
 
 
 
 
 
 

 
 
 
 
 

KURUM İÇ DEĞERLENDİRME RAPORU 
 
 
 
 
 
 
 
 

BİLKENT ÜNİVERSİTESİ 
 
 
 
 
 
 
 
 
 
 

ANKARA 
 
 
 
 
 

HAZİRAN 2016 
 
 
 
 
 


2 
 

 

İÇİNDEKİLER 
 

A. Kurum Hakkında Bilgiler ................................................................................................................ 3 

a. İletişim Bilgileri .......................................................................................................................... 3 

b. Tarihsel Gelişimi ......................................................................................................................... 3 

c. Misyon, Vizyon, Değerleri ve Hedefleri ..................................................................................... 4 

ç. Eğitim-Öğretim Hizmeti Sunan Birimleri ................................................................................... 5 

d. Araştırma Faaliyetlerinin Yürütüldüğü Birimleri ........................................................................ 6 

e. İyileştirmeye Yönelik Çalışmalar ................................................................................................ 8 

B. Kalite Güvencesi Sistemi ................................................................................................................ 9 

a. Kurumsal Performans Kriterleri ................................................................................................ 10 

b. Kurumsal Performans Değerlendirme Sonuçları ....................................................................... 11 

C. Eğitim ve Öğretim ......................................................................................................................... 15 

a. Programların Tasarımı ve Onayı ............................................................................................... 15 

b. Öğrenci Merkezli Öğrenme, Öğretme ve Değerlendirme ......................................................... 16 

c. Öğrencinin Kabulü ve Gelişimi, Tanınma ve Sertifikalandırma ............................................... 18 

ç. Eğitim-Öğretim Kadrosu ........................................................................................................... 19 

d. Öğrenme Kaynakları, Erişilebilirlik ve Destekler ..................................................................... 20 

e. Programların Sürekli İzlenmesi ve Güncellenmesi ................................................................... 23 

Ç. Araştırma ve Geliştirme ................................................................................................................ 25 

a. Araştırma Stratejisi ve Hedefleri ............................................................................................... 25 

b. Araştırma Kaynakları ................................................................................................................ 26 

c. Araştırma Kadrosu .................................................................................................................... 27 

ç. Araştırma Performansı İzlenmesi ve İyileştirilmesi .................................................................. 27 

D. Yönetim Sistemi ............................................................................................................................ 28 

a. Yönetim ve İdari Birimlerin Yapısı ........................................................................................... 28 

b. Kaynakların Yönetimi ............................................................................................................... 29 

c. Bilgi Yönetim Sistemi ............................................................................................................... 30 

ç. Kurum Dışından Tedarik Edilen Hizmetlerin Kalitesi .............................................................. 33 

d. Kamuoyunu Bilgilendirme ........................................................................................................ 33 

e. Yönetiminin Etkinliği ve Hesap Verebilirliği ........................................................................... 34 

E. Sonuç ve Değerlendirme ............................................................................................................... 35 

 

 
 
 
 


3 
 

İÇ DEĞERLENDİRME RAPORU 

A. Kurum Hakkında Bilgiler 

a. İletişim Bilgileri 
İdari ve Mali İşler Rektör Yardımcısı ve Genel Sekreter 
Kürşat Aydoğan 
 
E-posta: 
aydogan@bilkent.edu.tr 
 
Adres: 
Bilkent Üniversitesi 
Mühendislik Fakültesi Binası, Oda EA-G27 
Merkez Kampüs 
06800 Bilkent, Ankara 
 
Telefon: 
(312) 290 1204, 290 1205, 290 1984 
Faks: 
(312) 266 4127 

b. Tarihsel Gelişimi 
Bilkent Üniversitesi, İhsan Doğramacı Eğitim Vakfı, İhsan Doğramacı Sağlık Vakfı ve 
İhsan Doğramacı Bilim ve Araştırma Vakfı kararıyla, 20 Ekim 1984 tarihinde Prof. Dr. 
İhsan Doğramacı tarafından kurulmuştur. Eğitim öğretime 1986 yılında başlayan Bilkent 
Üniversitesi daha sonra 5 Mart 1992 tarih ve 3785 sayılı yasa ile kamu tüzel kişiliğine sahip 
olmuştur. Türkiye’nin ilk vakıf özel üniversitesi olan Üniversite’nin amacı, eğitim düzeyi, 
bilimsel araştırma ve yayınları, kültür ve sanat faaliyetleri ile dünyanın önde gelen 
üniversiteleri arasında yer almaktır. Bu hedefi yansıtmak üzere Üniversite’ye “Bilim 
Kenti”nin kısaltılmışı olan “BİLKENT” adı verilmiştir. 

Bilkent Üniversitesi’nin kuruluş hazırlıkları 1967’de Ankara’nın batısında geniş bir 
arazinin alımı ile başlamıştır. 1970’lerin sonları ve 1980’lerin başlarında ise yukarıda sözü 
edilen vakıflar, bina inşaatlarına başlanmıştır. Şu anda içlerinde Mühendislik Fakültesi ve 
kütüphaneyi barındıran binalar kampüsün ilk binalarıdır. Bunları kafeteryalar, öğrenci 
yurtları, İngiliz Dili Meslek Yüksekokulu ve Öğrenci Konseyi binaları izlemiştir. 

Üniversite büyüdükçe ve öğrenci sayısı arttıkça yeni inşaatların yapımı sürmüş ve İnsani 
Bilimler ve Edebiyat, İktisadi, İdari ve Sosyal Bilimler, İşletme, Güzel Sanatlar, Tasarım 
ve Mimarlık, Fen, Müzik ve Sahne Sanatları Fakülteleri, Konser Salonu, spor salonları, 
Bilgisayar Merkezi, ana, ilköğretim ve lise düzeyinde okullarla, yeni kafeteryalar, iki sağlık 
merkezi, Doğu Kampus yüksekokulları binaları, 4000 kişilik Odeon ve yüzme havuzu 
yapılmıştır. 


4 
 

c. Misyon, Vizyon, Değerleri ve Hedefleri 
Bilkent Üniversitesi’nin kuruluş misyonu, tüm bilimler, teknoloji ve sanatı kapsayan bir 
öğrenme ve ilerleme ortamı oluşturarak, insanlığa hizmet etmek ve dünya barışını 
geliştirmektir. Bilkent’te eğitim sadece bir meslek edindirme amacının ötesine geçip, 
öğrencilere düşünmeyi ve öğrenmeyi öğretmeyi hedeflemektedir. 

Bilkent Üniversitesi geniş yelpazede yer alan eğitim programları, bilimsel ve akademik 
girişimleri, kültür ve sanat etkinlikleri ile öğrencilerinin kendilerini bağımsız, çözümleyici 
ve eleştirel düşünebilen bireyler olarak geliştirmelerini, hayat boyu öğrenmeyi 
sürdürebilmelerini ve bu yolla geleceğin yetkin, yaratıcı, geniş görüşlü, etik ve sosyal 
sorumluluk sahibi liderleri olarak insanlığın ilerlemesine katkıda bulunmalarını 
hedeflemektedir. 

Üniversitenin eğitim-öğretim felsefesi, yeni bilgiler üretenlerin bu bilgileri en iyi aktarma 
potansiyeline sahip kişiler olduğu inancına dayanmaktadır. Bilkent’te akademik 
araştırmalar geniş bir yelpazeye yayılmıştır. Akademik personel ve üniversite kaynakları, 
nanobilim ve nanoteknolojiden siyaset bilimine, elektronikten ekonomiye, güzel 
sanatlardan işletme ve endüstri mühendisliğine, felsefeden bilgisayar mühendisliğine ve 
bilim, edebiyat ve sahne sanatlarının birçok dalına kadar bütüncül bir ortam sunmaktadır. 

Bilkent Üniversitesi kurulurken, her alanda program başlatmak ve faaliyet göstermek yerine, 
Türkiye'de sıkıntısı çekilen ve/veya beyin göçü nedeniyle yeterli beyin gücü bulunamayan, 
özellikle yüksek teknoloji gerektiren sahalarda (bilgisayar, elektronik, endüstri 
mühendisliği gibi) ve temel bilimlerde (bazı sosyal bilimler dahil olmak üzere) bölüm ve 
programlar açma stratejisi benimsenmiştir. 

Bilkent Üniversitesi her alanda araştırma ve geliştirme çalışmaları yürütmek yerine, belirlenen 
öncelikli alanlarda derinleşerek, bu alanlarda dünya çapında etkin çalışmalar yapmak stratejisini 
uygulamaktadır. Bu amaca yönelik olarak, dünya çapında saygın ve etkin dergilerde yayın 
yapmak hedefi benimsenmiş olup, bu hedefe uygun olarak her yıl üniversitede yapılan 
araştırmaların sonuçları itibarlı uluslararası dergilerde yayımlanmaktadır. Böylece, üniversitede, 
teknolojik alanlarda yükselmekte olan ve gelecekte dünya çapında öneme sahip olacak olan 
konularda yüksek bilgi birikimi ve tecrübesi olan araştırma grupları oluşmuştur. Bu araştırma 
grupları gerek uluslararası gerek ulusal projelerde etkin görev almaktadırlar. Örnek olarak, 
Avrupa Birliği projeleri ve savunma sanayinde faaliyet gösteren kamu ve özel firmalarla birlikte 
yürütülen araştırma projeleri gösterilebilir. 

Bilkent Üniversitesi’ndeki araştırma politikası sonucunda araştırma ve geliştirme faaliyetlerinin 
belirlenmiş olan öncelikli ve gelişime açık alanlara yönlendirilmesi, gerek üniversitenin bu 
alanlarda yeterli kaynak sağlayabilmesini gerekse ulusal ve uluslararası kuruluşlardan araştırma 
desteği sağlanmasını kolaylaştırmıştır. Çok sayıda araştırma projesi TUBİTAK, MSB, Avrupa 
Birliği tarafından desteklenmiş ve desteklenmektedir. Dış desteklerle kurulmuş  merkezlere örnek  
olarak TTGV ve Bilkent Holding’ten alınan destekle  kurulan BIL-GEN, MSB destekli 
Nanoteknoloji Araştırma merkezi (NANOTAM), DPT destekli UNAM gösterilebilir. 

Araştırma ve yayınlarda performans ölçümünde kullanılan başlıca kıstas uluslararası endekslerde 
yer alan dergilerde öğretim üyesi başına düşen yayın sayısı ve öğretim elemanlarının aldıkları 
atıflardır. Bu yönden bakıldığında Bilkent Üniversitesi genel olarak Türkiye’deki üniversiteler 
arasında en ön sıralarda yer almaktır, çoğu kez de ilk sırada bulunmaktadır. Ancak Bilkent’in 
amacı uluslararası boyutta bilime katkıda bulunmaktır. Bu nedenle pek çok bölümümüz 


5 
 

kendilerini uluslararası ölçütlere göre değerlendirmektedirler. Akreditasyon süreci bir yönüyle 
bilimsel çalışma kalitesinde uluslararası standartları yakalamakla ilgilidir. 

Bilkent Üniversitesi bilimsel çalışma ve yayınlar konusunda başarılı olan öğretim elemanlarının 
aynı zamanda iyi eğitici olduklarına inanmaktadır. Zira bilimin ön cephesinde çalışan bir 
araştırmacı, öğrencilerini en son gelişmelerle donatabilecek güç sahiptir. O nedenle, araştırmayı 
ve bilimsel çalışmayı desteklemek aynı zamanda kaliteli eğitime de katkıda bulunmak anlamına 
gelmektedir. 

ç. Eğitim-Öğretim Hizmeti Sunan Birimleri 
Ekim 1986’da 386 öğrenci ile eğitime başlayan Bilkent Üniversitesi bugün, 9 fakülte, 2 
lisans düzeyinde yüksekokul, 3 meslek yüksekokulu ile 13000’den fazla öğrenci 
büyüklüğüne ulaşmıştır. Üniversitede 63 değişik ülkeden gelen çok sayıda uluslararası 
öğrenci de eğitim görmektedir. 

En son yayın ve araştırmaların ilk kaynağından, gecikmeksizin izlenebilmesi ve dünyadaki 
en iyi öğretim üyeleri arasından seçim yapılabilmesi amacıyla öğretim dilinin İngilizce 
olmasına karar verilmiş olup, öğretime bu şekilde devam edilmektedir. 

Aşağıda üniversitedeki toplam program sayıları gösterilmiş olup, fakülte, yüksekokul ve 
enstitü bazında program listesi Tablo-1*’de yer almaktadır. 

 Programlar 
Birimler Önlisans Lisans Y. Lisans Doktora 
Eğitim Fakültesi  1   
Fen Fakültesi  4   
Güzel Sanatlar Tasarım ve 
Mimarlık Fakültesi  6   

Hukuk Fakültesi  1   
İktisadi İdari ve Sosyal 
Bilimler Fakültesi  5   

İnsani Bilimler ve Edebiyat 
Fakültesi  5   

İşletme Fakültesi  1   
Mühendislik Fakültesi  4   
Müzik ve Sahne Sanatları 
Fakültesi  2   

Uygulamalı Teknoloji ve 
İşletmecilik Yüksekokulu  3   

Uygulamalı Yabancı Diller 
Yüksekokulu  2   

İngiliz Dili MYO Hazırlık 1    
Eğitim Bilimleri Enstitüsü   3 1 
Ekonomi ve Sosyal Bilimler 
Enstitüsü   18 10 

Mühendislik ve Fen Bilimleri 
Enstitüsü   11 10 

     
 

 

 


6 
 

d. Araştırma Faaliyetlerinin Yürütüldüğü Birimleri 
Avrupa Birliği, TÜBİTAK gibi kurumlar tarafından desteklenen projeler kapsamında pek 
çok öğrenciye lisansüstü çalışmaları için burs verilerek üniversitede yürütülen araştırma ve 
geliştirme faaliyetlerine katılmaları sağlanmakta ve bu sayede lisansüstü programları takip 
eden öğrencilere bilim insanı olma yolu açılmaktadır. Lisansüstü programlar üç enstitü 
tarafından yönetilmektedir. Bu enstitüler aşağıdaki gibidir: 

• Eğitim Bilimleri Enstitüsü 
• Ekonomi ve Sosyal Bilimler Enstitüsü 
• Mühendislik ve Fen Bilimleri Enstitüsü 

Enstitülere göre yüksek lisans ve doktora programlarının dağılımı Tablo-1*’de yer 
almaktadır. 

Üniversitede kurulmuş olan araştırma merkezleri disiplinlerarası araştırma ve geliştirme 
çalışmalarını özendirmekte ve desteklemektedir. Bu araştırma merkezleri başlıca aşağıdaki 
gibidir: 

• Ahmed Adnan Saygun Merkezi 
• Akustik ve Sualtı Teknolojileri Araştırma Merkezi (BASTA) 
• Bilkent İleri Araştırmalar Merkezi (BiCAS) 
• Dünya Sistemleri, Ekonomileri ve Stratejik Araştırmalar Enstitüsü 
• İletişim ve Spektrum Yönetimi Araştırma Merkezi (İSYAM) 
• Geçişteki Toplumlar Araştırma Merkezi (CRTS) 
• Genetik ve Biyoteknoloji Araştırma ve Geliştirme Merkezi (BİLGEN) 
• Halil İnalcık Osmanlı Araştırma Merkezi 
• Küresel Gelişimler Araştırma ve Uygulama Merkezi 
• Malzeme Bilimi ve Nanoteknoloji Enstitüsü (UNAM) 
• Nanoteknoloji Araştırma Merkezi (NANOTAM) 
• Rusya Çalışmaları Merkezi 
• Türk Edebiyatı Merkezi 
• Türk Politikası ve Tarih Merkezi 
• Ulusal Manyetik Rezonans Araştırma Merkezi (UMRAM) 
• Uluslararası İktisat Merkezi 
• Ekonomi Hukuku Araştırma Merkezi 
 

Bilkent Teknoloji Transfer Ofisi (Bilkent TTO) 
Bilkent Üniversitesi Teknoloji Transfer Ofisi (Bilkent TTO) üniversite bünyesinde 1 Ekim 
2013 tarihinde kurulmuştur. Dış Kaynaklı Projeler Ofisi, Proje Destek Birimi olarak TTO 
bünyesine alınmıştır. TÜBİTAK 1513 - Teknoloji Transfer Ofisleri Destekleme Programı 
2013 çağrısı kapsamında 36 farklı üniversite yarışmış ve Bilkent TTO desteklenmeye hak 
kazanan 10 üniversite arasında yer almıştır. TÜBİTAK Desteği 1 Ocak 2014 itibaren 
başlamış ve bu doğrultuda yapılanma çalışmaları başlatılmıştır.  
Bilkent TTO, Bilkent Üniversitesi bünyesinde Akademik İşler ve Araştırmadan Sorumlu 
Rektör Yardımcılığı’na (Provost Ofis) bağlı bir birim olarak faaliyetlerini sürdürmektedir. 
Bu şekilde tüm bölüm ve araştırma merkezleriyle yakın işbirliği içinde ve entegre 
çalışması mümkün olmaktadır. 
 

 

http://www.bilkent.edu.tr/%7Eesbe/
http://www.bilkent.edu.tr/%7Emfbe/


7 
 

 
TTO birbirini besleyen 5 farklı modül kapsamında hizmetlerini sunmaktadır. Bu hizmetler: 

1. Farkındalık, Tanıtım, Bilgilendirme ve Eğitim Hizmetleri, 
2. Destek Programlarından Yararlanmaya Yönelik Hizmetler, 
3. Üniversite Sanayi İşbirliği, 
4. Fikri Sınai Hakların Yönetimi ve Lisanslama Hizmetleri, ve 
5. Girişimcilik 
 

ana başlıkları altında toplanmıştır. 
Bilkent TTO tarafından, üniversite yönetiminin desteği ve onayı ile her yıl proje 
kapsamında gerçekleştirdiği dönemsel faaliyetlere ilişkin bilgiler, performans göstergeleri 
ve bunlara ilişkin ek dokümanlardan oluşan kapsamlı bir Faaliyet Raporu hazırlanır. Bu 
kapsamda bir sonraki yılın performans göstergelerini belirlenir ve TÜBİTAK’a sunulur. 
Bu planlama kapsamında yıl sonunda hem modül bazında geliştirilen stratejiler, 
iyileştirmeler ve gelişmeler, hem de belirlenen performans hedefleri ile uyum konusu 
gözden geçirilir. 
TÜBİTAK program yürütücüleri, bağımsız proje hakemleri ve üniversite yöneticilerinin 
temsil edildiği bir değerlendirme toplantısı ile her yılın değerlendirmesi ve bir sonraki yılın 
planlaması paylaşılır. 
İkinci yılını dolduran TTO faaliyette olduğu 2014-2015 yıllarında verilen hizmetler 
sonuçlara da aktif biçimde yansımıştır: 

• Başvuru Sayısı 2014’de %8,5 2015’de ise bir önceki yıla göre %27,5 artmıştır. 
(2013’e göre %38) 

• Desteklenen projelerin sayısı 2014’de %34, 2015’de ise bir önceki yıla göre %40,5 
artmıştır. (2013’e göre %88) 

• Projelerin başarı oranı 2014’de %8, 2015’de ise bir önceki yıla göre %4 artmıştır. 
(2013’e göre %12) 

Bilkent Cyberpark 

Bilkent Cyberpark, Bilkent Üniversitesi ve Bilkent Holding işbirliğiyle kurulan bir bilim 
ve teknoloji parkıdır. 4691 sayılı Teknoloji Geliştirme Bölgeleri Kanunu kapsamında 
faaliyet gösteren Cyberpark, firma sayısı, 100.514 m2’lik kapalı alanı ve bölgede 
gerçekleştirilen iş hacmi bakımından Türkiye’nin en büyük teknoparklarından biri olarak 
faaliyet göstermektedir.  
Üniversite kampüsünde bulunan Cyberpark-teknopark sayesinde üniversitede yapılan 
araştırmaların hızla uygulamaya konulmasının yeni iş alanları açacağı ve aynı zamanda 
araştırmacılara ve üniversiteye getiri sağlaması beklenmektedir.  
Bilkent Üniversitesi yeni mezun veya son sınıf öğrencileri tarafından yürütülen Ar-Ge 
projeleri, Bilkent Cyberpark ve ÜSİM (Üniversite Sanayi İşbirliği Merkezi) tarafından 
değerlendirilmekte ve desteklenmesine karar verilen projelere Bilkent Cyberpark 
tarafından maddi katkı ve Kuluçka Merkezi'nde ofis alanı sağlanmaktadır. 
Bilkent Üniversitesi Bölümleri ve Bilkent Üniversitesi Kariyer Merkezi işbirliğinde 
Cyberpark firmalarının eleman ve stajyer ihtiyaçları karşılanmaktadır. 

 

 


8 
 

e. İyileştirmeye Yönelik Çalışmalar 
Bilkent Üniversitesi, daha önce bir bütün olarak 2010 yılında EUA (European Higher 
Education Area) dış değerlendirme sürecinden geçmiştir, ancak Yükseköğretim Kalite 
Kurulu tarafından değerlendirilmemiştir.  

Ancak, Mühendislik Fakültesi’ndeki dört bölümden üçü olan Bilgisayar Mühendisliği, 
Elektrik-Elektronik Mühendisliği ve Endüstri Mühendisliği’nin lisans programları 
Accreditation Board for Engineering Technologies (ABET, http://www.abet.org) 
tarafından akredite edilmiş durumdadır. Aynı fakültedeki Makine Mühendisliği Bölümü de 
lisans programının 2018 yılı ABET akreditasyonu başvurusu için hazırlıklarını 
yapmaktadır. Dolayısıyla 2018 yılı itibariyle Mühendislik Fakültesi’ndeki tüm lisans 
programlarının akreditasyona sahip olması beklenmektedir. 

Benzer bir biçimde İşletme Fakültesi’ndeki tek bölüm olan İşletme’nin, Association to 
Advance Collegiate Schools of Business (AACSB, http://www.aacsb.edu) International 
tarafından lisans programı ve dört lisansüstü programı akredite edilmiş durumdadır. 

Üniversitedeki iki fakültenin bölümlerinin, saygın uluslararası kurumlar tarafından 
yürütülen akreditasyon çalışmaları içinde yer almış olmasından edinilen deneyim, diğer 
bölümlerle paylaşılmaya başlanmış, programların akreditasyondan geçen programlarda 
olduğu gibi sürekli iyileştirme süreçlerinin tanımlanarak hayata geçirilmeye başlanmasına, 
mümkünse benzer kurumlar tarafından akredite edilmesinin özendirilmesine karar 
verilmiştir. Bu doğrultuda üniversitenin 2019 yılında Yükseköğretim Kalite Kurulu 
tarafından değerlendirilmesi arzu edilmektedir. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.abet.org/
http://www.aacsb.edu/


9 
 

B. Kalite Güvencesi Sistemi 
Bilkent Üniversitesi, eğitim düzeyi, bilimsel araştırma ve yayınları, kültür ve sanat 
faaliyetleri ile dünyanın önde gelen üniversiteleri arasında yer almak amacıyla kurulmuştur.  

Üniversitenin en üst organı Mütevelli Heyeti olup, ana yönetmelikte belirtildiği gibi başlıca 
görevi üniversitenin stratejisini yönlendirmektir. 

Üniversite, kuruluş amacından yola çıkarak tüm faaliyetlerinde kalitenin sağlanmasına 
yönelik uygulamalara, gerek iç gerekse dış değerlendirme süreçlerinin yürütülmesine önem 
vermektedir. Bu amaçla, iç paydaşların (akademik ve idari çalışanlar, öğrenciler) ve dış 
paydaşların (işverenler, mezunlar, meslek örgütleri, araştırma sponsorları, öğrenci 
yakınları) katılımı da sağlanarak, eğitim-öğretim ve araştırma faaliyetleri ağırlıklı ölçme ve 
değerlendirme süreçleri tanımlanarak kalite güvence sistemi oluşturulmuş ve işletilmesi 
sağlanmaktadır. 

Bilkent Üniversitesi Kalite Komisyonu, Rektör, Genel Sekreter, kurumsal stratejinin 
geliştirilmesinden sorumlu Akademik İşler Rektör Yardımcısı, Fakülte Dekanları ve 
Yüksekokul Müdürleri’nden oluşacak şekilde belirlenmiştir. Bilkent Üniversitesi Kalite 
Güvencesi Sistemi çalışmaları, üniversite Kalite Komisyonu sorumluluğunda Şekil-1’deki 
gibi yürütülmektedir. Komisyon, çalışmalarını üniversitenin misyon ve vizyonu 
doğrultusunda üst yönetim tarafından ortaya konulan hedeflere ulaşmaya yönelik olarak ve 
yine üst yönetim tarafından belirlenen stratejik kararlar doğrultusunda yürütmektedir. 

Kalite Güvencesi Sistemi, Eğitim-Öğretim, Araştırma ve Geliştirme, Yönetim Kalite 
Güvencesi alt sistemlerinden oluşacak şekilde kurgulanmıştır. Eğitim-Öğretim Kalite 
Güvencesi Alt Sistemi, üniversitedeki programlara giren öğrencilerin belirli bir kalitenin 
üzerinde mezun olmalarını sağlamaya yöneliktir. Mezunların kalitesinin göstergesi, 
mezunların alanlarında öncelikli olarak tercih edilmesi ve mezun oldukları programların 
eğitim amaçlarıyla uyumlu işlere yerleşmiş olmasıdır. Araştırma ve Geliştirme Kalite 
Güvencesi Alt Sistemi, üniversitenin öğretim elemanlarının alanlarında iz bırakmasını 
sağlamaya yöneliktir. Bu izin göstergesi, öğretim elemanlarının başkaları tarafından değer 
verilen ve yararlanılan kitaplar, kitap bölümleri, dergi makaleleri yazması, konferans 
bildirileri sunması, beğenilen sanat eserleri ve performanslar ortaya koyması, sergiler 
açması, olumlu eleştiriler alması, buluşlarına patentler verilmesi, yarışmalarda dereceler 
alması ve ödüllendirilmesi olarak sıralanabilir. Yönetim Kalite Güvencesi Alt Sistemi, ilk 
iki alt sisteme yönelik idari ve fiziki altyapının hazır olmasını, sistemin bir bütün olarak ve 
yüksek verimlilikle işlerliğini sağlamaya yöneliktir. Bunun göstergesi, üniversitenin 
dünyadaki sıralamalarda üst sıralarda yer alması, öğrenciler tarafından öncelikli olarak 
tercih edilen bir üniversite, diğer bir deyişle üniversitenin kuruluş ve varoluş amacına uygun 
bir konumda bulunuyor olmasıdır. 

Bilkent Üniversitesi 2013 yılından itibaren, dünyanın saygın üniversitelerinde başkan, 
başkan yardımcılığı veya rektörlük görevlerinde bulunmuş seçkin akademisyenlerden 
oluşan bir danışma kurulu oluşturarak, üniversitenin bütününe yönelik değerlendirmeler 
yapılmasını sağlanmıştır. Bu değerlendirme sonuçları üst yönetim tarafından ele alınarak, 
danışma kurulunun önerileri doğrultusunda bazı iyileştirme çalışmaları yapılmış olup, bazı 
çalışmaların da yapılması planlanmaktadır. 


10 
 

Üniversitedeki Mühendislik Fakültesi’ndeki bölümlerin ABET, İşletme Fakültesi’nin ise 
AACSB International akreditasyon süreçlerinde yer alıyor olması nedeniyle kurumda 
program akreditasyonu ve dış değerlendirme deneyimi bulunmaktadır. Bu süreçler, 
tamamıyla ilgili kuruluşların belirlediği standartlar çerçevesinde ilgili programların 
bulunduğu dekanlıklar, bölüm başkanları ve bölümlerde kurulan alt komisyonlar tarafından 
bir hiyerarşi içinde kurgulanmış ve yönetilmektedir. Diğer programlarda da benzer sürekli 
iyileştirme süreçlerinin kurulması ve eğitim-öğretim kalite güvencesi alt sistemlerinin 
hayata geçirilmesi için çalışmalara başlanmıştır. 

Kalite Komisyonu, üniversitenin hedeflerine ulaşmaya yönelik performans kriterlerini 
belirlemektedir. Kurumsal faaliyetler neticesinde ortaya çıkan veriler Bilgisayar Merkezi 
tarafından her yıl hazırlanarak Kalite ve Akreditasyon Koordinatörlüğü’ne iletilir. 
Hazırlanan istatistiksel değerlendirme raporu komisyon tarafından oluşturulan bir alt 
çalışma gurubu tarafından değerlendirilir. Elde edilen sonuçlar doğrultusunda kurumsal 
performans değerlendirilerek, kurumun güçlü yanları ile iyileşmeye açık alanları 
belirlenmekte ve Kurumsal İç Değerlendirme Raporu hazırlanmaktadır. Komisyon 
tarafından hazırlanan yıllık rapor senatoya sunularak, gerekli görülen aksiyon planları 
yapılmakta, üniversitenin sürekli iyileştirmesi faaliyetlerine yön verilmektedir. 

a. Kurumsal Performans Kriterleri 
Kalite Komisyonu tarafından belirlenen ve değerlendirilen kurumsal performans 
göstergeleri aşağıdaki gibidir: 

Eğitim ve Öğretim 

• Üniversitenin programlarının kontenjan doluluk oranları 
• Öğrencilerin geldikleri bölge dağılımı 
• Öğrencilerin birinci yıldaki tutulma oranı 
• Ortalama mezuniyet süreleri 
• Kız/erkek öğrenci oranı 
• Uluslararası öğrenci sayısı 
• Uluslararası öğrencilerin geldiği ülke sayısı 
• Öğretim elemanı/Öğrenci oranı 
• Öğretim elemanı sayısı 
• Uluslararası öğretim elemanı sayısı 
• Yüksek lisans öğrenci sayısı 
• Yüksek lisans mezunu sayısı 
• Mezuniyetten sonra ilk dört aylık dönemdeki işe yerleşme oranı 
• Mezunların sektörel dağılımı 
• Doktora mezunlarının bulundukları kurum/kuruluş ve üniversiteler 
• Kütüphane kitap sayısı/kullanım sayısı 

Araştırma 

• Araştırma proje sayısı 
• Araştırma projeleri bütçeleri 
• Öğretim elemanlarının bilimsel yayın sayıları 
• Atıf sayıları 


11 
 

• Patent sayısı 
• Alınan araştırma ödülleri 
• Öğretim üyesi sayısı 
• Doktora öğrencisi sayısı 
• Doktora mezunu sayısı 
• Doktora mezunlarının kabul edildiği üniversiteler 

Yönetim Sistemi 

• İdari personel sayısı 
• İdari personele sağlanan eğitimler/sayıları 
• İdari personel eğitim durumu 
• İdari personel kadın/erkek oranı 
• Akademik personel kadın/erkek oranı 
• Üniversite sıralama sonuçları 

b. Kurumsal Performans Değerlendirme Sonuçları 
Kalite Komisyonu tarafından belirlenen kurumsal performans kriterlerinin 2015-2016 
akademik yılı ölçme ve değerlendirme sonuçları aşağıdaki gibidir. 

Eğitim ve Öğretim 

• Üniversite kontenjan doluluk oranı: 

Tablo-2*’de görüldüğü gibi son üç yıllık kontenjan doluluk oranı üniversite genelinde 
sırasıyla %95, %95 ve %96 olarak gerçekleşmiştir. 

• Öğrencilerin geldikleri bölge dağılımı: 
Tablo-3*’de 2015-2016 akademik yılında üniversiteye kayıt yaptıran öğrencilerin 
geldiği illerin dağılımı görülmektedir. Öğrencilerin %50’si Ankara’daki okullardan 
gelmekle beraber geri kalan %50’sinin tüm ülkeye ve yurt dışına yayılma eğilimi vardır. 

• Öğrencilerin birinci yıldaki tutulma oranı: 
Tablo-4*’de görüldüğü gibi 2013, 2014 ve 2015 yılları için üniversite genelinde 
öğrencilerin birinci yıldaki tutulma oranları sırasıyla %97, %96 ve %98 olarak 
gerçekleşmiştir. 

• Ortalama mezuniyet süreleri: 
Tablo-5*’de öğrencilerin ortalama kaç dönemde mezun oldukları bilgisi bulunmaktadır. 
Buna göre 2013, 2014 ve 2015 yıllarında üniversite genelinde ortalama mezuniyet 
süreleri 8.9 dönem, 9.2 dönem ve 8.9 dönem olarak gerçekleşmiştir. 

• Öğretim elemanı sayısı: 
Tablo-6*’da verilen sayılara göre, 
Tam zamanlı öğretim üyesi sayısı: 362 
Tam zamanlı toplam öğretim elemanı sayısı: 821 (Hazırlık okulu hariç: 605) 

• Öğretim elemanı başına düşen öğrenci sayısı: 11.5 (Üniversite geneli) (Tablo-6*). 
• Kız/erkek öğrenci oranı: 

Tablo-7*’de üniversitedeki kız-erkek öğrenci dağılımı görülmektedir. Tablodan da 
anlaşılacağı üzere üniversitede kız-erkek öğrencilerin dağılımı, erkek öğrenciler lehine 
çok az farklılık göstermekle beraber, yakın değerlere sahiptir (%47 Kız, %53 Erkek). 


12 
 

• Uluslararası öğrenci sayısı: 
Tablo-8* incelendiğinde, son üç yıllık veriler göz önüne alındığında, 2015 yılında 2013 
yılına göre %102’lik bir artış gerçekleşmiş ve uluslararası öğrenci sayısı 413’den 836’ya 
yükselmiştir. 

• Uluslararası öğrencilerin geldiği ülke sayısı: 2015-2016 akademik yılında 63 farklı 
ülkeden öğrenci eğitimlerine devam etmektedir. 

• Uluslararası öğretim elemanı oranı: 
Tablo-9*’da öğretim elemanlarının cinsiyet ve uyruk dağılımı verilmiştir. Toplam 821 
öğretim elemanının 184’ü uluslararasıdır. Üniversitede eğitim öğretim faaliyetlerine 
katılan uluslararası öğretim elemanı oranı %22 olarak gerçekleşmiştir. 

• Yüksek lisans öğrenci sayısı: 
Tablo-10*’da görüleceği gibi toplam yüksek lisans öğrencisi sayısı son üç yıl için 
sırasıyla 879, 883 ve 879 olarak gerçekleşmiştir. 

• Yüksek lisans mezunu sayısı: 
Tablo-10’da son üç yıllık yüksek lisans mezunu sayısı sırasıyla 183, 240 ve 253 olarak 
gerçekleşmiştir. 

• Mezuniyetten sonra ilk dört aylık dönemdeki işe yerleşme oranı: 
2015 yılı haziran ayında mezun olan lisans öğrencilerinin mezuniyetlerinden sonraki 
dört ay içerisinde yapılan işe yerleşme yoklamasıyla ilgili sonuçlar incelendiğinde, 
ulaşılabilen öğrenciler içerisinde, Tablo-11*, çalışmaya başlayan, eğitimine devam 
eden, hem eğitimine devam eden hem de çalışan ve askerliğini yapan öğrenci oranı %63 
olarak gerçekleşmiştir. 

• Mezunların sektörel dağılımı: 
Tablo-12*’de sektörel bilgilerine ulaşılabilen 26,748 mezunların neredeyse tüm 
alanlarda çalışmakta olduğu, önemli bir kısmının da akademik çalışmaya (%13) 
yöneldiği görülmektedir. 

• Doktora mezunlarının bulunduğu kurum/kuruluş ve üniversiteler: 
Tablo-13*’de 437 adet doktora mezununun akademik çalışmaya devam ettiği ulusal ve 
uluslararası üniversiteler ile özel ve kamu kuruluşları sıralanmıştır. Çok sayıda mezunun 
dünyanın saygın üniversitelerinde akademisyen olarak, araştırma merkezlerinde bilim 
insanı olarak evrensel bilginin yaratılması ve geliştirilmesi çalışmalarına katkı 
sağladığı; çok sayıda mezunun da saygın kurumlarda görev aldığı görülmektedir. 

• Kütüphane kitap sayısı/kullanım sayısı: 
Kütüphane verileri, Tablo-14*, incelendiğinde üniversite kütüphanesinin, 483,000’den 
fazla basılı kitap, 90,000’e yakın ciltli dergi, çok sayıda aboneliği ile eğitim-öğretim ve 
bilimsel araştırma faaliyetlerinin her alanına katkı sağlamak açısından oldukça güçlü bir 
kaynak olduğu görülmektedir.


13 
 

 
Şekil-1


14 
 

Araştırma 

• Öğretim elemanlarının bilimsel yayın sayıları: 
Tablo-15*’de öğretim elemanlarının makale, kitap, kitap bölümü ve diğer yayınlarına 
ilişkin bilgiler yer almaktadır. 

• Atıf sayıları: 
Tablo-15’de öğretim elemanlarının son dört yıllık toplam atıf sayıları görülmektedir. 

• Araştırma proje sayısı: 
Tablo-15’de görüleceği gibi 2015 yılında alınan proje sayısı 2013 yılına göre %77 artış 
göstermiştir. 

• Araştırma projeleri bütçeleri: 
Tablo-15’de proje bütçelerinin 2015 yılında 2013 yılına göre %9 artış gösterdiği 
görülmektedir. 

• Patent sayısı: 
Üniversitedeki öğretim elemanlarının sahip olduğu patent sayısı 2013 yılında 27 iken 
2015 yılında 44 olarak gerçekleşmiştir (Tablo-15). 

• Alınan araştırma ödülleri: 2013-2015 yılları arasında öğretim elemanlarının aldığı 
araştırma ödülleri sayısı 59 olarak gerçekleşmiştir. 

• Öğretim üyesi sayısı: 362 
• Doktora öğrencisi sayısı: Son üç yıldaki doktora öğrenci sayısı 563, 580 ve 587 

olmuştur (Tablo-10). 
• Doktora mezunu sayısı: Son üç yıl için 38, 57 ve 60 doktora mezunu bulunmaktadır 

(Tablo-10). 
• Doktora mezunlarının kabul edildiği üniversiteler Tablo-13’de görülmektedir. 

Yönetim Sistemi 

• İdari personel sayısı Tablo-16*’da görüldüğü gibi 2015-2016 akademik yılı için 
güvenlik hizmetleri dahil 721 kişidir. Güvenlik hizmeti hariç bu sayı 595’dir.  
İdari personel başına akademisyen sayısı: 1.4 (821/595) 
İdari personel başına öğrenci sayısı: 22 (13313/595) 

• İdari personele sağlanan eğitimler/sayıları: Haziran 2015-Haziran 2016 tarihleri 
arasında idari personelin kişisel gelişimi ve kurumsal gelişimin sağlanmasına yönelik 
toplam 1137 personelin katılımı ile 11 farklı eğitim gerçekleştirilmiştir. Eğitim listesi 
Tablo-17*’de görülebilmektedir. 

• 2016 verilerine göre idari personel eğitim durumu Tablo-18*’de görülmektedir. Bu 
tabloya göre idari personelin %47’si en az önlisans ve üstü eğitim derecesine sahiptir. 

• İdari personelin %43 kadın, %57’si erkektir (Tablo-18). 
• Tablo-9’da görüleceği üzere akademik personelin %51’i kadın, %49’u erkektir. 
• Üniversite sıralama sonuçları: Tablo-19* 

 

 

 


15 
 

C. Eğitim ve Öğretim 
Bilkent Üniversitesi kurulurken, misyonuyla da uyumlu olarak, her alana girmek ya da 
programa başlamak yerine, Türkiye'de sıkıntısı çekilen ve/veya beyin göçü nedeniyle yeterli 
beyin gücü bulunamayan özellikle yüksek teknoloji ve bilgi birikimi gerektiren sahalarda 
ve (sosyal bilimler dahil) temel bilimlerde bölümler/programlar açma hususunda stratejik 
yaklaşım benimsenmiştir. Öte yandan güzel sanatlar ve müzik konularında da benzer bir 
yaklaşımla programlar açılmıştır. Ülke açısından önemi çok büyük olduğu halde, lisans 
düzeyinde yeterli öğrenci ilgisi olmadığı düşünülerek, bazı konularda programlar geliştirilirken 
sadece lisansüstü düzeyde programlar dahil edilmiştir.  Öğrencilerin tümünün burslu olduğu Türk 
Edebiyatı ve Tarih bölümlerinin yüksek lisans ve doktora programları buna en iyi örnektir. Bu 
programlara ek olarak Felsefe yüksek lisans programlarının da açılmasına karar verilmiştir. 
Ülkede ortaöğretimde hissedilen iyi öğretmen ihtiyacını bir nebze olsun gidermek için yine 
yüksek lisans düzeyinde, tamamı burslu öğretmen yetiştirme programları hizmete sokulmuştur. 

Bu stratejinin diğer bir boyutu da, en son yayın ve araştırmaların ilk kaynağından, 
gecikmeksizin izlenebilmesi ve de tüm dünyadaki en iyi öğretim üyeleri arasından seçim 
yapılabilmesi için öğretim dilinin İngilizce olarak seçilmesidir. Bilkent Üniversitesi amaç 
ve özellikleri ile yurt dışında bulunan çok sayıda Türk bilim insanının dikkatini çekmiş ve 
onları görevlendirerek ülkeye tersine beyin göçünü sağlamıştır. 

Bilkent Üniversitesi’nde, Kuzey Amerika’daki üniversitelerde kullanılan sisteme benzer bir 
eğitim-öğretim sistemi vardır. Programlar, zorunlu ve seçmeli derslerden oluşur. 
Derslerdeki başarının ölçülmesi ve değerlendirilmesi için (laboratuvar, derse katılım, ara 
sınav, final sınavı, yazılı ödev, okuma ödevi, quiz, proje, sunum, gibi) birden çok bileşen 
kullanılır. Bütünlemenin olmadığı, ders geçmenin esas alındığı, zorunlu derslerin her iki 
yarıyıl da açılmasına gayret gösterildiği, derslerin daha çok küçük dersliklerde verildiği, 
öğrencilerle öğretim elemanlarının yakın ilişki içinde bulunabildiği bir sistem 
benimsenmiştir. 

a. Programların Tasarımı ve Onayı 
Bilkent Üniversitesi’nde eğitim programlarının çağdaş gelişmeleri izleyecek biçimde 
düzenlenmesi ve gözden geçirilmesi ile program içeriklerinin kaliteli bir biçimde 
öğrencilere aktarılabilmesi için üniversite çapında müfredatı Akademik İşler Rektör 
Yardımcılığı (AİRY) takip eder. Ayrıca her bölümde ilgili programları düzenleyen bir 
Bölüm Müfredat Komitesi bulunur. Programlara ait müfredatlar, Fakülte veya Yüksekokul 
Kurulu’nda, lisansüstü düzeyde ayrıca Enstitü Kurulu’nda dönemsel olarak gözden 
geçirilir. 

AİRY, üniversitedeki araştırma-geliştirme çalışmalarının değerlendirilmesi, atama ve 
yükseltmeler, akademik bütçenin düzenlenmesi ve birimlere aktarımı yanında üniversitenin 
eğitim politikası ve stratejisi ile ilgili konularla uğraşır. Bu bağlamda dekanlara, yüksekokul 
ve enstitü müdürlerine programların müfredatları hakkında görüş bildirerek tavsiyelerini 
iletir. 

Bölüm Müfredat Komiteleri ise en az üç öğretim elemanından oluşur. Belirli aralıklarla 
programlara ait müfredatları değerlendiren bir rapor hazırlayarak dekan veya yüksekokul 
müdürüne sunar. Raporda müfredatın değerlendirilmesi, amaçlar ve geleceğe ilişkin 


16 
 

planlarla varsa değişiklik önerileri yer alır. Dekan veya yüksekokul müdürleri raporları 
kendi görüş ve önerileriyle birlikte AİRY’ye iletir. 

Bilkent Üniversitesi’ndeki programların müfredatları, Bologna süreci kapsamında yapılan 
çalışmalar yardımıyla Türkiye Yükseköğretim Yeterlilikleri Çerçevesi (TYYÇ, 
http://tyyc.yok.gov.tr) tarafından ortaya konan ilgili ulusal alan yeterlilikleri gözetilerek 
düzenlenmiş, programların çıktıları alan yeterlilikleriyle eşlenmiştir 
(https://blg.bilkent.edu.tr). Programları oluşturan derslerin öğrenme çıktıları, daha önce 
belirtilen ders değerlendirme bileşenleri yardımıyla ölçülmekte olup, program çıktılarını 
sağlamaya yönelik olarak düzenlenmiştir. Programların eğitim amaçları ve kazanımlarına 
ilgili bölümlerin web sayfalarından ulaşılabilmektedir. Programların eğitim amaçları ve 
kazanımları belirlenirken iç paydaş olarak öğretim elemanları ve öğrencilerin, dış paydaş 
olarak mezunlar, işverenler, iş dünyası ve meslek örgütü temsilcileri, öğrenci yakınlarının 
katkıları dikkate alınmaktadır. Amaç, mezunların bağımsız, çözümleyici ve eleştirel 
düşünebilen bireyler olarak hayat boyu öğrenmeyi sürdürebilmeleri ve bu yolla geleceğin 
yetkin, yaratıcı, geniş görüşlü, etik ve sosyal sorumluluk sahibi liderleri olarak insanlığın 
ilerlemesine katkıda bulunmalarıdır. 

Üniversitede açılması düşünülen yeni bir program, ilgili Bölüm Müfredat Komitesi 
tarafından TYYÇ ulusal alan yeterlilikleri ve YÖK yönetmeliği gözetilerek hazırlanıp, 
Bölüm Başkanı tarafından ilgili Dekan’a veya Yüksekokul Müdürü’ne, lisansüstü 
programlar için ayrıca ilgili Enstititü Müdürü’ne iletilir. Açılma önerisi kararı ilgili Fakülte/ 
Yüksekokul veya Enstitü Kurulu’nda alınan ve AİRY’ye ulaşan taslak program, şekil, 
içerik, altyapı ve öğretim kadrosu gerekleri açısından değerlendirilir. Olumlu bulunan taslak 
öneri, görüşülmek üzere Senato gündemine alınabilmesi için Rektör’e iletilir. O aşamada 
olumlu olarak değerlendirilemeyen taslak öneri, gözden geçirilmek üzere gerekçeleriyle 
birlikte Fakülte, Yüksekokul veya Enstitü’ye iletilir. Senato’da kabul edilen yeni program 
açma önerisi, değerlendirilmek üzere Mütevelli Heyet’e iletilir. Senato’da olumlu 
değerlendirilemeyen yeni program açma önerisi, gerekli düzenlemelerin yapılabilmesi için 
AİRY’ye iletilir. Mütevelli Heyeti’nde kabul edilen yeni program açma önerileri yazıyla 
YÖK’e bildirilir. Üniversitede var olan bir programın müfredatında yapılacak değişikler, 
Mütevelli Heyeti süreci hariç, yukarıdaki anlatılan sıradaki işlemlerin gerçekleşmesi ile 
hayata geçmektedir. 

b. Öğrenci Merkezli Öğrenme, Öğretme ve Değerlendirme 
Bilkent Üniversitesi’nde lisans ve ön lisans eğitim-öğretim yönetmeliğinde 
(http://w3.bilkent.edu.tr/www/lisans-ve-on-lisans-egitim-ogretim-yonetmeligi) belirtilen 
koşulları ve programların müfredatlarındaki dersler arasındaki önkoşul ilişkilerini sağlamak 
kaydıyla öğrenciler istedikleri dersleri istedikleri yarıyılda alma özgürlüğüne sahiptir. Bu 
nedenle, aynı zorunlu dersin her iki yarıyılda da açılmasına gayret gösterilmektedir. 
Kaynakların verimli kullanılabilmesi ve kestirim yapabilmek için, seçmeli dersler için 
elektronik ortamda ön talep toplanmakta, planlama buradan elde edilen verilere göre 
yapılmaktadır. 

Öğrenciler, dersleri veren öğretim elemanları ile her hafta daha önceden duyurulan saatlerde 
ders dışında öğretim elemanlarının ofislerinde bir araya gelebilmektedir. Derslerin 11. ve 
13. Haftaları arasında, harf notları verilmeden önce öğrenciler aldıkları dersleri ve öğretim 

http://tyyc.yok.gov.tr/
https://blg.bilkent.edu.tr/
http://w3.bilkent.edu.tr/www/lisans-ve-on-lisans-egitim-ogretim-yonetmeligi


17 
 

elemanlarını değerlendirirler. Bilkent Üniversitesi, 1997-1998 Güz yarıyılından bu yana bu 
değerlendirmeleri kampüs içindeki internet adreslerinden erişilecek şekilde herkesin 
görebileceği şekilde duyurmaktadır.  

Bilkent Üniversitesi’nde Bologna süreci kapsamında tüm derslerin öğrenci iş yüküne dayalı 
Avrupa Kredi Transfer Sistemi (AKTS) kredi değerleri belirlenmiştir 
(https://blg.bilkent.edu.tr). Lisans programlarında bulunan yaz stajı derslerinin de AKTS 
kredi değerleri belirlenmiş olup programların toplam iş yüküne dahil edilmiş durumdadır. 
Lisans programları minimum 240 AKTS, tezsiz yüksek lisans programları minimum 90 
AKTS, tezli yüksek lisans programları minimum 120 AKTS, yüksek lisans üzerine doktora 
programları minimum 240 AKTS, lisans üzerine doktora programları minimum 300 AKTS 
kredisidir. 

Derslerdeki başarının ölçülmesi ve değerlendirilmesi için laboratuvar, derse katılım, ara 
sınav, final sınavı, yazılı ödev, okuma ödevi, quiz, proje, sunum, gibi birden çok bileşen 
kullanılabilmektedir. Her ders için başarının ölçülmesinde ve değerlendirmesinde hangi 
bileşenlerin ne ağırlıkla kullanıldığı dersin yarıyıllık ders programının da yer aldığı 
izlencesinde (https://blg.bilkent.edu.tr/all_courses.php) belirtilmektedir. Aynı izlencede, 
ders öğrenme çıktılarının hangi ders değerlendirme bileşenleri tarafından ölçüldüğü 
bilgisine de yer verilmektedir. 

Notlandırma ve mezuniyet için gereken koşullar, sağlık raporları, yarıyıl izinleri 
(http://w3.bilkent.edu.tr/www/yariyil-izinleri) ve kısa süreli izinler 
(http://w3.bilkent.edu.tr/www/kisa-sureli-izinler) ile ilgili düzenlemeler, ön lisans ve lisans 
eğitim-öğretim yönetmeliği ve onun atıfta bulunduğu uygulama esasları 
(http://w3.bilkent.edu.tr/www/saglik-merkezi-ogrenci-saglik-raporu-uygulama-esaslari) 
ile duyurulmuş durumdadır. Derslerde söz konusu olabilecek ek koşullar yarıyıl başlarında 
derslerin öğretim elemanları tarafından derslerde duyurulduğu gibi derslerin izlencelerinde 
de yer almaktadır.  

Üniversitede engelli öğrencilerin üniversite yaşamlarını kolaylaştırmaya yönelik alt yapı 
olanaklarının yanı sıra öğrenim hayatlarının diğer yönleriyle de kolaylaştırılmasına yönelik 
faaliyetler yapılmaktadır. Engelli öğrencilere engel türlerine göre sağlanan bazı kolaylıklar 
aşağıdaki gibidir: 

• Her fakülte ve yüksekokulda engelli öğrenci danışmanı bulunmaktadır. 
• Engelli öğrencilerin talepleri doğrultusunda danışmanlık hizmeti verilmekte, 

gerektiğinde Sağlık Merkezi ve Psikolojik Danışma ve Gelişim Merkezi uzmanları 
ile işbirliği yapılmaktadır. 

• Disleksi, hiperaktivite ve dikkat eksikliği gibi destek gerektiren özel sorunlar için 
eğitim seminerleri düzenlenmektedir. 

• Görme engelliler için merkez ve doğu kampüsteki tabldot kafeteryalarda Braille 
alfabeli aylık yemek menüleri bulunmaktadır. 

• Ders ve sınavlarda engelli öğrencilerin talebine bağlı olarak uygun koşullar 
sağlanmaktadır. 

• Bedensel ve görme engelli öğrenciler için engelsiz kampüs ulaşımı (EKU bilet) 
uygulaması yürütülmektedir. 

• Merkez kütüphanede görme engelliler için bir çalışma odası hizmet vermektedir. 
Odada Türkçe Aylin sesli ekran okuma programı, hiç görmeyen ve az görenler için 
Türkçe ve değişik dillerde LCD ekranlı ve DAISY çalarlı kitap okuma makinesi, 

https://blg.bilkent.edu.tr/
https://blg.bilkent.edu.tr/
http://w3.bilkent.edu.tr/www/yariyil-izinleri
http://w3.bilkent.edu.tr/www/kisa-sureli-izinler
http://w3.bilkent.edu.tr/www/saglik-merkezi-ogrenci-saglik-raporu-uygulama-esaslari


18 
 

kabartma yazıcı bulunmaktadır. Kütüphane müzik koleksiyonu dahilinde bulunan 
kabartma piyano notaları da kullanıcılara ödünç verilebilmektedir. 

• Engelli öğrenciler refakatçileri ile birlikte Spor Merkezi olanaklarından 
yararlanabilmektedir. 

• Kampüs genelinde engelliler için otopark alanları vardır. 
 

c. Öğrencinin Kabulü ve Gelişimi, Tanınma ve Sertifikalandırma 
Bilkent Üniversitesi’ne öğrenci olarak nasıl kabul olunacağı, ön lisans ve lisans eğitim-
öğretim yönetmeliği ve onun atıfta bulunduğu yönetmelikler 
(http://w3.bilkent.edu.tr/www/lisans-programlarina-yatay-ve-dikey-gecis-yonetmeligi), 
yönergeler (http://w3.bilkent.edu.tr/www/lisans-programlarina-yurtdisindan-ogrenci-
kabulu-yonergesi) ve uygulama esasları (http://w3.bilkent.edu.tr/www/universite-ici-
bolumlerarasi-gecis-esaslari) ile duyurulmuş durumdadır. Lisans programları için 
kontenjanlar, özellikleri ve diğer ayrıntılar YÖK Lisans Atlası’ndan 
(https://yokatlas.yok.gov.tr/lisans-univ.php?u=2021) takip edilebileceği gibi, üniversitenin 
web sayfasından (http://adaybilgi.bilkent.edu.tr) da ulaşılabilecek şekilde düzenlenmiştir. 

Üniversiteye kayıt olan öğrencilere Öğrenci Dekanlığı (http://www.bilkent.edu.tr/bilkent-
tr/admin-unit/dos) tarafından organize edilen GE 100 Üniversite Hayatına Giriş 
(http://w3.bilkent.edu.tr/www/ge-100-universite-hayatina-giris-dersi) dersi kapsamında, 
üniversite hayatı konusunda çeşitli seminerler verilmekte ve üniversitenin bölümleri, 
programları, bilgisayar ve kütüphane olanakları tanıtılmaktadır. Ayrıca öğrencilerin başka 
ilgi alanlarındaki kulüplere, etkinliklere katılımı ve kişisel gelişimi, 2. yılda alınan GE 
250/251 Üniversite Etkinlik Programı I/II (http://w3.bilkent.edu.tr/www/ge-250-ge-251-
universite-yasami-i-ii) dersleri ile özendirilmektedir.  

Bilkent Üniversitesi, pek çok programına burslu ve yarı burslu kontenjanlarla öğrenci 
almaktadır. Bazı programlara ise yetenek bursu ile girmek mümkündür. Bu bursların 
tamamı karşılıksız olup, üniversitedeki başarıya bağlı değildir. Öbür taraftan, burssuz veya 
yarı burslu kontenjanlara yerleşmiş, üniversitede üstün başarılı olan öğrenciler, 
programlarındaki ilk yıldan sonra okul ücretinden belirli bir oranda muafiyeti sağlayan 
üstün başarı bursu alabilmektedir (http://w3.bilkent.edu.tr/www/ustun-basari-bursu-
uygulama-esaslari). Ayrıca kendini başka alanlarda da geliştirmek isteyen öğrenciler için 
bazı programlarda yan dal (http://w3.bilkent.edu.tr/www/yandal-yonetmeligi) ve ikinci ana 
dal yapma imkanı bulunmaktadır. 

Bilkent Üniversitesi’nde programlara kayıt yaptıran öğrencilere programlara başladıkları 
yarıyılın başında bir danışman atanmaktadır. Danışmanlar, öğrencilere Bilkent’teki 
öğrencilik hayatı boyunca yol göstermede ve problemlerini çözmede yardımcı olmaktadır. 

Bilkent Üniversites, Erasmus değişim anlaşmasının tarafıdır; ayrıca kendisinin değişim 
anlaşması yaptığı dünyada pek üniversite ve bölüm (http://w3.bilkent.edu.tr/www/degisim-
programlari) vardır. Bunlarla ilgili düzenlemeler, ön lisans ve lisans yönetmeliğinde ve 
onun atıf yaptığı uygulama esaslarında (http://w3.bilkent.edu.tr/www/uluslararasi-degisim-
programlari-uygulama-esaslari) yer almaktadır. 

 

http://w3.bilkent.edu.tr/www/lisans-programlarina-yatay-ve-dikey-gecis-yonetmeligi
http://w3.bilkent.edu.tr/www/lisans-programlarina-yurtdisindan-ogrenci-kabulu-yonergesi
http://w3.bilkent.edu.tr/www/lisans-programlarina-yurtdisindan-ogrenci-kabulu-yonergesi
http://w3.bilkent.edu.tr/www/universite-ici-bolumlerarasi-gecis-esaslari
http://w3.bilkent.edu.tr/www/universite-ici-bolumlerarasi-gecis-esaslari
https://yokatlas.yok.gov.tr/lisans-univ.php?u=2021
http://adaybilgi.bilkent.edu.tr/
http://www.bilkent.edu.tr/bilkent-tr/admin-unit/dos
http://www.bilkent.edu.tr/bilkent-tr/admin-unit/dos
http://w3.bilkent.edu.tr/www/ge-100-universite-hayatina-giris-dersi
http://w3.bilkent.edu.tr/www/ge-250-ge-251-universite-yasami-i-ii
http://w3.bilkent.edu.tr/www/ge-250-ge-251-universite-yasami-i-ii
http://w3.bilkent.edu.tr/www/ustun-basari-bursu-uygulama-esaslari
http://w3.bilkent.edu.tr/www/ustun-basari-bursu-uygulama-esaslari
http://w3.bilkent.edu.tr/www/yandal-yonetmeligi
http://w3.bilkent.edu.tr/www/degisim-programlari
http://w3.bilkent.edu.tr/www/degisim-programlari
http://w3.bilkent.edu.tr/www/uluslararasi-degisim-programlari-uygulama-esaslari
http://w3.bilkent.edu.tr/www/uluslararasi-degisim-programlari-uygulama-esaslari


19 
 

ç. Eğitim-Öğretim Kadrosu 
Bilkent Üniversitesi’nde eğitim-öğretim sürecini etkin şekilde yürütebilmek üzere yeterli 
sayıda ve nitelikte öğretim elemanı bulunmaktadır (Tablo-6). 

Bilkent Üniversitesi’nde yapılan tüm atama ve yükseltme işlemleri yürürlükteki mevzuata 
uygundur. Atama ve yükseltmelerde asgari mevzuatın getirdiği koşulların üzerinde 
standartlar ve yöntemler uygulanmaktadır. 
(http://www.bilkent.edu.tr/~provost/FacultyHandbook/Sec2.html#_Toc493080063). 
Özellikle doçent ve profesör atama/yükseltmelerinde mevzuatın getirdiği koşuların ötesinde 
atanacak kişinin uluslararası düzeyde katkıları göz önüne alınmaktadır. Atamalar tamamen 
ihtiyaç duyulan alanlarda olmaktadır. 

Üniversiteye dışarıdan ders vermek üzere öğretim elemanı seçimi ve davet edilme İnsan 
Kaynakları’na yapılacak başvurular üzerinden olabildiği gibi direk ilgili bölüme iletilecek 
özgeçmiş yoluyla da başlatılabilmektedir. Bunu takiben istenecek tavsiye mektupları, 
öğretim elemanını tanışmak ve mümkünse seminer vermesi için bölüme davetten sonra, 
bölüm öğretim elemanlarının aday hakkında yazacakları değerlendirmeler, 
Dekanlık/Yüksekokul önerisi ile AİRY’de karara bağlanmaktadır. 

Öğretim elemanlarının mesleki gelişimlerini sürdürebilmeleri için konferanslarda bildiri 
sunmaları, üniversitede verilen seminerlere katılımı özendirilmektedir. Konferanslar için 
bir miktar destek verilmekle birlikte, öğretim üyelerinin kendilerinin ve lisansüstü 
öğrencilerinin desteklerini daha çok yazacakları araştırma-geliştirme projelerinden 
sağlamaları arzu edilmektedir. Öğretim görevlileri için çeşitli meslek içi eğitimler 
düzenlenmekte, uluslararası mesleki cemiyetlere üyelik için bir miktar destek verilmektedir. 

Öğretim elemanlarının eğitsel performansları, öğrencilerin yarıyıl sonlarında yaptıkları ders 
ve öğretim elemanı değerlendirmesi yoluyla yarıyıl sonlarında ve geçmişe yönelik olarak 
değişik idari seviyelerde izlenmektedir.  

Her dönem sonu, tüm derslerde öğrenciler öğretim elemanlarını değerlendirmektedirler. 
Öğrenciler formları doldururken öğretim elemanları sınıftan çıkarlar; bir öğrenci 
doldurulmuş formları zarfa koyup bölüm sekreterine teslim eder. Öğretim elemanının aldığı 
puanlar, bölüm ve fakülte ortalamaları, 1-2. sınıf, 3-4. sınıf ve lisansüstü mecburi ve seçmeli 
ders ortalamalarıyla birlikte Bilkent öğrenci ve öğretim elemanlarına açık web sayfasında 
ilan edilir. Ayrıca açık uçlu sorulara öğrencilerin yazdığı yanıtlar ve görüşler de web 
sayfasında ilan edilir (Ders ve Öğretim Elemanı Değerlendirme Formu). Öğrencilerin 
öğretim elemanlarını değerlendirme sonuçlarına aşağıdaki linkten ulaşılabilmektedir: 
https://stars.bilkent.edu.tr/homepage/academic_units.php (Bu linke Bilkent IP’sine sahip 
olan kullanıcılar ulaşabilmektedir). 

Tam zamanlı öğretim elemanlarının yılda bir kez doldurdukları ve o yıl içinde yaptıkları 
araştırmaları, katıldıkları etkinlikleri, verdikleri dersleri kapsayan yıllık öğretim elemanı 
değerlendirme formları (http://w3.bilkent.edu.tr/web/provost/forms/AFS2015.pdf), AİRY 
ile beraber Bölüm Başkanları ve Dekanlar/Yüksekokul Müdürleri tarafından gözden 
geçirilmekte, gelişime açık yönler ilgili öğretim elemanlarına Bölüm Başkanları tarafından 
iletilmektedir. Öğretimde üstün başarı göstermeleri için öğretim elemanlarını teşvik etmeye 
yönelik bir ödüllendirme mekanizması (http://w3.bilkent.edu.tr/bilkent/bilkent-university-
distinguished-teaching-awards) bulunmaktadır. 

http://www.bilkent.edu.tr/%7Eprovost/FacultyHandbook/Sec2.html#_Toc493080063
https://stars.bilkent.edu.tr/homepage/academic_units.php
http://w3.bilkent.edu.tr/web/provost/forms/AFS2015.pdf
http://w3.bilkent.edu.tr/bilkent/bilkent-university-distinguished-teaching-awards
http://w3.bilkent.edu.tr/bilkent/bilkent-university-distinguished-teaching-awards


20 
 

Bilkent Üniversitesi, programlarının devamı için gerekli olan üstün nitelikli öğretim 
elamanları çekebilmek, eldekileri tutabilmek ve bekleneni veremeyenleri vakit geçirmeden 
kariyerlerine başka kurumlarda devam edebilmeleri için yönlendirecek çeşitli 
değerlendirme ve ödüllendirme mekanizmaları kurmuştur. Eğitim-öğretim alt sisteminin 
kalite güvencesini sağlamak için bunlar kullanılmaktadır. 

d. Öğrenme Kaynakları, Erişilebilirlik ve Destekler 
Bilkent Üniversitesi, eğitim-öğretimin etkinliğini arttıracak öğrenme ortamlarını (derslik, 
bilgisayar laboratuvarı, kütüphane, toplantı salonu, atölye, laboratuvar, sergi alanı, bireysel 
çalışma alanı, v.b.) yeterli ve uygun donanıma sahip olacak şekilde sağlamaktadır. Bakınız 
Tablo-20*.  

Bilkent Üniversitesi Kütüphanesi (http://library.bilkent.edu.tr), basılı ve elektronik 
kaynaklara erişim açısından önemli bir destek unsurudur. Öğrencinin, öğretim elemanının 
anlattıkları dışında da bilgi ve kaynaklara ulaşmasını sağlamaktadır. Koleksiyonda 
483,200’e yakın basılı ve 453,300’e yakın elektronik kitap mevcuttur; 764 adet basılı süreli 
yayın aboneliği sağlanmakta, 172,222 adet de elektronik dergiye erişim sağlanmaktadır. 
101 adet veritabanına da elektronik erişim sağlanmaktadır. İnternet aracılığıyla çok sayıda 
yabancı kütüphanenin koleksiyonları taranabilmekte ve aynı şekilde, dünyanın herhangi bir 
yerinden de ağ aracılığı ile Bilkent Üniversitesi Kütüphane Koleksiyonu’na erişim 
sağlanmaktadır. Ayrıca, kütüphane dış kullanıcılara da açıktır. Bu üniversitenin sağladığı 
önemli “kamu hizmetlerinden” biridir. Kütüphane ile ilgili sayısal bilgiler Tablo-14 
dosyasından görülebilir. 

Bilkent Üniversitesi'nde eğitimde yeni teknolojilerin kullanımı sürekli olarak teşvik 
edilmektedir. Üniversite, iç paydaşlarına derslerle ilgili kayıtların, değişikliklerin, 
duyuruların yapılabileceği ve izlenebileceği bir elektronik altyapı 
(https://stars.bilkent.edu.tr) sunmaktadır. Moodle en yaygın kullanılmakta olan ders destek 
sistemidir. Üniversitenin tüm akademik ve öğrenci işlerinin çevrimiçi uygulaması olan 
STARS sistemi ile entegre olması, Moodle (https://moodle.bilkent.edu.tr/centrum) 
kullanımı için gerekli alt yapının her dönem başında öğretim elemanı ve öğrencilerin hemen 
kullanıma başlamalarını sağlamaktadır. Özelliklerine göre bazı dersler için farklı ders 
destek sistemleri de kullanılmaktadır. Örneğin Bilgisayar Mühendisliği laboratuvar dersleri 
için Unilica, Türkçe dersleri için Active Learning kullanılmaktadır. Öğrencilerin bireysel 
çalışabilecekleri bilgisayar laboratuvarları haftanın her günü ve her saatte kullanımlarına 
açıktır. Öğretim elemanları, bu ortamda derslerin izlencelerini güncelleyebilmekte, 
öğrencilerin derslerdeki değerlendirme bileşenlerine ait notlarını girebilmekte, sağlık 
raporlarını takip edebilmekte, ders saatleri dışında etkinlik planlaması için dersi alan 
şubedeki öğrencilere uygun saat ve derslik arayabilmektedir. Derslikler, bilgisayar, 
projektör, perde ve internet bağlantısı ile donatılmış olduğundan, dersler sırasında sesli ve 
görüntülü sunum ile anlatımları desteklemek mümkündür.  

Sürekli artan bilgisayar sayısı göz önüne alınarak ağ altyapısı her yıl geliştirilmektedir. 
Öğrenci yurt odalarının her birine özel kablosuz erişim hizmeti veren ağ erişim cihazları 
(Wi-Fi) takılmıştır. Öğrencilerin kişisel bilgisayarları ve akıllı telefonlarıyla yurt odalarında 
ağ hizmetlerinden kolaylıkla faydalanabilmeleri sağlanmıştır. Ayrıca üniversite genelinde 

http://library.bilkent.edu.tr/
https://stars.bilkent.edu.tr/
https://moodle.bilkent.edu.tr/centrum


21 
 

artan kablosuz ağ erişimi talebini karşılamakta yetersiz kalan kablosuz ağ erişim cihazları 
daha fazla bağlantıya cevap verebilecek dayanıklı cihazlarla değiştirilmiştir. Böylece 
öğrencilerin ve akademik personelin internete ve dersleriyle ilgili materyallere kesintisiz 
erişimi sağlanmıştır. Bilgi teknolojileri desteği Bilkent Üniversitesi Bilgisayar Merkezi 
(http://w3.bilkent.edu.tr/www/bilgi-teknolojileri) tarafından sağlanmaktadır. 
Bilgisayarların sayısı ve dağılımı Tablo-20’de görülebilir. 

Üniversite, her iki yarıyıl kariyer fuarı (http://kariyer.bilkent.edu.tr/18-kariyer-fuari-2016) 
düzenlemekte, işverenlerle öğrencileri buluşturmaktadır. Ayrıca Mezunlar Merkezi 
(http://www.bilkent.edu.tr/bilkent-tr/admin-unit/mezun) iş arayanları yönlendirmekte, 
Kariyer Merkezi (http://kariyer.bilkent.edu.tr) kişisel gelişim, iş alanları tanıtım, kurumsal 
tanıtım günleri düzenlemektedir. 

Üniversitede pek çok lisans programında staj zorunluluğu vardır. Bu stajlarda staj yapılacak 
yer öğrenci tarafından bulunabileceği gibi, üniversiteye iletilen staj imkanları ile öğrenciler 
de çeşitli şekillerde (örneğin, http://mfstaj.bilkent.edu.tr) buluşturulmaya çalışılmaktadır 
Ayrıca The International Association for the Exchange of Students for Technical 
Experience (IAESTE, http://www.iaeste.org) Bilkent Temsilciliği aracılığıyla IAESTE 
Türkiye Temsilciliği tarafından iletilen yurt dışı staj imkanlarına da Bilkent öğrencileri 
yerleştirilmektedir. 

Bilkent Üniversitesinde merkez ve doğu kampüste olmak üzere iki adet Sağlık Merkezi 
(http://bilheal.bilkent.edu.tr), iç paydaşların tamamına beden ve ruh sağlığını korumak, 
tedavi etmek, sağlık konusunda eğitici, bilinçlendirici ve yönlendirici hizmet vermektedir. 
Ayrıca, Psikolojik Danışma ve Gelişim Merkezi (http://www.pdgm.bilkent.edu.tr), 
öğrencilere kendilerini daha iyi tanımaları ve geliştirmeleri için yardımcı olmak amacıyla 
destek vermektedir. 

Üniversitede öğrencilerin kullanımı için yurtlar (http://www.bilkent.edu.tr/bilkent-
tr/admin-unit/yurt), spor salonları, yüzme havuzu, çeşitli kortlar, halı sahalar, çim futbol 
sahası (http://www.bilkent.edu.tr/~spor/tr/tesis.html), kırtasiye, market, kafeteryalar 
(http://www.kafe.bilkent.edu.tr/kafeterya.html), serbest kullanım için bilgisayar 
laboratuvarları bulunmaktadır. 

Öğrencilerin yurt yaşamlarını kolaylaştırmak ve rahatlarını sağlamak amacıyla odalarda 
karyola veya ranza, elbise dolabı, çalışma masası, kitaplık gibi temel mobilyalar ile birlikte 
mini buzdolabı, telefon cihazı ve hattı, merkezi sistem TV yayını (15., 77. ve 78. yurtlar 
hariç) ve 1 Gigabit/saniye’lik UTP bağlantılı kablolu, akademik amaçlı sınırsız kullanımlı 
internet ağ erişimi standart olarak bulunmaktadır. Yurtlarda mutfaklar, çamaşırhane, ütü, 
TV, çalışma, oyun ve ziyaretçi odaları öğrencilerin ortak kullanımlarına sunulmaktadır. 
Merkezi sistem ile ısınan yurtlarda 24 saat kesintisiz sıcak su olup; ortak alanlardaki banyo 
ve tuvalet sayıları, öğrenci ihtiyacına fazlası ile cevap verecek şekilde planlanmıştır. Yurtlar 
bölgelerinde park ve bahçeler, açık / kapalı spor alan ve kompleksleri, yiyecek ve içecek 
ihtiyaçlarının karşılanabileceği merkezler ve otopark alanları bulunmaktadır. 

Üniversite, öğrencilerini akademik ve mesleki bakımdan olduğu kadar, sosyal-kültürel ve 
kişilik bakımlarından da eğitmeye, geliştirmeye ve mükemmelleştirmeye çalışmaktadır. Bu 
bağlamda Öğrenci Dekanlığı ve Öğrenci Konseyi içinde çok sayıda kulüp ve topluluk 

http://w3.bilkent.edu.tr/www/bilgi-teknolojileri
http://kariyer.bilkent.edu.tr/18-kariyer-fuari-2016
http://www.bilkent.edu.tr/bilkent-tr/admin-unit/mezun
http://kariyer.bilkent.edu.tr)/
http://mfstaj.bilkent.edu.tr/
http://www.iaeste.org/
http://bilheal.bilkent.edu.tr/
http://www.pdgm.bilkent.edu.tr/
http://www.bilkent.edu.tr/bilkent-tr/admin-unit/yurt
http://www.bilkent.edu.tr/bilkent-tr/admin-unit/yurt
http://www.bilkent.edu.tr/%7Espor/tr/tesis.html
http://www.kafe.bilkent.edu.tr/kafeterya.html


22 
 

faaliyette bulunmaktadır. Öğrencileri bu etkinliklere aktif olarak dahil etmek, özellikle yeni 
gelen öğrencileri üniversiteye ve çevrelerine daha çabuk yakınlaştırmak ve ısındırmak 
amacıyla öğretim yılı başında “Tanışma ve Oryantasyon Programı” gerçekleştirilmektedir. 

Bilkent Üniversitesi’nde yapılan etkinlikler web üzerinden ve Bilkent New 
(http://bilnews.bilkent.edu.tr) gazetesi aracılığıyla duyurulmaktadır. Öğrenci Dekanlığı’na 
bağlı olarak pek çok kulüp ve topluluk (http://www.bilkent.edu.tr/bilkent-tr/admin-
unit/dos/okk/kulupler.html), aynı zamanda Radyo Bilkent 
(http://www.bilkent.edu.tr/bilkent-tr/admin-unit/dos/radyo.html) faaliyet göstermektedir. 
Her Bahar yarıyılı geleneksel şenlik (http://www.bilkent.edu.tr/bilkent-tr/admin-
unit/dos/okk/bahar_senlik.html) düzenlenmektedir. Etkinlikler aşağıdaki tabloda sayısal 
olarak özetlenmiştir. Etkinliklerle ilgili detaylı bilgiye Öğrenci Dekanlığı Öğrenci 
Aktiviteleri Merkezinden ulaşılabilir. 

 

Akademik yıl Toplam 
öğrenci sayısı 

Kulüp/ 
topluluk 

sayısı 

Kulüp/ 
topluluk üye 

sayısı 

Etkinlik 
sayısı 

2013-2014 13,017 122 7,088 626 
2014-2015 13,144 116 7,265 636 
2015-2016 13,199 88 6,978 921 

 

Müzik ve Sahne Sanatları Fakültesi öğretim elemanlarından oluşan Bilkent Senfoni 
Orkestrası (http://www.bso.bilkent.edu.tr/en) her yıl önceden duyurulan sezon programına 
göre konserler vermektedir. 

Üniversite, öğrencilere sportif faaliyetleri için geniş olanaklar sunmaktadır. Bu amaçla 
merkez ve doğu spor salonları, tenis kortları, halı ve çim sahalar öğrencilerin hizmetine 
sunulmuştur. Tablo-20’de sportif faaliyetler için kullanıma sunulan alanların listesi 
görülebilir. Sportif faaliyetleri daha da zenginleştirilmesi için Beden Eğitimi ve Spor 
Merkezi üniversitelerarası turnuvalar organize etmektedir. 2010-2011 öğretim yılından 
itibaren öğrencilerin sporla daha fazla iç içe olmaları amacıyla Beden Eğitimi ve Spor 
Merkezi’nin koordinasyonunda “ Spor Yaşamdır ” (http://www.bilkent.edu.tr/bilkent-
tr/services/syp/index.html) başlıklı bir program başlatılmıştır. Bu çerçevede düzenlenen 
çeşitli spor etkinliklerine ve turnuvalarına öğrenciler kendi kuracakları takımlar halinde 
katılabilmektedirler. 

Üniversite’nin son 6 yılda inşa edilen binaları, engelli öğrencilerin erişimini sağlamak için 
asansörler ve rampalarla donatılmış olup engelli tuvaleti ve engelli park yerleri 
bulunmaktadır. Eski binalarda da rampalar ve engelli tuvaletleri inşa edilmektedir. Görme 
engelli kullanıcılar için kütüphanede bir oda ayrılmıştır. “Jaws” adında ekran okuyabilen 
bilgisayar programı kullanılan bir bilgisayar, tarayıcı, braille yazıcı, özel kasetçalar ve 2 
özel walkman mevcuttur. Koleksiyon İngilizce – Türkçe, Türkçe – İngilizce sözlük, roman 
ve değişik konularda kitap, audio kaset ve CD’yi içeren 572 adet materyalden oluşmaktadır. 
Kütüphane, görme engelli kullanıcılar için kampüs içerisinde duyuru yaparak ihtiyaçları 
olan kitapları onlara okuyabilecek gönüllülerle buluşmalarını 

http://bilnews.bilkent.edu.tr/
http://www.bilkent.edu.tr/bilkent-tr/admin-unit/dos/okk/kulupler.html
http://www.bilkent.edu.tr/bilkent-tr/admin-unit/dos/okk/kulupler.html
http://www.bilkent.edu.tr/bilkent-tr/admin-unit/dos/radyo.html
http://www.bilkent.edu.tr/bilkent-tr/admin-unit/dos/okk/bahar_senlik.html
http://www.bilkent.edu.tr/bilkent-tr/admin-unit/dos/okk/bahar_senlik.html
http://www.bso.bilkent.edu.tr/en
http://www.bilkent.edu.tr/bilkent-tr/services/syp/index.html
http://www.bilkent.edu.tr/bilkent-tr/services/syp/index.html


23 
 

(http://www.engelsizkampus.bilkent.edu.tr) sağlamaktadır. Engelli öğrencilere engel 
türlerine göre sağlanan somut kolaylıklar şöyle sıralanabilir: Her fakülte ve yüksekokulda 
engelli öğrenci danışmanı bulunmaktadır. Engelli öğrencilerin talepleri doğrultusunda 
danışmanlık hizmeti verilmekte, gerektiğinde Sağlık Merkezi ve Psikolojik Danışma ve 
Gelişim Merkezi uzmanları ile işbirliği yapılmaktadır. Disleksi, hiperaktivite ve dikkat 
eksikliği gibi destek gerektiren özel sorunlar için eğitim seminerleri düzenlenmektedir. 
Görme engelliler için merkez ve doğu kampüsteki tabldot kafeteryalarda Braille alfabeli 
aylık yemek menüleri bulunmaktadır. Ders ve sınavlarda engelli öğrencilerin talebine bağlı 
olarak uygun koşullar sağlanmaktadır. Bedensel ve görme engelli öğrenciler için engelsiz 
kampüs ulaşımı (EKU bilet) uygulaması yürütülmektedir. Merkez kütüphanede görme 
engelliler için bir çalışma odası hizmet vermektedir. Odada Türkçe Aylin sesli ekran okuma 
programı, hiç görmeyen ve az görenler için Türkçe ve değişik dillerde LCD ekranlı ve 
DAISY çalarlı kitap okuma makinesi, kabartma yazıcı bulunmaktadır. Kütüphane müzik 
koleksiyonu dahilinde bulunan kabartma piyano notaları da kullanıcılara ödünç 
verilebilmektedir. Engelli öğrenciler refakatçileri ile birlikte Spor Merkezi olanaklarından 
yararlanabilmektedir. Kampüs genelinde engelliler için otopark alanları vardır. 

Tam zamanlı uluslararası öğrenciler ve değişim programları öğrencileri ile ilgili çalışmaları 
Uluslararası Öğrenciler ve Değişim Ofisi yürütmektedir. Tam zamanlı öğrencilerin ikamet 
tezkeresi, sağlık sigortası, diploma denkliği gibi resmi işlemler bu ofis tarafından 
yürütülmekte, ayrıca uluslararası öğrencilerin katıldığı GE100 oryantasyon dersinin 
organizasyonuna katkı sağlanmaktadır. Ofis aynı zamanda düzenlenen uluslararası eğitim 
ve acente fuarlarına katılarak tanıtım faaliyetlerinde bulunmaktadır. Uluslararası 
öğrencilerin lisans ve yüksek lisans programları/kabul şartları konularındaki sorularına 
etkin bir şekilde yanıt verilmektedir. (http://www.international.bilkent.edu.tr). 

Ofis gelen değişim öğrencileri için kayıt kabul ve ilgili paketlerin gönderilmesi; tüm gelen 
değişim öğrencilerine konaklama hizmetinin sağlanması; “Oryantasyon Programı” ile 
öğrencilerin Bilkent’e ve Türkiye’ye uyum sürecinin kısaltılması; Erasmus prosedürü 
dahilindeki belgelerin onay için karşı üniversitelere gönderilmesi ve takibi; dönem 
içerisinde değişim öğrencileri sorunlarının çözümü için destek olunması ve partner 
üniversitelerin öğrencilerden istedikleri Erasmus evraklarının hazırlanması; her dönem 
sonunda gelen değişim öğrencilerinin not çizelgelerinin hazırlanarak partner üniversitelere 
gönderilmesi hizmetlerini sunmaktadır. 

Sunulan hizmetlerin ve desteğin kalitesi, etkinliği ve yeterliliği paydaşlardan gelen geri 
bildirimler sayesinde takip edilmekte ve gerekli görülen düzenlemeler yapılmaktadır. 

e. Programların Sürekli İzlenmesi ve Güncellenmesi 
Bilkent Üniversitesi’nde programları gözden geçirme ve değerlendirme faaliyetleri 
süreklilik arz etmektedir. Bu faaliyetler bölümlerde başlamakta olup, paydaşlardan gelen 
geri bildirimler dikkate alınarak bölüm kurulunda görüşülen konular ve alınan kararlar 
Fakülte/Yüksekokul Kurulu’na iletilmektedir. Bazı konuların daha ayrıntılı çalışılması 
gerektiğinde, Bölüm veya Fakülte/Yüksekokul bazında öğretim elemanlarının oluşturduğu 
alt komisyonlar aracılığıyla daha ayrıntılı inceleme yapılmakta ve raporlar 
hazırlanmaktadır. Bu şekilde bir ön hazırlıkla Fakülte/Yüksekokul Kurulu’na iletilen konu 

http://www.engelsizkampus.bilkent.edu.tr/
http://www.international.bilkent.edu.tr/


24 
 

hakkında alınan kararlar ve getirilen öneriler, gerektiği zaman AİRY’de taraflarla birlikte 
değerlendirilip üniversitenin stratejik hedefleri doğrultusunda uygulamaya 
dönüştürülmektedir. Müfredat değişikliği gerektiren öneriler Senato’ya taşınmakta ve orada 
görüşülmektedir. Yeni program açılması konuları ayrıca Mütevelli Heyeti’nde gündeme 
alınmaktadır.  

Gözden geçirme faaliyetleri bir akademik yıllık sürelerde yapılmakta olup, her bir yarıyıl 
için ders ve öğretim elemanı değerlendirmelerinin tetiklediği ayrı daha kısa aralıklı gözden 
geçirme dönemleri de olabilmektedir. Eğitim-öğretim planları da normal olarak bir yıllık 
süreler için yapılmakta olup, bir sonraki akademik yıla ait öğretim elemanı alımları yaz 
ayları içinde ilgili Bölüm Başkanı ve Dekan/Yüksekokul Müdürü ile AİRY’de görüşülüp 
karara bağlanmaktadır. 

Bilkent Üniversitesi’nde yürütülmekte olan programların eğitim-öğretim hedeflerinin 
yeterliliği mezunlara yurt içi ve yurt dışı firmalar tarafından sağlanan iş olanakları ve yurt 
dışındaki saygın üniversiteler tarafından mezunlara teklif edilen yüksek lisans ve doktora 
bursları ile kanıtlanmıştır. Ayrıca mühendislik ve işletme fakültelerindeki programların yurt 
dışı akreditasyon kurumları tarafından incelenerek akredite edilmiş olmaları da eğitim 
hedeflerinin yeterli ve uluslararası olduğunu göstermektedir. 

Programların eğitim amaçları ve öğrenme çıktılarına ilişkin taahhütleri bunları 
yayımlayarak ve değerlendirme süreçlerinde gerçekleştiklerini belgeleyerek güvence altına 
alınmaktadır. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


25 
 

Ç. Araştırma ve Geliştirme 
Bilkent Üniversitesi, Türkiye’de öğretim üyelerinin araştırma alanlarında bıraktıkları izi 
uluslararası araştırma çıktıları yoluyla ölçen ve bunu akademik yükseltme ölçütlerine 
uygulayan ilk kurumdur. Bilkent, kendisini bir araştırma üniversitesi olarak görmektedir. 
Buna bağlı olarak uluslararası sıralamalarda dünyanın önde gelen üniversiteleri arasında yer 
alması da bu görüşü doğrular niteliktedir. 

a. Araştırma Stratejisi ve Hedefleri 
Üniversitenin araştırma stratejisi ve hedefleri, Mütevelli Heyeti’nin görüşleri ve desteği 
alınarak Rektörlük ve AİRY tarafından belirlenmektedir. Kurum, hem temel araştırmaları 
hem de uygulamalı araştırmaları desteklemektedir. Üniversite kurulurken her alanda 
program başlatmak ve faaliyet göstermek yerine, Türkiye'de sıkıntısı çekilen ve/veya beyin 
göçü nedeniyle yeterli beyin gücü bulunamayan, özellikle yüksek teknoloji gerektiren 
sahalarda (bilgisayar, elektronik, endüstri mühendisliği gibi) ve temel bilimlerde (bazı 
sosyal bilimler dahil olmak üzere) bölüm ve programlar açma stratejisi benimsenmiştir. Daha 
sonra açılan Cyberpark bünyesinde faaliyet gösteren şirketler ve üniversitedeki araştırma 
merkezleri de bu yöndeki ihtiyaca ve talebe cevap vermek üzere kurulmuşlardır. Söz konusu 
alanlardaki hedefleri gerçekleştirecek olan üniversitenin üstün nitelikli öğretim üyeleri ve 
araştırma merkezlerinde çalışan elemanlardır. 

Bilkent Üniversitesi, araştırma faaliyetlerinin devlet kurumları, TÜBİTAK, Avrupa Birliği 
ve başka ortaklıklar yardımıyla yapılacak projeler aracılığıyla desteklenmesini arzu 
etmekte, öğretim üyelerini ve araştırma merkezlerinde çalışan doktoralı elemanlara TTO ile 
proje başvuruları konusunda düzenli olarak bilgilendirmekte ve destek vermektedir. 

Bu doğrultuda özellikle nanoteknoloj alanına önemli yatırımlar yapılmıştır. Bunun yanında son 
yıllarda disiplinlerarası araştırmalar ayrıca özendirilmektedir. Bunun en güzel örneği, yakın 
zamanda kurulan Aysel Sabuncu Beyin Araştırmaları Merkezi’nde 
(http://umram.bilkent.edu.tr/~bam) farklı ama birbirlerini tamamlayan alanlardan öğretim 
üyelerinin ve araştırmacıların beraber çalışarak nörobilim 
(http://web2.bilkent.edu.tr/neuroscience) alanındaki lisansüstü programlara destek 
vermesidir. 

Üniversitedeki Uygulama Araştırma (UYGAR) Merkezleri’ne örnek olarak İletişim ve 
Spektrum Yönetimi Araştırma Merkezi  (İSYAM, http://www.isyam.bilkent.edu.tr/TR), 
Nanoteknoloji Araştırma Merkezi (NANOTAM, http://www.nanotam.bilkent.edu.tr), 
Ulusal Manyetik Rezonans Araştırmaları Merkezi (UMRAM, 
http://www.umram.bilkent.edu.tr/index.php/tr), Ulusal Nanoteknoloji Araştırma Merkezi 
(UNAM, http://unam.bilkent.edu.tr) sayılabilir. Üniversite bünyesinde faaliyet gösteren 
araştırma merkezlerinin hedefleri belirlenmiş olup, AİRY ve TTO tarafından çıktıları 
izlenmekte ve değerlendirilmektedir. Bu bağlamda öncelikli alanlarla ilgili olarak iç ve dış 
paydaşların önerileri özellikle dikkate alınmaktadır. Zaman zaman söz konusu alanlarla 
ilgili çalıştay ve konferanslar Bilkent’teki öğretim üyelerin başkanlığında 
düzenlenmektedir. Bu önerilerin hayat geçirilmesi planlanan örneklerden bir tanesi 
Türkiye’nin ilk çip fabrikasının ASELSAN ve Bilkent Üniversitesi ortaklığında kuruluyor 
olmasıdır. 

http://umram.bilkent.edu.tr/%7Ebam
http://web2.bilkent.edu.tr/neuroscience
http://www.isyam.bilkent.edu.tr/TR
http://www.nanotam.bilkent.edu.tr/
http://www.umram.bilkent.edu.tr/index.php/tr
http://unam.bilkent.edu.tr/


26 
 

Öğretim üyelerinin değerlendirilmesi her yıl ilgili Dekan ve Bölüm Başkanı ile beraber 
AİRY’de yapılmaktadır. Üniversitede yapılan araştırmanın kalitesinin göstergesi, saygın 
bilimsel dergilerde yapılan yayınlar ve bu yayınlara yapılan atıflar yanında doktora 
derecesini Bilkent’ten alan mezunların dünyada aranan öğretim üyeleri ve araştırmacılar 
olarak işe yerleşmesidir. Kurum, bu konudaki gelişmeleri sürekli ve düzenli olarak takip 
etmektedir. Bilkent’ten bugüne kadar doktorasını alan 700’den fazla mezunun yaklaşık 
dörtte biri yurt içinde bir üniversitede, dörtte biri yurt dışında işe yerleşmiş durumdadır. 

Üniversitenin eğitim-öğretim felsefesi, yeni bilgiler üretenlerin bu bilgileri en iyi aktarma 
potansiyeline sahip kişiler olduğu inancına dayanmaktadır. Bu nedenle ve sürekli 
iyileştirmeyi sağlamak için öğretim üyeleri araştırma çıktılarının yanında eğitim-öğretim 
açısından da değerlendirilmektedir. Üniversiteye yeni katılan öğretim üyelerine, ilk yıllarda 
araştırmalarına daha çok zaman ayırabilsinler diye vereceklerde derslerde daha büyük 
esneklik gösterilmekte ve indirim yapılmaktadır. Özellikle bu aşamada yeni öğretim üyeleri 
proje yazımı konusunda TTO tarafından cesaretlendirilmektedir. Kurumlar arası işbirliği, 
uluslararası araştırma projelerinde şart olup, Bilkent tarafından desteklenmektedir. 

Bilkent Üniversitesi, YÖK’ün Yükseköğretim Kurumları Etik Davranış İlkeleri 
doğrultusunda kendi politikasını (http://w3.bilkent.edu.tr/bilkent/policy-on-conflicts-of-
interest-and-commitment-academic-integrity) belirlemiş durumdadır. İnsan 
araştırmalarında etik değerleri benimsetmek üzere İnsan Araştırmaları Etik Kurulu 
(http://w3.bilkent.edu.tr/bilkent/bilkent-universitesi-insan-arastirmalari-etik-kurulu-
uygulanan-ilkeler) yardımıyla faaliyet göstermektedir. İntihali önlemeye yönelik olarak 
kütüphane aracılığıyla Turnitin (http://www.turnitin.com) ve iThenticate 
(https://app.ithenticate.com/en_us/login) uygulamaları kullanılabilmektedir.  

Bir vakıf üniversitesi olması nedeniyle Bilkent, vakfa ait şirketleri ve başka ortaklıklar 
aracılığıyla öncelikleri kapsamındaki araştırma faaliyetlerinin nitelik ve nicelik olarak 
sürdürülebilirliğini güvence altına almaktadır. 

b. Araştırma Kaynakları 
Bilkent Üniversitesi’nin fiziki ve teknik altyapısı ve mali kaynakları araştırma öncelikleri 
kapsamındaki faaliyetleri gerçekleştirmek için uygun ve yeterlidir. Yıllık akademik bütçe, 
AİRY tarafından Fakültelere ve Yüksekokullara, onlar aracılığıyla bölümlere tahsis 
edilmekte olup, yıl sonunda ve gerektiğinde yıl içinde gözden geçirilmektedir. Yeni 
açılacak bir laboratuvar, yapılacak bir bina ise ayrı bir proje olarak değerlendirilmekte ve o 
şekilde gerçekleştirilmektedir. 

Bilkent Üniversitesi, araştırma faaliyetlerinin öğretim üyeleri tarafından yapılacak projeler 
aracılığıyla desteklenmesini arzu etmekte (http://w3.bilkent.edu.tr/bilkent/sponsored-
research-and-external-professional-activities), öğretim üyelerini ve araştırma 
merkezlerinde çalışan doktoralı elemanları TTO ile proje başvuruları konusunda düzenli 
olarak bilgilendirmekte ve destek vermektedir. Gerektiği yerde, kurum dışından da 
kurumun stratejik hedefleriyle uyumlu kaynak aranmaktadır.  

Kurum, Fikir ve Sanat Eserleri Kanunun gereğini yerine getirmekte olup, kitabevinde 
orijinal baskılı kitaplar satışa sunmakta, kampüsteki bilgisayarlarda lisanslı yazılımlar 
kullanmaktadır. 

http://w3.bilkent.edu.tr/bilkent/policy-on-conflicts-of-interest-and-commitment-academic-integrity
http://w3.bilkent.edu.tr/bilkent/policy-on-conflicts-of-interest-and-commitment-academic-integrity
http://w3.bilkent.edu.tr/bilkent/bilkent-universitesi-insan-arastirmalari-etik-kurulu-uygulanan-ilkeler
http://w3.bilkent.edu.tr/bilkent/bilkent-universitesi-insan-arastirmalari-etik-kurulu-uygulanan-ilkeler
http://www.turnitin.com/
http://w3.bilkent.edu.tr/bilkent/sponsored-research-and-external-professional-activities
http://w3.bilkent.edu.tr/bilkent/sponsored-research-and-external-professional-activities


27 
 

Bilkent, araştırma bileşeni ile ilgili hedefleri kapsamında ihtiyaç duyulan altyapı ve mali 
kaynaklar için gerektiğinde vakıf şirketlerinden yararlanabilmektedir. 

c. Araştırma Kadrosu 
Araştırmanın uluslararası boyutlarda yapılarak dünyada iz bırakmanın gerekliliğine kuruluş 
aşamasında işaret eden kurum, öğretim üyelerini ve araştırma kadrosundaki elemanlarını 
seçerken ulusal sınırların ötesine bakmayı ve alanında öne çıkmış veya çıkma potansiyeli 
olan kişileri çekmeye, eldekileri tutmaya, bekleneni veremeyenlerle de yolunu mümkün 
olan en kısa sürede ayıracak şartları yaratmayı hedeflemiştir. 

Araştırma kadrosunun yetkinliği, her yıl ilgili Dekan ve Bölüm Başkanı ile beraber 
AİRY’de değerlendirilmektedir. Üniversitede yapılan araştırmanın kalitesinin göstergesi, 
saygın bilimsel dergilerde yapılan yayınlar ve bu yayınlara yapılan atıflar yanında doktora 
derecesini Bilkent’ten alan mezunların dünyada aranan öğretim üyeleri ve araştırmacılar 
olarak işe yerleşmesidir. Öğretim üyelerinin atama ve yükseltme ölçütleri ile daha başka 
ödüllendirme mekanizmaları, ayrıntılı olarak öğretim üyeleri el kitabında 
(http://www.bilkent.edu.tr/~provost/FacultyHandbook) anlatılmaktadır. Öğretim 
üyelerinin kendilerini geliştirebilmeleri için 6 yılda bir yıl sabatik izinli olarak yurt dışında 
kendi belirledikleri yerlerde araştırma faaliyetlerini sürdürebilmelerine olanak 
sağlanmaktadır. 

ç. Araştırma Performansı İzlenmesi ve İyileştirilmesi 
Amacı bilim ve sanatta bir “mükemmeliyet merkezi” olmak olan Bilkent Üniversitesi’nde 
bilimsel yayın ve çalışmaların desteklenmesi üniversitenin tüm uygulamaları içinde yer alır. 
Bu uygulamalar arasında şu konuları vurgulamak mümkündür: 

• Atama ve yükseltmelerde bilimsel yayın koşulu “olmazsa olmaz” bir şarttır. 
• Bilimsel seminer ve konferanslara bildiri ile katılım, hem ulusal hem de uluslararası 

düzeyde, desteklenir. 
• Lisansüstü programlar ve öğrenciler, bilimsel çalışmalar ve yayınlar için yaşamsal 

öneme sahiptir. Bu programlar burslarla desteklenir. Lisansüstü öğrenciler, araştırma 
çalışmalarında görev alırlar, bilimsel çalışmalara katkıda bulunurlar. 

• Öğretim üyeleri her yıl bilimsel yayın ve çalışmalarını yıllık öğretim elemanı 
değerlendirme formunda rapor eder ve performansları ona göre değerlendirilir. 

• Kütüphaneye, laboratuvarlara, bilgisayar donanım ve yazılımlarına yatırım yapılması 
her zaman öncelik taşır. 

Bilkent Üniversitesi ana yönetmeliğine göre üniversite öğretim elemanlarının ve 
yöneticilerinin girişimleriyle alınan araştırma ve geliştirme projeleri Proje Değerlendirme 
Komitesi tarafından incelenir ve karara bağlanır. Komite biri başkan olmak üzere 4 
profesörden oluşur. Proje Değerlendirme Komitesi (PDK), üniversitenin Mali İşler Daire 
Başkanlığı ve Araştırma, Planlama ve Koordinasyon birimin katkılarıyla projelerin 
gelişimini izler, kapanmasına onay verir. 

 

http://www.bilkent.edu.tr/%7Eprovost/FacultyHandbook


28 
 

D. Yönetim Sistemi 
Bilkent Üniversitesi Yönetim Sistemi Eğitim-Öğretim ve Araştırma faaliyetlerinin 
paydaşların ihtiyaçları ve beklentileri doğrultusunda, belirlenen yasal çerçeveler içerisinde, 
insan ve alt yapı kaynaklarının en etkin şeklide kullanılarak yürütülmesi amacıyla 
tasarlanmış ve sürekliliği sağlanmıştır. 

a. Yönetim ve İdari Birimlerin Yapısı 
Bilkent Üniversitesinin organizasyonel yapısı üniversitenin ana yönetmeliğinde 
belirlenmiştir. Görev ve sorumlulukların tanımı ve görev yetkileri 2547 sayılı 
Yükseköğretim yasası, Vakıf Üniversiteleri yönetmeliği ve Bilkent Üniversitesi ana 
yönetmeliğinde belirtilmiştir. Söz konusu yasa ve yönetmelikler başta mütevelli heyeti 
olmak üzere üniversitenin rektörü, rektör yardımcıları, fakülte dekanları, yüksekokul 
müdürleri, enstitü müdürleri ile senato ve yönetim kurulunun nasıl belirleneceğini, görev ve 
sorumluluklarını oldukça açık bir şekilde ifade eder. 

Yasa ve yönetmeliklerle belirlenen yapı içinde üniversitede stratejiler, karar verme 
süreçleri, iş süreçleri, bilgi yönetimi süreçleri, insan kaynakları süreçleri, finans kaynakları 
süreçleri, öğrenci katılım süreçleri misyon ve ihtiyaçlar doğrultusunda tanımlanmıştır. 
Tanımlanan bu süreçler, üniversitenin akademik ve idari yapısı, Şekil-2’de görüldüğü 
şekilde oluşturulmuştur ve başlıca yönetim unsurları aşağıda tanımlanmıştır. 

Mütevelli Heyeti 
Mütevelli Heyeti, Üniversite’nin tüzel kişiliğini temsil eder. En üst karar makamıdır. 
Mütevelli Heyeti, Kurucu Vakıflar Genel Kurulu tarafından seçilmek üzere kanun ve 
yönetmeliklerde öngörülen şartlara ve niteliklere sahip en az 7, en çok 32 kişiden oluşur. 
Mütevelli Heyet’indeki her üyenin hizmet süresi dört yıldır. 

Üniversite Senatosu 
Üniversite Senatosu, Rektör’ün başkanlığında, Rektör Yardımcıları, Dekanlar, her 
fakülteden kendi kurullarınca üç yıl için seçilecek birer öğretim üyesi, Rektörlüğe bağlı 
Enstitü ve Yüksekokul Müdürlerinden ve Öğrenci Konseyi Başkanından oluşur. Senato, 
Üniversite’nin akademik faaliyetleriyle ilgili konularda karar verir; Mütevelli Heyeti’nce 
intikal ettirilen konularda görüş bildirir; bir sınava bağlı olmayan fahri akademik unvanlarla 
ilgili önerilerini Mütevelli Heyeti’nin onayına sunar ve bu Yönetmelikle Senato’ya verilen 
diğer görevleri yapar. 

Yönetim Kurulu 
Üniversite Yönetim Kurulu, Rektör’ün başkanlığında, dekanlar ile Üniversite’ye bağlı 
değişik öğretim birim ve alanlarını temsil edecek şekilde Senato tarafından dört yıl için 
seçilen üç profesörden oluşur. Üniversite Yönetim Kurulu, Üniversite’nin yönetimiyle ilgili 
olarak Rektör’ün getireceği konularda karar alır, önerilerde bulunur; fakülte, enstitü ve 
yüksekokul yönetim kurullarının kararlarına yapılan itirazları karara bağlar. Bu 
Yönetmelikle Üniversite Yönetim Kurulu’na verilen diğer görevleri yapar. Yönetim 
Kurulu’nun raportörü Üniversite Genel Sekreteridir. 

 
 

 


29 
 

Rektör 
Bilkent Üniversitesinin başlıca yürütme organı Rektör’dür. Yürütme görevinde Rektör’e, 
biri akademik işler, ikincisi idari ve mali işler, diğeri ise öğrenci işleri olmak üzere, üç rektör 
yardımcısı destek vermektedir. 

b. Kaynakların Yönetimi 
Üniversitenin İnsan Kaynakları (İK) Müdürlüğü’nün temel hedefi, Bilkent Üniversitesi’nin 
kuruluş amaçları doğrultusunda insan kaynaklarının en verimli şekilde kullanılması, 
çalışanların verimi ve buna bağlı olarak motivasyonunu yükseltecek ortamın korunup, 
geliştirilmesi ile kurum kültürünün oluşturulmasına katkıda bulunmaktır.  

İK tüm çalışanların yükseltme ve özlük işlemlerini ilgili mevzuatlara uygun olarak yerine 
getirmektedir. Akademik ve idari personelin işe alım, atama, yükseltme ve eğitimleri İK 
tarafından yönetimin ihtiyaçları doğrultusunda gerçekleştirilmekte olup sadece akademik 
personel seçimi birimi tarafından yapılmamaktadır. İK hem çalışanın bir temsilcisi hem de 
Üniversite yönetiminin bir uzantısı olarak tüm idari süreçlerde yer almaktadır. 

Tüm görev unvanlarının iş tanımı ve yetkinlikleri belirlenmiş olup işe alımlarda ve 
atamalarda bu niteliklere uygun seçme ve işe yerleştirme yapılmaktadır. Yetkinliklere 
dayalı performans değerlendirmesi ile personelin işin gereklerini ne ölçüde yerine getirdiği 
izlenmektedir. İhtiyaçlara göre personelin kişisel gelişimi eğitim faaliyetleri ile 
desteklenmektedir. 

Akademik personel planlaması bölüm bazında yapılmaktadır. İlgili bölüm misyon ve 
hedefler doğrultusunda, öğrenci sayısı, araştırma ve öğretim hizmeti gereksinimlerini göz 
önüne alarak öğretim elemanı ihtiyaçlarını belirlemekte ve ilan etmektedir. Yapılan 
başvurular değerlendirilerek, uygun görülen öğretim elemanı ilgili süreçlerden geçerek 
göreve başlamaktadır. Akademik personelin kabulü, atanması ve izlenmesi ile ilgili süreçler 
Bölüm C. Eğitim ve Öğretim, Kısım d)’de tanımlandığı şekilde yürütülmektedir. 

Bilkent Üniversitesi’nde mali yıl 1 Eylül – 31 Ağustos dönemini kapsar. Bir önceki yılın 
Haziran ayında her bir idari ve akademik birim bütçe teklifini cari harcamalar ve yatırım 
harcamaları olarak bağlı bulunduğu Rektör Yardımcılığına yapar. Akademik birimler 
Akademik İşler Rektör Yardımcısı ile diğer birimler İdari ve Mali İşler Rektör Yardımcısı 
ile bütçe tekliflerini görüşürler. Cari harcamalar Rektör Yardımcıları tarafından karara 
bağlanır. Yatırım harcamaları için Rektör ilgili Rektör Yardımcıları ve idari birim amirleri 
ile toplantı yapar ve yatırım bütçesi karara bağlanır. Cari ve yatırım harcamalarından oluşan 
bütçe teklifi gelir tahminleriyle birlikte Mütevelli Heyete sunulur. Nihai bütçe Mütevelli 
Heyetin onayını takiben yürürlüğe girer. 

Bütçenin uygulanması Mali İşler Daire Başkanlığı tarafından yürütülür ve Rektörlüğe bağlı 
Araştırma ve Planlama Kurulu tarafından denetlenir.  APK aynı zamanda gelirler ve 
harcamalarla ilgili araştırmalar ve incelemeler yaparak Rektöre ve Rektör Yardımcılarına 
sunar. Bütçenin uygulaması ve denetimi Logo tarafından temin edilen bir ERP sistemi 
üzerinden yürütülmektedir. 

 

 


30 
 

c. Bilgi Yönetim Sistemi 
Bilkent Üniversitesi’nin akademik bilgileri  STARS, idari bilgileri ise BAIS adı verilen 
veritabanları altında toplanmıştır. Bilkent Üniversitesi bilgi yönetim sistemlerinin 
oluşturulmasına üniversite kurulduktan hemen sonra başlamıştır. Zaman içinde bilgisayar 
donanımı ve yazılımı teknolojilerindeki gelişmelere paralel olarak veritabanı ve erişim 
yazılımları yeni ortamlara taşınmıştır. Şu anda bu veritabanları ORACLE veritabanı işletim 
dizgesi koşturan yüksek başarımlı sunucular üzerinden hizmet vermektedirler. 

STARS Veritabanı: 

Üniversitenin tüm akademik bilgilerini kapsayan STARS veritabanının içerdiği önemli 
bilgiler aşağıda verilmiştir.  

• Fakülteler ve Yüksek Okullara ait tanımlar, 
• Bölümler, bölümlere ait eğitim programları, eğitim programlarına ait müfredat 

tanımları, 
• Bölümlere ait dersler, derslerin haftalık programları, derslerdeki değerlendirme 

bileşenleri, ders işleme kaynakları, ders kitapları, 
• Öğrencilere ait kimlik bilgileri ve öğrencilerin takip ettiği programlar, 
• Öğrencilerin takip ettikleri programların müfredatları, müfredatlarında almış 

oldukları dersler, almaları beklenen dersler, 
• Öğrencilerin not dökümleri, dönemlik başarı durumları, 
• Öğrencilere ait izin ve ceza kayıtları, 
• Öğrencilerin ara sınavları, ara sınavlardan aldıkları notlar, 
• Öğrencilerin ders devam çizelgeleri, 
• Öğrencilerin hastalık rapor kayıtları. 

Öğrenciler STARS veritabanına SRS modülünü kullanarak erişirler. Her öğrenci 
müfredatının ne kadarlık kısmını tamamladığını, önümüzdeki dönemlerde alması gereken 
dersleri, derslere ait sınavların tarihlerini ve bu sınavlardan aldığı notları SRS modülünden 
görebilir. SRS modülü mevcut bilgileri gösteriminin yanı sıra öğrencinin akademik takvime 
göre yapması gereken başvuruları yapması için de servisler içermektedir. Hazırlanan 
programlar uzman servisler olarak düzenlenmiş olup, öğrenciyi doğru kararlar verebilmesi 
için yönlendirmektedir. 

Fakülteler/Okullar ve bölümler STARS sistemine DAIS modülüyle erişirler. DAIS 
modülünden yeni ders açılması, derslere ait bilgilerin güncellenmesi, sınav tanımlanması 
gibi işlemler yapılır. DAIS modülü öğrencilerin başarı durumlarının takip edilmesi, açılması 
gereken derslere olacak taleplerin tahmin edilebilmesi, derslerin başarı durumlarının takip 
edilebilmesi için çok sayıda rapor içerir.  

Öğretim elemanları STARS veritabanına AIRS modülünü kullanarak erişirler. AIRS 
modülünden vermekte oldukları dersler için sınıf listesi dökümü, sınav tanımlama, sınav 
notu girişi, devam durumu kaydı ve dönem sonu not verme işlemlerini yürütürler. Ayrıca 
danışmanı oldukları öğrencilerin izlenmesi için gerekli olan bilgilere erişimleri de AIRS 
modülü ile sağlanır. 

Öğrenci işleri Müdürlüğü (ÖİM)’ne özel olarak hazırlanmış STARS:EXE modülü ile 
öğrencilere ait har türlü güncelleme işlemleri yapılabilmektedir. ÖİM için öğrencilerin her 
türlü akademik bilgilerini, ücret ödemelerini takip edebilecekleri raporlar hazırlanmıştır.  

Öğrencilerin ders kayıtlarını yapabilmeleri için ORS modülü hazırlanmıştır. ORS modülü 
yönetmeliği tam olarak uygulayarak alınan derslerin yönetmeliğe ve müfredatlara uygun 
olmasını sağlamaktadır. Alınan dersler anında öğrencilerin müfredatlarına işlenmektedir.  


31 
 

Lisansüstü öğrencilerin akademik durumlarının takibi için GREASE modülü hazırlanmıştır. 
Enstitüler lisansüstü öğrencilerin ders dışı sınavlarını, jürilerini, tez izleme komitelerini ve 
komite toplantı sonuçlarını bu modül ile takip eder.  

Lisansüstü öğrencilerin burs ödemelerinin takibi de GREASE-SSM modülü ile 
yapılmaktadır. Bölümler kendilerine verilen bütçe içinde kalarak burs ödeme taleplerini bu 
modül ile oluştururlar. Modül yasal sınırlamaları uygular ve her aynın başında bursların 
otomatik olarak öğrencilerin banka hesaplarına aktarılmasını sağlar. 

İngilizce Hazırlık Okulu’na devam eden öğrencilerin durumlarını takip etmek için BUSEL 
modülü hazırlanmıştır. BUSEL modülünün SRS ile bağlantısı vardır. İngilizce Hazırlık 
Okulu öğrencileri aldıkları dersleri, ders programlarını ve notlarını SRS’den takip 
edebilmektedir. Öğrencilerin katıldıkları sınavlar optik formlarla değerlendirilmekte ve 
sınav sonuçları SRS’den öğrencilere ilan edilmektedir. 

BAIS Veritabanı: 

BAIS veritabanı çalışanlarla ilgili bilgilerin takip edilmesi için hazırlanmıştır. Çalışanların 
özlük kayıtları, sigorta bilgileri ve izin bilgileri takip edilmektedir. Bu veritabanı 
kapsamında demirbaş kayıtlarının takibi, çalışanlara elektronik posta ile duyuruların 
gönderilmesi gibi alt servisler bulunmaktadır. 

Araştırma Veritabanı: 

Araştırma faaliyetlerine yönelik olarak verilerin toplanması öncelikle yıllık öğretim elemanı 
değerlendirme formlarının (http://w3.bilkent.edu.tr/web/provost/forms/AFS2015.pdf) 
toplanarak Akademik İşler Rektör Yardımcılığı bünyesinde elektronik ortamda işlenmesi 
ile yapılmaktadır. Bu veriler başlıca, 

• Öğretim elemanı tarafından yapılan yayınları, 
• Kitap ve/veya kitap bölümlerini,  
• Atıf sayılarını, 
• Alınan ödülleri,  
• Gerçekleştirilen sergileri, sanatsal faaliyetleri, sanatsal ürünleri, 
• Alınan patentleri, 
• Verilen seminer, çalıştay ve dersleri, 
• Konferansları ve konferans bildirilerini, 
• Araştırma projelerini kapsamaktadır. 

Yukarıdaki verilerin dışında öğretim elemanlarının yaptıkları projeler ve projelerin mali 
bilgileri de AİRY, Teknoloji Transfer Ofisi ve APK birimi tarafından izlenmektedir. 
 

 

 

http://w3.bilkent.edu.tr/web/provost/forms/AFS2015.pdf


32 
 

 

Şekil-2 


33 
 

Mezun Veritabanı: 

Mezunlara ilişkin olarak verilerin toplanması, öğrencilerin mezuniyetinin kesinleşmesinin 
ardından verilerin Öğrenci İşleri Veri Tabanından Mezunlar Merkezi veri tabanına 
aktarılması ile başlamaktadır. Mezunlar Merkezi Veri Tabanına alınan mezun bilgileri 
belirli aralıklarla güncellenmektedir. Bu veri tabanında mezunun iletişim bilgileri ile iş ve 
sektör bilgileri yer almaktadır. 

Kurumsal İç Değerlendirme raporuna konu olan kurumsal performans kriterlerine ilişkin 
veriler Kalite ve Akreditasyon Koordinatörlüğü ve Bilgisayar Merkezi tarafından her yıl 
yapılan çalışmalarla hazırlanmakta, değerlendirme yapılmak üzere Kalite Komisyonuna 
sunulmaktadır. 

ç. Kurum Dışından Tedarik Edilen Hizmetlerin Kalitesi 
Tedarik edilen hizmet ve ürünlere ilişkin ölçütler sözleşmelerde tanımlanmaktadır.  Hizmet 
alımlarında kalite belgesine sahip olan firmalara öncelik verilmektedir. Ulaşım hizmeti satın 
alınacak firmaların devlet tarafından verilen taşımacılık belgesine sahip olma zorunluluğu 
vardır. 

Hizmetlerin uygunluğu sözleşme ile güvence altına alınmaktadır. Sözleşmelerde gerekli 
cezai yaptırımlar ve sözleşme feshine gidilebilecek maddeler yer almaktadır. Alınan 
hizmetlere ilişkin şikâyetler ve geri bildirimler en kısa sürede değerlendirilmekte ve gerekli 
düzeltici işlemler yapılmaktadır. Ayrıca hizmet sunan firmalar kendi firma gözlemcileri ile 
Bilkent de kurumsal denetçi elemanları ile alınan hizmeti kontrol etmektedir. Kafeteryalar 
tarafından temin edilen hizmetlerin uygunluğu da yapılan sözleşmelerle güvence altına 
alınmakla beraber, müdürlüğün bünyesindeki diyetisyenler tarafından organoleptik ve gıda 
analizi yolu ile düzenli olarak denetlenmekte, memnuniyeti ölçmeye yönelik anketler 
düzenlemektedirler. 

d. Kamuoyunu Bilgilendirme 
Bilkent Üniversitesi, topluma karşı sorumluluğunun gereği olarak eğitim-öğretim, 
araştırma-geliştirme faaliyetlerini de içerecek şekilde faaliyetlerinin tümüyle ilgili güncel 
verileri, dijital mecralar ve basılı yayınlar yoluyla kamuoyuyla paylaşmaktadır.  

Resmi alan adı www.bilkent.edu.tr olan internet sitesinde yer alan bilgiler aracılığıyla 
toplumla görsel, işitsel ve yazılı iletişim kurulmakta ve bilgi paylaşımı gerçekleşmektedir. 
İnternet sitesinin içeriği özenle ve sürekli olarak üniversite yönetim kadrosu ile idari 
organları tarafından yönetilmektedir. 

Üniversitenin resmi olduğunu beyan ettiği çeşitli sosyal medya kanalları vardır. Toplumla 
iletişim kurmayı ve bilgi alışverişi yapmayı amaçlayan bu sosyal paylaşım platformları 
üniversite idare personeli tarafından yönetilmektedir. Facebook, Twitter, LinkedIn, 
Google+, Instagram ve YouTube resmi hesaplarında yer alan bilgiler güncel, doğru ve 
güvenilirdir.  

Ayrıca, üniversiteye bağlı farklı birimler tarafından basımı ve dağıtımı gerçekleşen kitapçık, 
gazete ve dergiler yoluyla da topluma faaliyetler hakkında bilgiler sunulmaktadır. İlgili 
birim tarafından basına servis edilen duyurular da düzenli olarak gönderilmektedir. 

http://www.bilkent.edu.tr/


34 
 

Üniversite içinde öğrenciler, akademik ve idari personel, üniversite dışında ise medya ve 
halkla iletişimi sağlamak üzere İletişim Birimi’nin koordinatörlüğü hizmet vermektedir. 

Üniversitede düzenlenen ve düzenlenecek olan bilimsel, sosyal, kültürel ve sportif 
etkinliklerden daha geniş bir kitlenin haberdar olması ve iletişimin devamı amacıyla haftada 
bir kez, uluslararası öğrenci ve öğretim elemanlarına da ulaşmak üzere İngilizce olarak 
yayınlanan “Bilkent News” adlı haber bülteni basılmaktadır.  

Bilkent News’un hazırlanmasında İletişim Birimi ve Yayın Kurulu üyelerinin yanı sıra 
öğrencilerin görev almaları teşvik edilmiş, röportaj, spor, kültür sanat muhabirliği, fotoğraf 
çekme, köşe yazıları, bulmaca hazırlama gibi çalışma ve becerilerinden yararlanılmaktadır. 
Ayrıca Bilkent News yayınlandığı gün itibariyle düzenli olarak web’e konulmaktadır 
(http://www.bilkent.edu.tr/~Bilnews/). 

Öğrenci Dekanlığı ve Öğrenci Konseyi içinde yer alan kulüp ve topluluklar da faaliyetleri 
ile ilgili yayınlar yapmaktadırlar. Bu kapsamda yayın yapan topluluklar ve çıkarılan 
yayınların adı aşağıdaki gibidir: 

Kulüp/Topluluk Adı Çıkarılan Yayın Adı 
• Mizah ve Kültür Topluluğu TOSBAA 
• Edebiyat Topluluğu Kİ 
• Psikoloji Topluluğu VISIBLE SPECTRUM 
• Mühendislik Topluluğu MORE 
• Yöneylem Araştırma Kulübü ÜÇÜNCÜ KAT 
• İşletme ve Ekonomi Topluluğu MECMUA 
• Gazete Bilkent Topluluğu GAZETEBİLKENT (on-line) 

 

e. Yönetiminin Etkinliği ve Hesap Verebilirliği 
Bilkent, Türkiye’nin ilk vakıf üniversitesi olup İngilizce eğitim-öğretim yapmaktadır ve 
dünyada tanınırlığı bulunan bir üniversitedir. Dünyada rekabetin hayli yüksek olduğu 
yükseköğretim alanında faaliyet gösterdiğinden etkin bir şekilde yönetilmek 
zorunluluğundadır.  

Üniversiteyi Mütevelli Heyeti temsil eder; bu heyet en üst karar makamıdır. Yürütme 
organının başı Rektör’dür. Rektör, her yıl belirli bir tarihte, üniversitenin o anki durumunu 
çalışanlarına anlattığı bir toplantı düzenlemektedir. Rektör, Rektör Yardımcıları ve 
Akademik İşler Rektör Yardımcıları’ndan oluşan üst yönetim, Mütevelli Heyeti’ne karşı 
yürütmeden sorumludur. Üst yönetim kolay ulaşılabilir durumda olup akademik ve idari 
personelin üst yönetime ulaşabileceği farklı kanallar bulunmaktadır. 

Üniversite, idari ve mali özerkliğe sahiptir. Çalışanların ücretleri Bilkent Üniversitesi 
tarafından ödenmektedir. Akademik ve idari personel, üniversitenin daha önce belirtilen 
politikalarına göre seçilmekte, atama ve yükseltmeleri yönetimin farklı seviyeleri tarafından 
izlenmekte, performansları ölçülmekte, verimliliği ve başarıyı arttırıcı yönde alınan kararlar 
ve uygulamalarla üniversitenin daha ileriye taşınmasına çalışılmaktadır. Üniversitenin 
kurum içi politikaları daha önce belirtildiği üzere web üzerinden ve hizmet içi eğitimle 
çalışanlarına duyurulmaktadır. Bilkent, web aracılığıyla kamuoyuna ilan etmiş olduğu 
misyonu doğrultusunda faaliyet göstermekte, ülkeye ve insanlığa yararlı olmaktadır. 

  

http://www.bilkent.edu.tr/%7EBilnews/


35 
 

E. Sonuç ve Değerlendirme 
Bilkent Üniversitesi, Türkiye’deki ilk vakıf üniversitesi olmasının da verdiği sorumluluk 
duygusuyla, kuruluşundan bu yana faaliyet gösterdiği her alanda kalitesinin gelişimine ve 
sürekliliğinin sağlanmasına yönelik çalışmalarını aynı ciddiyetle sürdürmektedir. Eğitim-
Öğretim, Araştırma ve Yönetim alt sistemlerinin kalitesini güvence altına almaya yönelik 
Kalite Güvencesi Sistemi’nin faaliyetlerini değişen ihtiyaçlar ve rekabet ortamının verdiği 
gereklilikler ile güncellemekte ve uygulamaktadır. Üniversitenin, saygın sıralama 
kuruluşlarının da ortaya koyduğu yüksek sıralama sonuçları, her yıl gerçekleştirilen 
üniversite sınavı sonrası yapılan yerleştirmelerde en çok tercih edilen üniversitelerden biri 
olması ve kontenjanlarının neredeyse tamamını dolduran teveccüh ile karşılaşması 
kalitesinin en önemli göstergesidir. Kurumsal olarak değerlendirildiğinde üniversitenin 
Eğitim-Öğretim, Araştırma ve Yönetim Kalite Güvencesi alt sistemleri açısından güçlü ve 
iyileşmeye açık yönler ise aşağıdaki gibi özetlenebilir. 

Bilkent’in, kontenjanların doluluk oranları, üniversitenin tercih edilirlik durumunun 
oldukça güçlü olduğunu göstermektedir. Üniversitenin yurt içinde ve yurt dışında tanınır 
programlarının varlığı bu tercihleri olumlu yönde etkilemektedir. Mezunların yüksek işe 
yerleşme oranı, uluslararası kurum ve kuruluşlar ile çok değişik sektörlerdeki tercih 
edilirliği, dörtte birine yakın oranda akademik çalışmaya ulusal ve uluslararası saygın 
üniversitelerde devam etmesi Eğitim-Öğretim alt sisteminin kalitesinin ve gücünün en 
önemli göstergelerdir. Aynı zamanda akademik kadronun nicelik ve nitelik olarak 
yeterliliği, uluslararası öğretim elemanı sayısı, kadın-erkek öğrenci dağılımındaki denge, 
uluslararası öğrencilerin geldiği ülke sayısı güçlü olunan noktalardır. Üniversitenin 
kütüphane, teknoloji-bilgisayar alt yapısı, çalışma alanları, yurtlar, spor ve kültürel faaliyet 
alanları ve faaliyet sayıları açısından da oldukça iyi durumda olduğu görülmektedir. 
Mühendislik Fakültesi ve İşletme Fakültesi’nin akredite edilmiş programlarının bulunması, 
tanınırlık ve tercih edilirlik açısından önemli ve güçlü bir özelliğidir. Bursların çeşitliliği ve 
oranı da üniversiteyi öğrenciler için çekici hale getirmektedir. Üniversitedeki uluslararası 
öğretim elemanı ve öğrenci sayısının arttırılması çeşitlilik ve çekicilik açısından önemlidir. 
Akredite edilen programların sayısının arttırılması, üniversite çapındaki ölçme-
değerlendirme faaliyetlerin daha da gelişmesine olanak verecek, aynı zamanda tanınırlığı 
daha da arttıracaktır. Mezunlarla ilişkiler gelişim göstermekle beraber mezun veri tabanının, 
iletişim kanallarının ve olanaklarının geliştirilmesi mezunların üniversiteye katkısı açısında 
yararlı olacaktır. 

Öğretim üyelerinin sayısı, yaptıkları bilimsel yayınlar, bu yayınlara yapılan atıf sayıları ile 
Bilkent’in tanınan ve önde gelen bir üniversite oluşu, araştırma projesi sayıları ve bu 
projelerin bütçe büyüklükleri, araştırma merkezlerinin sayısı ve çeşitliliği, Cyberpark ve 
TTO, doktora mezunlarının kabul edildiği üniversiteler Araştırma-Geliştirme alt sisteminin 
güçlü yönlerini göstermektedir. Doktora öğrenci sayısı az olmamakla beraber, bu sayının 
daha da arttırılması bilimsel çalışmalara katkı ve araştırma-geliştirme faaliyetleri alt yapısı 
için önemli bir nokta olarak göze çarpmaktadır. Lisansüstü öğrencilere daha iyi olanaklar 
sağlanarak çekiciliğin arttırılması, doktora sonrası çalışmalara daha da önem verilmesi 
yararlı olacaktır. 

Üniversitenin idari ve mali özerkliğe sahip olması, akademik atama ve yükseltmede yüksek 
standartların ve beklentilerin bulunması, öğretim elemanlarının yıllık değerlendirilmesinin 


36 
 

yapılması, idari personelin performansa dayalı değerlendirilmesinin yapılması, akademik 
ve idari personelin kadın erkek dağılımında bir dengenin bulunması, uluslararası öğretim 
elemanlarının sayısının ve çeşitliliğinin bulunması, idari personelin eğitim seviyesinin 
yüksek olması, üniversite ortamının huzurlu ve güvenli olması, yeşil bir yerleşkeye sahip 
olunması, açık ve kapalı alanların ve bunlarla ilgili alt yapının yeterli olması, öğrencilere 
ve personele sunulan ulaşım, sağlık, kafeterya v.b. olanakların gelişmiş olması, bilgi işlem 
alt yapısının güçlü olması Yönetim Sistemi’nin kalitesini göstermesi açısından önemlidir. 
Aynı zamanda kamuoyunu bilgilendirme kanallarının çeşitliliği ile de güçlü bir yapı 
sergilenmektedir. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
* İlgili tabloları bu linkten görebilirsiniz:  
http://w3.bilkent.edu.tr/www/kalite-kurulu-kurum-ic-degerlendirme-raporu-tablolari/ 


	A. Kurum Hakkında Bilgiler
	a. İletişim Bilgileri
	b. Tarihsel Gelişimi
	c. Misyon, Vizyon, Değerleri ve Hedefleri
	ç. Eğitim-Öğretim Hizmeti Sunan Birimleri
	d. Araştırma Faaliyetlerinin Yürütüldüğü Birimleri
	e. İyileştirmeye Yönelik Çalışmalar

	B. Kalite Güvencesi Sistemi
	a. Kurumsal Performans Kriterleri
	b. Kurumsal Performans Değerlendirme Sonuçları

	C. Eğitim ve Öğretim
	a. Programların Tasarımı ve Onayı
	b. Öğrenci Merkezli Öğrenme, Öğretme ve Değerlendirme
	c. Öğrencinin Kabulü ve Gelişimi, Tanınma ve Sertifikalandırma
	ç. Eğitim-Öğretim Kadrosu
	d. Öğrenme Kaynakları, Erişilebilirlik ve Destekler
	e. Programların Sürekli İzlenmesi ve Güncellenmesi

	Ç. Araştırma ve Geliştirme
	a. Araştırma Stratejisi ve Hedefleri
	b. Araştırma Kaynakları
	c. Araştırma Kadrosu
	ç. Araştırma Performansı İzlenmesi ve İyileştirilmesi

	D. Yönetim Sistemi
	a. Yönetim ve İdari Birimlerin Yapısı
	b. Kaynakların Yönetimi
	c. Bilgi Yönetim Sistemi
	ç. Kurum Dışından Tedarik Edilen Hizmetlerin Kalitesi
	d. Kamuoyunu Bilgilendirme
	e. Yönetiminin Etkinliği ve Hesap Verebilirliği

	E. Sonuç ve Değerlendirme

