
21 Mayıs 2013/05 no.lu Akademik Kurul

1

KOÇ ÜNİVERSİTESİ

AKADEMİK KURUL KARARI

TOPLANTI TARİHİ : 21 Mayıs 2013

TOPLANTI NO : 2013/05

TOPLANTI SAATİ : 13:00

TOPLANTIYA KATILANLAR : Prof. Dr. Umran İnan

 Prof. Dr. Selçuk Karabatı

 Prof. Dr. M. İrşadi Aksun

 Prof. Dr. Sami Gülgöz

 Prof. Dr. Fikri Karaesmen

 Prof. Dr. Alphan Sennaroğlu

 Prof. Dr. Barış Tan

 Prof. Dr. Şevket Ruacan

 Prof. Dr. Bertil Emrah Oder

 Prof. Dr. Lale Büyükgönenç

 Prof. Dr. Tekin Dereli

 Prof. Dr. Zeynep Gürhan Canlı

 Prof. Dr. İskender Yılgör

 Prof. Dr. Sumru Altuğ

 Prof. Dr. Levent Demirel

 Doç. Dr. Evren Keleş (Katılamadı)

 Doç. Dr. Fatoş Gökşen

 Doç. Dr. Şuhnaz Yılmaz (Katılamadı)

 Doç. Dr. Lerzan Örmeci

GÜNDEM

1. Toplantıya katılamayan kurul üyelerinin mazeretlerinin değerlendirilmesi.

2. Prof. Dr. Can Erkey’in Akademik Kurul’da görev süresinin dolması nedeniyle Kurul’a Doç. Dr. Lerzan

Örmeci’nin katılımı.

3. Çift Anadal, Yandal, Uzmanlaşma Yönergeleri’nde önerilen değişikliklerin görüşülmesi.

4. Öğrenci Sağlık Raporu Uygulama Esasları Yönergesi’nde önerilen değişikliklerin değerlendirilmesi ve bu

çerçevede Yönerge’nin gözden geçirilmesi için Sağlık Raporları Komitesi’nin kurulma önerisinin görüşülmesi.

5. Derslere Devam Komitesi’nin kurulma önerisinin görüşülmesi.

6. Koç Üniversitesi Yayınları Yayın İlkeleri Kurulu Yönergesi’nin görüşülmesi.

7. Koç Üniversitesi Bilimsel Araştırma ve Yayın Etiği Yönergesi’nin görüşülmesi.

8. 19 Ekim 2012 tarih, 2012/10 sayılı Akademik Kurul Toplantısı’nda alınan ders sürelerine ilişkin Akademik Kurul

Kararı’nın tekrar gözden geçirilmesi.

9. 8 Haziran 2012 tarih, 2012/06 sayılı Akademik Kurul Toplantısı’nda 2012-2013 akademik yılı itibariyle Yaz

Dönemi’nde verilen tüm derslerin 7 hafta olması yönünde alınan kararın gözden geçirilmesi.

10. ELC öğrencileri için “ELC Subject Specific” dersleri yerine “English for Specific Purposes” derslerinin

verilmesinin görüşülmesi.

21 Mayıs 2013/05 no.lu Akademik Kurul

2

11. Lisansüstü öğrencileri için Lisansüstü Dil Programı açılması konusunun görüşülmesi.

12. Başvuru koşullarını tam olarak sağlayamayan Lisansüstü öğrencilerinin “Özel Öğrenci” olarak programa kabul

edilmelerinin görüşülmesi.

13. 10 Şubat 2012 tarihli Akademik Kurul Toplantısı’nda kabul edilen Psikoloji Bölümü yeni müfredatının hangi

öğrenci grupları için geçerli olacağının görüşülmesi.

14. Fen Fakültesi tarafından önerilen eşdeğer ders listelerinin görüşülmesi.

15. İşletme Enstitüsü’nün 2013/02 no.lu Enstitü Kurul Karar Tutanağı’nın görüşülmesi.

16. Fen Fakültesi’nin 2013/06 no.lu Fakülte Kurul Karar Tutanağı’nın görüşülmesi.

17. Fen Bilimleri ve Mühendislik Enstitüsü’nün 2013/04 no.lu Enstitü Kurul Karar Tutanağı’nın görüşülmesi.

18. Sağlık Bilimleri Enstitüsü’nün 2013/04 no.lu Enstitü Kurul Karar Tutanağı’nın görüşülmesi.

19. İnsani Bilimler ve Edebiyat Fakültesi’nin 2013/03 no.lu Fakülte Kurul Karar Tutanağı’nın görüşülmesi.

20. 18 Nisan 2013 tarih, 2013/04 no.lu Üniversite Akademik Kurul Toplantısı’nda görüşülen İnsani Bilimler ve

Edebiyat Fakültesi’nin 2013/02 nn.lu Fakülte Kurul Karar Tutanağı’nın gözden geçirilmesi.

KARAR

1. Doç. Dr. Evren Keleş’in akademik bir nedenle Amerika’da bulunması nedeniyle, Doç. Dr. Şuhnaz Yılmaz’ın

Çin’de gerçekleşen akadademik bir toplantıya katılımı nedeniyle toplantıya katılamama mazeretleri oybirliği ile

kabul edilmiştir.

2. Üniversite Akademik Kurul’a Mühendislik Fakültesi’ni temsilen seçilmiş olan Prof. Dr. Can Erkey’in 3 yıllık

görev süresini doldurması nedeniyle, Mühendislik Fakülte Kurulu Toplantısı’nda gerçekleşen seçim sonucunda

Doç. Dr. Lerzan Örmeci’nin yeni üye seçildiği bilgisi Üniversite Akademik Kurul Üyeleri ile paylaşılmıştır.

3. Çift Anadal, Yandal, Uzmanlaşma Programları Yönergeleri’nde önerilen değişiklikler görüşülerek, Yönergelerin

Ek-1, Ek-2 ve Ek-3’teki haliyle kabul edilmelerine oybirliği ile karar verilmiştir. Bununla birlikte,

 Dönem not ortalaması 2 dönem üstüste 2.8’in altında olan öğrencilerin Çift Anadal Programından

çıkarılması yönünde ek bir değişikliğin yapılması önerisi oyçokluğu ile reddedilmiştir.

 Uzmanlaşma Programlarına kabul için gereken Genel Not Ortalaması’nın 2.50’den 2.00’a düşürülmesi

önerisi oyçokluğu ile kabul edilmiştir.

4. Öğrenci Sağlık Raporu Uygulama Esasları Yönergesi için önerilen değişiklikler değerlendirilmiş ve Sağlık

Raporları Yönergesi’nin tümünün aşağıda oluşturulan Komite tarafından gözden geçirilmesine, yeni bir yönerge

taslağının Akademik Kurul’un onayına sunulmasına ve Komitenin çalışmalarını en geç 1 Eylül 2013 tarihine

kadar tamamlaması gerektiğine oybirliğiyle karar verilmiştir.

Sağlık Raporları Komitesi Üyeleri:

İktidasi ve İdari Bilimler Fakültesi : Prof. Dr. Zeynep Akşin Karaesmen

Tıp Fakültesi : Doç. Dr. Füsun Can

Mühendislik Fakültesi : Doç. Dr. Alper Erdoğan

Hukuk Fakültesi : Yrd. Doç. Dr. Murat Önok

Fen Fakültesi : Yrd. Doç. Dr. Halil Bayraktar

İnsani Bilimler ve Edebiyat Fakültesi : Yrd. Doç. Dr. Mark Baker

Öğrenci Konseyi Üyesi : Bahar Aldanmaz

21 Mayıs 2013/05 no.lu Akademik Kurul

3

5. Öğrencilerimizin derslere devamı konusunu inceleyip Akademik Kurul’a önerilerde bulunmak üzere aşağıda

üyeleri belirtilen Komite’nin oluşturulmasına ve Komitenin çalışmalarını en geç 1 Eylül 2013 tarihine kadar

tamamlaması gerektiğine oybirliği ile karar verilmiştir.

Derslere Devam Komitesi Üyeleri:

İktidasi ve İdari Bilimler Fakültesi : Yrd. Doç. Dr. Yalçın Akçay

Tıp Fakültesi : Prof. Dr. Safiye Çavdar

Mühendislik Fakültesi : Doç. Dr. Öznur Özkasap

Hukuk Fakültesi : Prof. Dr. Billur Yaltı

Fen Fakültesi : Yrd. Doç. Dr. Emre Mengi

İnsani Bilimler ve Edebiyat Fakültesi : Doç. Dr. Nazlı Baydar

Öğrenci Konseyi Üyesi : Kerem Görkem Orhan

6. Koç Üniversitesi Yayınları Yayın İlkeleri Kurulu Yönergesi görüşülerek Ek-4’teki haliyle oybirliğiyle kabul

edilmiştir. Komite’nin 9. üyesi için aday gösterilen kişinin bir sonraki toplantıda belirlenmesine oybirliği ile karar

verilmiştir.

7. Koç Üniversitesi Bilimsel Araştırma ve Yayın Etiği Yönergesi görüşülerek Ek-5’teki haliyle oybirliğiyle kabul

edilmiştir.

8. 19 Ekim 2012 tarih, 2012/10 sayılı Akademik Kurul Toplantısı’nda Bahar 2013 Akademik Dönemi itibariyle

Üniversitemizdeki derslerin 50 dakikalık oturumlar şeklinde yapılması yönünde alınan kararın değiştirilerek,

oturum sayısı itibariyle değiştirilmesi mümkün olan tüm derslerin 2013 Yaz Dönemi itibariyle 75 dakikalık

oturumlar ile verilmesine oybirliği ile karar verilmiştir.

9. 8 Haziran 2012 tarih, 2012/06 sayılı Akademik Kurul Toplantısı’nda 2012-2013 akademik yılı itibariyle Yaz

Dönemi’nde verilen tüm derslerin 7 hafta olması yönünde alınan karar gözden geçirilmiş ve daha fazla esneklik

sağlamak amacıyla Yaz Dönemi’nde sunulan derslerin en az 3.5 hafta, en fazla da 7 hafta olmak üzere

planlabileceğine oybirliği ile karar verilmiştir. Bu karar çerçevesinde, Güz ya da Bahar Dönemi’nde verilen 3

kredilik bir dersin haftada 75 dakikalık 2 oturum ile 14 hafta sunulduğu dikkate alınarak, aynı dersin Yaz

Dönemi’nde haftada 75 dakikalık 8 oturum ile 3.5 hafta ya da haftada 75 dakikalık 4 oturum ile 7 hafta

sunulabileceğinin ilgili akademik birimlerle paylaşılmasına karar verilmiştir.

10. İngilizce Hazırlık Okulu öğrencilerimizin akademik programları ile ilgili teknik İngilizce yetkinliklerini yukarıya

çekmek üzere ELC Direktörlüğünün uygun bulacağı seviyeler için “English for Specific Purposes” derslerinin

2013 Güz Dönemi itibariyle sunulmasına oybirliği ile karar verilmiştir.

11. İngilizce yetkinliği yeterli olmayan Lisansüstü öğrenci adaylarına yönelik olarak ELC bünyesinde “Graduate

Language Program” oluşturulmasına oybirliği ile karar verilmiştir.

12. Lisansüstü Programlarımızın başvuru koşullarını tam olarak sağlayamayan öğrencilerin Üniversitemize

“Özel Öğrenci” statüsünde en fazla 1 dönem için kayıt yaptırabileceklerine ve bu süre içerisinde başvuru

koşullarını tamamen karşılamaları durumunda bir sonraki akademik dönemin başında akademik

programlarına başlayarak “Özel Öğrenci” olarak aldıkları dersleri programlarındaki toplam kredinin

%50’sini geçmeyecek şekilde transfer edebilmelerine oybirliği ile karar verilmiştir.

13. Psikoloji Programı’nın yeni müfredatının 2012 ve daha sonraki yıllarda Üniversitemizde eğitime başlayan

öğrencilerimize uygulanmasına oybirliği ile karar verilmiştir.

21 Mayıs 2013/05 no.lu Akademik Kurul

4

10 Şubat 2012/02 no.lu Akademik Kurul Kararı:

9.2. İnsani Bilimler ve Edebiyat Fakültesi’nin 2012/01 sayılı Fakülte Kurul Karar Tutanağı’nın 4.

maddesine istinaden; Psikoloji Bölümü Lisans Programı’nın müfredatında ikinci yıl Güz Dönemi’nde

yer alan bir alan seçmeli dersinin ve yine ikinci yıl Bahar Dönemi’nde yer alan bir alan seçmeli

dersinin aşağıda sıralanan Bilişsel Psikoloji alan seçmeli dersleri arasından seçilmesine aynı şekilde

son sınıf Güz Dönemi’nde yer alan bir alan seçmeli dersin ise aşağıda sıralanan Uygulamalı Psikoloji

alan seçmeli dersleri arasından seçilmesine oybirliği ile karar verilmiştir.

Bilişsel Psikoloji alan seçmeli dersleri (AREA COG)

Psyc 220 Beyin ve Davranış

Psyc 232 Deneysel Psikoloji

Psyc 411 Bilişsel Sinirbilim (Kognitif Nörobilim)

Psyc 415 Hafızanın Sinirsel Temelleri

Psyc 427 Şartlandırma ve Öğrenme

Psyc 431 İnsan Hafızası

Psyc 433 Dil Psikolojisi

Psyc 461 Fizyolojik Psikoloji

Uygulamalı Psikoloji alan seçmeli dersleri (AREA APP)

Psyc 330 Gelişimsel Psikopatoloji

Psyc 335 Tüketici Davranışı ve Psikolojisi

Psyc 342 Örgütsel Davranışa Giriş

Psyc 350 Klinik Psikoloji

Psyc 420 Tutumlar, İkna Edici İletişim ve Sosyal Etkiler

Psyc 441 İnsan KaynaklarıYönetimi

14. Aşağıda sıralanan ders grupları içerisinde yer alan derslerden sadece bir tanesinin mezuniyet koşullarını

sağlamak üzere alınabileceğine oybirliği ile karar verilmiştir.

General Chemistry courses:

CHEM 101 & CHEM 102

CHEM 103

Organic Chemistry courses:

CHEM 200

CHEM 206

Biology courses:

MBGE 101

BIOL 200

SCIE 103

Statistics courses:

MATH 201

MATH 202

MATH 211

21 Mayıs 2013/05 no.lu Akademik Kurul

5

ENGR 200

ENGR 201

Calculus courses:

MATH 102

MATH 106

15. İşletme Enstitüsü’nün 2013/02 no.lu Enstitü Kurul Karar Tutanağı görüşülmüş ve aşağıdaki kararlar

oybirliği ile alınmıştır:

15.1. Koç Üniversitesi İşletme Enstitüsü’nde İşletme Yüksek Lisans (MBA) Programı’nın John Hopkins

Üniversitesi İleri Uluslararası Araştırmalar Enstitüsü ile çift derece programı uygulaması görüşülmüş ve Ek-

6’daki şeyliyle YÖK’e sunulmasına oybirliği ile karar verilmiştir.

15.2. İşletme Yüksek Lisans (MBA) Programı’nda aşağıda kodu, adı ve içeriği belirtilen zorunlu derslerin

2013 Güz Dönemi’nden itibaren geçerli olmak üzere açılmasına oybirliği ile karar verilmiştir.

PROJ 502

Applied Business Project

Research term project conducted individually by the student under the guidance of a faculty member.

Culminates in a written project report.

Prerequisite: Consent of instructor and director

Credits: 6

PROJ 502

Uygulamalı İş Projesi

Araştırma dönem projesi, bir öğretim üyesinin rehberliği altında bireysel olarak öğrenci tarafında yürütülür.

Yazılı bir proje raporuyla sonuçlandırılır.

Önkoşul: Öğretim üyesinin ve Enstitü Müdürü onayı

Kredi: 6

MGMT 512

Corporate Governance

Procedures and processes by which companies are directed and controlled; the board of directors and its

working procedures; strategies to influence management thinking on the part of the board of directors,

individual directors, shareholders and the wider community of stakeholders; comparative perspectives on

governance in the Industrialized World and in Emerging Markets.

Credits: 1,5

MGMT 512

Kurumsal Yönetişim

Şirketlerin yönetimi ve kontrolü için oluşturulan usul ve süreçler; yönetim kurulları ve kurulların çalışma

usulleri; yönetim kurulu, direktörler, hissedarlar ve geniş paydaşlar topluluğu tarafından yönetim

düşüncelerini etkileme stratejileri; sanayileşmiş dünyadan ve gelişen pazarlardan karşılaştırmalı yönetişim

görüşleri.

 Kredi: 1,5

MGEC 504

Global Economics

21 Mayıs 2013/05 no.lu Akademik Kurul

6

The analysis of growth, inflation, balance of payments, and foreign exchange. Understanding the

fundamentals of monetary and fiscal policy. The key differences between the main schools of economic

thought, including classical and Keynesian schools. Globalization and the main institutions of the global

economy. The role of emerging economies, including Turkey, in the post Great Recession economic order.

 Credits: 3

MGEC 504

Küresel Ekonomi (3 kredi)
Büyüme, enflasyon, ödemeler dengesi ve kambiyo analizi. Para ve maliye politikalarının temelini anlamak.

Klasik ve Keynesyen iktisat gibi başlıca ekonomi teorileri arasındaki önemli farklılıklar. Küreselleşme ve

başlıca küresel ekonomi kurumları. Türkiye gibi gelişmekte olan ülkelerin büyük durgunluk sonrası dünya

ekonomisindeki rolü.

Kredi: 3

MGMT 513

Foreign Policy Analysis for Business Leaders
Changing global context and its reflections in foreign policy strategies. Main factors determining Turkish

foreign policy and what they mean for geo-political dynamics, as well as the possible threats and

opportunities that they pose for the business world.

 Credits: 1,5

MGMT 513

İş Liderleri için Dış Politika Analizi
Değişen küresel şartlar ve dış politika stratejileri değişimleri. Türk dış politikasını belirleyen başlıca

faktörler ve bunların jeo-politik dengeler ve iş dünyası için yaratabileceği tehditler ve fırsatların

değerlendirilmesi.

Kredi: 1,5

MGMT 514

Business Law

Negotiating, drafting and reviewing contracts effectively; the basics of contract law in Turkey and under any

prevailing international law standards, the rules related to contract formation, performance, breach and

remedies, negotiation, mediation, and arbitration; the key terms used in contracts for trade in goods, services

and intellectual property; advanced contractual issues related to more complicated contracts such as joint

ventures, mergers and acquisitions, insurance and employment contracts; reviewing a contract using

available examples, precedents and checklists.

Credits: 1,5

MGMT 514

İşletme Hukuku

Sözleşmelerin etkin şekilde görüşülmesi, taslakların hazırlanması ve incelenmesi; Türkiye’de sözleşme

hukukunun esasları ve genelde uygulanan uluslar arası hukuk standartları; sözleşmelerin yapılması, yerine

getirilmesi, ihlal edilmesi ve çözüm yollarına ilişkin kurallar, müzakere, arabuluculuk, tahkim; mal, hizmet

ve fikri mülkiyete ilişkin sözleşmelerin başlıca koşulları; ortak girişim, şirket birleşmeleri ve satın almaları,

sigorta ve iş sözleşmeleri gibi daha karmaşık sözleşmelere ilişkin ileri düzey sorunlar; mevcut örnekler,

içtihatlar ve kontrol listelerini kullanarak sözleşmelerin incelenmesi.

 Kredi: 1,5

MGIS 502

21 Mayıs 2013/05 no.lu Akademik Kurul

7

Information Systems

Basic concepts of information technology, systems analysis and design, competitive implications of

information management, information systems and change, future directions in information technology use,

managerial issues associated with e-commerce technology.

 Credits: 1,5

MGIS 502

Bilgi Sistemleri

Bilgi teknolojisi temel kavramları; sistemlerin analiz edilmesi ve tasarlanması; bilgi yönetiminin rekabet

açısından sonuçları; bilgi sistemleri ve değişim; bilgi teknolojisi kullanımının gelecekteki yolları; e-ticaret

teknolojisine ilişkin yönetim sorunları.

Kredi: 1,5

MGMT 515

Strategy Deployment

Execution of business strategy; interdependence with policy, structure, people, strategic and operating plans,

performance measurement, processes, corporate vision and values, business unit metrics. Understanding of

corporate dynamics that hinder or foster effective execution. Systems, tools and resources for strategy

aligned implementation.

Credits: 3

MGMT 515

Strateji Uygulaması
İş stratejisini uygulamak; birbirine bağlı olan kural, yapı, insan, strateji ve faaliyet planları, performans

ölçümü, süreçler, kurumsal vizyon ve değerler, iş birim metrikleri. Etkin uygulamaları teşvik eden veya

engelleyen şirket dinamiklerini anlamak. Strateji bağlantılı uygulama için sistemler, araçlar ve kaynaklar.

 Kredi: 3

15.3. 2013 Güz Dönemi’nden itibaren geçerli olmak üzere İşletme Yüksek Lisans (MBA) Programı’nda

zorunlu ders olarak verilmekte olan MGMT 505 “Leading and Managing in Organizations” (3 credits) ve

MFIN 502 “Financial Management II” (3 credits) derslerinin, ders kodları ve kredileri aynı kalarak seçmeli

ders olarak verilmesine oybirliği ile karar verilmiştir..

15.4. 2013 Güz Dönemi’nden itibaren geçerli olmak üzere İşletme Yüksek Lisans (MBA) Programı’nda

zorunlu ders olarak verilen MGMT 509 “Business Simulation” ve “MGMT 515 Strategy Deployment”

derslerinden birinin zorunlu olarak alınmasına oybirliği ile karar verilmiştir.

15.5. 2013 Yaz Dönemi’nden itibaren geçerli olmak üzere Uluslararası Yönetim Yüksek Lisans (MIM)

Programı’nda Yaz Dönemi’nde verilen zorunlu hazırlık dersi CMGM 501 “Corporate Strategy” dersinin

ders adı ve içeriğinin aşağıda belirtildiği şekilde değiştirilmesine oybirliği ile karar verilmiştir.

CMGM 501

Strategic Management

Importance of strategy and strategic management in today’s competitive environment. Analysis, decision

and implementation steps in strategic management. Types of external and internal analysis. Corporate and

business strategy. Competency based approach in the formulation of strategy. Successful implementation of

strategy and organizing the firm for superior performance.

Credits: 3

21 Mayıs 2013/05 no.lu Akademik Kurul

8

CMGM 501

Stratejik Yönetim

Günümüz rekabet ortamında strateji ve stratejik yönetimin önemi. Stratejik yönetim sürecinde analiz, karar

ve uygulama aşamaları. Dış ve iç analiz türleri. Kurumsal strateji ve iş stratejisi kavramları. Strateji

geliştirmede kaynak bazlı yetkinlik yaklaşımı. Strateji uygulamasının başarılı olması ve firma

performansının artırılması için gerekli yapılanma.

Kredi: 3

15.6. 2013 Güz Dönemi’nden itibaren geçerli olmak üzere Uluslararası Yönetim Yüksek Lisans (MIM)

Programı’nda aşağıda ders adı, kodu ve içeriği belirtilen zorunlu dersin açılmasına oybirliği ile karar

verilmiştir.

CMGM 502

Responsible Global Leadership (S-U)

Responsible leadership considering a wide range of stakeholders. Panel discussions on different sectors.

Examining global leadership in relation to people, profit, and planet. Case studies on responsible leadership

in global organisations.

Credits: 1,5

CMGM 502

Sorumlu Küresel Liderlik (S-U)

Geniş bir paydaş grubunu dikkate alan sorumlu liderlik. Değişik sektörlerde panel tartışmaları. Küresel

liderliği insanlar, kar ve dünya açısından incelemek. Küresel kurumlardaki sorumlu liderlik konusunda vaka

çalışmaları.

 Kredi: 1,5

15.7. Yüksek Öğretim Kurulu’nun 1/7/1996 tarih ve 22683 sayılı Lisansüstü Eğitim ve Öğretim

Yönetmeliği’nin ikinci maddesinin birinci fıkrasının (a) bendinde yapılan değişiklik gereğince Yüksek

Lisans Programları’na başvuru aşamasında EMBA ve MS in Finance Programı öğrencilerimiz dışındaki

öğrencilerimizin ALES notu veya yerine uluslararası düzeyde kabul gören GMAT veya GRE notu

sunmalarına, EMBA ve MS in Finance Programı öğrencilerimizin ise ALES notu veya yerine uluslararası

düzeyde kabul gören GMAT veya GRE notu sunmalarına gerek olmadığına oybirliği ile karar verilmiştir.

16. Fen Fakültesi’nin 2013/06 no.lu Fakülte Kurul Karar Tutanağı görüşülmüş ve MBGE Bölümü’nde aşağıda

kod, ad ve içerikleri belirtilen derslerin 2013 Güz Dönemi itibariyle açılmasına oybirliği ile karar verilmiştir.

MBGE 430

(Also MBGE 530)

Cancer Therapeutics

Fundamental aspects of molecular and cellular biology of cancers with respect to developing cancer

therapies; basic principles of cancer treatment, molecularly targeted therapies, cytotoxic therapies, drug

discovery approaches, drug delivery systems, cell-based and gene therapies; discussion of research and

review articles.

Credits: 3

MBGE 430 pre-requisite: MBGE 301 or consent of the instructor

MBGE 430

(Aynı zamanda MBGE 530)

Kanser Tedavileri

21 Mayıs 2013/05 no.lu Akademik Kurul

9

Kanser oluşum ve gelişiminin moleküler ve hücresel temelleri, kanser tedavisiyle ilişkileri; kanser tedavisi,

moleküler hedefe dayalı tedaviler, sitotoksik ilaçlar, yeni ilaç keşifleri, ilaç taşıma sistemleri, hücresel

tedaviler ve gen tedavileri; araştırma ve derleme makalelerin tartışılması.

Kredi: 3

MBGE 430 önkoşulu: MBGE 301 veya öğretim üyesi onayı

MBGE 432

(Also MBGE 532)

Stem Cell Biology

Stem cell biology at the intersection of developmental/cell biology and medicine; overview of stem cell

biology in the context of embryonic development, tissue maintenance and cancer. Embryonic and induced

pluripotent stem cells, reprogramming and differentiation, stem cells in adult tissues and cancer, therapeutic

applications of stem cells. Advanced molecular and cellular techniques to study, generate and manipulate

stem cells.

Credits: 3

MBGE 432 pre-requisite: MBGE 301 or consent of the instructor

MBGE 432

(Aynı zamanda MBGE 532)

Kök Hücre Biyolojisi

Gelişimsel ve hücre biyolojisinin modern tıp ile kesiştiği yeni bir alan olarak kök hücre biyolojisi; kök hücre

biyolojisinin embriyonik gelişim, doku tamiri ve kanser açısından incelenmesi. Embriyonik ve indüklenmiş

pluripotent kök hücreler, yeniden programlama ve farklılaşma, yetişkin dokularda ve kanserde kök hücreler

ile kök hücre bazlı tedaviler. Kök hücrelerin üretimi ve uygulamaları için kullanılan ileri düzeydeki

moleküler ve hücresel yöntemler.

Kredi: 3

MBGE 432 önkoşulu: MBGE 301 veya öğretim üyesi onayı

MBGE 434

(Also MBGE 534)

Functional Genomics

Advanced theoretical and applied methods in modern genomic research; classical and novel approaches used

to solve problems in functional genomics and system biology; modern sequencing techniques and their

utilization in biomedical research.

Credits: 3

MBGE 434 pre-requisite: MBGE 301 or consent of the instructor

MBGE 434

(Aynı zamanda MBGE 534)

 Fonksiyonel Genom Bilimi

Modern genom araştırmalarında kullanılan ileri teorik ve uygulamalı yöntemler; fonksiyonel genom bilimi

ve sistem biyolojisindeki problemleri çözmede kullanılan klasik ve yeni yaklaşımlar; modern sekans

teknikleri ve biyomedikal araştırmalardaki kullanımları.

Kredi: 3

MBGE 434 önkoşulu: MBGE 301 veya öğretim üyesi onayı

17. Fen Bilimleri ve Mühendislik Enstitüsü’nün 2013/04 no.lu Enstitü Kurul Karar Tutanağı görüşülmüş ve

aşağıdaki kararlar oybirliği ile alınmıştır:

21 Mayıs 2013/05 no.lu Akademik Kurul

10

17.1. Aşağıda adı geçen derslerin 2013 Bahar Dönemi itibariyle Malzeme Bilimi ve Mühendisliği Programı

zorunlu ders listesinden kaldırılmasına oybirliği ile karar verilmiştir.

MASE 506 Synthesis, Characterization and Processing of Materials I

MASE 508 Synthesis, Characterization and Processing of Materials II

17.2. Malzeme Bilimi ve Mühendisliği Programı’nda aşağıda adı, kodu ve içerikleri belirtilen derslerin

zorunlu ders olarak 2013 Bahar Dönemi itibariyle açılmasına oybirliği ile karar verilmiştir.

MASE 507

Physical Methods of Materials Characterization

This advanced course will help students to understand fundamental methods used for materials

characterization. Students will learn principles and applications of detectors and amplifiers, optical

spectroscopy, electron and scanning probe microscopy, X-ray diffraction, fluorescence and spectroscopic

methods, surface analysis techniques. Students will be able to use the knowledge in the broad area of

materials research. By the end of the course, the students will be able to choose appropriate methods for

characterizing each specific type of materials and to treat and analyze the data obtained by such techniques.

Credits: 3

MASE 507

Malzeme Karakterizasyonu İçin Fiziksel Teknikler

Bu ileri ders sayesinde öğrenciler malzeme karakterizasyonu için gerekli temel bilgileri anlayıp

kullanabileceklerdir. Bu ders kapsamında detektör ve güçlendiricilerin çalışma prensipleri ve uygulamaları

ile optik spektroskopi, elektron ve taramalı atomik mikroskobu, X-ışını kırılım, ışıma ve spektroskopi

metotları, yüzey analiz teknikleri ile ilgili ileri düzeyde bilgiler verilecek ve bu analiz metotlarının prensip ve

uygulamaları anlatılacaktır. Öğrenciler bu bilgileri her türlü malzemenin araştırmasında kullanabileceklerdir.

Ders sonunda öğrenciler her türlü malzemenin karakterizasyonu için doğru yöntemi seçme, veriyi analiz

etme ve değerlendirme yetisini kazanacaklardır.

Kredi: 3

17.3. Aşağıda adı geçen dersleri 2013 Bahar Dönemi itibariyle Hesaplamalı Bilimler ve Mühendislik

Programları’nda zorunlu ders olmalarına oybirliği ile karar verilmiştir.

Hesaplamalı Bilimler ve Mühendislik Yüksek Lisans Programı:

CMSE 501 Introduction to Computational Science (Alınması zorunludur)

*CMSE 501- Introduction to Computational Science dersine ek olarak aşağıdaki derslerden birini almak

zorunludur.

ELEC 518 Numerical Analysis of Circuits and Systems

MATH 504 Numerical Methods I

Hesaplamalı Bilimler ve Mühendislik Doktora Programı:

CMSE 501 Introduction to Computational Science (Alınması zorunludur)

MATH 504 Numerical Methods I (Alınması zorunludur)

21 Mayıs 2013/05 no.lu Akademik Kurul

11

*CMSE 501- Introduction to Computational Science ve MATH 504 - Numerical Methods I derslerine ek

olarak aşağıdaki derslerden birini almak zorunludur.

MATH 503 Applied Mathematics

MATH 506 Numerical Methods II

18. Sağlık Bilimleri Enstitüsü’nün 2013/04 no.lu Enstitü Kurul Karar Tutanağı görüşülmüş ve Sağlık Bilimleri

Enstitüsü bünyesinde “Hemşirelik Yüksek Lisans” ve “Hemşirelik Doktora” programlarının Ek-7 ve Ek-

8’teki şekliyle açılmalarına ve bu programlara 2013-2014 Eğitim-Öğretim Yılı Güz Dönemi itibariyle

öğrenci alınması önerisinin YÖK’e sunulmasına oybirliği ile karar verilmiştir.

19. İnsani Bilimler ve Edebiyat Fakültesi’nin 2013/03’lu Fakülte Kurul Karar Tutanağı görüşülmüş ve COMM

kodlu derslerin kodlarının ACWR (Academic Writing) olarak değiştirilmesine oybirliği ile karar verilmiştir.

20. 18 Nisan 2013 tarih, 2013/04 no.lu Üniversite Akademik Kurul Toplantısı’nda görüşülen İnsani Bilimler ve

Edebiyat Fakültesi’nin 2013/02 no.lu Fakülte Kurul Karar Tutanağı gözden geçirilmiş ve aşağıdaki

değişikliklerin yapılmasına oybirliği ile karar verilmiştir:

20.1. Psikoloji Bölümü tarafından çekirdek program dahilinde açılması önerilen SOSC 104 “Cognitive

Sciences” dersinin kodunun SOSC 113 olarak değiştirilmesine oybirliği ile karar verilmiştir.

20.2. Toplumsal Cinsiyet Sertifika Programı seçmeli dersleri arasına alınması kararlaştırılan ASIU 100

kodlu dersin karardan çıkarılmasına; yalnızca ASIU 113 ve PHIL 381 derslerinin Toplumsal Cinsiyet

Sertifika Programı seçmeli dersleri arasına alınmasına oybirliği ile karar verilmiştir.

20.3. Serbest seçmeli olarak açılması önerilen ARAB 202 kodlu dersin kodunun ARBC 202 olarak

değiştirilmesine oybirliği ile karar verilmiştir.

21 Mayıs 2013/05 no.lu Akademik Kurul

12

Ek – 1

Koç Üniversitesi Çift Anadal Programı Yönergesi

Amaç

Madde 1

Çift Anadal Programı’nın amacı, anadal lisans programlarını üstün başarıyla yürüten öğrencilerin, aynı zamanda

ikinci bir dalda lisans diploması almak üzere öğrenim görmelerini sağlamaktır.

Kapsam

Madde 2

Bu yönerge, Koç Üniversitesi’nde kayıtlı bütün lisans düzeyindeki öğrenciler ile sürecin yürütülmesinden

sorumlu birim ve kişileri kapsar.

Referanslar

Madde 3

Yüksek Öğretim Kurumlarında Önlisans ve Lisans Düzeyindeki Programlar Arasında Geçiş, Çift Anadal, Yan

Dal ile Kurumlar Arası Kredi Transferi Yapılması Esaslarına İlişkin Yönetmelik

13 Nisan 2011/04 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 3, Ek-2

11 Mayıs 2012/05 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 2

17 Temmuz 2012/07 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 6

21 Mayıs 2013/05 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 3, Ek-1

Çift Anadal Programı Açılması

Madde 4

Çift Anadal Programı ilgili fakülte kurulunun önerisi ve Üniversite Akademik Kurulu´nun onayı ile açılır.

Tanım

Madde 5

(1) Çift Anadal Programı, başarı şartlarını ve diğer koşulları sağlayan öğrencilerin aynı üniversitenin iki diploma

programından eş zamanlı olarak ders alıp, iki ayrı diploma alabilmesini sağlayan programdır.

(2) Öğrencinin başvuru tarihinde kayıtlı bulunduğu lisans programı “Anadal”, başvurduğu ve kabul edildiği ikinci

lisans programı “İkinci Anadal” olarak adlandırılır.

Çift Anadal Programı’na Başvuru ve Kabul Koşulları

Madde 6

(1) Öğrenciler Çift Anadal Programı’na, Anadal Programı’nın en erken üçüncü, en geç beşinci yarıyılı başında

başlayabilirler.

(2) Çift Anadal Programı’na başlamak isteyen öğrencilerin yarıyıl derslerinin başlama tarihinden önce Kayıt ve

Kabul Müdürlüğü’nde işlemlerini tamamlamaları gerekir. Dersler başladıktan sonra, Çift Anadal Programı’na

başlamak isteyen öğrenciler, izleyen yarıyılın başvuru ve başarı koşullarını sağlamaları halinde izleyen yarıyılda

programa başlayabilirler.

(3) Anadal Programı’ndaki genel not ortalamaları 4.00 üzerinden en az 2.80 olan ve Anadal diploma programının

ilgili sınıfında başarı sıralaması itibari ile en üst yüzde yirmisinde bulunan öğrenciler İkinci Anadal Diploma

Programı’na başvurabilirler.

(4) Çift Anadal Programı’na başlayabilmesi için öğrencinin İkinci Anadal Programı’na başladığı yarıyıla kadar

Anadal Programı’nda aldığı tüm kredili dersleri başarıyla tamamlamış olması gerekir.

(5) Bir öğrenci aynı anda birden fazla Çift Anadal Programı’na kayıt yaptıramaz.

21 Mayıs 2013/05 no.lu Akademik Kurul

13

Kredi Yükü

Madde 7

Çift Anadal Programı’na kayıtlı öğrencilerin bu programları tamamlamaları için en az 36 kredi ders almaları

gerekir. Her iki programda da yer alan veya eş tanımlı derslerin kredileri hem Anadal hem de İkinci Anadal için

tamamlanması gereken kredi miktarına sayılır.

Başarı ve Programı Tamamlama Koşulları

Madde 8

(1) Çift Anadal Program’nı başarı ile bitirip iki lisans derecesine hak kazanmış olan öğrencilere iki lisans

diploması verilir.

(2) İkinci Anadal Programı’nı tamamlayan öğrenciye söz konusu programın diploması ancak devam ettiği Anadal

Programı’ndan mezun olması halinde verilir.

(3) Anadal Programı’ndan mezuniyet hakkını elde eden ve henüz İkinci Anadal Programı’nı tamamlamamış

öğrencilerin burs süresinin bitmesi durumunda, burs süreleri başka bir üniversitede lisans veya lisansüstü

programına kayıt yaptırmamaları şartıyla en fazla iki yarıyıl uzatılabilir.

(4) Bu sürenin bitiminde program gerekliliklerinin sağlanamaması durumunda öğrenciler burssuz eğitim ücretini

ödeyerek programa devam edebilirler.

(5) Anadal Programı’nı tamamlamış, İkinci Anadal diploma Programı’nda öğrenim görmeye devam eden

öğrencinin, isteği doğrultusunda, Anadal Programı’na ait diploması verilir. Bu durumda, öğrencinin mezun

olduğu döneme kadar aldığı tüm dersler not çizelgesinde gösterilir. Öğrencinin Anadal diplomasını talep

etmemesi durumunda İkinci Anadal başarı ile bitirildiğinde öğrenciye iki lisans diploması birlikte verilir. Her iki

durumda da öğrenci Madde 9’da belirtilen Çift Anadal Programı’ndan mezun olabilmek için belirlenen genel not

ortalaması koşullarını sağlamakla yükümlüdür.

(6) Anadal programını tamamlayıp, İkinci Anadal Programı’na devam eden öğrenciler, ek süre boyunca Çift

Anadal yaptıkları programa ait lisans eğitim ücretini, lisans programında geçirdikleri toplam yarıyıl sayısı, ve

varsa burs sürelerinin uzatılması durumu, göz önüne alınarak ödemeye devam ederler. Yüksek lisans programına

kayıt oldukları takdirde de ayrıca yüksek lisans eğitim ücretini öderler.

Çift Anadal Programı’ndan Ayrılma, İlişik Kesilme

Madde 9
(1) Çift Anadal Programı öğrencisi, öğreniminin herhangi bir yarıyılında kendi isteğiyle İkinci Anadal

Programı’ndan kaydını sildirebilir.

(2) Çift Anadal Programı’na kayıtlı öğrenciler başvuru son tarihi ve başarı koşullarını sağlamak koşulu ile başka

bir Çift Anadal Programı’na başlayabilirler ve önceki programı bırakmak kaydı ile yeni bir programa geçebilirler.

(3) Çift Anadal programındaki başarı durumu, anadal programından mezuniyeti etkilemez.

(4) Öğrencinin Çift Anadal programından mezun olabilmesi için genel not ortalamasının en az 4.00 üzerinden

2.80 olması gerekir. Tüm Çift Anadal öğrenimi süresince öğrencinin genel not ortalaması bir defaya mahsus

olmak üzere 4.00 üzerinden 2.60´a kadar düşebilir. Genel not ortalaması ikinci kez 4.00 üzerinden 2.60’ın altına

düşen öğrencinin İkinci Anadal Programı’ndan kaydı silinir.

(5) Anadal Programı’ndan izinli sayılan öğrenci, ek bir karara gerek olmaksızın İkinci Anadal Programı’ndan da

izinli sayılır.

(6) Öğrenci İkinci Anadal Programı’ndan kendi isteğiyle ayrılması veya ilişiğinin kesilmesi durumunda Yandal

veya Uzmanlaşma programı için gerekli koşullar sağlanmışsa ilgili Fakülte Yönetim Kurulu kararıyla Yandal

veya Uzmanlaşma sertifikası alabilir.

Diğer Hükümler

Madde 10
(1) Akademik Kurul kararı ile Çift Anadal Programları’na ilişkin bu yönergede belirtilenlere ilave olarak yeni

koşullar getirilebilir, öngörülen asgari başarı ölçütleri değiştirilebilir.

21 Mayıs 2013/05 no.lu Akademik Kurul

14

(2) Bu yönergede bulunmayan konularda “Koç Üniversitesi Lisans Eğitim-Öğretim Yönetmeliği” geçerlidir.

(3) Tüm öğrencilerimiz bu yönergenin KKM internet sayfalarında yayınlanacak güncel halini takip etmek ile

yükümlüdürler.

Yürürlük

Madde 11

Bu yönerge Akademik Kurul tarafından 21 Mayıs 2013 tarihinde kabul edilmiştir ve yayınlandığı tarihte

yürürlüğe girer.

Yürütme

Madde 12

Bu yönergeyi Koç Üniversitesi Rektörü yürütür.

21 Mayıs 2013/05 no.lu Akademik Kurul

15

Ek-2

Koç Üniversitesi Yandal Yönergesi

Amaç

Madde 1

Bu yönergenin amacı, kayıtlı bulundukları anadal lisans programlarını başarıyla yürüten öğrencilerin ilgi

duydukları başka bir dalda sınırlı sayıda ders almalarını sağlamak üzere açılacak olan yandal programlarının

yürütülmeleri ile ilgili esasları düzenlemektir.

Kapsam

Madde 2

Bu yönerge, Koç Üniversitesi’nde kayıtlı bütün lisans düzeyindeki öğrenciler ile sürecin yürütülmesinden

sorumlu birim ve kişileri kapsar.

Referanslar

Madde 3

Yüksek Öğretim Kurumlarında Önlisans ve Lisans Düzeyindeki Programlar Arasında Geçiş, Çift Anadal,

Yan Dal ile Kurumlar Arası Kredi Transferi Yapılması Esaslarına İlişkin Yönetmelik
9 Mart 2011/03 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 6

8 Haziran 2012/06 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 4

21 Mayıs 2013/05 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 3, Ek-2

Yandal Programı Açılması

Madde 4

Yandal programları en az 18 krediden oluşmak koşulu ile ilgili Fakülte Kurulu’nun teklifi ve Üniversite

Akademik Kurulu’nun onayı ile düzenlenir.

Yandal Programlarına Başvuru, Kabul ve Kayıt Koşulları

Madde 5

(1) Yandal programına başvurmak isteyen öğrenciler, yandal programına başlayacakları Güz ya da Bahar

Akademik Dönemi başlamadan önce KKM’ye başvurarak başvuru işlemlerini tamamlayabilirler.

(2) Öğrenciler yandal programlarına eğitimlerinin en erken üçüncü, en geç beşinci yarıyılı içerisinde

başlayabilirler.

(3) Yandal programına başvuru sırasında genel not ortalamaları 2.70/4.00 veya üzerinde olan öğrenciler

başvurabilirler.

(4) Yandal programına, başvurduğu yarıyıla kadar aldığı lisans programındaki tüm kredili dersleri başarıyla

tamamlamış olan öğrenciler başvurabilir.

(5) Bir yandal programından kaydı silinen bir öğrenci, tekrar aynı yandal programına kayıt yaptıramaz.

Başarı ve Programı Tamamlama Koşulu

Madde 6

(1) Yandal sertifikasına hak kazanmak için öğrencinin yandal programı çerçevesinde aldığı derslerin

ortalamasının en az 2.00/4.00 olması gerekir.

(2) Yandal sertifikası diploma yerine geçmez.

21 Mayıs 2013/05 no.lu Akademik Kurul

16

Yandal Programından Ayrılma, İlişik Kesilme

Madde 7

(1) Öğrenci yandal programını kendi isteği ile bırakabilir.

(2) Yandal programına kayıtlı öğrenciler Madde 5’te belirtilen başlama süresi ve başarı koşullarını sağlamak

şartıyla başka bir yandal programına başlayabilirler.

(3) Yandal programına kayıtlıyken genel not ortalaması iki yarıyıl üst üste 2.7’nin altına düşen öğrencilerin

yandal programı ile ilişiği kesilir.

(4) Yandal programlarından ayrılan veya ilişiği kesilen öğrenciler başarısız oldukları yandal program derslerini

tekrarlamak zorunda değillerdir.

(5) Yandal programındaki başarı durumu, anadal programından mezuniyetini etkilemez.

(6) Anadal programından izinli sayılan öğrenci, ek bir karara gerek olmaksızın yandal programından da izinli

sayılır.

(7) Yandal programı yükümlülükleri nedeniyle anadal programındaki derslerini burslu eğitim süresi içinde

tamamlayamayan öğrencilere ilgili Fakülte Yönetim Kurulu’nun onayı ile en fazla bir yarıyıl ek burs süresi

tanınır.

(8) Kendisine verilen ek süreler sonunda anadal programını tamamlayamayan öğrenciler burssuz eğitim ücretini

ödeyerek programa devam edebilirler.

Diğer Hükümler

Madde 8

(1) Akademik Kurul kararı ile yandal programlarına ilişkin bu Yönergede belirtilenlere ilave olarak yeni koşullar

getirilebilir, öngörülen asgari başarı ölçütleri değiştirilebilir.

(2) Bu yönergede bulunmayan konularda “Koç Üniversitesi Lisans Eğitim-Öğretim Yönetmeliği” geçerlidir.

(3) Tüm öğrencilerimiz bu yönergenin KKM internet sayfalarında yayınlanacak güncel halini takip etmek ile

yükümlüdürler.

Yürürlük

Madde 9

Bu yönerge Üniversite Akademik Kurulu tarafından 21 Mayıs 2013 tarihinde kabul edilmiş ve aynı tarihte

yürürlüğe girmiştir.

Yürütme

Madde 10

Bu yönerge Koç Üniversitesi Rektörü tarafından yürütülür.

21 Mayıs 2013/05 no.lu Akademik Kurul

17

Ek-3

Koç Üniversitesi Uzmanlaşma Programları Yönergesi

Amaç

Madde1

Bu yönergenin amacı, kayıtlı bulundukları anadal lisans programlarını başarıyla yürüten öğrencilerin ilgi

duydukları başka bir dalda sınırlı sayıda ders almalarını sağlamak üzere açılacak olan uzmanlık programlarının

yürütülmeleri ile ilgili esasları düzenlemektir.

Kapsam

Madde 2

Bu yönerge, Koç Üniversitesi’nde kayıtlı bütün lisans düzeyindeki öğrenciler ile sürecin yürütülmesinden

sorumlu birim ve kişileri kapsar.

Referanslar

Madde 3

14 Mart 2012/03 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 7.3

11 Mayıs 2012/05 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 2

8 Haziran 2012/06 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 4

21 Mayıs 2013/05 no.lu Üniversite Akademik Kurulu Karar Tutanağı – Madde 3 ve Ek-3

Uzmanlaşma Programlarının Açılması

Madde 4

Uzmanlaşma programları en az 12 krediden oluşmak koşulu ile ilgili Fakülte Kurulu’nun teklifi ve Üniversite

Akademik Kurulu’nun onayı ile düzenlenir.

Yöntem

Madde 5

(1) Uzmanlaşma Programlarına Başvuru, Kabul ve Kayıt Koşulları

(a) Uzmanlaşma programına başvurmak isteyen öğrenciler, Güz ya da Bahar Akademik Dönemi başlamadan

önce KKM’ye başvurarak başvuru işlemlerini tamamlayabilirler.

(b) Öğrenciler uzmanlaşma programlarına eğitimlerinin en erken üçüncü, en geç yedinci yarıyılı sonuna kadar

başvurabilirler.

(c) Uzmanlaşma programına genel not ortalamaları 2.00/4.00 veya üzerinde olan öğrenciler başvurabilirler.

(d) Uzmanlaşma programına, başvurduğu yarıyıla kadar aldığı lisans programındaki tüm kredili dersleri başarıyla

tamamlamış olan öğrenciler başvurabilir.

(e) Bir uzmanlaşma programından kaydı silinen bir öğrenci, tekrar aynı uzmanlaşma programına kayıt

yaptırabilir.

(2) Başarı ve Programı Tamamlama Koşulu
(a) Uzmanlaşma sertifikasına hak kazanmak için öğrencinin uzmanlaşma programı çerçevesinde aldığı derslerin

ortalamasının en az 2.00/4.00 olması gerekir.

(b) Uzmanlaşma sertifikası diploma yerine geçmez.

(3) Uzmanlaşma Programından Ayrılma, İlişik Kesilme

(a) Öğrenci uzmanlaşma programını kendi isteği ile bırakabilir.

21 Mayıs 2013/05 no.lu Akademik Kurul

18

(b) Uzmanlaşma programına kayıtlıyken genel not ortalaması iki yarıyıl üst üste 2.00/4.00’ın altına düşen

öğrencilerin uzmanlaşma programı ile ilişiği kesilir.

(c) Uzmanlaşma programına kayıtlı öğrenciler Madde 5(1)’de belirtilen başlama süresi ve başarı koşullarını

sağlamak şartıyla başka bir uzmanlaşma programına başlayabilirler.

(d) Uzmanlaşma programlarından ayrılan veya ilişiği kesilen öğrenciler başarısız oldukları uzmanlaşma program

derslerini tekrarlamak zorunda değillerdir.

(e) Uzmanlaşma programındaki başarı durumu, anadal programından mezuniyetini etkilemez.

(f) Anadal programında izinli sayılan öğrenci, ek bir karara gerek olmaksızın uzmanlaşma programında da izinli

sayılır.

(g) Uzmanlaşma programı yükümlülükleri nedeniyle anadal programındaki derslerini burslu eğitim süresi içinde

tamamlayamayan öğrencilere ilgili Fakülte Yönetim Kurulu’nun onayı ile en fazla bir yarıyıl ek burs süresi

tanınır.

(h) Kendisine verilen ek süreler sonunda anadal ve uzlanmaşma programını tamamlayamayan öğrenciler burssuz

eğitim ücretini ödeyerek programa devam edebilirler.

Diğer Hükümler

Madde 6
(a) Akademik Kurul kararı ile uzmanlaşma programlarına ilişkin bu Yönergede belirtilenlere ilave olarak yeni

koşullar getirilebilir, öngörülen asgari başarı ölçütleri değiştirilebilir.

(b) Bu yönergede bulunmayan konularda “Koç Üniversitesi Lisans Eğitim-Öğretim Yönetmeliği” geçerlidir.

(c) Tüm öğrencilerimiz bu yönergenin KKM internet sayfalarında yayınlanacak güncel halini takip etmek ile

yükümlüdürler.

Yürürlük

Madde 7
Bu yönerge Üniversite Akademik Kurulu tarafından 21 Mayıs 2013 tarihinde kabul edilmiş ve aynı tarihte

yürürlüğe girmiştir.

Yürütme

Madde 8

Bu yönerge Koç Üniversitesi Rektörü tarafından yürütülür.

21 Mayıs 2013/05 no.lu Akademik Kurul

19

Ek-4

Koç University Press

Governance of the Editorial Board

1. The primary duty of the Editorial Board of Koç University Press is to shape the publishing program of

the press in accordance with its mission statement (see Appendix 1). This includes, but is not limited to

the following tasks:

a. regularly attending the board meetings;

b. evaluating and voting on book proposals and manuscript submissions (see Appendix 2 for

evaluation process);

c. preparing book proposals (see Appendix 3 for proposal form);

d. commissioning book proposals;

e. anonymously peer reviewing and evaluating book manuscripts that fall within the individual

board member’s field of expertise (see Appendix 4 for confidential advisory report form);

f. commissioning anonymous peer reviews and evaluations of book manuscripts that fall within the

individual board member’s field of expertise; and

g. finding series editors for current and potential new book series (see Appendix 5).

Furthermore, the editorial board may revise the press’s mission statement itself based on internal

developments within the press; such revisions are subject to approval by Koç University’s Academic

Council and the Board of Trustees.

The Editorial Board’s responsibility concerns academic content only (although financial considerations

may factor into the board’s decisions whether to publish certain manuscripts). Decisions regarding

finances, book design, marketing/advertising, distribution, and similar issues do not fall into the Editorial

Board’s area of responsibility (although board members may be asked for advice and comments).

Finances and more general decisions about marketing are the area of responsibility of the Business

Committee (see Appendix 6), while matters pertaining to book production and post-production

(distribution, advertisement, book talks and the like) are the responsibility of the publishing coordinator,

in close consultation with the Chair of the Editorial Board.

2. The Editorial Board of Koç University Press consists of nine faculty members, holding one vote each.

Votes can be given in person, or in writing. The minunum number of members to conduct a meeting is

six. For a decision, proposal or manuscript to be accepted, the absolute majority of votes is required, that

is at least five votes. Editorial Board meetings are also attended by the publishing coordinator, the

editor(s), as well as relevant consultants, and their comments will be taken into account during the

Editorial Board’s evaluation and decision-making process.

3. One of the members serves as Chair of the Editorial Board, for a two-year term of service. The duties of

the Chair consist of the following:

a. convening the board meetings;

21 Mayıs 2013/05 no.lu Akademik Kurul

20

b. compiling the meeting agenda together with the relevant supporting documents;

c. sending the meeting agenda to all Editorial Board members at least 48 hours before the meeting

so as to give board members adequate time to read all documents;

d. writing the meeting minutes and sharing them with the Editorial Board;

e. every January, together with the publishing coordinator, preparing an annual report about the

previous years’ board’s decisions, the press’s publications and activities, as well as the finances

and sharing it with the entire editorial board.

f. serving as contact person between the Editorial Board and any relevant institutional bodies and

entities above.

The Chair of the Editorial Board receives a one-course credit per academic year.

4. Editorial Board members are nominated by the Academic Council of Koç University, for a term of three

years. In selecting nominees, the Academic Council takes into consideration the recommendations of

current Editorial Board members. In case an Editorial Board member resigns before the term’s

completion, the Academic Council nominates a replacement in consultation with the Editorial Board

members. Editorial Board membership is renewable. In order to ensure continuity, no more than half of

the Editorial Board may be replaced at any one point in time.

5. The composition of the Editorial Board reflects the following:

a. the distribution of disciplines within Koç University. It therefore includes, if not

simultaneously, then at least subsequently, members from the College of the Social Sciences and

Humanities, the College of Administrative Sciences and Economics, the College of Sciences, the

College of Engineering, the Law School, the School of Medicine, and the School of Nursing.

This is meant to ensure that the publishing program over time includes books from all disciplines

represented at Koç University.

b. the distribution of the disciplines and fields represented by the submitted book proposals and

manuscripts.

6. The Editorial Board convenes while school is in session, at minimum once a month.

7. An Advisory Board assists the Editorial Board with decisions regarding academic content, especially in

those disciplines and knowledge fields not covered by the expertise of the Editorial Board members. The

Editorial Board nominates and the Academic Council then appoints one faculty member from each

department at Koç University to serve as member of the Advisory Board for a two-year term.

21 Mayıs 2013/05 no.lu Akademik Kurul

21

Appendix 1: Mission Statement

Koç University Press aims to contribute in significant ways to the advancement of society through its

publications in the sciences and technology, the social sciences, law, humanities, arts and literature. The

press reflects Koç University’s commitment to excellence in research, interdisciplinary inquiry, creative

work, and education within and outside the classroom. Through English-language publications, the press

addresses a global audience in order to disseminate literary works, research and scholarship in various

disciplines and across borders. By publishing original works in Turkish, KUP aims to contribute to the

production of knowledge and to promote and enhance the use of Turkish in a scientific and scholarly

context. The Turkish-language publications also introduce the most recent scholarship and literature

produced in foreign languages to a local audience. The audience that KUP hopes to reach includes

university students and academics, professionals from various fields, and the general public interested in

scholarly as well as literary works.

Appendix 2: Evaluation Process

NOTES:

1. Final acceptance of manuscripts may be contingent on revisions.

2. It is imperative that reviewers remain anonymous, at least up to the point when the manuscript has been

accepted.

21 Mayıs 2013/05 no.lu Akademik Kurul

22

Appendix 3: Proposal Form

Name

Department

Email

Tel

[Title of the Book]

Synopsis

[Please describe the book’s content in about 350 words, including its contribution to scholarship.]

Table of Contents

[For original manuscripts, please add the table of contents here; for the translation of a previously

published work, please add a photocopy.]

Potential Audience

[Please write a few sentences describing the persons and groups whom this book addresses (e.g.

university students, academics, professionals in a specific field, general audience). In your opinion, to

whom should we market the book?]

Specifics of the Manuscript/Book

[For original manuscripts, please write down the approximate word count, number of illustrations, maps,

tables etc. to be included. For the translation of a previously published work, it would be helpful for us to

see the book itself.]

Translation

[If the proposed book is a translation, do you know of a person who would be qualified to translate it

from the foreign language into Turkish?]

Subvention

[If your book is part of a research project sponsored by a grant that allocates funding for resulting

publications, or if you have received a publication grant or have the possibility to apply for one, please

indicate this here.]

21 Mayıs 2013/05 no.lu Akademik Kurul

23

Appendix 4: Confidential Advisory Report Form

CONFIDENTIAL ADVISORY REPORT (ORIGINAL WORK)

Please complete the following details as fully as you can and return to the Editorial Board, at the address

above. Signs of your identity will be removed from the report and will not be revealed without your

express permission.

1. Author, Book Title

2. Can you comment on the theoretical and/or methodological issues that form the basis for this

manuscript/proposal?

3. Would you say the scholarship presents new material or contributes to a new understanding of familiar

material by treating it in an original or stimulating manner

4. Is the writing style clear and concise?

5. Is the material structured in a logical and helpful way?

6. Do you think that the manuscript/proposal needs revision?

7. Rewriting/Organization

a) Are the chapters and sections the appropriate length, and does the arrangement of these give

sufficient weight and attention to the most relevant topics?

b) Are there any passages that particularly need improvement or that are particularly strong?

c) Are there any sections which are irrelevant or which could be improved by summarizing?

d) Are there any obvious major omissions or new developments that have not been addressed?

e) Are there any factual errors or academic mistakes?

8. Do you know of any competing works (forthcoming or in print)? If so, please compare them briefly with

this manuscript/proposal.

9. In which areas would the main and subsidiary interest in the work occur?

10. Have you any comments on possible sales, e.g. countries or courses, and at what level?

11. What is your overall recommendation?

a) Strongly recommend publication

b) Recommend only if revisions are successfully made

c) Not recommend publication

12. Are there any other significant points that should encourage us to publish this book? (If the proposed

book is a translation of an already published work, have there been reviews published? If yes, please attach to

the report.)

21 Mayıs 2013/05 no.lu Akademik Kurul

24

CONFIDENTIAL ADVISORY REPORT

(TRANSLATION OF PREVIOUSLY PUBLISHED WORK)

Please complete the following details as fully as you can and return to the Editorial Board, at the address

above. Signs of your identity will be removed from the report and will not be revealed without your express

permission.

1. Full bibliographic information

2. Can you comment on the theoretical and/or methodological issues that form the basis for this

manuscript/proposal?

3. Would you say the scholarship presents new material or contributes to a new understanding of familiar

material by treating it in an original or stimulating manner

4. Can you comment on the potential benefits for translating this manuscript for a Turkish-reading

audience?

5. In which areas would the main and subsidiary interest in the work occur?

6. Have there been reviews published for the original book? If yes, please attach to the report.

7. What is your overall recommendation for translation of this work (strongly recommend, recommend, not

recommend)?

NOTE: Upon delivery of a detailed confidential advisory report, peer reviewers from outside the Editorial or

Advisory Boards will receive a compensation of 100 TL, or credit for KUP books in the amount of 150 TL.

21 Mayıs 2013/05 no.lu Akademik Kurul

25

Appendix 5: Book Series Editorship

Definition and Purpose of a Book Series:

A book series is a collection of thematic volumes that addresses topical issues on a specific subject. The

subject may be predetermined by the editorial board, or it may be suggested by scholars interested in

holding a series editorship and then approved by the editorial board. Volumes that form part of a series

may consist of monographs or edited collections of articles by various authors. Usually, volumes in a series

are published with regular frequency, at least annually, but this number may increase if a particularly

outstanding or timely volume emerges. The cover design should make it obvious that the volumes in a

series belong together.

The motivation behind a book series is to offer a platform for a specific subject, a platform that is more

flexible and less tied to a publication schedule or word limitations than a journal. This allows series editors

and authors alike to focus on content and theme rather than on publication deadlines and to develop content

and arguments in greater depth, beyond the customary 8,000-word-limit of journal articles.

Job description:

The series editor is responsible for:

1. Monitoring the developments in the specific series’ subject-field and actively soliciting manuscripts

The series editor has to keep abreast of the developments in the subject-field by attending conferences,

symposia and the like and staying up-to-date on the scholarly literature. The series editor may commission

book manuscripts based on conference papers and journal articles that deserve more extended treatment.

Another way of soliciting manuscripts is by issuing a call for manuscripts via channels such as relevant

listservs. The series editor has to be able to identify gaps in the field that need to be filled and commission

books manuscripts accordingly. By doing so, s/he will be able to give direction to the series and hence the

direction of the subject-field overall. The series editor should pay attention to balancing the series in terms

of format (monographs vs. edited volumes), approach, and work of senior vs. junior scholars. In recruiting

authors, the series editor should identify those who will be able to deliver manuscripts in a timely manner.

In order to be able to produce at least one book per year in the series, KUP expects the series editor to

solicit at least four (4) manuscripts per year; KUP is aware that book manuscript solicitation is a process

that may lead to publication only several years down the line, and for this reason it is important to keep a

steady stream of incoming manuscripts in the pipeline.

2. Reviewing and recommending manuscripts

The series editor receives the manuscripts and screens them in order to weed out unsuitable submissions. If

a manuscript is suitable, the series editor will identify two (2) peer reviewers and commission a review

from them. (One of the reviewers may be the series editor her/himself. Peer reviewers receive as

compensation for their efforts a KUP book publication of their choice.) It is the series editor’s duty to make

sure that the reviews are returned within four (4) months. Once the reviews arrive, the series editor collates

them and together with a cover letter sends them to the author. At this point, it is also the series editor’s

duty to encourage the author to revise and develop the manuscript, as requests for substantial revisions may

be quite daunting. Once the author submits the revised manuscript, the series editor will pass it on to the

peer reviewers one more time. If the author has revised the manuscript in a satisfactory manner, the series

editor will submit it to KUP.

3. Assisting with subject-specific editorial tasks

21 Mayıs 2013/05 no.lu Akademik Kurul

26

Series editors may be asked to assist KUP’s copy-editors and proof-readers in details such as specific

formatting used in the subject-field, identifying relevant images for illustrations, identifying respective

copyright-holder, writing and/or double-checking book blurbs, and the like. The series editor is not

responsible for copy-editing and/or proof-reading; her/his primary responsibility is to ensure academically

rigorous content.

4. Assisting with marketing the book series

The series editor is expected to assist with the promotion of the series at conferences and other scholarly

meetings, through listserves, newsletters and the like.

5. Communicating with KUP about the development of the book series

It is the series editor’s responsibility to inform KUP at least once every three (3) months about the

development of the series. This communication can be in the form of a brief email message, but must be

done in writing.

Terms of Service:

The series editor serves a renewable term of four (4) years. If the series editor steps down, a successor is

appointed by the Editorial Board. The series editor will receive an honorarium in the amount of 500 TL for

each volume produced.

Appendix 6: Business Committee

The Business Committee is responsible for making decisions on KUP’s general business strategies,

including the annual budget, marketing, legal issues, and similar matters. It is composed of the Chair of the

Editorial Board (ex officio), one faculty member each from business administration, accounting and law

(these may be Editorial Board members), a consultant from the university’s Office of the Comptroller, and

any other relevant consultants. The publishing coordinator also attends the Business Committee meetings.

The Business Committee meets as needed, but at least once a year in early fall in order to draft the annual

budget and discuss business strategies for the following year. Business Committee members shall also

make themselves available for consultations at other times, as the need arises.

21 Mayıs 2013/05 no.lu Akademik Kurul

27

Ek-5

Koç Üniversitesi Bilimsel Araştırma ve Yayın Etiği Yönergesi

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

Madde 1
Bu Yönergenin amacı; Koç Üniversitesi’nde yürütülen bilimsel araştırma, çalışma ve yayın faaliyetlerine

yönelik etik ilke ve kuralları belirlemek ve bu amaçla Koç Üniversitesi bünyesinde kurulacak Etik

Kurulu’nun görev ve çalışma esaslarını düzenlemektir.

Kapsam

Madde 2

 Bu Yönerge,

(1) Koç Üniversitesi mensuplarınca gerçekleştirilen her türlü bilimsel araştırma ve etkinliği, desteklenen

ve/veya yürütülen bilimsel araştırma-geliştirme projeleriyle ilgili araştırma etiği konularını,

(2) Yurtiçi ve yurtdışında her türlü basın, görsel, ve işitsel yayın organlarında yayımlanan ya da

yayımlanmak üzere gönderilmiş her tür yayınla ilgili yayın etiği konularını,

(3) İlgili birimlerde yapılan klinik araştırmalar, hayvan deneylerine ilişkin çalışmalar, biyomedikal

araştırmalarda kullanılacak denekler ve ekoloji ile ilgili çalışmalarda, bu konudaki özel düzenlemeler saklı

kalmak kaydıyla yapılan etik ihlallerini,

(4) Etik Kurul’un yapısı, görevleri ve çalışma biçim ve esaslarını ve etik ihlali durumunda kurula başvuru

süreçlerini kapsar.

Dayanak

Madde 3

Bu Yönerge; Yükseköğretim Kurulu Genel Kurulu’nun 29.08.2012 tarihli toplantısında alınan 2012.18.946

sayılı kararı ile yürürlüğe giren Yükseköğretim Kurulu Bilimsel Araştırma ve Yayın Etiği Yönergesi’ne

dayanılarak hazırlanmıştır.

Tanımlar

Madde 4

Yönergede yer verilen terimlerden;

(1) Üniversite: Koç Üniversitesi’ni,

(2) Rektörlük: Koç Üniversitesi Rektörlüğü’nü,

(3) Mensup: Koç Üniversitesi akademik ve idari personeli ile öğrencilerini,

(4) Akademik Kurul: Koç Üniversitesi Akademik Kurulu’nu,

(5) Etik Kurul: Koç Üniversitesi Bilimsel Araştırma ve Yayın Etiği Kurulu’nu,

(6) Başkan: Koç Üniversitesi Etik Kurul başkanını,

(7) Üye: Koç Üniversitesi Etik Kurul üyesini,

(8) Sekreterya: Koç Üniversitesi Etik Kurul Sekreteryası’nı ifade eder.

İKİNCİ BÖLÜM

21 Mayıs 2013/05 no.lu Akademik Kurul

28

Etik İlke ve Değerler

Temel Etik İlkeler

Madde 5
(1) Bilimsel araştırmalarda uyulması gereken temel etik ilkeler şunlardır:

a) Bilimsel yöntemlerle elde edilen verilerin değerlendirilmesinde, yorumunda ve kuramsal sonuçların

elde edilmesinde bilimsel yöntemlerin dışına çıkılamaz, sonuçlar saptırılamaz, elde edilmemiş sonuçlar

araştırma sonuçlarıymış gibi gösterilemez.

b) İnsanlarla ilgili biyomedikal araştırmalarda ve diğer klinik araştırmalarda Sağlık Bakanlığı tarafından

yayımlanan, 9 Ağustos 2011 tarih ve 28030 sayılı Klinik Araştırmalar Hakkında Yönetmelik hükümleri

göz önünde bulundurulur.

c) Sosyal ve beşeri bilimlerde yapılacak anket ve tutum araştırmalarında katılımcıların rızası alınır.

Araştırma, bir kurumda yapılacaksa, katılımcıların rızasına ek olarak bağlı bulundukları kurumun izni

alınır.

ç) Araştırma ve deneylerin, hayvan sağlığına ve ekolojik dengeye zarar vermemesi temel ilkedir. Çalışma

öncesinde gerekli izinler yetkili birimlerden yazılı olarak alınarak, uluslararası beyanname hükümleri ve

Türkiye'nin taraf olduğu uluslararası sözleşmeler ve ulusal mevzuat hükümleri göz önünde bulundurulur.

d) Araştırmacılar ve yetkililer, yapılan bilimsel araştırma ile ilgili olarak muhtemel zararlı uygulamalar

konusunda ilgilileri bilgilendirmek ve uyarmakla yükümlüdür.

e) Araştırmacılar, kendi vicdanî kanaatlerine göre zararlı sonuçlara ve/veya onaylamadıkları uygulamalara

yol açabilecek araştırmalara katılmama hakkına sahiptir.

f) Yapılacak çalışmalarda, diğer kişi ve kurumlardan temin edilen veri ve bilgilerin, izin verildiği ölçüde

ve şekilde kullanılması, gizliliğine riayet edilmesi ve korunması sağlanır.

g) Bilimsel araştırma için tahsis edilen imkân ve kaynaklar amacı dışında kullanılamaz.

(2) Bilimsel yayınlarda uyulması gereken temel etik ilkeler şunlardır:

a) Bilimsel araştırmanın herhangi bir aşamasında katkıda bulunmamış kişiler, yazar isimleri arasında

gösterilemez.

b) Bilimsel yayınlarda bir çalışmadan yararlanırken, bilimsel atıf kurallarına uygun olarak kaynak

gösterilir.

c) Henüz sunulmamış veya savunularak kabul edilmemiş tezler veya çalışmalar, sahibinin izni olmadan

kaynak olarak kullanılamaz.

ç) Evrensel olarak tanınan bilim kuramları, bilim alanlarının temel bilgileri, matematik teoremleri ve

ispatları gibi önermeler dışında hiçbir çalışmanın tümü veya bir bölümü, izin alınmadan ve asıl kaynak

gösterilmeden çeviri veya özgün şekliyle yayımlanamaz.

 (3) Her türlü akademik değerlendirmede uyulacak temel etik ilkeler şunlardır:

a) Tüm öğretim ve akademik değerlendirmeler bilimsel liyakat kriterlerine göre yapılır.

b) Akademik ilerleme ve ödül jürilerinde bilimsel liyakat kriterlerinin dışına çıkmak, kişileri kayırmak,

bilimsel eleştiri sınırlarını aşarak kişilerin kimlik ve kişiliğine yönelik saldırılarda bulunmak, haksız

menfaat sağlamak, sahtecilik, kopyacılık, vb. eylemlerde bulunulamaz.

ÜÇÜNCÜ BÖLÜM

Araştırma ve Yayın Etiğine Aykırı Eylemler

Madde 6

Bilimsel Araştırma ve Yayın Etiğine Aykırı Eylemler

21 Mayıs 2013/05 no.lu Akademik Kurul

29

(1) İntihal: Başkalarının fikirlerini, metotlarını, verilerini, uygulamalarını, yazılarını, şekillerini veya

eserlerini sahiplerine bilimsel kurallara uygun biçimde atıf yapmadan kısmen veya tamamen kendi

eseriymiş gibi sunmak,

(2) Sahtecilik: Araştırmaya dayanmayan veriler üretmek, sunulan veya yayınlanan eseri gerçek olmayan

verilere dayandırarak düzenlemek veya değiştirmek, bunları rapor etmek veya yayımlamak, yapılmamış bir

araştırmayı yapılmış gibi göstermek,

(3) Çarpıtma: Araştırma kayıtları ve elde edilen verileri tahrif etmek, araştırmada kullanılmayan yöntem,

cihaz ve materyalleri kullanılmış gibi göstermek, araştırma hipotezine uygun olmayan verileri

değerlendirmeye almamak, ilgili teori veya varsayımlara uydurmak için veriler ve/veya sonuçlarla

oynamak, destek alınan kişi ve kuruluşların çıkarları doğrultusunda araştırma sonuçlarını tahrif etmek veya

şekillendirmek,

(4) Tekrar yayım: Bir araştırmanın aynı sonuçlarını içeren birden fazla eseri doçentlik sınavı

değerlendirmelerinde ve akademik terfilerde ayrı eserler olarak sunmak,

(5) Dilimleme: Bir araştırmanın sonuçlarını araştırmanın bütünlüğünü bozacak şekilde, uygun olmayan

biçimde parçalara ayırarak ve birbirine atıf yapmadan çok sayıda yayın yaparak doçentlik sınavı

değerlendirmelerinde ve akademik terfilerde ayrı eserler olarak sunmak,

(6) Haksız yazarlık: Aktif katkısı olmayan kişileri yazarlar arasına dâhil etmek, aktif katkısı olan kişileri

yazarlar arasına dâhil etmemek, yazar sıralamasını gerekçesiz ve uygun olmayan bir biçimde değiştirmek,

aktif katkısı olanların isimlerini yayım sırasında veya sonraki baskılarda eserden çıkarmak, aktif katkısı

olmadığı halde nüfuzunu kullanarak ismini yazarlar arasına dâhil ettirmek,

(7) Diğer etik ihlali türleri: Destek alınarak yürütülen araştırmaların yayınlarında destek veren kişi, kurum

veya kuruluşlar ile onların araştırmadaki katkılarını açık bir biçimde belirtmemek, insan ve hayvanlar

üzerinde yapılan araştırmalarda etik kurallara uymamak, yayınlarında hasta haklarına saygı göstermemek,

hakem olarak incelemek üzere görevlendirildiği bir eserde yer alan bilgileri yayınlanmadan önce

başkalarıyla paylaşmak, bilimsel araştırma için sağlanan veya ayrılan kaynakları, mekânları, imkânları ve

cihazları amaç dışı kullanmak, tamamen dayanaksız, yersiz ve kasıtlı etik ihlali suçlamasında bulunmak.

DÖRDÜNCÜ BÖLÜM

Etik Kurulun Oluşumu, Görevleri, Çalışma Usul ve Esasları

Madde 7

Etik Kurulun Oluşumu

(1) Etik Kurul; İktisadi ve İdari Bilimler, İnsani Bilimler ve Edebiyat, Hukuk Fakülteleri ile İşletme ve

Sosyal Bilimler Enstitüleri’ni temsilen üç öğretim üyesi; Mühendislik ve Fen Fakülteleri ile Fen ve

Mühendislik Bilimleri Enstitüsü’nü temsilen üç öğretim üyesi ve Tıp Fakültesi, Hemşirelik Yüksekokulu

ve Sağlık Bilimleri Enstitüsü’nü temsilen üç öğretim üyesinin Dekan ve Direktörler tarafından önerilmesi

ve Rektör tarafından atanmasıyla toplam dokuz öğretim üyesinden oluşur.

(2) Belirlenen kurul üyeleri hakkında etik ihlalinde bulunduklarına dair herhangi idari veya adli bir karar

veya tespit bulunmamalıdır.

Madde 8

Üyelerin Görev Süreleri

21 Mayıs 2013/05 no.lu Akademik Kurul

30

Etik Kurul Üyelerinin görev süresi iki yıldır. Görev süresi dolan üye, bir dönem daha seçilebilir. Görev

süresi dolmadan boşalan üyelik görevini, yerine geçtiği kişinin süresini tamamlamak üzere, aynı bilim

alanında seçilen yeni üye üstlenir.

Madde 9

Üyeliğin Sona Ermesi

Etik Kurul Üyelerinin süreleri dolmadan, herhangi bir nedenle görevlerine son verilemez.

Etik Kurul üyeliği yalnızca şu hallerde sona erer:

(1) Görev süresinin tamamlanması,

(2) Yazılı istifa beyanı,

(3) Yurt dışı görevi, sağlık sorunu gibi gerekçelerle kesintisiz bir şekilde altı ayı aşan bir süreyle Etik

Kurul toplantılarına katılınamayacağının anlaşılması,

(4) Bir takvim yılı içinde mazeretsiz olarak üç toplantıya katılmama,

(5) Etik ihlalinde bulunduklarına dair adli veya idari karar veya tespit bulunması.

Madde 10

Etik Kurulun Yapısı

Etik Kurul ilk toplantısını en kıdemli öğretim üyesinin başkanlığında yapar ve üyeleri arasından iki yıllık

süre için bir başkan ve bir başkan yardımcısı seçer.

Başkanın yokluğunda, başkan yardımcısı Etik Kurula başkanlık eder. Herhangi bir nedenle üye sıfatını

kaybeden başkanın görevini, yeni başkanın seçileceği ilk Kurul toplantısına kadar başkan yardımcısı

yürütür. Bu suretle göreve gelen başkan selefinin görev süresini tamamlar.

Etik Kurulun sekreterya hizmetlerini yerine getirmek üzere gerekli personel, mekan, araç ve gereç ihtiyacı

Rektörlük tarafından karşılanır.

Madde 11

Etik Kurulun Görevleri

Etik Kurulun başlıca görev ve yetkileri şunlardır:

(1) Etik değerlerin ön plana çıkarılması, etik bilincinin arttırılması ve etik yaşam kültürünün

kurumsallaşması için eğitici faaliyetler düzenleyerek Üniversite mensuplarını bilgilendirmek, etik

konusuyla ilgili bilimsel araştırma ve yayın yapılmasını teşvik etmek.

(2) Yönerge kapsamına giren her türlü etik sorunun tanımlanması ve çözümüne yönelik çalışmalar yapmak

veya yaptırmak, karar almak, görüş bildirmek.

(3) Etik kural ihlallerine yönelik somut iddiaları incelemek ve sonuca bağlamak.

(4) Gerek olması durumunda komisyonlar kurmak, uzman görüşüne başvurmak.

(5) Üniversite bünyesinde gerek olması durumunda alt etik kurulların kurulmasına karar vermek, kurulacak

alt etik kurulların çalışma alanlarını belirlemek, bu kurullarda görev alacak kişilere yönelik gerekli eğitim

desteğini vermek. Alt etik kurullar arası koordinasyonu sağlamak.

Madde 12

Uzman ve Komisyonlar

(1) Gerekli görmesi halinde Etik Kurul, bağımsız uzman görüşlerinden yararlanabileceği gibi,

uzmanlardan oluşan komisyonlar da kurabilir. Görüşüne başvurulan uzmanlar ya da oluşturulan komisyon,

ilgili dosya hakkında hazırladıkları raporu dosya kendilerine ulaştığı andan itibaren 1 ay süre içerisinde

raporu hazırlayıp Etik Kurula sunar.

21 Mayıs 2013/05 no.lu Akademik Kurul

31

(2) Birden fazla uzman görüşünden yararlanılması durumunda her bir uzman ayrı rapor sunar. Uzmanlar

tek bir komisyon altında çalışmalarını sürdürüyorlarsa komisyon olarak tek bir rapor sunulur.

(3) Aşağıda belirtilmiş kişiler soruşturma kapsamında uzman olarak görev alamazlar:

a) İlgilinin lisansüstü tez danışmanları ve doçentlik jürilerinde görev almış öğretim üyeleri,

b) İlgilinin kendi üniversitesinde görev yapan öğretim üyeleri,

c) İlgilinin eşi ve üçüncü dereceye kadar (üçüncü derece dâhil) kan veya sıhrî hısımları,

ç) İlgili ile aralarında husumet bulunan kişiler.

Madde 13

Çalışma Usul ve Esasları

(1) Başkan, beşinci bölümde belirtilen şartlara uygun yapılan tüm başvuruları, değerlendirilmek üzere

Etik Kurulun yapacağı ilk toplantının gündemine alır. Tüm akademik ve idari birimler ve Rektörlük, somut

bazı olayların değerlendirilmesi için Etik Kurula dosya gönderebilir.

(2) Etik Kurul, herhangi bir şekilde bilgi sahibi olduğu ve görev alanı içerisinde bulunan bir etik ihlaline

yönelik re’sen inceleme de başlatabilir.

(3) Yapılan başvuruların usul bakımından kabulü ve değerlendirmeye alınması yetkisi münhasıran Etik

Kurula aittir. Usulüne uygun olmadığı için incelemeye alınmayan başvurular, mümkün olduğu takdirde

başvuru sahibine yazılı olarak bildirilir.

(4) Etik Kurul incelemesini en geç üç ay içerisinde tamamlar ve nihai raporunu hazırlar. Bu süre,

başvurunun kayda alındığı tarihte başlar. Gerek görülmesi halinde Etik Kurul bu süreyi bir defaya mahsus

olmak üzere üç aya kadar uzatabileceği gibi, bazı başvuruların incelenmesini üç ay süreyle erteleyebilir.

Madde 14

Kurulun Çalışma Düzeni

 (1) Etik Kurul, hakkında inceleme kararı verdiği her dosya için üyeler arasından bir raportör görevlendirir.

(2) Belirli bir dosyanın etik açıdan incelenmesiyle görevlendirilen raportör, gerekçelerini yazılı olarak

bildirmek suretiyle bu görevden çekilebilir.

(3) Raportör, Sekreterya aracılığıyla Koç Üniversitesi mensuplarından dosyayla ilgili doğrudan yazılı bilgi

alabilir. Bu bilgi ve belgeler Etik Kurul inceleme dosyasında saklanır.

(4) Raportör, belirlenen süre içerisinde incelemesini tamamlayarak, yorum ve önerisini de içeren yazılı

raporunu Etik Kurula sunar.

Madde 15

Dosya Üzerinden İnceleme

 (1) Kurul, ilke olarak tüm değerlendirmelerini dosya üzerinden yapar. Bununla birlikte ihtiyaç

duyduğunda ilgili kişilerden yazılı ya da sözlü bilgi alabilir. Etik ihlali gerekçesine dayalı olarak hakkında

başvuruda bulunulan kişiye, yazılı olarak konuyla ilgili açıklama yapma hakkı tanınır. Açıklama hakkının

kendisine bildirildiği tarihten itibaren 15 gün içinde geçerli bir mazereti olmaksızın yanıt vermeyen kişi,

açıklama hakkından feragat etmiş sayılır. Bu durumda Etik Kurul mevcut bilgi ve belgelere dayalı olarak

değerlendirme yapar.

(2) Etik Kurul ayrıca gerekli gördüğü durumlarda ilgili kişileri toplantıda dinlemek üzere davet de edebilir.

Kişilerin bu daveti kabul etmesi durumunda yapılan oturumda yalnız davetlilere incelenmekte olan konuya

yönelik sorular sorulur ve ilgili yanıtlar kaydedilir.

21 Mayıs 2013/05 no.lu Akademik Kurul

32

(3) Etik Kurul, faaliyetinde tamamen bağımsız olup, yapılan başvuruları yalnızca etik ilkelere uygunluk

açısından inceler ve karara bağlar.

Madde 16

Toplantı ve Karar Alma Usulü

 (1) Etik Kurul, olağan gündemini görüşmek üzere en az iki ayda bir defa toplanır. Kurul gerektiğinde,

başkanın çağrısı üzerine olağanüstü olarak da toplanabilir.

(2) Üyeler, kendilerinin bir biçimde ilgili bulundukları gündem maddelerine ilişkin müzakerelere katılamaz

ve oy kullanmazlar: Kendileri, birinci derece yakınları veya daha önce birlikte çalışma yaptıkları kişilerle

ilgili veya kendilerinin taraf oldukları ve iddiaların değerlendirildiği toplantılara katılamazlar.

(3) Toplantı kapalı usulde yapılır. Üyeler, inceleme konusu dosyaların içeriğini Kurul toplantısı dışında

başkaları ile tartışamaz ve dosyaların içeriği hakkında bilgi veremezler.

(4) Kurul en az altı üyenin katılımıyla toplanır. Kararlar, Kurul üye tam sayısının salt çoğunluğunun

sağlanmasıyla alınır (5 üye). Oylamada hiç bir üye çekimser oy kullanamaz.

(5) Alınan karar gerekçeleri ile birlikte yazılarak, toplantıya katılan üyelerin tamamı tarafından imzalanır.

Karşı oy kullanan üyeler, yazılı muhalefet gerekçelerini karara ekleyebilirler.

BEŞİNCİ BÖLÜM

Kurula Başvuru ve İnceleme

Madde 17

Kurula Başvuru ve İnceleme

(1) Yönerge kapsamında, Etik Kurula yapılacak başvurular yazılı olabileceği gibi, tutanağa geçirilmek

suretiyle sözlü veya elektronik imzalı olarak da gerçekleştirilebilir. Başvuranın kimlik bilgileri Etik Kurul

üyeleri dışında gizli tutulur.

(2) Başvuru dilekçesinde, başvuruyu yapan kişinin adı, soyadı, yerleşim yeri, iş adresi, -varsa- diğer

iletişim bilgileri ve T.C. kimlik numarası ile imzası bulunur. Bu bilgileri içermeyen veya sahte kimlik

bilgileri ile yapılan başvurular incelenmeye alınmaz.

(3) Başka kuruluşlarca yapılmış veya yapılmakta olan inceleme ve soruşturmalar, bu düzenleme

kapsamında yapılacak etik ihlali incelemelerine engel oluşturmaz. Bununla birlikte Etik Kurul yapacağı

incelemeyi, yargılama veya soruşturmanın sonuçlanmasına kadar erteleyebilir.

(4) Daha önce Etik Kurul tarafından incelenip karara bağlanmış bir başvuru konusunda yeni kanıtlar

gösterilmedikçe bir daha başvuru ve inceleme yapılamaz.

(5) Etik kurulda incelenen bir eser için aynı iddialarla yapılan mükerrer başvurular dikkate alınmaz.

(6) Dilekçenin okunaklı ve anlaşılır olması yeterlidir. Başvurunun Etik Kurul kayıtlarına geçtiği tarih,

başvuru tarihi olarak kabul edilir.

(7) Dilekçede, etik ilkeye aykırı davranış iddiasına ilişkin bilgiler açık ve ayrıntılı olarak belirtilir; iddia,

kişi, zaman ve yer belirtilerek somutlaştırılır. Elde bulundurulan her türlü belge dilekçeye eklenir; tanık ve

diğer delillere işaret edilir.

ALTINCI BÖLÜM

Çeşitli ve Son Hükümler

Madde 18

Kararlar Üzerine Yapılacak İşlem

Etik Kurul’un kararları tespit niteliğindedir. Kararlar hakkında her türlü açıklama ilgili taraflara Rektörlük

tarafından yapılır.

21 Mayıs 2013/05 no.lu Akademik Kurul

33

Madde 19

Karara İtiraz

Etik Kurul kararı veya yapılacak işlemlere itiraz kararın ya da uygulamanın taraflara iletilmesinden sonraki

20 gün içinde yapılmalıdır. Gerekçeleri uygun bulunan veya yeni kanıtlar içeren itirazlar tekrar

değerlendirmeye alınır. Etik Kurul veya Rektör’ün yeniden değerlendirme sonucunda alacağı karar

nihaidir.

Madde 20

Zamanaşımı

(1) İntihal ve sahtecilik etik ihlallerinin başlatılması herhangi bir süre sınırlamasına tabi değildir.

(2) Bunların haricindeki etik ihlallerinde eylemin gerçekleştiği tarihten itibaren on yıl geçtikten sonra etik

inceleme yapılamaz. Ayrıca intihal ve sahtecilik dışındaki ihlaller için eylemin öğrenildiği tarihten itibaren

iki yıl içinde etik inceleme başlatılmaması durumunda etik ihlal iddiası incelenemez.

Madde 21

Gizlilik ve Saklama

 (1) Etik Kurulda yapılan tüm incelemelerde gizlilik esastır. Kurula sunulan dosyalardaki belgelerin

gizliliğinin ve güvenliğinin korunmasından Etik Kurul ve Sekreterya sorumludur.

(2) Etik Kurulun inceleme dosyası, içindeki tüm belgeler ve yazışma örnekleri ile birlikte süresiz saklanır.

Madde 22

Yazışmalar

Etik Kurul, inceleme ve değerlendirmeleri sırasında başka kurum ve kuruluşlarla yapması gereken tüm

yazışmaları, doğrudan Sekreterya aracılığıyla yapar.

Madde 23

Hüküm Bulunmayan Haller

Bu Yönergede hüküm bulunmayan hallerde; ilgili diğer mevzuat hükümleri uygulanır.

Madde 24

Yürürlük

(1) Koç Üniversitesi Akademik Kurulu tarafından kabul edildiği tarihte yürürlüğe girer.

(2) Bu Yönerge, Koç Üniversitesi Rektörü tarafından yürütülür.

21 Mayıs 2013/05 no.lu Akademik Kurul

Ek-6

KOÇ ÜNİVERSİTESİ

İŞLETME ENSTİTÜSÜ

İSTANBUL, TÜRKİYE

İLE

JOHNS HOPKINS ÜNİVERSİTESİ

İLERİ ULUSLARARASI ARAŞTIRMALAR ENSTİTÜSÜ

WASHINGTON, DC, ABD VE BOLOGNA, İTALYA

ARASINDA

ÇİFT DİPLOMA PROGRAMI

PROTOKOLÜ

Amaçlar ve Tanımlamalar

Madde 1

Bu protokolün amacı Koç Üniversitesi İşletme Enstitüsü ile Johns Hopkins Üniversitesi Paul

H. Nitze İleri Uluslararası Araştırmalar Enstitüsü arasında yürütülecek Çift Diploma

Programının usul ve esaslarını düzenlemektir.

Bu protokolde geçen KU Koç Üniversitesi İşletme Enstitüsü, JHU SAIS Johns Hopkins

Üniversitesi Paul H. Nitze İleri Uluslararası Araştırmalar Enstitüsünü ifade eder.

JHU kâr amacı gütmeyen bir kurumdur, Orta Eyaletler Yüksek Öğrenim Kurulundan

akreditasyon almıştır, Washington DC’de yerleşik Maryland Yüksek Öğrenim Kurulundan ve

Virginia Öğretim Ruhsatları Kurulu ve Eyalet Yüksek Öğrenim Konseyinden ruhsat almıştır,

1740 Massachusetts Avenue, NW, Washington, DC 20036, ABD ve Via Belmeloro 11, 40126

Bologna, İtalya adreslerinde yerleşik İleri Uluslararası Araştırmalar Enstitüsü’nde öğrencilere

öğretim programları sunmaktadır;

KU kâr amacı gütmeyen bir kurumdur, Yüksek Öğrenim Kurulundan akreditasyon almıştır ve

Rumelifeneri Yolu, 34450 Sarıyer, İstanbul, Türkiye adresinde yerleşik İşletme Enstitüsü’nde

öğrencilere öğretim programları sunmaktadır.

XX XX 2013 tarihinde (bundan sonra “Geçerlilik Tarihi” olarak anılmaktadır) imzalanan bu

Protokolün amacı, KU ile JHU SAIS arasında çift diploma öğrenim programı oluşturmaktır.

KU ve SAIS bundan sonra münferiden “Kurum” ve birlikte “Kurumlar” olarak anılmaktadır.

Kurumlar, bu sözleşmenin amaçları için öğretim programının bundan sonra “Çift Diploma

Programı” olarak anılmasını kabul etmektedir.

21 Mayıs 2013/05 no.lu Akademik Kurul

35

Çift diploma programı, her iki Kurumdan seçilen öğrencilere her iki Kurumda verilmesi

planlanan ve her iki Kurumun tüm müfredat kurallarını yerine getirecek şekilde tasarlanan

ders programı vasıtasıyla KU’den Koç Üniversitesi İşletme Yüksek Lisans Diploması (MBA)

ve JHU SAIS’ten Yüksek Lisans Diploması (MA) vermektir.

Bu protokol, her iki Kurumun yüksek vasıflı öğrencilerine işletme yeterliliklerini, kültürel ve

sosyal vasıflarını arttırma fırsatları sunacaktır. Ek olarak, öğrencilerin uluslararası ilişkiler ve

iş idaresi kombinasyonunu gerçekten uluslararası perspektiften öğrenmesi ve böylece

uluslararası şirketler, mali kuruluşlar, iktisadi ve kalkınma kuruluşları ve resmi makamlar

açısından olasılıklarını arttırmaları için benzersiz bir olanak sunacaktır.

Öğrencilerin giderek karmaşık hale gelen ve ülkelerin birbirine bağımlılığın arttığı bir dünyada

hem uluslararası ilişkileri hem de yönetim konularını yüksek düzeyde kavramasına duyulan

belirgin gereksinim, KU’nun kendi diploma programının dönemlerinden/kredilerinden feragat

etmemesine rağmen JHU SAIS’in bir sömestr veya 16 kredi ileri düzey öğretim programı

temin etmesi için dayanak oluşturmaktadır.

Bu protokol ve tüm diplomalara ilişkin akademik krediler, her bir Kurum tarafından bağımsız

olarak yönetilecektir. Çift diploma programının KU bölümü, KU’nun kurallarına,

prosedürlerine ve ilgili ülke yasalarına tabi olarak yönetilecektir. Çift diploma programının

SAIS MA bölümü, SAIS’in kurallarına, prosedürlerine ve ilgili eyalet yasalarına ve federal

yasalara tabi olarak yönetilecektir.

Çift Diploma Programına Başvuru, Kabul ve Kayıt

Madde 2

Her iki Kurumda Çift Diploma Programı protokolü uyarınca öğrenim gören öğrenciler, diğer

öğrencilerle aynı haklar, imtiyazlar, kurallar ve yönetmeliklere tabi olacaktır. Çift diploma

öğrencileri, her iki Kuruma kampustaki dönemlerinde kaydedilecektir.

(1) Başvuranlar her iki Kuruma ayrı ayrı başvuracaktır ve her Kurumun kendi kurallarına ve

kriterlerine göre değerlendirilecektir. İdari işlemler için ayırmak amacıyla, çift diploma

programına başvuran öğrencilerden bu isteklerini her iki Kuruma yaptıkları başvurularda

belirtmeleri talep edilecektir.

(2) Her iki Kuruma kabul edilen öğrenciler, kabul yazılarının suretini ortak Kuruma ibraz

ettiklerinde çift diploma programına kabul edilmiş sayılacaktır. Başvuruları eş zamanlı kabul

edilmeyen öğrenciler, ortak Kuruma daha sonra başvurabilirler. Kabul edilmeleri halinde

kabul yazısının suretini kayıtlı oldukları Kuruma ibraz edeceklerdir. Eğer bu işlem KU’da

öğrenim gördükleri sırada veya JHU SAIS’teki birinci yıllarının sona ermesinden önce

yapılırsa, çift diploma programı adayları sayılacaklardır.

Her iki Kurumun eğitim dönemleri aşağıda gösterilmiştir:

KU Sömestrleri JHU-SAIS Sömestrleri

Eylül–

Aralık

Sonbahar Eylül-

Aralık

Sonbahar

Ocak–

Mayıs

 Bahar Ocak–

Mayıs

 Bahar

Haziran–

Ağustos

Yaz Mayıs–

Temmuz

Yaz (isteğe

bağlı)

21 Mayıs 2013/05 no.lu Akademik Kurul

36

Çift diploma programı adayları, her iki Kurumun kabul şartlarını yerine getirmelidir:

Koç Üniversitesi İşletme Enstitüsü kabul şartları:

KU’ya aşağıda açıklanan belgeler ibraz edildiğinde başvuru dosyası tam kabul edilecektir:

 KU İşletme Enstitüsüne İnternet sitesi üzerinden başvuru

 Adayın öğrenim gördüğü tüm yüksek öğrenim kurumlarından aldığı resmi transkriptler

 Resmi GMAT puanı

 Ana dili İngilizce olmayan ve İngilizce öğretim veren bir üniversiteden lisans diploması

almamış öğrenciler için TOEFL veya IELTS puanları (minimum TOEFL 600/100/250 veya

IELTS 7.00)

 Başvuru ücreti

 İki adet referans mektubu

Johns Hopkins Üniversitesi Paul H. Nitze İleri Uluslararası Araştırmalar Enstitüsü

kabul şartları:

JHU SAIS’e aşağıda açıklanan belgeler ibraz edildiğinde başvuru dosyası tam kabul

edilecektir:

 İnternet sitesi üzerinden başvuru

 Özgeçmiş

 Niyet Mektubu

 Analitik Makale

 Tüm üniversite düzeyi derslerin resmi transkriptleri

 İki adet referans mektubu

 Resmi GRE/GMAT puanları

 Ana dili İngilizce olmayan öğrenciler için TOEFL veya IELTS belgesi (minimum TOEFL

600/100/250 veya IELTS 7.00).

 Başvuru ücreti

 Mülakat (Bologna Merkezine başvuran öğrencilerden mülakata başvuru süreci kapsamında

mülakata girmeleri istenebilir.)

Çift diploma programı adaylarını değerlendirmek için başvuruları, kanıt belgeleri,

GRE/GMAT puanları ve Kültürel, akademik ve kişisel açılardan bu programa katılma

motivasyonuna sahip olduklarını gösteren özellikleri dikkate alınacaktır. Öğrencilerin çift

diploma programına kabul edilmesi için her iki Kurumun kabul şartlarını ayrı ayrı yerine

getirmeleri gerekmektedir.

Seçme ve kayıt prosedürlerinde duruma göre değişiklik yapılabilir, fakat her ne değişiklik

yapılırsa yapılsın her bir Kurum, başvuran bir öğrencinin kendi programına kabul şartlarını

yerine getirip getirmediğine münhasıran karar verme yetkisine sahip olacaktır.

Mali Konular

Madde 3
Çift diploma programına kabul edilen öğrenciler, öğrenim gördükleri sömestrler/dönemler için

her bir Kuruma düzenli sömestr / dönem öğretim ücretini ve harçlarını ödeyecektir, bu

kapsama bunlarla sınırlı olmama koşuluyla kabul, kayıt ve mezuniyet harçları dahildir.

Mali destek için talepler, her bir Kuruma ayrı ayrı bildirilecektir ve her Kurumun kendi destek

kurallarına göre işlem görecektir.

21 Mayıs 2013/05 no.lu Akademik Kurul

37

Öğrenciler Bologna, Washington DC veya İstanbul’da öğrenim görmek için gereken seyahat,

kitap, ders materyalleri, ulaşım, ikamet, geçinme, sağlık sigortası ve gerekli vize masraflarını

ödemekle sorumlu olacaktır. Öğrenciler, öğrenim gördükleri Kurumun gerekli gördüğü yeterli

sağlık sigortasını öğrenim gördükleri sürenin tamamı boyunca yaptırmakla sorumludur.

Ödeme Prosedürleri

Madde 4
 Her Kurum kendi ödeme kurallarını uygulayacaktır.

Eğitim Süresi

Madde 5

Program için belirlenen öğrenim süresi iki buçuk (2,5) yıl olacaktır. Öğrenciler genelde birinci

yıl KU’da öğrenim görecek ve MBA programının kurallarını yerine getirecektir, ikinci yıl

Washington DC veya Bologna SAIS’te ve son sömestr Washington DC SAIS’te öğrenim

görecektir. Fakat birinci yıl Washington DC veya Bologna SAIS’te, ikinci yıl KU’de ve son

sömestr Washington DC SAIS’te öğrenim görmeleri de mümkündür.

Çift Diploma Programı (bir KU öğrencisi için

örnek)

1. öğretim yılı KU - MBA

2. öğretim yılı SAIS DC veya

Bologna - MA

Son sömestr SAIS DC -

MA

Çift Diploma Programı (ek seçenek)

1. öğretim yılı SAIS DC veya

Bologna - MA

2. öğrenim yılı KU - MBA

Son sömestr SAIS DC -

MA

Her diploma için ders kurallarının yerine getirilmesi gerekmektedir. Her bir Kurum, bir

öğrencinin kendi diploma kurallarını yerine getirip getirmediğine karar vermekte tek yetkili

olacaktır. Halen geçerli diploma kuralları, bu belgeye eklenmiştir. Her bir Kurum kendi

yönetim sürecine göre diploma kurallarında değişiklik yapabilir ve bu Protokolde değişiklik

belgesi tanzim ederek ortak Kuruma bildirebilir.

Sadece JHU SAIS’in Washington DC veya Bologna kampuslarında MA programında öğrenim

gören öğrenciler ve KU’nun İstanbul kampusunda MBA programında öğrenim gören

öğrenciler bu çift diploma programına katılmak için yeterli sayılacaktır.

Standart JHU SAIS MA öğretim programında okuyan bir öğrenci, dört sömestrde toplam 16

adet lisan harici ders almalıdır; bu kapsama temel odak alanı dersi, Uluslararası İktisat alanı

dersi, iki ana ders/sınav, lisan yeterlilik sınavı ve sözlü proje veya bitirme projesi (capstone

project) bulunmaktadır. 16 adet lisan harici dersin geri kalanları seçmeli ders olarak

alınacaktır. SAIS-KU çift diploma programına kabul edilen öğrencilere KU’de aldıkları

dersleri onaylamak için SAIS ileri düzey 4 adet lisan harici ders veya onlara denk bir sömestr

verecektir, fakat çift diploma programı öğrencileri, SAIS’in tüm diğer mezuniyet kurallarını

yerine getirmekle yüKUmlü olacaktır.

21 Mayıs 2013/05 no.lu Akademik Kurul

38

JHU SAIS-KU çift diploma programın öğrencileri JHU SAIS’te üç tam zamanlı sömestr

öğrenim görmelidir. Hiçbir şekilde JHU SAIS öğrencilerinin JHU SAIS’te üçten az tam

zamanlı sömestr öğrenim görmelerine izin verilmeyecektir.

KU’de MBA öğrenimi gören öğrencilerin 56 kredi alması gerekir. 56 kredi almak için toplam

44 krediden oluşan 17 ana ders ve toplam 12 krediden oluşan 4 seçmeli ders almak

gerekmektedir. KU, JHU SAIS-KU programına katılan öğrencilerin diploma için almaları

gereken derslerin toplam sayısını azaltmayacaktır.

Lisanla İlgili Gereklilikler

Madde 6

Ana dili İngilizce olmayan ve ABD’de yerleşik bir kurumdan diploma almamış adaylar,

KU’ya kaydolmak için İngilizce seviyelerini kanıtlayan geçerli (son iki yıl içinde alınmış) bir

sınav sonuç belgesi ibraz etmelidir. KU’ya kaydolmadan önce İngilizce öğretim veren bir

üniversiteden diploma almak için gereken ders kurallarını yerine getirecek öğrencilerden

TOEFL sonuç belgesi istenmeyebilir.

JHU SAIS, ana dili İngilizce olmayan tüm öğrencilerin İngilizce seviyelerini kanıtlayan

geçerli (son iki yıl içinde alınmış) bir sınav sonuç belgesi ibraz etmesini zorunlu kılmaktadır,

fakat İngilizcenin resmi bir dil olduğu ve öğretim dili olduğu bir ülkede akredite bir kurumdan

lisans diploması almış öğrenciler hariçtir. Ana dili İngilizce olmayan ve İngilizcenin resmi bir

dil olduğu ve öğretim dili olduğu bir ülkede akredite bir kurumdan lisans diploması almış

öğrenciler, Öğrenci İşleri Bürosundan İngilizce yeterlilik sınavına girmemeyi talep edebilirler.

Alınması gereken minimum puan, Yabancı Dil Olarak İngilizce (TOEFL) sınavından (İnternet

ortamında) 100 veya Uluslararası İngilizce Dili Sınav Sisteminden (IELTS) 7.0’dır.

Vize Prosedürleri

Madde 7

Çift Diploma Programına kabul edilen öğrenciler eğitim görmek için gidecekleri ülkenin vize

uygulamaları çerçevesinde vize almakla yükümlüdürler.

ABD vatandaşı olmayan KU öğrencileri ABD’de öğrenim gördükleri süre boyunca ABD

hükümetinin ABD’de öğrenim görme kurallarına uymakla yükümlüdürler.

Türk vatandaşı olmayan SAIS öğrencileri, ERASMUS öğrencisi olma durumu dışında,

Türkiye’de öğrenim gördükleri süre boyunca Türk hükümetinin Türkiye’de öğrenim görme

kurallarına uymakla yükümlüdürler ve öğrenci vizesi almak durumundadırlar.

KU’de Çift Diploma Program Koordinatörü, ve SAIS’te Uluslar arası Öğrenci Servisleri

Direktörü , vize başvurularında öğrencilere yardımcı olurlar.

Öğrenci vizesi almak için ödenecek tüm tutarlar öğrenciler tarafından karşılanacaktır.

Akademik Başarısızlık

Madde 8
Eğer bir öğrenci JHU SAIS diploması kurallarını yerine getirmez ise KU o öğrenciye kendi

diplomasını verme hakkına sahiptir. JHU SAIS’in kredi sayısını azaltması, öğrencinin KU

diploması alması koşuluna bağlı olduğu için, JHU SAIS öğrenci her iki programın tüm

kurallarını yerine getirmedikçe ya da çift diploma programını tamamlamayan JHU SAIS

öğrencisi tüm kuralları yerine getirmedikçe JHU SAIS diploması vermeyecektir.

21 Mayıs 2013/05 no.lu Akademik Kurul

39

Diploma/Mezuniyet Belgesi

Madde 9

“Çift Diploma Programı” her bir Kurum tarafından ayrı ayrı verilen iki ayrı diplomayı

kapsamaktadır. Her bir Kurum, kendi diploması için gereken kuralları yerine getiren öğrenciye

kendi diplomasını vermektedir. Bu nedenle her öğrenciye iki farklı diploma verilecektir.

Koç Üniversitesi MBA Diploması Örneği:

EKLENECEK

JHU SAIS MA Yüksek Lisans Diploması Örneği:

EKLENECEK

KU’de tüm MBA diploması kurallarını yerine getiren öğrencilerin mezuniyet başvuruları,

İşletme Enstitüsü Müdürü tarafından onaylanmaktadır.

JHU SAIS’te tüm MA diploması kurallarını yerine getiren öğrencilerin mezuniyet başvuruları,

Öğrenci İşleri Müdürünün yardımıyla fakülte öğretim üyeleri tarafından onaylanmaktadır.

Müfredat ve işleyiş

Madde 10

10.1 Koç Üniversitesi MBA Programı Müfredatı

Zorunlu Program (17 ders – 44 kredi)

 MGMT 502 Örgütsel Davranış (3 kredi)

Organizasyonlarda ve iş gruplarında davranışı analiz eder. Özellikle liderlik, takım çalışması,

organizasyonel iletişim, motivasyon ve organizasyonel değişim ve gelişim gibi konuların en

son literatür araştırmalarına odaklanır.

 MGMT 511 Küresel Ortamda Strateji Yönetimi (3 kredi)

Strateji ve stratejik yönetim konusuna giriş, endüstri analizi ve firmanın dış çevresi, firmanın

kaynakları ve yetkinlikleri, rekabet avantajı için öne çıkan temel başarı kriterleri, kurumsal

strateji, küresel strateji ve uluslararası firmalar, stratejik yönetimde güncel eğilimler

 QMBU 901 Niceliksel Yöntemler (3 kredi)

Olgulara dayalı ticari kararlar için ticari analitiklere giriş; tanımlayıcı, tahmini ve belirleyici

ticari analitikler; veri toplama ve optimizasyonu; tablolar ve veri toplama yazılımları

kullanarak uygulamalı iş problemleri modelleme.

 ACCT 501 Finansal Muhasebe (3 kredi)

Muhasebedeki işlemlerin kaydedilmesinde ve yayınlanan mali tabloların

hazırlanmasında kullanılan genel kabul görmüş kavramlar, ilkeler, standartlar.

Bilanço, gelir tablosu, nakit akım tablosu, muhasebe işlemlerinin kaydedilmesi,

analiz edilmesi ve özetlenmesini içeren muhasebe döngüsü, dönen varlıklar, stoklar,

duran varlıklar, borçlar, sermaye ve dağıtılmamış karların muhasebesi. Muhasebede

21 Mayıs 2013/05 no.lu Akademik Kurul

40

kullanılan farklı yöntemlerin mali tablolar ve şirket karlılığına etkisi. Yönetim

muhasebesinin yönetim kararlarındaki rolü, ürün ve hizmetlerin maliyetlerinin

belirlenmesi, safha maliyeti, sipariş maliyeti, ABC maliyetlendirme sistemleri;

maliyet, hacim, kar ilişkileri, başabaş noktası analizleri ve yönetim kararlarında

kullanılan diğer teknikler.

 MFIN 501 Finansman Yönetimi I (3 kredi)

Paranın zaman değerine ve ıskontolu nakit akışı analizine giriş; şirketin öz varlıklarının

değerini arttırmak için mali kararlar; aktifler, pasifler ve ortak öz varlıklar değer takdiri;

sermaye bütçelendirme kararları; sermaye fırsat maliyeti; risk ve getiri.

 OPSM 501 Operasyon Yönetimi (3 kredi)

Şirketin faaliyetlerini yönetmekte temel kararlar ve takaslar; fabrikada malzeme akışı

oluşturma ve yönetme ve malzemeleri müşterilere dağıtma. Dört modül süreç temel ilkeleri;

işlevler arası entegrasyon; koordinasyon ve kontrol; üretim sistemlerinin verimini arttırma;

teknoloji ve faaliyetler yoluyla rekabet.

 MKTG 501 Pazarlama Yönetimi (3 kredi)

Modern şirketlerde pazarlama yönetimi; başlıca stratejik çerçeveler bilgisi ve müşteri analizi,

çevre, rekabet, şirketin güçlü yönleri ve zayıf yönlerine uygulama; hedef pazarların yaratıcı

açıdan seçilmesi ve pazarlama ünitelerini düzenleme planlaması; pazarlama planlama, satın

alma alışkanlıkları belirleyici unsurları ve doğası üzerinde bilginin rolü ve kullanılması;

pazarlama sürecini çok uluslu alanda geliştirmenin ve yönetmenin karmaşıklığı.

 MGEC 504 Küresel Ekonomi (3 kredi)

 Büyüme, enflasyon, ödemeler dengesi ve kambiyo analizi. Para ve maliye politikalarının

temelini anlamak. Klasik ve Keynesyen iktisat gibi başlıca ekonomi teorileri arasındaki önemli

farklılıklar. Küreselleşme ve başlıca küresel ekonomi kurumları. Türkiye gibi gelişmekte olan

ülkelerin büyük durgunluk sonrası dünya ekonomisindeki rolü.

 MGMT 513 İş Liderleri için Dış Politika Analizi
Değişen küresel şartlar ve dış politika stratejileri değişimleri. Türk dış politikasını belirleyen

başlıca faktörler ve bunların jeo-politik dengeler ve iş dünyası için yaratabileceği tehditler ve

fırsatların değerlendirilmesi.

 MGMT 514 İşletme Hukuku (1.5 kredi)
Sözleşmelerin etkin şekilde görüşülmesi, taslakların hazırlanması ve incelenmesi; Türkiye’de

sözleşme hukukunun esasları ve genelde uygulanan uluslar arası hukuk standartları;

sözleşmelerin yapılması, yerine getirilmesi, ihlal edilmesi ve çözüm yollarına ilişkin kurallar,

müzakere, arabuluculuk, tahkim; mal, hizmet ve fikri mülkiyete ilişkin sözleşmelerin başlıca

koşulları; ortak girişim, şirket birleşmeleri ve satın almaları, sigorta ve iş sözleşmeleri gibi

daha karmaşık sözleşmelere ilişkin ileri düzey sorunlar; mevcut örnekler, içtihatlar ve kontrol

listelerini kullanarak sözleşmelerin incelenmesi.

 MGIS 502 Bilgi Sistemleri (1.5 kredi)
Bilgi teknolojisi temel kavramları; sistemlerin analiz edilmesi ve tasarlanması; bilgi

yönetiminin rekabet açısından sonuçları; bilgi sistemleri ve değişim; bilgi teknolojisi

kullanımının gelecekteki yolları; e-ticaret teknolojisine ilişkin yönetim sorunları.

21 Mayıs 2013/05 no.lu Akademik Kurul

41

 MGMT 512 Kurumsal Yönetişim (1,5 kredi)
Şirketlerin yönetimi ve kontrolü için oluşturulan usul ve süreçler; yönetim kurulları ve

kurulların çalışma usulleri; yönetim kurulu, direktörler, hissedarlar ve geniş paydaşlar

topluluğu tarafından yönetim düşüncelerini etkileme stratejileri; sanayileşmiş dünyadan ve

gelişen pazarlardan karşılaştırmalı yönetişim görüşleri.

 MGMT 504 Yeni Girişim Kurma (3 kredi)

Yeni veya büyüyen bir girişimin kurulması, finanse edilmesi ve yatırım yapılması sürecinin

genel incelemesi. Yeni bir şirket kurmak ve yönetmek ve iş planı hazırlamak için gereken

vasıfların ve bilgilerin kazanılması. İş Planı projesi: öğrenciler gruplar halinde çalışarak bir

fikri girişim projesine dönüştürecektir. Projenin kesin değerlendirilmesi, farklı sektörleri

temsil eden bir grup yönetici tarafından yapılacaktır.

 PROJ 502 Uygulamalı İş Projesi (6 kredi)

Araştırma dönem projesi, bir öğretim üyesinin rehberliği altında bireysel olarak öğrenci

tarafında yürütülür. Yazılı bir proje raporuyla sonuçlandırılır.

Önkoşul: Öğretim üyesinin ve Enstitü Müdürü onayı.

 MGMT 509 Yönetim Simülasyonu (3 kredi)

İş simülasyonu, rekabetçi bir çevrede, bilgisayar simülasyonu ile bir firmayı yönetebilmek için

süregelen bir dizi stratejik karar içerir. Rekabetçi performans, pazar paylarına ve buna bağlı

finansal sonuçlara dayanarak ölçülür. Oyun, finansal muhasebenin temellerinin, pazarlama,

finans ve operasyon yönetiminin genel ilkelerinin ve stratejisini pazardan elde edilen bilgilere

ve bulgulara göre planlanmasını içerir. Firmaların tüm iş aktivitelerinin dengelenmesinde rol

oynayacak uygun tahminlerin öğrenildiği interaktif bir ortam sağlar.

 MGMT 515 Strateji Uygulaması (3 kredi)
İş stratejisini uygulamak; birbirine bağlı olan kural, yapı, insan, strateji ve faaliyet planları,

performans ölçümü, süreçler, kurumsal vizyon ve değerler, iş birim metrikleri. Etkin

uygulamaları teşvik eden veya engelleyen şirket dinamiklerini anlamak. Strateji bağlantılı

uygulama için sistemler, araçlar ve kaynaklar.

 MGMT 500 Kapasite Oluşturma Seminerleri (1 kredi)

Liderlik ve Yönetim Geliştirme Programı ders programı dışında öğrencilerin yönetici

yetkinliklerini geliştirmeyi amaçlayan bir programdır. Bu program sınıf ortamı dışında

bütünleşik öğrenme deneyimlerinden oluşur. Programın içeriği yönetici becerilerinin

geliştirilmesi, iletişim becerilerinin geliştirilmesi, kariyer planlaması, kariyer aktiviteleri ve

misafir konuşmacı serileridir. Öğrencilerin dersten geçer not alabilmesi için belirlenen sayıda

aktiviteye katılması gereklidir. Gerekli şartları karşılamak için öğrenciler zorunlu aktivitelerin

yanında çeşitli aktiviteler ve misafir konuşmacılar arasından seçim yapabilirler.

 PROJ 500 Bireysel Araştırma Projesi (1 credits)

Araştırma dönem projesi, bir öğretim üyesinin rehberliği altında bireysel olarak öğrenci

tarafında yürütülür. Yazılı bir proje raporuyla sonuçlandırılır.

Önkoşul: Öğretim üyesinin ve direktörün onayı.

Seçmeli Dersler (minimum 4 ders– 12 kredi):

 ACCT 504 Denetim (3 kredi)

21 Mayıs 2013/05 no.lu Akademik Kurul

42

Genelde kabul edilen denetim standartları, mesleki ahlak kuralları, yasal yükümlülükler;

denetçinin görevi; muhasebecilik mesleğinin organizasyonu, fiili denetim ortamı; denetim

kuramı, denetim teknikleri uygulama örnekleri ve çalışma programları.

 ACCT 550 Muhasebede Seçme Konular: Mali, Vergi ve Uluslararası Yolsuzluklar (3

kredi)
Uyarı işaretlerini saptama, kurumsal yolsuzlukların başlıca nedenlerini anlama ve yönetme.

Genel yolsuzluk olaylarını ve onların uyarı işaretlerini tanıma. Başlıca yolsuzlukları önleme

prosedürlerini öğrenme, yönetimin yolsuzluk önleme prosedürlerini yerine getirmesi için en

iyi yolları keşfetme.

 MFIN 550 Finansta Seçme Konular: Fikri Mali Sermaye Geliştirme (3 kredi)
Öğrencilerin yüksek lisans derslerinde öğrendikleri farklı iktisat ve finansman unsurları bir

araya getirilir. İktisat, finansman ve bir ölçüde yönetimin pratik unsurları incelenir, her

konunun diğerleriyle etkileşimine odaklanılır. Büyük Durgunluk ve sonrası ayrıntılı analiz

edilir, böylece öğrencilerin bir yanda mali ve reel sektörler arasındaki etkileşimi ve öte yanda

Amerikan ve Asya modelleri arasındaki çatışmayı anlamalarına büyük önem verilir. Risk

yönetimi, makro ve mikro faktörler açısından önemi, yatırımlara ilişkin mevzuatta

değişiklikler vs.

 MFIN 550 Finansta Seçme Konular: Mali Piyasalar ve Araçlar (3 kredi)
Günümüzde piyasalarda bulunan mali araçların geniş yelpazesi ve kredi alanların, kredi

verenlerin ve yatırımcıların yatırım ve finansman faaliyetlerinde bulunma ve çeşitli mali

riskleri kontrol etme gereksinimlerine yanıt olarak oynadıkları rol anlatılır, mali piyasaları

oluşturan kurumlar kısmen anlatılır. Küresel mali piyasalar anlatılır ve hisse senetleri, işlem

gördüğü ve kullanıldığına odaklanılır.

 MFIN 550 Finansta Seçme Konular: Portföy Yönetimi (3 kredi): Yatırım analizini

anlamak için niceliksel araçlar ve kavramsal bilgiler. Menkul kıymetler, tahviller ve türevler

gibi çeşitli mali araçlar ve piyasalar öğrencilere tanıtılır; geliri arttırmak ve/veya riski

yönetmek için mali kararların alınması öğretilir. Risk-getiri değişimi ve piyasa verimi, bu

dersin başlıca konularıdır.

 MGMT 550 Yönetimde Seçme Konular: Uluslararası Müzakereler (3 kredi)
Bu dersin amaçlarından biri, anlaşmaya varma, bir konuda karar verme veya anlaşmazlıkların

çözümlenmesi açılarından görüşme kavramsal araçlarını ve uluslararası ve kültürler arası

bağlamda kullanılan araçları öğretmektir. Öğrenciler çok kültürlü ve uluslararası parametreleri

kontrol ederek görüşmeyi analiz etme, riskleri ortadan kaldırma ve hedeflerine ulaşma

vasıfları kazanır. Öğrenciler ayrıca riskin devamlı süreç üzerindeki etkisini de dikkate alarak

görüşmeyi yönetmeyi öğrenir, giderek daha çok uluslararası ve karmaşık hale gelen,

uzmanlaşan ve hızlanan dünya ekonomisini anlar.

 MKTG 520 Pazarlama Araştırması (3 kredi)
Şirketin ortamını öğrenme, tüketicileri anlamak için doğru sorular sorma, dışarıdan

paydaşlardan hayati önem taşıyan bilgiler toplama, yönetim kararları problemlerini

uygulanabilir araştırma sorularına dönüştürme, harici bilgileri analiz etme ve yorumlama.

Alternatif araştırma tasarımları, ölçme teknikleri, örnek alma yöntemleri, temel veri analizi

yöntemleri (sıklık, çapraz tablolar, farkları test etmek, korelasyon, regresyon). Ağlardan

yararlanma vasfını kazanmak için ağ verilerinin önemi ve özellikleri.

21 Mayıs 2013/05 no.lu Akademik Kurul

43

 MKTG 523 Stratejik Pazarlama (3 kredi)
Pazarlama stratejilerini belirlemek ve uygulamak için stratejik pazarlama planlama

çerçeveleri, analiz süreçleri ve karar verme süreçleri. Müşteri, rakip ve şirket açılarından

pazarlama stratejisine birleştirici ve dinamik bakış. Yeni markalar/pazarlar oluşturma

stratejileri; mevcut markalarda/ pazarlarda öz varlıkları arttırma ve savunma. Strateji

simülasyonu yapılarak çoklu karar dönemlerinde kısa vadeli ve uzun vadeli pazarlama

stratejileri hazırlamak ve uygulamak için dinamik ve rekabete dayalı bir öğrenme ortamı

oluşturulabilir.

 MKTG 550 Pazarlamada Seçme Konular: Marka Değeri Yaratma ve Arttırma (3 kredi)
Marka yaratma sürecini değerlendirme, planlama ve uygulama yöntembilimi. Marka değeri

yönetiminin şirketler, onların hissedarları, yatırımcıları ve diğer paydaşları açısından önemini

vurgulamak için belirli gerçek zaman örnekleri. Sağlıklı ve sürdürülebilir getiriler elde etmek

için ekip kurma, üçüncü şahısları yönetme ve beklentileri yönetme vasıfları geliştirme.

 MGEC 550 Ekonomide Seçme Konular: Rekabet Mikroekonomisi (3 kredi)

Harvard Üniversitesi’nde Prof. Michael Porter’in tasarladığı ders platformu. Ulusal ve

bölgesel rekabetin belirleyici unsurlarını şirketler, sanayi birlikleri, üniversiteler ve diğer

kurumlar açılarından inceler. Yerel şirketlerin stratejilerinden ve ticari faaliyetlerinden,

kümelerin canlılığından ve rekabet edilen iş ortamının kalitesinden doğan ulusal veya bölgesel

verimlilik kaynaklarına odaklanır.

 MGMT 550 Yönetimde Seçme Konular: Yenilik Yönetimi (3 kredi)

Temel yenilik kavramlarını açıklar ve bu kavramları gerçek hayatta karşılaşılan sorunlara

uygular. Yenilikler yoluyla rekabet üstünlüğü kazanma, elde tutma ve kâr elde etme yollarını

inceler ve yeniliğin ileri teknolojiyle sınırlı olmadığını anlatır. Yenilik stratejilerinin önemi,

uygun organizasyon yapıları ve sistemleri, bu stratejileri uygulamak için doğru insanların

seçilmesi vurgulanır.

 MFIN 550 Finansta Seçme Konular: Şirket Birleşmeleri ve Satın Almalar (3 kredi)
Şirket Birleşmeleri ve Satın Almalar (M&A), iş hayatının ve stratejik planlamanın ayrılmaz

parçasıdır. Sanayi, tüketici ve hizmet sektörlerinde faaliyet gösteren anonim şirketlerin, limitet

şirketlerin ve ortaklıkların tümünün olmasa bile çoğunun bir noktadan sonra “sıçrama yaparak

büyümesi”, şirketlerin herhangi bir şekilde birleştirilmesi, ayrıştırılması ve satın alınması

sonucudur. Bu nedenle gelecekte yönetici olacak öğrencilerin bu çok önemli unsuru öğrenmesi

ve hakim olması, verimli bir kariyer için mutlaka gereklidir.

 MFIN 550 Finansta Seçme Konular: Risk Yönetimine Giriş (3 kredi)

Bu ders, mali kurumlar ve mali piyasalar aracılığıyla etkileşime giren yatırımcıların ve tasarruf

sahiplerinin karşılaştığı riskleri benzersiz şekilde analiz etmektedir, yanı sıra söz konusu

riskleri kontrol etmek ve daha iyi yönetmek için uygulanabilecek stratejileri analiz etmektedir.

Amacımız getiriye ve riske odaklanmak ve getirilerin ve risklerin KUresel mali piyasalardaki

ve kurumlardaki kaynaklarına odaklanmak olduğu için bu ders modern yöneticilerin, tasarruf

sahiplerinin ve yatırımcıların riskleri yönetilebilir düzeyde tutarak getirileri arttırma yollarını

ve portföy kuramı çerçevesinde en uygun getiri-risk sonucunu elde etme yollarını

öğretmektedir. Bu derste modern mali kurumların ve yöneticilerin karşılaştığı riskler ve onları

yönetmek için çeşitli stratejiler incelenmektedir. Bu dersin ilk yarısında özellikle de faiz

oranları riski, kambiyo kurları riski ve kredi riski dikkate alınarak mali kurumların bilanço

içinde ve dışında risk ölçümü ve yönetimi üzerinde durulmaktadır. Bu dersin ikinci yarısında,

portföy kuramı ve uygulamaları incelenmektedir; bu kapsamdaki konular risk ile getiri

21 Mayıs 2013/05 no.lu Akademik Kurul

44

arasındaki bağıntı, sermaye tahsisi ve optimum riskli portföyler oluşturulmasıdır. Daha sonra

menkul kıymetlerin değerlerini belirleyici unsurlar üzerinde durulmaktadır; bu kapsamda

şirketlerin menkul kıymetlerinin fiyatları üzerinde temel analiz, makroekonomik ve sanayi

sektörü analizi ve şirket bazında analiz bulunmaktadır.

 MKTG 550 Selected Topics in Marketing: Stratejik Pazar Ölçümü (3 kredi)
Stratejik kararlar alınmasına yardımcı olacak fikirleri uygulamak için pratik aralar. Pazarı

segmentlere ayırma, hedef belirleme, pazar yapısının haritasını çıkarma ve ürün tasarımı

teknikleri, örnek olarak ayırıcı ve logit analizi, KUme analizi, faktör analizi ve birleşik analiz.

“Minitab” istatistiksel analiz programı kullanarak veri gruplarının analiz edilmesi.

Bu derslerin tümü her sömestr verilmemektedir.

10.2. JHU SAIS Yüksek Lisans Programı Müfredatı

Uluslararası Ekonomi – Kredi için en az dört ekonomi dersi alınmalıdır. Aşağıda açıklanan

dersleri dönem öncesi alan veya muafiyet sınavına giren öğrenciler, dört ders alma kuralını

yerine getirmek için seçmeli ekonomi dersleri almalıdır.

 Mikroekonomi Kuramı (4 kredi): Yokluk ve belirsizlik ortamında karar verme kuramı. Çeşit

ve talep, üretim, maliyet, şirket ve pazar yapısı, pazarın başarısızlığı ve belirsizliği unsurları

analiz edilir. İktisadi verimi ve kuramın kararlara ve politika sorunlarına uygulanmasını

vurgular. Oyun kuramını tanıtır. Orta düzeyde öğretilir ve temel kalKUlüs vasıfları

kazandırmak için matematik dersi de içerir. Bu ders, ötekilere kıyasla daha sık aralıklarla

verilmektedir. Makroekonomi dersiyle birlikte SAIS’teki tüm diğer iktisat derslerinin temelini

oluşturmaktadır.

 Makroekonomi Kuramı (4 kredi): Ekonominin bir bütün olarak nasıl işlediğini anlamak için

kullanılan analiz araçları geliştirilir. Söz konusu araçların başlıca amacı çıktı, istihdam,

fiyatlar, faiz oranı ve bunlarda zaman içinde meydana gelen değişikliklerin ulusal düzeylerini

açıklamaktır. Devlet politikalarının bu sonuçları belirlemekte oynadıkları rol değerlendirilir.

Ekonominin hem kısa vadede dalgalanmaları, hem de uzun vadede olguları (büyüme dahil)

incelenir. Orta düzeyde öğretilir. Mikroekonomi dersiyle birlikte SAIS’teki tüm diğer iktisat

derslerinin temelini oluşturmaktadır. Mikroekonomi veya Hızlandırılmış Mikroekonomi

dersiyle birlikte alınabilir.

 Uluslararası Ticaret Kuramı (4 kredi): Uluslar arası ticaret ve yatırım kuramı ve

uygulaması incelenir. Bu dersin ilk bölümünde ticaretin nedeni, ticaretten elde edilen

kazançlar ve söz konusu kazançların ülke içinde ve uluslararası düzeyde dağılımı incelenir.

Bu dersin ikinci bölümünde ticaret politikası önlemlerinin, özellikle de tarifelerin ve miktar

sınırlamalarının araçları ve sonuçları incelenir. Tercihli ticari sözleşmeler ve ticaret politikası

uygulamaları üzerinde durulur. Ön koşul: Mikroekonomi veya Hızlandırılmış Mikroekonomi

dersi alınması gerekir.

 Uluslararası Para Kuramı (4 kredi): Uluslararası para sisteminin dayalı olduğu ana kuramı

kapsar. Konular arasında uluslararası mali piyasalar ve açık ekonomilerin makroekonomisi,

ödemeler dengesi ve ticaret dengesi, kambiyo kurları ve döviz piyasası, beklentiler, faiz

oranları ve sermaye akışları, açık ekonomilerde merkez bankası ve para politikaları, kambiyo

kuru rejimleri ve açık ekonomilerde makroekonomi politikaları bulunmaktadır.

Niceliksel Yöntemler – Tüm öğrenciler aşağıdaki listede belirtilen niceliksel gerekçe

derslerinden birini ya da Uluslararası İktisat Programının onayladığı başka bir dersi almalıdır.

21 Mayıs 2013/05 no.lu Akademik Kurul

45

 İş ve Ekonomi İstatistik Yöntemleri (4 kredi): Bu ders, veri analizi için başlıca istatistik

araçlarını kapsamaktadır. İstatistiksel çıkarsamada problemlerin çözümlenmesi, iki değişkenli

regresyon ve korelasyon analizi incelenir. Açıklayıcı istatistikler, olasılık, olasılık dağılımları

ve bunların hipotez testlerinde kullanılması öğretilir. Problemleri çözmek ve istatistiksel

kavramları desteklemek için bilgisayar kullanılır.

 Ekonometri (4 kredi): Ekonometriye geniş kapsamlı giriştir. İşlevsel ilişkileri tahmin etmek

ve farklı ekonometri teknikleri uygulanan ampirik araştırmaları incelemek ve eleştirmek için

araçlar geliştirilir; çoklu değişkenli regresyon varsayımları öğretilir; en yaygın ekonometri

problemleri, potansiyel sonuçları ve çözüm yolları incelenir; hesaba katılmayan değişkenler,

örnek seçme, rastgele değişkenler gruplandırma (heteroscedasticity), oto-korelasyon, çoklu

ortak doğrusallık ve ayrı değişkenlerin kullanılması incelenir. Araçsal değişken tekniği

tanıtılır. Uygulamalı çalışmalarda istatistik yazılım programları kullanılır. Ön koşul: İş ve

Ekonomi İstatistik Yöntemleri dersi alınmalıdır.

 Risk Analizi ve Modelleme (4 kredi): Bu giriş dersi devlet politikaları, iktisat ve maliye gibi

karar verme alanlarını etkileyen riskleri incelemektedir. Riskleri tanımlamak ve sonuçlarını

değerlemek için basit ve karmaşık olasılık modelleri araştırılır, bu kapsamda analiz

yöntemlerinin ve modelleme çalışmalarının başarılı veya başarısız olduğu koşullar

değerlendirilir.

Zorunlu Dersler – Öğrenciler iki zorunlu dersi veya sınavı geçmelidir. Zorunlu dersler 4

kredidir, fakat zorunlu sınavlara kredi verilmemektedir.

 II. Dünya Savaşından Bu Yana Amerikan Dış Politikası – II. Dünya Savaşından bu yana

uygulanan Amerikan dış politikasını kapsar, özellikle önemi devam eden belirleyici faktörleri

analiz etmeye ve yorumlamaya odaklanır; bu kapsamda ABD politikalarının uluslararası ve

ülke içi ortamlarındaki faktörler ve trendler incelenir.

 Karşılaştırmalı Ulusal Sistemler – Karşılaştırmalı siyasete lisansüstü düzeyde giriş dersidir,

demokratik siyasi sistemlerde bulunan seçim sistemleri, başkanlık makamı, federal yapı, yargı

ve hukuk sistemleri gibi başlıca kurumlara odaklanır. Yanı sıra demokratik geçişler, yönetişim

ve yozlaşma, kalkınma ile demokrasi arasındaki bağıntı gibi işlevsel konular incelenir.

 Uluslararası Sistemin Evrimi – Modern küresel sistemin nasıl evrim geçirdiğini anlamak için

tarihi ve küresel jeopolitik bilgi verilir. Üç genel konuya odaklanır: (1) Avrupa devlet

sisteminin diyalektik özelliği, (2) Avrupa ile dünyanın diğer ülkeleri arasındaki ilişki, (3)

Avrupa dışındaki güçlerin yükselişi ve Avrupa’nın dünya genelindeki üstün konumuna

giderek meydan okumaları. Çağdaş uluslararası sisteme ve başlıca oyuncularına ilişkin

görüşler açıklanır, özellikle de 21. yüzyılda oynayacağı rol üzerinde durulur.

 Uluslararası İlişkiler Kuramları – Uluslararası siyasi ve ekonomik durumu analiz etmek için

çeşitli geniş kapsamlı kuramsal yaklaşımlar incelenir. İktidar, ideoloji, devlet çıkarları, barış

ve savaş, uluslararası hukuk ve denge araştırma yöntemleri incelenir; uluslararası siyasetin

liberal, muhafazakar ve Marksist kavramları eleştirilir; büyük kuram, sistemlerin yapılarının

siyasi ve iktisadi yorumlamaları ve uluslararası siyaset perspektiflerini biçimlendiren değerler

tanıtılır.

Odak Alan Dersi Seçme Kuralı – Öğrenciler işlev veya bölge bazında odak alanı seçmelidir

ve o alana ilişkin dersleri ve yüksek notları almalıdır. Odak alanı tamamlamak için

alınabilecek yaklaşık 100 dersin tam listesi isis.jhu.edu/classes adresinde verilmiştir.

Dil Gereklilikleri – Tüm öğrenciler ana dilleri dışında bir çağdaş dili iyi biliyor olmalıdır.

Bazı bölgesel programlarda belirli bir dilin bilinmesi gereklidir. Ek olarak ana dili İngilizce

olmayan tüm öğrenciler İngilizce yeterlilik sınavından geçmelidir ya da İngilizce dersleri

almalıdır.

21 Mayıs 2013/05 no.lu Akademik Kurul

46

Seçmeli Dersler – Müfredatın geri kalan dersleri, isis.jhu.edu/classes adresinde verilen

listeden seçilmesi gereken seçmeli derslerdir.

Bu derslerin tümü her sömestr verilmemektedir.

Not Sistemleri ve Ders Denkliği

Madde 11
Bu programın amaçları için JHU SAIS’in bir (1) kredi saati, KU’nun bir (1) kredi saatine eşit

sayılmaktadır. KU, MA dersleri kredilerini otomatik olarak MBA öğrenimine transfer

etmeyecektir. KU öğrencilerinin KU MBA öğrenimlerini tamamlamak için en az 56 kredi

almaları gerekmektedir. KU SAIS çift diploma programına kabul edilen öğrencilerin KU’da

aldıkları seçmeli derslere denklik tanımak için SAIS, 4 adet lisan harici dersi veya bir sömestr

karşılığı dersleri kabul edecektir, fakat çift diploma programı öğrencileri, tüm diğer SAIS

mezuniyet kurallarını da yerine getirmekle yükümlü olacaktır. Öğrencilerin JHU SAIS MA

diploması almak için 48 kredi almaları ve tüm JHU SAIS mezuniyet kurallarını yerine

getirmeleri gerekmektedir.

Bir Kurumda gereken dersler, ortak Kurumda seçmeli ders olarak alınamaz; fakat öğrenci

muafiyet sınavını geçemez ise ya da konuyu bildiğini kanıtlayamaz ise gereken dersleri ortak

Kurumda tekrar alabilir. KU’da öğrencilerin her sömestrde ve programın sonunda genel not

ortalamalarının 4.0 üzerinden en az 3.0 olması gerekmektedir. Sadece C veya daha yüksek not

alınan dersler kredi olarak sayılacaktır. JHU SAIS’te sadece B– veya daha yüksek not alınan

lisan harici derslere kredi verilmektedir.

Her iki Kurumdaki not sistemi aşağıda gösterilmiştir:

KU Not Sistemi JHU SAIS Not

Sistemi

A+ 4.3 A 4.0

A 4.0 A- 3.67

A- 3.7 B+ 3.33

B+ 3.3 B 3.0

B 3.0 B- 2.67

B- 2.7 C 0.0

C+ 2.3 F 0.0

C 2.0

D+ 1.7

D 1.0

F 0.0

Alınan dersler, ortak Kurumlar tarafından ayrı ayrı düzenlenen transkriptler ile kanıtlanacaktır.

Bu programa katılan öğrenciler, transkript almakla ve ibraz etmekle yükümlüdür, böylece her

bir Kurumun öğrenci işleri bürosu, diğer Kuruma verilmek üzere transkript düzenleyecektir.

Taraflar müfredatlarını, not sistemlerini ve takvimlerini değiştirme hakkını saklı tutar.

İzinler / Tatiller ve İzinsiz Devamsızlık

Madde 12

21 Mayıs 2013/05 no.lu Akademik Kurul

47

Her Kurum kendi kurallarını uygulayacaktır.

Ek Kurallar ve Uygulamalar

Madde 13

 (1) Program ve Kalite Yönetimi

Her iki Kurum, Çift Diploma Programını uygulamak ve işletmek için gereken olanakları,

kaynakları ve ön koşulları temin etmeyi kabul etmektedir. Her bir Kurum, programın bu

protokolde belirtilen koşullara göre yönetilmesini sağlayacak bir yönetici tayin edecektir.

Kurumlar gelen çift diploma programı öğrencilerine akademik, idari, organizasyon ve

sosyokültürel konularda yardım etmek için destek hizmetleri verecektir. Her bir Kurum, çift

diploma programı öğrencilerinin uygun ikamet yeri bulmasına yardım etmek için elinden

gelen çabayı gösterecektir. Fakat Kurumlar çift diploma programı öğrencilerine ikamet yeri

bulmakla sorumlu olmayacaktır.

Çift diploma programı öğrencileri, ilgili Kuruma kayıt oldukları tarihten çift diploma

programını tamamladıkları tarihe kadar ilgili Kurumdaki öğrenci ve kariyer hizmetlerinden

yararlanabilecektir. Çift diploma programı öğrencileri, kayıt oldukları Kurumun kuralları,

yönetmelikleri, politikaları ve prosedürlerini yerine getirmekle sorumludur.

Her iki Kurum, çift diploma programın uygun şekilde tanıtacaktır. Bu nedenle her bir Kurum

kendi adını ve logosun sadece çift diploma programı için ve bu Protokolün 13. maddesi 10.

paragrafında belirtilen şekilde kullanması için ortak Kuruma yetki vermektedir.

Kurumların temsilcileri yılda bir kere toplantı yaparak çift diploma programını inceleyecektir

ve bulgularını kendi Kurumlarındaki ilgili bölümlere bildirecektir. Bu süreç, çift diploma

programı öğrencilerinin değerlendirilmesini de kapsamaktadır.

KU bu protokolün amaçları doğrultusunda aşağıda belirtilen kişiyi temsilcisi tayin edecektir ve

bu protokol uyarınca KU’ya gönderilecek tüm bildirimler söz konusu temsilciye

yönlendirilecektir:

Başak Yalman

 Koç Üniversitesi İşletme Enstitüsü

 Akademik Programlar Yöneticisi

 Rumelifeneri Yolu, Sarıyer 34450

 İstanbul, Türkiye

 +90 212 3381455

SAIS bu protokolün amaçları doğrultusunda aşağıda belirtilen kişiyi temsilcisi tayin edecektir

ve bu protokol uyarınca SAIS’e gönderilecek tüm bildirimler söz konusu temsilciye

yönlendirilecektir:

Bonnie S. Wilson, Ph.D.

The Johns Hopkins University

Paul H. Nitze Institution

of Advanced International Studies

Assistant Dean for Student Life

1740 Massachusetts Avenue NW

Washington, DC 20036

202.663.5703

21 Mayıs 2013/05 no.lu Akademik Kurul

48

(2) Sözleşmenin Süresi, Değişiklikler, İnceleme, Fesih

Bu sözleşme, Kurumların uzun vadeli stratejik işbirliği menfaatlerine dayanmaktadır.

Kurumlar kendi akreditasyon kurallarına uygun şekilde bu sözleşmenin üniversite misyonuna

ne ölçüde uygun olduğunu değerlendirecek ve belgeleyecektir.

Bu sözleşme, her iki Kurum tarafından onaylandığı tarihte yürürlüğe girecektir ve 1 Haziran

2013 tarihinden itibaren başlangıçta 3 yıl süreyle geçerli olacaktır. Kurumlar bu sözleşmeyi

sona erme tarihinden en az 12 ay önce değerlendirecektir. KU ve SAIS, çift diploma

programını devam ettirmek için bu sözleşmenin uzatılmasını destekleyecek ve uzatılması için

gayret gösterecektir. Bu sözleşme, 1 Ocak 2015’e kadar fesih bildirimi verilmediği takdirde

otomatik olarak 3 yıl süreyle uzatılacaktır.

Kurumlardan biri diğerine en az 12 ay önceden yazılı bildirim yaparak bu sözleşmeyi

feshedebilir. Bu sözleşme feshedilirse, çift diploma programına kaydolmuş ve katılmaları

onaylanmış öğrencilere bu programı tamamlama olanağı sunulacaktır.

Her iki kurumun imzaladığı yazılı bir anlaşma tanzim edilerek bu sözleşmede değişiklik

yapılabilir. Çift diploma programında yapılan değişiklikler, öğrenciler açısından avantajlı değil

ise değişiklikten önce kaydolmuş öğrencilere uygulanmamalıdır.

(3) Ayrımcılık Yasağı

JHU ve KU bu protokol kapsamına giren öğrencilere yaş, cinsel tercih, ırk, renk, din, milliyet,

medeni hal, sakatlık, özürlülük veya malul gazi nedeniyle ayrımcılık yapmamayı kabul

etmektedir.

(4) Yükümlülük

Her bir Kurum kendi programına ilişkin tüm yasal sorumlulukları üstlenmektedir ve kendi

programı/diploması nedeniyle meydana gelebilecek talepler, davalar, mahkeme kararları veya

resmi makam işlemleri/para cezalarına karşı diğer Kurumu savunmayı, tazmin etmeyi ve muaf

tutmayı kabul etmektedir.

(5) Mücbir Sebepler

Ortak Kurumların hiçbiri önceden tahmin edilemeyen ve makul ölçüde elinde olmayan

nedenlerle bu sözleşmede belirtilen yükümlülüklerini yerine getirememesi halinde yükümlü

olmayacaktır.

 (6) İhtilafların Çözümlenmesi
Kurumlar, bu sözleşmeden doğabilecek ihtilafları kendi kurumsal politikalarına ve kendi

ülkelerinin mevzuatına uygun şekilde sulh yoluyla çözümlemeyi kabul etmektedir.

 (7) Öğretim Kayıtları

 Her bir Kurum, bu sözleşmenin süresi boyunca kendi öğretim kayıtlarını tutacak ve

saklayacaktır. Bu sözleşme feshedilirse ya da sona ererse taraflar öğrencileriyle ilgili tüm

kayıtları ve çizelgeleri kendi kurallarına ve prosedürlerine uygun şekilde saklayacaktır. Fakat

tarafların her biri, sigortacıları ve yasal temsilcileri, öğrencilere verilen hizmetlerin

sürdürülmesi, taleplere, davalara veya soruşturmalara karşı savunma yapılması veya ilgili

yasaların izin verdiği diğer durumlar için gerekmesi halinde öğrenci kayıtlarını ve dosyalarını

inceleyebilir. İnceleme talep eden taraf, bu koşula uygun şekilde öğrenci kayıtlarını inceleme

talebini karşı tarafa en az beş (5) gün önce yazılı olarak bildirecektir.

21 Mayıs 2013/05 no.lu Akademik Kurul

49

 (8) Gizlilik

 Taraflar birbirlerinin faaliyetlerine ilişkin olan veya diğer tarafın özel ve gizli olduğunu

bildirdiği bilgileri ve materyalleri kesinlikle gizli tutacaktır. Her bir taraf, önceden karşı

taraftan yazılı onay almadığı takdirde karşı tarafın bu tür bilgilerini üçüncü şahıslara ifşa

etmemeyi taahhüt etmektedir.

 (9) Feragat

 Taraflardan biri bu protokolde belirtilen koşullardan birinin ihlalinden feragat ederse aynı

koşulun tekrar ihlalinden veya bu protokolün başka bir koşulunun ihlalinden de feragat edecek

sayılmayacaktır veya feragat edeceği şeklinde yorumlanmayacaktır. Taraflardan biri bu

protokolde belirtilen koşullardan birinin mutlaka yerine getirilmesinde bir veya daha fazla

durumda ısrar etmez ise aynı koşuldan ya da bu protokolün başka bir koşulundan feragat etmiş

sayılmayacaktır ya da daha sonra aynı koşulun veya bu protokolün başka bir koşulunun yerine

getirilmesinde ısrar etme hakkından yoksun kalmış sayılmayacaktır. Feragatler ilgili tarafça

yazılı tanzim edilmeleri ve imzalanmaları halinde geçerli olacaktır.

 (10) İsim Kullanımı

 Her bir taraf önceden karşı taraftan yazılı onay almadığı takdirde karşı tarafın ismini veya

karşı tarafın bağlı kurumlarının isimlerini basılı, elektronik, İnternet, katalog veya yayın

ortamında tanıtım, reklam ya da pazarlama amacıyla kullanmamayı kabul etmektedir.

 (11) Yürütme

 Bu protokol KU ve JHU Üniversitesi Rektörleri tarafından yürütülür. Rektörler bu yetkilerini

ilgili enstitü direktörlerine devredebilirler.

Koç Üniversitesi Adına Johns Hopkins Üniversitesi Adına

Dr. Ümran Savaş İnan

Koç Üniversitesi Rektörü

Dr. Jonathan A. Bagger

Geçici Rektör ve Akademik İşlerden

Sorumlu Başkan Yardımcısı

Tarih Tarih

Dr. Zeynep Gurhan Canlı

İşletme Enstitüsü Dekanı

Dr. Vali Nasr

Paul H. Nitze İleri Uluslararası

Araştırmalar Enstitüsü Dekanı

Tarih Tarih

21 Mayıs 2013/05 no.lu Akademik Kurul

50

DUAL DEGREE PROGRAM

PROTOCOL

BETWEEN

KOÇ UNIVERSITY

GRADUATE SCHOOL OF BUSINESS

İSTANBUL, TÜRKİYE

AND

JOHNS HOPKINS UNIVERSITY

SCHOOL OF ADVANCED INTERNATIONAL STUDIES

WASHINGTON, DC, USA AND BOLOGNA, ITALY

Objectives and Definitions

Article 1

The objective of this protocol is to agree on the conduct of a Dual Degree Program between Koc

University Graduate School of Business (hereafter referred to as “KU”) and Johns Hopkins

University Paul H. Nitze School of Advanced International Studies (hereafter referred to as “SAIS”

or collectively as “JHU”)

JHU is a not-for-profit institution, accredited through the Middle States Commission on Higher

Education and licensed by the Maryland Higher Education Commission, Washington, D.C.

Education Licensure Commission and State Council of Higher Education for Virginia, that offers

educational programs to students through its School of Advanced International Studies, located at

1740 Massachusetts Avenue, NW, Washington, DC 20036, USA and Via Belmeloro 11, 40126

Bologna, ITALY;

KU is a not-for-profit institution, accredited by The Council for Higher Education, that offers

educational programs to students through its School of Business, located at Rumelifeneri Yolu

34450, Sariyer, Istanbul, TURKEY;

The goal of this Protocol, made and entered into this XX day of XX 2013 (hereinafter referred to as

the “Effective Date”), is to establish a dual degree program course of study between KU and SAIS.

KU and SAIS are each an “Institution” and are collectively “Institutions”. For purposes of this

agreement, the Institutions have agreed to refer to the course of study as a “Dual Degree Program”.

The dual degree program will give selected students from both Institutions the opportunity to

acquire the Koç Master of Business Administration (MBA) from KU and the Master of Arts (MA)

from SAIS, through a planned program of courses taken at both Institutions and designed to meet

all curriculum requirements of both Institutions.

This protocol shall facilitate opportunities for highly qualified students from both Institutions to

further enhance their business competence, cultural and social skills. Furthermore, it is meant as a

unique chance for students to study the combination of international affairs and business

administration from a truly international perspective and thus enhance their possibilities in

international corporations, financial institutions, economic and development institutions and

government agencies.

The clear need for students to have a sophisticated understanding of both international affairs and

management issues in an increasingly complex and interdependent world provides the framework

for SAIS providing one semester or 16 credits of advanced standing, despite KU not waiving any

terms/credits from their degree program.

21 Mayıs 2013/05 no.lu Akademik Kurul

51

This protocol, and the academic credits associated with each degree, will be governed by each

Institution independently. The KU portion of the dual degree program is governed by the policies

and procedures of the KU, as well as applicable state laws. The SAIS MA portion of the dual

degree program will be governed by the policies and procedures of SAIS, as well as applicable

state and federal laws.

Selection, Admission and Registration of Students

Article 2

Students from each Institution studying under the Dual Degree Program protocol shall be subject to

the same rights and privileges as well as rules and regulations as all other students. Dual degree

students will be enrolled at each Institution during their time on-campus.

(3) Applicants will apply to both Institutions separately and be evaluated for admissions by each based

on respective requirements and criteria. For administrative identification purposes, applicants for

the dual degree program will be requested to indicate their intentions on their applications to both

Institutions.

(4) Students admitted by both Institutions are considered to be admitted to the dual degree program

once they present a copy of their admission letters to the partner Institution. Students who are not

admitted concurrently can later apply to the partner Institution and if admitted present a copy of

their admission letter to their current Institution. If this occurs during their KU studies or prior to

the end of their first year at SAIS, they will be considered dual-degree candidates.

The semesters of both Institutions are as follows:

KU Term JHU-SAIS Semesters

September–

December

Fall Term September-

December

Fall Term

January – May Spring Term January-May Spring Term

June - August Summer Term May-July Summer Term

(Optional)

Candidates for the dual degree program must fulfill the admission requirements of both

Institutions:

Koç University, Graduate School of Business Admission Requirements:

An application file is considered complete at KU when all the following items are submitted:

 An online application to the KU Graduate School of Business

 Official school records from all higher education institutions attended

 Official GMAT scores

 TOEFL or IELTS scores (minimum TOEFL 600/100/250 or IELTS 7.00) for the students whose

native language is not English and who do not have an undergraduate degree taught in English

 Application fee

 2 reference letters

Johns Hopkins University, Paul H. Nitze School of Advanced International Studies

Admission Requirements:

An application file is considered complete at SAIS when all the following items are submitted:

 An online application

 Resume/CV

 Statement of Purpose

 Analytical Essay

 Official transcripts for all college level course work

 Two letters of recommendation

 Official GRE/GMAT scores

21 Mayıs 2013/05 no.lu Akademik Kurul

52

 TOEFL or IELTS (minimum TOEFL 600/100/250 or IELTS 7.00) – For non-native speakers of

English only.

 Application fee

 Interview (Students applying to the Bologna Center may be requested to complete an interview as

part of the application process.)

Candidates for dual degree program will be evaluated on the strength of their application and

supporting documents, GRE/GMAT scores and indications that they are culturally, academically

and personally motivated to participate in this program. Students must meet the admission criteria

of both Institutions separately to be admitted to the dual degree program.

The selection and admission procedures may be modified according to circumstances provided any

modification preserves the principle that each Institution is the sole judge of whether or not an

applicant meets the criteria of admission to its own program.

Financial Issues

Article 3
Students admitted to the dual degree program will pay the regular semester/term tuition and fees,

including but not limited to matriculation, registration and graduation fees, to each Institution for

the semesters/terms when they are in residence.

Requests for financial aid will be made to each Institution separately and processed according to

each Institution’s own aid policy.

Students are responsible for the costs of travelling, books and educational supplies, transportation,

accommodation, living expenses, appropriate health insurance, and any necessary visas for

studying in Bologna, Washington D.C. or Istanbul. Students are responsible for obtaining adequate

health insurance for their entire studies, as required by the Institution which they are attending.

Payment Procedures

Article 4
Each school will follow its own payment policies.

Length of Study

Article 5

The intended length of study for the program shall be two and a half (2.5) years. Typically, students

will spend the first Academic Year at KU, meeting the requirements of the MBA program, the

following year at SAIS in Washington, DC or Bologna, Italy and a final semester at SAIS in

Washington, D.C. However, it is also acceptable to complete the first year at SAIS in Washington,

D.C. or Bologna followed by a year at KU and a final semester at SAIS in Washington, D.C.

Dual Degree Program (sample for one

single KU student)

1
st
 Academic

Year

KU -

MBA

2
nd

 Academic

Year

SAIS DC

or

Bologna -

MA

Last

Academic

Semester

SAIS DC

- MA

Dual Degree Program (additional option)

1
st
 Academic

Year

SAIS DC

or

Bologna -

MA

2
nd

 Academic KU -

21 Mayıs 2013/05 no.lu Akademik Kurul

53

Year MBA

Last

Academic

Semester

SAIS DC

- MA

The course requirements for each degree have to be fulfilled. Each Institution will be the sole judge

of whether a student has completed the requirement for the degree that it awards. The current

degree requirements are attached to this document. Each Institution may change the requirements

for their degree according to their own governance process and give notification to the partner

Institution in the form of an Amendment to this Protocol.

Only students in the SAIS MA program studying at the SAIS Washington, DC or Bologna

campuses and students in the KU MBA program studying at the Istanbul campuses will be eligible

to participate in this dual degree program.

A student completing the standard SAIS MA degree must complete four semesters of coursework

for a total of 16 non-language courses, including the completion of a primary concentration,

International Economics concentration, two core courses/exams, language proficiency exam, and

oral or capstone project. The remainder of the 16 non-language courses consists of free electives.

For students accepted to the SAIS-KU dual degree program, SAIS will provide advanced standing

of 4 non-language courses or one semester worth of coursework, in recognition of the relevance of

the coursework taken at KU, but the dual degree program students will still be required to meet all

other SAIS graduation requirements.

SAIS-KU dual degree program students must complete three full-time semesters at SAIS. Under

no circumstance will a SAIS student be allowed to complete less than three full-time semesters at

SAIS.

A student completing the KU MBA degree must complete 56 credits. 17 core courses totalling 44

credits and 4 elective courses totalling 12 credits are required to complete 56 credits. KU will not

provide a reduction in the total number of courses required to complete the degree for students

participating in the SAIS-KU program.

Language Requirements

Article 6

Candidates who are non-native speakers of English and do not hold a degree from a U.S. institution

must submit a valid (two years old or less) test score demonstrating their command of the English

language to enroll in KU. A TOEFL score may not be required for students who will complete the

course requirements of an academic degree taught in English prior to enrolling at KU.

JHU SAIS requires all non-native speakers of English to submit a valid (two years old or less) test

score demonstrating their command of the English language unless they have completed an

undergraduate degree granted by an accredited institution in a country where English is an official

language and where English is the language of instruction. Applicants who are non-native speakers

of English and hold a graduate degree granted by an accredited institution in a country where

English is an official language and where English is the language of instruction may request a

waiver of the English competency exam with the Office of Admissions.

The minimum score for the Test of English as a Foreign Language (TOEFL) is 100 (Internet-

based) and 7.0 for the International English Language Testing System (IELTS).

Visa Procedures

Article 7
The students who are admitted to the Dual Degree Program are required to follow the visa

requirements of the country in which they are currently studying. Non-US nationals must comply

with US government regulations for study in the United States.

21 Mayıs 2013/05 no.lu Akademik Kurul

54

All SAIS students studying in Turkey must comply with Turkish government regulations for study

in Turkey. SAIS students who will study at KU must have a student visa unless they are European

Community Action Scheme for the Mobility of University Students

(known as ERASMUS

students).

At KU, the Dual Degree Program Coordinator will assist students in this matter, and at SAIS, the

Director of International Student Services will provide assistance in this matter.

All fees related to the visa process will be paid by the student.

Academic Failure

Article 8
If a student does not meet the requirements for the award of the SAIS degree, KU reserves the right

to award its own degree to the student. Since the SAIS reduction of credits is contingent upon the

student completing the KU degree, SAIS will not confer the SAIS degree until the student has met

all requirements of both programs or all of the requirements of a SAIS student not completing the

dual degree program.

Diploma/Graduation Certificate

Article 9

The “Dual Degree Program” recognizes two distinct degrees, one given by each Institution. Each

Institution confers its own degree for work done to meet the graduation requirements for the

specific degree of that Institution. In that respect, two different diplomas will be given to the

student.

Koç University MBA Diploma Sample is given in Annex.1

JHU SAIS Master of Arts Diploma Sample is given in Annex 2.

At KU, the Director of the Graduate School of Business approves applications for graduation upon

completion of all MBA degree requirements.

At SAIS, the faculty, with the assistance of the Registrar, approves applications for graduation

upon completion of all MA degree requirements.

Program Curriculum

Article 10

10.1 Curriculum of the Koç University MBA Degree

Core Requirements (17 Courses – 44 Credits)

 MGMT 502 Organizational Behavior (3 credits)

Human behavior and interpersonal relations as they occur in organizational context, particularly

work teams.

 MGMT 511 Strategic Management in a Global Environment (3 credits)

Introduction to the concept of Strategy and Strategic Management, industry analysis: external

environment of the firm, resources and capabilities of the firm, key success factors in competitive

advantage, corporate strategy, global strategies and the multinational corporation, management of

the multi-business corporation, current trends in strategic management.

 QMBU 501 Introduction to Management Science (3 credits)

Introduction to business analytics for fact-based business decision making. Descriptive, predictive

and prescriptive business analytics: data mining and optimization. Hands-on modeling of business

problems with spreadsheets and data mining software.

 ACCT 501 Financial Accounting (3 credits)

Financial accounting with a managerial emphasis. Generally accepted accounting principles,

concepts, standards, and practices used in recording business transactions in order to prepare

21 Mayıs 2013/05 no.lu Akademik Kurul

55

major financial statements such as the balance sheet, income statement, and cash flow

statement. Accounting for inventories, plant, property, and equipment as well as measurement

of liabilities, capital stock, and retained earnings; generation of accounting information for

internal planning and control purposes are studied. Role of management accounting for

decision making, determination of cost of products and services, and performance evaluation

of business units are examined. Different methods of determining product costs using job

costing, process costing, and activity based costing are examined. Use of cost, volume, profit

analysis in order to determine product contribution margins and break-even point and study of

cost behavior in relation to activity levels; determination of relevant information for decision

making.

 MFIN 501 Financial Management I (3 credits)

Introduction to the time value of money and discounted cash flow analysis; coverage of financial

decisions to maximize the value of the firm's equity: valuation of assets, liabilities, and common

equity; capital budgeting decisions; opportunity cost of capital; risk and return.

 OPSM 501 Operations Management (3 credits)

Fundamental decisions and tradeoffs in control of a firm's operations: obtaining and controlling the

flow of materials through a production facility and distributing them to customers. Four modules:

process fundamentals; cross functional integration, coordination, and control; improving the

performance of productive systems; and competing through technology and operations.

 MKTG 501 Marketing Management (3 credits)

Marketing management in modern organizations; knowledge and application of key strategic

frameworks to customer analysis, environment, competition, and organizational strengths and

weaknesses. Creative selection of target markets and planning the components of the marketing

mix. The role and use of information in marketing planning, determinants of and the nature of

buying behavior. The complexity of developing and managing the marketing process in a

multinational arena.

 MGEC 504 Global Economics (3 credits)

The analysis of growth, inflation, balance of payments, and foreign exchange. Understanding the

fundamentals of monetary and fiscal policy. The key differences between the main schools of

economic thought, including classical and Keynesian schools. Globalization and the main

institutions of the global economy. The role of emerging economies, including Turkey, in the post

Great Recession economic order.

 MGMT 513 Foreign Policy Analysis for Business Leaders (1.5 credits)

Changing global context and its reflections in foreign policy strategies. Main factors determining

Turkish foreign policy and what they mean for geo-political dynamics, as well as the possible

threats and opportunities that they pose for the business world.

 MGMT 514 Business Law (1.5 credits)

Negotiating, drafting and reviewing contracts effectively; the basics of contract law in Turkey and

under any prevailing international law standards, the rules related to contract formation,

performance, breach and remedies, negotiation, mediation, and arbitration; the key terms used in

contracts for trade in goods, services and intellectual property; advanced contractual issues related

to more complicated contracts such as joint ventures, mergers and acquisitions, insurance and

employment contracts; reviewing a contract using available examples, precedents and checklists.

 MGIS 502 Information Systems (1.5 credits)

Basic concepts of information technology, systems analysis and design, competitive implications of

information management, information systems and change, future directions in information

technology use, managerial issues associated with e-commerce technology.

 MGMT 512 Corporate Governance (1.5 credits)

21 Mayıs 2013/05 no.lu Akademik Kurul

56

Procedures and processes by which companies are directed and controlled; the board of directors

and its working procedures; strategies to influence management thinking on the part of the board of

directors, individual directors, shareholders and the wider community of stakeholders; comparative

perspectives on governance in the Industrialized World and in Emerging Markets.

 MGMT 504 New Venture Development (3 credits)

Overview of the processes involved in starting, funding and investing in a new or growing

entrepreneurial venture. Development of skills and knowledge required for organizing and

managing a new business enterprise and preparing the business plan. Business Plan project,

requiring students to work in groups on the development of a business idea into an entrepreneurial

project. Final evaluation of the project conducted by a group of executives representing a broad

range of industries.

 PROJ 502 Applied Business Project (6 credits)

Research term project conducted individually by the student under the guidance of a faculty

member. Culminates in a written project report.

Prerequisite: Consent of instructor and director.

 MGMT 509 Business Simulation (3 credits)

Management problems from the perspective of the entire enterprise in a domestic and international

setting; strategy formulation, environmental analysis and strategy implementation applied to actual

companies.

 MGMT 515 Strategy Deployment (3 credits)

Execution of business strategy; interdependence with policy, structure, people, strategic and

operating plans, performance measurement, processes, corporate vision and values, business unit

metrics. Understanding of corporate dynamics that hinder or foster effective execution. Systems,

tools and resources for strategy aligned implementation.

 MGMT 500 Leadership and Management Development Program (1 credit)

Leadership and Management Development Program (LMDP) is an extra-curricular program aiming

to develop the managerial competencies of students. LMDP consists of integrative learning

experiences outside of the traditional classroom setting. The main tracks of the Leadership and

Management Development Program are: developing managerial Skills, developing communication

skills, career planning, career sessions, guest speaker series. Students are required to participate in

a minimum number of activities to be able to get an S grade. In addition to the mandatory activities,

students can choose from among a set of workshops and guest speakers in order to fulfill the

requirements.

PROJ 500 (1 credit)

Research term project conducted individually by the student under the guidance of a faculty

member. Culminates in a written project report.

Electives (Minimum 4 courses – 12 credits):

 ACCT 504 Auditing (3 credits)
Generally accepted auditing standards, professional ethics, and legal liability; the role of the

auditor; the organization of the accounting profession, the current audit environment; theory of

auditing and practical examples of auditing techniques and work programs.

 ACCT 550 Selected Topics in Accounting: Financial, Tax and International Fraud (3 credits)

How to identify red flags and understand the root causes of corporate fraud and how to manage

them. Become familiar with common fraud schemes, their warning signs, learn basic fraud

prevention procedures, and discover the best ways for management to get involved in the fraud

prevention procedures.

21 Mayıs 2013/05 no.lu Akademik Kurul

57

 MFIN 550 Selected Topics in Finance: Developing Intellectual Financial Capital (3 credits)

Brings together different aspects of economy and finance that students learn during their masters

studies. Emphasises the practical aspects of economy, finance and to some extent management,

concentrating more on each topics’ interplay with the others. Thorough analysis of the Great

Recession and its aftermath as it is paramount for students to understand the interaction between

the financial and the real sector on the one hand and the clash between American and Asian models

on the other. Risk management and its relevance to macro and micro factors as well as regime

changes in investment etc.

 MFIN 550 Selected Topics in Finance: Financial Markets and Instruments (3 credits)

Describes the wide array and the role of financial instruments available in today’s markets as

responses to the needs of borrowers, lenders, and investors for investing, financing operations, and

controlling the various kinds of financial risk, and partially institutions that make up the financial

markets. Globalized financial markets with focus on how trading and operation of financial

instruments such as stock, bonds, FX, derivatives and structured products occur.

 MFIN 550 Selected Topics in Finance: Portfolio Management (3 credits)

Quantitative tools and the conceptual knowledge to understand investment analysis. Introduces the

student to various financial instruments and markets such as equities, bonds, and derivatives while

making financial decisions to maximize her wealth and/or manage her risk. The risk-return trade-

off and market efficiency will be common themes throughout the course.

 MGMT 550 Selected Topics in Management: International Negotiations (3 credits)

One of the goals of the course is to teach conceptual tools of the negotiation with an eye to

conclude a business, to decide about a business or to resolve arguments and the tools that are

applied within an international and multicultural context. The students become capable of

analyzing a negotiation situation, extracting the risks and reaching their goals by controlling the

multicultural and international parameters. They learn to manage the negotiation also by

considering the risk to affect the ongoing process, with an understanding of a world economy

which has been getting internationalized, complicated, specialized and accelerated

 MKTG 520 Marketing Research (3 credits)

Learning about the firm’s environment, asking the right questions to understand consumers,

gathering vital information from external stakeholders, translating management decision problems

into actionable research questions, analyzing and interpreting external information. Alternative

research designs, measurement techniques, sampling methods, basic approaches for data analysis

(frequency, cross-tabulation, testing for differences, correlation, regression). The relevance and

peculiarities of network data to develop the distinguishing skill of benefiting from networks.

 MKTG 523 Strategic Marketing (3 credits)
Strategic marketing planning frameworks as well as analytical and decision making processes

involved in formulating and implementing marketing strategies. An integrative, dynamic view of

marketing strategy with a customer competitor company perspective. Strategies for building new

brands/markets; extending and defending equity in established brands/markets. A strategy

simulation may be used to create a dynamic competitive learning environment for developing as

well as executing short-term and long-term marketing strategies over multiple decision periods.

 MKTG 550 Selected Topics in Marketing: Brand Value Creation & Maximization (3 credits)

Methodology of assessment, planning and execution of branding process. Specific real time

examples to underline the importance of brand value management for a corporation, its

shareholders, investors and other stakeholders. Developing skills in team selection, third party

management, and expectation management for healthy sustainable returns.

 MGEC 550 Selected Topics in Economics: Microeconomics of Competitiveness (3 credits)

Course platform developed at Harvard by Professor Michael Porter. Examines the determinants of

national and regional competitiveness from the perspective of firms, industry associations,

universities, and other institutions. Focuses on the sources of national or regional productivity,

21 Mayıs 2013/05 no.lu Akademik Kurul

58

which are rooted in the strategies and operating practices of locally based firms, the vitality of

clusters, and the quality of the business environment in which competition takes place.

 MGMT 550 Selected Topics in Management: Innovation Management (3 credits)

Clarify fundamental concepts of innovation and apply these concepts to real life problems. Explore

gaining and maintaining competitive advantage and making profit through innovations while

making clear that innovation is not limited to high technology. We will emphasize the importance

of innovation strategies, as well as appropriate organizational structures, systems, and the right

people to implement these strategies

 MFIN 550 Selected Topics in Finance: Mergers & Acquisitions Mergers & Acquisitions (3

credits)

Mergers and Acquisitions (M&A) are an essential part of business life and strategic planning. After

a point, “leapfrogging growth” in most, if not all, companies, corporations and partnerships, in the

industrial, consumer, and service sectors are based in business combinations, divestitures and

purchase of some sort. Thus, as a future business leader, learning and eventually mastering this

very important aspect of business is essential for a fruitful career.

 MFIN 550 Selected Topics in Finance: Introduction to Risk Management (3 credits)

This course offers a unique analysis of the risks faced by investors and savers interacting through

financial institutions and financial markets, as well as strategies that can be adopted for controlling

and better managing these risks. Since our focus is on return and risk and the sources of that return

and risk in global financial markets and institutions, this course relates ways in which a modern

financial manager, saver, and investor can expand return with a managed level of risk to achieve

the most favorable return-risk outcome within the portfolio theory. We will examine the risks faced

by a modern financial institutions and managers and the various strategies for managing these risks.

Risk measurement and management both on the balance sheet and off the balance sheet of financial

institutions especially considering interest rate risk, foreign exchange risk, and credit risk will be

the focus of the first half of the course. In the second part of the course, we will cover the portfolio

theory and practice; consist of the relationship between risk and return, capital allocation and

building the optimal risky portfolios. Then we will touch on the analysis of the determinants of

value of securities including the broad-based aspects of fundamental analysis-macroeconomic and

industry analysis as well the firm-specific analysis to the price of a firm's stock will be given.

 MKTG 550 Selected Topics in Marketing: Strategic Market Measurement (3 credits)

Practical tools to implement the ideas in order to aid you in making strategic decisions. Techniques

useful in market segmentation and targeting, mapping market structure and product design such as:

discriminant and logit analysis, cluster analysis, factor analysis and conjoint analysis.

Analyzing datasets using the “Minitab” statistical analysis program.

Not all courses are offered every semester.

10.2. Curriculum of the JHU SAIS Master of Arts

International Economics – A minimum of four economic courses must be completed for credit.

Students who complete the following through Pre-Term or waiver exams must choose alternative

economics electives to meet the four-course requirement.

 Microeconomics Theory (4 credits) Theory of decision-making under conditions of scarcity and

uncertainty. Analyzes choice and demand, production, cost, the firm and market structure, market

failure and uncertainty. Emphasizes economics efficiency and application of theory to decisions

and policy problems. Introduces game theory. Taught at the intermediate level and includes a

mathematics tutorial for basic calculus skills. The course meets more frequently than other courses.

Together with Macroeconomics constitutes the foundation for all other economics courses at SAIS.

 Macroeconomics Theory (4 credits) Develops analytic tools used to understand how the economy

functions in aggregate. Primary purpose of the tools is to explain national levels of output,

employment, prices and the rate of interest, as well as changes in these variables over time.

21 Mayıs 2013/05 no.lu Akademik Kurul

59

Assesses the role of government policy in determining these outcomes. Devotes attention to both

short-run economics fluctuations and long-run economic phenomena, including growth. Taught at

an intermediate level. Together with Microeconomics constitutes the foundation for all other

economics courses at SAIS. May be taken concurrently with Microeconomics or Accelerated

Microeconomics.

 International Trade Theory (4 credits) Considers the theory and practice of international trade

and investment. First part of the course examines the cause of trade, the sources of the gains from

trade and the domestic and international distribution of those gains. Second part examines the

instruments and consequences of trade policy measures, especially tariffs and quantitative

restrictions. Addresses preferential trade agreements and the practice of trade policy. Prerequisite:

Microeconomics or Accelerated Microeconomics.

 International Monetary Theory (4 credits) Covers the basic theory underlying the international

monetary system. Topics include international financial markets and the macroeconomics of open

economies; balance of payments and the trade balance; exchange rates and the foreign exchange

market; expectations, interests rates and capital flows; central banking and monetary policy in open

economies; exchange rate regimes; and macroeconomic policy in open economics.

Quantitative Methods - All students must complete one quantitative reasoning course from the list

below or another as approved by the International Economics Program.

 Statistical Methods for Business & Economics (4 credits) Covers basic statistical tools for data

analysis. Emphasizes facility in problem-solving in statistical inference and two-variable regression

and correlation analysis. Presents descriptive statistics, probability and probability distributions and

their use in hypothesis testing. Uses computer to solve problems and to reinforce statistical

concepts.

 Econometrics (4 credits) Provides comprehensive introduction to econometrics. Develops tools

for estimating functional relationships and critically reading empirical studies that use different

econometric techniques; presents assumptions of multivariate regression and discusses the most

common econometric problems and the potential consequences and remedies; and discusses

omitted variables, sample selection, heteroscedasticity, autocorrelation, multicollinearity and use of

discrete variables. Introduces instrumental variable technique. Uses statistical software in applied

exercises. Prerequisite: Statistical Methods for Business and Economics.

 Risk Analysis and Modeling (4 credits) This introductory course will focus on the nature of risk

as it affects decision-making in areas such as public policy, economics, and finance. The use of

simple and complex probabilistic models in describing risk and valuing risk outcomes will be

explored, including an evaluation of the conditions under which analytical approaches and

modeling work well or fail.

Core Courses – Students must pass two core courses or exams. The core courses are worth 4

credits, but the core exams are not worth credit.

 American Foreign Policy Since World War II - Covers the history of American foreign policy

since World War II, with special attention to analyses and interpretations of the determining factors

of continuing significance, including factors and trends in the international and domestic

environment of U.S. policy.

 Comparative National Systems - Provides a graduate-level introduction to comparative politics,

focusing on the major institutions of democratic political systems, such as electoral systems,

presidentialism, federalism, and judicial and legal systems. Also deals with functional issues

including democratic transitions, governance and corruption, and the relationship between

development and democracy.

 Evolution of the International System - Provides an historical and global geopolitical framework

for understanding how the modern global system has evolved. Focuses on three broad motifs: (1)

the dialectical character of the European state system, (2) the relationship of Europe to the rest of

21 Mayıs 2013/05 no.lu Akademik Kurul

60

the world and (3) the progressive rise of non-European powers and the growing challenge these

have posed to Europe’s dominant position in the world. Concludes with reflections on the

contemporary international system and its principal actors, with an eye to defining its prospects in

the 21st century.

 Theories of International Relations - Surveys a variety of broad theoretical approaches to

analyzing the international political and economic situation. Examines approaches to the study of

power, ideology, state interests, peace and war, international law, and equilibrium; presents a

critique of liberal, conservative and Marxist conceptions of international politics; and introduces

grand theory, political and economic interpretations of systems structure and the values that shape

perspectives in international politics.

Concentration Requirement – Students select a functional or regional concentration and must

complete a series of courses and capstone in association with their concentrations. For a complete

list of the over 100 courses that can be used to complete concentrations, visit isis.jhu.edu/classes.

Language Requirements – All students must demonstrate proficiency in a modern language other

than their native language. Some regional programs require specific languages. Additionally, all

non-native speakers of English most pass an English placement exam or complete English courses.

Electives – The remainder of the coursework is made up of free electives that are chosen from the

offerings available at isis.jhu.edu/classes.

Not all courses are offered every semester.

Progression, Grading and Course Equivalence

Article 11
For purposes of this program one (1) credit hour from SAIS equals one (1) KU credit point. KU

will not automatically grant transfer credits for any courses of the MA toward the MBA degree. At

KU, the student must pass a minimum of 56 Credit points to complete the KU MBA Program. For

students accepted to the KU-SAIS dual degree program, SAIS will award advanced standing of 4

non-language courses or one semesters worth of coursework, in recognition of the relevance of the

electives taken at KU, but the dual degree students will still be required to meet all other SAIS

graduation requirements. The student must pass 48 credit and all JHU SAIS graduation

requirements to complete the JHU SAIS MA degree.

Courses that are required at one Institution may not be taken as electives at the partner Institution;

however, required courses may need to be retaken at the partner Institution if the student is unable

to pass a waiver exam or demonstrate working knowledge of the material.

At KU, students should achieve a minimum GPA of 3.0 (out of 4.00) in each semester and at the

end of the program. Graduate credit is awarded only for grades of C or higher. At SAIS, credit is

awarded only for non-language courses completed with grades of B- or higher.

The grading system of both institutions is as follows:

KU Grading System JHU SAIS Grading

System

A+ 4.3 A 4.0

A 4.0 A- 3.67

A- 3.7 B+ 3.33

B+ 3.3 B 3.0

B 3.0 B- 2.67

B- 2.7 C 0.0

C+ 2.3 F 0.0

C 2.0

D+ 1.7

D 1.0

F 0.0

21 Mayıs 2013/05 no.lu Akademik Kurul

61

Recognition of coursework will be based on the transcripts of records provided by each partner

Institution. Students are required to request and submit a transcript as part of their participation in

the program, allowing the Registrar at each Institution to release their transcript to the other

Institution.

The parties reserve the right to change the curriculum, grading system and calendar.

Leave of Absences/Holidays and Disciplinary Absence

Article 12

Each school will follow its own policies.

Additional Rules and Implementations

Article 13

(1) Program and Quality Management

Both Institutions agree to provide the necessary means, resources and prerequisites to implement

and operate the Dual Degree Program. Each Institution will nominate an administrator to ensure

that the program will be managed according to the terms and conditions of this protocol.

The Institutions shall provide support services assisting the incoming dual-degree students in

academic, administrative, organizational and socio-cultural issues. Each Institution will do its best

to help dual-degree students find suitable accommodation. However, neither Institution is

responsible for finding accommodation for dual- degree students.

Students in the dual degree program will be able to utilize student and career services at each

Institution from the time that they matriculate at a specific institution until completion of the dual

degree program. Students participating in the dual degree program are subject to the rules,

regulations, policies and procedures of the Institution in which they are enrolled.

Both Institutions will promote the dual degree program in an appropriate way. Therefore, each

Institution authorizes the partner Institution to use its name and logo for purposes related

exclusively to the dual degree program, as noted in Article 13 Section 10 of this Protocol.

Representatives from each Institution will meet annually to review the dual degree program and

report their findings to the appropriate offices at their Institution. Evaluations by dual degree

students shall be part of this process.

The following person shall be designated as the representative of KU for the purposes of this

protocol, and all notices to SAIS regarding this protocol described herein shall be directed to:

Başak Yalman

Koç University Graduate School of Business

 Academic Programs Manager

 Rumelifeneri Yolu Sarıyer 34450

 Istanbul Turkey

 +90 212 3381455

The following person shall be designated as the representative of SAIS for the purposes of this

protocol, and all notices to SAIS regarding this protocol described herein shall be directed to:

Bonnie S. Wilson, Ph.D.

The Johns Hopkins University

Paul H. Nitze Institution

of Advanced International Studies

Assistant Dean for Student Life

1740 Massachusetts Avenue NW

21 Mayıs 2013/05 no.lu Akademik Kurul

62

Washington, DC 20036

202.663.5703

(2) Duration, Amendment, Review and Termination of the Agreement

The agreement is based on long-term strategic cooperation interests from both Institutions. An

assessment of how this agreement fits with the university mission shall be documented as

appropriate by each Institution, in keeping with their respective accreditation requirements.

This agreement shall be effective upon approval by both Institutions and shall remain in effect for

an initial period of 3 years, beginning June 1, 2013. An evaluation of this agreement will be

initiated by both Institutions at least 12 months prior to its expiration. KU and SAIS will support

and work towards the renewal and extension of this agreement to ascertain the continuation of the

dual degree program. The agreement will be automatically renewed for 3 additional years unless

notice of cancellation is given in writing by January 1, 2015.

Either Institution may terminate this agreement by giving at least 12 months’ written notice. In the

event of termination, students who are enrolled and already have been selected to participate in the

dual degree program must have the opportunity to complete it.

It may be amended by written agreement signed by both Institutions. Changes to the dual degree

program must not affect students already enrolled, unless the changes are advantageous to the

students.

(3) Nondiscrimination

JHU and KU agree to make no distinction among the students who are covered by this protocol on

the basis of age, sexual orientation, race, color, religious belief, national origin, marital status,

status as a qualified individual with a disability or handicap or as a disabled veteran.

(4) Liability

Each Institution takes full legal responsibility for its program and agrees to defend, indemnify and

hold harmless the other for any claims, lawsuits, judgments or regulatory actions/fines arising from

its respective program/degree.

(5) Force Majeure

Neither partner Institution shall be liable for failure to perform its obligations under this agreement

if such failure results from circumstances which could not have been contemplated and which are

beyond the partner Institution’s reasonable control.

 (6) Dispute Settlement
Both Institutions agree to amicably resolve any disputes arising from the agreement in accordance

with institutional policies and governmental regulations of each partner’s Institution and

government.

 (7) Education Records

 Each party shall keep and maintain their own educational records during the term of this protocol.

On termination or expiration of this protocol, the parties shall keep all records and charts related to

any student in accordance with its established policies and procedures. However, either party, their

insurance carrier, and legal representatives, may have access to student records and files as may be

necessary for the continuing services of a student, defense against a claim, suit or investigation, or

as otherwise permitted by applicable law. The requesting party shall provide the other party no less

than five (5) days advance written notice of its request to access student records consistent with this

provision.

 (8) Confidentiality

 The parties shall hold in strictest confidence any information and material which is related to the

business of another party hereto or is designated by any such party as proprietary and confidential,

21 Mayıs 2013/05 no.lu Akademik Kurul

63

herein or otherwise. The parties hereby covenant that they shall not disclose such information to

any third party without prior written authorization of the party to whom such information relates.

 (9) Waiver

 Any waiver by either party of a breach of any provision of this protocol shall not operate as or be

construed to be a waiver of any other breach of such provision or of any breach of any other

provision of this protocol. The failure of a party to insist upon strict adherence to any term of this

protocol on one or more occasions shall neither be considered a waiver nor deprive that party of

any right thereafter to insist upon strict adherence to that term or any other term of this protocol.

Any waiver must be in writing and signed by the party to be charged therewith.

 (10) Use of Name

 The parties agree not to use the name of the other party, or any of its affiliates, in any promotion,

advertisement, marketing material, or the any such media, whether in print, online, web based,

catalog, or any such published version, without prior written approval from the other party.

 (11) Execution of the Protocol

 This protocol will be executed by the Presidents of KU and JHU. The Presidents can transfer the

authority to execute this protocol to the related schools’ Dean or Director.

For Koç University For Johns Hopkins University

Dr. Umran Savas Inan

President, Koç University

Dr. Jonathan A. Bagger

Interim Provost and Senior Vice

President

For Academic Affairs

Date Date

Dr. Zeynep Gurhan Canli

Director of the Graduate School of

Business

Dr. Vali Nasr

Dean, The Paul H. Nitze School of

Advanced International Study

Date Date

21 Mayıs 2013/05 no.lu Akademik Kurul

64

Ek-7

KOÇ ÜNİVERSİTESİ

HEMŞİRELİK YÜKSEK LİSANS PROGRAMI BAŞVURUSU DOSYASI

1. Açılması önerilen programın adı:

Hemşirelik Yüksek Lisans Programı

2. Programın açılma gerekçesi:

Mevcut eğitim ve öğretim sisteminde Koç Üniversitesi Sağlık Bilimleri Enstitüsü bünyesinde eğitim dili ingilizce

olan “Yoğum Bakım Hemşireliği Yüksek Lisans Programı” açılmış, ancak yüksek lisans başvurularında istenen

yabancı dil puanının karşılanamaması nedeniyle programa kayıt yaptıran öğrenci olmamıştır.

Hemşirelik; sağlık disiplinleri içerisinde rolü ve uygulama alanları giderek genişleyen, toplumun her kesiminde

birey, aile ve grupların sağlığının geliştirilmesi, korunması, hastalıkların önlenmesi, hasta olanların bakımı ve

rehabilitasyonunda önemli sorumlulukları olan bir meslektir.

Bir toplumun sağlık düzeyi ile o toplumun sosyoekonomik ve kültürel durumu, çevresel koşulları, hijyenik

koşulları, sağlık hizmetlerini yürütecek olan personelin sayısı ve niteliği arasında çok yakın bir ilişki vardır. Tıp ve

teknolojideki gelişmelere paralel olarak nitelikli sağlık insan gücü yetiştirmede yaşanan olumlu gelişmeler,

toplumların sağlık göstergelerinin iyileşmesinde önemli rol oynamıştır. Buna karşın gelişmekte olan toplumlarda

koruyucu, tedavi edici ve rehabilite edici sağlık hizmetlerinin yaygınlaştırılmamış olması, beslenme yetersizliği,

yetersiz hijyenik koşullar, sağlık eğitiminin düzenli yapılamaması gibi nedenlerin yanı sıra sağlık personelinin

yeterli sayı ve kalitede yetiştirilememesi toplumun sağlık göstergelerini (özellikle anne ve bebek ölüm hızlarını)

olumsuz yönde etkilemeye devam etmektedir. Bu sorunların çözümünde de, alanında uzmanlaşmış sağlık insan

gücüne gereksinim duyulmaktadır.

Sağlık ekibi içinde birey, aile ve toplumun sağlıklarını koruma, sürdürme ve geliştirmekle sorumlu olan

hemşirelerin eğitimsel hazırlıklarının önemli aşamalarından birisi lisans üstü eğitimdir. Lisansüstü eğitimin ilk

basamağını oluşturan yüksek lisans eğitiminde; alanında tüm hemşirelik bakımını uygulayabilen, uyguladığı bakımı

geliştirmeye yönelik en son bilimsel gelişmeleri takip edebilen, bu çalışma sonuçlarını yorumlayabilen ve

uygulamaya aktarabilen, uygulamalarında kritik düşünme ve problem çözme becerilerini kullanabilen, alanıyla

ilgili araştırmalar yapabilen, araştırma sonuçlarındaki yeni gelişmeleri ekip üyeleri ve meslektaşları ile

paylaşabilen, eğitim ve öğretim materyallerini etkin bir şekilde kullanarak öğrencilere bakım ve uygulamayla ilgili

teorik ve pratik eğitim verebilen, hemşirelik bilgilerini hasta ve ekibin digger üyelerine aktarabilen, profesyonel

hemşirelik için liderlik yapabilen, dünya standartlarında uzman hemşirelerin yetiştirilmesi hedeflenmektedir. Bu

hedefler doğrultusunda yetişmiş hemşirelerin toplumun Sağlık düzeyinin yükseltilmesine ve geliştirilmesine önemli

katkılar sağlayacağı açıktır.

Koç Üniversitesi Hemşirelik Yüksekokulunda yüksek lisans programının yürütülmesi için gerekli dersleri verecek

ve tez yönetecek yeterli sayıda öğretim elemanı bulunmaktadır. Yüksekokulumuz kadrosunda 3 profesör, 4

doçent ve 5 yardımcı doçent olmak üzere 12 öğretim üyesi tam zamanlı olarak görev yapmaktadır. Ayrıca

okulumuzda 13 tam zamanlı okutman çalışmakta olup 4’ü doktoralı, 9’u ise halen doktora eğitimine devam

etmektedir. Yüksekokulumuzda ingilizce dersleri, 3 yabancı uyruklu eğitici tarafından yürütülmektedir. Bunun

yanısıra farklı üniversitelerden yarı zamanlı 3 profesör, bir docent ve 3 yardımcı doçent ders vermek üzere

görevlendirilmişlerdir. Yüksekokulumuzun tam ve yarı zamanlı toplam öğretim üyesi sayısına baktığımızda; 6

profesör, 5 doçent ve 8 Yardımcı Doçent olmak üzere toplam 19 öğretim üyesi vardır. Sonuç olarak

Yüksekokulumuzda tam zamanlı ve yarı zamanlı toplam 35 öğretim üye ve elemanı görev almaktadır. Bu

kapsamda Yüksekokulumuz yalnızca vakıf üniversiteleri arasında değil, birçok devlet üniversiteleri arasında da

insangücü ve fiziksel alt yapısı ile lider olma özelliğini taşımaktadır. Yüksekokulumuz; gerek öğretim üyesi sayısı

ve nitelikleri, gerekse alt yapı olanakları çerçevesinde önerilen programı başarı ile yürütebilecek bilimsel güce

sahiptir.

3. Halen üniversitenizde yürütülmekte olan yüksek lisans programlarının adlarını belirtiniz. Açılması

önerilen program, halen yürütülmekte olan diğer yüksek lisans programları ile işbirliği içinde olacak mıdır?

Cevap evet ise işbirliğinin hangi programlarla ve ne şekilde gerçekleşeceğini açıklayınız.

Üniversitemizde; Sağlık Bilimleri, Sosyal Bilimler ve Fen Bilimleri Enstitüsü bünyesinde yürütülmekte olan

yüksek lisans programları aşağıda belirtilmiştir.

21 Mayıs 2013/05 no.lu Akademik Kurul

65

Sosyal Bilimler Enstitüsü

Arkeoloji ve Sanat Tarihi Tezli Yüksek Lisans Programı

Karşılaştırmalı Tarih ve Toplum Çalışmaları Tezli/Tezsiz Yüksek Lisans Programı

Müzecilik ve Kültürel Miras Yönetimi Tezsiz Yüksek Lisans Programı

Ekonomi Tezli/Tezsiz Yüksek Lisans Programı

Uluslararası İlişkiler Tezli/Tezsiz Yüksek Lisans Programı

Psikoloji Tezli/Tezsiz Yüksek Lisans Programı

Tasarım, Teknoloji ve Toplum Tezli/Tezsiz Yüksek Lisans Programı

Fen Bilimleri Enstitüsü

Kimya ve Biyoloji Mühendisliği Tezli/Tezsiz Yüksek Lisans Programı

Biyo - Medikal Bilimler ve Mühendislik Yüksek Lisans Programı

Hesaplamalı Bilimler ve Mühendislik Tezli/Tezsiz Yüksek Lisans Programı

Bilgisayar Bilimleri ve Mühendisliği Tezli/Tezsiz Yüksek Lisans Programı

Elektrik ve Elektronik Mühendisliği Tezli/Tezsiz Yüksek Lisans Programı

Endüstri Mühendisliği Tezli/Tezsiz Yüksek Lisans Programı

Malzeme Bilimi ve Mühendislik Yüksek Lisans Programı

Matematik Tezli/Tezsiz Yüksek Lisans Programı

Moleküler Biyoloji ve Mühendislik Tezli/Tezsiz Yüksek Lisans Programı

Makine Mühendisliği Tezli/Tezsiz Yüksek Lisans Programı

Optoelektronik ve Fotonik Mühendisliği Tezli/Tezsiz Yüksek Lisans Programı

Fizik Tezli/Tezsiz Yüksek Lisans Programı

İşletme Enstitüsü

Finans Yüksek Lisans Programı

Uluslararası Yönetim Yüksek Lisans Programı

İşletme Yüksek Lisans Programı

İşletme-Yönetici Yüksek Lisans Programı

Sağlık Bilimleri Enstitüsü

Tıbbi Fizyoloji Yüksek Lisans Programı

Tıbbi Mikrobiyoloji Yüksek Lisans Programı

Üreme Biyolojisi Yüksek Lisans Programı

Yoğun Bakım Hemşireliği Yüksek Lisans Programı

Biyo - Medikal Bilimler ve Mühendislik Yüksek Lisans Programı

Açılması önerilen “Hemşirelik Yüksek Lisans” programı halen yürütülmekte olan diğer yüksek lisans programları

ile işbirliği içinde olacaktır. İşbirliği; Sağlık Bilimleri ve Sosyal Bilimler Enstitüsünde yer alan programlar ile, bu

programlarda yer alan derslerden öğrencinin ilgi alanı ve gereksinimleri doğrultusunda ders seçmesi ya da

programlarda yer alan öğretim elemanlarının ders ve/veya konu bazında hemşirelik yüksek lisans programında yer

almaları şeklinde olacaktır.

4.Önerilen Yüksek Lisans Programı ile ilgili olarak yurtdışı örneklerini belirtiniz (en az üç örnek).

Önerilen Yüksek lisans programı ile ilgili yurt dışı örnekler aşağıdadır.

1) Yakın Doğu Üniversitesi Sağlık Bilimleri Fakültesi, Hemşirelikte Yüksek Lisans

2) University of California, San Francisco, California

http://nurseweb.ucsf.edu/www/spec-ped-appncur.htm

3) Georgetown University School of Nursing & Health Studies, Washington DC

http://nhs.georgetown.edu/nursing/masters/

4) Yale University - School of Nursing –New Haven, Connecticut

http://nursing.yale.edu/

5) University of Miami - School of Nursing and Health Studies - Coral Gables – Florida

http://www6.miami.edu/sonhs/fnp/index.html

6) University of Missouri - Kansas City - School of Nursing - Kansas City – Missouri

http://nursing.umkc.edu/ap.cfm

7) Johns Hopkins University, School of Nursing, Baltimore, Maryland

http://nursing.jhu.edu/academics/programs/masters/

Önerilen Yüksek lisans programı ile ilgili yurt içi örnekler aşağıdadır.

http://nurseweb.ucsf.edu/www/spec-ped-appncur.htm
http://www.allnursingschools.com/schools/ID173/
http://nursing.yale.edu/
http://www.allnursingschools.com/schools/ID225/
http://www6.miami.edu/sonhs/fnp/index.html
http://www.allnursingschools.com/schools/ID660/
http://nursing.umkc.edu/ap.cfm
http://nursing.jhu.edu/academics/programs/masters/

21 Mayıs 2013/05 no.lu Akademik Kurul

66

1) Osmangazi Üniversitesi

2) Başkent Üniversitesi

3) Gazi Üniversitesi

4) Haliç Üniversitesi

5) Medipol Üniversitesi

Sağlık Bilimleri Enstitüsüne bağlı olarak Hemşirelik Yüksek Lisans Programlarını yürütmektedir.

5. Önerilen Yüksek Lisans programının kapsamını ve hangi bilim dallarını içerdiğini açıklayınız.

Koç Üniversitesi Sağlık Bilimleri Enstitüsü bünyesinde açılması teklif edilen “Hemşirelik Yüksek Lisans

Programı” kapsamında, hemşireliğe ilişkin hem zorunlu hem de öğrencinin ilgi alanı ve ihtiyaçları doğrultusunda

yönleneceği, çocuk sağlığı ve hastalıkları hemşireliği, iç hastalıkları hemşireliği, kadın sağlığı ve hastalıkları

hemşireliği ve hemşirelikte yönetim alanlarına ilişkin seçmeli dersler yer almaktadır.

6. Açılması Önerilen programa ilişkin öğrenci talebi ile tahmini bilgiler.

Başvuru dosyasında sunulmuştur.

7. Önerilen programa öğrenci kabul koşulları:

Açılması önerilen “Hemşirelik Yüksek Lisans” programı Türkçe olarak yürütülecektir. Yüksek lisans programına

başvurabilmek için adayların “Hemşirelik” lisans diplomasına sahip olmaları ve Öğrenci Seçme ve Yerleştirme

Merkezi (ÖSYM) tarafından merkezi olarak yapılan Akademik Personel ve Lisansüstü Eğitim Giriş Sınavından

(ALES) başvurduğu programın puan türünde en az 55 standart puana sahip olmaları ve program

koordinatörlüğünün önerisi ve üniversite akademik kurulunun kararıyla belirlenecek olan yabancı dil yeterliliği

(İngilizce) sınav puanının üzerinde puan almış olmak gerekmektedir.

8. Yüksek lisans derecesini alabilmek için gerekli toplam kredi ve alınması zorunlu ve seçmeli dersler

(dersin kodu, içeriği ve varsa kredisi):

Yüksek Lisans derecesi alabilmek için gerekli olan toplam kredi minimum 21’dir. Öğrencinin alması gereken

zorunlu ve seçmeli dersler aşağıda belirtilmiştir.

21 Mayıs 2013/05 no.lu Akademik Kurul

67

HEMŞİRELİKTE YÜKSEK LİSANS DERECESİ ALABİLMEK İÇİN ALINMASI GEREKEN

ZORUNLU VE SEÇMELİ DERSLER

Hemşirelikte Yüksek Lisans Dersleri

D
er

si
n

K
o

d
u

D
er

si
n

 A
d

ı

T
eo

ri
k

U
y

g
u

la
m

a

K
re

d
i

A
K

T
S

Z
/S

HSGN503 Hemşireliğin Kavramsal Çerçevesi 3 0 3 8 Z

HSGN 501
Fizyolojik Süreçler ve Hemşirelik

Değerlendirmesi I
2 0 2 6 Z

HSGN 502
Fizyolojik Süreçler ve Hemşirelik

Değerlendirmesi II
2 0 2 6 Z

HSGN506 Hemşirelikte Araştırma 3 2 4 9 Z

HSGN505 Biyoistatistik 3 2 4 9 Z

HSGN599 Tez Çalışması - - - 30 Z

HSGN507 Kadın Sağlığı Hemşireliği 3 0 3 8 S

HSGN508 Kadın Sağlığı Hemşireliği Uygulaması 0 6 3 9 S

HSGN512 Kadın Sağlığı Hemşireliği Semineri 0 0 0 5 S

HSGN510
Kadın Sağlığı Hemşireliği Öğretimi

Uygulaması
0 6 3 8 S

HSGN509 Perinatoloji Hemşireliği 3 0 3 8 S

HSGN504
Aile Planlamasında Güncel Gelişmeler ve

Danişmanlık Hizmeti
2 6 5 7 S

HSGN511 Çocuk Sağlığında Temel Kavramlar 3 0 3 8 S

HSGN514
Çocuk Sağlığı ve Hastalıkları Hemşireliği

Uygulaması
0 6 3 9 S

HSGN516
Çocuk Sağlığı ve Hastalıkları Hemşireliği

Semineri
0 0 0 5 S

HSGN518
Çocuk Sağlığı ve Hastalıkları Hemşireliği

Öğretimi Uygulaması
0 6 3 9 S

HSGN513 Gelişimsel Pediatri 2 0 2 6 S

HSGN515 İç Hastalıkları Hemşireliği 3 0 3 8 S

HSGN520 İç Hastalıkları Hemşireliği Uygulaması 0 6 3 9 S

HSGN522 İç Hastalıkları Hemşireliği Semineri 0 0 0 5 S

HSGN524
İç Hastalıkları Hemşireliği Öğretimi

Uygulaması
0 6 3 9 S

HSGN517 Acil Bakım Hemşireliği 2 4 4 8 S

HSGN519 Onkoloji Hemşireliği 3 0 3 8 S

HSGN526 Geriatri Hemşireliği 3 0 3 8 S

HSGN528
Eriskinde Yaşam Boyu Sağlığın

Geliştirilmesi
2 0 2 6 S

HSGN521 Diyabet Hemşireliği 2 0 2 6 S

HSGN523 Sağlığın Değerlendirilmesi 2 0 2 6 S

HSGN527 Psikiyatri Hemşireliği 3 0 3 8 S

HSGN530 Psikiyatri Hemşireliği Uygulaması 0 6 3 9 S

HSGN532 Psikiyatri Hemşireliği Semineri 0 0 0 5 S

HSGN534
Psikiyatri Hemireliği Öğretimi

Uygulaması
0 6 3 9 S

HSGN525 Sağlık Hizmetlerinde İletişim 3 0 3 8 S

HSGN529 Hemşirelikte Yönetim 3 0 3 8 S

HSGN536 Hemşirelikte Yönetim Semineri 0 0 0 5 S

HSGN531
Hemşirelik Hizmetlerinde Personel

Yönetimi
3 0 3 8 S

21 Mayıs 2013/05 no.lu Akademik Kurul

68

 HSGN533 Hemşirelikte Liderlik 3 0 3 8 S

HSGN538
Hemşirelik Hizmetlerinde Kalite ve

Değişim Yönetimi
3 0 3 8 S

HSGN540
Hemşirelikle İlgili Yasal Düzenlemeler ve

Roller
3 0 3 8 S

HSGN535 Kalite Geliştirme ve Güvenlik Kültürü 2 0 2 6 S

HSGN539
Yayın Etiğine Uygun Akademik Yazım ve

Sunum Becerileri
2 2 3 6 S

HSGN537
Hemşirelik Bilişimi ve Sınıflama

Sistemleri
3 0 3 5 S

21 Mayıs 2013/05 no.lu Akademik Kurul

69

HEMŞİRELİKTE YÜKSEK LİSANS PROGRAMI DERS İÇERİKLERİ

HEMŞİRELİĞİN KAVRAMSAL ÇERÇEVESİ (Teorik 3-Uygulama 0-Kredi 3)

Bu derste öğrenciye, hemşireliğin dört temel kavramı olan insan, sağlık, çevre ve hemşirelik ile stres, kaygı, umut-

umutsuzluk, yalnızlık, kayıp, kriz, beden bilinci-beden imgesi, umut-umutsuzluk, duyusal yoksunluk, güçsüzlük

gibi kavramları hasta bireyler ile bağdaştırması, insana özgü ve hemşirelikte karşılaşılan bu kavramların hemşirelik

bakımında kullanılmasına yönelik bilgilerin kazandırılması amaçlanır.

FİZYOLOJİK SÜREÇLER VE HEMŞİRELİK DEĞERLENDİRMESİ I (Teorik 2- Uygulama 0- Kredi 2)
Bu ders bedenin en küçük birimi olan hücredeki normal fizyolojik süreçlere ilişkin bilgi verir ve hastalık

durumlarında ortaya çıkan belirtileri hücre düzeyinde ele alıp inceleyerek hasta bakımında temel olan kavram ve

ilkeleri geliştirmede öğrenciye yardım eder. Bu ders kapsamında hücre, hücre membranindan transport, kapiller

dinamik, kan ve interstisiyel sıvı değişimi, lenfatik sistem ve ödem, protein sentezinin, hücre fonksiyonunun ve

hücre çoğalmasının genetik kontrolü, membran potansiyeli, aksiyon potansiyel-eksitasyon ve ritmisite,

karbonhidrat metabolizmasi, yağ metabolizmasi, protein metabolizmasi, sıvı-elektrolit dengesi, hidrojen iyonu

denge ve dengesizlikleri, doku zedelenmesi ve onarımı konuları yer alır. Bu dersi alan öğrenciden fizyopatoloji ile

ilgili temel kavramların bilgisini, hücredeki fizyolojik ve patolojik süreçlerin bilgisini, insan bedenini fizyolojik

açıdan değerlendirebilme becerisini kazanmış olması beklenir.

FİZYOLOJİK SÜREÇLER VE HEMŞİRELİK DEĞERLENDİRMESİ II (Teorik 2- Uygulama 0- Kredi 2)
Bu ders, öğrencinin sistemlerin temel fizyolojisini, hastalık durumunda sistemlerde ortaya çıkabilecek

değişiklikleri, bunların yol açtığı belirti, bulguları ve nedenlerini inceleyerek hasta bakımında temel oluşturacak

kavram ve ilkeleri geliştirmesini amaçlanır. Ders kapsamında stres fizyolojisi, şok fizyolojisi, ağrı fizyolojisi, uyku

fizyolojisi, hematopoetik sistem fizyolojisi, kalbin yapısı, çalışmasi, dolaşım dinamiği, bağışıklık mekanizması,

ventilasyon perfüzyon dinamiği, endokrin sistem fizyolojisi, renal sistem fizyolojisi, sindirim sistemi fizyolojisi,

sinir sistemi fizyolojisi ve bu sistemler ile ilgili bazı patolojik durumlar ele alınır. Bu dersi alan öğrenciden

sistemlerin temel fizyolojisi ve hastalık durumunda sistemlerde ortaya çıkabilecek değişikliklerle ilgili bilgileri

kazanması beklenir.

HEMŞİRELİKTE ARAŞTIRMA (Teorik 3- Uygulama 2- Kredi 4)

Bu derste hemşirelikte bilme yolları, araştırma süreci- problemin tanımlanması, literatür taraması, araştırma

sorusu/hipotez oluşturma, araştırma desenleri, örneklem seçimi, veri toplama, verilerin rapor edilmesi gibi konular

ele alınır. Ayrıca araştırmanın önemi, araştırma süreci ve bu sürece ilişkin bilimsel ve etik yönler incelenerek

öğrencinin yüksek lisans tez çalışmasına hazırlanması sağlanır.

BİYOİSTATİSTİK (Teorik 3- Uygulama 2- Kredi 4)

Bu derste, frekans dağılımları, merkezi eğilim ve dağılım ölçüleri, olasılık ve olasılık dağılımları, kesikli olasılık

dağılımları, normal dağılım ve binomun normale yaklaşımı, hipotez testi ve güven aralığı, kitle ortalamasi için

hipotez testi ve güven aralığı, iki kitle ortalaması arasındaki farkın önem kontrolü, eşler arası farkın önem kontrolü,

kitle yüzdesinin önem kontrolü ve güven aralığı, kikare çözümlemesi-bağımsızlık testleri, bağımlılık katsayıları,

regresyon analizi, basit doğrusal regresyonda hipotez testi ve güven aralığı, korelasyon analizi konuları

tartışılmaktadır.

TEZ ÇALIŞMASI (Teorik 0- Uygulama 0- Kredi 0)
Öğrencinin uzmanlık alanına özel orjinal bir konuda bilimsel yöntemle araştırma yaparak rapor haline getirmesi

beklenir.

KADIN SAĞLIĞI HEMŞİRELİĞİ (Teorik 3- Uygulama 0-3)

Bu derste, kadın hayatının evreleri, adölesan dönemin özellikleri, üreme sağlığı sorunları ve hemşirelik bakımı,

cinsel yolla bulaşan hastalıklar, koruma, tedavi ve bakımı, erişkin dönemdeki kadının özellikleri, üreme sağlığı

sorunları ve hemşirelik bakımı, kadınlarda sık görülen enfeksiyonlar, düşükler ve kadın sağlığı, menopoz

dönemindeki kadınların özellikleri, üreme sağlığı sorunları ve hemşirelik bakımı, kadına özgü kanserler, yaşlılık

dönemindeki kadınların özellikleri, sağlık sorunları ve hemşirelik bakımı, kadın ve osteoporoz konuları ele alınır.

Ayrıca öğrencinin, kadının toplumdaki yerine yönelik konuları kapsayan; toplumsal cinsiyet, ülkemizde kadın

sağlığı, kadınla ilgili yapılan uluslar arası toplantılar ve ülkemize yansımaları, kadının insan ve sağlık hakkı, şiddet

ve kadın, çalışma yaşamında kadın, politika ve kadın, din ve kadın, kentleşme, göçler ve kadın konularına yönelik

güncel bilgileri kazanması hedeflenmektedir.

21 Mayıs 2013/05 no.lu Akademik Kurul

70

KADIN SAĞLIĞI HEMŞİRELİĞİ UYGULAMASI (Teorik 0- Uygulama 6- Kredi 3)

Bu derste öğrencinin, doğum eyleminde annenin ve fetüsün izlemini yapabilme ve bakımını verebilme, doğumu

gerçekleştirebilme ve doğum sonu dönemde anne ve yenidoğanı değerlendirebilme ve ilk bakımını verebilme

becerilerini kazanması hedeflenmektedir. Ders sonunda öğrencinin, doğum eyleminin teorik bilgisi, kontraksiyon

takibi, indüksiyon takibi, silinme ve dilatasyon takibi, fetal pozisyon, prezentasyon ve angajmanı değerlendirmesi,

travayda anne ve fetüsün izlemi yapabilmesi, NST/OCT izlem ve değerlendirmesi, doğum eylemini

gerçekleştirmesi, yenidoğan bakımını vermesi, perine bakımı yapması, anneye emzirmenin öğretilmesi, involüsyon

takibi ve yenidoğanın fiziksel değerlendirilmesini yapmaya yönelik becerileri kazanması beklenir.

KADIN SAĞLIĞI HEMŞİRELİĞİ SEMİNERİ (Teorik 0- Uygulama 0- Kredi 0)

Öğrencinin bireysel gereksinimleri doğrultusunda, kadın sağlığı hemşireliğine ilişkin dünyada ve ülkemizdeki yeni

gelişmeler ve uygulamalar ele alınır.

KADIN SAĞLIĞI HEMŞİRELİĞİ ÖĞRETİMİ UYGULAMASI (Teorik0- Uygulama 6- Kredi 3)

Bu derste, öğrencinin kadın sağlığı hemşireliğinin temel kavramları ve klinik eğitim ve öğretimin ilke ve

yöntemleri doğrultusunda kadın sağlığı hemşireliği alanında eğitim deneyimi kazanması hedeflenir.

PERİNATOLOJI HEMŞİRELİĞİ (Teorik 3- Uygulama 0- Kredi 3)

Bu derste öğrencinin, üreme sağlığı, güvenli annelik, dünyada ve Türkiye’de anne ölümleri, üreme sisteminin

anatomi ve fizyolojisi, gebelikte fiziksel ve psikolojik değişiklikler, doğum öncesi bakım, gebeliğe psikososyal

adaptasyon, doğum eyleminin süreç ve aşamaları, eylemde ağrı kontrolü, konsepsiyon ve fetal gelişim, postpartum

döneme uyum ve bakım, normal yenidoğanın özellikleri ve bakımı, riskli gebelik, riskli doğum eylemi, riskli

postpartum süreç, riskli yenidoğan konularına ilişkin bilgi ve beceri kazaması hedeflenir.

AİLE PLANLAMASINDA GÜNCEL GELİŞMELER VE DANIŞMANLIK HİZMETİ (Teorik 2- Uygulama

6- Kredi 5)

Bu derste öğrencinin yeni gelişmelerin ışığı altında, aşırı doğurganlığın anne ve çocuk sağlığı göstergelerine

etkileri, doğurganlığın düzenlenmesinde dünyada ve ülkemizde tercih edilen aile planlaması yöntemleri ile

danışmanlık hizmetleri konusunda bilgi ve beceri kazanması hedeflenmektedir.

ÇOCUK SAĞLIĞINDA TEMEL KAVRAMLAR (Teorik 3- Uygulama 0- Kredi 3)

Bu derste, dünyada ve Türkiye’de çocuk sağlığının durumu ve hedefleri, sağlık eğitimi ve çocuk, temel sağlık

hizmetleri, çocuk sağlığı ve hastalıkları hemşireliğinin günümüzdeki konumu ile bağımlı ve bağımsız

fonksiyonları, krizli dönemlerde çocuk, ail eve hemşirelik yaklaşımları, hastanedeki çocuk ve gereksinimleri,

kronik hastalığı olan çocuk ve aile, aile merkezli ve multidisipliner yaklaşımlar ele alınır.

ÇOCUK SAĞLIĞI VE HASTALIKLARI HEMŞİRELİĞİ UYGULAMASI (Teorik 0- Uygulama 6- Kredi

3)

Bu derste öğrencinin çocuk sağlığı ve hastalıkları hemşiresinin koruyucu, bakım verici, danışman, eğitici rol ve

işlevleri; çocuk ve ailenin mevcut/olası akut ve kronik sağlık sorunlarına fiziksel, ruhsal ve sosyal tepkileri ve bu

tepkilerin hemşirelik tanıları olarak adlandırılması, çocuk ve ailenin gereksinimlerinin giderilmesine yönelik

hemşirelik bakımının planlanması ve uygulanmasına ilişkin beceri kazanması hedeflenir.

ÇOCUK SAĞLIĞI VE HASTALIKLARI HEMŞİRELİĞİ SEMİNERİ (Teorik 0- Uygulama 0- Kredi 0)
Öğrencinin bireysel gereksinimleri doğrultusunda çocuk sağlığı ve hastalıklarına ilişkin dünyada ve ülkemizdeki

yeni gelişmeler ve uygulamalar ele alınır.

ÇOCUK SAĞLIĞI VE HASTALIKLARI HEMŞİRELİĞİ ÖĞRETİMİ UYGULAMASI (Teorik 0-

Uygulama 6- Kredi 3)

Bu derste, öğrencinin çocuk sağlığı ve hastalıkları hemşireliğinin temel kavramları ve klinik eğitim ve öğretimin

ilke ve yöntemleri doğrultusunda çocuk sağlığı ve hastalıkları hemşireliği alanında eğitim deneyimi kazanması

hedeflenir.

GELİŞİMSEL PEDİATRİ (Teorik 2- Uygulama 0-2)

Bu derste öğrenciye, çocukluk dönemlerinde büyüme ve gelişme, büyüme ve gelişme ile ilgili genel kurallar,

çocuğun sağlıklı büyüme ve gelişme sürecinde hemşirenin rolü, çocukluk dönemlerine göre gelişimsel bakım,

büyüme ve gelişmenin değerlendirilmesi, çocukta görülen büyüme gelişme bozuklukları konularında bilgi

kazandırılır.

21 Mayıs 2013/05 no.lu Akademik Kurul

71

İÇ HASTALIKLARI HEMŞİRELİĞİ (Teorik 3- Uygulama 0- Kredi 3)

Bu derste öğrencinin; iç hastalıkları hemşireliği kapsamına giren sağlık sorunlarından sağlıklı yaşam biçimi

davranışları geliştirerek korunma, erken tanılama, hastalık durumunda ise etkin tedavi ve yönetimini sağlamak için

gerekli olan ileri düzeydeki bilgiyi kazanması hedeflenmektedir.

İÇ HASTALIKLARI HEMŞİRELİĞİ UYGULAMASI (Teorik 0- Uygulama 6- Kredi 3)

Bu derste öğrencinin akut ve kronik sağlık problemi olan erişkin birey ve ailesi için kapsamlı bakım verme; sağlığı

geliştirme, hastalık ve sakatlıkların önlenmesi, hastalık ve sakatlık durumunda bireyin optimal düzeyde

fonksiyonlarının sürdürülmesi; klinik bulguların analizi, klinik karar verme ve sistematik düşünme becerilerini

kazanması hedeflenir.

İÇ HASTALIKLARI HEMŞİRELİĞİ SEMİNERİ (Teorik 0- Uygulama 0- Kredi 0)

Öğrencinin bireysel gereksinimleri doğrultusunda, iç hastalıkları hemşireliğine ilişkin dünyada ve ülkemizdeki yeni

gelişmeler ve uygulamalar ele alınır.

İÇ HASTALIKLARI HEMŞİRELİĞİ ÖĞRETİMİ UYGULAMASI (Teorik 0- Uygulama 6- Kredi 3)
Bu derste, öğrencinin iç hastalıkları hemşireliğinin temel kavramları ve klinik eğitim ve öğretimin ilke ve

yöntemleri doğrultusunda iç hastalıkları hemşireliği alanında eğitim deneyimi kazanması hedeflenir.

ACİL BAKIM HEMŞİRELİĞİ (Teorik 2- Uygulama 4- Kredi 4)

Bu derste acil yardımın tanımı, önemi, temel ilkeleri ve farklılıklarının yanı sıra acil hasta transferi, baştan ayağa

acil hasta degerlendirme, temel ve ileri yasam destegi, multiple travmalar, yanıklar, sıcağa ve soğuğa maruz kalma,

zehirlenmeler, acil bakım ile ilişkili hatalar ve önlenmesi ve sıklıkla karşılaşılan diğer tıbbi acil durumlar, doğal ve

insan kaynaklı afetlere hazırlık ve afet yönetimi, acil bakım ile ilgili yasal düzenlemeler ve etik ilkeler ele alınır.

ONKOLOJİ HEMŞİRELİĞİ (Teorik 3- Uygulama 0- Kredi 3)
Bu derste öğrencinin; kanserin epidemiyolojisi, risk faktörleri, fizyopatolojisi, sıflandırılması, tedavi yöntemleri ve

erken tanısı, kanserli hastanın bakımı, semptomların kontrolü, hasta ve ailesine destek sağlamaya ilişkin bilgi ve

beceri kazanması hedeflenmektedir. Derste kanserin tanımı, tarihçesi, ülkemizde ve dünyada epidemiyolojisi,

karsinogenezis ve kanserde sınıflama, sistemlere göre (cilt, baş-boyun, meme, GİS, ürogenital organlar, akciğer,

lenf) kanserin incelenmesi, hazırlayıcı faktörler, belirti bulgular, tanı yöntemleri, kanserde tedavi yöntemleri, bakım

ve rehabilitasyonu, kanserli hastada semptom kontrolü ve bakım, kanserde koruyucu sağlık hizmetleri, yeni

gelişmeler ve hemşirenin sorumlulukları, onkolojik aciller, kanserli hastada öz bakım ve yaşam kalitesinin

geliştirilmesi, kanserli hastaya bakım verenlerin korunması (hemşire-hasta ve yakını), terminal dönemdeki kanserli

hasta ve yakınlarının bakım sorunları, izlenen klinik ve poliklinik vakalarının analizi konuları ele alınır.

GERİATRİ HEMŞİRELİĞİ (Teorik 3- Uygulama 0- Kredi 3)
Bu derste öğrencinin; yaşlı bireylerde görülen sağlık sorunları ve bu sorunların yönetimi konusunda kanıta dayalı

bilgi ve uygun hemşirelik bakımını planlama ve uygulama konusunda kritik etme ve karar verme becerisi

kazanması beklenir.

ERİŞKİNDE YAŞAM BOYU SAĞLIĞIN GELİŞTİRİLMESİ (Teorik 2- Uygulama 0- Kredi 2)

Bu derste öğrencinin, sağlık, sağlığın geliştirilmesi, hastalıkların önlenmesini tanımlayabilmesi; riskli davranışları

tarama yöntemleri, sağlığı geliştirme, hastalıkları önleme stratejilerini bilmesi; sağlığı geliştirmek için bireyleri

eğitme yönteminden çok bireylerin öğrenmelerinin sağlanmasının önemini kavraması; bir gruba özgü eğitim

yöntemi ve öğrenme hedefleri geliştirmesi hedeflenmektedir.

DİYABET HEMŞİRELİĞİ (Teorik 2- Uygulama 0- Kredi 2)

Bu derste öğrencininde, diyabetin önlenmesi, erken tanılanması ve tanılanmış diyabetin etkili yönetiminin

sağlanabilmesi konularına yönelik gerekli bilgi ve beceriyi kazanması hedeflenmektedir.

SAĞLIĞIN DEĞERLENDİRİLMESİ (Teorik 2- Uygulama 0- Kredi 2)

Bu derste bir değerlendirme modeli aracılığıyla, öğrencinin, sağlığı değerlendirmek için gereken bilgi ve beceriyi

kazanması amaçlanmaktadır.

PSİKİYATRİ HEMŞİRELİĞİ (Teorik 3-0- Kredi 3)

Bu derste öğrencinin ruh sağlığı ve psikiyatri hemşireliğinde kuramsal ve uygulama boyutunda bilgi ve beceri

kazanması hedeflemektedir. Derste, psikiyatri hemşireliği alanındaki kuramlar, ruhsal sorunların etiyoloji ve

21 Mayıs 2013/05 no.lu Akademik Kurul

72

epidemiyolojisinin incelenmesi, danışmanlık ve yardım becerileri, acil durumların ele alınması, ruhsal sorunu olan

hastanın bakımının planlanması, psikiyatride kullanılan tedavi yöntemleri, hastanın uyumu ve rehabilitasyonu,

psikiyatride etik ve yasal sorunlar, ruh sağlığının korunması, geliştirilmesi, toplum ruh sağlığı hizmetleri, ruh

sağlığı örgütlenmesi ve politikaları, çocuk ve ergen ruh sağlığı, hemşirelik bakımının sosyokültürel yönleri

konularını ele alır.

PSİKİYATRİ HEMŞİRELİĞİ UYGULAMASI (Teorik 0- Uygulama 6- Kredi 3)

Bu derste öğrencinin, psikiyatri hemşireliği ile ilgili teorik bilgileri klinik ortama aktarma becerisini kazanması

hedeflenmektedir.

PSİKİYATRİ HEMŞİRELİĞİ SEMİNERİ (Teorik 0-Uygulama0- Kredi 0)

Öğrencinin bireysel gereksinimleri doğrultusunda, psikiyatri hemşireliğine ilişkin dünyada ve ülkemizdeki yeni

gelişmeler ve uygulamalar ele alınır.

PSİKİYATRİ HEMŞİRELİĞİ ÖĞRETİMİ UYGULAMASI (Teorik 0- Uygulama 6-3)
Bu derste, öğrencinin psikiyatri hemşireliğinin temel kavramları ve klinik eğitim ve öğretimin ilke ve yöntemleri

doğrultusunda psikiyatri hemşireliği alanında eğitim deneyimi kazanması hedeflenir.

SAĞLIK HİZMETLERİNDE İLETİŞİM (Teorik 3- Uygulama 0- Kredi 3)

Bu ders, iletişim alanındaki ilke, kavram, kuram ve süreçlerin yanısıra, sağlık alanında iletişimin yeri ve önemini

incelemeyi amaçlar. Derste, iletişim teorileri, iletişimle ilgili temel kavramlar, terapotik iletişim, terapotik iletişimi

kolaylaştıran ve engelleyen durumlar, yardım etme becerileri, eleştirel düşünme ve problem çözme, mesleki kimlik,

profesyonel iletişim, profesyonel hemşirelik uygulamalarını etkileyen değer ve davranışlar, sağlık hizmetlerinde

ekip iletişimi, kültürlerarası iletişim, grup içi iletişim, aile içi iletişim, çatışma ve çatışma yönetimi, iletişimin sağlık

eğitiminde kullanımı, iletişim problemleri olan bireylerle iletişim ve özel durumdaki bireylerle iletişim konuları yer

almaktadır.

HEMŞİRELİKTE YÖNETİM (Teorik 3- Uygulama 0- Kredi 3)

Bu derste yönetim sürecinin veri toplama ve planlama (hedefler, standartlar, politika, prosedürler, bütçe), örgütleme

(örgüt şemasını oluşturma, görev tanımları, insan gücü planlaması ve iş organizasyonu), yöneltme (motivasyon, iş

doyumu, iletişim, koordinasyon, problem çözme ve karar verme, çatışma yönetimi) ve kontrol aşaması (kalite

güvenliği, performans değerlendirme), sağlık hizmetlerinde değişen koşullara uyum sağlanmasında ve birey/aile ve

toplumun beklentilerinin karşılanmasında hemşirelerin liderlik becerilerinin geliştirilmesi konuları ele alınır.

Öğrencinin, yönetim biliminin temel kavram ve kuramları, tarihsel gelişimi, hemşirelik hizmetleri yönetim

felsefesi, gelişimi ve uygulamaları ile yönetici hemşirenin sorumlulukları konusunda bilgi kazanması

hedeflenmektedir.

HEMŞİRELİKTE YÖNETİM SEMİNERİ (Teorik 0- Uygulama 0- Kredi 0)

Öğrencinin bireysel gereksinimleri doğrultusunda, hemşirelikte yönetime ilişkin dünyada ve ülkemizdeki yeni

gelişmeler ve uygulamalar ele alınır.

HEMŞİRELİK HİZMETLERİNDE PERSONEL YÖNETİMİ (Teorik 3- Uygulama 0- Kredi 3)

Bu derste öğrencinin, hemşirelik hizmetleri yönetimine bağlı olarak görev yapan işgören (personel) gereksiniminin

belirlenmesi (insangücü planlaması yapma), işgörenlerin sağlanması, seçilmesi, yerleştirilmesi, oryantasyonu,

yetiştirilip-geliştirilmesi, ücret-maaş yönetimi, performansının değerlendirilmesi, problemli personelle başa

çıkılması, ödül-ceza sisteminin kullanımı ve personel yönetimi ile ilgili mevzuat ile ilgili bilgiler kazanması

hedeflenir.

HEMŞİRELİKTE LİDERLİK (Teorik 3- Uygulama 0- Kredi 3)

Bu derste öğrencinin, liderlik kavramı ve tanımı, liderlik teorileri, günümüz liderlik yaklaşımları, etkin liderin

özellikleri, girişkenlik, kendini tanıma, beden dilini iyi kullanabilme, etkili ekip liderliği rolü, etkili zaman

yönetimi, hemşirelik hizmetlerinde liderliğin önemi, hemşirelikte yaşanan yönetsel liderlik sorunlarını belirleme,

analiz etme ve çözüm stratejilerini belirlemeye yönelik bilgileri kazanması hedeflenmektedir.

HEMŞİRELİK HİZMETLERİNDE KALİTE VE DEĞİŞİM YÖNETİMİ (Teorik 3- Uygulama 0- Kredi 3)

Bu derste, kalite kavramının gelişimi, kalite yönetim süreci, kalite güvence sistemleri (ISO, JCHO, Akreditasyon

Sistemi vb), katılımcı yönetim yaklaşımları, toplam kalite yönetimi (TKY) tanımı, önemi, temel ilkeler, TKY

organizasyonunun yapısı, TKY süreci, kalite çemberleri, sağlık ve hemşirelik hizmetlerinde kalite yönetimi,

21 Mayıs 2013/05 no.lu Akademik Kurul

73

eğitimde kalite yönetimi, değişimle ilgili kavramlar (güç, otorite, etkileme, yetki vb.) değişim türleri, değişimi

etkileyen faktörler, değişim gereksinimini saptama, değişim süreci, değişim ajanının rolü, değişim stratejileri,

hemşirelik hizmetleri yönetiminde bir değişimin uygulanmasına (hemşirelik hizmetleriyle ilgili değişim

gereksiniminin belirlenmesi, hemşirelikte değişimin önemi, değişim için eylem planı yapma, değişimde rol

alacakların belirlenmesi, stratejiye karar verme ve belirlenen eylem planının uygulanması ve değerlendirilmesi)

yönelik bilgilerin kazandırılması amaçlanır.

HEMŞİRELİKLE İLGİLİ YASAL DÜZENLEMELER VE ROLLERi (Teorik 3- Uygulama 0- Kredi 3)

Bu derste öğrenciye hemşirelik uygulamasını etkileyen yasalar ve yönetmelikler, personel yönetmelikleri (657

Sayılı Devlet Memurları Kanunu, İş Kanunu, SSK Personel Yönetmeliği. Uluslararası Çalışma Örgütü (ILO)’nün

Hemşirelik Personeli ile ilgili Tavsiyeleri), sendikal örgütlenmeler, toplu sözleşmeler, Uluslararası Hemşireler

Birliği (ICN)’ne göre hemşirelik personelinin rolleri, hemşirelik hizmetleri personelinin çağdaş iş tanımları,

hemşirenin yönetsel rolü kapsamında yer alan fonksiyonları, yönetici hemşirede olması gereken beceriler,

hemşirelik hizmetleri uygulama standartları (genel ve spesifik) konularında bilgilerin kazandırılması amaçlanır.

KALİTE GELİŞTİRME VE GÜVENLİK KÜLTÜRÜ (Teorik 2- Uygulama 0- Kredi 2)

Bu derste öğrencinin, hasta güvenliği ve kalite ile ilgili farkında olarak, kanıta dayalı uygulamalardan yaralanan,

hasta ve alileleri ile birlikte çalışan multidisipliner ve etkin çalışan bir ekip aracılığı ile sağlık bakım alanlarında

hasta güvenliği sonuçlarını iyileştirmeye yönelik senaryolara dayalı simulasyon çalışmaları ile bilgi ve beceri

kazanması hedeflenmektedir.

YAYIN ETİĞİNE UYGUN AKADEMİK YAZIM VE SUNUM BECERİLERİ (Teorik 2- Uygulama 2-

Kredi 3)

Bu derste, bilimsel makalenin özellikleri, bilimsel dergiler ve sınıflanması, yayın etiği, bilimsel bir araştırmanın

bulgularının makale haline gelme sürecinde izlenmesi gereken ilkeler ile bu süreçte uyulması gereken ilke ve

kurallar ele alınır.

HEMŞİRELİK BİLİŞİMİ VE SINIFLAMA SİSTEMLERİ (Teorik 3- Uygulama 0- Kredi 3)

Bu derste hemşirelik veri tabanı öğeleri ve örnekleri, sağlık bakımında ve hemşirelikte yaygın olarak kullanılan

sınıflama sistemleri, terminoloji ve veri standardizasyonu, kodlama yöntemleri, klinik kayıtların işlenmesi,

elektronik kayıtlarda gizliliğin ve güvenliğin sağlanması, sağlık bakım ortamlarındaki bilgi/enformasyon yönetim

sistemlerine ilişkin problemler, mevcut bilgi teknolojileri ve insan- teknoloji etkileşimleri ele alınır.

9.Önerilen yüksek lisans programında görev alacak öğretim üyeleri.

Başvuru dosyasında sunulmuştur.

10.Görev Alacak Öğretim Üyelerinin Özgeçmişleri.

Başvuru dosyasında sunulmuştur.

11.Varsa, yardımcı personelin (uzman, teknisyen) yeterliliği:

Hemşirelik Yüksekokulu’nda yardımcı personel olarak aşağıda yeterlilikleri belirtilen 2 personel hizmet

vermektedir.

Teknik İşler Sorumlusu; Yakacık Endüstri Meslek Lisesi (Açık Öğretim)

Metal İşleri Bölümü; Bilgi Teknolojileri Uzmanı, Gültepe Endüstri Meslek Lisesi

12.Varsa önerilen program için mevcut laboratuvarların adları, kaç metrekare oldukları ve her

laboratuvarda bulunan önemli cihazların listesi:
Laboratuvar ile ilgili bilgiler başvuru dosyasında sunulmuştur.

13.Eğitim- Öğretim ve araştırma için mevcut bilgisayar ve ekipmanların dökümü ve bunların hangi amaçla

kullanıldıkları.

Yüksekokulumuzda sadece idari ve akademik kadronun kullandığı görsel ve işitsel ders araçları kapsamında 41

adet (7 masaüstü, 34 dizüstü) internet bağlantılı PC, 10 yazıcı, 1 video kamera,1 fotoğraf makinası, 3 faks cihazı, 3

tarayıcı, 2 fotokopi makinası mevcuttur. Diğer taraftan Yüksekokulumuza ait hemşirelik ile ilgili temel bilgileri

incelemeye ve araştırma yapmaya yetecek oldukça zengin bir kütüphane bulunmaktadır. Beceri laboratuvar

malzemeleri ve kütüphanemizde mevcut olan kaynaklar başvuru dosyasında sunulmuştur.

21 Mayıs 2013/05 no.lu Akademik Kurul

74

14. Lisansüstü öğrencilerin kullanımına açık terminal ve/veya kişisel bilgisayar sayılarını ve bunların ne

kadar süre (hafta, gün, saat) ile kullanıma açık olduğunu belirtiniz.
Yüksekokulumuzda öğrencilerin kullanımına açık internet bağlantılı 40 bilgisayar bulunmaktadır. Bunun yanısıra

üniversite kütüphanemizde öğrenci kullanımına açık bilgisayarlar bulunmaktadır. Kütüphane Cumartesi hariç,

Pazartesi- Perşembe 09.00-21.00, Cuma 09.00-17.30, Pazar 11.00-18.00 sattleri arasında hizmet vermektedir.

Bölümde ise her gün 24 saat internet bağlantısı bulunmaktadır.

15. Lisansüstü programla ilgili olarak üniversite ve/ veya bölümünüz kütüphanesinde bulunan süreli

yayınların adları ile hangi yıldan itibaren mevcut oldukları:
Yüksekokulumuzun hemşirelik bölümüne ilişkin süreli yayınların önemli bir kısmına online ulaşılabildiği gibi

mesleki en son yayınlanan kitapların çoğu yüksekokulumuzun hemşirelik kütüphanesinde bulunmaktadır. Konu ile

ilgili mevcut yayınlar ve kitapların listesi başvuru dosyasında sunulmuştur. Yurtdışı ve yurtiçi süreli yayınlara

online ulaşılabilmektedir.

16. Önerilen program interdisipliner niteliktedir.

a. Bu programın halen yürütülmekte olan diğer yüksek lisans programlarından en büyük farkı, Sağlık

Bilimleri bünyesinde hemşirelik alanına özgü olmasıdır.

b. Bu nedenle yüksek lisans programlarını zayıflatmamaktadır.

c. Mevcut imkanlara ek olarak yeni fiziki alan (sınıf, laboratuvar vb) gerektirmemektedir.

d. Üniversiteye getireceği ek mali yük yoktur.

e. Şu an programa başlayacak öğrencilerin farklı disiplinlerden gelmesi söz konusu değildir.

21 Mayıs 2013/05 no.lu Akademik Kurul

75

Ek-2

Tablo 2a. Hemşirelik Yüksek Lisans Programında Görev Alacak Öğretim Üyeleri

Öğretim

Üyesinin Adı-

Soyadı

Akademik

Ünvanı

Kadrosunun Bulunduğu Kurum ve

Birim (Bölüm, Anabilim Dalı, vb)

Çalışma

Esasları

(Tam veya

Yarı

Zamanlı)

Başka Bir

Lisansüstü

Programda Görevli

ise, Görevli Olduğu

Program Adı

Lale Ayşegül

Büyükgönenç

(Asgari Öğretim

Üyesi)

Prof. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu, Hemşirelik Bölümü
Tam zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Aygül Akyüz

(Asgari Öğretim

Üyesi)

Doç. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu
Tam zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Ayfer Elçigil

(Asgari Öğretim

Üyesi)

Doç. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu
Tam zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Memnun Seven

Yrd. Doç Dr.

Koç Üniversitesi, Hemşirelik

Yüksekokulu

Tam

Zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Ayşe Ferda

Ocakçı

Prof. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu

Tam zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Kafiye Eroğlu

Prof. Dr.

Koç Üniversitesi, Hemşirelik

Yüksekokulu
Tam zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Perihan Güner

Küçükkaya
Doç. Dr

Koç Üniversitesi, Hemşirelik

Yüksekokulu
Tam zamanlı

Yoğun Bakım

Hemşireliği Yüksek

Lisans Programı

Asgari Öğretim

Üyesidir.

Aysel Badır Doç. Dr
Koç Üniversitesi, Hemşirelik

Yüksekokulu
Tam zamanlı

Yoğun Bakım

Hemşireliği Yüksek

Lisans Programı

Asgari Öğretim

Üyesidir.

Zeynep

Dörtbudak

Yrd. Doç.

Dr.

Koç Üniversitesi, Hemşirelik

Yüksekokulu
Tam zamanlı

Yoğun Bakım

Hemşireliği Yüksek

Lisans Programı

Asgari Öğretim

Üyesidir.

Emine Türkmen
Yrd. Doç.

Dr.

Koç Üniversitesi, Hemşirelik

Yüksekokulu

Tam

Zamanlı

Yoğun Bakım

Hemşireliği Yüksek

Lisans Programı

Asgari Öğretim

Üyesidir.

Ayşecan

Terzioğlu

Yrd. Doç.

Dr.

Koç Üniversitesi, Hemşirelik

Yüksekokulu

Tam

Zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Özlem Yazıcı

Korkmaz

Yrd. Doç.

Dr.

Koç Üniversitesi, Hemşirelik

Yüksekokulu

Tam

Zamanlı

Yoğun Bakım

Hemşireliği Yüksek

Lisans Programı.

21 Mayıs 2013/05 no.lu Akademik Kurul

76

Ek-8

KOÇ ÜNİVERSİTESİ

HEMŞİRELİK DOKTORA PROGRAMI BAŞVURU DOSYASI

A: YÜKSEK LİSANS PROGRAMI

Açılması teklif edilen sözkonusu programın halen yürütülmekte olan bir Yüksek Lisans Programı

bulunmamaktadır.

B: DOKTORA PROGRAMI

1. Açılması önerilen programın adı:

Hemşirelik Doktora Programı

2. Programın açılma gerekçesi:

Tüm sağlık disiplinlerinde olduğu gibi hemşirelik mesleği de hızlı ilerleyen bilimsel gelişmelerden etkilenmekte,

kendini sürekli geliştiren, öğrenen, uygulamalarını bilimsel bilgiye dayandıran meslek mensuplarına gereksinim

duymaktadır. Bu özelliklere sahip genç meslek üyelerinin yetiştirilmesinde, mesleki bilginin araştırma

faaliyetlerine dayalı olarak geliştirilmesinde, lisans eğitiminin kalitesi oldukça önemlidir. Kaliteli lisans eğitiminin

önemli ön koşullarından birisi öğretim üyesi sayısının ve niteliğinin istenilen düzeyde olmasıdır. Doktora eğitimi,

akademik ilerleme çerçevesinde bilimsel paradigmalar oluşturan, mesleğin bilimsel alt yapısını oluşturucu

araştırma faaliyetlerini yürüten hemşirelerin yetiştirilmesini sağlayan, öğretim üyeliğine giden yolda önemli bir

basamaktır. Bu nedenlerle hem hemşirelik mesleğinin gelişiminde hem de ülkenin sağlık düzeyinin

yükseltilmesinde hemşirelik doktora eğitiminin rolü tartışılmazdır.

Hemşirelik Doktora Eğitimi ile eğitim, araştırma, uygulama ve yönetim alanında eleştirel düşünebilen, bir

akademik ve uygulama disiplini olarak hemşireliğin gelişimine katkıda bulunabilen, sorunların çözümü için yeni

yaklaşımlar geliştirebilen, bağımsız düşünebilen ve araştırma yapabilen, araştırma sonuçlarını uygulamada

kullanabilen, kanıta dayalı bakımı yaygınlaştıran, sağlığının gelişimini değerlendirmede gelişim kuramlarını

kullanabilen, sağlık sorunu olan bireyin bakımının yönetiminde hemşirelik modellerinin etkinliğini test edebilen,

hasta bakımında bütüncül yaklaşımı kullanabilen ve etik değerlere bağlı elemanlar yetiştirilmesi hedeflenmektedir.

Bunun yanısıra doktora eğitimi ile hemşirelerin kendi alanında değişimin öncüsü olma ve ürettikleri bilgilerle

toplumsal gelişime katkıda bulunma görevini yerine getirmeleri beklenmektedir.

Koç Üniversitesi, Hemşirelik Doktora Programlarının sayısındaki sınırlılığı gidermek ve artan doktora eğitimi

talebini karşılamak üzere Sağlık Bilimleri Enstitüsü bünyesinde “Hemşirelik Doktora Programı” açmayı

hedeflemiştir. Bu kapsamda gerekli kriterler doğrultusunda akademik kadro ve fiziksel altyapı hazırlığını

tamamlamış bulunmaktadır. Koç Üniversitesi Sağlık Bilimleri Enstitüsü bünyesinde, Hemşirelik Doktora

Programının yürütülmesinde görev alacak yeterli sayıda öğretim üyesi bulunmaktadır.

Koç Üniversitesi Hemşirelik Yüksekokul’nun kadrosunda 3 profesör, 4 doçent ve 5 yardımcı doçent olmak

üzere 12 öğretim üyesi tam zamanlı olarak görev yapmaktadır. Ayrıca okulumuzda görevli okutman sayısı 13

olup, okutmanların 4’ü doktoralı, 9’u ise halen doktora eğitimine devam etmektedir. Yüksekokulumuzda

ingilizce dersleri, 3 yabancı uyruklu eğitici tarafından yürütülmektedir. Bunun yanısıra ders vermek üzere farklı

üniversitelerden 3 profesör, bir doçent ve 3 yardımcı doçent yarı zamanlı olarak görevlendirilmişlerdir.

Yüksekokulumuzun tam ve yarı zamanlı toplam öğretim üyesi sayısı ; 6 profesör, 5 doçent ve 8 Yardımcı Doçent

olmak üzere toplam 19’dur. Sonuç olarak Yüksekokulumuzda tam zamanlı ve yarı zamanlı toplam 35 öğretim üye

ve elemanı görev almaktadır. Bu kapsamda Yüksekokulumuz yalnızca vakıf üniversiteleri arasında değil, birçok

devlet üniversiteleri arasında da insangücü ve fiziksel alt yapısı ile lider olma özelliğini taşımaktadır.

Yüksekokulumuz; gerek öğretim üyesi sayısı ve nitelikleri, gerekse alt yapı olanakları çerçevesinde önerilen

doktora programını başarı ile yürütebilecek bilimsel güce sahiptir.

Yüksekokulumuzun hemşirelik doktora programı açılmasına neden gereksinim duyduğu, bu programdan beklenen

katkılar, hazırlık süreci, açılması önerilen Hemşirelik Doktora Programı ve bu programı şekillendiren derslerin

tanım, amaç ve hedefler ile içerikleri aşağıda özetlenmiştir.

Hemşirelik Doktora Programı Gereksinimi:

 Ülkemizde sağlık insangücü gereksinimindeki artış nedeniyle son yıllarda devlet ve vakıf üniversiteleri

bünyesinde Sağlık Bilimleri Fakülteleri ve Sağlık Yüksekokulları kapsamında hemşirelik bölümleri açılmakta

21 Mayıs 2013/05 no.lu Akademik Kurul

77

olup bu bölümlerde görev alacak öğretim elemanı ihtiyacı da artış göstermektedir. Ayrıca hemşirelikte özel dal

eğitim gereksinimleri de giderek artmaktadır. Bu eğitimlerin kaliteli ve gerekli standartlar doğrultusunda

yürütülmesinde doktora eğitimi almış hemşirelere ihtiyaç vardır.

 Mezunlarımız eğitimsel gelişmelerine yüksek lisans ve doktora eğitimi alarak devam etmek istemektedir. Bu

talebin karşılanması ile hemşirelik mesleğinin gelişimi yanında temel insan haklarından biri olan eğitim görme

hakkı da sağlanmış olacaktır.

 Doktoralı öğretim elemanı sayısının azlığı ve bu grubun lisans programlarının artan yükünü üstlenmeleri,

kurumda hizmet veren eğiticilerin akademik gelişimlerini, bilgi üretme ve yayın yapmalarını olumsuz etkilemekte

ve oluşan kısır döngü hemşirelikte akademik gelişimi yavaşlatmaktadır. Bu sorunların giderilmesi için yüksek

lisans programlarının yanısıra doktora programlarının açılmasına gereksinim vardır.

 Hemşirelik mesleğinin diğer meslek dallarından bağımsız olarak, profesyonel gelişimi bağımsızlaştırması ve

ülkeye özgü sağlık sorunlarına çözüm üretmesi, özellikle ilgili disiplinin sorunlarına çözüm üreten projeleri

geliştirecek mezunların yetiştirilmesi için hemşirelik doktora eğitiminin açılması zorunluluk arz etmektedir.

 Dünyada ve Türkiye’de yüksek lisans ile doktora programları ya” Hemşirelik Yüksek Lisans” ve “Hemşirelik

Doktora Programı” adı altında ya da “İç Hastalıkları Hemşireliği, Cerrahi Hastalıkları Hemşireliği, Doğum ve

Kadın Hastalıkları Hemşireliği, Çocuk Sağlığı ve Hastalıkları Hemşireliği, Ruh sağlığı ve Psikiyatri Hemşireliği,

Halk Sağlığı Hemşireliği, Hemşirelikte Yönetim ve Hemşirelik Esasları Anabilim Dalı Yüksek Lisans ve Doktora

Programları” şeklinde yürütülmektedir. Türkiye’de bu alanların çoğunda yetişmiş uzman kişi sayısı sınırlıdır. Bu

nedenle hemşirelik bölümlerine yönelik eğitici gereksinimi karşılanamamaktadır. Hemşirelik bölümleri öğrenci

sayısındaki artış dikkate alındığında okul kadrolarının oluşturulması ve bu kadronun akademik gelişiminin

sağlanmasında doktora eğitimi önemli bir gereksinimdir.

Hemşirelik Doktora Programlarının hedeflenen katkıları şunlardır:

 Günümüzde, tıp ve diğer sağlık disiplinlerinde çok hızlı bilgi artışı olmaktadır. Ekip olarak yürütülen bir hizmet

olan sağlık hizmetlerinin etkin ve uyum içerisinde sunulabilmesi açısından, tüm sağlık disiplinlerinin benzer

araştırma ve araştırmacı potansiyeline sahip olması gerekmektedir. Tıp ve diğer sağlık disiplinleri arasında eğitim

ve yeni bilgi üretimi açısından oluşan dengesizlik doğal olarak hizmete yansımaktadır. Bu dengesizliğin

giderilmesi, hemşirelikte bilim insanı potansiyelinin geliştirilmesine ve etkili araştırma projelerinin üretilmesine

bağlıdır. Batılı meslektaşlarımız, hemşirelik bilgilerinin uygulanması ile sağlık bakım sonuçlarına önemli katkılar

sağlamaktadır. Son yıllarda kanıta dayalı hemşirelik uygulamaları ile bu olumlu sonuçları daha görünür kılmak

mümkün olmuştur. Doktora programları ile araştırmacı yetiştirilmesi süreci hız kazanarak evrensel bilime katkıda

bulunacak araştırıcılar yetiştirilecektir. Böylece, ülkemizde yavaş ilerleyen hemşirelikte bilgi üretimi ve bilginin

alanda kullanımına ivme kazandırılacaktır.

 Doktora programları ayrıca, hemşirelere yurt dışı üniversite ve araştırma kuruluşları ile işbirliği, benzeri

programlarla öğrenci değişimi ve diğer eğitim faaliyetleri aracılığıyla hemşirelik eğitimini ulusal ve uluslararası

düzeyde geliştirme fırsatı vermektedir.

 Dünyada “sağlığı geliştirme, kadın sağlığı, çocuk sağlığı, onkoloji hemşireliği, geriatri hemşireliği, kronik

hastalıklarda bakım, hemşirelikte yönetim, evde bakım hemşireliği, infertilite hemşireliği” gibi alanlar hemşirelik

doktora programlarının odaklandığı konulardır. Ülkemizde bu alanlarda yetişmiş uzman kişiler oldukça sınırlı

sayıdadır. Açılması planlanan hemşirelik doktora programı ile ilgili alanlarda yaşanan bu önemli eksiklik

giderilecektir.

 Hemşirelik Doktora Programı ile; karmaşık bir alan hakkında derinlemesine ve geniş bir bilgi sahibi olan,

araştırma ve geliştirme yöntemlerini birleştirerek yeni durumlarda yeni yaklaşımlar geliştirebilen ve uygulamaya

dayalı araştırma yöntemlerinin gelişimine katkıda bulunabilen, etik ikilemlere ve değer çatışmalarına duyarlı olan

ve uygun çözümler üretebilen, bilgiyi yeniden tanımlayabilmek için karmaşık ve birbirleriyle çelişebilen fikirleri

analiz ve sentez edebilen, öz değerlendirme yapabilen, uygun kanıtlar göstererek yeni paradigmaları uygulamaya

aktarabilen, kendi öğrenmesini yönetebilen, bilginin varolan sınırlarının ötesine geçmeyi amaçlayan, yenilikçi

21 Mayıs 2013/05 no.lu Akademik Kurul

78

yaklaşımları kapsayan çalışma koşullarının farkına varabilen, teorik bilgiyi işe yarayabilecek çerçevelere sokarak

ve uygulama modellerine dönüştürerek kullanabilen ve yayabilen dünya standartlarında hemşire bilim adamları

yetiştirilecektir.

 Uzman hemşireler Doktora Programı ile hem eğitim, hem de uygulama alanlarına katkı sağlayarak nitelikli sağlık

insan gücü yetiştirebilecekler ve sağlık hizmetlerinin sunumunda önemli gelişmelere yol açabilecektir.

3. Halen üniversitenizde yürütülmekte olan doktora programlarının adlarını belirtiniz. Açılması önerilen

program, halen yürütülmekte olan diğer doktora programları ile işbirliği içinde olacak mıdır? Cevap evet

ise, işbirliğinin hangi programlarla ve ne şekilde gerçekleşeceğini açıklayınız.

Üniversitemizde Sağlık Bilimleri, Sosyal Bilimler ve Fen Bilimleri Enstitüsüleri bünyesinde verilmekte olan

doktora programları aşağıda belirtilmiştir.

 İşletme Doktora Programı

 Elektrik ve Elektronik Mühendisliği Doktora Programı

 Bilgisayar Bilimleri ve Mühendisliği Doktora Programı

 Endüstri Mühendisliği ve İşletme Yönetimi Doktora Programı

 Makine Mühendisliği Doktora Programı

 Hesaplamalı Bilimler ve Mühendislik Doktora Programı

 Kimya ve Biyoloji Mühendisliği Doktora Programı

 Malzeme Bilimi ve Mühendisliği Doktora Programı

 Matematik Doktora Programı

 Fizik Doktora Programı

 Ekonomi Doktora Programı

 Uluslararası İlişkiler Doktora Programı

 Psikoloji Doktora Programı

 Arkeoloji ve Sanat Tarihi Doktora Programı

 Tasarım, Teknoloji ve Toplum Doktora Programı

İşbirliği; Sağlık Bilimleri ve Sosyal Bilimler Enstitüsünde yer alan programlar ile, bu programlarda yer alan

derslerden öğrencinin ilgi alanı ve gereksinimleri doğrultusunda ders seçmesi ya da programlarda yer alan öğretim

elemanlarının ders ve/veya konu bazında hemşirelik doktora programında yer almaları şeklinde olacaktır.

4. Açılması önerilen programa öğrenci talebi ile ilgili tahmini bilgiler

Açılması önerilen doktora programına öğrenci talebi ile ilgili tahmini bilgiler başvurusu dosyasında sunulmuştur.

5. Önerilen Doktora Programı ile ilgili olarak yurtdışı örneklerini belirtiniz (en az üç örnek).

Önerilen doktora programı ile ilgili yurt dışı örnekler:

8) Yakın Doğu Üniversitesi Sağlık Bilimleri Enstütüsü

9) University of California, San Francisco, California

http://nurseweb.ucsf.edu/www/spec-ped-appncur.htm

10) Georgetown University School of Nursing&HealthStudies, Washington DC

http://nhs.georgetown.edu/nursing/masters/

11) University of Miami - School of NursingandHealthStudies - CoralGables – Florida

http://www6.miami.edu/sonhs/fnp/index.html

12) University of Missouri - Kansas City - School of Nursing - Kansas City – Missouri

http://nursing.umkc.edu/ap.cfm

13) University of Rochester - School of Nursing - Rochester – New York

http://son.rochester.edu/programs/dnp-phd-msphd/dual-degree-accelerated.html

14) Johns Hopkins University, School of Nursing, Baltimore, Maryland

http://nursing.jhu.edu/academics/programs/masters/

Önerilen Doktora programı ile ilgili yurt içi örnekler:

1) Haliç Üniversitesi,

2) Gazi Üniversitesi,

3) Kocaeli Üniversitesi,

4) Bahçeşehir Üniversitesi,

http://nurseweb.ucsf.edu/www/spec-ped-appncur.htm
http://www.allnursingschools.com/schools/ID225/
http://www6.miami.edu/sonhs/fnp/index.html
http://www.allnursingschools.com/schools/ID660/
http://nursing.umkc.edu/ap.cfm
http://www.allnursingschools.com/schools/ID919/
http://son.rochester.edu/programs/dnp-phd-msphd/dual-degree-accelerated.html
http://nursing.jhu.edu/academics/programs/masters/

21 Mayıs 2013/05 no.lu Akademik Kurul

79

5) Bilim Üniversitesi

Sağlık Bilimleri Enstitüsüne bağlı olarak yürütülen Hemşirelik Doktora programları.

6. Önerilen doktora programının kapsamını ve hangi bilim dallarını içerdiğini açıklayınız.

Koç Üniversitesi Sağlık Bilimleri Enstitüsü, “Hemşirelik Doktora Programı” kapsamında, hemşireliğe ilişkin

hem zorunlu hem de öğrencinin uzmanlaştığı alana yönelik ve ihtiyaçları doğrultusunda yönlenebileceği, çocuk

sağlığı ve hastalıkları hemşireliği, iç hastalıkları hemşireliği, kadın sağlığı ve hastalıkları hemşireliği ve psikiyatri

hemşireliği alanlarına ilişkin seçmeli dersler yer almaktadır.

7. Önerilen programa öğrenci kabul koşullarını açıklayınız.

Açılması önerilen “Hemşirelik Doktora” programı Türkçe olarak yürütülecektir. Hemşirelik Doktora Programına,

Sağlık Bilimleri Enstitülerinin Hemşirelik Yüksek Lisans ya da Doğum- Kadın Sağlığı Ve Hastalıkları Hemşireliği,

Çocuk Sağlığı Ve Hastalıkları Hemşireliği, Halk Sağlığı Hemşireliği, Cerrahi Hastalıkları Hemşireliği, İç

Hastalıkları Hemşireliği, Ruh Sağlığı Ve Psikiyatri Hemşireliği ve Hemşirelik Esasları Anabilim Dalı yüksek lisans

programlarının herhangi birinden tezli yüksek lisans diplomasına sahip adaylar kabul edilir. Yüksek lisans

programına başvurabilmek için adayların “Hemşirelikte” lisans diplomasına sahip olmaları ve Öğrenci Seçme ve

Yerleştirme Merkezi (ÖSYM) tarafından merkezi olarak yapılan Akademik Personel ve Lisansüstü Eğitim Giriş

Sınavından (ALES) başvurduğu programın puan türünde en az 55 standart puana sahip olmaları ve program

koordinatörlüğünün önerisi ve üniversite akademik kurulunun kararıyla belirlenecek olan yabancı dil yeterliliği

(İngilizce) sınav puanının üzerinde puan almış olmak gerekmektedir.

8. Doktora derecesi alabilmek için gerekli olan toplam kredi sayısı ile alınması gereken zorunlu ve seçmeli

dersleri (dersin kodu, adı, içeriği ve varsa kredisi) belirtiniz.

Öğrencinin doktora derecesini almak için toplam en az 26 kredi alınması gerekmektedir. Programda yer alan

dersler aşağıda sunulmuştur.

21 Mayıs 2013/05 no.lu Akademik Kurul

80

HEMŞİRELİK DOKTORA DERECESİ ALABİLMEK İÇİN ALINMASI GEREKEN ZORUNLU VE

SEÇMELİ DERSLER

HEMŞIRELIK DOKTORA PROGRAMINDA YER ALAN DERSLER

D
er

si
n

K
o

d
u

D
er

si
n

 A
d

ı

T
eo

ri
k

U
y

g
u

la
m

a

K
re

d
i

A
K

T
S

Z
/S

HSGN699 Tez Çalışması 0 0 30 Z

HSGN601 Hemşirelikte Metodoloji I 2 4 4 9 Z

HSGN602 Hemşirelikte Metodoloji II 2 4 4 9 Z

HSGN603 Hemşirelik Biliminin Teorik Temelleri I 2 0 2 8 Z

HSGN604 Hemşirelik Biliminin Teorik Temelleri II 2 4 4 9 Z

HSGN605 Bilim Felsefesi 3 0 3 6 S

HSGN607 Sağlık Alanına Özel İleri İstatistiksel Yöntemler 3 0 3 9 S

HSGN606 Sağlık Politikaları, Sağlık Sistemleri ve Liderlik 3 0 3 9 S

HSGN609 Çocuk Sağlığı Hemşireliğinin Felsefi Temelleri I 3 0 3 9 S

HSGN608 Çocuk Sağlığı Hemşireliğinin Felsefi Temelleri II 3 0 3 9 S

HSGN610
Çocuk Sağlığında Kanıt Temelli Uygulamaların

Geliştirilmesi
0 6 3 12 S

HSGN611 Farklı Ortamlarda Büyüyen Çocuklar ve Hemşirelik 2 0 2 5 S

HSGN612 Aile Sağlığını Koruma ve Geliştirme 3 0 3 9 S

HSGN613 Duyarlı Gruplarda Sağlığı Geliştirme 3 0 3 9 S

HSGN614 Çocuk Yoğun Bakım Hemşireliği 2 4 4 9 S

HSGN615 Okul Sağlığı Hemşireliği 2 2 3 9 S

HSGN617 Kadın Sağlığı Hemşireliğinin Felsefi Temelleri I 3 0 3 9 S

HSGN618 Kadın Sağlığı Hemşireliğinin Felsefi Temelleri II 3 0 3 9 S

HSGN616
Kadın Sağlığı Hemşireliğinde Kanıt Temelli

Uygulamaların Geliştirilmesi
0 6 3 12 S

HSGN619 Genetik Hastalıklar ve Danışmanlık 2 2 3 6 S

HSGN620 İnfertilite- Yardımcı Üreme Teknikleri ve Hemşirelik 2 2 3 6 S

HSGN621 Psikiyatri Hemşireliğinin Felsefi Temelleri I 3 0 3 9 S

HSGN622 Psikiyatri Hemşireliğinin Felsefi Temelleri II 3 0 3 9 S

HSGN623
Psikiyatri Hemşireliğinde Kanıt Temelli Uygulamaların

Geliştirilmesi
0 6 3 12 S

HSGN624 Konsültasyon Liyezon Psikiyatri Hemşireliği 2 0 2 7 S

HSGN625 Toplum Ruh Sağlığı ve Sosyal Psikiyatri Hemşireliği 2 0 2 5 S

HSGN626 Aile Dinamikleri ve Psikiyatri Hemşireliği 2 0 2 5 S

HSGN627 Psikiyatri Hemşireliğinde Terapötik Müdahaleler 2 0 2 7 S

HSGN629 İç Hastalıkları Hemşireliğinin Felsefi Temelleri I 3 0 3 9 S

HSGN630 İç Hastalıkları Hemşireliğinin Felsefi Temelleri II 3 0 3 9 S

HSGN628
İç Hastalıkları Hemşireliğinde Kanıt Temelli

Uygulamaların Geliştirilmesi
0 6 3 12 S

HSGN631 Onkoloji Hemşireliğinde Gelişmeler 3 0 3 9 S

HSGN632 Evde Bakım 2 2 3 7 S

HSGN633 İç Hastalıklarında Aciller 3 0 3 7 S

HSGN634 Sağlık ve Hastalık Antropolojisi Teorik Tartışmaları 2 0 2 6 S

HSGN635 Beden Üzerine Teorik Tartışmalar 2 0 2 4 S

HSGN636 Kanıta Dayalı Hemşirelik 2 0 2 6 S

HSGN637 Niteliksel Araştırma Yöntemleri 2 4 3 9 S

21 Mayıs 2013/05 no.lu Akademik Kurul

81

HEMŞİRELİK DOKTORA PROGRAMI DERS İÇERİKLERİ

HEMŞIRELIK DOKTORA TEZ ÇALIŞMASI

Bu derste öğrencinin edindiği bilgileri uzmanlık düzeyinde değerlendirme, sorunu saptama ve çözüme yönelik

yöntem kurgulama, konusu ile ilgili kaynaklara ulaşma, verilerini toplama, değerlendirme, istatistiksel analizini

yapma ve bilimsel etik değerleri gözeterek yaptığı çalışmayı sistematik olarak rapor etme ve sunmaya yönelik bilgi

ve becerileri kazanması hedeflenmektedir.

HEMŞİRELİKTE METODOLOJİ I (Teorik 2- Uygulama 4- Kredi 3)
Bu derste öğrencinin, Hemşirelik teorilerini uygulama alanlarında kullanmaya, hemşirelik epistemolojisi, hemşire

ontolojisi, kaynak tarama, eleştirel rapor hazırlanma konularında gerekli bilgi ve beceriyi kazanması

hedeflenmektedir.

HEMŞİRELİKTE METODOLOJİ II (Teorik 2- Uygulama 4- Kredi 3)
Bu derste öğrencinin, Hemşirelik araştırmalarında kullanılan paradigmalara ilişkin bilgi ile hemşireliğin ilgi alanına

giren konularda yapılmış olan araştırmaları analiz etme, araştırma yöntemi ve verilerinin kritik edilerek

uygulamalara rehber olacak kanıtları tartışabilmesi, araştırma konusu belirleme ve araştırma yapma becerisi

kazanması hedeflenmektedir.

HEMŞİRELİK BİLİMİNİN TEORİK TEMELLERİ I (Teorik 2- Uygulama 0- Kredi 2)

Bu derste öğrencinin, hemşireliğin yıllar içindeki bilimsel gelişmesini ve bu gelişmede yer alan hemşire

teorisyenlerin anlayışlarını, hemşirelik modellerini tartışabilmesive hemşireliğin zaman içinde kazandığı anlayışı

açıklayabilmesi hedeflenmektedir..

HEMŞİRELİK BİLİMİNİN TEORİK TEMELLERİ II (Teorik 2- Uygulama 4- Kredi 3)

Bu derste öğrencinin, hemşirelik modellerini hemşirelik eğitim, yönetim, uygulama ve araştırmalarında kullanması,

modellerin değerlendirme ve eleştirilerini yapması veBir hemşirelik modeline göre klinik çalışılmanı

yürütütebilmesi hedeflenmektedir.

BİLİM FELSEFESİ (Teorik 3- Uygulama 0- Kredi 3)

Bu derste, bilim ve felsefeyle ilgili temel kavramlar, bilimin tarihi gelişimi, bilim felsefesi ile uğraşan düşünürler,

platon, aristoteles, islam düşünürleri, bacon, lock, hume, kant, hegel, marx, comte, carnap, pozitif bilim anlayışı,

dilthey, frankfurt okulu, habermas, popper, lakatos, kuhn, fayarebant, wittgenstein, heidegger, görecelik, olabilirlik,

post pozitif ve post modernis bilim anlayışı ele alınmaktadır.

SAĞLIK ALANINA ÖZEL İLERİ İSTATİSTİKSEL YÖNTEMLER (Teorik 3- Uygulama 0- Kredi 3)

Bu derste, nüfus ve nüfus hareketleri için farklı tahmin yöntemleri, yaşam tablosu, biyolojik deneylerde kullanılan

istatistiksel yöntemler ve yersel (spatial) veri analizi üzerinde durulur. Nüfus ve nüfus hareketleri için farklı tahmin

yöntemleri, çoklu indirgenmiş yaşam tablosu ve sağlık alanında kullanımı, biyolojik deneylerde kullanılan

istatistiksel yöntemler, hastalıkların yer ve zamana göre kümelenmesinde kullanılan yöntemler, hastalık

haritalarının çıkartılması ve bulaşıcı hastalıkların modellenmesi konuları ele alınır.

SAĞLIK POLİTİKALARI, SAĞLIK SİSTEMLERİ VE LİDERLİK (Teorik 3- Uygulama 0- Kredi 3)
Bu derste öğrencinin sağlık politikalarını inceleyebilmesi ve bir sağlık meslek mensubu olarak sağlık politikalarını

etkilemek, kurumsal ve ülke düzeyinde politika geliştirmek için gerekli bilişsel ve tutumsal bilgi ve beceri

kazanması amaçlanır.

ÇOCUK SAĞLIĞI HEMŞİRELİĞİNİN FELSEFİ TEMELLERİ I ve II (Teorik 3- Uygulama 0- Kredi 3)

Bu dertse, epistomiyolojik ve ontolojik varsayımların altında yatan bilginin doğası, yasalar, toplumsal cinsiyet ve

kültürün çocuk sağlığı hemşireliğinin eski yeni ve gelecekteki teorileri üzerine olan etkileri bilimsel araştırmalar

temellinde tartışmak amaçlanır. Bu teoriler doğrultular doğrultusunda kendi bakış açılarını geliştirmeleri hedeflenir.

ÇOCUK SAĞLIĞINDA KANIT TEMELLİ UYGULAMALARIN GELİŞTİRİLMESİ (Teorik 0- Uygulama

6- Kredi 3)

Bu ders, çocuk ve adolesanın sağlığını koruma, geliştirme ve sağlığın yeniden düzeltilmesinde seçilmiş teori ve

araştırma bilgileri kullanılarak bakım yönetimine odaklanır. Öğrencinin bu alanda uygulama ve araştırma yapma

becerilerini geliştirmesi beklenir.

21 Mayıs 2013/05 no.lu Akademik Kurul

82

FARKLI ORTAMDA BÜYÜYEN ÇOCUKLAR VE HEMŞİRELİK (Teorik 2- Uygulama 0- Kredi 2)

Bu derste öğrencinin çalışan çocuklar, sokak çocukları, örselenmiş çocuklar, engelli çocuklar, suçlu çocuklar,

kronik hastalığı olan çocukların durumlarını değerlendirebilmesi beklenir.

AILE SAĞLIĞINI KORUMA VE GELİŞTİRME (Teorik 3- Uygulama 0- Kredi 3)
Bu derste, öğrencinin ailede yer alan bireylerin, sağlık durumları etkileyen faktörleri, sağlık risklerini, inançları,

değerlerini belirlemeye ve bu doğrultuda kapsamlı hemşirelik bakım gereksinimleri içeren faaliyetleri geliştirme

yönelik bilgi ve beceri kazanması hedeflenir.

DUYARLI GRUPLARDA SAĞLIĞI GELIŞTIRME (Teorik 3- Uygulama 0- Kredi 3)

 Bu derste, engelli birey olmanın, engelli birey bulunan ailede yer almanın anlamı, engelli olmanın, şiddet

görmenin, parçalanmış ailede yer almanın birey, aile ve toplum sağlığına etkileri ile duyarlı grupları ilgilendiren

yasal düzenlemeler ele alınır. Öğrencinin duyarlı gruplarda sağlığı geliştirici hemşirelik faaliyetleri geliştirmesi için

bilgi ve beceri kazanması hedeflenir.

ÇOCUK YOĞUN BAKIM HEMŞİRELİĞİ (Teorik 2- Uygulama 4- Kredi 3)
 Bu derste yenidoğan resüsitasyonu, çocuk resüsitasyonu, hastalıklar (konjestif kalp yetmezliği, hipertansif aciller,

solunum sistemi hastalıkları, oksijen tedavisi ve toksisite, akut renal yetmezlik, kanama hastalıkları, pediyatrik

travma, status epileptikus) ve hemşirelik bakımı ve yoğun bakım ortamındaki ailelere yaklaşım konuları ele alınır.

OKUL SAĞLIĞI HEMŞİRELİĞİ (Teorik 2- Uygulama 2- Kredi 3)

 Bu derste okul sağlığı hemşireliğinin tarihsel gelişimi, yönetimsel fonksiyonları, okul sağlığında kavramsal

modeller, okul çocuğunda sağlığı geliştirme, okulda birincil – ikincil – üçüncül koruma, okul hemşireliğinde kanıta

dayalı yaklaşım, okulda çevre ve sağlıkla ilgili riskler ve yönetimi, sağlık eğitimi, teknolojinin kullanımı, öğrenci,

öğretmen ve ailelerle iletişim, danışmanlık, olağandışı durumların planlanması ve politikaların oluşturulması

konuları ele alınır.

KADIN SAĞLIĞI HEMŞİRELİĞİNİN FELSEFİ TEMELLERİ I VE II (Teorik 3- Uygulama 0- Kredi 3)

Bu dertse, epistomiyolojik ve ontolojik varsayımların altında yatan bilginin doğası, yasalar, toplumsal cinsiyet ve

kültürün kadın sağlığı hemşireliğinin eski yeni ve gelecekteki teorileri üzerine olan etkileri bilimsel araştırmalar

temellinde tartışmak amaçlanır. Bu teoriler doğrultular doğrultusunda kendi bakış açılarını geliştirmeleri hedeflenir.

KADIN SAĞLIĞINDA KANIT TEMELLİ UYGULAMALARIN GELİŞTİRİLMESİ (Teorik 0- Uygulama

6- Kredi 3)

Bu derste öğrencinin, bütüncül bir yaklaşımla kadının fiziksel ve psiko-sosyal sorunlarını değerlendirebilme ve

bakımını verebilme, kadının sağlık bakımında sürekliliği sağlayabilmek için evde izlemini yapabilme, kadının

sağlığının korunması-yükseltilmesinde danışmanlık hizmeti verebilme ve kadınla ilgili konularda sorun alanlarını

belirleyerek araştırma yapabilme bilgi ve becerisi kazanması hedeflenmektedir.

GENETİK HASTALIKLAR VE DANIŞMANLIK (Teorik 2- Uygulama 2- Kredi 3)

Bu derste öğrencinin, genetik danışmanlığın önemi ve temel ilkelerini anlama, sık görülen gen hastalıkları ve

kalıtım özelliklerini kavrama, genetik hastalıklarda perinatal tanı testlerinin önemini kavrama, pedigri ve pedigride

kullanılan standart sembol, gösterim ve terimleri öğrenme ve tam bir pedigri yapabilme, herediter kanserlerde

(meme-over-kolorektal vb…) risk değerlendirme ve danışmanlık yapabilmek için gerekli bilgi ve beceriyi

kazanması hedeflenmektedir.

İNFERTİLİTE- YARDIMCI ÜREME TEKNİKLERİ VE HEMŞİRELİK (Teorik 2- Uygulama 2- Kredi 3)

Bu derste öğrencinin infertilite sorunu yaşayan bireyi biyo-psikososyal yönden değerlendirip, hemşirelik bakımı

verebilecek bilgi ve beceriyi kazanması hedeflenmektedir.

PSİKİYATRİ HEMŞİRELİĞİNİ FELSEFİ TEMELLERİ I VE II (Teorik 3- Uygulama 0- Kredi 3)
Bu dertse, epistomiyolojik ve ontolojik varsayımların altında yatan bilginin doğası, yasalar, toplumsal cinsiyet ve

kültürün psikiyatri hemşireliğinin eski yeni ve gelecekteki teorileri üzerine olan etkileri bilimsel araştırmalar

temellinde tartışmak amaçlanır. Bu teoriler doğrultular doğrultusunda kendi bakış açılarını geliştirmeleri hedeflenir.

PSİKİYATRİ HEMŞİRELİĞİNDE KANIT TEMELLİ UYGULAMALARIN GELİŞTİRİLMESİ (Teorik

0- Uygulama 6- Kredi 3)

21 Mayıs 2013/05 no.lu Akademik Kurul

83

Bu derste, öğrencinin geleceğin psikiyatri hemşirelerine etkili, verimli ve kaliteli bakım verilmesini sağlayacak

koşulları hazırlamasına yönelik: Ruhsal sorunu olan hasta bireyin değerlendirilmesi uygulama raporlarının

tartışılması, uygulamada karşılaşılan etik ve yasal sorunların belirlenmesini ve çözüm önerilerinin

değerlendirilmesini, fiziksel sorunu olan hastalarda ruhsal sorunların değerlendirilmesini ve psikiyatri

hemşireliğinin ilke ve standartları doğrultusunda hemşirelik bakım planlarının uygulanması bilgi ve becerisini

kazanması hedeflenmektedir.

KONSÜLTASYON LİYEZON PSİKİYATRİ HEMŞİRELİĞİ (Teorik 2 - Uygulama 0 - Kredi 2)

Bu derste Konsültasyon Liyezon Psikiyatri Hemşireliğinin uygulama alanları, modelleri, rolleri ve eğitiminin

incelenmesi amaçlanır. Derste, hastalığa tepkiler, KLP hemşireliği tarihsel süreç, KLP hemşireliği rolü ve

uygulama alanları, hastalığa tepkilerve hemşirelik uygulamaları, yaşamı tehdit eden hastalıklarda psikososyal

bakım, ölüme hazırlık, yaşamı tehdit eden hastalıklarda sağlık çalışanlarının gereksinimleri, yaşamı tehdit eden

hastalıklarda aileye ve hastaya bakımı konuları ele alınır.

TOPLUM RUH SAĞLIĞI VE SOSYAL PSİKİYATRİ HEMŞİRELİĞİ (Teorik 2 - Uygulama 0 - Kredi 2)

Bu derste toplum ruh sağlığını tehdit eden riskler, bunları önlemeye yönelik uygulamalar ve toplum ruh sağlığı

sorunlarına politikalar üretme biçimleri, ruh sağlığı sorunları epidemiyolojisi, toplum temelli bakım, sosyal

psikiyatri hemşireliği, krize müdahale ve Türkiye’de toplum ruh sağlığı hizmetleri ele alınır.

AİLE DİNAMİKLERİ VE PSİKİYATRİ HEMŞİRELİĞİ (Teorik 2- Uygulama 0- Kredi 2)
Bu derste öğrencinin hemşirelik modellerini ve aile teorilerini kullanarak temel aile dinamiklerini ve aile

dinamiklerini etkileyen farklı durumları anlamaya ilişkin bilgi kazanması hedeflenmektedir.

PSİKİYATRİ HEMŞİRELİĞİNDE TERAPÖTİK MÜDAHALELER (Teorik 2- Uygulama 0- Kredi 2)

Bu derste psikososyal ve psikiyatrik problemi olan yetişkin, çocuk, ergen ve aileye destekleyici terapotik

müdahalelerin ilkelerine odaklanılması ile birlikte, krize müdahale modelleri, bilişsel- davranışçı terapiler,

psikoeğitimsel ve motivasyonel müdahaleler, grup ve bireysel psikoterapi dinamikleri ve terapistin özellikleri ele

alınır. Derste, grup ve bireysel terapide tedavi edici etmenler: umut aşılama, evrensellik, grup bağlılığı, katarsis,

kişilerarası öğrenme: kişilerarası ilişkilerin önemi, kişiyle grup çevresi arasındaki dinamik etkileşimler, aktarım ve

içgörü, terapistin temel görevleri: grubun oluşturulması ve sürdürülmesi, şimdi ve burada ile uğraşma, aktarım ve

saydamlık, krize müdahale modelleri, bilişsel- davranışçı terapiler, psikoeğitim, motivasyonel müdahaleler

tartışılır.

İÇ HASTALIKLARI HEMŞİRELİĞİNİN FELSEFİ TEMELLERİ I VE II (Teorik 3- Uygulama 0- Kredi

3)

 Bu derste öğrencinin hemşirelikle ilgili güncel konuları farklı bakış açılarıyla ve analitik olarak ele alabilmeleri ve

sorunları çözümlemede hemşirelikteki yeni yaklaşımları tartışabilmeleri hedeflenmektedir. İç hastalıklarda klinik

karar verme, kullanılan sağlık bakım sistemleri, yaşanan problemlere yönelikstrateji geliştirme, yenilikler,

hemşirelik bakım modelleri, kronik hastalıklar ve yaşam kalitesinin geliştirilmesi, Türkiye’nin sağlık politikaları

(sosyalleştirilmiş sağlık hizmeti, sağlıkta dönüşüm yasası, aile hekimliği, genel sağlık sigortası vb) konuları ele

alınır.

İÇ HASTALIKLARI HEMŞİRELİĞİNDE KANIT TEMELLİ UYGULAMALARIN GELİŞTİRİLMESİ

(Teorik 0- Uygulama 6- Kredi 3)

Derste, öğrencilere sağlığın korunması ve geliştirilmesine yönelik birey, aile ve toplumda kronik hastalıkların

oluşumuna neden olabilecek riskli durumların belirlenmesi, erken tanı ve korunmanın sağlanması, kronik

hastalıkların ve onlara bağlı gelişen akut ve kronik komplikasyonların bakım ve tedavisi (akut pulmoner ödem,

gastrointestinal kanamalar, hipertansif kriz, stroke, akut koroner sendromlar gibi), akut hastalıklarda optimum

bakımın sağlanmasında için hemşirelik bakımının organizasyonu, hasta ve aile merkezli bakımın ana ilkeleri,

yaşlılık ve kırılgan yaşlılık kavramı ve yaşlı hastanın sağlık sorunları ve öncelikler, kronik hastalık yönetimi

modelleri, Kronik hastalıklara uyumu artırmaya yönelik stratejiler, Palyatif bakım, Tamamlayıcı tedavi yöntemleri,

İleri bakım ve tedavi gereksinimi olan hastaların bakımı (hemodiyaliz, evde diyaliz gibi) ve akut ve kronik

durumlarda evde bakım konuları ele alınır. yönelik konular ele alınır. Öğrencinin, sağlıklı davranış geliştirme ve

dolayısı ile kronik hastalıkların oluşumunda en önemli biyolojik risk faktörleri olan hipertansiyon, yüksek kan

şekeri, obezite gibi durumları önlemeye yönelik birey ve toplum temelli girişimleri uygulama iç hastalıkları

uygulama alanlarında (acil, iç hastalıkları klinikleri, ayaktan tedavi hizmetleri, evde bakım gibi) hemşirelik süreci

doğrultusunda bakım planı hazırlama bilgi ve becerisi kazanması hedeflenmektedir.

21 Mayıs 2013/05 no.lu Akademik Kurul

84

ONKOLOJİ HEMŞİRELİĞİNDE GELİŞMELER (Teorik 3- Uygulama 0- Kredi 3)

Bu derste, öğrencinin kanserin tanımı, tarihçesi, ülkemizde ve dünyada epidemiyolojisi, karsinogenezis ve kanserde

sınıflama, sistemlere göre (cilt, baş-boyun, meme, gis, ürogenital organlar, akciğer, kolon, lenf, kemik iliği)

kanserin incelenmesi, hazırlayıcı faktörler, belirti bulguları, tanı yöntemlerinde yeni gelişmeleri, kanserde tedavi

yöntemleri, bakım ve rehabilitasyona ilişkin yeni gelişmeleri, kanserli hastada semptom kontrolü ve bakıma ilişkin

yeni gelişmeleri, kanserde koruyucu sağlık hizmetleri, yeni gelişmeleri ve hemşirenin sorumluluklarını, onkolojik

aciller ilişkin yeni gelişmeleri, kanserli hastada öz bakım ve yaşam kalitesinin geliştirilmesi, kanserli hastaya bakım

verenlerin yükü (hemşire-hasta ve yakını), hospis ve terminal dönemdeki kanserli hasta ve yakınlarının bakım

sorunlarını bimesi beklenmektedir.

EVDE BAKIM (Teorik 2- Uygulama 2- Kredi 3)

Bu derste, öğrencinin cerrahi ve kronik hastalıklarda ve doğum sonu dönemde evde bakım, temel prensipleri ve

uygulamalarına yönelik bilgi ve beceri kazanması hedeflenmektedir.

İÇ HASTALIKLARINDA ACİLLER (Teorik 3- Uygulama 0- Kredi 3)

Derste, solunum sistemi acilleri, dolaşım sistemi acilleri, kardiyolojik aciller, sindirim sistemi acilleri, nörolojik

aciller, nefrolojik aciller, endokrin ve metabolik aciller, hematolojik aciller, onkolojik aciller, infeksiyon

hastalıklarında aciller ve çeşitli acil durumlar (zehirlenmeler, mantar zehirlenmeleri, romatolojik aciller) konuları

ele alınır. Bu derste öğrencinin iç hastalıklarında acil durumlar ve bu durumların yönetimine yönelik bilgi

kazanması hedeflenmektedir.

SAĞLIK VE HASTALIK ANTROPOLOJİSİ TEORİK TARTIŞMALARI (Teorik 2- Uygulama 0- Kredi 2)
Bu derste öğrencinin, 1970’lerden itibaren özellikle Amerika’da gelişen bir altdal olan Sağlık ve Hastalık

Antropolojisinin, 2000’lerle birlikte Türkiye de dahil olmak üzere dünyanın birçok yerinde gelişimini,

kurumsallaşan teorik açılımlarını, Türkiye’deki sağlık ve hastalık konularını kavramaya yönelik bilgi kazanması

hedeflenmektedir.

BEDEN ÜZERİNE TEORİK TARTIŞMALAR (Teorik 2- Uygulama 0 - Kredi 2)
Bu derste, insan bedeninin sınıflandırılması, insan bedeninin diğer bedenlerden farkları ve onlarla olan

benzerlikleri, cinsiyet, cinsellik ve beden ilişkilerinin tarih boyunca kurgulanması sağlıklı, hasta ve engelli

bedenlerin toplumsal ve kültürel olarak algılanması ve bu algıların tıbbi görüşlerle etkileşimi, günümüzdeki

popüler beden imgesi farklı tarihi dönemlerden ve ülkelerden örneklerle ele alınır.ele alınmaktadır.

KANITA DAYALI HEMŞİRELİK (Teorik 2- Uygulama 0- Kredi 2)

Bu derste, , kanıtların elde edilme yolları, kanıta dayalı hemşirelik uygulama süreci, kanıtın derecesine karar verme,

kanıta dayalı hemşirelik uygulamalarında engeller, kanıta dayalı hemşirelik uygulamaları, araştırmaya dayalı

hemşirelik kaynakları, kalitatif kanıta dayalı hemşirelik, yapılan araştırmaların kanıt düzeyi yönüyle tartışılması

konuları ele alınmaktadır.

NİTELİKSEL ARAŞTIRMA YÖNTEMLERİ (Teorik 2- Uygulama 4 - Kredi 3)

Bu derste öğrencinin niteliksel araştırmanın sosyal bilimler ve sağlık bilimlerindeki tematik ve teorik gelişimininin

incelenmesi, bu tip araştırmaların bilimin gelişmesindeki katkıları, niteliksel araştırmada etik boyutun önemini

kavraması ve niteliksel bir araştırma planlama, uygulama ve rapor haline dönüştürme becerisi kazanması

hedeflenmektedir.

21 Mayıs 2013/05 no.lu Akademik Kurul

85

9. Önerilen yüksek lisans programında görev alacak öğretim üyelerinin (kadrolu, sözleşmeli, başka

üniversiteden 2547/40. madde kapsamında görevlendirilenler dahil) adlarını, ünvanlarını, kadro yerlerini ve

çalışma esaslarını belirtiniz. Bu öğretim üyelerinden, halen üniversitenizde yürütülmekte olan başka yüksek

lisans ve/veya doktora programlarında görev almakta olanları açıklayınız (Ek-5, Tablo 5a). Doktora

programında görev alacak öğretim üyeleri ve doktora bilgilerine ilişkin özet tabloyu doldurunuz. (Ek-7

Tablo 5b)

Başvuru dosyasında sunulmuştur.

10. Temel olarak bir anabilim dalında doktora programının açılabilmesi için o anabilim dalında gereken

akademik özellikleri yanında en az ikisi profesör veya biri profesör ikisi doçent olmak üzere beş öğretim

üyesinin bulunması şarttır. Görev alacak öğretim üyelerinin özgeçmişlerini Ek-6’de verilen örneğe göre

hazırlayınız (Önerilen programda görev alacak öğretim üyelerinin uluslararası bilimsel indekslerce taranan

dergilerdeki yayınları ve aldıkları uluslararası atıf sayıları mutlaka belirtilmelidir. Bu konuda WEB of

Science’dan alınacak çıktılar da dosyaya eklenebilir).

Yüksekokulumuzda tam zamanlı kadrolu üç profesör, dört doçent ve beş yardımcı doçent bulunmaktadır. Bu

özelliği ile hemşirelik anabilim dalında doktora açmak için gerekli olan kriterleri, nicelik ve nitelik açısından,

karşılamaktadır. Öğretim üyelerinin özgeçmişleri başvuru dosyasında sunulmuştur.

11. Varsa, yardımcı personelin (uzman, teknisyen) yeterliliği hakkında bilgi veriniz.

Hemşirelik Yüksekokulu’nda yardımcı personel olarak aşağıda yeterlilikleri belirtilen 2 personel hizmet

vermektedir.

Teknik İşler Sorumlusu; Yakacık Endüstri Meslek Lisesi (Açık Öğretim)

Metal İşleri Bölümü; Bilgi Teknolojileri Uzmanı, Gültepe Endüstri Meslek Lisesi

12. Varsa, önerilen program için mevcut laboratuvarların adlarını, kaç metrekare olduklarını ve her

laboratuvarda bulunan önemli cihazların listesini veriniz.

Yüksekokulumuz lisansüstü öğretim gerekli tam donanımlı laboratuvarlara sahiptir. Laboratuvarlarla ilgili bilgiler

başvuru dosyasında sunulmuştur.

13. Eğitim-öğretim ve araştırma için mevcut bilgisayar ekipmanlarının dökümünü veriniz ve bunların hangi

amaçlarla kullanıldığını belirtiniz.

Yüksekokulumuzda sadece idari ve akademik kadronun kullandığı görsel ve işitsel ders araçları kapsamında 41

adet (7 masaüstü, 34 dizüstü) internet bağlantılı PC, 10 yazıcı, 1 video kamera,1 fotoğraf makinesi, 3 faks cihazı, 3

tarayıcı, 2 fotokopi makinası mevcuttur. Diğer taraftan Yüksekokulumuza ait zengin bir kütüphane bulunmaktadır.

Beceri laboratuar malzemeleri ve kütüphanemizde mevcut olan kaynaklar listesi başvuru dosyasında sunulmuştur.

14. Lisansüstü öğrencilerin kullanımına açık terminal ve/veya kişisel bilgisayar sayılarını ve bunların ne

kadar süre (hafta, gün, saat) ile kullanıma açık olduğunu belirtiniz.

Yüksekokulumuzda öğrencilerin kullanımına açık ve internet bağlantılı 40 bilgisayar mevcuttur. Bunun yanısıra

üniversite ve yüksekokul kütüphanemizde de öğrenci kullanımına açık bilgisayarlar bulunmaktadır. Kütüphane

Cumartesi hariç, Pazartesi- Perşembe 09.00-21.00, Cuma 09.00-17.30, Pazar 11.00-18.00 saatleri arasında hizmet

vermektedir.

15. Önerilen programla ilgili olarak üniversite ve/veya bölümünüz kütüphanesinde bulunan süreli

yayınların adları ile hangi yıldan itibaren mevcut olduklarını bir liste halinde belirtiniz.

Yüksekokulumuzun kütüphanesinde süreli yayınların önemli bir kısmına online ulaşılabildiği gibi yurt içi ve yurt

dışı fazla sayıda kaynaklar bulunmaktadır. Konu ile ilgili mevcut yayınlar ve kitapların listesi başvuru dosyasında

sunulmuştur.

16. Önerilen program interdisipliner nitelikte ise, bu programın:

Önerilen program interdisipliner niteliktedir.

a. Bu programın halen yürütülmekte olan diğer doktora programlarından en büyük farkı, Sağlık

Bilimleri bünyesinde hemşirelik alanına özgü olmasıdır.

b. Bu nedenle diğer doktora programlarını zayıflatmamaktadır.

c. Mevcut imkanlara ek olarak yeni fiziki alan (sınıf, laboratuvar vb) gerektirmemektedir.

d. Üniversiteye getireceği ek mali yük yoktur.

e. Şu an programa başlayacak öğrencilerin farklı disiplinlerden gelmesi söz konusu değildir.

21 Mayıs 2013/05 no.lu Akademik Kurul

86

Ek-5
Tablo 5a. Hemşirelik Doktora Programında Görev Alacak Öğretim Üyeleri

Öğretim Üyesinin

Adı-Soyadı

Akademik

Ünvanı

Kadrosunun Bulunduğu

Kurum ve Birim (Bölüm,

Anabilim Dalı, vb)

Çalışma

Esasları

(Tam veya

Yarı

Zamanlı)

Başka Bir

Lisansüstü

Programda Görevli

ise, Görevli Olduğu

Program Adı

Lale Ayşegül

Büyükgönenç

(Asgari Öğretim

Üyesi)

Prof. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu, Hemşirelik Bölümü
Tam zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Ayşe Ferda

Ocakçı

(Asgari Öğretim

Üyesi)

Prof. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü

Tam zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Kafiye Eroğlu

(Asgari Öğretim

Üyesi)

Prof. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü
Tam zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Aygül Akyüz

(Asgari Öğretim

Üyesi)

Doç. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü
Tam zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Ayfer Elçigil

(Asgari Öğretim

Üyesi)

Doç. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü
Tam zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Memnun Seven

(Asgari Öğretim

Üyesi)

Yrd. Doç Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü

Tam

Zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Perihan Güner

Küçükkaya
Doç. Dr

Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü
Tam zamanlı

Yoğun Bakım

Hemşireliği Yüksek

Lisans Programı

Asgari Öğretim

Üyesidir.

Aysel Badır Doç. Dr
Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü
Tam zamanlı

Yoğun Bakım

Hemşireliği Yüksek

Lisans Programı

Asgari Öğretim

Üyesidir.

Zeynep Dörtbudak Yrd. Doç. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü
Tam zamanlı

Yoğun Bakım

Hemşireliği Yüksek

Lisans Programı

Emine Türkmen Yrd. Doç. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü

Tam

Zamanlı

Yoğun Bakım

Hemşireliği Yüksek

Lisans Programı

Asgari Öğretim

Üyesidir.

Ayşecan Terzioğlu Yrd. Doç. Dr.
Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü

Tam

Zamanlı

Başka bir lisansüstü

programda görevli

değildir.

Özlem Yazıcı

Korkmaz
Yrd. Doç. Dr.

Koç Üniversitesi, Hemşirelik

Yüksekokulu Hemşirelik Bölümü

Tam

Zamanlı

Yoğun Bakım

Hemşireliği Yüksek

Lisans Programı.

