2
I.Ulusal Mühendislik Kongresi 20-21 Mayıs 2004 Eski Foça, İZMİR

I.Ulusal Mühendislik Kongresi 20-21 Mayıs 2004 Eski Foça, İZMİR

ELEKTRİK ELEKTRONİK BİLGİSAYAR MÜHENDİSLERİNİN İŞ ALANLARI

İ. H. ŞAMDANCI, C. CANATAN, M. MUTLUAY, S. ÇANKAYA
Elektrik Müh. EMO, İş Alanları Kom. 06640, Ankara

e-posta: ihakki.samdanci@emo.org.tr, cemal.canatan@emo.org.tr, mahmut.mutluay@emo.org.tr, seyit.cankaya@emo.org.tr

ÖZET;

Ülkemizde Elektrik, Elektronik, Bilgisayar Mühendisliği alanında eğitim veren üniversitelerin bölüm adları; Elektrik, Elektronik, Bilgisayar, Enerji, Elektrik-Elektronik, Elektronik ve Haberleşme, Mekatronik, Mikroelektronik, Telekomünikasyon, Biyomedikal (Tıbbi Elektronik) Mühendisliğinin yanı sıra Bilgisayar Bilimleri ve Mühendisliği olarak karşımıza çıkmaktadır. Bu Mühendislik disiplinleri gün geçtikçe artmakta, hatta çok disiplinli mühendisliğe doğru evrilmektedir.

Buradan genel bir tanıma gidilecekse, onun da genel kabul gören Elektrik, Elektronik ve Bilgisayar Mühendisliği (EEBM) genel adı altında anılmasının daha doğru bir yaklaşım olacağı EEBM Eğitimi I. Ulusal Sempozyumu sonuç bildirgesinde de vurgulanmıştır.
Mühendisliklere, ülkelere göre değişik isimler verilmiş olsa bile, ağırlıklı olarak Elektrik, Elektronik, Bilgisayar Mühendisliği isimleri kullanılmaktadır. İş Alanları isimlerinin belirlenmesi çalışmaları sırasında en önemli sorun,konuların işlev bakımından mı,yoksa alan bakımından mı bir araya gelmesi gerektiği sorusunun yanıtını aramak olmuştur.Yapılan değerlendirmeler sonucu, sektörün içinde bulunan kişilerce kolay algılanabilmenin yanı sıra sektörün dışında olanlara kolay çağrışım yapabilmesi için iş alanlarının Alan İsmi bazında belirlenmesi kararlaştırılmıştır.

Bu bağlamda; Elektrik, Elektronik ve Bilgisayar Mühendisliği (EEBM) Ana Dallarından mezun olanların çalıştıkları İş Alanları ve Alt Gruplarını saptamıştır. Saptanan alanların işlev yönünden de ortak olan kısımları, ayrı bir gruplandırma altında değerlendirilmiştir.

Anahtar Sözcükler: EEBM İş Alanları, Mühendis İş Alanları, EEB Mühendislerinin Çalışma Alanları, Mühendis Meslek Ayrımları,
GİRİŞ

1999 yılında TMMOB adına yapılan 1. Mühendislik-Mimarlık Eğitim Sempozyumunda Dursun YILIZ ve Mahmut KİPER Mühendisliği şöyle tanımlamaktadır.

Mühendislik; “Bilim yoluyla elde edilmiş tüm bilgilerden; akıl ve deneyim yoluyla somut sentezlere vararak, insana ya da daha genel kapsamıyla canlıya yararlı oluşumları yaratma gücü ve çabasıdır.” demektedir.

Bu tanımdan yola çıkarak öncelikle yaptığımız işlerin tanımlanması ve ne işler yapıldığının ortaya konması büyük önem taşımaktadır.

Elektrik Elektronik ve Bilgisayar Mühendisliği mezunlarının neler yaptığı, hangi mühendislik alanı ile ilgilendiği konusunda ciddi bir saptama ve araştırma bulunmamaktadır.

Elektrik Elektronik ve Bilgisayar Mühendisliği (EEBM) Ana Dallarından mezun olanların çalıştıkları İş Alanları, Tanımları ve Alt Gruplarının saptanmasına yönelik çalışmalar sonucunda; İş Alanları’ndan yakın olanlar bir araya getirilerek ortak iş alanlarının alan isimlerini saptamıştır. Saptanan alanların işlev yönünden de ortak olan kısımları ayrı bir gruplandırma altında değerlendirilmiştir.

YÖNTEM;

TMMOB Elektrik Mühendisleri Odası, bu konuda çalışma yapmak üzere kendi disiplininde bir komisyon oluşturmuştur.

Geniş bir alanda çalışan EEBM’lerin iş alanlarının saptanabilmesi için iki bölüm halinde çalışma yapılmıştır. İlk adımda bu alanda yayınlanmış yazılı kaynaklar ile alanında yetkin kişi ve kurumların görüşleri derlenmiştir. Bu amaçla; Milli Eğitim, Enerji ve Tabii Kaynaklar, Sanayi ve Teknoloji Bakanlıklarına ait Resmi Kurum ve Kuruluşların İş Alanlarına yönelik Yönetmelik yayın taraması yapılmıştır. Bu çalışmayla yetinilmemiş, Çalışma ve Sosyal Güvenlik Bakanlığı İş Teftiş Kurulu Başkanlığı, Milli Eğitim Bakanlığı Mesleki Teknik Eğitim Daire Başkanlığı, T.C. Başbakanlığı AB Genel Sekreterliği, Türk Standartları Enstitüsü Meslek Standartları Hazırlık Grubu, Türkiye Bilim Akademisi (TÜBA), Türkiye Bilimsel ve Teknik Araştırma Kurumu (TÜBİTAK), Türkiye İş Kurumu Genel Müdürlüğü İşgücü Yetiştirme Dairesi Başkanlığı Meslek Tanımlama Komitesinden İş Alanları ve yetkinliklerine yönelik çalışmalar yapılıp yapılmadığı varsa bu konu ile ilgili olarak oluşan bilgi ve belgeler istenilmiştir.

EEB Mühendisliği alanında oluşmuş, oluşmaya başlamış ve yakın zaman içerisinde oldukça yaygınlaşacak iş alanları ve yetkinlikleri için erişilebilen süreli ve süresiz yayınlar taranmıştır. Üniversitelerin EEB Mühendisliği (EEBM) alanında eğitim veren bölümleri saptanarak bunların vermiş oldukları ders programı ile yetiştirmek istedikleri mühendislerden beklentilerinin de değerlendirildiği belgeler taranmıştır.

Gelen yanıtlarda Mühendisliklerle ilgili olarak çalışmamıza katkı koyacak bir bilgiye rastlanmamıştır. EMO ve EMO dışındaki EEB Mühendisliği (EEBM) alanında elde edilen verilerden yola çıkarak Mühendislik alanı olanlar tespit edilmiş, teknik ve uygulama olarak ilişki içerisinde bulunanlar, yakın alan olarak gruplanmıştır. Yapılan araştırmada; bu alanda, yeni gelişmeleri ve tüm disiplinleri de içine alacak bir çalışma TMMOB içerisinde ve başka bir Mühendislik disiplininde bulunmadığı saptanmıştır.

EMO Şubelerine ve EEB Mühendislerinin İş Alanları ve Tanımları konusunda yetkin ve birbirlerinden oldukça farklı alanlarda çalışan meslektaşlarımızın bilgisine sunulmuş, değişik çalışma gruplarına elektronik ortamda iletilmiştir. Çalışmaya gönderilen bilgiler değerlendirilerek çalışma son haline getirilmiştir.

İkinci bölümde; Grubumuz çalışmanın geniş kesimlerce tartışılması amacıyla, Sempozyum, Kurultay ve Söyleşilere katılarak değişik ortamlarda tartışmaya açmıştır.

1. EEBM Eğitimi 1. Ulusal Sempozyum’una EEBM Lisans Eğitiminde Branşlaşma adı ile bildiri vermiş ve kabul edilen bildiri 02/05/2003 günü sunulmuştur.

2. EMO Genç Kurultay Sekretarya’sı; 01/11/2003 günü Ankara’da düzenlenen EMO Genç Kurultay’ında sunulmak üzere bildiri istemiş, Çalışma grubumuz bir poster sunum hazırlayarak sunumu gerçekleştirmiş,Ülke genelinde eğitim gören EEBM öğrencileri ile tartışılmıştır.

3. Çalışmamız, Kocaeli EMO-Genç’in de içinde bulunduğu konferansta tartışılmıştır.

4. 01/04/2004 günü Selçuk Üniversitesi Yerleşkesinde Mühendislik Fakültesi Öğretim üyelerinin, EMO üyesi kamu, özel sektör ve serbest çalışanlar ile Mühendislik Fakültesi öğrencilerinin de bulunduğu konferansta bildiri konusu çalışmalar sunulmuştur.

Erişilebilen tüm kaynaklar taranırken elde edilen veriler de geniş kesimlerce ayrıntılı tartışılmış iki temel yöntemin birbirini destekleyecek bir döngü üzerinde bulunması sağlanmıştır.

Bu bilgi yoğun çalışmada; EEBM İş Alanları ayrımları yapılırken aynı zamanda ortak görüş birliği oluşmasına doğru bir yönelim belirlenmiştir. Bu çalışmalardan tarafımıza gönderilen görüşler de değerlendirilmiştir.

BULGULAR VE TARTIŞMA :

Çalışmamızda, oldukça geniş alanda çalışmalarda bulunan EEBM mühendislerinin İş Alanlarının saptanmasında nasıl bir yöntem izleneceği konusu tartışılmıştır.

İş alanları isimlerinin belirlenmesi çalışmaları sırasında en önemli sorun, konuların işlev bakımından mı, yoksa alan bakımından mı bir araya gelmesi gerektiği sorusunun yanıtını aramak olmuştur. Yapılan değerlendirmeler sonucu, sektörün içinde bulunan kişilerce kolay algılanabilmenin yanı sıra sektörün dışında olanlara kolay çağrışım yapabilmesi için iş alanlarının Alan İsmi bazında belirlenmesi kararlaştırılmıştır.

Günümüzdeki teknolojik gelişme ve değişikliği Prof Dr. Ömer KAYMAKÇALAN, TÜBA’daki Bilimi Etkileyen Faktör Olarak (Teknoloji) adlı bildirisinde şöyle tanımlamaktadır: “Teknolojik gelişmeler, bazı meslek ve iş olanaklarının yok olmasına, yenilerinin doğmasına sebep olmaktadır. Bu değişime uyum sağlamak için eğitim sisteminde yenilik ve değişiklik gerekmektedir. Teknolojik gelişmenin bu zorlaması karşısında eğitim sistemlerini bilime ve teknolojiye dayandırmayan / değiştirmeyen ülkeler, dünyadaki gelişmişlik yarışında geride kalacaklardır.”

Bilkent Üniversitesi Elektrik-Elektronik Mühendisliği Bölümü öğretim görevlilerinden Prof. Dr. Hayrettin KÖYMEN, Prof. Dr. Yusuf Ziya İDER, Dr. Tarık REYHAN’ın hazırladığı ve 21.03.2002 günlü Üniversiteler Arası Kurul aracılığıyla YÖK’e gönderdiği raporda; “Mühendislik Odaları, bir mühendisin hayat boyu eğitimini de gözetmekte ve mühendislerin her zaman, sorumluluğunu bilen, teknik alanda yetkin, kanun ve yönetmelikleri bilen, toplumun ve sanayinin ihtiyaçlarını kavrayan kişiler olmalarını sağlamaya yönelik esaslar getirmektedirler. Mühendis Odaları aynı zamanda fizik gibi ilgili dallardan mezun olanlar ile meslek okulu mezunlarının da kullanabilecekleri bazı yetkilerin şartlarını belirlemektedirler. Odalar, yetkilendirilecek mühendislik ve değişik okul mezunlarının mezuniyet dereceleri, mezun olmaları gereken okulları, bu okulların akreditasyonunu da, mezuniyet sonrası geçirmeleri gereken süreçle beraber düzenlemektedirler.” demektedir.

Çalışma Grubumuz, yapmış olduğu etkinliklerde (ikinci bölümde tanımlanan); Meslek Disiplinlerinin ayrışması (Disiplinler arası ayrımların netleştirilmesi ya da Uzmanlık Ayrımları) ile sınırlı bir çalışma yapmanın pek anlamlı olamayacağı değerlendirmesini yapmıştır.

Mühendislik alanında bir yandan ayrışmalar derinleşirken, yetkinlikler sorgulanırken diğer yandan da disiplinler arasındaki ortak çalışmalar yapılması zorunluluğu kaçınılmazdır.

Bu hususlar dikkate alındığında ortaya çıkan iş alanları aşağıda belirtilmiştir.

1. Enerji Taşıma Sistemleri / Şebekeleri
Yüksek Gerilim (YG>1 Kv) Sistemleri / Şebekeleri, Alçak Gerilim (AG<1Kv) Sistemleri/ Şebekeleri, Yüksek Gerilim Doğru Akım (YGDV-HVDC) Sistemleri / Şebekeleri,doğru akımla enerji taşıma- yüksek gerilim ve doğru akım enerji nakil hatları,

2. Elektrik Makineleri
AA/DA Elektrik Motorları, Güç Sistemleri (AA/DA Elektrik Jeneratörleri) ve Donanımları, DA-DA, DA-AA, AA-DA-AA, Elektrik Makineleri ve Donanımları, Elektrik Ark Kaynak Makineleri, Elektrik Isı Makineleri/Fırınları
3. Enerji Üretim Sistemleri, Yük Yönetimi ve Sistem Planlaması, Elektrik Santralleri

Hidro Elektrik, Rüzgar Enerji, Termik, Doğalgaz Kombine Çevrim Santraları, Güneş Enerjisi Santralleri, Diğer Enerji Santralleri), Yük Yönetimi ve Sistem Planlaması

4. Enerji Depolama Birimleri

Bataryalar, Piller, Güneş Pilleri, Yakıt Pilleri (PEM-Proton excange mambrane vb)

5. Aydınlatma ve Tesisatı

Bina İçi Aydınlatma ve Tesisatı, Bina Çevresi ve Site İçi Aydınlatma ve Tesisatı, Estetik ve Görsel Aydınlatma ve Tesisatı, Ulaşım Altyapısı Aydınlatma ve Tesisatı, Havaalanı Aydınlatması ve Tesisatı, Özel Uygulamalar ve Tesisatı

6. Asansörler, Yürüyen Merdiven, Yürüyen Yollar ve Vinçler
Asansör, Yürüyen Merdiven, Yürüyen Yollar, Vinçler

7. Elektrikli Taşıma Sistemleri (Elektrikli Yol Araçları)

Raylı Sistemler, Askı Raylı Sistemler, Büyük kapasiteli Raylı Sistemler, Lastik Tekerlekli Sistemler

8. Elektrik Tesislerinde Topraklama, Potansiyel Dengeleme Paratoner, Koruma ve Önleme
Topraklama,
Dış Aşırı Gerilimler/Yıldırımdan Korunma(Paratoner),Potansiyel Dengeleme,İç Aşırı Gerilimler (Güvenlik için Koruma),İletişim Tesislerinde Koruma,Topraklama ve Elektrik Tesislerinde Güvenlik, Katodik Koruma Sistemi

9. Televizyon/Radyo (Tv/R) İletişim Teknolojileri,Sistemleri ve Şebekeleri
Tv/R İletişim Teknikleri, Yayıncılık Teknolojileri ve Sistemleri, Tv/R Vericileri, Stüdyoları, DAB, DVB, Tv/R Alıcıları (Yüksek Yoğunluklu TV, Plasma TV, Replay TV), Sayısal Radyolar

10. Veri İletişim Teknolojileri ve Sistemleri
Analog/Sayısal Vericiler/Alıcılar, Analog ve Sayısal İşaret İşleme, İşaret ve Görüntü İşleme, Modülasyon/Demodülasyon Teknikleri, Şifreleme ve Sıkıştırma Teknikleri,Veri İletişim Şebekeleri (Frame Relay, TURPAK, TTNET, PSTN Gateway, Gate Keeper), Anahtarlama Teknikleri (Devre, Paket, Mesaj), IT Teknolojileri, Bakır Kablolardaki Sayısal Transmisyon Sistemleri (xDSL vb.), IP Servisi (Voice Over IP), ISP Modemler, ROUTER ve diğer Ağ (network) Elemanları, Sunucular (Web, Mail, FTP, Firewall, Proxy File/Print vb, Server)

11. Tümleşik Haberleşme (ISDN-ATM)
ATM (Vericiler/Alıcılar), ISDN Santraller (Vericiler/Alıcılar)
12. Ağlar (Network)
Optik Ağlar(WDM,DWDM), İnternet Omurgası, SCADA (Supervisory Control and Data Acquisitions), LAN Bilgisayar Ağları (Yerel Alan Ağları vb.), WAN, MAN, Kablosuz Ağlar (Wireless vb),
13. Fiber Optik
Optik ve Opti Elektronik Sistemler, Optik Haberleşme, Lazer ve ilgili Lazer Ekipmanları, Optik Radyasyon Güvenliği, Kullanıcıya Kadar Fiber Uygulamaları (FITL vb), Optik Lifler

14. Kablo TV
Yayın Alış Merkezleri, Şifreleme ve Sıkıştırma Tekniği, Müşteri (Ağ) Yönetim Sistemleri, Set Top Bax, Kapalı Devre Televizyon, Ortak Anten TV/R ve Kablo TV, Resim Ses ve Veri İletişim Şebekeleri, Kablolu Tv/R Dağıtım Şebekeleri, Tv/R İletişim Teknikleri, Yayıncılık Teknolojileri ve Sistemleri ,Voice Over IP (VoIP), İnternet, Veri İletimi, İnteraktif İletişim (Video on Demand), Alış sistemleri, Uydu ve Televizyon Yayınları Dağıtım Sistemleri

15. Ses İletişimi (Çoklu Bakır İletkenlerle)
Telefon Dağıtım Sistem ve Şebekeleri, Şebeke (Transmisyon), Telefon Makineleri, Ankesörler (Kartlı ve Kredi kartlı vb), Hat Çoklayıcılar

16. Santraller (PSTN)
Sayısal Santraller, Analog (Örneksel) Santraller, Elektro mekanik Santraller, Pbx Santralar
17. Antenler
Analog/Sayısal Vericiler/Alıcılar, Elektromanyetik ve Mikrodalga Teknikleri, Mikrodalga Antenleri, Dipol Antenler(kısa,çeyrek,yarım ve tam dalga), Dizi Anteler (Yagi vb.), Çerçeve (Loop) Antenler, Çanak (parabolik)Antenler
18. Radyo Link
Analog/Sayısal Vericiler/Alıcılar,Analog ve sayısal Radyo-Link Tekniği,Kısa Orta Uzun Mesafe Radyo-Link Sistemleri,PDH, SDH Radyo-Link Sitemleri, MMAS

19. Mobil İletişimi
Mobil Sistemler (GSM), Araç Telefon Sistemler (NMT)

20. Telsiz Haberleşme
Yayın Üretim Sistemleri, Analog/Sayısal Vericiler/Alıcılar, Röleler, El Aygıtları, Anten Çeşitleri

21. Özel Haberleşme
Yayın Üretim Sistemleri ,Analog/Sayısal Vericiler/Alıcılar, Konferans Sistemleri,Video Konferans Sistemleri,Seslendirme Sistemleri, Simultane Çeviri Sistemleri

22. Uydu Haberleşme
Analog/Sayısal Anten Çeşitleri, Uydu Teknolojileri (Vericiler/Alıcılar), Kapsama Alanı ve Frekans Planı, Tv/R Yayınlarının Uydu Teknolojileri ve Sistemleri, Uydu İşletmeleri, IDR, IBS, VSAT, İnmarsat, Uydu Yönetim Sistemleri (Kontrol ve Yönetim), Uydu Ağları
23. Radarlar ve Sistemleri
Radar Sistemleri, Radar Tekniği Sayısal Kontrol Sistemleri,Mikrodalga radarları,Doopler Radarı,SONAR (Sualtı radar sistemleri)

24. Mikrodalga Elektroniği ve Sistemleri (Teknikleri)
Mikrodalga Elektroniği,Mikrodalga Isıtma ve Kurutma Tekniği,Elektromagnetik Uyumluluk (EMC),Mikrodalga yükseltici ve Mikrodalga sinyal işleme ,Mikrodalga Şerit Antenler

25. Endüstriyel Elektronik
PCB Devre Tasarım,PLC, DCS vb Programlama/Uygulama,Mikro Kontroller,Bilgisayar Destekli Elektronik, Lineer Sistem Uygulamaları, Düşük Gerilimli Anahtarlama ve Kontrol Düzeni, Güç Elektroniği Devreleri ve Uygulamaları, Araçlardaki Algılama, uyarma ve Denetleme Sistemleri (Otomotiv Elektroniği), Gerilim, frekans vb Çeviriciler, Hız ve Konum Kontrolleri, Kesintisiz Güç Kaynakları (AA-DA,AA-AA,DA-AA vb)

26. Elektronik Devre Tasarım ve Üretimi
Elektronik Devre ve Sistem Tasarımı, Tüm Devre Tasarımı, Görsel, Manyetik ve Elektronik Kartlar ve Sistemleri

27. Sayaçlar
Kartlı (Ön Ödemeli) Sayaçlar, Elektronik Sayaç, Çok tarifeli ve Ön ödemeli Sayaçlar, Uzaktan Erimli Sayaçlar, Gösterge ve Sayıcılar (Takometre, Taksimetre)

28. Hava Ulaştırma Sistemleri
Aviyonik Sistemler, Sistem Entegrasyonu, Havacılık Elektriksel Güç ve Kablolama Sistemleri, Elektromanyetik Çevresel Etkiler (E3), Radyo Frekans (RF) sistemleri, Uçuşa elverişlilik (airworthiness), Uçak Kabin Eğitim ve Test Modülü Benzetimi (simulator)

29. Konum Belirleme ve Yön Bulma Sistemleri
GPS (Global Position Sistem) Coğrafi Konum Saptama Tekniği ve Sistemleri, DGPS (Diferansiyel Global Position Sistem) Fark Alıcı Coğrafi Konum Saptama Tekniği ve Sistemleri

30. Sinyalizasyon (İşaretleşme)
İletişim, Sinyal ve İşletim Sistemleri, Karayolunda Sinyalizasyon, Akıllı Yol Bilgilendirme Sistemleri, Yol Bilgi Alıcıları, Havayolunda Sinyalizasyon, Hava Durumu (atmosferik) Bilgilendirme Sistemleri, Araç İzleme Sistemleri

31. Güvenlik Sistemleri ve Aygıtları
Güvenlik Teknolojileri/Sistemleri, Görüntü Aygıtları, Güvenlik Sistemleri, Güvenlik Sistem Uygulamaları, Bina ve Çevresi Güvenlik Sistemleri,Yangın Algılama ve Uyarma Sistemleri

32. Ses, Resim ve Görüntü Aygıtları
Ses,Resim ve Görüntü Alıcı/Kayıt Edici Aygıtlar, Ses Alıcı/Kayıt Edici Aygıtlar, Resim Alıcı/Kayıt Edici Aygıtlar, Görüntü Alıcı/Kayıt Edici Aygıtlar, Ses, Resim ve Görüntü Çalıcı/Oynatıcı/Gösterici /Sunucu Aygıtlar,
33. Bilgisayar ve Bilgisayar Sistemleri
 Bilgisayarlar, Bilgisayar Donanımları

34. Bilgisayar ve İşletim Sistemi Yöneticiliği
Veritabanı Yöneticisi, İşletim Sistemleri

35. Bilgisayar Yazılımcılığı
Yazılım (Programcılık) Sistemi, İleri Programlama, Çizim ve Tasarım Yazılımları (Programcılık)

36. Robot ve Robot Teknolojisi
Mikroelektronik/Mekatronik Sistem Tasarımı, Kontrol Sistem Tasarımı ve Hareket Kontrol Sistemleri,Robot Sistemleri ve Uygulamaları, Mikrosistem Teknolojileri, Endüstriyel robotlar (kaynak, montaj, alma-yerleştirme), Bıyolojik yapılardan etkilenen sistemler (bio-inspired systems), İnsan Taklidi Robotlar, Tıbbı Robotlar

37. Tıbbı Elektronik (Biyomedikal Elektronik)
Mikrodalga ve/veya akustik Görüntüleme Aygıtları Optik Görüntüleme Aygıtları, Tedavi Aygıtları, Tıbbi Test ve Ölçüm Aygıtları, Sağlık Aygıtları Yazılımcılığı

38. Kablo ve İletken Teknolojileri
Enerji İletkenleri, Haberleşme Kabloları, İletişim Kabloları

39. Konut Elektrifikasyonu ve Öz Denetimli (Akıllı) Bina Sistemleri
Elektronik Ev Sistemleri, Konut Elektrifikasyonu ve Akıllı Bina Sistemleri
40. Test ve Ölçüm Aletleri
Ölçü Aletleri Tasarımı ve Üretimi, Ölçü Aletleri Doğrulama (kalibrasyonu)

41. Proje/ Yazılım Sistem Yönetim Mühendisliği

Gereksinimlerin proje başından sonuna kadar izleyen ve sonlandıran Mühendislik,Yazılım Yönetimi: Yazılım Yönetimi, tüm yazılım yaşam döngüsü aşamalarının planlanması, düzenlenmesi ve izlenmesi için, projedeki işlerin uygun olarak yürütülmesini sağlayan Mühendislik.

42. Organizasyon (Fabrika, İşletim, Mühendislikte Optimizasyon Yöntemleri Vb)
Fabrika organizasyonu, İşletim Organizasyonu, Mühendislikte Optimizasyon Yöntemleri, Optimizasyon Kontrol Uygulamaları

43. İş Güvenliği Mühendisliği

Bilimsel, Endüstriyel ve Ticari alanlarda yapılan çalışmalarda her türlü güvenlik önlemlerinin uygulayarak can, mal ve iş gücü kaybını önleyecek çalışmaları yapmak.
Saptanan bu alanlar yukarıda belirtilmiş olmakla birlikte EEBM alanında her bir bölüm kendi içerisinde çok sayıda alt bölümlere de ayrılmaktadır.

Araştırmalarımız sırasında elde edilen bilgilerin çoğunda iş alanları ile ilgili alt gruplandırmalar birbiri ile karışmış, doğal olarak bu verilerden genel tanım yapılabilecek bir çalışmaya gidilememiştir. Çalışmalarımızda bu bakış açısı ile de farklı açıdan geneli kapsayan bir yaklaşım sunmaktayız. Her bir İş Alanı uygulama yönünden bir başka gruplamanın yapılması zorunluluğunu da ortaya çıkarmıştır. Tanımlanan İş Alanları uygulama yönüyle de birbirinden ayrılmaktadır. Bunlar, kendi içerisinde; 8 ortak Uygulama Grubu olarak karşımıza çıkmaktadır.

1-Planlama-Proje:

Üretilecek, yatırım yapılacak teknolojilerin uygun amaçla kullanılmasını sağlamak amacıyla gerekli her türlü araştırmanın yapılarak iş akış öbeği düzenleyecek mühendisliktir. Bir olayı etkileyen girdileri ve etki derecelerini göz önünde bulundurarak karar veren mühendisliktir.

2-Araştırma ve Geliştirme-Tasarım :

Araştırma ve Geliştirme (Ar-Ge, A+G) bölümü bilimsel bilgi birikimi yönüyle Bilim İnsanı ile Üretim ve teknik destek Mühendisliği arasındaki bir katmanda görev almaktadır. Gerek Mühendislik uygulamalarından ortaya çıkan sorunların araştırılması gerekse de kullanıcıların gereksinimlerinin karşılanması amacıyla çalışmalar yapar. Çalışma yönüyle, Bilim insanları ve Araştırma Görevlilerine en yakın mühendislik grubudur.

3-Üretim/Yapım:

Üretim süreci bilinen malzeme veya Ar-Ge bölümünün geliştirdiği malzeme, araç,gereç vb’nin kusursuz olarak üretilmesi işlevini yapan Mühendislik alanıdır. Hammadde girdisinden ürünün her aşamasında denetlenerek planlama ve proje mühendisliğinin öngördüğü ürünün üretimini sağlayan uygulama bazlı mühendisliktir.

4-İşletme-Bakım-Onarım-Teknik Destek:

Teknolojisi kendinden veya dışardan alınmış olsa bile sistem, alet, makine vb teknik malzemenin sağlıklı olarak çalıştırılmasını sağlayan, aynı zamanda servis hizmetleri de verebilecek uygulama bazlı bir birimdir. Bu grup aynı zamanda Teknik destek hizmetlerini de kapsayacak görevler de üstlenir.

5-Müşavirlik-Danışmanlık:
Teknolojinin bütün özelliklerini bilerek karşılaşılan güçlüklerin çözümü, o teknoloji ile yapılacak tasarım çalışmaları ve her türlü Müşavirlik hizmetlerini kapsamaktadır. Bu grupta alt müşavirlik ve danışmanlık hizmetleri de oluşmaya başlamıştır. Kamu alanındaki Kontrol teşkilatı, kabul muayene işlemleri ve Teknik Müfettişlik alanındaki çalışmalar da bu alanda değerlendirilir. Hukuk alanındaki Bilirkişilik sistemi ile Genel proje sorumluluğu bu alandadır.

6-Eğitim ve Öğretim :

Kurum ve kuruluşlardaki meslek içi eğitim hizmetlerinin yanı sıra Üniversite, Akademi, Enstitü Yüksek Okul gibi eğitim kurumlarındaki öğretim görevlilerinin büyük çoğunluğunun oluşturduğu gruptur.

7-Yönetim:

Herhangi bir uzmanlık alanında bilgisi olan ve bu bilgilerden yararlanarak belirli bir amaca erişmek için kişi, grup veya kurumsal yapıyı sevk ve idare eder. Teknik işten daha çok teknik bilgisini kullanarak yöneticilik yapar.

8-Satış ve Pazarlama:

Teknik bilginin ağırlıklı olarak ortaya çıktığı ürün tanıtımı, pazarlama ve satış işlerini yapar.

SONUÇLAR;

Bu çalışma; bu güne kadar Mühendis Odalarınca yapılmayan/yapılamayan çalışmalara (ÜAK raporunda belirtilen görüşleri de kapsayacak şekilde) ışık tutacak ve çok sayıda çalışmaların başlamasına neden olacaktır.

EEBM’lerin İş Alanları gün geçtikçe artmakta buna rağmen eğitim sisteminde yaşam boyu eğitim, sürekli eğitim ve alanın ne kadar büyüdüğünü her yönüyle ortaya koymak zorunluluğu doğmuştur. Bu çalışma alanında ilktir. Bu belirlenen alanlarının tümünün de aynı şekilde isimlendirilmesi gerekmeyebilir, ancak bu çalışma alanlarının varlığı, alanında yetkin kişilerce de artık genel kabul görmüş bulunmaktadır.

Bildiri konusu çalışmamızın boyutu çok kapsamlı olmakla birlikte, bildiriler kitabındaki sayfa sınırlaması yüzünden oldukça kısaltmak zorunluluğu ortaya çıkmıştır. Çalışmalarımızın tüm boyutu yayınlanan Mühendislik ve Elektrik, Elektronik, Bilgisayar Mühendisleri İş Alanları (Tartışma Metni) I ve II’de bulunmaktadır.

Bu çalışmamızdan ortaya çıkan sonuçlar bir araya getirildiğinde şunları söyleyebiliriz.

1. EEBM alanındaki İş Alanlarının genel gruplamasını yaparken genel ve dayanaktan yoksun ifadelerle değil, bu alanda yapılan araştırmaları herkesin bilgisine sunmak. Bu konuda genelde bir uzlaşıya varmak,

2. Başta EEBM olmak üzere tüm mühendislik iş alanlarını da kapsayacak, yapılan işe bağlı olmayan ancak yaptıkları iş gereği çalışma alanlarının mühendislik mesleği ve eğitimi ile olan bağlarını sergilemek,

3. Tanımlanarak yetkinlikleri belirlenen EEBM iş alanlarının çerçevesini çizmek,

4. Genel düşüncemiz dışında çalışılan Mühendislik alanlarını ortaya çıkarmak,

5. Mühendis eğitimlerinde artık Kredi-saat doldurmak yerine Mühendislik mesleği için olmazsa olmaz görülen eğitimlerin saptanmasını sağlamak,

6. Mühendislik iş alanında (çalışma yaşamında) tek disiplinin yanı sıra çok disiplini alanların da bulunduğunu sergileyerek “Parça-Bütün” ilişkisi koparılmadan, genel Mühendisliğin yanı sıra belirli alanlarda da derinliğine eğitim verilmesini sağlamak,

7. Bir Mühendisin eğitimini tamamlamasının ardından yaşam boyu bana yeter demek yerine teknolojinin hızla geliştiğini, artık her birinin nerede ise ayrı bir Mühendislik haline geldiğini, okul döneminde verilen eğitimlerin geneli yansıtacağını, etkin ve sistematik bir eğitim ortamı oluşturarak Mühendislerin bilgilerinin erozyona uğramasının ve yetkinliğini hızla işlevsiz hale gelebileceğini sergilemek,

8. EEB Mühendislerinin iş yaşantısında yapmış oldukları işleri tartışarak fikir birliğine varmak, varılan fikirlere uygun olarak ders ve projelere gerekli biçimlendirmeleri yapmak,

9. İş Alanları ve teknik bilgiler saptanırken, Mühendislerin meslek eğitimlerini kullandıklarının yanı sıra 8 Uygulama alanında da kapsayacak bilgilerin eğitimlere eklenmesi gerekliğini ortaya koymaktır.

Tüm bunlar göz önünde bulundurularak; derinlemesine çok sayıda çalışmalar ve tartışmalar yapılması gerekmektedir. Çalışma EMO ve TMMOB bünyesinde geniş bir yankı oluşturmuş, çok sayıdaki disiplin bu çalışmanın benzerini yapabilmek için hazırlıklarını sürdürmektedir.

KAYNAKLAR;

1. EMO Ankara Şubesi-ODTÜ EE Mühendisliği- ODTÜ Bilgisayar Mühendisliği-Tübitak 2 Mayıs 2003, EEBM Eğitimi 1. Ulusal Sempozyumu Sonuç Bildirisi, Ankara

2. EMO İş Alanları Komisyonu, 2 Mayıs 2003, Elektrik, Elektronik, Bilgisayar Mühendislikleri Eğitimi 1. Ulusal Sempozyumu Bildiriler Kitabı, Etik Eğitimi, 84

3. EMO İş Alanları ve Tanımları Komisyonu, Nisan 2004, Mühendislik ve Elektrik, Elektronik, Bilgisayar Mühendisleri İş Alanları (Tartışma Metni) I ve II, EMO Elektrik Mühendisleri Odası, Ankara

4. Kaymakçalan Ö., Ocak 2002, TÜBA Yayınları, Bilimi Etkileyen Faktör Olarak (Teknoloji) adlı bildiri, Bilim ve Eğitim Bilimsel Toplantı Serisi 2

5. Üniversiteler Arası Kurul’un 21.03.2002 gün ve B.31.0.ÜAK.01/885 sayılı YÖK’e muhatap yazısı ve eki Rapor
6. Yıldız D, Kiper M. 22-24 Ekim 1999, Mühendislik-Mimarlık Eğitim Sempozyumu Bildiriler Kitabı, MMO Yayınları, Mühendislik-Mimarlık Eğitimi alanında Kaos-Kalite-Kantite Üzerine , 42
[image: image1.png]

