[image: image44.png]1SIWYINTTY93d WOTQE
N
isaunpuaNagen
upaing
WNNNS
e
nunzat
e uEoverd
anaiunL
ISLLNY1dOL NYWSINV
souaes | 4
wiatapau
andeury
WNNNS
——_ N
unniEnioh
et
ILTYINY [ONTH9Q

YINHILEVHY

JeluEiBoid UBIPa
aupaE uEpULEIEL

uayapay ai Jewe
plapZOLINUAG an

ldenavd | <~ | waidwiatuunioa
WNNNS
uersviese
ueiof
=~ siayapa) o Jeury
ISYNILYIA

38 3A LLDINY [HFTFAQ WILTN9Q

joid

ey
aysianun Gipenzie

oueduaapes | <.~ | uweisin uiaigy
WNNNS
TITEEgED
auzzn
Jayapay an Jewe
<_= | uwepimuego
1SIWYINTTY93d WOTQE

—= I

H374303H
3A SYWY NINVHOOYd

Türkiye Planlama Okulları Birliği III. Dönem Çalışmaları

İstanbul Teknik Üniversitesi

Şehir ve Bölge Planlaması Bölümü

Türkiye’de Şehir ve Bölge Planlama Eğitiminde Kalite Geliştirme ve Akreditasyon
Hazırlayanlar:

Nuran ZEREN GÜLERSOY
Seda KUNDAK
Zeynep GÜNAY
Esra DEMİRCİOĞLU
Burçin YAZGI
Eda BEYAZIT

Dilcu GÖNÜL
[image: image45.wmf][image: image46.jpg]7

-

aueppde epewele

10 1914818 16D IBA UIDIBUL D3 YBI210 18Aep BIR[pUe
UBIP3 3pfR UBNG USINENRAIEE 1R BAIZ 34 UBPINIO -
“apewede

IGIPUEPIS. ULIBLIIEY 1IDIEA BRUDMEY 160, ISBWE|UEYd
96j0g a4 Aya$ UaIPUaLREaP UNUNININY SuLPUalEBaq -

AeuQ a4 Jete)| :aun3 Apay v

“JeTRA J0dke] A UBIa3! 1ULIBILIBUQ DEpURY
ey apndio o
unjrjo "ueuBlIZeY UBpU

pualiafap serewsied Gided 1B euoAseypaie
ununinio 1sewe|ueld 3Biog 34 43S apiaRRRAT -

awuipusieBapsiq aa JaseAlz €

m»..ﬁ_&__x/
uuajEloIduLIBRARE YULB|3PaY 34 |SEWEIUBId YeuAe)|
IseuniSno) usstunag -
walaq 13j36.131506

wipifoyasng

edewe 34 fojes Ul IBaUCP UN -
(aulpualiagap
21085 34 BUPUBAGENZO) ISAUILIPUBLIAEER NIy -
ISauuUa|aq UseleNMOd A UIsLIGaP [aUa)
ISBWUSHISY UNUOAZIA 3 UNUOASI -

swuipus|eBapz(oA NilIZeH

4

=

- esdey 1UBlewSiES 1sauazy
A 1saudapad a6 uiuuBlewSEd swnda) -
IsewnniEnio uiuLejueld wajia

B3 34 ISIWUBIEY ULIBIURIR 58 SASULIISaNA) -
ISEUSELE UULBUSP3U

3 1SAUWIUAYI3G ULIBIUBIR UBI0 NBNPINSND SUBULIOKIA] -
1SSUNZIS UNLSPIYE 6 SUBLIDLIa -

“saundi0 a4 IsewUBNG 108

apUd) wniny U B(a6121506 SUBULIOLA -

1BSHEN IUIS3INS SULS3IA A BWSIZ) HROALR -
*IURIZ) PaINS BLBIUBGI0 31p 94 4 BU0S
UBPUISBUILIBA UIULBIEX LUOASE.E MO BUIB|UBId
ApapawRwBLIR] SNUOS UIS3) LEIEY UOASERIIY

w59 USPZQY I14eINS [e]

e wesbos j
Jepfeuie) ah ide:

o fesunidoy aA eswnn-
uepeuA®)| UESU| J3BIQ 24 [BUOSIA HUISPENY-
IauRIG0-
tside; URBoL-
LaYapaH a4 Sewy 'NUOASI 'NUOAZIA UneIB0Ld -
(edlek
ueewe|wIUR) HepiGede Yoo aunug 206 IuRLENS
[SWININY IPUSY NUINIOY ISewBURL 3608 34 J4ad)

1sewuseg
uluspnd|Q swupuspabag

Kasım 2007

[image: image47.png]16% 1% 19% %

% 3% 6%
o, - 12%

40% 13%
%

A\) £ =SBP UYG

7%
o . 8% 16% msBP

9%)
ol % T % 0% CMIMPEY

oFfB

ISTANBUL TEKNIK UNIVI mSOSYAL

ORTA DOGU TEKNIK ONIVERSITEST DOKUZ EVLOL UNIVERSITESI

EKNIK ONIVERST

= SAYISAL
o 13% ™ 14% mSECME
6%

%
2% ™ 3% DOIGER

2%
12% %

SBP U
5% Sehir ve Bolge Planlama Uygulamasi / Projesi
sBP
a
) A apilasmis Gevre Dersleri (Sehir ve Bolge
0% Planlama Olgegi)
MIMPEY
12%
o % apilasmis Cevre Dersleri ve Uygulamalari

1% 5%
Mimarlik, Peyzaj Olgegi
9% iy, g 20% 2% o y23) Oleei)

5% 10%)

Gevre ve Mihendislik Konulu Dersler
0 BOZOK ONIVERSITESI OSYAL

Ekonomi, Sosyoloji, Hukuk, Yénetim ve
Cografya Konulu Dersler

ZMIR YUKSEK TEKNOLOJI ENSTITUS|

MIMAR SINAN GUZEL SANATLAR GAZI UNIVERSITES]

AVISAL
% 1% s Modelleme, Kantitati Yontenier, Arastima
Metotlar, CBS Konulu Derser

o o 2% SECME

Seqmeli Dersler
£ % = a% 0% o) DIGER

Atati Ilkeleri Devrim Tar
1% 3% Turkge, Ingilizee

Matematik,

~ 12%

5% = yes 0 :

P Erciyes Oniversitesi ve

1% ™ % " 8% Selquk Oniversitesi Sehir ve Bolge Planlama
Ogretim Programindaki Segime Bagli Derslerin

Donemlerine dair bilgilere ulasilamamistir.
MAN DEMIREL ONIVERSITE:

/. TEKNIK UNIVERSITE

ERCIVES UNIVERSITESI SELCUK ONIVERSITEST SULE!

İçerik

Önsöz
v
Giriş
1
Bölüm 1: Şehir ve Bölge Planlama Eğitimi
5
1.1. Şehir ve Bölge Planlama Eğitiminin Tarihçesi
5
1.1.1. 19. Yüzyıl Sonu ve 20. Yüzyıl Başında Planlama Mesleğinin Doğuşu
6
1.1.2. Birinci Dünya Savaşı Sonrasında Planlama Eğitiminin Gelişimi ve Fiziksel Yaklaşımlar
6
1.1.3. İkinci Dünya Savaşı Sonrasında Planlama Eğitiminde Kapsamlı Planlama

Anlayışı
7
1.1.4. 1960’larda Planlama Eğitiminde Toplumsal Yaklaşımlar
8
1.1.5. 1970’ler Sonrası Planlama Eğitiminde Çevresel Sorunlara Ağırlık Veren

Katılımcı Yaklaşımlar
8
1.1.6. 21. Yüzyılda Planlama Eğitiminde Stratejik Yaklaşımlar
10
1.2. Şehir ve Bölge Planlama Eğitiminde Yeni Yaklaşımlar ve Bologna Süreci
12
1.2.1. Bologna Süreci
12
1.2.2. Bologna Süreci’nin Şehir ve Bölge Planlama Eğitimine Etkisi
18
1.3. Şehir ve Bölge Planlama Eğitiminde Ağlar
20
1.3.1. Association of European Schools of Planning (AESOP)
21
1.3.2. L’Association pour la Promotion de l’Enseignement et de la Recherche en Aménagement et Urbanisme (APERAU)
22
1.3.3. The Association of Collegiate Schools of Planning (ACSP)
23
1.3.4. Asian Planning Schools Association (APSA)
23
1.4. Şehir ve Bölge Planlama Programları
24
1.4.1. Verilen Dereceler ve Programın Yapısı
25
1.4.2. Uzmanlık Alanları
26
1.4.3. Planlama Eğitiminin Bileşenleri ve Dersler
31
1.4.4. Uluslararasılaşma Eğilimleri
31
Bölüm 2: Türkiye’de Şehir ve Bölge Planlama Eğitimi
33
2.1. Giriş
33
2.2. Günümüzde Türkiye’de Şehir ve Bölge Planlama Eğitimi
39
2.2.1. Şehir ve Bölge Planlama Bölümlerinin Eğitim Dili
42
2.2.2. Şehir ve Bölge Planlama Bölümlerinin Lisans Öğrenci Kontenjanları
43
2.2.3. Şehir ve Bölge Planlama Bölümlerinin Taban ve Tavan Puanları
43
2.2.4. Şehir ve Bölge Planlama Bölümlerinin Lisans Mezunları
46
2.3. Şehir ve Bölge Planlama Bölümlerinde Akademik Personel
46
2.3.1. Şehir ve Bölge Planlama Bölümlerinin Öğretim Üyeleri
48
2.3.2. Şehir ve Bölge Planlama Bölümlerinin Araştırma Görevlileri
48
2.4. Şehir ve Bölge Planlama Bölümlerinde Akademik ve Mesleki Faaliyetler
49
2.5. Şehir ve Bölge Planlama Bölümlerinin Lisans Öğretimine Genel Bakış
52
2.5.1. Şehir ve Bölge Planlama Bölümlerinde Öğrenci Sayıları
52
2.5.2. Şehir ve Bölge Planlama Bölümlerinde Staj
54
2.5.3. Şehir ve Bölge Planlama Bölümlerinde Lisans Öğrencilerinin Uluslararası
Değişim Programları
54
2.6. Şehir ve Bölge Planlama Bölümlerinin Lisans Ders Programları
54
2.6.1. Lisans Ders Programlarındaki Zorunlu Dersler
56
2.6.2. Lisans Ders Programlarındaki Seçmeli Dersler
60
2.7. Şehir ve Bölge Planlama Bölümleri Yüksek Lisans Programları
61
2.8. Şehir ve Bölge Planlama Bölümleri Doktora Programları
68
2.9. Değerlendirme
72
Bölüm 3: Yükseköğretimde Uluslararası ve Ulusal Akreditasyon
73
3.1. Yükseköğretimde Akreditasyon
73
3.2. Türkiye’de Yükseköğretimde Uluslararası Akreditasyon
75
3.2.1. European University Association (EUA)
76
3.2.2. Accreditation Board of Engineering and Technology (ABET)
78
3.2.3. National Architectural Accrediting Board (NAAB)
81
3.3. Türkiye’de Yükseköğretimde Ulusal Akreditasyon
85
3.3.1. Mühendislik Eğitiminde Akreditasyon: Mühendislik Eğitim Programları Değerlendirme ve Akreditasyon Derneği (MÜDEK)
89
3.3.2. Mimarlık Eğitiminde Akreditasyon: Mimarlık Akreditasyon Kurulu (MIAK)
92
Bölüm 4: Şehir ve Bölge Planlama Eğitiminde Akreditasyon
97
4.1. Şehir ve Bölge Planlama Eğitiminde Akreditasyon Kurumları ve Kriterleri
97
4.1.1. Royal Town Planning Institute (RTPI)
98
4.1.2. Planning Accreditation Board (PAB)
100
4.2. İ.T.Ü. Şehir ve Bölge Planlaması Bölümü’nde Akreditasyon Çalışmaları
.110
Bölüm 5: Türkiye’de Şehir ve Bölge Planlama Eğitiminde
Ulusal Akreditasyon için Model Önerisi
123
5.1. Türkiye Şehir ve Bölge Planlama Bölümleri Ulusal Akreditasyon Yasal Altyapısı
124
5.2. Türkiye Şehir ve Bölge Planlama Bölümleri Ulusal Akreditasyon
Organları ve Çalışma Esasları
126
5.2.1. Şehir ve Bölge Planlama Eğitimi ve Akreditasyon Derneği (PLANED)

Çalışma Esasları
126
5.2.2. Şehir ve Bölge Planlama Eğitimi Planlama Akreditasyon Kurulu (PAK)
Çalışma Esasları
129
5.2.3. PAK Şehir ve Bölge Planlama Eğitimi Değerlendirme ve
İzleme Takımları Çalışma Esasları
130
5.3. Akreditasyon Süreci
131
5.3.1. Değerlendirme Ölçütlerinin Belirlenmesi
131
5.3.2. Hazırlık ve Özdeğerlendirme
136
5.3.3. Dışdeğerlendirme ve Ziyaret
137
5.3.4. Akredite Etme: Karar ve Onay
138
5.3.5. Sürekli Gözden Geçirme
138
5.4. Sonuç ve Öneriler
139
Kaynakça
141
Tablo Listesi
147
Şekil Listesi
149
Ek. Türkiye Şehir ve Bölge Planlaması Bölümleri

Lisans Programları
151

Önsöz
Türkiye Planlama Okulları Birliği (TUPOB), Türkiye’de lisans ve/veya lisansüstü düzeyde şehir ve bölge planlama eğitimi veren üniversitelerin fakülte ve enstitülerinin şehir ve bölge planlama bölümleri tarafından bu bölümler arasında eşgüdümün sağlanması, eğitim sürecinin ve planlama mesleğinin kalitesinin sürekli yükseltilmesi, uluslararası standartlarla uyumlu bir yapıya kavuşturulması ve bu yolla planlama mesleğinin tanınırlığının ve etkinliğinin arttırılması amacı ile TMMOB Şehir Plancıları Odası sekreteryasında oluşturulan bir organizasyondur.

TUPOB, 10 Şubat 2004 tarihinde İstanbul’da sekiz Şehir ve Bölge Planlama Bölümü Başkanı ve TMMOB Şehir Plancıları Odası Başkanının imzaladığı bir Protokol ile kurulmuştur.

Kuruluşunun hemen ardından dönem başkanlığı görevini üstlenen Yıldız Teknik Üniversitesi öncülüğünde çalışmalara başlayan TUPOB, ilk toplantısını 8 Kasım 2004 tarihinde Orta Doğu Teknik Üniversitesi’nde Dünya Şehircilik Günü Etkinlikleri içinde bölüm başkanları ve bölüm temsilcilerinin katılımı ile gerçekleştirmiş, bu toplantıda ilk buluşmanın bölümlerin birbirlerini daha yakından tanımalarını sağlamak amacı ile ‘öğretim programlarının sunulması ve tartışılması’ teması ile yapılması kararlaştırılmıştır. Bu tema çerçevesinde ilk toplantı 30 Haziran-1 Temmuz 2005 tarihinde Yıldız Teknik Üniversitesi tarafından düzenlenmiş ve toplantı sunuşları sırasında ve toplantı sonrasında çıkan yayınla bölümlerin birbirlerini ve eğitim programlarını daha yakından tanımaları olanağı sağlanmıştır.

8 Kasım 2005 tarihinde İstanbul Teknik Üniversitesi’nde Dünya Şehircilik Günü Etkinlikleri içinde bölüm başkanları ve bölüm temsilcilerinin katılımı ile gerçekleştirilmiş olan toplantıda, ikinci dönem başkanlığını Orta Doğu Teknik Üniversitesi Mimarlık Fakültesi Şehir ve Bölge Planlaması Bölümü’nün üstlenmesine karar verilmiştir. TUPOB II. Koordinasyon toplantısı 6-7 Temmuz 2006 tarihinde Orta Doğu Teknik Üniversitesi’nde gerçekleştirilmiştir. TUPOB II. Koordinasyon toplantısının konusu, ‘Bologna Süreci’nde Türkiye’de Şehir Planlama Eğitiminin Değerlendirilmesi’ olarak belirlenmiştir. Bu toplantıda yapılan tartışmalar daha çok Avrupa Birliği’ne uyum sürecinde yaşanan gelişmelerin, planlama eğitimi üzerindeki etkileri konusunda yoğunlaşmıştır. TUPOB II. Koordinasyon Toplantısı’nın ilk bölümünde Bologna Bildirisi ve süreci hakkında bilgilendirme konuşmaları yapılmış; toplantının ikinci bölümünde, TUPOB’a üye bölümlerin temsilcileri, konu ile ilgili değerlendirmelerde bulunmuşlardır. Her üye planlama bölümü, Bologna Bildirisi’nde belirlenen temel ilkelere bağlı olarak kendi eğitim programlarını değerlendirmiş ve bu değerlendirmelere bağlı olarak geleceğe yönelik belirledikleri hedef, strateji ve politikaları açıklamışlardır. Toplantıda ortaya konulan görüşlerin ışığında gelecek dönemde yapılacak çalışmalar belirlenmiş, bu kapsamda, ‘Eğitim Denkliği Komisyonu’ ile ‘Mesleki Yetkinlik ve Yeterlilik Komisyonu’ kurulmuştur.

30. Dünya Şehircilik Günü kapsamında 7 Kasım 2006 günü Dokuz Eylül Üniversitesi’nde gerçekleştirilen TUPOB Toplantısında İstanbul Teknik Üniversitesi Mimarlık Fakültesi Şehir ve Bölge Planlaması Bölümü, Kasım 2006 – Kasım 2007 Dönemi TUPOB III. Dönem Başkanlığı görevini üstlenmiştir. Yine aynı toplantıda alınan karar gereğince, 2007 yılı içinde bir eğitim kurultayı yapılması da planlanmıştır.

Sözü edilen tüm bu çalışmalar planlama eğitiminde kalite geliştirme amacını taşımaktadır. Bu amaca ulaşmak için Türkiye’deki tüm şehir ve bölge planlama bölümlerinin özdeğerlendirmelerini yapmaları, dünyada rekabet gücüne sahip düzeyde olmaları, ulusal ve uluslararası akademik dünya tarafından eşdeğer olarak tanınmaları beklenmektedir. Bugün ülke genelinde planlama eğitimi veren kurumlarda uygulanan eğitim programları, ulusal-uluslararası kabuller ve standartlara göre çeşitlilik sunmakta, birbirinden farklılık göstermektedir. Dünyada ve ülkemizde yaşanmakta olan değişim ve gelişim süreçleri ve Avrupa Birliği Uyum Sürecinin gereklilikleri de dikkate alınarak, Türkiye’de şehir ve bölge planlama bölümlerinin ve eğitim programlarının da sürekli değerlendirilmesi ve farklı boyutlarıyla tartışılması gerekli olmaktadır. Bu nedenle TUPOB, planlama eğitiminde kalite geliştirme ve akreditasyon ve mesleki yetkinlik/ yeterlilik konularına özel bir önem vermektedir.

TUPOB, kuruluş amacı doğrultusunda, bugüne kadar gerçekleştirilmiş olan bölümler arası iletişimin sağlanmasına yönelik toplantılarda ve ulusal ve uluslararası düzeyde planlama ve planlama eğitiminin değerlendirildiği çalışmalarda olduğu gibi ‘dünya standartları’ ile eşdeğer olabilmek ve hedeflenen ‘eğitim kalitesine’ ulaşabilmek için, akreditasyon konusunda da öncü olmak ve gerekli girişimleri başlatmak görevini üstlenmiştir.

Bu görevden yola çıkılarak TUPOB III. Dönem Çalışmaları kapsamında, İstanbul Teknik Üniversitesi Mimarlık Fakültesi Şehir ve Bölge Planlaması Bölümü’nün ev sahipliğinde düzenlenen ‘Türkiye’de Şehir ve Bölge Planlama Eğitiminde Kalite Geliştirme ve Akreditasyon ve Mesleki Yetkinlik Yeterlilik’ başlıklı toplantıda, çalışma grupları tarafından hazırlanan raporlara ek olarak kalite ve akreditasyon konusunda ulusal ve uluslararası düzeyde ün kazanmış uzmanlar tarafından aktarılan deneyimler ışığında Türkiye’deki şehir ve bölge planlama bölümlerinde kalite geliştirme ve ulusal akreditasyon süreci ve mesleki yetkinlik ve yeterlilik konuları tartışılmıştır.

Toplantının hazırlanması sırasında sık sık görüşlerine başvurduğumuz İstanbul Teknik Üniversitesi Mimarlık Fakültesi Dekanı Sayın Prof.Dr. Cengiz Giritlioğlu’na, Yıldız Teknik Üniversitesi Mimarlık Fakültesi Dekanı Sayın Prof.Dr. Zekai Görgülü’ye, Mimar Sinan Güzel Sanatlar Üniversitesi Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü Başkanı Sayın Prof.Dr. Güzin Konuk’a, Yıldız Teknik Üniversitesi Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü Başkanı Sayın Prof.Dr. Hüseyin Cengiz’e, TMMOB Şehir Plancıları Odası İstanbul Şubesi Başkanları Sayın Ahmet Turgut ve Sayın Yard.Doç.Dr. Pınar Özden’e, TMMOB Şehir Plancıları Odası İstanbul Şubesinden Sayın Erhan Demirdizen’e, Genel Sekreter Sayın Tayfun Kahraman’a ve Duygu Ağar’a, TMMOB Şehir Plancıları Odası Genel Başkanı Yaser Gündüz’e, TMMOB Şehir Plancıları Odası Ankara Şubesinden Sayın Remzi Sönmez’e ve çalışmalara katılan tüm komisyon üyelerine TUPOB III. Dönem Başkanı olarak çok teşekkür ederim.

Yine toplantı öncesinde ve raporun hazırlanması sırasında sık sık görüşlerine başvurduğumuz ‘Eğitimde Kalite ve Akreditasyon’ konusunda ulusal ve uluslararası düzeyde engin deneyimlerinden yaralandığımız Sayın Prof.Dr. Gülsün Sağlamer’e özel olarak teşekkür ederim. Yükseköğretimde kalite deneyimlerini paylaşan Prof.Dr. Ayşe Erdem Şenatalar ve Prof.Dr. Orhan Hacıhasanoğlu’na çok teşekkür ederim. Sayın Şenatalar, MÜDEK; Sayın Hacıhasanoğlu, MİAK deneyimlerini bizlere aktarmak için zaman ayırdılar, davetimizi kabul ettiler.
Mesleki yetkinlik ve yeterlilik konusunda Avrupa Şehir Plancıları Konseyi’nin deneyimlerini aktaran Sayın Yard.Doç.Dr. Nil Uzun’a da çok teşekkür ederim.

TUPOB III. Dönem Çalışmaları kapsamında raporun hazırlanması ve Koordinasyon Toplantısı dokümanlarının hazırlanmasında çok önemli katkılarda bulunan TUPOB III. Dönem Başkan Yardımcıları Dr. Seda Kundak’a ve Ar.Gör. Zeynep Günay’a ve çalışma grubunda ve toplantı organizasyonunda görev alan araştırma görevlileri Esra Demircioğlu, Burçin Yazgı, Eda Beyazıt ve Dilcu Gönül’e çok teşekkür ederim. Son anda yetişerek bizi maddi sıkıntılarımızdan önemli ölçüde kurtaran sponsorlarımız Promer Planlama’ya, Info Planlama’ya ve mezunumuz İstanbul Gayrımenkul Geliştirme’den Celal Erdoğdu’ya da özel teşekkürlerimizi sunarım.

Ve son olarak zaman ayırarak çalışmalarımıza katılan tüm bölüm başkanlarımıza ve bölüm temsilcilerimize ve bu konudaki birikimleri ile çalışmalarımıza temel oluşturan önceki bölüm başkanlarımıza ve özellikle Prof.Dr. Fulin Bölen’e de çok teşekkür ederim.

Prof.Dr.Nuran ZEREN GÜLERSOY

TUPOB III.Dönem Başkanı

İ.T.Ü. Şehir ve Bölge Planlaması Bölümü Başkanı

Giriş
Küreselleşmenin beraberinde getirdiği yeni teknolojiler, sosyo-ekonomik koşullar ve organizasyon biçimleri ile dünyada her alanda önemli değişmeler ve gelişmeler yaşanmaktadır. Bu süreçte, diğer alanlarda olduğu gibi şehir ve bölge planlama mesleğinin ve eğitiminin de yeniden değerlendirilmesi ve ulusal ve uluslararası boyutta bu değişime ve gelişime ayak uydurabilecek, rekabet edebilecek düzeyde yeniden yapılandırılması gerekmektedir.

Şehir ve bölge planlama eğitimi, planlamanın kuramsal gelişimine paralel olarak değerlendirildiğinde, ‘fiziksel yaklaşım’, ‘kapsamlı yaklaşım’, ‘toplumsal yaklaşım’, ‘katılımcı yaklaşım’, ‘sürdürülebilir’ ve ‘stratejik yaklaşım’ başlıklarını takip eden tarihsel bir süreç izlemektedir. Günümüzde tüm bu kuramsal gelişmelerin yansıması olarak, çok yönlü bir eğitim yaklaşımı benimsenmektedir. Planlamanın kuramsal gelişimi, uygulamaları ve eğitimi arasındaki bu karşılıklı etkileşim, planlama konularında çeşitlilik yaratmakla birlikte, küresel çapta ortaklıkların oluşmasını sağlayabilmek ve ortak bir planlama dilini oluşturabilmek amacıyla, tüm ülkeleri planlama alanında yeni arayışlara, ortak çabalara yöneltmiştir.

Amerika Birleşik Devletleri’nin planlama disiplini içinde kazandığı öncü rolünün, kendi içinde benimsediği ortak ilke ve standartlar çerçevesinde hareket edebilme ve bu ortaklıkları, farklılıkları ile bütünleştirebilme becerisinden kaynaklandığı gerçeğinden yola çıkan Avrupa Ülkeleri, küreselleşen dünyada Amerika ile yarışabilmek için, ortak hareket etme gerekliliğini kabul etmiştir. Avrupa’daki ülkelerin, Avrupa Yükseköğretim Alanı (The European Higher Education Area-AHEA) oluşturma çalışmaları, 24 Ocak 1998 tarihinde Avrupa Birliği Konseyi’nin almış olduğu kararla başlamış, bu karar, 1990’lı yıllarda Yükseköğretimde Avrupa Kalite Güvencesi Birliği’nin (European Association for Quality Assurance in Higher Education-ENQA) kuruluşu ve daha sonra Sorbonne Deklarasyonu ve Bologna Süreci çerçevesinde ele alınan toplantılarla desteklenerek geliştirilmiş ve büyük ivme kazanmıştır.

Prag (2001) toplantısında Türkiye Bologna Süreci’ne dahil olmuş ve bu tarihten itibaren Yükseköğretimde Bologna Deklarasyonunda tanımlanan tüm maddelerde uyumun sağlanması için üst düzeyde çalışmalar yürütülmektedir. Avrupa Birliği’ne aday ülke durumuna gelen Türkiye’nin, Avrupa Birliği ülkelerinin yükseköğretimdeki eğilimlerini göz önüne alması ve bu alandaki gelişmeleri yakından izlemesi gerekliliği, planlama eğitiminin de Bologna Deklarasyonu ile beraber önemli bir değişim sürecine girmesine neden olmuştur. Gelinen noktada, çeşitli olumlu-olumsuz tartışmalara rağmen, planlama eğitiminin lisans ve lisansüstü düzeyde uygulama odaklı bir yaklaşıma doğru geçişi ve mesleki birimlerde yaşanan reform hareketleri, sürecin önemli etkileri olarak gözlenmektedir.

Türkiye’de şehir ve bölge planlama eğitimi ile ilgili uygulamalar mimarlık eğitimi kapsamında 1930’lu yıllara kadar uzanmaktadır. Bu dönemde şehircilik dersleri, mimarlık eğitiminin bir parçası olarak, Yüksek Mühendislik Mektebi (bugünkü adıyla; İstanbul Teknik Üniversitesi ve Güzel Sanatlar Akademisi’nde (bugünkü adıyla; Mimar Sinan Güzel Sanatlar Üniversitesi) verilmekteydi. Daha sonra, 1946 yılında İstanbul Teknik Üniversitesi’nde şehircilik kürsüsü kurulmuştur. 1950–1960 yılları arasında şehirciliğin, mimarlıktan ayrı bir bilim dalı olarak düşünülmeye başlanmasıyla, mimarlık ve mimarlık/mühendislik fakültelerinin altında ayrı bölümler olarak şehir ve bölge planlama bölümleri kurulmaya başlamıştır. Türkiye’de ilk şehir ve bölge planlama bölümü Orta Doğu Teknik Üniversitesi’nde 1961’de kurulmuş, 1980’lerde planlama bölümlerinin sayısı 6’ya ulaşmış, 1990’larda ise, sayıları ülke çapında artmaya devam etmiştir. 2007 itibariyle, Türkiye’deki üniversitelerde 16 şehir ve bölge planlama bölümü bulunmaktadır.
Bu gelişmelerden de görüldüğü gibi günümüzde planlama disiplini ve eğitimi konusunda Türkiye’de de önemli gelişmeler yaşanmaktadır. Avrupa ülkelerinde olduğu gibi Türkiye’de de planlama disiplini, planlama eğitimi, planlama mesleği ve uygulamaları bu gelişmelere bağlı olarak türlü sorunlarla karşı karşıya kalmaktadır. Bir yandan bir bilim dalı olarak etkinlik alanını tanımlama zorunluluğu, diğer yandan küreselleşen dünyada rekabet güçlüğü, hem planlama mesleğinin, hem de plancı yetiştiren kurumların sistemlerini, vizyon ve misyonlarını bu rekabete ayak uyduracak şekilde gözden geçirmelerini zorunlu kılmaktadır.

Bugün ülke genelinde şehir ve bölge planlama eğitimi veren kurumlar; uygulanan eğitim programları, ulusal-uluslararası kabuller ve kuramsal kriterler bazında çeşitlilik sunmakta, birbirinden farklılık göstermektedir. Dünyada ve ülkemizde yaşanmakta olan değişim ve gelişim süreçleri bağlamında, ‘planlama eğitimi’ de, sürekli sorgulanmakta ve farklı boyutlarıyla tartışılmaktadır.
Bu kapsamda, ülkemizde zaman içerisinde gerçekleştirilen çeşitli toplantılar çerçevesinde, 10 Şubat 2004 tarihinde İstanbul’da düzenlenen toplantıda sekiz Bölüm ve Şehir Plancıları Odası tarafından imzalanan protokol ile ‘Türkiye’de şehir ve bölge planlama bölümlerinde yapılmakta olan eğitim–öğretimde, kalite ve yeterlilik açısından ülkemizin gereksinmelerine ve planlamanın dinamik doğasına uygunluğunun sağlanabilmesi, ayrıca ülkemizdeki planlama eğitiminin dünya standartlarında kabul görmesi ve buna bağlı olarak; öğrenciler, mezunlar ve öğretim elemanlarının dolaşımının olanaklı kılınabilmesi’ amacıyla Türkiye Planlama Okulları Birliği (TUPOB) kurulmuştur.
TUPOB, kuruluş amacı doğrultusunda, bugüne kadar gerçekleştirilmiş olan bölümler arası iletişimin sağlanmasına yönelik toplantılarda, ulusal ve uluslararası düzeyde planlama ve planlama eğitiminin değerlendirildiği çalışmalarda olduğu gibi ‘dünya standartları’ ile eşdeğer olabilmek ve hedeflenen ‘eğitim kalitesine’ ulaşabilmek için, akreditasyon konusunda da öncü olmak ve gerekli girişimleri başlatmak zorundadır.
Bu gereksinmeden yola çıkılarak Türkiye Planlama Okulları Birliği 3. Dönem Çalışmaları kapsamında, İstanbul Teknik Üniversitesi Şehir ve Bölge Planlaması Bölümü Çalışma Grubu tarafından hazırlanan ‘Türkiye’de Şehir ve Bölge Planlama Eğitiminde Kalite Geliştirme ve Akreditasyon’ (2007) başlıklı bu raporun amacı, Türkiye’deki şehir ve bölge planlama bölümlerinde kalite geliştirme ve ulusal akreditasyonu sağlayabilmek için izlenmesi gereken süreci tartışmaya açmaktır.

Bu amaç doğrultusunda bu çalışmadan beklenen hedefler:
· Dünyada şehir ve bölge planlama eğitimi konusundaki gelişmelerin ve yeni eğilimlerin değerlendirilmesi,
· Türkiye’deki şehir ve bölge planlama bölümlerinin eğitim yaklaşımlarında mevcut durumun saptanması,
· Türkiye’deki şehir ve bölge planlama bölümleri arasında işbirliği ve bilgi paylaşımının sağlanması,
· Avrupa Birliği uyum politikaları çerçevesinde şehir ve bölge planlama eğitiminde ulusal kriterlerin belirlenmesi ve eğitim kalitesinin yükseltilmesi için önerilen sürecin tartışmaya açılmasıdır.
Söz konusu sürecin adımlarını belirleyebilmek için, birinci bölümde şehir ve bölge planlama eğitiminin tarih içinde gelişimi küresel ölçekte ortaya konmuş, Bologna Süreci’nin planlama eğitimine katkısı irdelenmiştir. Ayrıca, Bologna Süreci temel alınarak planlama eğitiminde ortak standartları irdelemek amacı ile Amerika Birleşik Devletleri, Birleşik Krallık, Kıta Avrupası ve Asya şehir ve bölge planlama eğitim programlarından seçilen örneklerin karşılaştırmalı analizi yapılmıştır.
İkinci bölümde, Türkiye’deki şehir ve bölge planlama eğitiminin dünyadaki yerini irdelemek üzere Türkiye’de bulunan şehir ve bölge planlama bölümleri, bölümlerden alınan bilgiler, konuyla ilgili daha önce yapılmış olan çalışmalar ve bölüm web sayfalarından derlenmiş bilgiler dikkate alınarak ayrıntılı olarak incelenmiş ve değerlendirilmeye sunulmuştur.

Üçüncü bölümde, şehir ve bölge planlama eğitiminin dünyada gelişimini temelden etkileyen yükseköğretim politikalarında kalite geliştirme ve akreditasyon kavramları üzerinde durulmuştur. Ayrıca Türkiye’de şehir ve bölge planlama eğitiminde ulusal akreditasyon sürecinin tanımlanmasına bir temel oluşturmak üzere Türkiye’de yükseköğretimde akreditasyon için yapılan öncü çalışmalar incelenmiştir.

Dördüncü bölümde, Bologna Süreci temel alınarak planlama eğitiminde ortak standartları irdelemek amacı ile küresel ölçekte akreditasyon ağları ve kriterleri irdelenmiştir. İstanbul Teknik Üniversitesi Şehir ve Bölge Planlaması Bölümü’nde yapılan akreditasyon çalışmaları örnek olarak sunulmuştur.
Beşinci ve son bölümde ise, mevcut ulusal ve uluslararası akreditasyon çalışmalarından yola çıkılarak, Türkiye’deki şehir ve bölge planlama bölümlerinde akreditasyon için nasıl bir yapılanmanın gerekli olacağı konusunda tartışma açmak üzere bir model geliştirilmiştir. Bu modelin temelinde planlama mesleğinde ve eğitiminde yeniden yapılandırma ve kalite geliştirme çabalarının temelinde sürdürülebilir kalkınmayı destekleyerek geliştirmek ve yaşanabilir ortamlar yaratmak yatmaktadır. Bu anlamda akademisyenlerin ve profesyonel plancıların işbirlikleri hem eğitimde kalitenin geliştirilmesinde hem de planlama mesleğinin uygulamadaki aksaklıklarının çözümlenmesinde faydalı olacaktır.

BÖLÜM 1
Şehir ve Bölge Planlama Eğitimi
Birinci bölümde, Türkiye’de şehir ve bölge planlama eğitiminde kalite geliştirme ve ulusal akreditasyon çalışmalarına yönelik bir temelin oluşturulması için, küresel ölçekte şehir ve bölge planlama eğitiminin ortak boyut kazanması ile gelişen/değişen süreçler ve kavramlar ile bu süreçlere uyum sağlamak üzere yapılanan organizasyonlar irdelenerek, yurtdışından seçilen şehir ve bölge planlama programları üzerinden planlama eğitimi değerlendirilmiştir. Aynı zamanda, dünyada yükseköğretim anlayışının gelişimine yönelik olarak yapılan düzenlemelerde şehir ve bölge planlama eğitiminin yeri irdelenmiştir.

1.1. Şehir ve Bölge Planlama Eğitiminin Tarihçesi
Planlama eğitiminin tarihsel süreç içindeki gelişimi, bugün planlamada ortak bir yaklaşım oluşturulması amacıyla yapılan çalışmalara önemli bir temel sağlamaktadır. Bu nedenle raporun bu bölümünde planlama eğitiminin, planlamanın kuramsal gelişimiyle olan karşılıklı etkileşimi ele alınacak ve konu gerekli açılımlarıyla ortaya konulacaktır.

Keleş ve diğerleri (1973), tarihsel süreç içinde şehircilik bilim dalındaki gelişmeleri ve değişen yaklaşımları açıklamaktadırlar. Yazarlara göre birinci değişim, yalnız sağlık ve ahlak düşüncelerinden hareket eden şehircilik yaklaşımının, güzelliğe, estetiğe yönelmesinde, güzel şehirler yaratmak amacını benimsemesinde görülür. İkinci aşamada şehircilikte güzellik sağlama amacının yanında, etkinlik sağlamak amacı da önemli bir yer tutar. Şehircilik bilim dalının gelişmesindeki üçüncü aşama, bu bilim dalı içinde teknik sorunlar ve konular kadar, sosyal ve iktisadi sorunların da ele alınmasının önem kazanmasıdır. Bu çalışmada ise planlamanın kuramsal gelişimi ile birlikte planlama mesleğinin ve eğitiminin de gelişimi dikkate alındığından, tarihsel süreç beş ana başlık altında incelenmiştir:

· 19. Yüzyıl Sonu ve 20. Yüzyıl Başında Planlama Mesleğinin Doğuşu,
· Birinci Dünya Savaşı Sonrasında Planlama Eğitiminin Ortaya Çıkışı ve Fiziksel Yaklaşımlar,
· İkinci Dünya Savaşı Sonrasında Planlama Eğitiminde Kapsamlı Planlama Anlayışı,
· 1960’larda Planlama Eğitiminde Toplumsal Yaklaşımlar,
· 1970’ler Sonrasında Planlama Eğitiminde Çevresel Sorunlara Ağırlık Veren Katılımcı Yaklaşımlar,
· 21. Yüzyılda Planlama Eğitiminde Stratejik Yaklaşımlar.
1.1.1. 19. Yüzyıl Sonu ve 20. Yüzyıl Başında Planlama Mesleğinin Doğuşu
Bilindiği gibi, 19. yüzyılda sanayileşme, birçok kentte sağlıksız yaşam koşullarının oluşmasına ve sınıfsal farklılıkların doğmasına yol açmıştır. Bu dönemde işçi sınıfı, Londra, Manchester, Berlin, Paris, New York gibi sanayileşmiş kentlerde, kötü koşullar altında yaşam mücadelesi vermiştir. İşçi sınıfının yaşadığı sağlıksız koşulları düzeltmeye ve onlara konut sağlamaya yönelik çıkarılan yasalar, 19. yüzyılın ‘slum-kent’ görünümünü gidermeye yönelik çalışmalara başlangıç olmuştur (Hall, 1996). Birçok plancı ve sosyolog tarafından, bu dönemde yapılan sağlıklılaştırma hareketlerinin, planlamanın gelişimine zemin hazırlamış olduğu vurgulanmakta ve bu hareketlerin, planlamanın ilk zamanlarındaki kurgusunu sağlıklılaştırma üzerine kurmasına yardımcı olduğu belirtilmektedir.

19. yüzyılın sonlarında kentlerin içinde bulunduğu bu durum, 20.yüzyılın başlarında şehircilik hareketlerinin ortaya çıkmasına neden olmuştur. Hall (1996), 20. yüzyılda şehircilik hareketlerinin hızlanmasını, “Neredeyse tam olarak 1900’de, 19.yüzyılın slum-kenti kabusuna tepki olarak, planlama tarihinin saati çalışmaya başladı” cümlesi ile tanımlamaktadır. Gerçekten de bu dönemde uygulamaya yönelik olarak yapılan çalışmaların yanısıra, planlamanın kuramsal gelişimi yönünde de birçok girişim görülmektedir. Bu gelişmelere paralel olarak planlama eğitimi de akademik ortamda yerini almış ve dünyanın önde gelen üniversitelerinde planlama alanında dersler verilmeye ve planlama bölümleri açılmaya başlamıştır.
Birleşik Krallık 1909’larda Liverpool Üniversitesi’nde ‘Civic Design’ bölümünü açarak bu alanda ilk olmuştur. 1914 yılında ise University College London’ın açılması ile Birleşik Krallık iki planlama okuluna kavuşmuştur. Yine 1914 yılında Kent Planlama Enstitüsü’nün kurulması, gelişmelerin devamını desteklemiştir (Hall, 1996). Planlamada öncü bir diğer ülke olan Amerika Birleşik Devletleri’nde ise bu durum biraz daha yavaş gelişmiştir. Ülkede ilk planlama dersi, Liverpool Üniversitesi’nde planlama bölümünün açılışıyla aynı yılda, Harvard College’da James Sturgis Pray tarafından verilmiştir (APA, 2007). Ancak bağımsız bir planlama bölümünün kuruluşuna 1930’lardan önce rastlanmamaktadır.
1910 yılında, Liverpool Üniversitesi’nden Prof. Patrik Abercrombie öncülüğünde çıkarılmaya başlanan Town Planning Review dergisi teori ve uygulamaları birlikte ele alması bakımından önemlidir. 1900’lerin ilk çeyreğinde kurulan okullar ve verilen derslerin, planlamanın o dönemdeki içeriğinden de hareketle, fiziksel mekanı düzenlemeyi esas alan bir yaklaşıma sahip olduğu söylenebilir. Uygulamalar kapsamında ise, özellikle Birleşik Krallık ve Fransa’da konut edindirme, konut şartlarını iyileştirme çalışmalarının yanısıra, Amerika Birleşik Devletleri’nde kentsel altyapının iyileştirilmesine yönelik çalışmalar görülmektedir (Mumford, 1961). Bu dönemde, gerek planlama kuramlarında, gerekse uygulamalarda mekanda yapılacak düzenlemelerin toplumsal sorunları çözeceği düşünülmüştür. Erken modernite dönemi olarak tanımlanan bu dönemde, planlama çalışmalarının mekansal tasarım etrafında şekillenmesi kent planlamasına yönelik yapılan önemli eleştirilerden biri olmuştur (Şengül, 2002).
1.1.2. Birinci Dünya Savaşı Sonrasında Planlama Eğitiminin Gelişimi ve Fiziksel Yaklaşımlar

Birinci Dünya Savaşı’nın etkilerinin hafiflemesiyle birlikte, 1920-1930’lu yıllarda, planlama alanında farklı arayışlar olduğu gözlenmektedir. Bu dönemde planlamanın yalnızca fiziksel yapıya yapılacak müdahalelerle toplumsal sorunları çözemeyeceği şeklinde yaklaşımlar geliştirilmiştir. Dönemin en önemli gelişmelerinden biri Chicago sosyoloji okulunun (Chicago School of Sociology) kurulma çalışmalarıdır.
Okulun kurucularından Ernest Burgess, Everett Hughes, Robert E. Park, Louis Wirth ve diğerleri, bu dönemde yaptıkları sosyolojik araştırmalarla planlamaya önemli açılımlar getirmişlerdir. Bu sayede planlamanın toplumsal boyutu ortaya konmuş, bu dönemde planlama çalışmaları toplumsal sorunlar üzerinden geliştirilmiştir. Birleşik Krallık ve Amerika Birleşik Devletleri gibi planlama mesleğinin 1930’ların başında kurumsallaştığı ülkelerde bile şehir ve bölge planlama eğitiminde lisans bölümü olan üniversitelerin sayısının düşük oluşu, bu dönemde planlama alanının bağımsız bir disiplin olarak kabul edilmediğini göstermektedir (Bölen ve diğ. 2002).
1930’da Massachussette Teknoloji Enstitüsü, Cornell, Columbia ve Illinois üniversitelerinde planlama okulları açılmaya başlanmış ve ülkenin farklı yerlerinde planlama konusunda verilen derslerin sayısı artmıştır (Hall, 1996). Bununla birlikte, 1917’de açılan Amerika Kent Planlama Enstitüsü, 1938 yılında bünyesine bölge planlamayı katarak kendini genişletmiş ve Amerikan Plancılar Enstitüsü olarak isim değiştirmiştir. Planlama eğitiminin gelişimi bakımından, okulların açılmasının ve derslerin verilmesinin yanısıra, planlama alanında yayın yapılmasının desteklenmesi de önemlidir. Yapılan kuramsal çalışmalar, planlamanın felsefik temellerinin gelişimine önemli ölçüde katkıda bulunmakla birlikte, uygulanabilirliğine dair örnekler ancak 1980’lerden sonra görülebilmektedir.

1.1.3. İkinci Dünya Savaşı Sonrasında Planlama Eğitiminde Kapsamlı Planlama Anlayışı

İkinci Dünya Savaşı’ndan sonra devletlerin kentlerin planlanması üzerindeki etkinlikleri artmaya başlamıştır. Bunun nedenleri arasında ekonomik kaygıların olduğu söylenebilir. Yüzyılın ortalarında, planlama bir devlet uygulaması olarak kurumsallaşmıştır. Bu dönemde planlamanın gelişimi ve uygulaması ekoloji, ekonomik denetim, mühendislik ve radikal politikalardan etkilenmiştir (Bölen ve diğ. 2002). Bu dönemde Chicago üniversitesinden bir grup planlama uzmanı tarafından geliştirilen ‘kapsamlı planlama’ anlayışı, geleneksel planlama anlayışı haline gelmiştir. Bu anlayışa göre planlamanın merkezine konulan kamu yararı kavramı ve planlamanın uzun vadeli ve geniş kapsamlı oluşu, halen geçerliliğini korumaktadır (Şengül, 2002). Kapsamlı planlama anlayışının temelinde 19. yüzyılın ortalarında George Eugene Haussmann’ın Paris için, Ildefons Cerda’nın Barcelona için yaptığı planlar ve Daniel Burnham’ın 1909 Chicago planının örnek oluşturabileceği ‘Güzel Şehir’ (City Beautiful) hareketi bulunabilir (Bölen ve diğ. 2002). Özellikle 1950’li yıllarda hakim olan bu anlayışla, planlamanın ütopik dönemden çıktığı görülmektedir. Bu değişimler, üretilen yayınlar ve yapılan çalışmalarda da yansımalarını göstermiştir. Bundan sonraki aşamalarda şehir ve ona bağlı olan teoriler üzerinden konuşulmaya başlanmıştır. Bu teoriler arasında, Chicago okulu tarafından ortaya konan kentlerdeki sosyolojik farklılaşma, ekonomistlerin arazi değer değişimi teorileri, coğrafyacıların doğal bölgeler kavramları sayılabilir (Hall, 1996).

Kapsamlı planlama anlayışı İkinci Dünya Savaşı’nı izleyen yıllarda Batının en çok kullandığı yaklaşım olmuştur. Aynı zamanda günümüzde en çok uygulama alanı bulan yaklaşımdır (Ersoy, 2007). Bu dönemin planlamanın uygulama alanına yaptığı diğer bir katkı ise planlama çalışmalarının her aşamada farklı ölçeklerde yürütülmesi gerekliliği olmuştur. Kapsamlı planlamadan önceki dönemde planlama süreci basit bir sistemi içermekteyken bu dönemde gündeme gelen tartışmalarla, bölgesel ölçekten yerel ölçeğe geçişin gerekliliği ve bunun ise farklı ölçeklerde yapılacak planlama çalışmaları ve o ölçeğin gerektirdiği analiz çalışmalarıyla mümkün olacağı vurgulanmıştır (Hall, 1996). Kapsamlı planlama anlayışına getirilen eleştirilerden biri planlamaya teknik bir süreç olarak, plancıya ise bu süreci yöneten teknik adam olarak bakılmış olmasıdır. Bu anlamda kamu yararını korumayı temel alan anlayıştaki plancı, plan üzerinde yetkili ve planlamanın merkezinde olan tek kişi olmuştur.
Kapsamlı planlama anlayışına göre plancının mevcut sorunların çözümüne yönelik en iyi alternatifi tespit etme yetisine sahip olduğu varsayılmaktadır (Şengül, 2002). Özellikle Birleşik Krallık’ta çıkarılan yasalar çerçevesinde plancı, klasik arazi kullanım planlama sisteminde, politikadan uzak ve teknik donanımlarının farkında olarak toplumda yerini almaktaydı. 1960’lara kadar planlama, başarısı kentin form ve görünümü üzerinden değerlendirilen devamlı bir süreç olarak görülmüştür (Bölen ve diğ. 2002).

1.1.4. 1960’larda Planlama Eğitiminde Toplumsal Yaklaşımlar

1960’lı yıllara gelirken planlama hızla artan kentleşmeye bazı noktalarda cevap veremez duruma gelmiş ve kentlerde, toplumsal eşitsizliklerden kaynaklanan birçok sorun yaşanmaya başlamıştır. Bunların yansımaları kentlerde ayaklanmalar, suç oranlarının artması, gettoların yaygınlaşması şeklinde ortaya çıkmıştır. Bu durum, dünyanın tümünde toplumsal muhalefet hareketlerinin yayılmasını sağlamıştır. Bu dönemin yansımaları sonucunda, planlamanın odağı, halkın savunulması, çevre korunması ve büyüme yönetimi gibi yeni alanlara kaymıştır. 1960’larda planlamada sistem yaklaşımının benimsendiği görülmektedir (Bölen ve diğ. 2002). Bu dönemde, planlama sürecinin dışında bırakılan kesimlerin planlama sürecinde yer alması gerektiğini ortaya koyan ‘Savunucu Planlama’ anlayışıyla birçok plancı, bu kesimlerin sözcüsü ve temsilcisi olmaya yönelmiş, özellikle yoksul kesimlerin yaşadığı alanlara yönelerek onların çıkarlarını savunan stratejilerin geliştirilmesi çabasına girmişlerdir. 1960’lı yılların ortalarından başlayarak, 1970 ve 1980’li yıllara kadar etkisini sürdüren ve politik vurguyu öne çıkaran savunucu planlama anlayışı, Amerikalı hukukçu ve şehir plancısı Paul Davidoff tarafından geliştirilmiştir. Kapsamlı planlama anlayışının oluşturduğu yukarıdan aşağı kurguyu eleştiren savunucu planlama anlayışı, toplumun dışlanan kesimlerine öncelik vermesiyle bu kurguyu yıkmayı amaçlamıştır. Ancak planlamanın siyasal bir süreç olduğunu vurgulamasına rağmen siyasetten kaynaklanan sorunlara müdahale etmediği için bu konuda çok başarılı olamamıştır (Şengül, 2002).

1960’lı yıllar itibariyle ise planlama eğitiminde gözlenen değişim, yine yaşanan kavramsal farklılıklar üzerinden yola çıkarak yeni derslerin programa dahil edilmesi şeklinde olmuştur. Sistem yaklaşımının benimsendiği bu dönemde onu temel alan bazı dersler planlama eğitimi içerisinde yer almıştır. Aynı zamanda bu dönemde, 1950’lerden beri süregelen hızlı nüfus artışının gerektirdiği yeniden yapılanma, kentlerde giderek artan donatı ihtiyaçlarını da ortaya koymuş, planlama sistemi bu koşullara göre şekillenmiştir. Bu konuda yapılan girişimlerden biri, daha önce geliştirilmiş olan yer seçim teorilerinin incelenmesi olmuştur. Bununla bağlantılı olarak eğitim alanında gündeme gelen konu, çeşitli planlama okullarında yer seçimi teorileriyle ilgili derslerin verilmeye başlanmasıdır. Bu aşamada fiziki planların ötesine geçilmiş ve planlama bilimsel bir nitelik kazanmıştır. Bununla beraber kentler ve çeşitli bölgeler karmaşık sistemler olarak görülmeye ve ele alınmaya başlanmıştır. Fiziksel planlamanın ötesinde bu alanlara özgü geliştirilecek gözlem ve kontrol mekanizmaları da ayrıca ön planda olmaya başlamış ve planlamanın sürekli, kesintiye uğramayan bir sistem olması gerekliliği ortaya konulmuştur. 1960’lar ve 1970’ler arasında yaşanan bu on yıllık değişim aslında bundan önce yaşanan değişimlerden bu anlamda farklılık göstermektedir (Hall, 1996).

1.1.5. 1970’ler Sonrası Planlama Eğitiminde Çevresel Sorunlara Ağırlık Veren Katılımcı Yaklaşımlar
1970’li yıllar, toplumsal olaylarla olduğu kadar, çevre sorunlarının ortaya çıkışına verilen tepkilerle de dikkat çekicidir. 1970 yılında yapılan ilk dünya çevre günü gösterisine 20 milyon kişinin katılması çevre sorunlarına yönelik çözümler geliştirilmesi gerekliliği vurgulanmıştır (Özer, 1995).
Tüm dünyada yaşanmakta olan çevresel sorunlar, 1980’lerin sonunda ‘sürdürülebilir gelişme’ kavramının ortaya çıkışını sağlamış ve planlama bu dönemde kurgusunu sosyal ve ekolojik çerçevede oluşturmaya başlamıştır. Bu aşamada küreselleşmenin de etkisiyle devletler arasında, çevre sorunları gibi tüm dünyayı ilgilendiren konularda bazı ortak görüşlere varılması önemli bir gelişme olarak değerlendirilebilir.
1980’li yıllardan sonra, sürdürülebilirlik kavramının kent planlamaya etkisinin, Ortak Geleceğimiz Raporu (1987), Yerel Gündem 21 (1992), Kyoto Protokolü (1997) gibi, devletlerin birbirine verdiği taahhütler çerçevesinde oluştuğu söylenebilir. Planlama eğitimi kapsamında ele alındığında gözlenen durum, bu dönemde yapılan araştırmaların ve akademik çalışmaların çevre ve sosyal içerikli konular çerçevesinde yoğunlaştığıdır. Eğitim programı kapsamında da farklı derslerle karşılık bulan bu konular ilerleyen yıllarda gündeme gelecek olan diğer kavramlara temel oluşturmuştur.

1970’lerle birlikte planlama teorilerinde sosyal bilimlerin etkileri, toplumda planlamanın rolünün ve sosyal değişime neden olan gelişmelerin açıklanmasına yardımcı olmuştur (Bölen ve diğ. 2002). Bununla birlikte, 1970 ve 80’li yıllar, ‘kapsamlı planlama’ kavramının sürekli eleştirildiği dönemlerdir. Bu dönemde ‘ulaşım plancısı’, ‘altyapı plancısı’, ‘sosyal plancı’ gibi kısmi planlama uzmanlığına sahip kesimlerin ortaya çıktığı görülmektedir. Yine bu dönemde, planlama okullarında anılan uzmanların matematik modellemeler ve soyut veri analizleri gibi konularda çalıştığı, sayısal tekniklere ağırlık veren ders programlarının geliştirildiği ve bu çerçevede işlevsel planlama anlayışının tekrar yüceltildiği görülmektedir. Bu yaklaşımın planlama mesleğinin gelişimine önemli bir katkısı olmuştur ve bu yaklaşımla birlikte, yenilenebilir enerji, çevre koruma, tarihsel ve kültürel değerlerin korunması gibi çok sayıda yeni kavram ve anlayışa da plan girdisi olarak kapsamlı planlarda yer verilmeye başlanmıştır (Ersoy, 2007). 1970’lerden günümüze ulaşan ve planlamanın bugünkü kurgusunu belirleyen diğer bir unsur, katılım kavramı olmuştur. Planlamada katılım kavramı, sivil toplum merkezli, aşağıdan yukarıya örgütlenmiş bir planlama anlayışını savunmaktadır. Katılımcı planlama arayışları 1980’lerde kuramsal altyapısını güçlendirmiştir (Friedmann, 1987). Bununla birlikte günümüz planlamasında hem kuramsal hem de uygulama çalışmaları kavramın gelişmesini sağlamıştır. Bu dönemde planlama okullarında, toplum katılımı, kent yenilemesi gibi konuları içeren derslerin verildiği bilinmektedir (APA, 2007).

1980 ve 90’lı yıllarda, özellikle Amerika Birleşik Devletleri de ve Birleşik Krallık gibi sanayileşme sürecini tamamlamış ülkelerde sanayisizleşme hareketlerinin hızlanması, bu dönemde kapsamlı planlamaya karşı yöneltilen eleştirilere zıt bir şekilde, kentlerin yeniden yapılandırılmasının kapsamlı planlama anlayışı üzerinden sağlanmaya çalışılmasına neden olmuştur. 1990’lı yıllarda, uygulamada kapsamlı planlama anlayışı yeniden değer kazanırken, akademik çevrelerde, politika planlaması ve özelleşmiş konu ve alanlarla sınırlı kalan işlevsel planlama yaklaşımının kapsamlı planlama anlayışının yerini aldığı görülmektedir. Planlama mesleği ise, bilgisayar kullanarak coğrafi bilgi sistemi, veri tabanı oluşturma ve haritalama, grafik gösterim teknikleri gibi planlama araçlarının egemenliğine girmiştir (Ersoy, 2007).

1970 sonrası dönemde dünyadaki gelişim ve değişimler, bir yandan planlamanın kuramsal çerçevesi içerisinde farklı tartışma konularını oluştururken, diğer yandan planlama eğitimi ve mesleki uygulama sürecini de etkilemiştir. Kuramsal çerçevedeki tartışmalar ‘Şehir Planlama nedir?’, ‘İyi şehir planı nedir?’ ve ‘İyi planlama süreci nedir’ sorularını cevaplama ekseninde yoğunlaşmıştır. Bu üç ana sorunun farklı yanıtları da farklı kuramları ve farklı yaklaşımları tartışmaya açmıştır (Yiftachel, 1989). Gelişen planlama kuramları ve teknikleri öncelikle planlama eğitiminin temel bileşenlerini etkilemiş, ardından mesleki uygulama sürecindeki aktörlerin rollerini tekrar düzenlemiştir.
Planlama eğitiminde, tarihsel süreç göz önüne alındığında, üç temel yaklaşım bulunmaktadır: (1) tek disiplinli yaklaşım; (2) çok disiplinli yaklaşım; ve (3) disiplinlerarası yaklaşım (Dix, 1980; Kwok 2001; Rahmaan 2005). Planlama eğitiminde tek disiplin yaklaşımının kökleri mimarlık, mühendislik ve coğrafya disiplinlerine dayanmaktadır. Bu disiplinler, şehir planlama eğitiminde, sırasıyla, kentsel tasarım, teknik çizim ve bölge planlamayı oluşturmakta, ancak planlamanın çok boyutlu yapısında sosyal ekonomik ve yasal problemleri incelemeye ve çözmeye yönelik alt yapıyı oluşturamadıkları için şehir planlama çıktıları kağıt üzerindeki bir şemadan öteye gidememektedir. Çok disiplinli yaklaşım ise sosyal bilimlerin planlamaya katılımı ile özellikle problem tanımlamada hem kavramsal hem de eylemsel değişikliklere neden olmuştur. Çok disiplinli yaklaşımda, farklı bilim dallarının eşgüdüm halinde eşdeğer oranlarda planlamaya katkıları bulunmaktadır. Disiplinler arası yaklaşımda, yine bir çok farklı disiplinin planlama sürecine ve çıktılarına katkısını ifade etmektedir. Ancak bu katkı şekli sözü geçen disiplinlerin tekil olarak planlama sürecine girmesi anlamında değil, bu disiplinlerin temel alanları arasında kalan boşluklarda uzmanlaşmanın geliştirilmesiyle bütünleşik bir planlama anlayışının gelişmesi şeklindedir (Dix, 1980; Kwok 2001; Rahmaan 2005).
1.1.6. 21. Yüzyılda Planlama Eğitiminde Stratejik Yaklaşımlar
2000’li yılların başından itibaren, 1960’lı yıllarda kendisini göstermeye başlayan katılım kavramının kapsamı genişletilmiş ve uygulama alanları çeşitlendirilmeye başlamıştır. Bunda kuşkusuz, 1990’lı yılların başından itibaren geliştirilmeye başlanan ‘stratejik planlama’, ‘iletişimsel akılcılık’ gibi kavramların akademik çevrelerde değerlendiriliyor olmasının büyük payı vardır (Tekeli, 2006). Kent planlama gerek mesleğin içeriğine, gerekse uygulamasına yönelik olarak kökten değişiklikler yaşamıştır (Ersoy, 2007). Planlamanın yüz yılı aşkın tarihindeki gelişimi incelendiğinde, yalnızca tek bir konuya bağlı olarak gelişmediği, birçok kavramdan, kuramdan beslendiği ve dünyadaki değişimleri de göz önünde bulundurarak, toplumların ihtiyaçlarına göre sürekli geliştiği görülmektedir. Bununla birlikte temel olan, planlamanın kamu yararı kavramından asla uzaklaşmadığıdır. Chandler (1985)’dan uyarlanan planlama eğitiminin gelişimi şemasında (Şekil 1.1) da görüldüğü gibi tasarım kapsamında başlayan planlama eğitimi, son elli yılda, sistem planlaması, sosyal teori, yerel yönetim ve stratejik planlama yaklaşımlarını da içine alacak şekilde kapsamını genişletmiştir.

Şekil 1.1. Planlama Eğitiminin Gelişimi (Chandler (1985)’dan uyarlanarak TUPOB 2007 Çalışma Grubu tarafından hazırlanmıştır.)

Sandercock’a (1999) göre 21.yüzyılda şehir ve bölge planlama eğitimi sosyo-mekansal süreçleri kapsayan, insan yerleşmelerindeki problemlerin anlaşılabilmesi için çevre ve tasarım programlarını içeren, metodolojinin yeniden tanımlandığı, planlamaya etik sorgulamayla yaklaşıldığı bir içeriğe sahip olmalıdır.

Friedmann (1996), planlamanın bağımsız bir alan olarak kentsel yaşam alanını oluşturan altı sosyo-mekansal süreci içerdiğini belirtmektedir. Bu süreçler; kentleşme süreci, bölgesel ve bölgelerarası ekonomik büyüme ve değişim süreçleri, kentsel yapılanma süreçleri, kültürel farklılık ve değişim, doğanın dönüşümü, kentsel politikalar ve yetki şeklinde sıralanabilir (Friedmann,1996 aktaran; Sandercock, 1999). Friedmann’ın planlamanın kapsamını belirttiği bu incelemesi aynı zamanda planlama eğitiminin hangi alanlarda uzmanlık vermesi gerektiği şeklinde yorumlanabilir. Friedmann’a göre kentleşme süreci, kent coğrafyası, kent ekonomisi, kent sosyolojisi ve antropolojisi ve şehir ve bölge araştırmalarında karşılaştırmalı analizleri, yerleşme dokusu, göç ve hareketlilik, banliyöleşme ve dünya kenti formasyonu gibi alanları içermelidir. İkinci başlık olan bölgesel ve bölgelerarası ekonomik büyüme ve değişim süreçlerinde ekonomik anlamda kentsel mekanın yapılanması kapsamının ele alınması gerektiğini vurgulamaktadır. Kentsel yapılanma süreçleri, yeni bir alan olarak görülmekte ve kentlerin yeniden yapılanmasının siyasal ekonomik yöndeki araştırmalarını içermektedir. Kültürel farklılık ve değişim, özellikle yüksek göç alan şehirler için önemlidir.
Bu kapsamda etnik araştırmalar, farklı toplumsal yapılar ve kültürel çatışmaların incelenmesi önem kazanmaktadır. Doğanın dönüşümü kapsamında kentleşmenin doğa üzerinde yarattığı etkiler, üretim ve tüketim anlamında ve insan-çevre ilişkileri çerçevesinde değerlendirilmekte, kentsel politika ve yetki alanında kent dinamiklerinden doğan kentsel gündem ele alınmakta ve sivil toplumun yükselişi gibi konular tartışılmaktadır.
Friedmann’ın (1996) da belirttiği gibi planlamanın 21.yüzyılda geldiği noktada, sürdürülebilir gelişme pratiklerini içeren, ekonomik fizibiliteyi ve mekansal gelişme dinamiklerini gözeten, toplumsal yapıya duyarlı yaklaşımların benimsendiği görülmektedir. Bu noktada planlamanın kuramsal ve uygulama alanındaki gelişimi, planlama eğitiminin gelişimi üzerinde doğrudan etkili olmuş, aynı şekilde eğitimde farklılaşan söylemler uygulama alanında kendisini göstermiştir.

Birleşik Krallık’ta Royal Town Planning Institute (RTPI) öncülüğünde 2001 ve 2003 yıllarında planlama eğitim politikaları konusunda yapılan kapsamlı revizyonun ardından, son yıllarda temel planlama konularının yanında, uygulama alanında da ‘yenileme’, ‘koruma’, ‘toplum planlaması’, ‘ulaşım planlaması’, ‘kentsel tasarım’, ‘stratejik planlama’, ‘çevre planlama’ gibi konuların öne çıkması ‘Planlamada Yeni Vizyon’ olarak tanımlanmıştır. Bu öngörü kapsamında planlamanın temelini, ‘yer üretimi ve mekanların etkileşimi’ olarak açıklanan ‘mekansal planlama’ oluşturmaktadır. Bu kapsamda planlama durağan bir yapıda değildir, tam tersine değişimlere uyum sağlayabilir ve bu değişimler doğrultusunda eylem yapma yetisine sahip olması beklenmelidir.
Planlamada yeni vizyon kavramsal olarak dört temel başlık içermektedir:

· Eleştirel Düşünce: Planlama, sanat ve bilimin karışımından meydana gelmektedir, ancak bütün olarak bakıldığında bu ikisinden çok daha fazla şey ifade etmektedir. Eleştirel düşünce kapsamındaki sürecin niceliğin yanı sıra nitelik ve formeli olduğu kadar enformeli de kapsaması beklenmektedir.

· Mekan: Planlama, mekansal ilişkilerin birbirleri üzerindeki etkilerinin yanında bunların toplum yapısı, çevre ve kültür üzerindeki etkilerini de kapsamaktadır.

· Yer: Planlama, yerlerin kalitesi, formu ve kimliği konularında yoğunlaşmaktadır.

· Eylem: Planlama nelerin yapılabileceği ve nelerin yapılması gerektiği konularını kapsaması nedeniyle, gerçeklerin yanı sıra etik ve değerlerin de içinde barındığı bir süreci kapsamaktadır. Bu durum, planlamada yönetimsel yetilerin de bulunması gerekliliğini ortaya koymaktadır. Ayrıca, bugün ve gelecek için karar verme mekanizmalarının da varlığı düşünüldüğünde, planlamada zaman unsuru önem kazanmaktadır.

Planlamanın yeni vizyonuna bağlı olarak, planlama eğitiminin üç temel bileşeni bulunmaktadır:

· Mekansal planlama eğitimi: temel planlama eğitimini oluşturmaktadır.

· Uzmanlaşmaya yönelik planlama eğitimi: temel planlama eğitimi sonrası, farklı uzmanlık konularında eğitim verilmesini içermektedir.

· Mesleki yeterlilik: Mekansal planlama ve uzmanlaşmaya yönelik planlama eğitimi tamamlandıktan sonra uygulanacak olan üçüncü aşamayı ifade etmektedir.

Günümüzde planlama eğitiminde tüm bu kuramsal gelişimin yansıması olarak, çok yönlü bir eğitim benimsenmektedir. Planlama okullarında dersler, fiziki planlamadan, sosyal planlamaya, çevre, enerji, ulaşım ve kent ilişkisinden planlamada katılım modellerinin incelenmesine kadar birçok konuda farklılık göstermektedir. Bunlara ek olarak, eleştirel düşünce anlayışının da yer aldığı planlama eğitimi bundan sonraki yıllarda şehir ve bölge planlama eğitiminin şekillenmesi bağlamında etkili olacaktır. Planlama okullarının kapsamlı incelemesi çalışmanın ilerleyen bölümlerinde ele alınmıştır.

1.2. Şehir ve Bölge Planlama Eğitiminde Yeni Yaklaşımlar ve Bologna Süreci
Planlamanın kuramsal gelişimi, uygulamaları ve eğitimi arasındaki karşılıklı etkileşim, planlama konularında çeşitlilik yaratmakla birlikte, ülkeler arasında planlama eğitiminde ortak çerçevenin tartışılmasını da sağlamıştır. Ülkeler birbirlerinin planlama deneyimlerini, eğitimleri kapsamında ele almaktadırlar. Bu çabalar, ülkeler arası ya da küresel çapta birliklerin oluşmasını sağlamakta, ortak bir planlama yaklaşımının ve ortak dilin oluşturulmasına katkıda bulunmaktadır. Bu ortak dili oluşturma çabaları ise tüm ülkeleri planlama alanında yeni arayışlara yöneltmiştir. Bu arayışlar planlama eğitim programı ve organizasyon yapısı olmak üzere iki başlıkta incelebilmektedir.
Amerika Birleşik Devletleri’nin planlama disiplini içinde kazandığı öncü roldeki büyük payı, kendi içinde yakaladıkları ortak standartlar çerçevesinde hareket edebilme ve bu ortaklıkları, farklılıkları ile bütünleştirebilme becerilerinden kaynaklanmaktadır. Avrupa’nın özellikle küreselleşme ile birlikte Amerika Birleşik Devletleri ile girdiği rekabet, bu konuda da kendini göstermektedir. Avrupa’nın, küreselleşen dünyada yarışabilme gücüne sahip olabilmesi için, ortak hareket etmesi gerekliliğinden yola çıkıldığında, akreditasyon büyük önem kazanmaktadır.

1.2.1. Bologna Süreci

Amerika Birleşik Devletleri’ndeki gibi homojen bir yapıya sahip olmamaları nedeniyle Avrupa Birliği ülkelerindeki yükseköğretim sistemlerinde önemli yapısal farklılıklar bulunmaktadır (ortaöğrenim süresi ve kapsamı, eğitim programlarının yapısı ve süresi, yükseköğretim giriş sistemleri gibi). Tüm bu farklılıklara rağmen, Batı Avrupa’da akreditasyon sistemine uzun bir süre gerek duyulmamıştır. Bunun nedeni ders ve dereceler açısından çoğu kamu kurumu olan yükseköğretim kurumları arasındaki standartların devlet tarafından belirlemesidir. Özellikle Berlin Duvarı’nın yıkılmasından sonra artan özelleşme ile birlikte akreditasyon bazı ülkeler için önemli bir kontrol mekanizması haline gelmiştir.
Avrupa’nın gelenekçi yapısına karşın Amerika Birleşik Devletleri’nin, sahip olduğu ekonomik gücün de etkisiyle yeniliklere ve hızlı değişen bu sisteme kolay uyum sağlanabilmesi ve yenilenebilmesi, süreçte etkinliğini ortaya koymasına neden olmuştur. Amerika Birleşik Devletleri gibi homojen bir yapıya sahip olmayan Avrupa ise bu küresel yarışa ayak uydurabilmek ve yarışta etkin bir rol oynayabilmek için diğer alanlarda olduğu gibi eğitimde de ‘ortak’ bir kalite geliştirme sistemine gereksinim duymuştur.

Avrupa Birliği şemsiyesi altında ortak değerler çerçevesinde bütünleşmek isteyen Avrupa ülkelerinin uygulamaya koymuş olduğu Avrupa Birliği Programları’nın amacı, ülkeler arasındaki işbirliğini her alanda geliştirmektedir. Bu programların uygulanması, sosyo-ekonomik, kültürel ve bilimsel alanlarda ülkelere büyük katkıda bulunmaktadır. Avrupa dillerini geliştirmek, eğitim yoluyla işbirliği ve hareketliliği teşvik etmek, eğitimde yeniliği cesaretlendirmek, eğitimin bütün sektörlerinde fırsat eşitliğini teşvik etmek hedeflerini gerçekleştirmek üzere yapılan çalışmalar, “ülkeler arasında sınırların kaldırıldığı Avrupa'da, yükseköğretim kurumları arasında etkin işbirliğinin kurulabilmesi” temeline dayanmaktadır (YÖK 2001).

Avrupa’daki ülkelerin, Avrupa Yükseköğretim Alanı (The European Higher Education Area - AHEA) oluşturma çalışmaları çerçevesinde yükseköğretimde kalite güvence sistemleri konusundaki ortak birikime ve anlayışa dayalı bir sistem oluşturma çabaları, Bologna Deklarasyonu öncesinde 24 Ocak 1998 tarihinde Avrupa Birliği Konseyi’nin almış olduğu kararla başlamıştır. Bu karar, 1990’lı yıllarda Yükseköğretimde Avrupa Kalite Güvencesi Birliği’nin (European Association for Quality Assurance in Higher Education - ENQA) kuruluşu ve daha sonraki Sorbonne Deklarasyonu ve Bologna süreçleri ile desteklenerek geliştirilmiş ve büyük ivme kazanmıştır. Avrupa Birliği’ne aday ülke durumuna gelen Türkiye’nin yükseköğretimle ilgili olarak ileriye yönelik planlarında, Avrupa Birliği ülkelerinin yükseköğretimdeki eğilimlerini göz önüne alması ve bu alandaki gelişmeleri yakından izlemesi gerekmektedir.

Bologna Süreci’nde farklı zamanlarda yapılan geniş katılımlı toplantılarda kararlar alınmış ve bu kararların uygulanmasına yönelik araçlar ve yöntemler tartışılmıştır. Bologna Süreci öncesinde ve süreç içinde yapılan bu toplantılar Tablo 1.1.’de verilmektedir. Bu toplantılar neticesinde ortaya konan temel hedefler; kolay anlaşılır ve karşılaştırılabilir derecelerin oluşturulması, ortak kredi sisteminin kullanılması, öğrenci/öğretim üyesi hareketliliğinin arttırılması, kalite güvencesi konusunda çerçeve yapılar oluşturulması ve bu alanda işbirliğinin yapılması, yaşam boyu öğrenim olanaklarının arttırılması, özerklik, öğretim ve araştırmanın bütünlüğü, özgürlük ve üniversitelerarası bilgi alışverişinin sağlanmasıdır.

Tablo 1.1. Bologna Süreci Öncesinde ve Süreç İçinde Yapılan Toplantılar
	Bologna Bildirisi Öncesi
	Bologna Bildirisi ve Sonrası

	· Erasmus Programı (1987)

· Bologna ‘Magna Charta Universitatum’(1988)

· Socrates Programı I (1995-1999)

· Sorbonne Bildirisi (1998)

	· Bologna Bildirisi (1999) ‘Yeni güç’ (A New Impulse)
· Lizbon Devlet Başkanları Toplantısı (2000)

· Salamanca Kongresi (2001) ‘EUA’ (European Universities Association)

· Prag Bildirisi (2001)

· Graz Kongresi, ‘EUA’ (2003)

· Berlin Bildirisi(2003)

· Glasgow Deklarasyonu ‘EUA’(2005)

· Bergen Bildirisi(2005)

Bologna Deklarasyonu ile uluslararası düzeyde rekabet gücüne sahip AHEA oluşturulması yönünde siyasi irade ortaya konmuştur. Lizbon Devlet Başkanları Toplantısında (2000), eğitim ve öğretimdeki hedeflere ulaşabilmek için ekonomide gerçekleşmesi gereken radikal dönüşümlerin yanısıra sosyal refah ve eğitim sistemlerinin modernleştirilmesi gerekliliği belirtilirken, farklılıkların korunarak ortak hedeflerin benimsenmesinin önemi vurgulanmıştır. Salamanca Kongresi’nde(2001) ise, AHEA’nın oluşturulmasındaki kararlılığın altı bir kez daha çizilmiştir. Prag Bildirisi (2001)’nde yaşam boyu öğretim, yüksek öğrenim kurumlarının öğrencilerle işbirliği ve Avrupa yüksek öğreniminin daha cazip hale getirilmesi olmak üzere üç yeni konu gündeme getirilmiştir. Graz Kongresi’nde (2003) Avrupa üniversitelerinin vizyonu ve öncelikleri belirlenirken, Berlin 2003’de yapılan toplantıda benimsenmesi gereken kararlar ve bilginin topluma katkısının sağlanması için yapılması gerekenler görüşülmüştür. Glasgow Deklarasyonu’nda (2005) ‘Güçlü Avrupa için güçlü üniversiteler’ sloganı ön plana çıkarken, 2005’de Bergen’de yapılan toplantıda ise yükseköğretim kurumları, öğretim ve öğrencilerin, Bologna Süreci’ndeki merkezi rollerinin altı çizilmiştir.
18-19 Mayıs 2001 tarihlerinde Prag'da yapılan Avrupa Eğitim Bakanları toplantısında Türkiye Avrupa Birliği bünyesinde yer alan ve Erasmus gibi eğitim programlarının etkin olarak yürütülmesinde önemli bir yeri olan Bologna Deklarasyonu'na imza atan ülkeler arasına tam üye olarak kabul edilmiştir. Bu tarihten itibaren Bologna Deklarasyonunda tanımlanan tüm maddelerde uyumun sağlanması için çalışmalar yürütülmüştür. Üniversitelerde öğrenci konseylerinin kurulması ve temsilcilerin mevcut yasa çerçevesinde yönetime katılmaları, ulusal düzeyde akademik değerlendirme ve kalite kontrolünü amaçlayan yönetmeliğin çıkartılması ve uygulamanın başlatılması bu doğrultuda atılan adımlar arasında en önemlileridir. Bu gelişmelerle birlikte, üniversite öğrencilerinin ve öğretim elemanlarının Avrupa'daki üniversitelerle karşılıklı olarak yararlanabilecekleri değişim programlarında yoğun bir şekilde yer almaları ve kendi konularında ortaklaşa araştırma ve uygulama projeleri geliştirme olanaklarının artması beklenmektedir. (YÖK, 2005)

2010 yılına kadar, Amerika ile yarışabilir ve onu geçebilecek bilgi temelli bir Avrupa ekonomisi için (Atalay, 2006):

· Öğrenci, öğretim elemanı ve yönetsel kadro hareketliliği yüksek,

· Ulusal eğitim alanları birbiri ile karşılaştırılabilir,

· Ulus ötesi eğitim boyutlarını dikkate alan,

· Eğitim ve araştırma etkinliklerini birbiri ile sıkı ilişkilendirmiş,

· Tüm süreci iç ve dış paydaş katılımı ile sürekli denetleyen ve izleyen
AHEA oluşturulması hedeflenmiştir.
Bu amaçla, diploma ve akademik derecelere şeffaflık getirilmesi, Amerika Birleşik Devletleri sistemine benzer şekilde lisans, yüksek lisans ve doktora aşamalarının benimsenmesi, öğrenci ve öğretim üyesi hareketliliğinin teşvik edilmesi, öğretim, yetiştirme ve araştırmaya dayalı entegre programlar geliştirilmesi, akademik değerlendirme ve kalite kontrol sistemleri kurulmasında Avrupa düzeyinde işbirliği yapılması temel ilkeler olarak benimsenmiştir.

Tüm bunların odağında da ülkeler arasındaki sınırların kaldırıldığı bir Avrupa’da, yeni programların ve derecelerin oluşturulması ile kalite güvence sisteminin sağlanmasıdır. Ayrıca, kamu kaynaklarını kullanan üniversitelerde üretilen hizmetlerin topluma maliyetinin hesaplanması ve yükseköğretime ayrılan sınırlı kaynakların rasyonel dağıtılması amacıyla, akademik değerlendirme mekanizmaları harekete geçirilmektedir.
Bologna öncesinde yapılan toplantılar

Erasmus (1987)- Sokrates I (1995-1999)- Programı

Avrupa Birliği ülkelerinde 1987´den beri uygulanmakta olan Erasmus programı, 1995 yılında Avrupa Birliği’nin Eğitim ve Gençlik Programlarının içerisinde genel eğitimi ifade eden Socrates Programı bünyesine alınmıştır. Erasmus programı, yükseköğretim alanında ilk genel Avrupa programı olmuştur. 1987´de ilk uygulamaya konulduğundan bu yana giderek genişlemiş ve güçlenmiştir. Erasmus programının amacı, Avrupa´da yükseköğretimin kalitesini artırmak ve Avrupa boyutunu güçlendirmektir. Bu hedef, Avrupa´nın değişik ülkelerindeki iyi uygulamaları tüm Avrupa ülkelerinin kullanımına sunmak olarak özetlenebilir.
Erasmus programının, belirtilen amaçları; üniversiteler arasında ülkelerarası işbirliğini teşvik ederek, öğrencilerin ve eğitimcilerin Avrupa´da karşılıklı değişimini sağlayarak ve programa katılan ülkelerdeki çalışmaların ve alınan derecelerin akademik olarak tanınması ve şeffaflığın gelişmesine katkıda bulunarak gerçekleştirmeye çalışmaktadır.

Bologna ‘Magna Charta Universitatum’ 1988

Üniversiteler Anayasası 388 Avrupa üniversite rektörü tarafından onaylanmıştır. Bu anayasada üç temel görüş benimsenmektedir:
· Geleceği belirleyen kültürel, bilimsel ve teknolojik gelişmelerin merkezi üniversitelerdir,
· Topluma hizmet üniversitelerin bir görevidir,
· Üniversiteler çevreye duyarlı kuşaklar yetiştirmeyi hedeflenmelidir.
Bu hedeflere ulaşmak için gerekli dört temel prensip ise özerklik, öğretim ve araştırma birlikteliği, öğretim ve araştırmada özerklik ve insancıl anlayıştır.

Sorbonne Deklarasyonu 1998

Üniversitelerin Avrupa’nın Kültürel Boyutundaki Merkezi rolü tanımlanmıştır. Sorbonne Üniversitesi 800. kuruluş yıldönümünde, 4 ülkenin Eğitim Bakanı (Fransa, İtalya, Birleşik Krallık, Almanya) tarafından imzalanan bildiride:

· Avrupa’nın bilgi toplumuna dönüşmesi amacı,

· Ekonominin dışında entellektüel, kültürel, sosyal ve teknik ortaklıkların kurulmasında üniversitelerin bir araç olması gerekliliği,

· Hareketliliğin desteklenmesi,

· Yükseköğretimde iki kademeli sisteme geçiş,

· Özgünlük ve esneklik aracı olarak ECTS’in kullanımı açıklıkla ifade edilmiştir.

Bologna sonrasında yapılan toplantılar

Bologna Deklarasyonu 1999

29 Avrupa ülkesinde, Eğitim Bakanları seviyesinde onaylanan Bildiri, Avrupa’da yükseköğretimin gelişiminde dönüm noktası sayılacak temel dökümandır ve Avrupa’nın ortak sorunlarına ortak çözüm arayışını yansıtmaktadır. Bu deklarasyonda

· Avrupa yükseköğretim sisteminin uluslararası alanda rekabet edebilir bir düzeye yükseltilmesi,

· 2010’da Avrupa Yüksek Öğrenim Alanı’nın oluşturulması/bu süreçte iki yılda bir gelişmelerin ülkeler seviyesinde ve Avrupa genelinde izlenmesi hedeflenmiştir.
Kapsanan konular;

· Kolay anlaşılır ve karşılaştırılabilir dereceler(Diploma Eki),
· Temel olarak üç seviye yüksek öğrenim: lisans, lisansüstü, doktora,

· Ortak Kredi sistemi (ECTS),
· Öğrenci/Öğretim üyesi hareketliliği,
· Kalite güvencesi konusunda işbirliği,
· Yüksek öğrenimde Avrupa boyutudur.

Bu kapsamda üniversitelerden beklenti bu sürece olumlu yaklaşılması ve etkin katkıda bulunulmasıdır.

Lizbon Devlet Başkanları Toplantısı (2000)

Avrupa Birliği’nin 2000 yılında yapılan Lizbon özel toplantısında aldığı stratejik karar: ‘Avrupa Birliği sürdürülebilir ekonomik büyüme becerisi ile vatandaşlarına daha iyi iş/yaşam ve sosyal bütünlük sağlayarak dünya genelinde rekabetçi ve bilgiye dayalı bir ekonomiye sahip olmalıdır.’ Eğitim ve öğretimdeki birinci hedef yukarıdaki amacı gerçekleştirmek için ekonominin radikal dönüşümünün yansıra sosyal refah ve eğitim sistemlerinin de modernleştirilmesidir. 2010 yılı itibariyle Avrupa, eğitim sistemi ve eğitim kalitesi ile dünyanın lideri olmalıdır. Bu hedef Avrupa genelinde eğitim sisteminin kökten reformunu gerektirmektedir. Her ülkedeki ulusal durum ve kültürle uyumlu olmak kaydıyla, Avrupa genelinde ortak deneyimlerin paylaşılması, ortak hedeflere yönelik işbirliği yapılması ve birbirinin deneyiminden faydalanılması suretiyle gerçekleştirilecektir. Eğitim ve öğretimdeki ikinci hedef eğitimde farklılıklar korunarak ortak hedeflerin benimsenmesidir. Bu da açıklık, karşılıklı güven ve tanıma ve birbirinin deneyimlerinden yararlanma ile mümkündür.

Salamanca Kongresi 2001

300 Üniversite bu birlikte temsil edilmekte ve yüksek öğrenimin geleceği şekillendirilmektedir. Avrupa Üniversiteler Birliği (EUA) kurulmuştur. Kongre, AHEA’nın oluşturulmasındaki kararlılığın ifadesi olmuştur. Bu kongre uyarınca ilkeler:

· Özerklik-Sorumluluk (Autonomy with accountability)

· Bir kamusal sorumluluk olarak eğitim (Education as a public responsibility)

· Araştırma tabanlı yüksek öğrenim (Research-based HE)

· Farklılıkların düzenlenmesi (Organizing diversity) dir.

Yüksek öğrenimde kalite olgusu (Quality as a fundamental building stone)

· Karşılıklı güven sağlayıcı (Trust Building),
· İlgi (Relevance),
· Hareketlilik (Mobility),
· Derecelerde denklik (Compatible qualifications),
· Çekicilik (Attractiveness) olarak tanımlanmıştır.

Prag Bildirisi 2001

32 ülkenin eğitim bakanları tarafından imzalanan bildiride EUA’nın ve ESIB (Avrupa Öğrenci Birliği)’nin bu alandaki çalışmalarına dikkat çekilmiştir ve üç yeni konu gündeme getirilmiştir. Bunlar yaşam boyu öğrenim, yüksek öğrenim kurumlarının öğrencilerle işbirliği ve Avrupa yüksek öğreniminin daha cazip hale getirilmesidir.

Graz Kongresi-2003

Graz Kongresinde EUA’nın resmi görüşü olarak Avrupa üniversitelerinin vizyonu ve öncelikleri belirlenmiştir. Buna göre

· Üniversitelerin toplumsal sorumluluğu vurgulanmalı,

· Araştırma ve Eğitim aktiviteleri üniversitelerin vazgeçilmez / birbirine tercih edilemez fonksiyonları olarak görülmeli,

· Kurumsal yapıların güçlendirilmesi suretiyle akademik kalite arttırılmalı,

· Bologna Süreci ileri doğru zorlanmalı,

· Öğrenci odaklı ve esnek öğrenme imkanları (yaşam boyu öğrenim) sağlayan bir sistem uygulanmalı,

· Yükseköğrenimde hareketlilik ve sosyal boyut arttırılmalı,

· Kalite güvencesi için Avrupa genelinde bir Çerçeve Politikası oluşturulmalı,

· Üniversiteler iç yapılarında kalite kültürünü geliştirmek ve uluslar arası düzeye taşımak sorumluluğunda olmalı ve

· Üniversiteler reformların merkezinde olmalıdır.

Berlin-2003

33 ülkenin Eğitim Bakanının katılımı ile gerçekleştirilen Konferansta öne çıkan başlıklar aşağıdaki gibidir:

· Orta vadeli öncelikler kalite güvencesi, iki kademeli eğitim, derecelerin tanınmasıdır.

· Kalite güvencesi çatısı 2005’ e kadar oluşturulmalıdır,

· Mezuniyet dereceleri için ortak bir yapı oluşturulmalıdır,

· Karşılaştırılabilir, birbiri ile uyumlu dereceler benimsenmelidir,

· İş yükü, kademe, program çıktıları, profil içermelidir.

Üretilen bilginin topluma katkısının sağlanması için:

· Yükseköğretimde Avrupa Boyutu öne çıkarılmalı,

· Karar alma mekanizmalarına öğrenci katılımı sağlanmalı,

· Avrupa Yüksek Öğrenim Alanı cazip hale getirilmeli,

· Yaşam boyu eğitim olanakları desteklenmeli,

· EUA, EURASHE (European Association of Institutions in HE) ESIB’in çalışmaları dikkate alınmalı,

· Hareketlilik desteklenmelidir.

Glasgow Deklarasyonu (2005)

‘Güçlü Avrupa için güçlü üniversiteler’ sloganını taşımaktadır. Buna göre:

· Üniversiteler yenilikçi öğretim metotları uygulamayı, müfredatı işverenle diyalog içinde yeniden yönlendirmeyi taahhüt etmeli,

· Hükümetler, üzerinde uzlaşılan reformları yapabilmeleri için üniversitelere gerekli özerkliği vermeli,

· Üniversiteler Avrupa Araştırma Konseyi’nin (ERC) kurulmasını kuvvetle desteklemeli,

· Üniversiteler misyonları ile uyumlu kalite kültürünün geliştirilmesini taahhüt etmelidir.

Bergen Bildirgesi (2005)

Berlin 2003 toplantısında odaklanması istenilen üç alanda önemli ilerlemeler kaydedildiği not edilmiştir. Bunlar derece sistemi, kalite güvencesi ve derecelerin tanınması ile çalışma dönemleridir. Yükseköğretim kurumları, öğretim ve öğrencilerin, Bologna Süreci’ndeki merkezi rolünün altı çizilmiştir. Buna göre

· Kalite güvencesi için ENQA (European Assoc. for QA) standart ve kılavuzlarının uygulanması,

· Avrupa Yüksek Öğrenim Alanı (2010) gözetilerek, Ulusal Nitelikler Çerçevelerinin geliştirilmesi,

· Doktora derecesi de dahil olmak üzere, ortak derecelerin tanınması ve ödüllendirilmesi,

· Yüksek öğrenimde daha önce öğrenilmiş olanların tanınması prosedürlerini de içerecek esnek öğrenme yolları için fırsatlar yaratılması, yaşam boyu öğrenim gerekmektedir.
Bologna Süreci sonuçları açısından olumlu-olumsuz tartışmalara yol açmaktadır. Bu tartışmalı sonuçlar (Kunzman 2006, Davoudi 2006):

· İngilizce ağırlıklı programların ve üniversitelerin artması,

· Eğitim süresinin kısalması,

· Hızla açılan ve hızla tüketilen programlar,

· Programların uluslararasılaşması,

· Modüler sisteme geçişin artması,

· Derece sistemlerinin iyileştirilmesi,

· Sosyal programların güçsüzleşmesi,

· Ulusal profil ve kültürlerin kaybedilmesi,

· Eğitimin bir finansal sektör / mal haline gelmesi,

· Öğrenci hareketliliğinin ulusal düzlemde artması, uluslararası düzlemde azalması,

· Pazarlamanın dominantlığı
başlıklarında özetlenebilmektedir.

Avrupa Birliği’ne aday ülke durumuna gelen Türkiye’nin de yükseköğretimle ilgili olarak ileriye yönelik planlarında, Avrupa Birliği ülkelerinin yükseköğretimdeki eğilimlerini göz önüne alması ve bu alandaki gelişmeleri yakından izlemesi gerekmektedir.

1.2.2. Bologna Süreci’nin Şehir ve Bölge Planlama Eğitimine Etkisi

Bologna Süreci, şehir ve bölge planlama eğitimini de etkisi altına almıştır. Bologna öncesi şehir ve bölge planlama eğitiminde genelde üç sistem göze çarpmaktadır.
Bunlar (Kunzman 2006):

· Anglo-Sakson ve Amerikan Modeli,
· Fransız Modeli ve

· Alman/Avusturya/İsviçre/İtalyan/Nordik/İspanyol/Yunan Modeli’dir.
Anglo-Sakson ve Amerikan modelinde planlama lisans eğitim süresi dört yıl veya üç yıl lisans + bir yıl diplomadır. Eğitim programları coğrafya, sosyal ve siyaset bilimi, kamu yönetimi gibi daha çok teorik ağırlıklı olup mekansal planlama, mimari ve kentsel tasarım dersleri ya yoktur ya da seçmelidir.
Eğitimin diğer disiplinlerle ve piyasa ile güçlü ilişkileri vardır. Genel uygulamalardan birincisi staj döneminde öğrencilerin uygulamanın içine sokulması, ikinci olarak da eğitimin son yılında edindiği teorik bilginin uygulaması şeklindedir. Diğer önemli bir husus ise eğitimin öğrencinin isteği, bilgi ve becerisine göre programın esnek ve çok seçenekli bir yapıya sahip olmasıdır.
Fransız Modeli ise, Anglo-Sakson ve Amerikan modeline benzer ancak daha çeşitlidir ve ‘grand ecole’ gelenekleri vardır. Lisans eğitim süresi genelde üç yıldır.
Alman/Avusturya/İsviçre/İtalyan/Nordik/İspanyol/Yunan Modeli daha gelenekselci bir tutum sergilemektedir. Eğitim süresi beş yıldır. Planlama mimarlık ve inşaat mühendisliği altında bir uzmanlaşmadır. Bazılarında beş senelik bağımsız program bulunmaktadır (Dortmund Üniversitesi gibi).
Şehir ve bölge planlama eğitimi Bologna Deklarasyonu ile beraber önemli bir değişim sürecine girmiştir. Bunun temelinde de ‘3+2+3’ modeli yatmaktadır. Sonuç olarak planlama eğitimi lisans ve lisansüstü düzeyde uygulama odaklı bir yaklaşıma doğru bir geçiş yaşamaktadır.
Bu sürecin planlama eğitimine etkisi 2006 tarihli ‘Bologna Süreci Araştırması – Bologna Survey’ içeriğinde aşağıdaki başlıklarda özetlenebilir (Kunzman 2006, Davoudi 2006):
· Lisans düzeyinde planlama ders çizelgesinin oluşturulması (Belçika, Fransa, İtalya, Türkiye),
· Lisansüstü düzeyde planlamada uzmanlaşmanın devamlılığı ve olanakların artması (Fransa, Yunanistan, Türkiye),
· Öğrencilerin hareketliliğinin artması,
· Disiplinlerarası çalışmalar için esnekliğin ve olanakların artması,
· Programın uzunluğu üzerine endişelerin artması (Lisansta 3 yıl, Lisansüstünde 1-2 yılın az geldiği endişeleri gibi).
Buna karşın Bologna Süreci planlama eğitimi çerçevesinde bazı olumsuz tartışmalara da yol açmaktadır.
· İlk olarak planlamanın akademik ve bilimsel bir disiplin olarak tanınması sağlanamamıştır. Bologna’da Tıp Doktorluğu, Diş Hekimliği, Eczacılık, Veterinerlik, Ebelik, Hemşirelik ve Mimarlık olmak üzere 7 meslek sektöründen bahsedilmektedir. Planlama köklü geçmişine rağmen bağımsız bir meslek sektörü olarak tanınmamaktadır. Ancak bazı ülkelerde bağımsız lisans okul ve programlarının açılmasına önayak olmuştur.
· İkinci olarak, bu yaklaşım geleneksel akademik disiplinlere geri dönüşü doğuracaktır. Bu da planlamanın bağımsız bir bilim dalı olmasının ötesinde tanımlanan sektörlerin altında bir uzmanlaşma olarak yer almasını getirecektir.
· Üçüncü olarak uluslararası hareketlilik geçiş dönemi iyi değerlendirilmediği takdirde artmayacaktır. Tüm bu olumsuz tartışmalara rağmen Bologna Süreci’nin en önemli etkisi planlamada mesleki birimlerde reforma öncelik etmesidir.
Planlama, yasadan iletişime, kamudan özel sektöre, hükümetten yönetişime, plandan süreç, proje ve ortaklıklara, sosyal gündemden ekonomiye ve tasarımdan yönetime geçiş yapma zorunluluğundadır. Bu süreçte cevaplanması gerekli sorular planlamanın bir bilim dalı olarak nasıl tanımlanacağı, planlamanın gelecek vizyonunun ne olması gerektiği ve buna göre eğitimin nasıl şekillenmesi gerektiği, ülkenin gereksinimleri ışığında kaç tane mezun vermesi gerektiği, uluslararasılaşma süreci içinde yabancı öğrencilere programın nasıl çekici kılınacağı, disiplinlerarasılığın planlamada nasıl gerçekleştirileceğidir.
Bu kapsamda çözümler (Kunzman 2006, Davoudi 2006):
· Avrupa boyutunda üniversiteler arası ağları yaratmak,
· Bir senesi yurtdışında olmak üzere dört senelik lisans programları kurmak,
· Kültürlerarası bağları geliştirmek,
· Uluslararası modüller kurmak,
· Uluslararası bütünleşik programları özendirmek,
· Üniversite planlama disiplininin yönetim kademesinde promosyonu için diğer disiplinlerle stratejik bağlar kurmak,
· Plancıları politika veya veri analizcisi olarak yetiştirmemek,
· Medyayla ilişkileri sıkı tutmak olmalıdır.

1.3. Şehir ve Bölge Planlama Eğitiminde Ağlar

Şehir ve bölge planlama eğitiminin kalitesini yükseltmek amacı ile yükseköğretim kurumlarında olduğu kadar ulusal örgütlenmeler ile de sürekli olarak çalışmalar yapılmaktadır. Sadece planlama okulları arasında iletişim ve koordinasyonu sağlayan çalışmaların yanında buna ek olarak akreditasyon kurumu niteliğine sahip olup planlamada mesleki eğitim için yüksek standartlar getirmeyi amaçlayan çalışmalar da bulunmaktadır. Bunu, akreditasyonu gerektiren kalite seviyesini yakalayan ve sağlayan özendirici programlar sayesinde yapmaktadırlar.

Şehir ve bölge planlama eğitiminde koordinasyonu sağlamak üzere şehir ve bölge planlama bölümleri arasında kurulan ağlar (bknz. Şekil 1.2):

· Association of European Schools of Planning (AESOP),

· L’Association pour la Promotion de l’Enseignement et de la Recherche en Aménagement et Urbanisme (APERAU),
· The Association of Collegiate Schools of Planning (ACSP),

· Asian Planning Schools Association (APSA),

· Latin American Association of Schools of Urbanism and Planning (ALEUP),

· National Association of Urban and Regional Post-graduate and Research Programs, Brazil (ANPUR),

· Australia and New Zealand Association of Planning Schools (ANZAPS),

· Association of African Planning Schools (AAPS),

· Association of Canadian University of Planning Programs (ACUPP) dır.

[image: image1.jpg]Momber Organzatns of
tha Giosa Fanning Edsaton
‘Associaon Networs (GPEAN)
Decomber 2002

Şekil 1.2. Dünyada Şehir ve Bölge Planlama Eğitiminde Ağlar (GPEAN, 2002)

Bunlardan Amerika Birleşik Devletleri, Kıta Avrupası ve Asya’daki ağlara raporda yer verilmiştir. Şehir ve bölge planlama eğitiminde daha çok ulusal düzeyde birlik oluşturmak ve akreditasyonu sağlamak üzere şehir ve bölge planlama bölümleri arasında kurulan; ama uluslararası düzeyde de etkili olan ağlar ise:

· Birleşik Krallık’ta bulunan Royal Town Planning Institute (RTPI),

· Amerika Birleşik Devletleri’nde bulunan Planning Accreditation Board (PAB)’dır.

APERAU, şehir ve bölge planlama eğitiminde kaliteyi geliştirmeye yönelik tanımlanan standartlar bütünü ve değerlendirme biçimleri ile aynı zamanda bir akreditasyon kurumu olarak da görülebilmektedir. Akreditasyon kurumları ayrıntılı olarak bir sonraki bölümde irdelenmiştir.

1.3.1. Association of European Schools of Planning (AESOP)
Association of European Schools of Planning – Avrupa Planlama Okulları Birliği (AESOP)
 planlama konusunda eğitim veren ve araştırma çalışmalarına katılan üniversiteler ve üniversitelerdeki ilgili bölümlerden oluşan bir ağdır. Ağ üye okullardaki eğitim, öğretim ve araştırmaların düzenli diyalog, değişim ziyaretleri ve araştırmaların ve en iyi uygulamaların hızla yayılması yoluyla teşvik edilmesi ve geliştirilmesini sağlamak amacıyla kurulmuştur. AESOP diğer tartışmaların karmaşıklığına karşın planlama eğitimi ve planlamada önceliğin bilgi, analitik ve etkileşimli yöntemler ile etik kavramların olmasını benimser. AESOP’un kurulmasını sağlayan resmi tüzük Dortmund’da 1987’de imzalanmıştır ve aşağıdaki amaçları taşımaktadır (AESOP, 2007):
· Avrupa planlama okullarının ilgi alanlarını ulusal ve uluslararası yönetimler ve organizasyonlarda temsil etmek,

· Planlama alanında öğretim ve araştırmanın gelişmesini teşvik etmek,

· Avrupa’daki planlama okulları arasında işbirliği ve değişimi tesis etmek, bunların verdiği dereceler arasında eşitlenebilirlik ve uyumu teşvik etmek,
· Avrupa’da artan mesleki hareketlilik olgusunu göz önünde tutarak Avrupa’da kurumsal işbirliği ve bütünleşme sürecinin bir parçası olarak planlama eğitiminde Avrupa ölçeğini oluşturmak,
· Değişim ziyaretleri, bilgi dağıtımı ve diyalog kurulmasını da içeren çoklu destek ile tüm Avrupa’da planlama yükseköğretimini desteklemek ve içeriğini zenginleştirmek,

· Planlama yükseköğreniminin genişleme ve bütünleşme nedenlerini savunmak,
· Eskiden kurulmuş akademik kurumlar ve diğer disiplinler ya da mesleklerden gelen karşı görüşlere karşı ortak bir görüş oluşturan uzmanlar yardımıyla planlama okullarındaki planlama eğitiminde yürütücü (progressive) bir yaklaşımı teşvik etmektir.

AESOP’ta beş üyelik çeşidi bulunmaktadır. ‘Comprehensive membership’, planlama eğitimi veren ve daimi olarak eğitim kadrosuna sahip olan ve en az iki yıllık planlama eğitimi veren yükseköğretim kuruluşlarına verilmektedir. Bu tür üyeler hem oy hakkına sahiptir, hem de AESOP politikalarını ve kurallarını belirlerler. ‘Associate membership’, planlama konusunda kısmen eğitim veren mimarlık, coğrafya, sosyal bilimler gibi konularda uzman öğretim kuruluşları üyeliğini kapsamaktadır. ‘Corresponding membership’, Birleşmiş Milletler tarafından Avrupa dışındaki ülke olarak nitelenen ülkelerde daimi planlama eğitimi kadrosu bulunan planlama okullarını kapsamaktadır. ‘Affiliate membership’ için planlama konusunda çok özel bir ilgiye sahip bir öğretim kurumu bu türden üye olabilmektedir. ‘Individual membership’ planlama konusuyla ilgili bireylerin üyelik şeklidir.

AESOP Avrupa’da planlama eğitiminin, çözüm bekleyen planlama sorunlarının ve planlama uygulamasının tartışıldığı bir platform halini almıştır. Üyeleri Avrupa’daki planlama çevrelerinin gelişmesine katkıda bulunan bir ağ oluşturmuştur. AESOP gündeminde günümüzde planlama üzerine Avrupa ve diğer uluslararası kuruluşlarla olan yeni ve mevcut ilişkileri geliştirmek vardır. Planlama araştırmalarının eğitim ve uygulama arasında oluşturduğu bağlar nedeniyle Avrupa’da planlama araştırmaları üzerine bir gündem oluşturulmasını destekleyecek ve Avrupa planlama araştırmalarını birbirine bağlama yollarını araştıracaktır. Avrupa Birliği Eğitim Bakanlıkları, Avrupa Yükseköğrenim Alanı Deklarasyonu’ndan yola çıkarak, AESOP Avrupa planlama müfredatlarının geliştirilmesi üzerine yürütülen tartışma ve görüşmeleri doktora eğitimi de dahil olmak üzere destekleyecek ve birleşik dersleri (joint course), okulların sertifikalandırılmasını ve öğrenci /öğretim üyesi değişimini destekleyecek olanakların gelişimini teşvik edecektir.

1.3.2. L’Association pour la Promotion de l’Enseignement et de la Recherche en Aménagement et Urbanisme (APERAU)

APERAU
 (L’Association pour la Promotion de l’Enseignement et de la Recherche en Aménagement et Urbanisme - Şehir ve Bölge Planlama’da Eğitim ve Araştırma Kalitesini Geliştirme Birliği / Fransızca Planlama Eğitimi Veren Okullar Birliği) 1984 yılında Fransa’da kurulmuştur. Birliğin amacı çok disiplinli bir temele bağlı olarak aşağıda tanımlanan hedefleri sağlamak olarak belirlenmiştir:

· Son 10-15 yıllık dönemde elde edilen deneyimleri bir araya getirmek,

· Şehir ve Bölge Planlama alanında gerçek anlamda çok disiplinli uygulamaları olan ve bunun yanı sıra teorik ve profesyonel uygulamalar arasında bağ kurabilen öğretim örneklerini ortaya koymak,

· Profesyonel ortamda Şehir ve Bölge Planlama Öğretiminin kalitesine yöneltilen eleştirileri ve görüşleri değerlendirerek öneri geliştirmek.

APERAU’nun kuruluş yönergesi kapsamında Bayındırlık Bakanlığı’nın da görüşleri alınarak tanınabilirlik sözleşmesi hazırlanmıştır. Eğitim Bakanlığı’nın da tanıdığı bu sözleşme APERAU’nun Fransız Şehir Plancıları Konseyi ve Şehir Plancıları Yetkinlik/Yeterlilik Ofisi çalışmalarında geçerliliği olan ve esas alınan temeller bütünüdür. 1996 yılından itibaren APERAU sadece Fransız şehir ve bölge planlama eğitimi/mesleği’ni kapsayan yapısını genişleterek, dünyada Fransızca öğretim veren ülkelerdeki şehir ve bölge planlama bölümlerini de bünyesine almıştır. APERAU, 2007 yılı itibariyle, 9 farklı ülkeden 29 şehir ve bölge planlama bölümünü kapsamaktadır.
APERAU bünyesinde üç farklı üyelik sistemi bulunmaktadır: Destekçi Üyeler; Aktif Üyeler; Ortak Statüsündeki Üyeler. Destekçi üyeler, şehir ve bölge planlama bölümleri dışındaki destekçi kurum ve kuruluşları ifade etmektedir. Aktif Üyeler ve Ortak Statüsündeki Üyeler arasındaki fark ise, Aktif üyelerin akreditasyon sürecini başarıyla geçmiş olması, Ortak Statüsündeki Üyelerin ise bu sürece henüz girmemiş olmasıdır. Her üç grup da yıllık aidatlarını ödedikleri takdirde, APERAU tarafından düzenlenen toplantılara katılım ve söz hakkına sahiptir. APERAU’da aktif üye statüsüne ulaşabilmek için yapılan değerlendirme sürecinde öğretimde çeşitlilik / disiplinler arası programa ve öğretim kadrosuna sahip olmak ve araştırmanın öğretim programının içine dahil edebilme kabiliyeti aranmaktadır. Bu iki temel ölçütün yanında değerlendirme yapılacak kurumun öğretim dilinin Fransızca olması mutlak koşuldur. Şehir ve bölge planlama bölümleri /Enstitüleri’nin verdikleri stüdyo çalışmalarında bu alandaki gerçek problem noktalarında, ekip çalışması şeklinde yürütülecek çok disiplinli bir yaklaşımla araştırılacak ve çözüm üretilecek şekilde tasarlanan projelerin olması gerekmektedir. Ayrıca, öğrencilerin zorunlu stajları da öğretim döneminde aldıkları bilgiler doğrultusunda disiplinler arası ve ekip çalışması yapmalarına fırsat veren yapıda olmak zorundadır. Toplam staj süresinin üç aylık bir dönemi kapsaması uygun bulunmaktadır. Stüdyo ve teorik dersleri içeren öğretim programının son aşamasında ise öğrencilerin bilgi birikimlerini yansıtacakları ve Şehir ve Bölge Planlama mesleği kapsamı içerisinde seçecekleri bir konu özelinde bireysel çalışmaları yer almaktadır.
APERAU, öncelikle Fransa’daki şehir ve bölge planlama bölümleri / enstitülerini kapsayan bir kurum olarak kurulması nedeniyle, temel eğitim yapısını 3+2 sistemi üzerinden değerlendirmektedir. Ancak diğer ülkelerden de APERAU’ya katılımın olmasıyla bu sistem bir takım esneklikler getirilmiş ve planlama öğretiminin en az dört yıl olabileceği yönünde bir düzenleme yapılmıştır.
Bu bağlamda, üç farklı diploma sistemi kabul edilmiştir. İlk sistem, öğrencilerin profesyonel anlamda çalışabilmesi için gerekli olan iki yıllık diploma programıdır. İkinci diploma sistemi, araştırmacılara yöneliktir ve iki yıldır. Bu sistemde öğrencinin iş tecrübesine de sahip olması beklenmektedir. Üçüncü sistemde ise öğrencinin bitirme çalışmasını vererek diploma almasıdır. Ancak mesleğini profesyonel olarak sürdürmek ya da araştırmacı olarak devam etmek isteyenler ilk 2 sistemden diplomalarını almak zorundadırlar.
1.3.3. The Association of Collegiate Schools of Planning (ACSP)

The Association of Collegiate Schools of Planning (ACSP)
 Amerika Birleşik Devletleri’nde şehir ve bölge planlama alanında ‘credential’ veren üniversite bazlı programların oluşturduğu bir birliktir. ACSP üyesi okulların öğretim üyeleri birlikte çalışarak şehir ve bölge planlama dinamiklerini anlamak, planlama uygulamalarını geliştirmek, yeni ve deneyimli plancıların eğitimlerini iyileştirmek üzere görüş paylaşmaktadırlar. ACSP hem Amerika Birleşik Devletleri'nde hem de dünyada farklı ihtiyaç ve ilgi alanlarını gözeterek eğitim, araştırma, hizmetleri desteklemektedir. Yayınlar, konferanslar, halk toplantıları ve akreditasyon sürecine katılım ile planlama eğitiminin üniversitelerdeki rolünü güçlendirmeye çalışmaktadırlar.

1.3.4. Asian Planning Schools Association (APSA)
Asian Planning Schools Association (APSA)
, Asya Planlama Okulları Birliği, öğrenciler ve plancılar için planlamayla ilişkili konularda tartışmayı, fikir değişimini, Asya ülkelerindeki planlama sorunlarını anlamayı ve Asya’da planlama alanında yeni kuşak akademisyen ve profesyonellerin yetişmesini teşvik etmeyi amaçlayan, kar amacı gütmeyen ve politik olmayan bir birliktir. Birlik, TUPOB’a benzer şekilde 1993 yılında 2. Uluslararası Asya Planlama Okulları Kongresi sırasında değişim ve işbirliği sağlama ve Asya’da şehir ve bölge planlama eğitimini geliştirmek amacıyla kurulmuştur.

APSA’da dört üyelik çeşidi bulunmaktadır. ‘Comprehensive membership’, Asya planlama eğitimi çerçevesinde diploma veren tüm akademik programlara ve enstitülere açıktır. Tam üyelik temsilcisi birliğin toplantılarına, tartışmalarına ve müzakerelerine katılabilir, oy verebilir ve başkanlığa gelebilir. ‘Associate membership’, birliğe Tam Üye olma koşullarını ve planlama alanında Asya’daki diğer Ulusal Profesyonel kurumlara üye olma koşullarını sağlayamayan, Asya planlama eğitimi çerçevesinde diploma veren tüm akademik programlara ve enstitülere açıktır. ‘Corresponding membership’, Asya dışında, birliğin faaliyetleriyle ilgilenen ve planlama eğitimi çerçevesinde diploma veren tüm akademik programlara ve enstitülere açıktır. Corresponding üyeliğin temsilcisi birliğin toplantılarına ve tartışmalarına, müzakerelerine katılabilir fakat oy veremez ya da birliğin başına gelemez. ‘Individual membership’, birliğin etkinlikleri içerisinde yer almak isteyenlere açıktır.

Asya’da planlama eğitimi veren toplam 26 okul / enstitü bulunmaktadır. Bu okullar Bangladeş, Hong Kong, Hindistan, Endonezya, Japonya, Kore, Malezya, Pakistan, Çin Halk Cumhuriyeti, Filipinler, Singapur, Sri Lanka, Tayvan, Tayland, Vietnam’da bulunmaktadır. Bu okullardan 15 tanesi APSA’ya tam üyedirler.

1.4. Şehir ve Bölge Planlama Programları
Şehir ve bölge planlama eğitiminde uluslararası düzlemde yeni arayışlar çerçevesinde ortak standartları irdelemek üzere Amerika Birleşik Devletleri, Kıta Avrupası, Birleşik Krallık ve Asya’dan planlama bölümlerinden seçilen örneklerin karşılaştırmalı analizi yapılmıştır. Bu karşılaştırma dünyadaki planlama eğitimi gündemlerini takip edecek şekilde aşağıdaki başlıklar çerçevesinde analiz edilmiştir.
· Verilen Dereceler ve Programın Yapısı
· Uzmanlık Alanları
· Planlama Eğitiminin Bileşenleri ve Dersler
· Uluslararasılaşma Eğilimleri
İncelenen şehir ve bölge planlama bölümlerinin lisans düzeyinde verdikleri dereceler, eğitim süresi, uzmanlık alanları, eğitim programlarında yer alan uluslararası boyut Tablo 1.2-1.6’da verilmektedir. Bu araştırma kapsamında incelenen planlama programları şunlardır;

· University of Illinois at Urbana – Champaign / College of Fine and Applied Arts / Department of Urban and Regional Planning (Urban and Regional Planning Program)

· Iowa State University / College of Design / Department of Community and Regional Planning (Community and Regional Planning Program)

· University of Cornell / Department of City and Regional Planning (City and Regional Planning Program)

· University of Manchester, Faculty of Arts / School of Planning and Landscape (Town and Country Planning Program)

· University of College London / The Bartlett Faculty of Built Environment (Urban Planning Design and Management Program)

· University of Cardiff / Department of City and Regional Planning (City and Regional Planning Program)

· Universitaet Stuttgart / Architektur und Stadt Planung Fakultaet (Urban Planning Program)
· Institut d'urbanisme de Paris Université Paris Val de Marne (Physical Planning Program)
· Norwegian University of Science and Technology / Faculty of Architecture and Fine Arts / Department of Urban Design and Planning (Physical Planning Program)

· University of Groningen / Faculty of Spatial Sciences / Department of Planning (Human Geography and Planning Program)
· University of Hong Kong / Centre of Urban Planning and Environmental Management (Urban Planning Program)
· Universiti Teknologi Malaysia / Department of Urban & Regional Planning (Urban and Regional Planning Program)
Tablolarda karşılaştırmalı olarak yer alan programlar, belli seçim kriterleri çerçevesinde belirlenmiştir. Amerika Birleşik Devletleri ve Birleşik Krallık’tan değerlendirmeye alınan planlama okullarının, bu ülkelerin ve hatta dünyanın planlama alanında önde gelen okullarından olduğu bilinmektedir. Ayrıca PAB ve RTPI tarafından akredite edilmiş planlama programlarını kapsamaktadırlar. Bu okullar, gerek verdikleri eğitimle gerekse bünyelerinde yaptıkları araştırmalar, yayınlar çerçevesinde planlamanın gelişimini etkilemektedirler. Asya planlama okullarından değerlendirmeye alınan Hong Kong ve Malezya Teknoloji Üniversiteleri, Asya Planlama Okulları Birliği’ne tam üyelik koşullarını gerçekleştiren 17 planlama okulu arasında yer almaktadır. Bu okulların seçiminde uluslararası bağlamda kurdukları ilişkiler, verilen planlama eğitiminin düzeyi ve eğitimdeki çeşitlilik göz önünde bulundurulmuştur.
Bununla birlikte, Hong Kong Üniversitesi’nin RTPI tarafından tanınan tek Asya planlama okulu olması seçim ölçütlerinde yer almıştır. Hong Kong üniversitesinin planlama alanında yüksek lisans ve doktora programları mevcuttur. Malezya Teknoloji Üniversitesi’nin Hong Kong’tan farklı olarak lisans programı bulunmaktadır. Avrupa’da değerlendirmeye alınan okullar ise yine planlama eğitiminde öncü olan ülkelerden olan Hollanda, Fransa, Almanya ve Kuzey Avrupa ülkelerinden Norveç’ten seçilmiştir.

1.4.1. Verilen Dereceler ve Programın Yapısı

Amerikan planlama okullarında eğitim genelde 4 yıllıktır. Bu süreci tamamlayan öğrenciler BSc veya BA derecesi ile mezun olmaktadır. Avrupa’da yaygınlaştırılmaya çalışılan 2 dereceli sistemin benzerini eğitim programı kendi içinde taşımaktadır. İlk sene temel dersler alınırken, özellikle son iki yılda alınan uzmanlık modülleri ve yükseklisans ile sağlanmaya çalışılan uzmanlaşma, lisans düzeyinde sağlanmaktadır.
İncelenen İngiliz planlama okullarında eğitim iki aşamalıdır. Bu eğitimin birinci aşaması 3 yıllık olup bu aşamayı tamamlayan öğrenciler BSc veya BA (Honours) derecesi ile mezun olmaktadır. Ancak bu dereceler tek başına RTPI eşdeğerliğini sağlamamakta, bu programlardan mezun olanlar doğrudan ‘profesyonel plancı’ ünvanını alamamaktadırlar. Bu ünvanı alabilmek için Diploma programlarına devam etmek gereklidir. Ancak BA (Honours)/Diploma, BSc/Diploma BSc/MSc kombinasyonunu tamamlayan öğrenciler ‘Chartered Planner’ ünvanını alabilmektedirler.
RTPI’ca tanınan ‘Professional Planner/profesyonel plancı’ derecesini alabilmek için tamamlanması gereken ikinci aşamadaki Diploma programları genellikle bir yıl, bazı okullarda ise iki yıldır.
İncelenen Asya planlama okullarında lisans eğitimi dört yıllıktır. Bununla birlikte yüksek lisans öğreniminde farklılıklar görülmektedir. Örneğin, Hong Kong Üniversitesinde yüksek lisans programları iki yıllıkken, Malezya Üniversitesinde iki ila üç sömestr arasında değişmektedir. Lisans eğitiminde öğrenciler BSc ünvanı ile mezun olmaktadırlar.

Amerikan ve Avrupa planlama okullarının eğitim programlarında sunulan seçeneklerin çeşitliliği dikkat çekicidir. Bu hem seçme derslerin ve uzmanlık alanlarının çeşitliliği, hem de kariyer hedeflerine göre farklı diploma programlarından farklı derecelerle mezun olma olanağı sağlanması bakımından gözlenen bir çeşitliliktir. Amerikan planlama okullarında da öğrencilerin kendi uzmanlık alanlarını belirleyip o konuda ilerlemelerine destek verilmektedir. Zorunlu dersler sayılı olup, zengin bir seçmeli ders olanağı verilmiştir. Böylece öğrenci istediği alanda yoğunlaşabilmektedir. Akredite olmuş üniversitelerden ders alabilme ise bu çeşitliliği iyice artırmıştır. Planlama stüdyo derslerinin azlığı ve genelde son sınıfta verilmesi ise dikkat çekicidir. Bu da öğrenciye okul ortamı yerine profesyonel ortamda deneyim kazanma şansını vermektedir. Böylece öğrenci daha okurken uygulama projelerine imza atıp profesyonel plancı kimliğini geliştirmektedir. Hemen tüm okullar araştırmaya, tartışmaya, buluşçuluğa ve aktif bir öğrenim biçimine verdikleri önemi vurgulamaktadırlar.

Program yapıları ve içerikleri incelendiğinde Amerika Birleşik Devletleri, Kıta Avrupası, Birleşik Krallık ve Asya’da farklı sistemler ortaya çıkmaktadır. Amerikan eğitim sisteminde 4 yıllık planlama eğitimin bir veya iki senesinde öğrencilere iletişim, doğal ve sosyal bilimler gibi genel kültür dersleri ve analiz teknikleri, metodoloji, istatistik ve ya bilgisayar gibi daha çok sayısal ve beceri bileşenine yönelik derslerin verildiği görülmektedir. Bunun yanında teorik planlama dersleri daha az yer tutmaktadır.
Teorik planlama dersleri ikinci ve üçüncü yılda ağırlık kazanmaktadır. Uygulama dersleri, çoğunlukla seçmelidir ve genelde dördüncü yıl projesi olarak ele alınmakta, staj ile özdeşleştirilmektedir. Öğrenciler kendi uzmanlık alanlarına birinci sene sonunda karar vermekte ve zorunlu derslerde dahi konsantrasyon / uzmanlık alanına göre ders seçme olanağı sunulmaktadır. Birleşik Krallık’taki üç yıllık temel lisans eğitimi ise daha çok teorik planlama dersleri ağırlıklıdır. Uygulama dersleri ya yoktur, ya da seçmeli modüllerle pekiştirilmektedir. Birleşik Krallık’taki planlama okullarının farkı ders programında uygulamanın fazla yer almamasına rağmen, eğitim süresinin birinci senesinde ‘yerleştirme’ ile öğrencilerin kamu veya özel birimlerde uygulama deneyimi kazanmalarının teşvik edilmesidir. Kıta Avrupa’sında her iki uygulama da söz konusu iken Asya planlama okullarında program süresi bakımından Amerikan sistemine benzerlik görülse de içerik bakımından Birleşik Krallık sistemine daha çok benzediği görülmektedir.

1.4.2. Uzmanlık Alanları

Avrupa’daki planlama sistemlerinin ve kentsel sorunların incelenmesinin yeni bir uzmanlık alanı olarak tanımlanması gibi, değişen toplumsal koşullara, yeni sorunlara paralel olarak yeni uzmanlık alanlarının çıkmış olduğu gözlenmektedir. Eğitim programlarının genelde modüler yapıda olması bunu güçlendirmektedir. Planlama okullarının programlarında 1980’li yılların sonuna kadar hakim olan arazi kullanım planlaması, mahalle planlaması, sosyal planlama, yerel planlama ve gelişme, ekonomik gelişme, ulaşım ve altyapı, sanayinin yer seçimi gibi uzmanlık alanlarının artık yerlerini çok farklı biçimlerde tanımlanan yeni uzmanlık alanlarına (kentsel yeniden canlandırma, küreselleşme, sürdürülebilirlik, gayrimenkul geliştirme vb. gibi) terk etmiş olduğu gözlenmektedir.
Kent planlama incelenen Avrupa üniversitelerinde genel olarak uzmanlık alanı niteliğinde ortak olarak belirlenen bir konudur. Ancak odak farkları bulunmaktadır. Bazı üniversiteler daha çok yönetim ve hukuk odaklı (Paris Üniversitesi), bazıları mekansal gelişmeler odaklı (Groningen Üniversitesi) veya kentsel tasarım odaklı (Stuttgart Üniversitesi) uzmanlık alanlarına sahiptir. Kentsel Tasarım planlama okullarının genelinde ilk bölümde de belirtildiği gibi özellikle 1960’lardan sonra etkisini kaybetmiştir. Birleşik Krallık’ta incelenen planlama okullarında çok rastlanan bir uzmanlık alanı değildir. Ancak Bartlett örneğinde olduğu gibi hala lisans derecesi veren programlar da söz konusudur. Fiziksel planlamanın ve tasarımın Birleşik Krallık’ta planlama okulları içinde ağırlığını yitirmiş olmasına rağmen Amerikan planlama okullarında hala önemli yer tuttuğu gözlenmektedir. ‘Kentsel Tasarım İlkeleri’, ‘ve ‘Tasarım Stüdyosu’ gibi zorunlu derslerle pekiştirilmektedir. Ancak, Iowa State Üniversite’sinde planlama bölümünün tasarım fakültesinde yer almasından ötürü tasarım modülü planlama bölümünden mezuniyet için zorunludur. Programın diğer bölümünde de özellikle stüdyo dersleri ile yürütülen tasarımın ağırlığı göze çarpmaktadır. 1980 sonrası ekonomik yeniden yapılanmaya bağlı olarak pek çok Avrupa kentinde görülen sanayisizleşmenin getirdiği sorunları karşılaştırmalı bir çerçevede incelendiği, bu sanayi alanlarının yeniden işlevlendirilmesi sorunsalı karşısında kentsel yeniden canlandırmanın önemli bir uzmanlık alanı olarak popülerlik kazandığı gözlenmektedir (Bartlett, Cardiff). Kentsel yeniden yapılanma konusu, uzmanlık alanı olarak Amerikan (Iowa State) ve Asya planlama okullarında (Hong Kong) da yerini almaktadır. Bu bağlamda, gelişen spekülatif kentsel toprak piyasasına koşut olarak lisans düzeyinde ders programlarında ‘Emlak Piyasalarının Kent Planlama ve Tasarımına Etkisi’ (Bartlett), ‘Planlama ve Piyasa’ (Bartlett), ‘Emlak Geliştirme’ (Cardiff) ve ‘Mülkiyet Felsefesi, Kuramı ve Etiği’ (Sheffield) gibi zorunlu derslerin yer aldığı; hatta emlak piyasasına ilişkin konuların tek başlarına bir uzmanlık alanı olarak da ortaya çıktığı görülmektedir. Hong Kong üniversitesinde benzer bir yaklaşım yüksek lisans düzeyinde görülmektedir. Burada uzmanlık alanlarından biri konut planlamasıdır (Hong Kong).

Tablo 1.2. Amerika Birleşik Devletleri’ndeki Şehir ve Bölge Planlama Programları (Hazırlayan: TUPOB 2007 Çalışma Grubu)

	ÜNİVERSİTE
	VERİLEN DERECELER
	PROGRAMIN YAPISI
	UZMANLIK ALANLARI
	PLANLAMA EĞİTİMİ BİLEŞENLERİ VE DERSLER
	ULUSLARARASILAŞMA EĞİLİMLERİ

	Iowa State University College of Design

Department of Community and Regional Planning
Toplum ve Bölge Planlama Programı
	BSc of Community and Regional Planning

Toplum ve Bölge Planlama Lisans Derecesi
	4 yıl
	Ulaşım ve Arazi Planlaması, Konut ve Sosyal Planlama, Toplumsal Ekonomik Gelişme, Çevre Planlama ve Tasarımı, Geniş Kapsamlı Planlama, Kırsal Politika ve Ekonomi
	Tasarım: Tasarım Stüdyo, Tasarım Temsil ve Yöntemleri (Design core: Design Studio, Design Representation and Methods), Toplum ve bölge planlama araştırmaları (Survey of Community and Regional Planning), Planlama analizleri ve teknikleri (Planning Analysis and Techniques), Planlama hukuku, idaresi ve uygulaması (Planning Law, Administration and Implementation), Kalkınma Yönetimi (Growth Management), Ulaşım politikası ve planlama (Transportation Policy Planning), Çevre hukuku ve planlama (Environmental Law and Planning), Sürdürülebilir Toplumlar (Sustainable Communities), Toplumsal ekonomik gelişme (Community Economic Development), Uluslar arası planlama (International Planning), Kentsel Yeniden Canlandırma (Urban Revitalization), Yöre planlaması (Site Development)

Seçmeli:

Kentsel tasarım ve uygulaması (Urban design and practice), Çevresel planlama (Environmental planning), Kent formu (urban form), CBS (introduction to GIS), Dünya kentleri ve küreselleşme (World Cities and Globalization)
	Roma programı kapsamında eğitimin bir dönemini İtalya'da geçirmek, study abroad programları

	University of Illinois at Urbana -Champaign College of Fine and Applıed Arts

Department of Urban and Regional Planning

Şehir ve Bölge Planlama Programı
	BA in Urban Planning

Şehir Planlama Lisans Derecesi
	4 yıl
	Şehir ve Bölge Planlama, Toplumsal Planlama,
Çevresel Planlama,
Tarihi Koruma
	Şehir ve bölgelerin planlaması (planning of cities and regions), analitik planlama araştırma metotları (analytical planning research methods), Şehirler, bölgeler ve sosyal bilim (cities, regions and social science), Sosyal eşitsizlik ve planlama (social inequality and planning), Planlamada ekolojik sistemler (ecological systems in planning), Sosyal ve davranışsal bilimler (social and behavioral sciences), Çevresel ekonomi (Environmental economics), Uluslararası planlama (International planning), Devlet ve Yerel Kamusal Finans (State and Local Public Finance)

Seçmeli:

Planlama analizleri (planning analysis), şehir planlama araştırmaları (urban planning research), Tarihi koruma (historic preservation), Planlama Teorisi (advanced planning theory), Sosyal etki değerlendirmesi (social impact assessment), Mahalle planlaması (neighbourhood planning), Ekonomik gelişme planlaması (economic development planning), Plancılar için CBS (GIS for planners), Kentsel ekoloji (urban ecology), Toplum geliştirme atölyesi (Community Development Workshop)
	Avrupa ve Latin Amerika’da teknik geziler, study abroad programları

	University of Cornell
Department of City and Regional Planning

Şehir ve Bölge Planlama Programı
	BSc in City and Regional Studies

Şehir ve Bölge Planlama Lisans Derecesi
	4 yıl
	Yapılı Çevre ve Mekansal Analizler,
Toplumsal Planlama ve Ekonomi
	Amerikan kenti (The American City), Küresel kent: İnsan, Üretim ve Üçüncü Dünyada Planlama (The Global City: People, Production, and Planning in the Third World), Modern Kent Planlaması (The Promise and Pitfalls of Modern City Planning), Kentte insan, Planlama ve Politika (People, Planning, and Politics in the City), Mikroekonomi (Microeconomics), İstatistik (Statistics), Tasarım ve Arazi Kullanımı (Design and Land Use), Kent Tarihi, Toplum ve Politika (Urban History, Society, and Politics), Çevre (Environment), Bölgesel Gelişme ve Küreselleşme (Regional Development and Globalization), Planlama ve Kentsel Çalışmalarda Yöntemler (Methods for Planning and Urban Studies)
	Avrupa ve Latin Amerika’da teknik geziler, study abroad programları

Tablo 1.3. Birleşik Krallık’taki Şehir ve Bölge Planlama Programları (Hazırlayan: TUPOB 2007 Çalışma Grubu)

	ÜNİVERSİTE
	VERİLEN DERECELER
	PROGRAMIN YAPISI
	UZMANLIK ALANLARI
	PLANLAMA EĞİTİMİ BİLEŞENLERİ VE DERSLER
	ULUSLARARASILAŞMA EĞİLİMLERİ

	University of Sheffield
Faculty of Architectural Studies

Department of Town and Regional Planning

Şehir ve Bölge Planlama Programı
	BA in Uban Sudies

Kent Çalışmaları Lisans Derecesi
	3+1
	Şehir ve Bölge Planlama, Coğrafya ve Planlama,
Peyzaj Planlama ve Tasarım, Toplumsal Planlama,
Ekonomi Planlaması
	Mimarlık ve Tasarım Süreci (Architecture and the Design Process), Kentsel Mekanları Tasarlamak (Making of Urban Places), Planlama Projesi Geliştirme (Planning Project Development), Planlama ve Devlet Ekonomisi ve Birleşik Krallık Ekonomisi (Planning and the State Economics and the UK Economy), Konut Analizi ve Politikası (Housing Analysis and Policy), Kırsal Planlama (Rural Planning), Kentsel Kuram ve Politikalar (Urban Theory and Politics), Planlamada Değerler, Kuram ve Etik (Values, Theory and Ethics in Planning), Ulaşım Planlaması (Transport Planning), Avrupa Planlaması (European Planning), CBS ve Planlama (Geographical Information Systems and Planning), Yerel Ekonomik Kalkınma (Local Economic Development), Kalkınma Planlaması (Development Planning), Toplumsal Planlama (Community Planning), Çevre Politikaları ve Doğa Koruma (Environmental Policy and Nature Conservation), Sosyal Konut Planlama (Issues in Social Housing), Katılım (Public Participation), Yerel ve Bölgesel Ekonomik Politikalar (Local and Regional Economic Policy), Toplumsal Ekonomik Kalkınma (Community Economic Development), Planlama Hukuku (Planning Law), Mekansal Planlama ve Geliştirme (Perspectives on Spatial Planning and Development), Property Market Analysis
	Uluslararası teknik geziler, study abroad programı, Erasmus

	University of College London
The Bartlett Faculty of Built Environment

Urban Planning, Design and Management programme

Şehir planlama, tasarım ve yönetim programı
	BSc in Urban Planning, Design and Management

Şehir Planlama, Tasarım ve Yönetim Lisans Derecesi
	3+1
	Kentsel Değişimi Anlama, Tasarım Laboratuarı,
Kentsel Değişimi Yönlendirme
	Planlama Tarihi ve Düşüncesi (Planning History and Thought), Çağdaş Kentler (Contemporary Cities), Şehirlerin Tarihi ve Mimarisi (History of Cities and their Architecture), Şehir ve Bölgelerin Ekonomisi (Economics of Cities and their Regions), Şehirler ve Sosyal Değişim (Cities and Social Change), Kentsel ve Çevresel Politikalar (Urban and Environmental Politics), Arazi ve Mülkiyet Gelişimi (Land and Property Development), Kentsel Tasarım (Introducing Urban Design: Design Skills, Urban Lab, Urban Design), Planlama Projesi (Planning Project: Plan Making), Kentsel Tasarım (Urban Design: Space and Place), Regeneration Project (Kentsel Dönüşüm Projesi), Kentsel Yönetim İlkeleri (Urban Management Principles), Planlama Sistemleri (Introducing Planning Systems), Yapılaşmış Çevre Üretimi (The Production of the Built Environment), Kentsel Proje Yönetimi (Urban Project Management), Ulaşım Politikası ve Planlaması (Transport Policy and Planning)
	Uluslararası teknik geziler, Erasmus

	University of Cardiff

School of City and Regional Planning

City and Regional Planning Program

Şehir ve Bölge Planlama Programı
	BSc in City and Regional Planning / Diploma in Town Planning

Şehir ve Bölge Planlama Lisans Derecesi
	3+2
	Şehir ve Bölge Planlama
	Mekansal Planlama (Introduction to Spatial Planning), Toplum, Farklılık ve Planlama (Society, Diversity and Planning), Mekansal Planlamada Ekonomik Konular (Economic Issues in Spatial Planning), Mekanlar ve Planlar (Places and Plans), İstatistik ve Bilgi Sistemleri (Statistics and Information Systems), Planlama Politikası ve Kontrol (Planning Policy and Control), Çevresel Politikalar ve Planlama (Environmental Policies and Planning), Yöre Planlaması ve Gelişimi (Site Planning and Development), Planlama Piyasaları ve Arazi (Planning Markets and Land), Yerel Hükümet (Issues in Local Government), Araştırma Yöntemleri (Research Methods), Çağdaş Uluslararası Planlama (Contemporary International Planning), Planlama Kuramı ve Uygulaması (Planning Theory and Practice), Planlama Hukuku (Planning Law)
	Uluslararası teknik geziler, Erasmus, özel Avrupa modülleri

Tablo 1.4. Kıta Avrupası’nda Şehir ve Bölge Planlama Programları (Hazırlayan: TUPOB 2007 Çalışma Grubu)

	ÜNİVERSİTE
	VERİLEN DERECELER
	PROGRAMIN YAPISI
	UZMANLIK ALANLARI
	PLANLAMA EĞİTİMİ BİLEŞENLERİ VE DERSLER
	ULUSLARARASILAŞMA EĞİLİMLERİ

	Universitaet Stuttgart

Department of Architektur und Stadt Planing Fakultaet
Şehir Planlama Programı
	BSc

Şehir Planlama Yükseklisans Derecesi
	5 yıl
	Kentsel Tasarım,
Kent Planlama,
Şehir Yenileme
	Tasarım ve Planlama Bileşenleri (Fundamentals of Planning and Design, Kent Planlamaya Giriş (Introduction to Urban Planning and Design) , Kent Planlama Tarihi (History of Urban Planning), Planlama Kuramı ve Yöntemleri (Methods and Theories of Planning and Design), Özel Planlama ve Tasarım Teknikleri (Special Methods of Design and Planning), Ekoloji (Basics of Ecology), Konut Stratejileri (Housing Strategies of Planning), Avrupa Kent Planlaması ve Tasarım (European Urban Planning and Design), Uluslararası Kent Planlamanın Önemli Yönleri (Special Aspects of International Urban Planning), Kent Planlamada Simülasyon (CAD and Simulation in Urban Planning), Kırsal Gelişim Planlaması (Rural Development Planning), Peyzaj Mimarlığı ve Açık Alan Tasarımı (Landscape Architecture and Open Space Planning), CBS Destekli Planlama (GIS-Supported Planning)
	Amerika Birleşik Devletleri,

Latin Amerika,

Asya ülkeleriyle

Ortaklıklar, Erasmus programı

	Institut d'urbanisme de Paris Université Paris Val de Marne

Fiziksel Planlama Programı
	BSc

Fiziksel Planlama Lisans Derecesi
	5 yıl
	Ulaşım Politikaları,
Konut,

Kentsel Hizmetler,
Planlama Hukuku,
Yerel Finans,
Kent Yönetimi,
Kent Sosyolojisi,

Kırsal Planlama
	Sehircilik: Teori ve Metod, Sehircilik Hukuku, Kamu Hukuku ve Yönetimi, Mekansal Ekonomi ve Finans, Kentsel Sosyolojisi, Coğrafya ve Kentsel Mekan, CBS, İstatistik Modelleri, İstatistiğe Giriş, Araştırma Yöntemleri, Kamusal mekan, Sehirciliğin Tematik Değişkenleri, Şehircilik yasaları ve Uygulama Yaklaşımları, Kentsel Araştırmaları
	Uluslararası teknik geziler, Erasmus

	Norwegian University of Science and Technology

Department of Urban Design and Planning

Kentsel Tasarım ve Planlama Bölümü
	MSc in Physical Planning
Fiziksel Planlama Yüseklisans Derecesi
	2 yıl
	Kent ve Bölge Planlama,

Kentsel Tasarım,
Kentsel Yenileme,
Planlama Kuramı,
Planlama Tarihi,
Peyzaj Planlama,
Arazi Kullanımı ve Ulaşım Planlaması
	Kent Planlama Tarihi, Kent Planlama, Fiziki Çevre Planlama, Yerel Planlama, Kentsel Tasarım Teorisi, Peyzaj Planlaması ve CBS, Kent Planlamada CBS, Kentsel Ekolojik Planlamada Teoriler, Kentsel Ekolojik Planlama Metodları, Gelişmekte Olan Ülkelerde Planlama, Kentsel Tasarım ve Planlama, Farklı Kültürlerde Kentsel Ekolojik Planlama, Gayrimenkul Gelişimi, Kentsel Tasarım Gelenekleri, Arazi Kullanımı ve Ulaşım Planlaması, Kent ve Bölge Planlama, Planlama Uygulamaları Yönetimi
	Uluslararası teknik geziler, Erasmus

	University of Groningen

Planning Department

İnsan Coğrafyası ve Planlama Programı
	BSc in Human Geography and Planning
İnsan Coğrafyası ve Planlama Lisans Derecesi
	3 yıl
	Mekansal Problemler ve Politikalar,
Kent ve Bölge Planlama
	Sosyal, ekonomik ve fiziksel Coğrafya, Kent Coğrafyası, Bölgesel Coğrafya, Gelişmekte olan Ülkelerde Coğrafya, Kent ve Bölge Planlama ve Demografi, Planlama, Ekonomi, Araştırma Yöntemleri, CBS
	Uluslararası teknik geziler, Erasmus

Tablo 1.5. Asya’daki Şehir ve Bölge Planlama Programları (Hazırlayan: TUPOB 2007 Çalışma Grubu)

	ÜNİVERSİTE
	VERİLEN DERECELER
	PROGRAMIN YAPISI
	UZMANLIK ALANLARI
	PLANLAMA EĞİTİMİ BİLEŞENLERİ VE DERSLER
	ULUSLARARASILAŞMA EĞİLİMLERİ

	Üniversity of Hong Kong
Centre of Urban Planning and Environmental Management

Şehir Planlama Programı
	MSc Urban Planning

Şehir Planlama Yükseklisans Derecesi
	2 yıl (tam zamanlı) 3 yıl (yarı zamanlı)
	Ulaşım Planlaması, Konut Politikası ve Planlaması , Çevre Politikası ve Planlaması, Kalkınma Planlaması,
Sürdürülebilirlik Çalışmaları, Coğrafi Bilgi Sistemleri,
Kentsel Yeniden Yapılanma, Bölgesel ve Kentsel Gelişme, Hong Kong ve Çin ile İlgili Konular
	Sürdürülebilir Kent ve Bölge Planlaması (Planning Sustainable Cities and Regions), Kentsel Gelişme Teorileri (Urban Development Theories), Kentsel Tasarım ve Mekan Yaratma (Urban Design and Place Making), Gelişme Sürecinin Planlaması, Yönetimi ve Finansmanı (Planning, Managing and Financing the Development Process), Planlamada Değerler (Values in Planning), Araştırma Yöntemleri (Research Methods), Hong Kong’ta Planlama Deneyimi, Hukuku ve Etiği (Planning Practice, Law and Ethics in Hong Kong)

Seçmeli:

Ulaşım Planlamasında Kantitatif Yöntemler (Quantitative Methods for Transport Planning), Ulaşım Politikası ve Planlama (Transport Policy and Planning), Ulaşım Ekonomisi (Transport Economics),

Konut Ekonomisi (Housing Economics), Uluslararası Konut Politikaları ve Pratikleri (International Housing Policies and Practices), Konut, Planlama ve Sürdürülebilirlik (Housing, Planning and Sustainability), Çevre Hukuku ve Politikaları (Environmental Law and Policy), Çevre Ekonomisi ve Analizi (Environmental Economics and Analysis), Çevresel Etki Yönetimi (Environmental Impact Assessment), Şehir ve Bölge Planlama için CBS (GIS for Urban and Regional Planning)
	School of Environmental Planning in Griffith University ile Değişim Programı anlaşması var

Bartlett School of Planning in University College London, School of Architecture in Tsinghua University College of Architecture and Urban Planning in Tongji University ile de anlaşma aşamasinda

	Universiti Teknologi Malaysia

Department of Urban & Regional Planning

Şehir ve Bölge Planlama Programı
	BA in Urban and Regional Planning

Şehir ve Bölge Planlaması Lisans Derecesi
	4 yıl
	Yaratıcılık ve Tasarımda Yenilikler,
Sürdürülebilirlik ve Çevreye Duyarlılık,
Teknoloji ve Üretim,
Araştırma Geliştirme,
Yönetim / Profesyonel Etik
	Planlama Teorisi ve Pratiği (Theory & Principle of Planning), Arazi Kullanım Planlaması (Landuse Planning), Kantitatif Yöntemler ve Planlama (Quantitative Techniques and Planning), Araştırma Yöntemleri (Research Methodology)

Planlama Pratiği ve Hukuku (Planning Practice and Law), Planlama, Altyapı, Donatılar ve Ulaşım (Planning, Infrastructure, Utility and Transportation), Kentsel Yönetim ve Finans (Urban management and Finance), Metropoliten ve Bölge Planlama (Metropolitan and Regional Planning), Sosyal ve Toplum Planlaması (Social & Community Planning) , Çevre ve Kaynak Planlaması (Enviromental and Resource Planning), Kentsel Tasarım (Urban Design)

	Sungkyunkwan University, Korea

Universita' Di Bologna, Italy

Shibaura Institute of Technology, Japan

Toyohashi University of Technology, Japan

Universitas Bung Hatta, Indonesia ile ortaklıkları var

2000’lerden sonra planlama programlarında yer almaya başlayan diğer önemli konular ise küreselleşme ve uluslararası planlamadır. Amerikan planlama okullarında küreselleşme ders adlarında bile gözlenmeye başlarken Avrupa’da daha ağırlıklı olarak uluslararası planlama yer almaktadır. ‘Dünya Kentleri ve Küreselleşme’ (Iowa State), ‘Küresel kent: İnsan, Üretim ve Üçüncü Dünyada Planlama’ (Cornell) örneklerden bazılarıdır.
1.4.3. Planlama Eğitiminin Bileşenleri ve Dersler
Amerika Birleşik Devletleri, Kıta Avrupası, Birleşik Krallık ve Asya planlama okullarının programları incelendiğinde genel olarak eğitim programlarında yer alan bilgi ve beceri bileşenlerinin planlama okulları birlikleri ve akreditasyon kurumları tarafından benimsenen doğrultuyu oldukça yakından izlediği görülmektedir. Hemen tüm okulların bilgi bileşeninde tanımlanan konuları kapsadıkları ancak bunların ağırlıklarının bir okuldan diğerine farklılaştığı gözlenmektedir. Benzer şekilde, beceri bileşeni de eğitim programlarında yer almaktadır. Tüm okullarda eğitimin ilk senesinde verilen derslerle öğrenciye temel mesleki beceriler kazandırılmaya çalışılmakta; bütün eğitimi boyunca da projeler, atölyeler, seminerler ve alan çalışmaları ile bu beceriler geliştirilmektedir.

Bilgi bileşenleri kapsamında tüm planlama okullarında temelde aynı dersler verilmektedir. Planlama Kuramı ve Yöntemleri, Kent Planlama Tarihi, Kent ve Bölge Planlama gibi dersler bu bileşenlerin oluşmasında temel teşkil eden dersler arasında yer almaktadır.
Beceri bileşenleri kapsamında en yaygın verilen dersler Planlama için Coğrafi Bilgi Sistemleri, Kantitatif Yöntemler, Planlama Analizleri ve Yöntemleri ile Çizim ve İfade Teknikleri’dir. Amerikan planlama okullarında farklı olarak ilk yıl iletişim dersleri de geniş yer tutmaktadır (Iowa State Üniversitesi gibi). Bu dersler, kuramsal ya da pratik bir planlama çalışmasının nasıl ele alınması gerektiğini öğretmeyi amaçlamaktadır. Bu nedenle, araştırma yöntemlerine yönelik bu dersler, her bilim dalında olduğu gibi planlama alanında da temel derslerdendir.
Değerler bileşenleri kapsamında, her okulda olmasa bile özellikle son yıllarda bu konuların ders programında yer almaya başladığı görülmektedir. Değerler sisteminde yer alan ‘hakçalık, fırsat eşitliği, sosyal adalet, ekonomik refah’ ilkelerinin eğitim programlarına ‘Fırsat Eşitliği: Mekan ve Toplum’ (Cardiff Üniversitesi), ‘Toplumsal eşitsizlik ve toplumsal refah planlaması’ (University of Illinois at Urbana-Champaign), Planlamada Değerler (Hong Kong Üniversitesi) gibi zorunlu derslerle doğrudan yansıdığı görülmektedir. Çevre bilinci ve çevre politikaları zorunlu derslerle, kültürel mirasın korunması ise seçme dersler ve uzmanlık alanı olarak ele alınmaktadır (University of Illinois at Urbana-Champaign). Hong Kong Üniversitesi’nde zorunlu olarak verilen ‘Planlamada Değerler’ ve Malezya Üniversitesi’nde verilen ‘Sosyal ve Toplum Planlaması’ dersleri, Avrupa ve Amerika Birleşik Devletleri’nde olduğu kadar Asya’da da planlama etiğine yönelik eğitim yapıldığını göstermektedir.

1.4.4. Uluslararasılaşma Eğilimleri

Avrupa’daki planlama okullarında uluslararasılaşma eğiliminin en önemli bileşeninin birleşmiş bir Avrupa ülküsü olduğu gözlenmektedir. Bartlett, Birleşik Avrupa ülküsünü eğitim programında uzmanlık kulvarları ile ortaya koymuştur (Avrupa’da Planlama Kurumları, Avrupa’da Mekansal Gelişme dersleri gibi). İngiliz Planlama Okullarında Avrupa Birliği çerçevesinde bütünleşme ülküsüne dayalı Avrupa Merkezli ‘uluslararasılaşmanın’ diğer boyutlarını ise çeşitli Avrupa kentlerini yerinde gözlemlemeye ve sorunları incelemeye yönelik yapılan teknik geziler ile ERASMUS ve SOCRATES gibi programlar çerçevesinde teşvik edilen öğrenci değişimleri oluşturmaktadır. Amerika Birleşik Devletleri’ndeki planlama okulları bu konuları Amerika açısından ele almakta, öğrenciler profesyonel plancı olarak Amerikan toplumunda çalışmak üzere eğitilmektedirler. Ancak özellikle son yıllarda uluslararası planlama ve küreselleşme konuları kapsamında ders içeriklerinin uluslararası boyut kazandığı söylenebilmektedir. ‘Study Abroad’ programları ve Avrupa üniversiteleri ile ortak düzenlenen programlar sayesinde öğrenciler uluslar arası düzlemde planlama disiplinini gözlemleme şansı yakalamaktadırlar. Asya planlama okullarında ise uluslararasılaşma eğilimlerinin, bölgesel ya da uluslararası kapsamda verilen derslerden farklı olarak, diğer uluslardan planlama okullarıyla yapılan anlaşmalarla sağlandığı görülmektedir. Örneğin, Hong Kong Üniversitesi’nin Griffith Üniversitesi ile değişim programı anlaşması bulunmakta, Bartlett School of Planning, Tsinghua Üniversitesi ve Tongji Üniversitesi ile anlaşma aşamasında olduğu bilinmektedir. Malezya Teknoloji Üniversitesi’nin ise Sungkyunkwan Üniversitesi, Bologna Üniversitesi, Toyohashi Teknoloji Üniversitesi ve Bung Hatta Üniversitesi ile ortaklıkları bulunmaktadır.
Sonuç olarak, planlama eğitiminin farklı adlarla anılan farklı bölümler ya da enstitüler tarafından verildiği dünyada ortak bir dilden bahsetmek zor olmaktadır. Eğitim süresindeki farklılaşmalara rağmen ortak hedef etkin eğitimin teorik ve pratik çalışmalarla desteklenerek elde edilmesi olarak belirtilebilir. Programların hedefleri her ölçekte uzmanlaşmanın gerekliliğini vurgulamaktadır. Bu bağlamda da uzmanlık alanları konuttan, bölge planlamaya kadar çeşitlilik gösterebilmektedir. Bu eğitim süreçlerinin ele alınmasında önemli rol oynayan derslerde bu bağlamda üniversiteden üniversiteye değişiklik gösterse de temel bileşenlerde uyuma rastlanılmaktadır.

Tüm bu yukarıda sözü edilen gelişmeler ışığında planlama eğitiminin gelecek vizyonuna ilişkin öngörüleri dört başlık altında toplamak mümkündür. Bu konular (CEBE 2007):
· Esneklik ve Uzmanlaşma. Planlama eğitiminin farklı rotalarda erişilebilirliği artacaktır ve uzmanlaşma programlarda ağırlık kazanacaktır. Farklı alanlarda alınan lisans derecesinden sonra tamamlanacak planlamada lisansüstü bir program, planlamada alınan lisans derecesi ile aynı değerde olabilecektir.

· Kutuplaşma. Planlama okulları eğitim alanında belirli rollere sahip olacaktır. Bazı okullar daha fazla uluslararası odaklı özellik kazanırken diğerleri kendi bölgesi ile sınırlı kalıp disiplinlerarası eğitime yoğunlaşacaktır. Temel bilgi odaklı eğitimin yerini uzmanlıklara dayalı programlar alacaktır. Bu da planlama eğitmenlerini eğitim ve öğretim, uzaktan öğrenme ve devam, beceri ve bilgi arasında bir seçime zorlayacaktır.

· Değişim ve Evrim. Planlama disiplini değişen ve adapte edilebilen bir alan olduğundan ortaklıkların kurulması, disiplinlerarası çalışmalar, farklı öğrencileri çekebilme ve içinde bulunduğu toplumun ihtiyaçlarına duyarlı olabilme yetisine sahip olacaktır.

· İttifaklar Ağı. Planlama eğitiminin uygulama, hükümet ve toplum arasında üretken ağların kurulmasına olanak verecek şekilde şekillenmesi öngörülmektedir. Toplum ve hükümetle kurulan güçlü iletişim sayesinde planlama eğitimi küresel mücadeleler, diğer meslek dallarına, üniversitelere ve farklı araştırma konularına karşı yenilikçi ve ilerici bir duruş kazanacaktır.
Bütün bunlara ek olarak, Birleşik Krallık’taki sosyal bilimler temelli, Almanya, Avusturya, İtalya, İspanya, Yunanistan ve Kuzey ülkelerindeki mühendislik temelli ve Fransa’da kendi içinde bile farklılık gösteren sistemlere bağlı olarak Avrupa’daki planlama eğitiminin ortak yönelimlerinden bahsetmek kolay olmasa da, geliştirilmeye çalışılan ikili sistemler, öğrenci hareketliliğinin farklı programlarla desteklenmeye çalışılması ve belki de en önemli olarak da akreditasyon çalışmaları, ortak dile ulaşılmasını kolaylaştıracaktır.

BÖLÜM 2
Türkiye’de Şehir ve Bölge Planlama Eğitimi
Bu bölümde, Türkiye’deki şehir ve bölge planlama eğitimi veren bölümler gelişim süreçleri ve bugünkü durumlarıyla incelenmiştir. Bu inceleme, 2007’nin Nisan ve Eylül aylarında şehir ve bölge planlama bölümlerine gönderilen bilgi formlarından alınan güncel bilgilerle detaylı olarak yapılmıştır. Henüz eğitime başlamamış olmasından dolayı geri bildirimde bulunmayan Mersin Üniversitesi Şehir ve Bölge Planlama Bölümü bilgilerine ilgili bölümün web sayfalarındaki bilgiler ve önceki çalışmalardan ve yayınlardan bulunabilen bilgiler kadarıyla yer verilmiştir. Bu çalışmanın hazırlanması sırasında kurulma aşamasında olması nedeniyle Abant İzzet Baysal Şehir ve Bölge Planlama Bölümü bilgilerine yer verilememiştir.

2.1. Giriş

Türkiye’de planlama eğitimi ile ilgili uygulamalar 1930’lu yıllara kadar uzanmaktadır. Bu dönemde planlama dersleri mimarlık eğitiminin bir parçası olarak, Yüksek Mühendislik Mektebi ve Güzel Sanatlar Akademisi’nde (şimdiki isimleriyle İstanbul Teknik Üniversitesi ve Mimar Sinan Güzel Sanatlar Üniversitesi)’nde verilmekteydi. Celal Esat Arseven, Güzel Sanatlar Akademisi mimarlık bölümünde ilk şehircilik derslerini veren ve ilk şehircilik kitabını yazan mimardır (Aru, 2001). Aynı yıllarda Siyasal Bilgiler Fakültesi’nde yer alan Şehircilik Kürsüsü’nde de şehir ve bölge planlama bilim alanına giren konularda dersler verilmekteydi. Ancak bu dersler şehir plancısı yetiştirmek amacıyla değil, yönetim kademesinde görev almaya aday öğrencileri, şehir ve bölge planlama konularında bilgilendirmek amacıyla yürütülmekteydi (Keleş, 1973).

İstanbul Teknik Üniversitesi’ndeki ilk şehircilik dersleri, 1939’da Bayındırlık Bakanlığı tarafından şehircilik ve imar danışmanı olarak Türkiye’ye davet edilmiş olan Ord. Prof. Dr. Gustav Oelsner tarafından verilmeye başlanmıştır (Aru, 2001). Bu yıllarda şehircilik eğitimine katkıda bulunan öğretim üyeleri arasında, Ernst Arnold Egli, Seyfi Arıkan ve Bruno Taut da yer almıştır. E. A. Egli, Güzel Sanatlar Akademisi’ndeki mimarlık eğitiminde yeni düzenlemeler yapmış, şehircilik dersleri vermiş ve Türkiye’deki bazı küçük yerleşmelerin imar planlarını yapmıştır (Batu, 1997).

1946 yılında ise İstanbul Teknik Üniversitesi’nde şehircilik kürsüsü kurulmuştur. 1950-1960 yılları arasında şehircilik, mimarlıktan ayrı bir bilim dalı olarak düşünülmeye başlanmış, bu yönde gösterilen çabalar hız kazanmıştır (Aru, 2001). 1954 yılında Birleşmiş Milletler tarafından görevlendirilmiş olan Charles Abrams, Türkiye’de incelemeler yapmış ve bu incelemeleri sonucunda Birleşmiş Milletler’e sunduğu raporda; Türkiye’de şehir plancısına duyulan ihtiyacı dile getirmiştir. Ayrıca Abrams Ankara’da mimarlık ve şehircilik eğitimi veren okulun açılması yönünde tavsiyelerde de bulunmuştur (Keleş, 1973).
Türkiye’de, planlama eğitimi konusundaki bu gelişmelerin ardından fakültelerin altında ayrı bölümler olarak şehir ve bölge planlama bölümleri kurulmaya başlamıştır. Türkiye’de ilk şehir ve bölge planlama bölümü Orta Doğu Teknik Üniversitesi’nde 1961’de kurulmuştur
.

1969 yılında, İstanbul Teknik Üniversitesi bünyesinde Şehircilik Enstitüsü kurulmuştur. Bu enstitüye üniversiteler ve şehircilikle ilgili kuruluşlar üye olmuşlardır ve yıllık genel kurul toplantılarında, Türkiye’nin önemli şehircilik sorunları ele alınır hale gelmiştir. Enstitü, o dönemde, üniversiteler, resmi kuruluşlar ile yerel yönetimleri bir araya getirerek, şehircilik konularının tartışılmasına sebep olmuştur (Aru, 2001; İ.T.Ü., 1983). Aynı yıl İstanbul Teknik Üniversitesi’nde iki kademeli eğitime geçilmiş, yüksek lisans eğitimi yapılandırılmıştır. 1969 yılında TMMOB Şehir Plancıları Odası’nın kurulmasıyla birlikte, şehir planlama mesleğinin kurumsal kimliği güçlenmiştir.

Orta Doğu Teknik Üniversitesi’nde başlayan planlama eğitimi uygulamasında, Amerika’da benimsenen eğitim sistemi model alınmıştır (Aru, 2001; 13. Dünya Şehircilik Günü Kolokyumu 1989). Orta Doğu Teknik Üniversitesi eğitiminde teori ve uygulamanın bütünleştirilememesi eleştirisi dikkate alınarak, planlama eğitimindeki bu eksikliği de tamamlamaya yönelik, 1971 yılında, Ege Üniversitesi Mühendis Bilimleri Fakültesi’nde Kent Mimarlığı (Urban Design) adı altında bir yüksek lisans programı başlamıştır. Bu programın amacı küçük yerleşmelerde imar planlarını uygulayabilecek uzmanlar yetiştirmek olmuştur (13. Dünya Şehircilik Günü Kolokyumu, 1989). Bu dönemde henüz planlama okulları yaygınlaşmamış olmakla beraber, pek çok üniversitede kentsel tasarım ağırlıklı, mimarlık eğitimine yardımcı şehircilik dersleri verilmeye devam etmiştir.

İstanbul Devlet Mühendislik ve Mimarlık Akademisi’nde (Yıldız Teknik Üniversitesi) Şehir ve Bölge Planlama Bölümü’nün bağımsız bir yapı olarak kurulmasından önce, 1973 yılında, Mimarlık Fakültesi, Şehircilik Kürsüsü bünyesinde yüksek lisans eğitimi verilmeye başlanmıştır.

1975’de Dokuz Eylül Üniversitesi’nin bünyesinde ise Türkiye’deki ikinci planlama bölümü kurulmuştur. Dokuz Eylül Üniversitesi Şehir ve Bölge Planlama Bölümü yaklaşık olarak 20 yıl Ege Bölgesi’nde tek planlama bölümü olarak hizmet vermiştir. 1975 yılında Devlet Güzel Sanatlar Akademisi’nde Şehircilik Kürsüsü’nün girişimi ile Şehircilik Araştırma Enstitüsü kurulmuş, Enstitü bünyesinde Dünya şehircilik Günü Türkiye Daimi Komitesi çalışma düzeni kurularak her kasım ayında Dünya Şehircilik Günü kutlamalarına başlanmıştır.

Türkiye’deki planlama bölümlerinin sayısı Yükseköğretim Kurulu (YÖK)’nun kurulması ile birlikte 1982 yılında İstanbul Teknik Üniversitesi, Gazi Üniversitesi ve Yıldız Teknik Üniversitesi ve Mimar Sinan Güzel Sanatlar Üniversitesi’nde açılan şehir ve bölge planlama bölümleri ile 6’ya çıkmıştır. Ancak 1982 Anayasası ile kurulan YÖK ile birlikte eğitimde merkeziyetçi bir yapı benimsenir hale gelmiştir. Böylelikle birbirine benzer eğitim programları ile benzer nitelikte öğrenciler yetiştirilmesi hedeflenmiştir.
1980’lerde planlama okulları sayısının altıya ulaşmasıyla birlikte, 1989’da İstanbul’da düzenlenen 13. Dünya Şehircilik Günü Kolokyumu’nun temel tartışma konusu ‘Şehircilik-Planlama Eğitimi’ olmuş ve burada planlama eğitimine başlamış olan üniversite ve şehir planlama ile ilişkili kuruluşlardan katılımcılar bildiri sunmuşlardır.
Kolokyum kapsamındaki tartışmalarda planlama eğitiminin ve şehircilik mesleğinin, dünyada ve Türkiye’de değişen koşullara çözüm yolları üretebilecek seviyeye kavuşturulmasının gerekliliği üzerinde durulmuştur.
Burada;

· Üniversitelerin bilgi aktaran kurumlar değil, yaratıcılığa önem veren kurumlar olması,

· Planlama eğitiminde teori ve uygulamanın dengelenmesi,

· Planlamanın kurumsallaşması,

· Eğitimde prototipleşme yerine işbölümüne gidilmesi ve farklı üniversite kimliklerinin oluşturulmasının gerekliliği ortaya konmuştur.

Kolokyumdaki tartışmalarda ise planlama eğitiminin temel sorunları olarak şunlar sıralanmıştır;

· Üniversitelerde Türkçe yayın üretmek için imkânların kısıtlı olması,

· Planlama eğitim programlarının farklı bilimlerle yeterince desteklenmemesi,

· Üniversitelerin giderek özerk yapılar olmaktan uzaklaştıkları ve eğitimin meslek okulu eğitimine dönüştüğü,

· Mezunların iş imkânlarının sınırlı olması.

Tüm bunların aşılması için önerilenler ise;

· Eğitim-uygulama ilişkisinin geliştirilmesi,

· Meslek odaları ve eğitim kurumları arasında işbirliğinin geliştirilmesi vb. olmuştur (13. Dünya Şehircilik Günü Kolokyumu 1989).

1980’lerin sonunda planlama eğitimini geliştirmek üzere tartışmalar sürdürülürken planlama okullarının sayısı, 1990’larda ülke çapında artmaya devam etmiştir. Bu dönemdeki ilk yeni kurulan planlama okulu İzmir Yüksek Teknoloji Enstitüsü Şehir ve Bölge Planlama Bölümü olmuştur (1992). 1993’te ise Erciyes Üniversitesi-Kayseri, Erciyes Üniversitesi-Yozgat (şimdiki adıyla Bozok Üniversitesi) ve 1994’te Selçuk Üniversite’sinin şehir ve bölge planlama bölümleri kurulmuştur. 1995 yılında Gebze Yüksek Teknoloji Enstitüsü’nde Şehir ve Bölge Planlaması Bölümü açılmıştır ve halen lisansüstü eğitim vermektedir. 1997’de Yüzüncü Yıl Üniversitesi, 2001’de Süleyman Demirel Üniversitesi, 2002’de Karadeniz Teknik Üniversitesi ve son olarak da 2003’te Mersin Üniversitesi bünyesinde Şehir ve Bölge Planlaması Bölümleri kurularak, planlama okulları sayısı 15’e ulaşmıştır. Son olarak 2006 yılında açılan Abant İzzet Baysal Üniversitesi Şehir ve Bölge Planlama Bölümü ile birlikte bu sayı 16 olmuştur.
Halen planlama eğitimi çeşitli platformlarda tartışılmakta ve kalitenin yükseltilmesi konusunda arayışlar sürdürülmektedir. Planlamanın toplumda bir kurum olarak yerleşmesi, sağlıklı işleyen bir mekanizmaya dönüşmesi amacıyla düzenlenen ‘Planlamanın Meşruiyeti ve Plancıların Konumları‘ başlıklı I. Planlama Kongresi’nde (1998), farklı planlama disiplinleri açısından planlamanın meşruiyeti, siyasal, kültürel ve hukuksal açılardan değerlendirilmiştir.
Türkiye’deki şehir planlama eğitimi tartışmalarında Bologna Süreci de etkili olmuştur. Örneğin ‘Avrupa Birliği Süreci ve Planlama’ konulu 25. Dünya Şehircilik Günü’nde (Ankara, 2001) planlama eğitimine ilişkin yoğun tartışmalar yer almıştır.
Daha sonra Şehir Plancıları Odası farklı misyon, vizyon, kabul ve hedefleri olan ülke genelinde planlama eğitimi veren kurumlar arasında ortak bir tartışma platformu oluşturulmasının ve eğitim kurumlarının meslektaşlarla bir zeminde buluşturulmasının planlama disiplininin geleceği açısından yararlı olacağı inancıyla 7–8 Şubat 2002 tarihleri arasında, Yıldız Teknik Üniversitesi’nde ‘Planlama Eğitimini Yeniden Düşünmek’ başlıklı II. Planlama Kongresi’ni düzenlemiştir. Yine 2002 yılında, Yıldız Teknik Üniversitesi’nde, ‘Rethinking Planning Education’ başlıklı uluslararası bir toplantı daha gerçekleştirilmiştir. Bu toplantılarda eğitim kalitesini arttırmaya yönelik fikirlerin temelleri atılmış ve planlama okulları birliğinin kuruluş ve akreditasyon çalışmalarına dair fikirler olgunlaşmaya başlamıştır. Kongre kapsamında ‘planlama eğitimini bir yandan uluslararası standartlarda yeterliliğe ulaştırmak’, diğer yanda ulusal ölçekte bir ‘kalite’ ve ‘norm’ arayışının tartışmalarını başlatmak ve ülkedeki planlama eğitiminin geleceğine ilişkin olarak plancının kimlik ve konumunun tanımlanması hedeflenmiştir. Kongre’nin bir diğer önemli misyonu da Türkiye Planlama Okulları Birliği (TUPOB)’nin kuruluşuna öncülük yapmak ve somut ilk adımı atmak olmuştur. Bu amaçla Şehir Plancıları Odası İstanbul Şubesi tarafından hazırlanan ve ülke bütününde lisans düzeylerinde eğitim veren şehir ve bölge planlama bölümleri ile gerçekleştirilen çalışma sonucunda önemli bir bilgi bankasının ilk temelleri atılmıştır. Bölümler arasında ortak çalışmalar ve ortak kalite ve norm arayışları oluşturmak hedefiyle önemli bir başlangıç gerçekleştirilmiştir.
10 Şubat 2004’te ise İstanbul’da, sekiz bölüm ve Şehir Plancıları Odası’nın imzaladığı protokol ile Türkiye Planlama Okulları Birliği (TUPOB) kurulmuştur.
TUPOB İşbirliği Ön Protokolü’ne göre TUPOB, lisans düzeyinde eğitim veren ulusal şehir planlama okulları arasında koordinasyonun sağlanması, eğitim sürecinin ve planlama mesleğinin kalitesinin sürekli yükseltilmesi, uluslararası standartlarla uyumlu bir yapılanma kavuşturulması ve bu yolla planlama mesleğinin meşruiyetinin ve etkinliğinin arttırılması temel amaçlarına sahiptir. Bu süreçte, TMMOB Şehir Plancıları Odası, meslek odası ile planlama okulları arasında koordinasyon, işbirliği ve sürekli bilgi akışını sağlama görevlerini üstlenecektir.

Yıldız Teknik Üniversitesi Şehir ve Bölge Planlama Bölümü’nün dönem başkanlığını üstlenmesinin ardından ilk toplantı, 8 Kasım 2004 tarihinde Orta Doğu Teknik Üniversitesi’nde Dünya Şehircilik Günü kapsamında bölüm başkanları ile bölüm temsilcilerinin katılımı ile yapılmış ve kısa erimli gündem belirlenmiştir. Bu doğrultuda ilk geniş buluşmanın, ‘öğretim programlarının sunulması ve tartışılması’ temasıyla yapılması kararlaştırılmıştır. İkinci buluşmanın ise; ‘öğretimimize/eğitimimize uluslararası boyutta bakmak ve değerlendirmek’ temasıyla yapılması yine aynı toplantıda önerilmiştir.
Bu öneriler doğrultusunda:

· GATS (Hizmet Ticareti Genel Anlaşması) süreci içinde eğitimin ve plancının durumunun değerlendirilmesi,

· Yine Avrupa Birliği uyum yasaları uyarınca mesleğin ve meslek ilişkilerinin ‘yetki eksenli’ olarak çözümlenmesi,

· TUPOB kuruluşunun bildirildiği Avrupa Planlama Okulları Birliği (AESOP) ile nasıl ve ne tür ortaklıklar içinde olunabileceğinin kurgulanması,

· Meslek içi eğitim ve uzmanlıkların belirlenmesi,

· TUPOB’un yapılanması ve üretkenliği ile etkinliğinin sürekli kılınması,

gibi konu ve sorumluluklar öncelikler olarak gündemde yer almıştır..

2005 ve 2006 yıllarında TUPOB 1. ve 2. koordinasyon toplantıları gerçekleştirilmiştir. 2005’te Yıldız Teknik Üniversitesi’nde gerçekleştirilen 1. koordinasyon toplantısında; Şehir Plancıları Odası’nın ve 12 üniversitede yer alan şehir ve bölge planlama bölümlerinin sunuşlarına yer verilmiştir. Bu toplantıda bölümler; kendi tarihçeleri, misyon-vizyonları ve eğitim programlarına ilişkin bilgiler sunmuşlardır (Türkiye Planlama Okulları Birliği 1. Koordinasyon Toplantısı 2005).
TUPOB 2. Koordinasyon toplantısı ise Orta Doğu Teknik Üniversitesi’nde gerçekleştirilmiştir ve burada yapılan tartışmalar daha çok Avrupa Birliği’ne uyum sürecinde yaşanan gelişmelerin, planlama eğitimi üzerindeki etkileri etrafında yoğunlaşmıştır. TUPOB 2. Koordinasyon toplantısının konusu, ‘Bologna Süreci’nde Türkiye’de Şehir Planlama Eğitiminin Değerlendirilmesi’ olarak belirlenmiştir. TUPOB 2. Koordinasyon Toplantısı’nın ilk bölümünde Bologna Bildirisi ve süreci hakkında bilgilendirme konuşmaları yapılmış, toplantının ikinci bölümünde, TUPOB üye okulların temsilcilerinin konuşmaları yer almıştır.

TUPOB İşbirliği Protokolü, 2006

Kuruluş

Türkiye Planlama Okulları Birliği (TUPOB), Türkiye’de lisans ve/veya yüksek lisans düzeyinde şehir ve bölge planlama eğitimi veren üniversiteler ile enstitülerin ilgili Bölümleri tarafından Şehir Plancıları Odası sekreteryasında oluşturulan bir organizasyondur.

Birliğin Kuruluş Gerekçesi

Türkiye’de şehir ve bölge planlama bölümlerinde yapılmakta olan eğitim – öğretimde, kalite ve yeterlilik açısından ülkemizin gereksinmelerine ve planlamanın dinamik doğasına uygunluğunun sağlanabilmesi, ayrıca ülkemizdeki planlama eğitiminin dünya standartlarında kabul görmesi ve buna bağlı olarak; öğrenciler, mezunlar ve öğretim elemanlarının dolaşımının olanaklı kılınabilmesi bakımından Türkiye Planlama Okulları Birliği’nin kurulması ivedi bir gereklilik taşımaktadır. Bu noktadan hareketle, söz konusu alanda ulusal ortak platformun kurulması, Birliğin temel çıkış noktasını teşkil etmektedir.

Amaç ve Hedefler:

Birlik, lisans ve/veya yüksek lisans düzeyinde eğitim veren ulusal şehir planlama okulları arasında koordinasyonun sağlanması, eğitim sürecinin ve planlama mesleğinin kalitesinin sürekli yükseltilmesi, uluslararası standartlarla uyumlu bir yapılanmaya kavuşturulması ve bu yolla planlama mesleğinin meşruiyetinin ve etkinliğinin arttırılması temel amaçlarıyla kurulmuştur.
Bu amaçla Birlik,
Planlama okulları arasında iletişim ve etkileşimde birleştirici bir rol üstlenmek,

Planlama okullarının eğitim programlarının ulusal ve uluslararası ölçütleri gözeterek iyileştirilmesi ve yeniden yapılandırılması konusunda ortak ve eşgüdümlü çalışmalar yapmak, ülke ölçeğinde verilmekte olan planlama eğitim ve öğretiminde asgari ortak standartların belirlenmesi çalışmalarını örgütlemek,

Meslekiçi eğitim yoluyla planlama mesleğinin, plancının ve ilgili yan disiplinlerin mesleki yeterlilik düzeyinin sürekli gelişimine katkı sağlamak,

Saptanan öncelikli konularda ortak bir çalışma platformu ve söz konusu alanlarda bir uzlaşma sağlamak,

Planlama eğitimi ve planlama pratiği arasındaki ilişkiyi sürekli kılmak ve geliştirmek amacıyla, planlama okulları ile plancı istihdam eden kurum ve kuruluşlar arasında etkin işbirliği ve dayanışmayı sağlamak,

Planlama eğitimi ve mesleğinin önündeki sorunlara ve bu sorunların çözümüne ilişkin belirlenen ortak görüşlerin kamuoyu ve ilgili çevrelere dağıtılmasını sağlamak,

temel hedeflerini benimsemektedir.
Bu süreçte, TMMOB Şehir Plancıları Odası, meslek odası ile planlama okulları arasında koordinasyon, işbirliği ve sürekli bilgi akışını sağlama görevlerini üstlenecektir.

Birliğin Aktiviteleri

Planlama öğrencilerinin buluşturulması amacı ile ortak çalışma zeminleri hazırlanması ve bu amaçla bir ‘Planlama Öğrencileri Platformu’ nun oluşturulmasına katkı sağlanması,

Etkinliklerin yaygın bir şekilde duyurulması, ilgili çevrelerin karşılıklı görüş alışverişinin sağlanması, bu amaçla TUPOB web sayfasının hazırlanması,

Öncelikli konularda planlama öğrencilerine, planlama eğitimcilerine ve plancılara yönelik olarak, meslek içi eğitim seminerleri, yuvarlak masa toplantıları, proje ve çalışma grupları vb oluşturulması ve her yıl Dünya Şehircilik Günü Kolokyumu’nda ana temaya uygun olarak bir ‘planlama eğitimi oturumu’ düzenlenmesi,

Her yıl Dünya Şehircilik Günü Kolokyumu sırasında, bir sonraki dönem başkanlığını yürütecek Bölümün belirlenmesi ve yeni dönem çalışma programının görüşülmesi için TUPOB olağan toplantılarının düzenlenmesi,

Her yıl en az 1 kez (ise yıl ortasında) olmak üzere, çalışma programı çerçevesinde TUPOB Koordinasyon toplantılarının düzenlenmesi,
Birliğin temel aktiviteleri olarak belirlenmiştir.

Üyelik

Türkiye’deki lisans düzeyinde şehir ve bölge planlama eğitimi veren üniversite ve enstitülerin şehir ve bölge planlama bölümleri Birliğe üye olabilirler.

Birliğin İşleyişi

Birliğin işleyişi, geçmiş dönem, mevcut dönem ve gelecek dönem başkanı Bölümlerden oluşan bir Yürütme Kurulu tarafından gerçekleştirilir. Her yıl Birliğin gelecek (bir sonraki yılın) dönem başkanlığını yürütecek şehir ve bölge planlama bölümü rotasyonla, Dünya Şehircilik Günü Kolokyumu sırasında yapılan TUPOB olağan toplantılarında belirlenir. Dönem başkanlığına yardımcı olmak üzere Bölümün belirleyeceği en çok iki kişi, TMMOB Şehir Plancıları Odası Genel Merkezince belirlenen en çok beş kişilik bir sekreterya görevlendirilir.
Birlik, her yıl Dünya Şehircilik Günü’nde planlama okulları Bölüm başkanları ve oda temsilcileri ile biraraya gelerek yıllık olağan toplantısını gerçekleştirir. Dünya Şehircilik Günü’nün sonunda, bu toplantının sonuçları, alınan kararlar ve bir yıl sonrasının öncelikli konuları açıklanır.

Mali Hükümler
Birliğin ayrı bir bütçesi yoktur. Birlik faaliyetlerinin gerektirdiği giderler, TMMOB Şehir Plancıları Odası tarafından karşılanır.

Geçici Hüküm

Birliğin işleyişinin Yürütme Kurulu tarafından gerçekleştirilmesi ilkesi 2006 yılında yapılan Koordinasyon toplantısında kararlaştırıldığı için, 2006 yılında Dünya Şehircilik Günü Kolokyumu (Kongre) sırasında yapılacak TUPOB olağan toplantısında, 2006-2007 ve 2007-2008 dönemlerinin başkanlıklarını yürütecek iki Bölüm belirlenecektir. 2007 yılından itibaren ise, ilgili yılın dönem başkanlığını yürütecek Bölüm belirlenmiş olacağından, bir sonraki yılın dönem başkanı belirlenerek devam edecektir.

Her üye planlama okulunun, Bologna Bildirisi’nde belirlenen temel ilkelere bağlı olarak kendi eğitim programlarını değerlendirdiği ve bu değerlendirmelere ilişkin geleceğe yönelik belirledikleri hedef, strateji ve politikaları aktarılmıştır. Üçüncü bölümde ise, ilk iki bölümde ortaya konulan görüşlerin ışığında gelecek dönemde yapılacak çalışmalar belirlenmiştir (www.spo.org.tr). Bu kapsamda, ‘Eğitim Denkliği Komisyonu’ ile ‘Mesleki Yetkinlik ve Yeterlilik Komisyonu’ kurulmuştur.

30. Dünya Şehircilik Günü kapsamında 7 Kasım 2006 günü Dokuz Eylül Üniversitesi’nde gerçekleştirilen TUPOB Toplantısında alınan kararlar uyarınca İstanbul Teknik Üniversitesi Şehir ve Bölge Planlaması Bölümü Kasım 2006 – Kasım 2007 Dönemi TUPOB Başkanlığı görevini üstlenmiştir. Toplantıda alınan karar gereğince, 2007 yılı içinde bir eğitim kurultayı yapılması planlanmıştır. Sözü edilen tüm bu çalışmalar planlama eğitiminde kalite geliştirme amacını taşımaktadır. Bu amaca ulaşmak için şehir ve bölge planlama bölümlerinin kendilerini değerlendirmeleri sağlanmalı ve ulusal ve uluslararası akademik dünya tarafından eşdeğer tanınmaları, dünyada rekabet gücüne sahip olmaları hedeflenmelidir. Bu nedenle TUPOB, dünyada yaşanan tüm bu gelişmeler çerçevesinde planlama eğitiminde kalite geliştirme ve akreditasyon konusuna özel bir önem vermektedir.

Dünyada ve ülkemizde yaşanmakta olan değişim ve gelişim süreçleri bağlamında, Türkiye’de şehir ve bölge planlama bölümleri sürekli sorgulanmakta ve farklı boyutlarıyla tartışılmaktadır. Bugün ülke genelinde planlama eğitimi veren kurumlar kapsamında uygulanan eğitim programları, tartışmalar, ulusal ve uluslararası kabuller ve kuramsal kriterler bazında çeşitlilik sunmakta, birbirinden farklılık göstermektedir.
2.2. Günümüzde Türkiye’de Şehir ve Bölge Planlama Eğitimi

2007 itibariyle, Türkiye’deki üniversitelerde 16 şehir ve bölge planlama bölümü bulunmaktadır. Şehircilik Kürsüsü Dönemi de dahil edildiğinde 60 yılı askın bir süredir şehircilik eğitimi veren köklü üniversitelerin yanı sıra, yeni bölümlerin de açılmasıyla şehir ve bölge planlama eğitimi yurt geneline yayılmış durumdadır. Başta Türkiye’nin en çok nüfus barındıran şehirlerinden Ankara (O.D.T.Ü. 1961; G.Ü. 1982), İstanbul (İ.T.Ü. 1982; Y.T.Ü. 1982; M.S.G.S.Ü. 1982), İzmir (D.E.Ü. 1974; I.Y.T.E. 1992) olmak üzere Kocaeli (G.Y.T.E. 1995), Isparta (S.D.Ü. 2001), Konya (S.Ü. 1994), Mersin (M.Ü. 2003), Kayseri (E.Ü. 1993), Yozgat (B.Ü. 1993), Trabzon (K.T.Ü. 2002) ve Van’da (Y.Y.Ü. 1997) şehir ve bölge planlama bölümleri bulunmaktadır (Şekil 2.1). Abant İzzet Baysal Üniversitesi (A.İ.B.Ü.)’nde ise 2007 yılında Şehir ve Bölge Planlama Bölümü kurulmuştur ve eğitime başlama aşamasındadır.

[image: image2]
Şekil 2.1 – Türkiye’de Şehir ve Bölge Planlama Bölümü olan Üniversitelerin Mekansal Dağılımı (Hazırlayan: TUPOB 2007 Çalışma Grubu)

Orta Doğu Teknik Üniversitesi (O.D.T.Ü.), 1956 tarihinde ‘Orta Doğu Yüksek Teknoloji Enstitüsü’ adıyla eğitime başlamıştır. İlk olarak 1956 yılında Mimarlık Bölümü öğretime açılmış, 1957-1958 öğretim yılı başında Mimarlık, Mühendislik ve İdari Bilimler Fakülteleri kurulmuştur. Mimarlık Fakültesi içinde yer alan Şehir ve Bölge Planlama Bölümü ise 1961 yılında kurulmuştur.1961-1962 Ders Yılında yüksek lisans düzeyinde, 1962-1963 Ders Yılında lisans düzeyinde eğitime başlamıştır. Üniversitede eğitim dili İngilizcedir.

Dokuz Eylül Üniversitesi (D.E.Ü.)’nde şehir planlama dersleri Mimarlık Fakültesi’nde verilmeye başlanmıştır. Mimarlık Fakültesi tarihi boyunca; Ege Üniversitesi Mühendislik Bilimleri Fakültesi Mühendislik ve Mimarlık Akademisi (1971), Ege Üniversitesi Güzel Sanatlar Fakültesi (1975), Dokuz Eylül Üniversitesi Mühendislik Mimarlık Fakültesi (1982), Dokuz Eylül Üniversitesi Mimarlık Fakültesi (1992) isimlerini almıştır. Mimarlık lisans eğitimi 1971 yılında başlamış, şehir planlama lisans eğitimi ise 1979’da başlamıştır. Dokuz Eylül Üniversitesi Mühendislik-Mimarlık Fakültesi Şehir ve Bölge Planlaması Bölümü ilk mezunlarını 1982-1983 Öğretim Yılı sonunda vermiştir.
Yıldız Teknik Üniversitesi (Y.T.Ü.), İstanbul Devlet Mühendislik Mimarlık Akademisi (İDMMA) adı ile 1911 yılında kurulmuştur. 1969 yılında Akademi bünyesinde kurulan Mimarlık Fakültesi Şehircilik Kürsüsünde mimarlık eğitimi içinde mimarlık öğrencilerine şehircilik dersleri verilmiş ve özellikle şehirsel tasarım ağırlıklı uygulamalar yürütülmüştür. 1974 yılında Şehircilik Kürsüsünün girişimi ile yüksek lisans eğitimine başlanmıştır. İDMMA, 1981 yılında çıkarılan YÖK yasası ile 1982 yılında Yıldız Üniversitesi’ne dönüştüğünde Mimarlık Fakültesi içinde yer alan Şehir ve Bölge Planlama Bölümü 1982-1983 Öğretim Döneminde lisans eğitimine başlamıştır.

İstanbul Teknik Üniversitesi (İ.T.Ü.) 1773 yılında Mühendishane-i Bahri-i Humayun adıyla kurulmuştur. 1847 yılından itibaren mühendislik eğitiminin yanı sıra mimarlık eğitimi de vermeye başlayan kurum Mühendishane-i Berr-i Hümayun adını almıştır. Bundan sonra da Hendese-i Mülkiye (1883), Mühendis Mekteb-i Alisi (1909), Yüksek Mühendis Mektebi (1928) ve İstanbul Teknik Üniversitesi (1944) isimlerini almıştır. Kurum, 1946 yılında İnşaat, Mimarlık, Makine ve Elektrik Fakültelerinden oluşan özerk bir üniversite haline gelmiştir. 1946’dan sonra üniversite bünyesindeki fakülte sayıları artmıştır. İstanbul Teknik Üniversitesi’ndeki ilk şehircilik dersleri, 1939’da, Bayındırlık Bakanlığı tarafından, şehircilik ve imar danışmanı olarak Türkiye’ye davet edilmiş olan Ord. Prof. Dr. Gustav Oelsner tarafından verilmeye başlanmıştır. 1946 yılında şehircilik kürsüsü kurularak ayrı bir ders grubu oluşturulmuştur, 1969’da ise Şehircilik Enstitüsü kurulmuştur. Aynı yıl iki kademeli eğitime geçilmiş, 1974 yılından itibaren yüksek lisans şehircilik eğitimine başlanmıştır. Şehir ve Bölge Planlaması Bölümü ise 1981 yılında çıkarılan YÖK Yasasına bağlı olarak 1982 yılında kurulmuştur. Bölüm, 1983-1984 öğretim yılında eğitime başlamış, 1987’de ilk mezunlarını vermiştir.

Mimar Sinan Güzel Sanatlar Üniversitesi (M.S.G.S.Ü.), Şehir ve Bölge Planlama Bölümü, 1982 yılında eğitime başlamıştır. Ancak daha önceki yıllarda da kurum bünyesinde mimarlık öğrencilerine şehircilik eğitimi verilmekteydi. 1931-32 yıllarında, o zamanki adıyla Güzel Sanatlar Akademisi’nde, Ernest Egli tarafından mimarlık öğrencileri için şehircilik eğitiminin başlangıcı sayılabilecek seminerler verilmekteydi. Bu nitelikteki şehircilik dersleri, 1982’de Mimar Sinan Üniversitesi Mimarlık Fakültesi’ne bağlı Şehir ve Bölge Planlama Bölümü’nün kurulmasına kadar devam etmiştir.

Gazi Üniversitesi (G.Ü.) Mühendislik Mimarlık Fakültesi içinde Şehir ve Bölge Planlama Bölümü 1982 yılında kurulmuştur. Lisans ve lisansüstü eğitim ise 1984 - 1985 öğretim yılında başlamıştır.

İzmir Yüksek Teknoloji Enstitüsü (İ.Y.T.E.) İzmir’in üçüncü yükseköğretim kurumu olarak 1992 yılında kurulmuştur. Eğitim dili ingilizcedir. Mimarlık Fakültesi’nde Mimarlık ve Şehir ve Bölge Planlama Bölümleri, 1998 yılından bu yana eğitim vermektedirler.

Bozok Üniversitesi (B.Ü.) Mühendislik Mimarlık Fakültesi, 1993 yılında Erciyes Üniversitesi bünyesinde ikinci bölüm olarak kurulmuş olup, 2006 yılında Bozok Üniversitesi'nin kurulması ile Bozok Üniversitesi bünyesine geçmiştir.

Erciyes Üniversitesi (E.Ü.) Mimarlık Fakültesi 1992 yılında kurulmuştur. 1993’te ise fakülte bünyesinde; Mimarlık, Şehir ve Bölge Planlama, Endüstri Ürünleri Tasarımı olmak üzere üç bölüm açılmıştır. Şehir ve Bölge Planlama Bölümü 1999-2000 eğitim ve öğretim yılında eğitime başlamıştır.

Yüzüncü Yıl Üniversitesi (Y.Y.Ü.) 1982 tarihinde kurulmuştur. Mühendislik-Mimarlık Fakültesi ise 1997 yılında faaliyete geçmesiyle beraber, bu fakültede yer alan Şehir ve Bölge Planlama Bölümü de kurulmuştur. Ancak bölüm henüz eğitime geçmemiştir.

Selçuk Üniversitesi (S.Ü.) Mühendislik-Mimarlık Fakültesi başlangıçta, 1970-1971 eğitim-öğretim yılında Milli Eğitim Bakanlığına bağlı Mühendislik-Mimarlık Yüksekokulu olarak açılmış ve 1971 yılında ‘Konya Devlet Mühendislik-Mimarlık Akademisi’ ismini almıştır. O tarihte Konya Devlet Mühendislik Mimarlık Akademisi bünyesinde Makina, İnşaat, Harita-Kadastro ve Mimarlık bölümleri bulunmakta idi. 1982 tarihinde, Selçuk Üniversitesi Fen fakültesi bünyesindeki Fizik, Kimya ve Jeoloji Mühendisliği bölümlerinin, Konya Devlet Mühendislik Mimarlık Akademisi bünyesindeki bölümlerle birleştirilmesi sonucunda fakülteye dönüştürülerek Selçuk Üniversitesi'ne bağlanmıştır. Şehir Bölge Planlama Bölümü fakülteye 1994 yılında katılmıştır.

Gebze Yüksek Teknoloji Enstitüsü (G.Y.T.E.), Şehir ve Bölge Planlaması Bölümü 1995 yılında açılmıştır ve halen lisansüstü eğitim vermektedir. Lisans programı yoktur.

Süleyman Demirel Üniversitesi (S.D.Ü.) Mühendislik-Mimarlık Fakültesi’nde Şehir ve Bölge Planlama Bölümü 2001 yılında açılmıştır.

Karadeniz Teknik Üniversitesi (K.T.Ü.)’nde şehir ve bölge planlama eğitiminin tarihçesi, Mimarlık Bölümü içinde 1960 ortalarından bu yana yer alan Şehir ve Bölge Planlama Anabilim Dalı’na (eski adıyla kürsü) dayanmaktadır. Bu anabilim dalı 2002’te bölüm statüsüne kavuşmuştur. 2005-2006 Akademik yılında ise eğitime başlamıştır.

Mersin Üniversitesi (M.Ü.) Mimarlık Fakültesi 2003’te kurulmuştur. Şehir ve Bölge Planlama Bölümü ise aynı yıl öğrencisiz olarak açılmıştır.
Abant İzzet Baysal Üniversitesi (A.İ.B.Ü.) Şehir ve Bölge Planlama Bölümü 2006 yılında kurulmuştur, 2007-2008 eğitim ve öğretim yılında eğitime başlaması planlanmaktadır.

Türkiye’deki şehir ve bölge planlama bölümlerinden 12’si lisans düzeyinde eğitim vermektedir. G.Y.T.E.’nde şehir ve bölge planlama lisans programı olmamasına karşın yüksek lisans programına sahiptir. M.Ü. ve Y.Y.Ü.’de şehir ve bölge planlama eğitimine başlanmamıştır. Şekil 2.2’de bölümlerin kuruluş yılları (kırmızı) ve lisans eğitimine başlama yılları (siyah) verilmektedir. 1982 YÖK Kanunu’na kadar geçen sürede, şehir ve bölge planlama bölümü sadece O.D.T.Ü. ve D.E.Ü.’de bulunurken 1982 yılında Y.T.Ü., İ.T.Ü. M.S.G.S.Ü. ve G.Ü.’de ve son on yıllık dönemde dokuz farklı üniversitede açılan bölümlerle toplam sayı 16’ya ulaşmıştır (Şekil 2.2) (Tablo 2.1).

Tablo 2.1 – Şehir ve Bölge Planlama Bölümlerinin Kuruluş ve Lisans Öğretimine Başlama Tarihleri

	
	Bölüm Kuruluş Yılı
	Öğretime Başlama Yılı

	Orta Doğu Teknik Üniversitesi
	1961
	1962

	Dokuz Eylül Üniversitesi
	1975
	1979

	Yıldız Teknik Üniversitesi
	1982
	1982

	İstanbul Teknik Üniversitesi
	1982
	1983

	Mimar Sinan Güzel Sanatlar Üniversitesi
	1982
	1983

	Gazi Üniversitesi
	1982
	1984

	İzmir Yüksek Teknoloji Enstitüsü
	1992
	1999

	Bozok Üniversitesi (Erciyes Üniversitesi Yozgat)
	1993
	1994

	Erciyes Üniversitesi
	1993
	1999

	Selçuk Üniversitesi
	1994
	1994

	Gebze Yüksek Teknoloji Enstitüsü
	1995
	-

	Yüzüncü Yıl Üniversitesi
	1997
	-

	Süleyman Demirel Üniversitesi
	2001
	2005

	Karadeniz Teknik Üniversitesi
	2002
	2005

	Mersin Üniversitesi
	2003
	-

	Abant İzzet Baysal Üniversitesi
	2006
	-

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanlar)

[image: image3]

Şekil 2.2 – Şehir ve Bölge Planlama Bölümlerinin Kuruluş ve Eğitime Başlama Yılları
(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

2.2.1. Şehir ve Bölge Planlama Bölümlerinin Eğitim Dili

Türkiye’deki lisans eğitimi veren planlama bölümlerinin büyük bir bölümünde dersler Türkçe verilmektedir. İ.T.Ü. ve Y.T.Ü.’de lisans ve lisansüstü düzeyde %30 İngilizce, S.Ü.’de %20 İngilizce zorunluluğu vardır. O.D.T.Ü. ve İ.Y.T.E.’de eğitim dili İngilizcedir. Şehir ve bölge planlama bölümü bulunan üniversitelerden İ.T.Ü., Y.T.Ü., M.S.G.S.Ü., O.D.T.Ü., B.Ü., G.Ü., K.T.Ü., S.Ü. ve S.D.Ü. çift ana dal programlarına sahiptir.

2.2.2. Şehir ve Bölge Planlama Bölümlerinin Lisans Öğrenci Kontenjanları

Şehir ve bölge planlama bölümlerinin lisans öğrenci kontenjanları birbirinden çok farklıdır. (Tablo 2.2).
Tablo 2.2 – Şehir ve Bölge Planlama Bölümlerinin Lisans Kontenjanları (2004-2006)

	
	2004
	2005
	2006

	O.D.T.Ü.
	53
	52
	52

	D.E.Ü.
	42
	41
	52

	Y.T.Ü.
	63
	62
	52

	I.T.Ü.
	63
	62
	62

	G.Ü.
	53
	52
	52

	M.S.G.S.Ü.
	42
	41
	52

	İ.Y.T.E.
	32
	31
	31

	B.Ü.
	32
	31
	31

	E.Ü.
	42
	41
	41

	S.Ü.
	42
	41
	41

	S.D.Ü.
	
	21
	31

	K.T.Ü.
	
	26
	26

Kaynak: ÖSYM Web Sayfası, 2004/2005/2006 Bölüm Kontenjanları (Derleyen: TUPOB 2007 Çalışma Grubu)
2004-2006 dönemleri incelendiğinde, İ.T.Ü.’nün en fazla kontenjana sahip olduğu görülmektedir. 2004 ve 2005 dönemlerinde İ.T.Ü. ile aynı kontenjana sahip olan Y.T.Ü.’nün kontenjanı 2006 yılında 52 öğrenciye inmiştir. O.D.T.Ü. ve G.Ü.’nin kontenjanları 52 civarındadır. Kontenjanı 40 civarında olan üniversiteler D.E.Ü., M.S.G.S.Ü., E.Ü. ve S.Ü’dir. İ.Y.T.E., B.Ü., S.D.Ü. ve K.T.Ü. ise en az öğrenci kontenjanına sahip olan üniversitelerdir
2.2.3. Şehir ve Bölge Planlama Bölümlerinin Taban ve Tavan Puanları

Türkiye’deki şehir ve bölge planlama bölümlerinin ÖSS taban puanları üzerinde karşılaştırmalı mutlak bir değerlendirme yapmak çok mümkün değildir. Her yıl yapılan merkezi sınav sisteminde, o yılın soru cevaplama ortalamaları göz önüne alınarak kat sayılar belirlenmektedir. Sayısal puan türüyle öğrenci alan şehir ve bölge planlama bölümleri, en yüksek tavan ve en düşük taban puanlarına göre, %2-%31 başarı dilimlerinden öğrenci almaktadır (ÖSYM, 2005) (Tablo 2.3). Lisans giriş taban puanlarının yüzdelik dilim karşılaştırmasında, O.D.T.Ü. %7,5, İ.T.Ü. %10,5 ve M.S.G.S.Ü. %14’lük üst başarı dilimleriyle ilk sırada yer almaktadırlar. 2005 yılı puan ve yüzdelik dilimlerine karşılık gelen öğrenci başarı sıraları Tablo 2.3’de belirtilmiştir.
Özetle, şehir ve bölge planlama bölümlerinde okumaya hak kazanan öğrencilerin başarı sırası 5632 ile 87296 arasındadır. 2003-2006 taban puanları karşılaştırıldığında, ilk sıraları O.D.T.Ü., İ.T.Ü., M.S.G.S.Ü. ve Y.T.Ü. almaktadır (Şekil 2.3; Şekil 2.4; Şekil 2.5). 2003-2005 yılları arasında taban puanları göreceli olarak yükselmiş, ancak 2006 yılı ÖSYM sistemindeki katsayı değişikliklerine bağlı olarak taban puanlarında düşüş gözlenmektedir. Bu düşüş tüm sistem için geçerli olup, şehir ve bölge planlama bölümlerine olan talebin azaldığı anlamına gelmemektedir (Şekil 2.3; Şekil 2.4; Şekil 2.5).

Tablo 2.3. Şehir ve Bölge Planlama Bölümlerinin 2005 Yılı Tavan-Taban Puanları ve Yüzdelik Dilimleri

	
	2005 Tavan-Taban Puanları
	Yüzdelik Dilim
	Öğrenci Başarı Sırası

	O.D.T.Ü.
	354,11 – 343,249
	%3,5 - %7,5
	9856 – 21120

	D.E.Ü.
	328,358 – 321,836
	%14,5 - %19
	40832 – 53504

	Y.T.Ü.
	360,292 – 328,372
	%2 - %14,5
	5632 – 40832

	İ.T.Ü.
	343,995 – 336,190
	%7,5 - %10,5
	21120 – 29568

	G.Ü.
	343,011 – 323,548
	%7,5 - %17,5
	21120 – 49280

	M.S.G.S.Ü.
	345,960 – 329,348
	%6,5 - %14
	18304 – 39424

	İ.Y.T.E.
	331,479 – 324,714
	%13 - %17
	36608 – 47872

	B.Ü.
	312,434 – 303,706
	%25 - %31
	70400 – 87296

	E.Ü.
	320,150 – 309,792
	%19,5 - %27
	54912 – 76032

	S.Ü.
	327,509 – 312,488
	%15,5 - %25
	43648 – 70400

	S.D.Ü.
	323,412– 309,902
	%17,5 - %27
	49280 – 76032

	K.T.Ü.
	326,59 – 311,846
	%16 - %25,5
	45056 – 71808

(Kaynak: ÖSYM Web Sayfası, 2005 yılı tavan-taban puanları, 2005 yılı Öğrenci Başarı Değerlendirmesi)

(Derleyen: TUPOB 2007 Çalışma Grubu)
Şekil 2.3, Şekil 2.4 ve Şekil 2.4’te sırasıyla 2004, 2005 ve 2006 yılı taban ve tavan puanlarının karşılaştırması verilmiştir. Öğrencilerin ÖSS sınavında aldıkları puanların yanı sıra, şehir tercihlerinin de bölümlerin tavan puanlarına bakılarak etkili olduğunu söylemek mümkündür. Özellikle 2006 yılı dağılımda bu durum daha da belirginleşmiştir. Şehir ve Bölge Planlaması bölümlerinin taban puanlarının karşılaştırılmasında gözden kaçırılmaması gereken en önemli konulardan biri, bölümlerin farklı öğrenci kontenjanlarına sahip olmalarıdır. Örneğin, İ.T.Ü.’nün taban puanını bölüme giren 62. öğrenci belirlerken, O.D.T.Ü.’de 52. öğrencinin, İ.Y.T.E.’de 31. öğrencinin ve K.T.Ü.’de 26. öğrencinin puanı taban puanı olarak tanımlanmaktadır (2006 yılı taban puanlarına göre) (Şekil 2.3; Şekil 2.4; Şekil 2.5).
[image: image4.emf]250

270

290

310

330

350

370

O.D.T.Ü.İ.T.Ü. M.S.G.S.Ü.Y.T.Ü.İ.Y.T.E.G.Ü.D.E.U.S.Ü.K.T.Ü.S.D.Ü.E.Ü.B.Ü.

Şekil 2.3 – Şehir ve Bölge Planlama Bölümlerinin 2004 Yılı Taban – Tavan Puanları
(Derlenen Kaynak: ÖSYM Web Sayfası – 2004 yılı taban-tavan puanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

[image: image5.emf]250

270

290

310

330

350

370

O.D.T.Ü.İ.T.Ü. M.S.G.S.Ü.Y.T.Ü.İ.Y.T.E.G.Ü.D.E.U.S.Ü.K.T.Ü.S.D.Ü.E.Ü.B.Ü.

Şekil 2.4 – Şehir ve Bölge Planlama Bölümlerinin 2005 Yılı Taban – Tavan Puanları
(Derlenen Kaynak: ÖSYM Web Sayfası – 2005 yılı taban-tavan puanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)
[image: image6.emf]250

260

270

280

290

300

310

320

330

340

O.D.T.Ü.İ.T.Ü. M.S.G.S.Ü.Y.T.Ü.İ.Y.T.E.G.Ü.D.E.U.S.Ü.K.T.Ü.S.D.Ü.E.Ü.B.Ü.

Şekil 2.5 – Şehir ve Bölge Planlama Bölümlerinin 2006 Yılı Taban – Tavan Puanları
(Derlenen Kaynak: ÖSYM Web Sayfası – 2006 yılı taban-tavan puanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.2.4. Şehir ve Bölge Planlama Bölümlerinin Lisans Mezunları
2000 -2006 yılları arasında O.D.T.Ü., D.E.Ü., Y.T.Ü., İ.T.Ü., M.S.G.S.Ü., G.Ü., İ.Y.T.E., E.Ü. ve S.Ü. şehir ve bölge planlama bölümleri toplam 1861 mezun vermiştir
. Mezunların yaklaşık %17’si (312 mezun) İ.T.Ü., %16’ı (293 mezun) G.Ü., %14’ü O.D.T.Ü. (265 mezun) ve Y.T.Ü. (264 mezun) mezunudur (Şekil 2.6).

[image: image7.emf]0

10

20

30

40

50

60

70

80

2000

2001

2002

2003

2004

2005

2006

2000

42 38 53 72 28 37 25

2001

50 21 32 50 24 46 44

2002

52 44 30 33 26 55 35

2003

31 23 31 46 17 61 8 6 18

2004

40 15 23 39 31 48 9 14 50

2005

45 33 53 34 38 32 19 8 30

2006

5 34 42 38 24 14 18 22 25

O.D.T.Ü. D.E.U. Y.T.Ü. İ.T.Ü. M.S.G.S.Ü. G.Ü. İ.Y.T.E. E.Ü. S.Ü.

Şekil 2.6 – Şehir ve Bölge Planlama Bölümlerinin 2000-2006 Yılları Arasındaki Mezun Sayıları
(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.3. Şehir ve Bölge Planlama Bölümlerinde Akademik Personel

2006-2007 öğretim yılı itibariyle, Türkiye’deki şehir ve bölge planlama bölümlerinde toplam 352 akademik personel görev yapmaktadır (Tablo 2.4). Bölümlerdeki öğretim üye ve yardımcılarının %12’si (43) profesör, %6’sı (20) doçent, %25’i (87) yardımcı doçent, %7’si (23) öğretim görevlisi, %8’i (28) doktor ünvanı almış araştırma görevlisi, %34’ü (123) araştırma görevlisi ve %8’i (28) 35. Madde kapsamında görevlendirilmiş araştırma görevlisidir. Akademik personel olarak en büyük bölümler sırasıyla O.D.T.Ü. (47) ve İ.T.Ü.’dür (45). En fazla profesör İ.T.Ü. (13), doçent O.D.T.Ü. (7), yardımcı doçent D.E.Ü. ve G.Ü. (12), öğretim görevlisi Y.T.Ü. (7), doktor ünvanı olan araştırma görevlisi İ.T.Ü. (7), araştırma görevlisi IYTE (25) ve 35. Madde kapsamında görevlendirilmiş araştırma görevlisi O.D.T.Ü.’de (17) bulunmaktadır. B.Ü., E.Ü., S.Ü. ve Y.Y.Ü.’nde profesör ve doçent bulunmamaktadır (Tablo 2.4, Şekil 2.7).
Tablo 2.4 – Şehir ve Bölge Planlama Bölümlerinin Akademik Personel Dağılımı
(2006-2007 Öğretim Yılı)

	
	Prof.
	Doç.
	Y.Doç.
	Öğ.Gör.Dr
	Toplam Öğretim Üyesi
	Ar.Gör.Dr
	Ar.Gör
	Ar.Gör. (35.m)
	Toplam Öğretim Üye Yardımcısı
	Toplam

Akademik Personel

	O.D.T.Ü.
	7
	7
	5
	3
	22
	0
	8
	17
	25
	47

	D.E.Ü.
	5
	0
	12
	1
	18
	2
	9
	1
	12
	30

	Y.T.Ü.
	6
	3
	10
	0
	19
	5
	10
	2
	17
	36

	İ.T.Ü.
	13
	3
	6
	1
	23
	7
	12
	3
	22
	45

	M.S.G.S.Ü
	3
	3
	11
	1
	18
	6
	12
	1
	19
	37

	G.Ü.
	2
	2
	12
	4
	20
	1
	12
	3
	16
	36

	İ.Y.T.E.
	1
	1
	8
	1
	11
	1
	25
	1
	27
	38

	B.Ü.
	0
	0
	4
	1
	5
	1
	1
	0
	2
	7

	E.Ü.
	0
	0
	3
	4
	7
	0
	2
	0
	2
	9

	S.Ü.
	0
	0
	7
	0
	7
	5
	13
	0
	18
	25

	G.Y.T.E.
	2
	0
	3
	1
	6
	0
	3
	0
	3
	9

	Y.Y.Ü.
	0
	0
	1
	0
	1
	0
	6
	0
	6
	7

	S.D.Ü.
	1
	1
	4
	0
	6
	0
	2
	0
	2
	8

	K.T.Ü.
	2
	0
	1
	5
	8
	0
	7
	0
	7
	15

	M.Ü.
	1
	0
	0
	1
	2
	0
	1
	0
	1
	3

	TOPLAM
	43
	20
	87
	23
	173
	28
	123
	28
	179
	352

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

[image: image8.emf]0

5

10

15

20

25

30

O.D.T.Ü.

D.E.U.

Y.T.Ü.İ.T.Ü.

M.S.G.S.Ü.

G.Ü.İ.Y.T.E. B.Ü. E.Ü. S.Ü.G.Y.T.E.

Y.Y.Ü.

S.D.Ü.

K.T.Ü.

M.Ü.

Profesör

Doçent

Y.Doçent

Öğ.Gör.Dr.

Ar.Gör.Dr.

Ar.Gör.

Ar.Gör. (35.m)

Şekil 2.7 - Şehir ve Bölge Planlama Bölümlerinin Akademik Personel Dağılımı (2006-2007 Öğretim Yılı)

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.3.1. Şehir ve Bölge Planlama Bölümlerinin Öğretim Üyeleri

Türkiye’deki şehir ve bölge planlama bölümlerindeki öğretim üyesi dağılımına bakıldığında İ.T.Ü. (23), O.D.T.Ü. (22) ve G.Ü. (20) en fazla öğretim üyesine sahip bölümler olarak öne çıkmaktadır. İ.T.Ü.’de öğretim üyelerinin %57’si (13) profesördür ve bu durum gerek yüzde bakımından gerekse sayı bakımından diğer bölümlerden yüksektir. G.Ü., O.D.T.Ü. ve Y.T.Ü.’de profesörlerin oranı %30’un üzerindedir. Sayı ve yüzde olarak en fazla doçente sahip bölüm O.D.T.Ü.’dür (%32 – 7 kişi). S.Ü. ve Y.Y.Ü.’nün öğretim üyesi kadrosu tümüyle yardımcı doçentlerden oluşmaktadır. İ.Y.T.E., D.E.Ü. ve S.D.Ü. oran olarak en fazla yardımcı doçente sahip bölümlerdir. Sayı olarak bakıldığında ise en fazla yardımcı doçent D.E.Ü. ve G.Ü.’de bulunmaktadır. Bölümlerin bir kısmında ‘öğretim görevlisi’ (öğr.gör.dr.) ünvanına sahip akademik personel bulunmaktadır. Oran olarak bakıldığında K.T.Ü. ve E.Ü.’nin akademik kadrolarının büyük bölümünü öğretim görevlilerinin oluşturduğu görülmektedir (Tablo 2.5).

Tablo 2.5 – Şehir ve Bölge Planlama Bölümlerindeki Öğretim Üyesi Sayısı
(2006-2007 Öğretim Yılı)

	
	Profesör
	Doçent
	Y.Doçent
	Öğ.Gör.Dr.
	Toplam Öğretim Üyesi

	
	#
	%
	#
	%
	#
	%
	#
	%
	

	O.D.T.Ü.
	7
	32
	7
	32
	5
	23
	3
	14
	22

	D.E.Ü.
	5
	28
	0
	0
	12
	67
	1
	6
	18

	Y.T.Ü.
	6
	32
	3
	16
	10
	53
	0
	0
	19

	İ.T.Ü.
	13
	57
	3
	13
	6
	26
	1
	4
	23

	M.S.G.S.Ü.
	3
	17
	3
	17
	11
	61
	1
	6
	18

	G.Ü.
	2
	10
	2
	10
	12
	60
	4
	20
	20

	İ.Y.T.E.
	1
	9
	1
	9
	8
	73
	1
	9
	11

	B.Ü.
	0
	0
	0
	0
	4
	80
	1
	10
	5

	E.Ü.
	0
	0
	0
	0
	3
	43
	4
	57
	7

	S.Ü.
	0
	0
	0
	0
	7
	100
	0
	0
	7

	G.Y.T.E.
	2
	33
	0
	0
	3
	50
	1
	17
	6

	Y.Y.Ü.
	0
	0
	0
	0
	1
	100
	0
	0
	1

	S.D.Ü.
	1
	17
	1
	17
	4
	67
	0
	0
	6

	K.T.Ü.
	2
	25
	0
	0
	1
	13
	5
	63
	8

	M.Ü.
	1
	50
	0
	0
	0
	0
	1
	50
	2

	TOPLAM
	43
	25
	20
	11
	86
	49
	25
	14
	174

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.3.2. Şehir ve Bölge Planlama Bölümlerinin Araştırma Görevlileri

Türkiye’deki şehir ve bölge planlama bölümlerindeki araştırma görevlilerin sayısı 177’dir ve bu sayısı toplam öğretim üyesi sayısıyla neredeyse eşittir (174 öğretim üyesi). 35. Madde ile başka bir üniversitenin şehir ve bölge planlama lisansüstü programına kayıt olarak, yine aynı bölümde araştırma görevlisi olarak görev alan araştırma görevlilerinin büyük bir kısmı O.D.T.Ü.’dedir (17 araştırma görevlisi). Kendi bölümünün kadrosunda çalışan araştırma görevlilerinin sayılarına bakıldığında en fazla araştırma görevlisi İ.Y.T.E.’de bulunmaktadır (26 araştırma görevlisi). 7 bölümde ise doktor ünvanı almış 27 araştırma görevlisi vardır. Bunların 7’si İ.T.Ü., 6’sı M.S.G.S.Ü., 5’i Y.T.Ü. ve 5’i S.Ü.’de görev yapmaktadır (Tablo 2.6).

Tablo 2.6 – Şehir ve Bölge Planlama Bölümlerindeki Araştırma Görevlisi Sayısı
(2006-2007 Öğretim Yılı)

	
	Toplam

Akademik Personel
	Toplam Öğretim Üyesi
	Toplam Araştırma Görevlisi
	Aynı Bölümde Kadrosu bulunan Araştırma Görevlisi
	Ar.Gör.Dr.
	Ar.Gör.
	Ar.Gör. (35.m)

	O.D.T.Ü.
	47
	22
	25
	8
	0
	8
	17

	D.E.Ü.
	30
	18
	12
	11
	2
	9
	1

	Y.T.Ü.
	36
	19
	17
	15
	5
	10
	2

	İ.T.Ü.
	45
	23
	22
	19
	7
	12
	3

	M.S.Ü.
	37
	18
	19
	18
	6
	12
	1

	G.Ü.
	36
	20
	16
	13
	1
	12
	3

	İ.Y.T.E.
	38
	11
	27
	26
	1
	25
	1

	B.Ü.
	7
	5
	2
	2
	1
	1
	0

	E.Ü.
	9
	7
	2
	2
	0
	2
	0

	S.Ü.
	25
	7
	18
	18
	5
	13
	0

	G.Y.T.E.
	9
	6
	3
	3
	0
	3
	0

	Y.Y.Ü.
	7
	1
	6
	6
	0
	6
	0

	S.D.Ü.
	8
	6
	2
	2
	0
	2
	0

	K.T.Ü.
	15
	8
	7
	7
	0
	7
	0

	M.Ü.
	3
	2
	1
	1
	0
	1
	0

	TOPLAM
	352
	173
	179
	151
	28
	123
	28

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.4. Şehir ve Bölge Planlama Bölümlerinde Akademik ve Mesleki Faaliyetler

Türkiye’deki şehir ve bölge planlama bölümlerinin akademik ve mesleki faaliyetlerinin yanı sıra bilimsel yayın sayıları da farklılık göstermektedir. 2001-2006 5 yıllık döneme bakıldığında, 184 ulusal toplantının 139’u M.S.G.S.Ü.; 64 uluslar arası toplantının 26’ı M.S.G.S.Ü.; 164 mesleki uygulamanın 42’si İ.T.Ü.; tamamlanan 216 ulusal projelerin 65’i O.D.T.Ü.; tamamlanan 46 uluslararası projenin 38’i O.D.T.Ü.; yürütülen 67 ulusal projenin 23’ü G.Ü. ve yürütülen 16 uluslararası projenin 5’i İ.T.Ü. tarafından gerçekleşmektedir
 (Tablo 2.7, Şekil 2.8).

Şehir ve bölge planlama bölümlerinde yapılan araştırma projeleri gerek yurt içinde gerekse yurt dışında bildiri olarak sunulmakta, makale olarak dergilerde ya da kitap içi bölümler şeklinde yayınlanmaktadır. Ayrıca yine ulusal ve uluslararası ölçekte kitap olarak basılmaktadır. 2001-2006 döneminde 895 ulusal bildiri, 647 uluslar arası bildiri, 539 ulusal makale ve kitap içinde bölüm, 163 uluslararası makale ve kitap içinde bölüm, 71 ulusal kitap ve 6 uluslararası kitap yayınlanmıştır. Toplam yayın sayısı olarak O.D.T.Ü. 649 yayınla ilk sıradadır. O.D.T.Ü.’yü sırasıyla İ.T.Ü. (295), D.E.Ü. (260) ve Y.T.Ü. (252) takip etmektedir (Tablo 2.8, Şekil 2.9).

Tablo 2.7 – Şehir ve Bölge Planlama Bölümlerinin Akademik ve Mesleki Faaliyet Dağılımı (2001-2006)

	
	Ulusal Toplantı
	Uluslar arası Toplantı
	Mesleki Uygulama
	Tamamlanan Ulusal Projeler
	Tamamlanan Uluslararası Projeler
	Yürütülen Ulusal Projeler
	Yürütülen Uluslararası Projeler

	O.D.T.Ü.
	1
	3
	30
	65
	38
	10
	4

	D.E.Ü.
	2
	0
	20
	14
	1
	6
	2

	Y.T.Ü.
	23
	23
	0
	36
	3
	0
	0

	İ.T.Ü.
	8
	10
	42
	14
	3
	13
	5

	G.Ü.
	2
	1
	0
	16
	0
	23
	0

	M.S.G.S.Ü.
	139
	26
	5
	9
	0
	1
	3

	İ.Y.T.E.
	1
	0
	1
	31
	0
	4
	0

	B.Ü.
	0
	0
	3
	0
	0
	0
	0

	E.Ü.
	2
	1
	2
	1
	0
	0
	0

	S.Ü.
	2
	0
	34
	5
	0
	2
	1

	G.Y.T.E.
	2
	0
	22
	14
	0
	3
	1

	Y.Y.Ü.
	0
	0
	0
	0
	0
	0
	0

	S.D.Ü.
	0
	0
	5
	11
	1
	3
	0

	K.T.Ü.
	2
	0
	0
	0
	0
	2
	0

	M.Ü.
	
	
	
	
	
	
	

	Toplam
	184
	64
	164
	216
	46
	67
	16

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

[image: image9.emf]0

20

40

60

80

100

120

140

160

O.D.T.Ü.

D.E.U.

Y.T.Ü. İ.T.Ü.

M.S.G.S.Ü.

G.Ü.İ.Y.T.E. B.Ü. E.Ü. S.Ü.G.Y.T.E.

Y.Y.Ü.

S.D.Ü.

K.T.Ü.

Ulusal Toplantı Uluslar arası Toplantı Mesleki Uygulama

Tamamlanan Ulusal Projeler Tamamlanan Uluslar arası Projeler Yürütülen Ulusal Projeler

Yürütülen Uluslararası Projeler

Şekil 2.8 - Şehir ve Bölge Planlama Bölümlerinin Akademik ve Mesleki Faaliyet Dağılımı (2001-2006)

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

Tablo 2.8 - Şehir ve Bölge Planlama Bölümlerinin Yayın Potansiyeli (2001-2006)

	
	Ulusal

Bildiri
	Uluslararası

Bildiri
	Ulusal Makale ve Kitap içinde Bölüm
	Uluslararası Makale ve Kitap içinde Bölüm
	Ulusal Kitap
	Uluslararası Kitap
	Toplam

	O.D.T.Ü.
	220
	148
	169
	76
	32
	4
	649

	D.E.Ü.
	97
	47
	94
	4
	18
	0
	260

	Y.T.Ü.
	89
	67
	83
	8
	5
	0
	252

	İ.T.Ü.
	61
	163
	25
	42
	4
	0
	295

	M.S.G.S.Ü.
	75
	35
	26
	5
	1
	0
	142

	G.Ü.
	109
	42
	40
	10
	8
	1
	210

	İ.Y.T.E.
	21
	33
	19
	3
	2
	1
	79

	B.Ü.
	14
	3
	0
	0
	0
	0
	17

	E.Ü.
	56
	6
	9
	2
	0
	0
	73

	S.Ü.
	84
	37
	43
	8
	0
	0
	172

	G.Y.T.E.
	31
	36
	8
	3
	0
	0
	78

	Y.Y.Ü.
	0
	0
	0
	0
	0
	0
	0

	S.D.Ü.
	22
	13
	7
	2
	1
	0
	45

	K.T.Ü.
	17
	20
	17
	0
	0
	0
	54

	M.Ü.
	
	
	
	
	
	
	

	Toplam
	895
	647
	539
	163
	71
	6
	2326

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

[image: image10.emf]0

50

100

150

200

250

O.D.T.Ü.

D.E.U.

Y.T.Ü. İ.T.Ü.

M.S.G.S.Ü.

G.Ü.İ.Y.T.E. B.Ü. E.Ü. S.Ü.G.Y.T.E.

Y.Y.Ü.

S.D.Ü.

K.T.Ü.

M.Ü.

Ulusal Bildiri Uluslar arası Bildiri Ulusal Makale ve Kitap içinde Bölüm

Uluslararası Makale ve Kitap içinde Bölüm Ulusal Kitap Uluslar arası Kitap

Şekil 2.9 - Şehir ve Bölge Planlama Bölümlerinin Yayın Potansiyeli (2001-2006)

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

Şehir ve bölge planlama bölümlerinin akademik kadro büyüklüklerine göre yayın performansları değerlendirildiğinde O.D.T.Ü. 13,8 puanla ilk sırada, D.E.Ü. ve S.Ü. 8,6 puanla ikinci sırada ve E.Ü. 8,1 puanla üçüncü sırada yer almaktadır (Tablo 2.9). Ulusal ve uluslararası yayınlar karşılaştırıldığında ise, üniversitelerin kendi yayın miktarları içindeki duruma göre, E.Ü. ulusal, İ.T.Ü. ise daha çok uluslararası yayın yapmaktadır.

Tablo 2.9 - Akademik Personel Başına düşen Yayın Oranı (2001-2006 beş yıllık dönem)

	
	Akademik Personel
	Toplam Yayın
	Performans
	Ulusal Yayın Adedi
	Ulusal Yayın Performansı
	Uluslararası Yayın Adedi
	Uluslararası Yayın Performansı

	O.D.T.Ü.
	47
	649
	13,8
	421
	9,0
	228
	4,9

	D.E.Ü.
	30
	260
	8,7
	209
	7,0
	51
	1,7

	Y.T.Ü.
	36
	252
	7,0
	177
	4,9
	75
	2,1

	İ.T.Ü.
	45
	295
	6,6
	90
	2,0
	205
	4,6

	M.S.G.S.Ü.
	37
	142
	3,8
	102
	2,8
	40
	1,1

	G.Ü.
	36
	210
	5,8
	157
	4,2
	53
	1,4

	İ.Y.T.E.
	38
	79
	2,1
	42
	1,1
	37
	1,0

	B.Ü.
	7
	17
	2,4
	14
	2
	3
	0,4

	E.Ü.
	9
	73
	8,1
	65
	7,2
	8
	0,9

	S.Ü.
	25
	172
	6,9
	127
	5,1
	45
	1,8

	G.Y.T.E.
	9
	78
	8,7
	39
	4,3
	39
	4,3

	Y.Y.Ü.
	7
	
	
	
	
	
	

	S.D.Ü.
	8
	45
	5,6
	30
	3,8
	15
	1,9

	K.T.Ü.
	15
	54
	3,6
	34
	2,3
	20
	1,3

	M.Ü.
	3
	
	
	
	
	
	

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.5. Şehir ve Bölge Planlama Bölümlerinin Lisans Öğretimine Genel Bakış

2.5.1. Şehir ve Bölge Planlama Bölümlerinin Öğrenci Sayıları
Türkiye’deki 15 şehir ve bölge planlama bölümünden 13’ü lisans düzeyinde öğretim vermektedir. 2006-2007 öğretim yılı itibariyle bu bölümlerde toplam 1927 öğrenci bulunmaktadır
 (Tablo 2.10) (Şekil 2.10). Öğrenci/Öğretim Üyesi oranına bakıldığında en sıkışık durumda bulunan üniversiteler E.Ü. (25,28) ve S.Ü. (23,57). Öğretim üyesi başına en az öğrenci düşen üniversite ise K.T.Ü.’dür (6,875).

Tablo 2.10 - Şehir ve Bölge Planlama Bölümlerinin 2006-2007 Öğretim Yılı İtibariyle Öğrenci Sayıları
	
	1. Sınıf
	2. Sınıf
	3. Sınıf
	4. Sınıf
	Öğrenci Sayısı
	Öğretim Üyesi Sayısı
	Öğrenci/

Öğretim Üyesi Oranı
	Araştırma Görevlisi Sayısı
	Öğrenci/

Araştırma Görevlisi Oranı

	O.D.T.Ü.
	52
	60
	44
	58
	214
	22
	9,72
	25
	8,56

	D.E.Ü.
	49
	23
	50
	53
	175
	18
	9,72
	12
	14,58

	Y.T.Ü.
	54
	76
	67
	140
	337
	19
	17,73
	17
	19,82

	İ.T.Ü.
	66
	60
	44
	63
	233
	23
	10,13
	22
	10,59

	M.S.G.S.Ü
	57
	41
	48
	77
	223
	18
	12,38
	19
	11,74

	G.Ü.
	50
	50
	70
	35
	205
	20
	10,25
	16
	12,81

	İ.Y.T.E.
	36
	24
	10
	23
	93
	11
	8,45
	27
	3,44

	B.Ü.
	30
	31
	30
	54
	145
	5
	29
	2
	72,5

	E.Ü.
	38
	34
	41
	64
	177
	7
	25,28
	2
	88,50

	S.Ü.
	49
	55
	31
	30
	165
	7
	23,57
	18
	9,17

	G.Y.T.E.
	
	
	
	
	
	6
	
	3
	

	Y.Y.Ü.
	
	
	
	
	
	1
	
	6
	

	S.D.Ü.
	30
	20
	0
	0
	50
	6
	8,33
	2
	25,00

	K.T.Ü.
	26
	29
	0
	0
	55
	8
	6,87
	7
	7,86

	M.Ü.
	
	
	
	
	
	2
	
	1
	

	TOPLAM
	507
	472
	405
	543
	1927
	174
	
	177
	

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)
[image: image11.emf]0

20

40

60

80

100

120

140

160

O.D.T.Ü.D.E.U.

Y.T.Ü.İ.T.Ü. M.S.G.S.Ü.

G.Ü.

İ.Y.T.E.

B.Ü.E.Ü.S.Ü.

G.Y.T.E.Y.Y.Ü.

S.D.Ü.

K.T.Ü.M.Ü.

1. Sınıf

2. Sınıf

3. Sınıf

4. Sınıf

Şekil 2.10 – Şehir ve Bölge Planlama Bölümlerinin 2006-2007 Öğretim Yılı İtibariyle Öğrenci Sayıları
(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.5.2. Şehir ve Bölge Planlama Bölümlerinde Staj

Şehir ve bölge planlama bölümlerinin zorunlu staj süreleri de üniversitelere göre farklılaşmaktadır. En uzun zorunlu staj süresi İ.Y.T.E. (20 hafta), K.T.Ü. ve Y.T.Ü. (90 gün) ve D.E.Ü.’de (80 gün) bulunmaktadır (Tablo 2.11).

Tablo 2.11 – Şehir ve Bölge Planlama Bölümlerinin Zorunlu Staj Süreleri

	
	Staj Süreleri

	O.D.T.Ü.
	4 hafta (20 gün)

	D.E.Ü.
	16 hafta (80 gün)

	Y.T.Ü.
	90 gün

	İ.T.Ü.
	72 gün

	M.S.G.S.Ü.
	60 gün

	G.Ü.
	60 gün

	İ.Y.T.E.
	20 hafta (100 gün)

	B.Ü.
	60 gün

	E.Ü.
	70 gün

	S.Ü.
	60 gün

	S.D.Ü.
	60 gün

	K.T.Ü.
	90 gün

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.5.3. Şehir ve Bölge Planlama Bölümlerinde Lisans Öğrencilerinin Uluslararası Değişim Programları

Özellikle son yıllarda AB Uyum süreci içinde hız kazanan öğrenci ve öğretim üyesi uluslar arası değişim programları Şehir ve Bölge Planlaması Bölümlerini de etkilemiştir. Ancak, bu değişim programlarından, lisans düzeyinde, sadece O.D.T.Ü., Y.T.Ü., İ.T.Ü., M.S.G.S.Ü. ve E.Ü. yararlanmıştır (Tablo 2.12).

Tablo 2.12 – Uluslararası Değişim Programlarıyla Gelen ve Giden Öğrenci Sayıları
(2001-2006)

	
	Giden Öğrenciler
	Gelen Öğrenciler

	O.D.T.Ü.
	16
	2

	Y.T.Ü.
	5
	3

	İ.T.Ü.
	15
	5

	M.S.G.S.Ü.
	16
	4

	E.Ü.
	1
	

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.6. Şehir ve Bölge Planlama Bölümlerinin Lisans Ders Programları

Şehir ve bölge planlama bölümlerinde gerek ders saati gerekse ders konularına göre farklılaşma gözlenmektedir. Temel mesleki ders saatlerine bakıldığında (seçme ders ve türkçe, matematik gibi havuz dersleri hariç) D.E.Ü. en fazla ders saati olan planlama bölümü olarak öne çıkmaktadır. Ders grupları aşağıda tanımlanmış olan ders modüllerine göre yapılmıştır. Bu gruplamaya göre aşağıdaki tablo ve grafiklerdeki kısaltmaların açıklamaları şekil 2.11’de verilmiştir.

Şekil 2.11. Şehir ve Bölge Planlama Bölümlerinin Ders Saatlerine göre Konu Grupları (2006-2007 Öğretim Yılı bilgileri)

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları) (Hazırlayan: TUPOB 2007 Çalışma Grubu)
2.6.1. Lisans Ders Programlarındaki Zorunlu Dersler

Şehir ve bölge planlama bölümlerinin kendi toplam ders saatleri içinde, yukarıda belirtilen temel modüllerin dağılımı incelendiğinde, öncelikle şehir ve bölge planlaması uygulama/proje saatlerinin O.D.T.Ü. (96) ve G.Ü.’de (88) %60 civarında olduğu görülmektedir (Tablo 2.13, Şekil 2.11, Şekil 2.12). D.E.Ü. (35) ve İ.Y.T.E.’de (36) ise mimarlık, peyzaj ve tasarım ağırlıklı derslerin oranı %20 düzeyindedir (Tablo 2.13).

Tablo 2.13 – Şehir ve Bölge Planlama Programlarının Ders Gruplarına Göre Dağılımı

	
	ŞBP UYG.
	ŞBP
	MIM/PEY
	FB
	SOSYAL
	SAYISAL
	TOPLAM

	
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%
	

	O.D.T.Ü.
	96
	65,31
	24
	16,33
	0
	0,00
	3
	2,04
	18
	12,24
	6
	4,08
	147

	D.E.U.
	72
	40,68
	28
	15,82
	35
	19,77
	6
	3,39
	22
	11,43
	14
	7,91
	177

	Y.T.Ü.
	66
	51,56
	27
	21,09
	3
	2,34
	4
	3,13
	14
	10,94
	14
	10,94
	128

	İ.T.Ü.
	54
	42,19
	29
	22,66
	18
	14,06
	3
	2,34
	15
	11,72
	9
	7,03
	128

	M.S.G.S.Ü.
	74
	48,37
	34
	22,22
	16
	10,46
	8
	5,23
	21
	13,73
	10
	6,54
	153

	G.Ü.
	88
	59,46
	18
	12,16
	2
	1,35
	8
	5,41
	24
	16,22
	8
	5,41
	148

	İ.Y.T.E.
	60
	36,81
	24
	14,72
	36
	22,09
	16
	9,82
	18
	11,04
	9
	5,52
	163

	B.Ü.
	66
	41,25
	30
	18,75
	24
	15,00
	13
	8,13
	16
	10,00
	11
	6,88
	160

	E.Ü.
	70
	51,47
	30
	22,06
	8
	5,88
	2
	1,47
	18
	13,24
	8
	5,88
	136

	S.Ü.
	76
	50,67
	22
	14,67
	13
	8,67
	10
	6,67
	23
	15,33
	6
	4,00
	150

	S.D.Ü.
	66
	48,53
	27
	19,85
	8
	5,88
	6
	4,41
	18
	13,24
	11
	8,09
	136

	K.T.Ü.
	68
	43,31
	25
	15,92
	11
	7,01
	4
	2,55
	23
	14,65
	26
	16,56
	157

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

[image: image12.emf]0

20

40

60

80

100

120

O.D.T.Ü. D.E.Ü.Y.T.Ü. İ.T.Ü.M.S.G.S.Ü. G.Ü.İ.Y.T.E. B.Ü. E.Ü. S.Ü.S.D.Ü. K.T.Ü.

ŞBP UYG.

ŞBP

MIM/PEY

FB

SOSYAL

SAYISAL

Şekil 2.12 - Şehir ve Bölge Planlama Programlarının Ders Gruplarına Göre Dağılımı

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

Şehir ve bölge planlama bölümlerinin dört yıllık lisans öğretim programlarının yıllara göre ders grupları bazında karşılaştırması yapıldığında programlardaki ders çeşitliliğinin üniversitelere göre farklılaştığı görülmektedir. D.E.Ü. ve İ.Y.T.E. Şehir ve Bölge Planlama Lisans Programının ilk yılında Şehir ve Bölge Planlama Uygulama/Projesi bulunmamaktadır. Buna karşılık her iki bölümde de 24 saat mimarlık uygulaması/dersi verilmektedir. O.D.T.Ü. Lisans Programının ilk yılı Şehir ve Bölge Planlama Uygulama/Projesi’ne odaklanmış olup yapılaşmış çevre derslerine ağırlık vermektedir. İ.T.Ü., B.Ü. ve K.T.Ü. ilk yıllarında Şehir ve Bölge Planlama Uygulama/Projesi’ne ağırlık verirken mimarlık, peyzaj ve tasarım derslerini de eşit oranlarda işlemektedir. Bölümlerin 1. yıl öğretimlerinde en fazla mühendislik ve çevre konulu derse sahip olan bölüm İ.Y.T.E.’dir. Sosyoloji, ekonomik, coğrafya, hukuk ve yönetim konulu dersler bölümlerin büyük bir bölümünde ilk yıl verilmektedir. Araştırma yöntemleri, istatistik konulu dersler ise başta K.T.Ü. olmak üzere, Y.T.Ü., İ.T.Ü. ve İ.Y.T.E.’de ilk yıl öğretim programında yer almaktadır (Tablo 2.14, Şekil 2.13).

Tablo 2.14 – Şehir ve Bölge Planlama Bölümleri 1. Yıl Programları

	
	ŞBP UYG.
	ŞBP
	MIM/PEY
	FB
	SOSYAL
	SAYISAL

	
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%

	O.D.T.Ü.
	24
	80,00
	6
	20,00
	
	
	
	
	
	
	
	

	D.E.U.
	
	
	6
	15,79
	24
	63,16
	2
	5,26
	6
	15,79
	
	

	Y.T.Ü.
	16
	47,06
	6
	17,65
	3
	8,82
	2
	5,88
	4
	11,76
	3
	8,82

	İ.T.Ü.
	12
	35,29
	2
	5,88
	10
	29,41
	
	
	7
	20,59
	3
	8,82

	M.S.G.S.Ü.
	8
	18,60
	4
	9,30
	12
	27,91
	
	
	13
	30,23
	6
	13,95

	G.Ü.
	20
	55,56
	4
	11,11
	2
	5,56
	2
	5,56
	8
	22,22
	
	

	İ.Y.T.E.
	
	
	3
	7,50
	24
	60,00
	10
	25,00
	
	
	3
	7,50

	B.Ü.
	16
	48,48
	
	
	15
	45,45
	2
	6,06
	
	
	
	

	E.Ü.
	20
	58,82
	4
	11,76
	4
	11,76
	
	
	6
	17,65
	
	

	S.Ü.
	20
	57,14
	2
	5,71
	2
	5,71
	4
	11,43
	7
	20,00
	
	

	S.D.Ü.
	16
	47,06
	8
	23,53
	4
	11,76
	3
	8,82
	3
	8,82
	
	

	K.T.Ü.
	10
	28,57
	3
	8,57
	8
	22,86
	2
	5,71
	4
	11,43
	8
	22,86

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

[image: image13.emf]0

5

10

15

20

25

30

O.D.T.Ü. D.E.Ü.Y.T.Ü. İ.T.Ü.M.S.G.S.Ü. G.Ü.İ.Y.T.E. B.Ü. E.Ü. S.Ü.S.D.Ü. K.T.Ü.

ŞBP UYG.

ŞBP

MIM/PEY

FB

SOSYAL

SAYISAL

Şekil 2.13– Şehir ve Bölge Planlama Bölümleri 1. Yıl Programları

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)
Türkiye’deki şehir ve bölge Planlama bölümlerinde 2. yıl, en çok konu çeşitliliği gösteren dönemi oluşturmaktadır. 2. yılda Şehir ve Bölge Planlama Uygulama/Proje dersleri O.D.T.Ü. ve D.E.Ü.’de 24 saat ve G.Ü. ve K.T.Ü.’de 20 saat, Y.T.Ü., B.Ü., E.Ü., S.Ü. ve S.D.Ü.’de 16 saat, İ.T.Ü. ve İ.Y.T.E.’de 12 saat verilmektedir. 2. yıl saat bazında yapılaşmış çevre derslerine en fazla ağırlık veren bölümler İ.T.Ü. ve Y.T.Ü.’dür. Mimarlık, peyzaj ve tasarım içerikli dersler, İ.Y.T.E., D.E.Ü. ve İ.T.Ü.’de ders saati olarak diğer bölümlere göre daha fazladır. Mühendislik ve çevre konulu dersler 2. yıl D.E.Ü., İ.T.Ü., G.Ü., B.Ü. ve S.Ü.’de verilmektedir. Sosyal konulu dersler ise tüm bölümlerde bulunmakta olup, 1. yıl programına göre artış göstermektedir. Diğer yıllarla karşılaştırıldığında, sayısal ağırlıklı derslerin 2. yıl programında yoğunlaştığı görülmektedir (Tablo 2.15, Şekil 2.14).

Tablo 2.15 – Şehir ve Bölge Planlama Bölümleri 2. Yıl Programları

	
	ŞBP UYG.
	ŞBP
	MIM/PEY
	FB
	SOSYAL
	SAYISAL

	
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%

	O.D.T.Ü.
	24
	53,33
	6
	13,33
	
	
	
	
	9
	20,00
	6
	13,33

	D.E.Ü.
	24
	46,15
	4
	7,69
	9
	17,31
	4
	7,69
	
	
	11
	21,15

	Y.T.Ü.
	16
	42,11
	10
	26,32
	
	
	
	
	6
	15,79
	6
	15,79

	İ.T.Ü.
	12
	29,27
	13
	31,71
	8
	19,51
	3
	7,32
	2
	4,88
	3
	7,32

	M.S.G.S.Ü.
	16
	38,10
	8
	19,05
	
	
	8
	19,05
	8
	19,05
	2
	4,76

	G.Ü.
	20
	42,55
	6
	12,77
	
	
	6
	12,77
	10
	21,28
	5
	10,64

	İ.Y.T.E.
	12
	28,57
	3
	7,14
	12
	28,57
	
	
	9
	21,43
	6
	14,29

	B.Ü.
	16
	33,33
	8
	16,67
	6
	12,50
	5
	10,42
	10
	20,83
	3
	6,25

	E.Ü.
	16
	42,11
	8
	21,05
	4
	10,53
	
	
	6
	15,79
	4
	10,53

	S.Ü.
	16
	40,00
	6
	15,00
	7
	17,50
	2
	5,00
	5
	12,50
	4
	10,00

	S.D.Ü.
	16
	36,36
	4
	9,09
	4
	9,09
	
	
	9
	20,45
	11
	25,00

	K.T.Ü.
	20
	42,55
	7
	14,89
	3
	6,38
	
	
	7
	14,89
	10
	21,28

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

[image: image14.emf]0

5

10

15

20

25

30

O.D.T.Ü. D.E.Ü.Y.T.Ü. İ.T.Ü.M.S.G.S.Ü. G.Ü.İ.Y.T.E. B.Ü. E.Ü. S.Ü.S.D.Ü. K.T.Ü.

ŞBP UYG.

ŞBP

MIM/PEY

FB

SOSYAL

SAYISAL

Şekil 2.14 – Şehir ve Bölge Planlama Bölümleri 2. Yıl Programları

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

Şehir ve bölge planlama bölümlerinin 3. yıl öğretiminin şehir ve bölge ölçeğinde uygulama/proje ve yapılaşmış çevre konulu derslerde yoğunlaştığı görülmektedir. Ekonomi, sosyoloji, yönetim konulu dersler de yine diğer konu gruplarına göre daha fazladır. Mühendislik/çevre dersleri ile araştırma yöntemleri konulu sayısal dersler bölümlerin ders programlarında bulunmaktadır. 3. yıl programında 1. ve 2. yıl programlarından farklı olarak mimarlık, peyzaj ve tasarım konulu derslerin ağırlıklarının azalmış olmasıdır. Bu dersler 3. yılda sadece D.E.Ü., B.Ü., M.S.G.S.Ü ve S.Ü.’de verilmektedir (Tablo 2.16, Şekil 2.15).

Tablo 2.16 – Şehir ve Bölge Planlama Bölümleri 3. Yıl Programları

	
	ŞBP UYG.
	ŞBP
	MIM/PEY
	FB
	SOSYAL
	SAYISAL

	
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%

	O.D.T.Ü.
	24
	57,14
	9
	21,43
	
	
	3
	7,14
	6
	14,29
	
	

	D.E.Ü.
	24
	53,33
	11
	24,44
	2
	4,44
	
	
	8
	17,78
	
	

	Y.T.Ü.
	16
	44,44
	9
	25,00
	
	
	2
	5,56
	4
	11,11
	5
	13,89

	İ.T.Ü.
	16
	48,48
	10
	30,30
	
	
	
	
	4
	12,12
	3
	9,09

	M.S.G.S.Ü.
	16
	44,44
	16
	44,44
	4
	11,11
	
	
	
	
	
	

	G.Ü.
	25
	59,52
	8
	19,05
	
	
	
	
	6
	14,29
	3
	7,14

	İ.Y.T.E.
	24
	50,00
	12
	25,00
	
	
	6
	12,50
	6
	12,50
	
	

	B.Ü.
	16
	35,56
	10
	22,22
	3
	6,67
	4
	8,89
	4
	8,89
	8
	17,78

	E.Ü.
	16
	44,44
	14
	38,89
	
	
	2
	5,56
	
	
	4
	11,11

	S.Ü.
	16
	37,21
	14
	32,56
	4
	9,30
	4
	9,30
	5
	11,63
	
	

	S.D.Ü.
	16
	44,44
	11
	30,56
	
	
	3
	8,33
	6
	16,67
	
	

	K.T.Ü.
	20
	51,28
	5
	12,82
	
	
	
	
	10
	25,64
	4
	10,26

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

[image: image15.emf]0

5

10

15

20

25

30

O.D.T.Ü. D.E.Ü.Y.T.Ü. İ.T.Ü.M.S.G.S.Ü. G.Ü.İ.Y.T.E. B.Ü. E.Ü. S.Ü.S.D.Ü. K.T.Ü.

ŞBP UYG.

ŞBP

MIM/PEY

FB

SOSYAL

SAYISAL

Şekil 2.15 – Şehir ve Bölge Planlama Bölümleri 3. Yıl Programları

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

Şehir ve bölge planlama bölümlerinde 4. yıl öğretimi şehir ve bölge planlama ölçeğinde uygulama/proje derslerinde yoğunlaşmaktadır. Özellikle bitirme projelerinin verildiği 8. yarıyılda bazı bölümlerde başka konu paketine ait ders verilmemektedir. Ancak, yine bu dönemlerde bölümlerde öğrenim gören öğrenciler seçme dersler almaktadır (Tablo 2.17, Şekil 2.16).

Tablo 2.17 – Şehir ve Bölge Planlama Bölümleri 4. Yıl Programları

	
	ŞBP UYG.
	ŞBP
	MIM/PEY
	FB
	SOSYAL
	SAYISAL

	
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%

	O.D.T.Ü.
	24
	88,89
	3
	11,11
	
	
	
	
	
	
	
	

	D.E.Ü.
	24
	63,16
	7
	18,42
	
	
	
	
	4
	10,53
	3
	7,89

	Y.T.Ü.
	18
	90,00
	2
	10,00
	
	
	
	
	
	
	
	

	İ.T.Ü.
	14
	77,78
	4
	22,22
	
	
	
	
	
	
	
	

	M.S.G.S.Ü.
	34
	85,00
	6
	15,00
	
	
	
	
	
	
	
	

	G.Ü.
	23
	100,00
	
	
	
	
	
	
	
	
	
	

	İ.Y.T.E.
	24
	72,73
	6
	18,18
	
	
	
	
	3
	9,09
	
	

	B.Ü.
	18
	52,94
	12
	35,29
	
	
	2
	5,88
	2
	5,88
	
	

	E.Ü.
	18
	64,29
	4
	14,29
	
	
	
	
	6
	21,43
	
	

	S.Ü.
	24
	75,00
	
	
	
	
	
	
	6
	18,75
	2
	6,25

	S.D.Ü.
	18
	81,82
	4
	18,18
	
	
	
	
	
	
	
	

	K.T.Ü.
	18
	66,67
	5
	18,52
	
	
	
	
	4
	14,81
	
	

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

[image: image16.emf]0

5

10

15

20

25

30

35

40

O.D.T.Ü. D.E.Ü.Y.T.Ü. İ.T.Ü.M.S.G.S.Ü. G.Ü.İ.Y.T.E. B.Ü. E.Ü. S.Ü.S.D.Ü. K.T.Ü.

ŞBP UYG.

ŞBP

MIM/PEY

FB

SOSYAL

SAYISAL

Şekil 2.16 – Şehir ve Bölge Planlama Bölümleri 4. Yıl Programları

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.6.2. Lisans Ders Programlarındaki Seçmeli Dersler

Planlamanın çok boyutlu yapısı, lisans öğretimi boyunca verilen zorunlu derslerin yanında, öğrencilerin ilerideki yıllarda uzmanlaşmalarını sağlayacak seçime bağlı derslerde çeşitliliği gerekli kılmaktadır. Lisans eğitimlerinde verilen yan disiplin derslerindeki çeşitlilik hiç kuşkusuz öğrencilerin lisansüstü öğretim tercihlerinde de belirleyici olmaktadır. Türkiye’deki şehir ve bölge planlama bölümleri arasında en fazla seçmeli derse sahip olan üniversiteler sırasıyla G.Ü. (47), İ.T.Ü. (43) ve Y.T.Ü.’dür (42). Genelde, şehir ve bölge planlama ölçeğindeki yapılaşmış çevreye ilişkin derslerin ağırlıkta olduğu seçme derslerde, ikinci sırayı sosyal bilimler ağırlıklı dersler almaktadır. Türkiye’deki şehir ve bölge planlama bölümleri Mimarlık veya Mühendislik-Mimarlık Fakültelerinin bünyesinde yer almaları nedeniyle, çok sayıda mimarlık ve peyzaj planlama derslerine sahiptir. Ancak, mühendislik ve çevre bilimleri ile modelleme, kantitatif yöntemleri kapsayan dersler programların çoğunda azınlıkta kalmaktadır (Tablo 2.18, Şekil 2.17).

Tablo 2.18 – Şehir ve Bölge Planlama Bölümleri Seçmeli Dersleri (ders adedi şeklinde verilmiştir)

	
	ŞBP
	MIM/PEY
	FB
	SOSYAL
	SAYISAL
	TOPLAM

	
	#
	%
	#
	%
	#
	%
	#
	%
	#
	%
	

	O.D.T.Ü.
	3
	21,43
	
	
	1
	7,14
	10
	71,43
	
	
	14

	D.E.Ü.
	23
	58,97
	4
	10,26
	2
	5,13
	6
	15,38
	4
	10,26
	39

	Y.T.Ü.
	22
	52,38
	5
	11,90
	1
	2,38
	13
	30,95
	1
	2,38
	42

	İ.T.Ü.
	17
	39,53
	9
	20,93
	3
	6,98
	6
	13,95
	8
	18,60
	43

	M.S.G.S.Ü.
	14
	50,00
	1
	3,57
	1
	3,57
	9
	32,14
	3
	10,71
	28

	G.Ü.
	21
	44,68
	3
	6,38
	4
	8,51
	16
	34,04
	3
	6,38
	47

	İ.Y.T.E.
	10
	45,45
	3
	13,64
	1
	4,55
	4
	18,18
	4
	18,18
	22

	B.Ü.
	13
	37,14
	8
	22,86
	4
	11,43
	6
	17,14
	4
	11,43
	35

	E.Ü.
	20
	64,52
	2
	6,45
	2
	6,45
	6
	19,35
	1
	3,23
	31

	S.Ü.
	10
	66,67
	1
	6,67
	1
	6,67
	3
	20,00
	
	
	15

	S.D.Ü.
	13
	46,43
	2
	7,14
	4
	14,29
	5
	17,86
	4
	14,29
	28

	K.T.Ü.
	10
	41,67
	1
	4,17
	3
	12,50
	9
	37,50
	1
	4,17
	24

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

[image: image17.emf]0

5

10

15

20

25

O.D.T.Ü. D.E.Ü.Y.T.Ü. İ.T.Ü.M.S.G.S.Ü. G.Ü.İ.Y.T.E. B.Ü. E.Ü. S.Ü.S.D.Ü. K.T.Ü.

ŞBP

MIM/PEY

FB

SOSYAL

SAYISAL

Şekil 2.17 – Şehir ve Bölge Planlama Bölümleri Seçmeli Dersleri (ders adedi şeklinde verilmiştir)

(Derlenen Kaynaklar: İlgili Bölümlerin web sayfaları ve beyanları)
(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.7. Şehir ve Bölge Planlama Bölümleri Yüksek Lisans Programları

Türkiye’deki şehir ve bölge planlama bölümlerine bağlı olarak toplam on üniversitede 22 yüksek lisans programı yürütülmektedir. B.Ü., E.Ü., S.Ü., Y.Y.Ü.ve M.Ü.’de lisansüstü öğretim bulunmamaktadır. Bölümlerin yüksek lisans programlarında halen kayıtlı olan 320 öğrenci bulunmaktadır. 2001-2006 yılları arasında yüksek lisans programlarında tamamlanan tez sayısı 303’dir. En fazla yüksek lisans öğrencisine sahip olan bölümler sırasıyla O.D.T.Ü. (69), M.S.G.S.Ü. (68) ve G.Ü.’dir (51). Son 5 yıllık sürede tamamlanan yüksek lisans tez sayılarına bakıldığında yine bu üç bölüm ilk sıraları oluşturmaktadır: O.D.T.Ü. (70), M.S.G.S.Ü. (58) ve G.Ü. (43) (Tablo 2.19).

Tablo 2.19 – Şehir ve Bölge Planlama Bölümlerinin Yüksek Lisans Programları

	
	Yüksek Lisans
	Mevcut Öğrenci Sayısı
	Tamamlanan Tez Sayısı (2001-2006)

	O.D.T.Ü.
	Şehir Planlama
	11
	4

	
	Bölge Planlama
	27
	14

	
	Kentsel Tasarım
	31
	52

	D.E.Ü.
	Kentsel Tasarım (Mimarlar)
	2
	12

	
	Kentsel Tasarım (Şehirciler)
	2
	10

	
	Şehir ve Bölge Planlama
	13
	16

	Y.T.Ü.
	Kentsel Koruma ve Planlama
	1
	

	
	Kentsel Mekan Organizasyonu ve Tasarımı
	19
	

	
	Kentsel Dönüşüm ve Planlama
	6
	

	
	Peyzaj Planlama
	
	

	İ.T.Ü.

	Şehir Planlama
	10
	27

	
	Bölge Planlama
	18
	10

	M.S.G.S.Ü.
	Kentsel Tasarım
	34
	32

	
	Kentsel Planlama
	13
	14

	
	Kentsel Koruma ve Yenileme
	21
	12

	G.Ü.
	Kent Planlama ve Kentsel Çalışmalar / Bölge Planlama, Yerel Yönetimler ve Çevre
	51
	43

	İ.Y.T.E.
	Şehir Planlama
	11
	18

	
	Kentsel Tasarım
	10
	18

	G.Y.T.E.
	Şehir Planlama
	24
	16

	S.D.Ü.
	Kentsel Planlama
	2
	0

	
	Kentsel Tasarım
	5
	0

	K.T.Ü.
	Şehir Planlama
	9
	5

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

Yüksek lisans program isimleri gibi, içerikleri de çeşitlilik göstermektedir. 7 bölümde ‘Şehir Planlama Programı’; 6 bölümde ‘Kentsel Tasarım Programı’ ve 3 bölümde ‘Bölge Planlama Programı’ bulunmaktadır. Bunların dışında farklı uzmanlıklara yönelik programlar da mevcuttur (Tablo 2.19).

Şehir Planlama Programı, O.D.T.Ü., D.E.U., İ.T.Ü., M.S.G.S.Ü., G.Ü., İ.Y.T.E., G.Y.T.E., S.D.Ü. ve K.T.Ü.’de verilmektedir. Zorunlu dersler kapsamında uygulama/proje çalışmalarının yanı sıra, şehircilik ölçeğinde yapılaşmış çevre konuları ağırlıktadır. Seçme dersler ise bölümlere bağlı olarak farklılaşmakta ve bu durum da lisansüstü programlarının zenginliğini artırmaktadır. G.Ü.’nde yürütülen lisansüstü programında zorunlu dersler bulunmamakta, öğrenciler seçime bağlı derslerden kendi öğretim programlarını oluşturmaktadır. (Tablo 2.20).

Şehir Planlama Programı’nın ardından gelen ‘Şehirsel Tasarım Programı’ O.D.T.Ü., D.E.Ü., Y.T.Ü., M.S.G.S.Ü., İ.Y.T.E. ve S.D.Ü.’de yürütülmektedir. İ.Y.T.E. ve D.E.Ü. Kentsel Tasarım Programları Şehircilik ve Mimarlık kökenli öğrenciler için farklılaşmaktadır. İ.T.Ü.’de ise Şehirsel Tasarım adıyla Şehir ve Bölge Planlama Anabilim Dalı tarafından yürütülen program, Mimarlık Bölümü ile ortak hale getirilmiş ve ‘Kentsel Tasarım’ adını almıştır. Şehirsel/kentsel tasarım programlarında ağırlıklı olarak uygulama/proje dersleri yer almakta ve gerek stüdyo derslerinde gerekse de teorik derslerde mimarlık ve peyzaj planlama disiplinlerinden destek alınmaktadır (Tablo 2.21).

Bölge Planlama Yüksek Lisans Programı O.D.T.Ü., İ.T.Ü. ve G.Ü.’nde bulunmaktadır. Bölgesel ölçekte verilen uygulama/proje çalışmalarının yanı sıra, politikalar, küreselleşme, ekonomi ve çevresel konularda yoğunlaşma gösteren bölge planlama programları sayıca az olmasına karşın, geniş ders yelpazeleri sayesinde planlamanın ülke/bölge boyutuna katkıda bulunmaktadır (Tablo 2.22).

Tablo 2.20. Şehir ve Bölge Planlama Bölümlerinde Yürütülen ‘Şehir Planlama’ Yüksek Lisans Programları

	
	ZORUNLU DERSLER
	SEÇMELİ DERSLER
	

	O.D.T.Ü.
	Planning Studio I
	Seminar in Comparative Urban Planning Approaches in the Middle East and North Africa
	The Urban Design and Planning Process

	
	Planning Theory
	Methods in Urban Planning Research
	Workshop in Urban Design and Planning Process

	
	Urban Property Development and Planning
	Computer Application of Advanced Statistical Techniques to City and Regional Planning
	Theories and Principles of Urban Design

	
	Planning Studio II
	Modernity, Postmodernity and Urban Studies
	Evolution of Civic Design

	
	New Modes of Intervention in Planning
	Topics in Planning Economics
	Seminar: Urban Systems and National Development

	
	Thesis Seminar
	Introduction to the Analysis of Public Goods
	Environmental Policies and Planning

	
	
	Workshop in Comparative Urban Studies in the Middle East and North Africa
	History of Housing as a Social Relation

	
	
	Issues in Urban Archaeology
	Solar Energy and Urban Planning

	D.E.Ü.
	Planning Design – I
	Metropolitan Planning
	Transportation Planning

	
	Planning Design – II
	Urbanization and Housing Problem in Developing Countries
	Techniques of Construction of Historical Urban Environments

	
	Planning Theory
	Evolution of Spatial Structure in Turkey

	Economic Aspects of Urban Renewal

	
	Applied Mathematics for Planners
	Techniques of Project Evaluation
	Planning of Industrial Development in Urban Areas

	
	M.Sc.Seminar

	Kaynaklar-Çevre ve Kirlenme (Resources & Pollution)
	Rural Planning

	
	M.Sc.Research (Uzmanlık Alanı Dersi)
	New Settlements
	Urban Design

	
	M.Sc.Thesis
	Şehir Estetiği (Urban Aesthetics)
	Public Participation in Urban Planning

	
	
	Research and Analysis in Planning
	Ekolojik Planlama (Ecological Planning)

	
	
	Housing
	Dinlenim ve Planlaması (Recreational Planning)

	
	
	Statistics
	Social Structure of Pre-Industrial & Post-Industrial Societies

	
	
	Planlamada Kapital Birikim İlişkileri (Capital Accumulation)
	Townscape on Routes

	
	
	Planlamada Kavramsal İrdelemeler (Planning Theory)
	Social Policy in Planning

	
	
	Methods of Regional Analysis
	Urban Growth and Fringe Planning

	
	
	Modernite, Postmodernite ve Kent-Mekan
	Small Scale Production and Structure of Industrial Production in Developing Countries

	İ.T.Ü.
	Urban Planning Project I
	Şehir Hukuku Uygulamaları
	Arazi Kullanım Ekonomisi

	
	Planlama Kuramı ve Politikaları
	Yerleşme ve Çevre İlişkileri
	Tarihsel Çevre Koruma Politikaları

	
	Land Use and Transportation Planning
	Şehirlerin Yeniden Yapılanması
	GIS in Urban Planning

	
	Şehir Planlama Projesi II
	Yerleşme ve Çevre İlişkileri
	Metropoliten Kentlerde Mekansal ve Sosyal Dinamikler

	
	Applied Statistics
	Planlamada Sayısal Yöntemler
	Türkiye'de Planlama ve Uygulama Sorunları

	
	
	Konut Alanı Yer Seçimi Modelleri
	Kentsel Ulaştırma Modelleri

	
	
	Şehirsel Büyüme
	Kent Planlamada Enerji Korunumu

	
	
	Housing Policy
	Metropoliten Alanlarda İmalat Sanayinin Yer Seçimi

	
	
	Şehir Yönetimi ve Uygulamaları
	Ekolojik Sistemler Analizi

	
	
	Küresel Değişim Sürecinde Kent Merkezleri
	Culture and Urban Space

	M.S.G.S.Ü.
	Kentsel Gelişmeyi İnceleme ve Yönlendirme Atölyesi
	Kentsel Gelişmede Yasal ve Yönetsel Çerçeveler
	Kentsel Planlamada Uygulama Araçları

	
	Kentsel Planlama: Kuram ve İlkeler
	Kent Vizyonları
	Kentsel Morfoloji

	
	AB Sürecinde Ülke Düzenleme ve Bölge Planlamaya Yeni Yaklaşımlar
	Kentsel Planlamada Yenilikçi Yaklaşımlar
	Kentsel Ekonomi

	
	 Seminer
	Toplumsal Hareketlilik ve Değişim Sosyolojisi
	Yerel Yönetimler ve Planlama

	
	Kentsel Planlama Atölyesi
	Türkiye'de Kırsal Gelişme ve Planlama
	Ulaşım Planlaması

	
	Kentsel Siyaset ve Yönetişim
	Ekolojik Planlama
	Planlamada Doğal Risk Yönetimi

	
	Metropoliten Alanlarda Planlama Yaklaşımları
	Bölge Planlama Kuramları
	Çevresel Politikalar

	
	
	Şehirleşme Coğrafyası
	Proje Geliştirme ve Yönetimi

	
	
	Bilgisayar Destekli Planlama ve Tasarım
	Şehircilikte Araştırma Yöntemleri

	M.S.G.S.Ü.

(Kentsel Koruma

ve Yenileme)
	Kentsel Gelişmeyi İnceleme ve Yönlendirme Atölyesi
	Sürdürülebilir Kentsel Yenileşme
	Ekolojik Planlama

	
	Korumada Araştırma, Uygulama, Yöntem ve Teknikler
	Türkiye'de Kentsel Yenileşme
	Şehirleşme Gpğrafyası

	
	Seminer
	Kentsel Morfoloji
	Konut Politikaları

	
	Kentsel Koruma ve Yenileme Atölyesi
	Tarihi Çevre Değerlendirmesi ve Dünya Örnekleri
	Kentsel Yaşam ve Görsel İletişim

	
	Kentsel Koruma ve Yenileme: Kuram ve İlkeler
	Kentsel Yenileşme Örnekleri: Londra Deneyimleri
	Peyzaj Tasarımı

	
	
	Sürdürülebilir Kentsel Dönüşüm Uluslar arası Deneyim
	Ulaşım Politikaları

	
	
	Geleneksel Kent Dokusu
	İstanbul ve Küreselleşme

	
	
	Kültürel Çevrenin Değişimi ve Yerel Kimlik
	Kentsel Planlamada Uygulama Araçları

	
	
	Koruma Politikaları
	İstanbul ve Göç

	
	
	Digital Ortamda Planlama ve Tasarım
	Yerel Yönetimler ve Planlama

	
	
	Toplumsal Hareketlilik ve Değişim Sosyolojisi
	Çevresel Söylem ve Politikalar

	
	
	Kentsel Ekonomi
	Çevresel Politikalar

	
	
	Planlama ve Tasarımda Yeni Teknolojiler
	Ulaşım Planlaması

	
	
	Şehircilikte Araştıma Yöntemleri
	Planlamada Doğal Risk Yönetimi

	
	
	Kentsel Morfoloji
	Tasaımda Kültür Yorumu ve Yaşama Kültürü

	
	
	Biçim ve Renk Psikolojisi
	Kentsel Ergonomi

	Y.T.Ü.

(Kentsel Koruma

ve Planlama)
	Koruma Felsefesi ve Kuramı (2-10)
	
	

	
	Tarihi Kentlerde Büyüme ve Dönüşüm Sorunları (2-10)
	
	

	
	Koruma Politikaları ve Uygulamaları (2-10)
	
	

	
	Toplum, Kimlik ve Mekan (2-10)
	
	

	
	Kentsel Ortamın Sosyo-Psikolojik Etkileri (2-10)
	
	

	
	Planlama, Tasarım ve Uygulama İlişkileri (4-20)
	
	

	
	Seminer (0-0)
	
	

	
	
	
	

	Tablo 2.20. Şehir ve Bölge Planlama Bölümlerinde Yürütülen ‘Şehir Planlama’ Yüksek Lisans Programları (Devamı)

	
	
	
	

	
	ZORUNLU DERSLER
	SEÇMELİ DERSLER
	

	G.Ü.
	
	Planlamada Araştırma Yöntemleri Ve Yazım Teknikleri
	Geleneksel Doku ve Yeniden Kazanımı

	
	
	Yaya Mekanları Düzenlemesi
	Erişilebilirlik

	
	
	Kent Mekanının Analitik Ögeleri
	Turizm Planlaması

	
	
	Yerel Yönetimler ve İmar
	Kentsel Tasarım Kuramları

	
	
	Kentsel Doku Değerlendirilmesi
	Kentsel Bilgi Kuramı-Planlama Tartışmaları

	
	
	Planlamada Yasal Ve Yönetsel Çerçeve
	Stratejik Planlama

	
	
	Toplumsal Boyutlarıyla Kentsel Yaşam Kalitesi
	Kentsel Yönetişim

	
	
	Fiziki Çevre Planlaması Ve Planlama Modelleri
	Avrupa Birliğinde Mekansal Planlama

	
	
	Gecekondu ve Islah Sorunları
	Planlamada Jeolojik Ve Çevresel Faktörler

	
	
	Şehir ve Bölge Planlamada Deprem Risklerinin Değerlendirilmesi
	Küreselleşme Üzerine Tartışmalar

	
	
	Üçüncü Dünya Ülkelerinde 1980 Sonrası Kentsel Politikalar
	Proje Yönetimi ve Değerlendirme Teknikleri

	
	
	Trafik Planlaması ve Kentsel Ulaşım Politikaları
	Seminer

	İ.Y.T.E.
	Studio Options In City Planning
	Economic Structure Of Cities
	Environmental Ethics

	
	Planning Theory
	Decision Theory And Project Evalution In Urban Planning
	Remote Sensing and Image Processing

	
	Research Design And Methods
	Decision Making Approaches in Urban Planning
	Introduction To Urban Geographic Information Systems

	
	Studio Options In City Planning (4-8) 8
	Static Optimization & Decision Analysis
	Urban Change And Conservation Planning

	
	Thesis Research
	Collective Decision Making
	Introduction To Infrastructure Planning

	
	
	Transportation Policy And Planning
	Economic And Financial Analysis Of Infrastructural Systems

	
	
	Urban Infrastructure Planning
	Urbanization Environmental Quality And Infrastructures

	
	
	Public Transportation Systems Operations
	Legal And Ethical Issues Of Infrastructural Planning

	
	
	Ecological Approach In City Planning Process
	Waste Water And Refuse Disposal Technologies

	
	
	The Rise of Three-Dimensional Space
	Water Resources

	
	
	Principles of Sustainable Development
	New and Developing Technologies for Planning

	
	
	History Of Urbanization And Physical Planning In Turkey
	Planning Energy Systems

	
	
	Housing And Land Policy
	Telecommunications Infrastructure Planning

	
	
	Postmodernity, Urban Condition and Planning
	

	G.Y.T.E.
	Şehir Planlamanın Esasları
	Kentsel Ulaşım Politikaları ve Uygulamaları
	Kent Morfolojisi

	
	Alansal Analiz
	Plancılar İçin İstatistik
	Stratejik Mekansal Planlama

	
	Endüstri ve Kent İlişkisi
	Veri Analizi ve Projeksiyon Teknikleri
	Kentsel Seyahat Talebi Modellemesi

	
	Ulaşım Sistemleri ve Kentsel Ulaşım
	Uzaktan Algılama
	Ekonomi ve Mekansal Modelleme

	
	Proje I
	Coğrafi Bilgi Sistemleri
	Çoklu Değişken Analizi

	
	Proje II
	Şehir ve Bölge Planlamada Hukuk
	Proje Değerlendirme Teknikleri

	
	
	20.yy Şehircilik Akımları
	İleri Veri Tabanları

	S.D.Ü.
	Kentsel Planlama Projesi I
	Kapsamlı ve Stratejik Planlama
	Kentsel Ulaşım Planlaması

	
	Planlama Kuramı ve Tarihi
	Kentsel Ulaşım Sistemleri
	Karşılaştırmalı Kentleşme

	
	Kentsel Planlama Projesi II
	Kentsel Koruma ve Yenileme Politikaları
	Planlama Hukuku ve Yönetimi

	
	Kentsel Araştırma Yöntemleri
	Planlamada CBS
	Kentleşme ve Kentsel Politikalar

	
	Planlama Semineri
	Planlama Pratiği ve Uygulamaları
	Kentsel İşlevler ve Planlama

	
	
	Sürdürülebilir Gelişme ve Planlama
	Kentsel Coğrafya

	K.T.Ü.
	
	Kentsel Yapı ve Arazi Kullanımı

Planlama Felsefesi ve Teorileri

Proje

İleri Planlama Modelleri

Ekoloji ve Planlama

Kent Yeşil Strüktürü ve Rekreasyon Planlaması

İleri Planlama Teknikleri

Ülke-Bölge-Metropol Alanların Planlanlaması

Bölgesel Ekonomi

Koruma-İyileştirme Politikaları ve Ekonomisi

Yerleşmeler Tarihi ve Kentsel Doku
	Toplum Bilimde Kent

Eylem Planlama

Kentsel Tasarım İlke, Yöntem ve Teknikleri

Kentsel Tasarım ve Büyük Kentsel Projeler

Kentsel Fiziksel Altyapı Sistemleri

Kentsel Ulaşım

Kent Yönetimi ve Ekonomisi

Kent Turizmi ve Planlaması

Kamu Politikaları Analizi

Bilgisayar Destekli Planlama ve Tasarım

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)
(Hazırlayan: TUPOB 2007 Çalışma Grubu)
Tablo 2.21. Şehir ve Bölge Planlama Bölümlerinde Yürütülen ‘Şehirsel Tasarım’ Yüksek Lisans Programları

	
	ZORUNLU DERSLER
	SEÇMELİ DERSLER

	O.D.T.Ü.
	Urban Design Studio I
	Seminar in Comparative Urban Planning Approaches in the Middle East and North Africa
	The Urban Design and Planning Process

	
	Urban Design Studio II
	Methods in Urban Planning Research
	Workshop in Urban Design and Planning Process

	
	Thesis Seminar
	Computer Application of Advanced Statistical Techniques to City and Regional Planning
	Theories and Principles of Urban Design

	
	
	Modernity, Postmodernity and Urban Studies
	Evolution of Civic Design

	
	
	Topics in Planning Economics
	Seminar: Urban Systems and National Development

	
	
	Introduction to the Analysis of Public Goods
	Environmental Policies and Planning

	
	
	Workshop in Comparative Urban Studies in the Middle East and North Africa
	History of Housing as a Social Relation

	
	
	Issues in Urban Archaeology
	Solar Energy and Urban Planning

	D.E.U.
	Applied Mathematics for Planners
	Doğal Ekoloji ve Kentsel Tasarım İlşk.
	Urban Renewal

	
	Urban Design Project for Planner
	Municipal Sanitation
	Urban Network

	
	Principles of Architectural Design
	Kent Ekonomi Politikaları
	Urban Management

	
	Building Design
	Heritage Design and Interpretation
	Environmental Perception

	
	Structural Techniques
	Analysis of Residential Districts
	Tasarımda Estetik

	
	M.Sc.Seminar
	Urban Housing Policy
	Dinlenim ve Kentsel Tasarım İlşk.

	
	M.Sc.Research (Uzmanlık Alanı Dersi)
	Housing Design
	Ecological Totaliy, Spatial Organization and Urban Approaches

	
	Urban Design Practice
	Urban Form and Function
	Streets for People

	
	Concept of Urban Design
	Building Block Design Criteria
	Urban Waterfronts

	
	Urban Design Project
	Internal Structure of the City
	Koruma Planlaması

	
	Mekanın Sosyolojisi
	Furnishing the City
	Design for Tourism

	
	Urban Design Project for Architecture
	Futuropolis
	Design of City Centers

	
	Principles od Planning
	Computer Aided Design
	 Aesthetics Space and Urban Design

	
	Sectoral Planning
	Townscape
	Urban Design Theories

	
	M.Sc. Thesis
	
	

	Y.T.Ü.
	
	
	

	M.S.G.S.Ü.
	Kentsel Gelişmeyi İnceleme ve Yönlendirme Atölyesi
	Kentsel Gelişmede Yasal ve Yönetsel Çerçeveler
	İstanbul: Sorunlar, Potansiyeller

	
	Kentsel Tasarım: Kuram ve İlkeler
	Gayrimenkul Ekonomisi
	Kentsel Ekonomi

	
	Kentsel Tasarım: Yöntem ve Teknikler
	Konut Politikaları
	Kentsel Morfoloji

	
	Seminer
	Kentsel Mikro Ortam Tasarımı
	Tasarımda Kültür Yorumu ve Yaşama Kültürü

	
	Kentsel Tasarım Atölyesi
	Kentsel Yaşam ve Görsel İletişim
	Kamusal Mekan Tasarımı

	
	Çevre ve Davranış
	Kent Vizyonları
	Kentsel Ergonomi

	
	Projeler ve Kentsel Tasarım
	Kentsel Peyzaj
	Biçim ve Renk Psikolojisi

	
	
	Peyzaj Tasarımı
	Şehircilikte Araştırma Yöntemleri

	
	
	Bilgisayar Destekli Planlama ve Tasarım
	Planlama ve Tasarımda Yeni Teknolojiler

	
	
	Gayrimenkul Geliştirme ve Tasarımı
	

	İ.Y.T.E.
	Urban Design Studio
	Turkish Urban History
	

	
	Two Dim.Tech.in Present of Archit.Des.
	Case Studies in Urban Design
	

	
	Architecture of Urban Settings
	Planning and Institutional Processes
	

	
	Computer Simulation Models
	Advanced Computer Applications
	

	
	Urban Design Project II
	Simulation Techniques
	

	
	Research Design and Methods
	Urban Design Process and Theory
	

	
	Urban Infrastructure Design
	Outdoor Space Design Techniques
	

	
	Case Studies in Urban Housing Design
	Urban Traffic Design
	

	
	Seminar
	
	

	S.D.Ü.
	Kentsel Tasarım Projesi I
	Kentsel Tasarımda Mimari Grafikler
	Kentsel Trafik Tasarımı ve Planlaması

	
	Kentsel Tasarım Kuramı ve İlkeleri
	Alan Kullanımı Planlama Yöntemleri
	Kentsel Koruma ve Yenileme Yöntemleri

	
	Kentsel Tasarım Projesi II
	Kentsel Peyzaj Tasarımı ve Planlaması
	Gayri Menkul Gelişimi ve Tasarımı

	
	Kentsel Araştırma Yöntemleri
	Kentsel Tasarım Metodolojisi
	Sürdürülebilir Kent ve Çevre Tasarımı

	
	Kentsel Tasarım Semineri
	Kentsel Form Elemanları ve Tipolojileri
	Türk Kentinin Evrimi ve Tasarımı

	
	
	Kentsel Altyapı Tasarımı ve Yönetimi
	Kentsel Mekanın Rehabilitasyonu

	
	
	Kentsel Gayri Menkul Ekonomisi
	Kentsel Proje Yönetimi ve Politikası

	
	
	Kentsel Mekan ve Mülkiyet İlişkileri
	İleri Bilgisayar Uygulamaları

	
	
	Bilgisayar Destekli Kentsel Tasarım
	

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

Tablo 2.22. Şehir ve Bölge Planlama Bölümlerinde Yürütülen ‘Bölge Planlama’ Yüksek Lisans Programları

	
	ZORUNLU DERSLER
	SEÇMELİ DERSLER

	O.D.T.Ü.
	Regional Planning Studio I
	Seminar in Comparative Urban Planning Approaches in the Middle East and North Africa
	The Urban Design and Planning Process

	
	Planning Theory
	Methods in Urban Planning Research
	Workshop in Urban Design and Planning Process

	
	Changing Economic and Political Structure
	Computer Application of Advanced Statistical Techniques to City and Regional Planning
	Theories and Principles of Urban Design

	
	Methods of Regional Analysis And Spatial Organization
	Modernity, Postmodernity and Urban Studies
	Evolution of Civic Design

	
	Thesis Seminar
	Topics in Planning Economics
	Seminar: Urban Systems and National Development

	
	
	Introduction to the Analysis of Public Goods
	Environmental Policies and Planning

	
	
	Workshop in Comparative Urban Studies in the Middle East and North Africa
	History of Housing as a Social Relation

	
	
	Issues in Urban Archaeology
	Solar Energy and Urban Planning

	İ.T.Ü.
	Regional Planning Studio
	Avrupa Birliği Politikaları ve Mekansal Genişleme
	Advanced Planning Techniques

	
	Bölgesel Kalkınma Kuram ve Politikaları
	Location Theory
	Sürdürülebilir Bölgesel Kalkınma

	
	Quantitative Research Methods
	Metropoliten Yönetimler
	Turizm ve Bölgesel Gelişme

	
	Bölge Planlama Projesi II
	Bölgesel Ulaşım Politikaları
	CBS ve Uzaktan Algılama

	
	Methods of Regional Analysis
	Urban Systems
	Model Oluşturma ve Veri Analizi

	
	
	Sanayi Alanları Planlaması
	Arazi Kullanımı Planlamasında Yasal Kısıtlayıcılar

	
	
	Kırsal Alanlarda Planlama Sorunları
	Havza Planlaması ve Yönetimi

	
	
	Natural Resource Planning
	Globalisation and Regional-Local Strategies

	
	
	Bölgesel Ekonomi
	Planlama için Bilim Felsefesi

	
	
	Sistem Analizi ve Sistem Yaklaşımı
	Development Planning

	
	
	Şehirsel Büyüme
	Culture and Urban Space

	G.Ü.
	
	Çevre Sorunlarının Hukuksal Boyutları
	Kentsel Doku Değerlendirilmesi

	
	
	Bölge Planlama Politikaları
	Toplumsal Boyutlarıyla Kentsel Yaşam Kalitesi

	
	
	Bölgesel Kalkınmada Planlama Kriterleri
	Fiziki Çevre Planlaması Ve Planlama Modelleri

	
	
	Çevre Planlaması
	Gecekondu ve Islah Sorunları

	
	
	Bölge Planlamanın Değişen Anlamı
	Üçüncü Dünya Ülkelerinde 1980 Sonrası Kentsel Politikalar

	
	
	Kentsel Yerleşmede Ekoloji Ve Tasarım
	Trafik Planlaması ve Kentsel Ulaşım Politikaları

	
	
	Çevre Yönetimi ve Örgütlenmesi
	Erişilebilirlik

	
	
	Bölgesel Analiz Yöntemleri
	Turizm Planlaması

	
	
	Ekonomik Kalkınma Ve Mekan
	Kentsel Tasarım Kuramları

	
	
	Planlamada Araştırma Yöntemleri Ve Yazım Teknikleri
	Kentsel Bilgi Kuramı-Planlama Tartışmaları

	
	
	Kent Mekanının Analitik Ögeleri
	Kentsel Yönetişim

	
	
	Yerel Yönetimler ve İmar
	Avrupa Birliğinde Mekansal Planlama

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.8. Şehir ve Bölge Planlama Bölümleri Doktora Programları

Türkiye’deki şehir ve bölge planlama bölümlerinden 7’sinde doktora programı bulunmaktadır. Bu üniversiteler; O.D.T.Ü., D.E.Ü., Y.T.Ü., İ.T.Ü., M.S.G.S.Ü., G.Ü. ve İ.Y.T.E. şeklinde sıralanmaktadır. Şehir ve Bölge Planlama Doktora programlarının yanı sıra, D.E.Ü.’de Kentsel Tasarım Doktora Programı bulunmaktadır. 2006-2007 Öğretim yılı itibariyle şehir ve bölge planlama bölümlerinin yürüttükleri doktora programlarına kayıtlı öğrenci sayısı 208’dir. En fazla doktora öğrencisi O.D.T.Ü. (51) ve İ.T.Ü.’de (46) bulunmaktadır. 2001-2006 yılları arasında 96 doktora tezi tamamlanmıştır. Bu 5 yıllık dönemde en fazla mezun veren bölüm İ.T.Ü. (34) ve O.D.T.Ü.’dür (21) (Tablo 2.23)

Tablo 2.23 –Şehir ve Bölge Planlama Bölümlerinde Yürütülen Doktora Programları

	
	Doktora
	Mevcut Öğrenci Sayısı
	Tamamlanan Tez Sayısı (2001-2006)

	O.D.T.Ü.
	Şehir ve Bölge Planlama
	51
	21

	D.E.Ü.
	Kentsel Tasarım
	4
	1

	
	Şehir ve Bölge Planlama
	11
	11

	Y.T.Ü.
	Şehir ve Bölge Planlama
	28
	13

	İ.T.Ü.
	Şehir ve Bölge Planlama
	46
	34

	M.S.G.S.Ü.
	Şehir ve Bölge Planlama
	30
	13

	G.Ü.
	Şehir ve Bölge Planlama
	19
	3

	İ.Y.T.E.
	Şehir Planlama
	17
	8

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

Tablo 2.24 – Şehir ve Bölge Planlama Bölümlerinde Yürütülen Doktora Programları
	
	DOKTORA DERSLERİ

	O.D.T.Ü.
	Doctoral Seminar

Ph.D. Thesis
Directed Studies in Planning
Space Concepts and Organization in the New Age

	D.E.Ü.
	Kentsel Tasarım Programı

Doğal Ekoloji ve Kentsel Tasarım İlişkisi

Municipal Sanitation

Kent Ekonomi Politikaları

Heritage Design and Interpretation

Analysis of Residential Districts

Urban Housing Policy

Housing Design

Urban Form and Function

Building Block Design Criterias

Internal Structure of the City

Furnishing the City

Futuropolis

Computer Aided Design

Townscape

Urban Renewal

Urban Network

Urban Management

Environmental Perception

Tasarımda Estetik

Dinlenim ve Kentsel Tasarım İlşk.
Ecological Totality, Spatial Organization and Urban Approaches

Streets for People

Urban Waterfronts

Koruma Planlaması

Design for Tourism

Design of City Centers

Aesthetics Space and Urban Design

Urban Design Theories
Şehir ve Bölge Planlama Programı

Metropolitan Planning

Urbanization and Housing Prob. in Dev. Countries

Evolution of Spatial Structure in Turkey

Techniques of Project Evaluation

Kaynaklar-Çevre ve Kirlenme (Resources & Pollution)

New Settlements

Şehir Estetiği (Urban Aesthetics)

Research and Analysis in Planning

Housing

Statistics

Planlamada Kapital Birikim İlişkileri (Capital Accumulation)

Planlamada Kavramsal İrdelemeler (Planning Theory)

Transportation Planning

Techniques of Construction of Historical Urban Environments

Methods of Regional Analysis

Economic Aspects of Urban Renewal

Planning of Industrial Development in Urban Areas

Rural Planning

Urban Design

Public Participation in Urban Planning

Ekolojik Planlama (Ecological Planning)

Dinlenim ve Planlaması (Recreational Planning)

Social Structure of Pre-Industrial & Post-Industrial Societies

Townscape on Routes

Social Policy in Planning

Urban Growth and Fringe Planning

Small Scale Production and Structure of Industrial Production in Developing Countries

Modernite, Postmodernite ve Kent-Mekan

Sürdürülebilirlik ve Fiziksel Planlama

Planlamada Kuram-Eylem İlişkisi

Ötekiler ve Fiziksel Planlama

	
	

	Tablo 2.24 – Şehir ve Bölge Planlama Bölümlerinde Yürütülen Doktora Programları (Devamı)

	
	DOKTORA DERSLERİ

	Y.T.Ü.
	Sosyo Ekonomik Değişim ve Kentleşme

	
	Yöntem Bilim

	
	Toplumsal Hareketlilik

	
	Kentsel Arazi Kullanımında Yöntem

	
	Ekolojik Planlama

	
	Planlamada Sistem Yaklaşımı

	
	Anadolu Türk Şehri

	
	Şehirsel Merkezlerde Desantralizasyon ve Ülkesel Koşullarda Kriterler

	İ.T.Ü.
	Şehirsel Tasarımda Kantitatif Yöntemler

	
	Planlamada Sayısal Yöntemler

	
	Konut Alanı Yer Seçimi Modelleri

	
	Şehirsel Büyüme

	
	Advanced Planning Techniques

	
	Toplum ve Mekan

	
	Kentsel Ulaştırma Modelleri

	
	Kent Planlamada Enerji Korunumu

	
	Metropoliten Alanda İmalat Sanayinin Yer Seçimi

	
	Ekolojik Sistemler Analizi

	
	Social Logic of Space

	
	Planlama için Bilim Felsefesi

	
	Urban Conservation Case Studies

	
	Şehirsel Estetik

	
	Culture and Urban Space

	
	Development Planning

	M.S.G.S.Ü.
	Kent Vizyonları

	
	Planlama ve Tasarımda Yeni Teknolojiler

İstanbul ve Göç

Kentsel Ekonomi

Yerel Yönetimler ve Planlama

Planlamada Doğal Risk Yönetimi

Çevresel Politikalar

Kentsel Ergonomi

Biçim ve Renk Psikolojisi

	G.Ü.
	Planlamada Araştırma Yöntemleri Ve Yazım Teknikleri

	
	Yaya Mekanları Düzenlemesi

	
	Kent Mekanının Analitik Ögeleri

	
	Yerel Yönetimler ve İmar

	
	Kentsel Doku Değerlendirilmesi

	
	Planlamada Yasal Ve Yönetsel Çerçeve

	
	Toplumsal Boyutlarıyla Kentsel Yaşam Kalitesi

	
	Fiziki Çevre Planlaması Ve Planlama Modelleri

	
	Gecekondu ve Islah Sorunları

	
	Şehir ve Bölge Planlamada Deprem Risklerinin Değerlendirilmesi

	
	Üçüncü Dünya Ülkelerinde 1980 Sonrası Kentsel Politikalar

	
	Trafik Planlaması ve Kentsel Ulaşım Politikaları

	
	Geleneksel Doku ve Yeniden Kazanımı

	
	Erişilebilirlik

	
	Turizm Planlaması

	
	Kentsel Tasarım Kuramları

	
	Kentsel Bilgi Kuramı-Planlama Tartışmaları

	
	Stratejik Planlama

	
	Kentsel Yönetişim

	
	Avrupa Birliğinde Mekansal Planlama

	
	Planlamada Jeolojik Ve Çevresel Faktörler

	
	Küreselleşme Üzerine Tartışmalar

	
	Proje Yönetimi ve Değerlendirme Teknikleri

	
	

	Tablo 2.24 – Şehir ve Bölge Planlama Bölümlerinde Yürütülen Doktora Programları (Devamı)

	
	DOKTORA DERSLERİ

	İ.Y.T.E.
	Advanced Research Design and Methods

Advanced Planning Theory
Studio Options in City Planning

Studio Options in City Planning

Studio Options in Preservation Planning

Urban Politics and Land-Use Policy

Seminar in Planning Theory

Organization

Urban Land in Anatolian Cities in the Ottoman Period

Current Issues in Social Theory

Sociology of Knowledge

Concepts of Ottoman Urban Kulliye

Urban Economics

Economics For The Built Environment

Globalization Process in Developing Countries

Transportation Policy and Planning

Spatial Methodologies

Housing

Urban Infrastructure Systems

Communication Theory

Planning Marine Ports and Structures

Location of the Infrastructure Elements With in Urban Texture

Sustainable Urbanization

Urban Design and Cyber Space

The Production of Space

Transformation of Public Space

Goverment

Urban Change and Conservation Planning

History of Urban Form

Urban Regeneration

Management in Preservation Planning

Survey, Analysis and Evaluation of Historic Environment

Selected Topics in Preservation Planning

Legal & Administrative Aspects of Preservation Planning

Planning of Recreational Areas

Industrial Location And Space Economy

Rural Planning

Furnishing The Cities

Statistical Modeling and Forecasting

Preparation of Doctoral Thesis Proposal

Thesis

Special Studies

Special Topics

	
	

(Derlenen Kaynaklar: İlgili Bölümlerin beyanları)

(Hazırlayan: TUPOB 2007 Çalışma Grubu)

2.9. Değerlendirme

Türkiye’deki şehir ve bölge planlama bölümleri ayrıntılı bir şekilde incelendiğinde farklı özelliklere ve yapılanmaya sahip oldukları görülmektedir. Başta öğretim üyesi ve yardımcılarının üniversitelere göre dağılımı olmak üzere, öğrenci sayıları, yayın performansları ve mesleki uygulamalara katılımları birbirlerinden çok farklıdır. Bu farklılık bir yandan çeşitliliği de beraberinde getirmesine karşın, öte yandan bölümlerin kendi performanslarının yeterince öne çıkaramaması şeklinde de sonuçlanmaktadır.

Bölümlerin temel faaliyetlerinden biri olan öğretimin yanı sıra, bilime katkı ve mesleki uygulamalara danışmanlık ya da doğrudan mesleki uygulama yapma oranları, öğretim üyesi sayıları göz önüne alındığında birçok üniversitede sınırlı kalmaktadır.

Türkiye’deki şehir ve bölge planlama bölümleri ağırlık verdikleri konulara göre farklılaşma göstermektedir. Lisans öğretimi düzeyinde bazı bölümler şehir ve bölge planlama ölçeğindeki yapılaşmış çevre konularında yoğunlaşırken, bazı bölümler ise mimarlık ölçeğindeki çalışmalara ağırlık vermektedir. Bu farklılaşma aynı zamanda şehir ve bölge planlama ölçeğindeki proje/uygulama saatlerinde de farklılaşmayı getirmektedir. Lisansüstü eğitimde ise, farklı uzmanlaşma alanlarına yönelik yürütülen yüksek lisans programlarındaki çeşitliliğin yanında Doktora programlarının sayıca ve konu çeşitliliği açısından sınırlı kaldığı görülmektedir.

Öğretimde eşdeğerlik çerçevesinde, bölümler arasında ortak bir bilgi, beceri ve değer bileşenlerine ulaşılması gerekmektedir. Bu bileşenler bütününün sağlanması bölümler arası birlikteliği sağlayabilir. Ancak bu denkliğin hiçbir zaman çeşitliliği ortadan kaldırıcı ve zorlayıcı bir durum almaması sağlanmalıdır.

BÖLÜM 3

Yükseköğretimde Ulusal ve Uluslararası Akreditasyon

Yükseköğretim kurumlarının uluslararası ve ulusal düzeyde gelişmelere ayak uydurabilmeleri, birbirleri ile rekabet edebilmeleri için ortak kriterler uyarınca hareket etmeleri, performans seviyelerini kaliteyi tanımlayan standartlara yükseltmeleri gerekmektedir. Bu nedenle özellikle son yıllarda, yükseköğretimde ‘ortak kalite güvencesi’ ve ‘akreditasyon’ gibi kavramlar tüm dünyada olduğu gibi Türkiye’de de tartışılmaktadır.

Akreditasyon kavramını çeşitli şekillerde tanımlamak mümkündür. Akreditasyon, toplam kalite yönetimini esas alan bir kalite değerlendirme sürecidir. Genelde ‘bir ürün veya hizmetin ilgili standartlara uygunluğunun belgelenmesi’ anlamına gelmektedir.
3.1. Yükseköğretimde Akreditasyon

Avrupa Üniversiteler Birliği (European Universities Association – EUA)’nin kabul ettiği tanıma göre akreditasyon “kabul edilmiş standartlara uygun ve dönemsel olarak yapılan akademik değerlendirmeler sonucunda bir kurumun kalitesi hakkında formel olarak yapılan yazılı beyandır” (YÖK 2005). Akredite edilmiş bir yükseköğretim kurumu, faaliyetlerini belirli standartlara göre yürüten ve belirli bir kalite düzeyinin üzerinde öğrenci yetiştiren ve araştırmalar yapan bir kurum olarak tanınmaktadır. Başka bir ifadeyle, akreditasyon akademik değerlendirmelerin nihai sonucu olup, başlıca işlevleri kalite kontrolü ve kalite teminatıdır.

Aktan ve Gencel (2007) yükseköğretimde akreditasyonu “bir yükseköğretim kurumunun ya da yükseköğretim kurumu tarafından uygulanmakta olan herhangi bir programın, ulusal ve/veya uluslararası düzeyde belirli performans standartlarına (kalite, verimlilik, etkinlik v.s.) sahip olduğunu ortaya koymayı amaçlayan ve böylece yükseköğretime talepte bulunan ve aynı zamanda kamuoyu nezdinde güven tesis etmeye yönelik bir sistem” olarak tanımlamaktadırlar.

Yükseköğretimde akreditasyonun temel özellikleri aşağıdaki başlıklarda tanımlanabilir. (Aktan ve Gencel 2007):

· Yükseköğretim kurumlarının ve/veya programlarının performans standartları yönünden kendi kendilerini değerlendirmelerine ve aynı zamanda yetkili akreditasyon kuruluşlarınca dış değerlendirme yapılmasına imkan veren bir sistemdir,

· Yükseköğretim kurumunun ve/veya programının genel olarak güvenilirliğini ve tanınmasını sağlayan bir sistemdir,

· Yükseköğretim kurumunun ve/veya programının belirli mükemmeliyet standartlarına sahip olduğunu belgeleyen saygın bir sertifikanın verilmesi sürecidir,

· Uzun dönemlidir ve periyodik iç ve dış değerlendirmelere dayanır,
· Yükseköğretim kurumda ve/veya programında kalitenin sürekli olarak geliştirilmesini amaçlayan bir süreçtir ve bir araçtır,
· Yükseköğretim kurumunda ve/veya programında bütünlüğü ve etik standartları yerleştirmeyi amaçlayan bir sistemdir,

· Yapılması gönüllü bir işlemdir,
· Kamusal otoritelerce belirlenen düzenlemelerin aksine hükümet-dışı kontrol mekanizmasının geçerli olduğu bir özdeğerlendirme ve düzenleme sürecidir,
· Yükseköğretim kurumunun ve/veya programının belirli standartları karşılaması ve bunları tutarlı bir şekilde sürdürmesidir,
· Akredite edilmiş olan yükseköğretim kurumunun ve/veya programının, önceden tespit edilmiş mükemmeliyet standartlarını karşılayacağını veya bu beklentileri aşacağını garanti eder.

Akreditasyon, planlama disiplini çerçevesinde ele alındığında da, sürdürülebilir gelişme açısından küresel sistem ile yerel sistemi birbirine bağlayan ölçekte kalite, verimlilik, etkinlik gibi performans standartlarına ulaşabilmek için bir araç olarak nitelendirilmektedir. 1960 ve 1970’li yıllarda Amerika Birleşik Devletleri’nde ve sonrasında Avrupa Birliği’nde şehir planlama okullarında planlamaya uluslararası bir bakış kazandırma eğilimleri önem kazanmıştır. Bu bağlamda, şehir planlama eğitiminin sadece ulusal problemler üzerine yoğunlaştığı, öğrencilerin uluslararası düzeyde verimli olabilecek şekilde eğitilmediği görülerek, planlama mesleği ve eğitiminin küresel boyutta değerlendirilmesi çalışmalarına başlanmıştır. Bu yaklaşımlar doğrultusunda, gelişen ve değişen dünyayla uyumlu eğitim araçlarının geliştirilmesi yolunda önemli adımlar atılmıştır. Planlama eğitimi standartlarının bu değişime ayak uydurması ve eğitimde kaliteyi yükseltmek amacıyla gerçekleştirilen küresel oluşumlar, ‘Akreditasyon’ çerçevesinde değerlendirilmiştir.

Genel olarak yükseköğretimde akreditasyon sürecinin altı temel aşaması vardır (YÖK 2007):

· Programlar hakkında yargıya varmada kullanılan bir standartlar kümesinin belirlenmesi,
· Fakülte tarafından hazırlanan, kendilerinin standartları karşılamak üzere nasıl çalıştıklarını açıklayan ve standartları karşılamada ne kadar başarılı oldukları ile ilgili kendi değerlendirmelerini içeren bir öz değerlendirme raporunun hazırlanması,

· Öz değerlendirme raporunun ve diğer belgelerin incelenmesi, tesislerin incelenmesi, derslerin gözlenmesi ve öğretim elemanları, öğrenciler, dekan ve ilgili diğer kimselerle görüşmelerin yapılması konularında eğitilmiş uzman meslektaşlardan oluşan bir ekip tarafından ziyaretlerin yapılması,

· Ziyareti gerçekleştiren ekip tarafından fakültenin akreditasyonla ilgili standartları ne ölçüde karşıladığı hakkındaki ekip değerlendirmelerini ve programların akreditasyon durumu hakkındaki önerilerini içeren bir raporun hazırlanması,
· Ekibin raporunda önemli bir bilgiyi dikkate almaması ya da ziyaretin ardından ortaya önemli bir bilgi çıkması halinde, ziyaret edilen fakülte dekanı tarafından cevap yazılması,

· Fakülteden ve ziyareti gerçekleştiren ekipten elde edilen kanıtlara dayalı olarak yetkili merciin karar vermesi.

Akreditasyon, süreç ve sonuç aşamasında kurumlara pek çok fayda sağlamaktadır. Akreditasyon tek tek programların iyileştirilmesinin yanı sıra eğitim sisteminin bir bütün olarak gelişmesine de hizmet etmektedir. Ziyaret ekiplerinin bulguları, tüm sistemde geçerli olan konuları ve sorunları tespit etmeye yardımcı olmaktadır. Ziyaret ekipleri tarafından elde edilen sonuçların alınması ve incelenmesiyle karar organı, bulguları eğitimin geliştirilmesi amacıyla kullanabilir.

Ayrıca, fakülteler ve programlar, ulusal standartlar temelinde bir akreditasyon sürecine katılmaktan mesleki açıdan yararlanabilirler. Fakülte personeli gerek ziyaret ekiplerine katılarak, gerekse uzman meslektaşları tarafından yapılan ziyaretler yoluyla öğretme ve öğrenmede en iyi uygulamaları takip etme fırsatı bulabilirler. Ayrıca toplum, eğitim sisteminin kendi kendisini eleştirebilen ve sürekli geliştiren bir yapıya sahip olduğu konusunda güven sahibi olur. Böylece akreditasyon sistemi eğitimin geliştirilmesi üzerine sürekli bir ulusal tartışmanın odağı olma görevi görür. Standartların belirlenmesi ve fakültelerin bu standartlara erişme ve bunları aşma çabalarına paralel olarak sistem sürekli gelişme felsefesini kazanır. Daha sonra standartlar eğitim programlarında beklenen yeni gelişimleri yansıtacak şekilde yeniden geliştirilebilir ve değiştirilir.

Akreditasyonun iyi işlemesi için üç temel unsur gereklidir (YÖK 2007):

· Yaygın, anlaşılır ve desteklenen açık bir ulusal standartlar bütününün olması,

· Standartları iyi bilen, ziyaret için belirlenmiş bir protokolü izleyen ve standartlara dayalı olarak adil yargılara varan bir eğitilmiş uzman meslektaşlar (değerlendiriciler) topluluğunun olması,

· Standartlara dayalı olarak kararlar verilmesini sağlayan bir karar oluşturma süreci ve bu süreci işleten bir karar merciinin olması.

Yükseköğretimde akreditasyon ile;

· Eğitim ve araştırma kalitesini güvence altına almak, yükseltmek ve bu konuda ortak bir kalite kültürü oluşturmak,

· Kurum veya programın uluslararası geçerliliğini kanıtlamak,

· Eğitimde mükemmelliğe ulaşmak,

· Topluma karşı olan sorumluluğu yerine getirmek,

· Yetenekli öğrencileri kazanmak,

· Mezunları mesleki yaşamlarına hazırlamak,

· İşverenin beklentilerini karşılamak amaçlanmaktadır.

3.2. Türkiye’de Yükseköğretimde Uluslararası Akreditasyon

Türkiye’de 1990’lardan itibaren üniversitelerde uluslararası boyutta akreditasyon çalışmaları hız kazanmıştır. YÖK Strateji Raporu’nda da (2007) belirtildiği üzere, 1994-2004 yılları arasında O.D.T.Ü., Boğaziçi, Bilkent ve İ.T.Ü.’den toplam 33 Mühendislik programı ABET eşdeğerlilik belgesi almıştır. ABET’le ilişkiler mühendislik programlarının ulusal akreditasyonu sağlamak amacıyla ileride açıklanacak olan MÜDEK (Mühendislik Dekanları Konseyi)’in oluşturulmasında önemli rol oynamıştır. Ayrıca Türkiye yine bu yıllarda EUA (Avrupa Üniversiteler Birliği)’nın Kurumsal Değerlendirme Programı ile tanışmıştır. YÖK 1994-98 arasında Dünya Bankası finansmanı ile ‘Milli Eğitimi Geliştirme Projesi’ni yürütmüş, öğretmen eğitiminde standartlar ve akreditasyon süreci ve kriterleri belirlenmiştir. 1997’de, Ankara İngiliz Büyükelçiliği ve Unitas ile işbirliği içinde ‘Türk Üniversiteleri Kalite Değerlendirme Projesi’ adlı pilot projeyi gerçekleştirilmiştir. Avrupa Birliği Ülkelerinde Yükseköğretim-Yeni Gelişmeler’ (Mayıs 2000) ve ‘Avrupa Kredi Transfer Sistemi’ (Ocak 2001) çalışmaları yayınlanmıştır. Üç Türk üniversitesi 2002-2003’de EUA’nın ‘Kalite Kültürü Projesi’ne katılmış, İ.T.Ü. programın 2005 dönemine katılmak üzere seçilen iki üniversiteden biri olmuştur.

3.2.1. European University Association (EUA)

European University Association (EUA)
- Avrupa Üniversiteler Birliği’nin amacı Avrupa’daki yükseköğretim kurumlarında Bologna Süreci’nin eksiksiz uygulanması, sürdürülebilir bir ekonomik gelişmeye ve yenilikçiliğe katkı sağlayacak araştırmaların yapılabilmesi ve fonların oluşturulması, yükseköğretimde Avrupa boyutunda kalite kontrolü ve yaratıcılığın özendirilmesi, küresel boyutta yapılan çalışmaların tanıtılması ve konu ile ilgili diğer kuruluşlar ile ilişkilerin geliştirilmesidir. EUA’nın misyonu, özerk üyelerin aktif desteği ve rehberliğinde Avrupa’daki yüksek eğitim ve öğretimde iç içe örülmüş bir eğitim sistem ağını oluşturmaktır. Bu ağ, eğitim kalitesini yükseltmeyi ve araştırmayı teşvik edip topluma katkıları geliştirmeyi amaçlamaktadır. EUA, kuruluş maddelerine uygun olarak üyelerine yüksek eğitim, öğretim ve araştırma dallarında bir Avrupa alanı yaratmak konusunda hizmet vermekte ve politikalar üretmektedir. 2007’de 45 Avrupa ülkesinden 760 Üniversite EUA üyesidir .
EUA Kurumsal Değerlendirme Programının temel amacı, karar verme süreçlerini ve örgüt yapısını ele alarak bir üniversitenin değişme kapasitesini değerlendirmektir. Program, bu süreçlerin ve yapıların akademik canlılığı, yenilikçiliği ve stratejik vizyonu ne ölçüde desteklediğini belirler. Ayrıca, üniversitenin etkili bir iç kalite kültürü için süreçleri, araç-gereçleri ve yapıları, geliştirip geliştirmediği ortaya koyulur. Kurumsal değerlendirme yalnızca üniversitenin kendisinden talep gelmesi durumunda yapılmaktadır. Değerlendirmenin amacı, bir üniversitenin öğretim ve araştırma alanlarında arzulanan hedeflerine, kurumun işlevlerini yürütmek zorunda olduğu harici sınırlamalar çerçevesinde erişmesine yardımcı olmaktır. Kurumsal değerlendirme süreci, üniversite tarafından hazırlanan bir öz değerlendirme raporunun oluşması ile başlar ve bu tüm değerlendirme uygulamasının başarısı için temeli oluşturur. Ekip raporu okuduktan sonra üniversitenin içinde bulunduğu ortamı, genel yapısını ve kilit konumdaki kişilerini tanımak amacıyla üniversiteye ön çalışma niteliğinde iki günlük bir ziyaret düzenler. Ekip üyeleri ayrıca fakültelerden ve üniversite birimlerinden birkaçını ziyaret eder, bazı öğrencilerle, akademik ve idari personel ve üniversitenin dış paydaşlarıyla görüşmeler yapar. Ekip, bu birikime dayanarak üniversitenin öz değerlendirme raporuna ek olarak daha fazla bilgi ve veri talebinde bulunur. Ekip daha sonra üniversitede üç gün sürecek olan ana ziyaretini gerçekleştirir. Ekibin ilk ziyareti sonucunda ulaştığı sonuçları netleştirmek ve genişletmek amacıyla daha ayrıntılı incelemeler ve tartışmalar gerçekleştirilir. Bu amaçla, üniversitenin akademik ve idari kadrosu ve öğrencileriyle yapılan görüşmelere devam edilir. EUA ekipleri kurumsal değerlendirmede şu dört temel soruya yanıt alır:

· Kurum ne yapmaya çalışıyor?

· Kurum bunu nasıl yapmaya çalışıyor?

· Bunun işe yaradığını nasıl anlıyor?

· Kurum ilerlemek amacıyla nasıl değişiyor?

Bu sorulara verilen yanıtlar, üniversitenin misyonu ve üniversitenin içinde yer aldığı ulusal eğitim sisteminin genel yapısı gibi etmenlere bağlı olarak değerlendirilir. Ana ziyaret, ekip başkanının sözlü bir raporuyla sonuçlanır. Ayrıntılı sonuçlar ve öneriler yazılı rapor biçiminde sunulur ve rapor son halini almadan önce yorumlar yapılması ve hataların düzeltilmesi amacıyla üniversiteye gönderilir. Bu süreçten beklenen yararlar:

· Üniversitelerin kendilerini tanımalarının sağlanması,

· Üniversitenin akademik dünyada tanınması,

· Üniversitelerin rekabet gücünün artması,

· Avrupa Birliği çalışmalarına ulaşma/network’lere dahil olma ve

· Avrupa Birliği’nden finansal destek sağlamaktır.

İstanbul Teknik Üniversitesi’nde EUA Çalışmaları

Mühendislik ve mimarlık programlarının akreditasyonu dışında İTÜ kurum olarak değerlendirilmek üzere Avrupa Üniversiteler Birliği (EUA, European University Association)’ne başvurmuştur. EUA Kurumsal Değerlendirme Programı (KDP)’nın amacı kalite yönetimi ve stratejik değişim konusundaki iyi ve başarılı uygulama örneklerini açığa çıkararak kurumsal özerkliği güçlendirmek ve üniversitelerde kurumsal değişimi desteklemektir. Bu amaçla KDP her üniversitenin konumunu, ihtiyaçlarını, misyonunu ve kültürünü gözönüne alan bir iç ve dış değerlendirme yaklaşımını temsil etmekte olup, eğitim ve öğrenimin ve/veya araştırmanın kalitesini yargılamayı hedeflememektedir. Kurumsal değerlendirme, değerlendirme takımının üniversitenin performansını geliştirme kapasitesi ve kurumun performansını gözetim altında tutan kurum içi kalite güvence süreçleri ve mekanizmaları konularındaki bulgularını ve sonuçlarını içeren bir rapor ile sonuçlanır. Değerlendirme takımı iyi uygulamaları öne çıkarır, sorunlu konuları işaret eder ve pratik geliştirme önerilerinde bulunur.

İTÜ, EUA’ya resmi başvurusunu 2002 yılında yapmıştır. EUA Kurumsal Değerlendirme Programına yapılan başvuruyu takiben özdeğerlendirme raporunu hazırlamak üzere 2003-2004 akademik yılı başında bir özdeğerlendirme ekibi kurulmuştur. Özdeğerlendirme ekibi Aralık 2003 sonunda raporu tamamlamıştır. Hazırlanan özdeğerlendirme raporu değerlendirme takımına kurumu tanıtmakta ve kurumun güçlü ve zayıf yanları ile, kurumun karşı karşıya olduğu fırsatlar ve tehditleri içeren bir SWOT analizini içermektedir. Hazırlanan rapor daha sonra tum fakültelere tartışılması için gönderilmiş ve ayrıca üniversitemizin web sayfasına da yerleştirilerek tüm paydaşların görüşüne açılmıştır. Paydaşların görüşleri de dikkate alınarak rapor son haline getirilmiş ve Şubat başında EUA’ya yollanmıştır. EUA değerlendirmesi iki aşamalı olarak yapılmış ve dört kişilik bir ekip üniversiteyi ziyaret etmiştir. İTÜ için belirlenmiş olan değerlendirme takımının kompozisyonu, Prof. Finn Junge-Jensen (başkan), Copenhagen Business School - Denmark, Prof. Winfried Mueller, Klagenfurt University - Austria, Prof. Kenneth Edwards, CRE Eski Başkanı-England, Ms. Svava Bjornesen (sekreter), Assoc. of Commonwealth Univ. – England’dan oluşmaktadır.

EUA heyetinin İTÜ’ye yapmış olduğu ilk kampus ziyareti 9-10 Mart 2004 tarihlerinde gerçekleşmiştir. Ön ziyaret olarak adlandırılan bu ziyarette EUA değerlendiricileri Üniversiteyi daha yakından tanımak amacıyla Rektörlük, Yönetim Kurulu ve Senato Üyeleri, Dekanlar, Enstitü Müdürleri, Bilimsel Araştırma Projeleri Birimi, Üniversite komisyonları, öğrenci ve araştırma görevlisi temsilcileri ve dış paydaşlar ile görüşmelerde bulunmuştur. Fen-Edebiyat, Kimya-Metalurji ve İşletme Fakültelerini ziyaret ederek, öğretim üyeleri ve öğrencilerle görüşmeler yapmışlardır. Ziyaret sonunda değerlendiriciler İTÜ’den beş ayrı konuda, 2001 Atılım ve 2005 Yeni Ufuklar Projelerinin İngilizce tercümeleri, Kalite geliştirme modeli süreç örnekleri, Stratejik plan çalışmalarını özetleyen bir rapor, Teknoloji Geliştirme Bölgeleri Kanunu’nun İngilizce tercümesi, Kariyer Ofisi aktiviteleri hakkında rapor ek bilgi istemişlerdir: EUA’nın talep etmiş olduğu raporlar hazırlanarak Haziran ayında kendilerine iletilmiştir. Ön ziyaret ile ikinci ziyaret arasında kalan süre içinde stratejik plan çalışmaları için İTÜ Endüstri Mühendisliği Bölümü öğretim üyelerinden oluşan bir ekip kurulmuş ve bir arama toplantısı gerçekleştirilmiştir. Bu çalışmaların detayları EUA için hazırlanan raporda mevcuttur. EUA ekibi ön ziyaretin sonunda ayrıca, ikinci ziyarette özellikle görüşmek istedikleri birimleri belirtmişlerdir. EUA Kurum Değerlendirmesi kapsamında ikinci kampus ziyareti 27-30 Haziran 2004 tarihlerinde gerçekleşmiştir. Bu ziyarette de Rektörlük, Yönetim Kurulu ve Senato Üyeleri, Dekanlar, Enstitü Müdürleri, Uluslararası İlişkiler Ofisi, Avrupa Birliği Merkezi, Sürekli Eğitim Merkezi, Kariyer Ofisi, öğrenci ve araştırma görevlisi temsilcileri ve dış paydaşlar (eski YÖK Başkanı, Maliye Bakanlığı ve DPT yetkilileri, İstanbul Büyükşehir Belediye Başkanı ve Avrupa Birliği Değişim Programları Ulusal Ajans yetkilisi) ile görüşmelerde bulunulmuştur. Ziyaret programı yapılırken mümkün olduğunca ilk ziyarette görüşme fırsatı bulunamamış kişiler dahil edilmeye çalışılmıştır. Ayrıca önziyaret sonunda belirlemiş oldukları Mimarlık ve Elektronik-Elektronik Fakültesi öğretim üyeleri ve öğrencileri ile de görüşmeler yapmışlardır. Ziyaret EUA ekibinin Rektör, Rektör yardımcıları, Dekanlar ve Bölüm başkanları önünde sözlü olarak sundukları bir raporla sona ermiştir. İstanbul Teknik Üniversitesi, EUA Kurumsal Değerlendirme sürecinden de başarı ile geçmiştir EUA değerlendiricileri sözlü olarak özetledikleri değerlendirme sonucunu daha detaylı bir şekilde anlatan bir yazılı raporu 2004 sonunda İTÜ Rektörlüğüne bildirmişlerdir.
3.2.2. Accreditation Board of Engineering and Technology (ABET)

Accreditation Board of Engineering and Technology - Mühendislik ve Teknoloji Kredilendirme Kurulu
 (ABET), 1932 yılında ECPD (Engineers Council for Professional Development – Mesleki Gelişim Mühendisler Konseyi) bünyesinde Amerika Birleşik Devletleri’nde kurulan, mühendislik, teknoloji ve temel bilimlere ait eğitimin programlarını kredilendiren, bu alanlarda kalitenin ve yaratıcılığın yükseltilmesini hedefleyen, bu amaçla danışmanlık hizmetleri veren, aktiviteleri ve gerçekleştirdikleri hakkında kamuoyunu bilgilendiren bir kuruluştur. 1997 yılından bu yana, ABET, ABD’de Yükseköğretim Akreditasyon Kurumu tarafından da tanınmaktadır. Bugün ABET dünyadaki 550’den çok üniversitede yaklaşık 2700 programın akreditasyonunu üstlenmektedir (ABET, 2007). ABET, akredite edeceği programlarda aşağıda belirtilmiş olan esasları aramaktadır ve bu esaslar sekiz temel ölçüt ile detaylandırılmaktadır:

· Mezunlarının, mühendislik mesleğine girebilmesi ve sürdürebilmesi için hazırlığını garanti etmeli,
· Mühendislik eğitiminin sürekli gelişmesini sağlamalı,
· Mühendislik eğitiminde yeni ve yaratıcı yaklaşımları desteklemeli ve

· Bu özellikleri kamuoyuna açıklamalıdır.

Öğrenciler

· Öğrenci ve mezunların kalite ve başarım düzeyleri mühendislik programlarının değerlendirilmesinde önemli girdidir,
· Kurum program hedeflerini sağlamak yönünde öğrencilerini yönlendirmeli, izlemeli ve değerlendirmelidir.
Programın Eğitsel Amaçları

· Kurum misyonuna ve ABET ölçütlerine bağlı olarak ayrıntılı bir eğitsel amaçlar listesi oluşturmalıdır,
· Eğitim amaçlarını belirleyen ve düzenli olarak değerlendiren bir yapı oluşturulmalıdır,
· Eğitim amaçlarını sağlayacak eğitim programı ve destekleyici süreçleri oluşturulmalıdır,
· Bir ölçme değerlendirme sistemi ile amaçlara ulaşım verimliğini ve program etkinliğini sürekli arttırmalıdır.

Program Çıktıları ve Değerlendirme

Programdan mezun olanların;

· Matematik, fen ve mühendislik bilgilerini uygulama,
· Deney tasarlayıp yürütebilme ve sonuçları analiz edip yorumlama,
· Bir sistemi, elemanı ve süreci istenilen gereksinimleri karşılayacak şekilde tasarlama,
· Çok disiplinli takım çalışması yürütebilme,
· Mühendislik problemlerini belirleme, formüle etme ve çözme,
· Mesleki ve etik sorumlulukları kavrama,
· Çok etkin sözlü ve yazılı iletişim kurabilme,
becerilerine sahip olmaları; ayrıca

· Mühendislik çözümlerinin küresel ve toplumsal boyutlarda etkisini kavraması için gereken geniş kapsamlı bir eğitim almış olmaları,
· Yaşam boyu öğrenme ihtiyacını kavramış ve bu yeteneği kazanmış olmaları,
· Güncel/çağdaş konulara ilişkin bilgi sahibi olmaları,
· Mühendislik uygulamaları için gerekli teknikleri ve modern mühendislik aygıtlarını kullanabilme becerisine sahip olmaları gerekmektedir.
Mesleki Bileşen

Mesleki ağırlıklar açısından

· Bir yıl eşdeğeri üniversite matematiği ve temel bilim dersleri alınmalıdır.

· Bir buçuk yıl eşdeğeri mühendislik bilimleri ve mühendislik tasarımı dersleri alınmalıdır.

· Müfredat teknik içeriği tamamlayan, programın eğitsel amaçları ile uyumlu olan genel bir eğitim bileşeni ile tamamlanmalıdır.
Öğretim Kadrosu

· Eğitimin kalbi olan öğretim üyeleri programda belirtilen özellikleri sağlayacak sayıda ve bileşimde olmalıdır. Öğrencilere yönelik iletişim, danışmanlık ve yönlendirme çalışmalarında yardımcı olmak, mesleki gelişmelerine katkıda bulunmak ve endüstri ile ilişkileri sürdürebilmek için yeterli öğretim kadrosu bulunmalıdır.

· Öğretim üyeleri programı değerlendirme ve geliştirme açısından yeterli beceriye sahip olmalı ve bu konuda eğitilmelidirler. Öğretim üyelerinin yeterlilikleri genel olarak eğitimleri, mühendislik ve hocalık deneyimleri, iletişim kurma becerileri, daha etkin programlar geliştirmeye olan istekleri, akademik yeterlilikleri ve mesleki kuruluşlara katılımları ile ölçülür.
Altyapı

· Sınıflar, laboratuarlar ve ilgili donanımlar program amaçlarını yerine getirecek düzeyde olmalı ve öğrenmeyi destekleyecek ortamı sağlamalıdır.

· Öğrenci–öğretim üyesi iletişimini sağlayıcı, mesleki gelişmeyi ve aktiviteleri arttırıcı alt yapılar bulunmalıdır.

· Programlar öğrencilere yeni mühendislik araçlarını öğrenme ve kullanma olanağı sağlamalıdır. Bilgisayar ve bilgi altyapısı öğrencilerin ve öğretim üyelerinin bilimsel çalışmalarını desteklemeye ve program amaçlarını sağlamaya olanak tanımalıdır.
Kurumsal Destek ve Mali Kaynaklar

· Kurumsal destekler, mali kaynaklar ve yapıcı liderlik, mühendislik programının kalite ve sürekliliğini sağlamalıdır.

· Kaynaklar iyi yetişmiş öğretim üye kadrosunu çekebilmeye, tutabilmeye ve onların gelişmesini sağlayabilmeye yeterli olmalıdır. Kaynaklar aynı zamanda mühendislik programlarının gerektirdiği olanakları korumak ve donanımı satın almak ve kullanabilmek için de yeterli düzeyde olmalıdır.

· Destek personeli ve kurumsal servisler program amaçlarını karşılayabilecek düzeyde olmalıdır.
Program Ölçütleri

· Her program uygulanabilir program ölçütlerini sağlamak zorundadır.

· Program ölçütleri her disiplin için gerekli temel ve özel ölçütleri sağlamalıdır.

· Program ölçütlerinde sıralanan koşullar yalnızca müfredat ve öğretim üyelerinin nitelikleri ile ilişkilidir. Eğer bir program adından dolayı iki veya daha fazla program ölçütü söz konusu olursa, o zaman bu program ile ilgili her program ölçütü setine uygun olmalıdır.

· Kesişen koşulların bir kez sağlanması yeterlidir.

· Bir program ortaklaşa bir çabanın sonucu oluşuyorsa o zaman her bileşen ayrı akredite edilmelidir.

· İleri düzey programlar için ölçütler temel düzey program ölçütü ile aynıdır. Ancak ileri düzeyde, temel düzeyin üzerine bir yıllık eğitim ve mühendislik projesi veya araştırma etkinliği aranır.

2007’de Türkiye’de Bilkent Üniversitesi, Boğaziçi Üniversitesi, Orta Doğu Teknik Üniversitesi ve İstanbul Teknik Üniversitesi’nde toplam 42 bölüm ABET tarafından akredite edilmiştir. Bu bölümler ve akreditasyon tarihleri Tablo 3.1’de verilmektedir:
Tablo 3.1. ABET Tarafından Akredite Edilen Mühendislik Programlarının Listesi
	Üniversite
	Bölümler

	Bilkent Üniversitesi
	Elektrik-Elektronik Mühendisliği (1997)

Endüstri Mühendisliği (1995)

	Boğaziçi Üniversitesi
	Kimya Mühendisliği (1998)

İnşaat Mühendisliği (1998)

Bilgisayar Mühendisliği (1998)

Elektrik-Elektronik Mühendisliği (1998)

Endüstri Mühendisliği (1998)

Makine Mühendisliği (1998)

	Orta Doğu Teknik Üniversitesi
	Uçak Mühendisliği (2002)

Kimya Mühendisliği (1994)

İnşaat Mühendisliği (1996)

Bilgisayar Mühendisliği (2002)

Elektrik-Elektronik Mühendisliği (1996)

Çevre Mühendisliği (2002)

Gıda Mühendisliği (2002)

Jeoloji Mühendisliği (2002)

Endüstri Mühendisliği (2002)

Makine Mühendisliği (1996)

Metalürji ve Malzeme Mühendisliği (1996)

Maden Mühendisliği (1994)

Petrol ve Doğal Gaz Mühendisliği (2002)

	İstanbul Teknik Üniversitesi
	Uçak Mühendisliği (2004)

Uzay Mühendisliği (2004)

Kimya Mühendisliği (2004)

İnşaat Mühendisliği (2005)

Bilgisayar Mühendisliği (2005)

Kontrol Mühendisliği (2005)

Elektrik Mühendisliği (2005)

Elektronik ve Telekomünikasyon Mühendisliği (2005)

Çevre Mühendisliği (2005)

Gıda Mühendisliği (2004)

Jeodezi ve Fotogrametri Mühendisliği (2005)

Jeoloji Mühendisliği (2005)

Jeofizik Mühendisliği (2004)

Endüstri Mühendisliği (2004)

Makine Mühendisliği (2004)

Metalürji ve Malzeme Mühendisliği (2004)

Maden Mühendisliği (2004)

Gemi İnşaat Mühendisliği (2004)

Deniz Teknolojisi Mühendisliği (2004)

Petrol ve Doğal Gaz Mühendisliği (2005)

Tekstil Mühendisliği (2004)

İstanbul Teknik Üniversitesi’nde ABET Çalışmaları

İstanbul Teknik Üniversitesi 1997 yılında uygulamaya koyduğu 2001 projesi ve daha sonra devamını sağladığı 2005 projesi ile üniversitenin küresel gereksinimlere uygun yeniden yapılanması çalışmalarını başlatmış ve sürdürmektedir. Bu projeler çerçevesinde tüm üniversitenin eğitim programları toplam kalite süreçlerine uygun şekilde yenilenmiş ve sürekli gelişme modeli ile sürdürülebilirliği sağlanmıştır. Üniversitenin IT altyapısı, eğitim-öğretim altyapısı, kütüphanesi, öğrenci yurtları, burslar, öğretim üyeleri destekleme programları, mükemmeliyet merkezleri, teknopark, üniversitede eğitim-öğretim ve diğer faaliyetlerin otomasyonu, uluslararası ilişkiler, öğrencinin bölümler arası ve ülkelerarası mobilitesi, araştırma, yüksek lisans ve doktora programları ve diğer ilgili hususlar küresel üniversite kavramı doğrultusunda yeniden yapılandırılmış, veya teknopark örneğinde olduğu gibi yeni kurulmuştur.

Tüm bu aktivitelerin temelinde ‘dünyada yarışan mezunlar vermek’ hedefi bulunmaktadır. Bu hedefe ulaşmanın ölçülmesinde en etkin yollardan birisinin uluslararası akreditasyon olduğu Rektör Prof. Dr. Gülsün Sağlamer’ in 1996 yılında yayınladığı bildirgenin birinci maddesi olmuştur. Buna bağlı olarak İTÜ tüm reformların merkezini oluşturan eğitim-öğretimin, alt yapının, maddi girdilerin öğretim üyelerinin, öğrencilerinin ders program hedef ve performansının ölçüldüğü bir uluslararası akreditasyon süreci için arayışa girmiştir. AB entegrasyonu açısından öncelikli olarak Avrupa’daki sistemler üzerine yapılan değerlendirmede, İngiltere’de meslek odaları seviyesinde bir akreditasyon sisteminin olduğu ancak Avrupa’ da uluslararası yetkinliği olan bir sistemin olmadığı anlaşılmıştır. Bunun üzerine 2000 yılından itibaren yeni bir akreditasyon uygulamasına geçmiş bulunan, Accreditation Board for Engineering and Technology, ABET, ABD sistemi incelenmiş ve kalite bazlı bu sistemin mühendislik programlarımız için sürekli gelişmenin sağlanabileceği bir sistem olduğu görülmüştür.

Bu sistem doğrultusunda ve 2001 ve daha sonra 2005 projelerinin sağladığı alt yapı üzerine sürekli gelişme modeli her bir program için oluşturulmuştur. Oluşturma sürecinde, her bir program paydaşları ile birlikte vizyon ve misyonlarını belirlemiş, paydaşların beklentileri ve sistem geri beslemesi kullanılarak program eğitsel hedefleri oluşturulmuş, mezun olan öğrencilerden mezuniyet sırasında beklenen özellikler belirlenmiştir.

Program eğitsel hedefi ve çıktıları sağlayacak ders programı ve faaliyet matrisleri çıkartılmış, her bir ders ve faaliyetin programa sağlayacağı katkılar belirlenmiştir. Her yarıyıl ve yıl sonunda her ders ve belirlenmiş faaliyetlerin çıktıları ölçülmüş değerlendirilmiş ve sisteme geri beslenmiştir. Ölçme yöntemleri olarak programlarda sınav, anket, ders dosyaları, odak grup toplantıları, ulusal ve uluslararası hakem kullanılmıştır. Ayrıca ulusal ve uluslararası kıyaslama (benchmaking) teknikleri uygulanmıştır.

İTÜ akreditasyon konularını 1999 yılında kampüsünde Uluslararası Mühendislik Eğitimi Kurumu ile düzenlediği 28. Uluslararası Mühendislik Eğitimi Sempozyumunda tartışmaya açarak başlangıç noktasında konumunu belirlemiştir. Daha sonra geliştirdiği sürekli geliştirme modelini, Mart 2002’ de bu kez ABET’le ortak olarak İTÜ’ de düzenledikleri ‘Birinci Uluslararası Öğretim Üyeleri Program Geliştirme Çalıştayı’nda sınama şansını bulmuştur.

İlk etapta, Haziran 2002’de gönderilen ön özdeğerlendirme raporları sonunda Kimya, Metalurji ve Malzeme, Gıda, Makine, Tekstil, Endüstri, Jeofizik, Maden, Uçak, Uzay, Gemi ve Deniz Teknolojisi Mühendisliği Bölümlerinin değerlendirme ziyaretine hazır oldukları belirtilmiştir. Bu bölümler özdeğerlendirme raporlarının son halini Ekim 2002’ de ABET’ e göndermiştir. Mart 2003’e ABET saha ziyareti planlanmıştır. Ancak Irak Savaşının yaklaştığı o günlerde ziyaret ileri bir tarihe ertelenmiştir. ABET ertelenen saha ziyareti için 13-15 Ekim 2003 tarihini vermiştir.

Bu tarihlerde İTÜ kampuslerine gelen 12 program değerlendiricisi, takım başkanı ve yardımcılarından oluşan 14 kişilik heyet, bölümlerde öğretim üye ve yardımcıları, öğrenciler, programlar, sınıf ve laboratuar, destek hizmetleri, idari hizmetler ve tüm kalite bileşenleri üzerinde ve üniversite üst yönetimi ile görüşme, değerlendirme ve incelemelerini tamamlamışlardır.

Mühendislik Kriterleri 2000 (EC 2000)’e göre ABD’ deki benzer programlara eşdeğerlik (substantial equivalency) değerlendirmesinin resmi olmayan ön sonuçları, İTÜ Rektörü Prof. Dr. Gülsün Sağlamer’e 15 Ekim 2003 tarihinde ziyaret takım başkanı tarafından sunulmuştur. Sonradan yazılı olarak sunulan sonuçlara göre İTÜ’den akreditasyon sürecine başvuran 12 program da ABET eşdeğerlik akreditasyonuna uygun bulunmuştur.

İkinci etapta ABET eşdeğerlik başvurusu yapmış bulunan 9 mühendislik programının kampus ziyaretleri ise 10-13 Ekim 2004 tarihlerinde gerçekleştirilmiştir. İnşaat Mühendisliği, Çevre Mühendisliği, Jeodezi ve Fotogrametri Mühendisliği, Petrol ve Doğal Gaz Mühendisliği, Jeoloji Mühendisliği, Elektrik Mühendisliği, Kontrol Mühendisliği, Bilgisayar Mühendisliği, Elektronik ve Haberleşme Mühendisliği programlarını ziyaret eden 9 program değerlendiricisi ile takım başkanı ve yardımcısından oluşan 11 kişilik heyet, üniversite üst yönetimi, öğretim üye ve yardımcıları, öğrenciler ve idari personel ile görüşmeler yapmış, sınıf ve laboratuar, destek hizmetleri, idari hizmetler ve tüm kalite bileşenleri üzerinde incelemelerde bulunmuşlardır. Eşdeğerlik değerlendirmesinin resmi olmayan ön sonuçları, İTÜ Rektörü Prof. Dr. Faruk Karadoğan’a 13 Ekim 2004 tarihinde ziyareti gerçekleştiren takım başkanı tarafından sunulmuştur. Kesin sonuçlar ABET’in Uluslararası Aktiviteler Komisyonu (INTAC – International Activities Committee) nezdinde resmileşmiş ve 10 Ağustos 2005 tarihinde ikinci etaptaki 9 bölüm de eşdeğerlik almıştır. Bu durumda İTÜ’de 21 Bölüm EC 2000 kriterlerine göre ABET’den eşdeğerlik almıştır.

ABET’in eşdeğerlik değerlendirmesinden geçebilecek diğer bir mühendislik programı olan İşletme Mühendisliği hazırlıklarını sürdürmekte olup, ABET ile ortak çalışmalar tamamlandıktan sonra resmi başvurusunu yapacaktır.

Akreditasyon süreci İTÜ’nün diğer bölümlerinde başka akreditasyon kurumları ile çalışılarak yürütülmektedir. Denizcilik Fakültesi’nde iki bölüm International Maritime Organization tarafından akredite edilmiş durumdadır..

ABET akreditasyon süreci, bölümün ya da enstitünün değerlendirme kapsamına alınmayı talep etmesiyle başlamaktadır. Sürecin bu ilk aşamasında, bölüm/enstitü öz değerlendirme raporunu hazırlayarak ABET komisyonuna iletir. Sonraki aşamada ABET’in oluşturduğu bir değerlendirme grubu yerinde incelemeler yapmak üzere bölüm/enstitüye gönderilir. Bu inceleme sırasında, gerek gezi sırasında karşılaşılan durumlar gerekse öz değerlendirme raporuyla ilgili sorular bölüm/enstitü tarafından cevaplandırılır. Yerinde inceleme aşaması, değerlendirme grubunun raporuyla sonlanır. Bu raporda yer alan eleştiriler ya da hatalar bölüm/enstitü tarafından yanıtlanarak ya da düzeltilerek komisyona iletilir. ABET ölçütlerini sağlamış olan bölüm/enstitülere ait raporlar yıllık ABET toplantısında tartışılarak ABET genel kurulu tarafından oylanır. ABET tarafından verilen akreditasyon süresi en fazla 6 yıllıktır ve bu sürenin sonunda bölüm/enstitünün yeniden değerlendirme sürecine alınması gerekmektedir (ABET, 2007).
3.2.3. National Architectural Accrediting Board (NAAB)

NAAB (National Architectural Accrediting Board)
 Amerika Birleşik Devletleri Mimarlık Okullarının Akreditasyonu için oluşturulmuş bir yapıdır. NAAB Amerika Birleşik Devletleri’ndeki profesyonel mimarlık derecelerini akredite etmek yetkisine sahiptir. NAAB’ın yapısı mimarlık ve eğitim ortamındaki çeşitli faktörleri biraraya getirmek üzere oluşturulmuştur. Akademik, akademik olmayan, mimar olmayan topluma ilişkin görüşleri yansıtan temsilciler yanında dört mimarlık kuruluşundan temsilcilerle NAAB oluşturulmuştur. Bu kuruluşlar: ACSA (Association of Collegiate Schools of Architecture), AIA (American Institute of Architects), AIAS (American Institute of Architecture Students) ve NCARB (National Council of Architectural Registration Boards)’dır. Görevi, mimarlık eğitiminin geniş bilgi ve beceri ihtiyaçlarının belirlenmesi ve karşılanmasında eğitim programlarına yardımcı olmak ve farklı programların özel koşullarına uygun uygulamaların gelişimini desteklemektir. NAAB hem karar verici ve hem de politika üretici şeklinde çalışmaktadır. NAAB programlarının gelişmesi için ACSA ile ‘mimarlık eğitiminde gelişme’, AIA ile ‘okullarda en iyi profesyonel mimari eğitimin verilmesi’, AIAS ile ‘mimarlık eğitiminde mükemmellik’, NCARB ile ‘formel mimarlık eğitiminin geliştirilmesi ve teşvik edilmesi’ amaçlarına yönelik ortaklıklar yapmaktadır. NAAB yönetim kurulu oniki üyeden oluşmaktadır. ACSA, AIA, NCARB üçer aday üç yıl için görevlendirmektedir. Bu görevlendirmeler birer yıl ara ile yapılmaktadır. NAAB, organizasyonunun ve program değerlendirme süreçlerinin geliştirilmesi için 3 yılda bir 2 günlük değerlendirme toplantısı yapar. Bu toplantıya NAAB kurul üyeleri ilgili kuruluşların davetlileri katılırlar.

Akreditasyona yeni başvuru, sürdürme veya yenileme süreçleri aşağıda sunulmaktadır:

· Ziyaret Hazırlığı. Program tarafından program raporu (Architecture Program Report) yazılır. Raporu incelemek üzere ziyaretçi takım seçilir. Takım sorumluluklarını söylemek üzere NAAB’ye davet edilir. NAAB raporu değerlendirir ve kabul eder/etmez.

· Okul ziyareti. Takım odası ve sergi organize edilir. Ziyaret programı karşılıklı uzlaşma ile hazırlanır. Takım için seyahat ve konaklama organize edilir. Ziyaret tanımlanmış etkinliklerle gerçekleştirilir. Program akreditasyon sürecini değerlendirir.

· Ziyaret sonrası. Ziyaret takımı raporu (Visiting Team Report) takım tarafından yazılır. Rapor program tarafından gözden geçirilir hata varsa düzeltilir. Program akreditasyon sürecini değerlendirir. Takım ödemeler için başvuruda bulunur. NAAB kurulu akreditasyonla ilgili kararını verir. Program yıllık raporları (Annual Reports ARs) ile akreditasyon aldığı konumu koruduğunu belgelendirir. Yetersiz olunması durumunda NAAB akreditasyon kararını kaldırır.

Program raporu aşağıdaki içeriği taşımalıdır:

NAAB perspektiflerine uyum. Mimarlık eğitimi ile programın akademik içeriği, öğrenciler, kayıt, meslek ve toplum ilişkilerini içerir.

Özdeğerlendirme prosedürleri. Kamuya aktarım, sosyal denklik ve adalet, stüdyo kültürü, insan kaynakları, insan kaynaklarının gelişimi, fiziksel kaynaklar, altyapı, bilgi kaynakları, finansal kaynaklar, yönetim yapısı, verilen dereceler ve ders çizelgesi, öğrenci performans kriterleri: bilgi, beceri ve değer bileşenlerini içermektedir.

İTÜ Mimarlık Fakültesi’nde NAAB Çalışmaları

İTÜ Mimarlık Fakültesi Mimarlık Bölümü NAAB süreci 1998 yılında başlamış ve ilk program raporu 2004 yılında tamamlanmıştır. Bölüm, programını uluslararası bir akreditasyon kurumu tarafından profesyonel değerlendirmesini sağlamak amacı ile bu başvuruyu yapmıştır. Bu kapsamda yazılı değerlendirme başvurusu yapılmıştır.

Bölümün NAAB süreci,

· Yazılı değerlendirme başvurusunun yapılması,

· Başvurunun şartlarının bildirilmesi,

· Danışmanın İTÜ Mimarlık bölümünü ziyareti,

· Danışman raporunun NAAB kurulunda görüşülmesi,

· İTÜ Rektörünün NAAB'i ziyareti,

· Ziyaret takviminin belirlenmesi,

· Mimarlık program raporunun verilen sürede tamamlanması,

· Raporun gönderilmesi,

· Ziyaret takımın oluşturulması,

· Kesin ziyaret programının yapılması, yolculuk ve konaklama işlemlerinin organize edilmesidir.

Ziyaret sürecinde ziyaret takımı tarafından,

· Program yöneticileri, fakülte yönetimi, üniversite yönetimi, öğrenciler ve öğretim üyeleri ile görüşmeler yapılmış,

· Ders dosyaları ve sergiler incelenmiş,

· Mezunlar ve danışma kurulu ile görüşme sağlanmış,

· Derslik, stüdyo, konferans salonları, atölyeler, laboratuarlar, kütüphane ve benzeri fiziksel olanakların tespiti yapılmıştır.

Ziyaret sonrasında,

· Değerlendirme ön sonuçları bilgisinin hazırlanması için toplantı yapılmış,

· Program yürütücüleri, dekan, rektör, öğretim üyeleri, öğrenciler, mezunlar ve yöneticilerle çıkış toplantısı düzenlenmiş,

· Ziyaret takımı raporu hazırlanmış,

· Ziyaret takımı raporu program yürütücülerine düzeltmeler için gönderilmiş,

· Ziyaret takımı raporu gönderilmiş,

· Ziyaret takımı raporu yanıtı program yürütücüleri tarafından hazırlanmış,

· Ziyaret takımı raporu NAAB kurulunda görüşülmüş ve

· NAAB kurul kararı verilmiştir.

Bu karara göre yapılan işlemin bir akreditasyon olmadığı bildirilmiş, Türkiye’de mimarlık bölümleri arasında ulusal akreditasyon yapan bir yapılanma olmadığından uluslararası akreditasyona geçilemeyeceği sonucuna varılmıştır.

3.3. Türkiye’de Yükseköğretimde Ulusal Akreditasyon

Gerek dünyada gerekse Türkiye’de yükseköğretimde akreditasyon ile ilgili olarak çok sayıda araştırma yapılmakta, çalışmalar kurumsallaştırılarak belli çatılar altında geniş kitlelere ulaştırılmaktadır. YÖK tarafından Türkiye’deki yükseköğretim kurumlarının akademik ve idari hizmetlerinin kalite düzeylerinin iyileştirilmesi ve Bologna Süreci kapsamında kalite güvencesi konusunda ülkelerarası işbirliğinin geliştirilmesi yönünde öngörülen çalışmaların başlatılması amacıyla hazırlanan Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Yönetmeliği, 25942 Sayı ve 20.09.2005 tarihli Resmi Gazetede yayımlanarak yürürlüğe girmiştir. Bu kapsamda, Üniversitelerarası Kurul'un 30.09.2005 tarihinde gerçekleştirilen 148 nolu toplantısında Yükseköğretim Akademik Değerlendirme ve Kalite Geliştirme Komisyonu (YÖDEK) üyeleri belirlenmiş ve çalışmalarına başlamıştır (YÖDEK, 2007). YÖDEK’in yönetmeliğinde belirtilen temel amaç; yükseköğretim kurumlarının eğitim, öğretim ve araştırma faaliyetleri ile idari hizmetlerinin değerlendirilmesi, kalitelerinin geliştirilmesi, bağımsız dış değerlendirme süreciyle kalite düzeylerinin onaylanması ve tanınması konusundaki çalışmalara ilişkin esasları düzenlemektir. Bu çerçevede, yükseköğretim kurumlarından, kendi kurumsal temelleri üzerinde her yıl Avrupa Kalite Güvence İlke ve Esasları kapsamında en önemli unsur olan iç değerlendirme çalışmalarını gerçekleştirmeleri ve elde edilen sonuçlar ışığında kendi stratejik planlarını oluşturarak sürekli ölçme ve iyileştirme süreci ile kendi gelişmelerini periyodik olarak gözden geçirmeleri beklenmektedir. Diğer taraftan, yönetmelik ve bu çerçevede oluşturulan ilke ve esaslar kapsamında yükseköğretim kurumlarının, yine Avrupa Kalite Güvence ilke ve esasları kapsamında en önemli unsurlarından biri olarak görülen dış değerlendirme süreçlerine açık olup, her beş yılda bir bu süreci uygulamaları öngörülmektedir.

[image: image18.png]YUKSEKOGRETIM KURUMLARINDA AKADEMIK DEGERLENDIRME VE
KALITE GELISTIRME ANA SUREC HARITASI

YUKSEKOGRETIM KURUMU

YOK YODEK

Vingeusgrein SURECLER

Kurumlan -Stratejik Planlama

Akademik -Degerlendirme
Degerlendirme (Ozdes. ve Gevre)

ve Kalite bt ik iomel W

Gelistirme ve iyilestirme

Yénetmeligi

Gt g

Dis Degerlendirme
'

STRATEJIK PLAN

-Misyon, Vizyon S

-SWOT, Stratejiler

-Géstergeler/ Ekip Olusturma
Hedefler - ve

~rllystlar/ Koordinasyon
Projeler

-Kaynak Planlama

Sl e e
KALITE GELISTIRME KURULU (ADEK)

Kurumsal

Degerlendirme
(Oz ve Gevre
Degerlendirme)

'

Degerlendirme

DIS DEGERLENDIRME
KURUMU/KURULUSU
(KURUM/BIRIM/
ALTBIRIM/PROGRAM)

Saha Ziyareti
ve

Degerlendirme

\/

Degerlendirme
Raporu

ve iyilestirme Raporu
Yiksekégretim et Akademik P
Kurulu uAie dOQr?klm Degerlendirme I)f,'le§"_""§
Stratejik ~ < em_l ve Kalite Onerileri
Plam DTS Gelistirme
veKdlte ¥ ONAY <pF— TP
i Raporu
Gelistirme
2 ' ;
aporu ' '
| i
i iyilestirme
i & Eylem Planlari
> > >
L 1YIL
<

Şekil 3.1. Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Ana Süreç Haritası (YÖDEK, 2007)

[image: image19.png]YODEK STRATEJIK YAKLASIMI

KURUMSAL TEMELLER
(Misyon, Vizyon ve Degerler) 1

UYGULAMA

s PLANLARI
KURUMSAL HEDEFLER 1

PERYODIK
iZLEME
VE
iYILESTIRME

BiRiM HEDEFLERI -l

BIREY HEDEFLER

Şekil 3.2. Yükseköğretim Akademik Değerlendirme ve Kalite Geliştirme Çalışmaları Stratejik Yaklaşımı (YÖDEK, 2007)

[image: image20.png]STRATEJiK PLANLAMA SURECI

STRATEJIK PLAN
YURUTME SURECI

YODEK - YUKSEKOGRETIM KURUMLARINDA AKADEMIK DEGERLENDIRME VE
KALITE GELISTIRME SURECI

KURUMSAL TEMELLER

PLANLAMA
ONCESi
CALISMALAR

—_—

STRATEJIK PLANLAMA-
REVIZYONU

MiSYON

ViZYON

DEGERLER

iYiLESTIRME

oz
DEGERLENDIRME

swot

GEVRE
DEGERLENDIRME

KURUMSAL DEGERLENDIRME

—p- STRATEJILER/
AMAGLAR

PERYODIK GOZDEN GEGiRME

PERYODIK iZLEME VE iYiLESTIRME

R e

ANALIZ ETME

SORGULAMA
VE OLGME

PLANLAMA

GOSTERGELER /
HEDEFLER

FAALIYETLER/
PROJELER

KAYNAK
PLANLAMASI VE
BUTGELEME

\

STRATEJIK
PLAN

PLANI

Şekil 3.3. Yükseköğretim Kurumlarında Akademik değerlendirme ve Kalite Geliştirme Süreci (YÖDEK, 2007)

YÖDEK, yönetmelik kapsamında, yükseköğretim kurumlarının akademik değerlendirme ve kalite geliştirme çalışmalarını sistematik bir şekilde yürütebilmeleri için gerekli süreçleri ve performans göstergelerini tanımlamıştır. Belirlenen süreçler şu şekilde listelenebilir.

· Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Süreci

· Stratejik Planlama Süreci

· Kurumsal Değerlendirme Süreci

· Periyodik İyileştirme ve İzleme Süreci

YÖDEK’in yönetmeliğinde bulunan iç değerlendirmenin kapsamını açıklayan Madde 14 ile dış değerlendirmenin konularını açıklayan Madde 15’in e ve f bendleri eğitim, araştırma, öğretim ve idari hizmetlerin kalitesi ile ilgili konulara değinmektedir. Bu maddelerde:

Madde 14 — Bir yükseköğretim kurumunun, ön lisans, lisans, lisansüstü düzeyindeki akademik birimleri ve araştırma merkezlerinin her türlü eğitim, öğretim ve araştırma faaliyetleri ile idari hizmetlerinin kalitesi ve kalite geliştirme çalışmaları iç değerlendirme kapsamında değerlendirilir.

Madde 15 — Bir yükseköğretim kurumunda yapılacak iç değerlendirmelerde; Yükseköğretim Akademik Değerlendirme ve Kalite Geliştirme Komisyonunun belirleyeceği süreç, usul ve esaslar göz önüne alınarak, ilgili yükseköğretim kurumunun aşağıdaki konuları kapsayan çalışmaları değerlendirilir:

e) Eğitim ve öğretim süreçleri, ders program ve yükleri, eğitim programlarının etkinliği, öğrenci katılımı ve memnuniyeti başta olmak üzere öğrencilerinin kalite ve performansları ile ilgili çalışmaları,

f) Araştırma faaliyetleri ve etkinliği ile akademisyenlerinin kurumsal çalışmalara katılımı ve memnuniyeti başta olmak üzere ilgili süreçleri

denilmektedir. Ayrıca, bağımsız kuruluşları da kapsayabilen dış değerlendirme, yönetmelikte akreditasyon sürecinde kullanılacak yöntemlerden biri olarak görülmektedir. Yönetmeliğin ilgili maddesi konuyu şöyle açıklamaktadır:

Madde 16 — Bir yükseköğretim kurumu uygun gördüğü durumda, kendi iç değerlendirme sürecini, bu Yönetmeliğin 14 üncü maddesinde belirtilen takvime göre, Kalite Değerlendirme Tescil Belgesi’ne sahip bağımsız bir kurum, kuruluş veya kurul ile birlikte yürütebilir.

Bu anlamda yükseköğretim kurulu değerlendirme süreçlerine bağımsız ancak konuyla ilgili diğer kuruluşlarla işbirliği yapma konusunda açık kapı bırakmaktadır.

Akreditasyon süreci uzundur ve katılan bütün taraflardan veri alınmasını gerektirir. İlk aşama hangi fakültelerin ziyaret edileceği ve ziyaret sırasında hangi programların inceleneceği konusunda YÖK’ün karar vermesidir. Aşağıda diğer bölümlerde ayrıntılı olarak açıklanan akreditasyon programının özeti verilmiştir.

Seçilen fakülteye yapılacak birinci ve ikinci ziyaretler arasında ne kadar süre bulunacağına da YÖK tarafından karar verilir. İlk tur ziyaret sırasında başlangıç ve süreç standartları konusunda yoğunlaşılacak, ürün standartları ise yalnızca ön incelemeye tabi tutulacaktır. Başlangıç, süreç ve ürün standartlarının tamamı üzerinde ise ileride yapılacak ziyaretlerde yoğunlaşılacaktır. Bu ziyaretler sırasında ilgili programların, öğretmen adaylarını sahip olmaları gereken yeterliklerle donatma konusunda ne kadar başarılı oldukları konusu özellikle incelenecektir.

Tablo 3.2. Yükseköğretim Kurulu Akreditasyon Programı (YÖK 2006)

	Zaman
	Neler Yapılacak

	Ziyaretten 6 ay önce
	YÖK tarafından ilgili Rektörlüğe yazı gönderilir. Bu yazı ziyaretin tarihleri ve içeriğini belirtir. Yazıda ayrıca Eğitim Fakültesi Dekanlığının ziyaret edilmek üzere YÖK tarafından belirlenen sayıda program seçmesi istenir.

	Ziyaretten 5 ay önce
	YÖK tarafından incelenecek programlar belirlenir ve kesin liste Rektörlüğe ve Dekanlığa bildirilir.

Fakülte öz değerlendirme raporu yazımına başlar.

Fakülte belgelerin hazırlanmasına başlar.

YÖK ekip başkanı ve üyelerini seçer, ekip başkanı fakülteye bir ön ziyaret yapılmasını planlar.

	Ziyaretten 3 ay önce
	Ekip başkanı ekibin ziyarete katılımlarını teyit eder ve ekibe görevler verir.

	Ziyaretten 2 ay önce
	Ekip başkanının yazı göndermesi ya da ekip başkanı tarafından seçilen ekip üyesinin temas kurması yoluyla fakülte akreditasyon koordinatörü ile ekibe ziyaret sırasında sağlanacak destek görüşülür ve ön ziyaret teyit edilir.

Fakülte akreditasyon koordinatörü ekibe ulaşım, konaklama, bilgisayar desteği, ilk toplantı ve akşam yemeğinin yeri gibi idari konuları içeren bir yazı gönderir.

	Ziyaretten 1 ay önce
	Fakülte, YÖK’e öz değerlendirme raporunu gönderir; ekip başkanı raporu ekip üyelerine ulaştırır.

	Ziyaretten 2 hafta önce
	Ekip başkanı veya bir ekip üyesi ön ziyaret yapar.

	ZİYARET GERÇEKLEŞİR
	(Ayrıntılar beşinci bölümde verilmiştir)

	Ziyaretten 1 hafta sonra
	Ekip başkanı taslak raporu ekibe dönüt almak üzere gönderir.

	Ziyaretten 2 hafta sonra
	Dönütler ışığında revize edilen raporu ekip başkanı raporda yer alan bilgilerin teyidi ve varsa hataların düzeltilmesi için dekanlığa gönderir.

	Ziyaretten 3 hafta sonra
	Dekan yorumunu ve varsa düzeltmeleri ekip başkanına gönderir

	Ziyaretten 4 hafta sonra
	Ekip başkanı Dekanlığa ve YÖK’e raporun son halini gönderir

	Ziyaretten 5 hafta sonra
	Dekanlık ekibin raporuna cevabını YÖK’e ve ekip başkanına yazılı olarak bildirir.

	Ziyaretten 6 hafta sonra
	İlgili YÖK birimi raporu inceler ve YÖK başkanlığına kesin önerisini iletir.

	Ziyaretten en geç 8 hafta sonra
	YÖK karar verir.

YÖK kararını dekanlığa bildirir; rektöre ve ziyaret ekibine de kararın kopyası gönderilir.

3.3.1. Mühendislik Eğitiminde Akreditasyon: Mühendislik Eğitim Programları Değerlendirme ve Akreditasyon Derneği (MÜDEK)

19 Ocak 2001 tarihinde O.D.T.Ü. Kültür ve Kongre Merkezi'nde ilki gerçekleştirilen Mühendislik Dekanları toplantısı sonucunda Türkiye ve Kuzey Kıbrıs Türk Cumhuriyeti'ndeki üniversitelerin mühendislik ve mühendislik-mimarlık fakülte dekanlarından oluşan bir Mühendislik Dekanları Konseyi kurulmasına karar verilmiştir. Konseyin amacı Türkiye’de mühendislik eğitiminin sorunları üzerinde görüş alışverişinde bulunmak, mühendislik eğitiminin etkin ve verimli bir biçimde yürütülmesini sağlamak üzere öneriler geliştirmek, bu önerilerin gerçekleştirilmesi yönünde çaba sarf etmek ve gerekli girişimlerde bulunmaktır.

Türkiye’deki mühendislik programlarının değerlendirmesini 2003 yılından bu yana ‘Mühendislik Değerlendirme Kurulu’ adıyla bir sivil toplum girişimi olarak yürütmekte olan Mühendislik Eğitim Programları Değerlendirme ve Akreditasyon Derneği (MÜDEK), 25 Ocak 2007 tarihinde dernek statüsünde tüzel kişilik kazanmıştır. MÜDEK İstanbul Valiliği İl Müdürlüğü'ne 25 Ocak 2007 tarihinde yapılan başvuru ile kurulmuştur.

MÜDEK’in temel amacı farklı disiplinlerdeki mühendislik eğitim programları için akreditasyon, değerlendirme ve bilgilendirme çalışmaları yaparak Türkiye'de mühendislik eğitiminin kalitesinin yükseltilmesine katkıda bulunmaktır. Böylece, dernek güncel ve gelişmekte olan teknolojileri kavrayan, daha iyi eğitilmiş ve daha nitelikli mühendisler yetiştirilerek toplumun refahının ileri götürülmesini hedeflenmektedir.

MÜDEK, amacını gerçekleştirmek için aşağıdaki faaliyetlerde bulunur:

· Mühendislik eğitim programlarını, kurumların başvurusu üzerine değerlendirmek, akredite etmek,

· Akreditasyon çalışmalarında görev alacak değerlendiricilerin seçimi ve eğitimini yürütmek,

· Program yöneticilerinin ve öğretim üyelerinin program değerlendirmesi konusunda bilgilendirilmesini ve eğitimini gerçekleştirmek,

· Mühendislik programlarının paydaşlarının şimdiki ve gelecekteki gereksinimlerini sürekli izleyerek, program değerlendirme ölçütlerinin belirlenmesini, gerektiğinde değerlendirme ölçütlerinin ve süreçlerinin gözden geçirilmesini ve yenilenmesini sağlamak,

· Amaçlarını gerçekleştirmek için ulusal ve uluslararası düzeyde kurs, seminer, konferans, panel, çalıştay vb. toplantılar düzenlemek ve bu kapsamdaki çalışmalara destek vermek,

· Eğitim, değerlendirme ve akreditasyon ile ilgili ulusal ve uluslararası dernekler, meslek örgütleri ve akreditasyon kuruluşlarıyla iletişim kurmak, işbirliği yapmak, ortak projeler yürütmek, yardımlaşmak,

· Uluslararası karşılıklı ve çok taraflı tanınma anlaşmaları yapmak,

· İlgili ulusal ve uluslararası kuruluşlara üye olmak,

· Faaliyetlerinin etkinleştirilmesi ve geliştirilmesi için inceleme ve araştırmalar yapmak, yaptırmak,

· Amaçlarını gerçekleştirmek için gerekli olan her türlü bilgi, belge, doküman ve yayınları temin etmek, dokümantasyon merkezi oluşturmak, internet sayfası oluşturmak, çalışmalarını duyurmak için amaçları doğrultusunda gazete, dergi, kitap gibi yayınlar ile üyelerine dağıtmak üzere çalışma ve bilgilendirme bültenleri çıkarmak, çalışma alanı ile ilgili basılı, görsel-işitsel materyal hazırlamak, posta ve elektronik posta ile yaymak,

· Amaçlarını gerçekleştirmek için sağlıklı bir çalışma ortamını sağlamak, her türlü teknik araç ve gereci, demirbaş ve kırtasiye malzemelerini temin etmek,

· 2860 sayılı Yardım Toplama Kanunu'nda belirtilen usullere göre ve gerekli izinler alınmak koşuluyla yardım toplama faaliyetlerinde bulunmak ve yurt içinden ve yurt dışından bağış kabul etmek,

· Amaçlarını gerçekleştirmek için ihtiyaç duyduğu gelirleri temin etmek amacıyla iktisadi, ticari ve sanayi işletmeler kurmak ve işletmek, veya benzer amaçlı işletmelere ortak olmak,

· Faaliyetler için ihtiyaç duyulan taşınır, taşınmaz mal satın almak, satmak, kiralamak, kiraya vermek ve taşınmazlar üzerinde ayni hak tesis etmek,

· Amacın gerçekleştirilmesi için gerek görülmesi durumunda federasyon kurmak veya kurulu bir federasyona katılmak, gerekli izin alınarak derneklerin izinle kurabileceği tesisleri kurmak, mallarının bir kısmı ile vakıf birlikleri kurmak,

· Amaçlarını gerçekleştirmek için gerek görülmesi halinde, 5072 sayılı Dernek ve Vakıfların Kamu Kurum ve Kuruluşları ile İlişkilerine Dair Kanun hükümleri saklı kalmak üzere, kamu kurum ve kuruluşları ile görev alanlarına giren konularda ortak projeler yürütmek,

· Amaçları ile ilgisi bulunan ve kanunlarla yasaklanmayan alanlarda, diğer derneklerle, vakıflarla, sendikalarla, birliklerle ve benzeri sivil toplum kuruluşlarıyla ortak bir amacı gerçekleştirmek için platformlar oluşturmak.

MÜDEK dernek statüsünde kurulmuş olan bir kuruluş olduğundan kendisine dernek gelirleri hükmü kapsamında gelir sağlayabilir. MÜDEK'in gelir kaynakları arasında giriş ödentisi ve yıllık aidatlar, bağışlar, taşınır ve taşınmaz malvarlığından elde edilecek kira vb. gelirleri, MÜDEK'in kurduğu, işlettiği ve ortak olduğu iktisadi, ticari ve sanayi işletmelerden elde edilen kazançlar sayılabilir. MÜDEK çalışmaları kapsamında verilen bilgilendirme ve eğitim çalıştayları önemli bir yer tutmaktadır. Üniversitelerle 2004 yılından bu yana akreditasyon konusunda çeşitli çalıştaylar yapılmış ve 234 katılımcıya eğitim verilmiştir. Eğitim verilen konuların başlıcaları;

· MÜDEK değerlendirmelerindeki temel kavramlar,

· MÜDEK değerlendirme ölçütleri ve anlamları,

· Ölçütlerdeki çıktı tabanlı sürekli iyileştirme yaklaşımının programlara uygulanması,

· Değerlendirme süreci, Fakülte ve Bölümlerin değerlendirme hazırlıkları,

· Özdeğerlendirme raporları,

· Değerlendirme takımlarınca yapılan kurum ziyaretleridir.

MÜDEK programları değerlendirirken bazı genel ölçütler kullanılmakta daha sonra bölümler bazında ayrıca başka kriterler de aranmaktadır. Programlarda aranan genel ölçütler aşağıdaki gibi sekiz başlıkta toplanmaktadır.

· Öğrenciler

· Program Eğitim Amaçları

· Programın Çıktıları ve Değerlendirme

· Meslek Eğitimi

· Öğretim Kadrosu

· Altyapı

· Kurum Desteği ve Parasal Kaynaklar

· Program Ölçütleri

MÜDEK tarafından bugüne kadar birçok fakülte ve mühendislik bölümüne yetkinlik belgesi verilmiştir. Bu bölümler aşağıdaki Tablo 3.3 de yer almaktadır.

Tablo 3.3. MÜDEK Tarafından Yetkinlik Verilen Lisans Programlarının Listesi

	Üniversite/Fakülte
	Bölümler

	Ankara Üniversitesi, Mühendislik Fakültesi

	Elektronik Mühendisliği [2004]
Jeoloji Mühendisliği [2006]
Kimya Mühendisliği [2004]

	Dokuz Eylül Üniversitesi, Mühendislik Fakültesi

	Çevre Mühendisliği [2005]
Jeoloji Mühendisliği [2005]
Makina Mühendisliği [2005]

	Ege Üniversitesi, Mühendislik Fakültesi

	Bilgisayar Mühendisliği [2006]
Gıda Mühendisliği [2006]
Kimya Mühendisliği [2006]
Tekstil Mühendisliği [2006]

	Fırat Üniversitesi, Mühendislik Fakültesi

	Elektrik-Elektronik Mühendisliği [2006]
İnşaat Mühendisliği [2006]
Jeoloji Mühendisliği [2006]
Kimya Mühendisliği [2006]
Makina Mühendisliği [2006]

	Selçuk Üniversitesi, Mühendislik-Mimarlık Fakültesi

	Çevre Mühendisliği [2006]
Elektrik-Elektronik Mühendisliği [2006]
İnşaat Mühendisliği [2006]
İnşaat Mühendisliği (İÖ) [2006]

	Gazi Üniversitesi, Mühendislik-Mimarlık Fakültesi

	Elektrik-Elektronik Mühendisliği [2004]
Endüstri Mühendisliği [2004]
Endüstri Mühendisliği (İÖ) [2004]
İnşaat Mühendisliği [2004]
Kimya Mühendisliği [2004]
Kimya Mühendisliği (İÖ) [2004]
Makina Mühendisliği [2004]
Makina Mühendisliği (İÖ) [2004]

Bu genel ölçütler ortaya konduktan sonra farklı bölümlerdeki eğitim programları da ayrı ayrı bölümün özelliklerine bağlı olarak başka bir tarama sürecine tabi tutulmaktadır. Programların değerlendirilme süreci Mühendislik Değerlendirme Kurulu Program Değerlendiricisi Raporu ile izlenmekte ve tespit edilmektedir. Ayrıca değerlendirme sürecinde programların değerlendirilmesinde görev alan üyelerin de birbirlerini değerlendirmesi beklenmektedir.

[image: image21.emf]Eğitim

Çalışma

Grubu

MDK

Değerlendirme

Takımı

Değerlendirme

Takımı

Değerlendirme

Takımı

MÜDEK

M

M

Ü

Ü

DEK Yap

DEK Yap

ı

ı

s

s

ı

ı

Şekil 3.4. MÜDEK Organizasyon Şeması (MÜDEK, 2004)
MÜDEK üyelerinin (Şekil 3.4) görevlerini yaparken MÜDEK tarafından belirlenen etik kurallar çerçevesinde hareket etmeleri beklenmektedir. Bu doğrultuda MÜDEK etkinliklerinde görev yapan kişiler, yalnızca eğitimli ve/veya deneyimli oldukları özel teknik alanlarda görev kabul ederler. MÜDEK eğitim alanında ulusal akreditasyon açısından önemli bir örnek teşkil etmektedir. MÜDEK örneğinde de görüldüğü üzere değerlendirme ölçütleri YÖK’ün değerlendirme ölçütleri ile benzerlik gösterir. Her ne kadar süreçler ve uygulayıcı kurumlar yasal süreçler ve organizasyondaki yapılanmalar bakımdan çeşitlilik gösterse de sonuçta yükseköğretimde alınan ölçütler üzerinde konuyla ilgili farklı kesimler bir uzlaşma içersindedir.
3.3.2. Mimarlık Eğitiminde Akreditasyon: Mimarlık Akreditasyon Kurulu (MİAK)

Mimarlık Akreditasyon Kurulu’nun (MİAK)
 kuruluş amacı, organizasyon şeması, çalışma esasları, değerlendirme süreci ve değerlendirme ölçütleri Mimarlık Akreditasyon Komisyonun 2-9 Aralık 2005 tarihinde İ.T.Ü. Taşkışla Binası’nda düzenlenen Mimarlık ve Eğitim Kurultayı III kapsamında sundukları ‘Mimarlık Eğitiminde Akreditasyon’ başlıklı sunuşlarından derlenerek hazırlanmıştır.

MİAK’ın temel amacı mimarlık eğitimini değerlendirme ve yetkinlik çalışmaları aracılığı ile geliştirmektir. Böylece, daha iyi eğitilmiş ve kalitesi yükseltilmiş mimarlar yetiştirilerek toplum refahının ileri götürülmesi hedeflenmiştir.

Mimarlık Okulları Bölüm Başkanları İletişim Grubu (MOBBİG) tarafından belirlenen toplam beş ve TMMOB Mimarlar Odası tarafından belirlenen iki temsilci olmak üzere toplam yedi kişiden oluşur (bknz. Şekil 3.5). Kurul üyelerinin görev süreleri iki yıldır. MİAK üyeleri deneyimli mimarlar ve mimarlık eğitiminin değerlendirilmesi çalışmalarında deneyim sahibi olan mimarlık bölümü öğretim üyeleri olmalıdır.

 SHAPE * MERGEFORMAT

Şekil 3.5. MİAK Organizasyon Şeması (MIAK, 2007)

Mimarlık programlarını değerlendirecek ziyaret takımları, MİAK’da görev yapmakta olan ya da daha önce görev yapmış olan üyeler veya daha önce yurtiçi veya dışında değerlendirme çalışmalarına katılmış kişiler arasından MİAK tarafından seçilmiş bir takım başkanı ve eldeki program değerlendiricisi havuzundan MİAK tarafından seçilmiş iki program değerlendiricisinden oluşur. MİAK, mimarlık programlarının değerlendirilmesi ve yetkinlik üzerine politikalar, yöntemler ve ölçütler önerir. MİAK yürürlükteki politikaları, yöntemleri ve değerlendirme ölçütlerini gözden geçirir ve bunlarda MİAK tarafından geliştirilmek üzere değişiklikler önerebilir.

Değerlendirme gönüllü, şeffaf ve akranlığa dayanan bir süreçtir. Kurumların programlarını değerlendirilme istemlerinin gönüllü olarak yapmaları beklenir. Kurumların mimarlık programları yalnızca yazılı istemde bulunulması halinde değerlendirme işlemi uygulanır. Eğitim programlarında konuların seçimi ve düzenlenmesinde önemli ölçüde serbestliğe izin verilmektedir. Niteliksel etmenler kredi-saat gibi niceliksel etmenlerden daha önemli görülmektedir. Ölçütlerde verilen genel ilkelerin sağlanıp sağlanmadığı her eğitim programı analiz edilerek çok yakından kontrol edilmektedir.

Değerlendirmeler, incelenen programların ilgili değerlendirme ölçütlerine uyup uymadığını saptamak için yapılır. Programların değerlendirilmesi, yetkinlik kararı ile sonuçlanacak bir süreç sırasında hem niteliksel hem de niceliksel etmenlerin değerlendirilmesini içerir. Yetkinlik kararlarında son söz MİAK’ a aittir ve bu karar ziyaret takımınca kendisine yapılan önerilere ve kurumun bulgularla ilgili çıkış bildirimine verdiği yanıttaki görüşlere ya da gelişme raporuna dayalı kararlarda kurumun raporuna göre alınır.
Bu karar:

· Sonraki Genel Değerlendirme 6 yıl,
· Ara Rapor ve Ara Raporla Uzatma 2 veya 4 yıl,
· Ara Ziyaret ve Ara Ziyaretle Uzatma 2 veya 4 yıl,
· Yetkinlik Vermeme,
· Sonlandırma

olabilir. İtirazlar, yeniden değerlendirme istemleri ve yeniden ziyaret istemleri yalnızca ‘yetkinlik vermeme’ kararlarına karşı yapılabilir.

Ziyaret öncesi etkinlikler, kurum ziyaretinden önce gerçekleştirilir ve takım üyelerinin MİAK tarafından görevlendirilmesi ile başlar. MİAK her başvuran kurum için bir Takım Başkanı ve iki Program Değerlendiricisi’nden oluşan bir Değerlendirme Takımı kurar. Kurum Ziyareti Etkinlikleri, Fakülte ve Bölüm/Program yönetimi ile giriş toplantıları, Rektör ile toplantı, program öğretim üyeleri ile toplantılar, öğrenciler ve paydaşlar ile öğle yemeği, mekan ziyaretleri, sergi ve ders dosyaları inceleme, akşam yemeği değerlendirmenin ilk günkü sonuçlarını kapsamaktadır. Ziyaretin ikinci gününde ise çıkış bildirimi taslağı, mekanların incelenmesi ve değerlendirilmesi, dersler ve projelerle ilgili son incelemeler, çıkış bildirimi için taslağın son hali, bölüm başkanı ile değerlendirme konusunda son toplantı, öğle yemeği (rapor taslağı son düzenlemeler), Dekan, bölüm başkanı ve davet ettiği kişilerle çıkış toplantısı, çıkış bildirimi yapılır. Kurum ziyareti sonrasında değerlendirme sonuçları MİAK’ a gider, kurum düzeltme ve itirazlarını yapar, MİAK Taslağın düzenlenmesi için editör tayin eder, MİAK yetkinlik konusunda karar verir, kuruma bildirim yapılır.
Program Değerlendirme Ölçütleri

Programın Felsefesi: Bu kısımda yapılan/önerilen eğitim programının genel felsefesi; vizyon ve misyonu, hedef, strateji, teknik ve kullanılan araçlar açısından detayları ile tanıtılmaktadır. Tanıtımda üniversitenin ve fakültenin genel vizyon ve misyonu, hedefleri, stratejileri ile programınkiler arasındaki bağlantılar varsa farklılıkların belirtilmesi beklenmektedir.

Amaç: Programdan geniş kapsamlı beklentileri (vizyon, amaçlar) ve programın dar kapsamlı amaçlarını (objektifler) kapsar.

Programın Hedefleri: Program hedeflerinin neler olduğu ve bu hedeflere nasıl ulaşılacağı çok açık ve yalın biçimde tanımlanmalıdır. Bu hedefler listesinin bir denetim listesi haline getirilerek sunulması yararlı olur.

Programın Kompozisyonu ve Yapısı.

Ders Programları: Ders programının tarihçesi nasıl ve kimler tarafından ne amaçla hazırlandığı bu kısımda belirtilmeli ve bir anlamda programların tarihsel gelişimi ve sunduğu olanaklar üniversite ve fakülte ile ilişkilendirilerek tanıtılmalıdır. Ders programlarının zaman içindeki değişiminin ve programın son halinin detayları ile tanıtılması bu bölümün ana temasıdır.

Derslerin Yapısı: Dersler içeriğinden, işleniş biçiminden başlanarak yapısı ve özellikleri ile tanıtılmalıdır. Derslerin içerikleri hangi haftalarda hangi konuların nasıl işlendiği ayrıntıları ile açıklanmalıdır Derslerin anlatım ve işleyiş biçimleri, ders kaynakları, geziler, teknik incelemeler tanımlanmalıdır. Dersleri veren kişi ve grupların ortaklıkları konusundaki yaklaşımlar yeteri kadar ayrıntıda sunulmalıdır.

Değerlendirme (Sınav ve Eğitimde Öğrenci Etkinliklerinin Değerlendirilmesi): Tüm eğitim modeli içindeki sınav ve benzeri ögelerin değerlendirme biçiminin, yönetmelik ilkelerinin tanıtılması; eğitim değerlendirilmesinde sınavlar yanında ödevlerin, gezi ve raporların nasıl değerlendirileceği konusundaki modelin tanıtılması; araştırma, bitirme projelerinin nasıl izlendiğinin, jürilerin nasıl ve kimlerden kurulduğunun ilkeler halinde belirtilmesi gerekmektedir.
Proje Stüdyolarının Tasarımı ve Proje Çalışmaları: Proje çalışmaları bu çalışmaların yönetimi tüm boyutları ile ele alınarak açıklanmalıdır. Proje stüdyolarının, stüdyolarda çalışma biçimleri, ilave destek derslerin, görüşme ve saha çalışmalarının niteliği ve niceliği konusundaki açıklamalar yapılmalıdır.

Proje Değerlendirilmesi: Projelerin nasıl değerlendirileceği konusu mimarlık eğitiminde çok önemli yer tutar. Bu anlamda değerlendirme modelinin tanıtılması modelin eleman ve uygulama biçiminin açıklanması gerekmektedir.

Yaz Okulları ve Öğrenci Hareketliliği: Yaz okullarının hangi amaçla ve hangi düzeyde açıldığı bu başlık altında detaylı olarak belirtilmelidir. Öğrenci değişim programları, değişimden yararlanan öğrenci sayıları giden ve gelen öğrencilerin okulları, yatay geçiş, çift ana program, yan dal programlarının açıklanması beklenmektedir.

Öğrencinin Eğitim Programını Değerlendirmesi: Öğrencinin eğitimi ve öğretim elemanlarını nasıl değerlendirdiği ve bu değerlendirmenin bir geri besleme olarak nasıl kullanıldığı konusunun bu bölümde açıklanması istenmektedir.

Öğrencinin Gelişiminin İncelenmesi: Öğrenci Profili: Öğrencinin söz konusu eğitim modeli içinde gösterdiği performansın zaman içindeki değişiminin nasıl incelendiği konusu bu bölümün ana temasıdır.

Öğrencinin İzlenmesi: Bu bölümde öğrencinin gelişiminin sistematik olarak incelenip incelenmediğine ait bilgi ve sistemin tanıtılması istenmektedir. Öğrencilerin tek tek ele alınıp gelişiminin belirli bir sistematik içinde arşivlenmesi temel standart olarak kabul edilmekte ve bu sistemin var olup olmadığı bu bölümde sorgulanmaktadır.

Mezuniyet Sonrası İzleme: Mezunların nasıl izlendiği, onlarla nasıl ve ne düzeyde ilişki kurulduğu bu bölümün konusudur.

Öğrencinin Mezuniyetinde Kazanması Beklenen Bilgi ve Beceriler: Bölümlerin mezunlarının aşağıda yazılı bilgi ve becerileri elde etmiş olarak mezun olmalarını sağlamaları beklenmektedir. Bu çalışmada programdaki öğrencilerin aldıkları tüm derslerin kazandırdıkları bilgi ve becerilerle ilişkisini gösteren bir matris oluşturulması beklenmektedir.

İnsan Kaynakları: Akademik, yönetsel, hizmetli, teknik personelle ilgili insan kaynakları özellikleri bu kapsamda ele alınmalıdır.

Akademik Personelin Özellikleri: Bu bölümde akademik personelin hizmet içi eğitimi, gelişme için yaptıkları, akademik personel listesi ve özellikleri verilmelidir. Ayrıca tüm akademik personelin kişisel, mesleki eğitim, bilimsel çalışmalar, mesleki çalışmalar, yönetim katkısı, mesleki kurumlardaki katkısı ve mesleki, bilimsel ve sivil toplum kuruluşlarındaki katkılarını belirten iki sayfayı geçmeyen özgeçmişleri Özdeğerlendirme Raporuna eklenmelidir.

İdari, Teknik ve Yardımcı Personelin Özellikleri: İdari hizmetleri yapan personelin, teknik personelin ve yardımcı personelin özellikleri isim ve görevleri ile bu bölümde verilmelidir.

Öğrenme Kaynakları Stratejisi (Fiziksel Kaynaklar)

Eğitime / Araştırmaya Dönük Fiziki Kaynaklar. Mevcut durumun belirlenmesi. Amaçlar ve hedeflere bağlı olarak öğrenme kaynaklarına yönelik fiziksel olanakların kuvvetli ve zayıf yönlerini belirlemek gerekmektedir. Güçlü ve zayıf yönlere göre hedefler belirlenmesi ve hedefe yönelik planlamanın özdeğerlendirme raporunda yer alması beklenmektedir. Hedefe yönelik tedbirler/projeksiyonlar: Özdeğerlendirme raporu yetersiz ve/veya eksik olduğu belirlenen fiziksel olanakların nasıl düzeltileceğine ilişkin bilgiler yer almalıdır. Bu bölümde tüm mekanların alan, kullanım şekli ile listelenmesi gerekir. Ayrıca okulun kullandığı tüm binaların kat planlarının okunabilir bir ölçekte verilmesi gerekir.

Kütüphane ve Arşiv Olanakları. Kütüphane ve arşiv için elektronik kaynaklar, bilgisayar olanakları, personel olanakları belirtilmelidir.

Eğitime ve Araştırmaya Dönük Diğer Kaynaklar. Bu bölümde eğitim ve araştırmada kullanılan görsel işitsel araç ve gereçlerin tanıtılması. Ders araç ve gereçlerinin sayısal dökümü ve olanakların tanıtılması gerekmektedir.

Mali Kaynaklar: Fakülte bütçesinden ayrılan paylar ve bunun dışındaki gelirlerin kullanım şekillerinin temel özellikleri ile açıklanmasını kapsamalıdır.

Nitelik Sağlama ve Geliştirme: Öğretim elemanları, öğrenciler, komiteler, kampus dışı programlar, geziler ve TKY/KG (Toplam Kalite Yönetimi/ Kalite Güvencesi) bağlamında uygulanmalıdır.

Öğrenciye Destek ve Klavuzluk

Öğrenci Kontenjan/Kayıt/Olanakları: Bir yılda alınan öğrenci sayısı, okul birincileri kontenjanı, yabancı öğrenci kontenjanı, yatay geçiş ve çift ana program kontenjanları ve bu konudaki planlar bu başlık altında belirtilmelidir. Yeni öğrenci ve derse kayıt sistemlerinin tanıtılması, bu konudaki güçlü ve zayıf yönler belirtilmelidir.

Öğrenci Destek Hizmetleri: Barınma olanakları, yurtların nitelikleri, barınmanın nitel ve nicel tüm özellikleri tanıtılmalıdır. Beslenme, beslenme konusunda öğrenciye sunulan tüm alternatifler; alternatiflerin çeşitliliği konularında bilgiler verilmelidir.

Kültür ve Sanat Etkinlikleri: Bu anlamda üniversitelerin ve ilgili birimin sunduğu tüm imkanlar detayları, nicel ve nitel özellikleri ile tanıtılmalıdır. Bu etkinlikler tanıtılırken üniversitenin ve ilgili bölümün olanakları ayrı ayrı ele alınmalıdır.

Sağlık ve Spor Olanakları: Üniversitenin bu anlamda sunduğu olanaklar ve bu olanakların yaygınlığı detayları ile tanıtılmalıdır.

Ödüllendirme Sistemleri: Yeni gelecek başarılı öğrenciyi çekmek için sunulan ödüller, mevcut başarılı öğrenciyi motive etmek için sunulan ödüller ve öğretim üyesini teşvik sistemleri (uluslararası başarı ve yayın ödülleri vb) içerir. Bu türde ödüllerin varlığı ve niteliğinin neler olduğu detayları ile açıklanacaktır. Başarılıyı çekme ve başarılıyı ödüllendirme sistemlerinin varlığı ve nasıl bir yönerge ile işlediği bu kısmın temel konusudur.

BÖLÜM 4

Şehir ve Bölge Planlama Eğitiminde Akreditasyon

Planlamanın kuramsal gelişimi, uygulamaları ve eğitimi arasındaki karşılıklı etkileşim, planlama konularında ülkelerin özelliklerine göre farklılık ve çeşitlilik göstermektedir. Bu farklılığı ve çeşitliliği korurken ortak bir planlama dilini oluşturabilmek, küresel çapta ortaklıkların oluşmasını sağlayabilmek ve ürün kalitesini yükseltebilmek amacıyla, tüm ülkeleri ortak çabalara yöneltmiştir.

4.1. Şehir ve Bölge Planlama Eğitiminde Akreditasyon Kurumları ve Kriterleri

Şehir ve bölge planlama eğitiminde ulusal ve uluslararası düzeyde kalite geliştirme ve akreditasyon için ağlar kurulmuştur. Bunlardan bazıları sadece şehir ve bölge planlama bölümleri arasında iletişim ve koordinasyonu sağlamakta iken bazıları bu göreve ek olarak akreditasyon kurumu niteliğine sahiptir ve planlamada mesleki eğitim için ortak ve yüksek standartlar getirmeyi amaçlar.
Bu kurumların ve çalışmalarının ortak amaçları:

· Olası öğrencilere, işverenlere ve geniş anlamıyla topluma yönelik olarak akredite programların temel kalitesini güvence altına almak,

· Dikkatli ve eksiksiz kendini sınama için kararlılığı, yeterli bilgisi ve gelişme için yapıcı önerileri olan bölümler sağlamak,

· Süregelen akreditasyon araştırma sürecinde kazanılmış bilgileri kullanarak, planlama eğitimindeki eğilim ve yeniliklerden haberdar olan bölümler sağlamak,

· Planlama bölümleri ve yöneticilerine, kendi programları için kurumsal destek sağlamak üzere yardım etmektir.

Çalışmanın bu bölümünde bu bağlamda çalışmalar yapan, şehir ve bölge planlama eğitiminde bölümlerin ve programların akreditasyonunu sağlayan iki uluslararası kuruluş olan Birleşik Krallık’ta Royal Town Planning Institute (RTPI) ve Amerika Birleşik Devletleri’nde Planning Accreditation Board (PAB) incelenecektir.

4.1.1 Royal Town Planning Institute (RTPI)

Tüm Birleşik Krallık’ta (İngiltere, İskoçya, Kuzey İrlanda ve diğer bölgelerde) eşdeğerlik koşulları kriterleri eğitimde belli bir standardı sağlamak ve ‘Chartered Planner’ ünvanını korumak amacıyla RTPI
’nın kendi bünyesindeki bir komisyon tarafından belirlenmekte ve bu kriterler ‘Eğitim Kılavuzu’nda yayınlanmaktadır. Eşdeğer olmak isteyen planlama okullarının eğitim programlarının bu koşullara uyup uymadığı RTPI tarafından hazırlanan raporlarla hem kağıt üzerinde hem de bu okulların bir komisyon tarafından ziyaret edilmesiyle yerinde incelenmektedir. Aynı işlemler beş yılda bir tekrar edilerek eşdeğerliğin yenilenip yenilenmeyeceğine karar verilmektedir. Böylelikle, eğitimde belli bir standardın sürekliliği sağlanmakta, planlama pratiği ile eğitimi arasında güçlü bir bağın kurulması mümkün olmakta ve değişen toplumsal koşullar doğrultusunda ortaya çıkan yeni gereksinmelere yanıt verecek donanımda profesyonel plancıların yetiştirilmesi başarılabilmektedir.

RTPI, ECTP’nin bir üyesi olarak Avrupa Birliği’ne katılım sürecinde proaktif bir rol oynamaktadır. RTPI aynı zamanda ‘Commonwealth Association of Planners’a da üyedir. Bu ve diğer kanallar aracılığı ile Avrupa dışında da birçok şehir plancısı ve planlama kurumuyla ilişki halindedir.

RTPI yalnızca Birleşik Krallık’ta planlama ile ilgili kişilerin değil, aynı zamanda farklı ülkelerden plancıların ve planlama kuruluşlarının da üye olabileceği bir kuruluştur. Bunun gerekçesi RTPI’ın kurum olarak planlamanın uluslararası bir boyut taşıdığına inanmakta olmasıdır. Buna göre Birleşik Krallık ve İrlanda Cumhuriyeti vatandaşları dışındaki kişiler ‘uluslararası üye’ ünvanı alabilmektedirler. Uluslararası Üyelik (International Associateship) koşulları olarak şunlar aranmaktadır:

· Enstitüye kurumsal üyelik şartlarına uymaması (RTPI’ın kredilendirdiği planlama eğitimlerinden birini tamamlamamış olması ya da enstitünün Final Sınavını geçmemiş olması),
· Birleşik Krallık ya da İrlanda Cumhuriyeti’nde yerleşik olmaması,
· Başvuru tarihinde Birleşik Krallık dışındaki bir ülkede amaçları enstitünün amaçlarına kısmen ya da tamamen uyan profesyonel bir oda, kuruluş ya da topluluğun üyesi olması,

· Yaşadığı ya da çalıştığı ülkede yeterli düzeyde şehir planlama tecrübesine vakıf ve sahip olması.

Bu üyeler hem enstitü faaliyetlerinden haberdar edilmekte, hem enstitünün çeşitli çalışmalarında yer alabilmekte, hem de enstitüye özel bazı diğer hizmetlerden faydalanabilmektelerdir. Ancak bu üyeler ‘Chartered Town Planner’ ünvanını kullanamazlar. Üyeler bunun karşılığında enstitünün ortaya koyduğu diğer kuralları ve koşulları takip etmekle yükümlüdürler. Türkiye’den üye olabilmek için Şehir Plancıları Odası’na üye olmak gerekmektedir.

Akreditasyon, RTPI’ın ‘Chartered Membership’ kriterlerine uyan programların temel planlama eğitimi kapsamında onaylanması sürecidir. Akreditasyon süreci kapsamında RTPI belirli programların öğrenim çıktılarını ve planlama okulunun bu programı yönetmesindeki etkinliğini değerlendirmektedir. Bu bağlamda planlama okulunun fiziksel kaynaklarının yeterliliği, eğitimin ve araştırmanın kalitesi aranmaktadır.

RTPI’a göre etkin planlama okulunun sahip olması gereken özellikler (RTPI, 2003) şunlardır:

· Planlama odağının tanımlanması: Yürütülen programın eylem planlarına temel teşkil edecek mekan ve yer konularındaki eleştirel düşünce sistemini nasıl geliştirdiklerinin ve öğrencileri mesleğe nasıl hazırladıklarının somut olarak ifade edilmesi,

· Kurumsal destek: Planlama programlarının yönetim, gözlem ve gözden geçirme konularında yaptıkları işbirlikleri ve kendilerini geliştirmeye yönelik çabaları.

· Başarılar: Planlama okullarının araştırma, öğretim ve uygulamayla olan bağlarındaki başarıların ifade edilmesi,

· Paydaşların katılımı: Planlama ile ilgili paydaşlarla olan ilişkiler ve ortak çalışmalar,

· Profesyonel katılım: Eğitimin planlama mesleğine sahip paydaşlarla zenginleştirilmesi ve onların eğitime katkıda bulunmasının sağlanması,

· Dış denetçiler: Öğrencilerin değerlendirilmesinde okul bünyesinin dışından gelen katılımcılarla ortaklaşa çalışılması,

· Kaynaklar: Planlama eğitiminin etkin olarak yapılabilmesi için akademik kadro: öğretim üyesi/öğrenci oranı, yan kadro: teknik kadro, eğitim kaynakları/imkanları: bilgisayar, kütüphane vb. imkanların temini, yerleşim: eğitim verilen mekanların programın gereklerini karşılaması.

· Eşitlik ve çeşitlilik: Öğrenci çeşitliliği

· Öğretim felsefesi: Planlama okullarındaki öğretim felsefesinin ifadelendirilmesinde aşağıdaki bileşenler arasındaki ilişkiler ortaya konulmalıdır:

- Mekansal planlama ve planlamada uzmanlık alanları ilişkisi,

- Öğretim içeriği ve araştırma kapasitesi arasındaki ilişkiler,

- Öğretim içeriği ve uygulama arasındaki ilişkiler,

- Planlama mesleği ve diğer ilgili meslekler arasındaki ilişkiler,

- Okul ve RTPI’nin kendi stratejik planları, öngörü ya da vizyonları arasındaki

 ilişkiler.

Bunların yanı sıra şehir ve bölge planlama programı aşağıda belirtilen özellikleri de sağlamalıdır (RTPI, 2003):

· Somut veriler ve diğer kanıtlar ışığında mekansal planlamada öngörü ve yaratıcılığın geliştirilmesi,

· Uygulamaya yol gösterecek bütünleşik stratejilerin geliştirilmesi,

· Stratejiler doğrultusunda karar alma ve yorum yapabilme becerisinin geliştirilmesi,

· Araştırma yapabilmek için gereken bilgi ve beceri bileşenlerinin kazandırılması,

· Planlama sürecinde arabuluculuk, birleştiricilik, grup çalışması gibi bileşenlerin gerek meslek içi gerekse disiplinler arası ortamlarda sağlanabilmesine yönelik becerinin kazandırılması,

· Başta insan ve maddi kaynaklar olmak üzere, tüm ilgili kaynakların doğru şekilde ve doğru yerde kullanılma becerisinin verilmesi,

· Planlamada karar verme sürecinin politik boyutu olduğu ve paydaşların katılımıyla planlamanın gerçek hayata geçirilebileceği bilgilerinin aktarımı,

· Planlamanın zaman boyutunun önemi ve kısa ve uzun vadeli planlamanın sonuçlarının karşılaştırılmasına yönelik bilginin verilmesi,

· Yüksek kaliteli ve kamu yararını sağlayan alanlar yaratmak ve bu süreçte etkinlik ve alternatif üretimini sağlayıcı bilgi ve becerinin kazandırılması,

· Sosyo-ekonomik, kültürel ve politik kapsamda mekansal planlama pratiğinin kazandırılması ve değerlendirilmesi,

· Doğal çevrenin, sosyal değerler ve ekonomik kalkınmayla birlikte ele alınması,

· Doğal, sosyal, ekonomik ve politik süreçlerin ilişkilerinin değerlendirilmesi ve ilişkilerinin tartışılması,

· Ekonomi bileşenlerinin kamu yararıyla ilişkileri ve kamu yararına kullanılması,

· Kalkınma kararlarının farklı insanlar üzerindeki farklı etkilerinin değerlendirilmesi,

· Kültürel çeşitliliğin planlama sistemi içindeki yansımalarının değerlendirilmesi,

· Sürdürülebilirlik kavramının tüm alt bileşenleriyle ele alınarak değerlendirilmesi ve gerekli bilginin kazandırılması,

· Kişi ve Kamu haklarının anlaşılması ve planlamada karar verme mekanizması içinde bunların uygulama şekillerinin belirlenmesi,

· Paydaşların planlama açısından öneminin bilinmesi ve halk katılımının planlama sürecindeki etkilerinin tanımlanması,

· Profesyonellik kavramının anlaşılması ve profesyonel yaklaşımlar kapsamında iş hayatı boyunca öğrenme ve rekabetin sağlanması ve sürdürülmesi.

4.1.2. Planning Accreditation Board (PAB)

Planning Accreditation Board (PAB)
, Kuzey Amerika’daki lisans ‘bachelor’ ve yüksek lisans ‘master’ derecesi veren tüm planlama programlarını kapsamına alır. Bu eşdeğerlik programı üç organizasyon tarafından desteklenir: ‘American Institute of Certified Planners (AICP)’, ‘the Association of Collegiate Schools of Planning (ACSP)’ ve ‘American Planning Association (APA)’. PAB eşdeğerlik hakkı kazanan üniversiteleri belirlemede standartları koyarken, APA’nın profesyonel alt kuruluşu olan AICP ve ACSP bu kurumların akreditasyon başvurusunu onar.

PAB’a bağlı okuldan lisans veya yüksek lisans derecesi kazanmış bir öğrencinin sertifika alması yani ‘certified planner’ ünvanını kazanması için öncelikle APA’ya üye olması ve sonradan AICP ve ACSP’nin uygun görmesi gerekir. PAB’a göre akreditasyon değerlendirmesi için başvuran tüm programlar beş ön koşula sahip olmalıdır (PAB, 2006). Programlar bu önkoşullara sahip olduğunu belirten çalışma raporları sunmak zorundadırlar. PAB planlama eğitiminde yenilik ve denemelere açık olduğundan, tamamıyla bu ön koşullara uymayan fakat o ruhu yansıtan programları da gözönüne alır.

Programdan mezun olanlar: Akreditasyonun aradığı temel kriter en az 25 öğrenciye derece vermiş olmaktır. Bu ön koşul, akreditasyon kriterlerine göre program performansının değerlendirilmesinde yeterli deneyim olduğunu garantilemektedir.

Kurumun kredilendirme statüsü: Programın bağlı olduğu kurum, ‘Council for Higher Education Accreditation (CHEA)-Yüksek Eğitim Akreditasyon Konseyi’ veya onun başarımcı organizasyonu tarafından sayılan kurumsal bir kredilendirme birimi tarafından onaylanmalıdır.

Program ve derece başlıkları: Program ve derecelerin yasal başlıkları ‘planlama’ kelimesini içermelidir.

Programın uzunluğu: Lisans programları minimum tam gün dört akademik öğretim yılı veya dengini gerektirmektedir. Planlamada ilk profesyonel derecesi yüksek lisans olan öğrenciler için minimum tam gün iki akademik öğretim yılı veya planlamada dengi gerekmektedir. Rehber-ikame-program, lisans veya yüksek lisansta olsun, akredite olmuş program kurumunda, öğrencilerin en az iki akademik sene veya denginde bulunmasını gerektirmektedir.

Rehber-hızlı-öğrenim- planlamada toplamda altı akademik öğretim yılından az veya denginde lisans derecesi ile önlisans eğitimini bağdaştıran/birleştiren programlar akredite olmuş lisans derecesi kriterlerine uymalıdır.

Rehber-çift derece- programlar, her dereceyi ayrı ayrı kazanmadan daha kısa zamanda, başka bir alandaki bir derece ile aynı zamanda kazanılmış planlamadaki bir dereceye izin verilebilir. Fakat eşdeğer yüksek lisans kriterleri karşılanmalı ve seçmeli dersler, planlama derecesi için gerekli seçmelilere uygun olmalıdır.

Öncelikli odak noktası: Derece programlarının öncelikli odağı, planlama mesleğinde uygulayıcı olmak üzere öğrencileri hazırlamaktır.

Bu ön koşulları yerine getiren programlar PAB’a akreditasyon başvurusunda bulunabilir. Buna göre PAB’ın akreditasyon kriterleri aşağıda sunulmaktadır:

Amaç ve hedefler: Çalışma raporu ve akreditasyon değerlendirmesi programın amaç ve hedefleri tarafından çerçevelenir. Programın misyonuna olduğu gibi PAB akreditasyon kriterlerine de tam uyan hedefleri içermelidir. Amaçlar, program için uzun süreli istekleri yansıtmalıdır. Her amacın kısa süreli açık hedefleri olmalıdır. Hedefler, olanak ve kısıtları içerecek şekilde programın belli karakteristiklerini dikkate alırken, mevcudun ötesindeki mükemmelliyet yolunda, anlamlı olmalıdır. Hedefler ne olursa olsun, programa temel oluşturacak biçimde açıkça ortaya konmalıdır. Akademik planlama programlarının öncelikli görevi, öğrencileri farklı toplulukları anlamaya ve onlara hizmet etmeye hazırlamaktır. Bu önemli rol yüzünden, planlama programları çok kültürlü toplumda çalışmak için öğrencileri eğitirken tarihte temsil edilmeyen grupları da içerecek şekilde insanların farklı ihtiyaç ve bakış açılarına değinmelidir.

Uygulama Ölçütleri

· Programın amaç ve hedeflerinin duyurulduğu basılı duyurular,

· Üniversite komiteleri, yönetsel birimler ve parasal kaynak sağlayan acentalara yönelik program içerik kopyaları,
· Yıllık raporlar, gelişme raporları,
· Program mezunları üzerine araştırmalar,
· Ders değerlendirmeleri,
· Öğrenci ve fakülte geri kazanım oranları,
· Yerleştirme oranları,
· Öğrenci araştırma konuları,
· Yayınlanmış araştırmalar,
· Uygulanmış araştırmaların aktarımı,
· Fakülte uzmanlığı ile ilişkilendirilmiş uzmanlaşma alanları,
· Planlama birimi dışındaki araştırma takımları ile o birimdekilerin oranı.
Kurumsal İlişkiler: Bireysel çalışma raporu ve akreditasyon programın bölümle, okulla, üniversiteyle ve kurum içindeki diğer ilgili birimlerle ilişkisini tanımlar ve değerlendirir, ayrıca program tarafından önerilen diğer müfredatlarla ilişkisini de gözden geçirir. Programın kalitesini zenginleştirmek ve amaçlarına, hedeflerine ulaşmak için kurumdaki uygun fırsatlar avantajını kullanabilir. Bu fırsatlar diğer ilgili disiplinlerle, ilgili üniversite merkezleriyle, enstitülerle, diğer programlarla öğrenciler, eski mezunlar ve fakültenin destekleyici hizmetleri ile ilişkileri sürdürmeyi kapsamına alır. Program, aynı zamanda kurumun bütündeki misyonuna güçlü bir biçimde katkıda bulunmalıdır.

Uygulama Ölçütleri

· Programın ilgili disiplinler, üniversite merkezleri, enstitüler, uygun destek birimleri ile olan resmi ve gayrı resmi ilişkileri gösteren kurum organizasyon şeması

· Üniversite ve programın misyon raporu

· İlgili üniversite merkezleri ve enstitülerin ve/veya birkaç anabilim dalıyla ilgili ya da ortak dereceli programların broşürlerinin kopyaları

· Yukarıdaki örneklere ek olarak PAB kararının içine ziyaret ettikleri fakülteden programın öğrencilerinden ve de diğer üniversite/ okul ve kurum yöneticilerinden elde edilen beyanları (raporları) dahil edilebilirler.

Akademik Yetki: Özdeğerlendirme Raporunda (The Self-Study Report) olduğu gibi, planlama programı, kendi hedef ve amaçları, programın bütününün ilerlemesine katkıda bulunacak ilişkileri sağlamak zorundadır. Program kendi amaç ve hedeflerini artırmak ve kalitesini yükseltmek için kendi kurumlarıyla fırsatlardan yararlanmalıdır. Kurumun misyonu mümkün olduğu kadar güçlü bir biçimde programa katkı sağlayabilir.

Uygulama Ölçütleri

· İlgili disiplinler, üniversite merkezleri ve kurumlarla ve uygun destekleyici birimlerle ilgili olarak programın yasal ve yasal olmayan ilişkilerini gösteren kurumların organizasyonel şemaları,

· Programın ve üniversitenin misyonu,

· Üniversite merkezler ve kurumları gibi, disiplinlerarası programlar ve derecelerini gösteren broşürler,
· Özdeğerlendirme raporu ve akreditasyon raporu, programın kalitesini zenginleştirmek, programın amaç ve hedeflerini ilerletmek ve desteklemek için uygun yönetim ve yetkiye sahip olmaya doğru yöneltilmelidir.

Akademik Mükemmelliyet: Planlama Programı, yönetimsel olarak hedef ve amaçları yerine getirmek için akreditasyonun ön koşullarını karşılayan akademik birimlerde yer almalıdır. Yönetimsel birimler tarafından sunulan bütün derece ve sertifika programları, planlama programı çerçevesinde ilişkileri irdelenerek kısa bir biçimde bu bölümde tanımlanmalıdır. Normal olarak, planlama programı, bir planlama bölümü ve okulunda yer almalıdır. Planlama programı için sorumlu olan fakülte açık bir biçimde tanımlanmalıdır. Fakülte kaynakları çerçevesinde programın bölümleri düşünülmelidir. Planlama programı yeterli karar verme ve takdir yetkisine sahip olmalıdır. Bu karar verme ve takdir yetkileri; öğrenci kabulü ve programın oluşturulması, öğretim üyesi (atamalar, ücret, terfi, ilerlemeler ve düzenlemeler vb.), yeterli bütçe gibi konuları kapsar. Planlama programı doğrudan dekana bağlı olarak kendi yöneticisiyle yönetilir. İleri derecede programların olduğu yönetimsel birimlerde, planlama programı bağımsız olarak da işletilir. Yönetimin kalitesi, yönetimin yapısı amaç ve hedeflerin yerine getirilmesi için uygun olmalıdır. Yönetime katılma, fakülte için anlamlı rollere, özel öğrencilere, öğrenci organizasyonlarına ve uygun diğer katılımlara açık olmalıdır. Program, katılan herbir kısmın artabilecek sorunlarına cevap vermelidir. Programın liderliği, programın amaç ve hedeflerinin başarılmasında yetenekli ve etkili olmalıdır. Programın yöneticisi, yardımcı doçent ya da daha üst derecedeki öğretim üyesi olmalıdır.

Uygulama Ölçütleri

· Kurumun merkezi yönetimi ve program ilişkilerin gösteren organizasyonel şema

· Kurumların yönetimsel ofisleri tarafından temin edilen kurumun organizasyonu, politikaları, bütçe uygulamaları, süreçleri, öğretim üyesi uzmanlık konuları (araştırmalar, atamalar, ilerleme, görevde kalma ve ücret düzenlemeleri), program değişimleri, öğrenci kabulleri ile ilgili bilgi,

· Yukarıdaki kriterleri karşılamada önceki programın başarısını tanımlayan raporlar,

· Yönetimsel değerlendirmeler, öğrenci organizasyonları, yönetimin genel konuları hakkında iç raporlar,

· Toplantı tutanakları, raporları,

· Program ya da okulun organizasyonel tablosu,

· Mezunlara ilişkin raporlar, öğrenci organizasyon yayınları, öğretim üyesi ve öğrenci kılavuzları gibi yazılmış raporlar ve dökümanlar.

Ders Programı: Verimli ve ahlaki uygulamacılar olmak için öğrenciler, planlama teori ve uygulamalarını, şehir ve bölgeyi çok iyi anlamalıdırlar. Uygulamalarında çeşitli bilimsel yöntemler kullanmalıdırlar. Planlamanın birey ve toplum değerlerini etkilemesi nedeniyle buna duyarlı olmalı ve bu süreçte kendi rollerinin farkında olmalıdırlar. Ders programı, konunun güncellenmesini ve mezunlarıyla planlama sanatı niteliklerinin gelişimini sağlamalıdır. Mezunların bilgi ve beceri bölümünde listelenen temel konuların herbirine önemli katkılar sağlayacağını garanti etmelidir.

Bilgi bileşenleri; şehirsel yerleşmelerin fonksiyon ve yapıları, planlama süreçleri ve uygulamalarının teorisi ve tarihi, plan yapma ve politika uygulamalarının idari, yasal ve politik yönleri, konu grupları ya da özel bir konunun uzmanlaşmış bilgi alanlarından en az biriyle yakınlık; Beceri bileşenleri; problem oluşturma, araştırma vasıfları ve veri toplama, nicel analiz ve bilgisayarlar, yazılı, sözlü ve grafik iletişim, işbirliği içinde problem çözümü, plan yapımı ve program tasarımı, sentez ve bilginin uygulamaya aktarılması; Değer bileşenleri; hakçalık, sosyal adalet, ekonomik refah ve kaynak kullanımında etkinlik konuları, demokratik bir toplumda yönetimin ve halk katılımının rolü ve bireysel dengeler ve toplum hakları ve ilgi alanları, değişik bakış açılarına ve düşünce yapılarına saygı, doğal kaynakların ve yapılaşmış çevre içinde yeralan önemli sosyal ve kültürel mirasların korunması, müşteri ve kamuyla ilişkileri içeren mesleki etik ve tavır ve demokratik katılımda kentte yaşayanların rolünü içermektedir.

Program öğrencilere iş bulma konusunda yardımcı olmalıdır. Planlama deneyimi olmayan öğrenciler, program dahilinde, mezuniyetten önce uygulama yapma fırsatına sahip olmalıdır. Öğrencilere profesyoneller ile iletişim kurmalarını sağlayacak genel bir eğitim politikası sağlamalıdır. Genel eğitimin bileşenleri planlama programı ve üniversitenin amaçlarında tanımlanmalı ve açıklanmalıdır.

Uygulama Ölçütleri

· Program kataloğu ve mevcut ders programı takviminin hazırlanması,

· Derece ve program tanıtımı ve yönetimsel kullanımlar için kanıtların hazırlanması,

· PAB eğitim bileşenlerine göre düzenlenmiş derslerin içerikleri, eylemlerin tanımları, grup derslerinin girdilerinin hazırlanması,

· Program eğitim komitesinin tutanak ve raporlarının özetlenmesi,

· Öğrenciler sınıf çalışmaları, bağımsız çalışmalar ve/veya geniş kapsamlı sınavlardan örneklerin derlenmesi,

· Mezunlara ait raporlar, kayıtlar, ileri düzeyde çalışmalar ve mesleki servislerin derlenmesi.

Öğretim Üyesi Kaynakları ve Yapısı: Özdeğerlendirme raporu ve akreditasyon, öğretim üyelerine bağlı olarak iki temel konu üzerine yönlendirilmiştir. Bunlardan birincisi, programın amaç ve hedeflerini destekleyecek şekilde, öğretim üyelerinin fiziksel koşullarını ve yapısını geliştirmektir. İkincisi, yine programın amaç ve hedeflerini destekleyecek şekilde, ders programının, burs olanaklarının ve sunulan hizmetler bütününün artırılmasıdır.

Üyelerden beklenen çalışma ve verimlilik, düzeyi programın amaç ve hedeflerine erişimi desteklemelidir. Bu anlamda beklenen çalışmalar; normal eğitim programının sürdürülmesi, araştırma çalışmaları, uzman görüşleri, yayınlar, mesleki uygulamalar, kamuya dönük hizmetler, yönetimsel görevler ve kurumsal hizmet olarak sıralanabilir. Öğretim üyelerinin eğitimsel çeşitliliği, eğitimsel kazanımı, mesleki uygulamalara yakınlığı ve planlamada uzman kişiler yetiştirilmesi, programın başarıya ulaşmasında önem kazanmaktadır.

Öğretim üyelerinin kabulünde, bireylerin planlama disiplininde bir son eğitim almış olmaları ve eğitimde aldıkları bilgileri mesleki alanda kanıtlamış olmaları beklenir. Planlamada alınan son eğitime örnek olarak doktora verilebilir. Doktora derecesi olsun veya olmasın seçkin denilebilecek uygulamacılar, programa uygun görülen bir kadro ile dahil edilmelidirler. Program, konuk öğretim üyelerine ve dışarıya konuk olarak gidecek öğretim üyelerine olanaklar sunar nitelikte olmalıdır. Programı yürütecek üyelerin büyük çoğunluğunun planlama orijinli eğitim almış olmaları ve/veya ağırlıklı olarak planlama uygulamaları yaparak deneyim kazanmış olmaları gereklidir. Öğretim üyelerinin çeşitliliğini sağlayabilecek şekilde oluşturulmalıdır. Bir taraftan üniversitenin durum ve ihtiyaçlarına uygun olacak şekilde bir yapılanma sağlayacak ve bunu sürdürecek, diğer yandan kendi çeşitliliğini ve hedeflerini sağlayabilecek yapıda olmalıdır. Üyeler programı amaç ve hedefleri doğrultusunda yürütmek, değişimleri esneklikle sağlayacak biçimde kendi kendilerini hem akademik hem de uygulama alanlarında yenilemeli ve geliştirmelidirler. Öğrencilerin sosyal aktivitelerine ve eğitim programının amaç ve hedeflerine uygun olarak sürdürülmesine olanak tanıyacak ve programın başarıyla yürütülmesini sağlayacak yapıda olmalıdır. Programı yürütecek yeterli sayıda üye bulunmalıdır.

Öğrencilerin öğretim üyelerine oranı programın amaç ve hedeflerini gerçekleştirmeye uygun olmalıdır. Bu oran öğrencilerin öğretim üyeleri ile etkileşimlerini sürekli ve kontrol edilebilir büyüklükte ve verimli bir eğitim almaya elverişli olmalıdır. Uygun büyüklüğün belirlenmesinde eğitim ve danışmalık hizmeti yükleri, ortalama sınıf büyüklükleri, programda lisans ve yüksek lisans sayısal oranları dikkate alınmalıdır. (Yüksek lisans programı: öğrencilerin öğretim üyelerine oranı 10/1’i geçmemelidir / Lisans programı: öğrencilerin öğretim üyelerine oranı 15/1’i geçmemelidir.)

Uygulama Ölçütleri

· Öğretim üyesi bilgi formları ve özgeçmişleri,

· Temel araştırma ve öğreti alanları,

· Öğretim üyesi çalışma raporları, öğrenci/öğretim üyesi oranları, sınıf büyüklükleri, son iki yıldır öğretilen dersler, öğrenci danışmanlıkları, araştırma ve idari işler,

· Tam ve yarı zamanlı öğretim üyesi profili, eğitimsel çeşitlilik, uygulama pratiği, kazanılan ödüller,

· İşte kalma ve atama süreleri,

· Öğretim üyelerinden APA ve AICP’ye üye olanlar ve oranları.

Araştırma ve Akademik Çalışmalar: Özdeğerlendirme ve akreditasyona ilişkin eleştiriler programların misyonu (özgörev), amaçları ve hedeflerini destekleyen araştırmaların derecesi ile doğrudan ilişkilidir. Özdeğerlendirme raporunun hazırlanmasında ve akreditasyona ilişkin uyum sürecindeki değerlendirmelerde incelenen programların misyonu, amaçları ve hedeflerini kapsayan araştırmalar öncelikli olarak yapılır. Programlar için çalışma alanlarının önceliği ve kesinliği önemli olmakla birlikte, araştırma ve akademik çalışmaların programa uygunluğu esastır. Programların değerlendirilmesinde çalışma alanlarının açıklığı ve kesinliği, yapılan akademik çalışmaların programa uygunluğu önemli belirleyicilerdir.

Program idari yürütme politikasına sahip olmalı, bu politika öğretim üyelerine yayılmalı, araştırma ve akademik çalışmaların öğretim üyelerinin uzmanlık alanları ile uygunluğu aranmalı ve öğretim üyelerinin bu standartları kısmen veya tamamen karşılaması beklenmektedir. Bu politika programın özgün misyonu kadar, enstitüde bulunulan görev süresini, atama ve yükseltmeleri de dikkate almalıdır. Öğretim üyeleri programlarındaki ders yüklerini, boş zamanları ve enstitüdeki erişilebilir fırsatları dikkate almalıdır. Program planlama ile ilgili akademik çalışmaları sürekli olarak desteklemeli ve planlama uygulamalarını değerlendirmelidir. Öğretim üyelerinin araştırmalar ve planlamaya ilişkin diğer çalışmalara desteği ister yeniden keşfe dayalı olsun, isterse de öğrenme, integrasyon ve bilgi uygulaması olsun yüksek kalitede olmalıdır. Geliştirilen akademik çalışmaların niteliğinin belirli bir kalitede olması aranmaktadır. Bu araştırılırken yapılan çalışmaların özgün ve yeni keşiflere dayalı olması ya da mevcut bilgilerin öğrenilmesi ve uyarlaması şeklinde geliştirilmesi çok önemli değildir.

Uygulama ölçütleri

· Programın tekrarlanması ve mevcut kuruluş politikalarının model alınması için fakültede yaratıcı aktiviteler ve araştırmalar düzenlenmesi,

· Yıllık raporlar ve ilgili dokümanlarda öğretim üyelerinin araştırmaları, akademik çalışmalarının listelenmesi,
· Mevcut araştırma ve yayınlardan fakültenin aldığı ödüllerin rapor edilmesi,

· Öğretim üyesi yayınlarının, raporlarının ve konferanslarda sunulan bildirilerin listelenmesi,

· APA ve AICP ulusal komitelerinin ve hizmette olan bölümlerinin fakülte sayıları,

Kamu ve Profesyonel Hizmet Alanları ile İlişkiler: Özdeğerlendirme raporu ve akreditasyon değerlendirmesi planlama programını kamu ve profesyonel hizmet alanları ile ilişkilerin irdelenmesi konusunda yönlendirilir. Programlar yerel, ulusal ve/veya uluslararası düzeylerde kendi toplumlarına ve program amaç ve hedeflerine uygun olarak hizmet vermelidir. Bu çalışmalar, öğretim üyelerinin becerilerini geliştirir, öğretim üyeleri ve öğrencilerin uygulama ve değişen kamu ilgilerine yönelik güncelliğini destekler. Program öğretim üyelerinin kamu ve profesyonel hizmet alanlarına katılımını teşvik edecek bir politikaya sahip olmalıdır. Bu politika, kamu ve profesyonel hizmetleri belirleyecek ve program amaçları, kurumsal yapı ile örtüşen hizmetleri gösterecektir. Programın kendi amaç ve hedeflerini de dikkate alan atama yükseltme uygulamalarını dikkate alacaktır. Kamu ve profesyonel hizmet alanlarıyla ilişkilerin yaygınlaşmasına yönelik sürekli çaba içinde olacaktır. Öğretim üyelerinin kurumsal uğraşıları (örn. stüdyolar) kamusal hizmetlere katkıda bulunmalı ve öğretim üyelerinin kamusal hizmetleri kurumsal programa katkı sağlamalıdır. Öğretim üyeleri, profesyonel ve bilimsel organizasyonlara hizmet sunmalı ve programın bu organizasyonlarla beraberliği güçlendirilmelidir. Sürekli eğitime yönelik, kendi amaç ve hedeflerine, yerel pazara ve diğer faktörlere uygun bir politikaya sahip olmalıdır. Bu, programın plancıların uygulamadaki bilgi ve becerilerinin artmasına yardımcı olacak sorumluluk alması anlamını taşımaktadır.

Uygulama Ölçütleri

· Öğretim üyelerinin sürekli eğitim aktivitelerini de içeren, kamu ve profesyonel hizmetleri yönlendiren program ve kurumsal politikaların belgeleri,
· Son üç yıldaki öğretim üyelerinin kamu ve profesyonel hizmet alanlarındaki katılımlarını gösteren yıllık raporlar ve ilgili dokümanların listesi,
· Öğretim üyelerinin kamu ve profesyonel hizmet alanlarına katılımdan dolayı almış olduğu ödüllerin listesi,
· Öğretim üyelerinin AICP ve APA gibi diğer yerel, ulusal ve uluslararası kuruluşlara veya organizasyonlara katkılarının oranı,
· Sürekli eğitim ile ilgili yerel profesyonellerin hazırlamış olduğu raporlar.
Öğrenciler: Akreditasyon çalışmalarının başlaması ve konuyla ilgili hazırlanan çalışma raporları, planlama programlarındaki kalite standartlarının ve öğrenci kompozisyonundaki eşitliğin gelişmesine katkıda bulunur. Programların mümkün olduğunca kaliteli öğrencileri çekebilmeleri, öğrenci yapılarında çeşitliliği sağlaması beklenir. Program öğrenci kalitesi açısından yüksek standartların sürdürülmesine gayret etmelidir. Kabul koşulları çerçevesinde istedikleri, yapılan çalışmalardaki başarı standartlarını ve potansiyelini, profesyonel deneyimi, kurum bünyesindeki politikaları, programın amaç ve hedeflerini yansıtır nitelikte olmalıdır. Aynı zamanda, daha önceki eğitim performansının, sınav sonuçlarının, iş deneyimlerinin, kişisel başarının, motivasyonun ve planlamaya olan ilginin de bir göstergesi olmalıdır. Kayıt olacak öğrenci sayısı, hem eğitim hem de mesleki açıdan her bir öğrencinin mümkün olan en ileri düzeyde gelişimini kolaylaştırmak üzere, yeterli kalitede olmalıdır. Program, öğrenci kompozisyonunu hesaba katarak, gerçekleştirmek istediklerini ve amaçlarını başarabilmek için, yaratıcı, uygun üyeler kazanmaya ve zihinde kalıcı mekanizmalara sahip olmalıdır. Öğrencilerin kalitesi, sayısı ve çeşitliliği açısından, amaçladıklarına ulaşmaya devam ettiğini belgelemelidir.

Uygulama Ölçütleri

· Eğitim becerisi, önceki akademik performansı, ırk, etnik çeşitlilik, cinsiyet, yarı ve tam zamanlı devam durumlarının değerlendirildiği öğrenci profili,

· Giriş için ve kayıt için başvuru oranlarına ait veriler,

· Kabul koşulları ve politikaları,

· Son kabul edilen öğrencilere ait raporlar: not ortalamaları, GRE, SAT ve ACT skorları ve öğrencinin sınıf içindeki sıralaması,

· Program öğrencilerinin kazandıkları ödül ve başarılara ait raporlar,

· Program öğrencilerinin kabul planının kopyası ve aynen programın başarısının değerlendirildiği sonuçları içeren geçmişe ait raporlarda olduğu gibi, gelecek stratejilerinin de belirlenmesi,

· APA ve diğer uygun profesyonel organizasyonlarla ilgili olan öğrencilerin oranı.

Kurumsal Kaynaklar: Programlar kurum tarafından sağlanan kaynakları verimli bir şekilde kullanmalı, ayrıca kurum haricinde kaynak sağlayabilecek nitelikte olmalıdır. Mevcut kaynaklar, planlama programının amaç ve hedeflerinin yerine getirilmesinde ve onay için gereken ölçütlerin karşılanmasında yeterli olacaktır. Bu kaynaklar programın önem verdiği konuları öğretim üyeleri ile öğrencilerin beklentilerini yansıtacak ve program için uygun olan akademik çalışmaları ve kurumsal sorumlulukların yerine getirilmesini teşvik edecektir. Periyodiklere, elektronik materyal ve özel derlemelere dayalı ve araştırmalarda kullanılmak üzere program için ihtiyaç duyulan bilgiler, kütüphane servisleri tarafından karşılanmalıdır. Kütüphaneler arasında ödünç servisleri ile elektronik servislerin de dahil olduğu servislere öğrenci ve akademik kadro erişimi sağlanmalıdır. Sınıf, laboratuar ve fakülte ofisleri, programın hedeflerini ve amaçlarını desteklemek için yeterli düzeyde olmalıdır.

Donanım, yazılım, sunum teknolojisi, internet erişimi ve elektronik verilere erişim olanakları, programın hedeflerini ve amaçlarını desteklemek için yeterli düzeyde olmalıdır. Fakülte, akademik ve destek personeli işletme giderleri ve teçhizat için sağlanan bütçeler programın hedeflerini ve amaçlarını desteklemek için yeterli düzeyde olmalıdır. Program, öğretim üyelerinin araştırmaları ve akademik faaliyetleri destekleyecek harici kaynaklar ile programa kaydolan öğrenciler için mali destek sağlamalıdır. Öğrenci işe yerleştirme eğilimleri ile birlikte hizmet alanı içersindeki planlama pazarını dönem dönem değerlendirmeli ve sonuçları programı geliştirmek için kullanmalıdır.

Uygulama Ölçütleri

· Üniversite ya da program tarafından tutulan bütçe kayıtları,

· Periodik listesi,

· Monografi listeleri,

· Eğitim malzeme ve materyali,

· Kütüphane alımları, hizmet alımları ve personel bütçeleri,

· Mekan tahsis standartları, kullanım raporları,

· Fiziksel tesislerin teftişi,

· Üniversite idarecileri, program idarecisi, akademik personel, öğrenciler ve idari personel tarafından denetleme heyetine yapılan açıklamalar.

Yönetimsel ve Eşitlikçi Uygulamalar: Planlama eğitiminin ‘diğer disiplinlere göre kamuya daha duyarlı olma’ özelliğine dayanarak;

· Azınlıkların katılımı,

· Toplumda kadının yeri,

· Kişisel hakların korunması,

· Planlama disiplini ile bağlantılı veya etkilenmiş kişilerin adil ve dürüst davranışları gibi konularda özel bir sorumluluğa sahip olmalıdır.

Programlar; öğrenci ve öğretim üyelerinin sorunlarını çözmek için politika ve prosedürlere sahip olmalıdır ve/ya programlar daha üst yönetim birimlerinin belirlediği prosedürlerine güvenmelidir. Programların politikaları ırk - renk - dini inanç - ulusal köken - cinsiyet -yaş - bedensel özür – medeni durum ile ilgili konulara saygılı ilkeler üzerine kurulmalıdır. Programlar akademisyen ve öğrencilerinin oluşumlarında çeşitliliği sağlamayı başarmak için şeffaf stratejiler aramalıdır. Ayrıca, kayıt olan veya kayıt olma olasılığı olan öğrenciler için; kariyer bilgileri - program koşulları ve imtiyazı - kabul süreci ve prosedürleri - harç - ders kayıtları - yurt - burs - burs geri ödemeleri - kayıt - kayıt silme veya okuldan atılma prosedürleri - akademik donanımlar - sağlık - danışma hizmetleri - kurum ve programın akreditasyon durumu değerlendirilmelidir. Programlar, öğrenci kayıtlarının gizliliğini sağlayacak uygun, kanunlara uyumlu politikalar ve prosedürlere sahip olmalıdır. Programın yönetimsel prosedürleri ve uygulamalarının kontrol ve değerlendirilmesi amacı için programlar uygun süreç ve yapılanma içinde yer edinmelidir.

Uygulama Ölçütleri

· Programların akademisyen ve öğrenci şikayet prosedürlerinin yazılı politikalarının olması,

· Program ve kurumun fark gözetmeme uygulamalarının yazılı politikalarının olması,

· İyileştirme planlarında takdir edilecek sonuçlar içermesi,

· Irksal - Etnik - Cinsiyet gibi alanlardaki çeşitliliğin ölçülmesi,

· Öğrenci kayıtlarının gizliliğinde program ve kurumun politikasının olması,

· Akademisyen ve öğrenci oluşumlarının komposizyonunda güncel verilerin olması.

Tüm bu kalite geliştirme ağları gündemleri ve akreditasyon kriterleri incelendiğinde planlama eğitimi açısından aşağıdaki sonuçlar çıkmaktadır:

Birinci ortak nokta planlama eğitiminin bileşenleridir. Özellikle PAB ve RTPI tarafından öğrenciye sağlanması öngörülen mesleki birikim; bilgi, beceri ve değerler sistemi/etik olmak üzere üç bileşene ayrılmakta ve planlama okullarının eşdeğer olabilmek için bu bileşenler doğrultusunda eğitim vermeleri beklenmektedir. Avrupa Planlama Okulları Birliği de (AESOP), bu bileşenlerin, planlamanın ve planlama eğitiminin temelini teşkil ettiği görüşünü paylaşmaktadır. Ancak AESOP’un görüşleri Avrupa Planlama Okulları genelinde bir yaptırım taşımamaktadır.

Bilgi bileşeni ile planlamanın içeriğine ya da planlama eylemine konu olan alanlara ilişkin donanımın sağlanması hedeflenmekte ve planlama okullarının şu alanlarda verecekleri eğitim ile temel mesleki bilgilenmeyi sağlamaları istenmektedir;

· Planlamanın amaç ve yöntemleri, planlama eyleminin konuları,
· Kentsel yerleşmelerin yapısı, işlevi; yapısal çevrenin değişim ve dönüşüm süreçleri,
· Planlama tarihi ve kuramı,
· Planlamanın yasal, kurumsal ve politik bağlamı,
· En az bir uzmanlık alanına ilişkin bilgilenme.
Beceri bileşeni ise analitik ve iletişimsel yöntemler içermekte; gözlem yapma yetisini, problem tanımlamayı, bu problemlerin analizinde ve çözümünde uygun yöntemleri saptamayı gerekli kılmaktadır. Planlamanın nihai rolünün toplumun ekonomik, sosyal, çevresel ve fiziksel gereksinimlerine yanıt verecek planlar üretmek olduğu düşünülürse, bu planları hayata geçirmek için stratejiler geliştirmek gerektiği de açıktır. Bu bakış açısıyla mesleki formasyonun önemli bir bileşeni olan becerilerin aşağıdaki unsurları içermesi istenmektedir;

· Problem tanımlama, araştırma, bilgi toplama,
· Niceliksel analiz ve bilişim teknolojilerinin kullanımı,
· Yazılı, sözlü ve grafik ifade teknikleri,
· Estetik boyut ve tasarım bilinci (RTPI ‘da yer almakta PAB’da söz edilmemektedir)

· Birlikte problem çözme, plan yapma, program tasarlama,
· Bilginin sentezi ve pratiğe aktarımı.
Değerler Bileşeni: Toplumda geleceğe ilişkin çıkarları, beklentileri birbirleriyle çelişen, çatışan gruplar bulunmaktadır. Bu nedenle AESOP bu bileşene bir de böyle bir çatışma ortamında çalışma becerisini de eklemektedir. Plancı, çelişen, çatışan gruplar arasında uzlaştırıcı bir rol üstlenebilme becerisine de sahip olmalıdır. (conflict resolution, negotitation, mediation). Hem PAB hem RTPI’da planlama eğitiminde değerler bileşenine özel bir önem verilmektedir. Planlama eğitiminden beklenen geleceğin plancılarının bu değerler sistemi ile koşullanması değildir. Ancak eğitimin belirli bir bilinç yaratması ve plancı adaylarını eleştirel düşünceye teşvik etmesi beklenmektedir. PAB ve RTPI tarafından benimsenen değerler bileşeni ise şunları içermektedir;

· Hakçalık, fırsat eşitliği, sosyal adalet, ekonomik refah ve kaynakların verimli kullanımı,
· Demokratik toplumda devletin rolü ve halkın katılımı; bireysel ve kamusal hak ve çıkarların dengelenmesi,
· Kültürel, düşünsel ve ideolojik çeşitliliğe saygı,
· Doğal kaynakların ve kültürel mirasın korunması,
· Mesleki etik.
Verilen dereceler ve uzmanlaşma açısından akreditasyon kurumları tarafından teşvik edilen sistemin iki aşamalı olduğu görülmektedir. Profesyonel plancı kimliğini kazanmak için lisans derecesi yeterli değildir. Bu ünvanı alabilmek için Diploma programlarına devam etmek, mesleki yeterlilik sınavını geçmek ve deneyim kazanmak gereklidir.

Gelişen dünyada, bilimsel düşünce ve uzmanlaşma kavramları her geçen gün daha da önem kazanmaktadır. Bu kapsamda gelişen planlama eğitimi de, sahip oluğu bilgi ve becerilerle, bugün pek çok farklı disipline yeni açılımlar kazandırabilmektedir. Bu disiplinler arasında, ekonomi, mühendislik, mimarlık, çevre, coğrafya, politika, hukuk ve sosyolojiyi saymak mümkündür. Lisans düzeyinde alınan bu farklı eğitim programları, planlama konusunda edinilecek lisansüstü uzmanlıkları ile de zenginlik kazanmaktadır.

Mimarlık, Peyzaj Mimarlığı ve Mühendislik gibi alanlarda lisans düzeyinde eğitim alan öğrenciler, planlama alanında aldıkları lisansüstü eğitimle, bina ölçeğinden yerleşim ölçeğine geçerek, daha önce sahip oldukları uzmanlıkların gerçek dünyada nasıl bir arada olması gerektiği konusunda yeni bilgi ve beceriler edinirken, daha yaşanabilir alanlar yaratma şansı elde edebilmektedirler. Çevre konusunda uzmanlaşmış olanlar ise, ekoloji, bioçeşitlilik çevre yönetimi, gürültü, hava kirliliği ve jeoloji gibi alanları kapsayan bilgi birikimlerini sürdürülebilir gelişme çerçevesinde değerlendirebilmektedirler. Coğrafya disiplininden gelen öğrenciler ise, insan ve fiziksel çevrenin etkileşimi hakkındaki bilgilerini, geleceğin coğrafyasını nasıl şekillendirecekleri konusunda geliştirebilmektedirler Sosyoloji konusunda uzmanlaşmış olanların ise bireye ve topluma bakış açılarının, yerel toplumun gelişme planlarından tam olarak ne beklediklerini tespit etmede önem taşımaktadır. Ekonomi disiplini ise, değerleme konusu, planların hayata geçirilmesi ve getirisi konusunda geri dönüşümler sağlamaktadır. Politika alanı ise, planlamanın içinde bulunduğu bir alan olması itibariyle önem taşımakta, sahip olunan karar verme ve idare etme yeteneğiyle başarılı bir uzmanlaşma alanını ortaya çıkarmaktadır. Çevre ve gelişme ile ilgili yasal konulardaki beceri ise günümüzde önemli bir çalışma konusu haline gelmiştir.

Yukarıda bahsedilen, planlama eğitimi ile diğer eğitim programları arasındaki etkileşim, lisans ve lisansüstü düzeyinde planlama eğitiminin sahip olması gereken bilgi ve becerilerin tanımlanmasında dikkate alınması gereken önemli unsurlardır.

Planlama okullarının eğitim programlarında çeşitlilik önemlidir. Bu hem seçme derslerin ve uzmanlık alanlarının çeşitliliği, hem de kariyer hedeflerine göre farklı diploma programlarından farklı derecelerle mezun olma olanağı sağlanması bakımından gözlenen bir çeşitliliktir. Planlama stüdyo derslerinin azlığı, son sınıfta genelde verilmesi ise dikkat çekicidir. Bu da öğrenciye okul ortamı yerine profesyonel ortamda deneyim kazanma şansını vermektedir. Böylece öğrenci daha okurken uygulama projelerine imza atıp profesyonel plancı kimliğini geliştirmektedir.

Bir bakışla deyişle, hemen tüm okullar profesyonel plancı olmak için RTPI veya PAB akreditasyonu hedefleyen öğrencilerin taleplerine yanıt verdikleri gibi, mezunlarının kamu ve özel kesimde geniş bir yelpaze içinde istihdam olanakları bulabildikleri farklı alanlarda da eğitim vermekte ve uzmanlaşma sağlayabilmelidirler. Bu da toplumdaki gelişmişlik düzeyi, uzmanlaşma ve örgütlenme ile doğrudan ilintilidir. Planlama okullarının araştırmaya, tartışmaya, buluşçuluğa ve aktif bir öğrenim biçimine önem vermeleri gerekmektedir.

4.2. İ.T.Ü. Şehir ve Bölge Planlama Bölümü’nde Akreditasyon Çalışmaları

Şehir ve bölge planlama eğitiminde akreditasyon çalışmaları Türkiye’de son yıllarda önem kazanmıştır. Türkiye’de sayısı gittikçe artan şehir ve bölge planlama bölümleri arasında bir eşgüdümün sağlanması gerek eğitimin, gerek mezunların gerekse okulların kalite düzeyinin korunması acısından önemli bir zorunluluk haline gelmiştir. Bir yandan uluslararası düzeyde artan hareketlilik diğer yandan ülkenin Avrupa Birliği’ne tam üyelik sürecinin hızlanmış olması yükseköğretimde bir kalite standardının sağlanması gerekliliğini getirmektedir. Bu bölümde de bu gerekçeden yola çıkılarak İ.T.Ü. Şehir ve Bölge Planlaması Bölümü’nde yapılan çalışmalara
 yer verilmiştir. TUPOB üçüncü dönem çalışmalarının bir parçası olarak diğer şehir ve bölge planlama bölümlerinin de benzer bir değerlendirme ile çalışmaya katkıda bulunmaları beklenmektedir.

İ.T.Ü. Şehir ve Bölge Planlaması Bölümü 2001 yılından itibaren uluslararası akreditasyon için yoğun çalışmalar yürütmektedir. Bu çerçevede uluslararası akreditasyon için Amerika Birleşik Devletleri’nde PAB ve Birleşik Krallık’ta RTPI kurumları incelenmiştir. Üniversite olarak Amerikan sisteminin tercih edilmiş olması ve dört yıllık lisans eğitim sisteminin Amerikan sistemine uygunluğu ve Avrupa’daki sistemin de Amerikan sistemi örnek alınarak geliştirilmekte olduğu göz önüne alınarak öncelikle Amerika Birleşik Devletleri’nin akreditasyon kurumu olan PAB’a müracaat etmenin doğru olacağı sonucuna varılmıştır. 2001 tarihli yazı ile PAB akreditasyonu için başvuru çalışmaları başlamış, kurul ile ilişki kurmuştur. Yapılan yazışmalar sonucunda PAB’ın uluslararası akreditasyon konusunda şimdilik bir uygulama yapmadığı anlaşılmıştır.

2002-2003 akademik yılı içinde PAB kriterlerini esas alan özdeğerlendirme raporlarının hazırlanmasına başlanmıştır. İlk olarak, eğitim kalitesinin geliştirilmesi amacıyla bölümün tüm üyelerinin katıldığı aşağıdaki komisyonlar oluşturulmuştur:

· Eğitimde kaliteyi geliştirme komisyonu,
· Program inceleme komisyonu,
· Ölçme ve değerlendirme komisyonu,
· Yönetişim komisyonu.
İkinci olarak, eğitim ile planlama pratiği arasındaki ilişkileri güçlendirmek ve bölüm tarafından yürütülen programın değerlendirmesini yapmak amacıyla, bölüm mezunları ile mezunları istihdam eden kişilerden oluşan bir danışma kurulu kurulmuştur. Kurulun ilk toplantısı 21 Ocak 2003 tarihinde yapılmıştır (Şekil 4.1.).

Üçüncü olarak, bölümün vizyon, misyon, amaç ve hedefleri 1996 yılında yürürlüğe giren programın hazırlanma sürecinde belirlenmiş olmasına rağmen programın paydaşları olan öğrenciler, mezunlar ve işverenlerin de bu sürece katılması, PAB kriterleri açısından gerekli olduğundan vizyon, misyon amaç ve hedefler değerlendirme sürecinde tekrar ele alınmıştır. Bu amaçla öğretim üyeleri, öğrenciler ve danışma kurulu üyeleri ile anket ve görüşmeler yapılmış ve değerlendirilmiştir. Bölümün amaç ve hedeflerinin belirlenmesinde öğrencilerin katılımını sağlamak amacıyla dört sınıfın öğrencileri ile ayrı ayrı sorun ve önerilerinin belirlenmesini amaçlayan anketler düzenlenmiştir.

2000 yılından bu yana her yıl mezun olacak öğrencilerle yapılan anketlerin değerlendirilmesi sürdürülmektedir. Bu anketlerin sonuçları program inceleme komisyonunun çalışmalarına girdi oluşturmaktadır. Bu kapsamda İ.T.Ü. Şehir ve Bölge Planlaması Bölümü, “yerel kimliği evrensel düzeyde değerlendiren, araştırıcı, yaratıcı, çevre bilinci, toplumsal duyarlılık ve sistematik yaklaşım ile sorunlara çözüm üreten, yenilikler ile günceli takip eden, sosyal adalet ve etik değerleri özümseyen, ekip çalışmasına yatkın ve liderlik yetisini kazanmış şehir ve bölge plancılarını yetiştirmeyi” amaçladığını bir kez daha vurgulamıştır.

Bu amaç doğrultusunda geliştirilen hedefler:

· Şehir ve Bölge Planlaması öğrencilerinin bilgilenmesini sağlamaya yönelik hedefler,
· Şehir ve Bölge Planlaması öğrencilerinin beceri kazanmalarına yönelik hedefler,
· Şehir ve Bölge Planlaması öğrencilerine değer bileşenlerini kazandırmaya yönelik hedeflerdir.
Şehir ve Bölge Planlaması öğrencilerinin bilgilenmesini sağlamaya yönelik hedefler

· Planlamanın tarihçesi,

· Planlama politikaları,

· Planlamanın politik ve yasal yönleri,

· Şehirsel yerleşmelerde fonksiyon alanları ve fonksiyonlar arası etkileşim,

· Planlama süreci ve uygulamaları konularında bilgilenmeyi sağlayıcı program içeriğinin oluşturulması,

Şehir ve Bölge Planlaması öğrencilerinin beceri kazanmalarına yönelik hedefler

· Problem oluşturma, araştırma teknikleri, veri toplama,

· Sayısal analiz yapma, bilgisayar kullanabilme,

· Yazılı, sözlü ve grafik tekniklerini kullanarak iletişim kurma,

· Potansiyelleri saptama, olanakları belirleme ve bu saptamalara bağlı olarak problemleri çözme, -Plan üretme ve uygulama araçlarını tanımlama ve tasarlama,

· Verilerden sentez çıkarabilme, üretilen bilgileri uygulamaya aktarabilme becerilerini kazandırması,

Şehir ve Bölge Planlaması öğrencilerine değer bileşenlerini kazandırmaya yönelik hedefler

· Hakçalık, sosyal adalet, ekonomik refah, kaynak kullanımında etkinlik,

· Demokratik toplum düzeni içinde, planlamada yönetimin ve halk katılımının rolü, bireysel dengeler ve toplum hakları ve o toplumun sosyal yapısına bağlı nitelikleri dikkate alma ve bu faktörleri planlama faaliyetine aktarma,

· Farklı bakış açılarına ve düşüncelerine saygılı olma,

· Yerleşmelerdeki sosyal ve kültürel mirasın korunması, gelecek nesillere aktarılması, bu süreç içinde doğal kaynakların korunması ve dengeli kullanılmasını benimsetmesidir.

Dördüncü olarak, belirlenen bölüm vizyon, misyon, amaç ve hedeflerine bağlı olarak yeni ders içerikleri ve ders dosyaları oluşturulmuştur. Ders içerikleri 2002-2003 akademik yılından itibaren öğrencilere bilgi, beceri ve değer bileşenlerinin açıkça belirtildiği yeni formatta dağıtılmaktadır.

[image: image23]

İ.T.Ü. ve Şehir ve Bölge Planlaması Bölümü’nü PAB’a tanıtmak ve gayri resmi de olsa bir dış bakış değerlendirmesi alabilmek amacı ile PAB’ın o dönemki başkanı Prof. Frederick Steiner Mayıs 2003 tarihinde İstanbul’a davet edilmiştir. Ziyaret sürecinde kendisine daha önce gönderilen öz değerlendirme raporuna ek olarak bölümü tanıtan yeni dokümanlar sunulmuş; fakülte ve bölüm yönetimi, öğretim üyeleri, öğrenciler ile görüşmeler yapılmış; proje ve ders içerikleri tanıtılmış; jürilere katılımı sağlanmış ve bölüm kaynakları konusunda bilgi verilmiştir. Bu ziyaretin değerlendirilmesini içeren sonuç raporunu Prof. Steiner Ekim ayında göndermiş ve ayrıca PAB newsletter’de İ.T.Ü. ve Şehir ve Bölge Planlaması Bölümü ile ilgili olumlu görüşlerini açıklayarak PAB’ın uluslararası akreditasyonu başlatması konusunda destek vermiştir.

Yapılan değerlendirme sonucunda PAB’ın uluslararası akreditasyon yapamayacağı görüşü kesinlik kazanmıştır. Ancak PAB yetkilileri danışmanlık yapabileceklerini belirtmişlerdir. Aşağıda Prof. Steiner’in değerlendirme raporu sunulmaktadır.

PAB Değerlendirme Raporu, 2003

Frederick Steiner

1. Introduction

The Istanbul Technical University (ITU) encourages all its degree programs to seek international accreditation. Already, its engineering degree programs are in the advanced stages of securing ‘substantial equivalency’ status from the Accreditation Board for Engineering and Technology [check] (ABET) and a similar effort is underway for architecture with the National Architecture Accreditation Board (NAAB). ITU has hosted visitors from both ABFT and NAAB. The Department of Urban and Regional Planning would like to achieve similar status from the Planning Accreditation Board (PAB). However, current PAB policy prevents accreditation of programs outside the United States and Canada.

With the current policy in mind, this program review was undertaken using the PAB conditions and criteria as a guide. As part of the review, a site visit was undertaken from May 26-31 which involved reading background materials prepared by the department and reviewing materials posted on ITU’s website. Interviews and meetings were conducted with professors, associate professors, assistant professors, research assistants, and students from the department as well as Faculty of Architecture and ITU administrators.

This report begins with a summary program description then it covers an assessment of how well current programs meet PAB preconditions and criteria. Program challenges, opportunities, and strengths are then identified. The report concludes with some recommendations based on opportunities that exist for the department’s programs. The focus of this review is on undergraduate and masters’ programs since PAB does not accredit Ph.D. programs. Throughout the review, some suggestions are made concerning the preparation of a self-study document.

2. Program Description

ITU was founded in 1773. Architecture education originated in 1847, while planning was started in 1939. As a result, its professional engineering, architecture, and planning programs are some of the oldest in the world. Architecture predates the first North American courses by almost 20 years. Planning trailed the first U.S. programs by about only 30 years.

The Ph.D. degree in planning began in the 1960s and the master’s program in urban planning in 1974. The ITU Department of Urban and Regional Planning was established in 1981. An undergraduate urban planning degree commenced in 1983 with its first students graduating in 1987. Currently, the department offers an undergraduate degree [BSc] in planning, two master’s degrees—a Master of Science in Urban Planning and a Master of Science in Regional Planning, and the Ph.D.
Department staff cooperate in three interdisciplinary master’s degree programs in urban design, real estate development, and housing and earthquake [preparation or planning or design? What is the complete name of the degree?]. The department has also contributed staff to the Faculty of Architecture’s new landscape architecture program.

Undergraduate students are selected as a result of a nationwide central examination as well as achieving the equivalence of at least a 550 TOEFL examination score. Approximately 40 students are selected per class. With attrition, this results in an undergraduate student body of around 200.

The master’s programs require an undergraduate diploma, a minimum score in a national examination, and English proficiency (an equivalent to a 550 TOEFL score). About 20 students per class for both the urban planning and the regional planning master’s programs are accepted. This results in a master’s population of around 70. Meanwhile, about 20 students per year enter the Ph.D. program. The female-male composition is roughly 50/50.

The department has 15 professors, one associate professor, and six assistant professors. In addition, 17 research assistants are members of the department. Women are present in greater numbers (75% [?] of the full, associate and assistant professors) than men.

3. Preconditions for Accreditation

PAB has established five preconditions for accreditation. First, each program must have graduated at least 25 students. The three potentially accredited planning programs at ITU (i.e., the undergraduate and two masters’ degrees) have each graduated 25 students. Second, the university must be accredited by a Council on Higher Education Accreditation agency. ITU does not possess such accreditation. Third, the word ‘planning’ must appear in the program and degree titles. The ITU Department of Urban and Regional Planning achieves this condition. Fourth, the length of a bachelor’s program must be four years and a master’s program should be two years. The ITU bachelor’s degree in planning is four years in length. However, the master’s degree is 1-1/2 years (plus another year for those without a bachelor’s degree). The advanced standing for those entering the graduate program with an undergraduate degree in planning might make the PAB condition but would require careful explanation. Finally, the PAB requires that the ‘primary focus’ of the program be on planning. Clearly, the primary focus of the ITU Department of Urban and Regional Planning is indeed planning.

4. Criteria for Accreditation

PAB maintains eleven criteria for accreditation. These criteria address: program goals and objectives, institutional relationships, academic autonomy and governance, curricula, faculty (staff) resources and composition, teaching, research, service, students, institutional resources, and administrative and fair practices. For each, an assessment will be made concerning how well the ITU Department of Urban and Regional Planning addresses the criterion.

Goals and Objectives

A university goal is for its programs to seek international accreditation. ITU also plans to become a global university. To accomplish this goal, 30 percent of all programs are offered in English across the university.

The department has done an outstanding job organizing itself around the PAB accreditation criteria. Staff have formed work groups. These teams seek to understand the PAB framework and then to adjust programs accordingly. Each group has designed a well-conceived process, complete with feedback systems, to achieve their task. Overall, this process appears to hold the prospect of yielding positive results, independent of whatever occurs with PAB.

Although the team is not yet pleased with the English wording, the goals and objectives working group has established a clear vision and a succinct mission. The departmental work group has drafted four goals relating to research and teaching. Three goals correspond directly to PAB curriculum criteria addressing knowledge, skills, and values.

They have also identified six objectives to help further the goals. The development and refinement of these goals and objectives should help provide a sound foundation and a well-conceived framework for the department to advance its teaching and research programs.

Institutional Relations

The Department of Urban and Regional Planning is part of the Faculty of Architecture. In addition to planning and architecture, the Faculty maintains programs in industrial design, landscape architecture, and interior design. The landscape architecture and interior design programs are new, reflecting strong Faculty-level leadership to expand its offerings. The composition of degree programs is similar to many similar architecture-based colleges and schools in North America, Europe, and Asia.

The university leadership is equally dynamic, as exhibited by the drive toward international accreditation and the 30 percent English instruction goal. The university leadership has also embarked on an ambitious alumni giving effort that has expanded its building portfolio. Newer buildings clearly reflect greater investment.

The fundraising efforts at the university level provide a good model for the Faculty of Architecture and the Department of Urban and Regional Planning to build endowment investments for research, visiting scholars, and student support.

Overall, institutional relations appear strong. The current rector is a member of the Faculty of Architecture, which is one of eleven Faculties at the ITU. Participation of department staff in interdisciplinary degree programs is one indicator of good institutional relations. Another positive indicator is the Urban and Environmental Planning Research Center. This center maintains research units in urban planning, environmental engineering, the history of architecture and restoration, and architectural design. Two units have an obvious multidisciplinary orientation (environmental engineering and architectural history and restoration). Such research will become increasingly valuable in the twenty-first century.

Academic Autonomy and Governance

The department work group on governance is addressing a variety of spatial, financial, administrative, social, and academic issues. This team seeks to have the department work more effectively. They have identified several weaknesses and concerns with the current structure, including time management and the need for greater efficiency, the clarity of promotion criteria, the need for more effective marketing of the department, fuzzy definitions of research assistants’ responsibilities, communication, financial resources, participation, low salaries, and cramped staff offices.

Conversely, several strengths have been identified including a strong departmental faculty, a positive university image and reputation, good international relations, and improved equipment support over the past several years.

The department is administered by a chair who is elected by the department and appointed by the dean every three years. The current chair meets all the expectations established by PAB. She appears to be an effective, enthusiastic, and collegial leader. She reports to the dean who is elected every three years.

The control of curricula by staff members is a key indicator of autonomy. In this regard, the ITU Department of Urban and Regional Planning appears to be in good shape. Another indicator is control of its budget or at least some influence over financial dispersements. In this aspect, the department is not autonomous.

The rector and dean control the budget with fairly clear procedures for accessing financial resources. Given the national and institutional context, this may be impossible to change completely. However, the work group focusing on governance has identified financial resources as a concern and there appears to be scant funding for faculty travel or for bringing in guest scholars.

Curriculum

PAB identifies three main areas of curricular focus: knowledge, skills, and values as well as a requirement for planning work experience and general education for undergraduates.
The goals and objectives departmental work group has done a commendable job in beginning to create a framework for an already strong curriculum. (Please note that these reviewer comments will focus more on the undergraduate program because I had greater exposure to it through jury and project reviews as well as meetings with two students. In addition, only the undergraduate curriculum and course descriptions were included in the review materials. A more detailed review of the master’s program is warranted. A self-study document would facilitate such an analysis.)

The ‘backbone’ and a considerable strength of the undergraduate curriculum is the studio. The applied environment of the studio is paired with parallel theoretical courses. The studio sequence is strong at teaching students the various scales of planning from the regional to the site specific. The studios appear especially excellent in teaching data collection and analytical skills and pretty good with applications. The regional, area-wide, and town scales appear to be addressed in an excellent manner. As the scale becomes more specific, the students appear less confident and the work less refined.

Concerning the knowledge areas identified by PAB, the current curricula address well the structure and function of urban settlement, history and theory, and plan making. As suggested above, the undergraduate studios are especially strong in the art of plan making. Graduate students without a planning background take a year of undergraduate courses to bolster their planning knowledge.

In the skills area, research is reportedly integrated in every course across the curriculum with one course SBP 325 focused on research methods. Quantitative methods and geographic information systems (GIS) skills are evident in several course descriptions, with one course specifically identified for each (i.e., SBP 241E and SBP 332). Writing, oral and graphic communication, collaborative problem-solving, and plan-making skills are addressed in depth in the studio sequence. Concerning the synthesis and application of knowledge to practice, the undergraduates take a capstone final project on their own while master’s students prepare a thesis.

In the values area, the topics of equity, social justice, government, natural and cultural resources, and ethics are spread across several courses. Especially the topic of cultural resources appears to be treated with considerable depth. Citizen participation is less well developed in Turkey than in the United States or Canada. Even so, citizen interviews and surveys are conducted in the studios. In addition, a course is devoted to survey research methods for planners (SBP 336E).

The issue of diversity poses a potential challenge. It is not addressed explicitly in the curriculum and one might argue it is not a concern in Turkey or at least very different than in the United States and Canada. Still, the cultural, ethnic, and religious diversity of Turkey is well known and some discussion of the issue will be necessary in a self-study document.

Work experience through a summer internship is required for undergraduate and graduate students. Data concerning the quality of these experiences will be necessary in a self-study report. Undergraduates have general education requirements. The details of general undergraduate education should be included in a self-study report. As a result, PAB standards for work experience and undergraduate general education are met, apparently, assuming both will be thoroughly documented.

A self-study report should include a matrix illustrating how each course meets PAB curriculum guidelines for each degree program. A draft of such a matrix has been started. In addition, detailed course syllabi, in as consistent as possible formats, should be appendiced to the main report. (Note that the term ‘faculty’ refers to academic staff in North America. I’ve generally tried to use staff in the Turkish sense in this review but sometimes faculty is more appropriate.)

Faculty (Staff) Resources and Composition

The normal teaching expectations for staff include one studio, one theoretical course, and one master’s course plus, possibly, some electives per semester. This load is significantly greater than would be expected at an American or Canadian research university (typically one studio or laboratory course and one lecture or seminar course per semester).

The department faculty and staff are well qualified. Although most faculty members are graduates of ITU, several are graduates of other leading Turkish universities as well as from leading international schools such as Columbia University, New York University, and Technishe Universitaet, München. In addition, while several staff earned their Ph.D.s from ITU, they had previous education from other Turkish universities. As the department evolves, it would be wise to keep in mind adding faculty from diverse institutions.

The size of the faculty is ample to offer its programs. With approximately 230 students [accurate?] (not counting Ph.D. or interdisciplinary candidates) and 22 staff, the department is close to the 10:1 PAB standard. In a self-study report, these data need to be reported in finer detail.

In a self-study report, the teaching, research, and service contributions of faculty will be described. Curriculum vitae and other relevant supporting information will be attached to the main report in appendices.

Teaching

All evidence indicates that the department staff members are devoted teachers. The staff speak enthusiastically about teaching. All courses are evaluated by faculty and students. Since 1984 [accurate?], surveys of students, graduates, and employers have been conducted concerning teaching quality. These 19 [accurate?] years of surveys represents an important source of data about planning students that could be developed into a scholarly paper.

In addition, the working group focused on curriculum has drafted a course evaluation instrument focused on the PAB knowledge, skills, and values components. In a self-study such an instrument should be appendiced to the main report with an English summary.

Research

Given the teaching loads in the department, the overall research productivity is good. Staff members are producing books, journal articles, planning studies and reports, and other publications. Staff are studying important planning topics including housing, squatter settlement, economic development, tourism, spatial analysis, land use, historic preservation, urban conservation, urban morphology, transportation, GIS, remote sensing, disaster planning, and sustainable development. They are publishing in several leading, English-language planning journals, including Landscape and Urban Planning, European Planning Studies, the Journal of Architecture and Planning Research, Habitat International, Environment and Planning A, Environment and Planning B, Urban Morphology, the Journal of Urban Planning and Development, and Papers in Regional Planning. Conspicuously missing from this list are three leading North American planning journals, that is, the Journal of the American Association, the Journal of Planning Education and Research, and the Journal of Planning Literature.

Besides the teaching loads, another publishing challenge is language. However, the move toward the greater use of English should help. The Faculty of Architecture’s new journal is also a positive development. There are also some Turkish language publishing opportunities. In a self-study document for a non-Turkish audience (and perhaps even within Turkey), the review process, rigor, and influences of non-English publications needs to be explained.

The department has adopted some mechanisms for evaluating research quality. Two articles are required for promotion, at least one in a journal included in the Social Science Citation Index [accurate?]. This level of scholarly productivity is lower than that expected at a North American research university. However, given the teaching loads, the expectations are a good starting point.

The department has done a commendable job in collecting publication information for its staff. Such efforts should be continued because they will be most helpful for compiling a comprehensive self-study document. The department needs to move beyond reporting the numbers of publication (which has some value) and begin to assess the quality and influence of publications by its staff and alumni.

Service

Faculty members are expected to provide service to their department, Faculty, and university as well as to their community, nation, and profession. The impression is that ITU Department of Urban and Regional Planning faculty members are busy on all fronts. However, a comprehensive summary (such as the one produced for research publications) has not been produced [true?]. A compilation of service activities as well as an assessment of the quality and influence of those activities will be necessary for a self-study.

A very favorable development is the formation of department Advisory Board. This board consists of graduates of the department in both the public and private sectors, employers, heads of academic urban planning programs at other universities, and an Istanbul and Turkish representative of the Chamber of City Planners. This Advisory Board was established to assist the department in its quest for accreditation. It will also help foster closer ties between the department and practitioners. Another bridge is offered through the continuing education training possibilities of the Urban and Environmental Planning and Research Center.

Students

The students I met were bright and enthusiastic. Since undergraduate and graduate students are selected as a result of national examinations, one expects a high level of students. This expectation is further reinforced by the stature of ITU within Turkey. The English language requirement enhances the quality of the student body as well. The international reputation of ITU Faculty of Architecture graduates is strong. Many go on to some of the best graduate programs in the world.

Attending the student juries and reviewing the results of the Spring semester undergraduate studios was extremely helpful for me. I was left with the impression of an intelligent undergraduate student body progressing through a well-thought-out studio sequence. A similar experience is recommended for future external reviewers.

The results of studios should be archived for the assessment by future site visitors for program reviews (or accreditation reviews). Detailed information about the student body will be necessary for self-study documents. For example, the academic backgrounds and entry examination averages for master’s students should be included.

Institutional Resources

The Faculty of Architecture houses two libraries, one for books and the other for periodicals. Both appear to have an ample number of publications, although the periodical library does not contain the important Journal of Planning Education and Research. Additional university-level library and on-line resources are available to planning staff and students.

The physical facilities of the Faculty of Architecture are impressive. The department is housed in a large historic structure originally used as a hospital. The studio, computer, and research spaces are generous. Faculty report staff offices are crowded.

Computer resources are in constant need of replenishment at almost every university. Recognizing the need for future improvement, current computer resources appear adequate, even good. In addition, the five Faculty of Architecture computer labs with some 200 personal computers, the studio environments are networked.

The major resource issue concerns the budget. Faculty report that there are not enough funds for travel or for visiting international scholars. They also note the compensation level is low. The case for compensation would be enhanced by adding comparative salary data for other Turkish universities and by benchmarking salaries to a set of peer (or aspirational peers) in Europe and/or the U.S.

Although clearly, the budget is an issue beyond the control of an individual department, if ITU is to achieve the international status it seeks, then additional financial resources will probably be necessary. The development efforts by the rector with prominent ITU alumni is an excellent measure in this regard.

Administrative and Fair Practices

The governance work group has expressed some concern about the promotion criteria not being clear and the responsibilities of research assistants not being clearly defined. These issues should be addressed. Overall, there appears to be relatively clear administrative and fair practices in place. For example, if a student feels he or she was unfairly graded, there is an appeal process. In the self-study document, all administrative practices affecting staff and students will need to be described. In doing so, the promotion and research assistant concerns might be elevated within the university and perhaps addressed.

5. Challenges

A major challenge facing the ITU Department of Urban and Regional Planning to meet its accreditation goal is that the PAB does not accredit programs outside the United States and Canada. PAB is a partnership among the American Institute for Certified Planners (AICP), the American Planning Association (APA), and the Association of Collegiate Schools of Planning (ACSP). The leadership of AICP and APA have taken strong votes opposed to accrediting international programs.

Meanwhile, ACSP’s governing board has been split on the issue, but narrowly in favor of selected international accreditation in the Caribbean region. The ITU leadership will need to work with AICP, APA, and ACSP leadership to resolve this issue.

The current job market in Turkey is a concern. Reduced opportunities for planners has dampened interest in the profession. However, as housing, transportation, land use, and environmental issues attest, there is no lack of need for planners in Turkey. In fact, current trends within Turkey and the world point to an increased demand for planners.

Finances appear to be a challenge, especially as they relate to staff travel, visiting scholars, and salary. One way to address this challenge is to increase external support through grants, contracts, and endowments.

Another challenge to the department is the English language requirement. Although many staff and students are quite fluent, some staff and students have scant English training or have studied other languages. Still, they are making a gallant, even courageous effort to adapt. A related challenge is the limited publishing opportunities in Turkish.

6. Strengths and Opportunities

As already alluded to, the undergraduate studio sequence is strong and the experience of the faculty with the sequence could be a model for other undergraduate planning curricula. The sequence is well thought out, but open to change and continued innovation.

The Urban and Environmental Planning and Research Center is an asset. Its implementation and research projects provide valuable opportunities for the staff and students. The center’s archives of maps and layouts of Turkish cities and settlements contributes an additional resource.

Although a challenge, the English language goal is also a significant opportunity. As the language proficiency increase in English, so too do the opportunities to publish and to contribute an important voice to the international planning discourse.

The number of Turkish universities offering planning degrees (12 [accurate?] adds richness to the community of scholars in the discipline. Good interactions among the planning programs appears to be occurring. Considerable potential exists because of the relatively robust number of programs for the size of the nation.

Which relates to another opportunity: Turkey needs good planning to prosper in the twenty-first century. Population and urban growth are demanding better housing and transportation systems. This growth is also straining some natural resources, such as water, and polluting others, like the air.

Meanwhile, earthquakes pose significant safety threats for human settlement. As urban settlements expand, there are sensitive environmental and cultural resources that need to be protected through good planning and smart growth. The more Turkish planners focus on the health, safety, and welfare implications of their work, the more their relevance will increase.

The vast cultural resources of Istanbul and Turkey point to another strength of the ITU Department of Urban and Region Planning—its location. Turkey has a rich tradition of urbanism and Istanbul is one of the world’s oldest and most important cities. Together, the nation and the metropolitan region present a vast array of possibilities for planning inquiry. The field of urban morphology alone presents almost limitless possibilities in the Istanbul context.

A final strength of the department is its staff and students. The staff maintains good relationships with planning colleagues in many nations. The ITU staff members are intelligent, eager, and display a strong commitment to planning education. The students are equally bright and enthusiastic about planning.

7. Recommendations

The accreditation issue needs to be addressed. Already it appears the department has gained considerable value by pursuing the process thus far. The department should move ahead and prepare a self-study report. Such a report would require more effort to coalesce the necessary information. Although there will be value in that process, the department should recognize that PAB may not change its policy concerning international accreditation. The ‘substantial equivalency’ option being pursued with both ABET and NAAB might open a possibility. Other options would be to seek a European equivalency or establish a Turkish Planning Accreditation Board.

In preparation of a self-study document, the staff will need to continue its planning process and data collection. Student projects and staff publications will need to be archived. The staff will need to continue to expand their publication portfolios. Course syllabi and faculty curriculum vitae will need to be compiled in as consistent as possible formats. I believe it might be useful to have these syllabi and vitae critically reviewed and assessed to help refine their presentation. It would be useful to request from PAB a couple model self-study reports.

The Urban and Environmental Planning and Research Center appears to have some strong international connections. It could establish a set of peer research centers in other Faculties of Architecture. The Center could then benchmark its productivity against those peers.

The department might consider joining ACSP. Membership would enhance its already good international connections and bring the ITU department closer to PAB accredited programs. Membership also brings subscriptions of the Journal of Planning Education and Research for the staff.

In fact, the department staff could pursue publishing possibilities in that journal. It has a section on pedagogy that would be an ideal outlet for a team-written paper on the undergraduate studio sequence. In addition, the 19 years [double check] of survey information on planning students and graduates could make an interesting paper.

I have found that the most important outcome of accreditation is not accreditation per se but the process it prompts. The process creates an opportunity for a faculty to critically examine its programs; its curricula; its mission, goals, and objectives; its ways of operating; in essence its very purpose for being. The process requires a detailed self-study that provides a portrait of the department in that place in time. Outside scholars are brought in to discuss matters usually reserved for insiders. It is a process of learning. Such learning will be invaluable for we educators to advance the planning discipline.

Prof. Steiner’ın da sunduğu değerlendirmeler göz önünde bulundurularak Şehir ve Bölge Planlaması Bölümü programı İstanbul Teknik Üniversitesi’nin amaç ve hedefleri doğrultusunda 2003 yılında yeni bir yapılanma sürecine girmiştir. Bu kapsamda fakülte bünyesinde ve özellikle birbiri ile uyum içinde olan bölümler arasında, programların yeniden yapılandırılmasında eşgüdüm, ortak amaç ve hedefler ile programlar arasında dil birliğinin sağlanması çalışmada birinci öncelikli yaklaşımı olarak belirlenmiştir. Programın yeniden yapılandırılmasında ikinci öncelikli yaklaşım ise birinci yaklaşımda belirlenen amaç ve hedeflere uygun olarak programın dünyada izlenen evrensel planlama yaklaşımları ile bütünleşmesine olanak tanıyan, Türkiye’deki şehircilik disiplini içinde günceli yönlendiren, planlama faaliyetlerine önderlik eden, eğitim ve öğretimde standartları yüksek olan bir programın gerçekleştirilmesini sağlamak olarak tanımlanmıştır.

Yukarıda tanımlanan genel yaklaşımlar kapsamında konu değerlendirilmiş ve süreç bakımından bir taraftan üniversite ve fakülte içerisindeki uyum ve eşgüdüm için çalışmalar, prensip olarak benimsenerek gerekli girişimlerin yapılması planlanmış, diğer taraftan belirlenen ana temalara bağlı olarak Şehir ve Bölge Planlaması Bölümü öğretim programı revizyon çalışmaları başlatılmıştır.
Program revizyonuna yönelik olarak saptanan amaç ve hedefler kapsamında aşağıdaki ilkeler benimsenmiştir:

· Program, Üniversite’nin Stratejik Planı’nda yer alan varsayımları dikkate almalı ve belirlenen stratejiler ve politikalar ile uyum içinde olması.
· Bu kapsamda özellikle ÇAP, yatay geçiş, dikey geçiş, akreditasyon, yüksek lisansa yönelme gibi temalar programın ana ilkeleri olup ders ve proje dağılım düzeni ve ilişkiler sistemi bu kapsamda belirlenmesi,
· 1 ve 2. yarıyılda yer alacak dersler ve projelerin kendi içinde bütüncül ve aynı zamanda diğer bölümlerin programları ile uyum içinde olması,
· Şehir ve Bölge Planlaması Bölümü 1. sınıf öğrencilerine üniversiteli ve İ.T.Ü.’lü olma kimliğinin benimsetilmesi ve bu bilinci destekleyen, doğaya, topluma, şehircilik mesleğine saygınlık kazandırabilecek var olan ders ve proje içeriklerin geliştirilmesi,

· Her derste ve projede öğrencilerin bilgi, beceri ve değer bileşenlerini bütünleştirici yaklaşımları kazandırabilecek içeriklerin arttırılması, ilgiyi ve katılımı yüksek oranda tutabilen proje ve ders yöntemlerinin gözden geçirilmesi,

· Ders ve proje saatleri dışında öğrencinin konularla ilgili araştırma yapma alışkanlıklarını artıran ders ve proje içerik ve tekniklerinin geliştirilmesi,

· Ders ve projelerde öğrencilerin düşünce sistemlerini geliştirici, alternatifli düşünmeye olanak veren yaklaşım ve tekniklerin benimsenmesi,

· Öğrenci ve öğretim üyesinin sağlıklı bir ortamda düşünce üretmesini kolaylaştırıcı ve bu düşünceleri ifade etmeyi sağlayıcı sosyal ve fiziki olanakların arttırılması,

· Öğrencilere staj, uygulama, yarışma konularında yol gösterici araçların tanımlanması ve buna bağlı olarak proje konuları bu ilişkiler sistemi içinde teşvik ediciliğinin arttırılması,

· Öğrencilere derslerde ve projelerde üretilen ürünlerini sunma ve sergileme olanağını veren etkinliklerin organize edilmesi,

· Öğrenciler arasında öğretim ve öğretim kalitesini arttırıcı yarışma ortamının arttırılması. Bu kapsamda sınıf düzeyinde yılsonu değerlendirmelerine bağlı olarak sergileme ve yayınlama olanakları ile teşvik edici ödüllendirme araçlarının geliştirilmesi.

Son olarak da 2005 yılında, İ.T.Ü Stratejik Planı kapsamında bölümün 2006 – 2009 dönemi için üç yıllık ilk stratejik planı hazırlanmıştır.

İ.T.Ü. Şehir ve Bölge Planlaması Bölümü Stratejik Planı aşağıdaki başlıkları içermektedir:

· Birim Temeller: Özgörev (Misyon), Özgörüş (Vizyon), Değerler, Varsayımlar,
Ana Stratejiler

· Çevre Analizi: Fırsatlar, Tehditler

· İç Analiz: Üstünlükler, Zayıflıklar

· Stratejik Plan: Sorumluluk Alanı / Stratejiler, Gösterge / Hedef, Faaliyet / Proje

· Faaliyet Ana Planı

· Mali Plan

İ.T.Ü. Şehir ve Bölge Planlaması Bölümü’nün genel bir değerlendirmesi yapıldığında programın, RTPI ve PAB eğitim bileşenleri açısından gerekli tüm bilgi, beceri ve değer bileşenlerini içerdiği görülmektedir. Ancak Bölüm eğitim programında uzmanlaşma alanları ve bunları belirleyecek ve besleyecek olan seçmeli ders grupları çok fazla netlik kazanmamıştır. Uzmanlaşma verilen eğitimin önemli bir hedefini teşkil etmemektedir. Öğrencilerin seçmeli ders tercihlerinde çoğunlukla akademik olmayan nedenlerin rol oynadığı saptanmıştır.

Seçmeli ders oranları ise 1997 yılında Üniversite çapında belirlenen yüzdeler çerçevesinde genişletilmiş ancak yine de oransal olarak RTPI ve PAB seçme ders oranlarının altında kalındığı görülmüştür. Seçmeli derslerde günün koşullarına cevap veren yeni dersler sürekli gelişmekte ancak belirli bir uzmanlık demeti içinde yer alamadıkları için tek konular halinde kalmaktadır. Ayrıca yapılan değerlendirmelerde danışmanlık sisteminin de gerçek bir akademik danışmanlık biçiminden hayli uzakta olduğu saptanmıştır.

Uluslararası ilişkiler yönünden değerlendirildiğinde kurumsal dış ilişkilerin öğretim üyelerinin kişisel çabaları ile gerçekleşmekte olduğu, ancak öğrencileri de içine alan eğitim programı içinde gelişen kurumsal etkin ilişki ağının yetersiz olduğu görülmektedir. Son yıllarda Amerika, Avrupa ve diğer bazı üniversitelerle yapılan anlaşmalarla ve ERASMUS programı ile bu ilişkiler gelişmekte olsa da henüz yeterli düzeyde bulunmamaktadır.

Avrupa ve Amerikan planlama okullarının akredite olmuş programları ve uluslararası ilişkileri göz önüne alındığında İ.T.Ü. Şehir ve Bölge Planlaması Bölümü’nün lisans programını ve kurumsal ilişkileri iki başlık altında değerlendirmek ve öneriler geliştirmek mümkündür.

İTÜ Şehir ve Bölge Planlaması Bölümünün kurumsal dış ilişkileri konusunda tartışmaya açılabilecek konular;
Uluslararası kurumlara üyelik girişimlerin artarak sürdürülmesi gerekmektedir. ERASMUS programına dahil olan bölümlerle anlaşmalar artırılmalıdır. Diğer ülkelerde akreditasyon konusunda planlama okullarının özel birlikler kanalıyla çalışmalarını sürdürmeleri nedeniyle TÜRKAK’ın ve TUPOB’un bu konuda uluslararası düzeydeki etkisinin değerlendirilmesi gereklidir.
Eğitim programı ile ilgili tartışmaya açılabilecek konular;

· Ders programlarında seçmeli ders / zorunlu ders oranlarının kabul edilecek olan eşdeğerlik kurumuna göre yeniden gözden geçirilmesi,
· Staj sürelerinin ve danışmanlık sisteminin kabul edilecek eşdeğerlik kurumunun şartlarına göre düzenlenmesi, değiştirilmesi; gerektiği takdirde mesleki deneyim kazandırmaya yardımcı olacak bir kariyer ofisi açılması,
· Uluslararası ilişkileri düzenleyecek olan kurumsal yapılanmanın niteliklerinin belirlenmesi,
· Seçmeli derslerin uzmanlaşmaya götürecek ve farklı planlama alanlarında çalışacak plancılar yaratacak şekilde düzenlenmesidir.
BÖLÜM 5

Türkiye’de Şehir ve Bölge Planlama Eğitiminde Ulusal Akreditasyon için Model Önerisi

Dünyada ve Türkiye’de şehir ve bölge planlama eğitiminin değerlendirildiği bu çalışmanın çıkış noktası, Türkiye’deki planlama eğitiminde kalitenin, hedeflenen düzeye yükseltilmesi amacıyla yasal çerçevesinin oluşturulması için gerekli olan altyapının tanımlanmasıdır. Bu amaçla, öncelikle dünyadaki planlama eğitiminin gelişimi, gelişim sürecindeki yenilikler incelenmiş, günümüzde şehir ve bölge planlama eğitiminin geldiği nokta değerlendirilmiş, bu amaçla kurulan birliklere ve ağlara yer verilmiş, dünyada öncü sayılan planlama okullarındaki planlama programları uluslararası düzeyde tanımlanan niteliklere göre irdelenmiştir. Bu kapsamda, Türkiye’de şehir ve bölge planlama eğitimi veren bölümler ve programları ayrıntılı bir şekilde değerlendirilmiştir. Planlama eğitiminde kalitenin yükseltilmesi amacıyla oluşturulması önerilen organizasyonun nasıl bir yasal çerçevede yer alması gerektiğinin saptanması için, Türkiye’de ve dünyada yükseköğretimde mevcut akreditasyon kurumları ve örnek akreditasyon süreçleri incelenmiştir.

Bu kapsamda yapılan incelemeler sonucu, dünyada planlama eğitimi alanında akreditasyon kuruluşları tarafından tanınan okullarla, Türkiye’de şehir ve bölge planlama eğitimi veren bölümlerin bazı noktalarda farklılaştığı görülmüştür. Türkiye’de planlama bölümleri, verdikleri eğitimin içeriği bakımından kendi içlerinde farklılaşmakla birlikte, planlama eğitimi veren diğer ülkelerdeki okullardan da belirli noktalarda ayrılmaktadır. Bu ayrımın bir nedeni olarak, yurtdışındaki okulların eğitim programlarını dünyada toplumsal ve ekonomik yapıdaki eğilimlere paralel olarak oluşturuyor ve sürekli geliştiriyor olması gösterilebilir. Özellikle Avrupa ve Amerika’da kuramsal derslerin daha ağırlıklı olduğu ve bu kuramsal bilgilerin mekanla bağların kurulmasında daha yoğun bir çabanın harcandığı görülmektedir. Aynı zamanda, Türkiye’deki şehir ve bölge planlama bölümlerinin çoğunda karşılaşılmayan bir eğitim bileşeni olan planlamada değer bileşenleri, diğer ülkelerde planlama eğitimi veren okulların ders programlarında sıkça görülebilmektedir. Bu anlamda Türkiye’de şehir ve bölge planlama eğitimi veren bölümlerde, hem mesleki uygulama alanında, hem de planlamanın kuramsal gelişimi alanında çalışan plancılara en önemli desteklerden biri olabilecek planlama etiği gibi derslerin çoğunlukla yer almadığı görülmektedir.
Türkiye’de planlama eğitimi veren bölümler, ulusal ve uluslararası standartlara ulaşmak için son yıllarda birçok çalışma yürütmektedir. Bu çalışmalar içinde, planlama eğitimini tartışmak ve eğitim kalitesini yükseltmek amacı ile yapılan toplantılar, kongreler önem taşımaktadır. Bu girişimlerin en önemlisi planlama eğitimi veren bölümlerin aralarında iletişimi sağlamayı ve koordinasyon görevini üstlenmeyi ve birbirlerinin çalışmaları hakkında bilgi sahibi olmalarını sağlamayı amaçlayan TUPOB’un kurulmasıdır.

Diğer bir konu ise ulusal akreditasyon için gerekli altyapının sağlanmasıdır. Türkiye’de sayısı gittikçe artan planlama okulları arasında bir eşgüdümün sağlanması; eğitimin, mezunların ve bölümlerin kalite düzeyinin korunması acısından önemli bir zorunluluk haline gelmiştir. Bir yandan uluslararası düzeyde artan hareketlilik diğer yandan Türkiye’nin Avrupa Birliği’ne tam üyelik sürecinin gündemde olması yükseköğretimde bir kalite standardının sağlanması gerekliliğini kaçınılmaz hale getirmektedir.

Bu gerekçelerden hareketle bu bölümde TUPOB çalışmaları kapsamında şehir ve bölge planlama bölümleri arasında kaliteyi geliştirmeye yönelik akreditasyonu sağlayacak bir örgütlenme modeli önerilmektedir.

Bu model;

· Planning Accreditation Board – Planlama Akreditasyon Kurulu (PAB) belgeleri,

· Royal Town Planning Institute – Şehir Planlama Enstitüsü(RTPI) belgeleri,

· National Architectural Accrediting Board – Ulusal Mimarlık Akreditasyon Kurulu (NAAB) belgeleri,

· Mimarlık Eğitimi Derneği (MİMED) belgeleri,
· Mimarlık Okulları Bölüm Başkanları İletişim Grubu (MOBBİG),
· Mimarlık Akreditasyon Kurulu (MIAK) belgeleri,

·
Accreditation Board of Engineering and Technology - Mühendislik ve Teknoloji Kredilendirme Kurulu (ABET) belgeleri,

· Mühendislik Eğitim Programları Değerlendirme ve Akreditasyon Derneği (MÜDEK) belgeleri,
· Yükseköğretim Akademik Değerlendirme ve Kalite Geliştirme Komisyonu (YÖDEK) belgeleri,
· Yükseköğretim Kurumları Akademik Değerlendirme ve Kalite Yükseltilmesi Yönetmeliği,

temel alınarak oluşturulmuştur.
Bu bölümde yer alan akreditasyon modeli önerisi, akreditasyon için gerekli yasal altyapı dayanaklarının şekillendirilme biçimleri, akreditasyon sürecinde rol alacak aktörlerin görev ve yetki tanımları, ulusal ve uluslararası eğitim ve akreditasyon kuruluşlarına ait örnekler ile YÖDEK’te detaylandırılmış olan temel ölçütler çerçevesinde hazırlanmıştır. ‘Planlama Eğitiminde Kalitenin Geliştirilmesi ve Akreditasyon’un sağlanması amacıyla üretilmiş olan model, bu raporu hazırlayanların görüşlerini yansıtmakla beraber, gelecekte kurulması önerilen derneğin ve ilgili organlarının biçimlendirilmesi sürecine, tüzük ve yönetmelik hazırlıklarına ışık tutacağı ve tartışmaya açacağı ön görüsüyle hazırlanmıştır. Önerilen modelde, ülkemizde bu konuda benzer ve başarılı bir model olarak bilinen MÜDEK deneyiminden önemli ölçüde yararlanılmıştır.
5.1. Türkiye Şehir ve Bölge Planlama Bölümleri Ulusal Akreditasyon Yasal Altyapısı

YÖDEK tarafından, 20.09.2005 tarihinde yürürlüğe giren 25942 sayılı ‘Yükseköğretim Kurumları Akademik Değerlendirme ve Kalite Geliştirme Yönetmeliği’ kapsamında, yükseköğretim kurumlarının akademik değerlendirme ve kalite geliştirme çalışmalarını sistematik bir şekilde yürütebilmeleri için gerekli süreçler ve performans göstergeleri tanımlanmaya çalışılmıştır (YÖDEK, 2007).

Türkiye’deki şehir ve bölge planlama bölümlerinde akademik değerlendirme ve kalite geliştirme için önerilen ulusal akreditasyon modeli 2547 sayılı Yasa ve yukarıda sözü edilen yönetmelik kapsamında işleyecektir. Çalışma ilkeleri Yükseköğretim Kurulu tarafından hazırlanan ulusal stratejik plan, 23.11.2004 tarihinde yürürlüğe giren 5253 sayılı Dernekler Kanunu, TMMOB Şehir Plancıları Odası’nın 17.07.2002 tarihinde yürürlüğe giren 24818 sayılı yönetmelik ve 15.01.2005 tarihli ve 21701 sayılı yönetmelikte yapılan değişiklik ve Kasım 2006 tarihinde yeniden düzenlenen Türkiye Planlama Okulları Birliği Ön Protokolü ile uyumludur.

YÖK, Yükseköğretim Kurumları Akademik Değerlendirme ve Kalite Geliştirme Yönetmeliği kapsamında, üniversiteler bünyesinde oluşturulan Akademik Değerlendirme ve Kalite Geliştirme Komisyonu (ADEK) tarafından akreditasyon dikey düzlemde sağlamaktadır.
Şehir ve bölge planlama bölümlerinin akreditasyonunu sağlamak üzere kurulacak Şehir ve Bölge Planlama Akreditasyon Kurulu (PAK) ise bu ilişkiyi Şehir ve Bölge Planlama Eğitimi ve Akreditasyon Derneği (PLANED) ile yatay düzlemde sağlayarak bir tüzel kişilik kazanmakta, ayrıca Mimarlık Dekanları Konseyi (MİDEKON) aracılığı ile YÖK’ün akreditasyon ve kalite geliştirme sürecine katılmaktadır. Burada önemli olan PAK’ın YÖK’ün de dahil olduğu bir yasal süreçte tanınmasını sağlamaktır.

Şekil 5.1. Türkiye Şehir ve Bölge Planlama Bölümleri Ulusal Akreditasyon Organizasyon Şeması Önerisi (TUPOB 2007 Çalışma Grubu)
Öneride Türkiye’deki yasal süreçlerden doğan kurumsal hiyerarşik düzenlemelere ve konuyla ilgili tüm kurum ve kuruluşların görev almasına özen gösterilmiştir. Buna göre Türkiye’deki şehir ve bölge planlama bölümlerinin kalite geliştirme ve akreditasyonundan sorumlu organlar:

· TMMOB Şehir Plancıları Odası (ŞPO),

· Türkiye Planlama Okulları Birliği (TUPOB),

· Şehir ve Bölge Planlama Eğitimi ve Akreditasyon Derneği (PLANED),

· Şehir ve Bölge Planlama Akreditasyon Kurulu (PAK),

· Şehir ve Bölge Planlama Akreditasyon Kurulu Planlama Eğitimi Değerlendirme ve İzleme Takımlarıdır.
5.2. Türkiye Şehir ve Bölge Planlama Bölümleri Ulusal Akreditasyon Kurumları Çalışma Esasları

5.2.1. Şehir ve Bölge Planlama Eğitimi ve Akreditasyon Derneği (PLANED) Çalışma Esasları

Şehir ve Bölge Planlama Eğitimi ve Akreditasyon Derneği (PLANED), TUPOB ve TMMOB Şehir Plancıları Odası ile birlikte çalışan ve onlardan destek alarak Türkiye’deki şehir ve bölge planlama bölümlerindeki lisans ve lisansüstü planlama eğitiminin akreditasyon ve kalite geliştirme esaslarını, YÖK’ün belirlediği ana bileşenler çerçevesinde, yasal anlamda tanımlamak ve uygulamak üzere kurulacak bir dernektir.
Derneğin üç kurulu vardır. Bunlar:

· Genel Kurul,
· Yönetim Kurulu,
· Şehir ve Bölge Planlama Akreditasyon Kurulu’dur.
PLANED’in dernek olarak iç organizasyonu, çalışma ve mali kaynak yaratma şartları 23.11.2004 tarihinde yürürlüğe giren 5253 sayılı Dernekler Kanunu uyarınca hazırlanacak dernek tüzüğünde belirtilecek olan esaslara dayalı olarak tanımlanacaktır. Bu esaslar Kanunu’nun dördüncü maddesi uyarınca aşağıda tanımlanmıştır:
· Derneğin adı ve merkezi,
· Derneğin amacı ve bu amacı gerçekleştirmek için dernekçe sürdürülecek çalışma konuları ve çalışma biçimleri ile faaliyet alanı,
· Derneğe üye olma ve üyelikten çıkmanın şart ve şekilleri,
· Genel kurulun toplanma şekli ve zamanı,
· Genel kurulun görevleri, yetkileri, oy kullanma ve karar alma usul ve şekilleri,
· Yönetim ve denetim kurullarının görev ve yetkileri, ne suretle seçileceği, asıl ve yedek üye sayısı,
· Derneğin şubesinin bulunup bulunmayacağı, bulunacak ise şubelerin nasıl kurulacağı, görev ve yetkileri ile dernek genel kurulunda nasıl temsil edileceği,
· Üyelerin ödeyecekleri giriş ve yıllık aidat miktarının belirlenme şekli,
· Derneğin borçlanma usulleri,
· Derneğin iç denetim şekilleri,
· Tüzüğün ne şekilde değiştirileceği,
· Derneğin feshi halinde mal varlığının tasfiye şekli.
Amaç ve Hedefleri

PLANED’in amacı şehir ve bölge planlama eğitim programları için akreditasyon, değerlendirme ve bilgilendirme çalışmaları yaparak ve bu konuda çalışan eğitimcileri biraraya getirerek Türkiye’deki şehir ve bölge planlama eğitiminin kalitesini geliştirmektir. Dernek bu amaç doğrultusunda;
· Şehir ve bölge planlama eğitiminin kalitesini geliştirmek için gerekli akreditasyon, değerlendirme ve bilgilendirme çalışmalarına altyapı oluşturmayı,

· Şehir ve bölge planlama eğitiminin uluslararası ve ulusal boyutta ortak standartlara ulaşması için değerleme düzlemi oluşturmayı,

· Şehir ve bölge planlama eğitimi ile ilgili ulusal ve uluslararası boyutta ilgili kuruluşlarla iletişimi ve işbirliğini sağlamayı,

· Şehir ve bölge planlama eğitimi ile ilgili etkinlikler düzenlemeyi,

· Şehir ve bölge planlama eğitimi konusunda yayın ve araştırma yapmayı ve desteklemeyi hedeflemektedir.
Üyelik Koşulları
PLANED kuruluş amacı ve temel görevlerinden yola çıkarak planlama eğitimi ve akreditasyon konularında deneyimli, çalışmalarıyla mesleğinde temayüz etmiş, planlama konularında ulusal ve uluslararası düzeyde tanınırlığı olan vizyon sahibi üyelerden oluşmaktadır.
· Türkiye’deki şehir ve bölge planlama bölümlerinde en az 10 yıl çalışan veya çalışmış olan ve akreditasyon konusunda deneyimi olan öğretim üyeleri,

· Planlama eğitimine katkı sağlayan farklı disiplinlerde çalışan veya çalışmış olan ve akreditasyon konusunda deneyimi olan öğretim üyeleri,

· Kamu ve özel sektörden en az 10 yıllık mesleki deneyimi olan ve kendi kurumu içinde eğitim ve akreditasyon deneyimi olan kişiler,

· TMMOB Şehir Plancıları Odası Genel Merkez ve Şubelerinde meslek içi eğitim vermiş veya vermekte olan ve meslekte en az on yıllık deneyimi olan ve akreditasyon konusunda çalışmaları olan kişiler Yönetim Kurulu’nun önerisi ve Genel Kurul’un onayı ile dernek üyesi olabilir.
· Amaçları ve yürüttükleri etkinliklerle PLANED'in amaçlarını destekleyecek olan kamu ve özel hukuk tüzel kişileri de dernek üyesi olabilir.

Yeni açılacak olan şehir ve bölge planlama bölümlerinin temsil edilebilmesi için, TUPOB üyesi olmaları gerekmektedir.
Genel Kurul

Genel Kurul, PLANED’in en yetkili karar organı olup, PLANED’e kayıtlı üyelerden oluşur. Olağan Genel Kurul, her yıl mart ayı içersinde, Yönetim Kurulu’nca belirlenecek gün, yer ve saatte toplanır. Dernek üyesi tüzel kişiler, Genel Kurul toplantısında kimin tarafından temsil edileceklerini Genel Kurul yapılacak yılın Şubat ayı başına kadar, gerekli yetki belgeleri ile beraber Dernek Yönetim Kurulu Başkanlığı’na bildirirler.

Yönetim Kurulu
Yönetim Kurulu, Genel Kurul tarafından iki yıllık süre için gizli oyla seçilen beş asıl ve beş yedek üyeden oluşur. Asıl Üyeliklerden boşalma olması halinde yedek üyeler Genel Kurul’daki seçimde aldıkları oy sırasına göre göreve çağırılır. Yönetim Kurulu üyeleri gönüllülük esasına göre çalışırlar, Yönetim Kurulu üyeliği ya da katıldıkları Yönetim Kurulu toplantıları için huzur hakkı alamazlar. Ancak Dernekle ilgili görevlendirildikleri bir etkinliği gerçekleştirmek amacı ile yaptıkları harcamalar Dernek bütçesinden karşılanır.

Yönetim Kurulu’nun görev süresi iki (2) yıldır. Bir sonraki dönemde görev alacak üyelerin en az 2/5, en çok 3/5’inin bir önceki dönem üyeleri arasından olması derneğin işleyişindeki sürekliliğin sağlanması için gereklidir.
PLANED’in Sorumlulukları / Görevleri

PLANED’in sorumlulukları ve görevleri;

· Şehir ve bölge planlama eğitim programlarını akredite edecek kurumsal yapıyı oluşturmak ve akreditasyon çalışmalarında görev alacak değerlendiricilerin seçim ve eğitimini yürütmek,

· Şehir ve bölge planlama eğitimi konusunda ulusal düzlemde bir veri tabanı oluşturmak ve toplanan bilginin paylaşılmasını sağlamak,

· Şehir ve bölge planlama eğitiminin uluslararası ve ulusal düzlemde ortak standartlara ulaşması için değerleme düzlemi oluşturmak, bu kapsamda program yöneticilerinin, öğretim üyelerinin ve öğrencilerin bilgilendirilmesini sağlamak,

· Şehir ve bölge planlama eğitiminde akreditasyonla ilgili ulusal ve uluslararası düzlemde ilgili kuruluşlarla iletişim ve işbirliği sağlamak, ortak çalışmalar yapmak,

· Şehir ve bölge planlama eğitimi ile ilgili konferans ve benzeri toplantılar, sergiler ve yarışmalar düzenlemek,

· Şehir ve bölge planlama eğitimi gören öğrencilere burs sağlamak, burs sağlamak için ilgili kuruluşlar ve bireyler ile ilişkiler kurmak,

· Şehir ve bölge planlama eğitimi ile ilgili öğrenciler ile ortak bilgi paylaşım platformları sağlamak,

· Şehir ve bölge planlama eğitimi konusunda kitap, dergi, bülten ve benzeri yayınlar yapmak ve yayın ve araştırma yapılmasını desteklemektir.

PLANED’in Gelir Kaynakları ve PAK Ödenekleri / Harcamaları
PLANED’in gelir kaynakları 5253 Sayılı Dernekler Kanunu ve 2860 sayılı Yardım Toplama Kanunu’nda belirtilen usullere göre ve gerekli izinler alınmak koşuluyla yardım toplama faaliyetleri ve yurt içinden ve yurt dışından bağışlar; akreditasyon başvurusunda bulunan bölüm tarafından PLANED’e ödenecek olan başvuru ücreti ve üyelik aidatları ile sağlanmaktadır.
Akreditasyon süreci içinde, PAK üyelerinin ziyaretler kapsamındaki her türlü seyahat, konaklama ve gündelik harcamaları ilgili üniversite tarafından, danışmanlık hizmet bedeli ise ilgili bölümün akreditasyon için ödeyeceği başvuru ücreti kapsamında PLANED tarafından karşılanacaktır. PAK’ın bir organ olarak işleyebilmesi için gerekli olan finansman kaynakları:

· PLANED Yönetim Kurulu’nun önerisi ve Genel Kurul’un onayı ile belirlenecek yıllık ödenek,

· Akreditasyon başvurusunda bulunan bölüm tarafından PLANED’e ödenecek olan başvuru ücreti,

şeklinde tanımlanmaktadır.

5.2.2. Şehir ve Bölge Planlama Akreditasyon Kurulu (PAK) Çalışma Esasları

Şehir ve Bölge Planlama Akreditasyon Kurulu (PAK), PLANED’in özerk bir çalışma organıdır.

PAK Amaç ve Hedefleri

PAK’ın amacı planlama eğitimi veren bölümlerin lisans ve lisansüstü programlarını akreditasyon çalışmaları aracılığı ile değerlendirmek ve böylece planlama eğitimi kalitesini geliştirmektir.
Kurul bu amaç doğrultusunda;

· Şehir ve bölge planlama eğitiminin standartlarını (ölçütlerini) oluşturmak, korumak ve yükseltmeyi,

· Kalite denetimi sağlamayı
hedeflemektedir.

PAK Üyeleri ve Görev Süreleri

TUPOB’dan dönem başkanı, bir önceki dönem başkanı ve bir sonraki dönem başkanı olmak üzere üç (3), PLANED Yönetim Kurulu’nun ya da Genel Kurul üyelerinin aday göstermesi ve Genel Kurul tarafından onaylanmasıyla belirlenecek dört (4) ve ŞPO tarafından belirlenecek meslek içi eğitim konusunda uzmanlaşmış iki (2) olmak üzere toplam dokuz (9) kişiden oluşur.

Kurulun görev süresi 2 yıldır. TUPOB dönem başkanı dışındaki üyeler için; bir sonraki dönemde görev alacak üyelerin en az 1/3, en çok 2/3’ünün bir önceki dönem üyeleri arasından olması PAK’ın işleyişindeki sürekliliğin sağlanması için gereklidir.

PAK üyeleri,

Öğretim üyeleri

· Şehir ve Bölge Planlama konularında lisans ve/veya lisans üstü derecesine sahip olan,

· Planlama eğitimi ve akreditasyon konularında deneyimi olan,

· PAK sertifikası almış olan,

· En az 10 yıllık mesleki deneyime sahip olan,

· TUPOB’a üye planlama bölümünde çalışan öğretim üyeleri ile;

Serbest plancılar

· Şehir Plancıları Odası’na kayıtlı olan,

· Planlama eğitimi ve akreditasyon konularında deneyimi olan,

· PAK sertifikası almış olan,

· En az 10 yıllık mesleki deneyime sahip olan,

· Mesleğinde tanınmış şehir plancılarından oluşmalıdır.

PAK Sorumlulukları / Görevleri

PAK’ın sorumlulukları ve görevleri;

· Şehir ve bölge planlama bölümlerinin uluslararası düzlemde akreditasyonu için köprü görevi üstlenmek,

· Şehir ve bölge planlama bölümlerinin kalitesini geliştirmeye yönelik planlama eğitimi ve ortamı için standartları belirlemek bu standartları korumak ve geliştirmek,

· Şehir ve bölge planlama bölümlerinin belirlenen standartları sağlaması için danışmanlık yapmak,

· Şehir ve bölge planlama bölümlerini belirlenen standartlara göre denetlemek,

· Şehir ve bölge planlama bölümlerinin dışdeğerlendirmesini yapmak üzere değerlendiricileri eğitmek,

· Şehir ve bölge planlama bölümlerinin akreditasyonuna karar vermek,

· Şehir ve bölge planlama bölümlerinin durumu sürekli gözden geçirmek.

· Şehir ve bölge planlama bölümlerinin performans ve faaliyetlerinin yıllık raporlarını tutmak ve PLANED desteği ile paylaşımını sağlamaktır.

5.2.3. PAK Şehir ve Bölge Planlama Eğitimi Değerlendirme ve İzleme Takımları Çalışma Esasları

PAK Şehir ve Bölge Planlama Eğitimi Değerlendirme ve İzleme Takımları, PAK üyesi olma kriterlerini sağlayan ve PAK üyesi olan/olmayan Genel Kurul üyelerinin oluşturduğu değerlendirici havuzundan üyelerin seçilmesiyle oluşmaktadır. Planlama Eğitimi Değerlendirme ve İzleme Takımları akreditasyon sürecinin ikinci aşaması olan Ziyaret ve Dışdeğerlendirme’den sorumludur.

Değerlendirme ve İzleme Takımları Amaçları ve Hedefleri

İlgili bölüm ve programın PAK akreditasyon değerlendirme ölçütlerine uyumunu değerlendirmek ve gereken durumlarda danışmanlık sağlamak amacını taşımaktır.

Değerlendirme ve İzleme Takımları Üyeleri ve Görev Süreleri

Takımlar, PAK üyesi olma kriterlerini sağlayan üç (3) kişilerden oluşur. Değerlendirme ve İzleme Takımı üyelerinin görev süreleri, akreditasyon çalışmalarının sürdürülebilirliğinin sağlanması amacıyla PAK tarafından belirlenir.
PAK gerekli gördüğü sayıda eldeki değerlendirici havuzundan seçilen Değerlendirme ve İzleme Takımları oluşturabilir.

Değerlendirme ve İzleme Takımları Sorumlulukları / Görevleri

PAK Şehir ve Bölge Planlama Eğitimi Değerlendirme ve İzleme Takımları’nın sorumlulukları ve görevleri;

· Akreditasyon başvurusunda bulunan bölümün hazırlayıp PAK’a sunduğu özdeğerlendirme dosyasının ön incelemesini yapmak,

· Yerinde değerlendirme için başvuru yapan bölümü ziyaret etmek,

· Ziyaret sonrasında değerlendirme raporu hazırlamaktır.

Özdeğerlendirme dosyasının bölüm tarafından hazırlanıp PAK’a sunulmasından sonra bölümün yerinde incelenmesi ve dışdeğerlendirme dosyasının tutulması için PAK takımları toplar. Görevli Takım dosyanın yerinde incelemelerini yapar ve yerinde inceleme sonuç raporunu yazarak PAK’a iletir.

5.3. Akreditasyon Süreci

Türkiye şehir ve bölge planlama bölümleri ulusal akreditasyonu beş aşamada gerçekleşmektedir (bknz Şekil 5.2):

· Değerlendirme Ölçütlerinin Belirlenmesi,
· Hazırlık ve Özdeğerlendirme,
· Ziyaret ve Dışdeğerlendirme,
· Akredite Etme: Karar ve Onay,
· Sürekli Gözden Geçirme.
Şekil 5.3’te şehir ve bölge planlama bölümlerinde izlenecek akreditasyon süreci ve her aşamada atılması gerekli olan adımların ve süreçte sorumlu organların şematik gösterimi verilmektedir. Şema YÖDEK’in akreditasyon sürecinden uyarlanmıştır. Bu sürece bağlı zamanlama programını PAK belirleyecektir.

5.3.1. Değerlendirme Ölçütlerinin Belirlenmesi

Programlar hakkında yargıya varmada kullanılan bir ölçütler kümesinin belirlenmesidir. PAK, okulu veya programı değerlendirilmesi için mükemmeliyet ölçütlerini belirler. Belirlenen ölçütler eğitim programının kalitesi ile ilgili ulusal beklentileri ifade eder. Akreditasyon için ön şart ilgili şehir ve bölge planlama bölümünün akredite edilebilmesi için program ve derecelerinin yasal başlıkları ‘planlama’ kelimesini içermesidir. Lisans programları minimum tam gün 4 akademik öğretim yılı veya dengini gerektirmektedir. En az 1 yıllık akademik süre zarfında eğitime başlamış olması ve en az bir kere mezun vermiş olması gerekmektedir. PAK, şehir ve bölge planlama bölümleri için değerlendirme ölçütlerini YÖDEK’in tanımladığı ölçütlere paralel bir yapı sergileyecek şekilde belirler. Bu ölçütler;

· Programın Vizyonu, Misyonu, Amaç ve Hedefleri,
· Programın Yapısı,
· Öğrenciler,
· Akademik Personel ve Diğer İnsan Kaynakları,
· Kurumsal ve Toplumsal İlişkiler,
· Altyapı ve Kaynaklar,
· Program Çıktıları’dır.
Programın Vizyonu, Misyonu, Amaç ve Hedefleri

Geleceğe yönelik kazanımlar, mezunların programları bitirmelerini izleyen bir kaç yıl içinde gerçekleştirmeleri beklenenleri tanımlamaya yönelik eklentilerin belirlenmesidir. Amaç ve hedefler, program için uzun süreli istekleri yansıtmalı ve her amacın kısa süreli açık hedefleri olmalıdır. Hem uzun hem kısa süreli dikkate alınacak şeyleri, beklenen eğitsel ve kurumsal sonuçları yansıtmalıdır. Amaç ve hedefler programın misyonunu yansıtmalıdır. Bu odak, programı ve planlama eğitimindeki varlığını, coğrafi yönlenmesini ve pazar alanını, bağlı olduğu fakültedeki diğer derece veren programlarla ilişkilerini farklı kılan faktörleri içermelidir. Bölümün gelişmesine rehberlik edecek stratejik plana bağlı gelecek üç yıllık hedefleri olmalıdır. Bu hedefler, yapılan işler kurum, fakülte ve bölümün özgörevleri ile ilişkili olmalıdır, planlama eğitiminden kazanımlar yapılan işlere yansımalıdır, önceliklerin belirlenme süreçleri paydaş katılımlı olmalıdır, bu bilgiler yayınlanmış ve ulaşılabilir olmalıdır ve ölçme-değerlendirme süreçleri tanımlı ve ölçülebilir olmalıdır.

[image: image24]

[image: image25.jpg]Akreditasyon Siireci

1lgili Organlar

Degerlendirme Glgutlerinin

Belirlenmesi

PAK’im akreditasyon degerlendirme clgitlerin
elirlemesi.

|

4K

Hazirlik ve Gzdegerlendirme

Botimiin PAK s akreditasyon basvurnsunda
iunmass,

Igiti Battim

¥

Bétimiin Ozdegertendirme Dosyasin Hezrlamass

¥

Ozdeertenditme Dosyass PAK’a génderitmesi

]

PAK

Disdegerlendirme ve Ziyaret

Degerlenditme ve Izleme Takimularinn
lotushurutmass

|

¥

Ozdegertendizme Dosyastnun Degedlendirme ve
leme Takim{'na gonderitmesi

|

PAK Degerlendirme ve [zeme Takims

Zigatet tarihinin ve programnin belirlenmesi

|

¥

Ozdegertendizme dosyassnun incelenmesi

¥

Zigatetin gergekdesmesi

¥

Degerlendirme tastak raporunun hazrlanmast

¥

Tastak raporun bilime gonderlmesi

|

Ilgiti Battim

Tastak raporun revize edilmesi ve gonderilmesi

|

Reporun tartilmast ve sonug saporun bilfime
lgBnderilmesi

PAK Degerlendirme ve Izeme Takims

¥

Bétimden gelen cevap iizerine son inceleme yapimasi
e PAK s cevabin bildirilmesi

Ilgiti Battim

I3

PAK

Akredite Etme: Karar ve Onay

Kaarsn verilmesi ve lgii beltime katars bildirmesi,

LANED’e duyurmast
¥

¥

AlveditasyonKaran | | Red

¥

Bettimin cevaba iitazs

|

lgili Bttim, PLANED

Strekli Gézden Gegirme

Şekil 5.3. Türkiye Şehir ve Bölge Planlama Bölümleri Ulusal Akreditasyon Süreci ve İlgili Organlar (TUPOB 2007 Çalışma Grubu)
Programın Yapısı
Programlar yerel, ulusal ve/veya uluslararası düzeylerde kendi toplumlarına ve program amaç ve hedeflerine uygun olarak hizmet vermelidir. Ders çizelgesi, konunun güncellenmesini ve mezunlarıyla planlama sanatı vasıflarının gelişimini sağlamalıdır. Şehir ve bölge planlama bölümlerinin kendi programları ile ilgili olarak bölüm bazında öngördükleri hedefler doğrultusunda programa özgü bileşenlerin tanımlanması gerekmektedir. Programlar, öğrencilerin her bileşeni kazandıklarını kanıtlamak için bir ölçme-değerlendirme sistemi kurduklarını, bu sistemi uyguladıklarını, sonuçları programı sürekli iyileştirmek için kullandıklarını somut verilere dayalı olarak göstermek durumundadırlar.

Bilgi bileşenleri; şehirsel yerleşmelerin fonksiyon ve yapıları, planlama süreçleri ve uygulamalarının teorisi ve tarihi, plan yapma ve politika uygulamalarının idari, yasal ve politik yönleri, konu grupları ya da özel bir konunun uzmanlaşmış bilgi alanlarından en az biriyle yakınlık; beceri bileşenleri problem oluşturma, araştırma vasıfları ve veri toplama, nicel analiz ve bilgisayarlar, yazılı, sözlü ve grafik iletişim, işbirliği içinde problem çözümü, plan yapımı ve program tasarımı, sentez ve bilginin uygulamaya aktarılması; değer bileşenleri hakçalık, sosyal adalet, ekonomik refah ve kaynak kullanımında etkinlik konuları, demokratik bir toplumda, yönetimin ve halk katılımının rolü ve bireysel dengeler ve toplum hakları ve ilgi alanları, değişik bakış açılarına ve düşünce yapılarına saygı, doğal kaynakların ve yapılaşmış çevre içinde yer alan önemli sosyal ve kültürel mirasların korunması, müşteri ve kamuyla ilişkileri içeren mesleki etik ve tavır ve demokratik katılımda kentte yaşayanların rolünü içermektedir.
Ders programı, amaç ve hedefleri başarıyla yansıtacak biçimde şekillendirilmeli, öğrencilere profesyonel plancı kimliği kazandırmak için gerekli bilgi, beceri ve değerleri sunmalıdır. Bunun yanı sıra yenilenerek geliştirilme olanağı sağlayacak biçimde esnek olmalıdır. Ders çizelgesinin hangi hedefler doğrultusunda hazırlandığı ve zaman içerisinde nasıl bir gelişme göstererek ulaşılan son halinin gerekçeleri tanımlanmalıdır.

Dersler içerik, yöntem, yapı ve özellikleri ile tanıtılmalıdır. Dönem içerisinde haftalık programa göre hangi konuların nasıl işlendiği ayrıntıları ile açıklanmalıdır. Derslerin anlatım ve işleyiş biçimleri, ders araçları ve kaynakları, teknik gezi ve incelemeler tanımlanmalıdır. Tüm eğitim modeli içindeki sınav ve/veya diğer değerlendirme öğelerinin (ödevlerin, gezi ve raporların) nasıl değerlendirileceği konusundaki model yönetmeliklerde yer alan ilkelerle uyumlu olarak tanımlanmalıdır. Başarılı öğrencileri motive etmek için sunulan ödüller ve ödüllendirme sisteminin nasıl bir yönerge ile işlediği tarif edilmelidir.

Şehir ve bölge planlama eğitiminin temel dersini oluşturan proje derslerine referansla, öğrencilerin proje tasarlama, görsel ifadelendirme, alternatifli çözüm önerileri hazırlama ve mevcut mekansal durumu eğilimleri de göz önünde bulundurarak yorumlama, disiplinlerarası bir bakışla çalışabilme, etkin iletişim becerileri kurabilme ve yaşam boyu öğrenme yetisinin gelişmesi, mesleğin ve çağın sorunları hakkında bilgili olma, mesleki ve etik sorumluluk bilincinin verilmesi bu konudaki temel bileşenlerdir. Bununla beraber, araştırma, bitirme projelerinin nasıl değerlendirildiğinin, jürilerin nasıl ve kimlerden kurulduğunun ilkeler halinde belirtilmesi gerekmektedir.
Yaz okulu uygulaması var ise hangi amaçla ve hangi düzeyde açıldığı, ders çizelgesi, görevli öğretim üyesi bu başlık altında detaylı olarak belirtilmelidir. Öğrenci değişim programları, değişimden yararlanan öğrenci sayıları, giden ve gelen öğrencilerin okul bilgileri, yatay geçiş, çift ana program, yan dal programlarının açıklanması beklenmektedir.
Öğrenciler

Programların mümkün olduğunca kaliteli öğrencileri çekebilmesi beklenir. Öğrenci yapılarında çeşitlilik sağlanmalı ve farklı öğrenci gruplarının programa dahil edilmesi sağlanmalıdır. Program, öğrencilerin kalitesi, sayısı ve çeşitliliği açısından, amaçladıklarına ulaşmaya devam ettiğini belgelemelidir.

Kayıt olacak öğrenci sayısı, eğitim ve mesleki açıdan her öğrencinin mümkün olan en ileri düzeyde gelişimini kolaylaştırmak üzere uygun sayıda olmalıdır. Program, öğrenci kompozisyonunu hesaba katarak, gerçekleştirmek istediklerini ve amaçlarını başarabilmek için, yaratıcı, uygun üyeler kazanmalı ve zihinde kalıcı mekanizmalara sahip olmalıdır.

Program öğrenci kalitesi açısından yüksek standartların sürdürülmesine gayret etmelidir. Kabul koşulları, daha önceki eğitim performansının, sınav sonuçlarının, mesleki deneyimlerinin, kişisel başarının, motivasyonun ve planlamaya olan ilginin de bir göstergesi olmalıdır.

Verimli ve ahlaki uygulamacılar olmak için öğrenciler, planlama teori ve uygulamalarını, şehir ve bölgeyi çok iyi anlamalıdırlar. Uygulamalarında çeşitli bilimsel yöntemler kullanmalıdırlar. Planlamanın birey ve toplum değerlerini etkilemesi nedeniyle buna duyarlı olmalı ve bu süreçte kendi rollerinin farkında olmalıdırlar. Eğitim süresince sosyal-kültürel ve mesleki gelişmelerine yönelik olarak çeşitli organizasyonlar içerisinde yer alma fırsatı bulması sağlanmalıdır. Mezuniyetten önce uygulama yapma fırsatına sahip olmalıdır. Meslek sahipleri ile iletişim kurmalarını sağlayacak genel bir eğitim politikası sağlamalıdır. Staj olanakları, süresi ve türü, öğrencilere uygulamaya yönelik bilgi ve beceri kazandırmalıdır.
Akademik Personel ve Diğer İnsan Kaynakları

Program, akademik personelin çeşitliliğini sağlayabilecek şekilde oluşturulmalıdır. Dersleri veren kişi ve grupların ortaklıkları konusundaki yaklaşımlar yeteri kadar ayrıntıda sunulmalıdır. Akademik personelin eğitimsel çeşitliliği, eğitimsel kazanımı, mesleki uygulamalara yatkınlığı ve planlamada uzman kişiler yetiştirilmesi, programın başarıya ulaşmasında önem kazanmaktadır. Akademik personelin kabulünde, bireylerin planlama disiplininde bir son eğitim/derece almış olmaları ve eğitimde aldıkları bilgileri mesleki alanda kanıtlamış olmaları beklenir. Planlamada alınan son eğitime doktora örnek verilebilir. Akademik personelden beklenen çalışma ve verimlilik düzeyi programın amaç ve hedeflerine erişimi desteklemelidir. Bu anlamda beklenen çalışmalar; normal eğitim programının sürdürülmesi, araştırma çalışmaları, uzman görüşleri, yayınlar, mesleki uygulamalar, kamuya dönük hizmetler, yönetimsel görevler ve kurumsal hizmet olarak sıralanabilir.

Kurumsal ve Toplumsal İlişkiler

Program akademik personel, mesleki ve bilimsel organizasyonlara hizmet sunmalı ve programın bu organizasyonlarla beraberliği güçlendirilmelidir. Kamu ve mesleki hizmet alanlarıyla ilişkilerin yaygınlaşmasına yönelik sürekli çaba içinde olmalıdır. Akademik personelin kamu ve profesyonel hizmet alanlarına katılımını teşvik edecek bir politikaya sahip olmalıdır. Bu politika, kamu ve mesleki hizmetleri belirleyecek ve program amaçları, kurumsal yapı ile örtüşen hizmetleri göstermelidir. Akademik personelin kurumsal uğraşıları (örn. stüdyolar) kamusal hizmetlere katkıda bulunmalı ve akademik personelin kamusal hizmetleri kurumsal programa katkı sağlamalıdır.
Altyapı ve Kaynaklar

Programlar kurum tarafından sağlanan kaynakları verimli bir şekilde kullanmalı, kurum haricinde kaynak sağlayabilecek nitelikte olmalıdır. Periyodiklere, elektronik materyal ve özel derlemelere dayalı ve araştırmalarda kullanılmak üzere program için ihtiyaç duyulan bilgiler, kütüphane servisleri tarafından karşılanmalıdır. Kütüphaneler arasında ödünç alma servisleri ile elektronik servislerin de dahil olduğu servislere öğrenci ve akademik personel erişimi sağlanmalıdır. Sınıf, laboratuar ve akademik personelin ofisleri, programın hedeflerini ve amaçlarını desteklemek için yeterli düzeyde olmalıdır. Ders araç ve gereçleri, donanım, yazılım, sunum teknolojisi, internet erişimi ve elektronik verilere erişim olanakları, programın hedeflerini ve amaçlarını desteklemek için yeterli düzeyde olmalıdır. Kültürel ve sanatsal imkanlar ile sağlık ve spor olanaklarının da sağlanması beklenmelidir. Programlar yerel, ulusal ve/veya uluslararası düzeylerde kendi toplumlarına ve program amaç ve hedeflerine uygun olarak hizmet vermelidir. Fakülte araştırmaları ve akademik faaliyetleri destekleyecek harici kaynaklar ile programa kaydolan öğrenciler için mali destek sağlamalıdır. Öğrencilere barınma olanakları, yurtlar ve beslenme konusunda alternatifler sunulmalıdır.
Program Çıktıları

Program sürekli eğitime yönelik, kendi amaç ve hedeflerine, yerel pazara ve diğer faktörlere uygun bir politikaya sahip olmalıdır. Bu, programın plancıların uygulamadaki bilgi ve becerilerinin artmasına yardımcı olacak sorumluluk alması anlamını taşımaktadır. Bölüm, programın kalitesini zenginleştirmek ve hedeflerine ulaşmak için kurumdaki uygun fırsatları kullanmalıdır. Bu fırsatlar diğer ilgili disiplinlerle ilgili üniversite merkezleriyle, enstitülerle, diğer programlarla; öğrenciler, eski mezunlar ve fakültenin destekleyici hizmetleri ile ilişkileri sürdürmeyi içine alır. Program kurumun bütündeki misyonuna güçlü bir biçimde katkıda bulunmalıdır.

5.3.2. Hazırlık ve Özdeğerlendirme

Öğretim üyeleri tarafından hazırlanan, kendilerinin ölçütleri karşılamak üzere nasıl çalıştıklarını açıklayan ve ölçütleri karşılamada ne kadar başarılı oldukları ile ilgili kendi değerlendirmelerini içeren bir özdeğerlendirmedir. Hazırlık ve özdeğerlendirme dosyası üniversitede yapılan stratejik plan kapsamında okulun stratejik planının da bir parçasını oluşturmalıdır. Özdeğerlendirme sürecinde üniversitenin vizyon ve misyonuna ve PAK tarafından belirlenen akreditasyon ölçütlerine bağlı olarak her planlama bölümünün tanımlaması için gerekli ölçütler aşağıda sunulmaktadır
.

· Misyonun (özgörev) ve vizyonun (özgörüş) belirlenmesi.

Misyon, PAK akreditasyon ölçütleri esas alınarak, şehir ve bölge planlama bölümünün temel var oluş nedenini içermelidir. Bölümün çıkış noktasını, çıkış koşullarını, oluşum nedenlerini, var olmasının anlamını açıklamalıdır. Vizyon, bölümün gelecekte olmak istediği yer ve olmak istediği yapıyı tanımlamaktadır. Bölümün nereye gittiğini, hangi geleceğe doğru ilerlediğini, neleri hedeflediğini, neye ulaşmak istediğini açıklamalıdır.

· Temel değerlerin ve politikaların belirlenmesi.

Temel değerler, şehir ve bölge planlama bölümünün derinden inandığı ve içten bağlı olduğu, temel ve kalıcı öğretisidir. Bölümün, gerçekten kim olduğunun ve tercihleriyle neye taraf olduğunun göstergesidir. Temel değerler ve politikalar belirlenirken PAK akreditasyon ölçütleri esas alınmalıdır.

· Kurumun değerlendirilmesi (Özdeğerlendirme ve çevre değerlendirme).

Özdeğerlendirme üstünlükler ve zayıflıklardan oluşur. Üstünlükler, şehir ve bölge planlama bölümünü rakiplerinden daha üstün yapan, performans sağlamasında etkin olarak kullanılabilecek iç unsurlardır. Zayıflıklar, bölümün rakipleriyle karşılaştırıldığında daha az sahip olduğu unsurlar; daha zayıf bir biçimde yaptıkları; performansını engelleyen sınırlandırmalardır.
Çevre değerlendirmesi fırsat ve tehditlerden oluşur. Fırsatlar, bölümün rekabet konumunu ve performansını destekleyebilecek ve güçlendirebilecek olanaklardır. Tehditler, bölümün performansına zarar verebilecek olan ve bölüme sorun yaratabilecek unsurlardır. Özdeğerlendirme yapılırken PAK akreditasyon ölçütleri esas alınmalıdır.

· Kısa, orta ve uzun dönemler için strateji ve amaçlarını belirlemesi.

Stratejiler, şehir ve bölge planlama bölümünün girişimlerine yön gösteren, yol çizen rotadır. Bölümün içinde yaşadığı çevre ve onu bekleyen gelecek ile ilişkilendiren temel ve belirleyici tercihlerdir. Stratejilerin belirlenmesinde temel sorumluluk alanları PAK akreditasyon ölçütleri esas alınarak tanımlanmalıdır.

· Stratejilerin hayata geçirilebilmesi için hedeflerin ve performans göstergelerinin belirlenmesi.

· Faaliyet ve projelerin oluşturulması.

· Kaynak planlaması ve hedeflerin/faaliyetlerin/projelerin bütçelenmesini içermektedir.

Bu süreç, şehir ve bölge planlama bölümünün kurumsal anlamda özdeğerlendirme ve çevre değerlendirmesini gerçekleştirmek ve zayıf ve kuvvetli yönleri ile önündeki fırsatları ve karşılaşacakları tehditleri ortaya çıkarmak için yapılan çalışmaları kapsar. Bu kapsamda bölümün periyodik performans değerlendirmeleri de yapılarak bölümün hedeflerini gerçekleştirme dereceleri ile belirledikleri stratejilerinin ve hedeflerin etkinliğini incelemeleri de mümkün olmaktadır.

5.3.3. Dışdeğerlendirme ve Ziyaret

Özdeğerlendirme dosyasının ve diğer belgelerin incelenmesi, tesislerin incelenmesi, derslerin gözlenmesi ve öğretim üyeleri, öğrenciler, dekan ve ilgili diğer kimselerle görüşmelerin yapılması konularında eğitilmiş uzman meslektaşlardan oluşan bir ekip tarafından yapılan ziyaretleri içerir. Ziyaret sonrasında ziyareti yapan ekip bölümün akreditasyonla ilgili ölçütleri ne ölçüde karşıladığı hakkındaki ekip değerlendirmelerini ve programların akreditasyon durumu hakkındaki önerilerini içeren bir taslak raporu PAK’a sunar. PAK taslak değerlendirme raporunu inceler ve ilgili bölüme tekrar gözden geçirmesi, varsa eksikleri tamamlaması için geri gönderir. Bölüm tarafından gözden geçirilen rapor tekrar PAK’a gönderilir.

Ziyaret öncesi etkinlikler, PAK Değerlendirme Takımı’nın bölüm ziyaretinden önce gerçekleştirilir ve PAK tarafından görevlendirilmesi ile başlar.
Bu aşamada:
· PAK Değerlendirme Takımı yapılan bölüm değerlendirme başvurularını gözden geçirir ve PAK’a rapor eder,
· Bölüm Özdeğerlendirme Dosyası’nı PAK’a sunar. PAK ön incelemesini yapar ve her başvuran kurum için Değerlendirme Takımı kurar,
· PAK Özdeğerlendirme Dosyası’nı Değerlendirme Takımına gönderir. Ziyaret tarihi belirlenir,
· Değerlendirme Takımı ziyaret için program belirler. Özdeğerlendirme Dosyası kapsamlı bir şekilde incelenir.

Ziyaret etkinlikleri kapsamında.

· Ekip toplantısı, ön değerlendirmeler, mekan ziyaretleri yapılır,
· Fakülte ve bölüm/program yönetimi ile giriş toplantıları, rektör ile toplantı, bölüm öğretim üyeleri, öğrenciler ve diğer personel ile toplantı, mekan ziyaretleri sergi ve ders dosyaları incelenir,
· Taslak rapor hazırlanır, mekanlarla ilgili son inceleme ve değerlendirme yapılır, dersler ve projelerle ilgili son incelemeler yapılır, dekan, bölüm başkanı ve davet ettiği kişilerle çıkış toplantısı yapılır ve çıkış bildirimi sunulur.

5.3.4. Akredite Etme: Karar ve Onay
Bölümden ve ziyareti gerçekleştiren ekipten elde edilen kanıtlara dayalı olarak PAK akreditasyon durum kararı alır. Bu karar ziyaret ekibi tarafından yapılan önerilere ve bölümün bulgularla ilgili görüşlerini içeren sonuç raporuna ya da gelişme raporuna dayalı olarak verilir.

Bu karar:

· 5 yıllık akreditasyon,

· 2 yıllık ara raporla uzatma,

· 2 yıllık ara ziyaret ve raporla uzatma

· Yetkinlik vermeme,

olabilir.

5.3.5. Sürekli Gözden Geçirme

Akreditasyon kararı kesin sonuç belirlememektedir. Her durumda akreditasyon kararını takip eden seneden itibaren şehir ve bölge planlama bölümü iç ve dış organlarla sürekli izlenir.

Sürekli gözden geçirmede bölümün belirlenen ölçütlere uygun olup olmadığının gözlenmesi amaçlanır.
Periyodik izleme süreci, bölümlerin hazırlayacakları stratejik plana bağlı yıllık performans ve faaliyet raporlarının uygulamasının izlenmesi ve iyileştirme çalışmalarının koordinasyonunu sağlayarak ilgili bölümün;

· Performans göstergelerinin bölüm içinde sorgulanması ve ölçülmesi,

· Performans grafiklerinin çizilmesi,

· Performans düşüklüğü olan alanların belirlenmesi ve nedenlerinin araştırılması,

· İyileştirmeye açık alanların belirlenmesi ve iyileştirme eylem planlarının oluşturulması,

· İyileştirme çalışmalarının gerçekleştirilmesi ve izlenmesi
çalışmalarını kapsar.

Yıllık performans ve faaliyet raporları, TUPOB’un da amaçladığı bölümler arasında bilgi paylaşımını sağlama ve bir veri bankası oluşturmayı kolaylaştırır.
5.4. Sonuç ve Öneriler

Şehir ve bölge planlama mesleği ve eğitimi, gelişen ve değişen dünya koşullarına paralel olarak gelişim ve değişim göstermektedir. Temel değer, bilgi ve beceri bileşenleri korunarak geliştirilen özgörüş ve özgörevler çerçevesinde ulaşılması gereken hedeflerin çıtası her geçen gün yükselmekte ve hedeflere ulaşılması için kullanılacak araçlar değişerek gelişmektedir. Farklı fırsatlar ve talepler doğrultusunda planlama mesleğine katkı sağlaması beklenen yeni bölümler ve enstitülerin, özellikle ülke genelinde, çeşitliliği sağlayacağı gerçeğinin yanında, yine bu yeni oluşumların eğitim kalitesini arttırması beklenmektedir. Toplam kalite standartlarının sağlanması açısından nicelikten çok niteliğin ön planda olması gerekliliği planlama eğitiminde akreditasyon konusunu gündeme getirmiştir.

Şehir ve bölge planlama eğitiminde uluslararası ölçekte tek bir akreditasyon kurumu bulunmamaktadır, ancak bu oluşum arayışı tüm dünyada devam etmektedir. Yine dünyadaki akreditasyon örneklerine bakıldığında, bazı küçük farklılaşmalar göze çarpsa da, temelde uluslararası tanınırlığı olan kurumların belirli standartları sağladığı görülmektedir. O nedenle planlama eğitiminde ulusal akreditasyon değerlendirme ölçütlerinin Türkiye’deki ortalama değerlerden çok uluslararası düzeyde rekabete hazır olması gerekliliği kaçınılmazdır.

Şehir ve bölge planlama eğitiminde akreditasyonunun sağlanmasının kurumlar ve öğrenciler açısından büyük katkıları bulunmaktadır. Akreditasyon sürecinden başarıyla geçmiş bir kurum gerek ulusal gerekse uluslararası ölçekte tanınırlığa sahip olmaktadır. Akredite olan bir program kendi öz değerlendirmesini ve sistemini sürekli olarak takip ederek değerlendirebilmekte ve bunun sonucunda da program kalitesini arttırabilmektedir. Akreditasyon, öğrencilerin okul tercihlerini olumlu yönde etkilerken, kurumda çalışan kişilerin çalışmalarının da belirli standartların üzerinde olduğunu kanıtlamaktadır. Akreditasyonun öğrencilere getireceği en önemli fayda, mezuniyetlerinin ardından mesleğe başlama aşamasında birçok açıdan gerekli ölçütlerin üzerinde bir yeterliliğe sahip olacaklarının garantisidir. Özellikle yurt dışında birçok kurum ve kuruluş iş başvurularında akredite olmuş bölüm mezunlarına öncelik tanımaktadır.

YÖK bünyesinde eğitimde kaliteyi geliştirmek amacıyla kurulmuş olan YÖDEK düşey eksende üniversite-fakülte-bölüm hiyerarşisi içinde bir yapılanma sergilemektedir. Bu çalışma kapsamında kurulması önerilen PLANED ise şehir ve bölge planlama bölümleri arasında eşgüdümü ve kalite geliştirmeyi sağlamakla görevli olacaktır. Yine bu oluşumun bir alt kolu olan PAK, dünyadaki planlama eğitimi ölçütlerini göz önüne alarak ulusal düzeyde akreditasyon ölçütlerinin geliştirilmesi ve değerlendirilmesi konularında görev alacaktır.

Planlama mesleğinde ve eğitiminde yeniden yapılandırma ve kalite geliştirme çabalarının temelinde sürdürülebilir kalkınmayı destekleyerek geliştirmek ve yaşanabilir ortamlar yaratmak yatmaktadır. Bu anlamda akademisyenlerin ve profesyonel plancıların işbirlikleri hem eğitimde kalitenin geliştirilmesinde hem de planlama mesleğinin uygulamadaki aksaklıklarının çözümlenmesinde faydalı olacaktır.
Kaynakça
Aktan, C. C. ve Gencel, U. 2007. Yükseköğretimde Akreditasyon. www.canaktan.org/egitim/akreditasyon/aktan-akredit.pdf

American Planning Association (APA), 2007. http://www.planning.org/

Asian Planning Schools Association (APSA), 2007. http://www.apsaweb.org

The Association of Collegiate Schools of Planning (ACSP), 2007. http://www.acsp.org.

Association of European Schools of Planning (AESOP), 2007. http://www.aesop-planning.com

Atalay, S. 2006. Türkiye Bologna Rehberi: Bologna Süreci’nin Türkiye’de Uygulanması Projesi 2005-2006, Muğla Üniversitesi, Muğla.

Aru, K.A. (2001), Bir Üniversite Hocasının Yaşamının 80 Yılı, Yapı Endüstri Merkezi Yayınları, İstanbul.

Batu A. (1997), Egli, Ernst Arnold, Eczacıbaşı Sanat Ansiklopedisi, C.1, s.503, Yapı-Endüstri Merkezi Yayınları, İstanbul.

Bozok Üniversitesi (B.Ü.), Şehir ve Bölge Planlama Bölümü, http://mmf.bozok.edu.tr/

Bölen, F., Erkut, G., Giritlioğlu, C. Ünal, Y. Zeren Gülersoy N., 2002. Prospects for Planning Education: The Case of Istanbul Technical University, International Workshop on Planning Education, Rethınkıng Plannıng Educatıon, 8-10 May 2002, Yıldız Teknik Üniversitesi, İstanbul.

Davoudi, S. ve Ellison, P. 2006. Implications of the Bologna Process for Planning Education in Europe. March 2006. www.aesop-planning.com/Documents/2007_ACSP_Bologna.pdf
Dix, G., (1980), ‘Planning Education for Developing Countries: A Review and Some Proposal for a Policy’, Ekistics, No:285, pp:400-401.

Dokuz Eylül Üniversitesi (D.E.Ü.), Şehir ve Bölge Planlama Bölümü, http://www.deu.edu.tr/DEUWeb/Icerik/Icerik.php?KOD=9935

13. Dünya Şehircilik Günü Kolokyumu, İstanbul, 1989.

Erciyes Üniversitesi (E.Ü.), Şehir ve Bölge Planlama Bölümü, http://mimarlik.erciyes.edu.tr/indextr2.htm

Ersoy, M., 2007. Kentsel Planlama Kuramları (der.M.Ersoy), İmge Kitapevi, İstanbul.

European University Association (EUA), 2007. http://www.eua.be/

Friedmann, J.,1987. Planning in the Public Domain: From Knowledge to Action, Princeton, USA.

Gazi Üniversitesi (G.Ü.), Şehir ve Bölge Planlama Bölümü, http://www.mmf.gazi.edu.tr/~mmfsbp/

Gebze Yüksek Teknoloji Enstitüsü (G.Y.T.E.), Şehir ve Bölge Planlama Bölümü, http://www.gyte.edu.tr/?sira=327&tip=0&sayfa=1

GPEAN (Global Planning Education Association Network) . http://gpeig.org/gpean_links.htm

Hall, P., 1996. Cities of Tomorrow, Blackwell, Oxford.

Institut d'urbanisme de Paris Université Paris Val de Marne. http://urbanisme.univ-paris12.fr

Iowa State University/ College of Design/ Department of Community and Regional Planning http://www.design.iastate.edu/CRP/

İstanbul Teknik Üniversitesi (İ.T.Ü.), Şehir ve Bölge Planlama Bölümü, http://sehirbolge.itu.edu.tr

İstanbul Teknik Üniversitesi, 2005. Birinci Stratejik Plan 2006 – 2007 – 2008.

İ.T.Ü Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü 1983/1984 Öğrenim Dönemi Kılavuzu, İ.T.Ü Mimarlık Fakültesi Baskı Atölyesi, 1983.

İ.T.Ü Mimarlık Fakültesi NAAB Değerlendirme Süreci raporu, III. Mimarlık ve Eğitim Kurultayı, 2005. www.mo.org.tr/mek/belge/Akreditasyonbelgeler/naab%20sunu.ppt.

İzmir Yüksek Teknoloji Enstitüsü (İ.Y.T.E.), Şehir ve Bölge Planlama Bölümü, http://www.iyte.edu.tr/arch/city/index.html

Karadeniz Teknik Üniversitesi (K.T.Ü.), Şehir ve Bölge Planlama Bölümü, http://sehircilik.ktu.edu.tr

Keleş, R. 1987. Türkiye’de Kentbilim Eğitimi, Ankara Üniversitesi, Siyasal Bilgiler Fakültesi Yayınları 561.

Keleş, R., Yavuz, F., Geray, C. 1973. Şehircilik Sorunlar-Uygulama ve Politika, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, Ankara.

Kunzman, K. 2006. The Implications of the Bologna Agreement for Planning Education in Europe. Bratislava/Slovakia, 17 March 2006. www.aesop-planning.com/Bratislava_ppt/kunzmann_HOD_March06.pdf

Kwok, R. Yin-Wang., (2001), ‘Education in Urban Planning’, Habitat International, Vol: 20, No:4 pp:91-101.
L’Association pour la Promotion de l’Enseignement et de la Recherche en Aménagement et Urbanisme (APERAU), 2007. http://www.aperau.org

Member Organisations of the Global Planning Education Association Network (GPEAN), 2002. http://gpeig.org/gpean_links.htm

Mersin Üniversitesi (M.Ü.), Şehir ve Bölge Planlama Bölümü, http://www.mersin.edu.tr/bolumler.php?fid=7&id=41

Mimarlık Okulları Bölüm Başkanları İletişim Grubu (MOBBİG) Prof.Dr. Emre Aysu ve Prof.Dr.Cengiz Giritlioğlu’nun Arkitera’da yayınlanan söyleşileri.. http://www.arkitera.com/gundem_59_midekon---mimarlik-fakultesi-dekanlari-konseyi.html

Mimarlık Akreditasyon Kurulu (MIAK), 2007. http://miakturkey.tripod.com/index.htm

Mimarlık Akreditasyon Kurulu (MIAK). MIAK Yönetmeliği. http://miakturkey.tripod.com/gerekce.doc

Mimarlık Akreditasyon Kurulu (MIAK). MIAK Akreditasyon Belgeleri. http://www.mo.org.tr/mek/belge/Akreditasyonbelgeler/OrhanHacihasanoglu.doc
Mimarlık Akreditasyon Kurulu (MIAK). MIAK Çalışma Esasları. http://miakturkey.tripod.com/calismaesaslariduzeltme.doc
Mimarlık Akreditasyon Komisyonu, 2005. ‘Mimarlık Eğitiminde Akreditasyon’, Mimarlık ve Eğitim Kurultayı, 2-9 Aralık 2005, İstanbul Teknik Üniversitesi, Taşkışla.

Mimar Sinan Güzel Sanatlar Üniversitesi (M.S.G.S.Ü.), Şehir ve Bölge Planlama Bölümü, http://www.msu.edu.tr/

Mumford, L., 1961. The City in History: Its Origins, Its Transformations and Its Prospects, Secker & Warburg, London.

Mühendislik Eğitimi Değerlendirme ve Akreditasyon Derneği (MÜDEK), 2007. http://www.mudek.org.tr

Mühendislik Eğitimi Değerlendirme ve Akreditasyon Derneği (MÜDEK). MÜDEK Çalışma Esasları. http://www.mudek.org.tr/doc/MUDEK_Calisma_Esaslari_(6.2.4).pdf
Mühendislik Eğitimi Değerlendirme ve Akreditasyon Derneği (MÜDEK). MÜDEK Değerlendirme Ölçütleri. http://www.mudek.org.tr/doc/Degerlendirme_Olcutleri_(2.3.3).pdf
Mühendislik Eğitimi Değerlendirme ve Akreditasyon Derneği (MÜDEK). MÜDEK Özdeğerlendirme Raporu. http://www.mudek.org.tr/doc/Ozdegerlendirme_Raporu_(2.1.6).zip
Mühendislik Eğitimi Değerlendirme ve Akreditasyon Derneği (MÜDEK). MÜDEK Değerlendirme Klavuzu. http://www.mudek.org.tr/doc/Degerlendirme_Kilavuzu_(4.1.5).pdf
Mühendislik Eğitimi Değerlendirme ve Akreditasyon Derneği (MÜDEK), 2004. ABET Takımına Tanıtım Sunumu, 12 Ekim 2004, İstanbul Teknik Üniversitesi. http://www.mudek.org.tr/sunum/20041012(ABET'eTanitim-ITU).ppt
Nasır A.(1997), Oelsner, Gustav, Eczacıbaşı Sanat Ansiklopedisi, YEM Yayınları, İstanbul.

NAAB (National Architectural Accrediting Board), 2004. Uluslararası Ziyaret Takımı Raporu. http://mimarlik.itu.edu.tr/itu_report_to.pdf

NAAB (National Architectural Accrediting Board), 2007. http://www.naab.org

Norwegian University of Science and Technology / Faculty of achitecture and fine arts / Department of Urban Design and Planning. http://www.ntnu.no/byogreg/eng

Orta Doğu Teknik Üniversitesi (O.D.T.Ü.), Şehir ve Bölge Planlama Bölümü, http://www.crp.metu.edu.tr/

Önderoğlu, S. 2006. Bologna Rehberi, Bologna Süreci. www.meds.hacettepe.edu.tr/diger/genelkurullar/Bologna.ppt
Ozcevık, O., Baypınar, M., Gunay, Z. 2001. ‘Avrupa ve Amerika Birleşik Devletleri’nde Planlama Eğitimi ve Eşdeğerlik Kriterleri’ başlıklı çalışma, İstanbul Teknik Üniversitesi Şehir ve Bölge Planlaması Bölümü

Özcevık, O., Baypınar, M., Günay, Z. 2002. Planlama Eğitimi ve Mesleğinde Ulusal ve Uluslar arası İlişkilerin Kurgulanması, Planlama Eğitimini Yeniden Düşünmek, II. Planlama Kongresi, TMMOB Şehir Plancıları Odası, Yıldız Teknik Üniversitesi, İstanbul 2002

Özer, A.Ö., 1995. Güncel Bir Tartışma: Sürdürülebilir Kalkınma, Planlama Dergisi, 3-4, 21-26.

II.Planlama Kongresi, Planlama Eğitimini Yeniden Düşünmek, 7-8 Şubat 2002, İstanbul, Y.T.Ü. Oditoryum

Planning Accreditation Board (PAB), 2007. http://showcase.netins.net/web/pab_fi66/

Planning Accreditation Board (PAB), 2006. Self Study Manual. http://showcase.netins.net/web/pab_fi66/2006_Oct_Self_Study_Manual.doc

Rahmaan A., (2005), ‘Towards a Prospective Physical Development Planning Education’, 8th International Conference of the Asian Planning Schools Association, 11-14 September 2005.

Royal Town Planning Institute (RTPI), 2007. http://www.rtpi.org.uk,

Royal Town Planning Institute (RTPI), 2003. Policy Statement on Initial Planning Education. http://www.rtpi.org.uk/download/237/Policy-Statement-on-Initial-Planning-Education.pdf,

Royal Town Planning Institute (RTPI), 2001. New Vision for Planning. http://www.rtpi.org.uk/download/245/RTPI-New-Vision-for-Planning.pdf,

RTPI Policy Statement on Initial Planning Education, 27 January 2004.

Sandercock, L. 1999. Comment. European Planning Studies. Abingdon, Vol.7, Iss. 5; pg. 533, 28 pgs.

Selçuk Üniversitesi (S.Ü.), Şehir ve Bölge Planlama Bölümü, http://www.mmf.selcuk.edu.tr/sehir/

Süleyman Demirel Üniversitesi (S.D.Ü.), Şehir ve Bölge Planlama Bölümü, http://w3.sdu.edu.tr/
Şengül, H.T., 2002. Planlama Paradigmalarının Dönüşümü Üzerine Eleştirel Bir Değerlendirme, Planlama Dergisi, 2002/2-3.

Tekeli, İ., 2006. Siyaset ile Kent Planlamasının İlişkisi Yeniden Tanımlanıyor, Planlama, Siyaset, Siyasalar, IV. Türkiye Şehircilik Kongresi, TMMOB Şehir Plancıları Odası, Dokuz Eylül Üniversitesi, İzmir 2006, Yayınlanmamış Çerçeve Sunuş.

The Centre for Education in the Built Environment (CEBE). 2006. 2020 Vision For Planning Education. http://www.cebe.heacademy.ac.uk/news/past_events/planning_education/item.php?item=3

Tuncer,E. 2007. Sosyal Bilimlerde Dönüşümler ve Kent Planlama, www.planlama.org 16 Mayıs 2007.

Türkiye Planlama Okulları Birliği (TUPOB), 2005. 1. Koordinasyon Toplantısı Yıldız Teknik Üniversitesi Buluşması, TMMOB Şehir Plancıları Odası Yayını, İstanbul, 2005.

Türkiye Planlama Okulları Birliği (TUPOB), 2006. Türkiye Planlama Okulları Birliği İşbirliği Protokolü.

Ulusal Ajans, 2007. http://www.ua.org

University of Cardiff / School of City and Regional Planning. http://www.cardiff.ac.uk/cplan

University of College London / The Bartlett Faculty of Built Environment. http://www.bartlett.ucl.ac.uk

University of Cornell / Department of City and Regional Planning. http://www.crp.cornell.edu

University of Groningen / Faculty of Spatial Sciences / Department of Planning. http://www.rug.nl/frw/onderwijs/bachelorgeografie/index

University of Hong Kong / Centre of Urban Planning and Environmental Management. http://www.hku.hk/cupem

University of Illinois at Urbana –Champaign/ College of Fine and Applied Arts/ Dep. of Urban and Regional Planning. http://www.faa.uiuc.edu/

University of Manchester, Faculty of Arts/ School of Planning and Landscape http://www.sed.manchester.ac.uk/undergraduate/courses/K402/index.asp

Universitaet Stuttgart / Architektur und Stadt Planung Fakultaet. http://www.architektur.uni-stuttgart.de

Universiti Teknologi Malaysia / Department of Urban & Regional Planning. http://www.fab.utm.my

Yıldız Teknik Üniversitesi (Y.T.Ü.), Şehir ve Bölge Planlama Bölümü, http://www.sbp.yildiz.edu.tr/

Yiftachel, O, 1989, ‘Towards a new typology of urban planning theories’,
Environment and Planning B: Planning and Design, 16, 23-39.
Yükseköğretim Değerlendirme ve Kalite Geliştirme Komisyonu (YÖDEK), 2007: Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite Geliştirme Rehberi, Nisan 2007.
T.C. Yükseköğretim Kurulu 2001. Avrupa Kredi Transfer Sistemi. Ocak 2001. www.yok.gov.tr/avrupabir/AKTS.doc

T.C. Yükseköğretim Kurulu, Öğrenci Seçme ve Yerleştirme Merkezi, 2004 Yükseköğretim Öğrenci Kontenjanları Kitabı, www.osym.gov.tr (ziyaret tarihi Mayıs 2007)

T.C. Yükseköğretim Kurulu, Öğrenci Seçme ve Yerleştirme Merkezi, 2004 – OSYS Yükseköğretim Programlarının Merkezi Yerleştirmedeki En küçük ve En büyük Puanları Kitabı, www.osym.gov.tr (ziyaret tarihi Mayıs 2007)

T.C. Yükseköğretim Kurulu 2005. Türk Yükseköğretiminin Bugünkü Durumu. Kasım 2005. www.yok.gov.tr/egitim/raporlar/kasim_2005/kasim_2005.doc

T.C. Yükseköğretim Kurulu, Öğrenci Seçme ve Yerleştirme Merkezi, 2005 Yükseköğretim Öğrenci Kontenjanları Kitabı, www.osym.gov.tr (ziyaret tarihi Mayıs 2007)

T.C. Yükseköğretim Kurulu, Öğrenci Seçme ve Yerleştirme Merkezi, 2005 – ÖSS Puanlarının Dağılımı (Yığınsal), www.osym.gov.tr (ziyaret tarihi Mayıs 2007)

T.C. Yükseköğretim Kurulu, Öğrenci Seçme ve Yerleştirme Merkezi, 2005 – OSYS’de 0,8 Ağırlıklı Y-OSS Pıanlarının Yüzdelik Dilimleri ve Başarı Sıraları ile Bu Puan Türleriyle Yerleşen Adayların Sıra Numaraları (Yığınsal), www.osym.gov.tr (ziyaret tarihi Mayıs 2007)

T.C. Yükseköğretim Kurulu, Öğrenci Seçme ve Yerleştirme Merkezi, 2005 – OSYS Yükseköğretim Programlarının Merkezi Yerleştirmedeki En küçük ve En büyük Puanları Kitabı, www.osym.gov.tr (ziyaret tarihi Mayıs 2007)

T.C. Yükseköğretim Kurulu, Öğrenci Seçme ve Yerleştirme Merkezi, 2006 Yükseköğretim Öğrenci Kontenjanları Kitabı, www.osym.gov.tr (ziyaret tarihi Mayıs 2007)

T.C. Yükseköğretim Kurulu, Öğrenci Seçme ve Yerleştirme Merkezi, 2006 – OSYS Yükseköğretim Programlarının Merkezi Yerleştirmedeki En küçük ve En büyük Puanları Kitabı, www.osym.gov.tr (ziyaret tarihi Mayıs 2007)

T.C. Yükseköğretim Kurulu, 2006a. Avrupa Birliği Ülkelerinde Yükseköğretim. www.yok.gov.tr/egitim/ab/avrupa.doc

T.C. Yükseköğretim Kurulu, 2006b. Türkiye’nin Yükseköğretim Stratejisi (Taslak rapor) YÖK haziran 2006.

T.C. Yükseköğretim Kurulu, 2007. Yükseköğretim Stratejisi Raporu.

Yüzüncü Yıl Üniversitesi (Y.Y.Ü.), Şehir ve Bölge Planlama Bölümü, http://www.yyu.edu.tr

Tablo Listesi
Tablo 1.1. Bologna Süreci Öncesinde ve Süreç İçinde Yapılan Toplantılar
13
Tablo 1.2. Amerika Birleşik Devletleri’ndeki Şehir ve Bölge Planlama Programları
27
Tablo 1.3. Birleşik Krallık’taki Şehir ve Bölge Planlama Programları
28
Tablo 1.4. Kıta Avrupası’nda Şehir ve Bölge Planlama Programları
29
Tablo 1.5. Asya’daki Şehir ve Bölge Planlama Programları
30
Tablo 2.1. Şehir ve Bölge Planlama Bölümlerinin Kuruluş ve Lisans Öğretimine

Başlama Tarihleri
42
Tablo 2.2. Şehir ve Bölge Planlama Bölümlerinin Lisans Kontenjanları (2004-2006)
43
Tablo 2.3. Şehir ve Bölge Planlama Bölümlerinin 2005 Yılı Tavan-Taban Puanları
ve Yüzdelik
44
Tablo 2.4. Şehir ve Bölge Planlama Bölümlerinin Akademik Personel Dağılımı

(2006-2007 Öğretim Yılı)
47
Tablo 2.5. Şehir ve Bölge Planlama Bölümlerindeki Öğretim Üyesi Sayısı
(2006-2007 Öğretim Yılı)
48
Tablo 2.6. Şehir ve Bölge Planlama Bölümlerindeki Araştırma Görevlisi Sayısı

(2006-2007 Öğretim Yılı)
49
Tablo 2.7. Şehir ve Bölge Planlama Bölümlerinin Akademik ve Mesleki Faaliyet

Dağılımı (2001-2006)
50
Tablo 2.8. Şehir ve Bölge Planlama Bölümlerinin Yayın Potansiyeli (2001-2006)
51
Tablo 2.9. Şehir ve Bölge Planlama Bölümlerinde Akademik Personel Başına düşen Yayın Oranı (2001-2006 beş yıllık dönem)
52
Tablo 2.10. Şehir ve Bölge Planlama Bölümlerinin 2006-2007 Öğretim yılı

itibariyle Öğrenci Sayıları
53
Tablo 2.11. Şehir ve Bölge Planlama Bölümlerinin Zorunlu Staj Süreleri
54
Tablo 2.12. Uluslararası değişim programlarıyla gelen ve giden öğrenci sayıları

(2001-2006)
54
Tablo 2.13. Şehir ve Bölge Planlama Programlarının Ders Gruplarına Göre

Dağılımı
56
Tablo 2.14. Şehir ve Bölge Planlama Bölümleri 1. Yıl Programları
57
Tablo 2.15. Şehir ve Bölge Planlama Bölümleri 2. Yıl Programları
58
Tablo 2.16. Şehir ve Bölge Planlama Bölümleri 3. Yıl Programları
59
Tablo 2.17. Şehir ve Bölge Planlama Bölümleri 4. Yıl Programları
60
Tablo 2.18. Şehir ve Bölge Planlama Bölümleri Seçme Dersleri
61
Tablo 2.19. Şehir ve Bölge Planlama Bölümlerinin Yüksek Lisans Programları
62
Tablo 2.20. Şehir ve Bölge Planlama Bölümlerinde Yürütülen ‘Şehir Planlama’
Yüksek Lisans Programları
64
Tablo 2.21. Şehir ve Bölge Planlama Bölümlerinde Yürütülen ‘Şehirsel Tasarım’
Yüksek Lisans Programları
66
Tablo 2.22. Şehir ve Bölge Planlama Bölümlerinde Yürütülen ‘Bölge Planlama’
Yüksek Lisans Programları
67
Tablo 2.23. Şehir ve Bölge Planlama Bölümlerinde Yürütülen Doktora Programları
68
Tablo 2.24. Şehir ve Bölge Planlama Bölümlerinde Yürütülen Doktora Programları
69
Tablo 3.1. ABET tarafından Akredite Edilen Mühendislik Programları Listesi
80
Tablo 3.2. Yükseköğretim Kurulu Akreditasyon Programı
88
Tablo 3.3. MÜDEK Tarafından Yetkinlik Verilen Lisans Programlarının Listesi
91

Şekil Listesi
Şekil 1.1. Planlama Eğitiminin Gelişimi
10

Şekil 1.2. Dünyada Şehir ve Bölge Planlama Eğitiminde Ağlar
20
Şekil 2.1. Türkiye’de Şehir ve Bölge Planlama Bölümü olan Üniversitelerin
Mekansal Dağılımı
39
Şekil 2.2. Şehir ve Bölge Planlama Bölümlerinin kuruluş ve eğitime başlama yılları
42
Şekil 2.3. Şehir ve Bölge Planlama Bölümlerinin 2004 yılı taban – tavan puanları
44
Şekil 2.4. Şehir ve Bölge Planlama Bölümlerinin 2005 yılı taban – tavan puanları
45
Şekil 2.5. Şehir ve Bölge Planlama Bölümlerinin 2006 yılı taban – tavan puanları
45
Şekil 2.6. Şehir ve Bölge Planlama Bölümlerinin 2000-2006 yılları arasındaki
Mezun Sayıları
46
Şekil 2.7. Şehir ve Bölge Planlama Bölümlerinin Akademik Personel Dağılımı

(2006-2007 Öğretim Yılı)
47
Şekil 2.8. Şehir ve Bölge Planlama Bölümlerinin Akademik ve Mesleki Faaliyet

Dağılımı (2001-2006)
50
Şekil 2.9. Şehir ve Bölge Planlama Bölümlerinin Yayın Potansiyeli (2001-2006)
51
Şekil 2.10. Şehir ve Bölge Planlama Bölümlerinin 2006-2007 Öğretim yılı itibariyle

Öğrenci Sayıları
53
Şekil 2.11. Şehir ve Bölge Planlama Bölümlerinin Ders Saatlerine göre Konu

Grupları (2006-2007 Öğretim Yılı bilgileri)
55
Şekil 2.12. Şehir ve Bölge Planlama Programlarının Ders Gruplarına Göre Dağılımı
56
Şekil 2.13. Şehir ve Bölge Planlama Bölümleri 1. Yıl Programları
57
Şekil 2.14. Şehir ve Bölge Planlama Bölümleri 2. Yıl Programları
58
Şekil 2.15. Şehir ve Bölge Planlama Bölümleri 3. Yıl Programları
59
Şekil 2.16. Şehir ve Bölge Planlama Bölümleri 4. Yıl Programları
60
Şekil 2.17. Şehir ve Bölge Planlama Bölümleri Seçme Dersleri
61
Şekil 3.1. Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite

Geliştirme Ana Süreç Haritası
85
Şekil 3.2. Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite

Geliştirme Çalışmaları Stratejik Yaklaşımı
86
Şekil 3.3. Yükseköğretim Kurumlarında Akademik Değerlendirme ve Kalite

Geliştirme Süreci
86
Şekil 3.4. MÜDEK Organizasyon Şeması
91
Şekil 3.5. MİAK Organizasyon Şeması
92
Şekil 4.1. Özdeğerlendirme Çalışmaları, 2003
118
Şekil 5.1. Türkiye Şehir ve Bölge Planlama Bölümleri Ulusal Akreditasyon
Organizasyon Şeması Önerisi
125
Şekil 5.2. Türkiye Şehir ve Bölge Planlama Bölümleri Ulusal Akreditasyon
Süreci Önerisi
132
Şekil 5.3. Türkiye Şehir ve Bölge Planlama Bölümleri Ulusal Akreditasyon

Süreci ve İlgili Organlar
133
EK

Türkiye Şehir ve Bölge Planlaması Bölümleri Lisans Programları

Bu bölümdeki bilgiler, planlama bölümlerinin beyanları ve/veya bölümlerin internet sayfalarından edinilen veriler doğrultusunda hazırlanmış, hazırlanan taslak tüm ilgili bölümlerin bilgilerine sunularak güncellenmiştir.

Orta Doğu Teknik Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	12
	12
	12
	12
	12
	12
	12
	12
	96

	ŞBP
	6
	
	3
	3
	6
	3
	3
	
	24

	MIM/PEY
	
	
	
	
	
	
	
	
	0

	FB
	
	
	
	
	
	3
	
	
	3

	SOSYAL
	
	3
	3
	6
	3
	3
	
	
	18

	SAYISAL
	
	
	3
	3
	
	
	
	
	6

	SEÇME
	
	
	
	
	
	
	6
	12
	18

	DİĞER
	7
	9
	6
	
	3
	3
	3
	
	31

	TOPLAM
	25
	24
	27
	24
	24
	24
	24
	24
	196

[image: image26.emf]0

2

4

6

8

10

12

14

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	ORTA DOĞU TEKNİK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Planning Studio I
	4
	8

	
	
	The City and Planning
	3
	0

	
	
	Origins of Urbanism and the Process of Urbanization
	3
	0

	
	
	Basic Mathematics I
	3
	2

	
	
	Development of Reading and Writing Skills I
	4
	0

	
	
	Introduction to Information Technologies and Applications
	
	

	2. YARIYIL
	
	Planning Studio II
	4
	8

	
	
	Urban Sociology
	3
	0

	
	
	Computer Programming
	2
	2

	
	
	Basic Mathematics II
	3
	2

	
	
	Development of Reading and Writing Skills II
	4
	0

	3. YARIYIL
	
	Planning Studio III
	4
	8

	
	
	The City in History I
	3
	0

	
	
	Economics for Planners I
	3
	0

	
	
	Introduction to Probability and Statistics I
	3
	0

	
	
	Academic Oral Presentation Skills
	3
	0

	
	
	Principles of Kemal Atatürk I
	
	

	4. YARIYIL
	
	Planning Studio IV
	4
	8

	
	
	The City in History II
	3
	0

	
	
	Economics for Planners II
	3
	0

	
	
	Urban Geography
	3
	0

	
	
	Introduction to Probability and Statistics II
	3
	0

	5. YARIYIL
	
	Planning Studio V
	4
	8

	
	
	Urban Economics
	3
	0

	
	
	Urban Transport Planning
	3
	0

	
	
	Planning Techniques
	3
	0

	
	
	Turkish I
	3
	0

	6. YARIYIL
	
	Planning Studio VI
	4
	8

	
	
	Urban Infrastructure
	3
	0

	
	
	Planning Theory
	3
	0

	
	
	Legal and Administrative Aspects of Planning
	3
	0

	
	
	Turkish II
	3
	0

	7. YARIYIL
	
	Planning Studio VII
	4
	8

	
	
	Principles of Housing
	3
	0

	
	
	Advanced Communication Skills
	3
	0

	
	
	Elective
	3
	0

	
	
	Elective
	3
	0

	8. YARIYIL
	
	Planning Studio VIII
	4
	8

	
	
	Elective
	3
	0

	
	
	Elective
	3
	0

	
	
	Elective
	3
	0

	
	
	Elective
	3
	0

	
	 ORTA DOĞU TEKNİK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Institutional Asp. of Urban and Region. Pl.
	3
	0

	
	Urban Political Analysis
	3
	0

	
	Urban Politics
	3
	0

	
	Planning Economics
	3
	0

	
	Principles and Approaches of Ecology in Planning
	3
	0

	
	Urban Project Management
	3
	0

	
	Visions and Strategies for Socio-Spatial Dev.
	3
	0

	
	Economics of Dev. and the Economy of Turkey
	3
	0

	
	New Spaces of Growth and Production
	3
	0

	
	Urban Residential Structure
	3
	0

	
	Implem. Asp. of Urb. Pl. Legal and Adm. Issues
	3
	0

	
	Urban Regeneration: Strat., Policies, Organiz., Design
	3
	0

	
	Seminar in Selected Urban Political Issues
	3
	0

	
	Local Government
	3
	0

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

Dokuz Eylül Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	
	
	12
	12
	12
	12
	12
	12
	72

	ŞBP
	4
	2
	
	4
	7
	4
	3
	4
	28

	MIM/PEY
	12
	12
	6
	3
	
	2
	
	
	35

	FB
	
	2
	
	4
	
	
	
	
	6

	SOSYAL
	4
	6
	
	
	5
	3
	2
	2
	22

	SAYISAL
	
	
	8
	3
	
	
	3
	
	14

	SEÇME
	
	
	
	
	2
	2
	4
	4
	12

	DİĞER
	11
	9
	2
	2
	2
	5
	
	
	31

	TOPLAM
	31
	31
	28
	28
	28
	28
	24
	22
	220

[image: image27.emf]0

2

4

6

8

10

12

14

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	 DOKUZ EYLÜL ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Temel Tasarım (12)
	4
	8

	
	
	Şehir Planlamasına Giriş (2)
	2
	0

	
	
	Matematik I (4)
	2
	2

	
	
	Genel Ekonomi (2)
	2
	0

	
	
	Sosyoloji (2)
	2
	0

	
	
	Yerleşmeler Tarihi I (2)
	2
	0

	
	
	Yabancı Dil (2)
	2
	0

	
	
	Atatürk İlk. ve İnk.Tarihi(2)
	2
	0

	
	
	Türk Dili (2)
	2
	0

	
	
	Beden Eğitimi/Güzel Sanatlar (1)
	1
	0

	2. YARIYIL
	
	Temel Tasarım (12)
	4
	8

	
	
	Şehir Coğrafyası (2)
	2
	0

	
	
	Şehir Sosyolojisi (2)
	2
	2

	
	
	Harita Bilgisi (2)
	2
	0

	
	
	Matematik II (4)
	2
	0

	
	
	Yerleşmeler Tarihi II (2)
	2
	0

	
	
	Yabancı Dil (2)
	2
	0

	
	
	Atatürk İlk. ve İnk.Tarihi(2)
	2
	0

	
	
	Türk Dili (2)
	2
	0

	
	
	Beden Eğitimi/Güzel Sanatlar (1)
	1
	0

	3. YARIYIL
	
	Şehir Planlama Projesi I (12)
	4
	8

	
	
	Tasarım Teknikleri (2)
	2
	0

	
	
	Niceliksel Planlama Teknikleri (3)
	3
	0

	
	
	Planlamada İstatistik (3)
	3
	0

	
	
	Peyzaj Tasarımı (2)
	2
	0

	
	
	Nüfus Bilim (2)
	2
	0

	
	
	Mimarlık Bilgisi I (2)
	2
	0

	
	
	Yabancı Dilde Okuma ve Konuşma (2)
	2
	0

	4. YARIYIL
	
	Şehir Planlama Projesi II (12)
	4
	8

	
	
	Mimarlık Bilgisi II (3)
	1
	2

	
	
	Şehir Alt Yapısı (2)
	2
	0

	
	
	Trafik Planlaması (2)
	2
	0

	
	
	Şehirsel Çalışma Alanları Planlaması (2)
	2
	0

	
	
	Şehirsel Ekoloji (2)
	2
	0

	
	
	Planlamada Matematiksel Modeller(3)
	3
	0

	
	
	Mesleki Yabancı Dil I (2)
	2
	0

	5. YARIYIL
	
	Şehir Planl.Projesi III (12)
	4
	8

	
	
	Şehir Ulaşım Planlaması (2)
	2
	0

	
	
	Şehir Ekonomisi (3)
	3
	0

	
	
	Planlama Kuram ve Uygulaması (2)
	2
	0

	
	
	Koruma ve Yenileme (3)
	3
	0

	
	
	Şehir Yönetimi (2)
	2
	0

	
	
	Seçme Ders (2)
	2
	0

	
	
	Mesleki Yabancı Dil II (2)
	2
	0

	6. YARIYIL
	
	Şehir Planl. Projesi IV (12)
	4
	8

	
	
	Bölge ve Metropoliten Planlama (2)
	2
	0

	
	
	Şehirsel Büyüme ve Arsa Politika (2)
	2
	0

	
	
	Peyzaj Planlama (2)
	2
	0

	
	
	Bilgisayar (3)
	3
	0

	
	
	Planlama Hukuku (3)
	3
	0

	
	
	Seçme Ders (2)
	2
	0

	
	
	İş Hayatı İçin Yabancı Dil (2)
	2
	0

	7. YARIYIL
	
	Şehir Planl. Projesi V (12)
	4
	8

	
	
	Coğrafi Bilgi Sistemleri (GIS) (3)
	3
	0

	
	
	Konut Alanları Planlaması (3)
	3
	0

	
	
	Planlama Politikası (2)
	2
	0

	
	
	Seçme Ders (2)
	2
	0

	
	
	Seçme Ders (2)
	2
	0

	8. YARIYIL
	
	Şehir Planl. Proje. VI (12)
	4
	8

	
	
	Mesleki Uygulama Esasları (4)
	2
	2

	
	
	Proje Yönetimi ve Yapılabilirlik (2)
	2
	0

	
	
	Seçme Ders (2)
	2
	0

	
	
	Seçme Ders (2)
	2
	0

	
	 DOKUZ EYLÜL ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Açık ve Yeşil Alan Planlaması
	2
	0

	
	Planlamada Bilgisayar Destekli Tasarım Uyg.
	2
	0

	
	Kent Merkezleri Tasarım İlkeleri
	2
	0

	
	Tarihsel Çevre Koruma Planlaması
	2
	0

	
	Kentsel Mekanları Düzenleme İlkeleri
	2
	0

	
	Bölgesel Kalkınma ve Planlama Yaklaşımları
	2
	0

	
	Yerleşim Planlaması İlkeleri
	2
	0

	
	Kentsel Kapital Dolaşımı
	2
	0

	
	Proje Sunuş Teknikleri
	2
	0

	
	Kentsel Tasarım İlkeleri
	2
	0

	
	Şehir Form Analizi
	2
	0

	
	Kentsel Ticaret Yapısı Üzerine Araştırmalar
	2
	0

	
	Sosyal Teori ve Mekan
	2
	0

	
	Şehir Planlamada Bilgisayar Programlama
	2
	0

	
	Turizm Planlaması
	2
	0

	
	Cumhuriyet Dönemi Planlama Yaklaşımları
	2
	0

	
	Yeni Yerleşmeler Planlaması
	2
	0

	
	Gecekondu Yerleşmeleri
	2
	0

	
	Toplu Taşım Sistemleri Planlaması
	2
	0

	
	Konut ve Yakın Çevresi Tasarım İlkeleri
	2
	0

	
	Su ve Fiziksel Planlama
	2
	0

	
	Kırsal Planlama
	2
	0

	
	Ütopik Şehir Planlaması
	2
	0

	
	Ulaşım Ekonomisi
	2
	0

	
	Çevresel Etki Değerlendirmesi
	2
	0

	
	Gelişmekte Olan Ülkelerde Şehir Yapısı
	2
	0

	
	Gelişmekte Olan Ülkelerde Kentleşme ve Konut Sorunu
	2
	0

	
	Kentsel Planlamada Yargı Denetimi
	2
	0

	
	İzmir Kent Etüdleri
	2
	0

	
	Proje Metodolojisi
	2
	0

	
	Tarihi Kent Merkezleri Mekansal Değişim Süreci
	2
	0

	
	Doğa Bilinci
	2
	0

	
	Planlamada Uygulamalı Ekonometri ve Mekansal İstatistik
	2
	0

	
	Mekan Algısı ve Sanal Mekanlar
	2
	0

	
	Kent Kültürü
	2
	0

	
	Kamu Malları
	2
	0

	
	Modernizm Dönemi Kentler
	2
	0

	
	Çağdaş Türk Kenti
	2
	0

	
	Şehirsel Kademelenme
	2
	0

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

Yıldız Teknik Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	8
	8
	8
	8
	8
	8
	8
	10
	66

	ŞBP
	2
	4
	4
	6
	3
	6
	2
	
	27

	MIM/PEY
	3
	
	
	
	
	
	
	
	3

	FB
	2
	
	
	
	2
	
	
	
	4

	SOSYAL
	2
	2
	3
	3
	2
	2
	
	
	14

	SAYISAL
	
	3
	6
	
	2
	3
	
	
	14

	SEÇME
	
	2
	
	4
	4
	2
	6
	6
	24

	DİĞER
	7
	10
	6
	4
	2
	2
	2
	2
	35

	TOPLAM
	24
	29
	27
	25
	23
	23
	18
	18
	187

[image: image28.emf]0

2

4

6

8

10

12

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	YILDIZ TEKNİK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Planlama I (6-12)
	4
	4

	
	
	Ekoloji (2-2)
	2
	0

	
	
	Şehir ve Planlama I (2-2)
	2
	0

	
	
	Grafik Anlatım ve Sunum Teknikleri (2-4)
	1
	2

	
	
	Ekonomi (2-2)
	2
	0

	
	
	Türkçe I (2-2)
	2
	0

	
	
	İleri İngilizce I (3-3)
	3
	0

	
	
	Matematik (3-3)
	2
	2

	2. YARIYIL
	
	PLANLAMA II (6-10)
	4
	4

	
	
	Sosyoloji (2-2)
	2
	0

	
	
	Yerleşimlerinin Evrimi (4-4)
	4
	0

	
	
	İstatistik (2-3)
	1
	2

	
	
	İleri İngilizce II (3-3)
	2
	2

	
	
	Temel Bilgisayar Bilimleri (3-3)
	1
	2

	
	
	Mesleki Seçme Ders I (2-2)
	2
	0

	
	
	Temel Kültür Dersi (3-3)
	3
	0

	3. YARIYIL
	
	Planlama III (6-11)
	4
	4

	
	
	Şehir Ekonomisi (3-3)
	3
	0

	
	
	Şehir ve Planlama II (2-2)
	2
	0

	
	
	Analiz Yöntem ve Teknikleri (2-3)
	1
	2

	
	
	Planlamada Coğrafi Bilgi Sistemleri Kullanımı (2-3)
	1
	2

	
	
	Bölge Planlama (2-2)
	2
	0

	
	
	İngilizce Okuma ve Konuşma (3-3)
	3
	0

	
	
	Sosyal Seçimlik (3-3)
	3
	0

	4. YARIYIL
	
	Planlama IV (6-10)
	4
	4

	
	
	Şehir Sosyolojisi (3-3)
	3
	0

	
	
	Kent ve Planlama Tarihi (3-3)
	3
	0

	
	
	Planlama Kuram ve Teknikleri (3-3)
	3
	0

	
	
	Türkçe II (2-2)
	2
	0

	
	
	Mesleki İngilizce I (2-2)
	2
	0

	
	
	Mesleki Seçme Ders II (2-2)
	2
	0

	
	
	Mesleki Seçme Ders III (2-2)
	2
	0

	5. YARIYIL
	
	Planlama V (6-4)
	4
	4

	
	
	Şehir ve Toplum Yönetimi (2-2)
	2
	0

	
	
	Ulaşım (2-3)
	1
	2

	
	
	Kent Planlamada Modeller (2-2)
	2
	0

	
	
	Şehirsel Teknik Altyapı (2-2)
	2
	0

	
	
	Mesleki İngilizce II (2-2)
	2
	0

	
	
	Mesleki Seçme Ders IV (2-2)
	2
	0

	
	
	Mesleki Seçme Ders V (2-2)
	2
	0

	6. YARIYIL
	
	Planlama VI (6-4)
	4
	4

	
	
	Şehir Yenileme Koruma (2-2)
	2
	0

	
	
	Şehir İşletmesi (2-2)
	2
	0

	
	
	İmar ve Çevre Hukuku (2-2)
	2
	0

	
	
	Bilgisayar Destekli Tasarım (2-3)
	1
	2

	
	
	Kentsel Tasarım (2-2)
	2
	0

	
	
	İş Hayatı İçin İngilizce (2-2)
	2
	0

	
	
	Mesleki Seçme Ders VI (2-2)
	2
	0

	7. YARIYIL
	
	Planlama VII (4-17)
	4
	4

	
	
	Metropoliten Planlama (2-2)
	2
	0

	
	
	Atatürk İlkeleri ve İnkılap Tarihi (2-2)
	2
	0

	
	
	Serbest Seçme Ders (3-3)
	
	

	
	
	Mesleki Seçimlik Ders VII (2-2)
	2
	0

	
	
	Mesleki Seçimlik Ders VIII (2-2)
	2
	0

	
	
	Mesleki Seçimlik Ders IX (2-2)
	2
	0

	8. YARIYIL
	
	Planlama VIII (2-11)
	2
	4

	
	
	Bitirme Tezi (4-11)
	4
	0

	
	
	Atatürk İlkeleri ve İnkılap Tarihi (2-2)
	2
	0

	
	
	Mesleki Seçimlik Ders X (2-2)
	2
	0

	
	
	Mesleki Seçimlik Ders XI (2-2)
	2
	0

	
	
	Mesleki Seçimlik Ders XII (2-2)
	2
	0

	
	 YILDIZ TEKNİK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Kalkınma Ekonomileri ve Stratejileri
	2
	0

	
	Sinerjetik Toplum ve Gündem 21
	2
	0

	
	Ekonomi Politika Kuramları
	2
	0

	
	Understanding Economic Landscapes
	2
	0

	
	The Structure and the Geography of the World Economy
	2
	0

	
	Teknoloji, Üretim ve Kent Sermaye ve Kent Biçimi
	2
	0

	
	Şehircilikte Ütopyalar
	2
	0

	
	Konut Politikaları
	2
	0

	
	Avrupa Birliği ve Bölge Politikaları
	2
	0

	
	Avrupa Çalışmaları
	2
	0

	
	Türkiye'de Ekonomik Mekan ve Planlama
	2
	0

	
	Coğrafya ve Kent Morfolojisi
	2
	0

	
	Yeni Şehirler
	2
	0

	
	Konut
	2
	0

	
	Toplu Konut Uygulama Analizi
	2
	0

	
	Kent Merkezlerinin Planlanması
	2
	0

	
	Turizm Planlaması
	2
	0

	
	Kıyı Gelişme Modelleri ve Turizm Planlama Destek Sistemleri
	2
	0

	
	Şehir Planlamasında Yoğunluk
	2
	0

	
	Arazi Kullanım Kararları ve Değerlendirme Yöntemleri
	2
	0

	
	Planlama ve Uygulama Araçları
	2
	0

	
	Kamulaştırma Teknikleri
	2
	0

	
	Şehirsel ve Kırsal Toprak Düzenleme
	2
	0

	
	Yerel Yönetimler
	2
	0

	
	Planlamanın Yasal ve Yönetsel Boyutları
	2
	0

	
	Türk Şehir ve Planlama Tarihi
	2
	0

	
	Kentsel Koruma Kavramının Evrimi
	2
	0

	
	20. Yüzyılın Ünlü Mimarları ve Şehircileri
	2
	0

	
	Kentsel Mekanda Dönüşüm
	2
	0

	
	Kentsel Sit Alanlarında Planlama
	2
	0

	
	Tarihi Çevrede Yeni Yapılaşma
	2
	0

	
	20. Yüzyılın Kentsel Tasarım Kuramları
	2
	0

	
	Şehirsel İmaj ve Görsel Yapı Analizi
	2
	0

	
	Kent Mobilyaları
	2
	0

	
	Çevre Psikolojisi
	2
	0

	
	Kentsel Kıyıların Planlanması ve Tasarımı
	2
	0

	
	Ulaşım Odaklarının Yer Seçimi ve Tasarımı
	2
	0

	
	Kent Ekolojisi
	2
	0

	
	Peyzaj Tasarımı
	2
	0

	
	Rekreasyon Planlaması
	2
	0

	
	Peyzaj Planlama
	2
	0

	
	Yeşil Alan Planlama
	2
	0

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

İstanbul Teknik Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	6
	6
	6
	6
	8
	8
	8
	6
	54

	ŞBP
	2
	
	4
	9
	6
	4
	4
	
	29

	TASARIM
	
	10
	4
	4
	
	
	
	
	18

	FB
	
	
	3
	
	
	
	
	
	3

	SOSYAL
	2
	7
	
	2
	4
	
	
	
	15

	SAYISAL
	
	3
	3
	
	
	3
	
	
	9

	SEÇME
	
	
	
	3
	5
	6
	3
	5
	22

	DİĞER
	5
	3
	3
	2
	2
	2
	8
	5
	30

	TOPLAM
	15
	29
	23
	26
	25
	23
	23
	16
	180

[image: image29.emf]0

2

4

6

8

10

12

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	ISTANBUL TEKNİK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Proje I (4-8)
	2
	4

	
	
	Bilimsel Düşüncenin Evrimi (2-3)
	2
	0

	
	
	Şehir ve Bölge Planlamaya Giriş (2-3)
	2
	0

	
	
	Introduction to Computer and Information Systems (2-3)
	1
	0

	
	
	Mathematics I (4-6)
	3
	0

	
	
	English Course (3-3)
	3
	0

	2. YARIYIL
	
	Proje II (4-8)
	2
	4

	
	
	Probability and Statistics (3-4)
	3
	0

	
	
	Şehir Sosyolojisi (4-6)
	4
	0

	
	
	Mimarlık Bilgisi (2-4)
	0
	4

	
	
	Temel Tasarım (3-5)
	0
	6

	
	
	Economy (3-4)
	3
	0

	
	
	English Course (3-3)
	3
	0

	3. YARIYIL
	
	Proje III (4-8)
	2
	4

	
	
	Land Use Planning (2-3)
	2
	0

	
	
	Şehirsel Ulaşım Esasları (2-3)
	2
	0

	
	
	Geographic Information Systems and Planning (3-5)
	3
	0

	
	
	Şehir ve Çevre Mühendisliği (3-4)
	3
	0

	
	
	Fiziksel Çevre Kontrolü (3-4)
	2
	2

	
	
	Advanced English (3-3)
	3
	0

	4. YARIYIL
	
	Proje IV (4-8)
	2
	4

	
	
	Şehir Ekonomisi (2-3)
	2
	0

	
	
	The City in History (3-3)
	3
	0

	
	
	Planlama Kuramı ve Teknikleri (3-4)
	3
	0

	
	
	Housing and Site Planning (3-4)
	3
	0

	
	
	Peyzaj Planlaması ve Tasarımı (3-5)
	2
	2

	
	
	Seçime Bağlı Ders (ITB) (3-3)
	3
	0

	
	
	Principles of Kemal Atatürk II
	2
	0

	5. YARIYIL
	
	Proje V (5-9)
	2
	6

	
	
	Şehirsel Tasarım (3-4,5)
	3
	0

	
	
	Sit Koruma (3-4,5)
	3
	0

	
	
	Şehir Hukuku ve Yönetimi (4-6)
	4
	0

	
	
	Türkçe I (2-2)
	2
	0

	
	
	Seçime Bağlı Ders (MT) (2-4)
	2
	0

	
	
	Elective Course (ITB) (3-3)
	3
	0

	6. YARIYIL
	
	Proje VI (5-9)
	2
	6

	
	
	Transportation Planning (2-4)
	2
	0

	
	
	Planlamada Kantitatif Yöntemler (3-5)
	3
	0

	
	
	Şehir Yenileme (2-3)
	2
	0

	
	
	Türkçe II (2-2)
	2
	0

	
	
	Elective Course (TM) (3-3)
	3
	0

	
	
	Elective Course (MT) (3-4)
	3
	0

	7. YARIYIL
	
	Proje VII (5-9)
	2
	6

	
	
	Bölge Bilimi ve Planlama (2-4)
	2
	0

	
	
	Metropoliten Planlama (2-4)
	2
	0

	
	
	Atatürk İlkeleri Devrim Tarihi I (2-2)
	2
	0

	
	
	Seçime Bağlı Ders (MT) (3-4)
	3
	0

	
	
	English Course (ITB) (3-4)
	3
	0

	
	
	English Course (ITB) (3-4)
	3
	0

	8. YARIYIL
	
	Bitirme Çalışması (5-9)
	0
	6

	
	
	Seçime Bağlı Ders (MT) (2-4)
	2
	0

	
	
	Seçime Bağlı Ders (MT) (3-4)
	3
	0

	
	
	Atatürk İlkeleri Devrim Tarihi II (2-2)
	2
	0

	
	
	English Course (ITB) (3-4)
	3
	0

	
	 ISTANBUL TEKNİK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Araştırma Yöntemleri (2-4)
	2
	0

	
	Yerleşim Alanı Seçiminde İklim Etkileri (2-4)
	2
	0

	
	Konut Sorunu ve Politikaları (2-4)
	2
	0

	
	Kentsel Mekan ve Kentsel Yaşam (2-4)
	2
	0

	
	Yerleşmelerde Açık Ortak Kullanım Alanları (2-4)
	2
	0

	
	Üç Boyutlu İfade Teknikleri (2-4)
	2
	0

	
	Urban Development Process (3-4)
	3
	0

	
	Comparative Studies of Urban Planning (3-4)
	3
	0

	
	Urban Structure and Form (3-4)
	3
	0

	
	Sosyal Politika ve Planlama (3-4)
	3
	0

	
	Gecekondu Olgusu (3-4)
	3
	0

	
	Turizm ve Çevre (3-4)
	3
	0

	
	Şehirsel Mekan Kurgusunda Planlama ve Tasarım (3-4)
	3
	0

	
	Kırsal Yerleşmeler ve Sorunları (3-4)
	3
	0

	
	Coğrafya (3-3)
	3
	0

	
	Şehir ve Çevre Jeolojisi (3-3)
	3
	0

	
	Survey Research Methods for Planners (3-4)
	3
	0

	
	Remote Sensing (3-3)
	3
	0

	
	Intro. to Environmental Problems (3-3)
	3
	0

	
	Systems Approach and Planning Methods (3-4)
	3
	0

	
	Planning in New Towns (3-4)
	3
	0

	
	Transformation of Urban Systems (3-4)
	3
	0

	
	Planlamaya Katılım (3-4)
	3
	0

	
	Metropoliten Gelişme Dinamikleri (3-4)
	3
	0

	
	Kentsel Kimlik ve İmge (3-4)
	3
	0

	
	Methods of Env Analys in Arch
	3
	0

	
	Visual Design
	3
	0

	
	Housing Dsg Phil of Contm Arch
	3
	0

	
	Housing in Developng Countries
	3
	0

	
	Ünlü Mimarların Konut Tas Fels
	3
	0

	
	Konut Planlaması & Tasrm Sorn
	3
	0

	
	Özürlüler ve Yaş.İçin Çev.Tas
	3
	0

	
	Türkiye'de Konut Üretim Modl
	3
	0

	
	Gelişmekte Olan Ülkelerde Kont
	3
	0

	
	20. Yüzyıl Sanatı
	3
	0

	
	İstanbul'un Tar.Büyük Projeler
	3
	0

	
	Kent Mobilyaları ve Mekan
	3
	0

	
	Sosyal Psikoloji
	3
	0

	
	Fotograf
	3
	0

	
	Mim&Kentsl Mekan Kiml&Yeni Tas
	3
	0

	
	Bilg Yard ile Yerleş&Bina Gölg
	3
	0

	
	Mimarlıkta Çevre Analizi Tekn
	3
	0

	
	Peyzaj ve Sanat
	3
	0

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

Mimar Sinan Güzel Sanatlar Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	
	8
	8
	8
	8
	8
	8
	26
	74

	ŞBP
	2
	2
	4
	4
	8
	8
	6
	
	34

	MIM/PEY
	10
	2
	
	
	2
	2
	
	
	16

	FB
	
	
	4
	4
	
	
	
	
	8

	SOSYAL
	9
	4
	4
	4
	
	
	
	
	21

	SAYISAL
	
	6
	2
	2
	
	
	
	
	10

	SEÇME
	
	
	
	
	
	
	
	
	0

	DİĞER
	6
	4
	4
	4
	
	
	
	
	18

	TOPLAM
	27
	26
	26
	26
	18
	18
	14
	26
	181

[image: image30.emf]0

5

10

15

20

25

30

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	
MİMAR SİNAN GÜZEL SANATLAR ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Temel Tasarım Atölyesi (5-9)
	2
	6

	
	
	Tasarım Teknikleri (1-2)
	0
	2

	
	
	Bilişim Teknolojilerine Giriş (2-2)
	0
	2

	
	
	Yerleşmeler Tarihi (2-3)
	2
	0

	
	
	Ekonomiye Giriş (2-2)
	2
	0

	
	
	Beşeri Coğrafya (2-3)
	2
	0

	
	
	Genel Matematik (2-2)
	2
	0

	
	
	Sosyal Bilimlere Giriş (2-2)
	2
	0

	
	
	Temel Sanat Eğitimi (1,5-3)
	1
	2

	
	
	Yabancı Dil I (0-1)
	2
	0

	
	
	Türk Dili I (0-1)
	2
	0

	2. YARIYIL
	
	Planlama Atölyesi I (5-9)
	2
	6

	
	
	Kentsel Planlamaya Giriş (2-3)
	2
	0

	
	
	Araştırma Yöntemlerine Giriş (2-3)
	2
	0

	
	
	Kent Ekonomisi (2-3)
	2
	0

	
	
	Kent Coğrafyası (2-3)
	2
	0

	
	
	Mimarlık Bilgisi (2-2)
	2
	0

	
	
	Kent Bilgi Sistemleri (2-2)
	2
	0

	
	
	İstatistik Bilgisi ve Mekansal İstatistik (2-3)
	2
	0

	
	
	Yabancı Dil II (0-1)
	2
	0

	
	
	Türk Dili II (0-1)
	2
	0

	3. YARIYIL
	
	Planlama Atölyesi 2 (5-9)
	2
	6

	
	
	Kent Planlama Kuramları 1 (2-3)
	2
	0

	
	
	Kentsel Ulaşım Sistemleri (2-3)
	2
	0

	
	
	Nüfus Analizleri ve Planlama (2-3)
	2
	0

	
	
	Kent Yönetimi (2-3)
	2
	0

	
	
	Ekoloji (2-3)
	2
	0

	
	
	Kentsel Jeoloji (2-2)
	2
	0

	
	
	Sosyolojiye Giriş (2-3)
	2
	0

	
	
	Atatürk İlkeleri ve İnkılap Tarihi I (0-1)
	2
	0

	
	
	Yabancı Dil III (0-1)
	2
	0

	4. YARIYIL
	
	Planlama Atölyesi 3 (5-9)
	2
	6

	
	
	Kent Planlama Kuramları II (2-3)
	2
	0

	
	
	Kentsel Altyapı Sistemleri ve Kent Mühendisliği (2-2)
	2
	0

	
	
	Mekansal Analiz Teknikleri (2-3)
	2
	0

	
	
	Şehircilik Hukuku (2-3)
	2
	0

	
	
	Kentsel Norm ve Standartlar (2-2)
	2
	0

	
	
	Kentsel Ekoloji (2-3)
	2
	0

	
	
	Kent Sosyolojisi (2-3)
	2
	0

	
	
	Atatürk İlkeleri ve İnkılap Tarihi II (0-1)
	2
	0

	
	
	Yabancı Dil IV (0-1)
	2
	0

	5. YARIYIL
	
	Planlama Atölyesi 4 (5-9)
	2
	6

	
	
	Ülke ve Bölge Planlama (2-2)
	2
	0

	
	
	Kentsel Koruma ve Yenileme 1 (2-2)
	2
	0

	
	
	Kentsel Tasarıma Giriş (2-3)
	2
	0

	
	
	Peyzaj Planlaması 1 (2-3)
	2
	0

	
	
	İmar Uygulama, Arsa ve Arazi Düzenleme (2-2)
	2
	0

	6. YARIYIL
	
	Planlama Atölyesi 5 (5-9)
	2
	6

	
	
	Kentsel Tasarım I (1-3)
	0
	2

	
	
	Metropoliten Planlama (2-2)
	2
	0

	
	
	Kentsel Koruma ve Yenileme II (2-2)
	2
	0

	
	
	Peyzaj Planlaması II (2-3)
	2
	0

	
	
	Planlamada Yeni Yaklaşımlar I (2-2)
	2
	0

	7. YY
	
	Planlama Atölyesi 6 (5-10)
	2
	6

	
	
	Kentsel Politikalar (2-4)
	2
	0

	
	
	Sürdürülebilir Gelişme Planlaması (2-4)
	2
	0

	
	
	Planlamada Yeni Yaklaşımlar II (2-3)
	2
	0

	8. YY
	
	Planlama Atölyesi 7 (5-10)
	2
	6

	
	
	Bitirme Ödevi (10-11)
	2
	16

	
	 MİMAR SİNAN GÜZEL SANATLAR ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Kent Strüktürü ve Ulaşım (2-3)
	2
	0

	
	Kentsel Dokunun Fiziksel Bileşenleri (2-3)
	2
	0

	
	Çevre Psikolojisi (2-3)
	2
	0

	
	Kentsel Arkeoloji (2-3)
	2
	0

	
	Risk Değerlendirmesi (2-3)
	2
	0

	
	Yöneylem Araştırması ve Karar Alma Teknikleri (2-3)
	2
	0

	
	Görsel Düşünce ve Anlatım Teknikleri (2-3)
	2
	0

	
	Kentsel Ulaşım Planlaması (2-3)
	2
	0

	
	Kırsal Alan Planlaması ve Köy Yenileme (2-3)
	2
	0

	
	Kent, Toplumsal Uyum ve Çatışma (2-3)
	2
	0

	
	Kentsel Nüfus Dinamikleri (2-3)
	2
	0

	
	Kentsel Antropoloji (2-3)
	2
	0

	
	Kent ve Çevre Ekonomisi (2-3)
	2
	0

	
	Coğrafi Bilgi Sistemleri (2-3)
	2
	0

	
	Geleneksel Türk Kent Dokusu Atölyesi (2-3)
	2
	0

	
	Planlama, Mülkiyet ve Uygulama Sorunları (2-3)
	2
	0

	
	Endüstri ve Kent ilişkisi (2-3)
	2
	0

	
	Konut Alanları Planlaması (2-3)
	2
	0

	
	Kent Dinamikleri (2-3)
	2
	0

	
	Kentsel Yenileşme ve Kentsel Dönüşüm (2-3)
	2
	0

	
	Araştırma Yöntemleri ve Değerlendirme Teknikleri (2-3)
	2
	0

	
	Kent ve Enerji (2-3)
	2
	0

	
	Kentsel Tasarım II (2-3)
	2
	0

	
	Avrupa Birliği ve Planlama Sistemleri (2-3)
	2
	0

	
	Çevre Hukuku ve Yönetimi (2-3)
	2
	0

	
	Karşılaştırmalı İstanbul Çalışmaları (2-3)
	2
	0

	
	Türkiye'de Kentsel Dönüşüm Projeleri (2-3)
	2
	0

	
	Küreselleşme ve Mekansal Dönüşümler (2-3)
	2
	0

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

Gazi Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	10
	10
	10
	10
	10
	15
	10
	13
	88

	ŞBP
	2
	2
	
	6
	2
	6
	
	
	18

	MIM/PEY
	
	2
	
	
	
	
	
	
	2

	FB
	
	2
	2
	4
	
	
	
	
	8

	SOSYAL
	4
	4
	8
	2
	4
	2
	
	
	24

	SAYISAL
	
	
	2
	3
	3
	
	
	
	8

	SEÇME
	
	
	
	
	
	2
	10
	12
	24

	DİĞER
	10
	7
	2
	2
	
	
	2
	2
	25

	TOPLAM
	26
	27
	24
	27
	19
	25
	22
	27
	197

[image: image31.emf]0

2

4

6

8

10

12

14

16

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	GAZİ ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Sanat Tarihi (2-3)
	2
	0

	
	
	Şehircilik Projesine Giriş (8-10)
	5
	5

	
	
	Bilimsel Düşüncenin Evrimi (2-3)
	2
	0

	
	
	Şehir Planlamasına Giriş (2-4)
	2
	0

	
	
	Temel Bilgi Tekn. Kullanımı (0-2)
	1
	2

	
	
	İngilizce İletişim I (3-4)
	3
	0

	
	
	Matematik (3-4)
	2
	2

	2. YARIYIL
	
	Şehircilik Projesi I (8-10)
	5
	5

	
	
	Yerleşimler Tarihi (2-3)
	2
	0

	
	
	Ölçme Bilgisi (2-2)
	2
	0

	
	
	Özel Bil. Programları (3-2)
	2
	2

	
	
	İngilizce İletişim II (3-4)
	3
	0

	
	
	Ekonomi-1 (2-3)
	2
	0

	
	
	Sosyolojiye Giriş (2-3)
	2
	0

	
	
	Mimarlık Bilimi (2-3)
	2
	0

	3. YARIYIL
	
	Şehircilik Projesi II (8-10)
	5
	5

	
	
	Ekonomi-2 (2-3)
	2
	0

	
	
	İstatistik Bilgisi (2-3)
	2
	0

	
	
	Plancılar İçin Demografi (2-3)
	2
	0

	
	
	Kent Sosyolojisi (2-3)
	2
	0

	
	
	Kentsel Altyapı (2-3)
	2
	0

	
	
	Türkçe I (0-2)
	2
	0

	
	
	Kent Coğrafyası (2-3)
	2
	0

	4. YARIYIL
	
	Şehircilik Projesi III (8-10)
	5
	5

	
	
	Çevre Bilimi (2-2)
	2
	0

	
	
	Kent Jeolojisi (2-2)
	2
	0

	
	
	Kent Ekonomisi (2-3)
	2
	0

	
	
	Endüstri Kent İlişkis (2-3)
	2
	0

	
	
	Ulaşım Planlaması (2-3)
	2
	0

	
	
	Türkçe II (0-2)
	2
	0

	
	
	Coğrafi Bilgi Sistemleri (3-3)
	2
	1

	
	
	Konut Sorunları (2-2)
	2
	0

	5. YARIYIL
	
	Şehircilik Projesi IV (8-10)
	5
	5

	
	
	Araştırma Yöntem ve Teknikleri (3-3)
	2
	1

	
	
	Kentsel Politikalar (2-3)
	2
	0

	
	
	Kentsel Tasarım Atölyesi -1 (4-6)
	3
	2

	
	
	Kentsel Koruma (2-3)
	2
	0

	
	
	Şehir Yönetimi (2-3)
	2
	0

	6. YARIYIL
	
	Şehircilik Projesi V (8-10)
	5
	5

	
	
	Kentsel Tasarım Atölyesi -II (4-6)
	3
	2

	
	
	Planlama Kuram ve Teknikleri (2-3)
	2
	0

	
	
	İmar Hukuku (2-3)
	2
	0

	
	
	Seçmeli Ders (2-3)
	2
	0

	
	
	Bölge Planlaması (2-3)
	2
	0

	
	
	Güncel Şehircilik Yaklaşımları (2-2)
	2
	0

	7. YARIYIL
	
	Şehircilik Projesi VI (8-11)
	5
	5

	
	
	Seçmeli Ders (2-3)
	2
	0

	
	
	Seçmeli Ders (2-3)
	2
	0

	
	
	Seçmeli Ders (2-3)
	2
	0

	
	
	Seçmeli Ders (2-3)
	2
	0

	
	
	Seçmeli Ders (2-3)
	2
	0

	
	
	Atatürk İlkeleri ve İnkılap Tarihi I (0-2)
	2
	0

	8. YARIYIL
	
	Şehircilik Projesi VII (8-11)
	5
	5

	
	
	Bitirme Ödevi (2-5)
	2
	1

	
	
	Seçmeli Ders (2-3)
	2
	0

	
	
	Seçmeli Ders (2-3)
	2
	0

	
	
	Seçmeli Ders (2-3)
	2
	0

	
	
	Seçmeli Ders (2-3)
	2
	0

	
	
	Atatürk İlkeleri ve İnk. Tarihi II (0-2)
	2
	0

	
	 GAZİ ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Plancılar İçin Bilgisayar I
	2
	0

	
	Kent Merkezi Sorunları
	2
	0

	
	Bölgesel Ekonomik Gelişme Ve Türkiye Ekonomisi
	2
	0

	
	Fiziksel Erişebilirlik ve Çekim Gücü
	2
	0

	
	Tarihi Meydanlar Morfolojisi
	2
	0

	
	Maket
	2
	0

	
	Ulaşım Politikaları
	2
	0

	
	Nüfus Bilimi
	2
	0

	
	Şehirsel Çevre Psikolojisi
	2
	0

	
	İnsan ve Çevre Sistemi
	2
	0

	
	Yöneylem Araştırması
	2
	0

	
	Kentsel Mekan Planlamasında Temel Yaklaşımlar
	2
	0

	
	Anadolu'da Kentsel Mekan Değişimi
	2
	0

	
	Felsefe
	2
	0

	
	Maket
	2
	0

	
	İmar Uygulamaları
	2
	0

	
	Üretim Sistemleri ve Mekanlarda Değişim
	2
	0

	
	Plancılar için Bilgisayar II
	2
	0

	
	Ekolojik Planlama
	2
	0

	
	Kentsel Altyapı Politika Ve Uygulamaları
	2
	0

	
	Çevre Politikalarında Ve Hukukunda Uluslararası Gelişim
	2
	0

	
	Kimlik, Kültür Ve Mekan
	2
	0

	
	Kent Peyzajı
	2
	0

	
	Açık Ve Yeşil Alan Planlaması
	2
	0

	
	Topoğrafya
	2
	0

	
	Türk Yönetim Sistemleri Ve Yerel Yönetimler
	2
	0

	
	Kentsel Arkeoloji
	2
	0

	
	Sürdürülebilir Kalkınma Ve ÇED
	2
	0

	
	Yaya Mekanı Ve Yaya Yolları Düzenlemesi
	2
	0

	
	Kentsel Donatılar
	2
	0

	
	Geleneksel Doku Analizi
	2
	0

	
	Uluslararası Kuruluşlar ve Planlama Stratejileri
	2
	0

	
	Türkiye’nin Toplumsal Yapısı
	2
	0

	
	Kıyısal Planlama Mevzuatı Ve Yönetimi
	2
	0

	
	Metropoliten Planlama ve Yönetimi
	2
	0

	
	Yeni Kentler
	2
	0

	
	Kentsel Politikalar Semineri
	2
	0

	
	Kent İşletmeciliği Ve Finansman
	2
	0

	
	Kentsel Estetik
	2
	0

	
	Gecekondu Sorunları
	2
	0

	
	Kırsal Alan Planlaması
	2
	0

	
	Ulaşım Öğeleri Tasarımı
	2
	0

	
	Kentsel Yenileme Ve Dönüşüm Modelleri
	2
	0

	
	Planlama Ekonomisi
	2
	0

	
	Yerel ve Bölgesel Kalkınma Dinamikleri
	2
	0

	
	Küreselleşme Sürecinde Kent
	2
	0

	
	Ulaşım Öğeleri Tasarımı
	2
	0

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

İzmir Yüksek Teknoloji Enstitüsü
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	
	
	
	12
	12
	12
	12
	12
	60

	ŞBP
	3
	
	
	3
	9
	3
	6
	
	24

	MIM/PEY
	12
	12
	12
	
	
	
	
	
	36

	FB
	4
	6
	
	
	
	6
	
	
	16

	SOSYAL
	
	
	6
	3
	3
	3
	
	3
	18

	SAYISAL
	
	3
	3
	3
	
	
	
	
	9

	SEÇME
	
	
	
	
	
	
	
	
	0

	DİĞER
	7
	7
	3
	4
	
	
	
	
	21

	TOPLAM
	26
	28
	24
	25
	24
	24
	18
	15
	184

[image: image32.emf]0

2

4

6

8

10

12

14

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	 İZMİR YÜKSEK TEKNOLOJİ ENSTİTÜSÜ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Introduction to Design I (4+8) 8
	4
	8

	
	
	Urbanization and City Planning (3+0) 3
	3
	

	
	
	Building Technology and Science I (2+2) 4
	2
	2

	
	
	Development of Reading and Writing Skills I (3+0) 3
	3
	

	
	
	Mathematics I (3+2) 4
	4
	

	2. YARIYIL
	
	Introduction to Design II (4+8) 8
	4
	8

	
	
	Mathematics II (3+2) 4
	4
	

	
	
	Computer Applications for Designers (1+2) 2
	1
	2

	
	
	Building Technology and Science II (2+4) 4
	4
	2

	
	
	Development of Reading and Writing Skills II (3+0) 3
	3
	

	3. YARIYIL
	
	Architectural Design I (4+8) 8
	4
	8

	
	
	History of Thought and Technology (3+0) 3
	3
	

	
	
	Urban Sociology (3+0) 3
	3
	

	
	
	Statistical Methods For Planners (3+0) 3
	3
	

	
	
	Advanced English (3+0) 3
	3
	

	4. YARIYIL
	
	Planning Design I (4+8) 8
	4
	8

	
	
	Basic Computer Science (2+2) 3
	2
	2

	
	
	History and Built Environment I (3+0) 3
	3
	

	
	
	Economics for Designers and Planners (3+0) 3
	3
	

	
	
	Quantitative Techniques in Planning (3+0) 3
	3
	

	5. YARIYIL
	
	Planning Design II (4+8) 8
	4
	8

	
	
	History and Built Environment II (3+0) 3
	3
	

	
	
	Planning Theory (3+0) 3
	3
	

	
	
	Urban Transportation Planning I (3+0) 3
	3
	

	
	
	Urban Economics (3+0) 3
	3
	

	6. YARIYIL
	
	Planning Design III (4+8) 8
	4
	8

	
	
	Real Estate Economics (3+0) 3
	3
	

	
	
	Urbanization and the Environment (3+0) 3
	3
	

	
	
	Urban Transportation Planning II (3+0) 3
	3
	

	
	
	Urban Infrastructure Systems (3+0) 3
	3
	

	7. YARIYIL
	
	Urban Design (4+8) 8
	4
	 8

	
	
	Preservation Of Urban Spaces (3-0) 3
	3
	

	
	
	Urban Housing (3+0) 3
	3
	

	8. YY
	
	Planning Design IV (4+8) 8
	4
	 8

	
	
	Legal and Administrative Aspects of Planning (3+0) 3
	3
	8

	
	İZMİR YÜKSEK TEKNOLOJİ ENSTİTÜSÜ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER
	Ders teori saati
	Ders uygulama saati

	
	Issues of Urban Development and Planning
	3
	

	
	Introduction to Visual Arts
	3
	

	
	Case Studies in Urban Planning and Design
	3
	

	
	Technology and Modernity in Urban Planning Discourse
	3
	

	
	 Ecological Planning
	3
	

	
	Turkish Urban Planning History
	3
	

	
	Urban Policy, Planning and Practice
	3
	

	
	Technology and Environmental Analysis
	3
	

	
	Geographic Information Systems
	2
	2

	
	Computer Simulation Models
	3
	

	
	The Law and Politics of Land Use
	3
	

	
	Transportation Issues
	3
	

	
	Urban Research Methods
	3
	

	
	Urban Archaeology
	3
	

	
	Public Space Design Policies
	3
	

	
	Planning and Landscape Technology
	4
	

	
	Planning Project Management
	3
	

	
	Urban Renewal
	3
	

	
	Case Studies in Urban Infrastructure and Design
	3
	

	
	Housing Issues in Developing Countries
	3
	

	
	Architectural Design Project
	4
	8

	
	City Planning Project
	4
	8

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

Bozok Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	8
	8
	8
	8
	8
	8
	8
	10
	66

	ŞBP
	
	
	2
	6
	4
	6
	10
	2
	30

	MIM/PEY
	6
	9
	3
	3
	
	3
	
	
	24

	FB
	2
	
	2
	3
	2
	2
	2
	
	13

	SOSYAL
	
	
	6
	4
	4
	
	2
	
	16

	SAYISAL
	
	
	3
	
	4
	4
	
	
	11

	SEÇME
	
	
	
	
	3
	2
	3
	6
	14

	DİĞER
	14
	14
	
	
	
	
	
	
	28

	TOPLAM
	30
	31
	24
	24
	25
	25
	25
	18
	202

[image: image33.emf]0

2

4

6

8

10

12

14

16

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	BOZOK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Proje-1 (6-9)
	4
	4

	
	
	Tas.Geo. ve Pers.1 (2-3)
	1
	1

	
	
	Topografya (2-3)
	1
	1

	
	
	Bilgisayar Prog.1 (3-3)
	2
	1

	
	
	Serbest Resim-1 (2-3)
	1
	1

	
	
	Teknik Resim (2-3)
	1
	1

	
	
	Genel Matematik I (3-3)
	2
	1

	
	
	Atatürk İlk. Ve İnk. Tar.-1 (2-0)
	2
	0

	
	
	Yabancı Dil-1 (3-3)
	3
	0

	
	
	Türkçe-1 (3-0)
	3
	0

	2. YARIYIL
	
	Proje-2 (6-9)
	4
	4

	
	
	Tas. Geo. ve Pers.-2 (2-3)
	1
	1

	
	
	Mimarlık Bilgisi-2 (2-3)
	2
	0

	
	
	Bilgisayar Prog.-2 (3-3)
	2
	1

	
	
	Serbest Resim-2 (2-3)
	1
	1

	
	
	Maket (3-3)
	2
	1

	
	
	Genel Matematik-2 (3-3)
	3
	0

	
	
	Atatürk İlk. Ve İnk. Tar.-2 (3-0)
	3
	0

	
	
	Yabancı Dil II (3-3)
	3
	0

	
	
	Türkçe II (2-0)
	2
	0

	3. YARIYIL
	
	Proje-3 (6-9)
	4
	4

	
	
	Yapı Bilgisi-1 (3-5)
	2
	1

	
	
	Şehircilik-1 (2-4)
	2
	0

	
	
	Ekonomi-1 (2-2)
	2
	0

	
	
	Sos. Kül. Antropol. (2-2)
	2
	0

	
	
	Şehir Sosyolojisi (2-2)
	2
	0

	
	
	Kentsel Jeoloji (2-2)
	2
	0

	
	
	Bilgisayar Destekli Tas (3-5)
	2
	1

	4. YARIYIL
	
	Proje-4 (6-9)
	4
	4

	
	
	Yapı Bilgisi-2 (3-3)
	2
	1

	
	
	Şehircilik-2 (3-4)
	2
	1

	
	
	Ekonomi-2 (2-2)
	2
	0

	
	
	Ekoloji-Fiz. Çev. Kont. (3-3)
	2
	1

	
	
	Kentsel Tasarım (3-3)
	2
	1

	
	
	İmar ve Çevre Hukuku (2-3)
	2
	0

	5. YARIYIL
	
	Şehir Planlama Projesi - 5 (6-9)
	4
	4

	
	
	İnsan Yerleşmelerinin Evrimi (2-3)
	2
	0

	
	
	Şehir Coğrafyası (2-3)
	2
	0

	
	
	Şehir Sosyo-Ekonomisi (2-3)
	2
	0

	
	
	İstatistik Grafik İfade Metotları (2-3)
	2
	0

	
	
	Araştırma Metot ve Teknikleri (2-2)
	2
	0

	
	
	Çevre Bilimi (2-3)
	2
	0

	
	
	Kentsel Gel. Kor. ve Yenileme (2-2)
	2
	0

	
	
	Teknik Seçmeli Ders - 1 (3-2)
	2
	1

	6. YARIYIL
	
	Şehir Planlama Projesi - 5 (6-9)
	4
	4

	
	
	Planlama Kuram ve Teknikleri (2-3)
	2
	0

	
	
	Konut Sorunu (2-2)
	2
	0

	
	
	Peyzaj Planlama (3-2)
	2
	1

	
	
	Metropoliten Planlama (2-3)
	2
	0

	
	
	Yöneylem Araştırması (2-3)
	2
	0

	
	
	Çevre Planlama (2-3)
	1
	1

	
	
	Kent Planlamada Modeller (2-3)
	2
	0

	
	
	Teknik Seçmeli Ders-2 (2-2)
	1
	1

	7. YARIYIL
	
	Şehir Planlama Projesi - 7 (6-9)
	4
	4

	
	
	Ulaşım Planlaması (3-3)
	2
	1

	
	
	Endüstri ve Kent İlişkisi (2-3)
	2
	0

	
	
	Konut Alanı Planlaması (2-3)
	1
	1

	
	
	Şehir ve Toplum Yönetimi (2-3)
	2
	0

	
	
	Ülke ve Bölge Planlama (3-3)
	3
	0

	
	
	Kentsel Teknik Altyapı (2-3)
	1
	1

	
	
	Teknik Seçmeli Ders-3 (3-3)
	3
	0

	8. YARIYIL
	
	Şehir Planlama Projesi - 8 (6-9)
	4
	4

	
	
	Bitirme Ödevi (1-6)
	0
	2

	
	
	Planlamada Uygulama Sorunları (2-5)
	1
	1

	
	
	Teknik Seçmeli Ders - 4 (3-5)
	2
	2

	
	
	Teknik Seçmeli Ders - 5 (2-5)
	2
	0

	
	 BOZOK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Kent Mobilyaları
	2
	1

	
	Araştırma Yöntemleri
	2
	1

	
	Şehirsel Analiz
	2
	1

	
	Tarihi Çevrede Değerlendirme
	2
	1

	
	Fiziksel Engelliler için Çevre-Mekan Düzenleme
	2
	1

	
	İnsan-Çevre Sistemi
	1
	1

	
	Fotoğraf Tekniği
	1
	1

	
	Geleneksel Dokuda Yenileme ve Değerlendirme Analizi
	1
	1

	
	Güneş Enerjisi ve Kent Planlama İlişkisi
	1
	1

	
	Peyzaj Düzenleme
	1
	1

	
	Şehircilikte Ütopyalar
	1
	1

	
	Matematiksel Modeller
	3
	0

	
	Ulaşım Öğelerinin Tasarımı
	3
	0

	
	Düşük Gelir Grubu için Konut Tasarımı
	3
	0

	
	Tarihi Çevre Planlaması
	3
	0

	
	Peyzaj Teknikleri
	3
	0

	
	Kentsel Arkeoloji
	3
	0

	
	Şehir Plan. Klimatik Verilerin Değerlendirme İlk.
	2
	1

	
	Sosyal Değişimde Çağdaş Değişim Teorileri
	2
	1

	
	Düşük Gelir Grubu için Konut Tasarımı II
	2
	1

	
	Geleneksel Dokuda Fiziki Çevre Anlayışı
	2
	1

	
	Şehirsel Mekan Kurgusunda Plan. Ve Tasarım
	2
	1

	
	Rekreasyon Planlaması
	2
	1

	
	Ulaşım Toprak Kullanım İlişkisi
	2
	0

	
	Peyzaj Tasarımı
	2
	0

	
	Şehir İşletmesi
	2
	0

	
	Kentsel Donatım
	2
	0

	
	Bilgi Çağında Mekansal Değişim - Dönüşüm
	2
	0

	
	Bölge Planlamada Analiz Teknikleri
	2
	0

	
	Planlamada Uygulama Sorunları
	2
	2

	
	Kentsel Sit Alanlarında Kentsel Tasarım Uygulamaları
	2
	2

	
	Kırsal Alan Planlaması
	2
	2

	
	Planlamada Çevresel Etki Değerlendirmesi (ÇED)
	2
	2

	
	Bölgesel Kalkınma Politikaları ve Stratejileri
	2
	2

	
	Olağandışı Durumlarda Kent Planlama Teknikleri
	2
	2

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

Erciyes Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	12
	8
	8
	8
	8
	8
	8
	10
	70

	ŞBP
	2
	2
	4
	4
	6
	8
	4
	
	30

	MIM/PEY
	
	4
	
	4
	
	
	
	
	8

	FB
	
	
	
	
	2
	
	
	
	2

	SOSYAL
	2
	4
	4
	2
	
	
	4
	2
	18

	SAYISAL
	
	
	2
	2
	2
	2
	
	
	8

	SEÇME
	
	
	
	
	
	
	
	
	0

	DİĞER
	11
	10
	2
	2
	2
	2
	
	
	29

	TOPLAM
	27
	28
	20
	22
	20
	20
	16
	12
	165

[image: image34.emf]0

2

4

6

8

10

12

14

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	 ERCİYES ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	MATEMATİK (2-3)
	2
	0

	
	
	Temel Eğitim ve Şehircilik Projesi I (10-16)
	8
	4

	
	
	Kent Planlamaya Giriş (2-3)
	2
	0

	
	
	Düşünce Tarihi (2-3)
	2
	0

	
	
	Bilgisayar (2-3)
	2
	0

	
	
	Atatürk İlke ve İnkılap Tarihi I (0-yok)
	3
	0

	
	
	Türk Dili I (0-yok)
	2
	0

	
	
	Yabancı Dil I (0-yok)
	2
	0

	2. YARIYIL
	
	Kent Sosyolojisi (2-3)
	2
	0

	
	
	Şehircilik Projesi II (6-12)
	4
	4

	
	
	Sanat Tarihi (2-3)
	2
	0

	
	
	Mimarlık Bilgisi ve Projesi (3-5)
	2
	2

	
	
	Kent Planlama Süreci (2-3)
	2
	0

	
	
	Bilgisayar II (3-4)
	2
	1

	
	
	Atatürk İlke ve İnkılap Tarihi II (0-yok)
	2
	0

	
	
	Türk Dili II (0-yok)
	3
	0

	
	
	Yabancı Dil II (0-yok)
	2
	0

	3. YARIYIL
	
	Şehircilik Projesi III (6-12)
	4
	4

	
	
	İngilizce Okuma Konuşma (2-3)
	2
	0

	
	
	İstatistik Bilgisi (2-3)
	2
	0

	
	
	Kentsel Coğrafya (2-3)
	2
	0

	
	
	Ekonomi (2-3)
	2
	0

	
	
	Yerleşmeler Tarihi (2-3)
	2
	0

	
	
	Planlama Kuram ve Teknikleri (2-3)
	2
	0

	4. YARIYIL
	
	Şehircilik Projesi IV (6-12)
	4
	4

	
	
	Mesleki İngilizce (2-3)
	2
	0

	
	
	Kent Ekonomisi (2-3)
	2
	0

	
	
	Peyzaj Planlaması (3-5)
	2
	2

	
	
	Ulaşım Planlaması (3-5)
	2
	2

	
	
	Coğrafi Bilgi Sistemleri ve Planlama (2-3)
	2
	0

	5. YARIYIL
	
	Şehircilik Projesi V (6-12)
	4
	4

	
	
	Mesleki İngilizce (2-3)
	2
	0

	
	
	Kentsel Koruma ve Yenileme (3-5)
	2
	2

	
	
	Kentsel Konut Politikaları (2-3)
	2
	0

	
	
	Kent Ekolojisi (2-3)
	2
	0

	
	
	Bilimsel Araştırma Yöntem ve Teknikleri (2-3)
	2
	0

	6. YARIYIL
	
	Şehircilik Projesi VI (6-12)
	4
	4

	
	
	İş Hayatı İçin İngilizce (2-3)
	2
	0

	
	
	Kentsel Tasarım (4-5)
	2
	2

	
	
	Bölge Planlama (4-5)
	4
	0

	
	
	Planlamada Modeller ve Uygulamaları (2-3)
	2
	0

	7. YARIYIL
	
	Şehircilik Projesi VII (6-12)
	4
	4

	
	
	Çevre Hukuku ve Uygulamaları (2-3)
	2
	0

	
	
	Metropoliten Planlama (2-3)
	2
	0

	
	
	Kent ve Sanayi İlişkisi (2-3)
	2
	0

	
	
	Bölgesel Politikalar (2-3)
	2
	0

	8. YARIYIL
	
	Şehircilik Projesi VIII (6-14)
	4
	4

	
	
	Bitirme Ödevi (1-7)
	0
	2

	
	
	Kamu Yönetimi ve Kent (2-3)
	2
	0

	
	 ERCİYES ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Estetik Kuramları (2-3)
	2
	0

	
	Kentsel Ütopyalar (2-3)
	2
	0

	
	Anadolu'da Kentsel Arkeoloji (2-3)
	2
	0

	
	Kentsel Donatım (2-3)
	2
	0

	
	Sürdürülebilir Planlama (2-3)
	2
	0

	
	Fiziksel Çevre Kontrolü (2-3)
	2
	0

	
	Erişebilirlik (2-3)
	2
	0

	
	Yaya Mekanları ve Yollarının Düzenlenmesi (2-3)
	2
	0

	
	Şehir Morfolojisi (2-3)
	2
	0

	
	Mitoloji (2-3)
	2
	0

	
	Kent Merkezi Sorunları (2-3)
	2
	0

	
	Geleneksel Doku Analizi (2-3)
	2
	0

	
	Konut Finansman Modelleri ve Örgütlenme (2-3)
	2
	0

	
	Sosyo Kültürel Mekanlar ile Konut Alanları İlişkisi (2-3)
	2
	0

	
	Gecekondu Yerleşmeleri (2-3)
	2
	0

	
	Anadolu Kentinde Mekansal Yapının Değişimi (2-3)
	2
	0

	
	Planlamada Nüfus ve Yoğunluk Sorunları (2-3)
	2
	0

	
	Stratejik Planlama (2-3)
	2
	0

	
	Yeni Planlama Anlayışları (2-3)
	2
	0

	
	Tarihi Çevre Koruma ve Yenileme Çalışmaları (2-3)
	2
	0

	
	Tarihi Çevre Koruma Planlamalarından Örnekler (2-3)
	2
	0

	
	Kentsel Korumada Yönetsel Boyut (2-3)
	2
	0

	
	Kırsal Alanlar Planlaması (2-3)
	2
	0

	
	Çevre Etki Değerlendirmesi (2-3)
	2
	0

	
	Bilim Felsefesi (2-3)
	2
	0

	
	Yerseçimi Kuramları (2-3)
	2
	0

	
	Kentsel Tasarım Uygulamaları (2-3)
	2
	0

	
	Planlama ve Uygulama Sorunları (2-3)
	2
	0

	
	Modernite, Postmodernite ve Planlama (2-3)
	2
	0

	
	Planlamada Yeni Müdahale Biçimleri (2-3)
	2
	0

	
	Globalleşme Sürecinde Kent Yönetimleri ve Çevre Sorunları (2-3)
	2
	0

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

Selçuk Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	10
	10
	8
	8
	8
	8
	16
	8
	76

	ŞBP
	2
	
	6
	
	8
	6
	
	
	22

	MIM/PEY
	
	2
	
	7
	
	4
	
	
	13

	FB
	
	4
	2
	
	2
	2
	
	
	10

	SOSYAL
	3
	4
	3
	2
	3
	2
	4
	2
	23

	SAYISAL
	
	
	3
	1
	
	
	
	2
	6

	SEÇME
	
	
	
	
	
	
	
	
	0

	DİĞER
	11
	9
	2
	4
	2
	2
	
	
	30

	TOPLAM
	26
	29
	24
	22
	23
	24
	20
	12
	180

[image: image35.emf]0

2

4

6

8

10

12

14

16

18

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	SELÇUK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Planlama Atölyesine Giriş
	5
	5

	
	
	Şehirciliğe Giriş
	2
	0

	
	
	Genel Matematik–I
	2
	0

	
	
	Sosyoloji
	3
	0

	
	
	Atatürk İlk. ve İnkılap Tarihi- I
	2
	0

	
	
	Türk Dili -I
	2
	0

	
	
	 İletişim Teknikleri
	2
	0

	
	
	İleri Yabancı Dil -I
	3
	0

	2. YARIYIL
	
	 Planlama Atölyesi- I
	5
	5

	
	
	Şehir Sosyolojisi
	2
	0

	
	
	 Şehir Coğrafyası
	2
	0

	
	
	 Genel Matematik II
	2
	0

	
	
	 Atatürk İlk. ve İnkılap Tarihi- 2
	2
	0

	
	
	 Türk Dili 2
	2
	0

	
	
	 Sunum Teknikleri
	1
	1

	
	
	Harita ve Topografya Uygulaması
	2
	2

	
	
	İleri Yabancı Dil-II
	3
	0

	3. YARIYIL
	
	Planlama Atölyesi -II
	4
	4

	
	
	 Planlama Kuram ve Teknikleri
	2
	0

	
	
	 Kent Planlama Etiği
	1
	0

	
	
	 Kent ve Planlama Tarihi
	3
	0

	
	
	 Şehir Jeolojisi
	2
	0

	
	
	 Temel Bilgi Teknolojisi
	1
	2

	
	
	 Araştırma-Analiz Yöntem ve Teknikleri
	1
	2

	
	
	 Yabancı Dilde Okuma ve Konuşma
	2
	0

	4. YARIYIL
	
	Planlama Atölyesi - II
	4
	4

	
	
	 Fiziksel Çevre Kontrolü
	2
	0

	
	
	 Mimarlık ve Sanat Tarihi
	3
	0

	
	
	 Serbest Resim
	1
	1

	
	
	 Kent Bilgi Sistemi
	1
	0

	
	
	 Temel Bilgisayar Bilimleri
	2
	0

	
	
	 Genel Ekonomi
	2
	0

	
	
	 Mesleki Yabancı
	2
	0

	5. YARIYIL
	
	Planlama Atölyesi- III
	4
	4

	
	
	 Kentsel Tasarım
	2
	0

	
	
	 Kentsel Koruma ve Yenileme
	3
	0

	
	
	 Kentsel Altyapı Sist. ve Pl.
	2
	0

	
	
	 Kentsel Ulaşım Planlaması
	2
	1

	
	
	 Kent ve Taşınmaz Ekonomisi
	3
	0

	
	
	Mesleki Yabancı Dil II
	2
	0

	6. YARIYIL
	
	Planlama Atölyesi- III
	4
	4

	
	
	 Yerleşme ve İskan Pol.
	3
	0

	
	
	 Açık ve Yeşil Alan Pl.
	2
	2

	
	
	 Bölge ve Metropoliten Alan Planlama
	3
	0

	
	
	Bölgesel İktisat
	2
	0

	
	
	Kentleşme-Ekoloji İlişkisi
	2
	0

	
	
	 İş Hayatı İçin Yabancı Dil
	2
	0

	7. YARIYIL
	
	Planlama Atölyesi-IV
	4
	4

	
	
	 Imar ve Çevre Hukuku
	2
	0

	
	
	Şehir Yönetimi
	2
	0

	
	
	 Şehircilik Uygulamaları
	4
	4

	8. YARIYIL
	
	Şehircilik Uygulamaları
	4
	4

	
	
	Kent Bilgi Sistemi Uyg.
	1
	1

	
	
	Kent İşletmeciliği
	2
	0

	
	 SELÇUK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Kentsel Korumada Ekonomik Politikalar (Seç.1)*
	2
	0

	
	Kentsel Dış Mekân Düzenlemeleri (Seç.1)*
	2
	0

	
	 Fotoğrafçılık (Seç.2) *
	2
	0

	
	 Türk Şehir ve Planlama Tarihi (Seç.2) *
	2
	0

	
	Çevre Planlaması (Seç.2) *
	2
	0

	
	Kentsel Proje Uygulamaları (Seç.3) **
	2
	0

	
	Kırsal Alan Planlalaması (Seç.3) **
	2
	0

	
	 Kent Tarihi Araştırmaları (Seç.3) **
	2
	0

	
	 Gelişmekte Olan Ül. Pl. Sorunları (Seç.3) **
	2
	0

	
	Bilişim Teknolojileri ve Mekansal Etkileri (Seç.3) **
	2
	0

	
	Güncel Planlama Sorunları (Seç. 4) **
	2
	0

	
	Kentsel Çevre Psikolojisi (Seç. 4) **
	2
	0

	
	Ticaret Böl.Düz. İlkeleri (Seç. 4) **
	2
	0

	
	 Yaya Bölg. Tasarım İlkeleri (Seç.4) **
	2
	0

	
	İmar Uyuşmazlıkları(Seç.4) **
	2
	0

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

Süleyman Demirel Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	8
	8
	8
	8
	8
	8
	8
	10
	66

	ŞBP
	4
	4
	4
	
	7
	4
	4
	
	27

	MIM/PEY
	
	4
	
	4
	
	
	
	
	8

	FB
	
	3
	
	
	
	3
	
	
	6

	SOSYAL
	3
	
	3
	6
	3
	3
	
	
	18

	SAYISAL
	
	
	7
	4
	
	
	
	
	11

	SEÇME
	
	
	
	
	3
	3
	6
	6
	18

	DİĞER
	17
	13
	
	
	
	
	
	
	30

	TOPLAM
	32
	32
	22
	22
	21
	21
	18
	16
	184

[image: image36.emf]0

2

4

6

8

10

12

14

16

18

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	 SÜLEYMAN DEMİREL ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Planlama Projesi I
	4
	4

	
	
	Kent ve Planlamaya Giriş
	4
	0

	
	
	Bilimsel Düşüncenin Evrimi
	3
	0

	
	
	Matematik I
	3
	2

	
	
	Temel Bilgi Teknolojileri
	2
	2

	
	
	Yabancı Dil I
	4
	0

	
	
	Türk Dili I
	2
	0

	
	
	Atatürk İlkeleri ve İnkılap Tarihi I
	2
	0

	2. YARIYIL
	
	Planlama Projesi II
	4
	4

	
	
	Mimari Tasarım Projesi
	2
	2

	
	
	Kent ve Planlama Tarihi
	4
	0

	
	
	Ölçme ve Harita Bilgisi
	3
	0

	
	
	Matematik II
	3
	2

	
	
	Yabancı Dil II
	4
	0

	
	
	Türk Dili II
	2
	0

	
	
	Atatürk İlkeleri ve İnkılap Tarihi II
	2
	0

	3. YARIYIL
	
	Planlama Projesi III
	4
	4

	
	
	Planlama Teknikleri
	2
	2

	
	
	Bilgisayar Uygulamaları
	2
	2

	
	
	İstatistiksel Yöntemler
	3
	0

	
	
	Kent ve Toplum Bilimleri
	3
	0

	4. YARIYIL
	
	Planlama Projesi IV
	4
	4

	
	
	Peyzaj Planlama Projesi
	2
	2

	
	
	Kent Planlamada Modeller
	2
	2

	
	
	Kentsel Coğrafya
	3
	0

	
	
	Kentsel Ekonomik Analiz
	3
	0

	5. YARIYIL
	
	Planlama Projesi V
	4
	4

	
	
	Kentsel Ulaşım Planlaması
	2
	2

	
	
	Kent ve Bölge Ekonomisi
	3
	0

	
	
	Planlama Kuramı ve Politikaları
	3
	0

	
	
	Seçmeli Ders I
	3
	0

	6. YARIYIL
	
	Planlama Projesi VI
	4
	4

	
	
	Kentsel Yenileşme Projesi
	2
	2

	
	
	Kent Hukuku ve Yönetimi
	3
	0

	
	
	Kent ve Çevre Mühendisliği
	3
	0

	
	
	Seçmeli Ders II
	3
	0

	7. YARIYIL
	
	Planlama Projesi VII
	4
	4

	
	
	Stratejik Mekansal Planlama
	2
	2

	
	
	Seçmeli Ders III
	3
	0

	
	
	Seçmeli Ders IV
	3
	0

	8. YARIYIL
	
	Planlama Projesi VIII
	4
	4

	
	
	Bitirme Projesi
	0
	2

	
	
	Seçmeli Ders V
	3
	0

	
	
	Seçmeli Ders VI
	3
	0

	
	 SÜLEYMAN DEMİREL ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Kent ve Çevre Jeolojisi
	3
	0

	
	İleri Bilgisayar Uygulamaları
	3
	0

	
	Araştırma Yöntem ve Teknikleri
	3
	0

	
	CBS ve Planlama
	3
	0

	
	Tasarım İlkeleri ve Gestalt
	3
	0

	
	Stratejik Planlama
	3
	0

	
	Kentsel Tasarım Kavramları
	3
	0

	
	Pratikte Planlama ve Etik
	3
	0

	
	Tarihi Çevrede Yeni Yapılaşma
	3
	0

	
	Kent ve Çevre Politikaları
	3
	0

	
	Kentsel Proje Yönetimi
	3
	0

	
	Uzaktan Algılama ve Planlama
	3
	0

	
	Ekolojik Kentsel Planlama
	3
	0

	
	Katılımcı Planlama Teknikleri
	3
	0

	
	Enerji Entegre Planlama Yaklaşımı
	3
	0

	
	Planlama Sorunları ve Uygulamaları
	3
	0

	
	Kentsel Peyzaj Tasarımı
	3
	0

	
	Mekansal Planlama
	3
	0

	
	Mekansal Tasarım Kuramları
	3
	

	
	Karşılaştırmalı Kentleşme
	3
	0

	
	Kent Morfolojisi ve Gelişimi
	3
	0

	
	Sosyal Politikalar ve Planlama
	3
	0

	
	Mekan ve Yer Üzerine Okumalar
	3
	0

	
	Enerji ve Kentleşme
	3
	0

	
	Tarihsel Çevre Koruma Politikaları
	3
	0

	
	Metropoliten Alan Planlaması
	3
	0

	
	Konut Alanları Planlaması
	3
	0

	
	Merkezi İş Alanları Planlaması
	3
	0

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

Karadeniz Teknik Üniversitesi
Tablo - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	TOPLAM

	ŞBP UYG.
	
	10
	10
	10
	10
	10
	10
	8
	68

	ŞBP
	3
	
	2
	5
	8
	2
	3
	2
	25

	MIM/PEY
	8
	
	3
	
	
	
	
	
	11

	FB
	
	2
	
	
	2
	
	
	
	4

	SOSYAL
	
	4
	2
	5
	
	8
	2
	2
	23

	SAYISAL
	4
	4
	6
	4
	4
	4
	
	
	26

	SEÇME
	
	
	
	
	4
	4
	6
	6
	20

	DİĞER
	16
	8
	4
	4
	
	
	2
	2
	36

	TOPLAM
	31
	28
	27
	28
	28
	28
	23
	20
	213

[image: image37.emf]0

2

4

6

8

10

12

14

16

18

I II III IV V VI VII VIII

DÖNEMLER

DERS SAATİ

ŞBP UYG. ŞBP MIM/PEY FB SOSYAL SAYISAL SEÇME DİĞER

Şekil - Lisans Ders Gruplarının Dönemlere göre Saatleri

	
	
	KARADENİZ TEKNİK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

	Ders teori saati
	Ders uygulama saati

	1. YARIYIL
	
	Kent Planlamaya Giriş
	3
	0

	
	
	Planlamada Anlatım İletim Teknikleri
	2
	2

	
	
	Temel Tasarım
	4
	4

	
	
	Mesleki İletişim I*
	2
	0

	
	
	Temel Bilgisayar
	2
	2

	
	
	Genel Matematik
	4
	0

	
	
	Türk Dili
	2
	0

	
	
	Yabancı Dil I
	4
	0

	2. YARIYIL
	
	Proje I
	4
	6

	
	
	CAD Sistemleri I
	2
	2

	
	
	Bilimsel Düşüncenin Evrimi ve Planlama
	2
	0

	
	
	Harita Bilgisi
	2
	0

	
	
	Kent Coğrafyası
	2
	0

	
	
	Mesleki İletişim II*
	2
	0

	
	
	Türk Dili
	2
	0

	
	
	Yabancı Dil II
	4
	0

	3. YARIYIL
	
	Proje II
	4
	6

	
	
	Tarihte Kent I
	2
	0

	
	
	Planlamada İstatistik I
	2
	2

	
	
	Ekonomi
	2
	0

	
	
	CAD Sistemleri II
	2
	0

	
	
	Mimarlık Bilgisi
	2
	1

	
	
	Yabancı Dil III
	4
	0

	4. YARIYIL
	
	Proje III
	4
	6

	
	
	Tarihte Kent II
	2
	0

	
	
	Planlamada İstatistik II
	2
	2

	
	
	Kent ve Bölge Ekonomisi
	3
	0

	
	
	Arazi Kullanım Planlaması
	3
	0

	
	
	Kent Sosyolojisi
	2
	0

	
	
	Yabancı Dil IV
	4
	0

	5. YARIYIL
	
	Proje IV
	4
	6

	
	
	Planlama Teori ve Teknikleri
	3
	0

	
	
	CBS ve Planlama I
	2
	2

	
	
	Kentsel Ulaşım Planlaması
	3
	0

	
	
	Kentsel Teknik Altyapı
	2
	0

	
	
	Kentsel Koruma
	2
	0

	
	
	Seçme Ders
	2
	0

	
	
	Seçme Ders
	2
	0

	6. YARIYIL
	
	Proje V
	4
	6

	
	
	Planlamada Yasal-Yönetsel Çerçeve
	4
	0

	
	
	CBS ve Planlama II
	2
	2

	
	
	Sosyal Sorumluluk
	0
	4

	
	
	Kentsel Tasarım İlke ve Yöntemleri
	2
	0

	
	
	Seçme Ders
	2
	0

	
	
	Seçme Ders
	2
	0

	7. YARIYIL
	
	Proje VI
	4
	6

	
	
	Bölge Planlama
	3
	0

	
	
	Kent Yönetimi
	2
	0

	
	
	Atatürk İlkeleri ve İnkılap Tarihi
	2
	0

	
	
	Seçme Ders
	2
	0

	
	
	Seçme Ders
	2
	0

	
	
	Seçme Ders
	2
	0

	8. YARIYIL
	
	Proje VII (Bitirme Çalışması)
	
	0+8+0

	
	
	Meslek Uygulama Bilgisi
	2
	2+0+0

	
	
	Çevre Yönetimi ve Ekonomisi
	2
	2+0+0

	
	
	Atatürk İlkeleri ve İnkılap Tarihi
	2
	2+0+0

	
	
	Seçme Ders
	2
	2+0+0

	
	
	Seçme Ders
	2
	2+0+0

	
	
	Seçme Ders
	2
	2+0+0

	
	 KARADENİZ TEKNİK ÜNİVERSİTESİ

LİSANS PROGRAMI – DERS GRUPLARI

SEÇMELİ DERSLER

	Ders teori saati
	Ders uygulama saati

	
	Sürdürülebilir Planlama
	2
	0

	
	Çevre Etki Değerlendirme
	2
	0

	
	Kent Planlamada Modeller
	2
	0

	
	Nüfus dinamikleri ve Planlama
	2
	0

	
	İşgücü Dinamikleri ve Kentsel Değişim
	2
	0

	
	Kentsel Konut
	2
	0

	
	Planlamada Katılım
	2
	0

	
	Sanal Ortamda Kent Planlama ve Yönetimi
	2
	0

	
	AB’de Planlama
	2
	0

	
	Kırsal Planlama
	2
	0

	
	Doğal Afetler ve Planlama
	2
	0

	
	Peyzaj Planlama ve Tasarımı
	2
	0

	
	Kentsel Tasarım, İletişim
	2
	0

	
	Kentsel Tasarım Uygulaması
	1
	2

	
	Kentsel Kimlik ve İmaj
	2
	0

	
	Kentsel Tasarım Politika ve Uygulamaları
	2
	0

	
	Kırsal Yerleşmelerde Tasarım
	2
	0

	
	Turizm Alanları Planlaması
	2
	0

	
	Kentsel Kültürel Miras, Turizm
	2
	0

	
	Konut Politikaları
	2
	0

	
	Planlamada Sosyal Politikalar
	2
	0

	
	Politika Tasarlama ve Değerlendirme
	2
	0

	
	Kent ve Politika
	2
	0

	
	Kamu Ölçmeleri
	2
	0

	
	Şehir ve Bölge Planlama Uygulaması / Projesi

	
	Yapılaşmış Çevre Dersleri (Şehir ve Bölge Planlama Ölçeği)

	
	Yapılaşmış Çevre Dersleri ve Uygulamaları (Mimarlık, Peyzaj, Tasarım Ölçeği)

	
	Çevre ve Mühendislik Konulu Dersler

	
	Ekonomi, Sosyoloji, Hukuk, Yönetim ve Coğrafya Konulu Dersler

	
	Modelleme, Kantitatif Yöntemler, Araştırma Metodları, CBS Konulu Dersler

	
	Seçime Bağlı Dersler

	
	Diğer Dersler (Türkçe, İngilizce, Atatük İlkeleri Devrim Tarihi, Matematik)

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41][image: image42][image: image43]

1955+

1965+

1975+

1985+

1995+

T

T

T

SP

T

SP

SP

ST

Tasarım

T

ST

Yerel Yönetim

YM

Sosyal Teori

ST

Sistem Planlaması

SP

Yerel Yönetim

YM

Stratejik Planlama

StP

GOALS AND OBJECTIVES

A.İ.B.Ü.

M.Ü.

Şekil 4.1. Özdeğerlendirme Çalışmaları, 2003

Üye

Üye

Üye

Üye

Şekil 5.2. Türkiye Şehir ve Bölge Planlama Bölümleri Ulusal Akreditasyon Süreci Önerisi (YÖDEK 2007; Aktan ve Gencel 2007’den uyarlanmıştır)

Üye

Başkan Yardımcısı

Başkan

Mim. Odası tarafından seçilen 2 ÜYE

MOBBİG tarafından seçilen 5 ÜYE

TMMOB

Mimarlar Odası

MOBBİG

Mimarlık Akreditasyon Kurulu

K.T.Ü.

S.D.Ü.

Y.Y.Ü.

G.Y.T.E.E

S.Ü.

E.Ü.

B.Ü.

İ.Y.T.E.

G.Ü.

İ.T.Ü.

Y.T.Ü.

D.E.Ü.

O.D.T.Ü.

1950	 1960	 1970	 1980	 1990 2000	 2007

M.S.G.S.Ü.

A.İ.B.Ü.

Y.Y.Ü.

K.T.Ü.

B.Ü.

K.Ü.

M.Ü.

S.Ü.

S.D.Ü.

O.D.T.Ü.

G.Ü.

D.E.Ü.

İ.Y.T.E.

G.Y.T.E.

İ.T.Ü.

Y.T.Ü.

M.S.G.S.Ü

Takım

Takım

Takım

PAK

PLANED

TUPOB

ŞPO

MİDEKON

FAKÜLTE

PLANLAMA BÖLÜMÜ

ÜNİVERSİTE

PLANLAMA BÖLÜMÜ

ÜNİVERSİTE

FAKÜLTE

PLANLAMA BÖLÜMÜ

FAKÜLTE

ÜNİVERSİTE

YÖDEK

YÖK

� Bologna süreci öncesi toplantılarıUlusal Ajans’ta yapılan sunuşlardan derlenmiştir. Bknz. http://www.ua.org.

� Bologna süreci toplantıları Ulusal Ajans’ta yapılan sunuşlardan derlenmiştir. Bknz. http://www.ua.org.

� Association of European Schools of Planning (AESOP), 2007. http://www.aesop-planning.com

� L’Association pour la Promotion de l’Enseignement et de la Recherche en Aménagement et Urbanisme (APERAU), 2007. http://www.aperau.org

� The Association of Collegiate Schools of Planning (ACSP), 2007. http://www.acsp.org.

� Asian Planning Schools Association (APSA), 2007. http://www.apsaweb.org

� University of Illinois at Urbana – Champaign / College of Fine and Applied Arts / Department of Urban and Regional Planning için http://www.faa.uiuc.edu/, Iowa State University / College of Design / Department of Community and Regional Planning için http://www.design.iastate.edu/CRP/, University of Cornell / Department of City and Regional Plannıng için http://www.crp.cornell.edu kaynaklarından derlenmiştir.

� University of Manchester, Faculty of Arts/ School of Planning and Landscape için http://www.sed.manchester.ac.uk/undergraduate/courses/K402/index.asp, University of College London/ The Bartlett Faculty of Built Environment için http://www.bartlett.ucl.ac.uk, University of Cardiff / Department of City and Regional Planning için http://www.cardiff.ac.uk/cplan kaynaklarından derlenmiştir.

� Universitaet Stuttgart / Architektur und Stadt Planung Fakultaet için http://www.architektur.uni-stuttgart.de, Institut d'urbanisme de Paris Université Paris Val de Marne için http://urbanisme.univ-paris12.fr, Norwegian University of Science and Technology / Faculty of achitecture and fine arts / Department of Urban Design and Planning için http://www.ntnu.no/byogreg/eng, University of Groningen /Faculty of Spatial Sciences /Department of Planning için http://www.rug.nl/frw/onderwijs/bachelorgeografie/index kaynaklarından derlenmiştir.

� University of Hong Kong / Centre of Urban Planning and Environmental Management için http://www.hku.hk/cupem, Universiti Teknologi Malaysia / Department of Urban & Regional Planning için http://www.fab.utm.my kaynaklarından derlenmiştir.

� Bölümlerin kuruluş tarihleri ile ilgili bilgiler, üniversitelerin internet sayfalarından elde edilmiştir.

� TUPOB İşbirliği Protokolü. http://www.spo.org.tr/html2/modules.php?op=modload&name=Sections&file=index&req=printpage&artid=290

� Bozok Üniversitesinin mezun sayılarına ulaşılamaması nedeniyle tabloda yer verilmemiştir. SDÜ ve KTÜ Şehir ve Bölge Planlaması lisans öğretimine yeni başlamaları nedeniyle henüz mezun vermemiştir.

� M.S.G.S.Ü., Bozok Üniversitesi ve Mersin Üniversitesi’nin bilgilerine ulaşılamamıştır.

� Bozok Üniversitesi ve Mersin Üniversitesi’nin bilgilerine ulaşılamamıştır.

� Bozok Üniversitesi’nin bilgilerine ulaşılamamıştır. G.Y.T.E, Y.Y.Ü. ve M.Ü.’nde Lisans düzeyinde Şehir ve Bölge Planlaması Öğretimi verilmemektedir.

� İTÜ’de Kentsel Tasarım, Gayrimenkul Geliştirme ve Konut ve Deprem Yüksek Lisans Programları Disiplinler arası Programlar şeklinde yürütülmektedir.

� European University Association (EUA), 2007. http://www.eua.be/

� Prof.Dr. Birgül Tantekin-Ersolmaz ve Prof.Dr. Ekrem Ekinci'nin verdiği bilgilerden derlenmiştir.

� Accreditation Board of Engineering and Technology (ABET). http://www.abet.org, 2007 kaynağından derlenmiştir.

� İstanbul Teknik Üniversitesi internet sitesinde yer alan bilgilerden bknz. http://www.itu.edu.tr/duyuru/duyuru-abet.htm ve Birgül Tantekin-Ersolmaz ile Prof.Dr. Ekrem Ekinci’nin verdiği bilgilerle derlenmiştir.

� NAAB (National Architectural Accrediting Board, 2007. http://www.naab.org; İ.T.Ü. Mimarlık Fakültesi NAAB Değerlendirme Süreci raporu, III. Mimarlık ve Eğitim Kurultayı, 2005, www.mo.org.tr/mek/belge/Akreditasyonbelgeler/naab%20sunu.ppt; NAAB (National Architectural Accrediting Board, 2004, Uluslararası Ziyaret Takımı Raporu, http://mimarlik.itu.edu.tr/itu_report_to.pdf dan derlenmiştir.

� İ.T.Ü. Mimarlık Fakültesi NAAB Değerlendirme Süreci raporu, III. Mimarlık ve Eğitim Kurultayı, 2005, www.mo.org.tr/mek/belge/Akreditasyonbelgeler/naab%20sunu.ppt; NAAB (National Architectural Accrediting Board, 2004, Uluslararası Ziyaret Takımı Raporu, http://mimarlik.itu.edu.tr/itu_report_to.pdf dan derlenmiştir.

� Mühendislik Eğitim Programları Değerlendirme ve Akreditasyon Derneği (MÜDEK), 2007. http://www.mudek.org.tr.; Çalışma Esasları. http://www.mudek.org.tr/doc/MUDEK_Calisma_Esaslari_(6.2.4).pdf; Değerlendirme Ölçütleri. http://www.mudek.org.tr/doc/Degerlendirme_Olcutleri_(2.3.3).pdf

� Mimarlık Akreditasyon Kurulu (MIAK) 2007. MIAK Yönetmeliği: http://miakturkey.tripod.com/gerekce.doc; MIAK Akreditasyon Belgeleri: http://www.mo.org.tr/mek/belge/Akreditasyonbelgeler/OrhanHacihasanoglu.doc; Mimarlık Akreditasyon Komisyonu 2005, ‘Mimarlık Eğitiminde Akreditasyon’, Mimarlık ve Eğitim Kurultayı, 2-9 Aralık 2005, İstanbul Teknik Üniversitesi, Taşkışla.

� Royal Town Planning Institute (RTPI), 2007. http://www.rtpi.org.uk, New Vision for Planning (2001), http://www.rtpi.org.uk/download/245/RTPI-New-Vision-for-Planning.pdf, Policy Statement on Initial Planning Education (2003), http://www.rtpi.org.uk/download/237/Policy-Statement-on-Initial-Planning-Education.pdf; Özcevık, O., Baypınar, M., Günay, Z. 2002. Planlama Eğitimi ve Mesleğinde Ulusal ve Uluslararası İlişkilerin Kurgulanması, II. Planlama Kongresi, çalışmaları kaynak alınarak derlenmiştir.

� Planning Accreditation Board (PAB), 2007. http://showcase.netins.net/web/pab_fi66/, Self Study Manual (2006), http://showcase.netins.net/web/pab_fi66/2006_Oct_Self_Study_Manual.doc; İ.T.Ü Şehir ve Bölge Planlaması Bölümü tarafından 2003 senesinde yapılan PAB Özdeğerlendirme Raporu hazırlık çalışmaları kaynak alınarak derlenmiştir.

� İ.T.Ü Şehir ve Bölge Planlaması Bölümü tarafından yapılan akreditasyon çalışmaları 2003 yılında Eğitimde Kalite Geliştirme ve Akreditasyon Komisyonu tarafından hazırlanan Özdeğerlendirme Raporu’ndan; komisyon faaliyet raporlarından ve 2005 yılında yapılan Stratejik Plan çalışmalarından derlenmiştir.

� Standartların tanımlanmasında İstanbul Teknik Üniversitesi Şehir ve Bölge Planlaması Bölümü’nün hazırlamış olduğu 2006 – 2008 Birinci Stratejik Plan (Ekim 2005) referans alınmıştır.

ii
| İçerik
1
Türkiye’de Şehir ve Bölge Planlama Eğitiminde Kalite Geliştirme ve Akreditasyon |

_1255632610.ppt

MÜDEK Yapısı

MÜDEK

Eğitim

Çalışma

Grubu

MDK

Değerlendirme

Takımı

Değerlendirme

Takımı

Değerlendirme

Takımı

