

JEODEZİ VE FOTOGRAMETRİ MÜHENDİSLİĞİ EĞİTİMİ, MESLEĞİMİZİN MİSYON VE VİZYONU

Ö. Aydın¹

¹Yıldız Teknik Üniversitesi Jeodezi ve Fotogrametri Mühendisliği Bölümü, İstanbul, oaydin@yildiz.edu.tr.

ÖZET

Bölümümüz 1949 yılında Yıldız Teknik Okulunda Harita ve Kadastro Mühendisliği Bölümü olarak açılmıştır. Tapu ve Kadastro Genel Müdürlüğü'nün girişimi ile gerçekleştirilen bu durum, Türkiye'nin kadastro sununun yapılması için gereksinim duyulan teknik elemanları yetiştirmeye yöneliktir. Başlanan bu girişim bugün amacına ulaşmış, birçok yüksek öğretim kurumunda da öğrenim yapılmasına başlanmıştır ve ülkemize hizmet eden haritacılar ordusunun yetişmesi sağlanmıştır.

Başlangıçta Türkiye'nin kadastro su amaçlanmıştı ve öğretim programları bu duruma göre düzenlenmişti. Zaman ilerledikçe ülkemizin imarı için çok sayıda mühendislik projeleri gerçekleştirilmeye başlanmıştır. Barajlar, yollar, tüneller, imar çalışmaları, toplulaştırma çalışmaları, konut v.b. mühendislik çalışmaları hız kazanmıştır. Bu çalışmalara paralel olarak öğretim kurumlarımız öğretim planlarını buna göre düzenlemişlerdir. Bir taraftan teknoloji gelişmiş, klasik yöntemler yerini elektronik yöntemlere, analog fotogrametri yerini sayısal fotogrametriye, klasik kartografya yerini sayısal kartografyaya bırakmış ve uydu teknikleri ile konum belirleme dünyada ağırlık kazanmış ve uygulanmaya başlanmıştır.

Bugün 8 üniversitede Jeodezi ve Fotogrametri Mühendisliği eğitim öğretimi yapılmaktadır. Bu sekiz bölümde farklı öğretim programları uygulanmaktadır. Farklı program uygulanması normal karşılanabilir. Ancak yeni açılan bölümlerdeki öğretim üyesi eksikliği göze çarpmaktadır. Dolayısıyla politik amaçlar ve kişisel isteklere göre bölümlerin açılması ve zayıf eğitim ülkeye zarar vermektedir.

Günümüzde çağdaş Jeodezi ve Fotogrametri eğitimine ihtiyaç vardır. Her öğretim kurumu dünyadaki teknolojik gelişmeleri izlemeli, gelişmiş ülkelerdeki öğretim programları incelenmeli ve ülkemizdeki uygulayıcı kuruluşların ne tür bir mühendise gereksinim duydukları araştırılmalı, mesleğimizin vizyonu iyi belirlenmeli ve eğitim programları buna göre düzenlenmelidir.

Anahtar Sözcükler: Jeodezi ve Fotogrametri Mühendisliği, eğitim-öğretim, vizyonumuz.

ABSTRACT

GEODESY AND PHOTOGRAMMETRY ENGINEERING EDUCATION, MISSION AND VISION OF OUR PROFESSION

Our department has been opened as Mapping and Cadastral Engineering Department in 1949, in Yıldız Technical School. The first purpose of our department was to educate staff for Turkey Cadastre. This attempt which was started by General Directorate of Land Registry and Cadastre had been achieved its purpose today. So a lot of university was started to education and a lot of surveyors were educated.

Firstly the main purpose was Turkey Cadastre and education plans were arranged dependent on this purpose. But today a lot of engineering project like dams, highways, tunnels are performed by surveying engineers. Depending on these projects universities were re-arranged their education plans. Instead of classical surveying techniques electronical methods, instead of analog photogrammetry digital photogrammetry are used today and satellite based positioning techniques are started to use all over the world.

There are 8 'Geodesy and Photogrammetry Engineering Department' in Turkey. Each department have different education plan. Academic staff number is not enough especially in new departments. So this causes the loss education quality.

Modern Geodesy and Photogrammetry Engineering education is needed today. Each university must follow technological developments, is must be researched to surveying engineer needs in sector, mission and vision of our profession must be determined and education plans must be re arranged.

Keywords: Geodesy and Photogrammetry Engineering, education, mission and vision.

1. GİRİŞ

Jeodezi ve Fotogrametri Mühendisliği yeryuvarının geometrisinin belirlenmesi ve yeryuvarı üzerinde bulunan tüm objelerin birbirleri ile olan geometrik, sosyal ve anlamsal ilişkilerin kurulması ve bu bilgilerin ilgili diğer mühendislik ve sosyal bilimlerin hizmetine sunulması işlevlerini yüklenen bir bilim dalıdır. Daha farklı bir deyişle yeryuvarı üzerinde konumsal bilgi sisteminin oluşturulmasını sağlayan ve bu bilgi sistemine altlık oluşturacak temel bilgilerin toplanmasını ve bilgiler arasındaki ilişkilerin kurulmasını sağlayan bir mühendislik dalıdır.

Ülkemizde Jeodezi ve Fotogrametri Mühendisliği eğitimi veren 8 üniversite bulunmaktadır. Teknolojideki gelişmelere paralel olarak günümüzde Jeodezi ve Fotogrametri Mühendisliği eğitimi veren üniversiteler de kendilerini yenilemek zorunda kalmış, klasik ölçme yöntemleri ile birlikte elektronik yöntemler, uydu teknikleri vb konular öğretim planlarına yansıtılmışlardır. İçinde bulunduğumuz bilgi çağında her öğretim kurumunun dünyadaki teknolojik gelişmeleri yakından izlemesi gerekmektedir. Gelişmiş ülkelerdeki öğretim planları incelenmeli, içinde bulunduğumuz çağa uygun Jeodezi ve Fotogrametri Mühendisleri yetiştirmek için mesleğimizin vizyonu iyi belirlenmeli ve öğretim planlarımız buna uygun olarak düzenlenmelidir.

Bu bildiriye, yukarıdaki amaçları gerçekleştirebilmek için öncelikle ülkemizdeki Jeodezi ve Fotogrametri Mühendisliği eğitimi veren kurumlar incelenmiş, bu kurumlardaki ders programları, akademik personel durumları, öğrenci ve mezun sayıları araştırılmıştır. Ülkemizdeki eğitim kurumlarının yanında yurtdışında Jeodezi ve Fotogrametri Mühendisliği eğitimi veren kurumlar da incelenerek karşılaştırma yapılmıştır. Ülkemizdeki eğitim kurumları ile birlikte uygulayıcı kuruluşların görüşleri araştırılmış, mezunlarımızın çalıştıkları kurumlar, yaptıkları işler ve bu kurumların mezunlarımızdan istekleri incelenmiştir. Elde edilen tüm bu bilgiler doğrultusunda mesleğimizin vizyonu ve misyonu ile beraber eğitim programlarımız ile ilgili öneriler sunulmuştur.

2. ÜLKEMİZDE JEODEZİ VE FOTOGRAMETRİ MÜHENDİSLİĞİ EĞİTİMİ VEREN KURUMLAR

Ülkemizde bugün itibarıyla aktif olarak Jeodezi ve Fotogrametri Mühendisliği eğitimi veren üniversitelere ait 8 bölüm, bunun yanında yalnızca yüksek lisans düzeyinde eğitim veren 3 farklı enstitü bulunmaktadır.

Üniversite	Kur Yılı	AKADEMİK KADRO					ÖĞRENCİ SAYILARI			Mezu n Sayısı
		Prof Dr.	Doç Dr.	Yrd. Doç.Dr.	Arş. Gör.	Öğr. Gör.	Lisans	Y. Lisans	Doktora	
Y.T.Ü.	1949	11	4	9	31	-	1.ö:677 2.ö:452 T:1129	Geomatik:38 UA.CBS:49	Geomatik:5 UA.CBS:14	4300
TOPLAM 1235 ÖĞRENCİ										
K.T.Ü.	1968	6	4	2	20	-	362	19	17	1727
TOPLAM 398 ÖĞRENCİ										
İ.T.Ü.	1969	13	10	5	18	3	70	10	5	1800
TOPLAM 85 ÖĞRENCİ (Yaklaşık)										
Selçuk Ü.	1973	3	-	11	13	1	100	5	-	1900
TOPLAM 105 ÖĞRENCİ (Yaklaşık)										
Karaelmas Ü.	1992	2	-	4	4	1	240	20	-	200
TOPLAM 260 ÖĞRENCİ										
19 Mayıs Ü.	1996	1	-	1	5	1	119	8	-	56
TOPLAM 127 ÖĞRENCİ										
A.K.Ü.	2001	-	-	3	5	2	30	-	-	185
TOPLAM 30 ÖĞRENCİ										
Erciyes Ü.	2004	-	-	3	4	-	30	-	-	-
TOPLAM 30 ÖĞRENCİ (Yaklaşık)										
TOPLAM		36	18	38	100	8				10168

Tablo 1: Ülkemizde JFM eğitimi veren üniversitelerin akademik personel ve öğrenci sayıları

Tarihin en eski mesleklerinden biri olan haritacılığın ülkemizdeki gelişimi ve lisans düzeyindeki eğitimi ilk olarak, 1949 yılında o dönemki ismi ile Yıldız Teknik Okulu'nda başlamıştır. Özellikle ülkemizin kadastro çalışmalarında duyulan gereksinim artması ve çağın gereksinimlerini karşılayacak harita hizmetlerinin verilebilmesi amacıyla, dönemin bilimsel ve teknik koşullarının etkileniminde hazırlanan ders programları bugüne kadar farklı evrelerden geçmiştir.

Öyle ki 1950'li ve 1960'lı yıllarda Harita Mühendislik hizmetleri içerisinde kadastral çalışmaların, halihazır harita yapımlarının ve temel mühendislik hizmetlerinin ön plana çıkması, ders plan ve programlarının oluşmasında da önemli rol oynamıştır. Bu hizmetlerin yapılmasına yönelik hazırlanan ders programları dönemin koşulları içerisinde oldukça kabul görmüş ancak zamanla gelişen teknolojik ve bilimsel gelişmeler ışığında geri kalmıştır.

O döneme kadar yapılan çalışmalarda klasik aletler kullanılırken, özellikle 1960'lı yıllarda elektronik aletlerin kullanılması ile üretilen harita ve konum bilgisine sahip her türlü hizmette daha hassas ve duyarlı bilgiler elde edilmesi sağlanmıştır. İlerleyen süreçte total stationların üretilmesi ile mesleğimiz açısından oldukça hassas işlerin kolayca yapılması sağlanmıştır.

1990'lı yıllara gelindiğinde ise mesleğimiz açısından devrim niteliğine sahip GPS'in ülkemizde kullanımı başlamış ve zamanla birçok haritacılık hizmetinde önemli ve büyük kolaylıklar yaratmıştır. Bu yeni teknolojilerin gelişimi ve mesleğimize olan etkisi de süreç içerisinde ders programlarına yansımış ve birçok farklı teorik ve pratik derslerin müfredatta yer almasını sağlamıştır.

Bu değişimin başlangıcı Yıldız Teknik Üniversitesi'nde 1997 yılında başlamış ve ders programları batılı ve gelişmekte olan ülkelerdeki programlar dikkate alınarak güncelleştirilmiştir. Bu yıldan itibaren İngilizce hazırlık programı konmuş, bununla birlikte mesleki İngilizce dersleri verilmeye başlanmıştır. Öyle ki 2003'de daha kapsamlı bir yenilenmeye gidilerek bölüm ders programında kapsamlı ve önemli değişiklikler yapılmıştır. Özellikle teorik derslerin yanında uygulamalı derslerin sayısının (meslek derslerinin %35'i uygulamalı derstir.) da önemli ölçüde artırılması etkileşimli eğitimin yararları düşünüldüğünde oldukça faydalı bir işlevsellik kazandırmıştır. Öğrencilere lisans eğitimi çerçevesinde % 25 oranında temel bilim derslerinin, % 20 oranında sosyal ve kültürel derslerin, %55 oranında ise mesleki derslerin verilmesi ile çok yönlü, sosyal, güncel teknolojilere ve mesleğine hakim bireylerin yetiştirilmesi hedeflenmiştir.

2003 yılında yapılan değişiklikler ile ders programlarına yeni seçimler meslek dersleri eklenmiştir. 2003 yılından itibaren uygulanmakta olan programa göre seçimler meslek dersleri : Jeodezik Astronomi, Koordinat Sistemleri, Yapısal Alet Bilgisi, Hidrografik Ölçmeler, Sayısal Görüntü İşleme, Kartografik Bilgi Sistemleri, Taşınmaz Hukuku, Kamulaştırma, Taşınmaz Değerlemesi, Bilgisayar Destekli Harita Çoğ., Kartografik Harita Üretimi, Yersel Fotogrametri, Fotogrametrik Bilgi Sistemleri, Madencilik Ölçmeleri, Deformasyon Ölçmeleri, Fiziksel Jeodezi, Uydu Verilerinin Değerlendirilmesi, Jeodezide Özel Konular, Özel Ölçmeler, Kartografik Veri Tabanı, Ortofoto, Şehircilik, Jeodezi Uygulaması, Uzaktan Algılama Uygulaması, Mühendislik Ölçmeleri Uygulaması, Kartografya Uygulaması, İmar Uygulaması.

Bununla birlikte yüksek lisans ve doktora programlarında da önemli değişikliklere gidilmiştir. Ölçme Tekniği, Jeodezi ve Kamu Ölçmeleri ile ilgili "**Geomatik**", Fotogrametri-Uzaktan Algılama ve Kartografya ile ilgili "**Uzaktan Algılama ve CBS**" adı altında iki farklı program oluşturulmuştur. Uzmanlaşmanın ön plana çıktığı ve önem kazandığı bu süreçte böylesi bir oluşum mesleğimiz ve gelecek eğitim politikaları açısından da önemli bir adım olmuştur. Mühendislik Ölçmeleri, Toprak Yönetimi, Taşınmaz Değerlemesi, Uydu Teknikleri, CBS vb. gibi birçok mevcut ve yeni alanın derinlemesine öğrenimi ve bu alanlarda uzmanlaşmanın temeli olarak yapılan bu önemli değişimler öğrenciler ve yarının meslektaşları için büyük kazanımlar sağlamıştır. Uzaktan Algılama ve CBS programına 15 farklı mühendislik dalından öğrenci kabul edilmektedir.

Bölümümüzde yapılan bu yenileme çalışmalarından önce yurtdışındaki üniversitelerdeki öğretim planları incelenmiş, gelişmekte olan ülkelerdeki eğitimin günümüz teknoloji çağının gereklerine uygun olarak bilgisayar ve uydu teknolojisi gibi güncel konular üzerine kurulduğu tespit edilmiştir. Örnek olarak İsveç Royal Institute of Technology' de lisans ve lisansüstü programlarında 'Uydu Jeodezisi', 'Uzaktan Algılama', 'Topoğrafik Sensör Teknolojisi' ve 'Sayısal Fotogrametri' gibi derslerin verilmekte, bunun yanında ABD Ohio State Üniversitesi' nde 'Uydularla Ölçme', 'Kadastral Bilgi Sistemleri', 'Sayısal Fotogrametri', 'CBS Uygulamaları', 'Etkileşimli Kartografik Sistemler', 'Uydu Jeodezisi' gibi güncel konularla ilgili derslerin verildiği görülmektedir.

Lisansüstü eğitimimiz Yüksek Lisans ve Doktora olmak üzere iki bölüme ayrılmaktadır. Yüksek Lisans eğitimi 2 yıl sürmekte, bu süre içinde 3 er kredilik 8 ders verilmektedir. Doktora eğitiminin süresi ise 4 yıl olup, bu süre içinde 3 er kredilik 7 ders verilmektedir.

Bölümümüze gelen öğrenciler incelendiğinde, bunların çoğunluğunun Anadolu, Fen Lisesi ve Özel Kolej öğrencileri oldukları görülmektedir. Klasik liselerden çok az öğrenci gelmekle beraber, meslek lisesinden ise hemen hemen hiç öğrenci gelmemektedir. 2004-2005 öğretim yılında bölümümüze;

1. öğretime 90+10, 2. öğretime 90+10 olmak üzere toplam 180+20 öğrenci kayıt olmuştur.

Bölüm	YÖSS Puanı		En Yüksek Puanla Yerleşenin		En Düşük Puanla Yerleşenin Başarı Sırası
	En Yüksek	En Düşük	Başarı Sırası	Yüzdellik Dilimi	
Jeodezi	327.303	317.597	36069	14.00	50570
Çevre	330.503	323.042	31618	12.27	42413
İnşaat	343.702	335.191	16217	6.30	25683

Tablo 2: 2004-2005 öğretim yılında bölümlerimize kayıt yaptıran öğrencilerin başarı durumları

Tablo 2 incelendiğinde 2 milyona yakın öğrencinin üniversite giriş sınavına katıldığı ve ilk 50 bin içindeki başarılı öğrencilerin bölümümüze girebildiği görülmektedir.

Üniversitemizde Sokrates – Erasmus Programı çerçevesinde Avrupa Birliği ülkelerinin üniversiteleri ile anlaşma yapılarak karşılıklı ECTS kredileri belirlenmiştir. Buna göre :

Toplam Ders Sayısı :56
Toplam Kredi : 240
Toplam Ders Saati : 182 dir.

Bu program çerçevesinde AB ülkeleri üniversitelerinden öğrenciler, üniversitemize gelecek, 1-2 yada daha fazla yarıyıl eğitim alıp, kendi üniversitelerine geri döneceklerdir. Aynı şekilde üniversitemiz öğrencileri de anlaşma yapılan AB ülkelerindeki üniversitelerde birkaç yarıyıl eğitimlerine devam edebileceklerdir. Öğrenciler için sözkonusu olan bu durum öğretim üyeleri için de geçerlidir.

3. MESLEĞİMİZİN VİZYON VE MİSYONU

3.1 Mesleğin Özgörevi (Misyonu)

Jeodezi ve Fotogrametri Mühendisliğinin görevi, yeryüzünün bütünü veya bir bölümüne ilişkin doğal ve yapay arazi detayları ile ilgili geometrik ve tematik bilgilerin toplanması, değerlendirilmesi, bilgilerin bir elektronik ortamda bir sistem yaklaşımı ile yönetilmesi ve hizmete sunulması, istendiğinde belli bir ölçekte istenen amaca uygun bir izdüşüm sisteminde çizimsel olarak kullanıcılara sunulması ve aynı zamanda mekansal bilgilerin depolandığı ortam ile arazi arasındaki ilişkilerin kurulmasıdır. Bu yönüyle mesleğimiz, ormancılık, madencilik, şehir planlaması, kırsal ve kentsel alan düzenlemeleri gibi faaliyetlerde, arazi ile ilgili çok sayıda mühendislik disiplini ile birlikte araziye ait gereksinim duyulan verileri sağlayarak gerek disiplinlerarası, gerekse ilgili kurum, kuruluş ve kişilere karar ve destek hizmetleri sunar.

Jeodezi ve Fotogrametri Mühendisliğinin özgörevi; toplumun gereksinimleri ve beklentileri doğrultusunda, bu beklentilerin de ötesine geçen nitelikte yukarıda özetlenen hizmetlerin üretiminin gerçekleştirilmesidir (HKMO İstanbul Şubesi, 2002).

3.2 Mesleğin Uzgörevi (Vizyonu)

Jeodezi ve Fotogrametri Mühendisliği, konum bilgisini ya da mekansal bilgiyi üreten bir meslek disiplini ve bir çok disiplinle işbirliği ve eşgüdüm içerisinde ürettiği hizmetlerle toplumsal yaşam açısından önemli bir sorumluluk yüklenir. Mesleğimizin uzgörevi, kamu yararı ilke edinilerek mesleki davranış kurallarına uygun olarak hizmet üretilmesi, teknolojik gelişimin yarattığı olanakların mesleki uygulamalarda en etkin bir biçimde kullanılması, çok disiplinli çalışmalarda gösterişten uzak bir çalışma anlayışının egemen kılınması, mesleki eğitimle hizmet üretimi arasındaki ilişkinin toplumun gereksinimleri temel alınarak kurulması ve sürekliliğinin sağlanması, mesleğimizin geçmişteki birikimlerinin tarih bilinci ile içselleştirilerek güncel koşullar ışığında bugünün değerlendirilmesi ve geleceğe dair öngörü ve hedeflerin ortaya konması, meslek etiğine bağlı kalınarak mesleki örgütlülük ve dayanışmanın güçlendirilmesidir (HKMO İstanbul Şubesi, 2002).

4. MESLEĞİMİZİN ADI

Mesleğimizin adı senelerdir tartışma konusu olmuş ve bu konuda çeşitli görüşler bildirilmiştir. Günümüzde de bu tartışmalar devam etmektedir. Mesleğimiz ile ilgili bilgileri belirtmeden önce yurtdışında ve ülkemizde mesleğimizin adı ile ilgili kullanılan terimlerin, belirtilen görüşlerin incelenmesi gerekmektedir.

Yurtdışında mesleğimizin eğitimi ülkelere göre göre farklılıklar göstermektedir. Özellikle mesleğimizin ismi konusundaki farklılıklar göze çarpmaktadır. Örneğin Kanada’da Geomatik Mühendisliği terimi kabul görünken, Amerika Birleşik Devletleri’nde buna ilavaten Coğrafi Bilgi Bilimi de kullanılmaya başlanmıştır. Avrupa ülkelerinde Geoinformatik yaygın olarak kullanılırken, Avustralya’ da Konumsal Bilgi Sistemi ağırlık kazanmaktadır (Mekik, 2005).

Ülkemizde ise mesleğimizin ismi olarak yıllarca Harita-Kadastro Mühendisliği terimi kullanılmıştır. YÖK yasının yürürlüğe girmesi ile birlikte, tamamen meslektaşlarımızın bilgisi ve görüşü dışında, mesleğimizin ismi, esasında iki farklı ölçme yöntemini ifade eden Jeodezi ve Fotogrametri Mühendisliği olarak değiştirilmiştir. Bu ismin mesleğimiz için uygun olmadığı açıkça ifade edilebilir. Çünkü çalışma alanımız o kadar geniş ki, meslektaşlarımızın yaptıkları işler sadece iki farklı ölçme yöntemi olan Jeodezi ve Fotogrametri terimleri ile ifade edilemez.

Bazı ülkelerde Geomatik, Geoinformatik gibi terimler kullanılmaktadır. Gelişmekte olan ülkeleri izlemek, çağın gereklerine ayak uydurmak, ülkemize tamamen yabancı olan terimlerin, yurtdışından olduğu gibi aktarılıp kullanılması, özellikle dil konusunda diğer ülkelerde kullanılan terimlerin olduğu gibi kopyalanarak ülkemize aktarılması demek değildir. Önemli olan gelişmekte olan ülkelerde kullanılan teknolojiyi, bilimi kendi dilimiz ve kültürümüz ile yakalayabilmek için elbirliği ile çalışmak gerektiğidir. Bu nedenle yurtdışında mesleğimizi ifade etmekte kullanılan Geomatik, Geoinformatik gibi terimlerin ülkemiz için uygun olmadıkları söylenebilir. Bunların yerine kendi kültürümüz olan ve halkımızın benimsediği terimlerin kullanılması daha uygun olmaktadır.

Mesleğimizin topluma verdiği iki önemli hizmet vardır. Birincisi yatırımlar için gerekli olan arazi ve obje verisini sağlamak, ikincisi de içinde bulunduğumuz uygarlığın temeli olan mülkiyet kavramının belirlenmesini ve korunmasını sağlamaktır. Meslektaşlarımız bu amaçlar için son teknoloji ölçme donanım ve yazılımlarını kullanmaktadır. Yapılan bu çalışmaların temelinde istatistik ve geometri bilimleri bulunmaktadır. Mülkiyet kavramının yapılan çalışmalar içinde yoğun olarak kullanılması nedeni ile hukuk disiplinleri de mesleğimizde aktif rol oynamaktadır. Bu nedenle yaptığımız işlem sadece ölçme terimi ile ifade edilemeyeceği gibi, yaptığımız işin içinde sadece Jeodezi ve Fotogrametri bilimleri bulunmamaktadır.

Üretmiş olduğumuz bilgi, jeodezi ve fotogrametri bilimlerini kullansak da, kamulaştırma, toprak düzenlemesi yapsak da, bilgi sistemlerinden yararlınsak da nihayetinde **“Harita”**dır. Bu bilginin üretimi günümüz bilgisayar ve teknoloji çağında modern yöntemlerle yapılsa da, bilgisayar teknolojisini en yoğun olarak kullanan mühendislik dallarından biri olsak da, bunlar bizim Geomatik yada Geoinformatik Mühendisi olmamıza neden olamazlar.

Günümüzde üniversitelerimizden mezun olan meslektaşlarımızın diplomalarında Jeodezi ve Fotogrametri Mühendisi yazmasına rağmen, toplumumuzda meslektaşlarımız Harita Mühendisi olarak bilinmektedir ve kabul edilmektedir. Bu nedenlerle mesleğimizin adının **“Harita Mühendisliği”** olarak konulmasının ve bu konuda tek sesliliğin sağlanmasının, toplumdaki hak ettiğimiz ancak henüz alamadığımız yeri almamızda önemli bir adım olacağı düşünülmektedir. Nasıl ki Elektrik, İnşaat, Makina gibi mühendislik disiplinlerinde çalışanlar, sadece elektrik işleri yapan ya da sadece inşaat, makina yapan insanlar olarak görülme yerine saygın birer mühendislik disiplininin çalışanları olarak görülüyorsa, **Harita Mühendislerinin** de aynı saygınlığı kazanacağından şüphe etmemek gerekir. Yabancı bir ismin konulması ve bu ismin toplum tarafından benimsenmesi en az 50 yıl alacaktır. Bu nedenle mesleğimizin isminin ne olması gerektiği üzerinde iyice düşünülmesi gerekmektedir.

5. MEZUNLARIMIZIN ÇALIŞTIKLARI KURUMLAR

Ülkemizde bugün yaklaşık 9000 Jeodezi ve Fotogrametri Mühendisi kamu ve özel sektörde görev yapmaktadır. Bu rakam Harita ve Kadastro Mühendisleri Odası’na kayıtlı olan mühendisleri içermektedir. HKMO’ya kayıtlı olmayanlar da düşünüldüğünde ülkemizdeki Jeodezi ve Fotogrametri Mühendisi sayısının yaklaşık 10000 olduğu söylenebilir. Mezunlarımızın ağırlıklı olarak çalıştıkları kurumlar şu şekilde sıralanabilir:

- Tapu ve Kadastro Genel Müdürlüğü,
- İller Bankası Genel Müdürlüğü,
- Karayolları Genel Müdürlüğü,
- Devlet Su İşleri Genel Müdürlüğü,
- Köy Hizmetleri Genel Müdürlüğü,
- Bayındırlık Bakanlığı,

- Orman Bakanlığı,
- Belediyeler,
- Üniversiteler,
- TKİ, MTA, Afet İşleri Gn. Md.,
- Toprak ve Tarım Reformu Gn. Md.,
- GAP, DLH, DDY, DHM vb. kamu kurumları,
- Harita Genel Komutanlığı,
- Özel sektör kuruluşları
- (Harita Şirketleri, İnşaat Şirketleri, Maden Şirketleri vb.)

Günümüz ihtiyaçlarına uygun, bu ihtiyaçları bilgi ve tecrübesi ile karşılayabilecek Jeodezi ve Fotogrametri Mühendisleri yetiştirmek için, mezunlarımızın çalıştıkları kurumların incelenmesi gerekir. Mezunlarımız bu kurumlarda ne tür işler yapmaktadır, kurumların mezunlarımızdan beklentileri nelerdir? Bu soruların yanıtlarının araştırılıp, sektördeki Jeodezi ve Fotogrametri Mühendislerinden beklentinin tespit edilmesi gerekmektedir. Bu amaçla bazı kamu kurumları ile yapılan görüşmeler sonrasında kurumların mezunlarımızdan beklentileri tespit edilmiştir.

Bu kurumlar incelenecek olursa;

Tapu ve Kadastro Genel Müdürlüğü'nün ana görevleri, yasalarla belirlenmiş olan; taşınmaz mallarla ilgili akitler ve her türlü tescil işlemini yapmak, tapu sicillerinin düzenlenmesi için temel prensipleri tespit etmek, tesis kadastro yaparak, taşınmazların hukuki ve teknik durumlarını belirlemek ve bunları güncel tutmaktır. Bu tanımlama çerçevesinde; tapulu gayrimenkullerin tapularının yenilenmesi, tapusuz gayrimenkullerin tapuya bağlanması, yaşatma, güncel tutma, yenileme, tescile konu her türlü harita ve planların kontrolü ve arşivlenmesi, taleplerin karşılanması, kadastronun kapsamındaki hizmetler arasında bulunmaktadır (URL 1).

Yukarıda tanımlanan Tapu ve Kadastro Genel Müdürlüğü ana görevi incelenecek olursa mezunlarımızın çalışma alanı anlaşılmaktadır. Tapu Kadastro Genel Müdürlüğü'nde çalışacak olan mezunlarımızın ağırlıklı olarak Kadastro, Taşınmaz, Kamulaştırma ve Miras hukukuna hakim, diğer kurum ve kuruluşlarla koordineli çalışabilecek, vatandaşa güven tesis edebilecek bir formasyona sahip olmaları gerekmektedir. Bunun yanında Bilgi Sistemleri, GPS, Fotogrametri ve Uzaktan Algılama konularından en az birinde uzman nitelikte olması gerekmektedir.

İller Bankası'nın ana görevi ortak idarelerin kredi kanunları gereğince yapmaya yetkili buldukları mahalli kamu hizmetleriyle ilgili tesisler alt ve üst yapılar ve diğer işlerin yapılmasını kolaylaştırmak, şehir, kasaba ve köylerin kuruluş ve imarı yolundaki plan ve programların gerçekleştirilmesini desteklemek amacıyla bu idarelere, bankanın yönetmeliğinde yazılı esas ve usullere göre kredi sağlamak, bu konularda kurulmuş ve kurulacak olan fonlardan tahsis yapmaktır (URL 2). İller Bankası'nda bu amaçlar için oluşturulmuş daire başkanlıklarından üçü; Harita Dairesi Başkanlığı, İmar Planlama Dairesi Başkanlığı ve Etüt Plan ve Yol Dairesi Başkanlığı'dır. Jeodezi ve Fotogrametri Mühendisleri ağırlıklı olarak bu daire başkanlıkları bünyesinde görev yapmaktadırlar (URL 2)..

İller Bankası bünyesindeki sözü edilen daire başkanlıklarının görevleri incelendiğinde, İller Bankası'nda çalışacak olan mezunlarımızın halihazır harita ve alt yapı haritaları çalışmaları konusunda deneyimli, imar mevzuatına hakim, sosyal ilişkileri kuvvetli ve bunların yanında çalışma ekiplerini yönetebilecek vizyona sahip olması, yöneticilik yönü güçlü olması gerekmektedir.

Karayolları Genel Müdürlüğü'nün görevleri arasında “otoyol, devlet ve il yolları ağını tespit etmek ve bu ağdaki değişiklikleri hazırlamak, yol ağı üzerindeki yol ve köprüleri inşa ve ıslah etmek, onarmak ve emniyetle kullanmalarını sağlayacak şekilde sürekli bakım altında bulundurmak ve bu konularda gerekli eğitim yapmak”, “ görevi ile ilgili işler için lüzumlu harita, etüt ve proje işlerini yapmak ve yaptırmak”, “projelendirme, yapım, onarım, bakım ve diğer hususlar hakkında standartlar tespit etmek, teknik şartnameler hazırlamak” gibi maddeler bulunmaktadır (URL 3). Karayolları Genel Müdürlüğü'ne bağlı daire başkanlıklarından Jeodezi ve Fotogrametri Mühendisleri için mesleki açıdan önemli olanlar, Etüt ve Proje Daire Başkanlığı, Köprüler Daire Başkanlığı, Otoyolları Daire Başkanlığı olarak sıralanabilir. Söz konusu daire başkanlıklarında ve bunlara bağlı şube müdürlüklerinde Jeodezi ve Fotogrametri Mühendisleri aktif olarak görev yapmaktadır. Etüt ve Proje Daire Başkanlığı bünyesinde Jeodezi ve Fotogrametri Şube Müdürlüğü bulunmaktadır.

Karayolları Genel Müdürlüğü bünyesinde çalışacak Jeodezi ve Fotogrametri Mühendislerinden, yol projelendirme, mühendislik yapılarındaki ölçmeler konusunda deneyimli olmaları beklenmektedir. Bunların yanında çağımızın vazgeçilmez araçlarından olan bilgisayar bilgisi ve özellikle kamulaştırma hukukuna hakim olması, insan ilişkileri güçlü, diğer kurum ve kuruluşlarla koordineyi sağlayabilecek nitelikte olması mezunlarımızdan aranan özellikler arasındadır.

DSİ Genel Müdürlüğü iki daire başkanlığı (Edüt ve Plan ile Emlak ve Kamulaştırma) koordinesinde Harita Başmühendislikleri ile Emlak ve Kamulaştırma Şube Müdürlükleri eliyle mesleğimize yönelik çalışmalar yapmakta ve Jeodezi ve Fotogrametri Mühendisi istihdam etmektedir. Öncelikle DSİ projeleri çok ciddi veri toplama çalışması gerektiren kapsamlı işlerdir. Bir projenin daha ön inceleme ve master plan aşamalarında küçük ölçekteki haritalar en önemli veri kaynakları olarak ortaya çıkarlar. Planlama ve nihayetinde uygulama aşamalarında ise artık büyük ölçekli haritalar proje altlığı olarak bir zorunluluk haline gelir. İşte bu ihtiyacın karşılanmasında Etüt ve Plan Şubeleri bünyesinde oluşturulmuş Harita Başmühendislikleri yetkili ve sorumludur. Harita birimleri proje uygulaması, enkesit-boykesit çıkarma, kot nakli hizmetleri, hidrografik etüt ve harita faaliyetleri, standart topoğrafik harita üretimi ve yapım ihalesi olarak çeşitli alanlarda faaliyet gösterirler.

Hizmetler bazında DSİ de çalışacak Jeodezi ve Fotogrametri Mühendislerinden beklenen aşağıdaki gibi sıralanabilir:

- Harita yapımında; GPS ölçü ve değerlemesini iyi bilen, NETCAD vs. gibi bir CAD yazılımında uzman, deformasyon, batimetri, plankote ölçmelerinde yetişmiş ve büyük ölçekli olduğu kadar küçük ölçekli harita üretimini sağlayabilecek bir mühendislik formasyonuna ihtiyaç vardır.
- Kamulaştırmada; Taşınmazmal, Kamulaştırma ve Miras Hukukuna hakim, ihale mevzuatına aşina, taşınmaz değerlemesini bilen, diğer kurum ve kuruluşlar ile koordineyi sağlayabilecek, toplum sosyolojisi ile başa çıkabilecek ve yurttaşlara güven tesis edebilecek bir mühendislik formasyonuna ihtiyaç vardır.
- Coğrafi Bilgi Sistemi çalışmalarında; Mapinfo, Arcinfo gibi yazılımlarının birinde kendini geliştirmiş, veri planlaması-SQL Sorgulaması yapabilecek, raster verilerden dönüşüm- sayısallaştırma işlemlerini gerçekleştirebilecek, uzaktan algılama teknolojilerini kullanabilecek bir mühendislik formasyonuna ihtiyaç vardır.

Mezunlarımızın çalıştıkları diğer kamu kurumları da incelendiğinde, yukarıda anlatılan benzer özellik ve niteliklerin tüm kamu kurum ve kuruluşlarının mezunlarımızdan olan beklentilerini yansıttığı görülmektedir. Elde edilen bilgilere göre kamu kurumlarında çalışacak olan mezunlarımız öncelikle sosyal yönden insan ilişkileri güçlü nitelikte olmalıdır. Bunun yanında teknik olarak çağımızın en önemli araçlarından olan bilgisayar bilgisine sahip olmalı, modern ölçme yöntem ve tekniklerini kullanabilmeli, bununla beraber mesleğimizle ilgili hukuki konulara, mevzuatlara hakim olmalı ve yöneticilik vizyonuna sahip olmalıdır.

Kamu kurumlarının yanında özel sektör kuruluşları, harita ve inşaat şirketlerinin de mezunlarımızdan olan beklentileri incelenmiştir. Özel sektördeki beklentiler de yukarıda anlatılanlarla büyük benzerlikler göstermekte, özellikle yeni teknolojileri yakından takip eden, modern ölçme donanım ve yazılımlarını bilen, mesleği ile ilgili en az bir konuda uzman nitelikte olan, girişimci, insan ilişkileri iyi ve iletişim yönü kuvvetli mezunlarımız aranmaktadır.

Kamu kurumları ile özel sektör kuruluşlarının yanında, demokratik mesleki kitle örgütümüz Harita ve Kadastro Mühendisleri Odası'nın da mühendislerimizde aradığı özellikler incelenmelidir. Bu konuyu da mühendislik etiği ilkeleri açıklayıcı olarak özetlemektedir.

Temel İlkeler:

Mühendisler mühendislik mesleğinin doğruluğunu, onurunu ve değerini

- İnsalığın refahının artması için kendi bilgi ve becerilerini kullanarak,
- Dürüst ve tarafsız olarak halka, kendi işverenlerine ve müşterilerine sadakatle hizmet ederek,
- Mühendislik mesleğinin yeteneğini ve prestijini arttırmaya çabalayarak,
- Kendi disiplinlerinin mesleki ve teknik birliğini destekleyerek

Yüceltir ve geliştirirler.

Temel Kurallar:

- Mühendisler, mesleki görevlerini yerine getirirken toplumun güvenliğini, sağlığını ve rahatını en önde tutacaktır.

- Mühendisler, sadece yetkili oldukları alanlarda hizmet vereceklerdir.
- Mühendisler, sadece objektif ve gerçekçi raporlar düzenleyeceklerdir.
- Mühendisler, mesleki konularda işveren veya müşteri için güvenilir vekil veya yeddiemin olarak davranacaklar ve menfaat çatışmalarından kaçınacaklardır.
- Mühendisler mesleki itibarlarını hizmetlerinin liyakatine göre tesis edecekler ve diğer meslektaşlarıyla haksız rekabete girmeyeceklerdir.
- Mühendisler, meslek doğruluğunu, onurunu ve değerini yüceltmek ve geliştirmek için çalışacaklardır.
- Mühendisler, mesleki gelişmelerini kendi kariyerleriyle devam ettirecekler ve kendi kontrolleri altındaki mühendislerin mesleki gelişmeleri için olanaklar sağlayacaklardır.

6. SONUÇ VE ÖNERİLER

Üniversitelerimiz ve mezunlarımızın ağırlıklı olarak çalıştıkları kamu kurumları ile özel sektör kuruluşlarında yapılan araştırmalar sonucunda aşağıdaki maddeler sıralanabilir:

- Mezunlarımız iyi düzeyde yabancı dil bilmelidir.
- Çağın gereği yeni teknolojilerle ilgili mesleki bilgiler eğitim sırasında öğrencilere verilmelidir.
- Klasik ölçme ve değerlendirme yöntemlerinin yanında elektronik ve uydu tekniği gibi yöntemleri bilen mezunlarımıza ihtiyaç vardır.
- Öğrencilerimizin meslek eğitimlerinde uygulamaya ağırlık verilmelidir.
- Mezunlarımızın güncel mesleki yazılımları iyi derecede kullanabilmeleri gerekmektedir.
- Mezunlarımızın ölçme ve değerlendirme yöntemleri ile beraber mesleğimiz ile ilgili iyi derecede hukuk bilgisine sahip olmaları gerekmektedir.
- Öğrencilerimiz sadece mesleki yönden değil sosyal yönden de iyi yetiştirilmeli, mezunlarımız yöneticilik görevleri üstlenebilecek vizyona sahip olmalıdır.
- Mezunlarımız mesleki etik sahibi olmalıdır.
- Mesleğimizde uzmanlaşmanın önü açılmalı, belirli konularla uzmanlaşmış mühendisler yetiştirilmelidir.

Özellikle mesleğimizde uzmanlaşma konusunda Harita ve Kadastro Mühendisleri Odası'nın başlatmış olduğu, meslekte uzmanlaşma, belgelendirme çalışmalarının desteklenmesi gerekmektedir. Belirli konularda uzman mühendislerin yetiştirilmesi mesleğimiz açısından önem taşımaktadır.

“Mesleğimizin Adı” bölümünde verilen bilgilerin ışığında ise mesleğimizin adının “**Harita Mühendisliği**” olarak konulmasının ve bu konuda tek sesliliğin sağlanmasının, toplumdaki hak ettiğimiz ancak henüz alamadığımız yeri almamızda önemli bir adım olacağı düşünülmektedir.

KAYNAKLAR

Mekik, Ç., 2005, Dünyada *Jeodezi ve Fotogrametri (Geomatik) Mühendisliği Eğitimi ve Sertifikasyon*, Prof. Dr. Ekrem Ulsoy anısına Eğitim Sempozyumu, 15 Şubat 2005, Yıldız Teknik Üniversitesi, İstanbul.

HKMO İstanbul Şubesi, 2002, *İstanbul Raporu*, Mesleki Sorunların Tartışılması ve Geleceğe Yönelik Politikaların Belirlenmesi Kurultayı, 14-15 Aralık 2002, Ankara.

Şerbetçi, M., 2002, İlk Mezunlarımızın 50. Yılında Türk Haritacıları, YTÜ Basın-Yayın Merkezi, İN.JFM-2002.002, İstanbul.

URL 1, Tapu ve Kadastro Genel Müdürlüğü İnternet Sitesi, www.tkgm.gov.tr

URL 2, İller Bankası İnternet Sitesi, www.ilbank.gov.tr

URL 3, Karayolları Genel Müdürlüğü İnternet Sitesi, www.kgm.gov.tr

URL 4, Devlet Su İşleri Genel Müdürlüğü Web Sitesi, www.dsi.gov.tr

URL 5, Harita ve Kadastro Mühendisleri Odası İnternet Sitesi, www.hkmo.org.tr