
1

T.C.
SAMSUN VALİLİĞİ

İL MİLLÎ EĞİTİM MÜDÜRLÜĞÜ

2015-2019

STRATEJİK PLANI

SAMSUN 2015

2

Aytekin GİRGİN

İl Millî Eğitim Müdürü

Orhan DEĞER

İl Millî Eğitim Şube Müdürü

Kenan KANTARCI Stratejik Plan Koordinatörü

Kazım AYGÜN Stratejik Plan Ekibi

Selma BAHADIR Stratejik Plan Ekibi

Salih NURDAĞ Stratejik Plan Ekibi

İbrahim TÖKEL Stratejik Plan Ekibi

Funda YÜKSEL Stratejik Plan Ekibi

Hamza TURAL Stratejik Plan Ekibi

Ali Fuat HATİP Stratejik Plan Ekibi

Mustafa YALÇIN İstatistik ve Veri Analizi

AR-GE

Grafik Tasarım

3

4

5

6

İÇİNDEKİLER
İçindekiler 6
Valimiz Sayın İbrahim Şahin’in Ön sözü 7
İl Millî Eğitim Müdürümüz Sayın Aytekin GİRGİN’in Sunuş Yazısı 8
Stratejik Plan Ekibi Giriş Yazısı 9
Tablo Dizini 10
Kısaltmalar 11
Stratejik Plan Modeli 12

1.BÖLÜM HAZIRLIK ÇALIŞMALARI 13

1.1. Stratejik Planlama Süreci 14

1.2. Stratejik Planlama Üst Kurulu 15

1.3. Stratejik Plan Hazırlama Ekibi ve Oluşumu 15

2.BÖLÜM DURUM ANALİZİ 17

2.1. Tarihi Gelişim 18

2.1.1. Samsun'un Siyasi Tarihi 18

2.1.2. Samsun'un Eğitim Tarihi 21

2.2. Yasal Yükümlülükler 23

2.2.1. Bakanlar Kurulu Kararları Kanunlar- Tüzükler-Yönetmelikler 24

2.3. Faaliyet Alanları ve Hizmetler 27

2.4. Paydaş Analizi 33

2.5. Kurum İçi Analiz 36

2.5. Mevcut Durum Analizi- Kurumsal İstatistikler 37

2.5.1. İnsan Kaynakları 41

2.5.2. Fiziksel Kaynaklar 43

2.5.3. Teknolojik Kaynaklar 46

2.5.4. Finansal Kaynaklar 47

2.5.5. Okullaşma Oranları 47

2.6. Çevre Analizi (PEST) 51

2.7. GZFT Analizi (Kurum İçi ve Kurum Dışı Analiz) 56

2.8. Durum Analizinin Genel Değerlendirmesi 60

3.BÖLÜM GELECEĞE BAKIŞ 61

3.1. Misyonumuz, Vizyonumuz 62

3.2. Temel Değerlerimiz 63

3.3. Temalar 64

3.4. 2015-2019 Stratejik Plan Genel Yapısı 65

Tema 1 Eğitim ve Öğretime Erişim 66

Tema 2 Eğitim ve Öğretimde Kalite 69

Tema 3 Kurumsal Kapasite 74

4.BÖLÜM MALİYETLENDİRME 78

Tahmini Bütçe- Tahmini Harcama Tablosu 79

5. BÖLÜM İZLEME VE DEĞERLENDİRME 81

5.1. Plan Gelişiminin İzlenmesi 82

5.2. Performans Değerlendirmesi 83

7

Bilginin yönlendirdiği ve ana aktör olduğu bir çağda yaşamanın her dem yenilenmek anlamına

geldiğini biliyoruz. Bir yandan günü yaşarken diğer yandan geleceğe hazırlanmak eskiye ait yönetim
anlayışlarımızı değiştirmek ve yenilemek bir zaruret olarak kapımıza dayanmış durumdadır.

Hızla gelişen teknolojiler, yeni oluşan pazarlar, artan rekabet, gelişen ve değişen insan
mantalitesi, beklentilerin artması bir köy haline gelen dünyamızda, yeni stratejiler oluşturmak ve bu
doğrultuda kararlar almak, uygulamak artık yönetimlerin ihmal edemeyeceği bir durum halini almıştır

Bu zorunluluk, sektörler arasında en temel girdi olan insanı yetiştirme görevini üstlenen eğitim
sistemimizi ve eğitim kurumlarımızı da kapsamaktadır.

Eğitim kurumlarımız sadece stratejik planlarla bu değişim ve gelişime ayak uyduran kurumlar
değil aynı zamanda toplumu ve tüm sektörleri bu değişime hazırlayan öncülük eden ve destek sağlayan
kurumlar olmak durumundadırlar.

Eğitim kurumlarımızın kendilerinden beklenenleri yerine getirebilmeleri, iyi bir planlamaya ve
bu planın etkin bir şekilde uygulanmasına bağlıdır. Bu kurumların gelişmeleri, yenilenmeleri, değişimin
gerektirdiği donanımlara sahip bireyleri yetiştirmeleri için, vizyon ve misyonlarını belirlemeleri, yol
haritalarını gösteren stratejik planları ve bu planlamalar doğrultusunda icraları ile mümkündür.

Topyekûn kalkınmanın, çağdaş uygarlık seviyesine ulaşmanın ancak eğitimle yani insanla
sağlanacağının bilinciyle hazırlanan stratejik planlar geleceğimize bugünden bakma fırsatı sunan ve
şekillenmesinde rol üstlenen önemli belgelerdir.

5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu kapsamında 2013/26 sayılı genelge ile
Samsun İl Milli Eğitim Müdürlüğümüz 2015–2019 stratejik planını oluşturmuştur.

Ülkemizin 2023 hedeflerine ulaşması tüm illerimizin ve sektörlerin bu hedefleri bünyelerinde
gerçekleştirebilmeleri ile mümkündür.

En üst amirden en altta ki çalışana kadar içselleştirip desteklenmesi gereken bu planın
hazırlanmasında emeği geçen herkese teşekkür eder, Samsun için önemli bir tarih olan 2019 yılında
yani Kurtuluş Mücadelemizin başlamasının 100. Yılında Samsun ilimizi eğitimde ki başarısıyla
ülkemizde örnek alınan bir şehir durumuna getirmesine vesile olması temenni ederim.

 İbrahim ŞAHİN
 Samsun Valisi

8

İnsanlar bilerek veya bilmeyerek hayatlarını daima planlayarak sürdürürler. En temel

davranışlarımız bile bir planlama meselesidir. Durum böyleyken en hayati kurum ve kuruluşların
önlerini görmek, daha verimli hizmetler sunabilmek için orta ve uzun vadeli planlar yapması elzemdir.
Bununla beraber 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile her devlet kurumu ve eğitim
örgütleri için stratejik planlama zorunlu hale gelmiştir.

Eğitimde “planlama” kavramını, en genel anlamıyla rasyonel ve sistematik çözümleme tekniği;
eğitimi, öğrencilerin ve toplumun ihtiyaçlarını karşılamada ve amaçlarını gerçekleştirmede daha etkili
ve verimli kılmak olarak tanımlayabiliriz.

Günümüz dünyasında eğitim, sürekli “değişim” kavramıyla beraber anılmaktadır. Bilginin,
tekniğin ve iletişim teknolojilerinin baş döndürücü hızı bizleri ister istemez değişime zorlamaktadır. Bu
sebeple eğitim dünyamızın da sürekli bir değişim içinde olması kaçınılmaz olacaktır. Bununla beraber
insandaki değişmeyen özü yani “değerler” sistematiğini de unutmamamız gerekmektedir. Değer
anlayışından yoksun bir bilgi- teknoloji algılamasının insanlığı felakete sürüklemesi kaçınılmazdır.

2015-2019 stratejik planının bir özelliği de belirlenen temaların, Bakanlığımız stratejik planı
temalarıyla aynı olmasıdır. “Eğitime erişim”, “Eğitimde kalite”, “Kurumsal kapasitenin artırılması”
olarak tanımlanan üç ana tema bakanlığımız tarafından belirlenmiş ve stratejik planımız ona göre
hazırlanmıştır. Böylece bu üç ana tema etrafında tüm bağlı kurumların aynı hedefe kilitlenmesi ve aynı
amaç doğrultusunda yerel imkân ve şartlar çerçevesinde planlama yapması sağlanmış olacaktır.

Samsun’umuzun 5 yıllık eğitim stratejilerini geliştirmeye çalıştığımız bu planlanmanın ilimiz ve
ülkemiz için hayırlara vesile olmasını temenni ederim.

 Aytekin GİRGİN
 İl Milli Eğitim Müdürü

GİRİŞ

Bu plan; 26.05.2006 tarihli ve 26179 sayılı Resmi Gazete ’de yayımlanarak yürürlüğe giren

“Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve “2013/26

sayılı Genelge ” doğrultusunda hazırlanan Samsun İl Millî Eğitim Müdürlüğünün 2015–2019 yıllarını

kapsayan ikinci stratejik planıdır. Bu stratejik plan, İl Millî Eğitim Müdürlüğü bünyesinde oluşturulan

Stratejik Planlama Ekibi tarafından hazırlanmıştır.

Bu strateji ve hedefler, somut faaliyet ve projelerle desteklenerek gerçekçi, şeffaf ve hesap

verebilir bir temel üzerine kurulmuştur.

Stratejik plan hazırlıkları çerçevesinde gerçekleştirilen faaliyetler şu şekilde sıralanabilir;
 2013/26 sayılı Genelge ” ile MEB’de stratejik planlama çalışmaları başlatılmıştır.
 Stratejik plan hazırlık programını da kapsayacak şekilde planlama ile ilgili tüm iş ve işlemleri
yürütmek amacıyla her birimden bir personelin katılımı ile “MEM Stratejik Planlama Ekibi”
oluşturulmuştur.
 MEM Stratejik Planlama Ekibine yönelik “Bilgilendirme Toplantısı” yapılmıştır.
 Birim amirlerine yönelik olarak üst düzey bilgilendirme toplantısı yapılmıştır.
 MEM Stratejik Planlama Ekibine “Stratejik Planlama ve Yönetim Seminerleri”
düzenlenmiştir.
 Müdürlüğümüz stratejik planlama sürecinin etkinliğini artırmak amacıyla üst yöneticileri
kapsayan “Stratejik Planlama Çalışması” yapılmıştır.
 “Müdürlüğümüz Stratejik Plan Hazırlık Programı” hazırlanmıştır.
 Müdürlüğümüz web sayfası stratejik planlama ile ilgi bilgi ve doküman ve örnek
uygulamaların paylaşılacağı şekilde yeniden düzenlenmiştir.
 Müdürlüğümüzün paydaşları belirlenerek paydaş anketleri düzenlenmiş ve sonuç raporu
hazırlanmıştır.

Stratejik Plan Hazırlama Ekibi

http://sgb.meb.gov.tr/meb_iys_dosyalar/2013_09/20035209_meb_20152019_stratejik_plan_hazirlik_programi.pdf
http://sgb.meb.gov.tr/meb_iys_dosyalar/2013_09/20035209_meb_20152019_stratejik_plan_hazirlik_programi.pdf
http://sgb.meb.gov.tr/meb_iys_dosyalar/2013_09/20035209_meb_20152019_stratejik_plan_hazirlik_programi.pdf

TABLO DİZİNİ

Tablo 1: Müstakil Sancaklardaki İdadiler 22

Tablo 2: Cumhuriyetin İlk Yıllarında (1923–1924 Eğitim-Öğretim Yılı) Türkiye’deki Toplam Okul,
Öğrenci Ve Öğretmen Durumu 22

Tablo 3: Paydaş Analiz Tablosu 33

Tablo 4: Okul Öncesi eğitim Verileri 37

Tablo 5: Temel Eğitim Verileri 37

Tablo 6: Birleştirilmiş Sınıflı Okul/Öğrenci sayıları 37

Tablo 7: Ortaöğretim Eğitim Verileri 37

Tablo 8: Mesleki ve Teknik / Din Öğretim Verileri 38

Tablo 9: Genel Ortaöğretim Verileri 38

Tablo 10: Ortaöğretimden Mezun Öğrenci analizi 38

Tablo 11: 2013-2014 YGS Sınav Analizi 39

Tablo 12: 2013-2014 LYS Sınav Analizi 1 39

Tablo 13: 2013-2014 LYS Sınav Analizi 2 39

Tablo 14: 2013-2014 LYS Sınav Analizi 3 39

Tablo 15: 2013-2014 LYS Sınav Analizi 4 39

Tablo 16: Çağ Nüfusu ve Demografik Durum 40

Tablo 17: Samsun İl Milli Eğitim Müdürlüğü GİH Norma Esas Boş Dolu Kadrolar 41

Tablo 18: Samsun İl İlçe Milli Eğitim Müdürlüğü GİH Norma Esas Boş Dolu Kadrolar 41

Tablo 19: Samsun Maarif Müfettişleri Norm Esas Kadroları 41

Tablo 20: 2014-2015 Eğitim Öğretim yılı Yönetici Durumu 42

Tablo 21: 2014-2015 Eğitim Öğretim yılı Personel Durumu 42

Tablo 22: 2014 Yılı Samsun İli Öğretmen Sayısı 42

Tablo 23: Özel Eğitim Öğretim Kurumları Bilgisi 43

Tablo 24: Özel Öğretim Kurumları İlçe Dağılımları 43

Tablo 25: Resmi Eğitim Öğretim Kurumları İlçe Dağılımları 44

Tablo 26: 2013-2014 YBO Kapasiteleri ve Öğrenci sayıları 44

Tablo 27: Temel Eğitim ve Ortaöğretimde Taşımalı Eğitim Durumu 45

Tablo 28: 2013-2014 Fatih Projesi Kapsamında Yapılanlar 46

Tablo 29: Temel Eğitim ve Ortaöğretimde ADSL Bağlantı Durumu 46

Tablo 30: Okul Öncesi Okullaşma Oranı 47

Tablo 31: İlkokul/Ortaokul/İlköğretim Okullaşma Oranı 47

Tablo 32: Ortaöğretim Okullaşma Oranı 48

Tablo 33: Ortaöğretim Okullaşma Oranı 48

Tablo 34: Devamsızlık Durumu 48

Tablo 35: 2014 Yılı Halk Eğitim Merkezleri Kursları 49

Tablo 36: 2013-2014 Eğitim Öğretim Yılı Halk Eğitim Merkezleri Kurs İstatistiki Bilgiler 49

Tablo 37: Halk Eğitim Merkezleri Öğrencilere Yönelik Kurslar 49

KISALTMALAR
AB Avrupa Birliği
AR-GE Araştırma Geliştirme
BT Bilişim Teknolojileri
DPT Devlet Planlama Teşkilatı
DYNED Dynamic Education
F 1 Faaliyet 1
GZFT Güçlü-Zayıf-Fırsat-Tehdit
İHL İmam Hatip Lisesi
LYS Lisans Yerleştirme Sınavı
MEB Milli Eğitim Bakanlığı
MEM Milli Eğitim Müdürlüğü
MTE Meslekî Teknik Eğitim
PEST Politik, Ekonomik, Sosyal ve Teknolojik
PG Performans Göstergesi
SAM Stratejik Amaç
SBS Seviye Belirleme Sınavı
SH Stratejik Hedef
STK Sivil Toplum Kuruluşları
TBMM Türkiye Büyük Millet Meclisi
TEOG Temel Eğitimden Ortaöğretime Geçiş Sınavı
TKY Toplam Kalite Yönetimi
TOWS Threads, Opportunities, Weakness, Strengts
TÜBİTAK Türkiye Bilimsel ve Teknolojik Araştırma Kurumu
VHKİ Veri Hazırlama Kontrol İşletmeni
YGS Yüksek Öğretime Geçiş Sınavı
YBO Yatılı Bölge Okulları
YSÖP Yetiştirici Sınıf Öğretim Programı

STRATEJİK PLAN MODELİ
Bakanlığımız stratejik planın hazırlanmasında tüm tarafların görüş ve önerileri ile eğitim

önceliklerinin plana yansıtılabilmesi için geniş katılım sağlayacak bir model benimsenmiştir.
Stratejik plan temel yapısı Bakanlığımız Stratejik Planlama Üst Kurulu tarafından kabul edilen

Bakanlık Vizyonu temelinde eğitimin üç temel bölümü (erişim, kalite, kapasite) ile paydaşların görüş ve
önerilerini baz alır nitelikte oluşturulmuştur.

Stratejik Plan Oluşum Şeması

Misyonun Belirlenmesi Temel İlke ve Değerlerin Belirlenmesi

Temaların Belirlenmesi

Stratejik Amaçların Belirlenmesi

Stratejik Hedeflerin Belirlenmesi

Performans Göstergelerinin Belirlenmesi

Stratejilerin Oluşturulması

Faaliyetler ve Projeler

Maliyetlendirme

İzleme ve Değerlendirme

NİHAİ STRATEJİK PLAN

İş Takviminin

Oluşturulması

Durum Analizi

Stratejik Planlama

Ekibinin

Oluşturulması

SAMSUN MİLLİ EĞİTİM MÜDÜRLÜĞÜ

STRATEJİK PLAN MODELİ

Gelişim Alanlarının Belirlenmesi

Vizyonun Belirlenmesi

Kurum İçi

Analiz

Kurum

Dışı

Analiz

PEST

Analizi

GZFT

Analizi

Üst Politika

Belgelerini

n Analizi

Kurum içi ve

Kurum dışı

analiz

Paydaş

Belirleme–

Paydaş

Faaliyet Alanları

ile Ürün ve

Hizmetlerin

Mevzuat

Analizi

Tarihsel

Gelişim

Faaliyet

Raporu

Performans

Programı

1.BÖLÜM

HAZIRLIK

ÇALIŞMALARI

14

1.1. STRATEJİK PLANLAMA SÜRECİ
Stratejik planlama sürecinde yapılan çalışmalar;
1-Yasal Çerçeve,
2-Hazırlık Dönemi,
3-Eğitim Dönemi,
4-Planın Hazırlanması,
5-Planın Uygulanması,
6-İzleme ve Değerlendirme olmak üzere, altı bölümde toplanmıştır.

 İl Milli Eğitim Müdürlüğü stratejik planının hazırlanmasında aşağıdaki süreçler
benimsenmiştir.

 Milli Eğitim Bakanlığı tarafından 2013/26 sayılı Genelgenin yayımlanması,
 İl Milli Eğitim Müdürlüğü stratejik plan Hazırlık Programının oluşturulması,
 Stratejik Plan Üst Kurulu, Stratejik Plan Koordinasyon Ekibi ve Stratejik Planlama Ekipleri

oluşturulması
 Mevzuat analizi, yasal yükümlülüklerin ve üst politika belgelerindeki(10.Kalkınma Planı 18.Şura

Kararları, Orta Vadeli Program, 2015-2019 MEB Stratejik Planı) eğitim hedeflerinin
incelenmesi,

 Kurumun çevresinin değerlendirmesi,
 Kurumun paydaşlarının belirlenmesi, görüşlerinin alınması, GZFT ve PESET analizlerinin

yapılması,
 İl Milli Eğitim Müdürlüğünün stratejik alanlarının belirlenmesi,
 İl MEM hizmet birimlerinin hizmetlerinin ”Tema” başlıkları altında gruplandırılması,
 İl MEM Stratejik Planlama Ekibi tarafından 2015-2019 Stratejik Planın hazırlanması,
 Stratejik Planlamanın her aşamasında MEB Strateji Geliştirme Başkanlığının

değerlendirilmesine sunulması,
 İl MEM Stratejik Planlama Ekibi tarafından, İl MEM Stratejik Planlama Üst kuruluna belirli

aralıklarla bilgilendirme toplantılarının yapılması,
 Etkili bir vizyon geliştirme/oluşturma: Oluşturulan vizyon, misyon ve temel değerlerin gözden

geçirilerek revize edilmesi
 İzleme ve değerlendirme: faaliyet raporları, izleme değerlendirme raporları, gerektiği durumda

stratejik planın güncellenmesi

1.2. STRATEJİK PLANLAMA ÜST KURULU
Kurul Başkanı Aytekin GİRGİN İl Millî Eğitim Müdürü agirgin@meb.gov.tr
Kurul Üyesi Selim ÇAKIR Maarif Müfettişleri Baş. selimcakir@meb.gov.tr
Kurul Üyesi Erdal AKSOY Millî Eğitim Müdür Yrd. erdalaksoy@meb.gov.tr
Kurul Üyesi Hasan YETİK Millî Eğitim Müdür Yrd. hasanyetik@meb.gov.tr
Kurul Üyesi Celalettin SULA Millî Eğitim Müdür Yrd. csula@meb.gov.tr
Kurul Üyesi Mehmet DEĞERMENCİ Millî Eğitim Müdür Yrd. mdegermenci@meb.gov.tr
Kurul Üyesi Hanife ÖZTÜRK ERDİN Millî Eğitim Müdür Yrd. hoerdin@meb.gov.tr
Kurul Üyesi Hüseyin AKSAKAL Millî Eğitim Müdür Yrd.
Kurul Üyesi İrfan YÜKSEL Şube Müdürü iyuksel@meb.gov.tr
Kurul Üyesi Osman CENGİZ Şube Müdürü ocengiz@meb.gov.tr
Kurul Üyesi Ali SEZEK Şube Müdürü asezek@meb.gov.tr
Kurul Üyesi Sebahattin GÖKTÜRK Şube Müdürü sebahattingokturk@meb.gov.tr
Kurul Üyesi Mehmet KILIÇASLAN Şube Müdürü kilicaslanm@meb.gov.tr
Kurul Üyesi Orhan DEMİRCİOĞLU Şube Müdürü odemircioglu@meb.gov.tr
Kurul Üyesi Mehmet Raci EVREN Şube Müdürü mrevren@meb.gov.tr
Kurul Üyesi Ali DOĞAN Şube Müdürü ali_dogan@meb.gov.tr
Kurul Üyesi Hasan ÖZTÜRK Şube Müdürü hasanozturk@meb.gov.tr
Kurul Üyesi
Kurul Üyesi

Orhan DEĞER
Gündüz ÖLMEZ

Şube Müdürü
Sivil Savunma Uzmanı

orhandeger@gmail.com
gunduzolmez@meb.gov.tr

Kurul Üyesi Kenan KANTARCI SP İl Koordinatörü kenankantarci55@hotmail.com
Kurul Üyesi Kazım AYGÜN SP Üyesi kazimaygun4455@hotmail.com

mailto:agirgin@meb.gov.tr
mailto:selimcakir@meb.gov.tr
mailto:erdalaksoy@meb.gov.tr
mailto:hasanyetik@meb.gov.tr
mailto:csula@meb.gov.tr
mailto:mdegermenci@meb.gov.tr
mailto:hoerdin@meb.gov.tr
mailto:iyuksel@meb.gov.tr
mailto:ocengiz@meb.gov.tr
mailto:asezek@meb.gov.tr
mailto:sebahattingokturk@meb.gov.tr
mailto:kilicaslanm@meb.gov.tr
mailto:odemircioglu@meb.gov.tr
mailto:mrevren@meb.gov.tr
mailto:ali_dogan@meb.gov.tr
mailto:hasanozturk@meb.gov.tr
mailto:gunduzolmez@meb.gov.tr
mailto:kenankantarci55@hotmail.com
mailto:kazimaygun4455@hotmail.com

15

Planlama çalışmalarında görev alacak her birimden sorumlu şefler toplantılar aracılığı ile

bilgilendirilmiş stratejik plan eğitimleri ile yeterlilikleri artırılmış çalışmalara aktif olarak katılmıştır.

Stratejik plan takvimi 2013/26 sayılı genelge doğrultusunda hazırlanmış bu takvime uygun olarak

paydaşlarla ve ekip üyeleri ile toplantılar düzenlenmiştir. Plan hazırlama ekibi aşağıdaki gibi

oluşmuştur. Stratejik plan paydaşlarımızın katılımı ile oluşturulmuştur.

1.3. STRATEJİK PLAN HAZIRLAMA EKİBİ

Orhan DEĞER İl Milli Eğitim Şube Müdürü Başkan
Kenan KANTARCI Stratejik Plan Koordinasyon Ekibi Koordinatör
Kazım AYGÜN Stratejik Plan Koordinasyon Ekibi Üye
İbrahim TÖKEL Stratejik Plan Koordinasyon Ekibi Üye
Salih NURDAĞ Stratejik Plan Koordinasyon Ekibi Üye
Selma BAHADIR Stratejik Plan Koordinasyon Ekibi Üye
Funda YÜKSEL Stratejik Plan Koordinasyon Ekibi Üye
Seyit Ahmet COMART Stratejik Planlama Ekibi Şef
Nurdane BİLGİLİ Stratejik Planlama Ekibi Şef
Abdullah ŞİMŞEK Stratejik Planlama Ekibi Şef
Seyfeddin ARSLAN Stratejik Planlama Ekibi Şef
Mehmet YILMAZ Stratejik Planlama Ekibi Şef
Hüseyin AKÇAY Stratejik Planlama Ekibi Şef
Hülya KANSIZ Stratejik Planlama Ekibi Şef
Hacı Murat TOZLU Stratejik Planlama Ekibi Şef
Hilal KARAGÖL Stratejik Planlama Ekibi Şef
Kadir YAMAK Stratejik Planlama Ekibi Şef
Lale KARADUMAN Stratejik Planlama Ekibi Şef
Özlem SOYLU DEMİREL Stratejik Planlama Ekibi Şef
Leyla SÖYLEYİCİ Stratejik Planlama Ekibi Şef
Necla KAYA Stratejik Planlama Ekibi Şef
Hayriye ULUS Stratejik Planlama Ekibi Şef
Nuran ÇOLAK Stratejik Planlama Ekibi Şef
Arzu KARA Stratejik Planlama Ekibi Şef
Selçuk TURAN Stratejik Planlama Ekibi BT Temsilcisi

Stratejik plan hazırlıkları çerçevesinde gerçekleştirilen faaliyetler şu şekilde sıralanabilir;
 5018 Sayılı Kamu Mali Yönetimi Ve Kontrol Kanunu kapsamında 2013/26 sayılı

Genelge ” ile MEB’de 2015-2019 stratejik planlama çalışmaları başlatılmıştır.
 Stratejik plan hazırlık programını da kapsayacak şekilde planlama ile ilgili tüm iş ve işlemleri

yürütmek amacıyla her birimden bir personelin katılımı ile “MEM Stratejik Planlama Ekibi”
oluşturulmuştur.

 MEM Stratejik Planlama Ekibine yönelik “Bilgilendirme Toplantısı” yapılmıştır.
 Birim amirlerine yönelik olarak üst düzey bilgilendirme toplantısı yapılmıştır.
 MEM Stratejik Planlama Ekibine “Stratejik Planlama ve Yönetim Seminerleri”

düzenlenmiştir.
 Müdürlüğümüz stratejik planlama sürecinin etkinliğini artırmak amacıyla üst yöneticileri

kapsayan “Stratejik Planlama Çalışması” yapılmıştır.
 “Müdürlüğümüz Stratejik Plan Hazırlık Programı” hazırlanmıştır.
 Müdürlüğümüz web sayfası stratejik planlama ile ilgi bilgi ve doküman ve örnek

uygulamaların paylaşılacağı şekilde yeniden düzenlenmiştir.
 Müdürlüğümüzü paydaşları belirlenerek paydaş anketleri düzenlenmiş ve sonuç raporu

hazırlanmıştır.
 Eylül 2013 tarihinde çalışma takvimi oluşturulmuştur. 2014 Şubat ve Haziran aylarında 17

http://sgb.meb.gov.tr/meb_iys_dosyalar/2013_09/20035209_meb_20152019_stratejik_plan_hazirlik_programi.pdf
http://sgb.meb.gov.tr/meb_iys_dosyalar/2013_09/20035209_meb_20152019_stratejik_plan_hazirlik_programi.pdf

16

ilçemizde yer alan okullarımızda stratejik plan hazırlayacak yaklaşık 1000 stratejik plan

sorumlusuna 2 oturum şeklinde stratejik plan eğitimleri verilmiştir.

 Ayrıca Aralık 2014 tarihinde Bakanlığımızın Stratejik Plan üzerinde yaptığı değişikliklerin

anlatılması ve gelinen aşamada karşılaşılan güçlükler ve sorulan sorulara cevap verilmesi adına

17 ilçemizde Stratejik Plandan sorumlu müdür yardımcıları ile toplantılar yapıldı.

 Bu süreçte İl Millî Eğitim Müdürlüğümüze ait stratejik plan taslağı birim şeflerinden alınan

istatistik verileri ile hazırlandı. Bu kapsamda Bakanlığımızın toplantılarına katılım

gerçekleştirilerek plan üzerinde yapılması gereken değişiklikler plana uygulanmıştır.

17

2. BÖLÜM

DURUM ANALİZİ

18

2.1. TARİHİ GELİŞİM

2.1.1. Samsun'un Siyasi Tarihi
Önceleri "Samsun" adının Yunanca "Amisos" kelimesinden geldiği düşünülüyordu. Sonradan bu

kelimenin Yunancadan değil de "Palaskça"dan geldiği ortaya çıkmıştır. Bu da Samsun adının Anadolu
kaynaklı bir kelime olduğunu açıklamaktadır.1

Bugün kullandığımız şekliyle "Samsun" adının ortaya çıkışı 12. ve 13. yüzyıllardaki Türk
egemenliğinde olmuştur. Aynı dönemde Batı kaynaklarında da "Sampson" şeklinde geçmeye başladığı
görülmektedir. Bu iki kullanım veya söyleniş şekillerinin "Amisos" tan geldiğine şüphe yoktur.2

Eski Samsun’dan Bir Görünüm

Selçuklular Döneminde Samsun: 1071 Malazgirt Zaferinden sonra Anadolu'ya gelen Türkler,

şehri kuşatmışlarsa da alamamışlardır. Türkler, Selçuklu hükümdarlarından II. Kılıçaslan’ın saltanatı
döneminde "Amisos" olarak adlandırılan Samsun'un yanında "Müslüman Samsun"u kurmuşlardır. Bu
tarihten sonra "Amisos", Arap kaynaklarında "Samsun" ve Batı kaynaklarında da "Sampson" olarak
anılacaktır.

Dördüncü Haçlı Seferi'nin sonucunda İstanbul'un Latinler tarafından (1204) işgal edilmesiyle
Samsun; oluşan İznik Rum İmparatorluğu'nun egemenlik alanına girmiş olsa da daha sonra
Cenevizlilerin eline geçmiştir.

Osmanlılar Döneminde Samsun: Şehir, II. Murat döneminde, 1425 yılında Osmanlı topraklarına
katıldı. Ancak Cenevizliler, kuşatma ve savaş sonucunda Osmanlılara yenilip şehri terk ederlerken
bölgeyi tamamıyla yakmışlar ve taş üstünde taş bırakmamışlardır. Buranın yakılması sonucunda şehir
günlerce dumanlarla kaplı kalmış ve Müslüman Türkler beldeye birkaç gün girememişlerdir. Bu
duruma üzülen Türkler, kentin bu bölgesini bundan sonra "Kara Samsun" olarak adlandırmışlardır.
Günümüz Samsun şehrinde "Kalemkaya" diye bilinen duvar da aslında bu şehir kalesinin bir
parçasıdır.3

Bu yangın ve fetihten sonra, şehrin ağırlık merkezi "Müslüman Samsun" olmuş ve "Canik
Sancağı" adı altında Sivas eyaletine bağlanarak Osmanlı yönetim örgütüne katılmıştır. Osmanlı yönetim
örgütünde ilk defa Sivas'a daha sonraki yıllarda Trabzon'a (1760) ve tekrar Sivas'a (1779)
bağlanmıştır.

I. Meşrutiyet döneminde Canik, doğrudan merkeze bağlı "Mutasarrıflık" yönetim birimine
çevrilmiş, II. Meşrutiyet'te de tekrar Trabzon eyaletine bağlı bir sancağa dönüştürülmüştür.

1 Altaylı Alim, Samsun Tarihi, 1967, s., 56.
2 Darkot Besim, Samsun, c.X. s., 173.
3 Darkot age, c. X, s., 175; M.Adil Samsun'un İktisadi İstatistiği, İst. 1928, s. 11, 12.

19

Canik Sancağı 16. yüzyılda 7 kaza ve 1 nahiyeden meydana gelmiş olup bunlar; Samsun, Kavak,
Ünye, Çarşamba, Satılmış, Terme ve Bafra ilçeleriyle Alaçam nahiyesidir.4

II. Meşrutiyetten sonraki yeniden yapılanmada şehir, bağımsız mutasarrıflık haline getirilmiştir.
Emin Paşa'nın Samsun Mutasarrıflığına atanmasıyla paşaya saygının bir ifadesi olarak Canik
Sancağı'nın bağımsız mutasarrıflık halinde yönetilmesi 1927 yılına kadar devam etmiştir.

Cenevizlilerin şehri terk ederken yakmaları, 1870 yılındaki büyük yangın, Karadeniz'de yabancı
gemilere ticaret yapma izninin verilmemesi ve bu denizin sürekli olarak Osmanlılar ile Ruslar arasında
egemenlik mücadele alanı halinde olması, Samsun'un ekonomisini olumsuz yönde etkilemiştir.

1883 yılında yapılmış Havza-Samsun şosesi (yolu), göç yoluyla Müslümanların iki katı olacak
şekilde, özellikle Ermeni ve Rum nüfusunun artmasına neden olmuştur. Bu artış, kısmen de olsa şehrin
ekonomisine canlılık getirmiştir. Ancak Trablusgarp, Balkan ve Birinci Dünya Savaşları, ülkenin genelini
olduğu gibi Samsun'u da olumsuz yönde etkilemiştir.

Osmanlı döneminde şehir adı olarak "Samsun", sancak adı olarak da "Canik" kullanılmıştır.5

Eski Samsun’dan Bir Görünüm

Mustafa Kemal Atatürk ve Samsun: Osmanlı İmparatorluğu, I. Dünya Savaşı ve ardından

imzalanan Mondros Mütarekesi'yle yolun sonuna gelmiş; imparatorluğun pek çok bölgesi işgal
edilmiştir. Bu kara tablo içinde, İzmir'in işgalinin ertesi günü (15 Mayıs 1919) "9. Ordu Müfettişi"
göreviyle İstanbul'dan ayrılan Mustafa Kemal, 19 Mayıs 1919 Pazartesi günü saat 08.00'de Merkez
İskele'den karaya çıkarak Samsun'a ve Millî Kurtuluş Hareketine ilk adımını atmıştır.

4 Baykara Tuncer, Anadolu'nun Tarihi Coğrafyasına Giriş 1 "Anadolu'nun İdariTaksimatı" Ank. 1988, s., 117
5 Evliya Çelebi, Seyahatname, Dersaadet 1314, c. II. s., 77.

20

İlk Adımın Atıldığı Tütün İskelesi

Samsun, millî mücadele meşalesinin tutuşturulduğu yer olmuş, "Yeni Türk Devleti'nin Aydınlık
Güneşi" burada doğmuştur. Mıntıka Palas'ta bir süre dinlenen Atatürk, resmî makamları ziyaret
etmiştir. 25 Mayıs 1919 günü Samsun'dan hareket etmiş, Kavak ve Havza İlçelerinde halkla görüşmüş
ve onlara "Hiçbir zaman ümitsiz olmayacağız, çalışacağız ve memleketi kurtaracağız" demiştir.

Havza'yı Amasya, Tokat, Sivas ve Erzurum ziyaretleri izlemiş; millî mücadele azmi iyice
ateşlenmiştir. İstanbul'un işgalinden sonra, Osmanlı Hükümeti bağımsızlığını kaybedince Ankara'da
Türkiye Büyük Millet Meclisi açılmış; Sakarya, Kocatepe ve Dumlupınar destanlarını İzmir'in kurtuluşu
izlemiştir.

Cumhuriyetin ilanından sonra "Cumhurbaşkanı" seçilen Atatürk, 20 Eylül 1924'te Hamidiye
Zırhlısı'yla Samsun'a teşrif etmiş; aynı günün akşamı onuruna verilen yemekte duygularını şu sözlerle
ifade etmiştir:

"Ben Samsun'u ve Samsun halkını gördüğüm zaman, memleket ve millete ait bütün düşünce ve
kararlarımın yerine getirilebileceğine bir defa daha kuvvetle inandım. Samsunluların hal ve
durumlarında gördüğüm, gözlerinden okuduğum vatanseverlik ve fedakârlık; ümit ve tasavvurlarımı
olumlu bir inanca götürmeye yetmiştir."

Atatürk, ertesi gün Samsun -
Çarşamba demiryolu temel atma törenine
katılmıştır.

16 Eylül 1928 tarihinde şehrimize
üçüncü defa gelmiş ve bu ziyaretinde
"Harf Devrimi" üzerinde durmuştur.

Atatürk 22 Kasım 1930'da yaptığı
son ziyareti karayolu ile yapmış; Samsun
ve çevresinde incelemelerde
bulunmuştur.

19 Mayıs milletimizin gönlünde ve
Türk tarihinde çok özel bir yere sahiptir.
Millî mücadelenin başlangıç tarihi olan 19
Mayıs; her yıl "Atatürk'ü Anma ve Gençlik
ve Spor Bayramı" olarak bütün yurtta büyük bir coşku ile kutlanmaktadır. Atatürk'ün 19 Mayıs 1919'da
ayak bastığı ve Kurtuluş Savaşı'nı başlattığı Samsun şehri Cumhuriyet Türkiye'sinin gelişen
kentlerinden birisi olmaya devam etmektedir.

Samsun halkı Ata'sına karşı şükran ve minnet duygularını her bayramda daha da coşkulu bir
biçimde dile getirmektedir.

Samsun'dan Bir Görünüm

 Bandırma Vapuru

21

2.1.2. Samsun'un Eğitim Tarihi
Canik Sancağındaki Eğitim-Öğretim Kurumları: Canik Sancağı, Osmanlı topraklarına katılmadan

önceki dönemlerde bir ara Hıristiyanların kültür ve eğitim merkezlerinden birisi olmuştur. Bölge,
Müslümanların eline geçtikten sonra ve özellikle Osmanlıların yönetimindeyken eğitim-öğretim de belli
bir geleneğin devamı şeklinde olmuştur. Bilindiği gibi bu gelenek klasik medrese eğitimidir.

Medreseler, Temel Eğitimin birinci basamağından yükseköğretimin son basamağına kadar olan
eğitim-öğretimi kapsar. Bunlar, Klasik Dönemin her tür ve düzeydeki örgün eğitim kurumları olup o
günün şartlarında alternatifleri yoktur. Ancak 18. yüzyıldan itibaren Osmanlı Devleti'ndeki yenileşme
hareketleri döneminde gerek program gerek şekil ve gerekse içerik yönünden medreselere karşı
alternatif eğitim-öğretim kurumları ortaya çıkmıştır. Daha çok Batı standartlarına göre kurulup faaliyet
gösteren bu okullar, önceleri devletin başkenti İstanbul'da, daha sonra da taşra kentlerinde yayılmaya
başlamışlardır.

Canik Sancağında Bulunan Temel Eğitim Kurumları: Bilindiği gibi Osmanlılar da Temel Eğitim in
birinci kademesi, önceleri Sıbyan Mektepleri adı altında örgütlenmişken yenileşme hareketlerinden
sonra Sıbyan Mekteplerinin yanında "İptidailer" de kurulmaya başlanmıştır.

Osmanlı'nın kuruluş ve yükseliş döneminde diğer kurumlarda olduğu gibi Sıbyan Mekteplerinde
de kaliteye önem verilmiştir. Fakat sonraları diğer kurumlarda olduğu gibi Sıbyan Mekteplerinde de
yozlaşma başlamış ve gittikçe fonksiyonlarını yitirmişlerdir. Tanzimat'tan sonraki gelişmelerde ise
Temel Eğitim in çağdaşlaştırılması amacıyla "İptidailerin" kurulduğunu görüyoruz. İptidailerdeki
eğitim-öğretim "Usul-i Cedide"(Yeni Usul) adı altında yürütülmüştür. 19. yüzyıla kadar Temel Eğitim
Kurumu görevini yerine getirmiş Sıbyan Mektepleri çoğu kez bir caminin veya mescidin yanı başında
inşa edilmiş bir odadan ibaretti. Amaçları, Müslüman çocuklara okuma- yazma öğretmek, Kuran-ı
Kerim'i ezberletmek, dinî bilgiler vermek ve kısmen de matematik kavratmak olan sıbyan
mekteplerinin sayılarını verirken normal mekânların dışında camilerin ve mescitlerin eklentileri gibi
gözüken ama aynı görevi yerine getiren yerleri de hesap etmek gerekir.

Sıbyan mektepleri ve iptidailerle ilgili sağlıklı resmî bilgilerimiz 19. yüzyılda devlet tarafından
çıkarılmaya başlanan Salnamelere dayanmaktadır.

Canik Sancağı'nda Bulunan Rüştiyeler (Ortaokullar): Rüştiyeler Tanzimat arifesinde II. Mahmut
döneminde sıbyan mekteplerine yönelik yapılması düşünülen ıslah çalışmaları sonucu açılmıştır.1845
yılında toplanan Muvakkat Maarif Meclisi tarafından rüştiyeler, Darülfünun'a öğrenci yetiştiren okullar
olarak kabul edilmiştir.

1869 Nizamnamesi yeni hükümler getirdikten sonradır ki rüştiyeler hızla bütün illerde
açılmaya başlanmıştır.

1869 Trabzon Vilayeti Salnamesi ‘ne göre Samsun'un merkezinde 43 öğrencisi bulunan 1
rüştiye varken bu sayı 1871'de Samsun (Merkez) dâhil olmak üzere Çarşamba, Bafra ve Ünye'de birer
olmak üzere toplam 4 rüştiyeye çıkmıştır. 1876 yılında Osmanlı Devleti'nin sınırları içinde bulunan
rüştiye sayısı 384 olup bunların 6'sı 207 öğrencisi ile Samsun'da eğitim ve öğretim vermekteydi.

İdadiler: Tanzimat Devri'nin sonlarına doğru rüştiyelerin üzerinde yüksekokullara öğrenci
yetiştiren bir okulun bulunmayışı sıkıntı yaratmıştır. Bu maksatla, 1868 yılında Galatasaray Sultanisi
açılmıştır. Hem eğitim-öğretimin gelişmesi hem de farklı din ve ırktan çocukların eğitim göreceği bu
okulların sağlayacağı siyasi fayda düşünülerek 1869 Maarif Nizamnamesinde idadi mekteplerinin
ihdasının lüzumlu olduğu belirtilmiştir. Söz konusu nizamnamede bu konularla ilgili şu hususlara yer
verilmektedir:

İdadi okulları, rüştiyelerden mezun olan Müslim ve gayrimüslim çocukların bir arada eğitim-
öğretim gördükleri yerdir.
Bin haneden fazla ve bulundukları yerin önemine göre seçilecek her kasabada birer idadi okulu
açılacaktır.

İdadilerin yapım masrafları, öğretmen ve hademe maaşları ve diğer giderleri Vilayet Maarif
İdaresi Sandığından karşılanacaktır.

Her idadinin muavinleriyle beraber altı öğretmeni bulunacaktır.
Her idadinin yıllık tahsisatı, personel giderleriyle birlikte 80,000 kuruş olacaktır.
İdadilerin öğretim süresi üç yıl olup şu dersler okutulacaktır: Türkçe, Hitabet ve İnşa, Fransızca,

Kavanin-î Osmaniye, Mantık, İlm-î Servet-î Milel, Coğrafya, Tarih-î Umumi, İlm-î Mevalid, Cebir, Hesap
ve Defter Tutma, Hendese ve İlm-î Mesaha, Hikmet-î Tabiiyye, Kimya ve Resim.

22

1869 yılında kurulması öngörülen; ancak 1873'te açılabilmiş olan idadilerin, 1906 yılında askerî
ve özel idadiler dâhil olmak üzere ülke genelinde toplam sayıları 109'a çıkmış olup bu tarihe kadar
Samsun' da (Canik) açılmış yalnız 1 idadi vardır.

Samsun'da Cumhuriyet Öncesi
Temel Eğitim: 15. yüzyılın birinci
yarısında bütünüyle Osmanlı
Devleti'nin egemenliğine girmiş
bulunan Samsun'daki eğitim-
öğretim her yönüyle Osmanlı
(Müslüman-Türk) geleneğinin
etkisinde gelişmiştir. Zaman

yönünden gerilere gidildikçe eğitim-öğretimin nicelik ve niteliği hakkında bilgimiz azalsa bile yine de
son yüzyıllarla ilgili yeterince bilgiye ulaşılabilmektedir.

Samsun'da Cumhuriyet Öncesi Ortaöğretim: 1872 tarihli Trabzon Vilayeti Salnamesi ‘ne göre
Samsun'un merkezinde 1 adet rüştiye mektebi (ortaokul) vardır.

1903 tarihli Maarif Salnamesi ‘ne göre ise biri kız olmak üzere 2 adet rüştiye mektebi
bulunmaktadır. Yine aynı tarihli salnameye göre bir de idadi bulunmaktadır. Ayrıca bu tarihlerde yine
Samsun'un merkezinde özel 1 idadi bulunmaktadır.

1905–1906 eğitim-öğretim yılında ülke genelinde 109 adet idadi mektebi (okulu) bulunmakta
olup biri özel olmak üzere ikisi Samsun'un merkezindedir.

Merkez ve Vilayet Maarif Teşkilatı: 1869 tarihli Maarif-î Umumîye ve 1870 tarihli İdare-i
Umumiye Vilâyet Nizamnamelerinin yapılmasını gerektirdiği Maarif Müdürlükleri ve Maarif Meclisleri
teşkilatına 1881 yılına kadar başlanılamamıştır. Maarif Nezareti'nden bu işe dair yapılan 25 Recep
1299 (Miladi 1881) tarihli resmî bir ilanda, "Her tarafça emr-i maarifin intişar ve terakkisi evlâd-î
ahalinin teshil-i hüsn-i talim ve terbiyeleri maksadı hayır mirsadına bu kerre dahi devletçe bir büyük
fedakârlık icrasile vilâyât-i şahaneye birer maarif müdürü ve maiyetlerine birer de müfettiş tayin
olunmuş ve peyderpey tâyin edilmekte bulunmuş olduğu bildirilmiştir. 27 Rebiyülevvel 1299 tarihine
rastlayan 4 Şubat 1882'de vilâyâta birer Maarif Müdürü ve maiyetlerine de müfettişler tayini karargir
olmağla..." Sivas ve Van Maarif Müdürlerine ilk tayinler yapılmıştır. Bu sırada Maarif Müdürlerinin
reisliği altında vilayet merkezlerinde birer de Maarif Meclisi teşkil edilmiştir.

1896 tarihinde Samsun'da 'Maarif-i Millîye' örgütü kurulmuştur. Maarif-i Millîye örgütü
müdürlüğüne ise Ali Bey getirilmiştir.

1910 yılında Samsun bağımsız
mutasarrıflık haline getirilmiş ve
Samsun'da Maarif Müdürlüğü ilk defa
oluşturulmuştur. Samsun' un ilk
Maarif Müdürlüğü'ne ise Alâattin Bey
getirilmiştir.

1923–1924 eğitim-öğretim yılında Samsun'da toplam 68 okul, 160 öğretmen ve 4.471 öğrenci vardır.
İl Millî Eğitim Müdürlüğünün Hizmet Verdiği Binalar:
Millî Eğitim Müdürlüğü 1982 yılına kadar halen Bölge İdare Mahkemesince kullanılan Valilik

binasında hizmet vermiştir.
1982–1984 yıllarında İl Daimi

Encümen Binasının bulunduğu
binada; 1985–1996 yılları arasında da
bugünkü Samsun Vergi Dairesi
Başkanlığının bulunduğu binada
hizmet vermiştir.

1996 yılından itibaren de yeni
Valilik binasının yapılmasıyla Valilik
binasının üçüncü katının tamamında,
dördüncü ve beşinci katlarının belli
bölümlerinde hizmet vermektedir.

23

2.2. YASAL YÜKÜMLÜLÜKLER
MEVZUAT ANALİZİ
Oluşturulan ekip üyeleriyle yapılan stratejik planlama bilgilendirme toplantısında Stratejik

Planla ilgili düzeyleri sorularak eksik alanları ortaya konulmuştur. Özellikle stratejik planlama
kavramlarına ve süreç konularında eksikleri tespit edilmiştir. Stratejik planlama çalışma grubu
öncelikle planlama çalışmalarında kendilerine yol gösterecek bilgi eksikliğini gidermek amacıyla eğitim
faaliyetleri organize edilmiştir. Daha önce bu çalışmalara katılmamış arkadaşlar olmak üzere tüm
çalışma grubuna aşağıdaki dokümanlar çıkartılarak incelenmesi sağlanmıştır.

 Kamu Kuruluşları İçin Stratejik Plânlama Kılavuzu‐DPT
 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu
 AB Büyüme Stratejisi
 Avrupa’da Eğitime Dayalı Temel Veriler
 Bilgi Toplumu Stratejisi
 10. Ulusal Kalkınma Planı
 Orta Vadeli Program
 Avrupa’da Öğretmen Eğitiminde Kalite Güvencesi
 Mesleki ve Teknik Eğitim Eylem Planı
 Hayat Boyu Öğrenme Stratejisi
 TÜBİTAK VİZYON: 2023 Eğitim ve İnsan Kaynakları Raporu
 Kalkınma Planı ve Eğitim Özel İhtisas Komisyon Raporu
 Orta Vadeli Program
 AB Müktesebatına Uyum Programı
 Bilgi Toplumu Stratejisi
 Millî Eğitim Strateji Belgesi
 MEB Stratejik Plan Hazırlık Programı
 MEB Stratejik Plan Durum Analizi Raporu
 MEB Bütçe Raporu
 Millî eğitim ile ilgili mevzuat
 Eğitimde Stratejik Planlama/Ercan TÜRK-Nezir ÜNSAL
 MEB 2015 – 2019 Stratejik Plan Hazırlık Programı/Fatih İŞLEK
 Bilgi Edinme Hakkı Kanunu
 Çocuk Koruma Kanunu
 Devlet Memurları Kanunu
 Dilekçe Hakkının Kullanılmasına Dair Kanun
 Temel Eğitim ve Eğitim Kanunu
 Temel Eğitim ve Orta Öğretimde Parasız Yatılı veya Burslu Öğrenci Okutma ve Bunlara

Yapılacak Sosyal Yardımlara İlişkin Kanun
 İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla

Mücadele Edilmesi Hakkında Kanun
 Kamu Görevlileri Sendikaları Kanunu
 Kamu İhale Kanunu
 Meslekî Eğitim Kanunu
 Millî Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında 652 Sayılı KHK
 Millî Eğitim Temel Kanunu
 Sendikalar Kanunu
 Ulusal Bayram ve Genel Tatiller Hakkında Kanun
 Yabancı Dil Eğitimi ve Öğretimi Kanunu
 Ayrıca stratejik planlama hazırlık çalışmalarında Millî Eğitim Müdürlüğümüzün malî kaynakları

da göz önünde bulundurularak kontrollü bir süreç yönetimi sağlanmıştır. Bu kapsamda Kurum
bünyesinde bulunan özelliklede çalışma grubunun içinde yer alan kişilere.

 MEB’in stratejik planla ilgili düzenleyeceği hizmet içi faaliyetler çıkartılarak özellikle il MEM
Strateji Plan Koordinasyon Ekibi başta olmak üzere çalışma grubunda bulunan personelin
çalışmalarda alacakları uygun hizmet içi programlarına katılımı sağlanmıştır.

24

2.2.1. BAKANLAR KURULU KARARLARI-KANUNLAR-
TÜZÜKLER YÖNETMELİKLER

 Onuncu Kalkınma Planı Stratejisi Hakkında Karar
 Hizmet Alımı Suretiyle Taşıt Edinilmesine İlişkin Esas ve Usuller
 Kamu Kurum ve Kuruluşlarınca Yapılacak Norm Kadro Çalışmalarında Uyulacak Usul ve Esaslar
 Kurumların Eleman Yetiştirmek Üzere Açtıkları Meslekî Okullarda Görev Alacak Yönetici ve

Öğretmenlere Uygulanacak Ders ve Ek Ders Saatlerine İlişkin Esaslar
 Millî Eğitim Bakanlığı Taşra Teşkilatında, İngilizce Dil Öğreticiliği ve Bilgisayar Öğreticiliği

Görevlerinde Kısmi Zamanlı Geçici Personel İstihdamı ile Bu Personele Ödenecek Ücretlere
İlişkin Karar

 Millî Eğitim Bakanlığı Taşra Teşkilatında Öğretmen İhtiyacının Karşılanması Bakımından
Alanlar Bazında Öğretici Görevinde Kısmi Zamanlı Geçici Personel İstihdamı İle Bu Personele
Ödenecek Ücretlere İlişkin Karar

 Millî Eğitim Bakanlığı Yönetici ve Öğretmenlerinin Ders ve Ek Ders Saatlerine İlişkin Karar
 Millî Eğitim Bakanlığına Bağlı Bazı Okullarda Görevlendirilecek Yabancı Uyruklu Öğretmenlerin

Sözleşmeli Çalıştırılmaları Hakkında Esaslar
 Sözleşmeli Personel Çalıştırılmasına İlişkin Esaslar

Bu bölümde Türk Milli Eğitim Sisteminin mevzuattan kaynaklanan görev ve sorumlulukları 3
temel başlıkta incelenmiştir.
 1-Temel Yasal Yükümlülükler,
 2-Kanun ve Kanun Hükmünde Kararnameler,
 3-Yönetmelik, Yönerge ve Genelgeler,

Ayrıca Bakanlığımızın tüm mevzuatı gözden geçirilerek yasal yükümlülükler listesi
oluşturulmuştur. Yasal yükümlülükler ve mevzuat analizinin çıktıları daha sonraki aşamada MEB’in
faaliyet alanlarının belirlenmesine ve misyonunun oluşturulmasına yardımcı olacaktır.

1- Temel Yasal Yükümlülükler
Milli Eğitim Bakanlığının yasal çerçevesini belirleyen temel mevzuat, Anayasa ve kurumumuzun

tabi olduğu uluslararası anlaşmalar ile yerine getirmekle yükümlü olduğu sorumluluklar irdelenmiştir.
 a-Anayasa: T.C. Anayasasının Üçüncü Bölüm ve 42. Maddesine göre eğitim ilgili temel hak ve
ödevler, hükme bağlanmıştır. ’Kimse, eğitim ve öğrenim hakkından yoksun bırakılamaz. Öğrenim
hakkının kapsamı kanunla tespit edilir ve düzenlenir. Eğitim ve öğretim, Atatürk ilkeleri ve inkılapları
doğrultusunda, çağdaş bilim ve eğitim esaslarına göre, devletin gözetim ve denetimi altında yapılır. Bu
esaslara aykırı eğitim ve öğretim yerleri açılamaz. Eğitim ve öğretim hürriyeti, Anayasaya sadakat
borcunu ortadan kaldırmaz. İlköğretim, kız ve erkek bütün vatandaşlar için zorunludur ve devlet
okullarında parasızdır. Özel ilk ve orta dereceli okulların bağlı olduğu esaslar, devlet okulları ile
erişilmek istenen seviyeye uygun olarak, kanunla düzenlenir. Devlet, maddi imkânlardan yoksun
başarılı öğrencilerin, öğrenimlerini sürdürebilmeleri amacı ile burslar ve başka yollarla gerekli
yardımları yapar. Devlet, durumları sebebiyle özel eğitime ihtiyacı olanları topluma yararlı kılacak
tedbirleri alır. Eğitim ve öğretim kurumlarında sadece eğitim, öğretim, araştırma ve inceleme ile ilgili
faaliyetler yürütülür. Bu faaliyetler her ne suretle olursa olsun engellenemez. Türkçeden başka hiçbir
dil, eğitim ve öğretim kurumlarında Türk vatandaşlarına ana dilleri olarak okutulamaz ve öğretilemez.
Eğitim ve öğretim kurumlarında okutulacak yabancı diller ile yabancı dille eğitim ve öğretim yapan
okulların tabi olacağı esaslar kanunla düzenlenir. Milletlerarası antlaşma hükümleri saklıdır’’ olarak
tanımlanmıştır.

b-Eğitimde AB ve Uluslararası Yükümlülükler,
 MEB’in eğitimin uluslararası boyutuyla özel olarak ilgili iki birimi bulunmaktadır. Bunlar;
Avrupa Birliği ve Dış İlişkiler Genel Müdürlüğü ile Ortaöğretim Genel Müdürlüğü’dür. Avrupa Birliği ve
Dış İlişkiler Genel Müdürlüğü’nün görevleri; 14.09.2011 tarih ve 652 sayılı Milli Eğitim Bakanlığı'nın
Teşkilat ve Görevleri Hakkında KHK’nın 26. maddesinde belirtilmiştir. Türkiye’de eğitimin Avrupa ve
uluslararası boyutuna bakılacak olursa, Avrupa ülkelerinde çalışan ve yaşayan Türk vatandaşlarının ve
aile bireylerinin eğitimiyle ilgilidir. Türkiye’de yaşayan ve çalışan Avrupalıların eğitimi de bununla
birlikte ele alınmaktadır. AB üyesi veya aday ülkelerde yaşayan ve yaşadıkları ülke vatandaşı olan Türk
kökenli insanlardır. Aynı şekilde Türk vatandaşı olan gayrimüslim azınlıkların eğitimi söz konusudur.

25

Uluslararası ve ikili anlaşmalarla bu insanların eğitimiyle ilgili gelişmeler sağlanmıştır. Türkiye eğitim
ve kültür alanlarında AB’nin politikalarının hedef ve önceliklerini paylaşmaktadır. Eğitim Öğretim 2020
ile ortaya konulan hedefler Türkiye'nin de AB'ye uyum çerçevesinde hedefleri olmaktadır. Ülkemiz,
Eğitim ve Öğretim 2010 Çalışma Programı ve stratejik çerçeve "Eğitim Öğretim 2020", Bologna süreci
ve Birlik programlarının uygulanmasındaki etkinliğini, geliştirme çabasını devam ettirme yönünde
kararlı adımlarla ilerlemektedir. Öte yandan Avrupa Birliği Eğitim ve Gençlik Programları bünyesinde
yürütülen 2007-2013 yılları arasını kapsayan Hayat boyu Öğrenme (LLP-Lifelong Learning
Programme) ve Gençlik (Youth in Action) Programları AB üyesi ülkeler, EFTA ülkeleri (Norveç, İzlanda
ve Lihtenştayn) ve Aday Ülkelerin (Türkiye) katılımıyla gerçekleştirilmekte iken 2013-2020 döneminde
Erasmus+ adını alarak devam etmektedir. Genel ve mesleki eğitimin yanı sıra eğitimle ilgili tüm alt
program ve faaliyetleri bütüncül bir yaklaşımla tek bir programda toplayan Hayat boyu Öğrenme
Programı'nın genel hedefleri, ülkemizin eğitim ve öğretim hedefleriyle de örtüşmekte olup ülkemiz bu
programa tam üye olarak katılım göstermektedir. Uluslararası boyutta ise; yıllardan beri hem Türk
vatandaşları başka ülkelerde öğrenim görmekte ve öğretmen olarak çalışmakta hem de yabancılar
Türkiye’de öğrenim görmekte ve öğretmen olarak çalışmaktadırlar.

2- Kanun ve Kanun Hükmünde Kararnameler
 Milli Eğitim Bakanlığının örgüt yapısını kapsamlı bir biçimde ele alan ve değiştiren yasa 2011
yılında çıkarılan 652 sayılı Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde
Kararname'dir. Bu Kanun Hükmünde Kararnamenin amacı; Anayasa, 430 sayılı Tevhidi Tedrisat
Kanunu, 1739 sayılı Millî Eğitim Temel Kanunu ile kalkınma plan ve programları doğrultusunda millî
eğitim hizmetlerini yürütmek üzere, Millî Eğitim Bakanlığının kuruluş, görev, yetki ve sorumluluklarını
düzenlemektir Bu yasaya göre Milli Eğitim Bakanlığı ‘merkez örgütü’, ‘taşra örgütü’, ‘yurtdışı örgütü’ ve
‘hizmet birimleri’ olmak üzere dört bölümden oluşturulmuştur. 652 sayılı KHK ile Milli Eğitim
Bakanlığının örgütsel yapısında bir değişim süreci başlatılmıştır. Öncelikle merkez örgütü düzeyinde
gerçekleştirilen değişim süreci, taşra örgütlerini de içerisine alacak şekilde genişletilmekte, ortaya
konulan hedefler doğrultusunda Milli Eğitim Bakanlığının örgütsel pozisyonunu yeniden
konumlandırmaktadır. Bakanlık merkez örgütü; Bakanlık Makamı, Talim ve Terbiye Kurulu, hizmet
birimleri, danışma ve denetim birimleri ile yardımcı birimlerden oluşur. Taşra örgütü olarak; her ilde
ve ilçede bir milli eğitim müdürlüğü bulunur. Yasayla, Bakanlık yurtdışı teşkilatı kurmaya yetkili
kılınmıştır. Bu yapılanma temellerini Sekizinci Beş Yıllık Kalkınma Planı ve 15. Milli Eğitim Şurasında;
Milli Eğitim Bakanlığı’nda hizmet esasına göre bir yapılanmaya gidilmesi, Bakanlık merkez teşkilatının
daha ziyade makro düzeyde stratejik planlama, müfredat programı belirleme ve koordinasyon işleriyle
uğraşması, bu tür üst düzey konuların dışındaki yetki ve sorumlulukların Bakanlık taşra birimlerine ve
yerel yönetimlere devrinin gerçekleştirilmesi çalışmalarından almaktadır.

Bazı Önemli Kanun ve Kanun Hükmünde Kararnameler
1869 yılında Maarif-i Umûmiye Nizamnâmesi ile Maarif Nazırlığı(Nezareti) kurularak eğitim

siteminde köklü bir değişikliğe gidilerek Milli Eğitim Bakanlığının temelleri atılmış oldu. Türkiye Büyük
Millet Meclisi tarafından 3 Mart 1924 tarih ve 430 Kanun Numarası ile kabul edilmiş olan ve ülkedeki
bütün eğitim kurumlarının Maarif Vekâlet’ine (Milli Eğitim Bakanlığı’na) bağlanmasını ve bir sistem
haline getirilmesini sağlayan yasadır. 2 Mart 1989’da 356 sayılı Kanun Hükmünde Kararname ile
gençlik ve spor hizmetleri, Millî Eğitim hizmetlerinden ayrılmıştır. Millî Eğitim Bakanlığının örgüt
yapısını düzenleyen yasa; 30.04.1992 tarihli ve 3797 sayılı Milli Eğitim Bakanlığının Teşkilat ve
Görevleri Hakkında Kanundur.“29.06.1930 tarihli ve 1532 sayılı Resmi Gazete ‘de yayımlanan 1702
sayılı İlk ve Orta Tedrisat Muallimlerinin Terfi ve Tecziyeleri Hakkında Kanun ile 19/01/1943 tarihli ve
5308 sayılı Resmi Gazete ‘de yayımlanan 4357 sayılı İlkokul Öğretmenlerinin Kadrolarına, Terfi, Taltif
ve Cezalandırılmalarına ve Bu Öğretmenler İçin Teşkil Edilecek Sağlık ve İçtimai Yardım Sandığı ile Yapı
Sandığına ve Öğretmenlerin Alacaklarına Dair Kanun, disiplin hükümleri halen uygulanan
kanunlardır”.1961 yılında çıkarılan 222 sayılı İlköğretim ve Eğitim Kanunu; ilköğretim için ayrı olarak
çıkarılan ilk yasa olması bakımından önemlidir.19.6.1986 tarih ve 3308 sayılı Mesleki Eğitim Kanunu
10-28.03.1983 tarih ve 2809 sayılı Yükseköğretim Kurumları Teşkilat Kanunu ile de yükseköğretim
kurumlarının teşkilatlanmasıyla ilgili esaslar belirlenmiştir. Türkiye’de zorunlu eğitimin 8 yıldan 12
yıla çıkarılmasını ve eğitim sisteminin 4+4+4 şeklinde kademelendirilmesini öngören İlköğretim ve
Eğitim Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun Teklifi 11 Mart 2012’de kabul
edildi. 6287 No’lu bu kanun, 11 Nisan 2012’de Gazete ’de yayımlanarak yürürlüğe girdi.

http://tr.wikipedia.org/wiki/1869_Maarif-i_Um%C3%BBmiye_Nizamn%C3%A2mesi
http://tr.wikipedia.org/wiki/T%C3%BCrkiye_B%C3%BCy%C3%BCk_Millet_Meclisi
http://tr.wikipedia.org/wiki/T%C3%BCrkiye_B%C3%BCy%C3%BCk_Millet_Meclisi
http://tr.wikipedia.org/wiki/3_Mart
http://tr.wikipedia.org/wiki/1924
http://tr.wikipedia.org/wiki/Milli_E%C4%9Fitim_Bakanl%C4%B1%C4%9F%C4%B1

26

Yönetmelik, Yönerge ve Genelgeler:
 Bakanlığımızda çalışma yapılan alana ilişkin ayrıntılı bilgilerin verilebilmesi ve çalışmalarda
ahengin yakalanabilmesi amacıyla çok sayıda yönetmelik, yönerge ve genelge çıkarılmaktadır(Ek4 de
ayrıntılı liste yer almaktadır). Zaman zaman Organizasyon yapımızı etkileyebilecek şekilde çalışma
ekip, kurul veya birimleri bile Yönerge ve Genelge ile kurulabilmektedir. Örneğin; Özü itibariyle ortak
paydası büyük olan faaliyet ve projelerde tekrarların önlenmesi, insan ve madde kaynağının etkin ve
verimli kullanılması, uzmanlık, tecrübe ve birikimin yerinde kullanılması için çalışmaların tek elden
aynı ekip tarafından yürütülmesini sağlamak amacıyla, AR-GE birimi yönergesi 25.06.2010 tarihinde İl
milli eğitim müdürlükleri strateji geliştirme hizmetleri şubelerine bağlı olarak çalışan AR-GE birimleri
kurulmuştur.
 Kurumumuza ait Faaliyet alanları ile bu faaliyet alanlarına ilişkin yasal yükümlülükler Millî
Eğitim Bakanlığı İl Ve İlçe Millî Eğitim Müdürlükleri Yönetmeliği, İkinci Bölümde yer alan
Teşkilatlanma, Görev ve Yetkiler başlığı altında ifade edilmiştir.

MADDE 5 –
(1) İl millî eğitim müdürlüğü illerde (merkez ilçeler dâhil), eğitim denetmenleri başkanlığı ile

şube müdürü kadro sayısına göre birleştirilerek veya ayrılarak teşkilatlandırılan şube müdürlükleri;
ilçe millî eğitim müdürlüğü ise ilçelerde, şube müdürü kadro sayısına göre birleştirilerek veya ayrılarak
teşkilatlandırılan şube müdürlükleri eliyle millî eğitim hizmetlerini yürütür.

(2) İl Millî Eğitim Müdürlüklerindeki sivil savunma uzmanları hakkında 5.8.2010 tarihli ve
27663 sayılı Resmî Gazete’ de yayımlanan Sivil Savunma Uzmanlarının İdari Statüleri, Görevleri,
Çalışma Usul ve Esasları ile Eğitimleri Hakkında Yönetmelik hükümleri uygulanır.

İl Ve İlçe Yöneticilerinin Görevleri ve İşbölümü
MADDE 6 –
(1) İl ve ilçe millî eğitim müdürleri, Bakanlığın eğitim politikaları ve stratejik planlarını,

mevzuat ve programlar doğrultusunda yönetmek, yönlendirmek, denetlemek ve koordine ederek etkin
ve verimli bir şekilde yerine getirmek ile görevli ve sorumludurlar. İl ve ilçe millî eğitim müdürleri, bu
görevlerini il ve ilçe yöneticileri arasında yapacakları işbölümü çerçevesinde yürütür. İl millî eğitim
müdürleri bu görevlerin yürütülmesinde kendilerine yardımcı olmak üzere büro oluşturabilir.

(2) İl millî eğitim müdür yardımcıları, sorumluluklarına verilen görevleri yapmak, hizmetler
arasında uyumlu işbirliği ve çalışma düzenini sağlamak, il müdürlüğü adına toplantılara katılmak,
yazışmaları ve belgeleri il müdürü adına imzalamak, il müdürlüğüne vekâlet etmek ve millî eğitim
müdürü tarafından verilen diğer görevleri yürütmekle görevli ve sorumludurlar.

(3) İl ve ilçe millî eğitim şube müdürleri, sorumluluklarına verilen hizmetleri yürütmek, il veya
ilçe müdürlüğü adına toplantılara katılmak, yazışmaları ve belgeleri il veya ilçe müdürü adına
imzalamak, ilçe millî eğitim müdürlüğüne vekâlet etmek ve il veya ilçe millî eğitim müdürü tarafından
verilen diğer görevleri yürütmekle görevli ve sorumludurlar.

(4) İl ve ilçelerde bulunan tesis müdürleri, tesislerle ilgili il millî eğitim müdürünün vereceği
görevleri mevzuat çerçevesinde yürütürler.

27

2.3. FAALİYET ALANLARI VE HİZMETLER
1 Özel Büro
  Kapsadığı Okul ve Kurumlar:

 Milli Eğitim Müdürlüğüne Bağlı Bütün okul ve Kurumlar
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Milli Eğitim Müdürlüğü Özel Kalem iş ve işlemlerini yürütmek

2 Eğitim Denetmenleri Başkanlığı
  Kapsadığı Okul ve Kurumlar:

 Milli Eğitim Müdürlüğüne Bağlı Bütün okul ve Kurumlar
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Öğretim programlarının uygulamalarını izlemek ve rehberlik faaliyeti yürütmek
 Öğretim materyalleri ile ilgili süreç ve uygulamaları izlemek ve değerlendirmek
 Sistem boyutunda eğitim ve öğretim süreçleri ile uygulamaları izlemek ve değerlendirmek
 Eğitim-öğretim ve yönetim faaliyetlerinin denetim ve değerlendirme çalışmalarını yapmak.
 İzleme ve değerlendirme raporları hazırlayarak ilgili birimlerle paylaşmak
 İl/ilçe milli eğitim müdürlükleriyle eğitim kurumlarının teftiş, denetim, rehberlik, işbaşında
yetiştirme ve değerlendirme hizmetlerini yürütmek

 İl Milli Eğitim Müdürü hariç yönetici, öğretmen ve diğer memurların denetim ve rehberlik
hizmetlerini yürütmek

 İnceleme, soruşturma veya ön inceleme raporlarıyla ilgili iş ve işlemleri yürütmek
 Öğretmen ve yöneticilerin uyum eğitimi ve gelişimlerine yönelik çalışmalar yapmak.
 Eğitim-Öğretim ve yönetim süreçlerinin geliştirilmesinde rehberlik çalışmaları yapmak
 Eğitim-Öğretim ve yönetim alanlarını geliştirici araştırma ve çalışmalar yapmak

3 Temel Eğitim Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Okulöncesi, ilkokul ve ortaokul
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Okul öncesi eğitimi yaygınlaştıracak ve geliştirecek çalışmalar yapmak,
 Temel Eğitim öğrencilerinin maddi yönden desteklenmesini koordine etmek.
 İl Milli Eğitim danışma komisyonu
 Eğitim Öğretim hizmetlerinde ortak görevler

4 Ortaöğretim Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Anadolu liseleri, fen liseleri, güzel sanatlar lisesi, spor lisesi ve sosyal bilimler lisesi
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Yükseköğretimle ilgili Bakanlıkça verilen görevleri yerine getirmek,
 Yükseköğretime giriş sınavları konusunda ilgili kurum ve kuruluşlarla işbirliği yapmak.
 İl Milli Eğitim Komisyonu
 Eğitim Öğretim hizmetlerinde ortak görevler

5 Mesleki ve Teknik Eğitim Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Ticaret meslek lisesi, çok programlı lise, kız meslek lisesi, teknik endüstri meslek lisesi sağlık
meslek lisesi, tarım meslek lisesi, turizm ve otelcilik meslek lisesi

 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

28

faaliyetler ve bu faaliyetler için yapılanlar
 Mesleki ve teknik eğitim-istihdam ilişkisini yerelde sağlamak ve geliştirmek,
 5.6.1986 tarihli ve 3308 sayılı Mesleki Eğitim Kanunu kapsamında çıraklık eğitimi ile ilgili iş
ve işlemleri yapmak,

 Meslekî ve teknik eğitimin yerel ihtiyaçlara uygunluğunu sağlamak.
 İl İstihdam ve mesleki eğitim kurulu
 Eğitim Öğretim hizmetlerinde ortak görevler

6 Din Öğretimi Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 İmam Hatip Lisesi
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Din kültürü ve ahlak bilgisi eğitim programlarının uygulanmasını sağlamak,
 Seçmeli din eğitimi derslerini takip etmek, uygulanmasını gözetmek,
 Din eğitiminde kullanılan ders kitabı ve materyallerin teminini koordine etmek.
 Eğitim Öğretim hizmetlerinde ortak görevler

7 Özel Eğitim ve Rehberlik Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 RAM, Özel eğitim veren bütün devlet okulları
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Bakanlık tarafından oluşturulan özel eğitim ve rehberlik politikalarını uygulamak,
 Resmi eğitim kurumlarınca yürütülen özel eğitimin yaygınlaşmasını ve gelişmesini sağlayıcı
çalışmalar yapmak,

 Özel eğitim programlarının uygulanma süreçlerini izlemek ve değerlendirmek,
 Bilim sanat merkezleriyle ilgili iş ve işlemleri yürütmek,
 Rehberlik ve araştırma merkezlerinin nitelikli hizmet vermesini sağlamak,
 Rehberlik ve araştırma merkezlerinin ölçme araçlarını sağlamak,
 Mobil rehberlik hizmetlerinin uygulanmasını sağlamak,
 Madde bağımlılığı, şiddet ve benzeri konularda toplum temelli destek sağlamak,
 Engelli öğrencilerin eğitim hizmetleri ile ilgili çalışmalar yapmak,
 Rehberlik ve kaynaştırma uygulamalarının yürütülmesini sağlamak,
 Rehberlik servislerinin kurulmasına ve etkin çalışmasına yönelik tedbirler almak,
 Özel yetenekli bireylerin tespit edilmesini ve özel eğitime erişimlerini sağlamak,
 Özel yetenekli bireylerin eğitici eğitimlerini planlamak ve uygulamak,
 Özel yetenekli birey eğitimine ilişkin araştırma, geliştirme ve planlama çalışmaları yapmak
 Eğitim Öğretim hizmetlerinde ortak görevler

8 Hayat Boyu Öğrenme Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Halk Eğitimi Merkezi, Mesleki Eğitim Merkezi, Olgunlaşma Enstitüleri
 Temel işlevleri, görevleri, misyonu veya gelişim alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü temel

faaliyetler ve bu faaliyetler için yapılanlar
 Örgün eğitim alamayan bireylerin bilgi ve becerilerini geliştirici tedbirler almak,
 Hayat boyu öğrenmenin imkân, fırsat, kapsam ve yöntemlerini geliştirmek,
 Yetişkinlere yönelik yaygın meslekî eğitim verilmesini sağlamak,
 Öğrenme fırsat ve imkânlarını destekleyici çalışmalar yapmak,
 Beceri ve hobi kursları ile kültürel faaliyetlerle ilgili iş ve işlemleri yürütmek,
 Çocuk, genç ve aileler ile ilgili eğitim ve sosyo-kültürel etkinlikler yapmak,
 Açık öğretim sistemi ile ilgili uygulamaları yürütmek,
 Edinilen bilgilerin denkliğine ilişkin iş ve işlemleri yürütmek,
 Mesleki Yeterlilik Kurumuyla ilgili iş ve işlemleri yürütmek.

29

 Eğitim Öğretim hizmetlerinde ortak görevler
9 Özel Öğretim Kurumları Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Özel İlkokullar, Özel Ortaokullar, Özel Anaokulları, Özel Liseler, MTSK, Özel Öğretim
Rehabilitasyon Merkezleri, dershaneler, etüt merkezleri ve diğer muhtelif kurslar.

 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Özel öğretim kurumlarıyla ilgili Bakanlık politika ve stratejilerini uygulamak,
 Özel öğretim kurumlarınca yürütülen özel eğitimin gelişmesini sağlayıcı çalışmalar yapmak,
 Engellilerin özel eğitim giderleriyle ilgili iş ve işlemleri yürütmek,
 8.2.2007 tarihli ve 5580 sayılı Özel Öğretim Kurumları Kanunu kapsamında yer alan
kurumların açılış, kapanış, devir, nakil ve diğer iş ve işlemlerini yürütmek,

 Özel yurtlara ilişkin iş ve işlemleri yürütmek,
 Özel öğretim kurumlarındaki öğrencilerin sınav, ücret, burs, diploma, disiplin ve benzeri iş
ve işlemlerini yürütmek,

 Azınlık okulları, yabancı okullar ve milletlerarası okullara ilişkin iş ve işlemleri yürütmek,
 Özel okulların arsa tahsisi ile teşvik ve vergi muafiyetiyle ilgili iş ve işlemlerini yürütmek,
 Kursiyerlerin sınav, ücret, sertifika ve benzeri iş ve işlemlerini yürütmek,
 Özel öğretim kurumlarını ve özel yurtları denetlemek, sonuçları raporlamak ve
değerlendirmek,

 Özel öğretim kurumlarında öğretim materyallerinin kullanımıyla ilgili süreçleri izlemek,
değerlendirmek,

 Özel eğitim ve özel öğretim süreçlerini izlemek ve değerlendirmek,
 Öğrencilerin daha fazla başarı sağlamalarına ilişkin faaliyetler yürütmek.
 Özel Motorlu Taşıtlar Sürücü Kursları iş ve işlemleri yürütmek.

10 Bilgi İşlem ve Eğitim Teknolojileri Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Milli Eğitim Müdürlüğüne Bağlı Bütün okul ve Kurumlar
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Ölçme ve değerlendirme iş ve işlemlerini birimlerle işbirliği içerisinde yürütmek,
 Sınavların uygulanması ile ilgili organizasyonu yapmak ve sınav güvenliğini sağlamak,
 Sınav komisyonunun sekretarya hizmetlerini yürütmek,
 Öğretim programlarını teknik yönden izlemek ve sonuçlarını değerlendirmek,
 Eğitim faaliyetlerinin iyileştirilmesine yönelik teknik çözümlere ve yerel ihtiyaçlara dayalı
uygulama projeleri geliştirmek ve yürütmek,

 Yenilikçi eğitim ve teknoloji destekli eğitim uygulamaları için yenilikçi çözümler hedefleyen
proje ve araştırmalarda birimlere ve resmi ve özel kurumlara ilişkin iş ve işlemleri
yürütmek,

 İlgili birimler ile işbirliği içinde proje ve araştırma sonuçlarının yeni uygulamalara yön
vererek sürdürülebilir iş süreçlerine dönüşümünü sağlamak,

 Eğitim araç ve ortam standartlarının uygunluk testlerine ilişkin iş ve işlemleri yürütmek,
 Uzaktan eğitim ile ilgili iş ve işlemleri yürütmek,
 Eğitim bilişim ağını işletmek ve geliştirmek, erişim ve paylaşım yetkilerini yönetmek,
 Tedarikçilerin eğitim materyalleri ve e-içerik projelerini incelemek ve değerlendirmek,
 Eğitim teknolojileriyle ilgili bütçe ve yatırım planlamalarını yapmak,
 Bilişime ilişkin Bakanlık ve diğer birim projelerine ilişkin iş ve işlemleri yürütmek,
 Kamu bilişim standartlarına uygun çözümler üretmek,
 Haberleşme, veri ve bilgi güvenliğini sağlamak,
 Eğitim bilişim ağının kullanımının yaygınlaştırılmasını sağlamak,
 Bilişim hizmetlerine ve internet sayfalarına ilişkin iş ve işlemleri yürütmek,
 Elektronik imza ve elektronik belge uygulamalarına ilişkin iş ve işlemleri yürütmek,

30

 Bilgi işlem ve otomasyon ihtiyacının karşılanmasına destek sağlamak ve işletimini yapmak,
 İstatistikî verilerin saklanmasına ilişkin teknik iş ve işlemleri yürütmek,
 Çağrı sistemleri kurulmasına ve işletilmesine ilişkin iş ve işlemleri yürütmek.

11 Strateji Geliştirme Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Milli Eğitim Müdürlüğüne Bağlı Bütün okul ve Kurumlar
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 İl/ilçe düzeyinde iş takvimini hazırlamak,
 İl/ilçe stratejik planlarını hazırlamak, geliştirmek ve uygulanmasını sağlamak,
 Hükümet programlarına dayalı eylem planı ile ilgili işleri yürütmek,
 Kalkınma planları ve yılı programları ile ilgili işlemleri yürütmek,
 Faaliyetlerin stratejik plan, bütçe ve performans programına uygunluğunu sağlamak,
 Hizmetlerin etkililiği ile vatandaş ve çalışan memnuniyetine ilişkin çalışmalar yapmak,
 Bütçe ile ilgili iş ve işlemleri yürütmek,
 Ayrıntılı harcama programını hazırlamak,
 Nakit ödemelerin planlamasını yapmak, ödemeleri izlemek,
 Malî durum ve beklentiler raporunu hazırlamak,
 Kamu zararı ile ilgili iş ve işlemleri yürütmek,
 Yatırımlarla ilgili ihtiyaç analizlerini yapmak, verileri hazırlamak,
 Performans programıyla ilgili iş ve işlemleri yürütmek,
 Okul aile birlikleri ile ilgili iş ve işlemleri yürütmek,
 Eğitim Kurumu bina veya eklentileri ile derslik ihtiyaçlarını tespit etmek,
 İstatistikî verileri ilgili birimlerle işbirliği içinde ulusal ve uluslararası standartlara uygun ve
eksiksiz toplamak, güncelleştirmek, analiz etmek ve yayınlamak,

 Eğitim kurumları, yönetici, öğretmen ve çalışanlar için belirlenen performans ölçütlerinin
uygulanmasını izlemek, yerel ihtiyaçlara göre performans ölçütleri geliştirmek ve
uygulamak,

 İlgili birimlerle koordinasyon sağlayarak vatandaş odaklı yönetimin oluşturulması, idarenin
geliştirilmesi, yönetim kalitesinin artırılması, hizmet standartlarının belirlenmesi, iş ve karar
süreçlerinin oluşturulması ile bürokrasi ve kırtasiyeciliğin azaltılmasına ilişkin araştırma
geliştirme faaliyetleri yürütmek,

 Eğitime ilişkin araştırma, geliştirme, stratejik planlama ve kalite geliştirme faaliyetleri
yürütmek,

 Eğitime ilişkin projeler hazırlamak, uygulamak,
 İlçe millî eğitim müdürlükleri ile eğitim kurumlarının proje hazırlama ve yürütme
kapasitesini geliştirici çalışmalar yapmak,

 Araştırma ve uygulama projelerinde finansal ve malî yönetimi izlemek, raporlamak.
12 Hukuk Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Milli Eğitim Müdürlüğüne Bağlı Bütün okul ve Kurumlar
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Malî, hukukî ve fikrî haklar konusundaki uyuşmazlıklara ilişkin iş ve işlemleri yürütmek,
 Adlî ve idarî davalar ile tahkim yargılaması ve icra işlemlerinde Valiliği veya Kaymakamlığı

temsil etmek,
 Dava ve icra işlemlerini yürütmek, anlaşmazlıkları önleyici hukuki tedbirleri almak,
 Hizmet satın alma yoluyla yaptırılan dava ve icra takiplerini izlemek ve denetlemek,
 Soruşturma ve inceleme raporlarına ilişkin iş ve işlemleri yürütmek,
 Disiplin kuruluna girecek dosyaların iş ve işlemlerini yapmak,
 Adlî ve idarî makamlardan gelen ön inceleme iş ve işlemlerini yürütmek,
 İdarî, adlî ve icra davalarıyla ilgili yazışmaları yapmak,

31

 İdarî ve adlî itirazlar ile ilgili iş ve işlemleri yürütmek,
 Mevzuatı takip etmek, uygulanmasını gözetmek,
 Mevzuat ve hukuki konularda birimlere görüş bildirmek.

13 İnsan Kaynakları Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Milli Eğitim Müdürlüğüne Bağlı Bütün okul ve Kurumlar
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Norm kadro iş ve işlemlerini yürütmek,
 İnsan kaynaklarıyla ilgili kısa, orta ve uzun vadeli planlamalar yapmak,
 Yöneticilerin, öğretmenlerin ve diğer personelin atama, yer değiştirme, askerlik, alan
değişikliği ve benzeri iş ve işlemlerini yapmak,

 Öğretmen yeterliliklerine ilişkin Bakanlığa geri bildirim ve önerilerde bulunmak,
 İnsan Kaynakları Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Milli Eğitim Müdürlüğüne Bağlı Bütün okul ve Kurumlar
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 İl/ilçe özlük dosyalarının muhafazasını sağlamak,
 Özlük ve emeklilik iş ve işlemlerini yürütmek,
 Disiplin ve ödül işlemlerinin uygulamalarını yapmak,
 Güvenlik soruşturması ve arşiv araştırması işlemlerini yürütmek,
 Yöneticilik formasyonunun gelişmesini sağlayıcı faaliyetler yürütmek,
 Personelin eğitimlerine ilişkin iş ve işlemleri yapmak,
 Aday öğretmenlerin uyum ve adaylık eğitimi programlarını uygulamak,
 Öğretmen yeterliliği ve iş başarımı düzeyini iyileştirici hizmet içi eğitimler yapmak,
 Öğretmenlerin hizmet içi eğitimlerine yönelik ulusal ve uluslararası gelişmeleri izlemek,
 Öğretmenlerin meslekî gelişimiyle ilgili araştırma ve projeler yapmak ve uygulamak,
 Öğretmenlerin meslekî gelişimine yönelik yerel düzeyde etkinlikler düzenlemek,
 Personelin pasaport ve yurt dışı iş ve işlemlerini yürütmek,
 Sendika ve konfederasyonların il temsilcilikleriyle iletişim sağlamak,
 25.6.2001 tarihli ve 4688 sayılı Kamu Görevlileri Sendikaları Kanunu kapsamındaki
görevleri yürütmek.

14 Destek Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Milli Eğitim Müdürlüğüne Bağlı Bütün okul ve Kurumlar
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Yayın faaliyetlerini yürütmek,
 Ders araç ve gereçleri ile donatım ihtiyaçlarını temin etmek,
 Ücretsiz Ders Kitabı Temini Projesini yürütmek,
 Taşınır ve taşınmazlara ilişkin iş ve işlemleri yürütmek,
 Depo iş ve işlemlerini yürütmek,
 Lojmanlar ile ilgili iş ve işlemleri yürütmek,
 Yemekhane iş ve işlemlerini yürütmek,
 Öğretmenevleri ve sosyal tesislerle ilgili iş ve işlemleri yürütmek,
 Döner sermaye iş ve işlemlerini yürütmek,
 Temizlik, güvenlik, ısınma, aydınlatma, onarım ve taşıma gibi işlemleri yürütmek,
 Satın alma iş ve işlemlerini yürütmek,
 Tahakkuk işlemlerine esas olan onayları almak ve ilgili diğer işlemleri yürütmek,
 Genel evrak ve arşiv hizmetlerini yürütmek.

32

15 İnşaat Emlak Şube Müdürlüğü
  Kapsadığı Okul ve Kurumlar:

 Milli Eğitim Müdürlüğüne Bağlı Bütün okul ve Kurumlar
 Temel işlevleri, görevleri, misyonu veya Gelişim Alanları:
 Temel görevleri-misyonu gerçekleştirmek / gelişim alanları için yürüttüğü Temel

faaliyetler ve bu faaliyetler için yapılanlar
 Yapım programları ile ilgili iş ve işlemleri yürütmek,
 Eğitim kurumu bina veya eklentileri ile derslik ihtiyaçlarını önceliklere göre karşılamak,
 Onaylanan yapım programlarının ve ek programların uygulanmasına ilişkin iş ve işlemleri
yürütmek,

 Halk katkısı ile yapılacak eğitim yapılarına ilişkin iş ve işlemlere ilişkin iş ve işlemleri
yürütmek,

 Yatırım programı yapı yatırımlarının ihale öncesi hazırlıklarına ilişkin iş ve işlemleri
yürütmek,

 İhale edilen yatırımları izlemek, planlanan süre içerisinde hizmete sunulmalarını sağlamak,
 Onarımlara ilişkin iş ve işlemleri yürütmek,
 Yapılan ihalelere ait projelerin ödeneğe esas dosyalarının hazırlanmasına ilişkin iş ve
işlemleri yürütmek,

 Projelere göre idarî ve teknik ihale şartnamelerinin hazırlanmasına ilişkin iş ve işlemleri
yürütmek,

 Hak edişlere ilişkin iş ve işlemleri yürütmek,
 Eğitim kurumlarının Toplu Konut İdaresi Başkanlığı veya inşaat işleri ile ilgili diğer kamu
kurum ve kuruluşlarına yaptırılmasına ilişkin iş ve işlemleri yürütmek,

 Yapıların mimarî ve mühendislik projelerinin yapılmasına ilişkin iş ve işlemleri yürütmek,
 Özel projeleri incelemek ve görüş bildirmek,
 Hazine mülkiyetinde olanlar dâhil, her türlü okul ve bina kiralamalarına ilişkin iş ve işlemleri
yürütmek,

 Bakanlık binalarının eğitim kurumu olarak kiralanmasına ilişkin iş ve işlemleri yürütmek,
 Kamu kuruluşlarına tahsisli taşınmazların tahsisi veya devri işlemlerine ilişkin iş ve işlemleri
yürütmek,

 Eğitim kurumlarının kamu-özel ortaklığı modeliyle yapımına ilişkin iş ve işlemleri yürütmek,
 Bakanlıkça yapımına karar verilen eğitim öğretim tesislerinin belirli süre ve bedel üzerinden
kiralama karşılığı yaptırılmasıyla ilgili işlemlere ilişkin iş ve işlemleri yürütmek,

 Eğitim kurumlarındaki eğitim öğretim hizmet alanları dışındaki hizmet ve alanların işletme
devri karşılığında eğitim öğretim tesislerinin sözleşme ile gerçek veya özel hukuk tüzel
kişilerine yenilettirilmesi veya yeniden yaptırılmasına ilişkin iş ve işlemleri yürütmek,

 Eğitim kurumlarının depreme karşı tahkiklerini yapmak ve yaptırmak, güçlendirilecek
eğitim kurumlarını tespit etmek ve Bakanlığa bildirmek,

 Taşınabilir okulların yaptırılmasına ilişkin iş ve işlemleri yürütmek,
 Eğitim kurumlarına ilişkin kamulaştırma iş ve işlemlerinin yürütülmesine ilişkin iş ve
işlemleri yürütmek,

 Bakanlığa gerektiğinde kamulaştırma teklifi sunmak

33

Tablo 3 PAYDAŞ ANALİZİ
PAYDAŞLAR PAYDAŞ TÜRÜ

İP: İç Paydaş
DP: Dış Paydaş
YP: Yararlanıcı Paydaş

PAYDAŞ NİTELİĞİ
TO: Temel Ortak
SO: Stratejik Ortak

ÖNCELİĞİ
A:Birlikte Çalış (Güçlü/Önemli)
B: Çıkarlarını Gözet (Zayıf/Önemli)
C:Bilgilendir(Güçlü/Önemsiz)
D: İzle(Zayıf/Önemsiz)

Milli Eğitim Bakanlığı DP TP A
Samsun Valiliği DP TP A

İlçe Kaymakamlıkları DP TP A

İl İlçe MEM Üst Yöneticileri İP TP A

İlçe MEM DP TP A
İl, İlçe MEM Çalışanları İP SO A

Okul Müdürlükleri DP TP A

Tüm Okul Yöneticileri İP TP A

Maarif Müfettişleri İP TP A
Öğretmenler İP TP A

Öğrenci Velileri YP TP A-C

Okul Aile Birliği DP TP A

Özel Eğitim Ve Öğretim Kurumları DP TP A

Öğrenciler İP TP A

Açık Ortaokul ve Açık Lise Öğrencileri YP TP D

Ondokuzmayıs Üniversitesi DP SO A-B

Başarı Üniversitesi DP SO A-B

Samsun Büyükşehir Belediye Başkanlığı DP SO B

İl Emniyet Müdürlüğü DP SO B

İl Kültür ve Turizm Müdürlüğü DP SO B

Gençlik Hizmetleri ve Spor İl Müdürlüğü DP SO B

2.4. PAYDAŞ ANALİZİ
Paydaş Analizi; Stratejik planı hazırlarken dikkate aldığımız önemli bir husus da paydaş

analizidir. Paydaş analizi yapılırken katılımcılık ilkesi esas alınarak öncelikle müdürlüğümüzün
etkileşim içinde bulunduğu paydaşları belirleyerek söz konusu paydaşların görüş ve önerilerini aldık.

Paydaşlar, Millî Eğitim Müdürlüğümüzün sağladığı imkân ve hizmetlerden yararlanan,
faaliyetlerinden doğrudan ve dolaylı bir şeklide etkilenen veya İl Millî Eğitim Müdürlüğümüzü etkileyen
kişi, grup ve kurumlardır. Paydaşlar, temel olarak iç ve dış paydaşlar şeklinde ikili bir sınıflandırmaya
tâbi tutulmuştur.

İç Paydaşlar: Kuruluştan etkilenen veya kuruluşu etkileyen, kuruluş içindeki kişi, grup veya
kurumlardır.

Dış Paydaşlar: Kuruluştan etkilenen veya kuruluşu etkileyen, kuruluş dışındaki kişi, grup veya
kurumlardır. Dış paydaşları temel ortak ve stratejik ortak olarak ayırmakta fayda vardır.

Temel Ortak: Millî Eğitim Müdürlüğü'nün faaliyetlerini yürütürken hiçbir zaman
ayrılamayacağı, iş birliği yapmak zorunda olduğu paydaşlarıdır.

Stratejik Ortak: Millî Eğitim Müdürlüğü'nün vizyonuna ulaşabilmesi için gönüllü olarak iş
birliği yaptığı paydaşlarıdır.
 Paydaşların Değerlendirilmesi;
 Stratejik Planlama Ekibi paydaşın, kuruluşun hangi faaliyeti/hizmeti ile ilgili olduğunu ve
kurumumuz ile paydaşların birbiri için taşıdıkları önem ve etkileme gücünü gösteren bir Etki/Önem
matrisi ile Ürün/Hizmet matrisi hazırlanmasına karar verilmiştir. Bu matris sayesinde öncelikli
paydaşlarla gerçekleştirilebilecek çalışmaları ve izlenecek politikaların niteliği gösterilmiştir. Bu
matrisle etki (zayıf ve güçlü), paydaşın kurumumuz faaliyet ve hizmetlerini yönlendirme, destekleme
veya olumsuz etkileme gücünü; önem ise kurumumuzun paydaşın beklenti ve taleplerinin karşılanması
konusunda verdiği önceliğin belirlenmesinde kullanılmıştır. Paydaşların kurumumuz açısından etkisi
ve önemine göre takip edilecek politikalar “İzle”, “Bilgilendir”, “İşbirliği yap” ve “Birlikte çalış” olarak
belirlenmiştir. Paydaş analizi sonucunda kurumumuzun paydaş listesi ayrıntılı olarak oluşturulmuştur.

34

İl Dernekler Müdürlüğü DP SO D

OKA (Orta Karadeniz Kalkınma A.) DP SO B

TÜBİTAK DP SO B

Sosyal Yardımlaşma ve Dayanışma Vakfı DP SO D

İl Halk Sağlığı Müdürlüğü DP SO D

İl Nüfus ve Vatandaşlık Müdürlüğü DP SO B

Aile ve Sosyal Politikalar İl Müdürlüğü DP SO D

İŞ-KUR DP SO A

Yatırım İzleme koordinasyon Başkanlığı DP SO A

Diğer personel (uzman, öğretmen, teknik İP TP A

STK’lar DP SO B.D

Samsun Valiliği İl Planlama ve
Koordinasyon Müdürlüğü

DP SO A.C

Müftülük DP SO A-C

Eğitim İş Kolu Sendikaları DP SO B-D

Yerel ve ulusal basın DP SO B-D

Hayırseverler DP SO A-C

 Dünyadaki temel eğilimler ile ülkemizin 2023 Vizyonu ışığında İl Milli Eğitim Müdürlüğü
hakkındaki görüş ve beklentileri belirlemek amacıyla Paydaş Anketi yapılmıştır. Paydaş analizi ile
stratejik planlama sürecine girdi oluşturulması sağlanmıştır.
 Paydaşlara yönelik anket sorularından Kurumun GZTF Analizi oluştururken yön vermesi
açısından katılımcılara müdürlüğümüz hizmetlerinden memnuniyet düzeyi ve müdürlüğümüz ‘ün
başarı veya başarısızlığını neye göre değerlendirdikleri; Kurumun Temel Değerlerine yön vermesi
açısından katılımcılara belirtilen özelliklerin il milli eğitim müdürlüğü için ne denli uygun olduğu; Amaç
ve Hedeflere yön vermesi açısında katılımcılara önümüzdeki 5 yılda müdürlüğümüz ’ün en çok hangi
konularda çalışma yapması gerektiği konusunda sorular sorulmuştur. Yapılan analizler stratejik plan
içindeki paydaş analizi bölümünde özet olarak verilmiş olup her bir sorudan yapılan çıkarımlar planın
bütününe yön gösterici olmuştur.
 Paydaş görüşleri alınırken; toplantı, anket uygulaması, mülakat, atölye çalışması, gibi
yöntemlerden yararlanılmıştır. Milli Eğitim Müdürlüğümüz için belirlenmiş olan paydaşlar
sınıflandırılmıştır. 28 dış paydaş belirlenmiştir belirlenen paydaşlardan, Samsun Milli Eğitim
Müdürlüğünün faaliyetlerini en fazla etkileyen kurum ve/veya kişilerin tespit edilmesinden sonra bir
önceliklendirme çalışması yapılmıştır. Bu çalışmayla, diğerlerine göre daha fazla odaklanılması gereken
paydaşların belirlenmesi hedeflenmiştir. Değerlendirmeler sonunda bazı paydaşların diğerlerine göre
kurumun faaliyetlerini etkileme veya kurumun faaliyetlerinden etkilenme derecelerinin daha yüksek
olduğu tespit edilmiştir. Böylece ilk başta 28 olarak belirlenen dış paydaşların sayısı, önceliklendirme
sonucunda 19’a inmiştir. Dış paydaşlara gönderilen toplam 190 adet anketten %68 oranında geri dönüş
sağlanmıştır. Ayrıca Eylül 2014- Ekim 2014 tarihleri arasında Müdürlüğümüze bağlı hizmet şubeleri
dâhil olmak üzere /ilçe/okul/kurum/ müdürlüklerinde çalışan tüm personelimizi temsilen 2.500 kişiye
toplantı, anket mülakat, atölye çalışması, gibi yöntemler kullanarak 2015-2019 Stratejik Planı için
görüş ve önerileri, İl milli eğitim müdürlüğünün Güçlü/Zayıf yönleri ile Fırsat/Tehditleri belirlemeleri
istenmiştir. Stratejik Planlama Koordinasyon ekibi tarafından gerçekleştirilen analiz sonuçları rapor
haline getirilerek Stratejik Planlama Üst Kuruluna sunulmuştur.
 Ankette çeşitli konulara ilişkin kapsamlı değerlendirmeler sorgulanmış olup temel bulgular
aşağıdaki gibi özetlenebilir.

İl Millî Eğitim Müdürlüğü olarak yürüttüğümüz iş ve işlemlerde tüm paydaşlarımızın
memnuniyet algılarını en üst düzeyde tutabilmek ve katılımcılık ilkesi adına öncelikli olarak
sorun/gelişmeye açık alanlarımızın tespit edilmesi gerektiği görüşünden hareketle ilk adımda
paydaşlarımızı tespit ettik. Sonrasında ise belirlediğimiz paydaş listelerini etki önem
derecesine göre ayırarak, kullanacağımız en uygun görüş alma yöntemini belirledik.
 Paydaş görüşlerinin ve beklentilerinin tespiti, stratejik planlama ekibinin koordinatörlüğünde
Ar-Ge ekibi çalışmalarıyla yapılmıştır.
 Alınan görüş ve öneriler Kasım 2014 tarihine kadar strateji planlama ekibi tarafından
değerlendirilerek, sonuçları Stratejik Plan Üst Kuruluna sunulmuştur.

35

 Müdürlüğümüz Ar-Ge Birimi bünyesinde oluşturulan “Araştırma, Stratejik Planlama ve Kalite
Geliştirme Ekibi (ASKE)”, 2015-2019 Stratejik Plan Hazırlama Programı kapsamındaki çalışmalarını İl
Milli Eğitim Müdürlüğü Stratejik Plan Hazırlama Çalışmaları ve Okul/Kurum Stratejik Plan hazırlama
çalışmalarına rehberlik şeklinde iki süreç olarak yürütmektedir.
 Paydaşlarımızın Görüş ve Önerileri;

 Stratejik planının ilimizin eğitiminin geleceğini şekillendirmede önemli bir belge olduğunu,
 Hazırlanan planın niteliğinden çok uygulama konusunda problemler olduğunu,
 Planlar/programlar ve bütçe bağlantısının geliştirilmesi gerektiğini,
 Kamu yatırımlarının yönetimi konusunda işbirliği, ortak anlayış ve karşılıklı güven geliştirme

ihtiyacı olduğunu,
 İzleme ve değerlendirme konusunda eksiklik olduğunu,
 Katılımcılığın artırılması,
 Bürokratik kolaylık,
 Çalışanların iletişimi,
 Kurum yönetimi iyileştirmeye açık alanlar olduğu düşünmektedir.
 Müdürlüğümüzün Ürün ve hizmetlerinin özellikle bazı paydaşlarımız tarafından yeterince

tanınmadığı tespit edilmiştir. Genel olarak ise paydaşlar nezdinde Müdürlüğümüz hakkındaki
değerlendirmelerin olumlu olduğu görülmüştür.

36

Müdürlüğümüz teşkilat yapısı-şeması-birimleri

2.5. KURUM İÇİ ANALİZ

İl Milli Eğitim Müdürü

Maarif Müfettişleri

Başkanı

Milli Eğitim Müdür

 Yardımcısı

Milli Eğitim Müdür

 Yardımcısı
Milli Eğitim Müdür

 Yardımcısı

Milli Eğitim Müdür

 Yardımcısı

Milli Eğitim Müdür

 Yardımcısı

Şube Müdürü Şube Müdürü

Şube Müdürü

Şube Müdürü Şube Müdürü

Şube Müdürü

Şube Müdürü Şube Müdürü

Şube Müdürü

Milli Eğitim Müdür

 Yardımcısı

37

2.5.1.MEVCUT DURUM ANALİZİ
Bu bölümde ilimizdeki mevcut durum Eylül 2014 tarihi itibariyle ortaya konmuştur. Mevcut

durumun doğru belirlenmesi stratejik amaç ve hedef koymada bizlere ışık tutacaktır. Mevcut durum
analizi İnsan kaynakları, fiziksel kaynaklar, Teknolojik Kaynaklar, Finansal kaynaklar başlıklarında
incelenmiştir.

Tablo 4 OKUL ÖNCESİ EĞİTİM VERİLERİ

Dönemi

Okul Sayısı

Derslik
 Sayısı

ÖĞRETMEN SAYISI ÖĞRENCİ SAYISI

Toplam
Öğretim Şekli

Normal İkili BAY BAYAN TOPLAM ERKEK KIZ TOPLAM

2009-2010 34 34 - 1.061 25 958 983 11.851 11.500 23.351

2010-2011 40 40 - 1.117 20 997 1.017 11.899 11.374 23.273

2011-2012 43 43 - 1.166 32 734 966 10.827 10.078 20.905

2012-2013 47 47 - 927 47 1.042 1.089 10.025 9.175 19.200

2013-2014 47 47 - 931 60 1102 1162 8.862 8.177 17.039

İlimizde okul öncesi 47 Anaokulu,480 anasınıfı, 931 derslik,1162 öğretmen ve 17039 öğrenci
bulunmaktadır.

Tablo 5 TEMEL EĞİTİM VERİLERİ

Dönemi

Okul Sayısı
Derslik
 Sayısı

ÖĞRETMEN SAYISI ÖĞRENCİ SAYISI

Toplam
Öğretim Şekli

Normal İkili BAY BAYAN TOPLAM ERKEK KIZ TOPLAM

2009-2010 901 784 117 6.430 4.640 4.238 8.878 89.455 85.383 174.838

2010-2011 856 749 107 6.401 4.609 4.279 8.888 87.760 84.070 171.830

2011-2012 763 668 95 6.251 4.544 4.337 8.881 83.969 80.027 163.996

2012-2013 958 813 145 6.334 4.709 4.734 9.443 84.900 80.729 165.629

2013-2014 947 808 139 6.514 4.733 4.848 9.581 82.822 78.375 161.197

İlimizde Temel Eğitim Kapsamında 947 okul 6514 derslik 9581 öğretmen ve 161197 öğrenci
bulunmaktadır

Tablo 6 BİRLEŞTİRİLMİŞ SINIFLI OKUL/ÖĞRENCİ SAYILARI
DÖNEMİ OKUL SAYISI ERKEK KIZ TOPLAM

2009-2010 483 6.664 6.656 13.320

2010-2011 454 6.369 6.227 12.596

2011-2012 380 5.600 5.509 11.109

2012-2013 350 4.498 4.438 8.936

2013-2014 293 3.712 3.702 7.414

293 OKUL VE 7414 ÖĞRENCİ BULUNMAKTADIR

Tablo 7 ORTAÖĞRETİM EĞİTİM VERİLERİ

Dönemi

Okul Sayısı

Derslik
 Sayısı

ÖĞRETMEN SAYISI ÖĞRENCİ SAYISI

Toplam
Öğretim Şekli

Normal İkili BAY BAYAN TOPLAM ERKEK KIZ TOPLAM

2009-2010 118 102 16 2.078 2.455 1.590 4.045 34.458 30.713 65.171

2010-2011 130 113 17 2.161 2.706 1.760 4.466 37.718 33.165 70.883

2011-2012 133 121 12 2.205 2.872 1.864 4.736 34.894 32.844 67.738

2012-2013 143 129 14 2.420 3.020 2.051 5.071 36.040 34.383 70.423

2013-2014 155 148 7 2.637 3.129 2.234 5.363 36.082 35.194 71.276

38

Tablo 9 GENEL ORTAÖĞRETİM EĞİTİM VERİLERİ

Tablo 10 ORTAÖĞRETİMDEN MEZUN ÖĞRENCİ ANALİZİ 15.09.2014

2
0

1
3

 Y
ıl

ı
M

e
zu

n

S
a

y
ıs

ı

2
0

1
3

 Y
ıl

ı
S

ın
a

v
a

g

ir
e

n
 Ö

ğ
re

n
ci

 S
a

y
ıs

ı

L
is

a
n

s'
a

 Y
e

rl
e

şe
n

Ö

ğ
re

n
ci

 S
a

y
ıs

ı

L
is

a
n

sa
 Y

e
rl

e
şe

n
 %

Ö
n

 L
is

a
n

s
S

ın
a

v
lı

Ö
n

li
sa

n
s

S
ın

a
v

lı
 %

A
çı

k
 Ö

ğ
re

ti
m

F

a
k

ü
lt

e
si

A
çı

k
 Ö

ğ
re

ti
m

 F
a

k
.%

S
ın

a
v

la
 Y

e
rl

e
şe

n

S
ın

a
v

la
 Y

e
rl

e
şe

n
 %

Ö
n

 L
is

a
n

s
S

ın
a

v
sı

z

S
ın

a
v

lı
-S

ın
a

v
sı

z
T

o
p

la
m

 Y
e

rl
e

şe
n

S
ın

a
v

lı
-S

ın
a

v
sı

z
T

o
p

la
m

 Y
e

rl
e

şe
n

 %

M
e

zu
n

a
 G

ö
re

 T
o

p
la

m

Y
e

rl
e

şe
n

Samsun 13206 12632 3300 26% 1043 8% 490 4% 4833 38% 2046 6879 54% 52%

Alaçam 342 337 62 18% 47 14% 32 9% 141 42% 77 218 65% 64%

Kavak 173 172 60 35% 16 9% 4 2% 80 47% 28 108 63% 62%

Ladik 287 279 108 39% 18 6% 4 1% 130 47% 49 179 64% 62%

Havza 512 444 103 23% 45 10% 13 3% 161 36% 141 302 68% 59%

Yakakent 70 64 32 50% 7 11% 2 3% 41 64% 0 41 64% 59%

Vezirköprü 663 667 158 24% 36 5% 24 4% 218 33% 153 371 56% 56%

Atakum 1782 1546 588 38% 110 7% 36 2% 734 47% 243 977 63% 55%

Terme 695 673 108 16% 84 12% 25 4% 217 32% 163 380 56% 55%

Bafra 1829 1796 409 23% 176 10% 25 1% 610 34% 349 959 53% 52%
Salıpazarı 97 101 2 2% 3 3% 18 18 23 23% 27 50 50% 52%

Asarcık 112 68 29 43% 6 9% 1 1% 36 53% 21 57 84% 51%

GENEL ORTAÖĞRETİM
EĞİTİM VERİLERİ

Dönemi

Okul Sayısı

Derslik

Sayısı

ÖĞRETMEN SAYISI ÖĞRENCİ SAYISI

Toplam
Öğretim Şekli

Normal İkili BAY BAYAN TOPLAM ERKEK KIZ TOPLAM

2002-2003 44 - - 845 - - 1.521 16.056 14.586 30.642

2003-2004 45 40 5 954 - - 1.577 16.355 15.553 31.908

2004-2005 49 37 12 887 - - 1.818 16.129 15.424 31.553

2005-2006 56 43 13 843 1.087 911 1.998 16.658 16.558 33.216

2006-2007 58 44 14 1.018 1.057 923 1.980 16.582 16.768 33.350

2007-2008 58 45 13 992 1.259 916 2.175 15.059 15.831 30.890

2008-2009 63 48 15 1.087 1.301 915 2.216 15.794 17.323 33.117

2009-2010 64 52 12 1.177 1.334 923 2.257 16.642 17.872 34.514

2010-2011 71 60 11 1.264 1.409 951 2.360 18.053 18.993 37.046

2011-2012 75 67 8 1.280 1.472 1.008 2.480 16.283 18.311 34.594

2012-2013 78 71 7 1.319 1.406 994 2.400 15.324 17.984 33.308

2013-2014 74 73 1 1.262 1.351 1.007 2.358 13.046 15.789 28.835

Tablo 8 MESLEKİ VE TEKNİK/ DİN ÖĞRETİMİ EĞİTİM VERİLERİ

Dönemi

Okul Sayısı

Derslik
 Sayısı

ÖĞRETMEN SAYISI ÖĞRENCİ SAYISI

Toplam
Öğretim Şekli

Normal İkili BAY BAYAN TOPLAM ERKEK KIZ TOPLAM

2009-2010 54 50 4 901 1.121 667 1.788 17.816 12.841 30.657

2010-2011 59 53 6 897 1.297 809 2.106 19.665 14.172 33.837

2011-2012 58 54 4 925 1.400 856 2.256 18.611 14.533 33.144

2012-2013 65 58 7 1.101 1.614 1.057 2.671 20.716 16.399 37.115

2013-2014 81 75 6 1.375 1.778 1.227 3.005 23.036 19.405 42.441

39

İlkadım 3899 3880 1009 26% 233 6% 245 6% 1487 38% 472 1959 50% 50%

Tekkeköy 332 321 51 16% 37 12% 5 2% 93 29% 73 166 52% 50%

Çarşamba 1574 1528 319 21% 168 11% 36 2% 523 34% 225 748 49% 48%

Ayvacık 87 83 12 14% 13 16% 5 6% 30 36% 10 40 48% 46%

Ondokuzmayıs 235 156 75 48% 11 7% 2 1% 88 56% 15 103 66% 44%

Canik 517 517 175 34% 33 6% 13 3% 221 43% 0 221 43% 43%

Tablo 11 2013-2014 YGS SINAV ANALİZİ 15.09.2014

ÖĞRENCİ

2012 YGS
ORTALAMA

2012SN
2013 YGS

ORTALAMA
2013 SN 2014 YGS ORTALAMA

2014
SN 2012 2013 2014

SAMSUN 13230 12780 13480 214,078

211,814

213,553

 Tablo 12 2013-2014 LYS SINAV ANALİZİ 1 15.09.2014

2013 LYS 2014 LYS

S.GİREN MF-1 MF-2 MF-3 MF-4
MF

ORT.
SN S.GİREN MF-1 MF-2 MF-3 MF-4

MF
ORT.

SN

SAMSUN 7599 213 203 203 207 207

8528 213 201 200 206 205

Tablo 13 2013-2014 LYS SINAV ANALİZİ 2 15.09.2014

2013 LYS 2014 LYS

MEZUN S.GİREN TS-1 TS-2
TS

ORTALAMA
SN S.GİREN TS-1 TS-2

TS
ORTALAMA

SN

SAMSUN 12437 7599 187 201 194

8528 188 199 194

Tablo 14 2013-2014 LYS SINAV ANALİZİ 3 15.09.2014

2013 LYS 2014 LYS

TM-1 TM-2 TM-3
TM

ORT.
SN TM-1 TM-2 TM-3

TM
ORT.

SN

SAMSUN 204 206 209 207 201 201 204 202

Tablo 15 2013-2014 LYS SINAV ANALİZİ 4 15.09.2014

2013 LYS 2014 LYS

DİL-1 DİL-2 DİL-3
DİL

ORT.
SN DİL-1 DİL-2 DİL-3

DİL
ORT.

SN

SAMSUN 277 292 321 296 264 280 312 285

40

NÜFUS

Tablo 16 ÇAĞ NÜFUSU VE DEMOGRAFİK DURUMU İLÇELER BAZINDA
ADNKS GÖRE İL İLÇELERİN ÇAĞ NÜFUSLARI

İlçe Adı
2012 2013 DEĞİŞİM %

OKULÖNCESİ
(3-5 Yaş)

İLKÖĞRETİM
(6-13 Yaş)

ORTAÖĞRETİM
(14-17 Yaş)

OKULÖNCESİ
(3-5 Yaş)

İLKÖĞRETİM
(6-13 Yaş)

ORTAÖĞRETİM
(14-17 Yaş)

OKULÖNCESİ
(3-5 Yaş)

İLKÖĞRETİM
(6-13 Yaş)

ORTAÖĞRETİM
(14-17 Yaş)

ALAÇAM 1014 3512 2279 950 3.332 2.129 -6% -5% -7%

ASARCIK 1020 2930 1582 954 2.743 1.489 -6% -6% -6%

ATAKUM 5427 14629 8125 5.713 15.274 8.521 5% 4% 5%

AYVACIK 1320 3378 1856 1.234 3.187 1.880 -7% -6% 1%

BAFRA 5540 16905 10335 5.345 16.323 10.068 -4% -3% -3%

CANİK 4617 12524 6770 4.665 12.323 6.918 1% -2% 2%

ÇARŞAMBA 6245 18358 10248 6.025 17.651 10.106 -4% -4% -1%

HAVZA 1792 5674 3440 1.644 5.419 3.322 -8% -4% -3%

İLKADIM 12927 35588 19711 12.831 35.201 19.711 -1% -1% 0%

KAVAK 744 2305 1342 747 2.198 1.391 0% -5% 4%

LADİK 553 1780 1193 537 1.661 1.136 -3% -7% -5%

ONDOKUZMAYIS 926 2871 1748 951 2.750 1.696 3% -4% -3%

SALIPAZARI 810 2779 1615 774 2.598 1.650 -4% -7% 2%

TEKKEKÖY 2182 6263 3455 2.168 6.291 3.460 -1% 0% 0%

TERME 2810 8772 5246 2.772 8.560 5.250 -1% -2% 0%

VEZİRKÖPRÜ 5919 16668 8668 5.596 16.022 8.771 -5% -4% 1%

YAKAKENT 350 1158 716 315 1.113 665 -10% -4% -7%

TOPLAM 54196 156094 88329 53.221 152.646 88.163 -2% -2% 0%

1 200 000
1 250 000
1 300 000

29190501905
r6l

30190501905
r6l

1190501905r
7l

2190501905r
7l

3190501905r
7l

4190501905r
7l

5190501905r
7l

Samsun 1 228 959 1 233 677 1 250 076 1 252 693 1 251 729 1 251 722 1261810,0

YILLAR BAZINDA SAMSUN NÜFUSU

Samsun 1.261.810 nüfusu ile Karadeniz’in en büyük ili konumundadır.
İlimizin 4’ü merkez ilçe olmak üzere 17 ilçesi vardır.

41

2.5.2. İNSAN KAYNAKLARI

Tablo 17 SAMSUN İL MİLLÎ EĞİTİM MÜRÜLÜĞÜ GİH NORMA ESAS BOŞ /
DOLU KADROLAR

İLİ KADRO ÜNVANI NORM KADROLU GÖREVLENDİRME TOPLAM

SAMSUN Millî Eğitim Müdürü 1 1 0 1

SAMSUN Müdür Yardımcısı 6 0 6 6

SAMSUN Şube Müdürü 9 9 0 9

Tablo 18 SAMSUN İL / İLÇE MİLLÎ EĞİTİM MÜDÜRLÜĞÜ GİH NORMA
ESAS BOŞ / DOLU KADROLAR

İLÇE
İLÇE MİLLÎ EĞİTİM MÜDÜRÜ İLÇE MİLLÎ EĞİTİM ŞUBE MÜDÜRÜ

NORM MEVCUT GÖREVLENDİRME TOPLAM NORM MEVCUT GÖREVLENDİRME TOPLAM

ALAÇAM 1 0 1 1 2 2 0 2
ASARCIK 1 0 1 1 2 2 0 2
ATAKUM 1 0 1 1 3 3 0 3
AYVACIK 1 0 1 1 2 2 0 2
BAFRA 1 0 1 1 3 3 0 3
CANİK 1 0 1 1 3 3 0 3
ÇARŞAMBA 1 0 1 1 3 3 0 3
HAVZA 1 0 1 1 2 2 0 2
İLKADIM 1 0 1 1 5 5 0 5
KAVAK 1 0 1 1 2 2 0 2
LÂDİK 1 0 1 1 2 2 0 2
ONDOKUZMAYIS 1 0 1 1 2 2 0 2
SALIPAZARI 1 0 1 1 2 2 0 2
TEKKEKÖY 1 0 1 1 2 2 0 2
TERME 1 0 1 1 3 3 0 3
VEZİRKÖPRÜ 1 0 1 1 3 3 0 3
YAKAKENT 1 0 1 1 1 1 0 1

Tablo 19 SAMSUN MAARİF MÜFETTİŞLERİ NORMA ESAS KADROLAR

SAMSUN Norm Mevcut İhtiyaç

Maarif Müfettiş Sayısı 53 51 2

NOT: Maarif Müfettişleri Başkanlığı Yönetmeliğinin 51. Maddesi gereğince illerin müfettiş ihtiyacı en

çok; birinci ve ikinci hizmet bölgelerinde 90, üçüncü hizmet bölgesinde 80, dördüncü ve beşinci hizmet

bölgelerinde 70 öğretmene bir müfettiş görevlendirilecek şekilde belirlenir. Buna göre yeterli müfettiş

sayısına ulaşılıncaya kadar, illerde bulunması gereken müfettiş sayısı her yıl atama ve yer değiştirme

döneminden önce makam onayı ile belirlenir.

42

Tablo 20 EĞİTİM-ÖĞRETİM YILI YÖNETİCİ DURUMU

İLÇE ADI

MÜDÜR MÜDÜR BAŞYARDIMCISI MÜDÜR YARDIMCISI

Norm Mevcut İhtiyaç Fazla Norm Mevcut İhtiyaç Fazla Norm Mevcut İhtiyaç Fazla

ALAÇAM 18 18 0 - 3 5 0 2 25 28 0 3
ASARCIK 13 11 2 - 2 2 0 0 15 14 1 0
ATAKUM 41 41 0 - 10 10 0 0 76 73 3 0
AYVACIK 13 13 0 - 2 2 0 0 16 14 2 0
BAFRA 63 62 1 - 14 15 0 1 106 103 4 1
BÜYÜKŞEHİR 1 1 0 - 0 0 0 0 2 2 0 0
CANİK 24 23 1 - 4 6 0 2 38 37 1 0
ÇARŞAMBA 54 54 0 - 13 15 0 2 96 92 6 2
HAVZA 33 32 1 - 8 8 0 0 50 50 2 2
İLKADIM 74 74 0 - 29 29 1 1 173 172 2 1
KAVAK 13 11 2 - 3 3 0 0 20 20 0 0
LADİK 11 10 1 - 4 3 1 0 18 17 1 0
ONDOKUZMAYIS 16 16 0 - 1 2 0 1 20 20 1 1
SALIPAZARI 12 12 0 - 1 2 0 1 16 17 0 1
TEKKEKÖY 26 26 0 - 3 4 0 1 38 40 0 2
TERME 38 36 2 - 6 7 0 1 58 57 2 1
VEZİRKÖPRÜ 49 47 2 - 8 8 0 0 73 62 11 0
YAKAKENT 9 8 1 - 2 4 0 2 10 7 4 1
TOPLAM 508 495 13 - 113 125 2 14 850 825 40 15

Tablo 21 EĞİTİM ÖĞRETİM YILI PERSONEL DURUMU
EĞİTİM ÖĞRETİM DIŞI PERSONEL DURUMU

PERSONEL GÖREV VE ÜNVANI
OLMASI GEREKLİ

NORM
MEVCUT DURUM İHTİYAÇ

TEKNİK HİZMETLER SINIFI 109 67 42

SAĞLIK HİZMETLERİ SINIFI 29 15 14
YARDIMCI HİZMETLER SINIFI 734 519 215

TOPLAM 872 601 271

DİĞER STATÜLER

TÜRÜ MEVCUT

GEÇİCİ PERSONEL (657 4/C) 208

SÜREKLİ İŞÇİ 539

HİZMET SATIN ALIM YOLU İLE
ÇALIŞTIRILAN PERSONEL SAYISI

TEMİZLİK ŞÖFÖR GÜVENLİK
121

DERS KARŞILIĞI ÜCRETLİ ÖĞRETMEN 896

Tablo 22 2014 ÖĞRETMEN SAYILARI

2014-2015
ÖĞRETMEN SAYISI

Norm Mevcut İhtiyaç

Okul Öncesi 890 934 -

Sınıf Öğretmeni 3594 3729 -

Branş Öğretmeni 10761 9863 898

Özel Eğitim 349 161 188

Toplam 15549 14687 1086

43

Tablo 23 ÖZEL EĞİTİM ÖĞRETİM KURUMLARI BİLGİLERİ

OKUL TÜRLERİ
OKUL
SAYISI

DERSLİK
SAYISI

ÖĞRETMEN
SAYISI

ERKEK
ÖĞRENCİ

KIZ
ÖĞRENCİ TOPLAM

ÖZEL ANAOKULU 14 45 44 274 224 498

ÖZEL ANASINIFI 10 24 21 165 126 291

ÖZEL İLKÖĞRETİM OKULU 11 206 338 1680 1580 3260

ÖZEL ÖZEL EĞİTİM VEREN
OKUL

2 25 19 27 22 49

ÖZEL LİSELER 12 112 245 856 702 1558

Tablo 24 ÖZEL EĞİTİM ÖĞRETİM KURUMLARI İLÇE DAĞILIMLARI

İLÇE

Anaokulu Anasınıfı SAYISI İlkokul Ortaokul Ortaöğretim

O
K

U
L

D
E

R
S

L
İK

Ö
Ğ

R
E

T
M

E
N

Ö
Ğ

R
E

N
C

İ

O
K

U
L

D
E

R
S

L
İK

Ö
Ğ

R
E

T
M

E
N

Ö
Ğ

R
E

N
C

İ

O
K

U
L

D
E

R
S

L
İK

Ö
Ğ

R
E

T
M

E
N

Ö
Ğ

R
E

N
C

İ

O
K

U
L

D
E

R
S

L
İK

Ö
Ğ

R
E

T
M

E
N

Ö
Ğ

R
E

N
C

İ

O
K

U
L

D
E

R
S

L
İK

Ö
Ğ

R
E

T
M

E
N

Ö
Ğ

R
E

N
C

İ

Alaçam

Asarcık

Atakum 9 35 28 272 6 29 8 122 7 84 105 1162 6 73 123 1093 9 134 170 1211

Ayvacık

Bafra 3 9 6 31 1 2 1 33 2 18 37 196 2 14 8 212 2 31 44

Canik 1 4 13 63 1 14 12 210 1 12 12 119

Çarşamba

Havza

İlkadım 4 17 16 240 2 7 3 66 4 56 59 478 3 15 49 362 10 77 205 1074

Kavak

Ladik

Ondokuzmayıs

Salıpazarı

Tekkeköy

Terme

Vezirköprü

Yakakent

Genel Toplam 16 61 50 543 10 42 25 284 14 172 213 2046 12 114 192 1786 21 211 406 2329

2.5.3. FİZİKSEL KAYNAKLAR

44

Tablo 25 2014-2015 RESMİ EĞİTİM ÖĞRETİM KURUMLARI İLÇE
DAĞILIMLARI

İLÇE

Anaokulu Anasınıfı İlkokul Ortaokul Ortaöğretim
O

K
U

L

D
E

R
S

L
İK

Ö
Ğ

R
E

T
M

E
N

Ö
Ğ

R
E

N
C

İ

O
K

U
L

D
E

R
S

L
İK

Ö
Ğ

R
E

T
M

E
N

Ö
Ğ

R
E

N
C

İ

O
K

U
L

D
E

R
S

L
İK

Ö
Ğ

R
E

T
M

E
N

Ö
Ğ

R
E

N
C

İ

O
K

U
L

D
E

R
S

L
İK

Ö
Ğ

R
E

T
M

E
N

Ö
Ğ

R
E

N
C

İ

O
K

U
L

D
E

R
S

L
İK

Ö
Ğ

R
E

T
M

E
N

Ö
Ğ

R
E

N
C

İ

Alaçam 1 5 6 96 9 15 14 167 31 105 112 1590 10 120 116 1842 4 71 112 1446

Asarcık 1 3 4 34 26 19 21 384 33 65 87 1455 8 111 82 1533 2 29 49 812

Atakum 4 18 41 683 24 79 92 1106 26 258 380 6879 20 155 495 6878 15 270 638 7596

Ayvacık 1

5 74 23 22 13 289 48 122 93 1627 9 103 80 1691 3 28 47 916

Bafra 4 19 33 483 45 65 89 1230 63 359 476 8247 37 348 596 8576 16 334 662 8948
Canik 3 16 24 300 40 50 74 1061 39 298 332 6330 15 122 358 5853 6 128 198 3049
Çarşamba 2 10 17 240 55 69 103 1593 80 411 514 9164 35 364 554 9628 12 236 562 8812
Havza 1 4 5 61 29 28 27 460 36 178 156 2736 19 179 174 2834 9 127 192 2493
İlkadım 5 22 42 575 43 146 215 3199 34 562 1119 18235 19 389 1012 18868 24 594 1519 19223

Kavak 1 4 10 84 3 4 4 59 9 51 63 1081 8 78 85 1281 2 43 60 866
Ladik 1 4 7 84 4 7 7 116 3 59 46 848 5 36 45 884 5 105 91 1533
19 mayıs 1 5 9 109 15 19 20 323 14 107 90 1366 11 62 144 1472 3 45 89 1143
Salıpazarı 1 4 9 104 6 8 7 90 20 74 70 1262 8 66 79 1464 2 33 46 942
Tekkeköy 1 4 9 83 24 27 35 562 28 221 190 3043 19 69 217 3166 5 87 170 2035
Terme 1 5 7 96 28 30 38 599 32 140 240 4295 23 272 275 4714 11 136 225 3823
Vezirköprü 2 10 10 155 90 95 79 1558 132 438 396 8705 34 225 410 8673 13 128 260 4925
Yakakent 1 5 5 68 6 7 5 87 8 33 37 545 5 48 53 600 2 32 37 385

Genel
Toplam

31 138 243 3329 470 690 844 12883 636 3481 4401 77408 285 2747 4775 79957 135 2428 4988 68947

Tablo 26 2013–2014 YBO (YATILI BÖLGE OKULLARININ)
KAPASİTELERİ VE ÖĞRENCİ SAYILARI

S.
No

İLÇE ADI OKULUN ADI
KAPASİTE

TOPLAM
BARINAN

Doluluk
Oranı Kız ERKEK TOPLAM

1 ALAÇAM Gökçün 75. Yıl YBO 88 120 208 207 99%

2 ASARCIK Asarcık YBO 98 160 258 251 97%

3 AYVACIK Mustafa Üstündağ YBO 160 160 320 319 99%

4 BAFRA Aktekke YBO 141 - 141 140 99%

5 BAFRA İMKB Ş. Erol Haspulat YBO 104 104 104 100%

6 ÇARŞAMBA Gülören Osman Yeniay YBO 150 150 300 300 100%

7 HAVZA Çakıralan YBO 90 110 200 198 99%

8 HAVZA Makbule Yusuf Ölçer YBO 120 120 240 239 99%

9 HAVZA Vakıfbank Atatürk YBO - 135 135 135 100%

10 ATAKUM 19 Mayıs İş. E. İÖO 25 35 60 57 95%

11 KAVAK Atatürk YBO 174 258 432 432 100%

12 SALIPAZARI Bereket YBO 128 128 256 250 97%

13 TEKKEKÖY Gelemen YBO 72 72 144 141 97%

14 VEZİRKÖPR

Ü

Gazi YBO 200 300 500 496 99%

15 VEZİRKÖPR

Ü

Vezirköprü YBO 96 168 264 264 100%

16 YAKAKENT Yakakent Liman YBO 64 64 128 128 100%

TOPLAM 160

6

2084 3690 3661 99%

45

Tablo 27 TEMEL EĞİTİM VE ORTAÖĞRETİMDE TAŞIMALI EĞİTİM DURUMU

Taşıma Merkezi Sayısı

318

Taşınan Yerleşim Birimi Sayısı

1706

Toplam Öğrenci Sayısı

28549
Yıllık Taşıma
Maliyeti TL

28.151.427,00

Yıllık Yemek
Maliyeti TL

11.505.965,08

Toplam Maliyet 39.657.392,08

 Temel Eğitim Taşımalı Eğitim Bilgileri 2013- 2014

Taşıma Merkezi Sayısı

111

Taşınan Yerleşim Birimi Sayısı

1254

Toplam Öğrenci Sayısı

16836

Yıllık
Taşıma

Maliyeti TL
24.559.163,57

Yıllık
Yemek

Maliyeti TL
7.351.549,60

Toplam
Maliyet 31.910.713,17

Ortaöğretimde Taşımalı Eğitim Bilgileri 2013- 2014

Taşıma Merkezi Sayısı

176

Taşınan Yerleşim Birimi
Sayısı
1417

Taşınan Öğrenci Sayısı

27876

Temel Eğitim Taşımalı Eğitim Bilgileri

Taşıma Merkezi Sayısı

178

Taşınan Yerleşim Birimi
Sayısı
1548

Taşınan Öğrenci Sayısı

28794

Taşıma Merkezi Sayısı

318

Taşınan Yerleşim Birimi
Sayısı

1706

Taşınan Öğrenci Sayısı

28549

46

2.5.4. TEKNOLOJİK KAYNAKLAR

Tablo 28 2013-2014 FATİH PROJESİ KAPSAMINDA VERİLEN

İlçe Adı

İLKOKUL ORTAOKUL
GENEL

ORTAÖĞRETİM

MESLEKİ ve
TEKNİK

ORTAÖĞRETİM
T

A
B

L
E

T
 B

İL
G

İS
A

Y
A

R

S
A

Y
IS

I

 A
K

IL
L

I
T

A
H

T
A

S

A
Y

IS
I

P
R

O
JE

K
S

İY
O

N
 S

A
Y

IS
I

Ç
O

K
 A

M
A

Ç
L

I
Y

A
Z

IC
I

T
A

B
L

E
T

 B
İL

G
İS

A
Y

A
R

S

A
Y

IS
I

A
K

IL
L

I
T

A
H

T
A

S

A
Y

IS
I

P
R

O
JE

K
S

İY
O

N
 S

A
Y

IS
I

Ç
O

K
 A

M
A

Ç
L

I
Y

A
Z

IC
I

T
A

B
L

E
T

 B
İL

G
İS

A
Y

A
R

S

A
Y

IS
I

A
K

IL
L

I
T

A
H

T
A

S

A
Y

IS
I

P
R

O
JE

K
S

İY
O

N
 S

A
Y

IS
I

Ç
O

K
 A

M
A

Ç
L

I
Y

A
Z

IC
I

T
A

B
L

E
T

 B
İL

G
İS

A
Y

A
R

S

A
Y

IS
I

A
K

IL
L

I
T

A
H

T
A

S

A
Y

IS
I

P
R

O
JE

K
S

İY
O

N
 S

A
Y

IS
I

Ç
O

K
 A

M
A

Ç
L

I
Y

A
Z

IC
I

ALAÇAM

332 44

2

ASARCIK

84

1

ATAKUM

2021 176

7

AYVACIK

-

BAFRA

2159 264

9

CANİK

765 101

3

ÇARŞAMBA

2297 205

7

HAVZA

490 80

3

İLKADIM

5083 481

19

KAVAK

131 22

1

LADİK

409 56

2

ONDOKUZMAYIS

- 21

1

SALIPAZARI

89 12

1

TEKKEKÖY

158 25

3

TERME

859 95

6

VEZİRKÖPRÜ

1195 128

5

YAKAKENT

213 38

2

TOPLAM

16.285 1748

72

Tablo 29 TEMEL EĞİTİM VE ORTAÖĞRETİMDE ADSL BAĞLANTISI
BULUNAN RESMÎ OKUL SAYILARI

 ADSL

BAĞLANTISI

OLAN OKUL

SAYISI

VSAT UYDU

BAĞLANTISI

OLAN OKUL

SAYISI

İNTERNET

BAĞLANTISI

OLMAYAN OKUL

SAYISI

TOPLAM OKUL

SAYISI

TEMEL EĞİTİM (RESMİ) 763 - 763

ORTAÖĞRETİM(RESMİ) 133 - - 133

47

2.5.5. FİNANSAL KAYNAKLAR

FİNANSMAN KAYNAKLARI

GENEL BÜTÇE (Temel maaşlar, ek dersler, yolluklar, mahkeme masrafları, emekli kesenekleri,

tüketim malzemeleri, telefon, kırtasiye)

KANTİN - OTOPARK - SPOR SAHA VE SALONLARI GELİRLERİNDEN SAMSUN MİLLÎ EĞİTİM

MÜDÜRLÜĞÜ PAYI

BAĞIŞLAR Eğitime % 100 destek kampanyası çerçevesinde ilimizdeki hayırseverlerin bağışları

2.5.6. İSTATİSTİKİ VERİLER

Tablo 30 OKULÖNCESİ OKULLAŞMA ORANI
OKUL ÖNCESİ (3-4-5 YAŞ) OKULLAŞMA ORANLAR

YILI İL SIRASI ERKEK % KIZ % SAMSUN % TÜRKİYE %

2011-2012 19 38,99 38,25 38,63 30,87

2012-2013 20 39,20 37,7 38,47 30,93

2013-2014 49 32,50 31,66 32,09 27.71

OKUL ÖNCESİ (4-5 YAŞ) OKULLAŞMA

YILI İL SIRASI ERKEK % KIZ % SAMSUN % TÜRKİYE %

2011-2012 16 55,95 55,26 55,61 44,04

2012-2013 23 55,48 53,43 54,48 44,04

2013-2014 50 44,06 42,41 43,25 37,46

OKUL ÖNCESİ (5 YAŞ) OKULLAŞMA

YILI İL SIRASI ERKEK % KIZ % SAMSUN % TÜRKİYE %

2011-2012 13 87,19 86,78 86,99 65,69

2012-2013 31 69,6 65,75 67,73 55,35

2013-2014 38 49,77 46,02 47,93 42,54

Tablo 31 İLKOKUL/ORTAOKUL/İLKÖĞRETİM OKULLAŞMA ORANI
İLKOKUL OKULLAŞMA

YILI İL SIRASI ERKEK % KIZ % SAMSUN % TÜRKİYE %

2012-2013 1 99,84 99,88 99,86 98,86

2013-2014 1 100 100 100,0 99,57

ORTAOKUL OKULLAŞMA

YILI İL SIRASI ERKEK % KIZ % SAMSUN % TÜRKİYE %

2012-2013 7 96,47 96,11 96,3 93,09

2013-2014 43 97,24 96,90 97,07 94,52

İLKÖĞRETİM OKULLAŞMA

YILI İL SIRASI ERKEK % KIZ % SAMSUN % TÜRKİYE %

2009-2010 20 99,2 98,73 98,97 98,17

2010-2011 11 99,52 99,07 99,3 98,41

2011-2012 16 99,43 99,14 99,29 98,67

2012-2013 7 99,72 99,38 99,55 98,8

İLİMİZ İLKOKUL OKULLAŞMA ORANINDA TÜRKİYE 1. Sİ

İlimiz Okul öncesi okullaşma oranlarının her kademesinde Türkiye ortalamasının üzerindedir.

48

Tablo 32 ORTAÖĞRETİM OKULLAŞMA ORANI
ÖRGÜN EĞİTİM - OKULLAŞMA ORANLARI

DÖNEM

GENEL ORTAÖĞRETİM
MESLEKİ VE TEKNİK
ORTAÖĞRETİM

ORTAÖĞRETİM

NET NET NET

K E T K E T K E T

2009-2010 37,16 33,21 35,15 26,19 30,74 30,50 63,34 67,91 65,65

2010-2011 37,93 33,63 35,75 27,91 35,57 31,79 65,85 69,20 67,55

2011-2012 38,70 33,14 35,89 30,20 36,86 33,57 68,90 70,00 69,46

2012-2013 39,70 32,72 36,15 33,89 41,01 37,50 73,58 73,73 73,66

2013-2014 44,87 36,45 40,59 36,93 44,42 40,74 81,80* 80,87 81,33

Tablo 33 ORTAÖĞRETİM OKULLAŞMA GENEL TABLO
YILI ERKEK % KIZ % SAMSUN % TÜRKİYE %

2009-2010 67,91 63,34 65,65 64,75

2010-2011 69,2 65,85 67,55 66,07

2011-2012 70 68,90 69,46 67,37

2012-2013 73,73 73,58 73,66 70,06

2013-2014 80,87 81,80 * 81.33 76,65

 2013-2014 eğitim öğretim döneminde kız öğrenci okullaşma oranı erkek öğrenci okullaşma
oranında öne geçmiştir

 İlimiz ortaokul okullaşma oranında her yıl artış görülmektedir.

Tablo 34 DEVAMSIZLIK DURUMU

Mazeretsiz Devamsızlık Gün Sayısı

5-10 Gün 11-20 Gün 20 Gün Üstü Hiç Gelmeyen

İLÇE
İlk

okul
Ortaokul

Orta
öğretim

İlk
okul

Ortaokul
Orta

öğretim
İlk

okul
Ortaokul Ortaöğretim

İlk
okul

Ortaokul
Orta

öğretim
Top

Alaçam 160 409 430 82 294 712 12 160 21 0 5 28 33

Asarcık 122 330 232 42 271 289 8 106 31 1 4 3 8

Atakum 402 775 2227 88 202 3762 10 72 1475 27 16 25 68

Ayvacık 123 201 202 144 119 209 18 77 3 2 10 1 13

Bafra 1066 1550 2302 410 1059 4279 112 407 231 25 44 9 78

Canik 803 1132 703 340 838 1485 313 980 26 29 53 57 139

Çarşamba 902 1413 2122 334 591 3198 56 173 282 30 25 37 92

Havza 380 598 739 92 372 1152 27 110 5 0 0 7 7

İlkadım 2129 3590 4998 586 2343 9240 157 834 592 61 67 115 243

Kavak 143 218 302 45 119 194 6 24 4 1

6 7

Ladik 50 116 380 22 71 487 3 8 9 0 1 2 3

19 Mayıs 258 221 276 90 155 236 5 45 2 1 1 0 2

Salıpazarı 57 198 306 16 136 99 3 44 0 8 5 56 69

Tekkeköy 40 284 537 16 147 902 4 45 33 0 2 52 54

Terme 688 664 1013 369 427 1463 106 160 35 21 18 6 45

Vezirköprü 410 985 1287 125 887 885 47 225 76 21 71 84 176

Yakakent 24 83 181 3 7 140 0 0 0 0 0 0 0

SAMSUN 7757 12767 18237 2804 8038 28732 887 3470 2825 227 322 488 1037

49

Tablo 35 2014 YILI HALK EĞİTİM MERKEZLERİ KURSLARI

Sıra
No

İlçe Adı

Genel kurslar Mesleki ve teknik kurslar Okuma yazma kursları

2012-2013
(Eğitim -Öğretim

Yılı)

2013 – 2014

2012-2013
(Eğitim -

Öğretim Yılı)

2013 – 2014

2012-2013
(Eğitim -Öğretim

Yılı)

2013 – 2014

(Eğitim –
Öğretim Yılı)

(Eğitim –
Öğretim Yılı)

(Eğitim –
Öğretim Yılı)

(01.09.2013-
07.07.2014)

(01.09.2013-
07.07.2014)

(01.09.2013-
07.07.2014)

Kurs
Sayısı

Kayıtlı
Kursiyer
Sayısı

Kurs
Sayısı

Kayıtlı
Kursiyer
Sayısı

Kurs
Sayısı

Kayıtlı
Kursiyer
Sayısı

Kurs
Sayısı

Kayıtlı
Kursiyer
Sayısı

Kurs
Sayısı

Kayıtlı
Kursiyer
Sayısı

Kurs
Sayısı

Kayıtlı
Kursiyer
Sayısı

1 Alaçam 352 7449 178 3.636 74 1217 77 1.375 19 183 32 525

2 Asarcık 83 1792 97 1.773 29 474 21 464 20 111 4 28

3 Atakum 572 10693 1.026 18.365 280 4909 339 7.647 22 46 25 61

4 Ayvacık 57 1207 42 720 47 680 29 423 40 679 5 6

5 Bafra 323 5090 253 4.101 301 4861 341 7.367 62 511 102 1.708
6 Canik 300 5587 445 7.317 179 2977 199 3.035 43 184 27 111

7 Çarşamba 802 14142 386 6.882 134 2067 172 3.324 99 1241 88 1.210

8 Havza 212 3668 217 4.030 77 1461 132 3.297 30 320 29 316

9 İlkadım 1114 19647 1.121 20.756 638 10520 803 16.085 51 427 45 340

10 Kavak 233 3418 168 2.201 53 897 66 1.345 3 4 4 12
11 Lâdik 190 3017 144 2.340 68 1130 47 1.093 5 19 4 8

12 Ondokuzmayıs 329 6801 388 6.468 132 2342 121 2.111 21 158 20 26

13 Salıpazarı 168 4206 36 839 28 514 49 1.190 5 55 10 32

14 Tekkeköy 263 4677 248 4.494 153 2665 156 2.916 3 29 3 32

15 Terme 551 10808 172 3.383 143 2361 155 3.006 32 301 15 43

16 Vezirköprü 812 14762 669 12.348 203 3120 180 3.362 16 152 20 168

17 Yakakent 90 1349 86 1.486 29 431 40 741 10 233 1 1

SAMSUN 6451 118313 5676 101.139 2568 42626 2927 58.781 481 4653 434 4627

Tablo 36 2013-2014 EĞİTİM ÖĞRETİM YILI HALK EĞİTİM
MERKEZLERİ KURS İSTATİSTİKÎ BİLGİLERİ

KURS TÜRÜ
KURUM
SAYISI

KURS
SAYISI

KATILAN KURSİYER
SAYISI

BELGE ALAN KURSİYER SAYISI

TOPLAM ERKEK KADIN TOPLAM ERKEK KADIN

Genel Kurslar 17 5.676 101.139 50.189 50.950 31.779 14.954 16.825

Mesleki ve Teknik
Kurslar

17 2.927 58.781 23.420 35.361 51.271 20.308 30.963

Okuma Yazma
Kursları

17 434 4.627 1.572 3.055 4.442 1.469 2.973

SAMSUN

9.037 164.547 75.181 89.366 87.492 36.731 50.761

Tablo 37 HALK EĞİTİM MERKEZLERİ ÖĞRENCİLERE YÖNELİK KURSLAR
(2013 - 2014 Eğitim Öğretim Yılı)
İL / İLÇE Açılan Kurs Sayısı Toplam Kursiyer Erkek Kursiyer Kadın Kursiyer

SAMSUN 3.076 50.289 25.074 25.215

Alaçam 119 2.547 1.467 1.080
Asarcık 77 1.483 698 785

Atakum 169 3.103 1.720 1.383

Ayvacık 11 276 148 128

Bafra 82 1.495 704 791

50

Canik 324 5.517 2.555 2.962

Çarşamba 125 2.352 1.183 1.169

Havza 210 4.006 1.992 2.014

İlkadım 560 8.058 4.571 3.487

Kavak 76 743 292 451
Lâdik 109 1.598 995 603

Ondokuzmayıs 336 2.301 1.145 1.156

Salıpazarı 25 621 293 328

Tekkeköy 144 2.755 1.329 1.426

Terme 89 1.906 845 1.061

Vezirköprü 558 10.392 4.604 5.788

Yakakent 62 1.136 533 603

51

2.6. ÇEVRE ANALİZİ (PEST)

SAMSUN İL MİLLÎ EĞİTİM MÜDÜRLÜĞÜ PEST ANALİZİ
Samsun İl Millî Eğitim Müdürlüğünün etkinlik alanında başarılı ya da başarısız olmasını

etkileyen iç ve dış faktörlerin etkisini ölçmek için yapılan PEST analizinde ulusal ve uluslararası eğitim
konularında yaşanan gelişmeler, kalkınma planları; Millî Eğitim Bakanlığı, Büyükşehir Belediyesi
planlarında ve programlarında yer alan amaç, ilke ve politikalar dikkate alınmıştır.

Paydaşlar ile birlikte hazırlanan analizde makro düzeyde çevresel faktörler incelenmiş, mikro
düzeydeki çevresel faktörlerle PEST faktörleri SWOT analiziyle birlikte değerlendirilmiştir.

PEST dokümanında yer alan başlıklardan Kurumun gelişimine katkı sağlayacak olanlar fırsat
olarak kurumun gelişimini etkileyecek değişkenler ise tehdit olarak algılanmış ve strateji oluşturmaya
katkı sağlayacak veriler elde edilmiştir.

Ekonomik Yapı
Samsun İlinin ekonomik yapısını oluşturan sektörlerin başında tarım sektörü gelmekle birlikte

sanayi, hayvancılık ve turizm de önemli bir yer işgal etmektedir. İl ekonomisinde büyük etkisi olan
tarımsal ürünler; buğday, tütün, mısır, ayçiçeği, şeker pancarı, fındık, çeltik ve sebzedir. İl tarımında
önemli bir yere sahip olan Bafra ve Çarşamba ovaları toplam 122.410 hektarlık tarım alanına sahiptir.
Buralarda yetişen sebzeler (domates, biber, kavun, karpuz, vb.) öncelikle bölge ihtiyacını gidermekle
birlikte, yurdun dört bir yanına da pazarlanmaktadır. Tarım bu bölgede ağırlıklı sektör olduğundan
Samsun İli istihdam yapısı da ilk aşamada tarımdan etkilenmiştir. İstihdam gücünün % 67'si tarımsal
alanda çalışmaktadır.

Bununla birlikte, Bağımsız Devletler Topluluğu ve Türk Cumhuriyetlerine yakınlığı, deniz, kara,
hava ve demir yolu ulaşım imkânlar ile büyük potansiyele sahip bulunan İlimiz sanayide istenilen
seviyede gelişme gösterememiştir. Samsun İli imalat sanayiinin yaratmış olduğu katma değerinin %
55,6’sı kamu, % 44,4 'ü ise özel sektör tarafından gerçekleştirilmektedir.

Samsun, Doğu Karadeniz Bölgesinin en büyük anakent kentidir. Kentin Nüfus yoğunluğu
sebebiyle ticari ve sınai yaşantısı canlıdır. Özellikle 1980 yılından sonra kentte daralan istihdamın
geliştirilmesi için endüstri çağına uygun olarak gerek kent civarında gerekse ilçelerinde küçük sanayi
siteleri oluşmuş, istihdam yavaş yavaş sermaye yoğun olan küçük işletmelere doğru yönelmeye
başlamıştır. Bunların yanı sıra Organize Sanayi Bölgeleri de önemli katkılar sağlayacak duruma gelmek
üzeredir. Samsun ve yöresindeki imalat sanayiinde üretilen ürünlerin en önemlileri; çimento, gübre,
bakır, yapay jüt, oto yedek parçası, muhtelif boyutlarda pompa, mobilya ve tekstil, demir, hazır giyim,
ilaç ve tıbbi aletlerdir. Büyük ve orta ölçekli işletmelerin yanı sıra, küçük ölçekli işletmelerde emek
yoğun bir şekilde kalorifer kazanı, plastik PVC tesisleri, zirai alet ve makineleri, bakır mamulleri, inşaat
demirleri, plastik poşet, muhtelif şekerleme, reçel ve sanayi tipi mutfak eşyası yapan küçük tesisler de
mevcuttur.

Samsun' da yapılan hayvancılık tamamen ailelerin kendisini geçindirmesine yöneliktir.
Turizmin Samsun ekonomisindeki payı az olmakla birlikte il merkezinde olduğu gibi ilçe ve

köylerde de gezip görülmeye değer çok sayıda tarihi ve turistik yerler mevcuttur. Yaz aylarında
denizden ve kumdan yararlanılabildiği gibi kış aylarında da av turizmi yapılabilmektedir.

Sosyal Yapı
Örf ve âdetleri: Samsun bölgesinde târih boyunca Hititler, Kafkas asıllı Kimmerler, İyonyalı

Milletliler, Persler, Makedonyalılar, Pontus, Roma, Bizanslılar hâkim olmuşlarsa da, 1071 Malazgirt
Zaferinden sonra bu bölge, Türklerin fethiyle hızla Türkleşmiştir. İlde Türk-İslâm Kültürü, örf ve
âdetleri hâkimdir. Diğer kültürler tamâmen unutulmuştur.

Halk oyunları: Samsun bölgesinde halay, horon, davul, zurna ve kemençeli oyunlar yaygındır.
Halk müziğinde Karadeniz’den çok, Orta Anadolu bölgesinin özellikleri daha çok görülür. Türkü
bakımından çok zengindir. Çarşamba ile ilgili çok sayıda türküleri vardır. Bölgede daha çok oynanan
oyunlar, Çarşamba Çiftetellisi, Sallama, Neyman, Kabaceviz, Dik horon, Karadeniz horonu, karşılama,
Kabadayı, Kasap, Debreli Hasan, İki Ayak, Üç Ayak, Dört Ayak, Esen Yel, Kafkas Oyunu ve diğer bâzı
oyunlardır. Genç kız ve kadınlar ise çoğunlukla, Cimdallı gibi oyunlar oynarlar.

Mahallî yemekleri: Peynirli, kıymalı, hamsili ve yumurtalı uzun ve yuvarlak pidesi, bulgurlu
börek, katık böreği, mısır çorbası, hamsi çıtlaması, kabak reçeli, alaçam yufka tatlısıdır.
Eğitim: Okur-yazar nispeti % 80’i aşmıştır. Samsun, Üniversitesi olan illerimizden biridir. İlimizde 19
Mayıs Üniversitesi ve Özel Canik Başarı Üniversitesi bulunmaktadır.

52

Samsun; Termal, Sağlık, Kültür, Kış / Kayak ve Doğal Turizm zenginlikleriyle hızla gelişen
Turizm Merkezidir.

Türkiye'nin 6. Karadeniz Bölgesinin ilk ve tek opera balesi olan Samsun Devlet Opera ve Balesi,

İlimizin sosyo-kültürel hayatında önemli bir yer tutmaktadır. Yine Devlet Tiyatroları Samsun Sahnesi,
haftada iki gün İlimizde oyun sergilemektedir.

TERMAL TURİZM
Lâdik ve Havza, kaplıcalarıyla termal turizmde öne çıkan ve yeni yatırımlar yapılarak

potansiyelini daha yukarılara çıkarabilecek İlçelerimizdir.
Havza’nın termal su varlığını değerlendirmek üzere Samsun Valiliği ve Havza Belediyesi tarafından
Termal Su Yönetim Birliği kurulmuştur. Birliğe Bekdiğin ve Ilıca Belediyeleri de üye olmuştur. Birliğin
çalışmaları kapsamında Havza Hamamayağı jeotermal havzası, Bekdiğin Ilıca ve Karameşe Bölgelerinde
jeotermal, jeolojik ve jeofizik çalışmaları tamamlanarak termal su potansiyeli belirlenmiştir.

53

LÂDİK AKDAĞ KIŞ SPORLARI MERKEZİ
İlimiz Lâdik ilçesinde Akdağ Kış Sporları Merkezi Orta Karadeniz Bölgesinin tek kayak

merkezidir. Pist uzunluğu 1400 metre, Telesiyej uzunluğu 1360 metredir. 1500-1770 rakım aralığında
kayılmaktadır. Kar verimliliği; Kasım - Mart ayları arasında ortalama 1 metre yüksekliğe ulaşmaktadır.

Su Sporları
Samsun Barajları ve doğal gölleri ile Su Sporları açısından önemli bir potansiyele sahiptir. Lâdik

Gölü gerek çevresindeki doğal doku gerekse yüzen adacıkları ile seyrine doyum olmayan manzara
eşliğinde yapılan yelken yarışları imkanı ile su sporları turizmi açısından oldukça elverişlidir.

Dağ-Doğa Yürüyüşü (Trekking)
İlimiz dağlarının flora ve fauna yönünden zengin bir ortam sunması nedeniyle dağ-doğa yürüyüşü için
önemli bir potansiyel arz etmektedir.
İlçelerimizin çoğunda doğal Trekking parkurları mevcuttur.

Yamaç Paraşütü
Samsun'da yaygınlaşmaya başlayan yamaç paraşütü, Lâdik-Akdağ'da, Bafra-Nebiyan Dağı'nda

ve Kocadağ'da yapılabilmektedir.

54

Sportif Olta Balıkçılığı

Samsun sahil bandı Lâdik Gölü, Baraj Gölleri, Kızılırmak ve Yeşilırmak, Terme Simenit Gölü, 19 Mayıs ve
Bafra Balık Gölleri Sportif Olta Balıkçılığı Turizmi Açısından önemli merkezlerimizdir.

Av Turizmi
İlimizin Coğrafi Yapısı, bitki örtüsü ve av kaynakları açısından sahip olduğu potansiyel oldukça

yüksektir.
Neredeyse bir sanayi haline gelmiş av turizminden faydalanabilmek amacıyla araştırma ve

çalışmalar yapılmaya başlanmıştır.
İlimizde Vezirköprü ve Lâdik ilçelerimizde Örnek Avlaklar belirlenmiştir. Avlak olabilecek yeni

sahalar tespit edilmiş olup, işlemler devam etmektedir.

KIZILIRMAK DELTASI KUŞ CENNETİ
Karadeniz sahilinde tabii özelliklerini koruyabilmiş en büyük sulak alandır. RAMSAR sözleşmesi

ile koruma altına alınan 13 sulak alandan biridir.

55

Türkiye’de bulunan 420 kuş türünden 326’sı bu alanda barınıyor ve konaklıyor. Yine bu alanda kuş
gözlem evleri bitirilerek hizmete alınmıştır.

19 MAYIS GALERİÇ (SUBASAR) ORMANLARI
Suların yükselerek ormanın içine girmesiyle oluşan Galeriç (Subasar) ormanları, bölgenin önemli bir
turizm değeridir.

Kızılırmak Deltası Kuş Cenneti ile birlikte Galeriç Ormanlarının tarımdan dönen kimyasallardan

korunmasına yönelik Birleşmiş Milletler GEF Orta Ölçekli hibe programına 1 milyon $ bütçeli proje
hazırlanmış olup, başvuru süreci işlemleri devam etmektedir.

KUNDUZ ORMANLARI
Vezirköprü’de bulunan Kunduz Ormanları ve Kunduz Geyik üretim çiftliği turizm durak

noktaları arasında yer almaktadır. Av Turizmine yönelik Yaban Hayatı Avlanma Sahası mevcuttur.

56

2.7. GZFT ANALİZİ (Kurum İçi ve Kurum Dışı Analiz)
KURUM İÇİ ANALİZ-GÜÇLÜ ZAYIF YÖNLER (GZ)
 GZFT analiz çalışmaları Stratejik Plan çalışmaları kapsamında ilçelerde yapılan eğitimler
ve toplantılarda paydaşlarımıza uygulanmıştır. Ayrıca anketler milli eğitim müdürlüğü
çalışanlarımıza uygulanarak memnuniyet oranları çıkarılmıştır.
 Milli Eğitim Bakanlığı Stratejik planı temel yapısı dikkate alınarak üç tema ekseninde
toplanmıştır
GÜÇLÜ YÖNLER

Eğitime Erişim
 Sınıf mevcudunun okul türlerine göre Anadolu Lisesi, fen lisesi gibi sınavla öğrenci alan

okullarda normal olması
 Öğretmen ihtiyaçlarını belirlemek ve bunu en iyi şekilde karşılamaya çalışmak
 İlimizde her tür ve derecede engelliler için eğitim seçeneği bulunması,
 Rehber öğretmen sayılarının yüksek oluşu,
 Özel eğitim ve rehberlik alanında sahip olunan birikim ve tecrübe,
 İmam hatip okullarına veli ve öğrenci talebinin yüksek olması,
 Eğitim faaliyetlerinde devamlılığın olması,
 Okul öncesi eğitimdeki okullaşma oranının yüksek olması,
 Eğitim teknolojisinin en uzak köylere kadar ulaşmış olması,
 Her talebe cevap verecek okul türlerinin zenginliği,

Eğitimde Kalite
 Yaygın bilişim teknoloji ağının olması ve etkin kullanımı.
 Eğitim teknolojilerinden yararlanma oranının artması.
 Ulusal ve uluslararası proje deneyiminin yüksek olması.
 Akademik Başarı gerektiren okullara puanla ve yetenek sınavları ile kalifiye öğrenci

alınması,
 Sınava dayalı öğrenci alan okullarda üniversiteyi kazananların sayısının fazla olması
 Güvenilir kurum olması
 Zamanın etkin kullanılması
 Yaygın bilişim teknoloji ağının olması ve etkin kullanımı
 Teknoloji ve yenilikçiliğe açık personel ve yönetim kadrosunun olması
 Evraklar gününde yazılmaktadır
 Deneyimli ve takım çalışmasına yatkın çalışanların varlığı
 Samsun İl Mili Eğitim Müdürlüğü Merkez birimi olarak 3 avukat kadrosunun bulunması,
 Samsun İl Mili Eğitim Müdürlüğü hukuk biriminden tüm personelinin faydalanabilmeleri,

aradıkları hukuki soruların cevaplarını alabilmeleri,
 Hukuk birimi personelinin tecrübeli olması,
 İlimizde bulunan döner sermaye işletmelerine donatım ihtiyaçlarının yaptırılarak

bölümlerde eğitim gören öğrencilere alanlarında pratik yapma imkânının sağlanması ve
okullara maddi destek sağlanması,

 Eğitim düzeyinin yüksek olması,
 İl düzeyinde başarıyı arttırıcı projelerin yapılması,
 Bütün personellere yönelik seminerler düzenlenmesi,
 Eğitimin kalitesinin arttırılması için projelerin üretilmesi ve takibinin yapılması,
 Bakanlık ve ilimiz projelerinin uygulanmasında başarının yüksek olması,
 Yerel projelerin hazırlanıp uygulanması,

Kapasitenin artırılması
 İstihdam ve işgücü piyasasında artış olması.
 Sektörle işbirliği protokollerinin olması
 Hayırsever katkıları,

57

 Akademik başarı sağlayan liselerde eğitim öğretimin tekli yapılması
 Yetki devrinin yapılması
 ARGE çalışmalarının yapılması
 Teknolojik donanımın iyi olması
 Web sayfasının sürekli güncellenmesi
 Hayat boyu öğrenme imkânlarının giderek yaygınlaşması
 Diğer kurum ve kuruluşlarla işbirliği protokolü yapılması
 Modüler program türlerinin çeşitli olması
 Eğitim teknolojilerinden yararlanma oranının artması
 Şeffaf bir yönetim anlayışının varlığı
 Sürekli istatistik ve brifing yapılarak problemler azaltılması.
 Sivil savunma planlarının güncel tutulması,
 Teknolojinin takip edilmesi ve kullanılması,
 Atıl malzemelerin geri dönüşümünün sağlanarak okul ihtiyaçlarının giderilmesi,
 Eğitime %100 destek kampanyasında gösterilen başarı,
 Denetim sisteminin düzgün işleyişi,
 Tecrübeli denetmen sayısının fazla olması,
 Samsun'un birçok projede pilot il olması,
 Dinamik bir eğitim yöneticisi kadrosunun bulunması,
 Meslekî Teknik Eğitim okul ve kurumlarının teknolojik donanımlarının iyi olması,
 5 Adet Rehberlik Araştırma Merkezi'ne sahip olması,
 Mahallindeki hizmet içi eğitim kurslarının çeşitli ve verimli olması,
 Teknoloji ve yeniliğe açık liderlerin bulunması,
 Ortaklık kültürünün güçlü olması, eğitim araç ve gereçlerinin paylaşılabilmesi,
 Meslekî eğitimde okul-sanayi işbirliğinin olması,

ZAYIF YÖNLER

Eğitime Erişim
 Bazı ilçelerimizde temel ve ortaöğretimde derslik ihtiyacı olması
 Yaygın eğitim okul kurumlarının fiziki yapısının yetersiz olması
 Yatılı Bölge Ortaokullarının pansiyonlarının tam kapasite ile kullanılmaması,
 İmam Hatip okullarının okul ve derslik ihtiyacı,
 Özel eğitim öğretmenlerinin yetersizliği,
 Kaynaştırma eğitimi konusunda sınıf öğretmenlerinin yetersizliği,
 Okul-veli işbirliğinin istenilen düzeyde olmaması,
 Kırsal kesimde ve taşıma merkezli okullarda öğretmen lojmanı ihtiyacının olması,

Eğitimde Kalite
 Okullarımızda laboratuvar malzemelerinin güncel olmaması.
 İletişimsizlik,
 Karar sürecine katılma olanağı verilmemesi,
 Yetki ve sorumluluğun hiyerarşik pozisyona ve birimlere göre dağıtılmaması,
 Sosyal ve kültürel faaliyetlerin olmaması
 Görev alanlarının çok geniş olmasına karşılık denetmen sayısının az olması,
 Görev alanlarına yeni dahil edilen lise ve dengi okullarla il ilçe milli eğitim müdürlüklerinin

denetim konusunda hizmet içi eğitime ihtiyaç bulunması,
 Öğretmen ve personelin çalıştığı bölgede ikamet etmemesi,
 İl genelinde ücretli ve vekil öğretmen görevlendirmesinin fazla olması,
 Matematik ve fen bilimleri başarısının düşük olması,
 Zümrelerin etkili ve verimli çalışmaması,
 Ortaöğretim kurumlarında proje kültürünün istenilen düzeyde olmaması,
 Okullarda sunulan eğitim hizmetlerinin niteliğinin aynı düzeyde olmaması,
 Öğrencilerin ilgi ve yetenekleri doğrultusunda yönlendirilememesi,

58

Kapasitenin artırılması
 Meslek liselerinin öğrenci sayısının fazla olması nedeniyle okulların fiziki yapısının yetersiz

olması.
 Mesleki teknik eğitimin toplumda yeterince tanınmaması.
 Mesleki eğitim öğrencilerine girişimcilik kültürünün yeterince kazandırılamaması.
 İmar planlarında kamulaştırma gerektiren okul alanlarının temininde güçlük çekilmesi
 Yaygın eğitim kurumlarındaki eğitimci bilgisinin yetersiz olması
 Öğretmenlerin özlük işlemlerinde uyulması gereken sırayı bilmemeleri (silsileyle değil de

doğrudan müdürlüğümüze gelmeleri ya da aramaları)
 İlçelerimizle iletişim kurmada aksaklıklar
 Bazı alanlarda kalifiye memur ve şef eksikliği
 Uygun donanımlı hizmetiçi yerlerinin olmaması,
 Bölümlerin iş ve işleyişinin tam olarak tanımlanmaması,
 Bölümler arası sık sık rotasyon yapılması,
 Taşıma Merkezi bazı ilkokul, Ortaokul ve liselerde yemekhane olmaması,
 Hukuk birimi için gerekli levazımların temininde güçlük çekilmesi,
 Adli birimlerce ön/özet savunmaların yetersiz ve eksik yapılması, evrakların tam olarak

hukuk birimine teslim edilmemesi veya eksik teslim edilmesi,
 Bakanlık Hukuk Müşavirliği ile online ağ bağlantısı kurulamaması,
 Her branştan yeterince denetmen bulunmaması,
 Mevcut imar planlarında kamulaştırma gerektiren okul alanlarının temininde güçlükler

yaşanması,
 Özel eğitim öğretmeni ve rehber öğretmen ihtiyacı,
 Ortaöğretim öğrencilerinin barınacağı resmi yurtların eksikliği,
 Okul ve kurumlarda Toplam Kalite Yönetimi anlayışının yeterince benimsenmemesi,
 Okullardaki sosyal, kültürel faaliyetler için kullanılacak mevcut alanların tam zamanlı ve

işlevsel olarak kullanılmaması,
 Okul-aile birliklerinin etkin olarak çalışmaması.

KURUM DIŞI ANALİZ-FIRSAT VE TEHDİTLER (FT)
FIRSATLAR

Eğitime Erişim
 Özel eğitim ve rehberlik konusundaki birikim ve tecrübe,
 Sivil toplum örgütleri ve derneklerin İmam hatiplere ilgi ve desteği,
 Özel öğretim kurumlarının fazla olması,
 Teknolojinin sağladığı yeni öğrenme ve etkileşim fırsatlarının varlığı,
 Yerel medyanın eğitime desteği,

Eğitimde Kalite
 Sektörün nitelikli insan gücüne olan ihtiyacı
 Genç nüfusun varlığı
 Bilgi edinme hakkı
 Teknolojinin sağladığı yeni öğrenme ve bilgi paylaşımlarının olması
 Etkin ekip çalışmaları için çalışanların gönüllü olması
 Eğitim verecek personelin kurumumuzda yeterli olarak bulunması,
 Köklü bir üniversitenin bulunması,
 İlimizde yükseköğretim kurumlarının bulunması,

Kapasitenin artırılması
 Yeni meslek alan dalların ortaya çıkması
 İşletmeler ve esnaf kuruluşlarından eğitim personelinin gelişimi için yararlanabilmesi
 Sağlık hizmetleri alanın iş alanlarının yüksek olması

59

 Eğitim kampusu çalışmaları
 MEB personelinin görevde yükselme unvan değişikliği ve yer değiştirme suretiyle atanması

hakkında yönetmeliğin yayımlanması
 Diğer kurum ve kuruluşlarla işbirliği yapılabilmesi
 Doküman yönetim sisteminin varlığı ve iş akışını hızlandırması.
 Yetki devri ile iş çeşitliliğimiz biraz azalma göstermiştir.(evrak takibi açısından)
 Bakanlığın MEBBİS ekranında norm, mevcut ihtiyaç, fazlalık modülleri
 Okul aile birlikleri katkıları,
 Eğitime %100 destek kampanyası,
 İşyerimizin diğer kurumlar ve valilik ile aynı binada ve merkezi yerde yer alması,
 İlimizde bulunan üniversitelerin bize sağlayacağı fayda,
 Eğitim ve yönetim alanındaki gelişmelerden ve değişikliklerden pilot uygulamalarla öncelikli

olarak faydalanılması,
 Örgüt içerisinde personelin hizmet içi ihtiyacını giderecek personelin bulunması.
 Bakanlığımızın pilot uygulamalarda ilimizi tercih etmesi,
 Samsun'un stratejik konumunun getirdiği avantajlar,
 Orta Karadeniz Kalkınma Ajansı'nın merkezinin Samsun olması,
 Samsun'da AB Bilgi Merkezi'nin olmasının sağladığı proje fırsatları,
 Yerel yönetimlerle ve sivil toplum örgütleri ile etkili iletişim kurularak ortak proje üretilmesi
 Sosyal, kültürel, sportif ve bilimsel etkinliklerde diğer kamu kurum ve kuruluşlarının

imkânlarından yararlanılması,
 Üst düzey yöneticilerin eğitime olan ilgi ve desteği,
 Samsun'un kültürel zenginliği ve ilk adım şehri olması,

TEHDİTLER

Eğitime Erişim
 İlimizin sosyal durumu sebebiyle meslek liselerine karşı olumsuz bakış açısı
 Mesleki ve teknik eğitime yönlendirmenin yeterince yapılamayışı
 Merkez ilçelerde okul yapımı için arsa bulunamaması
 Göç sorunu nedeniyle bölgesel nüfus artışındaki okumaz yazmaz oranlarının gerçekçi

belirlenememesi
 Hayat boyu öğrenmeye katılımın yetersiz oluşu
 İmam Hatip okullarına aşırı talep ve yoğunluğa göre derslik ihtiyacının karşılanamaması,
 Yerleşim birimleri arasındaki farklılıklar,
 Okul çevrelerinde öğrencilerin gelişimini olumsuz etkileyen mekânların bulunması,
 İlimizin geniş bir kırsal kesime ve dağınık bir yerleşim yapısına sahip olması,
 Risk altındaki çocukların sayısının artışı,
 Öğretmen açığının kırsal kesimde giderilememesi,

Eğitimde Kalite
 Personelin yetersiz kalması
 Zamanında bilgi alamamak
 Bilgisayarların ve teknolojik cihazların şahsi işler için kullanılması,
 Yeni sınav sisteminin başarı konusunda baskı oluşturması ve bu nedenle özel eğitime

muhtaç öğrencilerin ihmal edilme ihtimali,
 Uzak ve ulaşımı zor merkezlerde okul ve kurumların bulunması,
 İlçelerde görev yapan öğretmenlerin il merkezine gidiş geliş yapması,
 Köyden kente göç nedeniyle şehir merkezlerinde yaşanan yoğunluk,
 Toplumun eğitim öğretime, öğretim odaklı bakması,
 Medyanın yayın anlayışında eğitsel açıdan yeterince sorumlu davranmaması,

Kapasitenin artırılması
 Okulların Sanayi Kesiminden Uzak Bir Yerde Olması

60

 Meslek lise mezunlarının istihdamının takip edilememesi
 İmar planlarında hissedar sayılarının fazla olması
 İlimizin kuzey Anadolu fay hattı üzerinde olması
 Ortaöğretim okul pansiyonlarına ortak kullanım esasları düzenlenmesi
 Sosyal faaliyet yapılacak alan olmaması
 Hayat boyu öğrenme faaliyetleri kapsamında kamu ve sivil toplum kurum ve kuruluşları

arasındaki koordinasyon eksiği
 İlimize bağlı ilçelerde kalifiye şef ve memur sayısının azlığı
 Bakanlıktan istenen ödeneklerin yeterli gelmemesi,
 Açılan davalarla ilgili evrak temininde zorluk yaşanması,
 İlçelerdeki hukuki işlemlerin takibi hususunda yeterli avukat kadrosunun verilmemesi,
 İdari işlemlerin ilgililere tebliği hususunda idarelerin gereken önlemleri almamaları,
 Denetmenlere ulaşım için araç tahsis edilememesi,
 Okul ve kurumlar arasındaki sosyal, ekonomik farklılıklar,
 Özel öğretim kurumlarının mevzuatından kaynaklanan sorunlar.
 Meslekî eğitim mezunlarının istihdam sorunu,
 Değişim ve gelişime direnen yönetici ve öğretmenlerin varlığı,
 Her şeyi devletten bekleme yaklaşımı,
 Memur ve yardımcı hizmetli yetersizliği,

2.8. DURUM ANALİZİNİN GENEL DEĞERLENDİRMESİ
 Genel olarak Samsun İl Milli Eğitim Müdürlüğümüzün durum analizi incelendiğinde,
öğretmen öğrenci ve kurumsal kapasite olarak birbirine yetebilecek durumda olduğu, sorunun
kalite artırılması temasına yönelik olarak çıktığı bu alanda da hizmet içi eğitimlerle kalite
desteklenirken teknolojik altyapının gelişmesiyle kurumsal kapasiteye katkı sağlanacağı bu
hususta da hayırseverlerin katkılarının önemli olduğu tespiti yapılmıştır.
 Eğitimde kalite ve başarının istenen düzeyde olmadığı TEOG, YGS, LYS sınav analizleri
sonunda başarının artırılmasına yönelik projeler üretilmesi ve Bakanlığımız Stratejik Plan temel
yapısında bulunan ikinci temaya yönelik hedeflere ulaşmak adına farklı proje ve faaliyetlerin
yapılması ihtiyacı ortaya çıkmıştır.
 Paydaşlarımızın etkin katılımı ile yapılan GZFT analizinde önceki plan dönemine göre
ortaya çıkan sorunlarda değişiklikler görülmüştür. Okul öncesi eğitimde ve eğitime erişimde
yapılan çalışmalarla bu alanda gelişme olduğu ve ilgili alana yönelik zayıf yönün daha az ifade
edildiği görülmüştür.
 Öğrenci sayısının hızla arttığı görüldüğü için kurumsal kapasitenin artırılması noktasında
sorunlar belirlenmiş paydaşlarımız bu konuyu zayıf alan alarak ortaya koymuşlardır.
 Kurum içi iletişim alanında yaşanan sorunlar anket sonucuna yansımış bu konuda
yapılacak projelere önem verilmesi gündeme gelmiştir.
 İlimizin coğrafi büyüklüğünden kaynaklanan sorunların aşılması adına kurumlar arası
işbirliğine önem verilmesi yine GZFT sonucunda ortaya çıkan fırsatlar olarak görülmüştür.

61

3. BÖLÜM

GELECEĞE YÖNELİM

62

3.1. MİSYONUMUZ, VİZYONUMUZ ve TEMEL DEĞERLERİMİZ

MİSYONUMUZ

Uygun eğitim öğretim ortamını oluşturarak millî-

manevî değerlere sahip; Atatürk ilke ve inkılâplarına

bağlı; özgüveni yüksek, demokrat, insan haklarına

saygılı; bilgiyi sorgulayan, kullanan ve paylaşabilen

mutlu bireyler yetiştirmektir.

VİZYONUMUZ

Eğitimde Marka Şehir Olmak.

63

3.2.TEMEL DEĞERLERİMİZ

1
Cumhuriyete ve demokratik değerlere
bağlılık

2 İnsan haklarına saygılı olmak
3 Toplumsal sorumluluk bilincinde olmak
4 Katılımcı, hoşgörülü, şeffaf ve yapıcı olmak
5 İlkeli ve güvenilir olmak
6 Kendisi ve çevresiyle barışık olmak

7
Ulusal ve evrensel değerleri benimsemek ve
bunları davranış haline getirmek

8 Çevreyi ve doğayı korumak
9 Bireysel gelişimi desteklemek

10 Değişim ve gelişime açık olmak
11 Bilimsel düşünmeyi yaygınlaştırmak
12 Çalışana değer vermek
13 Hizmeti zamanında yapmak
14 Türkçeyi doğru ve düzgün kullanmak
15 Doğru işleri yapmak

TEMALAR STRATEJİK AMAÇLAR, HEDEFLER, FAALİYETLER, PERFORMANS

64

GÖSTERGELERİ, POLİTİKA VE STRATEJİLER

Bu plan Samsun İl Millî Eğitim Müdürlüğü'nün 2015–2019 stratejik planı olarak Avrupa Yüksek

Eğitim Reformu çerçevesinde 1998 Lizbon, 1999 Bologna Deklarasyonu, Devlet Planlama Teşkilatı
Uzun Vadeli Stratejik Planı, X. Beş Yıllık Kalkınma Planı, paydaş analizleri ve memnuniyet araştırmaları,
Milli Eğitim Bakanlığı Taslak planı, kurumumuzun iç ve dış değerlendirmeleri (GZFT) dikkate alınarak,
üst yönetimin kararlı ve etkin katılımı ile gerçek bir temel üzerine kurulmuştur.

Bu planda tüm paydaşların değerlendirmeleri göz önünde bulundurularak stratejiler
belirlenmiş, hedefler konulmuş, bu strateji ve hedefler, somut faaliyet ve projelerle desteklenmiştir.
Bütçeleme çalışmaları doğrudan ilgili birimlerce gerçekleştirilmiştir. Bu çalışmalardan elde edilen
veriler ile beş yıllık orta vadede stratejik plan hedef ve öncelikleri belirlenmiş, temalar oluşturulmuştur.

Bu temalara göre stratejik amaçlar, hedefler belirlenmiş, performans göstergeleri oluşturulmuş
hedeflere ulaştıracak faaliyetler ve bunları gerçekleştirmek için gereken politikalar ve stratejiler
saptanmıştır.

3.3. TEMALAR

1. TEMA EĞİTİM VE ÖĞRETİME ERİŞİM

2. TEMA EĞİTİM VE ÖĞRETİMDE KALİTE

3. TEMA KURUMSAL KAPASİTE

65

3.4. 2015-2019 STRATEJİK PLAN GENEL TABLOSU

Stratejik Amaç 1.

 Bireylerin sosyal, zihinsel, duygusal ve fiziksel gelişimine katkı sağlayan ve her bireyin en temel

hakkı olan eğitim ve öğretime adil şartlar altında erişmesini sağlamak.

Stratejik Hedef 1.1.

 Örgün ve yaygın eğitimin tüm kademelerinde başta dezavantajlı bireyler olmak üzere tüm

bireylerin Plan dönemi sonuna kadar eğitim ve öğretimin her tür ve kademesinde katılım ve

tamamlama oranlarını artırmak.

Stratejik Amaç 2.

 Eğitim Öğretim süreçlerinde; yetkin, girişimci, yenilikçi yaratıcı ve evrensel ölçütlerde bilgi,

beceri, tutum ve davranışlar kazandırılan, iletişime açık, özgüveni ve sorumluluk bilinci yüksek, sağlıklı

bireyler yetiştirmek.

Stratejik Hedef 2.1.

 Plan dönemi sonuna kadar, ulusal alanda öğrenci başarısını artırmak.

Stratejik Hedef 2.2.

 Her kademeden bireyleri bir üst öğrenime hazırlarken, Özel ve kamu kurumlarındaki meslek

örgütleri ile işbirliği yapıp, yetkinlikte ulusal akreditasyonu gerçekleştiren mesleki-teknik eğitimden

mezun olanların istihdam oranını artırmak.

Stratejik Hedef 2.3.

 Eğitimde yenilikçi yaklaşımlar kullanarak öğrencilerin yabancı dilleri öğrenme yeterliliklerinin

geliştirilmesine olanak sağlamak ve öğretmen ve öğrencilerin uluslararası projelere katılımının teşvik

edilerek hareketlilik düzeyinin yükseltilmek.

Stratejik Amaç 3.

 Kurumun, beşeri, fiziki ve mali altyapı süreçlerini tamamlayıp, yönetim ve organizasyon

süreçlerini geliştirerek, enformasyon kullanımını artırıp ‘kurumsal kapasitesini’ geliştirmek.

Stratejik Hedef 3.1.

 Kurumsal hizmetlerin etkin sunumunu sağlamak üzere insan kaynaklarının yapısını ve niteliğini

geliştirmek.

Stratejik Hedef 3.2.

 Fiziki ve mali alt yapı kaynaklarını plan dönemi sonuna kadar her yıl düzenli olarak artırmak.

Stratejik Hedef 3.3.

 Yönetim ve organizasyon yapısının dönüşümünü tamamlayarak Enformasyon

teknolojilerinin kullanım oranlarını artırıp plan dönemi sonuna kadar yaygınlaştırılmasını

sağlamak

66

T.C.

SAMSUN VALİLİĞİ

İL MİLLÎ EĞİTİM MÜDÜRLÜĞÜ STRATEJİK PLANI

..:TEMA 1:..

“EĞİTİM VE ÖĞRETİME

ERİŞİM”

67

STRATEJİK AMAÇ 1
 Bireylerin sosyal, zihinsel, duygusal ve fiziksel gelişimine katkı sağlayan ve her bireyin en temel
hakkı olan eğitim ve öğretime adil şartlar altında erişmesini sağlamak.

STRATEJİK HEDEF 1

 Örgün ve yaygın eğitimin tüm kademelerinde başta dezavantajlı bireyler olmak üzere tüm
bireylerin Plan dönemi sonuna kadar eğitim ve öğretimin her tür ve kademesinde katılım ve
tamamlama oranlarını plan dönemi sonuna kadar artırmak.

PERFORMANS GÖSTERGELERİ

Gösterge
Önceki Yıllar Hedef

2012 2013 2014 2019

Okul Öncesi Eğitimde Okullaşma Oranı %
Net (3-5 y.) 38,63 38,47 32,09 60
Net (4-5 y.) 55,61 54,48 43,25 80
Net (5 yaş) 86,99 67,73 47,93 100

İlkokulda Okullaşma Oranı Net % - - 99,86 100

Ortaokulda Okullaşma Oranı Net % - - 96,30 100

Ortaöğretimde Okullaşma Oranı Net % 69,46 73,66 81,33 100
Özel Öğretimde Okul Öncesi Eğitimde öğrenci Sayısı 827 944 645 1600
Özel Öğretimde İlkokulda Öğrenci Sayısı 1942 2313 2660 6616
Özel Öğretimde Ortaokulda Öğrenci Sayısı 1717 1815 2323 5575
Özel Öğretimde Genel Ortaöğretimde Öğrenci Sayısı 1738 1689 2920 7262
Özel Öğretimdeki öğrenci sayısının tüm okullardaki öğrenci sayısına
oranı %

2,2 1,8 2,8 4

Özel eğitim alan öğrenci sayısı 237 512 704 3000
Hayat Boyu Öğrenmeye katılım oranı % - - 8,2 13
İlkokul devam oranı % 96,86 100 100
Ortaokula devam oranı % 96,30 97,07 100
Genel Ortaöğretime devam oranı % 98 99 100
Genel Ortaöğretimde sınıf tekrarı oranı % 3 2 0
İlkokulda devamsızlık oranı (10 gün ve üzeri) % 5 5 2
Ortaokulda devamsızlık oranı (10 gün ve üzeri) % 5 5 2
Ortaöğretimde devamsızlık oranı (10 gün ve üzeri) % 2 1 1
 Hedefin ne olduğu ve neden gereksinim duyulduğu?
 Aileden sonra en önemli eğitim kurumu tartışmasız okuldur. Okul, aile gibi doğal bir kurum olmaktan öte
belirli amaçlar gerçekleştirmek üzere meydana getirilmiş sosyal bir teşekküldür. Çocuğun birçok rolleri ve
alışkanlıkları ailede kazanmasına karşın, gelişiminin tümünü bu çevrede tamamlayamaz. Çünkü çocuk aile
çevresinden sonra çeşitli çevrelere girer ve bundan sonraki gelişimini aileyle birlikte bu farklı ortamlarda
sürdürür.
 Çocuğun bedeni, zihni ve duygusal yönlerden belli bir olgunluğa ulaşması ailede gerçekleşir. Okul ise,
öğretim faaliyetleri içinde yer alan karakter formasyonu ve vatandaşlık eğitimi ile aile eğitiminin bir
tamamlayıcısı ve devamı niteliğindedir. Ayrıca okul aileden kaynaklanan çeşitli eksiklik ve yanlışlıkları da
düzeltmekle sorumludur bu nedenle okul ve öğretmenin sorumlulukları da bu anlamda oldukça önemlidir.
 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.
 Mevcut durum:
 Okul öncesinde(36-72 ayda) il genelinde 2013-2014 öğretim yılında çağ nüfusunun %47'inin okullaştığı;
Türkiye ortalamasının (%30.41, %43.18) oldukça üzerinde olduğu; İlköğretimde Samsun ili okullaşma oranının
2013-2014 eğitim öğretim yılında %99,55 oranıyla Türkiye ortalamasının (%98.80) üstünde olduğu,
 Ortaöğretimde son on yıla ait net okullaşma eğilimi incelendiğinde hem kız hem erkek öğrenciler için artış
görülmektedir. 2013-2014 öğretim yılında %81,33 olan net okullaşma oranı Türkiye ortalamasının (%70.06)
oldukça üzerinde olduğu ancak ortaöğretiminde zorunlu eğitim kapsamında olduğu da dikkate alındığında
Samsun ilinin bu oranının daha da yükseltilebileceği ifade edilebilir.
 Son üç yılın verileri değerlendirildiğinde açılan okuma yazma ve genel kursların sayısının yıllar itibariyle
azaldığı, mesleki ve teknik kursların sayısının arttığı; 2012-2013 eğitim öğretim yılında belge alan kursiyer
oranının önceki yıllara göre arttığı; anlaşılmıştır.
 2013-2014 öğretim yılında açılan kurslara katılım Hayat Boyu Öğrenme açısından ülke ortalamasının

68

üstünde olduğu (il ortalaması %8,2)
 İlköğretimde (ilkokul-ortaokul) il genelinde 2013-2014 öğretim yılında 10-20 gün devamsızlık yapan
öğrenci oranının (%2) olduğu,
 İlimizde ilköğretimde sınıf tekrarı yapan öğrencilerin oranının Türkiye ortalaması olan (%1.9) oranından
ve ortaöğretimde sınıf tekrarı yapan öğrencilerin oranının Türkiye ortalaması olan (%12.5) oranından düşük
olduğu; 2012-2013 eğitim-öğretim yılında 12 yıllık zorunlu öğretimden dolayı tüm öğrencilerin okullara
kayıtlarının yapılmasından ve çevresel faktörlerden kaynaklanan sebeplerle sınıf tekrarı oranının yüksek
olduğu; bu konuda gerekli rehberlik hizmetlerinin sunulduğu; anlaşılmıştır.
 Neyin elde edilmesinin umulduğu? (Sonuç)
 Örgün öğretimin her kademesinde okullaşma oranlarının ve hayat boyu öğrenmeye katılımın artması,
devamsızlığın ve okul terklerinin azalması, özellikle kız öğrenciler ve engelliler olmak üzere özel politika
gerektiren grupların eğitime erişim olanaklarının artması, özel öğretim kurumlarının payının artması
hedeflenmektedir.

STRATEJİLER 1. 1.
Sıra Strateji Sorumlu Birim

1
Ekonomik dezavantajı bulunan öğrencilere yönelik şartlı nakit desteği yeterli
düzeye çıkarılacaktır. Eğitim Bölümleri

2
Yetişkinlerin eğitime erişim imkânlarından faydalanması için farkındalık
oluşturma çalışmaları yapılacaktır.

Hayat Boyu
Öğrenme

3
Okullaşma oranlarının artırılması konusunda yönetici ve öğretmenlere yönelik
bilgilendirici toplantılar yapmak.

Strateji Geliştirme
Tüm Birimler

4 Burs ve pansiyon imkânlarının öğrenciler tarafından bilinirliği sağlanacaktır. Özel Öğretim

5
Özel okul yapılacak eğitim yatırımcılarına yönelik okul arsası tahsisi, kullanım
hakkı ve diğer konularda yardım sağlanması

İnşaat Emlak
Özel Öğretim

6

Örgün öğretim imkânından yararlanamamış veya yarıda bırakmak zorunda
kalmış bireylere uzaktan öğretim ve yüz yüze eğitim imkânlarıyla öğrenimlerini
tamamlamalarını sağlamak ve nitelikli hizmet sunmak yoluyla aktif öğrenci
sayısını ve erişimi artırmak

H.B.Ö

7
Ortaöğretimde devamsızlık, sınıf tekrarı ve okul terkini azaltmak amacıyla
"Ortaöğretime Uyum Projesi" yaygınlaştırılarak uygulanacaktır.

Orta Öğretim

8
Mesleki ve teknik ortaöğretimde devamsızlık, sınıf tekrarı ve okul terki
konusunda okulların mevcut durum analizleri gerçekleştirilecektir.

M.T.E.

9
MTE ortaöğretim okullarında devamsızlık, sınıf tekrarı ve okul terki sebepleri ile
ilgili araştırma yapılacaktır. Araştırma sonuçları değerlendirilerek gerekli
tedbirler alınacaktır.

M.T.E.

10
Din Öğretimi Genel Müdürlüğüne bağlı okullarda okul terkleri, devamsızlık ve
sınıf tekrarlarının sebepleri hakkında araştırma yapılacaktır.

Din Öğretimi

11
Anadolu İmam Hatip Liselerinde okula yeni kayıt yapan öğrencilere bir program
dâhilinde okula uyum çalışması yapılacaktır.

Din Öğretimi

12
Okula devam sorunu olan öğrencilere ve ailelere kişisel ve sosyal rehberlik
çalışmaları yapılacaktır.

Eğitim Bölümleri

69

T.C.
SAMSUN VALİLİĞİ

İL MİLLÎ EĞİTİM MÜDÜRLÜĞÜ STRATEJİK PLANI

..:TEMA 2:..

“EĞİTİM VE ÖĞRETİMDE
KALİTE”

70

STRATEJİK AMAÇ 2
 Eğitim Öğretim süreçlerinde; yetkin, girişimci, yenilikçi, yaratıcı ölçütlerde bilgi, beceri, tutum
ve davranışlar kazandırılan, iletişime açık, özgüveni ve sorumluluk bilinci yüksek, sağlıklı bireyler
yetiştirmek.

STRATEJİK HEDEF 2.1
Plan dönemi sonuna kadar, ulusal alanda öğrenci başarısını artırmak.

PERFORMANS GÖSTERGESİ

Performans Göstergeleri
Önceki Yıllar Hedef

2012 2013 2014 2019

Eğitim kademelerinde gerçekleştirilen sanatsal, bilimsel,
kültürel ve sportif faaliyetlere katılan öğrenci oranı %

İlkokul 20 20 20 30
Ortaokul 20 20 20 30
Ortaöğretim 17,4 17,8 18 20

Hayat Boyu Öğrenme kapsamındaki kursları tamamlama oranı (%) - 45 53 65

İlköğretimde Düzenlenen sanatsal, bilimsel, kültürel ve sportif faaliyetlere

katılan öğrenci sayısının toplam öğrenci sayısına oranı(%)
- 17 18 25

TEOG yerleştirmeye esas puan il ortalaması
312,42

(SBS)

298,25

(OYP)

299,16

(YEP)
+%10

Yükseköğretime giriş sınavlarına ilişkin il ortalaması

LYS MF 216 207 205 220

LYS TS 200 194 194 210

LYS TM 206 207 202 215

LYS DİL 323 296 285 300

YGS 214,078 211,814 213,553 220,000

 Hedefin ne olduğu ve neden gereksinim duyulduğu?
 Halen okula gitmekte olan 15 yaşındaki öğrencilerle yapılan uluslararası bir öğrenim değerlendirmesi
(OECD, PISA 2009), 15 yaşındaki ortalama bir Türk öğrencinin OECD üyesi ortalama bir öğrenciden matematik,
okuma ve fen becerilerinde 1 eğitim yılı geride olduğunu göstermektedir (OECD 2010a). Türkiye’deki 15
yaşındaki öğrencilerin neredeyse yarısı en düşük yeterlilik seviyesinde ya da altında yer almaktayken, bu oran
ortalama bir OECD ülkesinde yüzde 20’dir (Şekil YÖ2). Yeterlilik seviyeleri Türkiye’de bölgelere göre
değişmektedir ve en düşük seviyedeki öğrencilerin Doğu bölgelerinde yaşadığı görülmektedir. Bununla
beraber, kız öğrenciler 15 yaşına kadar okulda kalabilirse, ortalama olarak erkek öğrencilerle aynı veya daha
yüksek seviyede başarı göstermektedirler.
 Orta öğrenim giriş sınavlarındaki başarı bu okullara girişte ağırlıklı bir rol oynadığı için, bazı öğrenciler
yaklaşık 10 yaşından itibaren özel ders almaya başlamaktadır. Özel ders alma olanağı da ailelerin gelirlerine
bağlı olduğu için, en iyi öğretim veren okullara kayıt yaptırma oranı ile gelir ve zenginlik yakından ilişkilidir. Bu
durum öğrencilerin eğitim sistemine dâhil olduklarında içinde bulundukları mevcut eşitsizlik seviyesini daha
da yukarı çeker. Ortaöğretime yüksek rekabetin olduğu sınavlarla girilen eğitim sistemlerinde, yüksek kalitede
eğitim sunan okul sayısının az olması, bir ülkenin ortalama eğitim performansında düşüşe neden olduğu gibi,
eğitimde eşitsizliği artırmaktadır.
 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.
 Bu kapsamda kaliteli bir eğitim için Bütün bireylerin bedensel, ruhsal ve zihinsel gelişimlerine yönelik
faaliyetlere katılım oranlarının ve öğrencilerin akademik başarı düzeylerinin artırılması hedeflenmektedir.
 Mevcut Durum
 Her okulun akademik başarısının takip edileceği ve okul-veli iletişiminin artırılarak öğrenciye katkı
yapılacak faaliyetlere (sınav teknikleri hakkında öğrenci ve velilere bilgi verilmesi, öğrenci ve velileri
bilgilendirici programlar düzenlenmesi, deneme sınavları yapılması, gibi) gerçekleştirilmiştir.
 İlimizde ortaöğretim kurumları sınavları (TEOG) 2014 yılında 57 net ortalaması olduğu;.
 2014 yılı YGS il ortalamasının 213,533 olduğu; Türkiye ortalamasının üzerinde olduğu anlaşılmaktadır.
 İl genelinde 2013-2014 öğretim yılında (20000) öğrencinin sosyal, kültürel, sportif etkinliklere katıldığı;
sosyal, kültürel, sportif etkinliklere katılım oranı ilçeler bazında değerlendirildiğinde son üç yılda en yüksek
katılımın merkez ilçelerde gerçekleştiği; ancak il genelinde faaliyetlere katılan öğrenci sayısı açısından
değerlendirildiğinde ilin belirlediği stratejik hedefe uygun katılımın sağlandığı; anlaşılmıştır.
 Teknolojinin öğretim sürecine entegrasyonu amacıyla İlimizde FATİH Projesi kapsamında bugüne kadar;

71

 16.285 adet tablet bilgisayar seti, 1748 adet etkileşimli tahta, 72 adet çok fonksiyonlu yazıcı dağıtımı
gerçekleştirilmiştir. Projenin birinci fazında hedeflenen 72 okulun tamamında yerel alan ağı altyapı kurulum
çalışmaları başarıyla tamamlanmıştır.
 FATİH Projesi kapsamında İl Milli Eğitim Müdürlüğümüzün bünyesinde 1 adet Uzaktan Eğitim Merkezi
(UZEM) kurulmuştur. Düzenlenen 230 hizmet içi eğitim faaliyeti ile 4321 öğretmene proje kapsamında eğitim
verilmiştir.
 Neyin elde edilmesinin umulduğu? (Sonuç)
 Potansiyelinin farkında, ruhen ve bedenen sağlıklı, iletişim becerileri yüksek ve akademik yönden başarılı
bireylerin yetiştirilmesini sağlamak.

STRATEJİLER 2.1.
Sıra Strateji Sorumlu Birim

1
Öğrenci akademik başarısını destekleyici kurs programları açılacaktır.
(Akademik başarıyı arttırmaya ve öğrencilerin bilişsel eksikliklerini
gidermeye yönelik kurslar açılması)

H.B.Ö.
Eğitim Bölümleri

2
Öğrenci ve velilerin bilinçlendirilmesine yönelik rehberlik çalışmaları
artırılarak, öğrencilerin erken dönemde ilgi ve kabiliyetleri doğrultusunda
yönlendirmesi etkin olarak sağlanacaktır.

Eğitim Bölümleri

3
Her düzey eğitim kademesinde gerçekleştirilen sosyal, sanatsal ve sportif
faaliyetlerin sayısı artırılacak.

Eğitim Bölümleri

4
Kişisel gelişim ve mesleki ve teknik eğitim kurs programlarının ve belgelerin
uluslararası geçerliğine ve akreditasyonuna yönelik çalışmalar yapılacaktır

H.B.Ö.

5
EBA’nın etkin kullanılması için öğretmenlere yönelik hizmetiçi eğitim
çalışmaları yapılacaktır.

İnsan Kaynakları

6
Etkin bir ölçme-değerlendirme sistemi oluşturulması çalışmalarına önem ve
öncelik verilmesine devam edilecektir.

Strateji Geliştirme
Maarif Müfettişleri

7
Mesleki ve teknik okullarına gelen öğrencilerin mevcut durumları tespit
edilerek temel kazanımlarla ilgili eksiklikleri destekleyici eğitim yoluyla
giderilmesi için çalışmalar düzenlenecektir.

M.T.E.

8
Plan dönemi sonuna kadar okul sağlığı ile ilgili tüm taraflarda farkındalık
oluşturma çalışmaları yapılacaktır.

Eğitim Bölümleri

9
Akran koçluğu ve öğretmen koçluğu sistemini oluşturup, okullarımızda
yaygınlaştırılacak

Eğitim Bölümleri

10
Öğrencilerin bireysel yeteneklerine göre yöneleceği bir rehberlik sistemi
oluşturulacaktır.

Eğitim Bölümleri

11
Öğretmenlerin mesleki gelişimlerinin sağlanmasına yönelik ilgili paydaşlarla
işbirliğine gidilecektir.(Üniversite, STK, vb).

Eğitim Bölümleri
İnsan Kaynakları

12
Eğitimin tüm kademelerinde görevli öğretmen, koordinatör öğretmen,
yönetici ve maarif müfettişlerinin özel yetenekli bireylerin eğitimi ve öğretimi
konularında bilgilerinin arttırılması ve becerileri geliştirilecek

Eğitim Bölümleri
İnsan Kaynakları

13
Tüm paydaşların özel yetenekli bireylerin eğitimi konusunda bilgi ve
becerileri geliştirilecektir.

Eğitim Bölümleri

STRATEJİK HEDEF 2.2
Özel ve kamu kurumlarındaki meslek örgütleri ile işbirliği yaparak hayat boyu öğrenme yaklaşımı
kapsamında işgücü piyasasının talep ettiği niteliklere sahip iş gücünü yetiştirmek ve mezunların
istihdam edilebilirliklerini artırmak.

PERFORMANS GÖSTERGESİ

Performans Göstergesi
Önceki Yıllar Hedef

2012 2013 2014 2019

Mesleki ve Teknik Eğitim kurumlarının mesleki eğitim alanında
hazırladığı AB proje sayısı

1,25 0,78 0,96 2,94

İl istihdam kurullarında alınan kararların uygulanma oranı % 91,0 92,0 93,0 97,0
Açılan meslek edindirme kurs sayısı - - 512 750
Meslek edindirme kurslarına katılan öğrenci/kursiyer sayısı 29526 38747 26527 42000
Temel ve mesleki beceriler kapsamında açılan programlara katılan
birey sayısındaki artış oranı %

33,6 37,1 20,0 40

Sektör temsilcilerine yönelik yapılan etkinlik sayısı 29 27 32 50

72

 Hedefin ne olduğu ve neden gereksinim duyulduğu?
 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.
 Bu kapsamda işgücü piyasasının talep ettiği beceriler ile uyumlu ve hayat boyu öğrenme felsefesine sahip
bireyler yetiştirerek istihdam edilebilirliği artırmak hedeflenmiştir.
 Mevcut Durum
 2013-20114 öğretim yılında meslekî teknik ortaöğretim kurumlarından mezun olan 13904 öğrenciden
yükseköğretime katılan öğrenci sayısının ve istihdama yönlendirilen öğrenci sayısının belirlenemediği bu
sonraki dönemlere hazırlık yapılmasının uygun olacağı, (öğrenci takip sistemleri oluşturma);
 İl genelinde, 2013-2014 öğretim yılında ortaöğretimde okullaşma oranı % 81,33 olarak gerçekleşmiş olup,
bunun %50,50 si mesleki ve teknik eğitime (imam hatip lisesi dahil),olduğu görülmektedir;
 İlimizde mesleki ve teknik eğitim okullaşma oranının MEB Stratejik Plânında belirlenen hedefin ve
(%50.86) olan Türkiye ortalamasına yakın olduğu; bununla birlikte mesleki ve teknik eğitim okullaşma
oranının il genelinde ilin belirlediği Stratejik hedefin altında bulunduğu görülmektedir.
 Mesleki ve teknik eğitime yönlendirme çalışmaları kapsamında; ortaöğretim kurumlarına ziyaretler
düzenlendiği; öğrenci ve velilerin yapılan toplantılarda bilgilendirildiği; genel ortaöğretim ve meslek ve teknik
eğitime bağlı okullarda kariyer günleri, LYS ve YGS sınav sistemiyle ilgili bilgilendirme toplantıları yapılmıştır.
 Ekonomiye iş gücü duyarlılığının ve girişimciliğin artırılması için yeni modül ve dallar açarak plan dönemi
sonuna kadar meslek ve gelir getirici kurslara katılanların sayısını arttığı görülmüştür. Fertlerin yaşam
kalitesini yükseltmek üzere sosyal ve kültürel alanlarda açılan kurs sayısını plan dönemi sonuna kadar % 20
artırmak. Hayat boyu öğrenim stratejisi gereği bölgesel, ekonomik ve sosyal duyarlılıkları dikkate almak üzere
paydaşlarla iş birliğini sürekli geliştirmek. Hayat boyu öğrenim anlayışının toplumsal yaygınlığını sağlamak
üzere düzenlenen kurs dışı etkinliklerin türünü plan dönemi sonuna kadar % 20 artırmak. İlköğretim son sınıf
öğrencilerinden başlamak üzere hayat boyu öğrenim kapsamında, tüm toplumda girişimcilik ruhunun
geliştirilmesini sağlamak üzere etkinlikler düzenlenmiştir.
 2013-2014 öğretim yılında (5676) genel kurs, (2927) mesleki ve teknik kurs, (434) okuma yazma kursu
olmak üzere toplamda (9037) kurs açıldığı; bu kurslara (89366)'sı kadın, (75181)'i erkek olmak üzere
toplamda (164547)kursiyerin katıldığı; kursların sonunda belge alan kursiyer oranının toplamda (%53,17)
olduğu;
 Son üç yılın verileri değerlendirildiğinde açılan okuma yazma ve genel kursların sayısının yıllar itibariyle
azaldığı, mesleki ve teknik kursların sayısının arttığı; 2013-2014 eğitim öğretim yılında belge alan kursiyer
oranının önceki yıllara göre artış sağlanmıştır.
 Neyin elde edilmesinin umulduğu? (Sonuç)
 Eğitim ve istihdam ilişkisi güçlendirilerek iş piyasasını talep ettiği beceriler ile uyumlu, yenilikçi, yaratıcı
ve girişimci bireyler ve önceki öğrenmelerin tanındığı bir sistem.

STRATEJİLER 2. 2.
Sıra Strateji Sorumlu Birim

1
Meslek dersi öğretmenlerinin işgücü piyasası ihtiyaçlarını takip etmeleri ve
bilgilendirilmelerini sağlamak sektör ile işbirliği yapılarak hizmetiçi eğitimler
verilmesi sağlanacaktır.

M.T.E.
H.B.Ö.

2
Mesleki Teknik Eğitim tanıtım faaliyetlerin artırmak için yerel, ulusal ve
uluslararası mesleki eğitim fuarları, sergiler düzenlenecektir.

M.T.E.
Strateji Geliştirme

3

Mesleki Teknik Eğitim okulları ile KOBİ’ler ve büyük ölçekli firmaların iş
birliğinin kapsamını genişletmek amacıyla gerek akademik gerekse
endüstriyel Ar‐Ge açısından Mesleki Teknik Eğitim okullarının araştırma,
laboratuar ve üretim alt yapısının ilgili taraflarca etkin bir şekilde
kullanılması sağlanacaktır

M.T.E.
Strateji Geliştirme

4
Bireyin kişisel ve mesleki gelişim veya istihdam amacıyla gereksinim
duyduğu rehberlik sisteminin içinde hayat boyu rehberlik yaklaşımının
geliştirilmesi sağlanacaktır.

H.B.Ö.

5
İlgili kurum ve kuruluşlarla işbirliği yapılarak öğrencileri mesleklere yönelik
bilgilendirme çalışmaları yapılacaktır.

H.B.Ö.
M.TE.

7 İş yeri eğitimlerinin etkinliği ve verimliliği artırılacaktır. M.TE.

73

STRATEJİK HEDEF 2.3
Eğitimde yenilikçi yaklaşımlar kullanarak öğrencilerin yabancı dilleri öğrenme yeterliliklerinin
geliştirilmesine olanak sağlamak ve öğretmen ve öğrencilerin uluslararası projelere katılımının
teşvik edilerek hareketlilik düzeyini plan dönemi sonuna kadar yükseltilmek.

PERFORMANS GÖSTERGESİ
Performans Göstergesi Önceki Yıllar Hedef

2012 2013 2014 2019

TEOG sınavında yabancı dil dersi net sayıları - - 10 15

LYS’ deki yabancı dil sınavında başarı ortalaması % 38,16 30,84 26,48 +%10
Uluslararası hareketlilik programlarına/projelerine katılan öğretmen sayısı 55 251 276 500

Uluslararası hareketlilik programlarına/projelerine katılan öğrenci sayısı 70 398 326 600

 Hedefin ne olduğu ve neden gereksinim duyulduğu?
 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.
 Bu kapsamda yenilikçi yaklaşımlar kullanılarak bireylerin yabancı dil yeterliliğini ve uluslararası
öğrenci/öğretmen hareketliliğini artırmak hedeflenmektedir.
 Mevcut Durum
 İl Müdürlüğü tarafından 2012-2014 yılında 7 adet EDES (Engellilere Destek Programı) proje
uygulanmıştır. 2012-2014 yıllarında Bölgesel Kalkınma Ajansı desteği ile 3 adet teknik destek ve 1 adet hibe
projesi yürütülmüştür.
 Erasmus + (LDV+Comenius) kapsamında 2011/2014 yıllarında 4 adet proje il milli eğitim müdürlüğünce
yürütülmüş ve devam ettirilmektedir.
 2014 yılında İl geneli STK’lar ve diğer kamu kuruluşları ile işbirliği içinde yerel ve 4 adet proje
yürütülmektedir.
 DyNED yabancı dil programı 2014 çalışmaları kapsamında 17 ilçemizden 1 şube müdürü ve 1 öğretmen
temsilci olarak seçilmiş okullardan ise 1 idareci ve birer öğretmen belirlenerek okul sistemi yapılandırmalarına
başlanılmıştır. Bu kapsamda 17 ilçemizden öğretmenlere tanıtım ve bilgilendirme toplantıları yapılmıştır.
 Neyin elde edilmesinin umulduğu? (sonuç)
 En az bir yabancı dili iyi derecede öğrenmiş bireyler yetiştirerek mesleki yeteneklerini uluslararası
düzeyde ifade eden bir toplum oluşturmak
 Hareketlilik programlarına katılarak mesleki bilgisi, görgüsü ve kültürüne katkı sağlamış bireyler
sayesinde her konuda uluslararası arenada mücadele edebilmek.

STRATEJİLER 2.3.
Sıra Strateji Sorumlu Birim

1
Yabancı dil öğretiminde, yenilikçi yaklaşımların (ITEC) tanıtılıp
yaygınlaştırılması amacıyla seminer ve çalıştaylar düzenlenecektir.

Eğitim Birimleri

2
Yabancı dil eğitimi alan bireylerin, teorik bilgilerini uygulamada kullanıp
geliştirebilmeleri amacıyla, sektör ve ilgili kurumlarla işbirliği yapılacaktır.

Strateji Geliştirme
M.T.E.

3
Uluslararası öğrenci hareketliliği artırılıp öğrencilerin yabancı dil eğitimine
katkı sağlanarak kariyer gelişimi desteklenecektir.

Strateji Geliştirme
Eğitim Birimleri

4
Uluslararası proje uygulaması teşvik edilerek, hareketlilik ve etkileşim
artırılacaktır.

Strateji Geliştirme

5
Yabancı dil eğitimini destekleyen tüm projelerin ve hareketliliklerin tanıtımını
yaparak öğretmen ve öğrencinin motivasyonu sağlanacaktır.

Strateji Geliştirme

6 Erasmus + projelerle öğrenci haraketliliği(mobility) teşvik edilecektir. Strateji Geliştirme

74

T.C.
SAMSUN VALİLİĞİ

İL MİLLÎ EĞİTİM MÜDÜRLÜĞÜ STRATEJİK PLANI

..: TEMA 3 :..

“KURUMSAL KAPASİTE”

75

STRATEJİK AMAÇ 3
 Kurumun, beşeri, fiziki ve mali altyapı süreçlerini tamamlayıp, yönetim ve organizasyon süreçlerini
geliştirerek, enformasyon kullanımını artırıp ‘kurumsal kapasitesini’ geliştirmek.

STRATEJİK HEDEF 3.1
Kurumsal hizmetlerin etkin sunumunu sağlamak üzere insan kaynaklarının yapısını ve niteliğini plan dönemi
sonuna kadar geliştirmek.

PERFORMANS GÖSTERGESİ
Gösterge Önceki Yıllar Hedef

2012 2013 2014 2019
Yüksek lisans yapan personel sayısının tüm personel sayısına oranı % - - 2,8 6
Doktora yapan personel sayısının tüm personel sayısına oranı % - - 0,15 0,30
Hizmet içi eğitim gerçekleştirilen alan sayısı 13 13 7 10
Her yıl en az bir hizmet içi eğitime katılan personel sayısı - 6379 2218 3500
Her yıl en az bir hizmet içi eğitime katılan personel sayısının tüm
personel sayısına oranı %

- 39 13 21

 Hedefin ne olduğu ve neden gereksinim duyulduğu?
 Öğretmenlerin kalitesi büyük oranda öğretme pratiklerine bağlıdır. Bir başka deyişle, öğretmenin
planlama, bilgiyi aktarma, sınıf yönetimi ve öğrenciyle etkileşim derecesi öğrenme başarısında temel rol
oynamaktadır. Bu bağlamda öğretmen verimliliği, bir öğretmenin, öğrencilerinin sürekli başarı kazanmalarını
sağlama kapasitesi olarak tanımlanır.
 Doğru tasarlandığı ve uygulandığı takdirde, yeni öğretmen politikaları öğretimin ve öğrenimin kalitesini
arttırmaya yardımcı olacaktır. Yine de, seçeneklerin barındırdığı riskler büyüktür, çünkü yapılacak değişiklikler
mevcut durumun pek çok yönü açısından zorluk yaratacaktır.
 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.
 Mevcut durum 3.1
 2014 yılı verilerine göre Müdürlüğümüz bünyesinde 16574 personel bulunmaktadır. 14687 öğretmen
kadrosuna karşılık 495 müdür, 125 müdür başyardımcısı ve 825 müdür yardımcısı eğitim öğretim hizmeti
vermektedir. 519 hizmetli ve 539 sürekli işçi olmak üzere okul, kurum ve müdürlüklerde toplam 1058 hizmet
elemanı görev yapmaktadır. Son üç yıl itibariyle 2013-2014 öğretim yılında hizmetiçi eğitim alan öğretmen
sayısında artış olduğu görülmektedir. Teknoloji kullanımı konularında eğitimler (kurs/seminer)
düzenlenmiştir. 2013-2014 yılında il genelinde lisansüstü eğitim yapma oranının (%2,8) olarak gerçekleştiği,
bu oranın Türkiye oranının (%5,85) altında kaldığı görülmektedir
 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.
 Neyin elde edilmesinin umulduğu? (Sonuç)
 İl Milli Eğitim Müdürlüğümüzün insan kaynaklarının doğru planlaması yaparak daha fazla verimin elde
edilmesini sağlamak, atama ve yer değiştirmelerin ihtiyaçlar doğrultusunda gerçekleştirmek.

STRATEJİLER 3.1.
sıra Strateji Sorumlu Birim

1
Hizmet içi eğitim faaliyetleri, bu faaliyetlere yönelik yapılacak ihtiyaç, etkinlik
ve fayda-maliyet analizleri doğrultusunda planlanacaktır.

İnsan Kaynakları

2

Özel yeteneklilerin eğitimini, çeşitli eğitim modellerinde etkili ve verimli
şekilde planlayacak ve yürütecek personel yetiştirilecektir. Tüm paydaşların
özel yetenekli bireylerin eğitimi konusunda bilgi ve becerilerini geliştirmesi
sağlanacaktır.

İnsan Kaynakları
Eğitim Birimleri

3
Kurum dışı eğitim olanakları geliştirilerek personelin bu eğitimlere katılımı
teşvik edilecektir.

H.B.Ö.
İnsan Kaynakları

4
Yöneticilere uygulanacak hizmetiçi eğitim programları ile hizmet kalitesinin
artırılması sağlanacaktır.

İnsan Kaynakları

5
Personelin çalışma motivasyonunu ve iş tatminini artırmaya yönelik tedbirler
alınacaktır.

İnsan Kaynakları

76

STRATEJİK HEDEF 3.2
Belirlenen, ihtiyaçlar doğrultusunda, çağın gereklerine uygun biçimde donatılmış eğitim ortamlarını
tesis ederek kamu kaynaklarının etkili ekonomik ve verimli kullanılmasını sağlamak.

PERFORMANS GÖSTERGESİ

Gösterge Önceki Yıllar Hedef
2012 2013 2014 2019

Fiziki imkânları iyileştirilen ve alt yapı eksiklikleri giderilen eğitim
tesisi sayısı

87 150 108 150

Fiziki imkânların iyileştirilmesi ve alt yapı eksikliklerinin
giderilmesine yönelik yapılan harcama tutarı

5.067 5.577 3.350 6.000

Bütçeden ayrılan ödeneklerin okulların ihtiyaçlarını karşılama oranı
%

45 40 30 50

Yapılan derslik sayısı 268 443 160 250

Yapılan eğitim tesisi sayısı 19 30 7 10
Donatımı yapılan eğitim tesisi sayısı 10 10 18 10
Birimlere ait ihtiyaçların karşılanma oranı (gönderilen/talep) % 45 % 40 % 30 % 50
Deprem güçlendirmesi yapılan okul sayısı 1 3 - 5
Özel öğrenci yurtlarına barınan öğrenci sayısı 5480 5650 5767 7145

Dağıtımı yapılan akıllı tahta sayısı 10 1748 1748 8288

Dağıtımı yapılan tablet sayısı - 931 15.354 153.836

 Hedefin ne olduğu ve neden gereksinim duyulduğu?
 İl geneli okul ve kurumların fiziki ortamlarının iyileştirilerek ihtiyaca cevap verecek düzeye getirilmesi,
alternatif finansal kaynaklarla eğitimin desteklenmesi, kaynak kullanımında etkinliğin ve verimliliğin
sağlanması amaçlanmıştır.

 Mevcut Durum 3.2
 Bakanlığımızda Bilişim Teknolojileri sınıfları yerine "Fırsatları Artırma Teknolojiyi İyileştirme Hareketi
(FATİH) Projesi" başlatılmıştır. İlimizde de 16285 adet tablet bilgisayar seti 1748 adet etkileşimli tahta, 72
adet çok fonksiyonlu yazıcı dağıtımı gerçekleştirilmiştir. Projenin birinci fazında hedeflenen 72 okulun
tamamında yerel alan ağı altyapı kurulum çalışmaları başarıyla tamamlanmıştır

 Neyin elde edilmesinin umulduğu? (Sonuç)
 Fiziki kapasitenin geliştirilmesi, sosyal, sportif ve kültürel alanlar oluşturulması yoluyla kullanıcı
memnuniyetinin artırılması. Müdürlüğe ayrılan ödeneklerin etkin, ekonomik ve verimli kullanılması. Hayır
severlerin eğitime katkısının artırılması. Özel eğitime gereksinim duyan bireylerin eğitim ortamlarından daha
rahat faydalanmasını sağlayacak fiziki düzenlemelerin yapılması.

STRATEJİLER 3.2.

Sıra Strateji Sorumlu Birim

1
Okullaşma ve sınıf mevcutları ile ilgili hedefler doğrultusunda oluşacak fiziki
mekân ihtiyacını plan dönemi sonuna kadar karşılanması sağlanacaktır.

İnşaat Emlak

2
Ulusal ve uluslararası alternatif finansman kaynakları geliştirilecek ve bu yolla
elde edilen kaynağın daha etkili ve verimli kullanılması sağlanacaktır.

Strateji Geliştirme

3
Okul ve kurumlarımızın ders ve laboratuvar araç-gereçleri, makine-teçhizat
dâhil her türlü donatım malzemesi ihtiyaçlarını, öğretim programlarına ve
teknolojik gelişmelere uygun olarak zamanında karşılanması sağlanacaktır.

Destek Hizmetleri

4
Okulların yapım ve donatımına yönelik hayırsever vatandaşları teşvik edecek
kampanyalar düzenlenecektir.

Eğitim Birimleri
İnşaat Emlak

Destek Hizmetleri

5
Mülkiyeti gerçek veya özel hukuk tüzel kişiliklere ait imar planında okul alanı
olarak ayrılmış arsaların kamulaştırılmasına çalışılacaktır.

İnşaat Emlak
İnsan Kaynakları

6
Mevcut ve yeni açılacak MTE okul ve pansiyonlarının eğitim ortamları;
standart fiziki mekân, sosyal mekân, donatım ve iş güvenliği esasları
çerçevesinde oluşturulacaktır.

M.T.E.
İnşaat Emlak

77

STRATEJİK HEDEF 3.3
 Enformasyon teknolojilerinin kullanım oranlarını artırıp plan dönemi sonuna kadar
yaygınlaştırılmasını sağlamak

PERFORMANS GÖSTERGESİ

Gösterge
Önceki Yıllar Hedef

2012 2013 2014 2019

Görüşleri alınan paydaş sayısı - - 1700 3000

Görüşlere cevap verilen paydaş sayısı - - 200 1000

Rehberlik ve denetimi yapılan kurum sayısı 1161 1223 1179 750
Rehberlik ve denetim sonrası zayıf yönü ortaya çıkan kurum sayısı 580 610 587 400
Zayıf yönü ortaya çıkan kurumlardan iyileştirilmesi yapılmış kurum
sayısı

580 610 587 400

Gerçekleştirilen yetki devri sayısı - 14 14 14
Sosyal ortaklarla yapılan protokol sayısı - 2 4 30
AB’ye uyum sürecinde gerçekleştirilen proje sayısı 13 20 11 21
Uygulanan ulusal ve uluslararası proje sayısı 13 20 11 21
 Hedefin ne olduğu ve neden gereksinim duyulduğu?
 Kurumsal yapı ve yönetim organizasyonları incelendiğinde paylaşımcı ve risk alabilen modellerin ön plana
çıktığı görülmektedir. Müdürlüğümüz ve bağlı okul ve kurumlarda güncel bir yapıya ulaştırılması ve
organizasyonun oluşturulması gerekmektedir. Her geçen gün artan enformasyon teknolojilerinin imkân ve
fırsatlarından İl Müdürlüğümüzün azami düzeyde istifade etmesini sağlamak.
 Mevcut Durum
 Okullar Hayat Olsun projesi kapsamında; projenin tanıtımı için toplantıların düzenlenmiştir. Okullar Hayat
Olsun Projesinin dönüşen ve sürekli değişen dünyada eğitimin öncelikle niteliğinin ve niceliğinin artırılması
için okullarda bir durum tespiti yapıldığı, var olan kaynakların etkin, verimli ve işlevsel olarak kullanımını
sağlayacak düzenlemeler yoluna gidilmiştir. Stratejik Plan çalışmaları kapsamında iç ve dış paydaşların
görüşlerini alabilmek için anketler düzenlenmiştir. 896 okul ve kurumuza internet adresi (www.meb.k12.tr),
yine 662 adet okula/kuruma “…..@meb.k12.tr” uzantılı, ücretsiz e-posta adresi verilmiştir. Her kurumumuzda
resmi internet adresi ve posta bulunmaktadır. 2014 itibari ile Müdürlüğümüz DYS elektronik dokuman
yönetim sistemine geçmiştir. 2014 yıl sonu itibari ile de 17 ilçemiz DYS sistemine aktif olarak katılmaktadır.
 Neyin elde edilmesinin umulduğu? (Sonuç)
 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
hedeflenmektedir.

STRATEJİLER 3.3.
Sıra Strateji Sorumlu Birim

1 Bürokrasiyi azaltmak için yetki devri yapılacaktır. Özel Büro

2
Müdürlüğümüze bağlı okul ve kurumların hizmet ve kalite standartları
belirlenerek, kalite yönetim sisteminin kurulması sağlanacaktır.

Strateji Geliştirme

3

Müdürlüğümüz Stratejik Planında belirlenen hedef ve göstergeler ile performans
programı kapsamında belirlenen faaliyet-proje, hedefler, performans hedefleri ve
performans göstergelerine dayalı geliştirilecek izleme sistemi ile birimlerin
performansları izlenecektir.

Strateji Geliştirme

4
İhtiyaç duyulan konularda yapılacak araştırmalar planlanarak uygulanacak,
değerlendirilecek ve sonuç raporları hazırlanacaktır. Müdürlüğümüz düzeyinde
ve okullarda yapılan araştırma talepleri değerlendirilecek ve sonuçlandırılacaktır.

Bütün Birimler

5

Eğitimin kalitesinin artırılması ve AB'ye üyelik bakımından ülkemizin "Eğitim ve
Öğretim 2020" hedeflerine ulaşmasına katkı sağlaması amacıyla IPA-II
döneminde Bakanlığımızın ilgili tahsisattan maksimum düzeyde faydalanmasını
temin edecek proje tekliflerinin gerçekleştirilmesi katkı sağlanacaktır.

Strateji Geliştirme

6
Trafik ve sürücü eğitimlerinde denetimler artırılarak kalitenin yükseltilmesi
sağlanacaktır.

Maarif Müfettişleri

7

Projelerin, teklifi, yazımı, yürütülmesi ve sürdürülebilirliği başta olmak üzere tüm
süreçlerin etkin yönetimi sağlanacaktır. Tamamlanmış projelerin etkinliğini ölçen
çalışmalar yapılacak ve projelerin sürdürülebilirliği için ilgili birimleri harekete
geçilecektir.

Strateji Geliştirme

78

4.BÖLÜM

MALİYETLENDİRME

79

2015-2019 İL MİLLİ EĞİTİM MÜDÜRLÜĞÜ STRATEJİK PLANI TAHMİNİ BÜTÇE

KAYNAK TABLOSU

KAYNAKLAR
2014

Gerçekleşen
2015

Tahmini B.
2016

Tahmini B.
2017

Tahmini B.
2018

Tahmini B.
2019

Tahmini B.
Plan Dönemi

Toplam Kaynak
Genel Bütçe
Yatırım

52.037.239,63 57.240.962 62.965.058 69.261.563 76.187.719 84.106.490 349.761.792

Genel Bütçe
Donatım

2.000.000 2.200.000 2.420.000 2.662.000 2.982.200 3.280.420 13.544.620

Eğitime %100
Destek
Kapsamında
yapılan
yardımlar

10.000.000 10.000.000 10.000.000 12.000.000 12.000.000 12.000.000 56.000.000

Taşımalı Eğitim
Bütçesi

58.597.360,30 64.457.096 70.902.805 77.993.085 85.792.393 94.371.632 393.517.011

Sıcak yemek
bütçesi

23.067.938,08 25.374.731 27.912.204 30.703.424 33.773.766 37.151.142 154.915.267

Araç Bakım
Onarım Ve yakıt

68.000 74800 82280 90.508 99.558 109.513 456.659

Kantin Gelirleri

157.532 173285 190.613 209.674 230.641 253.705 1.057.918

Bütçe Dışı
Fonlar Projeler

500.000 550.000 600.000 650.000 700.000 750.000 3.250.000

Personel
Giderleri

500.000.000 550.000.000 605.000.000 660.500.000 726.550.000 799.205.000 3.841.300.000

TOPLAM
646.428.070,01 710.070.874 780.072.960 854.070.254 938.316.277 1.031.227.902 4.813.803.267

Stratejik Amaçlara Göre Tahmini Maliyet Dağılım Tablosu

SAM Stratejik Amaç
Plan Do nemi sonuna

kadar hedef başına du şen
ortalama bu tçe (TL)

1

STRATEJİK AMAÇ 1: Bireylerin sosyal, zihinsel, duygusal

ve fiziksel gelişimine katkı sağlayan ve her bireyin en temel

hakkı olan eğitim ve öğretime adil şartlar altında

erişmesini sağlamak.

548.432.278

HEDEF 1:Örgün ve yaygın eğitimin tüm kademelerinde

başta dezavantajlı bireyler olmak üzere tüm bireylerin Plan

dönemi sonuna kadar eğitim ve öğretimin her tür ve

kademesinde katılım ve tamamlama oranlarını artırmak.

548.432.278

2

STRATEJİK AMAÇ 2: Eğitim Öğretim süreçlerinde; yetkin,

girişimci, yenilikçi yaratıcı ve evrensel ölçütlerde bilgi,

beceri, tutum ve davranışlar kazandırılan, iletişime açık,

özgüveni ve sorumluluk bilinci yüksek, sağlıklı bireyler

yetiştirmek.

366.556.412

HEDEF 1:Plan dönemi sonuna kadar, ulusal ve uluslararası

alanda öğrenci başarısını artırmak.
320.000.000

80

HEDEF 2:Her kademeden bireyleri bir üst öğrenime

hazırlarken, Özel ve kamu kurumlarındaki meslek örgütleri

ile işbirliği yapıp, yetkinlikte ulusal ve uluslararası

akreditasyonu gerçekleştiren mesleki-teknik eğitimden

mezun olanların istihdam oranını artırmak.

20.000.000

HEDEF 3:Eğitimde yenilikçi yaklaşımlar kullanarak

öğrencilerin yabancı dilleri öğrenme yeterliliklerinin

geliştirilmesine olanak sağlamak ve öğretmen ve

öğrencilerin uluslararası projelere katılımının teşvik

edilerek hareketlilik düzeyinin yükseltilmek.

26.556.412

3

STRATEJİK AMAÇ 3: Kurumun, beşeri, fiziki ve mali
altyapı süreçlerini tamamlayıp, yönetim ve organizasyon
süreçlerini geliştirerek, enformasyon kullanımını artırıp
‘kurumsal kapasitesini’ geliştirmek.

3.800.000.000

HEDEF 1:Kurumsal hizmetlerin etkin sunumunu sağlamak
üzere insan kaynaklarının yapısını ve niteliğini geliştirmek.

3.000.000.000

HEDEF 2: Fiziki ve mali alt yapı kaynaklarını plan dönemi
sonuna kadar her yıl düzenli olarak artırmak.

500.000.000

HEDEF 3: Yönetim ve organizasyon yapısının dönüşümünü
tamamlayarak, Enformasyon teknolojilerinin kullanım
oranlarını artırıp plan dönemi sonuna kadar
yaygınlaştırılmasını sağlamak

300.000.000

4 Genel Yo netim Gideri 98.814.577

Bakanlık Tarafından Go nderilecek O denek Toplamı 4.813.803.267

81

5.BÖLÜM

İZLEME

VE

DEĞERLENDİRME

82

5. İZLEME VE DEĞERLENDİRME

5.1. Plan Gelişiminin İzlenmesi
İl Millî Eğitim Müdürlüğü Stratejik Planı, 2015–2019 yıllarını kapsayan bir dönem İçin hazırlanmıştır.

Planın başarıya ulaşması için bu dönemler içinde göstergeler yıllık iki kez gözden geçirilmesi gerekmektedir. Bu
değerlendirme, faaliyet alanları çerçevesinde, Müdürlüğün birimlerinin hazırlayacağı 6 aylık faaliyet raporlarıyla
yapılacaktır. İlerleme sağlanan ve sağlanamayan alanların ortaya konulacağı bu raporlar, faaliyetlerin sürekli
geliştirilmesi için plana ışık tutacaktır.

5.2. Performans Değerlendirmesi
Performansın izlenmesi, izleme faaliyetinin temelidir. Bunun için performans göstergeleri ile ilgili veriler

düzenli olarak bir veri tabanı halinde Strateji Geliştirme Biriminde bulunan istatistik bölümümüzde toplanmakta
ve SPE tarafından değerlendirilmektedir.

 Stratejik planda yer alan yıllık performans göstergelerinin gözden geçirilmesi,
 Performans değerlendirilmesi ve ölçümü,
 Sonuçların izlenmesi,
 Sürekliliğin sağlanması,
Planın başarıya ulaşması için bu dönemler içinde bu dört unsurun gözden geçirilmesi gerekmektedir. Bu

değerlendirme, faaliyet alanları çerçevesinde müdürlüğün birimlerinin hazırlayacağı 6 aylık faaliyet raporlarıyla
yapılacaktır.

İlerleme sağlanan ve sağlanamayan alanların ortaya konulacağı bu raporlar faaliyetlerin sürekli
geliştirilmesi için plana ışık tutacaktır.

Stratejik planın ilgili Birim Amiri tarafından takip edilmesi gereklilikten öte bir zorunluluk taşımaktadır.
 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.
 MEM 2015-2019 Stratejik Planı’nda yer alan performans göstergelerinin gerçekleşme durumlarının
tespiti yılda iki kez yapılacaktır. Göstergelerin gerçekleşme durumları hakkında hazırlanan rapor üst yönetici ve
Valiliğimiz bünyesinde Kalkınma bakanlığınca özel idarelerin yerine kurulan Yatırım İzleme ve Koordinasyon
Birimine sunulacak ve böylelikle göstergelerdeki yıllık hedeflere ulaşılmasını sağlamak üzere gerekli
görülebilecek tedbirlerin alınması sağlanacaktır.
 Yılın tamamını kapsayan ikinci izleme dâhilinde 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 Valiliğimiz Yatırım İzleme ve Koordinasyon Birimi ile paylaşılacaktır.
 Ayrıca, Okul/Kurum/Bakanlık düzeyinde stratejik hedeflerin gerçekleşme yüzdesi İl Stratejik Plan
Hazırlama Kurulu tarafından takip edilecektir.

İzleme
Değerlendirme
Dönemi

Gerçekleştirilme
Zamanı

İzleme Değerlendirme Dönemi
Süreç Açıklaması

Zaman Kapsamı

Birinci
İzleme-
Değerlendirme
Dönemi

Her yılın
Temmuz ayı
içerisinde

Göstergelerin gerçekleşme durumları
hakkında hazırlanan raporun üst yöneticiye
sunulması

Ocak-Temmuz
dönemi

İkinci
İzleme-
Değerlendirme
Dönemi

İzleyen yılın Şubat ayı
sonuna kadar

Üst yönetici başkanlığında gösterge
hedeflerinden sapmaların ve sapma
nedenlerin değerlendirilerek gerekli
tedbirlerin alınması

Tüm yıl

83

