

**Sağlık, Kültür ve Spor
Daire Başkanlığı**

2015 Yılı Faaliyet Raporu

Çankırı Karatekin Üniversitesi

İÇİNDEKİLER

ÜST YÖNETİCİ SUNUŞU...

I- GENEL BİLGİLER.....
A- Misyon ve Vizyon.....
B- Yetki, Görev ve Sorumluluklar.....
C- İdareye İlişkin Bilgiler.....
1- Fiziksel Yapı.....
2- Örgüt Yapısı.....
3- Bilgi ve Teknolojik Kaynaklar
4- İnsan Kaynakları.....
5- Sunulan Hizmetler.....
6- Yönetim ve İç Kontrol Sistemi.....
II- AMAÇ ve HEDEFLER.....
A- İdarenin Amaç ve Hedefleri
B- Temel Politikalar ve Öncelikler
III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER.....
A- Mali Bilgiler.....
1- Bütçe Uygulama Sonuçları
2- Temel Mali Tablolara İlişkin Açıklamalar.....
3- Mali Denetim Sonuçları
4- Diğer Hususlar
B- Performans Bilgileri.....
1- Faaliyet ve Proje Bilgileri
IV- KURUMSAL KABİLİYET ve KAPASİTENİN DEĞERLENDİRİLMESİ.....
A- Üstünlükler
B- Zayıflıklar.....
C- Değerlendirme.....
V- ÖNERİ VE TEDBİRLER.....
EKLER.....

BİRİM YÖNETİCİSİNİN SUNUŞU

2547 sayılı Yükseköğretim Kanununun 46. ve 47. maddeleri, 124 sayılı Yükseköğretim Üst Kuruluşları ile Yükseköğretim Kurumlarının İdari Teşkilatı hakkında Kanun Hükmünde Kararnamenin 32. maddesi ile Yükseköğretim Kurumları Mediko-Sosyal Sağlık, Kültür ve Spor Dairesi Uygulama Yönetmeliği hükümleri çerçevesinde; kurulmuştur.

Daire Başkanlığımız, Üniversitemizde hizmet verdiği kesimin bütünü için bir sağlık kuruluşu, öğrencilerin sosyal, kültürel, danışma ve rehberlik ile spor ihtiyaçlarını karşılayan bir hizmet birimi ve aynı zamanda eğitim ve öğretimin desteklenmesi amacıyla bu alanda uygulama ve araştırmaların yapıldığı bir uygulama dairesidir.

Amacımız; Öğrencilerimizin beden ve ruh sağlığını korumak, tedavi etmek ve ettirmek, barınma, beslenme, çalışma dinlenme ve ilgi alanlarına göre boş zamanlarını değerlendirmek, yeni ilgi alanları kazanmalarına imkân sağlayarak, gerek sağlık ve gerekse sosyal durumlarının iyileşmesine, yeteneklerinin ve kişiliklerinin sağlıklı bir şekilde gelişmesine imkân verecek hizmetler sunmak ve onları ruhsal ve bedensel sağlıklarına özen gösteren bireyler olarak yetiştirmek, birlikte düzenli ve disiplinli çalışma, dinlenme ve eğlenme alışkanlıkları kazandırmaktır.

Hedefimiz; Daire Başkanlığımız tarafından verilmesi gereken tüm hizmetleri, bütçe imkânları ölçüsünde üstün fiziki ortam ve teknolojik donanımlarla sunmaktır.

Murat YILDIRIM
Sağlık, Kültür ve Spor Daire Başkanı

I- GENEL BİLGİLER

A- Misyon ve Vizyon

Misyon

Öğrencilerimizin ve personelimizin beden ve ruh sağlığını korumak, Öğrencilerimizin topluma yararlı bireyler haline getirmek amacıyla; çağdaş yöntemlerle yeterli ve kaliteli düzeyde, barınma, beslenme, çalışma, dinlenme, Sağlık, Kültür, Spor, Psikolojik Danışma ve Rehberlik hizmeti vermek, yeteneklerinin ve kişiliklerinin sağlıklı bir şekilde gelişmesine imkan verecek hizmetler sunmak ve onları ruhsal ve bedensel sağlıklarına özen gösteren bireyler olarak yetiştirmek, birlikte düzenli ve disiplinli çalışma, dinlenme ve eğlenme alışkanlıkları kazandırmaktır.

Vizyon

Sağlık Kültür ve Spor Daire Başkanlığı; Üniversitemizin özgün ve nitelikli değerlerini önemseyip, özümseyerek, Üniversitemizin hedefleri doğrultusunda, evrensel nitelikte bilim, teknoloji, kültür ve sanat alanında gelişmeyi sağlayan; demokratik ilke, anlayış ve katılım ile yetkin birey olmanın yanında toplumsallaşmayı önemseyen özgür düşünceli, modern, araştırmacı, sorgulayıcı, problem çözücü, yaşam boyu eğitimi savunan, "güler yüzlü" birlik beraberlik ruhu yerleşmiş vatan, millet bayrak sevgisiyle yüreği dolu olan yaratıcı nitelikte insanlar yetiştirmek ve insanlığın geleceğine dönük yatırımlar yapmaktır.

B- Yetki, Görev ve Sorumluluklar

2547 sayılı Yükseköğretim Kanununun 46. ve 47. maddeleri, 124 sayılı Yükseköğretim Üst Kuruluşları ile Yükseköğretim Kurumlarının İdari Teşkilatı hakkında Kanun Hükmünde Kararnamenin 32. maddesi ile Yükseköğretim Kurumları Mediko-Sosyal Sağlık, Kültür ve Spor İşleri Dairesi Uygulama Yönetmeliği hükümleri çerçevesinde; öğrencilerimizin beden ve ruh sağlıklarını korumak ve topluma yararlı bireyler haline getirmek amacıyla kültür, sanat ve spor alanlarında başarılı olmaları için gerekli alt yapıyı hazırlamak, sunulan hizmetlerle öğrencilerimizin, personelimizin ve hizmet alanlarımızın memnuniyetini en üst seviyeye çıkarmak, hizmet alanları açısından öğrenci/personel odaklı olmak, hizmetleri üstün fiziki ortam ve teknolojik donanımlarla sunmaktır.

- Resim ve fotoğraf sergileri açmak, konser, konferans, tiyatro ve benzeri sanat ve kültür alanlarında faaliyetler düzenlemek ve bu maksatla bu çeşit faaliyetlerde bulunan kuruluşlarla işbirliği yaparak, öğrencilerin daha geniş ölçüde sanat ve kültür faaliyetlerinden yararlanmalarını sağlamak,
- Öğrencilerin boş zamanlarında ilgi ve yeteneklerine göre sanat ve kültür çalışmaları yapmaları için resim, fotoğraf, el sanatları, halk dansları, klasik dans, müzik ve benzeri faaliyet alanlarında kurslar, çalışma grupları, korolar oluşturmak, bu grup ve koroların üniversite içinde ve dışında konser, gösteri, sergi ve karşılaşma gibi faaliyetlerde bulunmalarını veya karşılaşmalara katılmalarını sağlamak.
- Grup çalışmaları ve karşılaşmalar düzenlemek, spor birlikleri kurmak,
- Bu amaçlarla kurulmuş bulunan yurt dışı ve yurt içi kuruluşlarla işbirliği yaparak, bu alandaki çalışmaları yaygınlaştırmak, üniversiteyi temsilen öğrencilerin yarışma ve karşılaşmalara katılmalarını sağlamak.
- Üniversitelerin tüm spor, tesis ve malzemelerinin tek elden kullanılmasını, elemanların planlı bir şekilde çalışmalarını ve bir merkezden yönetilmelerini sağlamak
- Yeni giren öğrencilere, üniversite, kurallar ve yakın çevre hakkında tanıtıcı ve aydınlatıcı bilgiler vermek, öğrencinin çevreye ve üniversiteye alışmasını sağlamak,

- Öğrencilerin sorunlarını saptamak ve çözümü için ilgili kurumlarla işbirliği yapmak,
- Buldukları bölümü değiştirmek isteyen öğrencilerin kendi ilgi ve yeteneklerini tanımalarına ve uygun seçimler yapmasına yardımcı olmak,
- Öğrencilere ileride sahip olacakları mesleğe ilişkin bilgiler vermek ve onları çevredeki iş imkânlarından haberdar etmek. Özel kamu kuruluşları ile işbirliği yaparak, mezunlara iş bulmaya yardımcı olmak ve işe yerleştirilen mezunları imkânları ölçüsünde izlemek,
- Psikolojik sorunları olan öğrencilere, istek ve ihtiyaçlarına göre bireysel veya grupla psikolojik danışma yapmak. Bireyin önemli kararlar almasına, kendisini daha iyi tanımalarına, çevresindeki insanlarla daha etkili ilişkiler kurmasına yardımcı olmak,
- Öğrencilerle ilgili olarak havale edilen vakalarda yetkililerce ön görüşme yapılmasını ve gerektiğinde onlara psikolojik testler uygulanmasını sağlamak. Yapılan değerlendirme sonucuna göre öğrenciyi ilgili hizmet birimine göndermek.
- Öğrencilerin barınma, beslenme, burs ve kredi gibi temel ihtiyaçlarının karşılanması için gerekli hizmetleri sağlamak, bu hizmetleri sunan kuruluşlarla işbirliği yaparak hizmetin daha iyi yürütülmesini sağlamak ve yurt kantin ve kafeteryalarının en iyi şekilde hizmet vermesi için çaba göstermek,
- Çeşitli konuları içeren kitap ve periyodik bulunduran okuma salonları açarak, öğrencilerin ilgi alanlarına göre bilgi edinmelerine, yeni ilgi alanları kazanmalarına yardım etmek ve boş zamanlarını okuyarak değerlendirmelerini özendirme,
- Öğrencilerin ve çalışanların sömestre ve yaz tatilleri için, dinlenme tesisleri veya kamp yerleri kurmak veya bu konuda faaliyet gösteren kuruluşlarla anlaşarak hizmetin görülmesini sağlamak.
- Öğrencilerin ve çalışanların ulaşım hizmetlerinin görülmesini temin etmek veya bu konuda faaliyet gösteren kuruluşlarla anlaşarak, hizmetin en iyi şekilde yürütülmesini sağlamak,
- Üniversitede çalışanların okul öncesi çağdaki ve okul çağındaki çocuklarının çalışma saatleri içinde bakımları ve eğitimlerine yardımcı olmak üzere, kreş, yuva ve benzeri birimler kurmak ve bu konuda ilgili kuruluşlarla işbirliği yaparak hizmetin en iyi şekilde görülmesini sağlamak.
- Bütçe, ödenek, ihale, alım, tahakkuk, mutemetlik, harcırah, öğrenci harçlığı ve benzeri her türlü malî hizmeti yürütmek,
- Ambar, ayniyat ve demirbaş hizmetlerini yerine getirmek,

C- İdareye İlişkin Bilgiler

1- Fiziksel Yapı :

BAŞKANLIĞIMIZIN BİNALARININ DAĞILIMI	
Bina Adı	Mülkiyet Durumuna Göre Taşınmaz Alanı (m2)
İdari Bina	475 m2
Kapalı Spor Salonları	6860 m2
Açık Spor Alanları	7512 m2
Sosyal Tesis	1104 m2
Balıca Kız Öğrenci Evi	3064 m2
Yemekhaneler	6277 m2

1.2- Sosyal Alanlar

1.2.1.Kantinler ve Kafeteryalar :

- Edebiyat Fakültesi Kantini :300 m2
- Güzel Sanatlar Fakültesi Kantini : 156 m2
- Merkezi Derslik B-Blok :102 m2
- Merkezi Derslik A-Blok :102 m2
- Fen Fakültesi Çay Kahve Otamat alanı :465m2
- Orman Fakültesi Kantini : 10m2
- Sağlık Yüksekokulu Kantini : 50 m2
- Meslek Yüksekokulu Kantini : 350 m2
- Ballica Kampüsü Kız Öğrenci Evi Kantini : 50 m2
- Fotokopi Merkezi :12 m2
- Ballica Kampüsü Meslek Yüksekokulu Kantini:50m2

1.2.2.Yemekhaneler :

- Zemin Kat Öğrenci Yemekhanesi :650 m2 ve 552 Kişi
Kapasiteli
- Zemin Kat Personel Yemekhanesi :360 m2 ve 288 Kişi
Kapasiteli
- 1. Kat Öğrenci Yemekhanesi :990 m2 ve 324 Kişi
Kapasiteli
- 1. Kat Akademik Personel Yemekhanesi : 500 m2 ve 324 Kişi
Kapasiteli
- 2. Kat Rektörlük Yemekhanesi : 500 m2 ve 75 Kişi
Kapasiteli
- Ballica Kampüsü Yemekhanesi : 357 m2 ve 280 Kişi
Kapasiteli
- Meslek Yüksekokulu (Taşmescit) Yemekhanesi : 528 m2 ve 360 Kişi
Kapasiteli
- Sağlık Yüksekokulu Yemekhanesi : 80 m2 ve 42 Kişi
Kapasiteli
- Orman Fakültesi Yemekhanesi : 83 m2 ve 45 Kişi
Kapasiteli
- Güzel Sanatlar Fakültesi Yemekhanesi : 229 m2 ve 165 Kişi
Kapasiteli

1.2.3.Misafirhaneler:

Misafirhane Sayısı: 1 Adet

Misafirhane Kapasitesi: 30 Kişi

1.2.4.Öğrenci Yurtları Kapasitesi:

Yutlar	2 Kişilik Oda Sayısı (Misafirhane)	4 Kişilik Oda Sayısı	6 Kişilik Oda Sayısı	8 Kişilik Oda Sayısı	10 Kişilik Oda Sayısı	Toplam Yatak Sayısı	Toplam Barınan Öğrenci
Ballica Kız Öğrenci Evi	-	50 Adet	33 Adet	-	-	398	130
GENEL TOPLAM		50 Adet	33 Adet	-	-	398	130

1.2.5.Lojmanlar :

Lojman Sayısı: 36 Adet
 Kullanılmaya elverişsiz Lojma: 6 ADET
 Dolu Lojman Sayısı: 30 Adet
 Boş Lojman Sayısı: YOK

1.2.6.Spor Tesisleri :

Kapalı Spor Tesisleri Sayısı : 4 Adet
 Kapalı Spor Tesisleri Alanı : 6833 m2
 Açık Spor Tesisleri (Hobi) : 1 Adet
 Açık Spor Tesisleri Alanı : 7512 m2

1.2.7.Toplantı – Konferans Salonları:

	Kapasitesi 0–50	Kapasitesi 51–75	Kapasitesi 76–100	Kapasitesi 101–150	Kapasitesi 151–250	Kapasitesi 251–Üzeri
Toplantı Salonu	1					
Konferans Salonu						1
Toplam	1					1

1.2.8.Sinema Salonu :

Sinema Salonu Sayısı: YOK
 Sinema Salonu Alanı: YOK
 Sinema Salonu Kapasitesi: YOK

1.2.9.Eğitim ve Dinlenme Tesisleri :

Eğitim ve Dinlenme Tesisleri Sayısı: YOK
 Eğitim ve Dinlenme Tesisleri Kapasitesi: YOK

1.2.10.Öğrenci Kulüpleri :

Öğrenci Topluluk Sayısı: 43 Adet
 Öğrenci Topluluk Alanı: 1 Adet

1.2.11.Mezun Öğrenciler Derneği :

Mezun Öğrenciler Derneği Sayısı: 1
 Mezun Öğrenciler Derneği Alanı: YOK

1.2.12.Okul Öncesi ve İlköğretim Okulu Alanları :

Anaokulu Sayısı: YOK
 Anaokulu Alanı: YOK

Anaokulu Kapasitesi: YOK
 İlköğretim okulu Sayısı: YOK
 İlköğretim okulu Alanı: YOK
 İlköğretim okulu Kapasitesi: YOK

1.3- Hizmet Alanları :

1.3.1. Akademik Personel Hizmet Alanları :

	Sayısı (Adet)	Kullanan Sayısı (Kişi)
Çalışma Odası
Toplam

1.3.2. İdari Personel Hizmet Alanları :

	Sayısı (Adet)	Kullanan Sayısı
Spor Kompleksi Binası Servis alanı	1	3
Spor Kompleksi Binası Çalışma odası alanı	18	29
Yemekhane Binası Servis odası alanı	-	
Yemekhane Binası Çalışma odası alanı	2	3
Sosyal Tesis Binası Servis Alanı	1	3
Sosyal Tesis Binası Çalışma odası Alanı	1	1
Balıca Kız Öğrenci Evi Binası Servis alanı	1	11
Balıca Kız Öğrenci Evi Binası Çalışma odası alanı	2	2

1.4- Ambar Alanları :

Ambar Sayısı: 3 Adet

1.5- Arşiv Alanları :

Arşiv Sayısı: 1 Adet

1.6- Atölyeler :

Atölye Odası : 1 Adet

1.7- Hastane Alanları :

Birim	Sayı (Adet)	Alan (m2)
Acil Servis	YOK	YOK
Yoğun Bakım	YOK	YOK
Ameliyathane	YOK	YOK
Klinik	1	60
Laboratuar	YOK	YOK
Eczane	YOK	YOK
Radyoloji Alanı	YOK	YOK
Nükleer Tıp Alanı	YOK	YOK
Sterilizasyon Alanı	YOK	YOK
Mutfak	YOK	YOK
Çamaşırhane	YOK	YOK
Teknik Servis	YOK	YOK
Revis	1	10
Hastane Toplam Kapalı Alanı	2	70

2- Örgüt Yapısı :

3- Bilgi ve Teknolojik Kaynaklar :

3.1- Yazılımlar :

3.2- Bilgisayarlar :

Masa üstü bilgisayar Sayısı: 63 Adet

Taşınabilir bilgisayar Sayısı: 7 Adet

3.3- Kütüphane Kaynakları :

Kitap Sayısı: YOK

Basılı Periyodik Yayın Sayısı: YOK

Elektronik Yayın Sayısı: YOK

3.4- Diğer Bilgi ve Teknolojik Kaynaklar :

Cinsi	İdari Amaçlı (Adet)	Eğitim Amaçlı (Adet)	Araştırma Amaçlı (Adet)
Projeksiyon	4		
Slayt makinesi	-		
Tepegöz	-		
Episkop	-		
Barkot Okuyucu	1		
Baskı Makinesi	-		
Fotokopi makinesi	9		
Faks	7		
Fotoğraf makinesi	2		
Kameralar	2		
Televizyonlar	22		
Tarayıcılar	1		
Müzik Setleri	-		
Mikroskoplar	-		
DVD ler	-		
Lazer Yazıcı	28		
Tar/Foto/Fax Lazer Yazıcı	3		

4- İnsan Kaynakları :

	Dolu	Boş	Toplam
G.İ.H	16		
S.H.S	6		
T.H.S	3		
Toplam	25		

Genel Toplam olarak personel sayısı:

	Daire Başkanı	Şube Müdürü	Şef	Doktor	Psikolog	Hemşire	Tekniker	Teknisyen	Memur	Toplam
Sağlık Kültür ve Spor Daire Başkanlığı	1	7	-	1	1	2	1	2	10	25

5- Sunulan Hizmetler :

- Üniversitemiz kampüsünde öğrencilerin ve çalışanların beslenme hizmeti.
- Üniversitemiz kampüsünde Öğretim üyelerinin, öğrencilerin çalışanların, Öğretim üyesi ve çalışanların bakmakla yükümlü olduğu kişilere sağlık hizmeti.
- Üniversitemiz öğrencilerine barınma hizmeti.
- Üniversitemiz öğrenci ve çalışanlara kültür ve spor tesisleri ile sportif ve kültürel faaliyet.
- Üniversitemiz kampüslerinde üniversitemiz öğrencilerine kısmi zamanlı çalışma desteği.
- Güzel Sanatlar spor alanlarında çalışmalar ve gösteriler düzenlemek.
- Psikolojik danışmanlık ve Rehberlik hizmeti yapar. Öğrencilerin kişisel ve ailevi sorunlarını çözer.
- Bilgilendirme gelişmeler için hizmet içi eğitim düzenlemek, Seminerler vermek ve düzenlemek.
- Sağlık Kültür ve Spor Daire Başkanlığının görev tanımı ile birimlerin kampüslerdeki sorumluları bulunmakta. Kampüslerdeki birimlerinin faaliyetleri ve sorunları ivedi bir şekilde Sağlık, Kültür ve Spor Daire Başkanlığı sekreterliği tarafından raporlandırılıp değerlendirilmesi ile ilgili birime sorunun çözümü için gerekli insan gücü ve makine teçhizat ve yardım yapılmaktadır.

6- Yönetim ve İç Kontrol Sistemi :

Birimimiz söz konusu faaliyetlerini gerçekleştirirken idarenin amaçlarına, politikalara ve mevzuata uygun olarak faaliyetlerin etkili, ekonomik ve verimli bir şekilde yürütülmesini kaynakların ilgili kanun ve yönetmeliklere uygun olarak harcanmasına gerekli önemi göstermektedir. Başkanlığımız Üniversitemiz merkezi yönetim bütçesinden ilgili mali yıl boyunca harcamalarını gerçekleştirmektedir. Tüm mali işlemler gerçekleştirilirken 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, 4734 sayılı Kamu İhale Kanunu, 4735 sayılı Kamu İhale Sözleşmeleri Kanunu, 6245 sayılı Harcırah Kanunu, hizmetin gerektirdiği diğer kanun mevzuatlar uygulanmaktadır. Başkanlığımız bünyesinde gerçekleştirilen harcamaların mevcut kanun ve yönetmeliklere uygunluğu ön mali kontrol, harcamaya ilişkin evraklar gerekli mali ve muhasebe işlemlerinin gerçekleştirilmesi için Strateji ve Geliştirme Daire Başkanlığı'na iletilmektedir.

II- AMAÇ ve HEDEFLER

A- İdarenin Amaç ve Hedefleri

Amaçlar:

- Öğrencilerin beden ve ruh sağlığını korumak, hasta olanları tedavi etmek veya ettirmek, barınma, beslenme, çalışma, dinlenme ve ilgi alanlarına göre ihtiyaçlarını karşılamak, yeni ilgi alanları kazanmalarına imkân sağlayarak, gerek sağlık ve gerekse sosyal durumlarının iyileşmesine, yeteneklerinin ve kişiliklerinin sağlıklı bir şekilde gelişmesine imkân verecek Kültür hizmetleri, Spor hizmetleri, Sağlık hizmeti, Psikolojik ve Rehberlik hizmeti ve Sosyal hizmetleri sunmak ve öğrencilerin ruhsal ve bedensel sağlıklarına özen gösteren bireyler olarak yetiştirmek, birlikte düzenli ve disiplinli çalışma, dinlenme ve eğlenme alışkanlıkları kazandırmaktır.

Hedefleri :

- İhtiyaç duyulan birimlere nitelikli eleman isteğinde bulunma.
- Başkanlığımız ve bağlı birimlerde çalışan personele, mevzuat eksiklikleri konusunda kurs, seminer ve bilgilendirme toplantıları yapmak.
- Eğitici geziler düzenlemek.
- Çankırı Karatekin Üniversitesi öğrencilerinin sanat ve kültür ile uğraşabilecekleri yeni alanlar ve mekânlar oluşturmak.
- Kültürel faaliyetler sunabilmesi için büyüklü küçüklü toplantı, tiyatro, sinema, sergi salonlarının oluşturulması.
- Üniversitesi öğrencilerimizin ve personelimizin beden ve ruh sağlığı için gerekli spor tesislerin açılmasını, organizasyonu ve katılımlarını sağlamak.
- Beslenme alanlarında otomasyon sistemine oluşturularak e-kart uygulamasına geçmek
- Üniversite çalışanlarının okul öncesi çağıdaki ve okul çağındaki çocukların çalışma saatleri içinde bakımları ve eğitimlerine yardımcı olmak.

B- Temel Politikalar ve Öncelikler

- Atatürk İlke ve İnkılaplarına bağlı olmak
- Kurallara bağlı olmak
- Sorumluluk bilinci
- Etik değerlere bağlı olmak
- İdealist olmak
- Saygılı olmak
- Çalışkanlık
- Liderlik
- Liyakat
- Güvenilirlik
- Dürüstlük
- İşbirliğine açık olmak
- Özverili olmak
- Adil olmak
- Akılcılık
- Üniversitemizin tüm değerlerini kabul etmek
- Görevde samimi, hakkaniyetli ve tarafsız olmak,
- Bilimsel Araştırmalara yönelik eğitim ve öğretime destek sağlamak,

Öncelikler :

- Sağlıklı ve çağdaş genç nesiller yetiştirmek.
- Spor yapılan alanların yaygınlaştırılması,
- Yardıma muhtaç öğrencilerin beslenme, barınma, sağlık, giyim, kitap ve yol giderlerine katkıda bulunmak.
- Öğrencilerin barınma sorunlarına Üniversite kampüs alanları ve dışında yeni yerler bulunması için gayret göstermek.

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER**A- Mali Bilgiler****1- Bütçe Uygulama Sonuçları**

	Toplam Ödeneği	Harcama	Kalan	Gerçekleşme Oranı
Personel Giderleri	1,193,656,42	1,185,630.42	8,026.00	99%
Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	222,852.92	213,500.99	9,351.92	96%
Mal ve Hizmet Alımları	3,317,801.87	3,204,636.66	113,165.21	97%
TOPLAM	4,734,311.20	4,603,768.07	933.413,32	

1.2.Giderin Yüzdesele Dağılımı;

B- Performans Bilgileri

1- Faaliyet ve Proje Bilgileri :

İDARİ MALİ İŞLER ŞUBE MÜDÜRLÜĞÜ FAALİYET BİLGİLERİ :

- 4 Adet 4734 Sayılı Kanuna göre İhale yapılmıştır
- 2886 sayılı Devlet İhale Kanunu göre 7 adet ihale yapılmıştır.
- 78 Adet 4734 Sayılı Kanunun 22/d – 22/b maddesi gereğince doğrudan temin yapılmıştır.
- Sağlık, Kültür ve Spor faaliyetlerine ilişkin mal ve hizmet alımları, gayrimenkul mal alımları ve bakım/onarımları ile ilgili hizmetleri satın almak ve tahakkuk belgelerinin hazırlanması işlemlerini yürütmüştür.
- Sağlık, Kültür ve Spor Daire Başkanlığımızın bütçesi hazırlamıştır.
- İlgili Kanun ve Yönetmelikler çerçevesinde başkanlığımızın idari iş ve işlemleri ile personel maaşları yolluk harcamaları, öğrenci yolluk ödemesi, davet edilen konutlar için yolluk ödemesi, Antrenör ücretleri, Üniversite spor takımlarının yolluk ödemeleri, Halkoyunları ekibinin yolluk ödemeleri, Üniversite spor oyunlarında hakem ücretlerini ödemeleri yapılmıştır.
- Taşınır iş ve işlemleri 3 ambarda yürütülmektedir. Taşınırlara ait demirbaş kayıtları, zimmet işlemleri yapmakta giriş ve çıkış işlemlerini Strateji Daire Başkanlığına bildirmiştir.
- Üniversitemizde birimlerin ihtiyaçları doğrultusunda 159 Kısmı Zamanlı Öğrenci olarak çalıştırılmıştır. Öğrencilerin SGK giriş ve çıkış işlemleri birimimiz tarafından yapılmıştır.
- Öğrencilerimize ve personele yemek hizmeti işlemleri, ödemeleri ihaleleri işlemleri yürütülmektedir. Toplam günlük ortalama 2000 kişilik yemek hizmeti verilmiştir.
- 60 Öğrenciye ücretsiz yemek sağlanmıştır.
- Üniversitemiz Öğrenci harçları tahsilâtı yapılmıştır.
- Kredi Yurtlar Kurumu tarafından Üniversitemize 35 kişilik kontenjan ayrılmış olup, veri girişleri Başkanlığımız tarafından yapılmaktadır.
- Üniversitemizin Fakülte/Yüksekokul Öğrencilerin Staj SGK giriş ve çıkış işlemleri aylık bildireleri ve ödemeleri birimimiz tarafından gerçekleştirilmiştir. 1675 öğrenci Staj işlemleri yapılmıştır.
- Üniversitemizde bulunan öğrenci kantinlerinin ihale, faaliyetleri denetleme ve kira tahsilat işlemleri takibi sağlanmıştır.
- Başbakanlığımızın Elektrik, Telefon, ADSL, Doğalgaz ve Su giderleri ödemeleri işlemleri yürütmüştür.

SAĞLIK ve REHBERLİK ŞUBE MÜDÜRLÜĞÜ

Birim	Sayı (Adet)
Acil Servis	YOK
Yoğun Bakım	YOK
Ameliyathane	YOK
Klinik	1
Laboratuvar	YOK
Eczane	YOK
Radyoloji Alanı	YOK
Nükleer Tıp Alanı	YOK
Sterilizasyon Alanı	YOK
Mutfak	YOK
Çamaşırhane	YOK
Teknik Servis	YOK
Revir	1
.....	YOK
.....	YOK
.....	YOK
Hastane Toplam Kapalı Alanı	2

Araçlar :

Ambulans (Hasta Nakil Aracı)	1	Fiat Ducato
------------------------------	---	-------------

Hizmetler ;

- 1) Sağlık Hizmetleri Şube Müdürlüğü 1 Diş Hekimi,1 Sağlık Teknikeri ve 1 Hemşire,1 Laborant, 1 Ambulans Şoförü ile hizmet vermektedir.
- 2) Diş Kliniğimizde öğrencilerimiz ile Üniversitemiz personeli ve ailelerine Ağız ve Diş Sağlığı Hizmetleri verilmektedir.
- 3) Spor kompleksi içerisinde bulunan revirimizde idmanda ve müsabakalarda sakatlanan yada yaralanan öğrencilerimize ilk yardım uygulanmaktadır.
- 4) Mevcut Ambulansımızla Üniversitemizin faaliyetlerinde Acil ve tıbbi müdahale gerektirmeyen durumlarda hasta nakli yapılmaktadır.

KÜLTÜR HİZMETLERİ ŞUBE MÜDÜRLÜĞÜ FAALİYET BİLGİLERİ :

1. 20 Şubat 2015 tarihinde Üniversitemiz öğrencileri “Beyaz Show” adlı programa katıldı.
2. 25 Şubat 2015 tarihinde “Hocalı Soykırımını Anma Programı”nı gerçekleştirdik.
3. 28 Şubat 2015 tarihinde “Sahaflar Ankara’da Toplanıyor” adlı kitap fuarına katılım sağladık.

4. Edebiyat Fakültesi ile birlikte “Kadın Şiddeti Hak Eder mi?” konulu söyleşiyi düzenledik.
5. 1 Mart 2015 tarihinde öğrencilerimiz için Ilgaz Gezisi düzenledik.
6. 2 Mart 2015 tarihinde Uluslararası Kamu Hukukunun Uluslararası İnsanlık Hukuku çerçevesinde incelenmesi konulu workshop’u İşletme Topluluğu ile birlikte düzenledik.
7. 02-03-04 Mart 2015 tarihlerinde “11. Geleneksel ODTÜ Sosyoloji Günleri”ne katılım sağladık.
8. 02-03-04 Mart 2015 tarihlerinde lösemili çocuklara destek olmak adına LÖSEV stantları kuruldu.
9. 03 Mart 2015 tarihinden itibaren öğrenci ve personelin faydalanması için 3 ay süren sertifikalı İşaret Dili Kursu açtık.
10. Üniversitemiz hocaları ile birlikte bir grup oluşturarak öğle arası müzik çalışmaları yaptık.
11. 04 Mart 2015 tarihinde “Yeni Bir Medeniyet Mümkün mü?” konulu konferansı düzenledik.
12. 05 Mart 2015 tarihinde Tarih Topluluğu için her ay düzenli olarak “Baykuş” isimli bölüm dergisinin basımını yaptık.
13. 06 Mart 2015 tarihinde Spor Topluluklarının maç tanıtımı için talepleri doğrultusunda afiş basımını yaptık ve üye toplamları için stantlar kurduk.
14. 07-08 Mart 2015 tarihlerinde öğrencilerimiz “Dada Dandinista” isimli televizyon programına izleyici olarak katıldılar.
15. 07-08 Mart 2015 tarihlerinde Mekatronik Topluluğu’nun “12. Uluslararası ODTÜ Robot Günleri”ne katılımlarına katkıda bulunduk.
16. 09 Mart 2015 tarihinde Felsefe Topluluğu ile birlikte 8 Mart emekçi işçi kadınlar günü etkinliğini düzenledik.
17. 09 Mart 2015 tarihinde “Kadınlar Vardır, Kadınlar Her Yerde” adlı etkinliği düzenledik.
18. 10 Mart 2015 tarihinde Mevlana Değişim Programını tanıtmak amacıyla stantlar kuruldu.
19. 10-11 Mart 2015 tarihlerinde Öğrenci Konseyi ile birlikte eğitimli sertifika programı düzenlendi.
20. 11 Mart 2015 tarihinden itibaren 1 ay süren öğrenci ve personelin faydalanması için 1 ay süren sertifikalı Sosyal Hayatta İletişim Kursu açtık.

21. Yaşam Boyu Öğrenme Topluluğu ile birlikte “Hayat Ormanı” projesini gerçekleştirdik.
22. 11-15 Mart 2015 tarihlerinde Litvanya’nın Kaunas şehrinde düzenlenen “Bahar Eğitim Programı”na Erasmus Öğrenci Topluluğu başkanının katılımına katkıda bulduk.
23. 11 Mart 2015 tarihinde Öğrenci Konseyi ile birlikte Kariyer Panayırı düzenlendi.
24. 11-12 Mart 2015 tarihlerinde Yeşilay Tanıtım stantları kurduk.
25. 14 Mart 2015 tarihinde Avrasya Stratejik Uygulama ve Araştırma Merkezi ile birlikte “100. Yılında Çanakkale Zaferi” konulu konferansı düzenledik.
26. 16 Mart 2015 tarihinde Türkiyat Enstitüsünün düzenlediği Çanakkale Şehitlerineden İstiklal Marşına Mehmet Akif adlı programa destek sağladık.
27. 16 Mart 2015 tarihinde Demokrasi ve İnsan Hakları Topluluğu ile birlikte yardıma muhtaç aileler için öğrencileri bilinçlendirme stantları kuruldu.
28. 16-17 Mart 2015 tarihlerinde Tartışmalı Konular Topluluğu ile birlikte “100. Yılında Ermeni Meselesi’15” konulu kongreyi gerçekleştirdik.
29. 17 Mart 2015 tarihinde Yazar Şeref YILMAZ’ın katıldığı “Sürmeli Türkçe; Kelimelerin Önemi ve Doğru Düşünme” konulu etkinliği gerçekleştirdik.
30. 19-20 Mart tarihlerinde Öğrenci Konseyi ve İşletme Topluluğu ile birlikte sertifika programı düzenledik.
31. 20 Mart 2015 tarihinde Mesleki Girişimcilik Topluluğu ile birlikte Çankırı ili Şabanözü İlçesinde bulunan Ernamaş AŞ’ye teknik gezi düzenlendi.
32. 21 Mart 2015 tarihinde müzikli, yemekli ve eğlenceli bir program ile Nevruz Bahar Şenliğini kutladık.

33. 25 Mart 2015 tarihinde Sosyolojinin Renkleri Topluluğu ile birlikte kısa film gösterimi programı gerçekleştirildi.
34. 27 Mart 2015 tarihinde Mükerrerem Mete ile “Bu Okul Bitmez” isimli söyleşiyi düzenledik.
35. 27 Mart 2015 tarihinde Solotürk Gösteri Ekibi ile Söyleşi Programı düzenledik.

36. 28 Mart 2015 tarihinde Haber Spikeri/Sunucu Mehmet DERİNDAG'ın katıldığı 300 Kişilik Eğitimli Sertifika Programı düzenledik.

37. 31 Mart 2015 tarihinde Avrasya Stratejik Uygulama ve Araştırma Merkezi ile birlikte “100. Yılında Ermeni Meselesi: Bilinenler ve Bilinmeyenler” konulu çalışmayı düzenledik.
38. Mart ayı içerisinde Üniversitemizin çeşitli noktalarında Lösev Standları kurduk.
39. 30 Mart-05 Nisan 2015 tarihlerinde kutlanan kütüphane haftası dolayısıyla Milli Eğitim Müdürlüğü tarafından belirlenen bir köy okuluna 400 adet kitap bağışı ile kütüphane kuruldu.
40. 31 Mart-01 Nisan 2015 tarihlerinde Çankırı Valiliği AB birimi tarafından öğrencilerimize Avrupa Gönüllüleri Hizmet alanında eğitim verildi.
41. 01 Nisan 2015 tarihinde düzenlenen “Atatürk Kültür ve Sanat” konulu konferansta Güzel Sanatlar Fakültesine destek verdik.
42. 02-03-04 Nisan 2015 tarihlerinde Samsun’da düzenlenen 13. Karadeniz Uluslararası Yüksek Öğretim Tanıtım Günlerinde Üniversitemizin tanıtımını yaptık.
43. 06 Nisan 2015 tarihinde düzenlenen “Dünden Bugüne Kırım” konulu konferansta Edebiyat Fakültesine destek verdik.
44. 07-21 Nisan 2015 tarihleri arasında Çankırı Milli Eğitim Müdürlüğü'nün düzenlediği İlimiz merkez ilçede bulunan ilkokul ve ortaokul öğrencilerine yönelik "Doğa ve Çevre Bilinci" konulu eğitime Genç Tema Topluluğumuz ile birlikte destek verdik.
45. 08 Nisan tarihinde Felsefe Topluluğu ile birlikte “Doğrunun Nesnelliği ve Akınsallığı” konulu konferansı düzenledik.
46. 09-
11 Nisan 2015 tarihlerinde İstanbul Teknik Üniversitesinde "İTÜ Robot Olimpiyatları"na Mekatronik Topluluğu'nun katılımlarında katkıda bulunduk.
47. 10 Nisan 2015 tarihinde 135 öğrencimizle Çanakkale Gelibolu Yarımadasına gezi düzenlendi.
48. 13 Nisan 2015 tarihinde Uluslararası İlişkiler Topluluğu ile birlikte Milletvekili ve Dışişleri Komisyon Üyesi Tunca Toskay ve Emekli Büyükelçi Haldun Otman'ın katıldığı “Küreselleşen Dünyamızda Uluslararası İlişkilerci Olmak” konulu konferansı düzenledik.
49. 17 Nisan 2015 tarihinde Kimya Mühendisliği bölümü öğrencileri için lastik fabrikası ve tuz fabrikasına teknik gezi düzenledik.
50. 19 Nisan 2015 tarihinde “Kutlu Doğum” programı gerçekleştirildi.
51. 19-20 Nisan 2015 tarihlerinde Eskişehir Balmumu Müzesi, Gordion Müzesi, Arkeoloji Müzesi ve Anadolu Üniversitesine gezi düzenlendi.

- 52.** 20 Nisan 2015 tarihinde düzenlenen Ankara Üniversitesi Öğretim Üyesi Prof. Dr. Tülay FENERCİ'nin katıldığı Bilgi ve Belge Yönetimi öğrencilerine yönelik konferansta Edebiyat Fakültesine destek sağladık.
- 53.** 22 Nisan 2015 tarihinde “Sosyal Medya Bağımlılığı ve Yeşilay tanıtım konferansını gerçekleştirdik.
- 54.** 22 Nisan 2015 tarihinde “Ümmet Coğrafyasında Mazlum Diyar: Doğu Türkistan” konferansı düzenlendi.
- 55.** 24 Nisan 2015 tarihinde Korgun Sevgi Evleri Çocuk Yuvası ve Kız Yetiştirme Yurduna ziyarette bulunuldu.
- 56.** 23-24-25 Nisan 2015 tarihlerinde Antalya Kemer’de motivasyon programı düzenlendi.
- 57.** 25 Nisan 2015 tarihinde “Cami Buluşmaları” etkinliği gerçekleştirildi.
- 58.** 28-29 Nisan 2015 tarihlerinde Arge ve İnovasyon Topluluğu ile birlikte eğitim ve panel programları düzenledik.
- 59.** 28-29 Nisan 2015 tarihlerinde Bolu Abant İzzet Baysal Üniversitesi tarafından düzenlenen Türkiye İktisadi ve İdari Bilimler Kongresi’ne 20 öğrencimizle katıldık.
- 60.** 29 Nisan 2015 tarihinde “Bir Delinin Hatıra Defteri” adlı tiyatro oyunu sahnelendi.
- 61.** 30 Nisan 2015 tarihinde düzenlenen "Atatürk ve Milli Egemenlik" konferansında Atatürk İlkeleri ve İnkılap Tarihi Bölüm Başkanlığına destek verdik.
- 62.** 02 Mayıs 2015 tarihinde “Bir Vatan Kalbinin Attığı Yer Çanakkale” adlı program gerçekleştirildi.
- 63.** 03 Mayıs 2015 tarihinde öğrencilerimize Bartın Gezisi düzenlendi.
- 64.** 03-04 Mayıs 2015 tarihlerinde 12 öğrencimiz Ankara Üniversitesi tarafından organize edilen “Türkiye-AB İlişkilerinde Yeni Açılımlar” konferansına katıldı.
- 65.** 05 Mayıs 2015 tarihinde “Uzak Doğu Ne Kadar Uzak” konulu konferans yapıldı.
- 66.** 07 Mayıs 2015 tarihinde “Nurettin Topçu” konulu paneli düzenledik.
- 67.** 07-08 Mayıs 2015 tarihlerinde Ankara Üniversitesi Bilgi Topluluğu Kariyer Günlerine 40 öğrencimizle birlikte katıldık.
- 68.** 08 Mayıs 2015 tarihinde “III. Türk Dili ve Edebiyatı Öğrenci Sempozyumu”na destek verdik.
- 69.** 09 Mayıs 2015 tarihinde 40 öğrencimizle birlikte TBMM ve Anıtkabir gezileri düzenlendi.
- 70.** 10 Mayıs 2015 tarihinde “Sağlık İçin Pedal Çevir” temalı bisiklet turu, sigara kırma eylemi ve anneler günü dolayısıyla gül dağıtımını yapıldı.
- 71.** 11 Mayıs 2015 tarihinde TMMOB Kimya Mühendisleri Odası tarafından “Laboratuvarda Doğru Sonuç Üretmenin Yolları Eğitimi” programı yapıldı.

72. 12 Mayıs 2015 tarihinde öğrencilerimiz Final Öncesi Moral Etkinliği düzenlendi.
73. 13-15 Mayıs 2015 tarihlerinde Akdeniz Üniversitesinin düzenlediği Akdeniz Gençlik Şenliğine Güzel Sanatlar Topluluğu olarak 35 kişi ile katıldık.
74. 14-15-16 Mayıs 2015 tarihlerinde Sanatçı Mehmet Erdem ve Işın Karaca'nın katılımlarıyla Üniversitemiz Bahar Şenliği düzenlendi.

75. 15 Mayıs 2015 tarihinde "Kütüphane, Kitap ve Bilgi Merkezlerini Kendilerine Empoze Etmış Toplular" konulu kısa film gösterimi yapıldı.
76. 17-19 Mayıs 2015 tarihlerinde 2 öğrencimizle birlikte İzmir Ege Üniversitesinde düzenlenecek olan "6. Ulusal Kimya Öğrenci Kongresi"ne katıldık.
77. 01 Haziran 2015 tarihinde 35 öğrencimizle birlikte Dışişleri Bakanlığı ve Cumhurbaşkanlığı Sarayına gezi düzenlendi.

- 78.** 08-09 Temmuz 2015 tarihlerinde Ankara Üniversite Tanıtım Fuarına 2 personelimiz ile birlikte katılım gerçekleştirildi.
- 79.** 29 Eylül 2015 tarihinde Üniversitemize yeni başlayan öğrencilerin üniversite ve çevreyle uyum sağlamalarını kolaylaştırmak ve bilgi edinmelerini sağlamak amacıyla 2015-2016 Akademik Yılı Oryantasyon Programını düzenledik.
- 80.** 7 Ekim 2015 tarihinde Edebiyat Fakültesi ile birlikte 1. Sınıf öğrencileri için oryantasyon dersi yapıldı.
- 81.** 7-8-9 Ekim 2015 tarihlerinde Kırıkkale Üniversitesi Felsefe Günlerine 100 felsefe bölümü öğrencimiz ile birlikte katıldık.
- 82.** 21 Ekim 2015 tarihinde Yapımcı/Yönetmen Hasan YILDIZ'ın katıldığı ücretsiz sertifikalı Kariyer Sohbetleri programını düzenledik.

- 83.** 24 Ekim 2015 tarihinde Güzel Sanatlar Topluluğunun 35 öğrencisini İstanbul Bienali 2015 Sanat Etkinliklerine gönderdik.
- 84.** 25 Ekim 2015 tarihinde düzenlenen İstiklal Yolu Yürüyüşüne destek sağladık ve İstiklal Yolu Eğitim Kültür Turizm Derneği ile Üniversitemiz arasındaki tüm sekreteryaya işlerini yürüttük.
- 85.** 07 Kasım 2015 tarihinde Üniversitemiz öğrencilerinin düzenlediği Eskişehir Gezisine duyuru yapılması konusunda destek verdik.
- 86.** 11 Kasım 2015 tarihinde Lider Gençlik Topluluğunun Genel Kurul Toplantısına Toplantı Salonumuz ve ikramlarımızla destek verdik.

- 87.** 12 Kasım 2015 tarihinde Sosyolojinin Renkleri Topluluğu ile birlikte kısa film gösterimi gerçekleştirdik.
- 88.** Galatasaraylılar, Fenerbahçeliler vb. futbol topluluklarımızın etkinliklerinde duyuru yapılması konusunda destek verdik.
- 89.** 13 Kasım 2015 tarihinde Kimya Mühendisliği Topluluğu ile birlikte sevgi evlerinde kalan minik yavrularımızı Üniversitemizde misafir ettik.
- 90.** 27 Kasım 2015 tarihinde Ar-ge ve İnovasyon Topluluğundan 30 kişi ile birlikte Untaş ve makarna fabrikasına teknik gezi düzenledik.
- 91.** 07 Aralık 2015 tarihinde “Bilgi ve Belge Yöneticiliğinde Son Gelişmeler ve Kariyer Planlaması” söyleşisini düzenledik.
- 92.** 07 Aralık 2015 tarihinde Ömer Miraç Yaman’ın katıldığı “İhlas ve Samimiyete Dayanan Bir Hayat Nasıl Olmalı” konulu konferansı düzenledik.
- 93.** 09 Aralık 2015 tarihinde Sosyolojinin Renkleri Topluluğu ile birlikte kısa film gösterimi yaptık.
- 94.** 11 Aralık 2015 tarihinde “Kayıp Medeniyeti Aramak yada Modern Dünyada Yaşamak” konulu konferansı düzenledik.
- 95.** 13 Aralık 2015 tarihinde Yazar Mümin Munis’in katıldığı “Popüler Kültür Kıskaçında: Hz. Mevlana söyleşisini düzenledik.
- 96.** 16 Aralık 2015 tarihinde Prof. Dr. İlhan Yıldız’ın sunduğu Sağlıklı Yaşam konulu konferansı düzenledik.
- 97.** 17 Aralık 2015 tarihinde Prof. Dr. Altan Çetin ve Dr. Adem Yılmaz’ın katılacağı Tarihte Türk okçuluğu konulu konferansı ve ardından ok atışı gösterisini düzenledik.
- 98.** 18 Aralık 2015 tarihinde Yrd. Doç. Dr. Reha YILMAZ’ ın sunduğu "Düşünce Dünyamızın Mimarları" konulu söyleşiyi gerçekleştirdik.
- 99.** 19-20 Aralık 2015 tarihinde Ar-ge ve İnovasyon Topluluğu ile birlikte Kariyer Günleri Sertifika programı düzenledik.
- 100.** 20 Aralık 2015 tarihinde Felsefe Topluluğu ile birlikte Safranbolu gezisi düzenledik.
- 101.** 26-27 Aralık 2015 tarihlerinde Uluslararası akrediteli ISO 9001:2008 Kalite belgesinin verildiği Kalite belgelendirme çalışmasını yaptık.
- 102.** 26 Aralık 2015 tarihinde Sosyolog Yazar Erol Erdoğan’ın katılımıyla bir konferans düzenledik.
- 103.** 28 Aralık 2015 tarihinde Tarih Topluluğunun Baykuş Dergisinin Aralık ayı basımı gerçekleştirdik.

SPOR ŞUBE MÜDÜRLÜĞÜ FAALİYET BİLGİLERİ :

Üniversitemizde Spor faaliyetleri Sağlık, Kültür ve Spor Daire Başkanlığı tarafından Fakülte ve Yüksekokul temsilcilerimiz ile koordineli olarak yürütülmektedir.

Sağlık, Kültür ve Spor Daire Başkanlığı olarak Üniversitemiz Öğrencilerine, Akademik Personele ve İdari personellerimize Spor hizmetleri ve tesislerden yararlanabilmelerine imkan sağlamaktır. Bünyemizde bulunan 3 adet Spor salonu, ve Kondisyon salonumuzla hizmet vermekteyiz.

Spor faaliyetleri olarak 2015 yılında, Spor Salonlarımızda Futsal, Voleybol, Basketbol, Masa Tenisi, Badminton, Bilek Güreşi, Karate, Boks, Kick Boks, Tekvando, Güreş Kondisyon Salonumuzda Step, Aerobik, Plates ve Fitnes çalışmaları yapılmaktadır.

Öğrencilerimize spor kültürünü ve sevgisini kazandırmak maksatı ile Üniversitemiz Uluyazı Kampüsü spor kompleksinde Basketbol, Voleybol, Badminton, Futsal, Futbol ve Cimnastik branşlarında spora yeni başlayan öğrencilerimiz için kurslar düzenlenmiştir

Spor Tesisleri :

Kapalı Spor Tesisleri Sayısı : Üniversitemiz Sağlık, Kültür ve Spor Daire Başkanlığı Spor Şube Müdürlüğü bünyesinde üç adet kapalı spor salonu ve bir adet kondisyon salonu mevcuttur.

1- Kapalı Spor Tesisleri Alanları :

a- Balıca Kapalı Spor Salonu : 1575 m2 alana sahip 28x35 m boyutlarında, 15m yüksekliğinde, zemini parkeden yapılı ve 231 kişilik seyirci kapasitesine sahip olan spor salonumuzda Salon Futbolu, Basketbol, Voleybol, Hentbol, Badminton ve ihtiyaç duyulduğunda çeşitli spor branşlarında yapılabilmekte olup, içerisinde salon amiri odası, hakem odası, depolar, duş ve soyunma odaları mevcuttur.

b- Ulu Yazı Yerleşkesi Spor Kompleksi: Toplam 4124 m2 alana sahip 27x34 m boyutlarında, 13m yüksekliğinde, zemini parkeden yapılı ve 600 kişilik seyirci kapasitesine sahip olan spor salonumuzda Basketbol, Voleybol, Hentbol, Badminton, Salon futbolu ve ihtiyaç duyulduğunda çeşitli spor branşlarında yapılabilmekte olup, içerisinde salon amiri odası, hakem odası, depolar, duş ve soyunma odaları mevcuttur.

c- Sağlık Yüksekokulu Spor Salonu : 920m2 alana sahip 25x33 m boyutlarında, 13m yüksekliğinde, zemini parkeden yapılı ve 160 kişilik seyirci kapasitesine sahip olan spor salonumuzda Basketbol, Voleybol, Cimnastik, Badminton ve ihtiyaç duyulduğunda çeşitli spor branşlarında yapılabilmekte olup, içerisinde salon amiri odası, hakem odası mevcuttur.

d- Kondisyon Salonu : 214m2 alana sahip 21x10 m boyutlarında 5 m yüksekliğinde zemini parkeden yapılı olan salonumuzda Fitness, Step / Aerobik ve Plates çalışmaları yapılabilmektedir. Duş ve soyunma odaları mevcuttur.

2- Açık Spor Tesisleri : Üniversitemiz Sağlık, Kültür ve Spor Daire Başkanlığı Spor Şube Müdürlüğü bünyesinde bir adet açık spor salonu mevcuttur.

a- Uluyazı Yerleşkesi Spor Kompleksi : Toplam 7512 m2 üzerine kurulmuş olup içerisinde basketbol sahalari, voleybol ve tenis kortu mevcuttur.

SPOR ŞUBE MÜDÜRLÜĞÜ 2015 YILI FALİYETLERİ

- 1-** 10 Şubat-12 Mart 2015 tarihleri arasında 8. Spor oyunları bayan ve erkek Öğrenci / Personel Voleybol müsabakası gerçekleştirilmiştir.
- 2-** 04.03.2015 tarihinde Çankırı Karatekin Üniversitesi ile Ankara Yıldırım Beyazıt Üniversitesi arasında, Ankara’ da deplasmanlı erkek Voleybol müsabakası (Ünilig) gerçekleştirilmiştir.
- 3-** 07.03.2015 tarihinde Çankırı Karatekin Üniversitesi ile Zonguldak Bülent Ecevit Üniversitesi arasında, Zonguldak’ da deplasmanlı erkek Futsal müsabakası (Ünilig) gerçekleştirilmiştir.
- 4-** 11.03.2015 tarihinde Çankırı Karatekin Üniversitesi ile Ankara Başkent Üniversitesi arasında, Ankara’ da deplasmanlı erkek Voleybol müsabakası (Ünilig) gerçekleştirilmiştir.
- 5-** 16-20 Mart 2015 tarihinde Antalya Kemer Limak Limra Ptelde T.Ü.S.F. tarafından Türkiye Badminton Şampiyonası gerçekleştirilmiştir.
- 6-** 16-31 Mart 2015 tarihleri arasında 8. Spor oyunları Öğrenci Basketbol müsabakası gerçekleştirilmiştir.
- 7-** 21.03.2015 tarihinde Çankırı Karatekin Üniversitesi ile Ankara Turgut Özal Üniversitesi arasında, Ankara’ da deplasmanlı erkek Futsal müsabakası (Ünilig) gerçekleştirilmiştir.
- 8-** 23-25 Mart 2015 tarihinde Antalya Kemer Limak Limra Ptelde T.Ü.S.F. tarafından Türkiye Bilek Güreşi Şampiyonası gerçekleştirilmiştir.
- 9-** 25.03.2015 tarihinde Çankırı Karatekin Üniversitesi ile Ankara Türk Hava Kurumu Üniversitesi arasında, Ankara’ da deplasmanlı erkek Voleybol müsabakası (Ünilig) gerçekleştirilmiştir.
- 10-** 01-16 Nisan 2015 tarihleri arasında 8. Spor oyunları Öğrenci Futsal müsabakası gerçekleştirilmiştir.
- 11-** 03.04.2015 tarihinde Çankırı Karatekin Üniversitesi ile Ankara O.D.T. Üniversitesi arasında, Çankırı’ da’ deplasmanlı erkek Futsal müsabakası (Ünilig) gerçekleştirilmiştir.
- 12-** 06-08 Nisan 2015 tarihinde Manisa Celal Bayar Üniversitesinde T.Ü.S.F. tarafından Türkiye Teakvando Şampiyonası gerçekleştirilmiştir.
- 13-** 15-19 Nisan 2015 tarihinde Trakya Üniversitesin EDİRNE’ de T.Ü.S.F. tarafından Türkiye Güreş Şampiyonası gerçekleştirilmiştir.
- 14-** 17-19 Nisan 2015 tarihinde Abant İzzet Baysal Üniversitesi BOLU’ da T.Ü.S.F. tarafından Türkiye Kıçkboks Şampiyonası gerçekleştirilmiştir.
- 15-** 25-30 Nisan 2015 tarihinde Ankara Üniversitesi Çolaklı Örsem Tesisleri Antalya Manavgat’ da T.Ü.S.F. tarafından Türkiye Satranç Şampiyonası gerçekleştirilmiştir.
- 16-** 26-30 Nisan 2015 tarihinde Kars Kafkas Üniversitesinde T.Ü.S.F. tarafından Türkiye Boks Şampiyonası gerçekleştirilmiştir.
- 17-** 01-06 Mayıs 2015 tarihleri arasında Samsun’ da erkek Voleybol Final müsabakası (Ünilig) gerçekleştirilmiştir.
- 18-** 05-10 Nisan 2015 tarihinde Muğla / Marmaris’ de T.Ü.S.F. tarafından Türkiye Muay Thai Şampiyonası gerçekleştirilmiştir.
- 19-** 12-13 Mayıs 2015 tarihinde Isparta Süleyman Demirel Üniversitesinde Cimnastik KOÇ FEST finali gerçekleştirilmiştir.
- 20-** 30 Kasım 2015-05 Aralık 2015 tarihleri arasında Düzce Üniversitesinde 2.lig Futbol müsabakaları gerçekleştirilmiştir.

ULU YAZI YERLEŐKESİ SPOR KOMPLEKSİ

İDARİ BİNA

ÇİMNASTİK SOLONU

ANA SALON

AÇIK SPOR (HOBİ) ALANLARI

SOYUNMA ODALARI

BESLENME, KANTİN ve KAFETERYA ŞUBE MÜDÜRLÜĞÜ FAALİYET BİLGİLERİ :

Beslenme ve Kafeterya Hizmetleri Şube Müdürlüğü, Üniversitemiz Sağlık Kültür ve Spor Dairesi Başkanlığı bünyesinde Beslenme ve Kafeterya Hizmetleri Şube Müdürlüğü olarak 2014 yılı Şubat ayı itibariyle hizmete başlamıştır.

Beslenme ve Kafeterya Hizmetleri Şube Müdürlüğünde bir adet Şube Müdürü, Bir adet Şef, bir adet Diyetisyen ve bir adet bilgisayar işletmeni memur personel bulunmaktadır.

Şube Müdürlüğümüz bünyesinde 5 kişiden oluşan Yemekhane, Kafeterya ve Kantinleri Denetleme Komisyonu ve 3 kişiden oluşan Fiyat Tespit Komisyonu bulunmaktadır.

Denetleme Komisyon Üyeleri:

Başkan : Fahrettin HENDEK

Üyeler: Ömer ALTUNDAŞ, Ahmet GÜLMEN, Songül SARIBAŞ'tan oluşmaktadır. Komisyonun görevleri yemekhaneleri, kafeterya ve kantin işletmelerini ihale şartnamelerine ve sözleşmelere göre denetlemektir.

Fiyat Tespit Komisyonu Üyeleri:

Başkan :Fahrettin HENDEK

Üyeler : Ömer ALTUNDAŞ ve Şükrü BABADAĞ'dan oluşmaktadır. Üniversitemiz bünyesinde işletilen kafeterya ve kantinlerinde satışı yapılan ürünlerin birinci yarıyıl ve ikinci yarı yıl olmak üzere fiyatlandırılması işini yürütmektedirler.

Şube Müdürlüğümüze bağlı Uluyazı Kampüsü, Balıca Kampüsü, Taşmescid Meslek Yüksek Okulu, Sağlık Yüksek Okulu, Güzel Sanatlar Fakültesi, Orman Fakültesi ve Kızılırmak Meslek Yüksek Okullarında yemek dağıtım hizmeti verilmektedir. Ayrıca Uluyazı Kampüsü Edebiyat Fakültesi ve Fen Fakültesinde binalardan bağımsız olarak iki adet kafeterya, İktisadi ve İdari Bilimler Fakültesi ve Merkezi Derslik B- Blok binalarında iki adet kantin, Merkezi Derslik A-Blok binasında bir adet market olarak hizmet verilmektedir.

Üniversitemizin tüm personel ve öğrencileri için günlük ortalama 2500 kişilik yemek Uluyazı Kampüsü yemekhane binasında bulunan mutfak bölümünde pişirilmektedir. Yemek üretim işi müstecir eliyle yürütülmektedir. Hizmet alımı için yapılan ihale sonucu A.G.A. Yemekçilik Ltd. Şti tarafından yürütülmektedir.

Yemek şirketinde bir Gıda Mühendisi, bir aşçı başı, dört aşçı, üç aşçı yardımcısı 31 adet diğer personel olmak üzere 40 adet personel çalışmaktadır.

Uluyazı Kampüsü Yemekhanesi: Uluyazı yemekhane binası toplam 6400 m² olup, 2154 kişilik kapasitesi ile zemin kat, birinci kat ve ikinci kat olmak üzere 3 kattan oluşmaktadır.

Uluyazı Yemekhane bölümleri:

1-Zemin Kat Öğrenci yemekhanesi 620 m2 olup 552 kişiliktir.

2-Zemin kat personel yemekhanesi 360 m2 olup 288 kişiliktir.

3-1.Kat öğrenci yemekhanesi 990 m2 olup 890 kişiliktir.

4-1. Kat Akademisyen yemekhanesi 500 m2 olup 324 kişiliktir.

5- 2. Kat Rektör yemekhanesi 500 m2 olup 75 kişiliktir.

Balıca Kampüsü Yemekhanesi:

Balıca Kampüsü Yemekhanesi 357 m2 olup 280 kişiliktir.

Taşmescid Meslek Yüksek Okulu Yemekhanesi:

Taşmescid Meslek Yüksek Okulu yemekhanesi 528 m2 olup 360 kişiliktir.

Sağlık Yüksek Okulu Yemekhanesi:

Sağlık Yüksek Okulu yemekhanesi 80 m2 olup 42 kişiliktir.

Orman Fakültesi Yemekhanesi:

Orman Fakültesi Yemekhanesi 83 m2 olup 45 kişiliktir.

Güzel Sanatlar Fakültesi Yemekhanesi:

Güzel Sanatlar Fakültesi Yemekhanesi 229 m2 olup 165 kişiliktir.

Kızılırmak Meslek Yüksek Okulu Yemekhanesi:

Kızılırmak Meslek Yüksek Okulu yemekhanesi 92 m2 olup 60 kişiliktir.

KAFETERYA, KANTİN ve MARKET:

Edebiyat Fakültesi Kafeteryası:

Uluyazı Kampüsü Edebiyat Fakültesi yanında bulunan kafeterya 300 m2 olup Müstecir Ali Yıldırım tarafından işletilmektedir.

İktisadi ve İdari Bilimler Fakültesi Kantini:

Uluyazı Kampüsü İktisadi ve İdari Bilimler Fakülte binası içerisinde bulunan kantin 156 m2 olup Müstecir Tuncay Kütük tarafından işletilmektedir.

Uluyazı Kampüsü Merkezi Derslik B- Blok Kantini:

Uluyazı Kampüsü Merkezi Derslik B- Blok içerisinde bulunan kantin 102 m2 olup Müstecir Abdulmuttalip Çağlar tarafından işletilmektedir.

Uluyazı Kampüsü Merkezi Derslik A –Blok Market:

Uluyazı Kampüsü Merkezi Derslik A-Blok içerisinde bulunan market 102 m2 olup Müstecir Hayri Suat Yiğitbaşı tarafından işletilmektedir.

Uluyazı Kampüsü Fen Fakültesi Kafeteryası:

Uluyazı Kampüsü Fen Fakültesi yanında bulunan kafeterya 465 m2 olup müstecir Tuncay Kütük tarafından işletilmektedir.

Yemekhane ve Kafeterya Hizmetleri Şube Müdürlüğümüz bünyesinde Rektörlük Makamının 10.03.214 tarih ve 332 sayılı olurları ile oluşturulan Yemekhane, Kafeterya ve Kantinleri Denetleme Komisyonunca her ay aylık olarak oluşturulan denetleme gün ve saatlerinde tüm birimlerde bulunan yemekhane, kafeterya ve kantinler denetlenmektedir. Denetlemeler sonucu hazırlanan tutanak raporları ilgili firmalara ve Genel Sekreterlik makamına üst yazı ile gönderilmektedir. Denetlemelerde görülen eksiklik ve aksaklıkların giderilmesi için ihale şartname ve sözleşmelerinde belirtilen maddelerce ilgili firmalar uyarılmaktadır. Uyarılara rağmen eksiklik ve aksaklıkların giderilmediği görülmesi halinde yine ihale şartname ve sözleşmesinin ilgili maddelerince gerekli cezai müeyyide uygulanmaktadır.

2014 Haziran ayı itibariyle Uluyazı Kampüsüne taşınan Şube Müdürlüğümüz Yemekhane binası zemin katta hizmet vermektedir.

YURT MÜDÜRLÜĞÜ FAALİYET BİLGİLERİ :

Daire Başkanlığımız bünyesinde bulunan Ballica Kız Öğrenci Evi Üniversitemiz Ballica kampüsünde hizmet vermektedir.

- Ballica Kız Öğrenci Evi 398 kapasitelidir. 200 öğrenci 4 kişilik odalarda, 198 öğrenci 6 kişilik odalarda barınmaktadır.
- 2014- 2015 Eğitim Öğretim Yılında Ballica Kız Öğrenci Evi 398 öğrenciye hizmet vermiştir. 2015-2016 Eğitim Öğretim Yılı Ekim ayında öğrenci sayımız Kredi Yurtlar Kurumunun yeni yurtlarını açması ile sayımız 130'a düşmüştür.
- Kızılırmak Kız Erkek Öğrenci Evi 2014- 2015 Eğitim Öğretim Yılı sonunda 5 öğrenci Öğrenci Evinde kalmak için dilekçe vermiştir.
- Kızılırmak Kız Erkek Öğrenci Evi Üniversitemiz Yönetim Kurulunun 02.09.2015

tarikh ve 23/1 nolu kararı ile kapatılmıştır.

- Dilekçe veren ve yeni kayıt olan öğrencilerin Ballica Kız Öğrenci Evinde kalmalarına olanak sağlanmıştır.

SUNULAN HİZMETLER

- Öğrenci Evlerinde 24 saat sıcak su hizmeti verilmektedir.
- Nevresim Takımları öğrencinin isteğine göre hafta içi her gün yıkanıp ütülenip paketlenerek değiştirilmektedir.
- Öğrenci Evinin temizliği bayan temizlik görevlileri tarafından hijyenik bir şekilde yapılmaktadır.
- Kablosuz internet ağı mevcuttur.
- Öğrenci Evi'nin güvenliği 24 saat dönüşümlü olarak bayan güvenlik görevlileri tarafından sağlanmakta ve kamera sistemiyle denetlenmektedir.
- Yurt Yönetim Kurulu Kararı ile Ballica Kız Öğrenci Evinde 1 yıl süre ile 10 öğrenciye ücretsiz barınma imkanı sunulmuştur.
- Öğrencilerin etüt yapmaları için çalışma salonumuz mevcuttur.
- Öğrencilerin boş vakitlerinde dinlenmeleri için tv odamız ve katlarda ortak oturma salonumuz mevcuttur.
- Camlar olası öğrenci veya malzeme düşme risklerine karşı yukarıdan açılabilir özellikte vasistaslı olarak yaptırılmıştır.

IV- KURUMSAL KABİLİYET ve KAPASİTENİN DEĞERLENDİRİLMESİ

A- Üstünlükler :

- Öğrenci odaklı çalışılması
- Öğrencilere sağlık hizmeti verilmesi
- Kısmi zamanlı öğrenci çalıştırma imkânının sağlanması
- Spor ve kültür alanında sistemli çalışma sonucu ülke içi başarıların olması
- Öğrenci toplulukları ile sivil toplum kuruluşları arasındaki işbirliğinin bulunması
- Öğrenci Topluluklarının etkinliklerinin çeşitliliği nedeniyle öğrencilerin kötü alışkanlıklara yönelmesinin giderilmesi.

B- Zayıflıklar :

- Mekânların yetersizliği

- Mevcut personelin hizmet içi eğitiminin eksik olması
- Açık spor tesislerinin yetersizliği
- Üniversite birimlerinin birbirine uzaklığı nedeniyle ulaşım zorluğu
- Personel yetersizliği

C- Değerlendirme :

Başkanlığımız; öğrencilerin sosyal, kültürel ve sosyal ihtiyaçlarını karşılayan bir hizmet birimi ve aynı zamanda eğitim-öğretimin desteklenmesi amacıyla bu alanda uygulama ve araştırmaların yapıldığı bir uygulama dairesidir.

İhtiyaç duyulan teknik donanım, mekân ve personel ihtiyaçlarının giderilmesi halinde birimiz faaliyetlerini ve hizmetlerini en üst seviyede sunabilecektir.

V- ÖNERİ VE TEDBİRLER EKLER

İÇ KONTROL GÜVENCE BEYANI

Üst yönetici olarak yetkim dâhilinde;

Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların, planlanmış amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak kullanıldığını ve iç kontrol sisteminin işlemlerin yasallık ve düzenliliğine ilişkin yeterli güvenceyi sağladığını bildiririm.

Bu güvence, üst yönetici olarak sahip olduğum bilgi ve değerlendirmeler, benden önceki yöneticiden almış olduğum bilgiler, iç kontroller, iç denetçi raporları ile Sayıştay raporları gibi bilgim dâhilindeki hususlara dayanmaktadır

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim.

Murat YILDIRIM

Sağlık, Kültür ve Spor Daire Başkanı