

MÜHENDİSLİK ÖĞRETİMİNDE DENKLİK (EŞDEĞERLİK) VE İTÜ YAKLAŞIMI

D. Uçar¹, R. Deniz²

¹İTÜ, Jeodezi ve Fotogrametri Mühendisliği Bölümü, Kartografya Anabilim Dalı, ducar@itu.edu.tr

²İTÜ, Jeodezi ve Fotogrametri Mühendisliği Bölümü, Jeodezi Anabilim Dalı, denizr@itu.edu.tr

ÖZET

Eşdeğerlik, bir sektörde mesleki eğitim-öğretim sisteminin ve buna bağlı olarak mesleki yeterlikler sisteminin kalitesini güvence altına almanın bir aracıdır.

Eşdeğerliğin ulusal ve uluslararası gerekçeleri açıktır. Uluslararası alanda ve Avrupa'da eşdeğerlik standardizasyon çalışmaları sonuçlandırılma aşamasındadır. Bu çerçevede MUDEK de, EUR-ACE eşdeğerlik standartlarına göre ulusal eşdeğerlik çalışmalarına başlamıştır.

Eşdeğerliğin elde edilmesi; bilinmesi ve uygulanması gereken bir süreçtir. Ayrıca, geleneksel uygulamalardan farklı bir yaklaşımı gerektirmektedir.

Mesleki alanda, ABET eşdeğerliği sürecinden geçen ve 6 yıllık süre için uluslararası eşdeğerlik alan, İTÜ, Jeodezi ve Fotogrametri Mühendisliği Bölümü'nün başarısı cesaretlendiricidir. Burada elde edilen deneyim ve bilgi birikimi, mesleğimiz için önemli bir kazanımdır ve gelecek için bir yol haritası olarak kullanılmalıdır.

Anahtar Sözcükler: Eşdeğerlik, EUR-ACE, ABET

ABSTRACT

ACCREDITATION IN THE ENGINEERING EDUCATION AND İTÜ VISION

In a sector, accreditation is the means the quality assurance for engineering education and professional qualifications.

National and international statements of reasons of accreditation are evident. In international area and in Europe, the works on the standardisation of accreditation will be resulted in near future. MUDEK has started national accreditation investigation by using the EUR-ACE accreditation standards.

To succeed accreditation is the process that should be known and applied. In addition, it needs different vision from the traditional applications.

The achieving of the ABET accreditation of İTÜ Geodesy and Photogrammetry Engineering Department is giving encourage for the professional area, in Turkey. The experimentation and the knowledge accumulations obtained from here are important gains and should be used the route chart for the future.

Keywords: Accreditation, EUR-ACE, ABET

1-SEKTÖREL KALİTE GÜVENCE VE EŞDEĞERLİK

Bir mühendislik disiplininin tüm etkinliği "sektör" olarak adlandırılırsa, sektörün kurumsal yapısı;

- Eğitim-öğretim sistemi,
- Mesleki yeterlikler sistemi,
- Mesleki denetim sistemi,

olmak üzere üç alt sistemle değerlendirilebilir (FİG 1999,2000, ISO TC211 2002).

Eğitim-öğretim sistemi, endüstrinin, uygulamanın ve sektörün geleceği için belirlenen gereksinimlere uygun olarak insan gücünü yetiştirir. Günümüzde bu görev; bilim ve teknolojinin kavranmasını, geliştirilmesini, uygulanmasını da içerir ve toplumlar için yaşamsal önemdedir. Eğitim-öğretim sistemi toplumsal dönüşümün en önemli motoru olarak kullanılmaktadır.

Mesleki yeterlikler sistemi; yetkilendirme (lisanslama), belgelendirme (sertifikalama) ve eşdeğerlik (akreditasyon) süreçlerini kullanarak, kazanılan diplomalara, sertifikalara, uygulama deneyimine v.b. bağlı olarak oluşturulur. Mesleki unvanların kullanılması, mesleki davranış ilkelerinin düzenlenmesi ve bu ilkelere uyumun sağlanması,

eğitim-öğretim ve meslek içi eğitimin, süre/içerik/kapsam/şekil/diploma/sertifika/eşdeğerlik esaslarının oluşturulması gibi mesleki düzenlemeler “meslek içi hukuk” yoluyla kurumsallaşır (ÖLÇÜ 2004).

Mesleki yeterlikler sistemi; eğitim-öğretim, mesleki organizasyonlar, kamu ve özel sektör v.b. kurum ve kuruluşların temsilcilerinden oluşan, bağımsız, tarafsız bir otorite tarafından yürütülür, geliştirilir (ISO TC 211,2002).

Meslek içi hukuku iyi düzenlenmiş bir mesleki yeterlikler sistemi, eğitim-öğretim sisteminin motivasyon kaynağıdır.

Sektörün insan kaynağının kalite güvencesi, eşdeğerlik uygulamasıyla sağlanır. Bu ise mesleki yeterlikler sisteminin eşdeğerliği kabul edilmiş diploma ve sertifikalara dayandırılması yoluyla gerçekleştirilir. Bu nedenle, eşdeğerlik konusu güncelleştirilmiştir.

2-EŞDEĞERLİĞİN ULUSAL VE ULUSLARARASI GEREKÇELERİ

Ulusal düzeyde eşdeğerlik;

- 1-Ülke çapında “minimum standartta” programların yürütülmesini sağlamak,
- 2-Program yöneticilerinin programı iyileştirmek için, programın kuvvetli ve zayıf yönlerini bilmelerini sağlamak,
- 3-İşverenlerin mezunları değerlendirebilmelerini sağlamak,
- 4-Vatandaşların yatırımların iyi harcandığını bilmelerini sağlamak,
- 5-Mezunların “toplumun refahını, sağlığını ve güvenliğini” önemsediklerini toplumun bilgisine sunmak, yoluyla, doğrudan ve dolaylı olarak kalite güvencesi sağlar (ABET 2005).

Ulusal boyutta meslek içi hukuk, tarihi ve kültürel faktörlere bağlı olarak şekillendirilmiştir. Bu nedenle çok sayıda birbirinden farklı model gelişmiştir. Örneğin; Alman sistemi, Fransız sistemi, Amerika sistemi v.b. uzun geçmişleri olan sistemler olarak sayılabilir.

Ancak, günümüzün temel olgusu globalleşme süreci buna bağlı olarak “hizmet ticareti genel anlaşması” GATS, ulusal sistemlerin birbiriyle uyumlu hale getirilmesini, meslek içi hukuk kurallarının GATS’ın kurallarına göre yeniden düzenlenmesini zorunlu hale getirmiştir (GATS 2004, ÖLÇÜ 2004).

Geomatik/Coğrafi bilgi mühendisliği alanında bir uluslararası “meslek elemanlarının yeterliği ve belgelendirme” standardı geliştirme çalışmaları, Uluslararası Standartlar Organizasyonu ISO’nun 211 nolu teknik komitesinin 19122 nolu teknik programıyla yürütülmektedir (ISO TC211 19122, 2002).

Avrupa Birliği, globalleşmenin uyumlu hale getirme ve standartlaşma zorlamasını, bir yeniden yapılanma ve reform fırsatına dönüştürerek, Avrupa eğitim-öğretim alanında ve mesleki yeterlikler alanında uyumlaştırma ve standartlaşma çalışmalarına başlamış ve bu çalışmalardan bazıları sonuçlandırma aşamasına gelmiştir. Bu çerçevede, “Avrupa Mühendislik Programlarının ve Mezunlarının Eşdeğerliği Projesi ”EUR-ACE büyük ölçüde tamamlanmıştır. EUR-ACE’ nin amacı;

- 1-“Avrupa etiketi” ne uygun eşdeğerliği kabul edilmiş mühendislik programlarından mezunlar yetiştirmek,
- 2-Mühendislik eğitimi programlarının kalitesini iyileştirmek,
- 3-Etiket yoluyla Avrupa’da mesleki tanınmayı kolaylaştırmak,
- 4-Avrupa Birliği talimatlarına uyumlu “yetkili kurumlar” (otoriteler) yoluyla mesleki tanınmayı kolaylaştırmak,
- 5-Karşılıklı mesleki tanınma anlaşmalarını kolaylaştırmak, olarak verilmektedir.

Görüldüğü gibi eşdeğerlik, eğitim-öğretim sisteminin bir kalite güvence aracı olma yanında mesleki yeterlikler sisteminin de temelini oluşturmaktadır. Avrupa’da bir standart mesleki yeterlikler sisteminin oluşturulması çalışmaları da sürdürülmektedir (PEAF 2004).

3-TÜRKİYE’DE DURUM DEĞERLENDİRMESİ

Türkiye’de mesleki yeterlikler sistemi, 1938 yılında çıkarılan 3458 sayılı “Mühendislik ve Mimarlık Hakkında Kanun” ve 1954 yılında çıkarılan 6235 sayılı “Türk Mühendis ve Mimar Odaları Birliği (TMMOB) Kanunu” ile günümüze kadar yürütülmeye çalışılmıştır. Ülkenin ulusal ve uluslararası gereksinimleri bu kanunların acilen güncelleştirilmesini gerektiriyor. Bu konuda, 2000 yılından bu yana “yetkin mühendislik”, “mühendislikte yetkinlik”, “lisanslı mühendislik” v.b. kavramlarla sürdürülen tartışmalar günceldir. Bu konudaki gelişmeleri tüm sektörün bileşenleri dikkatle izlemeli ve doğru yönelmeler sağlanmalıdır.

Ülkemizde eğitim-öğretim sisteminde eşdeğerlik çalışmaları;

-Üniversitelerarası Kurul’un Ekim 2002 tarihli “her Bölümün akademik değerlendirme ve kalite kontrol sistemini kurması”na ilişkin kararı,

-Mühendislik Dekanları Konseyi, Mühendislik Değerlendirme Kurulu MÜDEK'in oluşturulması, ile başlanılmıştır. Yeni hazırlanmakta olan YÖK tasarılarında da eşdeğerliği destekleyen maddelerin olduğu bilinmektedir.

MÜDEK, 2004 yılından itibaren ulusal eşdeğerlik çalışmalarına başlamıştır. Bu çerçevede, Ankara Üniversitesi ve Gazi Üniversitesi'nin bazı mühendislik programlarına "yetkinlik" verilmiştir (MÜDEK 2005).

MÜDEK, Şubat 2005 tarihinden itibaren EUR-ACE çalışmalarına resmen katılmaya başlamıştır. EUR-ACE standartlarının ulusal platformlarda tartışılması tamamlanmış ve Ülkemizin görüşleri iletilmiştir. Kesinleşen EUR-ACE eşdeğerlik standartları MÜDEK tarafından da ulusal eşdeğerlik standardı olarak kullanılacaktır.

Bunlara ilave olarak, İTÜ, BÜ, ODTÜ v.b. Üniversitelerin bazı mühendislik fakültelerinin ABET (Amerika Teknoloji ve Mühendislik Eşdeğerlik Kurumu) ve benzeri uluslararası eşdeğerlik kurumlarından eşdeğerlik aldıkları bilinmektedir. İTÜ, İnşaat Fakültesi, Jeodezi ve Fotogrametri Mühendisliği Programı da, Ekim 2004'te 6 yıllık süre ile ABET eşdeğerliğini almıştır.

4-EŞDEĞERLİK NEDİR? NASIL GERÇEKLEŞTİRİLİR?

EUR-ACE'ye göre eşdeğerlik, "bir mühendislik öğretim programının eşdeğerliği, mühendislik mesleğine girişin yolu olarak bu programın uygunluğunu güvence altına almak için kullanılan temel süreçtir. Eşdeğerlik, uygun dersler veya program tarafından sağlanan mühendislik öğretiminin "mevcut standartlara "göre periyodik denetlenmesini içerir. Bu denetleme, tüm program sürecini ve paydaşlarını kapsar. Programın verisi (dokümanları) dikkatle incelenir ve kurum ziyaret edilir. Bu ifadelerden anlaşıldığı gibi eşdeğerlik;

1-Eşdeğerliği yürütecek bağımsız, tarafsız bir kurumun (otoritenin) olması,

2-"Minimum eşdeğerlik standartlarının" olması,

3-Eşdeğerliği belirlenecek programın "belirli standartlara "göre düzenlenmiş dokümanlarının veya "Öz Değerlendirme Raporu"nun hazırlanması,

ile gerçekleştirilebilir. Bu ise, her Bölüm için bir ön hazırlığı ve altyapıyı gerektirir.

Günümüzde, "bilim ve teknolojinin" "gelişme ve değişme hızı" eğitim-öğretim sisteminde de yakalanmalıdır. Geleneksel bürokratik yönetim modelleri ve statik program uygulamaları ile bunun olamadığı görülmektedir. Bu nedenle, yüksek öğretimde kalite güvence sistemi ve sürekli program geliştirme modeli, bir standart yönetim modeli olarak önkoşuldur (FİG 2002, EUR-ACE 2005, ABET 2005, MÜDEK 2005).

Kalite güvence sistemi bir yönetsel yaklaşımı benimser ve eğitim-öğretim sisteminde "bürokratik akademik kültür"den "demokratik akademik kültür"e geçişin de temel yöntemlerinden biridir.

Eşdeğerlik için temel model olarak önerilen "sürekli program geliştirme modeline göre kalite güvence sistemi" nin kavrandığı, uygulandığı ve buna göre iyileştirmelerin sağlandığı kanıtlanmalıdır. Burada, şekilsel bir yaklaşımdan çok içselleştirilmiş bir uygulama gerekmektedir. Çünkü, uygulama kendini daha az tekrarlayan, daha fazla yenileyen çevrimsel bir süreçtir. Bu uygulamanın anlaşılması açısından, İTÜ, Jeodezi ve Fotogrametri Mühendisliği Bölümünde 3 yıldan uzun süre yürütülen çalışmalar burada özetlenecektir.

5-İTÜ'DE ABET EŞDEĞERLİK YAKLAŞIMI VE UYGULAMASI

5.1.ABET ve EUR-ACE Tarafından Benimsenen Genel İlkeler

Eşdeğerlik kurumları olarak, ABET ve EUR-ACE benimsedikleri minimum eşdeğerlik standartlarını yayınlamışlardır. Bu nedenle burada, tüm uygulama sürecinde dikkate alınması gereken ve bu standartlarda temel alınan genel ilkeler özetlenecek ve eşdeğerlik sürecinin temel adımları verilecektir.

Sürekli program geliştirme modeline göre kalite güvence sisteminin oluşturulması, sürdürülmesi aşamalarında dikkate alınması gereken temel ilkelerden bazıları şunlardır:

1-Tüm program süreci,

i-Stratejik planlama (gereksinim belirleme, vizyon, misyon oluşturma, eğitsel hedefleri ve çıktıları belirleme),

ii-Programın tasarımı ve uygulanması (stratejik planlamaya uygun ders programının hazırlanması, dersler ve içeriklerin , etkin öğretim tekniklerinin belirlenmesi),

iii-Ölçme ve değerlendirme (yöntem seçimi, anketlerin v.b. dokümanların hazırlanması ve uygulanması),

iv-Geri besleme (ölçme ve değerlendirme sonucu gereken değişikliklerin ve iyileştirmelerin programa yansıtılması) adımlarından oluşan bir "kalite çevrimi" biçiminde sistemleştirilmelidir.

2-Sürecin tüm adımları dokümanite edilmelidir.

- 3-Ne öğretildiği değil, ne öğrenildiği, öğretim sonunda nelerin kazanıldığı önemlidir (Öğrenci yönelimli olmanın temel koşulu).
- 4-Program Bölüm Elemanlarının katılımı ve oydaşlığı (konsensüsü) ile oluşturulmalı ve yürütülmelidir.
- 5-Programa tüm paydaşların (Öğretim Elemanları, Öğrenciler, Mezunlar; İşverenler Üniversite, Fakülte v.b.) katkısı sağlanmalıdır.
- 6-Ölçülemeyen misyon, eğitsel hedef veya çıktı benimsenmemelidir.
- 7-Geri besleme ve iyileştirmeler ölçme ve değerlendirme sonuçlarına dayalı olarak yapılmalıdır.
- 8-Bölümün “öğrenen organizasyon”a dönüşümü amaçlanmalıdır.
- 9-Ulusal kültürün etkisi dikkate alınmalıdır.

5.2.İTÜ'nün Eşdeğerlik Çalışmaları

İTÜ Senatosu, Eğitim Komisyonu, Bölüm programlarının ders bileşenlerinin ,

- temel bilim dersleri %25 (minimum),
- temel mühendislik dersleri %20 (minimum),
- meslek ve mühendislik tasarım dersleri %25 (minimum)-%35 (maksimum)
- sosyal ve beşeri bilimler %20 (minimum),

seçmeli/zorunlu ders oranının %20 ve toplam kredinin 150 olması kararını aldı ve 1997-98 döneminde bu karar yürürlüğe girdi.

Nisan 2000'de, "Neden ABET Akreditasyonu" raporu tamamlandı ve yayımlandı. Bu tarihten sonra, ABET EC 2000 kriterlerine göre eşdeğerlik alınmasına yönelik çalışmalar başlatıldı.

Şubat 2001'de, Fakülte ve Bölüm Akreditasyon Komisyonları kuruldu ve bu komisyonların üyeleri iki yıldan uzun bir süre, sürekli seminerlerle bilgilendirildi.

Nisan 2002'de, İTÜ'de ABET Çalıştayını gerçekleştirildi.

Sonuçta, vizyonunu bir Dünya üniversitesi olma olarak belirleyen İTÜ'nün, Ekim 2003'te 12 ve Ekim 2004'te 9 olmak üzere tüm mühendislik bölümleri ABET EC 2000 'e göre 4-6 yıl arasında eşdeğerlikler aldılar.

5.3.Jeodezi ve Fotogrametri Mühendisliği Bölümünde Gerçekleştirilen Çalışmalar

Bölüm Kalite Akreditasyon Komisyonu (KAK), Üniversitenin vizyonuna ve misyonuna uygun olarak, Bölüm vizyonunu, misyonunu, programın eğitsel hedeflerini ve çıktılarını bir yılı aşan sürede Bölüm Akademik Kurulunda tartışarak belirlemiştir. Burada;

- vizyon, gelecek 10-15 yıl içinde Bölümün olması gereken yeri,
- misyon ve vizyonu gerçekleştirmek için Bölümün yapması gerekenler,
- eğitsel hedefler, misyonun programa dönüştürülmesini sağlayan daha detaylı açıklamalar,
- çıktılar, programdan mezun olanların sahip olmaları gereken "bilgiler", "beceriler" ve "davranışlar", anlamındadır. Bölüm programının vizyonu, misyonu, eğitsel hedefleri ve çıktıları birçok yerde yayınlanmıştır (Deniz, 2003). Ancak, ABET ve EUR-ACE'yi birbiriyle karşılaştırabilmek ve geleneksel uygulamalardan farklılığı vurgulamak amacıyla ABET ve EUR-ACE tarafından benimsenen minimum çıktılar burada verilecektir. Bu çıktılar, EUR-ACE düzenlemesiyle;

A-Akademik çıktılar

- 1-Mühendislik bilgileri
- 2-Problem analizi
- 3-Çözüm geliştirme/tasarım
- 4-Araştırma
- 5-Modern araç kullanımı

B-Kişisel çıktılar

- 1-Bireysel ve ekip çalışması yapabilme becerisi
- 2-Yazılı ve sözlü iletişim yapabilme becerisi
- 3-Mühendislik ile toplum arasındaki ilişkiyi kavrama yeteneği
- 4-Mesleki sorumluluk ve etik davranış
- 5-Çevre ve sürdürülebilirlik ilişkisini anlama (EUR-ACE tarafından eklendi)
- 6-Proje yönetimi ve ekonominin farkında olma (EUR-ACE tarafından eklendi)
- 7-Kültürler arası becerilere sahip olma
- 8-Ömür boyu öğrenmenin gereğini kavrama

olarak belirlenmiştir.

Görüldüğü gibi, Avrupa Birliği de, minimum standartlarda bir mühendislik programının vermesi gereken çıktılar konusunda, ABET ile aynı standartları benimsemiştir.

Program çıktıları, programın uygulanması sonucu sağlanmalıdır. Çıktıların sağlanıp sağlanmadığı periyodik olarak ölçülmeli, ölçmeler değerlendirilmeli ve geri besleme ile program geliştirilerek yeniden uygulamaya konmalıdır.

Bölümün programı genel olarak derslerle yürütüldüğünden, her derste hangi çıktının sağlanacağı belirlenmeli ve toplamda programın tüm çıktıları sağlanmalıdır. Bir derste birden fazla çıktı birlikte sağlanabilir. Örneğin;Tasarım Projesi Dersinde, tasarım çıktısı sağlanırken, eğer bir proje raporu hazırlattırılır ve sundurulursa, yazılı ve sözlü iletişim becerisi çıktısı da sağlanmış olacaktır. Her dersin ayrı ayrı sağlamayı planladığı eğitsel hedefi ve çıktısı, derste kullanılacak etkin öğretim tekniğiyle birlikte planlanmalıdır. Bu uygulama, geleneksel uygulamadan temelde farklıdır ve yeni yaklaşımları gerektirir.

Yukarıdaki temel ilkeler çerçevesinde, Bölümün Programı, 1 saat zorunlu Mühendislik Etiği Dersi, 3 saat seçmeli Etik Dersi konularak, Bahar yarıyılları sonundaki üç haftalık Arazi Çalışması I,II,III dersleri, tasarım ve ekip çalışması esaslarına göre yeniden düzenlenmiş ve Bitirme Ödevi yerine çok disiplinli, açık uçlu, gerçek yaşamdan çalışmaları içeren Tasarım Projesi Dersi konularak bir çıktı düzenlemesi yapılmıştır.

Ölçme ve değerlendirme için öncelikle anketler benimsenmiş ve Bölümün,

- yeni giren öğrenci anketi (her yeni öğrenci için)
- ders değerlendirme anketi (her ders ve grup için)
- Öğretim Elemanları anketi (her kış yarıyılı sonunda)
- mezunlar anketi (2 yıllık periyotlarla)
- işverenler anketi (2 yıllık periyotlarla)
- staj anketleri (her staj için)
- ekip çalışması anketi (Arazi Çalışması Derslerinin sonunda)

hazırlanmış ve 2003 Güz yarıyılından itibaren periyodik olarak anketleme uygulamalarına başlanılmıştır.

Bölümde programa ilişkin çalışmalar,gönüllü katılımçılık esas alınarak sürekli komisyonlar yoluyla Bölüm Elemanlarına yayılmıştır. Halen 10'un üzerinde komisyon tanımlanmış görevleri için çalışmaktadır.

Bölümdeki programa ilişkin süreç, Bölüm tarafından geliştirilen "Bölüm Kalite Güvence Çevrimi"ne uygun olarak yürütülmektedir. Bu çevrim program sürecinin zamanlamasını da içermektedir (Deniz,2003).

Biri 1 yıllık ve diğeri 2 yıllık iki çevrim planlanmıştır ve bunlar Temmuz ayında başlar ve biterler. Böylece, Temmuz ayında geri besleme yapılır.

Bütün anketler değerlendirilmiş, raporlanmış, raporlar KAK ve Bölüm Akademik Kurulunda tartışmaya açılmıştır.

Temmuz ayına kadar biriken sonuçlar, Bölüm Danışma Kurulunun da katılımı ile değerlendirilerek geri besleme teklifleri hazırlanır ve bu teklifler Bölüm Kurulunda kesinleştirilerek Bölüm Başkanı tarafından uygulamaya konulur.

Anketlerin genel sonuçları Öğrencilere de açıklanmıştır. Her yarıyıl en az bir kez olmak üzere bilgilendirme toplantıları yapılmış ve sonuçların objektifliği ve bunun için Öğrencilerin sorumluluğu tartışılmıştır. 2005 yılından itibaren tüm komisyonlarda Öğrenci temsilcileri de çalışmaya başlamıştır.

Tüm çalışmalar geliştirilen normlara uygun olarak dokümanite edilmektedir. Anketler, değerlendirmeler, raporlar, geri besleme kararları, komisyon toplantıları ve tutanakları Bölüm odasında mevcuttur.

Her dersin Öğretim Üyesi, yarıyıl başında ders tanıtım formu düzenler ve öğrencilere duyurur. Ders tanıtım formu, ders notları, derste yapılan ödev, uygulama, proje v.b. çalışma örnekleri, en iyi ve en kötü notu alan sınav kağıdı kopyaları, başarı değerlendirme çizelgesi kopyası, ders değerlendirme anketi sonuçları bir "Ders Değerlendirme Dosyası"nda toplanır. Dersi veren Öğretim Üyeleri, ders değerlendirme anketi sonuçlarını yorumlayan, varsa eksiklikleri nasıl gidereceklerini, başarıyı nasıl arttıracaklarını açıklayan raporlarını da bu dosyaya eklerler. Ders değerlendirme dosyaları Bölüm odasında incelemeye hazır tutulur.

2003'ün Güz döneminden itibaren, 50'nin üzerinde Akademik Kurul toplantısı yapılmış, 21 rapor hazırlanmış ve tartışılmıştır. Toplanan tüm bilgilere ve belgelere dayanarak "Bölüm Öz Değerlendirme Raporu" yazılmıştır (Öz Değerlendirme Raporu, 2004).

Bölüm öz değerlendirme raporu Bölümün eşdeğerlik denetlemesinde esas alınacak dokümandır. Bu nedenle, şekil olarak eşdeğerlik kurumunun standartlarında ve bu kurumun minimum eşdeğerlik standartlarıyla karşılaştırmalı olarak hazırlanmalıdır. Bu rapor ne kadar gerçeklere uygun hazırlanırsa, eşdeğerlik denetlemesi de o oranda kolaylaşmaktadır. Bir öz değerlendirme raporunda sırasıyla hangi konuların olması gerektiği, Bölüm raporunun ana başlıkları ile verilecektir.

5.4.Bölüm Öz Değerlendirme Raporu

Burada, ABET'in minimum eşdeğerlik standardını içeren öz değerlendirme raporunun ana başlıkları verilecektir. Bu başlıkların içerdiği konularda, ABET'in ve EUR-ACE'nin minimum standartları vardır ve Bölümün performansı, bunlara göre belirlenir. Öz değerlendirme raporu, EK:1 ve EK:2 olmak üzere iki parçadan oluşur. EK:1'de aşağıdaki hususlar açıklanıyor ve belgelendiriliyor:

- 1-Bölümün tarihsel gelişimi, idari yapısı
- 2-Verilen diploma derecesi
- 3-Programın özellikleri:lisans yönetmeliğinin esasları
- 4-Öğrenci kabulü, yatay-dikey geçiş, çift anadal v.b. olanaklar
- 5-Başarı değerlendirme kriterleri
- 6-Öğrencilere danışmanlık, rehberlik
- 7-Program:dersler, dağılım özellikleri, içerikleri
- 8-Programın vizyonu, misyonu, eğitsel hedefleri, çıktıları
- 9-Programın eğitsel hedef-çıktı matrisi ve derslerin eğitsel hedef ve çıktılarıyla ilişkisi
- 10-Programın paydaşlarıyla ilişkileri:öğrenciler, mezunlar, işverenler, danışma kurulu ilişkileri
- 11-Belirlenen ölçme-değerlendirme araçları, yöntemleri ve kriterleri
- 12-Bölüm kalite güvence çevrimi ve buna göre sürecin tanımı
- 13-Laboratuvarlar. Fiziksel mekan olarak, alet, donanım, yazılım olarak, yararlanma sistematığı (araştırma, eğitim-öğretim), gelişme planlaması v.b.
- 14-Ölçme değerlendirme çalışmaları ve sonuçları:
 - Bölüm misyonunun gerçekleştirilmesine ilişkin
 - Eğitsel hedeflerin her birinin gerçekleştirilmesine ilişkin
 - Çıktıların her birinin gerçekleştirilmesine ilişkin
 - Tüm sonuçların genel değerlendirilmesi
- 15-Genel değerlendirme sonuçlarına dayanan iyileştirme (geri besleme) etkinlikleri
- 16-Programın mesleki bileşeninin dayanakları:
 - Ulusal uygulamalar, kanunlar ve yönetmelikler
 - Programın temel kurgusu
- 17-Programın ABET EC 2000 kriterlerine göre değerlendirilmesi (Bölümün kendini değerlendirmesi)
- 18-Bölüm akademik kadrosu:
 - Detaylı özgeçmişler, akademik etkinlikler
 - Öğretim üyesi başına düşen öğrenci sayısı
 - Öğretim üyesinin haftalık ders yükü

Öz değerlendirme raporu EK:2'de açıklanan hususlar:

- 1-Üniversitenin ve Fakültenin tarihi, idari yapısı, yönetim modeli
- 2-Bölgümlere sağlanan ekonomik destekler (bütçe, döner sermaye, araştırma fonu v.b.)
- 3-Bölgüme sağlanan fiziksel mekanlar:sınıflar, salonlar, kantinler, klüp odaları v.b.
- 4-Bölgümlü öğrencilerine sağlanan olanaklar:
 - Otomasyon
 - Kütüphane
 - İnternet
 - Yurt, spor tesisleri
 - Burs v.b.

Bölgüm, Temmuz 2003'te ilk öz değerlendirme raporunu ABET'e göndermiş ve bunun incelenmesi sonucu Bölümün ziyarete hazır olduğu bildirilmiştir. Temmuz 2004'te öz değerlendirme raporu son verilere göre güncellenmiş ve ABET'e gönderilmiştir. ABET'in Ekim 2004'te Bölümüne yaptığı ziyarette bu son rapor esas alınmıştır.

5.5.ABET Ziyaret Süreci

Bölgümümüz ile birlikte İTÜ'nün 9 Bölümü 10-13 Ekim 2004 tarihinde ABET denetleme ekibi tarafından ziyaret edildi. Bölüm Öz Değerlendirme Raporunun ABET'e gönderilmesinden sonra Bölüm denetçisi belli olduğundan, rapordaki anlaşılmayan hususlar ve noksanlıklar karşılıklı yazışmalarla kısmen giderilmiş ve 3 günlük ziyaret programı karşılıklı olarak detaylandırılmıştır.

Ziyaret sürecinde; Üniversite Rektör tarafından ve Fakülte Dekan tarafından tanıtılmış ve savunulmuştur. Bölüm denetlemeleri ise, Bölüm Başkanı ve Bölüm Akreditasyon Sorumlusunun eşliğinde gerçekleştirilmiştir. Bölüm ziyaretinde;

- Bölgümün kullandığı derslikler, laboratuvarlar, öğrenci kulüpleri, kantinler gezildi,
- İki farklı Öğretim Elemanları grubu ile görüşülerek, Bölüm içinde karar alma mekanizmaları, Dekanlık ve Rektörlük ile ilişkiler incelendi,
- Öğrencilerle görüşülerek, Öğrencilerin Üniversiteye, Fakülteye, Bölümüne, Öğretim Elemanlarına ilişkin görüşleri alındı ve iletişim becerileri değerlendirildi,

- Ders dosyaları incelenerek, öz değerlendirme raporunda açıklanan tasarım, ekip çalışması ve etik çıktılarının dokümanları kontrol edildi,
- Danışma Kurulu üyeleri ve yeni mezunlarla görüşülerek, mezunların Bölüm Kalite Güvence Sistemindeki rolleri ve Bölüm hakkındaki görüşleri değerlendirildi. Bölüm Danışma Kurulunun toplantı tutanakları incelendi.
- Bölümün öz değerlendirme raporuna esas olan dokümanları (anketler, raporlar, kararlar, toplantı tutanakları) incelenerek Bölümde kalite güvence sisteminin benimsenip benimsenmediği ve standartlara uygun çalıştırılıp çalıştırılmadığı araştırıldı.

Düzenlenen taslak rapor 13 Ekim 2004 günü tüm tarafların huzurunda okundu. Bu rapor ABET Uluslararası Etkinlikler Konseyinde (INTAC) yeniden değerlendirildi ve son taslak rapor Mart 2005 başında Üniversiteye resmen bildirildi.

Bu son rapora göre Bölümün programının,

a-Güçlü yönleri;

- 1-göze çarpan Öğretim Elemanları kadrosuna ve mükemmel Öğrencilere sahip, ders programı iyi planlanmış ve kriterlere uygun, EC 2000 kriterleri ve çıktı değerlendirmesi süreci kavranmış ve mükemmel bir uygulama yapmışlar
- 2-Öğrencilerin motivasyonu yüksek, akademik programdan, meslekten ve gerçek Dünyadan haberdarlar,
- 3-program mezunları, Türkiye’de ve Dünyanın diğer ülkeleriyle etkileşimlerde, Bölümün programıyla ve Bölümle yakından ilgililer,

b-Zayıflığı;

-Birkaç kritik laboratuvar kapsamlı olarak yenilenmektedir. Yenileme, dersleri engellemeyecek biçimde planlanmıştır. Çalışmaların 31 Aralık 2004 ‘e kadar bitirilmesi planlanmıştır. Bölüm, çalışmanın zamanında bitirilmesine gayret etmektedir. Yenileme biter bitmez, fotografik delillerle ABET’in dokümanı tamamlanacaktır.

c-Kayıplar;

-Programın eğitsel hedefleri ve çıktıları içinde belirtilen etik çıktısını sağlamak için 4. yarıyıla 1 saatlik zorunlu Mühendislik Etiği ve 7. yarıyıla 3 saatlik seçmeli Etik dersleri konulmuştur. Ancak, transkript incelemesinden mezun olma aşamasındaki öğrencilerin etik dersini almadıkları belirlenmiştir. Öğrencilerin tümü zorunlu etik dersini almaya kadar bu kaygı devam edecektir.

d-Gözlemler;

- 1-Laboratuvarlar güncel GPS,LİDAR ve sayısal görüntü sensörleriyle desteklenmelidir,
- 2-Bölümün adının “Geomatik Mühendisliği” olarak değiştirilmesi gelecekte Dünyadaki gelişmelere uygun olacaktır,
- 3-Fakültenin tuttuğu kayıtlardan her öğrenci için önemli olanların kopyalarının öğrencinin dosyasına da konulması uygun olacaktır,
- 4-Tasarım Projesi diğer disiplinleri de içerecek biçimde planlanmalıdır.

Yukarıdaki son değerlendirme raporuna göre, Bölümümüz 6 yıllık süre için ABET eşdeğerliğini almaya hak kazanmıştır. Rapor kesinleştikten sonra, Ağustos 2005’ten itibaren sonuç ABET’in WEB sayfasından yayınlanacaktır.

Üniversitemizin diğer Bölümleri ile birlikte düşünüldüğünde bu sonuç, hepimizi mutlu etmiştir ve mesleğimiz için önemli bir kazançtır.

6-Değerlendirmeler

- ABET akreditasyonu tüm paydaşları ile Bölümün başarısıdır. İstenildiğinde başarılabileceği görülmüştür. Büyük deneyim kazanılmıştır.
- Ancak, kalite güvence sisteminin daha hızlı, daha verimli ve daha az bürokratik biçimde çalıştırılması konusuna yönelmek gerekmektedir.
- Üniversite ve Bölüm çalışmalarının sürdürülmesi kararını almışlardır. EUR-ACE projesi yakından izlenecek ve katkıda bulunulacaktır. Bölümde yeniden yapılanma tamamlanmış ve Bölüm stratejik planı hazırlanmıştır.
- Öncelikli çalışmalardan biri olarak, Geomatik Mühendisliğine geçiş araştırılacaktır. Çalışmanın farklı adımları komisyonlara görev olarak verilmiştir.
- Bölümümüz, kazanılan deneyimin tartışılması ve aktarılması için her türlü işbirliğine hazırdır. Çünkü, ekip çalışmasının gücüne inanıyoruz.

KAYNAKLAR

ABET ,Amerika Mühendislik ve Akreditasyon Kurumu sitesi, <http://www.abet.org>, 2005

Deniz R., 2003,*Yüksek Öğretimde Kalite Güvenliği*, 9.Türkiye Harita Bilimsel ve Teknik Kurultayı, 31 Mart-4 Nisan 2003, Ankara.

EUR-ACE, Avrupa Ulusal Mühendislik Birlikleri Federasyonu sitesi, Avrupa Mühendislik Programlarının ve mezunlarının eşdeğerliği projesi, 2004, http://www.feani.org/EUR_ACE/, Mart 2005.

FIG, 1999, *Quality Assurance in Surveying Education*, FIG Publications, No:19.

FIG, 2002, *Mutual Recognition of Professional Qualifications*, FIG Publications, No:27.

GATS, TMMOB sitesi, GATS nedir? <http://www.gatsnedir.org.tr>.

ISO TC 211, Uluslararası Standartlar Organizasyonu, 211 nolu Teknik Komite sitesi, *Proposed Draft Technical Report, 19122, Geographic Information-Qualification and Certification of Personnel*, ISO TC211 Secretariat, Norway, 2002.

ÖLÇÜ, *Mühendislikte, Mimarlıkta ve Planlamada ÖLÇÜ*, TMMOB İstanbul İl Koordinasyonu Kurulu Yayını, Haziran 2004, İstanbul.

ÖZ DEĞERLENDİRME RAPORU, İTÜ, *İnşaat Fakültesi, Jeodezi ve Fotogrametri Mühendisliği Bölümü, Öz Değerlendirme Raporu*, Temmuz 2004.

MÜDEK, <http://www.mudek.me.metu.edu.tr>

PEAF, Coğrafi bilgi için Avrupa Şemsiyesi Organizasyonu EUROGI sitesi, *Avrupa Birlikleri Forumu*, <http://www.eurogi.org/peaf/peaf.html>.