokulumuzda 1 Yüksekökol Sekreteri, 1 Veri Haz. Kont. 1., 2 Bil. 1., 5 Memur, 1 Teknisyen, 4 Hizmetli, 1 Bekçi, 1 (657/4-B) Sözle meli ve 2 irket elemanı ve 1 Güvenlik Görevlisi (irket elemanı) çalı maktadır.

3. 5. 7. 1. 4. Fiziki Mekan Bilgileri

Birim	Kapasitesi
7 adet Derslik	40'ar Ki ilik
2 adet Bilgisayar Laboratuvarı	30'ar Ki ilik
Bilgisayar Donanım Laboratuvarı	15 Ki ilik
Ölçme Laboratuvarı	40 Ki ilik
Fotogrametri Laboratuvarı	10 Ki ilik
Gıda Laboratuvarı	40 Ki ilik
Konferans Salonu	152 Ki ilik
Seminer Salonu	40 Ki ilik
Toplantı ve Gösteri Salonu	42 Ki ilik
Kütüphane	40 Ki ilik
Mutfak	116 M2
Yemek Servis Salonu	135 M2
Uygulama Bahçesi	15 Dönüm

Kütüphane Durumu:

Kütüphanemiz ö rencilerimize okuma salonu ve kütüphane olarak hizmet verebilecek durumdadır. Ayrıca 11 adet bilgisayar konularak internet ba lantısı sa lanmı tır. Kütüphanemizde 740 kayıtlı kitap bulunmaktadır.

Yemekhane Durumu:

Yüksekokulumuz mutfa nda yemek özel irket tarafından hazırlanarak personel ve ö rencilerimize ö le yeme i servisi sunulmaktadır.

3. 5. 7. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Ö r. Gör. Dr.	Ö r. Gör.	Toplam
2	5	7

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölüm/Program	Ö r. Gör.	Uzm.
Bitkisel ve Hayvansal Üretim Bölüm Ba kanlı ı		
Bahçe Tarımı Programı	-	-
Arıcılık Programı	-	-
Ba cılık Programı	-	-
Mimarlık ve ehir Planlama Bölüm Ba kanlı ı		
Harita ve Kadastro Programı	-	-
Malzeme ve Malzeme leme Teknolojileri Bölüm Ba kanlı ı		
Mobilya ve Dekorasyon Programı	-	-
Gıda leme Bölüm Ba kanlı ı		
Gıda Teknolojisi Programı	2	-
Bilgisayar Teknolojileri Bölüm Ba kanlı ı		
Bilgisayar Programcılı ı Programı	2	-
Muhasebe ve Vergi Bölüm Ba kanlı ı		
Muhasebe ve Vergi Uygulamaları Programı	3	-
Çocuk Bakımı ve Gençlik Hizmetleri Bölüm Ba kanlı ı		

Çocuk Gelişimi	-	-
----------------	---	---

3.5.7.2.3. 2015-2016 Eğitim-Öğretim Yılı Öğrenci Bilgileri

Bölüm/Programlara Göre Öğrenci Sayısı

Program	Sayısı
Arıcılık	-
Bahçe Tarımı	81
Bilgisayar Programcılığı	204
Harita ve Kadastro	-
Mobilya ve Dekorasyon	2
Süt ve Ürünleri Teknolojisi	17
Muhasebe ve Vergi Uygulamaları	149
Gıda Teknolojisi	65
Toplam	518

Sınıflara Göre Öğrenci Sayısı

Program	1. Sınıf	2. Sınıf	Toplam
Arıcılık	-	-	-
Bahçe Tarımı	29	52	81
Bilgisayar Programcılığı	49	155	204
Harita ve Kadastro	-	-	-
Mobilya ve Dekorasyon	-	2	2
Süt ve Ürünleri Teknolojisi	-	17	17
Muhasebe ve Vergi Uygulamaları	41	108	149
Gıda Teknolojisi	40	25	65
Toplam	159	359	518

Kız-Erkek Öğrenci Dağılımı

Program	Kız	Erkek	Toplam
Arıcılık	-	-	-
Bahçe Tarımı	14	67	81
Bilgisayar Programcılığı	58	146	204
Harita ve Kadastro	-	-	-
Mobilya ve Dekorasyon	-	2	2
Süt ve Ürünleri Teknolojisi	6	11	17
Muhasebe ve Vergi Uygulamaları	73	76	149
Gıda Teknolojisi	49	16	65
Toplam	200	318	518

Yabancı Uyruklu Öğrenci Sayısı: -

Ceza Alan ve Ayrılan Öğrenci Sayısı

Program	Disiplin Cezası Alanlar	Ayrılanlar
Arıcılık	-	-
Bahçe Tarımı	-	1
Bilgisayar Programcılığı	-	13
Harita ve Kadastro	-	-
Mobilya ve Dekorasyon	-	-
Süt ve Ürünleri Teknolojisi	-	2
Muhasebe ve Vergi Uygulamaları	-	5

Gıda Teknolojisi	-	3
Toplam	-	22

3. 5. 7. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Program	Yıllık Ders Saati		Ö retim Elemanı Sayısı	Ö retim Elemanına Dü en Ders Sayısı	
	Güz	Bahar		Güz	Bahar
Arıcılık	-	-	-	-	-
Ba cılık	-	-	-	-	-
Bahçe Tarımı	826	868	1	826	868
Bilgisayar Programcılı 1	756	770	2	378	385
Harita ve Kadastro	-	-	-	-	-
Mobilya ve Dekorasyon	-	-	-	-	-
Süt ve Ürünleri Teknolojisi	-	-	-	-	-
Muhasebe ve Vergi Uygulamaları	812	840	3	270,67	280
Gıda Teknolojisi	616	672	2	308	336
Toplam	3010	3150	8	1782,67	1869

3. 5. 7. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Program	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)	
			Güz	Bahar
Arıcılık	-	-	-	-
Ba cılık	-	-	-	-
Bahçe Tarımı	81	-	81	81
Bilgisayar Programcılı 1	204	2	102	102
Harita ve Kadastro	-	-	-	-
Mobilya ve Dekorasyon	2	-	2	2
Süt ve Ürünleri Teknolojisi	17	-	17	17
Muhasebe ve Vergi Uygulamaları	149	3	49,67	49,67
Gıda Teknolojisi	65	2	35,50	35,50
Toplam	518	8	241,17	241,17

3. 5. 7. 6. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Program	2015-2016 E itim-Ö retim Yılı Bahar Dönemi Ba arı Oranı (%)
Arıcılık	-
Ba cılık	-
Bahçe Tarımı	76,43
Bilgisayar Programcılı 1	52,54
Harita ve Kadastro	-
Mobilya ve Dekorasyon	-
Süt ve Ürünleri Teknolojisi	91,38
Muhasebe ve Vergi Uygulamaları	69,74
Gıda Teknolojisi	79,33
Program	2015-2016 E itim-Ö retim Yılı Güz Dönemi Ba arı Oranı (%)
Arıcılık	-
Ba cılık	-
Bahçe Tarımı	75,23
Bilgisayar Programcılı 1	59,68
Harita ve Kadastro	-
Mobilya ve Dekorasyon	-
Süt ve Ürünleri Teknolojisi	77,08

Muhasebe ve Vergi Uygulamaları	71,62
Gıda Teknolojisi	78,99
Program	2015-2016 E itim-Ö retim Yılı Genel Ba arı Oranı (%)
Arıcılık	-
Ba cılık	-
Bahçe Tarımı	75,83
Bilgisayar Programcılı 1	56,11
Harita ve Kadastro	-
Mobilya ve Dekorasyon	-
Süt ve Ürünleri Teknolojisi	-
Muhasebe ve Vergi Uygulamaları	70,68
Gıda Teknolojisi	79,16

3. 5. 7. 7. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Program	2015-2016 E itim-Ö retim Yılı Mezun Sayıları	Alanları
Arıcılık	-	Tekniker
Ba cılık	-	Tekniker
Bahçe Tarımı	14	Tekniker
Bilgisayar Programcılı 1	23	Tekniker
Harita Kadastro	-	Tekniker
Mobilya ve Dekorasyon	-	Tekniker
Süt ve Ürünleri Teknolojisi	3	Tekniker
Muhasebe ve Vergi Uygulamaları	31	Tekniker
Gıda Teknolojisi	13	Tekniker
Toplam	84	

Program	Yıllara Göre Mezun Sayısı					Kendi Alanlarında Bulma Oranı %
	2012	2013	2014	2015	2016	
Arıcılık	-	-	-	-	-	-
Ba cılık	-	-	-	-	-	-
Bahçe Tarımı	11	3	8	7	11	10
Bilgisayar Programcılı 1	9	13	24	15	16	50
Harita Kadastro	-	-	-	-	-	-
Mobilya ve Dekorasyon	1	-	-	-	-	20
Süt ve Ürünleri Teknolojisi	14	7	15	8	3	40
Muhasebe ve Vergi Uygulamaları	22	22	35	23	24	50
Gıda Teknolojisi	-	-	-	-	11	50
Toplam	57	45	82	53	65	

3. 5. 7. 8. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	-
Kültürel Konferans	5
E itim Semineri	2
Toplam	7

3. 5. 7. 9. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Makale (Yurt Dı ı)	-
Bildiri (Yurt ç i)	-
Toplam	-

3. 5. 7. 10. Genel De erlendirme

Güçlü Yönlerimiz:

- J Yüksekokulumuz mevcut programları itibariyle ilçemize uygunluk arz etmektedir. İlçemizde kayısı ve zeytin yeti tiricili i oldukça geli mi tir. Kayısı sofralık olarak üretilmekte, zeytincilik ise hem sofralık olarak i lenmekte hem de zeytinya ı üretimi yapılmaktadır. Bu yüzdende ilçemizde zeytinya ı üretim fabrikaları bulunmaktadır. Ayrıca ilçemizde birçok çe it bahçe tarımı yapılmaktadır. Bu da Bahçe Tarımı Programında okuyan ö rencilerimizin görmü oldukları birçok dersin uygulamalarını yerinde görmelerine fırsat sa lamaktadır.
- J Yine ilçemizde süt ve ürünleri üretimi oldukça yaygındır. Birçok süt mandırası yöremizde bulunmaktadır. Hatta bunlardan bazıları fabrikala mı tır. Bu da Süt ve Ürünleri Teknolojisi Programında okuyan ö rencilerimizin görmü oldukları birçok dersin uygulamalarını yerinde görmelerine fırsat sa lamaktadır.
- J Mevcut programlarda ö renciler a ırlıklı olarak dersleri uygulamalı olarak yapmaktadır. Bu yüzden mezuniyet sonrasında istihdam açısından avantaj sa lamaktadır.

Geli meye Açık Yönlerimiz:

Okulumuza kayıtlı olan ö rencilerimizin ço u, ilçemiz dı ndan gelmektedir. İlçemizde Ö renci Yurdu olmadığı ndan ve ev kiralarının yüksek olmasından dolayı da ö rencilerimiz barınma sorunu ya anmaktadır.

İlçemizde ö rencilerimize yönelik yurt olmadığı ndan, ilk kayda gelen bazı ö rencilerimiz kayıt yaptırmaktan vazgeçmektedir. 2014-2015 e itim-ö retim yılında kayıtlı 497 (dörtüzdoksanyedi) ö rencimiz bulunmaktadır. 2015-2016 e itim-ö retim yılında ö renci sayımız 650'ye (altıyüzelli) ula ca ı tahmin edilmektedir. lerleyen yıllarda Yüksekokulumuzda yöreye uygun yeni programlar açıldı nda bu sayı daha da artacaktır. İlçemizde yüksekö renim ö rencilerine yönelik yurt yapılmasına acilen ihtiyaç vardır. Söz konusu yurt yapımı için Yüksekokulumuz biti i inde yaklaşık 15.000 m² alan mar Planında “Yüksekö renim Ö renci Yurt Alanı” olarak tahsis edilmi tir. Söz konusu alanın mülkiyeti Maliye Hazinesine ait olmakla beraber üniversitemize tahsislidir.

3. 5. 7. 11. Hedefler

Kısa Dönemli Hedefler:

- J Yüksekokulumuz deneme bahçesine yöremize uygun olabilecek meyve a aç çe itlerinin dikimi yapılarak yeti tirilmesi ve böylece ö rencilerimizin uygulama derslerinde deneme bahçemizden faydalanmalarının sa lanması hedeflenmektedir.
- J Yüksekokulumuz bahçesinde gerekli peyzaj çalı masını yaparak, ö rencilerimize daha nezih bir ortam yaratılması hedeflenmektedir.
- J Mevcut spor alanımızı geli tirilmesi; Yüksekokulumuz bahçesinde 512 m2 ebadında kapalı spor alanı bulunmaktadır. Bu alan basketbol ve voleybol'a yöneliktir. Mevcut alanın yanındaki bo lu u futbol, atletizm vb. sporlar için açık saha yapılarak ö rencilerimize daha geni bir imkân yaratılması hedeflenmektedir.
- J Kütüphanemizde 740 adet kitap mevcuttur olup, yeni kitapların kazandırılması hedeflenmektedir.
- J Yüksekokulumuz binasının çatısının yeniden yapılması; Yüksekokulumuz binası 1992 yılında tamamlanmı ve e itim-ö retime açılmı tır. Bu yüzden de binanın birçok yerinde tadilat yapılması kaçınılmaz hale gelmi tir. Bunlardan birisi binamızın çatısıdır. Çatı iddetli ya ı larda akmaktadır. Zaman zaman yapılmı tır, ama yenilenmedi inden bazı yerler akmaya devam etmektedir. Bu yüzden çatının yenilenmesi gerekmektedir.
- J Bina yapıldıktan sonra dı cephesi bir kez boyanmı tır. Geçen zaman içinde dı cephede çatlaklar olu mu , bazı kısımlarda boya dökülmeye ba lamı tır. Bu yüzden dı cephenin acilen boyanması gerekmektedir.

-) Bina içerisindeki koridorların, dersliklerin ve büroların da boyanması gerekmektedir.
-) Engelliler için asansör yapılması ve wc'lerde ek bölümler yapılması hedeflenmektedir.
-) Yüksekokulumuz mutfa nda tadilat yapılarak modern hale getirilmesi hedeflenmektedir.
-) Dersliklerdeki yazı tahtalarının yenilenmesi ve günümüz artlarına uygun hale getirilmesi hedeflenmektedir.
-) İçemiz yaz aylarında oldukça sıcak oldu undan bütün dersliklere klima takılması hedeflenmektedir.
-) Bütün dersliklere projeksiyon cihazı takılması hedeflenmektedir
-) Okulumuzda Sa lı ı ve Güvenli i mevzuatına uygun olarak gerekli olan düzenlemenin yapılması hedeflenmektedir.

Uzun Dönemli Hedefler:

Ö rencisiz açık olan Harita ve Kadastro, Bankacılık ve Sigortacılık ve Dı Ticaret programlarına ö renci alınması hedeflenmektedir.

3. 5. 8. SA LIK H ZMETLER MESLEK YÜKSEKOKULU

3. 5. 8. 1. Genel Bilgiler

3. 5. 8. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Mersin ili Karaduvar mahallesinde bulunan Köy Hizmetleri Genel Müdürlü üne ba lı E itim tesisleri 11 Kasım 2002'de Üniversitemize devredilmi , bu binada Mersin Üniversitesi Sa lık Hizmetleri Meslek Yüksekokulu'nun kurulma önerisi, Rektörlü ümüz tarafından aynı dönemde YÖK'e sunulmu tur. Onayın alınmasını takiben mevcut binanın tadilatı yapılmı ve Ekim 2003'te Yüksekokulumuz faaliyete geçerek, 3 Kasım 2003 tarihinde ilk ö rencilerini almı tur. Yüksekokulumuz 22 Temmuz 2013 Tarihinde MEÜ Çiftlikköy kampusunda Tıp Fakültesi Temel Tıp binasında ve Teknik Bilimler Meslek Yüksekokulunda tahsis edilen personel odaları ve dersliklere geçici olarak ta ınmı tur. 2015 yılı Eylül ayında ise Çiftlikköy yerle kesinde kendi binasına ta ınmı tur.

Yüksekokulumuzda "Tıbbi Hizmetler ve Teknikler Bölümü" ve "Sa lık Bakım Hizmetleri Bölümü" olmak üzere 2 bölüm mevcut olup bu bölümlere ba lı 9 programda ön lisans düzeyinde e itim ö retime devam edilmektedir. Bu programlar; Anestezi, Ameliyathane Hizmetleri, İ lk ve Acil Yardım, Otopsi Yardımcılı ı, Perfüzyon Teknikleri, Tıbbi Laboratuvar Teknikleri, Tıbbi Görüntüleme Teknikleri, Ya lı Bakımı ve Tıbbi Dokümantasyon ve Sekreterlik' tir.

Yüksekokulumuz ilk mezunlarını 2005 yılında 71 ki i olarak vermi , 2006 yılında 106 ki i, 2007 yılında 129 ki i, 2008 yılında 127 ki i, 2009 yılında 108 ki i, 2010 yılında 134 ki i 2011 yılında 118 ki i, 2012 yılında 142 ki i ,2013 yılında 166 ki i, 2014 yılında 141 ki i, 2015 yılında 183 ki i, 2016 yılında 197 olmak üzere 12 mezuniyet döneminde toplam 1.622 ö rencimiz mezun olmu tur. Halen Yüksekokulumuzda 320'si erkek, 580'si kız toplam 900 ö renci mevcuttur.

Yüksekokulumuzda kadrosu Tıp Fakültesi Ara tırma ve Uygulama Hastanesinde olan Yüksekokul Müdürü ile ikisi Müdür Yardımcısı olmak üzere 13 Ö retim elemanı bulunmaktadır. Derslerin bir bölümü ba ta MEÜ. Tıp Fakültesinden olmak üzere Üniversitemizin di er birimlerinden görevlendirilen ö retim elemanları tarafından verilmektedir.

Yüksekokulumuzda bir Yüksekokul Sekreteri, dört Memur, dört M D den hizmet alımı ile görevli i çi olmak üzere be idari ve dört irket elemanı görev yapmaktadır.

Atatürk ilke ve devrimlerine ba lı, ülkesini seven ve ülke sorunlarına duyarlı, cumhuriyet kazanımlarına sahip çıkan bireyler yeti tirmek, bilimin gerektirdi i ara tırmacı ve yenilikleri takip eden yapıda, mesleki olarak üst düzeyde bulunan, etik ve deontolojik kurallara ba lı, hasta ve insan haklarına

saygılı, çalışkan, üretken ve çağdaş dününceli bireyler olarak öğrencilerimizin yetimelerini sağlamak ve eğitim ve öğretimdeki temel ilkelerimiz arasında bulunmaktadır.

3.5.8.1.2. Vizyon-Misyon

Vizyon:

Ulusal ve uluslararası düzeyde vereceği eğitim-öğretim, üreteceği bilgi, teknoloji ve sanat ile öğrencilerini, mezunlarını, çalışanlarını ve toplumu yaşam boyu öğrenmeyle bütünleştiren, kalite odaklı, engelsiz ve uluslararası tanınırlığa sahip bir üniversite olmaktır.

Ulusal ve uluslararası düzeyde yüksek öğrenim kalitesi ile lider eğitim merkezi ve yardımcı sağlık hizmetleri elemanlarının yetiştirilmesinde birincilikle tercih edilen eğitim kurumu olmak. Katılımcı yönetim modeli ile öğrenci ve çalışan memnuniyetini mükemmelleştirmek. İlinde uzman, yaratıcı ve yenilikçi personeliyle çağdaş ve bilimsel tüm gelişmeleri çalışmalarına yansıtan, teknolojik imkânlarla donatılmış, paydaşlarıyla evrensel değerlere saygılı bir iletişimci benimseyen ve sürekli gelişen bir Yükseköğretim kurumudur.

Misyon:

Atatürk ilke ve devrimlerine bağlı, laiklik ve Cumhuriyet ilkelerinden ödün vermeyen, çalışkan, bilgi ve birikimlerini tüm insanlık yararına kullanan, topluma yararlı, evrensel değerler içinde, modern, yaratıcı ve pozitif düşünen, katılımcı, üretken ve yaratıcı değerlerle ülkesini tüm dünyada temsil eden üstün nitelikli bireyler yetiştirmek, yüksek düzeyde bilimsel çalışmaları ve araştırmaları yapmak, bilgi ve teknoloji üretmek, üretimini toplum yararına sunarak bölgesel ve ulusal alanda gelişme ve sürdürülebilir kalkınmaya katkı sağlamaktır.

Öğrencilerimizi gerek teorik ve gerekse pratik olarak en iyi şekilde eğiterek, mesleki yönde geliştirip, yenilikleri takip eden, tıbbi etik ve deontolojik kurallara sıkı sıkıya bağlı, hasta haklarına saygılı her an ve her şartta verilen görevi yerine getirebilecek ruhsal ve fiziksel yapıya sahip, Atatürk ilke ve devrimlerine bağlı, ülkesini seven, çalışkan ve çağdaş dününceli bireyler olarak yetimelerini sağlamak. Amaç ve hedeflerimiz doğrultusunda, Yükseköğretim kurumumuz hizmetlerinin sunulmasında kaynakların, etkili, ekonomik ve verimli bir şekilde elde edilmesi ve kullanılmasını koordine ederek analiz, planlama, değerlendirme çalışmaları hazırlamak ve izlemek, yönetim, akademik ve idari hizmetleri paydaşlarımızla işbirliği içinde yerine getirmektir.

3.5.8.1.3. Kuruluş ve İdari Personel Bilgileri

Mersin ili Karaduvar Mahallesi'nde bulunan Köy Hizmetleri Genel Müdürlüğüne bağlı eğitim tesisleri 11 Kasım 2002 tarihinde üniversitemize devredilmiştir. Bu binada Sağlık Hizmetleri Meslek Yüksekokulu'nun kuruluş önerisi Rektörlükümüz tarafından aynı dönemde YÖK'e sunulmuştur. Onayın alınmasını takiben mevcut binanın tadilatı yapılmıştır. Ekim 2003 tarihinde yüksekokulumuz faaliyete geçerek, 3 Kasım 2003 tarihinde ilk öğrencilerini almıştır.

Yüksekokulumuzda tıbbi hizmetler ve teknikler bölümü ve Sağlık bakım hizmetleri olmak üzere 2 bölüm mevcut olup bu bölümlere bağlı 9 programda ön lisans düzeyinde eğitim öğretime devam edilmektedir. Bu programlar Anestezi, Ameliyathane Hizmetleri, İlk ve Acil Yardım, Otopsi Yardımcılığı, Perfüzyon Teknikleri, Tıbbi Laboratuvar Teknikleri, Tıbbi Görüntüleme Teknikleri, Yaşam Bakımı ve Tıbbi Dokümantasyon ve Sekreterlik programları olup, yaşam bakım ve perfüzyon teknikleri programları ilk öğrencilerini 2010-2011 eğitim öğretim yılında almıştır.

Yüksekokulumuzda 1 yüksekokul sekreteri, 4 memur, 4 işkolu elmanı olmak üzere toplam 9 idari personel görev yapmaktadır.

3. 5. 8. 1. 4. Fiziki Mekan Bilgileri

Mersin Üniversitesi Sağlık Hizmetleri Meslek Yüksekokulunun fiziksel yapılanması,

Yüksekokulumuz Çiftlikköy Kampusunda olup, 9 adet derslik, 1 adet bilgisayar laboratuvarı, 1 adet öğrenci laboratuvarı, 1 adet uygulama dersli inde eğitim-ö retim verilmektedir. Yüksekokulumuz öğrencileri yüksekokulumuz kafeteryası, yemekhaneden yararlanmaktadır.

Faaliyette bulunan tüm yapılarla ilgili arazi durumu ve sahip olduğu kapalı alanlara ilişkin bilgiler aşağıdaki tablolarda gösterilmiştir.

Kapasite	Derslik		Bilgisayar Lab.		Diğer Lab.		Atölye		Stüdyo		Toplam	
	Adet	Alan (m ²)	Adet	Alan (m ²)	Adet	Alan (m ²)	Adet	Alan (m ²)	Adet	Alan (m ²)	Adet	Alan (m ²)
0-25 Kişilik					1	23					1	23
26-50 Kişilik	8	384					1	45			9	429
51-75 Kişilik			1	72							1	72
76-100 Kişilik	1	72									1	72
101-150 Kişilik												
151-250 Kişilik												
251-Üzeri												
Toplam	9	455	1	72	1	23	1	45			12	595

Cinsi	Sayısı	Alanı
Akademik Ofis	12	276
Öğrenci Ofisi	11	273,5
Toplam	23	549,5

Birim	Adet	Alan (m ²)
Arşiv	1	23
Depo	2	4,3
Toplam	3	27,3

Kütüphane Durumu:

Yüksekokulumuz öğrenci elemanı ve öğrencilerin kütüphane ihtiyacı üniversitemiz Çiftlikköy yerleşkesinde bulunan merkezi kütüphaneden karşılanmaktadır.

Malzeme Durumu

Cinsi	Öğrenci Amaçlı	Eğitim Amaçlı	Toplam
Projeksiyon	-	10	10
Tepegöz	-	-	-
Barkod Okuyucu	1	-	1
Fotokopi Makinesi	1	1	2

Faks Cihazı	1	-	1
Barkod yazıcı	1		1
Müzik sistemi	-		-
Masa üstü bilgisayar	19	50	69
Taınabilir bilgisayar	-	15	15
Sunucular	-	2	2
Mikroskop	-	2	2
Lazer yazıcı	11	5	16
Televizyon	1	9	10
Toplam	35	94	129

3. 5. 8. 2. 2015-2016 Eğitim-Öğretim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Sayısı
Yrd. Doç. Dr.	2
Öğretim Görevlisi Doktor	3
Öğretim Görevlisi	7
Toplam	12

Bölüm/Programlara Göre Akademik Personel Sayısı

Bölüm/Program	Sayısı
Tıbbi Hizmetler ve Teknikler Bölümü	
İlk ve Acil Yardım	2
Tıbbi Laboratuvar Teknikleri	1
Tıbbi Görüntüleme Teknikleri	1
Ameliyathane Hizmetleri	2
Anestezi	1
Otopsi Yardımcılığı	1
Tıbbi Dökümantasyon ve Sekreterlik	1
Perfüzyon Teknikleri	1
Sağlık Bakım Hizmetleri	
Yaşlı Bakımı	2

3. 5. 8. 3. 2015-2016 Eğitim-Öğretim Yılı Öğrenci Bilgileri

Bölüm/Programlara Göre Öğrenci Sayısı

Program	Öğrenci Sayısı
Tıbbi Görüntüleme Teknikleri	86
Anestezi	151
Tıbbi Laboratuvar Teknikleri	105
Tıbbi Dökümantasyon ve Sekreterlik	118
İlk ve Acil Yardım	76
Ameliyathane Hizmetleri	108
Otopsi Yardımcılığı	83
Yaşlı Bakım	65
Perfüzyon Teknikleri	108
Toplam	900

Sınıflara Göre Öğrenci Sayısı

Bölüm	1. Sınıf	2. Sınıf	Toplam
Tıbbi Görüntüleme Teknikleri	7	79	86

Anestezi	10	141	151
Tıbbi Laboratuvar Teknikleri	6	99	105
Tıbbi Dökümantasyon ve Sekreterlik	1	117	118
İlk ve Acil Yardım	3	73	76
Ameliyathane Hizmetleri	4	104	108
Otopsi Yardımcılığı	2	81	83
Yaşlı Bakım	4	61	65
Perfüzyon Teknikleri	11	97	108

Kız-Erkek Önceliği Dağılımı

Bölüm	Kız	Erkek	Toplam
Tıbbi Görüntüleme Teknikleri	41	45	86
Anestezi	96	55	151
Tıbbi Laboratuvar Teknikleri	78	27	105
Tıbbi Dökümantasyon ve Sekreterlik	84	34	118
İlk ve Acil Yardım	47	29	76
Ameliyathane Hizmetleri	73	35	108
Otopsi Yardımcılığı	42	41	83
Yaşlı Bakım	50	15	65
Perfüzyon Teknikleri	69	39	108

Yabancı Uyruklu Önceliği Sayısı

Bölüm	Kız	Erkek	Toplam
Ameliyathane Hizmetleri	3	1	3
Anestezi	0	2	2
İlk ve Acil Yardım	0	2	2
Perfüzyon Teknikleri	0	1	1

Ceza Alan ve Ayrılan Önceliği Sayısı

	Nedeni	Kız	Erkek	Toplam
Ceza Alan Önceliği Sayısı	-	3	3	6
Ayrılan Önceliği Sayısı	Kendi isteği ile	10	10	20
	Yatay geçi	5	3	8
Toplam				34

3.5.8.4. 2015-2016 Eğitim-Öğretim Yılı Bölüm/Programlara Göre Öğretim Elem. Ders Yüğü

Bölüm/Program	Yıllık Ders Saati (A)	Öğretim Elemanı Sayısı(B)	Yıllık Ders Saati/Öğretim Elemanı Sayısı(A/B)
Tıbbi Görüntüleme Teknikleri	3724	29	128,41
Anestezi	3976	24	165,66
Tıbbi Laboratuvar Teknikleri	3416	26	131,38
Tıbbi Dökümantasyon ve Sekreterlik	4060	25	162,40
İlk ve Acil Yardım	2996	49	61,14
Ameliyathane Hizmetleri	4144	65	63,75
Otopsi Yardımcılığı	3892	35	111,20
Yaşlı Bakım	4060	62	65,48
Perfüzyon Teknikleri	3948	27	146,22
Toplam	34216	342	100,04

3. 5. 8. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Bölüm/Program	Ö renci Sayısı (A)	Ö r. Eleman Sayısı (B)	Ö renci Sayısı/Ö retim Elemanı Sayısı (A/B)
Tıbbi Görüntüleme Teknikleri	86	29	2,96
Anestezi	151	24	6,29
Tıbbi Laboratuvar Teknikleri	105	26	4,03
Tıbbi Dökümantasyon ve Sekreterlik	118	25	4,72
İlk ve Acil Yardım	76	49	1,55
Ameliyathane Hizmetleri	108	65	1,66
Otopsi Yardımcılığı	83	35	2,37
Ya lı Bakım	65	62	1,04
Perfüzyon Teknikleri	108	27	4,00
Toplam	900	342	2,63

3. 5. 8. 6. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Bölüm/Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Tıbbi Görüntüleme Teknikleri	81,60	84,55	83,01
Anestezi	77,61	86,94	82,06
Tıbbi Laboratuvar Teknikleri	66,38	70,35	68,07
Tıbbi Dökümantasyon ve Sekreterlik	74,96	79,88	77,37
İlk ve Acil Yardım	92,49	94,95	93,63
Ameliyathane Hizmetleri	73,59	78,49	75,91
Otopsi Yardımcılığı	72,05	82,80	77,05
Ya lı Bakım	87,01	72,07	79,91
Perfüzyon Teknikleri	62,83	67,45	65,06

3. 5. 8. 7. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Mezuniyet Yılı	Sayısı
2004-2005 E itim-Ö retim yılı	71
2005-2006 E itim-Ö retim yılı	106
2006-2007 E itim-Ö retim yılı	129
2007-2008 E itim-Ö retim yılı	127
2008-2009 E itim-Ö retim yılı	108
2009-2010 E itim-Ö retim yılı	134
2010-2011 E itim-Ö retim yılı	118
2011-2012 E itim-Ö retim yılı	142
2012-2013 E itim-Ö retim yılı	166
2013-2014 E itim-Ö retim yılı	141
2014-2015 E itim-Ö retim yılı	183
2015-2016 E itim-Ö retim yılı	197
Toplam	1.622

Mezunların Alanları:

Yüksekokulumuzdan mezun olanlar Türkiye'deki tüm kamu ve özel sa lık kurulu larında görev yapmaktadırlar.

Ö rencilerin Mezuniyet Sonrası Kendi Alanlarında Bulma Oranları: % 75

3. 5. 8. 8. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	0
Kültürel Konferans	0
E itim Semineri	0
Yurtiçi/Yurt Dı ı Bilimsel Etkinliklere Katılım	1
Toplam	1

3. 5. 8. 9. Genel De erlendirme

Güçlü Yönlerimiz:

Ders veren ö retim elemanlarımızın konusunda uzman olması, ö rencilerimizin uygulama derslerini Tıp Fakültesi Ara tırma ve Uygulama Hastanesinde görmeleri ve sa lık sektörünün sürekli geli im içinde olmasından dolayı yardımcı ara elemana ihtiyacının her geçen gün artması güçlü yönlerimiz arasındadır.

Geli meye Açık Yönlerimiz:

Tanıtım eksikliği, hızlı teknolojik geli melere uyum sa lamada kar ıla ılan finanssal zorluklar, ö rencilerin spor alanları, sosyal ve kültürel faaliyetlerde bulunabilecekleri tesislerin yetersizliği.

3. 5. 8. 10. Hedefler

-) Sa lık sektörüne kalifiye teknik eleman yeti tirmek için e itim ve ö retim kalitesini yükseltmek.
-) dari personellere hizmet içi e itimi arttırmak.
-) Ö retim elemanlarımıza mesleki açıdan katkı sa lamak ve eksik olduklarını hissettikleri konular için hizmet içi e itim programları düzenlemek.
-) Yüksekokulumuzun, di er üniversitelere ba lı sa lık hizmetleri meslek yüksekokulları ile i birli ini geli tirmek.
-) Yüksekokulumuzun di er üniversitedeki okullarla i birli ini geli tirmek amacı ile sa lık hizmetleri alanında panel, bilgi ö leni, konferans vb. etkinlikler düzenlemek.
-) Yüksekokulumuzun mevcut ö renci bilgisayar laboratuvarındaki eski olan bilgisayarların yenileri ile de i imini sa lamak.
-) Meslek Yüksekokulumuzda sa lık sektörünün ihtiyaçları do rultusunda yeni programların açılması.

3. 5. 9. S L FKE MESLEK YÜKSEKOKULU

3. 5. 9. 1. Genel Bilgiler

3. 5. 9. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Meslek Yüksekokulumuz 1994-1995 e itim ö retim yılında ö retime ba lamıştır. E itim-ö retim süresi 2 yıl olup, mezunlarına ön lisans diploması verilmektedir. Yüksekokulumuzda gerek tarımsal alanın gerekse ticari ve sanayi alanının gereksinimi olan ara eleman yeti tirilmektedir.

3. 5. 9. 1. 2. Vizyon-Misyon

Vizyon:

Bilimin ışığında, vereceği eğitim-öretim ve yapacağı bilimsel araştırmalar ile Ülkemizin teknolojik, ekonomik ve sosyal alanda çağdaş uygarlık düzeyine çıkmasına katkıda bulunmaktadır.

Misyon:

Atatürk ilke ve devrimlerine bağlı, laiklik ve Cumhuriyet ilkelerinden ödün vermeyen, çalışkan, bilgi ve birikimlerini tüm insanlık yararına kullanan, topluma yararlı, evrensel değerler ışığında, modern, yaratıcı ve pozitif düşünen, katılımcı, üretken ve yaratıcı değerlerle ülkesini tüm dünyada temsil eden üstün nitelikli bireyler yetiştirmek, yüksek düzeyde bilimsel çalışma ve araştırma yapmak, bilgi ve teknoloji üretmek, üretimini toplum yararına sunarak bölgesel ve ulusal alanda gelişme ve sürdürülebilir kalkınmaya katkı sağlamaktır.

3.5.9.1.3. Kurulu ve İdari Personel Bilgileri

Yüksekokul Sekreteri	1
Öğrencileri Memuru	2
Personel İleri Memuru	1
Ayniyat Memuru	1
Tahakkuk Memuru	1
Güvenlik ve Koruma Memuru	2
Kütüphane Memuru	1
Santral Memuru	1
Geçici Çi	2
Hizmetli	3
Toplam	15

3.5.9.1.4. Fiziki Mekan Bilgileri

Meslek Yüksekokulumuz 2006 yılında yaptırılan 30 derslikli 4500 m² kapalı alanı 17.000 m² açık alanı bulunan binada eğitim-öretimini sürdürmektedir.

Ayrıca, öğrencilerimizin uygulamalı dersleri için yaptırılan 750 m² büyüklüğünde araştırma ve uygulama serası, kültür mantarı yetiştirme yeri, çiçek serası, çeşitli su ürünleri yetiştiriciliğinin yapıldığı su ürünleri uygulama alanı bulunmaktadır.

Laboratuvar Durumu:

Meslek Yüksekokulumuzun bir odasının laboratuvar olarak kullanılması planlanmaktadır. Malzeme olarak 1 adet etüv, 1 adet pH metre, 1 adet hassas terazi, 1 adet mikroskop çeşitli cam malzemeleri ve kimyasal malzemeler bulunmaktadır.

Kütüphane Durumu:

Yüksekokulumuz kütüphanesi Silifke Uygulamalı Teknoloji ve İletmecilik Yüksekokulu ile ortak kullanılmakta olup, bütçe olanaklarımızla, Rektörlüğümüzce gönderilen ve bağış yapılmak suretiyle elde edilen adet kitaplar bulunmaktadır. 2015-2016 Eğitim-Öğretim Yılı sonunda mevcut kitap sayısı 4382 olarak tespit edilmiştir. Kitap sayısı her yıl artmaktadır.

Yemekhane Durumu:

Öğrencilerimizin öğle yemeği hizmetleri Rektörlüğümüz Sağlık Kültür ve Spor Daire Başkanlığına yürütülmektedir.

3.5.9.2. 2015-2016 Eğitim-Öğretim Yılı Akademik Personel Bilgileri**Unvanlara Göre Akademik Personel Bilgileri**

Unvanı	Sayı
Doç. Dr.	-
Yrd. Doç. Dr.	-
Ö r.Gör.	4
Ö r.Gör.Dr.	2
Uzm.	1
Okt.	1
Toplam	8

Bölüm/Programlara Göre Akademik Personel Sayısı

Program	Sayı
İletme Yönetimi	2
Organik Tarım	2
Pazarlama	1
Su Ürünleri	2
Toplam	7

3. 5. 9. 3. 2015-2016 Eğitim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayısı

Program	Sayı
İletme Yönetimi	96
Organik Tarım	103
Halkla İlişkiler ve Tanıtım	57
Toplam	256

Sınıflara Göre Ö renci Sayısı

Program	1. Sınıf	2. Sınıf
İletme Yönetimi	36	60
Organik Tarım	48	55
Halkla İlişkiler ve Tanıtım	30	27
Toplam	114	142

Kız-Erkek Ö renci Da ılımı

Program	Kız	Erkek
İletme Yönetimi	57	39
Organik Tarım	41	53
Halkla İlişkiler ve Tanıtım	39	51
Toplam	137	143

Yabancı Uyruklu Ö renci Sayısı: 1

Ceza Alan Ö renci Sayısı : -

3. 5. 9. 4. 2015-2016 Eğitim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Program	Yıllık Ders Saati Sayısı (A)	Ö retim Elemanı Sayısı (B)	Yıllık Ders Saati Sayısı/Ö retim Elemanı Sayısı (A/B)
Organik Tarım	1330	7	190
Pazarlama ve Halkla İlişkiler	1386	8	173,25
İletme Yönetimi	1232	7	176

3. 5. 9. 5. 2015-2016 Eğitim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Düş en Ö renci Sayısı

Program	Ö renci Sayısı (A)	Ö retim Elemanı Sayısı (B)	Ö renci Sayısı/ Ö retim Elemanı Sayısı (A/B)
Organik Tarım	103	2	51,5
Halkla li kiler ve Tanıtım	57	1	57
letme Yönetimi	96	2	48

3. 5. 9. 6. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)
Organik Tarım	78,32	85,56
Halkla li kiler ve Tanıtım	86,98	95,53
letme Yönetimi	81,57	76,86
Genel Ba arı Oranı	82,29	85,98

3. 5. 9. 7. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

2015-2016 E itim-Ö retim Yılı Mezun Sayısı: 72

Mezunların Yıllara Göre Da ılımı: 2011-2012 yılı 113 ki i mezun
2012-2013 yılı 83 ki i mezun
2013-2014 yılı 125 ki i mezun
2014-2015 yılı 72 ki i mezun

Mezunların Alanları, Ö rencilerin Mezuniyet Sonrası Kendi Alanlarında Bulma Oranları:

Organik Tarım Programı:

Tarımsal üretim sistemleri içerisinde alternatif olarak organik (ekolojik) tarım modeli öne çıkmı tır. Bu sistemin temel amacı; insan sa lı nın korunması ana ba lı ı altında toprak, bitki, su ve hayvan sa lı ı ile ekolojik ve do al dengenin korunarak biyolojik çe itlili in sa lanması ve sürdürülebilir bir tarımsal üretim modeli olu turmaktır. Programın temel amacı, organik tarım konusunda faaliyet gösteren tüm i letmelerin, kamu veya özel sektör kurulu larının organik tarımla ilgili kısımlarının ihtiyacını kar ılayacak veya kendi i ini kurabilecek; analitik dü ünme yetene ine sahip, problem çözen, giri imci organik tarım meslek elemanları yeti tirmektir. Bu program mezunları, KPSS'den gereken puanı almaları durumunda Tarım Bakanlığı tarafından "Ziraat Teknikeri" olarak atanmaktadır. Ayrıca özel sektöre ait i letmelerde çalı abilmektedirler

letme Yönetimi Programı:

letme Yönetimi Programı, i ya amının yönetimi ile kamu yönetiminde yönetime yardımcı olacak veya kendi adına i yeri açıp çalı tırabilecek, nitelikli ara insan gücü yeti tirmeyi amaçlayan dört yarı yıllık bir yüksek ö retim programıdır. Bu programdan mezun olacakların alaca ı unvan " letme Meslek Elemanı"dır. Kaynakları, varlıkları, zamanı, i lemi ve i gücünü yönetmek konusunda bir i yerine ba lı olarak yönetime katkı vermek suretiyle rol üstlenen veya kendi i yerinde yönetim fonksiyonlarını icra eden ki idir. Kamu ve Özel Sektör letmeleri ile sivil toplum örgütlerinin gereksinim duydu u nitelikli, ara eleman ihtiyaçlarını kar ılayacaktır. Üretim sektörü, Finans sektör, Yerel Yönetimler, Pazarlama letmeleri, Halkla ili kiler Birimleri, Ara tırma-Geli tirme kurumları, Muhasebe, Sigortacılık, Tesis i letmecili i ve Yöneticili i, Ticaret i letmeleri, Ma aza letmecili i ve Yöneticili i gibi alanlarda kolaylıkla i bulabilme durumundadır.

Pazarlama-Halkla li kiler Programı:

Pazarlama Programı 2013-2014 E itim Ö retim yılı ba nda Halkla li kiler ve Tanıtım Programı olarak isim de i ikli ine u ramı tır. Günümüz ekonomik ko ulları dikkate alınarak, bir i letmede ki isel

satıcı seviyelerinin geliştirilmesi için, işletmenin etkinliklerine uygun olarak satışçıların bir meslek haline getirilmesi ve kişilerin uzmanlığını, yeteneğini, emeğini bir ücret karşılığında satış tekniklerine yönlendirerek profesyonel anlamda satışçı ve satış yönetimi meslek elemanı (orta kademe yönetici) yetiştirmektedir. Halkla ilişkiler programı, iletişim mesleğinin olması bakımından yükselen trend özelliğine sahiptir. İlgili programda, toplumun beklentilerini doğru anlayarak, kurumların hedefleri doğrultusunda, paydaşlarıyla olumlu ilişkilerinin kurulması ve sürdürülmesine; itibarlarının korunmasına destek olacak, kuramsal ve pratik yönden donanımlı Halkla İlişkiler Uzmanları yetiştirmeyi hedefliyoruz. Mezunlarımızın halkla ilişkiler ve reklam ajanslarında, çeşitli sektörlerde yer alan kurumların halkla ilişkiler, kurumsal iletişim departmanlarında, ayrıca sivil toplum örgütleri, siyasal kuruluşlar, kamu sektöründe ve medya kuruluşlarında iş bulma imkânları vardır.

Su Ürünleri Programı:

Bu programımıza YÖK tarafından özerklik alımı durdurulmuştur.

3. 5. 9. 8. 2015-2016 Eğitim-Öğretim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel	-
Kültürel Konferans	3
Kongre	-
Sempozyum	1
Toplam	4

3. 5. 9. 9. 2015-2016 Eğitim-Öğretim Yılı Yayınları

Yayın Türü	2015-2016
Yurt içi Kitap	1
Yurt Dışı Kitap	-
Makale	4
Bildiri	10
Toplam	15

3. 5. 9. 10. Genel Değerlendirme

Güçlü Yönlerimiz:

- Kalitesi ve Başarıları tescillenmiş bir Üniversite oluğumuz,
- Nitelikli Akademik Kadromuz,
- Sürekli Artan Akademik Yayın Sayılarımız,
- Düzenlenen Sosyal ve Kültürel Aktivitelerimiz,
- Akademik Amaçlı Teknik Gezilerimiz,
- Mezunlarımızın İstihdam Oranları,
- Toplam Kalite Anlayışımız ve
- Yüksekokul olarak "Takım Ruhu"na olan inancımız; Yüksekokulumuzu önde kılan özelliklerimizi oluşturmakta, rekabet ortamında öğrencilerimizi bir adım öne çıkarmaktadır.

Gelişmeye Açık Yönlerimiz:

- |) Özerklik elemanı yetersizliği.
- |) Uygulama dersleri için maddi imkan eksikliği.
- |) Yeni öğrenme tekniklerinin kullanılmaması ve material eksikliği.

-) Sorgulayıcı ve ara tırmacı bir ö renci profilinin olmaması.
-) Ders notlarının içeri inin zenginle tirilmemesi ve güncellenmemesi.
-) Kütüphanede kitap sayısının yetersizli i.

3. 5. 9. 11. Hedefler

Kısa Dönemli Hedefler:

-) Yeni program ve bölümlerin açılması ile ö renci sayısının artırılması hedeflenmektedir.
-) Uygulama alanlarının modernizasyonu, bilgisayar kontrollü bir deneme-model sera, halen mevcut bulunan su ürünleri programına ait havuzların eksiklerinin tamlanarak, küçük ancak modern bir balık üretim ve yeti tiricili i tesisi haline dönü türülmesi, mantarcılık programının üretim ve yeti tirme laboratuvarının geli tirilerek kompost hazırlanabilecek bir laboratuvar ve i letme haline getirilmesi.
-) Ö rencilerin sosyal ihtiyaçlarına yönelik daha modern kantin-kafeterya,okuma odasının tesisi ve fiziki imkanların geli tirilmesi.
-) Gerek özel sektör gerekse sivil toplum örgütleri ile ili kide bulunmak suretiyle, mezun ö rencilere istihdam olanakları yaratmaya çalı mak
-) Bölgemizde bulunan i letmeler nezdinde gereken giri imlerde bulunarak, letme Programı ve Halkla li kiler Programları derslerinin uygulamalı olarak yapılabilmesine olanak sa lanması.
-) Ö rencilerin bilimsel yenilikleri takip ederek, uygulamaya dönü türebilecek bir seviyede e itim ve ö retim standartlarına ula mak
-) Ülkemizin bilimsel, sosyal, kültürel ve ekonomik alanlarda geli mesini kalkınmasını, üretim verimlili inin artırılmasını amaçlayan e itim seviyesine ula mak, bu standartta ara elemanlar yeti tirmek.
-) Bilimsel konferanslar, etkinlikler düzenleyerek, ö rencilerimizi ve yöre halkını en son yeniliklerden haberdar etmek, yöre insanına önderlik etmek.
-) Ö rencilerimizin sanat-kültür ihtiyaçlarını kar ılamak amacı ile ö renci toplulukları kurmak .
-) Teknik geziler düzenlemek suretiyle ö rencilerin,yöresel ve i tsel ö retim teknikleri ile mesleki bilgi ve becerilerini geli tirmek.

Uzun Dönemli Hedefler:

-) Öncelikle e itim ve ö retimin daha ça da normlarda yapılabilmesi için Yüksekokula ait binaların ve uygulama alanlarının altyapı ve teknik donanım eksikliklerini gidermektir. Ayrıca, DS kampusu önündeki ve yanındaki Hazine Malı araziler de Üniversite bünyesine katılarak, gelecekte her türlü fiziksel ihtiyaçların kar ılanabilece i, fakülte ve yüksekokulları için uygun yeni kampus alanının alt yapısını olu turacaktır.
-) Yüksekokul bünyesinde yer alan Teknik Programlar Bölümü ile ktisadi ve dari Programlar Bölümleri bünyesinde var olan programlara ilave olarak gelecek yıllarda METEB projesi kapsamında yer alan meslek liselerine uygun programların açılması.
-) Uygulama alanlarının arazi açısından çok sınırlı olması, mevcut kullanılan arazinin bir bölümünde muayyen bedelle köy Muhtarlıklarından kiralanarak uygulama çalı malarının yürütülmesi zaman zaman çe itli sorunlara neden olmaktadır. Dolayısıyla, uygulama alanlarının arazilerinin Yüksekokulumuza kazandırılması bu sorunların yanı sıra bu alanlara yatırım yapma olana mını da güçlendirecektir.
-) Genellikle Yüksekokula kayıtlı ö rencilerin büyük bir ço unlu u Mersin li dı ından gelmekte ve bu ö rencilerin barınma ihtiyaçları bir sorun olarak ortaya çıkmaktadır. Ö rencilerin ço u, ya bölgede yazlık olarak kullanılan daireleri kiralamakta, ya da bölgede yer alan turizm amaçlı pansiyonlarda kalmaktadırlar. Maddi gelirleri genellikle dü ük olan bu ö rencilerin barınma ve di er ihtiyaçlarının masrafları yurt vb. kurulu lara göre oldukça yüksek olmakta, bu da gerek ö renciye gerekse ailelere fazladan maddi ve manevi yük getirmektedir. Bu tür ihtiyaçları kar ılamayan ö rencilerin bir kısmı okula kayıt yaptırmadan kazanımı oldukları haklardan vazgeçmekte, bir kısmı da e itim ö retimini

tamamlamadan okuldan ili kilerini kesmektedirler. Ayrıca genellikle maddi olarak yeterli geliri olmayan ö renciler, gerek emniyet açısından, gerekse sa lık açısından uygun olmayan ortamlarda barınmakta, bu da zaman zaman çe itli sorunlara yol açmaktadır. Bu nedenlerle ö rencilerin barınma ve di er ihtiyaçlarının da nispeten kar ılanabilece i, ö renci yurtlarının olu turulması.

3. 5. 10. SOSYAL B L MLER MESLEK YÜKSEKOKULU

3. 5. 10. 1. Genel Bilgiler

3. 5. 10. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

Sosyal Bilimler Meslek Yüksekokulu, Mersin Meslek Yüksekokulu adı altında 1975 yılında Milli E itim Bakanlığı 'na ba lı olarak açılmış tır. 1982 yılında, 41 sayılı Kanun Hükmünde Kararname ile Çukurova Üniversitesi kapsamına alınmış tır. 1992 yılında, 3837 sayılı Kanun ile Mersin Üniversitesine ba lanmış olup 2005 yılına kadar Mersin Meslek Yüksekokulu ktisadi ve dari Programlar adı altında e itim ve ö retime devam etmiş tir. Üniversitemizin 08.02.2005 tarihli ve 2005/14 sayılı senato kararı ile Yüksekö retim Kuruluna önerilmesi ve Yüksekö retim Genel Kurul toplantısında karara ba lanması ile 2547 sayılı Kanununun 2880 sayılı Kanunla de i ik 7/d-2 maddesi uyarınca 06.05.2005 tarihinde önerinin kabul edilmesi ile Sosyal Bilimler Meslek Yüksekokulu 8 (sekiz) örgün, 8 (sekiz) ikinci ö retim olmak üzere toplam 16 programda e itim vermektedir.

Yüksekö retim Kurulu Ba kanlı 'nca Mesleki ve Teknik Ortaö retim programları göz önünde bulundurularak ve Yüksekö retim Meslek Yüksekokulu programlarını uluslararası standartlar açısından yeniden düzenlemeleri yapılarak Meslek Yüksekokulumuzdaki Programları ISCED'97 ve ISCO'88 gibi uluslararası e itim alanı ve meslek sınıflandırmalarına göre yeniden adlandırılmış tır.

Bölüm ve Programlar

Bölüm	Program
Büro Hizmetleri ve Sekreterlik	Büro Yönetimi ve Yönetici Asistanlı 1
	Büro Yönetimi ve Yönetici Asistanlı 1 (.Ö)
Otel, Lokanta ve kram Hizmetleri	Turizm ve Otel letmecili i
	Turizm ve Otel letmecili i (.Ö)
Seyahat-Turizm ve E lence Hizmetleri	Turizm ve Seyahat Hizmetleri
	Turizm ve Seyahat Hizmetleri (.Ö)
Muhasebe ve Vergi	Muhasebe ve Vergi Uygulamaları
	Muhasebe ve Vergi Uygulamaları (.Ö)
Dı Ticaret	Dı Ticaret
	Dı Ticaret (.Ö)
Pazarlama ve Reklamcılık	Pazarlama
	Pazarlama (.Ö)
Yönetim ve Organizasyon	letme Yönetimi
	letme Yönetimi (.Ö)
	Lojistik
	Lojistik (.Ö)
Finans-Bankacılık ve Sigortacılık Sosyal Hizmetler ve Danı manlık	Yerel Yönetimler (Ö renci Alınmadı)
	Bankacılık ve Sigortacılık (Ö renci Alınmadı)
	Sosyal Hizmetler (Ö renci Alınmadı)

3. 5. 10. 1. 2. Vizyon-Misyon

Vizyon:

Bilim ve teknolojinin öncülüğünde, akademik bilgi kazandırmanın yanı sıra sosyal, psikolojik, fiziksel ve zihinsel ilgi, beklentilere yanıt verebilen, kendini sürekli yenileyen, ara tırantı ku akların yeti tiri, e itim ve ö retimin her a amasında ö renci, ö retim elemanı ve idari personeli kurumun en temel zenginli i ve kayna ı olarak gören, Türkiye’de ve dünyada lider bir e itim kurumu olmaktadır.

Misyon:

Okul-sanayi i birli i içerisinde sanayinin istedi i ülke ve dünya ko ullarına uyum sa layan nitelikte eleman yeti tirmek, mesleki e itimde sürekli de i im ve geli im anlayı ımızla ö rencilerin ve toplumun beklentilerini kar ılamak, Atatürk ilke ve inkılaplarına inanmı , ça da , demokratik, laik ve yaratıcı ö renciler yeti tirerek ça da Türkiye’nin olu umunda pay sahibi olmanın onurunu ya amaktır.

3. 5. 10. 1. 3. Kurulu ve İdari Personel Bilgileri

Meslek Yüksekokulumuzda 13 idari personel görev yapmaktadır. 3 idari personel Meslek Yüksekokulumuz kadrosunda , 10 idari personelden 1’i hizmetli kadrosunda olup 2547 sayılı Kanunun 13/b maddesi uyarınca Meslek Yüksekokulumuzda görevlendirilmi tirler. 4 ıirket elemanı ise destek elemanı olarak görev yapmaktadırlar.

İdari Personelin Unvanı	Adedi
Yüksekokul Sekreteri	1
Memur	11
Hizmetli	1
Destek Elemanı	4

3. 5. 10. 1. 4. Fiziki Mekân Bilgileri

E itim Alanları Derslikler

E itim Alanı	Kapasitesi 0-50	Kapasitesi 51-75	Kapasitesi 76 -100
Sınıf	6	6	2
Bilgisayar Laboratuvarı	2	-	-
Konferans Salonu	1	-	-
Uygulama Sınıfı	2	-	-
Toplam	11	6	2

Yemekhaneler, Kantinler ve Kafeteryalar

Bölgümler	Sayısı (Adet)	Kapalı Alanı (m ²)	Kapasitesi (Ki i)
Ö renci Yemekhanesi	1	105	80
Personel Yemekhanesi	-	-	-
Kantin	1	105	60
Toplam	2	210	140

Ofis Alanları

Alt Birim	Ofis Sayısı	m ²
Müdür Makam Odası	1	47.00
Müdür Yardımcıları	1	22.70
Yüksekokul Sekreterli i	1	22.70
İdari ve Mali ler	2	35.00
Ö renci leri	1	23.10
Bölgümler Sekreteryası	1	23.10
Müdürlük Sekreteryası	1	22.70

Akademik Personel Ofisi	16	363.20
Toplam	24	560

Ambar-Ar iv Alanları

Alt Birim	Sayısı (Adet)	m ²
Ambar	2	15
Ar iv	1	22.90

Di er Bilgi ve Teknolojik Kaynaklar

Meslek Yüksekokulumuzun di er bilgi ve teknolojik kaynakları ile ilgili bilgiler ayrıntılı bir eklede a a ıdaki tabloda belirtilmi tir.

Cinsi	Adedi Amaçlı (Adet)	E itim Amaçlı (Adet)	Ara tırma Amaçlı (Adet)	Toplam
Projeksiyon	2	19	-	21
Barkot Okuyucu	1	-	-	1
Barkot Yazıcı	1	-	-	1
Fotokopi Makinesi	4	-	-	4
Faks	1	1	-	2
Yazıcılar	27	1	-	28

3. 5. 10. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

	Akademik Personel				
	Kadroların Doluluk Oranına Göre			Kadroların stihdam ekline Göre	
	Dolu	Bo	Toplam	Tam Zamanlı	Yarı Zamanlı
Prof. Dr.	-	-	-	-	-
Doç. Dr.	-	-	-	-	-
Yrd. Doç. Dr.	1	-	-	1	-
Ö r. Gör.	33*	-	-	33*	-
Okt.	-	-	-	-	-
Çevirici	-	-	-	-	-
E itim-Ö retim Planlamacısı	-	-	-	-	-
Ar . Gör.	-	-	-	-	-
Uzm.	1	-	-	1	-

*a)Be ö retim görevlisi , bir okutman kadrosu Üniversitemizin farklı biriminde olup,2547 sayılı Kanununun 13/b maddesi uyarınca Meslek Yüksekokulumuzda görevlendirilmi tirler.

b)Yedi ö retim görevlisi kadrosu Meslek Yüksekokulumuzda olup, bir ö retim görevlisi Üniversitemiz Rektörlü ü Projeler ve Ara tırma Koordinasyon ube Müdürlü ü, bir ö retim görevlisi Üniversitemiz Turizm Fakültesinde, dört ö retim görevlisi Üniversitemiz Ö renci leri Daire Ba kanlı ı'nda, bir ö retim görevlisi Rektörlük Teknoloji Transfer Ofisi Koordinatörlü ünde 2547 sayılı Kanununun 13/b maddesi uyarınca ile görevlendirilmi tirler.

Programlara Göre Akademik Personel Sayısı

Program	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.	Uzman
Büro Yönetimi ve Yönetici Asistanlı ı	-	-	-	3	-
Dı Ticaret	-	-	-	4	-
Muhasebe ve Vergi Uyg.	-	-	-	4	-
Pazarlama	-	-	-	3	-
Turizm ve Otel letmecili i	-	-	-	5	-

Turizm ve Seyahat Hizmetleri	-	-	-	5	-
letme Yönetimi	-	-	1	3	-
Lojistik	-	-	-	4	-
Bankacılık ve Finans	-	-	-	2	1

**3. 5. 10. 3. 2015-2016 Eğitim-Öğretim Yılı Öğrenci Bilgileri Bölüm/Programlara, Sınıflara, Kız-
Erkek Dağılımına Göre Öğrenci Sayıları**
Örgün Öğretim

Program	1. Sınıf		2. Sınıf		Toplam		Genel Toplam
	Kız	Erkek	Kız	Erkek	Kız	Erkek	
Büro Yönetimi ve Yönetici Asistanlığı	43	25	62	56	105	81	186
Dış Ticaret	37	34	60	113	97	147	244
Muhasebe ve Vergi Uygulamaları	51	19	119	88	170	107	277
Pazarlama	14	36	51	128	65	164	229
Turizm ve Otel İşletmeciliği	23	30	104	138	127	168	295
Turizm ve Seyahat Hizmetleri	21	46	80	98	101	144	245
letme Yönetimi	40	25	113	133	153	158	311
Lojistik	33	37	63	91	96	128	224
Toplam	262	252	652	845	914	1097	2011

İkinci Öğretim

Program	1. Sınıf		2. Sınıf		Toplam		Genel Toplam
	Kız	Erkek	Kız	Erkek	Kız	Erkek	
Büro Yönetimi ve Yönetici Asistanlığı	24	33	34	65	58	98	156
Dış Ticaret	18	47	44	122	62	169	231
Muhasebe ve Vergi Uygulamaları	28	42	64	106	92	148	240
Pazarlama	10	24	53	109	63	133	196
Turizm ve Otel İşletmeciliği	18	32	79	131	97	163	260
Turizm ve Seyahat Hizmetleri	16	43	32	96	48	139	187
letme Yönetimi	22	48	69	86	91	134	225
Lojistik	26	37	51	57	77	94	171
Toplam	162	306	426	772	588	1078	1666

Yabancı Uyruklu Öğrenci Sayısı

Program	1. Sınıf		2. Sınıf		Toplam		Genel Toplam
	Kız	Erkek	Kız	Erkek	Kız	Erkek	
Büro Yönetimi ve Yönetici Asistanlığı	-	-	1	1	1	1	2
Dış Ticaret	3	2	-	-	3	2	5
Muhasebe ve Vergi Uygulamaları	1	2	1	1	2	3	5
Pazarlama	1	1	-	-	1	1	2
Turizm ve Otel İşletmeciliği	-	2	-	3	-	5	5
Turizm ve Seyahat Hizmetleri	1	1	-	1	1	2	3
letme Yönetimi	2	1	-	2	2	3	5
Lojistik	2	1	-	-	2	1	3
Toplam	10	10	2	8	12	18	30

Ceza Alan ve Ayrılan Öğrenci Sayısı

Program (Örgün Öğretim)	Uyarı	Kınama	Uzaklaştırma
Büro Yönetimi ve Yönetici Asistanlığı	-	-	-
Dış Ticaret	-	-	-
Muhasebe ve Vergi Uygulamaları	-	-	1
Pazarlama	1	-	1
Turizm ve Otel İşletmeciliği	-	-	-
Turizm ve Seyahat Hizmetleri	-	-	-
letme Yönetimi	-	-	2
Lojistik	-	-	-

Program (İkinci Ö retim)	Uyarma	Kınama	Uzaklaştırma
Büro Yönetimi ve Yönetici Asistanlığı	-	-	3
Dış Ticaret	-	-	-
Muhasebe ve Vergi Uygulamaları	-	-	1
Pazarlama	1	-	-
Turizm ve Otel İşletmeciliği	-	-	1
Turizm ve Seyahat Hizmetleri İşletme Yönetimi	-	-	2
	-	-	-

3. 5. 10. 4. 2015-2016 Eğitim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Yıllık Ders Saati (A)	Ö retim Elemanı Sayısı (B)	Yıllık Ders Saati/Ö retim Elemanı Sayısı (A/B)
1676	34	49.29

3. 5. 10. 5. 2015-2016 Eğitim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Düş en Ö renci Sayısı

Program	Program Ö renci Sayıları (Örgün+kili+)	Program Kadrolu Ö r. Elemanı Sayıları	Kadrolu Ö r. Elemanı Sayısına Göre Ö retim Elemanı Başına Düş en Ö renci Sayısı	Kadrosuz Ö r. Elem. Kadrolu Elemanlarla Toplamı	Programda Ö retim Elemanı Başına Düş en Ö renci Sayıları
Büro Yön. ve Yönetici Asistanlığı	342	3	114	3	114
Dış Ticaret	475	4	119	7	68
Muhasebe ve Vergi Uyg.	517	4	129	5	103
Pazarlama	425	5	85	5	85
Turizm ve Otel İşletmeciliği	555	4	139	4	139
Turizm ve Seyahat Hizmetleri İşletme Yönetimi	432	4	108	4	108
Lojistik	398	4	99	4	99

3. 5. 10. 6. 2015-2016 Eğitim-Ö retim Yılı Bölüm/Programlara Göre Başarı Oranları

Program	Başarı Oranı (%)			
	Örgün Ö retim		İkinci Ö retim	
	Güz	Bahar	Güz	Bahar
Büro Yönetimi ve Yönetici Asistanlığı	64.42	67.82	75.24	81.62
Dış Ticaret	80.52	82.26	68.77	73.08
Muhasebe ve Vergi Uygulamaları	56.64	65.34	47.92	59.71
Pazarlama	43.37	54.78	35.62	44.37
Turizm ve Otel İşletmeciliği	29.45	38.95	44.71	49.42
Turizm ve Seyahat Hizmetleri İşletme Yönetimi	55.13	62.40	67.50	70.14
Lojistik	46.87	47.56	56.39	53.54
	60.98	69.05	58.46	60.73

3. 5. 10. 7. Mezuniyet Bilgileri

Program (Örgün Ö retim)	Kız	Erkek	Mezun Sayısı
Büro Yönetimi ve Yönetici Asistanlığı	10	5	15
Dış Ticaret	42	20	62
Muhasebe ve Vergi Uygulamaları	16	11	27

Pazarlama	10	9	19
Turizm ve Otel letmecili i	1	1	2
Turizm ve Seyahat Hizmetleri	9	14	23
letme Yönetimi	9	9	18
Lojistik	25	15	40
Toplam	122	84	206

Program (kinci Ö retim)	Kız	Erkek	Mezun Sayısı
Büro Yönetimi ve Yönetici Asistanlı ı	22	22	44
Dı Ticaret	8	17	25
Muhasebe ve Vergi Uygulamaları	9	12	21
Pazarlama	6	5	11
Turizm ve Otel letmecili i	4	6	10
Turizm ve Seyahat Hizmetleri	14	24	38
letme Yönetimi	9	11	20
Lojistik	5	3	8
Toplam	77	100	177

3. 5. 10. 8. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
E itim Semineri	3
Toplam	3

3. 5. 10. 9. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Makale (Yurt çı)	4
Makale(Yurt Dı ı)	-
Bildiri(Yurt çı)	4
Bildiri(Yurt Dı ı)	-
Kitap(Yurt çı)	1
Toplam	9

3. 5. 10. 10. Genel De erlendirme

Güçlü Yönlerimiz:

-)] Yeniliklere, de i ime ve geli ime açık olma.
-)] yi yeti mi , güçlü, bir akademik kadroya sahip olma.
- |||||||)] Kurumun merkeze yakın olması.
-)] Uluslararası deneyime sahip ö retim elemanlarına sahip olma.
-)] Toplum hizmetlerinde deneyim sahibi olma.
-)] Yönetim kademesi ile çalı anlar arasında uyum ve i birli inin sa lanmı olması.

Geli meye Açık Yönlerimiz:

-)] Bran la manın istenen düzeye getirilememesi.
-)] Uygulama dersleri için gerekli uygulama alanlarının kısıtlı olması.

3. 5. 10. 11. Hedefler

-)] Üniversitemizin kalite, bilimsel ara tırma ve yurt dı ı katılımları konusundaki öncü tutumu ve destekleri.

- J Avrupa birli i giri süreci (Ö renci de i im programları, AB çerçeve programları).
- J Mezunların çalı ma alanlarının geni li i.
- J Meslekte ba arılı, tanınmı profesyonel mezunların varlı ı.
- J Uluslararası e itim programlarına katılım olanaklarının olması (LDV vb.).
- J Üniversite ve Yüksekokulumuzun stratejik planlama konusundaki kararlı ı.
- J Sektörde kalifiye ara eleman ihtiyacının yüksek olması.
- J Üniversitemiz bulundu u kent olan Mersin'in ö renci ekonomisine uygun bir kent olması.
- J Kent halkının üniversiteye ve ö rencilere olumlu bakı ının bulunması.

3. 5. 11. TARSUS MESLEK YÜKSEKOKULU

3. 5. 11. 1. Genel Bilgiler

3. 5. 11. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

1993-1994 e itim-ö retim yılında Milli E itime ba lı geçici binada e itim-ö retime ba lamı tır. Yüksekokulumuzda, 6 bölüm bulunmaktadır. 1993-1994 e itim-ö retim yılında Tekstil ve Bilgisayar programcılı ı programları, 1996-1997 e itim-ö retim yılında Moda Konfeksiyon Programı, 1993-1994 e itim-ö retim yılında Büro Yönetimi ve Sekreterlik, Pazarlama Programları ve 2002-2003 e itim-ö retim yılında Muhasebe Programı e itim-ö retime ba lamı tır. 2002-2003 e itim-ö retim yılında II. Ö retim Tekstil (Moda-Konfeksiyon) Programı ve 2003-2004 yılında II. Ö retim Muhasebe programları açılmı tır. 2006-2007 e itim-ö retim yılında Bilgisayar Tek. ve Prog. Programı II. Ö retimde e itim-ö retime ba lamı tır. 2010-2011 e itim-ö retim yılında II. Ö retim Pazarlama Programı e itim-ö retime ba lamı tır. 2011-2012 e itim-ö retim yılında II. Ö retim Büro Yönetimi ve Yönetici Asistanlı ı Programı e itim-ö retime ba lamı tır. 2011-2012 e itim-ö retim yılında Tekstil Teknolojisi Programının adı Giyim Üretim Teknolojisi olarak de i tirilmi tir. 2013-2014 e itim-ö retim yılında Moda Tasarım Programı e itim-ö retime ba lamı tır.

3. 5. 11. 1. 2. Vizyon-Misyon

Vizyon:

Tarsus Meslek Yüksekokulu, ülkemizin, her yönüyle üstün akademik ölçütlere sahip kurumlarından birisi olan Mersin Üniversitesi'nin, saygın bir birimi olarak alanının önde gelen Yüksekokulları arasında yer almak için çaba harcamaktadır. Mezunlarımıza, ülke sorunları kar ısında duyarlı, yetenekleriyle içinde bulundu u toplumun gereksinimlerine yanıt verebilen, ö rendiklerini ülkesinin gönenci için ya ama geçirebilen bir anlayı ı ve sorumluluk duygusunu kazandırmak temel amacımızdır. Bireyi merkez alan, insan hak ve özgürlüklerine saygılı, toplumsal barı ve uzla manın esas tutuldu u bir sevgi ve ho görü ortamı yaratma amacı ile çalı maktayız. Geli en dünya ko ullarına ayak uydurabilen bir meslek yüksekokulu olmak için çok çalı mak gerekti ine inanıyoruz. Yürütmekte oldu umuz e itim-ö retim programlarında, geli mi ülkelerin standartlarını yakalayarak, Endüstrinin ve i dünyasının ihtiyaç duydu u nitelikte kalifiye elemanlar yeti tirmeye çaba gösterece iz.

Misyon:

Tarsus Meslek Yüksekokulu'nun misyonu, Atatürk ilke ve devrimlerini, laik ve demokratik devlet düzenini benimsemi , Türkiye Cumhuriyeti'nin Anayasayla belirlenmi temel niteliklerine, Atatürk lke ve devrimlerine yürekten ba lı ve tüm insanlı ın insani de erlerine saygı duyan ve insanlı a hizmeti görev edinmi , sosyal sorumluluk ilkesinden hareketle ülkemizin kalkınmasında teknolojik, ekonomik ve sosyal alanda ça da uygarlık düzeyine ulaşmasında öncü, kendine güvenen, sorgulayan, yaratıcı, üretken, katılımcı, ho görülü, sorumluluk sahibi, kendini ifade edebilen, alanında iyi yeti mi ve motivasyonu yüksek, Mersin Üniversitesi mensubu olmakla onur duyan meslek elemanları yeti tirmektir.

3. 5. 11. 1. 3. Kurulu ve dari Personel Bilgileri

03.07.1992 tarih ve 3837 sayılı Kanun ile Mersin Üniversitesi'ne ba lı olarak kurulmu tur. Tarsus Meslek Yüksekokulu Mersin'e ba lı Tarsus İçesi, Kartaltepe Mh. Takba Köyü Mevkiinde bulunmaktadır.

Unvanı	Sayısı
Yüksekokul Sekreteri	1
Memur	6
Hizmetli	3

3. 5. 11. 1. 4. Fiziki Mekan Bilgileri

Derslik	Atölye	Laboratuvar	Kütüphane	Yemekhane
12	1	4	1	1

3. 5. 11. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Sayısı
Ö retim Üyesi	1
Ö retim Görevlisi	19*
Okt.	3**

*5 Ö retim Görevlisi 13/B ile Rektörlük Birimlerinde görev yapmaktadır.

** 2 Okutman 13/B ile Rektörlük Birimlerinde görev yapmaktadır. 1 okutman 13/B ile okulumuzda görev yapmaktadır.

Bölüm/Programlara Göre Akademik Personel Sayısı

Program	Ö retim Elemanı Sayısı
Muhasebe ve Vergi Bölümü Muhasebe ve Vergi Uygulamaları Programı Birinci N.Ö Muhasebe ve Vergi Uygulamaları Ö	5
Pazarlama ve Reklamcılık Bölümü Pazarlama Programı Birinci N.Ö Pazarlama Programı Ö	4
Büro Hizmetleri ve Sekreterlik Bölümü Büro Yönetimi ve Yönetici Asistanlı 1 Birinci N.Ö Büro Yönetimi ve Yönetici Asistanlı 1 Ö	3
Bilgisayar Teknolojileri Bölümü Bilgisayar Programcılı 1 Programı Birinci N.Ö Bilgisayar Programcılı 1 Programı Ö	2
Tekstil Giyim, Ayakkabı ve Deri Bölümü Giyim Üretim Teknolojisi Programı Birinci N.Ö	3
Tasarım Bölümü/Moda Tasarım Programı Programı	3

3. 5. 11. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Bölüm/Programlara Göre Ö renci Sayısı

Program	Sayısı
Muhasebe ve Vergi Uygulamaları	145
Muhasebe ve Vergi Uygulamaları Ö	134
Pazarlama	125
Pazarlama .Ö.	18
Büro Yönetimi ve Yönetici Asistanlı 1	97
Büro Yönetimi ve Yönetici Asistanlı 1 Ö	78
Toplam	597

Program	Sayısı
Tekstil Teknolojisi	80
Tekstil Teknolojisi Ö	20
Giyim Üretim Teknolojisi	118
Bilgisayar Programcılı 1.	202
Bilgisayar Programcılı 1 Ö	198
Moda Tasarım Programı	84
Toplam	702

Sınıflara Göre Ö renci Sayısı

Program	1. Sınıf	2. Sınıf
Muhasebe ve Vergi Uygulamaları	49	96
Muhasebe ve Vergi Uygulamaları Ö	50	84
Pazarlama	31	94
Pazarlama Ö	-	18
Büro Yönetimi ve Yönetici Asistanlı 1	41	56
Büro Yönetimi ve Yönetici Asistanlı 1 Ö	38	40
Toplam	209	388

Program	1. Sınıf	2. Sınıf
Tekstil Teknolojisi	-	80
Tekstil Teknolojisi Ö	-	20
Giyim Üretim Teknolojisi	35	83
Bilgisayar Programcılı	51	151
Bilgisayar Programcılı 1 Ö	57	141
Moda Tasarım Programı	42	42
Toplam	185	517

Kız-Erkek Ö renci Da ılımı

Program	1. Sınıf		2. Sınıf		Toplam	
	K	E	K	E	K	E
Muhasebe ve Vergi Uygulamaları	30	19	43	53	73	72
Muhasebe ve Vergi Uygulamaları Ö	20	30	38	46	58	76
Pazarlama	10	21	42	52	52	73
Pazarlama Ö	-	-	3	15	3	15
Büro Yönetimi ve Yönetici Asistanlı 1	22	19	27	29	49	48
Büro Yönetimi ve Yönetici Asistanlı 1 Ö	21	17	22	18	43	35
Toplam	103	106	175	213	278	319

Program	1. Sınıf		2. Sınıf		Toplam	
	K	E	K	E	K	E
Tekstil Teknolojisi	-	-	64	16	64	16
Tekstil Teknolojisi Ö	-	-	8	12	8	12
Giyim Üretim Teknolojisi	30	5	70	13	100	18
Bilgisayar Programcılı 1	12	39	56	95	68	134
Bilgisayar Programcılı 1 Ö	16	41	30	111	46	152
Moda Tasarım Programı	35	7	36	6	71	13
Toplam	93	92	264	253	357	345

Ceza Alan ve Ayrılan Ö renci Sayısı

Ceza Alan Ö renci Sayısı		
	Kendi iste i ile Ayrılan	-
	Devamsızlıktan ili i kesilen	34
		-

Ayrılan Ö renci Sayısı	Yatay Geçi ile Ayrılan	16
-------------------------------	------------------------	----

3. 5. 11. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elem. Ders Yüğü

Program	Ders Yüğü
Muhasebe ve Vergi Uygulamaları	105
Muhasebe ve Vergi Uygulamaları Ö	99
Pazarlama	104
Pazarlama Ö	-
Büro Yönetimi ve Yönetici Asistanlı 1	121
Büro Yönetimi ve Yönetici Asistanlı 1 Ö	104
Toplam	533

Program	Ders Yüğü
Tekstil Teknolojisi	-
Tekstil Teknolojisi Ö	-
Giyim Üretim Teknolojisi	115
Bilgisayar Programcılı 1	149
Bilgisayar Programcılı 1 Ö	97
Moda Tasarımı	151
Toplam	512

3. 5. 11. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Dü en Ö renci Sayısı

Program	Ö retim Elemanlarına Dü en Ö renci Sayısı
Muhasebe ve Vergi Uygulamaları	29
Muhasebe ve Vergi Uygulamaları Ö	19
Pazarlama	31
Pazarlama Ö	-
Büro Yönetimi ve Yönetici Asistanlı 1	24
Büro Yönetimi ve Yönetici Asistanlı 1 Ö	20
Toplam	123

Program	Ö retim Elemanlarına Dü en Ö renci Sayısı
Tekstil Teknolojisi	-
Tekstil Teknolojisi Ö	-
Giyim Üretim Teknolojisi	30
Bilgisayar Programcılı 1	67
Bilgisayar Programcılı 1 Ö	33
Moda Tasarım Programı	21
Toplam	151

3. 5. 11. 6. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
Muhasebe ve Vergi Uygulamaları	82,89	83,37	83,13
Muhasebe ve Vergi Uygulamaları Ö	78,33	86,51	82,42
Pazarlama	82,04	78,48	80,26
Pazarlama Ö	62,50	97,06	79,78
Büro Yönetimi ve Yönetici Asistanlı 1	84,50	80,41	82,45
Büro Yönetimi ve Yönetici Asistanlı 1 Ö	80,66	86,57	83,61

Program	Güz Yarıyılı (%)	Bahar Yarıyılı (%)	Genel Ba arı Oranı (%)
----------------	-------------------------	---------------------------	-------------------------------

Tekstil Teknolojisi	17,86	100	58,93
Tekstil Teknolojisi Ö	40,00	-	40,00
Bilgisayar Programcılığı	65,60	65,3	65,45
Bilgisayar Programcılığı Ö	53,00	52,31	52,65
Giyim Üretim Teknolojisi	73,11	75,06	74,08
Moda Tasarımı	72,68	72,75	72,71

3. 5. 11. 7. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

2015-2016 E itim-Ö retim Yılı Mezunları	155
2014-2015 E itim-Ö retim Yılı Mezunları	93
2013-2014 E itim-Ö retim Yılı Mezunları	150

Yüksekokulumuz programlarından mezun olan öğrenciler; özel sektör ve devlet sektöründe tekniker, programcı, meslek elemanı olarak i bulmaktadırlar.

3. 5. 11. 8. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinli in Türü	Sayısı
Bilimsel Panel, Kongre, Sempozyum	-
Kültürel Konferans	8
E itim Semineri	-
Workshop/Sahne Çalı ması	-
Sergi	-
Konser	-
Yurt ç i/Yurt Dı ı Bilimsel Etkinliklere Katılım	2
Toplam	10

3. 5. 11. 9. Genel De erlendirme Güçlü Yönlerimiz:

Akademik Personelimizin nitelik ve nicelik olarak yeterli düzeyde olması, ihtiyacımız olan kaynakları sa lamada Üniversitemizin deste ini her a amada alabiliyor olmamız. E itim için gerekli yeterli donatıya sahip olmamız, internet tabanlı veri tabanları kullanıyor olmamız, Kurum içinde yapılan çalı maların öz denetimine önem verilmesi. Birimimizde piyasadaki sektörlerde, talep gören programların olması.

Geli meye Açık Yönlerimiz:

Elemanlarımızın Pedagojik Formasyon konusunda deste e ihtiyaç duymaları.

3. 5. 11. 10. Hedefler

Kısa Dönemli Hedefler:

E itim-ö retim ile idari hizmetlerin aksamadan sürdürülmesi.

Uzun Dönemli Hedefler:

-)] Tarsus Meslek Yüksekokulu'nun vermi oldu u e itim-ö retim hizmetleri ile Ülkemizde ilk sıralarda tercih edilen bir kurum olmasını sa lamak.
-)] Yüksekokulumuzdaki bölümler ile ilgili sektörler arasında i birli i ve ortak çalı malar yapmak, mesleki e itime yönelik ulusal ve uluslararası ölçekte projeler geli tirmek.

3. 5. 12. TEKNİK BİLİMLER MESLEK YÜKSEKOKULU

3. 5. 12. 1. Genel Bilgiler

3. 5. 12. 1. 1. Kısa tarihçe ve Faaliyet-Hizmetler

Teknik Bilimler Meslek Yüksekokulu, 1975 yılında Milli Eğitim Bakanlığı na bağlı olarak, Mersin Meslek Yüksekokulu adıyla kurulmuştur. 1982 yılında 41 Sayılı Kanun Hükmünde Kararname ile Çukurova Üniversitesi kapsamına alınmıştır. 1992 yılında 3837 sayılı kanun ile Mersin Üniversitesine bağlanmıştır. 2005 yılında bu okulun bünyesindeki iktisadi ve idari programlar bölümü, Sosyal Bilimler Meslek Yüksekokulu adıyla ayrılmıştır. 2006 yılında ise okul Mersin Meslek Yüksekokulu ve Teknik Bilimler Meslek Yüksekokulu adıyla iki ayrı okul olarak ayrılmıştır.

Halen Teknik Bilimler Meslek Yüksekokulu Çiftlik kampüsü içerisindeki binasında eğitim faaliyetlerini sürdürmektedir.

3. 5. 12. 1. 2. Vizyon-Misyon

Kalite Politikamız,

Bilimsel ve Teknolojik gelişmelere uygun, kendini sürekli yenileyen programlar oluşturarak;

-) Örencilerimizi nitelikli, analitik düşünme yeteneğine sahip araştırmacı bireyler olarak yetiştirmek,
-) Tüm akademik ve idari personelimizle, öğrencilerimizin katılımının sağlandığı bir görev anlayışıyla Yüksekokulumuzun etkinliğini ve verimliliğini arttırmak,
-) Toplum, çalışanlar ve öğrenci odaklı kaliteyi ön planda tutan bir yönetim anlayışı ile eğitim hizmeti sunmaktır.

Bu politikayı destekleyecek;

Vizyon:

Bilim ve teknolojinin öncülüğünde,

-) Akademik bilgi kazandırmanın yanı sıra sosyal, psikolojik, fiziksel ve zihinsel ilgi ve beklentilere yanıt verebilen,
-) Kendini sürekli yenileyen araştırmacıların yetiştirilmesi,
-) Eğitim ve öğretimde her alanda öğrenci, öğretim elemanı ve idari personeli kurumun en temel zenginliği ve kaynağı olarak gören,
-) Türkiye’de ve dünyada lider bir eğitim kurumu olmaktır.

Misyon:

-) Okul-Sanayi işbirliği içerisinde sanayinin istediği ülke ve dünya koşullarına uyum sağlayan nitelikte eleman yetiştirmek,
-) Mesleki eğitimde, sürekli gelişim ve gelişim anlayışımızla öğrencilerin ve toplumun beklentilerini karşılamak,
-) Atatürk ilke ve devrimlerine inanmış, çağdaş, demokrat, laik ve yaratıcı öğrenciler yetiştirerek, çağdaş Türkiye’nin oluşmasında pay sahibi olmanın onurunu yaşamaktır.

3. 5. 12. 1. 3. Kurulu ve İdari Personel Bilgileri

Yüksekokul, 12 adet idari, 9 adet teknik personel, 3 adet yardımcı hizmetler ve 12 adet geçici işçi ile idari hizmetlerini sürdürmektedir.

3. 5. 12. 1. 4. Fiziki Mekan Bilgileri

Sınıf, Laboratuvar, Atölye Sayı ve Alanları

Derslik, Laboratuvar ve Atölyeler	Sayısı	Ölçüsü
Elektrik	3	500 m ²
Elektronik	2	400 m ²
klimlendirme	2	350 m ²
n aat	2	400 m ²
Harita Kadastro	1	100 m ²
Haberle me	1	150 m ²
Kontrol Sistemleri	1	150 m ²
Kimya	3	500 m ²
Bilgisayar	5	325 m ²
Teknik Resim	1	70 m ²
Takı Teknolojisi	1	150 m ²
Seramik ve Cam Tekn. Atölyesi	1	100 m ²
Otomotiv	1	100 m ²
Makine	1	50 m ²
Mobilya	1	150 m ²
Saç Bakımı ve Güzellik	3	150 m ²
Cilt Bakımı	2	100 m ²
Derslik	20	1400 m ²

3. 5. 12. 2. 2015-2016 E itim-Ö retim Yılı Akademik Personel Bilgileri

Unvanlara Göre Akademik Personel Sayısı

Unvanı	Kadrolu Eleman Sayısı	Dı arıdan Derse Giren Eleman Sayısı
Prof. Dr.	2	1
Doç. Dr.	-	1
Yrd. Doç. Dr.	4	3
Ö r. Gör.	44	
Okt.	-	11
Di er	10	5

Bölüm/Programlara Göre Akademik Personel Sayısı

No:	Program	Prof. Dr.	Doç. Dr.	Yrd. Doç. Dr.	Ö r. Gör.
1	Elektronik Teknolojisi	-	-	-	3
2	Elektrik	-	-	1	2
3	Kimya Teknolojisi	1	-	1	2
4	Elektronik Haberle me Teknolojisi	-	-	-	3
5	Kontrol ve Otomasyon Teknolojisi	-	-	-	2
6	klimlendirme ve So utma Teknolojisi	-	-	-	3
7	n aat Teknolojisi	-	-	-	6
8	Kuyumculuk ve Takı Tasarımı	-	-	-	4
9	Bilgisayar Programcılı ı	-	-	-	3
10	Endüstriyel Cam ve Seramik	1	-	-	2
11	Makine	-	-	-	3
12	Harita Kadastro	-	-	-	4
13	Otomotiv Teknolojisi	-	-	-	2
14	Mobilya Dekorasyon	-	-	-	4
15	Saç Bakımı ve Güzellik Hizmetleri	-	-	-	2
16	Gıda Teknolojisi	-	-	-	1
17	Ula rırma ve Trafik Hizmetleri	-	-	2	3

3. 5. 12. 3. 2015-2016 E itim-Ö retim Yılı Ö renci Bilgileri

Örgün Ö retim

Program	1. Sınıf		2. Sınıf		Toplamlar		Genel Toplam
	Kız	Erkek	Kız	Erkek	Kız	Erkek	
Bilgisayar Programcılığı	12	53	34	103	46	156	202
Endüstriyel Cam ve Seramik	10	19	13	44	23	63	86
Elektrik	2	63	0	176	2	239	241
Elektronik Haberleşme Tek.	2	63	19	197	21	260	281
Elektronik Teknolojisi	2	64	2	200	4	264	268
Kontrol ve Otomasyon Tek.	5	49	3	134	8	183	191
Harita Kadastro	24	28	28	104	52	132	184
Klimlendirme ve Soğutma Tek.	0	63	1	167	1	230	231
İnşaat Teknolojisi	5	62	58	106	63	168	231
Kimya Teknolojisi	43	21	124	96	167	117	284
Makine	1	51	2	154	3	205	208
Kuyumculuk ve Takı Tasarım	23	27	57	59	80	86	166
Gıda Teknolojisi	24	9	64	13	88	22	110
Ulaştırma ve Trafik Hizmetleri	0	49	4	111	4	160	164
Mobilya ve Dekorasyon	10	33	2	94	12	127	139
Otomotiv Teknolojisi	0	49	4	111	4	160	164
Toplam	163	703	415	1859	578	2572	3150

İkinci Ö retim

Program	1. Sınıf		2. Sınıf		Toplamlar		Genel Toplam
	Kız	Erkek	Kız	Erkek	Kız	Erkek	
Bilgisayar Programcılığı	12	51	45	102	57	153	210
Elektrik	2	61	0	180	2	241	243
Elk. Haberleşme Teknolojisi	2	69	7	179	9	248	257
Elektronik Teknolojisi	3	61	5	139	8	183	191
Kontrol ve Otomasyon Tek.	2	57	9	107	11	164	175
Klimlendirme ve Soğutma Tek.	1	28	2	64	3	92	95
İnşaat Teknolojisi	12	50	13	79	25	129	154
Kimya Teknolojisi	40	19	80	71	120	90	210
Makine	1	40	1	169	2	209	211
Mobilya ve Dekorasyon							
Otomotiv Teknolojisi	0	52	0	112	0	164	164
Kuaförlük							
Saç Bakımı ve Güz. Hiz.	46	4	128	14	174	18	192
Harita Kadastro	15	33	16	74	31	107	138
Toplam	136	525	306	1290	442	1798	2240

Yabancı Uyruklu Ö renci Sayısı: 64

Ceza Alan ve Ayrılan Ö renci Sayısı:

Ceza Alan Ö renci Sayısı: 17

Ayrılan Ö renci Sayısı; Kendi isteğiyle Ayrılan: 240

3. 5. 12. 4. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ö retim Elemanlarına Düşen Ö renci Sayısı

Program	Program Ö renci Sayıları (Örgün+kili)	Program Kadrolu Ö r. Elemanı Sayıları	Kadrolu Ö r. Elemanı Sayısına Göre Ö retim Elemanı Ba mı	Kadrosuz Ö retim Elemanlarının Kadrolu Elemanlarla	Programda Ö retim Elemanı Ba mına Düşen
---------	---------------------------------------	---------------------------------------	--	--	---

			Dü en Ö renci Sayısı	Toplamı	Ö renci Sayıları
Elektrik	484	3	161	3	161
Elektronik Teknolojisi	459	3	153	3	153
Elektronik Haberle me Tek.	538	2	269	2	269
klim. ve So utma Tek.	326	3	108	3	108
n aat Teknolojisi	385	6	64	6	64
Kimya Teknolojisi	494	3	165	3	165
Kontrol ve Otomasyon Tek.	366	2	183	2	183
Kuyumculuk ve Takı Tasarım	166	2	83	2	83
Endüstriyel Cam ve Seramik	86	3	22	3	22
Bilgisayar Programcılı ı	412	3	137	3	137
Makine	419	3	140	3	140
Mobilya Dekorasyon	139	4	35	4	35
Otomotiv Teknolojisi	328	2	164	2	164
Harita Kadastro	322	4	86	4	86
Kuaförlük	7	2	3	2	3
Saç Bakımı ve Güzellik Hiz.	192	2	96	2	96
Gıda Teknolojisi	110	2	55	2	55
Ula t. ve Trafik Hizmetleri	164	2	82	2	82

3. 5. 12. 5. 2015-2016 E itim-Ö retim Yılı Bölüm/Programlara Göre Ba arı Oranları

Programlar	Ba arı Oranı (%)	
	Örgün	kili
Elektrik	53	50
Elektronik Teknolojisi	34	50
Elektronik Haberle me Teknolojisi	37	44
klimlendirme ve So utma Teknolojisi	31	52
n aat Teknolojisi	64	78
Kimya Teknolojisi	52	63
Kontrol ve Otomasyon Teknolojisi	56	51
Kuyumculuk ve Takı Tasarımı	63	-
Bilgisayar Programcılı ı	53	44
Endüstriyel Cam ve Seramik	51	-
Makine	47	36
Mobilya ve Dekorasyon	50	-
Otomotiv Teknolojisi	49	66
Harita Kadastro	71	72
Gıda Teknolojisi	84	-
Ula ım ve Trafik Hizmetleri	66	-
Saç Bakım ve Güzellik Hizmetleri	-	81
Kuaförlük	-	-

3. 5. 12. 6. 2015-2016 E itim-Ö retim Yılı Mezuniyet Bilgileri

Program	Mezun Sayısı	
	Örgün	kili
Elektrik	29	24
Elektronik Teknolojisi	8	22
Elektronik Haberle me Teknolojisi	12	12
klimlendirme ve So utma Teknolojisi	11	7
n aat Teknolojisi	28	41
Kimya Teknolojisi	12	23
Kontrol ve Otomasyon Teknolojisi	21	25

Kuyumculuk ve Takı Tasarımı	12	-
Bilgisayar Programcılığı	18	6
Endüstriyel Cam ve Seramik	8	-
Makine	8	1
Mobilya ve Dekorasyon	4	-
Otomotiv Teknolojisi	11	2
Harita Kadastro	29	32
Gıda Teknolojisi	27	-
Ulaştırma ve Trafik Hizmetleri	15	-
Saç Bakım ve Güzellik Hizmetleri	-	36

Not: Üstte verilen bilgiler 1 Eylül 2014 ile 17 Haziran 2015 arasındaki mezunların sayısıdır.

3. 5. 12. 8. 2015-2016 Eğitim Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	-
Kültürel Konferans	-
E itim Semineri	-
Workshop/Sahne Çalışması	-
Sergi	1
Konser	-
Toplam	1

3. 5. 12. 9. Genel De erlendirme:

Güçlü Yönlerimiz:

Laboratuvar, eğitim cihazı ve donanımı gibi teknolojik eğitim olanakları.

Geli meye Açık Yönlerimiz:

Ö renci kalitesi ve sayısal çoklu u, hizmet içi eğitim, sanayi ile işbirliği.

3. 5. 12. 4. 10. Hedefler:

Yüksekokuldaki eğitim altyapısını güçlendirmek laboratuvar malzemeleri ve eğitim öğretim ihtiyaçlarını sağlayabilmek, eğitim-ö retim binasının yıpranmış olması nedeniyle gerekli girişimlerde bulunularak binanın tadilatını boya ve badana işlerini gerçekleştirmek, sınıflardaki projeksiyon sayılarını arttırmak, bilgisayar laboratuvarlarını revize etmek hedeflerimiz arasındadır.

3. 6. ARA TIRMA MERKEZLER

3. 6. 1. AKDENİZ KENT ARA TIRMALARI MERKEZ

3. 6. 1. 1. Genel Bilgiler

3. 6. 1. 1. Kurulu ş ve Kısa Tarihçe

Mersin Üniversitesi Akdeniz Kent Ara tırmaları Merkezi, 30 Temmuz 2000 tarih ve 24125 sayılı resmi gazetede yayınlanan yönetmelik ile faaliyetine başlamıştır. Bu tarihten itibaren kesintisiz olarak faaliyetlerini sürdüren Merkez, kurumsal yapılanma, çalışmaları ve konuları vb. ilkin olarak, 28 Temmuz 2015 tarih ve 29428 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren yönetmelik revizyonu doğrultusunda çalışmalarını sürdürmektedir.

3. 6. 1. 1. 2. Personel Bilgileri

Merkezde bir müdür, müdür yardımcısı görevini de üstlenen bir uzman olmak üzere toplam 2 ö retim elemanı görev yapmaktadır. Merkez bünyesinde görev yapan idari personel bulunmamaktadır.

1. 6. 1. 1. 3. Fiziki Mekan Bilgileri

Akdeniz Kent Ara tırmaları Merkezi'nin çalı ma mekanı, Çiftlikköy Kampüsü'nde, Mimarlık Fakültesi ikinci kattadır. Çalı malar, merkeze ait bir bilgisayar, bir yazıcı/tarayıcı yardımı ile sürdürülmektedir.

3. 6. 1. 2. Faaliyet ve Hizmetler

Akdeniz Kent Ara tırmaları Merkezi, kurulu amaçları do rultusunda, bilimsel toplantılar düzenlemekte, söz konusu toplantılarda sunulan akademik çalı maları yayınlamakta, Akdeniz çalı malarına ili kin ara tırma ve çalı malarını ulusal ve uluslararası düzeyde sürdürmekte, çalı ma alanı ve uzmanlık alanı do rultusunda çok sayıda ulusal ve uluslararası toplantıya katılım sa lamakta, yeni i birli i a ları kurmak yönünde çalı malar yürütmekte, üretilen bilgi kent ve bölgedeki ki i, kurum ve kurulu larla hazırlanan bilimsel rapor, görü ve de erlendirmeler ile payla lmakta, gerek farklı uzmanlık alanlarından meslek insanlarının, uygulamaya yönelik deneyimlerini aktarmalarını sa layacak söyle iler düzenleyerek ve gerekse kent ve bölgeye ili kin olu turulmaya çalı ılan kitaplıkla, ba ta Mimarlık Fakültesi olmak üzere üniversitemizin farklı bölümlerindeki ö rencilere ve ara tırmacıların e itim-ö retim süreçlerine katkı sa lanmaktadır. Tüm bu ba lıklarda, 2015-2016 e itim-ö retim yılında gerçekte tirilen faaliyet ve hizmetlerin detayları a a ıda yer almaktadır.

Mersin Üniversitesi ehir ve Bölge Planlama Bölümü tarafından 8 Eylül 2015 tarihinde düzenlenen, "Mersin Kentinin Mekansal, Sosyo-Ekonomik ve Toplumsal Dönü ümü" panelinde, Merkez Müdürü Doç. Dr. Tolga Ünlü "Mersin'in Tarihsel Co rafi Geli imi ve Kent Formundaki De i im" ve Merkez Ö retim Elemanı Uzman Tülin Selvi Ünlü tarafından "On Dokuzuncu Yüzyılda Akdeniz Liman Kentleri ve Mersin" ba lıklı bildiriler sunulmu tur.

Akdeniz Kent Ara tırmaları Merkezi'nin temel çalı ma alanlarından biri olan "kentsel morfoloji" alanındaki çalı malar do rultusunda, 22-23 Ekim 2015 tarihlerinde, Merkez ve Mimarlık Fakültesi i birli i ile üniversitemiz ev sahipli inde, "Türkiye Kentsel Morfoloji Sempozyumu" gerçekte tirilmi tir. Türkiye genelinden, 19 farklı üniversiteden, 56 ara tırmacının 35 bildiri ile katıldıkları söz konusu sempozyum, Türkiye'de kentsel morfoloji alanında çalı an ara tırmacıları bir araya getiren ilk sempozyum olmu tur.

Merkez tarafından gerçekte tirilen "Türkiye Kentsel Morfoloji Sempozyumu" kapsamında, Merkez Müdürü Doç. Dr. Tolga Ünlü, ehir ve Bölge Planlama Bölümü Ö retim Görevlisi Dr. Yener Ba ile birlikte, 113K131 numaralı TÜB TAK Projesi'nden elde edilen sonuçların de erlendirildi i, "Mersin'de Morfolojik Süreçlerin De erlendirilmesi" ba lıklı bildiri sunmu tur.

26-30 Eylül 2015 tarihinde, talya'nın Roma kentinde gerçekte tirilen ISUF'un (International Seminar on Urban Form) 22. Kongresi'nde, Merkez Müdürü Doç. Dr. Tolga Ünlü tarafından, "Morphological change within residential areas: a Turkish case" ba lıklı bildiri sunulmu tur.

Kurulu amaç ve hedefleri do rultusunda, Merkez çalı malarından elde edilen bilgi ve deneyimin, toplum yararına kullanımı, ilgili kurum ve kurulu larla bilgi, deneyim payla ımı ve i birli i geli tirme çerçevesinde, Merkez Müdürü Doç. Dr. Tolga Ünlü ve Merkez Ö retim Elemanı Uzman Tülin Selvi Ünlü tarafından, 28 Ekim 2015 tarihinde, Akdeniz Kent Ara tırmaları Merkezi'nde, Mersin Büyük ehir Belediyesi ve Mersin Kent Merkezi Güzelle tirme Platformu üyelerine, 113K131 numaralı TÜB TAK Projesi'nden elde edilen sonuçlar do rultusunda, Çamlıbel Semt'i'nin mekânsal geli imi, sorunlarına ili kin bir seminer verilmi tir.

16 Kasım 2015 tarihinde, Merkez Uzmanı Tülin Selvi Ünlü tarafından, Mimarlık Fakültesi Kültür Varlıklarını Koruma Yüksek Lisans Programı Stüdyosu öğrencilerine, “On Dokuzuncu Yüzyılda Mersin’de Ticaret’in Gelişimi” başlıklı bir seminer verilerek, eğitim-öğretim süreçlerine katkı sağlanmıştır.

Merkezin, kent ve bölgesine yönelik bilimsel araştırmalar yapma hedefi doğrultusunda, Merkez Müdürü Doç. Dr. Tolga Ünlü’nün yürütücülüğünü üstlendiği, Uzman Tülin Selvi Ünlü’nün bursiyer olarak yer aldığı 113K131 nolu “Kentsel Gelişim Süreçlerinin ve Morfolojik Dönüşümün Kavramsallaştırılması: Mersin’de Çeper-Kuraklık Oluşumu ve Konut Alanlarının Değişen Fiziksel Yapısı” başlıklı TÜB TAK projesi, 26 Aralık 2015 tarihi itibarıyla tamamlanmıştır.

22-24 Mart 2016 tarihleri arasında İstanbul Teknik Üniversitesi Mimarlık Fakültesi evsahipliğinde, Marmara Belediyeler Birliği ve TÜB TAK desteğiyle gerçekleştirilen, kentsel morfoloji alanında çalışan bilim insanları ve araştırmacıları, The University of Chicago’dan, Prof. Michael P. Conzen ile biraraya getiren üç günlük seminere, bu alanda Türkiye genelinde yürütülen çalışmalar kurumsal hale getirme konusunda öncülük eden ve Türkiye Kentsel Morfoloji Araştırma Ağı Kurulu Çalıştırma ile ardından Türkiye Kentsel Morfoloji Sempozyumu’nu gerçekleştiren merkezimiz adına Merkez Müdürü Doç. Dr. Tolga Ünlü katılmıştır.

27 Nisan 2016 tarihinde, Mimar Sinan Güzel Sanatlar Üniversitesi Şehir ve Bölge Planlama Bölümü’nün 2002 yılından bu yana sürdürdüğü Çarşı Seminerleri’ne Merkez Müdürü Doç. Dr. Tolga Ünlü katılmış ve “Türkiye kentlerinin dönüşümü: Morfolojik bir bakış” başlıklı bir sunum yapmıştır.

25-26 Mayıs 2016 tarihlerinde, Kıbrıs Girne Amerikan Üniversitesi’nde, International Center for Heritage Studies” (ICSH) tarafından gerçekleştirilen “ICSH Special Seminar” başlıklı etkinliğe, merkez adına, Merkez Müdürü Doç. Dr. Tolga Ünlü katılmış ve “Transformation of Turkish Cities: A Morphogenetic Approach” başlıklı bildiri ile merkez tarafından sekreteryası sürdürülen Türkiye Kentsel Morfoloji Çalışma Ağı’nın yürüttüğü çalışmalara ilgisiz olarak, davetli konuşmacı olarak “The Role of TNUM (Turkish Network of Urban Morphology)” başlıklı sunumu yapmıştır.

23 Haziran 2016 tarihinde, Uzman Tülin Selvi Ünlü tarafından, “On Dokuzuncu Yüzyıldan Yirminci Yüzyıla Doğu Akdeniz Liman Kentlerinde Mekanın Dönüşümü: Volos, Patras ve Mersin” başlıklı doktora tezini tamamlamıştır.

27 Haziran 2016 tarihinde, Merkezin kurulu amaçları doğrultusunda, çalışma konuları kapsamında, kent ve bölgesindeki ilgili kurum ve kuruluşlarla bilgi ve deneyim paylaşımı uyarınca, Uzman Tülin Selvi Ünlü tarafından, “Kent Tarihi Çalışmaları” konusunda TRT Çukurova Radyosu’nda bir konuşma yapılmıştır.

7-10 Temmuz 2016 tarihinde, Çin’in Nanjing kentinde gerçekleştirilen ISUF’un (International Seminar on Urban Form) 23. Kongresi’nde, Merkez Müdürü Doç. Dr. Tolga Ünlü tarafından, “Morphological types as the basis of new residential forms” başlıklı bildiri sunulmuştur.

Eylül 2016 yılında Litera Yayınevi tarafından yayımlanan, “Kentsel Dönüşüm: Neden, Nasıl ve Kim Çin” başlıklı kitap kapsamında, Merkez Müdürü Doç. Dr. Tolga Ünlü tarafından, “Kentsel Dönüşüm ile Kentsel Tasarım İlişkisi: İngiltere Örneklerinden Dersler” ve Uzman Tülin Selvi Ünlü tarafından, “Osmanlı Modernleşmesinden Ulus-Devlete, Doğu Akdeniz Liman Kentlerinde Kentsel Değişim ve Dönüşüm” başlıklı kitap bölümleri hazırlanmıştır.

Akdeniz Kent Araştırmaları Merkezi ayrıca, Mersin ve bölgesine ilişkin araştırmalar, tez çalışmaları, kitaplar, çeşitli meslek odaları, kurum ve kuruluşların süreli yayınları, veri sicilleri, salnameler gibi arşiv belgeleri, kent haritaları, raporlar vb. çok sayıda ve çeşitli doküman ile oluşturdu

ar iviyle ara tırmacılar ve ö rencilere hizmet etmekte, merkez ar ivinden yararlanan ara tırmalara ili kin kayıt tutulmaktadır.

3. 6. 1. 3. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2014-2015
Bilimsel Panel, Kongre, Sempozyum	1
Çalı tay	0
Seminer	7
Söyle i	1
Toplam	9

3. 6. 1. 5. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Kitap	2
Makale	0
Bildiri (Yurtiçi)	1
Bildiri (Yurtdı ı)	2
Tez	1
Proje	1
Toplam	7

3. 6. 1. 6. Hedefler

- J Merkezın, yerel ve ulusal düzeydeki çalı malarını, uluslar arası düzeye ta ımak (uluslar arası ve disiplinler arası ortaklıklarla gerçekte tirilecek projeler ve bilimsel toplantılar yapmak).
- J Farklı ortaklıklarla ya da tek ba ına bilimsel ara tırma projeleri hazırlamak ve gerçekte tirmek
- J Verimli akademik tartı ma ve üretim platformu olarak farklı zamanlarda çalı taylar gerçekte tirmek.
- J Merkezın kurumsal kimli ini güçlendirmek üzere görünürlü ünü artıracak araçları etkin bir ekilde kullanmak (web sitesi, tanıtım bro ürü).
- J Edinilen bilgi ve deneyimi toplumsal faydaya dönü türebilmek, kent ve bölgesi ile payla mak üzere, ba ta yerel yönetimler olmak üzere çe itli kurum, kurulu ya da ki ilere seminerler düzenlemek.
- J Kent ve bölgesine ili kin doküman ve veri tabanı ile ba ta mimarlık ve ehircilik ö rencileri olmak üzere tüm ö renci, akademisyen ve ara tırmacılar, e itim-ö retim süreçlerinde, ara tırma, deneyim ve bilgi edinme ortamı sa lamak, proje asistanlı ı, stajyerlik gibi olanaklar sunmak.
- J Özellikle Mersin'in de bir parçası oldu u Akdeniz ve Akdenizlilik kavramlarından yola çıkarak, "Mediterranean Studies" alanındaki uluslar arası i birlikleri ve a lara dahil olarak, çe itli kongre, sempozyum vb. etkinlikler gerçekte tirmek.
- J Avrupa Birli i Projeleri, TÜB TAK Bilimsel Ara tırma Projeleri, döner sermaye projeleri ile ara tırma alanındaki bilgi ve deneyimi artırırken di er yandan merkezın teknik altyapısını güçlendirmek.
- J Akdeniz Kent Ara tırmaları Merkezi ile benzer çalı malar yürüten, kurum ve kurulu lar ile i birlikleri ve ortaklıkların geli tirilmesi, Merkezce yürütö len çalı maların tanıtımının ve desteklenmesinin, uluslar arası düzeyde tanınırılı mın artırılmasının ve i birlikleri geli tirebilmesinin sa lanması hedefler arasındadır.

3. 6. 2. MEÜ ATATÜRK İLKELER VE NİKLÂP TARİHİ ARA TIRMA VE UYGULAMA MERKEZİ

3. 6. 2. 1. Genel Bilgiler

3. 6. 2. 1. 1. Kurulu ve Kısa Tarihçe

Üniversitemizin Rektörlük birimine bağlı ara tırma merkezlerinden biri olan Atatürk İlkeleri ve Nîklâp Tarihi Ara tırma ve Uygulama Merkezi 10 Temmuz 2001 tarihinde Atatürk İlkeleri ve Nîklâp Tarihi eğitim faaliyetlerine yardımcı olmak, öğretim elemanlarını yeti tirmek ve oryantasyon planının gerçekte mesine katkıda bulunmak amacıyla kurulmu ve bu tarihten itibaren çalı malarına başlamıştır.

3. 6. 2. 1. 2. Personel Bilgileri

Merkez müdürlü ü görevine Fen- Edebiyat Fakültesi öğretim üyesi Prof. Dr. Nerife YORULMAZ 21.10.2015 tarihinde atanmıştır. Okt. Melike KAYAM ve Okt. Çi dem DUMAN ise 20.11.2015 tarihinde merkez müdür yardımcıları olarak atanmışlardır. Fen- Edebiyat Fakültesi öğretim üyeleri Yrd. Doç. Tarık Tolga GÜMÜ ve Yrd. Doç. Dr. Ahmet ASKER 01.12.2015 tarihinde yönetim kurulu üyesi olarak atanmışlardır. Söz konusu atamalar sonrasında birimin yönetim kurulu aşağıdaki gibi eklenmiştir.

Prof. Dr. Nerife YORULMAZ (Merkez Müdürü),
Okt. Melike KAYAM (Müdür Yardımcısı)
Okt. Çi dem DUMAN (Müdür Yardımcısı)
Yrd. Doç. Dr. T.Tolga GÜMÜ
Yrd. Doç. Dr. Ahmet ASKER

Merkezin idari işleri, Bölgesel İzleme Uygulama ve Ara tırma Merkezi sekreterliği tarafından yürütülmektedir. Ayrıca 2015 yılında birimimizde görev yapmak üzere şirket elemanı Arzu NCEER (hizmetli) atanmıştır.

3. 6. 2. 1. 3. Fiziki Mekân Bilgileri

Fen-Edebiyat Fakültesine ait olan B1 219 numaralı oda merkezimizin kullanımına tahsis edilmiştir. Merkezimiz tarafından gerçekleştirilen “Mersin Belgeli i” projesi (BAP Proje No: 166 BAP A TAUM ANA 2004-3) BAP birimine sunulmu ve bu projesi ödene i kapsamında Merkezimize 22.11.2004 tarihinde aşağıda sıralanan teçhizat alınmıştır.

-) Tarayıcı
-) Dijital Foto raf Makinesi
-) Fotokopi Makinesi
-) Dizüstü Bilgisayar
-) Projeksiyon Cihazı
-) Kalem Tarayıcı
-) Kablosuz Telefon

Mevcut cihazların birço u oldukça eski ve kullanılamaz durumdadır. Bu nedenle 2016 yılında, birimimiz çalı ma ofisinde kullanılmak üzere bir bilgisayar talep edilmiştir.

3. 6. 2. 2. 2015-2016 Eğitim-Ö ğretim Yılı Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	1

Kültürel Konferans	8
Sergi	1
Toplam	10

3. 6. 2. 3. 2015-2016 Eğitim-Öğretim Yılı Yayınları

Yayın Türü	2015-2016
Yurt İçi ve Yurt Dışı Kitap, Makale, Bildiri Sayıları	1
Tez (Yüksek Lisans, Doktora) Sayıları	8
Yürütülen ve /veya Devam Eden Proje Sayıları	2
Toplam	11

3. 6. 2. 4. Hedefler

Merkez olarak kuruluş tarihinden 2016 yılına değin birçok faaliyeti gerçekleştirirken geleceğe yönelik birçok faaliyetin de planlaması yapılmaktadır. Merkezin kuruluş amacı ve üstlendiği misyonuyla bağlantılı olarak öngörülen faaliyetler aşağıda sıralanmıştır.

I. Sempozyum, Kongre, Konferans Etkinlikleri

18 Mart Çanakkale Zaferi ve Çanakkale şehitlerini Anma yıl dönümünde bilimsel bir toplantı düzenlemek amacıyla, Osmanlı askeri tarihi alanında ve Çanakkale Savaşları konusunda uzmanlaşmış bilim insanlarının davet edilmesi planlanmaktadır.

18 Mart Çanakkale Zaferi ve Çanakkale şehitlerini Anma yıl dönümü çerçevesinde Osmanlı askeri tarihi alanında ve Çanakkale Savaşları konusunda tematik bir fotoğraf sergisi düzenlenmesi planlanmaktadır.

29 Ekim Cumhuriyet Bayramı dolayısıyla birimiz tarafından daha önce bağlantılı olan "Cumhuriyet Konferansları" serisinin sürdürülmesi ve bu amaçla bilimsel bir toplantı düzenlenmesi planlanmaktadır.

Cumhuriyetimizin kurucusu Mustafa Kemal Atatürk'ün vefatının 78. yılı dolayısıyla düzenlenecek 10 Kasım Atatürk'ü Anma etkinliği çerçevesinde bilimsel bir toplantı düzenlenmesi planlanmaktadır.

Cumhuriyetimizin kurucusu Mustafa Kemal Atatürk'ün vefatının 78. yılı dolayısıyla düzenlenecek 10 Kasım Atatürk'ü Anma etkinliği anma etkinliği çerçevesinde tematik bir sergi düzenlenmesi planlanmaktadır.

II. Yerel ve Ulusal Düzeyde İlgili Kamu Kurum ve Kuruluşlarıyla Birliklerinin Sürdürülmesi

Gelen talepler doğrultusunda bu güne değin merkezimiz birçok kurumla işbirliği yapmış gerektiğinde bilgi ve doküman paylaşımında bulunmuştur. Üniversitemizin Fen- Edebiyat Fakültesi Tarih Bölümü ve Rektörlük Atatürk İlkeleri ve İnkılap Tarihi bölümleriyle de koordineli çalışmalar yürütülmektedir. Söz konusu çalışmaların sürekliliğinin sağlanması önümüzdeki dönemin hedefleri arasında yer almaktadır.

III. Radyo Televizyon Programlarına Katılım

Ulusal açıdan önemli gün ve dönemlerde merkez elemanları üniversitemiz radyosu bağlantılı olmak üzere kentte yayınlanan çeşitli radyo ve televizyon programlarına katılarak kent kamuoyunu bilgilendirmektedirler. Önümüzdeki süreçte de bu faaliyet söz konusu kurumlardan gelen talepler üzerine aynı şekilde sürdürülecektir.

3. 6. 3. B LG LEM ARA TIRMA VE UYGULAMA MERKEZ

3. 6. 3. 1. Genel Bilgiler

3. 6. 3. 1. 1. Kısa Tarihçe

Bilgi lem Ara tırma ve Uygulama Merkezi, 8 Ocak 1996 tarih ve 22517 sayılı Resmi Gazetede yayımlanan “Mersin Üniversitesi Bilgi lem Ara tırma ve Uygulama Merkezi Yönetmeli i” nin yayımlanmasıyla kurulmu tur.

Merkezin amacı, üniversite içinde ve dı nda kaydedilen bilimsel çalı maları, geli meleri ve ara tırmaları bilgisayar ortamında de erlendirmek; çok kullanıcıli bilgisayar sistemi kurmak, sistemin yurt dı ndaki ve yurt içindeki di er merkezlerle ba lantısını sa lamak, bölgedeki kurum ve kurulu larla bilgisayarla yapılabilecek her türlü hizmeti vermek, Üniversite akademik personelinin ve ö rencilerinin bilimsel çalı malarına yardımcı olmak, Üniversite birimlerindeki e itim-ö retime destek olmak, kamu kesiminden veya özel kesimden istenecek bilgisayar programlarını hazırlamak ve bölgede yeti en eleman sayısının artmasına yönelik e itim ve uygulama faaliyetlerinde bulunmaktadır.

3. 6. 4. BÖLGESEL ZLEME UYGULAMA VE ARA TIRMA MERKEZ

3. 6. 4. 1. Genel Bilgiler

3. 6. 4. 1. 1. Kurulu ve Kısa Tarihçe

Mersin Üniversitesi Bölgesel zleme Uygulama ve Ara tırma Merkezi, 29 Nisan 2013 tarih ve 28632 sayılı Resmi Gazete’de yayınlanan yönetmelik ile kurulmu ve faaliyetine ba lamı tır. Merkez Yönetmeli i, 28/07/2015 tarihli ve 29428 sayılı Resmi Gazete’de yayınlanan yönetmelikle yeniden düzenlenmi tir.

3. 6. 4. 1. 2. Personel Bilgileri

Merkezde 3 ö retim elemanı (bir müdür, bir uzman, 1 tam zamanlı bir ara tırma görevlisi) ve 3 idari personel (bir ba müdür, bir memur ve bir sözle meli personel) olmak üzere toplam 6 personel görev yapmaktadır.

3. 6. 4. 1. 3. Fiziki Mekan Bilgileri

Merkez, Üniversitemizin Çiftlikköy Kampusu’ndaki Mimarlık Fakültesi’nin 1. katta yer almaktadır. Merkezde bir sunucu bilgisayar, 5 bilgisayar ve bir yazıcı mevcut bulunmaktadır. Bilgisayar ortamında Üniversitemizin sundu u internet olanakları üzerinden açık kaynak kod yazılımlar kullanılmaktadır.

3. 6. 4. 1. 4. Faaliyet ve Hizmetler

Merkezde, kurulu amacı do rultusunda co rafi ve kent bilgi sistemi üzerinden bölgesel ve kentsel kapsamda fiziki, demografik, sosyal, kültürel ve ekonomik konularda veri tabanı olu turulmakta, mekânsal ve istatistiki verileri güncellenmekte ve bunlar raporlara dönü türülmektedir. Bu kapsamda Merkez ulusal ve uluslararası düzeyde bilimsel etkinlikler yaparak üniversitenin kamu, özel sektör ve uluslararası kurulu larla i birli ini geli tirerek bölgenin kalkınmasına hizmet vermektedir.

) Mersin Bölgesel Veritabanı (CBS Veri Tabanı, Mersin’e ait Sosyo-Mekansal Sayısal Veriler, Merkez İççeleri Sayısal Haritası) internet ortamında payla ıma açılmı tır.

- J Merkezimizce, Aydın Büyükşehir Belediye Başkanlığı Ulaştırma Dairesi Başkanlığı'nın talebi doğrultusunda "Kuşadası İlçe Merkezinde Trafik Düzenlemesi, Tek Yön Uygulaması, Sirkülasyon ve Yol Tasarımı Düzenlemelerine Yönelik Etüt ve Proje" çalışması hazırlanmaktadır.
- J Merkezimiz bünyesinde DOLSAR Mühendislik A.Ş. ve DOLFEN Mühendislik Dan., Turizm, ve Dış Ticaret Şirketi'nin talebi doğrultusunda "Türkiye'de Yük Taşımacılığı İçin Yük Analiz Modeli" başlıklı bir ara tırma raporu hazırlanmıştır.
- J Merkezimiz, Yenişehir Belediyesi ile beraber 10.03.2016 tarihinde "Depremsellik ve Kentsel Yenileme" başlıklı çalıştay düzenlemiştir.
- J B AMER bünyesinde "Mersin B AMER Seminerleri" adı altında 3 seminer, 1 konferans düzenlenmiştir:
 1. "70 Yıl Sonra Erdemli: Küçük Yerleşim Yerlerinde Sosyo-Ekonomik Değişim ve Siyasal Hayat"; Doç.Dr. S.Ulaş BAYRAKTAR, Öğr.Gör.Dr. Nilgün KOPER ve diğ.
 2. "Çukurova'da Marshall Planı"; Yrd.Doç.Dr. Tolga TÖREN
 3. "Türkiye Kıyılarında Önemli Doğal Alanların Korunması ve Savunması Projesi: Mersin Tespitleri" N. Ozan VERYER, Cem Orkun KIRAÇ
 4. "Dünyada ve Türkiye'de Kent ve Kırsal Karşıtlılık Yok Olurken Bölgeyi Yeniden Dönüştürmek" Prof. Dr. İhan TEKEL

3.6.4.2. 2015-2016 Eğitim-Öğretim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Yürütülen ve/veya Devam eden Proje Sayısı	3
Toplam	3

3.6.4.3. 2015-2016 Eğitim-Öğretim Yılı Yayınları

Yayın Türü	2015-2016
Bildiri (Yurtiçi)	1
Makale	1
Toplam	2

3.6.4.4. Hedefler

Merkez, bölgesel ve kentsel kapsamda fiziki, demografik, sosyal, kültürel ve ekonomik konularda veri tabanı oluşturmak, coğrafi ve kent bilgi sistemi kurmak, mekansal ve istatistikî verileri güncellemek ve raporlara dönüştürmek, ulusal ve uluslararası düzeyde kongre, konferans, seminer, sempozyum ve panel düzenlemek, Üniversitenin kamu, özel sektör ve uluslararası kuruluşlarla işbirliği geliştirek bölgenin kalkınmasına hizmet vermek amacıyla kurulmuştur. Merkezin kuruluş amacı ve üstlendiği misyonuyla bağlantılı olarak aşağıdaki ara tırma ve etkinlikleri düzenlemektedir:

- J Bölgesel ve kentsel kapsamda fiziki, demografik, sosyal ve ekonomik gelişmeler hakkında veri tabanı oluşturmak, coğrafi bilgi sistemi ve kent bilgi sistemi kurmak, mekansal ve istatistikî verileri güncellemek ve dönemsel raporlara dönüştürmek, ara tırma projeleri yürütmek, ara tırma sonuçlarını kamu kurumları, kalkınma ajansları, meslek odaları ve sivil toplum kuruluşları ile paylaşmak
- J Ulusal ve uluslararası düzeyde kongre, konferans, seminer, sempozyum, paneller düzenlemek,
- J Kuruluş amacına uygun olarak yurtiçi ve yurtdışı kuruluşlarla işbirliklerinin istekleri üzerine rapor, danışmanlık ve bilimsel hizmetler vermek,
- J Yurtiçi ve yurtdışından Merkezin ilgi alanına giren konularda çalışacak uzmanları, yüksek lisans, doktora ve doktora sonrası ara tırmacıları, FARAB, ERASMUS, LEONARDO gibi değişim programları kapsamında ara tırmacı ve öğrenci kabul etmek, Yönetim Kurulu veya personelinin bu programlarına katılımını sağlamak,
- J Görev alanına giren konularda seminer, sertifika programı ve eğitim programları düzenlemek,

-) Kent ara tırmalarının geli mesi ve ilerlemesi için ödüllü yarışmalar düzenlemek,
-) Merkezin kurulu amacına uygun olarak, yurtiçi ve yurtdı nda merkezi idareler, yerel yönetim ve sivil toplum kurulu larınca desteklenen ara tırma ve uygulama projelerini üstlenmek, bu kurulu larla ara tırma projelerinde ortak olarak yer almak ve i birli inde bulunmak,
-) Kamu kurulu ları, meslek odaları ve sivil toplum kurulu ları ile kar ılıklı imzalanacak protokoller ile kar ılıklı personel görevlendirme ve veri tabanı payla ımı yapmak,
-) Ara tırma ve uygulama çalı maları sonunda konu ile ilgili bilimsel yayın yapmak,
-) Kamu ve özel kurulu lara danı manlık hizmeti vermek,
-) Merkezin kurulu amacına uygun di er çalı maları yapmak.

3. 6. 5. ÇOCUK E T M UYGULAMA VE ARA TIRMA MERKEZ

3. 6. 5. 1. Genel Bilgiler

3. 6. 5. 1. 1. Kurulu ve Kısa Tarihçe

Mersin Üniversitesi Çocuk E itimi Uygulama ve Ara tırma Merkezi 22 Ekim 2013 tarih ve 28799 sayılı Resmi Gazetede yayımlanan Mersin Üniversitesi Çocuk E itimi Uygulama ve Ara tırma Merkezi Yönetmeli i ile hizmete girmi tir. Amacı, kurulu yönetmeli inin 5. maddesinde de belirtildi i gibi çocukların üniversite ortamında genel bilgi ve birikimlerini artırmak, böylece bilimin, sanatın ve kültürün topluma yayılmasına ve bilimsel ve sanatsal ara tırma yöntemleriyle erken ya ta tanı an ku akların yeti mesine katkıda bulunmak, okul öncesi, ilkö retim ve ortaö retim ça ındaki bireylerin ça ımızın çok yönlü insanı olarak yeti melerine katkı sa lamak amacı ile çe itli alanlarda e itim programları, bilim ve do a kampları, sergiler, bilim okulları ve uygulamalı ö renme etkinlikleri düzenlemek, akademik çerçevede bilim, sanat, spor ve kültür alanlarında uygulama ortamları yaratarak, çocukların etkile imli olarak çalı ma alı kanlıklarının olu masını sa lamak, herhangi bir alanda bilgi sahibi olmak isteyen hedef kitleye bu bilgiyi sa lamaktır.

3. 6. 5. 1. 2. Personel Bilgileri

Merkezimizde 1 müdür, 2 müdür yardımcısı görev yapmaktadır.

3. 6. 5. 1. 3. Fiziki Mekan Bilgileri

Merkez, Çiftlikköy kampüsünde Ekolojik Çevre Kültür ve Sanat Merkezi olarak kullanılan 60 m²'lik ah ap bina ile 3000 m²'lik ye il alanda faaliyetlerini sürdürmektedir. Ayrıca Arkeoloji etkinliklerinde kullanılan 140 metrekarelik arkeolojik kazı alanı, ekoloji etkinliklerinde kullanılan 1 adet yüksek sera bulunmaktadır. Ah ap bina içine mikroskop, teleskop gibi laboratuvar cihazları resim ve tiyatro e itiminde kullanılacak malzemeler alınarak e itim ortamı hazırlanmıştır.

3. 6. 5. 2. Faaliyet ve Hizmetler

Merkezin hedef kitlesi Mersin ilindeki tüm çocuklardır. Merkezde çocuklara bilim, kültür ve sanat alanındaki geli meler ve yenilikler uygulamalı e itim yoluyla aktarılmaktadır. Merkez faaliyetleri bilimin topluma yaygınla tırılması için bilginin topluma anla ılır bir biçimde aktarılmasına, bunu yaparken de bilginin mümkün oldu unca görselle tirilerek, etkile imli uygulamalarla desteklenmesine yöneliktir. Bu ba lamda çocukların bilim kültürünü arttıracak projeler hazırlanmaktadır. Bu projelerin büyük kısmı 4004 Bilim ve Do a E itimi programı kapsamında TÜB TAK'a sunulmakta ve TÜB TAK'dan destek sa lanmaktadır.

Proje	Katılımcı Sayısı
Mutfakta Bilim ve Sa lık	120

Ben Bir Ka ifim Ya adı ım Kenti Ke fediyorum	75
Sosyalle iyorum, E leniyorum ngilizceyi Ba arıyorum	128
Çocuklar çin Arkeoloji Okulu	120
Evrenin Gizemine Keyifli Bir Yolculuk	120
Hatıralarla Bilim	60

3. 6. 5. 3. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Adı	Katılımcı Sayısı
Yeti tirme Yurtlarında Kalan Çocuklara Bilim-Sanat-Kültür E itimi	30
MEÜ Personel Çocuklarına Yönelik Bilim, Kültür, Sanat E itimi	70
Gökyüzü enli i	200
Arkeoloji Etkinli i	25

3. 6. 5. 4. Hedefler

-) Merkezin web sayfasının aktif duruma getirilecektir.
-) Merkezde verilecek e itimler tüm e itim ö retim yılına yayılacaktır.
-) Avrupa çocuk üniversitelerinde uygulanacak model için AB projesi hazırlanacaktır.
-) Sivil toplum kurulu larıyla i birli i yapılarak çocuklara yönelik ortak etkinlikler planlanacaktır.
-) Mersin Çocuk Üniversitesi tanıtım bro ürü ve afi leri hazırlanacaktır.
-) Ulusal düzeyde çocuk üniversiteleri çalı tayı düzenlenecektir.

3. 6. 6. ÇOCUK KORUMA UYGULAMA VE ARA TIRMA MERKEZ

3. 6. 6. 1. Genel Bilgiler

3. 6. 6. 1. 1. Kurulu ve Kısa Tarihçe

Merkezimiz, 18 Ocak 2012 tarih 28177 sayılı Resmî Gazetenin yayını ile kurulmu tur. Merkezimizin amacı, a) Mersin Üniversitesi Tıp Fakültesi içinde ilgili anabilim dalları ve öncelikle çocuk sa lı ı ve hastalıkları, çocuk cerrahisi, çocuk psikiyatrisi ve adli tıp anabilim dalları arasında i birli i ve koordinasyonu sa layarak; korunma ihtiyacı olan veya suça sürüklenen çocukların tanı, tedavi, korunma ve izlenmelerine dair uygulama ve ara tırmaların yapılaca ı ortamı sa lamak ve yapmak, b) Mersin Üniversitesi Hastanesi'ne ba vuran, korunma ihtiyacı olan veya suça sürüklenen çocukların ihmal ve istismardan korunması için çalı mak, bu çocukları de erlendirmek, tanı, tedavi, korunma ve izlenmelerini gerçekle tirmektir.

3. 6. 6. 1. 2. Personel Bilgileri

Merkezimizin kendisine ait akademik veya idari personeli bulunmamaktadır. Merkez müdürü, müdür yardımcıları ve di er yönetim kurulu üyeleri üniversitemizin di er birimlerinden görevlendirilmi tir. Sekreteryaya hizmetleri de dahil olmak üzere tüm akademik ve idari faaliyetler merkez müdürü ve müdür yardımcıları ve Adli Tıp Anabilim Dalı sekreteri tarafından yürütülmektedir.

3. 6. 6. 1. 3. Fiziki Mekan Bilgileri

Merkezimizin kendisine ait fiziki bir mekanı bulunmamaktadır. Faaliyetleri Merkez Müdürü'nün Tıp Fakültesi Adli Tıp Anabilim Dalı'ndaki odasında yürütülmektedir.

3. 6. 6. 2. Faaliyet ve Hizmetler

Merkezimizin ihmal ve istismara u rayan çocukların tanı, tedavi ve izlenmelerini gerçekle tirmek, suça sürüklenen çocu un cezai sorumlulu unun belirlenmesinde gerekli inceleme ve

de erlendirmeleri yapmak, çocukların kronolojik ya nını ortaya koymaya yönelik çalı malar yapmak, çocu un soy ba nının ortaya konması için danı manlık yapmak ve ilgili laboratuvarlarla i birli i içinde olmak, merkeze ba vurulara ait kayıtların standart bir ekilde tutulmasına yönelik çalı malar yaparak veri tabanı olu turmak ve bu konuda di er çocuk koruma merkezleriyle ileti im içinde olmak, korunma ihtiyacı olan veya suça sürüklenen çocuklar ile ilgili kamu kurum ve kurulu ları ve sivil toplum örgütleriyle i birli i yapmak ve bu konuda di er çocuk koruma merkezleri ile ileti im içinde olmak, üniversite içinde ö retim üyesi, ö renci, hekim ve di er sa lık çalı anlarına yönelik e itim vermek; hizmet içi e itim programları ve seminerler düzenlemek, e itim programlarını yaygınla tırarak, toplumsal duyarlılı ın artırılması amacıyla topluma yönelik e itim çalı maları yapmak, program ve projeler geli tirmek, bilimsel ara tırmaları te vik etmek ve desteklemek, danı manlık hizmeti vermek, yurt içinde ve yurt dı nda yapılan bilimsel ara tırma, inceleme, kurs, seminer, konferans, kongre, e itim ve ö retim programlarına katılmak, desteklemek ve bu konuda ulusal ya da uluslararası düzeyde programlar düzenlemek, basılı, görsel ve elektronik yayınlar yapmak öncelikli faaliyet alanlarını olu turmaktadır. Merkezimiz, Unicef ve Çocuk Koruma Merkezleri Derne i ile ortak çalı malar yürütmekte ve e itim faaliyetlerine katılmaktadır. Bununla ilgili olarak aralarında merkezimiz ö retim üyelerinin de bulundu u 3 ulusal kitap yayınlanmı ve e itim faaliyetleri yapılmı tır.

3. 6. 6. 3. Hedefler

Fiziki mekan ve personel sorununu çözmek merkezimizin öncelikli hedefidir. Yeni açılacak hastanemiz ile birlikte önümüzdeki süreçte mekan sorununun çözülece ini dü ünüyoruz. Ayrıca, yeni proje ve yayınlar üretmek, bilimsel, sosyal ve kültürel etkinlikler gerçekle tirmek merkezimizin di er önemli hedefleri arasındadır.

3. 6. 7. DEN Z KAPLUMBA ALARI UYGULAMA VE ARA TIRMA MERKEZ

3. 6. 7. 1. Genel Bilgiler

3. 6. 7. 1. 1. Kurulu ve Kısa Tarihçe

Merkezimizin yönetmeli i 26 Mayıs 2009 tarih ve 27239 sayılı Resmî Gazete’de yayınlanarak yürürlü e girmi tir. Rektörlü ümüz 09.12.2010 tarih ve 17010 sayılı yazı ile merkez müdürlü üne Prof. Dr. Serap Ergene’yi atamı tır.

Merkezimizin amacı, uluslararası ve ulusal sözleşmelerle koruma altına alınan caretta caretta ve chelonia mydas türü deniz kaplumba alarının, özellikle Mersin ili Kazanlı, Alata, Göksu Deltası, Anamur ve Davultepe 100. Yıl üreme kumsallarında deniz kaplumba alarının korunması, rehabilitasyonu, ara tırma ve e itim faaliyetlerinin organizasyonunun sa lanması ve yürütülmesi çalı malarında bulunmak; Do u Akdeniz Bölgesi’nde deniz kaplumba alarını koruma ve ara tırma faaliyeti gösteren di er üniversiteler ile koruma faaliyetleri gösteren derneklerle koordinasyon sa lamak, yurt içi ve yurt dı ı ki i, kurum ve kurulu larla i birli inin sa lanarak ortak projeler üretilmesi için çalı malar yapmaktır.

3. 6. 7. 1. 2. Personel Bilgileri

Merkezimizde 1 müdür, 2 müdür yardımcısı, 1 ara tırma görevlisi ve 2 yüksek lisans ö rencisi görev yapmaktadır.

3. 6. 7. 1. 3. Fiziki Mekan Bilgileri

Merkezimiz Tece Yerleşkesi Mersin Meslek Yüksek Okulu Uzaktan Eğitim Binasında yer almaktadır. İki ofis, bir laboratuvar ve bir malzeme deposunun bulunduğu toplam 80 m² alana sahiptir.

3. 6. 8. Dİ T CARET LOJİSTİK UYGULAMA VE ARA TIRMA MERKEZİ

3. 6. 8. 1. Genel Bilgiler

3. 6. 8. 1. 1. Kurulu ve Kısa Tarihçe

Merkezimiz, 24 Eylül 2008 tarih 27007 sayılı Resmi Gazetenin yayını ile kurulmuştur. Merkezimizin amacı, Üniversitede ve Mersin kentinde dış ticaret ve lojistik konularında Üniversite-sektör işbirliğini sağlayarak, sektördeki gelişmelere paralel yeni stratejiler oluşturmak, sektör için yenilik sağlayacak potansiyeli belirleyerek bölgenin rekabet edebilirliğini sağlamak amacıyla bilimsel çalışmalar yapmak ve projeler üretmektir.

Ana fikri toplumda dış ticaret ve lojistik sektörünün kent için önemi konusunda farkındalık yaratmak, başarılı olan firmaları teşvik etmek ve sektöre ilgili bilgi alışverişini kolaylaştırmak olan ve 2010 yılında üçüncüsü gerçekleştirilen "Mersin Dış Ticarete Lojistik Konferansı" merkezimiz tarafından düzenlenmiştir. Aynı doğrultuda önceden MTSO tarafından yürütülen "Kadriye Aman Lojistikte Başarı Ödülleri" Merkezimizce organize edilmeye başlanmıştır.

3. 6. 8. 1. 2. Personel Bilgileri

Merkezimizin kendisine ait akademik veya idari personeli bulunmamaktadır. Merkez müdürü, müdür yardımcısı ve diğer yönetim kurulu üyeleri üniversitemizin diğer birimlerinden görevlendirilmiştir. Sekreteryaya hizmetleri de dâhil olmak üzere tüm akademik ve idari faaliyetler merkez müdürü ve müdür yardımcısı tarafından yürütülmektedir.

3. 6. 8. 1. 3. Fiziki Mekan Bilgileri

Merkezimizin kendisine ait fiziki bir mekân bulunmamaktadır. Faaliyetleri Merkez Müdürü'nün kişisel ve idari Bilimler Fakültesi İletişim Bölümündeki odasında yürütülmektedir. Merkezimizin bir adet çok fonksiyonlu yazıcısı mevcuttur.

3. 6. 8. 2. Faaliyet ve Hizmetler

Merkezimizin girişimleri ile uzaktan eğitime dayalı ve interdisipliner bir yüksek lisans programı açılması konusunda YÖK'e yapılan öneri kabul edilmiş ve Lojistik ve Tedarik Zinciri Yönetimi Tezsiz Yüksek Lisans Programı, 2012 Mayıs ayında, Mersin Üniversitesi Sosyal Bilimler Enstitüsü bünyesinde açılmış ve 2012-2013 Güz döneminden itibaren uzaktan eğitim tekniğine dayalı olarak öğrenci alınmaya ve eğitime başlanmıştır.

Hizmet Türleri

Ön lisans, lisans, yüksek lisans öğrencilerine ve ilgili kişilere sektörün ana aktörleriyle birlikte belirlenecek ihtiyaçlar doğrultusunda eğitim programları, kurslar, seminerler, konferanslar ve iş gezileri düzenlemek, projeler geliştirmek, danışmanlık hizmetleri vermek; bu faaliyetlerin koordinasyonunu sağlamak ve sektöre, belirlenecek fikirleri uygulamaya koymaları konusunda destek vermek Merkezimizin öncelikli hizmetleri arasındadır.

3. 6. 8. 3. Hedefler

Fiziki mekan ve personel sorununu çözmek merkezimizin öncelikli hedefidir. Ayrıca, Üniversitemiz bünyesinde açılmış olan e-Lojistik Yüksek Lisans Programı ile yakın ilgisinde bulunarak bu programda eğitim gören yüksek lisans öğrencilerinin katılımıyla proje ve yayınlar üretmek, bilimsel, sosyal ve kültürel etkinlikler gerçekleştirmek merkezimizin diğer önemli hedefleri arasındadır.

3. 6. 9. GIDA ARA TIRMALARI UYGULAMA VE ARA TIRMA MERKEZ

3. 6. 9. 1. 1. Genel Bilgiler

3. 6. 9. 1. 1. Kurulu ve Kısa Tarihçe

Üniversitemizin Rektörlük birimine ba lı ara tırma merkezlerinden biri olan Gıda Ara tırmaları Uygulama ve Ara tırma Merkezi 24.09.2008 tarih ve 27007 sayılı resmi gazetede yayınlanan yönetmelik ile faaliyetine başlamıştır. Asıl amacının unlu mamuller üzerine ara tırma-geli tirme ve laboratuvar hizmeti olan merkez, ayrıca üretti i unlu mamullerle üniversitemiz personel ve ö rencilerine hizmet vermektedir.

3. 6. 9. 1. 2. Vizyon-Misyon

Üniversiteye ba lı fakülte/yüksekokul ve meslek yüksekokullarındaki ö retim elemanları ile ö rencilere ara tırma ve uygulama imkanı sunmak, gıda endüstrisi ile u ra anlara hizmet ve e itim vermek, isteyen tüm kurum ve kurulu lar ile tüzel ki ilerın üretti i ve/veya tüketti i gıdaların analizini yapmak, gıda üretim ve ara tırmalarında yeni teknolojileri uygulamak, bölgesel ve ulusal problemler için çözüm üretmek, üretim girdileri ve son üründe kalite ve standardizasyon denetimleri yapabilecek alt yapıyı olu turmak, laboratuvar ölçe inden i letme boyutuna kadar üretim, planlama ve danışmanlık hizmetleri vermek, yurt içi ve yurt dı ı ki i, kurum ve kurulu larla i birli i yaparak ortak projeler üretmektir.

3. 6. 9. 1. 3. Personel Bilgileri

Merkezimizde 1 müdür bulunmaktadır.

3. 6. 9. 1. 4. Fiziki Mekân Bilgileri

Merkezimiz Mersin Üniversitesi Rektörlü üne ba lı olarak Çiftlikköy kampüsünde hizmet vermektedir. Merkezimiz iki adet ofis odası ve üretim/ara tırma faaliyetlerinde kullanılmak üzere 3 adet laboratuvar bulunmaktadır. Laboratuvar ve ofislerde a ıda listesi verilen teçhizatlar bulunmaktadır.

Çok fonksiyonlu yazıcı (2), elektronik hassas terazi (1) , dijital terazi (2), faks cihazı (1), buzdolabı (1), elek makinesi (1), planet mikser (1), termomtre higrometre dij. cihaz (1), tekerlekli saklama kapları (4), çama ır makinesi (1), çelik para kasası (1), elektrikli çay oca ı (49), mikrodalga fırın (1), mutfak tipi mikser (1), yazar kasa (1), ekmek kesme makinesi (1), tekerlekli mermerli tezgah (2), soyunma dolabı (1), toplantı masası (2), bilgisayar masası (2), etejer (1), sehpa (1), çalı ma koltu u suni deri (20), tabure suni deri (10), klasör dolabı (2), merkezimize ait 3 adet bilgisayar ve 1 adet yazıcı da daha önceden mevcuttur.

Unlu mamuller test ve analiz laboratuvarı olu turmak üzere; valsli de irmen (1), hektolitrel a ırlı ı ölçüm cihazı (1), sedimentasyon cihazı (1), elek sarsma cihazı ve elek takımı (1), gluten index cihazı (1), ya gluten tayin cihazı (1), çekiçli de irmen (1), ekmek hacmi ölçüm cihazı (1), kuru gluten tayin cihazı (1), 30 haziran 2012 tarihinde, hububat temizleme cihazı (1), ekmek pi irme fırını fermantasyon dolabı (1), dü me sayısı cihazı (1), hızlı viskozite ölçer (rva) cihazı (1) 25 temmuz 2012 tarihinde, un test cihazı (1), hamur test cihazı (1), analitik terazi (1), vorteks cihazı (1), vakumlu desikatör cihazı (1), etüv cihazı (1) olmak üzere alımı yapılmıştır. merkezimize ait resimler ektedir. Ayrıca merkezimiz, üniversitemizin sundu u internet olanaklarından yararlanmaktadır.

Gıda Uygulama ve Ara tırma Merkezinde, üniversitemiz ö rencilerinin ve personelinin ekmek ve unlu mamuller ihtiyacının kar ılındı ı aylık, tahmini üretim kapasitesi 50.000 adet ekmek ve toplamda 100.000 adet unlu ürün olan üretim tesisinin i letimi Ocak 2011 tarihinden itibaren Sa lık Kültür ve Spor Daire Ba kanlı ı'na devredilmiştir.

3. 6. 9. 2. Faaliyet ve Hizmetler

Yukarıda fiziki mekan bilgileri ve malzeme durumu belirtilen cihazlara ek olarak DPT destekli altyapı projesinde, alınması planlanan cihazlarla Mersin Üniversitesi İleri Teknoloji, E-İtım, Araştırma ve Uygulama Merkezi (ME TAM)'ne bağlı üydu merkez olarak faaliyet gösteren MÜGAM laboratuvarı, her türlü un ve unlu mamullerle ilgili analiz ve araştırma olanaklarına sahiptir.

Sağlık Kültür ve Spor Daire Başkanlığı'na devredilen unlu mamuller üretim tesislerinde personel ve öğrencilerimize eğitim ve araştırma hizmet verilmektedir. Gıda Mühendisliği ve Gıda Teknolojisi bölümleri öğrencilerine unlu mamuller konusunda uygulamalı eğitim öğretim ve staj olanakları sağlamaktadır.

Ayrıca merkez bünyesinde de iktisadi araştırmalar yapılmaktadır. Bunlardan bazıları şunlardır:

- J Peynir altı suyu tozunun poşta üretiminde kullanılabilirliğinin araştırılması adlı çalışmaya devam etmektedir.
- J Keçiboynuzu Pekmez Posasından elde edilen diyet lifinin farklı gıdalarda kullanımı ile ilgili olan Yüksek Lisans tezini fırıncılık ürünleri ilgili analizleri 2015 yılı içerisinde yapılmıştır.
- J Farklı pekmez ve niasta çeşitlerinin tekstürel, reolojik ve fiziksel özelliklerini belirlemek için yapılan araştırmada Hızlı Viskosite Test Cihazı (Rapid Viscosity Analyzer) kullanılmıştır. Yapılan araştırma 3rd International Symposium on Traditional Foods from Adriatic to Caucasus Saraybosna'da 1-4 Ekim arasında gerçekleştirilen sempozyumda Sözlü sunum yapılmıştır.
- J Kara havuç posasının değerlendirilmesi ile ilgili lisans bitirme tezini fırıncılık ürünlerinin üretimi Merkezimizde yapılmıştır.
- J Gıda Mühendisliği Bölümünün 4. sınıf lisans derslerinden biri olan Gıda Teknolojisi IV dersinin müfredatında bulunan Buğdayda fizikokimyasal analizler ve yapımla ilgili olan deneyler merkezimizde yürütülmüştür.
- J Ayrıca Gıda Mühendisliği Bölümü bitirme ödevleri ve patent çalışmaları merkezimizde yapılabilmektedir.

3. 6. 9. 3. Hedefler

Gıda Araştırmaları Uygulama ve Araştırma Merkezinin hedefleri arasında katma değerli yüksek gıda maddelerinin üretimini gerçekleştirerek, standart kalitede gıda üretmeyi sağlayacak araştırma ve geliştirme çalışmaları yapmak, gıda işletmelerinin, ithalat/ihracat yapan firmaların ve un üretimi yapan fabrikaların, araştırmacıların problemlerine çözüm üretmek ve araştırma-geliştirme (AR-GE) çalışmalarına hizmet vermek, Mersin ve çevre yörelere özgü ürün geliştirme, ürün özelliklerinin belirlenmesi ve kalite kontrol ihtiyaçlarının karşılanması gibi konularda, ayrıca araştırma sonuçlarının uygulamaya aktarılması için çalışmalar yapmak ve üretime uygulamak, teknik personel, öğrenci ve üreticiler için eğitim programları, seminer, konferans ve kurslar düzenlemek, gıda kalite ve güvenli konularında danışmanlık hizmeti vermek sayılabilir.

3. 6. 10. İLERİ TEKNOLOJİ E-İTİM ARAŞTIRMA VE UYGULAMA MERKEZİ

3. 6. 10. 1. Genel Bilgiler

3. 6. 10. 1. 1. Kurulu ve Kısa Tarihçe

Mersin Üniversitesi İleri Teknoloji Eğitim Araştırma ve Uygulama Merkezi (ME TAM) 5 Kasım 2006 tarihli Resmi Gazete yayımı ile 2009 yılında, Prof. Uğur ATIK'ın yöneticisi olduğu ve Devlet Planlama Teşkilatı (DPT) tarafından, araştırma altyapısı projeleri kapsamında desteklenen "Mersin'de Sürdürülebilir Bölgesel Kalkınmaya Yönelik Bilim ve Teknoloji Araştırma Merkezi Altyapısının Oluşturulması" konulu proje ile faaliyete geçmiştir.

ME TAM; bünyesinde ileri analiz cihazlarının yer aldığı laboratuvarları ile bölgesel, ulusal ve uluslararası kalkınmaya yönelik her türlü multidisipliner ara tırma, Ar-Ge, e itim ve test/analiz hizmetleri ile kendisine ba lı kalibrasyon laboratuvarı, zemin mekani i laboratuvarı ve unlu mamuller laboratuvarı ile de endüstriyel düzeyde hizmetler vermektedir. Ayrıca ME TAM bünyesinde bulunan konaklama hizmetiyle de ara tırmacılara kolaylık sa lanmaktadır.

ME TAMIN Amacı;

- J Meitam sadece Mersin Üniversitesindeki ara tırmacıların de il di er üniversitelerdeki ara tırmacılar ve di er kamu kurumları ile özel sektördeki ara tırmacıların AR-GE çalı maları için de i lev görmektedir,
- J Ba ta Mersin olmak üzere tüm bölgeye hizmet verebilecek ekilde, katma de eri yüksek, üretim ve tasarım a amalarında ileri teknoloji gerektiren yeni ürün, süreç veya malzemeleri geli tirmek,
- J Malzeme bilimleri, savunma teknolojileri, biyoteknoloji, biyomedikal ürün-teçhizat geli tirme teknolojileri, tıp bilimleri, biyoloji, kimya bilimi ve mühendisli i, fizik, nanoteknoloji, elektronik mühendisli i, jeoloji mühendisli i, makine mühendisli i, arkeoloji, gıda ve çevre mühendisli i gibi alanlarda, birbiriyle ba lantılı ve de disiplinler arası çalı maya olanak tanıyan bilim dallarında çalı malar yapmak,
- J Yörenin sanayici ve giri imcilerinin ileri teknolojilere dayalı her türlü ürün, süreç ve malzeme bilgisi gereksinimlerine cevap verebilmek,
- J Meitam'da Biyoteknoloji, Nanoteknoloji ve leri Malzemeler ile malat Mühendisli i Anabilim Dallarında yüksek lisans düzeyinde e itim verilmekte olup, ayrıca meitam olanaklarını kullanarak yüksek lisans/doktora ö rencilerinin bilimsel teknolojik çalı malar yapmasını sa lamak, bu ö rencileri e itmek, yönlendirmek ve yeti tirmektir,
- J leri Analiz Cihazlarına yönelik e itim-sertifika programları, uygulamalı çalı tayar düzenlemek,
- J Mersin Teknoloji Transfer Ofisi i birli i ile TPE Bilgi ve Dokümantasyon Birimi ve istatistiksel Veri leme Danı ma Birimi ile danı manlık hizmeti sunmak.

3. 6. 10. 1. 2. Personel Bilgileri

ME TAM' da 1 Müdür, 3 Müdür Yardımcısı, 2 Ö r. Gör. 10 Uzman, 1 Ar . Gör. Olmak üzere toplam 13 Akademik personel görev yapmaktadır. Bunun dı nda merkezimizde 1 Biyolog, 1 Bilgisayar letmeni, 1 Veri Haz. Kont. lt. 1 Sa lık Memuru, 1 Memur, 2 Teknisyen olmak üzere toplam 7 idari personel ve 4 geçici (sözle meli) personel görev yapmaktadır.

3. 6. 10. 1. 3. Fiziki Mekan Bilgileri

Üniversitemiz Çiftlikköy Kampüsünde, modern bir alt yapı ile hizmet veren ME TAM iki bloktan olu maktadır. 26 adet ileri düzeyde analiz cihazlarının yer aldığı 6 adet (Kök Hücre, Hemoglobinopati, Kanser Tanı ve Biyoteknoloji, Malzeme Bilimleri, Optik Mikroskopi ve Yapı Analiz) ara tırma laboratuvarları ile 3 adet (Kalibrasyon, Unlu Mamüller ve Zemin Mekani i) test ve analiz laboratuvarları ile merkeze ba lı Kilikia Arkeolojisini Ara tırma Merkezi (KAAM) ve Dil Bilim uydu merkezinden olu maktadır.

Ayrıca Nanoteknoloji ve leri Malzemeler, Biyoteknoloji ve malat Mühendisli i ile Anabilim Dallarında yüksek lisans programı yer almaktadır.

3. 6. 10. 2. Faaliyet ve Hizmetler

04.09.2015

BERDAN Civata Yönetim Kurulu Ba kanı ve MTTO personelleri katılımları ile TÜB TAK 1507, Patent, Ar-Ge çalı maları ile ilgili toplantı gerçekleştirildi.

04.09.2015

“Akademisyenlerin Sanayi Projelerine Katkıları” başlıklı olan ve MTTO tarafından düzenlenen bir eğitimle gerçekleştirildi.

04.09.2015

Merkezimiz uzmanlarından Uzm. Aynur GÜRBÜZ’ün Çevre ve Enerji Bakanlığı tarafından düzenlenen “Laboratuvar Yetkilendirme Yazılımı” eğitimine katılımı sağlanmıştır.

07.09.2015

B TEKSAM Genel Müdür, Müdür Yardımcısı, MEÜ Bilgisayar Müh. Doç. Dr. Zeki YETKİN ve MTTO personelleri katılımları ile 27001 Bilgi Güvenliği konulu toplantı gerçekleştirildi.

27.10.2015

Merkezimiz uzmanlarından Uzm. Aynur GÜRBÜZ’ün Erciyes Üniversitesi Teknoloji Transfer Ofisi ve Erciyes Teknopark A.Ş.’nin Türk Patent Enstitüsü ve European IPR Helpdesk katkılarıyla düzenlenen “Türkiye için Yeni Bir Kavram, Fikri Mülkiyet Hakları” konferansına katılımı sağlanmıştır.

11.12.2015

Merkezimiz uzmanlarından Uzm. Aynur GÜRBÜZ’ün Türk Patent Enstitüsü, Avrupa Patent Ofisi ve Avrupa Birliği İç Pazar Uygum Ofisi ile birlikte yürütülen “Üniversite Sınai Mülkiyet Bilgisinin Yaygınlaştırılması Projesi” kapsamında gerçekleştirilen toplantıya katılımı sağlanmıştır.

22.10.2015

Üniversitemiz Rektör Yardımcısı Prof. Dr. Hakan ARSLAN’ın katılımı ile TÜB TAK projeleri ile ilgili bilgilendirme toplantısı gerçekleştirildi.

02.11.2015

1601-TÜB TAK Yenilik ve Girişimcilik Alanlarında Kapasite Arttırılmasına Yönelik Destek Programı toplantısına MTTO personelleri ve Projeler Müdürlüğü’nün katılımı ile gerçekleştirilmiştir.

18.12.2015

Üniversitemiz Öğretim Üyeleri, Çukurova Kalkınma Ajansı, MTTO personelleri, MEÜ Projeler Müdürlüğü ve Rektör Yardımcımız Prof. Dr. İsmail YALÇIN’ın katılımı ile R S Mersin toplantısı gerçekleştirilmiştir.

24.12.2015

Mersin Teknoloji Transfer Ofisi, Danışma Kurulu Toplantısı, Merkezimiz Müdürü ve Rektör Yardımcımız Prof. Dr. Hakan ARSLAN’ın katılımıyla gerçekleştirildi.

25.12.2015

Aksaray Üniversitesi Bilimsel ve Teknolojik Uygulama ve Araştırma Merkezi ile merkezimiz arasında birliktelik Protokolüne ilişkin görüşmeler gerçekleştirildi.

30.12.2015

Teknoloji Transfer Ofisi Kalkınma Ajansı Gdml Proje Toplantısını MTTO Personelleri, niversitemiz retim yeleri, 1 Milli E itim Mdrl  Harun DUMAN, Mersin Vali Yardımcısı Aylin KIRCA DUMAN' ın katılımlarıyla merkezimizde gerekle tirildi.

12.01.2016

ANKA TEKN K Firması yetkilileri, TTO Proje Yrtcs Ay egl Suzan POLAT, Merkez Mdr Do. Dr. Kasım OCAKO LU' nun katılımı ile Enerji Transferi ama ırmatik Projesi alı maları kapsamında gr meler gerekle tirildi.

20.01.2016

Mehmet Akif Ersoy niversitesi (Budur) Bilimsel ve Teknolojik Uygulama ve Ara tırma Merkezi ile merkezimiz arasında i birli ine ynelik protokol imzalanmı tır.

02.02.2016

KEM K MYA Firması yetkilileri, TTO Proje Yrtcs Ay egl Suzan POLAT, TTO Personelleri, Merkez Mdr Do. Dr. Kasım OCAKO LU' nun katılımı ile ukurova Kalkınma Ajansı Projesi kapsamında Proje Yazılımı ve Gizlilik Szle mesi imzalanmı tır.

09.02.2016

GARDEN KOALA Firması yetkilileri, TTO Proje Yrtcs Ay egl Suzan POLAT, TTO Personelleri, Merkez Mdr Do. Dr. Kasım OCAKO LU ve  r. Gr. Dr. Galip YAR I' nın katılımı ile "Orkidelerin Raf mrnn Uzatılması" Projesi kapsamında gr meler gerekle tirilmi tir.

25.02.2016

E TA Firması yetkilileri Cem B L C , TTO Proje Yrtcs Ay egl Suzan POLAT, TTO Personelleri, Merkez Mdr Do. Dr. Kasım OCAKO LU, TTO personellerinin katılımı ile Gne Pilleri retimi projeleri hakkında gr meler gerekle tirildi.

29.02.2016

POZCU DEKOR – KUZEYMAK Firması yetkililerine KA Projesi ve TB TAK1507 Projesi kapsamında TTO Personelleri ile Proje Yazma E itimi verilerek Gizlilik Szle mesi imzalandı.

01.03.2016

GL PLAST K Firması yetkilileri ile niversitemiz Rektr Yardımcılarından Prof. Dr. Hakan ARSLAN, Rektr Danı manı Yrd. Do. Dr. B. Barı BULDUM, TTO Proje Yrtcs Ay egl Suzan POLAT' ın katılımı ile TB TAK 1507 Projesi kapsamında gr meler gerekle tirildi.

17.02.2016

Mersin Teknoloji Transfer Ofisi 2016 Faaliyet Planına li kin Toplantısı Merkez Mdr Do. Dr. Kasım OCAKO LU ve TTO personellerin katılımı ile gerekle tirildi.

22.02.2016

Teknoloji Transfer Ofisi personelleri ile Giri imcilik Endeksi toplantısı merkezimiz seminer salonunda gerekle tirildi.

01.03.2016

Kromotografinin Temel Prensipleri ve Kütle Spektrometri Teknolojileri E itimi, ANT TEKN K firması, Üniversitemin Ö retim Üyeleri, Ö rencileri ve Merkezimiz ve MTTO personellerinden oluşan toplam 130 kişilik katılımcı ile U ur Oral Kültür Merkezinde gerçekleştirildi.

09.03.2016

TEMSA A. Firması yetkilileri, TTO Proje Yürütücüsü Ay egül Suzan POLAT, TTO Personelleri ve Merkez Müdürü Doç. Dr. Kasım OCAKO LU' nun katılımı ile TEMSA-AKADEM SYEN Toplantısı gerçekleştirildi.

10.03.2016

Sa lı ı ve Güvenli i Çalı maları kapsamında merkezimizin SG uzmanı Ö r. Gör. Derya USANMAZ tarafından, merkezimiz personellerine “ Sa lı ı Güvenli i, Kimyasallarla Çalı ma Yönetmeli i, Biyolojik Çalı ma Yönetmeli i, Mevzuat gere i laboratuvarlarda yapılması gereken çalı malar ve Laboratuvar bilgi formları” hakkında genel de erlendirmeler konularını içeren bilgilendirme toplantısı gerçekleştirildi.

16.03.2016

Aksaray Üniversitesi Bilimsel ve Teknoloji Uygulama Merkezi ile Üniversitemiz leri Teknoloji E itim Ara tırma ve Uygulama Merkezi arasında “Analiz Hizmetleri Birli i Protokolü” imzalandı.

28.03.2016

Merkez Müdürü Doç. Dr. Kasım OCAKO LU ve TTO Proje Yürütücüsü Ay egül Suzan POLAT' ın katılımları ile TÜB TAK 1505 Üniversite-Sanayi birli i Projesi kapsamında, YULAFSAN Firması'ndan Hayati ASLAN ile Gıda Müh. Doç. Dr. Aylin ALTAN METE arasında üniversite sanayi i birli i protokolü imzalanmıştır.

28.03.2016

TÜB TAK 1507 Proje çalı malarına ili kin KUZEYMAK Endüstri Sistemleri fabrika Müdürü Levent IRKÖRÜCÜ, Kuzeymak Ar-Ge sorumlusu Mahmut YILMAZ ve TTO personelleri katılımı ile i birli i toplantısı gerçekleştirildi.

06.04.2016

Üniversitemiz Tarsus Teknoloji Fakültesi, Enerji Sistemleri Mühendisli i Ö retim Üyeleri Doç. Dr. Berdan ÖZTÜRK, Doç. Dr. Osman Murat ÖZKEND R ve bölüm ö rencileri merkezimiz laboratuvarları ve imkânlarını tanıma amacıyla bir ziyaret gerçekleştirildi.

14.04.2016

Koluman A. . AR-GE Müdürü Özgür YILMAZ, Mersin Teknoloji Transfer Ofisi ve Merkezimizi ziyaret etmi ve yapılacak ortak çalı malar hakkında bilgi alı veri inde bulunmak üzere Merkez Müdürü Doç. Dr. Kasım OCAKO LU ve TTO Proje Yürütücüsü Ay egül Suzan POLAT ile bir toplantı gerçekleştirilmiştir.

14.04.2016

Merkezimizde Mersin Teknoloji Transfer Ofisi i birli i ile Proje Yürütücüsü Ay egül Suzan POLAT, Birim sorumlumuz Doç. Dr. Kasım OCAKO LU, Yrd. Doç. Dr. Alkan ALKAYA, Yrd. Doç. Dr. Ahmet Naci METE ve Adana Sabancı Organize Sanayi Bölgesinde bulunan GÜNEY ÇEL K HASIR A . Firmasının yetkililerinin katılımıyla bir toplantı gerçekleştirildi ve toplantıda ilgili firma ile 2 adet Santez Proje sözleşmesi imzalanmıştır.

21.04.2016

Ç MSATA A. yetkilileri, TTO Proje Yürütücüsü Ay egül Suzan POLAT, TTO Personelleri ve Merkez Müdürü Doç. Dr. Kasım OCAKO LU' nun katılımı ile "Akademisyen E le tirilmesi" ile ilgili görüşmeler gerçekleştirildi.

10.05.2016

Merkezimizde Prof. Dr. Gökhan CORAL tarafından sunulan "Geneti i De i tirilmi Organizmalar (GDO) ve Biyogüvenlik – PCR temelli GDO analiz uygulaması" konulu Uygulamalı GDO Analiz Semineri, merkezimiz personelleri ve Üniversitemiz ö rencilerinin katılımı ile gerçekleştirildi.

01.06.2016

Merkezimiz Müdür Yardımcısı Yrd. Doç. Dr. Mehmet Ali KURT Artvin Çoruh Üniversitesi'nde gerçekleştirilen "2023 Vizyonunda Üniversitelerin Ara tırma Merkezleri Çalı tayı"na Merkezimizi temsilen katılımı tır.

09.06.2016

OSG Denizcilik yetkilileri, TTO Proje Yürütücüsü Ay egül Suzan POLAT, TTO Personelleri ve Merkez Müdürü Doç. Dr. Kasım OCAKO LU ve Doç. Dr. Ali YILDIZ'ın katılımı ile "1507 Proje Ba vurusu Hazırlık" toplantısı gerçekleştirildi.

20.06.2016

Projeler ube Müdürlü ünün Akademisi Projesi kapsamında "E itimcilerin E itimi Programı" konulu bir toplantı MEÜ Rektör Yardımcısı Prof. Dr. smail YA CI, Projeler Müdürü M. Salih UZMAN ve Üniversitemiz Ö retim Üyelerinin katılımı ile Merkezimiz toplantı salonunda gerçekleştirildi.

18.07.2016

Merkezimiz Sa lı ı Uzmanı Ö r. Gör. Derya USANMAZ ve Ö r. Gör. Dr. Ender D NÇER'in katılımı ile Merkezimizde Staj yapacak ö rencilere yönelik " Güvenli i ve Sa lı ı E itimi" gerçekleştirildi.

21.07.2016

Mersin Teknoloji Transfer Ofisi'nin 2016 yılı Mentörü olan Selçuk Üniversitesi Teknoloji Transfer Ofisi personelleri ve MTTO Personelleri katılımı ile 21-22 Temmuz 2016 tarihlerinde bilgilendirme toplantısı merkezimiz toplantı salonunda gerçekleştirildi.

29.07.2016

"Mersin Üniversitesi Ara tırma Proje Potansiyelinin Geli tirilmesi ve Sürdürülebilirli i" ba lıklı TÜB TAK ARDEB toplantısı, TÜB TAK yetkilisi Prof. Dr. Osman ERAV AR'ın katılımı ile gerçekleştirildi.

03.08.2016

MEÜ Projeler übe Müdürlü ü ve Merkezimiz i birli i ile Üniversitemiz Ö retim elemanlarına yönelik 03-04 A ustos 2016 tarihleri arasında TÜB TAK 3001- Proje Yazma E itimi merkezimiz seminer salonlarında gerçekleştirildi.

3. 6. 10. 2. 1. 2015-2016 E itim Ö retim Yılı Yayın/Proje istatistikleri

ME TAM Alt Yapısı Kullanılarak Yapılan Uluslararası Yayınlar

1. Tezcan, S. Dincer, E., Ülger, M., Özgür, D., Erdo an, S., Özkul, A., Emekda , G., Ergünay, K, " Serological Investigation of Phlebovirus Exposure in Blood Donors from the Mediterranean Province of Mersin, Turkey, *Bulletin of Microbiology*, 49(3), 403- 413, (2015).
2. Alkan, C., Alwassouf, S., Piorkowski, G., Bichaud, L., Tezcan, S., Dincer, E., Ergunay, K., Ozbel, Y and Alten, B, " Isolation, Genetic Characterization, and Seroprevalence of Adana Virus, a Novel Phlebovirus Belonging to the Salehabad Virus Complex, in Turkey.," *Journal of Virology*, 89, 4080 - 4091 (2015).
3. Bilgin R, **Yalçın M.S.**, Yıldırım D., Optimization of covalent immobilization of Trichoderma reesei cellulase onto modified ReliZyme HA403 and Sepabeads EC-EP supports for cellulose hydrolysis in buffer and ionic liquids/buffer media. *Artificial Cells, Nanomedicine, and Biotechnology*. Early Online: 1–9. DOI: 10.3109/21691401.2015.1024842, 2015.
4. Oksuz Z, Serin MS, **Kaplan E**, Dogen A, Tezcan S, Aslan G, Emekdas G, Sezgin O, Altıntaş E, Tiftik EN. Serum microRNAs; miR-30c-5p, miR-223-3p, miR-302c-3p and miR-17-5p could be used as novel non-invasive biomarkers for HCV-positive cirrhosis and hepatocellular carcinoma. *Mol Biol Rep*, 2015; 42(3):713-20. DOI: 10.1007/s11033-014-3819-9.
5. **Battal D**, Çelik A, Güler G, Akta A, Yildirimcan S, **Ocakolu K**, Çömeleko lu Ü. SiO₂ Nanoparticle-induced size-dependent genotoxicity - an in vitro study using sister chromatid exchange, micronucleus and comet assay. *Drug Chem Toxicol*. 2015 Apr; 38(2):196-204.
6. Türkseven, Ç. , Büyükakıllı, B. , Ballı, E. Huperzin A Toksikitesinin skelet ve Beyin Dokusu Hücrelerinde Amiloid Beta Üzerine Etkisi. *AN INTERNATIONAL JOURNAL OF EXPERIMENTAL AND CLINICAL ANATOMY*, 2015, 9, 56-57.
7. **Ocakoglu, K.**, Er, O., Ersoz, O.A., Lambrecht, F.Y., Ince, M., Kayabasi, C., Gunduz, C. "Evaluation of nuclear imaging potential and photodynamic therapy efficacy of symmetrical and asymmetrical zinc phthalocyanines" *Journal of Drug Delivery Science and Technology* , 33, **2016**, 164-169.

8. Lambrecht, F.Y., Ocakoglu, K., Er, O., Ince, M., Gunduz, C., Kayabasi, C. “Nuclear imaging potential and in vitro photodynamic activity of symmetrical and asymmetrical zinc phthalocyanines” *Journal of labelled compounds & radiopharmaceuticals* , 59, **2016**, 221-227.
9. Ince, M., Er, O., Ocakoglu, K., Lambrecht, F.Y., Colak, S.G., Soylu, H.M., Kayabasi, C., Gunduz, C. “Investigation of In vitro PDT Activities and In vivo Biopotential of Zinc Phthalocyanines Using I-131 Radioisotope” *Chemical Biology & Drug Design* , 87, **2016**, 224-232.
10. Balli, E., Comelekoglu, U., Yalin, S., Battal, D., Ocakoglu, K., Sogut, F., Yaman, S., Turkseven, C.H., Eroglu, P., Karagul, I., Goney, G., Yildirimcan, S., Aktas, A. “Toxic Effects of silica Nanoparticles on Heart: Electrophysiological, Biochemical, histological and Genotoxic Study” *Fresenius Environmental Bulletin* , 25, **2016**, 612-622.
11. Yildirimcan, S., Ocakoglu, K., Erat, S., Repp, S., Erdem, E. “The effect of growing time and Mn concentration on the defect structure of ZnO nanocrystals: X-ray diffraction, infrared and EPR spectroscopy” *RSC Advances* , 6, **2016**, 39511-39521.
12. Ocakoglu, K., Erten-Ela, S., Joya, K.S., Harputlu, E. “Artificial zinc chlorin dyes for dye sensitized solar cell” *Inorganica chimica acta* , 439, **2016**, 30-34.
13. Keskin, A., Ocakoglu, K., Resitoglu, I.A., Avsar, G. Emen, F.M., Buldum, B. “Using Pd(II) and Ni(II) complexes with N,N-dimethyl-N'-2-chlorobenzoylthiourea ligand as fuel additives in diesel engine” *Fuel*, 162, **2015**, 202-206.
14. Ersoz, O.A., Soylu, H.M., Er, O., Ocakoglu, K., Lambrecht, F.Y., Yilmaz, O. “Synthesis, Radiolabeling, and Bioevaluation of Bis(Trifluoromethanesulfonyl) Imide” *Cancer Biotherapy and Radiopharmaceuticals* , 30 , **2015**, 395-399.
15. Er, O., Lambrecht, F.Y., Ocakoglu, K., Kayabasi, C., Gunduz, C. “ Primary evaluation of a nickel-chlorophyll derivative as a multimodality agent for tumor imaging and photodynamic therapy” *Journal of Radioanalytical and Nuclear Chemistry* , 306, **2015**, 155-163.
16. Ocakoglu, K., Er, O., Kiyak, G., Lambrecht, F.Y., Gunduz, C., Kayabasi, C. “I-131-Zn-Chlorophyll derivative photosensitizer for tumor imaging and photodynamic therapy” *International Journal of Pharmaceutics* , 493, **2015**, 96-101.
17. Ocakoglu, K., Mansour, SA., Yildirimcan, S., Al-Ghamdi, AA., El-Tantawy, F., Yakuphanoglu, F. “Microwave-assisted hydrothermal synthesis and characterization of ZnO nanorods” *Spectrochimica Acta Part a-Molecular and Biomolecular Spectroscopy* , 148, **2015**, 362-368.

ME TAM Alt Yapısı Kullanılarak Yürütülen Projeler

1. Mersin Üniversitesi Ara tırma Proje Potansiyelinin Geli tirilmesi ve Sürdürülebilirli i. 2014 - 2016, TÜB TAK-114K502. **Yürütücü:** Doç. Dr. Kasım Ocako lu (*Devam Ediyor*).

2. Ftalosiyenin Türevleri çeren Nanota ıyıcılar: Sentezi, Karakterizasyonu ve *in vitro*Fotodinamik Terapi ve Tümör Görüntüleme Aktivitesi. 2014 - 2016, TÜB TAK-114Z430, Ege Üniversitesiyle ortak yürütülen proje. Doç. Dr. Kasım Ocako lu, Doç. Dr. Mine nce Ocako lu. (*Devam Ediyor*).
3. Moleküler Fotovoltaik Uygulamalar için Yeni Subftalosiyenin Türevleri. 2014 - 2016 TÜB TAK-114Z471.**Yürütücü:** Yrd. Doç. Dr. Mine nce Ocako lu. (*Devam Ediyor*).
4. Süpramoleküler konuk-konak etkile imleri ile fulleren/Zn tetrapireol arasındaki enerji ve elektron transferinin optimizasyonu. 2014-2017, Yrd. Doç. Dr. Mine nce Ocako lu (*Devam Ediyor*).
5. Tüberkiloz Hastalarının Plazma Mikro RNA Seviyelerinin Belirlenmesi.Tübitak 114S034 nolu Proje, **Yürütücü:** Yrd. Doç. Dr. Mahmut ÜLGER.
6. Kuzu Göbe i(Morchella)Mantarının Sürdürülebilir Üretimi TGSD 0145. TGSD.2015. Bilim ve Teknoloji Bakanlığı 1, **Yürütücü:** Yrd. Doç. Dr. Elif Ay e ERDO AN.
7. Kömürün Çözücü Ekstraksiyonunda yonik Sıvıların Etkisi TÜB TAK **Yürütücü:** Doç. Dr. Özgür SÖNMEZ, YL. Ö r. Özcan YILDIZ.
8. Bant Döküm Yöntemi Yöntemi ile Bizmut Oksit Tabanlı Yeni Tip Katı Elektrolitlerin Üretilmesi ve Karakterizasyonu. TÜB TAK 3001 Ba langıç AR-GE Projesi, **Yürütücü:** Yrd. Doç. Dr. Serdar YILMAZ.
9. Kronik Hepatit B ve C nfeksiyonu ile Tümör Nekroz Faktör a nterlökin 12 ve nterferon y Gen Polimorfizmleri Arasındaki ili kinin Ara tırılması. 2015-AP4-1203. **Yürütücü:** Doç.Dr. Gülay BÖ REKÇ
10. 2G Cep Telefonu Radrasyon De eri Olan 1800MHz Elektromanyetik Alanın Ratların Farklı Dokularına Genetik Etkilerini Göstermek Amacıyla Yapılan BAP C Tipi Ara tırma Projesi.2015-AP4-1216 **Yürütücü:**Prof. Dr. Nurcan ARAS
11. Astemizol ve mipramin'in DU-145 Hücre Hatlarında Eag1 Kanalları Üzerine Elektrofizyolojik Etkileri ba lıklı BAP Projesi: 2015-TP2-1188. **Yürütücü:** Prof. Dr. Ali A KIN.
12. N-Asetilsistein'inVazodilatetör Etkisinde ATP-Sensitif Potasyum Kanallarının Rolü ve Gen Ekspresyonun Ektisi ba lıklı 215 S 143 Nolu TÜB TAK Projesi. **Yürütücü:** Prof. Dr. Ülku ÇÖMELEKO LU

13. Migren Tanısı Alınan Hastalarda Endotelin Reseptör A Gen Polimerizasyonlarının Araştırılması başlıklı BAP Projesi:2015-TP2-1180. **Yürütücü:** Prof. Dr. . Ömer BARLAS
14. YL. Ö r. Narin Fulya ERCANG Z “Güneş Pillerine Yönelik Ftalosiyanın Türevlerinin Sentezi ve Performans Çalışmalarının yapılması “ başlıklı tez projesi 2016-2-TP2-1901. YL. Tez Projesi. **Yürütücü:** Doç. Dr. Mine NCE OCAKO LU
15. Perflanoalkil Grupları İçeren İmmünofilin Pd(II) Komplekslerinin Sentezi Karakterizasyonu ve Süperkritik Karbondioksit Çözücü Ortamında Katalitik Etkilerinin Belirlenmesi başlıklı TÜBÜTAK No: 214Z071 Projesi. **Yürütücü:** Ö r. Gör. Mustafa Kemal YILMAZ
16. Yeni PNO Tipi Kiral FosfinLigandların ve Ru(II) Komplekslerinin Sentezi,Karakterizasyonu ve Ketonların Asimetrik Transfer HidrojenasyonTepkilemelerinde Katalitik Aktivliklerinin İncelenmesi başlıklı TÜB TAK 157Z720 no’lu Projesi. **Yürütücü:** Ö r. Gör. Orhan ALTAN
17. CYP7A1 ve SLCO Gen Polimorfizmlerine Sahip Bireylerde Serum Lipid Profillerinin Araştırılması başlıklı BAP 2015-AP3-1367 no’lu Projesi. **Yürütücü:** Ö r. Gör. Zuhal UÇKUN
18. Mersin Üniversitesi Hastanesine Başvuran Ürolitiazis Hastalarında Üriner Sistem Tuzlarının X İnları Toz Kırınım (XRD) ve Taramalı Elektron Mikroskobu(SEM) İncelemeleri başlıklı BAP - 2016-2-AP2-1811 no’lu Projesi. **Yürütücü:** Uzm. Dr. M. Serkan YALÇIN
19. Biyo Taklit Güneş Yakıt Cihazı İçin Grafen Temelli Elektrotlar başlıklı TÜB TAK destekli 215M389 no’lu Uluslararası proje. **Yürütücü:** Doç. Dr. Kasım OCAKO LU
20. Erişkin Olfaktör Nörogenezin’de DNA Metilasyon ve Demetilasyon Dinamiklerinin Olası Rolü başlıklı TÜB TAK –114S566 no’lu Projesi. **Yürütücü:** Prof. Dr. . Necat YILMAZ
21. Bazı Benzimidazol Türevi Bileşiklerin Sentezi, Yapılarının Aydınlatılması ve Antimikrobiyal Etkilerinin Araştırılması başlıklı BAP-2015-AP3-1228 no’lu Proje. **Yürütücü:** Prof. Dr. Öztekin ALGÜL

22. Benzimidazol, Bensokzazol ve Benztiyazol Yapısı Ta ryan Bazı Yeni Bis Türevi Bile iklerin Sentezi, Yapılarının Aydınlatılması ve Biyolojik Etkilerinin Ara tırılması Ba lıklı BAP- 2015-TP2-1327 no'lu Proje. **Yürütücü:** Prof. Dr. Öztekin ALGÜL
23. Üst Enerji Dönü üümü yapabilen (Upconverting) Nanoparçacıkların Sentezi, Karakterizasyonu ve levselle tirilmesi ba lıklı BAP 201-TP2-1338 nolu Proje. **Yürütücü:** Yrd. Doç. Dr. Rukan GENÇ
24. Dopamin Tespiti için Floresans Rezonans Enerji Transfer (FRET) Temelli Analiz Sisteminin Geli tirilmesi ba lıklı BAP 2016-AP4-1791 nolu Proje. **Yürütücü:** Yrd. Doç. Dr. Rukan GENÇ
25. ToksikCiva yonlarının Tespiti için Rutenyum Boyaları ile levselle tirilmi Nanoyüzeyle Renk Sensörlerinin Geli tirilmesi ba lıklı BAP 2016-TP2-1794 nolu Proje. **Yürütücü:** Yrd. Doç. Dr. Rukan GENÇ

ME TAM Alt Yapısı Kullanılarak Yürütülen/Tamamlanan Yüksek Lisans ve Doktora

Tezleri

1. YL. Ö r. Görkem GÜLMEZ - BAB-FBE ÇMB(ZGD)2013-1 DR (Prof.Dr.NurcanKÖLEL) Titanium Dioksit(TiO₂ ve Çinko Oksit (ZnO) Nanoparçacıklarının Ispanak (Ssinaceaoleracea L.) ve Kıvırcık Marul(Lactucasativavar.Crispa) tarafından alınımının ve birikiminin ncelenmesi ba lıklı tezinde Merkezimiz altyapısı kullanılmı tır.
2. YL. Ö r. Hikmet ÇEL K, The investigation of theeffect of tozasertibe, a Aurora Kinase-B inhibitor, ontothe Chromosomal PassangerComplex (CPC) pathway in Pancreatic Carcinoma Cells., Fen Bilimleri Enstitüsü, Mersin University -Meitam
3. YL. Ö r. Caner KAPLAN, Theinvestigation of theeffect of RhokinaseinhibitorFasudile (HA-1077) in pancreatic carcinomacells (BxPC-3) byevaluatingcytotoxicity, apoptosis and metastasisrelations, Fen BilimleriEnstitüsü, Mersin University-ME TAM
4. YL. Ö r. Mustafa ÇA LAR, Aurora Kinaz B inhibitörü Tozasertib ve MetilprednizolonBirlikteli ininLösemik Hücrelerde CPC Yola ı Üzerindeki Etkilerinin Ara tırılması, Fen Bilimleri Enstitüsü, Mersin University – ME TAM.
5. YL. Ö r. Ersin ÖZTÜRK, Arumdioscoridis Bitki Ekstraktının, Tozasertib ile Birlikte CFPAC-1 Pankreas Karsinoma Hücre Hattı Üzerindeki Antikanser Etkisinin In-Vitro Ara tırılması Fen Bilimleri Enstitüsü, Mersin Üniversitesi– ME TAM.
6. YL. Ö r. Tu çe Oyahan ÖZCAN, Aurora Kinaz B nhibitörü Tozasertib ve Vitamin-D3 birlikteli inin lösemik hücrelerde CPC (Chromosomal Passanger Complex) Yola ı Üzerindeki Etkilerinin Ara tırılması Fen Bilimleri Enstitüsü, Mersin University- ME TAM.
7. YL. Ö r. Betül Yılmaz, Gerçek Radar Parametreleri ile Büyük ve Karma ık Hedeflerin Operasyonel Radar Kesit Alanı de erlerinin hesaplanması ve operasyonel Ters Yapay Açıklıklı Radar Görüntülerinin elde edilmesi.

8. YL. Ö r. Serhat Gökhan, Radar Teknolojisi Kullanılarak A açığı Kovuklarının Gerçek Zamanlı Radar Görüntülerinin elde edilmesi.
9. YL Ö r. Çi dem ÇELEN – BAP -2015 –TP2-1024 TÜB TAK 1002 HIZLI DESTEK PROJES (Yrd. Doç. Dr. Serdar YILMAZ) Katı Oksit Yakıt Hücrelerinde Kullanılmak üzere Erbiyum Ve Gadolinyum katkılı Bizmut-Tabanlı üçlü bileşiklerin üretilmesi ve karakterizasyonu.
10. YL. Ö r. afak KAYA-BABA-FBE BD(SK)2014-4 DR (Prof. Dr. Serap ERGENE) Türkiye Akarsularında Ya aya Karabalık (Claris Gariepinus Burchell, 1822) Populasyonlarının Morfometrik Özelliklerinin ve Mikrosatellit Belirteçler Kullanılarak Genetik Yapısının Belirlenmesi.
11. Ar . Gör. brahim DUMAN - 2015-TPER-1172 (Doç. Dr. smail ÜN) Endometrium Adenocarcinoma HEC/A hücrelerinde D Vitaminini etkilerinin araştırılması.
12. Ar . Gör. Mehmet Tu han KIZILTU – Prof. Dr. M. Emin ERDAL - Alzheimer Hastası Bireylerde Bazı Mikro RNA ların Ekspresyonlarının Ara tırılması.
13. YL. Ö r. Tu ba TEC M – Üst Enerji Dönü üümü Yapabilen (Upconverting) Nanoparçacıkların Sentezi, Karakterizasyonu ve levselle tirilmesi.
14. Ar . Gör. Sema AYDIN Turunçgiller kabu u kaynaklı antioksidanların kızartma süresince ya ın stabilitesi üzerine etkileri (2015-TP3-1082 nolu BAP Projesi) konu ba lıklı tez.
15. YL. Ö r. Bekir Onur YILMAZ “Bitkisel Ya Ekstraksiyonu” ba lıklı tez.
16. Ar . Gör. Tuba ÖZCAN MET N n Vitro Fertilizasyon Programına Alınan mplantasyon Ba arısızlı ı olan Endometriozisli Hastaların ve Açıklanamayan nfertil Hastalarının Mid-Sekretuar Endometriyumunda Kalsiyum Metabolizmasında lev Gören Proteinlerin Ekspresyonunun ncelenmesi ba lıklı tez projesi BAP -2015-TP3-1209.
17. YL. Ö r. Narin Fulya ERCANG Z “Güne Pillerine Yönelik Ftalosiyanın Türevlerinin Sentezi ve Performans Çalı malarının yapılması “ ba lıklı (2016-2-TP2-1901) YL. Tez Projesi.
18. YL. Ö r. brahin DUMAN EndemetriumAdenokorsinoma HEC 1A Hücrelerinde Duitonin ,Prolifeosyon,Migrosyan ve nuozyon Üzerine Etkileri ba lıklı tez projesi (BAP-2015-TP2-1172).
19. YL. Ö r. Özcan YILDIZ Çözücü Ekstraksiyonu ile Zonguldak Kömüründen Kül çeri i Azaltılmı Katı Ekstaktların Hazırlanması.
20. YL. Ö r. Nihat Soner BÖREKÇ Mersin li kıyılarında yayılı gösteren UlvaLactuca’da metal birikimi ve ya ıretiminin mevsimsel de i iminin araştırılması.
21. YL. Ö r. Kezban Kibar – Prof. Dr. . Necat YILMAZ - 17B-Östradiol ve 1,25-Dihidroksi Vitaminin D3 Uygulanan Düz Kas Hücrelerinde Ço alma ve Apoptoz Dinamiklerinin Epigenetik Analizi.

22. Uzman Serpil GONCA, Açık Açılı Glokomda Chlamydia Varlığının Araştırılması başlıklı Doktora Tezi, BAP- 2016-2-TP3-1827, no'lu Projesi **Yürütücü:** Prof. Dr. M.Sami Serin.
23. YL. Öğr. Melis Özge ALA Floresans Özellikli Karbon Nanoparçacıkların Farklı Doğal Kaynaklardan Üretim Sürecinin Optimizasyonu tezi.
24. YL. Öğr. Burcu BAÇ, Toksik Cevaplarının Tespiti için Rutenyum Boyaları ile İlevselleştirilmiş Nanoyüzeyle Renk Sensörlerinin Geliştirilmesi başlıklı BAP 2016-TP2-1794 nolu Proje. Yürütücü: Yrd. Doç. Dr. Rükân GENÇ

ME TAMDA Yürütülen Diğer Faaliyetler;

-) Staj programı kapsamında ME TAM'da bulunan çeşitli laboratuvarlarda, üniversitemizden ve başka üniversitelerden olmak üzere toplam 39 öğrenciye staj olanakları sunulmuştur.
-) ME TAM Laboratuvarlarında son bir yılda 80 adet akademik çalışmaya alt yapı imkanı sağlanmıştır.
-) ME TAM ve üniversitemizin çeşitli birimlerine araştırmacı olarak ya da sempozyum, çalıştay, konferans ve toplantılara yurt içinden ve dışından gelen çok sayıda katılımcıya merkezimizde konaklama imkanı sağlanmıştır.
-) ME TAM'da bulunan cihazlarla son bir yılda (Eylül 2015 - Ağustos 2016) analiz hizmetlerinden 250.853,00 TL, kalibrasyon hizmetlerinden 85.000,00 TL ve konaklama hizmetlerinden ise 23.430,00 TL olmak üzere toplam 359.283,00 TL döner sermaye geliri elde edilmiştir.
-) 2014-2015 Eğitim Öretim Yılında üniversitemizin çeşitli Fakülte ve Yüksekokullarında yürütülen lisans ve lisansüstü dersleri uygulamalarının bir bölümü merkezimiz uzmanları tarafından yapılmıştır.
-) 2015-2016 eğitim öğretim döneminde, Nanoteknoloji ve Enerji Malzemeler anabilim dalında toplam 9 yüksek lisans tezi tamamlanmış ve toplam 22 adet yüksek lisans ve doktora semineri merkezin seminer salonlarında sunulmuştur.

3. 6. 11. İLK YARDIM ARAŞTIRMA VE UYGULAMA MERKEZİ

3. 6. 11. 1. Genel Bilgiler

3. 6. 11. 1. 1. Kısa Tarihçe ve Faaliyet-Hizmetler

İlk Yardım Araştırma ve Uygulama Merkezi 24 Haziran 2005 tarihinde kurulmuştur. Merkezin müdürlük görevi kurulu tarafından Aralık 2006'ya kadar Prof. Dr. Aytuğ Atıcı, Aralık 2006-Aralık 2009 tarihleri arasında Doç. Dr. Metin M. Eskandar tarafından yürütülmüştür. Aralık 2009'da müdürlük görevine Doç. Dr. Cüneyt Ayrık atanmış olup, yeniden yapılanma süreci devam etmektedir. Kurulu tarafından bu yana tamamı Mersin Üniversitesi Tıp Fakültesi öğretim üyeleri olan müdür, iki müdür yardımcısı ve üç yönetim kurul üyesi olmak üzere toplam altı kişilik bir çalışma grubu faaliyetleri üstlenmiştir. Merkezin faaliyet alanı hekim ve yardımcı sağlık personeline yönelik hizmet içi ve sağlık personeli olmayan bireylere ilkyardım konularında eğitim programları düzenlemektir. Merkezin fiziki mekanı Mersin Üniversitesi Sağlık Hizmetleri Meslek Yüksekokulunun ana binasındaki odalardan oluşmaktadır.

birlikte, düzenledi i kurslar e itim araçlarının bulundu u ve kursiyerler ile gönüllü e itimcilerinin ulaşımının daha kolay oldu u merkezin dı ndaki e itim alanlarında gerçekleştirilmiştir. Merkezimiz kuruluşundan 2007 yılı sonuna kadar, ba ta l Sa lık Müdürlü ü olmak üzere kuruluşların e itim taleplerine yo un e itim kursları düzenleyerek yanıt vermiştir. Bu kurslar Mersin Üniversitesi Tıp Fakültesi akademik personelinin gönüllü deste i ile düzenlenmiştir. Şimdiki hekimlerin ço unun Sa lık Bakanlığı zorunlu e itim kurslarını almaları ve sa lık politikalarındaki de i şim ile aile hekimli ine geçi süreci sonucunda 2008 yılının ba ndan itibaren e itim kursu talebi olmama ve dolayısıyla kurs düzenlenmemiştir. İkyardım e itimi açısından merkezce toplam 3 (üç) “İkyardım E itimci E itimi” kursu düzenlenmiştir ve bir adet “İkyardım El Kitabı” hazırlanıp basılmıştır. İkyardım e itimi alanındaki bu aktivitelere kar ın sabit e itimci, personel ve e itim araç gereçlerinin bulunmaması nedeniyle düzenli ve yaygın ilkyardımcı kursların düzenlemesine geçilememiştir.

3. 6. 11. 1. 2. Vizyon-Misyon

Vizyon:

E itim yoluyla ya adı ımız çevreyi daha iyi hale getirmek.

Misyon:

-) İkyardım e itimci ve uygulayıcı e itimi vermek.
-) İkyardım bilincinin geli mesinde katkıda bulunmak.
-) Sa lık personeline hizmet içi e itim sa lamak.
-) Kaza, hastalık, do al afet ve di er nedenlere ba lı önlenabilir ölüm ve sakatlık oranlarını azaltmak.

3. 6. 11. 1. 3. Fiziki Mekan Bilgileri

Altı adet odası, 20 adet eri kin CPR e itim mankeni bulunmaktadır.

3. 6. 11. 2. Genel De erlendirme

Güçlü Yönlerimiz:

-) E itim konuları ile ilgili alanında uzman e itimcilerin Mersin Üniversitesi Tıp Fakültesi çerçevesinde bulunmaları.

Geli meye Açık Yönlerimiz:

-) E itim alanımızın konumu.
-) E itim alanımızın demirba durumu.
-) Merkezin sabit ilkyardım e itimci kadrosuna sahip olmaması.
-) Merkezin idari personelinin bulunmaması.

3. 6. 11. 3. Hedefler

Kısa Dönemli Hedefler:

İkyardımcı kurslarına ba lamak

Uzun Dönemli Hedefler:

-) İlk ve acil yardım e itim laboratuvarı kurmak.
-) Mersin ve yöresine yönelik, yaygın ilkyardım e itimi vermek.

3. 6. 12. KADIN SORUNLARINI ARA TIRMA VE UYGULAMA MERKEZ

3. 6. 12. 1. Genel Bilgiler

3. 6. 12. 1. 1. Kurulu ve Kısa Tarihçe

Mersin Üniversitesi Kadın Sorunlarını Ara tırma ve Uygulama Merkezi (MERKAM), 8 Nisan 1997 tarih ve 22958 sayılı Resmi Gazetede yönetmeli inin yayınlanması ile faaliyetlerine ba lamı tır.

MERKAM yönetim kurulu; bir Müdür, iki Müdür Yardımcısı ve iki üye olmak üzere toplam be ki iden olu maktadır. Mersin Üniversitesi bünyesinde, kadın sorunlarını ara tırma ve geli tirme hizmetleri veren MERKAM, Mersin Üniversitesi Rektörlü ü'ne ba lı bir birimdir.

3. 6. 12. 1. 2. Vizyon-Misyon

Vizyon:

Kadın sorunlarının temelinde yatan toplumsal cinsiyet bakı açısı konusunda ara tırmalar yapan ve alan çalı malarında ulusal ve uluslar arası düzeyde tanınan referans bir kurulu olmaktadır.

Misyon:

-) Kadın Sorunlarına ve cinsiyet ayrımcılı ına kar ı toplumsal duyarlılık geli tirmek.
-) Yurt içinde ve yurt dı ında kadın sorunlarıyla ilgili ara tırma ve çalı maları izlemek ve duyurmak.
-) Kadının toplumdaki statüsüne ve kadın sa lı ına yönelik e itim çalı maları yoluyla bilgi ve bilinç düzeyinin yükseltilmesine katkıda bulunmak.
-) Hedefleri do rultusunda ara tırmalar yapmak.
-) E itim etkinliklerinde bulunmak.
-) Kadın bakı açısıyla yapılan çalı maları desteklemek ve yaygınla masına katkıda bulunmak için çalı malar yapmaktır.

3. 6. 12. 1. 3. Personel Bilgileri

Merkez bünyesinde geçici statüde 1 personel görev yapmaktadır.

3. 6. 12. 1. 4. Fiziki Mekan Bilgileri

MERKAM, ktisadi dari Bilimler Fakültesi Dekanlık katındaki bir idari büroda çalı malarını yürütmektedir.

Yemekhane Durumu:

Merkezimizin ö retim elemanları, Mersin Üniversitesi Çiftlikköy Kampusu'nda yer alan yemekhaneden yararlanmaktadır.

2. 6. 12. 2. Faaliyet ve Hizmetler

MERKAM'da, üniversitemiz bünyesinde görev yapan ö retim elemanları ile ortak çalı malar yapmak üzere çalı ma grupları olu turulmu tur. Bu çalı ma gruplarında farklı birimlerden alan ile ilgili çalı malar yapan ö retim elemanları bulunmaktadır.

Çalı ma Grupları

Çalı ma gruplarının konuları; kadın e itimi, evlilik, aile, geleneksel cinsiyet rolleri ve kadın sa lı 1, seminer ve toplantı düzenleme, yasal düzenlemede kadın hakları, siyaset ve karar mekanizmaları, ekonomik ya amda kadın, göç ve yoksulluk, mobbing ve cinsel taciz'dir.

Etkinlikler

MERKAM'da e itim-ö retim dönemi süresince, bireysel, sosyal, e itsel, mesleki geli ime yönelik çe itli konularda, ilgi duyan tüm bireylerin katılımına açık olan, yapılandırılmı seminerler yoluyla bilgilendirme etkinlikleri yapılmaktadır.

Etkinlik konuları

MERKAM 'da etkinlik konu ba lıkları genel olarak; kadın sorunlarını ara tırma ve çözümler ortaya koyabilme, e itimde kadının yeri, kadın sa lı 1, ailede kadın, göç ve kadın, suç i leyen kadınlar, bilim ve kadın, stresle ba a çıkmanın yolları, i hayatında kadının yeri, anne-baba e itimi, ev kadınlarına yönelik e itimler, psikolojik sa lık, mobbing (i yerinde yıldırma), cinsel taciz'dir.

Hizmetler

1. Kanuni Hakları Danı ma

MERKAM, Kadının Kanuni Haklarını ara tırmak ve kanuni olarak sorun ya ayan kadınları do ru yönlendirmek üzere gönüllü, alanında uzman avukatlardan destek alınması için gerekli her türlü danı manlık hizmetini verir.

2. Bireysel Danı ma

Bireysel görüşmelerle, ki inin kendi geli imini ilgilendiren bireysel, sosyal, e itimsel, mesleki konu ve sorunlarını, bu konularda uzman olan yetkin ki ilerle gizlilik temelinde ve güvenli bir ortamda konu ma fırsatı sunuyoruz. Bize ba vuran herkesle ki isel sorunlarını belirlemek ve birlikte saptadı ımız hedeflere ula mak için ortak bir çalı ma yürütüyoruz. Gerekirse, psikiyatrik, tıbbi, kanuni ya da sosyal hizmetlerden yararlanmaları konusunda üniversite içindeki bir ba ka uzman ya da birime yönlendiriyoruz.

3. Psikiyatrik Yardım

Bilindi i üzere, psikolojik rahatsızlıkların tanı, tedavi ve takibi psikiyatri uzmanları tarafından yapılmaktadır. Merkezimizin bir psikiyatrisi bulunmamakla birlikte gerekti inde, psikiyatrik yardım sa lanabilmesi amacıyla, danı manlarımızı ilgili ruh sa lı 1 birimi ya da kurumuna yönlendiriyoruz.

4. Ara tırma ve Geli tirme

Merkezimizde gerçekle tirilen tüm çalı maların etkili ini de erlendirmek ve geli tirmek üzere bilimsel ve akademik çalı malar yapmaktayız. Aynı zamanda, belirli sürelerde üniversitemiz ö rencilerinin ilgi, ihtiyaç ve beklentilerini belirlemeye yönelik çalı malar gerçekle tirerek, güncel bilgiler ı 1 nda, hizmetlerimizi sürekli olarak yenilemekteyiz. Bu konularda yapılan tüm bilimsel çalı malarımızı yayınlayarak ilgili alanlara katkı sunmaya çalı maktayız.

5. Yönlendirme

Merkezimizde bir psikiyatr bulunmamakla birlikte gerekti inde, psikiyatrik yardım sa lanabilmesi amacıyla, danı manlarımızı Mersin Üniversitesi, Tıp Fakültesi, Psikiyatri Anabilim

Dalı'na yönlendiriyoruz. Merkezimiz, bize ba vuran herkesin bireysel, sosyal, e itimsel ve mesleki geli imleri için mümkün olan en uygun üniversite ortamının sa lanmasına yönelik hizmetleri sunmayı hedeflemektedir. Buna ba lı olarak, ö rencilerimizin var olan ihtiyaçlarının belirlenmesi ve ö rencilerimizin geli imine engel olabilecek çevresel ko ullar ve problemlerin üniversitemizdeki ilgili akademik ve idari birimlere aktarılması amaçlanmaktadır.

3. 6. 12. 3. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Konferans, Sempozyum	9
Kültürel Etkinlik(radyo konu ması, film gösterimi, tiyatro, yarı ma)	7
Yurt ç i/Yurt Dı ı Bilimsel Etkinliklere Katılım	8
Toplam	24

3. 6. 12. 4. Genel De erlendirme

Güçlü Yanlarımız:

- J Türkiye'de üniversite bünyesinde kurulan kadın sorunlarını ara tırma ve uygulama merkezlerinden ilk kurulanlarından birisi olması,
- J 19 yıldır faaliyet göstermi olması,
- J Kalite konusundaki üniversitemizin politikalarına uygun çalı malar yapılması,
- J Kadın konusunda multidisipliner bir yönetim kuruluna sahip olması ve yönetim kurulu toplantılarının düzenli olarak ve ço unlu un katılımı ile yapılması,
- J Devlet kurumları ile ve STK'larla ortak çalı malar, etkinlikler ve e itimler yapılması,
- J Merkez faaliyetlerinin üniversitenin üst yönetimi tarafından desteklenmesi,
- J Bütçesi olmamasına kar ın, MERKAM'ın her etkinli i için üst yönetin tam deste ini alabilmesi,
- J 2011-2012 e itim-ö retim yılının güz yarıyılından itibaren Sosyal Bilimler Enstitüsü Kadın Ara tırmaları Anabilim Dalı Yüksek Lisans Programı'nın açılması ve yürütülmesinde MERKAM Yönetim Kurulu üyelerinin çaba göstermesi,
- J 2013-2014 e itim-ö retim yılının güz yarıyılından itibaren Sosyal Bilimler Enstitüsü Kadın Ara tırmaları Anabilim Dalı Kadın Ara tırmaları Tezsiz Yüksek Lisans Programı (Uzaktan E itim) programının açılması ve yürütülmesinde MERKAM Yönetim Kurulu üyelerinin çaba göstermesi,
- J 2014-2015 e itim- ö retim yılından itibaren Toplumsal Cinsiyet Çalı maları Doktora programının açılması ve yürütülmesinde MERKAM Yönetim Kurulu üyelerinin çaba göstermesi,
- J Kadın Ara tırmaları Anabilim Dalı tezli ve tessiz yüksek lisans ve doktora programlarının güçlü bir multidisipliner yapıya sahip olması ve programlara farklı bölümlerden yo un ö renci talebinin olması,
- J Kadın konusunda yapılan güncel çalı malara ve yeniliklere katkıda bulunmak için çalı malar yapması,
- J Alanında yapılan yerel ve ulusal etkinliklere katılması,
- J Üniversitede kadın sorunlarına yönelik anket ve ara tırmalar yapması,
- J Kadın konusunda ulusal ve uluslararası yarı malar, etkinlikler, e itimler düzenlemesi
- J MERKAM Yönetim Kurulu ve Çalı ma Gruplarının çabalarıyla Mobbing ve Cinsel Taciz komisyonlarının rektörlük bünyesinde olu turulması.

Geli meye Açık Yönlerimiz:

- J Merkezin kendine ait ofisinin, bütçesinin, uzman personelinin olmaması,
- J Merkezin çalı malarının gönüllülük esasına dayanması, görevli akademisyenlere ders yükü azaltma ya da ders ücreti ödeme gibi bir getirisinin olmaması.

3. 6. 13. KAR YER MERKEZ

3. 6. 13. 1. Genel Bilgiler

3. 6. 13. 1. 1. Kurulu ve Kısa Tarihçe

Mersin Üniversitesinde ön lisans, lisans ve lisansüstü ö retim programlarındaki ö renciler, mezunlar ile yöredeki insanlara, yeni i fikirleri, giri imcilik ve i hayatları ile ilgili bilimsel, mesleki ve e itsel çalı malarda bulunmak, danı manlık ve bilgilendirme hizmetleri vermek amacıyla kurulmu bulunan Mersin Üniversitesi Kariyer Merkezi (KARMER); kuruldu u Aralık 2005 tarihi itibariyle ö rencilerimize, mezunlarımıza ve yöre halkına yukarıda belirtilmi olan amaçlar do rultusunda etkili bir özgeçmi hazırlama, i mülakatlarında nasıl davranılması gerekti i ve kendi i yerlerini açma konusunda dü üncesi olan giri imci adaylarına yol gösterme gibi faaliyetleri gerçekle tirmektedir. Mersin Üniversitesi Kariyer Merkezi (KARMER), Dı lı kiler Ofisine ba lı olarak ilk defa 2003-2004 e itim yılında hizmet vermeye ba lamı tır. Merkezimiz Aralık 2005 itibariyle ayrı bir müdürlük haline gelmi tir.

3. 6. 13. 1. 2. Personel Bilgileri

Merkezimiz bünyesinde 2 ö retim üyesi bulunmakta, idari personeli bulunmamaktadır. Kariyer Merkezi Müdürü ba kanlı nda 4 ö retim üyesinden olu an yönetim kurulu bulunmaktadır.

3. 6. 13. 1. 3. Fiziki Mekan Bilgileri

Merkezimiz BF binası giri katında faaliyet göstermektedir. 1 bilgisayar, 2 dolap, 2 masa, 3 sandalye, 1 sehpa, 1 telefon bulunmaktadır.

3. 6. 13. 2. Faaliyet ve Hizmetler

Kariyer günleri ve seminer faaliyetleri düzenlenerek ö rencilerimizi i letme yöneticileriyle bir araya getirmi tir. Aynı zamanda di er kampüslerimizdeki ö rencilerimize de kariyer geli tirme üzerine seminerler düzenlenmi tir.

Kariyer Günleri, Konferans, Seminer ve Paneller

Üniversitemizde bu yıl 17. düzenlenen MEÜ Kariyer Günlerini ktisadi ve dari Bilimler Toplulu u ile ortakla a olarak gerçekle tirmi bulunmaktayız. Bu etkinli imizde de i ik sektörlerden 12 seminer ile faaliyet gösterdikleri sektörleri ve i letmeleri tanıtım lar, i ya antısı ile ilgili tecrübeleri ve i e yerle tirmede dikkat ettikleri hususları ö rencilerle payla mı lardır.

Ayrıca ö rencilere yönelik yurtdı ı imknaalarının geli tirilmesine çalı ılmı . Bu kapsamda birçok ülke ile üniversitemiz yeni Erasmus anla maları yapmı tır. Erasmus ve yurtdı ı e itim bilgilendirme toplantıları düzenlenmi tir. Bu toplantılar neticesinde birçok ö renci Erasmus kapsamında ö renci hareketlili inden faydalanmı tır. Bu ekilde üniversitemiz Erasmus kapsamında gönderilen ö renci sayısı artmı tır. Ayrıca gelen ö renci ve ö retim üyesi ile de çalı malar yapılmı , Erasmus kapsamında gelen ö renci ve ö retim üyesi sayısı da artırılmı tır

Stajlar

Ö rencilerin gönüllü ve zorunlu staj faaliyetleri ile ilgili danı manlık hizmeti verilmi tir. Zorunlu stajı olan ü ö rencilere staj yeri konusundan yardımcı olunmu tur. Ö rencilerin yurtdı ı staj olanakları için bilgilendirme toplantıları yapılmı tır. Bu kapsamda birçok ö rencimiz Work and Travel programı ile ABD'ye yazın çalı maya gitmi lerdir.

Ö rencilere Kısmi Zamanlı İ olanakları

Ö rencilerin kısmi zamanlı İ olanakları konusundan danışmanlık hizmeti verilmiştir. Bu kapsamda 8 ö renciye kısmi zamanlı İ imkanı bulunmuştur.

Mezunlara İ olanakları

Mezunlara İ olanakları ve kariyer gelişimleri danışmanlık hizmeti verilmiştir. Bu doğrultuda bazı yurt dışı İ itim olmak üzere bilgilendirme toplantıları gerçekleştirilmiştir.

Merkezimiz amaçları doğrultusunda mezunlarımıza ve yöre halkına yönelik merkezimiz bünyesinde ve çalışmalarını sonucunda “ İnsan Kaynakları Yönetimi ve Kariyer Danışmanlığı Tezsiz Uzaktan Öğretim Yüksek Lisans” programı Yükseköğretim Kurulu’nun kararı ile açılmıştır.

3. 6. 13. 3. 2014-2015 Eğitim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Kariyer Günleri	600
Kariyer Gelişimi	100
CV Hazırlama Mülakat Teknikleri	200
Kariyer ve İnsan Kaynakları	60
Kariyer Gelişimi ve Mersin Üniversitesi	100
Toplam	1060

3. 6. 11. 4. Hedefler

Kariyer Günleri

Kariyer Günlerinin organizasyonu yine Kariyer Merkezinin en önemli faaliyetlerinden birisi olacaktır. Üniversitemiz İktisadi ve İdari Bilimler Topluluğu’nun yanı sıra diğer öğrenci topluluklarının da katkılarıyla, tüm üniversite öğrencilerinin katılımını sağlamak en temel vazifemiz olacaktır.

ELELE İstihdam Veritabanı

ELELE Projesi Kasım 2009 itibarıyla tamamlanmış olsa da, yapılan faaliyetlerin devamlılığını sağlamak amacıyla alınmış bulunan veritabanı ile iş verenlerin iş ilanlarını duyurabilecekleri ve MEÜ öğrencileri ve mezunları içerisinden seçim yapabilecekleri bir portal faaliyete geçirilecektir. Bu sistem sadece Mersin Üniversitesinin değil, KUR, G KAD ve MTSO gibi proje ortaklarının ve üniversitemiz ile protokol imzalayan Forum Mersin AVM de katkılarıyla gelişecekleri kanaatindeyiz.

Mezunlar Derneğiyle İlişkiler

Üniversitemiz mezunlarıyla daha iyi irtibat kurarak, hem mevcut öğrencilerimize mezunlarımızın bilgi ve tecrübelerinin aktarılmasını hem de iş başvurularında mezunlarımızdan yardım almamız sağlanmalıdır. Böylece Mersin Üniversiteli imajının da yaratılması ve üniversitelerin tercih edilmesinde en önemli kriterlerinden biri olan mezuniyet sonrası iş yerleştirme kriterinin en iyi şekilde ortaya konması sağlanacaktır. Mezunlar derneği aracılığıyla gerçekleştirilecek mezunları buluşma günlerinde de merkezimiz aktif rol alacaktır.

Diğer Faaliyetler

Üniversitemiz akademik ve idari birimlerinden gelecek öneriler çerçevesinde öğrencilerimize, mezunlarımıza ve Mersin halkına faydalı olabilecek her türlü kariyer geliştirme faaliyeti müdürlüğümüz

tarafından gerçekleştirilecektir. Bu da ancak üniversitemiz ve diğer kamu kurum ve kuruluşlarının desteğiyle mümkün olacaktır.

3. 6. 14. KILIKIA ARKEOLOJİSİNİN ARA TIRMA MERKEZİ

3. 6. 14. 1. Genel Bilgiler

Kilikia Arkeolojisini Ara Tırma Merkezi, 1998 yılında Alanya ve Skenderun arasında kalan, ilimizde içerisinde bulunduğu antik çağda "Kilikia" olarak adlandırılan bölgenin arkeolojik ve kültürel potansiyelini ara tırmak için kurulmuştur. Bu Merkez öncelikli olarak Kilikia Bölgesi'nin eski çağlardaki siyasal, kültürel ve sanatsal durumunu incelemektedir ve yapılan ara tırmaların sonuçlarını Kilikia Arkeolojisini Ara Tırma Merkezi tarafından 22 sayılı çıkımı olan "OLBA" Dergisinde bilim dünyasına sunmaktadır. Olba Dergisi içerisinde öncelikli olarak Kilikia Arkeolojisi hakkında yapılmış olan çalışmalar yayınlanmakla beraber Anadolu Arkeolojisi üzerinde yapılmış olan çalışmalar da yayınlanmaktadır.

Ayrıca yine Kilikia Arkeolojisini Ara Tırma Merkezi tarafından Kilikia Bölgesi üzerine çalıştıkları bütün bilim dünyasının ilgisini çekmek ve çalışmalarını takip etmek amacıyla "Uluslar arası Kilikia Arkeolojisi Sempozyumu" olarak adlandırılan sempozyumlar gerçekleştirilmektedir. Bu sempozyumun dördüncüsü Haziran 2007 tarihinde üniversitemizde gerçekleştirilmiştir. Bu sempozyumda gerçekleştirilen sunumlar, makale halinde kendi alanlarında uzman bilim adamları tarafından incelendikten sonra Olba Dergisinde yayınlanmaktadır. Olba Dergisi'nin II, VII ve VIII sayıları, Uluslar arası Kilikia Arkeolojisi Sempozyumunda sunulmuş olan bildirilerden oluşmaktadır.

2005 Nisan ayında „Yerleşim Arkeolojisi“ başlıklı bir toplantı düzenlenerek 14 konuşmacı bildirimlerini sunmuşlardır. Arkeolojik malzemenin Yerleşim Arkeolojisinin ara tırılmasında kullanımını konu alan bu toplantının bildirimleri, hakem onayından sonra Olba XII süreli yayınımda basılmıştır. 2008 yılında da "Antikçağda Zeytin ve Arap Üretimi" başlıklı sempozyum yapılmıştır.

Kilikia Arkeolojisini Ara Tırma Merkezi tarafında yayınlanan OLBA Dergisi ve gerçekleştirilmiş olan Uluslar arası Kilikia Arkeolojisi Sempozyumu tamamen ulusal ve uluslar arası standartlarda kabul edilmiş olan kurallara göre yayınlanmakta ve hazırlanmaktadır. Olba Dergisi'ne gönderilen makaleler ve Uluslar arası Kilikia Arkeolojisi Sempozyumunda yapılan sunumlar, kendi alanlarında uzman olan bilim adamlarınca incelendikten sonra süreli yayın içerisinde yayınlanmaktadır.

Kilikia Arkeolojisi Ara Tırma Merkezi, Kilikia Bölgesi ve Anadolu Arkeolojisi üzerinde yapılmış olan ara tırmalar, kazılar ve yüzey ara tırmaları ışığında ortaya çıkması olan bilimsel bilgiyi bütün bilim dünyası ile paylaşmak ve hem bölge hem de Anadolu arkeolojisinin gelişimine yapılan çalışmalar ile katkıda bulunmayı kendisine amaç edinmiştir.

Yukarıda belirlenmiş olan amaçlar doğrultusunda hem içerisinde yaşadığımız Kilikia Bölgesi'nin hem de Anadolu'nun diğer bölgelerinin arkeolojik değerleri ve potansiyellerinin yapılan bilimsel çalışmalar sonucunda ortaya çıkan bilimsel bilgiyi OLBA süreli yayınları ile bilim dünyasına sunulmaya devam edecektir.

Bölgemizin arkeolojik ve kültürel değerlerinin bilim dünyasına sunulmuş olduğu, bugün bilim dünyası tarafında saygı duyulan ve birçok bilim insanının katılımıyla sağlanmış olan Uluslar arası Kilikia Arkeolojisi Sempozyumlarını devam ettirmektedir.

3. 6. 14. 1. 2. Kurulu ve Kısa Tarihçe

Kilikia Arkeolojisini Ara Tırma Merkezi (KAAM) bölge arkeolojisini geliştirmek ve tanıtmak amacıyla 1998 yılında kurulmuştur. Aynı yıl Olba Dergisi'ni çıkartmaya başlanmıştır. 2011 itibarıyla 19. Sayısı çıkan Olba yılda bir kez yayınlanmaktadır. 2006 yılı itibarıyla "Ulakbim" tarafından taranan Olba, 2008 yılı itibarıyla de Arts and Humanities Index'inde taranmaya başlanmıştır. 2009 yılından itibaren de

EBSCO ve PROQUEST'te taranmaktadır. Bugüne de in 4 Uluslararası Kilikia Arkeolojisi Sempozyumu da düzenleyen Merkezimiz, 2008 yılında tematik bir sempozyum düzenlemi tir: “Antik Ça da Zeytinya ve arap”.

3. 6. 14. 1. 3. Personel Bilgileri

Bölüm kadrosunda olan ö retim elemanları, aynı zamanda merkezimizde faaliyet göstermektedirler. dari personel bulunmamaktadır.

3. 6. 14. 1. 4. Fiziki Mekan Bilgileri

Merkezin kendisine ait bir bürosu yoktur. Fen-Edebiyat Fakültesi imkanları ile bir büro tahsis edilmi olsa da bu yetersizdir.

3. 6. 14. 2. Faaliyet ve Hizmetler

Olba dergisi ile bilimsel bilgilendirme, sempozyumlar ile bilgi payla ım ortamları hazırlanmaktadır. Ancak tüm bu faaliyetler, Merkezin bütçesi olmadı ından ö retim elemanlarının maddi ve manevi özverisi ile gerçekleştirilmektedir.

3. 6. 14. 3. 2015-2016 E itim-Ö retim Yılı Yayınları

Merkezde faaliyet gösteren tüm ö retim elemanları, Arkeoloji Bölüm'ünde kadrolu olduklarından, burada istenilen bilgileri Arkeoloji Bölümü çerçevesinde gerçekleştirilmektedirler ve Arkeoloji Bölümü faaliyet raporu içinde bu faaliyetleri bildirilmektedir. Ancak Merkezimizin düzenli olarak çıkartmakta oldu u OLBA süreli yayını ile ilgili bilgiler a a ıdadır:

Yayın Türü	2015-2016
Makale	38
Toplam	38

Ayrıca 2014 yılında, “Silifke Müzesi Ta eserler Katalo u” kitabı KAAM Yayınları 1 olarak; 2015 yılında, “Manisa Müzesi Heykeltıra lık Eserleri” KAAM Yayınları 2 olarak; 2015 yılında, “Kanyelleis - Kanlıdivane” KAAM Yayınları 3 olarak basılmı tir.

3. 6. 14. 4. Hedefler

OLBA Dergisi, Türkiye’de bir Devlet Üniversitesi’nin Rektörlü üne ba lı olarak çıkarılan ve Arts and Humanities’de index’lenip; EBSCO ve PROQUEST’de taranan bir bilimsel süreli yayın olmu tur. Ulakbim tarafından da önce taranmakta olup, Atıf Veri Tabanı’na da girmi tir.

- J Hedefimiz OLBA dergisinin kalitesinden ödün vermeden, hakemli ve düzenli olarak çıkmaya devam etmektir.
- J Arts and Humanities İndeksinde, Ebsco ve Proquest tarafından taranmakta olan uluslararası bilimsel OLBA dergisi, 2016 Mayıs ayında yirmi dördüncü sayısını basacaktır. Ondokuz yazarın hakemler tarafından kabul edilmi olan makaleleri Ege Yayıncılık tarafından basılacak ve uluslararası sempozyumlarda tanıtılacaktır.
- J “Tarsus Müzesi Ta Eserler” ba lıklı bir yayın çıkartılacaktır.
- J “Tarsus Çalı tayı” ba lıklı di er bir yayın çıkartılacaktır.
- J Köy Okullarında Arkeoloji’yi tanıtan derslerin verilmesine devam edilecektir. Burada amaçlanan, ya am alanlarının hemen yanındaki veya içindeki tarihi eserleri bilerek ve tanıyarak ilkö retim çocuklarının eserleri korumaya ve ileriki nesillere aktarmaya heveslendirmektir.

- J) “Kırsal ve Kent” başlıklı bir sempozyum, 2016 Nisan ayında yapılmış olan sempozyum bildirileri KAAM yayınları olarak basılacaktır.
- J) Kilikia Sempozyumlarına devam etmek veya belli bir konuyla ilgili bir sempozyum daha yapmak hedefimizdedir.
- J) Kültür Bakanlığı’ndan kazı izni alındığı takdirde, Merkezimiz üzerinden faaliyetlerin yürütüleceği TABUREL kazı çalışmaları başlatılacaktır. Erdemli’ye bağlı Tabureli köyü yanındaki antik kent, çetmeli yaşam alanları, ibadet alanları ve mezar alanlarıyla birçok araştırmaya değer eser sunmaktadır. Bunları kazıları tamamlandıkça bölge arkeolojisi aydınlatılmış olacaktır.

3. 6. 15. NEVİT KODALLI ODA MÜZİK UYGULAMA VE ARAŞTIRMA MERKEZİ

3. 6. 15. 1. Genel Bilgiler

3. 6. 15. 1. 1. Kurulu ve Kısa Tarihçe

Mersin Üniversitesi Nevit Kodallı Oda Müziği Uygulama ve Araştırma Merkezi “müzikle ilgili kurullarda ilikileri kuvvetlendirmek, mevcut bilgi ve deneyimlerle ülkenin bilimsel, sanatsal alt yapısının güçlendirilmesine katkı sağlamak, ulusal ve uluslararası müzik eğitim-öğretimine katkı sağlamak, müzik sanatının tüm alanlarının uygulanması ve geliştirilmesi için sanatsal, bilimsel çalışmalar gerçekleştirmek” amacı ile kurulmuştur. 24 Eylül 2008 tarih ve 27007 sayılı resmi gazetede yayımlanarak yürürlüğe giren yönetmeliğe göre dört yıldır faaliyetine devam etmektedir.

Nevit Kodallı Oda Müziği Uygulama ve Araştırma Merkezi, Mersin Üniversitesi Yönetim Kurulunun 14/06/2014 tarihli ve 2 No.lu Kararı gereğince “stemihan Talay” adı verilen Konferans Salonunun yeniden tadil edilerek 26/03/2014 tarihinde konser salonuna dönüştürülmüştür.

3. 6. 15. 1. 2. Personel Bilgileri

Merkezimizde 5 sanatçı öğretim elemanı görev yapmakta olup Devlet Konservatuvarı kadrosunda yer almaktadırlar.

Merkezimizde halen 1 Merkez Müdürü, 1 Şube Müdürü, 1 teknik personel ile 1 temizlik elemanı görev yapmakta olup, bunlardan Merkez Müdürünün kadrosu Eğitim Fakültesinde Şube Müdürünün kadrosu Personel Daire Başkanlığı’nda, teknik personel 4-C kadrosunda yer almakta ve temizlik elemanı ise geçici statüde çalışmaktadır.

3. 6. 15. 1. 3. Fiziki Mekan Bilgileri

Merkezin çalışma mekanı Mersin Üniversitesi Yenişehir Kampüsü’nde Nevit Kodallı Oda Müziği Uygulama ve Araştırma Merkezi’nde faaliyetlerini sürdürmektedir.

Birim	Adet	Alan (m ²)
Vestiyer	1	26
Büfe	1	10
Danışma	1	10
Fuaye Salonu	1	243
Giriş	1	32
Yemek odası	1	17

Solist Odası	2	34
Mutfak	1	8
Nota Kütüphanesi	1	17
Prova Salonu	1	36
Kulis	1	46
Depo	1	21
Vip Salonu	1	46
Kumanda Odası	1	41
Kadın Giyinme ve Çalı ma Odası	1	100
Erkek Giyinme ve Çalı ma Odası	1	110
Koridor	3	166
Konser Salonu	1	268 ki i oturma kapasitesi
Toplam		938

Birim	Adet	Alan (m ²)
Ar iv	1	7
Depo	1	21
Toplam	1	28

3. 6. 15. 2. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Akademik Oda Orkestrası Konseri	5
Seminer	1
Master-Class	2
Oda Müzi i Dinletisi	5
Toplam	13

3. 6. 15. 2. Hedefler

-) Akademik Oda Orkestrasının konser sayısının arttırılması
-) Yurt içi ve yurt dı ı turneler düzenlenmesi ve cd çalı maları yapılması
-) Yurt içinde üniversite konserleri düzenleyerek çok sesli Türk müzi inin sevdirilmesine ve yurt dı ında ise ülkemiz de erlerinin müzik yoluyla geni kitlelere ula tırılması
-) Resital ve Oda Müzi i konserlerinin sayısının arttırılması
-) En küçük müzik çalı ması olan oda müzi i ve resitaller ile üniversitemiz gençli ine yönelik çalı malar yapılması
-) Ülkemizdeki dallarında önemli ve de erli sanatçılarla i birli i yaparak, yapılacak konserlerin niteli inin geli tirilmesi.

3. 6. 16. Ö RENC GEL M UYGULAMA VE ARA TIRMA MERKEZ

3. 6. 16. 1. Genel Bilgiler

3. 6. 16. 1. 1. Kurulu ve Kısa Tarihçe

ÖGEM, 09.12.2012 tarih ve 28492 sayılı Resmi Gazete’de yayınlanan yönetmelik çerçevesinde Mersin Üniversitesi Rektörlü ü bünyesinde faaliyet gösteren bir uygulama ve ara tırma merkezidir. ÖGEM’in amacı, üniversitede ön lisans, lisans ve lisansüstü ö retim programlarına kayıtlı tüm ö rencilerin e itimsel, mesleki, sosyal ve bireysel alanlardaki geli im düzeylerinin artırılmasını sa lamak, ö rencilerin olası problemlerinin çözümüne katkı sunmaya yönelik her türlü ö renci destek programları düzenlemek, ö renciler için en uygun ö renme ortamlarının olu turulmasına destek olmak, rehberlik ve psikolojik danı ma hizmetleri vermek ve bunlarla ilgili ara tırma ve yayınlar yapmaktır.

3. 6. 16. 1. 2. Vizyon-Misyon

Misyon:

ÖGEM, Mersin Üniversitesi’nde ö renim gören ön lisans, lisans ve lisansüstü ö retim programlarına kayıtlı tüm ö rencilerimizin bireysel, sosyal, e itimsel ve mesleki yönden geli imlerine en üst düzeyde ve çok yönlü olarak destek olmayı, üniversite ö renim sürecinde ortaya çıkabilecek çe itli problemlere yönelik “önleyici ve geli imsel” çalı malar yürütmeyi, Mersin Üniversite’sinde nitelikli ve etkin ö renme ortamlarının geli tirilmesine yönelik modeller geli tirmeyi ve ö retim elemanlarının çe itli ö retim gereksinimlerinin kar ılanmasına katkı sunmayı amaçlar.

Birimler

Kurulu amacı ve misyonu çerçevesinde ÖGEM bünyesinde sunulması planlanan hizmetlere yönelik 7 birim olu turulması ö ngörölmü tür. Bu birimler a ıdaki gibidir.

Psikolojik Danı ma ve Rehberlik Hizmetleri

Ö rencilerimizin en üst düzeyde ve çok yönlü olarak geli melerine destek olmak amacıyla kısa süreli bireysel ve grupla psikolojik danı ma hizmetleri sunmayı, ö renim sürecinde ortaya çıkabilecek olan çe itli problemlere yönelik "önleyici ve geli imsel" çalı malar yürütmeyi ve gerekti inde ö rencilerimizi ilgili ruh sa lı ı birimi ya da kurumuna yönlendirmeyi amaçlar.

Akademik Geli im Hizmetleri

Ö rencilerimizin akademik becerilerini geli tirmeleri ve ba arılarını arttırmaları konusunda destek sunulmasını, ö rencilerin akademik ba arılarını dü üren temel ba arısızlık nedenlerinin ara tırılması ve ilgili ö rencilere akademik yardım sa lanmasını, ö retim ortamlarının ça da ve bilimsel boyutlarda yeniden düzenlenmesi temelinde gerekti inde üniversite ö retim üyelerine ya da personeline yönelik hizmet içi e itim çalı malarının düzenlenmesini kapsar.

Mesleki Geli im Hizmetleri

Ö rencilerimizin i ya amına hazırlanmalarını destekleyecek e itim, uygulama programları geli tirmek ve uygulamak, ö rencilerin meslek/kariyer seçimlerindeki karar verme sürecinin kolayla tırılmasına destek olmak, meslek ve i seçimine yönelik rehberlik yapmak ve çe itli istihdam olanakları hakkında bilgi sunmak vb. amaçları içerir.

Engelsiz Geli im Hizmetleri

Engelli ö rencilerimiz için destekleyici ve iyi kaynaklarla donatılmı bir üniversite ortamı sa lanması, ö renimleri sürecinde onların akademik ve sosyal ba arıları önündeki sınırlılıkların ortadan kaldırılmasına yardımcı olmak ve bir birey olarak ba ımsızlıklarını geli tirmelerine katkı sunmak amacıyla sunulan etkinlikleri içerir.

Uluslararası Ö renci Hizmetleri

Ba ta yabancı uyruklu ö renciler olmak üzere, ö rencilerimizin üniversitenin akademik ve sosyal ortamına uyum sa lamalarını kolayla tırmayı, bu ö rencilerin olası uyum problemlerinin çözümüne destek olmayı ve aidiyet duygusu temelinde katılımcı bir üniversiteli profili geli imine katkı sa lamayı temel alır.

Krizle Müdahale Hizmetleri

Üniversite bünyesinde krize müdahale ve acil durum hizmetlerini desteklemek, birincil-ikincil ve üçüncül krize müdahale etkinliklerini planlamak ve uygulamak temelinde olu turulan etkinlikleri hedef alır.

Ara tırma, De erlendirme ve Geli tirme Hizmetleri

Hedef kitlenin gereksinim, beklenti ve profilini belirlemek amacıyla düzenli aralıklarla ve mesleki etik kurallar temelinde ara tırmalar yapmak, yurt içinde ve yurt dı nda, Merkezin çalı ma alanı ile ilgili her konuda uygulama, ara tırma, inceleme yapmak, yapılmakta olan benzeri çalı malara katılmak ve desteklemek, proje hazırlamak, danış manlık yapmak ve e itimler sunmak vb. etkinlikleri içerir.

3. 6. 16. 1. 3. Personel Bilgileri

Üniversitemiz Çiftlikköy Yerleşkesi'nde konulan ve kurulması öngörülen merkez, bir ö retim üyesi müdür sorumluluğunda çalı malarını sürdürmektedir. Merkez bünyesinde hâlihazırda görevlendirilmiş idari personel bulunmamaktadır.

3. 6. 16. 1. 4. Fiziki Mekan Bilgileri

Merkezimiz faaliyetlerinin yürütülmesinde kullanılacak bir fiziki mekana henüz sahip değildir. MEÜ İktisadi ve İdari Bilimler Fakültesi Giri katında bulunan bir oda, Orta Seçmeli Dersler Koordinatörlü ü ve Üniversite Ya amına Giri Koordinatörlü ü ile birlikte ortak kullanıma tahsis edilmiştir. Dolayısıyla ÖGEM'e kayıtlı herhangi bir malzeme bulunmamaktadır.

3. 6. 16. 2. Faaliyet ve Hizmetler

MEÜ ÖGEM, üniversitemizin stratejik planı, öncelikleri ve ö rencilerimizin temel ihtiyaçları doğrultusunda çalı malarını planlayarak, a a ıda sırasıyla verilen hizmet alanlarında etkinliklerini sürdürmek üzere stratejilerini belirlemi ve uygulamaya koymaya başlamıştır. Bu stratejiler temelinde Merkez Danış man Kurulu oluşturulmuştur.

ÖGEM ile üniversite ö rencileri arasında bir etkileşim ve ortak uygulamalar oluşturmak amacıyla "Ö renci Gelişim Topluluğu" kurulmasına yönelik girişimlerde bulunulmuştur.

ÖGEM hizmetleri kapsamında yer alan hizmetler temelinde kurulması planlanan diğer 3 birimin çalı ma esasları belirlenmiş ve Üniversite Senatosuna sunulmuştur. Bu birimler aşağıdaki gibidir:

-) Psikolojik Danış man ve Rehberlik Birimi
-) Engelsiz Ya am Birimi
-) Mesleki Gelişim Birimi

ÖGEM'e Yönelik Belirlenen Hedef ve Önerilerin Gerçekle tirilme Durumu

- J Merkezimiz bünyesinde gerçekleştirilmesi öngörülen hizmetlerin çe itlili ine bakıldı nda belirlenen hedef ve ula ma konusunda zorluklar ya andı ı görülmektedir.
- J Özellikle, planlanan tüm bu çalı maların gerçekleştirilece i ÖGEM'e tahsis edilen gerekli donanımlara sahip bir fiziksel mekan bulunmaması, Merkez bünyesinde görevlendirilen uzman, ara tırma görevlisi ve idari personel olmaması hedef ve amaçlara ula mayı olanaksız kılmaktadır.
- J Bununla birlikte, Türkiye'deki tüm üniversitelere örnek olabilecek, ö rencilere yönelik önleyici ve geli imsel birçok psiko-sosyal hizmeti sunma potansiyeline sahip bir makro-merkezi ya ama geçirmek adına gerekli tüm yönetmelik, çalı ma esasları, misyon ve vizyonun olu turulmu olması, uygulama planlarının tamamlanmı olması ve üniversite içinde ortak çalı malar yürütebilecek di er birimlerle ileti im kurulmu olması önemlidir. Merkez an itibariyle planlı ve programlı bir ekilde i levlerini yerine getirebilecek düzeye ula mı tır.
- J Mekan ve uzman personel gereksinimleri kar ılandı ı takdirde ÖGEM; di er tüm üniversitelere örnek bir model olacaktır.

3. 6. 17. RESTORASYON VE KORUMA MERKEZ

3. 6. 17. 1. Genel Bilgiler

3. 6. 17. 1. 1. Kurulu ve Kısa Tarihçe

Mersin Üniversitesi Restorasyon ve Koruma Merkezi, Rektörlü e ba lı bir ara tırma merkezi olarak, “Ülkemizde ve yöremizdeki ta nınmaz kültür varlıklarının tespiti, belgelenmesi, korunması, onarılması ve kullanılması konusunda bilimsel, mesleki ve e itsel çalı malarda bulunmak; ara tırma ve projeler gerçekleştirilmek, malzeme koruma ve konservasyon açısından do ru koruma yöntem ve araçlarını yaygınla tırarak yerel koruma uygulamaları yapmak “ amacıyla 3 Kasım 2002 tarihinde kurulmu tur. 24925 sayılı Resmi Gazete’de yayımlanan kurulu yönetmeli ine uygun olarak çalı malarını 13 yıldır devam ettirmektedir.

3. 6. 17. 1. 2. Personel Bilgileri

Yrd. Doç. Dr. pek Durukan Merkez müdürü, Yrd. Doç. Dr. rem Dizdar ve Yrd. Doç. Dr. Tuba Akar müdür yardımcılarıdır. Yönetim kurulunda bu ö retim üyelerine ek olarak Yrd. Doç. Dr. Meltem Uçar ve Yrd. Doç. Dr. Nida Naycı yer almaktadır. Merkezin idari personeli olmaması nedeniyle sekreteryasını Mimarlık bölümü sekreteri Zeynep Uçar takip etmektedir. Gerekli durumlarda ba ka kurum ve kurulu lar bünyesinde yer alan Danı ma Kurulu üyelerinden yazılı ve sözlü görü ve destek alınmaktadır.

3. 6. 17. 1. 3. Fiziki Mekan Bilgileri

Merkezin çalı ma mekânı, Mersin Üniversitesi Çiftlikköy Yerle kesinde bulunan Mimarlık Fakültesi’ndedir. Mimarlık Fakültesi mekânlarının yanı sıra donanım ve yazılım imkânları da merkez tarafından kullanılmakta çalı malar bu ekilde sürdürülmektedir.

3. 6. 17. 2. Faaliyet ve Hizmetler

Merkez, ülkemizde ve yöremizdeki ta nınmaz kültür varlıklarının tespiti, belgelenmesi, korunması, onarılması ve kullanılması konusunda bilimsel, mesleki ve e itsel çalı malarda bulunmak; ara tırma ve projeler gerçekleştirilmek; malzeme koruma ve konservasyon açısından do ru koruma yöntem ve araçlarını yaygınla tırmak; yerel koruma uygulamalarını yönlendirmek; yapılan çalı maları

yayınlamak ve bu ekilde her ölçekteki kültür varlıklarının korunması ve ya atılmasına katkıda bulunmaktadır. Merkezin faaliyetleri de bu çerçevede gerçekleşmektedir.

Üç yılda bir yapılan koruma sempozyumu merkezin en önemli faaliyetlerinden biridir. Bu kapsamda ilki ve ikincisi gerçekleşen sempozyumun üçüncüsünün hazırlıkları devam etmektedir.

Restorasyon ve Koruma Merkezi, 2015 yılının Uluslararası Anıtlar ve Sitler Konseyi ICOMOS'un kuruluşunun 50. yılı olması nedeniyle, ICOMOS Milli Komitesi'nin Ülkemizde düzenlediği etkinliklere katkı koymuş, bu etkinliklerin ikisini yerel yönetimin desteğiyle Mersin'de düzenlemiştir. Dünya Mirası kavramını yerle tirmek, Kültür Varlıklarını koruması konusunda bilinç ve farkındalığı artırmak, kamuoyu ve yerel yönetimlerin desteğini sağlamak açısından büyük önem taşıyan benzer toplantıların sürekliliğinin sağlanması hedeflenmektedir.

Merkez, bölgede yer alan kurum ve kuruluşlara eğitim desteği vermekte, görüş bildirmekte ve danışmanlık hizmeti de gerçekleştirmektedir.

Merkezimiz bünyesindeki özetim elemanlarımızdan ikisi Kültür Bakanlığı'na bağlı Kültür ve Varlıklarını Koruma Bölge Kurullarında kurul üyesi olarak görev yapmakta ve kültür varlıklarının korunması konularında karar almaktadırlar.

Özetim üyeleri ayrıca gerek bilimsel araştırma projeleri gerekse kalkınma ajansı projeleri ile bölgedeki kültür varlıklarının korunmasında etkin rol üstlenmekte; araştırma ve arkeolojik kazı çalışmaları için danışmanlık yapmakta ve bilimsel heyetlerinde yer alarak kültür varlıklarını korumasına katkıda bulunmaktadır.

3. 6. 17. 3. 2015-2016 E itim-Özetim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	1
Kültürel Konferans	-
E itim Semineri	1
Workshop/Sahne Çalışması	5
Sergi	3
Toplam	10

3. 6. 17. 4. 2015-2016 E itim-Özetim Yılı Yayınları

Yayın Türü	2015-2016
Kitap (Yayına Hazırlama, Derleme)	-
Kitap içinde Bölüm	1
Makale (Yurtdışı)	-
Makale (Yurtiçi)	3
Bildiri (Yurtdışı)	1
Bildiri (Yurtiçi)	1
Poster	-
Proje	4
Toplam	10

3. 6. 17. 5. Hedefler

Merkezin araştırma ve uygulama faaliyetlerini ulusal ve uluslararası etkileşime açık hale getirerek artırmak, restorasyon ve koruma eğitimini potansiyelini etkin bir biçimde yaygınlaştırarak sürdürmek, Merkezin web sitesini ve diğer tanıtım araçlarını etkin olarak kullanmak, Merkez bünyesinde

en az bir uzman istihdamını sağlamak, bilimsel ara tırma projeleri sayısını artırmak ve 2017 yılında yapılması planlanan koruma sempozyumuna yönelik çalı maları gerçekle tirmek.

3. 6. 18. SA LİK ARA TIRMA VE UYGULAMA MERKEZ

3. 6. 18. 1. Genel Bilgiler

3. 6. 18. 1. 1. Kurulu ve Kısa Tarihçe

Sa lık Bakanlı ı ile YÖK Ba kanlı ı arasında 22.11.1996 tarihinde imzalanan protokol gere i Sa lık Bakanlı ı'na ba lı Sa lık Meslek Lisesi 1998 yılı sonunda Mersin Üniversitesi'ne devredilmi , tadilat yapılan binalar 15.03.1999 tarihinde 200 yataklı hastane ve 1.500 m² lik poliklinik binası ile MEÜ Tıp Fakültesi Ara tırma ve Uygulama Hastanesi olarak hizmete açılmı tır.

Hastanemizde ilk hasta 15.03.1999 tarihinde muayene edilmi , ilk ameliyat 13.05.1999 tarihinde yapılmı tır. Biyokimya laboratuvarı 14.03.1999 tarihinde Tıp Fakültesi Hastanesinin açılmasıyla birlikte rutin klinik biyokimya testleri yapmak üzere hizmete girmi tir. Koroner anjiyografi ünitesi 22.06.2000 tarihinde hizmete girmi tir.

Ara tırma ve Uygulama Merkezimizde 26.04.2000 tarihinde açık kalp cerrahisi ile koroner by-pass, 11.04.2003 tarihinde spinal deformite ve 16.04.2003 tarihinde böbrek nakli ameliyatları ba lamı tır. Böylece Mersin ilinde Mersin Üniversitesi Tıp Fakültesi Ara tırma ve Uygulama Hastanesi önemli bir ihtiyaca cevap verir hale gelmi tir. Sa lık Ara tırma ve Uygulama Merkezimizin Organ nakil merkezi olma konusundaki çalı maları Sa lık Bakanlı ınca onaylanmı olup, u ana kadar yapılmı olan 57 böbrek nakli ve 18 kornea nakli yanında, 28 böbrek, 13 karaci er ve 2 kalp organ ba ı ı olarak organ bankasına gönderilmi tir.

Sa lık Bakanlı ı ile UNICEF'in 1991 yılında ba lattı ı "Emzirmenin Te viki ve Anne Sütünün Önemi" konulu proje, 2003 yılından itibaren "Bebek Dostu Hastane" projesine dönü türülmü ve Hastanemiz, 04.10.2004 tarihinde "Bebek Dostu Hastane" unvanını almı tır. Ayrıca Merkezimizin 30.10.2003 tarihinde aldı ı TSE-ISO-EN 9001-2000 Kalite Yönetimi Sistemi Belgesi bulunmakta ve Kalite Yönetimi çalı malarını aralıksız olarak sürdürmektedir.

21.05.2007 tarih ve 26528 sayılı Resmi Gazete'de yayımlanarak yürürlü e giren "Mersin Üniversitesi Sa lık Ara tırma ve Uygulama Merkezi Yönetmeli i" ile daha önce MEÜ. Tıp Fakültesi'ne ba lı olarak hizmetlerini yürüten ve adı Mersin Üniversitesi Tıp Fakültesi Ara tırma ve Uygulama Hastanesi olan Hastanemiz bu tarihten itibaren Mersin Üniversitesi Rektörlü üne ba lı Ara tırma Merkezi statüsüne geçmi ve adı "MEÜ. Sa lık Ara tırma ve Uygulama Merkezi (Hastanesi)" olarak de i mi tir.

Mersin Üniversitesi Çiftlikköy Yerle kesinde yer alan 627 yataklı 100.000 m² alana sahip Ara tırma ve Uygulama Hastanesinin DPT vizesi alınarak 26.06.2000 tarihinde ihalesi yapılmı tır. 10.300.000 TL. ke if bedelli in aatın 12.07.2000 tarihinde sözleşme, 19.07.2000 tarihinde müteahhide yer teslimi yapılmı , 08.11.2000 tarihinde temeli atılmı tır. Bu ihale kapsamında "Sa lık Ara tırma ve Uygulama Hastanesi" in aatı 2014 yılı Mayıs ayında tamamen bitirilmi olup 20.05.2014 tarihinden itibaren Hastanemiz sa lık hizmetlerini yeni binasında sürdürmeye ba lamı tır.

Yeni Hastanemiz 37 dalda 120 muayene ve tedavi odası ile poliklinik hizmet vermekte olup, 2'si Do umhane, 1'i Kadın Do um Ameliyathanesi ve 15'i büyük ameliyathane olmak üzere toplam 18 ameliyathane, 30 yeti kin, 20 çocuk olmak üzere 50 yataklı acil servis ile birlikte 131 gününbirlik tedavi yata ı, radyoloji ünitesi, laboratuvarlar, toplam 127 yataklı hizmet veren yo un bakımlar ve reanimasyon ünitesi, fizik tedavi ve rehabilitasyon ünitesi, nükleer tıp, radyoterapi ünitesi, üremeye yardımcı tedavi merkezi, uyku merkezi ile tam te ekküllü olup iki ve tek ki ilik odalardan olu an 508 servis yata ı, 3

yataklı mahkum servisi ve 127 yataklı bakım yataklı olmak üzere toplam 638 yatak kapasitesi ile MERS N halkı ve tüm bölgenin hizmetindedir.

3. 6. 18. 1. 2. Personel Bilgileri

Hastanemizde 106 profesör, 36 doçent, 31 yardımcı doçent, 1 ö retim görevlisi, 212 ara tırma görevlisi (183 kadrolu, 14 yan dal asistanı, 15 kadrosu Sağlık Bakanlığı nda Ar . Gör, 2 kadrosu Sağlık Bakanlığı nda olan yan dal asistanı, 1 kadrosu Sağlık Bilimleri Enstitüsü,) 7 uzman olmak üzere 393 akademik personel görev yapmaktadır.

1 Haziran 2015-31 Mayıs 2016 Tarihleri Arasında Hastanemizde Çalışan Kadrolu Personel Sayısı

	(A) Kadrolu Çalışan	13/B le Dışarıda Görevli	Kadro Toplamı	13/B le (B) Hastanemizde Görevli	(A+B)Toplam Çalışan Personel
G H	8	26	34	146	154
DHS	1		1	0	1
Tekniker			3	8	31
Teknisyen		3		22	
Tek. Yard.				1	
Hem iire	159	2	166	119	298
Ebe	5			15	
Uzm. Tabip			43		138
Tabip	1	4			
Di Tabibi		2			
Eczacı	3			3	
Diyetisyen				2	
Biyolog	3			15	
Kimyager	1			2	
Fizyoterapist	1				
Laborant	5			3	
Sa . Mem.	2	1		58	
Sa . Teknisyeni	17			5	
Sa lık Teknikeri	3			14	
Sosyal Çalışmacı				0	
Sa . Tek.Yard.					
A ı		1	21		70
Has. Bak.	14	6			
Hizmetli				52	
oför				4	
Toplam	223	45	268	469	692

1 Haziran 2015-31 Mayıs 2016 Tarihleri Arasında Hastanemizde Çalışan Sözleşmeli (4/B) Personel Sayısı

Pozisyon Unvanı	Mevcut Kadro	Dolu Kadro
Eczacı	4	3
Biyolog	6	3
Diyetisyen	4	0
Sosyal Çalışmacı	1	0
Hemşire	250	162
Ebe	14	7
Sağlık Teknikeri	3	3
Dişer Sa. Pers.	7	0
Tekniker	0	0
Teknisyen	4	3
Büro Personeli	1	1
Destek Personeli	50	20
Toplam	337	202

Kadrolu ve Sözleşmeli Personel Sayıları

Kadro Sınıfı	Kadrolu	4/B	Toplam
G HS	154	1	155
DHS	1	0	1
Tekniker/Teknisyen/Tek. Yard.	31	1	32
Hemşire/Ebe	298	44	342
SHS	138	1	139
Yardımcı Hizmetler	70	0	70
Toplam	692	47	739

Ayrıca Hastanemizde hizmet alımı yoluyla 513 personel çalışmaktadır.

3. 6. 18. 1. 3. Fiziki Mekan Bilgileri

Mersin Üniversitesi Çiftlikköy Yerleşkesinde yer alan 627 yataklı 100.000 m² alana sahip Araştırma ve Uygulama Hastanesi 37 dalda 120 muayene ve tedavi odası ile poliklinik hizmet vermekte olup, 2'si Doğumhane, 1'i Kadın Doğum Ameliyathanesi ve 15'i büyük ameliyathane olmak üzere toplam 18 ameliyathane, 30 yetişkin, 20 çocuk olmak üzere 50 yataklı acil servis ile birlikte 131 günübirlik tedavi yatağı, radyoloji ünitesi, laboratuvarlar, toplam 127 yataklı hizmet veren yoğun bakımlar ve reanimasyon ünitesi, fizik tedavi ve rehabilitasyon ünitesi, nükleer tıp, radyoterapi ünitesi, üremeye yardımcı tedavi merkezi, uyku merkezi ile tam teçekküllü olup iki ve tek kişilik odalardan oluşan 508 servis yatağı, 3 yataklı mahkum servisi ve 127 yoğun bakım yatağı olmak üzere toplam 638 yatak kapasitesi ile hizmet vermektedir.

3. 6. 18. 2. Faaliyet ve Hizmetler

1 Haziran 2015-31 Mayıs 2016 Tarihleri Arasında Hastanemizde Verilen Sağlık Hizmetleri

Genel Hizmet Bilgileri

2009 yılı Ocak ayında “Mahmut Arslan Laboratuvar ve Servis Binası” blo u in aati tamamlanarak bu blokta yer alan 36 adet tek ki ilik hasta odası ile Mikrobiyoloji ve Patoloji laboratuvarları hizmete girmi tir.

Hizmete giren 36 adet özel oda ile birlikte hastanemizde 67 yo un bakım yata ı olmak üzere toplam 407 yatak, 34 ayaktan tedavi yata ı, 20 ayaktan tedavi koltu u, 24 acil servis yata ı bulunmaktadır.

Kurulu undan bugüne kadar yakla ık 5.684.572 hasta polikliniklerimize ba vurmu , Acil Servisimizde yakla ık 940.328 hastaya sa lık hizmeti verilmi tir.

1 Haziran 2015-31 Mayıs 2016 Tarihleri Arasında Poliklinik Sayıları

Muayene Türü	Hasta Sayısı	Yüzdesi (%)
Normal Poliklinik	443.115	74,3
Kontrol Muayenesi	102.152	17,2
Konsültasyon	30.706	5,2
Özel Muayene	20.776	3,5
Toplam	596.749	

1 Haziran 2015-31 Mayıs 2016 Tarihleri Arasında Yatan Hasta Sayıları

Hastanemizde ortalama yatı gün sayısı 6,4'tür.

Yatan Hasta Kabul istatisti i	
Hasta Kabul	28.251
Taburcu	27.888
Toplam Yatı Süresi	176.305

1 Haziran 2015-31 Mayıs 2016 Tarihleri Arasında Hastanemizde Yapılan Ameliyat Sayıları

Toplam ameliyat sayısı 16.921 olup, günlük ortalama ameliyat sayısı 46,4'tür.

Ana Bilim Dalı	Ameliyat Sayısı	Yüzdesi (%)
A Grubu Ameliyatlar	1.718	10,2
B Grubu Ameliyatlar	3.936	23,3
C Grubu Ameliyatlar	4.155	24,6
D Grubu Ameliyatlar	2.089	12,4
E Grubu Ameliyatlar	5.023	29,7

1 Haziran 2015-31 Mayıs 2016 Tarihleri Arasında Hastanemizde Yapılan Tetkik Sayıları

Tetkikler a ırlıklı olarak biyokimya, mikrobiyoloji, radyoloji ve patoloji laboratuvarlarımızda yapılmı tir. Bu dört laboratuvarımızın tetkik sayıları toplamı 3.324.719 olup toplam tetkiklerin % 97,9'unu olu turmaktadır.

Laboratuvar	Tetkik Sayısı
Biyokimya	2.944.518
Mikrobiyoloji	153.168
Patoloji	33.897
Radyoloji	193.136
Di er	72.728
Toplam	3.397.447

3. 6. 19. STRATEJİK ARA TIRMALAR MERKEZİ

3. 6. 19. 1. Genel Bilgiler

3. 6. 19. 1. 1. Kurulu ve Kısa Tarihçe

Mersin Üniversitesi, Stratejik Araştırma Merkezi (MERSAM), 26 Kasım 2002 tarihinde ülkemizin tarihsel ve coğrafi özellikleri göz önünde bulundurularak de i en dünya ko ullarında çevresi, bölgesi ve dünyanın di er ülkeleriyle sürdürülecek siyasi, ekonomik ve kültürel ili kilerin nitelik ve boyutlarıyla ilgili inceleme ve ara tirmalar yapmak, ülkemizin çıkarları dikkate alınarak de i im ve geli me yönünde karar alternatifleri ve stratejiler üretmek amacı ile kurulmu tur.

Merkezin öncelikli amacı, uluslararası ili kiler ve bölgesel konularda ara tirmalar yapmaktır. Merkez, uluslararası çatı maları inceleyip, çe itli konularda akademik ve bilimsel de erlendirmelerde bulunmalıdır.

MERSAM faaliyetlerini, bölgenin jeopolitik niteli ini göz önüne alarak, Kıbrıs sorunu, Sözde Ermeni Soykırımı iddiaları, yeni enerji kaynakları ile ilgili çalı malar ve bunların jeopolitik düzeydeki yankıları ile AB-Türkiye ili kileri üzerine yapılandırımı , bu alanlarda stratejiler üretmeyi hedeflemi tir. Bu kapsamda, MERSAM faaliyetleri Türkiye'nin uluslar arası arenadaki yerini belirleyecek ve güncellenmesini sa layacaktır.

3. 6. 19. 1. 2. Personel Bilgileri

Üniversitemizde çok çe itli alanlarda etkinlik gösteren birimimizin yönetim kurulu merkez müdürü ve 3 ö retim üyesi olmak üzere 4 ki iden olu maktadır.

3. 6. 19. 1. 3. Fiziki Mekân Bilgileri

Mersin Üniversitesi Stratejik Araştırma Merkezi, Fen-Edebiyat Fakültesi'nde 1. katta yer almaktadır. Merkeze ait olan malzeme bilgileri u ekildedir; 1 adet açık kitaplık, 1 adet çalı ma masası, 1 adet keson, 1 adet dizüstü bilgisayar (HP FV615EA PRESARIO 2.0G CQ60-13 SET kod'lu dizüstü bilgisayar), 1 adet masaüstü bilgisayar (HP Compaq 5500), 1 adet netbook (Toshiba NB 200), 1 adet yazıcı (OKI B410d).

3. 6. 19. 2. 2013-2014 E itim- Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Yurt içi Ve Yurt Dışı Kitap, Makale, Bildiri Sayıları	1
Ö retim Üyesi Ba ına Dü en Yayın Sayısı	1
Toplam	1

3. 6. 19. 3. Hedefler

Merkez olarak kurulu tarihinden 2015 yılına de in birçok faaliyeti gerçekte tirirken gelece e yönelik birçok faaliyetin de planlaması yapılmaktadır. Merkezin kurulu amacı ve üstlendi i misyonuyla ba lantılı olarak ö ngörülen faaliyetler a a ıda sıralamı tur.

-) Bölgesel ve ulusal anlamda stratejik öneme sahip konular ile ilgili fikirlerin payla ılabılması, stratejik analizlerin yapılarak kamuoyunun bilgilendirilece i panel ve konferans türü etkinliklerin düzenlenmesi ve bu konularda çalı malar yapan uzmanların üniversitemize davet edilmesi amaçlanmaktadır.
-) Tarih ö reniminde bir model olarak makro tarih yakla ımını ö ne çıkarmak amacıyla, kar ıla tırmalı bir zaman ve zemin çerçevesinde disiplinler arası bir çalı ma perspektifi

kurgulayarak Mersin Üniversitesi Tarih lisans programının yeniden gözden geçirilmesi ve güncellenmesi hedeflenmektedir. Bu hedefler doğrultusunda dünya tarihçiliği ile kurumsal bir ilişki kurmanın önemine haiz bir öğretim modelinin belirlenmesi, makro tarih, uygarlık tarihi ve dünya tarihi öğretiminde öğrenciler ve öğretimciler için yazılı ve görsel metinler ile Türkçe eğitim materyallerinin oluşturulması, makro tarih modeli çerçevesinde evrenin öğretilmesine yönelik benimsenen farklı metodların incelenmesi ve bu incelemeler sonucunda tarih yazımında yenilikçi perspektiflerin geliştirilmesi amaçlanmaktadır.

3. 6. 20. SÜREKLİ EĞİTİM UYGULAMA VE ARA TIRMA MERKEZİ

3. 6. 20. 1. Genel Bilgiler

3. 6. 20. 1. 1. Kurulu ve Kısa Tarihçe

Kısa adı MEÜSEM olan Mersin Üniversitesi Sürekli Eğitim Uygulama ve Araştırma Merkezi 23 Mayıs 2002 tarih ve 24763 sayılı Resmi Gazetede yayımlanan Mersin Üniversitesi Sürekli Eğitim Merkezi Yönetmeliği ile hizmete girmiştir. 2010 yılında Merkezin yönetmeliği yeniden gözden geçirilmiş ve bu yönetmelik 09 Ocak 2010 tarih ve 27488 sayılı resmi gazetede yayımlanmıştır. Son olarak 2015 yılında Merkezin yönetmeliği günün koşullarına göre yeniden hazırlanmış ve 29 Temmuz 2015 tarih ve 29429 sayılı resmi gazetede yayımlanarak yürürlüğe girmiştir. Bu yeni yönetmelik ile Merkezimiz, amacına yönelik etkinliklerini sunarak hizmet vermeye devam etmektedir. Merkezimiz, Üniversitede ön lisans, lisans ve lisansüstü öğretim programları kapsamındaki kalan ve ya tamamı boyu gereksinim duyulan eğitim ve öğretim ile ilgili her türlü katılım/sertifika belgeli programı, kurs ve diğer hizmetleri planlamayı ve düzenlemeyi veya bu tür etkinliklerin gerçekleştirilmesi için ortam sağlamayı amaç edinmektedir. Bunun yanı sıra, Merkezimiz, Üniversitemizin, kamu, özel sektör ve uluslararası kuruluşlarla işbirliğinin gelişmesine katkıda bulunmayı ve Üniversitede ön lisans, lisans ve lisansüstü öğretim programları kapsamındaki kalan tüm eğitim-öğretim alanları ile ilgili danışmanlık yapmayı, proje üretmeyi/üretilmesini sağlamayı ve/veya yayımlar yapmayı da amaçlamaktadır.

3. 6. 20. 1. 2. Personel Bilgileri

Merkezimizde 1 müdür, 2 müdür yardımcısı, 3 memur, 1 sürekli işçi, 1 hizmetli ve 2 geçici işçi görev yapmaktadır.

3. 6. 20. 1. 3. Fiziki Mekan Bilgileri

Merkezimiz; Yenişehir Yerleşiminde 3 (üç) ofis ve her birinde projeksiyon bulunan ve kapasitesi 24 (yirmi dört) kişilik olan 4 (dört) sınıfta amacına dönük etkinliklerini yapmaktadır. Merkezimiz; yapmakta olduğu etkinlikleri, merkezimize ait 5 (beş) masaüstü bilgisayar, 1 (bir) dizüstü bilgisayar, 4 (dört) yazıcı ve 1 (bir) faks makinesi yardımı ile sürdürmektedir. Engelsiz kültür ve sanat Merkezimizde seramik ve resim atölyesi, müzik atölyesi, fotoğraf atölyesi, kütüphane ve engelliler için özel tasarlanmış yolcu taşıma aracı bulunmaktadır.

3. 6. 20. 2. Faaliyetler ve Hizmetler

Merkezimizin faaliyet alanları aşağıda sıralanmaktadır:

-) Her alanda ve konuda ücretli/ücretsiz yerel, bölgesel, ulusal ve uluslararası düzeyde katılım/sertifika belgeli eğitim ve öğretim programları, kurslar, seminerler, konferanslar, pedagojik formasyon ve benzeri etkinlikler düzenlemek,
-) Planlanan etkinlikleri, gerekli durumlarda, diğer ilgili merkezlerle ve/veya ilgili iç ve/veya dış paydaşlarla işbirliği yaparak gerçekleştirilmek ve bu alanda üniversite olanaklarının tanıtımını da kapsayacak biçimde her türlü etkinlikte bulunmak,

- J) Halkın katılımına açık toplumsal, bilimsel, sanatsal ve benzeri alanları içeren konferanslar, seminerler, söyleşiler, paneller, çalı taylar vb. etkinlikleri düzenlemek,
- J) Her ya a ve çe itli ilgi gruplarına yönelik, uzaktan e itim merkezi ile i birli i yaparak elektronik ortamda her türlü e itim-ö retim programları düzenlemek,
- J) Merkezin iç ve dı payda larına, istekleri ve gereksinimleri do rultusunda her türlü hizmet içi e itim programları düzenlemek ve e itim materyali (kitap, dergi, ders notu vb.) basımı ve yayınına sa lamak,
- J) Üniversitenin ilgili birimi ve/veya üniversite dı ndaki ilgili herhangi bir payda ı tarafından verilecek kurs ve her türlü bilimsel ve e itsel çalı maların düzenlenmesini ilgili birimle ve/veya payda la i birli i içinde yapmak,
- J) Üniversiteye ba lı olmayan gerçek ve tüzel ki ilere, bilimsel danı manlık hizmetleri yanı sıra rehberlik, psikolojik ve pedagojik danı manlık hizmetleri ile ilgili e itim katılım/sertifika belgeli programları düzenlemek,
- J) Merkezin iç ve dı payda birimleriyle i birli i yaparak merkezin amacı kapsamına giren tüm bilimsel ve e itsel alanlarda projeler hazırlamak, projelerle ilgili danı manlık hizmeti sunmak, uygulamak ve/veya uygulattırmak,
- J) Merkezin faaliyet alanları ile ilgili her türlü bilimsel, toplumsal ve kültürel yayın yapmak,
- J) 22/5/2003 tarihli ve 4857 sayılı Kanunu ve ilgili mevzuat hükümlerine göre i yeri hekimli i, i güvenli i uzmanlı ı, ilk yardım, yangın, mesleki yeterlilik ve benzeri konularda bireylere, kamu, özel kurum ve kurulu lara e itimler vermek,
- J) Ya am boyu e itim kapsamında Rektörlükçe önerilen ve/veya Merkez Yönetim Kurulunca belirlenen ya da merkez müdürleri kurulunun onayıyla kararla tırılan di er etkinlikleri gerçekle tirmek ve/veya gerçekle mesi için ortam olu turmaktır.

Verilmi olan E itimlerden bazıları

Merkez bünyesinde faaliyet gösteren Engelsiz Ya am Kültür ve Sanat Merkezinde engelli bireylere plastik sanatlar, müzik, resim vb. gibi e itimlerin yanı sıra ki isel geli im, meslek edindirme sertifika programları, ihtiyaca göre halka açık konferanslar, seminerler ve paneller düzenlenmektedir. 2015-2016 Güz-Bahar döneminde yapılan kurs, seminer ve konferans ba lıkları a a ıda verilmi tir:

- Arapça Dil E itimi
- Rusça Dil E itim
- Bilim, Fizik ve Ya am
- * Hızlı Okuma Kursu
- * Çocuklar çin Bilgisayar Programcılı ı
- * Ça rı Merkezi E itimi
- * Liderlik ve Karar Verme Teknikleri E itimi
- Yaratıcı Dü ünme Teknikleri
- Kurum çileti im Becerileri ve Teknikleri
- * Kurumsal ve Bireysel Algı Yönetimi
- * Yönetici Asistanlı ı E itimi
- * Pazarlama Ara tırması E itimi
- * letmelerde Satı çılık E itimi
- * Ar iv Yönetimi ve Standart Dosya Planı
- * 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu E itimi
- YDS ngilizce ve Genel ngilizce Hazırlık Kursları
- Deney Hayvanları Kullanım Sertifikası E itim Programı
- Çocuk Üniversiteleri Çalı tayı
- nsan Kaynakları Zirvesi
- Siemens S7-200 leri Seviye Sertifika Programı
- Siemens S7-300 leri Seviye Sertifika Programı
- Halkla li kiler
- * Resmi Yazı ma Kuralları

- Tıbbi Fotoğrafçılık Kursu
- Felsefe Okulu
- Senaryo Yazma Eğitimi
- TS EN ISO 9001 Kalite Yönetim Sistemi Temel Eğitimi
- Yüksek Gerilim Tekniği Kursu
- Güç Sistemleri Analizi Kursu
- Elektromekanik Enerji Dönüşümü Kursu
- Motivasyon Eksikliği, Tükenmişlik Sendromu, Eğitimde Yeni Yaklaşımlar ve Öğretmenlik Meslek Etiği Konferansları

3. 6. 20. 3. 2015-2016 Eğitim-Öğretim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	Etkinlik Sayısı	Katılımcı Sayısı
Sertifikalı Eğitim kursları	7	211
Katılım Belgeli Eğitim kursları	10	152
Konferans	6	-
Seminer	-	-
Çalıştay (Çocuk Üniversiteleri-2016)	1	-
Toplam	24	363

3. 6. 20. 4. Hedefler

- Engelsiz Kültür Sanat Merkezimizde engelli bireylere yönelik sertifikalı mesleki eğitimler vermek,
- Engelsiz Kültür Sanat Merkezimizde yaptığımız etkinliklerin ve katılımcı sayısını arttırmak,
- Engelsiz Kültür Sanat Merkezimizde eğitimde engellilerden oluşan bir müzik grubu kurmak,
- Engelsiz Kültür Sanat Merkezinin mekânsal ve donanımsal kapasitesini arttırmak,
- Engellilere yönelik faaliyet gösteren STK, Yerel Yönetim, Kamu Kurum ve Kuruluşları ile özel sektör işbirliğinde çalışmalar yürütmek,
- Halka açık konferans, seminer ve panel sayısını arttırmak,
- İç ve dış paydaşlarımızın istekleri ve gereksinimleri doğrultusunda kişisel gelişim ve mesleki eğitim programlarının sayısını arttırmak, hizmet içi eğitim programları düzenlemek ve eğitim materyali (kitap, dergi, ders notları vb.) basımı ve yayını yapmak,
- Merkezimizin bünyesinde mesleki yeterlilik belgelendirme birimini kurmak,
- İç ve dış paydaşlarımızın teklifleri doğrultusunda ortak proje üretimini arttırmaktır.

3. 6. 21. TURİZM UYGULAMA VE ARAŞTIRMA MERKEZİ

3. 6. 21. 1. Genel Bilgiler

3. 6. 21. 1. 1. Kuruluş ve Kısa Tarihçe

Mersin Üniversitesi Turizm Uygulama ve Araştırma Merkezi, 24 Eylül 2008 tarihli ve 27007 sayılı Resmî Gazete’de yayımlanan yönetmelik ile faaliyetlerine başlamıştır. Turizm Uygulama ve Araştırma Merkezi, Mersin Üniversitesi bünyesinde, Mersin Üniversitesi Rektörlüğü’ne bağlı bir hizmet birimidir. Merkezin amacı; turizm sektörünün sorunlarını belirlemek, bu sorunlara çözüm önerileri

geli tirmek, turizm sektörünün geli mesi ve iyile mesi do rultusunda bölgesel, ulusal ve uluslararası düzeyde bilimsel ara tırmalar ve çalı malar yapmak ve projeler geli tirip uygulamaktır.

3. 6. 21. 1. 2. Vizyon-Misyon

3. 6. 21. 1. 2. 1. Vizyon

Yapaca ı ve destekleyece i ara tırmalarla ve projelerle ülkemiz ve dünya turizminin sürdürülebilir geli mesinde katkı sa layıcı özelli i ile ulusal ve uluslararası düzeyde kendisine ba vurulan bir turizm uygulama ve ara tırma merkezi olmaktadır.

3. 6. 21. 1. 2. 2. Misyon

Turizm sektörünün sorunlarını belirlemek, bu sorunlara çözüm önerileri geli tirmek, turizm sektörünün geli mesi ve iyile mesi do rultusunda bölgesel, ulusal ve uluslararası düzeyde bilimsel ara tırmalar ve çalı malar yapmak ve projeler geli tirip uygulamaktır.

3. 6. 21. 1. 3. Personel Bilgileri

Merkezimizde 1 müdür (Yrd. Doç. Dr. Beril DÖNMEZ), 2 müdür yardımcısı (Ar . Gör. Ozan GÜLER, Ar . Gör. Sercan BENL) ve 2 yönetim kurulu üyesi (Yrd. Doç. Dr. Hülya TA TAN, Okt. Emine EKER) olmak üzere toplam 5 ö retim elemanı görev yapmaktadır. Merkezimizde kadrolu, sözleşmeli veya geçici i çi statüsünde herhangi bir personel çalı mamaktadır.

3. 6. 21. 1. 4. Fiziki Mekân Bilgileri

Merkezimize faaliyetlerini yürütmek üzere tahsis edilmi herhangi bir fiziki mekân bulunmamaktadır. Merkezimizin faaliyetleri Turizm Fakültesi'nde görev yapmakta olan yönetim kurulu üyelerinin ofislerinde sürdürülmektedir.

3. 6. 21. 2. Faaliyetler ve Hizmetler

- Mersin Üniversitesi Turizm Uygulama ve Ara tırma Merkezi faaliyet alanları a a ıda sıralanmaktadır.
- J Bölgesel, ulusal ve uluslararası düzeyde turizmle ilgili konularda ara tırma ve çalı malar yapmak ve projeler yürütmek,
 - J Bölgesel, ulusal ve uluslararası düzeyde turizmle ilgili konularda yapılacak ara tırma, çalı ma ve projeleri te vik etmek,
 - J Bölgesel, ulusal ve uluslararası düzeyde resmi ve/veya özel kurum ve kurulu larla turizm amaçlı i birli i yapmak,
 - J Bölgesel, ulusal ve uluslararası düzeyde benzer amaçlarla kurulmu merkezler, üniversiteler ve enstitülerle i birli i yapmak, bilimsel toplantılar düzenlemek, ortak projeler geli tirmek ve yürütmek,
 - J Yapılan ara tırma ve çalı maların sonuçlarını yayınlamak,
 - J Alanla ilgili yayın yapmak, yayın yapılmasını desteklemek ve süreli yayın çıkarmak,
 - J Turizm sektörü ihtiyaçlarını dikkate alarak kısa, orta ve uzun süreli e itim-ö retim programları geli tirmek ve düzenlemek,
 - J Olu turulacak bilgi, kaynak ve uzman birikimi ile Merkezin amacına uygun dü en konularda çalı an lisansüstü ve doktora ö rencilerine yardımcı olmak,
 - J Merkezin amacına uygun ara tırma projelerinin ba latılması ve yürütülmesi konularında danı manlık hizmetleri vermek,
 - J Merkezin amacına uygun benzer di er çalı maları yürütmek.

Yukarıda sıralanan faaliyet alanlarına paralel olarak 2015-2016 E itim Ö retim Yılı içerisinde gerçekleştirilen merkez faaliyetleri a a ıdaki gibidir;

- J) Turizm Uygulama ve Ara tırma Merkezi, mezunlarla i birli inin ve dayanı manın devamlılı nı sa lamak üzere Mersin Turizm letmecili i ve Otelcilik Yüksekokul Mezunları Derne i (MET OD) tarafından her yıl geleneksel olarak düzenlenen mezunlar bulu masına katılım sa lamaya özen göstermektedir. Bu ba lamda 19 – 21 Kasım 2015 tarihinde Side Star Elegance Hotel’de (Antalya) yakla ık 600 Mersin Turizm mezununun katılımıyla gerçekte en mezunlar bulu ması etkinli ine merkez müdürü Yrd. Doç. Dr. Beril DÖNMEZ ve merkez müdür yardımcısı Ar . Gör. Ozan GÜLER katılımı tır.
- J) Turizm Uygulama ve Ara tırma Merkezi faaliyetlerinin hemen hemen tamamı için turizm sektör temsilcileri ile i birli i son derece önemli görülmektedir. Dolayısıyla sektör temsilcileri ile bir araya gelme imkanı veren her türlü fuar, kongre, sempozyum, çalı tay vb. etkinliklere mümkün oldu unca katılım sa lanmaktadır. Bu ba lamda 10 – 13 Aralık 2015 tarihleri arasında zmir’de düzenlenen 9. Travel Turkey zmir Turizm Fuar ve Kongresi’ne merkez müdür yardımcısı Ar . Gör. Ozan GÜLER katılımı tır.
- J) T.C. Sa lık Bakanlı ı Türkiye Kamu Hastaneleri Kurumu Mersin li Kamu Hastaneleri Birli i Genel Sekreterli i Mersin Devlet Hastanesi personeline, merkez müdürü Yrd. Doç. Dr. Beril DÖNMEZ tarafından, 22 Ocak 2016 tarihinde saat 12.00’da, Mersin Devlet Hastanesi Konferans Salonu’nda “Hasta ve Hasta Yakınları leti imi” e itimi verilmi tir. E itime toplam 115 hastane personeli katılımı tır.
- J) Turizm Uygulama ve Ara tırma Merkezi faaliyetlerinin hemen hemen tamamı için turizm sektör temsilcileri ile i birli i son derece önemli görülmektedir. Dolayısıyla sektör temsilcileri ile bir araya gelme imkanı veren her türlü fuar, kongre, sempozyum, çalı tay vb. etkinliklere mümkün oldu unca katılım sa lanmaktadır. Bu ba lamda 28 – 31 Ocak 2016 tarihleri arasında stanbul’da düzenlenen 20. Do u Akdeniz Uluslararası Turizm ve Seyahat Fuarı’na (East Mediterranean International Tourism and Travel Exhibition – Emitt) merkez müdürü Yrd. Doç. Dr. Beril DÖNMEZ ve merkez müdür yardımcısı Ar . Gör. Ozan GÜLER katılımı tır.
- J) Merkezimizin faaliyet alanları arasında yer alan “turizm alanında bilimsel ara tırmalar ve projeler üretilmesi” konusunda ileriki dönemlerde harekete geçebilmek amacıyla, merkezimiz müdür ve müdür yardımcılarının ihtiyaç duydukları istatistiksel analiz teknikleri ile ilgili kuramsal bilgi birikimine katkı sa laması ve uygulama becerisi kazandırılması hedefi do rultusunda a a ıda ayrıntıları açıklanan konularda e itim alınmı tır. Bu e itimlerin, hem merkez yönetim kurulu üyelerine hem de ara tırma önerileriyle merkezimize ba vuru yapacak ara tırmacılara destek olunması açısından önemli oldu u dü ünülmektedir.
- Bu ba lamda; Mersin Turizm letmecili i ve Otelcilik Yüksekokulu Mezunları Derne i (MET OD) tarafından 03 – 06 ubat 2016 tarihleri arasında düzenlenen Ara tırma Yöntemleri Semineri’ne merkez müdürü Yrd. Doç. Dr. Beril DÖNMEZ ve merkez müdür yardımcısı Ar . Gör. Ozan GÜLER ile Ar . Gör. Sercan BENL katılımı tır.
- Seminer kapsamında; Yrd. Doç. Dr. Beril DÖNMEZ ve Ar . Gör. Ozan GÜLER “Çok De i kenli statistik Teknikler”, Ar . Gör. Sercan BENL ise “Yapısal E itlik Modellemesi” konularında e itim almı tır.
- J) Ülkemizin hızla büyüyen sektörlerinin ba nda gelen turizm sektörünün en önemli sorunlarından bir tanesi de “kalifiye, e itimli i gören” eksikli idir. Kaliteli hizmet sunumunun ve mü teri memnuniyeti yaratmanın olmazsa olmaz ko ulu olan kalifiye i gören ihtiyacına cevap vermek için sektör temsilcileri ve Turizm Fakültesi ö rencileri; Turizm Fakültesi, Turizm Ara tırma ve Uygulama Merkezi ve Turizm Toplulu u i birli inde 25 – 26 ubat 2016 tarihleri arasında düzenlenen 6. Turizmde Kariyer Günleri etkinli iyle bir araya getirilmi tir.
- J) 15 – 22 Nisan 2016 tarihleri arasında Turizm Haftası kutlamaları çerçevesinde okullarda turizm konulu konferanslar vermek üzere merkez müdür yardımcısı Ar . Gör. Ozan GÜLER görevlendirilmi tir.
- J) 43. Uluslararası Silifke Kültür Festivali bünyesindeki akademik etkinlikler kapsamında Üniversitemiz Silifke Meslek Yüksekokulu ve Silifke Belediyesi i birli inde 24 Mayıs 2016 tarihinde Silifke Kültür Merkezi’nde gerçekte tirilen Silifke Kent Sempozyumu’na merkez müdürü Yrd. Doç. Dr. Beril DÖNMEZ panelist olarak katılım sa lamı tır.

3. 6. 21. 4. Genel De erlendirme

3. 6. 21. 4. 1. Güçlü Yönler

- J Mersin’de turizm sektörünün geli mede öncelikli sektörler arasında yer alması
- J Üniversitemizde turizm konusunda e itim veren ön lisans, lisans, yüksek lisans ve doktora programlarının bulunması
- J Mersin linin turizm potansiyeli
- J Merkezimizin mezunlarla, turizm sektör temsilcileriyle ve sivil toplum kurulu larıyla olan yakın ili kileri
- J Mersin linde turizm sektöründe faaliyet gösteren i letmelerin çoklu u

3. 6. 21. 4. 2. Zayıf Yönler

- J Merkezin kendine ait bir ofisinin, fiziksel altyapısının ve donanımının olmaması
- J dari personelinin olmaması
- J Mali gücünün olmaması
- J Proje ve bilimsel ara tırmaları için kayna ının olmaması
- J Mevzuat nedeniyle Üniversite ara tırma fonundan yararlanamaması
- J Yönetim kurulu üyelerinin idari ve akademik yüklerinin fazlalı ı nedeniyle merkezde tam zamanlı çalı ılamaması

3. 6. 21. 5. Hedefler

- J Merkezin, yerel, ulusal ve uluslararası düzeyde aktif çalı ma (yerel, ulusal, uluslararası ve disiplinler arası ortaklıklarla gerçekleştirilecek yayın, proje ve bilimsel toplantı faaliyetleri gibi) yapmasını sa lamak.
- J Bilimsel ara tırma projeleri hazırlamak ve ortak olmak.
- J Turizm alanında; ö rencileri, mezunları, akademisyenleri, sektör temsilcilerini, sivil toplum kurulu larını ve kamu kurumlarını bir araya getirecek faaliyetler (kongre, sempozyum, toplantı, çalı tay, workshop, seminer vb.) düzenlemek ve ba kaları tarafından düzenlenen bu tür faaliyetlere katılmak.
- J Merkezin kurumsal kimli ini güçlendirmek üzere görünürlü ünü artıracak araçları (web sitesi, tanıtım bro ürü) etkin bir eilde kullanmak.
- J Avrupa Birli i Projeleri, TÜB TAK Bilimsel Ara tırma Projeleri, döner sermaye projeleri ile bir taraftan ara tırma alanındaki bilgi ve deneyimi artırırken di er taraftan merkezin altyapısını güçlendirmek.
- J Turizm Uygulama ve Ara tırma Merkezi ile benzer çalı malar yürüten, kurum ve kurulu lar ile i birliklerini ve ortaklıkları geli tirmek.
- J Merkezce yürütülen çalı maların tanıtımını ve desteklenmesini; merkezin yerel, ulusal ve uluslararası düzeyde tanınırlı ının artırılmasını ve i birliklerini geli tirebilmesini sa lanmak.

3. 6. 22. TÜRKÇE Ö RETİM UYGULAMA VE ARA TIRMA MERKEZ

3. 6. 22. 1. Genel Bilgiler

3. 6. 22. 1. 1. Kurulu ve Kısa Tarihçe

Üniversitemizin Rektörlük birimine ba lı ara tırma ve uygulama merkezlerinden biri olan Türkçe Ö retimi Uygulama ve Ara tırma Merkezi 4/11/1981 tarihli ve 2547 sayılı Yüksekö retim Kanununun 7’nci maddesinin birinci fıkrasının (d) bendinin (2) numaralı alt bendi ile 14 üncü maddesine dayanılarak ve 24 Ekim 2011 Tarihli ve 28094 Sayılı Resmî Gazete’de yayınlanan yönetmelik çerçevesinde

19.12.2011 tarihinde kurulmu tur. 29 Temmuz 2015 tarih ve 29429 sayılı Resmî Gazete’de yayımlanan yönetmelikle Merkezin yönetmeli i de i tirilmi tir.

3. 6. 22. 1. 2. Vizyon-Misyon

-) Merkezimiz faaliyet alanların giren konular dahilinde sahip oldu u vizyon ve misyonu:
-) Ana dili olarak Türkçenin ö retimi üzerine uygulama ve ara tırmalar yapmak,
-) Yabancı dil olarak Türkçenin ö retimi üzerine uygulama ve ara tırmalar yapmak,
-) Çocuk yazını üzerine uygulama ve ara tırmalar yapmak,
-) Sözlükbilim üzerine uygulama ve ara tırmalar yapmak,
-) Türkçe e itimi programları üzerine uygulama ve ara tırmalar yapmak,
-) Ara tırma alanları ile bunlarla ilgili konularda çe itli düzeylerde e itim-ö retim amacıyla kurs, konferans, seminer, kongre, panel, sempozyum, sergi düzenlemek veya düzenlenmesine katkıda bulunmak,
-) Uygulama ve ara tırmalarının sonuçlarını yayın organları aracılı ıyla duyurmak,
-) Çalı ma faaliyetleri kapsamına giren konularda yurt içi ve yurt dı ı kurulu lar ve ara tırmacılarla amaçlar do rultusunda i birli i yapmak, ara tırma ve ara tırmacıları desteklemek, ortak ara tırma çalı malarını planlamak ve yürütmektir.

3. 6. 22. 1. 3. Personel Bilgileri

Merkezimizde 1 (bir) müdür ve 2 (iki) müdür yardımcısı görev yapmaktadır.

3. 6. 22. 1. 4. Fiziki Mekân Bilgileri

Merkezimiz Mersin Üniversitesi Rektörlü üne ba lı olarak Yeni ehir Kampusu’nda hizmet vermektedir. Merkezimiz dördü derslik, ikisi idari ofis olmak üzere toplam altı odaya sahiptir.

3. 6. 22. 2. Faaliyetler ve Hizmetler

Yabancılara Türkçe Kursları ve Türkçe Yeterlik Sınavları

-) Merkez bünyesinde gerek Türkçeyi yabancı dil olarak ö renmek isteyen sivil vatanda lara yönelik gerekse de Ba bakanlık Yurt Dı ı Türkler ve Akraba Topluluklar Ba kanlı ının Türkiye Burslusunu ö rencilerine (41 ö renci) yönelik Türkçe Hazırlık Kursları yürütülmektedir.
-) Merkez bünyesinde, Ba bakanlık Yurt Dı ı Türkler ve Akraba Topluluklar Ba kanlı ının koordinatörlü ünde Birle mi Milletler Mülteciler Yüksek Komiserli i (UNHCR) finansal katkılarıyla "Suriye ve Iraklılar için leri Düzey Türkçe E itim Programı", kapsamında 85 ö renciye Türkçe Hazırlık Kursu açılmış tır. .
-) 2015 -2016 e itim ö retim döneminde Erasmus ö rencilerine de (6 ö renci) Türkçe Hazırlık Kursu verilmektedir.
-) Merkezimiz bünyesinde Türkçe yeterlik belirleme ve Türkçe muafiyet sınavları yapılmaktadır.

3. 6. 23. UZAKTAN E T M MERKEZ

3. 6. 23. 1. Genel Bilgiler

3. 6. 23. 1. 1. Kurulu ve Kısa Tarihçe

Mersin Üniversitesi Rektörlü ü Senatosu, 2002.03/4 karar sayılı 01.05.2002 tarihli kararıyla Mersin Üniversitesi Uzaktan E itim Merkezi (MERUZEM)’nin kurulmasını Yüksekö retim Kurulu Ba kanlı ına sunmu tur. Yüksekö retim Kurulu Ba kanlı ı 21.08.2002 tarihinde 2547 sayılı Kanun’un 2880 sayılı Kanunla de i ik 7/d-2 maddesi uyarınca, MERUZEM’in kurulmasına karar vermi tir.

MERUZEM 2009 yılında yayımlanan yeni yönetmeli iyle birlikte yeniden yapılanmı ve üniversitemizde uzaktan e itim yöntemiyle e itim-ö retim faaliyetlerinde bulunan birimlere hizmet vermeye ba lamı tır.

3. 6. 23. 1. 2. Personel Bilgileri

Uzaktan E itim Merkezimizde 1 müdür, 2 müdür yardımcısı, 14 yürütme ve danı ma kurulu üyesi görev yapmaktadır.

3. 6. 23. 1. 3. Fiziki Mekan Bilgileri

MERUZEM halen Tece Kampüsünde bulunan binasında 6 adet 36 metrekarelik bölümlerden olu an alanda hizmetini sürdürmektedir. Malzeme deste ini Mersin Meslek Yüksekokulundan almaktadır. Aynı binada 4 adet stüdyosu bulunmaktadır. Ayrıca 1 adet stüdyosu da Çiftlikköy Kampüsünde hizmet vermektedir.

3. 6. 23. 1. 2. Faaliyet ve Hizmetler

MERUZEM teknik altyapısıyla Mersin Meslek Yüksekokulu bünyesinde toplam 12 adet önlisans programına ve Sosyal Bilimler Enstitüsü bünyesinde letme (Uzaktan E itim) Yüksek Lisans programı'na teknik destek verilmektedir.

MERUZEM bünyesinde 1Gbit/s hızını destekleyebilecek fiber-optik internet altyapısı bulunmakta olup, tüm uzaktan e itim hizmetleri Uzaktan E itim Yönetim Sistemi (UEYS) yazılımı üzerinden hem ö rencilerimize, hem ö retim elemanlara, hem de görevli idari ve teknik personele sunulmaktadır. Bu hizmetlerin sa lanmasında en son teknolojik bilgisayar donanım altyapısı gözetilmi tir. Ayrıca; derlerin görsel ve i itsel kayıtlarının yüksek kalite ile gerçekleştirildi i stüdyo kayıt altyapısı ve sonrasında edit i leminin gerçekleştirildi i reji/kurgu/montaj hizmetleri verilmektedir.

MERUZEM bünyesinde sanal sınıf uygulaması teknik deste i verilmekte olup; bu sayede hem ö retim elemanı hem de ö renciler internet ortamında hem görüntü, hem ses hem de dosya payla ımını e zamanlı olarak yapabilmektedirler. MERUZEM bünyesindeki ders içeri i çalı ma grubu; ö retim elemanlarının hazırladıkları içerikleri güncel yazılımlar kullanarak daha görsel ve i itsel sunumlara dönü türmektedirler.

Dönem Ba langıcında Yapılan Faaliyetler:

-) Yeni kazanan ö rencilerin UEYS (Uzaktan E itim Yönetim Sistemi), Adobe Connect, Yardım Masası Soru Yönetim Sistemi ve Staj Sistemine tanıtılması.
-) UEYS sisteminde tüm ders ve ö retim elemanlarının tanımlanması ve atanması.
-) Etkile imli sanal sınıf i lemleri için tüm derslerin ve derslere ait oturumların tanımlanması.
-) Ö retim elemanlarımıza sistemlerimizi tanımaları ve nasıl kullanacaklarını ö renmeleri için e itim verilmesi.

Dönem ç i Faaliyetler:

-) Ders materyallerinin görsel açıdan zenginle tirilmesi.
-) E itim-ö retim yapılan ubelere etkile imli sanal sınıf uygulamaları esnasında teknik destek verilmesi.
-) UEYS, Adobe Connect, Yardım Masası Soru Yönetim ve Staj Sistemlerinin rutin bakım ve yedekleme i lemlerinin yapılması.
-) Sistemlerin üzerinde çalı tı ı sunucuların rutin bakımları yapılması.

Teknik Destek Amaçlı MERUZEM'ce Geli tirilen Yazılımlar:

-) Staj Yönetim Sistemi yazılımı.

-) Web tabanlı “Yardım Masası Soru Yönetim Sistemi” yazılımı.
-) Haftalık ders yükü hesaplaması otomasyon yazılımı.

Bunlara ek olarak; uzaktan e-öğretim için ilgili birimlerin web-sitelerinin sürekli güncel tutulması ve bakımı MERUZEM tarafından yapılmaktadır. 2014-2015 e-öğretim dönemi itibarıyla canlı derslerde artış mevcuttur.

3.6.23.2. 2015-2016 E-öğretim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
E-öğretim Semineri	2
Toplam	2

3.6.23.3. Hedefler

Kısa Süreli Hedefler:

Üniversitemizde açık ders notu malzemelerinin geliştirilmesi için teknik destek ve hizmet sağlanması.

Uzun Süreli Hedefler:

-) Uzaktan e-öğretimin yeni programlarla lisans ve yüksek lisans düzeyinde yaygınlaştırılması.
-) Uzaktan e-öğretimin, kariyerinde yükselmekte olan meslek sahiplerinin kişisel gelişimlerini sağlamak amacıyla yaygınlaştırılması.

3.7. BÖLÜM BAĞKANLIKLARI

3.7.1. ATATÜRK İLKELERİ VE İNKILAP TARİHİ BÖLÜM BAĞKANLIĞI

3.7.1.1. Genel bilgiler

3.7.1.1.1. Kurulu ve Kısa Tarihçe

Üniversitemiz Rektörlüğüne bağlı araştırma merkezlerinden biri olan Atatürk İlkeleri ve İnkılap Tarihi Araştırma ve Uygulama Merkezi, 10 Temmuz 2001 tarihinde Atatürk İlkeleri ve İnkılap Tarihi konularında araştırmayı yapmak ve yapılmayan çalışmaları yayınlamak, e-öğretim-öğretim faaliyetlerine yardımcı olmak, öğrencilerin, üniversite personeli ile halkın Atatürk İlkeleri ve İnkılapları hakkında bilgisini arttırmak amacıyla kurulmuş ve bu tarihten itibaren çalışmalarına başlamıştır.

3.7.1.1.2. Personel Bilgileri

Merkez müdürlüğü görevine Fen- Edebiyat Fakültesi öğretim üyesi Prof. Dr. Nerife YORULMAZ 21.10.2015 tarihinde atanmıştır. Okt. Melike KAYAM ve Okt. Çiğdem DUMAN ise 20.11.2015 tarihinde merkez müdür yardımcısı olarak atanmışlardır. Fen- Edebiyat Fakültesi öğretim üyeleri Yrd. Doç. Tarık Tolga GÜMÜŞ ve Yrd. Doç. Dr. Ahmet ASKER 01.12.2015 tarihinde yönetim kurulu üyesi olarak atanmışlardır. Söz konusu atamalar sonrasında birimin yönetim kurulu ailesi gibi güçlenmiştir.

Prof. Dr. Nerife YORULMAZ (Merkez Müdürü),

Okt. Melike KAYAM (Müdür Yardımcısı)

Okt. Çi dem DUMAN (Müdür Yardımcısı)

Yrd. Doç. Dr. T.Tolga GÜMÜ

Yrd. Doç. Dr. Ahmet ASKER

Merkezin idari i leri, Bölgesel zleme Uygulama ve Ara tırma Merkezi sekreterli i tarafından yürütülmektedir. Ayrıca 2015 yılında birimimizde görev yapmak üzere irket elemanı Arzu NCEER (hizmetli) atanmıştır.

3. 7. 1. 1. 3. Fiziki Mekan Bilgileri

Fen-Edebiyat Fakültesine ait olan B1 219 numaralı oda merkezimizin kullanımına tahsis edilmiştir. Merkezimiz tarafından gerçekleştirilen “Mersin Belgeli i” projesi (BAP Proje No: 166 BAP A TAUM ANA 2004-3) BAP birimine sunulmu ve bu projesi ödene i kapsamında Merkezimize 22.11.2004 tarihinde a a ıda sıralanan teçhizat alınmıştır.

-) Tarayıcı
-) Dijital Foto raf Makinesi
-) Fotokopi Makinesi
-) Dizüstü Bilgisayar
-) Projeksiyon Cihazı
-) Kalem Tarayıcı
-) Kablosuz Telefon

Mevcut cihazların birço u oldukça eski ve kullanılamaz durumdadır. Bu nedenle 2016 yılında, birimimiz çalı ma ofisinde kullanılmak üzere bir bilgisayar talep edilmiştir.

3. 7. 1. 2. Faaliyetler ve Hizmetler

Üniversitemizde 2547 Sayılı Yasa gere ince ortak zorunlu ders kapsamında okutulan Atatürk lkeleri nkılâp Tarihi I-II derslerini yürüten Bölümümüz, 2014–2015 ö retim yılında Üniversitemizin Mersin, Erdemli, Gülnar, Mut, Silifke Fakülte ve Yüksekokullarının birinci sınıflarında ve Tıp Fakültesinin ikinci sınıfında, 480 saat ders yürütmü tür.

3. 7. 1. 3. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	1
Kültürel Konferans	8
Sergi	1
Toplam	10

3. 7. 1. 4. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Yurt ç i ve Yurt Dı ı Kitap, Makale, Bildiri	1
Biten Tez	8
Yürütülen Proje	2
Toplam	11

3. 7. 1. 5. Hedefler

Mersin Üniversitesinin ve vatanımızın, gelece imizin parçası olan ö rencilerimize daha iyi bir e itim verebilmek hedefimizdir.

3. 7. 2. BEDEN E T M BÖLÜM BA KANLI I

3. 7. 2. 1. Genel Bilgiler

3. 7. 2. 1. 1. Kurulu ve Kısa Tarihçe

Bölümümüz, 2547 sayılı ve 4 Kasım 1981 tarihli Yüksek Ö retim Kanunu gere ince Fakülte ve Yüksekokullarda Beden E itimi ve Spor dersini vermek amacıyla üniversitemizin kurulu unda yer almı tır.

3. 7. 2. 1. 2. Personel Bilgileri

Bölüm ba kanlı ı görevini Beden E itimi ve Spor Yüksekokulu ö retim üyelerinden Yrd. Doç. Dr. Nevzat DEM RC yürütmektedir. Bölümümüz ö retim elemanlarından Okt. Gökçe GÜRBÜZ, Okt. Necat TOPRAK 2547 Sayılı Kanununun 13 / b maddesi uyarınca üniversitemiz Beden E itimi ve Spor Yüksekokulu müdürlü ünde Okt. Ö ün AKÇALI'da E itim Fakültesinde görevlendirilmi lerdir. Bölümümüzde u anda a a ıdaki ö retim elemanları ve idari personel bulunmaktadır.

Bölüm Ba kanı	:Yrd. Doç. Dr. Nevzat DEM RC
Ö r. Gör.	: Güne ÖZDAMAR
Okutman	: Eda ÖZYAKAN
Okutman	: Erkan GÜLGÖSTEREN
Memur	: Ay e TAKI
Resmi Hizmetli	: Sadet MUTLUER

3. 7. 2. 1. 3. Fiziki Mekan Bilgileri

Bölümümüz, Beden E itimi spor tesislerinin oldu u yerde iki katlı olup 2. katında bulunmaktadır. Bölümümüze verilen dört bürodan biri bölüm ba kanı, üçü de bölüm okutmanları tarafından kullanılmaktadır. u anda bölüm ba kanlı ımızda 2 adet bilgisayar ve 1 adet yazıcı bulunmaktadır. Bölüm elemanlarının odalarında kullanılmakta olan 3 adet masa, 3 adet kütüphane, 3 adet sekreter koltu u, 1 adet müdür koltu u, bulunmaktadır.

3. 7. 2. 2. Faaliyet ve Hizmetler

2015-2016 Ö retim yılında Üniversitemizin tüm birimlerinde 2547 sayılı yasa gere ince Beden E itimi Spor dersleri kapsamında okutulan ve toplam 42 saatten olu an dersleri bölümümüz ö retim elemanları tarafından yürütülmü tür.

3. 7. 2. 3. 2015-2016 E itim-Ö retim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	2
Toplam	2

3. 7. 2. 4. 2015-2016 E itim-Ö retim Yılı Yayınları

Yayın Türü	2015-2016
Bildiri (Yurt ç i)	4

Yürütülen Proje	1
Toplam	5

3. 7. 2. 5. Hedefler

Üniversitemiz öğrencilerinin yaşam boyu sporun önemini kavramaları, sanal ortamlardan uzaklaştılarak kaliteli serbest zaman geçirmeleri, sportif gruplara dahil olarak sosyal iletişim becerisi kazanmaları ve spor ve egzersiz yoluyla stresle başa çıkma ve pozitif dünya görüşü kazanmaları hedeflenmiştir.

3. 7. 3. TÜRK DİL BÖLÜMÜ BAĞKANLIĞI

3. 7. 3. 1. Genel Bilgiler

3. 7. 3. 1. 1. Kurulu ve Kısa Tarihçe

Bölümümüz, 2547 sayılı ve 4 Kasım 1981 tarihli Yüksek Öğretim Kanunu gereğince fakülte ve yüksekokullarda en az iki yarıyıl okutulması zorunlu olan Türk Dili dersini vermek amacıyla üniversitemizin kuruluşunda yer almıştır.

3. 7. 3. 1. 2. Personel Bilgileri:

Bölümümüzde 1 başkan, 9 öğretim, 1 memur ve 1 hizmetli görev yapmaktadır.

3. 7. 3. 1. 3. Fiziki Mekan Bilgileri

Bölümümüz, Yabancı Diller Yüksekokulu binasının 1. katında bulunmaktadır. Bölümümüze verilen beş bürodan biri bölüm başkanlığı, dördü de bölüm öğretim görevlileri tarafından kullanılmaktadır. Bölüm başkanlığıımızda 10 adet bilgisayar ve 10 adet yazıcı bulunmaktadır. Ayrıca her büroya internet bağlantısı yapılmıştır. Bölüm elemanlarının odalarında kullanılmakta olan 9 adet masa, 13 adet kütüphane, 8 adet koltuk, 6 adet sehpa, 8 adet sekreter koltuğu, 2 adet müdür koltuğu, 10 adet misafir koltuğu, 5 adet sekreter koltuğu, 6 adet telefon, 5 adet bilgisayar masası, 5 adet askılık bulunmaktadır.

3. 7. 3. 2. Faaliyetler ve Hizmetler

2015-2016 Öğretim yılında Üniversitemizin tüm birimlerinde 2547 sayılı yasa gereğince ortak zorunlu ders kapsamında okutulan ve toplam 520 saat olan Türk Dili I-II dersleri bölümümüz öğretim elemanları tarafından yürütülmüştür.

3. 7. 3. 3. 2015-2016 Eğitim-Öğretim Yılı Düzenlenen Bilimsel, Sosyal ve Kültürel Etkinlikler

Etkinlik Türü	2015-2016
Bilimsel Panel, Kongre, Sempozyum	3
Eğitim Semineri	6
Kültürel Konferans	1
Toplam	10

3. 7. 3. 4. 2015-2016 Eğitim-Öğretim Yılı Yayınları

Yayın Türü	2014-2015
Bildiri (Yurt içi)	10
Biten Tez	-
Toplam	10

3. 7. 3. 5. Hedefler

Rektörlü e ba lı bir bölüm olarak, Üniversitemizin vizyon ve misyonu çerçevesinde ve kalite yönetim sistemi içinde, Mersin Üniversitesinin ve ülkemizin gelece inin parçası olan öğrencilerimizin yetkin birer dil kullanıcısı olmalarına, yazılı ve sözlü dili kullanarak kendilerini açık ve anlaşılır biçimde ifade edebilmelerine ve edebi metinler aracılığıyla estetik anlayış geli tirmelerine katkıda bulunmak hedeflerini gerçekle tirmeye çalışmaktadır.

