
21. Yüzyılda İnsan ve Planlama

Doç. Dr. İlhan Dülger

21. Yüzyılda Planlama Kurultayı

Ankara, KAYAUM, 30 Mayıs 2013

1

Bir Bütün Olarak İnsan

• Varlık olarak Evrende ve Dünyada Duruşu
(Felsefî: beşerî, insanî, manevî, maddî…)

• Toplumda Duruşu – Bireysel (ve Toplumsal) İnsan

Hakları (Sosyal, kültürel, siyasal, ekonomik…)

• Ekonomide İnsan: Kalkınma ve Üreticilik
(İnsangücü İht./Talep – Eğitim – İstihdam…)

• Ekonomide İnsan: Kalkınma ve Bölüşüm
(Pay alma: niceliksel, niteliksel.
Pay Kullanma: tüketim, gelişim, tasarruf, yatırım…)

2

Modern Batı’da Kamu Eğitiminin 3 İşlevi

• Zihnin Şekillendirilmesi

• Vatandaşın İnşası

• Teknik İnsangücünün Yetiştirilmesi

3

SORU
 Kg. 1,5 $ mal ihracı X Kg. 3,5 $ mal ithali
• Dünya İşbölümü - buraya itilmemiz
• Niye Anlamadığımız:

Kapitalist Sistem – Sermaye
 - İnsan Sermayesi (beşeri, sosyal, teknik / üretici)
 Bilim, Bilgi, Teknoloji (Üretim Bilgisi) Sermayesi
 - Sabit Sermaye (Üretim Araçları)
 - Doğal Sermaye
 - Parasal Sermaye
 Kapalı Ekonomi X Kapitalist Sistemde Açık Ekonomi

• Verimlilik – Ücret – Maliyet
• Örgütlenme Eksikliği (ekonomik, idarî, siyasal,

toplumsal…) Plan «Uygulanamaması»
4

Sanayi ve İnsangücü
• Sanayi Politikası ile Meslek Eğitimi Politikası Paraleldir

• Sanayi Planı + Meslek Eğitimi Planı birlikte = (üretim
bilgisi birikimi planlaması) «teknolojide ilerleme
planlaması» nı verir.

• I. Sanayi Planı (1933 – 1937) ve II. Sanayi Planı’nın
(1938 – 1941) I. ve II. Meslek Eğitimi Planları vardır.

• Gelişmiş ülkeler sadece rekabet etmezler; muhtemel
rakiplerinin «sanayi» ve «meslek eğitim» leri üzerinde
bozucu operasyonlar yürütürler.

• Türkiye, 1838’den beri 4. dalga sanayi ve meslek
eğitimi yıkımı ile karşı karşıyadır.

5

Makro Plan – Sektör Planları – Sosyal Plan Bağı
Sanayi Envanteri, HH İşgücü, Girdi-Çıktı Tabloları
Sermaye-Hasıla Katsayıları: Sektörler bileşenlerine bölme:
Sabit sermaye, teknoloji düzeyleri, işgücü basamaklarında
üretim bilgisi seviyeleri

İnsangücü – Eğitim – İstihdam Planlaması
Kalkınma hızları hedefleri - katsayı hedeflerine dönüşür
1) İnsangücü İhtiyaç Hedefleri ve Yılları
 O yıllara yetişecek Öğretmen Hedefleri – Mezun Hedefleri
2) 4 öğretmen + 16, 12, 8, 5 yıllık Eğitim Kademe Planlaması
beceri düzeylerine göre Hedef Yıllara Mezunlar
(yılında öğrenci alımına göre eğitim sektörü yatırım, proje ve bütçe
planlaması ve uygulamasıdır)

3) İstihdam Planlaması
 - Teşvik + Caydırma ile İşe-İşe Almaya Yönlendirme
 - Ulusal Piyasa Meslek Standartları

6

Ekonominin, Teknolojiyi / Üretim Bilgisini Kullanacağı İşlevler

İşgücü Kademe İşlevleri Vasıf / Nitelik Dereceleri

Vasıfsız İşgücü

1. İşbaşında Eğitilmekte Olan İşgücü

2. Yarı Vasıflı İşgücü

3.

4. Teknik İşgücü

 5.Yüksek Teknik İşgücü

 Vasıflı İşgücü

6.Yetkili/Lisanslı

7. Uzman

 8.

Araştırmacı

Orta Kademe
İşgücü

Yüksek Kademe
İşgücü

İşletimi Sağlayan İşgücü

İlk
Kademe

İşgücü

Üretici İşgücü

 Üretilebilirlik, Proje, Sevk ve İdare

Proje ve Çok Boyutlu Uygulamaya

Aktarımı Düzenleyen İşgücü

Tasarımı Üretime Aktaran İşgücü

Bilim-Araştırma İşgücü

Takım Üretim Gücü

Hazırlanan İşgücü

Rekabette Ekonomilerinin
Üretim Bilgisi = Meslek Eğitimi Talebi

İmalât Sanayii İhracatında

Teknoloji Yoğunluğu İtibariyle

Teknoloji Yoğunluğu

Yüksek Teknoloji

 Ortanın Üstü Teknoloji

 Ortanın Altı Teknoloji

Düşük Teknoloji

Toplam

Türkiye AB Ülkeleri Ort.

% Dağılım

 6.0

28.5

26.9

38.6

100.0

İhracat/Dışsatım İhracat/Dışsatım

21.5

41.9

 15.9

20.7

100.0

2008 Yıllık Programı, DPT

Teknoloji Seviyeleri = Eğitim Seviyeleri

• Düşük Teknoloji: (Vasıfsız İşgücü) İlkokul üstüne Beceri Eğit.

• Ortanın Altı Teknoloji: (Yarı Vasıflı İşgücü) Ortaokul Beceri, Aday Çıraklık

• Ortanın Üstü Teknoloji -1: (Vasıflı İşgücü) Uygulamalı Meslek Eğitimi
 Lisede + (istenirse) İki Yıllık Meslek Yüksek Okulu (MYO)
 ya da yaygın eğitimde kalfalık eğitimi ve ustalık alınabilir

• Ortanın Üstü Teknoloji -2: (Vasıflı Teknik İşgücü) Uygulamalı Teknik Eğitim
 Mutlaka lisede örgün olarak + 2-3 yıllık Teknik Yüksek Okul (TYO)

• Yüksek/İleri Teknoloji: (Yüksek Vasıflı İşgücü) Yüksek Öğrenim:
 4 Yıllık Teknik Yüksek Okul (TYO),
 Teknoloji Enstitüsü,
 Üniversitelerin Teknik Fakülteleri

 9

Ulusal Piyasa Meslek Standartları ile Bağlantının Kurulması

Eğitimin İstihdamla buluşması 4 aşamada olur

1MYK

2
3 MYK

4MYK

 Piyasadan

Ulusal

Piyasa

Meslek

Standartları

Teknik Öğretim

Meslek

Eğitimi

Ulusal

Piyasa

Meslek

Yeterlik

Sınavları

+

Ulusal

Piyasa

Meslek

Ehliyet

Belgeleri

Piyasa kurulları tarafından
 Piyasa kurulları tarafından

Eğitim kurumlarında: Örgün, Yaygın,

Çıraklık, İşletmelerde İşbaşında Eğitim

Sermayesine Sahip Çıkamamak
• 1985 yılında 5. Planla Piyasa Meslek Standartları - 2006’da Kanun

• YÖK – ÖSYM Ekseni: 1988 insangücü – eğitim planını uygulamadı

• Açık Ekonomiye geçerken – sanayii koruma planı uygulanamadı

Küreselleştirmecilik devreye girdi –Washington Consensus

• 1989 Konvertibilite – zamanla dış yönlendirmeli, sanayi üretimini
caydırıcı sıcak para uygulamasına dönüştü

• 1991 (yeniden) Erken Emeklilik Kanunu – en büyük kara delik

• 1994 Krizi – düşük kur – yüksek faiz – ithalat yerleşti

• 1996 AB ile Gümrük Birliği

• 1997+ Meslek Eğitimi üzerinde dış yönlendirmeli operasyon (DB)

1997 – 2013 Niyet Mektupları ve DB – IMF içeriden yönetimi

• 15 yılda Sanayi ve Meslek Eğitimi yıkımı

• AB Alt-Bölgeselleştirme, yerelleştirme - NUTs 2’ler

11

21. Yüzyıl

Küreselleşme

Küreselleştirmecilik

12

Uluslararası İşbölümünde
Değişenler - Değişmeyenler

Elde Tutulacaklar = Dış Tic. Hadleri, Yükselen Katma Değer
• Tasarım Değer Zinciri - AR-Ge: patent, tasarım, know-how =

Yüksek Katma Değer
• Pazar Değer Zincirleri: marka şirketler, ağlar…
Küreselleştirilecekler: Dış Tic.Hadleri, Düşürülecek Maliyetler
• Yönetişim Değer Zinciri: Piyasa ve ulus devleti gevşetme,

piyasa kurulları, doğal ve hamm, kaynak kararları =
Planlamayı Uluslararasılaştırma: WTO, DB, IMF…

 İcra: Tek Kutuplu Dünya Ekonomisinin Sevk ve İdaresi
• Temel becerili - yerine çakılı küresel ucuz işçi
• Üretim Değer Zinciri: Devalüasyonlu ithal girdi kullanan

küçük ve orta boy işletmelerde üretim
• Tüketim pazarları paylarını büyütme (Yükselen Pazarlar!)

13

Küreselleştirmeciliğin Dünya İnsangücü
Politikaları

Vasıfsız İşgücü

1. Temel Eğitimli Çırak

2. Temel Eğitimli Kalfa Adayı

3. Temel Eğitimli Usta Adayı

 4. Tekniker

5. Yüksek Tekniker

 6. Lisanslı

7. Uzman

 8.

Araştırmacı
«0» Maliyetle

Beyin Göçü Alanı

Saldırı Alanı

Yerine
Çakılı

 Küresel
Ucuz İşçi

Alanı

Türkiye’de Sanayi ve Teknik Eğitime Operasyon
• 1990 yılında TÜSİAD yayınladığı «Türkiye’de Eğitim» raporunda, Avrupa’da 19. yy

sonunda kaldırılmaya başlanan «meslek eğitiminde terminal sistem» (önü kapalı
meslek eğitimi) önermiştir.

• 1997 DB «tek-tip kesintisiz temel eğitim» modeli kamu-oyuna, imam-hatip
ortaokullarının kapatılması için bir operasyon olarak sunulurken en üste kadar meslek
eğitimi hedef alınmıştır:

• Planlarda ve kanunlarda bu yönde bir politika olmamasına rağmen, YÖK 1998’de, DB

projeleri eşliğinde lise meslek eğitiminin önünü de kapatmıştır. 1998 yılında YÖK’ün
aldığı katsayı kararı teknik öğretimden yetişen öğrencilerin istedikleri bölümlere
azaltılmıştır. ÖSS katsayı engeli ise ancak 2011’de kısmen düzeltilebilmiştir.

• 1998 Teknik Lise (Orta Kademe İşgücü) programları kaldırılarak, Meslek Eğitimi (İlk

Kademe İşgücü) programları bırakıldı.

• Bu işlemlerin, Türkiye’nin halâ tartışılan sun’i bir malî krize sokulup sermaye birikimi

hortumlanırken, IMF’nin enflasyonu önlemek adı altında 15 yıl süre ile Türkiye’de
üretimi denetim altına aldığı ve sanayiin üretim sanayii olma vasfının kalkmasına
sebep olduğu yıllara rast gelmesi manîdardır (montaj ve inşaata geri dönüldü)

• 1998’de, YÖK öğretmen yetiştiren Eğitim Fakültelerinden kültür derslerini kaldırdı.
• 2009 yılında Meslek Öğretmeni Fakülteleri ile Teknik Öğretmen Fakülteleri kapatıldı.

Üretim Faktörlerinin Büyümeye Katkıları (%) DPT

1990-2000 2001-

2004

2004 2005 1985-

2000

2001-

2010

1985-

2010

2012-

2014

GSYİH 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

İstihdam artışının katkısı 23,5 4,3 21,7 24,9 25,0 23,3 24,4 24,6

Sermaye stokundaki art. katkısı 73,2 66,9 39,7 31,6 67,5 45,9 59,7 59,2

Toplam faktör verimliliği katkısı 3,3 28,9 38,6 43,5 7,5 30,8 15,8 16,2

16

İstihdamın Sektörel Dağılımı (%, 15+yaş) TÜİK

 2000 2005 2006 2007 2008 2009 2010 2011 2012

Tarım 36.0 25,7 24,0 23,5 23,7 24,6 25,2 25,0 24,6

Sanayi 17.7 20,8 21,0 20,8 20,9 19,2 19,9 19,5 19,1

İnşaat 6.3 5,5 5,9 5,9 5,9 6,1 6,3 7,0 6,9

Hizmetler 40.0 48,0 49,1 49,8 49,5 50,1 48,6 48,1 49,4

Toplam 100 100 100 100 100 100 100 100 100

17

İstihdam Oranları Türkiye, AB, OECD (15-64 Yaş)
WDR

 1990 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

AB-15 61,6 63,7 64,4 64,5 64,6 65,0 65,5 66,3 67,1 67,4 65,9 65,6 65,7

OECD 64,9 65,7 65,6 65,2 64,9 65,3 65,3 66,0 66,4 66,4 64,7 64,5 64,8

Türkiye 54,5 48,9 47,8 46,7 45,5 46,1 - 44,6 44,7 44,9 44,2 46,3 48,4

18

IMF – DB Planları ile 15 senenin Sonunda
Türkiye’de İnsan

• Mülksüzleşme, sermayesizleşme, kayıt dışı bağımlı çalışma…

• Tüm eğitim kademelerinde beceri kazanmanın düşmesi

• İşyerlerinin %85’i 1-9 işçilik küçük işletme + taşeronlaşma

• İmalât sanayiinde ME+TE kökenli %14,5

• Ortanca ücretin %71’i asgari ücret ve «sosyal amaçlı»

• Verimliliğin en düşük olduğu ülkelerden; işgücü verimliliği
% 27sini açıklıyor – gerisi sermaye verimliliği

• Türkiye beyin göçünde 3. ülke

• İşsizlik Artışı: yüksek öğrenimli ile ilkokul mezunu aynı asgarî
ücret için yarışıyor

• Aylaklık (ne işte, ne eğitimde): yaşlılarda değil, gençlerde
yüksek – genç kadınlarda %45, genç erkeklerde %35

• Erken emeklilik 2032 yılına kadar azalarak devam edecek

19

DB’nin Türkiye’ye Önerileri
DB Temel Eğitim’e tepki olarak 4+4+4 çıkması, DB memnun etmedi

15 yıllık Sanayi - Eğitim kopukluğu – işgücünün dağılmasına yetti

2006 Meslek Yeterlilikleri Kanunu: Halen işletilemedi

DB Türkiye’de İşgücü Piyasası Politikalarına yoğunlaştı:

• Büyümede istihdam esnekliği en yüksek sektörlere yönelin: Tarım
(Yeşil Plan), turizm, inşaat, küçük ticaret, bilişim…

• 3 aylık meslek kursları ile işverene yönelik eğitim yapın

• Meslek eğitimini öteleyin

• Meslek eğitimini işverene bırakın (küresel şirketlerin isteği)

• Asgari ücretiniz çok yüksek

• İşgücü piyasası esnekliğini arttırın

• Kadın istihdamını arttırın

Bunlar «Yerine Çakılı Küresel Ucuz İşçi» politikaları değil midir?

20

2009 + Türkiye İşgücü Pazarı Uygulamaları

Aktif İşgücü Piyasası Uygulamaları

• 3 aylık kurslarla 1,300,000 kişi eğitimi – 5,5 milyar TL

• Kadınları işe koyma (6 ay ücret desteği, 24 ay prim desteği)

Pasif İşgücü Piyasası Uygulamaları

• İşveren prim ve vergi indirimleri

• İşsizlik sigortası yardımının uzatılması (3,6 milyar TL)

• Şartlı gelir aktarımı (60 milyon TL)

• Aile, engelli yardımları

• Genel Sağlık Sigortası prim yardımları

• 2011’de, 91,6 milyar TL sadece emekli aylığı ödendi.

21

9. Plan Orta Öğretim ve Yüksek Öğretim

Okullaşmada Meslek Hedefleri

Yıllar 2000 2007 2010 2014 2020

Ortaöğretim Toplam 62,0 79,5 93,3 95,9 99,2

- Genel ortaöğretim 37,2 41,0 56,4 44,0 44,8

- Meslek Eğt + Teknik Öğr. 24,8 38,5 43,7 51,9 54,4

Yükseköğretim 29,0 40,3 45,5 49,5

22

21. Yüzyılda Planlama

23

Dünyada İşgücünün Durumu

• 7 milyar dünya nüfusu 2050’de 10 milyar olacak;
%22’si (2,2 milyar 65+ yaşta)

• Küreselleştirmecilik, ülkeler arasındaki gelir farkını çok
fazla açtı

• Ölçülen işsizlik 200 milyon; günde 2$’ın altında
geçinen işgücü 900 milyon

• 30 yıl içinde 600 milyon ilâve istihdam gerekiyor

• Bugün ortalama işgücü orta yaş grubunda bulunurken
yaşlı işgücü, ertelenen emeklilik yaşları yaşayacağız

24

Kısa ve Uzun Vadede Dünyada Yaşlanma

YAŞ YAPISINDA KAYMA
• Şu anda dünyada artık (ortalamada)

 işgücü orta yaşa giriyor

• 2012 yılında dünyada

 emekliler aktif yaşlanma dönemindeler (65-80/85)

• 2025 yılında 65+ yaş nüfus içinde pasif yaşlılık - 80+
yaşın oranı daha yüksek olacak

• 2025’te dünya nüfus artışı % 0.86’ya düşecek

• 2050’de dünya nüfus artışı % 0.30’a düşecek

• 2050 +‘de toplam dünya nüfusunda azalma başlayacak

Bugünkü Ortaokul Çocuklarımız 65 Yaşına

Geldiklerinde (ort. 80+ yıl yaşama tahmini):

2 Ana Seçenek Var
Küreselleştirmeciliğin kâr salınımı durdurulamıyor
ve verimli üretim ekonomisine geçiş yapılamıyor

• Ya Büyük Savaşlar ve/veya büyük ölümler
• Ya Planlama

Planlama ile Kapitalist Piyasa kavramları birbirine zıt
değil; tekelleşme döngüsel krizlerine sanal kazanç
yığışması eklendi. 2008 Batı malî krizi sık ve uzun
ekonomik krizler beklenmesi gerektiğini gösterdi
• ABD borcu 17 trilyon $
• Duruş koymak isteyen bütün ülkelerde Plan var

27

Sürdürülebilir Kalkınma Planlamaları
• Keynezvarî yeni müdahaleler, sürdürülebilir çözümler
• Kapitalizmin terbiye edilmesi, tüketim ekonomisinin terki, yeni

tasarruflu ve dayanışmacı yaşayış modelleri
• Toplumsal işbölümü modelinde düzenleme
• Hayatî mal ve hizmet üretiminde kalmak
• Dünya kaynaklarının kullanımında sürdürülebilirlik
• Eğitimli işgücü, nitelik ve verimlilik artışı
• Güvenceli-Esnek, Yaşa göre Aşamalı İstihdam
• Makûl maliyet ve makûl ücretler
• Gelir dağılımının özel ihtiyaç gruplarına göre düzeltilmesi
• Sağlık ve sosyal güvenlik harcamaları artışı
• Emeklilik yaşlarının ileriye alınması
• Kültür yatırım ve hizmetlerinin artması

28

Ticaret Her Zaman Devam Edecek

Ticarette en önemli gördüğümüz husus,

Belirli seçilmiş tipler üzerinde

Akılcı çalışmadır.

M. K. Atatürk

29

