2015-2019 SP TASLAĞI

	MİLLÎ EĞİTİM BAKANLIĞI

	2015-2019 STRATEJİK PLANI (TASLAK)

	

	

	

	

	

[image: image7.png]Yilhik gerceklesme
durumlarinm, varsa
hedeften sapmalarm ve
almmas1 gereken
degerlendirilmesi

Yilhik gerceklesme
durummlarim igeren
raporun st yoneticiye
sunumu ve kamuoyu ile
paylagiimast

Gostergelere iligkin yilin
ilk 6 aylik donemine ait
gerceklegmelerin tespiti

Stratejik planda yer alan
gostergelere iligkin yilhk
gerceklegmelerin tespiti

1lk 6 aylik gerceklesme
durumlarim igeren raporun
st yoneticiye sunumu

Y1l sonu gosterge
gerceklesmeleri igin
gerekli tedbirlerin alnmasi

T.C.
MİLLÎ EĞİTİM BAKANLIĞI
STRATEJİ GELİŞTİRME BAŞKANLIĞI

MİLLÎ EĞİTİM BAKANLIĞI

2015-2019 STRATEJİK PLANI (TASLAK)

Ankara-2015
[image: image1.jpg]

SN. BAKAN SUNUŞ
ÜST YÖNETİCİ SUNUŞU
İÇİNDEKİLER

iiSN. BAKAN SUNUŞ

iiiÜST YÖNETİCİ SUNUŞU

ivİÇİNDEKİLER

vTABLOLAR DİZİNİ

viGRAFİKLER DİZİNİ

viiŞEKİLLER DİZİNİ

viiiKISALTMALAR

xiTANIMLAR

12GİRİŞ

13BÖLÜM I

13STRATEJİK PLAN HAZIRLIK SÜRECİ

15BÖLÜM II

15DURUM ANALİZİ

15A.
TARİHİ GELİŞİM

16B.
YASAL YÜKÜMLÜLÜKLER VE MEVZUAT ANALİZİ

17C.
FAALİYET ALANLARI İLE ÜRÜN VE HİZMETLER

19D.
PAYDAŞ ANALİZİ

21E.
KURUM İÇİ VE DIŞI ANALİZ

34BÖLÜM III

34GELECEĞE YÖNELİM

34A.
MİSYON, VİZYON VE TEMEL DEĞERLER

35B.
STRATEJİK PLAN GENEL TABLOSU

36C.
TEMA, AMAÇ, HEDEF VE TEDBİRLER

65BÖLÜM IV

65MALİYETLENDİRME

71BÖLÜM V

71İZLEME ve DEĞERLENDİRME

TABLOLAR DİZİNİ

GRAFİKLER DİZİNİ

ŞEKİLLER DİZİNİ

KISALTMALAR

OECD: İktisadi İşbirliği ve Kalkınma Teşkilatı
UNESCO:Birleşmiş Milletler Eğitim Bilim ve Kültür Teşkilatı
AB: Avrupa Birliği
UNICEF: Birleşmiş Milletler Çocuk Fonu
TİKA: Türk İşbirliği ve Koordinasyon Ajansı
JİCA:Japon Uluslararası Yardımlaşma Ajansı(Japan International CooperationAgency)

PISA:Uluslararası Öğrenci Değerlendirme Programı(Programmefor International StudentAssessment)

IPA: Katılım Öncesi Mali Yardım Aracı

TIMSS: Uluslararası Matematik ve Fen Bilimlerinde Eğilimleri Araştırması(Trends in International MathematicsandScienceStudy)

PIRLS: Uluslararası Okuma Becerilerinde İlerleme Araştırması(Progress in International Reading LiteracyStudy)

PIAAC: Uluslararası Yetişkin Yeterliklerini Değerlendirme Programı(Programmeforthe International Assessment of AdultCompetencies)

ERDEP: Ergenlik Dönemi Değişim Projesi
FATİH: Eğitimde Fırsatları Artırma ve Teknolojiyi İyileştirme Hareketi
EBA: Eğitim Bilişim Ağı

MYO: Meslek Yüksek Okulu

MTE: Mesleki Teknik Eğitim

METEK: Mesleki Teknik Eğitimin Kalitesinin Geliştirilmesi Projesi
YDS: Yabancı Dil Sınavı

TEFBİS: Türkiye’de Eğitimin Finansmanı ve Eğitim Harcamaları Bilgi Yönetim Sistemi
STK: Sivil Toplum Kuruluşu

REDBİS: Rehberlik Denetim Bilgi Sistemi

PYS: Performans Yönetim Sistemi

İKS: İlköğretim Kurum Standartları
MEBİM 147: Millî Eğitim Bakanlığı İletişim Merkezi
MEM: Milli Eğitim Müdürlüğü

DYS: Doküman Yönetim Sistemi

VBS: Veli Bilgilendirme Sistemi

MEBBİS: Milli Eğitim Bakanlığı Bilgi İşlem Sistemleri

TÜİK: Türkiye İstatistik Kurumu

Ar-Ge: Araştırma Geliştirme

GZFT: Güçlü yönler, Zayıf yönler, Fırsatlar ve Tehditler Analizi

PESTLE: Politik, Ekonomik, Sosyal, Teknolojik, Yasal ve Çevresel Kurum Analizi

İKS: İlköğretim Kurum Standartları

MTSK: Motorlu Taşıtlar Sürücü Kursu

RAM: Rehberlik ve Araştırma Merkezi

BİMER: Başbakanlık İletişim Merkezi

YDS: Yabancı Dil Sınavı

YGS: Yükseköğretime Geçiş Sınavı

TEOG: Temel Eğitimden Ortaöğretime Geçiş Uygulaması

KÜDEP : Kültürlerarası Değişim Programı
SDP: Standart Dosya Planı

TYÇ: Türkiye Yeterlikleri Çerçevesi

GENEL MÜDÜRLÜK İSİM KISALTMALARI

ABDİGM: Avrupa Birliği ve Dış İlişkiler Genel Müdürlüğü
BHİM: Basın ve Halkla İlişkiler Müşavirliği
BİDB: Bilgi İşlem Dairesi Başkanlığı
DHGM: Destek Hizmetleri Genel Müdürlüğü
DÖG: Din Öğretimi Genel Müdürlüğü
HÖGM: Hayat Boyu Öğrenme Genel Müdürlüğü
İKGM: İnsan Kaynakları Genel Müdürlüğü
İDDB: İç Denetim Birimi Başkanlığı
İEDB: İnşaat ve Emlak Dairesi Başkanlığı
MTEGM: Meslekî ve Teknik Eğitim Genel Müdürlüğü
OGM: Ortaöğretim Genel Müdürlüğü
ÖYGGM: Öğretmen Yetiştirme ve Geliştirme Genel Müdürlüğü
ÖDSHGM: Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü
ÖERHGM: Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü
ÖÖKGM: Özel Öğretim Kurumları Genel Müdürlüğü
RDB: Rehberlik ve Denetim Başkanlığı
SGB: Strateji Geliştirme Başkanlığı
TTKB: Talim ve Terbiye Kurulu Başkanlığı
TEGM: Temel Eğitim Genel Müdürlüğü
YEĞİTEK: Yenilik ve Eğitim Teknolojileri Genel Müdürlüğü
YYEGM: Yükseköğretim ve Yurtdışı Eğitim Genel Müdürlüğü
TANIMLAR

GİRİŞ

Kamu yönetiminde katılımcılık, şeffaflık ve hesap verebilirlik ilkeleri doğrultusunda performans yönetimine dayalı yeni kamu yönetimi anlayışı hâkim olmaya başlamıştır. Bu kapsamda kamu hizmetlerinin kalitesinin yükseltilmesi, kaynakların etkilive verimli bir şekilde kullanılması, siyasi ve yönetsel hesap verme mekanizmaları ile mali saydamlığın geliştirilmesine yönelik uygulamalar hız kazanmıştır.
Bu gelişmeler ışığında 2003 yılında kabul edilen 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanunu, kamu idarelerinekalkınma planları, ulusal programlar, ilgili mevzuat ve benimsedikleri temel ilkeler çerçevesinde geleceğe ilişkin misyon ve vizyonlarını oluşturma, stratejik amaçlar ve ölçülebilir hedefler belirleme, performanslarını önceden belirlenmiş olan göstergeler doğrultusunda ölçme ve bu süreçlerin izlenip değerlendirilmesi amacıyla katılımcı yöntemlerle stratejik plan hazırlama zorunluluğu getirmiştir.
Bakanlığımız, Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik ekinde yer alan kamu idarelerinde stratejik planlamaya geçiş takvimine göre ilk stratejik planını 2010-2014 yıllarını kapsayacak şekilde hazırlamış ve uygulamıştır.

Yasal düzenlemeler ve üst politika belgeleri çerçevesinde ilgili paydaş ve kurum çalışanlarının katkısıyla Millî Eğitim Bakanlığı 2015-2019 Stratejik Planı hazırlanmıştır.

2015-2019 Stratejik Planı kapsamında, Bakanlık merkez ve taşra teşkilatı birimleri ve ilgili paydaşların katılımıyla belirlenen eğitim ve öğretim sistemine ilişkin gelişim ve sorun alanları Eğitim ve Öğretime Erişim, Eğitim ve Öğretimde Kalite ve Kurumsal Kapasite olmak üzere üç temada toplanmıştır. Bu temalar altında beş yıllık stratejik amaçlar ve hedefler ile bunları gerçekleştirecek tedbirler belirlenmiştir.
BÖLÜM I
STRATEJİK PLAN HAZIRLIK SÜRECİ
[image: image2.png]Merkez Tasra
Birim Teskilati

Onerileri Onerileri

Stratejik MEB

Durum
Analizi

Plan
Calistaylar

MEB 2015-
2019
Stratejik
Plani

Ust Politika Alanyazin

Belgeleri taramasi

Şekil 1: Stratejik Plan Hazırlık Çalışmaları

Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik gereği hazırlanan 2013/26 Sayılı Genelge ile 2015-2019 stratejik plan çalışmaları başlatılmıştır. Genelge ekinde yer alan hazırlık programında merkez ve taşra birimlerinde stratejik planlama sürecinde yapılması gerekenler, kurulacak ekip ve kurullar ile sürece ilişkin iş takvimi belirlenmiştir.

Çalışmalar merkezde Strateji Geliştirme Başkanlığı’nın, illerde ise il millî eğitim müdürlükleri Ar-Ge birimlerinin koordinesinde yürütülmektedir. Bu bağlamda merkez teşkilatında MEB Stratejik Plan Koordinasyon Ekibi ve birim temsilcilerinin katılımıyla MEB Stratejik Plan Ekibi, taşra teşkilatında ise Ar-Ge birimlerinin koordinesinde il, ilçe, okul ve kurum müdürlüklerinde stratejik plan ekipleri oluşturulmuştur.
Tablo 1: Stratejik Plan Koordinasyon Ekibi

	Adı Soyadı
	Görevi
	Unvanı
	Birimi

	Mehmet Baki ÖZTÜRK
	Başkan
	Daire Başkanı
	Strateji Geliştirme Başkanlığı

	Fatih İŞLEK
	Koordinatör
	Mali Hizmetler Uzmanı
	Strateji Geliştirme Başkanlığı

	Ülkü KAYAHARMAN
	Üye
	Mali Hizmetler Uzmanı
	Strateji Geliştirme Başkanlığı

	Mustafa YILDIRIM
	Üye
	Mali Hizmetler Uzmanı
	Strateji Geliştirme Başkanlığı

	İsmail KIZILKAYA
	Üye
	Mali Hizmetler Uzmanı
	Strateji Geliştirme Başkanlığı

	Ufuk Önder SERDAR
	Üye
	Millî Eğitim Uzman Yardımcısı
	Strateji Geliştirme Başkanlığı

	Murat AKKUŞ
	Üye
	Millî Eğitim Uzman Yardımcısı
	Strateji Geliştirme Başkanlığı

	Yunus TOKGÖZ
	Üye
	Veri Hazırlama ve Kontrol İşletmeni
	Strateji Geliştirme Başkanlığı

	Erkin ÇAYCI
	Üye
	Veri Hazırlama ve Kontrol İşletmeni
	Strateji Geliştirme Başkanlığı

	Dr. Nilgün ÇALIŞKAN
	Üye
	Basımevi Müdürü
	Destek Hizmetleri Genel Müdürlüğü

	Fatih BAYRAK
	Üye
	Millî Eğitim Uzman Yardımcısı
	Mesleki ve Teknik Eğitim Genel Müdürlüğü

	Eda ELİAÇIK
	Üye
	Millî Eğitim Uzman Yardımcısı
	Mesleki ve Teknik Eğitim Genel Müdürlüğü

	Mehmet ÇİÇEK
	Üye
	Millî Eğitim Uzman Yardımcısı
	Mesleki ve Teknik Eğitim Genel Müdürlüğü

	Korkut KOÇAK
	Üye
	Millî Eğitim Uzman Yardımcısı
	Mesleki ve Teknik Eğitim Genel Müdürlüğü

	Atilla BACAK
	Üye
	Eğitim Uzmanı
	İnsan Kaynakları Genel Müdürlüğü

	Dr. Yahya TURAN
	Üye
	Okul Müdürü
	İstanbul İl Milli Eğitim Müdürlüğü

Stratejik plan hazırlık döneminde il millî eğitim müdürlükleri Ar-Ge birimlerinde görev yapan 1.365 kişiye MEB Stratejik Plan Koordinasyon Ekibi tarafından stratejik planlamaya ilişkin eğitimler verilmiştir. Bu eğitimlere katılan ve sertifika alan Ar-Ge birimlerinde görevli formatörler de ilçe, okul ve kurum müdürlüklerinin stratejik plan ekiplerine eğitimler vermiştir.

İç ve dış paydaşların katkılarının alınması amacıyla paydaş anketi uygulanmış ve iç ve dış paydaşlardan toplam 69.901 kişinin görüşü değerlendirilmiştir. Paydaş araştırması kapsamında sivil toplum kuruluşları, üniversiteler, eğitim fakülteleri ve ilgili kamu kurum ve kuruluşlarının görüşleri alınmış ayrıcaeğitim ve öğretimle ilgili yazılar kaleme alan önemli köşe yazarlarına da anket gönderilmiş ve görüşleri alınmıştır.

Stratejik plan hazırlık sürecindegeniş katılımlı beş çalıştay düzenlenmiş, bu çalıştaylarda GZFT analizi başta olmak üzere misyon, vizyon, temel değerler, amaçlar ve hedeflerin belirlenmesine yönelik grup çalışmaları yapılmış ve bakanlık merkez ve taşra teşkilatı birimlerinin görüş ve önerileri alınmıştır.Bakanlık merkez teşkilatı birim amirleri ve daire başkanlarının katılımıyla toplantılar yapılmış ve birimlerin beş yıllık plan süreci için gelecek öngörüleri alınmıştır.
Çalışmalar belirli aralıklarla Millî Eğitim Bakanı Sayın Nabi AVCI’nın başkanlığında toplanan MEB Stratejik Plan Üst Kurulu’na sunulmuştur. Bu toplantılarda alınan kararlar doğrultusunda gerekli değişiklik ve düzeltmeler yapılmıştır. …..tarihinde yapılan MEB Stratejik Plan Üst Kurulu toplantısında alınan kararlar doğrultusunda stratejik plana nihai hali verilmiştir.

II. BÖLÜM

DURUM ANALİZİ

Kurumumuz amaç ve hedeflerinin geliştirilebilmesi için sahip olunan kaynakların tespiti, güçlü ve zayıf yönler ile kurumun kontrolü dışındaki olumlu ya da olumsuz gelişmelerin saptanması amacıyla mevcut durum analizi yapılmıştır.
A. TARİHİ GELİŞİM
Eğitim öğretim hizmetlerinindevlet eliyle yürütülmesi düşüncesi ilk kez Sultan II. Mahmut döneminde gündeme gelmiştir. Bu döneme kadar vakıflar tarafından yürütülmüş olan eğitim ve öğretim hizmetleri, 17 Mart 1857 tarihinde Maarif-i Umumiye Nezareti uhdesine verilmiştir. Böylelikle eğitim öğretim hizmetlerinden sorumlu bir nazır (bakan) hükümet içinde yer almıştır. Nezaretin kuruluşuyla okullar sıbyan, rüştiye vemekatib-i fünun-ı mütenevvia olaraküç dereceye ayrılmıştır.
Eğitim sistemimize ilişkin ilk yasal düzenleme 1869 yılında çıkarılan Maarif-i Umumiye Nizamnamesidir (Genel Eğitim Tüzüğü).Bu tüzük ile eğitim hakkı, eğitim yönetimi, eğitim sisteminin belirlenmesi, eğitim ödenekleri, öğretmen yetiştirme ve istihdamı, taşra teşkilatı ve sınav sistemleri gibi hususlar düzenlenmiştir.Aynı zamanda merkez örgütünde ilmi ve idari olmak üzere iki daireden oluşan Meclis-i Kebir-i Maarif (Büyük Eğitim Meclisi) ile il düzeyinde Maarif Meclisleri kurulmuştur. 1872 yılında Büyük Eğitim Meclisi tek meclis haline getirilerekdaireler öğretim basamaklarına göre düzenlenmiştir. Bu daireler;Mekatib-i Sıbyan (İlkokul), Mekatib-i Rüştiye (Ortaokul), Makatib-i Aliye (Yüksek Okul), Telif ve Tercüme ile Matbaalar (Yayın) daireleridir.
1911 tarihli Maarif-i Umumiye ve Teşkilatı Nizamnamesi (Eğitim Teşkilat Tüzüğü) ile bütünsel bir yapı oluşturulmuştur. II. Meşrutiyet Dönemi sonunda Maarif Nezareti merkez teşkilatı şu dairelerden oluşmaktadır:

· Tedrisat-ı İptadiye Dairesi (İlköğretim Dairesi)

· Tedrisat-ı Taliye Dairesi (Orta Öğretim Dairesi)

· Tedrisat-ı Aliye Dairesi (Yüksek Öğretim Dairesi)

· Mekatib-i Hususiye Dairesi (Özel Okullar Dairesi)

· Tahrirat Dairesi (Yazı İşleri Dairesi)

· Muhasebat Dairesi (Saymanlık Dairesi)

· Sicil İşleri Dairesi

· İstatistik Dairesi

· Levazım Dairesi (Ders Araçları Dairesi)

· Evrak Dairesi
Kurtuluş Savaşı yıllarında, İstanbul’ da Osmanlı Hükümetinin Maarif Nezareti, Ankara’da ise TBMM Hükümetinin Maarif Vekâleti olmak üzere iki eğitim bakanlığı bulunmaktaydı.

23 Nisan 1920’de TBMM’nin açılmasını müteakip, 2 Mayıs 1920 ve 3 sayılı Kanunla kurulan ve on bir vekâletten oluşan İcra Vekiller Heyetinde (Bakanlar Kurulu) Maarif Vekâleti de bulunmaktaydı.
1923 yılında İstanbul’da bulunan Maarif Nezareti kaldırılmış, Ankara’da bulunan Maarif Vekâleti teşkilatının İlk Tedrisat Müdürlüğü, Orta Tedrisat Müdürlüğü, Hars (Kültür) Müdürlüğü, Sicil ve İstatistik Müdürlüğü birimlerine Müsteşarlık, Yüksek Öğretim Dairesi, Teftiş Heyeti, Telif ve Tercüme Dairesi, Özel Kalem ve Evrak Dairesi birimlerieklenmiştir. Taşra teşkilatı da Maarif Müdürlükleri ve Maarif Memurlukları olarak düzenlenmiştir.

BakanlığımızTürkiye Cumhuriyetinin kuruluşundan bugüne kadar aşağıda belirtilen isimler altında çalışmalarını sürdürmüştür.

1923-1935 yılları arasında “Maarif Vekâleti”

1935-1941 yılları arasında “Kültür Bakanlığı”

1941-1946 yılları arasında “Maarif Vekilliği”

1946-1950 yılları arasında “Millî Eğitim Bakanlığı”

1950-1960 yılları arasında “Maarif Vekâleti”

1960-1983 yılları arasında “Millî Eğitim Bakanlığı”

1983-1989 yılları arasında “MillîEğitim Gençlik ve Spor Bakanlığı”

1989 yılından günümüze kadar da “Millî Eğitim Bakanlığı” adıyla çalışmalarını sürdürmektedir.
Bakanlığımızın teşkilat yapısı çeşitli yasal düzenlemelerle değişikliklere uğramış olup günümüzdeki yapısı 14.9.2011 tarihinde yürürlüğe giren652 sayılı Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname ile belirlenmiştir.

1920 tarihinden günümüze değin Bakanlığımızda 76 bakan görev almış olup halen bu görevi Prof. Dr. Nabi AVCI yürütmektedir.
B. YASAL YÜKÜMLÜLÜKLER VE MEVZUAT ANALİZİ

14.9.2011 tarihli ve 28054 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 652 sayılı Millî Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnameye göre Bakanlığımızın görevleri şunlardır:

1. Okul öncesi, ilk ve orta öğretim çağındaki öğrencileri bedenî, zihnî, ahlakî, manevî, sosyal ve kültürel nitelikler yönünden geliştiren ve insan haklarına dayalı toplum yapısının ve küresel düzeyde rekabet gücüne sahip ekonomik sistemin gerektirdiği bilgi ve becerilerle donatarak geleceğe hazırlayan eğitim ve öğretim programlarını tasarlamak, uygulamak, güncellemek; öğretmen ve öğrencilerin eğitim ve öğretim hizmetlerini bu çerçevede yürütmek ve denetlemek,

2. Eğitim ve öğretimin her kademesi için ulusal politika ve stratejileri belirlemek, uygulamak, uygulanmasını izlemek ve denetlemek, ortaya çıkan yeni hizmet modellerine göre güncelleyerek geliştirmek,

3. Eğitim sistemini yeniliklere açık, dinamik, ekonomik ve toplumsal gelişimin gerekleriyle uyumlu biçimde güncel teknik ve modeller ışığında tasarlamak ve geliştirmek,

4. Eğitime erişimi kolaylaştıran, her vatandaşın eğitim fırsat ve imkânlarından eşit derecede yararlanabilmesini teminat altına alan politika ve stratejiler geliştirmek, uygulamak, uygulanmasını izlemek ve koordine etmek,

5. Kız öğrencilerin, engellilerin ve toplumun özel ilgi bekleyen diğer kesimlerinin eğitime katılımını yaygınlaştıracak politika ve stratejiler geliştirmek, uygulamak ve uygulanmasını koordine etmek,

6. Özel yetenek sahibi kişilerin bu niteliklerini koruyucu ve geliştirici özel eğitim ve öğretim programlarını tasarlamak, uygulamak ve uygulanmasını koordine etmek,

7. Yükseköğretim kurumları dışındaki eğitim ve öğretim kurumlarını açmak, açılmasına izin vermek ve denetlemek,

8. Yurtdışında çalışan veya ikamet eden Türk vatandaşlarının eğitim ve öğretim alanındaki ihtiyaç ve sorunlarına yönelik çalışmaları ilgili kurum ve kuruluşlarla işbirliği içinde yürütmek,
9. Yükseköğretim dışında kalan ve diğer kurum ve kuruluşlarca açılan örgün ve yaygın eğitim ve öğretim kurumlarının denklik derecelerini belirlemek, program ve düzenlemelerini hazırlamak,

10. Türk Silahlı Kuvvetlerine bağlı ortaöğretim kurumlarının program ve denklik derecelerinin belirlenmesi ile yönetmeliklerinin hazırlanmasında işbirliğinde bulunmak,

11. Yükseköğretimin millî eğitim politikası bütünlüğü içinde yürütülmesini sağlamak için, 4.11.1981 tarihli ve 2547 sayılı Yükseköğretim Kanunu ile Bakanlığa verilmiş olan görev ve sorumlulukları yerine getirmek.

C. FAALİYET ALANLARI İLE ÜRÜN VE HİZMETLER
2015-2019 stratejik plan hazırlık sürecinde Bakanlığımızınfaaliyet alanları ile ürün ve hizmetlerinin belirlenmesine yönelik çalışmalar yapılmıştır. Bu kapsamda birimlerininyasal yükümlülükleri,standart dosya planıvekamu hizmet envanteriincelenerekBakanlığımızınürün ve hizmetleri tespit edilmiş ve sekizfaaliyet alanı altında gruplandırılmıştır.
Buna göre Bakanlığımızın faaliyet alanları ile ürün ve hizmetlerişu şekildedir.

	Eğitim ve Öğretim

	· Eğitim ve öğretime erişim imkânlarının sağlanması

· Yurt dışında yaşayan vatandaşlarımızın ve diğer ülke vatandaşlarının eğitim ve öğretim taleplerinin karşılanmasına yönelik çalışmaların yapılması

· Yabancı öğrencilerin Türkiye’de eğitim ve öğrenim görmesine yönelik iş ve işlemlerin yürütülmesi
· Hayat boyu öğrenme kapsamında eğitim ve öğretim faaliyetlerinin düzenlenmesi

· Öğretim programlarının ve haftalık ders çizelgelerinin hazırlanması ve uygulanması
· Elektronik ders içeriklerinin geliştirilmesi
· Ders kitaplarının, kaynak ve yardımcı eğitim dokümanlarının, ders ve laboratuar araç ve gereçleri ile basılı eğitim malzemelerinin temin edilmesi

· Eğitsel tanılama ve yönlendirme faaliyetlerinin yürütülmesi

· Kişisel, eğitsel ve mesleki rehberlik faaliyetlerinin yürütülmesi

· Psikososyal koruma, önleme ve müdahale hizmetlerinin verilmesi

· Özel politika gerektiren bireylerin eğitim ve öğretimine ilişkin iş ve işlemlerin yürütülmesi

· Yatılılık ve bursluluk hizmetlerinin yürütülmesi
· Kurumlar ve üniversiteler adına yurtdışında öğrenim gören resmî-burslu öğrencilerin iş ve işlemlerinin yürütülmesi
· 2547 sayılı Yükseköğretim Kanunu ile Bakanlığa verilmiş olan görev ve sorumlulukların yerine getirilmesi

· Eğitim ve istihdam ilişkisini güçlendirecek, meslekî eğitimi yaygınlaştıracak politika ve stratejilerin geliştirilmesi, uygulanması ve koordinesi

	Yönetim ve Denetim

	· Eğitim ve öğretimine yönelik politikalar belirlenmesi ve uygulanması

· Bakanlığın iş ve işlemlerine yönelik mevzuatın geliştirilmesi

· Avrupa Birliği eğitim ve öğretim müktesebatına uyum çalışmalarının yürütülmesi

· Bakanlığın görev alanlarına ilişkin hukuksal iş ve işlemlerin yürütülmesi

· İzleme ve değerlendirme faaliyetlerinin yürütülmesi

· İstatistikî verilerin toplanması, analizi ve yayınlanması

· Stratejik Plan ve performans programının hazırlanması, uygulanması izlenip değerlendirilmesi ve faaliyet raporunun hazırlanması

· Ulusal plan ve programlarla Bakanlığa verilen görevlerin yürütülmesi

· Yatırım programlarının hazırlanması ve izlenmesi

· Bakanlık bütçesine ilişkin iş ve işlemleri yürütülmesi

· Bakanlığa bağlı sosyal tesis ve işletmelere ilişkin iş ve işlemlerin yürütülmesi

· Bilgi edinme, talep, ihbar, şikâyet, görüş ve önerilere ilişkin işlemlerin yürütülmesi

· Rehberlik, denetim, inceleme ve soruşturma faaliyetlerinin yürütülmesi

· Her kademedeki öğrencilere yönelik dernek ve vakıflar ile gerçek ve diğer tüzel kişilerce açılacak veya işletilecek yurt, pansiyon ve benzeri kurumların açılması, devri, nakli ve kapatılmasıyla ilgili esasların belirlenmesi ve denetimi

	Araştırma, Geliştirme, Proje ve Protokoller

	· Proje ve protokollerin hazırlanması, uygulanması ve değerlendirilmesi

· Eğitim ve öğretimin geliştirilmesine yönelik araştırma ve geliştirme faaliyetlerinin yürütülmesi

· Yurtiçi ve yurt dışında eğitim öğretim süreçlerine ilişkin gelişmelerin takip edilmesi

· Öğrenci ve öğretmenlerin değişim ve hareketlilik programlarından yararlanabilmeleri için gerekli iş ve işlemlerin yürütülmesi

	Fiziki ve Teknolojik Altyapı

	· Okul ve kurum binaları dâhil, taşınmazlara ilişkin her türlü satım, yapma, yaptırma, bakım, onarım ve tadilat işlerini ve bunlara ait kontrol, koordinasyon ve mimari proje çalışmalarının yürütülmesi

· Bakanlığın taşınır ve taşınmazlarına ilişkin işlemlerin yürütülmesi

· Eğitim ve öğretim ortamlarının standartlarının belirlenmesi

· Eğitim ve öğretim teknolojilerinin öğrenme süreçlerinde etkin kullanılmasına yönelik altyapı çalışmalarının yürütülmesi

· Özel okulların arsa tahsisi ile teşvik ve vergi muafiyetiyle ilgili iş ve işlemlerin yürütülmesi

· Kamulaştırma yoluyla arsa üretimi

· Bakanlık hizmetlerinin elektronik ortamda sunulmasına yönelik çalışmaların yürütülmesi

	Uluslararası İlişkiler

	· Uluslararası kuruluşlarla ve diğer ülkelerle eğitim ve öğretim alanındaki işbirliklerinin yürütülmesi

· Uluslararası eğitim kurumlarının yaygınlaştırılması

· Türk dili ve kültürünün yurt dışında tanıtılması

	Bilimsel, Kültürel, Sanatsal ve Sportif Faaliyetler

	· Müze ve yayın faaliyetleriyle ilgili iş ve işlemlerin yürütülmesi

· Okuma kültürünün geliştirilmesine yönelik çalışmaların yürütülmesi

· Öğrencilere yönelik ulusal ve uluslararası düzeyde faaliyetlerin düzenlenmesi
· Öğrencilerin yerel, ulusal ve uluslararası düzeydeki bilimsel, kültürel, sanatsal ve sportif faaliyetlere katılımlarının sağlanması

	Ölçme Değerlendirme ve Sınav

	· Uluslararası değerlendirmelere ilişkin iş ve işlemlerin yürütülmesi

· Merkezî sistemle yürütülen resmî ve özel yerleştirme, bitirme, karşılaştırma sınavlarının planlanması, uygulanması ve değerlendirilmesi

· Kamu kurum ve kuruluşları ile özel hukuk tüzel kişileri tarafından talep edilen mesleğe giriş, yeterlik, görevde yükselme ve benzeri sınav hizmetlerinin yürütülmesi

	İnsan Kaynakları Yönetimi

	· Öğretmenlik mesleği genel ve özel alan yeterliklerinin belirlenmesi

· Çalışanların mesleki gelişimlerine yönelik faaliyetlerin yürütülmesi

· Norm belirleme, atama, görevlendirme, yer değiştirme, terfi ve benzeri özlük işlemlerinin yürütülmesi

D. PAYDAŞ ANALİZİ

Katılımcılık stratejik planlamanın temel unsurlarından biridir. Kurumlar için etkileşimde oldukları tarafların görüşlerinin alınması, yararlanıcıların ihtiyaçlarına cevap verecek nitelikte sürdürülebilir politikalar geliştirilebilmesi, tarafların hazırlanan stratejik planı ve buna bağlı olarak gerçekleştirilecek faaliyet ve projeleri sahiplenmesi ve kurumun kendini içerden ve dışarıdan nasıl değerlendirildiğine ilişkin bilgi alabilmesi açısından büyük önem taşımaktadır. Paydaş analizi bu bağlamda planlama sürecinde katılımcılığın sağlandığı ve taraflara ulaşılarak görüşlerinin alındığı önemli bir aşamadır.

Bakanlığımız paydaş analizi çalışmaları kapsamında öncelikle ürün, hizmetler ve faaliyet alanlarından yola çıkılarak paydaş listesi hazırlanmıştır. Söz konusu listenin hazırlanmasında temel olarak kurumun mevzuatı, teşkilat şeması, gerçekleştirilen çalıştay sonuçları, Bakanlık hizmet envanteri, standart dosya planı ile yasal yükümlülüklere bağlı olarak belirlenen faaliyet alanları ve Milli Eğitim Bakanlığı 2010-2014 Stratejik Planından yararlanılmıştır.

Etki/önem matrisi kullanılarak paydaş önceliklendirilmesi yapılmış ve buna bağlı olarak görüş ve önerilerinin alınması gerektiği düşünülen nihai paydaş listesi oluşturulmuştur. Önceliğe alınan paydaşların özelliğine göre görüş alma yöntemi, zamanlaması, görüş alacak ve raporlayacak kişilerin belirlenmesi ile ölçme araçlarının geliştirilmesi aşamaları tamamlanmıştır. Geniş kitlelere ulaşabilmek amacıyla anket hazırlama sürecine uygun şekilde “İç Paydaş Anketi” ve “Dış Paydaş Anketi” geliştirilmiştir. Anketlerde amaca yönelik olarak Bakanlığa ilişkin algı, önem ve öncelik verilmesi gereken alanlar ile iç paydaşlarda kurum içi faktörlere, dış paydaşlarda ise talep ettikleri bilgiye ulaşım durumunu belirleyen özel sorulara yer verilmiştir. Söz konusu anketler Bakanlık resmi internet sayfasında yayınlanarak elektronik ortamda uygulanmış ayrıca dış paydaşlara basılı form doldurma imkânı verilmiştir.İç paydaş anketi, tabakalı rastgele örnekleme yöntemi ile belirlenen yaklaşık 38 bin okul, kurum, ilçe, il ve merkez teşkilatı çalışanları tarafından cevaplanmıştır. Dış paydaş anketi uygulamasına öğrenci ve veliler ile kamu kurumları, sivil toplum kuruluşları, sendikalar ve üniversite çalışanlarının da yer aldığı yaklaşık 35 bin paydaş katılmıştır. Anket uygulamasının yanı sıra gerçekleştirilen toplantı ve çalıştaylar ile de paydaşların görüş ve önerileri alınarak raporlanmıştır.

Paydaş analizi sürecinde anket uygulaması, toplantı ve çalıştay sonuçları değerlendirilerek elde edilen görüş ve öneriler sorun alanları, kurum içi ve çevre analizleri, GZFT analizi ile geleceğe yönelim bölümünün hedef ve tedbirlerine yansıtılmıştır. Analiz sonuçlarına ilişkin detaylı bilgilere hazırlanan Paydaş Analizi ve Durum Analizi Raporlarında yer verilmiştir.
E. KURUM İÇİ VE DIŞI ANALİZ
Kurum içi analiz
Millî Eğitim Bakanlığı Organizasyon Yapısı
Bakanlık teşkilat yapısı ve birimlerin görevleri 14.9.2011 tarihli ve 28054 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 652 sayılı Millî Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında KanunHükmünde Kararnamede düzenlenmektedir. Buna göre Millî Eğitim Bakanlığı merkez, taşra ve yurtdışı teşkilatlarından oluşmaktadır.
[image: image3.png]T.C.
MILLT EGITIM BAKANLIGI

TESKILAT SEMASI
Ozel Kalem Madriagh e Bakan Yardimers:
Yiiksekdgretim
G Talim ve Terbiye Kurulu L Bakanik Masavirligi
Baskaniigy
Basin ve Halkia likler
Misavirligi
Mistesar
[I I 1
Miistesar Yardimcisi

Rehberlik ve Denetim
Baskanigy

I Denetim Birimi
Baskanhg!

Insan Kaynaklan Genel
Midirlugh

Mistesar Yardimeis:

Hayat Boyu Ogrenme.
‘Genel Mudurlugi

Ozel Ogretim Kurumian
Genel Midirlugh

Yuksekogretim ve Yurt
DisiEgitim Genel

Midirligu (L)
Ozel Egitim ve Rehberlik
o EHaeDy 15 e e
Tiskiler Genel Madriga e

Temel Egitim Genel
Madirliga

Ortasgretim Genel
™ ‘Midurlugl

Din Ggretimi Genel

Mistesar Yardimeisi

Mustesar Yardimeist

Meslekive Teknik Egitim
Genel Midirlugu

gretmen Yetistirme ve.
‘Gelistirme Genel
Mdariogi

Stratei Gelistime
Baskanis

Destek Hizmetleri Genel
Midariagi

TASRA TESKILATI

YURTDISI TESKILATI

I Ml Egitim Madriakleri

Egitim Misavirliklori ve
Egitim Ataselikieri

Tice Milk Egtim Maarliler]

e

‘Okul ve Kurum Midirlikleri

Yenilk ve Egi
Teknolojieri Genel
Midirliga

Olgme, De gerlendirme ve
‘Simay Hizmetieri Genel
Mdiriogi

Hukuk Msavirigi

Bilgilem Dairesi
Baskanign

Insaat ve Emlak Dairg
Baskanig:

Şekil 2: Millî Eğitim Bakanlığı Teşkilat Şeması

Merkez Teşkilatı
Bakanlık merkez teşkilatını; Bakanlık Makamı ve Bakan Yardımcılığı Makamı, Müsteşar ve Müsteşar Yardımcıları, Hizmet Birimleri ile Talim ve Terbiye Kurulu Başkanlığı oluşturmaktadır.
Hizmet birimleri aşağıda belirtilmiştir.

1. Temel Eğitim Genel Müdürlüğü

2. Ortaöğretim Genel Müdürlüğü

3. Meslekî ve Teknik Eğitim Genel Müdürlüğü

4. Din Öğretimi Genel Müdürlüğü

5. Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü

6. Hayat Boyu Öğrenme Genel Müdürlüğü

7. Özel Öğretim Kurumları Genel Müdürlüğü

8. Yenilik ve Eğitim Teknolojileri Genel Müdürlüğü

9. Öğretmen Yetiştirme ve Geliştirme Genel Müdürlüğü

10. Avrupa Birliği ve Dış İlişkiler Genel Müdürlüğü

11. Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü
12. Yükseköğretim ve Yurtdışı Eğitim Genel Müdürlüğü
13. Rehberlik ve Denetim Başkanlığı

14. İç Denetim Birimi Başkanlığı

15. Strateji Geliştirme Başkanlığı

16. Hukuk Müşavirliği

17. İnsan Kaynakları Genel Müdürlüğü

18. Destek Hizmetleri Genel Müdürlüğü

19. Bilgi İşlem Dairesi Başkanlığı

20. İnşaat ve Emlak Dairesi Başkanlığı

21. Basın ve Halkla İlişkiler Müşavirliği

22. Özel Kalem Müdürlüğü
Taşra Teşkilatı

Millî Eğitim Bakanlığı taşra teşkilatıbütün il ve ilçelerde millî eğitim müdürlükleri ile okul ve kurum müdürlüklerinden oluşmaktadır. 2015 yılı Ocak ayı itibarıyla 81 il ve 919 ilçede millî eğitim müdürlüğü bulunmaktadır.
Yurtdışı Teşkilatı

Yurtdışında yaşayan Türk vatandaşlarının eğitim ve öğretim hizmetlerinin yürütülmesi, Türk kültürünün yurt dışında tanıtılması ve korunmasına dair faaliyetleri yürütmek üzereoluşturulan yurtdışı teşkilatı Eğitim müşavirlikleri ve eğitim ataşeliklerinden oluşmaktadır. 2015 yılı Ocak ayı itibarıyla 34 ülkede müşavirlikler ve eğitim ataşeliklerbulunmaktadır.

Yurtdışı teşkilatının bulunduğu ülkeler aşağıdaki şekildedir.

	· Afganistan

· ABD

· Avustralya

· Azerbaycan

· Bosna Hersek

· Danimarka

· Gürcistan

· İngiltere

· İsveç

· Romanya

· S. Arabistan
	· Almanya

· Arnavutluk

· Avusturya

· Belçika

· Bulgaristan

· Fransa

· Hollanda

· İran

· İsviçre

· Özbekistan

· Ukrayna
	· İtalya

· Kazakistan

· Kosova

· Libya

· Mısır

· Pakistan

· Rusya

· Türkmenistan

· Kanada

· Kırgızistan

· KKTC

· Makedonya

Millî Eğitim Bakanlığı İnsan Kaynakları

Millî Eğitim Bakanlığı,merkez ve taşra teşkilatında 31 Aralık 2014 tarihi itibarıyla 852.066’sı eğitim ve öğretim hizmetleri sınıfında olmak üzere toplam 929.921 personel ile çalışmalarını sürdürmektedir.
Tablo 2: Millî Eğitim Bakanlığı İnsan Kaynakları Dağılımı
	Bakanlık Birimi
	Hizmet Sınıflarına Göre Personel Dağılımı
	Toplam

	
	EÖHS
	GİHS
	THS
	SHS
	YHS
	AHS
	Toplam
	

	Avrupa Birliği ve Dış İlişkiler Genel Müdürlüğü
	
	142
	
	3
	
	
	145
	145

	Basın ve Halkla İlişkiler Müşavirliği
	
	18
	
	
	
	
	18
	18

	Bilgi İşlem Dairesi Başkanlığı
	
	25
	
	2
	
	
	27
	27

	Destek Hizmetleri Genel Müdürlüğü
	1.268
	434
	2
	43
	139
	
	618
	1.886

	Din Öğretimi Genel Müdürlüğü
	53.624
	879
	56
	77
	1.692
	
	2.704
	56.328

	Hayat Boyu Öğrenme Genel Müdürlüğü
	12.940
	1.298
	
	199
	1.291
	
	2.788
	15.728

	Hukuk Müşavirliği
	
	87
	
	
	
	15
	102
	102

	İnsan Kaynakları Genel Müdürlüğü
	
	464
	
	10
	
	
	474
	474

	İnşaat ve Emlak Dairesi Başkanlığı
	
	27
	
	91
	
	
	118
	118

	Mesleki ve Teknik Eğitim Genel Müdürlüğü
	126.955
	2.570
	60
	1.418
	4.140
	
	8.188
	135.143

	Müsteşarlık
	
	36
	
	
	
	
	36
	36

	Ortaöğretim Genel Müdürlüğü
	99.490
	2.527
	125
	273
	3.944
	
	6.869
	106.359

	Öğretmen Yetiştirme ve Geliştirme Genel Müdürlüğü
	43
	115
	
	
	24
	
	139
	182

	Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürlüğü
	
	76
	
	7
	
	
	83
	83

	Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü
	13.765
	458
	208
	43
	851
	
	1.560
	15.325

	Özel Kalem Müdürlüğü
	
	108
	
	
	
	
	108
	108

	Özel Öğretim Kurumları Genel Müdürlüğü
	
	73
	
	
	
	
	73
	73

	Rehberlik ve Denetim Başkanlığı
	
	44
	
	
	
	
	44
	44

	Strateji Geliştirme Başkanlığı
	
	92
	
	3
	
	
	95
	95

	Talim ve Terbiye Kurulu Başkanlığı
	
	136
	
	
	
	
	136
	136

	Temel Eğitim Genel Müdürlüğü
	537.582
	5.196
	101
	79
	15.116
	
	20.492
	558.074

	Yenilik ve Eğitim Teknolojileri Genel Müdürlüğü
	
	91
	
	26
	
	
	117
	117

	Yükseköğretim ve Yurt Dışı Eğitim Genel Müdürlüğü
	
	62
	
	1
	
	
	63
	63

	İl/İlçe Millî Eğitim Müdürlükleri
	6.401
	24.048
	9
	1.448
	7.189
	162
	32.856
	39.257

	Genel Toplam
	852.066
	39.006
	561
	3.723
	34.386
	177
	77.853
	929.921

Tablo 3: Personelin Öğrenim Durumlarına Göre Dağılımı
	Öğrenim Durumu
	Öğrenim Durumlarına Göre Dağılım

	
	Sayı
	Oran

	Doktora
	954
	%0,10

	Yüksek Lisans (Tezli)
	33.206
	%3,57

	Yüksek Lisans (Tezsiz)
	37.167
	%4,00

	Lisans
	748.661
	%80,51

	Ön Lisans
	40.504
	%4,36

	Enstitü
	21.652
	%2,33

	Lise
	28.434
	%3,06

	İlköğretim
	14.291
	%1,54

	İlkokul
	5.052
	%0,54

	Genel Toplam
	929.921
	

Tablo 4: Bakanlık Personelinin Yaş Dağılımı
	2014
	17 - 30
	31 - 40
	41 - 50
	51 - 60
	61 +
	TOPLAM

	Sayı
	255.201
	351.886
	227.27
	88.668
	6.895
	929.921

	Oran
	%27,44
	%37,84
	%2,44
	%9,54
	%0,74
	

Tablo 5: 2014 Yılı Yükseköğretim Kurumları Akademik Personel Sayıları
	Akademik Görevler
	Devlet
	Vakıf
	Vakıf MYO
	Toplam

	Profesör
	17.686
	2.770
	6
	20.462

	Doçent
	11.699
	1.584
	2
	13.285

	Yardımcı Doçent
	26.040
	5.552
	18
	31.610

	Öğretim Görevlisi
	16.002
	2.995
	286
	19.283

	Okutman
	7.154
	2.754
	24
	9.932

	Uzman
	3.447
	181
	0
	3.628

	Araştırma Görevlisi
	41.071
	2.843
	0
	43.914

	Çevirici
	18
	2
	0
	20

	Eğitim Öğretim Planlamacısı
	19
	4
	0
	23

	Öğretim Görevlisi Doktora
	42
	778
	48
	868

	Toplam
	123.178
	19.463
	384
	143.025

Millî Eğitim Bakanlığı Teknolojik Kaynakları
Bakanlığımız,sunmuş olduğu hizmetlerin yararlanıcılara daha hızlı ve etkili şekildeulaştırılmasını sağlayacak nitelikte güncel teknolojik araçları kullanmaktadır. Bu kapsamda Milli Eğitim Bakanlığı Bilgi İşlem Sistemi (MEBBİS), yürütülmekte olan kurumsal ve bireysel iş ve işlemlerin büyük bölümü ile personel ve öğrenci bilgilerini de içeren modüler bir yapıda kurgulanmış ve teşkilatın tüm birimlerinin kullanımına sunulmuştur. MEBBİS üzerinden Devlet Kurumları, Yatırım İşlemleri, MEİS, e-Alacak, e-Burs, Evrak, TEFBİS, Kitap Seçim, e-Soruşturma Modülü, Sınav, Sosyal Tesis, e-Mezun, İKS, MTSK, Özel Öğretim Kurumları, Engelli Birey, RAM, TKB, Öğretmenevleri, Performans Yönetim Sistemi, Yönetici, Mal, Hizmet ve Yapım Harcamaları, Özlük, Çağrı Merkezi, Halk Eğitim, Açık Öğretim Kurumları, e-Okul, Veli Bilgilendirme Sistemi, e-Yurt, e-Akademi, e-Katılım, gibi modüllere ulaşılarak Bakanlığımız çalışmaları yürütülmektedir. Ayrıca merkez ve taşra teşkilatının tüm iş ve işlemleri için birimler arasında iletişim ağı kurularak her kademedeki yönetim faaliyetinde kullanılması sağlanmıştır.Kurumumuz resmi yazışmaları elektronik ortamda Dokuman Yönetim Sistemi (DYS) üzerinden yapılmaktadır.

BİMER, MEB Bilgi Edinme, Alo 147 gibi servisler aracılığıyla bilgi talebi, öneri, şikâyet ve ihbarlara ilişkin vatandaş ve kurumlara hızlı ve etkin bir biçimde hizmet sağlanmaktadır.
Eğitim ve öğretimde fırsat eşitliğini temin etmek, okullarda teknolojik altyapıyı iyileştirmek ve bilgi iletişimteknolojilerinineğitim ve öğretimsüreçlerindeetkin kullanımını sağlamak amacıylailköğretim ikinci kademe ile ortaöğretim düzeyindeki tüm okullar FATİH Projesi kapsamına alınmıştır.Aynı zamanda öğretmen ve öğrencilerimize tablet verilmesi planlananproje ile dersliklere kurulan bilişim teknolojisi (BT) donanımının öğrenme-öğretme sürecinde etkin kullanılması amaçlanmaktadır. Bu süreçte öğretim programları BT destekli öğretime uyumlu hale getirilerek eğitsel e-İçerikler oluşturulacaktır.

Millî Eğitim Bakanlığı Mali Kaynakları

Eğitim ve öğretimin başlıca finans kaynaklarını merkezî yönetim bütçesinden ayrılan pay, il özel idareleri bütçesinden ayrılan kaynaklar, ulusal ve uluslararası kurum kuruluşlardan sağlanan hibe, kredi ve burslar, gerçek ve tüzel kişilerin bağışları ve okul-aile birliği gelirleri oluşturmaktadır.
Millî Eğitim Bakanlığının merkezi yönetim bütçesinden aldığı paylar ve gayri safi yurtiçi hasılaya oranı yıllara göre tabloda verilmiştir.
Tablo 6: Yıllara Göre MEB Bütçesinin GSYH'ya ve Merkezi Yönetim Bütçesine Oranı
	Yıllar
	MEB Bütçesi **
	Millî Eğitim Bakanlığı Bütçesinin

	
	
	GSYH'ya Oranı (%)
	Kon. Büt./Merkezi Yön.Büt.Oranı (%)

	2010
	28.237.412.000
	2,57
	9,84

	2011
	34.112.163.000
	2,63
	10,91

	2012
	39.169.379.190
	2,76
	11,16

	2013
	47.496.378.650
	3,03
	11,76

	2014*
	55.704.817.610
	3,24
	12,81

	2015*
	62.000.248.000
	3,19
	13,11

	* Gerçekleşme tahminidir. 2015 Yılı Merkezi Yönetim Bütçe Kanunu Tasarısından alınmıştır.

	** Bütçe Kanunlarından Kesintili Bütçe Ödenekleri Alınmıştır.

Millî Eğitim Bakanlığının merkezi yönetim bütçe yatırım ödeneğinden aldığı yatırım ödeneği payları yıllara göre tabloda verilmiştir.
Tablo 7: Yıllara göre MEB Yatırım Ödeneğinin Merkezi Yönetim Bütçe Yatırım Ödeneği İçindeki Payı
	Yıllar
	Konsolide/Merkezi Yönetim Bütçe Yatırım Ödeneği
	MEB Yatırım Ödeneği
	Kon./Merkezi Yön. Bütçe Yatırım Öden. MEB Yatırımlarına Ayrılan Pay

	
	
	
	

	2010
	19.046.000.000
	1.785.327.000
	9,37

	2011
	21.426.591.000
	1.995.625.000
	9,31

	2012
	27.913.538.000
	2.600.000.000
	9,31

	2013
	33.488.724.000
	3.955.000.000
	11,81

	2014
	36.400.961.000
	5.192.300.000
	14,26

	2015
	40.454.052.000
	5.494.000.000
	13,58

Kurum Dışı Analiz
Küreselleşme sürecininhız kazanması ülkeler ve insanlar arasındaki ilişkileri artırmakta ve ülkelerin büyümesi ve gelişmesine önemli fırsatlar sunmaktadır. Mevcut potansiyellerini kullanarak bu fırsatları değerlendirebilen ülkeler kalkınma sürecini başarıyla sürdürüp gelecekte dünyanın önde gelen ülkeleri arasında yer alacaktır. Ayrıca politik, ekonomik, sosyal ve teknolojik alandaki küresel eğilimler eğitim ve öğretim sistemlerinden beklentileri de etkilemekte ve değiştirmektedir.
Bilgi ve iletişim teknolojilerindeki gelişmeler bilgiye ulaşım imkânlarını geliştirerek geleneksel eğitim anlayışını değiştirmiştir. Eğitim ve öğretimde kullanılan yeni teknolojiler eğitim sisteminin unsurlarını güçlü bir şekilde etkilemektedir. Eğitim ve öğretimde fırsat eşitliğinin artırılması ve hizmet sunumunun iyileştirilmesi amacıyla yeni teknolojilerin eğitim ve öğretim ortamlarına transferi hayati önem taşımaktadır.
Günümüzde ekonomik ve siyasi güç dengeleri değişmektedir. Bazı ülke ve bölgeler yeni küresel güç merkezi olma yolunda ilerlerken bazı ülkeler mevcut güçlerini korumak için çaba sarf etmektedir.Küresel güç merkezi olma yolunda ilerleyen ülkeler ve mevcut güç dengesine sahip ülkeler arasında etkileşim ve karşılıklı bağımlılık giderek artmaktadır. Bu nedenle ülkeler arasındaki ekonomik ilişkiler giderek derinleşmekte ve sınırlar arasındaki geçirgenlik artmaktadır. Bu durum işgücünün hareketliliğini de beraberinde getirmektedir. Bu kapsamda nitelikli işgücünü yetiştirmek tek başına yeterli olmamakta aynı zamanda bu iş gücü potansiyelini ekonomik değere dönüştürmek için üretim süreçlerinde yüksek katma değer oluşturan aşamalara hâkim olmak önem arz etmektedir.

Yakın gelecekte, genç nüfusa sahip gelişmekte olan ülkeler, yaşlı nüfuslu ülkelere oranla işgücü açısından avantajlı konumda olacaklardır. Ülkemiz nitelikli insan gücünün yetiştirilmesine dönük eğitim-sanayi işbirliği politikalarını güçlendirdiği takdirde içinde bulunduğu demografik fırsat penceresinden faydalanma imkânına sahiptir.
Üst Politika Belgeleri
Üst politika belgelerinde Bakanlığımız görev alanına giren konular ayrıntılı olarak taranmış ve bu belgelerde yer alan politikalar dikkate alınmıştır. Stratejik plan çalışmaları kapsamında taranmış olan politika belgeleri aşağıda verilmiştir.
· 10. Kalkınma Planı

· Orta Vadeli Mali Plan

· Orta Vadeli Program

· 62. Hükümet Programı

· Bakanlık Mevzuatı

· MEB 2010-2014 Stratejik Planı

· Millî Eğitim Şura Kararları

· Avrupa Birliği müktesebatı ve ilerleme raporu

· Diğer Kamu Kurum ve Kuruluşlarının Stratejik Planları

· TÜBİTAK Vizyon 2023 Eğitim ve İnsan Kaynakları Raporu

· Türkiye Yeterlilikler Çerçevesi

· Millî Eğitim Kalite Çerçevesi

· Bilgi Toplumu Stratejisi ve Eylem Planı

· Hayat Boyu Öğrenme Strateji Belgesi

· Meslekî ve Teknik Eğitim Strateji Belgesi

· Ulusal Öğretmen Strateji Belgesi

· Ulusal ve Uluslararası Kuruluşların Eğitimle İlgili Raporları (ILO, OECD, UNICEF, EUROSTAT, WORLDBANK, UNESCO, CEDEFOP, NACCCE, IEA...)

Güçlü Yönler, Zayıf Yönler, Fırsatlar ve Tehditler
	Güçlü Yönler

	Eğitim ve Öğretime Erişim
	Eğitim ve Öğretimde Kalite
	Kurumsal Kapasite

	1. On iki yıllık zorunlu ve kademeli eğitim

2. Bireylerin ilgi ve ihtiyaçlarına cevap verebilecek çeşitlilikte okul ve program türünün bulunması
3. Hayat boyu öğrenme kapsamındaki kursların çeşitli ve yaygın olması

4. Yatılılık ve bursluluk imkânları
5. Özel öğretimi destekleyici teşvik mekanizmaları
	1. Yeniliğe ve gelişmeye açık, genç öğretmen kadrosu

2. Ulusal ve uluslararası proje hazırlama ve yürütme yetkinliği gelişmiş insan kaynağı
3. Bilgi ve iletişim teknolojilerinin eğitim ve öğretim süreçlerinde kullanılması
4. Eğitimde teknoloji kullanımının artırılmasına yönelik büyük ölçekli projelerin yürütülmesi

5. Öğretim programlarının geliştirilmesinde katılımcı bir yaklaşımın benimsenmesi
6. Sektörle işbirliği yapılmasına imkân veren mevzuat
	1. Öğretmen başına düşen öğrenci sayısının istenen seviyede olması

2. Eğitim politikalarının belirlenmesinde paydaşların görüş ve önerilerinin dikkate alınması
3. Güçlü bilişim altyapısı ve elektronik bilgi sistemlerinin etkin kullanımı
4. Yeniliğe ve gelişime açıkinsan kaynağı
5. Bakanlık teşkilatının modern yönetim yaklaşımlarına göre yapılandırılmasına yönelik çalışmalar
6. Yaygın teşkilat ağı
7. Köklü bir geçmişe dayanan kültür ve bilgi birikimi
8. Çalışanlara yönelik mesleki gelişim imkânları

	Zayıf Yönler

	Eğitim ve Öğretime Erişim
	Eğitim ve Öğretimde Kalite
	Kurumsal Kapasite

	1. Ortaöğretimde okultürü kontenjanlarının öğrenci talepleri ile uyuşmaması

2. Özel eğitim okul ve kurumlarının yaygın ve yeterli olmaması

3. Okul öncesi eğitim imkânlarının yaygın ve yeterli olmaması

4. Hayat boyu öğrenme kapsamındaki faaliyetlerinin tanıtımının yetersiz olması
5. Yurtdışında yaşayan vatandaşlarımıza yönelik sunulan eğitim imkânlarının ve izleme değerlendirme sisteminin yetersizliği

6. Özel eğitime ihtiyacı olan bireylerin tespitine yönelik etkili bir tarama ve tanılama sisteminin olmaması

7. Zorunlu eğitimden ayrılmaların önlenmesine ilişkin etkili bir izleme ve önleme mekanizmasının olmaması
	1. Bakanlık ile öğretmen yetiştiren kurumlar arasındakiişbirliği eksikliği

2. Üstün yetenekli bireylerin eğitim ve öğretimine ilişkin politikaların yetersizliği

3. Okul ve kurumlarda sağlık ve hijyenkoşullarının istenilen düzeyde olmaması
4. Sosyal, kültürel, sportif ve bilimsel faaliyetlerinyetersizliği
5. Haftalık ders saatlerinin öğrencilerin gelişim düzeylerine uygun olmaması

6. Kişisel, eğitsel ve mesleki rehberlik hizmetlerinin yetersiz olması

7. Etkili bir yabancı dil eğitiminin olmaması

8. Ücretli öğretmen uygulaması

	1. Bazı bakanlık birimleri arasındaki görev, yetki ve sorumluluk dağılımının belirsizliği ve koordinasyon eksikliği
2. Yönetici kademeleri için kariyer ve liyakate dayalı atama ve görevde yükselme sisteminin yetersiz olmasıve yöneticilerin görevde kalma süresinin kısa olması
3. Eğitim politikalarında çok sık değişiklik yapılması veeğitim sistemindeki düzenlemelere ilişkin pilot uygulamaların yetersizliği
4. Mevzuatın açık, anlaşılır ve ihtiyaca uygun hazırlanmaması nedeniyle güncelleme ihtiyacının sıklıkla ortaya çıkması

5. Bütçe dağıtımında objektif kriterlerin yetersizliği
6. Hizmetiçi eğitimlerin etkinliğinin istenen düzeyde olmaması

7. Çalışanların motivasyon ve örgütsel bağlılık düzeylerinin düşük olması

8. İç kontrol sisteminin kurulamamış olması
9. Geçmiş yıllara ait veri, bilgi ve belgelere ulaşılabilmesine imkân sağlayacak bir arşivleme sisteminin bulunmaması

10. İzleme ve değerlendirme faaliyetlerinin yetersizliği
11. Öğretmenlerin bazı bölgelerde daha uzun süreli çalışmasını sağlayacak teşvik edici mekanizmaların geliştirilmemiş olması

	Fırsatlar

	Eğitim ve Öğretime Erişim
	Eğitim ve Öğretimde Kalite
	Kurumsal Kapasite

	1. Hayat boyu öğrenmeyi destekleyen devlet politikaların varlığı

2. Eğitimin sürdürülebilir ekonomik kalkınmadaki işlevi konusunda toplumsal farkındalık

3. Eğitim ve öğretime yönelik talebin giderek artması
4. Ulaşım ağının gelişmesi

	1. Geniş bir paydaş kitlesinin varlığı

2. Ülkemizin uluslararası düzeydeki tanınırlılığının arması
3. Kaliteli eğitim ve öğretime ilişkin talebin artması
4. Gelişen teknolojilerin eğitimde kullanılabilirliğinin artması
5. Sektörün mesleki ve teknik eğitim konusunda iş birliğine açık olması

6. Eğitim bilimleri alanında çok sayıda araştırma yapılması
	1. Üst politika belgelerinde eğitimin öncelikli alan olarak yer alması

2. Diğer ülkelerin ve uluslararası kuruluşların ülkemizle işbirliğine açık olması
3. Merkezi yönetim bütçesinden eğitime ayrılan payın artış eğiliminde olması

4. Hayırseverlerin eğitim ve öğretime katkı sağlaması

5. Öğretmen atamalarının merkezi sınav sonuçlarına göre yapılması

6. Öğretmen arzının yeterli olması
7. Sosyal medyanın geniş kitlelerce kullanılıyor olması

	Tehditler

	Eğitim ve Öğretime Erişim
	Eğitim ve Öğretimde Kalite
	Kurumsal Kapasite

	1. Kişiler arasındaki sosyo-ekonomik eşitsizlikler
2. Büyükşehir merkezlerinde ve kırsal kesimlerdeki ulaşım zorluğu

3. Öğretmen, yönetici ve ailelerin özel eğitim konusunda yeterli bilgiye ve duyarlılığa sahip olmaması
4. Öğrencilerin mevsimlik tarım işçisi olarak çalıştırılmaları

5. Öğrenci ve ailelerin meslekler ve iş hayatıyla ilgili yeterli bilgiye sahip olmaması

6. Bazı okul türlerine yönelik olumsuz toplumsal algı

7. Nüfus hareketleri ve kentleşmede yaşanan hızlı değişim

8. Özel sektörün eğitim yatırımlarının yeterli düzeyde olmaması

	1. Mesleki yöneltmede öğrencilerin ilgi ve yeteneklerinin dikkate alınmaması

2. Bireylerde oluşan teknoloji bağımlılığı

3. İnternet ortamında oluşan bilgi kirliliği, doğru ve güvenilir bilgiyi ayırt etme güçlüğü

4. Toplumda kitap okuma, spor yapma, sanatsal ve kültürel faaliyetlerde bulunma alışkanlığının yetersiz olması
5. İşgücü piyasasının yeterince şeffaf olmaması ve ucuz işgücü talebi

6. Bölgeler arası gelişmişlik farkı

	1. Bakanlık bütçesinin okul ve kurumların ihtiyaçlarını karşılayacak düzeyde olmaması

2. Eğitim ve öğretimin finansmanında yerel yönetimlerin katkısının yetersiz olması

3. Gelişen ve değişen teknolojiye uygun donatım maliyetinin yüksek olması
4. Siyasi ve sendikal grupların atama ve görevlendirmelerde etkili olma isteği

5. Elektronik bilgi güvenliğine yönelik saldırılar
6. Medyada eğitim ve öğretime ilişkin çoğunlukla olumsuz haberlerin ön plana çıkarılması

Gelişim ve Sorun Alanları
Paydaş analizi, kurum içi ve dışı analiz sonucunda Bakanlığın faaliyetlerine ilişkin gelişim ve sorun alanları tespit edilmiştir. Belirlenen gelişim ve sorun alanları üç tema altında gruplandırılarak plan mimarisinin oluşturulmasında temel alınmıştır.
	Eğitim ve Öğretime Erişim
	Eğitim ve Öğretimde Kalite
	Kurumsal Kapasite

	· Okul öncesi eğitimde okullaşma

· Ortaöğretimde okullaşma

· İlköğretimde devamsızlık

· Ortaöğretimde devamsızlık

· Ortaöğretimde örgün eğitimin dışına çıkan öğrenciler

· Zorunlu eğitimden erken ayrılma

· Taşımalı eğitim

· Yurt ve pansiyonların doluluk oranları
· Öğrenci bursları

· Temel eğitimden ortaöğretime geçiş

· Bazı okul türlerine yönelik olumsuz algı

· Öğrencilere yönelik oryantasyon faaliyetleri

· Yükseköğretime katılım

· Hayat boyu öğrenmeye katılım

· Hayat boyu öğrenmenin tanıtımı

· Açık öğretim okullarındaki kaydı donuk öğrenciler

· Özel eğitime ihtiyaç duyan bireylerin uygun eğitime erişimi

· Kız çocukları başta olmak üzere özel politika gerektiren grupların eğitime erişimi

· Özel öğretimin payı

· Özel öğretim okullarının doluluk oranı

· Yurt dışındaki vatandaşların eğitime erişimi
	· Bilimsel, kültürel, sanatsal ve sportif faaliyetler

· Okuma kültürü

· Örgün ve yaygın eğitimi destekleme ve yetiştirme kurslar

· Öğretmenlere yönelik hizmetiçi eğitimler

· Öğretmen yeterlilikleri

· Türkiye Yeterlilikler Çerçevesiyle uyumlu öğretim programı

· Öğretim programı geliştirme süreci

· Öğretim programlarının etki analizi
· Haftalık ders çizelgeleri

· Elektronik ders içerikleri

· Eğitimde ve öğretim süreçlerinde bilgi ve iletişim teknolojilerinin kullanımı

· Yurtdışındaki vatandaşlarımıza yönelik hazırlanan eğitim ve öğretim materyalleri
· Üstün yetenekli öğrencilere yönelik eğitim öğretim hizmetleri
· Özel eğitime ihtiyacı olan bireylere sunulan eğitim ve öğretim hizmetleri

· Okul sağlığı ve hijyen

· Okul güvenliği

· Zararlı alışkanlıklar

· Açık öğretim sisteminin niteliği

· Eğitsel, mesleki ve kişisel rehberlik hizmetleri

· Hayat boyu rehberlik hizmeti

· Temel dersler önceliğinde ulusal ve uluslararası sınavlarda öğrenci başarı durumu

· Temel eğitimden ortaöğretime geçiş sistemi

· Ortaöğretimden yükseköğretime geçiş sistemi

· Sınav odaklı sistem ve öğrencilerin sınav kaygısı

· Eğitsel değerlendirme ve tanılama

· Mesleki ve teknik eğitimin sektör ve işgücü piyasasının taleplerine uyumu

· Mesleki ve teknik eğitimde ARGE çalışmaları

· Atölye ve laboratuar öğretmenlerinin özel alan yeterlikleri
· İşyeri beceri eğitimi ve staj uygulamaları

· Önceki öğrenmelerin belgelendirilmesi

· Hayat boyu öğrenme kapsamında sunulan kursların çeşitliliği ve niteliği

· Mesleki eğitimde alan dal seçimi
· Akreditasyon

· Yabancı dil yeterliliği

· Uluslararası hareketlilik programlarına katılım

	· İnsan kaynakları planlaması ve istihdamı

· Öğretmen istihdam stratejileri

· Çalışanların ödüllendirilmesi ve motivasyon
· İnsan kaynağının genel ve mesleki yeterliklerinin geliştirilmesi

· Öğretmenlik mesleği adaylık eğitimi süreci

· Hizmetiçi eğitim kalitesi

· Uzaktan hizmetiçi eğitim uygulamaları

· Çalışanların yabancı dil becerileri

· Okul ve kurumların bütçeleme süreçlerindeki yetki ve sorumlulukları

· Ödenek dağıtım kriterleri

· Ödeneklerin etkin ve verimli kullanımı

· Alternatif finansman kaynaklarının artırılması
· Uluslararası fonların etkin kullanımı

· Okul-Aile birlikleri

· Çalışma ortamı ve koşulları
· Okul ve kurumların fiziki kapasitesi

· Okul pansiyonları

· Okul ve kurumların sosyal, kültürel, sanatsal ve sportif faaliyet alanlarının yetersizliği

· Eğitim, çalışma, konaklama ve sosyal hizmet ortamlarının kalitesi
· İkili eğitim ve kalabalık sınıflar
· Birleştirilmiş sınıf uygulaması

· Özel eğitime ihtiyacı olan öğrencilereuygun eğitim ve öğretim ortamları
· Özel eğitim okullarının yaygın olmaması
· Eğitim yapılarının depreme dayanıklılığı
· Kamulaştırma, satın alma, kiralama, arsa temini vb. süreçler

· Donatım eksikliği
· Teknolojik altyapı eksikliği
· İş ve işlemlerin gecikmesinden kaynaklanan kamu zararı

· Mevzuatın sık değişimi
· Stratejik yönetim ve planlama anlayışı

· İş sağlığı ve güvenliği

· İç kontrol sistemi

· İş süreçlerive görev tanımlarının net olmaması
· Yetki devri

· Bürokrasinin azaltılması

· Projelerin etkililiği ve proje çıktıların sürdürülebilirliği

· Denetim anlayışından rehberlik anlayışına geçilemediği algısı

· Denetim hizmetlerine ilişkin yetki karmaşası

· İç denetimin merkez ve taşra teşkilatında anlaşılırlık ve farkındalık düzeyi

· Bütünsel bir izleme-değerlendirme sistemi

· Ulusal ve uluslararası kurum kuruluşlarla işbirliği

· AB eğitim ve öğretim müktesebatına uyum

· Siyasi ve sendikal yapının eğitim üzerindeki etkisi

· Kurumsal aidiyet
· Bakanlık iç ve dış paydaşları ile etkin ve sürekli iletişim

· Basın ve yayın faaliyetleri

· Hizmetlerin elektronik ortamda sunumu; mobil uygulamaların geliştirilmesi, yaygınlaştırılması
· Elektronik ağ ortamlarının etkinliği

· Arşiv yönetiminin yetersizliği

· İstatistik ve bilgi temini

Stratejik PlanMimarisi
1. Eğitim ve Öğretime Erişim
2. Eğitim ve Öğretime Katılım ve Tamamlama

2.1.1. Okul öncesi eğitimde okullaşma devam ve tamamlama

2.1.2. Zorunlu eğitimde okullaşma, devam ve tamamlama

2.1.3. Yükseköğretime katılım ve tamamlama

2.1.4. Hayat boyu öğrenmeye katılım

2.1.5. Özel eğitime erişim ve tamamlama

2.1.6. Özel politika gerektiren grupların eğitim ve öğretime erişimi

2.1.7. Özel öğretimin payı

2.1.8. Yurtdışında ikamet eden vatandaşların eğitim ve öğretime erişimi
3. Eğitim ve Öğretimde Kalite
4. Öğrenci Başarısı ve Öğrenme Kazanımları

4.1.1. Öğrenci

4.1.1.1. Hazır oluş

4.1.1.2. Sağlık

4.1.1.3. Erken çocukluk eğitimi

4.1.1.4. Kazanımlar

4.1.2. Öğretmen

4.1.3. Öğretim programları ve materyalleri

4.1.4. Eğitim - öğretim ortamı ve çevresi

4.1.5. Program ve türler arası geçişler

4.1.6. Rehberlik

4.1.7. Ölçme ve değerlendirme

5. Eğitim ve Öğretim ile İstihdam İlişkisinin Geliştirilmesi

5.1.1. Sektörle işbirliği

5.1.2. Önceki öğrenmelerin tanınması

5.1.3. Hayata ve istihdama hazırlama

5.1.4. Mesleki rehberlik

6. Yabancı Dil ve Hareketlilik

6.1.1. Yabancı dil yeterliliği

6.1.2. Uluslararası hareketlilik
7. Kurumsal Kapasite
8. Beşeri Alt Yapı

8.1.1. İnsan kaynakları planlaması

8.1.2. İnsan kaynakları yönetimi

8.1.3. İnsan kaynaklarının eğitimi ve geliştirilmesi

9. Fiziki ve Mali Alt Yapı

9.1.1. Finansal kaynakların etkin yönetimi

9.1.2. Okul bazlı bütçeleme

9.1.3. Eğitim tesisleri ve alt yapı

9.1.4. Donatım

10. Yönetim ve Organizasyon

10.1.1. Kurumsal yapının iyileştirilmesi

10.1.1.1. Bürokrasinin azaltılması

10.1.1.2. İş analizleri ve iş tanımları

10.1.1.3. Mevzuatın güncellenmesi

10.1.2. İzleme ve değerlendirme

10.1.3. Avrupa Birliğine uyum ve uluslararasılaşma

10.1.4. Sosyal tarafların katılımı ve yönetişim

10.1.4.1. Çoğulculuk

10.1.4.2. Katılımcılık

10.1.4.3. Şeffaflık ve hesap verebilirlik
10.1.5. Kurumsal iletişim
11. Bilgi Yönetimi
11.1.1. Bakanlık hizmetlerinin e-devlet aracılığıyla sunumu

11.1.2. Elektronik ağ ortamlarının etkinliğinin artırılması

11.1.3. Veri toplama ve analiz

11.1.4. Veri iletimi ve bilgi paylaşımı
BÖLÜM III
GELECEĞE YÖNELİM
F. MİSYON, VİZYON VE TEMEL DEĞERLER
MİSYON
Düşünme, anlama, araştırma ve sorun çözme yetkinliği gelişmiş; bilgi toplumunun gerektirdiği bilgi ve becerilerle donanmış; millî kültürü ve insanlığın ve demokrasinin evrensel değerlerini içselleştirmiş; iletişime ve paylaşıma açık, sanatsal duyarlılığı ve becerisi gelişmiş; öz güveni, öz saygısı, hak, adalet ve sorumluluk bilinci yüksek; gayretli, girişimci, yaratıcı, yenilikçi, barışçı, sağlıklı ve mutlu bireylerin yetişmesine ortam ve imkân sağlamaktır.

VİZYON
[image: image4.png]Po] ~ S
o spom sosiavon g — CGITINDE "
’3 lﬁ'l' eIDA g Lo vosan & S oromon
g BilmSeC URETE" Y

b &
=4

KOBU yeniieiegi GROEK
(Rutumlzm W £
BUGIYE GGITImD(3

5
EX TURIIYE
YeTSTIRMEL: ... BI

TORKive S8 “Y(TI TIREN rouve
: mUT(U EE S o uwsmmknsn :
s ¢ 32 S KURESEL DEGERIERI
OGRS O vensd
£

MODEL

Hayata hazır, sağlıklı ve mutlu bireyler yetiştiren bir eğitim sistemi.

TEMEL DEĞERLER
· İnsan Hakları ve Demokrasinin Evrensel Değerleri,

· Çevreye ve Bütün Canlıların Yaşam Haklarına Duyarlılık,

· Analitik ve Bilimsel Bakış,

· Girişimcilik, Yaratıcılık, Yenilikçilik,

· Sanatsal Duyarlılık ve Sanat Becerisi,
· Meslek Etiği ve Ahlak,
· Saygınlık,
· Tarafsızlık, Güvenilirlik veAdalet
· Katılımcılık,
· Şeffaflık ve Hesap Verebilirlik,
G. STRATEJİK PLAN GENEL TABLOSU
Stratejik Amaç 1.

Bütün bireylerin eğitim ve öğretime adil şartlar altında erişmesini sağlamak.

Stratejik Hedef 1.1.

Plan dönemi sonuna kadar dezavantajlı gruplar başta olmak üzere, eğitim ve öğretimin her tür ve kademesinde katılım ve tamamlama oranlarını artırmak.

Stratejik Amaç 2.

Bütün bireylere ulusal ve uluslararası ölçütlerde bilgi, beceri, tutum ve davranışın kazandırılması ile girişimci, yenilikçi, yaratıcı, dil becerileri yüksek, iletişime ve öğrenmeye açık, öz güven ve sorumluluk sahibi sağlıklı ve mutlu bireylerin yetişmesine imkân sağlamak.

Stratejik Hedef 2.1.

Bütün bireylerin bedensel, ruhsal ve zihinsel gelişimlerine yönelik faaliyetlere katılım oranını ve öğrencilerin akademik başarı düzeylerini artırmak.

Stratejik Hedef 2.2.

Hayat boyu öğrenme yaklaşımı çerçevesinde, işgücü piyasasının talep ettiği beceriler ile uyumlu bireyler yetiştirerek istihdam edilebilirliklerini artırmak.

Stratejik Hedef 2.3.

Eğitimde yenilikçi yaklaşımlar kullanılarak bireylerin yabancı dil yeterliliğini ve uluslararası öğrenci/öğretmen hareketliliğini artırmak

Stratejik Amaç 3.

Beşeri, fiziki, mali ve teknolojik yapı ile yönetim ve organizasyon yapısını iyileştirerek eğitime erişimi ve eğitimde kaliteyi artıracak etkin ve verimli işleyen bir kurumsal yapıyı tesis etmek.

Stratejik Hedef 3.1.

Bakanlık hizmetlerinin etkin sunumunu sağlamak üzere insan kaynaklarının yapısını ve niteliğini geliştirmek.

Stratejik Hedef 3.2.

Plan dönemi sonuna kadar, belirlenen kurum standartlarına uygun eğitim ortamlarını tesis etmek; etkin, verimli bir mali yönetim yapısını oluşturmak.

Stratejik Hedef 3.3.

Etkin bir izleme ve değerlendirme sistemiyle desteklenen, bürokrasinin azaltıldığı, çoğulcu, katılımcı, şeffaf ve hesap verebilir bir yönetim ve organizasyon yapısını plan dönemi sonuna kadar oluşturmak.

Stratejik Hedef 3.4.

Plan dönemi sonuna kadar etkin bir bilgi yönetimi sistemi oluşturmak ve bakanlık hizmetlerinin sunumunda enformasyon teknolojilerinin etkinliğini artırmak.

H. TEMA, AMAÇ, HEDEF VE TEDBİRLER

EĞİTİM VE ÖĞRETİME ERİŞİM

Stratejik Amaç 1
Bütün bireylerin eğitim ve öğretime adil şartlar altında erişmesini sağlamak.

Stratejik Hedef1.1.
Plan dönemi sonuna kadar dezavantajlı gruplar başta olmak üzere, eğitim ve öğretimin her tür ve kademesinde katılım ve tamamlama oranlarını artırmak.

Performans Göstergeleri

	No
	Performans Göstergeleri
	Önceki Yıllar
	Hedef

	
	
	2014
	2019

	1.1.1.
	Ortalama eğitim süresi (yıl)
	
	7,6
	

	1.1.2.
	İlkokul birinci sınıf öğrencilerinden en az bir yıl okul öncesi eğitim almış olanların oranı (%)(TEGM)
	
	56,03
	92

	1.1.3.
	Net Okullaşma Oranı (%)(TEGM)
	İlkokul
	99,57
	100

	1.1.4.
	
	Ortaokul
	94,52
	100

	1.1.5.
	
	Ortaöğretim
	76,65
	

	1.1.6.
	
	Yükseköğretim(YYEGM)
	39,88
	

	1.1.7.
	Zorunlu eğitimde net okullaşma oranı (%)
	
	90,02
	

	1.1.8.
	Temel eğitimden ortaöğretime geçişte ilk beş tercihinden birisine yerleşen öğrencilerin oranı (%)
	
	59,70
	

	1.1.9.
	Özel eğitime yönlendirilen bireylerin yönlendirildikleri eğitime erişim oranı (%)
	
	
	

	1.1.10.
	Örgün eğitimde 10 gün ve üzeri devamsız öğrenci oranı (%)(TEGM)
	İlkokul
	6,6
	4

	1.1.11.
	
	Ortaokul
	14,1
	6

	1.1.12.
	
	Ortaöğretim
	65,8
	

	1.1.13.
	Zorunlu eğitimden erken ayrılma oranı (%)
	
	37,5
	

	1.1.14.
	Ortaöğretimde örgün eğitim dışına çıkan öğrenci oranı (%)
	
	6,2
	

	1.1.15.
	Özel öğretimin payı (%)(ÖÖKGM)
	Okul öncesi
	9,16
	23

	1.1.16.
	
	İlkokul
	3,31
	6

	1.1.17.
	
	Ortaokul
	3,51
	7

	1.1.18.
	
	Ortaöğretim
	4,78
	17

	1.1.19.
	
	Yükseköğretim(YYEGM)
	6,64
	

	1.1.20.
	Hayat boyu öğrenmeye katılım oranı (%)
	
	
	8,0

	1.1.21.
	Hayat boyu öğrenme kapsamındaki kursları tamamlama oranı (%)
	
	62,86
	80

	1.1.22.
	Açık öğretim okullarında kaydı dondurulmuş öğrenci oranı (%)
	Açık öğretim ortaokulu
	℅78
	%70

	1.1.23.
	
	Açık öğretim lisesi
	℅47,7
	%42

	1.1.24.
	
	Mesleki açık öğretim lisesi
	℅50,2
	%45

	1.1.25.
	Yurtdışında Türkçe ve Türk Kültürü Derslerini takip edenlerin yurtdışında eğitim çağındaki vatandaşlarımıza oranı (%)(ABDİGM)
	
	%35
	%45

Bireylerin eğitim ve öğretime katılması ve tamamlaması sosyal ve ekonomik kalkınmanın sürdürülebilmesinde önemli bir etken olarak görülmektedir. Bu nedenle eğitim ve öğretime katılımın artırılması ve eğitim hizmetinin bütün bireylere adil şartlarda sunulması hedeflenmektedir.

2014 İnsani Gelişme Raporuna göre, yüksek insani gelişme endeksine sahip ülkeler grubunda 25 yaş üstü nüfusun ortalama eğitim görme süresi ortalama 9,1 yıl iken bu grupta yer alan Türkiye’de bu süre 7,6 yıldır. Türkiye, bu grupta yer alan ülkelere göre yaşam süresi beklentisi ve kişi başına milli gelir açısından ortalamanın üstünde olmasına rağmen eğitim süresi açısından ortalamanın 1,5 yıl gerisindedir. Ortalama eğitim süresi insan gelişme endeksi çok yüksek olan ülkelerde ortalama 11 yıldır. Bu rapora göre eğitimde eşitsizlik endeksi çok yüksek insani gelişme endeksine sahip ülkelerde ortalama %6,7 iken Türkiye’de bu oran %14,1’dir. Hayat boyu öğrenmeye katılım oranı 2006 yılında %1,8 den 2013 yılında %4’e yükselmiş olmasına rağmen Avrupa Birliği ülkeleri ortalaması olan %10,5’lik oranın oldukça gerisindedir.

Bu hedefin gerçekleşmesi ile örgün öğretimin her kademesinde okullaşma oranlarının ve hayat boyu öğrenmeye katılımın artması, devamsızlığın ve erken ayrılmaların azalması, özellikle kız öğrenciler ve engelliler olmak üzere özel politika gerektiren grupların eğitime erişim olanaklarının artması, özel öğretim kurumlarının payının artması beklenmektedir.
Tedbirler
	No
	Tedbir
	Diğer Sorumlu Birimler
	Ana Sorumlu

	1.
	Okul öncesi eğitime katılımı artıracak hizmet sunum modelleri çeşitlendirilecek ve okul öncesi eğitim imkânları kısıtlı hane ve bölgelerin erişimini destekleyecek şekilde yaygınlaştırılacaktır.
	DHGM

SGB
	TEGM

	2.
	Okul öncesi eğitimde ailelere düşen maliyeti azaltacak düzenlemeler yapılacaktır.
	DHGM

SGB
	TEGM

	3.
	Okullaşma oranlarının düşük olduğu bölgelerde eğitimin önemi ve getirileri hakkında bilgilendirme çalışmaları yapılacaktır.
	DÖGM

MTEGM

ÖERHGM

ÖÖKGM

TEGM
	OGM

	4.
	Yatılılık ve bursluluk imkânlarının tanıtılmasına yönelik çalışmalar yapılacaktır.
	DÖGM

MTEGM

ÖERHGM

ÖÖKGM

TEGM
	OGM

	5.
	Taşımalı eğitim uygulamasında yerel yönetimlerin de rol almasını sağlayacak bir yapı kurularak bu alandaki iş birliği artırılacaktır.
	DÖGM

MTEGM

OGM

ÖERHGM

TEGM
	DHGM

	6.
	Taşımalı ilköğretim uygulaması, ortaöğretim öğrencilerinin taşınması uygulaması ile özel eğitim öğrencilerinin ücretsiz taşınması uygulamasına ilişkin mevzuat düzenlemesi yapılarak uygulamada bütünlük sağlanacaktır.
	DÖGM

MTEGM

OGM

ÖERHGM

TEGM
	DHGM

	7.
	Mülteciler, geçici koruma altındaki yabancılar veya vatansız olarak yurdumuzda bulunanların da bulundukları sürece eğitim görmelerini sağlamak üzere bu öğrencilerin eğitim sistemine entegrasyonunun sağlanması, denklik işlemlerinde yaşanan sorunların giderilmesi ve bu alanda eğitime ilişkin yaşanan genel sıkıntıların bertaraf edilmesi için uluslararası kuruluşlarla iş birliği içinde çalışmalar yapılacaktır.
	DÖGM

MTEGM

OGM

ÖERHGM

ÖÖKGM

TEGM

HBÖGM
	ABDİGM

	8.
	Ortaokul sonrası okul türü seçimlerinde sonradan karşılaşılabilecek sorunların önüne geçmek amacıyla veli ve öğrencilerin bilgilendirilmesine yönelik çalışmaların kapsamı artırılacaktır.
	DÖGM

MTEGM

ÖERHGM

ÖÖKGM

TEGM
	OGM

	9.
	Ortaöğretim okul türlerine ait kontenjan dağılımı öğrencilerin tercihleri ve ülkenin güncel ve gelecekteki ihtiyaçları dikkate alınarak planlanacaktır.
	DÖGM

MTEGM
	OGM

	10.
	Özel eğitim ihtiyacı olan bireylerin tespiti için etkili bir tarama ve tanılama sistemi geliştirilecek ve bu bireylerin tanısına uygun eğitime erişmelerini ve devam etmelerini sağlayacak imkânlar geliştirilecektir.
	DÖGM

MTEGM

OGM

ÖÖKGM

TEGM
	ÖERHGM

	11.
	Yönetici ve öğretmenlerin bütünleştirici eğitiminin amaçları ve önemi hakkında bilgilendirilmeleri sağlanacaktır.
	DÖGM

MTEGM

OGM

ÖÖKGM

TEGM İKGM
ÖYGGM

HBÖGM
	ÖERHGM

	12.
	Bütün okul tür ve kademelerinde devamsızlık, sınıf tekrarı ve okuldan erken ayrılma nedenlerinin tespiti için araştırmalar yapılacaktır.
	DÖGM

MTEGM

ÖERHGM

ÖÖKGM

TEGM
	OGM

	13.
	Ortaöğretimde devamsızlık, sınıf tekrarı ve okul terkini azaltmak amacıyla "Ortaöğretime Uyum Programı" yaygınlaştırılacaktır.
	DÖGM

MTEGM

ÖERHGM

ÖÖKGM

TEGM
	OGM

	14.
	Zorunlu eğitimden ayrılmaların önlenmesi ve devamsızlıkların azaltılmasına yönelik öğrenci devamsızlıkları izleme ve önleme mekanizmaları geliştirilecektir.
	DÖGM

MTEGM

ÖERHGM

ÖÖKGM

TEGM
	OGM

	15.
	Özel sektörün eğitim ve öğretimdeki payını artırmak amacıyla teşvik uygulamaları geliştirilecektir.Geliştirilen teşvik ve finansman uygulamalarının izlenmesi ve değerlendirilmesi güçlendirilecektir.
	DHGM

MTEGM

OGM

ÖERHGM

SGB

TEGM
	ÖÖKGM

	16.
	Hayat boyu öğrenmenin önemi, bireye ve topluma katkısı ve hayat boyu öğrenime erişim imkânları hakkında toplumda farkındalık oluşturulacaktır.
	DÖGM

MTEGM

OGM

ÖERHGM

ÖÖKGM

TEGM
	HBÖGM

	17.
	Hayat boyu öğrenme kapsamında sosyal ve kültürel kurslara erişim imkânları ile bu kurslara katılım oranları artırılacaktır.
	Eğitim ve Öğretim Birimleri
	HBÖGM

	18.
	İş yaşamında değişen ve gelişen koşullar doğrultusunda bireylerin istihdam edilebilirliklerini artırmaya yönelik sektör ve ilgili taraflarla iş birliğinde ve hayatboyuöğrenme kapsamında mesleki kursların çeşitliliği ve katılımcı sayısı artırılacaktır.
	MTEGM

	HBÖGM

	19.
	Açık öğretim okullarında öğrenim gören öğrencilerin kayıtlarının dondurmasına neden olan etmenler tespit edilecek ve gerekli tedbirler alınacaktır.
	Eğitim ve Öğretim Birimleri
	HBÖGM

	20.
	Örgün eğitimden yararlanamamış veya yarıda bırakmak zorunda kalmış bireylerin uzaktan veya yüz yüze eğitim imkânlarıyla öğrenimlerini tamamlamalarını sağlayacak fırsatlar oluşturulacaktır.
	Eğitim ve Öğretim Birimleri
	HBÖGM

	21.
	Kız çocukları başta olmak üzere özel politika gerektiren grupların eğitim ve öğretime erişimlerine yönelik proje ve protokoller artırılacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖÖKGM

TEGM
	ÖERGM

	22.
	Yurtdışında yaşayan Türk vatandaşlarının eğitim çağında olanların sayısı, eğitim durumları, okullaşma oranları vb. konularda ilgili kamu kurulmalarıyla koordinasyon içerisinde mevcut durum analizi yapılacaktır.
	ABDİGM
	YYEGM

	23.
	Türk Kültürünün yurtdışında tanıtılması, yurtdışındaki vatandaşlarımızın ve soydaşlarımızın ülkemizle kültürel bağlarının korunması, güçlendirilmesi ile Türk dilinin öğretilmesi, eğitim ve öğretim ihtiyaçlarının karşılanması amacıyla gerekli çalışmalar yapılacaktır.
	ABDİGM

DHGM
	YYEGM

	24.
	Yurtdışında yaşayan Türk vatandaşlarının eğitim sorunlarının çözülmesi amacıyla Karma Eğitim Uzmanları Komisyonu (KEUK) ve Daimi Komisyon toplantılarının ülkeler nezdinde yaygınlaştırılması sağlanacaktır.
	YYEGM
	ABDİGM

	25.
	Yurtdışı ve yurtiçinde fakülte, bölüm ve yüksekokul açılması talepleri ülkelerin ve bölgelerin özelliğine ve ihtiyacına göre değerlendirilecektir.
	ABDİGM
	YYEGM

TEMA: EĞİTİM-ÖĞRETİMDE KALİTE

Stratejik Amaç 2
Bütün bireylere ulusal ve uluslararası ölçütlerde bilgi, beceri, tutum ve davranışın kazandırılması ile girişimci, yenilikçi, yaratıcı, dil becerileri yüksek, iletişime ve öğrenmeye açık, öz güven ve sorumluluk sahibi sağlıklı ve mutlu bireylerin yetişmesine imkân sağlamak.

Stratejik Hedef2.1
Bütün bireylerin bedensel, ruhsal ve zihinsel gelişimlerine yönelik faaliyetlere katılım oranını ve öğrencilerin akademik başarı düzeylerini artırmak.

Performans göstergeleri

	No
	Performans Göstergesi
	Önceki yıllar
	Hedef

	
	
	2014
	2019

	1.1.1.
	Uluslararası öğrenci değerlendirmelerindeki alt ve üst performans grubu öğrenci yüzdeleri
	PIRLS
	Alt
	
	

	2.
	
	
	Üst
	
	

	3.
	
	TIMSS
	Alt
	
	

	4.
	
	
	Üst
	
	

	5.
	
	PISA
	Alt
	
	

	6.
	
	
	Üst
	
	

	6.1.1.
	Yükseköğretime Geçiş Sınavındaki ülke net ortalaması
	Türkçe
	18,33
	

	6.1.2.
	
	Temel Matematik
	5,98
	

	6.1.3.
	
	Sosyal Bilimler
	10,87
	

	6.1.4.
	
	Fen Bilimleri
	3,38
	

	6.1.5.
	Öğrencilerin yılsonu başarı puanı ortalamaları

	5. Sınıf
	72,35
	

	6.1.6.
	
	6. Sınıf
	69,61
	

	6.1.7.
	
	7. Sınıf
	69,37
	

	6.1.8.
	
	8. Sınıf
	69,4
	

	6.1.9.
	
	9. Sınıf
	59,68
	

	6.1.10.
	
	10. Sınıf
	67,61
	

	6.1.11.
	
	11. Sınıf
	70,57
	

	6.1.12.
	
	12. Sınıf
	77,84
	

	6.1.13.
	Sanat, bilim, kültür ve spor alanlarında en az bir faaliyete katılan öğrenci oranı
	İlkokul
	
	

	6.1.14.
	
	Ortaokul
	
	

	6.1.15.
	
	Ortaöğretim
	
	

	6.1.16.
	Öğrenci başına okunan kitap sayısı
	İlkokul
	23,32
	

	6.1.17.
	
	Ortaokul
	7,26
	

	6.1.18.
	
	Ortaöğretim
	2,77
	

	6.1.19.
	Onur veya İftihar belgesi alan öğrenci oranı
	İlköğretim kurumları
	%9,2
	

	6.1.20.
	
	Ortaöğretim
	%15,7
	

	6.1.21.
	Ortaöğretimde sınıf tekrar oranı
	9. Sınıf
	23,0%
	

	6.1.22.
	
	10. Sınıf
	5,3%
	

	6.1.23.
	
	11. Sınıf
	3,0%
	

	6.1.24.
	
	12. Sınıf
	0,5%
	

	6.1.25.
	Disiplin cezası/yaptırım uygulanan öğrenci oranı
	Ortaokul
	%0,2
	

	6.1.26.
	
	Ortaöğretim
	%3,7
	

	6.1.27.
	Uluslararası yarışmalara katılan öğrenci sayısı
	
	
	

	6.1.28.
	Beyaz Bayrak sertifikasına sahip okul sayısı
	
	1.573
	2040

	6.1.29.
	Beslenme Dostu Okul Sertifikasına sahip okul sayısı
	
	447
	580

Ülkemizde özellikle son 10 yılda okullaşma oranları hedeflenen düzeylere yaklaşmıştır. Bu nedenle eğitim ve öğretime erişimin adil şartlar altında sağlanmasının yanı sıra eğitim ve öğretimin kalitesinin artırılması da öncelikli alanlardan birisi haline gelmiştir.
Nitelikli bireylerin yetiştirilmesine imkân sağlayacak kaliteli bir eğitim sistemi; bireylerin potansiyellerinin açığa çıkarılmasına ortam sağlayarak hem bedensel, ruhsal ve zihinsel gelişimlerini desteklemeli hem de akademik başarı düzeylerini artırmalıdır.

Ülkeler kaliteli bir eğitim öğretim hizmeti sunmak ve sunulan hizmetin sürekliliğini sağlamak amacıyla eğitim ve öğretim sistemlerini belirli ölçütler doğrultusunda ulusal ve uluslararası bazda değerlendirmek zorundadır. Bu amaçla uygulanan uluslararası araştırmaların başında PISA (Programmefor International StudentAssessment), TIMSS (Trends in International MathematicsandScienceStudy), PIRLS (Progress in International Reading LiteracyStudy) ve PIAAC (Programmeforthe International Assessment of AdultCompetencies) gelmektedir.

PISA 2012 sonuçlarına göre ülkemizin performansı, PISA 2003’ten bu yana önemli ölçüde artmış olmasına rağmen halen OECD ortalamasının altında kalmaktadır. PISA 2009 sonuçlarına dayanarak Türkiye eğitim sistemini analiz eden Dünya Bankası, Türkiye’nin hem eğitime erişimi hem de akademik başarıyı artırarak, oldukça önemli bir performans artışı sergilediğini ifade etmiştir (World Bank, 2013). Yeterlilik düzeyleri açısından ise, PISA 2003’ten bu yana temel beceri düzeyi olarak tanımlanan ikinci seviyenin altında bulunan öğrenci oranlarında önemli oranda azalmalar yaşanmasına rağmen, her üç alanda da (matematik okur-yazarlığı, fen okur-yazarlığı ve okuma becerileri) halen temel yeterlilik düzeyinin altında bulunan öğrenci oranı oldukça yüksektir. PISA 2003’te okuma becerileri testinde öğrencilerin %36,8’i temel yeterlilik düzeyinin altında iken bu oran PISA 2012’de %21,6’ya; fen bilimleri testinde, %38,6’dan %26,4’e; matematik testinde ise, %52,3’den, %42,2’ye inmiştir. Türkiye’de çok başarılı öğrencilerin bulunduğu okul türlerinin dahi üst düzey beceri beklentilerini karşılayamadığı görülmektedir. Ülke genelinde fen becerisi alanında 6. Seviyede öğrenci oranı binde 4 ve 5. seviyedeki öğrencilerin oranı ise sadece % 1,8’dir. OECD genelinde bu iki seviyedeki öğrenci oranı %8,3’tür.

TIMSS 2011 araştırma sonuçları incelendiğinde ülkemizdeki öğrencilerin matematik alanında dördüncü sınıflarda %51’inin, sekizinci sınıflarda ise sadece %40’ının orta ve üst düzey yeterliliğe sahip olduğu belirlenmiştir. Fen bilimleri alanında dördüncü sınıflarda en az orta düzeye erişmiş öğrenci oranı %43, sekizinci sınıflarda ise %54’tür.

Ülkemizin katılım sağladığı uluslararası değerlendirmeler incelendiğinde, bireylerin büyük bir kısmının temel becerileri sergileyemediği görülmektedir.

Bakanlığımız tarafından temel eğitimden ortaöğretime geçiş sistemi değiştirilmiş olup bu kapsamda, orta ve uzun vadede öğrencinin ders dışı sosyal, kültürel, sanatsal ve sportif etkinliklerini değerlendirmek, öğrenci, öğretmen okul ilişkisini güçlendirmek, eğitim sürecinde öğretmen ve okulun rolünü daha etkin kılmakgibi amaçlarla dönemsel olarak yapılan sınavlardan bir tanesi merkezi olarak gerçekleştirilmektedir.
Kaliteli bir eğitim için bütün bireylerin bedensel, ruhsal ve zihinsel gelişimlerine yönelik faaliyetlere katılımı desteklenmelidir. Öğrencilerimizin bedensel, ruhsal ve zihinsel gelişimlerine katkı sağlamak amacıyla yerel ve ulusal düzeyde sportif, sanatsal ve kültürel faaliyetler gerçekleştirilmektir. Ancak mevcut durumda söz konusu faaliyetlerin izlenmesine olanak sağlayacak bir sistem bulunmamaktadır.

Öğrencilerin motivasyonunun sağlanmasının yanı sıra aidiyet duygusuna sahip olması eğitim ve öğretimin kalitesi için bir gösterge olarak kabul edilmektedir. Onur ve iftihar belgesi alan öğrenci oranı da bu kapsamda temel göstergelerden biri olarak ele alınmıştır. Benzer şekilde, disiplin cezalarındaki azalış da bu bağlamda ele alınmaktadır.

Sağlık ve hijyen konusunda bireylerin bilinçlendirilmesi amacıyla Sağlık Bakanlığı ile Bakanlığımız arasında Ağız ve Diş sağlığı Bilincinin Geliştirilmesi İş Birliği Protokolü, Okullarda Diyabet Eğitim Programı İş Birliği Protokolü, Beslenme Dostu Okullar Projesi İş Birliği Protokolü, Okul Sağlığı Hizmetleri İş Birliği protokolleri imzalanmış, ayrıca Gençlerde Hijyen ve Cilt Sağlığı Bilincinin Geliştirilmesi Projesi, İlk Yardıma İlk Adım Projesi ve ERDEP Projesi ile birlikte 3 proje de hayata geçirilmiştir.

Protokoller ve projeler kapsamında 2013 ve 2014 yıllarında toplam yaklaşık 8 milyon öğrenci, 240 bin veli, 310 bin öğretmen, 28 bin kantin işletmecisi, 35 bin servis şoförü ve 7 bin personele eğitim verilmiştir. Tütün, alkol ve madde bağımlılığı ile mücadele çalışmaları kapsamında 280 mesleki eğitim kurumunda 294 il temsilcisi yetiştirilmiştir. Ayrıca, 1474 okul "Beslenme Okul Dostu Sertifikası" almıştır.
Bunun yanı sıra teknolojinin gelişmesi ile birlikte uzaktan eğitimin niteliğine ülkeler daha fazla önem vermeye başlamıştır. Ülkemizde %24,11 oranında açıköğretim öğrencisi bulunmaktadır. Bu oran dikkate alındığında açık öğretim okullarında kayıtlı öğrencilerin aldığı eğitimin niteliğini artırmak hedeflenmektedir.

Hedefin gerçekleştirilmesi ile potansiyelinin farkında, ruhen ve bedenen sağlıklı, iletişim becerileri yüksek ve akademik yönden başarılı bireylerin yetişmesine imkan sağlanacağı düşünülmektedir.
Tedbirler

	No
	Tedbir
	Sorumlu Birimler
	Koordinatör Birim

	26.
	İlköğretim ve ortaöğretim kurumlarında ulusal ve uluslararası değerlendirmeler dikkate alınarak bireylerin bilgi eksiklerini gidermek, yeteneklerini geliştirmek, derslerdeki başarılarını artırmak ve sınavlara hazırlanmalarına destek olmak amacıyla bireysel, bölgesel ve okul türü farklılıkları da göz önüne alınarak örgün ve yaygın eğitimi destekleme ve yetiştirme kursları yaygınlaştırılacaktır.
	DHGM

DÖGM

MTEGM

OGM

TEGM
	HBÖGM

	27.
	Hayat Boyu Öğrenme Koordinasyon ve Bilgi Birimleri başta olmak üzere bütün yaygın eğitim kurumlarında hayat boyu rehberlik hizmeti alt yapısı oluşturulacaktır.
	BİDB

ÖERGM
	HBÖGM

	28.
	Eğitsel, kişisel ve meslekî rehberlik faaliyetlerinin yürütülmesindebeşeri ve fiziki kaynaklarda yaşanan sıkıntıların da ortadan kaldırılabilmesi amacıyla,toplumsal farkındalık düzeyi artırılacak ve diğer kurumlarla da bu alanda işbirliğine gidilecektir.
	DÖGM

HBÖGM

MTEGM

OGM

ÖÖKGM

TEGM
	ÖERGM

	29.
	Rehberlik ve araştırma merkezlerinin eğitsel değerlendirme ve tanılama hizmetleri başta olmak üzere, riskli ve öncelikli alanlar tespit edilerekbütün süreçlerinin hizmet kalitesi artırılacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖÖKGM

TEGM
	ÖERGM

	30.
	Okul sağlığı ve hijyen konularında öğrencilerin, ailelerin ve çalışanların bilinçlendirilmesine yönelik faaliyetler yapılacaktır. Okullarımızın bu konulara ilişkin değerlendirmelere (Beyaz Bayrak vb.) katılmaları desteklenecektir.
	DÖGM

HBÖGM

OGM

ÖERGM

ÖÖKGM

TEGM
	MTEGM

	31.
	Okul güvenliği, çevreye duyarlılık, özel eğitime ihtiyaç duyan bireylere uygunluk gibi okulların mekânsal kalitesinin yükseltilmesi amacıyla; yeterli sosyal donatılara sahip, yenilikçi öğrenme ortamları sunan, çağdaş ve çevreye duyarlı eğitim ortamları için standartlar belirlenerek, standartlara uygunluk için mavi, yeşil vb. bayrak uygulamaları başlatılacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM SGB

TTKB
	İEDB

	32.
	Bütün eğitim kademelerinde sosyal, sanatsal, kültürel ve sportif faaliyetlerin sayısı, çeşidi ve öğrencilerin söz konusu faaliyetlere katılım oranı artırılacak, gerçekleştirilecek faaliyetlerin takip edilebilmesine imkân sağlayacak bir izleme sistemi geliştirilecektir.
	DÖGM

HBÖGM

MTEGM OGM

ÖERGM

ÖÖKGM

BİDB
	TEGM

	33.
	Öğrencilerin olay ve olguları bilimsel bakış açısıyla değerlendirebilmelerini sağlamak amacıyla bilim sınıfları oluşturma, bilim fuarları düzenleme gibi faaliyetler gerçekleştirilecektir.
	DÖGM

HBÖGM

MTEGM

ÖERGM

ÖÖKGM

TEGM
	OGM

	34.
	Okuma kültürünün erken yaşlardan başlayarak yaygınlaştırılması amacıyla yayınlar çıkarılacak, okullara gönderilen kitap sayısı artırılacak, yayın arşivi elektronik ortama aktarılacak ve izleme çalışmaları yapılacaktır.
	BİDB

TTKB
DÖGM

HBÖGM

MTEGM

ÖERGM

ÖÖKGM

TEGM
	DHGM

	35.
	Öğretim programları Türkiye Yeterlilikler Çerçevesi’nin 2, 3 ve 4. seviyelerinde tanımlanan bilgi, beceri ve yetkinlikleri esas alınarak geliştirilecektir. Programlar yapılacak etki analizleri dikkate alınarak geliştirilecek ve güncellenecektir.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM
	TTKB

	36.
	Özel yetenekli bireylerin eğitim ve öğretim ihtiyaçlarını karşılayacak öğretim programlarının geliştirilmesi için ilgili birim ve paydaşlarla iş birliği yapılacak; üstün yetenekli bireylerin eğitim ve öğretim süreçleri konusunda aile, öğretmen, yönetici ve maarif müfettişlerine eğitimler verilecektir.
	DÖGM

HBÖGM

MTEGM

OGM

ÖÖKGM

RDB

TEGM
	ÖERGM

	37.
	İlgili paydaşlarla iş birliğinde engelli bireylerin eğitim ve öğretim ihtiyaçlarını karşılayacak öğretim programlarının geliştirilmesi ve güncellenmesi çalışmaları yapılacaktır. Engelli bireylerin eğitim ve öğretim süreçleri konusunda aile, öğretmen, yönetici ve maarif müfettişlerine eğitimler yapılacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖÖKGM

TEGM
	ÖERGM

	38.
	Eğitimde Fırsatları Artırma ve Teknolojiyi İyileştirme Hareketi (FATİH) Projesi ile örgün ve yaygın eğitim kurumlarında bilgi ve iletişim teknolojisi altyapısı geliştirilecek, öğrenci ve öğretmenlerin bu teknolojileri kullanma yetkinlikleri artırılacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

ÖYGGM

TEGM

TTKB
	YEĞİTEK

	39.
	Z-Kitaplar ile diğer elektronik içeriklerin oluşturulması, kullanımı, satın alımı ve telif hakları konularında standartlar belirlenecek ve elektronik içeriklerin incelenmesi ve değerlendirilmesi için sürdürülebilir, hızlı, etkili ve objektif bir sistem tasarlanacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

ÖYGGM

TEGM

YEĞİTEK
	TTKB

	40.
	Eğitim Bilişim Ağının (EBA) öğrenci, öğretmen ve ilgili bireyler tarafından kullanımını artırmak amacıyla tanıtım faaliyetleri gerçekleştirilecek ve EBA’nın etkin kullanımının sağlanması için öğretmenlere hizmetiçi eğitimler verilecektir.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM

TTKB
	YEĞİTEK

	41.
	Yurtdışında yaşayan vatandaşlarımıza sunulan Türkçe ve Türk kültürü derslerinin öğretim programları ve ders materyalleri ihtiyaçlara uygun olarak güncellenecektir.
	ABDİGM
 DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM

	YYEGM

	42.
	Ders kitaplarının niteliğini artırmak amacıyla etki analizleri yapılacak, ders kitapları ve eğitim araçlarını inceleme sisteminin işleyişi ile ilgili izleme ve değerlendirme çalışmaları gerçekleştirilecek, sistemin sürekli olarak iyileştirilmesini sağlayacak güncellemeler yapılabilmesi için kullanıcıların geri bildirimde bulunabileceği, görüş ve önerilerini sunabileceği bir veri tabanının oluşturulacaktır.
	BİDB

DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM

YEĞİTEK
	TTKB

	43.
	Ders kitapları ve eğitim araçlarının hazırlanmasında sektör kapasitenin geliştirilmesi ile sistemin verimliliğinin artırılması için Bakanlık birimleri ve yayınevleri ile bilgi paylaşımının sürekliliği sağlanacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM

YEĞİTEK
	TTKB

	44.
	Haftalık ders çizelgeleri temel yeterliliklerin geliştirilmesini sağlayacak bir dağılım ile ders çeşidi açısından yönetilebilir ve sürdürülebilir bir yapıda düzenlenecektir.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM
	TTKB

	45.
	Öğrencilerin açık öğretim okullarında ortalama kayıtlı kalma süresi gibi önemli verilerin toplanmasına yönelik izleme sistemi kurularak veriye dayalı olarakaçık öğretimsisteminin niteliği geliştirilecek ve içerik olarak örgün eğitimle uyumlu hale getirilecektir.
	Eğitim ve Öğretim Birimleri
	HBÖGM

	46.
	Özellikle öğretmenlere yönelik gerçekleştirilen uzaktan eğitim faaliyetlerinin sayısı ve niteliği artırılacaktır.
	BİDB YEGİTEK

İKGM

	ÖYGGM

	47.
	Öğretmenlik mesleği genel ve özel alan yeterlikleri belirlenecektir. Belirlenen yeterlikler doğrultusunda öğretmenlerin mesleki gelişimine yönelik Okul Temelli Mesleki Gelişim Modeli (OTMG) yaygınlaştırılacaktır.
	DÖGM

HBÖGM

OGM

MTEGM

ÖERGM

TEGM

İKGM

RDB
	ÖYGGM

	48.
	Özel kurslarda yürütülen eğitimler ve bu eğitimler sonunda yapılan sınavların izlenmesine yönelik elektronik modül geliştirilecektir.
	BİDB
	ÖÖKGM

	49.
	Eğitim sisteminin performansının değerlendirilmesine imkân tanıyacak şekilde Türkiye Yeterlilikler Çerçevesine (TYÇ) uygun olarak öğrenci kazanımlarının izlenebilmesini teminen ulusal düzeyde çoklu değerlendirme mekanizması geliştirilecektir.
	DÖGM

HBÖGM

MTEGM

OGM

ÖDSHGM

ÖERGM

ÖÖKGM

TEGM
	TTKB

	50.
	Merkezi sınav sonuçlarının ülke, il, ilçe ve okul düzeyinde analizleri yapılacaktır.
	DÖGM

HBÖGM

MTEGM OGM

ÖERGM

ÖÖKGM

SGB

TEGM

YEĞİTEK
	ÖDSHGM

	51.
	Özellikle sorun alanları olarak tespit edilen konularda (liderlik ve sınıf yönetimi, yetkinlik, öğretme usulü, ölçme ve değerlendirme, materyal hazırlama, iletişim kurma, teknolojiyi etkin ve verimli kullanma, yabancı dil, mesleki etik) öğretmenlerin belirli periyodlarda eğitim yapmaları sağlanacak ve ilgili kurum ve kuruluşlarla işbirliğine gidilecektir.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

TEGM

YEĞİTEK
	ÖYGGM

	52.
	Özel eğitim ve rehabilitasyon merkezlerinde etkin ve verimli hizmet sunulması amacıyla destek eğitim programları geliştirilecek, güncellenecek ve izleme ve değerlendirme sistemi güçlendirilecektir.
	ÖERGM ÖÖKGM

	ÖÖKGM

	53.
	Özel öğretim kurumlarında eğitim ve öğretimler Türkiye Yeterlilikler Çerçevesindeki seviyelerde tanımlanan bilgi, beceri ve yetkinliklere uygun yapılacak ve eğitim ve öğretim faaliyetleri sonucunda düzenlenen belge ve sertifikalar için standartlar geliştirilecektir.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

TEGM

TTKB
	ÖÖKGM

	54.
	Trafik ve sürücü eğitimlerinin öğretim programları değişen ve gelişen koşullara göre güncellenecek ve uluslar arası standartlarda sınavlar yapılacaktır.
	ÖDSHGM
	ÖÖKGM

Stratejik Hedef2.2
Hayat boyu öğrenme yaklaşımı çerçevesinde, işgücü piyasasının talep ettiği beceriler ile uyumlu bireyler yetiştirerek istihdam edilebilirliklerini artırmak.

Performans Göstergeleri

	No
	Performans Göstergesi
	Önceki Yıllar
	Hedef

	
	
	2014
	2019

	1.1.1.
	Mesleki ve teknik ortaöğretim mezunlarının mesleki yeterliliklerine yönelik işveren memnuniyet oranı(MTEGM)
	
	
	70

	1.1.2.
	Okul, öğrenci veya öğretmenlerin yaptığı patent veya faydalı model başvuru sayısı
	
	17
	

	1.1.3.
	Sektörle işbirliği protokolü kapsamında eğitim alan birey sayısı(MTEGM ve HBÖGM)
	
	1.864.308
	2.000.000

	1.1.4.
	Öz değerlendirme yapan mesleki ve teknik ortaöğretim okul sayısı(MTEGM)
	
	40
	%100

	1.1.5.
	Önceki öğrenmelerin tanınması kapsamında belge alan birey sayısı.
	
	
	

Hızla değişen bilgi, teknoloji ve üretim yöntemleri ile iş hayatındaki gelişmelere paralel olarak dinamik bir yapı sergileyen iş gücü piyasasının taleplerine uygun bilgi, beceri, tutum ve davranışa sahip bireylerin yetişmesine imkân sağlayan bir eğitim sisteminin önemi bütün dünyada giderek artmaktadır. Özellikle genç bir nüfusa sahip ülkemiz için yeni becerilerin edinilmesi, yaratıcılığın, yenilikçiliğin ve girişimciliğin desteklenmesi; meslekler arası geçişin sağlanması ve yeni mesleğe uyum sağlama yeteneğinin kazandırılması ekonomik ve sosyal yapının güçlendirilmesinde önemli rol oynamaktadır.

Bireylerin istihdam edilebilirliğini etkileyen faktörlerden biri işverenlerin, çalışanlarının aldıkları eğitim ve öğretimler sonucunda elde ettikleri mesleki becerilerden memnun olma düzeyidir. Bilim Sanayi ve Teknoloji Bakanlığının İnsan Kaynaklarının Belirlenmesi Raporunda yer Alan İşveren Memnuniyeti Anketi sonucuna göre firmaların yaklaşık yarısı çıraklık eğitimi alanların (%46,9), meslek lisesi mezunlarının (%57,2), MYO mezunlarının (%56,7) ve üniversite mezunlarının (%59,6) mesleki becerilerinden memnun oldukları belirtilmiştir. Staj uygulamalarından katılımcıların %58,2’si memnun olduğunu söylerken, sanayi ve okul/üniversite işbirliğinin mevcut yapısından memnun olanların oranı %46,2’dir.
Alanında istihdam edilen MTE mezun oranı 2011 e-mezun raporuna göre %58,41'dir. Beceri eğitimi yaptığı işletmede istihdam edilenlerin oranı ise %15,68'dir.

METEK 1 Projesi kapsamında kalite geliştirme stratejisi ve eylem planı, özdeğerlendirme rehberi, kalite yönetim standartları referans ve rehber kılavuzu hazırlanmıştır. Proje kapsamında 60 pilot okulda (20 MYO, 40 MTE ortaöğretim okulu) özdeğerlendirme çalışmaları yapılmıştır.

Mesleki ve Teknik Eğitim Genel Müdürlüğünce mesleki ve teknik eğitimin iş dünyası ile ilişkilerini güçlendirmek adına 149 sosyal ortakla işbirliği protokolü yapılmıştır. Bu protokollerden 63 tanesi yürürlüktedir.

Sektörle iş birliğinde küresel rekabette sektörlerin gücünü artırmak, nitelikli insan gücü yetiştirmek, toplumda mesleki ve teknik eğitimin farkındalığını oluşturarak daha fazla tercih edilmesini sağlamak amacıyla Mesleki ve Teknik Eğitim Genel Müdürlüğü tarafından 2013 yılından itibaren sektör istişare toplantıları düzenlenmektedir. Toplantılara sektörle ilgili kamu ve özel kurum ve kuruluşları, sivil toplum kuruluşları temsilcileri ile alanla ilgili okul müdürleri katılmaktadır. 2013 yılından bugüne kadar geçen sürede Denizcilik, Havacılık, Turizm, Makine ve Elektrik-Elektronik Sektörleri eğitim istişare toplantıları gerçekleştirilmiştir.

Türkiye geneli 2013 yılında genel kurslar, meslekî ve teknik kurslar ile okuma yazma kursları olmak üzere 235.614 kurs açılmıştır. Bu faaliyetlerden 2.786.570’i kadın, 1.937.921’i erkek olmak üzere toplam 4.724.491 kişi yararlanmıştır.

Hedefin gerçekleştirilmesi ile işgücü piyasasının talep ettiği beceriler ile uyumlu ve hayat boyu öğrenme felsefesine sahip bireyler yetiştirerek istihdam edilebilirlikleri artırılacaktır.

Tedbirler

	No
	Tedbir
	Sorumlu Birimler
	Koordinatör Birim

	55.
	Sektörle işbirliği yapılarak atölye ve laboratuvar öğretmenlerinin ilgili sektördeki gelişmeleri ve işgücü piyasası ihtiyaçlarını takip etmeleri ve öğrencilere bu yönde rehberlik etmeleri sağlanacaktır.
	HBÖGM

ÖYGGM
	MTEGM

	56.
	Mesleki ve teknik eğitim okul ve kurumlarının KOBİ’ler ve büyük ölçekli firmalar ile endüstriyel Ar‐Ge kapsamında işbirliği yapması sağlanacaktır.
	HBÖGM
	MTEGM

	57.
	Mesleki ve teknik eğitimde girişimcilik, yaratıcılık ve yenilikçilik kültürünün yerleşmesi için mevcut süreçler değerlendirilerek gerekli düzenlemeler yapılacaktır.
	HBÖGM

ÖÖKGM
	MTEGM

	58.
	Bireylerin ve sektörün ihtiyaç duyduğu kalitede bir mesleki ve teknik eğitime ulaşmak için güncel, ölçülebilir ve sürdürülebilir bir kalite sistemi oluşturulacaktır.
	HBÖGM
	MTEGM

	59.
	Mesleki ve teknik eğitime katılan bireylerin sektörün ve işgücü piyasasının talebine cevap veren bir eğitim alması sağlanarak istihdam edilebilirliklerini artırmak amacıyla sektör temsilcilerinin de aktif yer alacağı yönetim modelleri geliştirilecektir.
	HBÖGM
	MTEGM

	60.
	Mesleki ve teknik eğitim politikalarının belirlenmesine ilişkin süreçlerin, sektörün ve işgücü piyasasının taleplerine uygun şekilde yönlendirilebilmesi için başta sektör temsilcileri olmak üzere ilgili paydaşların bu süreçlere etkin katılımı sağlanacaktır.
	HBÖGM
	MTEGM

	61.
	İşyeri beceri eğitimi ve staj uygulamalarının etkin bir şekilde izlenip ve değerlendirilmesini temin edecek bir yapı oluşturulacaktır.
	BİDB

HBÖGM
	MTEGM

	62.
	Çıraklık eğitiminin altyapısı güçlendirilecektir.
	MTEGM
	HBÖGM

	63.
	Özel eğitim ihtiyacı olan bireylerin engel durumlarına göre yapabilecekleri meslekler ve bu meslekler için gerekli yeterlilikler belirlenecektir.
	HBÖGM

MTEGM
	ÖERGM

	64.
	Kişisel gelişim ve mesleki ve teknik eğitim kurs programlarının ve belgelerinin uluslararası geçerliğine ve akreditasyonuna yönelik çalışmalar yapılacaktır.
	MTEGM

	HBÖGM

	65.
	Bireylerin mesleki ve teknik eğitim imkânları ve istihdam fırsatları hakkında bilgi edinmeleri amacıyla geliştirilen Hayat Boyu Öğrenme Portalına (http://www.hbo.gov.tr/) ilişkin farkındalık oluşturulacaktır.
	MTEGM
	HBÖGM

	66.
	Önceki öğrenmelerin tanınmasına imkân sağlayacak şekilde ulusal ve uluslararası geçerliliğe sahip diploma ve sertifikasyon sistemi geliştirilerek, önceki öğrenmelerin tanınması kapsamında belge alan birey sayısı artırılacaktır.
	TTKB

MTEGM
	HBÖGM

	67.
	Ortaöğretimde genel ve mesleki ortaöğretim öğrencilerinin eğitim ve öğretimlerine devam ederken tercih edecekleri başka bir meslek alanına ilişkin becerileri kazanmalarını ve bu kazanımların belgelendirilmesini sağlayacak (yan dal, çift anadal vb.) esnek bir yapıya geçilecektir.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

TEGM
	TTKB

Stratejik Hedef2.3
Eğitimde yenilikçi yaklaşımlar kullanılarak bireylerin yabancı dil yeterliliğini ve uluslararası öğrenci/öğretmen hareketliliğini artırmak

Performans göstergeleri

	No
	Performans Göstergesi
	Önceki Yıllar
	Hedef

	
	
	2014
	2019

	1.1.1.
	Temel eğitimden ortaöğretime geçişte yabancı dil net ortalaması(TEGM)
	
	
	11

	1.1.2.
	Lisans yerleştirme sınavında yabancı dil testi net ortalaması
	İngilizce
	21,48
	

	1.1.3.
	
	Almanca
	25,24
	

	1.1.4.
	
	Fransızca
	32,75
	

	1.1.5.
	Uluslararası hareketlilik programlarına/projelerine katılan öğretmen sayısı
	
	7.719
	

	1.1.6.
	Uluslararası hareketlilik programlarına/projelerine katılan öğrenci sayısı
	
	10.413
	

	1.1.7.
	Yabancı dil dersi yılsonu puanı ortalaması
	
	67,79
	

	1.1.8.
	AB Eğitim ve Gençlik Programları kapsamında yapılan kurumsal/bireysel proje başvuru sayısı
	
	4508
	

	1.1.9.
	Bakanlığa bağlı uluslararası resmi okul sayısı (YYEGM)
	
	66
	73

Küreselleşme ile birlikte eğitim ve iş hayatı için hareketlilik ön plana çıkan konuların başında gelmektedir. Bu bağlamda eğitim ve öğretim sisteminin talep eden bireylerin hareketliliğini destekleyecek şekilde planlanması gerekmektedir.

Hareketliliği destekleyen en önemli unsurların başında ise bireylerin yabancı dil becerisine sahip olması gelmektedir. Bu doğrultuda AB ülkeleri başta olmak üzere bütün dünyada bireylerin en az bir yabancı dili iyi derecede öğrenmesi konusu bir zorunluluk olarak kabul edilmektedir.2013-2014 eğitim ve öğretim yılı itibariyle Türkiye’de 3 uluslararası anadolu imam hatip lisesi’nde 73 ülkeden öğrenci öğrenim görmektedir.
Yabancı dil eğitiminde yenilikçi yaklaşımlara uygun olarak okullarımıza çoklu ortamda etkileşimli İngilizce dil eğitiminin gerçekleştirilmesi için DynEd İngilizce Dil Eğitimi Sistemi oluşturulmuştur. Sistem, öğrencilerin çevrimiçi veya çevrimdışı olarak bilgisayar ve tabletlerden bireysel ve sınıfta öğretmen destekli öğrenmelere imkân sağlamaktadır. DynED sistemi ile öğrencilerin dinleme, konuşma, okuma ve yazma becerileri takip edilebilmektedir.
2012-2013 eğitim ve öğretim yılında alınan karar doğrultusunda yabancı dil öğretiminin 2. sınıftan itibaren başlamıştır. Yabancı dil öğretim programları da bu düzenlemeye uygun olarak güncellenmiştir. Yabancı dil dersi ilkokulda haftada 2 saat, 5. ve 6. sınıflarda 3 saat, 7. ve 8. sınıflarda 4 saattir. Ayrıca imam hatip ortaokullarında 2 saat Arapça dersi verilmektedir. Ortaöğretimde anadolu lisesi programı uygulayan okullarda 9. sınıfta haftada 6 saat, 10, 11 ve 12. sınıflarda ise 4 saat birinci yabancı dil dersi okutulmaktadır. Ayrıca bazı program türlerinde ikinci yabancı dil dersi de zorunlu ders kapsamındadır. Mesleki ve teknik ortaöğretimdeki bazı alanlarda mesleki yabancı dil dersi okutulmaktadır. Bu kapsamda dört meslek alanında (Pazarlama ve Perakende, Büro Yönetimi, Muhasebe ve Finansman ile Bilişim Teknolojileri) mesleki yabancı dil ders materyali hazırlanmıştır. Önümüzdeki süreçte bütün alanlarda mesleki yabancı dil dersinin yer alması planlanmaktadır.

OECD 2014 verilerine göre ülkemizde birinci yabancı dil ders saatinin oranı ilkokulda %5 iken, OECD ortalaması %4, ortaokulda Türkiye ve OECD ortalaması %10’dur.
Kültürlerarası Değişim Programı (KÜDEP), Kardeş Okul Projesi gibi proje ve programlar ile hareketlilik desteklenmektedir. 2011-2013 döneminde ulusal ve uluslararası hareketlilik programlarına mesleki ve teknik ortaöğretimden 13.543 öğrenci/kursiyer katılmıştır. 2014-2016 yılı için ulusal ve uluslararası hareketlilik programlarına 260 mesleki ve teknik ortaöğretim atölye ve laboratuvar öğretmeni kabul edilmiştir.
Hedefin gerçekleştirilmesi ile yenilikçi yaklaşımlar kullanılarak bireylerin yabancı dil yeterliliğini ve uluslararası öğrenci/öğretmen hareketliliği artırılacaktır.

Tedbirler

	No
	Tedbir
	Sorumlu Birimler
	Koordinatör Birim

	68.
	Eğitim kademelerine göre yabancı dil yeterlilikleri Türkiye Yeterlilikler Çerçevesi (TYÇ) doğrultusunda güncellenecek, yeterlilik düzeylerinin belirlenmesini sağlayacak ölçme araçları geliştirilecek ve bireylerin yabancı dil yeterlilikleri tespit edilerek geliştirilmesi sağlanacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖDSHGM

ÖERGM

ÖÖKGM

TEGM
	TTKB

	69.
	Yabancı dil eğitimine erken yaşlarda başlanarak bireylerin en az bir yabancı dili iyi derecede öğrenmesini sağlayacak düzenlemeler yapılacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖDSHGM

ÖERGM

ÖÖKGM

TEGM

YEĞİTEK
	TTKB

	70.
	Yabancı dil eğitimi alan bireylerin, teorik bilgilerini uygulamada kullanıp geliştirebilmeleri amacıyla sektör ve ilgili kurumlarla işbirliği yapılacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM
	TTKB

	71.
	Mesleki yabancı dil derslerinin bütün alan ve dallara yaygınlaştırılması sağlanacaktır.
	TTKB
	MTEGM

	72.
	Öğrenci hareketliliğini destekleyen ulusal ve uluslararası geçerliliğe sahip diploma ve sertifikasyon sistemi geliştirilecektir. Diploma ekleri oluşturulacak ve talep edenlerin belgesine elektronik ortamdan erişimine imkân sağlanacaktır.
	ABDİGM

BİDB

DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM TTKB
	YYEGM

	73.
	Bireysel ve kurumsal hibe imkânlarına ilişkin bilgilendirme faaliyetleri yapılacak, uluslararası hareketliliğin artırılması için öğrenci ve öğretmenlerin uluslararası program ve projelere katılımları desteklenecektir.
	BİDB

DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM

YYEGM
	ABDİGM

	74.
	Bilgi birikimini artırmak ve tecrübe paylaşımını sağlamak amacıyla uluslararası kuruluşlarla insan kaynaklarının geliştirilmesi kapsamında yapılan ortak faaliyetler ile bu faaliyetlere katılanların sayısı artırılacaktır.
	Bakanlık Birimleri
	ABDİGM

	75.
	Yükseköğretim kurumlarının öğretim elemanı ile kamu kurum ve kuruluşlarının insan kaynağı ihtiyacının karşılanması için ihtiyaç duyulan alanlarda lisansüstü öğrenim görmek üzere yurt dışına gönderilecek öğrenci kontenjanları artırılacaktır.
	İKGM
ÖYGGM

ABDİGM
	YYEGM

	76.
	İkili kültürel anlaşmalar çerçevesinde yabancı hükümetler tarafından hükümetimiz emrine verilen burs sayısının artırılması için yabancı ülke temsilcilikleri ile istişare toplantıları düzenlenecek ve bu burslardan daha geniş bir kesimin faydalanabilmesi amacıyla tanıtım faaliyetleri gerçekleştirilecektir.
	YYEGM

BHİM
	ABDİGM

	77.
	Bakanlığımıza bağlı olarak açılan uluslararası okulların sayısı ile bu okullarda öğrenim gören öğrenci sayısı artırılacaktır.
	DÖGM

HBÖGM

MTEGM

OGM

ÖERGM

ÖÖKGM

TEGM

YYEGM
	ABDİGM

TEMA: KURUMSAL KAPASİTE

Stratejik Amaç 3
Beşeri, fiziki, mali ve teknolojik yapı ile yönetim ve organizasyon yapısını iyileştirerek eğitime erişimi ve eğitimde kaliteyi artıracak etkin ve verimli işleyen bir kurumsal yapıyı tesis etmek.

Stratejik Hedef3.1
Bakanlık hizmetlerinin etkin sunumunu sağlamak üzere insan kaynaklarının yapısını ve niteliğini geliştirmek.

Performans Göstergeleri

	No
	Gösterge
	Önceki Yıllar
	Hedef

	
	
	2014
	2019

	1.1.10.
	Öğretmen başına düşen öğrenci sayısı
	
	
	

	1.1.11.
	Personel başına yıllık hizmet içi eğitim süresi (saat) (ÖYGGM)
	
	13,8
	18

	1.1.12.
	Personel başına yıllık hizmet içi eğitim süresi (saat) (İKGM)
	
	9,01
	

	1.1.13.
	Mesleğe yeni başlayan, görev veya yer değiştiren personelden işe başlama ve uyum eğitimi alanların oranı (%)(İKGM)
	
	100
	

	1.1.14.
	Lisansüstü eğitimi tamamlayan personel oranı (%)(İKGM)
	
	7.54
	

	1.1.15.
	YDS veya eşdeğer dil sınavlarından birinden en az C seviyesinde başarı gösteren personel oranı (%)(İKGM)
	
	2.52
	

	1.1.16.
	Asil yönetici sayısının toplam yönetici sayısına oranı (%)(İKGM)
	Merkez
	52,3
	

	1.1.17.
	
	Taşra
	70,4
	

	1.1.18.
	Ücretli öğretmen sayısının toplam öğretmen sayısına oranı (%) (İKGM)
	
	7,06
	

	1.1.19.
	Norm kadro doluluk oranı(%) (İKGM)
	
	81.31
	

	1.1.20.
	Bakanlık merkez teşkilatında uluslararası hareketlilik programına katılan personel oranı
	
	
	

Örgütlerin görev alanına giren konularda, faaliyetlerini etkin bir şekilde yürütebilmesi ve nitelikli ürün ve hizmet üretebilmesi için güçlü bir insan kaynağına sahip olması gerekmektedir. Bu bağlamda, Millî Eğitim Bakanlığı’nın beşeri altyapısının güçlendirilmesi hedeflenmektedir.
2013 yılı verilerine göre Bakanlığımızda Eğitim Öğretim Hizmetleri Sınıfında 819.910, Genel İdare Hizmetleri Sınıfında 73.911 personel mevcuttur. 30.06.2014 tarihi itibarı ile Bakanlığımız merkez ve taşra teşkilatında toplam 70.517 yönetici görev yapmaktadır.

Bakanlık birimlerinin görev tanımları ve iş analizleri çıkarılmıştır. Ancak buna dayalı olarak gerekli düzenlemeler hayata geçirilememiştir. Bakanlık birimlerimiz iç yönergeler vasıtasıyla personelinin görev dağılımını yapmakta olup bu konudaki henüz standartlar hayata geçirilememiştir.

2014 yılı içerisinde merkezi olarak gerçekleştirilen 309 eğitim faaliyetine 19.735 öğretmen, 1.356 Bakanlık personeli katılmış; üniversitelerden 360, kurum dışından 812 kişi görevlendirilmiştir. Eğitimlerde merkez müdürü, eğitim yöneticisi ve eğitim görevlisi olarak toplamda 2333 kişi görev yapmıştır.

652 Sayılı KHK ile Bakanlığımıza 400 milli eğitim uzman yardımcısı ve 50 milli eğitim uzmanı kadrosu ihdas edilmiştir. Bu kapsamda 2014 itibari ile 3 kez alım yapılmıştır. 2014 yılında; şube müdürlüğü yazılı ve sözlü sınavları, “Şef ve Memur Kadroları İçin Görevde Yükselme Sınavı” yapılmıştır. Bununla birlikte Bakanlığımızda bütünsel bir kariyer yönetim ve planlama sistemine henüz geçilememiştir.

Uzman öğretmenlik ve başöğretmenlik uygulaması hayata geçirilmiş fakat ilerleyen zamanlarda bu uygulamadan vazgeçilmiştir.

Okullarımızda Millî Eğitim Bakanlığında Bağlı Eğitim Kurumu Yöneticilerinin Görevlendirilmelerine İlişkin Yönetmeliğin ilgili şartlarını taşıyanlar 4 yıllığına yönetici olarak görevlendirilmekte olup görev süresi dolanların yeniden dört yıllığına görevi uzatılmakta veya şartları taşıyan yeni adaylar yöneticilik için görevlendirilmektedir.

Hedefin gerçekleştirilmesi ile Millî Eğitim Bakanlığının insan kaynaklarının sürekli mesleki gelişiminin sağlanması, yöneticilerin yeterliliklerinin geliştirilmesi ve atamalarda liyakatin esas alınması, personel atama ve yer değiştirmelerinin ihtiyaçlar doğrultusunda gerçekleştirilmesi beklenmektedir.
Tedbirler

	No
	Tedbir
	Sorumlu Birimler
	Koordinatör Birim

	78.
	Hizmetiçi eğitim planlamaları, çalışanların talepleri, birimlerin ihtiyaçları, denetim raporları ve birimlerce tespit edilen sorun alanları dikkate alınarak yapılacaktır.
	Bakanlık Birimleri
	İKGM

ÖYGGM

	79.
	Hizmetiçi eğitim faaliyetleri katılımcıların tek kişilik odalarda kalmalarına imkân sağlayacak konaklama standartları ile zaman ve yer açısından yapılacak maliyet analizleri dikkate alınarak planlanacaktır.
	Bakanlık Birimleri
	İKGM

ÖYGGM

	80.
	Talep eden her çalışanın hizmetiçi eğitimlere adil koşullarda ulaşabilmesini sağlayacak bir başvuru değerlendirme sistemi geliştirilecektir.
	Bakanlık Birimleri
	İKGM

ÖYGGM

	81.
	Hizmetiçi eğitim faaliyetlerinde maarif müfettişleri, millî eğitim uzmanları, iç denetçiler ve mali hizmetler uzmanı gibi kariyer meslek mensupları ile alanında yetkin diğer personelin görevlendirilmesi esas alınacaktır.
	Bakanlık Birimleri
	İKGM

	82.
	Hizmetiçi eğitimler sonunda eğitim içeriğine ilişkin belirlenen kazanımların ölçülmesi ve sertifikalandırılması ile hizmetiçi eğitim faaliyetlerinin etkinliğinin analiz edilmesine yönelik bir izleme değerlendirme sistemi geliştirilecektir.
	Bakanlık Birimleri
	İKGM

ÖYGGM

	83.
	Çalışanların görevlendirilmesinde aldığı eğitim, sahip olduğu geçerli sertifikalar ve yabancı dil becerisi gibi yeterlilikler dikkate alınacaktır.
	Bakanlık Birimleri
	İKGM

	84.
	Çalışanların bilgi ve görgü düzeylerini artırmak, tecrübe paylaşımını sağlamak amacıyla çalışan hareketliliği de dâhil olmak üzere ulusal ve uluslararası kurum ve kuruluşlarla ortak faaliyetler yapılacaktır.
	Bakanlık Birimleri
	ABDİGM

İKGM

	85.
	Bölgeler arası öğretmen dağılımının ülke genelinde dengeli bir şekilde gerçekleşmesini sağlamak için ortalama görev süresinin düşük olduğu bölgeleri özendirici tedbirler alınacaktır.
	SGB
ÖYGGM

BHİM
	İKGM

	86.
	Öğretmenlik alanları ile atama ve ders okutma esasları yükseköğretim kurumları ile iş birliği içinde sürdürülebilirlik ilkesi çerçevesinde güncellenecektir.
	ÖYGGM

TEGM

OGM

MTEGM

DÖGM

ÖERHGM
HBÖGM

ÖÖKGM
	TTKB

	87.
	Öğretmenlerin tam istihdamının sağlanması için aylık karşılığı okutulacak dersler ile alan ve branş değişiklikleri konusunda sürdürülebilir bir çerçeve oluşturulacaktır.
	TEGM

OGM

MTEGM

DÖGM

ÖERHGM
HBÖGM

ÖÖKGM
	TTKB

	88.
	Okul ve kurumların temizlik, güvenlik ve sekretarya gibi alanlardaki destek personeli ihtiyacının giderilmesine yönelik çalışmalar yapılacaktır.
	TEGM

OGM

MTEGM

DÖGM

ÖERHGM
HBÖGM

SGB
	İKGM

	89.
	Bakanlık çalışanlarınınmotivasyon ve iş doyumunu artırmaya yönelik çalışmalar yapılacaktır.
	Bakanlık Birimleri
	İKGM

	90.
	Engelli çalışanlara bilgi, beceri ve engel durumlarına uygun görevler verilmesi sağlanacaktır.
	Bakanlık Birimleri
	İKGM

	91.
	Bakanlık merkez ve taşra teşkilatındaki yönetici pozisyonlarının gerektirdiği yeterlilikler belirlenecek ve bu pozisyonlara yapılacak atamalar ile çalışanların mesleki ilerlemesini düzenleyen bütünsel bir kariyer sistemi geliştirilecektir.
	SGB
	İKGM

	92.
	Aday öğretmenlik süreci öğretmenlerin mesleğe uyum ve hazırlıklarını sağlayacak şekilde düzenlenecektir. Aday öğretmenlik sürecinden başlayarak öğretmenlerin genel ve özel alan yeterlilikleri belirlenerek bunların ölçülmesine ve geliştirilmesine yönelik değerlendirme sistemi geliştirilecektir.
	TEGM

DÖGM

HBÖGM

OGM

MTEGM

ÖRHGM

RDB
	ÖYGGM

	93.
	Okul ve kurumların fiziksel koşulları engelli bireylerin eğitim ve öğretime erişimlerini kolaylaştıracak şekilde düzenlenecektir.
	DÖGM

HBÖGM

MTEGM OGM

ÖRHGM

HBÖGM

SGB TEGM

	DHGM

Stratejik Hedef3.2
Plan dönemi sonuna kadar, belirlenen kurum standartlarına uygun eğitim ortamlarını tesis etmek ve etkin, verimli bir mali yönetim yapısı oluşturmak.

Performans Göstergeleri

	No
	Gösterge
	Önceki Yıllar
	Hedef

	
	
	2014
	2019

	1.1.21.
	Derslik Başına Düşen Öğrenci Sayısı
	Okul öncesi
	
	

	
	
	İlkokul
	
	

	
	
	Ortaokul
	
	

	
	
	Ortaöğretim
	
	

	1.1.22.
	Bağımsız bir binaya sahip olmayan okul oranı
	
	
	

	1.1.23.
	İkili eğitim yapan okul oranı
	
	%23,8
	

	1.1.24.
	Bakanlık merkez teşkilatında çalışan başına düşen kapalı alan [image: image6.png](m?)

	
	21
	

	1.1.25.
	Spor salonu olan okul oranı
	
	%8,4
	

	1.1.26.
	Çok amaçlı salon veya konferans salonu olan okul oranı
	
	%35,9
	

	1.1.27.
	Kütüphanesi olan okul oranı
	
	%39,2
	

	1.1.28.
	Deprem tahkikatı sonucu güçlendirilme gerekliliği tespit edilen eğitim binalarından güçlendirilmesi yapılanların oranı (%) (İEDB)
	
	17
	80

	1.1.29.
	Standartlara uygun pansiyon oranı
	
	
	

	1.1.30.
	Engellilerin kullanımına yönelik düzenleme yapılan okul veya kurum oranı (%) (ÖERGM)
	
	42,47
	100

	1.1.31.
	Ulusal ve uluslar arası kurum ve kuruluşlardan sağlanan kaynak miktarındaki artış yüzdesi
	
	6,5
	

	1.1.32.
	Tahsis edilen bütçe ödeneğinin talep edilen ödeneğe oranı (%)
	
	93,5
	

	1.1.33.
	Tenkis edilen bütçe ödeneklerinin tahsis edilen ödeneğe oranı (%)
	
	-
	

	1.1.34.
	Özel öğretim teşviki kontenjanlarının kullanılma oranı (%) (ÖÖKGM)
	
	67,32
	100

	1.1.35.
	Okul ve derslik yapımı ile büyük onarımlar için hayırsever yardım miktarı
	
	
	

	1.1.36.
	İnternet altyapısı, tablet ve etkileşimli tahta kurulumu tamamlanan okul oranı (%)(YEĞİTEK)
	
	35.31
	100

Bakanlık merkez teşkilatı ile okul ve kurumların fiziki ortamlarının iyileştirilerek ihtiyaca cevap verecek düzeye getirilmesi, alternatif finansal kaynaklarla eğitimin desteklenmesi, kaynak kullanımında etkinliğin ve verimliliğin sağlanması amaçlanmıştır.

Bakanlığımız Merkez Teşkilatı Ankara’da 5 ayrı semtte, 22 ayrı binada hizmet vermektedir. 2013 itibari ile Bakanlığımıza bağlı 75.856 okulda, toplamda 562.882 adet derslik, 2.372 pansiyon, 2.901 spor salonu bulunmaktadır. Son 10 yılda Bakanlığımız tarafından 205.725 derslik inşa edilmiştir. Eğitim Kampüsleri Modeli çerçevesinde ön seçimli mimari proje yarışması ile elde edilen 39 adet Eğitim Kampüsünün ön projelerinin temini yapılmış, bunlardan 37 adet projenin ödemesi tamamlanmıştır. 2013’te 522 adet eğitim binasının deprem tahkiki yapılmış olup 128’inin depreme karşı güçlendirilme çalışmaları tamamlanmıştır.

2012-2013 Eğitim Öğretim Yılında ilköğretim, ortaöğretim ve yaygın eğitimde biyoloji, fen bilgisi, fizik, kimya, mesleki uygulama laboratuvarı ve yabancı dil laboratuvarı sayısı 34.723’e, kütüphane sayısı (sınıf kitaplıkları hariç) 21.318’e ulaşmıştır.

Bakanlığımıza ayrılan mali kaynağın dağıtımı, genel müdürlükler kanalıyla ödenek gönderme belgesi düzenlemek suretiyle okul, il, ilçe, il özel idareleri ve Yatırım İzleme Koordinasyon Başkanlıklarına gönderilerek gerçekleştirilmektedir.

Döner sermaye işletmesi bulunan okul ve kurumlarımızdan alınan peşin vergi yükü ve elde edilen gelirlerin ihtiyaca göre dağıtılmaması, bu işletmelerin etkili ve amacına uygun bir şekilde çalışmasını engellemektedir. Eğitim paydaşlarının içinde yer aldığı bir finansman yönetimi modeli bulunmamaktadır.

Türkiye’de Eğitimin Finansmanı ve Eğitim Harcamaları Bilgi Yönetim Sistemi Projesi (TEFBİS) 2012 yılında uygulanmaya başlanmıştır. Projeyle il, ilçe ve okullar düzeyinde kaynak türlerine göre gelir ve gider envanterleri, öğrenciye yapılan eğitim harcamaları, gerçek ve güncel verilerle elektronik ortamda tutulmaktadır. Eğitime sağlanan kaynakların iller, ilçeler ve okullar bazında tespit edilerek etkin ve verimli kullanılması, ekonomik yatırımlara dönüştürülmesine ilişkin verilerin alınması ve raporlanması sağlanmaktadır.

Hedefin gerçekleştirilmesi ile belirlenen kurum standartlarına uygun eğitim ortamları tesis edilecek ve etkin, verimli bir mali yönetim yapısı oluşturulması planlanmaktadır.
Tedbirler

	No
	Tedbir
	Sorumlu Birimler
	Koordinatör Birim

	94.
	Okul, derslik, pansiyon, spor salonu gibi eğitim tesislerinin sayısı ve dağılımında belirlenen hedeflere ulaşmak ve bölgesel farklılıkları en aza indirmek için yatırım programları ihtiyaç analizleri doğrultusunda hazırlanacaktır.
	TEGM

DÖGM

HBÖGM

OGM

MTEGM

ÖERHGM
HBÖGM

İEDB

YYEGM
	SGB

	95.
	Bakanlığa bağlı okul ve kurumların onarım ve bakım ihtiyaçlarının tespiti ve karşılanması için etkin bir bütçe dağıtım ve kontrol mekanizması oluşturulacaktır.
	İEDB

DHGM
	SGB

	96.
	Bakanlığa ait okul ve kurumlara ait projelerinoluşturulmasında birimlerin ihtiyaç programları,hijyen, enerjiverimliliği, konfor şartları ile maddi ve doğal kaynakların tasarrufu gibi öncelikler dikkate alınacaktır.
	TEGM

DÖGM

HBÖGM

OGM

MTEGM

ÖERHGM
HBÖGM

YYEGM
	İEDB

	97.
	Öğrenci yurt ve pansiyonlarının konaklama kalitesinin artırılmasına yönelik çalışmalar yapılacak ve fiziki ortamlara ilişkin standartlar güvenlik, hijyen ve konfor şartları dikkate alınarak geliştirilecektir.
	DHGM

TEGM

DÖGM

MTEGM

ÖERHGM
İEDB
	OGM

	98.
	Mevcut ve yeni açılacak okul, pansiyon ve eklentiler iş güvenliği, onarım ve bakım esasları öncelikleri göz önüne alınarak düzenlenecektir.
	TEGM

DÖGM

HBÖGM

OGM

MTEGM

ÖERHGM
	İEDB

	99.
	Okul bahçeleri, öğrencilerin sosyal ve kültürel gelişimlerini destekleyecek ve aktif yaşamı teşvik edecek şekilde düzenlenecek; öğrencilerin sosyal, sanatsal, sportif ve kültürel etkinlikler yapabilecekleri alanlar artırılacaktır.
	İEDB
	DHGM

	100.
	Okul ve kurumların fiziki ortamları özel eğitime ihtiyaç duyan bireylerin gereksinimlerine uygun biçimde düzenlenecek ve destek eğitim odaları yaygınlaştırılacaktır.
	İEDB

ÖERHGM
	DHGM

	101.
	Bakanlık merkez ve taşra teşkilatında çalışma alanlarının fiziki kapasitesi geliştirilecekve personelin ihtiyacına cevap verebilecek nitelikte sosyal, kültürel ve sportif etkinliklere yönelik alanlar oluşturulacaktır.
	İEDB
	DHGM

	102.
	Ankara’da öğrenci, öğretmen ve araştırmacıların yararlanabileceği ve başta eğitim bilimlerine yönelik olmak üzere yerli ve yabancı kaynakları yer aldığı Millî Eğitim Kütüphanesi kurulacaktır.
	SGB
	DHGM

	103.
	Okul ve kurumların kütüphane, konferans salonu, laboratuar, spor salonu ve bahçe gibi mekânlarının bu imkânlardan yoksun okullar tarafından kullanılabilmesi sağlanacaktır.
	TEGM

DÖGM

HBÖGM

OGM

MTEGM

ÖERHGM
	DHGM

	104.
	Okul ve kurumların ders ve laboratuar araç-gereçleri ile makine-teçhizat dâhil her türlü donatım malzemesi ihtiyaçlarının, öğretim programlarına ve teknolojik gelişmelere uygun olarak zamanında karşılanması sağlanacaktır.
	DHGM

TEGM

DÖGM

HBÖGM

OGM

MTEGM

ÖERHGM
	DHGM

	105.
	İlgili kurumlarla işbirliği içerisinde okul bazlı bütçeleme sistemine geçilecektir. Okul öncesi eğitim ve ilköğretim kurumlarında okul idarelerinin bütçeleme süreçlerinde yetki ve sorumlulukları artırılacaktır.
	DHGM

TEGM

DÖGM

HBÖGM

OGM

MTEGM

ÖERHGM
	SGB

	106.
	Okul ve kurumlara tahsis edilen ödeneklerin etkin kullanılmasını sağlamak üzere tenkis miktarları izlenecek, tenkise sebep olan sorunlar tespit edilerek sorunların çözümüne yönelik adımlar atılacaktır.
	DHGM

TEGM

DÖGM

HBÖGM

OGM

MTEGM

ÖERHGM
	SGB

	107.
	Denetlenen okul ve kurumların, bütçelerini yerinde-etkin-uygun kullanılıp kullanmadıkları incelenerek tespit edilen eksikliklerin (bilgi eksikliği, usul yanlışlığı, hata, kasıt gibi) giderilmesine yönelik gerekli önlemler alınacaktır.
	RDB

İDBB

	SGB

	108.
	Eğitim ve öğretimin finansmanı için genel bütçe dışındaki kaynakların artırılması ve etkinleştirilmesi sağlanacak, ulusal ve uluslararası alternatif finansman kaynaklarının daha etkili ve verimli kullanılması sağlanacaktır.
	Bakanlık Birimleri
	SGB

	109.
	Okul ve kurum binalarının deprem tahkiki ile güçlendirmesine yönelik çalışmalar hazırlanacak programlar dâhilinde yürütülecektir.
	SGB
	İEDB

	110.
	Eğitim ve öğretim hizmetleri için duyulan derslik ve diğer eğitim tesisleri ihtiyacının karşılanması için Bakanlıkça gerekli görüldüğünde taşınmaz kiralaması yapılacaktır.
	İEDB

SGB

TEGM

DÖGM

HBÖGM

OGM

MTEGM

ÖERHGM
	DHGM

	111.
	Teknolojik alt yapı standartları belirlenerek bütün okul ve kurumların bu standartlarda donatılması sağlanacaktır. Bu kapsamda akıllı tahta, tablet gibi materyalin dağıtımı tamamlanacak ve kurumların internet altyapısı ile ilgili eksiklikler giderilecektir.
	YEĞİTEK
	DHGM

Stratejik Hedef3.3
Plan dönemi sonuna kadar etkin bir izleme ve değerlendirme sistemiyle desteklenen, bürokrasinin azaltıldığı, çoğulcu, katılımcı, şeffaf, hesap verebilirsahip bir yönetim ve organizasyon yapısını oluşturmak.

Performans Göstergeleri

	No
	Gösterge
	Önceki Yıllar
	Hedef

	
	
	2014
	2019

	1.1.37.
	Kadın yönetici sayısının toplam yönetici sayısına oranı(İKGM)
	Merkez
	7,8
	

	1.1.38.
	
	Taşra
	3,62
	

	1.1.39.
	Bakanlık bilgi edinme sistemlerinden yararlanıcıların memnuniyet oranı(BASIN) (ALO 147)
	
	85,25%
	95%

	1.1.40.
	Bakanlığın idari iş ve eylemlerinden kaynaklanan davaların kazanılma oranı
	
	%42
	

	1.1.41.
	Bakanlık izleme ve değerlendirme sistemi ile yapılan izleme sonuçlarına göre risk tespit edilen okul ve kurumlardan rehberlik ve denetimi yapılanların oranı
	
	
	

	1.1.42.
	Rehberlik ve denetim sonuçlarına göre birimlere yapılan bildirimlerin uygulanma oranı (İÇ DENETİM)
	
	-
	%85

	1.1.43.
	İç Kontrol Eylem Planında yer alan eylemlerin gerçekleştirilme oranı (%)
	
	
	

Kurumsal yapı ve yönetim organizasyonları incelendiğinde gelişmiş ülkelerde geleneksel yaklaşımlardan ziyade çağdaş yaklaşım anlayışı tercih edilmektedir. Bu bağlamda Milli Eğitim Bakanlığının kurumsal yapısı ve yönetim organizasyonunun çağdaş yaklaşım ilkeleri çerçevesinde geliştirilmesi gerekmektedir.
652 sayılı KHK ile klasik teftiş anlayışından rehberlik ve denetim anlayışına geçilmiştir. 6528 sayılı Kanun ile il eğitim denetmenleri ve Bakanlık müfettişleri maarif müfettişi adı altında toplanmıştır.

Bakanlık görev alanına giren konularla ilgili bilgi, süreç, veri ve istatistikleri bütünsel bir anlayışla ele alan coğrafi bilgi sistemi ile bütünleşmiş bir yönetim bilgi sistemi kurulumu çalışmaları tamamlanma aşamasına gelmiştir.

Bakanlığımız merkez ve taşra teşkilatı hizmet standartları Bakanlığımız internet sayfası gibi mecralarla kamuoyuna duyurulmuştur.
Kurumsal ve bireysel rehberlik ve denetim sistemini, süreç ve sonuç odaklı bir hale getirmeye yönelik “Çoklu Veri Kaynaklı Performans Yönetim Sistemi” oluşturulmuş ve pilot uygulamaları gerçekleştirilmiştir. Rehberlik ve denetim süreç ve sonuçlarının etkin bir şekilde izlenmesi ve değerlendirilmesi için Rehberlik ve Denetim Bilgi İşlem Sistemi (REDBİS) kapsamında “e- İnceleme ve Soruşturma Modülü” uygulamaya konulmuş olup e-Rehberlik ve Denetim Sistemi Modülü ile ilgili çalışmalar sürdürülmektedir.

Birleşmiş Milletler Eğitim Bilim ve Kültür Teşkilatı (UNESCO), Avrupa Konseyi (Council of Europe), İktisadi İşbirliği ve Kalkınma Teşkilatı (OECD), Ekonomik İşbirliği Teşkilatı (ECO), Karadeniz Ekonomik İşbirliği Örgütü (BSEC), İslâm İşbirliği Teşkilatı (OIC) ve Avrupa Birliği (AB) gibi uluslararası kuruluşların eğitim öğretim faaliyetleri yakından takip edilmekte ve söz konusu kuruluşların eğitim faaliyetlerine aktif katılım sağlanmaktadır.

Eğitim öğretim sistemimizi dünya ile entegre etmek için uluslararası kuruluşlarla ortak çalışmalar ve projeler yürütülmektedir. Bunlara; Kız Çocuklarının Okullaşma Oranlarının Artırılması, Türkiye’de Mesleki ve Teknik Eğitimin Kalitesinin Geliştirilmesi, Raylı Sistemler İşletme Modüllerinin Revizyonu ve ECVET Kredi Transfer Sistemine Uyarlanması, Hayat Boyu Öğrenme, Özel Eğitimin Güçlendirilmesi, Demokratik Vatandaşlık ve Eğitimi, UNICEF ile ortaklaşa yürüttüğümüz Okul Öncesi Eğitimin Kalitesinin Artırılması, TİKA ve Japan International CooperationAgency (JİCA) iş birliğinde yürüttüğümüz Endüstriyel Otomasyon Teknolojileri Alanının Orta Asya ve Orta Doğu Ülkelerine Yaygınlaştırılması Projeleri örnek olarak verilebilir.

Bakanlığımızın 99 ülke ile eğitim alanında çeşitli işbirliği anlaşmaları ve protokolleri bulunmakta olup, 45 ülke ile müzakereler devam etmektedir. Uluslararası işbirliği kapsamında 1437.8Milyon Dolar Bütçeli 19 adet proje tamamlanmıştır. Hâlihazırda AB Mali İşbirliği kapsamında 25 Milyon Avro Bütçeli 6 adet proje devam etmektedir ve programlama kapsamına alınmış 48.63 Milyon Avro Bütçeli 3 adet proje ise plan aşamasındadır. IPA-II döneminde, TR-AB mali işbirliği finansman öncelikleri sektörel stratejik yaklaşım ile ortaya konulmuştur. Bu yaklaşımla hazırlanan Ülke Strateji Belgesinin “Eğitim ve İnsan Kaynaklarının Geliştirilmesi” Sektörüne 2014-2020 yılları arasında 180 Milyon Avro (her yıl için yaklaşık 30,7 Milyon Avro) bütçe ayrılması planlanmıştır.
Bakanlığımızın yurt dışı teşkilatında, 34 ülkede 31 eğitim müşavirliği ve 25 eğitim ataşeliği olmak üzere toplam 56 temsilciğimiz bulunmaktadır. İlkokul düzeyinde 16, ortaokul düzeyinde 21 ve lise düzeyinde 24 olmak üzere toplam 61 okulumuzda ve 5 Türkiye Türkçesi Eğitim Öğretim Merkezinde eğitim öğretim hizmeti sunulmaktadır.

Yurtdışında Türkçenin uluslararası boyutta yaygınlaştırılması ve yabancı üniversitelerin Türkoloji Kürsüleri ile yakın ilişkiler kurulmasını teminen Bakanlıklar Arası Ortak Kültür Komisyonu marifetiyle yurt dışında okutman görevlendirmekte olup hâlihazırda 33 farklı ülkede üniversitelerin Türkoloji kürsülerinde veya yabancı dil bölümlerinde 69 okutmanımız görev yapmaktadır. Bakanlığımızın yurt dışı teşkilatında, 34 ülkede 31 eğitim müşavirliği ve 25 eğitim ataşeliği olmak üzere toplam 56 temsilciğimiz; ilkokul düzeyinde 16, ortaokul düzeyinde 21 ve lise düzeyinde 23 olmak üzere 60 okulumuz ve 5 Türkiye Türkçesi Eğitim Öğretim Merkezi vasıtasıyla eğitim öğretim hizmeti sunulmaktadır.

2006 yılında Bakanlığımız tarafından üniversitelerin öğretim elemanı ve diğer kamu kurumlarının uzman personel ihtiyacını karşılamak üzere, 1416 sayılı Kanun uyarınca resmî burslu statüde "5 Yılda 5.000 Öğrencinin Yurt Dışına Gönderilmesi Projesi” uygulamaya konulmuştur. Bu Proje kapsamında yurt dışına çıkış tarihi esas alınarak yıl bazında öğrenimine başlayan öğrenci sayısı; 2006 -2013 yılları arasında toplam 3.548 öğrenci yüksek lisans ve doktora eğitimi almak üzere yurt dışına gönderilmiştir.

Ülkemizde sürücülere verilen eğitim ile Avrupa Birliğine üye devletlerdeki sürücü eğitimi arasındaki denkliğin sağlanması kapsamındaki çalışmalar devam etmektedir.

Hedefin gerçekleştirilmesi ile 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu’nun getirmiş olduğu çağdaş yönetim anlayışının bileşenlerinden olan “çoğulculuk, katılımcılık, şeffaflık, hesap verebilirlik, sistem odaklı denetim” ilkeleriyle Milli Eğitim Bakanlığının yönetim yapısının bütünleştirilerek kurumsal idarenin geliştirilmesi beklenmektedir.

Tedbirler

	No
	Tedbir
	Sorumlu Birimler
	Koordinatör Birim

	112.
	Kurum tanıtım kılavuzu güncellenecek, Bakanlık çalışanlarının bu konuda farkındalığı sağlanacak ve Bakanlık faaliyetlerinin kılavuza uygun yürütülmesi sağlanacaktır.
	Bakanlık Birimleri
	DHGM

	113.
	Bakanlık merkez ve taşra teşkilatında kadın çalışanların yönetici kademelerinde görev almalarını kolaylaştırıcı ve özendirici çalışmalar yapılacaktır.
	Bakanlık Birimleri
	İKGM

	114.
	Süreç analizi çalışmalarına hız verilerek Bakanlık iş süreçleri maliyet, zaman ve risk analizine dayalı olarak iyileştirilecektir.
	Bakanlık Birimleri
	SGB

	115.
	Mevzuat düzenlemeleri öncesi düzenleyici etki analizleri yapılacak ve mevzuat düzenlemelerinden kaynaklanan iş ve işlemlere ilişkin etki analizleri yapılarak gerekli görülen hususlarda güncellemeler yapılacaktır.
	Bakanlık Birimleri
	HUKUK M.

	116.
	Mevzuat düzenlemeleri yapılırken katılımcılık ilkesi gereği paydaşların görüşlerinin alınabileceği bir yapı oluşturulacaktır.
	Bakanlık Birimleri
	HUKUK M.

	117.
	Bakanlığın çeşitli birimlerince plan veya uygulama aşamasında olan izleme-değerlendirme sistemleri (Rehberlik Denetim Bilgi Sistemi (REDBİS), Performans Yönetim Sistemi (PYS), Okul Öncesi Eğitim ve İlköğretim Kurumları Standartları gibi) bütün birimlerin ihtiyacına cevap verecek şekilde bütünleştirilecektir.

	Bakanlık Birimleri
	SGB

	118.
	Rehberlik ve denetim faaliyetleri, geliştirilecek sistem ile yapılacak izleme ve değerlendirme sonucunda risk tespit edilen okul ve kurumlar önceliğinde yürütülecektir. Emsallerine göre başarı gösteren okul ve kurumların ödüllendirilerek örnek uygulamaların yaygınlaştırılması sağlanacaktır.
	İDB

SGB

TEGM

DÖGM

HBÖGM

OGM

MTEGM

ÖERHGM
ÖÖKGM
	RDB

	119.
	Bakanlığımız yıllık öncelikli denetim alanları, denetim birimlerinin yapmış oldukları faaliyetler sonucunda hazırlayacakları öncelikli denetim alanı önerilerinden üst kurulca belirlenecek ve belirlenen bu alanlar ilgililere duyurulacaktır.
	İDB
	RDB

	120.
	Rehberlik ve Denetim Başkanlığı görev alanındaki okul/kurumlarım denetiminde kullanılmak üzere kurum türlerine göre Denetim Rehberleri ile Bakanlık personelin idari, mali ve hukuki işlemlerinin inceleme-soruşturmasında kullanılmak üzere inceleme, soruşturma ve ön inceleme rehberleri her yıl güncellenecektir. Güncellemeler denetime konu olan taraflar ile denetim faaliyeti sonucundan faydalanan tarafların katılımıyla yapılacaktır.
	İDB
	RDB

	121.
	Millî Eğitim Bakanlığı İç Kontrol Eylem Planı güncellenerek planın uygulanması sağlanacaktır. Planda yer alan eylemlerin gerçekleşme durumları 6 ayda bir raporlanarak üst yönetime sunulacaktır.
	İDB
	SGB

	122.
	Bakanlık personeli ve hizmet sunmakla sorumlu olduğu vatandaşlar kamu hizmet standartları hususunda sürekli bilgilendirilecektir.
	Bakanlık Birimleri
	SGB

	123.
	Hizmet sunumunda kolaylık ve hızlılık prensibi çerçevesinde mevzuat sadeleştirilecek prosedürler azaltılacaktır.
	Bakanlık Birimleri
	SGB

	124.
	Bakanlık faaliyetlerine ilişkin konularda bakanlık birimlerinin, ilgili kurumların ve araştırmacıların bilgi ve izin taleplerinin değerlendirilmesine ilişkin süreçler iyileştirilecektir.
	Bakanlık Birimleri
	SGB

	125.
	Bakanlık birimleri tarafından görev alanlarına giren konularla ilgili sorunları tespit etmek, gelişmeleri izlemek ve politikalar geliştirmek amacıyla araştırmalar yapılacaktır.
	Bakanlık Birimleri
	ÖDSHGM

	126.
	Ülkelerle ikili ilişkilerin geliştirilmesine yönelik olarak mevcut anlaşmalar güncellenecek, müzakereleri devam edenler tamamlanacak ve dış politika açılım ve hedeflerine uygun olarak ülkelerle ihtiyaç duyulan alanlarda yeni işbirliği anlaşma ve protokolleri imzalanacaktır.
	YYEGM
	ABDİGM

	127.
	Eğitimin kalitesinin artırılması ve AB'ye üyelik sürecinde ülkemizin "Eğitim ve Öğretim 2020"hedeflerine ulaşmasına katkı sağlaması amacıylaIPA-II döneminde Bakanlığımızın ilgili tahsisattan maksimum düzeyde faydalanmasını temin edecek proje tekliflerinin gerçekleştirilmesi sağlanacaktır.
	Bakanlık Birimleri
	ABDİGM

	128.
	Bakanlıklar Arası Ortak Kültür Komisyonu marifetiyle yurtdışında okutman görevlendirilecek ülke sayısı ve okutman sayısı artırılacaktır.
	YYEGM
	ABDİGM

	129.
	Yurt dışında Türkçe öğreniminin daha yaygın ve nitelikli hale getirilmesi, Türkiye ile diğer ülkeler arasındaki ilişkilerin güçlendirilmesi ve ülkemizin ve kültürümüzün yurt dışında daha iyi tanıtılması amacıyla için görevlendirilen okutman, öğretmen ve yurtdışı temsilciliklerinin sayısının artırılması sağlanacaktır. Okutman görevlendirilecek ülkelerin eğitim sistemlerinin analizleri yapılarak uluslararası eğitim işbirliklerinde öncelikli ülkeler belirlenecek ve bu ülkelerdeki temsilciliklerimiz vasıtasıyla okutman talebinde bulunulması sağlanacaktır.
	YYEGM
	ABDİGM

Stratejik Hedef3.4
Plan dönemi sonuna kadar etkin bir bilgi yönetimi sistemi oluşturmak ve bakanlık hizmetlerinin sunumunda enformasyon teknolojilerinin etkinliğini artırmak.

Performans Göstergeleri

	No
	Gösterge
	Önceki Yıllar
	Hedef

	
	
	2014
	2019

	1.1.44.
	Bakanlık merkez teşkilatı hizmetlerinden elektronik ortamda sunulanların oranı (%)
	
	95
	

	1.1.45.
	Bakanlık elektronik ortamlarına ilişkin şikâyet sayısı (BASIN) (ALO 147)
	
	9.542
	6.500

	1.1.46.
	Bilgi güvenliği risk analizi çalışmasının yapılması
	
	
	

Her geçen gün artan enformasyon teknolojilerinin imkân ve fırsatlarından Bakanlığımızın azami düzeyde istifade etmesini sağlamak temel hedeflerden biridir.
Vatandaşların hizmetlere doğru yerden eksiksiz belgelerle başvurması ve bürokrasinin azaltılması amacıyla, Bakanlık merkez ve taşra teşkilatındaki sunulan hizmetlerin e- devlet ortamına aktarılması planlanmaktadır.

Öğrenci ve velilere; e-okul sisteminde üretilen öğrenci bilgileri, açık ilköğretim okulları öğrencilerinin kayıt yenileme tarihleri, sınav tarihleri gibi bilgileri mobil ortamdan mesaj bedeli ödemek şartıyla sorgulama yaparak ve/veya servise üye olarak erişim imkânı sağlamak amacıyla 8383 Mobil Bilgi Servisi kurulmuştur. Bugüne kadar servisten 2.549.608 kişi yararlanmıştır.

Ülkemizin en büyük kurumsal internet sitesi projesi olan “Okul İnternet Sitesi Yönetim Paneli” 55.000 kurumu bünyesinde barındırmaktadır. Çalışmanın amacı Bütün kurumlarımızın standart bir internet sitesine sahip olmalarını sağlamaktır. 29.11.2013 tarihi itibarıyla 50.200 okul internet adresi (www.meb.k12.tr), 14.504 personele “….@meb.gov.tr” uzantılı, 57.264 adet okula/kuruma “…..@meb.k12.tr” uzantılı, 17.050 özel öğretim okuluna/kurumuna “…..@meb.k12.tr” uzantılı ücretsiz e-posta adresi verilmiştir.

“MEB İnternete Erişim Projesi” kapsamında, 29.11.2013 tarihi itibarıyla altyapısı müsait olan 38.000 eğitim kurumuna geniş bant ADSL bağlantısı yapılmıştır.

Günlük ortalama 12.000 gelen, 17.000 giden, 2.000 onay evrakı üretilen Bakanlığımızda e-devlet dönüşümünün vazgeçilmez bir parçası olan “Doküman Yönetim Sistemi” Projesi 01.10.2012 tarihi itibarıyla merkez teşkilatımızın Bütün birimlerinde, 15.03.2013 tarihi itibarıyla de Bütün il millî eğitim müdürlüklerinde kullanılmaya başlanmıştır. Millî Eğitim Bakanlığı İletişim Merkezi (MEBİM 147), Bakanlığımız görev alanlarıyla ilgili gelen her türlü bilgi edinme, talep, görüş-öneri, ihbar ve şikâyetleri etkin ve hızlı bir biçimde çözüme kavuşturmak amacıyla 1 Mart 2012 tarihinde Van İli Erciş İlçesinde hizmete girmiştir. Bu merkezde günlük ortalama 5 bin vatandaşımıza hizmet verilmektedir.

e-Okul Yönetim Bilgi Sistemi ve Veli Bilgilendirme Sistemi’nde 467 ekran mevcut olup 1.035.479 kullanıcı kayıtlıdır. 2014 yılında sisteme günlük ortalama 2.297.515 giriş yapılmıştır. Mobil Veli Bilgilendirme Uygulaması/Sistemi’nde 5 alt modül bulunmakta olup sistemden 52.970 Android, 114.725 IOS İşletim Sistemine kayıtlı kullanıcı yararlanmaktadır.

MEBBİS Uygulama/Modül ve Projeleri’nde 2.565 ekran mevcut olup 1.084.645 kullanıcı sistemden faydalanmaktadır.

Dokuman Yönetim Sistemi’nde 50 ekran bulunmakta olup Bakanlık Merkez Teşkilatı, 81 İl MEM ve 101 İlçe MEM arasındaki her türlü resmi yazışma elektronik imza ve elektronik belge halinde oluşturulmak suretiyle Dokuman Yönetim Sistemi üzerinden yürütülmektedir.

Coğrafi Karar Destek Sistemi ile Fatih projesi kapsamında hizmet götürülen okulların coğrafik dağılımlarının ve yöneticilere karar vermeyi kolaylaştıracak analizlerin harita üzerinde coğrafi bazlı gösteriminin yapılmasını sağlayan sistem kurulmuştur.

FATİH Projesi, bilişim teknolojisi araçlarının öğrenme-öğretme sürecinde etkin kullanımı için temel eğitim ve ortaöğretim okullarındaki tüm dersliklere, etkileşimli tahta ve internet altyapısı, her okula çok fonksiyonlu yazıcı ve her öğretmen ile 5. sınıftan 12. sınıfa kadar eğitim kademesinde yer alan tüm öğrencilerimize tablet bilgisayar seti dağıtımını amaçlamaktadır.

FATİH Projesi ile;

· 3.657 okula toplam 84.921 adet akıllı tahta kurulmuş,

· 3.657 okula çok fonksiyonlu yazıcı ve doküman kamera kurulumu yapılmış,

· 3.362 okulun ağ alt yapısı tamamlanmış,

· Öğrenci ve öğretmenlerimize toplam 732.800 adet tablet bilgisayar seti dağıtılmış,

· MEBBİS sisteminde yer alan kayıtların, FATİH Projesine ait tüm altyapı ekipmanları ve envanteri ile entegre bir yapıda çalışmasını sağlayacak Coğrafi Karar Destek Sistemi altyapısı oluşturulmuştur.

Ulaştırma, Haberleşme ve Denizcilik Bakanlığı tarafından ihale ve temin süreci yürütülen donanımlardan; 347.367 adet Etkileşimli Tahta ve 13.645 adet A3 çok Fonksiyonlu Yazıcı ve 28.351 adet A4 Çok Fonksiyonlu Yazıcının dağıtımı süreci devam etmektedir. Bu kapsamda 30.000 adet etkileşimli tahta kurulumu ve 16.612 adet yazıcı kurulumu gerçekleştirilmiştir.

54.000 okulumuz Coğrafi Karar Destek Sisteminde tanımlanmıştır. Tüm okullar sistem üzerinde kurum, konum ve iletişim bilgilerini güncelleyebilir hale getirilmiştir. 154 adet Pilot okul ve Altyapı FAZ I kapsamındaki 3.657 okul; kurum, konum ve iletişim bilgilerinin yanı sıra FATİH projesine ait donanım bilgileri de sistem üzerinden güncellenmiştir.

EBA ve FATİH projesi verilerinin ve uygulamalarının sunucularının bulunduğu veri merkezi kurulumu tamamlanmıştır.

Hedefin gerçekleştirilmesi ile etkin bir bilgi yönetimi sistemi oluşturulacak ve Bakanlık hizmetlerinin sunumunda enformasyon teknolojilerinin etkinliğini artırılacaktır.
Tedbirler

	No
	Tedbir
	Sorumlu Birimler
	Koordinatör Birim

	130.
	Bakanlık bilgi sistemlerine mobil ortamlardan erişim imkânları geliştirilecektir.
	Bakanlık Birimleri
	 BİDB

	131.
	Bakanlık iş, işlem ve hizmetlerinden uygun olanların elektronik ortama taşınması sağlanarak e-Devlet uygulamaları yaygınlaştırılacaktır.
	BİDB
	SGB

	132.
	Bakanlık iş, işlem ve hizmetlerine ilişkin yazışmaların hızlı bir şekilde gerçekleştirilmesi, ihtiyaç duyulan bilgiye kolay ulaşılması, bilginin etkin yönetilmesi ve basılı doküman ve ıslak imza kullanımının azaltılmasına yönelik olarak Doküman Yönetim Sisteminin kullanım alanı genişletilecektir.
	BİDB
	SGB

	133.
	Bakanlık birimlerinin ihtiyaç duyduğu bilgi, belge ve dokümanlara hızlı bir şekilde erişim sağlayabilmesi amacıyla doküman ve veri yönetim merkezi oluşturulacaktır.
	BİDB
	SGB

	134.
	MEB Mobil Veli Bilgilendirme Sistemi (VBS) ücretsiz hale getirilerek yaygınlaşması sağlanacak ve sisteme yeni özellikler eklenerek kullanıcı sayısını ve hizmet kalitesini artırmaya yönelik faaliyetler gerçekleştirilecektir.
	Eğitim ve Öğretim Birimleri
	BİDB

	135.
	Bakanlığa ait bütün taşınmaz bilgileri ile Bakanlık bilgi sistemlerindeki temel veriler coğrafi bilgi sistemi ile elektronik ortama taşınacak ve karar verme süreçlerinde destek araç olarak kullanılacaktır.
	BİDB
	İEDB

	136.
	Bakanlık bilgi edinme sistemleri vasıtasıyla bilgi istenilen konuların analizi yapılacak, sıklıkla talep edilen bilgiler kamuoyu ile düzenli olarak paylaşılarak mükerrer bilgi taleplerinin azalması sağlanarak memnuniyet oranı artırılacaktır.
	Bakanlık Birimleri
	BHİM

	137.
	e-okul Yönetim Bilgi Sisteminin ve diğer modüllerin yer aldığı MEBBİS’inyeni teknolojik alt yapıyı destekleyecek şekilde güncellemeleri tamamlanacak, mevzuat değişiklikleri ve ilgili genel müdürlüklerden gelen talepler doğrultusunda sisteme yeni altmodül/ekran ve raporlar entegre edilmek suretiyle kapsam ve işlerliğinin artırılması sağlanacaktır.
	Bakanlık Birimleri
	BİDB

	138.
	Teknik alt yapı, veri yedekleme ve güvenlik alanında gelişen yazılım ve donanım teknolojilerinin mevcut yazılım ve donanım alt yapı mimarisine entegre edilmesine yönelik çalışmalar yapılacaktır.
	YEĞİTEK
	BİDB

	139.
	Ulusal ve uluslararası kuruluşlar tarafındantalep edilen ancak karşılanamayan eğitime ilişkin veri veya istatistiklerinin tamamlanması sağlanacaktır.
	BİDB
	SGB

	140.
	Eğitim alanındaki gelişmelerin izlenmesine ve eğitim politikalarının oluşturulmasına temel teşkil edecek ulusal ve uluslararası standartlarda veri ve göstergelerin üretilmesi, yayımlanması ve paylaşılması sağlanacaktır.
	Bakanlık Birimleri
	SGB

	141.
	TÜİK tarafından başlatılan Kalite Logosu uygulaması kapsamında güvenilir, karşılaştırılabilir, uyumlu, tutarlı, güncel ve zamanlı “Kaliteli Eğitim İstatistikleri” yayınlamak amacıyla çalışmalar yapılacaktır.
	SGB

BİDB
	SGB

	142.
	Eğitim Arama Motoru geliştirilecek ve site akreditasyonu tamamlanacaktır.
	Bakanlık Birimleri
	BİDB

BÖLÜM IV
MALİYETLENDİRME
	MİLLÎ EĞİTİM BAKANLIĞI
2015-2019 STRATEJİK PLANI HARCAMA BİRİMLERİ 5 YILLIK TAHMİNİ ÖDENEKLERİ

	BİRİM ADI
	YILLAR
	01
PERSONEL GİDERLERİ
	02
 SOSYAL GÜV. KUR. DEV. PRİM GİD.
	03
 MAL VE HİZMET ALIM GİDERLERİ
	05 CARÎ TRANS.
	06
 SERMAYE GİDERLERİ
	07 SERMAYE TRANS.
	TOPLAM
	BİRİM BÜTÇESİNİN MEB BÜTÇESİNE ORANI (%)
	62.000.248.000

	ÖZEL KALEM
	2015
	10.684.500
	1.398.500
	593.300
	
	
	
	12.676.300
	0,02
	66.960.267.840

	
	2016
	11.539.260
	1.510.380
	640.764
	0
	0
	0
	13.690.404
	
	72.317.089.267

	
	2017
	12.462.401
	1.631.210
	692.025
	0
	0
	0
	14.785.636
	
	78.102.456.409

	
	2018
	13.459.393
	1.761.707
	747.387
	0
	0
	0
	15.968.487
	
	84.350.652.921

	
	2019
	14.536.144
	1.902.644
	807.178
	0
	0
	0
	17.245.966
	
	363.730.714.437

	REHBERLİK VE DENETİM BAŞKANLIĞI
	2015
	14.961.812
	750.000
	2.805.000
	
	
	
	18.516.812
	0,03
	

	
	2016
	16.158.757
	810.000
	3.029.400
	0
	0
	0
	19.998.157
	
	

	
	2017
	17.451.458
	874.800
	3.271.752
	0
	0
	0
	21.598.010
	
	

	
	2018
	18.847.574
	944.784
	3.533.492
	0
	0
	0
	23.325.850
	
	

	
	2019
	20.355.380
	1.020.367
	3.816.172
	0
	0
	0
	25.191.918
	
	

	TALİM VE TERBİYE KURULU BAŞKANLIĞI
	2015
	13.629.447
	1.952.400
	448.000
	
	700.000
	
	16.729.847
	0,03
	

	
	2016
	14.719.803
	2.108.592
	483.840
	0
	756.000
	0
	18.068.235
	
	

	
	2017
	15.897.387
	2.277.279
	522.547
	0
	816.480
	0
	19.513.694
	
	

	
	2018
	17.169.178
	2.459.462
	564.351
	0
	881.798
	0
	21.074.789
	
	

	
	2019
	18.542.712
	2.656.219
	609.499
	0
	952.342
	0
	22.760.772
	
	

	İNSAN KAYNAKLARI GENEL MÜDÜRLÜĞÜ
	2015
	14.979.354
	3.527.000
	1.302.100
	
	
	
	19.808.454
	0,03
	

	
	2016
	16.177.702
	3.809.160
	1.406.268
	0
	0
	0
	21.393.130
	
	

	
	2017
	17.471.919
	4.113.893
	1.518.769
	0
	0
	0
	23.104.581
	
	

	
	2018
	18.869.672
	4.443.004
	1.640.271
	0
	0
	0
	24.952.947
	
	

	
	2019
	20.379.246
	4.798.445
	1.771.493
	0
	0
	0
	26.949.183
	
	

	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
	2015
	252.517
	80.200
	3.727.800
	
	10.000.000
	
	14.060.517
	0,02
	

	
	2016
	272.718,36
	86.616,00
	4.026.024,00
	0,00
	10.800.000,00
	0,00
	15.185.358
	
	

	
	2017
	294.535,83
	93.545,28
	4.348.105,92
	0,00
	11.664.000,00
	0,00
	16.400.187
	
	

	
	2018
	318.098,70
	101.028,90
	4.695.954,39
	0,00
	12.597.120,00
	0,00
	17.712.202
	
	

	
	2019
	343.546,59
	109.111,21
	5.071.630,75
	0,00
	13.604.889,60
	0,00
	19.129.178
	
	

	İNŞAAT VE EMLAK DAİRE BAŞKANLIĞI
	2015
	4.009.729
	642.000
	27.100
	
	290.000.000
	
	294.678.829
	0,47
	

	
	2016
	4.330.507
	693.360
	29.268
	0
	313.200.000
	0
	318.253.135
	
	

	
	2017
	4.676.948
	748.829
	31.609
	0
	338.256.000
	0
	343.713.386
	
	

	
	2018
	5.051.104
	808.735
	34.138
	0
	365.316.480
	0
	371.210.457
	
	

	
	2019
	5.455.192
	873.434
	36.869
	0
	394.541.798
	0
	400.907.294
	
	

	STRATEJİ GELİŞTİRME BAŞKANLIĞI
	2015
	2.657.872
	435.000
	1.742.500
	
	1.000.000
	
	5.835.372
	0,01
	

	
	2016
	2.870.502
	469.800
	1.881.900
	0
	1.080.000
	0
	6.302.202
	
	

	
	2017
	3.100.142
	507.384
	2.032.452
	0
	1.166.400
	0
	6.806.378
	
	

	
	2018
	3.348.153
	547.975
	2.195.048
	0
	1.259.712
	0
	7.350.888
	
	

	
	2019
	3.616.006
	591.813
	2.370.652
	0
	1.360.489
	0
	7.938.959
	
	

	HUKUK MÜŞAVİRLİĞİ
	2015
	2.375.724
	475.000
	300.200
	
	
	
	3.150.924
	0,01
	

	
	2016
	2.565.781,92
	513.000,00
	324.216,00
	0,00
	0,00
	0,00
	3.402.998
	
	

	
	2017
	2.771.044,47
	554.040,00
	350.153,28
	0,00
	0,00
	0,00
	3.675.238
	
	

	
	2018
	2.992.728,03
	598.363,20
	378.165,54
	0,00
	0,00
	0,00
	3.969.257
	
	

	
	2019
	3.232.146,27
	646.232,26
	408.418,79
	0,00
	0,00
	0,00
	4.286.797
	
	

	BASIN VE HALKLA İLİŞK. MÜŞAVİRLİĞİ
	2015
	399.188.164
	57.000
	136.250
	
	
	
	399.381.414
	0,64
	

	
	2016
	431.123.217
	61.560
	147.150
	0
	0
	0
	431.331.927
	
	

	
	2017
	465.613.074
	66.485
	158.922
	0
	0
	0
	465.838.481
	
	

	
	2018
	502.862.120
	71.804
	171.636
	0
	0
	0
	503.105.560
	
	

	
	2019
	543.091.090
	77.548
	185.367
	0
	0
	0
	543.354.005
	
	

	DESTEK HİZMETLERİ GENEL MÜDÜRLÜĞÜ
	2015
	1.711.846.887
	443.865.900
	2.047.064.000
	8.333.000
	765.000.000
	0
	4.976.109.787
	7,96
	

	
	2016
	1.848.794.638
	479.375.172
	2.210.829.120
	8.999.640
	826.200.000
	0
	5.374.198.570
	
	

	
	2017
	1.996.698.209
	517.725.186
	2.387.695.450
	9.719.611
	892.296.000
	0
	5.804.134.456
	
	

	
	2018
	2.156.434.066
	559.143.201
	2.578.711.086
	10.497.180
	963.679.680
	0
	6.268.465.212
	
	

	
	2019
	2.328.948.791
	603.874.657
	2.785.007.972
	11.336.955
	1.040.774.054
	0
	6.769.942.429
	
	

	TEMEL EĞİTİM GENEL MÜDÜRLÜĞÜ
	2015
	25.175.212.971
	4.014.091.600
	707.952.200
	454.592.000
	806.000.000
	0
	31.157.848.771
	50,63
	

	
	2016
	27.672.313.571
	4.412.750.858
	776.516.365
	496.923.355
	888.371.984
	0
	34.246.876.133
	
	

	
	2017
	29.912.522.409
	4.770.011.776
	839.290.113
	537.003.442
	960.420.400
	0
	37.019.248.139
	
	

	
	2018
	32.305.524.202
	5.151.612.718
	906.433.322
	579.963.717
	1.037.254.032
	0
	39.980.787.990
	
	

	
	2019
	34.889.966.138
	5.563.741.735
	978.947.987
	626.360.815
	1.120.234.355
	0
	43.179.251.030
	
	

	ORTAÖĞRETİM GENEL MÜDÜRLÜĞÜ
	2015
	5.633.356.674
	868.721.200
	222.965.850
	550.602.000
	774.980.000
	0
	8.050.625.724
	12,89
	

	
	2016
	6.084.025.208
	938.218.896
	240.803.118
	594.650.160
	836.978.400
	0
	8.694.675.782
	
	

	
	2017
	6.570.747.225
	1.013.276.408
	260.067.367
	642.222.173
	903.936.672
	0
	9.390.249.844
	
	

	
	2018
	7.096.407.003
	1.094.338.520
	280.872.757
	693.599.947
	976.251.606
	0
	10.141.469.832
	
	

	
	2019
	7.664.119.563
	1.181.885.602
	303.342.577
	749.087.942
	1.054.351.734
	0
	10.952.787.419
	
	

	MESLEKİ VE TEKNİK EĞİTİM GENEL MÜDÜRLÜĞÜ
	2015
	5.882.221.986
	847.604.500
	290.717.700
	218.751.000
	987.800.000
	0
	8.227.095.186
	13,17
	

	
	2016
	6.352.799.745
	915.412.860
	313.975.116
	236.251.080
	1.066.824.000
	0
	8.885.262.801
	
	

	
	2017
	6.861.023.724
	988.645.889
	339.093.125
	255.151.166
	1.152.169.920
	0
	9.596.083.825
	
	

	
	2018
	7.409.905.622
	1.067.737.560
	366.220.575
	275.563.260
	1.244.343.514
	0
	10.363.770.531
	
	

	
	2019
	8.002.698.072
	1.153.156.565
	395.518.221
	297.608.320
	1.343.890.995
	0
	11.192.872.173
	
	

	ÖĞRETMEN YET. VE GEL. GEN. MÜD.
	2015
	7.123.228
	1.414.400
	6.157.800
	
	
	
	14.695.428
	0,02
	

	
	2016
	7.693.086
	1.527.552
	6.650.424
	0
	0
	0
	15.871.062
	
	

	
	2017
	8.308.533
	1.649.756
	7.182.458
	0
	0
	0
	17.140.747
	
	

	
	2018
	8.973.216
	1.781.737
	7.757.055
	0
	0
	0
	18.512.007
	
	

	
	2019
	9.691.073
	1.924.276
	8.377.619
	0
	0
	0
	19.992.968
	
	

	DİN ÖĞRETİMİ GENEL MÜDÜRLÜĞÜ
	2015
	1.422.428.879
	138.623.000
	105.869.700
	157.311.000
	698.000.000
	0
	2.522.232.579
	4,04
	

	
	2016
	1.536.223.189
	149.712.840
	114.339.276
	169.895.880
	753.840.000
	0
	2.724.011.185
	
	

	
	2017
	1.659.121.044
	161.689.867
	123.486.418
	183.487.550
	814.147.200
	0
	2.941.932.080
	
	

	
	2018
	1.791.850.728
	174.625.057
	133.365.332
	198.166.554
	879.278.976
	0
	3.177.286.647
	
	

	
	2019
	1.935.198.786
	188.595.061
	144.034.558
	214.019.879
	949.621.294
	0
	3.431.469.578
	
	

	HAYAT BOYU ÖĞRENME GENEL MÜDÜRLÜĞÜ
	2015
	1.373.728.638
	192.072.000
	50.759.300
	8.728.000
	42.000.000
	0
	1.667.287.938
	2,67
	

	
	2016
	1.483.626.929
	207.437.760
	54.820.044
	9.426.240
	45.360.000
	0
	1.800.670.973
	
	

	
	2017
	1.602.317.083
	224.032.781
	59.205.648
	10.180.339
	48.988.800
	0
	1.944.724.651
	
	

	
	2018
	1.730.502.450
	241.955.403
	63.942.099
	10.994.766
	52.907.904
	0
	2.100.302.623
	
	

	
	2019
	1.868.942.646
	261.311.836
	69.057.467
	11.874.348
	57.140.536
	0
	2.268.326.833
	
	

	AVRUPA BİRLİĞİ VE DIŞ İLİŞ.GENEL MÜDÜRLÜĞÜ
	2015
	10.125.772
	1.892.700
	4.127.300
	18.228.000
	16.000.000
	0
	50.373.772
	0,08
	

	
	2016
	10.935.834
	2.044.116
	4.457.484
	19.686.240
	17.280.000
	0
	54.403.674
	
	

	
	2017
	11.810.700
	2.207.645
	4.814.083
	21.261.139
	18.662.400
	0
	58.755.968
	
	

	
	2018
	12.755.556
	2.384.257
	5.199.209
	22.962.030
	20.155.392
	0
	63.456.445
	
	

	
	2019
	13.776.001
	2.574.997
	5.615.146
	24.798.993
	21.767.823
	0
	68.532.961
	
	

	ÖZEL ÖĞRETİM KUR. GEN. MÜD. MERKEZ
	2015
	3.455.629
	369.100
	2.318.157.400
	
	
	
	2.321.982.129
	3,72
	

	
	2016
	3.732.079
	398.628
	2.503.609.992
	0
	0
	0
	2.507.740.699
	
	

	
	2017
	4.030.646
	430.518
	2.703.898.791
	0
	0
	0
	2.708.359.955
	
	

	
	2018
	4.353.097
	464.960
	2.920.210.695
	0
	0
	0
	2.925.028.752
	
	

	
	2019
	4.701.345
	502.156
	3.153.827.550
	0
	0
	0
	3.159.031.052
	
	

	ÖZEL EĞİTİM VE REHBERLİK HİZMETLERİ GENEL MÜDÜRLÜĞÜ
	2015
	531.709.611
	82.503.200
	47.498.700
	20.491.000
	87.000.000
	0
	769.202.511
	1,23
	

	
	2016
	574.246.380
	89.103.456
	51.298.596
	22.130.280
	93.960.000
	0
	830.738.712
	
	

	
	2017
	620.186.090
	96.231.732
	55.402.484
	23.900.702
	101.476.800
	0
	897.197.809
	
	

	
	2018
	669.800.977
	103.930.271
	59.834.682
	25.812.759
	109.594.944
	0
	968.973.634
	
	

	
	2019
	723.385.056
	112.244.693
	64.621.457
	27.877.779
	118.362.540
	0
	1.046.491.524
	
	

	YENİLİK VE EĞİTİM TEK. GENEL MÜD.
	2015
	11.168.006
	1.037.400
	10.176.000
	72000
	1.015.520.000
	
	1.037.973.406
	1,66
	

	
	2016
	12.061.446
	1.120.392
	10.990.080
	77.760
	1.096.761.600
	0
	1.121.011.278
	
	

	
	2017
	13.026.362
	1.210.023
	11.869.286
	83.981
	1.184.502.528
	0
	1.210.692.181
	
	

	
	2018
	14.068.471
	1.306.825
	12.818.829
	90.699
	1.279.262.730
	0
	1.307.547.555
	
	

	
	2019
	15.193.949
	1.411.371
	13.844.336
	97.955
	1.381.603.749
	0
	1.412.151.360
	
	

	ÖLÇME, DEĞERLENDİRME VE SINAV HİZMETLERİ GENEL MÜDÜRLÜĞÜ
	2015
	4.389.500
	427.900
	912.800
	
	
	
	5.730.200
	0,01
	

	
	2016
	4.740.660
	462.132
	985.824
	0
	0
	0
	6.188.616
	
	

	
	2017
	5.119.913
	499.103
	1.064.690
	0
	0
	0
	6.683.705
	
	

	
	2018
	5.529.506
	539.031
	1.149.865
	0
	0
	0
	7.218.402
	
	

	
	2019
	5.971.866
	582.153
	1.241.854
	0
	0
	0
	7.795.874
	
	

	YÜKSEK ÖĞRETİM VE YURT DIŞI EĞİTİM GENEL MÜDÜRLÜĞÜ
	2015
	5.211.100
	1.151.000
	5.000.000
	366810000
	
	36.080.000
	414.252.100
	0,66
	

	
	2016
	5.627.988
	1.243.080
	5.400.000
	396.154.800
	0
	38.966.400
	447.392.268
	
	

	
	2017
	6.078.227
	1.342.526
	5.832.000
	427.847.184
	0
	42.083.712
	483.183.649
	
	

	
	2018
	6.564.485
	1.449.929
	6.298.560
	462.074.959
	0
	45.450.409
	521.838.341
	
	

	
	2019
	7.089.644
	1.565.923
	6.802.445
	499.040.955
	0
	49.086.442
	563.585.409
	
	

	2015-2018 SP TOPLAM KAYNAK İHTİYACI
	
	250.036.847.871
	39.100.835.051
	34.249.004.497
	10.610.800.536
	32.314.906.071
	211.666.963
	366.524.060.989
	100,00
	

	MEB 2015-2019 STRATEJİK PLANI HARCAMA BİRİMİ TOPLAM KAYNAK İHTİYACI TOBLOSU

	BİRİM ADI
	01

PERSONEL GİDERLERİ
	02
SOSYAL GÜV. KUR. DEV. PRİM GİD.
	03
MAL VE HİZMET ALIM GİDERLERİ
	05
CARÎ TRANS.
	06

SERMAYE GİDERLERİ
	07

SERMAYE TRANSFERLERİ
	TOPLAM

	
	
	
	
	
	
	
	

	ÖZEL KALEM
	62.681.698
	8.204.441
	3.480.654
	0
	0
	0
	74.366.794

	REHBERLİK VE DENETİM BAŞKANLIĞI
	87.774.981
	4.399.951
	16.455.816
	0
	0
	0
	108.630.747

	TALİM VE TERBİYE KURULU BAŞKANLIĞI
	79.958.527
	11.453.952
	2.628.237
	0
	4.106.621
	0
	98.147.336

	DESTEK HİZMETLERİ GENEL MÜDÜRLÜĞÜ
	10.042.722.591
	2.603.984.115
	12.009.307.628
	48.886.386
	4.487.949.734
	0
	29.192.850.453

	İNSAN KAYNAKLARI GENEL MÜDÜRLÜĞÜ
	87.877.893
	20.691.502
	7.638.901
	0
	0
	0
	116.208.295

	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
	1.481.416
	470.501
	21.869.515
	0
	58.666.010
	0
	82.487.443

	İNŞAAT VE EMLAK DAİRE BAŞKANLIĞI
	23.523.480
	3.766.358
	158.985
	0
	1.701.314.278
	0
	1.728.763.101

	STRATEJİ GELİŞTİRME BAŞKANLIĞI
	15.592.674
	2.551.971
	10.222.552
	0
	5.866.601
	0
	34.233.799

	HUKUK MÜŞAVİRLİĞİ
	13.937.424,70
	2.786.635,46
	1.761.153,61
	0,00
	0,00
	0,00
	18.485.213,76

	BASIN VE HALKLA İLİŞKİLER MÜŞAVİRLİĞİ
	2.341.877.666
	334.396
	799.324
	0
	0
	0
	2.343.011.387

	TEMEL EĞİTİM GENEL MÜDÜRLÜĞÜ
	149.955.539.291
	23.912.208.686
	4.209.139.987
	2.694.843.329
	4.812.280.770
	0
	185.584.012.063

	ORTAÖĞRETİM GENEL MÜDÜRLÜĞÜ
	33.048.655.672
	5.096.440.626
	1.308.051.670
	3.230.162.222
	4.546.498.412
	0
	47.229.808.601

	MESLEKİ VE TEKNİK EĞİTİM GENEL MÜDÜRLÜĞÜ
	34.508.649.150
	4.972.557.373
	1.705.524.738
	1.283.324.827
	5.795.028.428
	0
	48.265.084.516

	ÖĞRETMEN YETİŞTİRME VE GELİŞTİRME GENEL MÜDÜRLÜĞÜ
	41.789.136
	8.297.720
	36.125.355
	0
	0
	0
	86.212.212

	DİN ÖĞRETİMİ GENEL MÜDÜRLÜĞÜ
	8.344.822.627
	813.245.825
	621.095.284
	922.880.864
	4.094.887.470
	0
	14.796.932.069

	HAYAT BOYU ÖĞRENME GENEL MÜDÜRLÜĞÜ
	8.059.117.746
	1.126.809.780
	297.784.558
	51.203.693
	246.397.240
	0
	9.781.313.018

	AVRUPA BİRLİĞİ VE DIŞ İLİŞKİLER GENEL MÜDÜRLÜĞÜ
	59.403.864
	11.103.716
	24.213.222
	106.936.402
	93.865.615
	0
	295.522.819

	ÖZEL ÖĞRETİM KURUMLARI GENEL MÜDÜRLÜĞÜ
	20.272.796
	2.165.362
	13.599.704.428
	0
	0
	0
	13.622.142.587

	ÖZEL EĞİTİM VE REHBERLİK HİZMETLERİ GENEL MÜDÜRLÜĞÜ
	3.119.328.114
	484.013.352
	278.655.919
	120.212.520
	510.394.284
	0
	4.512.604.189

	YENİLİK VE EĞİTİM TEKNOLOJİLERİ GENEL MÜDÜRLÜĞÜ
	65.518.235
	6.086.012
	59.698.531
	422.395
	5.957.650.607
	0
	6.089.375.780

	ÖLÇME DEĞERLENDİRME VE SINAV HİZMETLERİ GENEL MÜDÜRLÜĞÜ
	25.751.445
	2.510.319
	5.355.033
	0
	0
	0
	33.616.797

	YÜKSEKÖĞRETİM VE YURTDIŞI EĞİTİM GENEL MÜDÜRLÜĞÜ
	30.571.444
	6.752.458
	29.333.005
	2.151.927.898
	0
	211.666.963
	2.430.251.768

	TOPLAM TAHMİNİ KAYNAK İHTİYACI
	250.036.847.871
	39.100.835.051
	34.249.004.497
	10.610.800.536
	32.314.906.071
	211.666.963
	366.524.060.989

BÖLÜM V
İZLEME ve DEĞERLENDİRME
MEB 2015-2019 Stratejik Planıİzleme Ve Değerlendirme Modeli
5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunun amaçlarından biri; kalkınma planları ve programlarda yer alan politika ve hedefler doğrultusunda kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde elde edilmesi ve kullanılmasını, hesap verebilirliği ve malî saydamlığı sağlamak üzere, kamu malî yönetiminin yapısını ve işleyişini düzenlemektir.

Bu amaç doğrultusunda kamu idarelerinin; stratejik planlar vasıtasıyla, kalkınma planları, programlar, ilgili mevzuat ve benimsedikleri temel ilkeler çerçevesinde geleceğe ilişkin misyon ve vizyonlarını oluşturması, stratejik amaçlar ve ölçülebilir hedefler saptaması, performanslarını önceden belirlenmiş olan göstergeler doğrultusunda ölçmesi ve bu sürecin izleme ve değerlendirmesini yapmaları gerekmektedir.

Bu kapsamda Millî Eğitim Bakanlığı 2015-2019 dönemine ilişkin kalkınma planları ve programlarda yer alan politika ve hedefler doğrultusunda kaynaklarının etkili, ekonomik ve verimli bir şekilde elde edilmesi ve kullanılmasını, hesap verebilirliği ve saydamlığı sağlamak üzere Millî Eğitim Bakanlığı 2015-2019 Stratejik Planı’nı hazırlamıştır. Hazırlanan planın gerçekleşme durumlarının tespiti ve gerekli önlemlerin zamanında ve etkin biçimde alınabilmesi için Millî Eğitim Bakanlığı 2015-2019 Stratejik Planı İzleme ve Değerlendirme Modeli geliştirilmiştir.

İzleme, stratejik plan uygulamasının sistematik olarak takip edilmesi ve raporlanmasıdır. Değerlendirme ise, uygulama sonuçlarının amaç ve hedeflere kıyasla ölçülmesi ve söz konusu amaç ve hedeflerin tutarlılık ve uygunluğunun analizidir.

Millî Eğitim Bakanlığı 2015-2019 Stratejik Planı İzleme ve Değerlendirme Modeli’nin çerçevesini;

1. MEB 2015-2019 Stratejik Planı ve performans programlarında yer alan performans göstergelerinin gerçekleşme durumlarının tespit edilmesi,

2. Performans göstergelerinin gerçekleşme durumlarının hedeflerle kıyaslanması,

3. Sonuçların raporlanması ve paydaşlarla paylaşımı,

4. Gerekli tedbirlerin alınması

süreçleri oluşturmaktadır.

MEB 2015-2019 Stratejik Planı’nda yer alan performans göstergelerinin gerçekleşme durumlarının tespiti yılda iki kez yapılacaktır. Yılın ilk altı aylık dönemini kapsayan birinci izleme kapsamında, SGB tarafından harcama birimlerinden sorumlu oldukları göstergeler ile ilgili gerçekleşme durumlarına ilişkin veriler toplanarak konsolide edilecektir. Göstergelerin gerçekleşme durumları hakkında hazırlanan rapor üst yöneticiye sunulacak ve böylelikle göstergelerdeki yıllık hedeflere ulaşılmasını sağlamak üzere gerekli görülebilecek tedbirlerin alınması sağlanacaktır.

Yılın tamamını kapsayan ikinci izleme dâhilinde; SGB tarafından harcama birimlerden sorumlu oldukları göstergeler ile ilgili yılsonu gerçekleşme durumlarına ait veriler toplanarak konsolide edilecektir. Yılsonu gerçekleşme durumları, varsa gösterge hedeflerinden sapmalar ve bunların nedenleri üst yönetici başkanlığında harcama birim yöneticilerince değerlendirilerek gerekli tedbirlerin alınması sağlanacaktır. Ayrıca, stratejik planın yıllık izleme ve değerlendirme raporu hazırlanarak kamuoyu ile paylaşılacaktır.

Ayrıca, Okul/Kurum/Bakanlık düzeyinde stratejik hedeflerin gerçekleşme yüzdesi Bakanlık izleme-değerlendirme sistemi üzerinden takip edilecek ve göstergelerin gerçekleşme durumları düzenli olarak kamuoyu ile paylaşılacaktır.

	İzleme Değerlendirme

Dönemi
	Gerçekleştirilme Zamanı
	İzleme Değerlendirme Dönemi

Süreç Açıklaması
	Zaman Kapsamı

	Birinci

Dönem
	Her yılın
Temmuz ayı içerisinde
	SGB tarafından harcama birimlerinden sorumlu oldukları göstergeler ile ilgili gerçekleşme durumlarına ilişkin verilerin toplanması ve konsolide edilmesi

Göstergelerin gerçekleşme durumları hakkında hazırlanan raporun üst yöneticiye sunulması

	Ocak-Temmuz

	İkinci

Dönem
	İzleyen yılın Şubat ayı sonuna kadar
	SGB tarafından harcama birimlerinden sorumlu oldukları göstergeler ile ilgili yılsonu gerçekleşme durumlarına ilişkin verilerin toplanması ve konsolide edilmesi

Üst yönetici başkanlığında harcama birim yöneticilerince yılsonu gerçekleşmelerinin, gösterge hedeflerinden sapmaların ve sapma nedenlerin değerlendirilerek gerekli tedbirlerin alınması

	Tüm yıl

Şekil � SEQ Şekil * ARABIC �3�: Millî Eğitim Bakanlığı 2015-2019 Stratejik Planı İzleme ve Değerlendirme Modeli

