
ÜNİVERSİTE
İZLEME VE DEĞERLENDİRME

GENEL RAPORU

2023

ÜNİVERSİTE
İZLEME VE DEĞERLENDİRME

GENEL RAPORU
2023

ANKARA - 2023

Üniversite İzleme ve Değerlendirme Komisyonu

Yürütücü
Prof. Dr. Erol ARCAKLIOĞLU

Komisyon Üyeleri
Prof. Dr. Mahmut AK

Prof. Dr. Naci GÜNDOĞAN
Prof. Dr. İsmail KOYUNCU

Prof. Dr. Mustafa Verşan KÖK

Hazırlayanlar
Dr. Abdullah Önder TÜRKOĞLU

Öğr. Gör. Kevser GÜNDÜZ
Dr. Fazilet Gül İNCE ARACI

Teknik Destek
Burak Serdar KAYACI

Hamdi AYDOĞDU
Nazlı İleri SİNİCİ

Mustafa IŞIK
Suat AĞBABA
Şeyda ACAR

Grafik Tasarım
Dr. Fırat BİLAL

ISBN: 978-975-7912-66-8

Basım
Ankara Üniversitesi Basımevi

İncitaşı Sokak No: 10, 06510, Beşevler/ANKARA
Tel: 0312-213 66 55

12/12/2023

Copyright © Bu kitabın tüm hakları Yükseköğretim Kuruluna aittir. Yükseköğretim Kurulundan izin alınmadan tamamının veya bir
kısmının basımı, yayımı, kopyalanması, çoğaltımı veya dağıtımı yapılamaz. Tablo ve şekiller Yükseköğretim Kurulunun logosu ile birlikte
kaynak gösterilerek alıntılanabilir.

Sunuş ...1
Giriş ve Özet Bilgiler..3
	 A. Eğitim ve Öğretim...4
	 B. Araştırma-Geliştirme, Proje ve Yayın...5
	 C. Uluslararasılaşma..7
	 D. Sürdürülebilirlik..7
	 E. Topluma Hizmet ve Sosyal Sorumluluk ...8
	 Değerlendirme..9

I. YÜKSEKÖĞRETİME İLİŞKİN GENEL VERİLER..10
	 A. Yükseköğretim Kurumu Sayıları...10
	 B. Öğrenci Sayıları...11
	 C. Öğretim Elemanı Sayıları...12
	 D. İdari Personel Sayıları..12

II. ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU...13
Rapor Düzeni...13

A. Eğitim ve Öğretim..15
A.1 Mezun olan doktora öğrenci sayısı ...17
A.2.1 Kamu Personel Seçme Sınavlarında (KPSS) ilk %5’lik dilime giren program sayısı19
A.2.2 Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavlarında (ALES) ilk %5’lik dilime giren program sayısı21
A.2.3 Mezunların yurt içi ilk iş bulma süresi ...23
A.3 ÇAP veya YANDAL yapan öğrenci oranı ..25
A.4.1 Öğrencilerin yaptığı sosyal sorumluluk projelerinin sayısı ..27
A.4.2 Öğrencilerin yaptığı endüstriyel / sektörel projelerin sayısı ..29
A.5 Teknokent veya Teknoloji Transfer Ofisi (TTO) projelerine katılan öğrenci sayısı ...31
A.6 Programların genel doluluk oranı ...33
A.7 Erişilebilir ders bilgi paketi oranı ..35
A.8.1 Normal öğrenim süresi içinde eğitimi tamamlama oranı ..37
A.8.2 Mezun takip sistemindeki mezunların oranı ...39
A.9 Kayıtlı olunan program dışındaki diğer programlardan alınabilen ders oranı ..41
A.10 Yükseköğretim Kurumları Sınavı (YKS) kılavuzunda akredite olduğu belirtilen lisans programı sayısı43
A.11 Üniversite kütüphanesinde öğrenci başına düşen basılı kitap sayısı ..45
A.12 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranı ..47
A.13 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan öğrenci sayısı 49

B. Araştırma-Geliştirme, Proje ve Yayın ..51
B.1 Ulusal hakemli dergilerde yayımlanmış öğretim elemanı başına düşen yayın sayısı53
B.2.1 Endeksli dergi ve kitaplarda yayımlanmış yayın sayısı ...55
B.2.2 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranı ...57
B.3.1 En yüksek %10’luk dilimde atıf alan yayın sayısı ...59
B.3.2 Endeksli yayınların atıf alma oranı ...61
B.3.3 Ulusal yayınlara atıf sayısı ..63
B.4 Üniversite adresli bilimsel yayınların açık erişim oranı ...65
B.5.1 Başvurulan patent, faydalı model veya tasarım sayısı ..67
B.5.2 Olumlu sonuçlanan patent sayısı ..69
B.5.3 Olumlu sonuçlanan faydalı model ile tasarım sayısı ...71
B.6 Bilim, teşvik ve sanat ödülleri sayısı ...74
B.7 Uluslararası sempozyum, kongre ve sanatsal sergi sayısı ..76
B.8 YÖK burslarından faydalanan öğrenci sayısı ..78

İçindekiler

B.9 TÜBİTAK tarafından verilen ulusal ve uluslararası araştırma bursu sayısı ...79
B.10 TÜBİTAK tarafından verilen ulusal ve uluslararası proje sayısı ..81
B.11 Ulusal ve uluslararası özel veya resmî kurum ve kuruluşlar tarafından desteklenen Ar-Ge projesi sayısı ..83
B.12 Üniversitenin dünya sıralaması ..85
B.13 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı öğrenci sayısı 	
..89
B.14 Merkezi (Özel) bütçe dışı gelir oranı ...91
B.15.1 Ar-Ge’ye harcanan bütçe oranı ...93
B.15.2 Ar-Ge’ye harcanan yatırım bütçesi oranı ...95
B.16.1 Endüstri ile ortak yürütülen proje sayısı ...97
B.16.2 Endüstri ile ortak yürütülen proje bütçesi ...99
B.17 İstihdam edilen araştırmacı sayısı ..101

C. Uluslararasılaşma...103
C.1 İstihdam edilen uluslararası doktoralı öğretim elemanı sayısı ...105
C.2 Öğrenim gören uluslararası öğrenci sayısı ..107
C.3.1 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısı ...109
C.3.2 Uluslararası değişim programları kapsamında gönderilen öğretim elemanı sayısı 111
C.4.1 Uluslararası değişim programları kapsamında gelen öğrenci sayısı ..113
C.4.2 Uluslararası değişim programları kapsamında gönderilen öğrenci sayısı ..115
C.5 Uluslararası fon destekli proje sayısı ..117
C.6 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısı119
C.7 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranı ...121

D. Sürdürülebilirlik..123
D.1.1 Elektrik Enerjisi Tüketimi ..125
D.1.2 Yenilenebilir Enerji Kaynaklarının Kapasitesi ...127
D.1.3 Enerji Verimliliği Yatırımı ...129
D.2.1 Su tüketimi ...131
D.2.2 Geri Kazanılmış Su Miktarı ..133
D.2.3 Su Tasarrufu Yatırımı ...135
D.3 Doğrudan Karbon ayak izi ...137
D.4.1 Toplam Atık Miktarı ...139
D.4.2 Geri Dönüşüme kazandırılan atık miktarı ..140
D.5.1 Yeşil Alan Oranı ...141
D.5.2 Dumansız Hava Sahası Oranı ..142
D.6.1 Sıfır atık, yeşil kampüs ve çevrecilik alanlarında alınan ödül sayısı ...143
D.6.2 Yeşil, çevreci üniversite endeksi sıralaması ..144
D.7 Sürdürülebilirlik Endeksleri ..145

E. Topluma Hizmet ve Sosyal Sorumluluk ...147
E.1 Sosyal sorumluluk projesi sayısı ...149
E.2 Sürekli Eğitim Merkezi (SEM) ve Dil Merkezi (DİLMER) tarafından verilen sertifika sayısı151
E.3 Kariyer Merkezinin gerçekleştirdiği faaliyet sayısı ..153
E.4 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısı ..155
E.5 Engelsiz Üniversite Ödülü, Engelsiz Bayrak Ödülü, Engelsiz Program Nişanı ve Engelli Dostu Ödülü sayısı .157
E.6 Üniversiteye kazandırılan bağış miktarı ..159
E.7 Üniversitenin sağladığı eğitim burslarından faydalanan öğrenci oranı ...161
E.8 Akademik personel içinde kadın personel oranı ...163

	
Ek-1 Değerlendirmede Dikkate Alınan Üniversitelerin Personel ve Öğrenci Sayıları...165
Ek-2 2022 ve 2023 Raporlarında İzleme Kriterlerindeki Farklılıklar..168

Tablolar Listesi
Tablo A.1 Doktora programından mezun olan öğrenci sayısına göre üniversitelerin dağılımı 18
Tablo A.2.1 KPSS’de ilk %5’lik dilime giren program sayısına göre üniversitelerin dağılımı ... 20
Tablo A.2.2 ALES’te ilk %5’lik dilime giren program sayısına göre üniversitelerin dağılımı .. 22
Tablo A.2.3 Mezunların yurt içi ilk iş bulma süresine göre üniversitelerin dağılımı .. 24
Tablo A.3 ÇAP veya YANDAL yapan öğrenci oranına göre üniversitelerin dağılımı .. 26
Tablo A.4.1 Öğrencilerin yaptığı sosyal sorumluluk projeleri sayısına göre üniversitelerin dağılımı 28
Tablo A.4.2 Öğrencilerin yaptığı endüstriyel/sektörel proje sayısına göre üniversitelerin dağılımı 30
Tablo A.5 Teknokent veya TTO projelerine katılan öğrenci sayısına göre üniversitelerin dağılımı 32
Tablo A.6 Programların genel doluluk oranına göre üniversitelerin dağılımı ... 34
Tablo A.7 Erişilebilir ders bilgi paketi oranına göre üniversitelerin dağılımı .. 36
Tablo A.8.1 Normal öğrenim süresi içinde eğitimi tamamlama oranına göre üniversitelerin dağılımı 38
Tablo A.8.2 Mezun takip sistemine kayıtlı mezun oranına göre üniversitelerin dağılımı .. 40
Tablo A.9 Farklı programlardan alınan ders oranına göre üniversitelerin dağılımı .. 42
Tablo A.10 Akredite lisans programı sayısına göre üniversitelerin dağılımı ... 44
Tablo A.11 Öğrenci başına düşen basılı kitap sayısına göre üniversitelerin dağılımı ... 46
Tablo A.12 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranına göre üniversitelerin dağılımı 48
Tablo A.13 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan öğrenci sayısına göre

üniversitelerin dağılımı ... 50
Tablo B.1 Ulusal hakemli dergilerde yayımlanan öğretim elemanı başına düşen yayın sayısına göre üniversitelerin

dağılımı ... 54
Tablo B.2.1 Endeksli dergi ve kitaplarda yayımlanmış öğretim elemanı başına düşen yayın sayısına göre üniversitelerin

dağılımı ... 56
Tablo B.2.2 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranına göre üniversitelerin dağılımı .. 58
Tablo B.3.1 En yüksek %10’luk dilimde atıf alan yayın sayısı ortalamasının dağılımı ... 60
Tablo B.3.2 Endeksli yayınların atıf alma oranına göre üniversitelerin dağılımı .. 62
Tablo B.3.3 Ulusal yayınlara atıf sayısına göre üniversitelerin dağılımı ... 64
Tablo B.4 Kurum adresli bilimsel yayınlarının açık erişim oranına göre üniversitelerin dağılımı 66
Tablo B.5.1 Başvurulan patent, faydalı model veya tasarım sayısı ortalamasının dağılımı .. 68
Tablo B.5.2 Olumlu sonuçlanan patent sayısına göre üniversitelerin dağılımı ... 70
Tablo B.5.3 Olumlu sonuçlanan faydalı model ile tasarım sayısına göre üniversitelerin dağılımı 72
Tablo B.6 Öğretim elemanlarının aldığı ödül sayısına göre üniversitelerin dağılımı .. 75
Tablo B.7 Uluslararası etkinlik sayısının dağılımı .. 77
Tablo B.9 Faydalanılan TÜBİTAK araştırma bursu sayısına göre üniversitelerin dağılımı ... 80
Tablo B.10 Faydalanılan TÜBİTAK projesi sayısına göre üniversitelerin dağılımı .. 82
Tablo B.11 Desteklenen Ar-Ge projesi sayısına göre üniversitelerin dağılımı .. 84
Tablo B.13 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı öğrenci

sayısına göre üniversitelerin dağılımı ... 90
Tablo B.14 Merkezi bütçe dışı gelir oranına göre üniversitelerin dağılımı ... 92
Tablo B.15.1 Ar-Ge’ye harcanan bütçe oranına göre üniversitelerin dağılımı .. 94
Tablo B.15.2 Ar-Ge’ye harcanan yatırım bütçesi oranına göre üniversitelerin dağılımı ... 96
Tablo B.16.1 Endüstri ile ortak yürütülen proje sayısına göre üniversitelerin dağılımı ... 98
Tablo B.16.2 Endüstri ile ortak yürütülen proje bütçesine göre üniversitelerin dağılımı (milyon TL) 100
Tablo B.17 İstihdam edilen araştırmacı sayısı dağılımı ... 102
Tablo C.1 İstihdam edilen uluslararası doktoralı öğretim elemanı sayısına göre üniversitelerin dağılımı 106
Tablo C.2 Uluslararası öğrenci sayısına göre üniversitelerin dağılımı ... 108
Tablo C.3.1 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısına göre üniversitelerin dağılımı 	

.. 110
Tablo C.3.2 Uluslararası değişim programlarına katılan öğretim elemanı sayısına göre üniversitelerin dağılımı 112

Tablo C.4.1 Uluslararası değişim programları kapsamında gelen öğrenci sayısına göre üniversitelerin dağılımı 114
Tablo C.4.2 Uluslararası değişim programlarına katılan öğrenci sayısına göre üniversitelerin dağılımı 116
Tablo C.5 Uluslararası fon destekli yürütülen proje sayısına göre üniversitelerin dağılımı .. 118
Tablo C.6 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısına göre üniversitelerin

dağılımı ... 120
Tablo C.7 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranına göre üniversitelerin dağılımı 	

.. 122
Tablo D.1.1 Kişi başı elektrik enerjisi tüketimine göre üniversitelerin dağılımı (kW-saat) .. 126
Tablo D.1.2 Yenilenebilir enerji kaynakları kapasite oranına göre üniversitelerin dağılımı (%) 128
Tablo D.2.1 Kişi başı su tüketimine göre üniversitelerin dağılımı (m³) ... 132
Tablo D.2.2 Geri kazanılmış su kullanımı oranına (%) göre üniversitelerin dağılımı .. 134
Tablo D.3 Kişi başı (doğrudan) karbon ayak izine göre üniversitelerin dağılımı .. 138
Tablo D.5.1 Yeşil alan oranına göre üniversitelerin dağılımı .. 141
Tablo D.5.2 Dumansız hava sahası oranına göre üniversitelerin dağılımı (%) .. 142
Tablo E.1 Yürütülen sosyal sorumluluk projesi sayısına göre üniversitelerin dağılımı ... 150
Tablo E.2 Verilen sertifika sayısına göre üniversitelerin dağılımı ... 152
Tablo E.3 Kariyer merkezleri tarafından gerçekleştirilen faaliyet sayısına göre üniversitelerin dağılımı 154
Tablo E.4 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısına göre üniversitelerin dağılımı 156
Tablo E.5 Alınan ödül veya nişan sayısına göre üniversitelerin dağılımı .. 158
Tablo E.6 Üniversiteye kazandırılan bağış miktarına göre üniversitelerin dağılımı (milyon TL) 160
Tablo E.7 Eğitim burslarından faydalanan öğrenci oranına göre üniversitelerin dağılımı .. 162
Tablo E.8 Kadın personel oranına göre üniversitelerin dağılımı .. 164

Şekiller Listesi

Şekil 1.1 Aktif yükseköğretim kurumu sayıları.. 10
Şekil 1.2 Örgün öğretim öğrenci sayısı (2021-2022)... 11
Şekil 1.3 Örgün öğretim programlarındaki kayıtlı öğrenci sayısına göre yükseköğretim kurumlarının dağılımı (2021-

2022)... 11
Şekil 1.4 Unvanlara göre öğretim elemanı sayıları (2022).. 12
Şekil 1.5 Yükseköğretim kurumlarında görev yapan idari personel sayıları (2022)... 12
Şekil 1.6 Örnek gösterge detayı.. 13
Şekil A.1-1 Doktora programlarından mezun veren üniversite sayısı .. 17
Şekil A.1-2 Doktora programlarından mezun olan öğrenci sayısı .. 17
Şekil A.1-3 Doktora programlarından mezun olan öğrenci sayısı ortalaması .. 17
Şekil A.1-4 Doktora programlarından mezun olan öğrenci sayısının en yüksek olduğu üniversiteler 18
Şekil A.1-5 Doktora mezunu öğrenci ortalamalarının yıllara sâri değişimi .. 18
Şekil A.2.1-1 KPSS’de ilk %5’lik dilime giren programı olan üniversite sayısı ... 19
Şekil A.2.1-2 KPSS’de ilk %5’lik dilime giren program sayısı ... 19
Şekil A.2.1-3 KPSS’de ilk %5’lik dilime giren program sayısı ortalaması ... 19
Şekil A.2.1-4 KPSS’de ilk %5’lik dilime giren programı olan üniversite sayısının en yüksek olduğu üniversiteler 20
Şekil A.2.1-5 KPSS’de ilk %5’lik dilime giren program sayısı ortalamasının yıllara sâri değişimi 20
Şekil A.2.2-1 ALES’te ilk %5’lik dilime giren programı olan üniversite sayısı .. 21
Şekil A.2.2-2 ALES’te ilk %5’lik dilime giren program sayısı ... 21
Şekil A.2.2-3 ALES’te ilk %5’lik dilime giren program sayısı ortalaması ... 21
Şekil A.2.2-4 ALES’te ilk %5’lik dilime giren program sayısının en yüksek olduğu üniversiteler 22
Şekil A.2.2-5 ALES’te ilk %5’lik dilime giren program sayısı ortalamasının yıllara sâri değişimi 22
Şekil A.2.3-1 Yurt içi istihdam verisi olan üniversite sayısı .. 23
Şekil A.2.3-2 Mezunlarının yurt içi ilk iş bulma süresi 6 ay ve daha kısa olan üniversite sayısı 23
Şekil A.2.3-3 Mezunların yurt içi ilk iş bulma süresi ortalaması (ay) .. 23
Şekil A.2.3-4 Mezunların yurt içi ilk iş bulma süresinin (ay) en düşük olduğu üniversiteler ... 24
Şekil A.2.3-5 Mezunların yurt içi ilk iş bulma süresinin (ay) yıllara sâri değişimi ... 24
Şekil A.3-1 ÇAP veya YANDAL yapan öğrencisi olan üniversite sayısı .. 25
Şekil A.3-2 ÇAP veya YANDAL yapan öğrenci sayısı .. 25
Şekil A.3-3 ÇAP veya YANDAL yapan öğrenci oranı ortalaması .. 25
Şekil A.3-4 ÇAP veya YANDAL yapan öğrenci oranının yüksek olduğu devlet üniversiteleri .. 26
Şekil A.3-5 ÇAP veya YANDAL yapan öğrenci oranının yüksek olduğu vakıf üniversiteleri .. 26
Şekil A.3-6 ÇAP veya YANDAL yapan öğrenci oranının yıllara sâri değişimi ... 26
Şekil A.4.1-1 Öğrencileri tarafından sosyal sorumluluk projeleri yürütülen üniversite sayısı .. 27
Şekil A.4.1-2 Öğrencilerin yaptığı sosyal sorumluluk projeleri sayısı ... 27
Şekil A.4.1-3 Öğrencilerin yaptığı sosyal sorumluluk projeleri sayısı ortalaması ... 27
Şekil A.4.1-4 Öğrencilerin yaptığı sosyal sorumluluk projeleri sayısının en yüksek olduğu üniversiteler 28
Şekil A.4.1-5 Öğrencilerin yaptığı sosyal sorumluluk projeleri sayısının ortalamasının yıllara sâri değişimi 28
Şekil A.4.2-1 Öğrencileri tarafından endüstriyel/sektörel proje yürütülen üniversite sayısı ... 29
Şekil A.4.2-2 Öğrencilerin yaptığı endüstriyel/sektörel proje sayısı ... 29
Şekil A.4.2-3 Öğrencilerin yaptığı endüstriyel/sektörel proje sayısı ortalaması ... 29
Şekil A.4.2-4 Öğrencilerin yaptığı endüstriyel/sektörel proje sayısının en yüksek olduğu üniversiteler 30
Şekil A.4.2-5 Öğrencilerin yaptığı endüstriyel / sektörel projelerin sayısının yıllara sâri değişimi 30
Şekil A.5-1 Öğrencileri teknokent veya TTO projelerine katılan üniversite sayısı .. 31
Şekil A.5-2 Teknokent veya TTO projelerine katılan öğrenci sayısı .. 31

Şekil A.5-3 Teknokent veya TTO projelerine katılan öğrenci sayısı ortalaması ... 31
Şekil A.5-4 Teknokent veya TTO projelerine katılan öğrenci sayısının en yüksek olduğu üniversiteler 32
Şekil A.5-5 Teknokent veya TTO projelerine katılan öğrenci sayısı ortalamasının yıllara sâri değişimi 32
Şekil A.6-1 Programların genel doluluk oranı %90 ve üzeri olan üniversite sayısı ... 33
Şekil A.6-2 Programların genel doluluk oranı ortalaması (%) .. 33
Şekil A.6-3 Programların genel doluluk oranının yıllara sâri değişimi .. 34
Şekil A.7-1 Erişilebilir ders bilgi paketi olan üniversite sayısı ... 35
Şekil A.7-2 Erişilebilir ders bilgi paketi oranı %100 olan üniversite sayısı .. 35
Şekil A.7-3 Erişilebilir ders bilgi paketi oranı ortalaması .. 35
Şekil A.7-4 Erişilebilir ders bilgi paketi oranının yıllara sâri değişimi ... 36
Şekil A.8.1-1 Mezuniyet süresi hesaplanan üniversite sayısı .. 37
Şekil A.8.1-2 Normal öğrenim süresi içinde eğitimi tamamlama oranı %50’nin üzerinde olan üniversite sayısı 37
Şekil A.8.1-3 Normal öğrenim süresi içinde eğitimi tamamlama oranı ortalaması... 37
Şekil A.8.1-4 Normal öğrenim süresi içinde eğitimi tamamlama oranının en yüksek olduğu devlet üniversiteleri 38
Şekil A.8.1-5 Normal öğrenim süresi içinde eğitimi tamamlama oranının en yüksek olduğu vakıf üniversiteleri 38
Şekil A.8.2-1 Mezun takip sistemi olan üniversite sayısı .. 39
Şekil A.8.2-2 Mezunlarının tamamı mezun takip sisteminde kayıtlı üniversite sayısı ... 39
Şekil A.8.2-3 Mezun takip sistemine kayıtlı mezun oranı ortalaması ... 39
Şekil A.8.2-4 Mezun takip sistemindeki mezun oranının yıllara sâri değişimi .. 40
Şekil A.9-1 Farklı programlardan ders alınabilen üniversite sayısı ... 41
Şekil A.9-2 Farklı programlardan %50 ve üzeri ders alınabilen üniversite sayısı .. 41
Şekil A.9-3 Farklı programlardan alınabilen ders oranı ortalaması .. 41
Şekil A.9-4 Farklı programlardan alınan ders oranının en yüksek olduğu devlet üniversiteleri 42
Şekil A.9-5 Farklı programlardan alınan ders oranının en yüksek olduğu vakıf üniversiteleri .. 42
Şekil A.9-6 Öğrencilerin diğer programlardan alabildikleri ders oranının yıllara sâri değişimi 42
Şekil A.10-1 Akredite lisans programı olan üniversite sayısı .. 43
Şekil A.10-2 Akredite lisans programı sayısı .. 43
Şekil A.10-3 Akredite lisans programı sayısı ortalaması ... 43
Şekil A.10-4 Akredite lisans programı sayısının en yüksek olduğu üniversiteler .. 44
Şekil A.10-5 Akredite lisans programı ortalamasının yıllara sâri değişimi .. 44
Şekil A.11-1 Öğrenci başına düşen basılı kitap sayısı 10 ve üzeri olan üniversite sayısı ... 45
Şekil A.11-2 Öğrenci başına düşen basılı kitap sayısı ortanca değeri ... 45
Şekil A.11-3 Öğrenci başına düşen basılı kitap sayısı ortalaması ... 45
Şekil A.11-4 Öğrenci başına düşen basılı kitap sayısının en yüksek olduğu üniversiteler .. 46
Şekil A.11-5 Öğrenci başına düşen basılı kitap sayısının yıllara sâri değişimi ... 46
Şekil A.12-1 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet anketi düzenlenen üniversite sayısı 47
Şekil A.12-2 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranı %80 ve üzeri olan üniversite sayısı ... 47
Şekil A.12-3 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranı ortalaması .. 47
Şekil A.12-4 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranı en yüksek devlet üniversiteleri 48
Şekil A.12-5 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranı en yüksek vakıf üniversiteleri 48
Şekil A.12-6 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranı ortalamasının yıllara sâri değişimi ... 48
Şekil A.13-1 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara öğrencileri katılan üniversite

sayısı ... 49
Şekil A.13-2 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan öğrenci sayısı 49
Şekil A.13-3 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan öğrenci sayısı ortalaması

 üniversiteler 50
Şekil A.13-4 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan öğrenci sayısı en yüksek

 ... 49

Şekil B.1-1 Ulusal hakemli dergilerde kurum adresli yayını olan üniversite sayısı ... 53
Şekil B.1-2 Ulusal hakemli dergilerde kurum adresli yayımlanmış yayın sayısı .. 53
Şekil B.1-3 Öğretim elemanı başına düşen ulusal hakemli dergilerde yayımlanmış yayın sayısı ortalaması 53
Şekil B.1-4 Üniversite başına düşen ulusal hakemli dergilerde yayımlanmış yayın sayısı .. 53
Şekil B.1-5 Ulusal hakemli dergilerde yayımlanmış öğretim elemanı başına düşen yayın sayısının en yüksek olduğu

üniversiteler ... 54
Şekil B.1-6 Ulusal hakemli dergilerde yayımlanmış öğretim elemanı başına düşen yayın sayısının yıllara sâri değişimi

.. 54
Şekil B.2.1-1 Endeksli dergi ve kitaplarda kurum adresli yayınlanmış 500 ve üzeri yayını olan üniversite sayısı 55
Şekil B.2.1-2 Endeksli dergi ve kitaplarda kurum adresli yayımlanmış yayın sayısı .. 55
Şekil B.2.1-3 Endeksli dergi ve kitaplarda yayımlanmış öğretim elemanı başına düşen yayın sayısı ortalaması 55
Şekil B.2.1-4 Endeksli dergi ve kitaplarda öğretim elemanı başına düşen yayımlanmış yayın sayısı en yüksek devlet

üniversiteleri .. 56
Şekil B.2.1-5 Endeksli dergi ve kitaplarda öğretim elemanı başına düşen yayımlanmış yayın sayısı en yüksek vakıf

üniversiteleri .. 56
Şekil B.2.1-6 Endeksli dergi ve kitaplarda yayımlanmış öğretim elemanı başına düşen yayın sayısı ortalamasının yıllara

sâri değişimi ... 56
Şekil B.2.2-1 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayını bulunan üniversite sayısı .. 57
Şekil B.2.2-2 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın sayısı .. 57
Şekil B.2.2-3 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranı ortalaması 57
Şekil B.2.2-4 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranının en yüksek olduğu devlet

üniversiteleri ... 58
Şekil B.2.2-5 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranının en yüksek olduğu vakıf

üniversiteleri ... 58
Şekil B.2.2-6 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranı ortalamasının yıllara sâri değişimi

.. 58
Şekil B.3.1-1 En yüksek %10’luk dilimde atıf almış kurum adresli yayını bulunan üniversite sayısı 59
Şekil B.3.1-2 En yüksek %10’luk dilimde atıf almış yayın sayısı .. 59
Şekil B.3.1-3 En yüksek %10’luk dilimde atıf almış yayın sayısı ortalaması .. 59
Şekil B.3.1-4 En yüksek %10’luk dilimde atıf almış yayın sayısının en yüksek olduğu üniversiteler 60
Şekil B.3.1-5 En yüksek %10’luk dilimde atıf alan yayın sayısı ortalamasının yıllara sâri değişimi 60
Şekil B.3.2-1 Endeksli dergilerde yayınları %75’ten fazla atıf almış üniversite sayısı ... 61
Şekil B.3.2-2 Endeksli yayınların toplam atıf alma sayısı .. 61
Şekil B.3.2-3 Endeksli yayınların atıf alma oranı ortalaması .. 61
Şekil B.3.2-4 Endeksli yayınların atıf alma oranının en yüksek olduğu devlet üniversiteleri ... 62
Şekil B.3.2-5 Endeksli yayınların atıf alma oranının en yüksek olduğu vakıf üniversiteleri ... 62
Şekil B.3.2-6 Endeksli yayınların atıf alma oranı ortalamasının yıllara sâri değişimi ... 62
Şekil B.3.3-1 Ulusal yayınları atıf almış üniversite sayısı .. 63
Şekil B.3.3-2 Ulusal yayınlara atıf sayısı .. 63
Şekil B.3.3-3 Ulusal yayınlara atıf sayısı ortalaması ... 63
Şekil B.3.3-4 Ulusal yayınlara atıf sayısının en yüksek olduğu üniversiteler .. 64
Şekil B.3.3-5 Ulusal yayınlara atıf sayısı ortalamasının yıllara sâri değişimi .. 64
Şekil B.4-1 Üniversite adresli bilimsel yayınlarda %50 ve üzeri açık erişime sahip üniversite sayısı 65
Şekil B.4-2 Açık erişim imkânı bulunan kurum adresli yayın sayısı .. 65
Şekil B.4-3 Açık erişim imkânı bulunan kurum adresli yayın oranı ortalaması ... 65
Şekil B.4-4 Açık erişim imkânı bulunan kurum adresli bilimsel yayın oranının en yüksek olduğu üniversiteler (%) 66

Şekil B.4-5 Üniversite adresli bilimsel yayınlara açık erişim oranının yıllara sâri değişimi ... 66
Şekil B.5.1-1 Patent, faydalı model veya tasarım başvurusu yapan üniversite sayısı ... 67
Şekil B.5.1-2 Başvurulan patent, faydalı model veya tasarım sayısı ... 67
Şekil B.5.1-3 Başvurulan patent, faydalı model veya tasarım sayısı ortalaması ... 67
Şekil B.5.1-4 Başvurulan patent, faydalı model veya tasarım sayısının en yüksek olduğu üniversiteler 68
Şekil B.5.1-5 Başvurulan patent, faydalı model veya tasarım sayısı ortalamasının yıllara sâri değişimi 68
Şekil B.5.2-1 Patent başvurusu olumlu sonuçlanan üniversite sayısı ... 69
Şekil B.5.2-2 Olumlu sonuçlanan patent başvurusu sayısı ... 69
Şekil B.5.2-3 Olumlu sonuçlanan patent başvurusu sayısı ortalaması ... 69
Şekil B.5.2-4 Olumlu sonuçlanan patent sayısının en yüksek olduğu üniversiteler ... 70
Şekil B.5.3-1 Faydalı model ile tasarım başvurusu olumlu sonuçlanan üniversite sayısı .. 71
Şekil B.5.3-2 Olumlu sonuçlanan faydalı model ile tasarım sayısı ... 71
Şekil B.5.3-3 Olumlu sonuçlanan faydalı model ile tasarım sayısı ortalaması .. 71
Şekil B.5.3-4 Olumlu sonuçlanan faydalı model ile tasarım sayısının en yüksek olduğu üniversiteler 72
Şekil B.6-1 Öğretim elemanları ödül almış üniversite sayısı .. 74
Şekil B.6-2 Alınan bilim, teşvik ve sanat ödülü sayısı ... 74
Şekil B.6-3 Bilim, teşvik ve sanat ödülleri sayısı ortalaması ... 74
Şekil B.6-4 Öğretim elemanlarının aldığı ödül sayısının en yüksek olduğu üniversiteler ... 75
Şekil B.6-5 Üniversite başına bilim, teşvik ve sanat ödülleri sayısının yıllara sâri değişimi .. 75
Şekil B.7-1 Uluslararası etkinlik düzenleyen üniversite sayısı .. 76
Şekil B.7-2 Düzenlenen uluslararası etkinlik sayısı ... 76
Şekil B.7-3 Uluslararası etkinlik sayısı ortalaması .. 76
Şekil B.7-4 Düzenlenen uluslararası etkinlik sayısının en yüksek olduğu üniversiteler .. 77
Şekil B.7-5 Uluslararası sempozyum, kongre ve sanatsal sergi sayısı ortalamasının yıllara sâri değişimi 77
Şekil B.8-1 YÖK bursundan faydalanan öğrencisi bulunan üniversite sayısı .. 78
Şekil B.8-2 YÖK bursiyeri sayısına göre üniversitelerin dağılımı ... 78
Şekil B.8-3 YÖK bursundan faydalanan bursiyer sayısı ortalaması ... 78
Şekil B.8-4 YÖK bursiyeri sayısının en yüksek olduğu üniversiteler ... 78
Şekil B.9-1 TÜBİTAK araştırma burslarından faydalanan üniversite sayısı .. 79
Şekil B.9-2 Faydalanılan TÜBİTAK araştırma bursu sayısı ... 79
Şekil B.9-3 Faydalanılan TÜBİTAK araştırma bursu sayısı ortalaması ... 79
Şekil B.9-4 Faydalanılan TÜBİTAK araştırma bursu sayısının en yüksek olduğu üniversiteler .. 80
Şekil B.9-5 TÜBİTAK tarafından verilen ulusal ve uluslararası araştırma bursu sayısı ortalamasının yıllara sâri değişimi 	

.. 80
Şekil B.10-1 TÜBİTAK projelerinden faydalanan üniversite sayısı .. 81
Şekil B.10-2 Faydalanılan TÜBİTAK projesi sayısı ... 81
Şekil B.10-3 Faydalanılan TÜBİTAK projesi sayısı ortalaması .. 81
Şekil B.10-4 Faydalanılan TÜBİTAK projesi sayısının en yüksek olduğu üniversiteler ... 82
Şekil B.10-5 TÜBİTAK tarafından verilen ulusal ve uluslararası proje sayısı ortalamasının yıllara sâri değişimi 82
Şekil B.11-1 Ulusal ve uluslararası özel veya resmî kurum ve kuruluşlar tarafından desteklenen Ar-Ge projesi yürütülen

üniversite sayısı .. 83
Şekil B.11-2 Desteklenen Ar-Ge projesi sayısı .. 83
Şekil B.11-3 Desteklenen Ar-Ge projesi sayısı ortalaması .. 83
Şekil B.11-4 Desteklenen Ar-Ge projesi sayısının en yüksek olduğu üniversiteler ... 84
Şekil B.11-5 Desteklenen Ar-Ge projesi sayısı ortalamasının yıllara sâri değişimi ... 84
Şekil B.12-1 THE dünya sıralamasında yer alan üniversite sayısı ... 85
Şekil B.12-2 QS dünya sıralamalasında yer alan üniversite sayısı .. 85

Şekil B.12-3 ARWU dünya sıralamasında yer alan üniversite sayısı ... 85
Şekil B.12-4 THE,QS ve ARWU dünya sıralamalarında ilk 1000’de yer alan üniversite sayısı ... 85
Şekil B.12-5 THE dünya sıralamasında en başarılı olan üniversiteler ... 86
Şekil B.12-6 THE dünya sıralamasında yer alan üniversite sayısının yıllara sâri değişimi ... 86
Şekil B.12-7 QS dünya sıralamasında en başarılı olan üniversiteler ... 87
Şekil B.12-8 QS dünya sıralamasında yer alan üniversite sayısının yıllara sâri değişimi ... 87
Şekil B.12-9 ARWU dünya sıralamasında en başarılı olan üniversiteler ... 88
Şekil B.12-10 ARWU dünya sıralamasında yer alan üniversite sayısının yıllara sâri değişimi ... 88
Şekil B.13-1 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı öğrencisi olan

üniversite sayısı .. 89
Şekil B.13-2 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı öğrenci sayısı 	

.. 89
Şekil B.13-3 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı öğrenci sayısı

ortalaması .. 89
Şekil B.13-4 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı öğrenci

sayısının en yüksek olduğu üniversiteler .. 90
Şekil B.13-5 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı öğrenci sayısı

ortalamasının yıllara sâri değişimi .. 90
Şekil B.14-1 Merkezi bütçe dışı geliri olan üniversite sayısı ... 91
Şekil B.14-2 Merkezi bütçe dışı gelir oranı ortanca değeri ... 91
Şekil B.14-3 Merkezi bütçe dışı gelir oranı ortalaması (%).. 91
Şekil B.14-4 Merkezi bütçe dışı gelir oranı en yüksek olan devlet üniversiteleri ... 92
Şekil B.14-5 Merkezi bütçe dışı gelir oranı en yüksek olan vakıf üniversiteleri .. 92
Şekil B.14-6 Merkezi (Özel) bütçe dışı gelir oranı ortalamasının yıllara sâri değişimi .. 92
Şekil B.15.1-1 Ar-Ge harcaması yapan üniversite sayısı ... 93
Şekil B.15.1-2 Ar-Ge’ye harcanan bütçe oranı ortanca değeri (%) ... 93
Şekil B.15.1-3 Ar-Ge’ye harcanan bütçe oranı ortalaması (%) ... 93
Şekil B.15.1-4 Ar-Ge’ye harcanan bütçe oranının en yüksek olduğu üniversiteler .. 94
Şekil B.15.1-5 Ar-Ge’ye harcanan bütçe oranının yıllara sâri değişimi ... 94
Şekil B.15.2-1 Ar-Ge yatırım harcaması yapan üniversite sayısı ... 95
Şekil B.15.2-2 Ar-Ge’ye harcanan yatırım bütçesi oranı ortanca değeri .. 95
Şekil B.15.2-3 Ar-Ge’ye harcanan yatırım bütçesi oranı ortalaması ... 95
Şekil B.15.2-4 Ar-Ge’ye harcanan yatırım bütçesi oranının en yüksek olduğu devlet üniversiteleri 96
Şekil B.15.2-5 Ar-Ge’ye harcanan yatırım bütçesi oranının en yüksek olduğu vakıf üniversiteleri 96
Şekil B.15.2-6 Ar-Ge’ye harcanan yatırım bütçesi oranının yıllara sâri değişimi .. 96
Şekil B.16.1-1 Endüstri ile ortak proje yürütülen üniversite sayısı .. 97
Şekil B.16.1-2 Endüstri ile ortak yürütülen proje sayısı ... 97
Şekil B.16.1-3 Endüstri ile ortak yürütülen proje sayısı ortalaması ... 97
Şekil B.16.1-4 Endüstri ile ortak yürütülen proje sayısının en yüksek olduğu üniversiteler .. 98
Şekil B.16.1-5 Endüstri ile ortak yürütülen projelerin oranının yıllara sâri değişimi ... 98
Şekil B.16.2-1 Endüstri ile ortak proje yürüten üniversite sayısı .. 99
Şekil B.16.2-2 Endüstri ile ortak yürütülen proje bütçesi toplamı (milyar TL) ... 99
Şekil B.16.2-3 Endüstri ile ortak yürütülen projelere ait bütçe ortalaması (milyon TL) ... 99
Şekil B.16.2-4 Endüstri ile ortak yürütülen projelere ait bütçenin en yüksek olduğu üniversiteler (milyon TL) 100
Şekil B.16.2-5 Endüstri ile ortak yürütülen proje bütçesi ortalamasının yıllara sâri değişimi (milyon TL) 100
Şekil B.17-1 Araştırmacı istihdam eden üniversite sayısı ... 101
Şekil B.17-2 İstihdam edilen araştırmacı sayısı .. 101

Şekil B.17-3 İstihdam edilen araştırmacı sayısı ortalaması .. 101
Şekil B.17-4 İstihdam edilen araştırmacı sayısının en yüksek olduğu devlet üniversiteleri ... 102
Şekil B.17-5 İstihdam edilen araştırmacı sayısının en yüksek olduğu vakıf üniversiteleri .. 102
Şekil C.1-1 Uluslararası doktoralı öğretim elemanı istihdam eden üniversite sayısı .. 105
Şekil C.1-2 İstihdam edilen uluslararası doktoralı öğretim elemanı sayısı ... 105
Şekil C.1-3 İstihdam edilen uluslararası doktoralı öğretim elemanı sayısı ortalaması ... 105
Şekil C.1-4 İstihdam edilen uluslararası doktoralı öğretim elemanı sayısının en yüksek olduğu üniversiteler 106
Şekil C.1-5 İstihdam edilen uluslararası öğretim elemanı ortalamasının yıllara sâri değişimi 106
Şekil C.2-1 Uluslararası öğrencisi olan üniversite sayısı ... 107
Şekil C.2-2 Uluslararası öğrenci sayısı .. 107
Şekil C.2-3 Uluslararası öğrenci sayısı ortalaması .. 107
Şekil C.2-4 Öğrenim gören uluslararası öğrenci sayısının en yüksek olduğu üniversiteler ... 108
Şekil C.2-5 Öğrenim gören uluslararası öğrenci sayısı ortalamasının yıllara sâri değişimi ... 108
Şekil C.3.1-1 Uluslararası değişim programları kapsamında öğretim elemanı misafir eden üniversite sayısı 109
Şekil C.3.1-2 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısı .. 109
Şekil C.3.1-3 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısı ortalaması 109
Şekil C.3.1-4 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısının en yüksek olduğu

üniversiteler ... 110
Şekil C.3.1-5 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısı ortalamasının yıllara sâri

değişimi .. 110
Şekil C.3.2-1 Öğretim elemanları uluslararası değişim programlarına katılan üniversite sayısı 111
Şekil C.3.2-2 Uluslararası değişim programlarına katılan öğretim elemanı sayısı .. 111
Şekil C.3.2-3 Uluslararası değişim programlarına katılan öğretim elemanı sayısı ortalaması .. 111
Şekil C.3.2-4 Uluslararası değişim programlarına katılan öğretim elemanı sayısının en yüksek olduğu üniversiteler.... 112
Şekil C.3.2-5 Uluslararası değişim programları kapsamında gönderilen öğretim elemanı sayısı ortalamasının yıllara sâri

değişimi .. 112
Şekil C.4.1-1 Uluslararası değişim programları kapsamında öğrenci gelen üniversite sayısı ... 113
Şekil C.4.1-2 Uluslararası değişim programları kapsamında gelen öğrenci sayısı .. 113
Şekil C.4.1-3 Uluslararası değişim programları kapsamında gelen öğrenci sayısı ortalaması .. 113
Şekil C.4.1-4 Uluslararası değişim programları kapsamında gelen öğrenci sayısının en yüksek olduğu üniversiteler.... 114
Şekil C.4.1-5 Uluslararası değişim programları kapsamında gelen öğrenci sayısı ortalamasının yıllara sâri değişimi 114
Şekil C.4.2-1 Öğrencisi uluslararası değişim programlarına katılan üniversite sayısı ... 115
Şekil C.4.2-2 Uluslararası değişim programlarına katılan öğrenci sayısı .. 115
Şekil C.4.2-3 Uluslararası değişim programlarına katılan öğrenci sayısı ortalaması ... 115
Şekil C.4.2-4 Uluslararası değişim programlarına katılan öğrenci sayısının en yüksek olduğu üniversiteler 116
Şekil C.4.2-5 Uluslararası değişim programları kapsamında gönderilen öğrenci sayısı ortalamasının yıllara sâri değişimi	

.. 116
Şekil C.5-1 Uluslararası fon destekli proje yürütülen üniversite sayısı ... 117
Şekil C.5-2 Uluslararası fon destekli proje sayısı .. 117
Şekil C.5-3 Uluslararası fon destekli proje sayısı ortalaması .. 117
Şekil C.5-4 Uluslararası fon destekli proje sayısının en yüksek olduğu üniversiteler ... 118
Şekil C.5-5 Uluslararası fon destekli proje sayısı ortalamasının yıllara sâri değişimi .. 118
Şekil C.6-1 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak proje yürütülen üniversite sayısı 119
Şekil C.6-2 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısı 119
Şekil C.6-3 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısı ortalaması 119
Şekil C.6-4 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısının en yüksek olduğu

üniversiteler ... 120

Şekil C.6-5 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısının yıllara sâri değişimi 	
.. 120

Şekil C.7-1 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayını bulunan üniversite sayısı 121
Şekil C.7-2 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış toplam yayın sayısı 121
Şekil C.7-3 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranı ortalaması 121
Şekil C.7-4 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranının en yüksek olduğu devlet

üniversiteleri .. 122
Şekil C.7-5 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranının en yüksek olduğu vakıf

üniversiteleri .. 122
Şekil C.7-6 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranı ortalamasının yıllara sâri

değişimi ... 122
Şekil D.1.1-1 Elektrik enerjisi tüketimi izlenen üniversite sayısı .. 125
Şekil D.1.1-2 Elektrik enerjisi tüketimi (GW-saat) .. 125
Şekil D.1.1-3 Üniversitelerin elektrik enerjisi tüketim ortalaması (MW-saat) .. 125
Şekil D.1.1-4 Kişi başı elektrik enerjisi tüketiminin en düşük olduğu üniversiteler (kW-saat) 126
Şekil D.1.1-5 Kişi başı elektrik enerjisi tüketimi ortalaması (kW-saat) ... 126
Şekil D.1.2-1 Yenilenebilir enerji kaynaklarına sahip üniversite sayısı .. 127
Şekil D.1.2-2 Yenilenebilir enerji kaynaklarının kapasitesi (GW-saat) .. 127
Şekil D.1.2-3 Yenilenebilir enerji kaynakları üretimi ortalaması (MW-saat) ... 127
Şekil D.1.2-4 Enerji tüketimi içinde yenilenebilir enerji kaynakları kullanımının en yüksek olduğu üniversiteler (%)... 128
Şekil D.1.2-5 Enerji tüketimi içinde yenilenebilir enerji kaynakları oranı ortalaması (%) ... 128
Şekil D.1.3-1 Enerji verimliliği yatırımı yapan üniversite sayısı ... 129
Şekil D.1.3-2 Enerji verimliliği yatırımı (milyar TL) ... 129
Şekil D.1.3-3 Enerji verimliliği yatırımı ortalaması (milyon TL) .. 129
Şekil D.1.3-4 Enerji verimliliği yatırımının en yüksek olduğu üniversiteler (TL/kW-saat) .. 130
Şekil D.1.3-5 Tüketilen enerji (kW-saat) başına enerji verimliliği yatırımı ortalaması (TL) ... 130
Şekil D.2.1-1 Su tüketimi izlenen üniversite sayısı .. 131
Şekil D.2.1-2 Su tüketimi (milyon m³) .. 131
Şekil D.2.1-3 Su tüketimi ortalaması (bin m³) ... 131
Şekil D.2.1-4 Kişi başı su tüketiminin en düşük olduğu devlet üniversiteleri (m³) ... 132
Şekil D.2.1-5 Kişi başı su tüketiminin en düşük olduğu vakıf üniversiteleri (m³) .. 132
Şekil D.2.1-6 Kişi başı su tüketimi ortalaması (m³) ... 132
Şekil D.2.2-1 Geri kazanılmış su kullanan üniversite sayısı ... 133
Şekil D.2.2-2 Geri kazanılmış su miktarı (milyon m³) ... 133
Şekil D.2.2-3 Geri kazanılmış su kullanımı ortalaması (bin m³) ... 133
Şekil D.2.2-4 Geri kazanılmış su kullanım oranının en yüksek olduğu üniversiteler .. 134
Şekil D.2.2-5 Su tüketimi içinde geri kazanılmış su kullanımı oranı ortalaması (%) .. 134
Şekil D.2.3-1 Su tasarrufu yatırımı yapan üniversite sayısı .. 135
Şekil D.2.3-2 Su tasarrufu yatırımı (milyon TL) ... 135
Şekil D.2.3-3 Su tasarrufu yatırımı ortalaması (bin TL) .. 135
Şekil D.2.3-4 Su tasarrufu yatırımının en yüksek olduğu üniversiteler (TL/m³) .. 136
Şekil D.2.3-5 Kullanılan su (m³) başına tasarruf yatırımı ortalaması (TL) ... 136
Şekil D.3-1 Doğrudan karbon ayak izi izlenen üniversite sayısı .. 137
Şekil D.3-2 Doğrudan karbon ayak izi (CO₂_eş ton) ... 137
Şekil D.3-3 Doğrudan karbon ayak izi ortalaması (CO₂_eş ton) .. 137
Şekil D.3-4 Kişi başı doğrudan karbon ayak izinin en düşük olduğu üniversiteler (CO₂_eş kg) 138
Şekil D.3-5 Kişi başı doğrudan karbon ayak izi ortalaması (CO₂_eş kg) ... 138

Şekil D.4.1-1 Atık yönetimi izlenen üniversite sayısı ... 139
Şekil D.4.1-2 Toplam atık miktarı (ton) .. 139
Şekil D.4.1-3 Kişi başı üretilen atık ortalaması (kg) .. 139
Şekil D.4.2-1 Geri dönüşümü izlenen üniversite sayısı ... 140
Şekil D.4.2-2 Geri dönüşüme kazandırılan atık miktarı (ton) ... 140
Şekil D.4.2-3 Geri dönüşüme kazandırılan atık oranının en yüksek olduğu üniversiteler ... 140
Şekil D.4.2-4 Geri dönüşüme kazandırılan atık oranı ortalaması (%) ... 140
Şekil D.5.1-1 Yeşil alan bilgisi veren üniversite sayısı .. 141
Şekil D.5.1-2 Yeşil alan oranı ortalaması (%) .. 141
Şekil D.5.2-1 Dumansız hava sahası izlenen üniversite sayısı ... 142
Şekil D.5.2-2 Dumansız hava sahası oranı ortalaması (%) .. 142
Şekil D.6.1-1 Sıfır atık, yeşil kampüs ve çevrecilik alanlarında ödül alan üniversite sayısı ... 143
Şekil D.6.1-2 Sıfır atık, yeşil kampüs ve çevrecilik alanlarında alınan ödül sayısı ortalaması ... 143
Şekil D.6.1-3 Sıfır atık, yeşil kampüs ve çevrecilik alanlarında alınan ödül sayısının en yüksek olduğu üniversiteler 143
Şekil D.6.1-4 Sıfır atık, yeşil kampüs ve çevrecilik alanlarında alınan ödül sayısı ortalamasının yıllara sâri değişimi 143
Şekil D.6.2-1 Yeşil, çevreci üniversite endeksinde ilk 1000’de yer alan üniversite sayısı .. 144
Şekil D.6.2-2 Yeşil, çevreci üniversite endeksinde ilk 500’de yer alan üniversite sayısı .. 144
Şekil D.6.2-3 Yeşil, çevreci üniversite endeksinde en iyi sıralamaya sahip üniversiteler .. 144
Şekil D.6.2-4 Yeşil, çevreci üniversite endeksinde ilk 1000’de yer alan üniversite sayısının yıllara sâri değişimi 144
Şekil D.7.1-1 Yoksullukla mücadele endeksi sıralamalarında yer alan üniversite sayısı .. 145
Şekil D.7.2-1 Sürdürülebilir yaşam endeksi sıralamalarında yer alan üniversite sayısı ... 145
Şekil D.7.3-1 İklim eylem endeksi sıralamalarında yer alan üniversite sayısı .. 145
Şekil D.7.1-2 Yoksullukla mücadele endeksinde en başarılı üniversiteler ... 146
Şekil D.7.2-2 Sürdürülebilir yaşam endeksinde en başarılı üniversiteler .. 146
Şekil D.7.3-2 İklim eylem endeksinde en başarılı üniversiteler ... 146
Şekil E.1-1 Sosyal sorumluluk projesi yürütülen üniversite sayısı .. 149
Şekil E.1-2 Sosyal sorumluluk projesi sayısı ... 149
Şekil E.1-3 Sosyal sorumluluk projesi sayısı ortalaması ... 149
Şekil E.1-4 Sosyal sorumluluk projesi sayısının en yüksek olduğu üniversiteler .. 150
Şekil E.1-5 Sosyal sorumluluk projesi sayısı ortalamasının yıllara sâri değişimi ... 150
Şekil E.2-1 Sertifika veren üniversite sayısı .. 151
Şekil E.2-2 Verilen sertifika sayısı ... 151
Şekil E.2-3 Verilen sertifika sayısı ortalaması ... 151
Şekil E.2-4 Verilen sertifika sayısının en yüksek olduğu devlet üniversiteleri .. 152
Şekil E.2-5 Verilen sertifika sayısının en yüksek olduğu vakıf üniversiteleri ... 152
Şekil E.2-6 Sürekli eğitim merkezi ve dil merkezi tarafından verilen sertifika sayısı ortalamasının yıllara sâri değişimi .152
Şekil E.3-1 Kariyer merkezleri tarafından faaliyet gerçekleştirilen üniversite sayısı ... 153
Şekil E.3-2 Kariyer merkezlerinin gerçekleştirdiği faaliyet sayısı .. 153
Şekil E.3-3 Kariyer merkezlerinin gerçekleştirdiği faaliyet sayısı ortalaması .. 153
Şekil E.3-4 Kariyer merkezleri tarafından gerçekleştirilen faaliyet sayısının en yüksek olduğu üniversiteler 154
Şekil E.3-5 Kariyer merkezlerinin gerçekleştirdiği faaliyet sayısı ortalamasının yıllara sâri değişimi 154
Şekil E.4-1 Dezavantajlı gruplara yönelik faaliyet düzenleyen üniversite sayısı ... 155
Şekil E.4-2 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısı .. 155
Şekil E.4-3 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısı ortalaması .. 155
Şekil E.4-4 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısının en yüksek olduğu üniversiteler 156
Şekil E.4-5 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısı ortalamasının yıllara sâri değişimi 156
Şekil E.5-1 Ödül veya nişan alan üniversite sayısı .. 157

Şekil E.5-2 Alınan ödül veya nişan sayısı .. 157
Şekil E.5-3 Alınan ödül veya nişan sayısı ortalaması .. 157
Şekil E.5-4 Alınan ödül veya nişan sayısının en yüksek olduğu üniversiteler ... 158
Şekil E.5-5 Alınan ödül veya nişan sayısı ortalamasının yıllara sâri değişimi .. 158
Şekil E.6-1 Bağış alan üniversite sayısı ... 159
Şekil E.6-2 Alınan bağış miktarı (milyar TL) .. 159
Şekil E.6-3 Bağış miktarı ortalaması (milyon TL) .. 159
Şekil E.6-4 Alınan bağış miktarının en yüksek olduğu devlet üniversiteleri (milyon TL) .. 160
Şekil E.6-5 Alınan bağış miktarının en yüksek olduğu vakıf üniversiteleri (milyon TL) ... 160
Şekil E.6-6 Üniversiteye kazandırılan bağış miktarı ortalamasının yıllara sâri değişimi (milyon TL) 160
Şekil E.7-1 Burs imkânı sağlayan üniversite sayısı .. 161
Şekil E.7-2 Eğitim burslarından faydalanan öğrenci oranı ortanca değeri ... 161
Şekil E.7-3 Eğitim burslarından faydalanan öğrenci oranı ortalaması (%).. 161
Şekil E.7-4 Eğitim burslarından faydalanan öğrenci oranının en yüksek olduğu devlet üniversiteleri 162
Şekil E.7-5 Eğitim burslarından faydalanan öğrenci oranının en yüksek olduğu vakıf üniversiteleri 162
Şekil E.7-6 Üniversitenin sağladığı eğitim burslarından faydalanan öğrenci oranının yıllara sâri değişimi 162
Şekil E.8-1 Akademik personel içinde kadın personel oranı %50 ve üzeri olan üniversite sayısı 163
Şekil E.8-2 Kadın personel oranı ortalaması (%) .. 163
Şekil E.8-3 Akademik personel içinde kadın personel oranının en yüksek olduğu devlet üniversiteleri 164
Şekil E.8-4 Akademik personel içinde kadın personel oranının en yüksek olduğu vakıf üniversiteleri 164

Tanımlar

Açık Erişim: Bilimsel literatürün dijital ortamda finansal, yasal ve teknik bariyerler olmaksızın erişilebilir, okunabilir,
kaydedilebilir, kopyalanabilir, yazdırılabilir, taranabilir, tam metne bağlantı verilebilir, yazılıma veri olarak aktarılabilir ve
her türlü yasal amaç için kullanılabilir biçimde kamuya açık olması.

Ayni yardım: Nakit olarak yapılmayan; bina yapımı, teçhizat veya malzeme bağışı, hizmet sunumu vb. şekilde yapılan
yardım.

Ders Bilgi Paketi: Üniversitedeki programlara ait derslerin akademik program yeterliklerini ve hedeflerini, ders
planlarını, dersler ve program yeterlikleri arasındaki ilişkileri, öğrenme kazanımlarını, değerlendirme ölçütlerini, öğretim
elemanlarının paylaştığı belgeleri ve eğitim süreçlerini içeren doküman.

Dezavantajlı Gruplar: Toplumsal hayata katılabilme, bir iş bulup o işi elinde tutabilme imkânlarından toplumun diğer
bireylerine göre kısmen ya da tamamen yoksun bulunan kişi ya da gruplar.

Eğitim ve Öğretim Yılı: Eğitim ve öğretimin başladığı tarihten, bir sonraki eğitim ve öğretim yılının başladığı tarihe kadar
geçen süre. Üniversitelerde bir eğitim ve öğretim yılı güz ve bahar yarıyılını kapsar.

Karbon Ayak İzi: Bir kişinin veya bir kurumun, atmosfere saldığı karbondioksit (CO₂) ve diğer sera gazlarının miktarı.

Mali Yıl: Devlet üniversiteleri için 1 Ocak-31 Aralık, vakıf üniversiteleri için 1 Eylül-31 Ağustos tarihlerini kapsayan bir yıllık
süre.

Öğretim Elemanı: Yükseköğretim kurumlarında görevli profesör, doçent, doktor öğretim üyesi, öğretim görevlisi ve
araştırma görevlileri.

Sosyal Sorumluluk: Kişi ve kurumların kendi çıkarlarını gözetmeksizin ortak ve sürdürülebilir yaşam düsturu ile toplumun
ve insanlığın ihtiyaçlarını gidermek ve sorunlarını çözmek amacıyla yaptıkları çalışmalar.

Teknokent: Üniversitelerin, araştırma kurumlarının ve sanayi kuruluşlarının ortak bir alanda araştırma, geliştirme
ve inovasyon çalışmalarını sürdürdükleri, yüksek katma değerli ürünler ortaya çıkardıkları, birbirleri arasında bilgi ve
teknoloji transferi gerçekleştirdikleri; akademik, ekonomik ve sosyal yapının bütünleştiği ve bunlara imkân sunan altyapı
ve üstyapı hizmetlerinin nitelikli bir biçimde sunulduğu ekosistemler.

Teknoloji Transfer Ofisi: Üniversitelerde Ar-Ge ve inovasyona yönelik üretilen bilginin ve uygulamaların hızlı bir biçimde
sektörlere aktarılmasını; araştırmacı, girişimci, yatırımcı ve üretici arasında bağlantıların kurulmasını ve fikri mülkiyetlerin
korunmasını sağlanmak amacıyla kurulan organizasyonlar.

Üniversite: Bilimsel özerkliğe ve kamu tüzel kişiliğine sahip yüksek düzeyde eğitim ve öğretim, bilimsel araştırma, yayın
ve danışmanlık yapan; fakülte, enstitü, yüksekokul ve benzeri kuruluş ve birimlerden oluşan bir yükseköğretim kurumu.

YANDAL: Kayıtlı bulundukları anadal lisans programlarını başarıyla yürüten öğrencilerin ilgi duydukları başka bir dalda
sınırlı sayıda ders almalarını sağlayan bir program.

Yayın: Ulusal ve uluslararası hakemli dergilerde yayımlanmış makale ve derlemeler ile endekslerde yer alan kitap ve kitap
bölümleri.

Yükseköğretim Kurumu: Ortaöğretimden sonra en az dört yarıyıllık eğitim ve öğretim yapan kurum.

Kısaltmalar
ALES	 : Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavı

ARDEB	 : TÜBİTAK Araştırma Destek Programları Başkanlığı

Ar-Ge	 : Araştırma-Geliştirme Faaliyetleri

ARWU	 : Academic Ranking of World Universities

BİDEB	 : TÜBİTAK Bilim İnsanı Destek Programları Başkanlığı

ÇAP 	 : Çift Anadal Programı

DİLMER	 : Dil Merkezi

KPSS	 : Kamu Personel Seçme Sınavı

Ort.	 : Ortalama

QS	 : Quacquarelli Symonds

SEM	 : Sürekli Eğitim Merkezi

TCMB	 : Türkiye Cumhuriyet Merkez Bankası

TEKNOFEST : Havacılık, Uzay ve Teknoloji Festivali

TEYDEB	 : TÜBİTAK Teknoloji ve Yenilik Destek Programları Başkanlığı

TGB	 : Teknoloji Geliştirme Bölgesi

THE	 : Times Higher Education

TTO	 : Teknoloji Transfer Ofisi

TÜBA	 : Türkiye Bilimler Akademisi

TÜBİTAK	 : Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TÜSEB 	 : Türkiye Sağlık Enstitüleri Başkanlığı

YKS	 : Yükseköğretim Kurumları Giriş Sınavı

YÖK	 : Yükseköğretim Kurulu

YÖKAK	 : Yükseköğretim Kalite Kurulu

YÖKSİS	 : Yükseköğretim Bilgi Sistemi

Yükseköğretim kurumları bilginin üretiminde, yayılmasında ve
aktarılmasında hayati bir öneme sahiptir. Bu kurumlar bir taraftan eğitim ve
öğretim faaliyetleriyle topluma en üst düzeyde hizmet sunarken diğer taraftan
toplumun ihtiyaç duyduğu nitelikli profesyonelleri, uzmanları, bilim insanlarını ve
araştırmacıları yetiştirme konusunda kritik bir rol oynarlar.

Türkiye’nin yükseköğretim sistemi son yıllarda nicelik açısından gösterdiği
büyük gelişimi kalite merkezli yapısal dönüşümle destekleme sürecindedir. Bu
dönüşüm sürecinin sürdürülebilir bir şekilde devam edebilmesi için üniversitelerin
faaliyetlerinin şeffaflık ve hesap verebilirlik ilkelerine uygun olarak yürütülmesi
kritik bir öneme sahiptir.

Yükseköğretim Kurulu (YÖK) 2019 yılından itibaren üniversitelerin
işleyişlerini desteklemek ve performanslarını değerlendirmek amacıyla “Üniversite
İzleme ve Değerlendirme Raporu” çalışmasını düzenli olarak yürütmektedir.
Bu çalışma, ülkemizin özgün koşullarını gözeterek belirlenen standartlara göre
üniversitelerin güçlü ve zayıf yönlerini ortaya koymaktadır. “Üniversite İzleme ve
Değerlendirme Raporu” ile bir önceki yıla ait gösterge verileri özetlenerek şeffaf
bir şekilde kamuoyuyla paylaşılmaktadır. Buradaki temel hedef, hiyerarşik bir
değerlendirme yapmak yerine, üniversitelerin gelişmeye açık yönlerini belirlemek
ve desteklemektir.

Yükseköğretim kurumlarımızın, belirlenen göstergelere dayalı olarak
izleme ve değerlendirme birimleri aracılığıyla itinalı çalışmalar yürüttüklerini
gözlemliyoruz. Bu çabaların, kurumların veriye dayalı karar verme süreçlerine
önemli katkı sağlayacağına inanıyoruz ve bu sürecin üniversiteler tarafından dikkatle
takip edilmesinden memnuniyet duyuyoruz.

Deprem felaketi nedeniyle 2023 yılı içinde ülkemiz ciddi zorluklarla karşı
karşıya kalmıştır. Kahramanmaraş merkezli bir dizi deprem 11 ilimizde etkili olmuş ve
50 binin üzerinde can kaybına yol açmıştır. Depremde bölgedeki 18 üniversitemizin
altyapıları zarar görürken buralarda eğitim gören 400 bini aşkın öğrencimiz
ile yaklaşık 47 bin akademik ve idari personelimiz depremden etkilenmiştir.
Kurulumuz tarafından deprem bölgesinde eğitim ve öğretim faaliyetlerinin sağlıklı
bir şekilde devam edebilmesi için gerekli tedbirler ilk andan itibaren alınmıştır. Bu
yılki “Üniversite İzleme ve Değerlendirme Raporu” hazırlanma sürecinde deprem
bölgesindeki üniversitelerimize içinde bulunduğu koşullar nedeniyle hassasiyetle
yaklaşılmıştır.

“Üniversite İzleme ve Değerlendirme Raporu” başlangıçtan itibaren
üniversitelerin bilimsel üretim, akademik performans, üniversite-sektör iş birliği,
Ar-Ge, uluslararasılaşma, topluma hizmet ve sosyal sorumluluk gibi temel hizmet
alanlarına odaklanmıştır. 2023 Raporu itibariyle bunlara sürdürülebilirliğe ilişkin
kriterler eklenmiş ve üniversite kampüslerimizin sürdürülebilirlik durumları da
değerlendirme sürecine dâhil edilmiştir. Zira değişen dünyanın ihtiyaçları ile birlikte
üniversite kampüslerinde sürdürülebilirlik konusuna daha fazla önem atfedilmesi
gerektiğine inanıyoruz.

Sunuş

Prof. Dr. Erol ÖZVAR
Yükseköğretim Kurulu Başkanı

1

Yükseköğretimde çeşitliliğin artırılmasını ve üniversitelerimiz arasında
misyon farklılaşmasını destekliyoruz. Bu şekilde, yükseköğretimde daha fazla
gelişme ve ilerlemenin sağlanabileceğini düşünüyoruz. Yükseköğretim Kurulu
tarafından bu yönde programlar geliştirilmekte ve teşvikler sağlanmaktadır. Bu
kapsamda, yürütülen Araştırma Odaklı Misyon Farklılaşması ve İhtisaslaşma
Programı ile Bölgesel Kalkınma Odaklı Misyon Farklılaşması ve İhtisaslaşma
Programı başarılı bir şekilde devam etmektedir. Bu programların dışında
üniversitelerimizin güçlü oldukları programların ön plana çıkarılması teşvik
edilmektedir.

Yükseköğretim Kurulu olarak üniversitelerimizin uluslararasılaşması
konusuna büyük bir önem veriyoruz. Başta genç akademisyenler olmak üzere
öğretim elemanlarımızın yurt dışında gerçekleştirdikleri araştırma faaliyetlerini
destekliyoruz. Ayrıca uluslararası iş birlikleriyle hazırlanan proje ve yapılan yayın
sayılarındaki artışları uluslararasılaşma hedefi açısından sevindirici gelişmeler
olarak görüyor ve bu yöndeki çalışmaları destekliyoruz. Diğer taraftan
geliştirdiğimiz projeler ve sağladığımız desteklerle yurt dışı doktoralı yerli ve
yabancı akademisyenlerin üniversitelerimizde daha fazla yer alabilmesi için
uygun bir ortam oluşturmaya gayret gösteriyoruz.

Öğrencilerimizin uluslararası hareketliliğinde önceki yıllara nazaran
gerçekleşen artış memnuniyetle karşılanmaktadır. Benzer şekilde, değişim
programları da dâhil olmak üzere ülkemize eğitim için gelen uluslararası öğrenci
sayısında da ciddi bir artış görülmektedir. Türkiye’nin dünyada en fazla uluslararası
öğrenciye sahip ilk 10 ülkeden biri haline gelmesi uluslararasılaşma hedefi
bakımından önemli bir gösterge olarak değerlendirilmektedir. Önümüzdeki
dönemde, Avrupa eğitim alanıyla olan güçlü ilişkiler devam ettirilirken Türk
Devletleri Teşkilatı üyesi devletler ile Afrika ve İslam Dünyasıyla ilişkilerin daha
da güçlendirilmesi hedeflenmektedir.

Hazırlanan Üniversite İzleme ve Değerlendirme Genel Raporlarının,
yükseköğretim sistemine ilişkin araştırmalar yapan akademisyen ve uzmanlar
için değerli bir referans kaynağı olduğuna inanıyoruz. Bu raporlar, üniversitelerin
güçlü ve zayıf yönlerini anlamak, gelişim alanlarını belirlemek ve kalite odaklı bir
yükseköğretim sistemi için stratejik yönlendirmeler yapmak adına önemli bir
araç olarak kullanılacaktır.

Tüm okuyuculara faydalı olması dileklerimle.

2

Giriş ve Özet Bilgiler
Bilginin üretildiği ve aktarıldığı kurumlar olan üniversiteler, toplumun her kesimine yönelik hizmet

verme, eğitim ve öğretim ile nitelikli insan kaynağı oluşturma, araştırma ve geliştirme faaliyetleri vb. görevleri
ifa etmektedir.

Tüm dünyada olduğu gibi ülkemizde de yükseköğretimde öğrenci sayısı artmakta, bu artışla birlikte
yükseköğretim kurumlarında hesap verebilirlik, şeffaflık, etik sorumluluk, eğitimde nitelik, nitelikli öğretim
üyesi yetiştirilmesi ve mezuniyet sonrası istihdam konuları ön plana çıkmaktadır.

Türk yükseköğretim sisteminin aktif olarak eğitim ve öğretim faaliyetinde bulunan 208 yükseköğretim
kurumu, 184.702 öğretim elemanı ve toplam 3.842.831 örgün öğretim öğrencisi bulunmaktadır. Genç
ve dinamik bir yapıya sahip olan yükseköğretim sistemimiz, nicel olarak büyümekle birlikte son yıllarda
üniversitelerimizin uluslararası derecelendirme kuruluşlarındaki başarısında da görüldüğü üzere nitel gelişimi
de belirgin bir şekilde artmaktadır.

Türk yükseköğretim sistemi Avrupa, Amerika ve Asya kıtalarındaki yükseköğretim sistemleriyle entegre
halde araçsal ve kurumsal kapasitesiyle etkin bir iletişim ve paylaşım içerisindedir. Bu bağlamda son 3 yılda
100 ülkede bulunan üniversitelerden 30 binden fazla denklik talebi alınmış; Erasmus vb. programlar ve
üniversiteler arası iş birliği anlaşmaları çerçevesinde 25 bini aşkın öğrenci ve öğretim elemanı uluslararası
hareketliliğe katılmıştır.

Yukarıda nicel verileri belirtilen yükseköğretim kurumlarımızın yürüttüğü süreçlerin izlenmesi ve
belli kriterler doğrultusunda değerlendirilmesi gerekliliğine binaen 2019 yılından bugüne Yükseköğretim
Kurulunca, üniversitelere ilişkin kanıt temelli değerlendirmelerin yapılabilmesi amacıyla “Üniversite İzleme ve
Değerlendirme” çalışmaları yürütülmektedir.

Bu çalışmanın birincil amacı belirlenen kriterlere göre, her bir üniversitenin kendi misyon ve vizyonu
doğrultusunda gelişimini izlemek ve değerlendirmektir; üniversitelerin birbirleriyle kıyaslanması amacı
güdülmemektedir.

Üniversite İzleme ve Değerlendirme çalışmaları, Yükseköğretim Kurulunca büyük önem verilen
yükseköğretimde dijital dönüşümün önemli bir bileşeni olarak görülmektedir. Uzun vadeli olarak planlanan
ve dinamik bir yapıya sahip olan bu çalışmada belirlenen göstergeler her yıl hedeflere uygunluklarına göre
değerlendirilip güncellenmektedir. Bu kapsamda geçtiğimiz yıl “Eğitim ve Öğretim”, “Araştırma-Geliştirme,
Proje ve Yayın”, “Uluslararasılaşma” ve “Topluma Hizmet ve Sosyal Sorumluluk” ana kategorileri altında
gruplanan çalışmaya, 2023 yılı itibarıyla “Sürdürülebilirlik” de ana kategori olarak dâhil edilmiş, geçen yıl
dikkate alınan ana kategorilere yeni göstergeler eklenmiş, mevcutlardan çıkartılanlar/birleştirilenler olmuştur.
Bu değişikliklerle (Ek-2) birlikte bu yıl toplamda 52 ana göstergeye (alt göstergelerle birlikte 74) yönelik
değerlendirme yapılmıştır.

Bu çalışmanın verileri YÖKSİS İzleme Kriteri Modülü üzerinden toplanmıştır. Bu yıl ilk defa üniversite
beyanına dayalı verisi istenen kriterlere yönelik kanıt dosyaları üniversitelerden istenmiştir. Toplanan verilerin
betimsel istatistikleri hesaplanmış ve daha anlaşılır olması için tablo ve grafikler aracılığıyla görselleştirilmiştir.
Göstergelerin doğasına göre istatistikler sunulmuştur. Yine bu yıl raporda geçen yıldan farklı olarak ilk 5’e yeni
giren ve yerini muhafaza eden üniversiteler her başlıkta zikredilmiş, ayrıca 5 yılı kapsayacak şekilde istikrarlı
gelişim gösteren veya durumunu muhafaza eden üniversitelerin ilk sırada yer alanlarının isimleri ve gelişim
gösteren toplam üniversite sayıları sunulmuştur.

3

Üniversite izleme ve değerlendirme çalışması kapsamında yıllık olarak iki başlıkta raporlar
yayımlanmaktadır. Bunlardan ilki her bir üniversiteye ait “Üniversite İzleme ve Değerlendirme Raporu” ve
ikincisi bu raporların analizi sonucu hazırlanan “Üniversite İzleme ve Değerlendirme Genel Raporu”dur.
Üniversitelere ait izleme ve değerlendirme raporlarına “https://www.yok.gov.tr/universiteler/izleme-
ve-degerlendirme-raporlari” adresinden erişilebilmektedir. “Üniversite İzleme ve Değerlendirme Genel
Raporu-2023” bu kapsamda düzenli yayımlanan beşinci genel rapordur.

Geçmiş yıllarındaki gösterge verileri incelendiğinde, ana hatlarıyla söylemek gerekirse son yılda önceki
yıllara kıyasla (yeni eklenen göstergelerin geçmiş yıllara ait verileri olmadığı için bunlar hariç tutularak) belirgin
artışların olduğu tespit edilmiştir.

A. Eğitim ve Öğretim
Bu kategoride toplanan göstergeler nitelikli iş gücünün katkısı ve sürdürülebilirliği, öğrenci-sektör

etkileşimleri bağlamlarında belirlenen kriterlerden oluşmaktadır.
2021 yılında mezun doktora öğrenci sayısı 8.815 iken, 2022 yılında bu sayı 11.290’a yükselmiştir.

Küreselleşen dünyada, yükseköğretim sistemimizin en önemli hedeflerinden biri doktora eğitimimizin niteliğini
ve kapasitesini artırmaktır. Bu anlamda doktora mezunu öğrenci sayısının artışı akademik sürdürülebilirliğin
bir göstergesi olduğundan, kayda değer bir artış sağlanması eğitim sistemimiz için bir başarı unsurudur.

Kamu Personel Seçme Sınavı (KPSS), kamu görevlerine ilk defa atama yapma amacı ile; Akademik
Personel ve Lisansüstü Eğitimi Giriş Sınavı (ALES) ise lisansüstü eğitime girişte ve öğretim elemanı kadrolarına
atamalarda kullanma amacıyla gerçekleştirilen sınavlardır. Bu nedenle bu sınavlar, yükseköğretim mezunlarının
genel kültür ve genel yeteneklerine ilişkin kanıtlar sunmaktadır. 2022 yılında 103 üniversitenin en az bir
programı KPSS’de ilk %5’lik dilime girmiştir. 2022 yılında yapılan ALES sonuçlarına göre 108 üniversitenin en az
bir programı ilk %5’lik dilime girmiştir.

Ülkenin temel işgücü göstergelerinden biri olan istihdama yönelik, yurt içi ilk işe başlama sürelerine
ilişkin bilgiler bu yıl ilk defa toplanmış ve eğitim-öğretim kategorisi altında verilmiştir. 2021-2022 eğitim ve
öğretim yılında eğitimini tamamlayarak yurt içinde ilk işine başlayan mezunu olan üniversite sayısı 172’dir. Bu
mezunlar ortalama 6,4 ayda işe başlamıştır.

Bu yıl ilk defa gösterge olarak dâhil edilen “ÇAP ve YANDAL yapan öğrenci oranı” ortalaması %1,14
olarak tespit edilmiş, en az bir öğrencisi çift anadal veya yandal programına kayıtlı üniversite sayısının 177
olduğu görülmüştür. ÇAP ve YANDAL öğrencilerimizin daha donanımlı bir şekilde mezun olmalarına imkân
sağlamaktadır.

Üniversiteler, öğrencilerinin toplumsal yaşamdaki duyarlılıklarını ve dayanışmalarını geliştirme amacıyla
sosyal projelere aktif katılımlarını desteklemektedir. 2022 yılında 171 üniversitede öğrenciler tarafından
14.204 sosyal sorumluluk projesi yürütülmüş, sosyal sorumluluk proje sayısı ortalaması bir yılda 74,6’dan 83’e
yükselmiştir.

Üniversite öğrencilerinin mezuniyet sonrası istihdam edilebilirliklerini artırmak amacıyla 2022
yılında 132 üniversitede öğrenciler tarafından 7.900 endüstriyel/sektörel proje yürütülmüştür. Bu projeler
öğrencilerin derslerinin haricinde, sektörle iş birliği yaparak kariyerlerini geliştirme yolunda ilerlediklerini
göstermektedir. Ayrıca teknoloji alanına katkı sağlamak üzere 29.342 öğrenci Teknokent veya TTO projelerine
katılmış, bu projelere katılan öğrenci sayısı ortalaması 222’den 264’e yükselmiştir.

Öğrenci-sektör etkileşiminin ve projelere katılımlarının artışı öğrencilerin sadece ders başarılarına değil,
kendilerini mesleki anlamda geliştirmeye de odaklandıklarının göstergesidir.

4

“Programların genel doluluk oranı” ve “Erişilebilir ders bilgi paketi oranı” geçen yıla göre artmış, bu yıl
ilk defa gösterge olarak dâhil edilen “Normal öğrenim süresi içinde eğitimi tamamlama oranı”nın %60 olduğu
görülmüştür.

Mezun takip sistemi içerisindeki mezunların oranı geçen yıla göre artmıştır. Kayıtlı olunan program
dışındaki diğer programlardan alınabilen ders oranı ve üniversite kütüphanesinde öğrenci başına düşen basılı
kitap sayısı geçen yıla göre çok az düşmüştür.

Yükseköğretim Kurumları Sınavı (YKS) kılavuzunda akredite olduğu belirtilen lisans programı sayısı
827’den 965’e yükselmiştir. Bu artış eğitim kalitesinin artması açısından oldukça önemlidir.

Bu yıl ilk defa gösterge olarak dâhil edilen “İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet
oranı” %78 civarındadır; bu gösterge mezunların niteliğine ve sektörün beklentilerine cevap vermesi açısından
önemli bir göstergedir.

Bu yıl eklenen ve öğrencilerin araştırma-geliştirme süreçlerine dâhil olmaları açısından önemli bir
gösterge olan “TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan öğrenci sayısı”
ile 153 üniversiteden 16.809 öğrencinin yarışmalara katıldığı anlaşılmıştır.

Önceki yıl verileri ile karşılaştırıldığında, “Eğitim ve Öğretim” kategorisinde dikkate değer artışların
yaşandığı görülmektedir.

B. Araştırma-Geliştirme, Proje ve Yayın
Üniversitelerin ulusal ve uluslararası düzeyde değerlendirilmesinde en sık kullanılan kriterler kurum

adresli çıktıların (yayın, patent vb) sayısı, niteliği ve aldıkları atıf sayıları, yürütülen proje çalışmalarıdır.
Ulusal hakemli dergilerde yayımlanmış öğretim elemanı başına düşen yayın sayısı geçen yıl 0,2 iken bu

yıl 0,25’e çıkmıştır; üniversite başına düşen yayın sayısı ortalaması ise geçen yıl 199 iken bu yıl 246’ya çıkmıştır.
Ulusal hakemli dergilerde yayımlanan yayınların dilinin Türkçe olması, bu çalışmaların erişilebilirliğini artırması
nedeniyle iktisadi ve sosyal kalkınmaya katkı sağlamaktadır.

Endeksli dergi ve kitaplarda yayımlanmış toplam yayın sayısı ortalaması 441 iken öğretim elemanı başına
düşen yayın sayısı ise 0,44 olup 2018 yılından itibaren istikrarlı bir artış olmuştur.

Uluslararası endekslerde taranan makalelerin sayısı, öğretim elemanlarının bilimsel araştırmalara
katılma çabalarının bir göstergesidir. Dolayısıyla bu oranın artırılması, yükseköğretim kurumlarımızın akademik
dünyadaki saygınlığının artmasına yardımcı olacaktır.

Bu yıl “Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranı” göstergesi de eklenmiştir.
Sektör veya diğer kurumlarla iş birliğinin bir işareti olacak bu gösterge ile, yayınların %52,9’unun ulusal iş birliği
ile gerçekleştiği tespit edilmiştir.

En yüksek %10’luk dilimde atıf alan yayın sayısı son bir senede 28.790’dan 35.237’ye, bu kapsamdaki
yayın sayısı ortalaması 154’ten 182’ye çıkmıştır. En yüksek %10’luk dilimde atıf alan yayın sayısının büyük
ölçüde artması, üniversitelerimizin dünya çapındaki etkisinin arttığını göstermektedir.

Bu yıl “Endeksli yayınların atıf alma oranı” da bir gösterge olarak dâhil edilmiştir, bu oranın ortalaması
%71,9’dur. Bu gösterge de yayınların kalitesi açısından bir fikir vermektedir.

Bu yıl eklenen bir başka gösterge de “Ulusal yayınlara atıf sayısı”dır. Ulusal yayınların niteliği açısından
fikir verecek olan bu gösterge için 2022 yılı ortalaması 948 olarak tespit edilmiştir. Geçmiş yıllardaki değerler
de tespit edilebilmektedir, yıllara sari olarak bu göstergede artış olduğu anlaşılmaktadır.

Ulusal veya uluslararası hakemli dergilerde yayımlanmış̧ kurum adresli açık erişimli yayın oranı ortalaması
ise %62,74 olup geçen yıl ile yaklaşık olarak aynı seviyededir.

5

2022 yılında 149 üniversite 2.415 patent, faydalı model veya tasarım başvurusu yapmıştır, geçen yıl için
bu sayı 2.113’tür. 2022 yılında 826 patent, 231 faydalı model veya tasarım başvurusu olumlu sonuçlanmıştır.
Olumlu sonuçlananlar açısından geçen yıla göre önemli artış söz konusudur.

2022 yılında 36 üniversitenin öğretim elemanları Cumhurbaşkanlığı, YÖK, TÜBİTAK, TÜBA veya TÜSEB’den
71 bilim, teşvik ve sanat ödülü almıştır. Bu yıl Cumhurbaşkanlığı ve TÜSEB ödülleri ilk defa eklenmiştir.

“Uluslararası sempozyum, kongre ve sanatsal sergi sayısı” göstergesi geçen yıl “Eğitim ve Öğretim”
kategorisi altında iken bu yıl “Araştırma-Geliştirme, Proje ve Yayın” kategorisi altına alınmıştır. Bu kapsamda
175 üniversite tarafından 3.910 uluslararası sempozyum, kongre veya sanatsal sergi düzenlenmiştir. Geçen yıl
bu sayının 3.452 olduğu dikkate alınırsa önemli bir artış olduğu görülmektedir.

2022 yılında öğrenim gören 5.956 öğrenci YÖK bursu almıştır. Geçen yıl YÖK 100/2000 ve YÖK-YUDAB
bursu olarak iki ayrı gösterge var iken bu yıl burslar tek gösterge olarak verilmiştir.

TÜBİTAK tarafından öğrenci, öğretim elemanı ve araştırmacılara verilen ulusal ve uluslararası araştırma
bursu sayısı ise 2021 yılında 20.097 iken, 2022 yılında 21.448’e yükselmiştir. Dikkate alınan burs programlarında
bu yıl yeni düzenleme yapılmıştır. Bu burslar bilimsel çalışmaların sürdürülebilirliğine destek vermesi açısından
akademik performansın artmasında etkilidir.

TÜBİTAK tarafından öğrenci, öğretim elemanı ve araştırmacılara verilen ulusal ve uluslararası proje
sayısı 31.297’dir. Dikkate alınan destek programlarında bu yıl yeni düzenleme yapılmıştır, özel sektöre yönelik
yürütülenler de dâhil olmak üzere çok sayıda destek programı bu kapsama alınmıştır. Geçen yıl bu başlıkta
11.524 proje desteklenmiştir, bu yılki artışın bir kısmı yeni dâhil edilen destek programlarına ait projelerden
kaynaklanmaktadır.

2022 yılında 176 üniversitede ulusal ve uluslararası özel veya resmi kurum ve kuruluşlar tarafından
desteklenen 9.410 Ar-Ge projesi yürütülmüştür. Desteklenen Ar-Ge projesi sayısı 10 ve üzeri olan üniversite
sayısı 95’tir.

Uluslararası sıralama kuruluşları içinde bulunduğumuz yılın son çeyreğinde bir sonraki yıla ait sıralamaları
açıklamaktadır. Bu rapor 2022 yılına ait göstergeleri ihtiva etmektedir. Bu nedenle raporda ilgili kuruluşların 2022
yılı için yayınladığı sıralamalar verilmiştir. 2022 yılı için 54 üniversitemiz THE sıralama sisteminde yer almıştır.
Bu üniversitelerden 7’si ilk 800’de yer almıştır. 21 üniversitemiz ise QS sıralama sisteminde yer almıştır ve 6
üniversitemiz QS sıralama sisteminde ilk 800’e girmiştir. ARWU sıralama sistemine ise 11 üniversitemiz girmiş
ve 3 üniversitemiz uluslararası sıralamada ilk 800 üniversite arasında yer almıştır. Rapor içine yansıtılmamakla
birlikte 2022 yılı içerisinde yayınlanan 2023 sıralamalarına göre ise THE sıralama sisteminde toplam 62, QS
sıralama sisteminde toplam 23 ve ARWU sıralama sisteminde toplam 8 üniversite yer aldığını, 2024 yılı için 4
üniversitemizin ilk 500 sıralamasına girdiğini paylaşmak isteriz. Dünya sıralamalarına giren üniversite sayısının
düzenli artışı üniversitelerimizin dünya çapındaki itibarının arttığının bir başka göstergesidir.

Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı öğrenci
sayısı geçen yıl 1.204 iken 2022 yılında bu sayı 1.075’e düşmüştür.

Merkezi (Özel) bütçe dışı gelir oranı geçen yıl %9,96 iken 2022 yılında %10,85’e çıkmıştır. 2022 mali
yılında 188 üniversite, bütçelerinin ortalama %3,43’ünü Ar-Ge kapsamında harcamıştır. 2022 mali yılında 152
üniversite, yatırım bütçelerinin ortalama %14,67’sini Ar-Ge faaliyetleri kapsamında harcamıştır.

2022 yılında 126 üniversite, Ar-Ge, verimlilik artırma, ürün geliştirme, inovasyon vb. kapsamda endüstri
ile ortak 7.837 proje yürütmüştür. Bu projelerin toplam bütçesi yaklaşık 5,37 milyar TL’dir. Geçen yıla göre
proje sayısı düşmekle birlikte proje bütçesinde ciddi artış olmuştur.

6

C. Uluslararasılaşma
Bu kategoride üniversitelerin uluslararası düzeydeki etkileşim ve iş birliklerini değerlendirme amacıyla

oluşturulan kriterler ele alınmıştır. Uluslararasılaşma, son yıllarda yükseköğretim kurumlarının öncelikli
hedeflerinden biri olmuştur. Uluslararası öğrenci sayısının artması ve dış ülkelerden gelen nitelikli öğretim
elemanlarının yükseköğretim sistemine olumlu katkılar sağlaması beklenmektedir. Öğrenci ve öğretim
elemanlarının uluslararası hareketliliği de bu kapsamda ele alınmaktadır.

2021-2022 eğitim ve öğretim yılında 169 üniversitede 1.434 uluslararası doktoralı öğretim elemanı
istihdam edilmiştir.

Uluslararası öğrenci sayısının yıllar içindeki düzenli artışı devam etmiş, 2021 yılında 223.978 öğrenci var
iken, 2022 yılında sayı 260.316’ya çıkmıştır.

Uluslararası değişim programları kapsamında 94 üniversiteye gelen öğretim elemanı sayısı 1.245’tir.
127 üniversiteden 2.294 öğretim elemanımız ise uluslararası değişim programları kapsamında yurt dışındaki
üniversiteleri ziyaret etmiştir. Gelen ve giden öğretim elemanı sayısı geçen yıla göre 2 katın üzerinde artış
göstermiştir.

Uluslararası değişim programları kapsamında gelen öğrenci sayısı geçen yıla göre artış göstererek
3.099’dan 6.397’ye çıkmıştır. Bu kapsamda üniversite sayısında da önemli artış olmuştur.

Uluslararası değişim programları kapsamında gönderilen öğrenci sayısı geçen yıla göre artış göstererek
12.429’dan 16.984’e ulaşmıştır.

2022 yılında 152 üniversitede uluslararası fonlardan sağlanan desteklerle 2.140 proje yürütülmüştür.
Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile 141 üniversite 2022 yılında 2.329 ortak proje
yürütmüştür.

Bu yıl ilk defa dâhil edilen ve uluslararasılaşma açısından önemli olan diğer bir gösterge de “Endeksli
dergilerde uluslararası iş birliği ile yayımlanmış yayın oranı”dır. 2022 yılında 194 üniversitenin yayınlarının
ortalama %26,7’si uluslararası iş birliği ile hazırlanmıştır.

Bu istatistikler, dünya çapındaki üniversiteler ile iş birliğinin artışı ve kültürel farklılıkların anlaşılması
açısından önemlidir.

D. Sürdürülebilirlik
Raporun dördüncü ve yeni eklenen “Sürdürülebilirlik” kategorisi altına 9 gösterge eklenmiştir. Bunlardan

2 tanesi geçen yıl “Topluma Hizmet ve Sosyal Sorumluluk” kategorisinde yer alan göstergelerdir.
Sürdürülebilirlik kategorisindeki göstergeler gelecek kuşaklara yaşanabilir bir çevre bırakabilmek

için doğal kaynakların bilinçli bir şekilde kullanılmasıyla ilgilidir ve üniversitelerimizde enerji kaynaklarının
verimliliği, karbon ayak izi, su tüketimi gibi doğayla uyumlu faaliyetleri kapsamaktadır.

Yeni eklenen bu kategori ilave olarak üniversitelerimizin uluslararası sıralamalarda yer almalarına katkı
sağlayacaktır.

2022 yılında 179 üniversite toplam 1.860,62 GW-saat elektrik enerjisi kullanmıştır. Kampüslerde
tüketilen enerji ortalaması yıllık 544,55 kW-saat/kişidir.

2022 yılı verilerine göre, 64 üniversitede toplam 77,65 GW-saat yenilenebilir elektrik enerjisi kullanılmış
ve tüketilen enerjinin ortalama %12’si yenilenebilir kaynaklardan sağlanmıştır. Yenilenebilir enerji kaynakları
fosil yakıtlara göre daha az karbon salınımı yapması ve uzun vadede daha ekonomik olması açısından
yaygınlaşması beklenen enerji kaynaklarıdır.

Üniversitelerimizde enerji verimliliğini artırmak için 79 üniversitede 1,85 milyar TL, su tasarrufunu
artırmak için ise 53 üniversitede 47,6 milyon TL yatırım yapılmıştır.

7

2022 yılında 183 üniversitede toplam 62,65 milyon m³ su, 40 üniversitemizde ise toplam 4,19 milyon
m³ geri kazanılmış̧ su kullanılmıştır. Bu üniversitelerin yerleşkelerinde kullanılan suyun ortalama %24,88’i geri
kazanılmış̧ kaynaklardan sağlanmıştır.

Geri kazanılmış suyun kullanımı, üniversite kampüslerinde su tasarrufu yapılması, çevre dostu olunması
ve ekonomik olarak sürdürülebilir bir sistem oluşturulması açısından önerilmektedir. Enerji israfının önlenmesi,
sıfır atık uygulamaları ve yenilenebilir enerji kaynaklarının yaygınlaşması, kampüslerimizin “Sürdürülebilir ve
İklim Dostu” olmalarını desteklemeleri açısından önemlidir.

2022 yılında 91 üniversiteden 30.379 CO₂_eş ton yayılmıştır. Yıllık kişi başı doğrudan karbon ayak izi
ortalaması 15,27 CO₂_eş kg’dır.

130 üniversitemizde toplam 74,78*10⁶ kg atık üretilmiştir. Yıllık kişi başı atık miktarı ortalaması 19,72
kg’dır. 126 üniversitemiz üretilen atıkların 11,95*10⁶ kg’ını geri dönüşüme kazandırmıştır.

182 üniversite kampüsünün ortalama %35,8’i yeşil alandır. 130 üniversitede yerleşkelerin ortalama
%44,3’ü dumansız hava sahası olarak belirlenmiştir.

2022 yılında 45 üniversite sıfır atık, yeşil kampüs ve çevrecilik alanlarında 104 ödül almıştır. 81 üniversite
yeşil, çevreci üniversite endeksi olan UI Greenmetric’te ilk 1000 üniversite arasına girmiştir. 4 üniversite ilk
100’de yer almayı başarmıştır.

2022 yılında 38 üniversite THE etki sıralama sistemi yoksullukla mücadele kategorisinde, 35 üniversite
THE etki sıralama sistemi sürdürülebilir yaşam kategorisinde ve 26 üniversite THE etki sıralama sistem iklim
eylem kategorisinde yer almıştır.

E. Topluma Hizmet ve Sosyal Sorumluluk
Bu kategoride üniversitelerin toplumun ihtiyaçlarına yönelik gerçekleştirdikleri proje ve sosyal

sorumluluk faaliyetleriyle ilgili göstergeler yer almaktadır.
2022 yılında 140 üniversitemizde 4.668 sosyal sorumluluk projesi yürütülmüştür.
173 üniversitede Sürekli Eğitim Merkezi ve Dil Merkezi aracılığıyla 626.917 sertifika verilmiş, 176

üniversitenin kariyer merkezleri tarafından öğrenci ve mezunlara yönelik 11.615 faaliyet düzenlenmiştir. Verilen
sertifika sayısı ve düzenlenen faaliyetler geçen yıla göre önemli miktarda artış göstermiştir. 167 üniversitede
dezavantajlı gruplara yönelik sosyal entegrasyon ve kapsayıcılığa ilişkin 7.518 faaliyet düzenlemiştir.

Engelsiz Üniversite Ödülü, Engelsiz Bayrak Ödülü, Engelsiz Program Nişanı ve Engelli Dostu Ödülü
kapsamında 2021’de 85 üniversitede 527 ödül alınmışken 2022’de 106 üniversite 742 ödül almıştır.

Üniversitelerimize kazandırılan bağış miktarı 1,9 milyar TL’den 3,05 milyar TL’ye yükselmiştir.
Üniversitenin sağladığı eğitim burslarından faydalanan öğrenci oranı ortalaması ise %10’dur.

Bu yıl eklenen göstergelerden bir diğeri de üniversitelerimizde görev yapan akademik personel oranıdır,
üniversitelerimizdeki akademik personelin %45,82’si kadınlardan oluşmaktadır.

8

Değerlendirme
Daha önce de ifade edildiği üzere “Üniversite İzleme ve Değerlendirme Genel Raporu-2023”

üniversitelerin 2021-2022 eğitim-öğretim yılı ve 2022 mali yılı verileri ile hazırlanmıştır. Genel raporda her
bir göstergenin açıklaması, göstergeye ilişkin genel durum, uygun olan göstergeler için en yüksek/düşük veri
değerine sahip üniversiteler ve yıl bazlı değişim grafikleri yer almaktadır. Verilerin analizinde ilgili gösterge için
verisi sıfırdan farklı olan üniversiteler dikkate alınmıştır. Gösterge bazında üniversite sıralamasında en yüksek
değer dikkate alınırken aynı değere sahip üniversiteler alfabetik olarak sıralanmıştır.

Gösterge verilerinde yaşanan yükselişler, akademik performansın esas alındığı bir yönetim felsefesinin
benimsendiğinin bir sonucu olarak değerlendirilebilir. Bununla birlikte göstergelerin tek tek ele alınması
üniversitelerin değerlendirilmesinde yeterli olmayacaktır. Göstergelerin birkaçının ya da tamamının dikkate
alındığı bir değerlendirmenin bütüncül sonuçlara ulaşmak için daha etkili olacağı düşünülmektedir. Aynı
şekilde üniversitelerin kuruluş yılları, fakültelerinin öğrenci ve öğretim elemanı sayıları, organize sanayi veya
teknoloji geliştirme merkezlerine yakınlığı vb. birçok faktör bütünleşik analizlerde göz önüne alınmalıdır. Bu
nedenle bu raporda üniversitelerin birbirleri ile kıyaslanması yerine, Türkiye Yükseköğretim Sistemine katkısı
ve üniversitenin kendi geçmiş verilerine göre gelişiminin tespiti önemsenmektedir.

Raporun üniversitelere ilişkin kapsamlı bir değerlendirme fırsatı sunacağına, yükseköğretim
sisteminin iyileştirilmesine yönelik ne tür müdahalelerde bulunulabileceğine ve hangi alanlarda araştırmalar
yapılabileceğine ilişkin ipuçları vereceği değerlendirilmektedir. Ayrıca gelecek yıllarda da düzenli olarak
yayımlanması planlanan üniversite izleme ve değerlendirme genel raporlarının yükseköğretim yöneticilerine
alanları ile ilgili kanıt temelli politika geliştirmeleri hususunda da katkı sağlaması ve yükseköğretim sistemine
şeffaflık ve hesap verebilirlik kapsamında önemli katkılar sunması beklenmektedir.

Göstergelerin belirlenmesi ve çalışmaların yürütülmesinde emek sarf eden komisyon üyelerimiz ile
çalışma arkadaşlarımıza teşekkür ederim.

 Prof. Dr. Erol ARCAKLIOĞLU
 Üniversite İzleme ve Değerlendirme Komisyonu Yürütücüsü

9

I. YÜKSEKÖĞRETİME İLİŞKİN GENEL VERİLER
A. Yükseköğretim Kurumu Sayıları

Ülkemizde 2021-2022 eğitim ve öğretim yılında 2547 sayılı Yükseköğretim Kanunu doğrultusunda 208
yükseköğretim kurumu faaliyette bulunmuştur. Bunların 129’u devlet üniversitesi, 75’i vakıf üniversitesi ve 4’ü
vakıf meslek yüksekokuludur*.

* Üniversite İzleme ve Değerlendirme Genel Raporu-2023 hazırlanırken, 2021-2022 eğitim ve öğretim yılında önlisans ve lisans programlarında öğrencisi
bulunan 200 üniversiteye ait veriler kullanılmıştır. Vakıf meslek yüksekokulları ve yakın zamanlarda kurulması nedeniyle henüz göstergelere ilişkin verisi
oluşmayan Mudanya Üniversitesi, Türk-Japon Bilim ve Teknoloji Üniversitesi, Türkiye Uluslararası İslam, Bilim ve Teknoloji Üniversitesi ve Anka Teknoloji
Üniversitesi değerlendirmeye dâhil edilmemiştir. 2020 yılında kurulan Kocaeli Sağlık ve Teknoloji Üniversitesi’nin ise birçok göstergesi oluşmamıştır. Bu
nedenle bazı göstergelerde 199 üniversitenin verisi sunulmuştur. Diğer yandan 6 Şubat 2023 depremleri nedeniyle ilişkili 18 üniversitenin geriye dönük
kaydetmesi gereken göstergelerde sorun yaşanabileceği beklenmektedir.

Şekil 1.1 Aktif yükseköğretim kurumu sayıları

10

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2019ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

B. Öğrenci Sayıları

YÖKSİS verilerine göre 2021-2022 eğitim ve öğretim yılında, 204 yükseköğretim kurumunda, 4.454.128’i
açık öğretim ve 3.842.831’i örgün öğretim olmak üzere toplam 8.296.959 öğrenci eğitim görmüştür. Örgün
öğretim öğrencilerinin 3.162.232’si devlet üniversitelerinde, 671.437’si ise vakıf üniversitelerinde eğitim
almıştır. Vakıf meslek yüksekokullarında eğitim alan öğrenci sayısı ise 9.162’dir.

Öğrenci sayıları dikkate alındığında yükseköğretim kurumlarının geniş bir yelpazede dağılım gösterdiği
görülmektedir. Öğrenci sayısı 50 binden fazla üniversiteler olduğu gibi 5 binden az öğrencisi bulunan
yükseköğretim kurumları da mevcuttur.

Örgün öğretim programlarına kayıtlı öğrenci sayısına göre üniversitelerin dağılımı dikkate alındığında,
12 üniversitede 50 binden fazla öğrenci eğitim görmektedir. Söz konusu yükseköğretim kurumlarının tamamı
devlet üniversitesidir. Kayıtlı öğrenci sayısı 5 bin ve altında olan yükseköğretim kurumu sayısı 46’dır. Bu kurum-
ların 16’si devlet üniversitesi, 27’si vakıf üniversitesi, 3’ü vakıf meslek yüksekokuludur.

Dağılımdaki en yüksek oran %31.7 ile öğrenci sayısı 10 bin-25 bin arasında olan 65 üniversiteye, en düşük
oran ise %5.9 ile 50 binden fazla öğrencisi olan 12 üniversiteye aittir.

Şekil 1.3 Örgün öğretim programlarındaki kayıtlı öğrenci sayısına göre
yükseköğretim kurumlarının dağılımı (2021-2022)

Şekil 1.2 Örgün öğretim öğrenci sayısı (2021-2022)

11

Şekil 1.4 Unvanlara göre öğretim elemanı sayıları (2022)

Şekil 1.5 Yükseköğretim kurumlarında görev yapan idari personel sayıları (2022)

C. Öğretim Elemanı Sayıları

D. İdari Personel Sayıları

YÖKSİS verilerine göre 2022 yılında 204 yükseköğretim kurumunda 84.555’i kadın, 100.147’si erkek olmak
üzere 184.702 öğretim elemanı görev almıştır. Bu öğretim elemanlarının 155.634’ü devlet üniversitelerinde,
28.819’u vakıf üniversitelerinde ve 249’u vakıf meslek yüksekokullarında görev yapmıştır.

YÖKSİS veri tabanından elde edilen verilere göre 2021-2022 eğitim ve öğretim yılında 204 yükseköğretim
kurumumuzda 249.117 idari personel görev yapmıştır. İdari personelin 216.797’si devlet üniversitelerinde,
32.320’si ise vakıf üniversitelerinde görev yapmıştır.

Üniversitelerde ilgili yılda en fazla görev alan öğretim elemanı grubu 52.497 ile araştırma görevlileri
iken en az sayıda istihdam edilenler 20.144 ile doçent unvanlı öğretim elemanlarıdır.

12

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2019ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Rapor Düzeni

Üniversite İzleme ve Değerlendirme Göstergeler Seti 5 alandaki 74 ana göstergeden oluşmaktadır.
Göstergelere ait veriler üniversitelerden veya ulusal ve uluslararası veri tabanlarından elde edilmiştir. Söz
konusu gösterge verileri ile hazırlanan 200 üniversiteye ait Üniversite İzleme ve Değerlendirme Raporlarına
“https://www.yok.gov.tr/universiteler/izleme-ve-degerlendirme-raporlari” adresinden erişilebilir.

Yukarıda değinilen raporlarda yer alan verilerin analizi sonucunda “Üniversite İzleme ve Değerlendirme
Genel Raporu-2023” hazırlanmıştır. Raporda göstergeler, göstergelere ilişkin açıklamalar, veri kaynakları ve
veri hesaplama yöntemleri ile her bir göstergeye ilişkin analiz sonuçlarına yer verilmiştir, bununla ilgili A.13
göstergesine ait örnek aşağıda verilmiştir. Ayrıca uygun olan göstergeler kapsamında en yüksek sayısal değere
sahip ilk beş üniversite ve bu üniversitelere ait veriler de raporda sunulmuştur.

II. ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU

Genel Raporda ve üniversite raporlarındaki göstergelere ilişkin değerlendirmeler yapılırken bazı
hususların dikkate alınması gerekmektedir. Gösterge verileri, toplanan verinin özelliğine göre 2021-2022
eğitim öğretim yılına ya da 2022 mali yılına aittir. Örneğin devlet üniversitelerine ait mali veriler, mali yıl
temelli toplanması gerektiği için 2022 mali yılına ait iken “C.4 Uluslararası değişim programları kapsamında
gelen/gönderilen öğrenci sayısı” örneğinde olduğu gibi bazı veriler 2021-2022 eğitim ve öğretim yılına aittir.

Göstergenin özelliğine göre bazı göstergeler “0” veya “veri yok” değerini alabilmektedir.

Gösterge
Gösterge

Açıklaması

Veri
Kaynağı

Değerlendirme
 Yöntemi

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen
yarışmalara katılan öğrenci sayısı

Farklı yarışmalara takım içerisinde katılan aynı öğrenci her bir yarışma için
ayrı ayrı dikkate alınmıştır.

A.13 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan öğrenci sayısı

13

Şekil 1.6 Örnek gösterge detayı

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Genel raporda yer alan ortalama veya medyan değerleri hesaplanırken sadece 0’dan farklı olan
değerler dikkate alınmıştır. Ayrıca oranlara ait ortalamalar hesaplanırken basit ortalama metodu kullanılmıştır.
Diğer bir ifade ile üniversitelere ait oranlı verilerin ortalaması hesaplanmıştır. Araştırmacılar ya da ilgililer,
öğrenci veya öğretim elemanına oranlanmış verilerin ayrıntılı ortalamalarını hesaplamak için Ek-1’de yer
alan “Değerlendirmede Dikkate Alınan Üniversitelerin Öğretim Elemanı ve Öğrenci Sayıları” tablosundan
faydalanabilir.

Bazı göstergelere ilişkin veriler öğrenci veya öğretim elemanına oranlanmış durumda olduğu için
öğrenci veya öğretim elemanı sayısı yüksek olan üniversiteler düşük oranlara, öğrenci veya öğretim elemanı
sayısı düşük olan üniversiteler yüksek oranlara sahip olabileceği dikkate alınmalıdır. Dolayısıyla
araştırmacılar tarafından üniversitelerin sağlıklı bir şekilde değerlendirilmesi hedefleniyor ise söz konusu
durumun değerlendirmeleri etkileyeceği göz ardı edilmemelidir.

14

EĞİTİM VE ÖĞRETİM

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A. EĞİTİM VE ÖĞRETİM

Eğitim ve Öğretim temel alanında 13 gösterge yer almaktadır ve bu göstergelerden biri 3 alt
göstergeye ve ikisi 2 alt göstergeye ayrılmıştır. Bu temel alandaki göstergeler ile üniversitelerin eğitim
ve öğretim faaliyetlerinin ve bunların çıktılarının izlenmesi ve değerlendirilmesi hedeflenmektedir.
Bu alanda yer alan göstergeler aşağıda verilmiştir:

Mezun olan doktora öğrenci sayısı

Kamu Personel Seçme Sınavlarında (KPSS) ilk %5’lik dilime giren program sayısı

Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavında (ALES) ilk %5’lik dilime giren
program sayısı

Mezunların ilk yurt içi iş bulma süresi

ÇAP veya YANDAL yapan öğrenci oranı

Öğrencilerin yaptığı sosyal sorumluluk projelerinin sayısı

Öğrencilerin yaptığı endüstriyel / sektörel projelerin sayısı

Teknokent veya Teknoloji Transfer Ofisi (TTO) projelerine katılan öğrenci sayısı

Programların genel doluluk oranı

Erişilebilir ders bilgi paketi oranı

Normal öğrenim süresi içinde eğitimi tamamlama oranı

Kayıtlı olunan program dışındaki diğer programlardan alınabilen ders oranı

Yükseköğretim Kurumları Sınavı (YKS) kılavuzunda akredite olduğu belirtilen lisans programı
sayısı

A.1

A.2.1

A.2.3

A.3

A.4.2

A.5

A.6

A.7

A.8.1

A.10

A.4.1

A.2.2

A.9

A.11 Üniversite kütüphanesinde öğrenci başına düşen basılı kitap sayısı

İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranıA.12

TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan öğrenci sayısı A.13

Mezun takip sistemindeki mezunların oranıA.8.2

16

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.1 Mezun olan doktora öğrenci sayısı

TITLE HERETITLE HERE

Açıklama

Veri Kaynağı

2022 yılında doktora programlarından mezun olan toplam
öğrenci sayısı

2022 yılı doktora programlarından mezun olan öğrenci sayıları
kullanılmıştır. Ortalama hesabında doktora mezunu veren
üniversiteler dikkate alınmıştır.

YÖKSİS verileri kullanılmıştır.

Şekil A.1-1 Doktora programlarından mezun veren
üniversite sayısı

Şekil A.1-2 Doktora programlarından mezun
olan öğrenci sayısı

2022 yılında 159 üniversiteden toplam 11.290 öğrenci doktora derecesi ile mezun olmuştur.
Doktora programlarından 100 ve üzeri mezun veren üniversite sayısı 30Ζdur.

Şekil A.1-3 Doktora programlarından mezun olan öğrenci sayısı ortalaması

17

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Acıbadem Mehmet Ali Aydınlar Üniversitesi, Sağlık Bilimleri Üniversitesi ve İstanbul Medeniyet
Üniversitesi olmak üzere 11 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. Doktora
programından mezun olan öğrenci sayısı en fazla ilk 5 üniversite listesinde Ankara Üniversitesi,
İstanbul Üniversitesi, Gazi Üniversitesi, Marmara Üniversitesi ve Hacettepe Üniversitesi yer
almaktadır.

Tablo A.1 Doktora programından mezun olan öğrenci sayısına göre üniversitelerin dağılımı

Şekil A.1-4 Doktora programlarından mezun olan öğrenci sayısının en yüksek olduğu üniversiteler

Şekil A.1-5 Doktora mezunu öğrenci ortalamalarının yıllara sąri değişimi

18

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.2.1 Kamu Personel Seçme Sınavlarında (KPSS) ilk й5͛lik dilime giren program sayısı

Açıklama

Veri Kaynağı

2022 yılında yapılan KPSS sonuçlarına göre ilk %5Ζlik dilime giren
lisans programı sayısı

Aynı yıl içinde birden fazla sınavın olması durumunda program
bazında en başarılı olunan sonuçlar dikkate alınmıştır. Ortalama
hesabında ilk %5Ζe giren üniversiteler dikkate alınmıştır. Sınava
katılan aday sayısı 10’dan az olan programlar değerlendirmeye dâhil
edilmemiştir.

25.08.2023 tarihinde alınan ÖSYM verileri kullanılmıştır.

2022 yılında 103 üniversitenin en az bir programı KPSS’de ilk %5’lik dilime girmiştir. İlk %5’lik
dilime giren program sayısı 10 ve üzeri olan üniversite sayısı 17’dir.

TITLE HERETITLE HERE

Şekil A.2.1-1 KPSS͛de ilk й5͛lik dilime giren
programı olan üniversite sayısı

Şekil A.2.1-3 KPSS͛de ilk й5͛lik dilime giren program sayısı ortalaması

Şekil A.2.1-2 KPSS͛de ilk й5͛lik dilime giren
program sayısı

19

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.2.1 KPSS͛de ilk й5͛lik dilime giren program sayısına göre üniversitelerin dağılımı

Şekil A.2.1-5 KPSS͛de ilk й5͛lik dilime giren program sayısı ortalamasının
yıllara sąri değişimi

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Bursa
Uludağ Üniversitesi genel ortalama üzerinde kalarak gelişimini sürdürmüştür. KPSS’de ilk %5’lik
dilime giren program sayısı en çok olan ilk 5 üniversite listesinde Hacettepe Üniversitesi, Marmara
Üniversitesi, İstanbul Üniversitesi, Gazi Üniversitesi ve Orta Doğu Teknik Üniversitesi yer almaktadır.

Şekil A.2.1-4 KPSS͛de ilk й5͛lik dilime giren programı olan üniversite sayısının en yüksek olduğu üniversiteler

20

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.2.2 Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavlarında (ALES) ilk й5͛lik dilime giren
program sayısı

Açıklama

Veri Kaynağı

2022 yılında yapılan ALES sonuçlarına göre ilk %5Ζlik dilime giren lisans
programı sayısı

Aynı yıl içinde birden fazla sınavın olması durumunda program bazında
en başarılı olunan sonuçlar dikkate alınmıştır. Ortalama hesabında ilk
%5Ζe giren üniversiteler dikkate alınmıştır. Sınava katılan aday sayısı
10’dan az olan programlar değerlendirmeye dâhil edilmemiştir.

25.08.2023 tarihinde alınan ÖSYM verileri kullanılmıştır.

2022 yılında 108 üniversitenin en az bir programı ALES’te ilk %5’lik dilime girmiştir. İlk %5’lik
dilime giren program sayısı 10 ve üzeri olan üniversite sayısı 17’dir.

TITLE HERE

Şekil A.2.2-1 ALES͛te ilk й5͛lik dilime giren
programı olan üniversite sayısı

Şekil A.2.2-3 ALES͛te ilk й5͛lik dilime giren program sayısı ortalaması

Şekil A.2.2-2 ALES͛te ilk й5͛lik dilime giren
program sayısı

21

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.2.2 ALES͛te ilk й5͛lik dilime giren program sayısına göre üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Marmara
Üniversitesi ve Ankara Yıldırım Beyazıt Üniversitesi genel ortalama üzerinde kalarak gelişimini
sürdürmüştür. ALES’te ilk %5’lik dilime giren program sayısı en çok olan ilk 5 üniversite listesinde
Hacettepe Üniversitesi, Boğaziçi Üniversitesi, Orta Doğu Teknik Üniversitesi, Marmara Üniversitesi
ve İstanbul Teknik Üniversitesi yer almaktadır.

Şekil A.2.2-4 ALES͛te ilk й5͛lik dilime giren program sayısının en yüksek olduğu üniversiteler

Şekil A.2.2-5 ALES͛te ilk й5͛lik dilime giren program sayısı ortalamasının yıllara sąri değişimi

22

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.2.3 Mezunların yurt içi ilk iş bulma süresi

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılı mezunlarının yurt içinde ilk iş bulma
süresi

SGK’den temin edilen mezun sigortalılık verisine göre, mezunların
ilk pirim günü ile mezuniyet tarihi arasındaki gün sayısının üniversite
bazında ortalaması alınmıştır. Örgün ön lisans ve lisans programlarından
mezun öğrenciler için hesaplama yapılmıştır.

SGK ve YÖKSİS verileri kullanılmıştır.

2021-2022 eğitim ve öğretim yılı aynı yıl yurt içi istihdama katılan ve 6 ay ve daha kısa sürede
mezunları iş bulan üniversite sayısı 122’dir. Bu mezunlar ortalama 6,4 ayda işe başlamıştır.

TITLE HERETITLE HERE

Şekil A.2.3-1 Yurt içi istihdam verisi olan
üniversite sayısı

Şekil A.2.3-3 Mezunların yurt içi ilk iş bulma süresi ortalaması (ay)

Şekil A.2.3-2 Mezunlarının yurt içi ilk
iş bulma süresi 6 ay ve daha kısa olan

üniversite sayısı

23

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.2.3 Mezunların yurt içi ilk iş bulma süresine göre üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Doğuş Üniversitesi, Nuh Naci Yazgan Üniversitesi ve Acıbadem Mehmet Ali Aydınlar Üniversitesi
olmak üzere 4 üniversite daha genel ortalama üzerinde kalarak gelişimini sürdürmüştür. Öğrencileri
en kısa sürede istihdama katılan ilk 5 üniversite listesinde Boğaziçi Üniversitesi, İstanbul Teknik
Üniversitesi, SANKO Üniversitesi ve Bezm-i �lem Vakıf Üniversitesi yerlerini muhafaza ederken,
listeye Gebze Teknik Üniversitesi 2022 yılında dâhil olmuştur.

Şekil A.2.3-4 Mezunların yurt içi ilk iş bulma süresinin (ay) en düşük olduğu üniversiteler

Şekil A.2.3-5 Mezunların yurt içi ilk iş bulma süresinin (ay) yıllara sąri değişimi

24

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.3 ÇAP veya YANDAL yapan öğrenci oranı

Açıklama
Lisans programında kayıtlı öğrencilerden çift anadal veya
yandal programlarına kayıt yaptıran öğrenci sayısının toplam
öğrenci sayısına oranı

Üniversitede aynı öğrencinin birden fazla kaydı var ise, bu
öğrenci tek kişi olarak dikkate alınmıştır. YÖKSİS öğrencilik
giriş türü verisi çift anadal veya yandal olan kayıtlar dikkate
alınmıştır. Açık öğretim öğrencileri dikkate alınmamıştır.

YÖKSİS verileri kullanılmıştır.

2021-2022 eğitim ve öğretim yılında lisans programlarında en az bir öğrencisi ÇAP veya
YANDAL programına kayıtlı üniversite sayısı 177’dir. En az %2 oranında öğrencisi ÇAP veya YANDAL
programlarına kayıtlı üniversite sayısı 29 iken, ortanca değeri %0,49Ζdur.

TITLE HERETITLE HERE

Şekil A.3-1 ÇAP veya YANDAL yapan öğrencisi olan
üniversite sayısı Şekil A.3-2 ÇAP veya YANDAL yapan öğrenci sayısı

Veri Kaynağı

Şekil A.3-3 ÇAP veya YANDAL yapan öğrenci oranı ortalaması

25

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.3 ÇAP veya YANDAL yapan öğrenci oranına göre üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Bartın Üniversitesi, KTO Karatay Üniversitesi ve Kahramanmaraş Sütçü İmam Üniversitesi olmak
üzere 18 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. ÇAP veya YANDAL yapan öğrenci
oranının en yüksek olduğu ilk 5 üniversite listesinde Koç Üniversitesi, İbn Haldun Üniversitesi,
Maltepe Üniversitesi, Sabancı Üniversitesi ve İstanbul Teknik Üniversitesi yer almaktadır.

Şekil A.3-4 ÇAP veya YANDAL yapan öğrenci oranının
yüksek olduğu devlet üniversiteleri

Şekil A.3-5 ÇAP veya YANDAL yapan öğrenci oranının
yüksek olduğu vakıf üniversiteleri

Şekil A.3-6 ÇAP veya YANDAL yapan öğrenci oranının yıllara sąri değişimi

26

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.4.1 Öğrencilerin yaptığı sosyal sorumluluk projelerinin sayısı

Açıklama

Veri Kaynağı

2022 yılında öğrenciler tarafından yürütülen sosyal sorumluluk
projelerinin sayısı

Ders veya proje ödevi kapsamında yaptırılan ve belirli bir
kredisi olan sosyal sorumluluk projeleri değerlendirmeye dâhil
edilmiştir. Önceki yıllarda başlayan ve 2022 yılında devam
eden projeler de dikkate alınmıştır.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında 171 üniversitede öğrenciler tarafından 14.204 sosyal sorumluluk projesi
yürütülmüştür. Yürütülen proje sayısının 50 ve üzeri olduğu üniversite sayısı 58’dir.

TITLE HERETITLE HERE

Şekil A.4.1-2 Öğrencilerin yaptığı sosyal
sorumluluk projeleri sayısı

Şekil A.4.1-1 Öğrencileri tarafından sosyal
sorumluluk projeleri yürütülen üniversite sayısı

Şekil A.4.1-3 Öğrencilerin yaptığı sosyal sorumluluk projeleri sayısı ortalaması

27

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.4.1 Öğrencilerin yaptığı sosyal sorumluluk projeleri sayısına göre
üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında,
İskenderun Teknik Üniversitesi, İstanbul Aydın Üniversitesi, Gazi Üniversitesi ve İstanbul Üniversitesi-
Cerrahpaşa bu başlıkta istikrarlı gelişim göstermiştir. Öğrencileri tarafından en çok sosyal sorumluluk
projesi yürütülen ilk 5 üniversite listesinde Atatürk Üniversitesi, Ege Üniversitesi ve Sakarya
Üniversitesi yerlerini muhafaza ederken, listeye Gazi Üniversitesi ve Selçuk Üniversitesi 2022 yılında
dâhil olmuştur.

Şekil A.4.1-4 Öğrencilerin yaptığı sosyal sorumluluk projeleri sayısının en yüksek olduğu üniversiteler

Şekil A.4.1-5 Öğrencilerin yaptığı sosyal sorumluluk projeleri sayısının
ortalamasının yıllara sąri değişimi

28

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.4.2 Öğrencilerin yaptığı endüstriyel / sektörel projelerin sayısı

Açıklama

Veri Kaynağı

2022 yılında öğrencilerin endüstri/sektör ile beraber yürüttüğü
bilimsel araştırma projelerinin sayısı

Öğrencilerin, endüstri/sektör ortaklığında tüm alanlarda
yürüttüğü Ar-Ge, inovasyon ve ürün geliştirme projesi
mahiyetindeki bitirme ödevleri değerlendirmeye dâhil
edilmiştir. Önceki yıllarda başlayan ve 2022 yılında devam eden
projeler değerlendirmeye dâhil edilmiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında 132 üniversitede öğrenciler tarafından 7.900 endüstriyel/sektörel proje
yürütülmüştür. Yürütülen proje sayısının 50 ve üzeri olduğu üniversite sayısı 34’tür.

TITLE HERETITLE HERE

Şekil A.4.2-2 Öğrencilerin yaptığı
endüstriyel/sektörel proje sayısı

Şekil A.4.2-1 Öğrencileri tarafından endüstriyel/
sektörel proje yürütülen üniversite sayısı

Şekil A.4.2-3 Öğrencilerin yaptığı endüstriyel/sektörel proje sayısı ortalaması

29

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.4.2 Öğrencilerin yaptığı endüstriyel/sektörel proje sayısına göre
üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Gazi Üniversitesi, Bahçeşehir Üniversitesi ve Abdullah Gül Üniversitesi olmak üzere 3 üniversite
daha bu başlıkta istikrarlı gelişim göstermiştir. Öğrencileri tarafından en çok proje yürütülen ilk 5
üniversite listesinde Gazi Üniversitesi, İstanbul Teknik Üniversitesi, Süleyman Demirel Üniversitesi
ve Yıldız Teknik Üniversitesi yerlerini muhafaza ederken, listeye Dokuz Eylül Üniversitesi 2022 yılında
dâhil olmuştur.

Şekil A.4.2-4 Öğrencilerin yaptığı endüstriyel/sektörel proje sayısının en yüksek olduğu üniversiteler

Şekil A.4.2-5 Öğrencilerin yaptığı endüstriyel / sektörel projelerin
sayısının yıllara sąri değişimi

30

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.5 Teknokent veya Teknoloji Transfer Ofisi (TTO) projelerine katılan öğrenci sayısı

Açıklama

Veri Kaynağı

2022 yılında Teknokent veya Teknoloji Transfer Ofislerinde
(TTO) yürütülen projelerde yer alan ön lisans, lisans ve
lisansüstü öğrencilerin toplam sayısı

Birden fazla projeye katılan öğrenci her proje için ayrı ayrı
değerlendirilmiştir. Daha önce başlayan ve 2022 yılında devam
eden projeler değerlendirmeye dâhil edilmiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

En az bir öğrencisi Teknokent veya TTO projesine katılan üniversite sayısı 111’dir. Teknokent
veya TTO projelerine katılan toplam öğrenci sayısı 29.342’dir. Söz konusu projelere katılan öğrenci
sayısı 500 ve üzeri olan üniversite sayısı 17Ζdir.

Şekil A.5-3 Teknokent veya TTO projelerine katılan öğrenci sayısı ortalaması

Şekil A.5-2 Teknokent veya TTO projelerine
katılan öğrenci sayısı

Şekil A.5-1 Öğrencileri teknokent veya TTO
projelerine katılan üniversite sayısı

31

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.5 Teknokent veya TTO projelerine katılan öğrenci sayısına göre üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Van
Yüzüncü Yıl Üniversitesi, Hacettepe Üniversitesi, Ege Üniversitesi, Eskişehir Teknik Üniversitesi ve
İstanbul Nişantaşı Üniversitesi bu başlıkta istikrarlı gelişim göstermiştir. Öğrencileri en çok projelere
katılan ilk 5 üniversite listesinde Ege Üniversitesi, Orta Doğu Teknik Üniversitesi ve Yıldız Teknik
Üniversitesi yerlerini muhafaza ederken, listeye Burdur Mehmet Akif Ersoy Üniversitesi ve İzmir
Yüksek Teknoloji Enstitüsü 2022 yılında dâhil olmuştur.

Şekil A.5-5 Teknokent veya TTO projelerine katılan öğrenci sayısı ortalamasının
yıllara sąri değişimi

Şekil A.5-4 Teknokent veya TTO projelerine katılan öğrenci sayısının en yüksek olduğu üniversiteler

32

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.6 Programların genel doluluk oranı

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılında bölüm veya programlara
yeni kayıt yapan toplam öğrenci sayısının toplam kontenjan
sayısına oranı

Açık öğretim ve uzaktan eğitim programları değerlendirmeye
dâhil edilmemiştir. Ön lisans ve lisans verileri tümleşik alınmıştır.

YÖKSİS verileri kullanılmıştır.

2022 yılında açılan kontenjanların doluluk oranı %90,32’dir. Doluluk oranı %100 olan 57
üniversite mevcut iken, genel doluluk oranı %50’nin altında olan 3 üniversite bulunmaktadır.

Şekil A.6-2 Programların genel doluluk oranı ortalaması (й)

Şekil A.6-1 Programların genel doluluk oranı йϵ0 ve üzeri olan üniversite sayısı

33

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Antalya Bilim Üniversitesi, İstanbul Arel Üniversitesi ve Yeditepe Üniversitesi olmak üzere 4 üniversite
daha genel ortalama üzerinde kalarak gelişimini sürdürmüştür.

Tablo A.6 Programların genel doluluk oranına göre üniversitelerin dağılımı

Şekil A.6-3 Programların genel doluluk oranının yıllara sąri değişimi

34

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.7 Erişilebilir ders bilgi paketi oranı

Açıklama

Veri Kaynağı

Verilerin toplandığı tarih itibarıyla bölüm veya programların
erişime açık ve meta verisine uygun olarak tüm özellikleri
tanımlanmış ders bilgi paketi sayısının, programlardaki toplam
ders sayısına oranı

Ön lisans, lisans ve lisansüstü verileri tümleşik alınmıştır.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılı sonu itibarıyla 197 üniversite erişilebilir ders bilgi paketine sahip olduğunu beyan
etmiştir. Erişilebilen ders bilgi paketi oranı %100 olan 129 üniversite mevcuttur. Erişilebilir ders bilgi
paketi oranı %50Ζnin altında olanların sayısı 3Ζtür.

Şekil A.7-2 Erişilebilir ders bilgi paketi oranı
й100 olan üniversite sayısı

Şekil A.7-1 Erişilebilir ders bilgi paketi olan
üniversite sayısı

Şekil A.7-3 Erişilebilir ders bilgi paketi oranı ortalaması

35

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.6 Erişilebilir ders bilgi paketi oranına göre üniversitelerin dağılımıTablo A.6 Erişilebilir ders bilgi paketi oranına göre üniversitelerin dağılımıTablo A.7 Erişilebilir ders bilgi paketi oranına göre üniversitelerin dağılımı

Şekil A.7-4 Erişilebilir ders bilgi paketi oranının yıllara sąri değişimi

36

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.ϴ.1 Normal öğrenim süresi içinde eğitimi tamamlama oranı

Açıklama

Veri Kaynağı

Kayıt yılı itibarıyla normal öğrenim süresinde 2022 yılında
mezun olan öğrenci sayısının, kayıt yılı itibarıyla 2022 yılında
mezun olması gereken toplam öğrenci sayısına oranı

Hazırlık sınıfı okuyan öğrenciler için öğrenim süresine 1 sene
dâhil edilmiş, doğrudan 1. sınıfa başlayan öğrenciler için normal
öğrenim süresi kullanılmıştır. Normal öğrenim süresinden önce
bitirenler sayıya dâhil edilmiştir. Ön lisans ve lisans programları
öğrencileri dikkate alınmıştır.

YÖKSİS verileri kullanılmıştır.

2021-2022 eğitim öğretim yılında en az 30 mezun veren 179 üniversite değerlendirilmiştir. %80
ve üzerinde normal eğitim süresinde mezun veren üniversite sayısı 10Ζdur.

Şekil A.ϴ.1-2 Normal öğrenim süresi içinde
eğitimi tamamlama oranı й50Ζnin üzerinde

olan üniversite sayısı

Şekil A.ϴ.1-1 Mezuniyet süresi hesaplanan
üniversite sayısı

Şekil A.ϴ.1-3 Normal öğrenim süresi içinde eğitimi tamamlama
oranı ortalaması

37

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.ϴ.1 Normal öğrenim süresi içinde eğitimi tamamlama oranına göre
üniversitelerin dağılımı

En yüksek değere sahip ilk 5 üniversite listesinde Demiroğlu Bilim Üniversitesi, Lokman Hekim
Üniversitesi, Bezm-i �lem Vakıf Üniversitesi, SANKO Üniversitesi ve Acıbadem Mehmet Ali Aydınlar
Üniversitesi yer almaktadır.

Şekil A.ϴ.1-4 Normal öğrenim süresi içinde eğitimi tamamlama oranının en yüksek olduğu devlet üniversiteleri

Şekil A.ϴ.1-5 Normal öğrenim süresi içinde eğitimi tamamlama oranının en yüksek olduğu vakıf üniversiteleri

38

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.ϴ.2 Mezun takip sistemindeki mezunların oranı

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılı sonunda mezun olup mezun
takip sistemine kayıtlı olanların, mezkƸr eğitim ve öğretim yılı
sonunda mezun olanların sayısına oranı

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılı sonu itibarıyla 179 üniversitenin mezun takip sistemi bulunmaktadır. 2021-2022 eğitim
ve öğretim yılında mezun olan öğrencilerinin tamamının mezun takip sisteminde kayıtlı olduğunu
beyan eden üniversite sayısı 47’dir.

Şekil A.ϴ.2-2 Mezunlarının tamamı mezun takip
sisteminde kayıtlı üniversite sayısı

Şekil A.ϴ.2-1 Mezun takip sistemi olan
üniversite sayısı

Şekil A.ϴ.2-3 Mezun takip sistemine kayıtlı mezun oranı ortalaması

39

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.ϴ.2 Mezun takip sistemine kayıtlı mezun oranına göre üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Kırşehir Ahi Evran Üniversitesi, Ağrı İbrahim Çeçen Üniversitesi ve Avrasya Üniversitesi olmak üzere
9 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir.

Şekil A.ϴ.2-4 Mezun takip sistemindeki mezun oranının yıllara sąri değişimi

40

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.ϵ Kayıtlı olunan program dışındaki diğer programlardan alınabilen ders oranı

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılında öğrencilerin kayıtlı oldukları
programlar dışında fakülte içi ve fakülte dışı farklı programlardan
alabilecekleri ders sayısının toplam ders sayısına oranı

Öğrencinin kayıtlı olduğu programa ait zorunlu dersler başka
programdan alınıyor ise hesaplamaya dâhil edilmemiştir. Fakülte,
rektörlük ve sosyal seçimli dersler değerlendirmeye dâhil
edilmiştir. Açık öğretim, uzaktan eğitim ve lisansüstü programlar
ile çift anadal ve yandal kapsamındaki dersler hesaplamaya dâhil
edilmemiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2021-2022 eğitim ve öğretim yılında öğrencilerinin kayıtlı oldukları programlar dışındaki bir
programdan ders alabildiğini beyan eden üniversite sayısı 176Ζdır. Bu üniversitelerde kayıtlı olunan
program dışındaki bir programdan alınan derslerin oranı %19,49Ζdur. Söz konusu oran 11 üniversitede
%50 ve üzerindedir.

Şekil A.ϵ-2 Farklı programlardan й50 ve üzeri
ders alınabilen üniversite sayısı

Şekil A.ϵ-1 Farklı programlardan ders alınabilen
üniversite sayısı

Şekil A.ϵ-3 Farklı programlardan alınabilen ders oranı ortalaması

41

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.6 Erişilebilir ders bilgi paketi oranına göre üniversitelerin dağılımıTablo A.6 Erişilebilir ders bilgi paketi oranına göre üniversitelerin dağılımıTablo A.ϵ Farklı programlardan alınan ders oranına göre üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Bandırma Onyedi Eylül Üniversitesi, Pamukkale Üniversitesi ve Isparta Uygulamalı Bilimler Üniversitesi
olmak üzere 6 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. Farklı programlardan alınan
ders oranı en yüksek ilk 5 üniversite listesinde Koç Üniversitesi, İbn Haldun Üniversitesi ve İstanbul
Nişantaşı Üniversitesi yerlerini muhafaza ederken, listeye Sabancı Üniversitesi ve Orta Doğu Teknik
Üniversitesi 2022 yılında dâhil olmuştur.

Şekil A.ϵ-6 Öğrencilerin diğer programlardan alabildikleri ders oranının yıllara sąri değişimi

Şekil A.ϵ-4 Farklı programlardan alınan ders oranının en
yüksek olduğu devlet üniversiteleri

Şekil A.ϵ-5 Farklı programlardan alınan ders oranının en
yüksek olduğu vakıf üniversiteleri

42

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.10 Yükseköğretim Kurumları Sınavı (YKS) kılavuzunda akredite olduğu belirtilen lisans programı
sayısı

Açıklama

Veri Kaynağı

2022 YKS Kılavuzunda yer alan ve Yükseköğretim Kalite
Kurulu tarafından tanınan veya yetkilendirilen akreditasyon
kuruluşlarınca akredite edilen lisans programı sayısı

25.08.2023 tarihinde alınan ÖSYM verileri kullanılmıştır.

2022 YKS kılavuzunda en az bir akredite lisans programı bulunan üniversite sayısı 102Ζdir.
Akredite olan toplam program sayısı 965Ζtir. Akredite lisans programı 10 ve üzeri olan üniversite
sayısı 32Ζdir.

Şekil A.10-2 Akredite lisans programı sayısıŞekil A.10-1 Akredite lisans programı olan
üniversite sayısı

Şekil A.10-3 Akredite lisans programı sayısı ortalaması

43

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.10 Akredite lisans programı sayısına göre üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk
3Ζü Ondokuz Mayıs Üniversitesi, Ege Üniversitesi ve Muğla Sıtkı Koçman Üniversitesi olmak üzere
3 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. En yüksek değere sahip ilk 5 üniversite
listesinde İstanbul Gelişim Üniversitesi, Sakarya Üniversitesi, Hacettepe Üniversitesi, İstanbul Teknik
Üniversitesi ve Erciyes Üniversitesi yer almaktadır.

Şekil A.10-5 Akredite lisans programı ortalamasının yıllara sąri değişimi

Şekil A.10-4 Akredite lisans programı sayısının en yüksek olduğu üniversiteler

44

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.11 Üniversite kütüphanesinde öğrenci başına düşen basılı kitap sayısı

Açıklama

Veri Kaynağı

2022 yılında kütüphanede bulunan basılı kitap sayısının 2021-
2022 eğitim ve öğretim yılındaki (açık öğretim ve uzaktan eğitim
hariç) toplam öğrenci sayısına oranı

YÖKSİS-Üniversite Kütüphaneleri Veri Toplama Sistemi
verileri kullanılmıştır.

Üniversitelerde öğrenci başına düşen ortalama basılı kitap sayısı 6,98’dir. Öğrenci başına 10 ve
üzeri basılı kitap düşen üniversite sayısı 33Ζtür.

Şekil A.11-3 Öğrenci başına düşen basılı kitap sayısı ortalaması

Şekil A.11-1 Öğrenci başına düşen basılı kitap sayısı
10 ve üzeri olan üniversite sayısı

Şekil A.11-2 Öğrenci başına düşen basılı kitap sayısı
ortanca değeri

45

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.11 Öğrenci başına düşen basılı kitap sayısına göre üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Sivas Cumhuriyet Üniversitesi, Giresun Üniversitesi ve Manisa Celâl Bayar Üniversitesi olmak üzere
59 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. Öğrenci başına düşen basılı kitap sayısının
en fazla olduğu ilk 5 üniversite listesinde İstanbul 29 Mayıs Üniversitesi, İhsan Doğramacı Bilkent
Üniversitesi, Galatasaray Üniversitesi, Boğaziçi Üniversitesi ve İstanbul Üniversitesi yer almaktadır.

Şekil A.11-5 Öğrenci başına düşen basılı kitap sayısının yıllara sąri değişimi

Şekil A.11-4 Öğrenci başına düşen basılı kitap sayısının en yüksek olduğu üniversiteler

46

Ύ PğrenĐi sayısı Ϯ͘ϬϬϬ ǀe ƺǌeri Žlan ƺniǀersiteler için en yƺksek değer sıralaması ǀerilmiƔƟr͘

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.12 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranı

2022 yılında mezunların yeterliliklerine ilişkin memnuniyet anketine veri sağlayan üniversite
sayısı 68’dir. Bu başlıkta genel iş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranı
ortalama %78,14 iken, %80 ve üzeri değere sahip üniversite sayısı 41Ζdir.

Açıklama

Veri Kaynağı

Üniversite mezunlarının yeterlilikleriyle ilgili olarak iş dünyası
memnuniyeti

YÖKAK verileri kullanılmıştır.

https://yokak.gov.tr/raporlar/IndicatorValuesReport

Şekil A.12-2 İş dünyasının, mezunların
yeterliliklerine ilişkin memnuniyet oranı йϴ0 ve

üzeri olan üniversite sayısı

Şekil A.12-1 İş dünyasının, mezunların
yeterliliklerine ilişkin memnuniyet anketi

düzenlenen üniversite sayısı

Şekil A.12-3 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranı
ortalaması

47

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.6 Erişilebilir ders bilgi paketi oranına göre üniversitelerin dağılımı
Tablo A.12 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranına göre

üniversitelerin dağılımı

Şekil A.12-6 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet oranı ortalamasının yıllara sąri değişimi

Şekil A.12-4 İş dünyasının, mezunların yeterliliklerine
ilişkin memnuniyet oranı en yüksek devlet üniversiteleri

Şekil A.12-5 İş dünyasının, mezunların yeterliliklerine
ilişkin memnuniyet oranı en yüksek vakıf üniversiteleri

Mezunların yeterliliklerine ilişkin memnuniyet oranının en yüksek olduğu ilk 5 üniversite
listesinde Hasan Kalyoncu Üniversitesi yerini muhafaza ederken, listeye SANKO Üniversitesi, Türk-
Alman Üniversitesi, Ankara Hacı Bayram Veli Üniversitesi ve Sabancı Üniversitesi 2022 yılında dâhil
olmuştur.

48

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

A.13 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan öğrenci sayısı

Açıklama

Veri Kaynağı

2022 yılında TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından
organize edilen yarışmalara katılan öğrenci sayısı

Farklı yarışmalara takım içerisinde katılan aynı öğrenci her bir
yarışma için ayrı ayrı dikkate alınmıştır.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında öğrencilerle teknoloji yarışmalarına katılan üniversite sayısı 153Ζtür. TEKNOFEST,
TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara 100 ve üzeri öğrencisi ile katılan üniversite
sayısı 32Ζdir.

Şekil A.13-3 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen
yarışmalara katılan öğrenci sayısı ortalaması

Şekil A.13-2 TEKNOFEST, TÜBİTAK, TÜBA vb.
tarafından organize edilen yarışmalara katılan

öğrenci sayısı

Şekil A.13-1 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından
organize edilen yarışmalara öğrencileri katılan

üniversite sayısı

49

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

EùLWLP YH gùUHWLP

Tablo A.13 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan
öğrenci sayısına göre üniversitelerin dağılımı

En fazla öğrencisi yarışmalara katılan ilk 5 üniversite listesinde Yıldız Teknik Üniversitesi, Orta
Doğu Teknik Üniversitesi, Gazi Üniversitesi, Selçuk Üniversitesi ve Karabük Üniversitesi yer almaktadır.

Şekil A.13-4 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize edilen yarışmalara katılan öğrenci sayısı
en yüksek üniversiteler

50

ARAŞTIRMA-GELİŞTİRME,
PROJE VE YAYIN

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B. ARAŞTIRMA-GELİŞTİRME, PRO:E VE YAYIN
 Araştırma-Geliştirme, Proje ve Yayın temel alanında üniversitelerin araştırma ve geliştirme
faaliyetlerinin, yürüttükleri projelerin ve bünyelerindeki öğretim elemanlarının ulusal ve uluslararası hakemli
dergilerde yayımladıkları yayınların izlenmesi ve değerlendirilebilmesi amacıyla 17 gösterge yer almaktadır.
Bu göstergelerden üçü 2 alt göstergeye, ikisi 3 alt göstergeye ve ayrıca B.12 göstergesi 3 ana sıralama sistemi
için 8 alt göstergeye ayrılmıştır. Bu alanda yer alan göstergeler aşağıda sunulmuştur:

Ulusal hakemli dergilerde yayımlanmış öğretim elemanı başına düşen yayın sayısı

Endeksli dergi ve kitaplarda yayımlanmış yayın sayısı

Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranı

En yüksek %10’luk dilimde atıf alan yayın sayısı

Endeksli yayınların atıf alma oranı

Ulusal yayınlara atıf sayısı

Üniversite adresli bilimsel yayınların açık erişim oranı

Başvurulan patent, faydalı model veya tasarım sayısı

Olumlu sonuçlanan patent sayısı

Olumlu sonuçlanan faydalı model ile tasarım sayısı

Bilim, teşvik ve sanat ödülleri sayısı

Uluslararası sempozyum, kongre ve sanatsal sergi sayısı

YÖK burslarından faydalanan öğrenci sayısı

B.1

B.2.1

B.2.2

B.3.1

B.3.2

B.3.3

B.4

B.5.1

B.5.2

B.5.3

TÜBİTAK tarafından verilen ulusal ve uluslararası araştırma bursu sayısı

TÜBİTAK tarafından verilen ulusal ve uluslararası proje sayısı

Ulusal ve uluslararası özel veya resmi kurum ve kuruluşlar tarafından desteklenen Ar-Ge
projesi sayısı

Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı
öğrenci sayısı

Merkezi (özel) bütçe dışı gelir oranı

Ar-Ge’ye harcanan bütçe oranı

Ar-Ge’ye harcanan yatırım bütçesi oranı

Endüstri ile ortak yürütülen proje sayısı

Endüstri ile ortak yürütülen proje bütçesi

B.6

B.7

B.8

B.9

B.10

B.11

B.13

B.14

B.15.1

B.15.2

B.16.1

B.16.2

B.17 İstihdam edilen araştırmacı sayısı

Üniversitelerin Dünya SıralamalarıB.12

52

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B.1 Ulusal hakemli dergilerde yayımlanmış öğretim elemanı başına düşen yayın sayısı

Açıklama

Veri Kaynağı

2022 yılında ulusal hakemli dergilerde yayımlanan kurum
adresli toplam yayın sayısının, toplam öğretim elemanı sayısına
oranı

Aynı üniversiteden öğretim elemanlarının yayımladıkları
ortak yazarlı yayınlar tek bir yayın olarak değerlendirilmiştir.
Farklı üniversitelerden öğretim elemanlarının iş birliği
ile yayımladıkları ortak yayınlar her üniversite için ayrı
ayrı değerlendirilmiştir. Sadece makale ve derlemeler
değerlendirmeye dâhil edilmiştir.

16.08.2023 tarihinde alınan TÜBİTAK ULAKBİM-TR Dizin
verileri kullanılmıştır.

2022 yılında ulusal hakemli dergilerde toplam 48.904 adet yayın yapılmıştır. Üniversitelerin
ulusal hakemli dergilerdeki yayın sayısı ortalaması 245,75 iken, öğretim elemanı başına düşen yayın
sayısı ortalaması 0,25’dir. Kurum adresli yayın sayısı 500 ve üzeri olan üniversite sayısı 27Ζdir.

Şekil B.1-2 Ulusal hakemli dergilerde kurum
adresli yayımlanmış yayın sayısı

Şekil B.1-1 Ulusal hakemli dergilerde kurum adresli
yayını olan üniversite sayısı

Şekil B.1-3 Öğretim elemanı başına düşen ulusal hakemli
dergilerde yayımlanmış yayın sayısı ortalaması

Şekil B.1-4 Üniversite başına düşen ulusal
hakemli dergilerde yayımlanmış yayın sayısı

53

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.1 Ulusal hakemli dergilerde yayımlanan öğretim elemanı başına düşen yayın sayısına
göre üniversitelerin dağılımı

Şekil B.1-5 Ulusal hakemli dergilerde yayımlanmış öğretim elemanı başına düşen yayın sayısının en yüksek olduğu
üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Kapadokya Üniversitesi, Malatya Turgut Özal Üniversitesi ve İstanbul Nişantaşı Üniversitesi olmak
üzere 72 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. Öğretim elemanı başına düşen
yayın sayısının en yüksek olduğu ilk 5 üniversite listesinde Sağlık Bilimleri Üniversitesi, İzmir Bakırçay
Üniversitesi, Malatya Turgut Özal Üniversitesi ve İzmir Demokrasi Üniversitesi yerlerini muhafaza
ederken, listeye Yüksek İhtisas Üniversitesi 2022 yılında dâhil olmuştur.

Şekil B.1-6 Ulusal hakemli dergilerde yayımlanmış öğretim elemanı başına düşen yayın sayısının yıllara sąri değişimi

54

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Açıklama

Veri Kaynağı

2022 yılında SCI, SCI-Eǆpanded, SSCI ve AHCI (ESCI dâhil)
endeksli dergi ve kitaplarda kurum adresli yayımlanan toplam
yayın sayısının, toplam öğretim elemanı sayısına oranı

Sadece makale, derleme ve kitap bölümü değerlendirmeye
dâhil edilmiştir. Bu yayınlarda ilgili üniversiteden birden fazla
öğretim elemanı var ise bu yayın tek bir yayın olarak
değerlendirilmiştir. Farklı üniversitelerden öğretim
elemanlarının iş birliği ile yayımladıkları ortak yayınlar her
üniversite için ayrı ayrı değerlendirilmiştir.

16.08.2023 tarihli https://incites.clarivate.com verileri
kullanılmıştır.

2022 yılında endeksli dergi ve kitaplarda kurum adresli 87.355 adet yayın yapılmıştır. Bu
başlıkta üniversitelerin yayın sayısı ortalaması 441,19 iken, öğretim elemanı başına düşen yayın sayısı
ortalaması 0,44Ζtür. Kurum adresli yayın sayısı 500 ve üzeri olan üniversite sayısı 55Ζtir.

Şekil B.2.1-2 Endeksli dergi ve kitaplarda kurum
adresli yayımlanmış yayın sayısı

Şekil B.2.1-1 Endeksli dergi ve kitaplarda kurum
adresli yayınlanmış 500 ve üzeri yayını olan

üniversite sayısı

B.2.1 Endeksli dergi ve kitaplarda yayımlanmış yayın sayısı

Şekil B.2.1-3 Endeksli dergi ve kitaplarda yayımlanmış öğretim elemanı başına düşen yayın sayısı ortalaması

55

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Şekil B.2.1-4 Endeksli dergi ve kitaplarda öğretim elemanı
başına düşen yayımlanmış yayın sayısı en yüksek devlet

üniversiteleri

Şekil B.2.1-5 Endeksli dergi ve kitaplarda öğretim elemanı
başına düşen yayımlanmış yayın sayısı en yüksek vakıf

üniversiteleri

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
İstanbul Nişantaşı Üniversitesi, İstinye Üniversitesi ve Biruni Üniversitesi olmak üzere 38 üniversite
daha bu başlıkta istikrarlı gelişim göstermiştir.

Tablo B.2.1 Endeksli dergi ve kitaplarda yayımlanmış öğretim elemanı başına düşen yayın
sayısına göre üniversitelerin dağılımı

Şekil B.2.1-6 Endeksli dergi ve kitaplarda yayımlanmış öğretim elemanı başına düşen yayın sayısı ortalamasının
yıllara sąri değişimi

56

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Açıklama

Veri Kaynağı

Şekil B.2.2-2 Endeksli dergi ve kitaplarda ulusal
iş birliği ile yayımlanmış yayın sayısı

Şekil B.2.2-1 Endeksli dergi ve kitaplarda ulusal iş
birliği ile yayını bulunan üniversite sayısı

B.2.2 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranı

2022 yılında toplam 43.822 adet yayın, ulusal iş birliği ile yapılmıştır. Üniversitelerin ulusal iş
birliği ile yayımlanmış yayın ortalaması %52,9Ζdur. Kurum adresli yayınları %60 ve üzerini ulusal iş
birliğiyle yayınlayan üniversite sayısı 51Ζdir.

2022 yılında SCI, SCI-Eǆpanded, SSCI ve AHCI (ESCI dâhil)
endeksli dergi ve kitaplarda ulusal iş birliği ile kurum adresli
yayımlanan yayınların toplam yayın sayısına oranı

Sadece makale, derleme ve kitap bölümü değerlendirmeye dâhil
edilmiştir. Bu yayınlarda ilgili üniversiteden birden fazla öğretim
elemanı var ise bu yayın tek bir yayın olarak değerlendirilmiştir.
Farklı üniversitelerden öğretim elemanlarının iş birliği ile
yayımladıkları ortak yayınlar her üniversite için ayrı ayrı
değerlendirilmiştir.

16.08.2023 tarihli https://incites.clarivate.com verileri
kullanılmıştır.

Şekil B.2.2-3 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranı ortalaması

57

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.2.2 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranına
göre üniversitelerin dağılımı

Şekil B.2.2-4 Endeksli dergi ve kitaplarda ulusal iş birliği
ile yayımlanmış yayın oranının en yüksek olduğu devlet

üniversiteleri

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Mimar Sinan Güzel Sanatlar Üniversitesi, İstanbul Beykent Üniversitesi ve İstanbul Aydın Üniversitesi
olmak üzere 12 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir.

Şekil B.2.2-6 Endeksli dergi ve kitaplarda ulusal iş birliği ile yayımlanmış yayın oranı ortalamasının
yıllara sąri değişimi

Şekil B.2.2-5 Endeksli dergi ve kitaplarda ulusal iş birliği
ile yayımlanmış yayın oranının en yüksek olduğu vakıf

üniversiteleri

58

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Açıklama

Veri Kaynağı 16.08.2023 tarihli https://incites.clarivate.com verileri
kullanılmıştır.

2018-2022 döneminde yayımlanmış ve en yüksek %10’luk dilimde atıf almış yayın sayısı
ortalaması 182’dir. En yüksek %10’luk dilimde atıf almış yayın sayısı 500 ve üzeri olan üniversite
sayısı 17Ζdir.

Şekil B.3.1-2 En yüksek й10͛luk dilimde atıf
almış yayın sayısı

Şekil B.3.1-1 En yüksek й10͛luk dilimde atıf almış
kurum adresli yayını bulunan üniversite sayısı

B.3.1 En yüksek й10͛luk dilimde atıf alan yayın sayısı

Üniversite adresli yayımlanan ve Web of Science veri tabanında
taranan dergilerde yer alıp en yüksek %10’luk dilimde atıf alan
yayın sayısı

2018-2022 yıllarında yayımlanmış yayınlara yapılan atıflar
değerlendirilmiştir. Bu yayınlarda ilgili üniversiteden
birden fazla öğretim elemanı var ise bu yayın tek bir yayın
olarak değerlendirilmiştir. Farklı üniversitelerden öğretim
elemanlarının iş birliği ile yayımladıkları ortak yayınlar her
üniversite için ayrı ayrı değerlendirilmiştir.

Şekil B.3.1-3 En yüksek й10͛luk dilimde atıf almış yayın sayısı ortalaması

59

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2022

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
İstinye Üniversitesi, İstanbul Gelişim Üniversitesi ve Sağlık Bilimleri Üniversitesi olmak üzere 108
üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. En yüksek değere sahip ilk 5 üniversite
listesinde Hacettepe Üniversitesi, İstanbul Teknik Üniversitesi, İstanbul Üniversitesi, Ankara
Üniversitesi ve Orta Doğu Teknik Üniversitesi yer almaktadır.

Şekil B.3.1-4 En yüksek й10͛luk dilimde atıf almış yayın sayısının en yüksek olduğu üniversiteler

Şekil B.3.1-5 En yüksek й10͛luk dilimde atıf alan yayın sayısı ortalamasının yıllara sąri değişimi

Tablo B.3.1 En yüksek й10͛luk dilimde atıf alan yayın sayısı ortalamasının dağılımı

�0

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

2018-2022 döneminde üniversitelerin endeksli dergilerde kurum adresli yayınlar içinde atıf
alan yayın ortalaması %71,9Ζdur. Kurum adresli yayınlarının %75 ve üzeri atıf alan üniversite sayısı
67 iken %80 ve üzeri atıf alan üniversite sayısı 22Ζdir.

Açıklama

Veri Kaynağı 16.08.2023 tarihli https://incites.clarivate.com verileri
kullanılmıştır.

2018-2022 yıllarında SCI, SCI-Eǆpanded, SSCI ve AHCI (ESCI dâhil)
endeksli dergilerde yapılan yayınlardan bu endekslerde atıf alan
yayınların toplam yayına oranı

Aynı üniversiteden öğretim elemanlarının yayımladıkları ortak
yazarlı yayınlar tek bir yayın olarak değerlendirilmiştir. Farklı
üniversitelerden öğretim elemanlarının iş birliği ile yayımladıkları
ortak yayınlar her üniversite için ayrı ayrı değerlendirilmiştir.
Kendi yayınına yapılan atıflar dâhil edilmemiştir.

B.3.2 Endeksli yayınların atıf alma oranı

Şekil B.3.2-2 Endeksli yayınların toplam atıf
alma sayısı

Şekil B.3.2-1 Endeksli dergilerde yayınları й75Ζten
fazla atıf almış üniversite sayısı

Şekil B.3.2-3 Endeksli yayınların atıf alma oranı ortalaması

61

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.3.2 Endeksli yayınların atıf alma oranına göre üniversitelerin dağılımı

Şekil B.3.2-4 Endeksli yayınların atıf alma oranının en
yüksek olduğu devlet üniversiteleri

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
İbn Haldun Üniversitesi, Ankara Hacı Bayram Veli Üniversitesi ve Alanya Üniversitesi olmak üzere 35
üniversite daha genel ortalama üzerinde kalarak gelişimini sürdürmüştür. Atıf alma oranı en yüksek
ilk 5 üniversite listesinde Samsun Üniversitesi, Çağ Üniversitesi ve Piri Reis Üniversitesi yerlerini
muhafaza ederken, listeye Çankaya Üniversitesi ve Alanya Üniversitesi 2022 yılında dâhil olmuştur.

Şekil B.3.2-6 Endeksli yayınların atıf alma oranı ortalamasının yıllara sąri değişimi

Şekil B.3.2-5 Endeksli yayınların atıf alma oranının en
yüksek olduğu vakıf üniversiteleri

62

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Şekil B.3.3-2 Ulusal yayınlara atıf sayısı
Şekil B.3.3-1 Ulusal yayınları atıf almış

üniversite sayısı

B.3.3 Ulusal yayınlara atıf sayısı

2018-2022 yıllarında üniversitelerin ulusal hakemli dergilerde kurum adresli yayınlarına
187.727 atıf yapılmıştır. Söz konusu üniversitelerin atıf alan yayın ortalaması 948Ζdir. Kurum adresli
yayınlarının 1000 ve üzeri atıf alan üniversite sayısı 67Ζdir.

Şekil B.3.3-3 Ulusal yayınlara atıf sayısı ortalaması

Açıklama

Veri Kaynağı YÖKSİS verileri kullanılmıştır.

2018-2022 yıllarında ulusal veri tabanlarında taranan dergilerde
kurum adresli yayınlara yapılan atıfların sayısı

Aynı üniversiteden öğretim elemanlarının yayımladıkları ortak
yazarlı yayınlar tek bir yayın olarak değerlendirilmiştir. Farklı
üniversitelerden öğretim elemanlarının iş birliği ile yayımladıkları
ortak yayınlar her üniversite için ayrı ayrı değerlendirilmiştir.
Kendi yayınına yapılan atıflar dâhil edilmemiştir.

63

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.3.3 Ulusal yayınlara atıf sayısına göre üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
İzmir Bakırçay Üniversitesi, Konya Gıda ve Tarım Üniversitesi ve Malatya Turgut Özal Üniversitesi
olmak üzere 79 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. Atıf alma sayısı en yüksek
ilk 5 üniversite listesinde Sağlık Bilimleri Üniversitesi, Gazi Üniversitesi, Hacettepe Üniversitesi ve
Ankara Üniversitesi yerlerini muhafaza ederken, listeye Ankara Yıldırım Beyazıt Üniversitesi 2022
yılında dâhil olmuştur.

Şekil B.3.3-5 Ulusal yayınlara atıf sayısı ortalamasının yıllara sąri değişimi

Şekil B.3.3-4 Ulusal yayınlara atıf sayısının en yüksek olduğu üniversiteler

64

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2022

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B.4 Üniversite adresli bilimsel yayınların açık erişim oranı

Açıklama

Veri Kaynağı 25.08.2023 tarihinde alınan TÜBİTAK ULAKBİM ve Incites
verileri kullanılmıştır.

2022 yılında üniversitelerin ulusal veya uluslararası hakemli dergilerde yayımlanmış kurum
adresli açık erişimli yayın oranı ortalaması %62,74Ζtür. Açık erişimli yayın oranı ortalaması %75 ve
üzeri olan üniversite sayısı 13Ζtür.

Şekil B.4-2 Açık erişim imkąnı bulunan kurum
adresli yayın sayısı

Şekil B.4-1 Üniversite adresli bilimsel yayınlarda
й50 ve üzeri açık erişime sahip üniversite sayısı

Şekil B.4-3 Açık erişim imkąnı bulunan kurum adresli yayın oranı ortalaması

2022 yılında ilgili ulusal veya uluslararası hakemli dergilerde
yayımlanmış ve tam metnine ulaşılabilen yayın sayısının, aynı
yıl üniversite adresli yayımlanan toplam yayın sayısına oranı

Aynı üniversiteden öğretim elemanlarının yayımladıkları
ortak yazarlı yayınlar tek bir yayın olarak değerlendirilmiştir.
Farklı üniversitelerden öğretim elemanlarının iş birliği
ile yayımladıkları ortak yayınlar her üniversite için ayrı
ayrı değerlendirilmiştir. Sadece makale ve derlemeler
değerlendirmeye dâhil edilmiştir.

65

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.4 Kurum adresli bilimsel yayınlarının açık erişim oranına göre üniversitelerin
dağılımı

 * Kurum adresli en az 100 yayını olan üniversiteler dikkate alınmıştır.

Şekil B.4-5 Üniversite adresli bilimsel yayınlara açık erişim oranının yıllara sąri değişimi

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Adana Alparslan Türkeş Bilim ve Teknoloji Üniversitesi, Ankara Yıldırım Beyazıt Üniversitesi ve Üsküdar
Üniversitesi olmak üzere 18 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. En yüksek açık
erişim oranına sahip ilk 5 üniversite listesinde Gaziantep İslam Bilim ve Teknoloji Üniversitesi ve
Ankara Müzik ve Güzel Sanatlar Üniversitesi yerlerini muhafaza ederken, listeye Samsun Üniversitesi,
Antalya Belek Üniversitesi ve Ankara Bilim Üniversitesi 2022 yılında dâhil olmuştur.

Şekil B.4-4 Açık erişim imkąnı bulunan kurum adresli bilimsel yayın oranının en yüksek olduğu üniversiteler (й)

66

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B.5.1 Başvurulan patent, faydalı model veya tasarım sayısı

Şekil B.5.1-2 Başvurulan patent, faydalı model
veya tasarım sayısı

Şekil B.5.1-1 Patent, faydalı model veya tasarım
başvurusu yapan üniversite sayısı

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında 149 üniversite 2.415 patent, faydalı model veya tasarım başvurusu yapmıştır.
Başvuru sayısı 10 ve üzeri olan üniversite sayısı 57Ζdir.

2022 yılında öğrenci, öğretim elemanı veya araştırmacıların
yaptığı patent, faydalı model veya tasarım tescil başvurusu sayısı

Üniversite adresli olmayan ancak öğrenci, öğretim elemanı
veya araştırmacılar tarafından yapılan şahsi başvurular
değerlendirmeye dâhil edilmiştir. Üniversite adresli olmayan
ve bir işletme adına yapılan başvurular değerlendirmeye dâhil
edilmemiştir.

Şekil B.5.1-3 Başvurulan patent, faydalı model veya tasarım sayısı ortalaması

67

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.5.1 Başvurulan patent, faydalı model veya tasarım sayısı ortalamasının dağılımı

Şekil B.5.1-5 Başvurulan patent, faydalı model veya tasarım sayısı ortalamasının yıllara sąri değişimi

Şekil B.5.1-4 Başvurulan patent, faydalı model veya tasarım sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Yıldız
Teknik Üniversitesi, İhsan Doğramacı Bilkent Üniversitesi, Bursa Teknik Üniversitesi ve İstanbul
Medipol Üniversitesi bu başlıkta istikrarlı gelişim göstermiştir. En fazla başvuru yapan ilk 5 üniversite
listesinde Yıldız Teknik Üniversitesi, İstanbul Medipol Üniversitesi ve Erciyes Üniversitesi yerlerini
muhafaza ederken, listeye İstanbul Gelişim Üniversitesi ve Atatürk Üniversitesi 2022 yılında dâhil
olmuştur.

68

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B.5.2 Olumlu sonuçlanan patent sayısı

2022 yılında 107 üniversitenin 826 patent başvurusu olumlu sonuçlanmıştır. Olumlu sonuçlanan
başvuru sayısı 10 ve üzeri olan üniversite sayısı 22Ζdir.

Şekil B.5.2-2 Olumlu sonuçlanan patent
başvurusu sayısı

Şekil B.5.2-1 Patent başvurusu olumlu sonuçlanan
üniversite sayısı

Açıklama

Veri Kaynağı

Öğrenci, öğretim elemanı veya araştırmacılar tarafından
başvurusu yapılmış ve 2022 yılında başvurusu olumlu
sonuçlanan patent tescil sayısı

Üniversite adresli olmayan ancak öğrenci, öğretim elemanı veya
araştırmacılar tarafından yapılan şahsi başvurulara ait olumlu
sonuçlananlar değerlendirmeye dâhil edilmiştir. Üniversite
adresli olmayan ve bir işletme adına yapılan başvurulara ait
olumlu sonuçlananlar değerlendirmeye dâhil edilmemiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil B.5.2-3 Olumlu sonuçlanan patent başvurusu sayısı ortalaması

69

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.5.2 Olumlu sonuçlanan patent sayısına göre üniversitelerin dağılımı

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Atatürk
Üniversitesi, Recep Tayyip Erdoğan Üniversitesi ve İstanbul Teknik Üniversitesi genel ortalama
üzerinde kalarak gelişimini sürdürmüştür. En çok patent başvurusu kabul edilmiş ilk 5 üniversite
listesinde İhsan Doğramacı Bilkent Üniversitesi, İstanbul Üniversitesi-Cerrahpaşa ve İstanbul
Üniversitesi yerlerini muhafaza ederken, listeye İstanbul Teknik Üniversitesi ve Yeditepe Üniversitesi
2022 yılında dâhil olmuştur.

Şekil B.5.2-4 Olumlu sonuçlanan patent sayısının en yüksek olduğu üniversiteler

�0

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B.5.3 Olumlu sonuçlanan faydalı model ile tasarım sayısı

Şekil B.5.3-2 Olumlu sonuçlanan faydalı model
ile tasarım sayısı

Şekil B.5.3-1 Faydalı model ile tasarım başvurusu
olumlu sonuçlanan üniversite sayısı

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında 65 üniversitenin 231 faydalı model veya tasarım başvurusu olumlu sonuçlanmıştır.
Olumlu sonuçlanan başvuru sayısı 10 ve üzeri olan üniversite sayısı 5Ζtir.

Öğrenci, öğretim elemanı veya araştırmacılar tarafından
başvurusu yapılmış ve 2022 yılında başvurusu olumlu
sonuçlanan faydalı model ve tasarım tescil sayısı

Üniversite adresli olmayan ancak öğrenci, öğretim elemanı veya
araştırmacılar tarafından yapılan şahsi başvurulara ait olumlu
sonuçlananlar değerlendirmeye dâhil edilmiştir. Üniversite
adresli olmayan ve bir işletme adına yapılan başvurulara ait
olumlu sonuçlananlar değerlendirmeye dâhil edilmemiştir.

Şekil B.5.3-3 Olumlu sonuçlanan faydalı model ile tasarım sayısı ortalaması

71

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.5.3 Olumlu sonuçlanan faydalı model ile tasarım sayısına göre üniversitelerin
dağılımı

Şekil B.5.3-4 Olumlu sonuçlanan faydalı model ile tasarım sayısının en yüksek olduğu üniversiteler

En çok başvurusu kabul edilmiş ilk 5 üniversite listesinde İstanbul Medipol Üniversitesi,
Pamukkale Üniversitesi, İstanbul Üniversitesi, İzmir Yüksek Teknoloji Enstitüsü ve Gazi Üniversitesi
yer almaktadır.

72

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Olumlu sonuçlanan patent, faydalı model veya tasarım sayısı göstergeleri iki alt gösterge olarak
izlenmekle beraber 2021 ve öncesinde birleşik bir gösterge olduğu için yıllara sâri değişimi birleşik
olarak sunulmaktadır.

B.5.4 Olumlu sonuçlanan patent, faydalı model veya tasarım sayısı

Şekil B.5.4-1 Olumlu sonuçlanan patent, faydalı model veya tasarım sayısı ortalamasının yıllara sąri değişimi

73

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

57

Açıklama

Veri Edinme
Yöntemi

B.6 Bilim, teşvik ve sanat ödülleri sayısı

Açıklama

Veri Kaynağı

2022 yılında öğretim elemanlarının Cumhurbaşkanlığı,
Yükseköğretim Kurulu (YÖK), Türkiye Bilimsel ve Teknolojik
Araştırma Kurumu (TÜBİTAK), Türkiye Bilimler Akademisi (TÜBA)
veya Türkiye Sağlık Enstitüleri Başkanlığı (TÜSEB)’den aldığı
bilim, teşvik, başarı, hizmet ve sanat ödüllerinin sayısı

TÜBİTAK Türkiye Adresli Uluslararası Bilimsel Yayınları Teşvik
Programı vb. teşvikler değerlendirmeye dâhil edilmemiştir.

25.08.2023 tarihinde ilgili kurumların kurumsal web
sitelerinden temin edilmiştir.

2022 yılında 36 üniversiteden öğretim elemanları YÖK, TÜBİTAK, TÜBA veya TÜSEB’den 71
bilim, teşvik ve sanat ödülü almıştır.

Şekil B.6-2 Alınan bilim, teşvik ve sanat
ödülü sayısı

Şekil B.6-1 Öğretim elemanları ödül almış
üniversite sayısı

Şekil B.6-3 Bilim, teşvik ve sanat ödülleri sayısı ortalaması

74

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.6 Öğretim elemanlarının aldığı ödül sayısına göre üniversitelerin dağılımı

Şekil B.6-5 Üniversite başına bilim, teşvik ve sanat ödül sayıları ortalamasının yıllara sąri değişimi

En çok ödül alan ilk 5 üniversite listesinde Koç Üniversitesi ve Erciyes Üniversitesi yerlerini
muhafaza ederken, listeye İstanbul Üniversitesi, Marmara Üniversitesi ve Hacettepe Üniversitesi
2022 yılında dâhil olmuştur.

Şekil B.6-4 Öğretim elemanlarının aldığı ödül sayısının en yüksek olduğu üniversiteler

75

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B.7 Uluslararası sempozyum, kongre ve sanatsal sergi sayısı

Açıklama

Veri Kaynağı

2022 yılında üniversite tarafından düzenlenen uluslararası
sempozyum, kongre ve sanatsal serginin toplam sayısı

Farklı üniversiteler veya kurum ve kuruluşlarla ortak düzenlenen
etkinlikler değerlendirmeye dâhil edilmiştir. Diğer üniversite,
kurum ve kuruluşlar tarafından gerçekleştirilen ve üniversite
öğretim elemanlarının bireysel katılım sağladığı etkinlikler
değerlendirmeye dâhil edilmemiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında 175 üniversite tarafından 3.910 uluslararası sempozyum, kongre veya sanatsal
sergi düzenlenmiştir. 50 ve üzeri etkinlik düzenleyen üniversite sayısı 21Ζdir.

Şekil B.7-2 Düzenlenen uluslararası etkinlik
sayısı

Şekil B.7-1 Uluslararası etkinlik düzenleyen
üniversite sayısı

Şekil B.7-3 Uluslararası etkinlik sayısı ortalaması

76

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.7 Uluslararası etkinlik sayısının dağılımı

Şekil B.7-5 Uluslararası sempozyum, kongre ve sanatsal sergi sayısı ortalamasının yıllara sąri değişimi

Şekil B.7-4 Düzenlenen uluslararası etkinlik sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Bingöl
Üniversitesi, İstanbul Nişantaşı Üniversitesi ve Düzce Üniversitesi genel ortalama üzerinde kalarak
gelişimini sürdürmüştür. En çok uluslararası etkinlik düzenleyen ilk 5 üniversite listesinde Ege
Üniversitesi ve Dokuz Eylül Üniversitesi yerlerini muhafaza ederken, listeye Ankara Üniversitesi, Gazi
Üniversitesi ve İstanbul Sabahattin Zaim Üniversitesi 2022 yılında dâhil olmuştur.

77

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B.ϴ YÖK burslarından faydalanan öğrenci sayısı

Açıklama

Veri Kaynağı

2022 yılında devlet üniversitelerinde öğrenim gören ve YÖK
tarafından verilen YÖK 100/2000, Türkoloji vb. burslardan
faydalanan öğrenci sayısı

YÖK Yükseköğretim Proje Geliştirme ve Destekleme Dairesi
verileri kullanılmıştır.

2022 yılında 100 üniversitede öğrenim gören 5.956 öğrenci YÖK bursu almıştır. Burstan
faydalanan öğrenci sayısı 50 ve üzeri olan üniversite sayısı 50Ζdir. Üniversitelerin kendilerine ait
geçmiş verileri dikkate alınarak hesaplama yapıldığında, Erzincan Binali Yıldırım Üniversitesi, Kilis
7 Aralık Üniversitesi, Sivas Cumhuriyet Üniversitesi, Mersin Üniversitesi ve Kahramanmaraş Sütçü
İmam Üniversitesi genel ortalama üzerinde kalarak gelişimini sürdürmüştür. YÖK burslarından en
çok öğrencisi faydalanan ilk 5 üniversite listesinde Ankara Üniversitesi, Ege Üniversitesi, İstanbul
Üniversitesi ve Bursa Uludağ Üniversitesi yerlerini muhafaza ederken, listeye Orta Doğu Teknik
Üniversitesi 2022 yılında dâhil olmuştur.

Şekil B.ϴ-2 YÖK bursiyeri sayısına göre
üniversitelerin dağılımı

Şekil B.ϴ-1 YÖK bursundan faydalanan öğrencisi
bulunan üniversite sayısı

Şekil B.ϴ-3 YÖK bursundan faydalanan bursiyer sayısı
ortalaması

Şekil B.ϴ-4 YÖK bursiyeri sayısının
en yüksek olduğu üniversiteler

78

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B.ϵ TÜBİTAK tarafından verilen ulusal ve uluslararası araştırma bursu sayısı

Açıklama

Veri Kaynağı

2022 yılında TÜBİTAK tarafından öğrenci, öğretim elemanı ve
araştırmacılara lisans, lisansüstü ve doktora sonrası verilen
ulusal ve uluslararası araştırma bursu sayısı

BİDEB 2210, 2211, 2213-A, 2213-B, 2214-A, 2216, 2216-B, 2216-
C, 2218, 2219, 2221, 2236-B, 2244, 2247-C, 2250, BİÇABA, Prof.
Dr. Fuat SEZGİN burs programları dikkate alınmıştır. 2022 yılında
ödemesi yapılan burslar dikkate alınmıştır.

17.10.2023 tarihli TÜBİTAK verileri kullanılmıştır.

2022 yılında üniversitelerden öğrenci, öğretim elemanı ve araştırmacılar TÜBİTAK tarafından
verilen 21.448 adet ulusal ve uluslararası araştırma bursundan faydalanmıştır. Faydalanılan araştırma
bursu sayısı 100 ve üzeri olan üniversite sayısı 51Ζdir.

Şekil B.ϵ-2 Faydalanılan TÜBİTAK araştırma
bursu sayısı

Şekil B.ϵ-1 TÜBİTAK araştırma burslarından
faydalanan üniversite sayısı

Şekil B.ϵ-3 Faydalanılan TÜBİTAK araştırma bursu sayısı ortalaması

79

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.ϵ Faydalanılan TÜBİTAK araştırma bursu sayısına göre üniversitelerin dağılımı

Şekil B.ϵ-5 TÜBİTAK tarafından verilen ulusal ve uluslararası araştırma bursu sayısı ortalamasının yıllara sąri değişimi

Şekil B.ϵ-4 Faydalanılan TÜBİTAK araştırma bursu sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Kadir Has Üniversitesi, Erzurum Teknik Üniversitesi ve Tarsus Üniversitesi olmak üzere 17 üniversite
daha bu başlıkta istikrarlı gelişim göstermiştir. TÜBİTAK araştırma burslarından en çok faydalanan ilk
5 üniversite listesinde Hacettepe Üniversitesi, Orta Doğu Teknik Üniversitesi, Ankara Üniversitesi,
İstanbul Teknik Üniversitesi ve Yıldız Teknik Üniversitesi yer almaktadır.

�0

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Açıklama

Veri Edinme
Yöntemi

B.10 TÜBİTAK tarafından verilen ulusal ve uluslararası proje sayısı

Açıklama

Veri Kaynağı

2022 yılında TÜBİTAK tarafından öğrenci, öğretim elemanı ve
araştırmacılara verilen ulusal ve uluslararası proje sayısı

ARDEB 1001, 1002, 1003, 1004, 1005, 1007, 1071, 3005, 3501, COST,
AB Çerçeve Programları ve Ufuk Avrupa; TEYDEB 1505, 1509, 1512,
1709 ve 1711; BİDEB 2209ʹA, 2209ʹB, 2232, 2232ʹA, 2232ʹB, 2236,
2247ʹA, 2247ʹB, 2247ʹD destek programları dikkate alınmıştır. 2022
yılında ödemesi yapılan projeler dikkate alınmıştır.

17.10.2023 tarihli TÜBİTAK verileri kullanılmıştır.

2022 yılında üniversitelerde öğrenci, öğretim elemanı ve araştırmacılar TÜBİTAK tarafından
verilen 31.297 adet ulusal ve uluslararası proje gerçekleştirmiştir. TÜBİTAKΖtan alınan proje sayısı 100
ve üzeri olan üniversite sayısı 94Ζtür.

Şekil B.10-2 Faydalanılan TÜBİTAK projesi sayısıŞekil B.10-1 TÜBİTAK projelerinden faydalanan
üniversite sayısı

Şekil B.10-3 Faydalanılan TÜBİTAK projesi sayısı ortalaması

81

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.10 Faydalanılan TÜBİTAK projesi sayısına göre üniversitelerin dağılımı

Şekil B.10-5 TÜBİTAK tarafından verilen ulusal ve uluslararası proje sayısı ortalamasının yıllara sąri değişimi

Şekil B.10-4 Faydalanılan TÜBİTAK projesi sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk
3Ζü Iğdır Üniversitesi, İstanbul Beykent Üniversitesi ve Yozgat Bozok Üniversitesi olmak üzere 68
üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. TÜBİTAK proje desteklerinden en çok
faydalanan ilk 5 üniversite listesinde Ege Üniversitesi yerini muhafaza ederken, listeye Muğla Sıtkı
Koçman Üniversitesi, Yıldız Teknik Üniversitesi, Gazi Üniversitesi ve Marmara Üniversitesi 2022
yılında dâhil olmuştur.

82

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Açıklama

B.11 Ulusal ve uluslararası özel veya resmŠ kurum ve kuruluşlar tarafından desteklenen Ar-Ge
projesi sayısı

Şekil B.11-2 Desteklenen Ar-Ge projesi sayısı
Şekil B.11-1 Ulusal ve uluslararası özel veya resmi
kurum ve kuruluşlar tarafından desteklenen Ar-Ge

projesi yürütülen üniversite sayısı

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında üniversitelerde ulusal ve uluslararası özel veya resmî kurum ve kuruluşlar
tarafından desteklenen 9.410 Ar-Ge projesi yürütülmüştür. Desteklenen Ar-Ge projesi sayısı 10 ve
üzeri olan üniversite sayısı 95Ζtir.

2022 yılında ulusal ve uluslararası özel veya resmî kurum ve
kuruluşlar tarafından desteklenmiş ve destek süresi dokuz
aydan az olmayan Ar-Ge niteliği taşıyan proje sayısı

Önceki yıllarda başlayan ve 2022 yılında en az 9 ay devam
eden projeler değerlendirmeye dâhil edilmiştir. Yükseköğretim
kurumunun kendi bütçesinden desteklenen Bilimsel Araştırma
Projeleri (BAP) değerlendirmeye dâhil edilmemiştir.

Şekil B.11-3 Desteklenen Ar-Ge projesi sayısı ortalaması

83

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.11 Desteklenen Ar-Ge projesi sayısına göre üniversitelerin dağılımı

Şekil B.11-5 Desteklenen Ar-Ge projesi sayısı ortalamasının yıllara sąri değişimi

Şekil B.11-4 Desteklenen Ar-Ge projesi sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında,
Galatasaray Üniversitesi, Bartın Üniversitesi, İstanbul Nişantaşı Üniversitesi, Hacettepe Üniversitesi
ve Orta Doğu Teknik Üniversitesi bu başlıkta istikrarlı gelişim göstermiştir. Desteklenen proje sayısı
en çok olan ilk 5 üniversite listesinde Hacettepe Üniversitesi ve Ege Üniversitesi yerlerini muhafaza
ederken, listeye Orta Doğu Teknik Üniversitesi, İstanbul Teknik Üniversitesi ve Erciyes Üniversitesi
2022 yılında dâhil olmuştur.

84

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B.12 Üniversitenin dünya sıralaması

Açıklama

Veri Kaynağı 31.08.2023 tarihinde aşağıda verilen adreslerden erişilen
veriler kullanılmıştır.
https://www.timeshighereducation.com
https://www.topuniversities.com
http://www.shanghairanking.com

2022 yılında üniversitenin Times Higher Education (THE), QS
World University Rankings ve Academic Ranking of World
Universities (ARWU) sıralamalarına göre akademik başarısı

Şekil B.12-2 QS dünya sıralamalasında yer alan
üniversite sayısı

Şekil B.12-1 THE dünya sıralamasında yer alan
üniversite sayısı

2022 yılı sıralamalarına göre 54 üniversite THE, 21 üniversite QS ve 11 üniversite ARWU dünya
sıralamalarında yer almayı başarmıştır. Üniversitelerden THE ve ARWU sıralama sistemlerinde 11 ve
QS sıralama sisteminde 9’u ilk 1000’de yer almıştır.

Şekil B.12-3 ARWU dünya sıralamasında yer alan
üniversite sayısı

Şekil B.12-4 THE,QS ve ARWU dünya sıralamalarında
ilk 1000͛de yer alan üniversite sayısı

85

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Şekil B.12-6 THE dünya sıralamasında yer alan üniversite sayısının yıllara sąri değişimi

2022 yılında THE ranking sisteminde 7 üniversite uluslararası sıralamada ilk 800 üniversite
arasına girmiştir. THE sıralamasında en başarılı ilk 5 üniversite listesinde Çankaya Üniversitesi, Koç
Üniversitesi, Sabancı Üniversitesi, Hacettepe Üniversitesi ve İhsan Doğramacı Bilkent Üniversitesi
yerlerini muhafaza ederken listeye İstanbul Teknik Üniversitesi ve Orta Doğu Teknik Üniversitesi 2022
yılında dâhil olmuştur.

Şekil B.12-5 THE dünya sıralamasında en başarılı olan üniversiteler

86

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Şekil B.12-ϴ QS dünya sıralamasında yer alan üniversite sayısının yıllara sąri değişimi

Şekil B.12-7 QS dünya sıralamasında en başarılı olan üniversiteler

2022 yılında QS ranking sisteminde 6 üniversite uluslararası sıralamada ilk 800 üniversite arasına
girmiştir. QS sıralamasında en başarılı ilk 5 üniversite listesinde Koç Üniversitesi, Sabancı Üniversitesi,
Orta Doğu Teknik Üniversitesi, İhsan Doğramacı Bilkent Üniversitesi ve Boğaziçi Üniversitesi yerlerini
muhafaza ederken listeye İstanbul Teknik Üniversitesi 2022 yılında dâhil olmuştur.

87

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Şekil B.12-10 ARWU dünya sıralamasında yer alan üniversite sayısının yıllara sąri değişimi

Şekil B.12-ϵ ARWU dünya sıralamasında en başarılı olan üniversiteler

2022 yılında ARWU ranking sisteminde 3 üniversite uluslararası sıralamada ilk 800 üniversite
arasına girmiştir. Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama
yapıldığında, İstanbul Üniversitesi ve Ankara Üniversitesi genel ortalama üzerinde kalarak gelişimini
sürdürmüştür. ARWU sıralamasında en başarılı ilk 5 üniversite listesinde İstanbul Üniversitesi,
Hacettepe Üniversitesi, Ankara Üniversitesi ve Dokuz Eylül Üniversitesi yerlerini muhafaza ederken,
listeye Sağlık Bilimleri Üniversitesi 2022 yılında dâhil olmuştur.

88

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Açıklama

Veri Edinme
Yöntemi

B.13 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı
öğrenci sayısı

Açıklama

Veri Kaynağı

2022 yılında Teknoloji Geliştirme Bölgelerinde (TGB) istihdam
edilenlerden doktora programlarına kayıtlı olan öğrencilerin
sayısı

12.09.2023 tarihinde alınan Sanayi ve Teknoloji Bakanlığı
verileri kullanılmıştır.

2022 yılında bir doktora programına kayıtlı olup teknoloji geliştirme bölgelerinde istihdam
edilen öğrenci sayısı 1.075Ζtir. Bu kapsamda öğrencisi doktora programına kayıtlı olan üniversite
sayısı 106 iken, 10 ve üzeri öğrencisi doktora programına kayıtlı olan üniversite sayısı 26Ζdır.

Şekil B.13-2 Teknoloji Geliştirme Bölgelerinde
(TGB) istihdam edilenlerden doktora
programlarına kayıtlı öğrenci sayısı

Şekil B.13-1 Teknoloji Geliştirme Bölgelerinde (TGB)
istihdam edilenlerden doktora programlarına kayıtlı

öğrencisi olan üniversite sayısı

Şekil B.13-3 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden
doktora programlarına kayıtlı öğrenci sayısı ortalaması

89

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.13 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora
programlarına kayıtlı öğrenci sayısına göre üniversitelerin dağılımı

Şekil B.13-5 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı öğrenci
sayısı ortalamasının yıllara sąri değişimi

Şekil B.13-4 Teknoloji Geliştirme Bölgelerinde (TGB) istihdam edilenlerden doktora programlarına kayıtlı öğrenci
sayısının en yüksek olduğu üniversiteler

Doktora programlarına kayıtlı en çok öğrencisi olan ilk 5 üniversite listesinde İstanbul Teknik
Üniversitesi, Orta Doğu Teknik Üniversitesi, Yıldız Teknik Üniversitesi ve Ankara Üniversitesi yerlerini
muhafaza ederken, listeye Hacettepe Üniversitesi 2022 yılında dâhil olmuştur.

90

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Açıklama

Veri Edinme
Yöntemi

B.14 Merkezi (Özel) bütçe dışı gelir oranı

Açıklama

Veri Kaynağı

2022 mali yılına ait danışmanlık, proje ve araştırmalar dâhil öz
gelir, döner sermaye, fon vb. merkezi bütçe dışı toplam gelirin,
üniversitenin gerçekleşen yıllık bütçesine oranı

Mali yıl, devlet üniversiteleri için 1 Ocak-31 Aralık 2022
tarihlerini, vakıf üniversiteleri için 2021-2022 eğitim ve öğretim
yılını kapsamaktadır. Vakıf üniversiteleri için üniversitenin
kurucu vakfından aktarılan kaynak ile öğrencilerden elde
öğrenim ücretleri hesaplamaya dâhil edilmemiştir. Sağlık
Uygulama ve Araştırma Merkezi vb. birimlere ait döner
sermayelerin sadece kârları hesaplamaya dâhil edilmiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 mali yılında 179 üniversitenin danışmanlık, proje ve araştırmalar dâhil öz gelir, döner
sermaye, fon vb. merkezi bütçe dışı toplam gelirlerinin gerçekleşen yıllık bütçelerine oranı ortalaması
%10,85Ζtir.

Şekil B.14-2 Merkezi bütçe dışı gelir oranı
ortanca değeri

Şekil B.14-1 Merkezi bütçe dışı geliri olan
üniversite sayısı

Şekil B.14-3 Merkezi bütçe dışı gelir oranı ortalaması (й)

91

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.14 Merkezi bütçe dışı gelir oranına göre üniversitelerin dağılımı

Şekil B.14-4 Merkezi bütçe dışı gelir oranı en yüksek olan
devlet üniversiteleri

Şekil B.14-5 Merkezi bütçe dışı gelir oranı en yüksek olan
vakıf üniversiteleri

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk
3Ζü Üsküdar Üniversitesi, Selçuk Üniversitesi ve Erzincan Binali Yıldırım Üniversitesi olmak üzere 3
üniversite daha bu başlıkta istikrarlı gelişim göstermiştir.

Şekil B.14-6 Merkezi (Özel) bütçe dışı gelir oranı ortalamasının yıllara sąri değişimi

92

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Açıklama

B.15.1 Ar-Ge͛ye harcanan bütçe oranı

Açıklama

Veri Kaynağı

2022 mali yılında Ar-Ge faaliyetleri kapsamında harcanan
toplam bütçenin üniversitenin gerçekleşen bütçesine oranı

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 mali yılında 188 üniversite, bütçelerinin ortalama %3,43Ζünü Ar-Ge faaliyetleri kapsamında
harcamıştır. Bütçesinin %15 ve üzerini Ar-Ge faaliyetlerine harcayan üniversite sayısı 5Ζtir.

Şekil B.15.1-2 Ar-Ge͛ye harcanan bütçe oranı
ortanca değeri (й)

Şekil B.15.1-1 Ar-Ge harcaması yapan
üniversite sayısı

Şekil B.15.1-3 Ar-Ge͛ye harcanan bütçe oranı ortalaması (й)

93

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.15.1 Ar-Ge͛ye harcanan bütçe oranına göre üniversitelerin dağılımı

Şekil B.15.1-5 Ar-Ge͛ye harcanan bütçe oranının yıllara sąri değişimi

Şekil B.15.1-4 Ar-Ge͛ye harcanan bütçe oranının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında,
Bahçeşehir Üniversitesi, TOBB Ekonomi ve Teknoloji Üniversitesi ve Kapadokya Üniversitesi bu başlıkta
istikrarlı gelişim göstermiştir. Ar-Ge’ye harcanan bütçe oranı en yüksek ilk 5 üniversite listesinde
Gazi Üniversitesi, Sabancı Üniversitesi ve Orta Doğu Teknik Üniversitesi yerlerini muhafaza ederken,
listeye Ankara Bilim Üniversitesi ve İzmir Yüksek Teknoloji Enstitüsü 2022 yılında dâhil olmuştur.

94

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Açıklama

Veri Edinme
Yöntemi

B.15.2 Ar-Ge͛ye harcanan yatırım bütçesi oranı

Açıklama

Veri Kaynağı

2022 mali yılında Ar-Ge faaliyetleri kapsamında harcanan
yatırım bütçesinin üniversitenin gerçekleşen yıllık yatırım
bütçesine oranı

Laboratuvar altyapısı, makine teçhizat alımı vb. yatırım
harcamaları değerlendirmeye dâhil edilmiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 mali yılında 152 üniversite, yatırım bütçelerinin ortalama %14,67Ζsini Ar-Ge faaliyetleri
kapsamında harcamıştır. Ar-Ge yatırım harcaması oranı ortanca değeri %7,49 iken, bütçesinin %15 ve
üzerini Ar-Ge faaliyetlerine harcayan üniversite sayısı 47Ζdir.

Şekil B.15.2-2 Ar-Ge͛ye harcanan
yatırım bütçesi oranı ortanca değeri

Şekil B.15.2-1 Ar-Ge yatırım harcaması yapan
üniversite sayısı

Şekil B.15.2-3 Ar-Ge͛ye harcanan yatırım bütçesi oranı ortalaması

95

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Şekil B.15.2-5 Ar-Ge͛ye harcanan yatırım bütçesi oranının
en yüksek olduğu vakıf üniversiteleri

Şekil B.15.2-6 Ar-Ge͛ye harcanan yatırım bütçesi oranının yıllara sąri değişimi

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Selçuk
Üniversitesi, TOBB Ekonomi ve Teknoloji Üniversitesi ve İstanbul Nişantaşı Üniversitesi bu başlıkta
istikrarlı gelişim göstermiştir. Ar-Ge’ye harcanan yatırım bütçesi oranı en yüksek ilk 5 üniversite
listesinde Anadolu Üniversitesi yerini muhafaza ederken, listeye Çankaya Üniversitesi, Kadir Has
Üniversitesi, Bahçeşehir Üniversitesi ve Atatürk Üniversitesi 2022 yılında dâhil olmuştur.

Şekil B.15.2-4 Ar-Ge͛ye harcanan yatırım bütçesi
oranının en yüksek olduğu devlet üniversiteleri

Tablo B.15.2 Ar-Ge͛ye harcanan yatırım bütçesi oranına göre üniversitelerin dağılımı

96

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

B.16.1 Endüstri ile ortak yürütülen proje sayısı

Açıklama

Veri Kaynağı

2022 yılında Ar-Ge, verimlilik artırma, ürün geliştirme, inovasyon
vb. kapsamda endüstri (hizmet dâhil bütün sektörler) ile ortak
yürütülen proje sayısı

Bir bedel karşılığında sunulan hizmetlere ilişkin veriler
değerlendirmeye dâhil edilmemiştir. Önceki yıllarda başlayan ve
2022 yılında en az altı ay devam eden projeler değerlendirmeye
dâhil edilmiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında 126 üniversitede Ar-Ge, verimlilik artırma, ürün geliştirme, inovasyon vb.
kapsamında endüstri ile ortak 7.837 proje yürütülmüştür. Endüstri ile ortak 50 ve üzeri proje yürüten
üniversite sayısı ise 28Ζdir.

Şekil B.16.1-2 Endüstri ile ortak yürütülen
proje sayısı

Şekil B.16.1-1 Endüstri ile ortak proje
yürütülen üniversite sayısı

Şekil B.16.1-3 Endüstri ile ortak yürütülen proje sayısı ortalaması

97

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.16.1 Endüstri ile ortak yürütülen proje sayısına göre üniversitelerin dağılımı

Şekil B.16.1-5 Endüstri ile ortak yürütülen projelerin oranının yıllara sąri değişimi

Şekil B.16.1-4 Endüstri ile ortak yürütülen proje sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Bursa
Uludağ Üniversitesi, Nevşehir Hacı Bektaş Veli Üniversitesi ve Hacettepe Üniversitesi genel ortalama
üzerinde kalarak gelişimini sürdürmüştür. Endüstri ile ortak yürütülen proje sayısı en yüksek ilk 5
üniversite listesinde Hacettepe Üniversitesi, Gazi Üniversitesi, Yıldız Teknik Üniversitesi ve Ege
Üniversitesi yerlerini muhafaza ederken, listeye Orta Doğu Teknik Üniversitesi 2022 yılında dâhil
olmuştur.

98

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Şekil B.16.2-3 Endüstri ile ortak yürütülen projelere ait bütçe ortalaması
(milyon TL)

B.16.2 Endüstri ile ortak yürütülen proje bütçesi

Açıklama

Veri Kaynağı

2022 yılında Ar-Ge, verimlilik artırma, ürün geliştirme, inovasyon
vb. kapsamda endüstri (hizmet dâhil bütün sektörler) ile ortak
yürütülen projelerin toplam bütçesi

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında 126 üniversitede, Ar-Ge, verimlilik artırma, ürün geliştirme, inovasyon vb.
kapsamında endüstri ile ortak yürütülen projelerin toplam bütçesi 5,37 milyar TL iken, üniversite
başına bütçe ortalaması 42,65 milyon TL’dir.

Şekil B.16.2-2 Endüstri ile ortak yürütülen
proje bütçesi toplamı (milyar TL)

Şekil B.16.2-1 Endüstri ile ortak proje yürüten
üniversite sayısı

99

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.16.2 Endüstri ile ortak yürütülen proje bütçesine göre üniversitelerin dağılımı
(milyon TL)

Şekil B.16.2-4 Endüstri ile ortak yürütülen projelere ait bütçenin en yüksek olduğu üniversiteler (milyon TL)

En yüksek değere sahip ilk 5 üniversite listesinde Hacettepe Üniversitesi yerini muhafaza
ederken, listeye Ege Üniversitesi, Pamukkale Üniversitesi, İzmir Yüksek Teknoloji Enstitüsü ve Orta
Doğu Teknik Üniversitesi 2022 yılında dâhil olmuştur.

Şekil B.16.2-5 Endüstri ile ortak yürütülen proje bütçesi ortalamasının yıllara sąri değişimi (milyon TL)

100

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

AçıklamaVeri Edinme
Yöntemi

B.17 İstihdam edilen araştırmacı sayısı

Açıklama

Veri Kaynağı

2022 yılında 2547 sayılı kanunun Ek Madde 34 kapsamında
istihdam edilen doktora sonrası araştırmacı sayısı

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında 57 üniversite 879 araştırmacı istihdam etmiştir. 10 ve üzeri araştırmacı istihdam
eden üniversite sayısı 22Ζdir.

Şekil B.17-2 İstihdam edilen araştırmacı sayısıŞekil B.17-1 Araştırmacı istihdam eden
üniversite sayısı

Şekil B.17-3 İstihdam edilen araştırmacı sayısı ortalaması

101

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

AUDüW×UPD-GHOLüWLUPH� PURMH YH <D\×Q

Tablo B.17 İstihdam edilen araştırmacı sayısı dağılımı

En yüksek değere sahip ilk 5 üniversite listesinde Atılım Üniversitesi, Sabancı Üniversitesi, Koç
Üniversitesi, İstanbul Medipol Üniversitesi ve Harran Üniversitesi yer almaktadır.

Şekil B.17-4 İstihdam edilen araştırmacı sayısının en
yüksek olduğu devlet üniversiteleri

Şekil B.17-5 İstihdam edilen araştırmacı sayısının en
yüksek olduğu vakıf üniversiteleri

102

ULUSLARARASILAŞMA

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

C. ULUSLARARASILAŞMA

 Uluslararasılaşma temel alanında uluslararası öğretim elemanları ve öğrenciler, öğrenci
ve öğretim elemanlarının ulusal ve uluslararası değişim programlarına katılımına ilişkin veriler ile
uluslararası işbirliği ile gerçekleşen yayın/projelerin izlenmesi ve değerlendirilebilmesi amacıyla
7 gösterge yer almaktadır. Bu göstergelerin ikisi 2 alt göstergeye ayrılmıştır. Bu alanda yer alan
göstergeler aşağıda sunulmuştur:

İstihdam edilen uluslararası doktoralı öğretim elemanı sayısı

Öğrenim gören uluslararası öğrenci sayısı

Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısı

Uluslararası değişim programları kapsamında gönderilen öğretim elemanı sayısı

C.3.1

C.3.2

C.2

Uluslararası değişim programları kapsamında gelen öğrenci sayısıC.4.1

C.4.2 Uluslararası değişim programları kapsamında gönderilen öğrenci sayısı

C.5

C.6

Uluslararası fon destekli proje sayısı

Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısı

C.1

C.7 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranı

104

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

C.1 İstihdam edilen uluslararası doktoralı öğretim elemanı sayısı

Açıklama

2021-2022 eğitim ve öğretim yılında 169 üniversitede 1.434 uluslararası doktoralı öğretim
elemanı istihdam edilmiştir. İstihdam edilen uluslararası doktoralı öğretim elemanı sayısı 20 ve üzeri
olan üniversite sayısı 19Ζdur.

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılında üniversitede istihdam
edilen uluslararası doktoralı öğretim elemanı (Profesör, Doçent
ve Dr. Öğretim Üyesi, Dr. Öğretim Görevlisi) sayısı

Erasmus vb. değişim programları veya üniversiteler arasındaki
iş birliği protokolleri kapsamında hareketliliğe katılan öğretim
elemanları değerlendirmeye dâhil edilmemiştir.

YÖKSİS verileri kullanılmıştır.

Şekil C.1-2 İstihdam edilen uluslararası doktoralı
öğretim elemanı sayısı

Şekil C.1-1 Uluslararası doktoralı öğretim elemanı
istihdam eden üniversite sayısı

Şekil C.1-3 İstihdam edilen uluslararası doktoralı öğretim elemanı
sayısı ortalaması

105

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

Tablo C.1 İstihdam edilen uluslararası doktoralı öğretim elemanı sayısına göre
üniversitelerin dağılımı

Şekil C.1-5 İstihdam edilen uluslararası öğretim elemanı ortalamasının yıllara sąri değişimi

Şekil C.1-4 İstihdam edilen uluslararası doktoralı öğretim elemanı sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, İstanbul
Gedik Üniversitesi genel ortalama üzerinde kalarak gelişimini sürdürmüştür. En çok uluslararası
öğretim elemanı istihdam eden ilk 5 üniversite listesinde Orta Doğu Teknik Üniversitesi ve Boğaziçi
Üniversitesi yerlerini muhafaza ederken, listeye İhsan Doğramacı Bilkent Üniversitesi, İstanbul
Gelişim Üniversitesi ve Karabük Üniversitesi 2022 yılında dâhil olmuştur.

106

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

C.2 Öğrenim gören uluslararası öğrenci sayısı

Açıklama

2021-2022 eğitim ve öğretim yılında 198 üniversitede 260.316 uluslararası öğrenci öğrenim
görmüştür. Öğrenim gören uluslararası öğrenci sayısı 1000 ve üzeri olan üniversite sayısı 78Ζdir.

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılında ön lisans, lisans ve
lisansüstü programlara kayıtlı uluslararası öğrenci sayısı

Erasmus vb. değişim programları veya üniversiteler arasındaki
iş birliği protokolleri kapsamında hareketliliğe katılan öğrenciler
değerlendirmeye dâhil edilmemiştir.

YÖKSİS verileri kullanılmıştır.

Şekil C.2-2 Uluslararası öğrenci sayısıŞekil C.2-1 Uluslararası öğrencisi olan üniversite
sayısı

Şekil C.2-3 Uluslararası öğrenci sayısı ortalaması

107

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

Tablo C.2 Uluslararası öğrenci sayısına göre üniversitelerin dağılımı

Şekil C.2-5 Öğrenim gören uluslararası öğrenci sayısı ortalamasının yıllara sąri değişimi

Şekil C.2-4 Öğrenim gören uluslararası öğrenci sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Beykoz Üniversitesi, Şırnak Üniversitesi ve Haliç Üniversitesi olmak üzere 66 üniversite daha bu
başlıkta istikrarlı gelişim göstermiştir. En çok uluslararası öğrencisi olan ilk 5 üniversite listesinde
Anadolu Üniversitesi, Karabük Üniversitesi ve İstanbul Üniversitesi yerlerini muhafaza ederken,
listeye Kütahya Dumlupınar Üniversitesi ve Atatürk Üniversitesi 2022 yılında dâhil olmuştur.

108

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

C.3.1 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısı

Açıklama

2021-2022 eğitim ve öğretim yılında yurt dışındaki üniversitelerden 94 üniversiteye Erasmus
vb. uluslararası değişim programları kapsamında 1.245 öğretim elemanı gelmiştir. Gelen öğretim
elemanı sayısı 20 ve üzeri olan üniversite sayısı 19Ζdur.

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılında Erasmus vb. uluslararası
değişim programları veya üniversiteler arasındaki iş birliği
protokolleri kapsamında en az iki hafta süre ile üniversiteye
gelen öğretim elemanı sayısı

Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil C.3.1-2 Uluslararası değişim programları
kapsamında gelen öğretim elemanı sayısı

Şekil C.3.1-1 Uluslararası değişim programları
kapsamında öğretim elemanı misafir eden üniversite

sayısı

Şekil C.3.1-3 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısı ortalaması

109

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

Tablo C.3.1 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısına
göre üniversitelerin dağılımı

Şekil C.3.1-5 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısı ortalamasının
yıllara sąri değişimi

Şekil C.3.1-4 Uluslararası değişim programları kapsamında gelen öğretim elemanı sayısının en yüksek olduğu
üniversiteler

En çok öğretim elemanı gelen ilk 5 üniversite listesinde İstanbul Aydın Üniversitesi yerini
muhafaza ederken, listeye Orta Doğu Teknik Üniversitesi, Dicle Üniversitesi, İstanbul Üniversitesi-
Cerrahpaşa ve Karadeniz Teknik Üniversitesi 2022 yılında dâhil olmuştur.

110

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

C.3.2 Uluslararası değişim programları kapsamında gönderilen öğretim elemanı sayısı

Açıklama

2021-2022 eğitim ve öğretim yılında 127 üniversiteden 2.294 öğretim elemanı Erasmus vb.
uluslararası değişim programları kapsamında yurt dışındaki üniversiteleri ziyaret etmiştir. Değişim
programlarına katılan öğretim elemanı sayısı 20 ve üzeri olan üniversite sayısı 36Ζdır.

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılında Erasmus vb. uluslararası
değişim programları veya üniversiteler arasındaki iş birliği
protokolleri kapsamında en az iki hafta süre ile yurt dışına
gönderilen öğretim elemanı sayısı

Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil C.3.2-2 Uluslararası değişim programlarına
katılan öğretim elemanı sayısı

Şekil C.3.2-1 Öğretim elemanları uluslararası değişim
programlarına katılan üniversite sayısı

Şekil C.3.2-3 Uluslararası değişim programlarına katılan öğretim elemanı sayısı ortalaması

111

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

Tablo C.3.2 Uluslararası değişim programlarına katılan öğretim elemanı sayısına göre
üniversitelerin dağılımı

Şekil C.3.2-5 Uluslararası değişim programları kapsamında gönderilen öğretim elemanı sayısı
ortalamasının yıllara sąri değişimi

Şekil C.3.2-4 Uluslararası değişim programlarına katılan öğretim elemanı sayısının en yüksek olduğu üniversiteler

En çok öğretim elemanı gönderilen ilk 5 üniversite listesinde listeye Akdeniz Üniversitesi,
İstanbul Teknik Üniversitesi, Orta Doğu Teknik Üniversitesi, Uşak Üniversitesi ve Hacettepe
Üniversitesi 2022 yılında dâhil olmuştur.

112

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

C.4.1 Uluslararası değişim programları kapsamında gelen öğrenci sayısı

Açıklama

2021-2022 eğitim ve öğretim yılında 143 üniversiteye Erasmus vb. uluslararası değişim
programları kapsamında 6.397 öğrenci gelmiştir. Uluslararası değişim programları kapsamında 50 ve
üzeri öğrenci misafir eden üniversite sayısı 35Ζtir.

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılında Erasmus vb. uluslararası
değişim programları veya üniversiteler arasındaki iş birliği
protokolleri kapsamında ülkemize gelen ön lisans, lisans ve
lisansüstü öğrenci sayısı

Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil C.4.1-2 Uluslararası değişim programları
kapsamında gelen öğrenci sayısı

Şekil C.4.1-1 Uluslararası değişim programları
kapsamında öğrenci gelen üniversite sayısı

Şekil C.4.1-3 Uluslararası değişim programları kapsamında gelen öğrenci sayısı ortalaması

113

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

Tablo C.4.1 Uluslararası değişim programları kapsamında gelen öğrenci sayısına göre
üniversitelerin dağılımı

Şekil C.4.1-5 Uluslararası değişim programları kapsamında gelen öğrenci sayısı ortalamasının yıllara sąri değişimi

Şekil C.4.1-4 Uluslararası değişim programları kapsamında gelen öğrenci sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Sağlık Bilimleri Üniversitesi, İstinye Üniversitesi ve Altınbaş Üniversitesi olmak üzere 3 üniversite
daha genel ortalama üzerinde kalarak gelişimini sürdürmüştür. En çok öğrenci gelen ilk 5 üniversite
listesinde Marmara Üniversitesi, İstanbul Üniversitesi, İstanbul Teknik Üniversitesi ve Boğaziçi
Üniversitesi yerlerini muhafaza ederken, listeye Koç Üniversitesi ve Yeditepe Üniversitesi 2022 yılında
dâhil olmuştur.

114

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

C.4.2 Uluslararası değişim programları kapsamında gönderilen öğrenci sayısı

Açıklama

2021-2022 eğitim ve öğretim yılında 185 üniversiteden 16.984 öğrenci Erasmus vb. uluslararası
değişim programına katılmıştır. Uluslararası değişim programına katılan öğrenci sayısı 50 ve üzeri
olan üniversite sayısı 87Ζdir.

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılında Erasmus vb. uluslararası
değişim programları veya üniversiteler arasındaki iş birliği
protokolleri kapsamında yurt dışına gönderilen ön lisans, lisans
ve lisansüstü öğrenci sayısı

Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil C.4.2-2 Uluslararası değişim programlarına
katılan öğrenci sayısı

Şekil C.4.2-1 Öğrencisi uluslararası değişim
programlarına katılan üniversite sayısı

Şekil C.4.2-3 Uluslararası değişim programlarına katılan öğrenci sayısı ortalaması

115

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

Tablo C.4.2 Uluslararası değişim programlarına katılan öğrenci sayısına göre
üniversitelerin dağılımı

Şekil C.4.2-5 Uluslararası değişim programları kapsamında gönderilen öğrenci sayısı ortalamasının
yıllara sąri değişimi

Şekil C.4.2-4 Uluslararası değişim programlarına katılan öğrenci sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Türk-
Alman Üniversitesi, Tarsus Üniversitesi, Trakya Üniversitesi ve Ankara Üniversitesi genel ortalama
üzerinde kalarak gelişimini sürdürmüştür. En çok öğrenci gönderilen ilk 5 üniversite listesinde Yıldız
Teknik Üniversitesi, Ankara Üniversitesi ve Hacettepe Üniversitesi yerlerini muhafaza ederken, listeye
İstanbul Teknik Üniversitesi ve Orta Doğu Teknik Üniversitesi 2022 yılında dâhil olmuştur.

116

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

C.5 Uluslararası fon destekli proje sayısı

Açıklama

2022 yılında 152 üniversitede uluslararası fonlardan sağlanan desteklerle 2.140 proje
yürütülmüştür. Bu kapsamda 20 ve üzeri yürütülen projesi olan üniversite sayısı 33Ζtür.

Açıklama

Veri Kaynağı

2022 yılında üniversitenin öğretim elemanları tarafından
uluslararası fonlardan sağlanan destekle yürütülen proje sayısı

Önceki yıllarda başlayan ve 2022 yılında en az üç ay devam eden
projeler değerlendirmeye dâhil edilmiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil C.5-2 Uluslararası fon destekli proje sayısıŞekil C.5-1 Uluslararası fon destekli proje yürütülen
üniversite sayısı

Şekil C.5-3 Uluslararası fon destekli proje sayısı ortalaması

117

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

Tablo C.5 Uluslararası fon destekli yürütülen proje sayısına göre üniversitelerin dağılımı

Şekil C.5-4 Uluslararası fon destekli proje sayısının en yüksek olduğu üniversiteler

Şekil C.5-5 Uluslararası fon destekli proje sayısı ortalamasının yıllara sąri değişimi

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Bursa Uludağ Üniversitesi, Atatürk Üniversitesi ve Özyeğin Üniversitesi olmak üzere 3 üniversite daha
bu başlıkta istikrarlı gelişim göstermiştir. En çok proje yürütülen ilk 5 üniversite listesinde Hacettepe
Üniversitesi ve Orta Doğu Teknik Üniversitesi yerlerini muhafaza ederken, listeye Koç Üniversitesi,
Atatürk Üniversitesi ve İhsan Doğramacı Bilkent Üniversitesi 2022 yılında dâhil olmuştur.

118

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

C.6 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısı

Açıklama

2022 yılında üniversitelerimiz yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak
2.329 proje yürütmüştür. Yürütülen proje sayısı 20 ve üzeri olan üniversite sayısı 34Ζtür.

Açıklama

Veri Kaynağı

2022 yılında üniversitenin yurt dışındaki üniversiteler veya
kurum ve kuruluşlar ile ortak yürüttüğü proje sayısı

Belirli bir bütçesi, hedefi ve çıktıları olan en az altı ay süreli
projeler değerlendirmeye dâhil edilmiştir. Önceki yıllarda
başlayan ve 2022 yılında en az üç ay devam eden projeler
değerlendirmeye dâhil edilmiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil C.6-2 Yurt dışındaki üniversiteler veya kurum
ve kuruluşlar ile ortak yürütülen proje sayısı

Şekil C.6-1 Yurt dışındaki üniversiteler veya kurum ve
kuruluşlar ile ortak proje yürütülen üniversite sayısı

Şekil C.6-3 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısı ortalaması

119

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

Tablo C.6 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje
sayısına göre üniversitelerin dağılımı

Şekil C.6-5 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısının
yıllara sąri değişimi

Şekil C.6-4 Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile ortak yürütülen proje sayısının en yüksek
olduğu üniversiteler

En çok proje yürütülen ilk 5 üniversite listesinde Hacettepe Üniversitesi, Erciyes Üniversitesi
ve Gazi Üniversitesi yerlerini muhafaza ederken, listeye Koç Üniversitesi ve Orta Doğu Teknik
Üniversitesi 2022 yılında dâhil olmuştur.

120

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

C.7 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranı

2022 yılında 194 üniversitenin endeksli dergi ve kitaplarda uluslararası iş birliği ile kurum
adresli yayımlanmış en az bir yayını bulunmaktadır. Yayınların ortalama %26,7Ζsi uluslararası iş birliği
ile yayınlanmıştır.

Açıklama

Veri Kaynağı

2022 yılında SCI, SCI-Eǆpanded, SSCI ve AHCI (ESCI dâhil) endeksli
dergi ve kitaplarda uluslararası iş birliği ile yapılan yayınların
toplam yayınlara oranı

Sadece makale, derleme ve kitap bölümü değerlendirmeye dâhil
edilmiştir. Bu yayınlarda ilgili üniversiteden birden fazla öğretim
elemanı var ise bu yayın tek bir yayın olarak değerlendirilmiştir.

Incites Veri Tabanı Ηinternational collaborationΗ verisi
kullanılmıştır.

Şekil C.7-2 Endeksli dergi ve kitaplarda
uluslararası iş birliği ile yayımlanmış toplam

yayın sayısı

Şekil C.7-1 Endeksli dergi ve kitaplarda uluslararası
iş birliği ile yayımlanmış yayını bulunan

üniversite sayısı

Şekil C.7-3 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranı ortalaması

121

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

UOXVODUDUDV×ODüPD

Tablo C.7 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranına
göre üniversitelerin dağılımı

Şekil C.7-6 Endeksli dergi ve kitaplarda uluslararası iş birliği ile yayımlanmış yayın oranı ortalamasının
yıllara sąri değişimi

Şekil C.7-4 Endeksli dergi ve kitaplarda uluslararası iş
birliği ile yayımlanmış yayın oranının en yüksek olduğu

devlet üniversiteleri

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk
3Ζü İstinye Üniversitesi, Konya Teknik Üniversitesi ve İstanbul Ticaret Üniversitesi olmak üzere 18
üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. Yayın oranı en yüksek ilk 5 üniversite
listesinde Çankaya Üniversitesi, İstanbul Nişantaşı Üniversitesi, Boğaziçi Üniversitesi, Sabancı
Üniversitesi ve İstinye Üniversitesi yer almaktadır.

Şekil C.7-5 Endeksli dergi ve kitaplarda uluslararası iş
birliği ile yayımlanmış yayın oranının en yüksek olduğu

vakıf üniversiteleri

122

SÜRDÜRÜLEBİLİRLİK

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

D. SÜRDÜRÜLEBİLİRLİK

Sürdürülebilirlik temel alanında 7 gösterge yer almaktadır ve bu göstergelerden üçü 2 alt göstergeye
ve üçü 3 alt göstergeye ayrılmıştır. Bu temel alandaki göstergeler ile üniversitelerin sürdürülebilirlik
faaliyetlerinin ve bunların çıktılarının izlenmesi ve değerlendirilmesi hedeflenmektedir. Bu alanda yer
alan göstergeler aşağıda verilmiştir:

Elektrik Enerjisi Tüketimi

Yenilenebilir Enerji Kaynaklarının Kapasitesi

Enerji Verimliliği Yatırımı

Su tüketimi

Geri Kazanılmış Su Miktarı

Su Tasarrufu Yatırımı

Doğrudan Karbon ayak izi

Toplam Atık Miktarı

Geri Dönüşüme kazandırılan atık miktarı

Yeşil Alan Oranı

Dumansız Hava Sahası Oranı

Sıfır atık, yeşil kampüs ve çevrecilik alanlarında alınan ödül sayısı

Yeşil, çevreci üniversite endeksi sıralaması

Yoksullukla Mücadele Endeksi

Sürdürülebilir Yaşam Endeksi

İklim Eylem Endeksi

D.1.1

D.1.2

D.2.1

D.2.2

D.3

D.4.1

D.4.2

D.5.1

D.6.1

D.2.3

D.1.3

D.5.2

D.6.2

D.7.1

D.7.2

D.7.3

124

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

D.1.1 Elektrik Enerjisi Tüketimi

TITLE HERE

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.1.1-1 Elektrik enerjisi tüketimi izlenen
üniversite sayısı Şekil D.1.1-2 Elektrik enerjisi tüketimi (GW-saat)

2022 yılında 179 üniversite toplam 1.860,62 GW-saat elektrik enerjisi kullanmıştır. Üniversite
yerleşkelerinde tüketilen enerjinin ortalaması yıllık 544,551 kW-saat/kişi, ortancası 357,77 kW-saat/
kişidir. Kişi başı 120 kW-saat ve daha az enerji tüketen üniversite sayısı 35Ζtir.

Şekil D.1.1-3 Üniversitelerin elektrik enerjisi tüketim ortalaması (MW-saat)

2022 yılında aydınlatma, ısıtma, soğutma, üniversite
laboratuvarları vb. tüm amaçlar için kullanılan toplam elektrik
miktarı (kW-saat)

125

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Şekil D.1.1-4 Kişi başı elektrik enerjisi tüketiminin en düşük olduğu üniversiteler (kW-saat)

Kişi başı elektrik enerjisi tüketiminin en düşük olduğu ilk 5 üniversite listesinde Sağlık Bilimleri
Üniversitesi, İstanbul Esenyurt Üniversitesi, Hakkari Üniversitesi, Gaziantep Üniversitesi ve Sinop
Üniversitesi yer almaktadır.

Şekil D.1.1-5 Kişi başı elektrik enerjisi tüketimi ortalaması (kW-saat)

Tablo D.1.1 Kişi başı elektrik enerjisi tüketimine göre üniversitelerin dağılımı (kW-saat)

126

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

TITLE HERE

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.1.2-1 Yenilenebilir enerji kaynaklarına sahip
üniversite sayısı

Şekil D.1.2-2 Yenilenebilir enerji kaynaklarının
kapasitesi (GW-saat)

2022 yılında 64 üniversitede toplam 77,653 GW-saat yenilenebilir elektrik enerjisi üretilmiştir.
Bu üniversitelerin yerleşkelerinde tüketilen enerjinin ortalama %12Ζsi yenilenebilir kaynaklardan
sağlanmaktadır.

Şekil D.1.2-3 Yenilenebilir enerji kaynakları üretimi ortalaması (MW-saat)

2022 yılında güneş, rüzgar, biyokütle vb. kaynaklar kullanılarak
üretilen toplam elektrik enerjisi (kW-saat)

D.1.2 Yenilenebilir Enerji Kaynaklarının Kapasitesi

127

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Şekil D.1.2-4 Enerji tüketimi içinde yenilenebilir enerji kaynakları kullanımının en yüksek olduğu üniversiteler (й)

Yenilenebilir enerji kaynaklarının üretiminin en yüksek olduğu ilk 5 üniversite listesinde
İstanbul Gelişim Üniversitesi, Başkent Üniversitesi, Sabancı Üniversitesi, Afyon Kocatepe Üniversitesi
ve İnönü Üniversitesi yer almaktadır.

Tablo D.1.2 Yenilenebilir enerji kaynakları kapasite oranına göre üniversitelerin dağılımı (й)

Şekil D.1.2-5 Enerji tüketimi içinde yenilenebilir enerji kaynakları oranı ortalaması (й)

128

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

TITLE HERE

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.1.3-1 Enerji verimliliği yatırımı yapan
üniversite sayısı Şekil D.1.3-2 Enerji verimliliği yatırımı (milyar TL)

2022 yılında 79 üniversitede enerji verimliliğini artırmak için toplam 1,85 milyar TL yatırım
yapılmıştır. Yapılan yatırımın ortancası kullanılan enerji başına 0,11 TL/kW-saat değere sahiptir.

2022 yılında enerji verimliliği sağlamak için yapılan yatırımların
toplam tutarı (TL)

Bina yalıtımı, yeşil bina yatırımları, enerji tasarruflu cihazların
kullanımı, akıllı kampüs uygulamaları vb. çalışmalar ile enerji
verimliliğine katkı sağlayan harcamalar dâhil edilmiştir.

D.1.3 Enerji Verimliliği Yatırımı

Şekil D.1.3-3 Enerji verimliliği yatırımı ortalaması (milyon TL)

129

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Şekil D.1.3-4 Enerji verimliliği yatırımının en yüksek olduğu üniversiteler (TL/kW-saat)

Şekil D.1.3-5 Tüketilen enerji (kW-saat) başına enerji verimliliği yatırımı ortalaması (TL)

En yüksek değere sahip ilk 5 üniversite listesinde Galatasaray Üniversitesi, MEF Üniversitesi,
Gaziantep Üniversitesi, İstanbul Aydın Üniversitesi ve Başkent Üniversitesi yer almaktadır.

130

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

TITLE HERE

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.2.1-1 Su tüketimi izlenen üniversite sayısı Şekil D.2.1-2 Su tüketimi (milyon mϹ)

2022 yılında 183 üniversitede toplam 62,65 *10⁶ m³ su kullanılmıştır. Üniversite yerleşkelerinde
tüketilen su miktarının ortanca değeri 5,89 m³/kişidir. Kişi başı 5 m³ ve daha az su tüketen üniversite
sayısı 86Ζdır.

2022 yılında temizlik, yıkama, gıda, sulama, laboratuvar vb.
gibi tüm amaçlar için kullanılan toplam tüketilen su miktarı
(m³)

D.2.1 Su tüketimi

Şekil D.2.1-3 Su tüketimi ortalaması (bin mϹ)

131

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Şekil D.2.1-4 Kişi başı su tüketiminin en düşük olduğu
devlet üniversiteleri (mϹ)

Tablo D.2.1 Kişi başı su tüketimine göre üniversitelerin dağılımı (mϹ)

Şekil D.2.1-5 Kişi başı su tüketiminin en düşük olduğu
vakıf üniversiteleri (mϹ)

Şekil D.2.1-6 Kişi başı su tüketimi ortalaması (mϹ)

132

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

TITLE HERE

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.2.2-1 Geri kazanılmış su kullanan
 üniversite sayısı

Şekil D.2.2-2 Geri kazanılmış su miktarı
(milyon mϹ)

2022 yılında 40 üniversitede toplam 4,192*10⁶ m³ geri kazanılmış su kullanılmıştır. Bu
üniversitelerin yerleşkelerinde kullanılan suyun ortalama %24,88Ζi geri kazanılmış kaynaklardan
sağlanmaktadır.

Şekil D.2.2-3 Geri kazanılmış su kullanımı ortalaması (bin mϹ)

2022 yılında dönüştürülen veya arıtılmış kaynaklardan temin
edilen toplam su miktarı (m³)

Herhangi bir yöntemle arıtılmış su geri kazanımı, yağmur suyu
hasadı, gri su kullanımı, mor şebeke, vb. bu kapsama dâhil
edilmiştir.

D.2.2 Geri Kazanılmış Su Miktarı

133

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Şekil D.2.2-4 Geri kazanılmış su kullanım oranının en yüksek olduğu üniversiteler

Tablo D.2.2 Geri kazanılmış su kullanımı oranına (й) göre üniversitelerin dağılımı

Şekil D.2.2-5 Su tüketimi içinde geri kazanılmış su kullanımı oranı ortalaması (й)

Geri kazanılmış su kullanım oranının en yüksek olduğu ilk 5 üniversite listesinde Harran
Üniversitesi, Manisa Celâl Bayar Üniversitesi, Bilecik Şeyh Edebali Üniversitesi, Ege Üniversitesi ve
Kütahya Dumlupınar Üniversitesi yer almaktadır.

134

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

TITLE HERE

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.2.3-1 Su tasarrufu yatırımı yapan üniversite
sayısı

Şekil D.2.3-2 Su tasarrufu yatırımı (milyon TL)

2022 yılında 53 üniversite su tasarrufunu artırmak için toplam 47,6 milyon TL yatırım yapmıştır.
Yapılan yatırım, ortalama kullanılan su başına 2,1 TL/m³Ζlük değere sahiptir.

Şekil D.2.3-3 Su tasarrufu yatırımı ortalaması (bin TL)

2022 yılında su tasarrufu sağlamak için yapılan harcamalar (TL)

Akıllı sensörler, tazyik ayarlama vb. tekniklerle tasarruf
sağlamak için yapılan harcamalar dâhil edilmiştir. Geri kazanım
sağlamak amacıyla 2022 yılında yapılan harcamalar dâhil
edilmiştir.

D.2.3 Su Tasarrufu Yatırımı

135

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Şekil D.2.3-4 Su tasarrufu yatırımının en yüksek olduğu üniversiteler (TL/mϹ)

Şekil D.2.3-5 Kullanılan su (mϹ) başına tasarruf yatırımı ortalaması (TL)

Su tasarrufu yatırımının en yüksek olduğu ilk 5 üniversite listesinde İstanbul Gelişim Üniversitesi,
Kırıkkale Üniversitesi, İstanbul Medipol Üniversitesi, Atatürk Üniversitesi ve Van Yüzüncü Yıl
Üniversitesi yer almaktadır.

136

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

TITLE HERE

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.3-2 Doğrudan karbon ayak izi
(COЇͺeş ton)

2022 yılında 91 üniversiteden toplam 30,38*10⁶ CO₂_eş kg yayılmıştır. Yıllık kişi başı doğrudan
karbon ayak izi ortalama değeri 15,27 CO₂_eş kg emisyonu olmuştur. Kişi başı 20 ve daha az CO₂ _eş
kg emisyonu yapan üniversite sayısı 86Ζdır.

Şekil D.3-3 Doğrudan karbon ayak izi ortalaması (COЇͺeş ton)

2022 yılında üniversitenin GHG Protokolü Kapsam 1 dâhilindeki
toplam karbon ayak izi (CO₂_eş)

Doğalgaz, kömür vb. yakıt yakma, proses emisyonları gibi
faaliyetler bu kapsama dâhil edilmiştir. Yakıtı üniversite
tarafından karşılanan servis araçları ve hizmet araçları
emisyonları dâhil edilmiştir.

Şekil D.3-1 Doğrudan karbon ayak izi izlenen
üniversite sayısı

D.3 Doğrudan Karbon ayak izi

137

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Şekil D.3-4 Kişi başı doğrudan karbon ayak izinin en düşük olduğu üniversiteler (COЇͺeş kg)

Tablo D.3 Kişi başı (doğrudan) karbon ayak izine göre üniversitelerin dağılımı

Şekil D.3-5 Kişi başı doğrudan karbon ayak izi ortalaması (COЇͺeş kg)

Kişi başı karbon ayak izinin en düşük olduğu ilk 5 üniversite listesinde Dokuz Eylül Üniversitesi,
KaŅas Üniversitesi, Bursa Uludağ Üniversitesi, Kadir Has Üniversitesi ve Aydın Adnan Menderes
Üniversitesi yer almaktadır.

138

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

TITLE HERE

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.4.1-1 Atık yönetimi izlenen üniversite sayısı Şekil D.4.1-2 Toplam atık miktarı (ton)

2022 yılında 130 üniversitede toplam 74,78*10⁶ kg atık üretilmiştir. Yıllık kişi başı atık miktarı
ortalama 19,72 kgΖdır. Kişi başı 12 kg ve daha az atık üreten üniversite sayısı 104Ζtür.

2022 yılında üniversite yerleşkelerinde üretilen toplam atık
miktarı (kg)

Gıda atıkları, tıbbi atıklar, kimyasal atıklar vb. dâhil edilmiştir.
Atık su, inşaat ve tadilat atıkları kapsam dışında tutulmuştur.

D.4.1 Toplam Atık Miktarı

Şekil D.4.1-3 Kişi başı üretilen atık ortalaması (kg)

TITLE HERE

139

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

TITLE HERE

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.4.2-1 Geri dönüşümü izlenen üniversite sayısı Şekil D.4.2-2 Geri dönüşüme kazandırılan atık
miktarı (ton)

2022 yılında 126 üniversite toplam 11,95*10⁶ kg atığı geri dönüşüme kazandırmıştır.

2022 yılında üniversite yerleşkelerinde geri dönüşüme
kazandırılan toplam atık miktarı (kg)

D.4.2 Geri Dönüşüme kazandırılan atık miktarı

Şekil D.4.2-3 Geri dönüşüme kazandırılan atık
oranının en yüksek olduğu üniversiteler

Şekil D.4.2-4 Geri dönüşüme kazandırılan atık
oranı ortalaması (й)

140

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.5.1-1 Yeşil alan bilgisi veren üniversite sayısı

182 üniversite arazisinin ortalama %35,8Ζi yeşil alandır. Yeşil alan oranı en yüksek ilk 5
üniversite listesinde Çağ Üniversitesi, Pamukkale Üniversitesi, Bingöl Üniversitesi, Ağrı İbrahim Çeçen
Üniversitesi ve Marmara Üniversitesi yer almaktadır.

Şekil D.5.1-2 Yeşil alan oranı ortalaması (й)

2022 yılı sonu itibarıyla kampüslerdeki toplam koruluk/orman
bitki örtüsünün, toplam yerleşke alanına oranı (%)

D.5.1 Yeşil Alan Oranı

Tablo D.5.1 Yeşil alan oranına göre üniversitelerin dağılımı

141

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

TITLE HERE

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.5.2-1 Dumansız hava sahası izlenen
üniversite sayısı

130 üniversitede yerleşkelerin ortalama %44,3Ζü dumansız hava sahası olarak belirlenmiştir.

Şekil D.5.2-2 Dumansız hava sahası oranı
ortalaması (й)

2022 yılı sonu itibarıyla kampüslerdeki toplam Dumansız Hava
Sahası alanının üniversitenin toplam alanına oranı (%)

D.5.2 Dumansız Hava Sahası Oranı

Tablo D.5.2 Dumansız hava sahası oranına göre üniversitelerin dağılımı (й)

142

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil D.6.1-1 Sıfır atık, yeşil kampüs ve çevrecilik
alanlarında ödül alan üniversite sayısı

2022 yılında 45 üniversite sıfır atık, yeşil kampüs ve çevrecilik alanlarında 104 ödül almıştır.
Birden fazla ödül alan üniversite sayısı 23Ζtür. En çok ödül alan ilk 5 üniversite listesinde Dokuz Eylül
Üniversitesi ve Ege Üniversitesi yerlerini muhafaza ederken, listeye İzmir Ekonomi Üniversitesi, İnönü
Üniversitesi, Selçuk Üniversitesi ve Ondokuz Mayıs Üniversitesi 2022 yılında dâhil olmuştur.

2022 yılında sıfır atık, yeşil kampüs ve çevrecilik alanlarında
alınan ödüllerin toplam sayısı

D.6.1 Sıfır atık, yeşil kampüs ve çevrecilik alanlarında alınan ödül sayısı

Şekil D.6.1-2 Sıfır atık, yeşil kampüs ve çevrecilik
alanlarında alınan ödül sayısı ortalaması

Şekil D.6.1-4 Sıfır atık, yeşil kampüs ve çevrecilik
alanlarında alınan ödül sayısı ortalamasının yıllara

sąri değişimi

Şekil D.6.1-3 Sıfır atık, yeşil kampüs ve çevrecilik
alanlarında alınan ödül sayısının en yüksek olduğu

üniversiteler

143

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Açıklama

Veri Kaynağı UI Greenmetric verisi kullanılmıştır.

Şekil D.6.2-1 Yeşil, çevreci üniversite endeksinde ilk
1000͛de yer alan üniversite sayısı

2022 yılında 81 üniversite yeşil, çevreci üniversite endeksi olan UI Greenmetric’te ilk 1000
üniversite arasına girmiştir. 4 üniversite ilk 100Ζde yer almayı başarmıştır. Üniversitelerin kendilerine
ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü Yıldız Teknik Üniversitesi, Tokat
Gaziosmanpaşa Üniversitesi ve Ege Üniversitesi olmak üzere 3 üniversite daha bu başlıkta istikrarlı
gelişim göstermiştir. En başarılı ilk 5 üniversite listesinde İstanbul Teknik Üniversitesi, Erciyes
Üniversitesi, Özyeğin Üniversitesi ve Yıldız Teknik Üniversitesi yerlerini muhafaza ederken, listeye
Yeditepe Üniversitesi 2022 yılında dâhil olmuştur.

2022 yılında UI Greenmetric vb. yeşil, çevreci üniversite
endeksindeki sıralaması

D.6.2 Yeşil, çevreci üniversite endeksi sıralaması

Şekil D.6.2-2 Yeşil, çevreci üniversite endeksinde ilk
500͛de yer alan üniversite sayısı

Şekil D.6.2-3 Yeşil, çevreci üniversite endeksinde
en iyi sıralamaya sahip üniversiteler

Şekil D.6.2-4 Yeşil, çevreci üniversite
endeksinde ilk 1000͛de yer alan üniversite

sayısının yıllara sąri değişimi

144

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

TITLE HERETITLE HERE

Açıklama

Veri Kaynağı https://www.timeshighereducation.com/rankings/
impact/2022/overall verileri kullanılmıştır.

Şekil D.7.1-1 Yoksullukla mücadele endeksi
sıralamalarında yer alan üniversite sayısı

Şekil D.7.2-1 Sürdürülebilir yaşam endeksi
sıralamalarında yer alan üniversite sayısı

Şekil D.7.3-1 İklim eylem endeksi sıralamalarında yer alan üniversite sayısı

Üniversitenin 2022 yılında Times Higher Education (THE) Etki
sıralamalarından Yoksullukla Mücadele, Sürdürülebilir Yaşam
Göstergesi ve İklim Eylemleri sıralamaları

2022 yılında 38 üniversite THE etki sıralama sistemi yoksullukla mücadele başlığında yer almıştır.
2022 yılında 35 üniversite THE etki sıralama sistemi sürdürülebilir yaşam başlığında yer almıştır. 2022
yılında 26 üniversite THE etki sıralama sistemi iklim eylem başlığında yer almıştır.

D.7 Sürdürülebilirlik Endeksleri

145

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

S�UG�U�OHELOLUOLN

Şekil D.7.1-2 Yoksullukla mücadele endeksi
sıralamalarında en başarılı üniversiteler

Şekil D.7.2-2 Sürdürülebilir yaşam endeksi
sıralamalarında en başarılı üniversiteler

Şekil D.7.3-2 İklim eylem endeksi sıralamalarında en
başarılı üniversiteler

Yoksullukla mücadele endeksi
sıralamalarında en başarılı ilk 5 üniversite
listesinde Orta Doğu Teknik Üniversitesi,
Boğaziçi Üniversitesi ve Abdullah Gül
Üniversitesi yerlerini muhafaza ederken,
listeye İstanbul Aydın Üniversitesi ve Yıldız
Teknik Üniversitesi 2022 yılında dâhil
olmuştur.

Sürdürülebilir yaşam endeksi
sıralamalarında en başarılı ilk 5 üniversite
listesinde Abdullah Gül Üniversitesi, Sakarya
Üniversitesi, Özyeğin Üniversitesi, İstanbul
Teknik Üniversitesi, Boğaziçi Üniversitesi
ve Orta Doğu Teknik Üniversitesi yerlerini
muhafaza ederken, listeye Erciyes Üniversitesi
2022 yılında dâhil olmuştur.

İklim eylem endeksi sıralamalarında
en başarılı ilk 5 üniversite listesinde Sakarya
Üniversitesi, Abdullah Gül Üniversitesi,
Boğaziçi Üniversitesi, Erciyes Üniversitesi
ve Karabük Üniversitesi yerlerini muhafaza
ederken, listeye Yıldız Teknik Üniversitesi
ve Yeditepe Üniversitesi 2022 yılında dâhil
olmuştur.

146

TOPLUMA HİZMET
VE SOSYAL SORUMLULUK

Topluma Hizmet ve Sosyal SorumlulukTopluma Hizmet ve Sosyal Sorumluluk

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

E. TOPLUMA HİZMET VE SOSYAL SORUMLULUK

 Topluma Hizmet ve Sosyal Sorumluluk temel alanında sosyal sorumluluk projeleri, mesleki
eğitim faaliyetleri, kariyer merkezi çalışmaları, kamu kurumları iş birliği ve dezavantajlı bireylere
yönelik faaliyetlerin izlenmesi ve değerlendirilebilmesi amacıyla 8 gösterge yer almaktadır. Bu alanda
yer alan göstergeler aşağıda sunulmuştur:

Sosyal sorumluluk projesi sayısı

Sürekli Eğitim Merkezi (SEM) ve Dil Merkezi (DİLMER) tarafından verilen sertifika sayısı

Kariyer Merkezinin gerçekleştirdiği faaliyet sayısı

Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısı

Engelsiz Üniversite Ödülü, Engelsiz Bayrak Ödülü, Engelsiz Program Nişanı ve Engelli Dostu
Ödülü sayısı

Üniversiteye kazandırılan bağış miktarı

Üniversitenin sağladığı eğitim burslarından faydalanan öğrenci oranı

Akademik personel içinde kadın personel oranı

E.1

E.2

E.3

E.4

E.5

E.6

E.7

E.8

148

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

TRSOXPD +L]PHW YH SRV\DO SRUXPOXOXNTRSOXPD +L]PHW YH SRV\DO SRUXPOXOXN

E.1 Sosyal sorumluluk projesi sayısı

Açıklama

Veri Kaynağı

2022 yılında üniversitelerde 4.668 sosyal sorumluluk projesi yürütülmüştür. Yürütülen sosyal
sorumluluk projesi sayısı 20 ve üzeri olan üniversite sayısı 36Ζdır.

Şekil E.1-2 Sosyal sorumluluk projesi sayısı
Şekil E.1-1 Sosyal sorumluluk projesi yürütülen

üniversite sayısı

Şekil E.1-3 Sosyal sorumluluk projesi sayısı ortalaması

Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 yılında yürütülen sosyal sorumluluk projesi sayısı

Belirli bir bütçesi, hedefi ve çıktıları olan en az iki ay süreli projeler
değerlendirmeye dâhil edilmiştir. Öğrenciler tarafından yürütülen sosyal
sorumluluk projeleri değerlendirmeye dâhil edilmemiştir. Yalnızca
projelerin sayısı dikkate alınmış, proje kapsamında yapılan faaliyetlerin
sayısı değerlendirmeye dâhil edilmemiştir. Projelerin başlangıç yılı
dikkate alınmıştır.

149

Topluma Hizmet ve Sosyal SorumlulukTopluma Hizmet ve Sosyal Sorumluluk

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Tablo E.1 Yürütülen sosyal sorumluluk projesi sayısına göre üniversitelerin dağılımı

Şekil E.1-5 Sosyal sorumluluk projesi sayısı ortalamasının yıllara sąri değişimi

Şekil E.1-4 Sosyal sorumluluk projesi sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, İstanbul
Nişantaşı Üniversitesi, İskenderun Teknik Üniversitesi ve Hacettepe Üniversitesi bu başlıkta istikrarlı
gelişim göstermiştir. En çok proje yürütülen ilk 5 üniversite listesinde Ege Üniversitesi yerini muhafaza
ederken, listeye Dokuz Eylül Üniversitesi, Selçuk Üniversitesi, Sabancı Üniversitesi ve İstanbul
Nişantaşı Üniversitesi 2022 yılında dâhil olmuştur.

150

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

TRSOXPD +L]PHW YH SRV\DO SRUXPOXOXNTRSOXPD +L]PHW YH SRV\DO SRUXPOXOXN

E.2 Sürekli Eğitim Merkezi (SEM) ve Dil Merkezi (DİLMER) tarafından verilen sertifika sayısı

Açıklama
Açıklama

Veri Kaynağı

2022 yılında Sürekli Eğitim Merkezi (SEM) ve Dil Merkezi
(DİLMER) tarafından verilen sertifika sayısı

Formasyon sertifikalarının ve katılım belgelerinin sayısı
hesaplamaya dâhil edilmemiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil E.2-3 Verilen sertifika sayısı ortalaması

2022 yılında 173 üniversitede Sürekli Eğitim Merkezi (SEM) ve Dil Merkezi (DİLMER) aracılığıyla
626.917 sertifika verilmiştir. Verdiği sertifika sayısı 2500 ve üzeri olan üniversite sayısı 38Ζdir.

Şekil E.2-2 Verilen sertifika sayısıŞekil E.2-1 Sertifika veren üniversite sayısı

151

Topluma Hizmet ve Sosyal SorumlulukTopluma Hizmet ve Sosyal Sorumluluk

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Tablo E.2 Verilen sertifika sayısına göre üniversitelerin dağılımı

Şekil E.2-6 Sürekli eğitim merkezi ve dil merkezi tarafından verilen sertifika sayısı ortalamasının yıllara sąri değişimi

Şekil E.2-4 Verilen sertifika sayısının en yüksek olduğu
devlet üniversiteleri

Şekil E.2-5 Verilen sertifika sayısının en yüksek olduğu vakıf
üniversiteleri

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk
3Ζü Fatih Sultan Mehmet Vakıf Üniversitesi, Mimar Sinan Güzel Sanatlar Üniversitesi ve Türk Hava
Kurumu Üniversitesi olmak üzere 7 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir.

152

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

TRSOXPD +L]PHW YH SRV\DO SRUXPOXOXNTRSOXPD +L]PHW YH SRV\DO SRUXPOXOXN

2022 yılında üniversitelerin kariyer merkezleri tarafından öğrenci ve mezunlara yönelik 11.615
faaliyet düzenlenmiştir. Kariyer merkezi tarafından 50 ve üzeri faaliyet gerçekleştiren üniversite sayısı
45Ζtir.

E.3 Kariyer Merkezinin gerçekleştirdiği faaliyet sayısı

Açıklama
Açıklama

Veri Kaynağı

2022 yılında kariyer merkezi tarafından öğrenci ve mezunlara
yönelik gerçekleştirilen fuar, sempozyum, kurs, seminer, söyleşi
vb. faaliyetlerin sayısı

Kariyer merkezinin doğrudan düzenlemediği, öğrenci kulüpleri
veya topluluklarınca yürütülen faaliyetler değerlendirmeye
dâhil edilmemiştir. Diğer üniversitelerin Kariyer Merkezleri
tarafından düzenlenen faaliyetlere katılım değerlendirmeye
dâhil edilmemiştir. Faaliyetlerin düzenlenmesine ilişkin yapılan
toplantılar değerlendirmeye dâhil edilmemiştir.

Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil E.3-2 Kariyer merkezlerinin gerçekleştirdiği
faaliyet sayısı

Şekil E.3-1 Kariyer merkezleri tarafından faaliyet
gerçekleştirilen üniversite sayısı

Şekil E.3-3 Kariyer merkezlerinin gerçekleştirdiği faaliyet sayısı ortalaması

153

Topluma Hizmet ve Sosyal SorumlulukTopluma Hizmet ve Sosyal Sorumluluk

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Tablo E.3 Kariyer merkezleri tarafından gerçekleştirilen faaliyet sayısına göre
üniversitelerin dağılımı

Şekil E.3-5 Kariyer merkezlerinin gerçekleştirdiği faaliyet sayısı ortalamasının yıllara sąri değişimi

Şekil E.3-4 Kariyer merkezleri tarafından gerçekleştirilen faaliyet sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında,
ilk 3Ζü Bartın Üniversitesi, İstanbul Beykent Üniversitesi ve Dokuz Eylül Üniversitesi olmak üzere
4 üniversite daha bu başlıkta istikrarlı gelişim göstermiştir. Kariyer merkezleri tarafından en çok
faaliyet gerçekleştirilen ilk 5 üniversite listesinde Ege Üniversitesi, Bahçeşehir Üniversitesi ve Atatürk
Üniversitesi yerlerini muhafaza ederken, listeye Dokuz Eylül Üniversitesi ve Sakarya Uygulamalı
Bilimler Üniversitesi 2022 yılında dâhil olmuştur.

154

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

TRSOXPD +L]PHW YH SRV\DO SRUXPOXOXNTRSOXPD +L]PHW YH SRV\DO SRUXPOXOXN

Şekil E.4-2 Dezavantajlı gruplara yönelik
düzenlenen faaliyet sayısı

Şekil E.4-1 Dezavantajlı gruplara yönelik faaliyet
düzenleyen üniversite sayısı

2022 yılında üniversiteler dezavantajlı gruplara yönelik sosyal entegrasyon ve kapsayıcılığa
ilişkin toplam 7.518 faaliyet düzenlemiştir. Bu kapsamda 50 ve üzeri faaliyet gerçekleştiren üniversite
sayısı 27Ζdir.

E.4 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısı

Açıklama

Veri Kaynağı

2022 yılında dezavantajlı gruplara yönelik sosyal entegrasyon ve
sosyal kapsayıcılığa ilişkin düzenlenen proje, panel, konferans,
kongre, sanatsal faaliyet, ödül töreni vb. faaliyet sayısı

Veriler sisteme üniversiteler tarafından aktarılmıştır.

Şekil E.4-3 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısı ortalaması

155

Topluma Hizmet ve Sosyal SorumlulukTopluma Hizmet ve Sosyal Sorumluluk

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Tablo E.4 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısına göre
üniversitelerin dağılımı

Şekil E.4-5 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısı ortalamasının yıllara sąri değişimi

Şekil E.4-4 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısının en yüksek olduğu üniversiteler

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Dokuz
Eylül Üniversitesi ve TED Üniversitesi genel ortalama üzerinde kalarak gelişimini sürdürmüştür.
Dezavantajlı gruplara yönelik en çok faaliyet gerçekleştirilen ilk 5 üniversite listesinde Dokuz Eylül
Üniversitesi, Ege Üniversitesi ve Eskişehir Osmangazi Üniversitesi yerlerini muhafaza ederken, listeye
Gazi Üniversitesi ve Süleyman Demirel Üniversitesi 2022 yılında dâhil olmuştur.

156

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

TRSOXPD +L]PHW YH SRV\DO SRUXPOXOXNTRSOXPD +L]PHW YH SRV\DO SRUXPOXOXN

2020-2022 döneminde 106 üniversite Engelsiz Üniversite Ödülü, Engelsiz Bayrak Ödülü,
Engelsiz Program Nişanı veya Engelli Dostu Ödülü kapsamında 742 ödül veya nişan almıştır. Aldığı
ödül veya nişan sayısı 10 ve üzeri olan üniversite sayısı 25Ζtir.

E.5 Engelsiz Üniversite Ödülü, Engelsiz Bayrak Ödülü, Engelsiz Program Nişanı ve Engelli Dostu
Ödülü sayısı

Açıklama

Veri Kaynağı YÖK Engelsiz Üniversite Ödülleri verisi kullanılmıştır.

Şekil E.5-2 Alınan ödül veya nişan sayısıŞekil E.5-1 Ödül veya nişan alan üniversite sayısı

2020-2022 yıllarında üniversitenin aldığı Engelsiz Üniversite
Ödülü, Engelsiz Bayrak Ödülü, Engelsiz Program Nişanı ve
Engelli Dostu Ödülü sayısı

Sadece YÖK tarafından verilen ödüller değerlendirmeye dâhil
edilmiştir.

Şekil E.5-3 Alınan ödül veya nişan sayısı ortalaması

157

Topluma Hizmet ve Sosyal SorumlulukTopluma Hizmet ve Sosyal Sorumluluk

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Tablo E.5 Alınan ödül veya nişan sayısına göre üniversitelerin dağılımı

Şekil E.5-4 Alınan ödül veya nişan sayısının en yüksek olduğu üniversiteler

Şekil E.5-5 Alınan ödül veya nişan sayısı ortalamasının yıllara sąri değişimi

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Erciyes
Üniversitesi ve Marmara Üniversitesi genel ortalama üzerinde kalarak gelişimini sürdürmüştür.
Üniversiteye kazandırılan bağış miktarının en yüksek olduğu ilk 5 üniversite listesinde Mersin
Üniversitesi yerini muhafaza ederken, listeye Aksaray Üniversitesi, Sakarya Üniversitesi, Dokuz Eylül
Üniversitesi ve Afyon Kocatepe Üniversitesi 2022 yılında dâhil olmuştur.

158

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

TRSOXPD +L]PHW YH SRV\DO SRUXPOXOXNTRSOXPD +L]PHW YH SRV\DO SRUXPOXOXN

2022 mali yılında 158 üniversite, kurum bütçesine yaklaşık 3,05 milyar TL bağış kazandırmıştır.
Elde edilen bağış miktarı ortalaması 19,3 milyon TLΖdir. Kazandırılan bağış miktarı 50 milyon TL ve
üzeri olan üniversite sayısı 12Ζdir.

E.6 Üniversiteye kazandırılan bağış miktarı

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

2022 mali yılında merkezi (özel) bütçe dışında üniversiteye
kazandırılan bağış miktarı

Vakıf üniversiteleri için kurucu vakıftan aktarılan bütçe miktarı
hesaplamaya dâhil edilmemiştir. Makine bağışı, atölye veya
laboratuvar donatımı, bina yapımı vb. ayni yardımların karşılığı
hesaplamaya dâhil edilmiştir.

Şekil E.6-2 Alınan bağış miktarı (milyar TL)Şekil E.6-1 Bağış alan üniversite sayısı

Şekil E.6-3 Bağış miktarı ortalaması (milyon TL)

159

Topluma Hizmet ve Sosyal SorumlulukTopluma Hizmet ve Sosyal Sorumluluk

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Tablo E.6 Üniversiteye kazandırılan bağış miktarına göre üniversitelerin dağılımı (milyon TL)

Şekil E.6-4 Alınan bağış miktarının en yüksek olduğu devlet
üniversiteleri (milyon TL)

Şekil E.6-5 Alınan bağış miktarının en yüksek olduğu vakıf
üniversiteleri (milyon TL)

Şekil E.6-6 Üniversiteye kazandırılan bağış miktarı ortalamasının yıllara sąri değişimi (milyon TL)

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, ilk 3Ζü
Uşak Üniversitesi, Kırıkkale Üniversitesi ve Sakarya Üniversitesi olmak üzere 7 üniversite daha bu
başlıkta istikrarlı gelişim göstermiştir. En yüksek değere sahip ilk 5 üniversite listesinde Hacettepe
Üniversitesi, İhsan Doğramacı Bilkent Üniversitesi ve Sabancı Üniversitesi yerlerini muhafaza ederken,
listeye İbn Haldun Üniversitesi ve İstanbul Sabahattin Zaim Üniversitesi 2022 yılında dâhil olmuştur.

160

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

TRSOXPD +L]PHW YH SRV\DO SRUXPOXOXNTRSOXPD +L]PHW YH SRV\DO SRUXPOXOXN

2021-2022 eğitim ve öğretim yılında 161 üniversite, öğrencilerine burs imkânı sağlamıştır. Bu
üniversitelerde burslardan faydalanan öğrenci oranı ortalaması %10,02 iken, ortanca değeri %3Ζtür.
Burs imkânı sağlanan öğrenci oranı %15 ve üzeri olan üniversite sayısı 30Ζdur.

E.7 Üniversitenin sağladığı eğitim burslarından faydalanan öğrenci oranı

Açıklama

Veri Kaynağı Veriler sisteme üniversiteler tarafından aktarılmıştır.

2021-2022 eğitim ve öğretim yılında üniversitenin sağladığı
eğitim burslarından (Rektörlük bursu, üniversite vakfı,
mezunlar derneği, barınma bursu, yemek bursu vb.)
faydalanan öğrenci sayısının toplam öğrenci sayısına oranı

Vakıf üniversiteleri için YKS kılavuzunda yayımlanan eğitim
ücretine ilişkin burslar ve indirimler değerlendirmeye dâhil
edilmemiştir. Öğrencinin birden fazla burstan faydalanması
durumunda sadece bir tanesi hesaplamaya dâhil edilmiştir.

Şekil E.7-3 Eğitim burslarından faydalanan öğrenci oranı ortalaması (й)

Şekil E.7-2 Eğitim burslarından faydalanan
öğrenci oranı ortanca değeriŞekil E.7-1 Burs imkąnı sağlayan üniversite sayısı

161

Topluma Hizmet ve Sosyal SorumlulukTopluma Hizmet ve Sosyal Sorumluluk

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Tablo E.7 Eğitim burslarından faydalanan öğrenci oranına göre üniversitelerin dağılımı

Şekil E.7-4 Eğitim burslarından faydalanan öğrenci oranının
en yüksek olduğu devlet üniversiteleri

Şekil E.7-5 Eğitim burslarından faydalanan öğrenci
oranının en yüksek olduğu vakıf üniversiteleri

Şekil E.7-6 Üniversitenin sağladığı eğitim burslarından faydalanan öğrenci oranının yıllara sąri değişimi

Üniversitelerin kendilerine ait geçmiş verileri dikkate alınarak hesaplama yapıldığında, Çağ
Üniversitesi, Üsküdar Üniversitesi, Bahçeşehir Üniversitesi ve İstanbul Aydın Üniversitesi bu başlıkta
istikrarlı gelişim göstermiştir.

162

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

TRSOXPD +L]PHW YH SRV\DO SRUXPOXOXNTRSOXPD +L]PHW YH SRV\DO SRUXPOXOXN

2021-2022 eğitim ve öğretim yılında 199 üniversitede akademik personelin %45,82Ζsi
kadınlardan oluşmaktadır.

E.ϴ Akademik personel içinde kadın personel oranı

Açıklama

Veri Kaynağı

2021-2022 eğitim ve öğretim yılında üniversite akademik
personel kayıtlarında, kadın personel sayısının toplam akademik
personel sayısına oranı

YÖKSİS verileri kullanılmıştır.

Şekil E.ϴ-2 Kadın personel oranı ortalaması (й)

Şekil E.ϴ-1 Akademik personel içinde kadın personel oranı
й50 ve üzeri olan üniversite sayısı

163

Topluma Hizmet ve Sosyal SorumlulukTopluma Hizmet ve Sosyal Sorumluluk

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Tablo E.ϴ Kadın personel oranına göre üniversitelerin dağılımı

Şekil E.ϴ-3 Akademik personel içinde kadın personel oranının en yüksek olduğu devlet üniversiteleri

Şekil E.ϴ-4 Akademik personel içinde kadın personel oranının en yüksek olduğu vakıf üniversiteleri

Kadın personel oranı en yüksek olan ilk 5 üniversite listesinde İzmir Demokrasi Üniversite-
si, Ankara Medipol Üniversitesi, Fenerbahçe Üniversitesi, İstanbul Kültür Üniversitesi ve Beykoz
Üniversitesi yer almaktadır.

164

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

TRSOXPD +L]PHW YH SRV\DO SRUXPOXOXNTRSOXPD +L]PHW YH SRV\DO SRUXPOXOXN

Ek-1 Değerlendirmede Dikkate Alınan Üniversitelerin Personel ve Öğrenci Sayıları

Nu Üniversite Tür
Açılış
Yılı

 Toplam
Öğrenci Sayısı

 Örgün
Öğrenci
Sayısı

 Akademik
Personel

Sayısı

 İdari
Personel

Sayısı
1 ABDULLAH GÜL ÜNİVERSİTESİ DEVLET 2010 2.905 2.905 278 356
2 ACIBADEM MEHMET ALİ AYDINLAR ÜNİVERSİTESİ VAKIF 2007 5.134 5.134 544 423
3 ADANA ALPARSLAN TÜRKEŞ BİLİM VE TEKNOLOJİ ÜNİVERSİTESİ DEVLET 2011 4.192 4.192 409 386
4 ADIYAMAN ÜNİVERSİTESİ DEVLET 2006 18.715 18.715 949 822
5 AFYON KOCATEPE ÜNİVERSİTESİ DEVLET 1992 29.992 29.992 1.048 1.148
6 AFYONKARAHİSAR SAĞLIK BİLİMLERİ ÜNİVERSİTESİ DEVLET 2018 6.736 6.736 572 3.185
7 AĞRI İBRAHİM ÇEÇEN ÜNİVERSİTESİ DEVLET 2007 13.470 13.470 524 556
8 AKDENİZ ÜNİVERSİTESİ DEVLET 1982 64.335 64.335 2.835 4.745
9 AKSARAY ÜNİVERSİTESİ DEVLET 2006 19.224 19.224 899 507

10 ALANYA ALAADDİN KEYKUBAT ÜNİVERSİTESİ DEVLET 2015 14.135 14.135 566 406
11 ALANYA ÜNİVERSİTESİ VAKIF 2011 423 423 45 10
12 ALTINBAŞ ÜNİVERSİTESİ VAKIF 2008 12.454 12.454 435 194
13 AMASYA ÜNİVERSİTESİ DEVLET 2006 16.300 16.300 701 686
14 ANADOLU ÜNİVERSİTESİ DEVLET 1973 3.538.594 25.590 1.522 3.276
15 ANKARA BİLİM ÜNİVERSİTESİ VAKIF 2020 708 708 65 49
16 ANKARA HACI BAYRAM VELİ ÜNİVERSİTESİ DEVLET 2018 25.935 25.935 1.067 1.317
17 ANKARA MEDİPOL ÜNİVERSİTESİ VAKIF 2018 4.626 4.626 249 153
18 ANKARA MÜZİK VE GÜZEL SANATLAR ÜNİVERSİTESİ DEVLET 2017 575 575 95 336
19 ANKARA SOSYAL BİLİMLER ÜNİVERSİTESİ DEVLET 2013 4.079 4.079 345 454
20 ANKARA ÜNİVERSİTESİ DEVLET 1946 70.227 68.495 3.799 7.408
21 ANKARA YILDIRIM BEYAZIT ÜNİVERSİTESİ DEVLET 2010 24.166 24.166 1.387 1.362
22 ANTALYA BELEK ÜNİVERSİTESİ VAKIF 2015 1.067 1.067 66 43
23 ANTALYA BİLİM ÜNİVERSİTESİ VAKIF 2010 5.524 5.524 283 218
24 ARDAHAN ÜNİVERSİTESİ DEVLET 2008 5.546 5.546 371 345
25 ARTVİN ÇORUH ÜNİVERSİTESİ DEVLET 2007 11.194 11.194 563 391
26 ATATÜRK ÜNİVERSİTESİ DEVLET 1957 549.461 62.080 2.784 4.945
27 ATILIM ÜNİVERSİTESİ VAKIF 1997 9.701 9.701 553 425
28 AVRASYA ÜNİVERSİTESİ VAKIF 2010 5.077 5.077 224 67
29 AYDIN ADNAN MENDERES ÜNİVERSİTESİ DEVLET 1992 46.198 46.198 1.892 3.085
30 BAHÇEŞEHİR ÜNİVERSİTESİ VAKIF 1998 27.546 27.546 786 936
31 BALIKESİR ÜNİVERSİTESİ DEVLET 1992 28.535 28.535 1.281 1.750
32 BANDIRMA ONYEDİ EYLÜL ÜNİVERSİTESİ DEVLET 2015 17.048 17.048 536 721
33 BARTIN ÜNİVERSİTESİ DEVLET 2008 17.446 17.446 681 579
34 BAŞKENT ÜNİVERSİTESİ VAKIF 1994 17.194 17.194 1.659 7.313
35 BATMAN ÜNİVERSİTESİ DEVLET 2007 13.483 13.483 486 657
36 BAYBURT ÜNİVERSİTESİ DEVLET 2008 13.189 13.189 467 625
37 BEYKOZ ÜNİVERSİTESİ VAKIF 2016 5.561 5.561 186 112
38 BEZM-İ ÂLEM VAKIF ÜNİVERSİTESİ VAKIF 2010 3.378 3.378 661 2.058
39 BİLECİK ŞEYH EDEBALİ ÜNİVERSİTESİ DEVLET 2007 16.567 16.567 706 618
40 BİNGÖL ÜNİVERSİTESİ DEVLET 2007 15.113 15.113 708 643
41 BİRUNİ ÜNİVERSİTESİ VAKIF 2014 11.221 11.221 419 848
42 BİTLİS EREN ÜNİVERSİTESİ DEVLET 2007 10.183 10.183 484 456
43 BOĞAZİÇİ ÜNİVERSİTESİ DEVLET 1971 15.855 15.855 964 1.317
44 BOLU ABANT İZZET BAYSAL ÜNİVERSİTESİ DEVLET 1992 29.304 29.304 1.560 1.377
45 BURDUR MEHMET AKİF ERSOY ÜNİVERSİTESİ DEVLET 2006 31.065 31.065 1.072 1.015
46 BURSA TEKNİK ÜNİVERSİTESİ DEVLET 2010 8.766 8.766 509 420
47 BURSA ULUDAĞ ÜNİVERSİTESİ DEVLET 1975 67.173 67.173 2.551 4.369
48 ÇAĞ ÜNİVERSİTESİ VAKIF 1997 4.505 4.505 189 13
49 ÇANAKKALE ONSEKİZ MART ÜNİVERSİTESİ DEVLET 1992 45.677 45.677 2.042 2.383
50 ÇANKAYA ÜNİVERSİTESİ VAKIF 1997 6.573 6.573 307 151
51 ÇANKIRI KARATEKİN ÜNİVERSİTESİ DEVLET 2007 18.984 18.984 758 623
52 ÇUKUROVA ÜNİVERSİTESİ DEVLET 1973 47.173 47.173 2.261 4.856
53 DEMİROĞLU BİLİM ÜNİVERSİTESİ VAKIF 2006 2.829 2.829 189 84
54 DİCLE ÜNİVERSİTESİ DEVLET 1973 31.284 31.284 1.836 4.856
55 DOĞUŞ ÜNİVERSİTESİ VAKIF 1997 12.058 12.058 417 130
56 DOKUZ EYLÜL ÜNİVERSİTESİ DEVLET 1982 62.766 62.766 3.238 4.549
57 DÜZCE ÜNİVERSİTESİ DEVLET 2006 28.659 28.659 1.301 1.706
58 EGE ÜNİVERSİTESİ DEVLET 1955 55.659 55.659 3.308 6.408
59 ERCİYES ÜNİVERSİTESİ DEVLET 1982 49.721 49.721 2.242 4.548
60 ERZİNCAN BİNALİ YILDIRIM ÜNİVERSİTESİ DEVLET 2006 23.618 23.618 1.123 721
61 ERZURUM TEKNİK ÜNİVERSİTESİ DEVLET 2010 4.264 4.264 346 223
62 ESKİŞEHİR OSMANGAZİ ÜNİVERSİTESİ DEVLET 1993 29.347 29.347 1.765 3.734
63 ESKİŞEHİR TEKNİK ÜNİVERSİTESİ DEVLET 2018 14.206 14.206 701 907
64 FATİH SULTAN MEHMET VAKIF ÜNİVERSİTESİ VAKIF 2010 7.258 7.258 353 213
65 FENERBAHÇE ÜNİVERSİTESİ VAKIF 2016 3.517 3.517 202 118
66 FIRAT ÜNİVERSİTESİ DEVLET 1975 37.359 37.359 1.951 3.796
67 GALATASARAY ÜNİVERSİTESİ DEVLET 1994 4.317 4.317 296 301
68 GAZİ ÜNİVERSİTESİ DEVLET 1982 39.712 39.712 3.319 3.252
69 GAZİANTEP İSLAM BİLİM VE TEKNOLOJİ ÜNİVERSİTESİ DEVLET 2018 1.760 1.760 120 271
70 GAZİANTEP ÜNİVERSİTESİ DEVLET 1987 42.832 42.832 1.858 3.347
71 GEBZE TEKNİK ÜNİVERSİTESİ DEVLET 1992 9.015 9.015 736 508
72 GİRESUN ÜNİVERSİTESİ DEVLET 2006 24.896 24.896 1.126 744
73 GÜMÜŞHANE ÜNİVERSİTESİ DEVLET 2008 18.184 18.184 656 528

165

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Nu Üniversite Tür
Açılış
Yılı

 Toplam
Öğrenci Sayısı

 Örgün
Öğrenci
Sayısı

 Akademik
Personel

Sayısı

 İdari
Personel

Sayısı
1 ABDULLAH GÜL ÜNİVERSİTESİ DEVLET 2010 2.905 2.905 278 356
2 ACIBADEM MEHMET ALİ AYDINLAR ÜNİVERSİTESİ VAKIF 2007 5.134 5.134 544 423
3 ADANA ALPARSLAN TÜRKEŞ BİLİM VE TEKNOLOJİ ÜNİVERSİTESİ DEVLET 2011 4.192 4.192 409 386
4 ADIYAMAN ÜNİVERSİTESİ DEVLET 2006 18.715 18.715 949 822
5 AFYON KOCATEPE ÜNİVERSİTESİ DEVLET 1992 29.992 29.992 1.048 1.148
6 AFYONKARAHİSAR SAĞLIK BİLİMLERİ ÜNİVERSİTESİ DEVLET 2018 6.736 6.736 572 3.185
7 AĞRI İBRAHİM ÇEÇEN ÜNİVERSİTESİ DEVLET 2007 13.470 13.470 524 556
8 AKDENİZ ÜNİVERSİTESİ DEVLET 1982 64.335 64.335 2.835 4.745
9 AKSARAY ÜNİVERSİTESİ DEVLET 2006 19.224 19.224 899 507

10 ALANYA ALAADDİN KEYKUBAT ÜNİVERSİTESİ DEVLET 2015 14.135 14.135 566 406
11 ALANYA ÜNİVERSİTESİ VAKIF 2011 423 423 45 10
12 ALTINBAŞ ÜNİVERSİTESİ VAKIF 2008 12.454 12.454 435 194
13 AMASYA ÜNİVERSİTESİ DEVLET 2006 16.300 16.300 701 686
14 ANADOLU ÜNİVERSİTESİ DEVLET 1973 3.538.594 25.590 1.522 3.276
15 ANKARA BİLİM ÜNİVERSİTESİ VAKIF 2020 708 708 65 49
16 ANKARA HACI BAYRAM VELİ ÜNİVERSİTESİ DEVLET 2018 25.935 25.935 1.067 1.317
17 ANKARA MEDİPOL ÜNİVERSİTESİ VAKIF 2018 4.626 4.626 249 153
18 ANKARA MÜZİK VE GÜZEL SANATLAR ÜNİVERSİTESİ DEVLET 2017 575 575 95 336
19 ANKARA SOSYAL BİLİMLER ÜNİVERSİTESİ DEVLET 2013 4.079 4.079 345 454
20 ANKARA ÜNİVERSİTESİ DEVLET 1946 70.227 68.495 3.799 7.408
21 ANKARA YILDIRIM BEYAZIT ÜNİVERSİTESİ DEVLET 2010 24.166 24.166 1.387 1.362
22 ANTALYA BELEK ÜNİVERSİTESİ VAKIF 2015 1.067 1.067 66 43
23 ANTALYA BİLİM ÜNİVERSİTESİ VAKIF 2010 5.524 5.524 283 218
24 ARDAHAN ÜNİVERSİTESİ DEVLET 2008 5.546 5.546 371 345
25 ARTVİN ÇORUH ÜNİVERSİTESİ DEVLET 2007 11.194 11.194 563 391
26 ATATÜRK ÜNİVERSİTESİ DEVLET 1957 549.461 62.080 2.784 4.945
27 ATILIM ÜNİVERSİTESİ VAKIF 1997 9.701 9.701 553 425
28 AVRASYA ÜNİVERSİTESİ VAKIF 2010 5.077 5.077 224 67
29 AYDIN ADNAN MENDERES ÜNİVERSİTESİ DEVLET 1992 46.198 46.198 1.892 3.085
30 BAHÇEŞEHİR ÜNİVERSİTESİ VAKIF 1998 27.546 27.546 786 936
31 BALIKESİR ÜNİVERSİTESİ DEVLET 1992 28.535 28.535 1.281 1.750
32 BANDIRMA ONYEDİ EYLÜL ÜNİVERSİTESİ DEVLET 2015 17.048 17.048 536 721
33 BARTIN ÜNİVERSİTESİ DEVLET 2008 17.446 17.446 681 579
34 BAŞKENT ÜNİVERSİTESİ VAKIF 1994 17.194 17.194 1.659 7.313
35 BATMAN ÜNİVERSİTESİ DEVLET 2007 13.483 13.483 486 657
36 BAYBURT ÜNİVERSİTESİ DEVLET 2008 13.189 13.189 467 625
37 BEYKOZ ÜNİVERSİTESİ VAKIF 2016 5.561 5.561 186 112
38 BEZM-İ ÂLEM VAKIF ÜNİVERSİTESİ VAKIF 2010 3.378 3.378 661 2.058
39 BİLECİK ŞEYH EDEBALİ ÜNİVERSİTESİ DEVLET 2007 16.567 16.567 706 618
40 BİNGÖL ÜNİVERSİTESİ DEVLET 2007 15.113 15.113 708 643
41 BİRUNİ ÜNİVERSİTESİ VAKIF 2014 11.221 11.221 419 848
42 BİTLİS EREN ÜNİVERSİTESİ DEVLET 2007 10.183 10.183 484 456
43 BOĞAZİÇİ ÜNİVERSİTESİ DEVLET 1971 15.855 15.855 964 1.317
44 BOLU ABANT İZZET BAYSAL ÜNİVERSİTESİ DEVLET 1992 29.304 29.304 1.560 1.377
45 BURDUR MEHMET AKİF ERSOY ÜNİVERSİTESİ DEVLET 2006 31.065 31.065 1.072 1.015
46 BURSA TEKNİK ÜNİVERSİTESİ DEVLET 2010 8.766 8.766 509 420
47 BURSA ULUDAĞ ÜNİVERSİTESİ DEVLET 1975 67.173 67.173 2.551 4.369
48 ÇAĞ ÜNİVERSİTESİ VAKIF 1997 4.505 4.505 189 13
49 ÇANAKKALE ONSEKİZ MART ÜNİVERSİTESİ DEVLET 1992 45.677 45.677 2.042 2.383
50 ÇANKAYA ÜNİVERSİTESİ VAKIF 1997 6.573 6.573 307 151
51 ÇANKIRI KARATEKİN ÜNİVERSİTESİ DEVLET 2007 18.984 18.984 758 623
52 ÇUKUROVA ÜNİVERSİTESİ DEVLET 1973 47.173 47.173 2.261 4.856
53 DEMİROĞLU BİLİM ÜNİVERSİTESİ VAKIF 2006 2.829 2.829 189 84
54 DİCLE ÜNİVERSİTESİ DEVLET 1973 31.284 31.284 1.836 4.856
55 DOĞUŞ ÜNİVERSİTESİ VAKIF 1997 12.058 12.058 417 130
56 DOKUZ EYLÜL ÜNİVERSİTESİ DEVLET 1982 62.766 62.766 3.238 4.549
57 DÜZCE ÜNİVERSİTESİ DEVLET 2006 28.659 28.659 1.301 1.706
58 EGE ÜNİVERSİTESİ DEVLET 1955 55.659 55.659 3.308 6.408
59 ERCİYES ÜNİVERSİTESİ DEVLET 1982 49.721 49.721 2.242 4.548
60 ERZİNCAN BİNALİ YILDIRIM ÜNİVERSİTESİ DEVLET 2006 23.618 23.618 1.123 721
61 ERZURUM TEKNİK ÜNİVERSİTESİ DEVLET 2010 4.264 4.264 346 223
62 ESKİŞEHİR OSMANGAZİ ÜNİVERSİTESİ DEVLET 1993 29.347 29.347 1.765 3.734
63 ESKİŞEHİR TEKNİK ÜNİVERSİTESİ DEVLET 2018 14.206 14.206 701 907
64 FATİH SULTAN MEHMET VAKIF ÜNİVERSİTESİ VAKIF 2010 7.258 7.258 353 213
65 FENERBAHÇE ÜNİVERSİTESİ VAKIF 2016 3.517 3.517 202 118
66 FIRAT ÜNİVERSİTESİ DEVLET 1975 37.359 37.359 1.951 3.796
67 GALATASARAY ÜNİVERSİTESİ DEVLET 1994 4.317 4.317 296 301
68 GAZİ ÜNİVERSİTESİ DEVLET 1982 39.712 39.712 3.319 3.252
69 GAZİANTEP İSLAM BİLİM VE TEKNOLOJİ ÜNİVERSİTESİ DEVLET 2018 1.760 1.760 120 271
70 GAZİANTEP ÜNİVERSİTESİ DEVLET 1987 42.832 42.832 1.858 3.347
71 GEBZE TEKNİK ÜNİVERSİTESİ DEVLET 1992 9.015 9.015 736 508
72 GİRESUN ÜNİVERSİTESİ DEVLET 2006 24.896 24.896 1.126 744
73 GÜMÜŞHANE ÜNİVERSİTESİ DEVLET 2008 18.184 18.184 656 528
74 HACETTEPE ÜNİVERSİTESİ DEVLET 1967 53.184 53.184 4.063 6.515
75 HAKKARİ ÜNİVERSİTESİ DEVLET 2008 3.230 3.230 353 444
76 HALİÇ ÜNİVERSİTESİ VAKIF 1998 14.261 14.261 427 340
77 HARRAN ÜNİVERSİTESİ DEVLET 1992 24.692 24.692 1.196 2.252
78 HASAN KALYONCU ÜNİVERSİTESİ VAKIF 2008 7.249 7.249 273 263
79 HATAY MUSTAFA KEMAL ÜNİVERSİTESİ DEVLET 1992 24.990 24.990 1.238 1.854
80 HİTİT ÜNİVERSİTESİ DEVLET 2006 16.351 16.351 914 612
81 IĞDIR ÜNİVERSİTESİ DEVLET 2008 10.921 10.921 466 375
82 ISPARTA UYGULAMALI BİLİMLER ÜNİVERSİTESİ DEVLET 2018 23.939 23.939 711 638
83 IŞIK ÜNİVERSİTESİ VAKIF 1996 7.100 7.100 254 99
84 İBN HALDUN ÜNİVERSİTESİ VAKIF 2015 1.767 1.767 154 264
85 İHSAN DOĞRAMACI BİLKENT ÜNİVERSİTESİ VAKIF 1985 11.834 11.834 734 536
86 İNÖNÜ ÜNİVERSİTESİ DEVLET 1975 34.183 34.183 1.642 3.021
87 İSKENDERUN TEKNİK ÜNİVERSİTESİ DEVLET 2015 12.233 12.233 393 403
88 İSTANBUL 29 MAYIS ÜNİVERSİTESİ VAKIF 2010 2.699 2.699 140 73
89 İSTANBUL AREL ÜNİVERSİTESİ VAKIF 2007 12.907 12.907 480 268
90 İSTANBUL ATLAS ÜNİVERSİTESİ VAKIF 2018 2.416 2.416 243 262
91 İSTANBUL AYDIN ÜNİVERSİTESİ VAKIF 2007 38.287 38.287 1.109 2.022
92 İSTANBUL BEYKENT ÜNİVERSİTESİ VAKIF 1997 30.854 30.854 865 407
93 İSTANBUL BİLGİ ÜNİVERSİTESİ VAKIF 1996 20.686 20.686 594 388
94 İSTANBUL ESENYURT ÜNİVERSİTESİ VAKIF 2013 5.878 5.878 241 134
95 İSTANBUL GALATA ÜNİVERSİTESİ VAKIF 2019 1.617 1.617 105 112
96 İSTANBUL GEDİK ÜNİVERSİTESİ VAKIF 2011 6.254 6.254 307 167
97 İSTANBUL GELİŞİM ÜNİVERSİTESİ VAKIF 2011 34.384 34.384 910 535
98 İSTANBUL KENT ÜNİVERSİTESİ VAKIF 2016 4.680 4.680 222 266
99 İSTANBUL KÜLTÜR ÜNİVERSİTESİ VAKIF 1997 14.988 14.988 409 201

100 İSTANBUL MEDENİYET ÜNİVERSİTESİ DEVLET 2010 13.633 13.633 917 475
101 İSTANBUL MEDİPOL ÜNİVERSİTESİ VAKIF 2009 38.867 38.867 1.380 2.884
102 İSTANBUL NİŞANTAŞI ÜNİVERSİTESİ VAKIF 2009 26.148 26.148 604 159
103 İSTANBUL OKAN ÜNİVERSİTESİ VAKIF 1999 16.066 16.066 619 1.439
104 İSTANBUL RUMELİ ÜNİVERSİTESİ VAKIF 2015 5.479 5.479 266 117
105 İSTANBUL SABAHATTİN ZAİM ÜNİVERSİTESİ VAKIF 2010 10.809 10.809 348 162
106 İSTANBUL SAĞLIK VE TEKNOLOJİ ÜNİVERSİTESİ VAKIF 2018 1.518 1.518 207 50
107 İSTANBUL TEKNİK ÜNİVERSİTESİ DEVLET 1944 37.161 37.161 2.319 1.829
108 İSTANBUL TİCARET ÜNİVERSİTESİ VAKIF 2001 8.973 8.973 302 194
109 İSTANBUL TOPKAPI ÜNİVERSİTESİ VAKIF 2016 10.145 10.145 266 278
110 İSTANBUL ÜNİVERSİTESİ DEVLET 1933 527.088 75.077 3.598 5.844
111 İSTANBUL ÜNİVERSİTESİ-CERRAHPAŞA DEVLET 2018 31.355 31.355 2.165 7.358
112 İSTANBUL YENİ YÜZYIL ÜNİVERSİTESİ VAKIF 2009 8.876 8.876 450 243
113 İSTİNYE ÜNİVERSİTESİ VAKIF 2015 12.238 12.238 593 216
114 İZMİR BAKIRÇAY ÜNİVERSİTESİ DEVLET 2016 5.348 5.348 320 258
115 İZMİR DEMOKRASİ ÜNİVERSİTESİ DEVLET 2016 9.425 9.425 310 343
116 İZMİR EKONOMİ ÜNİVERSİTESİ VAKIF 2001 10.052 10.052 552 362
117 İZMİR KATİP ÇELEBİ ÜNİVERSİTESİ DEVLET 2010 16.393 16.393 1.128 630
118 İZMİR TINAZTEPE ÜNİVERSİTESİ VAKIF 2018 1.335 1.335 129 69
119 İZMİR YÜKSEK TEKNOLOJİ ENSTİTÜSÜ DEVLET 1992 6.618 6.618 654 476
120 KADİR HAS ÜNİVERSİTESİ VAKIF 1997 5.679 5.679 283 212
121 KAFKAS ÜNİVERSİTESİ DEVLET 1992 18.391 18.391 936 1.715
122 KAHRAMANMARAŞ İSTİKLAL ÜNİVERSİTESİ DEVLET 2018 1.446 1.446 101 122
123 KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ DEVLET 1992 32.701 32.701 1.433 2.650
124 KAPADOKYA ÜNİVERSİTESİ VAKIF 2005 7.573 7.573 206 297
125 KARABÜK ÜNİVERSİTESİ DEVLET 2007 45.339 45.339 1.139 1.260
126 KARADENİZ TEKNİK ÜNİVERSİTESİ DEVLET 1955 28.784 28.784 2.232 3.032
127 KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ DEVLET 2007 18.191 18.191 803 594
128 KASTAMONU ÜNİVERSİTESİ DEVLET 2006 25.992 25.992 927 860
129 KAYSERİ ÜNİVERSİTESİ DEVLET 2018 11.884 11.884 248 412
130 KIRIKKALE ÜNİVERSİTESİ DEVLET 1992 32.225 32.225 1.195 2.323
131 KIRKLARELİ ÜNİVERSİTESİ DEVLET 2007 22.067 22.067 851 488
132 KIRŞEHİR AHİ EVRAN ÜNİVERSİTESİ DEVLET 2006 18.708 18.708 970 673
133 KİLİS 7 ARALIK ÜNİVERSİTESİ DEVLET 2007 9.572 9.572 447 392
134 KOCAELİ SAĞLIK VE TEKNOLOJİ ÜNİVERSİTESİ VAKIF 2020 3.496 3.496 104 133
135 KOCAELİ ÜNİVERSİTESİ DEVLET 1992 62.742 62.742 2.218 4.051
136 KOÇ ÜNİVERSİTESİ VAKIF 1992 9.915 9.915 725 729
137 KONYA GIDA VE TARIM ÜNİVERSİTESİ VAKIF 2013 1.121 1.121 109 84
138 KONYA TEKNİK ÜNİVERSİTESİ DEVLET 2018 12.314 12.314 474 456
139 KTO KARATAY ÜNİVERSİTESİ VAKIF 2009 8.489 8.489 369 169
140 KÜTAHYA DUMLUPINAR ÜNİVERSİTESİ DEVLET 1992 44.749 44.749 1.007 1.181
141 KÜTAHYA SAĞLIK BİLİMLERİ ÜNİVERSİTESİ DEVLET 2018 4.440 4.440 508 733
142 LOKMAN HEKİM ÜNİVERSİTESİ VAKIF 2017 3.147 3.147 265 133
143 MALATYA TURGUT ÖZAL ÜNİVERSİTESİ DEVLET 2018 4.851 4.851 368 753
144 MALTEPE ÜNİVERSİTESİ VAKIF 1997 11.589 11.589 694 52
145 MANİSA CELÂL BAYAR ÜNİVERSİTESİ DEVLET 1992 43.910 43.910 1.871 2.442
146 MARDİN ARTUKLU ÜNİVERSİTESİ DEVLET 2007 14.306 14.306 583 641
147 MARMARA ÜNİVERSİTESİ DEVLET 1982 68.531 68.531 3.067 1.966
148 MEF ÜNİVERSİTESİ VAKIF 2012 4.064 4.064 164 81
149 MERSİN ÜNİVERSİTESİ DEVLET 1992 39.748 39.748 1.848 3.838

166

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

74 HACETTEPE ÜNİVERSİTESİ DEVLET 1967 53.184 53.184 4.063 6.515
75 HAKKARİ ÜNİVERSİTESİ DEVLET 2008 3.230 3.230 353 444
76 HALİÇ ÜNİVERSİTESİ VAKIF 1998 14.261 14.261 427 340
77 HARRAN ÜNİVERSİTESİ DEVLET 1992 24.692 24.692 1.196 2.252
78 HASAN KALYONCU ÜNİVERSİTESİ VAKIF 2008 7.249 7.249 273 263
79 HATAY MUSTAFA KEMAL ÜNİVERSİTESİ DEVLET 1992 24.990 24.990 1.238 1.854
80 HİTİT ÜNİVERSİTESİ DEVLET 2006 16.351 16.351 914 612
81 IĞDIR ÜNİVERSİTESİ DEVLET 2008 10.921 10.921 466 375
82 ISPARTA UYGULAMALI BİLİMLER ÜNİVERSİTESİ DEVLET 2018 23.939 23.939 711 638
83 IŞIK ÜNİVERSİTESİ VAKIF 1996 7.100 7.100 254 99
84 İBN HALDUN ÜNİVERSİTESİ VAKIF 2015 1.767 1.767 154 264
85 İHSAN DOĞRAMACI BİLKENT ÜNİVERSİTESİ VAKIF 1985 11.834 11.834 734 536
86 İNÖNÜ ÜNİVERSİTESİ DEVLET 1975 34.183 34.183 1.642 3.021
87 İSKENDERUN TEKNİK ÜNİVERSİTESİ DEVLET 2015 12.233 12.233 393 403
88 İSTANBUL 29 MAYIS ÜNİVERSİTESİ VAKIF 2010 2.699 2.699 140 73
89 İSTANBUL AREL ÜNİVERSİTESİ VAKIF 2007 12.907 12.907 480 268
90 İSTANBUL ATLAS ÜNİVERSİTESİ VAKIF 2018 2.416 2.416 243 262
91 İSTANBUL AYDIN ÜNİVERSİTESİ VAKIF 2007 38.287 38.287 1.109 2.022
92 İSTANBUL BEYKENT ÜNİVERSİTESİ VAKIF 1997 30.854 30.854 865 407
93 İSTANBUL BİLGİ ÜNİVERSİTESİ VAKIF 1996 20.686 20.686 594 388
94 İSTANBUL ESENYURT ÜNİVERSİTESİ VAKIF 2013 5.878 5.878 241 134
95 İSTANBUL GALATA ÜNİVERSİTESİ VAKIF 2019 1.617 1.617 105 112
96 İSTANBUL GEDİK ÜNİVERSİTESİ VAKIF 2011 6.254 6.254 307 167
97 İSTANBUL GELİŞİM ÜNİVERSİTESİ VAKIF 2011 34.384 34.384 910 535
98 İSTANBUL KENT ÜNİVERSİTESİ VAKIF 2016 4.680 4.680 222 266
99 İSTANBUL KÜLTÜR ÜNİVERSİTESİ VAKIF 1997 14.988 14.988 409 201

100 İSTANBUL MEDENİYET ÜNİVERSİTESİ DEVLET 2010 13.633 13.633 917 475
101 İSTANBUL MEDİPOL ÜNİVERSİTESİ VAKIF 2009 38.867 38.867 1.380 2.884
102 İSTANBUL NİŞANTAŞI ÜNİVERSİTESİ VAKIF 2009 26.148 26.148 604 159
103 İSTANBUL OKAN ÜNİVERSİTESİ VAKIF 1999 16.066 16.066 619 1.439
104 İSTANBUL RUMELİ ÜNİVERSİTESİ VAKIF 2015 5.479 5.479 266 117
105 İSTANBUL SABAHATTİN ZAİM ÜNİVERSİTESİ VAKIF 2010 10.809 10.809 348 162
106 İSTANBUL SAĞLIK VE TEKNOLOJİ ÜNİVERSİTESİ VAKIF 2018 1.518 1.518 207 50
107 İSTANBUL TEKNİK ÜNİVERSİTESİ DEVLET 1944 37.161 37.161 2.319 1.829
108 İSTANBUL TİCARET ÜNİVERSİTESİ VAKIF 2001 8.973 8.973 302 194
109 İSTANBUL TOPKAPI ÜNİVERSİTESİ VAKIF 2016 10.145 10.145 266 278
110 İSTANBUL ÜNİVERSİTESİ DEVLET 1933 527.088 75.077 3.598 5.844
111 İSTANBUL ÜNİVERSİTESİ-CERRAHPAŞA DEVLET 2018 31.355 31.355 2.165 7.358
112 İSTANBUL YENİ YÜZYIL ÜNİVERSİTESİ VAKIF 2009 8.876 8.876 450 243
113 İSTİNYE ÜNİVERSİTESİ VAKIF 2015 12.238 12.238 593 216
114 İZMİR BAKIRÇAY ÜNİVERSİTESİ DEVLET 2016 5.348 5.348 320 258
115 İZMİR DEMOKRASİ ÜNİVERSİTESİ DEVLET 2016 9.425 9.425 310 343
116 İZMİR EKONOMİ ÜNİVERSİTESİ VAKIF 2001 10.052 10.052 552 362
117 İZMİR KATİP ÇELEBİ ÜNİVERSİTESİ DEVLET 2010 16.393 16.393 1.128 630
118 İZMİR TINAZTEPE ÜNİVERSİTESİ VAKIF 2018 1.335 1.335 129 69
119 İZMİR YÜKSEK TEKNOLOJİ ENSTİTÜSÜ DEVLET 1992 6.618 6.618 654 476
120 KADİR HAS ÜNİVERSİTESİ VAKIF 1997 5.679 5.679 283 212
121 KAFKAS ÜNİVERSİTESİ DEVLET 1992 18.391 18.391 936 1.715
122 KAHRAMANMARAŞ İSTİKLAL ÜNİVERSİTESİ DEVLET 2018 1.446 1.446 101 122
123 KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ DEVLET 1992 32.701 32.701 1.433 2.650
124 KAPADOKYA ÜNİVERSİTESİ VAKIF 2005 7.573 7.573 206 297
125 KARABÜK ÜNİVERSİTESİ DEVLET 2007 45.339 45.339 1.139 1.260
126 KARADENİZ TEKNİK ÜNİVERSİTESİ DEVLET 1955 28.784 28.784 2.232 3.032
127 KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ DEVLET 2007 18.191 18.191 803 594
128 KASTAMONU ÜNİVERSİTESİ DEVLET 2006 25.992 25.992 927 860
129 KAYSERİ ÜNİVERSİTESİ DEVLET 2018 11.884 11.884 248 412
130 KIRIKKALE ÜNİVERSİTESİ DEVLET 1992 32.225 32.225 1.195 2.323
131 KIRKLARELİ ÜNİVERSİTESİ DEVLET 2007 22.067 22.067 851 488
132 KIRŞEHİR AHİ EVRAN ÜNİVERSİTESİ DEVLET 2006 18.708 18.708 970 673
133 KİLİS 7 ARALIK ÜNİVERSİTESİ DEVLET 2007 9.572 9.572 447 392
134 KOCAELİ SAĞLIK VE TEKNOLOJİ ÜNİVERSİTESİ VAKIF 2020 3.496 3.496 104 133
135 KOCAELİ ÜNİVERSİTESİ DEVLET 1992 62.742 62.742 2.218 4.051
136 KOÇ ÜNİVERSİTESİ VAKIF 1992 9.915 9.915 725 729
137 KONYA GIDA VE TARIM ÜNİVERSİTESİ VAKIF 2013 1.121 1.121 109 84
138 KONYA TEKNİK ÜNİVERSİTESİ DEVLET 2018 12.314 12.314 474 456
139 KTO KARATAY ÜNİVERSİTESİ VAKIF 2009 8.489 8.489 369 169
140 KÜTAHYA DUMLUPINAR ÜNİVERSİTESİ DEVLET 1992 44.749 44.749 1.007 1.181
141 KÜTAHYA SAĞLIK BİLİMLERİ ÜNİVERSİTESİ DEVLET 2018 4.440 4.440 508 733
142 LOKMAN HEKİM ÜNİVERSİTESİ VAKIF 2017 3.147 3.147 265 133
143 MALATYA TURGUT ÖZAL ÜNİVERSİTESİ DEVLET 2018 4.851 4.851 368 753
144 MALTEPE ÜNİVERSİTESİ VAKIF 1997 11.589 11.589 694 52
145 MANİSA CELÂL BAYAR ÜNİVERSİTESİ DEVLET 1992 43.910 43.910 1.871 2.442
146 MARDİN ARTUKLU ÜNİVERSİTESİ DEVLET 2007 14.306 14.306 583 641
147 MARMARA ÜNİVERSİTESİ DEVLET 1982 68.531 68.531 3.067 1.966
148 MEF ÜNİVERSİTESİ VAKIF 2012 4.064 4.064 164 81
149 MERSİN ÜNİVERSİTESİ DEVLET 1992 39.748 39.748 1.848 3.838
150 MİMAR SİNAN GÜZEL SANATLAR ÜNİVERSİTESİ DEVLET 1982 9.628 9.628 686 677
151 MUĞLA SITKI KOÇMAN ÜNİVERSİTESİ DEVLET 1992 40.982 40.982 1.784 1.200
152 MUNZUR ÜNİVERSİTESİ DEVLET 2008 6.293 6.293 490 399
153 MUŞ ALPARSLAN ÜNİVERSİTESİ DEVLET 2007 10.535 10.535 644 495
154 NECMETTİN ERBAKAN ÜNİVERSİTESİ DEVLET 2012 35.684 35.684 2.114 4.582
155 NEVŞEHİR HACI BEKTAŞ VELİ ÜNİVERSİTESİ DEVLET 2007 20.243 20.243 747 699
156 NİĞDE ÖMER HALİSDEMİR ÜNİVERSİTESİ DEVLET 1992 23.285 23.285 1.064 1.002
157 NUH NACİ YAZGAN ÜNİVERSİTESİ VAKIF 2009 2.517 2.517 120 115
158 ONDOKUZ MAYIS ÜNİVERSİTESİ DEVLET 1975 50.054 50.054 2.596 3.674
159 ORDU ÜNİVERSİTESİ DEVLET 2006 16.148 16.148 878 701
160 ORTA DOĞU TEKNİK ÜNİVERSİTESİ DEVLET 1956 31.217 31.217 2.175 2.761
161 OSMANİYE KORKUT ATA ÜNİVERSİTESİ DEVLET 2007 12.261 12.261 587 548
162 OSTİM TEKNİK ÜNİVERSİTESİ VAKIF 2017 3.544 3.544 138 108
163 ÖZYEĞİN ÜNİVERSİTESİ VAKIF 2007 8.505 8.505 432 468
164 PAMUKKALE ÜNİVERSİTESİ DEVLET 1992 43.938 43.938 2.300 3.610
165 PİRİ REİS ÜNİVERSİTESİ VAKIF 2008 5.377 5.377 203 130
166 RECEP TAYYİP ERDOĞAN ÜNİVERSİTESİ DEVLET 2006 16.679 16.679 1.260 941
167 SABANCI ÜNİVERSİTESİ VAKIF 1996 5.224 5.224 315 419
168 SAĞLIK BİLİMLERİ ÜNİVERSİTESİ DEVLET 2015 20.653 20.653 2.986 1.231
169 SAKARYA UYGULAMALI BİLİMLER ÜNİVERSİTESİ DEVLET 2018 24.934 24.934 607 582
170 SAKARYA ÜNİVERSİTESİ DEVLET 1992 48.478 48.478 1.660 1.149
171 SAMSUN ÜNİVERSİTESİ DEVLET 2018 4.935 4.935 289 397
172 SANKO ÜNİVERSİTESİ VAKIF 2013 1.482 1.482 138 105
173 SELÇUK ÜNİVERSİTESİ DEVLET 1975 63.403 63.403 2.742 4.161
174 SİİRT ÜNİVERSİTESİ DEVLET 2007 16.276 16.276 661 517
175 SİNOP ÜNİVERSİTESİ DEVLET 2007 12.426 12.426 590 600
176 SİVAS BİLİM VE TEKNOLOJİ ÜNİVERSİTESİ DEVLET 2018 153 153 92 225
177 SİVAS CUMHURİYET ÜNİVERSİTESİ DEVLET 1974 43.789 43.789 2.019 3.727
178 SÜLEYMAN DEMİREL ÜNİVERSİTESİ DEVLET 1992 38.472 38.472 1.935 2.969
179 ŞIRNAK ÜNİVERSİTESİ DEVLET 2008 4.506 4.506 334 396
180 TARSUS ÜNİVERSİTESİ DEVLET 2018 3.555 3.555 234 336
181 TED ÜNİVERSİTESİ VAKIF 2009 4.744 4.744 311 198
182 TEKİRDAĞ NAMIK KEMAL ÜNİVERSİTESİ DEVLET 2006 26.327 26.327 1.259 2.214
183 TOBB EKONOMİ VE TEKNOLOJİ ÜNİVERSİTESİ VAKIF 2003 5.682 5.682 340 453
184 TOKAT GAZİOSMANPAŞA ÜNİVERSİTESİ DEVLET 1992 29.172 29.172 1.543 2.598
185 TOROS ÜNİVERSİTESİ VAKIF 2009 3.223 3.223 170 93
186 TRABZON ÜNİVERSİTESİ DEVLET 2018 11.001 11.001 543 228
187 TRAKYA ÜNİVERSİTESİ DEVLET 1982 39.042 39.042 1.947 3.070
188 TÜRK HAVA KURUMU ÜNİVERSİTESİ VAKIF 2011 3.032 3.032 139 117
189 TÜRK-ALMAN ÜNİVERSİTESİ DEVLET 2010 3.560 3.560 332 380
190 UFUK ÜNİVERSİTESİ VAKIF 1999 4.486 4.486 340 162
191 UŞAK ÜNİVERSİTESİ DEVLET 2006 25.792 25.792 863 910
192 ÜSKÜDAR ÜNİVERSİTESİ VAKIF 2011 23.328 23.328 536 873
193 VAN YÜZÜNCÜ YIL ÜNİVERSİTESİ DEVLET 1982 25.655 25.655 1.792 2.405
194 YALOVA ÜNİVERSİTESİ DEVLET 2008 15.243 15.243 626 364
195 YAŞAR ÜNİVERSİTESİ VAKIF 2001 8.679 8.679 436 141
196 YEDİTEPE ÜNİVERSİTESİ VAKIF 1996 20.868 20.868 1.026 1.738
197 YILDIZ TEKNİK ÜNİVERSİTESİ DEVLET 1982 37.876 37.876 1.677 987
198 YOZGAT BOZOK ÜNİVERSİTESİ DEVLET 2006 21.744 21.744 958 1.250
199 YÜKSEK İHTİSAS ÜNİVERSİTESİ VAKIF 2013 1.958 1.958 241 51
200 ZONGULDAK BÜLENT ECEVİT ÜNİVERSİTESİ DEVLET 1992 31.818 31.818 1.413 2.379

167

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

Ek-2 2022 ve 2023 Raporlarında İzleme Kriterlerindeki Farklılıklar

2023'te olan göstergeler 2023'teki göstergeler için ilave açıklamalar 2022'de olan göstergeler 2022'deki göstergeler için ilave açıklamalar

A.1 A.1 Mezun olan doktora öğrencisi sayısı A.1 Mezun olan doktora öğrencisi sayısı

A.2.1 Kamu Personel Seçme Sınavlarında (KPSS) ilk
%5’lik dilime giren program sayısı

A.2.1 Kamu Personel Seçme Sınavlarında (KPSS)
ilk %5’lik dilime giren program sayısı

A.2.2 Akademik Personel ve Lisansüstü Eğitimi
Giriş Sınavlarında (ALES) ilk %5’lik dilime giren program
sayısı

A.2.2 Akademik Personel ve Lisansüstü Eğitimi
Giriş Sınavlarında (ALES) ilk %5’lik dilime giren
program sayısı

A.2.3 Mezunların yurt içi ilk iş bulma süresi A.2.3 numarası ile bu gösterge yeni
eklenmiştir.

A.3 ÇAP ve YANDAL yapan öğrenci oranı A.3 numarası ile bu gösterge yeni eklenmiştir. A.3 Uluslararası sempozyum, kongre ve sanatsal
sergi sayısı

Bu gösterge 2023'de B.7 ile düzenlenmiştir

A.4.1 Öğrencilerin yaptığı sosyal sorumluluk projelerinin
sayısı

A.4.1 Öğrencilerin yaptığı sosyal sorumluluk
projelerinin sayısı

A.4.2 Öğrencilerin yaptığı endüstriyel/sektörel
projelerin
sayısı

A.4.2 göstergesi revize edilmiştir. A.4.2 Öğrencilerin yaptığı endüstriyel projelerin
sayısı

A.5
Teknokent veya Teknoloji Transfer Ofisi (TTO) projelerine
katılan öğrenci sayısı

A.5 Teknokent veya Teknoloji Transfer Ofisi (TTO)
projelerine katılan öğrenci sayısı

A.6 Programların genel doluluk oranı A.6 Programların doluluk oranı

A.7 Erişilebilir ders bilgi paketi oranı A.7 Erişilebilir ders bilgi paketi oranı

A.8.1 Normal öğrenim süresi içinde eğitimi tamamlama
oranı

A.8.1 numarası ile bu gösterge yeni
eklenmiştir.

A.8 Mezun takip sistemindeki mezunların oranı

A.8.2 Mezun takip sistemindeki mezunların oranı Bu gösterge 2022 yılında A.8 ile verilmiştir.

A.9
Kayıtlı olunan program dışındaki diğer
programlardan alınabilen ders oranı

Bu gösterge revize edilmiştir. A.9 Kayıtlı olunan program dışındaki diğer
programlardan alabildikleri ders oranı

A.10 Yükseköğretim Kurumları Sınavı (YKS) kılavuzunda akredite
olduğu belirtilen lisans programı sayısı

A.10 Akredite lisans programı sayısı

Üniversite kütüphanesinde öğrenci başına düşen basılı kitap
sayısı

Bu gösterge 2022 yılında A.11.1 ile verilmiştir. A.11.1 Öğrenci başına düşen basılı kitap sayısı Bu gösterge 2023'de A.11 olarak düzenlenmiştir

A.11.2 Öğrenci başına düşen e- yayın sayısı Bu gösterge 2023'de kaldırılmıştır.

A.12 İş dünyasının, mezunların yeterliliklerine ilişkin memnuniyet
oranı

A.12 göstergesi yeni eklenmiştir.

A.13 TEKNOFEST, TÜBİTAK, TÜBA vb. tarafından organize
edilen yarışmalara katılan öğrenci sayısı

A.13 göstergesi yeni eklenmiştir.

A. Eğitim ve Öğretim

A.2

A.4

A.8

A.11

168

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

2023'te olan göstergeler 2023'teki göstergeler için ilave açıklamalar 2022'de olan göstergeler 2022'deki göstergeler için ilave açıklamalar

B.1 Ulusal hakemli dergilerde yayımlanmış öğretim elemanı
başına düşen yayın sayısı

B.1 göstergesi revize edilmiştir. B.1 Ulusal hakemli dergilerde yayımlanan yayın
sayısı

B.1 numaralı gösterge 2022 yılında öğretim
elemanı başına düşen yayın sayısı olarak revize

B.2.1 Endeksli dergi ve kitaplarda yayımlanmış toplam
yayın sayısı

B.2.1 göstergesi 2022'deki B.2 göstergesinden
revize edilmiştir.

B.2 SCI, SCI-Expanded, SSCI ve AHCI endeksli
dergilerde yayımlanan yayın sayısı

B.2 göstergesi 2023'de B.2.1 göstergesi ile
düzenlenmiştir.

B.2.2 Endeksli dergi ve kitaplarda ulusal iş birliği
ile yayımlanmış yayın oranı

B.2.2 göstergesi yeni eklenmiştir.

B.3.1 En yüksek %10’luk dilimde atıf alan yayın sayısı B.3.1 göstergesi, 2022'de B.3 ile verilmiştir. B.3 En yüksek %10’luk dilimde atıf alan yayın
sayısı

B.3 göstergesi, 2023'de B.3.1 ile verilmiştir.

B.3.2 Endeksli yayınların atıf alma oranı B.3.2 göstergesi yeni eklenmiştir.
B.3.3 Ulusal yayınlara atıf sayısı B.3.3 göstergesi yeni eklenmiştir.

B.4 Üniversite adresli bilimsel yayınların açık erişim oranı B.4 Kurum adresli bilimsel yayınlara açık erişim
oranı

B.5.1 Başvurulan patent, faydalı model veya tasarım sayısı B.5.1 Başvurulan patent, faydalı model veya
tasarım sayısı

B.5.2 Olumlu sonuçlanan patent sayısı 2022'de B.5.2 göstergesi iki ayrı gösterge
olarak verilmiştir.

B.5.2 Olumlu sonuçlanan patent, faydalı model
veya tasarım sayısı

B.5.2 göstergesi 2023'de iki ayrı gösterge olarak
verilmiştir.

B.5.3 Olumlu sonuçlanan faydalı model ile tasarım sayısı 2022'de B.5.2 göstergesi iki ayrı gösterge
olarak verilmiştir.

B.6 Bilim, teşvik ve sanat ödülleri sayısı B.6 göstergesi revize edilmiştir. B.6 YÖK, TÜBA, TÜBİTAK bilim, teşvik ve sanat
ödülleri sayısı

B.7
Uluslararası sempozyum, kongre ve sanatsal sergi sayısı B.7 göstergesi 2022'de A.3 ile verilmiştir. B.7 YÖK 100/2000 Projesi doktora bursiyeri sayısı 2023'de B.8 içine dahil edilmiştir.

B.8 YÖK burslarından faydalanan öğrenci sayısı 2022'deki B.7 ve B.8'in birleştirilmiş halidir. B.8 YÖK-YUDAB Programı bursiyer sayısı 2023'de B.8 içine dahil edilmiştir.

B.9 TÜBİTAK tarafından verilen ulusal ve uluslararası
araştırma bursu sayısı

B.9 TÜBİTAK tarafından verilen ulusal ve
uluslararası araştırma bursu sayısı

B.10 TÜBİTAK tarafından verilen ulusal ve uluslararası proje sayısı B.10 TÜBİTAK ulusal ve uluslararası destek
programı sayısı

B.11
Ulusal ve uluslararası özel veya resmi kurum ve
kuruluşlar tarafından desteklenen Ar-Ge projesi sayısı

B.11 göstergesi revize edilmiştir. B.11 Ulusal ve uluslararası kurum ve kuruluşlar
tarafından desteklenen Ar-Ge projesi sayısı

B.12.1 Üniversitenin THE’ya göre dünya sıralaması B.12.1 Üniversitenin THE’ya göre dünya
sıralaması

B.12.2 Üniversitenin THE’ya göre bölgesel (Asya) sıralaması B.12.2 Üniversitenin THE’ya göre bölgesel (Asya)
sıralaması

B.12.3 Üniversitenin THE’ya göre ulusal sıralaması B.12.3 Üniversitenin THE’ya göre ulusal
sıralaması

B.12.4 Üniversitenin QS’e göre dünya sıralaması B.12.4 Üniversitenin QS’e göre dünya sıralaması

B.12.5 Üniversitenin QS’e göre bölgesel (Asya) sıralaması B.12.5 Üniversitenin QS’e göre bölgesel (Asya)
sıralaması

B.12.6 Üniversitenin QS’e göre ulusal sıralaması B.12.6 Üniversitenin QS’e göre ulusal sıralaması

B.12.7 Üniversitenin ARWU’ya göre dünya sıralaması B.12.7 Üniversitenin ARWU’ya göre dünya
sıralaması

B.12.8 Üniversitenin ARWU’ya göre ulusal sıralaması B.12.8 Üniversitenin ARWU’ya göre ulusal
sıralaması

B.13
Teknoloji Geliştirme Bölgelerinde (TGB) istihdam
edilenlerden doktora programlarına kayıtlı öğrenci sayısı

B.13 Teknoloji Geliştirme Bölgelerinde istihdam
edilen doktora programlarına kayıtlı öğrenci
sayısı

Merkezi (Özel) bütçe dışı gelir oranı Bu gösterge 2022'de B.15 ile verilmiştir. B.14.1 Üniversite laboratuvarlarında Ar-Ge,
inovasyon ve ürün geliştirme kapsamında
sunulan hizmet sayısı

2023'te kaldırılmıştır.

B.14.2 Üniversite laboratuvarlarında Ar-Ge,
inovasyon ve ürün geliştirme kapsamında
sunulan hizmetlerden elde edilen gelir

2023'te kaldırılmıştır.

B.15.1 Ar-Ge’ye harcanan bütçe oranı Bu gösterge 2022'de B.17.1 ile verilmiştir. B. 15 Merkezi (özel) bütçe dışı gelir oranı Bu gösterge 2023'de B.14 ile verilmiştir
B.15.2 Ar-Ge’ye harcanan yatırım bütçesi oranı Bu gösterge 2022'de B.17.2 ile verilmiştir.
B.16.1 Endüstri ile ortak yürütülen proje sayısı Bu gösterge 2022'de B.18.1 ile verilmiştir. B.16 Sağlık Uygulama ve Araştırma Merkezinin

kâr ya da zarar oranı
2023'te kaldırılmıştır.

B.16.2 Endüstri ile ortak yürütülen proje bütçesi Bu gösterge 2022'de B.18.2 ile verilmiştir.
İstihdam edilen araştırmacı sayısı B. 17 göstergesi yeni eklenmiştir. B.17.1 Ar-Ge’ye harcanan bütçe oranı Bu gösterge 2023'de B.15.1 ile verilmiştir.

B.17.2 Ar-Ge’ye harcanan yatırım bütçesi oranı Bu gösterge 2023'de B.15.2 ile verilmiştir.

Gösterge Bulunmamaktadır. B.18.1 Endüstri ile ortak yürütülen proje sayısı ve
bütçesi

Bu gösterge 2023'de B.16.1 ile verilmiştir.

Gösterge Bulunmamaktadır. B.18.2 Endüstri ile ortak yürütülen projelerin
toplam bütçesi

Bu gösterge 2023'de B.16.2 ile verilmiştir.

B.19 Gösterge Bulunmamaktadır. B.19 Yayın alımı harcamalarının bütçeye oranı 2023'te kaldırılmıştır.

B.2

B.3

B.5

B.12

B.14

B.15

B.16

B.17

B.18

B. Araştırma-Geliştirme, Proje ve Yayın

169

ÜNİVERSİTE İZLEME VE DEĞERLENDİRME GENEL RAPORU-2023

2023'te olan göstergeler 2023'teki göstergeler için ilave açıklamalar 2022'de Olan göstergeler 2022'deki göstergeler için ilave açıklamalar

C.1 İstihdam edilen uluslararası doktoralı öğretim elemanı
sayısı

C.1 göstergesi revize edilmiştir. C.1 Yabancı uyruklu doktoralı öğretim elemanı
sayısı

C.2 Öğrenim gören uluslararası öğrenci sayısı C.2 Öğrenim gören yabancı uyruklu öğrenci sayısı

C.3.1 Uluslararası değişim programları kapsamında
gelen öğretim elemanı sayısı

C.3.1 Uluslararası değişim programları
kapsamında gelen öğretim elemanı sayısı

C.3.2 Uluslararası değişim programları kapsamında
gönderilen öğretim elemanı sayısı

C.3.2 Uluslararası değişim programları
kapsamında gönderilen öğretim elemanı sayısı

C.4.1 Uluslararası değişim programları kapsamında
gelen öğrenci sayısı

C.4.1 Uluslararası değişim programları
kapsamında gelen öğrenci sayısı

C.4.2 Uluslararası değişim programları kapsamında
gönderilen öğrenci sayısı

C.4.2 Uluslararası değişim programları
kapsamında gönderilen öğrenci sayısı

C.5 Uluslararası fon destekli proje sayısı C.5 Uluslararası fon destekli proje sayısı

C.6
Yurt dışındaki üniversiteler veya kurum ve kuruluşlar ile
ortak yürütülen proje sayısı

C.6 Yurt dışındaki üniversiteler veya kurum ve
kuruluşlar ile ortak yürütülen proje sayısı

C.7 Endeksli dergi ve kitaplarda uluslararası iş birliği
ile yayımlanmış yayın oranı

Bu gösterge yeni eklenmiştir.

2023'te olan göstergeler 2023'teki göstergeler için ilave açıklamalar 2022'de Olan göstergeler* 2022'deki göstergeler için ilave açıklamalar

D.1.1 Elektrik Enerjisi Tüketimi Bu gösterge yeni eklenmiştir.
D.1.2 Yenilenebilir Enerji Kaynaklarının Kapasitesi Bu gösterge yeni eklenmiştir.
D.1.3 Enerji Verimliliği Yatırımı Bu gösterge yeni eklenmiştir.
D.2.1 Su tüketimi Bu gösterge yeni eklenmiştir.
D.2.2 Yıllık Geri Kazanılmış Su Miktarı Bu gösterge yeni eklenmiştir.
D.2.3 Su Tasarrufu Yatırımı Bu gösterge yeni eklenmiştir.

D.3 Doğrudan Karbon ayak izi Bu gösterge yeni eklenmiştir.

D.4.1 Toplam Atık Miktarı Bu gösterge yeni eklenmiştir.
D.4.2 Geri Dönüşüme kazandırılan atık miktarı Bu gösterge yeni eklenmiştir.
D.5.1 Yeşil Alan Oranı Bu gösterge yeni eklenmiştir.
D.5.2 Dumansız Hava Sahası Bu gösterge yeni eklenmiştir.
D.6.1 Sıfır atık, yeşil kampüs ve çevrecilik alanlarında alınan
ödül sayısı

Bu gösterge 2022'de Topluma Hizmet Ve
Sosyal Sorumluluk bölümünde yer almıştır

D.6.1 Sıfır atık, yeşil kampüs ve çevrecilik
alanlarında alınan ödül sayısı

D.6.2 Yeşil, çevreci üniversite endeksleri sıralaması Bu gösterge 2022'de Topluma Hizmet Ve
Sosyal Sorumluluk bölümünde yer almıştır

D.6.2 Yeşil, çevreci üniversite endeksleri
sıralaması

D.7.1 Yoksullukla Mücadele Endeksi Bu gösterge yeni eklenmiştir.
D.7.2 Sürdürülebilir Yaşam Endeksi Bu gösterge yeni eklenmiştir.
D.7.3 İklim Eylem Endeksi Bu gösterge yeni eklenmiştir.

2023'te olan göstergeler 2023'teki göstergeler için ilave açıklamalar 2022'de olan göstergeler 2022'deki göstergeler için ilave açıklamalar

E.1 Sosyal sorumluluk projesi sayısı Bu gösterge 2022'de D.1 ile verilmiştir. D.1 Sosyal sorumluluk projesi sayısı

E.2
Sürekli Eğitim Merkezi (SEM) ve Dil Merkezi
(DİLMER) tarafından verilen sertifika sayısı

Bu gösterge 2022'de D.2 ile verilmiştir. D.2 Sürekli Eğitim Merkezi (SEM) ve Dil Merkezi
(DİLMER) tarafından verilen sertifika sayısı

E.3 Kariyer Merkezinin gerçekleştirdiği faaliyet sayısı Bu gösterge 2022'de D.3 ile verilmiştir. D.3 Kariyer Merkezinin gerçekleştirdiği faaliyet
sayısı

E.4 Dezavantajlı gruplara yönelik düzenlenen faaliyet sayısı Bu gösterge 2022'de D.5.1 ile verilmiştir. D.4 Kamu kurumları ile ortak yürütülen proje
sayısı

2023'te kaldırılmıştır.

Engelsiz Üniversite Ödülü, Engelsiz Bayrak Ödülü,
Engelsiz Program Nişanı ve Engelli Dostu Ödülü sayısı

Bu gösterge 2022'de D.5.2 ile verilmiştir. D.5.1 Dezavantajlı gruplara yönelik düzenlenen
faaliyet sayısı

Bu gösterge 2023'te E.4 ile verilmiştir.

D.5.2 Engelsiz Üniversite Ödülü, Engelsiz Bayrak
Ödülü, Engelsiz Program Nişanı ve Engelli Dostu
Ödülü Sayısı

Bu gösterge 2023'te E.5 ile verilmiştir.

Üniversiteye kazandırılan bağış miktarı D.6.1 Sıfır atık, yeşil kampüs ve çevrecilik
alanlarında alınan ödül sayısı

2023'te Sürdürülebilirlik bölümünde verilmiştir.

D.6.2 Yeşil, çevreci üniversite endeksleri
sıralaması

2023'te Sürdürülebilirlik bölümünde verilmiştir.

E.7 Üniversitenin sağladığı eğitim burslarından faydalanan
öğrenci oranı

Bu gösterge 2022'de D.9 ile verilmiştir. D.7 Üniversiteye kazandırılan bağış miktarı Bu gösterge 2023'te E.6 ile verilmiştir.

E.8 Akademik personel içinde kadın personel oranı E.8 göstergesi yeni eklenmiştir. D.8 Öğrenci başına yapılan harcama miktarı 2023'te kaldırılmıştır.

E.9 Gösterge bulunmamaktadır. D.9 Üniversite tarafından sağlanan burslardan
faydalanan öğrenci oranı

Bu gösterge 2023'te E.7 ile verilmiştir.

E.5

E.6

Bu gösterge 2022'de D.7 ile verilmiştir.

D.1

D.2

D.7

E. Topluma Hizmet Ve Sosyal Sorumluluk

D. Sürdürülebilirlik

* 2022'de Sürdürülebilirlik Başlığı yoktur. 2022'de D başlığı "Topluma Hizmet Ve Sosyal Sorumluluk" ile verilmiştir

D.6

D.5

D.4

C. Uluslararasılaşma

C.3

C.4

170

