

**T.C.
YÜKSEKÖĞRETİM KURULU BAŞKANLIĞI**

**TÜRK YÜKSEKÖĞRETİMİNİN
BUGÜNKÜ DURUMU**

Mart 1999

İÇİNDEKİLER

Bölüm 1 Giriş	1
Bölüm 2 Tarihçe	2
Bölüm 3 Üniversitelere Başvuru ve Yerleştirme	7
3.1 Çeşitli Liselerden Mezun Olan Öğrenci Sayıları	7
3.2 Başvuru Sayıları	7
3.3 Yükseköğretim Kurumlarına Yerleştirme	10
3.4 Çeşitli Öğrenci Gruplarının Başarı Oranlarının İrdelenmesi	13
3.5 Yükseköğretim Giriş Sisteminde Yapılan Düzenlemeler	14
Bölüm 4 Öğrenci ve Öğretim Elemanı Sayıları	16
4.1 Lisans ve Ön Lisans Öğrenci Sayıları	16
4.2 Lisansüstü Öğrenci Sayıları	23
4.3 Öğretim Elemanı Sayıları	25
Bölüm 5 Öğretim Üyesi Yetiştirme	30
5.1 Yurt Dışına Lisansüstü Eğitim Amacıyla Eleman Gönderme	31
5.1.1 İstatistiksel veriler	32
5.1.2 Yükseköğretim Kurulu tarafından yapılan düzenlemeler	41
5.2 Yurt İçi Lisansüstü Programların Etkin Hale Getirilmesi	44
5.3 Yurt Dışına Eleman Göndermede Mevzuat Düzenlenmesi	46
5.4 Öğretim Elemanları Maaşları	47
5.4.1 Öğretim elemanları maaşlarının yurt içindeki maaşlarla karşılaştırılması	48
5.4.2 Öğretim elemanları maaşlarının yurt dışındaki maaşlarla karşılaştırılması	49
5.4.3 Öğretim elemanları maaşlarının yeniden düzenlenmesi	50
Bölüm 6 Program Geliştirme	52
6.1 Öğretmen Yetiştirme	53
6.1.1 YÖK/Dünya Bankası Milli Eğitimi Geliştirme Projesi	53
6.1.2 Müfredat geliştirme	53
6.1.3 Burslar	55
6.1.4 Donanım satın alma	59
6.1.5 Öğretmen yetiştirme ile ilgili yurt dışı lisansüstü bursları	59
6.2 Meslek Yüksekokulları	61
6.2.1 Fiziki imkanlar	61
6.2.2 Öğretim elemanı ve öğrenci durumu	62
6.2.3 Meslek yüksekokullarına gelen öğrenci profilleri	62
6.2.4 Mesleki ve Teknik Eğitim Bölgeleri (METEB)	62
6.2.5 Staj/Endüstriye dayalı eğitim	64
6.3 Atatürk İlkeleri ve İnkılap Tarihi	65
Bölüm 7 Projeler	68
7.1 Kamu Kaynaklarının Yükseköğretim Kurumlarına Tahsisinde Yeni Sistem Geliştirilmesi	69
7.2 Akademik Değerlendirme Pilot Çalışması	70
7.2.1 Eğitim fakültelerinin akademik değerlendirilmesi (akreditasyon)	71
7.3 Türkiye Üniversiteleri İçin Bilişim Eğitimi Programları Geliştirilmesi	72
7.4 Yükseköğretim Kurumları Arasında Uzaktan Eğitim Seçenekleri ile İlgili Fizibilite Çalışması	73
7.4.1 Uzaktan eğitim teknolojileri ve açıköğretim	73
7.4.2 Uzaktan eğitim teknolojilerini yaygınlaştırma imkanları	75
7.5 Ulusal Akademik Ağ ve Bilgi Merkezi (ULAKBİM) ile İlgili Çalışmalar	80
7.5.1 ULAKNET Kurulumu	80
7.5.2 Cahit Arf Bilgi Merkezi hizmetleri	82

7.6 Stratejik Araştırma ve Etüdler Milli Komitesi	83
Bölüm 8 Yükseköğretimin Finansmanı	85
8.1 Bütçe Ödenekleri	85
8.2 Öğrenci Başına Bütçe Ödenekleri	88
8.3 Yatırım Ödenekleri	90
8.4 Cari Ödenekler	95
8.5 Devlet Üniversitelerinin Gelir Kaynakları	95
8.6 Öğrenci Başına Cari Maliyetler ve Öğrenci Katkı Payları	97
8.7 Yükseköğretimin Finansmanı İçin Öneriler	98
Bölüm 9 Araştırma ve Yayın Faaliyetleri	100
Bölüm 10 Türk ve Akraba Toplulukları ile İlişkiler	105
10.1 Türk Cumhuriyetleri ve Balkanlarda Yaşayan Türk ve Akraba Topluluklarından Gelen Öğrenciler	105
10.1.1 Türkçe öğretimi	111
10.1.2 Öğrencilerin başarı durumu	111
10.2 Yurt Dışında Okuyan T.C. Vatandaşı Öğrenciler	112
10.3 Öğretim Üyeleri	117
10.4 Yurt Dışında Kurulan Ortak Üniversiteler	117
10.4.1 Uluslararası Hoca Ahmet Yesevi Türk-Kazak Üniversitesi	117
10.3.2 Kırgızistan-Türkiye Manas Üniversitesi	119
10.5 Vakıf, Şirket, Dernek ve Şahıslar Tarafından Açılan Yükseköğretim Kurumları	120
10.6 İşbirliği Anlaşmaları	121
10.7 Diploma Denkliği	121
Bölüm 11 Sorunlar ve Öneriler	123
11.1 Yükseköğretim Kanunu'nda Yapılması Önerilen Değişiklikler	123
11.2 Bütçe Kanunu'nda Yapılması Önerilen Değişiklikler	125
11.2.1 1999 Mali Yılı Bütçe Kanun Tasarısında ilk defa yer alan hükümler	128
11.2.2 Yükseköğretim Kurulu'nun teklifi üzerine 1998 Mali Yılı Bütçe Kanununda ve 1999 Mali Yılı Bütçe Kanun Tasarısında yer alan hükümler	131

Bölüm 1

Giriş

Bu rapor, Mart 1999 tarihi itibarıyla Türk yükseköğretim sisteminin durumunu sayısal veriler yanında, kalite düzeyi bakımından da irdelemekte ve mevcut sorunların giderilmesi amacıyla 1998 ve 1999 yıllarında yapılan çalışmaları özetlemektedir. Ayrıca, yükseköğretimde karşılaşılan darboğazlar ve çözüm önerileri somut olarak ortaya konulmuştur.

Türk yükseköğretiminin bugün ulaşılmış olduğu noktanın tarihsel bir perspektif içinde görülebilmesi için sistemin tarihçesi Bölüm 2'de özetlenmiştir. Üniversitelere başvuran ve yerleştiren öğrencilerle ilgili bilgiler Bölüm 3'te, üniversitelerdeki toplam kayıtlı öğrenci sayıları ile öğretim elemanı sayıları ise Bölüm 4'te verilmiştir. Bu konuyla ilgili veriler, Öğrenci Seçme ve Yerleştirme Merkezi'nde (ÖSYM) var olan bilgi ve çalışmalardan alınmıştır. Üniversitemizin eksikliğini çektiği öğretim üyesi ihtiyacının karşılanması amacıyla yapılan çalışmalar Bölüm 5'de anlatılmıştır. Bölüm 6'da, Eğitim Fakülteleri ve Meslek Yüksekokulları ile ilgili yapılan düzenlemeler hakkında bilgi verilmiştir.

Ülkemizin uluslararası rekabet gücünün artırılması için gerekli unsurlardan biri yetişmiş insan gücü, diğeri ise yeni bilgiler üretme kapasitesidir. Hiçbir teşvik unsuru içermeyen mevcut bürokratik yapı içerisinde, üniversitemizin bu konularda atılım yapmaları imkansız hale gelmiştir. Yükseköğretim sistemimizin sorunlarını belirleyerek çözüm üretmek arayışında olan Kurulumuzun yapmış olduğu çalışmalar Bölüm 7'de verilmiştir.

Yükseköğretimin finansmanı ile ilgili sayısal bilgiler Bölüm 8'de, araştırma ve yayın faaliyetleri ile ilgili veriler ise Bölüm 9'da yer almıştır. Son yıllarda, Türk Cumhuriyetleri ile Asya ve Balkanlarda yaşayan Türk ve Akraba Toplulukları ile olan ilişkilerimiz büyük önem kazanmıştır. Bu ülkelerle yükseköğretim alanında yapılan ortak çalışmalar Bölüm 10'da anlatılmıştır. Son olarak, gelişmiş ülkelerde olduğu gibi, üniversitemiz arasında rekabet ortamı oluşturarak kalite düzeyinin artırılması amacıyla Yükseköğretim Kurulu'nun yaptığı çalışmalar ve somut öneriler Bölüm 11'de sunulmuştur.

Bölüm 2

Tarihçe

Türk yükseköğretiminin tarihine ilişkin yayınların neredeyse tümünde, Selçuk Türklerinin 11. yüzyılda Bağdat'da kurdukları Nizamiye Medresesi ile Fatih Sultan Mehmet'in 1463'te kurduğu İstanbul Medresesi'ne atıflar vardır. Ancak, İslam ülkelerinin ve bu ülkelerdeki kurumların, Avrupa'nın karanlık çağlarında, daha önceki bilimsel birikimi muhafaza ettikleri, hatta bilime bazı katkılarda buldukları, bu birikimin Endülüs yoluyla Avrupa'ya geçtiği ve İslam medreselerinin aynı yolla Orta Çağ Avrupası'ndaki üniversiteleri etkiledikleri ne kadar doğruysa, bugünkü Türk yükseköğretiminin kökenlerini medreselerde aramak da o kadar yanlıştır.

Bugünkü yükseköğretim kurumlarımız, Batı'da olduğu gibi yüzlerce yıllık bir süreç içinde türlü değişikliklere uğrayarak ve hatta yer yer verilen büyük mücadeleler sonucunda şekillenmemiş, tersine, daha önce bu alandaki kurumlarımızın yerine geçmek üzere, Batı'dan olduğu gibi aldığımız kurumlardır.

Batı türü yükseköğretim kurumlarının ülkemizdeki ilk örnekleri, 1773'te kurulan Mühendishane-i Bahri-i Hümayun, 1795'te kurulan Mühendishane-i Berri-i Hümayun, 1827'de kurulan Tıbbiye ve 1834'te kurulan Harbiye'dir. Ondokuzuncu yüzyılın sonuna doğru ve 20. yüzyılın başında, Fransa'daki *Grandes Ecoles*'e benzer bir şekilde çeşitli bakanlıklara bağlı olarak kurulan Mülkiye Mektebi (1877), Hukuk Mektebi (1878), Ticaret Mekteb-i Alisi (1882), Mekteb-i Sanayi-i Nefise-i Şahane (1882) ve 1909'da Mühendis Mekteb-i Alisi adı ile reorganize edilen Mühendishane ile ara kademe teknik personel yetiştirmek amacıyla 1911'de kurulan Kondüktör Mekteb-i Alisi ülkemizdeki Batı türü yükseköğretim kurumlarının diğer örnekleridir. Bu kurumların bazıları bugünkü İstanbul Teknik Üniversitesi (İTÜ), Marmara, Mimar Sinan ve Yıldız Teknik Üniversitelerinin nüveleridir. 1863'te kurulan ve 1912'de mühendislik bölümleri eklenen Robert Kolej ise ülkemizdeki ilk Anglo-Amerikan türü yükseköğretim kurumu olup, bugünkü Boğaziçi Üniversitesi'nin nüvesidir.

Gülhane Fermanı'ndan kısa bir süre sonra modern bir üniversitenin kurulması, 1846'da zamanın Maarif Meclisi'nce kabul edilmiş ve üniversite 1865'te açılmıştır. 1870 ve 1874'te iki kez reorganize edildikten sonra 1881'de kapanan üniversite, 1900'de Dar'ül-fünunı Osmanî adı ile tekrar açılmış ve yeni kurulan Ulum-i Aliye-i Diniye, Edebiyat, Ulum-ı Riyaziye ve Tabiiye şubelerinin yanında, daha önce kurulmuş olan Tıbbiye ve Hukuk mektepleri de Darülfünun'a bağlanmıştır.

Cumhuriyet'in ilanının hemen ardından başlatılan eğitim seferberliği ile yükseköğretim kurumlarının Anadolu'ya yayılmasındaki ilk adımlar atılmaya başlanmış ve Ankara'da 1925'te Hukuk Mektebi, 1926'da Gazi Eğitim Enstitüsü, 1930'da ise Ziraat Enstitüsü kurulmuştur.

Atatürk, Cumhuriyet'in ilanından sonra Darülfünun üzerinde önemle durmuş ve bu kurumu değerlendirmek üzere davet edilen İsviçre'li Profesör Albert Malche'nin 31 Mayıs 1932 tarihli raporundan kısa bir süre sonra 1933'te Darülfünun lağvedilerek yerine İstanbul Üniversitesi kurulmuştur. **1933 Reformu (Kanun No: 2252), çağdaş üniversitenin ülkemizdeki gerçek başlangıcıdır.**

Yüksek Mühendis Mektebi'nin 1944'te reorganize edilmesi ile İTÜ kurulmuş olup bunu 1946'da, Ankara'da daha önce kurulmuş olan mektep, fakülte ve enstitülerin birleştirilmesiyle kurulan Ankara Üniversitesi izlemiştir. Ayrıca, 1946'da 2252 sayılı Kanun yürürlükten kaldırılmış, çıkarılan 4936 sayılı Kanunla üniversitelere *muhtariyet* verilmiştir.

1955-1957 yılları arasında kurulan Ege Üniversitesi, Karadeniz Teknik Üniversitesi, Orta Doğu Teknik Üniversitesi (ODTÜ) ve Atatürk Üniversitesi ile yükseköğretimin Anadolu'ya yayılması hız kazanmıştır.

1973-1981 arası üniversitelerin tam anlamı ile Anadolu'ya yayıldığı bir dönemdir. Türkiye'nin her bakımdan zor şartlar altında bulunduğu bu dönemde, Diyarbakır, Eskişehir, Adana, Sivas, Malatya, Elazığ, Samsun, Konya, Bursa ve Kayseri'de on yeni üniversite kurulmuş ve böylece ülkemizdeki üniversite sayısı on dokuza yükselmiştir. Hızla artmakta olan üniversite ve bunlara başvuran öğrenci sayıları karşısında 1974 yılında *Öğrenci Seçme ve Yerleştirme Merkezi (ÖSYM)* kurularak üniversitelere merkezi sınavla öğrenci alınmasına başlanmıştır. Yükseköğretime artan talep karşısında, aynı yıl kurulan ve mektupla öğretim yapan *YAYKUR* ile ülkemizde örgün öğretim yanında açıköğretim veya daha doğru bir deyimle uzaktan öğretime de başlanmıştır.

Burada bir parantez açarak, yükseköğretimde üniversiteler dışındaki gelişmelere de kısaca bakmakta yarar vardır. Üniversitelerden farklı olarak, Batı'daki politekniklere benzer bir şekilde kitlesel mesleki eğitime ağırlık vermek amacıyla kurulan akademiler, zaman içinde bu amaçlarından uzaklaşmışlar ve 1977'de çıkarılan 2095 sayılı Kanunla üniversiteler ile akademiler arasında işlevsel farklılık fiilen ortadan kalkmıştır. Ancak, üniversiteler ile akademiler arasında çekişme başlamış ve Danıştay akademilerin çıkardığı yönetmelikleri sürekli olarak iptal etmiştir.

Hızla artan genç nüfusun yükseköğretime olan talebi 1960'lı yılların ortalarından başlayarak, çeşitli alanlarda mesleki öğretim yapan elliye yakın, kar amaçlı yüksekokulun açılmasına yol açmış ve bu okullardaki öğrenci sayısı kısa süre içinde elli bine ulaşmıştır. Ancak, Anayasa Mahkemesi'nin bu okulları 1971'de Anayasa'ya aykırı bulması ile bu okullar 1418 sayılı Kanunla akademilere bağlanmıştır.

1981 yılına gelindiğinde ülkemizde:

- Üniversiteler
- Akademiler
- Bir kısmı diğer bakanlıklara, çoğu Milli Eğitim Bakanlığı'na bağlı iki yıllık meslek yüksekokulları ile konservatuvarlar
- Milli Eğitim Bakanlığı'na bağlı üç yıllık eğitim enstitüleri
- YAYKUR

olmak üzere beş türde, toplam 166 yükseköğretim kurumunda 20.816 öğretim elemanı görev yapmakta ve YAYKUR'a kayıtlı 9.742 öğrenci dahil, toplam 237.369 öğrenci öğrenim görmekte idi.

1981'de çıkarılan 2547 sayılı Yükseköğretim Kanunu ile ülkemizdeki tüm yükseköğretim kurumları *Yükseköğretim Kurulu (YÖK)* çatısı altında toplanmış, akademiler üniversitelere, eğitim enstitüleri eğitim fakültelerine dönüştürülmüş ve konservatuvarlar ile meslek yüksekokulları üniversitelere bağlanmıştır. Bu düzenleme kapsamında İstanbul'da Mimar Sinan, Marmara ve Yıldız Teknik, Ankara'da Gazi, Antalya'da Akdeniz, İzmir'de Dokuz Eylül ve Edirne'de Trakya Üniversiteleri mevcut kurumların reorganizasyon ve birleştirilmesi ile oluşturulmuş, Van'da ise Yüzüncü Yıl Üniversitesi adı ile yeni bir üniversite kurulmuştur. Böylece, Türk yükseköğretim sistemi 1982 yılı itibarı ile yirmi yedi üniversite ile bunlara bağlı fakülte, enstitü, yüksekokul, konservatuvar ve meslek yüksekokullarından oluşan birleşik bir yapıya dönüştürülmüştür. Bu meyanda, YAYKUR'un işlevleri Anadolu Üniversitesi'ne bağlı Açıköğretim Fakültesi'ne devredilerek uzaktan öğretimin ülkemizde yaygınlaşması hızlandırılmıştır.

Anayasa'da yer alan hükümlere uygun olarak getirilen yeni yasal düzenleme ile kâr amacı gütmeyen vakıfların özel yükseköğretim kurumları kurmalarına imkan sağlanmıştır. Bu tür ilk üniversite olan Bilkent Üniversitesi 1984'te kurularak faaliyete geçmiştir. Ancak, Bilkent Üniversitesi'nin yasal konumu, Anayasa Mahkemesi'nde açılan iki davanın sonucunda Mahkeme'nin bu tür üniversitelerin de kanunla kurulması gerektiğine karar vermesi üzerine, 1992 yılında çıkarılan 3785 sayılı Kanunla açıklığa kavuşmuştur.

ODTÜ'ye bağlı olarak faaliyet gösteren Gaziantep'teki fakülte ve okullardan oluşan Gaziantep Üniversitesi'nin 1987'de kurulması ile üniversite sayısı yirmi dokuza yükselmiştir.

3 Temmuz 1992'de çıkarılan 3837 sayılı Kanunla, çoğu daha önce o illerde mevcut olan birimlerin nüve teşkil ettiği, 21 yeni üniversite ile 2 yüksek teknoloji enstitüsünün Afyon, Aydın, Balıkesir, Bolu, Çanakkale, Denizli, Hatay, Kars, Isparta, İzmir, Kahramanmaraş, Kırıkkale, Kocaeli, Kütahya, Manisa, Mersin, Muğla, Niğde, Sakarya, Şanlıurfa, Tokat ve Zonguldak illerimizde kurulması ile üniversite sayımız elliüçe yükselmiştir.

1993'te Anadolu Üniversitesi'nin ikiye bölünmesi ile Eskişehir'deki ikinci üniversite olan Osmangazi Üniversitesi, 1994'te ülkemizin üçüncü vakıf üniversitesi olan Başkent Üniversitesi ile Fransızca eğitim yapan Galatasaray Üniversitesi kurulmuştur.

1996'da 5, 1997'de 8, 1998'de ise 2 vakıf üniversitesinin kurulması ve Türkiye Cumhuriyeti Hükümeti ile Almanya Federal Cumhuriyeti Hükümeti arasında imzalanan anlaşmaya göre kurulması kararlaştırılan İstanbul Batı Üniversitesi ile ülkemizdeki yükseköğretim kurumu sayısı 72'ye yükselmiştir. Bunlardan, Sabancı ve Bahçeşehir Üniversiteleri 1999-2000 eğitim-öğretim yılında faaliyete geçecektir. İstanbul Batı Üniversitesi ise henüz faaliyete geçmemiştir. Yükseköğretim kurumlarımızın kuruluş tarihleri Tablo 2.1'de gösterilmiştir.

Tablo 2.1 Kuruluş tarihlerine göre üniversiteler.

	Üniversite	Bulunduğu İl	Kuruluş Tarihi
1	İstanbul	İstanbul	1933
2	İstanbul Teknik	İstanbul	1944
3	Ankara	Ankara	1946
4	Karadeniz Teknik	Trabzon	1955
5	Ege	İzmir	1955
6	Atatürk	Erzurum	1957
7	Orta Doğu Teknik	Ankara	1959
8	Hacettepe	Ankara	1967
9	Boğaziçi	İstanbul	1971
10	Dicle	Diyarbakır	1973
11	Çukurova	Adana	1973
12	Anadolu	Eskişehir	1973
13	Cumhuriyet	Sivas	1974
14	İnönü	Malatya	1975
15	Fırat	Elazığ	1975
16	Ondokuz Mayıs	Samsun	1975
17	Selçuk	Konya	1975
18	Uludağ	Bursa	1975
19	Erciyes	Kayseri	1978
20	Akdeniz	Antalya	1982
21	Dokuz Eylül	İzmir	1982
22	Gazi	Ankara	1982
23	Marmara	İstanbul	1982
24	Mimar Sinan	İstanbul	1982
25	Trakya	Edirne	1982
26	Yıldız Teknik	İstanbul	1982
27	Yüzüncü Yıl	Van	1982
28	Bilkent	Ankara	1984
29	Gaziantep	Gaziantep	1987
30	Koç	İstanbul	1992
31	Abant İzzet Baysal	Bolu	1992
32	Adnan Menderes	Aydın	1992
33	Afyon Kocatepe	Afyon	1992
34	Balıkesir	Balıkesir	1992
35	Celal Bayar	Manisa	1992
36	Çanakkale Onsekiz Mart	Çanakkale	1992
37	Dumlupınar	Kütahya	1992
38	Gaziosmanpaşa	Tokat	1992
39	Gebze Yüksek Teknoloji Enstitüsü	Kocaeli	1992
40	Harran	Şanlıurfa	1992
41	İzmir Yüksek Teknoloji Enstitüsü	İzmir	1992
42	Kafkas	Kars	1992
43	Kahramanmaraş Sütçü İmam	Kahramanmaraş	1992
44	Kırıkkale	Kırıkkale	1992

Tablo 2.1 (Devam)

45	Kocaeli	Kocaeli	1992
46	Mersin	İçel	1992
47	Muğla	Muğla	1992
48	Mustafa Kemal	Hatay	1992
49	Niğde	Niğde	1992
50	Pamukkale	Denizli	1992
51	Sakarya	Sakarya	1992
52	Süleyman Demirel	Isparta	1992
53	Zonguldak Karaelmas	Zonguldak	1992
54	Başkent	Ankara	1993
55	Osmangazi	Eskişehir	1993
56	Galatasaray	İstanbul	1994
57	Fatih	İstanbul	1994
58	Işık	İstanbul	1996
59	İstanbul Bilgi	İstanbul	1996
60	Sabancı	İstanbul	1996
61	Yeditepe	İstanbul	1996
62	Kadir Has	İstanbul	1996
63	Atılım	Ankara	1997
64	Beykent	İstanbul	1997
65	Çağ	Tarsus	1997
66	Çankaya	Ankara	1997
67	Doğuş	İstanbul	1997
68	İstanbul Kültür	İstanbul	1997
69	Maltepe	İstanbul	1997
70	Bahçeşehir	İstanbul	1998
71	Haliç	İstanbul	1998
72	İstanbul Batı	İstanbul	1998

Böylece, 1923-1924 eğitim-öğretim yılından 1998-1999 eğitim-öğretim yılına kadar geçen 75 yıllık Cumhuriyet döneminde:

- Yükseköğretim kurumu sayısı 1'den 72'ye,
- Öğrenci sayısı 2.914'den 1.374.457'ye ,
- Yıllık mezun sayısı 321'den 188.037'ye,
- Öğretim elemanı sayısı 307'den 59.170'e

yükselmiş olup, yaklaşık olarak öğrenci sayısında 472, yıllık mezun sayısında 586, öğretim elemanı sayısında ise 193 katlık artışların gerçekleştirildiği ve yükseköğretim kurumlarının İstanbul'dan Anadolu'nun en ücra köşelerine kadar yayılmasının sağlandığı görülmektedir.

Zaman zaman içinde bulunulan olumsuz siyasi ve ekonomik şartlara rağmen, yer yer verilen büyük mücadeleler ve büyük fedakarlıklarla sağlanan bu gelişme Türkiye Cumhuriyeti'nin gurur tabloları ve çağdaş uygarlığı yakalama azim ve iradesinin önemli simgelerinden biridir.

Bölüm 3

Üniversitelere Başvuru ve Yerleştirme

3.1 Çeşitli Liselerden Mezun Olan Öğrenci Sayıları

Ülkemizdeki çeşitli liselerden mezun olan öğrenci sayılarının yıllara ve lise türlerine göre değişimi Tablo 3.1’de gösterilmiştir. Bu tabloda görüldüğü gibi, 1982-1983 öğretim yılında 179.004 olan lise mezunu sayısı, 1997-1998 ders yılında 476.698’e yükselmiştir. 1997-1998 ders yılı itibarıyla genel lise mezunlarının toplam mezunlar içindeki payı % 52,5, imam-hatip lisesi kökenlilerin payı % 6,7, diğer mesleki ve teknik lise mezunlarının payı ise % 39,2’dir.

3.2 Başvuru Sayıları

Yükseköğretime girişte, 1981’den bu yana *Öğrenci Seçme ve Yerleştirme Merkezi* (ÖSYM) tarafından düzenlenen iki basamaklı *Öğrenci Seçme ve Yerleştirme Sınavı* (ÖSYS) uygulanmaktadır. ÖSYS’ye başvuran öğrenci sayılarının yıllara göre dağılımı Şekil 3.1’de gösterilmiştir. 1998 ÖSYS için başvuran aday sayısı ise 1.359.579’dur. Buradan görüldüğü gibi, yükseköğretime başvuru sayısı, son üç yıldır 1.400.000 dolayındadır.

Şekil 3.1 ÖSYS’ye başvuran öğrenci sayılarının yıllara göre değişimi.

Tablo 3.1 Liselerden mezun olan öğrenci sayılarının lise türlerine ve yıllara göre değişimi.

	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98
GENEL LİSELER																
Lise	99.729	122.008	107.007	121.163	119.645	131.263	136.393	144.698	176.463	192.162	262.551	247.749	229.951	279.299	390.259	217.102
Anadolu Lisesi	1.830	2.161	2.822	2.824	3.159	3.959	4.498	4.722	6.640	7.611	10.799	10.971	18.300	14.785	13.292	12.460
Akşam Lisesi	1.756	775	-	-	-	528	524	663	658	756	782	1.120	1.193	986	1.486	14.561
Fen Lisesi	90	92	188	282	377	393	421	505	478	770	747	1.132	1.098	968	943	915
Anadolu Güzel Sanatlar Lisesi	-	-	-	-	-	-	-	-	-	-	-	-	-	460	209	502
Anadolu Öğretmen Lisesi	2.275	1.791	2.353	2.588	3.293	3.250	2.892	2.565	2.966	1.348	2.452	2.967	3.839	4.256	4.045	4.733
MESLEKİ VE TEKNİK LİSELER																
Erkek Teknik Öğretim	26.696	31.823	35.115	42.500	47.935	47.118	48.839	58.419	68.617	72.991	94.317	66.512	75.733	92.109	98.850	104.260
Kız Teknik Öğretim	9.599	9.212	8.956	9.277	10.317	11.146	11.768	12.130	12.695	13.132	16.134	16.008	28.471	23.879	30.482	29.218
Ticaret ve Turizm Öğretimi	21.327	22.215	22.772	21.218	20.382	24.790	23.661	30.701	38.783	41.029	48.637	42.332	56.350	53.003	65.233	53.407
İmam-Hatip Liseleri	10.982	13.573	13.896	15.727	15.974	17.574	17.280	17.060	18.323	20.658	26.285	46.137	41.386	48.480	42.525	31.868
Resmi Liseler Toplamı	174.284	203.650	193.109	215.579	221.082	240.021	246.276	271.463	325.623	350.457	462.704	434.928	456.321	518.225	647.324	469.026
Özel Liseler Toplamı	4.720	4.542	4.711	5.362	5.371	6.337	6.867	7.593	9.921	11.411	12.278	13.834	16.517	13.078	16.288	7.672
GENEL TOPLAM	179.004	208.192	197.820	220.941	226.453	246.358	253.143	279.056	335.544	361.868	474.982	448.762	472.838	531.303	663.612	476.698

Yükseköğretime giriş için:

- Lise son sınıf öğrencileri (beklemeli ve dışardan bitirenler dahil),
- Daha önce girip de sınavı kazanamayanlar,
- Daha önce sınavı kazanıp, bir yükseköğretim programına yerleştirildiği halde tekrar sınava girenler,

olmak üzere başlıca üç grup öğrenci ÖSYS'ye başvurmaktadır. ÖSYS'ye 1998 yılında başvuran 1.359.579 öğrenciden 1.318.049'u birinci basamak sınavına girmiştir. Bu adayların yaklaşık % 31,7'si lise son sınıf öğrencisi, % 47,3'ü ÖSYS'ye daha önce girip kazanamayanlar, % 20,9'u ise daha önceki yıllarda bir yükseköğretim programına yerleştirilenlerdir.

Lise son sınıf öğrencilerinin ÖSYS'ye yapılan başvurular içerisinde payı, Şekil 3.2'den görüldüğü gibi, % 31,7 ile % 40 arasında değişmektedir. Çok büyük sayıdaki öğrenci kitlesi sınava ilk kez deneme için girmekte ve mezun olduktan sonra en az bir yılı sınavlara hazırlanmakla geçirmektedir. Yükseköğretime daha önce girmeye hak kazanmış öğrencilerin yaklaşık beşte biri ise, girdikleri programlardan çeşitli nedenlerle memnun kalmayarak tekrar sınava girmektedir.

Şekil 3.2 Lise son sınıftaki öğrencilerin toplam başvuru içindeki payı.

Türk yükseköğretim sistemi üzerinde oluşan demografik baskının temel nedeni, genel lise mezunlarının herhangi bir yükseköğretim kurumuna giremedikleri takdirde

geçimlerini sağlayabilecek bilgi ve beceriden büyük ölçüde yoksun olmalarıdır. Ülkemiz iş dünyasında, işe yeni girenler için düzenlenen iş eğitimi programları yaygın olmadığı gibi, genel lise mezunlarımızın da eğitimleri itibarı ile bu tür programlara hazır olup olmadıkları tartışma konusudur.

Devlet İstatistik Enstitüsü'nün Tablo 3.2'de özetlenen projeksiyonlarına göre, yükseköğretim çağ nüfusu (18-21 yaş) 1995'ten itibaren azalma eğilimine girmiştir. Ancak, ortaöğretimdeki okullaşma oranı ise sürekli olarak artmaktadır. Örneğin, 1985-1986'da % 32, 1990-1991'de % 37,6 olan bu oran, 1996-1997'de % 54,7'ye yükselmiştir. Bu nedenle, yükseköğretime giriş için başvuran öğrenci sayısında, son yıllarda görülen durağanlaşma eğilimine rağmen, önümüzdeki yıllarda artış beklenmektedir.

Tablo 3.2 Çağ nüfusunun yıllara göre değişimi.

Yıl	Çağ Nüfusu (18-21 Yaş)
1994	5.093.000
1995	5.228.000
1996	5.184.000
1997	5.142.000
1998	5.102.000
1999	5.063.000
2000	5.025.000

3.3 Yükseköğretim Kurumlarına Yerleştirme

1981-1998 yılları arasında birinci basamak olarak bilinen *Öğrenci Seçme Sınavı*'nda (ÖSS) adaylara sözel ve sayısal bölümlerden oluşan bir sınav uygulanmaktaydı. Sözel bölüm Türkçe'yi kullanma gücü ve sosyal bilimlerdeki temel kavram ve ilkelerde düşünmeyi ölçen sorulardan, sayısal bölüm ise matematiksel ilişkilerden yararlanma gücünü ve fen bilimlerindeki temel kavram ve ilkelerde düşünmeyi ölçen sorulardan oluşmaktaydı.

Birinci basamak sınavından (ÖSS) en az 120 puan alan öğrenciler, ikinci basamak sınavı olarak bilinen *Öğrenci Yerleştirme Sınavı*'na (ÖYS) girmeye hak kazanmaktaydılar. Öğrenciler, çeşitli alan bilgisi testlerinden oluşan ikinci basamak sınavı sonuçlarına göre lisans düzeyindeki örgün öğretim programlarına (fakülteler ve 4 yıllık yüksekokullar) yerleştirilmekteydi. Açıköğretim ile ön lisans düzeyindeki örgün öğretim programlarına ise ÖSS sınav sonuçlarına göre yerleştirme yapılmaktaydı.

Toplam yerleştirilenlerin (açıköğretim dahil) başvurulara oranı, Şekil 3.3'ten de görülebileceği gibi, son yıllarda % 30 dolayındadır.

Yerleştirilen adayların, örgün öğretime ve açıköğretime göre dağılımı ise Şekil 3.4'te gösterilmiştir.

Şekil 3.3 Toplam yerleştirilenlerin başvurulara oranının yıllara göre değişimi.

Şekil 3.4 Örgün öğretim ile açıköğretime yerleştirilenlerin yıllara göre dağılımı.

1998 yılında yapılan sınav sonucunda, 394.432'si ilk yerleştirmede ve 26.703'ü ek yerleştirmede olmak üzere örgün öğretim ile açıköğretime yerleştirilen ve kaydolan öğrenci sayıları Tablo 3.3'te gösterilmiştir. Örgün öğretime yerleştirilenlerin % 40,4'ü kız, % 59,6'sı ise erkektir.

Tablo 3.3 1998 ÖSYS'de örgün öğretim ile açıköğretime yerleştirilen ve kaydolan öğrenci sayıları.

	Yerleştirilen (Y)	Kaydolan (K)	K/Y (%)
ÖRGÜN ÖĞRETİM			
Lisans	153.348	139.053	90,7
Ön Lisans	101.593	80.507	79,2
TOPLAM	254.941	219.560	86,1
AÇIKÖĞRETİM			
Lisans	109.145	82.875	75,9
Ön Lisans	57.049	40.972	71,8
TOPLAM	166.194	123.847	74,5
GENEL TOPLAM	421.135	343.407	81,5

Görüldüğü gibi, örgün öğretimdeki lisans programlarına yerleştirilen öğrencilerin büyük çoğunluğu kayıt yaptırmaktadır. Örgün öğretimdeki ön lisans programlarına yerleştirilen öğrencilerin yaklaşık % 20'si, açıköğretime yerleştirilen öğrencilerin ise yaklaşık % 25'i kayıt yaptırmamaktadır.

Örgün öğretimdeki ön lisans programlarına olan talebin, lisans programlarına göre düşük olmasının muhtemel nedenleri, meslek yüksekokulu mezunlarına yedek subaylık hakkı verilmemesi ve fakülte diplomasına atfedilen sosyal statüdür.

Tablo 3.4'ten görüldüğü gibi açıköğretime olan talep, kontenjanların 1992'den başlayarak büyük oranlarda artırılmış olmasına karşın, bağıl olarak azalmıştır. Bunun başlıca nedeni, derece ve kademe ilerlemesi almak amacıyla açıköğretime başvuran devlet memurlarının bu talebinin zaman içinde karşılanmış olmasıdır.

Vakıf üniversitelerine yerleştirilen toplam 17.551 öğrencinin üniversitelere göre dökümü Tablo 3.5'te verilmiştir. Buna göre, vakıf üniversitelerinin toplam örgün öğretime yerleştirilenler içindeki payı % 6,9'dur.

1998 yılında Kuzey Kıbrıs Türk Cumhuriyeti'ndeki üniversitelere 4.696, Türk Cumhuriyetlerindeki çeşitli üniversitelere 814 öğrenci yerleştirilmiştir.

Tablo 3.4 Açıköğretim programlarına yerleştirilen ve kayıt yaptırmayan öğrenci sayılarının yıllara göre dağılımı.

Yıl	Kontenjan	Yerleştirilen	Kayıt Yaptırmayan	
			Sayı	Yüzde
1983	35.000	14.982	–	–
1984	40.000	47.999	16.996	35,4
1985	50.000	60.000	19.545	32,6
1986	60.000	68.911	26.189	38,0
1987	55.000	73.828	19.619	26,6
1988	60.000	81.356	17.067	21,0
1989	65.000	85.056	15.910	18,7
1990	65.000	83.388	16.366	19,6
1991	65.000	82.767	16.104	19,5
1992	205.917	132.561	23.831	18,0
1993	616.220	241.686	101.811	42,1
1994	991.661	165.853	44.470	26,8
1995	979.595	167.605	53.201	31,7
1996	575.220	185.136	46.780	25,3
1997	580.220	191.265	45.880	24,0
1998	Sınır yok*	166.194	42.347	25,5

* AÖF Kamu Yönetimi Bölümü hariç.

Tablo 3.5 1998 Yılında vakıf üniversitelerine yerleştirilen öğrenci sayıları.

Üniversite	Öğrenci Sayısı	Üniversite	Öğrenci Sayısı
Bilkent	3.685	Doğuş	645
Yeditepe	2.337	Atılım	579
İstanbul Bilgi	2.335	Beykent	524
Fatih	2.080	Maltepe	462
Başkent	1.558	Işık	392
Çankaya	1.174	Koç	200
İstanbul Kültür	785	Kadir Has	22
Çağ	773		

3.4 Çeşitli Öğrenci Gruplarının Başarı Oranlarının İrdelenmesi

1998 yılında ÖSS'ye giren 1.318.049 adayın % 39,2'si kız, % 60,8'i erkektir. Bu sınavda 105 ve daha yüksek puan alan aday sayısı 952.955; 120 ve daha yüksek puan alarak ÖYS'ye girme hakkı kazanan aday sayısı ise 604.032'dir.

1998 Öğrenci Yerleştirme Sınavı'na (ÖYS) girmeye hak kazanan 604.032 adaydan 541.642'si sınava girmiştir. Sadece ÖSS sonucu ile yerleşmek isteyen adaylarla birlikte 703.554 aday yerleştirme işlemine alınarak 421.135 aday yerleştirilmiştir. Daha önce sözü edilen 3 grup öğrencinin başarı oranları Tablo 3.6'da gösterilmiştir.

Tablo 3.6 Yerleştirme sonuçlarına göre çeşitli grupların başarı yüzdeleri.

Aday Grubu	ÖSS'ye Giren	Yerleştirilen	Başarı Yüzdesi
Lise son sınıf öğrencisi	418.298	84.580	20,2
Daha önce kazanamayan	623.693	231.428	37,1
Daha önce kazanan	276.057	105.127	38,1
TOPLAM	1.318.048	421.135	31,9

Buradan görüldüğü gibi, ilk sırayı % 38,1 başarı oranıyla daha önceki yıllarda sınavı kazananlar almakta, bu grubu % 37,1 ile daha önceki yıllarda sınava girip kazanamayanlar izlemekte ve o yılki lise son sınıf öğrencileri ise % 20,2 başarı oranı ile en sonda gelmektedir. Gerek ilk basamak gerekse her iki basamak sonucunda ortaya çıkan bu sıralama, ortaöğretimle yükseköğretime giriş arasındaki kopukluğun açık göstergesidir.

3.5 Yükseköğretime Giriş Sisteminde Yapılan Düzenlemeler

Ülkemizde uygulanmakta olan yükseköğretime giriş sistemi sürekli eleştiri konusu olmaktadır. Bu eleştirilerin temelinde, uygulanmakta olan sınav sisteminin lise eğitimini neredeyse devreden çıkardığı, öğrencileri sınav stresine soktuğu ve sınava hazırlık kurslarının ailelere büyük bir mali yük getirdiği yatmaktadır. Bu eleştirilerin bir kısmı geçerlidir. Ancak, yükseköğretime olan talep ile arz arasındaki büyük dengesizlik sürdükçe bu tür merkezi giriş sınav sisteminin uygulanmasının kaçınılmaz olduğu hususunda da birleşilmektedir.

Eğitimin temel amacı, bireyleri iyi insan ve iyi vatandaş olarak yetiştirmek ve yeteneklerine göre mümkün olan en kısa süre içinde, yaşamlarını sürdürebilecek bilgi ve becerilerle donatarak hayata hazırlamaktır. Bu hususlar göz önüne alınarak, 1999 yılından itibaren uygulanmak üzere Öğrenci Seçme ve Yerleştirme Sisteminde (ÖSYS) bazı değişiklikler yapılmıştır. 1999-ÖSS Öğrenci Seçme Kılavuzu'nda yer alan önemli düzenlemeler şunlardır.

1999-ÖSYS'de üniversitelere öğrenci seçme amacıyla bir sınav yapılacaktır. Bu sınavın adı *Öğrenci Seçme Sınavı* (1999-ÖSS) olacaktır. Önceki sistemde uygulanan İkinci Basamak Sınavı (ÖYS) uygulamadan kaldırılmıştır. 1999 yılında yapılacak olan sınav, uygulanmakta olan Birinci Basamak Sınavı (ÖSS) gibi olacak; ÖSS testlerinin yapısında önemli bir değişiklik olmayacaktır. Yabancı Dil Puanı ile öğrenci alan yükseköğretim programlarına girmek isteyen adaylar için 1999-ÖSS'den ayrı bir Yabancı Dil Sınavı (YDS) yapılacaktır. YDS'ye girmek isteyen adaylar, ÖSS'ye girmek zorundadırlar.

1999-ÖSS sonunda, sadece ÖSS'ye giren adaylar için üç ayrı ÖSS puanı hesaplanacaktır. Bu puanlar şunlardır:

- Sözel Ağırlıklı ÖSS puanı (ÖSS-SÖZ)
- Sayısal Ağırlıklı ÖSS puanı (ÖSS-SAY)
- Eşit Ağırlıklı ÖSS puanı (ÖSS-EA)

1999 YDS'ye giren adaylar için, yukarıda sözü edilen üç tür ÖSS puanına ek olarak, Yabancı Dil Ağırlıklı ÖSS puanı da (ÖSS-DİL) hesaplanacaktır.

Adaylar, okumak istedikleri yükseköğretim programları tercihlerini sınav sonuçlarını öğrendikten sonra yapacaklardır. Tercihlerin yapılabilmesi için adaylara, 1999-ÖSS Sınav Sonuç Belgesi ile birlikte *Tercih Formu* ve *1999-ÖSYS Yükseköğretim Programları ve Kontenjanları Kılavuzu* posta ile gönderilecektir. 105,000-119,999 arasında puan alan adaylar ön lisans ve açıköğretim programlarından, 120,000 ve daha fazla alan adaylar lisans, ön lisans ve açıköğretim programlarından tercih yapabileceklerdir.

Yükseköğretime girişle ilgili olarak 1998 yılı içinde Yükseköğretim Kurulu'nca verilen önemli kararlardan biri de, Ortaöğretim Başarı Puanının yükseköğretime giriş sınavları puanlarına katılmasında kullanılan yöntemin değiştirilmesine ilişkindir. Bu yöntemin değiştirilmesinin nedeni, son yıllarda Ortaöğretim Başarı Puanını yükseltmek amacıyla, özellikle Fen ve Anadolu liselerinden genel liselere nakil yaptırma akınını önlemektir. Yeni geliştirilen yöntem, tüm ortaöğretim kurumlarımızdaki başarılı öğrencilerin ortaöğretim başarısını en yüksek düzey olan 80,000'a getirmekte, ÖSS'de yüksek puan ortalaması tutturmuş okullarda okuyan yetenekli öğrencilerden diploma notu düşük olanlara bir ölçüde katkı sağlamaktadır. Bu yöntem, Milli Eğitim Bakanlığı tarafından da desteklenmektedir. 1999 yılından itibaren başlayacak bu uygulama ile, Fen ve Anadolu liselerinden genel liselere yaptırılan nakillerin durması beklenmektedir.

Daha önceki yıllarda, yükseköğretime yeni giren öğrencilerin Yükseköğrenim Kredi ve Yurtlar Kurumu (YURTKUR) Genel Müdürlüğü tarafından yapılan yurtlara yerleştirme işlemleri öğretim yılı başladıktan sonra tamamlanabilmekte, bu durumda da öğrenciler yurda yerleşme imkanlarının bulunup bulunmadığını bilmediklerinden, ilk aylarda önemli zorluklarla karşı karşıya gelmekteydiler. ÖSYM Başkanlığı ile YURT-KUR Genel Müdürlüğü arasında yapılan bir anlaşma ile 1998 ÖSYS'de, adayların yurtlara yerleştirme işlemleri ÖSYM tarafından yürütülmüştür. Bu işlemler sonucu, öğrenciye bir yükseköğretim programına yerleştiği bilgisi verilirken yurda yerleşip yerleşmediği bilgisi de iletilmiştir. Bu uygulamaya ilerideki yıllarda da devam edilecektir.

Bölüm 4

Öğrenci ve Öğretim Elemanı Sayıları

4.1 Lisans ve Ön Lisans Öğrenci Sayıları

Lisans ve ön lisans düzeyindeki öğrencilerden fakülte ve açıköğretimde kayıtlı olanların yıllara göre değişimi Şekil 4.1’de, 2 ve 4 yıllık yüksekokullarda kayıtlı olanların yıllara göre değişimi ise Şekil 4.2’de gösterilmiştir.

Şekil 4.1 Fakülte ve açıköğretimde kayıtlı öğrencilerin yıllara göre dağılımı.

1998-1999 eğitim-öğretim yılı itibarı ile ülkemizdeki tüm yükseköğretim kurumlarında yürütülen lisans ve ön lisans düzeyindeki programlara kayıtlı öğrencilerin dökümü Tablo 4.1’de gösterilmiştir.

Şekil 4.2 2 yıllık meslek yüksekokulu ve 4 yıllık yüksekokullarda kayıtlı öğrencilerin yıllara göre dağılımı.

Tablo 4.1 1998-1999 Eğitim-öğretim yılındaki öğrenci sayıları.

		Öğrenci Sayısı
ÜNİVERSİTELER		
<i>Örgün Öğretim</i>		
Fakülteler		517.257
4 Yıllık Yüksekokullar		40.420
2 Yıllık Meslek Yüksekokulları		156.722
İkinci Öğretim	Lisans	121.497
	Ön Lisans	46.001
TOPLAM		881.897
<i>Açıköğretim</i>		
Lisans		320.184
Ön Lisans		172.376
TOPLAM		492.560
DİĞER YÜKSEKÖĞRETİM KURUMLARI		
Lisans		7.443
Ön Lisans		249
TOPLAM		7.692
TÜRKİYE TOPLAMI		1.382.149

Bu öğrencilerden 18.350'si yabancı uyruklu olup bunların büyük çoğunluğu Türk Cumhuriyetleri ile Türk ve Akraha Topuluklarından gelen öğrencilerdir.

Devlet İstatistik Enstitüsü verilerine göre ülkemizdeki 1998 yılı yükseköğretim çağ nüfusu 5.102.000'dir. Buna göre, ülkemizde yükseköğretimdeki toplam okullaşma oranı % 26,7; örgün öğretimdeki okullaşma oranı ise % 16,9'dur. 1997'deki okullaşma oranları, sırası ile, % 25,5 ve % 15,7 idi.

Bölüm 4.2'de verilen lisansüstü öğrenci sayıları da eklendiğinde, 1998'de açıköğretim dahil, toplam okullaşma oranının % 28,3'e, sadece örgün öğretime dayalı okullaşma oranının ise % 18,7'ye yükseldiği görülmektedir. Lisansüstü öğrenciler de dahil edilerek hesaplanan okullaşma oranları 1997'de, sırası ile, % 26,9 ve % 17,3 idi.

Dünyanın çeşitli coğrafi bölgelerinde ve değişik gelişmişlik düzeyindeki ülke gruplarının 1985 ve 1995'deki okullaşma oranları Tablo 4.2'de gösterilmiştir.

Tablo 4.2 Bölge ve gelişmişlik düzeyine göre dünyadaki okullaşma oranları.

Bölge	Okullaşma Oranı (%)	
	1985	1995
DÜNYA ORTALAMASI	12,9	16,2
Gelişmiş Bölgeler	39,3	39,6
Kuzey Amerika	61,2	84,0
Asya/Okyanusya	28,1	45,3
Avrupa	26,9	47,8
Eski Sovyet Bloğu Ülkeler	36,5	34,2
Gelişmekte Olan Bölgeler	6,5	8,8
Sahra Afrikası	2,2	3,5
Arap Ülkeleri	10,7	12,5
Latin Amerika/Karayipler	15,8	17,3
Doğu Asya/Okyanusya	5,4	8,9
Doğu Asya/Okyanusya (Çin dahil)	2,9	5,3
Güney Asya	5,3	6,5
Güney Asya (Hindistan dahil)	6,0	6,4
En Az Gelişmiş Ülkeler	2,5	3,2

Kaynak: *Higher Education in the Twenty-First Century: Vision and Action*, UNESCO Conference, Paris, 5-9 Ekim 1998, Working Document ED-98/CONF.202/CLD.23

Görüldüğü gibi, Türkiye 1998'de gerçekleştirmiş olduğu örgün öğretime dayalı % 18,7'lik okullaşma oranı ile dünya ortalamasını geçmiş olmasına karşın, halen daha ileri ülkelerin çok gerisindedir.

İki yıllık meslek yüksekokullarının örgün öğretimdeki payı % 23, toplam içindeki payı ise % 14,7'dir. Ülkemizde meslek yüksekokullarına benzer kısa süreli yükseköğretim kurumlarının, bazı ülkelerin yükseköğretim sistemleri içerisindeki yüzde olarak payları Şekil 4.3'de gösterilmiştir.

Şekil 4.3 Kısa süreli yükseköğretim kurumlarının bazı ülkelerin yükseköğretim sistemleri içerisindeki yüzde olarak payı (Kaynak: OECD Statistical Yearbook 97).

Görüldüğü gibi, kısa süreli yükseköğretim kurumlarının sistem içerisindeki payı, ileri ülkelerin çoğunda % 30'un üzerindedir. Buna göre, *Türk yükseköğretim sisteminin doğal büyüme alanı, iki yıllık meslek yüksekokullarıdır.*

1998 yılı verilerine göre, açıköğretimin Türk yükseköğretim sistemi içerisindeki payı % 35,6'dır. Ülkemize benzer şekilde, kurumsal bir yapı içinde uzaktan öğretim yapan kurumların, bazı ülkelerin yükseköğretim sistemleri içerisindeki yüzde olarak payı Şekil 4.4'te gösterilmiştir. Görüldüğü gibi, Türkiye açıköğretim payına göre dünya ülkeleri arasında 3. sıradadır.

Şekil 4.4 Uzaktan öğretimin bazı ülkelerin yükseköğretim sistemleri içerisindeki yüzde olarak payı (Kaynak: UNESCO Statistical Yearbook 97).

1998-1999 döneminde, üniversitelere bağlı 451 fakülte ile 108 yüksekokulda yürütülen lisans düzeyindeki örgün öğretim programlarına kayıtlı öğrencilerin öğretim alanlarına göre dağılımı Tablo 4.3'de, 386 meslek yüksekokulunda yürütülen ön lisans düzeyindeki örgün öğretim programlarına kayıtlı öğrencilerin öğretim alanlarına göre dağılımı ise Tablo 4.4'de gösterilmiştir.

Tablo 4.3 Öğretim alanlarına göre lisans düzeyindeki öğrenci sayıları.

Öğretim Alanı	Sayı	Yüzde
Dil ve Edebiyat	31.229	4,6
Matematik ve Fen Bilimleri	64.813	9,5
Sağlık Bilimleri	63.986	9,4
Sosyal Bilimler	80.180	11,8
Uygulamalı Sosyal Bilimler	285.862	42,1
Teknik Bilimler	113.077	16,6
Ziraat ve Ormancılık	29.763	4,4
Sanat	10.264	1,6
TOPLAM	679.174	100,0

Tablo 4.4 Öğretim alanlarına göre ön lisans düzeyindeki öğrenci sayıları.

Öğretim Alanı	Sayı	Yüzde
Dil ve Edebiyat	57	–
Sosyal Bilimler	1.064	0,5
Uygulamalı Sosyal Bilimler	78.825	38,9
Sağlık Bilimleri	11.405	5,6
Teknik Bilimler	93.430	46,1
Ziraat ve Ormancılık	11.454	5,7
Sanat	6.488	3,2
TOPLAM	202.723	100,0

1992-1993 eğitim-öğretim yılında başlatılan ve kamuoyunda *paralı gece öğretimi* olarak da bilinen ikinci öğretimdeki öğrenci sayılarının son dört yıldaki değişimi Tablo 4.5'te gösterilmiştir. Görüldüğü gibi, ikinci öğretimdeki öğrenci sayısı son dört eğitim-öğretim yılında yaklaşık % 113'lük bir artış göstermiştir.

Tablo 4.5 İkinci öğretimdeki öğrenci sayılarının yıllara göre dağılımı.

	1995-1996	1996-1997	1997-1998	1998-1999
Lisans	56.082	77.636	100.594	121.497
Ön Lisans	22.583	29.454	39.692	46.001
TOPLAM	78.665	107.090	140.286	167.498

1998-1999 eğitim-öğretim yılında lisans ve ön lisans düzeyindeki örgün öğretim programlarına kayıtlı toplam öğrenci sayısı bakımından en büyük ve en küçük beş üniversitemizdeki öğrenci sayıları Tablo 4.6'da gösterilmiştir.

Tablo 4.6 Öğrenci sayısı (lisans ve ön lisans) bakımından en büyük ve en küçük üniversiteler.

Üniversite	Öğrenci Sayısı	Üniversite	Öğrenci Sayısı
İstanbul	61.914	Kadir Has	4
Gazi	45.825	Maltepe	387
Selçuk	43.902	Çağ	427
Marmara	41.897	Atılım	510
Ankara	36.259	Beykent	557

1998-1999 eğitim-öğretim yılında vakıf üniversitelerine kayıtlı toplam 27.367 öğrencinin üniversitelere göre dağılımı Tablo 4.7'de gösterilmiştir. Buna göre, vakıf üniversitelerindeki toplam öğrenci sayısının örgün öğretimdeki toplam öğrenci sayısına oranı % 3,1, açıköğretim ve lisansüstü öğrenciler dahil toplam öğrenci sayısına oranı ise % 1,9'dur. Bu oranın ülkelere göre değişimi Tablo 4.8'de verilmiştir.

Tablo 4.7 Vakıf üniversitelerine kayıtlı öğrenci sayıları.

Üniversite	Öğrenci Sayısı	Üniversite	Öğrenci Sayısı
Bilkent	9.251	Doğuş	693
İstanbul Bilgi	3.674	İstanbul Kültür	578
Yeditepe	3.220	Beykent	557
Başkent	2.531	Atılım	510
Fatih	2.467	Çağ	427
Çankaya	1.368	Maltepe	387
Koç	922	Kadir Has	4
Işık	778		

Tablo 4.8 Özel yükseköğretim kurumlarının bazı ülkelerin yükseköğretim sistemleri içindeki yüzde olarak payı

Ülke	% Oran
Filipinler	84
Kore	78
Japonya	76
Belçika	64
Endonezya	63
Kolombiya	61
Hindistan	60
Brezilya	59
Bangladeş	56
Hollanda	53
Nikaragua	44
Paraguay	42
Ürdün	35
Peru	34
Ekvator	30
Şili	30
Zaire	26
Nepal	25
Portekiz	25
ABD	24
Guatemala	19
Tayland	18
Meksika	17
Venezuela	17
Arjantin	15
Malezya	14
İtalya	12
İspanya	11
Kenya	7
Avusturya	6
İsveç	3
Türkiye	2
Pakistan	1

Kaynak: *Higher Education: The Lessons of Experience*,
The World Bank, Washington, D.C., 1994.

1997-1998 eğitim-öğretim yılında üniversitelerimizden mezun olan öğrenci sayılarının dağılımı Tablo 4.9’da verilmiştir.

Tablo 4.9 Yükseköğretim kurumlarından 1997-1998 eğitim-öğretim yılında mezun olan öğrenci sayıları.

	Mezun Öğrenci	
	Sayı	Yüzde
Fakülteler	92.452	49,2
Yüksekokullar	4.901	2,6
Meslek Yüksekokulları	48.669	25,9
Açıköğretim	42.015	22,3
TOPLAM	188.037	100,0

4.2 Lisansüstü Öğrenci Sayıları

Üniversitelerimize bağlı enstitülerde yürütülen yüksek lisans ve doktora (sanatta yeterlik dahil) ile tıp fakültelerinde yürütülen tıpta uzmanlık programlarındaki kayıtlı öğrenci sayılarının yıllara göre değişimi Şekil 4.5’te, mezun sayılarının yıllara göre değişimi ise Şekil 4.6’da gösterilmiştir.

Şekil 4.5 Yüksek lisans, doktora ve tıpta uzmanlık programlarına kayıtlı olanların yıllara göre değişimi.

Şekil 4.6 Yüksek lisans, doktora ve tıpta uzmanlık programlarından mezun olanların yıllara göre değişimi.

1983-1998 yılları arasındaki dönemde yüksek lisans öğrencisi sayısı 9.059'dan 51.710'a, doktora öğrencisi sayısı (sanatta yeterlik dahil) 4.336'dan 20.369'a, tıpta uzmanlık öğrencisi sayısı ise 2.364'den 6.357'ye yükselmiştir. Böylece, üniversiteler dışındaki, diğer eğitim kurumlarında bulunan 4.914 lisansüstü öğrencisi ile birlikte, 1998-1999 eğitim-öğretim yılında ülkemizdeki toplam lisansüstü öğrenci sayısı 82.760'a yükselmiştir.

1998-1999 eğitim-öğretim yılında yüksek lisans ve doktora programlarına kayıtlı öğrencilerin alanlara göre dağılımı Tablo 4.10'da gösterilmiştir.

Tablo 4.10 Halen kayıtlı yüksek lisans ve doktora öğrencilerinin alanlara göre dağılımı.

Alan	Yüksek Lisans		Doktora	
	Sayı	Yüzde	Sayı	Yüzde
Dil ve Edebiyat	1.721	3,3	750	3,7
Matematik ve Fen Bilimleri	3.468	6,7	2.043	10,0
Sağlık Bilimleri	2.379	4,6	3.626	17,8
Sosyal Bilimler	8.058	15,6	2.791	13,7
Uygulamalı Sosyal Bilimler	19.376	37,5	4.684	23,0
Teknik Bilimler	12.802	24,7	4.313	21,2
Ziraat-Ormancılık	2.792	5,4	1.684	8,3
Sanat	1.114	2,2	478	2,3
TOPLAM	51.710	100,0	20.369	100,0

Yüksek lisans öğrencilerinin 983'ü, doktora öğrencilerinin 378'i, tıpta uzmanlık öğrencilerinin ise 193'ü olmak üzere, toplam 1.554 lisansüstü öğrenci yabancı uyrukludur.

Üniversitelerimize bağlı 172 enstitüde, 491'i sağlık bilimleri, 533'ü sosyal bilimler, 608'i fen bilimleri ve 75'i diğer uzmanlık enstitülerinde olmak üzere, toplam 1.707 doktora programı yürütülmektedir. Doktora programlarına kayıtlı öğrenci sayısına göre en büyük ve en küçük beş üniversitemiz Tablo 4.11'de gösterilmiştir.

Tablo 4.11 Doktora öğrenci sayısı açısından en büyük ve en küçük beş üniversite.

Üniversite	Öğrenci Sayısı	Üniversite	Öğrenci Sayısı
İstanbul	2.806	Mustafa Kemal	4
Ankara	2.336	Niğde	14
Marmara	1.481	Mersin	17
İstanbul Teknik	1.301	Kafkas	21
Hacettepe	1.203	Çanakkale 18 Mart/Kırıkkale	24

4.3 Öğretim Elemanı Sayıları

Üniversitelerimizin çeşitli unvan kademelerinde görev yapan öğretim elemanı sayılarının son iki eğitim-öğretim yılındaki karşılaştırmaları Tablo 4.12'de gösterilmiştir.

Tablo 4.12 Üniversitelerdeki öğretim elemanları sayıları.

	1997-1998	1998-1999
Profesör	7.440	7.714
Doçent	4.030	4.330
Yardımcı Doçent	7.339	8.102
Araştırma Görevlisi	22.391	23.765
Diğer Öğretim Elemanları	14.244	15.259
TOPLAM	55.444	59.170

Diğer eğitim kurumlarındaki 428 öğretim üyesi ve 440 diğer öğretim elemanı ile birlikte 1998-1999 ders yılında ülkemizdeki toplam öğretim elemanı sayısı 60.038'dir. Öğretim üyelerinin 112'si, diğer öğretim elemanlarının ise 614'ü yabancı uyrukludur.

En fazla ve en az öğretim üyesine sahip beş üniversitemiz Tablo 4.13'de gösterilmiştir.

Tablo 4.13 Öğretim üyesi sayısı açısından en büyük ve en küçük beş üniversite.

Üniversite	Öğretim Üyesi Sayısı	Üniversite	Öğretim Üyesi Sayısı
İstanbul	1.728	Çağ	6
Ankara	1.440	Kadir Has	8
Hacettepe	1.202	Doğuş	9
Gazi	1.133	Işık	13
Ege	1.019	İstanbul Kültür	16

1997-1998 eğitim-öğretim yılından 1998-1999'a, üniversitelerimizdeki toplam öğrenci sayısı % 3,9'luk artışla 1.322.345'den 1.374.457'ye, örgün öğretim öğrencisi sayısı % 6,9'luk artışla 825.095'den 881.897'ye yükselmiştir. Bunların yanında, toplam öğretim elemanı sayısının % 6,7'lik artışla 55.444'den 59.170'e, öğretim üyesi (profesör, doçent ve yardımcı doçent) sayısının ise % 7,1'lik artışla 18.809'dan 20.146'ya yükseldiği görülmektedir.

1998-1999 ders yılında, lisans düzeyindeki örgün öğretim programlardaki öğretim üyeleri ile öğretim üyesi başına düşen öğrenci sayılarının öğretim alanlarına göre dağılımı Tablo 4.14'de gösterilmiştir. Öğretim üyesi başına düşen lisans düzeyindeki örgün öğretim öğrenci sayısı 35'dir ve bu sayı son iki yılda bir değişim göstermemiştir.

Tablo 4.14 Lisans düzeyindeki örgün öğretim programlarında öğretim üyesi sayısı ile öğretim üyesi başına düşen öğrenci sayısının alanlara göre dağılımı.

Alan	Öğretim Üyesi Sayısı	Öğrenci/Öğretim Üyesi Oranı	
		1997-1998	1998-1999
Dil ve Edebiyat	574	57	54
Matematik ve Fen Bilimleri	2.152	30	30
Sağlık Bilimleri	6.067	11	11
Sosyal Bilimler	1.620	51	49
Uygulamalı Sosyal Bilimler	3.431	80	83
Teknik Bilimler	3.393	33	33
Ziraat ve Ormancılık	1.264	25	24
Sanat	456	23	23
Diğer Alanlar	433	—	—
TOPLAM/GENEL ORAN	19.390	35	35

1997-1998 eğitim-öğretim yılından 1998-1999'a, öğretim üyesi başına düşen öğrenci sayısında, gerek alanlar, gerekse üniversiteler genelinde herhangi bir gelişme sağlanmadığı görülmektedir. Bu oran, sağlık bilimleri dışındaki tüm alanlarda, ileri ülkeler ortalamalarından oldukça fazladır. Sağlık bilimlerinde ise, öğretim üyelerinin belirli merkezlerde yığılmış olmasından kaynaklanan ve geçmişten gelen bir dağılım sorunu vardır.

Ön lisans programlarındaki ders veren öğretim elemanı sayıları ile ders veren öğretim elemanı başına örgün öğretim öğrencisi sayıları Tablo 4.15'te verilmiştir. Buradan görüldüğü gibi, diğer öğretim elemanları da dahil edilmesine karşın, ön lisans programlarındaki genel oran, lisans düzeyindeki genel oranın çok üzerindedir.

Tablo 4.15 Ön lisans düzeyindeki örgün öğretim programlarında öğretim elemanı sayısı ile öğretim elemanı başına düşen öğrenci sayısının alanlara göre dağılımı.

Alan	Öğretim Elemanı Sayısı	Öğrenci/Öğretim Elemanı Sayısı	
		1997-1998	1998-1999
Dil ve Edebiyat	247	-	-
Matematik ve Fen Bilimleri	3	-	-
Sağlık Bilimleri	291	50	39
Sosyal Bilimler	145	9	7
Uygulamalı Sosyal Bilimler	637	115	124
Teknik Bilimler	1.209	74	77
Ziraat ve Ormancılık	79	145	145
Sanat	55	114	118
Diğer Alanlar	1.789	-	-
TOPLAM/GENEL ORAN	4.455	47	46

Bazı ülkelerdeki, lisans programlarında öğretim üyesi, ön lisans programlarında ders veren öğretim elemanı başına düşen öğrenci sayıları Tablo 4.16'da gösterilmiştir. Öğretim üyesi başına düşen öğrenci sayısı bakımından ülkemizin ileri ülkelerin oldukça gerisinde kaldığı buradan çarpıcı bir şekilde görülmektedir.

Tablo 4.16 Bazı ülkelerdeki, lisans programlarında öğretim üyesi, ön lisans programlarında ders veren öğretim elemanı başına düşen öğrenci sayıları.

Ülke	Lisans	Ön Lisans
Almanya	8	5
Avusturya	9	8
Belçika	10	10
Hollanda	10	14
Polonya	10	Veri Yok
Japonya	10	9
İsviçre	12	Veri Yok
Singapur	12	17
Slovenya	13	Veri Yok
ABD	14	21
İngiltere	14	20
Hong Kong	14	12
Finlandiya	16	Veri Yok
Yunanistan	16	14
İspanya	17	Veri Yok
Norveç	17	27
İrlanda	19	16
Kore	20	24
Portekiz	20	18
Kanada	23	37
Macaristan	23	11
Fransa	25	Veri Yok
Türkiye	35	46

Öğretim üyesi başına düşen lisans düzeyindeki örgün öğretim öğrenci sayısının en küçük ve en büyük olduğu beşer üniversite Tablo 4.17'de gösterilmiştir.

Tablo 4.17 Öğretim üyesi başına düşen örgün öğretim öğrenci sayısının en küçük ve en büyük olduğu üniversiteler.

Üniversite	Öğrenci/Öğ. Üyesi Oranı	Üniversite	Öğrenci/Öğ. Üyesi Oranı
Kadir Has	0,5	İstanbul Bilgi	69
Maltepe	11	Çanakkale 18 Mart	86
Akdeniz/Başkent/Kırıkkale	17	Yeditepe	101
Hacettepe/İTÜ /Mimar Sinan	18	Niğde	134
Koç/Osmangazi	20	Dumlupınar	163

Üniversitelerimizdeki öğretim üyesi sayısının yetersizliği, Tablo 4.18'den de görüldüğü gibi, alt alanlara inildiğinde daha belirgin bir şekilde ortaya çıkmaktadır. Türkiye, başta öğretmen yetiştirme olmak üzere, kritik ileri teknoloji alanlarında çok ciddi bir öğretim üyesi açığı ile karşı karşıya bulunmaktadır.

Tablo 4.18 Değişik alanlarda öğretim üyesi başına düşen lisans öğrenci sayıları.

Alan	Öğrenci/Öğretim Üyesi Oranı
İlköğretim	477
Okul Öncesi Öğretmenliği	477
Beden Eğitimi ve Spor Öğretmenliği	149
Teknik Eğitimi	106
Yabancı Dil Öğretmenliği	106
Türk Dili ve Edebiyatı Öğretmenliği	105
Sosyal Bilimler Öğretmenliği	95
İktisat	87
Mesleki Eğitim	81
İşletme	79
Fen Bilimleri Öğretmenliği	77
Elektrik-Elektronik Mühendisliği	44
Bilgisayar Mühendisliği	40
Makine Mühendisliği	39
İnşaat Mühendisliği	38
Malzeme-Metalurji Mühendisliği	24

1992 yılından sonra kurulmuş olan 25 devlet üniversitesindeki öğretim üyesi başına düşen lisans öğrenci sayıları, Tablo 4.19'da gösterilmiştir. Buradan görüldüğü gibi, bu üniversitelerimizdeki toplam öğretim üyesi sayısı, geçen ders yılından bu ders yılına % 23 oranında artışla, 2.521'den 3.094'e yükselmiştir. Bu artış, yükseköğretimin ülke sathına yayılması bakımından küçümsenmemesi gereken bir gelişmedir.

Tablo 4.19 Yeni kurulan devlet üniversitelerindeki öğretim üyesi ile öğretim üyesi başına düşen lisans öğrenci sayıları.

Üniversite	1997-1998		1998-1999	
	Sayı	Oran	Sayı	Oran
Abant İzzet Baysal	93	49	142	36
Adnan Menderes	126	17	142	17
Afyon Kocatepe	46	93	78	68
Balıkesir	105	60	106	63
Celal Bayar	143	55	187	49
Çanakkale Onsekiz Mart	75	68	75	86
Dumlupınar	59	167	69	163
Galatasaray	32	32	39	31
Gaziosmanpaşa	74	39	85	36
Gebze Yüksek Teknoloji Enstitüsü	36	–	46	–
Harran	74	43	90	41
İzmir Yüksek Teknoloji Enstitüsü	28	–	38	4
Kafkas	44	17	47	22
Kahraman Maraş Sütçü İmam	53	37	85	30
Kırıkkale	81	18	138	17
Kocaeli	217	40	251	41
Mersin	73	41	103	36
Muğla	77	37	67	48
Mustafa Kemal	43	73	87	43
Niğde	56	149	71	134
Osmangazi	303	19	326	20
Pamukkale	179	38	195	40
Sakarya	170	41	226	40
Süleyman Demirel	264	43	302	44
Zonguldak Karaelmas	70	31	99	28
TOPLAM	2.521		3.094	

Bölüm 5

Öğretim Üyesi Yetiştirme

Üniversitelerimiz için gerekli öğretim üyesi sayılarının belirlenmesindeki başlıca etkenler, yükseköğretimdeki okullaşma oranı, çağ nüfusu ve öğretim üyesi başına düşen öğrenci sayısıdır. Devlet İstatistik Enstitüsü'nün projeksiyonlarına göre, 2005 yılında ülkemizdeki yükseköğretim çağ nüfusunun 5.362.000 olacağı tahmin edilmektedir. Türk yükseköğretim sisteminin 2005 yılındaki hedefleri:

- Toplam okullaşma oranı = % 40
- Açıköğretim payı = % 25
- Lisans öğrencilerinin payı = % 45
- Ön lisans öğrencilerinin payı = % 30

olarak konulduğu takdirde, toplam öğrenci sayısı ve bunun dağılımı aşağıdaki şekilde olacaktır:

- Toplam öğrenci sayısı = 2.145.000
- Açıköğretimdeki öğrenci sayısı = 536.000
- Örgün öğretimdeki lisans öğrenci sayısı = 965.000
- Örgün öğretimdeki ön lisans öğrenci sayısı = 644.000

Bu hedefe ulaşabilmek için önümüzdeki altı yıl içerisinde açıköğretimdeki öğrenci sayısı esas olarak sabit tutulurken, yaklaşık olarak, örgün öğretim lisans programlarında % 50, ön lisans programlarında ise % 220 oranında ek kapasite yaratılması gerekmektedir.

Örgün öğretimdeki lisans programlarındaki öğrenci sayısının 965.000'e çıkması durumunda, öğretim üyesi başına düşen öğrenci sayısının bugünkü değeri olan 35'in korunması halinde bile, 28.000 öğretim üyesine gerek duyulacaktır. Bugünkü öğretim üyesi sayımız olan 20.146'nın aynen korunduğunu varsayarsak, önümüzdeki altı yılda yaklaşık 8.000 yeni öğretim üyesi yetiştirilmesine gerek vardır. Söz konusu oranın 25'e düşürülmesi hedeflendiğinde, sisteme girmesi gereken yeni öğretim üyesi sayısı ise yaklaşık olarak 20.000'e çıkmaktadır. Bunun yanı sıra, yeni öğretim üyelerinin alanları arasındaki dağılımın da değişmesi gerekmektedir. Ağırlığın, öğretmen yetiştirme, bilgisayar mühendisliği, işletme, hukuk, iktisat, elektronik mühendisliği, inşaat mühendisliği ve makine mühendisliği gibi ekonominin ihtiyaç duyduğu alanlara verilmesi zorunludur.

Yükseköğretim kurumlarımızda halen 23.765 araştırma görevlisi çalışmaktadır. Bu elemanlara yurt içinde, yurt dışında veya kısmen yurt içinde, kısmen de yurt dışında doktora yaptırılarak üniversitelerde kalmaları sağlanabildiği takdirde, önümüzdeki altı yıl içerisinde 20.000 yeni öğretim üyesini sisteme sokmamız mümkündür.

Meslek yüksekokullarında doktora derecesine sahip öğretim üyeleri görev yaptığı gibi, bu dereceye sahip olmayan öğretim görevlisi, okutman ve uzmanlar da görev yapmaktadır. Halen bu okullarımızda görev yapan öğretim elemanı sayısı 4.455 olup, öğretim elemanı başına düşen öğrenci sayısı 46'dır. Bu yüksek oran korunduğu takdirde dahi, ön lisans programlarındaki öğrenci sayısının 644.000'e çıkması durumunda, istihdam görecekt öğretim elemanı sayısı 14.000 olacak ve şu andaki sayının aynen korunduğu varsayımıyla, yaklaşık olarak 10.000 yeni öğretim elemanına gerek duyulacaktır. Söz konusu oranın 35'e düşürülmesi hedeflendiğinde, istihdam edilmesi gereken yeni öğretim elemanı sayısı yaklaşık olarak 14.000'dir.

5.1 Yurt Dışına Lisansüstü Eğitim Amacıyla Eleman Gönderme

Öğretim elemanı yetiştirmek amacıyla yurt dışına öğrenci gönderme işlemleri, 1987 yılına kadar 1416 sayılı Kanun kapsamında Milli Eğitim Bakanlığı tarafından yürütülmüştür. 1987 yılında 2547 sayılı Kanun'un 33. maddesinde değişiklik yapılarak, üniversitelerin de yurt dışına öğrenci göndermeleri sağlanmıştır. 1992 yılında kurulan 23 yeni üniversitenin öğretim üyesi gereksinimini karşılamak amacıyla 3837 sayılı Kanun'a eklenen geçici 24. madde ile yurt dışına gönderilmesi planlanan öğrenci sayıları Tablo 5.1'de verilmiştir.

Tablo 5.1 2000 Yılına kadar yurt dışına gönderilmesi planlanan öğrenci sayıları.

Yıl	Kontenjan
1993	1.380
1994	700
1995	700
1996	700
1997	700
1998	700
1999	620
2000	620

Bu elemanların bir kısmı 1416 sayılı Kanun çerçevesinde Milli Eğitim Bakanlığı tarafından, bir kısmı ise 2547 sayılı Kanun'un 33. maddesi uyarınca Yükseköğretim Kurulu tarafından yurt dışına gönderilmektedir. Üniversiteler tarafından yurt dışına gönderilecek öğrenci sayıları, Maliye Bakanlığı ve Yükseköğretim Kurulu arasında yapılan görüşmeler sonucunda yılda yaklaşık 200 öğrenci olarak belirlenmiştir. Ancak, 1999 yılında Yükseköğretim Kurulu'na verilen kontenjan sayısı 100'e düşürülmüştür.

5.1.1 İstatistiksel veriler

□ Yükseköğretim Kurulu tarafından gönderilen araştırma görevlileri

2547 sayılı Kanun hükümleri uyarınca, 1987 ile 1999 (Şubat) yılları arasında Yükseköğretim Kurulu tarafından lisansüstü eğitim amacıyla yurt dışındaki 26 değişik ülkeye gönderilen araştırma görevlilerinin toplam sayısı 3.366'dır. Bu araştırma görevlilerinin yıllar itibarıyla ülkelere göre dağılımı Tablo 5.2'de, ülkelerine göre üniversiteler bazında dağılımları ise Tablo 5.3'de gösterilmiştir. Buradan görüldüğü gibi, gönderilen öğrencilerin yaklaşık % 48'i Amerika Birleşik Devletleri'ne (ABD), % 40'ı İngiltere'ye gönderilmiştir. Geriye kalan % 12'si ise 24 değişik ülkeye gitmiştir.

Bugüne kadar yurt dışına gönderilen 3.366 araştırma görevlisinin % 39'u (1.319 kişi) halen eğitimlerine devam etmektedir. Bunların, bağlı oldukları üniversitelere göre dağılımı Tablo 5.4'te verilmiştir.

Yurt dışına gönderilen araştırma görevlilerinden eğitimlerini tamamlayarak Türkiye'ye geri dönen 1.482 kişinin üniversite bazında dökümü Tablo 5.5'te verilmiştir. Bu araştırma görevlilerinin 364'ü, sadece yüksek lisans derecesi olarak geri dönmüştür. Bu kişilerin yurt dışına gönderilmelerinin ana amacının doktora derecesi almak olduğu göz önüne alındığında, yurt dışında bir derece aldıkları için **kağıt üzerinde hukuki açıdan başarılı** gözükse de bu kişilerin aslında **başarısız** oldukları ortaya çıkmaktadır.

Eğitimlerini tamamlayamadan Türkiye'ye geri dönen 309 araştırma görevlisinin üniversitelere göre dağılımı Tablo 5.6'da gösterilmiştir. Geri dönen öğrencilerin yaklaşık % 41'i **akademik başarısızlık**, % 11'i ise **sağlık** nedenleriyle Türkiye'ye dönmüşlerdir. Geriye kalan % 48'in büyük çoğunluğunu, 33. maddenin ruhuna aykırı olarak, üniversitelerimiz tarafından sadece 1 yılına yurt dışına gönderilip geri dönen araştırma görevlileri oluşturmaktadır. Bu tip uygulamaya son iki yıldır kesinlikle izin verilmemektedir.

Araştırma görevlilerinden 256 tanesi ise ya müstafi sayılmış veya geri dönmemiştir. Bunların üniversitelere göre dağılımı Tablo 5.7'de gösterilmiştir.

Yurt dışına lisansüstü eğitim için araştırma görevlisi gönderilmesinin ana amacı, bu kişilerin doktora derecesi olarak Ülkemizdeki yükseköğretim kurumlarında öğretim üyesi olarak görev yapmalarınıdır. Halen eğitimleri devam etmekte olan 1.319 araştırma görevlisi hariç tutulduğunda, bugüne kadar gönderilen 2.047 araştırma görevlisinden 1.118'i doktora derecesini olarak geri dönmüştür. **Bu durumda, yurt dışına gönderilen her iki araştırma görevlisinden yaklaşık bir tanesi, doktora derecesini olarak üniversitelerimizde görev yapmaktadır.**

Tablo 5.2 Araştırma görevlilerinin yıllar itibarıyla ülkelere göre dağılımı.

	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	Toplam
ABD	67	138	55	66	67	60	745	64	169	85	40	56	2	1.614
Almanya	7	17	4	13	13	13	44	2	11	5	5	1	1	136
Avustralya	-	-	-	-	-	1	14	1	-	1	1	-	-	18
Avusturya	2	2	1	3	3	2	3	-	1	1	1	1	-	20
Azerbaycan	-	-	-	-	-	1	-	-	-	-	-	-	-	1
Belçika	-	2	-	-	-	-	1	-	-	1	1	-	-	5
Bosna- Hersek	-	-	-	-	-	-	-	-	-	-	-	1	-	1
Çin Halk Cum.	-	-	-	-	-	-	-	-	-	-	-	1	-	1
Danimarka	-	-	-	-	1	-	1	-	-	-	-	-	-	2
Finlandiya	-	-	-	-	-	-	-	1	-	1	1	-	-	3
Fransa	5	12	7	4	8	3	13	5	9	2	3	9	1	81
Hollanda	-	1	-	2	1	-	3	1	1	1	-	-	-	10
İngiltere	38	208	112	127	110	74	446	52	93	57	17	21	1	1.356
İsrail	-	-	-	-	-	-	-	-	-	-	3	3	-	6
İsveç	-	-	-	2	-	-	-	-	-	-	2	-	-	4
İsviçre	6	1	2	3	1	1	2	-	-	-	-	-	-	16
İtalya	-	-	1	1	-	1	-	-	-	-	-	-	-	3
Japonya	-	-	-	2	1	-	1	3	1	-	1	1	-	10
Kanada	24	17	3	3	-	2	6	1	-	4	1	3	-	64
K. İrlanda	-	-	-	-	-	-	-	-	-	1	-	-	-	1
Kazakistan	-	-	-	-	-	-	1	-	-	-	-	-	-	1
Macaristan	-	-	1	-	-	1	-	-	-	-	-	-	-	2
Norveç	-	1	1	-	-	-	-	-	-	-	-	-	-	2
Rusya	-	-	-	-	3	-	2	-	-	2	-	-	-	7
Y. Zelanda	-	-	-	-	-	-	-	-	-	1	-	-	-	1
Yunanistan	-	-	-	-	-	-	-	1	-	-	-	-	-	1
TOPLAM	149	399	187	226	208	159	1.282	131	285	162	76	97	5	3.366

Tablo 5.3. Araştırma görevlilerinin yıllar itibarıyla ülkelere göre dağılımı.

ÜNİVERSİTE	A B D	İ N G İ L T E R E	A L M A N Y A	A V U S T R A L Y A	A V U S T U R Y A	F R A N S A	H O L L A N D A	J A P O N Y A	F İ N L A N D İ Y A	Y U N A N İ S T A N	K A N A D A	İ S V İ Ç R E	B E L Ç İ K A	D A N İ M A R K A	R U S Y A	K A Z A K İ S T A N	A Z E R B A Y C A N	İ T A L Y A	M A C A R İ S T A N	İ S V E Ç	İ S R A İ L	N O R V E Ç	K İ R L A N D A	Y Z E L L A N D A	B O S N A - H E R S E K	Ç İ N H A L K C U M	T O P L A M		
																												ABANT İZZET BAYSAL	46
ADNAN MENDERES	33	24	3	2																									62
AFYON KOCATEPE	36	27				1																							64
AKDENİZ	7	4	1																										12
ANADOLU	74	22	2		3	6									2														109
ANKARA	49	58	3		1	6	2		1	1	2		2	1	2				1	1	1				1	1		133	
ATATÜRK	40	30	2			4									3														79
BALIKESİR	40	28	3																										71
BOĞAZİÇİ	26	15			1						1																		43
CELAL BAYAR	42	14	1			2		1			1																		61
CUMHURİYET	7	35	1			1	1																						45
ÇANAKKALE ONSEKİZ MART	38	22	3	1	1						1																		66
ÇUKUROVA	16	52	3		2	2	1	1				2										2	1						82
DİCLE		28	7	1	1	5																							42
DOKUZ EYLÜL	39	27	6		1	4		1			1	1						1					1						82
DUMLUPINAR	46	14	1					2																					63
EGE	37	23	6			1	3					1		1				1											73
ERCIYES	14	29	2			1		1																					47
FIRAT	6	28																											34
GALATASARAY						10																							10
GAZİ	33	56	3		1				1		1																		95

Tablo 5.3 (Devam)

ÜNİVERSİTE	A B D	İ N G İ L T E R E	A L M A N Y A	A V U S T R A L Y A	A V U S T U R Y A	F R A N S A	H O L L A N D A	J A P O N Y A	F İ N L A N D İ Y A	Y U N A N İ S T A N	K A N A D A	İ S V İ Ç R E	B E L Ç İ K A	D A N İ M A R K A	R U S Y A	K A Z A K İ S T A N	A Z E R B A Y C A N	İ T A L Y A	M A C A R İ S T A N	İ S V E Ç	İ S R A İ L	N O R V E Ç	K İ R L A N D A	Y Z E L L A N D A	B O S N A - H E R S E K	Ç İ N H A L K C U M	T O P L A M		
GAZİANTEP	1	33									2																		36
GAZİOSMANPAŞA	49	21	4																										74
GEBZE Y. TEK. ENSTİTÜSÜ	60	5																											65
HACETTEPE	32	53	5		1	6					3	2									1	1			1			105	
HARRAN	31	18	3			1					1																	54	
İNÖNÜ	11	41	1									2				1												56	
İSTANBUL	50	32	12			7		2			3	2					1	1	1									111	
İSTANBUL TEKNİK	34	32	2			1					2	1	1							1	1							75	
İZMİR YÜKSEK TEK. ENSTİTÜSÜ	66																											66	
KAFKAS	25	32	2	2		1																						62	
K.MARAŞ SÜTÇÜ İMAM	33	22	2			1																						58	
KARADENİZ TEKNİK	37	34	1								20																	92	
KIRIKKALE	31	24	2			2					1		1															61	
KOCAELİ	58	12	1			1	2																					74	
MARMARA	29	36	9			2					2	2																80	
MERSİN	34	16	3	4		2					1																	60	
MİMAR SİNAN	6	14	1		1	1																						23	
MUĞLA	42	19	2	1																				1				65	
MUSTAFA KEMAL	32	23	4	1																								60	
NİĞDE	39	23	2		1																							65	
ONDOKUZ MAYIS	8	47	4			1					1																	61	

Tablo 5.3 (Devam)

ÜNİVERSİTE	A B D	İ N G İ L T E R E	A L M A N Y A	A V U S T R A L Y A	A V U S T U R Y A	F R A N S A	H O L L A N D A	J A P O N Y A	F İ N L A N D İ Y A	Y U N A N İ S T A N	K A N A D A	İ S V İ Ç R E	B E L Ç İ K A	D A N İ M A R K A	R U S Y A	K A Z A K İ S T A N	A Z E R B A Y C A N	İ T A L Y A	M A C A R İ S T A N	İ S V E Ç	İ S R A İ L	N O R V E Ç	K İ R L A N D A	Y Z E L L A N D A	B O S N A - H E R S E K	C İ N H A L K C U M	T O P L A M		
ORTA DOĞU TEKNİK	55	35				1		1			2																		94
OSMANGAZİ	32	4						1			4																		41
PAMUKKALE	39	14	5																										58
SAKARYA	32	42	1																										75
SELÇUK	5	33	10	3							3																		54
SÜLEYMAN DEMİREL	38	23	1	1																	1								64
TRAKYA	6	22	2			1																							31
ULUDAĞ	16	31	2			4	1				8		1																63
YILDIZ TEKNİK	16	23	4		6	2			1		3																		55
YÜZÜNCÜ YIL	15	16	2			2						3					1												39
ZONGÜLDAK KARAEMLAS	23	28		2		2					1																		56
TOPLAM	1614	1356	136	18	20	81	10	10	3	1	64	16	5	2	7	1	1	3	2	4	6	2	1	1	1	1	1	3366	

Tablo 5.4 Eğitimlerine devan edenlerin üniversitelere göre dağılımı.

Üniversite	Sayı
Abant İzzet Baysal	40
Adnan Menderes	42
Afyon Kocatepe	30
Akdeniz	3
Anadolu	14
Ankara	36
Atatürk	14
Balıkesir	38
Boğaziçi	6
Celal Bayar	38
Cumhuriyet	10
Çanakkale Onsekiz Mart	47
Çukurova	11
Dicle	11
Dokuz Eylül	28
Dumlupınar	29
Ege	8
Erciyes	6
Fırat	6
Galatasaray	10
Gazi	12
Gaziantep	2
Gaziosmanpaşa	45
Gebze Yüksek Teknoloji Enstitüsü	43
Hacettepe	24
Harran	33
İnönü	12
İstanbul	17
İstanbul Teknik	28
İzmir Yüksek Teknoloji Enstitüsü	49
Kafkas	35
Kahramanmaraş Sütçü İmam	36
Karadeniz Teknik	7
Kırıkkale	41
Kocaeli	57
Marmara	18
Mersin	27
Mimar Sinan	6
Muğla	33
Mustafa Kemal	27
Niğde	46
Ondokuz Mayıs	11
Orta Doğu Teknik	36
Osmangazi	17
Pamukkale	39
Sakarya	59
Selçuk	8
Süleyman Demirel	38
Trakya	8
Uludağ	18
Yıldız Teknik	19
Yüzüncü Yıl	9
Zonguldak Karaelmas	32
TOPLAM	1.319

Tablo 5.5 Eğitimlerini tamamlayarak dönenlerin üniversitelere göre dağılımı.

Üniversite	Y. Lisans	Doktora	Y. Lisans ve Doktora
Abant İzzet Baysal	–	4	6
Adnan Menderes	10	3	1
Afyon Kocatepe	16	7	3
Akdeniz	–	8	–
Anadolu	56	23	2
Ankara	3	61	7
Atatürk	22	33	2
Balıkesir	11	14	–
Boğaziçi	7	22	1
Celal Bayar	7	11	2
Cumhuriyet	6	22	2
Çanakkale On Sekiz Mart	6	3	1
Çukurova	5	58	6
Dicle	6	11	6
Dokuz Eylül	5	35	3
Dumlupınar	17	2	6
Ege	25	27	–
Erciyes	6	31	1
Fırat	–	22	2
Galatasaray	–	–	–
Gazi	13	45	–
Gaziantep	–	24	3
Gaziosmanpaşa	6	7	4
Gebze Yüksek Teknoloji Enstitüsü	8	3	2
Hacettepe	4	62	4
Harran	3	8	1
İnönü	1	20	12
İstanbul	4	27	–
İstanbul Teknik	1	26	5
İzmir Yüksek Teknoloji Enstitüsü	1	8	–
Kafkas	6	5	8
Kahramanmaraş Sütçü İmam	12	4	–
Karadeniz Teknik	10	–	58
Kırıkkale	2	6	2
Kocaeli	6	2	2
Marmara	4	23	2
Mersin	13	5	4
Mimar Sinan	2	2	–
Muğla	19	2	–
Mustafa Kemal	9	5	9
Niğde	4	5	–
Ondokuz Mayıs	1	44	2
Orta Doğu Teknik	2	41	–
Osmangazi	1	1	18
Pamukkale	10	5	–
Sakarya	2	8	1
Selçuk	3	26	–
Süleyman Demirel	4	11	–
Trakya	–	15	–
Uludağ	1	26	7
Yıldız Teknik	1	21	2
Yüzüncü Yıl	–	17	7
Zonguldak Karaelmas	3	5	8
TOPLAM	364	906	212

Tablo 5.6 Eğitimini tamamlamadan dönenlerin nedenlerine ve üniversitelere göre dağılımı.

Üniversite	Başarısızlık	Sağlık	Diğer
Abant İzzet Baysal	4	1	3
Adnan Menderes	1	–	2
Afyon Kocatepe	2	3	–
Akdeniz	–	–	–
Anadolu	10	1	2
Ankara	1	1	3
Atatürk	–	–	2
Balıkesir	–	–	3
Boğaziçi	3	–	2
Celal Bayar	–	–	–
Cumhuriyet	2	1	1
Çanakkale Onsekiz Mart	1	1	1
Çukurova	–	–	–
Dicle	1	–	4
Dokuz Eylül	–	1	7
Dumlupınar	2	2	–
Ege	1	2	3
Erciyes	–	1	1
Fırat	2	–	–
Galatasaray	–	–	–
Gazi	10	–	–
Gaziantep	3	–	–
Gaziosmanpaşa	1	4	4
Gebze Yüksek Teknoloji Enstitüsü	1	–	3
Hacettepe	–	1	–
Harran	2	1	3
İnönü	8	–	–
İstanbul	3	1	54
İstanbul Teknik	1	–	5
İzmir Yüksek Teknoloji Enstitüsü	3	–	4
Kafkas	3	1	–
Kahramanmaraş Sütçü İmam	4	–	–
Karadeniz Teknik	6	–	–
Kırıkkale	5	–	–
Kocaeli	–	–	–
Marmara	3	2	14
Mersin	1	2	3
Mimar Sinan	1	–	10
Muğla	4	–	–
Mustafa Kemal	–	1	1
Niğde	3	1	4
Ondokuz Mayıs	–	–	–
Orta Doğu Teknik	2	1	1
Osmangazi	–	–	1
Pamukkale	1	–	–
Sakarya	1	–	–
Selçuk	17	–	–
Süleyman Demirel	1	–	1
Trakya	1	1	1
Uludağ	5	2	–
Yıldız Teknik	3	1	1
Yüzüncü Yıl	–	2	1
Zonguldak Karaelmas	3	–	3
TOPLAM	126	35	148

Tablo 5.7 Geri dönmeyenlerin üniversitelerine göre dağılımı.

Üniversite	Müstaîî Sayılanlar	İstifa Edenler
Abant İzzet Baysal	1	1
Adnan Menderes	3	–
Afyon Kocatepe	2	1
Akdeniz	1	–
Anadolu	1	–
Ankara	16	5
Atatürk	6	–
Balıkesir	5	–
Boğaziçi	1	1
Celal Bayar	1	2
Cumhuriyet	1	–
Çanakkale Onsekiz Mart	1	5
Çukurova	2	–
Dicle	1	2
Dokuz Eylül	1	2
Dumlupınar	5	–
Ege	5	2
Erciyes	1	–
Fırat	1	1
Galatasaray	–	–
Gazi	10	5
Gaziantep	3	1
Gaziosmanpaşa	3	–
Gebze Yüksek Teknoloji Enstitüsü	–	5
Hacettepe	7	3
Harran	2	1
İnönü	3	–
İstanbul	1	4
İstanbul Teknik	3	6
İzmir Yüksek Teknoloji Enstitüsü	1	–
Kafkas	4	–
Kahramanmaraş Sütçü İmam	1	1
Karadeniz Teknik	11	–
Kırıkkale	3	2
Kocaeli	1	6
Marmara	5	9
Mersin	4	1
Mimar Sinan	1	1
Muğla	4	3
Mustafa Kemal	5	3
Niğde	2	–
Ondokuz Mayıs	2	1
Orta Doğu Teknik	4	7
Osmangazi	1	2
Pamukkale	3	–
Sakarya	2	2
Selçuk	–	–
Süleyman Demirel	8	1
Trakya	3	2
Uludağ	4	–
Yıldız Teknik	4	3
Yüzüncü Yıl	3	–
Zonguldak Karaelmas	2	–
TOPLAM	165	91

□ Milli Eğitim Bakanlığı tarafından gönderilen öğrenciler

1 Şubat 1999 itibarıyla 1416 sayılı Kanun uyarınca Milli Eğitim Bakanlığı kanalıyla yurt dışında lisansüstü öğrenim gören 1.005 öğrencinin ülkelere, öğrenim seviyelerine ve dallarına göre dağılımı Tablo 5.8'de gösterilmiştir.

Tablo 5.8 Halen yurt dışında lisansüstü öğrenim gören Milli Eğitim Bakanlığı bursiyerlerinin ülkelere göre dağılımı.

Ülke	Yüksek Lisans		Doktora		Toplam
	Fen	Sosyal	Fen	Sosyal	
ABD	182	70	382	162	796
Almanya	7	21	14	19	61
Fransa	3	4	1	3	11
İngiltere	4	2	76	54	136
İsviçre	–	–	1	–	1
TOPLAM	196	97	474	238	1.005

Eğitim Fakültelerinin 1997 yılı içerisinde yeniden yapılandırılması sonucunda, bu fakültelerin öğretim üyesi ihtiyacını göz önüne alan Milli Eğitim Bakanlığı ve Yükseköğretim Kurulu, 1416 sayılı Kanun çerçevesinde 1.000 kişilik kontenjan ayırarak bunun 750 tanesini *Öğretmen Yetiştirme* programlarına tahsis etmiştir. Yine Yükseköğretim Kurulu'nun almış olduğu, her üniversitede rektörlüğe bağlı bir enformatik bölümü kurulması kararı doğrultusunda, 171 kontenjan *Bilgisayar Bilimleri* (yazılım ve donanım) alanına ayrılmıştır. Ayrıca, *Hukuk* için 69, *Felsefe ve Din Bilimleri* için ise 10 kontenjan ayrılmıştır. Bu adayları belirlemek için ÖSYM tarafından 12 Ekim 1997 tarihinde yapılan ve *Lisansüstü Eğitim Giriş Sınavı*'na (LES) benzer nitelikteki *Yurt Dışı Lisansüstü Sınavı* (YLS) sonucunda seçilen 385 kişinin dağılımı Tablo 5.9'da verilmiştir. Seçilen adayların büyük bir çoğunluğu, halen ülkemizde yabancı dil eğitimi almaktadır. Boş kalan kontenjanlar için MEB ve YÖK tarafından yapılan düzenlemeler Bölüm 6'da anlatılmıştır.

5.1.2 Yükseköğretim Kurulu tarafından yapılan düzenlemeler

Yurtdışına burslu öğrenci gönderme işlemine Cumhuriyet'in ilanından kısa bir süre sonra başlanmış ve bu şekilde öğrenim gören elemanlar ülkemizin kalkınmasına büyük katkılarda bulunmuşlardır. Ancak, son yıllarda büyük oranda artan ve nitelik açısından da giderek karmaşıklaşan öğretim üyesi ihtiyacı karşısında, bu alanda kalıcı bir politika oluşturulamamış, kurumlar arası koordinasyon sağlanamamış ve yurt içindeki imkanlar yeterince değerlendirilememiştir.

Yükseköğretim Kurulu, öğretim üyesi ve araştırmacıların yurt içinde ve yurt dışında yetiştirilmesi için gerekli çalışmaların uyum ve bütünlük içinde yürütülmesini sağlamak amacıyla, *Öğretim Üyesi ve Araştırmacı Yetiştirme Kurulu*'nu oluşturmuş ve bununla ilgili yönetmelik 22543 sayılı ve 3 Şubat 1996 tarihli Resmi Gazete'de

Tablo 5.9 Milli Eğitim Bakanlığı tarafından verilen yurt dışı kontenjanlarına yerleştirilen adayların dağılımı.

Alan	ABD		İngiltere		Fransa		Almanya		Genel		Toplam
	A	B	A	B	A	B	A	B	A	B	
Bilgisayar Donanımı	18	32							18	32	50
Bilgisayar Yazılımı	33	40							33	40	73
Biyoloji Eğitimi	6	7	5		3				14	7	21
Coğrafya Eğitimi			3		1				4		4
Felsefe ve Din Bilimleri	7	2						1	7	3	10
Fen Bilgisi Eğitimi	6	5							6	5	11
Fizik Eğitimi	3	6	5	2	5				13	8	21
Hukuk	13	11	5	1	3			9	21	21	42
İngilizce Eğitimi		12		3						15	15
Kimya Eğitimi	3	2	1	1	4				8	3	11
Matematik Eğitimi	13	9	4	4	11				28	13	41
Müzik Eğitimi	1								1		1
Okul Öncesi Eğitimi	30	7							30	7	37
Öğretim Teknolojisi	14	7							14	7	21
Özel Eğitim	5	1							5	1	6
Resim Eğitimi	1								1		1
Sınıf Öğretmenliği	6								6		6
Sosyal Bilgiler Eğitimi	1	5	2		3				6	5	11
Tarih Eğitimi			1	1	1				2	1	3
TOPLAM	160	146	26	12	31			10	217	168	385

A = Kursu Katılan; B = Kurs Dışı

yayınlanmıştır. On beş üyeden oluşan Öğretim Üyesi ve Araştırmacı Yetiştirme Kurulu'nun kompozisyonu aşağıda belirtilmiştir:

- Milli Eğitim Bakanlığı'nca görevlendirilecek bir üye,
- Yükseköğretim Kurulu Başkanı'nca, Yükseköğretim Yürütme Kurulu Üyeleri arasından görevlendirilecek bir üye,
- Devlet Planlama Teşkilatı Müsteşarlığı'nca görevlendirilecek bir üye,
- TÜBİTAK Başkanı'nca görevlendirilecek bir üye
- Öğrenci Seçme ve Yerleştirme Merkezi Başkanı,
- Yükseköğretim Kurulu Başkanı'nca Yükseköğretim Kurulu'nun ve rektörlerin görüşleri alınarak, öğretim üyesi ve araştırmacı yetiştirme konusunda deneyim sahibi, akademik çalışmaları ile temayüz etmiş halen görevde veya emekli olan öğretim üyeleri arasından seçilecek on üye.

Yükseköğretim Kurulu, yurt dışındaki lisansüstü eğitimin pahalı olması nedeniyle, Öğretim Üyesi ve Araştırmacı Yetiştirme Kurulu'nun önerileri doğrultusunda aşağıdaki kararları almıştır:

- Adaylar, gidecekleri yabancı ülkenin diline vakıf olmalıdır. Aksi takdirde, bu kişilerin eğitimlerini güçlükle yaptıkları veya eğitimlerini tamamlayamadan geri döndükleri belirlenmiştir. Bu nedenle, yurt dışında yabancı dil eğitimi yapılmasına kesinlikle onay verilmemekte; Amerika Birleşik Devletleri'ne gidecek adayların *TOEFL* sınavından 550'den, İngiltere'ye gidecek adayların *IELTS* sınavından 6,5'den az olmamak koşuluyla başvurdukları üniversitelerin yabancı dil puanı ile ilgili koşulunu Türkiye'de sağlamaları istenmektedir. Diğer dillerin söz konusu olduğu ülkelere lisansüstü eğitim için gönderilecek adaylar için ise, ilgili ülkede lisansüstü eğitimi takip edebilecek düzeyde dil bilgisine sahip olduklarına dair bir belgeyi, ilgili ülkelerin kültür merkezlerinden veya eşdeğer kuruluşlarından getirmeleri istenmektedir.
- Son yıllarda yurt dışındaki eğitim sistemlerinde büyük değişiklikler olmuştur. Lisans programlarındaki eğilim, öğrencilerin kendi branşlarında ihtisaslaşmaları yerine öğrencilere formasyon verme yönündedir. Yüksek lisans programları, genellikle kendi alanlarında derinlik kazanmak isteyen öğrenciler tarafından tercih edilmektedir ve bu programların çoğunluğu tezsiz yüksek lisans programlarıdır. Lisansüstü çalışmaların en yoğun yapıldığı ülke olan Amerika Birleşik Devletleri'nde yılda yaklaşık 400.000 yüksek lisans derecesi verilmektedir. Bunların % 85'i tezsiz yüksek lisans derecesidir. Yükseköğretim Kurulu, yüksek lisans derecesi almak için yurt dışına araştırma görevlisi göndermemekte, sadece doktora eğitimine izin vermektedir.
- Yurtdışındaki lisansüstü eğitim mutlaka belli bir kalitenin üzerindeki yükseköğretim kurumlarında yapılmalıdır. Yükseköğretim Kurulu, yurtdışında **doktora** eğitimi için gidilebilecek üniversiteleri alan bazında belirlemiştir. Üniversitelerin sıralanmasında Amerika Birleşik Devletleri için *National Research Council* tarafından yayınlanan *Research Doctorate Programs in the United States*, İngiltere için ise *Higher Education Funding Councils for England, Scotland and Wales* tarafından yapılan değerlendirme sonuçları baz olarak alınmıştır.

5.2 Yurt İçi Lisansüstü Programlarının Etkin Hale Getirilmesi

Öğretim üyesi açığını kapamak amacıyla yurt dışına eleman gönderilmesinin yanı sıra, yurt içi kaynaklarımızın da etkili kullanılmasıyla hem büyük tasarrufların sağlanacağı, hem de üniversitemizdeki araştırma potansiyelinin verimli olarak kullanılacağı bilincinde olan Yükseköğretim Kurulu, bu konuyla ilgili olarak önemli girişimlerde bulunmuştur.

16 Kasım 1983 tarihinde yürürlüğe konan *Bir Üniversite Adına Bir Diğer Üniversitede Lisansüstü Eğitim Gören Araştırma Görevlileri Hakkında Yönetmeliğe* işlerlik kazandırmak için *Lisansüstü Eğitim Yönetmeliğinde* değişiklik yapılarak, gelişmekte olan üniversitelerin araştırma görevlilerinin gelişmiş üniversitelerde sınavsız olarak lisansüstü eğitime başlamaları sağlanmıştır. Son üç yılda, 35. madde çerçevesinde görevlendirilen araştırma görevlisi sayılarının lisansüstü eğitim yapmakta oldukları üniversitelere göre dağılımı Tablo 5.10'da verilmiştir.

Tablo 5.10 35. madde çerçevesinde görevlendirilen araştırma görevlilerinin lisansüstü eğitim yaptıkları üniversitelere göre dağılımı.

Üniversite	1997	1998	1999*
Anadolu	–	2	–
Ankara	134	202	25
Atatürk	2	9	–
Boğaziçi	9	7	2
Cumhuriyet	–	1	–
Çukurova	5	32	4
Dokuz Eylül	18	70	12
Dumlupınar	–	1	–
Ege	17	42	4
Erciyes	–	2	–
Fırat	–	6	–
Gazi	23	91	8
Gaziantep	–	1	–
Gebze Yüksek Teknoloji	–	2	–
Hacettepe	24	72	17
İnönü	–	1	–
İstanbul	31	53	13
İstanbul Teknik	20	50	7
İzmir Yüksek Teknoloji	–	1	–
Karadeniz Teknik	3	38	3
Marmara	9	18	2
Mimar Sinan	1	5	1
Muğla	–	1	–
Ondokuz Mayıs	–	7	–
Orta Doğu Teknik	19	69	7
Osmangazi	–	1	–
Sakarya	–	12	–
Selçuk	2	32	–
Süleyman Demirel	–	2	–
Trakya	–	2	–
Uludağ	–	2	2
Yıldız Teknik	3	8	2
Yüzüncü Yıl	–	3	–
TOPLAM	320	845	109

* 9 Şubat 1999 tarihi itibarıyla.

Ayrıca, bu programın başarıya ulaşabilmesi için Ankara, Atatürk, Boğaziçi, Çukurova, Dokuz Eylül, Hacettepe, İstanbul Teknik ve Orta Doğu Teknik Üniversiteleri kampüslerinde 1996 yılında başlatılan yurt ve stüdyo apartman komplekslerinin büyük bir çoğunluğu tamamlanarak hizmete sokulmuştur.

Öğretim üyelerinin yetiştirilmesinde, yurt içindeki gelişmiş üniversitelerimizin daha aktif bir şekilde devreye sokulmasını ve özellikle ileri olduğumuz alanlarda gereksiz yere yurt dışına eleman göndererek kaynak savurganlığını önlemeyi hedefleyen *Yurt İçi Lisansüstü Programları* projesi, 1998 yılının sonlarına doğru başlatılmıştır. Bu proje, aynı zamanda Bilim ve Teknoloji Yüksek Kurulu'nun 25 Ağustos 1997 tarihli toplantısında almış olduğu 5-c kararını da (Beyin Gücü Kaynaklarının Yönetimine İlişkin Mevzuat Düzenlemeleri) hayata geçirmektedir. Projede, lisansüstü programlara başlayacak adaylar önce merkezi sınavla belirlenecek, daha sonra ise gelişmiş üniversitelerimizde lisansüstü öğrenim göreceklerdir.

Bu programın başarıya ulaşması, programa başlayacak adayların nitelikli olmasına bağlıdır. Bu nedenle, başvuracak adayların belirli bir not ortalamasına ve LES (Lisansüstü Eğitimi Giriş Sınavı) puanına sahip olmaları istenmiştir.

Üniversitelerin ihtiyacı göz önüne alınarak ilan edilen 400 kontenjan için 14 - 25 Aralık 1998 tarihleri arasında toplam 518 kişi başvuru yapmıştır. Adaylık için belirtilen koşullara uymayan 91 kişi ÖSYM tarafından elenmiş ve 427 kişi sözlü sınava çağırılmıştır. Sözlü sınavlar, 28 - 29 Ocak 1999 tarihlerinde Yükseköğretim Kurulu binasında yapılmıştır. 66 aday sözlü sınava katılmamış, sözlü sınav sonucunda ise 208 aday seçilmiştir. Bu adaylar, seçilmiş oldukları üniversitelerin araştırma görevlisi kadrolarına 15 - 19 Şubat 1999 tarihleri arasında atanmışlardır.

Öğretim üyesi olmak için lisansüstü eğitime başlayacak adayların yabancı bir dilde okuduklarını çok iyi anlamaları gerekir. Bu nedenle, araştırma görevlisi kadrolarına atanmak üzere seçilen adayların Kamu Personeli Yabancı Dil Bilgisi Seviyesi Tespit Sınavı'ndan (KPDS) en az 60 puan almaları istenmiştir. Yabancı dil bilgisi yeterli olmayanlar, Orta Doğu Teknik Üniversitesi Yabancı Dil Hazırlık Okulu'nda 6 aylık kursa tabi tutulacaktır. Bu süre sonunda KPDS'den en az 60 puan alanlar lisansüstü eğitime başlayacaklar, aksi takdirde atandıkları üniversite ile ilişkileri kesilecektir.

Yukarıda sözü edilen yurtiçinde öğretim üyesi yetiştirme projesi çerçevesinde yapılacak lisansüstü çalışmalara mali destek sağlamak için Maliye Bakanlığı yetkilileri ile görüşülmüş ve *Katma Bütçeli İdareler 1999 Mali Yılı Bütçe Kanunu Tasarısı*'na aşağıdaki 11. madde eklenmiştir:

Öğretim Üyesi Yetiştirme Projesi kapsamında yurtiçindeki yükseköğretim kurumlarında lisansüstü eğitim yaptırılacak araştırma görevlileri, Öğrenci Seçme ve Yerleştirme Merkezi tarafından yapılacak merkezi sınavla seçilirler.

Sınavda başarılı olanlar, yükseköğretim kurumlarının atama izni verilmiş araştırma görevlisi kadrolarına atanırlar ve önceden tespit edilecek yükseköğretim kurumlarında lisansüstü eğitim yapmak üzere 2547 sayılı Kanunun 35. maddesine göre görevlendirilirler.

Yükseköğretim Kurulu Bütçesinin 111-01-3-352-900 (Öğretim Üyesi Yetiştirme Projesi) tertibine konan ödenek, cari harcamalarda kullanılmak üzere (personel hariç) bu Proje kapsamında lisansüstü eğitim veren yükseköğretim kurumlarının bütçelerine, görevlendirilen öğrencilerin sayıları ve öğrenim alanları dikkate alınarak Yükseköğretim Kurulu'nun teklifi üzerine Maliye Bakanlığı'nca aktarılır.

Lisansüstü eğitimi yaptıracak üniversiteye, Fen ve Sağlık Bilimleri Enstitülerine bağlı programlarda eğitim görecektir araştırma görevlisi başına yılda 6.500 dolar, Sosyal Bilimler Enstitüsüne bağlı programlarda eğitim görecektir araştırma görevlisi başına ise yılda 4.500 dolar ödeme yapılacaktır.

5.3 Yurt Dışına Eleman Göndermede Mevzuat Düzenlemesi

Yurt dışındaki lisansüstü eğitimin pahalı olması nedeniyle, devletin bu konuda ayırdığı kaynaklar en verimli şekilde değerlendirilmeli ve görgü-bilgi edinmek veya yabancı dil öğrenmek amacıyla yurt dışına gidişlere kesinlikle izin verilmemelidir. Kurulumuzun bu konuyla ilgili önerileri aşağıda özetlenmiştir:

1. Yurt dışına burslu statüde eleman gönderme işlemleri, bunların akademik gelişmelerinin kontrolü, eğitim ücretleri ile maaş ödemeleri tek bir kanaldan ve *Öğretim Üyesi ve Araştırmacı Yetiştirme Kurulu* tarafından yapılmalıdır.
2. Adaylar, gidecekleri yabancı ülkenin diline vakıf olmalıdır. Aksi takdirde, bu kişilerin eğitimlerini güçlükle yaptıkları veya eğitimlerini tamamlayamadan geri döndükleri belirlenmiştir. Yabancı dil eğitimi, özellikle son on yıl içerisinde ülkemizde çok gelişmiştir. Bu nedenle, yabancı dil bilgisi belirli bir seviyeye gelmemiş elemanlar yurt dışına gönderilmemelidir.
3. Yurt dışındaki lisansüstü eğitim, mutlaka belirli bir kalitenin üzerindeki yükseköğretim kurumlarında yapılmalıdır. Yükseköğretim Kurulu, yurt dışında öğrenim görülebilecek üniversiteleri alan bazında belirlemiştir.
4. Yurt dışına eleman göndermede ana amacın doktora eğitimi olması gereklidir. Doktora eğitimi için sadece Yükseköğretim Kurulu'nca belirlenen en iyi üniversitelere öğrenci gönderilmelidir. Yüksek lisans eğitimi için yurt dışına eleman gönderme, ancak çok kısıtlı alanlarda (diğer kamu kurum ve kuruluşları, meslek yüksekokulları, eğitim fakülteleri ve ülkemizde yeterince gelişmemiş bazı alanlar için) olmalı ve bu kişiler amaca en uygun yükseköğretim kurumlarına gönderilmelidir. Aksi takdirde, yurt dışındaki sıradan üniversitelerde yapılacak yüksek lisans ve doktora eğitimi, kaynak israfından öteye gitmeyecektir.
5. 2547 sayılı Kanun'un 33. maddesi çerçevesinde yurtdışına giden araştırma görevlileri ile 1416 sayılı Kanun ile Milli Eğitim Bakanlığı'nın yurtdışına gönderdiği öğrencilere aynı ücret (ayda 1100 \$) ödenmektedir. Diğer kamu kurum ve kuruluşlarından yurtdışına gönderilen memurlara bunun çok üzerinde para verilmektedir. Yurtdışına gitmenin ana amacı, para biriktirmek olmamalıdır. Öncelikle, değişik kurumlardan yurtdışına aynı amaçla, yani lisansüstü eğitim yapmak üzere gönderilen kişilere benzer ücretler ödenmelidir. Verilen maaşların ülkelere ve ülkelerdeki bölgelere göre yeniden düzenlenmesinde yarar vardır. Örneğin, İngiltere'deki araştırma görevlileri için ödenen maaş 725 £ (1100 \$ karşılığı) dolayındadır. Buna karşılık, *British Council* tarafından verilen *British Chevening Scholarships*, Londra dışında bulunan bursiyerlere ayda 507 £,

Londra'dakilere ise 608 £ vermektedir. Buradan, devletimizin ne kadar cömert davrandığı açıkça görülmektedir. Verilecek ücretin belirlenmesindeki ana amacın, bu kişilerin yurtdışında lisansüstü eğitimlerini yapmaları olduğu, aile geçindirmek için olmadığı mutlaka göz önüne alınmalıdır.

6. Yurt dışına gönderilecek kişilerin ancak öğrenci statüsünde gönderilmeleri ve kamu görevlilerinin eğitimleri süresince izinli sayılmaları şeklinde mevzuat değişikliğine gidilmesi yararlı olacaktır.
7. Şu andaki uygulanan sistemde, yurt dışına doktora eğitimi için gidenlerin eğitim ücretleri ve maaşları 4 yıl boyunca ödenmektedir. Doktora eğitiminin süresi, hiçbir şekilde önceden kestirilemez. Bu nedenle, 4 yılını tamamlayanların sürelerinin uzatılmasında çeşitli güçlükler çıkmaktadır. Ayrıca, temel bilimler ve mühendislik alanlarında, başarılı öğrenciler için yurt dışındaki üniversitelerden burs bulma olasılığı çok yüksektir. Sosyal bilimler alanında ise, tüm eğitim boyunca yurt dışında zaman geçirmek gereksizdir. Çünkü, bu alanlardaki tez konusu, öğrenci tarafından seçilmekte ve tez danışmanı buna göre belirlenmektedir. Bu öğrenciler, tez konularını genellikle Türkiye üzerine yaptıkları için, zamanlarının bir kısmını Türkiye'de geçirmektedir. Bu nedenle, aşağıdaki şekildeki bir düzenlemeye gidilmelidir:

- Temel bilimler ve mühendislik alanlarında yurt dışına gönderilecek adaylar için harcanacak maksimum miktar önceden belirlenmelidir (örneğin, 45.000 dolar). Bu miktar, eğitim ücreti ile kişiye ödenecek maaşı kapsamalıdır. Bu kişilerin yurt dışından burs almaları teşvik edilmelidir.
- Sosyal bilimler alanındaki doktora programları, mümkün olduğu ölçüde yurt içi – yurt dışı entegre programlar şeklinde düzenlenmelidir.
- Doktora sonrası araştırma yapmak üzere yurt dışına gidecek olanlar da bu program içine dahil edilmelidir.

8. Yurt dışındaki öğrenciler akademik olarak izlenmeli ve bu amaçla bütçeye yeterli ödenek konulmalıdır.

5.4 Öğretim Elemanları Maaşları

Nitelikli öğretim üyesi ve ders veren öğretim elemanı açığı, yükseköğretimdeki kapasite artırımının önündeki en temel darboğazdır. Bunun başlıca nedeni ise, öğretim elemanlarına halen ödenmekte olan son derece düşük ücretlerdir. Öğretim üyeliği mesleği cazibesini kaybetmekte ve nitelikli kişiler özel sektörde çalışmayı tercih etmektedirler.

Çeşitli kademelerdeki öğretim elemanlarına halen ödenmekte olan brüt ve net aylık ücretler TL ve ABD doları cinsinden Tablo 5.11'de gösterilmiştir.

Tablo 5.11 Öğretim elemanlarının aylık brüt ve net ücretleri.

Unvan Kademesi	Brüt Aylık Ücret		Net Aylık Ücret	
	TL	ABD \$	TL	ABD \$
1. Derece Prof. (4 yıllık)	586.144.000	1.637	378.628.000	1.058
1. Derece Profesör	510.043.000	1.424	340.029.000	950
1. Derece Doçent	417.321.000	1.166	278.214.000	777
3. Derece Y. Doçent	352.308.000	984	225.783.000	631
1. Derece Öğretim Görevlisi	321.422.000	898	207.806.000	580
1. Derece Okutman	321.422.000	898	207.806.000	580
1. Derece Uzman	321.422.000	898	207.806.000	580
7. Derece Araştırma Gör.	213.551.000	597	157.960.000	441

5.4.1 Öğretim elemanları maaşlarının yurt içindeki maaşlarla karşılaştırılması

Toplu Konut İdaresi Başkanlığı tarafından sözleşmeli personele 1.1.1999 tarihi itibarıyla ödenen tavan ve taban brüt ücretler, Tablo 5.12’de gösterilmiştir. Bu personele ayrıca, 4 normal ve 2 teşvik olmak üzere, 6 ikramiye verilmektedir.

Tablo 5.12 Kadro karşılığı sözleşmeli personelin aylık brüt ücretleri.

Unvan	Ücret (TL)	
	Tavan	Taban
Başkan	420.313.185	420.313.186
Başkan Yardımcısı	338.726.519	170.222.972
Daire Başkanı	321.532.280	154.748.156
1. Hukuk Müşaviri	338.725.200	91.989.182
Uzman	310.356.024	91.989.182
Uzman Yardımcısı	217.507.130	58.460.415

Rekabetin Korunması Hakkındaki 4054 sayılı Kanun’un 37. maddesinde, Kurul Başkan ve üyelerin aylık ücretlerinin, en yüksek devlet memurunun her türlü ödemeler dahil ücretlerinin iki katını geçmemek üzere, Sanayi ve Ticaret Bakanlığı’nın teklifi ile Bakanlar Kurulu’na tespit edileceği, Kurum personelinin ücret ve diğer mali haklarının ise, birinci fıkradaki ücretler ve bunlarda değişiklik yapılmasına ilişkin esaslar çerçevesinde, Başkanlığın teklifi üzerine Kurulca belirleneceği öngörülmüştür. Bu hükme göre halen ödenen aylık net ücretler Tablo 5.13’de gösterilmiştir.

Tablo 5.13 Rekabet Kurumu’nda çalışanlara ödenen aylık net ücretler.

Unvan	Ücret (TL)
Başkan Yardımcısı	725.000.000
Daire Başkanı	650.000.000
1. Derece Şube Müdürü	517.000.000
3. Derece Şef	303.000.000
9. Derece Memur	225.000.000

Bunlara ek olarak, bu personele 6 adet ikramiye ödenmektedir. İkramiyelerin dahil edilmesiyle elde edilen aylık ücretler Tablo 5.14'te verilmiştir.

Tablo 5.14 Rekabet Kurumu'nda çalışanlara ödenen aylık net ücretler (İkramiye dahil).

Unvan	Ücret (TL)
Başkan Yardımcısı	1.087.000.000
Daire Başkanı	975.000.000
1. Derece Şube Müdürü	775.000.000
3. Derece Şef	454.000.000
9. Derece Memur	337.000.000

Buna göre, 4 yıllık bir profesöre ödenen aylık net ücret, Rekabet Kurumu'nda bir şube müdürüne ödenen net ücretin yarısına karşılık gelmektedir. Keza, 3. dereceden bir doçentin aldığı ücret, Rekabet Kurumu'nda görevli 3. derece şefin aldığı ücretin yarısıdır.

Vakıf üniversitelerinde çalışan profesörlere ödenen ortalama aylık ücret, 3.000 ile 5.000 ABD doları arasındadır. Buradan görüleceği gibi, vakıf ve devlet üniversiteleri arasındaki maaş farkı, 3 ile 5 kat arasında değişmektedir.

5.4.2 Öğretim elemanları maaşlarının yurt dışındaki maaşlarla karşılaştırılması

Öğretim üyesi maaşlarının ülkelere göre değişimi her zaman merak konusu olmuştur. Ancak maaşları, ülkelerin para birimleri arasındaki dönüşüm kurlarını kullanarak karşılaştırmanın geçerliliği tartışmalıdır. Örneğin, Amerika Birleşik Devletleri'nde (ABD) yılda 60.000 ABD doları alan bir öğretim üyesinin, Kanada'daki bir üniversiteden teklif aldığını ve kendisine yıllık olarak 85.000 Kanada doları teklif edildiğini varsayalım. Çapraz kurlara göre 1 ABD doları, 1,51 Kanada dolarına eşit olduğuna göre, öğretim üyesinin eline 56.291 ABD Doları geçecektir. Bu durumda, öğretim üyesine gelen teklifin cazip olmadığı düşünülebilir. Acaba gerçekte durum böyle midir?

Yukarıdaki hesaplamada, öğretim üyesinin parayı Kanada'da kazandığı ancak bu parayı ABD'de harcadığı varsayılmıştır. Halbuki, öğretim üyesi alacağı parayı Kanada'da harcayacaktır. Bu nedenle, kazanılan paranın *satılma gücü* dikkate alınmalı ve maaş karşılaştırmaları, her ülkedeki *gerçek maaşlar* arasında yapılmalıdır. Bu amaçla *Satılma Gücü Paritesi* (SGP), bir ölçüm aracı olarak kullanılmaktadır. SGP, farklı harcama kategorilerindeki mal ve hizmetlerden oluşan bir grubun, değişik ülkelerde satın alınabilmesi için harcanacak miktarı göstermektedir.

Değişik ülkelerdeki maaş karşılaştırmalarını daha sağlam bir zemine oturtabilmek için öğretim üyesinin, bulunduğu ülke para birimi cinsinden eline geçen maaş, M , satılma gücü paritesi, s , ile deflate edilerek satılma gücünün ABD doları cinsinden eşdeğeri, M^* , aşağıdaki şekilde hesaplanır:

$$M^* = \frac{M}{s}$$

Değişik ülkelerde profesör, doçent ve yardımcı doçent unvanlarına karşılık gelen öğretim üyelerinin, o ülke para birimi cinsinden yıllık brüt maaşları Tablo 5.15'te gösterilmiştir. Bu maaşların yukarıda anlatıldığı şekilde hesaplanan ABD doları cinsinden eşdeğerleri ise Tablo 5.16'da verilmiştir. Ayrıca, bu maaşların ABD'deki maaşlara göre yüzde değişimi aşağıdaki formül kullanılarak hesaplanmış ve aynı tabloda gösterilmiştir:

$$\% \text{ Değişim} = \left(\frac{M^* - M_{ABD}^*}{M_{ABD}^*} \right) \times 100$$

Buradan görüldüğü gibi, tablodaki ülkeler arasındaki en düşük maaş, ülkemizdeki öğretim üyeleri tarafından alınmaktadır.

5.4.3 Öğretim elemanları maaşlarının yeniden düzenlenmesi

Yukarıda da açıkça ortaya konulduğu gibi, öğretim elemanlarına ödenen aylık ücretlerde köklü bir düzenleme artık kaçınılmaz hale gelmiştir. Aylık net ücretlerin, araştırma görevlisi için 700, öğretim görevlisi için 1.100, yardımcı doçent için 1.500, doçent için 1.800 ve profesör için 2.000 ABD doları olacak biçimde bir düzenleme yapılarak, baz ücretlerin bu düzeylerde sabit tutulmasının sağlanması, soruna köklü bir çözüm getirecektir.

Meslek yükseköğretiminde, ilgili alanda mesleğini icra etmekte olan deneyimli kişilerin saat başına ders ücreti ile istihdam edilmeleri ve öğrencilerin öğrenimlerinin önemli bir kısmını işletmelerde işbaşında eğitimle görmeleri yoluna gidilmesi, ön lisans programlarındaki hedeflere ulaşma bakımından yararlı ve zorunlu görülmektedir. Bunun için, saat başına ders ücretlerinin gerçekçi düzeylere yükseltilmesi ve özel sektör kuruluşlarına zorunluluk ve teşvikler getirilmesinde yarar vardır.

Yabancı uyruklu öğretim elemanlarının istihdamında aşılması çok zaman karşılaşılan güçlükler ve bürokratik engeller vardır. Nihai onay yetkisi Yükseköğretim Kurulu'na verilerek, üniversiteler bu konuda tamamen serbest bırakılmalıdır.

Tablo 5.15 Değişik ülkelerdeki brüt öğretim üyesi maaşları.

Unvan	Ülke							
	ABD (US\$)	Avustralya (A\$)	Güney Afrika (Rand)	İngiltere (£)	Kanada (C\$)	Singapur (S\$)	Türkiye (Milyon TL)	Yeni Zelanda (NZ\$)
Y. Doçent	41.041	49.432	76.123	26.482	48.208	66.578	4.228	48.321
Doçent	49.695	59.600	96.306	32.487	61.415	104.695	5.008	64.295
Profesör	67.415	70.051	109.217	33.882	61.180	149.585	7.033	77.725

Not: Türkiye dışındaki veriler, Ong ve Mitchell (1998) tarafından yazılan makaleden alınmıştır.

Tablo 5.16 Değişik ülkelerdeki brüt maaşların, satınalma gücü paritesi kullanılarak ABD doları cinsinden hesaplanan değerleri.

Unvan	ABD	Avustralya	Güney Afrika	İngiltere	Kanada	Singapur	Türkiye	Yeni Zelanda
ABD Doları Cinsinden Maaşlar								
Y. Doçent	41.041	47.992	23.641	35.309	40.511	53.692	15.740	36.060
Doçent	49.695	57.864	29.909	43.316	51.609	84.431	18.644	47.981
Profesör	67.415	68.011	33.918	45.176	51.412	120.633	26.187	58.004
ABD Maaşlarına Göre Yüzde Değişim								
Y. Doçent	100	17	- 42	- 14	- 1	31	- 62	- 12
Doçent	100	16	- 40	- 13	4	70	- 62	- 3
Profesör	100	1	- 50	- 33	- 24	79	- 61	- 14
ORTALAMA	100	11	- 44	- 20	- 7	60	- 62	- 10

Bölüm 6

Program Geliştirme

Gelişmiş ülkelerin aksine, üniversitelerimizce verilen diplomalar aynı zamanda bu diplomalarda belirtilen mesleklerin icra edilmesine ehliyet ve ruhsat niteliği de taşımaktadır. Bu durum, üniversitelerimizde yerleşik, çoğu kez birbiri ile karıştırılan ve yanlış yorumlanan özerklik ve akademik hürriyet anlayışı ile birleşince, üniversitelerimizde zaman içinde fevkalade statik, değiştirilmesi oldukça güç bir program ve müfredat yapısı oluşmuştur.

Günümüzde diplomaya yönelik programlarla bunların içeriklerinin oluşturulması ve yükseköğretimle istihdam arasındaki ilişkinin kurulmasındaki belirleyici unsur, teknolojik gelişmelerdir. İçinde bulunduğumuz ve görünür gelecekte geçerliliğini koruyacak olan sosyoekonomik ve teknolojik konjonktürün gerektirdiği yükseköğretim mezunu kişilerde aranan temel nitelikleri aşağıdaki şekilde özetlemek mümkündür:

- Disiplinlerarası proje gruplarında çalışabilme yeteneği,
- Kendi dilinde ve en az bir yabancı dilde yazılı ve sözlü iletişim yeteneği,
- Bilgisayar *okuryazarlığı*,
- Bir mesleki alanda derinlik yanında ilgili bir yan alan ile değişik bir alanda genişlik (örneğin, makine mühendisliği öğrencisinin çevre veya yazılım gibi ilgili bir yan alan ile, iktisat gibi değişik bir alanda dersler alması gibi).

Bu nedenlerle, ileri ülkelerdeki lisans programları sürekli olarak değiştirilmekte ve öğretim üyeleri bu değişiklikleri uygulamakla yükümlü kılınmaktadır. Söz konusu değişikliklerin ana hatlarını şu şekilde özetlemek mümkündür:

- Programların ana dal (*major*) ve en az bir yan dal (*minor*) şeklinde düzenlenmesi,
- Müfredatlar ve ders içeriklerinde grup çalışmasını içeren proje ve tasarımların ağırlığının artırılması,
- Bilgisayar uygulamalarının her dersin içeriğindeki ağırlığının artırılması,
- Alanlar ve disiplinler arasındaki ortak derslerin artırılması, hatta diplomaların genelleştirilmesi.

Ülkemiz üniversitelerinde bu yönde değişiklikler yapılması oldukça zordur. Çünkü, bu yöne gidilmesi halinde birçok bölümün kapanması gerekecek ve çok sayıda öğretim üyesinin verebileceği ders kalmayabilecektir.

Yukarıda özetlenen gelişmeler ışığında ve de ülkemize özgü zorluklara rağmen, öğretmen yetiştirme ve meslek yüksekokulu alanlarındaki program geliştirme çalışmaları aşağıda özetlenmiştir.

6.1 Öğretmen Yetiştirme

6.1.1 YÖK/Dünya Bankası Milli Eğitimi Geliştirme Projesi - Hizmet Öncesi Öğretmen Eğitimi

Milli Eğitimi Geliştirme Projesinin Hizmet Öncesi Öğretmen Eğitimi bölümü, 1 Aralık 1994 tarihinde, üç yıllık bir proje olarak başlamıştır. Proje, önce Aralık 1997'den Haziran 1998'e, daha sonra Aralık 1998'e ve son olarak da 30 Haziran 1999'a kadar olmak üzere üç kez uzatılmıştır. Dünya Bankası tarafından Türkiye Cumhuriyetine sağlanan bir kredi ile desteklenmekte olan proje, Kurulumuz tarafından yönetilmektedir. Projenin Teknik Yardım Anlaşması, uluslararası ihale ile İngiliz Kültür Heyetine verilmiş ve bu kurum tarafından bir Amerikan üniversitesi olan Arizona State Üniversitesi ve bir Türk firması olan Vaktaş ile alt sözleşme yapılmıştır. Milli Eğitimi Geliştirme Projesi'nin toplam değeri 90,2 milyon ABD dolarıdır. Projenin bu raporda açıklanan Hizmet Öncesi Öğretmen Eğitimi bölümüne tahsis edilen miktar ise 23,1 milyon ABD dolarıdır.

Projenin temel amacı, ilk ve ortaöğretim okullarında görev yapacak öğretmenler için, öğretmen eğitiminin kalitesinin artırılmasıdır. Proje, ilk ve ortaöğretim öğretmenlerini yetiştiren eğitim fakültelerini kapsamaktadır. Projenin ilk üç yılı boyunca bu fakültelerin sayısı 34 iken, bu sayı 1997 yılında 42'ye ve 1998'de de 50'ye çıkmıştır.

Proje, öğretmen eğitiminin geliştirilmesini desteklemek için üç ana konuda çalışmaya başlamıştır. Bunlar müfredat geliştirme, burslar ve donanımdır.

6.1.2 Müfredat geliştirme

• Alan (Özel) öğretim metotları

Üzerinde çalışılan alanlar, okul müfredatının temel konularının büyük bölümünü içermektedir. Bunlar, ortaöğretim düzeyinde, matematik, biyoloji, fizik, kimya, sosyal bilimler, yabancı dil, müzik ve resim; ilköğretim düzeyinde ise, matematik, fen bilgisi, sosyal bilgiler, müzik ve resimdir.

Ayrıca, eğitim bilimlerinde, eğitim programları ve öğretim teknolojisi, eğitim yönetimi ile rehberlik ve psikolojik danışmanlık konularında geliştirme çalışmaları yapılmıştır.

Müfredat geliştirme çalışması projenin ilk aşamasında yapılmıştır. 1995-1996 eğitim-öğretim yılı boyunca, Türkiye, İngiltere ve ABD'den yirmi danışman ile pilot üniversitelerin öğretim üyelerinden oluşan grup, on dört konu paneli üzerinde birlikte çalışmışlardır. Bu gruplar, her alanın öğretim metodolojisinde yeni materyaller üretmişlerdir. Ayrıca, öğretmen eğitimi programlarında yer alan öğretmenlik uygulamasının ve eğitim fakülteleri ile okullar arasındaki işbirliğinin geliştirilmesine dönük yoğun bir çalışma yapılmıştır. Alan panelleri ile birlikte çalışan danışmanlar tarafından, alan öğretim metotlarını kapsayan bir dizi kitap hazırlanmıştır. Birinci Aşamanın sonunda, Haziran 1996 itibarıyla, proje tarafından İngilizce ve Türkçe olarak üretilen kitapların sayısı 44'e ulaşmıştır.

Bu materyaller, 1996-1997 eğitim-öğretim yılında pilot fakültelerin tümünde denenmiştir. Tüm pilot fakülteler, yeni materyalleri ve faaliyetleri denemeden önce tanımak için, Mayıs, Haziran ve Temmuz 1996'da yapılan seminerlere katılmışlardır. 1996-1997 eğitim-öğretim yılının ilk döneminde dönüt alınması ve yardım sağlanması amacıyla pilot bölümler ziyaret edilmiştir. Şubat 1997'de yapılan ulusal seminerlerden sonra kitapların son hallerinin üretilmesi için materyaller gözden geçirilmiştir.

Gözden geçirilmiş kitaplar, yayıncı ve telif hakkı sahibi YÖK olmak üzere Nisan ve Mayıs 1997'de yayınlanmıştır. Proje yayınlarının listesi Tablo 6.1'de verilmiştir. Haziran 1997'de yeni yayınlar kullanılarak bir dizi seminer daha yapılmıştır. Bu seminerler, ilköğretim eğitimi konuları için Gazi Üniversitesi, Kastamonu Eğitim Fakültesi'nde, ortaöğretim eğitim konuları için ise Abant İzzet Baysal Üniversitesi Eğitim Fakültesi'nde gerçekleştirilmiştir. Bu seminerlere katılanların sayıları Tablo 6.2'de gösterilmiştir. Kitaplar, seminerlerden sonra tüm eğitim fakültelerine dağıtılmıştır. Söz konusu kitaplar, şu anda yeniden yapılanma kapsamında uygulanmakta olan öğretmen eğitimi programlarının alan metodolojisi derslerinde kullanılmaktadır.

Tablo 6.1 Proje yayınları: Öğretmen Eğitimi Dizisi

No	Kitap Adı	ISBN No
1	İlköğretim Matematik Öğretimi	975-7912-17-4
2	İlköğretim Fen Öğretimi	975-7912-19-0
3	İlköğretim Sosyal Bilgiler Öğretimi (Kaynak Üniteler)	975-7912-07-7
4	İlköğretim Sosyal Bilgiler Öğretimi (Öğretmen Kılavuzu)	975-7912-08-5
5	İlköğretim Sosyal Bilgiler Öğretimi (Öğrenci Kılavuzu)	975-7912-09-3
6	İlköğretim Sanat Öğretimi	975-7912-11-5
7	Okullarda Uygulama Çalışmaları (İlköğretim)	975-7912-05-0
8	Müzik Öğretimi	975-7912-06-9
9	Ortaöğretim Matematik Öğretimi (Cilt 1 ve 2)	975-7912-18-2
10	Biyoloji Öğretimi	975-7912-16-6
11	Fizik Öğretimi	975-7912-12-3
12	Kimya Öğretimi	975-7912-13-1
13	Sosyal Bilimler Öğretimi	975-7912-14-X
14	English Language Teaching	975-7912-15-8
15	Ortaöğretim Sanat Öğretimi	975-7912-10-7
16	Okullarda Uygulama Çalışmaları (Ortaöğretim)	975-7912-04-2
17	Fen Öğretiminde Güvenlik	975-7912-21-2
18	Okul Yönetimi	975-7912-20-4
19	Fakülte-Okul İşbirliği	975-7912-25-5

• Fakülte-Okul İşbirliği

Proje, Ağustos 1997'den itibaren müfredat geliştirme kapsamında *Okullardaki Uygulama Çalışmaları*'ni geliştirmeye başlamıştır. Bu amaçla, YÖK ve MEB işbirliği ile ondokuz öğretmen ve akademisyenden oluşan bir İşbirliği Çalışma Grubu oluşturulmuştur. Çalışma Grubu, Şubat 1998'de İngiltere'de dört haftalık bir kurs görmüş, bu sırada "Fakülte-Okul İşbirliği Kılavuzu" taslağını yazmış ve bir öğretim video kasedi hazırlamıştır. Daha sonra Ankara'da, öğretmen eğitimi ile ilgili 70

fakülte için 5 paralel grup ile, öğretmen eğitiminde üniversite-okul işbirliği üzerine seminerler düzenlenmiştir. Eğitim fakültelerinin yanı sıra, teknik eğitim ve ilahiyat fakülteleri de bu seminere katılmıştır. Ayrıca, eğitim fakültelerinin bulunduğu her şehirden bir ya da iki öğretmen, seminere katılmak ve daha sonra fakülte ile birlikte çalışmak üzere seçilmiştir.

Tablo 6.2 Seminerlere katılanlar.

	Mayıs-Haziran ve Eylül 1996		Şubat 1997		Mayıs-Haziran 1997	
	K	F	K	F	K	F
İlköğretim						
Matematik	28	15	24	12	26	21
Fen Bilgisi	22	14	22	13	22	17
Sosyal Bilgiler	34	15	30	14	34	21
Müzik	32	20	23	13	26	16
Resim	27	13	25	14	30	20
Ortaöğretim						
Matematik	29	12	26	14	16	14
Fizik	23	10	18	9	13	12
Kimya	25	10	25	11	15	15
Biyoloji	27	12	24	11	18	13
İngilizce	24	12	23	11	21	14
Sosyal Bilimler	33	9	27	9	34	19
Eğitim Bilimleri						
Eğitim Yönetimi	16	9				
Eğitim. Prog. + Öğr. Tek.	16	9				
Rehberlik + Psik. Danış.	23	12				
Okullardaki Çalışma						
	38	15	59	21		
TOPLAM	397		326		255	

K = Katılımcı; F = Fakülte

Çalışma Grubu daha sonra işbirliği ile ilgili taslak dokümanları yeniden gözden geçirmiştir. Ayrıca, 1998 yaz döneminde yapılacak işbirliği eğitim kursları için bir video eğitim kaseti hazırlamışlardır. Mayıs-Haziran 1998'de ülke çapında, Çalışma Grubu ve Şubat Konferansına katılan fakülte-okul işbirliği temsilcileri tarafından birlikte yürütülen 38 işbirliği konferansı gerçekleştirilmiştir. Bu kurslara 1.842 kişi katılmıştır. Bunların yaklaşık üçte biri, 72 fakülte'den (42 eğitim fakültesi, 19 teknik eğitim fakültesi ve 11 ilahiyat fakültesi) gelmiştir. Diğer katılımcılar ise, eğitim fakültelerinin 850 uygulama okulunu temsil eden öğretmenlerdir. Kısa süre sonra, *Öğretmen Adaylarının Milli Eğitim Bakanlığı'na Bağlı Eğitim-Öğretim Kurumlarında Yapacakları Öğretmenlik Uygulamasına İlişkin Yönerge*, Milli Eğitim Bakanlığı ve YÖK Başkanı arasında imzalanan protokol ile birlikte proje tarafından yayınlanmıştır.

6.1.3 Burslar

- **Yüksek lisans, doktora ve doktora sonrası bursları**

Projenin başlangıcında, alan öğretim yöntemleri üzerinde eğitim görmek için yüksek

lisans, doktora ve doktora sonrası düzeylerinde olmak üzere üç tip burs verilmiştir. Bu şekilde burs alan 91 öğrencinin dağılımı Tablo 6.3’de gösterilmiştir. Burs alanlar İngiltere, ABD ve Almanya’da yirmi sekiz farklı üniversiteye yerleştirilmişlerdir. Öğrenimlerini tamamladıklarında kendi fakültelerine, farklı bir sistem hakkında deneyim kazanmış ve Türkiye’de öğretmen eğitiminin daha da geliştirilmesine katkıda bulunmaya hazır olarak döneceklerdir.

Tablo 6.3 Bursların ülkelere göre dağılımı.

	İngiltere	ABD	Almanya	TOPLAM
Yüksek Lisans	15	6	0	21
Doktora	23	24	5	52
Doktora Sonrası	3	15	0	18
TOPLAM	41	45	5	91

Burs alan öğrencilerin alanlara ve gidilen ülkelere göre dağılımı Tablo 6.4’te, adına gönderildiği üniversitelere göre dağılımı Tablo 6.5’te, öğrenim görülen üniversitelere göre dağılımı ise Tablo 6.6’da verilmiştir.

Tablo 6.4 Bursların alanlara ve gidilen ülkelere göre dağılımı.

Alan	İngiltere		ABD		Almanya	TOPLAM
	Y. Lisans	Doktora	Y. Lisans	Doktora	Y. Lisans	
Sınıf Öğretmenliği	12	6	4	11	4	37
Fen (Fizik ve Kimya)	2	3		4		9
Biyoloji Eğitimi		2				2
Matematik Eğitimi		3		2		5
Yabancı Dil Eğitimi		2	1	2		5
Sosyal Bilimler (Tarih) Eğitimi	1	2				3
Müzik Eğitimi		1	1			2
Sanat Eğitimi		1		1		2
Özel Eğitim		1			1	2
Öğretim Teknolojisi				2		2
Eğitim Yönetimi		1		1		2
Rehberlik ve Psik. Danışmanlık		1		1		2
TOPLAM	15	23	6	24	5	73

• Kısa Süreli Burslar

Proje, ayrıca Türkiye’de öğretmen eğitiminin gelişimine aktif olarak katılan kişilerden oluşan beş grup için kısa süreli burs sağlamıştır:

- **Şubat 1997:** 88 Dekan ve Bölüm Başkanı’na İngiltere veya ABD’de eğitim fakültelerini ziyaret etmeleri için kısa çalışma gezileri
- **Nisan-Haziran 1997:** 51 ilk ve ortaöğretim öğretmen eğitimcileri için İngiltere ve ABD’de alan metodolojisinde on haftalık eğitim
- **Mayıs-Haziran 1997:** 45 Rektör ve YÖK üyesi için İngiltere ve ABD’de eğitim fakültelerine inceleme gezileri

Tablo 6.5 Bursların adına gidildiği üniversitelere göre dağılımı.

Üniversite	İngiltere		ABD		Almanya		Toplam
	Y. Lisans	Doktora	Y. Lisans	Doktora	Doktora	Dok. Sonra.	
Abant İzzet Baysal			1	6	1		8
Afyon Kocatepe	1			1			2
Atatürk (Ağrı)	1						1
Atatürk (Erzincan)				1			1
Atatürk (Erzurum)	(2)			1		1	4
Anadolu				1	1	1	3
Ankara		1				1	2
Balıkesir		3				3	6
Boğaziçi			1	1			2
Çanakkale 18 Mart	1						1
Çukurova	1	2					3
Dokuz Eylül		5		1	1	1	8
Gazi Üniversitesi (Ankara)	1	2		2		2	7
Gazi Üniversitesi (Kırşehir)	2						2
Hacettepe		1		3	2	2	8
Mustafa Kemal	1		1	1			3
İnönü						2	2
Karadeniz Teknik (Giresun)		1					1
Karadeniz Teknik (Trabzon)	2	1				1	4
Marmara		3		1		1	5
ODTÜ				3		2	5
Niğde			1	1			2
Ondokuz Mayıs (Amasya)	1						1
Ondokuz Mayıs (Samsun)						1	1
Selçuk		2					2
Süleyman Demirel	1						1
Trakya	1						1
Uludağ		1	2				3
Yüzüncü Yıl		1		1			2
TOPLAM	15	23	6	24	5	18	
GENEL TOPLAM	38		30		5	18	91

- ❑ **Şubat 1998:** İşbirliği Çalışma Grubu için King's College, Londra'da dört haftalık eğitim
- ❑ **Haziran 1998:** Öğretmen Yetiştirme Milli Komitesi üyeleri için İngiltere ve ABD'ye akreditasyon üzerine inceleme gezileri

Kısa süreli bursların özeti, Tablo 6.7'de verilmiştir.

Tablo 6.6 Bursların öğrenim görülen üniversitelere göre dağılımı.

	Yüksek Lisans	Doktora	Doktora Sonrası
İngiltere			
Birmingham		2	
Bristol	1		
Durham		1	
Goldsmiths, London	1		
King's, London	1 (+2)		1
Leeds		10	
Leicester		6	
Newcastle	9		
Oxford Brookes		1	
Reading	1	2	
Southampton			1
Warwick		1	
York			1
TOPLAM	15	23	3
ABD			
Arizona		1	
Arizona State University	1	3	2
Cincinnati	3	5	2
Georgia		1	1
Indiana		4	1
Minnesota		1	
Ohio State University		3	3
Ohio University	1	2	
Penn State	1	3	
Purdue			3
Texas Tech		1	3
TOPLAM	6	24	15
Almanya			
Cologne		1	
Giessen		1	
Landau		1	
Munich		2	
TOPLAM		5	
GENEL TOPLAM	21	52	18

Tablo 6.7 Kısa süreli bursların özeti.

Katılanlar	Tarih	Süre	Katılımcı sayısı	Ülke
Dekanlar ve Bölüm Bşk.	Şubat 1997	1 hafta	88	İngiltere veya ABD
Rektörler ve YÖK	Mayıs/Haziran 1997	10 gün	45	İngiltere + ABD
Kısa süreli eğitim	Nisan/Haziran 1997	10 hafta	51	İngiltere veya ABD
İşbirliği Eğitimi	Ocak/Şubat 1998	4 hafta	19	İngiltere
ÖYMK	Haziran 98	12 gün	9	İngiltere + ABD

6.1.4 Donanım Satın Alma

Eđitim fakltelerine alınacak malzemelerin belirlenmesi alıřmalarına Ađustos 1995 yılında bařlanmıř ve ařađıdaki ana gruplarda alım yapılmasına karar verilmiřtir.

- Eđitim teknolojileri laboratuvarında bulunması gereken malzemeler (bilgisayar, yazıcı, tarayıcı, datashow, tepegz, slayt makinası, fotokopi makinası, cilt makinası v.s.)
- Mikrođretim ile ilgili tehizat
- Bilgisayar laboratuvarı (bilgisayarlar, yazılımlar ve internet bađlantısı ile ilgili donanım)
- Alan đretimi ile ilgili malzemeler
- Kitap ve CD'ler.

Bu alanlarda alınacak malzemeler belirlendikten sonra, Mart ve Nisan 97 aylarında iki ayrı uluslararası ihaleye ıkılmıřtır. Sz konusu ihaleler Temmuz 1997'de sonulandırılmıř ve alım iřlemleri bařlanmıřtır. 1998 yılı ierisinde alımı tamamlanan malzemelerden, bilgisayar donanımları, fotokopi makinaları, tepegzler ve televizyon-video cihazları, tm eđitim fakltelerine teslim edilmiřtir. Mikroskop, fizik eđitimi laboratuvarı tehizatı, đretmen destek materyali, hazır slaytlar, kimya ve biyoloji eđitimi tehizatı, laboratuvar iin kimyasal maddeler, mzik enstrmanları, mzik yazılımları, notalar, CD'ler, haritalar, kreler, atlaslar ve ekoloji eđitimi tehizatı gibi kalemler ise ilgili blmleri olan faklterlere ihtiyaları lsnde temin edilmiřtir.

1998 yılında yeni aılan eđitim fakltelerinin ihtiyaını karřılamak zere bilgisayar donanımları, fotokopi makinaları ve tepegzler iin ihale řartnamesine uygun olarak ek alım yapılarak, malzeme alımına bařlanmıřtır. Halen, bilgisayar donanımları sz konusu faklterlere ulařtırılmıř olup, diđer iki kalemin teslimi ise 1999 yılı bařlarında gerekleřecektir.

Ayrıca, 42 Eđitim Fakltesi ve YK'n ihtiyaını karřılamak zere, ilk ve ortađretim alan derslerinin đretim yntemlerine ynelik kitapların alımı iin diđer bir ihaleye 1998 yılı bařlarında ıkılmıř ve ilgili iřlemleri tamamlanarak, firma ile szleřme yapılmıřtır. Kitaplar, 1999 yılı bařlarında faklterlere teslim edilecektir.

Yukarıda belirtilen uluslararası ihalelerin yanısıra, yapılan bir diđer yurtii ihale ile YK Binasının bilgisayar iletiřim ađı iin kablolanmasına ynelik malzeme ve hizmet satın alınmıř ve ilgili tm iřlemleri tamamlanmıřtır.

Tamamlanmıř ve devam etmekte olan tm bu malzeme alımlarının tutarı 6,2 milyon ABD dolarıdır.

6.1.5 đretmen Yetiřtirme ile ilgili Yurtdıřı Lisansst Bursları

1998-1999 eđitim-đretim yılından itibaren uygulanmaya bařlatılan đretmen yetiřtiren programlardaki yeni dzenleme ile Eđitim Fakltelerinin, lkenin đretmen ihtiyaını daha etkili ve verimli bir biimde karřılamaları, daha nitelikli đretmen yetiřtirmeye ynelik programlar yrtmeleri ve daha sađlıklı bir yapı iinde iřlevlerini

yerine getirmeleri öngörülmektedir. Bazı fakültelerimizde yeni düzenlemeye göre açılan programlarda öğretim elemanı sıkıntısı çekilebilecektir. Özellikle özel öğretim yöntemleri alanında ülkemizde yetişmiş öğretim elemanı sayısı yok denecek kadar azdır. Bu nedenle, Yükseköğretim Kurulu ile Milli Eğitim Bakanlığı'nın ortaklaşa almış oldukları kararlar, 1997 yılı içinde 1416 sayılı Kanun çerçevesinde yurt dışında lisansüstü eğitim yapmak amacıyla verilen burslardan 750 tanesi, öğretmen eğitimi ile ilgili alanlara ayırmıştır. Bunlarla ilgili bilgiler Bölüm 5.1.1'de verilmiş ve bursların alanlara göre dağılımı Tablo 5.9'da gösterilmişti. Doldurulamayan bursların yeniden kullanıma açılması için MEB'ından gerekli izin alınmıştır. Bu kapsamda, söz konusu burslar iki farklı kategoride kullanılacaktır. Birinci kategoride kullanılacak bursların sayısı 350 olup, bu burslara 2 yıllık öğretmenlik tecrübesine sahip ve halen öğretmenlik yapanlar başvurmuşlar ve yapılan seçme sınavı neticesinde 127 aday üniversitemiz adına yurtdışında yüksek lisans ve doktora yapmak üzere seçilmiş bulunmaktadır. Sınavı kazanan adayların alanlara ve ülkelere göre dağılımı Tablo 6.8'de verilmiştir. İkinci kategoride yer alan bursların sayısı ise 235 olup, bu burslara lisans mezunu adaylar başvurabilecektir. Adıgeçen bursların alanlara göre dağılımı ise Tablo 6.9'da gösterilmiştir. Bu şekilde 4-5 yıl sonra Eğitim Fakülteleri ihtiyaç duydukları alanlarda önemli sayıda doktoralı öğretim elemanına kavuşacaklardır.

Tablo 6.8 1998 yılında verilen bursları kazanan öğretmenlerin alanlara ve ülkelere göre dağılımı.

Alan	İngiltere	ABD	Fransa	Toplam
Fen Bilgisi Eğitimi	-	12	2	14
İllöğretim	-	23	-	23
Öğretim Teknolojisi	-	5	-	5
Özel Eğitim	-	6	-	6
Sosyal Bilgiler Eğitimi	5	18	-	23
İngilizce Eğitimi	-	8	-	8
Matematik Eğitimi	2	6	1	9
Okul Öncesi Eğitimi	-	10	2	12
Coğrafya Eğitimi	3	-	-	3
Fizik Eğitimi	1	2	-	3
Kimya Eğitimi	3	4	-	7
Tarih Eğitimi	3	-	-	3
Eğitimde Ölçme ve Değerlendirme	-	2	-	2
Resim Eğitimi	-	5	-	5
Beden Eğitimi	-	2	-	2
Biyoloji Eğitimi	1	-	-	1
Müzik Eğitimi	-	1	-	1
TOPLAM				127

Tablo 6.9 1998 yılında verilen burslarının alanlara göre dağılımı.

Alan	Sayı
Ölçme-Değerlendirme	10
Sosyal Bilgiler Eğitimi	15
Biyoloji Eğitimi	6
Fen Bilgisi Eğitimi	28
Fizik Eğitimi	8
İngilizce Eğitimi	6
Kimya Eğitimi	10
Matematik Eğitimi	21
Müzik Eğitimi	6
Okul Öncesi Eğitim	27
Öğretim Teknolojisi	41
Özel Eğitim	5
Resim-İş Eğitimi	5
İlköğretim	44
Coğrafya Eğitimi	-
Tarih Eğitimi	1
Beden Eğitimi	2
TOPLAM	235

6.2 Meslek Yüksekokulları

Üniversitelerimize bağlı 386 meslek yüksekokulundaki iki yıllık ön lisans programlarına kayıtlı toplam örgün öğretim öğrenci sayısı 1998-1999 eğitim-öğretim yılında 202.723, bu okullardan 1997-1998 döneminde mezun olan öğrenci sayısı ise 48.669'dur.

Şekil 4.2'den görüldüğü gibi, örgün öğretimdeki meslek yüksekokullarındaki öğrenci sayısı sürekli artış göstermiştir. Bu artışlar gelişen Türkiye endüstrisinin kaliteli ve beceri sahibi ara insangücüne olan ihtiyacının açık bir göstergesidir. Türkiye'de sanayinin ihtiyaç duyduğu ara insangücünü yetiştiren meslek yüksekokullarının şu andaki durumu aşağıda özetlenmiştir:

6.2.1 Fiziki imkanlar

Mevcut meslek yüksekokullarından bazılarının kendilerine ait binaları bulunmamaktadır. Bir kısmı devlet dairelerinin kullandığı binalarda görev yapmakta, bazıları ise lise düzeyindeki okullarla aynı binayı paylaşmaktadırlar. Oysa pratik uygulama ağırlıklı olan bu okulların, özel tasarımı yapılmış binalarda eğitim-öğretimi sürdürmeleri eğitimin kalitesi yönünden büyük önem taşımaktadır.

Sanayinin gereksinim duyduğu standartlarda bir eğitim gerçekleştirebilmek için, bu okulların iyi teçhiz edilmiş ve laboratuvar ile atelyelerin sanayinin uyguladığı teknolojiye uygun olarak donatılmış olmaları gerekmektedir. Ancak sayıları sürekli olarak artan meslek yüksekokullarında maliyeti yüksek olan bu donanımların eksik olduğu bilinmekte, hatta bunların büyük bir bölümü, kendilerine alt yapı teşkil eden mesleki ve teknik liselerden tesis, araç ve gereç bakımından daha düşük düzeyde bulunmaktadır.

6.2.2 Öğretim elemanı ve öğrenci durumu

Türk yükseköğretiminin genelinde olduğu gibi meslek yüksekokullarında da öğretim elemanı sıkıntısı vardır. Artan öğrenci sayıları öğretim elemanı ihtiyacını da beraberinde getirmektedir. Öğretim elemanı başına düşen öğrenci sayısı, UNESCO standartlarına göre 12 iken, bu sayı Türkiye’de 46’dır. Bu durum, eğitim-öğretim kalitesini önemli ölçüde etkilemektedir.

6.2.3 Meslek yüksekokullarına gelen öğrenci profilleri

Türk eğitim sisteminin önemli çarpıklıklarından biri, ortaöğretimdeki mesleki ve teknik eğitim ile meslek yüksekokulları arasındaki irtibatsızlıktır. Mesleki ve teknik liselerdeki öğrenci maliyetleri genel liselerdeki maliyetlerin çok üstündedir. Hal böyle iken, ortaokuldan sonra sınavla girilen mesleki ve teknik liselerin mezunları, yükseköğretime girişte ikinci bir sınavla bambaşka alanlara yönelmektedir. Şu anda meslek yüksekokullarına giren öğrencilerin ancak % 40’ı meslek ve teknik lise mezunu olup, geri kalan büyük bir bölümü genel lise kökenli öğrencilerdir.

1997-1998 eğitim-öğretim yılında çeşitli tür mesleki ve teknik liselerdeki okul ve öğrenci sayıları Tablo 6.10’da gösterilmiştir.

Tablo 6.10 Mesleki ve teknik liselerdeki okul ve öğrenci sayıları.

Okul Türü	Okul Sayısı	Öğrenci Sayısı
Erkek Teknik Öğretim	1.091	369.947
Kız Teknik Öğretim	636	102.397
Ticaret ve Turizm Öğretimi	650	237.360
Din Öğretimi	605	178.046
Özel Eğitim	6	391
Anadolu Sağlık Meslek Lisesi	2	312
Özel Öğretim	23	2.965
Diğer Bakanlıklar	356	58.086
TOPLAM	3.369	949.504

6.2.4 Mesleki ve Teknik Eğitim Bölgeleri (METEB)

Mesleki ve teknik liselerden mezun olan öğrencilerin meslek yüksekokullarına girişlerinin yönlendirilmesi ve kolaylaştırılması hususunda bir dizi proje başlatılmıştır. Bu projelerin en önemlilerinden biri; sekiz yıllık kesintisiz eğitimden sonra, mesleki ve teknik ortaöğretime seçen öğrencilerin, mezuniyetlerinden sonra, kendi alanlarındaki meslekiyüksekokullarına sınavsız geçişlerine imkan sağlayan METEB projesidir.

15. Milli Eğitim Şurası’nda da görüşülen ve karara bağlanan bu projede, sekiz yıllık kesintisiz eğitimi bitiren öğrenciler, Milli Eğitim Bakanlığı tarafından bir yıllık

yönlendirme eğitimine tabi tutulacak ve bunun sonunda kendilerine iki seçenek sunulacaktır. Bunlardan birincisi *Genel Lise* seçeneği, diğeri de *Mesleki ve Teknik Eğitim* seçeneğidir.

Bir yıllık yönlendirme eğitimi sonunda genel liseyi seçen öğrenciler, mezuniyetlerinden sonra üniversiteye giriş sınavlarına girerek kazandıkları dört yıllık programlarda öğrenimlerini sürdürecektir. Mesleki ve teknik eğitim kulvarını tercih eden öğrenciler ise, bu eğitimlerini bitirdikten sonra hiçbir sınava tabi olmaksızın, bölgelerindeki meslek yüksekokullarına geçecekler ve burayı da başarıyla bitiren öğrenciler, % 20'ye varan oranda 4 yıllık programlara dikey geçiş yapabileceklerdir. Dört yıllık programlara dikey geçiş yapan bu öğrencilerin % 10'u, mesleki ve teknik eğitim fakültelerine yönlendirilerek öğretmen olarak yetiştirilecek ve böylelikle mevcut mesleki ve teknik liselerle, meslek yüksekokullarının öğretim elemanı ihtiyacı da bir ölçüde karşılanmış olacaktır.

Bu sistemde, Türkiye genelinde birçok mesleki ve teknik eğitim bölgeleri kurulmaktadır. Mesleki ve Teknik Eğitim Bölgesi (METEB), bir meslek yüksekokulu ile müfredat programları bütünlüğü içinde irtibatlandırılmış mesleki ve teknik ortaöğretim kurumlarından oluşmaktadır. METEB içinde yer alan ortaöğretim kurumlarının öğrencileri, ortaöğretim düzeyinde öngörülen şartları yerine getirdikleri ve arzu ettikleri takdirde aynı bölge içindeki meslek yüksekokuluna sınavsız olarak geçirilecektir.

METEB'ler ve bunların içinde yer alacak olan meslek yüksekokulları ile ortaöğretim kurumları; Milli Eğitim Bakanlığı, Yükseköğretim Kurulu, üniversiteler, ilgili kamu kurumları ve meslek üst kuruluşlarının yetkili temsilcilerinin oluşturacağı, Mesleki ve Teknik Eğitim Bölgeleri Üst Kurulu'na belirlenecektir. Ayrıca, her METEB içinde, yerel yöneticiler, ilgili meslek yüksekokulu ve bölgedeki lise müdürleri ile programların niteliklerine göre yerel meslek kuruluşlarının temsilcilerinden oluşan ve *METEB Üst Kurulu'*na karşı sorumlu olan *Bölge Eşgüdüm Kurulları* kurulacaktır.

Şu anda Milli Eğitim Bakanlığı ile ortaklaşa yürütülen bu projede, her üniversite bölgesi bir METEB bölgesi olarak seçilmiştir. METEB'ler içindeki meslek yüksekokulları ile meslek ve teknik liseler tek tek saptanmakta, uyguladıkları programlar gözden geçirilmekte ve program bütünlüğü sağlananlar birbirleri ile irtibatlandırılmaktadır. METEB içindeki bir meslek yüksekokuluna irtibatlandırılan mesleki ve teknik lise öğrencileri, mezun olduklarında arzu ettikleri takdirde anılan meslek yüksekokuluna sınavsız geçiş yapabilecek ve ön lisans eğitimini tamamlayacaklardır. İrtibatlandırılan eğitim kurumlarının yönetim biçimleri, bütçeleri, program geliştirme faaliyetleri, öğretim elemanları görevlendirilmesi ve birbirlerinin imkanlarından yararlanmaları gibi hususlar, *METEB Üst Kurul ve Eşgüdüm Kurullarının* direktiflerine göre, ortak bir yönetim ve sorumluluk anlayışı içinde yürütülecektir. Bu konu ile ilgili protokol, yönetmelik ve yasa taslağı çalışmaları son aşamasına gelmiştir.

Çalışmalarda karşılaşılan ve öncelikle çözülmesi gereken problemlerinden biri, METEB bölgelerindeki meslek yüksekokulları ile mesleki ortaöğretim kurumlarının uyguladıkları programların irtibatlandırılmasında karşılaşılan zorluktur. Program irtibatlandırması, bazı METEB'lerde çok kolay olmasına karşın, bazılarında program

bütünlüğü sağlanmakta zorluk çekilmektedir. Bu husus özellikle İstanbul, Ankara ve İzmir gibi meslek yüksekokulu sayısının çok az, buna karşın mesleki ve teknik lise sayılarının çok fazla olduğu büyük şehirlerde kendini göstermektedir. Anılan şehirlerde en az 500-1000 kişilik ve ortaöğretim programları ile irtibatlandırılmış çağdaş programlar uygulayan yeni meslek yüksekokullarının bir an önce kurulması, büyük ve acil bir ihtiyaç olarak ortaya çıkmaktadır.

Sekiz yıllık kesintisiz eğitimi bitiren öğrencilerin kendilerine uygulanacak yönlendirme eğitimi ile, büyük bir çoğunluğunun mesleki ve teknik ortaöğretimi ve bunun sonunda da meslek yüksekokullarını tercih etmeleri sonucu, yükseköğretimdeki teknikleşme oranlarında önemli artışlar sağlanabilecektir.

1999-2000 eğitim-öğretim yılına yetiştirilebileceği tahmin edilen bu projenin, gelişen Türk sanayinin şiddetle ihtiyaç duyduğu kaliteli ara insan gücü temin etme hedefine önemli katkılarda bulunacağı değerlendirilmektedir. Gençliğin genel lise eğitiminden mesleki ve teknik eğitime yönlendirilmesi sonucu, 4 yıllık programlar üzerindeki baskıda bir ölçüde hafifletilmiş olacaktır.

6.2.5 Staj/Endüstriye dayalı eğitim

Bütün meslek yüksekokullarında ve tüm programlarda staj veya endüstriye dayalı öğretim uygulaması vardır. Bireyin gelecekteki çalışacağı iş ortamına uygun koşullarda öğrenim görmesine fırsat veren ve okullardaki eğitimi tamamlayan bir uygulama olarak bu konunun üzerinde önemle durulmaktadır. İş başında veya işle bütünleşik eğitimi sağlayan staj veya endüstriye dayalı öğrenimin kuvvetlenmesi için okul sanayi işbirliğinin geliştirilmesi önem taşımaktadır.

Mesleki-Teknik eğitimdeki kaynak sıkıntıları ve endüstrinin talebi doğrultusunda hızla artan ara insangücü ihtiyacının geliştirilmesi Endüstriyel Eğitim Projelerinin başlatılmasına neden olmuştur. Dünya Bankası kredisi kullanılarak geliştirilen projelerde yukarıda belirtilen hususlar dikkate alınmış ve bu doğrultuda çalışmalar 1984 yılından bugüne süregelmiştir.

Meslek yüksekokullarının amaçlarına yönelik, sanayi, ticaret ve hizmet sektörlerinin ihtiyaç duyduğu ara insangücünün niteliğini ve niceliğini artırmak ve bu okulları uluslararası standartlara ulaştırabilmek için 32,7 milyon ABD doları tutarında Dünya Bankası kredisi kullanılarak 1985 yılında I. Endüstriyel Eğitim Projesi başlatılmıştır. Bu proje kapsamına alınan 8 meslek yüksekokulunda tamamen yeni bir yapılanmaya gidilmiş, programları geliştirilmiş, öğretim üyelerinin sayıları artırılarak bunlardan 199'u yurtdışında eğitilmiş ve laboratuvarları en son teknolojiyi içeren teçhizatla donatılmıştır. Tamamlanmış olan birinci proje kapsamındaki 8 meslek yüksekokulu batıdaki emsalleri düzeyindedir.

1989 yılında II. Endüstriyel Eğitim Projesi için Dünya Bankası'ndan 102,8 milyon ABD doları tutarındaki kredi sağlanmıştır. Türkiye Cumhuriyeti Hükümeti tarafından 50 milyon dolar inşaat harcamaları için taahhüt edilmiş ve 22 meslek yüksekokulunun fiziksel imkanları, program bazında hazırlanan standart tasarım ilkeleri doğrultusunda projelendirilmiş ve inşaatlar tamamlanmıştır. Bu proje kapsamında bulunan meslek

yüksekokullarının atölye ve laboratuvarları son teknolojiye sahip teçhizat ile donatılmıştır. Bu okulların kadroları genişletilmiş ve öğretim elemanlarından 533'ü yurtdışında eğitilmiştir.

II. Endüstriyel Eğitim Projesinin diğer bir amacı ise mesleki ve teknik öğretmen ihtiyacını karşılamaktır. Bu doğrultuda Gazi Üniversitesi Teknik Eğitim, Gazi Üniversitesi Mesleki Eğitim, Gazi Üniversitesi Endüstriyel Sanatlar, Gazi Üniversitesi Ticaret ve Turizm, Gazi Üniversitesi Yaygın Eğitim, Marmara Üniversitesi Teknik Eğitim ve Fırat Üniversitesi Teknik Eğitim Fakülteleri proje kapsamına alınmış ve öğretim elemanlarına yurtiçi ve yurtdışı eğitim verilmiştir. Bu amaçla 234 öğretim elemanı yurtdışında eğitime gönderilmiştir.

Proje kapsamında yapılan çalışmalardan bir diğeri de, meslek yüksekokullarında uygulanan stajı, *Endüstriye Dayalı Eğitim* (EDE) adı altında geliştirmek ve okul-sanayi işbirliğini kuvvetlendirici çalışmaları artırmak olmuştur. Bu çalışmaların başında EDE yönetmeliği gelmektedir. 12 haftaya çıkarılan EDE uygulaması, proje kapsamında bulunan tüm okullar tarafından uygulanmaktadır. Diğer bir çalışma ise, *İstanbul Sanayi Odası Vakfı* (İSOV) ile yapılan işbirliğidir. Bu maksatla Şubat 1997 tarihinde YÖK ile İSOV arasında okul-sanayi işbirliğini içeren bir protokol imzalanmış olup başarıyla sürdürülmektedir.

Yürürlükte olan 3308 sayılı Çıraklık ve Mesleki Eğitim Kanunu kapsamında uygulanan staj yönetmeliği, sadece meslek ve teknik liseler için geçerli olup meslek yüksekokullarını kapsamamaktadır. Bu eksikliği gidermek için Milli Eğitim Bakanlığı'nın yeni hazırlamış olduğu Meslek Eğitimi Kanunu taslağına, yükseköğretim öğrencilerinin staj eğitimleri de dahil edilmiştir. Bu yasanın yürürlüğe girmesiyle, endüstriye dayalı eğitim ve okul-sanayi işbirliği çalışmalarında büyük mesafe katedilmiş olacaktır.

Mesleki ve Teknik yükseköğretimde okutulan tüm programların, mesleki ve teknik ortaöğretimde okutulan programlarla olan ilişkileri, sorunları ve geliştirilme ihtiyaçları ile mesleki ve teknik yükseköğretim öğrencilerinin iş yerlerindeki eğitimi, istihdam durumları, mesleki ve teknik eğitim fakültelerinin öğretmen yerleştirme konuları, 22-26 Şubat 1999 tarihinde yapılan 16. Milli Eğitim Şurası'nda görüşülerek karara bağlanmıştır.

Özetle, ülkemizde halen faal olan toplam 386 meslek yüksekokulundan teknik programlara sahip 286 meslek yüksekokulu bulunmaktadır ve bu okulların sadece 30'u dünya standartlarına uygun hale getirilmiştir. Yaklaşık % 10'luk bir gelişmişlik, henüz mesleki teknik eğitim için yeterli değildir. Türkiye genelinde üçüncü bir meslek yüksekokulları projesine daha ihtiyaç duyulmaktadır. Bu doğrultuda gerekli hazırlıklara başlanmıştır.

6.3 Atatürk İlkeleri ve İnkılap Tarihi Dersi

Cumhuriyetimizin laik, demokratik ve sosyal bir hukuk devleti olma niteliklerinin korunabilmesi, Atatürk ilke ve inkılaplarını doğru kavramış gençlerin yetiştirilmesine bağlıdır. Bu nedenle, üniversitemizde okutulan *Atatürk İlkeleri ve İnkılap Tarihi*

dersinin amacına uygun olarak işlenmesi, ülke rejimi ve geleceği için büyük önem taşımaktadır.

Bu amaçla, 17 Haziran 1997 tarihli YÖK Yürütme Kurulu toplantısında bir komisyon oluşturulmasına karar verilmiştir. Ankara, Atatürk, Boğaziçi, Dokuz Eylül, Hacettepe ve İstanbul Üniversiteleri bünyelerinde yer alan *Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü* Müdürleri; Atatürk Kültür, Dil ve Tarih Yüksek Kurumu; Atatürk Araştırma Merkezi ve Türk Tarih Kurumu Başkanları ile 1 Temmuz 1997 günü Ankara'da yapılan toplantıda, dersin daha yararlı olabilmesi için neler yapılabileceği geniş bir şekilde tartışılmıştır.

YÖK Yürütme Kurulu, 9 Temmuz 1997 tarihli toplantısında ise *Atatürk İlkeleri ve İnkılap Tarihi* dersinin üniversitemizde verilmesi ve işlenişine ilişkin sorunları saptamak, yöntem geliştirmek ve dersi veren tüm öğretim elemanlarına hizmet içi eğitim vermek amacıyla *Atatürk İlkeleri ve İnkılap Tarihi Enstitüleri*'nin bulunduğu üniversitemizde bölgesel seminerler düzenlemeye karar vermiştir. Ayrıca,

- *Atatürk İlkeleri ve İnkılap Tarihi* dersinin sınavlarının üniversitelerin kendi içinde merkezi sistemle yapılması,
- Yüksek lisans olmayan öğretim elemanlarının önümüzdeki 5 yıl içerisinde tezsiz yüksek lisans yapmaları ve doktora çalışmalarına başlaması

kararları alınarak üniversite rektörlüklerine bildirilmiştir.

Bu kararlar doğrultusunda, Abant İzzet Baysal, Ankara, Başkent, Bilkent, Cumhuriyet, Erciyes, Gazi, Kırıkkale, On Dokuz Mayıs, Osmangazi ve Selçuk Üniversiteleri öğretim elemanlarının katıldığı ilk seminer, 13-15 Ekim 1997 tarihleri arasında Ankara Üniversitesi'nde; Fatih, İstanbul, İstanbul Teknik, Kadir Has, Kültür, Maltepe, Marmara, Mimar Sinan, Trakya, Çanakkale, Uludağ Üniversiteleri ile Gebze Yüksek Teknoloji Enstitüsü öğretim elemanlarının katıldığı ikinci seminer 6-7 Ocak 1998 tarihlerinde İstanbul Üniversitesi'nde; Adnan Menderes, Afyon Kocatepe, Balıkesir, Celal Bayar, Dokuz Eylül, Dumlupınar, Ege, Muğla, Pamukkale Üniversiteleri ile İzmir Yüksek Teknoloji Enstitüsü öğretim elemanlarının katıldığı üçüncü seminer 30 Nisan – 1 Mayıs 1998 tarihleri arasında İzmir Dokuz Eylül Üniversitesi'nde; Atatürk, Dicle, Fırat, Harran, Gaziantep, İnönü, Kafkas, Kahramanmaraş Sütçü İmam, Karadeniz Teknik ile Yüzüncü Yıl Üniversiteleri öğretim elemanlarının katıldığı dördüncü seminer 24-25 Eylül 1998 tarihleri arasında Erzurum Atatürk Üniversitesinde; Akdeniz, Anadolu, Çukurova, Gaziosmanpaşa, Hacettepe, Mersin, Mustafa Kemal, Niğde, Orta Doğu Teknik, Süleyman Demirel, Atılım, Çankaya ile Çağ Üniversiteleri öğretim elemanlarının katıldığı beşinci seminer 14-15 Aralık 1998 tarihleri arasında Hacettepe Üniversitesi'nde gerçekleştirilmiştir. Boğaziçi, Galatasaray, Kocaeli, Sakarya, Zonguldak Karaelmas, Yıldız Teknik, Beykent, Bilgi, Doğuş, Işık, Koç ve Yeditepe Üniversiteleri öğretim elemanlarının katılacağı altıncı seminer ise, 14-15 Nisan 1999 tarihleri arasında Boğaziçi Üniversitesi'nde yapılacaktır.

Bu seminerler tamamlandıktan sonra, Ankara'da, Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü Müdürleri ile Atatürk İlkeleri ve İnkılap Tarihi Bölüm Başkanlarının katılacağı bir değerlendirme toplantısı düzenlenecektir.

Ayrıca, Yükseköğretim Yürütme Kurulu'nda daha önce gerçekleştirilen beş seminerin değerlendirilmesi sonucunda aşağıdaki kararlar alınarak üniversite rektörlüklerine bildirilmiştir:

- *Atatürk İlkeleri ve Devrimleri* konulu seminerlerin diğer üniversitelerde de daha geniş katılımlı olarak devam ettirilmesi,
- *Atatürk İlkeleri ve İnkılap Tarihi* dalında yapılacak doktora çalışmalarının, bundan böyle sadece Atatürk İlkeleri ve İnkılap Tarihi Enstitülerince yürütülmesi.

Bölüm 7

Projeler

Devlet üniversitelerimizin gerek eğitim-öğretim gerekse araştırma-geliştirme faaliyetleri bakımından çağın gerektirdiği evrensel kalite düzeyine ulaşabilmeleri ve bilimsel, teknolojik ve sosyoekonomik gelişmelere göre kendilerini sürekli olarak yenileyebilmeleri için **yükseköğretimde sağlıklı bir rekabet ortamının oluşturulmasına gerek vardır**. Böyle bir ortamın yaratılabilmesi için gerekli ön şartlar şunlardır:

- Devlet üniversitelerimizin, yurt dışındaki üniversitelerin ve vakıf üniversitelerimizin sahip olduğu idari ve mali yetkilere sahip olmaları,
- Yükseköğretim kurumlarımızın eğitim-öğretim ve araştırma düzeylerinin belirlenebilmesi ve daha ileriye götürülebilmeleri için akademik değerlendirme mekanizmaları ile ölçütlerinin kurulması ve toplumun bu konularda sürekli olarak bilgilendirilmesi.

Ülkemizdeki devlet ve vakıf üniversitelerinin gerek birbirleriyle, gerekse yurt dışındaki üniversitelerle rekabet edebileceği uygun bir ortamın yaratılması, Yükseköğretim Kurulu'nun başlıca hedefidir. Bu amaçla, Dünya Bankası'ndan sağlanan kredi ile geçtiğimiz yıllarda tamamlanan projeler şunlardır:

- Kamu Kaynaklarının Yükseköğretim Kurumlarına Tahsisinde Yeni Sistem Geliştirilmesi
- Akademik Değerlendirme Pilot Çalışması
- Türkiye Üniversiteleri İçin Bilişim Eğitimi Programları Geliştirilmesi
- Yükseköğretim Kurumları Arasında Uzaktan Eğitim Seçenekleri ile İlgili Fizibilite Çalışması

Yukarıda sözü edilen projelerle birlikte Ulusal Akademik Ağ ve Bilgi Merkezi kurulması projesi hakkındaki detaylı bilgi aşağıda verilmiştir.

7.1 Kamu Kaynaklarının Yükseköğretim Kurumlarına Tahsisinde Yeni Sistem Geliştirilmesi

Yükseköğretim kurumlarının idari ve mali sisteminin çağdaş gelişmelere uygun, köklü bir şekilde yeniden düzenlenmesi zorunlu hale gelmiştir. *Ülkemizde halen uygulanmakta olan, bir önceki yıla göre pazarlık ve anlaşma ile artırılan ve çok sayıda kalemden oluşan klasik bütçe sistemi, artık en verimsiz bir sistem olarak kabul edilmektedir.*

Mevcut bütçe sistemi, kamu kaynaklarının hem tahsisinde hem de kullanımında aşırı merkezîyetçi, bürokratik işlemleri çok yoğun, sınırlayıcı, çalışanları ve üniversite yöneticilerini motive etmeyen, yaratıcılığı engelleyen, üniversitelerdeki akademik ortamla bağdaşmayan bir yapıdadır. Bu olgu, üniversitelerimizdeki araştırma ve eğitim-öğretim faaliyetlerinde beklenen çağdaş uygulamaları ne yazık ki olumsuz yönde etkilemektedir.

Günümüzde gelişmiş ülkelerdeki üniversitelerin tümünde, tek kalemden tahsisi öngörülen *torba* bütçe sistemi uygulanmaktadır.

1997 yılı başlarında başlatılarak 1998 yılı başında tamamlanan bu projenin amacı, Türk yükseköğretim kurumlarında uygulanabilecek yeni bütçe sistemini araştırmak, incelemek ve geliştirmektir. Yükseköğretim Kurulu, Maliye Bakanlığı, Devlet Planlama Teşkilatı yetkilileri, konunun uzmanları olan Türk ve yabancı bilim adamları ile seçilmiş üniversitelerin rektör yardımcıları tarafından oluşturulan çalışma grubunda konu tüm boyutları ile tartışılmıştır. Gerek çalışma grubunun yaptığı çalışmalar sonucunda ve gerekse *torba bütçe* uygulamasını gerçekleştirmiş olan yurt dışındaki değişik ülke yükseköğretim kurumlarında yapılan incelemeler sonucunda, Türkiye’de halen uygulanmakta olan bütçe sisteminin mevcut dezavantajları incelenmiş ve bunun yerine yeni ve kalıcı bir bütçe sistemine olan ihtiyaç tüm gerekçeleri ile birlikte ortaya konmuştur.

Araştırma ve incelemeler sonucunda önerilen sistemin sağlayacağı en önemli yararlar olarak şunlar görülmektedir:

- Üniversiteler arasında rekabetin artırılması teşvik edilerek kamu kaynaklarının verimli kullanılması sağlanacak,
- Üniversitelerin katma bütçeden aldıkları gelir dışında ek gelir sağlamaları teşvik edilebilecek,
- Eğitimin kalitesi yükseltilerek, öğrenci talepleri ve işgücü piyasasının ihtiyaçları daha iyi karşılanabilecek,
- Üniversite araştırmalarının kalitesi artırılabilir,
- Öğrenim için ücret ödeyen öğrenciler program seçmekte daha dikkatli davranacak ve daha kaliteli eğitim standardı talep edebilecek,
- Mali yardıma ihtiyaç duyan öğrenciler, mali yardımdan daha iyi bir şekilde yararlanabilecek,
- Özel üniversitelere ayrılan kamu kaynaklarının daha etkin kullanımı sağlanabilecektir.

Önerilen sistem, üniversitelere tahsisi öngörülen kamu kaynaklarını *formüle* dayalı bir model ile açık ve şeffaf bir şekilde belirlemeyi ve belirlenen kaynakların Yükseköğretim Kurulu tarafından üniversitelere tek kalemde oluşan bir (torba) bütçe olarak tahsisini öngörmektedir. Üniversiteler, torba bütçe yoluyla aldıkları bu bütçeyi başka kaynaklarla birlikte tek kalemde birleştirerek, stratejik planları sonucu ortaya çıkan ihtiyaç ve önceliklerine göre kullanabilecektir.

Önerilen sistem, kaynakların üniversiteler tarafından daha esnek kullanımına izin vermenin yanında, kamu kaynaklarını kullanmada sorumluluk da getirmektedir. Bu doğrultuda; (i) üniversitelerde stratejik planlama süreci başlatılacak ve, (ii) akreditasyon ve kalite değerlendirme sistemi kurulacaktır. Mali kontrol ve denetlemenin ise; (i) Sayıştay'ın üniversitelerin harcama ve kesin hesaplarını denetlemesi, (ii) her üniversitede iç denetleme mekanizmasının kurulması, (iii) Maliye Bakanlığı'nın her üniversitenin mali yapısını denetlemesi, ve (iv) Yükseköğretim Kurulu aracılığı ile üniversitelerde performans izleme ve değerlendirme sisteminin kurulması, yoluyla gerçekleştirilmesi önerilmiştir.

Proje raporunda, üniversitelerdeki mevcut kaynak tahsis ve bütçeleme sistemi ayrıntılı olarak incelenerek mevcut sistemi çağdaş üniversite işletme yöntemlerine kavuşturabilmek için gerekli öneriler yapılmıştır. Önerilen kaynak tahsis sisteminin önemli özellikleri arasında, bütçenin açık ve şeffaf şekilde hazırlanması ile üniversitelerin akademik personel dışında profesyonel yöneticileri de istihdam etmelerine olanak sağlanması yer almaktadır. Bu çağdaş finansman sistemini yükseköğretim sistemimizde uygulayabilmek için yapılması gereken önemli değişiklikler arasında stratejik planlama süreçlerinin başlatılması, yönetim bilgi sistemlerinin kurulması, kalite kontrol ve performans değerlendirme sistemlerinin kurulması ve etkin bir mali kontrol ve yönetim yapılarının kurulması bulunmaktadır.

7.2 Akademik Değerlendirme Pilot Çalışması

Kalite güvencesi, herhangi bir kurumdaki kalite kontrolünün varlığını ve etkin olarak kullanıldığını gösteren bir sistemdir. Yükseköğretim de dahil olmak üzere, kurum içindeki bazı ürün ve hizmetlerdeki kalite güvencesi sistemlerinin etkinliğinin dışarıdan periyodik olarak kontrol edilmesi, sıkça karşılaşılan bir durumdur. Yükseköğretimde kurum dışından program/bölüm veya üniversite düzeyinde yapılan bu değerlendirme, *kalite değerlendirmesi* veya *akreditasyon* olarak tanımlanmaktadır. Bu değerlendirmenin başlıca amacı, yükseköğretimde hedeflenen spesifikasyonların sağlanması ve/veya sürekli gelişimin teşvik edilmesidir.

Projenin amacı, OECD ve AB ülkelerindekine benzer bir kalite güvence sisteminin Türk üniversitelerinde uygulanabilmesi için akademik değerlendirme mekanizmasının ve yapısının geliştirilmesi; bu yolla tüm yükseköğretim kurumları ve programları hakkındaki güvenilir bilginin:

- toplanması ve kamuoyuna duyurulması,
- ilgili kuruluşlarca mali teşvik mekanizmalarının oluşturulmasının yanı sıra, mevcut akademik programların iyileştirilmesine yönelik tekliflerin yapılmasında kullanılmasıdır.

Bu amaçla seçilen pilot bölümler şunlardır:

- Ankara Üniversitesi: Ziraat (Bahçe Bitkileri, Tarla Bitkileri)
- Boğaziçi Üniversitesi: İşletme, Sosyoloji
- İstanbul Üniversitesi: İktisat, İşletme
- İstanbul Teknik Üniversitesi: İşletme, Mimarlık
- Hacettepe Üniversitesi: Tıp (Anatomi, Fizyoloji, Farmakoloji)
- Marmara Üniversitesi: İşletme
- Orta Doğu Teknik Üniversitesi: Fizik, Sosyoloji
- Yıldız Teknik Üniversitesi: İnşaat Mühendisliği, Mimarlık

Araştırma değerlendirmesinde, bölümler son beş yıllık araştırma faaliyetlerini ve ileriye yönelik planlarını hazırlamışlardır. Bu dökümanlar, ilgili konunun uzmanlarından oluşan panel üyeleri tarafından değerlendirilerek notlandırılmıştır.

Öğretim kalitesi değerlendirmesinde, bölümler aşağıda belirtilen altı temel noktayı kapsayan *Öz Değerlendirme Raporu* hazırlamışlardır:

- Ders programının tasarımı, içeriği ve düzenlenmesi
- Öğretme, öğrenme ve rehberlik değerlendirmesi
- Öğrencinin gelişimi ve başarısı
- Öğrenciye destek ve rehberlik hizmetleri
- Öğrenme kaynakları
- Kalite güvencesi ve kalitenin yükseltilmesi

Raporların değerlendiricilere tarafından incelenmesinden sonra, değerlendiriciler tarafından ilgili bölüme iki günlük ziyaret yapılarak bölümün raporda belirtilen hedef ve amaçlar doğrultusunda eğitim-öğretim yapıp yapmadığı araştırılmıştır. Değerlendiriciler, altı temel noktanın her biri için ayrı not vermişler, ayrıca bölümün kuvvetli ve zayıf yönlerini içeren yazılı bir rapor sunmuşlardır.

Bu çalışma sonucunda bölümler için *Öz Değerlendirme Rapor Formatı* hazırlanmıştır. Kuzey Kıbrıs Türk Cumhuriyeti'ndeki 5 üniversiteye (Doğu Akdeniz, Girne Amerikan, Lefke Avrupa, Uluslararası Kıbrıs, Yakın Doğu) bu format gönderilerek halen faaliyette bulunan her bölümün *Öz Değerlendirme raporu* hazırlaması istenmiştir. Hazırlanan raporlar Kurulumuza gönderilmiş olup, değerlendiricilerin ilgili bölümleri inceleme ziyaretleri Nisan ayı içerisinde gerçekleşecektir.

Ayrıca, yükseköğretim kurumlarımızdaki bölümlerde yapılan araştırma faaliyetlerinin değerlendirilmesi çalışmalarına 1999-2000 eğitim-öğretim yılında başlanacaktır.

7.2.1 Eğitim fakültelerinin akademik değerlendirilmesi (Akreditasyon)

Hizmet öncesi öğretmen eğitiminde standartların geliştirilmesi ve eğitim fakültelerinin akreditasyonu üzerine 1998 yılında başlatılan çalışmalar halen sürdürülmektedir. Bu çalışma, Kurulumuz tarafından kısa süre önce gerçekleştirilen *Eğitim Fakültelerinin Yeniden Yapılandırılması* ile de yakından ilgilidir.

Bu amaçla, on akademisyenden oluşan bir çalışma grubu Ekim 1998'de çalışmaya başlamış olup, Haziran 1999'a kadar faaliyetini sürdürecektir. Ekim-Aralık 1998

aylarında, çalışma grubuna bir İngiliz, bir de Amerikalı danışman eşlik etmiştir. Kasım 1998'de Ankara'da *Öğretmen Eğitiminde Akreditasyon* konulu üç günlük uluslararası bir konferans gerçekleştirilmiştir. Konferansa, 43 eğitim fakültesinden 94, MEB'dan ise 27 kişi katılmıştır. Konferanstaki sunular, iki danışman ve yurt dışından gelen üç misafir konuşmacı tarafından gerçekleştirilmiştir. Grup çalışmalarının koordinasyonu ve bu çalışmalardan ortaya çıkan dönütlerin sunumu çalışma grubu üyeleri tarafından yapılmıştır.

Konferansın ardından danışmanlar, çalışma grubu üyeleri ile birlikte Ankara'da üç eğitim fakültesini ziyaret etmişlerdir. Bunun amacı, standartlar ve akreditasyon üzerine yeterli dokümanların hazırlanabilmesi için sistemin incelenmesidir.

Şu ana kadar geliştirilmiş olan standartlar öğretmen eğitiminin üç özelliği ile ilgilidir:

- **Başlama standartları:** İşin yapılması için elde bulunanları sorgulayan bu standartlar arasında, müfredat, personelin niteliği ve mesleklerine uygunlukları, üst düzey yönetimin niteliği, öğrencilerin niteliği, fakülte ve uygulama okulları arasındaki düzenlemeler ve fakültede bulunan tesisler yer almaktadır.
- **Sürece ilişkin standartlar:** Eğitim sürecinin nasıl yürütüldüğünü inceleyen bu standartlar arasında, eğitimin ve öğrencilerde öğrenmenin kalitesi, tesislerin etkin kullanımı, yönetim uygulamaları yer almaktadır.
- **Mezuniyet standartları:** Ürünün kalitesiyle ilgili bu standartlar arasında, yeni mezun öğretmenlerin öğretme becerileri, fakültenin yayınlanmış araştırmalarının konu ile ilgili olması ve kalitesi, kalite garantisi mekanizmalarının etkinliği yer almaktadır.

Çalışma grubu, Haziran 1999'a kadar standartlar ve akreditasyon üzerine yapmakta olduğu çalışmalarını daha da derinleştirecektir. Bunlar, daha sonra tüm öğretmen eğitimi programlarını temsil eder nitelikteki altı pilot fakültede denenecektir. Elde edilen sonuçlar, Mart 1999 tarihinde yapılacak ulusal bir konferansta rapor edilecektir. Konferans sonrası dokümanlar gözden geçirilecek ve Mayıs 1999'da yapılacak yaz kurslarında kullanılacak hale getirilecektir. Gelecekte fakülte ziyaretlerini gerçekleştirecek olan değerlendiricilerinin eğitimi ile, projenin standartlar ve akreditasyon üzerine çalışmaları tamamlanacaktır.

7.3 Türkiye Üniversiteleri İçin Bilişim Eğitimi Programları Geliştirilmesi

Bilginin işlenmesi, depolanması, iletimi ve bilgiye ulaşım, *enformatik teknoloji* olarak adlandırılmaktadır. Tüm disiplinlerdeki öğrencilerin bu ileri teknoloji alanında *okuryazar* olmaları, artık mezunlarda aranan temel niteliklerin başında gelmektedir.

Ülkemizde gerek yaygın enformatik eğitimi, gerekse uygulama yazılımları konusunda büyük eksiklikler bulunmaktadır. Örneğin, en gelişmiş üniversitelerimizdeki bilgisayar eğitimi, esas olarak bilgisayar programlamaya giriş düzeyinde bir ders ile, eğer ilgilenen öğretim üyeleri varsa, öğrencinin okuduğu alandaki bilgisayar uygulamalarını kapsayan bir dersten ibarettir. Bu alanlardaki eksiklikleri gidermek amacıyla 1997 yılı içinde Orta Doğu Teknik Üniversitesi (ODTÜ) bünyesinde *Enformatik Enstitüsü* kurulmuştur. Yükseköğretim Kurulu, üniversitelerimiz genelinde yaygın bilgisayar eğitimi ile ilgili derslerin verilmesini temin ve koordine

etmek amacıyla, rektörlüklere bağlı disiplinlerarası destek bölümü niteliğinde Enformatik Bölümü kurulması ve bu bölümlere eleman yetiştirmek üzere ODTÜ Enformatik Enstitüsü yüksek lisans programlarından yararlanılması yönünde almış olduğu kararı, 17.06.1997 tarihinde tüm üniversitelere bildirmiştir. ODTÜ Enformatik Enstitüsünde 1997 Eylül ayında eğitime başlayan *Bilişim Bilimleri* yüksek lisans programına diğer üniversitelerden elemanlar sınavsız olarak alınmaya başlamıştır.

ODTÜ Enformatik Enstitüsü'ne yaptırılan bu projenin amacı, tüm üniversite öğrencilerinin bilgi teknolojisi okuryazarı olmalarının sağlanması ve bunların bir kısmının kendi alanlarında yazılım geliştirebilecek düzeye getirilmeleridir.

7.4 Yükseköğretim Kurumları Arasında Uzaktan Eğitim Seçenekleri ile İlgili Fizibilite Çalışması

Bölüm 5'de açıklandığı gibi, 2005 yılına kadar ülkemizdeki öğretim üyesi sayısını % 90 oranında artırmak gerekmektedir. Nitelikli öğretim üyesi sayısı, yükseköğretimdeki okullaşma oranımızın artırılması ve istenen kalite düzeyine ulaşılmasındaki başlıca darboğazlardan birini oluşturmaya devam edecektir.

Diğer yandan, hızla gelişmekte olan iletişim teknolojileri, toplumların hayat tarzını her alanda değiştirmektedir. Bu tür teknolojilere dayalı uzaktan eğitim yöntemleri, başta Amerika Birleşik Devletleri olmak üzere tüm dünyada hızla yaygınlaşmaktadır.

TÜBİTAK-BİLTEN'e yaptırılan bu projenin amacı, yükseköğretim kurumlarımız arasında yapılabilecek uzaktan eğitim uygulamaları ve bunların fizibilitesinin araştırılmasıdır.

7.4.1 Uzaktan eğitim teknolojileri ve açıköğretim

Uzaktan eğitim, farklı mekanlardaki öğrenci, öğretim elemanı ve eğitim araçlarının iletişim teknolojileri aracılığıyla buluşturulmasını içeren bir eğitim modelidir. Uzaktan eğitim modelinin sağladığı en önemli özellik *esnekliktir*. Esneklik, öğrencinin öğretim elemanı ile aynı yerde bulunması gereğini ortadan kaldırdığı gibi, eğitim sürecinin sabit bir zaman çizelgesine bağlı olmadan gerçekleştirilmesini sağlar. Uzaktan eğitim sistemlerinde mümkün olduğunca atırılması istenen bir nitelik de *etkileşimdir*. Etkileşimin artırılması yoluyla soruların yanıtladığı daha aktif öğrenme süreçleri oluşturulur.

Açıköğretim (*Open Education*) ve Uzaktan Eğitim (*Distance Education*) kavramları aynı şeyler değildir. Açıköğretim, eğitim kurumuyla olan ilişkinin öğrencilerin coğrafi, sosyal ve zaman kısıtlarının göz önüne alınarak tasarlandığı esnek ve yaygın eğitim politikalarının uygulandığı eğitim modellerine verilen addır. Uzaktan eğitim ise, bir örgün öğretim kurumunun mevcut ders programının kampus dışına (ev, ofis, öğrenme merkezleri) iletişim araçları ile sunulmasını kapsar. Açıköğretim kapsamında uzaktan eğitim tekniklerinden yararlanılabilir ya da kendi kendine öğrenme yanında yüz-yüze eğitim destekli karma uygulamalar gerçekleştirilebilir.

Geleneksel eğitim ve uzaktan öğretim sistemlerinin en temel farklılığı, kitle iletişim yöntemi ve araçlarının uzaktan eğitimde kullanılmasıdır. Genelde eğitim ve özel de uzaktan eğitim ortamları (*media*) olarak adlandırılacak iletişim yöntemi ve araçları çok çeşitlidir. Basılı malzemeler, görsel-ışitsel araçlar ve bilgisayar şeklinde gruplandırılacak uzaktan eğitim ortamları, bunların kaynaklandığı iletişim/bilişim teknolojileri ve uzaktan eğitimde kullanılmaya başlanılan teknolojileri Tablo 7.1’de gösterilmiştir.

Tablo 7.1 İletişim ortamları, teknoloji ve uzaktan eğitim uygulamaları.

İletişim Ortamı	Teknoloji	Uzaktan Eğitimdeki Uygulamaları
Basılı Materyaller (Grafik dahil)	Basım/Yayım teknolojisi Bilgisayar	<ul style="list-style-type: none"> • Ders kitapları • Yardımcı kitaplar • Mektupla danışmanlık • Veri tabanları, elektronik yayıncılık
İşitsel araçlar (Audio)	Ses kasetleri; radyo, telefon	<ul style="list-style-type: none"> • Programlar • Telefonla danışmanlık, audio-konferans
Televizyon	TV yayınları, video kaset, video disk, kablolu yayın, uydu yayıncılığı, fiber optik, mikro dalga, videokonferans	<ul style="list-style-type: none"> • Programlar, ders durumu, videokonferans
Bilişim	Bilgisayarlar, telefon, uydu, fiber optik, ISDN, CD-ROM,	<ul style="list-style-type: none"> • Bilgisayar destekli öğrenme, e-mail, İnternet yayıncılığı, bilgisayar konferansları, veri tabanları çoklu ortam

Basılı malzemeler, iletişim aracı olarak uzaktan öğretimin en temel uygulamalarından birisidir. Televizyon, aynı anda bireyin farklı duyularına (görme-ışitme) hitap edebilme niteliğinden dolayı uzaktan öğretimde kullanılmakta, ancak bıraktığı etkinin yazılı malzeme kadar kalıcı olmaması nedeniyle ikincil bir konumda bulunup daha çok *güdümlenici* bir özellik taşımaktadır. Bunun yanı sıra radyo işitsel iletişim özelliği, ucuzluğu gibi nedenlerle uzaktan öğretimi destekleyici bir nitelik taşımaktadır.

Bilgisayarlar ve bilgisayar ağları ise, bireysel öğrenmeyi güdülemesi, görsel işitsel iletişimin tüm kanallarından yararlanması ve interaktif olabilmesi nedeniyle, çift yönlü iletişimi de içermesi açısından diğer uygulamaların sakıncalarını ortadan kaldırmaktadır. Uzaktan öğretimde *yüz-yüze iletişimi* sağlayabilmek için danışmanlık merkezleri işe koşulmakta, bunlar aracılığı ile öğrenciler yaşadıkları yerlerde bulunan öğretim merkezine bağlı yetkin eğiticiler ile bir araya gelip sorunlarını çözme şansını elde edebilmektedirler. Günümüzde video konferans, internet gibi yöntemlerle *yüz-yüze iletişim* yerini daha çağdaş ve kapsamlı uygulamalara bırakmaktadır. Bunların yanı sıra, destekleyici nitelikli iletişim araçları olarak yazılı basın, bireyler arası iletişim araçları ve posta hizmetlerinden söz edilebilir.

Birbirine uzak olan bölgelerdeki eğitim birimleri arasındaki iletişim, mikrodalga radyo link, uydu ve telefon hatları ile sağlanabilir. İletişimde sayısal sıkıştırma tekniklerinin kullanılması ile bir kanal için gerekli band genişlikleri azaltılabilir. Böylece sabit bir band genişliğinden daha fazla kanal kapasitesi elde edilebilir. Bu yöntemler Amerika, Avrupa, Japonya ve diğer bazı ülkelerde kullanılmaktadır.

Uzaktan eğitimin teknik altyapısı, elektronik sınıf ve okul cihazları, sinyal iletişim kanalları, bilgisayar ağları, video ve bilgi bankaları gibi sistemlerden oluşmaktadır. Elektronik sınıflarda kamera, video monitör, mikrofon, hoparlör ve kontrol kumanda aletleri bulunmaktadır. İletişim yöntemleri yörelerin teknik altyapısına göre çeşitlilik göstermektedir. İletişim altyapısının gelişkin olduğu yörelerde fiber optik kablo sistemleri düşük zayıflama, geniş frekans band genişliği, girişimden (enterferans'dan) etkilenmemesi gibi üstünlükleri dolayısıyla en uygun çözüm olmaktadır.

7.4.2 Uzaktan eğitim teknolojilerini yaygınlaştırma imkanları

Uzaktan eğitimin yaygınlaştırılması bir önceki kesimde sözü edilen uzaktan eğitim teknolojilerinden kitle iletişimüne yönelik olanların kullanılmasıyla sağlanacaktır. Başka bir deyişle, Radyo, Televizyon-Videokonferans, Bilgisayar-İnternet teknolojilerinin yaygınlaştırılmasına yönelik düzenlemelere ihtiyaç bulunmaktadır. İzleyen kesimlerde sözü edilen teknolojilerden daha etkin ve daha yaygın yararlanma olanakları incelenmektedir.

• Radyo

Altmış yıldan beri eğitimde çeşitli biçimlerde kullanılan radyo'nun, diğer tüm teknolojilerden daha yüksek bir erişim (*access*) özelliği vardır. Radyo alıcısı sahipliğinin, toplum kesimlerinde hemen hemen %100'e varan oran olduğu tahmin edilmekle birlikte, erişimle ilgili temel sorun bir programın yayını sırasında ilgili tüm öğrencilerin bunu dinlemesinin sağlanmasıdır. İngiliz Açık Üniversitesi'nde (*Open University*) yapılan araştırmalarda, en uygun saatte yayınlansa bile, öğrencilerin en çok % 65'inin programları dinleyebildiği tespit edilmiştir. Ancak, yayın tekrarı yoluyla bu oranların çok artırılabilmesi açıktır. Radyo yayınlarının kayıt edilerek yeniden dinlenmesi şeklindeki çözümler söz konusu olmakla birlikte, ses kayıt cihazlarının mevcudiyeti ve zamanlama mekanizmaları olmaması gibi nedenlerden ötürü pek pratik görülmemektedir.

Öte yandan, radyo yayınlarının coğrafi engeller nedeniyle erişiminin zayıf olması bir diğer sorun olmaktadır. Bu sorunun üstesinden gelecek teknoloji, uydu radyo yayıncılığı olmakla birlikte, özel alıcılar gerektirmesi önemli bir dezavantajdır.

• Televizyon

Çok çeşitli uygulama biçimleri nedeniyle, televizyonun eğitim ortamları içerisinde özel bir önemi ve öğrenme-öğretme potansiyeli vardır. Tek yönlü ya da çift yönlü olabilen televizyonun farklı uygulama biçimleri olarak, eğitim yayıncılığı (*educational broadcasting*), eğitsel televizyon (*instructional television*), etkileşimli

televizyon ve videokonferans gösterilebilir. Prodüksiyon biçiminde olarak ise, ders yayınları, stüdyo tartışmaları, magazin formatı, dokümanlar, örnek-olay teknikler sayılabilir.

Televizyon prodüksiyonunun yapılması ve programın yayınlanması, bir yayın kurumunun, eğitim kurumunun ya da iletişim kurumunun yönetiminde olabilir. Ayrıca, iletişim biçimi olarakta uydu, karasal hatlar (İnternet), kablo, video kaset gibi seçenekler söz konusudur.

Ülkemizde Anadolu Üniversitesi tarafından yürütülen merkezi açıköğretim sisteminin halihazırdaki öğrencilerinin sahip oldukları temel iletişim aracı televizyondur. Açıköğretim Fakültesinin programları, TRT tarafından yayınlanmaktadır. Günümüzde *uzaktan öğretim* sistemleri, iletişim teknolojisindeki gelişmelere paralel olarak daha geniş coğrafi alanları kapsamakta olup, daha etkili şekilde kullanılmaya başlanmıştır. Ders yayınları, önceden kaydedilmiş tek yönlü iletişime dayanan programlar olmaktan çıkarılarak, öğrencilerle öğrencilerin karşılıklı iletişimini sağlayan canlı yayınlar haline gelmiştir. Öğrencilerle öğretici merkez arasında yeni teknolojiler yoluyla iki yönlü bağlantı kuran bu uygulama şekli, karşılıklı soru-cevap alışverişine ortam hazırladığı gibi, öğrencinin kendisini derslik içinde hissetmesini sağlaması nedeniyle eğitimde son derece önem kazanmıştır.

Söz konusu uygulama şeklinde uzaydaki iletişim uydularından yararlanılmaktadır. Bu gelişmenin bir faydası da, eğitim ve öğretim yayınlarının yapıldıkları ülkenin yanı sıra, vatandaşlarının yaşadığı diğer ülkelere de ulaşabilmesidir (Örneğin, Türk Açıköğretiminin Avrupa ve Orta Asya'daki ülkelere ulaşması gibi).

Türkiye, halen iki uydusu olduğu ve yerli-yabancı pek çok özel kuruluş bunlardan yararlandığı halde, kendi eğitimi için bu uyduların hiçbirisini (*transponder*) yetkili eğitim kurumlarına tahsis etmemiştir. Eğer bu yapılmış olsa idi, örneğin, Anadolu Üniversitesi yukarıda sözü edilen soru cevap alışverişini, canlı yayınlarında tam zamanlı biçimde, çeşitli dallarda ve gün boyu yaparak bu konuda son derece etkili ve verimli olabilecekti. Bunlara ek olarak, telekonferans ve simultane tercüme yöntemi kullanılarak, bazı konularda diğer ülkelerdeki otorite bilim adamlarının derslerinin öğrenciler tarafından izlenmesi sağlanabilir, hatta ülkemizdeki öğretim üyeleriyle diğer ülkelerdeki öğretim üyelerini ortak konferans, seminer ve panellerde biraraya getirebilirdi. Bu imkanın varolduğu halde kullanılmamasının nedeni, mevcut uydulardan Anadolu Üniversitesi'ne bedelsiz aktarıcı (*transponder*) tahsis edilmemesi ile 3894 sayılı Radyo ve Televizyonların Kuruluş ve Yayınları hakkındaki Kanunun Anadolu Üniversitesi'ne (yasal olarak TV ile eğitim yapması öngörüldüğü halde) yayın yetkisini vermemesidir.

Türkiye için her yönüyle büyük faydaları sağlayacağı açık olan bu yolun önündeki engelin kaldırılması için aşağıdaki hususları kapsayan yasal düzenlemelerin yapılması gereklidir:

1. Türk Telekom'un uydularından Anadolu Üniversitesi'ne Avrupa ve Asya'yı da kapsayacak aktarıcılarının (*transponder*) kira karşılığı istenmeksizin tahsisi, özelleştirilme halinde tahsis edilen aktarıcının aynı şekilde Anadolu Üniversitesi için güvence altına alınmasının sağlanması,

2. 3894 sayılı Radyo ve Televizyonların Kuruluş ve Yayınları hakkındaki Kanunda, Anadolu Üniversitesi'ne ulusal düzeyde açık yayın yetkisi, kanal ve frekans bandı tahsisi ile sınırlar ötesi eğitim yayınları yapabilme yetkisi verilmesi yolunda değişiklik yapılması,
3. Söz konusu amacın gerçekleştirilmesi için, hükümet nezdinde Yükseköğretim Kurulu temsilcilerinin de katılacağı bir komisyon tarafından, ilgili yasada yapılması gereken değişikliklerin tasarı olarak hazırlanması ve mümkünse TBMM'de ivedilikle görüşülmesinin sağlanması.

Yukarıda belirtilen düzenlemeler yapıldığı takdirde, şu ana kadar kazanılan uzmanlık ve birikimin yeni teknolojilerle desteklenmesiyle, açıköğretimin Türk eğitim sistemi içerisindeki rolü, çok daha etkin bir şekilde yerine getirilecektir.

• Videokonferans

Videokonferans, uzaktan eğitimde hızla gelişen teknolojilerden birisidir. Videokonferans yoluyla farklı coğrafi mekanlardaki kişilerin ya da grupların iki yönlü video iletişimi sağlanır. Başka bir deyişle, iki ya da daha fazla coğrafi mekanda bulunan kişiler videokonferans yoluyla birbirlerini görerek ve duyarak iletişim kurarlar.

Videokonferans bağlantısı, standart telefon hatları, ISDN, uydu (VSAT), koaksiyel kablo, veya fiber optik kablo aracılığıyla yapılabilir. Her bir bağlantının maliyet ve kullanım özellikleri farklıdır. Bir mekandan diğerine yapılan bağlantılar genellikle noktadan noktaya (*point to point*) olarak adlandırılmaktadır. Bir noktadan çok noktaya bağlantı da mümkün olmakla birlikte bunun için çoklu kontrol ünitesi (*MCU Multiple Control Unit*) gereklidir.

Yukarıda sözü edilen pilot çalışmanın uygulamasında, Anadolu Üniversitesi videokonferans olanakları kullanılmıştır. Halihazırda, Anadolu Üniversitesi ve Kazakistan'ın Türkistan kentindeki Ahmet Yesevi Üniversitesi arasında bir video konferans bağlantısı tesis edilmiştir. Yürütülen bir pilot proje çerçevesinde, Ahmet Yesevi Üniversitesi Ekonomi Fakültesi programında yer alan Pazarlama dersi, Anadolu Üniversitesi tarafından açık öğretim ders materyalleri kullanılarak videokonferans destekli olarak verilmektedir.

Açıköğretimin, Türk ve Akraha Toplulukları eğitim sistemlerinde yaygın olarak uygulanması, Yükseköğretim Kurumu'nun öncelikli projeleri arasındadır. Şu anda, konuyla ilgili olarak Azerbaycan'la görüşmeler sürmektedir.

• Bilgisayar Destekli Eğitim, Ağ Teknolojisi ve İnternet

Bilgisayarların sağladığı olanaklardan uzaktan eğitimde aşağıda gösterilen çok çeşitli alanlarda yararlanma potansiyeli bulunmaktadır:

- İdari işlemler (Kayıt ve Öğrenci İşleri)
- Öğrenci değerlendirme

- İletişim
- Masa üstü ve elektronik yayıncılık
- Bilgisayar destekli öğrenme
- Elektronik materyal dağıtımı

Eğitsel potansiyeli çok yüksek olan bilgisayarlardan Anadolu Üniversitesi Açıköğretim sisteminde yararlanmak konusunda da gerekli altyapı hazırlanmıştır. 1989 yılında başlatılan çalışmalar sonucunda, eğitimin hemen her kademesinde ve bu arada yükseköğretim aşamasında kullanılmak üzere ders yazılımlarının üretilmesi konusunda gerekli bilgi ve deneyim biriktirmiştir. İlki 1994 yılında kurulmuş olan ve bugün 14 ilimizde yer alan 15 laboratuvar aracılığıyla, öğrencilere bilgisayar desteği verilmektedir. Ayrıca, kendi bilgisayarı olan öğrenciler, Açıköğretim Fakültesi İnternet hizmetlerinden de yararlanabilmektedir.

Önümüzdeki dönemde laboratuvarlar sayısının artırılması ve coğrafi olarak yaygınlaştırılması planlanmaktadır. Özellikle danışmanlık hizmetlerinden yararlanamamakta olan iller için bu hizmetin büyük değer taşıdığı dikkate alınırca, bu konuda yapılacak yatırımın gerekliliği kolaylıkla anlaşılabilir.

Anadolu Üniversitenin kendi laboratuvarlarının yanı sıra, öğrencilerin ve/veya diğer kurumların bilgisayar parklarından yararlanılması için de çalışmalar sürdürülmektedir. Milli Eğitim Bakanlığı tarafından ilköğretim okullarında kurulacak olan bilgisayar laboratuvarlarının, İlköğretim Öğretmenleri Lisans Tamamlama Programı öğrencilerinin eğitimlerinde kullanılması için çalışmalar yapılmaktadır. Milli Eğitim Bakanlığı'nın personeli olan söz konusu öğrenciler için üretilecek İnternet hizmetleri, Bakanlığın laboratuvarları aracılığıyla Açıköğretim Fakültesi öğrencilerine ulaştırılacaktır. Ayrıca, gerekli desteğin Bakanlık tarafından sağlanması durumunda, söz konusu öğrenciler için bilgisayar destekli eğitim için gerekli öğretici yazılımlar da üretilecektir.

Halihazırda 75 ildeki toplam 78 açıköğretim bürosunun çevrimiçi hizmet vermesi için gerekli yazılımlar geliştirilmektedir. Bu sistemin devreye girmesiyle öğrenci destek hizmetlerinde esneklik sağlanacak, işlem hızları artacak ve yıl içinde öğrencilerin bürolar arasında transferleri mümkün olacaktır.

Bütün bunların yanısıra Türkiye'nin bütün büyük merkezlerinde, öğrencilerin bir araya gelmesini sağlayabilecek ve kendilerine çeşitli hizmetlerin (yüzyüze danışmanlık, kayıt, tele-konferans vs) verileceği **Açıköğretim Eğitim ve Uygulama Merkezleri** kurulması planlanmış ve örneklerin inşası için gerekli hazırlıklara başlanmıştır. Açıköğretim hizmetlerinin kalitesini önemli ölçüde artıracak olan bu yatırımlar, gerekli kaynaklar sağlanırsa iki yıl içinde tamamlanabilir.

Yukarıdaki hizmetlerin bütünleşik bir şekilde tasarlanması ve yönetimine olanak sağlayan bilgisayarlar uzaktan eğitim etkinliğini büyük ölçüde artıracaktır. Çünkü teknolojideki gelişmeler, eğitsel ve yönetsel fonksiyonların entegrasyonuna olanak sağlamaktadır. Böylece, kayıt işlerinden danışmanlık organizasyonuna, on-line ders aktarımından öğrenci değerlemeye kadar çok çeşitli destekler söz konusudur.

Uzaktan eğitime çok önemli bir donanım altyapı desteği sağlayacak olan model, İnternet'in eğitime uygulanmasıdır.

Milyonlarca insana iletişim ortamı sağlayan bu kurumu doğrudan eğitimde şu anda kullanamamaktayız. Bu konudaki en büyük zorluk, *İnternet Dili*'nin İngilizce olmasıdır. İnternet'e seçenек olarak Türkçe içerikli özel bir ağ, AÇIK-NET tasarlanabilir. Ağın kurulması, geliştirilmesi ve yaşatılması için yaratıcı finansman modelleri geliştirilmeli, bölgesel farklılıklar irdelenerek farklı ağ erişim tarifesi uygulanmalıdır.

Açık-Net üzerindeki bilgiye ulaşmak ve bilgiyi işlemek, yenilerini üretip katmak için bazı donanıma gereksinim vardır. Bugünkü teknolojik koşullarda bu amaçla kullanılacak donanım iki grupta toplanabilir:

1. Yalnız erişim amacıyla kullanılacak donanımlar, İnternet Araçları (*İnternet Appliance*) grubunda yer alırlar. Bu aygıtların genelde kendi işletim sistemleri yoktur veya işletim sistemleri bakım gerektirmezler, bağlandıkları sunucunun olanaklarını kullanırlar. Bu gruba örnek *WEB-TV* verilebilir. Evlerdeki televizyonlar küçük bir ek yapılarak *WEB-TV* haline getirilebilir. Böylece ekonomik olarak İnternet'in evlerde kullanımını yaygınlaştırılabilir.
2. Hem erişim, hem de bilgi işleme ve üretimde kullanılacak donanımlar: Üzerinde kendi işletim sistemi olan bu aygıtlarla İnternet'teki bilgilere erişebildiği gibi, bu bilgiler üzerinde öğrencinin;
 - işlem yapması,
 - değişik çevre birimleri bağlayarak yaratma ve üretim süreci içerisinde öğrenmesi,
 - yeni bilgiler üretip ağa katması,

olanaklıdır. Bilgisayar niteliği taşıyan bu araçlar kendi içinde, ince-kullanıcı (*thin-client*), *Network Computer (NC)* ve *Network PC*, çokluortam (*multimedya*) bilgisayarlarına kadar geniş bir yelpaze sergilerler. Bu ikinci tür aygıtlar, kuşkusuz üreticiliği ve yaratıcılığı daha fazla destekler. Ancak maliyet, kurulma, işletme ve bakım açısından daha fazla kaynak tüketen seçeneklerdir.

Açıköğretim sisteminde İnternet'ten yararlanma konusuyla ilgili en önemli darboğaz, öğrencilerin küçük bir oranının bilgisayar sahibi olmasıdır. Bilgisayar sahipliğinin ya da erişimin daha yaygın olduğu Almanya'da, Batı Avrupa programı çerçevesinde İnternet desteği verilmektedir. Türkiye'deki öğrencileri de Açık-Net kapsamında bilgisayar sahibi yapacak finansal destek-kredi mekanizmalarının harekete geçirilmesi gerekmektedir.

Türkiye'de özürülülerin eğitiminin ciddi bir sorun olduğu bilinmektedir. Uzaktan öğretim sistemi bir yandan özürülülerin, bir yandan da özürülü ailelerinin eğitimi için kullanılabilir. Anadolu Üniversitesi bünyesinde özürülülerin eğitimi konusunda önemli çalışmalar yapılmaktadır. Uygun kaynak bulunursa, açıköğretim ve özürülülerin eğitimi organizasyonlarının işbirliği içinde önemli adımlar atılabilir. Açıköğretim bünyesinde açılacak yeni programlara kaydedilecek özürülüler, diğer iletişim araçlarının yanı sıra bilgisayarın da katkılarıyla eğitilebilir. Gerekli kaynak miktarı, hangi özürülü grupları için ne tür bir sistem tasarlanacağına bağlıdır.

Uzaktan eğitim uygulamalarında karşılaşılan en önemli sorunlardan birisi eğitim programlarını tasarlayan ve geliştiren kuruluşlar ile bunları öğrenci kitlelerine

ulařtıracak kurum ve kuruluşların ortak ve uyumlu alıřmasının saęlanmasıdır. Bu baęlamda yurt dzeyinde ve yurt dıřında merkezi aıkğretim yapmakla yasal olarak yetkili kılınan Anadolu niversitesi, basılı materyallerini ğrencilere ulařtırmada Posta İdaresine, video programlarının ğrencilere aktarılmasında ise TRT'ye baęımlıdır. Bunların dıřında rneęin ğrencilerle saęlanacak Internet baęlantıları iin ULAKBİM, telekonferans uygulamaları iin ise Trk Telekom desteęi gerekecektir.

7.5 Ulusal Akademik Aę ve Bilgi Merkezi (ULAKBİM) ile İlgili alıřmalar

Tarım ve sanayi toplumlarında mal ve hizmetlerin bir yerden bir yere hızla aktarılması iin nasıl geliřmiř kara, hava ve deniz yollarına ihtiya varsa, **bilgi toplumu** olarak adlandırılan sanayi tesi toplumlarda da bilimsel ve teknolojik bilgiler bařta olmak zere her tr bilginin kuruluşlar arasında hızla aktarılabilmesi iin **bilgi otoyollarına** ihtiya vardır. Bir lkenin niversitelerine, arařtırma laboratuvarlarına, okullarına, iřyerlerine, hastanelerine ve evlerine kablo ya da yayın yoluyla veri, ses ve grnt tr bilgiler tařıyan bilgi otoyolları, o lkenin ulusal bilgi alt yapısını oluřturur. Bilgi otoyolları inřa etmek kresel bilgi pazarına katılabilmenin ve sanayileřmiř lkelerle rekabet edebilmenin en nemli kořullarından birisidir.

Dnya apındaki bilgi otoyollarından en bilineni **İnternet**'tir. Gnmzde onbinlerce bilgisayar ve 100'den fazla lkede yaklařık 50-60 milyon insanı birbirine baęlayan İnternet aracılıęıyla dnyanın en byk bilgi merkezlerine ve mzelerine baęlanarak bilgi edinilebilir, yerli ya da yabancı bařka kuruluşlardaki ğretim yeleriyle ortak bilimsel projeler yrtlebilir, mzik dinlenebilir, hatta naklen nikh trenleri ya da doęumlar bile izlenebilir.

Ulusal Akademik Aę ve Bilgi Merkezi (ULAKBİM), 1996 yılında TBİTAK Bařkanlıęı'na baęlı bir hizmet birimi olarak kurulmuřtur. ULAKBİM'in amacı, ulusal inovasyon sisteminin kurumsal ğeleri arasında etkileřimli bir bilgisayar aęı kurmak, iřletmek, bilgi retimine yardımcı olacak nitelikte bilgi teknolojileri desteęi saęlamak ve bu aę zerinden ve/veya geleneksel yollarla ulusal inovasyon sisteminin bilgi birikimini yansıtan ve bilgi retimine yardımcı olacak bilgi hizmetleri sunmaktır.

ULAKBİM, bilgisayar aęı iřlevi ile ilgili olarak, bir yandan 1992 yılında bařlatılan *Trkiye'de İnternet'in Yaygınlařtırılması* ODT-TBİTAK projesi kapsamında oluřturulan TR-NET ekibinin teknik grevlerini, dięer yandan da 1986 yılından bařlayarak YK kapsamında řekillenen TVAKA oluřumunun idari ve mali grev ve sorumluluklarını stlenmiřtir. Bilgi hizmetleri kapsamında ise 1966 yılında TBİTAK bnyesinde kurulan TRDOK'un ve deęiřik isimlerle 1996'ya kadar hizmet veren ardıllarının bir devamı olmakta, bunun yanında 1983 yılında kurulmaya bařlanan YK Dokmantasyon Merkezi sreli yayınlar koleksiyonunun iřletmesini devralmıř bulunmaktadır.

7.5.1 ULAKNET kurulumu

ULAKBİM kuruluşunu izleyen aylarda planlama ve tasarım alıřmaları bařlatılan, 1997 yılı ortalarında kurulum ařamasına geline *Ulusal Akademik Aę* (ULAKNET), 1998 yılı sonu itibarı ile % 90'ı ařan oranda gerekleřtirilmiřtir. 1998 sonunda

bağlanmış uç sayısı 84, toplam dağıtılmış bant aralığı ise yaklaşık 48 Mbps olarak gerçekleşmiştir (yalnızca üniversiteler ve TÜBİTAK uçları dikkate alınmıştır). Bu büyüklükler ışığında ULAKNET, Türkiye'nin mevcut en büyük İnternet şebekesidir. Halen uç bağlantıları yapılan üniversitelerimiz ve bağlantı hızları Tablo 7.2'de verilmiştir.

Tablo 7.2 1998 Yılı sonu itibarıyla ULAKNET'e bağlı olan üniversiteler.

Üniversite/Kampüs Adı	Bağlantı Hızı (Kbps)	Üniversite/Kampüs Adı	Bağlantı Hızı (Kbps)
Abant İzzet Baysal	256	Harran	64
Adnan Menderes	256	Işık	128
Akdeniz	256	İnönü	64
Anadolu	1024	İstanbul/Avcılar	1024
Afyon Kocatepe	128	İstanbul Bahçeköy	64
Ankara/Beşevler	2048	İstanbul/Beyazıt	256
Ankara/Cebeci	256	İstanbul/Cerrahpaşa	128
Ankara/Dışkapı	128	İstanbul/Çapa	128
Ankara/Tandoğan	64	İTÜ/Ayazağa	2048
Atatürk	512	İTÜ/Gümüşsuyu	128
Balıkesir	64	İTÜ/Taşkışla	128
Başkent/Bağlıca	2048	İYTE/Konak	256
Başkent/Bahçeli	128	İYTE/Basmane	512
Bilgi	256	Kafkas	64
Bilkent	2048	Kahramanmaraş Sütçü İmam	256
Boğaziçi/Bebek	2048	Karadeniz Teknik	512
Celal Bayar	64	Karaelmas	64
Cumhuriyet	256	Kocaeli	256
Çankaya	128	Koç	512
Çukurova	1024	Marmara/Anadoluhisarı	64
Dicle	64	Marmara/Göztepe	2048
Doğu Akdeniz	2048	Mersin	64
Dokuz Eylül/Alsancak	2048	Mimar Sinan/Beşiktaş	64
Dokuz Eylül/Buca	64	Mimar Sinan/Fındıklı	2048
Dokuz Eylül/9 Çeşmeler	256	Muğla	64
Dokuz Eylül/İnciraltı	256	Mustafa Kemal	64
Dokuz Eylül/Kaynaklar	128	Niğde	64
Dumlupınar	64	ODTÜ	2048
Ege	2048	ODTÜ/Erdemli	64
Erciyes	128	Ondokuz Mayıs	64
Fatih/Beştepe	64	Osmangazi	256
Fırat	256	Pamukkale	256
Galatasaray	128	Sakarya	256
Gazi/Emek	64	Selçuk	512
Gazi/Maltepe	512	Süleyman Demirel	256
Gazi/Teknik Okullar	1024	Trakya	256
Gazi/Teknik Okullar II	64	Uludağ	512
Gaziantep	1024	Yeditepe	128
Gaziosmanpaşa	64	Yıldız Teknik/Şişli	64
Gebze Yüksek Tek. Enst.	64	Yıldız Teknik/Yıldız	512
Hacettepe/Beytepe	2048	Yüzüncü Yıl	64
Hacettepe/Merkez	128	Zonguldak Karaelmas	64

1998 yılı içinde ULAKNET kapsamında ağırlık temel ağ hizmetleri üzerine eklenen katma değerli hizmetlere verilmiştir. Bunun yanında ULAKNET kullanım istatistiklerini gerçek zamanlı olarak izleyen ve sunan ölçüm ve analiz işistasyonu hizmete devam etmiş ve yoğun olarak kullanılmıştır. Bu yol ile yapılan ölçümler geçen bir yıl içerisinde ULAKNET trafik yoğunluğunun ortalama olarak iki kat arttığını göstermektedir. Aynı dönem içerisinde bağlantısı tamamlanan ULAKNET bantaralığının yaklaşık % 25 arttığı gözönüne alındığında söz konusu artışın kullanım yoğunluğuna bağlı olduğu ortaya çıkmaktadır.

ULAKNET kullanıcılarının en yoğun olarak kullandıkları ağ kaynaklarının başında ULAKNET yurtdışı bağlantıları gelmektedir. Akademik ağ faaliyetlerinin ULAKBİM tarafından devralındığı 1996 güzünden başlayarak ve özellikle ULAKNET'in kurulmaya başlandığı 1997 yılından itibaren, yurt dışı bağlantıların yeterli kapasitede tutulabilmesi için çeşitli önlemler alınmıştır. Son derece yüksek maliyetli ve tüketilmesi son derece kolay olan uluslararası bantaralığı konusunda ULAKNET 1998 sonu itibarı ile toplam 2560 Kbps kapasiteli iki uydu bağlantısına sahiptir. Bu kapasitenin ULAKNET bağlantı kapasitesi yaklaşık 38 Mbps olan 95 uç tarafından kullanıldığı tahmin edilmektedir. Bu durumda yurtdışı/ulusal bağlantı kapasitesi oranı yaklaşık 1/15 olarak gerçekleşmektedir. İhale ve sözleşme işlemleri tamamlanmış olup 1999 yılı başlarında devreye girmesi beklenen 4096 Kbps kapasiteli asimetrik uydu bağlantısı bu oranı yaklaşık 1/6 değerine iyileştirecektir. Bu oranın özellikle yüksek hızlı ve asimetrik bağlantılar kullanılarak 1999 ilk çeyreğinde 1/4 ve 1999 sonunda da 1/3 civarında tutulması planlanmaktadır.

7.5.2 Cahit Arf Bilgi Merkezi hizmetleri

ULAKBİM kuruluşunda Ulusal Bilgi Merkezi olarak adlandırılan bilgi hizmetleri biriminin adı, 1998 Şubat ayında 1997 yılı sonunda kaybettiğimiz matematikçi ve TÜBİTAK kurucularından Cahit Arf anısına *Cahit Arf Bilgi Merkezi* olarak değiştirilmiştir. Bu değişiklik yalnızca basit bir yeniden isimlendirme olmaktan öte, 1998 yılına genel olarak damgasını vuran bir yeniden şekillenme ve yeniden yapılanma sürecinin başlangıcını oluşturmuştur.

Cahit Arf Bilgi Merkezi, ULAKBİM kuruluşundan bu yana geleneksel yöntemlerle vermekte olduğu yayın tarama ve belge sağlama hizmetlerini 1998 yılında da aynı yöntemlerle sürdürmüştür. Bu kapsamda 1998 yılı içinde 8000 üzerinde yayın tarama isteği yanıtlanmıştır. İstek sayısının önceki yıllara göre düşük kalmasının temel nedeni yıl içerisinde veritabanlarının güncellenmesi ve tarama sisteminde yenilikler yapılmasının gecikmesidir. İsteklerin yaklaşık % 85'i üniversitelerden, yaklaşık % 10'u da kamu kesiminden gelmiş, daha önceki yıllarda olduğu gibi özel sektör istekleri % 5'in altında gerçekleşmiştir. Bunun yanında, yerinde ve uzaktan belge sağlama yolu ile hizmet vermeyi sürdüren merkez 1998 yılı içinde yaklaşık 245.000 makale belge sağlama yolu ile kullanıcılara ulaştırılmıştır. Bu belgelerin çoğunluğu yerinde hizmet alımı ile sağlanmış, yaklaşık 50.000 belge ise çeşitli yollarla uzaktan gelen isteklere yanıt olarak ulaştırılmıştır.

Cahit Arf Bilgi Merkezi süreli yayınlar koleksiyonu 1999 yılı abonelik listelerinin hazırlanması çalışmaları sürdürülmüştür. Sürdürülebilir ve sağlanabilir bir koleksiyon oluşturma koşulu ön plana alınarak yürütülen çalışmalar sonrasında:

1. ULAKBİM'de kullanımını az ve çoğunlukla belge sağlama yolu ile olan,
2. ULAKBİM'e fiziksel olarak yakın üniversite kütüphanelerinde bir ya da daha fazla kopyası bulunan,
3. Abonelik ücreti kullanım sıklığını makul bırakmayacak derecede yüksek olan

dergilerin dereceli olarak elenmesi yoluna gidilmiştir. Bu çalışma sonucunda 1997 yılında kullanılan 5.120 üzerinde başlığı içeren liste, 3.350 civarında başlığa indirilmiştir. 1999 yılı başında tahmini bedelinin 2,2 milyon ABD doları olması beklenen listenin kısmen peşin ödeme yolu ile aboneliği yoluna gidilecektir.

7.6 Stratejik Araştırma ve Etüdler Milli Komitesi

2547 Sayılı Kanun'un 2880 sayılı Kanunla değişik 7/m maddesi uyarınca Yükseköğretim Kurulu bünyesinde kurulan *Stratejik Araştırma ve Etüdler Milli Komitesi* (SAEMK), başta Türk-Yunan ilişkileri olmak üzere, Türkiye'nin ikili ve çok taraflı uluslararası ilişkilerini ve bölgeyle ilgili konularını kapsayan tarihi, kültürel, siyasi, ekonomik, hukuki, sosyolojik, jeopolitik ve jeostratejik yapıyı, bilimsel yöntemlerle araştırmak amacıyla çeşitli bilimsel projeler hazırlamak, bu konularda yapılacak akademik çalışmaları yönlendirmek ve teşvik etmek fonksiyonlarını üstlenmiştir.

Stratejik Araştırma ve Etüdler Milli Komitesi, 14 üyeden oluşmaktadır. Komite üyelikleri aşağıdaki şekilde belirlenmektedir:

- a) Yükseköğretim Yürütme Kurulu üyeleri arasından Genel Kurul tarafından belirlenen 2 üye,
- b) Üniversitelerde ve üniversite dışındaki stratejik araştırmalarla ilgili bilim adamları arasından Yükseköğretim Genel Kurulu tarafından belirlenen 7 üye,
- c) Genelkurmay Başkanlığı tarafından belirlenen 2 üye,
- d) Başbakanlık tarafından belirlenen üst düzeyde yetkili 1 üye,
- e) Dışişleri Bakanlığı tarafından belirlenen üst düzeyde yetkili 2 üye.

7 Kasım 1997 tarih ve 23163 sayılı Resmi Gazete'de yayımlanan *Stratejik Araştırma ve Etüdler Milli Komitesi Yönetmeliği*'nin (e) maddesinin 3. paragrafına uygun olarak alınan ayrı bir kararla, *Yunanistan Yürütme Komisyonu* (YYK) kurulmuştur. Genel Kurmay Başkanlığı'nda görevli bir başkan ile Ankara Üniversitesi'nde görevli 2 bilimsel başkan yardımcısından oluşan YYK'nın amacı, esas olarak Yunanistan-Kıbrıs ekseninde Türkiye'nin ihtiyaç duyduğu akademik çalışmaları yönlendirmek ve teşvik etmektir.

YYK tarafından değerlendirmeye alınacak projelerin aşağıda belirtilen temel hedeflere uygun olması gerekmektedir:

1. Mevcut strateji ve politikalara, bağımsız bilimsel kaynaklarca irdelenmiş alternatifler üretmek,
2. Akademik derinliği olan bilgi desteği sağlamak, alınmış veya alınacak kararlarla ilgili olarak iç ve dış kamuoyunu akademik zeminde hazırlamak,
3. Diğer devletlerin uygulamalarıyla ilgili mukayeseler yapılmasına imkan sağlamak,
4. Ulusal politikaların uygulanmasıyla ilgili gözlem ve değerlendirme yapmak,
5. Askeri-politik alanları da kapsayan ağırlıklı uluslararası konuların akademik açıdan mevcut ve alternatif stratejiler boyutunda ele alınması,
6. Yunan tezlerine bilimsel zeminde cevap verebilmek.

SAEMK'e 1998 yılı içinde sunulan toplam 31 projeden 9'u kabul edilmiştir. Kabul edilen projeler şunlardır:

1. Lozan İhlalleri – Türkiye ve Yunanistan Açısından Karşılaştırmalı Bir İnceleme (Ankara Üniversitesi)
2. Cumhuriyetin Kuruluşundan Bugüne Çanakkale İli, Gökçeada İlçesi, Bademli Köyü: Tarih ve Bugün (Mimar Sinan Üniversitesi)
3. Yunanistan'da Etnik Gruplar ve Azınlıklar (Hacettepe Üniversitesi)
4. Yunanistan Sınırları İçinde Müslüman Cemaat Örgütlenmeleri: *Cemmat-i İslamiyeler* 1913-1998 (Mersin Üniversitesi)
5. Balkanlarda Azınlık Sorunları (Dokuz Eylül Üniversitesi)
6. Türk-Yunan İlişkileri, İlişkilerin Yönelimini Etkileyen Temel Faktörler Üzerine Bir İnceleme (Trakya Üniversitesi)
7. Yunan Ekonomisinin Stratejik Analizi (Ankara Üniversitesi)
8. Adalara İlişkin Egemenlik Uyuşmazlıkları (Ankara Üniversitesi)
9. Türk-Yunan-Kıbrıs İlişkilerine Bilimsel Destek Sağlanması Konusunda Bilgisayar Desteği (Orta Doğu Teknik Üniversitesi)

Kabul edilen projelerden iki tanesinin ilk taslak sonuç raporları tamamlanmış bulunmaktadır. 1999 yılının ilk aylarında ise SAEMK'e 3 proje teklifi ulaşmış ve bu projeler de değerlendirmeye alınmıştır. Yeni proje teklifleri ulaşmaya devam etmektedir.

Bölüm 8

Yükseköğretimin Finansmanı

8.1 Bütçe Ödenekleri

Türkiye'de okul öncesi, ilk ve ortaöğretim (Milli Eğitim Bakanlığı - MEB) ile yükseköğretime (Yükseköğretim Kurulu – YÖK) ayrılan toplam bütçe ödeneklerinin yıllara göre değişimi Tablo 8.1'de gösterilmiştir. TBMM'nin 1999 yılında erken seçim kararı alması nedeniyle 1999 Bütçe Kanunu çıkmamıştır. 1999 Mali Yılı Bütçe Kanun Tasarısı'nda, Milli Eğitim Bakanlığı bütçesi 2.130,3 trilyon TL, yükseköğretim bütçesi 633,4 trilyon TL, toplam eğitim bütçesi ise 2.763,7 trilyon TL'dir.

Tablo 8.1 Eğitim için ayrılan bütçe ödeneklerinin yıllara göre değişimi.

(Milyar TL)

Yıl	Bütçe Ödenekleri (Cari Fiyatlarla)			Toplam Eğitim Bütçesinin	
	MEB	YÖK	Toplam	Bütçe Payı (%)	GSMH Payı (%)
1981	147,3	46,5	193,8	12,9	2,42
1982	187,2	54,8	242,0	13,8	2,28
1983	287,7	95,5	383,2	15,2	2,75
1984	341,6	118,2	459,8	14,2	2,07
1985	466,0	151,7	617,7	12,3	1,74
1986	618,5	222,5	841,0	11,6	1,64
1987	928,6	320,6	1.249,2	11,3	1,67
1988	1.794,4	619,9	2.414,3	11,6	1,87
1989	2.967,1	1.050,7	4.017,8	12,2	1,74
1990	8.506,5	2.505,4	11.011,9	17,1	2,77
1991	13.850,2	4.696,0	18.546,2	17,9	2,90
1992	30.357,2	9.122,9	39.480,1	18,9	3,57
1993	57.546,4	16.695,5	74.205,9	22,0	3,72
1994	93.580,5	31.182,8	124.763,3	15,1	3,21
1995	135.572,4	45.232,8	180.805,2	13,5	2,30
1996	257.601,1	92.172,8	349.773,9	9,8	2,37
1997	510.063,6	202.352,4	712.416,0	11,2	2,81
1998*	1.243.108,0	422.656,9	1.665.764,9	11,3	3,39
1999	2.130.308,5	663.399,8	2.763.708,3	11,7	3,50

*Bu yıldaki bütçeye özelleştirme dahil edilmiştir.

Yükseköğretime ayrılan payın, toplam eğitim bütçesi, toplam bütçe ve Gayri Safi Milli Hasıla (GSMH) içindeki oranlarının yıllara göre değişimi ise Tablo 8.2'de gösterilmiştir.

1998 yılından 1999 yılına olan değişimlere bakıldığında, toplam eğitim bütçesinin konsolide bütçe içindeki payında % 11,3'den % 11,7'ye artış, GSMH içindeki

payında ise % 3,39'dan % 3,50'ye artış görülmektedir. Yükseköğretim bütçesinin konsolide bütçe içindeki payında % 2,9'dan % 2,8'e, GSMH içindeki payında ise % 0,86'dan % 0,84'e düşme olduğu görülmektedir.

Tablo 8.2 Yükseköğretime ayrılan bütçe ödeneklerinin yıllara göre değişimi.

Yıl	Yükseköğretim Bütçesinin		
	Toplam Eğitim Bütçesi İçindeki Payı (%)	Toplam Bütçe İçindeki Payı (%)	GSMH İçindeki Payı (%)
1981	24,0	3,1	0,58
1982	22,6	3,1	0,52
1983	24,9	3,8	0,69
1984	25,7	3,7	0,53
1985	24,4	3,0	0,42
1986	26,3	3,0	0,42
1987	25,7	2,9	0,42
1988	25,5	2,9	0,47
1989	26,2	3,2	0,45
1990	22,8	3,9	0,56
1991	23,7	4,2	0,69
1992	22,9	4,3	0,84
1993	22,5	4,1	0,90
1994	25,0	3,8	1,10
1995	25,1	3,2	0,90
1996	26,4	2,6	0,80
1997	28,4	3,1	0,80
1998	25,4	2,9	0,86
1999	22,9	2,8	0,84

Eğitime yapılan harcamalar, ekonomik büyümeyi hızlandırmanın yanı sıra, üretimi artırır, kişisel ve sosyal gelişmeye katkı yaparak sosyal sınıflar arasındaki derin uçurumları ortadan kaldırır. Toplam mali kaynaklar içinde eğitime ne kadar pay ayrılacağı, her ülkede hükümetlerin alması gereken önemli bir karardır. Buraya yapılan yatırımın gerek sosyal gerekse kişisel getirisi oldukça fazla olduğundan, eğitim harcamalarının artırılması, teşvik edilmesi gereken bir unsurdur.

Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD) ülkelerinde, milli kaynakların önemli bir bölümü eğitime ayrılmaktadır. Kamu ve özel kaynakların tümü göz önüne alındığında, OECD ülkeleri, ortalama olarak Gayri Safi Yurt İçi Hasıla'nın (GSYİH) % 5,9'unu eğitim kurumlarına harcamaktadır. Bu konuyla ilgili olarak veri sağlayan 22 OECD ülkesi içerisindeki sadece beş ülkede (Hollanda, İtalya, Japonya, Türkiye, Yunanistan) bu oran % 5'in altındadır. Yükseköğretime yapılan harcamaların GSYİH içerisindeki payı ise, OECD ülkeleri için ortalama % 1,6'dır. 1995 yılı için değişik ülkelerde, eğitime yapılan toplam harcamaların ve yükseköğretime yapılan harcamaların GSYİH'ya oranları Tablo 8.3'de gösterilmiştir.

Tüm dünyada, eğitime yapılan yatırımların büyük bir çoğunluğu kamu kaynaklarından karşılanmaktadır. OECD ülkelerinde, eğitime yapılan kamu harcamalarının GSYİH'ya oranı, ortalama olarak % 4,7'dir. Bu oranın değişik ülkelerdeki değişimi Tablo 8.4'te gösterilmiştir.

Tablo 8.3 Toplam eğitime ve yükseköğretime yapılan kamu ve özel sektör harcamalarının GSYİH'ye oranları (1995).

Ülke	Toplam Eğitim/GSYİH (%)	Yükseköğretim/GSYİH (%)
Almanya	5,8	1,2
ABD	6,7	2,4
Arjantin	4,1	1,0
Avusturalya	5,6	1,8
Çek Cumhuriyeti	5,7	1,0
Danimarka	7,1	1,3
Finlandiya	6,6	1,7
Fransa	6,3	1,1
Hindistan	2,6	0,7
İsrail	8,3	1,8
İsveç	6,7	1,7
İtalya	4,7	0,8
Japonya	4,7	1,0
Kore	6,2	1,9
Şili	5,6	1,8
TÜRKİYE	2,4	0,9
Yunanistan	3,7	0,8

Kaynak: OECD Indicators - 1998

Tablo 8.4 Toplam eğitime ve yükseköğretime yapılan kamu harcamalarının GSYİH'ye oranları (1995).

Ülke	Toplam Eğitim/GSYİH (%)	Yükseköğretim/GSYİH (%)
Almanya	4,5	1,0
ABD	5,0	1,1
Arjantin	3,4	0,7
Avusturalya	4,5	1,2
Çek Cumhuriyeti	4,8	0,7
Danimarka	6,5	1,3
Finlandiya	6,6	1,7
Fransa	5,8	1,0
Hindistan	2,4	0,6
İsrail	7,0	1,2
İsveç	6,6	1,6
İtalya	4,5	0,7
Japonya	3,6	0,4
Kore	3,6	0,3
Şili	3,0	0,4
TÜRKİYE	2,2	0,8
Yunanistan	3,7	0,8

Kaynak: OECD Indicators - 1998

Eđitime yapılan harcamaların 1990-1995 arasındaki 5 yıllık dönemde nasıl deęiřtięi incelendięinde, OECD ülkeleri içerisinde genelde bir artış eğiliminin olduęu, içinde Türkiye'nin de bulunduęu az sayıdaki ülkede ise gerileme olduęu gözlenmektedir. Bununla ilgili veriler Tablo 8.5'te gösterilmiştir.

Tablo 8.5 1990 ve 1995 yılları arasında eđitime ve yükseköđretime yapılan kamu harcamalarının deęişim endeksi (1990 = 100 olarak alınmıştır).

Ülke	Tüm Eđitim Kurumları	Yükseköđretim Kurumları
Avustralya	114	126
Kanada	111	102
Finlandiya	96	123
Fransa	118	130
İtalya	80	72
Japonya	105	123
İspanya	119	130
TÜRKİYE	76	91
İngiltere	113	111
Meksika	163	125

Kaynak: OECD Indicators - 1998

8.2 Öğrenci Başına Bütçe Ödenekleri

Yükseköđretimde öğrenci başına bütçe ödeneklerinin yıllara göre deęişimi Tablo 8.6'da gösterilmiştir. Bu tabloda görüldüęü gibi, 1981'de örgün öğretimdeki öğrenci başına 2.014 ABD doları olan bütçe ödeneęi, 1993'de Cumhuriyet tarihinin en yüksek deęeri olan 2.658 dolara ulaşmış, ancak daha sonra yaşanan ve etkileri halen sürmekte olan ekonomik kriz nedeniyle sürekli olarak düşerek 1998'de 2.002 dolara inmiştir.

Tablo 8.6 Öğrenci başına bütçe ödeneęinin yıllara göre deęişimi.

Yıl	Öğrenci Başına Toplam Bütçe Ödeneęi				Öğrenci Başına Cari Harcama (ABD \$)	
	1998 Fiyatlarıyla (Milyon TL)		Cari Fiyatlarla (ABD \$)		Örgün	Toplam
	Örgün	Toplam	Örgün	Toplam		
1981	510,70	489,74	2.014	1.932	1.551	1.487
1982	460,42	450,49	1.885	1.778	1.376	1.297
1983	580,19	519,46	2.287	2.048	1.738	1.556
1984	431,53	378,99	1.701	1.494	1.343	1.180
1985	321,98	271,24	1.270	1.070	965	813
1986	322,20	254,29	1.270	1.002	990	781
1987	320,14	241,39	1.263	952	947	714
1988	323,21	240,74	1.369	1.020	985	734
1989	363,29	259,10	1.433	1.002	945	661
1990	536,01	352,18	2.114	1.389	1.522	1.000
1991	510,44	329,64	2.055	1.319	1.520	976
1992	578,20	379,80	2.288	1.503	1.761	1.157
1993	659,75	405,24	2.658	1.632	2.046	1.256
1994	446,25	261,15	2.025	1.185	1.519	889
1995	361,13	177,26	1.538	755	1.230	604
1996	409,04	245,63	1.509	943	1.042	651
1997	469,63	305,35	2.195	1.163	1.121	759
1998	524,97	324,53	2.002	1.238	1.328	821

OECD ülkeleri, öğrenci başına ortalama olarak yılda 10.444 ABD doları harcama yapmaktadır. Ancak bu ortalama, ABD'deki harcamanın çok yüksek olmasından etkilenmektedir. Bu nedenle, tüm ülkelerin ortalamasını göz önüne almak daha akılcı bir yaklaşım olacaktır. Bu rakam, 8.130 ABD dolarıdır ve Türkiye'de öğrenci başına yapılan harcamaların yaklaşık 4 katıdır. Değişik ülkelerde, örgün öğretimdeki öğrenci başına yapılan harcamalar Tablo 8.7'de verilmiştir.

Tablo 8.7 Yükseköğretim kurumlarında öğrenci başına yapılan harcama (Satınalma Gücü Paritesi kullanılarak ABD Dolarına çevrilmiştir) (1995).

Ülke	Öğrenci Başına Yapılan Harcama (ABD \$)
Almanya	8.897
ABD	16.262
Avustralya	10.590
Çek Cumhuriyeti	6.795
Danimarka	8.157
Finlandiya	7.315
Fransa	6.569
İspanya	4.944
İsrail	10.132
İsveç	13.168
İtalya	5.013
Japonya	8.768
Kore	5.203
Malezya	11.016
Şili	8.436
Yunanistan	2.716

Kaynak: OECD Indicators - 1998

Tablo 8.7'de verilmiş olan rakamlar, yükseköğretimde tam zamanlı öğrenci eşdeğeri başına, kamu kaynakları ile özel kaynaklardan yapılan toplam harcamayı göstermektedir. Öğrencilerin geçimi için kamu kaynaklarından yapılan sübvansiyonlar bu rakamlara dahil edilmemiş ve harcamaların satınalma gücü paritesine göre normalize edilmesiyle daha anlamlı bir uluslararası karşılaştırma yapılabileceği düşünülmüştür.

Tablo 8.6'da ülkemiz için verilen rakamlar ise, o yılki yükseköğretim bütçesi ödeneğinin, o yılki toplam öğrenci sayısına bölünmesi ve yine o yılki ortalama döviz kuru üzerinden ABD dolarına çevrilmesi ile bulunmuştur. Ülkemiz için bu şekilde hesaplanan öğrenci başına harcamanın, dünyanın çeşitli coğrafi bölgelerinde ve değişik gelişmişlik düzeyindeki ülkelerle 1995 yılında öğrenci başına sadece kamu kaynaklarından yapılan harcamalarla karşılaştırılması için ortalama değerler, Tablo 8.8'de verilmiştir. Tablo 8.6 ve Tablo 8.8'deki değerlerden görüldüğü gibi, 1995'de ülkemizde açıköğretim dahil toplam öğrenci başına kamu kaynaklarından yapılan 755 dolarlık harcama, o yılki dünya ortalamasının dörtte birinden az, sadece örgün öğretimde öğrenci başına yapılan 1.538 dolarlık harcama ise, o yılki dünya ortalamasının yarısından azdır.

Tablo 8.8 Öğrenci başına kamu kaynaklarından yapılan harcamalar (1995)

	Öğrenci Başına Yapılan Harcama (ABD \$)
DÜNYA ORTALAMASI	3.370
Gelişmiş Bölgeler	5.936
Kuzey Amerika	5.936
Asya/Okyanusya	5.488
Avrupa	6.585
Eski Sovyet Bloğu Ülkeler	457
Gelişmekte Olan Bölgeler	967
Sahra Afrikası	1.241
Arap Ülkeleri	1.588
Latin Amerika/Karayipler	937
Doğu Asya/Okyanusya	709
Güney Asya	1.058
En Az Gelişmiş Ülkeler	252

Kaynak: *Higher Education in the Twenty-First Century: Vision and Action*, UNESCO Conference, Paris, 5-9 Ekim 1998, Working Document ED-98/CONF.202/CLD.23

8.3 Yatırım Ödenekleri

Yükseköğretim yatırım ödeneklerinin alt sektörlere göre dağılımı Tablo 8.9'da gösterilmiştir. Görüldüğü gibi, yatırımların yaklaşık % 30 ile % 40 arasında değişen bir kısmı sağlık sektöründe, yani üniversite hastanelerindedir. Buna karşılık, örgün öğretimdeki öğrencilerin yaklaşık % 4'ü tıp fakültelerindedir. Başka bir deyişle, tıp fakülteleri hariç tutulduğunda, örgün öğretimdeki öğrenci başına yapılan ortalama harcama düzeyinde az da olsa bir düşme görülmektedir. Yatırım ödeneklerinin artırılmasını gerektiren başlıca nedenler aşağıda verilmiştir.

Tablo 8.9 Yükseköğretim yatırım ödeneklerinin alt sektörlere dağılımı.

Yıl	Toplam Yatırım Ödeneği (Milyon TL)		Sektörlere Göre Dağılım (%)		
	Cari Fiyatlarla	1998 Fiyatlarıyla	Eğitim	Sağlık	Diğer
1986	50.486	27.537.926	71,9	28,1	–
1987	79.161	30.145.299	73,6	26,4	–
1988	171.278	31.948.021	68,9	21,9	0,2
1989	351.941	49.532.241	68,7	30,1	1,2
1990	647.837	60.862.580	72,6	25,1	2,1
1991	1.198.014	67.027.843	60,8	35,1	4,1
1992	2.052.441	71.507.356	56,0	41,7	2,3
1993	3.759.940	81.121.849	60,7	37,6	1,7
1994	7.842.265	73.644.345	65,2	31,3	3,5
1995	8.923.450	49.030.263	59,9	34,7	5,4
1996	25.441.754	78.277.002	66,2	29,3	4,5
1997	63.142.830	107.974.299	59,8	35,9	4,3
1998	128.812.700	128.812.700	54,3	40,3	5,4
1999	145.924.000	145.924.000	61,5	32,9	5,6

8.3.1 Yeni yükseköğretim kurumlarının kurulması

Yükseköğretim kurumları sayısında son on yılda büyük artış olmuştur ve yeni açılan bu yükseköğretim kurumlarının fiziki altyapısı ile makine-teçhizat açığı bulunmaktadır. Ayrıca, öğrenci kontenjanlarındaki yıllık artışlar nedeniyle yükseköğretim kurumlarımızda hizmet genişlemesi olmaktadır.

8.3.2 Yatırım projesi sayılarındaki artış

Yükseköğretim kurumlarının yürüttükleri yatırım projesi sayılarının yıllar itibarıyla dağılımı Tablo 8.10'da gösterilmiştir. Buradan görüldüğü gibi, yatırım projesi sayılarında son 5 yılda % 110'luk bir artış olmuştur.

Tablo 8.10 Yükseköğretim kurumlarının son beş yılda yürüttükleri yatırım projesi sayıları.

Yıl	Eğitim			Sağlık			Spor			Teknolojik Araştırma			Genel Toplam		
	DE	Y	T	DE	Y	T	DE	Y	T	DE	Y	T	DE	Y	T
1994	361	161	522	72	74	146	21	-	21	40	5	45	494	240	734
1995	577	107	684	84	82	166	42	-	42	47	5	52	750	194	944
1996	591	107	698	91	74	165	46	-	46	52	31	83	780	212	992
1997	563	106	669	112	82	194	50	-	50	360	27	387	1085	215	1300
1998	550	147	697	121	100	221	60	-	60	548	17	565	1279	264	1543

DE = Devam Eden; Y = Yıllık; T = Toplam

8.3.3 Ödenek tahsislerinin yetersizliği

Yatırım projesi sayılarındaki büyük artışa rağmen ödenek tahsislerinin tekliflerin çok altında olması nedeniyle projeler planlanan zamanda bitirilememektedir. Bu nedenle, üniversitemizdeki eğitim-öğretim ve araştırma çalışmaları olumsuz yönde ciddi olarak etkilemektedir. Bu durumun bir uzantısı da, kontenjanların yeterince artırılmamasıdır.

Tablo 8.11'den görüldüğü gibi, yükseköğretim kurumlarımıza ayrılan kaynak, tekliflerin çok altında kalmaktadır. Başka bir deyişle, son beş yılda 1998 fiyatları ile 1.375,7 milyar TL kaynak ayrılması teklif edilmiş, buna karşılık 510,01 milyar TL kaynak ayrılmış ve son beş yılda üniversitemizin ihtiyacı olan 865,69 milyar TL'lik yatırım karşılanamamıştır. Bu nedenle üniversitemiz, altyapı yatırımları bakımından geri kalmıştır.

Tablo 8.11 1998 yılı fiyatları ile yatırım teklif ve tahsislerinin karşılaştırılması.
(Milyar TL)

Yıl	1998 Yılı Fiyatlarıyla		Tahsis/Teklif (%)
	Teklif	Tahsis	
1995	199,68	49,03	24,5
1996	243,87	78,27	32,0
1997	225,69	107,97	47,8
1998	263,90	128,81	48,8
1999	442,56	145,92	32,9
TOPLAM	1.375,70	510,01	37,0

Son beş yılda üniversitelerin 1998 yılı fiyatları ile yatırım teklifleri ve buna karşılık yapılan ödenek tahsis ve oranları Tablo 8.12’de gösterilmiştir. Buna göre, son beş yılda tekliflerin sağlık sektöründe % 41, eğitim sektöründe % 39 oranında, diğer sektörlerde ise % 31’i karşılanmıştır

8.3.4 Üniversitelerin gayri menkullerinden kaynaklanan en az ödenek ihtiyacı (onarım giderleri)

En ihtiyatlı varsayımlarla ve 1998 fiyatlarıyla, üniversitelerin sahip oldukları gayri menkullerin (arsalar hariç) değerlerinin 1,2 trilyon TL olduğu tahmin edilmektedir.

Üniversitelerin gayri menkullerinin bir çoğu, Osmanlı döneminden kalma tarihi yapılar olup, bu yapıların tarihi özelliklerinin bozulmaması için yapılan restorasyonlara normal onarımın üç-dört katı daha fazla harcama yapılmaktadır. Bunlar için en azından % 5 idame ve yenileme giderleri ayrıldığında, üniversitelerde yılda yaklaşık 60 trilyon TL’lik onarım giderine gerek duyulmaktadır. Oysa ki, 1998 Mali Yılı için Büyük Onarım ödeneği ihtiyacı 31,8 trilyon TL olarak hesaplanmış, buna karşılık 12,8 trilyon lira ödenek tahsis edilmiştir.

8.3.5 İlerleme ve çağdaşlaşma payı

Üniversitelerin ilerlemesi ve çağdaşlaşabilmesi, diğer bir anlatımla eskiyen ve eksik olan araç-gereçlerin yenilenerek tamamlanabilmesi için, üniversitelere ayrılan kaynakların en az ortalama iktisadi büyüme hızına eşit bir hızla artırılması söz konusu olmalıdır. *VII. Beş Yıllık Kalkınma Planı* döneminde, yükseköğretimdeki okullaşma oranının, örgün öğretimde % 19 olmak üzere açık öğretimle birlikte % 31’e çıkartılması düşünüldüğünden, buna paralel olarak yükseköğretime ayrılan kaynakların da artırılması gerekmektedir.

8.3.6 Bütçe uygulamasından doğan finansman açığı

Bütçe uygulamaları sırasında Hazine Müsteşarlığı’nca nakit sağlamadaki güçlük, KDV ve gümrük vergisi gibi nedenlerle, yıllık ödeneklerin asgari % 25’i kullanılamaz hale gelmektedir.

8.3.7 Yükseköğretimde fiziki alan yetersizliği

Yükseköğretim kurumlarımızda yaşanan fiziki alan darboğazının çözüme ulaştırılması, eğitim kalitesinin artırılması ve ölçek ekonomilerinden en üst düzeyde yararlanılması gibi hedeflerin tam olarak gerçekleştirilebilmesi açısından önem taşımaktadır. Öğrenci başına düşen kapalı alan miktarı, üniversiteden üniversiteye büyük farklılıklar göstermektedir. Her üniversitenin kurumsal yapısı ve kompozisyonu farklı olduğundan, bu rakamlar çerçevesinde anlamlı sonuçlara ulaşmak mümkün görülmemektedir.

Tablo 8.12a Son beş yılda teklif edilen yatırım ödeneklerinin sektörlere dağılımı.

(Milyon TL)

Yıl	Talep Edilen Ödenek Miktarı				Sektörlerdeki Payı (%)		
	Eğitim	Sağlık	Diğer	Toplam	Eğitim	Sağlık	Diğer
1995	110.395.200	72.402.455	16.884.691	199.682.346	0,55	0,36	0,08
1996	147.123.352	83.859.481	12.888.546	243.871.379	0,61	0,34	0,05
1997	132.547.467	80.701.271	12.447.500	225.696.238	0,59	0,36	0,06
1998	160.011.947	79.178.047	24.710.570	263.900.564	0,61	0,30	0,09
1999	234.558.846	146.046.074	61.958.940	442.563.860	0,53	0,33	0,14
TOPLAM	784.636.812	462.187.328	128.890.247	1.375.714.387	0,57	0,34	0,09

Tablo 8.12b Son beş yılda tahsis edilen yatırım ödeneklerinin sektörlere dağılımı.

(Milyon TL)

Yıl	Tahsis Edilen Ödenek Miktarı				Sektörlerdeki Payı (%)		
	Eğitim	Sağlık	Diğer	Toplam	Eğitim	Sağlık	Diğer
1995	29.297.810	17.143.579	2.584.078	49.030.467	59,9	34,7	5,4
1996	51.630.725	22.916.155	3.727.179	78.274.059	66,2	29,3	4,5
1997	64.689.360	38.723.106	4.661.832	107.974.299	59,8	35,9	4,3
1998	69.865.000	51.880.000	7.067.700	128.812.700	54,3	40,3	5,4
1999	89.743.260	48.008.996	8.171.744	145.924.000	61,6	32,9	5,6
TOPLAM	305.126.155	178.676.836	26.212.533	510.015.524	60,4	34,6	5,0

Ülkemizde 1992 yılı itibarıyla bir öğrenciye 13 m² kapalı alan düşerken, yeni üniversitelerin kurulması ile fiziki mekan ihtiyacı kendini daha fazla hissettirmiş ve Tablo 8.13'den de görüldüğü gibi, 1998'de öğrenci başına düşen kapalı alan 10 m²'ye düşmüştür. Bu konuda yükseköğretimin son beş yıllık yatırım teklifi ve tahsisleri incelendiğinde, ayrılan kaynakların ne kadar yetersiz olduğu ortaya çıkmaktadır.

8.3.8 Yükseköğretimde araç-gereç yetersizliği

Yirmibirinci yüzyıla başlarken, Türkiye gibi ekonomik potansiyali yüksek olan bir ülkede, yükseköğretim kurumlarının makine-teçhizat ihtiyaçlarına bir sınırlama getirmek mümkün değildir. Bu nedenle, eğitim kalitesinin artırılması ve araştırma-geliştirme faaliyetlerinin geliştirilebilmesi gibi çok çeşitli amaçlar açısından araç-gereç ihtiyacı büyük önem taşımaktadır.

Tablo 8.13 1998 Yılında Türkiye'de öğrenci başına düşen kapalı alan (m²).

Alan	Kapalı Alan (m ²)	
	Toplam	Öğrenci Başına Düşen Alan *
İdari	2.524.744	2,9
Eğitim	4.454.330	5,1
Sosyal	1.149.399	1,3
Spor	675.160	0,8
TOPLAM	8.803.633	10,0

* 1997-1998 Örgün öğretim öğrenci sayısına göre hesaplanmıştır.

8.3.9 Halen devam etmekte olan ve 1999 yılı yatırım programında yer alması planlanan projelerin 1998 fiyatları ile ödenek ihtiyacı

Tablo 8.14'den görüleceği üzere, üniversitemizin 1999 yılı yatırım programında yer alması planlanan projelerin tamamlanabilmesi için 1998 fiyatları ile Eğitim Sektöründe 283,1 trilyon TL, Sağlık Sektöründe 221 trilyon TL, Spor Sektöründe 5,4 trilyon TL olmak üzere toplam 509,5 trilyon TL ödeneğe gerek bulunmaktadır.

Tablo 8.14 Üniversitelerin 1999 yılında planlanan yatırımlarını tamamlaması için gerekli ödenek ihtiyacı.

(Milyar TL)

Sektörler	İhtiyaç (1998 Cari Fiyatları ile)
Eğitim	283.101.514
Sağlık	221.019.434
Spor	5.419.821
TOPLAM	509.540.769

Sonuç olarak, üniversitelerimizin gerek eğitim-öğretim, gerekse araştırma-geliştirme faaliyetleri bakımından çağın gerektirdiği evrensel kalite düzeyine ulaşabilmeleri, bilimsel, teknolojik ve sosyoekonomik gelişmelere göre kendilerini sürekli olarak yenileyebilmeleri için, geçmişten gelen yatırım açıklarının hızlı bir şekilde kapatılması, bundan sonra ayrılacak kaynakların ise reel olarak arttırılması gerekmektedir.

8.4 Cari Ödenekler

Üniversitelerimizin 1998 ve 1999 mali yıllarında teklif ettikleri ödenekler, karşılaştırmalı olarak Tablo 8.15'te verilmiştir. Cari ödenek tekliflerinin artışına yol açan temel nedenler şöyle sıralanabilir.

Tablo 8.15 Yükseköğretim Kurulu ve üniversitelerin 1998-1999 mali yılında teklif edilen ödenekler.

	1998 Mali Yılı Ödenek Teklifi	1999 Mali Yılı Bütçe Ödenek Teklifi	Artış Oranı (%)
Personel	220.112.763	414.027.926	88
Diğer Cariler	85.421.985	153.356.163	80
Transferler*	38.501.330	64.504.630	68
TOPLAM	344.036.078	631.888.719	84

(Milyon TL)

*Kamulaştırma ödenekleri transfere dahil edilmiştir.

8.4.1 Yeni yükseköğretim kurumlarının kurulması

Yeni kurulan yükseköğretim kurumları için gerekli yeni idari ve akademik kadroların tahsisi ve bu kadrolara yapılan atamalar sonucunda personel ödeneklerinde önemli artışlar ortaya çıkmıştır. Buna paralel olarak, hizmet alımları ile tüketim malları ve malzeme alımlarında da büyük artışlar olmaktadır. Özellikle söz konusu kurumların demirbaş ihtiyaçlarının, hizmetin yürütülmesi bakımından büyük önem taşıdığı dikkate alındığında, bu kalemlere daha fazla kaynak ayrılması gerekmektedir.

8.4.2 Yükseköğretim kurumlarına öğretim üyesi yetiştirmek için yapılan eğitim harcamaları

Yükseköğretim kurumlarındaki hızlı genişleme, öğretim elemanı ve özellikle nitelikli öğretim üyesi yetiştirilmesini acil bir ihtiyaç haline getirmiş, bu çerçevede yurt içinde ve yurt dışında geniş çaplı eğitim programları başlatılmıştır. Diğer taraftan, önceki yıllarda yurtdışına gönderilmiş ve gönderilecek öğrenciler için daha fazla kaynak ayrılması gerekmektedir.

8.5 Devlet Üniversitelerinin Gelir Kaynakları

Devlet üniversitelerinin gelir kaynaklarının yıllara göre değişimi Tablo 8.16'da gösterilmiştir. 1998 yılı için üniversitelerin toplam geliri cari fiyatlarla 687,4 trilyon

Tablo 8.16 Devlet Üniversitelerinin gelir kaynaklarının yıllara göre değişimi.

(Milyon TL., Cari Fiyatla)

Yıl	Katma Bütçe Ödenekleri					Üniversitenin Gelirleri*				Öğrenci Katkı Payı	Gelirler Genel Toplamı	Gelir Kaynakları Payları (%)		
						1	2	3	(2+3)			Bütçe	Üniversite	Ö
	Bütçe	Döner Sermaye	Diğer **	TOPLAM										
1983	53.054	14.876	23.385	4.206	95.521	77.650	VY	2.079	VY	-	VY	VY	VY	
1984	61.780	21.875	27.130	7.402	118.187	112.305	VY	1.093	VY	978	VY	VY	VY	
1985	75.000	24.500	37.712	14.502	151.714	148.711	VY	3.461	VY	9.432	VY	VY	VY	
1986	110.000	37.000	50.486	25.000	222.486	225.268	VY	7.850	VY	13.190	VY	VY	VY	
1987	156.027	55.172	79.261	30.164	320.624	357.171	VY	16.040	VY	15.051	VY	VY	VY	
1988	320.000	90.000	171.038	32.743	614.944	599.893	159.992	20.521	180.513	22.321	802.727	75	22	
1989	500.800	147.678	356.686	45.519	1.050.683	1.349.902	351.186	46.850	398.036	24.349	1.772.287	76	23	
1990	1.704.400	302.862	709.206	87.166	1.505.362	2.780.753	618.036	69.862	687.898	60.412	3.529.063	79	19	
1991	2.704.400	515.000	1.198.014	278.580	4.695.994	5.149.624	1.077.563	182.203	1.259.766	65.718	6.475.108	80	19	
1992	5.600.000	835.000	2.165.231	522.671	9.122.902	8.617.127	1.786.108	182.879	1.968.987	137.655	10.723.769	80	19	
1993	10.000.000	1.529.100	3.198.940	967.474	16.659.514	14.725.568	3.213.737	381.079	3.594.816	425.157	18.745.541	79	19	
1994	18.808.000	3.218.500	7.842.265	1.314.055	31.182.820	28.834.345	7.189.873	493.778	7.683.651	1.108.889	37.626.885	77	20	
1995	30.000.000	5.000.000	8.923.450	1.309.320	45.232.770	43.268.165	15.926.889	1.310.330	17.237.219	2.214.730	62.720.114	69	27	
1996	55.002.000	8.631.257	25.441.754	3.097.739	92.172.750	87.564.113	35.486.478	3.014.829	38.501.307	9.419.610	135.485.030	65	28	
1997	114.000.000	18.016.000	63.142.830	7.193.550	202.352.380	192.234.761	119.196.099	7.792.874	126.988.973	17.019.333	336.243.067	57	38	
1998	246.900.000	33.433.000	128.812.700	13.366.199	422.656.899	422.656.899	216.364.661	15.123.476	231.488.137	33.338.073	687.483.109	61	34	
1999	439.920.300	52.950.000	145.924.000	24.605.515	663.399.815	663.399.815	VY	VY	VY	VY	VY	VY	VY	

* 1998 yılı döner sermaye ve diğer gelir rakamları tekliftir.

** Kantin, kafeterya, yurt, kira vb. gelirler

VY = Veri Yok

TL olup, bunun % 61'i bütçeden, % 34'ü ise üniversiteler tarafından döner sermaye ve diğer kaynaklardan sağlanmıştır. Öğrencilerin ödediği katkı paylarının toplam gelirlere oranı ise sadece % 5'dir.

8.6 Öğrenci Başına Cari Maliyetler ve Öğrenci Katkı Payları

Seçilmiş bazı üniversite eğitim programlarına göre, öğrenci cari maliyetleri ve katkı payları Tablo 8.17'de verilmiştir. Katkı paylarının harcama kalemlerine göre dağılımı ise Tablo 8.18'de gösterilmiştir.

Tablo 8.17 Programlara göre öğrenci başına cari maliyetler ve öğrenciler tarafından ödenen katkı payları (Milyon TL)

Program	1997-1998			1998-1999		
	Ort. Cari Maliyet	Katkı Payı		Ort. Cari Maliyet	Katkı Payı	
		I. Öğretim	II. Öğretim		I. Öğretim	II. Öğretim
Tıp	990	46	—	2.200	74	—
Diğer Sağlık Bilimleri	360	38	200	800	61	400
Mühendislik-Mimarlık	216	30	108	432	48	216
Ziraat-Orman	216	30	108	432	48	216
Güzel Sanatlar	270	24	135	540	38	270
Eğitim	144	22	72	288	35	144
Hukuk-İktisat-İşletme	162	24	81	324	38	162
İletişim	144	22	72	270	35	135
Açık Öğretim	12	6	—	15	7,5	—
Konservatuvar	540	46	300	540	46	300
Yabancı Diller YO	756	31	—	1.680	50	—
Sivil Havacılık YO	540	37	—	1.200	59	—
Diğer 4 Yıllık YO	270-162	15-18	81-135	324-540	24-29	162-270
2 Yıllık MYO	108	15	54	216	24	108
Lisansüstü Programlar	108	20	54	216	32	—
Fen-Edebiyat	180	22	90	360	35	180

Tablo 8.18 Son dört yılda öğrencilerden alınan katkı payının harcama kalemlerine oransal dağılımı.

Harcama Kalemi	1995 (%)	1996 (%)	1997 (%)	1998 (%)
Beslenme	50	40	35	33
Sağlık	18	13	14	12
Spor	6	7	7	8
Barınma	4	4	3	4
Kültür	4	4	4	3
Diğer Sosyal Hizmetler	3	3	6	6
Genel Yönetim	1	1	2	2
Transferler	7	8	6	5
Üniv. Cari ve Yat. Hiz.	7	20	23	27
TOPLAM	100	100	100	100

Tablo 8.18'den görüldüğü gibi, öğrencilerin ödediği katkı paylarından üniversitelerin cari ve yatırım harcamalarının payı, yasal düzenlemeler ile 1995 yılında % 7, 1996 yılında % 20, 1997 yılında % 23 ve 1998 yılında % 27 oranındadır. Bu harcamaların üniversitelerin toplam gelirlerine oranı ise 1995'de sadece % 0,21, 1996'da % 1,06, 1997'de % 1,21 ve 1998'de % 1,32'dir. Öğrencilerin ödediği katkı paylarından eğitim için yapılan harcamanın bütçe ödeneğine oranı 1998'de % 2,1'dir.

Buna karşılık, bazı ülkelerde öğrencilerin ödediği *reel öğrenim ücretlerinin* o ülkelerdeki devlet üniversitelerinde öğrenci başına yapılan harcamalara oranı Tablo 8.19'da gösterilmiştir.

Tablo 8.19 Bazı ülkelerde devlet üniversitelerindeki reel öğrenim ücretlerinin kamu kaynaklarından öğrenci başına yapılan harcamalara oranı.

Ülke	Reel Ücret/Yapılan Harcama (%)	Ülke	Reel Ücret/Yapılan Harcama (%)
Şili	26	Japonya	9
Jamaika	25	Çin	9
Endonezya	25	Malezya	6
Vietnam	23	Tayland	5
Kore	23	Hindistan	5
İspanya	20	Pakistan	4
İsrail	20	Mısır	4
Kosta Rika	16	Sri Lanka	3
ABD	15	Honduras	3
Filipinler	15	Bolivya	3
Barbados	15	Macaristan	2
Kenya	12	Guatemala	2
Nepal	10	Türkiye	2
Kolombiya	10	Fransa	1

Kaynak: The World Bank, *Priorities and Strategies for Education*, Washington, D.C., 1995.

Açıktır görüldüğü gibi, yükseköğretim ancak zengin ülkelerde paralı olabilir yolundaki iddia geçersizdir. Tersine, yükseköğretim ancak bu hizmeti ücretsiz olarak verebilecek kadar zengin ülkelerde ücretsiz olabilmektedir.

8.7 Yükseköğretimin Finansmanı İçin Öneriler

Eğitim yarı kamusal bir hizmettir. Buna göre, eğitim amacıyla yapılan yatırımların, biri toplumsal, diğeri ise kişisel olmak üzere iki tür getirisi vardır. Kişisel getiri eğitim görmüş kişinin yaşam boyunca bundan dolayı elde edeceği ek gelirin, toplumsal getiri ise kişinin eğitim görmüş olmasından dolayı yaratılan katma değer, o kişinin eğitimi için yapılan yatırıma oranıdır.

Dünya Bankası'nca 58 ülkede eğitimin kişisel ve toplumsal getirileri üzerinde yapılan araştırmaların sonuçlarının özeti aşağıdaki gibidir (Gürüz, K. ve diğerleri, *Türkiye'de ve Dünya'da Yükseköğretim, Bilim ve Teknoloji*, TÜSİAD Yayın No. T/94, 6-167, İstanbul, 1994):

- a) Eğitimin kademesi yükseldikçe kişisel getiri bağıl olarak artmaktadır,
- b) Yükseköğretime yapılan devlet katkılarından en çok üst gelir grupları yararlanmakta ve ülke fakirleştikçe bu faydalanma oranı daha belirgin hale gelmektedir.

Yukarıda (b) şıkkında belirtilen olgunun nedenleri açıktır. Alt gelir gruplarındaki ailelerin çocukları yükseköğretime giriş için gereken ortaöğretim kademelerine dahi ulaşamadıkları veya, bu kademeyi tamamlasalar dahi, yükseköğretime devam için feragat etmeleri gereken gelir kendileri için önemli olduğundan dolayı yükseköğretimden mahrum kalmaktadırlar.

Gelir düzeyine ve başarımın devamına bağlı, karşılıksız ve karşılıklı burs ve düşük faizli ve mezuniyetten sonra ödemeli kredi programları ile desteklenen makul miktarlarda ve üniversiteleri sağlıklı bir rekabet ortamı içinde atılımcı bir işletme şeklinde organize olmaya zorlayacak reel öğrenim ücreti, hiç kimseyi yükseköğretimden mahrum etmeyeceği gibi, tersine, alt gelir gruplarına daha fazla imkan yaratacaktır.

Hiçbir ülkenin yükseköğretimin en pahalı şeklini ücretsiz olarak her isteyene sunamayacağı giderek daha iyi anlaşılmaktadır. Kendilerine sağladığı yararlar göz önüne alındığında, öğrencileri ve mezunları istihdam eden işverenler, yükseköğretim giderlerine daha fazla katkıda bulunmalıdırlar.

Yukarıda (a) şıkkında belirtilen olgu ile hızla gelişen teknoloji karşısında erken uzmanlaştırılan kişilerin işlerini kaybederek marjinalleşme tehlikesine maruz kalmaları, bir çok ülkede eğitimin yapısı ile finansmanına ilişkin politikaların gözden geçirilmesine yol açmıştır. Buna göre :

- Kamu yatırımları temel eğitime ve ortaöğretime kaydırılmakta, bununla birlikte üniversiteler çeşitli yollarla kaynak yaratmaya teşvik edilmekte ve yükseköğretim reel öğrenim ücretine tabi kılınmaktadır,
- Eğitim (*education*), iş eğitiminden (*training*) ayrılmaktadır. Devlet yatırımları, kişisel getirisi ve maliyeti çok daha yüksek olan mesleki ve teknik eğitimden, toplumsal getirisi daha yüksek ve maliyeti çok daha düşük olan genel eğitime kaydırılmakta, iş eğitimi ise işverenlere bırakılmaktadır.

Önceki bölümlerde de değinilmiş olduğu gibi, ortaöğretim düzeyindeki mesleki ve teknik liselerle yükseköğretim düzeyindeki meslek yüksekokullarının irtibatlandırılması ve işle bütünleşik eğitim yapılabilmesi için işverenlerin işletmelerini eğitime de açarak, eğitimin giderlerine katkıda bulunmalarının sağlanması için gerekli yasal düzenlemelerinin ivedilikle yapılmasında yarar vardır.

* Kaynaklar:

1. Middleton, J., Ziderman, A., and van Adams, A., *Skills for Productivity*, Oxford University Press, 1993.
2. European Round Table of Industrialists (ERT), *Education for Europeans Towards the Learning Society*, Brussels, 1994.
3. Conference des Recteurs Eyropeans and ERT, *Moving Towards a Learning Society*, Brussels, 1995.

Bölüm 9

Araştırma ve Yayın Faaliyetleri

Üniversitelerin temel işlevlerinden biri, araştırma faaliyetleri ile yeni bilgi üreterek bilime uluslararası düzeyde katkı yapmaktır. Bu nedenle, üniversitelerdeki araştırma faaliyetlerinin değerlendirilmesinde göz önüne alınması gereken temel çıktılar, lisansüstü öğrenci sayıları ve uluslararası düzeydeki bilimsel dergilerde yayımlanan makale sayılarıdır.

Üniversitemizdeki lisansüstü öğrenci sayılarının Bölüm 4.2’de verilmiş olması nedeniyle, bu bölümde sadece bilimsel dergilerde yayımlanan makale sayıları ile ilgili bilgiler verilecektir.

Ülkelerin bilimsel ve teknolojik gelişmişliğini ölçmek için kullanılan çeşitli göstergelerden biri, Uluslararası Atıf Endekslerinde (*Science Citation Index*, *Social Science Citation Index*, *Arts and Humanities Citation Index*) yayımlanan makale sayılarıdır. Uluslararası düzeyde kabul gören hakemli bilimsel dergileri kapsayan bu endekslerde yayımlanan Türkiye kaynaklı makale sayıları ile ülkemizin bu yayınlar itibarıyla dünya sıralamasındaki yeri Tablo 9.1’de verilmiştir.

Tablo 9.1 Değişik atıf endekslerinde yayımlanan Türkiye kaynaklı makale sayıları.

	1985		1997	
	Sayı	Sıra	Sayı	Sıra
<i>Science Citation Index</i>	555	43	4.410	27
<i>Social Science Citation Index</i>	31	43	184	33
<i>Arts and Humanities Citation Index</i>	8	45	33	35
TOPLAM	594		4.627	

Buradan görüldüğü gibi, fen bilimleri (temel bilimler, mühendislik bilimleri, sağlık bilimleri, tarım-orman-hayvancılık alanları) alanındaki yayın sayısı ile sosyal bilimler (sosyal bilimler, beşeri bilimler, sanat alanları) alanındaki yayın sayıları arasında önemli bir fark bulunmaktadır. Ancak sayılardaki bu farklılık, yalnızca Ülkemize özgü bir durum olmayıp, anadili İngilizce olmayan tüm ülkelerde de görülmektedir. Bunun başlıca nedenleri şunlardır:

- Endeksler tarafından taranan dergilerin çoğunluğunun İngilizce dilinde yayınlanması,

- Anadili İngilizce olmayan ülkelerdeki sosyal bilimcilerin İngilizce dilinde yayın yapmalarının yanında Almanca, Fransızca gibi başka dillerde de yayın yapmayı tercih etmeleri.

Bu nedenle, sosyal bilimler alanlarındaki yayın değerlendirmelerinin atıf sistemi göz önüne alınarak yapılmasının sakıncalı olacağı görüşüne varılmış ve Türkiye'de üretilen yayın sayılarının diğer ülkelerle karşılaştırılmasında *Science Citation Index*'de (SCI) yer alan yayınlar göz önüne alınmıştır.

Science Citation Index - Journal Citation Reports (SCI-JCR) tarafından taranan dergilerde yayımlanan Türkiye adresli yayınların yıllara göre değişimi Tablo 9.2'de gösterilmiştir.

Tablo 9.2 SCI tarafından taranan dergilerde yapılan Türkiye adresli yayınlar.

Yıl	Dünya Toplamı	Yayın Sayısı	% Artış	Dünyadaki % Payı	% Artış	Dünya Sıralaması
1974	425.020	222	—	0,052	—	—
1975	427.625	200	—	0,047	—	—
1976	449.458	235	—	0,052	—	—
1977	532.208	303	—	0,057	—	—
1978	536.550	337	—	0,063	—	—
1979	555.543	316	—	0,057	—	—
1980	564.694	380	—	0,067	—	41
1981	598.903	361	- 5	0,069	3	42
1982	671.395	386	7	0,058	- 16	44
1983	665.592	432	12	0,065	12	45
1984	646.480	501	16	0,074	14	44
1985	693.129	555	11	0,079	7	43
1986	703.964	612	10	0,088	11	44
1987	693.710	704	15	0,097	10	43
1988	696.171	828	18	0,119	23	42
1989	657.335	979	18	0,149	25	41
1990	671.772	1.117	14	0,170	14	40
1991	705.655	1.206	8	0,194	14	39
1992	726.444	1.653	37	0,229	18	38
1993	761.438	1.928	17	0,253	10	37
1994	799.376	2.308	20	0,288	14	34
1995	803.867	2.812	22	0,350	22	34
1996	904.893	3.774	34	0,428	22	29
1997	920.096	4.410	17	0,479	12	27
1998	Veri Yok	4.820*	9	Veri Yok	Veri Yok	25

* 28 Ocak 1999 tarihi itibarıyla alınmıştır.

Tablo 9.2'den görüldüğü gibi, Türkiye adresli yayınlar bakımından ülkemiz, 1980 yılında 380 yayın ile 41. sıradaydı. Bu sıra, 1980-1990 arasındaki on yıllık dönemde bazı oynamalarla yaklaşık olarak korunmuştur. Şöyle ki, 1989 yılında 979 yayınlara

yine 41. sırada yer almaktaydık. Bu durgun dönemden sonra, dünyadaki sıralamamız açısından günümüze kadar süren büyük bir atılım dönemi dikkati çekmektedir.

1992-1997 yılları arasındaki beş yıllık döneme bakıldığında, yayın sayısındaki artışın % 167, yüzde katkı payındaki artışın ise % 109 olduğu görülmektedir. Aynı dönemde dünya yayın sayısındaki yüzde değişiminin % 27 olduğu göz önüne alındığında, **Türkiye'deki artışın dünya genelindeki artış eğiliminin yaklaşık 6 misli olduğu ortaya çıkmaktadır.**

3 Şubat 1993 tarihinde toplanan *Bilim ve Teknoloji Yüksek Kurulu'nun*, ülkemizi bilim ve teknolojiye ileri ülkeler düzeyine getirmek amacıyla, 1993-2003 dönemi için öngördüğü *Bilim ve Teknoloji Politikası* hedefleri arasında, **ülkemizin evrensel bilime katkı açısından dünya sıralamasındaki yerini otuzunculuğa çıkarılması** hedefi de yer almaktadır. 1993 yılında 37. sırada bulunduğumuz göz önüne alındığında, on yıllık bir dönemde yedi basamak yükselmeyi hedeflemek, o gün açısından oldukça büyük bir atılım olarak öngörülmüş olmalıydı. Ancak, bu tarihten yalnızca altı yıl sonra on yıllık hedefin de çok üstüne çıkarak 25. sıraya yükselmek, olağanüstü bir başarı olarak algılanması gereken bir durumdur.

Geleceğe yönelik öngörülerde bulunabilmek için, sıralama listesinde Türkiye'nin yakınlarında bulunan ülkeleri incelemek gerekmektedir. Yayın sayısı açısından bu ülkelerle yapılan karşılaştırma Tablo 9.3'de verilmiştir.

Tablo 9.3 Türkiye ile bazı ülkelerin bilimsel yayın sayıları itibarıyla karşılaştırılması.

Dünya Sıralaması	Ülke	Yayın Sayısı
1996		
23	Finlandiya	6.742
24	Avusturya	6.633
25	Norveç	4.571
26	Yunanistan	4.014
27	Yeni Zelanda	3.896
28	Çek Cumhuriyeti	3.853
29	TÜRKİYE	3.774
1997		
23	Avusturya	7.625
24	Finlandiya	7.243
25	Norveç	4.710
26	Yunanistan	4.489
27	TÜRKİYE	4.410
28	Yeni Zelanda	4.207
1998		
24	Finlandiya	7.066
25	TÜRKİYE	4.820
26	Norveç	4.778
27	Yunanistan	4.713

Tablo 9.3'den görüldüğü gibi ülkemiz, 1990'lı yıllarda yakalamış olduğu müthiş ivmeyle gelebileceği en yüksek yere gelmiştir. Sıralamada bundan sonraki herhangi bir sıçrama, yayın sayımızda bir yılda yaklaşık % 50'lik bir artış gerektirmektedir. Bu ise, geçmiş birkaç yılın 700-800 dolayındaki yıllık artış ortalamasının üç katı bir artış anlamına gelmektedir. **Bu nedenle, geleceğe yönelik herhangi bir artış beklentisi, ancak yükseköğretim kurumlarımıza yapılacak yatırım ve teşviklerde, rutin dışında sıçrama sayılabilecek artış ve düzenleme yapılmasıyla mümkün olabilecektir.**

1998 bütçesinden yükseköğretim kurumlarımıza tahsis edilen toplam net araştırma ödeneği 10 trilyon 675 milyon TL, yani geçen yılki ortalama döviz kuru üzerinden yaklaşık 43 milyon ABD dolarıdır. Bu miktar, Massachusetts Institute of Technology'de (MIT) sadece biyoteknoloji alanındaki araştırmalar için tahsis edilen miktara eşittir. ABD'de 1990'lı yılları başı itibarıyla kamu kaynaklarından akademik araştırmalara tahsis edilen ödeneğin toplam 13,9 milyar dolar olduğunu ve bu miktarın % 83'ünün bu ülkedeki yaklaşık 3.600 yükseköğretim kurumundan sadece 125'ine (*Carnegie* sınıflandırmasına göre *Research University I* ve *Research University II* kategorisine giren üniversite sayısı) tahsis edildiğini ayrıca belirtmekte yarar vardır.

Üniversitelerimizde, ileri ülkelere göre küçük, ancak asla küçüksenmemesi gereken bir bilimsel araştırma potansiyeli oluşmuştur. Bu potansiyelin daha da geliştirilerek, çeşitli mekanizmalarla özel sektörle işbirliği ve etkileşim sağlanarak toplum hizmetlerine dönüştürülebilmesi ve bu suretle ileri ülkelerde olduğu gibi katma değer yaratılabilmesi için, sadece kaynakların artırılması yeterli değildir.

Eksik unsurları belirlemek için öncelikle makro göstergelerin ele alınması gereklidir. Türkiye'de, GSYİH'dan AR-GE'ye ayrılan pay % 0,45'tir. Bu payın değişik ülkelerde yıllara göre değişimi Tablo 9.4'te gösterilmiştir. İktisaden faal 10.000 nüfus başına düşen AR-GE personeli sayısı Türkiye'de 10'dur. Gelişmiş ülkelerde bu oran 130'a kadar çıkmaktadır. Ülkemizde AR-GE faaliyetlerinde özel sektörün payı % 23,3, kamu sektörünün payı % 14,5, üniversitelerin payı % 62,2'dir. İleri ülkelerde özel sektörün payı % 50'nin üzerindedir.

Tablo 9.4 GSYİH'dan AR-GE'ye ayrılan yüzde payın bazı ülkelerde yıllara göre değişimi.

Ülke	GSYİH'dan AR-Ge'ye Ayrılan Pay (%)			
	1994	1995	1996	1997
ABD	2,43	2,52	2,55	2,59
Japonya	2,64	2,78	Veri Yok	Veri Yok
Almanya	2,33	2,28	2,26	Veri Yok
Fransa	2,38	2,34	Veri Yok	Veri Yok
İngiltere	2,11	2,05	Veri Yok	Veri Yok
İtalya	1,16	1,14	1,13	Veri Yok
Kanada	1,62	1,61	1,59	Veri Yok
Rusya Fedarasyonu	0,84	0,73	Veri Yok	Veri Yok
Çek Cumhuriyeti	1,25	1,15	Veri Yok	Veri Yok
Macaristan	0,89	0,75	Veri Yok	Veri Yok
Polonya	0,82	0,74	Veri Yok	Veri Yok

Kaynak: *Science and Engineering Indicators – 1998*, National Science Foundation.

Üniversitelerimizdeki bilimsel potansiyelden etkili bir biçimde yararlanabilmek ve bu suretle katma değer yaratabilmek için, akılcı bir şekilde belirlenen ve genel ekonomik politikaların asli unsuru olarak istikrarlı bir biçimde uygulanan bilim ve teknoloji politikası çerçevesinde:

- GSYİH'dan AR-GE'ye ayrılan pay % 1'e,
- İktisaden faal 10.000 nüfus başına düşen AR-GE personeli sayısı 15'e,
- Özel sektörün, bu şekilde büyütülen AR-GE faaliyetleri içindeki payı % 50'ye çıkarılmalı ve AR-GE'ye ayrılan kamu kaynaklarının dağıtımında, kaynakları ince bir tabaka halinde dağıtmak yerine, potansiyeli yüksek olan yerlere öncelik verilmelidir.

Halen sekiz devlet üniversitemizde bulunan teknoloji geliştirme, teknopark v.b. birimlerin inşaatları hızla tamamlanmalı ve üniversitelerimizin bu tür birimlerde özel sektör kuruluşları ile birlikte ticari amaçlı AR-GE faaliyetlerine girişilebilmeleri için, tüm bürokratik engeller kaldırılmalı ve özel teşvikler getirilmelidir.

Bölüm 10

Türk ve Akraba Toplulukları İle İlişkiler

10.1 Türk Cumhuriyetleri ile Asya ve Balkanlarda Yaşayan Türk ve Akraba Topluluklarından Gelen Öğrenciler

1992-1993 eğitim-öğretim yılından itibaren Türk Cumhuriyetleri ile Asya ve Balkanlarda Yaşayan Türk ve Akraba Topluluklarından; ön lisans, lisans ve lisansüstü eğitimlerini ülkemiz üniversitelerinde yapmak üzere gelen öğrenci sayıları Tablo 10.1 ve 10.2'de gösterilmiştir.

Türkiye'de Öğrenim Gören Yabancı Uyruklu öğrencilere ilişkin 2922 sayılı Kanun ve 85/9380 sayılı yönetmeliğin 4. maddesi gereğince yapılan Değerlendirme Kurulu toplantısında, 1999-2000 eğitim-öğretim yılı için Türk Cumhuriyetlerine 750 (150x5), Balkanlara 225 + 50 (Yarım Burs), Asya ülkeleri ve Rusya'ya 500; ayrıca, 1997-1998 eğitim-öğretim yılında ortaöğrenimini ülkemizde devlet burslusu olarak tamamlayan 62 öğrenci de dahil olmak üzere tam burs olarak 1537, yarım burs olarak 50 kontenjan ayrılmıştır. Dışişleri Bakanlığı'nda 3 Şubat 1999 tarihinde yapılan Koordinasyon Kurulu toplantısında kararlaştırılan öğrenci kontenjanlarının ülke ve topluluklara göre dağılımı Tablo 10.3'te verilmiştir.

Ayrılan kontenjanlara program dağılımı, ülkelerin ihtiyaçları doğrultusunda yapılmaktadır. İhtiyaç duyulan programlar, Dışişleri Bakanlığı kanalı ile ilgili ülkelere istenmekte, bilgiler Kurulumuza ulaştığında, üniversitelerimizin fiziki imkanları ve ülkelerin istekleri dikkate alınarak, öğrencilerin öğrenim görecekleri programlar ve yükseköğretim kurumları belirlenmektedir.

Türk Cumhuriyetleri ile Tacikistan, Tataristan, Kırım ve bu yıl ilk defa olmak üzere Moldova'da seçme ve yerleştirme sınavları yapılacaktır. Sınavda, geçen yıl olduğu gibi, Türkçe bilen öğrenciler için Türkçe seviye tespit sınavı da uygulanacağından, Kurulumuzca belirlenecek barajı aşan öğrenciler Türkiye Türkçesi eğitimine alınmadan kazanmış oldukları yükseköğretim programlarında eğitimlerine başlayacaklardır. Türkçe bilmediğini beyan ederek sınava girmeyen veya genel yetenek ve bilim sınavında başarılı olduğu halde Türkçe seviye tespit sınavında başarılı olamayan öğrenciler ise 1 yıl Türkiye Türkçesi eğitimi görerek bir sonraki yıl üniversitelerdeki kazanmış oldukları programlarda eğitimlerini sürdürecektir.

Tablo 10.1 Türk Cumhuriyetleri ile Asya ve Balkanlarda yaşayan Türk ve Akraba Topluluklarından Ülkemize eğitim görmeye gelen öğrencilerin ülkelere ve yıllara göre dağılımı.

Ülkeler	K o n t e n j a n																		1992-1993'den Bugüne Kadar		
	1993-1994			1994-1995			1995-1996			1996-1997			1997-1998			1998-1999			A	B	C
	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C			
Azerbaycan	600	311	140	240	209	52	200	200	177	237	237	140	198	198	198	151	146	133	3026	2600	1322
Kazakistan	600	319	94	240	86	53	202	111	92	192	159	114	182	182	150	150	150	144	2966	2187	857
Kırgızistan	600	383	103	240	191	108	235	95	71	163	182	127	186	186	159	200	194	178	3024	1616	832
Özbekistan	600	250	55	240	1	1	200	200	116	150	108	60	175	4	4	5	4	4	2770	1907	338
Tacikistan	40	1	1	40	40	24	30	30	23	60	60	52	60	60	52	60	60	57	290	251	209
Türkmenistan	614	614	130	240	240	156	200	200	144	441	441	318	479	479	321	215	209	209	3589	3376	1580
Balkan Ülkeleri	789	374	137	320	203	161	315	222	178	350	273	213	314	314	280	295	278	277	3252	2161	1346
Asya Ülkeleri	661	606	226	165	108	81	201	164	150	178	89	85	95	72	73	113	85	85	1428	1138	706
Türk Toplulukları	84	39	20	89	63	48	90	86	61	93	93	71	123	120	112	100	86	86	696	571	424
Ahıska	97	77	21	51	49	33	100	89	63	100	100	84	115	115	102	95	88	88	594	554	399
Büyükelçi Emrine	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	-	5	-	-
Rusya Federasyonu	552	474	183	339	190	112	289	181	137	252	171	119	206	180	141	177	151	151	1973	1505	875
Ara Toplam	5237	3448	1110	2204	1380	829	2062	1578	1212	2216	1913	1383	2133	1910	1592	1566	1451	1412	23613	17866	8888
İslâm Kalkınma Bank	110	80	39	90	61	61	90	28	28	60	51	51	60	43	43	60	60	60	630	381	290
İkili Kültürel İlişkiler	53	53	10	50	50	15	89	89	80	54	54	54	71	71	71	-	50	50	317	367	280
Diyanet Vakfı	-	-	-	-	-	-	220	220	220	220	149	149	267	179	179	281	179	179	988	727	727
Doğu Türkistan Vakfı	15	15	13	-	-	-	11	11	7	27	27	16	13	13	10	-	-	-	66	66	46
Genel Toplam	5415	3596	1172	2344	1491	905	2472	1926	1547	2577	2194	1653	2544	2216	1895	1907	1740	1701	25814	19407	10231

* A: Verilen, B: Kullanılan, C: Eğitim Gören

1998-1999 YILLARI ARASI TÖMER'DE TÜRKÇE EĞİTİMİ GÖREN ÖĞRENCİLERİN GENEL TOPLAMI: 644

Kazakistan	46	Türk Toplulukları	Asya Ülkeleri	Balkan Ülkeleri	Rusya Federasyonu										
Türkmenistan	13	Moğolistan	20	Afganistan	15	Arnavutluk	23	Karadağ	2	Altay	5	Çuvaşistan	2	Karaçay-Çerkez	10
Kırgızistan	44	Ukrayna	5	Irak-Türkmen	49	Bosna-Hersek	21	Makedonya	7	Baltık	5	Dağıstan	15	Şor Türkleri	3
Azerbaycan	13	Uygur	8	Lübnan	2	Bulgaristan	80	Romanya	15	Başkurdistan	9	Hakas	5	Tataristan	6
Tacikistan	26	Kırım	40	Suriye	15	Gagavuz	10	Sancak	10	Buryat	2	İnguşetya	3	Tuva	5
Ahıska	87	Toplam	73	Toplam	81	Hırvatistan	5	Toplam	173	Çeçen	8	Kabartay-Balkar	10	Toplam	88

Tablo 10.2 Türk Cumhuriyetleri ile Asya ve Balkanlarda yaşayan Türk ve Akraba Topuluklarından Ülkemize eğitim görmeye gelen öğrencilerin ülkelere ve yıllara göre dağılımı.

Ülkeler	K o n t e n j a n																		1992-1993'den Bugüne Kadar		
	1993-1994			1994-1995			1995-1996			1996-1997			1997-1998			1998-1999			A	B	C
	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C			
Azerbaycan	600	311	140	240	209	52	200	200	177	237	237	140	198	198	198	151	146	133	3026	2600	1322
Kazakistan	600	319	94	240	86	53	202	111	92	192	159	114	182	182	150	150	150	144	2966	2187	857
Kırgızistan	600	383	103	240	191	108	235	95	71	163	182	127	186	186	159	200	194	178	3024	1616	832
Özbekistan	600	250	55	240	1	1	200	200	116	150	108	60	175	4	4	5	4	4	2770	1907	338
Tacikistan	40	1	1	40	40	24	30	30	23	60	60	52	60	60	52	60	60	57	290	251	209
Türkmenistan	614	614	130	240	240	156	200	200	144	441	441	318	479	479	321	215	209	209	3589	3376	1580
Cumhuriyetler	3054	1878	523	1240	767	394	1067	836	623	1243	1187	811	1280	1109	884	781	763	725	15665	11937	5138
Arnavutluk	-	-	-	20	17	14	20	18	10	20	18	16	25	25	24	25	24	24	110	102	88
Batı Trakya	33	1		20	1	1	10	9	9	10	10	9	10	11	7	10	9	8	93	41	34
Bosna-Hersek	400	76	18	60	31	17	60	22	12	60	27	26	41	41	41	40	33	33	661	230	147
Bulgaristan	100	85	28	80	73	62	100	88	83	122	121	91	104	104	104	80	80	80	586	551	448
Gagavuz	100	84	25	20	14	12	20	14	9	20	19	18	35	35	21	26	20	20	303	268	130
Hırvat	-	-	-	-	-	-	-	-	-	-	-	-	5	5	3	7	5	5	12	10	8
Karadağ	-	-	-	-	-	-	-	-	-	-	-	-	3	2	2	2	2	2	5	4	4
Kosova	50	44	20	40	10	9	31	15	14	34	17	12	30	30	24	35	36	36	232	164	123
Makedonya	86	67	37	30	27	23	41	37	28	45	27	25	30	30	27	36	35	35	269	224	175
Romanya	10	8	4	30	19	16	13	7	6	13	13	5	10	10	6	15	15	15	91	72	52
Sancak	10	9	5	20	11	7	20	12	7	26	21	11	21	21	21	19	19	19	890	495	137
Balkanlar	789	374	137	320	203	161	315	222	178	350	273	213	314	314	280	295	278	277	3252	2161	1346
Afganistan	602	602	225	35	2	2	75	54	53	38	31	30	25	5	7	21	15	15	797	710	332
Irak-Türkmen	4	4	1	73	53	37	80	64	61	90	47	46	50	48	47	50	50	50	355	274	246
Iran	5	-	-	17	17	7	5	5	-	5	3	2	5	5	5	20	-	-	59	32	16
Lübnan	-	-	-	-	-	-	-	-	-	-	-	-	2	1	1	2	2	2	4	3	3
Suriye	50	-	-	40	36	35	41	41	36	45	8	7	13	13	13	20	18	18	213	119	109
Asya Ülkeleri	661	606	226	165	108	81	201	164	150	178	89	85	95	72	73	113	85	85	1428	1138	706
Acaralar	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11	-	-
Gürcistan	1	1	1	20	1	-	10	4	1	8	8	-	10	10	7	10	-	-	59	24	9
Kazak Türkü	9	8	6	-	-	-	5	5	1	2	2	2	3	-	-	-	-	-	19	15	9
Kırım	23	-	-	36	36	28	50	49	44	60	60	52	65	65	62	50	46	46	331	297	246
Moğolistan	20	20	13	15	14	14	10	10	9	8	8	8	20	20	20	20	20	20	119	115	93
Ukrayna	-	-	-	3	2	1	5	3	2	5	5	2	5	5	4	5	5	5	23	20	14
Uygur	20	10	-	15	10	5	10	15	4	10	10	7	20	20	19	15	15	15	134	100	53
Ahıska	97	77	21	51	49	33	100	89	63	100	100	84	115	115	102	95	88	88	594	554	399
Türk Topulukları	181	116	41	140	112	81	190	175	124	193	193	155	238	235	214	195	174	174	1290	1125	823

* A: Verilen, B: Kullanılan, C: Eğitim Gören

Tablo 10.2 (Devam)

Ülkeler	K o n t e n j a n																		1992-1993'den Bugüne Kadar		
	1993-1994			1994-1995			1995-1996			1996-1997			1997-1998			1998-1999			A	B	C
	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C			
Adige	15	13	4	3	3	-	5	1	-	2	-	-	2	-	-	2	-	-	29	17	4
Abazinler	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Altay	10	8	-	10	9	7	10	9	7	5	-	-	5	5	3	5	5	5	45	36	22
Altay Krayı	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
Astragan Oblastı	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Başkurdistan	62	52	34	30	31	17	30	30	24	34	17	13	31	31	31	25	24	24	233	206	146
Belarusya	-	-	-	-	-	-	-	-	-	1	1	-	2	2	1	2	-	-	5	3	1
Buryat	-	-	-	25	10	10	10	-	-	2	2	2	5	3	3	2	2	2	44	17	17
Çeçenistan	100	83	34	23	16	11	13	1	-	22	21	13	10	9	5	8	8	8	176	138	71
Çelya Binsk	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-
Çuvaşistan	10	13	3	12	22	20	40	26	19	20	17	14	15	15	8	10	8	8	107	101	72
Dağıstan	10	10	-	27	22	9	25	24	15	15	12	10	15	15	14	15	15	15	112	103	66
Hakas	10	9	6	10	6	4	10	-	-	5	-	-	2	2	2	5	5	5	49	29	21
Hantı Mansı Oblastı	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Inguşetya	36	36	11	21	21	13	6	1	1	5	5	-	5	4	-	4	3	3	77	70	28
Irkuts Oblastı	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-
Kabartay-Balkar	59	59	12	20	-	-	20	12	7	10	10	3	20	15	11	10	10	10	164	131	45
Kafkas Toplulukları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15	15	1
Karagas	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Kalmuk	5	-	-	3	3	-	5	-	-	2	-	-	2	-	-	2	-	-	19	3	-
Karayim	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-
Karaçay-Çerkez	50	50	8	20	13	-	34	34	23	20	15	15	10	10	9	10	10	10	204	192	74
Kara Kalpak	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2	-
Kemerova Oblastı	-	-	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	-	-
Kırgız Tatarları	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-
Kirov Oblastı	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
Komi Cumhuriyeti	-	-	-	1	-	-	2	-	-	-	-	-	-	-	-	-	-	-	3	-	-
Koresya	-	-	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	5	-	-
Kumuk	13	12	9	-	-	-	-	-	5	-	-	-	-	-	-	-	-	-	15	14	15
Kurgan Oblastı	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-

* A: Verilen, B: Kullanılan, C: Eğitim Gören

Tablo 10.2 (Devam)

Ülkeler	K o n t e n j a n																		1992-1993'den Bugüne Kadar		
	1993-1994			1994-1995			1995-1996			1996-1997			1997-1998			1998-1999			A	B	C
	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C			
Kuybişev Oblastı	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-
Baltık Ülkeleri	3	3	2	3	-	-	-	-	-	4	1	-	5	5	-	5	5	5	20	14	7
Mari	-	-	-	1	1	1	2	-	-	-	-	-	-	-	-	-	-	-	3	1	1
Mordvin	-	-	-	1	-	-	2	2	2	-	-	-	-	-	-	-	-	-	3	2	2
Ninji Nougorod	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-
Nogay	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15	3	1
Novisibirsk	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Omsk Oblastı	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Orenburg Oblastı	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Osetya	6	5	-	2	1	-	3	-	-	2	-	-	-	-	-	-	-	-	13	6	-
Penza Oblastı	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
Perm Oblastı	-	-	-	4	4	2	-	-	-	-	-	-	-	-	-	-	-	-	4	4	2
Polonya Tatarları	-	-	-	3	-	-	-	-	-	3	-	-	2	-	-	2	-	-	10	-	-
Rezan Oblastı	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
Rusya Federasyonu	5	3	-	5	3	2	10	1	-	10	1	1	5	-	-	-	-	-	35	8	3
Saha-Yakut	20	20	14	15	12	9	15	15	13	5	5	5	5	4	1	5	2	2	65	58	44
Samara	-	-	-	4	4	3	-	-	-	-	-	-	-	-	-	-	-	-	4	4	3
Saratov Oblastı	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
Stavropol Krayı	-	-	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2	-
Şapsığlar	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Şor Türkleri	7	7	-	-	-	-	-	-	-	-	-	-	-	-	-	5	3	3	12	10	3
Tataristan	86	80	37	35	3	3	30	15	13	80	59	39	60	60	53	55	46	46	361	278	197
Taymur Oblastı	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Tofa	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Tomsk Oblastı	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-
Tuva	10	11	9	10	-	-	10	10	8	5	5	4	5	-	-	5	5	5	48	34	28
Tümen Oblastı	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	-
Trühmen	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-
Udmurt	-	-	-	1	1	1	2	-	-	-	-	-	-	-	-	-	-	-	3	1	1
Ulyanovsk Oblastı	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Rusya Federasyonu	552	474	183	339	190	112	289	181	137	252	171	119	206	180	141	177	151	151	1973	1505	875
GENEL TOPLAM	5237	3448	1110	2204	1380	829	2062	1578	1212	2216	1913	1383	2133	1910	1592	1561	1451	1412	23608	17866	8888

* A: Verilen, B: Kullanılan, C: Eğitim Gören

ablo 10.3 1999-2000 Eğitim-öğretim yılında, Balkanlar ve Rusya Federasyonu'ndan gelecek öğrenciler ile lise öğrenimini Ülkemizde tamamlayanlara ayrılan kontenjanlar.*

Ülkeler	Kontenjan		
	Ülke	Yarım Burs	Toplam
AZERBAJYAN	150		150
KAZAKİSTAN	150		150
KIRGIZİSTAN	150		150
ÖZBEKİSTAN	150		150
TACİKİSTAN	60		60
TÜRKMENİSTAN	150		150
CUMHURİYETLER	810	0	810
ARNAVUTLUK	25		25
BATI TRAKYA	10	10	20
BOSNA-HERSEK	36		36
BULGARİSTAN	70		70
GAGAVUZ YERİ	20	10	30
Gagavuz	15		
Moldovan	5		
HIRVATİSTAN	5		5
KARADAĞ	2		2
KOSOVA	15	15	30
MAKEDONYA	15	15	30
POLONYA (Tatarlar)	2		2
ROMANYA	10		10
SANCAK	15		15
BALKANLAR	225	50	275
AFGANİSTAN	25		25
Hazara	10		
Kuzey Afganistan (Özbek-Türkmen)	10		
Merk.Hükümet (Peştunlar)	5		
İRAK-TÜRKMEN	50		50
İRAN (Azeriler, Türkm.)	10		10
LÜBNAN	2		2
SURİYE	20		20
ASYA ÜLKELERİ	107	0	107
ÇİN	25		25
GÜRCİSTAN	2		2
MOĞOLİSTAN	20		20
Moğol	15		
Kazak	5		
UKRAYNA	50		50
Kırım Tatar	45		
Ukrayna	5		
AHİSKA	100		100
Azerbaycan	30		
Kazakistan	30		
Kırgızistan	20		
Rusya F.	15		
Ukrayna	5		
TÜRK TOPLULUKLARI	197	0	197
BELARUS	2		2
BALTIK	5		5
RUSYA	129		129
Adige	2		
Altay	3		
Başkurdistan	25		
Buryat	2		
Çeçenistan	3		
Çuvaşistan	8		
Dağıstan Cumhuriyeti	19		
Dağıstanlı	5		
Kumuk	5		
Nogay	9		
Hakas	2		
İnguşetya	2		
Kabartay-Balkar	10		
Kalmuk	2		
Karaçay-Çerkez	10		
Şor Türkleri	2		
Yakutistan	2		
Tataristan	35		
Tuva	2		
RUSYA FEDERASYONU	136	0	136
GENEL TOPLAM	1475	50	1525

* 62 kişi olan ortaöğretim kontenjanı tabloda gösterilmemiştir.

Devlet burslusu öğrencilerin dışında, *Türkiye Diyanet Vakfı* tarafından İlahiyat Fakültelerinde eğitim görmesi istenen öğrenciler de bulunmaktadır. 1998-1999 eğitim-öğretim yılında Kırgızistan'dan 102, Türkmenistan'dan 37, Azerbaycan'dan 37, Dağıstan'dan 77, Kazakistan'dan 45, Rusya Federasyonu'ndan 5, Bulgaristan'dan 3, Afganistan'dan 22, Güney Afrika Cumhuriyeti'nden 3, Makedonya'dan 20, Başkurdistan'dan 5 öğrenci lisans düzeyinde; Kırgızistan'dan 5, Azerbaycan'dan 3 öğrenci ise yüksek lisans düzeyinde olmak üzere toplam 364 öğrenci Ülkemizde bulunmaktadır. *Türkiye Diyanet Vakfı*'nın bugüne kadar burs verdiği toplam öğrenci sayısı 727'ye ulaşmıştır.

İslam Kalkınma Bankası burslusu olarak 290; Kültür Anlaşmaları, Kültürel Değişim Programları ve benzeri anlaşmalar çerçevesinde hükümetler emrine verilen yükseköğretim burslarından yararlanan 280; *Doğu Türkistan Vakfı* tarafından getirilen ve burs verilen 46 öğrenci yükseköğretim kurumlarımızın lisans ve lisansüstü programlarında öğrenim görmektedirler.

Türk Cumhuriyetleri ile Türk ve Akraba Toplulukları Liselerinden mezun öğrencilerden isteyenlerin kendi imkanları ile ülkemizde eğitimlerini sürdürmelerini sağlamak amacıyla; 1997-1998 yılından itibaren Taşkent (Özbekistan), Bişkek (Kırgızistan), Aşkabat (Türkmenistan), Almatı (Kazakistan), Kazan (Rusya Federasyonu) ve Ulanbator (Moğolistan)'da yapılması uygun görülen *Yabancı Uyruklu Öğrenci Sınavı*'nın (YÖS), 1999 yılında Bakü'de (Azerbaycan) de yapılması uygun görülmüştür.

Yabancı uyruklu öğrencilerden kendi mali imkanları ile Türkiye'de yükseköğrenim görmek isteyenlerin *Yabancı Uyruklu Öğrenci Sınavı*'nı (YÖS) kazanmaları zorunludur. 1993-1994 eğitim-öğretim yılından itibaren YÖS'de başarılı olan öğrenci sayısı 8.946'dır.

10.1.1 Türkçe öğretimi

Öğrencilere bir yıl Türkiye Türkçesi öğretilmesi ile ilgili görev Kurulumuza verilmiştir. Bu hizmetin yapılması için Ankara Üniversitesi *Türkçe Öğretim Merkezi* (TÖMER), 11 ildeki 15 şubede öğrencilere Türkiye Türkçesi eğitimi vermenin yanında çeşitli uyum sorunlarının çözülmesinde de yardımcı olmuştur. Ankara Üniversitesi'nin yükünü hafifletmek amacıyla, 1995-1996 eğitim-öğretim yılından itibaren Gazi ve Abant İzzet Baysal Üniversiteleri, 1996-1997 eğitim-öğretim yılından itibaren de Ege Üniversitesi Türk Dünyası Araştırma Enstitüsü tarafından Türkiye Türkçesi eğitimi verilmeye başlanmıştır.

10.1.2 Öğrencilerin başarı durumu

1992-1993 eğitim-öğretim yılından itibaren gelen öğrencilerin başarı durumları Kurulumuz tarafından takip edilmektedir. Üniversitelerimizden alınan başarı durumlarına ilişkin bilgiler incelendiğinde, iyi bir seçim yapılarak getirilen ülkelerin öğrencilerinin daha başarılı oldukları görülmektedir. Bu nedenle, seçme ve yerleştirme sınavı yapılan ülkelerde başvuruların çok olmasının sağlanması, diğer

ülke ve topluluklarda ise öğrenci seçimlerine daha fazla özen gösterilmesi gerektiği kanısına varılmıştır.

Tablo 10.4'ten görüldüğü gibi, üniversitelerimize yerleştirilen öğrencilerden 5.779'unun çeşitli nedenlerle bursları kesilmiştir. Bursu kesilen öğrencilerin durumları incelendiğinde, devamsız öğrencilerin sayısının çok olduğu görülmektedir. **Ön lisans, lisans ve lisansüstü öğrencilerine verilen burs miktarının yetersizliği, öğrencilerin eğitimleri dışında işlerle ilgilenmelerine neden olmaktadır.** Ayrıca, Türkiye Türkçesi eğitimine geç gelmeleri, öğrenimlerine yeterli Türkçe öğrenmeden başlamaları, ortaöğretimlerdeki eğitim-öğretimin farklılığı, bazı ders kitaplarının pahalı olması ve kitap bedellerinin yeterli bulunmaması veya geç verilmesi, diğer başarısızlık nedenleri arasında sayılabilir.

Tablo 10.5'den görüldüğü gibi, 1992-1993 eğitim-öğretim yılından itibaren öğrenim gören öğrencilerden 1.865'i mezun olmuştur. Ön lisans diploması alan öğrencilerden başarılı olanların lisans programlarına dikey geçişleri teşvik edilmektedir. Ayrıca, lisans eğitimlerini ülkemizde tamamlayan öğrencilerden ülkelerince talep edilenler, lisansüstü eğitimlerine devam etmektedirler.

10.2 Yurt Dışında Okuyan T.C. Vatandaşı Öğrenciler

Milli Eğitim Bakanlığı'ndan alınan bilgilere göre Ülkemizden bu ülkelere öğrenim görmek üzere giden öğrencilerimizin sayıları, Azerbaycan'da 2.014, Kazakistan'da 1.221, Kırgızistan'da 297, Özbekistan'da 127, Türkmenistan'da 146 ve Tacikistan'da 92 olmak üzere toplam 3.897'dir.

Türkiye Cumhuriyeti vatandaşı öğrencilerin yükseköğretim amacıyla Türk Cumhuriyetlerine gidişlerinin ve karşılaşılabilecek diploma denkliği sorunlarının disiplin altına alınması gerekliliği düşünüldüğünden, aşağıda belirtilen programların Öğrenci Seçme ve Yerleştirme Merkezi Başkanlığı'nın hazırladığı 1999 ÖSYS Yükseköğretim Programları ve Kontenjanları Kılavuzu'nda yer alması uygun görülmüştür:

□ Azerbaycan

- **A.Hüseynzade Adına Azerbaycan Devlet Medeniyet ve İncenanat Üniversitesi:** Aktör Sanatı (Oyuncu), Rejisörlük (Sahne Yönetmenliği), Tiyatro Sanatı ve Bilimi (Tiyatro Tarihi ve Bilimi), Tiyatro Dekor Sanatı (Sahne Tasarımı), Boyalı Resim Sanatı, Grafik Sanatı, Heykeltçilik Sanatı, Bale Sanatı (Bale), Edebiyat (Senaryo Yazarı), Plastik Sanatlar Uzmanı (Plastik Sanatlar), Kültürel ve Eğitim İşleri, Amatör Sanatçılığın Kurulması (Resim), Müzik
- **Azerbaycan Devlet Diller Enstitüsü:** İngiliz Dili ve Edebiyatı, Fransız Dili ve Edebiyatı, Alman Dili ve Edebiyatı, Kore Dili ve Edebiyatı
- **M.E.Resultzade Adına Bakü Devlet Üniversitesi:** Arap Dili ve Edebiyatı, Fars Dili ve Edebiyatı, Tarih, Coğrafya, Azerbaycan Dili ve Edebiyatı, Kimya, Biyoloji, Tatbiki Matematik, Rus Dili ve Edebiyatı, Fizik, Sosyoloji, Matematik
- **N. Tusi Adına Devlet Pedagoji Üniversitesi:** Matematik Öğretmenliği, Fizik Öğretmenliği, Kimya Öğretmenliği, Biyoloji Öğretmenliği

Tablo 10.4 Türk Cumhuriyetleri ile Türk ve Akraba Topluluklarından gelen öğrencilerden bursu kesilenlerin yıllara ve nedenlerine göre dağılımı.

Yıllar	Kontenjan				Öğrenim Gören Öğrenci #	Dikey Geçiş	Yatay Geçiş	Prog. Değş.	Mezun	Bursu Kesilen					
	Verilen		Kullanılan							Devamsız	Disiplin	Kayıt Yaptırmama	Başarısız	Diğer*	Toplam
	Lise	Ülke	Lise	Ülke											
1992-1993	-	8195	-	6186	1350	54	393	691	1352	483	18	722	150	2111	3484
1993-1994	-	5237	-	3448	1110	64	57	460	442	314	10	523	148	901	1896
1994-1995	-	2204	-	1380	829	1	24	200	37	81	2	58	21	352	514
1995-1996	215	1847	99	1479	1212	20	11	156	14	59	6	36	28	223	352
1996-1997	480	1736	390	1523	1383	11	1	86	20	24	5	216	25	240	510
1997-1998	250	1883	236	1674	1592	-	2	34	-	8	2	185	7	116	318
1998-1999	18	1548	18	1433	1412	-	-	6	-	-	-	17	-	28	45
Toplam	963	22650	743	17123	8888	150	488	1633	1865	969	43	1757	379	3971	7119

* Kendi isteğiyle kaydını alan, ülkesine geri dönen, YÖS'e giren; Özbekistan tarafından geri çekilen : 1.299 kişidir

1998 kontenjanından Tömer gören 644 öğrenci, öğrenim gören öğrenci toplamına dahildir.

Tablo 10.5 1992-1993 eğitim-öğretim yılından itibaren ülkemize gelen ve mezun olan öğrencilerin ülkelere göre listesi.

ÜLKELER	ÖN LİSANS							LİSANS							YÜKSEK LİSANS							DOKTORA							TOPLAM*						
	92	93	94	95	96	97	TOP.	92	93	94	95	96	97	TOP.	92	93	94	95	96	97	TOP.	92	93	94	95	96	97	TOP.	92	93	94	95	96	97	TOP.
AZERBAIJAN	31	20	-	-	-	-	51	414	23	8	-	-	-	445	2	-	-	-	1	-	3	-	-	-	-	-	-	447	43	8	-	1	-	520	
KAZAKİSTAN	49	14	-	-	1	-	64	179	21	-	-	-	-	200	8	-	-	-	-	-	8	7	-	-	-	-	7	243	35	-	-	1	-	279	
TÜRKMENİSTAN	210	131	8	4	9	-	362	131	17	2	-	-	-	150	1	1	-	-	-	-	2	4	-	-	-	-	4	348	149	10	4	9	-	518	
ÖZBEKİSTAN	4	14	-	3	7	-	28	62	9	-	-	-	-	71	14	3	-	-	-	-	17	1	-	-	-	-	1	81	26	-	3	7	-	117	
KIRGIZİSTAN	17	23	5	-	-	-	45	50	9	-	-	-	-	59	1	2	1	1	-	-	5	-	-	-	-	-	-	68	34	6	1	-	-	109	
CUMHURİYETLER	311	202	13	7	17	-	550	836	79	10	-	-	-	925	26	6	1	1	1	-	35	12	-	-	-	-	12	1.185	287	24	8	18	-	1.543	
AFGANİSTAN	-	34	-	-	-	-	34	-	7	-	-	-	-	7	-	1	-	-	-	-	1	-	-	-	-	-	-	42	-	-	-	-	-	42	
ASYA ÜLKELERİ	-	34	-	-	-	-	34	-	7	-	-	-	-	7	-	1	-	-	-	-	1	-	-	-	-	-	-	42	-	-	-	-	-	42	
KARAĞAY-ÇERKEZ	-	-	-	-	-	-	-	2	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	2	
SAHA-YAKUT	-	-	-	-	-	-	-	-	6	-	-	-	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	-	-	-	-	-	6
ÇUVAŞİSTAN	-	2	-	-	-	-	2	-	3	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	-	-	-	-	5	
İNGUŞETYA	-	-	-	-	-	-	-	-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	1
DAĞİSTAN	-	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	1
ALTAY	-	-	2	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	2
HAKAS	-	-	-	-	-	-	-	2	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	2
KABARTAY-BALKAR	-	1	-	-	-	-	1	-	2	-	-	-	-	2	1	-	-	-	-	-	1	-	-	-	-	-	-	1	3	-	-	-	-	4	
TATARİSTAN	-	3	-	-	-	-	3	4	9	-	-	-	-	13	-	-	-	-	-	-	-	-	-	-	-	-	-	4	12	-	-	-	-	-	16
BAŞKURDİSTAN	-	1	-	-	-	-	1	1	4	-	-	-	-	5	1	-	-	-	-	-	1	-	-	-	-	-	-	2	5	-	-	-	-	7	
ÇEÇENİSTAN	-	4	-	-	1	-	5	-	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	6	-	-	1	-	-	7	
RUSYA FED.	-	11	3	-	1	-	15	9	27	-	-	-	-	36	2	-	-	-	-	-	2	-	-	-	-	-	-	11	38	3	-	1	-	53	
MOĞOLİSTAN	-	-	-	-	-	-	-	2	5	-	-	-	-	7	1	-	-	-	-	-	1	-	-	-	-	-	-	3	5	-	-	-	-	8	
KAZAK TÜRKÜ	-	-	-	-	-	-	-	-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	1
KIRIM	1	-	3	-	-	-	4	10	-	-	-	-	-	10	-	-	-	-	-	-	-	-	-	-	-	-	11	-	3	-	-	-	-	14	
AHİSKA	1	-	-	-	-	-	1	2	8	2	-	-	-	12	-	-	-	-	-	-	-	-	-	-	-	-	3	8	2	-	-	-	-	13	
UYGUR	1	-	-	-	-	-	1	2	-	-	-	-	-	2	-	-	-	2	-	-	2	-	-	-	-	-	3	-	-	2	-	-	-	5	
TÜRK TOPL.	3	-	3	-	-	-	6	16	14	2	-	-	-	32	1	-	-	2	-	-	3	-	-	-	-	-	20	14	5	2	-	-	-	41	
SANCAK	27	3	-	1	-	-	31	75	1	-	-	-	-	76	1	-	-	-	-	-	1	-	-	-	-	-	103	4	-	1	-	-	-	108	
MAKEDONYA	-	1	2	-	-	-	3	-	5	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	6	2	-	-	-	-	8	
KOSOVA	-	-	-	1	-	-	1	1	6	-	-	-	-	7	-	-	-	-	-	-	-	-	-	-	-	-	1	6	-	1	-	-	-	8	
BULGARİSTAN	-	-	1	2	-	-	3	-	20	-	-	-	-	20	-	-	-	-	-	-	-	-	-	-	-	-	-	20	1	2	-	-	-	23	
GAGAVUZ	-	8	-	-	-	-	8	10	4	-	-	-	-	14	1	-	-	-	-	-	1	-	-	-	-	-	11	12	-	-	-	-	-	23	
BOSNA-HERSEK	-	-	2	-	-	-	2	-	13	-	-	-	-	13	-	-	-	-	-	-	1	-	-	-	-	-	-	13	2	-	1	-	-	16	
BALKANLAR	27	12	5	4	-	-	48	86	49	-	-	-	-	135	2	-	-	-	1	-	3	-	-	-	-	-	115	81	5	4	1	-	186		
TOPLAM	341	259	24	11	18	-	653	947	178	12	-	-	-	1.135	31	7	1	3	2	-	44	12	-	-	-	-	12	1.331	442	37	14	20	-	1.865	

* 1991 Yılında gelenler tabloda gösterilmemiş ancak toplama dahil edilmiştir.

Türkiye'den Mezun Olup Yüksek Lisansa Yerleştirilen Öğrenciler

Kazakistan	50	Rusya Federasyonu	15	Türkmenistan	30
Kırgızistan	13	Azerbaycan	130	Afganistan	4
Özbekistan	2	Balkanlar	29	Toplam	273

- **Azerbaycan Devlet Neft Akademisi:** Asfaltit ve Petrol-Gaz Üretiminin Fiziki Süreçleri, Petrol-Gaz Yataklarının İşletilmesi ve Kullanımı, Petrol-Gaz Kuyularının ve Depolarının Projelendirilmesi, İnşası ve İşletilmesi. Petrol-Gaz Kuyularının Açılması, Denizel Petrol ve Gaz Üretim Araçları, Petrol ve Gaz Üretim Makinaları ve Teçhizatı, Petrol ve Doğalgaz Jeolojisi
- **Y. Mammadaliyev Adına Nahçıvan Devlet Üniversitesi:** Azerbaycan Dili ve Edebiyatı, Tarih, Pedagoji ve Psikoloji, Müzik, Fortopiyano, Halk Çalgı Aletleri, Matematik, Matematik ve İformatik, Fizik, Fizik ve Astronomi, Kimya, Biyoloji, Coğrafya
- **Azerbaycan Teknik Üniversitesi:** Bilgisayar Mühendisliği
- **M.F. Axundov Adına Azerbaycan Pedagoji, Rus Dili ve Edebiyatı Enstitüsü:** Rus Dili ve Edebiyatı
- **Azerbaycan Devlet Beden Terbiyesi Enstitüsü:** Beden Eğitimi Öğretmenliği

□ Gürcistan

- **Kutaisi Teknik Üniversitesi:** Yüksek Matematik
- **Tiflis Devlet Tıp Üniversitesi:** Tıp Fakültesi
- **İvane Cavahişvili Tiflis Devlet Üniversitesi:** Matematik, Fizik, Kimya, Psikoloji, Tarih, Alman Dili ve Edebiyatı, Fransız Dili ve Edebiyatı, Gürcü Dili ve Edebiyatı, İngiliz Dili ve Edebiyatı, Rus Dili ve Edebiyatı
- **Batum Devlet Üniversitesi:** Fizik, Kimya, Matematik, Biyoloji
- **Gürcistan Devlet Spor Akademisi:** Tüm Spor Alanları ile İlgili Antrenörlük, Tüm Spor Dallarında Uzmanlık, Kitle Sporları ve Spor Sağlığı (Öğretmenlik, Spor Organizatörlüğü Program Yapımcılığı), Fizik Tedavi ve Rehabilitasyonu (Fizik ve Rehabilitasyon Merkezlerinde çalıştırılmak üzere)

□ Kazakistan

- **Abay Devlet Üniversitesi:** Matematik, Kimya, Fizik, Biyoloji, Coğrafya, Tarih, Rus Dili ve Edebiyatı, Kazak Dili ve Edebiyatı, Kore Dili ve Edebiyatı, İngiliz Dili ve Edebiyatı, Fransız Dili ve Edebiyatı, Alman Dili ve Edebiyatı, Türk Dili ve Edebiyatı, Müzik, Resim Mimarlık ve Plastik Sanatlar
- **Al-Farabi Devlet Üniversitesi:** Matematik, Uygulamalı Matematik, Fizik, Kimya, Biyoloji, Coğrafya, Kazakistan Tarihi, Dünya Tarihi, Rus Dili ve Edebiyatı, Kazak Dili ve Edebiyatı, İngiliz Dili ve Edebiyatı, Fransız Dili ve Edebiyatı, Alman Dili ve Edebiyatı, Türk Dili ve Edebiyatı, Arap Dili ve Edebiyatı, Fars Dili ve Edebiyatı
- **Kurmangazi Devlet Konservatuarı:** Şarkı Söyleme (Opera Şan), Orkestra Şefliği Yapma (Orkestra Şefliği), Beste (Kompozisyon), Müzik Bilim (Müzikoloji)
- **T. Jurgenov Devlet Tiyatro Sinema Enstitüsü:** Aktörlük Sanatı (Oyuncu), Rejisörlük (Sahne Yönetmenliği), Tiyatro ve Dekor Yapma Sanatı (Sahne Tasarımı), Anıtsal ve Dekor Yapma Sanatı (Sahne Tasarımı), Dizayn ve Donanım (Grafik ve İç Mimarlık)

- **İ. Jansürülov Devlet Üniversitesi:** Matematik, Uygulamalı Matematik, Fizik, Rus Dili ve Edebiyatı, Kazak Dili ve Edebiyatı, Tarih, İngiliz Dili ve Edebiyatı, Türk Dili ve Edebiyatı, Müzik
- **Ş. Esenov Devlet Üniversitesi:** Matematik, Fizik, Kimya, Biyoloji, Coğrafya, Tarih, Rus Dili ve Edebiyatı, Kazak Dili ve Edebiyatı, İngiliz Dili ve Edebiyatı, Fransız Dili ve Edebiyatı, Alman Dili ve Edebiyatı

□ Kırgızistan

- **Kırgızistan Cumhuriyeti Güzel Sanatlar Akademisi:** Sanat Grafiği, Heykeltçilik, Bişkek Sosyal Bilimler Üniversitesi; Filoloji (Kırgız Dili, Rus Dili, Türk Dili, Türkoloji), Lehçeler ve Dil Bilgisi (Dil Bilgisi), Tarih, Sosyoloji, Rus Dili ve Edebiyatı, Rus Dili ve Edebiyatı, Kırgız Dili ve Edebiyatı, İngiliz Dili ve Edebiyatı, Alman Dili ve Edebiyatı, Amerikan Dili ve Edebiyatı, Arap Dili ve Edebiyatı, Fars Dili ve Edebiyatı, Japon Dili ve Edebiyatı, Kore Dili ve Edebiyatı, Çin Dili ve Edebiyatı
- **Celal-Abad Devlet Üniversitesi:** Matematik, Fizik, Kimya, Biyoloji, Kırgız Dili ve Edebiyatı, Yabancı Dil ve Edebiyatı, Tarih
- **Issık-Göl Devlet Üniversitesi:** Uygulamalı Matematik, Matematik ve Bilgisayar, Fizik ve Astronomi, Coğrafya, Kırgız Dili ve Edebiyatı, Yabancı Dil ve Edebiyatı, Kırgız Dili dışında eğitimini sürdüren okullarda, Kırgız Dili, Resim ve Çizim, Rus Dili ve Edebiyatı
- **Kırgız Devlet Sanat Enstitüsü:** Halk Sanatının Organizasyonu ve Sanat Çalışmaları, Artistlik Sanatı (Sanatçı Eğitimi), Yönetmenlik
- **Kırgızistan Devlet Konservatuarı:** Horeografi (Bale, Koreografi), Enstrüman Çalgı Eğitimi
- **Kırgızistan Devlet Milli Üniversitesi:** Dil Bilgisi (Almanca, Fransızca, Kırgız Dili, İngilizce, Rus Dili), Felsefe, Tarih, Matematik, Uygulamalı Matematik (İnternet), Fizik, Kimya, Biyoloji, Coğrafya
- **Kırgızistan Devlet Eğitim Üniversitesi:** Matematik ve Uygulamalı Matematik, Fizik ve Astronomi (Bilgisayar) (Fizik-Bilg.), Kimya/Biyoloji Kimya (Biyoloji), Kırgız Dili ve Edebiyatı, İngiliz Dili ve Edebiyatı, Alman Dili ve Edebiyatı, Resim ve Çizim Eğitimi, Rus Dili ve Edebiyatı, Tarih, Müzik Öğretimi
- **Narın Devlet Üniversitesi:** Matematik ve Bilgisayar, Kırgız Dili ve Edebiyatı, İngiliz Dili ve Edebiyatı
- **Oş Devlet Üniversitesi:** Matematik, Fizik, Kimya, Biyoloji, Coğrafya, Tarih, Rus Dili ve Edebiyatı, Kırgız Dili ve Edebiyatı, İngiliz Dili ve Edebiyatı, Alman Dili ve Edebiyatı, Kırgız Okullarında Rus Dili Eğitim (Rusça Öğretmenliği), Özbek Dili ve Edebiyatı, Kırgız Eğitimi Olmayan Okullarda Kırgız Dili (Kırgız Dili Öğretmenliği), Resim ve Çizim, Müzik Öğretmeni

□ Macaristan

- **Teknik Üniversite:** Bilgisayar Mühendisliği, Elektrik Mühendisliği, İnşaat Mühendisliği, Makine Mühendisliği, Mimarlık
- **Budapeşte Üniversitesi:** Ekonomi Bilimleri, İşletme, Uluslararası Ekonomi

□ Makedonya

- **Aziz Kiril ve Metod Üniversitesi:** Psikoloji, Filoloji, Tabii Bilimler ve Matematik, Güzel Sanatlar, Drama Sanatları, Müzik, Beden Eğitimi
- **Aziz Klement ve Ohri Üniversitesi:** Turizm ve Yemek Hizmetleri, Beden Eğitimi Öğretmenliği

□ Moldova

- **Komrat Devlet Üniversitesi:** Matematik, Rus Dili ve Edebiyatı, Ziraat, Zootekni
- **Moldova Devlet Üniversitesi:** Biyoloji, Fizik, Kimya, Matematik, Uygulamalı Matematik, Yabancı Diller
- **Moldova Teknik Üniversitesi:** Mimarlık, Restorasyon

10.3 Öğretim Üyeleri

1991 yılından bu yana ülkemiz ile Türk Cumhuriyetleri arasında yoğun bir öğretim üyesi değişimi sürmektedir. Bu değişim ilk yıllarda sadece Türkiye'ye doğru görülüyorsa da, son yıllarda ülkemizden de gittikçe artan sayıda öğretim elemanı bu ülkelerde görev almaktadır. Halen Bağımsız Türk Cumhuriyetlerinde T.C uyruklu 50 bilim adamı görevlendirilmiş bulunmaktadır.

2547 Sayılı Yükseköğretim Kanunu'nun 34. maddesine göre, ülkemiz devlet ve vakıf üniversitelerinde sözleşmeli olarak 419 Türk Cumhuriyetleri uyruklu öğretim elemanı çalışmaktadır.

10.4 Yurt Dışında Kurulan Ortak Üniversiteler

10.4.1 Uluslararası Hoca Ahmet Yesevi Türk-Kazak Üniversitesi

Ahmet Yesevi Üniversitesi, Kazakistan Cumhurbaşkanı Sayın Nursultan Nazarbayev'in buyruğu ile 06.06.1991 tarihinde Kazakistan'ın Türkistan şehrinde kurulmuştur. Türkiye Cumhuriyeti Hükümeti ile Kazakistan Cumhuriyeti Hükümeti arasında Türkistan şehrinde *Hoca Ahmet Yesevi Uluslararası Türk-Kazak Üniversitesi* kurulmasına dair anlaşma, 31 Ekim 1992 tarihinde Ankara'da imzalanmıştır. Bu anlaşmanın onaylanmasının uygun bulunduğu hakkındaki 3904 sayılı Kanun'un 4 Mayıs 1993 tarih ve 21571 sayılı Resmi Gazete'de yayımlanması ile Üniversite bugünkü ortak uluslararası üniversite statüsüne kavuşturulmuştur. Üniversitenin kısaltılmış adı *Ahmet Yesevi Üniversitesi*'dir. Akademik, idari ve mali özerkliğe sahip olan üniversitenin Mütevelli Heyet Başkanlığı Ankara'da, eğitim-öğretim ise Kazakistan'dadır.

Ahmet Yesevi Üniversitesi, eğitim-öğretim faaliyetlerini Kazakistan sınırları içinde pek çoğu Sovyet Sosyalist Cumhuriyetler Birliği zamanından kalma ve üç ayrı şehre dağılmış olan yükseköğretim kurumlarında sürdürmektedir. Merkez kampüsü Türkistan şehrinde olup, diğerleri Türkistan'a 30 km uzaklıktaki Kentav şehri ile 270

km uzaklıktaki Çimkent şehrinde yer almaktadır. Bu üç kampüste yer alan fakülteler ile diploma veren bölümlerin isimleri aşağıdadır:

- **Türkistan’da Bulunan Fakülteler ve Bölümleri**

Hukuk Fakültesi: Hukuk, Uluslararası Hukuk

Ekonomi Fakültesi: Uluslararası Ekonomi, İşletme, Turizm ve Otelcilik, Informatik, Bilgisayar Programcılığı, Matematik

Tarih-Filoloji Fakültesi: Kazakistan Tarihi, Türk Memleketleri Tarihi, Müzecilik, Sosyoloji, Kazak Dili ve Edebiyatı, Türk Dili ve Edebiyatı, Özbek Dili ve Edebiyatı

Şarkiyat Fakültesi: Arap Filolojisi, Doğu Filolojisi (Fars Dili, Çin Dili), İngiliz Filolojisi, İlahiyat-Felsefe

- **Kentav’da Bulunan Fakülte ve Bölümleri**

Tıp Fakültesi: Modern Tıp, Şark Tıbbı

Ekoloji Fakültesi: Ekoloji

Tiyatro Fakültesi: Sinema ve Tiyatro Aktörlüğü

- **Çimkent’te Bulunan Fakülteler ve Bölümleri**

Yaradılış Bilimleri Fakültesi: Fizik, Kimya, Biyoloji, Metroloji

Güzel Sanatlar Fakültesi: Süsleme, Grafik, Tasarım (Dizayn), Ses ve Sahne

Filoloji Fakültesi: Kazak Dili ve Edebiyatı, Rus Dili ve Edebiyatı, Tercümanlık (Kazakça-İngilizce, Rusça-İngilizce), Yabancı Diller (İngilizce, Almanca)

Tarih Fakültesi: Dünya Tarihi, Siyasal Bilimler, Sosyoloji, Hukuk

Dışardan (Ekstern) Eğitim Fakültesi: Genel

Üniversitede eğitim-öğretim Kazak Türkçesi, Türkiye Türkçesi ve Rusça olmak üzere üç dilde yapılmaktadır. Üniversitede 1997-1998 yılı itibarıyla Kazakistanlı 1.145 akademik ve 579 idari personel; Türkiyeli 64 akademik ve 12 idari personel; diğer Türk Cumhuriyetleri ile diğer Dünya ülkelerinden gelen 18 akademik ve 1 idari personel olmak üzere toplam 1.227 akademik ve 592 idari personel görev yapmaktadır.

Üniversitenin 1998-1999 ders yılında büyük çoğunluğu Kazakistan Cumhuriyeti’nden olmak üzere Türkiye, Türkmenistan, Özbekistan, Başkurdistan, Çuvaşistan, Tataristan, Karakalpakistan, Dağıstan, Kırgızistan, Çin, Moğolistan ve Kuzey Kıbrıs Türk Cumhuriyeti’nden gelen öğrencilerle birlikte toplam 7.730 öğrencisi bulunmaktadır. Türkiye Cumhuriyeti vatandaşı öğrenci sayısı 370’dir.

Türkiye’den gidecek öğrencilerin seçiminde ÖSYM sınavlarından yararlanılmaktadır. Ahmet Yesevi Üniversitesi tarafından verilen diplomaların, Türkiye’de aynı alan ve seviyede öğretim yapan yükseköğretim kurumlarının diplomalarına (herhangi bir denklik işlemine tabi olmadan) eşdeğerde olduğu ve sahiplerine aynı hakları sağladığı kanunen garanti edilmiştir.

Üniversitenin 1999-2000 eğitim-öğretim yılı için belirlenen 4 yıllık lisans programları ÖSYM Kılavuzunda belirtilmiş olup, bu programlara iki basamaklı sınav sistemi ile öğrenci alınacaktır. Birinci Basamak Sınavı olarak 1999 ÖSS kabul edilecek, İkinci

Basamak Sınavı'na ancak 1999 ÖSS'de Alan Puanı olarak en az 120 ve daha yukarı puan alan öğrenciler başvurabileceklerdir. Alan ve Türk Kültürü ağırlıklı olarak yazılı ve mülakat şeklinde yapılacak olan İkinci Basamak Sınavı'na girmek isteyen adaylar, Hoca Ahmet Yesevi Üniversitesi Mütevelli Heyet Başkanlığı'na başvuracaklardır. Türkiye Cumhuriyeti vatandaşı öğrencileri için eğitim ücretsizdir.

Türkiye Cumhuriyeti vatandaşı öğrenciler eğitim-öğretime başlamadan önce bir yıl yabancı dil (Kazak Türkçesi ve Rusça) hazırlık sınıfı okumaktadırlar.

Üniversitenin üç kampüsündeki kütüphanelerinde 470.000 kitap, içinde 800 kişilik ve 200 kişilik olmak üzere toplam 1.000 kişilik konferans salonu, Türkistan Kampüsü'ndeki öğrencilere hizmet vermek üzere 1997 yılında kız ve erkek öğrenciler için toplam 1.300 yatak kapasiteli öğrenci yurdu, kampüslerde spor salonları, futbol sahaları, basketbol sahaları, jimnastik salonları mevcuttur. Üniversitenin, Turizm ve Otel İşletmeciliği Bölümü öğrencilerine uygulama oteli olarak hizmet veren 145 yataklı bir tesisi bulunmaktadır.

10.4.2 Kırgızistan-Türkiye Manas Üniversitesi

Türkiye Cumhuriyeti Hükümeti ile Kırgız Cumhuriyeti Hükümeti arasında Kırgızistan'ın Başkenti Bişkek şehrinde *Kırgızistan-Türkiye Manas Üniversitesi* kurulmasına ilişkin anlaşma İzmir'de, Sayın Cumhurbaşkanımızın huzurunda 30.09.1995 tarihinde imzalanmıştır.

Anlaşmanın onaylanmasının uygun bulunduğu hakkındaki 4144 sayılı Kanun 23.06.1996 tarih ve 22675 sayılı Resmi Gazete'de yayımlanmış ve adıgeçen anlaşma 09.07.1996 tarih ve 96/8350 sayılı Bakanlar Kurulu Kararı ile onaylanmıştır.

17.12.1995 tarihinde Bişkek'te imzalanıp Dışişleri Bakanlığı'nca 13.08.1996 tarihinde Bakanlar Kurulu'na sevk edilen ve 21.08.1996 tarihinde Bakanlar Kurulunda kabul edilen *Kırgızistan-Türkiye Manas Üniversitesi Tüzüğü*'nün onaylanması, 22.09.1996 tarih ve 22765 sayılı Resmi Gazete'de, Mutabakat Zaptı'nın onaylanması ise 23.09.1996 tarih ve 22766 sayılı Resmi Gazete'de yayımlanmıştır.

Üniversite rektörlüğüne Kırgızistan Hükümetince Karıbek Moldobaev atanmıştır. Yükseköğretim Yürütme Kurulu'nun 27.08.1996 tarihli toplantısında Rektör Vekili olarak Prof. Dr. Arif Çağlar atanmıştır.

Mütevelli Heyet Başkanlığı için Başbakanlık eski Müsteşarı ve eski Bakan Ekrem Ceyhun, Heyet Üyelikleri için İçişleri Bakanlığı eski Müsteşarı Durmuş Yalçın, Milli Eğitim Bakanlığı Müsteşarı Bener Cordan ve Maliye Bakanlığı Müsteşarı Erdoğan Öner'in atanmaları, Anlaşmanın 5. maddesi ve Tüzüğün 4. maddesi gereğince uygun görülerek 18.09.1997 tarih ve 23144 sayılı Resmi Gazete'de yayımlanmıştır.

Kırgızistan Cumhuriyeti Hükümetince Boris Silaev (Kırgızistan Başbakan 1. Yardımcısı), Sovetbek Toktamuşev (Kırgızistan Eğitim, Bilim ve Kültür Bakanı), Mira Cankaraçeva (Kırgızistan Cumhurbaşkanlığı Örgütlü Sosyal İşler Sorumlusu), Feliks Kulov (Bişkek Valisi) Mütevelli Heyet üyeliklerine atanmıştır.

Üniversite Denetleme Kurulu Üyeliklerine ODTÜ Öğretim Üyesi Prof.Dr. Fuat Erbatur, YÖK Denetleme Kurulu Üyesi Prof.Dr. Erkan Öngel, YÖK Genel Sekreteri Attila Konaç ve Maliye Bakanlığı Bütçe ve Mali Kontrol Genel Müdürlüğü Daire Başkanı Metin Solak'ın atanmaları, 11.03.98 tarih ve 23283 sayılı Resmi Gazete'de yayımlanmıştır.

Üniversite, 20.11.1997 tarihinde Edebiyat Fakültesi, Teknik Eğitim Fakültesi ve İktisadi ve İdari Bilimler Fakültesi'nden toplam 100 öğrenci ile eğitim-öğretime başlamıştır. 1998-1999 eğitim-öğretim yılı için Kırgızistan'dan 165, Türkiye'den 35, Azerbaycan'dan 10, Kazakistan'dan 15, Özbekistan'dan 15 ve Türkmenistan'dan 10 olmak üzere toplam 250 öğrenci için sınav yapılmıştır. Üniversitede Ülkemizden 18 akademik ve 11 idari personel, Kırgızistan'dan 16 akademik ve 59 idari personel hizmet vermektedir. Halen üniversitede 227 öğrenci eğitim görmektedir. 1999-2000 eğitim-öğretim yılında, 300'ü Kırgızistan'dan, 300'ü Türkiye ile diğer Türk Cumhuriyetleri ve Topuluklarından olmak üzere toplam 600 öğrenci alınacaktır.

Üniversiteye bağlı bir tıp fakültesi ve hastanesinin kurulması 24.10.97 tarihinde imzalanan ek protokolle kararlaştırılmıştır. Söz konusu fakültenin açılabilmesi için YÖK Başkanı Prof.Dr. Kemal Gürüz Başkanlığında, Ankara Üniversitesi Rektörü Prof.Dr. Günel Akbay, Gazi Üniversitesi Rektörü Enver Hasanoğlu, ODTÜ Rektörü Prof.Dr. Suha Sevik ve Hacettepe Üniversitesi Rektörü Prof.Dr. Süleyman Sağlam'dan oluşan heyet Kırgızistan'a giderek rapor hazırlamışlardır. Ayrıca, YÖK bünyesindeki matbaa üniversiteye hibe edilmiş olup hukuki işlemler sürdürülmektedir.

10.5 Vakıf, Şirket, Dernek ve Şahıslar Tarafından Açılan Yükseköğretim Kurumları

Değişik ülkelerde, Türk müteşebbislerince ve çeşitli vakıflarca kurulan üniversite, fakülte ve bölümleri şunlardır:

- **Azerbaycan:** Kafkas Üniversitesi (Çağ Öğretim İşletmeleri A.Ş.), Türk Dünyası İşletme Fakültesi-Bakü (Türk Dünyası Araştırmaları Vakfı), M.E. Resulzade Adına B.D.Ü. İlahiyat Fakültesi-Bakü (Türkiye Diyanet Vakfı)
- **Kazakistan:** Süleyman Demirel Üniversitesi, Abay Devlet Üniversitesi Türk Dili Bölümü-Almatı (Türk Dünyası Araştırmaları Vakfı), Kızılarda Pedagoji Üniversitesi Türk Dili Bölümü (Türk Dünyası Araştırmaları Vakfı)
- **Kırgızistan:** Aladağ (Alato) Atatürk Üniversitesi, Oş Devlet Üniversitesi İlahiyat Fakültesi (Türkiye Diyanet Vakfı), Türk Dünyası İşletme Siyasal Bilgiler Fakültesi (Türk Dünyası Araştırmaları Vakfı)
- **Türkmenistan:** Uluslararası Türkmen-Türk Üniversitesi (Başkent Eğitim Şirketi), Mahtumkuli Devlet Üniversitesi İlahiyat Fakültesi (Türkiye Diyanet Vakfı)
- **Tataristan:** Pedagoji Üniversitesi (Türk Dünyası Araştırmaları Vakfı), Devlet Üniversitesi-Kazan (Türk Dünyası Araştırmaları Vakfı)
- **Bulgaristan:** Yarı Yüksek İslam Enstitüsü (Balkanlar Eğitim ve Kültür Vakfı)
- **Arnavutluk:** Medrese Liria-Elbasan (Sema Eğitim Öğretim İşletmeleri A.Ş.)
- **Afganistan:** Mezar-ı Şerif İlahiyat Fakültesi (Türkiye Diyanet Vakfı)
- **Moğolistan:** Moğol-Türk İnşaat Teknik Yüksekokulu-Ulanbatur (Çağ Öğretim İşletmeleri A.Ş.)

- **Dağıstan:** Derbent İlahiyat Fakültesi (Türkiye Diyanet Vakfı), Derbent Hümaniter Enstitüsü (Hazırlık sınıfı dahil 5 yıl) (Çağ Öğretim İşletmeleri A.Ş.)
 - a) İ.İ.B.F.
 - b) Şarkiyat Fakültesi (Hazırlık+5 yıl)

10.6 İşbirliği Anlaşmaları

Araştırma-geliştirme faaliyetleri çerçevesinde, üniversitelerarası ve enstitülerarası işbirliğine gidilmesi, ortak projeler hazırlanması amacıyla Türk üniversiteleri ile Diğer Türk Cumhuriyetleri üniversiteleri arasında 20.02.1989 tarihinden itibaren 148 işbirliği protokolü yapılmıştır.

10.7 Diploma Denkliği

Yurt dışındaki yükseköğretim kurumlarından alınan ön lisans, lisans ve yüksek lisans diplomalarının denklik işlemlerinde uyulacak usul ve esasları belirlemek amacıyla *Yurt Dışı Yükseköğretim Diplomaları Denklik Yönetmeliği* 14 Temmuz 1996 tarih ve 22696 sayılı Resmi Gazete’de yayımlanmıştır.

Sovyetler Birliği’nin dağılmasından sonra oluşan Rusya Federasyonu, Türk Cumhuriyetleri ve diğer Bağımsız Devletler ile Balkan ülkelerinde bulunan resmi ve özel üniversitelerde okuyan pek çok Türk öğrencinin diploma denklik işlemleri sürekli sorun yaratmakta olduğundan; konunun açıklığa kavuşturulması amacıyla yapılan incelemeler neticesinde Temel Fen Bilimleri, Tarih, Sanat Tarihi, Coğrafya, Sosyoloji, Klasik Arkeoloji, Türk Dili ve Edebiyatı, Çağdaş Türk Lehçeleri ve Edebiyatları, İngiliz Dili ve Edebiyatı, Fransız Dili ve Edebiyatı, Alman Dili ve Edebiyatı, Amerikan Dili ve Edebiyatı, Latin Dili ve Edebiyatı, Çağdaş Yunan Dili ve Edebiyatı, Hollanda Dili ve Edebiyatı, Leh Dili ve Edebiyatı, İtalyan Dili ve Edebiyatı, İspanyol Dili ve Edebiyatı, Arap Dili ve Edebiyatı, Rus Dili ve Edebiyatı, Bulgar Dili ve Edebiyatı, Fars Dili ve Edebiyatı, Urdu Dili ve Edebiyatı, Japon Dili ve Edebiyatı, Kore Dili ve Edebiyatı ve Güzel Sanatlar dallarında alınan diplomaların eşdeğerliklerinin tanınmasının mümkün olduğu; diplomaların eşdeğerliği kabul edilen programların o ülkelerin resmi devlet üniversitelerinde bulunması, özel üniversitelerin diplomalarının değerlendirilmesinin ise ayrıca yapılması gerektiğine Yükseköğretim Yürütme Kurulu’nun 05.07.1996 tarihli toplantısında karar verilmiştir.

T.C. uyruklu öğrencilerden Öğrenci Seçme ve Yerleştirme Merkezi Kılavuzu’nda yer alan ve Öğrenci Seçme ve Yerleştirme Sınavı sonucu ana dili sayılan diller olan ülkeler ile Kuzey Kıbrıs Türk Cumhuriyeti hariç yurt dışında İngiliz Dili ve Edebiyatı, Amerikan Kültürü ve Edebiyatı, Fransız Dili ve Edebiyatı, Alman Dili ve Edebiyatı ile Fransızca, İngilizce, Almanca Öğretmenliği, aynı dillerin Mütercim-Tercümanlık programlarına yerleştirilen ve bu programlardan mezun olan öğrencilerin diplomalarının denklikleri Kamu Personeli Yabancı Dil Bilgisi Seviye Tespit Sınavı’nda 100 üzerinden 70 puan ve üzeri not almaları halinde yapılması, bu hususun kılavuzda gösterilmesi Yürütme Kurulu’nun 02.02.1999 tarihli toplantısında karar verilmiştir.

Türkiye Cumhuriyeti Milli Eğitim Bakanlığı ve Yükseköğretim Kurulu Başkanlığı ile Azerbaycan Cumhuriyeti Tahsil Nazırlığı arasında eğitim ve bilim alanlarında 4 Kasım 1998 tarihinde imzalanan Mutabakat Tutanağı'nın 14. maddesinde;

“Azerbaycan Yükseköğretim Kurumlarınca aşağıda belirtilen alanlarda verilen her düzeydeki yükseköğretim diplomaları Türkiye Cumhuriyeti Yükseköğretim Kurulu'na tanınacaktır. Azerbaycan Cumhuriyeti Tahsil Nazırlığı'nca belirtilecek resmi devlet üniversitelerindeki Temel Fen Bilimleri, Tarih, Sanat Tarihi, Coğrafya, Sosyoloji, Klasik Arkeoloji, Türk Dili ve Edebiyatı, Çağdaş Türk Lehçeleri ve Edebiyatları, İngiliz Dili ve Edebiyatı, Fransız Dili ve Edebiyatı, Alman Dili ve Edebiyatı, Amerikan Dili ve Edebiyatı, Latin Dili ve Edebiyatı, Çağdaş Yunan Dili ve Edebiyatı, Hollanda Dili ve Edebiyatı, Leh Dili ve Edebiyatı, İtalyan Dili ve Edebiyatı, İspanyol Dili ve Edebiyatı, Arap Dili ve Edebiyatı, Rus Dili ve Edebiyatı, Bulgar Dili ve Edebiyatı, Fars Dili ve Edebiyatı, Urdu Dili ve Edebiyatı, Japon Dili ve Edebiyatı, Kore Dili ve Edebiyatı, Güzel Sanatlar, Uygulamalı Matematik, Bilgisayar, Fizik Öğretmenliği, Matematik Öğretmenliği, Kimya Öğretmenliği, Biyoloji Öğretmenliği, Beden Eğitimi ve Spor Öğretmenliği, Sanat Öğretmenliği, Yabancı Dil Öğretmenliği, Azerbaycan Devlet Neft Akademisi Asfaltit ve Petrol-Gaz Üretiminin Fiziki Süreçleri, Denizel Petrol ve Gaz Üretim Araçları, Petrol ve Doğal Gaz Jeolojisi, Petrol-Gaz Kuyularının Açılması, Petrol-Gaz Kuyularının ve Depolarının Projelendirilmesi, İnşaatı ve İşletilmesi, Petrol ve Gaz Üretim Makineleri ve Teçhizatı, Petrol-Gaz Yataklarının İşletilmesi ve Kullanımı, Azerbaycan Teknik Üniversitesi Bilgisayar Mühendisliği dallarındaki örgün eğitim programları, Azerbaycan Cumhuriyeti Tahsil Nazırlığı her yıl için bir önceki yılın Kasım ayı sonuna kadar bu programlara yerleştirilecek öğrenci sayılarını ve diğer şartları bildirecektir.” hükmü yer almaktadır.

06.07.1998 tarihinde Üsküp'te imzalanan “Türkiye Cumhuriyeti'nde ve Makedonya Cumhuriyeti'nde Verilen Öğrenim Belgesi, Diploma, Ön Lisans, Lisans, Yüksek Lisans ve Doktora Diplomalarının Denkliğine İlişkin Anlaşma”nın 7. maddesinde “Türkiye Cumhuriyeti ve Makedonya Cumhuriyeti devlet yükseköğretim kurumlarının vermiş oldukları ve en az dört yıllık eğitime dayalı lisans diplomaları eşdeğer niteliktedir. Ancak, her iki ülke, tıp ve diş hekimliği programlarından mezun olan öğrenciler için, kendi iç mevzuatlarından kaynaklanan nedenlerden dolayı ayrıca denklik sınavı koyabilirler ve tamamlama programları uygulayabilirler. Öğrenci her iki ülkede de bir yüksek lisans programına, o ülkenin yükseköğretim sisteminde geçerli mevzuata göre devam edebilecektir” hükmü yer almaktadır.

Bölüm 11

Sorunlar ve Öneriler

11.1 Yükseköğretim Kanunu'nda Yapılması Önerilen Değişiklikler

Yükseköğretim kurumlarımızdaki kontenjanların talebin çok altında olması nedeniyle, yurtdışında öğrenim gören öğrencilerin sayısı giderek artmaktadır. Milli Eğitim Bakanlığı'nın kayıtlarına göre, 33.830 öğrenci yurtdışında yükseköğrenim görmektedir. Ancak, birçok öğrencinin kayıt yaptırmadığı göz önüne alındığında, bu sayının yaklaşık 50.000 dolayında olduğu tahmin edilmektedir. Öte yandan, vakıf üniversitelerinin örgün öğretim sistemi içindeki payı halen % 3,1 dolayında olup, bu payın görünür gelecekte % 10'lar düzeyine çıkarılması büyük bir başarı olarak kabul edilmelidir. Bu nedenle, Türk yükseköğretimini geleceğini sadece yurtdışı ve vakıf yükseköğretim kurumlarında aramak gerçekçi bir yaklaşım değildir; ağırlık büyük ölçüde devlet üniversitelerimizin üzerinde olacaktır.

Bölüm 7'de de belirtildiği gibi, *yükseköğretimde sağlıklı bir rekabet ortamının oluşturulması zorunluluk haline gelmiştir*. Böyle bir ortamda, ülkemizdeki devlet ve vakıf üniversiteleri yalnız birbirleri ile değil, yurtdışındaki üniversitelerle de rekabet etme durumundadırlar. Yükseköğretim sistemimizde sağlıklı bir rekabet ortamının oluşturulabilmesi için iki ön koşul bulunmaktadır. Bunlar,

- Devlet üniversitelerimizin, yurtdışı ve vakıf yükseköğretim kurumlarının sahip olduğu idari ve mali yetkilere sahip olması,
- Yükseköğretim kurumlarımızın kalite düzeylerinin belirlenebilmesi için akademik değerlendirme mekanizmalarının kurulması ve toplumun bu konularda sürekli olarak bilgilendirilmesi.

Yükseköğretim sistemimizde bu tür bir yapıyı oluşturmak amacıyla 1996'da oldukça geniş bir katılımı hazırlanan yasa tasarısı önerisi ile getirilen yeniliklerin ana hatları aşağıda özetlenmiştir:

- Üniversitelerimizin sahip oldukları her türlü fiziki mekan, tesis, teçhizat, bilgi birikimi ve insangücünü kullanarak ek kaynak yaratmalarının önündeki tüm engeller kaldırılmaktadır.
- Üniversitelerimiz, kaynaklarının gerçek anlamda sahibi kılınmakta, kendilerine tahsis edilen kamu kaynakları ile yarattıkları kaynakları ve öğrencilerden alınacak katkı paylarını birleştirerek faaliyetlerinin kapsam ve niteliğine uygun yıllık bütçelerini kendilerinin hazırlamalarına imkan tanınmaktadır.

- Üniversitelerimizin faaliyetlerinin kapsam ve niteliğinin gerektirdiği idari yapılanmayı kendilerinin kurmaları öngörülmekte, bu meyanda özel nitelikler gerektiren işlerin görülebilmesi için akademik unvan sahibi olmayan kişilerin rektör yardımcısı düzeyinde istihdam edilebilmelerine ve kadro karşılığı sözleşmeli idari personeli çalışmalarına imkan sağlanmaktadır.
- Üniversite yönetim kurullarına, öğretim elemanlarına bilim, araştırma-geliştirme, eğitim-öğretim, mal ve hizmet üretimine katkıları oranında ek ücret ödeme, kadro karşılığı veya giderleri üniversitenin kendi yarattığı kaynaklardan karşılanmak üzere sözleşmeli akademik personel istihdam etme yetkisi verilmektedir.
- Üniversitelerde dekan adaylarının, müdür ve bölüm başkanı gibi akademik yöneticilerin ne şekilde belirleneceği senatolarca çıkarılacak yönetmeliklere bırakılmaktadır.
- Üniversitelerdeki enstitü, yüksekokul, konservatuvar, meslek yüksekokulu ve araştırma uygulama merkezlerinin işleyişleri ile bölümlerin iç yapılarına ilişkin düzenlemelerin yapılması üniversitelere bırakılmaktadır.
- Toplumla üniversite arasında ilişki kurmak, kalitenin yükseltilmesine ilişkin akademik değerlendirmeler yaparak Yükseköğretim Kurulu ve Üniversitelerarası Kurul'ca alınacak kararlara ve çıkarılacak yönetmeliklere esas teşkil edecek görüş ve önerileri hazırlamak üzere, onu uluslararası düzeyde temayüz etmiş bilim adamı ve beşi üniversite mensubu olmayan, kendi mesleklerindeki başarıları ile toplumda saygınlık kazanmış kişiden oluşan *Akademik Değerlendirme Kurulu*'nun oluşturulması öngörülmektedir.
- Akademik unvan terfilerinin, Akademik Değerlendirme Kurulu'nun akademik ünvanlı üyelerinin alanlara ve gelişmelere göre yapacakları öneriler üzerine Üniversitelerarası Kurul'un görüşü alınarak Yükseköğretim Kurulu'nca çıkarılacak yönetmelikle belirlenecek evrensel norm ve kriterlere göre, liyakatı öne çıkaran açık, şeffaf ve geniş katılım içeren usul ve esaslarla tamamen üniversitelerce yapılması öngörülmektedir.
- Türk yükseköğretiminde çağın gerektirdiği kalite düzeyi ile genç nüfusumuzun yarattığı toplumsal talebin, diğer bir deyişle, nicelik ve niteliğin bağdaştırılmasının önündeki en büyük darboğaz, kısıtlı mali kaynakların yanında, nitelikli öğretim üyesi açığıdır. Yurtdışında öğretim elemanı ve araştırmacı yetiştirilmesi için harcanan toplam miktar, üniversitelerimizde araştırmaya harcanan toplam miktarla karşılaştırılabilir boyuttadır. Bu nedenle, yurtdışında öğretim elemanı ve araştırmacı yetiştirilmesi programının genişletilerek yürütülmesi, yurtiçinde oluşmuş olan bilimsel potansiyelin de bu amaçla seferber edilmesi, kısıtlı kaynakların en etkin biçimde kullanılabilmesi ve kurumlar arası işbirliği ve koordinasyonun sağlanabilmesi için Milli Eğitim Bakanlığı, Yükseköğretim Kurulu, Devlet Planlama Teşkilatı, Türkiye Bilimsel ve Teknik Araştırma Kurumu ve Türkiye Bilimler Akademisi temsilcileri ile kendi alanlarında temayüz etmiş, eleman yetiştirme konusunda bilgi ve deneyim sahibi bilim adamlarından oluşan *Öğretim Elemanı ve Üst Düzey Araştırmacı Yetiştirme Kurulu* kurulması öngörülmektedir.

- Yükseköğretim, biri kişisel, diğeri ise toplumsal fayda sağlayan, yarı kamusal bir hizmettir. Bu hizmetin bedelinin kamu kaynakları yanında, kısmen de hizmetten yararlananlarca karşılanması, kamu maliyesinin temel ilkesidir. Ancak, sosyal adalet ve fırsat eşitliğinin gereği olarak muhtaç olanların korunması da çağdaş devletin temel görevlerindedir. Bu nedenlerle, öğrencilerin ödeyeceği katkı paylarının belirlenmesinde Yükseköğretim Kurulu'nca belirlenen cari maliyetlerin yarısını geçmemek koşuluyla, üniversite yönetim kurulları yetkili kılınmakta ve Yüksek öğrenim Kredi ve Yurtlar Kurumu'nca (YURTKUR) verilen katkı payları kredisi ile belirlenen katkı payları arasındaki farkın üniversite işletme hesabından geri dönüşlü ve düşük faizli kredi ve karşılıklı veya karşılıksız burs olarak verilmesi öngörülmektedir.
- Her üniversitede kayıtlı öğrencilerin tabii üye olduğu *Öğrenci Birliği* kurulması, birlik başkanı ile yardımcısının, öğretim elemanlarının özlük hakları ve unvan terfileri dışında, oy hakkı ile senatoya ve görüşleri alınmak ve bilgi verilmek üzere katkı paylarının belirleneceği üniversite yönetim kurulu toplantılarına katılmaları öngörülmektedir.
- Kar amacı gütmeyen vakıflara, üniversite kurmanın yanında, bir üniversiteye bağlı olmaksızın, meslek yüksekokulu, yüksekokul, sadece yüksek lisans yaptırmak üzere enstitü ve bunların birden fazlasını içeren Vakıf Yükseköğretim Okulu kurma imkanı sağlanmaktadır.
- Öngörülmüş olan böylesine merkeziyetçilikten uzak bir yükseköğretim sistemi içinde Yükseköğretim Kurulu'nun işlevleri, esas olarak yükseköğretime tahsis edilen kamu kaynaklarını, üniversitelerin önerecekleri yıllık faaliyet programlarına dayalı olarak ve geliştirilecek kriter ve göstergelere göre, açık ve şeffaf sistemlerle üniversiteler arasında dağıtmak ve kaliteyi öne çıkaran akademik değerlendirme yapılmasını sağlamak konularında yoğunlaştırılmaktadır.

Görüldüğü gibi, hazırlanmış olan yasa tasarısı önerisi belirli bir sistematik içermekte ve kendi içinde bir mantık bütünlüğüne dayanmaktadır. Bu nedenle, öneride yer alan bazı hususlarda tek başına yasal düzenlemelere gidilmesi halinde, istenen sonuçları almak mümkün olmayacak, tersine her bakımdan çok daha olumsuz durumlarla karşılaşılacaktır.

53. Hükümet zamanında, Başbakanlığa 20.05.1996 tarihinde sunulan kanun taslağının tasarısı olarak TBMM'ne sevkini için, Başbakanlık tarafından ilgili kurum ve kuruluşların görüşleri alınmış olmasına rağmen, kanun tasarısı haline getirilerek TBMM'ne intikali bugüne kadar mümkün olmamıştır.

Yükseköğretimimizin çağın gereklerine uygun bir yapıya kavuşturulabilmesi için hazırlanan yasa taslağının biran evvel kanunlaşmasında büyük yarar görülmektedir.

11.2 Bütçe Kanunu'nda Yapılması Önerilen Değişiklikler

Son yıllarda yükseköğretimde sağlanan olumlu gelişmelere rağmen, sistemin daha iyi ve verimli çalışmasını engelleyen bazı önemli sorunlar bulunmaktadır. Bu sorunları ana başlıklar halinde şöyle sıralamak mümkündür:

- Üniversite, fakülte, yüksekokul ve öğrenci sayıları her yıl sürekli olarak artmasına karşın, yükseköğretime ayrılan ödeneklerde devamlı azalma görülmektedir. Örneğin, 1993 yılında GSMH'nin % 0,90'ı, bütçenin ise % 4,1'i yükseköğretime ayrılırken, 1998 yılında GSMH'nin % 0,86'sı, bütçenin ise % 2,9'u yükseköğretime ayrılabilmiştir. 1999 Mali Yılı Bütçe Kanun Tasarısında GSMH'nin % 0,84'ü, bütçenin ise 2,8'inin yükseköğretime ayrılması öngörülmüştür. Bu itibarla, yükseköğretime ayrılan kaynağın artırılması gerekmektedir.
- Üniversitelerin kendilerine verilen görevleri yapabilmesi için akademik ve idari kadroların artırılması gerekmektedir. Bu nedenle, üniversitelere gerek mali konuda gerekse kadro ve personel alımında esneklik getirilmesi; ayrıca, yükseköğretim üst kuruluşları ile yükseköğretim kurumlarının, sadece yeni açmış oldukları veya açacakları birimlere değil, tamamının personel ve mali konularda tasarruf tedbirleri dışına çıkarılmasının sağlanması gerekmektedir.
- Bölüm 5'de de açıkça ortaya konduğu gibi, başta öğretim üye ve yardımcıları olmak üzere idari personelimizin maaşları, içinde bulunduğumuz hızlı enflasyon ortamında satınalma gücünü büyük ölçüde yitirmiş durumdadır. Diğer kamu kuruluşlarında çalışan emsali personelle kıyaslandığında, yükseköğretim kurumlarında çalışan akademik ve idari personelin maaşlarının daha alt seviyede olduğu görülmektedir. Bu nedenle, akademik ve idari personelin maddi sıkıntılarını bir ölçüde hafifletmek için acil tedbirlerin alınması zorunludur.

Bu sorunların giderilmesi amacıyla Kurulumuzun 1999 Mali Yılı Bütçe Kanun Tasarısında yer almasını ve diğer mevzuatta değişiklik önerdiği konular şunlardır:

- Üniversite döner sermayelerinde kesinti yapılmasını düzenleyen hükümlerin bütçe metinlerinden çıkartılması,
- Sağlık hizmetleri dahil, üniversitelerdeki döner sermayeler vasıtasıyla verilen her türlü hizmetin bedelinin ilgili üniversitenin yönetim kurulunca tespit edilmesi,
- 1999 Mali Yılı Bütçe Kanunu Tasarısının 47/a maddesindeki "... Ancak, hakimlik ve savcılık mesleklerinde bulunanlar ile bu meslekte sayılan görevlerde olanlar, yükseköğretim kurumları öğretim üyeleri ..." şeklindeki hükmünün, "*Yükseköğretim kurumlarında akademik kadrolara yapılacak atamalar*" olarak değiştirilmesi,
- Yurt içinde ve yurt dışında öğretim elemanı yetiştirme uygulamasına devam edilmesi ve bu amaçla yeterli kaynağın kesintiye uğramadan sağlanması,
- Faaliyete geçirilemeyen fakülte ve yüksekokulların faaliyete geçirilmesi için gerekli kaynak temini ile yeterli kaynak ve nitelikli personel sağlanmadan yeni yükseköğretim kurumları açılmaması, Yükseköğretim Kurulu'nda benimsenmiş bir görüş olup, bu görüşe diğer yetkili mercilerinde iştiraki büyük önem arz etmektedir.

- KİT'ler dahil, muhtelif kamu kuruluşlarına ait olup, üniversiteler tarafından kullanılması uygun görülen gayrimenkullerin bedelsiz olarak üniversitelere devrinin sağlanması için Yüksek Planlama Kurulu'nca gerekli kararın alınması,
- Öğretim üyelerimizin kendilerini alanlarında yenilemek, yeni uygulamaları izlemek, doktora sonrası çalışmalarda bulunmak üzere yurt dışına gönderilmelerinin sağlanması amacıyla, ödenek yokluğu nedeniyle bugüne kadar hiç işletilmeyen 2547 sayılı Kanununun 39. maddesinin işletilmesi,
- Maliye ve Hazine'nin koyduğu kısıtlamalar sonucunda üniversitelere ayrılan ödeneklerin kullanılmaması hizmetlerin aksamasına neden olmaktadır. Bu itibarla, üniversitelere tahsis edilen ödeneğin kullanılmasına esneklik getirilmesi zaruri görülmektedir.
- Bütçe teklif ve tasarılarının, TBMM Plan ve Bütçe Komisyonu'nda görüşülmesi esnasında Komisyon üyelerinin muhtelif üniversite bütçelerine eklenmek üzere verdikleri ödenek önergelerindeki miktarların, Yükseköğretim Kurulu bütçesinin transfer tertibine konularak, üniversite ihtiyaçları doğrultusunda yıl içinde Yükseköğretim Kurulu'nca dağıtılmasının sağlanması,
- Yeşil kart uygulaması nedeniyle muhtelif kamu kuruluşlarından alacağı doğan üniversitelerin bu alacaklarının, yine muhtelif kamu kuruluşlarına olan borçlarına mahsup edilmesi,
- Katkı kredisi talebinde bulunan öğrencilerin bu taleplerinin yerine getirilmesine kadar geçen zaman içerisindeki nakit ihtiyacını karşılamak amacıyla, Kredi ve Yurtlar Kurumu bütçesinden belli bir miktarın, bu öğrencilerin ihtiyaçlarının karşılanması için üniversite bütçelerine avans olarak aktarılmasının sağlanması,
- Yükseköğretim kurumlarına tahsis edilen kaynakların yetersizliği nedeniyle gerekli yatırımlar yapılamamaktadır. Bu nedenle, Yap-İşlet-Devret veya Yap-İşlet mevzuatında değişiklik yapılarak üniversitelerin de bu uygulamadan yararlandırılmasının sağlanması,
- 1050 Sayılı Muhasebe-i Umumiye Kanunu'nun 31. ve 35. maddelerinin değiştirilerek yükseköğretim üst kuruluşları ile yükseköğretim kurumlarının bütçelerinin bölümlerinin Personel, Diğer Cari, Yatırım ve Transfer tertibi şeklinde düzenlenmesi ve Türkiye Büyük Millet Meclisinde bütçenin Personel, Diğer Cari, Yatırım ve Transfer bölümleri itibarıyla görüşülmesinin sağlanması,
- 2547 Sayılı Yükseköğretim Kanunu'nun 56. maddesinin e, f, g maddelerinin aşağıdaki şekilde değiştirilerek;

Yükseköğretim üst kuruluşları, Üniversite, Yüksek Teknoloji Enstitüsü ile fakülte, enstitü, yüksekokul, konservatuvar, meslek yüksekokulları ve bunlara bağlı kuruluşlar ile birimler tarafından yapılan bilimsel, teknik inceleme ve araştırma ile yayımların gerektirdiği her türlü giderler ile bunların inşaat makina ve teçhizat ile ilgili yapım ve alımları ve bunların bakım ve onarımlarında, 1050 Sayılı

Muhasebe-i Umumiye Kanunu'nun hükümleri ile 2886 Sayılı Devlet İhale Kanunu'nun hükümlerinin uygulanmaması için gerekli yasal düzenlemenin yapılması,

- Bir üniversite bütçesindeki ödenekleri diğer bir üniversite bütçesine aktarmaya, ilgili rektörün görüşü doğrultusunda Yükseköğretim Kurulu'na aktarma yetkisi verilmesi,
- Milli Eğitim Fonu'ndan yükseköğretime pay ayrılması,
- Geliştirme Ödeneğini düzenleyen 2914 Sayılı Kanununun 14. maddesi, 4.4.1998 tarih ve 23307 sayılı Resmî Gazete'de yayımlanan 4359 Sayılı Kanunla değiştirilmiştir. Bu madde hükmüne göre, Maliye Bakanlığı'nca hazırlanacak ödeme usulü esaslarının Bakanlar Kurulu Kararı ile belirlenmesi öngörülmüştür. Ancak, bugüne kadar mezkûr kararnamenin çıkarılması mümkün olamamıştır.
- 1998 Mali yılı Bütçe Kanunu'nun 7. maddesi ile 1999 Mali Yılı Bütçe Kanun Tasarısının 7. maddesine göre, üniversitemizin öğrencilerden aldıkları katkı payları, döner sermaye gelirleri, araştırma fon gelirleri, diğer kaynak ve faaliyetlerden elde edilen gelirler ile Öğrenci Seçme ve Yerleştirme Merkezi fonundan elde edilen gelirlerden kısa vadede harcanamayan kısmının, T.C. Merkez Bankasındaki veya muhabiri olan T.C. Ziraat Bankasındaki vadesiz hesaplarda toplanması öngörülmüştür. Üniversiteler için nemalandırılması büyük önem taşıyan bu gelirlerin, milli bankalarda vadeli hesaplara yatırılması gerekli görüldüğünden, 1999 Mali Yılı Bütçe Kanun Tasarısında bu konuda gerekli düzenlemenin yapılması zorunlu görülmektedir.
- 1999 Mali Yılı Genel Bütçe Kanun Tasarısına ekli (K) cetvelinin Fazla Çalışma Ücreti başlıklı (A)/2.a. fıkrasına “Bakanlıkların ve katma bütçeli genel müdürlüklerin merkez teşkilatlarına ait kadrolarda görev yapan şoförler” ibaresinden sonra gelmek üzere, “*ile yükseköğretim üst kuruluşlarında çalışan şoförlere*” ibaresi eklenmesi öngörülmüştür.
- 1998 Mali Yılı Katma Bütçe Kanunu'nun 10. maddesinde, 15 üniversite ile sınırlandırılan hükmün, tüm üniversiteleri kapsayacak biçimde 1999 Mali Yılı Bütçe Kanun Tasarısının 10. maddesinde yer alması ve aşağıda belirtilen şekliyle yasallaşması gerekmektedir. “*Maliye Bakanı, Yükseköğretim Kurulu'nun belirleyeceği üniversitelerin her birinin bütçelerinde yer alan ödenekleri (1), (2) ve (3) ödenek türü itibarıyla, gerektiğinde bir program altında toplamaya ve kullandırmaya; bu konu ile ilgili esas ve usulleri tespit etmeye, sınırlamalar getirmeye yetkilidir.*”

11.2.1 1999 Mali Yılı Bütçe Kanunu Tasarısında ilk defa yer alan hükümler

MADDE 9:

- g) “Hazine adına kayıtlı olup, yükseköğretim kurumlarına tahsis edilmiş taşınmaz mallar üzerinde ilgili yükseköğretim kurumlarının teklifi üzerine, öğrenci yurt

binası ve müstemilatı yaptırılmak üzere mülkiyetin gayri ayni hak tesis edilebilir” hükmünün aynen yasallaşması.

- 1) “Üniversite veya yüksek teknoloji enstitülerinde iktisat, işletme, hukuk, uluslararası ilişkiler, bilgi teknolojileri ve ileri teknolojiler ile öğretmenlik alanlarında ikinci öğretim kapsamında yürütülecek tezsiz yüksek lisans programlarının açılması, öğrencilerden alınacak öğretim ücretleri, bu programlarda fiilen ders veren öğretim üyelerine ödenecek ek ders ücretleri, aşağıda belirtilen esaslara uyulmak kaydıyla ilgili üniversite veya yüksek teknoloji enstitüsü yönetim kurulunun teklifi üzerine Yükseköğretim Kurulu tarafından belirlenir ve bu kararların birer örneği Yükseköğretim Kurulu tarafından Maliye Bakanlığı’na gönderilir.

Toplanan öğretim ücretleri ilgili kurumların bütçesine ilgili kurumların bütçesine özel ödenek kaydedilir. Kaydolunan özel ödeneğin % 30’undan az olmamak üzere ilgili üniversite veya yüksek teknoloji enstitüsü yönetim kurulunca belirlenecek miktarı, araştırma fonuna aktarılır. Geri kalanı ise, 2914 sayılı Yükseköğretim Personel Kanununun 11. maddesi (son fıkrası hariç) ve 3843 sayılı Kanununun 10. maddesi hükümleri dikkate alınarak, 2914 sayılı Kanununun 11. maddesinin 4. fıkrasında akademik unvanlar itibarıyla öngörülen ek ders ücretinin 5 katını ve aynı maddede öngörülen sınav ücretinin 3 katını geçmemek üzere, bu eğitim programında fiilen ders veren öğretim üyelerine ek ders ve sınav ücreti olarak; 3843 sayılı Kanununun 12. maddesinde belirtilen esaslara göre de bu program için görevlendirilen idari personele fazla çalışma ücreti olarak ödenir. Özel ödeneğin yeterli olmadığı gerekçe gösterilerek kurum bütçesi, döner sermaye, araştırma fonu, vakıf, dernek ve sair kaynaklardan ayrıca ders ve sınav ücreti veya herhangi bir ödeme yapılamaz.

Bu bentte yapılan düzenleme dışında kalan hususlar hakkında 19.11.1992 tarih ve 3843 sayılı Kanun ile 11.10.1983 tarih ve 2914 sayılı Kanun hükümleri uygulanır. Gerektiğinde yukarıdaki fıkralarda yer alan hükümler, kısmen veya tamamen ileri uzaktan eğitim teknolojileri kullanmak suretiyle ikinci öğretim kapsamında yürütülecek tezsiz yüksek lisans programları için de uygulanabilir.

Öğretim ücretlerinin toplanmasına ve özel ödenek kaydedilmesine ve bentte düzenlenen diğer hususlara ilişkin esas ve usuller, Yükseköğretim Kurulu Başkanlığı’nın görüşü alınarak Maliye Bakanlığı’na belirlenir.” şeklinde yer alan hükmün aşağıdaki şekilde değiştirilmesi öngörülmüştür:

- 1) “Üniversite veya yüksek teknoloji enstitülerinde iktisat, işletme, hukuk, uluslararası ilişkiler, bilgi teknolojileri ve ileri teknolojiler ile öğretmenlik alanlarında ikinci öğretim kapsamında yürütülecek tezsiz yüksek lisans programlarının açılması, öğrencilerden alınacak öğretim ücretleri, bu programlarda fiilen ders veren öğretim üyelerine ödenecek ek ders ücretleri, aşağıda belirtilen esaslara uyulmak kaydıyla ilgili üniversite veya yüksek teknoloji enstitüsü yönetim kurulunun teklifi üzerine Yükseköğretim Kurulu tarafından belirlenir ve bu kararların birer örneği Yükseköğretim Kurulu tarafından Maliye Bakanlığı’na gönderilir.

Toplanan öğretim ücretleri, ilgili kurumların bütçesine özel ödenek kaydedilir. Kaydolunan özel ödeneğin % 30'undan az olmamak üzere, ilgili üniversite veya yüksek teknoloji enstitüsü yönetim kurulunca belirlenecek miktarı araştırma fonuna aktarılır. Geri kalan kısmı ise, bu eğitim ve öğretimle ilgili cari giderlere ve eğitime katkısı olan akademik ve idari personele ödenir. Özel ödeneğin yeterli olmadığı gerekçe gösterilerek kurum bütçesi, döner sermaye, araştırma fonu, vakfi dernek ve sair kaynaklardan ayrıca ders ve sınav ücreti veya herhangi bir ödeme yapılamaz.

Bu bentte yapılan düzenleme dışında kalan hususlar hakkında 19.11.1992 tarih ve 3843 sayılı Kanun ile 11.10.1983 tarih ve 2914 sayılı Kanun hükümleri uygulanır. Gerektiğinde yukarıdaki fıkralarda yer alan hükümler kısmen veya tamamen ileri uzaktan eğitim teknolojileri kullanmak suretiyle ikinci öğretim kapsamında yürütülecek tezsiz yüksek lisans programları için de uygulanabilir.

Öğretim ücretlerinin toplanmasına ve özel ödenek kaydedilmesine ve bentte düzenlenen diğer hususlara ilişkin esas ve usuller, Yükseköğretim Kurulu Başkanlığı'nın görüşü alınarak Maliye Bakanlığı'na belirlenir.”

MADDE 11:

“Öğretim Üyesi Yetiştirme Projesi kapsamında yurt içindeki yükseköğretim kurumlarında lisansüstü eğitim yaptırılacak araştırma görevlileri, Öğrenci Seçme ve Yerleştirme Merkezi tarafından yapılacak sınav ile seçilirler.

Sınavda başarı olanlar, yükseköğretim kurumlarının atama izni verilmiş araştırma görevlisi kadrolarına atanırlar ve önceden tespit edilecek yükseköğretim kurumlarında eğitim yapmak üzere 2547 Sayılı Kanununun 35. maddesine göre görevlendirilirler.

Yükseköğretim Kurulu bütçesinin 111.01.3.352.900 (Öğretim Üyesi Yetiştirme Projesi) tertibine konan ödenek, cari harcamalarda kullanılmak üzere (personel hariç) bu proje kapsamında lisansüstü eğitim veren yükseköğretim kurumlarının bütçelerine, görevlendirilen öğrencilerin sayıları ve öğrenim alanları dikkate alınarak Yükseköğretim Kurulu'nun teklifi üzerine Maliye Bakanlığı'na aktarılır.” hükmünün aşağıdaki şekilde düzenlenmesi öngörülmektedir:

Öğretim üyesi yetiştirme projesi kapsamında yurt içindeki yükseköğretim kurumlarında lisansüstü eğitim yaptırılacak öğretim görevlileri, Lisansüstü Eğitimi Giriş Sınavı (LES) sonuçları ile Yükseköğretim Kurulu tarafından belirlenecek usul ve esaslar çerçevesinde sınavla belirlenir.

Sınavda başarılı olanlar, yükseköğretim kurumları araştırma görevlisi kadrolarına atanırlar ve önceden tespit edilecek yükseköğretim kurumlarında lisansüstü eğitim yapmak üzere, 2547 sayılı Kanununun 35. maddesine göre görevlendirilirler.

Yükseköğretim Kurulu Bütçesinin 111.01.3.352.900 (Öğretim Üyesi Yetiştirme Projesi) tertibine konan ödenek, cari harcamalarda kullanılmak üzere (personel hariç) bu proje kapsamında lisansüstü eğitim veren yükseköğretim kurumlarının bütçelerine, görevlendirilen öğrencilerin sayıları ve öğrenim alanları dikkate alınarak Yükseköğretim Kurulu'na teklifi üzerine Maliye Bakanlığı'nca aktarılır.

11.2.2 Yükseköğretim Kurulu'nun teklifi üzerine 1998 Mali Yılı Bütçe Kanununda ve 1999 Mali Yılı Bütçe Kanun Tasarısında yer alan hükümler

- Üniversite veya Yüksek Teknoloji Enstitüsü rektörleri, Üniversite ve Yüksek Teknoloji Enstitülerindeki döner sermaye işletmelerinin birinden, katkılarına bakılmaksızın, 2547 sayılı Yükseköğretim Kanunu'nun 58. maddesindeki esaslara göre pay alırlar.
- 2547 Sayılı Yükseköğretim Kanunu'nun 7. maddesinin (c) fıkrasına göre, Üniversiteler veya Yüksek Teknoloji Enstitülerinin açmış oldukları yaz okullarına katılacak öğrencilerden toplam 280 ders saatine mukabil olmak ve anılan kanunun 46. maddesi uyarınca, ilgili fakülte ve program adına göre belirlenen yıllık öğrenci katkı payının iki katını aşmamak üzere Maliye Bakanlığı'nca belirlenecek miktarda yaz okulu öğretim ücreti alınır. Ancak bu miktarın tespitinde, 30.7.1998 tarih ve 98/11457 sayılı Bakanlar Kurulu Kararının 13. ve 15. madde hükümleri dikkate alınmaz. İkinci öğretim kayıtlı öğrencilerden alınacak azami yaz okulu öğretim ücreti, fakülte ve program adına göre normal örgün öğretimde kayıtlı öğrenciler için belirlenen yaz okulu öğretim ücretinin iki katını geçemez. Üniversite veya Yüksek Teknoloji Enstitüsü yönetim kurulu, Maliye Bakanlığı'nca fakülte ve program adına göre belirlenen miktardan daha az yaz okulu öğretim ücreti alınmasına, başarılı veya gelir düzeyi düşük öğrencilerden ise bu ücretin alınmamasına, veya belirlenen miktardan daha az öğretim ücreti alınmasına karar verebilir.

Bakanlıklar ve kamu kuruluşları adına mecburi hizmet karşılığı öğrenim gören öğrenciler, Türk Cumhuriyetleri ile Türk ve Akraba Toplulukları öğrencilerinden Devlet (Milli Eğitim Bakanlığı) burslusu olarak yükseköğrenim gören öğrenciler ile gerek normal örgün öğretimde gerekse ikinci öğretimde lisansüstü eğitim yapan araştırma görevlilerinden yaz öğretimi için ücret alınmaz.

Yaz okulu öğretim ücretleri, öğrenciler tarafından peşin olarak Üniversite veya Yüksek Teknoloji Enstitüsü adına kamu bankalarından birinde açtırılacak hesaba yatırılır. Bu miktarlar, Rektörlükçe en geç 15 gün içinde ilgili Bütçe Dairesi Başkanlığının hesabına yatırılır. Yatırılan miktar, Maliye Bakanlığı'nca ilgili bütçenin mevcut veya yeniden açılacak tertiplerine bir yandan gelir, diğer taraftan özel ödenek olarak kaydedilir. Kaydolunan özel ödeneğin en fazla % 70'i, yaz okullarında ders vermekle görevlendirilen öğretim elemanlarına ders ve sınav ücreti olarak ödenebilir, kalan kısmı ise Üniversitenin veya Yüksek Teknoloji Enstitüsünün cari ihtiyaçlarında kullanılır. Özel ödeneğin harcanmayan kısmı,

Üniversitenin veya Yüksek Teknoloji Enstitüsünün cari ihtiyaçlarında kullanılmak üzere ertesi yılın bütçesine devren gelir ve ödenek kaydedilir.

2914 sayılı Yükseköğretim Personel Kanunu'nun 11. maddesi hükümleri dikkate alınarak yaz okullarında ders vermekle görevlendirilen ve bu görevi fiilen yerine getiren öğretim elemanlarına; unvanlarına, verdikleri dersin kredi ve saati ile derse kaydolan öğrenci sayısına göre, Üniversitenin veya Yüksek Teknoloji Enstitüsü Yönetim Kurulu tarafından belirlenecek miktarda ders ve sınav ücreti ödenir.

Özel ödeneğin yeterli olmadığı gerekçe gösterilerek öğretim elemanlarına; kurum bütçesi, döner sermaye, araştırma fonu, vakıf, dernek ve sair kaynaklardan ayrıca ders ve sınav ücreti veya herhangi bir ödeme yapılamaz.

Bu hükümlere göre işlem yapılabilmesi için; yaz okulu açılması, alınacak öğretim ücretleri ile ödenecek ders ve sınav ücretlerine ilişkin Üniversitenin veya Yüksek Teknoloji Enstitüsü Yönetim Kurulu Kararları hakkında Yükseköğretim Kurulu'ndan uygun görüş alınması zorunludur. Söz konusu yönetim kurulu kararları ile verilen uygun görüşün birer örneği Maliye Bakanlığı'na gönderilir.

Üniversite veya Yüksek Teknoloji Enstitülerince, öğrencilerden para tahsil etmeksizin genel hükümlere göre yaz okulu açılması halinde bu hükümler uygulanmaz.

Yukarıdaki hükümlerin uygulanmasına ilişkin esas ve usuller, Yükseköğretim Kurulunun görüşü alınarak Maliye Bakanlığı'nca tespit edilir.

- 2547 sayılı Yükseköğretim Kanunu'nun 58. maddesine göre, Üniversite veya Yüksek Teknoloji Enstitülerinde; ilgili yönetim kurulunun önerisi ve Yükseköğretim Kurulu'nun onayı ile sadece bir döner sermaye işletmesi kurulabilir. Üniversite veya yüksek teknoloji enstitüleri ile bunlara bağlı birimlerde mevcut döner sermaye işletmeleri, bu Kanunun yürürlüğe girdiği tarihten itibaren 6 ay içinde birleştirilerek tek döner sermaye işletmesi haline dönüştürülür.

2547 sayılı Yükseköğretim Kanunu'nun 58. maddesinin 375 sayılı Kanun Hükmünde Kararname ile değişik dördüncü fıkrası uyarınca kuruluş veya birimin araç, gereç, araştırma ve diğer ihtiyaçlarına harcanmak üzere döner sermaye gelirlerinden ayrılan en az % 30'luk miktar, bu ihtiyaçların yanısıra her türlü bakım ve onarım için harcanabilir.

- 2547 sayılı Yükseköğretim Kanunu'nun 55. maddesine göre yükseköğretim kurumları adına tapuda kayıtlı taşınmazların kiralanması ve işletilmesi suretiyle elde edilecek gelirler ile Hazine adına kayıtlı olup, yükseköğretim kurumlarına tahsis edilmiş taşınmaz malların üzerinde herhangi bir inşaat yapılmamak ve irtifak hakkı tesisine konu edilmemek şartıyla, eğitim, sağlık ve sosyal amaçlı kiralanması ve işletilmesi suretiyle elde edilecek gelirlerin tamamını, ilgili yükseköğretim kurumunun her çeşit cari (personel hariç) ve yatırım harcamalarında kullanılmak üzere bir yandan özel gelir, diğer yandan mevcut veya

yeni açılacak tertibe özel ödenek kaydetmeye Maliye Bakanı yetkilidir. Yatırım harcamaları, 1999 Yılı Programının Uygulanması, Koordinasyonu ve İzlenmesine Dair karar hükümlerine göre yatırım programı ile ilişkilendirilir. Bu ödeneklerin yılı içinde harcanmayan kısmı, ertesi yılın bütçesine devren gelir ve ödenek kaydolunur. Hazine adına kayıtlı olup, yükseköğretim kurumlarına tahsis edilmiş taşınmaz mallar üzerinde ilgili yükseköğretim kurumlarının teklifi üzerine, öğrenci yurt binası ve müstemilatı yaptırılmak üzere, mülkiyetin gayri ayni hak tesis edilebilir.

- “Öğrenci Seçme ve Yerleştirme Merkezinde (ÖSYM) görevli personele (işçiler hariç), Maliye Bakanlığı’nın uygun görüşü üzerine, ÖSYM Başkanı tarafından personelin kurum çalışmalarına katkısı, sorumluluğu, kadro unvanı ve derecesi gibi kriterlere göre belirlenecek miktarda aylık maktu fazla mesai ücreti ÖSYM fonundan ödenir.”

