1. GENERAL
Turkey and Neighborhood gazetteer represents the locations and proper names for map features around the Turkey and neighborhood. This Gazetteer provides a base map layer that may be used to find locations by their proper name anywhere around Turkey. The categories include airports, coastal features, drainage features, land features, islands, sea features, political features, and populated places.

2. COVERAGE

This gazetteer contains approximately 53125 entries for places and features in Turkey and neighborhood. The coverage area of this gazetteer is shown on figure 1.

[image: image1.emf]
Figure 1 : The coverage of the Turkey and Neighborhood gazetteer
The coordinates of the bounding box are:
West Bounding Longitude
: 25o
East Bounding Longitude
: 45o
North Bounding Latitude
: 43o
 South Bounding Latitude
: 35o
3. SOURCES

The basic names coverage corresponds to that of maps at the scale of about 1:250 000. Entries include names of administrative divisions, populated places, topographic and hydrographic features.
Most of the names can be identified and located by the name on one or more of the following sources.

a. 1:250 000 JOG series maps covering this area

b. Türkiye Fiziki Haritası 1:1 000 000, Physical Map of Turkey, Harita Genel Komutanlığı, 2009

c. Türkiye Mülki İdari Bölümleri Haritası 1:1 000 000, Administrative Divisions Map of Turkey, Harita Genel Komutanlığı, 2009

d. Yerleşim Yerleri Veri Tabanı, Populated Places Database kept in General Command of Mapping
4. DATA QUALITY INFORMATION

Populated places were taken from populated places database which had a resolution of 1/25 000 scale. The other features are collected from 1/ 250 000 and 1/ 1 000 000 scale maps. Some inconsistencies and duplicates may exist. The horizontal accuracy, at a 90 percent confidence level is ± 50m.
5. GENERIC TERMS AND THEIR ABBREVIATIONS

The following non-English terms occur as the generic parts of the names in this gazetteer. In general, Turkish generic terms are written as separate words, always following the specific part of a name. However, the generic is sometimes attached to the preceding name element if the initial part of a name is adjectival in nature (e.g. Uluçay; Karadağ; Akgöl)
Suffixes are frequently added to noun stems of Turkish generics to produce possessive forms. For this reason, most of the glossary entries contain both the simple noun stem and modified stem, separated by a comma. Examples of this construction and the corresponding English renditions are follows:

Kara Deniz (unmodified form) = Black Sea

Marmara Denizi (with suffixed particle) = Sea of Marmara

The English term and terms which correspond to each local term are those supported by objective study of cartographic and other source materials. They do not necessarily reflect dictionary or other normalized usages.

Generic Terms in Turkish , if exist their abbreviated form and their English forms are given in Table 1.
	Generic Name (Turkish)
	Abbreviated Form (Turkish)
	Generic Name (English)

	ada,adası
	Ad.
	island

	adacık
	
	island

	adalar, adaları
	
	islands

	barajı
	Brj.
	dam, reservoir

	bataklık, bataklığı
	
	marsh

	bel, beli
	
	pass

	bend, bendi
	
	dam

	boğaz, boğazı
	
	channel, gorge, pass, ravine, saddle

	burun, burnu
	Br.
	cape

	çay, çayı
	Ç.
	stream

	çayırlığı
	
	pastureland

	çeşme, çeşmesi
	Çş.
	spring

	çiftlik, çiftliği
	
	farm

	dağ, dağı
	
	hill, mountain

	dağlar, dağları
	
	hills, mountains

	deniz, denizi
	
	sea

	dere, deresi
	D.
	intermittent stream, stream

	geçit, geçidi
	
	pass

	gedik, gediği
	
	gap, pass

	göl, gölü
	G.
	intermittent lake, lagoon, lake,

	göller, gölleri
	
	lakes

	gölet
	
	reservoir

	harabe, harabesi
	
	ruin

	harabeler, harabeleri
	Hb.
	ruins

	il, ili
	
	first-order administrative division

	ırmak, ırmağı
	
	stream

	iskele, iskelesi
	
	landing place, port

	istasyon, istasyonu
	
	railroad station

	kale, kalesi
	
	fort

	Kaya, kayası
	
	rock

	körfez, körfezi
	Krf.
	bay, gulf

	koy, koyu
	
	bay, cove

	kule, kulesi
	
	tower

	mera
	
	pastureland

	nehir
	N.
	stream

	orman, ormanı
	
	forest

	ormanlar, ormanları
	
	forest

	ova, ovası
	
	basin, plain

	pınar, pınarı
	Pn.
	spring

	sazlık, sazlığı
	
	marsh, swamp

	şelalesi
	
	waterfall

	sırt, sırtı
	
	ridge

	tarla
	
	arable field

	tepe, tepesi
	T.
	hill

	tepeler, tepeleri
	
	hills

	vadisi
	
	valley

	yarımada, yarımadası
	
	peninsula

	yayla, yaylası
	
	plateau

Table 1: Generic Terms and Abbreviations
6. DATASET CHARACTER SET

Dataset language is Turkish and Turkish ASCII code set is used in this dataset. Diacritical marks include the circumflex (ˆ), the breve (˘), the dieresis (̈), and the cedilla (̧). The same marks are to be used whether the names are written in capitals or lowercase letter. The Turkish alphabet also includes a special character, an undotted lowercase ”i” (ı), and capital dotted “I” (İ).
7. ENTITY AND ATTRIBUTE INFORMATION

FID (Column 1)- The OID of the features.

NAME (Column 2) - Approved names of the features appear in the second column.
LONGITUDE and LATITUDE (Column 3 and 4) - The third and fourth columns list geographic coordinates longitude and latitude of feature. Coordinates were read at the map symbol for populated places and features occupying limited sites, at the mouths or lower end of streams, at the summits of hills and mountains, at the extremities of cape and points, and near the centers or midpoints of most other features.
TYPE (Column 5) - The fifth column contains type codes, as listed below.

ADA

Island

ADAL

Islands

AKAR

Stream

ALAN
Area (tract of land identified by a name, but often without homogeneous character or established boundaries; may be identified and named for characteristics which no longer pertain to it)

BAG

Vineyard

BAT

Marsh

BCK

Third-order administrative division (district)

BKNT

Capital city

BOGZ

Strait

BR
Cape (seaward end of a projection of land such position and size as to affect the course of ships)

BRJ

Dam

BRJG

Water reservoir

CIF

Farm, agricultural station

COL
Desert (region characterized by arid climate, barren soil, and sparse vegetation)

DAG

Mountain

DAGL

Mountains, mountain range

DENZ

Sea

DGRM

Mill

DIST

Railroad station

DYER

National Park

FENR

Lighthouse

GEC
Pass (way over, through, or between mountains or other elevated land); gap (low place in the crestline of a ridge or other elongated relief feature)

GGOL

intermittent lake

GOL

Lake

GOLL

Lakes

GUM

Customs post

HAN

Inn, caravansary
HRB
Ruin (structure(s) in a state of ruin, but not necessarily of great antiquity or archaeological interest)

HVLN

Airport

HVZA

Basin

IL

First-order administrative division (Province)

ILCE

Second-order administrative division (Sub-province)

ISAK

Regulated stream

ISKE

Wharf, quay
KALE
Fort (defensive structure or Works, possibly of little or no present military significance; may be in a state of ruin)

KAMP

Camp site

KAN

Channel

KAYB

Rocky Area

KBAD

Tombolo, land-tied island

KLSE

Church

KOKR

Depression

KOPR

Bridge

KOY

Cove, small bay

KRF

Bay

KUYU

Well
LIMA
Port (place where waterborne cargo, is transferred to and from ships; may include facilities for berthing ships and handling cargo)

MAH

Quarter

MDN

Mine

MERA

Pastureland

MGR

Cave

ORMN

Forest(s)

OVA

Plain

PLAT

Plateau

PN

Spring

SIRT

Ridge(s)

TEPE

Hill

TEPL

Hills

TKAN

Earth channel
TMD

Salt mine

TUNL

Tunnel

TURB

Tomb

VADI

Valley
YADA

Peninsula

YAY

Camping ground
YKOY

Village

JOG SHEET (Column 6)- JOG sheet number in which the feature reside.
MGRS (Column 7)- Coordinate of the feature in Military Grid Reference System.
8. USE CONSTRAINTS

The terms and conditions below apply to all the data sets provided on GCM Data:

User acknowledges that the Data and Related Materials contain proprietary and confidential property of GCM. The Data and Related Materials are owned by GCM and are protected by Turkish copyright laws and applicable international copyright treaties and/or conventions.

The user expressly acknowledges that the data contains some nonconformities, defects, or errors. GCM does not warrant that the data will meet users needs or expectations; that the use of the data will be uninterrupted; or that all nonconformities, defects, or errors can or will be corrected.

9. POINT OF CONTACT
For dataset and metadata, point of contact information is given below :
Contact Organization: GCM

Contact People: Eng.Maj. Yavuz Selim ŞENGÜN

Address: Harita Genel Komutanlığı Dikimevi/Ankara/TURKEY

 Postal Code: 06100

Contact Voice Telephone: +90 312 595 2135

Contact Facsimile Telephone: +90 312 320 1495

Contact Electronic Mail Address: yavuzselim.sengun@hgk.msb.gov.tr

Hours of Service: 9:00 a.m.–18:00 p.m. Local time, Monday–Friday
GCASC

TRNC

AZERBAIJAN

ARMENIA

N.A.R.

(Az.)

LEBANON

SYRIA

IRAQ

IRAN

GEORGIA

GREECE

RUSSIA

ROMANIA

BULGARIA

TURKEY

MEDITTERANEAN SEA

AEGEAN SEA

BLACK SEA

