
2016

Denetim Hizmetleri Daire Başkanlığı

GENEL SEKRETERLİK

DENETİM REHBERİ

GENEL SEKRETERLİK

 DENETİM REHBERİ

 Denetim Hizmetleri Daire Başkanlığı

Hazırlayanlar

D. Başkan Yardımcısı Dr. Güngör AYAN

D. Başkan Yardımcısı Ali KESKİN

Sağlık Denetçisi Muhammed KÜÇÜKTAŞÇI

Sağlık Denetçisi M. Koray KAYAOĞLU

Sağlık Denetçisi Ahmet Sinan AKIN

Sağlık Denetçisi Alper MAKAR

NOT: Sağlık Tesisi Denetim Rehberi 01/06/2016 tarihi itibariyle günceldir. Gelişmeler

ışığında gözden geçirilecektir.

*Rehberin kitap formatına dönüştürülmesinde emeği geçen Uğur TEKKANAT’a teşekkür

ederiz.

2016

2016

 GENEL SEKRETERLİK DENETİM REHBERİ 2 / 131

İÇİNDEKİLER

KISALTMALAR ... 3

DAİRE BAŞKANININ MESAJI .. 5
1- GENEL SEKRETERLİK DENETİM SORULARI (KRİTERLERİ) 6

1.1. GENEL SEKRETERLİK .. 6

1.2. BASIN VE İLETİŞİM BİRİMİ ... 12

1.3. MUHASEBE BİRİMİ ... 15

2- İDARİ HİZMETLER BAŞKANLIĞI ... 28

2.1.İSTATİSTİK VE RAPORLAMA BİRİMİ/İŞLEMLERİ .. 28

2.2. SİVİL SAVUNMA BİRİMİ/İŞLEMLERİ .. 30

2.3. HASTA HAKLARI VE ÇALIŞAN GÜVENLİĞİ BİRİMİ/İŞLEMLERİ 34

2.4. ÖZLÜK BİRİMİ/İŞLEMLERİ ... 37

2.5. İŞ SAĞLIĞI VE GÜVENLİĞİ BİRİMİ/İŞLEMLERİ ... 40

2.6. İNŞAAT VE ONARIM BİRİMİ/İŞLEMLERİ ... 43

2.7. EVRAK VE DOSYA BİRİMİ/İŞLEMLERİ .. 49

2.8. EĞİTİM BİRİMİ/İŞLEMLERİ ... 51

2.9. DESTEK HİZMETLERİ BİRİMİ/İŞLEMLERİ ... 56

2.10. DİSİPLİN – HUKUK BİRİMİ/İŞLEMLERİ .. 58

2.11. İNSAN KAYNAKLARI – ATAMA BİRİMİ/İŞLEMLERİ .. 61

2.12. BİLGİ SİSTEMLERİ BİRİMİ/İŞLEMLERİ .. 67

2.13. HASTA HİZMETLERİ VE SAĞLIK OTELCİLİĞİ BİRİMİ/İŞLEMLERİ 69

3- MALİ HİZMETLER BAŞKANLIĞI .. 71

3.1. BÜTÇE BİRİMİ/İŞLEMLERİ .. 71

3.2. SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ ... 73

3.3. STOK YÖNETİM BİRİMİ/İŞLEMLERİ ... 85

3.4. TAŞINIR YÖNETİM BİRİMİ/İŞLEMLERİ .. 90

3.5. KAYNAK GELİŞTİRME BİRİMİ/İŞLEMLERİ ... 94

3.6. GİDER TAHAKKUK-MUTEMETLİK BİRİMİ/İŞLEMLERİ 98

3.7. GELİR TAHAKKUK BİRİMİ/İŞLEMLERİ .. 101

3.8. KLİNİK MÜHENDİSLİK BİRİMİ/İŞLEMLERİ .. 103

4- TIBBİ HİZMETLER BAŞKANLIĞI .. 106

4.1. HASTANE HİZMETLERİ BİRİMİ/İŞLEMLERİ ... 106

4.2. SAĞLIK YATIRIMLARI VE TIBBİ CİHAZ PLANLAMA BİRİMİ/İŞLEMLERİ 113

4.3. ÖZELLİKLİ SAĞLIK HİZMETLERİ BİRİMİ/İŞLEMLERİ .. 115

4.4. AĞIZ VE DİŞ SAĞLIĞI BİRİMİ/İŞLEMLERİ ... 121

4.5. SAĞLIK BAKIM HİZMETLERİ BİRİMİ/İŞLEMLERİ ... 124

4.6. KRİZ KOORDİNASYON BİRİMİ/İŞLEMLERİ .. 127

4.7. TİG BİRİMİ/İŞLEMLERİ .. 130

 GENEL SEKRETERLİK DENETİM REHBERİ 3 / 131

KISALTMALAR

ADSM/ADSH: Ağız ve Diş Sağlığı Merkezi/Hastanesi

AMATEM: Alkol ve Madde Bağımlılığı Tedavi ve Eğitim Merkezi

ÇİM: Çocuk İzlem Merkezi

ÇKYS: Çekirdek Kaynak Yönetimi Sistemi

DHY: Devlet Hizmet Yükümlülüğü

DMK: Devlet Memurları Kanunu

HBS: Hastane Bilgi Sistemi

HBYS: Hastane Bilgi Yönetim Sistemi

İKYS: İnsan Kaynakları Yönetim Sistemi

KBRN: Kimyasal, biyolojik, radyolojik ve nükleer

KBY: Kurum Başkan Yardımcılığı

KHB: Kamu Hastaneleri Birliği

MKYS: Malzeme Kaynakları Yönetim Sistemi

SGB: Strateji Geliştirme Başkanlığı

SHGM: Sağlık Hizmetleri Genel Müdürlüğü

TDMS: Tek Düzen Muhasebe Sistemi

THGM: Tedavi Hizmetleri Genel Müdürlüğü

TİG: Teşhis İlişkili Gruplar

TKHK: Türkiye Kamu Hastaneleri Kurumu

TRSM: Toplum Ruh Sağlığı Merkezi

TSİM: Temel Sağlık İstatistikleri Modülü

 GENEL SEKRETERLİK DENETİM REHBERİ 5 / 131

DAİRE BAŞKANININ MESAJI

Denetim Hizmetleri Daire Başkanlığı, Kurumun görev alanına giren konularda, denetim

ve rehberliğe ilişkin yöntem ve teknikleri geliştirmek, denetim alanındaki standart ve ilkelerin

oluşturulmasını sağlamak, denetim rehberleri hazırlamak, denetimlerin etkinliğini ve

verimliliğini artırıcı tedbirler almak, Kurumun merkez ve taşra teşkilatının, denetime tabi sağlık

kurum ve kuruluşlar ile personelinin her türlü faaliyet ve işlemleri ile ilgili olarak araştırma,

denetim, inceleme, ön inceleme ve soruşturma işlerini yürütmek ile görevlidir.

Kurumumuzun taşra teşkilatını oluşturan Genel Sekreterlikler; yapmakla yükümlü

bulundukları hizmet veya görevleri, Kurum Başkanlığının emir ve direktifleri yönünde,

mevzuata, plan ve programlara uygun olarak düzenlemek ve yürütmekle sorumludur.

Denetim Hizmetleri Daire Başkanlığı olarak; denetimde, etkinliği ve verimliliği

artıracak, idareye katkı sağlama hedefini ön plana çıkaracak yeni bir yaklaşım getirmek

düşüncesiyle geçilen yeni denetim modeli çerçevesinde Genel Sekreterlik Denetim Rehberi

hazırlanmıştır.

Başkanlığımızca oluşturulan komisyonlar marifetiyle yürütülen çalışmalar sonucunda

ortaya çıkan bu rehberde; Genel Sekreterlikçe periyodik olarak yapılması gereken denetimlerin

etkin yürütülüp yürütülmediği hususlarına ağırlık verilmiş, bu sayede denetimin etkinliği

sağlanarak, halkımızın sağlık düzeyini yükseltmek ve geliştirmek amaçlanmıştır. Denetim

görevlilerine ve uygulayıcılara yol göstereceğine inandığım bu rehberin hazırlanmasında emeği

geçen tüm meslektaşlarıma teşekkür ederim.

GENEL SEKRETERLİK

 GENEL SEKRETERLİK DENETİM REHBERİ 6 / 131

1- GENEL SEKRETERLİK DENETİM SORULARI (KRİTERLERİ)

1.1. GENEL SEKRETERLİK

1. Genel Sekreter, verimlilik karnelerini birliğe bağlı sağlık tesisleri yöneticilerine zamanında

bildiriyor mu?

2. Genel Sekreterlikçe, süreli/süresiz yayınlar çıkarılmadan önce Kurumumuz İletişim Daire

Başkanlığının izni alınıyor mu?

3. Genel Sekreterliğe bağlı sağlık tesislerinin performansları değerlendirilerek hazırlanan

raporlar Kuruma bildiriliyor mu?

4. Bütçe ve yatırım teklifleri hazırlanarak Kuruma sunulmakta mıdır?

5. Birlik ile ilgili istatistiki bilgilerin takibi sağlanarak, bu bilgiler zamanında Kuruma

bildirilmekte midir?

6. Sağlık çalışanlarının maruz kaldığı şiddet konusunda “Beyaz Kod” uygulamasının takibi

yapılarak bu konuda birlik bünyesinde eğitimler verilmekte midir?

7. Birlik dâhilinde verilen hizmetlerin, klinik ve hizmet kalite standartlarına uygunluğu ile

mali kaynakların etkin ve verimli kullanılıp kullanılmadığı kontrol ediliyor mu?

8. Genel Sekreterce, alt birim yöneticilerine yapılan yetki devrinin sınırları yazılı olarak

belirlenmiş midir?

9. Birliğe bağlı sağlık tesislerinde Toplum Ruh Sağlığı Merkezi kurulmuş mudur? Eğer

kurulmuş ise Toplum Ruh Sağlığı Merkezleri Hakkında Yönergede bulunan asgari fiziki

şartlar, araç gereç ve personel için belirtilen kriterleri taşımakta mıdır?

10. Birliğe bağlı ve bünyesinde sosyal çalışmacı olan sağlık tesislerinde, Sosyal Hizmet Birimi

kurulmuş mudur? Birim; Yönergede bulunan personel ve fiziki mekan ile ilgili diğer

kriterleri taşımakta mıdır?

11. Evde sağlık ve sosyal hizmetleri değerlendirme komisyonunun yılda en az iki defa yaptığı

toplantılara Genel Sekreter katılıyor mu?

12. Destekleyiciler tarafından Kuruma bağlı sağlık tesislerinde klinik araştırma, girişimsel

olmayan klinik araştırma ve proje çalışmaları yapılabilmesi için, Genel Sekreterliğe yapılan

ön izin başvuruları inceleme komisyonu kurularak zamanında değerlendiriliyor mu?

GENEL SEKRETERLİK

 GENEL SEKRETERLİK DENETİM REHBERİ 7 / 131

SORU 1

Genel Sekreter, verimlilik karnelerini birliğe bağlı sağlık tesisleri yöneticilerine zamanında

bildiriyor mu?

DAYANAK

Kamu Hastaneleri Birlikleri Verimlilik Değerlendirmesi Yönetmeliği Md. 10/1-2,

Kamu Hastaneleri Birlikleri Verimlilik Karne Değerlendirmesi Hakkında Yönerge Md. 7/6

AÇIKLAMA

Düzenlenen ve birlik değerlendirme komisyonu tarafından karara bağlanan verimlilik

karneleri birlik genel sekreterine, yazılı ve/veya Kurum tarafından belirlenen elektronik

sistem aracılığı ile bildirilir.

Genel sekreterler, karnelerin yayımlanmasını takiben üç iş günü içerisinde birliğe bağlı

sağlık tesislerinin karnelerini ilgili hastane yöneticilerine bildirmekle yükümlüdür.

İNCELEME YÖNTEMİ

Bildirim yazılarının tarihleri kontrol edilmelidir.

SORU 2

Genel Sekreterlikçe, süreli/süresiz yayınlar çıkarılmadan önce Kurumumuz İletişim Daire

Başkanlığının izni alınıyor mu?

DAYANAK

TKHK Destek ve İdari Hizmetler Kurum Başkan Yardımcılığının 2015/02 sayılı Genelgesi

AÇIKLAMA

Genel Sekreterlikler ve bağlı sağlık tesislerince çıkarılan, çıkarılması planlanan ve idarenin

faaliyetleri ile bir kısım güncel haberlerini içeren dergi, gazete, bülten vb. yayınlar başta

olmak üzere süreli ve süresiz yayınlarda faaliyet yeknesaklığının sağlanabilmesi için,

Genelgenin yayını tarihi itibariyle, Kurumumuz İletişim Daire Başkanlığının izni olmaksızın

herhangi bir faaliyette bulunulmaması gerekmektedir.

İNCELEME YÖNTEMİ

Söz konusu yayınlar için Kurum Başkanlığından izin alınıp alınmadığı kontrol edilmelidir.

SORU 3

Genel Sekreterliğe bağlı sağlık tesislerinin performansları değerlendirilerek hazırlanan

raporlar Kuruma bildiriliyor mu?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 9/2-c

AÇIKLAMA

Genel Sekreterin görevleri arasında; “Bünyesindeki sağlık tesislerinde performans

değerlendirme sistematiği için her türlü alt yapıyı kurmak, rapor sonuçlarını belirli aralıklarla

Kuruma bildirmek” hükmü de yer almaktadır.

İNCELEME YÖNTEMİ

Söz konusu raporların Kuruma en son hangi bildirildiğine bakılmalıdır.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/kamu%20hastaneleri%20verimlilik%20değerlendirmesi%20yönetmelik.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/kamu%20hastaneleri%20verimlilik%20değerlendirmesi%20yönetmelik.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Verimlilik%20Değerlendirmesi%20Hk.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/genelge/(2015-02)TKHK_Süreli%20ve%20Süresiz%20Yayınlar%20Hk..pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE.pdf

GENEL SEKRETERLİK

 GENEL SEKRETERLİK DENETİM REHBERİ 8 / 131

SORU 4

Bütçe ve yatırım teklifleri hazırlanarak Kuruma sunulmakta mıdır?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 10/1-e

AÇIKLAMA

Genel Sekreter; Bütçe ve yatırım tekliflerini hazırlayarak Kuruma sunmakla görevlidir.

İNCELEME YÖNTEMİ

Bütçe ve yatırım tekliflerinin Kuruma hangi tarihte sunulduğuna bakılmalıdır.

SORU 5

Birlik ile ilgili istatistiki bilgilerin takibi sağlanarak, bu bilgiler zamanında Kuruma

bildirilmekte midir?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 10/ 1-f

AÇIKLAMA

Genel Sekreter; Birlik ile ilgili istatistikî bilgilerin takibini sağlamak, bu bilgileri eksiksiz ve

zamanında Kuruma bildirmek, birliğin malî tablolarını birleştirmek ve alınabilecek önlemler

hakkında Kuruma önerilerde bulunmakla görevlidir.

İNCELEME YÖNTEMİ

İstatistiki bilgilerin Kuruma zamanında bildirilip bildirilmediği kontrol edilmelidir.

SORU 6

Sağlık çalışanlarının maruz kaldığı şiddet konusunda “Beyaz Kod” uygulamasının takibi

yapılarak bu konuda birlik bünyesinde eğitimler verilmekte midir?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 10/1-ğ

AÇIKLAMA

Birlik bünyesinde, çalışana şiddet konusunda gerekli tedbirleri almak, beyaz kod gibi

uygulamaların takibini yapmak, bu konuda tüm çalışanlara eğitim verilmesini sağlamak

Genel Sekreterin görevlerindendir.

İNCELEME YÖNTEMİ

Söz konusu eğitimlerle ilgili evrak ve tutanaklar kontrol edilmelidir.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE.pdf

GENEL SEKRETERLİK

 GENEL SEKRETERLİK DENETİM REHBERİ 9 / 131

SORU 7

Birlik dâhilinde verilen hizmetlerin, klinik ve hizmet kalite standartlarına uygunluğu ile mali

kaynakların etkin ve verimli kullanılıp kullanılmadığı kontrol ediliyor mu?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 10/1-j

AÇIKLAMA

Genel Sekreterin, Birlik dâhilinde verilen hizmetlerin, klinik kalite ve hizmet kalite

standartlarına uygun şekilde verilmesi, mali kaynakların etkin ve verimli kullanılması için

gerekli çalışmaları yapmak, bunların uygulanmasını sağlamak ve denetlemek görevi

bulunmaktadır.

İNCELEME YÖNTEMİ

Bu kapsamda Genel Sekreterlikçe hangi çalışmaların yapıldığı, hangi kararların/işlemlerin

uygulandığı irdelenmelidir.

SORU 8

Genel Sekreterce, alt birim yöneticilerine yapılan yetki devrinin sınırları yazılı olarak

belirlenmiş midir?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 10/3

AÇIKLAMA

Genel Sekreter, gerektiğinde sınırlarını yazılı olarak belirlemek ve Kurumca bu yönde

alınacak kararlara uymak suretiyle yetkilerinden bir kısmını alt birim yöneticilerine

devredebilir.

İNCELEME YÖNTEMİ

Yapılan yetki devri yazısı incelenmelidir.

SORU 9

Birliğe bağlı sağlık tesislerinde Toplum Ruh Sağlığı Merkezi kurulmuş mudur? Eğer

kurulmuş ise Toplum Ruh Sağlığı Merkezleri Hakkında Yönergede bulunan asgari fiziki

şartlar, araç gereç ve personel için belirtilen kriterleri taşımakta mıdır?

DAYANAK

Toplum Ruh Sağlığı Merkezleri Hakkında Yönerge Md. 6, 7, 8

AÇIKLAMA

Merkez tercihen en az 300 m2 büyüklüğündeki müstakil, toplu taşıma araçlarıyla kolay

ulaşılabilir, merkezi yerlerde bulunan binalarda açılır. Çok katlı binalarda; zemin veya

birinci katlarda veya bu katlardan en az birinin birlikte kullanıldığı katlarda birbiriyle

bağlantılı olarak açılabilir. Yine çoklu katlarda binanın tamamının sağlık amaçlı kullanılması

durumunda üst katlarda da açılabilir. Bina yangın önlemleri bakımından ilgili mevzuata

uygun olmalıdır. Merkez bünyesinde bulunması gereken alanlar ile Yönergede yer alan

fiziki, araç gereç, personel ve donanıma ait asgari şartları taşıması gerekir.

İNCELEME YÖNTEMİ

TRSM'ler yerinde görülerek anılan kriterleri taşıyıp taşımadığına bakılmalıdır.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/trsm-yonerge.doc

GENEL SEKRETERLİK

 GENEL SEKRETERLİK DENETİM REHBERİ 10 / 131

SORU 10

Birliğe bağlı ve bünyesinde sosyal çalışmacı olan sağlık tesislerinde, Sosyal Hizmet Birimi

kurulmuş mudur? Birim; Yönergede bulunan personel ve fiziki mekan ile ilgili diğer

kriterleri taşımakta mıdır?

DAYANAK

Tıbbi Sosyal Hizmet Uygulama Yönergesi Md. 9/1, 10, 11

AÇIKLAMA

Sosyal hizmet birimi, tercihen hastanelerin giriş katında, hasta ve yakınlarının kolayca

ulaşabilecekleri yerlerinde kurulur.

Birim odası, yeterli havalandırma, ısıtma ve donanıma sahip, büro hizmetleri ve hasta

görüşmelerinin yapılabileceği genişlikte iki bölümlü olarak oluşturulur.

Şehir içi ve şehirlerarası görüşmelere açık telefon hattı, faks, internet bağlantılı bilgisayar,

yazıcı, yeterli sayıda koltuk, sandalye, masa, kırtasiye malzemesi gibi araç gerecin

sağlanmasından Başhekimlik sorumludur.

İNCELEME YÖNTEMİ

Sosyal Hizmet Birimleri yerinde görülerek anılan kriterleri taşıyıp taşımadığına bakılmalıdır.

SORU 11

Evde sağlık ve sosyal hizmetleri değerlendirme komisyonunun yılda en az iki defa yaptığı

toplantılara Genel Sekreter katılıyor mu?

DAYANAK

Sağlık Bakanlığı ve Bağlı Kuruluşları Tarafından Evde Sağlık Hizmetlerinin Sunulmasına

Dair Yönetmelik Md. 7/2

AÇIKLAMA

Evde sağlık ve sosyal hizmetleri değerlendirme komisyonu, valinin daveti üzerine; vali/vali

yardımcısının başkanlığında belediye başkanı/belediye başkan yardımcısı, aile ve sosyal

politikalar il müdürü, il sağlık müdürü, halk sağlığı müdürü, kamu hastaneleri birliği genel

sekreter(ler)i, evde sağlık hizmetlerinin koordinasyonundan sorumlu halk sağlığı müdür

yardımcısı ve ilgili sivil toplum kuruluşu temsilcisinin katılımıyla yılda en az iki defa

toplanır.

İNCELEME YÖNTEMİ

Toplantı tutanakları kontrol edilerek, Genel Sekreterin katılım sağlayıp sağlamadığına

bakılmalıdır.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/Tıbbi%20Sosyal%20Hizmet%20Uygulama%20Yönergesi.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/evde%20sağlık%20hizmetleri%20YÖNETMELİK.doc
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/evde%20sağlık%20hizmetleri%20YÖNETMELİK.doc

GENEL SEKRETERLİK

 GENEL SEKRETERLİK DENETİM REHBERİ 11 / 131

SORU 12

Destekleyiciler tarafından Kuruma bağlı sağlık tesislerinde klinik araştırma, girişimsel

olmayan klinik araştırma ve proje çalışmaları yapılabilmesi için, Genel Sekreterliğe yapılan

ön izin başvuruları inceleme komisyonu kurularak zamanında değerlendiriliyor mu?

DAYANAK

Döner Sermaye İşletmesi Kapsamında Destekleyici Talebi ile Yürütülecek Çalışmalar İle

İlgili Usul ve Esaslar Hakkında Yönerge Md. 6

AÇIKLAMA

Destekleyiciler tarafından Kuruma bağlı sağlık tesislerinde klinik araştırma, girişimsel

olmayan klinik araştırma ile bilimsel araştırma ve proje çalışmaları yapılabilmesi için Birlik

Genel Sekreterliğine ön izin başvurusu yapılır.

Genel Sekreterlik tarafından ön izin talepleri, sağlık tesisinin fiziki yapısı ile idari ve teknik

kapasitesi, ilave kapasite ihtiyacı gibi ölçütler doğrultusunda değerlendirilir. Bu amaçla Ek 1

de yer alan “Ön İzin Formu” kullanılır. Başvurular Birlik Tıbbi Hizmetler Başkanının

başkanlığında diğer başkanların da yer aldığı en az dört (4) üyeden oluşan bir inceleme

komisyonu tarafından, sağlık tesisi yöneticilerinin de görüşü alınarak, başvuru tarihinden

itibaren yedi (7) işgünü içinde değerlendirilir ve uygun görülmesi halinde ön izin verilir.

İNCELEME YÖNTEMİ

Yönergenin 6 ncı maddesi uyarınca, Ek 1 de yer alan “Ön İzin Formu” kullanılarak ön izin

başvuruları yapılıp yapılmadığı kontrol edilmeli ve ilgili komisyonun 7 günlük süre içinde

ön izin başvurularını değerlendirip değerlendirmediğine bakılmalıdır.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/DSİ%20Destekleyici%20Talebi%20ile%20Yürütülecek%20Çalışmalar%20UE%20Hk.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/DSİ%20Destekleyici%20Talebi%20ile%20Yürütülecek%20Çalışmalar%20UE%20Hk.%20Yönerge.pdf
file:///E:/Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/DS%20İşletmesi%20Kapsamında%20Destekleyici%20Talebi%20ile%20Yürütülecek%20Çalışmalar%20UE%20Hk.%20Yönerge.pdf

BASIN VE İLETİŞİM BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 12 / 131

1.2. BASIN VE İLETİŞİM BİRİMİ

1. Genel Sekreterlik bünyesinde Basın ve İletişim Birimi kurularak mevzuatta belirtilen

niteliklere uygun Birim Sorumlusu görevlendirilmiş ve bu birime gerekli teknik donanım,

uygun fiziki şartlar ve müstakil çalışma imkânı sağlanmış mıdır?

2. Basın ve İletişim Birimi mevzuatta belirtilen görevlerini yerine getiriyor mu?

BASIN VE İLETİŞİM BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 13 / 131

SORU 1

Genel Sekreterlik bünyesinde Basın ve İletişim Birimi kurularak mevzuatta belirtilen

niteliklere uygun Birim Sorumlusu görevlendirilmiş ve bu birime gerekli teknik donanım,

uygun fiziki şartlar ve müstakil çalışma imkânı sağlanmış mıdır?

DAYANAK

Destek ve İdari Hizmetler KBY’nin 13/04/2015 tarihli ve 68 sayılı Genel Yazısı

AÇIKLAMA

Genel Sekreterlik Basın ve İletişim Birim Sorumlusunun aşağıda belirtilen usul ve

esaslar çerçevesinde çalışmalarını yürütmesi, birim sorumlusuna çalışma alanı dışında görev

verilmemesi.

KHB Basın ve İletişim Birimleri görevlerini yerine getirirken, birimin genel sekretere

doğrudan bağlı olması ve hizmet başkanlıklarına bu konuda yetki devrinin yapılmaması,

Genel sekreterlik Basın/iletişim sorumlusu ve büro çalışanı olarak birer kişinin

görevlendirilmesi, ayrıca ihtiyaç durumunda yeteri kadar personel takviyesinin yapılması,

Hastane Basın ve İletişim Biriminin, Genel Sekreterlik Basın ve İletişim Biriminin -bilgisi ve

onayı dâhilinde- çalışmalarını Genel Sekreterlikle koordineli yürütmesi,

KHB Basın ve İletişim Birimlerinin Kurumumuz İletişim Daire Başkanlığındaki Basın ve

Sağlık İletişimi Birim Sorumlusuna her gün 10:00 ve 16:30 saatlerinde illeriyle ilgili basın

bültenlerini ve ulusal haber niteliği olan çalışmalarını mail ortamında göndermesi,

KHB Basın ve İletişim Birim Sorumlularının, Kurumumuz İletişim Daire Başkanlığı Basın

ve Sağlık İletişimi Birimiyle 24 saat (hafta sonu dâhil) iletişime açık olması,

KHB Basın ve İletişim Birimleriyle temasta bulunacak basın mensuplarının haber alma,

haber yazma ve medyaya haber geçme faaliyetlerini yürütebilmesi için uygun fiziki

imkânların (müstakil çalışma ortamı) sağlanarak, KHB Basın ve İletişim Birimine gerekli

teknik/teknolojik ekipmanın (fotoğraf makinesi, kesintisiz internet bağlantısı olan taşınabilir

mobil aygıtlar, harici hard disk, yazıcı ve faks vb. büro malzemeleri) temin edilmesi,

 Gerekmektedir.

 Basın İletişim Birimi sorumlusunun aşağıdaki niteliklere sahip olması

gerekmektedir.

 - Basın ve İletişim Birim sorumlusunun yukarıda belirtilen usul ve esaslar

çerçevesinde çalışmasının sağlanması ve birim dışında görevlendirilmemesi,

 - Bilgi teknolojilerini etkin kullanabilme ve etkili iletişim becerisine sahip olması,

 - Tercihen sağlık alanında en az 2 yıl çalışmış olması,

 - Gazete, televizyon, internet, dergi vb. yazılı, görsel, işitsel iletişim kanallarını takip

edebilecek nitelikte olması,

 - Esnek mesaiye uygun olması,

 - Yurt içi ve yurt dışı seyahat engelinin bulunmaması,

 - Diğer birimler ve yöneticilerle uyum içinde çalışabilecek nitelikte olması.

İNCELEME YÖNTEMİ

Basın İletişim Biriminin/Birim Sorumlusunun belirtilen şartları taşıyıp taşımadığı tetkik

edilmelidir.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yazılar/TKHK_BASIN%20İLETİŞİM%20BİRİMİ%20KURULMASI%20Hk.(13.4.2015).pdf

BASIN VE İLETİŞİM BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 14 / 131

SORU 2

Basın ve İletişim Birimi mevzuatta belirtilen görevlerini yerine getiriyor mu?

DAYANAK

Destek ve İdari Hizmetler KBY’nin 13/04/2015 tarihli ve 68 sayılı Genel Yazısı Ek: 1/B

AÇIKLAMA

Basın ve İletişim Birimi aşağıdaki görevleri yerine getirecektir:

Genel sekreterliklerin basın ve iletişim ile ilgili faaliyetlerini, Bakanlığımız Basın ve Halkla

İlişkiler Müşavirliği ve Kurum İletişim Daire Başkanlığı koordinasyonu ile planlamak ve bu

faaliyetlerin belirlenen usul ve esaslara göre yürütülmesini sağlamak,

Genel Sekretere, İletişim ve basın ilişkileri konusunda danışmanlık yapmak,

Kurum Genel Sekreterlikleri ile bağlı birimleri ve faaliyetleri hakkında medyada (yazılı,

görsel, işitsel ve internet ortamında) çıkan haber, yorum ve eleştirileri izlemek, ilgili

makamları ve İl Sağlık Müdürlüğünü bilgilendirerek iletişim sürecini takip etmek ve konuya

ilişkin görüş ve tekzipleri Kurum Başkanlığının bilgisi ve izni dâhilinde ilgili medya ortamında

paylaşmak,

Cevap ve düzeltme gerektiren haberlerle ilgili hukuki süreç hakkında Kurumumuz Hukuk

Müşavirliği ve diğer ilgili birimlerle koordineli olarak çalışmak,

Genel Sekreterlik ve bağlı birimlerin etkinlik ve organizasyonlarında fotoğraf, kamera

çekimi, kurgu ve düzenleme, grafik tasarım işlemlerini yaptırmak ve bunları arşivlemek,

Genel Sekreterliğin ve bağlı birimlerin basın yayın organları ile olan ilişkilerini düzenlemek,

Genel Sekreterlik ile bağlı sağlık tesislerinin sosyal medya hesaplarını Kurum temel ilke ve

prensipleri çerçevesinde yönetmek ve yönetilmesine rehberlik etmek,

Basın haberleri, basın bültenleri ve basın duyurularını hazırlamak ve yayınlanması amacıyla

TKHK’dan onay alınarak ilgili medya kuruluşlarına göndermek ve bu çalışmaları Bakanlık

Haber Havuzuna dâhil ederek süreci takip etmek, konuya ilişkin arşiv çalışmalarını yapmak,

Genel Sekreterlik ve bağlı sağlık tesislerine medya tarafından iletilen, uzman konuk, özel

röportaj, bilgi verme, haber ve çekim taleplerinin Kurum Başkanlığımız bilgisi ve izni ile

karşılanmasını sağlamak,

KHB Genel Sekreterlik ve tüm Sağlık Tesislerimizdeki güvenlik kamera görüntülerinin (Mülkî

İdare Amirleri, Resmi Güvenlik Birimleri, Adli Makamlar ve İdarelerin hukukî durumları hariç)

paylaşılmamasını sağlamak, görüntü paylaşımının zaruret olduğu durumlarda ise Kurum

Başkanlığımızın bilgisi ve izninin alınmasını sağlamak,

KHB bağlı sağlık tesislerimizde izinsiz ve onaysız yapılmak istenen haberleri önlemeye

çalışmak, hasta, hasta yakını ve çalışanların (özellikle acil servis, klinik ve yoğun

bakımlarda) kamera ve fotoğraf çekiminin önüne geçmek,

Kurumun ve Genel Sekreterliğin kurumsal kimliğine ve Kurumsal imajına yönelik yeni ve

özgün çalışmalarda bulunmak,

Genel sekreterliğin internet sayfası tasarımında, güncellenmesinde ve manşet haberlerin

tespitinde Bilgi Sistemleri Birimi ile Hastane Basın ve İletişim Birim Sorumlularının

koordineli çalışmasını sağlamak,

Bağlı sağlık tesislerinde sağlık turizmi politikalarına uygun faaliyetlerin kamuoyu

tanıtımını kitle iletişim kanalları ile yürütmek,
KHB Bağlı sağlık tesisleri tarafından yapılan tanıtıcı yazılı, görsel ve işitsel çalışmaların Genel

Sekreterlik koordinasyonu ve izniyle gerçekleştirilmesini sağlamak ve bu faaliyetlerden Kurum

Başkanlığımızı aynı zaman dilimi içinde bilgilendirmek,

Medya mensuplarıyla iletişimi geliştirecek, kurumsal farkındalığı önceleyen yerel ve bölgesel

toplantıları -Kurumumuz bilgisi dâhilinde- belirlenmiş periyodlarla organize etmek ve toplantı sonuç

raporlarını zaman geçirmeden e-posta yoluyla tkhk.basin@saszlik.uov.tr adresine göndermek,

Genel Sekreter tarafından verilen benzeri görevleri yapmak.

İNCELEME YÖNTEMİ

Basın İletişim Biriminin çalışmaları açıklamadaki hususlar yönünden tetkik edilmelidir.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yazılar/TKHK_BASIN%20İLETİŞİM%20BİRİMİ%20KURULMASI%20Hk.(13.4.2015).pdf
mailto:lkhk.basin@saszlik.uov.tr

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 15 / 131

1.3. MUHASEBE BİRİMİ

1. Muhasebe Yetkilisi, mevzuatta belirtilen kriterlere uygun olarak görevlendirilmiş midir?

2. Muhasebe Biriminde yeterli sayıda personel ve muhasebe yetkilisi yardımcısı

görevlendirilmiş midir?

3. Muhasebe yetkilisine ve muhasebe yetkilisi yardımcısına, asli görevlerinin dışında başka bir

görev verilmemesi esasına uyuluyor mu?

4. Muhasebe yetkilisi mutemedi mevzuata uygun olarak görevlendirilmiş midir?

5. Genel Sekreterlik Muhasebe Biriminde, mevzuatta belirtilen servisler oluşturularak, yeterli

genişlikte fiziki mekan ve alt yapı tahsis edilmiş mi?

6. Muhasebe Yetkilisi, vezne ve ambarların kontrolünü mevzuatta öngörülen sürelerde

yapıyor mu?

7. Muhasebe Yetkilisi; Muhasebe Yetkilisi Mutemetlerinin hesap, belge ve işlemlerini

mevzuatta öngörülen zamanlarda denetliyor ve mutemedin bulunduğu yerdeki yöneticisi

tarafından kontrol edilmesini sağlıyor mu?

8. Muhasebe Yetkilisi, Muhasebe biriminin ay ve yılsonu hesap ve cetvellerinin hazırlanıp,

Yönetim Dönemi Hesabının zamanında yetkili mercilere verilmesini sağlıyor mu?

9. Ödeme emri ve ekindeki belgelerin kontrolü, mevzuata uygun olarak yapılıyor mu?

10. Temlik edilen ödemelerde, ödemenin temlik edilene yapılıp yapılmadığının kontrolü

sağlanıyor mu?

11. Muhasebe yetkilisi, Muhasebe yetkilisi mutemetlerince nakden tahsil edilen paralar ve bu

paralardan iade edilmesi gereken tutarlar ile ilgili olarak; “Mutemetlikler Tahsilat ve

Ödemeler Defteri”nin usulüne uygun şekilde tutulmasını sağlamakta mıdır?

12. Banka şubelerince, sağlık tesislerine ait döner sermaye saymanlık hesap özet cetvellerinin,

süresi içinde genel sekreterlik muhasebe birimine gönderilmesi sağlanıyor mu?

13. Hatalı düzenleme nedeniyle iptali gereken muhasebe yetkilisi alındıları usulüne uygun şekilde iptal

edilmekte ve iptal edilen alındılar asıl nüshalarıyla birlikte muhafaza edilmekte midir?

14. Muhasebe Birimince sistemde kayıtlı fişlerin, fiş ve yevmiye numaralarının birbirini takip

edip etmediği kontrol ediliyor mu? Sıra atlanmışsa Muhasebe Yetkilisince gerekçesi

irdeleniyor mu?

15. Muhasebe Birimince tetkik edilen ödeme belgesi ve eki belgeler; eksiklik veya hata

bulunması halinde, düzeltilmek veya tamamlanmak üzere en geç hata veya eksikliğin tespit

edildiği günü izleyen iş günü içerisinde gerekçeleri belirtilerek, muhasebe yetkilisinin

imzası alınmak suretiyle, harcama birimine imza karşılığı teslim ediliyor mu?

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 16 / 131

16. Muhasebe Birimince ödeme emri belgeleri üzerinde istihkak sahiplerinin vergi ve icra

borcu bulunup bulunmadığı araştırılarak, varsa Muhasebe Yetkilisince gerekli kesintilerin

yapılması sağlanıyor mu?

17. Verilen avans ve kredilerin ilgili mevzuatında belirlenen süreler içinde mahsup edilip

edilmediğinin kontrol ve takibi yapılıyor mu? İlgili harcama birimleri bu hususta uyarılıyor

mu?

18. Muhasebe birimi personeli tarafından genel sekreterliğin banka hesapları, günlük hesap özet

cetvelinde ve aylık mizanda kontrol ediliyor mu? Hatalı durumlar muhasebe yetkilisine

bildirilerek çözümleniyor mu?

19. Ödeme işlemlerinde, bilgisayar ortamındaki kayıtlarla belge üzerindeki bilgiler

karşılaştırılıp, kimlik kontrolünü müteakip ilgilisine imza karşılığı ödeme yapılıyor mu?

20. Muhasebe Birimi veznesinde/kasada bulunan teminat mektuplarının fiili durumu ile

muhasebe sistemindeki kaydi durumunun mutabakatı yapılıyor mu?

21. Gelir tahakkuk evrakları, takip eden ayın altıncı günü mesai saati bitimine kadar muhasebe

birimince tutanak karşılığı teslim alınıyor mu?

22. Ödemelerde ilgili mevzuat hükümlerine göre öncelik sırasının uygulanmasına dikkat

ediliyor mu?

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 17 / 131

SORU 1

Muhasebe Yetkilisi, mevzuatta belirtilen kriterlere uygun olarak görevlendirilmiş midir?

DAYANAK

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 5/1, 7/1

AÇIKLAMA

Birliklerde oluşturulacak muhasebe birimlerinde, muhasebe hizmetlerinin yürütülmesinden

sorumlu, sözleşmeli uzman statüsünde bir uzman genel sekreterin teklifi ve Kurum

Başkanının onayı ile muhasebe yetkilisi olarak görevlendirilir.

Muhasebe Yetkilisi olarak görevlendirilecek sözleşmeli uzmanların aşağıda belirtilen

kriterleri haiz olması gerekir.

a) Sözleşmeli uzman kriterlerini haiz olmak.

b) En az dört yıllık yükseköğrenim görmüş olmak.

c) Tercihen üniversitelerin maliye, işletme, iktisat, siyasal bilgiler, sağlık yönetimi, sağlık

idaresi, iktisadi idari bilimler fakültelerinden veya muhasebe eğitimi veren fakültelerin ilgili

bölümlerinden mezun olmak.

ç) Muhasebe hizmetleri ile ilgili birimlerde en az 4 yıl çalışmış olmak.

d) Son üç yıl içerisinde devlet memurlarının olumsuz sicil alabileceği davranışlarda

bulunmamış olmak.

e) Devlet memurlarının aylıktan kesme ve kademe ilerleme cezası almasını gerektirecek

davranışlarda bulunmamış olmak.

f) Görevin gerektirdiği bilgi birikimine; deneyim, tecrübe ve temsil kabiliyetine sahip olmak.

İNCELEME YÖNTEMİ

Muhasebe Yetkilisi olarak görevlendirilen sözleşmeli uzmanın özlük dosyası istenerek,

açıklamada yer alan kriterleri taşıyıp taşımadığı kontrol edilmelidir.

SORU 2

Muhasebe Biriminde yeterli sayıda personel ve muhasebe yetkilisi yardımcısı

görevlendirilmiş midir?

DAYANAK

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerini Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge,

Mali Hizmetler Kurum Başkan Yardımcılığı’nın 14/11/2014 tarihli ve 732 sayılı Yazısı

AÇIKLAMA

Muhasebe Birimlerinde en az kaç adet personel çalışacağı Yönergenin 15 inci maddesinde

açıkça belirtilmiş ve genel sekreterlikler bazında, her bir serviste çalışacak asgari personel

sayısı söz konusu Kurum Başkan Yardımcılığı yazısıyla ilan edilmiştir.

İNCELEME YÖNTEMİ

Muhasebe biriminde çalışan personel listesi istenerek, ilgili yazıda istenen sayıda personel

olup olmadığına bakılmalıdır.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yazılar/TKHK_Muhasebe%20Hizmetlerinde%20Çalıştırılacak%20Asgari%20Personel%20Sayısı%20Hk.(14.11.2014).pdf

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 18 / 131

SORU 3

Muhasebe yetkilisine ve muhasebe yetkilisi yardımcısına, asli görevlerinin dışında başka bir

görev verilmemesi esasına uyuluyor mu?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığı’nın 24/10/2014 tarihli ve 641 sayılı Yazısı

AÇIKLAMA

Muhasebe yetkilisinin ve muhasebe yetkilisi yardımcısının artan iş yükü nedeniyle,

Birliklerde yürütülen muhasebe hizmetlerinde herhangi bir aksaklığa meydan verilmemesi

için muhasebe yetkilisi ve muhasebe yetkilisi yardımcısının asli görevlerinin dışında (ihale

işlemlerinde, komisyonlarda vb.) herhangi bir görevde görevlendirilmemesi gerekmektedir.

İNCELEME YÖNTEMİ

Muhasebe yetkilisine ve muhasebe yetkilisi yardımcısına, asli görevlerinin dışında başka bir

görev verilip verilmediği görevlendirme yazıları kontrol edilerek ve kendileriyle görüşülerek

değerlendirilmelidir.

SORU 4

Muhasebe yetkilisi mutemedi mevzuata uygun olarak görevlendirilmiş midir?

DAYANAK

Muhasebe Yetkilisi Mutemetlerinin Görevlendirilmeleri, Yetkileri, Denetimi ve Çalışma

Usul ve Esasları Hakkında Yönetmelik Md. 5

AÇIKLAMA

Muhasebe yetkilisi mutemedi olarak seçilen görevlinin adı, soyadı, görev yeri, unvanı ve

imza örneği ile görev ve yetkileri ilk görevlendirmede muhasebe yetkilisine yazılı olarak

bildirilir.

İNCELEME YÖNTEMİ

Muhasebe yetkilisi mutemedinin görevlendirme yazısının açıklamadaki hususlar yönünden

Yönetmeliğe uygun olup olmadığı kontrol edilmelidir.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yazılar/TKHK_Muhasebe%20Yetkililerinin%20Başka%20İşlerde%20Görevlendirilmemeleri%20Hk.(24.10.2014).pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/Muhasebe%20Yetkilisi%20Mutemetlerinin%20Göre....%20Yönetmelik.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/Muhasebe%20Yetkilisi%20Mutemetlerinin%20Göre....%20Yönetmelik.pdf

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 19 / 131

SORU 5

Genel Sekreterlik Muhasebe Biriminde, mevzuatta belirtilen servisler oluşturularak, yeterli

genişlikte fiziki mekan ve alt yapı tahsis edilmiş mi?

DAYANAK

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerini Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 14,

Mali Hizmetler Kurum Başkan Yardımcılığı’nın 14/11/2014 tarihli ve 732 sayılı Yazısı

AÇIKLAMA

Muhasebe biriminin; muhasebe işlemleri, tetkik ve kontrol işlemleri, banka ve takip

işlemleri, vezne işlemleri ile evrak kayıt ve arşiv işlemleri servislerinden oluşması esastır.

“Tetkik ve kontrol işlemleri servisi” ise tetkik işlemleri, ön ödeme işlemleri, alacak takibi

işlemleri ve taşınır işlemleri olmak üzere dört bölümden oluşur.

Genel sekreterin uygun görüşü ile ilave servisler açılabilir veya servisler birleştirilebilir.

İNCELEME YÖNTEMİ

Genel Sekreterlik Muhasebe Biriminde; muhasebe işlemleri, tetkik ve kontrol işlemleri,

banka ve takip işlemleri, vezne işlemleri ile evrak kayıt ve arşiv işlemleri servislerinin

oluşturulup oluşturulmadığına bakılmalıdır.

SORU 6

Muhasebe Yetkilisi, vezne ve ambarların kontrolünü mevzuatta öngörülen sürelerde yapıyor

mu?

DAYANAK

Muhasebe Yetkilisi Mutemetlerinin Görevlendirilmeleri, Yetkileri, Denetimi ve Çalışma

Usul ve Esasları Hakkında Yönetmelik Md. 11

AÇIKLAMA

Kasanın günlük kontrolü dışında, vezne ve ambarlarda bulunan para ve değerler; özel

mevzuatında aksine bir hüküm yoksa bu Yönetmeliğin 8 inci maddesi gereğince ayda iki

defadan az olmamak üzere on beş günde en az bir kez, belirsiz günlerde kontrol edilir. Bu

kontroller, kasa mevcudu sayılmak; kasaca yapılan tahsilat ve ödemeler karşılığında

düzenlenen belgeler ile kasa defteri ve diğer değerlere ilişkin defter kayıtları karşılaştırılmak

ve toplamlarına bakılmak suretiyle yapılır.

Not: Ambar; Muhasebe birimine teslim edilen ve parayla ifade edilen değerli kâğıtlar ile

muhasebe birimince kullanılacak seri ve sıra numaralı alındı, teslimat müzekkeresi, çek ve

benzeri basılı evrakın muhafaza edildiği yeri, ifade eder.

İNCELEME YÖNTEMİ

Muhasebe Yetkilisinin yaptığı vezne ve ambarların kontrolüne ilişkin tutanaklar kontrol

edilmelidir.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yazılar/TKHK_Muhasebe%20Hizmetlerinde%20Çalıştırılacak%20Asgari%20Personel%20Sayısı%20Hk.(14.11.2014).pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/Muhasebe%20Yetkilisi%20Mutemetlerinin%20Göre....%20Yönetmelik.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/Muhasebe%20Yetkilisi%20Mutemetlerinin%20Göre....%20Yönetmelik.pdf

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 20 / 131

SORU 7

Muhasebe Yetkilisi; Muhasebe Yetkilisi Mutemetlerinin hesap, belge ve işlemlerini

mevzuatta öngörülen zamanlarda denetliyor ve mutemedin bulunduğu yerdeki yöneticisi

tarafından kontrol edilmesini sağlıyor mu?

DAYANAK

Muhasebe Yetkilisi Mutemetlerinin Görevlendirilmeleri, Yetkileri, Denetimi ve Çalışma

Usul ve Esasları Hakkında Yönetmelik Md. 8, 13,

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 6/1-d

AÇIKLAMA

Muhasebe yetkilileri, muhasebe birimlerinin kasa işlemlerini her günün sonunda kontrol

eder. Muhasebe yetkilileri, özel mevzuatında aksine bir hüküm bulunmadığı sürece;

muhasebe biriminin vezne ve ambarlarında para ve değerleri alıp veren muhasebe yetkilisi

mutemetlerini her onbeş günde en az bir defa, belirsiz günlerde; muhasebe birimi dışında bir

günden fazla süreyle görev yapan tahsildarlar ile icra memurlarını her iki ayda en az bir defa

ve her tahsilattan dönüldüğü günü takip eden on gün içinde kontrol etmek zorundadır.

Görev ve yetki yazısı ibraz edilmesine rağmen üzerindeki para ve değerler ile kullandığı

alındıların kendisinde kalan nüshalarını ibraz etmeyen veya kontrolünü engelleyen muhasebe

yetkilisi mutemetleri üç gün içinde bağlı olduğu muhasebe yetkilisine; istenilen kontrolleri

hiç yapmayan veya gereği gibi yapmayan görevliler, genel bütçe kapsamındaki kamu

idarelerinde Bakanlığa, kapsamdaki diğer kamu idarelerinde ilgili üst yöneticiye bildirilir.

Bu şekilde yapılan kontroller, muhasebe yetkilisinin kontrol ve denetim yükümlülüğünü

ortadan kaldırmaz.

İNCELEME YÖNTEMİ

Açıklamada belirtilen denetim görevlerinin yapılıp yapılmadığı kayıtlar üzerinde tetkik

edilmelidir.

SORU 8

Muhasebe Yetkilisi, Muhasebe biriminin ay ve yılsonu hesap ve cetvellerinin hazırlanıp,

Yönetim Dönemi Hesabının zamanında yetkili mercilere verilmesini sağlıyor mu?

DAYANAK

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 6/1-ğ

AÇIKLAMA

Muhasebe Yetkilisi, Muhasebe biriminin ay ve yılsonu hesap ve cetvellerini süresinde

hazırlamak ve Yönetim Dönemi Hesabını mevzuatında belirtilen süre içerisinde yetkili

mercilere vermekle yükümlüdür.

İNCELEME YÖNTEMİ

Muhasebe Yetkilisinin bu hesap ve cetvelleri gönderdiği üst yazıya bakılmalıdır.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/Muhasebe%20Yetkilisi%20Mutemetlerinin%20Göre....%20Yönetmelik.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/Muhasebe%20Yetkilisi%20Mutemetlerinin%20Göre....%20Yönetmelik.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 21 / 131

SORU 9

Ödeme emri ve ekindeki belgelerin kontrolü, mevzuata uygun olarak yapılıyor mu?

DAYANAK

Merkezi Yönetim Harcama Belgeleri Yönetmeliği Md. 5

AÇIKLAMA

Ödeme belgesi en az üç nüsha düzenlenir. İlk iki nüshası, bu Yönetmelikte belirtilen

kanıtlayıcı belgelerle birlikte muhasebe birimine verilir. Ödeme belgesinin birinci nüshası ile

eki kanıtlayıcı belgeler Sayıştay’a gönderilir, ikinci nüshası ise muhasebe biriminde saklanır.

Kanıtlayıcı belgeler, kamu harcamalarının belirlenmiş usul ve esaslara uygun olarak

yapıldığına ve gerçekleştirildiğine ilişkin, görevlendirilmiş kişi veya komisyonlarca

düzenlenip onaylanan belgelerdir. Kesin veya ön ödeme şeklinde yapılacak kamu

harcamalarında ödeme belgesi olarak bağlanacak kanıtlayıcı belgeler aşağıda belirtilmiştir.

a) Kesin ödemelerde;

Bütçeden nakden veya mahsuben yapılacak kesin ödemelerde Genel Yönetim Muhasebe

Yönetmeliği eki 1 örnek numaralı Ödeme Emri Belgesine harcamanın çeşidine göre

Yönetmeliğin ilgili maddelerinde belirtilen belgeler kanıtlayıcı belge olarak bağlanır.

b) Ön ödemelerde;

 1) Avans veya kredi suretiyle yapılacak ön ödemelerde ;

-Harcama talimatı, ihale mevzuatına göre yapılacak alımlarda onay belgesi,

-Gereken hallerde kredi izin yazısı;

2) Mevzuatları gereği yüklenicilere verilecek avanslarda;

-Harcama talimatı, ihale mevzuatına göre yapılacak alımlarda onay belgesi,

-Avans teminatına ilişkin alındının onaylı örneği,

-Gereken hallerde Bakanlığın uygun görüş yazısı veya üst yöneticinin kararı,

Genel Yönetim Muhasebe Yönetmeliği eki 2 örnek numaralı Muhasebe İşlem Fişine

kanıtlayıcı belge olarak bağlanır.

Ödeme belgesinin birinci nüshasına, kanıtlayıcı belgelerin aslı veya yasal bir sebeple aslı

temin edilemeyenlerin onaylı suretleri bağlanır. Fatura ve taşınır işlem fişinin asıllarının

bağlanması esastır. Ancak, kaybolma, yırtılma, yanma gibi mücbir sebeplerle aslının temin

edilemediği hallerde, fatura ve/veya taşınır işlem fişinin onaylı örnekleri bağlanmak suretiyle

ödeme yapılabilir. Onaylı suretlerin, onaylayan ilgili birim yetkilisinin adı, soyadı, unvanı,

imzası ve resmi mühür ile onay tarihini taşıması gerekir.

Elektronik ortamda oluşturulan ortak bir veri tabanından yararlanmak suretiyle yapılacak

harcamalarda, veri giriş işlemleri gerçekleştirme görevi sayıldığından, ödeme belgesine

ayrıca bu verileri kanıtlayıcı belge bağlanmaz.

İNCELEME YÖNTEMİ

Ödeme emri ve ekindeki belgeler kontrol edilerek, mevzuatta belirtilen hususlar göz önünde

bulundurulup bulundurulmadığı görülmelidir.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/Merkezi%20Yönetim%20Harcama%20Belgeleri%20Yönetmeliği.doc

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 22 / 131

SORU 10

Temlik edilen ödemelerde, ödemenin temlik edilene yapılıp yapılmadığının kontrolü

sağlanıyor mu?

DAYANAK

Borçlar Kanunu Md.183, 184

AÇIKLAMA

Kanun, sözleşme veya işin niteliği engel olmadıkça alacaklı, borçlunun rızasını aramaksızın

alacağını üçüncü bir kişiye devredebilir.

Borçlu, devir yasağı içermeyen yazılı bir borç tanımasına güvenerek alacağı devralmış olan

üçüncü kişiye karşı, alacağın devredilemeyeceğinin kararlaştırılmış bulunduğu savunmasını

ileri süremez.

Alacağın devrinin geçerliliği, yazılı şekilde yapılmış olmasına bağlıdır. Alacağın devri sözü

verme, şekle bağlı değildir.

İNCELEME YÖNTEMİ

Söz konusu temlik işlemini içeren yazı incelenip, ödemenin bu yazıda geçen şahsa yapılıp

yapılmadığı kontrol edilmelidir.

SORU 11

Muhasebe yetkilisi, Muhasebe yetkilisi mutemetlerince nakden tahsil edilen paralar ve bu

paralardan iade edilmesi gereken tutarlar ile ilgili olarak; “Mutemetlikler Tahsilat ve

Ödemeler Defteri”nin usulüne uygun şekilde tutulmasını sağlamakta mıdır?

DAYANAK

Döner Sermayeli İşletmeler Bütçe ve Muhasebe Yönetmeliği Md. 67/1/ğ-1

AÇIKLAMA

Defterin; “Tahsilat” tablosundaki “Emanetler” bölümünün “Depozito” sütununa; ihale

teminatı, tedavi veya güvence bedeli gibi nakden tahsil edilen paralar,

“Ödemeler/Göndermeler” tablosundaki “Ödeme ve Mahsubun Çeşidi” bölümüne;

mutemetlerce ihale teminatı, tedavi veya güvence bedeli gibi nakden tahsil edilip iade edilen

paralar, “Muhasebe Birimine Gönderilen” bölümüne ise; mutemetliklerden muhasebe

biriminin hesabına yatırılan/aktarılan paralar kaydedilir.

İNCELEME YÖNTEMİ

Mutemetlikler Tahsilat ve Ödemeler Defterinin açıklamada belirtildiği şekilde usulüne

uygun tutulup tutulmadığı kontrol edilmelidir.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/kanun/Borçlar%20Kanunu.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/DS%20İşletmeler%20Bütçe%20ve%20Muhasebe%20Yönetmeliği.doc

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 23 / 131

SORU 12

Banka şubelerince, sağlık tesislerine ait döner sermaye saymanlık hesap özet cetvellerinin,

süresi içinde genel sekreterlik muhasebe birimine gönderilmesi sağlanıyor mu?

DAYANAK

Döner Sermayeli İşletmeler Bütçe ve Muhasebe Yönetmeliği Md. 73/5

AÇIKLAMA

Muhasebe birimlerinin hesabı bulunan bankalarca, bir gün içinde muhasebe birimi adına

tahsil edilen tutarlar ile karşılığında onaylanan veya düzenlenen alındıların tarih ve

numaralarını; muhasebe birimi adına ödenen veya gönderilen tutarlar ile bunlara ait çek ve

gönderme emirlerinin tarih ve numaralarını gösteren iki nüsha banka hesap özet cetveli

düzenlenerek ertesi gün muhasebe birimine gönderilir. Banka hesap özet cetvelinin bir

nüshası muhasebe işlem fişine bağlanır, diğer nüshası ise açılacak bir dosyada muhafaza

edilir. Tahsilat ve ödemeleri ayrıntılı olarak gösteren cetvelin, bankaca, en geç ertesi gün

düzenlenerek onaylandıktan sonra teslimat müzekkeresi ve gönderme emirlerinin ikinci

nüshalarıyla birlikte muhasebe birimine gönderilmesi ve muhasebe birimlerinin de bu cetveli

araması gerekir.

İNCELEME YÖNTEMİ

Banka şubelerince, döner sermaye saymanlık hesap özet cetvellerinin mevzuatta belirtilen

süreler içinde genel sekreterlik muhasebe birimine gönderilip gönderilmediği kontrol

edilmelidir.

SORU 13

Hatalı düzenleme nedeniyle iptali gereken muhasebe yetkilisi alındıları usulüne uygun

şekilde iptal edilmekte ve iptal edilen alındılar asıl nüshalarıyla birlikte muhafaza edilmekte

midir?

DAYANAK

Döner Sermayeli İşletmeler Bütçe ve Muhasebe Yönetmeliği Md. 592

AÇIKLAMA

Seri ve sıra numarası taşıyan alındı, çek ve benzeri belgelerden hatalı düzenlenme nedeniyle

iptal edilmesi gerekenler; sol alt köşeden sağ üst köşeye doğru çizilen iki paralel çizgi

arasına “İptal” ibaresi yazılmak suretiyle iptal edilir.

Ayrıca, iptal edilen bu belgelerin arkasına iptal gerekçesi de yazılarak muhasebe birimi

veznesinde düzenlenen alındılar muhasebe yetkilisi ve veznedar tarafından, vezne dışında

düzenlenen muhasebe yetkilisi mutemedi alındıları ise muhasebe yetkilisi mutemedi ile

birim yetkilisi tarafından imzalanır. İptal edilen dip koçanlı alındı, çek ve benzeri belgeler

dip koçanına iliştirilmek suretiyle muhafaza edilerek saklanır.

İNCELEME YÖNTEMİ

İptal edilen muhasebe yetkilisi alındıları incelenerek açıklamada belirtildiği şekilde usulüne

uygun şekilde iptal edilip edilmediği kontrol edilmelidir.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/DS%20İşletmeler%20Bütçe%20ve%20Muhasebe%20Yönetmeliği.doc
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/DS%20İşletmeler%20Bütçe%20ve%20Muhasebe%20Yönetmeliği.doc

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 24 / 131

SORU 14

Muhasebe Birimince sistemde kayıtlı fişlerin, fiş ve yevmiye numaralarının birbirini takip

edip etmediği kontrol ediliyor mu? Sıra atlanmışsa Muhasebe Yetkilisince gerekçesi

irdeleniyor mu?

DAYANAK

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 16/1/a-3

AÇIKLAMA

Sistemde kayıtlı fişlerin fiş numaralarının ve yevmiye numaralarının birbirini takip edip

etmediğini kontrol etmek, sıra atlanmış ise muhasebe yetkilisine bilgi vermek; muhasebe

birimi muhasebe işlemleri servisi personelinin görevleri arasında yer almaktadır.

İNCELEME YÖNTEMİ

Sistemde kayıtlı fişlerin, fiş ve yevmiye numaraları incelenerek, söz konusu numaraların

birbirini takip edip etmediğinin kontrolü yapılmalıdır.

SORU 15

Muhasebe Birimince tetkik edilen ödeme belgesi ve eki belgeler; eksiklik veya hata

bulunması halinde, düzeltilmek veya tamamlanmak üzere en geç hata veya eksikliğin tespit

edildiği günü izleyen iş günü içerisinde gerekçeleri belirtilerek, muhasebe yetkilisinin imzası

alınmak suretiyle, harcama birimine imza karşılığı teslim ediliyor mu?

DAYANAK

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 16/1/b/1-b

AÇIKLAMA

Tetkik edilen ödeme belgesi ve eki belgeler; eksiklik veya hata bulunması halinde,

düzeltilmek veya tamamlanmak üzere en geç hata veya eksikliğin tespit edildiği günü

izleyen iş günü içerisinde gerekçeleri belirtilerek, muhasebe yetkilisinin imzası alınmak

suretiyle, harcama birimine imza karşılığı teslim etmek; muhasebe birimi tetkik ve kontrol

işlemleri servisi personelinin görevleri arasındadır.

İNCELEME YÖNTEMİ

Eksiklik veya hata bulunan ödeme belgesi ve eki belgelerin, en geç izleyen iş günü içinde

gerekçeleri belirtilerek, muhasebe yetkilisinin imzası alınmak suretiyle, harcama birimine

imza karşılığı teslim edilip edilmediğine bakılacaktır.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 25 / 131

 SORU 16

Muhasebe Birimince ödeme emri belgeleri üzerinde istihkak sahiplerinin vergi ve icra borcu

bulunup bulunmadığı araştırılarak, varsa Muhasebe Yetkilisince gerekli kesintilerin

yapılması sağlanıyor mu?

DAYANAK

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 16/1/b/1-ç

AÇIKLAMA

Ödeme emri belgeleri üzerinde istihkak sahiplerinin vergi ve icra borcu bulunup

bulunmadığı araştırılarak, varsa Muhasebe Yetkilisince gerekli kesintilerin yapılmasını

sağlamak; muhasebe birimi tetkik ve kontrol işlemleri servisi personelinin görevleri arasında

sayılmıştır.

İNCELEME YÖNTEMİ

Üzerinde vergi ve icra borcu bulunan istihkak sahiplerinin ödeme emri belgeleri ile ilgili

gerekli kesintilerin, Muhasebe Yetkilisince yapılıp yapılmadığı belge ya da sistem üzerinden

kontrol edilmelidir.

SORU 17

Verilen avans ve kredilerin ilgili mevzuatında belirlenen süreler içinde mahsup edilip

edilmediğinin kontrol ve takibi yapılıyor mu? İlgili harcama birimleri bu hususta uyarılıyor

mu?

DAYANAK

Ön Ödeme Esas Ve Usulleri Hakkında Yönetmelik Md. 11,

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 16/1/b/2-ç

AÇIKLAMA

Ön ödemelerde mahsup süresi ve sorumluluk: Her mutemet ön ödemelerden harcadığı tutara

ilişkin kanıtlayıcı belgeleri, ilgili kanunlarında ayrıca belirtilmemiş olması halinde

avanslarda bir ay, kredilerde ise üç ay içinde muhasebe yetkilisine vermek ve artan tutarı

iade ederek hesabını kapatmakla yükümlüdür. Mutemetlerce süresi içinde mahsup edilmeyen

avanslar hakkında 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun

hükümleri uygulanır.

 Verilen avans ve kredilerin ilgili mevzuatında belirlenen süreler içinde mahsup edilip

edilmediği kontrol ve takip edilmeli, ilgili harcama birimlerini süresi içerisinde avansın

kapatılması yönünde uyarmalı, mahsup dönemine aktarılması gereken avans

muhasebeleştirme işlemlerine ait belgeler düzenlenmeli, imzaları tamamlattırılmalı,

muhasebe sistemine girişinin yapılması için muhasebe işlemleri servisine gönderilerek

sisteme girişinin yapılıp yapılmadığı kontrol edilmelidir.

İNCELEME YÖNTEMİ

Avansların bir ay, kredilerin ise üç ay içinde kapatılıp kapatılmadığı kontrol edilmelidir.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/ön%20ödeme%20usül%20ve%20esasları%20yönetmelik.docx
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 26 / 131

SORU 18

Muhasebe birimi personeli tarafından genel sekreterliğin banka hesapları, günlük hesap özet

cetvelinde ve aylık mizanda kontrol ediliyor mu? Hatalı durumlar muhasebe yetkilisine

bildirilerek çözümleniyor mu?

DAYANAK

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 16/1/c-4

AÇIKLAMA

Genel Sekreterliğin banka hesapları, günlük hesap özet cetvelinde ve aylık mizanda kontrol

etmek; muhasebe birimi banka ve banka takip işlemleri servisi personelinin görevleri

arasında sayılmıştır.

İNCELEME YÖNTEMİ

Geçmişte tespit edilmiş ve muhasebe yetkilisine bildirilerek çözümlenmiş hatalı durumlar

gözden geçirilerek, muhasebe birimi personelinin günlük ve aylık mizanda banka

hesaplarının kontrolünü yapıp yapmadığına bakılmalıdır.

SORU 19

Ödeme işlemlerinde, bilgisayar ortamındaki kayıtlarla belge üzerindeki bilgiler

karşılaştırılıp, kimlik kontrolünü müteakip ilgilisine imza karşılığı ödeme yapılıyor mu?

DAYANAK

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 16/1/ç-2

AÇIKLAMA

Vezne işlemleri servisi tarafından yapılan ödemelerde, bilgisayar ortamındaki kayıtlarla

belge üzerindeki bilgiler karşılaştırılıp doğruluğu sağlandıktan sonra, gerekli kimlik

kontrolüne müteakip ilgilisine imza karşılığı ödeme işlemi yapılmalıdır.

İNCELEME YÖNTEMİ

Ödeme yapılmadan önce, ilgili şahsın bilgisayardaki ve belge üzerindeki bilgilerinin

karşılaştırılıp karşılaştırılmadığı ve kimlik bilgisine ilişkin kayıtların alınıp alınmadığı

irdelenmelidir.

SORU 20

Muhasebe Birimi veznesinde/kasada bulunan teminat mektuplarının fiili durumu ile

muhasebe sistemindeki kaydi durumunun mutabakatı yapılıyor mu?

DAYANAK

Kamu Hastane Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe Hizmetlerinin

Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 16/ç-14, 16/ç-17

AÇIKLAMA

Muhasebe Birimi veznesinde/kasada bulunan teminat mektuplarının fiili durumu ile

muhasebe sistemindeki kaydi durumunun birbiriyle örtüşmesi gerekmektedir.

İNCELEME YÖNTEMİ

Muhasebe Birimi veznesinde/kasada bulunan teminat mektuplarının muhasebe sistemindeki

kaydi durumu istenerek/görülerek, bu bilgilerle fiili durum karşılaştırılmalıdır.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf

MUHASEBE BİRİMİ

 GENEL SEKRETERLİK DENETİM REHBERİ 27 / 131

SORU 21

Gelir tahakkuk evrakları, takip eden ayın altıncı günü mesai saati bitimine kadar muhasebe

birimince tutanak karşılığı teslim alınıyor mu?

DAYANAK

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 20/3

AÇIKLAMA

İlgililerce imza edilen gelir tahakkuk evrakları müteakip ayın altıncı günü mesai saati

bitimine kadar, sağlık tesisinin/birlik merkezinin bağlı olduğu birliğin muhasebe birimine

tutanak karşılığında teslim edilir.

İNCELEME YÖNTEMİ

İlgili tutanaklar istenerek, söz konusu süre içinde gelir tahakkuk evraklarının teslim alınıp

alınmadığı kontrol edilmelidir.

SORU 22

Ödemelerde ilgili mevzuat hükümlerine göre öncelik sırasının uygulanmasına dikkat ediliyor

mu?

DAYANAK

Döner Sermayeli İşletmeler Bütçe ve Muhasebe Yönetmeliği Md. 22,

Kamu Hastaneleri Birliklerinde Muhasebe Birimlerinin Kurulması ve Muhasebe

Hizmetlerinin Yürütülmesine İlişkin Usul ve Esaslar Hakkında Yönerge Md. 31/1,

Mali Hizmetler Kurum Başkan Yardımcılığının 14/08/2013 tarihli Genel Yazısı

AÇIKLAMA

İşletmelerin nakit mevcudunun tüm ödemeleri karşılayamaması hâlinde giderler, muhasebe

kayıtlarına alınma sırasına göre ödenir. Ancak, bu ödemelerin yapılmasında sırasıyla;

a) Katkı payları hariç olmak üzere özlük haklarına ilişkin ödemelere,

b) Kanunları gereğince diğer kamu idarelerine ödenmesi gereken vergi, resim, harç, prim,

fon kesintisi, pay ve benzeri tutarlara,

c) Çeşidine bakılmaksızın Bakanlıkça belirlenen tutarın altındaki giderlere ilişkin ödemelere,

ç) İhalesi yapılan temizlik, yemek hazırlama ve dağıtım, güvenlik, bilgisayar sistemlerine

yönelik hizmet alımları gibi yoğun emek gerektiren, düzenli ve kesintisiz yürütülmesi

gereken hizmetlere ilişkin ödemelere,

d) Mevzuatları gereği döner sermaye gelirlerinden; personele yapılacak ek ödeme, katkı payı

gibi ödemelere,

öncelik verilir.

İşletmelerin nakit mevcudunun yeterli olması durumunda ödemeler, ödeme emri belgelerinin

muhasebe biriminin kayıtlarına giriş sırasına göre yapılır. Ödeme emri belgesi ve eki

belgeler üzerinde Yönetmeliğin 20 nci maddesine göre yapılan kontroller sonucunda

noksanlığı tespit edilerek tamamlanmak üzere işletmelerin ilgili birimine iade edilen ödeme

emri belgelerindeki tutar, noksanlık tamamlanarak muhasebe birimi kayıtlarına alınır ve yeni

giriş sırasına göre ödenir.

İNCELEME YÖNTEMİ

Yapılan ödemelerin açıklamada belirtilen sıralamalara dikkat edilerek gerçekleştirilip

gerçekleştirilmediğine bakılmalıdır.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönetmelik/DS%20İşletmeler%20Bütçe%20ve%20Muhasebe%20Yönetmeliği.doc
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yönerge/KHB%20Birliklerinde%20Muhasebe%20Birimlerinin%20Kurul.%20Yönerge.pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yazılar/TKHK_Ödemelerde%20Öncelik%20Sırası%20Hk.%20Yazı(14.8.2013).pdf
Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/yazılar/TKHK_Ödemelerde%20Öncelik%20Sırası%20Hk.%20Yazı(14.8.2013).pdf

İSTATİSTİK VE RAPORLAMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 28 / 131

2- İDARİ HİZMETLER BAŞKANLIĞI

2.1.İSTATİSTİK VE RAPORLAMA BİRİMİ/İŞLEMLERİ

1. Genel Sekreterliğe bağlı sağlık tesislerinin her ayın 1-10’u arası TSİM Modülüne girdikleri

veriler aynı ayın 11-15’i arası kontrol edilip onaylanıyor mu?

İSTATİSTİK VE RAPORLAMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 29 / 131

SORU 1

Genel Sekreterliğe bağlı sağlık tesislerinin her ayın 1-10’u arası TSİM Modülüne girdikleri

veriler aynı ayın 11-15’i arası kontrol edilip onaylanıyor mu?

DAYANAK

Tedavi Hizmetleri Genel Müdürlüğünün 2011/57 sayılı Genelgesi

AÇIKLAMA

Hastanelerin veri gireceği Hastane Bilgi Formuna; Sağlık Müdürlüklerindeki yataklı tedavi

hizmetleri şube müdürü, özel ve kamu ağız diş sağlığı merkezleri ile diş polikliniği olan

hastanelerin (diş hastaneleri dahil) veri gireceği Ağız Diş Sağlığı Bilgi Formuna ise ağız diş

sağlığı şube müdürünün her ayın 11-15’i arası kontrol edip il onayı vermesi gerekmektedir.

Not: Konuyla ilgili olarak sağlık müdürlüğünden genel sekreterliğe yetki devri yapılmışsa

değerlendirilecektir.

İNCELEME YÖNTEMİ

İlgili bilgilerin belirtilen zamanlarda kontrol edilip onaylandığı TSİM modülünde

görülmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2011%2057%20genelge.pdf

SİVİL SAVUNMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 30 / 131

2.2. SİVİL SAVUNMA BİRİMİ/İŞLEMLERİ

1. Yangın Önleme ve Söndürme işlemleriyle ilgili iç düzenleme (Yönerge v.b) yapılmış

mıdır?

2. Sivil Savunma Hizmetleri konusunda personele seminer veya konferans şeklinde eğitim

verilmiş midir?

3. Binaların yangından korunması ile ilgili olarak Yangın algılama ve uyarı sistemi, yangın

söndürme alet ve cihazları mevcut, çalışır ve yeterli durumda mı?

4. Binada yangın (kaçış) merdiveni var mıdır?

5. Yangın söndürme ekipleri kurulmuş ve eğitilmiş midir?

6. Belediye ile personelin eğitimi, bilgi değişimi, kullanılan araç, gereç ve malzemenin

standart hâle getirilmesi, müşterek tatbikatların yapılması hususlarını içeren bir İşbirliği

Protokolü yapılmış mıdır?

7. Bağlı Sağlık Tesislerinde KBRN tatbikat eğitimleri yaptırılıyor mu?

8. İlde, KBRN tehlikelerinden etkilenenler için müdahale kliniklerinin ve arındırma

ünitelerinin kurulabileceği en az 1 adet referans hastane belirlenmiş ve Birliğe bağlı tüm A

ve B rol grubu hastanelerde KBRN Ünitesi kurulmuş mudur?

SİVİL SAVUNMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 31 / 131

SORU 1

Yangın Önleme ve Söndürme işlemleriyle ilgili iç düzenleme (Yönerge v.b) yapılmış mıdır?

DAYANAK

Binaların Yangından Korunması Hakkında Yönetmelik Md. 136

AÇIKLAMA

Belediyeler, kamu kurum ve kuruluşları ve özel kuruluşlar ile gerçek ve tüzel kişiler;

bulundukları yer, yapı, bina, tesis ve işletmelerin özelliklerini ve bu Yönetmelik hükümlerini

dikkate alarak yangın önleme ve söndürme konusunda iç düzenlemelerde bulunmalıdırlar.

İNCELEME YÖNTEMİ

Binaların Yangından Korunması Hakkında Yönetmeliğe göre yangın önleme ve söndürme

ile ilgili iç düzenleme yapılıp yapılmadığı belge görülerek kontrol edilmelidir.

SORU 2

Sivil Savunma Hizmetleri konusunda personele seminer veya konferans şeklinde eğitim

verilmiş midir?

DAYANAK

Daire ve Müesseseler İçin Sivil Savunma İşleri Kılavuzu Md. 36

AÇIKLAMA

Bütün personelin kendi kendine yardım konusunda yetiştirilmesi (halk eğitimi); müessese

bünyesinde açılacak kurs ve konferanslarda, veya diğer müesseselerde veya şehir içinde

tertiplenecek kurs, konferans ve tatbikatlara katılmaları sureti ile yapılır. Bu eğitimler; ayrıca

verilen emir ve direktiflerde dikkate alınarak her müessesenin durum ve özelliğine göre

kendilerince düzenlenmeli ve yürütülmelidir.

İNCELEME YÖNTEMİ

Sivil Savunma Hizmetleri konusunda verilen eğitimlere dair tutanaklar kontrol edilmelidir.

SORU 3

Binaların yangından korunması ile ilgili olarak Yangın algılama ve uyarı sistemi, yangın

söndürme alet ve cihazları mevcut, çalışır ve yeterli durumda mı?

DAYANAK

Binaların Yangından Korunması Hakkında Yönetmelik Md. 74/1, 99

AÇIKLAMA

Yangın uyarı sistemi; yangın algılama, alarm verme, kontrol ve haberleşme fonksiyonlarını

ihtiva eden komple bir sistemdir. Yangın algılama sisteminin ve parçalarının TS EN 54’e

uygun olarak üretilmesi ve yangın söndürme alet ve cihazlarının TSE belgeli olması

gerekmektedir. Düşük tehlike sınıfında her 500 m2, orta tehlike ve yüksek tehlike sınıfında

her 250 m² yapı inşaat alanı için 1 adet olmak üzere, uygun tipte 6 kg’lık kuru kimyevî tozlu

veya eşdeğeri gazlı yangın söndürme cihazları bulundurulması gerekir.

İNCELEME YÖNTEMİ

Yangın algılama ve uyarı sistemi, yangın söndürme alet ve cihazları yerinde görülerek

kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/binaların%20yangından%20korunması%20Hakkında%20yönetmelik.pdf
file:///C:/Users/muhammet.kucuktasci/Desktop/Genel%20Sekreterlik/Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/binaların%20yangından%20korunması%20Hakkında%20yönetmelik.pdf
file:///C:/Users/muhammet.kucuktasci/Desktop/Genel%20Sekreterlik/Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/binaların%20yangından%20korunması%20Hakkında%20yönetmelik.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/Daire%20ve%20müesseseler%20için%20sivil%20savunma%20kılavuzu.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/binaların%20yangından%20korunması%20Hakkında%20yönetmelik.pdf

SİVİL SAVUNMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 32 / 131

SORU 4

Binada yangın (kaçış) merdiveni var mıdır?

DAYANAK

Sağlık Bakanlığı Yangın Önleme ve Söndürme Yönergesi Md. 38

AÇIKLAMA

Yapının ortak merdivenlerinin yangın ve diğer acil hâllerde kullanılabilecek özellikte

olanları, kaçış merdiveni olarak kabul edilir. Hükmü ile kaçış (yangın) merdivenlerinin sahip

olması gereken özellikler anılan mevzuatta belirtilmiştir.

İNCELEME YÖNTEMİ

Binada yangın (kaçış) merdiveni olup olmadığı yerinde görülerek kontrol edilmelidir.

SORU 5

Yangın söndürme ekipleri kurulmuş ve eğitilmiş midir?

DAYANAK

Binaların Yangından Korunması Hakkında Yönetmelik Md. 126, 129, 130

AÇIKLAMA

Yapı yüksekliği 30.50 m.’den fazla olan konut binaları ile içinde 50 kişiden fazla insan

bulunan konut dışı her türlü yapıda, binada, tesiste, işletmede ve içinde 200’den fazla kişinin

barındığı sitelerde acil durum ekipleri oluşturularak eğitilmeli, binada senede en az 1 kez

söndürme ve tahliye tatbikatı yapılmalıdır.

İNCELEME YÖNTEMİ

Yangın söndürme ekiplerinin kurulması ve eğitilmesine ilişkin tutanaklar kontrol edilmelidir.

SORU 6

Belediye ile personelin eğitimi, bilgi değişimi, kullanılan araç, gereç ve malzemenin standart

hâle getirilmesi, müşterek tatbikatların yapılması hususlarını içeren bir İşbirliği Protokolü

yapılmış mıdır?

DAYANAK

Binaların Yangından Korunması Hakkında Yönetmelik Md. 132

AÇIKLAMA

İtfaiye teşkilâtı bulunan belediyeler, kamu kurum ve kuruluşları ve özel kuruluşlar ile Türk

Silahlı Kuvvetleri, meydana gelebilecek yangınlarda karşılıklı yardımlaşma ve işbirliği

amacıyla aralarında protokol düzenlerler.

İNCELEME YÖNTEMİ

Belediye ile işbirliği protokolünün yapılıp yapılmadığına bakılmalıdır.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/sbyangin-onleme-ve-sondurme-yonergesi.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/binaların%20yangından%20korunması%20Hakkında%20yönetmelik.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/binaların%20yangından%20korunması%20Hakkında%20yönetmelik.pdf

SİVİL SAVUNMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 33 / 131

SORU 7

Bağlı Sağlık Tesislerinde KBRN tatbikat eğitimleri yaptırılıyor mu?

DAYANAK

Sağlık Bakanlığı ve Bağlı Kuruluşlarının KBRN Tehlikelerine Dair Görev Yönergesi Md. 9

AÇIKLAMA

İlgili kurum ve kuruluşlarca personelin eğitimi için KBRN (Kimyasal, biyolojik, radyolojik

ve nükleer) tatbikatları düzenlenerek bu alanda düzenlenen tatbikatlara katılım

sağlanmalıdır.

İNCELEME YÖNTEMİ

Eğitimlere ilişkin tutanaklar ve belgeler kontrol edilmelidir.

SORU 8

İlde, KBRN tehlikelerinden etkilenenler için müdahale kliniklerinin ve arındırma ünitelerinin

kurulabileceği en az 1 adet referans hastane belirlenmiş ve Birliğe bağlı tüm A ve B rol

grubu hastanelerde KBRN Ünitesi kurulmuş mudur?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 07/05/2013 tarihli ve 3470 sayılı Yazısı

Uluslararası İlişkiler ve Acil Sağlık Hizmetleri Daire Başkanlığının 1/7/2015 tarihli Yazısı

AÇIKLAMA

Tıbbi Hizmetler Kurum Başkan Yardımcılığının ilgili yazısında; her ilde müdahale

kliniklerinin ve arındırma ünitelerinin yer alacağı en az bir adet KBRN referans hastanenin

belirlenmesi istenmiştir.

Uluslararası İlişkiler ve Acil Sağlık Hizmetleri Daire Başkanlığının 1/7/2015 tarihli ve 483

sayılı yazısında; Birlik tarafından daha önce belirlenmiş olan KBRN referans

hastanesinin/hastanelerinin arındırma ünitesinin ivedilikle aktif hale getirilmesi ve akabinde

birliğe bağlı tüm A ve B rol gurubu hastanelerde KBRN arındırma ünitesinin kurulum

işlemlerinin başlatılması talimatı verilmiştir.

İNCELEME YÖNTEMİ

Belirlenen hastaneler ile ilgili dokümanlar kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/KBRN_YONERGESI.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20KBRN%20yazı%2007.05.2013%203470.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_KBRN%20Arındırma%20Ünitesi%20Hk(1.7.2015)

HASTA HAKLARI VE ÇALIŞAN GÜVENLİĞİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 34 / 131

2.3. HASTA HAKLARI VE ÇALIŞAN GÜVENLİĞİ BİRİMİ/İŞLEMLERİ

1. Kuruma iletilen dilekçeler, mevzuatta belirtilen hususlar dikkate alınarak değerlendiriliyor

mu?

2. Bireylerin ve tüzel kişilerin kendileri veya kamuyla ilgili konularda usulüne uygun bir

şekilde dilekçe ile yaptıkları başvurular en geç otuz gün içerisinde gerekçeli olarak

cevaplandırılıyor mu?

3. Çalışan Hakları ve Güvenliği Ek-2 formu her ayın ilk haftası Hasta, Çalışan Hakları ve

Güvenliği Daire Başkanlığının elektronik posta adresine gönderiliyor mu?

4. Genel Sekreterlikçe, kanunlarda suç olarak tanımlanan bir fiilin personele karşı işlendiğinin

öğrenilmesi halinde, ilgili personelin veya kanuni mirasçılarının hukuki yardım

müessesesini etkin bir şekilde kullanabilmesi için gerekli tedbirler alınıyor mu?

5. Şiddet mağduru kadınlara müdahale sürecinde İdari Hizmetler Başkanlığı tarafından sağlık

tesislerine danışmanlık verilerek ilgili kurumlarla iletişim ve koordinasyon sağlanıyor mu?

HASTA HAKLARI VE ÇALIŞAN GÜVENLİĞİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 35 / 131

SORU 1

Kuruma iletilen dilekçeler, mevzuatta belirtilen hususlar dikkate alınarak değerlendiriliyor

mu?

DAYANAK

Dilekçe Hakkının Kullanılmasına Dair Kanun Md. 6,

Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun Md. 4,

2004/12 sayılı Başbakanlık Genelgesi

AÇIKLAMA

Ad, soyad ve adres bulunmayan, imza taşımayan, belli bir konuyu içermeyen, ya da yargı

mercilerinin görevine giren konularla ilgili dilekçeler cevaplandırılmayacaktır. Ancak, bu

unsurları ihtiva etmemekle birlikte, başvurulara olayla ilgili inandırıcı mahiyette bilgi ve

belgeler eklenmiş veya somut nitelikte bilgi, bulgu ya da olaylara dayanılıyor ise, bu

hususlar ihbar kabul edilerek idarece işlem yapılabilir.

İNCELEME YÖNTEMİ

Kuruma verilen dilekçelerden birkaç tane seçilerek mevzuata uygunluğu kontrol edilmelidir.

SORU 2

Bireylerin ve tüzel kişilerin kendileri veya kamuyla ilgili konularda usulüne uygun bir

şekilde dilekçe ile yaptıkları başvurular en geç otuz gün içerisinde gerekçeli olarak

cevaplandırılıyor mu?

DAYANAK

Dilekçe Hakkının Kullanılmasına Dair Kanun Md. 7

AÇIKLAMA

Türk vatandaşlarının ve Türkiye’de ikamet eden yabancıların kendileri ve kamu ile ilgili

dilek ve şikâyetleri konusunda yetkili makamlara yaptıkları başvuruların sonucu veya

yapılmakta olan işlemin safahatı hakkında dilekçe sahiplerine en geç otuz gün içinde

gerekçeli olarak cevap verilmelidir. İşlem safahatının duyurulması halinde alınan sonuç

ayrıca bildirilmelidir.

İNCELEME YÖNTEMİ

Kuruma verilen dilekçelerin en geç otuz gün içinde cevaplanıp cevaplanmadığı örneklem

yöntemiyle kontrol edilmelidir.

SORU 3

Çalışan Hakları ve Güvenliği Ek-2 formu her ayın ilk haftası Hasta, Çalışan Hakları ve

Güvenliği Daire Başkanlığının elektronik posta adresine gönderiliyor mu?

DAYANAK

Destek ve İdari Hizmetler KBY’nin 11/11/2014 tarihli ve 1468 sayılı Yazısı

AÇIKLAMA

Genel Sekreterlik İdari Hizmetler Başkanlığı bünyesinde bulunan Hasta, Çalışan Hakları ve

Güvenliği Birimi tarafından “Ek-2 Birlik Çalışan Hakları ve Güvenliği Formu ayın ilk

haftası, her bir vaka aynı tabloya kaydedilerek tkhkcalisanhaklari@gmail.com adresine

gönderilecektir.

İNCELEME YÖNTEMİ

Birlik Çalışan Hakları ve Güvenliği Formunun ayın ilk haftası

tkhkcalisanhaklari@gmail.com adresine gönderilip gönderilmediği bilgisayar ortamında

kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/Dilekçe%20Hakkının%20Kullanılmasına%20Dair%20Kanun.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/4483%20s.%20Kanun.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2004%2012%20Başbakanlık%20Genelgesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/Dilekçe%20Hakkının%20Kullanılmasına%20Dair%20Kanun.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%2011-11-2014%201468%20sayılı%20yazısı.pdf
mailto:tkhkcalisanhaklari@gmail.com
mailto:khkcalisanhaklari@gmail.com

HASTA HAKLARI VE ÇALIŞAN GÜVENLİĞİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 36 / 131

SORU 4

Genel Sekreterlikçe, kanunlarda suç olarak tanımlanan bir fiilin personele karşı işlendiğinin

öğrenilmesi halinde, ilgili personelin veya kanuni mirasçılarının hukuki yardım müessesesini

etkin bir şekilde kullanabilmesi için gerekli tedbirler alınıyor mu?

DAYANAK

Sağlık Bakanlığı Personeline Karşı İşlenen Suçlar Nedeniyle Yapılacak Hukuki Yardımın

Usul ve Esasları Hakkında Yönetmelik Md. 8 /2

Sağlık Bakanlığı Hukuk Müşavirliğinin 2016/3 sayılı Genelgesi

AÇIKLAMA

Personele karşı kanunlarda suç olarak tanımlanan bir fiilin işlendiği herhangi bir şekilde

öğrenildiğinde, Bakanlık taşra teşkilatı için il sağlık müdürlerince, bağlı kuruluş taşra

teşkilatı için ise bu kuruluşların taşra teşkilatı birim amirlerince Yönetmelik hükümleri resen

uygulanır ve ilgili personelin veya kanuni mirasçılarının hukuki yardım müessesesini etkin

bir şekilde kullanabilmesi için gerekli tedbirler alınır.

İNCELEME YÖNTEMİ

Bu kapsamda örnek olarak seçilecek birkaç olayda Genel Sekreterliğin personele hukuki

olarak destek verip vermediği kontrol edilmelidir.

SORU 5

Şiddet mağduru kadınlara müdahale sürecinde İdari Hizmetler Başkanlığı tarafından sağlık

tesislerine danışmanlık verilerek ilgili kurumlarla iletişim ve koordinasyon sağlanıyor mu?

DAYANAK

6284 sayılı Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun,

6284 sayılı Kanuna İlişkin Uygulama Yönetmeliği Md. 28,

Şiddet Önleme ve İzleme Merkezleri Hakkında Yönetmelik,

Destek ve İdari Hizmetler KBY’nin 11/1/2016 tarihli ve 78 sayılı Yazısı

AÇIKLAMA

Kadına yönelik şiddet gerekçesiyle sağlık tesisine başvuran kişilere; psikososyal destek ve

mevzuat hükümleri dahilinde Genel Sekreterlik İdari Hizmetler Başkanlığı tarafından

danışmanlık verilmesi gerekmektedir.

Kadına yönelik şiddet vakalarında; 6284 sayılı Kanun hükümleri çerçevesinde konunun adli

koruma ve inceleme makamlarına bildirilmesi, gerekli durumlarda kişinin uygun kurum

bakımına yerleştirilmesi, sosyal hizmet müdahalelerinin uygulanabilmesi bağlamında

kurumlar arası koordinasyona ihtiyaç duyulduğundan Adalet Bakanlığı, İçişleri Bakanlığı,

Aile ve Sosyal Politikalar Bakanlığı, Sağlık Bakanlığı merkez teşkilatı ve taşra teşkilatı adli

koruma inceleme makamları, kolluk kuvvetleri, Şiddet Önleme İzleme Merkezleri(ŞÖNİM)

ve Kamu Hastaneleri Birliklerinin müşterek çalışması önem arz etmektedir.

İNCELEME YÖNTEMİ

Bu kapsamda örnek olarak seçilecek birkaç olayda Genel Sekreterliğin sağlık tesislerine

danışmanlık verip vermediği kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/S.B.%20Personeline%20Karşı%20İşlenen%20Suçlar%20Hk.%20Yönetmelik.docx
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/S.B.%20Personeline%20Karşı%20İşlenen%20Suçlar%20Hk.%20Yönetmelik.docx
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/(2016-3)Hukuki%20Yardım%20ve%20Beyaz%20Kod%20Uygulaması%20Hk.%20HM%20Genelgesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/6284%20sayılı%20Ailenin%20Korunması%20ve%20Kadına%20Karşı%20Şiddetin%20Önlenmesine%20Dair%20Kanun.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/6284%20sayılı%20Kanuna%20İlişkin%20Uygulama%20Yönetmeliği.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/Şiddet%20Önleme%20ve%20İzleme%20Merkezleri%20Hk.%20Yönetmelik.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_AİLE%20İÇİ%20ŞİDDET-KADINA%20YÖNELİK%20ŞİDDET%20Vakaları%20Hk.(11.1.2016).pdf

ÖZLÜK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 37 / 131

2.4. ÖZLÜK BİRİMİ/İŞLEMLERİ

1. Personelin terfi (derece-kademe ilerlemesi), kadro ve intibak işlemleri düzenli olarak

yürütülüyor mu?

2. Personel özlük dosyalarının düzen ve muhafazasına önem verilmekte midir?

3. Personele kullandırılan izinlerde mevzuat hükümlerine uyulmakta mıdır?

ÖZLÜK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 38 / 131

SORU 1

Personelin terfi (derece-kademe ilerlemesi), kadro ve intibak işlemleri düzenli olarak

yürütülüyor mu?

DAYANAK

657 sayılı Devlet Memurları Kanunu Md. 36, 64, 65, 67, 68

AÇIKLAMA

Ortak Hükümler başlıklı kısmında adı geçen memuriyet sınıflarındaki derece ve kademe

intibak işlemlerinin ne şekilde yapılacağı açıklanmıştır.

Kademe; derece içinde, görevin önemi veya sorumluluğu artmadan, memurun aylığındaki

ilerlemedir. Memurun kademe ilerlemesinin yapılabilmesi için bulunduğu kademede en az

bir yıl çalışmış olması ve bulunduğu derecede ilerleyebileceği bir kademenin bulunması

şartları aranır.

Diğer şartları taşımakla birlikte üst derecelerde kadro olmadığı için derece yükselmesi

yapamayan memurların kazanılmış hak aylıkları, öğrenim durumları itibariyle

yükselebilecekleri dereceyi aşmamak şartıyla işgal etmekte oldukları kadroların üst

derecelerine yükseltilir.

Derece yükselmesi yapılabilmesi için; üst dereceden boş bir kadronun bulunması, derecesi

içinde en az 3 yıl ve bu derecenin 3 üncü kademesinde 1 yıl bulunmuş, kadronun tahsis

edildiği görev için öngörülen nitelikleri elde etmiş olması şartları aranır.

İNCELEME YÖNTEMİ

Özlük/sicil servisinden personel dosyaları istenerek söz konusu işlemlerin düzenli olarak

yapılıp yapılmadığı kontrol edilmelidir.

SORU 2

Personel özlük dosyalarının düzen ve muhafazasına önem verilmekte midir?

DAYANAK

657 sayılı Devlet Memurları Kanunu Md. 109,

2 Nolu Kamu Personeli Genel Tebliği

AÇIKLAMA

Memurlar, Türkiye Cumhuriyeti kimlik numarası esas alınarak kurumlarınca tutulacak

personel bilgi sistemine kaydolunurlar. Her memur için bir özlük dosyası tutulur. Özlük

dosyasına, memurun mesleki bilgileri, mal bildirimleri; varsa inceleme, soruşturma, denetim

raporları, disiplin cezaları ile ödül ve başarı belgesi verilmesine ilişkin bilgi ve belgeler

konulur.

2 nolu Kamu Personeli Genel Tebliğinde; özlük dosyası tutulmasına ilişkin usul ve esaslar

belirtilmiştir. Özlük dosyası sekiz bölümden oluşur, her bölümde hangi belgelerin yer

alacağı anılan tebliğde açıkça belirtilmiştir.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen personel özlük dosyaları incelenerek; 2 nolu Kamu Personeli

Genel Tebliğinde belirtildiği şekilde, her bölümde ilgili belgelerin bulunup bulunmadığı

kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/657%20s.%20DMK.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/657%20s.%20DMK.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Tebliğler/2%20nolu%20Kamu%20Personeli%20Genel%20Tebliği.docx

ÖZLÜK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 39 / 131

SORU 3

Personele kullandırılan izinlerde mevzuat hükümlerine uyulmakta mıdır?

DAYANAK

657 sayılı Devlet Memurları Kanunu Md. 102, 104, 105, 108,

2 nolu Kamu Personeli Genel Tebliği,

Sağlık Bakanlığı İzin Yönergesi

AÇIKLAMA

DMK Md. 102’de Yıllık izinler, Md. 104’de Mazeret izinleri, Md. 105’de Hastalık ve

refakat izinleri, Md. 108’de Aylıksız izinler düzenlenmiştir.

2 Nolu Kamu Personeli Genel Tebliğinde; Devlet Memurlarına doğum sebebiyle verilecek

izinler ve uygulama şekilleri belirtilmiştir.

Sağlık Bakanlığı İzin Yönergesinde; Sağlık Bakanlığı merkez ve taşra teşkilatında görevli

personelin yıllık, mazeret, hastalık ve aylıksız izinlerinin kullanılmasına ilişkin usul ve

esaslar belirtilmiştir.

İNCELEME YÖNTEMİ

Örnek olarak seçilecek birkaç personelin kullandığı izinlerin mevzuata uygunluğu kontrol

edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/657%20s.%20DMK.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Tebliğler/2%20nolu%20Kamu%20Personeli%20Genel%20Tebliği.docx
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/Sağlık%20Bakanlığı%20İzin%20Yönergesi.pdf

İŞ SAĞLIĞI VE GÜVENLİĞİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 40 / 131

2.5. İŞ SAĞLIĞI VE GÜVENLİĞİ BİRİMİ/İŞLEMLERİ

1. İş Güvenliği Uzmanı sertifikasına sahip kişi sorumluluğunda İş Sağlığı ve Güvenliği Birimi

kurulmuş mu?

2. Genel Sekreterlikte 50 ve daha fazla çalışan bulunuyorsa, iş sağlığı ve güvenliği ile ilgili

çalışmalarda bulunmak üzere kurul oluşturularak aktif olarak çalışması sağlanmakta mıdır?

3. Genel Sekreterliğin iş sağlığı ve güvenliği yönünden hangi tehlike sınıfında olduğu tespit

ettirilerek buna bağlı olarak Kanunda öngörülen yükümlülükler yerine getirilmekte midir?

4. Genel Sekreterliğin İş sağlığı ve Güvenliğine yönelik olarak risk değerlendirmesi yapılmış

mıdır?

5. Genel Sekreterlik personeline İş Sağlığı ve Güvenliği Konusunda eğitim verilmiş midir?

6. Sağlık Tesislerinin İş Sağlığı ve Güvenliği çalışmalarının takibi yapılıyor mu?

İŞ SAĞLIĞI VE GÜVENLİĞİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 41 / 131

SORU 1

İş Güvenliği Uzmanı sertifikasına sahip kişi sorumluluğunda İş Sağlığı ve Güvenliği Birimi

kurulmuş mu?

DAYANAK

Destek ve İdari Hizmetler KBY'nin 16/09/2014 tarihli ve 1196 sayılı Yazısı

AÇIKLAMA

6331 sayılı Kanundan doğan yükümlülükleri yerine getirmek için Genel Sekreterlik İdari

Hizmetler Başkanlığına bağlı, özlük haklarında düzenleme yapılana kadar gönüllülük esasına

dayanılarak çalışacak İş Güvenliği Uzmanı sertifikasına sahip kişi sorumluluğunda İş Sağlığı

ve Güvenliği Birimi kurulması, birim sorumlusu kişinin adı, soyadı, sertifika belge

numarasının ve iletişim bilgilerinin 10.10.2014 tarihine kadar tkhkisguvenliği@gmail.com

adresine bildirilmesi gerekmektedir.

İNCELEME YÖNTEMİ

İş Sağlığı ve Güvenliği Birimi kurulmasına ilişkin belgeler ve iş güvenliği uzmanının

sertifikası olup olmadığı kontrol edilmelidir.

SORU 2

Genel Sekreterlikte 50 ve daha fazla çalışan bulunuyorsa, iş sağlığı ve güvenliği ile ilgili

çalışmalarda bulunmak üzere kurul oluşturularak aktif olarak çalışması sağlanmakta mıdır?

DAYANAK

Destek ve İdari Hizmetler KBY'nin 21/04/2014 tarihli ve 200 sayılı Yazısı

AÇIKLAMA

Elli (50) ve daha fazla çalışanın bulunduğu ve 6 aydan fazla süren sürekli işlerin yapıldığı

işyerlerinde işveren, iş sağlığı ve güvenliği ile ilgili çalışmalarda bulunmak üzere kurul

oluşturur. Önceden oluşturulan İş Sağlığı ve Güvenliği Komisyonları 18.01.2013/28532

sayılı İş Sağlığı ve Güvenliği Kurulları Hakkında Yönetmeliğe uygun olarak revize edilerek

aktif çalışmaları sağlanmalıdır.

İNCELEME YÖNTEMİ

Elli (50) ve daha fazla çalışanın bulunduğu ve 6 aydan fazla süren sürekli işlerin yapıldığı

kurumlarda İş Sağlığı ve Güvenliği Kurulu oluşturulmasına dair belgeler incelenmelidir.

SORU 3

Genel Sekreterliğin iş sağlığı ve güvenliği yönünden hangi tehlike sınıfında olduğu tespit

ettirilerek buna bağlı olarak Kanunda öngörülen yükümlülükler yerine getirilmekte midir?

DAYANAK

Destek ve İdari Hizmetler KBY'nin 21/04/2014 tarihli ve 200 sayılı Yazısı

AÇIKLAMA

26.12.2012 tarihli ve 28509 sayılı Resmi Gazetede yayımlanan İş Yerleri Tehlike Sınıfları

Tebliği kapsamında kuruluşların hangi tehlike sınıfında olduğu tespit ettirilmeli, buna bağlı

olarak Kanunda öngörülen yükümlülükler yerine getirilmelidir.

İNCELEME YÖNTEMİ

Genel Sekreterliğin iş sağlığı ve güvenliği yönünden hangi tehlike sınıfında olduğunu

belirten belgeler incelenerek; buna bağlı olarak kanunda öngörülen yükümlülüklerin yerine

getirilip getirilmediği kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20İş%20Sağlığı%20Yazı%20%2016.09.2014%201196.pdf
mailto:tkhkisguvenliği@gmail.com
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20İsg%20Yazı%2021.04.2014%20200.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20İsg%20Yazı%2021.04.2014%20200.pdf

İŞ SAĞLIĞI VE GÜVENLİĞİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 42 / 131

SORU 4

Genel Sekreterliğin İş sağlığı ve Güvenliğine yönelik olarak risk değerlendirmesi yapılmış

mıdır?

DAYANAK

Destek ve İdari Hizmetler KBY'nin 21/04/2014 tarihli ve 200 sayılı Yazısı

AÇIKLAMA

Risk değerlendirmeleri; 29 Aralık 2012 tarihli ve 28512 sayılı İş Sağlığı ve Güvenliği Risk

Değerlendirmesi Yönetmeliğine göre tamamlatılmalıdır.

İNCELEME YÖNTEMİ

Genel Sekreterliğin iş sağlığı ve güvenliğine yönelik risk değerlendirmesine ilişkin belgeler

incelenmelidir.

SORU 5

Genel Sekreterlik personeline İş Sağlığı ve Güvenliği Konusunda eğitim verilmiş midir?

DAYANAK

Destek ve İdari Hizmetler KBY'nin 21/04/2014 tarihli ve 200 sayılı Yazısı

AÇIKLAMA

6331 sayılı Kanunun 16 ncı, 17 nci, 18 inci ve 30 uncu maddeleri ile 9/1/1985 tarihli ve 3146

sayılı Çalışma ve Sosyal Güvenlik Bakanlığının Teşkilat ve görevleri Hakkında Kanunun 2

nci ve 12 nci maddelerine göre hazırlanan 15 Mayıs 2013 tarihli 28648 sayılı Çalışanların İş

Sağlığı ve Güvenliği Eğitimlerinin Usul ve Esasları Hakkında Yönetmeliğe uygun olarak

çalışanların eğitimleri tamamlanmalıdır.

İNCELEME YÖNTEMİ

Verilen eğitimlere ilişkin katılım formları vb. belgeler incelenmelidir.

SORU 6

Sağlık Tesislerinin İş Sağlığı ve Güvenliği çalışmalarının takibi yapılıyor mu?

DAYANAK

Destek ve İdari Hizmetler KBY'nin 21/04/2014 tarihli ve 200 sayılı Yazısı

AÇIKLAMA

Genel Sekreterliklerce, tüm sağlık tesislerimizde, söz konusu kanun kapsamında, işveren

veya işveren vekili konumunda olan Genel Sekreter, Hastane Yöneticisi, yönetici

bulunmayan sağlık tesislerinde Başhekim tarafından 6331 sayılı İş Sağlığı ve Güvenliği

Kanunu ve ilgili mevzuatlarının incelenerek, hiçbir aksaklığa mahal verilmeden hassasiyetle

uygulanmasının sağlanması ve ilgili personele tebliğ edilmesi gerekmektedir.

İNCELEME YÖNTEMİ

Genel Sekreterliklerce bağlı sağlık tesislerinde, İş Sağlığı ve Güvenliği çalışmalarının

takibine ilişkin yaptıkları çalışmalar incelenmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20İsg%20Yazı%2021.04.2014%20200.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20İsg%20Yazı%2021.04.2014%20200.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20İsg%20Yazı%2021.04.2014%20200.pdf

İNŞAAT VE ONARIM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 43 / 131

2.6. İNŞAAT VE ONARIM BİRİMİ/İŞLEMLERİ

1. Sağlık Tesislerinin ihtiyacı olan inşaat, bakım, onarım, tadilat talepleri ile plan ve projeleri,

mevzuatta belirtilen standartları sağlamak üzere değerlendirilmekte midir?

2. Sağlık tesislerinde iyileştirme ve/veya yatak artışı, ünit artışı vb. işlere yönelik yapılacak

her türlü bakım, tadilat, onarım ve yapım işlerinde; iş ve işlemlere başlanmadan önce limit

aşımı durumunda Kurumdan ön izin alınmakta mıdır?

3. Yatak sayıları göz önünde bulundurularak; sağlık tesislerinde yapılacak bakım, onarım,

tadilat vb. işlerde yatırım maliyeti sınırlarına uyulmuş mudur?

4. Genel Sekreterlik ve Bağlı Sağlık Tesislerinin ihtiyaç duydukları taşınmaz kiralamalarında

Kurumdan izin alınıyor mu?

5. Genel Sekreterlik ve Bağlı Sağlık Tesislerinin ihtiyaç duydukları taşınmazların

kiralanmasından önce Bakanlığımıza tahsisli binaların tercih edilmesi; kiralamalarda ise

kamu binalarına öncelik verilmesi hususlarına uyuluyor mu?

6. Kiralanması planlanan taşınmazın Deprem ve Yangın Yönetmeliklerine uygunluğu kontrol

ediliyor mu?

7. Ortak kullanımlı binalarda ısınma, elektrik, su ve benzeri giderlerin ödenmesi için ayrı

sayaç kullanılmış mıdır? Ortak kullanım alanları, bina tadilat ve onarımları ile varsa

demirbaş ve mefruşat gibi donanımlar ile ilgili hususlar kira kontratlarında açıkça

belirtilmiş midir?

8. Kiralamalarda, sözleşme sürelerinin uzun tutulmamasına dikkat edilerek, ihtiyaç

duyulmadığı takdirde sözleşme süresi dolmadan boşaltılabileceği ve tazminat

ödenmeyeceği sözleşmede açıkça belirtilmiş midir?

9. Kiralamalarda; kira bedeli, rayiç komisyon çalışması sonucunda belirlenerek, kira artışları,

vergi, harç, stopaj ödemeleri mevzuat hükümlerine uygun olarak yapılıyor mu?

10. Kiralanacak binalarda esaslı/kalıcı tadilat ve onarımların mal sahibi tarafından yaptırılması

esas alındığından, kira sözleşmeleri ekinde mal sahibi tarafından yapılacak iş ve işlemler

açıkça liste halinde belirtilmiş midir?

11. Kiralamalarda, esaslı tadilat/bakım/onarım gerektiren binalarda gerekli noksanlıklar kiraya

veren tarafından giderildikten sonra Genel Sekreterlikçe teslim alınıp kira ödemelerine

başlanmış ve bu durum sözleşmede açıkça belirtilmiş midir?

12. Genel Sekreterlik ve Bağlı Sağlık Tesislerine tahsisli taşınmazların başka kurumlara tahsis

veya devir işlemleri yapılmadan önce Kurumdan görüş alınmakta mıdır?

İNŞAAT VE ONARIM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 44 / 131

SORU 1

Sağlık Tesislerinin ihtiyacı olan inşaat, bakım, onarım, tadilat talepleri ile plan ve projeleri,

mevzuatta belirtilen standartları sağlamak üzere değerlendirilmekte midir?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 2014/09 sayılı Genelgesi,

Sağlık Bakanlığı 2012 tarihli Genelgesi,

Sağlık Yapıları Asgari Tasarım Standartları 2010 Yılı Kılavuzu

AÇIKLAMA

TKHK’nın Bakım Onarım ve Tadilat İşleri Konulu 2014/09 sayılı Genelgesinde; “…4.

Hastane yönetimince ihtiyaç hissedilen her türlü yapım, tadilat ve onarım işlerinde, mali

kaynak israfına mahal verilmemesi, binaların fiziki dayanımının ve bu bağlamda hasta ve

çalışan can güvenliğinin riske atılmaması için Bakanlığımız planlamaları ve Sağlık Tesisleri

Yapı Standardı, Acil Servis Standardı, Yoğun Bakım Standardı v.b. kriterler dikkate

alınarak, proje, şartname, metraj, pursantaj v.b. hususların Genel Sekreterlik teknik birimleri

kontrolü ve sorumluluğunda titizlikle yürütülmesinin sağlanması, teknik yönden yetersiz

kalınması halinde İl Sağlık Müdürlüğünden destek alınarak yürütülmesi gerekmektedir.

Sağlık Bakanlığı İnşaat ve Onarım Dairesinin Mevcut ve Yeni Yapılacak Sağlık Tesislerinde

Uyulması Gereken Asgari Teknik Standartlar Konulu ve 2012 tarihli Genelgesi ile Sağlık

Yapıları Asgari Tasarım Standartları 2010 Yılı Kılavuzunda sağlık yapılarında asgari tasarım

standartlarının neler olması gerektiği belirtilmiştir.

İNCELEME YÖNTEMİ

Bu kapsamda yapılan çalışmaların/değerlendirmelerin neler olduğu sorgulanmalıdır.

SORU 2

Sağlık tesislerinde iyileştirme ve/veya yatak artışı, ünit artışı vb. işlere yönelik yapılacak her

türlü bakım, tadilat, onarım ve yapım işlerinde; iş ve işlemlere başlanmadan önce limit aşımı

durumunda Kurumdan ön izin alınmakta mıdır?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 2014/09 sayılı Genelgesi

AÇIKLAMA

Yatak sayısı 150 yatağa kadar olan hastanelerde 50.000.-TL'ye kadar; 150 yataktan 500

yatağa kadar olan hastanelerde 100.000.-TL'ye kadar; 500 yatak ve üstü olan hastanelerde

150.000.-TL'ye kadar; ADSM'lerde 20.000.-TL'ye kadar, Ağız ve Diş Sağlığı Hastanelerinde

ise 50.000.-TL'ye kadar küçük tadilat onarım işlerinin yapılması Kurumumuz ön iznine tabi

olmadan ilgili Genel Sekreterlik kararı ve onayı ile yapılabilecektir.

İNCELEME YÖNTEMİ

Limit aşımı olan iş ve işlemler örneklem yoluyla seçilerek; söz konusu işlerde Kurumdan ön

izin alınıp alınmadığı kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2014-9%20TKHK%20Genelgesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/sağlık%20yapılarında%20asgari%20teknik%20standartlar%20genelgesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/sağlık%20yapıları%20asgari%20tasarım%20standartları.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2014-9%20TKHK%20Genelgesi.pdf

İNŞAAT VE ONARIM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 45 / 131

SORU 3

Yatak sayıları göz önünde bulundurularak; sağlık tesislerinde yapılacak bakım, onarım,

tadilat vb. işlerde yatırım maliyeti sınırlarına uyulmuş mudur?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 2014/09 sayılı Genelgesi

AÇIKLAMA

Bakım, tadilat, onarım ve yapım işlerinin yatırım maliyeti 1.000.000,00 TL. ve üzerinde

olması durumunda, proje çizim aşamasında Sağlık Yatırımları Genel Müdürlüğü ile

koordineli çalışılarak, maliyet tutan ve projelerin ilgili Genel Müdürlükçe onaylanmasıyla, iş

ve işlemlerin yürütülmesi gerekmekte olup, planlanan İş ve işlemler için mali açıdan yetersiz

kalınması halinde, onaylı yaklaşık maliyet tutarı (ıslak imzalı kapalı zarf içerisinde) ile

Kurumumuzdan ödenek talep edilecektir.

İNCELEME YÖNTEMİ

Sağlık tesislerinde yapılan bakım, onarım, tadilat vb. işlerde ilgili genelgede belirtilen yatak

sayılarına göre düzenlenmiş olan maliyet sınırlamalarına uyulup uyulmadığı incelenmelidir.

SORU 4

Genel Sekreterlik ve Bağlı Sağlık Tesislerinin ihtiyaç duydukları taşınmaz kiralamalarında

Kurumdan izin alınıyor mu?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 07/01/2013 tarihli ve 162 sayılı Yazısı

AÇIKLAMA

Öncelikle kiralanacak taşınmazın kullanım amacı belirtilerek (ADSM, TRSM, AMATEM,

ÇİM, Genel Sekreterlik hizmet binası, semt polikliniği, ek bina, v.b.) kiralamaya gerekçe

gösterilen hususların yer aldığı ayrıntılı bir rapor düzenlenerek Kurumumuz izninin alınması

gerekmektedir.

İNCELEME YÖNTEMİ

Genel Sekreterlik ve Bağlı Sağlık Tesislerinin gerçekleştirdiği taşınmaz kiralamalarından

örneklem yoluyla birkaç adet seçilerek; söz konusu kiralamalar için Kurumdan izin alınıp

alınmadığı kontrol edilmelidir.

SORU 5

Genel Sekreterlik ve Bağlı Sağlık Tesislerinin ihtiyaç duydukları taşınmazların

kiralanmasından önce Bakanlığımıza tahsisli binaların tercih edilmesi; kiralamalarda ise

kamu binalarına öncelik verilmesi hususlarına uyuluyor mu?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 07/01/2013 tarihli ve 162 sayılı Yazısı,

Bakanlık Yönetim Hizmetleri Genel Müdürlüğünün 2015/12 sayılı Genelgesi Md. 2

AÇIKLAMA

Kaynakların etkin ve verimli kullanılması için kiralamaya gidilmeden önce Bakanlık ve bağlı

kuruluşlarımıza tahsisli binalar kullanılacaktır. Bunun mümkün olmaması halinde öncelikle

kamu binalarının kiralanmasına daha sonra diğer binaların kiralanmasına gidilecektir.

İNCELEME YÖNTEMİ

Kiralama işlemlerinde, mevzuatta belirtilen sıralamanın takip edilip edilmediğine

bakılmalıdır.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2014-9%20TKHK%20Genelgesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK-İdari%20Hizmet-Ek%20Hizmet%20Binası%20Kiralama%20İşlemleri%20Hk.(7.1.2013).doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK-İdari%20Hizmet-Ek%20Hizmet%20Binası%20Kiralama%20İşlemleri%20Hk.(7.1.2013).doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/(2015-12)Hizmet%20Binası%20Kiralaması%20Hk.%20YHGM%20Genelgesi.pdf

İNŞAAT VE ONARIM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 46 / 131

SORU 6

Kiralanması planlanan taşınmazın Deprem ve Yangın Yönetmeliklerine uygunluğu kontrol

ediliyor mu?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 07/01/2013 tarihli ve 162 sayılı Yazısı,

Bakanlık Yönetim Hizmetleri Genel Müdürlüğünün 2015/12 sayılı Genelgesi Md. 6

AÇIKLAMA

Kiralama komisyonunca, kiralanacak hizmet binasına ilişkin can ve mal güvenliğinin

sağlanması için teknik personelden (Mühendis, Tekniker, Teknisyen) destek alınacak ve

kiralanacak hizmet binasının deprem ve yangın mevzuatına uygun olup olmadığı, yapı

kullanım izni ile tapu takyidat kayıtları incelenerek değerlendirilecektir.

İNCELEME YÖNTEMİ

Kiralanması planlanan taşınmazın Deprem ve Yangın Yönetmeliklerine uygunluğu açısından

değerlendirilmesine ilişkin belgeler kontrol edilmelidir.

SORU 7

Ortak kullanımlı binalarda ısınma, elektrik, su ve benzeri giderlerin ödenmesi için ayrı sayaç

kullanılmış mıdır? Ortak kullanım alanları, bina tadilat ve onarımları ile varsa demirbaş ve

mefruşat gibi donanımlar ile ilgili hususlar kira kontratlarında açıkça belirtilmiş midir?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 07/01/2013 tarihli ve 162 sayılı Yazısı,

Bakanlık Yönetim Hizmetleri Genel Müdürlüğünün 2015/12 sayılı Genelgesi Md. 15

AÇIKLAMA

Ortak kullanımlı binalarda ısınma, elektrik, su ve benzeri giderlerin ödenmesi hususunda

gerekirse ayrı sayaç kullanılması için gerekli çalışmanın yapılması, ortak kullanım alanları,

bina tadilat ve onarımları ile varsa demirbaş ve mefruşat gibi donanımlar ile ilgili hususların

kira kontratlarında açıkça belirtilmesi gerekmektedir.

Ayrıca bu kapsamda yapılan çalışmaların Genel Sekreterliklerce takip ve koordinasyonunun

sağlanarak, herhangi bir aksaklığa yer verilmemesi için gerekli tedbirlerin alınması

gerekmektedir.

İNCELEME YÖNTEMİ

Ortak kullanımlı binalarda ısınma, elektrik, su ve benzeri giderlerin ödenmesi için ayrı sayaç

kullanılıp kullanılmadığı yerinde görülerek ve faturalar incelenerek kontrol edilmeli; ortak

kullanım alanları, bina tadilat ve onarımları ile varsa demirbaş ve mefruşat gibi donanımlar

ile ilgili hususların kira kontratlarında açıkça belirtilip belirtilmediği incelenmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK-İdari%20Hizmet-Ek%20Hizmet%20Binası%20Kiralama%20İşlemleri%20Hk.(7.1.2013).doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/(2015-12)Hizmet%20Binası%20Kiralaması%20Hk.%20YHGM%20Genelgesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK-İdari%20Hizmet-Ek%20Hizmet%20Binası%20Kiralama%20İşlemleri%20Hk.(7.1.2013).doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/(2015-12)Hizmet%20Binası%20Kiralaması%20Hk.%20YHGM%20Genelgesi.pdf

İNŞAAT VE ONARIM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 47 / 131

SORU 8

Kiralamalarda, sözleşme sürelerinin uzun tutulmamasına dikkat edilerek, ihtiyaç

duyulmadığı takdirde sözleşme süresi dolmadan boşaltılabileceği ve tazminat ödenmeyeceği

sözleşmede açıkça belirtilmiş midir?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 16/04/2014 tarihli ve 241 sayılı Yazısı,

Bakanlık Yönetim Hizmetleri Genel Müdürlüğünün 2015/12 sayılı Genelgesi Md. 15/e

AÇIKLAMA

Kira sözleşmesi sürelerinin uzun tutulmamasına (en fazla 3-5 yıl arası) dikkat edilmesi,

Bakanlığımızca ihtiyaç duyulmadığı takdirde sözleşme süresi dolmadan boşaltılabileceğinin

ve tazminat ödenmeyeceğinin sözleşmede açıkça belirtilmesi gerekmektedir.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen kira sözleşmelerinde; kira süresi, ihtiyaç kalmadığı takdirde

kiralanan yerin tazminat ödenmeden boşaltılabileceğine dair hususların açıkça belirtilip

belirtilmediği incelenmelidir.

SORU 9

Kiralamalarda; kira bedeli, rayiç komisyon çalışması sonucunda belirlenerek, kira artışları,

vergi, harç, stopaj ödemeleri mevzuat hükümlerine uygun olarak yapılıyor mu?

DAYANAK

Maliye Bakanlığının Kamu İdarelerinin Taşınmaz Kiralamalarına İlişkin 2009/1 sayılı

Genelgesi,

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 16/04/2014 tarihli ve 241 sayılı Yazısı

AÇIKLAMA

Kira bedelinin rayiç komisyon çalışması yapılarak belirlenmesi, kira artışlarında ve vergi-

harç-stopaj ödemelerinin Maliye Bakanlığının Kamu İdarelerinin Taşınmaz Kiralamalarına

İlişkin 2009/1 sayılı Genelgesi hükümlerine uygun olarak düzenlenmesi gerekmektedir.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen kira sözleşmelerinde; kira bedeli, rayiç komisyon çalışması

sonucunda belirlenerek, kira artışları, vergi, harç, stopaj ödemelerinin mevzuat hükümlerine

göre yapılıp yapılmadığı incelenmelidir.

SORU 10

Kiralanacak binalarda esaslı/kalıcı tadilat ve onarımların mal sahibi tarafından yaptırılması

esas alındığından, kira sözleşmeleri ekinde mal sahibi tarafından yapılacak iş ve işlemler

açıkça liste halinde belirtilmiş midir?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 16/04/2014 tarihli ve 241 sayılı Yazısı

AÇIKLAMA

Kiralanacak binalarda esaslı/kalıcı tadilat ve onarımların mal sahibi tarafından yaptırılması

esas alındığından, kira sözleşmeleri ekinde mal sahibi tarafından yapılacak iş ve işlemlerin

açıkça liste halinde belirtilmesi gerekmektedir

İNCELEME YÖNTEMİ

Kira sözleşmeleri incelenerek; sözleşme ekinde mal sahibi tarafından yapılacak iş ve

işlemlerin açıkça liste halinde belirtilip belirtilmediği kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20Yazı(16.4.2014-241).pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/(2015-12)Hizmet%20Binası%20Kiralaması%20Hk.%20YHGM%20Genelgesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2009-01%20Maliye%20Bak.%20Genelgesi.docx
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2009-01%20Maliye%20Bak.%20Genelgesi.docx
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20Yazı(16.4.2014-241).pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20Yazı(16.4.2014-241).pdf

İNŞAAT VE ONARIM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 48 / 131

SORU 11

Kiralamalarda, esaslı tadilat/bakım/onarım gerektiren binalarda gerekli noksanlıklar kiraya

veren tarafından giderildikten sonra Genel Sekreterlikçe teslim alınıp kira ödemelerine

başlanmış ve bu durum sözleşmede açıkça belirtilmiş midir?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 16/04/2014 tarihli ve 241 sayılı Yazısı

AÇIKLAMA

Esaslı tadilat/bakım/onarım gerektiren binalarda gerekli noksanlıkların kiraya veren

tarafından giderilmesinin akabinde Genel Sekreterlikçe teslim alınması sonrasında kira

ödemelerine başlanması ve bu hususun sözleşmede açıkça belirtilmesi gerekmektedir.

İNCELEME YÖNTEMİ

Kira sözleşmeleri incelenerek; esaslı tadilat/bakım/onarım gerektiren binalarda gerekli

noksanlıkların kiraya veren tarafından giderildikten sonra Genel Sekreterlikçe teslim alınıp

kira ödemelerine bu şekilde başlanmış olup olmadığı kontrol edilmelidir.

SORU 12

Genel Sekreterlik ve Bağlı Sağlık Tesislerine tahsisli taşınmazların başka kurumlara tahsis

veya devir işlemleri yapılmadan önce Kurumdan görüş alınmakta mıdır?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 10/12/2012 tarihli ve 4076 sayılı Yazısı

AÇIKLAMA

Bakanlığımız ileriki sağlık yatırımları ve Kurumumuzun yeniden yapılanma sürecinde

mevcut tahsisli taşınmazlara ihtiyaç duyulduğundan Bakanlığımız (Türkiye Kamu

Hastaneleri Kurumu) görüşü alınmadan bahse konu taşınmazların Genel Sekreterlik veya İl

Sağlık Müdürlüğü Olur’u ile görüş beyan edilerek başka kurumlara tahsisi veya devri

hakkında işlem yapılmaması gerekmektedir.

İNCELEME YÖNTEMİ

Genel Sekreterlik ve Bağlı Sağlık Tesislerine tahsisli taşınmazlarının başka kurumlara tahsis

veya devrine ilişkin Kurumdan alınan görüş yazısı kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK%20Yazı(16.4.2014-241).pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK-%20Genel%20Yazı(10.12.2012-4076).doc

EVRAK VE DOSYA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 49 / 131

2.7. EVRAK VE DOSYA BİRİMİ/İŞLEMLERİ

1. Evrakların dosyalanma sürecinde Standart Dosya Planına uyuluyor mu?

2. Genel Sekreterlik bünyesinde arşivlenen evraklar uygun ortamlarda muhafaza ediliyor mu?

EVRAK VE DOSYA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 50 / 131

SORU 1

Evrakların dosyalanma sürecinde Standart Dosya Planına uyuluyor mu?

DAYANAK

2005/7 sayılı Standart Dosya Planı konulu Başbakanlık Genelgesi

AÇIKLAMA

Ana Hizmet Birimlerine İlişkin Dosya Planı"nı hazırlayan kamu kurum ve kuruluşları, bu

dosya planlarına "Ortak Alanlara Ait Dosya Planı"nı da eklemek suretiyle dosya planlarını

oluşturmuş olacaklar ve Genelgenin yayımı tarihinden itibaren uygulamaya başlayacaklardır.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilecek evrak dosyalarının, 2005/7 sayılı Standart Dosya Planı konulu

Başbakanlık Genelgesinde belirtilen standart dosya planına uygun olup olmadığı kontrol

edilmelidir.

SORU 2

Genel Sekreterlik bünyesinde arşivlenen evraklar uygun ortamlarda muhafaza ediliyor mu?

DAYANAK

Devlet Arşiv Hizmetleri Yönetmeliği Md. 4

AÇIKLAMA

Mükellefler, ellerinde bulundurdukları ve Genel Müdürlüğe teslim etmedikleri arşiv

malzemesi ile arşivlik malzemeyi her türlü zararlı tesir ve unsurlardan korumak, mevcut aslî

düzenleri içerisinde tasnif edip saklamakla yükümlüdürler.

İNCELEME YÖNTEMİ

Arşivlenen evraklar yerinde görülerek uygun ortamda muhafaza edilip edilmediği

değerlendirilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2005-7%20SDP%20Genelgesi.docx
file:///F:/genel%20sekreterlik/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2005-7%20SDP%20Genelgesi.docx
file:///F:/genel%20sekreterlik/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2005-7%20SDP%20Genelgesi.docx
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/Devlet%20arşiv%20Hizmetleri%20Yönetmeliği.docx

EĞİTİM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 51 / 131

2.8. EĞİTİM BİRİMİ/İŞLEMLERİ

1. Genel Sekreterlikte, İdari Hizmetler Başkanına bağlı Eğitim ve Ar-Ge Birimi kurularak

Birim Sorumlusu görevlendirilmiş midir?

2. İlgili birimlerden genel sekreterliğe gelen eğitim istekleri ve Kurumdan gelen eğitim

programları planlanarak, takibi yapılıyor mu?

3. Genel sekreterlik ve bağlı sağlık tesislerindeki aday memurların yetiştirilmesi

işlemlerinin koordinasyon ve takibi yapılıyor mu?

4. Sertifikalı Eğitim Uygulama Yetki Belgesi Alan Eğitim Merkezlerinin düzenleyecekleri

eğitim programlarına katılım ve katılıma dair işlemlerin yerine getirilmesi sağlanıyor

mu?

5. Bünyesindeki sağlık tesislerinde, Kalkınma Bakanlığı, TÜBİTAK gibi kurum ve

kuruluşlarla işbirliği kapsamında yürütülen ve sonuçlandırılan sağlık Ar-Ge projeleri ile

Döner Sermayeden Ar-Ge faaliyetlerine kaynak aktarımı şeklinde yürütülen projelerin

kayıtları, denetlemesi ve sonuçlarına ilişkin olarak Kuruma rapor sunulmakta mıdır?

6. Tanımlanmış olan görevlerle ilgili olarak yürütülen faaliyetlerin, üç aylık faaliyet

raporlarına dönüştürerek bir sonraki ayın birinci haftasına kadar Kuruma gönderilmekte

midir?

7. Uzman hekimlerin eğitim talepleri eksiksiz olarak zamanında Kuruma gönderiliyor ve

izin alınıyor mu? Eğitime başlayış ve ayrılışları takip ediliyor mu?

EĞİTİM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 52 / 131

SORU 1

Genel Sekreterlikte, İdari Hizmetler Başkanına bağlı Eğitim ve Ar-Ge Birimi kurularak

Birim Sorumlusu görevlendirilmiş midir?

DAYANAK

Destek ve İdari Hizmetler KBY'nin 29/06/2015 tarihli ve 1788 sayılı Genel Yazısı

AÇIKLAMA

Kurumumuza bağlı sağlık tesislerinin hizmet sunumunda ihtiyaç duydukları; eğitim

hizmetlerinin etkili bir şekilde yürütülmesi, takip edilmesi ile araştırma ve geliştirme

faaliyetlerinin arttırılması maksadıyla, Genel Sekreterlikler ve sağlık tesislerimiz (Eğitim ve

Araştırma Hastaneleri) bünyesinde, 663 sayılı Sağlık Bakanlığı ve Bağlı Kuruluşlarının

Teşkilat ve Görevleri Hakkında Kanun hükmünde kararnamenin 29 uncu maddesine

dayanılarak Kurum Başkanlığının 09/02/2015 tarihli ve 41304669/774.99/362 sayılı Makam

Olur’una istinaden eğitim, araştırma ve geliştirme birimlerinin kurulması öngörülmüştür.

Eğitim ve Ar-Ge birimlerinin kurulmasıyla, Sağlık hizmet alanında eğitim, araştırma,

geliştirme ve inovasyon çalışmalarını artırmak, koordine etmek, desteklemek, etkin

koordinasyon yapıları oluşturmak, eğitim ve Ar-Ge faaliyetlerinde sürdürülebilirliğini

artırmak, faaliyetlerin tek elden ve verimli bir şekilde yürütülmesini sağlayacak teşkilat

yapılarının oluşturulması amaçlanmaktadır.

Bu amaca yönelik olarak kurulacak eğitim, araştırma ve geliştirme birimleri, Kurumumuz

Destek Hizmetleri Kurum Başkan Yardımcılığına bağlı, Eğitim Araştırma ve Geliştirme

Daire Başkanlığı Koordinasyonunda hizmet sunacak olup dayanak yazıda tanımlanmış olan

görevleri yürüteceklerdir.

Eğitim ve Ar- Ge biriminde görevlendirilecek olan, birim sorumlusunun tercihen lisans

mezunu, eğitim uygulamaları konusunda deneyimli, eğitimlerin sevk ve organizasyon

yeteneğine sahip, araştırma ve geliştirme çalışmaları ile klinik araştırmalar ve diğer tıbbi

uygulamalar konusunda deneyimli olmasına özen gösterilecektir.

İNCELEME YÖNTEMİ

Genel Sekreterlikte, İdari Hizmetler Başkanına bağlı Eğitim ve Ar-Ge Birimi kurularak

yeterli sayı ve nitelikte personelin bu birimde görev alıp almadığı, ayrıca mevzuattaki

görevlerini yerine getirip getirmediği görevlendirme yazısı ile yürütülen hizmetlerle ilgili

belgeler görülerek kontrol edilmelidir.

SORU 2

İlgili birimlerden genel sekreterliğe gelen eğitim istekleri ve Kurumdan gelen eğitim

programları planlanarak, takibi yapılıyor mu?

DAYANAK

Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 12/1-ğ

Destek ve İdari Hizmetler KBY'nin 29/06/2015 tarihli ve 1788 sayılı Genel Yazısı

AÇIKLAMA

İlgili birimlerden Genel Sekreterliğe gelen eğitim isteklerini ve Kurum Başkanlığından gelen

eğitim programları planlanmalı, uygulanmasının koordinasyonu ve takibi ile ilgili işlemler

yürütülmelidir.

İNCELEME YÖNTEMİ

Genel sekreterliğe gelen eğitim isteklerine ilişkin başvurular incelenerek; bu başvurulara

ilişkin eğitim programlarının planlanıp, takibinin yapılıp yapılmadığı değerlendirilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_KHKB-EAH'larda%20Eğitim%20ve%20Ar_Ge%20Birimi%20Kurulması%20Hk.(29.6.2015).pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE%20Yönergesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_KHKB-EAH'larda%20Eğitim%20ve%20Ar_Ge%20Birimi%20Kurulması%20Hk.(29.6.2015).pdf

EĞİTİM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 53 / 131

SORU 3

Genel sekreterlik ve bağlı sağlık tesislerindeki aday memurların yetiştirilmesi işlemlerinin

koordinasyon ve takibi yapılıyor mu?

DAYANAK

657 sayılı Devlet Memurları Kanunu Md. 55,

Sağlık Bakanlığı Aday Memurlarının Yetiştirilmesine İlişkin Yönetmelik Md. 9

Destek ve İdari Hizmetler KBY'nin 29/06/2015 tarihli Genel Yazısı Md. C/a-13

AÇIKLAMA

Temel Eğitim: Başbakanlık Devlet Personel Başkanlığı tarafından belirlenen programlar

çerçevesinde, Hazırlayıcı Eğitim ve Stajlar merkezde ilgili birimlerce, illerde ise il sağlık

müdürlüklerince hazırlanan programlar çerçevesinde, Eğitim ve Sınav Yürütme

Komisyonlarınca yaptırılır. Personel Genel Müdürlüğü Eğitim ve İhtisas Daire Başkanlığı

tarafından, Eğitim ve Staj programları bu eğitimlerin başlangıç ve bitim tarihleri, yeri,

eğitime katılacakların sayısı, eğitimlerin başlaması ile birlikte Başbakanlık Devlet Personel

Başkanlığı’na bildirilir.

İNCELEME YÖNTEMİ

Aday memurların yetiştirilmesi ile ilgili olarak gerçekleştirilen eğitim ve stajlara ilişkin

belge ve evraklar kontrol edilmelidir.

SORU 4

Sertifikalı Eğitim Uygulama Yetki Belgesi Alan Eğitim Merkezlerinin düzenleyecekleri

eğitim programlarına katılım ve katılıma dair işlemlerin yerine getirilmesi sağlanıyor mu?

DAYANAK

Sağlık Bakanlığı Sertifikalı Eğitim Yönetmeliği,

10/02/2015 tarihli Sertifikalı Eğitim Programı Uygulamasına İlişkin Usul ve Esaslar

Destek ve İdari Hizmetler KBY'nin 29/06/2015 tarihli Genel Yazısı Md. C/a-5

AÇIKLAMA

Sertifikalı Eğitim Programlarının düzenlenmesine yönelik usul ve esaslar belirlenerek,

“…birimimize bağlı sağlık tesislerine, duyurulması ile katılım ve katılıma dair işlemlerin

yukarıda belirtilen esaslar çerçevesinde yürütülmesinin sağlanması…” hükmü gereği ilgili

Genel Sekreterliğe yükümlülük atfedilmiştir.

İNCELEME YÖNTEMİ

Eğitim programlarına katılıma dair işlemlerle ilgili evraklar kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/657%20s.%20DMK.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/SB%20aday%20mem.%20yetiş.%20ilş%20yönet..docx
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_KHKB-EAH'larda%20Eğitim%20ve%20Ar_Ge%20Birimi%20Kurulması%20Hk.(29.6.2015).pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/S.B.%20sertifikalı%20eğitim%20yönetmeliği.docx
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/Sertifikalı%20eğitim%20prog.%20uygulanması%20usul%20ve%20esaslar.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_KHKB-EAH'larda%20Eğitim%20ve%20Ar_Ge%20Birimi%20Kurulması%20Hk.(29.6.2015).pdf

EĞİTİM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 54 / 131

SORU 5

Bünyesindeki sağlık tesislerinde, Kalkınma Bakanlığı, TÜBİTAK gibi kurum ve kuruluşlarla

işbirliği kapsamında yürütülen ve sonuçlandırılan sağlık Ar-Ge projeleri ile Döner

Sermayeden Ar-Ge faaliyetlerine kaynak aktarımı şeklinde yürütülen projelerin kayıtları,

denetlemesi ve sonuçlarına ilişkin olarak Kuruma rapor sunulmakta mıdır?

DAYANAK

Destek ve İdari Hizmetler KBY'nin 29/06/2015 tarihli ve 1788 sayılı Genel Yazısı Md. C/b-2

AÇIKLAMA

Bünyesindeki sağlık tesislerinde, Kalkınma Bakanlığı, TÜBİTAK gibi kurum ve kuruluşlarla

işbirliği kapsamında yürütülen ve sonuçlandırılan sağlık Ar-Ge projeleri ile Döner

Sermayeden Ar-Ge faaliyetlerine kaynak aktarımı şeklinde yürütülen projeleri izlemek,

kaydını tutmak, takip etmek, denetlemek ve yürütülmesi ve sonuçlarına ilişkin olarak

Kuruma rapor sunmak Eğitim ve Ar-Ge Biriminin görevleri arasında yer almaktadır.

İNCELEME YÖNTEMİ

Anılan projelerle ilgili Kuruma gönderilen rapor sunum yazısı görülmelidir.

SORU 6

Tanımlanmış olan görevlerle ilgili olarak yürütülen faaliyetlerin, üç aylık faaliyet raporlarına

dönüştürerek bir sonraki ayın birinci haftasına kadar Kuruma gönderilmekte midir ?

DAYANAK

Destek ve İdari Hizmetler KBY'nin 29/06/2015 tarihli ve 1788 sayılı Genel Yazısı

AÇIKLAMA

Eğitim ve Ar-Ge Birimlerinin, tanımlanmış olan görevlerle ilgili olarak yürütmüş oldukları

faaliyetlerini, üç aylık faaliyet raporlarına dönüştürerek bir sonraki ayın birinci haftasına

kadar Kuruma (Eğitim, Araştırma ve Geliştirme Daire Başkanlığına) göndermeleri

gerekmektedir.

İNCELEME YÖNTEMİ

Söz konusu üç aylık faaliyet raporlarının Kuruma gönderilme yazısı görülmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_KHKB-EAH'larda%20Eğitim%20ve%20Ar_Ge%20Birimi%20Kurulması%20Hk.(29.6.2015).pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_KHKB-EAH'larda%20Eğitim%20ve%20Ar_Ge%20Birimi%20Kurulması%20Hk.(29.6.2015).pdf

EĞİTİM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 55 / 131

SORU 7

Uzman hekimlerin eğitim talepleri eksiksiz olarak zamanında Kuruma gönderiliyor ve izin

alınıyor mu? Eğitime başlayış ve ayrılışları takip ediliyor mu?

DAYANAK

İnsan Kaynakları Kurum Başkan Yardımcılığının 2012/45 sayılı Genelgesi

Destek ve İdari Hizmetler KBY'nin 29/06/2015 tarihli ve 1788 sayılı Genel Yazısı Md. C/a-1

AÇIKLAMA

Kamu Hastaneleri Birliklerinde çalışan Uzman Tabipler, eğitim başvurularını genelge ekinde

yer alan başvuru formu ile çalıştığı sağlık tesisine yaparlar. Eğitim talep eden Uzman Tabip

eğitim sonunda çalıştığı sağlık tesisinin bağlı olduğu Birlikte bir yıl süre ile çalışmayı

taahhüt eder.

Kamu Hastaneleri Birliklerinde çalışan Uzman Tabipler için başvuru formuna genelgenin A.

1. maddesinde belirtilen belgelerin eklenmesi zorunludur.

Başvurular, eğitimin başlama tarihinden en az 2 (iki) ay önce Kuruma Kamu Hastane

Birlikleri Genel Sekreterliği aracılığı ile gönderilir.

Bu genelge hükümlerine uygun olmayan ve Kuruma doğrudan yapılan bireysel başvurular

değerlendirmeye alınmaz.

Geçici görevli Uzman Tabiplerin eğitim başvuruları kabul edilmez. Geçici görevli Uzman

Tabipler kadrosunun bulunduğu kurumlarında göreve başladıktan sonra eğitim için başvuru

yapabilirler.

İNCELEME YÖNTEMİ

Uzman hekimlerin eğitim talep ve başvurularıyla ilgili yazışmalara, eğitime başlayış ve bitiş

tarihleriyle ilgili kayıtlara bakılmalıdır.

Mevzuat/Genel%20Sekreterlik%20ve%20Muhasebe%20Birimi%20Mevzuat/genelge/2012-45%20sayılı%20genelge.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_KHKB-EAH'larda%20Eğitim%20ve%20Ar_Ge%20Birimi%20Kurulması%20Hk.(29.6.2015).pdf

DESTEK HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 56 / 131

2.9. DESTEK HİZMETLERİ BİRİMİ/İŞLEMLERİ

1. Genel Sekreterliğin taşıma hizmetini yerine getiren araçlara ilişkin taşıt görev emri,

günlük ve aylık takip çizelgeleri gibi formların eksiksiz ve doğru olarak doldurulmasına

yönelik kontroller yapılıyor mu?

DESTEK HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 57 / 131

SORU 1

Genel Sekreterliğin taşıma hizmetini yerine getiren araçlara ilişkin taşıt görev emri, günlük

ve aylık takip çizelgeleri gibi formların eksiksiz ve doğru olarak doldurulmasına yönelik

kontroller yapılıyor mu?

DAYANAK

Bakanlık İdari ve Mali İşler Daire Başkanlığının 09 Mayıs 2001 tarihli Genelgesi,

Başbakanlığın 2007/3 sayılı Tasarruf Tedbirleri konulu Genelgesi

AÇIKLAMA

İdareler, akaryakıt sarfiyatının asgari düzeyde tutulması amacıyla, mevcutlarında bulunan

taşıtlar için aylık ve yıllık bazda azami limitler belirleyerek tasarruf sağlayıcı düzenlemeler

yapmalıdırlar.

İNCELEME YÖNTEMİ

Örnekleme yoluyla istenen taşıt görev emri, günlük ve aylık takip çizelgeleri gibi formların

kontrolünün yapılıp yapılmadığına bakılmalıdır.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/(1996,2000,2001)Resmi%20Araç%20Kullanımı%20Hakkında%20İMİ%20Genelgeleri.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2007-03%20Başbakanlık%20Genelgesi.docx

DİSİPLİN – HUKUK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 58 / 131

2.10. DİSİPLİN – HUKUK BİRİMİ/İŞLEMLERİ

1. Yetkili disiplin amirlerince; disiplin cezasını gerektiren bir fiil veya durumun öğrenilmesi

üzerine gerekli disiplin soruşturması, zamanaşımı süreleri dikkate alınarak başlatılmakta

mıdır?

2. Hakkında disiplin soruşturması yürütülen memura, yasa uyarınca savunma hakkı

tanınmakta mıdır?

3. Yapılan ön incelemelerde süre sınırlamalarına uyuluyor mu?

4. Disiplin cezasının özlük dosyasından silinme talepleri değerlendirilip takibi yapılıyor mu?

DİSİPLİN – HUKUK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 59 / 131

SORU 1

Yetkili disiplin amirlerince; disiplin cezasını gerektiren bir fiil veya durumun öğrenilmesi

üzerine gerekli disiplin soruşturması, zamanaşımı süreleri dikkate alınarak başlatılmakta

mıdır?

DAYANAK

657 sayılı Devlet Memurları Kanunu Md. 127,

TKHK Disiplin Yönetmeliği

AÇIKLAMA

Anılan Kanunun 125 inci maddesinde sayılan fiil ve halleri işleyenler hakkında, bu fiil ve

hallerin işlendiğinin öğrenildiği tarihten itibaren; Uyarma, kınama, aylıktan kesme ve

kademe ilerlemesinin durdurulması cezalarında bir ay içinde disiplin soruşturmasına,

memurluktan çıkarma cezasında altı ay içinde disiplin kovuşturmasına, başlanmadığı

takdirde disiplin cezası verme yetkisi zamanaşımına uğrayacağı, yine, disiplin cezasını

gerektiren fiil ve hallerin işlendiği tarihten itibaren nihayet iki yıl içinde disiplin cezası

verilmediği takdirde ceza verme yetkisi zamanaşımına uğrayacağı düzenlemesine yer

verilmiştir.

TKHK Disiplin Yönetmeliğinde personelin yetkili disiplin amirleri belirtilmiştir.

İNCELEME YÖNTEMİ

Örnekleme yoluyla seçilecek inceleme/soruşturma dosyaları tetkik edilerek; ilgili personel

hakkında amirleri tarafından; zaman aşımı süreleri dikkate alınarak disiplin soruşturması

başlatılıp başlatılmadığı kontrol edilmelidir.

,

SORU 2

Hakkında disiplin soruşturması yürütülen memura, yasa uyarınca savunma hakkı tanınmakta

mıdır?

DAYANAK

657 sayılı Devlet Memurları Kanunu Md. 130

AÇIKLAMA

Devlet memuru hakkında savunması alınmadan disiplin cezası verilemeyeceği, soruşturmayı

yapanın veya yetkili disiplin kurulunun 7 günden az olmamak üzere verdiği süre içinde veya

belirtilen bir tarihte savunmasını yapmayan memurun, savunma hakkından vazgeçmiş

sayılacağı anılan maddede hüküm altına alınmıştır.

İNCELEME YÖNTEMİ

Örnekleme yoluyla seçilen dosyalar incelenerek, hakkında disiplin soruşturması yürütülen

kişilerin savunmasının bulunup bulunmadığı kontrol edilmeli, savunması bulunmuyorsa

gerekçesi değerlendirilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/657%20s.%20DMK.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/TKHK%20Disiplin%20Yönetmeliği.docx
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/657%20s.%20DMK.doc

DİSİPLİN – HUKUK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 60 / 131

SORU 3

Yapılan ön incelemelerde süre sınırlamalarına uyuluyor mu?

DAYANAK

4483 sayılı Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun Md. 7

AÇIKLAMA

Yetkili mercinin, soruşturma izni konusundaki kararını suçun 5 inci maddenin birinci

fıkrasına göre öğrenilmesinden itibaren ön inceleme dahil en geç otuz gün içinde vereceği,

bu sürenin, zorunlu hallerde onbeş günü geçmemek üzere bir defa uzatılabileceği anılan

maddede belirtilmiştir.

İNCELEME YÖNTEMİ

Örnekleme yoluyla seçilen ön inceleme dosyalarında süre sınırlamalarına uyulup uyulmadığı

kontrol edilmelidir.

SORU 4

Disiplin cezasının özlük dosyasından silinme talepleri değerlendirilip takibi yapılıyor mu?

DAYANAK

657 sayılı Devlet Memurları Kanunu Md. 133

AÇIKLAMA

Devlet memurluğundan çıkarma cezasından başka bir disiplin cezasına çarptırılmış olan

memurun uyarma ve kınama cezalarının uygulanmasından 5 sene, diğer cezaların

uygulanmasından 10 sene sonra atamaya yetkili amire başvurarak, verilmiş olan cezalarının

özlük dosyasından silinmesini isteyebileceği, memurun, yukarıda yazılan süreler içerisindeki

davranışları, bu isteğini haklı kılacak nitelikte görülürse, isteğinin yerine getirilmesine karar

verilerek bu kararın özlük dosyasına işleneceği, kademe ilerlemesinin durdurulması

cezasının özlük dosyasından çıkarılmasında disiplin kurulunun mütalaası alındıktan sonra

yukarıdaki fıkra hükmünün uygulanacağı ifade edilmiştir.

İNCELEME YÖNTEMİ

Disiplin cezasının özlük dosyasından silinme taleplerine ve sonucuna ilişkin belgeler

istenerek; taleple sonucu yapılan işlemlerin uygunluğu değerlendirilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/4483%20s.%20Kanun.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/657%20s.%20DMK.doc

İNSAN KAYNAKLARI – ATAMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 61 / 131

2.11. İNSAN KAYNAKLARI – ATAMA BİRİMİ/İŞLEMLERİ

1. Yapılan geçici görevlendirmelerde mevzuatta belirtilen sürelere uyuluyor mu?

2. Birlik içerisinde ve aynı ildeki farklı birliklerin sağlık tesisleri arasında isteğe bağlı yer

değiştirme suretiyle atamalarda; Yönetmeliğin ilgili maddelerine göre atanan personelin

atandıkları tarihten itibaren fiilen 1 yıl çalışmadıkça yer değiştirme taleplerinin kabul

edilmemesi hususuna dikkat ediliyor mu?

3. Personelin farklı illerdeki birlikler arası mazeret dışı nakil taleplerinin

değerlendirilmesinde, görev yaptığı birlikte en az bir yıl kesintisiz çalışmış olmasına dikkat

ediliyor mu?

4. Devlet Hizmet Yükümlülüğü kapsamında görev alan personelin olağan üstü haller dışında,

geçici görevli olarak başka bir yere atanmaması hususuna dikkat ediliyor mu?

5. Ataması, görevlendirilmesi, istifası, ayrılış ve başlayışı yapılan personel bilgileri (Hareket

tipleri ve dayanak kodları) ÇKYS/İKYS’ye gecikmesizin kaydediliyor mu?

6. Genel Sekreterliğe bağlı Sağlık Tesislerinde görev yapan sertifikalı sağlık personelinin

(diyaliz, yoğun bakım, yeni doğan yoğun bakım vb.) mümkün olduğunca, sertifikalı eğitim

aldığı birim dışında çalıştırılmaması hususunda gerekli takip ve koordinasyon sağlanıyor

mu?

7. Genel Sekreterlik bünyesinde çalışan sözleşmeli uzman ve büro görevlileri mevzuatta

belirtilen nitelikleri taşımakta mıdır?

8. Genel sekreterlik ve bağlı sağlık tesislerinde çalışan sözleşmeli personelin, mevzuatta

belirtilen istisnalar haricinde sözleşme imzaladığı birlik veya sağlık tesisi dışında

görevlendirilmemesi hususuna dikkat ediliyor mu?

9. Genel Sekreterlik bünyesinde çalışan sözleşmeli uzmanların mevzuatta belirtilen branş ve

alanlar dışında çalıştırılmaması hususuna dikkat ediliyor mu?

İNSAN KAYNAKLARI – ATAMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 62 / 131

SORU 1

Yapılan geçici görevlendirmelerde mevzuatta belirtilen sürelere uyuluyor mu?

DAYANAK

Sağlık Bakanlığı ve Bağlı Kuruluşları Atama ve Yer Değiştirme Yönetmeliği Md. 11/9,

Yönetim Hizmetleri Genel Müdürlüğünün 2014/20 sayılı Genelgesi

AÇIKLAMA

Bakanlık ve bağlı kuruluşların taşra teşkilatları, kendi birimleri içinde ihtiyaç hâlinde

görevlendirme yapabilir. Yapılan görevlendirmelerin bir mali yılda her seferinde üç ayı ve

toplamda altı ayı geçmemesi gerekmektedir.

İNCELEME YÖNTEMİ

Yapılan geçici görevlendirmelerden örnekleme yoluyla seçilenlerin bir mali yılda her

seferinde üç ayı ve toplamda altı ayı geçip geçmediği kontrol edilmelidir.

SORU 2

Birlik içerisinde ve aynı ildeki farklı birliklerin sağlık tesisleri arasında isteğe bağlı yer

değiştirme suretiyle atamalarda; Yönetmeliğin ilgili maddelerine göre atanan personelin

atandıkları tarihten itibaren fiilen 1 yıl çalışmadıkça yer değiştirme taleplerinin kabul

edilmemesi hususuna dikkat ediliyor mu?

DAYANAK

Kurumun 16/05/2013 tarihli ve 96829 sayılı Yazısı

AÇIKLAMA

Sağlık Bakanlığı ve Bağlı Kuruluşları Atama ve Yer Değiştirme Yönetmeliğinin 14’üncü,

15’inci, 16’ncı, 17’nci, 22’nci, 24’üncü, 25’inci, 26’ncı, 27’nci ve 29’uncu maddelerine göre

atanan personelin atandıkları tarihten itibaren fiilen 1 yıl çalışmadıkça yer değiştirme

taleplerinin kabul edilmemesi gerekmektedir.

İNCELEME YÖNTEMİ

Örnekleme yoluyla seçilen isteğe bağlı atanan personeller arasında; atandıkları tarihten

itibaren fiilen 1 yıl çalışmadığı halde yer değiştiren personel olup olmadığı kontrol

edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/SB%20VE%20BAĞLI%20KUR.%20ATAMA%20VE%20YER%20DEĞ%20YÖN..pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/gorevlendirme2014-20genelge.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/16.05.2013%20TARİHLİ%20ATAMA%20YAZISI.pdf

İNSAN KAYNAKLARI – ATAMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 63 / 131

SORU 3

Personelin farklı illerdeki birlikler arası mazeret dışı nakil taleplerinin değerlendirilmesinde,

görev yaptığı birlikte en az bir yıl kesintisiz çalışmış olmasına dikkat ediliyor mu?

DAYANAK

Sağlık Bakanlığı ve Bağlı Kuruluşları Sağlık Hizmetleri ve Yardımcı Sağlık Hizmetleri

Sınıfı Dışı Personelin Atama ve Yer Değişikliği Yönergesi Md. 7

AÇIKLAMA

24/03/2015 tarihinde makam onayı ile yürürlüğe giren Yönerge gereği; farklı illerdeki

birlikler arası mazeret dışı nakil talebi, görev yaptığı birlikte en az bir yıl kesintisiz çalışmış

olma durumunda değerlendirilir. Aynı unvan ve branşta görev yapanların karşılıklı yer

değişikliği talebi çalışma süre şartı aranmadan değerlendirilebilir. Eş durumu mazereti ile

önceki öğrenim durumundan yüksek olmak şartıyla örgün yükseköğrenime devam edenlerin

nakil talepleri çalışma süre şartı aranmadan değerlendirilebilir. Kendisinin veya kanunen

bakmakla yükümlü olduğu eş, anne, baba veya çocuklarından birinin sağlık durumunun,

bulunduğu yerde tehlikeye girdiğini üniversiteler veya Kurumumuz eğitim ve araştırma

hastanelerinden alınacak sağlık kurulu raporu ile belgelendirenler; Kurum Başkanlığınca

oluşturulan sağlık mazereti değerlendirme komisyonu kararına istinaden tedavinin

yapılabileceği bir sağlık tesisinin bulunduğu veya sağlığının olumsuz etkilenmeyeceği bir

ilin münhal kadrolarına atanırlar.

İNCELEME YÖNTEMİ

Farklı illerdeki birlikler arası mazeret dışı nakil taleplerinde; talepte bulunan personelin

bulunduğu yerde 1 yıl kesintisiz olarak çalışmış olmasına dikkat edilip edilmediği kontrol

edilmelidir.

SORU 4

Devlet Hizmet Yükümlülüğü kapsamında görev alan personelin olağan üstü haller dışında,

geçici görevli olarak başka bir yere atanmaması hususuna dikkat ediliyor mu?

DAYANAK

3359 sayılı Temel Sağlık Hizmetleri Kanunu Ek Md. 6

AÇIKLAMA

Söz konusu maddede, “Devlet hizmeti yükümlülüğünü yapmakta olan personel, mazeret ve

zorunlu haller dışında başka yere atanamayacağı, ancak deprem gibi olağanüstü hallerde

geçici olarak bir ayı aşmamak üzere görevlendirilebileceği, mazeret, zorunluluk halleri veya

tabip iken eksik kalan yükümlülüğünü uzman tabip olarak tamamlama gibi nedenlerle başka

yere atanan personelin kalan yükümlülük süreleri, eski ve yeni görev yeri hizmet sürelerinin

oranına göre belirleneceği” hükmü bulunduğundan DHY’ye tabi personelin bulunduğu

yerden geçici görevlendirme suretiyle başka bir yerde görevlendirilmesi kanuna aykırıdır.

Sağlık Bakanlığı ve Bağlı Kuruluşları Atama ve Yer Değiştirme Yönetmeliğinin 18’inci

maddesinde, Mazerete dayanan atamalar; sağlık durumu, aile birliği ve can güvenliği olarak

belirtilmiştir.

İNCELEME YÖNTEMİ

Devlet Hizmet Yükümlülüğü kapsamındaki personelin geçici görevli olarak atanmasının

sadece olağanüstü hallerde mümkün olduğu dikkate alınarak bu kapsamdaki personelden

geçici görevli olarak atananlar bulunup bulunmadığı varsa atanma gerekçeleri kontrol

edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/24.03.2015%20atama%20ve%20yer%20değişikliği%20yönergesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/24.03.2015%20atama%20ve%20yer%20değişikliği%20yönergesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Kanunlar/3359%20sayılı%20Sağlık%20Hizmetleri%20Temel%20Kanunu.doc

İNSAN KAYNAKLARI – ATAMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 64 / 131

SORU 5

Ataması, görevlendirilmesi, istifası, ayrılış ve başlayışı yapılan personel bilgileri (Hareket

tipleri ve dayanak kodları) ÇKYS/İKYS’ye gecikmesizin kaydediliyor mu?

DAYANAK

Sağlık Bakanlığı Personel Genel Müdürlüğünün 2006/84 sayılı Genelgesi,

TKHK’nın 16/05/2013 tarihli ve 96829 sayılı Yazısı,

Sağlık Bakanlığı Personel Genel Müdürlüğünün 13/01/2011 tarihli 6853 sayılı Genel Yazısı

AÇIKLAMA

Atama işlemlerinin insan kaynakları yönetim sistemi (İKYS) kullanılarak yapılması

gerekmektedir.

İNCELEME YÖNTEMİ

Atama, görevlendirilme, istifa, ayrılış ve başlayış gibi personel bilgileri arasından örnekleme

yoluyla seçilenlerin; ÇKYS/İKYS’ye gecikme olmadan kaydedilip kaydedilmediği sistem

üzerinden kontrol edilmelidir.

SORU 6

Genel Sekreterliğe bağlı Sağlık Tesislerinde görev yapan sertifikalı sağlık personelinin

(diyaliz, yoğun bakım, yeni doğan yoğun bakım vb.) mümkün olduğunca, sertifikalı eğitim

aldığı birim dışında çalıştırılmaması hususunda gerekli takip ve koordinasyon sağlanıyor

mu?

DAYANAK

THGM’nin 09/03/2011 tarihli ve 10669 sayılı Yazısı

AÇIKLAMA

hizmet birimi itibariyle sertifikasyon gereken birimlerde özellikle yoğun bakım ve yenidoğan

yoğun bakım ünitelerinde görev yapan sertifikalı eğitim almış personelin mümkün mertebe

sertifikası ile ilgili birimlerde çalıştırılması ve bunun dışındaki başka birimlere

görevlendirilmemesi konusunda hassasiyet gösterilmesi gerekmektedir.

İNCELEME YÖNTEMİ

Sertifikalı sağlık personelinin (diyaliz, yoğun bakım, yeni doğan yoğun bakım vb.) listesi

istenerek; söz konusu personelin hangi birimlerde çalıştırıldığı bilgisi istenmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/2006-84%20sayılı%20ÇKYS%20genelgesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/16.05.2013%20TARİHLİ%20ATAMA%20YAZISI.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/SB%20PGM%20Yazısı(13.1.2011-6853).doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/THGM%20Sertifikalı%20Personel%20Konulu%20Duyurusu.pdf

İNSAN KAYNAKLARI – ATAMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 65 / 131

SORU 7

Genel Sekreterlik bünyesinde çalışan sözleşmeli uzman ve büro görevlileri mevzuatta

belirtilen nitelikleri taşımakta mıdır?

DAYANAK

Kamu Hastane Birliklerinde Çalıştırılacak Sözleşmeli Uzman ve Büro Görevlilerinin İşe

Alınma ve Birliklere Dağılımına İlişkin Usul ve Esasları Md. 7

AÇIKLAMA

Sözleşmeli personelde aşağıdaki şartlar aranır:

Sözleşmeli uzmanlar için;

657 sayılı Devlet Memurları Kanununun 48 inci maddesinin birinci fıkrasının (A) bendinin

(1), (4), (5), (6) ve (7) numaralı alt bentlerinde yer alan şartlan taşımak,

Yurt içi veya yurt dışındaki üniversitelerin en az dört yıllık eğitim veren bölümlerinden ya da

bunlara denkliği Yükseköğretim Kurulu tarafından onaylanmış yurt içindeki veya yurt

dışındaki yükseköğretim kumrularından mezun olmak,

Kamu veya özel sektörde en az 3 yıl iş tecrübesine sahip olmak,

Açıktan alınacaklar için Kamu Personeli Seçme Sınavından en az yetmiş puan almış olmak.

Sözleşmeli büro görevlileri için;

1) 657 sayılı Devlet Memurları Kanununun 48 inci maddesinin birinci fıkrasının (A)

bendinin (1), (4), (5), (6) ve (7) numaralı alt bentlerinde yer alan şartları taşımak,

2) En az iki yıl süreli yüksekokul veya dengi okul mezunu olmak

3) Açıktan alınacaklar için Kamu Personeli Seçme Sınavından en az yetmiş puan almış

olmak.

İNCELEME YÖNTEMİ

Genel Sekreterlik bünyesinde çalışan sözleşmeli uzman ve büro görevlilerinin arasından

örneklem yoluyla seçilecek personelin; anılan Usul ve Esasların 7 nci maddesinde belirtilen

kriterleri taşıyıp taşımadığı kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/KHB%20Uzman%20ve%20Büro%20Prs.%20Usul%20Esaslar.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/KHB%20Uzman%20ve%20Büro%20Prs.%20Usul%20Esaslar.pdf

İNSAN KAYNAKLARI – ATAMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 66 / 131

SORU 8

Genel sekreterlik ve bağlı sağlık tesislerinde çalışan sözleşmeli personelin, mevzuatta

belirtilen istisnalar haricinde sözleşme imzaladığı birlik veya sağlık tesisi dışında

görevlendirilmemesi hususuna dikkat ediliyor mu?

DAYANAK

Kamu Hastaneleri Birliklerinde Sözleşmeli Personele Ek Ödeme Yapılmasına Dair Yönerge

Md. 5/2

AÇIKLAMA

Sözleşmeli olarak istihdam edilen tabip, diş tabibi ve eczacılardan Genel Sekreter ve Başkan

olarak görev yapanlar dışındaki sözleşmeli personel Bakanlık merkez teşkilatı ile bağlı

kuruluşlarının merkez teşkilatının daire başkanı ve daha üstü boş yönetici kadrolarına

(aylıksız izin sebebiyle boşalanlar da dâhil olmak üzere) görevlendirilebilir. Bunun dışındaki

personel sözleşme imzaladığı birlik veya sağlık tesisi dışında görevlendirilemez. Bu şekilde

görevlendirilen personele sözleşme imzaladıkları birlikten bu Yönergenin 8 inci maddesinde

belirtilen esaslar çerçevesinde ek ödeme yapılır. Ancak bu personelin ek ödemesinin

hesaplanmasında Sağlık Tesisi Katsayısı dikkate alınmaz.

İNCELEME YÖNTEMİ

Sözleşmeli olarak istihdam edilen personelin sözleşme imzaladığı birlik veya sağlık tesisi

dışında Yönergede belirtilen istisna dışında görevlendirilip görevlendirilmediği

incelenmelidir.

SORU 9

Genel Sekreterlik bünyesinde çalışan sözleşmeli uzmanların mevzuatta belirtilen branş ve

alanlar dışında çalıştırılmaması hususuna dikkat ediliyor mu?

DAYANAK

Kamu Hastane Birliklerinde Çalıştırılacak Sözleşmeli Uzman ve Büro Görevlilerinin İşe

Alınma ve Birliklere Dağılımına İlişkin Usul ve Esasları Md. 6

AÇIKLAMA

(1) Sözleşmeli uzmanlar birliklerde genel sekreterlik emrinde istihdam edilir.

2) Birliklerde aşağıdaki branşlarda sözleşmeli uzman istihdam edilir.

Hekim, diş hekimi, eczacı, hukukçu, programcı ve çözümleyici, diğer.

3) İkinci fıkra uyarınca birliklerde istihdam edilecek sözleşmeli uzmanlar, aşağıdaki

alanlarda çalışmak üzere genel sekreterce görevlendirilir.

Tıbbi-sağlık bakım hizmetleri, Veri toplama-analiz-istatistik hizmetleri, İnsan kaynakları ve

personel hizmetleri, Hasta, çalışan hakları ve güvenliği hizmetleri, Finans-mali hizmetler,

Performans, kalite geliştirme, gözlem ve eğitim hizmetleri, stratejik yönetim ve planlama,

mali işler ve iç kontrol hizmetleri, sağlık otelciliği hizmetleri, bilgi-işlem hizmetleri,

mimarlık ve mühendislik hizmetleri, hukuk hizmetleri.

(4)Açıktan istihdam edilen uzman ve büro personelinin oranı Birliğin toplam uzman ve büro

personeli sayısının yüzde ellisini geçemez.

İNCELEME YÖNTEMİ

Genel Sekreterlik bünyesinde çalışan sözleşmeli uzmanların listesi ve görevlendirme yazıları

istenerek, anılan Usul ve Esasların 6 ncı maddesinde belirtilen branş ve alanlar dışında

çalıştırılıp çalıştırılmadığı incelenmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/KHB%20Sözleşmeleri%20Personele%20Ek%20Ödeme%20Y.%20Dair%20Yönerge.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/KHB%20Sözleşmeleri%20Personele%20Ek%20Ödeme%20Y.%20Dair%20Yönerge.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/KHB%20Uzman%20ve%20Büro%20Prs.%20Usul%20Esaslar.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/KHB%20Uzman%20ve%20Büro%20Prs.%20Usul%20Esaslar.pdf
file:///F:/genel%20sekreterlik/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/KHB%20Uzman%20ve%20Büro%20Prs.%20Usul%20Esaslar.pdf

BİLGİ SİSTEMLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 67 / 131

2.12. BİLGİ SİSTEMLERİ BİRİMİ/İŞLEMLERİ

1. Genel Sekreterlik yönetim alanı ve işleri ile ilgili olarak Bilgi Güvenliği İş Planı

hazırlanarak yürürlüğe konulmuş mudur?

2. Sağlık Bakanlığı Hastane Bilgi Sistemleri (HBS) Alımı Çerçeve İlkelerinde belirtilen

‘Genel Koşullar’a teknik şartname hazırlama sürecinde uyulmakta mıdır?

BİLGİ SİSTEMLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 68 / 131

SORU 1

Genel Sekreterlik yönetim alanı ve işleri ile ilgili olarak Bilgi Güvenliği İş Planı hazırlanarak

yürürlüğe konulmuş mudur?

DAYANAK

Sağlık Bakanlığı Bilgi Güvenliği Politikaları Yönergesi Md. 5/1

AÇIKLAMA

Tüm yöneticiler, yönetim alanları ve yerine getirmekle yükümlü oldukları tüm iş ve

işlemlerin yürütülmesinde kullandıkları bilgi sistemleri ile ilgili olarak; bilgi güvenliği

duyarlılığı çerçevesinde hareket etmekle, yönetim alanları ve işleri ile ilgili olarak bilgi

güvenliği iş planı hazırlamakla ve yürürlüğe koymakla yükümlüdürler.

İNCELEME YÖNTEMİ

Bilgi Güvenliği İş Planı görülerek Sağlık Bakanlığı Bilgi Güvenliği Politikaları Yönergesi

Md. 5/1’de belirtilen kriterlere uygun olup olmadığı kontrol edilmelidir.

SORU 2

Sağlık Bakanlığı Hastane Bilgi Sistemleri (HBS) Alımı Çerçeve İlkelerinde belirtilen ‘Genel

Koşullar’a teknik şartname hazırlama sürecinde uyulmakta mıdır?

DAYANAK

Sağlık Bakanlığı Hastane Bilgi Sistemleri Alımı Çerçeve İlkeleri Md. 2/1,

Sağlık Bakanlığının 2010/61 sayılı Genelgesi

AÇIKLAMA

Sağlık Bakanlığı Hastane Bilgi Sistemleri (HBS) Alımı Çerçeve İlkelerinde belirtilen genel

koşul ve önerilere, teknik şartnamelerin hazırlanması sürecinde dikkat edilmesi

gerekmektedir.

İNCELEME YÖNTEMİ

Sağlık Bakanlığı Hastane Bilgi Sistemleri (HBS) alımı ile ilgili olan mevcut teknik

şartnameler arasından örneklem yoluyla seçilenlerin; Sağlık Bakanlığı Hastane Bilgi

Sistemleri (HBS) Alımı Çerçeve İlkeleri Md. 2/1’de bulunan kriterlere uygunluğu

incelenmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/SB%20Bilgi%20Güvenliği%20Politikaları%20Yönergesi.pdf
file:///F:/genel%20sekreterlik/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/SB%20BilgiGüvenliğiPolitikalarıYönergesi.pdf
file:///F:/genel%20sekreterlik/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/SB%20BilgiGüvenliğiPolitikalarıYönergesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönerge-Usul%20Esas/SB%20HBS%20Alımı%20Çerçeve%20İlkeleri.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/genelge2010-61.pdf

HASTA HİZMETLERİ VE SAĞLIK OTELCİLİĞİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 69 / 131

2.13. HASTA HİZMETLERİ VE SAĞLIK OTELCİLİĞİ BİRİMİ/İŞLEMLERİ

1. Yenidoğan yoğun bakım ünitesine sahip ve doğum salonu bulunan sağlık tesislerinde Anne

ve Refakat Otellerinin planlanması ve takibi yapılıyor mu?

2. Genel Sekreterliğe bağlı sağlık tesislerinde kurulan veya kurulacak olan kreş ve gündüz

bakım evlerinin gerekli şartları taşıyıp taşımadığı kontrol ediliyor mu?

HASTA HİZMETLERİ VE SAĞLIK OTELCİLİĞİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 70 / 131

SORU 1

Yenidoğan yoğun bakım ünitesine sahip ve doğum salonu bulunan sağlık tesislerinde Anne

ve Refakat Otellerinin planlanması ve takibi yapılıyor mu?

DAYANAK

TKHK’nın 08/01/2013 tarihli ve 217 sayılı Yazısı

AÇIKLAMA

Doğumu yaklaşan gebelerin yaşayabileceği olumsuzluğa mani olunması bakımından

gebelerin sağlık tesislerinde misafir edilmesi, ayrıca yeni doğan yoğun bakım ünitesinde

yatan bebeğin iyileşme süresinin kısaltılması, anne bebek bağının geliştirilmesi amacıyla

gebe ve annelerin sağlık tesisi içinde kalabilecekleri anne otelleri oluşturulması

gerekmektedir.

İNCELEME YÖNTEMİ

Yenidoğan yoğun bakım ünitesine sahip ve doğum salonu bulunan sağlık tesislerinde Anne

ve Refakat Otellerinin planlanması ve takibi ile ilgili belge ve evraklar istenerek; söz konusu

otellerin hizmete geçirilmesinde gerekli çalışmaların yapılıp yapılmadığı kontrol edilmelidir.

SORU 2

Genel Sekreterliğe bağlı sağlık tesislerinde kurulan veya kurulacak olan kreş ve gündüz

bakım evlerinin gerekli şartları taşıyıp taşımadığı kontrol ediliyor mu?

DAYANAK

Kamu Kurum ve Kuruluşlarınca Açılacak Çocuk Bakımevleri Hakkında Yönetmelik,

Bakanlık İdari ve Mali İşler Daire Başkanlığı'nın 2007/42 ve 2007/77 sayılı Genelgeleri,

Destek ve İdari Hizmetler Kurum Başkan Yardımcılığının 26/09/2014 tarihli Duyurusu

AÇIKLAMA

Bakanlığımıza bağlı kurum ve kuruluşlar bünyesinde çocuk bakımevleri açılmasına ilişkin,

Kamu Kurum ve Kuruluşlarınca Açılacak Çocuk Bakım Evleri Hakkında Yönetmeliğin 2 nci

maddesinde yer verilen “kurumca istihdam edilen memurların 0-6 yaş grubuna giren en az

50 çocuğun bulunması” şartını sağlayan kurumlarca ve Yönetmelikte öngörülen usul ve

esaslar dahilinde çocuk bakımevi açılması 2007/42 ve 2007/77 sayılı Genelgeler ile

bildirilmiştir.

Maliye Bakanlığı’nın 21/01/2013 tarihli ve 28535 sayılı Kamu Sosyal Tesislerine İlişkin

Tebliği’nde “Kamu kurum ve kuruluşlarının tasarrufunda bulunan eğitim ve dinlenme tesisi,

misafirhane, kreş, çocuk bakımevi, spor tesisi ve benzeri sosyal tesislerin işletme giderleri

için ilgili kurum ve kuruluşların bütçelerinden herhangi bir katkıda bulunulmaması, söz

konusu tesislerin bakım ve onarımlarının yaptırılabilmesini sağlamak amacıyla, bu

tesislerden yıl içinde elde edilen gelirlerin brüt tutarının % 5’inden az olmamak üzere

ayrılacak tutarlar ayrı bir hesapta tutularak söz konusu ihtiyaçlar için harcanması”

belirtilmiştir.

Ayrıca, 29/08/2007 tarihli ve 2007/77 sayılı Genelgede de “İl ve ilçe merkezlerinde açılacak

gündüz bakım evlerinin açılış onay merciinin ilgili çocuk bakım evinin açılacağı il ve ilçe

mülkü amiri olduğu” hususu açıkça belirtilmiştir.

İl Sağlık Müdürlüğü koordinasyonunda Genel Sekreterlikçe de kreş ve gündüz bakımevi

açılmasına yönelik şartların yerine getirilip getirilmediği değerlendirilerek onay merciinden

gerekli izinler alındıktan sonra kreş ve gündüz bakımevi açılmasının sağlanması

gerekmektedir.

İNCELEME YÖNTEMİ

Kreş ve gündüz bakım evlerinin açılış ve işleyişine ilişkin belge ve işlemler incelenerek,

mevzuatta belirtilen şartları taşıyıp taşımadığı kontrol edilmelidir.

Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/TKHK-Anne%20Otelleri%20Hk.%20Genel%20Yazı(8.1.2013).pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yönetmelikler/Kamu%20Kurum.%20Açılacak%20Kreş%20Yönetmeliği.docx
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/(2007-42)Kreş%20ve%20Gündüz%20Bakımevleri%20Hk.%20SB%20İMİ%20Genelgesi.doc
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Genelgeler/(2007-77)Kreş%20ve%20Gündüz%20Bakımevleri%20Hk.%20SB%20İMİ%20Genelgesi.pdf
Mevzuat/İdari%20Hizmetler%20Başkanlığı%20Mevzuat/Yazılar/26.09.2014%20Destek%20ve%20İdari%20KBY%20duyurusu.pdf

BÜTÇE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 71 / 131

3- MALİ HİZMETLER BAŞKANLIĞI

3.1. BÜTÇE BİRİMİ/İŞLEMLERİ

1. Parasal limite dayalı alımlarda, % 10’luk limitin aşılmamasına dikkat edilmekte midir?

2. Ödenekler kullanılırken mevzuatta belirtilen sıralamalara dikkat ediliyor mu?

3. Mali Hizmetler Başkanlığınca, bağlı sağlık tesislerinin İşçi Sayısı Takip Sistemine veri

girişlerini yapıp yapmadıkları kontrol ediliyor mu?

BÜTÇE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 72 / 131

SORU 1

Parasal limite dayalı alımlarda, % 10’luk limitin aşılmamasına dikkat edilmekte midir?

DAYANAK

Kamu İhale Kanunu Md. 62/ı,

Sağlık Bakanlığı SGB’nin 2008/42 sayılı Genelgesi IV: Bölüm ve Ek:1 Cetvel,

TKHK 2014/10 sayılı Genelgesi Md. D.3.b

AÇIKLAMA

4734 sayılı Kanunun 62 nci maddesinin (ı) bendinde “Bu Kanunun 21 ve 22 nci

maddelerindeki parasal limitler dâhilinde yapılacak harcamaların yıllık toplamı, idarelerin

bütçelerine bu amaçla konulacak ödeneklerin % 10 unu Kamu İhale Kurulunun uygun

görüşü olmadıkça aşamaz. ” hükmü yer almaktadır.

4734 sayılı Kanunun 21 inci maddesinin (f) bendi ve 22 nci maddesinin (d) bendine göre

ihtiyaçların temininde kurum ve kuruluşlar, yıllık bütçelerinde belirlenen toplam ödenek

miktarını dikkate alacaklardır. Kurum ve kuruluşlar, mal alımı, hizmet alımı veya yapım

işleri için bütçelerine konan yıllık toplam ödenekleri üzerinden her biri için ayrı ayrı % 10

oranı hesaplayacaklardır.

İNCELEME YÖNTEMİ

Parasal limite dayalı alımlardan örneklem yoluyla seçilenlerin; % 10’luk limiti aşıp aşmadığı

kontrol edilmelidir.

SORU 2

Ödenekler kullanılırken mevzuatta belirtilen sıralamalara dikkat ediliyor mu?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 22/01/2014 tarihli ve 13610 sayılı Yazısı

AÇIKLAMA

İlgili yazının A/2 maddesinde “Ödenekler kullanılırken öncelikle İl Özel İdarede bekleyen

ödenekler, daha sonra Genel Bütçeden taahhüt edilen ödenekler, daha sonra Döner Sermaye

Bütçesi kullanılır.” ibaresi yer almaktadır.

İNCELEME YÖNTEMİ

Ödeneklerin kullanımında Mali Hizmetler KBY'nin anılan yazısında belirtilen sıralamaya

dikkat edilip edilmediğine bakılmalıdır.

SORU 3

Mali Hizmetler Başkanlığınca, bağlı sağlık tesislerinin İşçi Sayısı Takip Sistemine veri

girişlerini yapıp yapmadıkları kontrol ediliyor mu?

DAYANAK

TKHK 2013/08 sayılı Genelge

AÇIKLAMA

Genelgenin C/16. Maddesinde bu hizmetin mali hizmetler başkanlığının sorumluluğunda

olacağı belirtilmektedir.

İNCELEME YÖNTEMİ

Bağlı sağlık tesislerinin İşçi Sayısı Takip Sistemine veri girişlerini Mali Hizmetler

Başkanlığının takip edip etmediği sistem üzerinden kontrol edilerek değerlendirilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2008-42)YENİ-D.S.%20KAYNAKLARINDAN%20YAPILACAK%20ALIMLARDA%20UYULMASI%20GEREKEN%20USUL-ESASLAR%20Hk..doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2014-10)TKHK_2015-2017%20Yılları%20DS%20Bütçe%20Çağrısı%20Genelgesi.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_Genel%20Bütçe%20Ödenek%20Taahhüdü%20Kullanımı%20ve%20İşlemleri%20Hk.%20Yazı(22.1.2014).pdf
file:///F:/genel%20sekreterlik/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_Genel%20Bütçe%20Ödenek%20Taahhüdü%20Kullanımı%20ve%20İşlemleri%20Hk.%20Yazı(22.1.2014).pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2013-08)TKHK-Hizmet%20Alımlarında%20Çalıştırılacak%20İşçi%20Sayısı%20TT%20Sistemi%20Hk..pdf

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 73 / 131

3.2. SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

1. İhalelerin gizliliği ve güvenliği bakımından, satın alma biriminde kamu görevlisi

olmayan personel çalıştırılmamasına dikkat ediliyor mu?

2. Stok Yönetim Birimi tarafından; sağlık tesislerinde ihtiyaç tespit komisyonu kurulup

kurulmadığı, ihtiyaçların gerçekçi bir şekilde belirlenip belirlenmediği kontrol

edilmekte midir?

3. Pazarlık ve doğrudan temin yönteminin benimsenmesine dayanak gösterilen gerekçeler

yerinde midir?

4. Yapılan alımların kısımlara bölünmemesi hususuna dikkat ediliyor mu?

5. Yaklaşık maliyetler, mevzuat hükümlerine uygun hazırlanmakta mıdır?

6. Yapılan ihalelerde ilan sürelerine uyulmakta mıdır?

7. Tekliflerin alınması, değerlendirilmesi ve aşırı düşük teklif sorgulaması hususlarında,

mevzuat hükümlerine uyuluyor mu?

8. İhaleler, ekonomik açıdan en avantajlı teklifi veren istekliler üzerinde bırakılmakta

mıdır?

9. Kesinleşmiş sosyal güvenlik ve vergi borcu olmadığına ilişkin yazılar, ihale tarihi

itibariyle olan durumu göstermekte midir?

10. Taahhüt konusu hizmet yerine getirilmeden ve mal idareye teslim edilmeden, muayene

ve kabul işlemlerinin yapılmaması hususuna uyulmakta mıdır?

11. Muayene ve kabul komisyonlarının biri başkan olmak üzere en az üç kişiden

oluşturulmasına, hizmet alımlarında ve yapım işlerinde ise muayene ve kabul

komisyonundan ayrı olarak, kontrol teşkilatı oluşturulmasına, kontrol teşkilatında görev

yapan kişilerin, aynı işin muayene ve kabul komisyonunda görevlendirilmemesi

hususlarına riayet edilmekte midir?

12. Toplu alımlarda muayene kabul komisyonu kurulması ve itirazların değerlendirilmesi

işlemleri mevzuata uygun olarak yapılmakta mıdır?

13. Hizmet alımı yoluyla çalıştırılmakta olan işçilerin; maaş ve SSK prim ödemeleri,

yemek, yol ve giyim gibi özlük haklarının, yüklenici tarafından şartname hükümlerine

uygun olarak, yerine getirilip getirilmediği kontrol edilmekte midir?

14. Taşıt kiralamalarında ilgili düzenlemelere dikkat edilmiş midir?

15. İhalesi yapılacak her iş için işlem dosyası ve dizi pusulası düzenleniyor mu?

16. İhalelerden yasaklanma kararı alınmasını gerektirir durumlarda, mevzuat hükümlerine

uyulmakta mıdır?

17. Merkezi sistem kemoterapi ilaç hazırlama üniteleri (robotik, otomatik, tam otomatik,

yarı otomatik… vb.), hiperbarik oksijen tedavisi (HBOT) ve robotik yürüme

rehabilitasyon sistemleri, anjiyografi cihazı, dijital mamografi cihazı, merkezi

laboratuvar hizmetleri, nükleer tıp hizmetleri cihazları, radyoterapi hizmetleri cihazları

vb. gibi tıbbi cihazların temin edilmesine yönelik hizmet alımlarına çıkılmadan önce

ihale ilanı yapılmış olsa dahi Kurumdan izin alınmakta mıdır?

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 74 / 131

SORU 1

İhalelerin gizliliği ve güvenliği bakımından, satın alma biriminde kamu görevlisi olmayan

personel çalıştırılmamasına dikkat ediliyor mu?

DAYANAK

Kamu İhale Kanunu Md. 5, 61,

Sağlık Bakanlığının 2008/42 sayılı Genelgesi

AÇIKLAMA

Genel Sekreterlik ve bağlı sağlık tesislerinde yeterli sayıda personelden oluşturulmuş bir

satın alma birimi kurulmalıdır. Satın alma birimi işlerinin gizliliği ve güvenliği açısından,

kamu görevlisi olmayanların, satın alma biriminin fiili işleyişinde görev almaması

gerekmektedir.

İNCELEME YÖNTEMİ

Satın alma biriminde görevlendirin personelin isimleri görevlendirme yazılarından görülerek

bu birimde kamu görevlisi olmayan personel çalıştırılıp, çalıştırılmadığı kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2008-42)YENİ-D.S.%20KAYNAKLARINDAN%20YAPILACAK%20ALIMLARDA%20UYULMASI%20GEREKEN%20USUL-ESASLAR%20Hk..doc

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 75 / 131

SORU 2

Stok Yönetim Birimi tarafından; sağlık tesislerinde ihtiyaç tespit komisyonu kurulup

kurulmadığı, ihtiyaçların gerçekçi bir şekilde belirlenip belirlenmediği kontrol edilmekte

midir?

DAYANAK

Kamu İhale Kanunu Md. 5,

Stok Analiz ve Kontrol Daire Başkanlığının 2013/09 sayılı Genelgesi Md. 2.1/a-b-c, 2.3, 2.4

AÇIKLAMA

İdareler, bu Kanuna göre yapılacak ihalelerde; saydamlığı, rekabeti, eşit muameleyi,

güvenirliği, gizliliği, kamuoyu denetimini, ihtiyaçların uygun şartlarla ve zamanında

karşılanmasını ve kaynakların verimli kullanılmasını sağlamakla sorumludur.

a) Birliğin malzeme alımlarına ilişkin ihtiyaç planlama çalışmaları Genel Sekreterin

Koordinatörlüğünde, Tıbbi Hizmetler Başkanı, İdari Hizmetler Başkanı ve Mali Hizmetler

Başkanı tarafından başlatılarak “Stok Yönetim Birimi” marifetiyle yürütülür.

b) İhtiyaç Planlama işlemleri için Genel Sekreterlik ile irtibatlı çalışmak üzere Sağlık

Tesisleri bünyesinde “İhtiyaç Tespit Komisyonları” kurulacaktır.

c) Sağlık Tesisi İhtiyaç Tespit Komisyonları; Hastane Yöneticisi veya görevlendireceği

kişinin başkanlığında, Başhekim, Sağlık Bakım Hizmetleri Müdürü, İdari ve Mali Hizmetler

Müdürü veya bunları temsilen yardımcıları ile Taşınır Kayıt ve Kontrol Yetkililerinden

oluşturulur. Ayrıca bu komisyonlara ihtiyacın niteliğine göre (mal veya hizmet) ilgili teknik

veya uzman personel de katılabilir.

2.3. Malzeme İhtiyaç Tespit İşlemleri

a) Sağlık tesislerinde kurulan ihtiyaç tespit komisyonlarınca Birlik Temel Malzeme Listeleri

esas alınarak ihtiyaçlar tespit edilir.

b) İhtiyaçlar bir önceki yıl ve geçmiş yıllar içindeki tüketimler, hizmet kapasitesindeki artış

ve azalışlar, mevcut stoklar ve alternatif temin yöntemleri göz önüne alınarak (bağış, diğer

kurumlardan devir vb.) gerçekçi bir şekilde belirlenmelidir. Belirlenen bu ihtiyaçlar genel

sekreterlik stok yönetim birimine bildirilir. Stok yönetim birimince; ihtiyaç talebinde

bulunan sağlık tesisinin geçmiş tüketim verileri, mevcut birlik stoku, devam eden

sözleşmeler kapsamında alınabilecek mallar, hizmet kapasitesindeki artış ve azalışlar, geri

ödeme kuralları, alternatif ürünler veya alternatif temin yöntemleri, ihtiyacın hizmet sunumu

için gerekliliği veya aciliyeti, birliğin mali durumu ve ödeme dengesi, gibi hususlar dikkate

alınarak sağlık tesislerinden bildirilen ihtiyaçlar değerlendirilir.

c) Bu değerlendirme sonucunda Stok Yönetim Birimi doğru malzemenin, doğru zamanda,

doğru miktarda alımı için oluşturacağı satın alma ihtiyaç listelerini ihale edilmek üzere

Genel Sekreterlik Satın Alma Birimine iletir.

d) Birliğe bağlı sağlık tesislerince ihtiyaç duyulan malzemeler birlik stok havuzunda bulunan

sırasıyla ihtiyaç fazlası, stok fazlası ve diğer ürün stoklarından karşılanacaktır. Birlik

dışından temin edilecek malzemelerde ise maliyet unsurları dikkate alınacaktır. İhtiyaç tespit

aşamasında ve satın alma öncesinde bu sorgulamaların kimlerce ve nasıl yapılacağına ilişkin

hususlar Genel Sekreterlikçe belirlenecektir.

2.4. Acil Durumlarda İhtiyaç Tespit İşlemleri

Hizmet sunumunun aksatılmaması ve gereksiz bürokrasi oluşturulmaması için acil veya

öngörülemeyen durumlarda ortaya çıkacak ihtiyaçların nasıl tespit ve temin edileceğine dair

esaslar Genel Sekreterlikçe belirlenerek yürürlüğe konulur.

İNCELEME YÖNTEMİ

Sağlık tesislerinde ihtiyaç tespit komisyonu kurulması ve ihtiyaçların gerçekçi bir şekilde

tespitiyle ilgili işlemlerin, Stok Yönetim Birimi tarafından nasıl kontrol/koordine edildiği

sorgulanmalıdır.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2013-09)TKHK-STOK%20YÖNETİMİ%20TAŞINIR%20MAL%20UYGULAMALARI%20Hk.%20Genelge.pdf

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 76 / 131

SORU 3

Pazarlık ve doğrudan temin yönteminin benimsenmesine dayanak gösterilen gerekçeler

yerinde midir?

DAYANAK

Kamu İhale Kanunu Md. 21, 22,

Kamu İhale Genel Tebliği Md. 22

AÇIKLAMA

Yasanın 21. ve 22. maddelerinde ve Kamu İhale Genel Tebliğinde belirtilen hususlara ve

güncellenmiş limitlere riayet edilerek işlem yapılıp yapılmadığına; ayrıca alımlara dayanak

gösterilen gerekçelerin yerindeliğine özellikle dikkat edilmesi gerekmektedir.

İNCELEME YÖNTEMİ

Pazarlık ve doğrudan temin yöntemi ile yapılan ihaleler arasından örneklem yöntemiyle

seçilenlerin; bu ihale yöntemlerinin seçilmesine dair gerekçelerinin yerinde olup olmadığı

incelenmelidir.

SORU 4

Yapılan alımların kısımlara bölünmemesi hususuna dikkat ediliyor mu?

DAYANAK

Kamu İhale Kanunu Md. 5,

Mal/Hizmet/Yapım İşleri İhaleleri Uygulama Yönetmelikleri Md. 4

AÇIKLAMA

Eşik değerlerin veya parasal limitlerin altında kalmak ya da ihale mevzuatında yer alan diğer

hükümlerin uygulanmasından kaçınmak amacıyla mal veya hizmet alımları ile yapım işleri

kısımlara bölünemez.

İNCELEME YÖNTEMİ

Mal, hizmet alımları veya yapım işlerinin kısımlara bölünmemesi kuralına uyulup

uyulmadığı örneklem yöntemiyle aynı nitelikteki alım/yapım işleriyle ilgili (örnek: mobilya

alımları) seçilecek dosyalar üzerinden kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Tebliğler/Kamu%20İhale%20Genel%20Tebliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Mal%20Alımı%20İhaleleri%20Uygulama%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Hizmet%20Alımı%20İhaleleri%20Uygulama%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Yapım%20İşleri%20İhaleleri%20Uygulama%20Yönetmeliği.doc

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 77 / 131

SORU 5

Yaklaşık maliyetler, mevzuat hükümlerine uygun hazırlanmakta mıdır?

DAYANAK

Kamu İhale Kanunu Md. 9,

Hizmet/Mal Alım İhaleleri Uygulama Yönetmeliği Md. 7, 8,

Yapım İşleri İhaleleri Uygulama Yönetmeliği Md. 8, 9,

Mali Hizmetler Kurum Başkan Yardımcılığının 2013/07 sayılı Genelgesi,

Mali Hizmetler Kurum Başkan Yardımcılığının 29/05/2014 tarihli ve 344 sayılı Yazısı

AÇIKLAMA

Mal veya hizmet alımları ile yapım işlerinin ihalesi yapılmadan önce idarece, her türlü fiyat

araştırması yapılarak katma değer vergisi hariç olmak üzere yaklaşık maliyet belirlenir ve

dayanaklarıyla birlikte bir hesap cetvelinde gösterilir. Yaklaşık maliyete ihale ve ön yeterlik

ilânlarında yer verilmez, isteklilere veya ihale süreci ile resmî ilişkisi olmayan diğer kişilere

açıklanmaz.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilecek 5 adet ihale/alım dosyası incelenerek, yaklaşık maliyetlerin

mevzuatta açıklandığı üzere her türlü fiyat araştırması yapılarak belirlenip belirlenmediği

irdelenmelidir.

SORU 6

Yapılan ihalelerde ilan sürelerine uyulmakta mıdır?

DAYANAK

Kamu İhale Kanunu Md. 13

AÇIKLAMA

Kamu İhale Kanunu’nun 13 üncü maddesinde yer alan ilan sürelerine uyulup uyulmadığı

kontrol edilecektir.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen ihalelerde Kamu İhale Kanunu Md. 13’de yer alan ilan sürelerine

uyulup uyulmadığı kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Hizmet%20Alımı%20İhaleleri%20Uygulama%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Mal%20Alımı%20İhaleleri%20Uygulama%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Yapım%20İşleri%20İhaleleri%20Uygulama%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/2013-07%20Genelge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/29.05.2014%20tarihli%20ve%20344%20sayılı%20genel%20yazı.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc
file:///F:/genel%20sekreterlik/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 78 / 131

SORU 7

Tekliflerin alınması, değerlendirilmesi ve aşırı düşük teklif sorgulaması hususlarında,

mevzuat hükümlerine uyuluyor mu?

DAYANAK

Kamu İhale Kanunu Md. 36, 37, 38,

Kamu İhale Genel Tebliği Md. 16

AÇIKLAMA

a) Teklifler ihale dokümanında belirtilen ihale saatine kadar idareye verilir. İhale

komisyonunca ihale dokümanında belirtilen saatte kaç teklif verilmiş olduğu bir tutanakla

tespit edilerek, hazır bulunanlara duyurulur ve hemen ihaleye başlanır. İhale komisyonu

teklif zarflarını alınış sırasına göre inceler. 30 uncu maddenin birinci fıkrasına uygun

olmayan zarflar bir tutanak ile belirlenerek değerlendirmeye alınmaz. Zarflar isteklilerle

birlikte hazır bulunanlar önünde alınış sırasına göre açılır.

 b) İsteklilerin belgelerinin eksik olup olmadığı ve teklif mektubu ile geçici teminatlarının

usulüne uygun olup olmadığı kontrol edilir. Belgeleri eksik veya teklif mektubu ile geçici

teminatı usulüne uygun olmayan istekliler tutanakla tespit edilir. İstekliler ile teklif fiyatları

ve yaklaşık maliyet tutarı açıklanır. Bu işlemlere ilişkin hazırlanan tutanak ihale

komisyonunca imzalanır. Bu aşamada; hiçbir teklifin reddine veya kabulüne karar verilmez,

teklifi oluşturan belgeler düzeltilemez ve tamamlanamaz. Teklifler ihale komisyonunca

hemen değerlendirilmek üzere oturum kapatılır.

 c) İhale komisyonunun talebi üzerine idare tekliflerin incelenmesi, karşılaştırılması ve

değerlendirilmesinde yararlanmak üzere net olmayan hususlarla ilgili isteklilerden yazılı

olarak tekliflerini açıklamalarını isteyebilir. Ancak bu açıklama, hiçbir şekilde teklif

fiyatında değişiklik yapılması veya ihale dokümanında yer alan şartlara uygun olmayan

tekliflerin uygun hale getirilmesi amacıyla istenilmez ve yapılmaz.

 d) Tekliflerin değerlendirilmesinde, öncelikle belgeleri eksik olduğu veya teklif mektubu ile

geçici teminatı usulüne uygun olmadığı 36 ncı maddeye göre ilk oturumda tespit edilen

isteklilerin tekliflerinin değerlendirme dışı bırakılmasına karar verilir. Ancak, teklifin esasını

değiştirecek nitelikte olmaması kaydıyla, belgelerde bilgi eksikliği bulunması halinde

idarece belirlenen sürede isteklilerden bu eksik bilgilerin tamamlanması yazılı olarak istenir.

Belirlenen sürede bilgileri tamamlamayan istekliler değerlendirme dışı bırakılır ve geçici

teminatları gelir kaydedilir. Bu ilk değerlendirme ve işlemler sonucunda belgeleri eksiksiz ve

teklif mektubu ile geçici teminatı usulüne uygun olan isteklilerin tekliflerinin ayrıntılı

değerlendirilmesine geçilir. Bu aşamada, isteklilerin ihale konusu işi yapabilme

kapasitelerini belirleyen yeterlik kriterlerine ve tekliflerin ihale dokümanında belirtilen

şartlara uygun olup olmadığı ile birim fiyat teklif cetvellerinde aritmetik hata bulunup

bulunmadığı incelenir. Uygun olmadığı belirlenen isteklilerin teklifleri ile birim fiyat teklif

cetvellerinde aritmetik hata bulunan teklifler değerlendirme dışı bırakılır.

e) İhale komisyonu verilen teklifleri değerlendirdikten sonra, diğer tekliflere veya idarenin tespit

ettiği yaklaşık maliyete göre teklif fiyatı aşırı düşük olanları tespit eder. Bu teklifleri reddetmeden

önce, belirlediği süre içinde teklif sahiplerinden teklifte önemli olduğunu tespit ettiği bileşenler ile

ilgili ayrıntıları yazılı olarak ister. İhale komisyonu; İmalat sürecinin, verilen hizmetin ve yapım

yönteminin ekonomik olması, seçilen teknik çözümler ve teklif sahibinin mal ve hizmetlerin temini

veya yapım işinin yerine getirilmesinde kullanacağı avantajlı koşullar, teklif edilen mal, hizmet veya

yapım işinin özgünlüğü gibi hususlarda suretiyle yapılan yazılı açıklamaları dikkate alarak, aşırı

düşük teklifleri değerlendirir. Bu değerlendirme sonucunda, açıklamaları yeterli görülmeyen veya

yazılı açıklamada bulunmayan isteklilerin teklifleri reddedilir.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen ihale dosyalarında tekliflerin alınması, değerlendirilmesi ve aşırı

düşük teklif sorgulaması hususlarında, açıklamada belirtilen mevzuat hükümlerine uyulup

uyulmadığı kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Tebliğler/Kamu%20İhale%20Genel%20Tebliği.doc

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 79 / 131

SORU 8

İhaleler, ekonomik açıdan en avantajlı teklifi veren istekliler üzerinde bırakılmakta mıdır?

DAYANAK

Kamu İhale Kanunu Md. 40

AÇIKLAMA

a- Kamu İhale Kanunu’nun 37 ve 38 inci maddelere göre yapılan değerlendirme sonucunda

ihale, ekonomik açıdan en avantajlı teklifi veren isteklinin üzerinde bırakılır.

b- Ekonomik açıdan en avantajlı teklifin sadece en düşük fiyat esasına göre belirlenmesinin

mümkün olmadığı durumlarda; işletme ve bakım maliyeti, maliyet etkinliği, verimlilik,

kalite ve teknik değer gibi fiyat dışındaki unsurlar dikkate alınarak ekonomik açıdan en

avantajlı teklif belirlenir. Ekonomik açıdan en avantajlı teklifin fiyat dışındaki unsurlar da

dikkate alınarak belirleneceği ihalelerde, ihale dokümanında bu unsurların parasal değerler

olarak ifade edilmesi zorunludur. Parasal değerler olarak ifade edilmesi mümkün olmayan

unsurlar için ihale dokümanında nispi ağırlıklar belirlenir.

c- Kamu İhale Kanunu’nun 63 üncü maddesine göre ihale dokümanında yerli istekliler

lehine fiyat avantajı sağlanacağı belirtilen ihalelerde, bu fiyat avantajı da uygulanmak

suretiyle ekonomik açıdan en avantajlı teklif belirlenerek ihale sonuçlandırılır.

d- En düşük fiyatın ekonomik açıdan en avantajlı teklif olarak değerlendirildiği ihalelerde,

birden fazla istekli tarafından aynı fiyatın teklif edildiği ve bunların da ekonomik açıdan en

avantajlı teklif olduğu anlaşıldığı takdirde, ikinci fıkrada belirtilen fiyat dışındaki unsurlar

dikkate alınmak suretiyle ekonomik açıdan en avantajlı teklif belirlenerek ihale

sonuçlandırılır.

İhale komisyonu gerekçeli kararını belirleyerek, ihale yetkilisinin onayına sunar. Kararlarda

isteklilerin adları veya ticaret unvanları, teklif edilen bedeller, ihalenin tarihi ve hangi istekli

üzerine hangi gerekçelerle yapıldığı, ihale yapılmamış ise nedenleri belirtilir. İhale yetkilisi,

karar tarihini izleyen en geç beş iş günü içinde ihale kararını onaylar veya gerekçesini açıkça

belirtmek suretiyle iptal eder. İhale; kararın onaylanması halinde geçerli, iptal edilmesi

halinde ise hükümsüz sayılır.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen ihale dosyalarında; ihalenin ekonomik açıdan en avantajlı teklifi

veren istekliler üzerinde bırakılıp bırakılmadığına bakılacaktır.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 80 / 131

SORU 9

Kesinleşmiş sosyal güvenlik ve vergi borcu olmadığına ilişkin yazılar, ihale tarihi itibariyle

olan durumu göstermekte midir?

DAYANAK

Kamu İhale Genel Tebliği Md. 17.3.3, 17.4.3

AÇIKLAMA

İsteklilerin sosyal güvenlik prim borcu olmadığına ilişkin belgeyi işyerinin kayıtlı bulunduğu

sosyal güvenlik il müdürlüğünden alması, bu belgenin; ilgili müdürlükçe aynı işverene ait

Türkiye genelini kapsayacak şekilde yapılacak araştırma neticesinde düzenlenmesi ve ihale

tarihi itibarıyla olan durumu göstermesi gerekmektedir.

İsteklilerin vergi borcu olmadığına ilişkin belgeyi, yıllık gelir vergisi veya kurumlar vergisi

yönünden bağlı bulunulan vergi dairesinden almaları, bu belgenin; ihale tarihi itibarıyla olan

durumu göstermesi ve ilgili vergi dairesince, gelir stopaj vergisi ile banka ve sigorta

muameleleri vergisi açısından diğer vergi dairelerinden temin edilen bilgiler de dikkate

alınarak düzenlenmesi gerekmektedir.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen ihale dosyalarında; isteklilerin kesinleşmiş sosyal güvenlik ve

vergi borcu olmadığına ilişkin yazıların bulunup bulunmadığı ve bu yazıların ihale tarihi

itibariyle olan durumu gösterip göstermediği kontrol edilmelidir.

SORU 10

Taahhüt konusu hizmet yerine getirilmeden ve mal idareye teslim edilmeden, muayene ve

kabul işlemlerinin yapılmaması hususuna uyulmakta mıdır?

DAYANAK

Mal Alımları Denetim, Muayene ve Kabul Yönetmeliği Madde 5,

Hizmet Alımları Muayene ve Kabul Yönetmeliği Md. 4

AÇIKLAMA

Taahhüt konusu hizmet yerine getirilmedikçe ve mal idareye teslim edilmedikçe, muayene

ve kabul işlemleri yapılamaz.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen ihale dosyalarında, muayene ve kabul tutanaklarının tarihleri ile

taahhüt konusu hizmetin yerine getirildiğine veya malın idareye teslim edildiğine ilişkin

fatura, teslim belgesi, kontrol teşkilatı tutanak ve raporları ile diğer belgeler karşılaştırılarak

kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Tebliğler/Kamu%20İhale%20Genel%20Tebliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Mal%20Alımları%20Denetim%20Muayene%20ve%20Kabul%20İşlemlerine%20Dair%20%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Hizmet%20Alımları%20Muayene%20ve%20Kabul%20Yönetmeliği.doc

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 81 / 131

SORU 11

Muayene ve kabul komisyonlarının biri başkan olmak üzere en az üç kişiden

oluşturulmasına, hizmet alımlarında ve yapım işlerinde ise muayene ve kabul

komisyonundan ayrı olarak, kontrol teşkilatı oluşturulmasına, kontrol teşkilatında görev

yapan kişilerin, aynı işin muayene ve kabul komisyonunda görevlendirilmemesi hususlarına

riayet edilmekte midir?

DAYANAK

Yapım İşleri Muayene Kabul Yönetmeliği Md. 3,

Hizmet Alımları Muayene Kabul Yönetmeliği Md. 5,

Mal Alımları Denetim, Muayene Kabul Yönetmeliği Md. 6,

Mali Hizmetler Kurum Başkan Yardımcılığının 11/08/2014 tarihli ve 712 sayılı Genel Yazısı

AÇIKLAMA

Muayene ve kabul komisyonları, yetkili makam tarafından, biri başkan olmak üzere en az üç

(3) kişiden oluşturulur.

Hizmet alımlarında ve yapım işlerinde, muayene ve kabul komisyonundan ayrı olarak,

kontrol teşkilatı oluşturulur. Kontrol teşkilatında görev yapan kişi, aynı işin muayene ve

kabul komisyonunda görevlendirilemez.

Kontrol teşkilatları ile muayene ve kabul komisyonları, görevlerini yerine getirirken, idari ve

teknik şartnamede yer alan hususları dikkate almalıdırlar.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen ihale dosyalarında, muayene ve kabul komisyonlarının biri başkan

olmak üzere en az üç kişiden oluşturulduğu, hizmet alımlarında ve yapım işlerinde ise

muayene ve kabul komisyonundan ayrı olarak, kontrol teşkilatı oluşturulduğu, kontrol

teşkilatında görev yapan kişilerin, aynı işin muayene ve kabul komisyonunda

görevlendirilmediği ilgili belgeler üzerinde görülmelidir.

SORU 12

Toplu alımlarda muayene kabul komisyonu kurulması ve itirazların değerlendirilmesi

işlemleri mevzuata uygun olarak yapılmakta mıdır?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 11/08/2014 tarihli ve 712 sayılı Genel Yazısı

AÇIKLAMA

Birliklerce veya yetki devri yapılan sağlık tesislerince yapılan toplu alımların muayene ve

kabul işlemlerinde teknik şartname hazırlama komisyonları, ihale komisyonu ve muayene

kabul komisyonu üyelerinin mümkün olduğu ölçüde adına alım yapılacak olan sağlık

tesisleri uzman personelinin katılımı ile oluşturulması, muayene kabul işlemeleri esnasında

ürünün teknik şartnameye uygun olmadığı gerekçesiyle bir sağlık tesisi tarafından reddi ve

bu red kararına yüklenicinin usulüne uygun itirazı üzerine ilk muayenede bulunmamış

kişilerden Genel Sekreterlikçe kurulacak başka bir komisyon tarafından muayene

işlemlerinin yaptırılması gerekmektedir.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen ihale dosyalarında; toplu alımlarda muayene kabul komisyonunun

adına alım yapılacak olan sağlık tesisleri uzman personelinin katılımı ile oluşturulup

oluşturulmadığı, itirazların değerlendirilmesinde ise ilk muayenede bulunmamış kişilerden

Genel Sekreterlikçe kurulacak başka bir komisyon tarafından muayene işlemlerinin yaptırılıp

yaptırılmadığı hususları kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Yapım%20İşleri%20Muayene%20ve%20Kabul%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Hizmet%20Alımları%20Muayene%20ve%20Kabul%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Mal%20Alımları%20Denetim%20Muayene%20ve%20Kabul%20İşlemlerine%20Dair%20%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_Toplu%20Alımlarda%20Muayene%20ve%20Kabul%20İşlemleri(11.8.2014).pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_Toplu%20Alımlarda%20Muayene%20ve%20Kabul%20İşlemleri(11.8.2014).pdf

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 82 / 131

SORU 13

Hizmet alımı yoluyla çalıştırılmakta olan işçilerin; maaş ve SSK prim ödemeleri, yemek, yol

ve giyim gibi özlük haklarının, yüklenici tarafından şartname hükümlerine uygun olarak,

yerine getirilip getirilmediği kontrol edilmekte midir?

DAYANAK

Hizmet İşleri Genel Şartnamesi Md. 38,

Strateji Geliştirme Başkanlığının 2008/42 ve 2010/29 sayılı Genelgeleri,

Mali Hizmetler Kurum Başkan Yardımcılığının; 26/07/2012 tarihli ve 7380 sayılı,

24/12/2013 tarihli ve 4907 sayılı Genel Yazıları

AÇIKLAMA

Hizmet alımı yoluyla çalıştırılmakta olan işçilerin; maaş ve sigorta prim ödemeleri, yemek,

yol ve giyim gibi özlük haklarının, yüklenici tarafından şartname hükümlerine uygun olarak,

yerine getirilip getirilmediği, şartnamelerde yer alan hükümler paralelinde, kontrol teşkilatı

tarafından kontrol edilmelidir.

İNCELEME YÖNTEMİ

Hizmet alımı yoluyla çalıştırılmakta olan işçilerin; maaş ve SSK prim ödemeleri, yemek, yol

ve giyim gibi özlük haklarının, yüklenici tarafından şartname hükümlerine uygun olarak

yerine getirilip getirilmediğine dair kontrol teşkilatı tutanak ve/veya belgeleri incelenmelidir.

SORU 14

Taşıt kiralamalarında ilgili düzenlemelere dikkat edilmiş midir?

DAYANAK

Hizmet Alımı Suretiyle Taşıt Edinilmesine İlişkin Esas ve Usuller Hk. Bakanlar Kurulu

Kararı Md. 6/2

AÇIKLAMA

Şoför giderleri hariç yapılan taşıt kiralamalarında aylık kiralama bedeli (KDV hariç, her türlü

bakım onarım, sigorta ve benzeri giderler dahil) taşıtın Türkiye Sigorta Reasürans ve

Emeklilik Şirketleri Birliği tarafından yayımlanan ve harcama talimatının verildiği yılın

Ocak ayı itibariyle uygulanacak Motorlu Kara Taşıtları Kasko Değer Listesinde yer alan

kasko bedelinin %2’sini aşmayacaktır.

Şoför giderleri dahil yapılan taşıt kiralamalarında ise, aylık kiralama bedeli yukarıdaki bende

göre tespit edilecek tutara yürürlükteki brüt asgari ücretin yüzde elli artırımlı tutarının ilave

edilmesi suretiyle hesaplanacak tutarı aşmayacaktır.

Şoför gideri dâhil taşıt kiralamalarında aylık kiralama bedeli hesabında yemek, yol, resmi

tatil ücreti ve benzeri giderler de dâhil yürürlükte bulunan brüt asgari ücretin yüzde elli

artırımlı tutarı esas alınacak; işveren maliyeti kapsamında yer alan sosyal sigorta ve genel

sağlık sigortası işveren payı (%20,5) ve işsizlik sigortası işveren payı (%2) ile işçilik

maliyeti üzerinden hesaplanan sözleşme giderleri ve genel giderler (%4) ise idarelerce ayrıca

ödenecektir.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen taşıt kiralamaya ilişkin dosyaların incelemesinde; şoför giderleri

hariç yapılan taşıt kiralamalarında aylık kiralama bedelinin, kasko bedelinin %2’sini; şoför

giderleri dahil yapılan taşıt kiralamalarında ise, açıklamada belirtilen tutarın aşılıp aşılmadığı

incelenmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Şartnameler/Ek%208%20Hizmet%20Genel%20sartname.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2008-42)YENİ-D.S.%20KAYNAKLARINDAN%20YAPILACAK%20ALIMLARDA%20UYULMASI%20GEREKEN%20USUL-ESASLAR%20Hk..doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2010-29)HA%20Kapsamında%20Çalıştırılan%20İşçilerin%20Hakları%20Hk.%20SGB%20Genelgesi.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK-Hizmet-Alımları%20Kapsamında%20Çalıştırılan%20İşçilerin%20Hakları(26.7.2012).PDF
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/24.12.2013%20SB%20Makam%20Yazısı.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Bakanlar%20Kurulu%20Kararı/Taşıt%20Edinilmesi%20UE.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Bakanlar%20Kurulu%20Kararı/Taşıt%20Edinilmesi%20UE.doc

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 83 / 131

SORU 15

İhalesi yapılacak her iş için işlem dosyası ve dizi pusulası düzenleniyor mu?

DAYANAK

Kamu İhale Kanunu Md. 7,

Mal Alımı İhaleleri Uygulama Yönetmeliği Md. 18,

Hizmet Alımı İhaleleri Uygulama Yönetmeliği Md. 20,

Yapım İşleri İhaleleri Uygulama Yönetmeliği Md. 21

AÇIKLAMA

İhalesi yapılacak her iş için bir işlem dosyası düzenlenir. Bu dosyada ihale yetkilisinden

alınan onay belgesi ve eki yaklaşık maliyete ilişkin hesap cetveli, ihale dokümanı, ilân

metinleri, adaylar veya istekliler tarafından sunulan başvurular veya teklifler ve diğer

belgeler, ihale komisyonu tutanak ve kararları gibi ihale süreci ile ilgili bütün belgelerin dizi

pusulasına bağlanması gerekmektedir.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen ihalelerde; her iş için işlem dosyası ve dizi pusulası düzenlenip

düzenlenmediği kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Mal%20Alımı%20İhaleleri%20Uygulama%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Hizmet%20Alımı%20İhaleleri%20Uygulama%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Yapım%20İşleri%20İhaleleri%20Uygulama%20Yönetmeliği.doc

SATIN ALMA VE İHALE BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 84 / 131

SORU 16

İhalelerden yasaklanma kararı alınmasını gerektirir durumlarda, mevzuat hükümlerine

uyulmakta mıdır?

DAYANAK

Kamu İhale Kanunu Md. 17, 58,

Kamu İhale Sözleşmeleri Kanunu Md. 25, 26,

Mali Hizmetler Kurum Başkan Yardımcılığının 2013/04 sayılı Genelgesi,

Mali Hizmetler Kurum Başkan Yardımcılığının 04/03/2014 tarihli 949 sayılı Yazısı

AÇIKLAMA

Kamu İhale Kanunu’nun 17 nci maddesinde ve Kamu İhale Sözleşmeleri Kanunu’nun 25

inci maddesinde belirtilen fiil veya davranışlarda bulundukları tespit edilenler hakkında fiil

veya davranışlarının özelliğine göre, bir yıldan az olmamak üzere iki yıla kadar, üzerine

ihale yapıldığı halde mücbir sebep halleri dışında usulüne göre sözleşme yapmayanlar

hakkında ise altı aydan az olmamak üzere bir yıla kadar, 4734 sayılı Kanunun 2 nci ve 3

üncü maddeler ile istisna edilenler dahil bütün kamu kurum ve kuruluşlarının ihalelerine

katılmaktan yasaklama kararı verilir.

Katılma yasakları, ihaleyi yapan bakanlık veya ilgili veya bağlı bulunulan bakanlık, herhangi

bir bakanlığın ilgili veya bağlı kuruluşu sayılmayan idarelerde bu idarelerin ihale yetkilileri,

il özel idareleri ve belediyeler ile bunlara bağlı birlik, müessese ve işletmelerde ise İçişleri

Bakanlığı tarafından verilir.

İhaleyi yapan idareler, ihalelere katılmaktan yasaklamayı gerektirir bir durumla

karşılaştıkları takdirde, gereğinin yapılması için bu durumu ilgili veya bağlı bulunulan

bakanlığa bildirmekle yükümlüdür.

Yasaklama taleplerinin Kurumumuz Mali Hizmetler Kurum Başkan Yardımcılığına bağlı

Tedarik Yöntemleri Düzenleme Daire Başkanlığına gönderilmesi gerekmektedir.

İNCELEME YÖNTEMİ

İhalelerden yasaklanma kararı bulunan dosyalar tetkik edilerek, yasaklama işlemlerinin

açıklamada belirtilen hususlara uygun olup olmadığı ve yasaklama kararlarının Mali

Hizmetler KBY bünyesindeki Tedarik Yöntemleri Düzenleme Daire Başkanlığına gönderilip

gönderilmediği kontrol edilmelidir.

SORU 17

Merkezi sistem kemoterapi ilaç hazırlama üniteleri (robotik, otomatik, tam otomatik, yarı

otomatik… vb.), hiperbarik oksijen tedavisi (HBOT) ve robotik yürüme rehabilitasyon

sistemleri, anjiyografi cihazı, dijital mamografi cihazı, merkezi laboratuvar hizmetleri,

nükleer tıp hizmetleri cihazları, radyoterapi hizmetleri cihazları vb. gibi tıbbi cihazların

temin edilmesine yönelik hizmet alımlarına çıkılmadan önce ihale ilanı yapılmış olsa dahi

Kurumdan izin alınmakta mıdır?

DAYANAK

2015/03 sayılı TKHK Genelgesi Md. B/1, C/1, D/1,

2015/9 sayılı SHGM Genelgesi

Tıbbi Hizmetler KBY’nin 14/3/2016 tarihli ve 372 sayılı Genel Yazısı

AÇIKLAMA

Söz konusu kurumumuz genelgesinin ekinde yer alan EK-1 sayılı Liste’de ve anılan kurum

yazısında hangi tıbbi cihazlar için izin alınacağı belirtilmiştir.

İNCELEME YÖNTEMİ

Söz konusu cihazların temin edilmesine yönelik hizmet alımlarına çıkılmadan önce ihale

ilanı yapılmış olsa dahi Kurumdan izin alınıp alınmadığına bakılmalıdır.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4734%20sayılı%20KAMU%20İHALE%20KANUNU.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanunlar/4735%20sayılı%20Kamu%20İhale%20Sözleşmeleri%20Kanunu.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2013-04)TKHK-İhalelere%20Katılmaktan%20Yasaklama%20İşlemleri%20Hk..pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_İhalelere%20Katılmaktan%20Yasaklama%20Taleplerinin%20Gönderileceği%20Birimler(4.3.2014).pdf
file:///E:/2015%20DD%20REHBERİ%20(Güncel)/Hastane/Hastane%20Mevzuat/Satın%20Alma%20İşlemleri/(2015-03)TKHK_TIBBİ%20CİHAZLARLA%20İLGİLİ%20MAL%20VE%20HİZMET%20ALIMLARI.pdf
file:///E:/2015%20DD%20REHBERİ%20(Güncel)/Hastane/Hastane%20Mevzuat/Satın%20Alma%20İşlemleri/(2015-9)Tıbbi%20Cihazlarla%20İlgili%20Mal%20ve%20Hizmet%20Alım%20İşlemleri%20Hk.%20SHGM%20Genelgesi.pdf
file:///E:/2015%20DD%20REHBERİ%20(Güncel)/Hastane/Hastane%20Mevzuat/Satın%20Alma%20İşlemleri/TKHK_MERKEZİ%20ALIM%20İZNİ%20Hk.%20Tıbbi%20Hizmetler%20KBY%20Yazısı(14.3.2016).pdf

STOK YÖNETİM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 85 / 131

3.3. STOK YÖNETİM BİRİMİ/İŞLEMLERİ

1. Genel Sekreterlik Stok Yönetimi Birimi tarafından; birlik temel malzeme listeleri

oluşturuluyor ve güncelleniyor mu?

2. Birlik temel malzeme listelerine yeni eklenen ve ilk defa satın alınacak malzemeler için

azami stok miktarını geçmeyecek şekilde alım yapılıyor mu?

3. Sağlık tesislerinin talepleri değerlendirilirken MKYS - Karar Destek Sistemleri kullanılarak

analiz çalışmaları yapılıyor mu? Bu kapsamda temini gerçekleşen ürünlerin sipariş kontrolü

ile stokların yerinde denetlenmesi ve hareket görmeyen malzemelerin takibi yapılıyor mu?

4. Birliğe bağlı sağlık tesislerince ihtiyaç duyulan ilaç ve tıbbi malzeme temini için öncelikle

ihtiyaç fazlası, stok fazlası ve birlik stok havuzundan karşılanması hususunda çalışmalar

yürütülüyor mu?

5. Sağlık tesislerinde hizmet kapasitesindeki artış ve azalışlar göz önüne alınarak azami stok

miktarının gerçekçi bir şekilde belirlenip belirlenmediği kontrol edilmekte midir?

6. Birliğe bağlı sağlık tesislerinde eczane hizmetlerinde kullanmak üzere temin edilmek

istenen, Akıllı Depolama Sistemleri, Kontrollü İlaç Dağıtım ve Depolama Sistemleri,

Otomatik İlaç Paketleme ve Takip Sistemi, Robotik Merkezi Eczane Yönetim Sistemi gibi

tıbbi cihaz ve demirbaşlarla ilgili olarak Tıbbi Hizmetler Kurum Başkan Yardımcılığı’ndan

izin alınmış mıdır?

7. MKYS/HBYS entegrasyonu etkin bir şekilde yapılmış mıdır?

STOK YÖNETİM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 86 / 131

SORU 1

Genel Sekreterlik Stok Yönetimi Birimi tarafından; birlik temel malzeme listeleri

oluşturuluyor ve güncelleniyor mu?

DAYANAK

Stok Analiz ve Kontrol Dairesi Başkanlığının 2013/09 sayılı Genelgesi Md. 2.2/a, 2.2/b

AÇIKLAMA

Stok Yönetim Birimince Birlik Temel Malzeme Listeleri (ilaç, tıbbi sarf, laboratuvar,

kırtasiye gibi) oluşturulmalıdır. Sağlık tesisleri ihtiyaç duydukları taşınırların Birlik Temel

Malzeme listelerine eklenmesini teklif ederek, bu tekliflerin Stok Yönetim Birimince

alternatif ürünler de göz önünde bulundurularak değerlendirilmesi ile Birlik Temel Malzeme

Listelerinin güncellenmesi gerekmektedir.

İNCELEME YÖNTEMİ

Stok Yönetimi Birimi tarafından oluşturulan birlik temel malzeme listeleri istenerek

güncellemelerinin yapılıp yapılmadığı kontrol edilmelidir.

SORU 2

Birlik temel malzeme listelerine yeni eklenen ve ilk defa satın alınacak malzemeler için

azami stok miktarını geçmeyecek şekilde alım yapılıyor mu?

DAYANAK

Stok Analiz ve Kontrol Dairesi Başkanlığının 2013/09 sayılı Genelgesi Md. 2.2/f

AÇIKLAMA

Birlik Temel Malzeme Listelerine yeni eklenen ve ilk defa satın alınacak malzemeler için

azami stok miktarını geçmeyecek şekilde 60 gün yetecek miktarda alım yapılması

gerekmektedir.

İNCELEME YÖNTEMİ

Stok Yönetimi Birimi tarafından oluşturulan birlik temel malzeme listelerine yeni eklenen ve

ilk defa satın alınacak malzemeler için alımlar incelenerek azami stok miktarını geçmeyecek

şekilde 60 gün yetecek miktarda alım yapılıp yapılmadığı kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2013-09)TKHK-STOK%20YÖNETİMİ%20TAŞINIR%20MAL%20UYGULAMALARI%20Hk.%20Genelge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2013-09)TKHK-STOK%20YÖNETİMİ%20TAŞINIR%20MAL%20UYGULAMALARI%20Hk.%20Genelge.pdf

STOK YÖNETİM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 87 / 131

SORU 3

Sağlık tesislerinin talepleri değerlendirilirken MKYS - Karar Destek Sistemleri kullanılarak

analiz çalışmaları yapılıyor mu? Bu kapsamda temini gerçekleşen ürünlerin sipariş kontrolü

ile stokların yerinde denetlenmesi ve hareket görmeyen malzemelerin takibi yapılıyor mu?

DAYANAK

Stok Analiz ve Kontrol Dairesi Başkanlığının 2013/09 sayılı Genelgesi Md. 1.3/c

AÇIKLAMA

Birliğe bağlı sağlık tesisleri arasında ve birlikler arasında gerçekleştirilecek stok devirlerinin

koordine edilmesi, siparişlerin yönetimi veya kontrolü, Birlik sağlık tesislerinin stoklarının

yerinde denetlenmesi, Birlik bünyesinde yer alan sağlık tesislerinin stoklarının öncelikle

MKYS - Karar Destek Sistemleri ve sonra diğer bilgi sistemleri verilerine dayanılarak analiz

edilmesi, Birlik stokunda yer alan ilaç ve tıbbi malzemelerin fiili stok durumu ve

tüketimlerine ilişkin branş dağılımlarının takibi, hareket görmeyen malzemelerin takibi,

hasta başı ilaç, tıbbi malzeme, laboratuar maliyetleri ve tüketimlerinin takibi, raporlanması

ve maliyet kontrolüne dönük çalışmaların koordinesi (süreç yönetimi, akılcı ilaç kullanımı

vb.) gerekmektedir.

İNCELEME YÖNTEMİ

Sağlık tesislerinin taleplerinin değerlendirilmesi, stokların yerinde denetlenmesi, süreç

yönetimi, akılcı ilaç kullanımı gibi maliyet kontrolüne dönük çalışmaların koordine edilip

edilmediğine bakılmalıdır.

SORU 4

Birliğe bağlı sağlık tesislerince ihtiyaç duyulan ilaç ve tıbbi malzeme temini için öncelikle

ihtiyaç fazlası, stok fazlası ve birlik stok havuzundan karşılanması hususunda çalışmalar

yürütülüyor mu?

DAYANAK

Stok Analiz ve Kontrol Dairesi Başkanlığının 2013/09 sayılı Genelgesi Md. 1.1/a,1.3/c

AÇIKLAMA

Birlik Stok Havuzu: Birliğe bağlı sağlık tesislerinin ambarlarında bulunan ve gerekli hallerde

ortak kullanıma sunulan İlaç, Tıbbi Sarf, Kırtasiye, Tıbbi Cihaz, Demirbaş vb. mal ve

malzemeler birlik stok havuzu olarak değerlendirilmelidir. Birliğe bağlı sağlık tesisleri

arasında ayrım olmaksızın bu mal ve malzemeler (öncelikle acil ihtiyaç ve kapasite fazlası

durumlarında olmak üzere) ortak kullanılmalıdır. Birlik stok havuzunun yönetimi, dağılımı

ve kullanımı, ilgili mevzuat ve bu Genelgesi hükümlerine aykırı olmamak üzere, kaynak

israfına yol açmadan Genel Sekreterlikçe belirlenmeli, ayrıca Birliğe bağlı sağlık tesisleri

arasında ve birlikler arasında gerçekleştirilecek stok devirleri koordine edilmelidir.

İNCELEME YÖNTEMİ

İlaç ve tıbbi malzeme alımı ile ilgili dosyalar incelenerek, alım tarihlerindeki ihtiyaç fazlası,

stok fazlası ve birlik stok havuzundan temininin mümkün olup olmadığı kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2013-09)TKHK-STOK%20YÖNETİMİ%20TAŞINIR%20MAL%20UYGULAMALARI%20Hk.%20Genelge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2013-09)TKHK-STOK%20YÖNETİMİ%20TAŞINIR%20MAL%20UYGULAMALARI%20Hk.%20Genelge.pdf

STOK YÖNETİM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 88 / 131

SORU 5

Sağlık tesislerinde hizmet kapasitesindeki artış ve azalışlar göz önüne alınarak azami stok

miktarının gerçekçi bir şekilde belirlenip belirlenmediği kontrol edilmekte midir?

DAYANAK

Stok Analiz ve Kontrol Dairesi Başkanlığının 2013/09 sayılı Genelgesi Md. 1.1/d,1.2

AÇIKLAMA

Azami Stok Miktarı: Tüketime dönük mal ve malzemeler için Kurumumuzca belirlenerek

sağlık tesislerimizde bulundurulmasına izin verilen üst sınır stok miktarıdır. Birlikler ve

bağlı sağlık tesisleri için azami stok miktarı 60 (altmış) gün yetecek stok miktarı olarak

yeniden belirlenmiştir. Azami Stok Miktarı ilgili malzeme için günlük ortalama talep hızının

60 (altmış) ile çarpımı suretiyle elde edilir. Taşınırlara ait yıllık ihtiyaç miktarları Taşınır

Kayıt ve Kontrol Yetkilileri tarafından MKYS’de yer alan “Yıllık İhtiyaç Giriş İşlemleri

Ekranı” üzerinden sisteme girilecek veya bazı malzemeler için otomatik olarak belirlenmesi

sağlanacaktır. Yıllık ihtiyaç miktarları bir önceki yıl ve yıl içindeki tüketimler ile hizmet

kapasitesindeki artış ve azalışlar da göz önüne alınarak gerçekçi bir şekilde belirlenecektir.

MKYS'de yıllık ihtiyacı girilmeyen malzemelerin yıllık ihtiyaç miktarları sistem tarafından

otomatik olarak 1 (bir) olarak kabul edilecektir. Dolayısıyla fiili stok, stok fazlası modülüne

sistem tarafından otomatik olarak yansıtılacaktır. Farmasötik eşdeğer kabul edilen jenerik

ilaçlara bağlı ticari müstahzarlar bir arada değerlendirilerek yıllık ihtiyaç miktarları

belirlenecektir.

İNCELEME YÖNTEMİ

Azami stok miktarı hesaplamaları incelenerek, yıllık ihtiyaç miktarlarının bir önceki yıl ve

yıl içindeki tüketimler ile hizmet kapasitesindeki artış ve azalışlar da göz önüne alınarak

gerçekçi bir şekilde belirlenip belirlenmediği irdelenmelidir.

SORU 6

Birliğe bağlı sağlık tesislerinde eczane hizmetlerinde kullanmak üzere temin edilmek

istenen, Akıllı Depolama Sistemleri, Kontrollü İlaç Dağıtım ve Depolama Sistemleri,

Otomatik İlaç Paketleme ve Takip Sistemi, Robotik Merkezi Eczane Yönetim Sistemi gibi

tıbbi cihaz ve demirbaşlarla ilgili olarak Tıbbi Hizmetler Kurum Başkan Yardımcılığı’ndan

izin alınmış mıdır?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığı’nın 30/09/2014 tarihli ve 2306 sayılı Yazısı

AÇIKLAMA

Bağlı sağlık tesislerinde hastane eczacılığı hizmetlerinde kullanmak üzere temin etmek

istedikleri, Akıllı Depolama Sistemleri, Kontrollü İlaç Dağıtım ve Depolama Sistemleri,

Otomatik İlaç Paketleme ve Takip Sistemi, Robotik Merkezi Eczane Yönetim Sistemi gibi

tıbbi cihaz ve demirbaşlarla ilgili yerindelik ve ihtiyaç planlaması açısından Tıbbi Hizmetler

Kurum Başkan Yardımcılığı’ndan izin alınması gerekmektedir. Ayrıca, bahse konu cihaz ve

demirbaşlardan birim fiyatı 200.000,00 TL ve üzeri olanlar için Tıbbi Cihaz Daimi İhtisas

Komisyonu izni alınmalıdır.

İNCELEME YÖNTEMİ

Temini sağlanan Akıllı Depolama Sistemleri, Kontrollü İlaç Dağıtım ve Depolama

Sistemleri, Otomatik İlaç Paketleme ve Takip Sistemi, Robotik Merkezi Eczane Yönetim

Sistemi gibi tıbbi cihaz ve demirbaşlarla ilgili olarak Tıbbi Hizmetler Kurum Başkan

Yardımcılığı’ndan alınan izin kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2013-09)TKHK-STOK%20YÖNETİMİ%20TAŞINIR%20MAL%20UYGULAMALARI%20Hk.%20Genelge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/23.09.2014%20tarihli%20ve%202306%20sayılı%20Akıllı%20Depolama%20Sistemleri%20Hk.%20Yazı.pdf

STOK YÖNETİM BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 89 / 131

SORU 7

MKYS/HBYS entegrasyonu etkin bir şekilde yapılmış mıdır?

DAYANAK

Stok Analiz ve Kontrol Dairesi Başkanlığının 2013/09 sayılı Genelgesi Md. 4-k

AÇIKLAMA

Başta tüketim işlemleri olmak üzere her türlü taşınır giriş ve çıkış işlemlerinin

geciktirilmeden MKYS veri tabanına gönderimi sağlanacaktır. Özellikle tüketime ilişkin

verilerin en geç 3 (üç) gün içinde sisteme gönderilmesi stok düzeyleri ve tüketim verilerinin

düzgün hesaplanabilmesi için de önem arz etmektedir. Bu amaçla HBYS-MKYS

entegrasyonu etkin bir şekilde başarılmış olmalıdır. Aksi takdirde HBYS firmasının ilgili

düzenlemeyi yapması sağlanmalıdır.

İNCELEME YÖNTEMİ

MKYS/HBYS entegrasyonunun gerçekleştirilip gerçekleştirilmediği sistem üzerinden

kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2013-09)TKHK-STOK%20YÖNETİMİ%20TAŞINIR%20MAL%20UYGULAMALARI%20Hk.%20Genelge.pdf

KAYNAK GELİŞTİRME BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 90 / 131

3.4. TAŞINIR YÖNETİM BİRİMİ/İŞLEMLERİ

1. Kurum kapasitesi doğrultusunda gerekli birimlerde yeterli sayıda ve uygun nitelikte Taşınır

Kayıt Yetkilisi ve Taşınır Kontrol Yetkilisi görevlendirilmiş midir?

2. Alınan demirbaş malzemeler tam ve eksiksiz olarak kullanıcı personele zimmetleniyor mu?

3. Dayanıklı taşınırlar listesi düzenlenen taşınırlar, ortak kullanım alanının sorumlusu veya

yöneticisine imzası alınmak suretiyle teslim edilmiş midir?

4. Hurdaya ayrılacak demirbaşlar yerinde kontrol edilip, kayıttan düşme teklif ve onay

tutanağı düzenleniyor mu?

5. Taşınır işlem fişleri gerekli muhasebe kayıtlarının yapılabilmesi için muhasebe birimine

zamanında gönderilmekte midir?

6. Taşınır konsolide görevlilerince, İdare Taşınır Mal Yönetimi Ayrıntılı Hesap Cetveli ile

İdare Taşınır Mal Yönetim Hesabı İcmal Cetveli usulüne uygun olarak hazırlanıyor mu?

7. Bağlı sağlık tesislerinin depo tanımlamaları yapılmış ve sorumluluk alanları belirlenmiş

midir?

KAYNAK GELİŞTİRME BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 91 / 131

SORU 1

Kurum kapasitesi doğrultusunda gerekli birimlerde yeterli sayıda ve uygun nitelikte Taşınır

Kayıt Yetkilisi ve Taşınır Kontrol Yetkilisi görevlendirilmiş midir?

DAYANAK

Taşınır Mal Yönetmeliği Md. 6,

Mali Hizmetler Kurum Başkan Yardımcılığının 17/01/2014 tarihli ve 11651 sayılı Yazısı

Mali Hizmetler KBY’nin 13/05/2016 tarihli ve 455 sayılı Genel Yazısı

AÇIKLAMA

Taşınır kayıt yetkilileri, harcama yetkililerince, memuriyet veya çalışma unvanına bağlı

kalmaksızın, taşınır kayıt ve işlemlerini bu Yönetmelikte belirtilen usule uygun şekilde

yapabilecek bilgi ve niteliklere sahip personel arasından görevlendirilir. Taşınır işlemleri

yoğun olan harcama birimlerinde birden fazla taşınır kayıt yetkilisi görevlendirilebilir. Kamu

idarelerince ihtiyaç duyulması halinde birden fazla harcama biriminin taşınır kayıtları

harcama birimleri itibarıyla ayrı ayrı tutulmak kaydıyla, bir taşınır kayıt yetkilisi tarafından

yürütülebilir.

Taşınır kontrol yetkilileri, harcama yetkililerince, taşınır kayıt yetkilisinin yapmış olduğu

kayıt ve işlemleri kontrol etmek üzere yardımcılarından veya bunların bir alt kademesindeki

yöneticileri arasından görevlendirilir. Personel yetersizliği nedeniyle taşınır kontrol yetkilisi

görevlendirilemeyen harcama birimlerinde ise bu görev harcama yetkilisi tarafından yerine

getirilir.

Taşınır kontrol yetkilisi ile taşınır kayıt yetkilisi görevi aynı kişide birleşemez.

Harcama yetkilisi adına görevlendirilecek Taşınır Kontrol Yetkilisi görevlendirilirken

yönetmelik maddesine ek olarak; daha önce Taşınır Kayıt ve Kontrol Yetkilisi olarak görev

yapmış, Taşınır Mal Yönetmeliği mevzuatı konusunda bilgili, MKYS/TDMS ve

MKYS/KBS sistemleri konusunda deneyimli olma, şartları aranmalıdır.

Taşınır kayıt yetkilisi olarak medikal depoda tercihen eczacı veya sağlık memuru/hemşire;

biyomedikal depoda tercihen biyomedikal mühendisi/teknikeri/teknisyeni, tıbbi teknolog, tıp

elektroniği bölümü mezunları; ayniyat depoda tercihen V.H.K.İ/memur görevlendirilmesine

dikkat edilir. Medikal depo, biyomedikal depo ve ayniyat depo sorumluluk alanlarından aynı

kişi sorumlu olamaz.

İNCELEME YÖNTEMİ

Taşınır Kayıt Yetkilileri ile Taşınır Kontrol Yetkililerinin görevlendirme yazıları

incelenerek, gerekli şartları taşıyıp taşımadıkları kontrol edilmelidir.

SORU 2

Alınan demirbaş malzemeler tam ve eksiksiz olarak kullanıcı personele zimmetleniyor mu?

DAYANAK

Taşınır Mal Yönetmeliği Md. 10/b

AÇIKLAMA

Taşınır Kod Listesinin (B) bölümünde gösterilen kara taşıtları ve iş makinelerinin bunları

sürekli olarak kullanacak personele verilmesinde 6 örnek numaralı Taşınır Teslim Belgesi

düzenlenir. Bu belge, vardiya usulü çalışılan yerlerde kullanılan kara taşıtları ve iş

makineleri için işyerinde koordinasyonu sağlayan sorumlu yönetici adına düzenlenir.

Sorumlu yönetici, kendisine teslim edilen taşıt veya iş makinesi ile kullanıcısını ayrıca

tutulacak kayıtlarda izler. Demirbaş, makine ve cihazların kamu görevlilerinin kullanımına

verilmesinde ise 6/A örnek numaralı Taşınır Teslim Belgesi düzenlenir.

İNCELEME YÖNTEMİ

Demirbaş listeleri ve zimmete ilişkin belgeler karşılaştırılarak; kullanıcı personele

demirbaşların tam ve eksiksiz zimmetlenip zimmetlenmediği kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Taşınır%20Mal%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/17.01.2014%20tarihli%20ve%2011651%20sayılı%20yazı.pdf
file:///E:/2015%20DD%20REHBERİ%20(Güncel)/ADSM/adsm%20mevzuat/Taşınır%20Mal%20İşlemleri/TKHK_Taşınır%20Mal%20Yönetmeliği%20Değişikliği%20Hk.%20MH%20KBY%20Yazısı(13.5.2016).pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Taşınır%20Mal%20Yönetmeliği.doc

KAYNAK GELİŞTİRME BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 92 / 131

SORU 3

Dayanıklı taşınırlar listesi düzenlenen taşınırlar, ortak kullanım alanının sorumlusu veya

yöneticisine imzası alınmak suretiyle teslim edilmiş midir?

DAYANAK

Taşınır Mal Yönetmeliği Md. 23/5

AÇIKLAMA

Taşınırlar; oda, büro, bölüm, geçit, salon, atölye, garaj ve servis gibi ortak kullanım

alanlarına Dayanıklı Taşınırlar Listesi düzenlenmek ve istek yapan birim yetkilisinin ve/veya

varsa ortak kullanım alanı sorumlusunun imzası alınmak suretiyle verilir.

İNCELEME YÖNTEMİ

Dayanıklı taşınırlar listesi düzenlenen taşınırların tesliminde düzenlenen teslim-tesellüm

belgesinde, istek yapan birim yetkilisinin ve/veya varsa ortak kullanım alanı sorumlusunun

imzasının bulunup bulunmadığına bakılmalıdır.

SORU 4

Hurdaya ayrılacak demirbaşlar yerinde kontrol edilip, kayıttan düşme teklif ve onay tutanağı

düzenleniyor mu?

DAYANAK

Taşınır Mal Yönetmeliği Md. 28,

Mali Hizmetler Kurum Başkan Yardımcılığının 13/01/2015 tarihli ve 17 sayılı Genel Yazısı

AÇIKLAMA

Ekonomik ömrünü tamamlamış olan veya tamamlamadığı halde teknik ve fiziki nedenlerle

kullanılmasında yarar görülmeyerek hizmet dışı bırakılması gerektiği ilgililer veya özel

mevzuatı çerçevesinde oluşturulan komisyon tarafından bildirilen taşınırlar, biri işin uzmanı

olmak kaydıyla harcama yetkilisinin belirleyeceği en az üç kişiden oluşan komisyon

tarafından değerlendirilir. Yeterli sayı veya nitelikte personel bulunmaması halinde

komisyonlar diğer kamu idarelerinden talep edilecek üyelerin katılımıyla oluşturulabilir.

Komisyonca yapılan değerlendirme sonucunda hurdaya ayrılması uygun görülmeyen

taşınırlar hakkındaki gerekçeli karar harcama yetkilisine bildirilir.

Komisyonca hurdaya ayrılmasına karar verilenler için ise Kayıttan Düşme Teklif ve Onay

Tutanağı düzenlenir.

Hurdaya ayrılmasına karar verilen taşınırlar harcama yetkilisinin onayı ile kayıtlardan

çıkarılır.

Birinci fıkraya göre harcama yetkilisince oluşturulacak komisyon tarafından ekonomik

değerinin olmadığı veya teknik, sağlık, güvenlik ve benzeri nedenlerle imha edilmesinin şart

olduğuna karar verilen taşınırlar, harcama yetkilisinin onayı ile imha edilir. İmha, komisyon

veya komisyonun gözetiminde uzman kişiler tarafından yapılır. Bu işleme ilişkin ayrıca bir

imha tutanağı düzenlenir. İmha işleminde özel mevzuat hükümleri öncelikle dikkate alınır.

Hurdaya ayrılan veya imha edilen taşınırlar Taşınır İşlem Fişi düzenlenerek kayıtlardan

çıkarılır. Fişin ekine Kayıttan Düşme Teklif ve Onay Tutanağının bir nüshası bağlanır.

İlgili mevzuatı gereğince, kasko sigortası yaptırılmış taşıt ve iş makineleri ile ekipmanın risk

sonrası hurdaya ayrılarak kayıtlardan çıkarılması durumunda hurdası, kasko sigortası genel

şartlarına dayanılarak sigorta şirketine verilebilir. Bu durumda rizikonun gerçekleşmesi

anındaki gerçeğe uygun değeri sigorta şirketinden tahsil edilir.

İNCELEME YÖNTEMİ

Söz konusu tutanaklar istenerek, kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Taşınır%20Mal%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Taşınır%20Mal%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_Biyomedikal%20Dayanıklı%20Taşınır%20Veri%20Girişleri%20Hk.(13.1.2015).pdf

KAYNAK GELİŞTİRME BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 93 / 131

SORU 5

Taşınır işlem fişleri gerekli muhasebe kayıtlarının yapılabilmesi için muhasebe birimine

zamanında gönderilmekte midir?

DAYANAK

Taşınır Mal Yönetmeliği Md. 30/1

AÇIKLAMA

Taşınır kayıt yetkilileri tarafından, kamu idarelerinin muhasebe kayıtlarında ilgili stok ve

maddi duran varlık hesaplarında izlenen taşınırlardan; satınalma suretiyle edinilenlerin giriş

işlemleri ile değer artırıcı harcamalar için düzenlenen Taşınır İşlem Fişlerinin bir nüshası

ödeme emri belgesi ekinde, muhasebe birimine gönderilir. Diğer şekillerde edinilen

taşınırların girişleri ve maddi duran varlık hesaplarında izlenen taşınırların çıkışları için

düzenlenen Taşınır İşlem Fişlerinin birer nüshasının, düzenleme tarihini takip eden en geç on

gün içinde ve her durumda mali yıl sona ermeden önce muhasebe birimine gönderilmesi

zorunludur. Ancak aynı muhasebe biriminden hizmet alan, aynı kamu idaresinin harcama

birimleri arasında yapılan taşınır devirlerinde, devreden harcama birimince düzenlenen

Taşınır İşlem Fişi muhasebe birimine gönderilmez.

İNCELEME YÖNTEMİ

Örneklem yoluyla seçilen taşınır işlem fişlerinin Yönetmelik Md. 30/1’de belirtilen süreler

dikkate alınarak muhasebe birimine gönderilip gönderilmediği kontrol edilmelidir.

SORU 6

Taşınır konsolide görevlilerince, İdare Taşınır Mal Yönetimi Ayrıntılı Hesap Cetveli ile

İdare Taşınır Mal Yönetim Hesabı İcmal Cetveli usulüne uygun olarak hazırlanıyor mu?

DAYANAK

Taşınır Mal Yönetmeliği Md. 35/1

AÇIKLAMA

Merkezdeki taşınır konsolide görevlilerince; dış temsilcilikler ile merkez ve taşra harcama

birimleri itibarıyla düzenlenen harcama birimi taşınır mal yönetim hesabı cetvelleri öncelikle

I inci düzey detay kodu itibarıyla ayrı ayrı birleştirilmek suretiyle İdare Taşınır Mal

Yönetimi Ayrıntılı Hesap Cetveli, taşınır hesap grupları itibarıyla birleştirilmek suretiyle de

İdare Taşınır Mal Yönetim Hesabı İcmal Cetveli hazırlanır.

İNCELEME YÖNTEMİ

Adı geçen cetvellerin usulüne uygun olarak hazırlanıp hazırlanmadığı kontrol edilmelidir.

SORU 7

Bağlı sağlık tesislerinin depo tanımlamaları yapılmış ve sorumluluk alanları belirlenmiş

midir?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 17/01/2014 tarihli ve 11651 sayılı Yazısı

AÇIKLAMA

Medikal Depo; ilaç, tıbbi sarf, cerrahi alet ve laboratuvar depolarından, Biyomedikal Depo;

biyomedikal tüketim ve biyomedikal dayanıklı taşınır depolarından, Ayniyat Depo ise

ayniyat tüketim ve ayniyat dayanıklı taşınır depolarından oluşmalıdır.

İNCELEME YÖNTEMİ

Bağlı sağlık tesislerinde yapılan depo tanımlamalarına ilişkin belgeler istenerek; sorumluluk

alanlarının belirlenip belirlenmediği kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Taşınır%20Mal%20Yönetmeliği.doc
file:///F:/genel%20sekreterlik/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Taşınır%20Mal%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Taşınır%20Mal%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/17.01.2014%20tarihli%20ve%2011651%20sayılı%20yazı.pdf

KAYNAK GELİŞTİRME BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 94 / 131

3.5. KAYNAK GELİŞTİRME BİRİMİ/İŞLEMLERİ

1. Taşınmazların kiraya verilmesinde parasal sınırlara dikkat edilmiş midir?

2. Kiraya verilen yerlerin usulüne göre ihale edilerek kiralanmasına dikkat ediliyor mu?

3. Ticari alanların kamuya yararlı derneklere veya vakıflara düşük bedelle veya bedelsiz

olarak verilmemesi gerektiği hususuna uyulmakta mıdır?

4. Ticari alanların kiralama yoluyla işletilmesinde; sağlık tesisinin hizmet kapasitesi, huzuru,

güvenliği, mahremiyeti ve temizliği gibi kriterlere öncelik verilerek, idarece gerekli

tedbirler alınmış mıdır?

5. Genel Sekreterlik ve sağlık tesisleri ticari alanlara ilişkin sözleşmelerin bir örneğini 1 ay

içerisinde Defterdarlığa göndermiş midir?

6. Taşınmazın kullanılmaması, kapanması gibi nedenler ile ticari alanların kapatılması

durumunda sağlık tesisi yöneticisi Genel Sekreterliği 1 ay içerisinde bilgilendirmiş ve

Genel Sekreterlik de durumu Defterdarlığa ve Kuruma bildirmiş midir?

7. Ticari alanlara ait elektrik, su ve ısınma giderleri için mümkünse abonelikler ayrılmış

mıdır? Mümkün değilse süzme sayaç veya tahmin edilen bedel üzerinden tahsil edileceği

sözleşmede belirtilmiş midir?

8. Ticari alanların ısınma giderleri, birim ısınma maliyetleri hesaplanarak kapalı alan toplam

metrekaresi üzerinden hesaplanmış mıdır? Bu tür kira dışı alacaklar TDMS’de ayrıca kira

sözleşmelerine dâhil edilmeden muhasebeleştirilmiş midir?

KAYNAK GELİŞTİRME BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 95 / 131

SORU 1

Taşınmazların kiraya verilmesinde parasal sınırlara dikkat edilmiş midir?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 2012/49 sayılı Genelgesi Md. A-3

AÇIKLAMA

Sağlık tesislerindeki ticari alanların kiraya verilmesinde Hazine Taşınmazlarının İdaresi

Hakkında Yönetmeliğin 67 inci maddesinin birinci fıkrasında “Taşınmazların kiraya

verilmesinde tahmin edilen yıllık kira bedeli, Kanunun 45 inci maddesine göre her yıl

merkezî yönetim bütçe kanunuyla belirlenen parasal sınıra kadar olan ihalelerde açık teklif

usulü, bu sınırı aşanlarda ise kapalı teklif usulü uygulanır. Kapalı veya açık teklif usulüyle

kiraya verilemeyen taşınmazlar, uygun zamanda tekrar aynı usulle kira ihalesine çıkarılır ve

bunlar Kanunun 43 üncü ve 49 uncu maddeleri uyarınca pazarlık ihalesine bırakılmaz.”

hükmü gereğince kiralama işlemlerinde açık teklif ve kapalı teklif usulünün uygulanacağı

açıkça belirtildiğinden, bu hususa dikkat edilmelidir.

İNCELEME YÖNTEMİ

Taşınmazların kiraya verilmesinde, anılan genelgenin A/3 maddesinde belirtilen parasal

sınırlamalara dikkat edilip edilmediği kontrol edilmelidir.

SORU 2

Kiraya verilen yerlerin usulüne göre ihale edilerek kiralanmasına dikkat ediliyor mu?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 2012/49 sayılı Genelgesi Md. A-4,

Sağlık Bakanlığı SGB’nin 2011/43 sayılı sayılı Genelgesi Md. E/1-2,

Destek ve İdari Hizmetler KBY’nin 16/04/2015 tarihli ve 629 sayılı Genel Yazısı

AÇIKLAMA

Otomatik para çekme makinaları (ATM’ler), radyo ve TV vericileri, reklam levhaları, afiş

asılmak üzere kiraya verilen yerler ve aile hekimlerinin kullanılması için kiraya verilen

yerler açık ve kapalı teklif usulü ile yapılabileceği gibi Hazine Taşınmazlarının Kiraya

Verilmesi Hakkında Yönetmelik’in 67. maddesinin 4. fıkrasına istinaden pazarlık usulü ile

ihale edilebilecektir.

İNCELEME YÖNTEMİ

Otomatik para çekme makinaları (ATM’ler), radyo ve tv vericileri, reklam levhaları, afiş

asılmak üzere kiraya verilen yerler ile aile hekimlerince kullanılması için kiraya verilen

yerlerin mevzuatta belirtilen usullere uygun olarak ihale edilip edilmediği incelenmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2012-49)TKHK-Ticari%20Alanların%20Kiraya%20Verilmesi%20Hk.%20Genelge.pdf
file:///E:/genel%20sekreterlik/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2012-49)TKHK-Ticari%20Alanların%20Kiraya%20Verilmesi%20Hk.%20Genelge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2012-49)TKHK-Ticari%20Alanların%20Kiraya%20Verilmesi%20Hk.%20Genelge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2011-43)Kurumlarımızda%20Yer%20Alan%20Ticari%20Alanların%20Kiraya%20Verilmesi%20Hk.%20SGB%20Genelgesi.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_Ticari%20Alan%20Kiralamaları%20İzinleri%20Hk.(16.4.2015).pdf

KAYNAK GELİŞTİRME BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 96 / 131

SORU 3

Ticari alanların kamuya yararlı derneklere veya vakıflara düşük bedelle veya bedelsiz olarak

verilmemesi gerektiği hususuna uyulmakta mıdır?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 2012/49 sayılı Genelgesi Md. A-5

AÇIKLAMA

Maliye Bakanlığı ile yapılan protokol gereği ticari alanların düşük bedelle veya bedelsizi

olarak kamuya yararlı derneklere veya vakıflara verilmesi gibi bir uygulama

yapılmayacaktır.

İNCELEME YÖNTEMİ

Kamuya yararlı derneklere veya vakıflara KHB tarafından kiralanmış ticari alanlar bulunup

bulunmadığı, varsa bunların rayiç bedellerden kiralanması gerekli araştırmaların yapılıp

yapılmadığı ve düşük bedelle/bedelsiz olarak kiraya verilip verilmediği kontrol edilmelidir.

SORU 4

Ticari alanların kiralama yoluyla işletilmesinde; sağlık tesisinin hizmet kapasitesi, huzuru,

güvenliği, mahremiyeti ve temizliği gibi kriterlere öncelik verilerek, idarece gerekli tedbirler

alınmış mıdır?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 2012/49 sayılı Genelgesi Md. B-3

AÇIKLAMA

Ticari alanların kiralama yoluyla işletilmesinde; sağlık tesisinin hizmet kapasitesi, huzuru,

güvenliği, mahremiyeti ve temizliği gibi kriterler konusunda idarece gerekli tedbirler

alınacaktır.

Örneğin, acil servis yoğunluğunun fazla olduğu sağlık tesislerinde acil servis yapılanması

içinde yer alan ticari alanların kiralama sözleşmelerinin bitiminde bu ticari faaliyetin başka

bir alana konumlandırılması uygun olacaktır.

İNCELEME YÖNTEMİ

Ticari alanlar kiralanırken; sağlık tesisinin hizmet kapasitesi, huzuru, güvenliği, mahremiyeti

ve temizliğine dikkat edilip edilmediği ve idarenin gerekli tedbirleri alıp almadığı yerinde

kontrol edilmelidir.

SORU 5

Genel Sekreterlik ve sağlık tesisleri ticari alanlara ilişkin sözleşmelerin bir örneğini 1 ay

içerisinde Defterdarlığa göndermiş midir?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 2012/49 sayılı Genelgesi Md. C-1

AÇIKLAMA

Genel Sekreterlik ve Sağlık Tesisleri ticari alanlara ilişkin sözleşmelerin bir örneğini 1 ay

içerisinde ilgili Defterdarlığa gönderecektir.

İNCELEME YÖNTEMİ

Genel Sekreterlik ve sağlık tesislerinin ticari alanlara ilişkin sözleşmelerinin bir örneğinin 1

ay içerisinde Defterdarlığa gönderilip gönderilmediği kanıtlayıcı evrak ve belgeler

incelenerek görülmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2012-49)TKHK-Ticari%20Alanların%20Kiraya%20Verilmesi%20Hk.%20Genelge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2012-49)TKHK-Ticari%20Alanların%20Kiraya%20Verilmesi%20Hk.%20Genelge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2012-49)TKHK-Ticari%20Alanların%20Kiraya%20Verilmesi%20Hk.%20Genelge.pdf

KAYNAK GELİŞTİRME BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 97 / 131

SORU 6

Taşınmazın kullanılmaması, kapanması gibi nedenler ile ticari alanların kapatılması

durumunda sağlık tesisi yöneticisi Genel Sekreterliği 1 ay içerisinde bilgilendirmiş ve Genel

Sekreterlik de durumu Defterdarlığa ve Kuruma bildirmiş midir?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 2012/49 sayılı Genelgesi Md. C-2

AÇIKLAMA

Taşınmazın herhangi bir şekilde kullanılmaması, kapanması gibi nedenler ile bünyesinde

bulunan ticari alan/alanların kapatılması durumunda (Ticari alan yerinin hastane ihtiyacı

nedeniyle kapatılması hariç) veya ticari faaliyet kalmaması durumunda, Sağlık tesisi

yöneticisi tarafından gerekçesi ile birlikte bağlı bulunduğu Genel Sekreterliğe 1 ay içerisinde

bildirilecek, Genel Sekreterlik de durumu Kurumumuza ve Defterdarlığa bildirecektir.

İNCELEME YÖNTEMİ

Söz konusu bildirim yazıları görülerek kontrol edilmelidir.

SORU 7

Ticari alanlara ait elektrik, su ve ısınma giderleri için mümkünse abonelikler ayrılmış mıdır?

Mümkün değilse süzme sayaç veya tahmin edilen bedel üzerinden tahsil edileceği

sözleşmede belirtilmiş midir?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 2012/49 sayılı Genelgesi Md. D-1

AÇIKLAMA

Ticari alanlara ait elektrik, su ve ısınma giderlerinin tahsil edilememesi veya eksik tahsil

edilmesi ihtimaline karşı, bu tür masrafların idareler tarafından karşılanması koşuluyla

(abonelik ve güvence bedelleri kiracıya ait olmak üzere) mümkünse abonelikler ayrılmalı,

mümkün değilse süzme sayaç veya tahmin edilen bedel üzerinden tahsil edileceği

sözleşmede belirtilecektir.

İNCELEME YÖNTEMİ

Ticari alanlara ait elektrik, su ve ısınma giderlerinin aboneliklerinin ayrılıp ayrılmadığı

yerinde görülmelidir. Belirtilen hususlara açıkça yer verildiği sözleşmede görülmelidir.

SORU 8

Ticari alanların ısınma giderleri, birim ısınma maliyetleri hesaplanarak kapalı alan toplam

metrekaresi üzerinden hesaplanmış mıdır? Bu tür kira dışı alacaklar TDMS’de ayrıca kira

sözleşmelerine dâhil edilmeden muhasebeleştirilmiş midir?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 2012/49 sayılı Genelgesi Md. D-1

AÇIKLAMA

Ticari alanların ısınma giderleri, birim ısınma maliyetleri hesaplanarak kapalı alan toplam

metrekaresi üzerinden hesaplanmalıdır. Bu tür kira dışı alacakların TDMS’de ayrıca kira

sözleşmelerine dâhil edilmeden muhasebeleştirilmelidir.

İNCELEME YÖNTEMİ

Ticari alanların ısınma giderleri için birim ısınma maliyetleri hesaplanıp hesaplanmadığı ve

ödemenin buna göre yapılmasının sağlanıp sağlanmadığı ilgili belgeler üzerinden

incelenmeli, kira harici alacakların kira sözleşmesine dahil edilmeden TDMS üzerinde ayrıca

muhasebeleştirildiği kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2012-49)TKHK-Ticari%20Alanların%20Kiraya%20Verilmesi%20Hk.%20Genelge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2012-49)TKHK-Ticari%20Alanların%20Kiraya%20Verilmesi%20Hk.%20Genelge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2012-49)TKHK-Ticari%20Alanların%20Kiraya%20Verilmesi%20Hk.%20Genelge.pdf

GİDER TAHAKKUK-MUTEMETLİK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 98 / 131

3.6. GİDER TAHAKKUK-MUTEMETLİK BİRİMİ/İŞLEMLERİ

1. Kamu personelinin aylık, ücret ve düzenli olarak yapılan benzeri alacaklarının mutemetlere

ödenebilmesi için harcama yetkililerince mutemet görevlendirme yazısı düzenlenmiş midir?

2. Genel Sekreterlik personeline yapılan ödemelere ait bordrolardaki personel ismi/ödeme

tutarı ile elektronik ortamda ödemenin yapılacağı bankanın hesabına gönderilen

birleştirilmiş banka listesindeki personel ismi/ödeme tutarları birbirini teyit ediyor mu?

3. Maaş bordrolarında yer alan kalemlerle ilgili olarak, tahakkuk evrakı ekinde kanıtlayıcı

belgeler bulunmakta mıdır?

4. 663 sayılı KHK uyarınca sözleşmeli statüde istihdam edilen personelin sözleşme ücreti ve

ek ödeme hesaplamalarında her bir unvan için mevzuatta belirtilen katsayılar doğru

uygulanmakta mıdır?

5. Harcama birimlerince personele fazla ve yersiz ödenen tutarların geri alınması usulüne

uygun olarak yapılmakta mıdır?

GİDER TAHAKKUK-MUTEMETLİK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 99 / 131

SORU 1

Kamu personelinin aylık, ücret ve düzenli olarak yapılan benzeri alacaklarının mutemetlere

ödenebilmesi için harcama yetkililerince mutemet görevlendirme yazısı düzenlenmiş midir?

DAYANAK

Merkezi Yönetim Harcama Belgeleri Yönetmeliği Md. 8/ı

AÇIKLAMA

Söz konusu Yönetmelik ekinde yer alan Örnek No:5 form kullanılmak suretiyle harcama

yetkilisi tarafından usulüne uygun olarak mutemet (maaş ve ek ödeme) görevlendirmesi

yapıldığının kontrol edilmesi gerekmektedir. Görevlendirme onayında yer alan isim ve

imzanın doğruluğu ile görevlendirilen personelin devlet memuru (şirket elemanı olmamalı)

olduğunu teyit edilmesi gerekir.

İNCELEME YÖNTEMİ

Söz konusu görevlendirme yazısı kontrol edilmelidir.

SORU 2

Genel Sekreterlik personeline yapılan ödemelere ait bordrolardaki personel ismi/ödeme tutarı

ile elektronik ortamda ödemenin yapılacağı bankanın hesabına gönderilen birleştirilmiş

banka listesindeki personel ismi/ödeme tutarları birbirini teyit ediyor mu?

DAYANAK

Mali Hizmetler KBY’nin 4/5/2015 tarihli ve 359 sayılı Yazısı

AÇIKLAMA

Personele yapılacak performans, fazla mesai, nöbet, icap vb. her türlü ödemelerde, gerek

elektronik ortamda, gerekse fiziksel olarak gönderilecek listelerin, (2015 yılı Mayıs ayından

itibaren) Muhasebe Yetkilisi tarafından, 5018 sayılı yasanın 61 inci maddesi gereği, gerekli

kontrollerin yapılarak bankaya gönderilmesi gerekmektedir.

Personel ödemelerinin yapıldığı banka şubesine yazı yazılarak muhasebe yetkilisi

haricindeki kişi veya kişilerce gönderilen listelerin hiçbir suretle dikkate alınmaması, bu

konuda doğabilecek her türlü sorumluluğun bankaya ait olacağı konusunda ilgiyi şubeye

gerekli talimatın Genel Sekreterlikçe verilmesi sağlanacaktır.

İNCELEME YÖNTEMİ

Bordrolardaki personel ismi/ödeme tutarı ve banka listesindeki personel ismi/ödeme tutarları

karşılaştırılarak; mutabakat sağlanıp sağlanmadığı görülmelidir. Bordro ile elektronik

ortamda bankaya gönderilen listelerin uyumlu olup/olmadığı kontrol edilmeli, ayrıca

bankanın hesabına gönderilen paranın tamamının personelin maaş hesaplarına aktarılıp

aktarılmadığı teyit edilmeli, şayet bakiye tutar kalmışsa nedeni ve akıbeti araştırılmalıdır.

Genel sekreterlikçe, açıklamada belirtilen talimatın banka şubesine gönderildiği

görülmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Merkezi%20Yönetim%20Harcama%20Belgeleri%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_Personel%20Ödemelerinde%20Mail%20Listelerinin%20Muhasebe%20Yetkilisince%20Gönderilmesi%20Hk.(4.5.2015).pdf

GİDER TAHAKKUK-MUTEMETLİK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 100 / 131

SORU 3

Maaş bordrolarında yer alan kalemlerle ilgili olarak, tahakkuk evrakı ekinde kanıtlayıcı

belgeler bulunmakta mıdır?

DAYANAK

Merkezi Yönetim Harcama Belgeleri Yönetmeliği Md. 9

AÇIKLAMA

Bordroda yer alan kalemlerin gerçeği yansıtıp yansıtmadığı, özellikle bazı personele fazla

ödeme yapmak amacıyla bordroya kişi alacağı şeklinde kanıtlayıcı evrakı olmayan yersiz

kalemler eklenip eklenmediği kontrol edilmelidir. Ayrıca, mevzuatta belirtilen kesintiler

dışında özellikle mutemetlik ücreti vb. kesinti yapılıp yapılmadığı kontrol edilmelidir.

İNCELEME YÖNTEMİ

Tahakkuk evrakının ekindeki kanıtlayıcı belgeler kontrol edilmelidir.

SORU 4

663 sayılı KHK uyarınca sözleşmeli statüde istihdam edilen personelin sözleşme ücreti ve ek

ödeme hesaplamalarında her bir unvan için mevzuatta belirtilen katsayılar doğru

uygulanmakta mıdır?

DAYANAK

663 sayılı KHK III Sayılı Cetvel,

Kamu Hastaneleri Birliklerinde Sözleşmeli Personele Ek Ödeme Yapılmasına Dair Yönerge

Md. 8

AÇIKLAMA

663 Sayılı KHK uyarınca sözleşmeli statüde istihdam edilen personelin sözleşme ücreti ve

ek ödeme hesaplamalarında her bir unvan için belirlenen katsayılar ve hesaplamaları

belirtilen mevzuatta açıklanmıştır.

İNCELEME YÖNTEMİ

Sözleşmeli personelin sözleşme ücreti ve ek ödeme hesaplamalarında her bir unvan için

mevzuatta belirtilen katsayıların doğru olup olmadığı ödeme bordrolarından kontrol

edilmelidir.

SORU 5

Harcama birimlerince personele fazla ve yersiz ödenen tutarların geri alınması usulüne

uygun olarak yapılmakta mıdır?

DAYANAK

Muhasebat Genel Müdürlüğü 16 Sıra Nolu Genel Tebliği

AÇIKLAMA

Personele fazla ve yersiz ödeme yapıldığının anlaşılması halinde, haksız ödenen tutarlar

mevzuata uygun bir şekilde geri alınmalıdır. Ayrıca, personele yapılan yersiz ödemede kasıt

olup olmadığı araştırılmalı, kasıt varsa gerekli işlemlerin başlatılması sağlanmalıdır.

İNCELEME YÖNTEMİ

Personele yapılan fazla ve yersiz ödemelerin Muhasebat Genel Müdürlüğü 16 Sıra Nolu

Genel Tebliğinde belirtilen usulde geri alınıp alınmadığı örneklem yöntemiyle kontrol

edilmelidir

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönetmelikler/Merkezi%20Yönetim%20Harcama%20Belgeleri%20Yönetmeliği.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Kanun%20Hükmünde%20Kararnameler/KHK%20METNİ.doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönerge/KHB%20Sözleşmeleri%20Personele%20Ek%20Ödeme%20Y.%20Dair%20Yönerge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yönerge/KHB%20Sözleşmeleri%20Personele%20Ek%20Ödeme%20Y.%20Dair%20Yönerge.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Tebliğler/Muhasebat%2016%20Sıra%20Nolu%20Tebliğ.doc
file:///E:/genel%20sekreterlik/Mali%20İşler%20Başkanlığı%20Mevzuat/Tebliğler/Muhasebat%2016%20Sıra%20Nolu%20Tebliğ.doc
file:///E:/genel%20sekreterlik/Mali%20İşler%20Başkanlığı%20Mevzuat/Tebliğler/Muhasebat%2016%20Sıra%20Nolu%20Tebliğ.doc

GELİR TAHAKKUK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 101 / 131

3.7. GELİR TAHAKKUK BİRİMİ/İŞLEMLERİ

1. Genel sekreterlik bünyesinde fatura inceleme komisyonu kurulmuş mudur?

2. Sağlık tesislerince düzenlenen faturaların tahakkuk tutarlarının yılsonunda TDMS ile

HBYS üzerinden uyumu kontrol edilmekte midir?

GELİR TAHAKKUK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 102 / 131

SORU 1

Genel sekreterlik bünyesinde fatura inceleme komisyonu kurulmuş mudur?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 24/03/2015 tarihli ve 323 sayılı genel Yazısı,

Finansal Analiz Daire Başkanlığının 27/3/2015 tarihli Yazısı

AÇIKLAMA

SGK dışındaki diğer ödeme kuruluşları tarafından (özel sigortalar, banka emekli ve yardım

sandığı vakıfları, ticaret odaları, sanayi odaları, borsa, TİKA, Bakanlıklar vb.) tedavi

bedelleri ödenecek kişilere yönelik düzenlenen faturaların, Bakanlığımız Kamu Sağlık

Hizmetleri Satış Tarifesi veya Sağlık Uygulama Tebliği usul ve esasları veyahut yürürlükte

olan ilgili protokol hükümleri ile diğer mevzuata düzenlenip düzenlenmediğinin

değerlendirmesi için;

Başkanlık Makamının ilgi onayı ile Kurumumuza bağlı Kamu Hastaneleri Birliği Genel

Sekreterlikleri bünyesinde; Mali Hizmetler Başkanlığından finansal analiz uzmanı/gelir

uzmanı, İdari Hizmetler Başkanlığından bir uzman, Tıbbi Hizmetler Başkanlığından bir

uzman, Genel Sekreterliğe bağlı sağlık hizmet sunucularının fatura biriminde görevli bir

personel, bağlı sağlık tesislerinde görevli bir eczacı olmak üzere ve gerekli durumlarda ilgili

branş uzmanının da (tabip, uzman tabip, diş tabibi vb.) komisyonda görevlendirilmesi, ayrıca

geri ödeme kuruluşunun talepte bulunması halinde, ilgili geri ödeme kuruluşundan bir

temsilcinin de kayılması suretiyle fatura inceleme komisyonlarının teşekkül ettirilmesi

uygun görülmüştür.

Ayrıca, geçici koruma altına alınan yabancılara sunulan sağlık hizmeti bedeline yönelik

faturalar ilgili Valilik tarafından oluşturulan komisyon marifetiyle incelendiğinden, söz

konusu hastalara yönelik faturaların Fatura İnceleme Komisyonlarında inceleme gereği

bulunmamaktadır.

İNCELEME YÖNTEMİ

Fatura inceleme komisyonunun kurulduğunu belirtir belgeler kontrol edilmelidir.

SORU 2

Sağlık tesislerince düzenlenen faturaların tahakkuk tutarlarının yılsonunda TDMS ile HBYS

üzerinden uyumu kontrol edilmekte midir?

DAYANAK

Mali Hizmetler KBY'nin 08/12/2014 tarihli ve 848 sayılı Yazısı Md. 6/a,

Mali Hizmetler KBY'nin 12/11/2015 tarihli ve 989 sayılı Yazısı Md. 6

AÇIKLAMA

Uygulamada Tek Düzen Muhasebe Sistemi (TDMS) ile HBYS üzerinden alınan fatura

ettirilen tahakkuk tutarları arasında uyumsuzluklar oluşabilmektedir. HBYS’de kayıtlı

faturalandırılan ve faturalandırılmayan toplam tahakkuk tutarlarının TDMS’de kayıtlı toplam

tahakkuk tutarları ile faturalandırılamayan toplam tedavi giderlerinin toplamına eşit olması

gerekmektedir. Bu nedenle, her iki sistemdeki tahakkuk verileri kontrol edilerek, HBYS-

TDMS eşitliği sağlanmalıdır.

Bu eşitliğin sağlandığına dair TDMS sisteminde yer alan mutabakat formu doldurularak

gerçekleştirme görevlisi ve harcama yetkilisi tarafından ıslak imza uygulanıp birlik

muhasebe birimine gönderilmelidir.

İNCELEME YÖNTEMİ

Her iki sistemdeki tahakkuk verileri kontrol edilerek, HBYS-TDMS eşitliğinin sağlanıp

sağlanmadığına bakılmalıdır. Ayrıca mutabakat formu görülmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_KHB'lerde%20Fatura%20İnceleme%20Komisyonları%20Kurulması%20Hk.(24.3.2015).pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_AFAD%20Faturalarının%20Fatura%20İnceleme%20Komisyonunca%20İncelenmeyeceği%20Hk.(27.3.2015).doc
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_Yılsonu%20İşlmeleri%20Hk.%20Genel%20Yazı(8.12.2014).pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_Yılsonu%20İşlemleri%20Hk.%20Genel%20Yazı(12.11.2015).pdf

KLİNİK MÜHENDİSLİK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 103 / 131

3.8. KLİNİK MÜHENDİSLİK BİRİMİ/İŞLEMLERİ

1. Klinik mühendislik hizmetlerine ilişkin uygun görevlendirme yapılarak ilgili daire

başkanlığına isim ve diğer bilgileri bildirilmiş midir?

2. Özellikli sağlık araçlarındaki biyomedikal dayanıklı taşınırların MKYS üzerinde taşınır

kayıtları bulunmakta mıdır?

3. Yazılım / bilgi yönetim sistemlerinin MKYS üzerinde “diğer maddi olmayan duran

varlıklar hesabına” taşınır kayıtları yapılmakta mıdır?

4. Aktif çalışma süresi %95 oranının altına düşen sözleşme kapsamındaki biyomedikal

dayanıklı taşınırlar hakkında tedarikçilere sözleşme hükümlerince yaptırım uygulanmakta

mıdır?

KLİNİK MÜHENDİSLİK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 104 / 131

SORU 1

Klinik mühendislik hizmetlerine ilişkin uygun görevlendirme yapılarak ilgili daire

başkanlığına isim ve diğer bilgileri bildirilmiş midir?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 15/07/2013 tarih ve 80981279 sayılı Yazısı

AÇIKLAMA

16/08/2013 tarihine kadar Klinik Mühendislik Hizmetleri Birimi’nin, Mali Hizmetler

Başkanlığı bünyesinde kurularak, görevlendirilen birim sorumlularının adı-soyadı, unvanı,

iletişim bilgilerinin Stok Takip ve Analiz Daire Başkanlığına bildirilmesi hususu

belirtilmiştir.

İNCELEME YÖNTEMİ

Söz konusu görevlendirme ve Daire Başkanlığına bildirim yazıları görülmelidir.

SORU 2

Özellikli sağlık araçlarındaki biyomedikal dayanıklı taşınırların MKYS üzerinde taşınır

kayıtları bulunmakta mıdır?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 29/11/2013 tarihli ve 4605 sayılı Yazısı

AÇIKLAMA

Genel Sekreterlik ve sağlık tesisleri bünyesindeki özellikli sağlık araçlarında (hasta nakil

ambulansı, acil müdahale ambulansı, evde sağlık aracı gibi) bulunan biyomedikal depo

kapsamındaki ürünlerin MKYS üzerinde ayrı ayrı kaydedilmesi ve etiketlenmesi

gerekmektedir.

İNCELEME YÖNTEMİ

MKYS’de özellikli sağlık araçlarındaki biyomedikal dayanıklı taşınırların, taşınır

kayıtlarının olup olmadığı sistem üzerinden kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/15.07.2013%20tarihli%20ve%2080981279%20sayılı%20yazı.pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/29.11.2013%20tarihli%20ve%204605%20sayılı%20yazı.pdf

KLİNİK MÜHENDİSLİK BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 105 / 131

SORU 3

Yazılım / bilgi yönetim sistemlerinin MKYS üzerinde “diğer maddi olmayan duran varlıklar

hesabına” taşınır kayıtları yapılmakta mıdır?

DAYANAK

Mali Hizmetler KBY'nin 13/12/2013 tarihli ve 4771 sayılı Genel Yazısı

AÇIKLAMA

267 Diğer Maddi Olmayan Duran Varlıklar hesap kodunda takip edilen yazılımların her türlü

hareketi (giriş, çıkış, amortisman ve tükenme payı hesaplamaları) 01.01.2014 tarihinden

itibaren tedarik edilecek olan yazılımların; Malzeme Kaynakları Yönetim Sistemi (MKYS)

üzerinden, MKYS Klinik Mühendislik Ekranı ile Amortisman Hesaplama Ekranına

yansıtılması gerekmektedir.

İNCELEME YÖNTEMİ

Yazılım / bilgi yönetim sistemlerinin MKYS üzerinde “diğer maddi olmayan duran varlıklar

hesabına” kayıt edilip edilmediği sistem üzerinde görülmelidir.

SORU 4

Aktif çalışma süresi %95 oranının altına düşen sözleşme kapsamındaki biyomedikal

dayanıklı taşınırlar hakkında tedarikçilere sözleşme hükümlerince yaptırım uygulanmakta

mıdır?

DAYANAK

Sağlık Bakanlığının 2012/30 sayılı Genelgesi

AÇIKLAMA

İhale dokümanında, tıbbi cihazların garanti süresinde ve bitiminden sonra yapılacak bakım

anlaşmalarında yıl içerisinde verimli kullanımını ve çalışma performansını teşvik edecek

düzenlemeler yapılacaktır. Bu amaçla tıbbi cihazların çalışma sürelerini standart hale

getirmek için en az %95 uptime (cihaz aktif faaliyet süresi) şartı koyulacaktır ve bu sürelere

ulaşılamaması halinde ulaşılamayan her süre için garanti ve bakım zamanına iki katı süre

eklenecektir.

İNCELEME YÖNTEMİ

Cihaz aktif çalışma süresi %95 oranının altına düşen biyomedikal dayanıklı taşınırlar olup

olmadığı irdelenerek, varsa bu cihazların tedarikçilerine sözleşme hükümlerince yaptırım

uygulanıp uygulanmadığı kontrol edilmelidir.

Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Yazılar/TKHK_267-Diğer%20Maddi%20Olmayan%20Duran%20Varlıklar%20MKYS%20İşlemleri%20Hk.%20Yazı(13.12.2013).pdf
Mevzuat/Mali%20İşler%20Başkanlığı%20Mevzuat/Genelgeler/(2012-30)İhalelerde%20Mesleki-Teknik%20Yeterlik%20Kriterlerinin%20Düzenlenmesi%20Hk.%20SGB.pdf

HASTANE HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 106 / 131

4- TIBBİ HİZMETLER BAŞKANLIĞI

4.1. HASTANE HİZMETLERİ BİRİMİ/İŞLEMLERİ

1. Birliğe bağlı sağlık tesislerinin acil servislerinde tutulan uzman hekim nöbetlerinin usulüne

uygun tutulup tutulmadığı takip ediliyor mu?

2. Açılışı yapılan sağlık tesisleri ile ilgili olarak kurum onayı alınıyor mu?

3. Birliğe bağlı sağlık tesislerindeki acil servislerin tescili ve seviyelendirilmesi yapılmış mı?

4. Yoğun bakım ünitelerinin türlerine göre seviyelendirilmesi ve tescili yapılmış mı?

5. İldeki yoğun bakım servisleri Genel Sekreterlik tarafından denetleniyor mu?

6. Sağlık tesislerince şahıslara düzenlenen sağlık kurulu raporlarına (özürlü raporları, istirahat

raporları, durum bildirir, silah taşıma ve bulundurma ruhsatlarına ait raporlar ve ilaç

raporları gibi) yapılan itirazlar takip ediliyor mu, raporların bir örneği ilgili kurumlara

gönderiliyor mu?

7. Sağlık tesislerinde uluslararası hastaların takibi için kullanılan Yabancı Hasta Takip

Sisteminin etkin olarak kullanılıp kullanılmadığı kontrol ediliyor mu?

8. Sağlık tesislerine tedavi amacıyla getirilen kimsesiz ve bakıma muhtaç hastaların tedavileri

süresince kişisel ihtiyaçlarının karşılanması amacıyla “Hasta Bakım Personeli”

görevlendirilmesi sağlanmakta mıdır?

9. Birlikler arası ve birliğe bağlı sağlık tesisleri arasındaki hasta hareketlerinin Genel

Sekreterliğe aylık olarak bildirimi sağlanmakta mıdır?

10. Sağlık tesislerindeki enfeksiyon kontrol komitesi raporları incelenerek, konu ile ilgili

denetimler yapılmış mıdır?

11. Birlik ve sağlık tesisi düzeyinde sunulan tıbbi hizmetlere ve sağlık bakım hizmetlerine

ilişkin performans ve faaliyet raporları hazırlanarak aylık periyotlarla Genel Sekreterliğe

sunulmakta mıdır?

12. Birliğe bağlı sağlık tesislerinde tıbbi malzemelerin kullanımı amacıyla ameliyat öncesi her

bir hasta için “Ortopedi Bilimsel Danışma Kurulu”ndan onay alınıp alınmadığı kontrol

edilmekte midir?

13. Asistanların mecburi rotasyonları takip ediliyor ve SHGM ye bildiriliyor mu?

14. Asistanların sınavları ve atamaları ile ilgili yazışmalar zamanında yapılıyor mu?

HASTANE HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 107 / 131

SORU 1

Birliğe bağlı sağlık tesislerinin acil servislerinde tutulan uzman hekim nöbetlerinin usulüne

uygun tutulup tutulmadığı takip ediliyor mu?

DAYANAK

Acil Tebliği Md. 12

AÇIKLAMA

Acil servis hizmetlerinin, yeterli sayıda uzman tabip bulunması hâlinde uzman düzeyinde,

sayının yetersiz olması durumunda bir uzman tabibin denetim ve sorumluluğunda tabip

tarafından verilmesi esastır.

Kadrosunda beş ve daha fazla acil tıp uzmanı bulunan sağlık tesislerinde 24 saat kesintisiz

hizmet esasına dayalı acil servis sorumlu tabip nöbeti tutulur.

Acil servisin kurulu bulunduğu sağlık tesisinde aynı uzmanlık dalından 6 (altı) ve üzeri

sayıda uzman tabibin görev yaptığı branşlarda 24 saat kesintisiz hizmet esasına dayalı olarak

her bir uzmanlık dalı için müstakil acil branş nöbeti düzenlenir.

Dal hastanesi bulunan yerlerde ilgili uzmanlık dalındaki acil branş nöbeti hizmetleri bu

hastanelerde planlanır ve genel hastaneler bu branşlar için kapsam dışı tutulur.

Dolayısıyla Genel Sekreterlik tarafından nöbet listeleri ve yerinde denetimler yapılmak

suretiyle nöbetlerin acil tebliğine uygun yürütülüp yürütülmediğinin kontrol edilmesi

gerekmektedir.

İNCELEME YÖNTEMİ

Sağlık tesisi bünyesindeki hekim sayıları dikkate alınarak acil servis nöbet kayıtları

açıklamada belirtilen hususlara uygunluğu yönünden kontrol edilmelidir.

SORU 2

Açılışı yapılan sağlık tesisleri ile ilgili olarak kurum onayı alınıyor mu?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul Ve Esasları Hakkında Yönerge Md. 9/2-b

AÇIKLAMA

Kurum onayı ile sağlık tesislerinin açılması ve birleştirilmesi işlemlerini yürütmek genel

sekreterliğin görevleri arasında yer almaktadır.

İNCELEME YÖNTEMİ

Sağlık tesisinin açılışına esas evraklar içerisinde Kurum onayının bulunup bulunmadığı

kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/tebliğ/YST'de%20Acil%20Servis%20Hizmetlerinin%20Uygulama%20UE%20Hk.%20Tebliğ.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE%20Hk.%20Yönerge.pdf

HASTANE HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 108 / 131

SORU 3

Birliğe bağlı sağlık tesislerindeki acil servislerin tescili ve seviyelendirilmesi yapılmış mı?

DAYANAK

Acil Tebliği Md. 1

AÇIKLAMA

Bu Tebliğin amacı; yataklı sağlık tesislerinde sunulmakta olan acil servis hizmetlerinin çağın

gereklerine, günümüz ihtiyaç ve beklentilerine uygun olarak geliştirilmesi maksadıyla, acil

servislerin personel ve hizmet kıstasları, fiziki şartları, ulaşım, her türlü malzeme ve tıbbi

teknolojik imkânları bakımından asgari standartlarını belirlemek, 112 Acil Sağlık Hizmetleri

ile etkin bir koordinasyon sağlamak, acil servisleri yataklı sağlık tesisinin statüsü, hizmetin

yoğunluğu ve hizmet verdiği bölgenin şartlarına göre seviyelendirerek yeniden

yapılandırılmalarını sağlamak, hasta triyajı ve renk kodu sisteminin uygulama esaslarını

göstermek ve bu birimlerde yürütülecek nöbet hizmetlerine ilişkin uygulama usul ve

esaslarını belirlemektir.

İNCELEME YÖNTEMİ

Acil servisin tescil ve seviyelendirme işlemlerine esas evrakın bulunup bulunmadığı ve

içeriği kontrol edilmelidir.

SORU 4

Yoğun bakım ünitelerinin türlerine göre seviyelendirilmesi ve tescili yapılmış mı?

DAYANAK

Yataklı Sağlık Tesislerinde Yoğun Bakım Hizmetlerinin Uygulama Usul ve Esasları

Hakkında Tebliğ Md. 1

AÇIKLAMA

Bu Tebliğin amacı; yataklı sağlık tesislerinde sunulmakta olan yoğun bakım hizmetlerinin

çağın gereklerine, günümüz ihtiyaç ve beklentilerine uygun olarak geliştirilmesi maksadıyla,

yoğun bakım servislerinin personel ve hizmet kıstaslarını, fiziki şartlarını, her türlü malzeme

ve tıbbi teknolojik imkânları bakımından asgari standartlarını belirlemek, bünyesinde

faaliyet gösterdiği yataklı sağlık tesisinin statüsü, hizmetin yoğunluğu ve hizmet verdiği

bölgenin şartlarına göre yeniden seviyelendirilmelerini sağlamak ve bu birimlerde verilecek

hizmetlere ilişkin uygulama usul ve esasları belirlemektir.

İNCELEME YÖNTEMİ

Yoğun bakım ünitesinin tescil ve seviyelendirme işlemlerine esas evrakın bulunup

bulunmadığı ve içeriği kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/tebliğ/YST'de%20Acil%20Servis%20Hizmetlerinin%20Uygulama%20UE%20Hk.%20Tebliğ.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/tebliğ/YST'de%20Yoğun%20Bakım%20Hizmetlerinin%20Uygulama%20UE%20Hk.%20Tebliğ
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/tebliğ/YST'de%20Yoğun%20Bakım%20Hizmetlerinin%20Uygulama%20UE%20Hk.%20Tebliğ

HASTANE HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 109 / 131

SORU 5

İldeki yoğun bakım servisleri Genel Sekreterlik tarafından denetleniyor mu?

DAYANAK

Yataklı Sağlık Tesislerinde Yoğun Bakım Hizmetlerinin Uygulama Usul ve Esasları

Hakkında Tebliğ Md. 23

AÇIKLAMA

Yoğun bakım servislerinin, bu Yoğun Bakım Tebliği hükümlerine uygun olarak

yapılandırılması ve işleyişinden ilgili sağlık tesislerinin baştabipleri, yoğun bakım sorumlu

tabipleri birinci derecede ve müteselsilen; bu birimlerin denetim ve koordinasyonundan ise

müdürlükler sorumludur.

Müdürlükler işleyiş ile alakalı denetimleri yılda en az bir defa komisyon aracılığı ile yapar,

sonuçları değerlendirir ve tespit edilen sorun ve aksaklıkları ilgili sağlık tesisi baştabibine

bildirerek gerekli tedbirlerin alınmasını sağlar. Lüzumu hâlinde denetim sonuçlarını

raporlayarak Bakanlığa bildirir.

İNCELEME YÖNTEMİ

Yoğun bakım servisinin Genel Sekreterlik tarafından denetlendiğini gösteren belgelerin

bulunup bulunmadığı ve içeriği kontrol edilmelidir.

SORU 6

Sağlık tesislerince şahıslara düzenlenen sağlık kurulu raporlarına (özürlü raporları, istirahat

raporları, durum bildirir, silah taşıma ve bulundurma ruhsatlarına ait raporlar ve ilaç raporları

gibi) yapılan itirazlar takip ediliyor mu, raporların bir örneği ilgili kurumlara gönderiliyor

mu?

DAYANAK

Özürlülük Ölçütü, Sınıflandırması ve Özürlülere Verilecek Sağlık Kurulu Raporları

Hakkında Yönetmelik Md. 10

AÇIKLAMA

Bu görev sağlık müdürlüğünce genel sekreterliğe devredilmişse sorgulanacaktır.

İNCELEME YÖNTEMİ

Sağlık kurulu raporlarına yapılan itirazlar hakkında tesis edilen işlemler ile raporların ilgili

kuruma gönderildiğine ilişkin evrakın varlığı ve içeriği kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/tebliğ/YST'de%20Yoğun%20Bakım%20Hizmetlerinin%20Uygulama%20UE%20Hk.%20Tebliğ
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/tebliğ/YST'de%20Yoğun%20Bakım%20Hizmetlerinin%20Uygulama%20UE%20Hk.%20Tebliğ
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/Özürlülük%20Ölçütü,%20Sınıflandırılması%20ve%20Özürlülere%20Verilecek%20SK%20Raporları%20Hk.%20Yönetmelik
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/Özürlülük%20Ölçütü,%20Sınıflandırılması%20ve%20Özürlülere%20Verilecek%20SK%20Raporları%20Hk.%20Yönetmelik

HASTANE HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 110 / 131

SORU 7

Sağlık tesislerinde uluslararası hastaların takibi için kullanılan Yabancı Hasta Takip

Sisteminin etkin olarak kullanılıp kullanılmadığı kontrol ediliyor mu?

DAYANAK

Proje Yönetimi Daire Başkanlığının 12/02/2014 tarihli 2014.5451.28777/724 sayılı Yazısı

AÇIKLAMA

Süreci hızlandırmak ve hastaların takibini kolaylaştırmak amacıyla web tabanlı bir program

olan Yabancı Hasta Takip Sistemi geliştirilmiş olup bu kapsamda gelen hastaların

koordinasyonu 2014 yılından itibaren bu program aracılığıyla gerçekleştirilecektir. Bu

süreçte aksaklıkların en aza indirilmesi için kurumlarda görevlendirilen personelin Yabancı

Hasta Takip Sistemine her gün giriş yapması, sorulan hastalar için azami 5 gün içinde cevap

verilmesi hususuna dikkat edilmesi gerekmektedir.

İNCELEME YÖNTEMİ

Yabancı Hasta Takip Sistemine veri girişlerinin görevli kişilerce günlük olarak yapılıp

yapılmadığı ile sorulara azami 5 gün içinde cevap verilip verilmediğine ilişkin sistem ve

evrak üzerinden kontrolünün sağlanmasına yönelik yapılan işlemler sorgulanmalı, ilgili

evrak ve belgeler kontrol edilmelidir.

SORU 8

Sağlık tesislerine tedavi amacıyla getirilen kimsesiz ve bakıma muhtaç hastaların tedavileri

süresince kişisel ihtiyaçlarının karşılanması amacıyla “Hasta Bakım Personeli”

görevlendirilmesi sağlanmakta mıdır?

DAYANAK

Tıbbi Hizmetleri Kurum Başkan Yardımcılığının 29/08/2012 tarihli ve 1719 sayılı Yazısı

AÇIKLAMA

Kimsesiz ve bakıma muhtaç hastaların kaliteli sağlık hizmeti alabilmesi için kişisel bakımına

yardımcı olacak, hastane içi/dışı ihtiyaçlarını karşılayacak ve her türlü hastane işlemlerinde

hastaya refakat edecek “hasta bakım personelinin” görevlendirilmesi önem arz etmektedir.

İNCELEME YÖNTEMİ

Hasta bakım personeli görevlendirildiğine dair belgenin varlığı ve içeriği kontrol edilmelidir.

SORU 9

Birlikler arası ve birliğe bağlı sağlık tesisleri arasındaki hasta hareketlerinin Genel

Sekreterliğe aylık olarak bildirimi sağlanmakta mıdır?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 11/1-ç

AÇIKLAMA

Acil sağlık hizmetlerinin yürütülmesi hususunda İl Sağlık Müdürlüğü ve Halk Sağlığı

Müdürlüğü ile koordinasyon ve işbirliği çalışmalarını yürütmek. Birliğe ve birlikten yapılan

hasta sevklerini, birlik sağlık tesisleri arasındaki hasta hareketlerini inceleyerek iyileştirici

tedbirler geliştirmek, uygulamak, kayıt altına almak ve Genel Sekreterliğe aylık olarak

bildirimini sağlamak Tıbbi Hizmetler Başkanının görevleri arasındadır.

İNCELEME YÖNTEMİ

Birlikler arası ve birliğe bağlı sağlık tesisleri arasındaki hasta hareketlerinin Genel

Sekreterliğe aylık olarak bildirildiğine dair belgenin varlığı ve içeriği kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/Yabancı%20Hasta.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/hasta-bakim-personeli%20görevlendirilmesi.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE%20Hk.%20Yönerge.pdf

HASTANE HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 111 / 131

SORU 10

Sağlık tesislerindeki enfeksiyon kontrol komitesi raporları incelenerek, konu ile ilgili

denetimler yapılmış mıdır?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 11/1-ğ

AÇIKLAMA

Hastanelerdeki enfeksiyon kontrol komitesi raporlarını inceleyerek, hastane enfeksiyonunun

engellenmesi ile ilgili gerekli tedbirlerin alınmasını sağlamak ve denetimlerini yapmak tıbbi

hizmetler başkanının görevleri arasındadır.

İNCELEME YÖNTEMİ

Enfeksiyon kontrol komitesi raporlarının incelendiğine ve ilgili denetimlerin yapıldığına dair

kanıtlayıcı kayıtların varlığı ve içeriği kontrol edilmelidir.

SORU 11

Birlik ve sağlık tesisi düzeyinde sunulan tıbbi hizmetlere ve sağlık bakım hizmetlerine ilişkin

performans ve faaliyet raporları hazırlanarak aylık periyotlarla Genel Sekreterliğe

sunulmakta mıdır?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 11/1-d

AÇIKLAMA

Tıbbi hizmetler başkanınca birlik ve sağlık tesisi düzeyinde sunulan tıbbi hizmetlere ve

sağlık bakım hizmetlerine ilişkin performans ve faaliyet raporlarını hazırlanarak aylık

periyotlarla Genel Sekreterliğe sunulması gerekmektedir.

İNCELEME YÖNTEMİ

Sunulan tıbbi hizmetlere ve sağlık bakım hizmetlerine ilişkin performans ve faaliyet

raporlarının hazırlandığına ve aylık olarak Genel Sekreterliğe sunulduğuna dair belgelerin

varlığı ve içeriği kontrol edilmelidir.

SORU 12

Birliğe bağlı sağlık tesislerinde tıbbi malzemelerin kullanımı amacıyla ameliyat öncesi her

bir hasta için “Ortopedi Bilimsel Danışma Kurulu”ndan onay alınıp alınmadığı kontrol

edilmekte midir?

DAYANAK

Finansal Analiz Daire Başkanlığının 03/02/2015 tarihli ve 103 sayılı Yazısı

AÇIKLAMA

Sağlık Uygulama Tebliğinin “3.3.9 – Ortopedi ve travmatoloji branşı ile ilgili ameliyatlarda

kullanılan bazı tıbbi malzemelerin ödemeye esas teşkil edecek usul ve esasları” maddesinin

2.fıkrasında yer alan hükme göre, 3.basamak resmi sağlık kuruluşlarında (eğitim verme

yetkisi olan kliniklerde) ameliyat öncesi her bir hasta için “Ortopedi Bilimsel Danışma

Kurulu”ndan onay alınması gerekmektedir.

İNCELEME YÖNTEMİ

Tıbbi malzemelerin kullanımı amacıyla ameliyat öncesi her bir hasta için “Ortopedi Bilimsel

Danışma Kurulu”ndan onay alındığının kontrol edildiğini kanıtlayıcı kayıtlar

sorgulanmalıdır.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE%20Hk.%20Yönerge.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE%20Hk.%20Yönerge.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/Ortopedi%20Bilimsel%20Danışma%20Kurulu.pdf

HASTANE HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 112 / 131

 SORU 13

Asistanların mecburi rotasyonları takip ediliyor ve SHGM ye bildiriliyor mu?

DAYANAK

Tıpta ve Diş Hekimliğinde Uzmanlık Eğitimi Yönetmeliği Md. 20

AÇIKLAMA

Tezi kabul edilen, uzmanlık eğitimi süresini ve rotasyonlarını başarıyla tamamlayan,

uzmanlık eğitimi karnesinin çekirdek eğitim müfredatını belirleyen kısmının

tamamlandığı ilgili program yöneticisi tarafından onaylanan uzmanlık öğrencisi, uzmanlık

eğitimini bitirme sınavına girmeye hak kazanır. Bu durum onbeş gün içerisinde sınav jürileri,

sınav yeri ve tarihi belirlenmek üzere fakültelerde ve Bakanlığa bağlı sağlık tesisleri ve

üniversitelere ait ilgili birimlerin birlikte kullanıldığı durumlarda dekanlığa, Adli Tıp

Kurumunda kurum başkanlığına, eğitim ve araştırma hastanelerinde Bakanlığa veya

Bakanlığın yetki devri yaptığı birime, UETS’ye kaydedilmek suretiyle bildirilir ve işlemleri

tamam olanlar sınava alınır. Uzmanlık eğitimini bitirme sınavları UETS’de ilan edilen yer ve

tarihte sınav jürilerince yapılır.

İNCELEME YÖNTEMİ

Asistanların mecburi rotasyonlarının takip edilerek SHGM'ye bildirildiğine dair belgenin

varlığı ve içeriği kontrol edilmelidir.

SORU 14

Asistanların sınavları ve atamaları ile ilgili yazışmalar zamanında yapılıyor mu?

DAYANAK

Tıpta ve Diş Hekimliğinde Uzmanlık Eğitimi Yönetmeliği Md. 20/1, 22/1

AÇIKLAMA

Tezi kabul edilen, uzmanlık eğitimi süresini ve rotasyonlarını başarıyla tamamlayan,

uzmanlık eğitimi karnesinin çekirdek eğitim müfredatını belirleyen kısmının tamamlandığı

ilgili program yöneticisi tarafından onaylanan uzmanlık öğrencisi, uzmanlık eğitimini

bitirme sınavına girmeye hak kazanır. Bu durum onbeş gün içerisinde sınav jürileri, sınav

yeri ve tarihi belirlenmek üzere fakültelerde ve Bakanlığa bağlı sağlık tesisleri ve

üniversitelere ait ilgili birimlerin birlikte kullanıldığı durumlarda dekanlığa, Adli Tıp

Kurumunda kurum başkanlığına, eğitim ve araştırma hastanelerinde Bakanlığa veya

Bakanlığın yetki devri yaptığı birime, UETS’ye kaydedilmek suretiyle bildirilir ve işlemleri

tamam olanlar sınava alınır. Uzmanlık eğitimini bitirme sınavları UETS’de ilan edilen yer ve

tarihte sınav jürilerince yapılır.

Uzmanlık eğitimini bitirme sınavı sonuçları, uzmanlığın tescili için gerekli olan belgelerle

birlikte en geç onbeş gün içinde, programın bağlı olduğu kurum yöneticisi tarafından

Bakanlığa gönderilir.

İNCELEME YÖNTEMİ

Asistanların sınavları ve atamaları ile ilgili yapılan yazışmaların zamanlaması kontrol

edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/Tıpta%20ve%20diş%20hekimliğinde%20uzmanlık%20yönetmeliği.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/Tıpta%20ve%20diş%20hekimliğinde%20uzmanlık%20yönetmeliği.pdf

SAĞLIK YATIRIMLARI VE TIBBİ CİHAZ PLANLAMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 113 / 131

4.2. SAĞLIK YATIRIMLARI VE TIBBİ CİHAZ PLANLAMA BİRİMİ/İŞLEMLERİ

1. Merkezi sistem kemoterapi ilaç hazırlama üniteleri (robotik, otomatik, tam otomatik, yarı

otomatik… vb.), hiperbarik oksijen tedavisi (HBOT) ve robotik yürüme rehabilitasyon

sistemleri, anjiyografi cihazı, dijital mamografi cihazı, merkezi laboratuvar hizmetleri,

nükleer tıp hizmetleri cihazları, radyoterapi hizmetleri cihazları temin edilmesine yönelik

hizmet alımlarına çıkılmadan önce ihale ilanı yapılmış olsa dahi Kurumdan izin alınmakta

mıdır?

2. Hizmet ihtiyaçlarının Bakanlığımıza bağlı kurum ve kuruluşlar ile sağlık hizmeti sunan

diğer kamu sağlık idarelerinden protokol ile karşılanmasına öncelik veriliyor mu?

3. Merkezi alım kapsamında planlanan fakat tahsisatı gerçekleştirilemeyen tıbbi cihaz ve

demirbaşların Genel Sekreterlik bütçe imkanları ile karşılanamaması durumunda Kurumdan

ödenek talebinde bulunulmakta mıdır?

SAĞLIK YATIRIMLARI VE TIBBİ CİHAZ PLANLAMA BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 114 / 131

SORU 1

Merkezi sistem kemoterapi ilaç hazırlama üniteleri (robotik, otomatik, tam otomatik, yarı

otomatik… vb.), hiperbarik oksijen tedavisi (HBOT) ve robotik yürüme rehabilitasyon

sistemleri, anjiyografi cihazı, dijital mamografi cihazı, merkezi laboratuvar hizmetleri,

nükleer tıp hizmetleri cihazları, radyoterapi hizmetleri cihazları temin edilmesine yönelik

hizmet alımlarına çıkılmadan önce ihale ilanı yapılmış olsa dahi Kurumdan izin alınmakta

mıdır?

DAYANAK

2015/03 sayılı TKHK Genelgesi Md. B/1, C/1, D/1,

2015/9 sayılı SHGM Genelgesi

Tıbbi Hizmetler KBY’nin 14/3/2016 tarihli ve 372 sayılı Yazısı

Tıbbi Hizmetler KBY’nin 18/3/2016 tarihli ve 399 sayılı Yazısı

AÇIKLAMA

Söz konusu kurumumuz genelgesinin ekinde yer alan EK-1 sayılı Liste’de hangi tıbbi

cihazlar için izin alınacağı belirtilmiştir.

İNCELEME YÖNTEMİ

Bahsi geçen cihazların teminine yönelik hizmet alımından önce Kurumdan izin alındığına

dair belgenin varlığı ve içeriği kontrol edilmelidir.

SORU 2

Hizmet ihtiyaçlarının Bakanlığımıza bağlı kurum ve kuruluşlar ile sağlık hizmeti sunan diğer

kamu sağlık idarelerinden protokol ile karşılanmasına öncelik veriliyor mu?

DAYANAK

Mali Hizmetler Kurum Başkan Yardımcılığının 2012/43 sayılı Genelgesi Md. B/7

AÇIKLAMA

Tıbbi hizmet ve tıbbi cihaz hizmet ihtiyaçlarının Bakanlığımıza bağlı kurum ve kuruluşlar ile

sağlık hizmeti sunan diğer kamu sağlık idarelerinden protokol ile karşılanmasına öncelik

verilmelidir.

İNCELEME YÖNTEMİ

Tıbbi hizmet ve tıbbi cihaz ihtiyaçlarının Bakanlığımıza bağlı kurum ve kuruluşlar ile sağlık

hizmeti sunan diğer kamu sağlık idarelerinden öncelikle karşılandığına dair varsa protokol

evrakı ve içeriği sorgulanmalıdır.

SORU 3

Merkezi alım kapsamında planlanan fakat tahsisatı gerçekleştirilemeyen tıbbi cihaz ve

demirbaşların Genel Sekreterlik bütçe imkanları ile karşılanamaması durumunda Kurumdan

ödenek talebinde bulunulmakta mıdır?

DAYANAK

Donanım Planlama Biriminin 04/02/2015 tarihli ve 274 sayılı Yazısı

AÇIKLAMA

Merkezi alım kapsamında planlanan fakat tahsisatı gerçekleştirilemeyen tıbbi cihaz ve

demirbaşların Genel Sekreterlik bütçe imkanları ile karşılanamaması durumunda Kurumdan

ödenek talebinde bulunulması gerekmektedir.

İNCELEME YÖNTEMİ

Bahsi geçen tıbbi cihaz ve demirbaşların Genel Sekreterlik bütçe imkanları ile

karşılanamaması durumunda Kurumdan ödenek talebinde bulunulduğuna dair belgenin

varlığı ve içeriği kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/genelge/2015-3%20Sayılı%20Genelge.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/genelge/(2015-9)TIBBİ%20CİHAZLARLA%20İLGİLİ%20MAL%20VE%20HİZMET%20Alım%20İşlemleri%20Hk.%20SHGM%20Genelgesi.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/TKHK_MERKEZİ%20ALIM%20İZNİ%20Hk.%20Tıbbi%20Hizmetler%20KBY%20Yazısı(14.3.2016).pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/TKHK_2016%20Tıbbi%20Cihaz%20Alım%20İzni%20Hk.%20TH%20KBY%20Yazısı(18.3.2016)
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/genelge/(2014-13)Acil%20Sağlık%20Hizmetlerinde%20Yeşil%20Alan%20Uygulaması%20Hk.%20SHGM%20Genelgesi.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/donanım%20planlama%20birimi%2004.02.2015%20tarih%20274%20sayılı%20yazısı.pdf

ÖZELLİKLİ SAĞLIK HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 115 / 131

4.3. ÖZELLİKLİ SAĞLIK HİZMETLERİ BİRİMİ/İŞLEMLERİ

1. Sağlık tesislerine bağlı Perinatal Hizmet Birimlerinin asgari standartlarının oluşturulması

konusunda mevzuatta belirtilen çalışmalar yapılmakta mıdır?

2. Genel Sekreterlik tarafından evde sağlık hizmetinden sorumlu bir yönetici ve bir hastane

birimi sorumlu hekimi görevlendirilmiş midir?

3. Evde sağlık hizmetinin sunumunda kullanılan fonksiyonlu hasta karyolası, havalı yatak,

tedaviye yardımcı olabilecek iadeli cihazlar niteliğindeki tıbbi cihazlar Genel Sekreterlik

veya Halk Sağlığı Müdürlüğü tarafından temin edilerek, evde sağlık hizmeti süresince,

düzenlenen zimmet evrakı karşılığında hasta veya yakını adına tahsis ediliyor mu?

4. Evde sağlık hizmetlerinin etkin bir şekilde sunumunu ve koordinasyonunu sağlamak üzere

İnceleme ve Değerlendirme Komisyonu oluşturulmuş mu?

5. Acil servis, yoğun bakım, perinatal merkez, organ ve doku nakli merkezleri, travma

merkezleri, onkoloji, kalp-damar cerrahi, anjiyografi, üremeye yardımcı tedavi merkezleri

gibi özellikli planlama gerektiren tıbbi hizmet birimlerinin birlikler için belirlenmiş

planlamalara uygun olarak kurulmasına ve hizmet rolünün gerektirdiği seviye ve kapasitede

hizmet vermesini sağlamaya yönelik çalışmalar yapılmış mıdır?

6. Diyabet hizmet sunumu organizasyonunda genel sekreterliğe danışmanlık yapacak endokrin

veya iç hastalıkları eğitim görevlisi ya da endokrin veya iç hastalıkları uzmanı olan bir

diyabet ve obezite koordinatörü belirlenmiş midir?

7. Genel Sekreterlikçe doğumhane hizmetlerinin verildiği sağlık tesislerinde doğumhane

hizmetlerinde mahremiyetin sağlanması amacıyla yapılması gereken düzenlemeler yerine

getirilmiş midir?

8. İldeki hastanelerde bulunan yanık tedavi birimleri denetlenmekte midir?

9. İlde, Genel Sekreterliğe bağlı hastaneler bünyesinde Çocuk İzlem Merkezi (ÇİM)

kurulmuşsa, bu merkezlerin ilgili mevzuatta belirtilen esaslara göre hizmet yürütüp

yürütmediği ve işleyişi takip ediliyor mu?

ÖZELLİKLİ SAĞLIK HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 116 / 131

SORU 1

Sağlık tesislerine bağlı Perinatal Hizmet Birimlerinin asgari standartlarının oluşturulması

konusunda mevzuatta belirtilen çalışmalar yapılmakta mıdır?

DAYANAK

Kurumun 12/01/2015 tarihli ve 449 sayılı Yazısı

AÇIKLAMA

Sağlık tesislerine bağlı Perinatal Hizmet Birimlerinin asgari standartları Kurumun bahse

konu yazısı eklerinde belirtilmiştir.

İNCELEME YÖNTEMİ

Sağlık tesislerine bağlı Perinatal Hizmet Birimlerinin asgari standartlarının oluşturulması

konusunda tesis edilen işlemler ile bu işlemlere ilişkin belgenin varlığı ve içeriği kontrol

edilmelidir.

SORU 2

Genel Sekreterlik tarafından evde sağlık hizmetinden sorumlu bir yönetici ve bir hastane

birimi sorumlu hekimi görevlendirilmiş midir?

DAYANAK

Sağlık Bakanlığı ve Bağlı Kuruluşları Tarafından Evde Sağlık Hizmetlerinin Sunulmasına

Dair Yönetmelik Md. 6/1

AÇIKLAMA
Evde sağlık hizmetlerinin sunumu sırasında ortaya çıkan sorun ve aksaklıkların tespiti ve
çözüme kavuşturulması, evde sağlık hizmeti alan birey ve yakınlarının hizmetle ilgili
şikâyetlerinin değerlendirilmesi ve karara bağlanması amacıyla koordinasyon merkezinin
bağlı olduğu halk sağlığı müdür yardımcısının başkanlığında; kamu hastaneleri birliğinden,
genel sekreter/koordinatör genel sekreter tarafından görevlendirilen evde sağlık hizmetinden
sorumlu bir yönetici ve bir hastane birimi sorumlu hekiminin katılımıyla oluşan evde sağlık
hizmetleri komisyonu kurulur.
İNCELEME YÖNTEMİ

Genel Sekreterlik tarafından evde sağlık hizmetinden sorumlu bir yönetici ve bir hastane

birimi sorumlu hekimi görevlendirildiğine ilişkin belgenin varlığı ve içeriği kontrol

edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/12.01.2015%20tarih%20449%20sayılı%20perinatal%20hizmetler%20yazı.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/evde%20sağlık%20hizmetleri%20YÖNETMELİK.doc
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/evde%20sağlık%20hizmetleri%20YÖNETMELİK.doc

ÖZELLİKLİ SAĞLIK HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 117 / 131

SORU 3

Evde sağlık hizmetinin sunumunda kullanılan fonksiyonlu hasta karyolası, havalı yatak,

tedaviye yardımcı olabilecek iadeli cihazlar niteliğindeki tıbbi cihazlar Genel Sekreterlik

veya Halk Sağlığı Müdürlüğü tarafından temin edilerek, evde sağlık hizmeti süresince,

düzenlenen zimmet evrakı karşılığında hasta veya yakını adına tahsis ediliyor mu?

DAYANAK

Sağlık Bakanlığı ve Bağlı Kuruluşları Tarafından Evde Sağlık Hizmetlerinin Sunulmasına

Dair Yönetmelik Md. 11/3

AÇIKLAMA

Evde sağlık hizmetinin sunumunda kullanılan fonksiyonlu hasta karyolası, havalı yatak,

tedaviye yardımcı olabilecek iadeli cihazlar niteliğindeki tıbbi cihazlar, imkânlar ölçüsünde

halk sağlığı müdürlüğü veya genel sekreterlik tarafından temin edilerek, evde sağlık hizmeti

süresince, hasta veya yakını adına düzenlenen zimmet evrakı karşılığında, 24/3/2013 tarihli

ve 28597 sayılı Resmî Gazete’de yayımlanan Sağlık Uygulama Tebliği (SUT) hükümlerine

uygun olarak sağlık kurulu raporu ile tevsik edilmesi kaydıyla, hastanın kullanımına tahsis

edilebilir. Bu konuda halk sağlığı müdürlüğü ve genel sekreterlik, ilgili mevzuatı

doğrultusunda birbirlerine destek olabilir. Zimmet karşılığı tahsis edilen malzeme ve/veya

cihazlar, evde sağlık hizmetinin sonlanmasını takiben devir teslim tutanağı ile geri alınır.

İNCELEME YÖNTEMİ

Bahsi geçen tıbbi cihazların evde sağlık hizmeti süresince, hasta veya yakını adına tahsis

edilip edilmediği ile buna ilişkin düzenlenen zimmet evrakının varlığı ve içeriği kontrol

edilmelidir.

SORU 4

Evde sağlık hizmetlerinin etkin bir şekilde sunumunu ve koordinasyonunu sağlamak üzere

İnceleme ve Değerlendirme Komisyonu oluşturulmuş mu?

DAYANAK

Sağlık Bakanlığı ve Bağlı Kuruluşları Tarafından Evde Sağlık Hizmetlerinin Sunulmasına

Dair Yönetmelik Md. 6

AÇIKLAMA

Koordinasyon merkezi başkanlığını yürüten halk sağlığı müdür yardımcısının başkanlığında;

ruh ve sosyal hastalıklar şube müdürü, aile ve toplum sağlığı şube müdürü, acil sağlık

hizmetleri şube müdürü, il acil servis sorumlu tabibi ve birim sorumlusu tabiplerin katılımı

ile en az beş üyeden oluşan inceleme ve değerlendirme komisyonu kurulur. Komisyon

koordinasyon merkezi sorumlusu müdür yardımcısına bağlı olarak çalışır.

İNCELEME YÖNTEMİ

Evde sağlık hizmetlerinin etkin bir şekilde sunumunu ve koordinasyonunu sağlamak üzere

İnceleme ve Değerlendirme Komisyonu oluşturulduğuna dair evrakının varlığı ve içeriği

kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/evde%20sağlık%20hizmetleri%20YÖNETMELİK.doc
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/evde%20sağlık%20hizmetleri%20YÖNETMELİK.doc
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/evde%20sağlık%20hizmetleri%20YÖNETMELİK.doc
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/evde%20sağlık%20hizmetleri%20YÖNETMELİK.doc

ÖZELLİKLİ SAĞLIK HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 118 / 131

SORU 5

Acil servis, yoğun bakım, perinatal merkez, organ ve doku nakli merkezleri, travma

merkezleri, onkoloji, kalp-damar cerrahi, anjiyografi, üremeye yardımcı tedavi merkezleri

gibi özellikli planlama gerektiren tıbbi hizmet birimlerinin birlikler için belirlenmiş

planlamalara uygun olarak kurulmasına ve hizmet rolünün gerektirdiği seviye ve kapasitede

hizmet vermesini sağlamaya yönelik çalışmalar yapılmış mıdır?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 11/1-e

AÇIKLAMA

Acil servis, yoğun bakım, perinatal merkez, organ ve doku nakli merkezleri, travma

merkezleri, onkoloji, kalp-damar cerrahi, anjiyografi, üremeye yardımcı tedavi merkezleri

gibi özellikli planlama gerektiren tıbbi hizmet birimlerinin birlikler için belirlenmiş

planlamalara uygun olarak kurulmasına, hizmet rolünün gerektirdiği seviye ve kapasitede

hizmet vermesini sağlamaya yönelik gerekli tedbirlerin alınması gerekmektedir.

İNCELEME YÖNTEMİ

Bahsi geçen özellikli planlama gerektiren tıbbi hizmet birimlerinin birlikler için belirlenmiş

planlamalara uygun olarak kurulduğuna ve hizmet rolünün gerektirdiği seviye ve kapasitede

hizmet vermesini sağlamaya yönelik çalışmalar yapıldığına dair bilgi alınmalı ve belgeler

kontrol edilmelidir.

SORU 6

Diyabet hizmet sunumu organizasyonunda genel sekreterliğe danışmanlık yapacak endokrin

veya iç hastalıkları eğitim görevlisi ya da endokrin veya iç hastalıkları uzmanı olan bir

diyabet ve obezite koordinatörü belirlenmiş midir?

DAYANAK

Müşterek Sağlık Hizmetleri Daire Başkanlığının 27/08/2014 tarih 320 sayılı Yazısı

AÇIKLAMA

Diyabet hizmet sunumu organizasyonunda genel sekreterliğe danışmanlık yapacak endokrin

veya iç hastalıkları eğitim görevlisi ya da endokrin veya iç hastalıkları uzmanı olan bir

diyabet ve obezite koordinatörü tayin edilmelidir.

İNCELEME YÖNTEMİ

Endokrin veya iç hastalıkları eğitim görevlisi ya da endokrin veya iç hastalıkları uzmanı olan

bir diyabet ve obezite koordinatörü belirlendiğine dair evrakın varlığı ve içeriği kontrol

edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE%20Hk.%20Yönerge.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/27.08.2014%20tarih%20320%20sayılı%20diyabet%20tedavisi%20yazısı.pdf

ÖZELLİKLİ SAĞLIK HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 119 / 131

SORU 7

Genel Sekreterlikçe doğumhane hizmetlerinin verildiği sağlık tesislerinde doğumhane

hizmetlerinde mahremiyetin sağlanması amacıyla yapılması gereken düzenlemeler yerine

getirilmiş midir?

DAYANAK

Destek ve İdari Hizmetler KBY’nin 25/02/2015 tarih ve 87307621-402 sayılı Yazısı

AÇIKLAMA

Sağlık tesislerinin doğumhane hizmetlerinden faydalanan anne adaylarının hastaneye

kabulünden itibaren mahremiyet hususunda alınması gereken tedbirlerin ivedilikle hayata

geçirilmesi ve uygulanmasının sağlanması gerekmektedir.

İNCELEME YÖNTEMİ

Doğumhane hizmetlerinde mahremiyetin sağlanması amacıyla yapılması gereken

düzenlemelerin yerine getirildiğine dair evrak ve fiili durum kontrol edilmelidir.

SORU 8

İldeki hastanelerde bulunan yanık tedavi birimleri denetlenmekte midir?

DAYANAK

Yataklı Sağlık Tesislerinde Yanık Tedavi Birimlerinin Kurulması ve İşleyişi Hakkında

Yönerge Md. 17/2

AÇIKLAMA

Müdürlükler işleyiş ile alakalı yılda en az iki kez periyodik olarak denetim yapar, sonuçları

değerlendirir ve tespit edilen sorun ve aksaklıklarla ilgili gerekli tedbirleri alır. Lüzumu

halinde denetim sonuçlarını raporlar ve Bakanlığa bildirir.

Not: Denetim görevi genel sekreterliğe devredilmişse değerlendirilecek aksi durumda

değerlendirme dışı bırakılacaktır.

İNCELEME YÖNTEMİ

Yanık tedavi birimlerinin denetlendiğine ilişkin evrak kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/25.02.2015%20tarih%20%20402%20sayılı%20doğumhane%20mahremiyet%20yazısı.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/YST'de%20Yanık%20Tedavi%20Birimlerinin%20Kurulması%20ve%20İşleyişi%20Hakkında%20Yönerge.doc
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/YST'de%20Yanık%20Tedavi%20Birimlerinin%20Kurulması%20ve%20İşleyişi%20Hakkında%20Yönerge.doc

AĞIZ VE DİŞ SAĞLIĞI BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 120 / 131

SORU 9

İlde, Genel Sekreterliğe bağlı hastaneler bünyesinde Çocuk İzlem Merkezi (ÇİM)

kurulmuşsa, bu merkezlerin ilgili mevzuatta belirtilen esaslara göre hizmet yürütüp

yürütmediği ve işleyişi takip ediliyor mu?

DAYANAK

Başbakanlığın 2012/20 sayılı Çocuk İzlem Merkezi konulu Genelgesi,

ÇİM Yönetim ve Koordinasyon Kurulunun 22/10/2012 tarihli ve 2012/1 sayılı Kararı,

HSYK'nın 07/01/2013 tarihli ve 409 sayılı Yazısı

AÇIKLAMA
ÇİM'lerde görev yapacak personelin eğitiminin, Sağlık Bakanlığınca uygun görülen
merkezlerde gerçekleştirilmesi, özellikle çocuklarla ilgili alanlarda görev yapan öğretmen,
sosyal çalışma görevlisi, sağlık personeli, din görevlisi gibi kamu görevlileri ile kolluk
görevlilerine kurumlarınca eğitim verilerek ÇİM'lerin amacı ve işleyişi konusunda
bilgilendirilmesi veya Sağlık Bakanlığı tarafından ihtiyaca göre belirlenecek aralıklarla
verilecek eğitimlere katılımlarının sağlanması,
ÇİM personelinin görev ve yetkilerine ilişkin düzenlemelerin Sağlık Bakanlığı tarafından
hazırlanarak Kurulun onayı ile yapılması; ÇİM'lerde yürütülecek hizmetlerin, farklı
uygulamalara yer vermeyecek biçimde belirlenen esaslar doğrultusunda belirli standartlarda
yerine getirilmesi,
Özellikle cinsel istismar suçunun mağduru olan çocukların etkin bir şekilde korunmalarının
sağlanması, ikincil mağduriyetlerinin önlenmesi, adli ve tıbbi işlemlerin bu alanda eğitimli
kişiler tarafından tek seferde yapılması ve istismarı önleyici tedbirlerin alınması amacıyla
Cumhuriyet başsavcılıkları tarafından yürütülen soruşturma işlemlerinin; Hâkimler ve
Savcılar Yüksek Kurulunca yayımlanan "Soruşturma Usul ve Esasları" konulu Genelgenin
ilgili bölümüne göre yürütülmesi,
Mülkî idare amirlerince; merkezde yapılacak hizmetlerin yerine getirilmesi için mekân ve
personel tahsisi dâhil olmak üzere gereken tüm tedbirlerin alınarak merkezin işleyişinin takip
edilmesi ve üçer aylık dönemler hâlinde hazırlanacak raporların, uygulamadaki aksaklıkları
ve çözüm yollarını da içerecek biçimde Kurula sunulmak üzere Sağlık Bakanlığına
gönderilmesi,
ÇİM'ler ile üniversitelerin Sağlık Bakanlığınca belirlenen özelliklere sahip çocuk koruma
birimleri veya merkezleri bünyesinde; cinsel istismara maruz kalan çocuğun beden veya ruh
sağlığının bozulup bozulmadığının tespitine yönelik raporu vermek üzere; adli tıp
mevzuatına uygun olarak ilgili uzmanların yer alacağı sağlık kurulu oluşturulması için ilgili
kurumlarca gereken tedbirlerin alınması,
ÇİM'lerin çalışmalarını yürütebilmesi için ihtiyaç duyacağı; personel, araç, gereç ve her türlü
donanım desteği ile diğer hususların ilgili kamu kurum ve kuruluşlarınca öncelikle
sağlanması,
Gerekmektedir
Öte yandan; ÇİM'lerin çalışma ve yaygınlaşma sürecinin sağlıklı ve amacına uygun bir
şekilde yürütülmesi için gerekli tedbirleri görüşüp karara bağlamak ve bu konuda kurumlar
arası işbirliği ve koordinasyonu sağlamak üzere; Sağlık Bakanlığı Müsteşarı ya da
yardımcısının başkanlığında; Adalet Bakanlığı, Aile ve Sosyal Politikalar Bakanlığı, İçişleri
Bakanlığı, Milli Eğitim Bakanlığı, Diyanet İşleri Başkanlığı ve Adli Tıp Kurumu Başkanlığı
temsilcilerinin (bakanlıklardan müsteşar yardımcısı, başkanlıklardan başkan yardımcısı
düzeyinde) katılımıyla ÇİM Yönetim ve Koordinasyon Kurulu (Kurul) oluşturulmuştur..
İNCELEME YÖNTEMİ

Çocuk İzlem Merkezleri yerinde görülerek, bu merkezlerin takibi/kontrolüne ilişkin

kayıt/evrak kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/genelge/(2012-20)ÇOCUK%20İZLEM%20MERKEZİ(ÇİM)%20Hk.%20Başbakanlık%20Genelgesi.doc
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/genelge/(2012-20)ÇOCUK%20İZLEM%20MERKEZİ(ÇİM)%20Hk.%20Başbakanlık%20Genelgesi.doc
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/ÇİM%20Yönetim-Koord.%20Kurulu%20Karar%20Tutanağı(22.10.2012).pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/ÇOCUK%20İZLEM%20MERKEZLERİ%20Hk.%20HSYK%20Kararı(7.1.2013).doc

AĞIZ VE DİŞ SAĞLIĞI BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 121 / 131

4.4. AĞIZ VE DİŞ SAĞLIĞI BİRİMİ/İŞLEMLERİ

1. Ağız ve diş sağlığı hizmetlerinin geliştirilmesine yönelik çalışmaların yürütülmesi ve

koordinasyonu sağlanıyor mu?

2. Ağız ve diş sağlığı ile ilgili koruyucu programlar hazırlanarak, uygulanması sağlanıyor mu?

3. Ağız ve Diş Sağlığı hizmet birimlerinde görevli diş protez teknisyenlerinin yapmaları

gereken iş miktarları ilgili mevzuat çerçevesinde kontrol edilmekte midir?

4. Birliğe bağlı ADSM ve ADSH’lerde hasta başına düşen muayene ve tedavi süresi ile

verilen sağlık hizmetini değerlendiren inceleme heyetinin çalışmaları kontrol edilmekte

midir?

AĞIZ VE DİŞ SAĞLIĞI BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 122 / 131

SORU 1

Ağız ve diş sağlığı hizmetlerinin geliştirilmesine yönelik çalışmaların yürütülmesi ve

koordinasyonu sağlanıyor mu?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 11/1-h

AÇIKLAMA

Ağız ve diş sağlığı hizmetlerinin geliştirilmesine yönelik çalışmaların yürütülmesi ve diğer

sağlık tesisleri ile koordinasyonu sağlanmalıdır.

İNCELEME YÖNTEMİ

Ağız ve diş sağlığı hizmetlerinin geliştirilmesine yönelik yapılan çalışmalar ve

koordinasyona ilişkin işlemler hakkında bilgi alınarak varsa evrak kontrolü yapılmalıdır.

SORU 2

Ağız ve diş sağlığı ile ilgili koruyucu programlar hazırlanarak, uygulanması sağlanıyor mu?

DAYANAK

Sağlık Hizmetlerinin Yürütülmesi Hakkında Yönerge Md. 19/b

AÇIKLAMA

Ağız ve diş sağlığı ile ilgili koruyucu programlar hazırlamak, uygulanmasının sağlanması

gerekmektedir.

İNCELEME YÖNTEMİ

Söz konusu koruyucu programlar irdelenerek; uygulanmasına ilişkin faaliyetleri

incelenmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE%20Hk.%20Yönerge.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/sağlık%20hizmetleri%20sunulması%20yönerge.pdf

AĞIZ VE DİŞ SAĞLIĞI BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 123 / 131

SORU 3

Ağız ve Diş Sağlığı hizmet birimlerinde görevli diş protez teknisyenlerinin yapmaları

gereken iş miktarları ilgili mevzuat çerçevesinde kontrol edilmekte midir?

DAYANAK

Tıbbi Hizmetler Kurum Başkan Yardımcılığının 2013/1 sayılı Genelgesi

AÇIKLAMA

25/12/2012 tarihli ve 108/4604 sayılı Makam Onayı ile oluşturulan komisyon çalışmaları

neticesinde diş protez teknisyenlerinin yaptıkları her bir kalem iş için belirlenen ortalama

süreler revize edilerek, bu süreler 2013/1 sayılı Genelge ekinde gösterilmiştir.

İNCELEME YÖNTEMİ

Genelgede belirtilen işlerin gerçekleştirilme süreleri irdelenerek, Genelgede o iş kalemi için

belirlenen süreye uygunluğunun takip edildiğini gösterir kayıtların kontrolü yapılmalıdır.

SORU 4

Birliğe bağlı ADSM ve ADSH’lerde hasta başına düşen muayene ve tedavi süresi ile verilen

sağlık hizmetini değerlendiren inceleme heyetinin çalışmaları kontrol edilmekte midir?

DAYANAK

Kamu Hastaneleri Kurumuna Bağlı Sağlık Tesislerinde Görevli Personele Ek Ödeme

Yapılmasına Dair Yönetmelik Md. 5/b,

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 11/1-h

AÇIKLAMA

Ağız ve diş sağlığı hizmetlerinin geliştirilmesine yönelik çalışmaların yürütülmesini ve diğer

sağlık tesisleri ile koordinasyonunun sağlanması gerekmektedir.

İNCELEME YÖNTEMİ

İnceleme heyetinin çalışmalarına ilişkin yapılan kontroller görülmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/genelge/2013-1%20genelge%20(adsm%20diş%20protez).pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/TKHK-SAĞLIK%20TESİSLERİNDE%20GÖREVLİ%20PERSONELE%20EK%20ÖDEME%20YAPILMASI%20Hk.%20Yönetmelik.doc
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/TKHK-SAĞLIK%20TESİSLERİNDE%20GÖREVLİ%20PERSONELE%20EK%20ÖDEME%20YAPILMASI%20Hk.%20Yönetmelik.doc
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE%20Hk.%20Yönerge.pdf

SAĞLIK BAKIM HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 124 / 131

4.5. SAĞLIK BAKIM HİZMETLERİ BİRİMİ/İŞLEMLERİ

1. Bağlı sağlık tesislerindeki sağlık bakım hizmetleri müdürlüğüne bağlı personelin nöbet

hizmetlerinin takibi yapılmakta mıdır?

2. Sağlık bakım hizmetlerinde çalışan personelin görev alanına giren konularda eğitim

verilmesi sağlanmakta mıdır?

3. Hemşirelerin görev alanları dışındaki birimlerde ve polikliniklerde sekreterya olarak

çalıştırılmamaları hususunda gerekli uyarılar yapılarak, uygun yerlerde görevlendirilmeleri

sağlanmış mıdır?

SAĞLIK BAKIM HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 125 / 131

SORU 1

Bağlı sağlık tesislerindeki sağlık bakım hizmetleri müdürlüğüne bağlı personelin nöbet

hizmetlerinin takibi yapılmakta mıdır?

DAYANAK

Yataklı Tedavi Kurumları İşletme Yönetmeliği Md. 41/f

AÇIKLAMA

Kurum nöbet cetvelleri her hizmet bölümü veya meslek gurubu için ayrı ayrı düzenlenir.

Nöbet listeleri aylık olarak hazırlanır; tabip ve doğrudan baştabipliğe bağlı görevlilerin

listelerini baştabiplik (Hastane yöneticiliği), idareye bağlık personelin listesini idari ve mali

işler müdürlüğü, sağlık bakım hizmetleri müdürlüğüne bağlı olanların listelerini ise sağlık

bakım hizmetleri müdürlüğü düzenler ve bunları baştabip (Hastane yöneticisi) onaylar.

Nöbet listelerinin birer örneği baştabip odasına, nöbetçi tabip odalarına ve ayrıca kurumun

görülebilen bir yerine asılır. Birer örneği de Sağlık Müdürlüğüne gönderilir. Nöbet listeleri

normal günler için ayrı, Cumartesi, Pazar, bayram ve tatil günleri için de ayrı olarak

düzenlenir. Nöbet listelerinin düzenlenmesinde yıllık izinler dikkate alınır.

İNCELEME YÖNTEMİ

Bağlı sağlık tesislerindeki sağlık bakım hizmetleri müdürlüğü personelinin nöbet

hizmetlerini takibinin yapıldığına dair kanıtlayıcı kayıtlar kontrol edilmelidir.

SORU 2

Sağlık bakım hizmetlerinde çalışan personelin görev alanına giren konularda eğitim

verilmesi sağlanmakta mıdır?

DAYANAK

TKHK Taşra Teşkilatı Çalışma Usul ve Esasları Hakkında Yönerge Md. 18/2/e,

Hemşirelik Yönetmeliği Md. 6/1-g

AÇIKLAMA

Kurum politikaları doğrultusunda ilgili personelin hizmet içi ve uyum eğitim programlarının

takibi, değerlendirmesi, geliştirmesi ve denetlenmesi sağlanmalıdır.

Hemşirelikle ilgili eğitim, danışmanlık, araştırma faaliyetlerini yürütür. Mesleği ile ilgili

bilimsel etkinliklere katılır. Toplumun, öğrenci hemşirelerin, sağlık çalışanlarının ve

adaylarının eğitimine destek verilip katkıda bulunulmalıdır.

İNCELEME YÖNTEMİ

Söz konusu eğitimlere ilişkin kanıtlayıcı belgeler görülmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/Yataklı%20Tedavi%20Kur.%20İşl.%20Yön..pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE%20Hk.%20Yönerge.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönerge/TKHK%20Taşra%20Teşkilatı%20Çalışma%20UE%20Hk.%20Yönerge.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yönetmelik/Hemşirelik%20Yönetmeliği.doc

SAĞLIK BAKIM HİZMETLERİ BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 126 / 131

SORU 3

Hemşirelerin görev alanları dışındaki birimlerde ve polikliniklerde sekreterya olarak

çalıştırılmamaları hususunda gerekli uyarılar yapılarak, uygun yerlerde görevlendirilmeleri

sağlanmış mıdır?

DAYANAK

Hastane Hizmetleri Kurum Başkan Yardımcılığının 07/05/2013 tarihli ve 3445 sayılı Yazısı

AÇIKLAMA

Hemşirelik profesyonel bir meslek olup, görev, yetki ve sorumlulukları 08/03/2010 tarihli ve

27515 sayılı Hemşirelik Yönetmeliğinde belirtilmiştir. Yönetmelik çerçevesinde ve

05/02/2013 tarihli ve 816 sayılı Kurum yazısı doğrultusunda; hemşirelerin görev alanı

dışındaki birimlerde ve polikliniklerde sekreterya olarak hizmet vermemeleri konusunda

yöneticiler tarafından gerekli önlemlerin alınması gerekmektedir.

İNCELEME YÖNTEMİ

Hemşirelerin görev alanları ile ilgili yerlerde görevlendirilip görevlendirilmedikleri kontrol

edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/hemşire%20görev%20alanları%20yazı.pdf

KRİZ KOORDİNASYON BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 127 / 131

4.6. KRİZ KOORDİNASYON BİRİMİ/İŞLEMLERİ

1. Genel Sekreterlikte kriz koordinasyon birimi kurulmuş mudur?

2. Kriz koordinasyon biriminin personel sayısı mevzuata uygun mudur? 24 saat kesintisiz

hizmet verilmekte midir?

3. Kriz Koordinasyon Merkezinin görev bölgesinde gerçekleşen olağanüstü durumların

başlangıcından bitişine kadar geçen süredeki raporlamaları yapılıyor mu?

4. Kriz Koordinasyon Merkezinde görev yapan ve nöbet tutan personelin, başka bir görevde

çalıştırılmaması kuralına uyuluyor mu?

KRİZ KOORDİNASYON BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 128 / 131

SORU 1

Genel Sekreterlikte kriz koordinasyon birimi kurulmuş mudur?

DAYANAK

Sağlık Tesisleri Acil Sağlık Hizmetleri Daire Başkanlığının 15/07/2014 tarihli ve

44307383/300 sayılı Genel Yazısı

AÇIKLAMA

Kurumumuza bağlı sağlık tesislerinde önceden tahmin edilemeyen ve ani şekilde meydana

gelebilen, zaman baskısı yaratan kriz durumlarının; 112 komuta kontrol merkezleri ile

koordinasyonunun daha etkin şekilde yürütülmesi, sağlık hizmetlerinin mesai saati

gözetilmeksizin etkin, verimli, eksiksiz ve zamanında sunulabilmesi, hizmet kalitesinin

mesai saatleri dışında da aynı şekilde sürdürülebilmesi ve hizmet sunumunda karşılaşılan

aksaklıkların ivedilikle çözülebilmesi amacıyla acil ihtiyaç duyulduğu değerlendirilen Kamu

Hastaneleri Birliklerinde ivedilikle, diğerlerinde ise müteakip zaman diliminde 24 saat

aralıksız çalışan olağan dışı durum, afet, acil ve kriz durumlarında görev yapacak Kriz

Koordinasyon Merkezi teşkil edilmesi gerekmektedir.

İNCELEME YÖNTEMİ

Kriz koordinasyon biriminin kuruluşuna ilişkin belgeler görülmelidir.

SORU 2

Kriz koordinasyon biriminin personel sayısı mevzuata uygun mudur? 24 saat kesintisiz

hizmet verilmekte midir?

DAYANAK

Sağlık Tesisleri Acil Sağlık Hizmetleri Daire Başkanlığının 15/07/2014 tarihli ve

44307383/300 sayılı Genel Yazısı

AÇIKLAMA

Merkezlerde mesai saatleri içerisinde aktif olarak mesai saatleri dışında ise icapçı olarak

çalışılacak bir sorumlu hekim ile 24 saat esasına göre dönüşümlü olarak görev yapacak en az

bir sağlık personelinin (toplamda en az 4 sağlık personelinin) görevlendirilmesi

gerekmektedir.

İNCELEME YÖNTEMİ

Kriz koordinasyon biriminin personel sayısı kontrol edilerek, 24 saat kesintisiz hizmet

verilip verilmediği kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/Kriz%20Koordinasyon.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/Kriz%20Koordinasyon.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/Kriz%20Koordinasyon.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/Kriz%20Koordinasyon.pdf

KRİZ KOORDİNASYON BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 129 / 131

SORU 3

Kriz Koordinasyon Merkezinin görev bölgesinde gerçekleşen olağanüstü durumların

başlangıcından bitişine kadar geçen süredeki raporlamaları yapılıyor mu?

DAYANAK

Sağlık Tesisleri Acil Sağlık Hizmetleri Daire Başkanlığının 15/07/2014 tarihli ve

44307383/300 sayılı Genel Yazısı

AÇIKLAMA

Merkezlerde görev bölgelerindeki sağlık tesislerinde yaşanan her türlü olağanüstü durumda,

olayın başlangıcından bitişine kadar geçen süredeki raporlamaları yapması ve kayıtların

oluşturulması gerekmektedir.

İNCELEME YÖNTEMİ

İlgili raporlar kontrol edilmelidir.

SORU 4

Kriz Koordinasyon Merkezinde görev yapan ve nöbet tutan personelin, başka bir görevde

çalıştırılmaması kuralına uyuluyor mu?

DAYANAK

Sağlık Tesisleri Acil Sağlık Hizmetleri Daire Başkanlığının 15/07/2014 tarihli ve

44307383/300 sayılı Genel Yazısı

AÇIKLAMA

Kriz Koordinasyon Merkezinde görev yapan ve nöbet tutan personelin, ikinci bir görevde

çalıştırılmaması gerekmektedir.

İNCELEME YÖNTEMİ

Kriz Koordinasyon Merkezinde görev yapan ve nöbet tutan personelin başka bir görevde

çalıştırılıp çalıştırılmadığı kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/Kriz%20Koordinasyon.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/Kriz%20Koordinasyon.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/Kriz%20Koordinasyon.pdf
Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/Kriz%20Koordinasyon.pdf

TİG BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 130 / 131

4.7. TİG BİRİMİ/İŞLEMLERİ

1. Genel Sekreterlikte, sağlık tesislerinin TİG çalışmalarının koordinasyonu için Tıbbi

Hizmetler Başkanına bağlı TİG Birimi kurularak yeterli sayı ve nitelikte personelin bu

birimde görev alması sağlanmış mı?

TİG BİRİMİ/İŞLEMLERİ

 GENEL SEKRETERLİK DENETİM REHBERİ 131 / 131

SORU 1

Genel Sekreterlikte, sağlık tesislerinin TİG çalışmalarının koordinasyonu için Tıbbi

Hizmetler Başkanına bağlı TİG Birimi kurularak yeterli sayı ve nitelikte personelin bu

birimde görev alması sağlanmış mı?

DAYANAK

İzleme, Ölçme ve Değerlendirme KBY’nin 07/04/2015 tarihli 117 sayılı Yazısı

AÇIKLAMA

Sağlık tesislerinin TİG (Teşhis İlişkili Gruplar) çalışmalarının koordinasyonu için tüm Genel

Sekreterliklerde Tıbbi Hizmetler Başkanına bağlı TİG Birimi kurulması gerekmektedir.

Birliğe bağlı sağlık tesislerinin sayısı ve iş yoğunluğuna göre en az 1 olmak üzere yeterli

sayıda personelin birimde görev alması sağlanmalıdır. Bu birimde çalışan personelin klinik

kodlama temel eğitimin almış ve en az 1 yıl süreyle aktif olarak klinik kodlama yapmış

olması gerekmektedir.

İNCELEME YÖNTEMİ

Genel Sekreterlikte, Tıbbi Hizmetler Başkanına bağlı TİG Birimi kurularak yeterli sayı ve

nitelikte personelin bu birimde görev alıp almadığı kontrol edilmelidir.

Mevzuat/Tıbbi%20Hizmetler%20Başkanlığı%20Mevzuat/yazılar/TKHK_TİG%20BİRİMİ%20KURULMASI%20Hk.(7.4.2015).pdf

İ

2016

Denetim Hizmetleri Daire Başkanlığı

