

KÖY HİZMETLERİ GENEL MÜDÜRLÜĞÜ TOPRAK VE SU KAYNAKLARI ULUSAL BİLGİ MERKEZİ

Doç.Dr. D.Murat ÖZDEN
Ziraat Yüksek Mühendisi

1. Giriş

Ulusal düzeyde belirlenen görev, sorumluluk ve yetki çerçevesinde, kurumlar arası işbirliği ile, ihtiyaç duyulan veri tabanı ve sayısal coğrafi bilgilerin standartlara uygun olarak üretimi, revizyonu ve değişimini yapmak ve yaptırmak amacıyla kurulan Toprak ve Su Kaynakları Ulusal Bilgi Merkezi, Kasım 1999 tarihinden itibaren çalışmalarına başlamıştır.

Ulusal Bilgi Merkezi'nin temel verilerini ulusal anlamda konumsal ve konumsal olmayan toprak ve su kaynakları ile ilgili coğrafi veriler oluşturmaktadır. Veri tabanındaki verilerin işlenmesi, güncelleştirilmesi ve analizi sonucu üretilen yeni veriler yardımıyla farklı ölçeklerde haritalar üretilmektedir. Üretilen harita ve dökümanlar KHGM Ulusal Harita Arşivinde muhafaza edilmektedir.

UBM çalışmaları çerçevesinde üretilen veriler, çeşitli medya unsurları ile (CD ROM, İtranet, İnternet, basılı yayın, vs) öncelikle KHGM merkez ve taşra birimleri olmak üzere kullanıcıların hizmetine sunulmaktadır.

2. Merkezin Amaçları

- Ulusal toprak ve su kaynakları veri tabanı oluşturmak,
- Zaman ve hassasiyet açısından doğal kaynakların planlanmasında ve analizinde çok önemli bir araç olan Coğrafi Bilgi Sistemi (CBS) ve Uzaktan Algılama (UA) teknikleri kullanılarak, kullanıcılara ve karar vericilere, kararların alınmasında çabukluk ve esneklik kazandırmak üzere harita tabanlı ve diğer verileri bilgisayar ortamına aktarmak,
- Ülkemizin kalkınmasına yönelik Beş Yıllık Kalkınma Planlarının hazırlanmasına ve kırsal alana yönelik planlama çalışmalarına temel oluşturacak, ulusal toprak ve su kaynakları hizmet haritaları oluşturmak,
- Ulusal veri tabanı kullanılarak, doğal kaynakların kullanımı ve yönetimi ile ilgili problemlerin çözümlenmesi, yeni verilerin üretilmesi ve sonradan oluşan değişimlerin izlenebilmesini sağlayacak güncel veriler hazırlamaktır.

Bu amaçlar doğrultusunda merkez, 5 ana proje çerçevesinde çalışmalarına devam etmektedir;

- 1- Toprak Veri Tabanı
- 2- Kırsal ve Tarımsal Altyapı Hizmetleri Veri tabanı
- 3- Türkiye Genel Toprak Haritası ve Raporunun (1/1000000) FAO-UNESCO ve
- 4 Toprak Taksonomisi' ne Göre Güncelleştirilmesi
- 4- Uzaktan Algılama Teknikleri Kullanılarak Arazi Örtüsü ve Arazi Kullanımının CORINE Metodolojisine Göre Güncelleştirilmesi
- 5- Basılı Topoğrafik Haritaların Taranması (1/25000, 1/100000, 1/250000)

3. Yöntem

Konumsal ve konumsal olmayan toprak ve su kaynakları verileri ile diğer coğrafi veriler CBS ve UA ortamında, gerekli yazılım ve donanımlar kullanılarak ulusal veritabanı oluşturulmaktadır.

Ulusal veritabanının oluşturulmasında izlenen aşamalar şunlardır;

1. Verilerin Organizasyonu: KHGM tarafından bugüne kadar üretilmiş olan toprak ve su kaynakları ile ilgili değişik ölçeklerdeki haritaların birer kopyaları, merkez ve taşra teşkilatı ile yapılacak yazışmalarla elde edilmiş ve dışardan sağlanacak diğer coğrafi verilerle birlikte UBM bünyesinde bir arşiv oluşturulmuştur. Bu veri ve haritaların, her türlü emniyeti sağlanmış ve harita saklama ekipmanlarının bulunduğu bir odada, sorumlu bir arşiv elemanınca özel dosyalama ve katalog metodları ile düzenlenip kullanıma sunulması sağlanmıştır.
2. Verilerin Depolanması: Verilerin organizasyonu yapıldıktan sonra bu verilerin sayısal olarak bilgisayar ortamına aktarılmasına başlanmıştır. Bu veriler konumsal ve konumsal olmayan veriler olarak sınıflandırılıp tanımlandıktan sonra verilerin girişi yapılmaktadır. Veri girişi üç ana başlık altında toplanabilir;
 - Konumsal verilerin girilmesi (sayısallaştırma)
 - Konumsal olmayan, birlik oluşturan nesnelere girilmesi
 - Konumsal ve konumsal olmayan veriler arasındaki bağlar
3. Verilerin Düzeltilmesi: Sayısallaştırılan paftalarda; nokta ve çizgi tipi elemanlarının konumunun değiştirilmesi, ölçeklendirilmesi, döndürülmesi, biçimin değiştirilmesi, nokta sayısının azaltılması, bölünmesi, kopyalanması, birleştirilmesi, topoloji kurulması, benzeşim, geometrik dönüşümler ve projeksiyon dönüşümleri, sınıflandırma, kodlama, öznelik verilerinin değiştirilmesi ve silinmesi gibi işlemler yapılarak, kaydedilen verilerin incelenmesi, düzeltilmesi ve düzenlenmesi yapılmaktadır.
4. Verilerin İşlenmesi ve Dönüşümü: Düzenlenen veri tabanında yapılacak çizgi ve yüzey enterpolasyonları, yüzey modellendirme, istatistiksel analiz, tampon yaratma, üst üste çakıştırma, yeniden sınıflandırma, alan birleştirme gibi bir dizi coğrafi işlemden sonra mevcut verilerden yeni veriler üretilmektedir.
5. Verilerin Analizi: Sayısal olarak oluşturulan veri tabanları üzerinde modeller oluşturulmakta ve amaçlanan sorgulamalar yapılmaktadır. Grafikten (konumsaldan) veri tabanına sorgulamalar, veri tabanından (konumsal olmayandan) grafiğe sorgulamalar, metrik sorgulamalar, topolojik sorgulamalar, düzen sorgulamaları ve veri tabanı sorgulamaları yapılmaktadır.
6. Verilerin Sunumu: Toplanan ve üretilen coğrafi veriler (grafik ve grafik olmayan); değişik medya unsurları (internet, intranet, CD, basılı raporlar, grafikler ve haritalar) aracılığı ile kullanıcıların ve uygulayıcıların hizmetine sunulmaktadır.

4. Projeler

1- Toprak Veri tabanı

Çalışmalarda Kullanılan Materyal: Çalışmada kullanılan verilerin temelini 1/25000 ölçekli toprak haritaları oluşturmaktadır. 1938 Amerika sınıflama sistemine göre yapılan ve haritalama ünitesi olarak büyük toprak grupları ile bunların önemli fazları esas alınan bu haritalar, altlık olarak 1/25000 ölçekli topoğrafik haritalar kullanıldığı için coğrafi koordinatlara sahip eldeki en kaliteli ve sağlıklı veri setidir. Toprak haritalarına ek olarak 1/100000 ölçekli il arazi varlığı haritaları, 1/200000 ölçekli havza haritaları, 1/1000000 ölçekli Türkiye Erozyon Haritası ve Türkiye Genel Toprak Amenajman Planlaması Haritaları da Merkezin kullandığı veriler arasında yer almaktadır.

Projeksiyon: 1/25000 ölçekli toprak haritaları otomatik ve yarı otomatik sayısallaştırma yöntemi ile Universal Transverse Mercator (UTM), International 1909 Spheroid ve European 1950 Datum projeksiyonunda sayısallaştırılmıştır.

Veri Türü: Vektör

Veri Tipi: Poligon (Poligon Topoloji)

Kullanılan CBS Programı: TNTmips 6.2

Veri Formatı: “.RVC”

Hata Payı: Hata payı (RMS) 12,5 m (1/25000 ölçeğe 0.5 mm) den azdır.

Kapsam: Toprak haritaları üzerindeki konumsal veri (grafik veri) olan toprak sınırları yani Büyük Toprak Grubunu gösteren poligonların sınırları sayısallaştırılmıştır. Toprak haritalarındaki toprakların konumsal veri olmayan (grafik olmayan) öznitelik bilgileri (eğim, derinlik, bünye, drenaj, taşlılık, tuzluluk, ıslaklık, erozyon durumu, arazi kullanımı, arazi tipleri, arazi kullanım kabiliyet sınıfı ve alt sınıfı) her bir haritalama ünitesi için veri tabanına girilmiştir. Topoloji kurulduktan sonra veri tabanında farklı haritalama ünitelerini gösteren poligonlar için temel alanların belirlendiği veri tabanları oluşmakta ve topolojik bilgi içeren tablolardan oluşan veri tabanında her bir poligonun (haritalama ünitesinin) alanı, çevresi, uzunluğu ve tanım numarası yer almaktadır. Bu veri tabanına toprakların öznitelik bilgilerini girmek için yeni alanlar eklenmiştir ve ilgili veriler girilmiştir. Bütün toprak haritaları ulusal düzeyde sayısallaştırılarak 1/25000 ölçekli ulusal bir toprak veri tabanı oluşturulmaktadır. İkinci aşamada sayısal 1/25000 ölçekli toprak haritalarında yapılacak genelleştirme çalışması ile 1/100000 ölçekli toprak haritaları üretilmektedir. Üçüncü aşamada mevcut veri setlerinden yararlanarak ulusal düzeyde topraklarımızın erozyon durumunu gösteren sayısal bir veri tabanı oluşturulmaktadır.

Verinin Durumu : Bütün ülkeyi kapsayan 1/25000 ölçekli 5547 adet pafta tamamlanmıştır.


1:25 000 Ölçekli Toprak Paftası

Sayısallaştırılmış Pafta

Tematik (Konulu) Harita

2. Kırsal ve Tarımsal Alt Yapı Hizmetleri Veri Tabanı

Çalışmalarda Kullanılan Materyal: Çalışmada kullanılan verilerin temelini 1/100000 ve 1/200000 ölçekli İl Hizmet Haritaları kullanılmıştır. Ayrıca Köy Envanter Etüdü Anketi bilgileri kullanılmaktadır.

Projeksiyon: 1/250000 ölçekli İl Hizmet Haritaları otomatik ve yarı otomatik sayısallaştırma yöntemi ile Lambert Conformal Conic, International 1909 (Hayford 1909) Spheroid ve European 1950 Datum projeksiyonunda yapılmıştır.

Ölçek: 1/250000 (Tüm ülkeyi kapsayan 71 adet pafta)

Veri Türü: Vektör

Veri Tipi: Nokta, Çizgi ve Poligon

Kullanılan CBS Programı: TNTmips 6.2

Veri Formatı: “.RVC”

Hata Payı: Hata payı (RMS) 125 m (1/250000 ölçeğe 0.5 mm) den azdır.

Kapsam: Öncelikle bu veri tabanına altlık oluşturacak ulusal düzeyde sayısal coğrafi altlıklar oluşturulduktan sonra KHGM tarafından kırsal altyapı ve hizmetlerini kapsayan envanter çalışması raporları ve kapsadığı bilgiler bilgisayar ortamına aktarılarak veri tabanı oluşturulmuştur. Böylece ulusal düzeyde köy bazında yapılan kırsal ve tarımsal altyapı hizmetlerini kapsayan bir veri tabanı oluşturulmakta ve bu veri tabanı kullanılarak bu hizmetleri gösteren İl Hizmet Haritaları üretilmektedir.

Veri tabanı farklı katmanlardan oluşmaktadır;

- Karayolları (Karayolları ile birlikte yol tipine göre sınıflandırılmış bütün köy yolları)
- Demiryolları ve Demiryolları İstasyonları
- Havalimanları
- Ada ve Adacıklar
- Limanlar
- Hidroloji (Baraj, Göl, Gölet, Kuru Göl, Nehir, Irmak, Çay, Dere, Kuru Dere)
- Su Kanalı, Boru Hattı
- Yerleşim Yerleri (İl, İlçe, Bucak, Köy, Ünite)
- Yerleşim Alanları ve Sınırlar (Devlet, İl ve İlçe Sınırları)
- Rakım Noktaları, Nirengi Noktaları
- Enerji Nakil Hatları

Veri tabanına eklenecek diğer veriler;

- Sanat Yapıları (Büz, Menfez, Köprü)
- İçme Suyu
- Sulama (Tarla İçi Geliştirme, Drenaj, Arazi Toplulaştırma, Sulu Tarım, Su Kaynağı Bilgisi)
- Toprak Muhafaza
- İskan (Sosyal ve Ekonomik Tesisler, Kanalizasyon, Göçmen ve Göçebe Gezgin Bilgileri, Yerleri Kamulaştırılanlar, Fiziksel Yerleşim Bilgileri, Kamulaştırma)
- Cami
- Su Değirmeni
- Maden

Verinin Durumu: Bütün ülkede il bazında veri tabanı oluşturulmuştur.


Basılı İl Hizmet Haritası


Sayısal İl Hizmet Haritası


Detay

3- Türkiye Genel Toprak Haritası ve Raporunun (1/1000000) FAO-UNESCO ve Toprak Taksonomisi' ne Göre Güncelleştirilmesi

Çalışmalarda Kullanılan Materyal: Eski Amerikan sınıflandırmasına dayalı farklı ölçeklerdeki toprak haritaları ile yeni sınıflamaya göre yapılmış bölgesel ve lokal alanlardaki detaylı toprak etüd ve haritalama çalışmaları, Türkiye jeoloji haritası, iklim verileri ve haritalar, topoğrafik harita ve diğer yardımcı veriler.

Projeksiyon: 1/1000000 ölçekli haritanın sayısallaştırılması Lambert Conformal Conic, International 1909 (Hayford 1909) Spheroid ve European 1950 Datum projeksiyonunda yapılmıştır.

Ölçek: 1/1000000

Veri Türü: Vektör

Veri Tipi: Poligon

Kullanılan CBS Programı: TNTmips 6.2

Veri Formatı: ".RVC"

Hata Payı: Hata payı (RMS) 500 m (1/1000000 ölçekte 0,5 mm) den azdır.

Kapsam: Ülkemizin güncelleştirilmiş 1/1000000 ölçekli "Genel Toprak Haritası" ve buna ek olarak toprakları yorumlayan raporları hazırlanmıştır. Bu proje KHGM Ulusal Bilgi Merkezi ile Çukurova Üniversitesi Ziraat Fakültesi Toprak Bölümü işbirliği ile gerçekleştirilmiştir.


4- Uzaktan Algılama Teknikleri Kullanılarak Arazi Örtüsü ve Arazi Kullanımının CORINE Metodolojisine Göre Güncelleştirilmesi

Ülkemizin gelişmesi, ancak doğal kaynakların doğru bir şekilde etüd edilmesine, haritalanmasına, veri tabanı oluşturulmasına ve bu verilerin kullanıcılara ve planlayıcılara aktarılmasına bağlıdır. Ülkemizin doğal kaynaklarının saptanmasına ve veri tabanlarının oluşturulmasına acilen ihtiyaç vardır. Bu da gelişmiş teknolojileri kullanmamızı zorunlu kılmaktadır. Coğrafi Bilgi Sistemleri (CBS) ve Uzaktan Algılama (UA), bu gereksinimler için günümüzde en ideal metotlar olarak karşımıza çıkmaktadır.

CBS ve UA; araştırma ve karar vermeye yardımcı olma ya da yönetim süreçleri ile ilgili olan, coğrafi olarak oluşturulmuş çok farklı kapsamlı bilgilerin elde edilmesi, işlenmesi ve hizmete sunulması için bir tasarımdır. CBS ve UA verilerin sağlanmasında, depolanmasında, işlenmesinde ve hizmete sunulmasında kullanıcılara büyük kolaylıklar sağlamaktadır. Bu anlayışla Arazi Örtüsü ve Arazi Kullanımının CBS ve UA ile belirlenmesi amacıyla Ankara ilinin büyük bir kısmını içine alan bir alanda pilot proje çalışması tamamlanmıştır.

Bu çalışmanın amacı;

- Çalışma alanı ile ilgili arazi kaynaklarının yeni durumunu belirlemek
- KHGM tarafından daha önce belirlenen arazi kaynaklarının güncelleştirilmesi ve meydana gelen değişimi belirlemek
- Özellikle tarım alanlarını belirlemek
- Avrupa Birliği'nin doğal kaynakların kullanımına yönelik politikaların belirlenmesi amacı ile ortak veri tabanı oluşturulması için CORINE Projesi kapsamında "CORINE Metodolojisine göre Arazi Örtüsü ve Arazi Kullanımının Belirlenmesi ve Haritalanması" projesine entegre olabilecek bir veri tabanı oluşturulmak
- Bu çalışma ile materyal, metot ve ekonomik maliyet açısından ulusal bazda yapılacak bir çalışma için baz oluşturacak bir pilot çalışma yapmak.

Çalışmalarda Kullanılan Materyal:

Uydu Görüntüleri;


Landsat 7 (30x30 m)


IRS-1C/D Pan (5x5 m)


IKONOS (1x1 m)

Yardımcı Veriler;


Topoğrafik Haritalar
(1/25000)


Toprak Haritaları
(1/25000)


Orman Amenajman Haritaları
(1/25000)


Hava Fotoğrafları
(1/15000 ve 1/25000)

- Konu ile ilgili diğer çalışmalar (CORINE, USGS)

Projeksiyon: Lambert Conformal Conic, International 1909 (Hayford 1909) Spheroid ve European 1950 Datum projeksiyonunda yapılmıştır.

Ölçek: 1/25000

Veri Türü: Vektör

Veri Tipi: Poligon

Kullanılan CBS Programı: TNTmips 6.2

Veri Formatı: ".RVC"

Hata Payı: Hata payı (RMS) 12.5 m (1/25000 ölçekte 0.5 mm) den azdır.

Kapsam: CORINE projesine uygun olarak, ülkemiz şartlarına göre belirlenmiş 37 arazi örtüsü ve arazi kullanım sınıfına göre arazi kullanımı tanımlanmıştır.


Görüntü Yorumlama ve Analiz

Tematik Harita (Arazi Kullanım Haritası)

Merkez, planlanan yeni projelerle oluşturulan bilgisayar veri tabanının (ölçek ve veri düzeyinde) daha da detaylandırılması ve güncelleştirilmesi çalışmalarına devam etmektedir.