
1

YÜKSEKÖĞRETİM KURULU

2019-2023 STRATEJİK PLANI

2

İçindekiler

1. BAŞKAN SUNUŞU .. 4

2. BİR BAKIŞTA STRATEJİK PLAN .. 6
A. Misyon, Vizyon ve Temel Değerler .. 7

B. Stratejik Amaç ve Hedefler... 7

C. Temel Performans Göstergeleri ... 9

3. DURUM ANALİZİ .. 10
A. Kurumsal Tarihçe .. 10

B. Uygulanmakta Olan Stratejik Planın Değerlendirilmesi .. 11

C. Mevzuat Analizi... 12

D. Üst Politika Belgeleri Analizi ... 13

E. Faaliyet Alanları İle Ürün ve Hizmetlerin Belirlenmesi .. 14

F. Paydaş Analizi ... 15

G. Kuruluş İçi Analiz ... 17

H. PESTLE Analizi ... 23

İ. GZFT Analizi ... 25

4. GELECEĞE BAKIŞ .. 27

5. STRATEJİ GELİŞTİRME: AMAÇ, HEDEF VE PERFORMANS GÖSTERGESİ İLE STRATEJİLERİN
BELİRLENMESİ .. 29

6. İZLEME VE DEĞERLENDİRME ... 56

3

Tablolar

TABLO 1 TEMEL PERFORMANS GÖSTERGELERİ .. 9
TABLO 2 TÜRKİYE’DEKİ YÜKSEKÖĞRETİM KURUMU SAYILARI .. 11
TABLO 3 MEVZUAT ANALİZİ ... 12
TABLO 4 ÜST POLİTİKA BELGELERİ .. 13
TABLO 5 FAALİYET ALANI-ÜRÜN/HİZMET LİSTESİ .. 15
TABLO 6 PAYDAŞ ANALİZİ ... 16
TABLO 7 YÜKSEKÖĞRETİM KURULUNDA GÖREV YAPAN PERSONEL SAYISI (2018 YILI) .. 17
TABLO 8 KURUM KÜLTÜRÜ ANALİZİ .. 17
TABLO 9 YÜKSEKÖĞRETİM KURULU BİNALARI-AÇIK VE KAPALI ALANLARI ... 18
TABLO 10 TAHMİNİ KAYNAKLAR .. 22
TABLO 11 PESTLE MATRİSİ ... 23
TABLO 12 GZFT ANALİZİ ... 26
TABLO 13 HEDEFLERDEN SORUMLU VE İŞBİRLİĞİ YAPILACAK BİRİMLER .. 29
TABLO 14 PERFORMANS GÖSTERGESİ .. 30
TABLO 15 HEDEF KARTLARI... 34
TABLO 16 TAHMİNİ MALİYETLER TABLOSU ... 55

Kısaltmalar:

AYA Avrupa Yükseköğretim Alanı
EBYS Elektronik Belge Yönetim Sistemi
GZFT Güçlü(G), zayıf(Z), fırsatlar(F), tehditler(T)
MYO Meslek Yüksek Okulu
OSB Organize Sanayi Bölgesi
ÖYP Öğretim Üyesi Yerleştirme Programı
PESTLE Politik(P), ekonomik (E), sosyal (S), teknolojik (T), yasal (L) ve çevresel (E)
PG Performans Göstergesi
STK Sivil Toplum Kuruluşu
TEBİP Temel Bilimler Programları
TOBB Türkiye Odalar ve Borsalar Birliği
ÜAK Üniversitelerarası Kurul Başkanlığı
YBYS Yükseköğretim Bilgi Yönetim Sistemi
YÖK Yükseköğretim Kurulu
YÖKSİS Yükseköğretim Bilgi Sistemi
YTB Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı
YUDAB Yurt Dışı Araştırma Bursu

4

1. BAŞKAN SUNUŞU

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile birlikte Ülkemizde kamu hizmetlerinde
katılımcılık, hesap verebilirlik, şeffaflık kavramlarını içeren etkinlik ve verimliliğin temel
alındığı “Stratejik Yönetim” anlayışı benimsenmeye başlanmıştır. Söz konusu yönetim
anlayışı, mevcut durumu analiz ederek geleceği doğru şekillendirmeyi sağlamakta, tüm
kurum ve kuruluşlarda kaynakların amaç ve hedefler doğrultusunda rasyonel bir şekilde
kullanılabilmesine ve etkili bir yönetim yapısının oluşturulmasına hizmet etmektedir.

Ülkemizin 2023 yılında dünyanın 10 büyük ekonomisinden birisi olma ve “net kalkınma
değerini kendi beyin gücüne dayanarak artırabilen” bir Türkiye hedefi dikkate alındığında, bu
hedefe ulaşabilmesi ancak nitelikli bilgi üretimi ve nitelikli insan faktörü ile mümkün
olabilecektir. Bu da, küresel ölçekte rekabetçi bir yükseköğretim sistemine sahip olunmasını
gerekli kılmaktadır.

Yükseköğretim alanındaki küresel gelişmelerle birlikte özellikle 2000’li yılların başından
itibaren yükseköğretim kurumlarının sayılarında ve çeşitliliğindeki artışlar, öğrenme
yöntemlerinde kullanılan yeni teknolojiler ve buna bağlı olarak çeşitlenen öğrenme
yöntemleri, ulusal ve uluslararası işbirlikleri, öğrenci hareketliliği, mezunların istihdam
edilebilirliği ve üniversitelerin sıralandırılmaları gibi konular artık, yükseköğretim
kurumlarının daha şeffaf, hesap verebilir ve her düzeyde daha fazla sorumluluk almalarını
gerektirmektedir.

Ülkemizde de yükseköğretime erişim ve yükseköğretim alanındaki okullaşma oranının

artırılması 2000’li yıllar öncesinde çözümlenmesi gereken en öncelikli konu iken özellikle

2003-2018 yılları arasında bu konuda sayısal açıdan çok önemli gelişmeler sağlanmış, yatay

büyüme olarak adlandırabileceğimiz büyük bir büyümeye şahit olunmuştur. Türkiye

yükseköğretim alanı, son yıllarda göstermiş olduğu niceliksel büyüme ile başta

yükseköğretime erişim olmak üzere birçok alanda önemli ilerlemeler kaydetmiştir. Kasım

2018 itibari ile yükseköğretimde 8 milyona yakın öğrenci, 160 bine yakın öğretim elemanı,

206 yükseköğretim kurumumuz bulunmaktadır. Ülkemiz öğrenci sayısı bakımından Avrupa

Yükseköğretim Alanı’nın önde gelen ülkesi konumundadır.

Yükselen ekonomilerin arasında yer alan ülkemizdeki yüksek büyüme performanslarının

sürdürülebilir olması için yetiştirdiğimiz insan gücünün toplumsal-ekonomik fayda sağlayacak

uygulama alanlarına aktarılması ve aynı zamanda bu sürece nitelik, keyfiyet ve kalitenin de

eşlik etmesi gereklidir.

5

İçinde bulunduğu toplumun bir cüzü olarak ülkesine hizmeti ve ülkesi için üretmeyi

önceleyen üniversiteler, giderek artan bir şekilde bölgesel ve ulusal ekonomiler için önemli

bir üretim faktörü haline gelmiştir ve bilgi üreten kuruluşlar olarak kalkınmada temel rol

oynamaktadır. Tek tipten uzaklaşarak kurumsal farklılık ve çeşitliliğe yöneldiği misyon

farklılaşması ve ihtisaslaşma ile ilgili yürüttüğümüz başarılı süreçler, kalitenin

yükseköğretimin merkezine alındığı ve kalite odaklı büyüme, üniversite-sanayi işbirliğine

yönelik düzenlemelerimiz, hedef odaklı uluslararasılaşma çalışmalarımız, Türkiye’nin prestij

projesi, YÖK 100/2000 Doktora Projesi’nde olduğu gibi akademide ve endüstride ülkemizin

geleceğinin değeri olan nitelikli insan kaynağının yetiştirilmesine verdiğimiz önem, başarıyı

önceleyen projelerimiz “Yeni YÖK” konseptinde yürüttüğümüz çalışmalar arasında yerini

almıştır.

Bu kapsamda, Yeni YÖK anlayışıyla oluşturulan Stratejik Plan, çalışma ekibimizin özverili
katkılarıyla hazırlanan 2019-2023 dönemi Stratejik Planı, Kurulumuzun çalışmalarını etkin ve
verimli bir şekilde yürütmesini ve belirlenen stratejik amaçlara ulaşmasını sağlayacak bir yol
haritası niteliğindedir. Kurulumuz, kurumsal stratejik amaç ve hedeflerini, kalite merkezli
büyüme ve buna bağlı süreçlerin geliştirilmesi öncelikli gündeminin ışığında, kurumsal
kapasitesini geliştirecek, yükseköğretim sisteminde kurumsal düzeyde tekâmülde devamlılık
esaslı bir kalite güvence sisteminin oluşmasını sağlayacak şekilde belirlemiştir.

Nitelikli insan ve nitelikli toplumu amaçlayan; katılımcı, şeffaf ve hesap verebilir bir
yükseköğretim sistemi hedefi doğrultusunda ulusal kalkınma planları ve üst strateji
belgeleriyle uyumlu olarak hazırlanan Yükseköğretim Kurulu’nun 2019-2023 dönemine ait
Stratejik Planının, kurum kültürü ve kimliğinin gelişmesine ve güçlenmesine, Yeni YÖK
sürecinin hızla hayata geçirilmesine, ulusal düzeydeki hedeflerin gerçekleştirilmesine katkı
sağlamasını temenni ederim.

Prof. Dr. M. A. Yekta SARAÇ
 Yükseköğretim Kurulu Başkanı

6

2. BİR BAKIŞTA STRATEJİK PLAN

Türk yükseköğretim sisteminin düzenlenmesi, yükseköğretim kurumlarının faaliyetlerine yön
verilmesi gibi görev ve yetkileri ilgili kanun çerçevesinde belirlenen, özerk ve kamu tüzel
kişiliğine sahip Yükseköğretim Kurulu’nun stratejik planlamaya yönelik ilk kurumsal
çalışmaları 2006 yılında gerçekleştirilmiştir. 2007-2012 yılları arasında, 5018 sayılı Kanun ile
birlikte yasal zorunluluk haline gelen bu çalışmaları daha sistematik bir şekilde
gerçekleştirmeye yönelik bilgilendirme ve hizmet içi eğitim çalışması başlatılmıştır. Bu
çerçevede Kalkınma Bakanlığı tarafından hazırlanan Stratejik Planlama Kılavuzu ve
Maliye Bakanlığı Performans Esaslı Bütçeleme Rehberi’nde belirtilen hususlar da
dikkate alınarak Yükseköğretim Kurulu’nun ilk stratejik planı hazırlanmış ve Kalkınma
Bakanlığı’na sunulmuştur. Bu sürecin akabinde, Başkanlığın 25 Haziran 2015 tarihli revizyon
talebine Kalkınma Bakanlığı’ndan gelen olumlu yanıta istinaden “Stratejik Plan Ekibi”
oluşturulmuş ve YÖK Stratejik Planı üzerinde güncelleme çalışmalarına başlanmıştır.

Bu çerçevede, birim temsilcileri ile birlikte stratejik amaçlar, stratejik hedefler ve faaliyetler,
performans göstergeleri ile mevcut durum ve yıllık hedef değerleri oluşturularak nihai haline
getirilen 2016-2020 dönemine ilişkin YÖK Stratejik Planı 13 Ekim 2015 tarihli YÖK Genel
Kurul’unda değerlendirildikten sonra onay için Kalkınma Bakanlığına gönderilmiştir. Kalkınma
Bakanlığı tarafından yapılan değerlendirmeler çerçevesinde yeniden hazırlanan Stratejik Plan
07.04.2016 tarihinde yayımlanarak yürürlüğe girmiştir.

24.07.2018 tarihli ve 30488 sayılı Resmi Gazete ‘de yayımlanan 13 sayılı Strateji ve Bütçe
Başkanlığı Teşkilatı Hakkında Cumhurbaşkanlığı Kararnamesi’nin 2 nci maddesiyle
Cumhurbaşkanı tarafından belirlenen temel hedef, ilke ve amaçlar çerçevesinde stratejik
planların hazırlanması, uygulanması ve izlenmesine ilişkin genel ilke, esas ve usullerin tespit
edilmesi; kamu idarelerinin stratejik planlarının kalkınma planı, Cumhurbaşkanı tarafından
belirlenen politikalar ve orta vadeli programda belirlenen hedef ve amaçlara uygun olarak
hazırlanmasının sağlanması, uygulamanın izlenmesi ve sonuçlarının değerlendirilmesi görevi
Strateji ve Bütçe Başkanlığına verilmiştir.

Bu kapsamda Cumhurbaşkanlığı Strateji ve Bütçe Başkanlığı tarafından 13.09.2018 tarihli ve
E.10400 sayılı yazı ile Başkanlığımıza gönderilen 100 Günlük İcraat Programında kamu
idarelerinin 2019-2023 dönemi stratejik plan taslaklarının, Kalkınma Planı ve Orta Vadeli
Programda belirlenen hedef ve politikaları içerecek şekilde, “Kamu İdarelerinde Stratejik
Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik” ile “Kamu İdareleri İçin Stratejik
Planlama Kılavuzuna" uygun bir biçimde hazırlanarak, değerlendirilmek üzere Başkanlığa
gönderilmesi talep edilmiştir. Bu çerçevede güncellenen Başkanlığımız 2016-2020 Stratejik
Planı, 14.11.2018 tarihinde Cumhurbaşkanlığı Strateji ve Bütçe Başkanlığı’na gönderilmiştir.

Anılan Başkanlık tarafından yapılan değerlendirme neticesinde Stratejik Planın uygulama
döneminin 2019-2023 yıllarını kapsayacak şekilde yeniden güncellenmesi gerektiği

7

belirtilmiştir.

Bu nedenle 2016-2020 dönemi YÖK Stratejik Planı, Cumhurbaşkanlığı Strateji ve Bütçe
Başkanlığının önerileri de dikkate alınarak 2019-2023 dönemini kapsayacak şekilde yeniden
hazırlanmıştır.

A. Misyon, Vizyon ve Temel Değerler

Misyon

Yükseköğretimi planlamak, düzenlemek, yönlendirmek, koordine etmek ve denetlemek
suretiyle ülkenin bilimsel, sosyal, ekonomik ve teknolojik gelişimine katkıda bulunmak.

Vizyon

Ülkemizin kalkınma hedefleri doğrultusunda nitelikli bilimsel faaliyetler yürütmek, araştırma
süreçlerini teşvik etmek, bilgi ve teknoloji üretmek, bilimsel verileri yaymak, yükseköğretim
kurumlarımızı evrensel bilim dünyasının seçkin üyeleri haline getirmek ve milli, ahlaki, insani
değerleri taşıyan topluma yararlı olma şuuruna sahip bireyler yetiştirmek.

Temel Değerler

 Yenilikçilik

 Fırsat eşitliği ve sosyal adalet

 Çeşitlilik

 Kalite

 Katılımcılık

 Bilimsel rekabet ortamı

 Şeffaflık

 Hesap verebilirlik

 İşbirliği

 Akademik ve bilimsel özgürlük

 Kurumsal özerklik

B. Stratejik Amaç ve Hedefler

Yükseköğretim Kurulu 2019-2023 Stratejik Planı kapsamında belirlenen temel stratejik
amaçlar şunlardır:

AMAÇ- 1 Yükseköğretimi Nitelik ve Nicelik Olarak Ulusal ve Uluslararası Standartlara
Uygun Etkin ve Etkili Olarak Planlamak ve Yönetmek
Hedef 1.1. Yükseköğretim kurumlarının, birimlerinin ve programlarının açılması, açılan bu
programlara öğrenci alınması taleplerini, ülke ve bölge planları ile iş dünyasının ihtiyaçlarını
ve küresel eğilimleri dikkate alarak bununla ilişkili karar alma süreçlerini geliştirmek
Hedef 1.2. Yükseköğretim sistemindeki insan kaynağını nicelik ve nitelik olarak geliştirmek
Hedef 1.3. Yükseköğretim sistemindeki öğrenci kapasitesini nicelik ve nitelik olarak
geliştirmek
Hedef 1.4. Türkiye yükseköğretim sisteminin uluslararasılaşma düzeyini arttırmak
Hedef 1.5. Yükseköğretim kurumlarının araştırma kapasitesinin geliştirilmesi yönünde

8

stratejiler belirlemek, ilgili süreçleri tanımlamak ve izlemek
Hedef 1.6. Yükseköğretim kurumlarının paydaşları ile işbirliklerinin geliştirilmesi yönünde
stratejiler belirlemek, ilgili süreçleri tanımlamak ve izlemek

AMAÇ- 2 Yükseköğretim Kurulunun Kurumsal Kapasitesini ve İşleyişini Geliştirmek
Hedef 2.1. Belge, Veri ve Bilgi Yönetim Sistemlerini Geliştirmek ve Yaygınlaştırmak
Hedef 2.2 Dijitalleşme kapsamında yükseköğretim kurumlarından gelen talep ve işlemlerde
bürokrasinin azaltılarak karar alma süreçlerinin hızlandırılması, var olanların iyileştirilmesi ve
Kurulumuz tarafından sunulan hizmetlerin e-Devlet üzerinden tamamlanması
Hedef 2.3. İnsan Kaynaklarını Geliştirmek
Hedef 2.4. Kurumsal ve Kurumlararası İletişimin ve İşbirliğinin Etkinliğini Artırmak
Hedef 2.5 Yükseköğretim Kurulu Tarafından Yönetilen Değişim Programları (Mevlana, Farabi)
ve Yurtdışı Destek Programlarını Daha Etkin Şekilde Yönetmek

AMAÇ- 3 Yükseköğretim Denetim Sistemini Daha Etkin ve Etkili Hale Getirmek
Hedef 3.1. Yükseköğretim Gözetim ve Denetim Sistemine İlişkin Mevzuatı Amaca Uygun
Şekilde geliştirmek

AMAÇ- 4 Üniversitelerarası Kurulun Kurumsal Kapasitesinin İşleyişini Geliştirmek
Hedef 4.1. Üniversitelerarası Kurula Ait Mevzuatı Geliştirmek
Hedef 4.2. Konsey ve Komisyonların Karar Alma Süreçlerini İyileştirmek
Hedef 4.3. Üniversitelerarası Kurulun Fiziki ve Teknolojik Altyapısını Geliştirmek
Hedef 4.4. Yurtdışında Alınan Doktora, Sanatta Yeterlik, Doçentlik ve Profesörlük
Unvanlarının Değerlendirme İş ve işlemlerini Geliştirmek ve Süreci Hızlandırmak

Her bir stratejik amaç altında tanımlanan hedefler ve faaliyetler ile performans göstergeleri
ve yıllık hedef değerleri ileride tablolar halinde sunulmaktadır. Toplam dört stratejik amaç,
16 hedef ve bu hedeflere ulaşabilmek üzere her bir stratejik hedefin altında faaliyetler
tanımlanmıştır.

9

C. Temel Performans Göstergeleri
Kurulumuz Başkanlığının ana hizmet faaliyetlerine ilişkin olarak belirlenen amaç ve hedeflere
ait performans göstergelerinden sonuç ve politika odaklı temel performans göstergeleri
aşağıdaki tabloda gösterilmiştir.

Tablo 1 Temel Performans Göstergeleri

Plan Dönemi
Başlangıç

Değeri (2018)

Temel Performans Göstergeleri
Plan Dönemi Sonu
Hedeflenen Değeri

(2023)

3
Mevcut programların yeni standartlara göre
değerlendirilmesinin tamamlanma oranı

30

0
Yükseköğretim Eğitim Programları Danışma
Kurulunun yıllık toplantı sayısı

10

1
Meslek Yüksekokulları Koordinasyon Kurulu’nun
yıllık toplantı sayısı

9

96
Belirlenen öncelikli alanlarda doktora eğitiminin tez
aşamasında araştırmalar yapmak üzere yurt dışına
gönderilen araştırma görevlisi sayısı (YÖK-YUDAB)

260

40
Yabancı dil seviyesini yükseltmek için yurtdışında
katıldıkları yabancı dil kurs giderleri desteklenecek
öğretim elemanı sayısı (YÖK Yabancı Dil Eğitimi)

300

100
Üniversitelerde istihdam edilen yabancı öğretim
elemanı sayısı

400

1.200
YÖK-100/2000 Doktora Bursu Projesi kapsamında
burs verilen doktora öğrenci sayısı

6.000

1.653
YÖK Lisans Destek Bursu kapsamında başarı odaklı
lisans bursu verilen öğrenci sayısı

5.200

140
Temel Bilim Programlarında oluşturulan üstün
başarı sınıflarında eğitim gören bursiyer öğrenci
sayısı (YÖK-TEBİP)

380

8 OSB'lerde kurulan ve teşvik verilen MYO Sayısı 30

1 İşyeri eğitimi yaptıran üniversite sayısı 30

12 İşbirliği geliştirilen ülke sayısı 37

5 Bölgesel Kalkınma Odaklı üniversite sayısı 30

0 Araştırma üniversiteleri için aday adayı sayısı 5

98 Ulusal düzeyde işbirliği yapılan kurum sayısı 150

15
Mevlana Değişim Programında aktarılan kaynak
artış oranı

20

15
Farabi Değişim Programında aktarılan kaynak artış
oranı

10

10

3. DURUM ANALİZİ

A. Kurumsal Tarihçe

Yükseköğretim Kurulu, 1982 Anayasası'nın 131. maddesi uyarınca; yükseköğretim
kurumlarının öğretimini planlamak, düzenlemek, yönetmek, koordine etmek, denetlemek,
yükseköğretim kurumlarındaki eğitim-öğretim ve bilimsel araştırma faaliyetlerini
yönlendirmek bu kurumların kanunda belirtilen amaç ve ilkeler doğrultusunda kurulmasını,
geliştirilmesini ve üniversitelere tahsis edilen kaynakların etkili bir biçimde kullanılmasını
sağlamak ve öğretim elemanlarının yetiştirilmesi için planlama yapmak maksadı ile
kurulmuş bir kurum olup Anayasa'ya göre; Kurulun teşkilatı, görev, yetki, sorumluluğu ve
çalışma esasları 1981’de çıkarılan 2547 sayılı Yükseköğretim Kanunu ile düzenlenmiştir. Bu
kanuna göre; yükseköğretim, akademik, kurumsal ve idari yönden yeniden yapılanmış;
Türkiye'deki tüm yükseköğretim kurumları Yükseköğretim Kurulu (YÖK) çatısı altında
toplanmış; akademiler üniversitelere, eğitim enstitüleri eğitim fakültelerine dönüştürülmüş
ve konservatuvarlar ile meslek yüksekokulları üniversitelere bağlanmıştır. Böylece, söz
konusu kanun hükümleri ve Anayasa’nın 130. ve 131. maddeleriyle kendisine verilen görev
ve yetkiler çerçevesinde özerkliğe ve kamu tüzel kişiliğine sahip bir kuruluş olan
Yükseköğretim Kurulu kurulmuştur.

1982 yılında İstanbul’da Mimar Sinan, Marmara ve Yıldız Teknik, Ankara’da Gazi, Antalya’da
Akdeniz, İzmir’de Dokuz Eylül ve Edirne’de Trakya Üniversiteleri ve Van’da Yüzüncü Yıl
Üniversitesi kurulmuş ve üniversite sayısı 27’ye ulaşmıştır. 1992’de çıkarılan 3837 sayılı
Kanunla , çoğu daha önce o illerde mevcut olan birimlerin nüvelerini teşkil ettiği, 23 yeni
devlet üniversitesinin ve 1 vakıf üniversitesinin kurulmasıyla üniversite sayısı 53’e
ulaşmıştır. 1992 yılında yapılan yasal düzenleme ile kar amacı gütmeyen vakıfların
yükseköğretim kurumları kurmalarına imkan sağlanmış, bu kapsamda ilk olarak Bilkent
Üniversitesi kurulmuştur. 1992 sonrasında 22 vakıf üniversitesi ve 2 devlet üniversitesi
kurulmuş 2005 sonu itibariyle Türkiye’de toplam üniversite sayısı 77’ye yükselmiştir.

2006 yılında 15 yeni devlet üniversitesi ve 1 yeni vakıf üniversitesi kurulmuş, ülkemizdeki
üniversite sayısı 68 devlet üniversitesi ve 25 vakıf üniversitesi olmak üzere toplamda 93’e
ulaşmıştır. Üniversite sayısındaki bu hızlı büyüme 2007 yılında da devam etmiş ve 2007
yılında 23 yeni üniversitenin (17 devlet ve 5 vakıf) kurulmasıyla üniversite sayısı toplamda
115 olmuştur. 2008 yılında 9 farklı ilde 9 yeni devlet üniversitesi kurulmuş ve böylelikle 2008
yılı itibariyle ülkemizde üniversiteler tüm illerimize yaygınlaştırılmıştır. 2008 ve 2009
yıllarında kurulan 15 yeni vakıf üniversitesiyle birlikte 2009 yılı sonunda ülkemizdeki toplam
üniversite sayısı 139’a yükselmiştir. 2010-2014 yılları arasında ülkemizde kurulan toplam
üniversite sayısı ise (10 devlet ve 22 vakıf olmak üzere) 32’dir.

2005 yılından itibaren 4702 sayılı kanunla herhangi bir üniversiteye bağlı olmayan vakıf
meslek yüksekokulları kurulmaya başlanmıştır. Ayrıca diğer yükseköğretim kurumları olarak
adlandırılan askeri yükseköğretim kurumlarının, emniyet teşkilatına bağlı yükseköğretim

https://tr.wikipedia.org/wiki/1982_Anayasas%C4%B1
https://tr.wikipedia.org/wiki/Y%C3%BCksek%C3%B6%C4%9Fretim
https://tr.wikipedia.org/wiki/Kurum
https://tr.wikipedia.org/wiki/%C3%96%C4%9Fretim
https://tr.wikipedia.org/wiki/E%C4%9Fitim
https://tr.wikipedia.org/wiki/%C3%96%C4%9Fretim
https://tr.wikipedia.org/wiki/Bilim
https://tr.wikipedia.org/wiki/%C3%9Cniversite
https://tr.wikipedia.org/wiki/Anayasa
https://tr.wikipedia.org/wiki/1981
https://tr.wikipedia.org/wiki/2547_say%C4%B1l%C4%B1_Y%C3%BCksek%C3%B6%C4%9Fretim_Kanunu
https://tr.wikipedia.org/wiki/Anayasa

11

kurumlarının, özel statülü devlet üniversitelerinin ve Kuzey Kıbrıs Türk Cumhuriyetindeki
üniversitelerin toplam sayısı 2014 yılı itibariyle 16’ya ulaşmıştır.

Aralık 2018 sonu itibariyle 129 devlet, 72 vakıf üniversitesi ve 5 vakıf meslek yüksekokulu
ile birlikte toplam yükseköğretim kurumu sayısı 206’a ulaşmış olup yıllar itibariyle
Yükseköğretim kurum sayıları aşağıdaki tabloda gösterilmektedir.

Tablo 2 Türkiye’deki Yükseköğretim Kurumu Sayıları

YIL

DEVLET

VAKIF YÜKSEKÖĞRETİM
KURUMLARI

VAKIF MYO

TOPLAM

1984 27 1 - 28

1994 53 3 - 56

2004 53 24 - 77

2011 103 62 6 171

2012 103 65 8 176

2013 104 71 8 183

2014 104 72 8 184

2015 109 76 8 193

2016 111 63 7 181

2017 112 68 5 185

2018 129 72 5 206

B. Uygulanmakta Olan Stratejik Planın Değerlendirilmesi

Türk yükseköğretim sisteminin düzenlenmesi, yükseköğretim kurumlarının faaliyetlerine yön
verilmesi, ilgili Kanunla kendisine verilen görev ve yetkiler çerçevesinde özerk ve kamu tüzel
kişiliğine sahip olan Yükseköğretim Kurulu’nun stratejik planlamaya yönelik ilk kurumsal
çalışmaları 2006 yılında gerçekleştirilmiştir. Aradan geçen süreç içerisinde 2016-2020
dönemine ilişkin YÖK Stratejik Planı 07.04.2016 tarihinde yayımlanarak yürürlüğe girmiştir.

24.07.2018 tarihli ve 30488 sayılı Resmi Gazete'de yayımlanan 13 sayılı Strateji ve Bütçe
Başkanlığı Teşkilatı Hakkında Cumhurbaşkanlığı Kararnamesinin 2 nci maddesiyle
Cumhurbaşkanı tarafından belirlenen temel hedef, ilke ve amaçlar çerçevesinde stratejik
planların hazırlanması, uygulanması ve izlenmesine ilişkin genel ilke, esas ve usullerin tespit
edilmesi; kamu idarelerinin stratejik planlarının kalkınma planı, Cumhurbaşkanı tarafından
belirlenen politikalar ve orta vadeli programda belirlenen hedef ve amaçlara uygun olarak
hazırlanmasının sağlanması, uygulamanın izlenmesi ve sonuçlarının değerlendirilmesi görevi
Strateji ve Bütçe Başkanlığına verilmiştir.

Cumhurbaşkanlığı Strateji ve Bütçe Başkanlığı tarafından 100 Günlük İcraat Programı
kapsamında kamu idarelerinin 2019-2023 dönemi stratejik plan taslaklarının Kalkınma Planı
ve Orta Vadeli Programda belirlenen hedef ve politikaları içerecek şekilde ve Kamu
İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik ile Kamu
İdareleri İçin Stratejik Planlama Kılavuzuna uygun bir biçimde yeniden hazırlanması talep
edilmiştir.

12

Kurulumuzun 2016-2020 Stratejik Plan dönemindeki 2016, 2017 ve 2018 uygulama
dönemlerine ait hedeflerin hemen hemen hepsine ulaşılmış olup performans
göstergelerinde hedeflenen sonuçlara da ulaşılmıştır. Uygulanmakta olan Planda genel
anlamda başarı sağlanmıştır.

Yükseköğretimde meydana gelen olumlu gelişmeler neticesinde yeni oluşturulan planda bu
gelişmelere katkı sağlayacak yeni hedef ve performans göstergeleri belirlenmiştir. Özellikle
üniversitelerin ihtisaslaşması, araştırma üniversitelerinin belirlenmesi, öğretim elemanı ve
öğrencilerin niteliklerinin artırılması, dijital dönüşüm kapsamında kurumsal kapasitenin
artırılması başlıklı konular yeni Planda ağırlıklı olarak yer almıştır.

C. Mevzuat Analizi

Anayasanın 131 inci maddesine göre kurulmuş olan Yükseköğretim Kurulu’nun görevleri
2547 sayılı Yükseköğretim Kanununun 7 nci maddesinde belirtilmiştir.

Ayrıca 2547 sayılı Yükseköğretim Kanunu’nda yer alan öğretim elemanları tanımına giren
personeli sınıflandırmak, aylıklarını ve ek göstergelerini düzenlemek, derece yükseltilmesi ve
kademe ilerlemesinin şekil ve şartları ile, sosyal haklardan yararlanma, ek ders ücreti,
üniversite, idari görev ve geliştirme ödeneklerinin miktarını tespit etmek, emekli ve yabancı
öğretim elemanlarının sözleşmeli olarak çalıştırılma usul ve esaslarını belirlemek amacıyla
1983 yılında 2914 sayılı Yükseköğretim Personel Kanunu çıkarılmıştır.

Yine 1983 yılında çıkarılan 124 sayılı Yükseköğretim Üst Kuruluşları İle Yükseköğretim
Kurumlarının İdari Teşkilatı Hakkında Kanun Hükmünde Kararname gereğince Yükseköğretim
Kurulu Başkanlığı’na bağlı birimler ve görevleri tanımlanmıştır.

Tablo 3 Mevzuat Analizi

Yasal Yükümlülük Dayanak Tespitler İhtiyaçlar

2547 sayılı
Yükseköğretim Kanunu

2547 sayılı
Yükseköğretim
Kanununun 7 nci
maddesinde
belirtilen
yükümlülükler

 Yürürlüğe girecek
Stratejik Plan
kapsamında yasal
yükümlülüklere
yönelik ihtiyaçlara
ilişkin çalışmalara
devam edilmektedir

2914 sayılı
Yükseköğretim Personel
Kanunu

2914 sayılı
Yükseköğretim
Personel
Kanununun 1 inci
maddesi

 Yürürlüğe girecek
Stratejik Plan
kapsamında yasal
yükümlülüklere
yönelik ihtiyaçlara
ilişkin çalışmalara
devam edilmektedir

13

D. Üst Politika Belgeleri Analizi

Tablo 4 Üst Politika Belgeler

Stratejik Amaçlar

Üst Politika Belgeleri

İlgili Madde

Açıklama

Onbirinci Kalkınma Planı
(Politika ve Tedbirler)

560 Yükseköğretimde çeşitliliğinin artırılması sağlanacaktır.

 560.1 Bölgesel Kalkınma Odaklı Misyon Farklılaşması ve
İhtisaslaşma genişletilecektir

 561 Yükseköğretim sistemi küresel rekabet gücü olan, kalite
odaklı ve dinamik bir yapıya kavuşturulacak;
yükseköğretim kurumlarının niteliklerinin artırılmasına
yönelik uygulamalara devam edilecektir.

 561.1 Dünya akademik başarı sıralamalarında 2023 yılı
itibarıyla en az 2 üniversitemizin ilk 100’e ve en az 5
üniversitemizin de ilk 500’e girmesi sağlanacaktır.

 561.2 Öncelikli sektörler başta olmak üzere plan döneminde
doktora mezun sayısı yıllık ortalama 15 bine
çıkarılacaktır.

 561.3 Üniversitelerin dijital çağa ayak uydurması ve bilgiye
ulaşımda açık erişim ve açık bilim uygulamalarının
hayata geçirilmesi amacıyla açık erişim altyapıları ile
uyumu sağlanacaktır.

 561.4 Akademik personellerin atama ve yükselme kriterleri
alt sınırı merkezi olarak yükseltilecektir.

 561.5 Yükseköğretim kurumlarının kontenjanları, sektörel ve
bölgesel beceri ihtiyaçları, üniversitelerin kapasiteleri,
arz-talep dengesi ve mevcuttaki programların asgari
doluluk oranları dikkate alınarak belirlenecek; eğitim-
istihdam bağlantısı güçlendirilecektir.

 561.6 Mezuniyet sonrasında doğrudan meslek icra yetkisi
veren yükseköğretim programlarında asgari başarı
puanı şartı uygulaması genişletilecektir.

 561.7 Mezunların kariyer süreçlerinin takibi ve mezun-
üniversite işbirliğinin güçlendirilmesi için mezun izleme
sistemi kurulacaktır.

 561.8 Yükseköğretim kurumlarının eğitim, araştırma ve
yenilik çıktılarına ilişkin verileri düzenli olarak takip
edilecek ve raporlanacaktır.

 563 Ülkemizin yükseköğretim alanında uluslararasılaşma
düzeyi artırılacaktır.

 563.1 Etkili tanıtım çalışmalarıyla yükseköğretim sistemine
uluslararası erişim kolaylaştırılacaktır.

 563.2 Yükseköğretim sistemindeki nitelikli uluslararası
öğrenci sayısı artırılacaktır.

 563.3 Nitelikli yabancı uyruklu akademisyenlerin toplam
istihdamı oranı içindeki payı artırılacaktır.

14

E. Faaliyet Alanları İle Ürün ve Hizmetlerin Belirlenmesi

Yükseköğretim Kurulu’nun görevleri, yükseköğretim kurumlarının öğretimini planlamak,
düzenlemek, yönetmek, denetlemek, koordine etmek, yükseköğretim kurumlarındaki
eğitim-öğretim ve bilimsel araştırma faaliyetlerini yönlendirmek bu kurumların Kanunda
belirtilen amaç ve ilkeler doğrultusunda kurulmasını, geliştirilmesini ve üniversitelere tahsis
edilen kaynakların etkili bir biçimde kullanılmasını sağlamak ve öğretim elemanlarının
yetiştirilmesi için planlama yapmak olarak belirlenmiştir.

124 sayılı Yükseköğretim Üst Kuruluşları İle Yükseköğretim Kurumlarının İdari Teşkilatı
Hakkında Kanun Hükmünde Kararname gereğince Yükseköğretim Kurulu Başkanlığı, Başkana
bağlı merkez yönetim örgütünün başında yer alan genel sekreterin idaresindeki Genel
Sekreterlik ve Genel Sekreterliğe bağlı Daire Başkanlıkları, Müşavirlikler ve diğer birimlerden
oluşur.

Ayrıca, görev ve sorumluluk alanındaki çalışmalar, Kurulumuz bünyesinde oluşturulan çeşitli
komisyon ve çalışma gruplarından destek alınarak yürütülmektedir.

 440.4 Vakıf yükseköğretim kurumlarının yıllık öğrenci
gelirlerinin en az yüzde 1’inin Ar-Ge harcamalarında
kullanılmasına yönelik düzenleme yapılacaktır.

 Yükseköğretimde
Uluslararasılaşma Strateji
Belgesi

 (2018-2022)

2018-2022 Uluslararası Öğrenciler

 2016-2019 Ulusal e-Devlet
Stratejisi ve Eylem Planı

Hedef 1.2 Kurumsal e-Dönüşüm kapasitesi geliştirilecektir.

15

Tablo 5 Faaliyet Alanı-Ürün/Hizmet Listesi

F. Paydaş Analizi

Paydaş beklentilerinin analizi, çevre analizinin önemli bir boyutu olup GZFT analizi için
önemli bir girdi olarak değerlendirilmektedir. Bu yüzden de Yükseköğretim Kurulu’nun
Paydaşları belirlenmiş ve bu paydaşlardan alınan geri bildirimler doğrultusunda paydaş
beklentileri de değerlendirilmiştir. Yükseköğretim Kurulu’nun paydaşları aşağıdaki şekilde
çeşitlilik göstermekte ve farklı alt gruplar halinde değerlendirilmektedir.

Faaliyet Alanı Ürün/Hizmetler

 Yükseköğretim kurumlarının
öğretiminin planlanması hizmetleri

Yükseköğretim eğitim öğretim planlaması,
Bölgesel Kalkınma Odaklı Misyon
Farklılaşması Projesi kapsamında Bölgesel
Kalkınma Odaklı üniversitelerin
belirlenmesi,
Araştırma Üniversitelerinin belirlenmesi,
Yükseköğretim kurumlarının denetiminin
yapılması

 Yükseköğretim kurumlarında
birimlerin kurulması hizmeti

Yükseköğretim kurumlarında, fakülte,
yüksekokul, myo program anabilim dalı
bilim dalı gibi birimlerin açılması için karar
verilmesi

 Öğretim elemanlarının
yetiştirilmesi için planlama
yapılmasına ilişkin hizmetler

Öncelikli alanların belirlenmesi

 Yükseköğretim Tanıma ve Denklik
Hizmetleri

Tanıma ve denklik belgesi verilmesi

16

Tablo 6 Paydaş Analizi

Paydaş Grubu Paydaşlar

Yakın ilişkide olduğu kişi, kurum ve
kuruluşlar

Yükseköğretim kurumları
Türk ve yabancı uyruklu öğrenciler
Mezunlar
Yurtdışında yüksek lisans ve doktorasını tamamlamış
olanlar
İş dünyası
STK’lar
Araştırma kurumları

Çalışanlar Kadrolu personel
Sözleşmeli personel
2547 sayılı Kanun 38. Madde ile görevli personel
2914 sayılı Kanun 18. Madde ile görevli personel

İş Paydaşı İlgili Bakanlıklar
Uluslararası kurum ve kuruluşlar

Toplumsal ve
Sektörel Paydaşlar

Yükseköğretim kurumları
İş dünyası
STK’lar
Yerel yönetimler
Araştırma kurum ve kuruluşları
Kamu kurum ve kuruluşları

Tedarikçiler Mal ve hizmet alımı yapılan firmalar

17

G. Kuruluş İçi Analiz

İnsan Kaynakları Yetkinlik Analizi

Yükseköğretim Kurulundaki toplam personel sayısı aşağıdaki tabloda verilmiştir.

Tablo 7 Yükseköğretim Kurulunda Görev Yapan Personel Sayısı (2018 yılı)

 Dolu Kadro Boş Kadro Toplam

Kadrolu
466 377 843

Sözleşmeli
16 47 63

2547 sayılı Kanunun 38. Madde ile
görevli

56
-

56

2914 sayılı Kanunun 18. Madde ile
görevli

62
-

62

Toplam
600 424 1024

Kurulumuzda bulunan kadrolu personelin yaş gruplarına göre sınıflandırılmasında en yüksek
oran % 31,5 ile 50-60 yaş arasında bulunmaktadır. Bununla birlikte kadın personel oranı %
42.94 iken erkek personel oranı % 57.06’dır. Hizmet süresi 10 yıla kadar olan 160 personel,
11-20 yıl arasında 84 personel, 21-30 yıl arasında 138 personel ile 30 yıl ve üstünde görev
yapmakta olan 84 personel bulunmaktadır. Kurulumuzda Aralık 2018 itibari ile 3 ilkokul
mezunu, 17 ortaokul mezunu, 76 lise mezunu, 68 ön lisans mezunu, 261 lisans mezunu, 38
yüksek lisans mezunu, 3 doktora mezunu kadrolu personel bulunmaktadır.

Kurum Kültürü Analizi
Kurulumuz tarafından verilen hizmetlerin nasıl sunulduğuna ilişkin olarak personelin karar
alma süreçlerine katılımı, personelin birbirleriyle iletişimi, paydaşlarla ilişkiler gibi unsurları
içeren Kurum Kültürü Analizi aşağıda gösterilmiştir.

Tablo 8 Kurum Kültürü Analizi

KURUM KÜLTÜRÜ ANALİZİ

Katılım

Kurulumuzda çalışanların karar alma süreçlerine katılım düzeyi makul seviyededir. Üst yönetim ise
katılımcılığı desteklemektedir.

İşbirliği

18

Kurulumuzda birimler arası koordinasyon etkili bir şekilde devam etmektedir. Bilgi paylaşımı yeterli
seviyede olup, üst yönetimin karar alma süreçleri yeterli bilgiyle desteklenmektedir.

Öğrenme

Kurulumuzda sürekli ilerlemeyi teşvik eden bir insan kaynakları yönetimi mevcuttur. Çalışanlar
birbirleriyle bilgi, beceri ve tecrübelerini hizmet içi eğitimlerle paylaşma imkanı bulmaktadırlar.

Kurum içi iletişim

Kurulumuzda çalışanlar arasındaki yatay ve dikey iletişim makul seviyede bulunmaktadır.

Paydaşlarla ilişkiler

Stratejik plan hakkında paydaşlar yeterli seviyede bilgilendirilmiş olup, hizmetlerin sunumunda ve
karar alma süreçlerinde ilgili paydaşlar sürece dâhil edilmiştir.

Değişime açıklık

Kurulumuzda yeni fikirler ve farklı görüşler desteklenmektedir. Çalışanlar farklı yöntemlerle karar
alma süreçlerine dahil edilmektedirler.

Stratejik yönetim

Stratejik planın hazırlanması, uygulanması ve izlenmesi süreçleri üst yönetim tarafından
sahiplenilmiştir. Çalışanlar rutin işlerin yanı sıra stratejik plan çalışmalarına katkı sunmuşlar ve
sürece odaklanmışlardır.

Ödül ve ceza sistemi

Çalışanların motivasyonunu artırmaya yönelik mekanizmalar mevcuttur.

Fiziki Kaynak Analizi

Kurulumuza ait taşınmazların nitelikleri, kullanım alanları ile yüzölçümlerine ilişkin bilgiler
aşağıda ki tabloda gösterilmiştir.

Tablo 9 Yükseköğretim Kurulu Binaları-Açık ve Kapalı Alanları

Taşınmazın Cinsi Kullanım Alanı Yüzölçümü (m2)

Hizmet Binası B1 Blok (3 Kat) 4.641

 B2 Blok (5 Kat) 6.000

 B3 Blok (4 Kat) 4.140

 B4 Blok (3 Kat) 2.756

 B5 Blok (6 Kat) 7.200

 B 6 Blok (2 Kat)+sığınak 4.921

19

 B7 Blok (6 Kat) 7.200

 Ek Hizmet Binası(3 Kat) 570

 Lojman Binası 3.082

 Güvenlik Binası (Ana giriş) 128

 Güvenlik (Lojman girişi) 13

 Güvenlik (Kapalı Garaj girişi) 15

 Su Deposu 267

 Kantin + PTT 76

Açık Otopark Açık Otopark 7.475

Kapalı Garaj Kapalı Garaj 3.500

Bahçe ve Sirkülasyon Alanları Bahçe ve Sirkülasyon Alanları 32.905

TOPLAM 84.889

Teknoloji ve Bilişim Altyapısı Analizi

Kurulumuz bünyesinde bulunan Bilgi İşlem Dairesi Başkanlığı kurum personeli ile
kullanıcılara, ağ alt yapısı, web sayfası ve e-posta hizmetleri ile kesintisiz olarak internet
hizmeti vermektedir.
Bunlara ilave olarak kurum ihtiyaçları doğrultusunda yeni yazılımlar geliştirilmesi, mevcut
yazılımların güncellenmesi, yazılımların sorunsuz çalışması için teknik destek ve eğitim
verilmesi, yıl boyunca kişisel bilgisayar ve yazıcı desteği sağlanması, istatistik ihtiyaçlarının
karşılanması, donanım ve hizmet alımları gibi faaliyetler Bilgi İşlem Dairesi Başkanlığı
aracılığı ile yerine getirilmektedir.

 2018 Yılı Kurum Yazılımları

1. YÖKSİS Yazılımı
a. Akademik Özgeçmiş Modülü
b. Akademik Teşvik Modülü
c. Kullanıcı İşlemleri
d. Akademik İlanlar Modülü
e. ÖYP Genel Yönetim Modülü
f. Akademik Birim Ağacı Sözlüğü
g. Akreditasyon Bilgi Giriş Formu
h. Birim Sorun Bildirme Modülü
i. Hukuk işlemleri Modülü
j. Akademik İdari Görevlendirmeler Modülü
k. Kadro Bilgileri Modülü

20

l. YÖKSİS Duyuru Sistemi
m. YU numarası olmayan yabancı öğrenciler için YÖK Öğrenci No oluşturma

ekranı
n. Boş Kadro Talep Formu
o. Öğrenci Bilgi Toplama Web servisleri
p. Önlisans ve Lisans Yeterlilik Raporu
q. Maliye ve YTB Katkı Payı Raporu
r. Yatay Geçiş Kontenjan Girişleri (Yurtiçi, Yurtdışı)
s. Yurt Bilgi Giriş Formu
t. Elektronik Kayıt
u. Öğrenci Kayıt Dondurma/İzin Modülü
v. 667 KHK ile Kapanan Üni. Öğrencilerin Ödemeleri Takip Modülü
w. YÖK 100/2000 Doktora Bursu Takip Modülü
x. Öncelikli Araştırma Görevlileri Talep Toplama
y. Öncelikli Araştırma Görevlileri Tercih ve Yerleştirme Sistemi
z. Spread Sheet Aracı ile Veri Toplama

2. E-Devlet Uygulamaları

a. Öğrenci Belgesi Sorgulama/Doğrulama
b. Elektronik Kayıt
c. Öğrenci Belgesi Sorgulama/Doğrulama
d. Elektronik Kayıt
e. Yükseköğretim Mezun Belgesi Sorgulama/Doğrulama
f. Yükseköğretim Denklik Durum Belgesi Sorgulama/Doğrulama
g. Yükseköğretim Öğretim Elemanı Belgesi Sorgulama/Doğrulama
h. Yükseköğretim Okul Tanıma Belgesi Sorgulama/Doğrulama

3. Yükseköğretim Bilgi Yönetim Sistemi (YBYS)
4. YÖK ATLAS
5. Doçentlik Bilgi Sistemi (DBS)
6. Dava ve Denetleme Yönetim Sistemi (DDYS)
7. Denklik Bilgi Yönetim Sistemi (DBYS)
8. ÖYP - Öğretim Üyesi Yetiştirme Programı
9. FARABİ Otomasyonu
10. MEVLANA Otomasyonu
11. Proje Tabanlı Mevlana Uygulaması
12. TEZ Otomasyonu
13. Üniversiteler ve Kamu kuruluşları ile veri paylaşmak amaçlı hazırlanan Web Servisler
14. YÖK Web Sayfası Portal Uygulamaları
15. YÖK İntranet sayfası (paylasim.yok.gov.tr)
16. Orta Doğu’da Akademik Mirası Koruma Web Sayfası
17. Mütevelli Heyeti Sistemi
18. Lisans Tamamlama Başvuru ve Yerleştirme
19. YÖK 100/2000 proje talep toplama
20. Arıza Takip Sistemi
21. EBYS – Elektronik Belge Yönetim Sistemi
22. YÖK Mobil Uygulaması
23. İnşaat Dairesi Stok Takip Yazılımı
24. YÖK İdari Program-ÜAK İdari Program
25. Maaş Uygulaması
26. İnsan Gücü Planlama Sistemi (İGPS) Uygulaması
27. YÖK Merkezi Yazılı Sınav Sistemi / Görevde Yükselme ve Unvan Değişikliği Sınav

Başvuru Uygulaması

21

28. Yurt Dışı Araştırma Bursları (YUDAB) Aday Başvuru Uygulaması
29. Akademik Birim Ağacı Yönetim Sistemi (ABAYS)
30. Akademik Kariyer Platformu

Altyapı ve Donanım

1. Aralarında iş sürekliliği altyapısı kurulan iki adet veri merkezi
2. Aktif cihazlar (Switch, Router vs)
3. Kapalı devre Kamera sistemi
4. Biometrik Güvenlik Cihazı (Parmak İzi Tanıma)
5. Ortam İzleme Sistemi
6. Sunucu ve veri depolama sistemleri
7. Yedekleme üniteleri
8. Sanallaştırma altyapısı
9. İşletim Sistemleri, Veritabanları, Uygulama Sunucuları ve Güvenlik ürünleri vb.

lisansları
10. Kablosuz ağ altyapısı

22

Mali Kaynak Analizi

Plan Belgesi kapsamında, 2019-2023 döneminde yürütülecek eylemlere ayrılacak toplam
mali kaynak, 2019-2021 dönemi için Orta Vadeli Mali Plan’dan alınmış olup, 2022-2023 yılları
için ise tahmini projeksiyon yapılarak elde edilmiştir. Söz konusu mali kaynaklar Merkezi
Yönetim Bütçe Kanunları kapsamında Kurulumuza tahsis edilen ödenekler ile 2547 sayılı
Yükseköğretim Kanununun 10 uncu maddesinde yer alan hükümler çerçevesinde öğretim
elemanı ve öğrenci değişim programları ile yurtdışına öğretim elemanı gönderilmesine ilişkin
olarak sağlanacak desteklerden karşılanacaktır.

Tablo 10 Tahmini Kaynaklar

Kaynaklar Planın 1.
Yılı

Planın 2.
Yılı

Planın 3.
Yılı

Planın 4.
Yılı

Planın 5.
Yılı

Toplam
Kaynak

Genel Bütçe
Özel Bütçe 86.987.000 97.973.000 106.117.000 115.000.000 120.000.000 526.077.000

Yerel Yönetimler
Sosyal Güvenlik
Kurumları

Bütçe Dışı Fonlar
Döner Sermaye
Vakıf ve
Dernekler

Dış Kaynak
Diğer
(Ülkemizin
öncelikli
alanları için
yetkin insan
yetiştirmek gibi
faaliyetleri
desteklemek
üzere Merkezi
Yönetim Bütçe
Kanunu E
Cetvelinde
belirtilen
alanlarla sınırlı
olmak üzere
üniversite Döner
Sermaye
İşletmelerinden
aktarılan kaynak)

163.413.000 187.392.000 236.222.000 270.902.000 313.630.000 1.171.559.000

TOPLAM 250.400.000 285.365.000 342.339.000 385.902.000 433.630.000 1.697.636.000

23

H. PESTLE Analizi

Çevremizdeki politik (P), ekonomik (E), sosyal (S), teknolojik (T), yasal (L) ve çevresel (E) gelişmelerin
değerlendirmesini içeren PESTLE analiziyle bu kapsamdaki makro gelişmelerin Yükseköğretim Kuruluna
etkisi değerlendirilmekte ve stratejilere yönelik fırsat ve tehditlerin belirlenmesinde önemli girdi
kaynağını oluşturmaktadır.

Tablo 11 PESTLE Matrisi

ETKENLER Tespitler
(Etkenler/Sorunlar)

İdareye Etkisi Ne
Yapılmalı?

Fırsatlar Tehditler

Politik Onbirinci Kalkınma
Planı, 2018-2020
Orta Vadeli
Program,
Uluslararasılaşma
Strateji Belgesi

Yükseköğretim
kurumlarının
strateji
çeşitliliğine sahip
olması,
yükseköğretim
sisteminin
uluslararası
öğrenciler ve
öğretim üyeleri
için cazibe
merkezi haline
getirilmesi.
Uluslararasılaşma
sonucu Türkiye
yükseköğretiminin
dünyaya açılması
Yükseköğretim
sistemimizin
küresel
yükseköğretim
alanının önemli
bir parçası olması

 Misyon farklılaşması
ve İhtisaslaşmaya
yönelik olarak
belirlenen ve
belirlenecek
yükseköğretim
kurumlarının bu
süreçte performansı
izlenmeli ve
değerlendirilmelidir.
İlgili üst politika
belgeleriyle
ilişkilendirme
yapılmalı ve
stratejik amaç ve
hedefler
belirlenirken ilgili
dokümanlardaki
hususlar dikkate
alınmalıdır.

Ekonomik 5018 sayılı Kamu
Mali Yönetim ve
Kontrol Kanunu ve
Performans
Programları

Merkezi Yönetim
Bütçesi ile tahsis
edilen kaynağın
etkin ekonomik ve
verilmli
kullanılmasına
kurumsal olarak
özen gösterilmesi

Hedef kitlenin
geniş, genç ve
dinamik
olmasına karşın
taleplerin
karşılanmasında
yaşanan
zorluklar

Stratejik planın
maliyetlendirme ile
ilgili kısmında bu
hususa yer
verilmiştir.

Sosyokültürel Yükseköğretimde
kitleselleşme,
uluslararasılaşma,
kamu kaynakları
dışındaki
finansman payının

Diğer kurum ve
kuruluşlarla güçlü
ilişkilerin
bulunması
Bütün dünyadan
Türkiye

Stratejik amaç ve
hedefler
belirlenirken ilgili
dokümanlardaki
hususlar dikkate
alınmalıdır.

24

artması, çeşitlilik
ve esneklik
gereksinimi, kalite
güvencesi
sistemlerinin
yaygınlaşmasına
olan ihtiyaç, hayat
boyu öğrenme
imkânlarının
yaygınlaşması,
şeffaflık ve hesap
verebilirlik

yükseköğretimine
karşı artan ilgi

Yükseköğretimde
kalite güvencesinin
sağlanması konusu
birinci öncelikli
hedefler arasında
yer almalıdır.

Teknolojik Bilim ve Teknoloji
Yüksek Kurulu
Kararları
Türkiye Kamu-
Üniversite-Sanayi
İşbirliği
Yükseköğretimde
Dijitalleşme

Yükseköğretim
Bilgi Yönetim
Sistemi ve Ulusal
Tez Merkezi gibi
güçlü bilişim
tabanına sahip
olması

Uzman personel
istihdamında
yaşanan
zorluklar

İlgili kararlar
kapsamında
stratejik plana
eklenen alt hedef ve
eylemlere yer
verilmelidir.

Yasal 2547 sayılı
Yükseköğretim
Kanunu
kapsamında
yapılması gereken
bazı düzenlemeler

Yükseköğretim
Kurulunun;
Anayasal bir
kurum olması
Yükseköğretim
alanını
düzenleyen ve
denetleyen bir üst
kurul olması

Dinamik karar
alma
süreçlerinde
Yükseköğretim
mevzuatında
eksiklikler
bulunması

İhtiyaca yönelik
mevzuat
düzenlemeleri
yapılmalıdır.

Çevresel 6331 sayılı İş
Sağlığı ve Güvenliği
Kanununun gereği
çalışma
koşullarının
iyileştirilmesine
yönelik faaliyetler
Hem yasal hem de
toplumsal
sorumlulukların
gereği
Yükseköğretim
Kurulu hizmet
binalarını herkes
için erişilebilir hale
getirmek üzere
yapılması gereken
düzenlemeler

Yükseköğretim
Kurulunun fiziki
olarak uygun
şartlara sahip
olması

Tasarruf
tedbirleri
çerçevesinde
kaynak
kullanımının
minumum
düzeyde
gerçekleşmesi

Hizmet binalarının
fiziksel koşullarının
iyileştirilmesine
yönelik yatırımlar
yapılmalı, yeni
binaların engelli
erişimi, yangın
güvenliği vb.
Standartlara uygun
olarak inşa edilmesi
gerekmektedir.

25

İ. GZFT Analizi

Türkiye’de yükseköğretim, dünyadaki küresel dinamikler ve ülkemizdeki sosyo-ekonomik
gelişmelerin etkisi ile önemli bir değişim süreci ile karşı karşıyadır. Dünyada yükseköğretim
alanındaki önemli gelişmeler aşağıdaki gibi sıralanabilir:

• Yükseköğretimde kitleselleşme
• Yükseköğretimde uluslararasılaşma
• Yükseköğretimde kamu kaynakları dışındaki finansman payının artması
• Yükseköğretimde çeşitlilik ve esneklik
• Kalite güvencesi sistemlerinin yaygınlaşması
• Hayat boyu öğrenme imkânlarının yaygınlaşması
• Uzaktan öğretim ve yeni teknolojik imkânların yaygınlaşması
• Disiplinler arası ve üstü eğitim
• Yükseköğretim yönetiminde şeffaflık ve hesap verebilirlik
• Yükseköğretimde dijitalleşme
• Yükseköğretimde açık bilim açık erişim

Türkiye’de yeni kamu yönetimi anlayışındaki gelişmelere paralel olarak, özellikle 5018 sayılı
Kamu Mali Kontrol ve Yönetimi Kanunu kapsamında yapılması gereken bazı düzenlemeler
ise şunlardır:

• Stratejik plan hazırlama ve stratejik yönetim uygulama
• Performans yönetimi uygulamaları
• İç Kontrol Sistemlerinin kurulması
• Hizmet sunum standartlarının oluşturulması

Yükseköğretim alanını ve yükseköğretim kurumlarını etkileyen bütün bu gelişmeler
karşısında, Yükseköğretim Kurulu’nun kurumsal olarak değerlendirilmesi ve çağdaş
gelişmelere cevap verme kapasitesinin ortaya konulması gerekmektedir. Bu amaçla önceki
yıllarda yapılan çalıştaylar ve toplantılar sırasında Yükseköğretim Kurulu’nun iç ve dış çevre
analizi yapılmıştır. Bu analizlere bağlı olarak Yükseköğretim Kurulu’nun güçlü ve zayıf
yönleri ile fırsat ve tehditleri aşağıdaki tabloda belirlenmiştir.

26

 Tablo 12 GZFT Analizi

Güçlü Yönler Zayıf Yönler

Yükseköğretim Kurulunun;

 Anayasal bir kurum olması

 Yükseköğretim alanını düzenleyen ve
denetleyen bir üst kurul olması

 Yükseköğretimi yönlendirici etkin
kurum olması

 Nicelik ve nitelik bakımından çok sayıda
paydaşının olması

 Ülke hedefleri doğrultusunda nitelikli
insan gücü yetiştirilmesinin planlanması

 Yükseköğretim Bilgi Yönetim Sistemi ve
Ulusal Tez Merkezi gibi güçlü bilişim
tabanına sahip olması

 Görev alanıyla ilgili iş ve işlemlerin
gerçekleştirilmesinde çok geniş insan
kaynaklarına doğrudan erişebilmesi

 Akademik görevlendirmeler yoluyla
insan kaynaklarının etkili
kullanılabilmesi

 Yükseköğretimde uluslararasılaşmayı
sağlayacak araçlara ve uygulamalara
sahip olması

 Yükseköğretim kurumlarının niceliksel
olarak artması ile Yükseköğretim
Kurulu’nun teşkilat yapısı ve insan
kaynaklarının aynı oranda
geliştirilememesi

 Yükseköğretim mevzuatında
eksiklikler ve yetersizliklerin
bulunması

 Diğer kamu kuruluşlarının
Yükseköğretim Kurulu’nun yetki,
görev ve sorumlukları konusundaki
bilgi ve işbirliği eksikliği

 Yükseköğretim Kurulu Başkanlığı’nda
insan gücü hareketliliğinin ve
değişimin fazla olması

Fırsatlar Tehditler

• Bilgi teknolojilerindeki gelişmeler

• Yükseköğrenime olan iç ve dış talebin
artması

• Uluslararasılaşma sonucu Türkiye
yükseköğretiminin dünyaya açılması

• Bütün dünyadan Türkiye yükseköğretimine
karşı artan ilgi

• Bolonya Sürecinin başarıyla uygulanması

• Hayat Boyu Öğrenime artan talep

• Yükseköğretim sistemimizin küresel
yükseköğretim alanının önemli bir parçası
olması

• Diğer kurum ve kuruluşlarla güçlü
ilişkilerin bulunması

• Hedef kitlesinin geniş ve dinamik olması

• Paydaşlarla bilimsel gelişmeye yönelik
projelerin yapılması

• Kurumsal altyapı için paydaş imkanlarının
kullanılabilmesi

• Yükseköğretim alanında makro hedeflere
ulaşılması konusunda sistemde yeterli
insan gücü ve bilimsel kaynak
potansiyeline sahip olması

• Yükseköğretim sistemindeki hızlı
büyümeyle beraber iş yükünün artması

• Hedef kitlenin geniş, genç ve dinamik
olmasına karşın taleplerin
karşılanmasında yaşanan zorluklar

• Nitelikli insan kaynağının akademik
hayat yerine yükseköğretim alanı
dışındaki sektörlere yönelmesi

• Akademik personelin özlük haklarındaki
dezavantajlı durum

• Yükseköğretime girişte programların
sürdürülebilmeleri için gerekli yetkinlik
ve liyakati, fırsat eşitliği ve sosyal adalet
duygusunu zedeleyici öneriler.

27

Yükseköğretim Kurulu’nun hem yükseköğretim kurumları, hem de diğer sektörel ve
toplumsal paydaşlarıyla olan iletişim ve ilişkileri diğer kurum ve kuruluşlarla olan iletişim ve
etkileşimi oldukça iyi düzeydedir. Yükseköğretim politika ve stratejilerini belirleme
aşamasında düzenlediği çalıştaylara ilgili tüm paydaşlarını davet ederek görüşlerini almış ve
paydaş beklentilerini hazırladığı stratejik plana büyük ölçüde yansıtmıştır. Durum analizine
dayalı olarak gerçekleştirilen ihtiyaç analizi, stratejik plana önemli bir girdi olmuştur.

4. GELECEĞE BAKIŞ

Yükseköğretim alanındaki küresel gelişmelerle birlikte özellikle 2000’li yılların başından

itibaren yükseköğretim kurumlarının sayılarında ve çeşitliliğindeki artışlar, öğrenme

yöntemlerinde kullanılan yeni teknolojiler ve buna bağlı olarak çeşitlenen öğrenme

yöntemleri, ulusal ve uluslararası işbirlikleri, öğrencilerin hareketliliği, mezunların istihdam

edilebilirliği ve üniversitelerin sıralandırılmaları gibi konular yükseköğretim kurumlarının

daha şeffaf, hesap verebilir ve her düzeyde daha fazla sorumluluk almalarını

gerektirmektedir.

Ülkemizde de yükseköğretime erişim ve yükseköğretim alanındaki okullaşma oranının

artırılması 2000’li yıllar öncesinde çözümlenmesi gereken en öncelikli konu iken özellikle

2003-2018 yılları arasında bu konuda çok önemli gelişmeler sağlanmış, yatay büyüme olarak

adlandırabileceğimiz büyük bir büyümeye şahit olunmuştur. Türkiye yükseköğretim alanı,

son yıllarda göstermiş olduğu niceliksel büyüme ile yükseköğretime erişimde önemli

ilerlemeler kaydetmiştir. Kasım 2018 tarihi itibari ile yükseköğretim kurumu sayımız 206‘ya

ulaşmış, öğretim elemanı sayımız 160 bine, öğrenci sayımız ise sekiz milyona yaklaşmıştır.

Türkiye, öğrenci sayısı ile Avrupa Yükseköğretim Alanı’nın önde gelen ülkesi konumundadır.

Yükseköğretim sistemimizin bu istikametteki büyüme sürecinin bundan sonraki aşaması

keyfiyet itibariyle, nitelik ve kalite bakımından da büyümedir.

Kalite odaklı büyümenin sağlanabilmesi için üniversitelerimizin misyonlarını tekrar gözden

geçirmesine, tek tipten uzaklaşarak kurumsal farklılık ve çeşitliliğe yönelmesine, üniversite

olmanın şümullü yapısından uzaklaşmadan belli alanlarda temayüz etmesine ihtiyaç vardır.

Bundan dolayı çeşitliliğe geçilmiştir ve bu çeşitlilik araştırma üniversiteleri ve bölgesel
kalkınma odaklı üniversiteler olmak üzere iki koldan yürütülmektedir. Üniversitelerimizde
çeşitlilik ve ihtisaslaşma başlatılmış ve başarıyla sürdürülmektedir.

Bölgelerinin kalkınmalarına katkı sağlayacak Bölgesel Kalkınma Odaklı olarak belirlenen 10
üniversitenin takip edilerek geliştirilmesi ve 2019 yılında Bölgesel Kalkınma Odaklı 5 ihtisas
üniversitesinin daha belirlenmesi, yükseköğretim kurumlarının ihtisaslaşmasına yönelik
olarak da devlet üniversiteleri arasından seçilen 11 Araştırma Üniversitesi ve 5 Aday
Araştırma Üniversitenin ihtisas alanlı araştırmacı insan kaynaklarının oluşturulması
hedeflenmiştir.

28

Yükseköğretimde kalite güvencesi, yükseköğretim kurumlarının iç düzenlemelerinde kalite
güvencesinin sağlanması ve yükseköğretimde çeşitliliğe imkan veren rekabetçi sistemin de
etkin işleyebilmesi bakımından büyük önem taşımaktadır.

Yükseköğretim sistemimizde kalite odaklı büyüme ve gelişmeyi sağlayabilmek, ülkemizin
iktisadi kalkınması ve uluslararası rekabet gücünün arttırılması, ülkemizin öncelikli
alanlarında endüstrinin ve özel sektörün ihtiyaç duyduğu nitelikli insan gücünün yetiştirilmesi
için nitelikli bilgi ve nitelikli insan unsurunu desteklemeye ihtiyaç vardır. Bu kapsamda 21.
Yüzyılda öne çıkan yüksek teknoloji, inovasyon, gerekli insani ve sosyal değerler ile ilgili
çalışmaların ve araştırmalarının yapılması maksadıyla nitelikli insan kaynağının arttırılmasına
yönelik başlatılan YÖK 100/2000 Doktora Projesi ve yürütülmekte olan diğer projeler önem
arz etmektedir.

29

5. STRATEJİ GELİŞTİRME: AMAÇ, HEDEF VE PERFORMANS GÖSTERGESİ İLE STRATEJİLERİN

BELİRLENMESİ

Stratejik Planda yer alan Hedeflere ulaşılmasında sorumlu ve ilgili Birimlere ait tablo

aşağıda gösterilmiştir.

Tablo 13 Hedeflerden Sorumlu Ve İşbirliği Yapılacak Birimler

HEDEFLER

Y
Ü

K
SE

K
Ö

Ğ
R

ET
İM

 D
EN

ET
LE

M
E

K
U

R
U

LU

Ü
N

İV
ER

Sİ
TE

LE
R

 A
R

A
SI

 K
U

R
U

L

İÇ
 D

EN
ET

İM
 B

İR
İM

İ B
A

ŞK
A

N
LI

Ğ
I

G
EN

EL
 S

EK
R

ET
ER

Lİ
K

Ö
ZE

L
K

A
LE

M

B
İL

G
İ İ

ŞL
EM

 D
A

İR
ES

İ B
A

ŞK
A

N
LI

Ğ
I

EĞ
İT

İM
-Ö

Ğ
R

ET
İM

 D
A

İR
ES

İ B
A

ŞK
A

N
LI

Ğ
I

İD
A

R
İ V

E
M

A
Lİ

 İŞ
LE

R
 D

A
İR

ES
İ B

A
ŞK

A
N

LI
Ğ

I

İN
ŞA

A
T

B
A

K
IM

 O
N

A
R

IM
 D

A
İR

ES
İ B

A
ŞK

A
N

LI
Ğ

I

P
ER

SO
N

EL
 D

A
İR

ES
İ B

A
ŞK

A
N

LI
Ğ

I

ST
R

A
TE

Jİ
 G

EL
İŞ

Tİ
R

M
E

D
A

İR
ES

İ B
A

ŞK
A

N
LI

Ğ
I

TA
N

IM
A

 V
E

D
EN

K
Lİ

K
 H

İZ
M

ET
LE

R
İ D

A
İR

ES
İ B

A
ŞK

A
N

LI
Ğ

I

U
LU

SL
A

R
A

R
A

SI
 İL

İŞ
K

İL
ER

 D
A

İR
ES

İ B
A

ŞK
A

N
LI

Ğ
I

Y
A

Y
IN

 V
E

D
O

K
Ü

M
A

N
TA

SY
O

N
 D

A
İR

ES
İ B

A
ŞK

A
N

LI
Ğ

I

Y
Ü

K
SE

K
Ö

Ğ
R

ET
İM

 P
R

O
JE

 G
EL

İŞ
Tİ

R
M

E
V

E
D

ES
TE

K
LE

M
E

D
. B

ŞK
.

V
A

K
IF

 Y
Ü

K
SE

K
Ö

Ğ
R

ET
İM

 K
U

R
U

M
LA

R
I D

A
İR

E
B

A
ŞK

A
N

LI
Ğ

I

B
A

SI
N

 V
E

H
A

LK
LA

 İL
İŞ

K
İL

ER
 M

Ü
ŞA

V
İR

Lİ
Ğ

İ

H
U

K
U

K
 M

Ü
ŞA

V
İR

Lİ
Ğ

İ

H.1.1 S İ İ

H.1.2 İ İ S

H.1.3 İ S

H.1.4 İ S İ İ

H.1.5 S İ İ S S S S

H.1.6 İ İ S İ

H.2.1 İ İ İ İ İ S İ İ İ İ İ İ İ İ İ İ İ İ

H.2.2 S S

H.2.3 İ İ İ İ İ İ İ İ İ S İ İ İ İ İ İ İ İ

H.2.4 İ İ İ S

H.2.5 İ S

H.3.1 S İ

H.4.1 S İ

H.4.2 S İ

H.4.3 S İ

H.4.4 S İ

30

Stratejik Planın izleme ve değerlendirmesinin güvenilir ve etkin bir biçimde
gerçekleştirilebilmesi için belirlenen performans göstergeleri aşağıda sıralanmış olup, ayrıca
hedef kartlarında da yer verilmiştir.

Tablo 14 Performans Göstergesi

Performans Göstergesi
Başlangıç
Değeri

2019 2020 2021 2022 2023

Mevcut programların yeni
standartlara göre
değerlendirilmesinin
tamamlanma oranı

3 3 5 10 15 30

Yükseköğretim Eğitim
Programları Danışma
Kurulu’nun yıllık toplantı
sayısı

0 2 4 6 8 10

Meslek Yüksekokulu
Koordinasyon Kurulu’nun
yıllık toplantı sayısı

1 1 3 5 7 9

Dünya akademik başarı
sıralamalarında 5
üniversitemizin 2022 yılı
itibari ile ilk 500’de yer
alması 2 üniversitemizin ise
2023 yılı itibari ile ilk 100’de
yer alması

1 1 1 1 2 7

Belirlenen öncelikli alanlarda
doktora eğitiminin tez
aşamasında araştırmalar
yapmak üzere yurt dışına
gönderilen araştırma görevlisi
sayısı (YÖK-YUDAB)

96 130 150 180 230 260

Yabancı dil seviyesini
yükseltmek için yurtdışında
katıldıkları yabancı dil kurs
giderleri desteklenecek
öğretim elemanı sayısı (YÖK
Yabancı Dil Eğitimi)

40 80 100 140 200 300

Üniversitelerde istihdam
edilen yabancı öğretim
elemanı sayısı

100 100 150 200 300 400

Vakıf yükseköğretim
kurumlarında araştırma
görevlisi sayısının artırılması
için yapılacak düzenlemenin
tamalanma durumu

0 50 100 100 100 100

31

Performans Göstergesi
Başlangıç
Değeri

2019 2020 2021 2022 2023

Öncelikli sektörler başta
olmak üzere plan dönemine
ait doktora mezun sayısı

8.000 8.000 9.000 11.000 13.000 15.000

Akademik teşvik sistemi ile
ilgili mevzuatın tamamlanma
oranı

0 0 100 100 100 100

YÖK-100/2000 Doktora Bursu
Projesi kapsamında burs
verilen doktora öğrencisi
sayısı

1.200 3.800 4.200 5.000 5.500 6.000

YÖK Lisans Destek Bursu
kapsamında başarı odaklı
lisans bursu verilen öğrenci
sayısı

1.653 2.800 3.400 4.000 4.600 5.200

Temel Bilim Programlarında
oluşturulan üstün başarı
sınıflarında eğitim gören
bursiyer öğrenci sayısı (YÖK-
TEBİP)

140 140 200 260 320 380

OSB'lerde kurulan ve teşvik
verilen MYO Sayısı

8 10 15 20 25 30

İşyeri eğitimi yaptıran
üniversite sayısı

1 3 7 15 25 30

Mezuniyet sonrasında
doğrudan meslek icra yetkisi
veren yükseköğretim
programları sayısı.

5 7 8 9 10 10

Araştırma üniversitelerinde
doktora sonrası araştırmacı
istihdamı ile ilgili mevzuattın
tamamlanma oranı

0 0 100 100 100 100

İşbirliği geliştirilen ülke sayısı 12 17 22 27 32 37

Yabancı uyruklu öğrenci sayısı 140.000 141.000 159.000 178.000 200.000 200.000

En fazla yabancı uyruklu
öğrenci bulunduran 20
Üniversitede Uluslararası
İlişkiler Ofisi/Uluslararası
İlişkiler Daire Başkanlığı
açılması için yasal
düzenlemenin tamamlanma
durumu

0 100 100 100 100 100

Araştırma yönetim süreci
bulunan yükseköğretim
kurumu sayısı

71 120 150 160 170 180

Araştırma ve veri yönetim
sistemi bulunan
yükseköğretim kurumu sayısı

103 120 150 160 170 180

32

Performans Göstergesi
Başlangıç
Değeri

2019 2020 2021 2022 2023

Bölgesel Kalkınma Odaklı
üniversite sayısı

5 10 15 20 25 30

Araştırma üniversiteleri için
aday adayı sayısı

0 0 5 5 5 5

Ulusal açık bilim politikası ve
eylem planının tamamlanma
durumu

0 75 100 100 100 100

Akademik Kariyer
Platformunun tamamlanma
durumu

0 100 100 100 100 100

Vakıf yükseköğretim
kurumlarının yıllık öğrenci
gelirlerinin en az yüzde 1’inin
Ar-Ge harcamalarında
kullanılmasına yönelik
yapılacak düzenlemenin
tamamlanma durumu

0 100 100 100 100 100

Bilimsel Araştırma Projeleri ile
ilgili mevzuat düzenlemesinin
tamamlanma oranı

0 0 100 100 100 100

Araştırma Üniversiteleri
yönetmeliğinin çıkarılma
oranı

0 100 100 100 100 100

Uygulama ve Araştırma
Merkezlerinin yeniden
yapılandırılmasına ilişkin
mevzuatın tamamlanma
durumu

0 0 100 100 100 100

Üniversite sanayi işbirliği
kapsamında öncelikli
sektörler başta olmak üzere
üniversitelerde açılacak
lisansüstü program sayısı

10 10 10 15 20 25

TTO’larla ilgili mevzuat
düzenlenmesinin
tamamlanma oranı

0 0 100 100 100 100

YBYS üzerinden ihtiyaç
duyulan bilgilerin alınacağı
sorgulama sisteminin
tamamlanma oranı

75 80 90 100 100 100

“YÖK Program ve Kontenjan
Yönetim Sisteminin” kurulma
oranı

0 50 100 100 100 100

Denklik işlemlerinin
dijitalleşme kapsamında e-
Devlet üzerinden
tamamlanma oranı

50 80 90 95 100 100

33

Performans Göstergesi
Başlangıç
Değeri

2019 2020 2021 2022 2023

Öğrenci Diploma ve
Transkript belgelerinin e-
devlet üzerinden alınabilmesi
amacıyla sistem veri
girişlerinin tamamlanma ve
kullanıma açılma oranı

30 30 50 90 100 100

Düzenlenen hizmet içi eğitim
sayısı

2 4 6 8 10 12

Ulusal düzeyde işbirliği
yapılan kurum sayısı

98 100 120 135 140 150

Mevlana Değişim
Programında aktarılan kaynak
artış oranı

15 15 20 20 20 20

Farabi Değişim Programında
aktarılan kaynak artış oranı

15 10 10 10 10 10

Yükseköğretim Denetleme
Kurulu Teşkilat Görev ve
Çalışma Usulleri
Yönetmeliğinde yapılacak
değişiklik önerisinin
tamamlanma oranı

5 100 100 100 100 100

ÜAK’ın Teşkilat Görev ve
Çalışma Usulleri
Yönetmeliğinde yapılacak
mevzuat değişiklikleri ile ilgili
komisyon oluşturulması
çalışmalarının tamamlanma
oranı

30 30 60 100 100 100

ÜAK’a ait mevzuat
çalışmalarının tamamlanma
oranı

50 100 100 100 100 100

ÜAK Yönetim bilgi
sistemlerinin güncellenme
oranı

20 20 30 50 80 100

ÜAK Denklik iş süreçlerinin
belirlenmesinin ve
yayınlanmasının gerçekleşme
oranı

50 50 100 100 100 100

34

HEDEF KARTLARI

 Kurulumuz Başkanlığının 2019-2023 dönemine ait Stratejik Planında yer alan her bir hedefe

ait performans gösterge ve hedeflerini içeren “Hedef Kartları” aşağıda sıralanmıştır.

 Tablo 15 Hedef Kartları

Amaç
A1: Yükseköğretimi Nitelik ve Nicelik Olarak Ulusal ve Uluslararası Standartlara
Uygun Etkin ve Etkili Olarak Planlamak ve Yönetmek

Hedef

H 1.1 Yükseköğretim kurumlarının, birimlerinin ve programlarının açılması,
açılan bu programlara öğrenci alınması taleplerini ülke ve bölge planları ile iş
dünyasının ihtiyaçlarını ve küresel eğilimleri dikkate alarak bununla ilişkili karar
alma süreçlerini geliştirmek

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlangı
ç Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma Sıklığı

PG 1.1.1 Mevcut
programların yeni
standartlara göre
değerlendirilmesinin
tamamlanma oranı 25 3 3 5 10 15 30

6 ayda
bir Yılda bir

PG 1.1.2
Yükseköğretim
Eğitim Programları
Danışma Kurulunun
yıllık toplantı sayısı 25 0 2 4 6 8 10

6 ayda
bir Yılda bir

PG 1.1.3 Meslek
Yüksekokulu
Koordinasyon
Kurulu’nun yıllık
toplantı sayısı 25 1 1 3 5 7 9

6 ayda
bir Yılda bir

PG 1.1.4 Dünya
akademik başarı
sıralamalarında 5
üniversitemizin
2022 yılı itibari ile
ilk 500’de yer alması
2 üniversitemizin ise
2023 yılı itibari ile ilk
100’de yer alması

25 1 1 1 1 2 7

6 ayda
bir Yılda bir

Sorumlu Birim Eğitim Öğretim Dairesi Başkanlığı

İşbirliği Yapacak
Birim(ler)

Yükseköğretim Proje Geliştirme Ve Destekleme Dairesi Başkanlığı, Strateji
Geliştirme Dairesi Başkanlığı

35

Riskler
Yeni Üniversitelerin eğitim akademik ve idari personel istihdamında güçlük
olması

Stratejiler

Üniversitelerin dış değerlendirme faaliyetleri tamamlanacaktır.
Yeni açılacak eğitim programları ve kontenjanların planlanmasında; ilgili
paydaşlar ile toplantılar düzenlenecektir.

Tespitler

Yükseköğretim kurumlarının ulusal ve uluslararası kalite standartlarına göre,
eğitim-öğretim ve araştırma faaliyetlerine ilişkin hazırlanan değerlendirme
raporlarının bulunması.
Yükseköğretim kurumlarının, birimlerinin ve programlarının açılmasında, bu
programlara öğrenci alınmasında ülke ve bölge planları ile iş dünyasının
ihtiyaçlarını ve küresel eğilimlerin dikkate alınması gerektiği.
Planlama ve koordinasyon amaçlı

İhtiyaçlar

Yeni Programların belirlenen standartlara göre açılmasınına duyulan ihtiyaçlar
ile mevcut programların yeni standartlara göre değerlendirilmesine yönelik
ihytiyaçlar ile Ulusal İstihdam Stratejisi (Eğitim-İstihdam ilişkisinin
güçlendirilmesi)

36

Amaç
A1: Yükseköğretimi Nitelik ve Nicelik Olarak Ulusal ve Uluslararası Standartlara
Uygun Etkin ve Etkili Olarak Planlamak ve Yönetmek

Hedef
H 1.2 Yükseköğretim sistemindeki insan kaynağını nicelik ve nitelik olarak
geliştirmek

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 1.2.1 Belirlenen
öncelikli alanlarda
doktora eğitiminin
tez aşamasında
araştırmalar yapmak
üzere yurt dışına
gönderilen
araştırma görevlisi
sayısı (YÖK- YUDAB) 20 96 130 150 180 230 260

6 ayda
bir Yılda bir

PG 1.2.2 Yabancı dil
seviyesini
yükseltmek için
yurtdışında
katıldıkları yabancı
dil kurs giderleri
desteklenecek
öğretim elemanı
sayısı. (YÖK Yabancı
Dil Eğitimi) 20 40 80 100 140 200 300

6 ayda
bir Yılda bir

PG 1.2.3
Üniversitelerde
istihdam edilen
yabancı öğretim
elemanı sayısı 20 100 100 150 200 300 400

6 ayda
bir Yılda bir

PG 1.2.4 Vakıf
yükseköğretim
kurumlarında
araştırma görevlisi
sayısının artırılması
için yapılacak
düzenlemenin
tamalanma durumu 10 0 50 100 100 100 100

6 ayda
bir Yılda bir

37

PG 1.2.5 Öncelikli
sektörler başta
olmak üzere plan
dönemine ait
doktora mezun
sayısı 20 8.000 8.000 9.000 11.000 13.000 15.000

6 ayda
bir Yılda bir

PG 1.2.6 Akademik
teşvik sistemi ile
ilgili mevzuatın
tamamlanma oranı 10 0 100 100 100 100 100

6 ayda
bir Yılda bir

Sorumlu Birim Yükseköğretim Proje Geliştirme ve Destekleme Dairesi Başkanlığı

İşbirliği Yapacak
Birim(ler) Strateji Geliştirme Dairesi Başkanlığı, Personel Dairesi Başkanlığı

Riskler
Mali Kaynakların yeterli olmaması,
Uluslararası olumsuz siyasi gelişmeler.

Stratejiler

Yabancı uyruklu öğretim elamanlarının ülkemizde istihdamında niteliğin ön
plana çıkartılmasına yönelik çalışmalar teşvik edilecektir. (tanıtım,
bilgilendirme, çalışma izni ile ilgili diğer kurumlarla işbirliklerinin geliştirilmesi)
Doktora tez aşamasında olan araştırma görevlilerinin yurtdışında yapacakları
araştırmalarda mali destek sağlanması.
Doktora derecesine sahip araştırma görevlisi, öğretim görevlisi veya Dr.
öğretim üyesi kadrolarında görev yapmakta olan öğretim elemanlarının,
yabancı dil seviyesini yükseltmek için yurtdışında katıldıkları yabancı dil kursu
giderlerinin desteklenmesi.

Maliyet Tahmini 97.876.000.- TL

Tespitler
Yükseköğretim kurumlarında sözleşmeli olarak istihdam edilen öğretim
elemanı sayısının fazla olmaması

İhtiyaçlar
Üniversitelerin mevcut öğretim elemanlarının niteliklerini artırmak

38

Amaç
A1: Yükseköğretimi Nitelik ve Nicelik Olarak Ulusal ve Uluslararası Standartlara
Uygun Etkin ve Etkili Olarak Planlamak ve Yönetmek

Hedef
H 1.3 Yükseköğretim sistemindeki öğrenci kapasitesini nicelik ve nitelik olarak
geliştirmek

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 1.3.1 YÖK-
100/2000 Doktora
Bursu Projesi
kapsamında burs
verilen doktora
öğrencisi sayısı 15 1200 3800 4200 5000 5500 6000

6 ayda
bir Yılda bir

PG 1.3.2 YÖK Lisans
Destek Bursu
kapsamında başarı
odaklı lisans bursu
verilen öğrenci
sayısı 15 1.653 2.800 3.400 4.000 4.600 5.200

6 ayda
bir Yılda bir

PG 1.3.3 Temel Bilim
Programlarında
oluşturulan üstün
başarı sınıflarında
eğitim gören
bursiyer öğrenci
sayısı (YÖK-TEBİP) 15 140 140 200 260 320 380

6 ayda
bir Yılda bir

PG 1.3.4 OSB'lerde
kurulan ve teşvik
verilen MYO Sayısı

15 8 10 15 20 25 30
Yılda
bir Yılda bir

PG 1.3.5 İşyeri
eğitimi yaptıran
üniversite sayısı

15 1 3 7 15 25 30
6 ayda
bir Yılda bir

PG 1.3.6 Mezuniyet
sonrasında
doğrudan meslek
icra yetkisi veren
yükseköğretim
programları sayısı. 15 5 7 8 9 10 10

6 ayda
bir Yılda bir

39

PG 1.3.7 Araştırma
üniversitelerinde
doktora sonrası
araştırmacı
istihdamı ile ilgili
mevzuattın
tamamlanma oranı 10 0 0 100 100 100 100

6 ayda
bir Yılda bir

 Sorumlu Birim Yükseköğretim Proje Geliştirme ve Destekleme Dairesi Başkanlığı

İşbirliği Yapacak
Birim(ler) Strateji Geliştirme Dairesi Başkanlığı

Riskler

Devlet üniversitelerinde öğrenim gören doktora öğrencilerinin niteliklerinin
artırılması amacıyla ülke ve bölgeye katkı sağlayacak öncelikli alanlarda
eğitimlerinin tamamlanmasında mali desteklerin bulunmaması
OSB’lerde kurulu bulunan MYO’lara gönderilen kaynağın amacına uygun
kullanılmama durumu.

Stratejiler

Yükseköğretim Kurulu tarafından belirlenen üniversitelere burs adı altında mali
kaynak aktarilacaktır.
OSB’lerde kurulu bulunan MYO’larda performans değerlendirilmesi
yapılacaktır.

Maliyet Tahmini 900.603.000.- TL

Tespitler

Devlet üniversitelerindeki bazı lisans programlarına yönelik öğrenci
tercihlerinde azalma olması,
Organize sanayi bölgelerinde kurulan meslek yüksekokulu öğrencilerinin
sanayi sektöründe faaliyet gösteren işletmelerle bir araya gelmesinde,
teknolojiyi kullanarak yapılan uygulamalı eğitimlerin sanayi bölgesinde devam
ettirilmesinde alt yapı eksikliklerinden kaynaklanan sorunlar bulunması,
Fen ve mühendislik bilimlerinde, lisans düzeyinde eğitim gören öğrencilerin
zorunlu uygulamalı eğitimlerinde mali desteğe ihtiyaç duyulması

İhtiyaçlar

Devlet üniversitelerinde, ülkemizin öncelikli alanlarında, öğrenim gören
doktora öğrencilerinin sayısının ve niteliklerinin artırılmasına devam edilmesi,
Ülkenin ekonomik ve sosyal gelişimi ile refahı için önemli olan alanlara öncelik
tanınmak suretiyle belirlenen Devlet üniversitelerindeki lisans programlarına
ilk üç sırada yerleşen ve kayıt yaptıran öğrencilere verilen desteklerin
arttırılması,
YÖK-Temel Bilimler Programları (TEBİP) kapsamında, fizik, kimya, matematik
ve biyoloji programlarında üstün başarı sınıfları oluşturulması sürecine devam
edilmesi ve temel bilimler programlarına ilginin artırılarak bu programların
doluluk oranlarının yükseltilmesinin sağlanması,
Organize sanayi bölgelerinde kurulan meslek yüksekokullarının imalat sektörü
ve lojistik alanlarına yönelik olmak üzere öğrenci başına ilgili yükseköğretim
kurumlarına eğitim desteğinin sağlanması,
Devlet yükseköğretim kurumlarının fen ve mühendislik bilimlerinde, lisans
düzeyinde eğitim gören öğrencilerin öğrenimlerinin son yılında bir yarıyılı özel
sektör işletmelerinde, teknoparklarda, araştırma altyapılarında, Ar-Ge
merkezlerinde ya da sanayi kuruluşlarında yapacakları zorunlu uygulamalı
eğitimleri süresince öğrencilere İŞKUR tarafından staj ücreti ödenmesi.

40

Amaç
A1: Yükseköğretimi Nitelik ve Nicelik Olarak Ulusal ve Uluslararası Standartlara
Uygun Etkin ve Etkili Olarak Planlamak ve Yönetmek

Hedef H 1.4 Türkiye yükseköğretim sisteminin uluslararasılaşma düzeyini arttırmak

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 1.4.1 İşbirliği
geliştirilen ülke sayısı

30 12 17 22 27 32 37
6 ayda
bir Yılda bir

PG 1.4.2 Yabancı
uyruklu öğrenci sayısı

35 140.000 141.000 159.000 178.000 200.000 200.000

6 ayda
bir Yılda bir

PG 1.4.3 En fazla
yabancı uyruklu
öğrenci bulunduran
20 Üniversitede
Uluslararası İlişkiler
Ofisi/Uluslararası
İlişkiler Daire
Başkanlığı açılması
için yasal
düzenlemenin
tamamlanma durumu 35 0 100 100 100 100 100

6 ayda
bir Yılda bir

Sorumlu Birim Uluslararası İlişkiler Dairesi Başkanlığı

İşbirliği Yapacak
Birim(ler)

Özel Kalem Müdürlüğü, Yükseköğretim Proje Geliştirme ve Destekleme Daire
Başkanlığı, Hukuk Müşavirliği

Riskler Mevzuattaki eksiklikler

Stratejiler

Yükseköğretim Kalite Kurulu kurulmuş olup, yükseköğretim kurumlarının
eğitim-öğretim ve araştırma faaliyetleri ile idarî hizmetlerinin iç ve dış kalite
güvencesi, akreditasyon süreçleri ve bağımsız dış değerlendirme kurumlarının
yetkilendirilmesi süreçleri devam edecektir.

Maliyet Tahmini

Tespitler

Uluslarasılaşma kapsamında yabancı uyruklu öğrenci sayılarındaki artış;
Öğrenci ve öğretim elemanı hareketliliği,
Akademik ve bilimsel etkileşim aracı olması
Dış Politika ve kamu diplomasisi ve kalkınmada işbirliği aracı olması,

41

Ülkeler ve kültürler arası etkileşim aracı olması,
Ekonomik fayda kaynağı olması açısından önem arz etmektedir.
Yükseköğretim sisteminin uluslararasılaşma düzeyini arttırmak için
üniversitelerde işlemlerin tek bir ofisten yönetilmesi gerektiği.

İhtiyaçlar

Odak olarak belirlenen ülkelere yükseköğretim alanında işbirliğini geliştirme
amacına yönelik ziyaretler gerçekleştirilmesi ve genel amaçlı veya stratejik
ortaklığa yönelik mutabakat zabıtlarının imzalanmasına devam edilmesi,

42

Amaç
A1: Yükseköğretimi Nitelik ve Nicelik Olarak Ulusal ve Uluslararası Standartlara
Uygun Etkin ve Etkili Olarak Planlamak ve Yönetmek

Hedef
H 1.5 Yükseköğretim kurumlarının araştırma kapasitesinin geliştirilmesi
yönünde stratejiler belirlemek, ilgili süreçleri tanımlamak ve izlemek

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 1.5.1 Araştırma
yönetim süreci
bulunan
yükseköğretim
kurumu sayısı 15 71 120 150 160 170 180

6 ayda
bir Yılda bir

PG 1.5.2 Araştırma ve
veri yönetim sistemi
bulunan
yükseköğretim
kurumu sayısı 15 103 120 150 160 170 180

6 ayda
bir Yılda bir

PG 1.5.3 Bölgesel
Kalkınma Odaklı
üniversite sayısı

15 5 10 15 20 25 30
6 ayda
bir Yılda bir

PG 1.5.4 Araştırma
üniversiteleri için
aday adayı sayısı

15 0 0 5 5 5 5
6 ayda
bir Yılda bir

PG 1.5.5 Ulusal açık
bilim politikası ve
eylem planının
tamamlanma durumu 10 0 75 100 100 100 100

6 ayda
bir Yılda bir

PG 1.5.6 Akademik
Kariyer Platformunun
tamamlanma durumu

10 0 100 100 100 100 100
6 ayda
bir Yılda bir

PG 1.5.7 Vakıf
yükseköğretim
kurumlarının yıllık
öğrenci gelirlerinin en
az yüzde 1’inin Ar-Ge
harcamalarında
kullanılmasına yönelik
yapılacak
düzenlemenin
tamamlanma durumu 10 0 100 100 100 100 100

6 ayda
bir Yılda bir

43

PG 1.5.8 Bilimsel
Araştırma Projeleri ile
ilgili mevzuat
düzenlemesinin
tamamlanma oranı 10 0 0 100 100 100 100

6 ayda
bir Yılda bir

Sorumlu Birim

Strateji Geliştirme Dairesi Başkanlığı, Yükseköğretim Proje Geliştirme ve
Destekleme Dairesi Başkanlığı, Yayın ve Dokümantasyon Dairesi Başkanlığı,
Bilgi İşlem Dairesi Başkanlığı

İşbirliği Yapacak
Birim(ler) Eğitim Öğretim Dairesi Başkanlığı, Personel Dairesi Başkanlığı

Riskler

Stratejiler

Üniversiteler tarafından yapılan çalışmalar ve açık akademik arşivlerdeki yayın
sayıları altı aylık periyotlar halinde raporlanacaktır.

Doktora derecesini almış olan öğretim üyesi adayları ile akademik kadro

ihtiyacı olan üniversiteler Akademik Kariyer Paltformu’nda bir araya

geleceklerdir. Doktora derecesine sahip bireylerin akademik profillerini

kaydedebildikleri bu web ara yüzü, üniversitelere geniş bir havuzdan öğretim

üyesi temini imkanı sunacaktır.

Maliyet Tahmini

Tespitler

Araştırma yönetimi konusunda üniversitelerin başta insan olmak üzere parasal
kaynakları, araç ve gereçleri, hammaddeleri ve zaman faktörünü bunların
birbiriyle uyumlu ve etkin kullanmaya olanak verecek kararlar alma ve
uygulama süreçlerinin yönetim sistematiği oluşturulması.
Üniversitelerin eğitimde, araştırmada, bölgesel kalkınmaya katkı sağlamada
farklılaşmasına duyulan ihtiyaç,
Açık Erişim çalışmalarında 2019'un pilot, 2020'nin zorunlu politika
uygulamalarına geçiş yılı olarak benimsenmesi,
Doktora derecesine sahip bireylerin akademik profillerini kaydedebildikleri bir
web ara yüzünün üniversitelere geniş bir havuzdan öğretim üyesi temini
imkanı sunması,
Doktorasını tamamlayan ve akademik hayatını devam ettirmek isteyen

akademisyen ve araştırmacıların taleplerinin üniversitelerin akademisyen ve

araştırmacı talepleri ile aynı platformda buluşturulmasının sağlayacağı

olanaklar

İhtiyaçlar

Üniversitelerin Bölgesel Kalkınma Odaklı Misyon Farklılaşması ve
İhtisaslaşması kapsamında çeşitliliğin yaygınlaştırılması Ülkemizdeki bütün
üniversitelerde uluslararası standartlarda "Açık Akademik Arşiv
Sistemi" kurulması, üniversite arşivlerinin "Avrupa Açık Erişim Altyapısı
(OpenAIRE)" ile bütünleşmesinin sağlanması,
"Akademisyenlerin Araştırmacı Numaraları (ORC-ID veya benzeri)" kullanımına
özen gösterilmesi.

44

Amaç

A1: Yükseköğretimi Nitelik ve Nicelik Olarak Ulusal ve Uluslararası
Standartlara Uygun Etkin ve Etkili Olarak Planlamak ve Yönetmek

Hedef

H 1.6 Yükseköğretim kurumlarının paydaşları ile işbirliklerinin geliştirilmesi
yönünde stratejileri belirlemek, ilgili süreçleri tanımlamak ve izlemek

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 1.6.1 Araştırma
Üniversiteleri
yönetmeliğinin
çıkarılma oranı 25 0 100 100 100 100 100

6 ayda
bir Yılda bir

PG 1.6.2 Uygulama ve
Araştırma
Merkezlerinin
yeniden
yapılandırılmasına
ilişkin mevzuatın
tamamlanma durumu 25 0 0 100 100 100 100

6 ayda
bir Yılda bir

PG 1.6.3 Üniversite
sanayi işbirliği
kapsamında öncelikli
sektörler başta olmak
üzere üniversitelerde
açılacak lisansüstü
program sayısı 25 10 10 10 15 20 25

6 ayda
bir Yılda bir

PG 1.6.4 TTO’larla
ilgili mevzuat
düzenlenmesinin
tamamlanma oranı 25 50 50 100 100 100 100

6 ayda
bir Yılda bir

Sorumlu Birim Yükseköğretim Proje Geliştirme ve Destekleme Dairesi Başkanlığı

İşbirliği Yapacak
Birim(ler) Hukuk Müşavirliği

Riskler Mevzuattan Kaynaklanan Riskler

Stratejiler Mevzuat çalışmaları yapılacaktır.

Maliyet Tahmini

Tespitler
Araştırma Üniversitelerinin performanslarının izlenmesi ve değerlendirilmesi
aşamasında eksikliklerin giderilmesi.

İhtiyaçlar
Değerlendirme Kriterlerinin belirlenmesi gerekmektedir.

45

Amaç A2: Yükseköğretim Kurulunun Kapasitesini ve İşleyişini Geliştirmek

Hedef H 2.1 Belge, Veri ve Bilgi Yönetim Sistemlerini Geliştirmek ve Yaygınlaştırmak

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 2.1.1 YBYS
üzerinden ihtiyaç
duyulan bilgilerin
alınacağı sorgulama
sisteminin
tamamlanma oranı 50 75 80 90 100 100 100

6 ayda
bir Yılda bir

PG 2.1.2 “YÖK
Program ve
Kontenjan Yönetim
Sisteminin”
tamamlanma oranı 50 0 50 100 100 100 100

6 ayda
bir Yılda bir

Sorumlu Birim Bilgi İşlem Dairesi Başkanlığı

İşbirliği Yapacak
Birim(ler) Tüm Birimler

Riskler Yetkin uzman personele olan ihtiyaç

Stratejiler
Veri ambarı tamamlanacaktır.
Özgeçmiş arama motoru tamamlanacaktır.

Maliyet Tahmini

Tespitler
Üniversitelerin bölüm/program açma talepleri ekinde yer alan belgelerin fiziki
olarak fazla olması bu sebeple kâğıt tasarrufu sağlanması
İşlemlerin dijital ortamda gerçekleşmesi

İhtiyaçlar
Üniversite taleplerinin dijital ortamda değerlendirilmesi

46

Amaç A2: Yükseköğretim Kurulunun Kapasitesini ve İşleyişini Geliştirmek

Hedef

H 2.2 Dijitalleşme kapsamında yükseköğretim kurumlarından gelen talep ve
işlemlerde bürokrasinin azaltılarak karar alma süreçlerinin hızlandırılması, var
olanların iyileştirilmesi ve Kurulumuz tarafından sunulan hizmetlerin e-Devlet
üzerinden tamamlanması

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 2.2.1 Denklik
işlemlerinin
dijitalleşme
kapsamında e-Devlet
üzerinden
tamamlanma oranı 50 50 80 90 95 100 100

6 ayda
bir Yılda bir

PG 2.2.2 Öğrenci
Diploma ve Transkript
belgelerinin e-devlet
üzerinden
alınabilmesi amacıyla
sistem veri girişlerinin
tamamlanma ve
kullanıma açılma
oranı 50 30 30 50 90 100 100

6 ayda
bir Yılda bir

Sorumlu Birim Bilgi İşlem Dairesi Başkanlığı

İşbirliği Yapacak
Birim(ler)

Tanıma ve Denklik Hizmetleri Dairesi Başkanlığı, Eğitim Öğretim Dairesi
Başkanlığı

Riskler Üniversitelerin hatalı veri girişi yapmaları

Stratejiler

Doğrudan denklik verilen Dünyanın ilk 1000 üniversitenin Denklik Otomasyon
sistemine entegre çalışmaları tamamlanacaktır.
Bilim Alanı Danışma Komisyonu üyelerinin dosya incelemeleri dijital ortamda
yapılacaktır.
Üniversiteler tarafından mezun giriş bilgilerinin tamamlanması için gerekli
çalışmalar ve yönlendirmeler yapılacaktır.

Maliyet Tahmini

Tespitler

Denklik işlemlerinde gereksiz bürokrasinin azaltılarak karar alma süreçlerinin
hızlandırılması var olanların iyileştirilmesi.
Mezun bilgileri ya da diploma bilgilerinin talep edildiği kurum ve kuruluşlar
tarafından bu bilgilerin doğruluğunun sistem üzerinden teyit edilmesi.

İhtiyaçlar

47

Amaç A2: Yükseköğretim Kurulunun Kapasitesini ve İşleyişini Geliştirmek

Hedef H 2.3 İnsan Kaynaklarını Geliştirmek

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 2.3.1 Düzenlenen
hizmet içi eğitim sayısı

100 2 4 6 8 10 12
6 ayda
bir Yılda bir

Sorumlu Birim Personel Dairesi Başkanlığı

İşbirliği Yapacak
Birim(ler) Tüm Birimler

Riskler Mali kaynakların yeterli olmaması.

Stratejiler Eğitim Planı hazırlanacak

Maliyet Tahmini 450.000.- TL

Tespitler
Nitelikli ve alanında uzmanlaşmış insan kaynağına duyulan ihtiyaç

İhtiyaçlar
 Personelin hizmet içi eğitiminde sürekliliğin sağlanması

48

Amaç A2: Yükseköğretim Kurulunun Kapasitesini ve İşleyişini Geliştirmek

Hedef H 2.4 Kurumsal ve Kurumlar arası İletişimin ve İşbirliğinin Etkinliğini Artırmak

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 2.4.1 Ulusal
düzeyde işbirliği
yapılan kurum sayısı

100 98 100 120 135 140 150
6 ayda
bir Yılda bir

Sorumlu Birim Basın ve Halkla İlişkiler Müşavirliği

İşbirliği Yapacak
Birim(ler)

Bilgi İşlem Dairesi Başkanlığı, Vakıf Yükseköğretim Kurumları Koordinasyon
Birimi, Personel Dairesi Başkanlığı

Riskler

Stratejiler
Diğer kurumlarla, eğitim, sağlık ve bilişim ile ilgili olarak işbirliği protokolleri
yapılacaktır.

Maliyet Tahmini

Tespitler
Diğer Kurum ve kuruluşlarla işbirliğinin geliştirilmesi

İhtiyaçlar Diğer Kurum ve kuruluşlarıyla işbirliğinin sağlanmasında yasal mevzuata
dayalı olarak işlem yapılması

49

Amaç A2: Yükseköğretim Kurulunun Kapasitesini ve İşleyişini Geliştirmek

Hedef

H 2.5 Yükseköğretim Kurulu Tarafından Yönetilen Değişim Programları
(Mevlana, Farabi) ve Yurtdışı Destek Programlarını Daha Etkin Şekilde
Yönetmek-

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 2.5.1 Mevlana
Değişim Programında
aktarılan kaynak artış
oranı 50

15
Milyon
TL 15 20 20 20 20

6 ayda
bir Yılda bir

PG 2.5.2 Farabi
Değişim Programında
aktarılan kaynak artış
oranı 50

9
Milyon
TL 10 10 10 10 10

6 ayda
bir Yılda bir

Sorumlu Birim Yükseköğretim Proje Geliştirme ve Destekleme Dairesi Başkanlığı

İşbirliği Yapacak
Birim(ler) Strateji Geliştirme Dairesi Başkanlığı

Riskler
Bütçe ile verilen ve söz konusu projeler için üniversitelere gönderilen
kaynağın yetersiz olması

Stratejiler
Öğrencilerin ve üniversitelerin değerlendirilmesi için Kurul Kararları
alınacaktır.

Maliyet Tahmini 172.630.000.- TL

Tespitler Uluslararası öğrenci ve öğretim elemanı hareketliliğini sağlamak amacıyla
değişim programlarının düzenlenmesi

İhtiyaçlar

50

Amaç A3: Yükseköğretim Denetim Sistemini Daha Etkin ve Etkili Hale Getirmek

Hedef
H 3.1 Yükseköğretim Gözetim ve Denetim Sistemine İlişkin Mevzuatı Amaca
Uygun Şekilde Geliştirmek

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 3.1.1
Yükseköğretim
Denetleme Kurulu
Teşkilat Görev ve
Çalışma Usulleri
Yönetmeliğinde
yapılacak değişiklik
önerisinin
tamamlanma oranı 100 5 100 100 100 100 100

6 ayda
bir Yılda bir

Sorumlu Birim Yükseköğretim Denetleme Kurulu

İşbirliği Yapacak
Birim(ler) Hukuk Müşavirliği

Riskler Mevzuattaki eksiklikler

Stratejiler Değişiklik önerisi için toplantı yapılacaktır.

Maliyet Tahmini

Tespitler
Mevcut yönetmelik üniversite sayısındaki artış ve buna bağlı olarak
denetleme kurul üyelerindeki yetersizlik sebebi ile ihtiyaçlara cevap
verememesi.

İhtiyaçlar
Mevzuat düzenlemesi.

51

Amaç A4: Üniversitelerarası Kurulun Kurumsal Kapasitesinin İşleyişini Geliştirmek

Hedef H 4.1 Üniversitelerarası Kurula Ait Mevzuatı Geliştirmek

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 4.1.1 ÜAK’ın
Teşkilat Görev ve
Çalışma Usulleri
Yönetmeliğinde
yapılacak mevzuat
değişiklikleri ile ilgili
komisyon
oluşturulması
çalışmalarının
tamamlanma oranı 100 30 30 60 100 100 100

6 ayda
bir Yılda bir

Sorumlu Birim Üniversitelerarası Kurul Başkanlığı

İşbirliği Yapacak
Birim(ler) Hukuk Müşavirliği

Riskler Mevzuattaki eksiklikler

Stratejiler Komisyon oluşturulması ile ilgili toplantı düzenlenecektir.

Maliyet Tahmini

Tespitler
Değişikliklerin izlenmesi değerlendirilmesi aşamasında komisyon kurulmasına
ihtiyaç duyulması

İhtiyaçlar
 Mevzuat Düzenlemesi

52

Amaç A4: Üniversitelerarası Kurulun Kurumsal Kapasitesinin İşleyişini Geliştirmek

Hedef H 4.2 Konsey ve Komisyonların Karar Alma Süreçlerini İyileştirmek

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 4.2.1 ÜAK’a ait
mevzuat
çalışmalarının
tamamlanma oranı 100 50 100 100 100 100 100

6 ayda
bir Yılda bir

Sorumlu Birim Üniversitelerarası Kurul Başkanlığı

İşbirliği Yapacak
Birim(ler) Hukuk Müşavirliği

Riskler Mevzuattaki eksiklikler

Stratejiler Mevzuat taraması yapılacaktır.

Maliyet Tahmini

Tespitler Konsey ve komisyonlar ile doçentlik jürilerinde görev alan öğretim üyelerine
çalışmalarının karşılığı olarak mali haklarında iyileştirmeler yapılması ihtiyacı,

İhtiyaçlar
 Mali hakların iyileştirilmesi

53

Amaç A4: Üniversitelerarası Kurulun Kurumsal Kapasitesinin İşleyişini Geliştirmek

Hedef H 4.3 Üniversitelerarası Kurulun Fiziki ve Teknolojik Altyapısını Geliştirmek

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 4.3.1 Yönetim bilgi
sistemlerinin
güncellenme oranı

100 20 20 30 50 80 100
6 ayda
bir Yılda bir

Sorumlu Birim Üniversitelerarası Kurul Başkanlığı

İşbirliği Yapacak
Birim(ler) Bilgi İşlem Dairesi Başkanlığı

Riskler Mali kaynak eksiklikleri

Stratejiler Sistem çalışmaları tamamlanacaktır.

Maliyet Tahmini

Tespitler
Doçentlik sınav işlemlerinde fiziki belgelerin istenmemesi ve dijital ortamda
jürilerin değerlendirme işlemlerini tamamlaması,

İhtiyaçlar

54

Amaç A4: Üniversitelerarası Kurulun Kurumsal Kapasitesinin İşleyişini Geliştirmek

Hedef

H 4.4 Yurtdışında Alınan Doktora, Sanatta Yeterlik, Doçentlik ve Profesörlük
Unvanlarının Değerlendirme İş ve işlemlerini Geliştirmek ve Süreci
Hızlandırmak

Performans
Göstergeleri

Hedefe
Etkisi
(%)

Plan
Dönemi
Başlang
ıç
Değeri
(2018) 2019 2020 2021 2022 2023

İzleme
Sıklığı

Raporla
ma

Sıklığı

PG 4.4.1 Denklik iş
süreçlerinin
belirlenmesinin ve
yayınlanmasının
gerçekleşme oranı 100 50 50 100 100 100 100

6 ayda
bir Yılda bir

Sorumlu Birim Üniversitelerarası Kurul Başkanlığı

İşbirliği Yapacak
Birim(ler)

Bilgi İşlem Dairesi Başkanlığı

Riskler

Stratejiler Denklik İş süreçlerine ilişkin sistem çalışmaları yapılacaktır.

Maliyet Tahmini

Tespitler İhtiyaç duyulan bilgi ve belgelere e-devlet üzerinden ulaşılması ve temin
edilmesi

İhtiyaçlar

55

Tablo 16 Tahmini Maliyetler Tablosu

TAHMİNİ MALİYETLER

 2019 2020 2021 2022 2023
Toplam
Maliyet

Amaç 1

 Hedef 1.1

 Hedef 1.2 10.380.000 13.080.000 17.560.000 24.432.000 32.424.000 97.876.000

 Hedef 1.3 127.947.000 145.224.000 184.872.000 207.168.000 235.392.000 900.603.000

 Hedef 1.4

 Hedef 1.5

 Hedef 1.6

Amaç 2

 Hedef 2.1

 Hedef 2.2

 Hedef 2.3 86.000 88.000 90.000 92.000 94.000 450.000

 Hedef 2.4

 Hedef 2.5 25.000.000 29.000.000 33.700.000 39.210.000 45.720.000 172.630.000

Amaç 3

 Hedef 3.1

Amaç 4

 Hedef 4.1

 Hedef 4.2

 Hedef 4.3

 Hedef 4.4

TOPLAM 163.413.000 187.392.000 236.222.000 270.902.000 313.630.000 1.171.559.000

56

6. İZLEME VE DEĞERLENDİRME

Yükseköğretim Kurulunun 2019-2023 dönemi stratejik planında yer alan Amaç ve Hedeflere
ulaşılmak üzere yapılacak çalışmaların ve ortaya konacak performansın izlenmesi,
değerlendirilmesi ve gerekli koordinasyonun sağlanması büyük önem arz etmektedir.
Yükseköğretim Kurulu 2019-2023 Stratejik Planı’nın uygulamaya konulmasıyla birlikte, bu
belgede yer alan Stratejik Amaç ve Hedeflere ulaşmak için yürütülecek eylemler ve performans
göstergeleri zemininde, izleme ve değerlendirme süreci başlayacaktır. Bu süreçte belirlenen
eylemlerin ne ölçüde yerine getirildiği, sunulan Performans Hedeflerine ne ölçüde ulaşıldığı ve
kullanılan kaynakların öngörülerle tutarlı olup olmadığı sistemli bir şekilde izlenecek ve belirli
aralıklarla raporlanacaktır. Bu raporlar, değerlendirmeyi desteklemek üzere, Hedeflerin
gerçekleşme düzeyleri hakkında sorumlu birimlerden elde edilen açıklama ve yorumları da
içerecektir. İzlemelerde aşağıdaki tablolardakine benzer değerlendirme çizelgeleri
kullanılacaktır.

İlgili Stratejik Hedef:

Stratejik
Performans
Göstergesi

Yıllık Hedef
Değeri (A)

İzleme Dönemindeki
Gerçekleşme (B)

Performans (B/A) Açıklama/Değerlendirme

İlgili Stratejik Hedef:

Stratejik
Performans
Göstergesi

Başlangıç
Değeri

Nihai
Hedef
Değeri

İzleme
Dönemine
Kadar Olan
Hedef Değeri
(A)

İzleme
Dönemindeki
Gerçekleşme
(B)

Birikimli
Performans
(B/A)

Birikimli
Performans
Değeri/Nihai
Hedef Değeri

Performansın izlenmesi, izleme faaliyetinin temelini oluşturacaktır. Bunun için Performans
Göstergeleri verileri düzenli olarak toplanacak ve irdelenecektir. Bu bağlamda ölçüm, izleme
ve değerlendirmenin etkin yapılabilmesi, ancak uygun verilerin toplanması ve analiziyle
mümkün olacaktır. Bu sebeple Stratejik Planda Sorumlu olarak tanımlanan birimler, hedeflerin
izlenip değerlendirilebilmesi için ihtiyaç duyulan verileri zamanında hazırlamak ve Strateji
Geliştirme Dairesi Başkanlığına iletmekle yükümlüdürler.

İzleme sürecinde belirli zaman aralıklarında gerçekleştirilecek toplantılarla aktif ve sürekli bir
değerlendirme sağlanması öngörülmektedir. Değerlendirme, raporların düzenli olarak takip

57

edilmesi, Performans Göstergelerinin uygulamadaki sonuçlarının karşılaştırmalı olarak analiz
edilmesiyle gerçekleştirilecektir. Yıllık faaliyet raporlarına dayanılarak hazırlanacak izleme
raporlarında Uygulanan faaliyetlerin amaç ve hedeflere tutarlılık ve uygunluğu, Faaliyet ve
projelerin gerçekleşme oranları, Stratejik hedeflerden sapmalar olup olmadığı ve var ise
nedenlerine de yer verilmesi beklenmektedir.

Uygulama dönemi içinde ortaya çıkabilecek içsel ve dışsal yeni gelişmeler, sorumlu birimler
tarafından takip edilecek ve gerekli önlemlerin zamanında alınması sağlanacaktır. Böylelikle
dinamik bir işleyiş gerçekleştirilerek planlanmış çalışmaların istikrarlı bir şekilde yürütülmesi
sağlanacaktır. Değerlendirmeler katılımcı yöntemlerle yapılacak ve sonuçlar ilgili taraflarca
paylaşılacaktır. Bu değerlendirmeler hem kurumsal performans yönetim anlayışının
yerleşmesine hem de stratejik yönetim kültürünün güçlenmesine katkı sağlayacaktır.

