

Denizcilik meslek liseleri mezunları için kaçırılmayacak bir fırsat - TÜDEV'in deneyiminden öğrenme

A lifetime opportunity for graduates of maritime vocational schools - Learning from TUDEV's experience

PROF. DR. REZA ZİARATI*

Bu makale, yeni kurulan Piri Reis Üniversitesi Meslek Yüksek Okulu (MYO) tarafından geliştirilen bir dizi programı tanıtmaktadır.

This article introduces a set of programmes developed by the newly established Piri Reis University's Meslek Yüksek Okulu (MYO) .

Amaç, denizcilik mesleğine girmek isteyen, ancak Yüksek Öğretim Kurulu (YÖK) tarafından çıkarılan yeni kurallar nedeniyle Türk üniversitelerindeki benzer programlara girmek için yeterli şartları tam olarak sağlayamayan genç Türk denizcilik lisesi mezunlarına olası çeşitli yollar sunmaktır. PRÜ MYO programlarının nihai amaçları arasında:

- Türkiye'de Seviye 5'de (MYO Diploması/Ulusal Yüksek Öğretim Diploması) Denizcilik Eğitim ve Öğretim (MET) kalitesini iyileştirmek.
- Açık deniz "Nöbetçi Zabıtlığe" uzanan diploma programlarında eğitim görmek için gerekli puanı alamayan genç Türk kuşağına ikinci bir fırsat sunmak.
- Belli bir dizi yöntemlerle Seviye 6 (Lisans Diploması) ve Seviye 5'i entegre etmek.
- Sertifikalarının daha yaygın bir şekilde kabul görmesi aracılığıyla, Türk denizcilerine daha hareketli olmalarını sağlayan olanaklar sunarak ve istihdam edilebilirliklerini iyileştirerek hareketliliklerini kolaylaştırmak yer almaktadır.

PRÜ MYO programları altında sunulacak yöntemler, UniMET olarak bilinen revize edilmiş TÜDEV programlarına dayanmaktadır.

POTANSİYEL YÖNTEMLER

Avrupa Birliği tarafından finanse edilen ve Zabıt ve Mühendislerin Eğitim ve Öğretimi için 2004 yılında geliştirilen SOS Programları (www.maredu.co.uk), tüm Uluslararası Denizcilik Örgütü (IMO) modeli kurslar (7.03, 7.04, 7.01 ve 7.02) ile en yeni IMO kısa/güvenlik kurslarını bir araya getirmiş ve buna paralel olarak, bu programların önemli sertifika, akreditasyon ve lisans

The intention is to offer a number of possible pathways for young Turkish secondary maritime school graduates, who wish to enter the seafaring profession, and who are also not necessarily qualified to enter similar programmes in Turkish universities due to the current rules by Yüksek Öğretim Kurulu (YOK) . The ultimate aims of the PRU MYO programmes will be:

- To improve the quality of Maritime Education and Training (MET) at Level 5 (MYO Diploma/HND) in Turkey .
- To offer a second opportunity to young Turkish generation who have not obtained the required grade to study on degree programmes leading to the ocean going 'Officer Of Watch'.
- To integrate Level 6 (BSc Level) with Level 5 with a given set of pathways.
- To facilitate the mobility of Turkish seafarers offering them the means to be more mobile and to improve their employability through wider acceptance of their certificates.

The pathways that will be offered under PRU MYO programmes are based on revised TUDEV Programmes which are now known as UniMET Programmes.

POTENTIAL PATHWAYS

The EU funded SOS Programmes (www.maredu.co.uk) for the Education and Training of Officers and Engineers developed in 2004 brought all IMO model courses (7.03, 7.04, 7.01 and 7.02) and latest IMO short/safety courses together and in parallel sought the approval for these programmes from major awarding, accrediting and licensing bodies. To accelerate the SOS approval and accreditation processes, the SOS programmes were developed

veren kurumlar tarafından onaylanmasını sağlamıştır. SOS onay ve akreditasyon süreçlerini hızlandırmak için, Edexcel/ BTEC gibi önemli sertifika kuruluşları ve IMarEST gibi önemli denizcilik birlikleri ve denizcilik meslek kuruluşlarının yanı sıra, MCA gibi önemli ve saygın lisans kuruluşları ile birlikte SOS programları geliştirilmiştir. TÜDEV tarafından ve daha sonra Piri Reis Üniversitesi'nin desteği ile geliştirilen UniMET programları (www.unimet.pro) olarak bilinen müteakip programlar, AB tarafından finanse edilmekte olup, daha önce geliştirilen SOS programlarına dayanmakta, fakat Manila'da 2010 yılında tanıtılan IMO STCW'de yapılan yeni değişikliklerin yanı sıra, AB'nin finans ettiği SURPASS, EGMDSS gibi yeni en iyi uygulama kurslarını da içermektedir. SOS Programları, ağırlıklı olarak İngiltere'nin MET sistemi ile karşılaştırılarak değerlendirilmiş olup, SOS mezunlarını MCA yazılı ve sözlü sınavlarına hazırlayan TRAIN 4Cs olarak bilinen TÜDEV tarafından geliştirilen, SOS mezunlarını hazırlayan bir AB Leonardo Mobilite programı aracılığıyla ileri ve yüksek öğrenimlere geçiş için yöntemler içermektedir. Plymouth Üniversitesi'nden akreditasyon alarak bir lisans diploması yolu da geliştirilmiştir. Lisans Sınıfı (ayrıca bkz. UniMET Programları) bir üniversite lisans diplomasına sahip zabıtlarla, lisans diploması olmayan zabıtlar arasındaki ciddi uyumsuzlukları da ortadan kaldırmıştır. UniMET Projesi, ilave ünitelerin sağlanmasıyla lisans derecesi olmayan zabıtlarında Lisans Sınıfı statüsü alması için olanaklar yaratmıştır.

Birçok Türk öğrencinin akademik belgelerinin uluslararası olarak kabul görülmesi sağlanmış olup, örneğin İngiltere'nin Notice of Eligibility (Uygunluk Beyanı (NoE)) belgesi alınmıştır. Bu öğrencilerin bir kısmı, İngiltere Yeterlilik Belgesi (Certificate of Competency) almıştır. 10 TÜDEV öğrencisi Plymouth Üniversitesi'nin Lisans Diploması Programı'nın (Honours Degree) son sınıfına kaydolmuş ve hepsi sınavlardan yüksek not alarak Lisans Diploması almayı başarmıştır. Şu anda, bunlardan bir tanesi UniMET web sitesinde tanımlandığı şekilde "Sanayi Önderi" Yönteminin onaylanması için Plymouth Üniversitesi'nde master eğitimi yapmaktadır.

SOS ve UniMET mobilite programları (TRAIN 4Cs), ortak ülkelerden birinde yeterlilik belgesi almış birçok genç öğrencinin diğer bir ortak ülkedeki yeterlilik belgeleri için tescil edilebilmesine olanak sağlamıştır. Birçok TÜDEV öğrencisi, lisans diplomalarını aldıklarında Avrupa genelinde istihdam edilebilmelerine yardımcı olacak Lisans Diploması Sınıfı Statüsü almak için diğer bir ortak ülkeye (İngiltere) gitmiştir. TRAIN 4Cs programları, SOS/UniMET programlarının kıyaslamalı olarak değerlendirilmelerini ve daha yüksek diploma/sınıflara geçiş yollarının onaylanmasını sağlamıştır. TRAIN 4Cs programlarının başarısı ve UniMET programlarının 120 ülkede faaliyet gösteren önemli bir belgelendirme kuruluşu tarafından onaylanması, bu programların sürdürülebilirliği ve idamesi için önemli başarı faktörleri olarak kabul edilmektedir. Dünya genelindeki en iyi MET programları dizininden biri ile kıyaslanarak değerlendirme önemli bir teşebbüs olup, büyük bir sorumluluk gerektirmektedir. TÜDEV öğrencilerinin (yaklaşık 400) Türkiye'deki tanınmamış bir kurstan dünya

in conjunction with major awarding bodies such as Edexcel/ BTEC , major chartered marine and maritime professional institutions such as IMarEST and major and well-respected licensing authorities such as MCA . The subsequent programmes developed by TUDEV and later also with support from Piri Reis University, known as UniMET programmes (www.unimet.pro), were funded by the EU and are based on SOS programmes developed earlier, but included the latest changes in IMO STCW introduced in 2010 in Manila and also included the new good practice courses such as EU funded SURPASS , EGMDSS etc.. The SOS Programmes were benchmarked primarily against the UK's MET system and included pathways for progression onto further and higher educations through an EU Leonardo Mobility programme, developed by TUDEV, known as TRAIN 4Cs, which prepared SOS graduates for MCA written and oral examinations. A Degree pathway was also developed through seeking accreditation from Plymouth University. The Degree Class (see also the UniMET Programmes) has removed a major clash between officers with a university degree and those without one. The UniMET Project, through the provision of top-up units, created opportunities for non-degree officers also to gain Degree Class status.

Several Turkish cadets gained international recognition for their qualifications and for instance, received the UK's Notice of Eligibility (NoE). A number of these students managed to obtain the UK's Certificate of Competency. Some 10 TUDEV cadets enrolled on the final year of the Degree (Hons) programme at Plymouth University and all obtained an Honours Degree with flying colours. One is now studying for a Master degree at Plymouth University to validate the 'Captain of Industry' Pathway as described in the UniMET website.

The SOS and UniMET mobility programmes (TRAIN 4Cs) enabled several young cadets with qualification from one partner country to register for qualifications in another partner country. Several TUDEV cadets went to another partner country (UK) to gain the Degree Class status which helped their employability across Europe once they received their degree. The TRAIN 4Cs programmes ensured full benchmarking of SOS/UniMET programmes and the validation of the pathways to higher degrees/classes. The success of TRAIN 4Cs and approval of UniMET programmes by a major awarding body operating in 120 countries are considered key success factors for sustainability and maintenance of these programmes. Benchmarking against one of the best set of MET Programmes in the world is a major undertaking and requires a great deal of commitment. Below are several Case Studies indicating how TUDEV students (some 400) going from an unrecognised course in Turkey to gain Higher National Diplomas recognised worldwide and some obtaining UK's Degree (Hons) and several gaining MCA's NoE and MCA's CoC as well as the Officer Of Watch Certificates. Piri Reis University intends to replicate the pathways and give all its MYO cadets the opportunity to take advantage of these pathways and obtain qualifications recognised internationally which enhances their mobility and employability worldwide.

Profesör Dr. Reza Ziarati, AB tarafından finans edilen UniMET Güverte Programını başarıyla tamamlayan ve Ulusal Yüksek Öğrenim Diploması (HND) ve SVQ Deniz Eğitim Diploması alan TÜDEV'deki kız öğrencilerden biri olan Belgin Durmaz'a TÜDEV plakettini veriyor. Belgin Durmaz aynı zamanda İngiltere'de HND sonrası eğitimi başarıyla tamamlayan ve MCA'nın Uygunluk Beyanı belgesini alan bir kız öğrenci.

Professor Dr. Reza Ziarati presenting the TUDEV's plaque to Belgin Durmaz who is the one of the female cadets at TUDEV to have successfully concluded the EU funded UniMET Deck Programme and obtained the HND and SVQ Sea Training Diplomas. She is the first female cadet who also successfully concluded the Post HND course in the UK and obtained the MCA's Notice of Eligibility.

genelinde kabul görmüş Ulusal Yüksek Öğrenim Diplomasını (HND) ve bazılarının İngiltere Lisans Diplomasını (Hons) ve birçoğunun MCA'nın NoE ve MCA'nın CoC ve bunların yanı sıra Nöbetçi Zabıt Belgelerini nasıl aldıklarını gösteren bir kaç "Durum Çalışması" aşağıda verilmiştir. Piri Reis Üniversitesi, bu yolları tekrarlamak ve tüm MYO öğrencilerinin bu yollardan faydalanmalarını ve dünya genelinde mobilitelerini ve istihdam edilebilirliklerini iyileştirecek uluslararası olarak tanınmış yeterlilik belgeleri almalarını sağlamak istemektedir. İngiltere MCA CoC Belgesi'ne sahip zabıtların, ilerideki iş fırsatlarının ve maaşlarının önemli ölçüde iyileştiğini ve dünya genelinde çok iyi bir itibara sahip olduklarını lütfen göz önünde bulundurun.

Özetle, Piri Reis Üniversitesi SeaTALK ve MarTEL'e dayalı kendi İngilizce Hazırlık Programını başarıyla tamamlayan öğrencilerine 3 muhtemel yol sunmaktadır. Piri Reis Üniversitesi'nin İngilizce Hazırlık Programı, hâlihazırda denizde güvenlik (Safety on Sea (SOS)), UniMET ve TRAIN 4Cs programları gibi AB tarafından finans edilen diğer projeler aracılığıyla pilot program olarak uygulandığı için, bu projelerin sonuçları, PRÜ MYO Programları yollarına dâhil edilecektir.

Yol 1 – Genel Rota

Bu yol, Piri Reis Üniversitesi Meslek Yüksek Okulu'na kayıtlı tüm öğrencilere sunulmaktadır.

* PRÜ Senatosu tarafından belirlenen başarı kriterlerine dayalı olarak, öğrencilerin sadece %30 veya %40'ı PRÜ Lisans Diploması programlarına transfer edilecektir.

** Öğrencilerin, deniz hizmeti esnasında MNTB (Ticari Deniz Filosu Eğitim Kurulu) Portföyünü karşılamaları gerekmektedir. Uzakyol Nöbetçi Zabiti (OOW) olmadan önce, toplam deniz görevi 24 aydır.

Yol 2 – HND Rotası

Bu yol, "Hazırlık Sınıfında" başarı gösteren ve yılı SeaTALK Programı altında sunulacak MarTEL testleri gereksinimlerine uygun olarak başarı ile tamamlayan öğrencilere sunulacaktır.

* PRÜ Yürütme Kurulu tarafından belirlenen başarı kriterlerine dayalı olarak, öğrencilerin sadece %30'u PRÜ Lisans Diploması programlarına transfer edilecektir.

It is worth noting that Officers with UK MCA's CoC enjoy a very good reputation in the industry throughout the world, which greatly increases their future job opportunities and pay. In summary what PRU MYO intends to offer are 3 possible pathways to its cadets who successfully complete the PRU's English Preparation Programme which is based on SeaTALK and MarTEL. The PRU's English Preparation Programme has already been piloted through several other EU funded projects such as Safety on Sea (SOS), UniMET and TRAIN 4Cs programmes hence outcomes of these projects will be included in the PRU MYO Programme pathways.

Pathway 1 – General Route

This pathway is offered to any student who enrolls onto PRU Meslek Yüksek Okulu.

* Only 30 % or 40 % of the students will be transferred to PRU Degree Programmes based on success criteria set by PRU Senate.

** Students will be required to fill MNTB (Merchant Navy Training Board) Portfolio during sea service. Total Sea Service is 24 months before becoming an Unlimited Officer Of Watch (OOW).

** Öğrencilerin, deniz hizmeti yerleşimi esnasında MNTB (Ticari Deniz Filosu Eğitim Kurulu) Portföyünü karşılamaları ve üçüncü yılda HND diploması almaları gerekmektedir. Toplam deniz görevi 12 aydır.

Yol 3 – Lisans Diploması (Degree) Rotası

Bu yol, ilk iki yılında başarı gösteren ve PRÜ Lisans Diploması programına katılmak isteyen PRÜ MYO öğrencilerine sunulmaktadır.

* MCA sınavlarına katılmak isteyen öğrencilerin, deniz hizmeti yerleşimi esnasında MNTB (Ticari Deniz Filosu Eğitim Kurulu) Portföyünü karşılamaları ve üçüncü yılda HND diploması almaları gerekmektedir.

Not: Deniz Hizmeti süresi, Üniversitenin 3. yılı ve 4. yılında tahsis edilmekte olup, mezuniyetten sonra sunulabilir.

DURUM ÇALIŞMALARI

Marine Deal tarafından hâlihazırda yukarıda belirtilen yollardan geçen TÜDEV mezunları ile yapılan röportajlar aşağıda yer almaktadır.

UĞURCAN ACAR:

MCA Ticari Deniz Filosu Güverte Zabiti, Plymouth Üniversitesi

Genç bir yetişkin olarak aile şirketimizi yönetirken çok yakın aile dostlarımla birçoğu hâlihazırda bu mesleğe girdiği veya girme niyetinde olduğu için denizcilik mesleğine girdim.

TÜDEV'in Güverte Uzunyol Nöbetçi Zabitliği Programı'na 2003 yılında katıldım. TÜDEV (artık Piri Reis Üniversitesi olarak biliniyor) Uzunyol Nöbetçi Zabit olmak ve bir Yeterlilik Belgesi almak isteyen kişiler için çok cazip bir kariyer fırsatı sunuyordu. TÜDEV'de ilk yıl İngilizce hazırlık sınıfını bitirdikten sonra, kademeli olarak tam bursla yükselen kısmi bir burs (%25) almaya hak kazandım. TÜDEV'in programı, AB tarafından finans edilen Denizde Güvenlik (SOS) Projesi tarafından destekleniyordu. Eğitimime, nihayetinde biri Türkiye'de diğeri İngiltere'de olmak üzere çift COC belgesi almamı sağlayacak, BTEC/Edexcel Ulusal Yüksek Öğrenim Diploması programında devam etmek için seçildim. 2008 yılında, TÜDEV'in güverte öğrencisi olarak en az 12 aylık deniz hizmetini de içeren, BTEC Programı'nı başarı ile tamamladıktan sonra, Türkiye Yeterlilik Belgesi (CoC) imtihanına girdim ve Açık Deniz (Uzak Yol) Güverte Zabiti oldum. Daha sonra, deneyim kazanmak için birkaç ay Nöbetçi Zabit olarak çalıştım. 2008 yılının sonlarında, Plymouth Üniversitesi Denizcilik Bilimleri (Deniz Ticareti) Fen Fakültesi Diploması Programı'na kaydımı yaptırdım ve TÜDEV'in tam desteğiyle mezun oldum. SOS (Deniz Ticaret Filosu Eğitim

Pathway 2 – HND Route

This pathway will be offered to students who did well in the "Preparation Class" and successfully concluded the year in accordance with the requirements of MarTEL tests which will be offered under SeaTALK Programme.

* Only 30 % of the students will be transferred to PRU Degree Programmes based on success criteria set by PRU steering committee

** Students will be required to fill MNTB portfolio during their Sea Service placement and plus gain HND in third year. Total Sea Service is 12 months.

Pathway 3 – Degree Route

This pathway will only be offered to PRU MYO students who did well in their first two years and wish to join PRU Degree programme.

Kurulu) deniz eğitim portföyümü başarı ile tamamlayarak, Plymouth Üniversitesi'nden mezun olduktan sonra, Denizcilik ve Sahil Güvenlik Ajansı (MCA) sözlü sınavına girme hakkı kazandım. MCA Uygunluk Beyanı (NoE) gereksinimlerini karşılamak için, bu kursları hâlihazırda Türkiye'de almış olmama rağmen, yangınla mücadele ve birkaç diğer kurs gibi ek kurslara kaydımı yaptırmam gerekiyordu. 2010 yılı başlarında, MCA Plymouth Ofislerinde UK MCA sözlü sınavını geçtikten sonra ikinci Yeterlilik Belgemi (Certificate of Competency) aldım. Bu TÜDEV tarihinde bir ilkti. 2010 yılı sonlarında, Türk öğrencilerine Glasgow College of Nautical Studies (artık City of Glasgow College olarak biliniyor) eğitimlerinde rehber öğretmen olarak yardımcı oldum. Öğrenciler, masrafların yarısının AB tarafından karşılandığı, TRAIN 4Cs olarak bilinen, TÜDEV'in sponsorluğunu yaptığı bir AB mobilite projesi tarafından destekleniyordu. 2010 yılı sonlarından beri, AB tarafından desteklenen denizcilikle ilgili birçok projenin geliştirilmesi ve yönetilmesine yardımcı olma görevi ile Geleceğin Fabrikaları Merkezinde (C4FF – www.c4ff.co.uk) Denizcilik Proje Yetkilisi olarak çalışıyorum. Bu vesile ile bu süreç içinde beni destekleyen herkese; TÜDEV, Deniz Ticaret Odası ve özellikle Profesör Dr. Reza Ziarati'ye teşekkür etmek istiyorum.

TÜDEV'de özellikle bu kursu neden seçtiniz? Bundan ne elde etmeyi beklediniz?

Denizcilik mesleğine girmeye karar verdiğimde etrafımda denizcilik deneyimi olan fazla insan yoktu. TÜDEV'de İngilizce hazırlık sınıfında iken kimle konuştuyusam, herkesin bana verdiği tavsiye "İngilizceyi Öğren, Gerisini Boşver" ve "Eğer İngilizceyi konuşabilirsen, zabıt olmaya hemen hemen hazır olacaksın" oldu. Bu, TÜDEV'de tüm öğrenim ve eğitimin İngilizce olarak verildiği BTEC programına girmemde etkili oldu. Başlangıçta oldukça zorlandım, fakat biraz ekstra çalışma ile buna alıştım. Kurs, zabıtlere bir İngiltere üniversitesinde bir yıl daha okuyarak üniversite diploması almak seçeneği ile HND'nin yanı sıra; biri UK MCA'dan, diğeri Türkiye'den olmak üzere çift yeterlilik belgesi sunuyordu. Bunun bana endüstride dünya genelinde, ilerideki iş fırsatlarını önemli ölçüde artıracak, bir itibar kazandıracağını düşündüm. Hala aynı şekilde düşünüyorum.

Kursta neler yaşadınız? Beklentilerinizi karşıladı mı? Bana iyi ve kötü yönlerini ve herhangi bir olumsuzluğun üstesinden nasıl geldiğinizi anlatın.

Zorlukların üstesinden gelmeyi severim. Zor olan bir şey beni bir

* Students will be required to fill MNTB portfolio during their Sea Service placement and plus gain HND at third year if they wish to sit for MCA exams.

NB: Sea Service time is allocated during Year 3 and Year 4 of the University and may be offered after graduation.

CASE STUDIES

The following are the interviews conducted by Marine Deal with selected TUDEV graduates who have already gone through the pathways described above.

UGURCAN ACAR:

MCA Merchant Navy Deck Officer, Plymouth University

I entered the seafaring profession as many of my very close family friends had already entered the profession or intended to, when I was managing my family business as a young adult. I joined TUDEV's Deck Unlimited Officer of Watch programme in 2003. TUDEV (now known as Piri Reis University) was offering a very attractive career opportunity for those seeking to become an Unlimited Officer of Watch and gain a Certificate of Competency.

Having completed the first year English preparation class at TUDEV, I managed to get a partial scholarship (25%) which gradually increased to full. TUDEV's programme was supported by the EU funded Safety On Sea (SOS) project. I was selected to carry on my studies in BTEC/Edexcel Higher National Diploma programme which would eventually enable me to get dual COC; one from Turkey and one from UK.

In 2008, after successfully completing the TUDEV's BTEC programme which included a minimum of 12 month sea service as a Deck Cadet, I sat for my Turkish Certificate of Competency (CoC) examination and became an Ocean Going Deck Officer (Unlimited). I then worked as Officer of Watch for several months to gain some experience. In late 2008, I enrolled on Plymouth University Marine Studies (Merchant Shipping) Honours Degree Programme and graduated with full support from TUDEV. Having successfully completed my SOS (Merchant Navy Training Board) sea training portfolio and graduated from Plymouth University, I was entitled to sit for Maritime Coastguard Agency (MCA) Oral exam. To satisfy the MCA Notice of Eligibility (NoE) I was expected to enrol on additional courses such courses as Fire Fighting and several others, this despite that I had already take these courses in Turkey. In early 2010, I managed to get my second Certificate of Competency after passing the UK MCA oral exam at MCA Plymouth Offices. It was first case in the history of TUDEV.

In late 2010, I helped Turkish students in their studies at Glasgow College of Nautical Studies (now known as City of Glasgow College) as their mentor. The students were supported by an EU mobility project sponsored by TUDEV known as TRAIN 4Cs, where half of cost were met by the EU. I have been working as Maritime Project Officer at Centre for Factories of

şekilde cezbediyor. İngilizce olarak verilen BTEC kursuna katılmak başlangıçta bana üstesinden gelinmesi gereken bir zorluk olarak görüldü. Fakat zaman içinde biraz ekstra çalışma ile buna alıştım. Sonunda, hedeflediğim şeylere ulaşmayı başardım: Bir Ulusal Yüksek Öğrenim Diploması (HND), Fen Fakültesi Diploması (BSc Hons. Degree), bir Türk COC ve bir İngiltere COC belgesi.

İngiltere'deyken akademik ve sosyal olarak destek gördünüz mü? (Örneğin, konaklama, finans, kariyer danışmanlığı, rehberlik)

Plymouth Üniversitesi'ndeki eğitimim esnasında, eski okulum TUDEV tarafından tam olarak desteklendim. Plymouth Üniversitesi'nin öğrencilere sunduğu birçok hizmetten çok memnundum. Üniversiteye geldiğimde, bütçeme en uygun yeri bulmam için ilk olarak konaklama hizmetleri bölümü yardımcı oldu. Kariyer hizmetleri bölümü harikaydı ve kariyerimin gelişmesi esnasında özgeçmişimi ve önemli e-maillerimi gözden geçirmemde bana yardımcı oldu. Ayrıca eğitimler sadece ders vermiyor, bazen üstesinden gelmek zorunda olduğum kişisel sorunlarda ve durumlarda akıl hocalığı (mentoring) yapıyorlardı ki, bunun için onlara teşekkür etmek istiyorum.

İngiltere'de geçirdiğiniz süre boyunca müfredat dışı faaliyetlere katıldınız mı? Bu faaliyetler, öğrenci deneyiminize ne gibi katkılarda bulundu? (örneğin, sportif faaliyetler, topluluklar, gönüllü çalışmaları)

Müfredat dışı faaliyetlere hep katılmak istedim, ancak kursum sadece bir yıl olduğu için kültüre ve dile uyum sağlamam biraz zaman aldı. Ancak, birçok defa faaliyetlere katılmaya davet edildim ve birkaç defa harika bir sosyalleşme şekli olan Plymouth Üniversitesi Öğrenci Birliği etkinliklerine katıldım.

Kurs kariyer hedeflerinizi herhangi bir şekilde değiştirdi mi?

Evet, gerçekten de değiştirdi. BTEC Programı'na başlamadan önceki ve Plymouth Üniversitesi'nde geçirdiğim süre içindeki hedefim evrim geçirdi. Bu büyük olasılıkla birçok genç insaninkiyle aynı durumdu. Hayallerimin yönü değişmedi ama daha da genişledi. Sürekli kişisel gelişim benliğimde her zaman var. İnsanlık için bir sınır olmadığına inandığım için, her zaman daha iyisini yapmak ve daha da ilerlemek istiyorum.

Aynı programa katılmayı düşünenlere ne gibi tavsiyelerde bulunursunuz?

Bazı durumlarda, kişinin öğrenme ve daha iyisini yapma dürtüsü veya isteği yoksa bir akademik derece veya diplomaya sahip olmanın bir şey ifade etmeyeceğini söylemek isterim. Daima elime geçen her fırsatı n iyi şekilde değerlendirmem gerektiğine inanmışımdır. Çalışmalarım, daima işimden ziyade benim tutkum olmuştur. Genç yetişkinler için ilerleme fırsatları yaratan BTEC Programı, kariyerimin ilerlemesinde yeni kapılar açmam için bir araç olmuştur. BTEC mezunlarının daha iyi dil becerilerine sahip olduğuna inandığım İngilizcenin deniz dili olduğu bilinciyle, öğrencilere yardımcı olmaları fark yaratmaktadır. Denizcilerin ortalama çalışma süresinin 7 yılı denizde 4.8 yılı Türkiye'de geçmektedir. Denizcilik lisans

the Future (C4FF – www.c4ff.co.uk) since late 2010 with a duty to assist developing and managing a number of EU funded projects related to maritime.

I would like to take this opportunity to thank those who have supported me in this process; TUDEV, Chamber of Shipping and especially Professor Dr Reza Ziarati.

Why did you choose this particular course at the TUDEV? What did you expect to gain from it?

I did not have many people around who have maritime background when I decided to begin seafaring profession. Whoever I was talking to during my English preparation class at TUDEV, the advices were "Learn English, Leave the rest" and "If you can speak English, you are almost ready to become Officer". This had a influence in me moving BTEC programme at TUDEV where the full education and training was in English. It was very challenging at the beginning but I managed to get used to with some extra work. The course offered Officers with dual certificate of competency: one from UK MCA and other from Turkey alongside an HND with an option to top-up at any UK University with a year extra study to gain University Degree. I believed that this would surely help me enjoy a very good reputation in the industry throughout the world, which greatly increases future job opportunities. I still believe in the same direction.

What was your experience of the course? Did it meet your expectations? Tell me about the good and bad bits, and how you overcame anything negative.

I love taking challenges. What is difficult is somehow attractive to me. Getting into BTEC course which was delivered in English seemed challenging at first. But in time, I got used to it with a bit of extra work. Consequently, I managed to do what I have targetted: An Higher National Diploma (HND), BSc Hons Degree, A Turkish COC and A British COC.

Did you receive support, both academically and socially while you were in UK? (e.g. accommodation, finance, careers advice, mentoring)

I was fully funded by my former college TUDEV for my studies at Plymouth University. I was quite pleased that Plymouth University offered number of services for students. Accommodation services were the first to help me upon my arrival to find the best place for my budget. The career service was really great and helped by reviewing my CV and important e-mails for my career progression. In addition, the lecturers did not just lecture; they also offered mentoring for the personal issues and situations that I sometimes needed to deal with, for which I would like to thank them for.

Did you take part in any extracurricular activities during your time in UK? How did these activities contribute to your student experience? (e.g. participation in sports, societies, volunteering)

I always wanted to get involved in extracurricular activities, but

diplomasına ve çift sertifikaya sahip olunması, denizde biraz deneyim yaşadıkdan sonra sahil-ağırlıklı iş bulmak için mutlaka faydalı olacaktır.

Kariyerinizdeki en büyük başarılarınızı nasıl sıralarsınız? İlerisi için hedefleriniz var mı?

2008 yılında, Plymouth Üniversitesi'nde eğitim görmek için tam olarak finans edilen tek TÜDEV öğrencisi bendim. Okulumda (TÜDEV), Türkiye'deki BTEC Sistemi aracılığıyla nöbetçi zabıt seviyesinde bir MCA belgesi alan ilk öğrenci ve ilk Türk vatandaşı bendim. O günden itibaren, şu andaki görevim gereği son 3 yılda önemli birçok konferansa ve proje toplantılarına katıldım. Hedeflerimden birini, yakın bir gelecekte bir master (MSc) veya doktora (PhD) programına katılma niyetiyle, eğitimime lisansüstü seviyede devam etmek teşkil ediyor.

TÜDEV'de BTEC Sistemiyle bir programa katılmayı tavsiye ediyor musunuz ve niçin?

Kesinlikle! Bu şöyle görüyorum, bir Türk vatandaşı olarak kendimizi Türk Denizcilik Sektörü ile kısıtlamamalıyız. Avrupa'da ve diğer bayrak gemilerinde yaşanacak birçok deneyimin olduğundan eminim ve biliyorum. Bu, yetişmekte olan Türk kuşağının gelecekte daha iyi seçeneklere sahip olması ve Türk denizciliğinin dünya genelindeki saygınlığını artırmak için daha iyi fırsatlar yaratacağıdır. BTEC programları bir Ulusal Yüksek Öğrenim Diploması (HND) sunmakta, ve bu HND diploması veya ekstra 1 yıl ek eğitimle denizde biraz deneyim yaşayarak, kıyıda-konuşlanmış işlerde çalışmak için büyük bir şans yakalyorsunuz. Bir lisans diplomasının, kıyıda-konuşlanmış iş bulmak için bir araç olduğunu unutmayın.

Yüksek Öğretim Kurulu (YÖK) -Bkz. <http://yeniya.yok.gov.tr/>
Yüksek Öğretim Kurulu (YÖK) - Bkz. <http://yeniya.yok.gov.tr/>
Avrupa Yeterlilikler Çerçevesinde, Seviye 5 Ulusal Yüksek Öğrenim Diploması (HND), Seviye 6 ise Lisans Diploması (BSc Degree) olarak bilinmektedir - http://ec.europa.eu/education/lifelong-learning-policy/eqf_en.htm web sitesine bakın.
Bkz. UniMET (Denizcilik Eğitim ve Öğretiminin Birleştirilmesi) www.unimet.pro
Bkz. SOS (Denizde Güvenlik) www.maredu.co.uk
Pearson BTEC/EDEXCEL - <http://www.edexcel.com/BTEC/Pages/default.aspx>
The IMarEST - Gemi Makine Mühendisliği, Deniz Bilim ve Teknolojisi Enstitüsü- <http://www.imarest.org/>
MCA (Denizcilik Sahil Güvenlik Kurumu) - <http://www.dft.gov.uk/mca/>
Bkz. SURPASS (Gemi Otomasyon Eğitimi) - www.surpass.pro
Bkz. EGMDSS (Denizcilik GMDSS Muharebesi) - www.egmdss.com

Yüksek Öğretim Kurulu (YÖK) - See <http://yeniya.yok.gov.tr/>
Level 5 is known as HND whereas Level 6 is known as BSc Degree in European Qualification Framework. See http://ec.europa.eu/education/lifelong-learning-policy/eqf_en.htm
See UniMET (Unification of Maritime Training & Education) www.unimet.pro
See SOS (Safety on Sea) www.maredu.co.uk
Pearson BTEC/EDEXCEL - <http://www.edexcel.com/BTEC/Pages/default.aspx>
The IMarEST - The Institute of Marine Engineering, Science & Technology - <http://www.imarest.org/>
MCA (Maritime Coastguard Agency) - <http://www.dft.gov.uk/mca/>
See SURPASS (Training on Ship Automation) - www.surpass.pro
See EGMDSS (Marine GMDSS Communication) - www.egmdss.com

NOT: Makalenin devamı önümüzdeki sayımızda yayımlanacaktır.
NOTE: The article will be continued in the next issue

as my course was only a year, it took a while for me to adapt to the culture and language. However, I was invited many times to join activities and on a few occasions I joined in with the UPSU (University of Plymouth Student Union) events which are a great way to socialise.

Did the course change your career goals at all?

Yes, indeed. The target, I was aiming before I began BTEC course and eventually my time at Plymouth University, has evolved. This is probably the case for many young people. My dreams have not just changed their direction but expanded further. Continual personal development is always in me. I have always wanted to do better and progress further as I believe there is no barrier for humanity.

What advice would you give to anyone else considering the same course?

I should say that in some cases, it means nothing to have a degree or diploma if an individual does not have a drive or willingness to learn and do better. I always believed giving my best to any opportunity I have taken. My work has always been my passion rather than my job. BTEC course creating opportunities to progress further for young adults has been a means to open new doors in my career progression. Knowing that language of sea is English where I believe BTEC graduates have better language skills hence helping students make difference. Average working time of seafarers is 7 years at sea, which is 4.8 years in Turkey. Having a degree in maritime and dual certificate will surely help you to get through shore-based jobs after some experience at sea.

What would you list as your greatest career achievement? Do you have any goals for the future?

In 2008, I was the only student of TUDEV who was fully funded to study at Plymouth University. I have been the first student from my college (TUDEV) and the only citizen of Turkey to secure a MCA qualification at Officer of Watch level through BTEC System in Turkey. Since then, I have attended many major conferences and project meetings for the last 3 years as per my current job. It is one of my goals to expand my studies at Postgraduate level with an intention to do an MSc or PhD course in the near future.

Would you recommend undertaking a course with TUDEV (BTEC System), and why?

Definitely! How I see this is that we as a Turkish Citizen should not limit ourselves within Turkish Maritime Sector. I am sure and know that there are a lot of experiences to gain in European and other flag vessels. This will create more opportunities for upcoming Turkish generation to have better options in future and provide further reputation to Turkish seafaring worldwide. BTEC programmes offer an HND, and with this HND or with a 1 year top-up you are able to get a great chance to get through shore-based jobs after some experience at sea. Remember a degree is always a means to get ashore.

*Prof. Dr. Reza Ziarati, Piri Reis Üniversitesi Rektör Yardımcısı
*Prof. Dr. Reza Ziarati, Vice Rector, Piri Reis University