

GIDA MÜHENDİSLİĞİ EĞİTİMİ ve SORUNLARI

S. Aykut Aytaç - Petek Ataman

**Türkiye 11. Gıda
Kongresi; 10-12 Ekim 2012
Antakya/ Hatay**

Tarihçe

- ilk mezun 1979 Ege Üniverstesi
- 1980 Hacettepe Üniversitesi
- ODTÜ Eğitim başlamıştır
- 1993 yılında "Teknoloji" bölümlerinin 'Mühendislik' bölümlerine dönüştürülmesi
- 560 Sayılı KHK sonrasında önemli artışlar
- Günümüzde (!)
- *45 devlet
- *6 vakıf üniversitesi
- *ikili eğitimler dâhil toplam 65 eğitim programı, 3200 öğrenci kontenjanı ve Odaya kayıtlı 12500 mühendis bulunmaktadır.

Oda Çalışmaları

-Eğitim Çalıştayları

- ✓ 1.Eğitim Çalıştayı, 22-23 Ekim 2004 / ANKARA
- ✓ 2.Eğitim Çalıştayı, 13-14 Mayıs 2005 / KAYSERİ
- ✓ 3.Eğitim Çalıştayı, 9-10 Eylül 2005 / MERSİN
- ✓ 4.Eğitim Çalıştayı, 27 Mayıs 2006 / BOLU

-YÖK, 2006

Gıda Mühendisliği Koordinasyon Kurulu Toplantıları

- ✓ **Gıda Mühendisliği Koordinasyon Kurulu 1. Toplantısı – Hacettepe Üniversitesi/ANKARA – 06 Haziran 2010**
- ✓ **Gıda Mühendisliği Koordinasyon Kurulu 2. Toplantısı – İTÜ/İSTANBUL – 22-23 Ekim 2010**
- ✓ **Gıda Mühendisliği Koordinasyon Kurulu 3. Toplantısı – Çukurova Üniversitesi/ADANA – 29-30 Nisan 2011**
- ✓ **Gıda Mühendisliği Koordinasyon Kurulu 4. Toplantısı – Sakarya Üniversitesi/ADAPAZARI – 21-22 Ekim 2011**
- ✓ **Gıda Mühendisliği Koordinasyon Kurulu 5. Toplantısı – Namık Kemal Üniversitesi/TEKİRDAĞ – 25-26 Mayıs 2012**

- Ankara

✓ Gıda Tarım ve Hayvancılık Bakanlığı
2010 yılında yayınlanan 5996 sayılı
Veteriner Hizmetleri, Bitki Sağlığı,
Gıda ve Yem Kanunu yansımaları

✓ 40 bin gıda işletmesinin yaklaşık %
80'ni mühendis çalışma
zorunluluğu kapsamı dışında
kalacaktır

✓ Çalışma alanlarının daralması nedeni
ile üniversiteye girecek öğrencilerin
tercihlerini bu yönde kullanmamaları
söz konusu olacaktır.

İstanbul

- ✓ **Eđitim kalitesi**
- ✓ **İkinci öğretimler**
- ✓ **Yetersizlikler**
- ✓ **Mezunlara yansıması**
- ✓ **Akreditasyon (ABET-MÜDEK)**
- ✓ **Staj**
- ✓ **TÜBİTAK projeleri**

Adana

✓ **Bilgi kirliliđi**

✓ **Paylaşım**

✓ **Eđitim alıřtayı yapılması**

-Sakarya

- ✓ **Yeni bölümler**
- ✓ **Bölüm başkanlıkları ve rektör/rektör yrd ile YÖK gündeminde tutulması**
- ✓ **Somut bir adım atmak açısından kurul üyeleri arasından bir çalışma grubu oluşturularak sektörün beklentileri, dünyadaki örnekler hakkında kapsamlı bir rapor oluşturulmasına,**

-Tekirdağ

- ✓ Bilgi kirliliği
- ✓ Eğitimlerin amaca yönelik ve homojen olarak sürdürülmesi için ders programlarının tekrar gözden geçirilmesine
- ✓ Gıda Mühendisliği eğitiminin çok farklı fakülteler altında verilmesinin eğitimin niteliğini olumsuz yönde etkilediği tespiti ile Gıda Fakültelerinin kurulmasının yaratacağı etkinin irdelenmesine, bu kapsamda Ege Üniversitesi'nin deneyimlerinden yararlanılmasına,
- ✓ **Gıda İşletmelerinin proje** aşamasında gıda üretimi ve işlemeye uygunluk açısından Oda ve üniversiteler aracılığı ile onaylanacağı bir sistemin uygun olacağına

-Sektör Bileşenleri

- **Adana**

- ✓ **Üniversitelerde staj yapılması**
- ✓ **Staj komisyonu oluşturulması**
- ✓ **Sektörde eleman istihdamı, tercihler, yönelimler üzerine anket ile ilgili ayrıntıların oluşturulması**

*İstanbul

- ✓ Gıda sektörünün hala sistemli ve disiplinli bir **gelişme** kaydetmediği ve **gıdanın bir teknoloji ürünü** olarak algılanmadığı, öncelikle bu algının düzeltilmesi **gerektiği**;
- ✓ Gıda Mühendisliği eğitimi alarak mezun olan öğrencilerin çoğunlukla **sektöre hazırlıklı ve donanımlı olmadıkları**; eğitimin kalitesinin mutlaka artırılması gerektiği, bilginin üretime dönüşmesinin sağlanmasının, yeni mezunlara mühendislik kavramı ve araştırmacı kimliğin verilmesi, **yaratıcılık, inisiyatif** kullanma, öğrenmeyi öğrenme gibi özelliklerin aktarılmasının son derece önemli olduğu, **ders programlarının** bu yönüyle mutlaka irdelenmesi gerektiği, öğrencilere mevzuat ve düzenlemelerin de öğretilmesi gerektiği;
- ✓ **Meslek yüksek okulu** mezunları ile mühendislik ilişkisinin nasıl olması gerektiğine yönelik çalışmalar yapılmasının gerekliliği, özellikle kontenjanlar belirlenirken bunların da dikkate alınmasının zorunlu olduğu, meslek yüksek okulu mezunu on binlerce kişi olduğu;

-

- ✓ Öğrencilerin eğitimden kaynaklı açıklarını kapatmakta **Oda'ya** sorumluluk düştüğü; öğrencilerin kişisel gelişimleri için **kariyer günlerinin** planlanması, buna da sanayinin destek vermesinin sağlanması gerektiği;
 - ✓ Sektörde eleman istihdamı, tercihler, yönelimler üzerine bir **anket** yapılmasının yararlı olacağı
 - ✓ Öğrencilerin etkin ve verimli bir **staj** imkanına kavuşması için çalışmalar yapılması gerektiği; öğrencilerin **yıl boyu sanayi ile iç içe olabilmemesinin** mümkün olup olmayacağını değerlendirilmesi gerektiği

SONUÇ

- Yeni bölümler**
- Eğitim kalitesinin yükseltilmesi (ABD)**
- İkinci öğretimler**
- ÖSYM punlarındaki düşüş**
- Akreditasyon**
- Bologna süreci**
- Sektör işbirliği**
- Eğitim çalıştayları**
- Odanın koordinatörlüğü**

Teşekkürler