

ULUSAL MEKANSAL VERİ ALTYAPISI (UMVA) OLUŞTURULMASI VE YÖNETİMİ

T. Bakırtaş¹, D. Elefante², O. Mataracı³, U. Akkücüç⁴

¹New Jersey Meadowlands Komisyonu (NJMC), GIS/DB Yöneticisi, New Jersey/Amerika, timucin.bakirtas@njmeadowlands.gov

²New Jersey Meadowlands Komisyonu (NJMC), GIS Bölüm Müdürü, New Jersey/Amerika, dom.elefante@njmeadowlands.gov

³Tapu ve Kadastro Genel Müdürlüğü, GIS Uzmanı Ankara, omataraci@tkgm.gov.tr

⁴Boğaziçi Üniversitesi, İşletme Bölümü, İstanbul, ulas.akkucuk@boun.edu.tr

ÖZET

Mekansal veri oluşturulması, paylaşımı ve bu verilere kolay bir şekilde birçok kuruluşun (kamu, özel sektör, ordu gibi) ulaşabilmesi, içinde bulunduğumuz teknoloji çağında çok önemlidir. Mekansal verilerin oluşturulması ve de standart hale getirilmesi ancak kurulacak bir Ulusal Mekansal Veri Altyapısı (UMVA şeklinde kısıtlanacak) ile mümkün olabilecektir. Avrupa Ulusal Mekansal Veritabanı Komisyonu'nun açıkladığı bir raporda da görüldüğü gibi, 32 ülkenin Ulusal Mekansal Veri Altyapısı (UMVA ya da İngilizce kısaltması ile NSDI ya da SDI) çalışmalarını değerlendirmek ve böylece Avrupa çapında yapılacak bir NSDI çalışmasına temel oluşturabilmek için 2002 yılında bir araştırma yapılmış ve sonuçta Türkiye'de UMVA ile ilgili hiçbir çalışma olmadığı sonucuna varılmıştır. Aynı sonuca varılan diğer iki ülke Romanya ve Kıbrıs'tır. Raporda bu sonuca varılmasının sebebini de Türkiye'deki mekansal veri eksikliği ya da haberleşme eksikliğine bağlamışlardır. Sonuç olarak ülkemiz ya UMVA konusunda hiç bir çalışma yapmamaktadır ya da bu çalışmalar kongre, internet, akademik yayın ve benzeri şekillerde kamuya açıklanmamaktadır. Bu çalışmanın ana amacı Türkiye'de UMVA'nun gerekliliğini vurgulamak ve başarılı bir UMVA modeli kurmak için gerekenleri ortaya koymaktır.

Anahtar Sözcükler: UMVA, NSDI, SDI, INSPIRE

ABSTRACT

CREATING AND MANAGING THE NATIONAL SPATIAL DATA INFRASTRUCTURE (NSDI)

Creating, sharing, and accessing spatial data is very important in today's age of technology. This goal can only be achieved through the establishment of a National Spatial Data Infrastructure (to be abbreviated NSDI or UMVA in Turkish). A report prepared for the European Union suggests that, Turkey, along with Romania and Cyprus, is one of the only three countries among the 32 countries studied in the report, with no efforts in establishing an NSDI framework. The report attributes this to either poor communication of existing efforts or lack of any spatial data in Turkey. As a result, it is evident that Turkey is either not showing enough effort in creating a national spatial data infrastructure or that the efforts are not communicated to the entire public and interested parties through scientific meetings, the Internet or academic publications. It is the aim of this paper to emphasize the importance of NSDI and to elaborate on the necessary steps to successfully establish an NSDI framework in Turkey.

Keywords: UMVA, NSDI, SDI, INSPIRE

1. GİRİŞ

Günümüzde, her meslek dalının en belirgin hedeflerinden birisi, kendisinden beklentilerin veya kendi ilgi alanındaki hizmetlerin en doğru, en süratli ve en ekonomik olarak yerine getirilmesi için gelişen teknolojiyi yakından izlemek ve uygulamaktır. Bu amaçla, pek çok kamu kurum ve kuruluşu, mekansal veriler ile olan ilişkilerini klasik ve sayısal haritacılık faaliyetlerinin ötesine götürerek bu uygulamaların yanında çok sayıdaki grafik ve grafik olmayan bilgilere süratle ulaşma, bunları sorgulama ve düzenleme olanaklarını sunan Coğrafi Bilgi Sistemi (CBS) kavramına yönelmiştir.

2. PROBLEM

Türkiye'deki coğrafi verilerin büyük bir kısmı kağıt üzerinde olup, bir kısmı ise değişik programlar kullanılarak bilgisayar ortamına aktarılmıştır. Hem bilgisayar ortamındaki hem de kağıt ortamdaki verilerin büyük bir kısmı projeksiyon ve datuma bağlı olmayan verilerdir. Küresel rekabette başarılı, refah düzeyi yüksek, bugünkünden çok farklı bir Türkiye için oluşturulmaya çalışılan yol haritası, aslında başka ülkeler tarafından çizilmiştir. 2003 yılında Avrupa Ulusal Konumsal Veritabanı Komisyonu'nun açıkladığı bir raporda 32 ülkenin oluşturacağı farklı bir Ulusal Mekansal Veri Altyapısı (NSDI) çalışmalarını değerlendirmek ve böylece Avrupa çapında yapılacak bir NSDI çalışmasına temel oluşturabilmek için 2002 yılında bir anket düzenlenmiş ve bu anket sonucunda Türkiye'den hiçbir haber alınmamış, bunun sebebini de Türkiye'deki Mekansal veri eksikliği ve haberleşme eksikliğine bağlamışlardır.

(INSPIRE İnisyatifi Altında AB Tarafından Görevlendirilen Bir Komisyonun (EOROSTAT & DGENV) 3. Aktivite Raporu).

Tapu ve Kadastro Genel Müdürlüğüne (TKGM) oluşturulan mülkiyet bilgileri (tapu ve kadastro bilgileri), araziye ilişkin tüm yatırım ve mühendislik hizmetlerinin temel altlığını oluşturmaktadır. Ancak; bu bilgiler, araziye ilişkin diğer bilgilerle entegre edilemediğinden ve mekansal bilgi sistemleri oluşturulamadığından, birçok alanda tapu ve kadastro bilgilerinden yararlanılamamakta ve ülke genelinde çeşitli kurumlar tarafından yapılan üretim çalışmalarındaki veri tekrarları nedeniyle, milyonlarca doları bulan kaynak israfına neden olmaktadır. Günümüzde, tapu ve kadastro bilgilerinin, araziye ilişkin diğer bütün bilgilerle entegre edilebilecek niteliğe kavuşturulması ve bunu sağlayacak sistemlerin süratle oluşturulmasına ihtiyaç duyulmaktadır.

Teknolojinin sunduğu olanaklardan istifade etmek isteyen kurum ve kuruluşların ilk etapta kendi sorunlarını ferdi olarak çözmeye yoluna gittikleri, her kurumun kendi amaçlarına yönelik kodlama, isimlendirme, geometri olarak isimlendirilebilecek standartlar geliştirdiği, daha sonraları yapılan bu çalışmaların başka kurumlarca kullanımı söz konusu olduğunda çok büyük sıkıntılar yaşandığı, çoğu verinin kullanılmadığı, kullanılanların ise ancak ek bir takım işlemlere ve ara yazılımlara ihtiyaç duyulduğu ve sonuç olarak aynı coğrafi ve Mekansal verilerin, değişik kuruluşlarca, değişik kaynaklardan, değişik standart ve formatlarda tekrarlı olarak toplanmasının emek, zaman ve ekonomik olarak çok büyük kayıplara neden olduğu, bunun yanı sıra, kurumların ürettikleri sayısal coğrafi bilgilerin karşılıklı olarak mübadele edilememesi veya kullanılmaması gibi sorunları da beraber getirdiği gözlenmiştir.

3. ÇÖZÜM

Coğrafi bilgilerin toplanması, standardize edilmesi ve paylaşımı son zamanlarda çok önemli bir konu olup, coğrafi verileri toplamak ve oluşturmak diğer verilere göre çok daha pahalı ve uğraştırıcıdır. Amerika Birleşik Devletleri, Avrupa ve diğer dünya devletlerinin gündemindedir. Türkiye de bu gelişmelere ayak uydurmak için ve ileride oluşabilecek bir Global Coğrafi sistemde yerini alabilmesi için böyle bir sistemi kendine adapte etmeli, şu anda farklı kurumlarda bulunan coğrafi verileri derlemeli ve ortak bir veri formatı oluşturulmalı, sonradan oluşturulacak veriler de bu formatta uygun olmalıdır.

Mekansal Veri oluşturulması, ulaşımı ve paylaşımının çok önemli olduğu teknolojik çağda, mekansal verilerin de standart hale getirilerek oluşturulması, paylaşımı ve ulaşımı ancak kurulacak bir Ulusal Konumsal Veri Altyapısı ile mümkün olabilecektir. Ulusal Mekansal Veri Altyapısını oluştururken Türkiye de Mekansal veri üreten her kurum, kuruluş ve özel sektörün hatta ileride bu Mekansal verileri kullanma ihtiyacı duyabilecek potansiyeli olan herkesin bu konsorsyumu da yerini alması ve isteklerini söyleyebilmesi gerekmektedir.

3.1 Veri Oluşturma

Mekansal veri oluşturmak yalnızca bir kurum tarafından değilde mekansal veriyi kullanacak olan bütün mahalli,merkezi kurum ve kuruluşlar, üniversiteler, özel şirketler ve ferdi kişiler tarafından oluşturulmalıdır. Bu veriler oluşturulurken ve sayısal hale getirirken kullanılan metodlar (koordinat sistemi, projeksiyon, doğruluk ve diğer öznitelik gibi) daha önceden tanımlanan teknikler ve standartlar izlenerek oluşturulmalıdır.

Kurulacak Ulusal Mekansal Veri Altyapısı, Mekansal veri üretimi için ortaya koyacağı teknikler ve standartlar, veri üreticilerine kolaylıklar getirecek, böylece oluşturulacak veriler belli standartlar içerisinde olacaktır. Mevcut mekansal verilerinde aynı standartlara uymasını sağlayacaktır. Mekansal veriler oluşturulmaya başlandığı anda bunların metaverileri de kesinlikle oluşturulmalıdır.

3.2 Veriye Ulaşma

Veriye ulaşma konusu kullanıcılar için her zaman gerçek bir problem olmuştur. Verinin var olup olmadığını, nerede olduğunu, hangi formatta, hangi standartta olduğunu ve bu veriye ulaşabilmek için ne tür bir yazılım kullanılması gerektiği soruları hep cevap bulunması zor olan problemlerdir. Veriye ulaşılsa bile, eksik ve doğru olmama ihtimali vardır. Bulunan verinin aranılan veri olduğunu bilmenin tek yolu, o veriye ulaşmadan önce o verinin metaverisi ulaşmaktır.

Kurulacak Ulusal Mekansal Veri Altyapısı, bu metaverileri veri evlerinde tutarak dışarıdan gelen sorgulamalara açık olacak, metaverilere sorulacak olan ne, neresi ne zaman yapıldığı, neden yapıldığı, sorularına cevap vererek aranan veriye ne kadar çabuk ulaşılabilceği ve veriye ulaşma konusunda, zamandan ne kadar kazanıldığını gösterecektir.

3.3 Veriyi Paylaşma

Mekansal verilerin paylaşımında teknolojik zorlukların dışında başka zorluklarda olabilir. Örneğin verilerin stratejik önemi olmasından dolayı bu verilerin paylaşılmama zorunluluğu , pahalı olmasından dolayı bu verileri paylaşmak istenmemesi hatta verilerin satılabilmesi. Ticari amaçla olsa bile mekansal verilerin metaverileri herkesce paylaşılmalı ve halka açık olmalıdır.

Kurulacak Ulusal Mekansal Veri Altyapısı , Mekansal veriler için özellikle, Yol, Tarım, Afet, Kadastro, imar, kent, idari alanlar, çevre alanlarında çok büyük önem taşıyacak ve bu alanlarda üretilecek yada var olan verilerin paylaşılmasına sebep olacaktır. Bu paylaşım veri tekrarını ortadan kaldıracak ve Mekansal veri üreticileri için de çok iyi bir referans olup veri tekrarını engellenecektir. Böylece Mekansal veri üreticileri ve kullanıcılarının para ve zamandan kazançları olacaktır.

4. STRATEJİLER

Ulusal Mekansal Veri Altyapısını hiçbir kuruluş yada organizasyon tekelinde tutmamalı ya da oluşturmaya çalışmamalıdır. Ulusal Mekansal Veri Altyapısı'nın gerçekten işler hale gelebilmesi ve faydalı olabilmesi için en küçük mahalli idarelerden başlayarak belediyeler, merkezi idareler, özelsektör, üniversiteler, diğer kurum ve kuruluşların hatta kişilerin bile mekansal veri ihtiyacına cevap vermelidir.

Ulusal Mekansal Veri Altyapısı aktiviteleri CBS Grupları tarafından koordine edildiğinde, il seviyesinde oluşturulan veri merkezlerinde tavsiye edilen bu Ulusal Mekansal Veri Altyapısı modeli bir çok avantaj içerecektir. Bunlardan biri, standartların ve verilerin profesyonel olarak yönetilmesi ve paylaşılmasıdır. Kullanıcılar veri ihtiyaçlarını böylece tek bir kuruluştan sağlayabileceklerdir.

Mekansal veri kullanıcıları çok farklı uğraşlardan dolayı farklı verileri kullanma ihtiyacı duyabilirler ve problemlerini çözmek için farklı şekilde düşünüp Mekansal veri toplama isteğinde bulunabilirler. Ulusal Mekansal Veri Altyapısı bu kurum ve kuruluşların hepsine Mekansal veri ihtiyacına cevap verecek şekilde modellenmelidir. Veri toplama işi yalnızca bir kişi yada kuruluşla kalmayıp, ihtiyaca gerek duyan farklı kurum kuruluş veya özel sektör tarafından belli başlı kurallar koyularak toplanmalıdır.

Bu kurallar yaratılırken yine aynı şekilde bütün bu kurum ve kuruluşların ve ilgili olan herkesin sözü olmalı, koyulacak kuralların kendi alanlarında verinin kullanılma kapasitesinin en yüksek olması gerektiği bilinmelidir. İstenildiği takdirde metaverinin çok karışık görünmemesi için farklı profil kullanılmalı böylece metaverisinde çok karışık bir görünümünden çıkması sağlanmalıdır.

Ulusal Mekansal Veri Altyapısı için bir devlet portalının oluşturulması ihtiyacı vardır. Bu da devletin veri güvenliğini ve hassasiyetini doğrudan kontrol etme imkanı anlamına gelmektedir. Ulusal Mekansal Veri Altyapısı oluşturulmadan önce ulusal boyutta stratejiler benimsenmeli ve devletin kontrol mekanizması ile hukuksal boyut kazanmalıdır.

4.1. Strateji I

UMVA'nın ne olduğu, faydaları ve gerekliliği bilinmeli , açıklık ve şeffaflık içerisinde sürekli bir araştırma ve geliştirme içinde olmalıdır.

1. Ülke genelinde CBS ve Mekansal verinin önemi herkese anlatılmalı, daha yaygın hale getirebilmek için çeşitli eğitimler ayarlanmalı
2. İlköğretim , Lise ve Üniversitelerde CBS dersleri müfredata konmalı ve mekansal veri üretimine başlanmalı.
3. Seminerler ve kongreler düzenlenmeli ve tüm dünyada olan CBS gelişmelerini anında türkçeye çeviren ve kullanıcılarına ulaştırabilecek ortamlar yaratılmalı.
4. Eğitici ve öğretici web sayfaları düzenlenmeli ve forumlar kurularak, kullanıcıların CBS alanında görüşmelerine ve karşılıklı bilgi alış verişlerini özendirecek ortamlar düzenlenmeli.

4.2. Strateji II

Mekansal verilerin internette araştırılması şu anda mümkün değildir, mevcut internet mekanizması buna izin vermiyor. Ayrıca Mekansal verilerin farklı formatlarda olmasında başka bir problemdir. Günümüzde Web teknolojisi yalnızca text ortamında sorgulama yapılmasına izin vermektedir bu nedenle metaverilerin ancak HTML ile yazılanlarını sorgulamak mümkündür. Oysa Mekansal veriyi sorgularken, baz alınan koordinat, gün, zaman ve bazı numerik kriterler çok önemlidir. Bu yüzden veritabanları oluşturulurken ve sorgulama metodları yazılırken bazı standartlara uyarak yapılabilir.

Farklı yerlerde elektronik verievleri oluşturulmalı ve bu verievleri birbirlerini internet yardımıyla bağlanmalıdır. Metaveriler sayesinde bu veri evleri araştırılabilir ve istenilen verinin olup olmadığı anlaşılabilir. Veri evlerinde

saklanan verilerin de elektronik link yöntemi ile transfer edilmesi kullanıcıya sağlanmalıdır. Bu transferin ücretli olup olmamasına ancak veri sahibi karar vermelidir.

UMVA'yı fiziksel olarak oluşturmak gerekmektedir. Mekansal verilerin burada toplanması, güncellenmesi, sorgulanması ve paylaşılmasını sağlayacak dijital ortamlar yaratılmaktadır. UMVA'nın bu kısmı temel olarak 5 farklı önemli unsurdan oluşturulabilir. Bu unsurlar Şekil 1 de gösterilmiştir.

Şekil 1. UMVA unsurları

5. DİJİTAL VERİEVLERİ (CLEARINGHOUSE)

Verievlerini coğrafik bilgiyle uğraşan her kurum ve kuruluş oluşturabilir. Verievlerinin amacı veri üreticileri tarafından üretilen verilerin metaverilerini birarada toplamak ve halka açık etmektir. Böylece kullanıcılar bu verilere ulaşarak o verinin var olup olmadığı varsa ne durumda olduğu hakkında **bilgi almaktadırlar**.

Veri evleri aslında bir sorgulama sunucusunun diğer bir web arayıcı portalının bir protokol aracılığı ile iletişim kurabilmesidir. Bu olay adeta iki farklı dili konuşan insan ile bunlara tercümanlık yapan bir kişi gibidir. Tercümanlık görevini bir protokol üstlenir. Böylece veri evinin sorgulayıcı sunucusu Z39.50 protokolü ile Web sorgulama portalından gelen metaveri sorgulamalarına cevap verir. Bu mekanizma Şekil 2'de gösterilmiştir.

Şekil 2. Veri evleri sunucuları

5.1 Verievi Sunucuları

Bu sunucular metaverilere, evsahipliği yapar. Metaveriler, yaratıcıları tarafından veri evlerine yüklenir. Sunuculardan sunulan bu metaverilerin tüm kullanma özellikleri metaverinin sahibine aittir, sahibi hakkında bilgi ve istenildiği takdirde ona nasıl ulaşılacağı, yine metaveri içerisinde mevcuttur.

Metaveri sahipleri ilk olarak veri evlerine üye olmalı ve üyelik başvuru formu doldurmalıdır. Bu form sayesinde metaveri sahibi profili oluşturulur ve o metaveri sahibine bir isim ve şifre tahsis edilir. Bu şifre sayesinde metaveri sahipleri, veri evleri sunucularına bağlanarak, metaveri yükleyebilir. XML formatında yada kullanıcıya doldurtulacak online form sayesinde metaverileri veri evlerinde konulur.

Veri evini bir sorgulama sunucusu haline getirmek ve bünyesindeki metaverileri sorgulamak için tablosal ve farklı niteliklerin sorgulmasını yapabilen bir protokolle tanıştırmak gerekir. Aşağıdaki yazılımlar Z.39.50 protokolünü sunucularına adapte ederek metaveri sorgulamaları yapabilirler.

- FGDC Metadata Toolkit (MetaManager, Unix ve Windows sunucularıyla çalışır)
- Isite Software
- MetaStar Server (Blue Angel Technologies)
- SMMS (Spatial Metadata Management System – Intergraph)
- ArcIMS (ESRI)

5.2 CBS Sunucuları

Bu sunucular Mekansal verilere ev sahipliği yapan sunuculardır ve CBS verilerinin fiziksel olarak tutulduğu yerlerdir. Bu Mekansal veriler digital haritalar, katmanlar, uydu görüntüleri, raporlar, veri toplulukları, veri ilişkileri, web uygulamaları şeklinde olabilir. Verilerin kontrolü ve tüm hakları (veriyi kullanmak, satmak, transfer etmek) yine veri sahibine aittir. İstenildiği takdirde bu verilerin transferleri, compressed, internet aracılığı, ısmarlama , yada online alışveriş şeklinde yapılabilir.

5.3 Web Portal (Arayüzler) Sunucuları

Veri evleri oluşturulduktan sonra, Web portalları ile tanıştırılmalıdır. Bu tanıştırma işlemi sırasında Web portallarına, bu veri evlerini bulabilmeleri için gerekli bilgiler (hostname, IP adres, port number) sağlanmalıdır. Veri evleri sürekli internete bağlı ve çalışır durumda olmalıdır. Ayrıca veri evlerinin internete bağlanma hızı, sorgulama işlemini hızlandıracağından, yüksek olmalıdır.

Mekansal veriyi, kullanıcıya ulaşmasını sağlayan bu web portallarıdır. Web portalları veri evleri değildir, adeta bir broker işlemini görerek veri evlerinden veri transferi yapılmasını gerçekleştirirler. Web portalları, sunulacak olan mekansal verinin, kullanıcı tarafından daha iyi anlaşılması için, kullanıcıya bir takım veri görüntüleme özellikleri sunmalıdır. Bu özellikler Zoom in, Zoom out, Identify, legend, turn off layer, add layer vb.

Web portalları açıklayıcı ve kullanıcının anlayacağı şekilde basit olmalıdır. Bu portaller veri formatının farklılığı düşünülerek her türlü mekansal veriyi gösterebilecek bir yapıya, standartlara sahip olmalıdır. Gösterilecek veri çok basit bir katman yada çok karmaşık bir web harita uygulaması olabilir, bu yüzden bu portalın interoperability özelliğine sahip olacak şekilde WSA (Web Services Architecture) standartlarına uyacak şekilde inşa edilmelidir. Bu yapı Şekil 3'te gösterilmektedir.

Web portallarda gösterilen verilerin bir kaynaktan gelmesi sözkonusu değildir. Farklı kaynaklardan gelen farklı mekansal veri formatlarını gösterebilme özelliği olmalıdır. Örneğin gösterilen veriler farklı kaynaklardan gelen bir gazetter server (yer ismini mekansal veriye çeviren sunucu), bir route server (iki nokta arasındaki yolu gösteren sunucu), bir map server (basit harita gösteren sunucu), bir overlay server (bir katmanı haritanın üzerine koyabilecek sunucu) yada bir display route server (bir yol gösterimi yapan sunucu). Web portalının bu işlemleri gerçekleştirmesi için WMS (Web Map Service) ve WFS (Web Feature Service) standartlarına uygun olması gerekir.

Web portalı ayrıca kullanıcıya daha rahat hareket edebilmesi imkanı tanımalı ve sunulan mekansal verinin bazı genel özelliklerini değiştirebilme hakkını kullanıcıya vermelidir. (Örneğin bazı verilerinin arka fon rengini değiştirilmesi gibi). Portalın bu işlemi yapabilmesi için SLD (Style layer Descriptor) standartlarına uygun olması gerekir.

Veri sayısının fazla ve kaynakların çok olmasından dolayı kullanıcı ikinci kez bu platformu tekrar yaratmak istediğinde, işlemi hızlandırmak için, kullanıcının bir önceki çalıştığı verileri aynı sorgulamaları tekrar etmeden hatırlayarak kullanıcıya sunmalıdır. Portalın bu fonksiyonu yapabilmesi için WMC (Web Map Context) standartlarına uygun olması gerekir.

Şekil 3. Web portalı servisleri ve yapısı

5.4 Gateway Sunucuları

Ülke genelinde Veri evleri il seviyesinde olmalıdır. Veri evlerin sayısının çoğalması CBS Web portallarından gelen sorgulama işleminin yavaşlamasına sebep olabilir. Bu yüzden seçilecek bölgelerde kurulabilecek gateway sunucuları aracılığı ile Veri evleri gruplaştırılabilir. Bu gateway sunucuları periyodik aralıklar içerisinde kendi grubunda bulunan veri evlerini metaverini kendi sunucularına aktararak (buna kısaca hasat etme metodu diyebiliriz) portalların sorgulama işlemini hızlandırabilirler. Gateway sisteminin dezavantajı ise sorgulama sonucu bulunan verinin güncellenmemiş metaveri olma olasılığıdır. Çünkü gatewaylerde verilerin güncelleştirilmesi belli aralıklarla yapılır ve sorgulama işlemi bu aralığa denk gelmiş olabilir.

5.5 Tablosal Araştırma Protokolü

Mekansal veri evlerinin sorgulamasında ANSI Z39.50-1995 (ISO 10163 - 1995) protokolü kullanılır. Z39.50 protokolü kullanıcı ve sunucu yazılım programlarından oluşmakta ve bu protokol kullanıcı ile sunucu arasında tercümanlık görevini yapmaktadır. Kullanıcının CBS Web portallarından HTTP/HTML ile text halindeki sorgulamalarını alıp, Veri evlerinde Z39.50/GEO ye tercüme eder, sorgulamayı gerçekleştirir ve sonuçları yine HTTP/HTML haline çevirip cevap olarak kullanıcıya yani web portalına geri gönderir.

ANSI Z39.50-1995 (ISO 10163 - 1995) Amerikan Standartlar Enstitüsü ve Enternasyonel Standartlar enstitüsü tarafından onaylanmış ve tasdik edilmiştir. Z39.50 ilk olarak kütüphane ve biyografik bilgileri sorgulamak için kullanılmıştır. Z.39.50 araştırma protokolü özelliği verilerin farklı niteliklerinin ve tablosal bilgilerinin sorgulamasını yapabilmesidir. Z.39.50 protokolünün farklı profilleri vardır. Bu profiller bir takım temel standartları tanımlar, aynı zamanda bazı fonksiyonları tanımlamak için de gereken seçenek ve parametreleri tanımlar. Bu fonksiyonlar iki türdür (a)beraberlik-interoperability ve (b)temel standartlara gerek kullanıcıların gerekse tedarikçilerin gönderme yapmaları için gereken metodoloji.

FGDC(Federal Geographic Data Committee - Amerikan Coğrafik Veri Komisyonu) konumsal metaveriler için yarattığı profil GEO dur, Z39.50/GEO diye geçer. Z39.50/GEO profili TCP/IP socket üzerinde yazılmış bir protocol olduğundan Web Sunucusuna ihtiyacı yoktur. Çünkü sorgulama yapan bilgisayarlar, araştırma sunucusuna (Z39.50 nin bulunduğu sunucu) direkt bir port aracılığı ile bağlanabilir. Z.39.50/GEO profili dünya çapında birçok organizyon ve veri evlerinde kullanılır, dolayısı ile bu profili adapte eden her sunucu, sorgulamaya açıktır.

Bu profil Konumsal Metaveri İçin İçerik Standartlarını (Content Standart for Digital Geospatial Metadata - CSDGM) Z.3950 servisleri içinde uygulamak için gereken spesifikasyonları sağlamaktadır. Bu spesifikasyonlardan bazıları:

- Init, request ve present servisleri ve operasyonları mevcuttur (Var olan 10 operasyondan 3'ü)

- b. Profiller tarafından tanımlanan 340 tablosal (attribute) özelliği anlayabilir. Sunucu, kullanıcı arama isteklerinde kullanılmak üzere, bu özelliklerden 17'sini desteklemektedir. Her özellik ayrıca tasviye edilen bir veri tipine de sahiptir. (örneğin string, integer)
- c. Bir kullanıcı sorgulama isteğinde ortaya çıkabilecek 18 ilişkiyi anlar (örneğin eşitlik, yakınlık)

6. FRAMEWORK (ÇALIŞMA ALANI)

Framework standartları, UMVA nin belkemiğini oluşturmaktadır. Önce den bütün kurumlar tarafından incelenmiş ve üzerinde karar kılınmış standartlardır. Üç önemli öğeyi standardize etmeye çalışır.

1. Hangi verilerin standart veriler olabileceğini
2. Verinin nasıl oluşturulacağını ve hangi teknoloji kullanılacağı (Network, gateway ve protokol, yazılım, donanım), ve verinin paylaşımını en iyi sağlayacak şekilde olması gerektiğini
3. Verinin korunması ve güncelleştirilmesi ve birbiriyle nasıl ilişkide bulunması gerektiğini ve kullanılma şekillerinin nasıl olması gerektiğini

6.1 Veri Standartları

Mekansal verilerin yaratılması çok zor olduğu gibi, bazı kurumlar için Mekansal veri kullanmak kaçınılmazdır. Bu yüzden oluşturulacak UMVA nin temelini oluşturan Mekansal veriler herkes tarafından en fazla kullanılan veriler olacaktır. Veri evini oluşturmak için hiçbir veri olmasa bile en azından mekansal verilerin kendisi olmalıdır. Tabiki bunun anlamı eğer bir kurum konumsal verilerin dışında veri oluşturmak istiyorsa, bunda hiçbir problem yoktur, kendi amaçlarına hizmet edecek, framework verileri, üzerinde düşünülen ve karar verilen en azından olması gereken verilerdir. Temel coğrafik veriler, yer kontrol noktaları, orta görüntü, orto foto, hali hazır harita, imar yükseklik, ulaşım, hidroloji, idari sınırlar ve kadastr o olmalıdır. Şekil 4'te bu verilerin neler olduğu gösterilmiştir.

Şekil 4. Standart Veriler

Framework sayesinde kullanıcılar yalnızca içinde buldukları ve sorumlu oldukları alanda değil de, çok daha geniş, hatta ülke ve dünya genelinde verilere ulaşabilecek ve analizler yapabileceklerdir.

Framework ülke genelinde oluşacak bir yapı olacağından, ilgili olan her kurumun kuruluş, özel sektörün katkısı olmalıdır, kullanıcıların birisi veriyi kullanırken, diğeri oluşturacak ve bir kısımda bu veriyi güncelleştirecektir. Örneğin, bir kısım merkezi ve mahalli kurumlar veriyi farklı amaçlar için kullanabileceği gibi, özel sektör de aynı veriyi kendi işine ve amacına yarayacak şekilde kullanacaktır.

Veri Oluşturma Standartları: Standart kabul edilen verileri oluştururken bir takım standart yollar kullanılmalıdır. Veriler sayısal hale getirilirken kullanılan methodlar (koordinat sistemi, projeksiyon, doğruluk ve diğer öznelik gibi) daha önceden tanımlanmalıdır

Veri Kalite Standartları: UMVA sunucuları, verileri birtakım filtrelerden geçirerek, verilerin doğruluğunu onaylamalıdır. Veri sahipleri, verileri güncelleştirdikleri takdirde, metaverilerini de güncelleştirmeleri gerekeceğini

dikkate almalıdırlar. Veri kalitesinin yüksek olması, verilerin doğruluğu tartışılmamalıdır, bu UMVA nin güvenilir derecesini artıracak ve daha iyi imaj yaratmasına sebep olacaktır.

Veri İlişkilendirme Standartları: Framework içerisinde bulunan veriler birbirleriyle ilişkilendirilebilir (future relationship), tablosal şekiller (attribute types), bir kısım limitler konulabilir (domain), çeşitli data modelleri geliştirilebilir. Bu özellikler aynı zamanda metaverilere de gösterilerek, veri ve veri evi daha kullanışlı hale getirilebilir

Web – Transfer Protocol Standartları: UMVA sunucuları, Web portalları ve CBS veri sunucuları arasında internet aracılığı ile yapacak Mekansal Veri transferi standartlarıdır. Bu transferlerin geniş bir veri formatını içine alabilmesi için, UMVA HTTP (Hyper Text Transferring Protocol), SOAP (Simple Object Access Protocol) WSDL (Web Services Description Language takip etmelidir) ve UDDI (Universal Description, Discovery and Integration) standartlarını kendine adapte etmelidir.

Network Protokol ve Teknik içerik Standartları: UMVA sunucuları network protokolleri ve dosya değişimi için hazırlanan standartlardır. Verilerin, kullanıcılar tarafından UMVA sunucularına ulaştırılması konusunda kolaylıkları sağlayacak şekilde olmalıdır.

7. METAVERİ

Metaveriler en az veri kadar önemlidir. Nerede ve nasıl ulaşılacağı bilinmeyen bir veri ne kadar önemli olabilir. Veri sayısının çoğalması metaverinin önemini bir defa daha ortaya koyar. Veri sayısı çoğaldıkça veriyi bulmak zorlaşacağından veri araştırma mekanizmaları kullanılması ihtiyacı ortaya çıkmıştır. Özellikle mekansal verilerin araştırılması zor olduğundan (mekansal verilerin farklı kriterleri olduğundan) ve herbiri büyük dosyalar olmasından dolayı mekansal verilerin metaverilerinin olması, ve böylece metaveriler sayesinde gerçek veriye ulaşma teknikleri geliştirilmiştir. Metaveriler sorgulanıp bulunduktan sonra, kullanıcılar tarafından analiz edilerek istenilen veri olup olmadığı anlaşılır. Bkz. Şekil 5.

Şekil 5. Metaveriler

Mekansal Metaveriler veri hakkında kim, ne, nerede ne zaman, neden , nasıl gibi sorulara cevap verebilen verilerdir. Metaveriler bazen çok karmaşık hale gelebilir. Mekansal olmasından dolayı, o konumu niteleyecek bir çok kriterler vardır. Dolayısıyla mekansal metaveriler karmaşık bir hale gelebilir ve bu da sorgulamayı zorlaştırır , doğru sorgulama yapılmasına engel olabilir. O yüzden metaverileri farklı kategorilere bölerek sunmak her zaman daha basit görünmesini ve daha kolay sorgulanmasını sağlar.

7.1 Metaveri Standartları

ISO 19115 Metadata Standartları genelde kullanılan metaveri standartlarıdır. Mekansal veriyi en iyi şekilde anlatmak için gereken bir takım kurallar koymuştur. Bu kurallar metaverilerin kesin ve duruma göre olan doldurulacak kısımlarını belirlemiş, bir metaveri olabilmesi için doldurulması gereken en az kriterleri belirtmiş ve gerektiğinde

metaveriye ekleyeceği extra kısımlarla, farklı ihtiyaçlara farklı metaveri profili yaratarak metaverileri genişletebileceğini göstermiştir.

7.2 Metaveri Kategorileri

Temel olarak metaverileri 7 kategoride toplayabiliriz. Bu 7 kategoriler kendi aralarında alt kategorilere de ayrılabilir.

Kimlik Kategorisi: Veri hakkında en temel bilgileri gösterir. Metaverinin neden yapıldığını, hangi amaca hizmet ettiğini, statusünü, üretim zamanını, kontak kurulacak yetkiliyi, veriyi daha kolay bulabilmek için önemli işaret kelimeleri

Kalite Kategorisi: Verinin kalitesini, verinin durumunu, bitip bitmediğini, doğruluğunu, ilk halini, ve nasıl sayısal hale geldiğini gösterir.

Veri Organizasyonu: Verinin ne şekilde (vektör, raster, ya da veritabanında) sunulacağını gösterir.

Referans Sistemi: Verinin koordinat sistemini, projeksiyonunu ve datumunu detaylı bir şekilde gösterir.

Verinin İçeriği: Verinin içeriğini tek tek açıklar ne amaçlarla kullanılabilirliğini gösterir.

Veriyi Dağıtma: Verinin kim tarafından dağıtıldığını, dağıtılırken nelere dikkat edildiğini gösterir.

Veri Referansı: Metaverinin doğruluğunu, sorumlularını gösterir.

7.3 Metaveri Oluşturulması

Metaverileri oluşturmak için bir takım teknikler, ve yazılımlar geliştirilmiştir. Fakat metaveri oluşturmak kesinlikle bu yazılımları kullanmak gerektirmez. Standartlara uyulacak şekilde isteyen her kurum kendi metaverisini oluşturacak teknikler kullanılabilir. Ayrıca Metaveri evsahipliği yapacak sunucular, kullanıcılara online şeklinde sunacağı bir form ile metaveriler oluşturabilirler. Metaveriler oluşturulurken anahtar sözcüklere ve veri şekli kategorisi kriterleri unutulmamalıdır.

8. STANDARTLAR

Mekansal verinin en önemli karakteristik özelliği mekansal veri standartlarının mekansal verinin kendisi ile ilişkili olmasıdır, bir alanı kapsamayı ve paylaşımına açık olarak oluşturulabilecek veri sarfiyatını önlemesidir. Mekansal veriler idari, mahalli ve özel idareler arasında oluşturabilecek veri alışverişi için yapılmıştır. Standartların verdiği özellikten dolayı veriler kesinlikle birbirleri ile ilişkilendirilebilir. Mekansal veriler teknolojiye ayak uydurabilecek standartlara sahip olmalı çıkacak yeni teknolojiyi anında kendine adapte etmelidir. İstenildiği ve gerektiği takdirde standartlar da güncelleştirilmeli ve yeni kurallar geliştirilmelidir. Standartların ayrıca halkın görüşüne açık olması da geçerliliğini bir o kadar daha artıracaktır. Standartların yazılım şirketleri tarafından desteklenmesi çok önemlidir.

UMVA standartları mekansal verilerin paylaşılmasını ve kullanılabilirliğini artırmak amacıyla alınan (belli bir kişi yada kuruluş değil, veriyi kullanacak ve oluşturacak kişiler) bir takım kurallar, karakteristik özellikler, kullanılacak ürünler, hizmetler ve bazı metodlardır. UMVA standartları oluşturulurken, her görüşe ve fikire açık olması ile birlikte yetkili bir kurum bu standartları uygulamalı ve kontrol etmelidir. Bu kurum mahalli idareler, merkezi idareler, özel sektör, üniversitelerden seçilmiş kişilerden olabilir. Bkz. Şekil 6.

Şekil 6. Standartlar

OGC Standartları: OGC (Open GIS Consortium) bir uluslararası komisyon olup 250 den fazla uluslararası organizasyondan oluşmaktadır. OGC teknik komitesi konumsal sistemler, network interoperability arayüzleri üzerinde yoğunlaşmış ve birtakım standartlar ve spesifikasyonlar çıkarmıştır. Daha sonra yazılım şirketleri bu standartları kendi yazılımlarında adapte etmiştir. OGC Standartları CBS teknolojisinin gelişmesinde büyük rol oynamaktadır.

ISO Standartları: ISO Uluslararası Standartlar Organizasyonu Coğrafi Bilgi Sistemlerini de içine alan belli başlı kriterler ve metodlar oluşturmuş ve diğer organizasyonlar da ISO nun bu standartlarına bağlı kalmıştır. ISO Technical Committee 211, CBS ilgili metodlar, araçlar, veri yönetme servisleri, process, analiz, araştırma sunma ve transfer etme olaylarının standardize edilmesi açısından alınan kararlarla doludur. Şu anda var olan tüm Mekansal Veri Altyapıları başka ülkeler için ISO standartlarına uygun olarak kurulmuştur.

Bazı önemli ISO standartları şöyledir:

- ISO 19109, Geographic Information – Rules for application schema (uygulamalar için konulan kurallar)
- ISO 19115, Geographic Information –Metadata (Metaveri kuralları)
- ISO 19123, Geographic Information - Schema for coverage geometry and functions (Coverage şekilleri ve kuralları fonksiyonları şeması)
- ISO 19136, Geographic Information – Geography Markup Language

FGDC Standartları: Amerika’da oluşturulan FGDC komitesi Mekansal veriler oluşturulması, paylaşımı, ulaşılması için kendi standartlarını yaratmış ve bu standartları oluştururken diğer ulusların yada organizasyonların standartlarına uygun olmasına dikkat etmiştir. FGDC standartları, ISO Technical Committee 211 tarafından tasdik edilmiştir. FGDC Konumsal metaveriler için yarattığı profil GEO’dur. FGDC komitesi standartlarını 5 aşamada oluşturmaktadır. Bu aşamaların herbirisi halka açık ve onların görüşlerini alarak yapmaktadır. İlk aşama öneri aşamasıdır, ve standart önerisi incelenir, uygunluğu kabul edilir, daha sonra proje, ilk taslak, inceleme ve son aşamalardan geçerek, standart olma özelliğini kazanır.

UMVA Standartları: UMVA ileride kurulacak Dünya Mekansal Veri Altyapısı ile entegrasyon olabilmesi ve onların verilerini ve teknolojilerini paylaşabilmesi için yalnızca ISO standartlarını değilde OGC(Open GIS Consortium) standartlarını ve diğer HTTP (Hyper Text Transferring Protocol), SOAP (Simple Object Access Protocol) WSDL (Web Services Description Language takip etmelidir),GML (Geographic Markup Language) ve UDDI (Universal Description, Discovery and Integration) standartlarını kendine adapte etmelidir.

9. KURUMLAR VE ORGANİZASYONLAR

UMVA yı oluştururken ilgili Devlet kurumları, mahalli ve merkezi idareler, özel sektör, üniversiteler ve diğer kuruluşlar rol oynamalı ve veriyi kullanacak olanlar da yine bu kurumlar, ve kişiler olmalıdır. Eğer bu kurumları kategorilere ayırırsak, şöyle bir tablo ortaya çıkar. UMVA modelinin gerçekleştirilmesi için:

- Mekansal Veri Komisyonu,
- CBS Grubu veya Departmanı
- İş Geliştirme Komitesi oluşturulmalıdır.

Mekansal Veri Komisyonu (MVK): Bir nevi Amerika da oluşturulan FGDC nin görevlerini yapacaktır. UMVA yi oluşturan Verievleri, Metadata, Çalışma Alanı ve Mekansal Veri elementlerini denetleyecek alt komiteler kuracaktır. Ulusal bazda coğrafi bilgi sistemi konusunda yasal mevzuatı olmayan bir Türkiye de, devletin veri güvenliğini ve hassasiyetini bilerek bu mevzuatın oluşturulmasında liderlik yapacak kurum olacaktır. Ulusal boyutta stratejiler ve kurallar benimseyecek ve devletin kontrol mekanizması ile hukuksal boyut kazandıracaktır. UMVA nin işlemesi için fonlar arayacak ve bu fonların dağılımını yapacaktır. UMVA nin Uluslararası platformlarda geçerli bir yeri olması için çalışmalar ve araştırmalar yapacak ve Avrupa Mekansal Veri Komisyonu ile iletişimi sağlayacak direkt kurum olacaktır.

CBS Grubu veya Departmanı: İl ve ilçe seviyesinde kurulacak CBS grupları ve bölümleridir. Kendi bölgelerinde CBS olaylarını ve gelişmelerini izleyecek. Bu CBS Grubu büyük boyutlu işletmelerin CBS sistemlerinin hayata geçirilmesinde tecrübeli elemanlardan oluşturulmalıdır. MVK tarafından oluşturulan standartların uygulamasını denetleyecek, uygun Veri Evleri ve modelleri oluşturacak, diğer iş geliştirme ve bölgesel grupların sorumluluk ve görevlerini belirleyecek, ve Mekansal veri kullanıcıları ile üreticileri arasında bir arayüz görevi görecektir.

İş Geliştirme Komitesi: Bu grubun üyeleri CBS grubundan ve de üreticilerden seçilecektir. İş Geliştirme Komitesi üreticiler arasındaki veri paylaşımının koordinasyonunu üstlenecektir. MVK genel politikalarını belirleyen ve bölümler arasındaki uzlaşmazlıkları çözen bir kurum olmalıdır. Üyeleri, kamu kuruluşlarının ve hükümetin temsilcileri, CBS Grubunun temsilcileri ve üreticilerin temsilcilerinden oluşacaktır.

10. MALİ KAYNAK

UMVA'yı oluşturmak için gereken mali kaynak genelde Devletin ayırdığı bütçe ile olmaktadır. Özel sektör de buna katkıda bulunabilir. Ayrılan bütçenin bir kısmının UMVA'nın önemini anlatmak için eğitime harcanması gerekmektedir. Bir kısmı UMVA'yı fiziksel olarak oluşturmaya ayrılmalıdır. Bir kısmını da UMVA'yı, geliştirmeye ve güncelleştirmeye ayırmak gerekir. UMVA'nın ne kadar zamanda çalışır hale gelebileceğini iyi planlamak ve sürekli yenilenmesi gerektiği bilinci ile sürekli mali kaynağa ihtiyaç vardır. UMVA'nın kullanıcı memnuniyetinin artması ile sistemden yararlanacak kurum kuruluş, özel sektör ve kişilerin artan talebi ile kendi kendini yenileyen ve mali kaynağı kendi kendine oluşturan bir proje olacaktır.

11. SONUÇ

UMVA'nın kurulması ile konumsal veri tekrarı önlenecek, para ve zaman tasarrufu sağlanacaktır, ayrıca ülke genelinde mekansal veriler bir arada toplanacak ve veriye ulaşma hızı çok artacaktır. CBS veri ihtiyacını herkesin daha iyi görmesini ve herkesi Mekansal veri toplamaya sevketecektir. UMVA'nın kurulması, toplum hayatını sosyal ve ekonomik anlamda doğrudan etkileyen mekansal veriye ulaşılmasında ve yönetiminde karşılaşılan olumsuzlukların giderilmesini sağlayacak ve şeffaf hizmet anlayışı, organize olmuş bir devlet hizmet altyapısı oluşturulmuş olacaktır.

Ülke genelinde ve uluslararası platformlarda Türkiye'nin prestiji artacak, özellikle Avrupa topluluğuna girmeye çalışan bir Türkiye'nin kendi Mekansal Veri alt yapısını kurması ile bir avantaj sağlayacak, ileride AB girdiğinde, var olan INSPIRE ile çok kolayca entegre olacaktır. Bu sistemle oluşturulduğunda Türkiye'deki Mekansal verinin yetersiz olduğu daha iyi anlaşılacak var olan verilerin de standartlardan yoksun olduğu güncel olmadığı veri kalitesinin yetersizliği daha iyi anlaşılacaktır. Böylece mekansal veri oluşturma çabasına girişilecek, sistemin getirdiği avantajlar hissedilecektir. Özellikle Kent Bilgi Sistemi konusunda ilerleme kaydedilecek, teknoloji ve bilgi sistemlerinin gelişmesine sebep olacaktır.

UMVA'nın oluşturulması Türkiye'deki mahalli ve merkezi idareleri ve kurumları ve personeli mecburiyetten teknolojiyi daha iyi kullanmak zorunda kılacak, afet müdürlüklerince, sivil savunma ve arama ve kurtarma çalışmalarında mekansal verilere dayanarak çok önemli analizler yapmalarına yardımcı olacaktır. Özellikle deprem öncesi alınabilecek tedbirlere ve deprem sonrası müdahalelere hız katacaktır.

KAYNAKLAR:

URL 1: <http://www.fgdc.gov/>

URL 2: <http://www.geo-one-stop.gov/>

URL 3: <http://www.geodata.gov/gos> https://njgin.state.nj.us/NJ_NJGINExplorer/index.jsp

URL 4: <http://www.geoconnections.org/CGDI.cfm/fuseaction/home.welcome/lang/E/gcs.cfm>

URL 5: <http://gisserver.nic.in/nsdiportal/gotogos.jsp>

URL 6: <http://www.esri.com>

URL 6: <http://www.bilgitoplumu.gov.tr>

RAPOR 1: National Spatial Data Infrastructure (NSDI) Strategy And Action Plan Prepared By: Indian Space Research Organisation, January 2001.

RAPOR 2: Spatial Data Infrastructures in Europe: State of play Spring 2003 Summary report of Activity 3 of a study commissioned by the EC (EUROSTAT & DGENV) in the framework of the INSPIRE initiative August 2003

RAPOR 3: Implementing GIS Portals 2005 ESRI federal User Conference Clive Reece Marten Hogeweg ESRI GIS Portal Toolkit Team

RAPOR 4: GIS Day / Federal Enterprise Architecture Session, Contract for Interoperable Geospatial Portal Components Presented by Eliot Christian, U. S. Federal Geographic Data Committee.

Applying ISO/TC 211 Standards in the Development of Framework Data Standards, Presented at ISO TC 211 Standards in Action workshop by Julie Binder Maitra, USA.

Geospatial Standards in Action, A National Workshop Series, Presented by Doug Nebert, FGDC Co-presented by Steve Blake, ANZLIC Pallanza, Italy 2004-10-06.