

TBD Kamu-BİB Kamu Bilişim Platformu VIII

E-Devlet Kavramları El Kitabı

Sürüm 2.0

3. BELGE GRUBU

Özet:

Bu belge, TBD Kamu-BİB' in VIII. çalışma dönemi kapsamında, 3. Belge Grubu (BG) tarafından hazırlanmıştır. Türkiye'nin bugüne gelişine ilişkin belli aşamalar kısaca anlatılmıştır. Bununla birlikte uygulamada olan e-devlet hizmetleri ile sıkça karşılaştığımız belli başlı e-devlet kavramları konusu işlenmiştir.

Hedef Kitle:

Hedef kitlemiz, BİM (BTS) çalışan, yönetici ve üst yöneticiler ile bu sektörde çalışan ve hizmet veren TBD üyeleri, bilişime ilgisi olan tüm vatandaşlar, Türkiye'nin bilişim politikalarını belirleyen politikacılara kadar geniş bir kitleyi hedef almaktadır.

Hazırlayanlar:

Derleyenler (2003)

Revize Edenler (Güncelleyenler)

Önder ÖZDEMİR	Erdal NANECİ (Belge Grubu Başkanı)	MİLLİ KÜTÜPHANE
Abdullah VEZİR	Selçuk KAVASOĞLU (KAMU-BİB Temsilcisi)	DPT
Cemal TURA	Elif MÜFTÜOĞLU	DMO
Fatma Cemile HOŞVER	Orhan TOPÇU	BAŞBAKANLIK
Hakan SERÇE	Serpil ÜNAL	SOFTWARE AG
Aynur AYDIN		

Belge No : TBD/Kamu-BIB/2006-BG3

Tarihi : 26 Nisan 2006

Durumu : Sonuç Raporu

TBD Kamu-BİB Bilişim Platformu VIII

25-28 Mayıs 2006 / Antalya

3. BELGE GRUBU

E-Devlet Kavramları El Kitabı

Derleyenler (2003)

Revize Edenler (Güncelleyenler)

Önder ÖZDEMİR	Erdal NANECİ (Belge Grubu Başkanı)	MİLLİ KÜTÜPHANE
Abdullah VEZİR	Selçuk KAVASOĞLU (KAMU-BİB Temsilcisi)	DPT
Cemal TURA	Elif MÜFTÜOĞLU	DMO
Fatma Cemile HOŞVER	Orhan TOPÇU	BAŞBAKANLIK
Hakan SERÇE	Serpil ÜNAL	SOFTWARE AG
Aynur AYDIN		

26 Nisan 2006 / ANKARA

İÇİNDEKİLER

Önsöz	4
Sunuş	5
Giriş	6
1- E-DEVLET	8
E-Devlet	8
M-Devlet	8
1-1-E-DEVLET ÇALIŞMALARI	10
Bilim ve Teknoloji Yüksek Kurulu.....	10
Elektronik Ticaret Koordinasyon Kurulu	10
Kamu-Net Üst Kurulu	10
İnternet Üst Kurulu.....	10
Türkiye Ulusal Enformasyon Altyapısı Anaplanı	11
e-Avrupa Çalışmaları	11
e-Avrupa+ Çalışmaları.....	11
e-Türkiye Çalışmaları	12
e-Dönüşüm Türkiye	12
1-2-E-DEVLET HİZMETLERİ	13
Eğitim	13
Sağlık.....	13
Hukuk (Yasama-Yargı)	13
Çalışma ve Sosyal Güvenlik.....	14
Kültür ve Turizm.....	15
Ulaştırma.....	15
Güvenlik.....	16
Finans.....	16
Ekonomi	16
Tarım	17
Ticaret	17
Sanayi.....	18
Acil Durum/Afet	18
Diğer Hizmetler	18
1-3-E-DEVLET KAVRAMLARI	19
1-3-1-Temel e-Devlet Kavramları	19
1-3-2- Kişisel Haklara İlişkin Kavramlar	30
1-3-3-Eğitim ve Öğrenim Kavramları	31
1-3-4-Güvenlik Kavramları	35

1-3-5- Elektronik İmza Kavramları	41
1-3-6-Sistem Yönetimi Kavramları.....	46
1-3-7-Erişim Kavramları	49
1-3-8-Veri Yönetimi Kavramları	50
1-3-9-Elektronik Ticaret Kavramları	64
1-3-10- İlgili Kavramlar.....	65
EK-A	67
SÖZLÜK	67
TÜRKÇE – İNGİLİZCE	67
EK: B	67
KISALTMALAR :	75
EK-C	79
DİZİN :	79
EK: D	82
KAYNAKÇA :.....	82

Önsöz,

TBD, otuzbeş yıllık tarihi boyunca, kamu kurumlarında gerçekleştirilen bilişim uygulamalarına yakından tanıklık etmiş, yeri geldiğinde yol gösterici olmuş, yeri geldiğinde yanlış bulduklarını eleştirmiş, kamu kurumlarında yapılan çalışmaları her zaman gündeminin en ön sırasında tutarak, daha iyiyi ve doğruyu aramayı sürdürmüştür.

Bilişim teknolojilerindeki hızlı gelişme, kamu hizmetlerine yönelik beklentilerin düzeyini de etkilemiş, kamu kurumlarını gelişmeye ayak uydurmak zorunda bırakmıştır. Artık teknolojiyi yenilemek yetmeyecektir; iş yapma anlayışında ve iş süreçlerinde çağın gereklerine uygun yapısal değişiklikler gerekmektedir. Sonuç: Değişmenin ötesine geçip dönüşümü yaşamak zorundayız; ortak akılı üretme, proje geliştirme, elektronik ortamda bir arada iş yapma kültürünü içselleştirmeliyiz.

"e-Devlet Uygulamaları" başlığı altında toplanan bilişim sistemleri, kamu kurumlarında çalışan bilişimciler ile özel kesimdeki firmalarımızda çalışan meslektaşlarımızın güç birliği ile geliştirilmiştir. Bu sistemler, yaratıcılığın, dayanışmanın, özverinin, sabrın ve tutkunun ürünüdür. Salt bu yönleri ile bile Türkiye için birer gurur kaynağı, gelecek için birer umutludur.

Meslektaşlarımızı alkışlarken yaşadığımız heyecan, yalnızca geliştirdikleri sistemlerin başarısından duyduğumuz gururdan kaynaklanmıyor; onlar bu başarıları ile Türkiye'nin geleceğini aydınlatıyorlar; düşlediklerimizi gerçekleştirme cesareti veriyorlar.

TBD, kamu kurumlarını ve bilişim kesiminin firmalarını kucaklayarak bu çabadaki tarihi rolünü oynamayı sürdürecektir. Bu amaçla üretilen bu dokümanın kamuda çalışan personele yararlı olmasını diliyorum.

**Türkiye Bilişim Derneği
Yönetim Kurulu Başkanı**

Sunuş,

Değerli Bilişimciler,

2005 yılında TBD KAMU-BİB çalışmaları kapsamında 5 çalışma grubu ve 4 belge grubu olmak üzere toplam 9 grup oluşturulmuştur. "3.Belge Grubu" da diğer gruplar da olduğu gibi gönüllülük esasına dayanan bir birlikteliği oluşturarak "Bilişim Toplumu" olma yolunda itici bir güç olmak ve ivme kazandırmak çabasıdadır.

Grup çalışanları, tüm zorluklara, iş yoğunluklarına rağmen çalışma istekliliği, katkı verme gayreti ve arzusu ile yağmur çamur demeden toplantılara katılmışlar ve ortak akli oluşturarak aldıkları görevi en iyi şekilde yapma çabasını gütmüşlerdir. Amaç e-Devlet çalışmalarına destek olarak, bireyin ve toplumun gelişmesine yönelik katma değer yaratarak "Bilişim Toplumu" olma yolunda çorbada tuzu olması yönünde fayda sağlıyor olmak mutluluk vericidir diye düşünüyoruz

Çalışma grubumuz olarak bize verilen "e-devlet kavramları elkitabı" nı hazırlarken çok sayıda ve oldukça önemli projelerle karşılaştık. Nerede mi? Hep şikayet edilen ve bizim de zaman zaman şikayet ettiğimiz özellikle hantallığı dillere destan kamu kesiminde. Her siyasetçinin seçim dönemlerinde tek söylemi ve can simidi olan kamu'da. Adsız kahramanlar kendi kurumlarında şaheserler yaratmışlar. Bu çalışmalarda emeği geçenlere şükran borçluyuz. Üretilen projeler hem yeterince tanıtılmamış hem de yasal ve idari engellerle devletin ve toplumun diğer kesimlerine taşınamamış.

Bu tespitimiz çerçevesinde bize verilen görevi genişleterek bu güzel ve çok emek harcanan projeleri de el kitabına ilave ederek duyurulmasına katkıda bulunmak ve böylece bu güzel projeleri kazandıran bilişimci dostlarımıza da destek sağlamayı düşündük.

Temel yaklaşımımız bu el kitabıyla da olsa e-devlet hizmetleri ve kavramının ulaşacağı boyutu bilişimcilerimize bir kez daha anlatmak, gerek kendi işlerinde kullanabilecekleri gerekse de vatandaşa sunabilecekleri hizmetler konusunda yol gösterici olmak ve son olarak da bütün bunları yaparken kavramları doğru algılamak ve kullanmak konusunda destek olmaktır.

Bu amaçla hazırlamış olduğumuz "e-Devlet Kavramları El Kitabı"nın bu alanda bir boşluğu doldurarak çalışmalarınızda yararlı olmasını umuyoruz.

**TBD Kamu-BİB
E-Devlet Kavramları El Kitabı
Çalışma Grubu**

Giriş,

Bilişim toplumu olma yolundaki çalışmaların merkezinde e-Devlet kavramı yer almaktadır. Kamu-BİB çalışmaları kapsamında oluşturulan e-Devlet kavramları çalışma grubu'nun görevi de bilişim projeleriyle yaşantımıza giren bu yeni kavramların herkesin aynı şekilde anlamasını sağlayacak şekilde bir rehber doküman yardımıyla kullanıcıların yararlanmasına sunulmasıdır.

Bu doküman yaşayan bir doküman olarak algılanmalıdır. Yeni kavramlar TBD eşgüdümünde ve bu dokümanın yeni sürümleri şeklinde sanal olarak yaşatılmalıdır. En büyük destek de siz kullanıcılardan beklenmektedir. Her yeni kavram üretildiğinde eşgüdüm merkezini bilgilendirmenizi dileriz.

7/24 <http://kamubib.tbd.org.tr/> adresinden "e-Devlet Kavramları" raporuna erişilebilecektir. Eklenmesi gereken her kavrama belirtilen web adresinde yer verilerek bilişimcilerin bilgisine sunulması amaçlanmaktadır.

1-E-DEVLET

E-Devlet

Devletin vatandaşlara karşı yerine getirmekte yükümlü olduğu görev ve hizmetler ile vatandaşların buna karşılık devlete karşı olan görev ve hizmetlerinin karşılıklı olarak elektronik iletişim ve işlem ortamlarında kesintisiz ve güvenli olarak yürütülmesidir.

Dünyadaki e-Devlet organizasyonu ve hizmetlerine baktığımızda, bunların sosyal güvenlik yönetimi başta olmak üzere vatandaşlık hakları, e-ticaret için gerekli belge izinleri, vergi ödeme kolaylıkları ile belediye hizmetlerinin sunulması gibi öncelikli devlet hizmetlerinin kurulmasıyla başlatıldığını görmekteyiz. e-Devlet yapısında dört farklı e-devlet yaklaşımı benimsenmiştir. Bunlar;

- Devletten-devlete (G2G government-to-government),
- Devletten-iş çevresine (G2B government-to-business),
- Devletten-vatandaşa (G2C government-to-citizen)
- Devletten-çalışanlara (G2E government-to-employee)

E-devlet çalışmalarıyla dilimize bir çok "e" ile başlayan kavram eklenmiştir. "e" harfi, E-devlet yapısı içinde yer alan hizmet sunumlarından yararlanan ve devlete karşı yükümlülüklerini yine elektronik ortamda yerine getiren kişi ve kurumlar ile bu hizmetleri tanımlar. e-Vatandaş, e-Birey, e-Yönetişim, e-Hizmetler, e-Yaşam, e-Noter ve benzeri gibi.

M-Devlet

Kamu bilgi ve hizmetlerinin sunumunda ve yönetime katılım imkanlarının artırılmasında cep telefonu, avuç içi bilgisayarlar, vb. gibi mobil teknolojilerin kullanımına verilen isimdir. Bir başka deyişle; e-devlet hizmetlerine mobil cihazlarla erişim ve kullanım olanağı sağlanmasıdır.

Kablosuz bilgi ve iletişim teknolojileri, iletişim ağına kablo yardımı olmadan bağlanabilme özelliğini anlatır. Taşınabilir teknolojiler ise, kullanıcının rahatça yanında taşıyarak, mekandan bağımsız olarak kullanabileceği teknolojik aygıtları adlandırır. Mobil/ taşınabilir telefon veya hücreli (cellular) telefon olarak da adlandırılan cep telefonları, dizüstü bilgisayarlar ve cep bilgisayarları (PDA, personal digital assistant) gibi, hem kablosuz hem de taşınabilir aygıtlardır.

Devlet Planlama Teşkilatı Bilgi Toplumu Dairesi tarafından E-Dönüşüm Türkiye Projesi için hazırlanan 2005 Eylem Planı'nın üçüncü maddesinde mobil teknolojilerin önemi "Yeni nesil mobil telekomünikasyon hizmetlerinin sunulabilmesi için yapılması gereken idari, ekonomik ve teknik çalışmalara dayanak teşkil edecek strateji çalışması yapılacaktır" maddesi ile vurgulanmıştır.

Mobil çalışmanın birincil faydası artan üretkenliktir. Araştırmalar göstermiştir ki mobil çalışanlar uzak bilgi erişimi için kablosuz ağları kullandıklarında hafta başına 8-12

üretim saati daha kazanabilmektedirler. Diğer faydaları ise:

- Daha az kağıt kullanımı: İnternete bağlı bir dizüstü bilgisayarla her türlü bilgi ve belgeye erişebilir, değişiklik yapabilir ve yazdırılabilir,
- Daha az zaman: Kredi uygulamaları, yasal imzalar, para aktarmaları ve diğer hareketler seyahat veya toplantı gerektirmeden birkaç dakika içinde gerçekleştirilebilir,
- Daha yüksek müşteri memnuniyeti: Müşteri istek ve sorgularını daha çabuk yanıtlanabilir,
- Daha iyi iletişim: Kurum/Kuruluşunuzdaki herkes daha iyi bilgilenebilir ve sonuç olarak daha iyi iş kararları alınabilir,
- Daha yüksek iş memnuniyeti: Çalışanlara işyeri dışında çalışma özgürlüğü verilmesinin iş tatminini artırdığı, çalışan değişim hızını azalttığı ve yeni çalışanları eğitmeye ilgili maliyetleri en aza indirdiği bir gerçektir.

Mobil bilgi işlem temel olarak dizüstü veya ev bilgisayarınızı işyeri bilgisayarınıza ve ağa bağlayabilmenizi gerektirir. Bunun için şunlar gerekir:

- Donanım: Dizüstü ve/veya bilgisayarınızın (veya tablet PC) işyerinize uzak bağlantı oluşturmak için çevirmeli bağlantı modemi, yüksek hızlı (geniş bant) İnternet bağlantısı veya kablosuz ağ kartı olması gerekir. Çevirmeli bağlantı modemini kullanabilmek için telefon prizine bağlamak için telefon kablosu gerekir; yüksek hızlı İnternet bağlantısı için ağ prizine bağlanacak Ethernet kablosu gerekir. Yerleşik kablosuz yetenekleri veya eklenti kartları olan bir akıllı telefon veya PDA (kişisel dijital yardımcı) gibi bir mobil aygıt kullanarak da işyerinize uzaktan bağlanma seçeneğiniz vardır.
- Yazılım: Bilgisayar işletim sistemleri, mobil aracınızı ağ erişimi için yapılandırmanıza olanak tanır.

1-1-E-DEVLET ÇALIŞMALARI

Bilim ve Teknoloji Yüksek Kurulu

Bilim ve teknoloji alanındaki araştırma ve geliştirme politikalarının ekonomik kalkınma, sosyal gelişme ve milli güvenlik hedefleri doğrultusunda tespit edilmesi yönlendirilmesi ve koordinasyonunun sağlanması amacıyla Başbakan'a bağlı "Bilim ve Teknoloji Yüksek Kurulu" 4 Kasım 1983 tarih ve 77 sayılı Kanun Hükmünde Kararname ile kurulmuştur.

Yılda en az iki kere toplanması öngörülen kurulun sekreteryasını TÜBİTAK yapmakta olup Başbakan'ın başkanlığında, bilim ve teknolojiden sorumlu ilgili Devlet Bakanı, Milli Savunma, Maliye, Milli Eğitim, Sağlık, Tarım ve Köy İşleri, Sanayi ve Ticaret, Enerji ve Tabii Kaynaklar Bakanları ile YÖK Başkanı, DPT Müsteşarı, Hazine Müsteşarı, TÜBİTAK Başkanı, TAEK Başkanı, TRT Genel Müdürü, TOBB Başkanı ve YÖK'ün belirleyeceği (gelişmiş bir üniversiteden seçeceği) bir üyeden oluşmaktadır.

Elektronik Ticaret Koordinasyon Kurulu

"Elektronik Ticaret Ağı'nın" tesis edilmesi ve ülkemizde elektronik ticaretin yaygınlaştırılması amacıyla, Bilim ve Teknoloji Yüksek Kurulu' nun 25 Ağustos 1997 tarihli toplantısında, bir çalışma grubunun oluşturulması kararlaştırılmış ve koordinatörlük görevi Dış Ticaret Müsteşarlığı'na, sekreteryaya görevi de Türkiye Bilimsel ve Teknik Araştırma Kurumuna verilmiştir.

Kamu-Net Üst Kurulu

1998 yılı içerisinde kamu bilgisayar ağları konusunda yapılan faaliyetlerin değerlendirilmesi, koordinasyonu, izlenmesi ve finansmanı konusunda karşılaşılan darboğazların aşılması amacıyla; Başbakanlık Müsteşarı'nın Başkanlığı'nda Devlet Planlama Teşkilatı, Hazine, Dış Ticaret Müsteşarları ile İçişleri Bakanlığı, Maliye Bakanlığı, Milli Eğitim Bakanlığı, Sağlık Bakanlığı ve Ulaştırma Bakanlığı Müsteşarlarından oluşan Başbakanlık Kamu-Net Üst Kurulu 1998/13 sayılı Genelge ile kurulmuştur.

Kamu-Net Üst Kurulu'nun görevleri: Kamu bilişim personeli politikalarının oluşturulması, İnsan gücü planlaması ve hizmet içi eğitimin sağlanması, Ulusal ağın oluşturulması, Kamu ile kamuoyu arasında saydamlığı temel alan sağlıklı iletişim sağlanması, Kamu yönetiminde bilişim hizmetlerinin etkinliğinin sağlanması, Kamu bilişim projelerinin koordinasyonunun ve izlenmesinin sağlanmasıdır.

e-Türkiye Projesi kapsamında 2001 yılında kamu-Net Teknik Kurulu çalışmaları Devlet planlama Teşkilatı Yönetim Bilgi Merkezi Dairesi Koordinatörlüğünde devam etmiş ve ilk e-devlet çalışmaları ve günümüze ışık tutan ilk eylem planı oluşturulmuştur.

İnternet Üst Kurulu

1998 yılı başlarında Ulaştırma Bakanlığı'na danışmanlık amacıyla kurulmuştur, görevleri;

- Türkiye'de İnternetin altyapıdan başlayarak tüm boyutları ile kısa, orta ve

uzun vadeli hedeflerini belirlemek,

- Bu hedeflere erişmek için gerekli stratejik ve taktik ulusal kararların alınması ve uygulanması sürecinde danışmanlık görevini yürütmek,
- Uygulamada gözlenen aksaklıkları belirlemek ve giderilmesi için öneriler oluşturmak,
- Konu ile ilgili birimler arasında eşgüdüm sağlamak,
- Gelişme, yaygınlaştırma, hizmet üretimi konularında düzenleyici öneriler oluşturmak,

Uluslararası gelişmeleri yakından izleyerek ülke çıkarlarını korumak amacıyla öneriler oluşturmak olan İnternet Üst Kurulu oluşturulmuştur. (<http://kurul.ubak.gov.tr/m02.php>)

Türkiye Ulusal Enformasyon Altyapısı Anaplanı

Ulaştırma Bakanlığı sorumluluk ve koordinatörlüğünde, sekreteryaya hizmetlerini TÜBİTAK Başkanlığı'nın yapacağı, "Türkiye'de Enformasyon Politikası ve Enformasyon Altyapısı Master Planı"nın hazırlanması çalışmaları Başbakanlık'ın, 5 Şubat 1996 tarihli yazısıyla başlamıştır. Çalışmanın amacı söz konusu yazıda "Enformasyon teknolojilerinin geliştirilmesi ve bilgi toplumuna geçişin sağlanması maksadıyla enformasyon alanında kamu güvenliği ve menfaatleri, sosyo-ekonomik, yasal, kurumsal ve düşünülebilecek diğer hususları da kapsayan bir enformasyon (İnternet dahil) politikasının geliştirilmesi" olarak tanımlanmaktadır.

1997 yılı Temmuz ayında başlayan çalışmalar 1999 yılı ortalarında tamamlanarak projenin sahibi olan Ulaştırma Bakanlığı'na teslim edilmiştir.

e-Avrupa Çalışmaları

e-Avrupa kavramı, Avrupa'yı dünyadaki en dinamik ve rekabet gücü yüksek pazar haline getirmek amacıyla Avrupa Komisyonu tarafından Aralık 1999'da "e-Avrupa; herkes için bilgi toplumu" girişimi kabul edilerek başlatılmıştır. Amacı :

- Daha ucuz,
- Daha hızlı ve
- Daha güvenli İnternet hizmetlerinin sunulması,
- Bilgiye dayalı ekonomi için gerekli insan gücünün temini amacıyla eğitim verilmesi,
- İnternet kullanımının yaygınlaştırılması (tüm hizmetlerin elektronik ortamda verilmesi yani e-Devlet, e-Ticaret, e-Sağlık, e-Çevre vb.) şeklinde özetlenebilir.

2002 tarihine kadar sürecek bir eylem planı hazırlanmış ve bu eylem planı çerçevesinde özel hedefler ve hedeflere yönelik ölçüm kriterleri belirlenmiştir.

e-Avrupa+ Çalışmaları

e-Avrupa girişimi örnek alınarak aday ülkeler için e-Avrupa+ girişiminin yürütülmesi öngörülmüştür. Bu çerçevede Avrupa Birliğine aday ülkelerin 2003 yılı sonuna kadar üye ülkelerin ulaştıkları aynı hedefleri gerçekleştirmesi gerekmektedir. Aday ülkeler tarafından 15-16 Haziran 2001 tarihli Göteborg zirvesinde verilen taahhütler de bu

yönde olmuştur.

e-Türkiye Çalışmaları

Başbakanlık tarafından 2001 yılının ikinci yarısında başlatılan e-Türkiye çalışmaları ise, e-Avrupa+ daki taahhütlerle birlikte bilgi toplumu olmak için çeşitli platformlarda gündeme getirilen faaliyetlerin bir bütün olarak, kamu kadar; vatandaş, sivil toplum kuruluşları ve özel sektörü de yakından ilgilendiren ve birlikte çalışmayı gerektiren bir proje olarak görülmektedir.

Yapılacak çalışmalarda, kamu ve özel ile sivil toplum kuruluşları ve akademik kesimin görüş, öneri ve katkılarıyla gereken stratejilerin belirlenmesi ve bu stratejilere göre hükümetçe saptanan politikaların uygulanması için ilgili bakanlıklar arasında işbirliği ve koordinasyonun sağlanması planlanmıştır.

e-Dönüşüm Türkiye

Çalışma Gruplarının amacı, e-Dönüşüm Türkiye Projesi'nin etkin, şeffaf ve katılımçılık esasına dayalı olarak yürütülmesinde; kamu kurum ve kuruluşları, sivil toplum kuruluşları ve üniversiteler ile toplumun tüm kesimlerinden katkı sağlayabilecek bireylerin ortak bir platformda çalışmalarının sağlanmasıdır. e-Türkiye projesinin yürütülmesi ve koordinasyonu işlemleri DPT Bilgi Toplumu Dairesi' ne verilmiştir. 28.03.2003 ve 04.04.2003 tarihlerinde DPT e-Dönüşüm Türkiye Projesi'nin e-Türkiye girişimi çerçevesinde oluşturulan 13 çalışma grubunun yeniden düzenlenerek, aşağıda belirtilen 8 çalışma grubu ile sürdürülmesi kararlaştırılmıştır:

1. Eğitim ve İnsan Kaynakları Çalışma Grubu: Milli Eğitim Bakanlığı
2. Teknik Altyapı ve Bilgi Güvenliği Çalışma Grubu: Ulaştırma Bakanlığı
3. Hukuki Altyapı Çalışma Grubu: Adalet Bakanlığı
4. Devlet Çalışma Grubu: Devlet Planlama Teşkilatı
5. Ticaret Çalışma Grubu: Dış Ticaret Müsteşarlığı
6. Standartlar Çalışma Grubu: Türk Standartları Enstitüsü Başkanlığı
7. Sağlık Çalışma Grubu: Sağlık Bakanlığı
8. İzleme Çalışma Grubu: TBD

1-2-e-DEVLET HİZMETLERİ

E-Devlete giden yolda kurumların yaptıkları çalışmalar ve projeler tek tek önem kazanmaktadır. Aşağıda, 2006 Nisan ayı itibari ile e-devlet hizmetlerinden bazıları sunulmuştur.

1-2-1-Eğitim

- e-Sınav Sistemi-Öğrenci Seçme ve Yerleştirme Müdürlüğü
- İl Milli Eğitim Müdürlükleri Yönetim Bilgi Sistemi (İLSİS)-Milli Eğitim Bakanlığı
- Bütünleşik Yönetim Bilgi Sistemi (MEBSİS) -Milli Eğitim Bakanlığı
- WEB Soru Bankası (WSB) -Milli Eğitim Bakanlığı
- WEB Deneme Sınavı -Milli Eğitim Bakanlığı
- Uzaktan Eğitim Hizmetlerinin Otomasyonu- Milli Eğitim Bakanlığı
- Net-Class Öğrenme Yönetim Sistemi-Ortadoğu Teknik Üniversitesi

1-2-2-Sağlık

- Türkiye Sağlık Bilgi Sistemi (TSBS) – Sağlık Bakanlığı
- Aile Hekimliği Bilgi Sistemi (AHBS)-Sağlık Bakanlığı
- Çekirdek Kaynak Yönetimi Sistemi (ÇKYS)-Sağlık Bakanlığı
- Temel Sağlık İstatistikleri Modülü (TSİM)-Sağlık Bakanlığı
- Yeşil Kart Bilgi Sistemi (YKBS)-Sağlık Bakanlığı
- Türkiye Sağlık Envanteri-Sağlık Bakanlığı
- Coğrafi Bilgi Sistemi (CBS) -Sağlık Bakanlığı
- İhale Bilgi Sistemi (SBİBS)
- Sağlık Bakanlığı İletişim Merkezi Sistemi (SABİM-184)

1-2-3-Hukuk (Yasama-Yargı)

- Kanun Tasarı ve Teklifleri TBMM Başkanlığına sunulduğundan itibaren izlenebilmektedir. (21. Dönem'in başından itibaren verilen tasarı teklif metinlerine erişilebilmektedir) - Türkiye Büyük Millet Meclisi
- Komisyon raporları ve kabul edilen kanun metinleri ve TBMM Kararları okunabilmektedir - Türkiye Büyük Millet Meclisi
- Genel Kurul Gündemi, Genel Kurul Tutanakları, Gelen Kağıtlar

okunabilmektedir - Türkiye Büyük Millet Meclisi

- Yazılı ve Sözlü soru önermeleri ve cevapları okunabilmektedir- Türkiye Büyük Millet Meclisi
- e-Gazete - Resmi Gazete-Başbakanlık
- e-Mevzuat- Başbakanlık
- e-Genelge Türkiye-Başbakanlık
- UYAP (Ulusal Yargı Ağı Projesi)-Adalet Bakanlığı
 - UYAP Bilgi Bankası
 - UYAP Harita Bilgi Sistemi
 - Mevzuat Bilgi Sistemi
 - Vatandaş bilgi sistemi
 - Avukat bilgi sistemi
 - Cumhuriyet Başsavcılığı Bilgi Sistemi
 - Ceza Mahkemeleri Bilgi Sistemi
 - Hukuk Mahkemeleri Bilgi Sistemi
 - İdare Mahkemeleri Bilgi Sistemi
 - İcra Bilgi Sistemi
 - Ceza İnfaz Kurumları Bilgi Sistemi
 - Adli Sicil ve İstatistik Bilgi Sistemi
 - Arşiv Yönetim Bilgi Sistemi
 - Adli Tıp Bilgi Sistemi
 - Uzaktan Eğitim Bilgi Sistemi
 - Tutuklu-Mahkum Bilgi Sistemi
 - Avukatlık Staj Bilgi Sistemleri
 - Hakim ve Savcı Adayları Eğitim Merkezi Bilgi Sistemi
 - Savunma Sekreterliği Bilgi Sistemi Hukuk Bilişim Sistemi (HBS)- Maliye Bakanlığı

1-2-4-Çalışma ve Sosyal Güvenlik

- Sağlık Harcamaları Denetim Projesi-Emekli Sandığı
- Görüntü İşlem Projesi-Emekli Sandığı Genel Müdürlüğü
- İnternet Uygulamaları-Emekli Sandığı Genel Müdürlüğü

- e-bildirge-Sosyal Sigortalar Kurumu
- Sağlık Geri Ödeme Sistemi- Sosyal Sigortalar Kurumu
- İş Kaybı Tazminatı ve İşsizlik Sigortası Uygulama Sistemi-İş-Kur
- Yurt İçi ve Dışı İşe Yerleştirme Uygulama Sistemi-İş-Kur
- İş ve Meslek Danışmanlığı Uygulama Sistemi-İş-Kur
- İşgücü Piyasası Bilgi Sistemi Uygulama Sistemi-İş-Kur
- Özelleşme Sosyal Destek Projesi-İş-Kur
- AB Aktif İşgücü Programları Projesi-İş-Kur
- Eczane Otomasyon Sistemi (BEOS)- Bağ-Kur
- KVC ve Hemodiyaliz Otomasyon Sistemi (KODS)-Bağ-Kur
- Anlaşmalı Banka Otomasyon Sistemi (BANK)-Bağ-Kur
- Sigortalı Bilgi Sistemi-Bağ-Kur
- Web Tabanlı İşçi Bildirimleri-Çalışma ve Sosyal Güvenlik Bakanlığı
- Yetki Tespit Sistemi-Çalışma ve Sosyal Güvenlik Bakanlığı
- SSK Başkanlığı'nın Veri Tabanının Ortak Kullanımı-Çalışma ve Sosyal Güvenlik Bakanlığı

1-2-5-Kültür ve Turizm

- e-Kitap - Kültür ve Turizm Bakanlığı
- e-Müzik - Kültür ve Turizm Bakanlığı
- Sanal Müzik Müzesi - Kültür ve Turizm Bakanlığı
- Görme Engellilere Sesli Kitap Okumak-Kültür ve Turizm Bakanlığı
- Bilet Satış - Devlet Tiyatroları Genel Müdürlüğü
- Bilet Satış – Devlet Opera ve Balesi Genel Müdürlüğü
- TEDA (Türk Edebiyatının Dışa Açılma Projesi)-Kültür ve Turizm Bakanlığı
- Katalog Tarama Veritabanı - Milli Kütüphane
- Makale Tarama Veritabanı - Milli Kütüphane
- Görüntülü Yazma Eserler Veritabanı - Milli Kütüphane

1-2-6-Ulaştırma

- Gemi Trafik Yönetim Bilgi Sistemi (GTYBS)-Denizcilik Müsteşarlığı
- Türk Boğazları Gemi Trafik Hizmetleri Kullanıcı Rehberi -Denizcilik Müsteşarlığı

- Kapıdan Kapiya Teslim Hizmeti İnternet Hizmeti (ALOPOST 169)-Posta Telefon Telgraf Genel Müdürlüğü
- Bilet Satış ve Rezervasyon-Türk Hava Yolları
- Bilet Satış ve Rezervasyon – Türkiye Cumhuriyeti Devlet Demiryolları

1-2-7-Güvenlik

- Polnet –Transpol Projesi-Emniyet Genel Müdürlüğü
- Otomatik Parmakizi Teşhis Sistemi (AFİS)-Emniyet Genel Müdürlüğü.
- Trafik Bilgi Sistemi- Emniyet Genel Müdürlüğü
- Pasaport-Emniyet Genel Müdürlüğü
- Polise ihbar-Emniyet Genel Müdürlüğü
- Sürücü Belgesi Başvurusu-Emniyet Genel Müdürlüğü

1-2-8-Finans

- Elektronik Fon Transfer Sistemi (EFT)-Bankalar
- Sermaye Piyasası Kurulu Projesi- Sermaye Piyasası Kurulu
- Elektronik Veri Dağıtım Sistemi (EVDS) –Türkiye Cumhuriyet Merkez Bankası
- Elektronik Menkul Kıymet Transfer Sistemi (EMKT)- Türkiye Cumhuriyet Merkez Bankası
- Elektronik Veri Aktarım Sistemi (EVAS)- Türkiye Cumhuriyet Merkez Bankası

1-2-9-Ekonomi

- Gümrük İdaresinin Modernizasyonu Projesi (GİMOP) -Gümrük Müsteşarlığı
- Gümrük Sistemi (GÜMSİS) -Gümrük Müsteşarlığı
- Merkez Erişimli Taşra Otomasyon Projesi (METOP)-Maliye Bakanlığı
- Milli Emlak Otomasyon Sistemi (MEOP) - Milli Emlak Genel Müdürlüğü
- Hazinesinin taşınmaz mallarını takip sistemi - Milli Emlak Genel Müdürlüğü
- Saymanlık Otomasyon Sistemi (Say2000) - Muhasebat Genel Müdürlüğü
- Vergi Dairesi Otomasyon Projesi (VEDOP-2) - Gelirler Genel Müdürlüğü

- e-Beyanname - Gelirler Genel Müdürlüğü
- Elektronik Bilgi Transferi (BTRANS) - Gelirler Genel Müdürlüğü
- Motorlu Taşıtlar Vergi Dairesi - Gelirler Genel Müdürlüğü
- Kurumlar Vergi Dairesi - Gelirler Genel Müdürlüğü
- Gelir Vergi Dairesi - Gelirler Genel Müdürlüğü
- Vergi Kimlik Numarası Sorgulama - Gelirler Genel Müdürlüğü
- Gecikme Faizi Hesaplama - Gelirler Genel Müdürlüğü
- Gelir Vergisi Hesaplama - Gelirler Genel Müdürlüğü
- Motorlu Taşıtlar Vergisi Hesaplama - Gelirler Genel Müdürlüğü
- Kasko Değerleri - Gelirler Genel Müdürlüğü

1-2-10-Tarım

- Tarım Reformu Uygulama Projesi (ARIP) - Tarım Bakanlığı
- Tarım-NET - Tarım Bakanlığı
- Çiftçi Kayıt Sistemi -Tarım Bakanlığı
- Hayvan Kimlik Kayıt Sistemi -Tarım Bakanlığı
- Coğrafi Bilgi Sistemleri (CBS) -Devlet Su İşleri Genel Müdürlüğü

1-2-11-Ticaret

- Elektronik Satış-Devlet Malzeme Ofisi
- Müşavirlikler WEB Siteleri Projesi-Dış Ticaret Müsteşarlığı
- Uzaktan Eğitim Projesi-Dış Ticaret Müsteşarlığı
- e-Ticaret Bilgi Havuzu Projesi-Dış Ticaret Müsteşarlığı
- e-Ticaret Bilgi ve İşbirliği Portalı-Dış Ticaret Müsteşarlığı
- Yurtdışı Müteahhitlik Hizmetleri-Dış Ticaret Müsteşarlığı
- Dış Talepler Bülteni ve Duyurular-Dış Ticaret Müsteşarlığı
- Türk İhracatçılar Rehberi-Dış Ticaret Müsteşarlığı
- Dış Ticaret Bilgi Sistemi-Dış Ticaret Müsteşarlığı
- Dahilde İşleme İzin Belgeleri-Dış Ticaret Müsteşarlığı
- Pazara Giriş-Dış Ticaret Müsteşarlığı
- Ürün Güvenliği Sistemi-Dış Ticaret Müsteşarlığı
- e-Belge ve e-İmza-Dış Ticaret Müsteşarlığı

1-2-12-Sanayi

- Tüketici Bilgi Sistemi-Sanayi Bakanlığı
- Şirket Bilgi Sistemi- Sanayi Bakanlığı
- Kooperatif Bilgi Sistemi- Sanayi Bakanlığı
- Küçük Sanayi Siteleri ve Organize Sanayi Bölgeleri Bilgi Sistemi- Sanayi Bakanlığı
- Sanayi Sicil Bilgi Sistemi- Sanayi Bakanlığı
- Esnaf ve Sanatkarlar Bilgi Sistemi- Sanayi Bakanlığı
- İller Bilgi Sistemi- Sanayi Bakanlığı

1-2-13-Acil Durum/Afet

- Afet Bilgi Sistemi (ABİS)-Afet İşleri Genel Müdürlüğü.
- Türkiye Ulusal Telemetrik Deprem Kayıt Ağı- Boğaziçi Üniversitesi
- Bilişim Sistemi Projesi (DASK) Doğal Afet Sigortaları Kurumu
- Yerbilimleri Bilgi Sistemleri-Maden Tetkik ve Araştırma Kurumu
- Taşkın İhbar Sistemi - Devlet Su İşleri Genel Müdürlüğü

1-2-14-Diğer Hizmetler

- Devlet Teşkilatı Veritabanı-Başbakanlık
- e-Arşiv-Devlet Arşivleri Genel Müdürlüğü
- Standardnet Projesi-Türk Standartları Enstitüsü
- Evrak Bilişim Yönetim Sistemi (EBYS)-Devlet Meteoroloji İşleri Genel Müdürlüğü
- Türk Savunma Sanayi Stratejik Bilgi Tabanı (STRAB)- Savunma Sanayi Müsteşarlığı
- Merkezi Nüfus İdaresi Sistemi (MERNİS) Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü
- e-Konsolosluk-Dışişleri Bakanlığı
- Yerelnet-Türkiye ve Ortadoğu Amme İdaresi Enstitüsü
- Tapu ve Kadastro Bilgi Sistemi (TAKBİS)-Tapu Kadastro Genel Müdürlüğü

1-3-E-DEVLET KAVRAMLARI

1-3-1-Temel e-Devlet Kavramları

e-Kapı

Kamu hizmetlerinin elektronik ortamda entegre bir şekilde sunumuna olanak veren ve güvenlik, kimlik denetimi, yetkilendirme ile ödeme hizmetleri gibi ortak bileşenleri içeren teknik altyapı kurularak, vatandaşa yönelik hizmetlerin sunulduğu ortamdır.

Bir başka deyişle; Vatandaşın devlet hizmetlerine elektronik ortamda, tek giriş noktasından erişebilmesini sağlayan yapıdır.

e-Kurum

İşlemlerini elektronik ortamlarda yürüten, sunan ve yöneten, diğer kurum ve kuruluşlarla ilişkilerini elektronik ortamda yürüten kurumdur.

Strateji, bilişim altyapısı, insan kaynakları, hizmetlerin bilişim temelli ve kaliteli sunulmasına yönelik hususlar "e-Kurum Olma Ölçütleri" olarak Kamu-Net Teknik Kurulu tarafından belirlenmiştir.

e-Kültür

Tanım 1: İnternet kültürünü yaymak, sürdürülebilirliğini, anlaşılmasını sağlamak amacıyla her tür iletişim aracı, öğretim ve eğitim yöntemi kullanarak birey, aile, belde, köy, kasaba, ilçe, il, kurum, devlet ve nihayet e-Türkiye sistemini kurmak ve kullanıcıları örgün, uzaktan eğitim yöntemleri yanında gelişecek yeni yöntemlerle eğitmektir.

Tanım 2: E-kültür, bütün hizmetlerden yaralanacak müşterilerin, iş ve işlemlerini gerçekleştirme yöntemlerinde bilgi ve iletişim olanakları öncelikli bir yapıyı öngörmesi ve oluşturulan elektronik platformda bu beklentilerine cevap olacak çözümleri kullanabilecek bilgi birikimine sahip olmasıdır.

Bilgi toplumu, okul öncesi çağlardan başlayarak, öğrencilik yılları, meslek hayatımız, emeklilik ve sonrasında bireye, topluma, ekonomiye ve devlete yeni görev ve sorumluluklar getirmektedir. Bir bakış açısıyla bireyler ayrı ayrı ve ortaklaşa içinde yer aldıkları toplum kesit ve katmanlarına göre okul öncesi çağlardan, yaşamının son gününe kadar dinamik bir eğitim ihtiyacı içindedir. Bu eğitim örgün, yaygın, hizmet içi olduğu gibi, ister özel ister devlet eliyle kurs, seminer vb. şekilde verilmektedir. Bilim ve teknoloji destekli eğitim yöntemleri; öğrenmenin bireyselleşmesini, ekip çalışması, araştırma, inceleme ve sorgulama alışkanlıklarının kazanılmasını, üretme ve paylaşmayı öğretme yönünde büyük katkı sağlamıştır.

e-Birey

Günlük yaşamında iletişimini istediği yer ve zamanda, elektronik ortamda kolaylıkla gerçekleştirebilen, iletişimden öte oy verme dahil sunulan tüm hizmetleri sanal ortamda yapmayı tercih ederek yaşam kalitesini artırmaya çalışan kişiyi e-Birey olarak tanımlayabiliriz.

Kullanıcı

Tanım 1: Gerçek veya tüzel kişi olarak elektronik ortamda yayımlanmakta olan bilgi ve belgeleri izleyen,algılayan ve değerlendirebilen öznelerdir.

Tanım 2: Bilgi teknolojisi araç ve gereçlerini kullanan kişilerdir.

Evlerinde veya kendi işlerinde kişisel bilgisayarlarını kullanan bireysel hareket eden kullanıcılara kişisel kullanıcı, kurumlar veya şirketlerce sağlanan alt yapıyı kullanan ve kurum veya şirket adına hareket eden kullanıcılara kurumsal kullanıcı denir.

Kullanıcı Odaklılık

Kullanıcı odaklılıkta temel felsefe, kamu kurumları itibariyle ayrı ayrı tasarlanmış web siteleri ve bilgisayar sistemlerinden vatandaşların ihtiyaçlarına odaklanmış tek bir siteye geçiş olmalıdır. Akıllıca uygulandığı takdirde, hizmetlere birden fazla kanaldan erişim yöntemi, vatandaşların ve şirketlerin ihtiyaçlarını en iyi şekilde karşılayacaktır. Çünkü bu yapı, hizmetlerin sunulması yolunda birçok farklı etkeni kapsayabilmektedir. Hizmet tipi, kullanıcı tipi, kullanım oranı, maliyetler, teknik alt yapı yeterliliği, eğitim seviyesi ve ülkenin coğrafi ve gelişmişlik haritası gibi birçok faktöre ancak birden fazla kanaldan erişim yöntemi ile yanıt verilmelidir.

e-devlet yapısında vatandaşın devletten alması gereken hizmetlerin kullanıcı odaklı olabilmesi için;

- Her kullanıcı için uygun standartta hizmet verilmesi,
- Verilebilecek bilgilerin kullanıcıya açılması (şeffaflık),
- Kullanıcıların ihtiyaç duydukları bilgilere kolaylıkla erişilebilmesi,
- Başvuru veya hizmet sonucunun sorunsuzca alınabilmesi,
- Kullanıcıların danışabilecekleri başvuru merkezlerinin bulunması,
- Kullanıcının sisteme inanması ve güvenmesi,
- Kurumlar arası mükerrer işlemlerin kaldırılması,
- 7x24 kesintisiz hizmet sağlanabilmesi,
- Hizmetlere erişim için birden fazla kanalın (İnternet, telefon, kiosk, dijital tv) kullanılması gerekmektedir.

Kullanılabilirlik

Kullanılabilirlik, bir uygulamada belirlenen işlerin hedef kitle olarak belirlenen kullanıcılar tarafından, gerekli eğitimin ve teknik desteğin verilmesinin ardından, uygun çevre koşullarında kolaylıkla ve etkili biçimde kullanılabilmesi olarak tanımlanabilmektedir.

Vatandaşlık Numarası

Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü tarafından hazırlanan ve Merkezi Nüfus İdaresi Sistemi (Mernis) Veritabanı üzerinde bulunan her Türk vatandaşına ait, tekil numaraya verilen addır.

Bilişim

İnsanların teknik, ekonomik ve toplumsal alanlardaki iletişimde kullandığı ve bilimin dayanağı olan bilginin özellikle elektronik makineler aracılığıyla düzenli ve akla uygun bir biçimde işlenmesi bilimi, informatik, enformatik, olarak tanımlamaktadır.

Bilgi Toplumu

Bütün kamusal ve özel örgütlerin, kuruluşların ve kurumların, giderek bütün bireylerin, yaşamlarını sürdürürken ve görevlerini yaparken karşılaştıkları karar aşamalarında, bilişim dizgeleri'nin hizmetlerinden yararlanabildikleri, gerekseme duydukları her türlü bilgiye bilişim dizgeleri, bilgi erişim dizgeleri ve bilgi tabanlı uzman dizgeler aracılığıyla erişebildikleri, bunu, iletişim ağlarından yararlanarak kendi kişisel ortamlarında olduğu gibi, içinde yaşadıkları toplumun yakın çevresini oluşturan yerel ortamlarda, ulusal, uluslararası, bölgesel ortamlarda ve yeryuvarın tümünü kapsayan küresel ortamda da yapabildikleri, bu hizmetlerin yanı sıra üretimde her türlü "öz devim" olanaklarını, süreç denetim tekniklerini yaygın biçimde kullandıkları "endüstri ötesi toplum" düzenine verilen addır.

Bilişim Teknolojileri (BT)

Bilgi toplumunun kullandığı her türlü teknolojik araçlarla bilginin kullanılması, üretilmesi, geliştirilmesi, taşınması ve iletişimin gerçekleştirilmesi süreci ve aşamalarında gereksinim duyulan bilişim dizgeleridir.

Bilgi ve İletişim Teknolojileri (BİT)

Bir bilginin toplanmasını, işlenmesini, bilginin saklanmasını ve gerektiğinde herhangi bir yere iletilmesini ya da herhangi bir yerden bu bilgiye erişilmesini otomatik olarak sağlayan teknolojiler bütünüdür.

Bilgi Toplumu Teknolojileri

Bilgi toplumu teknolojileri alanındaki çalışmalarıyla amaçlanan, Avrupa'da bilgi toplumunun yaratılmasında dönüm noktası olan teknoloji ve uygulamaların geliştirilmesine hız ve kalite katmaktır. Bu yolla sanayi' nin rekabetçiliği artırılacak ve bilgi-tabanlı yeni ekonominin gelişiminden vatandaşların yararlanmasına olanak sağlanacaktır.

6.ÇP'daki BİT uygulamaları bu nedenle, yeni nesil teknoloji, uygulama ve hizmetlerin geliştirilmesinde önemli yeri olacak ileri görüşlü ve yüksek riskli araştırmalar üzerine yoğunlaşmaktadır. Araştırmalar, bilgisayarların ve ağların gündelik yaşamın bir parçası olduğu, insanı gelecek gelişmelerin merkezinde tutan, kullanıcı dostu insan-bilgisayar ara yüzleri üzerinden çok sayıda uygulama ve hizmeti mümkün kılan yeni nesil teknolojiler üzerine olacaktır. Burada amaç, rekabet gücü yüksek, bilgiye dayalı bir toplum yaratmaktır.

Bilgi Toplumu Teknolojilerinin çalıştığı alanlar:

- Güvenlik ve gizlilik için geliştirilecek teknolojiler: Güvenlik, gizlilik, fikri mülkiyet ve insan hakları gibi konular herkesin her türlü bilgiye rahatça ve sınırsız erişebildiği bir ortamda öne çıkan konuların başında gelmektedir.
- Sosyal sorunlara yönelik araştırmalar: Toplumun her kesimine hitap eden uygulamaların geliştirilmesine yönelik çalışmalar. Sağlık, taşımacılık, risk yönetimi, çevre, öğrenme ve kültürel mirasın korunması konularında sosyal dayanışmanın/bütünlüğün sağlanması ve güçlendirilmesine ilişkin çalışmalar.
- Ekonomik sorunlara yönelik araştırmalar: Sürdürülebilir kalkınma, büyük ve küçük işletmeler arası rekabetin güçlendirilmesi gibi konular, e-ticaret ve e-iş süreçlerinin geliştirilmesi doğrultusunda çalışmalar.
- Karmaşık problemlerin çözümü: Avrupa çapında dağınık olan bilginin bir araya getirilmesi, bilginin gerektiği gibi yönetilmesi ve kullanılması ve bilim ve toplum, sanayi ve ticaret hayatında problem çözme tekniklerinin geliştirilmesine yönelik çalışmalar.
- İletişim ve yazılım teknolojileri: Yazılım, bilgisayar sistemleri, iletişim altyapısı ve kablosuz erişime yönelik çalışmalar.
- Yeni bileşenler ve mikro sistemler: Alternatif malzemelerin kullanıldığı mikro-elektronik parçalar ve mikro-sistemler ile ilgili çalışmalar. İnsan vücudu da başta olmak üzere her yer de ve her şekilde kullanılabilme özelliğine sahip malzemelerin geliştirilmesine yönelik çalışmalar.
- Bilgi ve ara yüz teknolojileri: Bilgi teknolojileri ve sayısal içerik, akıllı arayüzler ve yüzeylerin geliştirilmesine yönelik çalışmalar.
- Bilgi toplumu teknolojileri içerikli yeni bilim ve teknoloji alanlarının geliştirilmesine yönelik çalışmalar.

Güvenli Kamu Ağı

Kamu kurum ve kuruluşlarının kendi aralarında ve kullanıcılarla ortak bir ağ üzerinden haberleşmelerini sağlayan ve kendine özgü güvenlik standartlarına sahip iletişim altyapısıdır.

Ulusal Bilgi

Kamu kurum, kurul ve kuruluşları ile özel kuruluşlar ve diğer gerçek ve tüzel kişiler tarafından üretilen ve kullanılan askeri, istihbari, dış ilişkiler, teknolojik, bilimsel, ticari ve diğer alanlarda çok gizli, gizli, özel ve hizmete özel gizlilik dereceli olarak tasnif edilen bilgidir.

Bilişimsizlik Maliyeti

Bilişim yatırımlarının yapılamaması nedeniyle doğrudan veya etkiledikleri veya etkilendikleri diğer sistemler nedeniyle dolaylı olarak kaybedilen maddi ve manevi değerler. "Bilişimsizlik Maliyeti" nin ne anlama geldiği TBD Kamu-BİB'in yayınladığı "e-Devlet Yolunda Türkiye" kitabında şu şekilde anlatılmaktadır:

Halen uygulamaya alınmaya çalışılan ancak bitirilmesi gereken sürelerin dışında uzayan projelerin yazılım, donanım, insan gücü anlamında uğrattığı zararların maliyeti, uygulamaya alınmaları halinde elde edilecek kazançların elde edilememesi maliyeti, uygulamaya alınamaması nedeniyle ortaya çıkan gereksiz yeni uygulamaların maliyetidir.

Otomasyona alınamadığı için devlete girdi olarak kazanç sağlaması gerekirken hala geleneksel yöntemlerin kullanımı ile kaybedilen fiziki harcamalar, iş gücü kaybı ve ülke zamanı kaybı gibi unsurların maliyetidir.

Otomasyona alınamayan projeler nedeniyle, ülke potansiyel kaynaklarının bilinmemesi nedeniyle katma değer olarak elde edilecekken bu gelirlerin elde edilememesi maliyeti. "Bilişimsizlik Maliyeti", elle tutulabilir olmayan (sübjektif) bir kavram olarak görünse de yukarıdaki örneklerden görüldüğü gibi çok önemlidir. Neleri kazanmaya adayken neleri kaybettiğimizi göstermektedir.

Sayısal Uçurum

- Ticari işletme ve bireylerin bilgi ve haberleşme teknolojilerine erişiminin coğrafi alan ve sosyo-ekonomik koşullara göre gösterdiği farklılıktır,
- Küreselleşme ve teknolojinin getirdiği imkanlardan yararlanmada ülkeler arası veya ülke içi eşitsizliklerdir,
- Teknolojinin nimetlerinden daha fazla yararlananlar ile diğerleri arasındaki gün geçtikçe açılan farklardır.

Sayısal uçurum, toplumu bilgi teknolojilerine erişimi olanlar ve olmayanlar şeklinde ikiye bölen kesin bir ayraç olarak algılanmalıdır. Düşük performanslı bilgisayarlar, düşük kalite veya yüksek ücretlendirilmiş bağlantılar, teknik destek almadaki zorluklar gibi tüm dezavantajlar sayısal uçurum formu içinde düşünülmelidir.

e-Sayım

Seçmenlerin tercihlerini işaret ettikleri kağıt oy pusulalarının elektronik olarak okunması ve sayılması.

e-Demokrasi

İnternet gibi, elektronik iletişim teknolojilerinin demokratik süreçlerin geliştirilmesi amacıyla kullanılması kavramı. Politik gelişimde henüz başlangıç seviyesinde olan kavram, hükümetler, sivil toplum kuruluşları arasında da hala tartışma aşamasındadır. e-Demokrasi önerisi ile beklenen gelişmeler, süreçleri daha erişilebilir kılmak, politika belirlemede, karar vermede vatandaş katılımının daha geniş olmasını sağlamak, şeffaflık ve güvenilirlik oluşturmak ve devleti yönetilen kesim ile daha yakın tutarak politik meşruluk sağlamak olarak listelenebilir. Amacında elektronik oylama olan e-demokrasi, demokratik süreç açısından daha önemli bir yaptırıma sahiptir.

Sayısal uçurum ortadan kaldırılması ve kimlik hırsızlığı, aşırı/yanlış bilgi yüklemesi gibi yöntemlere karşı önlem alınması durumunda e-Demokrasi uygulamalarının daha da artacağı kesindir.

e-Oylama

Geleneksel oy verme istasyonlarına gelen seçmenlerin tercihlerini, kağıt oy pusulası kullanmak yerine, elektronik olarak belirlemeleri.

Çevrimiçi Oylama

Seçmenlerin, oy verme istasyonlarında bulunan cihazlarda veya kamuya açık İnternet erişim merkezlerinde oylarını doğrudan seçim sonuçları kütüğüne kaydettirmeleridir.

e-Hazırolma (e-readiness)

e-Hazırolma, bir ülkenin İnterneti ekonomik büyüme ve insani gelişme aracı olarak kullanma kabiliyetini tarif eder.

Sabit hat bağlantılar, mobil telefon kayıtları, İnternet kullanımı, bilgisayar sahiplik oranının, bant genişliği yaygınlığı ve insan sermayesi e-hazır olma ölçütleridir.

e-Hazırolma değerlendirmesi amaca bağlı olarak farklı modeller ve göstergelerle yapılır.

- Erişim - BT servisleri, ağları ve ekipmanlarının kullanılabilirlik derecesi, maliyet ve kalitesi nedir
- Öğrenme - eğitim sistemleri BT ile nasıl entegre oluyor
- Toplum - kişiler BT'yi işde ve evde ne derecede kullanıyorlar
- Ekonomi - iş dünyası ve devlet BTyi halk ve birbirleriyle etkileşimde nasıl kullanıyorlar
- Politika - politika yapıcı ve uygulayıcılar, BT adaptasyonu ve kullanımını ne derecede destekliyor ve teşvik ediyor

Süreç

Süreç, girdileri çıktılara dönüştüren, birbiriyle ilişkili etkinlikler kümesidir (IEEE/EIA 12207) Alt süreç, adım ve işlemlerden oluşur ve tekrarlanabilir.

- Yazılım firmalarında süreç tanımlama çok önemli bir noktadır.
- Yazılım süreçleri konusunda Standart ve Modeller bu konuda yol göstericidir.
- Süreçler tanımlandıktan sonra kurum içinde zamanla olgunlaşırlar.

İnsan gücü, makina, malzeme, teknoloji gibi girdileri daha değerli çıktı haline dönüştüren, yani katma değer yaratan faaliyet veya faaliyetler dizisidir.

- **Süreç yönetimi:** Süreçlerin tanımlanması, sahiplerinin, tedarikçilerinin, müşterilerinin, müşteri ihtiyaçlarının belirlenmesi, gerekli adımlarda ölçümler alınarak performansının izlenmesi ve gerekli iyileştirmelerin yapılmasını içeren faaliyetlerin tümü.
- **Süreç şeması:** Süreç içerisindeki işlem akışını gösteren şemadır.

- **Kurum süreç yapısı:** Süreçler üst, ana ve alt olmak üzere üç seviyede tanımlanmaktadır. Üst süreçler, kurumun başarılı sonuçlar elde etmesini sağlamak amacı ile yönetilmesi gereken temel süreçlerdir. Ana süreçler, kurumun üst süreçlerini oluşturan adımlardan her biridir. Alt süreçler ise, kurumun ana süreçlerini oluşturan adımlardan her biridir.

Kurumun üst süreçlerinin tanımlanmasında iki yönelim dikkate alınır. Birincisi pazara ve dış müşteriye yönelim, ikincisi iç müşteriye yönelim. İlki iş süreci, ikincisi destek süreci olarak adlandırılır. İş süreçleri, dış müşteriye (pazara) yönelik süreçlerdir. Destek süreçler ise, iç faaliyetlere yönelik süreçlerdir. Bu süreçler ile iç müşteriye hizmet edilir. Süreçleri bu şekilde sınıflandırmak ile, dış ve iç müşterilerin taleplerine yanıt verecek doğru süreçleri belirlemek olanağı elde edilir.

Bilgiye Dayalı Ekonomi

Bilgiye Dayalı Ekonomi, ekonomik getiriye dönüşen ve dönüşebilecek bilgi ve teknolojik yeniliğin üretilmesi, kaynakları ve diğer mal ve hizmet üretimine etkisinin kurumsal ve uygulamalı yönleri, AR-GE; kurumlaşma, ulusal ve uluslararası gelişmelerin iç içeliğinden oluşan bir ulusal yenilik sisteminin ekonomik uygulamasıdır.

Kalite Güvencesi

Tanım 1: Bir parça, modül ya da sistemin belirlenen teknik gerekliliklere uymasını sağlamak amacıyla planlanmış sistematik aktiviteler.

Tanım 2: Bir geliştirme ya da organize etme aktivitesi sonucunda ortaya çıkan ürünlerin performans gereksinimlerini karşılama ve standart ve yöntemlere uymasını sağlamak amacıyla yapılan faaliyetler.

Tanım 3: Kurum içinde verinin giriş, güncelleme, değiştirme ve çıkış aşamalarından oluşan yaşam döngüsü boyunca doğruluğu ve entegrasyonuna ilişkin güveni sağlamak ve korumak amacıyla belirlenmiş her türlü politika, yöntem ve sistematik faaliyet.

Kalite Güvence Sistemi

Ürün veya hizmetlerin üretim süreçlerini kontrol ederek safhalar arası hatalı geçişleri önleyerek sonuçta ürün ve hizmetin nitelikli sunulmasını sağlayan denetim sistemi.

İçerik Yönetimi

İçerik yönetimi, dijital bilginin evrimsel yaşam döngüsünü destekleyen süreç ve teknoloji bütünüdür. İçerik olarak adlandırılan dijital bilgi, yazı, doküman, ses ve görüntü dosyaları veya yönetim gerektiren herhangi bir çeşit dosya tipi olabilir.

Dijital içerik yaşam döngüsü altı ana aşama içerir: oluşturma, güncelleme, yayınlama, çeviri, arşiv ve tedavülden kaldırma.

İçerik yönetiminin kritik yönü, içerik geliştikçe sürümlerinin yönetimi kabiliyetidir.

Bilgi ve iletişim ile ilgili içerik yönetimi sistemleri aşağıdaki şekillerde olabilir:

- Web içerik yönetimi sistemi
- Doküman yönetim sistemi

İçeriğin ilişkisel bir veritabanı içinde yığınlar halinde tutulduğu koşullarda, tek kaynak içerik yönetim sistemidir.

İçerik Sağlayıcı

Bir bilgi ya da belgeyi İnternet ortamında yayımlayacak şekilde düzenleyen kişi ve/veya kurumdur.

e-İçerik Programı

Resmi adıyla "Küresel Ağlarda Avrupa sayısal içeriğinin Kullanımını ve Gelişimini Desteklemeye ve Dil Çeşitliliğini Teşvik etmeye Yönelik Çok Yıllı Program" olarak ifade edilen e-içerik programının uygulanması, 22 Aralık 2000 tarihinde AB resmi gazetesinde yayımlanan 2001/48/EC sayılı konsey kararı ile başlatılmıştır. Program süresi 5 yıl olup bir komite tarafından yürütülecektir. Programın üç temel amacı;

- Kamu bilgilerinin kullanımının yaygınlaştırılması ve erişiminin iyileştirilmesi,
- Çoklu dil ve çoklu kültür ortamında içerik üretiminin yaygınlaştırılması,
- Sayısal içerik sektörünün dinamizminin artırılması

Risk Yönetimi

Risk yönetimi, ölçme veya riske değer biçme ve daha sonra riski kontrol altında tutabilmek adına strateji geliştirme süreci/yöntemidir. Genel olarak, kullanılan stratejiler, riski başka bir tarafa aktarma, risk den kaçınma, riskin olumsuz etkilerini indirgeme ve belirli bir riskin bazı veya bütün sonuçlarını kabul etmeyi içerir. Geleneksel risk yönetimi, fiziksel veya kanuni sebeplerden oluşan risklere odaklanır (doğal felaketler, yangın, kaza, ölüm ya da dava gibi). Öte yandan finansal risk yönetimi kullanılan finansal araçlardan oluşabilecek risklere odaklanır. Dokunulamaz risk yönetimi, bilgi riski, ilişki riski ve bağlılık-süreç riski gibi insan sermayesine dayalı risklere odaklanır.

İdeal olarak risk yönetimi, en büyük zarar ve gerçekleşme olasılığı taşıyan riskleri öncelikli olarak ele alma, daha düşük gerçekleşme olasılığı ve daha az zarar verecek riskleri ise sona bırakma yöntemini içerir. Pratikte ise bu yöntemin uygulanması oldukça zordur.

Sürecin merkezi aşağıdaki adımdan oluşur:

- İçeriği oluşturma
- Riskleri tanımlama
- Riskleri analiz etme ve değerlendirme
- Riskleri ortadan kaldırma veya azaltma
- Güncel kılma

Felaket Kurtarma Planı

Bilişim Teknolojileri hizmetlerini olumsuz yönde etkileyerek kurum ya da kuruluşları, asli görevlerini kısmen veya tamamen yerine getiremez duruma getirebilecek ve aşağıda belirtilen beş ana başlık altında toplanan olası tehditlere karşı, yedekleme ve diğer korunma yöntemleri ile geriye dönüş planlarının yapılmış olmasıdır.

- Personel riski (çalışan sorunları, insan hataları, eksik bilgi ve yetkinlikler),
- Teknolojik riskler (hatalı tasarlanmış sistem mimarileri, hatalı modellemeler, güvenlik zaafiyetleri, iletişim problemi, yazılım ve/veya donanım hataları, veri ve sistem kayıpları),
- Organizasyon riski (BT ve iş birimleri arasında yetersiz iletişim, yetersiz bütçeleme/planlama, projelendirme hataları, yanlış kaynak kullanımı),
- Yasal riskler (Üçüncü şahıs (firma) iflasları veya anlaşmazlıkları),
- Dış riskler (Doğal afetler, sabotaj, terörist saldırılar, siber saldırılar, savaş hali, yangın, su basması gibi fiziksel tehditler).

Karar Destek Sistemleri

Karar destek sistemleri, pek çok farklı form alabilir ve terim pek çok farklı şekilde kullanılabilir. Öte yandan, Finlay (1994) karar destek sistemini geniş anlamda "karar alma sürecine yardımcı olan bilgisayar tabanlı sistem" olarak tanımlamaktadır. Daha spesifik olarak Turban (1995) sistemi "özellikle yapılandırılmamış yönetim problemlerinde karar geliştirebilmek adına çözüm desteği veren bilgisayar tabanlı interaktif, esnek ve uyarlanabilir bilgi sistemi" olarak tanımlamıştır. "Veriyi değerlendirir, kullanımı kolay bir arayüz sunar ve karar vericinin kendi anlayışı temelinde kullanır."

Belirgin bir sınıflandırma olmasa da, kullanıcı seviyesinde pasif, aktif ve kurumsal KDS olarak ayrılmıştır (Hattenshcwiler, 1999). Pasif KDS, karar alma sürecine yardımcı olan fakat belirgin bir karar teklifi veya çözümü getirmeyen sistemdir. Aktif KDS karar teklifleri veya çözümler getirir. Kurumsal KDS ise onay için tekrar sisteme göndermeden önce, karar vericiye sistem tarafından sunulan teklifleri değiştirme, tamamlama veya yeniden tanımlama yetkisi verir. Sistem, karar verici tarafından yapılan modifikasyonları tekrar geliştirir, tamamlar ve karar vericiye tekrar gönderir. Tüm süreç bütünlük bir çözüm üretilene kadar tekrarlanır.

Kullanım alanlarına örnek olarak, acil durum yönetim/müdahale sistemleri, tıbbi teşhis için klinik karar destek sistemleri, ya da kredi başvurularını değerlendirmek gibi fonksiyonları yerine getiren finansal karar destek sistemleri verilebilir.

Stratejik Planlama

Kuruluşun ne olduğunu ne yaptığını ve bunu niye yaptığını geleceğe odaklanmış olarak şekillendiren ve yol gösteren temel karar ve eylemlerin üretilmesini sağlayan disiplinli bir çabadır.

Kurumsal Kaynak Planlaması (ERP)

Kurumsal kaynak planlama sistemleri, ürün veya hizmet üretimi ile ilişkili bir kuruluşun işlemlerini veya üretim ve dağıtım ile ilgili uygulamalarını entegre edip otomatikleştiren bilgi yönetim sistemleridir.

KKP (ERP) sistemleri genel olarak üretim, lojistik, dağıtım, envanter, taşıma, faturalama ve maliyetlendirme işlemlerini yürütür, satış, teslim, üretim, envanter yönetimi, kalite yönetimi ve insan kaynakları yönetimi gibi iş faaliyetlerinin kontrolünde yardımcı olur.

KKP sistemleri çoğunlukla, müşteri ve kamunun direk olarak erişemediği arka ofis (backoffice) olarak nitelendirilir. KKP, müşteri ilişkileri yönetimi (CRM) veya e-Ticaret, e-Devlet, e-Finans, e-İş sistemleri gibi ön ofis (frontoffice) sistemlerle tezat oluşturur.

KKP'lar çapraz fonksiyonlu ve kurum çaplıdır. Operasyonlar veya üretim ile ilgili tüm fonksiyonel bölümler bir sistem için entegre edilirler.

KKP sistemlerinde karşılaşılan problemler, yetersiz yatırım miktarları, katılan personelin yetersiz eğitimi ve KKP sistemlerinde sunulan verinin entegrasyonunu korumaya yönelik kurum politikalarının olmamasından kaynaklanmaktadır. KKP sistemlerinin kısıtları;

- İşgücünün yetenek ve deneyimi
- Personelin geri dönüşü
- Sistemin kuruluşa uyarlanmasının çok pahalı olması
- Satıcının, yıllık lisans yenileme bedellerini, kuruluşun büyüklüğü veya kar oranını gözetmeden fiyatlandırması
- Teknik desteğin yetersiz kalması
- KKP sistemlerinin bazı kuruluşlar için çok katı/değişmez olması, dolayısıyla belirli bir işakışına uyarlanmasında aşırı güçlük yaşanması
- Sistemin zayıf-nokta probleminden fazla etkilenmesi – bir bölümdeki verimsizlik diğer tüm bölümleri etkilemekte
- Sistem bir kere kurulduğunda, değiştirme masrafının fazla olması
- Birimler arasında bilgi değiştirmekte yaşanan direncin yazılımın etkisini düşürmesi
- Kuruluşun ortakları ile çeşitli uyumsuzluk problemleri yaşanması,
- Göz önüne alındığında, doğru yazılım, doğru uyarlama ve daha önemlisi doğru planlama kaçınılmazdır.

Müşteri İlişkileri Yönetimi (CRM)

Vatandaş ilişkileri yönetimi olarak da isimlendirilen Müşteri ilişkileri yönetimi, bir kuruluşun müşteri ile ilişkilerini organize edip yöneten web tabanlı kapasiteler, metodolojiler, stratejiler bütünüdür.

Günümüz rekabet koşullarında başarılı bir CRM stratejisi sadece bir yazılım paketini yükleyip entegre etmek ile gerçekleştirilemez, çalışanların eğitilmesi, iş süreçlerinin müşteri ihtiyaçlarına göre değiştirilmesi ve uygun bilgi teknolojileri sistemlerinin adaptasyonunu gerektirir. CRM'i sadece yazılım olarak görmek yerine bütün bir iş stratejisi olarak görmek gerekir. Etkili olması için, pazarlama, satış, müşteri servisi ile bütün ve çapraz şekilde entegre edilmelidir. İyi bir CRM programı;

- Müşteri başarı faktörlerini tanımlamalı
- Müşteri tabanlı bir kültür oluşturmali
- Müşteri tabanlı ölçümler adapte etmeli
- Müşteri problemini çözmek için sorulacak soruları önermelidir.
- CRM, çoğunlukla hizmet otomize süreçler, kişisel bilgi toplama ve işleme ve kişisel hizmet ile ilgilenir.

CRM uygulama yapısının 3 kısmı vardır:

- Operasyonel–pazarlama, satış, servis gibi temel iş süreçlerinin otomasyonu
- Analitik–müşteri hareketlerinin analizi
- Birlikte çalışılabilirlik–müşteri ile bağlantıyı (telefon, eposta, faks, web, sms, posta) sağlamlaştırma

CRM çözümü aşağıdaki fonksiyonallikler ile karakterize edilmiştir:

- Ölçeklenirli – geniş ölçekte kullanılabilirlik özelliği
- Birden fazla iletişim kanalı–kullanıcılarla pek çok farklı cihaz aracılığı ile iletişim
- İş akışı–arka ofis sisteminde süreç tetikleyebilme kabiliyeti (e-posta cevapları gibi)
- Görevlendirme–talepleri (servis talebi, satış fırsatı) kişi ya da gruba atayabilmesi
- Veritabanı–müşteri etkileşimine dair bütün bilginin merkezi depolanması
- Müşteri gizliliği–kayıtların çalınması ya da farklı amaçlarla kullanılmasını önleme

Doküman Yönetim Sistemi

"Kağıtsız Ofis" bakış açısı altında, bir kurum veya organizasyon dahilinde oluşturulan ve farklı kullanıcılar tarafından kullanılan değişik tür ve kategorideki tüm dokümanların hayat döngüleri boyunca sistematik olarak elektronik ortamda saklanması ve yönetilmesidir.

Kurumsal karar vermeyi desteklemek, verimliliği artırmak, iş ve çalışan performansını hızlandırmak küresel rekabet ortamına uyum sağlamak için gerekli olan her türlü

bilginin, bilgi ve iletişim teknolojileri (bilgisayar ve bilgi ağıları) kullanımı ile üretilmesi, derlenmesi, organizasyonu, işlenmesi, depolanması, erişilmesi ve paylaşılmasını sağlar.

Entegre Doküman Yönetim Sistemleri (IDM)

Kendisini popüler doküman yazma ve yayınlama sistemlerine bağlayan doküman yönetim sistemleridir. Örneğin, entegre bir doküman yönetim sistemi ile MsWord kullanıcısı, Word programından çıkmadan var olan bir dokümana direk olarak doküman yönetim sistemi deposundan ulaşır, değişiklik yapıp sonra da değiştirdiği dokümanı yeni bir versiyon olarak kaydedebilir. Benzer entegrasyon Msexcel, Powerpoint, WordPerfect, MSOutlook, LotusNotes gibi pek çok uygulama ile sağlanabilir.

Doküman yönetim sistemleri bugün pek çok firmanın felaket planlarında önemli bir yer almaktadır. Yangın, sel veya elektronik bir hasar karşısında firmalar veri gibi kağıt dokümanlarını da güvenli bir şekilde yedeklemek istemektedir.

e-İhale

Gerekli mevzuat düzenlemesinden sonra, firma veya tüzel kişilere ait veritabanı oluşturularak, alıcı ile satıcı arasında elektronik ortamda güvenli doküman alışverişinin sağlanmasına yönelik platform aracılığı ile gerçekleştirilecek olan alım satım işlemleridir.

1-3-2- Kişisel Haklara İlişkin Kavramlar

Kişisel Veri

Bilginin geniş bir alanı kapsayacak şekilde bireyleri tanımlayabilecek, görsel işitsel imgelerini, metinlerini, fotoğraflarını ve ses kayıtlarını içerir.

Belge

Kurum ve kuruluşların sahip oldukları yazılı, basılı veya çoğaltılmış dosya, evrak, kitap, dergi, broşür, etüt, mektup, program, talimat, kroki, plân, film, fotoğraf, teyp ve video kaseti, harita, elektronik ortamda kaydedilen her türlü bilgi, haber ve veri taşıyıcıları, belge olarak nitelendirilir.

Bilgi Edinme Hakkı

Kişi kendi hakkında bilgi toplayan veya kayıt tutan bir kurum ve kuruluştan, o kişinin istediği takdirde o bilgi ve kayıtlara erişmesine izin verilmelidir.

4982 sayılı Bilgi Edinme Kanunu Madde 4'e göre; herkes bilgi edinme hakkına sahiptir.

Bilgi Verme Yükümlülüğü

4982 sayılı Bilgi Edinme Kanunu Madde 5'e göre; kurum ve kuruluşlar, bu Kanunda yer alan istisnalar dışındaki her türlü bilgi veya belgeyi başvuranların yararlanmasına

sunmak ve bilgi edinme başvurularını etkin, süratli ve doğru sonuçlandırmak üzere, gerekli idarî ve teknik tedbirleri almakla yükümlüdürler.

Bilgi veya Belgeye Erişim

İstenen bilgi veya belgenin niteliğine göre, kurum ve kuruluşlarca, başvuru sahibine söz konusu bilgi veya belgenin bir kopyasının verilmesini, kopya verilmesinin mümkün olmadığı hâllerde, başvuru sahibinin bilgi veya belgenin aslını inceleyerek not almasına veya içeriğini görmesine veya işitmesine izin verilmesini,

Önceden Bilgilenme Hakkı

Kişi hakkında herhangi bir konuda bilgi toplanacak, kayıt tutulacak ise, bu çalışmayı yapacak kurum veya kuruluş bunu kişinin haberi olmadan yapmamalıdır.

Doğrudan Erişim Hakkı

Bir kurum ya da kuruluş tarafından toplanan bilgiler veya tutulan kayıtlar doğrudan belli kişilerle ilgiliyse (o kişilerin isimlerine göre saklanmaktaysa), o kişiler, bu bilgi ve kayıtlara bizzat erişmek hakkına sahip olmalıdır.

Dolaylı Erişim Hakkı

Kişinin sağlığı, devletin güvenliği, ülke savunması gibi konularda toplanan bilgiler ve tutulan kayıtlar, belli kişilerle ilintili olsa bile, o kişiler bu bilgilere bizzat değil, ancak onlar adına hareket edecek bir vekil aracılığıyla erişebilirler.

İtiraz Hakkı

Bir kurum veya kuruluşun, yürüttüğü bilgi toplama ve kayıt tutma işlemi, faaliyeti kapsamında bulunmadığı görüşünde olan kişi, bu görüşünü yasal nedenlere dayandırabiliyorsa, bu çalışma kapsamına alınmasına itiraz edebilir.

Düzeltilme İsteme Hakkı

Kişi kendi hakkında toplanan bilgiler ve tutulan kayıtlarda yanlışlık olduğunu saptadığı takdirde, kayıtların düzeltilmesini ilgili kurum veya kuruluştan isteyebilmelidir.

1-3-3-Eğitim ve Öğrenim Kavramları

Hizmet İçi Eğitim

Hizmet içi eğitim, "kişiye işi ile kesin hukuki ilişkisinin kurulduğu tarihten, işten ayrıldığı tarihe kadar geçen süre içinde, işin gerektirdiği performans düzeyine ulaşması için gereken bilgi, beceri ve davranışların sistemli bir şekilde öğretilmesidir.

Bilgisayar Okuryazarlığı

Bilgisayar okuryazarlığı, bir insanın bilgisayarı artık klasikleşmiş birtakım işler için kullanabilmesi ve bilgisayar teknolojisi kullanılan diğer sistemleri kullanmaya kolayca adapte olması demektir. Bilgisayar okuryazarı bir insan; kişisel bilgisayarları fazla

zorlanmadan kullanabilir, bilgisayarlarda temel bazı işlemleri (kelime işlemcilerle yazı yazma, basit analizler, raporlar yapma, basit çizim programları kullanma, yazıcı (printer) kullanma) gerçekleştirebilir.

ECDL (Avrupa Birliği Bilgisayar Yetkinlik Sertifikası)

ECDL Adayların Bilgi Teknolojisi ve Bilgisayar Kullanım Yetkinliklerini sertifikalandırmasını sağlayan uluslararası kabul görmüş sertifika programıdır. ECDL sertifikası sahibinin temel, ileri ve/veya uzman seviyede bilgisayar kullanım yetkinliklerini belgeler. ECDL bilgiyi kanıtlar ve yetkinlikleri onaylar. Türkiye'de ECDL lisans sahibi TBD'dir.

e-Öğrenim

Hem uzaktan bilgi alışverişi ve beraber çalışmanın hem de çeşitli kaynak ve hizmetlere erişimin sağlanmasıyla öğrenim kalitesinin yeni çoklu ortam teknolojileri ve İnternet'in kullanımı ile artırılması anlamına gelmektedir.

e-Öğrenim, öğrenimin bilgisayar üzerinden öğrenci merkezli olarak kapsamlı bir şekilde aktarılmasıdır. Öğrenim çözümlerinin, öğrencilere ihtiyaç duydukları içeriğe istedikleri zaman ve yerden erişmelerini sağlayan bir bileşendir. "İstenilen Zaman ve Yerden Öğrenim", "Açık Erişim Öğrenim" gibi ibareler hep e-Öğrenimi tanımlamaktadır.

e-Öğrenim, okulda, üniversitede, işte, evde ve hayatının her alanında ve her durumda kişinin yetkinliğini artırır.

- Bireylere, kendi tüm potansiyellerini harekete geçirmelerine yardım ederek, mutlu ve kazançlı bir yaşam olanağı sağlar
- Bireyler ve gruplar arasındaki farklılık ve eşitsizlikleri azaltır
- Kurumların ihtiyaç duydukları beceri ve bilgileri sağlar
- Güvenilir bir teknolojiye dayalıdır fakat pedagojik temellidir
- Bir sosyal süreçtir ve insanlar arasında etkileşim ve beraber çalışmayı sağlamalıdır
- Kurumsal değişimi gerektirir

İnternet destekli öğrenimin düşük maliyetle daha hızlı sonuçlar sağlaması açısından büyük bir önemi vardır. İsteddiğiniz zaman istediğiniz yerde öğretime ulaşma şansınız İnternet sayesinde mümkündür. Günümüzün teknolojisi hızla ilerlediğinden, bu teknolojiyi kendi avantajınız doğrultusunda rahatça kullanma şansınız daha da artmaktadır. E-öğrenim size hedefiniz doğrultusunda gereksiz bilgilerden arındırarak tam olarak ne öğrenmek istediğinize karar vermeniz konusunda öncülük edecek az zamanda çok şey öğrenme fırsatları doğuracaktır.

Teknoloji Destekli Eğitim

Ağ üzerinden erişilebilen, LAN, İnternet, çok ortamlılık (multimedia) özelliklerine sahip, etkileşimli olarak hazırlanmış, pedagojik özellikleri olan, bilgi

aktarmanın yanı sıra beceri kazandırmaya yönelik,

- Eğitim alanların performanslarının bilgisayar tarafından otomatik değerlendirilebildiği ve kaydedilebildiği,
- Herkesin kendi bilgi seviyesinden kendi algılama ve kavrama hızına göre ilerleyebildiği ve kendilerine uygun zaman ve yerde
- Eğitim alabilmelerine olanak sağlayan,
- Kurs malzemelerinin kullanılarak yapıldığı uygulamadır.

Öğrenme Merkezleri

MEB' in Avrupa Birliği normlarıyla uyumlu bir biçimde yaşam boyu öğrenme felsefesiyle oluşturulan alanlardır. İlköğretim okullarında bulunan tüm "Bilgi Teknolojisi Sınıfları" ve orta öğretim okullarında bulunan "Bilgisayar Laboratuvarları" öğrenme merkezleridir.

Uzaktan Eğitim / Uzaktan Yükseköğretim

Öğrenci ve öğretim elemanlarının farklı coğrafi alanlarda olduğu, ders malzemesi aktarım ve etkileşiminin teknolojiden yararlanılarak gerçekleştirildiği eğitim biçimidir.

Uzaktan Eğitim Dersi

Belirli bir dersin içeriğinin uzaktan eğitim teknolojileri kullanılarak aktarılmasına yönelik organizasyondur.

Uzaktan Eğitim Programı

Tümü uzaktan eğitim yöntemlerine dayalı olarak verilen önlisans, lisans ya da yüksek lisans programlarına yönelik organizasyondur.

Sunucu Üniversite

Uzaktan eğitim amaçlı, olarak ilgili yönetmelik kapsamında ders ya da program açmak isteyen üniversite sunucu olarak adlandırılır. Sunucu üniversite uzaktan eğitim kapsamında açılan derslerin ve programların akademik standartları sağlayacak şekilde tasarlanmasını ve sunulmasını sağlamalıdır.

İstemci Üniversite

Uzaktan eğitim amaçlı olarak ilgili yönetmelik kapsamında ders ya da program talep eden/alan üniversite istemci (alıcı) olarak adlandırılır. İstemci üniversiteler uzaktan eğitim kapsamında açılan dersleri ve programları alabilmek için sunucunun öngördüğü teknik altyapıyı ve idari organizasyonu kurmuş olmalıdır.

Bilgisayar Destekli Eğitim

Bilgisayarın tek başına öğretici makine olarak kullanıldığı, ders malzemeleri sunum biçimidir. Başka bir ders malzemesi olmaksızın ders öğretmeye yönelik çoklu-ortam (multi-medya) yazılımları bu kategoride ele alınır.

Bilgisayar Yönetiminde Eğitim

Bilgisayar destekli ders yazılımlarının öğrenci kayıtları ve ders yönetim yazılımları ile desteklendiği uygulamadır.

Bilgisayar Ortamında Eğitim

Dersle ilgili malzemelerin aktarımı için bilgisayarın etkileşimli kullanıldığı sistemdir. E-ileti, faks, gerçek zamanlı bilgisayar konferansları bu tür uygulamalardır.

Uzaktan Eğitim Teknolojileri

Uzaktan eğitim teknolojileri ses veya görüntüye dayalı manyetik ve optik ve basılı malzemenin öğrencilere ulaştırılması ya da etkileşimsiz olarak sunulmasını sağlayacak şekilde seçilebilir. Uzaktan eğitimde yararlanılan teknolojiler geleneksel olarak aşağıda belirtilen dört kategoride ele alınır ve kendi içinde çeşitli alt gruplara ayrılır. Söz konusu teknolojilerden yararlanarak derslerin senkron (eşzamanlı) ya da asenkron (eşzamansız) sunumuna dayalı eğitim modelleri oluşturulabilir.

Ancak günümüz uzaktan yüksek öğretiminde etkileşimi sağlamanın giderek önem kazandığı düşünüldüğünde, sınırlı ya da tam etkileşimli uzaktan ders sunum teknikleri kullanılmasına ağırlık verilmesi önerilir.

- **Etkileşimli Sunum**

Yapılan araştırma sonuçlarına göre en iyi eğitimin eğitimci ve öğrencilerin aynı ortamda bulunduğu (yüz yüze eğitim) ve eğitimin multi-medya araçları ile desteklendiği eğitim olduğunu ortaya koymuştur.

- **Etkileşimsiz Sunum**

Bu yöntemde eğitimci ile öğrenci arasında bir etkileşim yoktur. Eğitimci tarafından hazırlanan ders materyalleri optik veya manyetik kayıt ortamları (CD-ROM, ses kaseti, video kaset) ve banttan TV yayınları (Açık Öğretim Lisesi yayınları) kullanılarak aktarılmaktadır.

- **Senkron Sunum**

Senkron sunumlu uzaktan eğitim modelinde ders müddeti boyunca eğitimci ile öğrenci sürekli etkileşim içindedir. Bu etkileşim görsel (video konferans, bilgisayarlı konferans) ve sesli konferans şeklinde olabilir. Her an konu ile ilgili soru sorma, tartışma, sözlü anlatım söz konusu olmaktadır.

- **Asenkron Sunum**

Asenkron sunumlu uzaktan eğitim modelinde eğitimci ile öğrenciler yüz yüze gelmemektedir. Ders materyallerine öğrenci istediği zaman ulaşabilmektedir. Bu yöntemde en güncel olan web tabanlı sunumdur. Etkileşim, elektronik posta, IRC, ICQ, Messenger gibi sohbet programları, etkileşimli benzetim programları ve tartışma grupları ile sağlanmaktadır.

Ölçme değerlendirme işlemleri ise güvenlik problemleri nedeniyle genellikle yüz yüze yapılmaktadır. Ödevler, proje çalışmaları gibi uygulamalar ise asenkron olarak web üzerinden gerçekleştirilebilmektedir.

Video Kitap

Video formatında hazırlanmış kitap veya eğitimde kullanılan kitap benzeri yapılanmış videodur.

Eğitim Yönetim Sistemi

Katılımcıların takip ve yönetimi için oluşturulmuş, genellikle veritabanı temelli sistem. Sistem belirli eğitim programlarına katılmakla yükümlü kişileri, kimin programa başladığını, kimin bitirdiğini ve katılımcıların sınav sonuçlarını izler.

Elektronik Bildiri Alanı

Konu ve soruların web sayfasında ilan edilip, katılımcıların da cevap vermesinin sağlandığı bir iletişim yöntemi

Blog

Web kaydı olarak tanımlanmaktadır. Elektronik bildiri alanına benzer fakat blog yönteminde, tek kişi veya grup ilk ilanı oluşturabilir ve katılımcıların sadece o ilana cevap verebilir.

Eğitim Yazılımı

Sadece eğitim programı amaçlı tasarlanmış yazılımdır.

Kavramsal Eğitim Zamanı (Oturma Zamanı)

Belirli bir uzaktan eğitim dersinin tamamlanması için gerekli zamandır. Çoğunlukla hedef katılımcıların, dersi tamamlayabilmeleri için geçirdikleri zamanın %80 ile 90'nının ortalaması alınarak hesaplanan miktardır.

1-3-4-Güvenlik Kavramları

Gizlilik

Bilgiye, sadece o bilgiye erişmeye yetkili kişiler tarafından erişilebilmesidir.

Bilişim teknolojileri çerçevesinde kullanıcılar açısından ciddi bir endişe konusu olan gizlilik, aşağıdaki 3 ana başlıkta yoğunlaşmaktadır:

- Hangi kişisel bilgi kiminle paylaşılabilir?
- Başka kimse görmeden mesaj/bilgi değiş tokuş edilebilir mi?
- Kaynağı/yazarı bilinmeden mesaj/bilgi gönderilebilir mi?

Mesajda gizlilik:

İnternet gibi açık ağlarda, mesaj gizliliği, özellikle e-ticaret uygulamaları için şifreleme gerektirmektedir. PKI (Açık Anahtar Altyapısı) günümüzde Web ortamındaki en genel

yaklaşımıdır.

Gerçek kaynağı saklama:

Genellikle gereksinim duyulmamakta ya da istenmemekle birlikte, kullanıcı bazı durumlarda ismini saklamak isteyebilmektedir (örneğin bir suç duyurusunda). Bu durum çoğunlukla mesajı kendi adresi üzerinden gönderen dolayısıyla mesaj kaynağını saklayan web siteleri tarafından çözülmektedir.

Bütünlük

Bilginin ve işleme yöntemlerinin doğruluğunu ve bütünlüğünü temin etme.

Doğrulama (authentication)

Doğrulama, kişi ya da bir şeyin iddia ettiği kişi ya da şey olup olmadığının belirlenmesi sürecidir. İnternet de dahil olmak üzere bilgisayar ağlarında, doğrulama çoğunlukla giriş (logon) şifreleri ile sağlanır. Para transferleri gibi önem arz eden işlemlerde çalınma ve unutmaya maruz kaldığı için tek başına şifre yeterli değildir, dolayısıyla dijital sertifikalar, açık anahtar gibi uygulamalar tercih edilir.

Kimlik Yönetimi - Kimlik Yönetimi Sistemi

Kimlik yönetimi, organizasyonların kendi kullanıcılarının kritik çevrimiçi (online) uygulamalara ve kaynaklara erişimlerini kolaylaştırmaları ve kontrol altında tutmalarını sağlayan ve iş süreçleri, politikalar ve teknolojileri ile entegre çalışan bir sistemdir. Kullanıcı kimlik doğrulama, erişim hakları, erişim kısıtları, hesap profilleri, şifreler ve kullanıcıların yetki ve profillerini destekleyen diğer uygulama ve sistemleri kapsayan çözümler bütünüdür.

Yetkisiz Erişim

Bir bilgisayar sistemine ya da bilgisayar ağına yetkisi olmaksızın erişmektir. Suçun hedefi bir bilgisayar sistemi ya da ağıdır. "Erişim" sistemin bir kısmına ya da bütününe ve programlara veya içerdiği verilere ulaşma anlamındadır. İletişim metodu önemli değildir. Bu bir kişi tarafından bir bilgisayara direkt olarak yakın bir yerden erişebileceği gibi, uzak bir mesafeden örneğin bir modem hattı ya da başka bir bilgisayar sisteminden de olabilir.

Yetkisiz Dinleme

Bir bilgisayar veya ağ sistemine, sisteminden veya sistemi içinde yapılan iletişimin yetkisi olmaksızın teknik anlamda dinlenmesidir.

Suçun hedefi her türlü bilgisayar iletişimidir. Genellikle halka açık ya da özel telekomünikasyon sistemleri yoluyla yapılan veri transferinin teknik olarak takip edilmesi ve dinlenmesidir.

Hesap İhlali

Bir başkasının bilgisayar sistemlerinde bulunan hesabını kanunsuz olarak kullanmaktır

Bir kişinin, İnternet, telefon veya benzer bir sistemdeki hesabının kişinin rızası olmaksızın kanunsuz olarak kullanılmasıdır.

Mantıksal Bilgisayar Sabotajı

Bir bilgisayar ya da iletişim sisteminin fonksiyonlarını engellenme amacıyla bilgisayar verileri veya programlarının sisteme girilmesi, yüklenmesi, değiştirilmesi, silinmesi veya ele geçirilmesidir.

Bir bilgisayar ya da iletişim sisteminin fonksiyonlarına zarar vermek amacı ile verilerin ya da programların zaman bombası (logic-time bomb), truva atları (trojan horses), virüsler, solucanlar (worms) gibi yazılımlar kullanılarak değiştirilmesi, silinmesi, ele geçirilmesi ya da çalışmaz hale getirilmesidir.

Fiziksel Bilgisayar Sabotajı

Bir bilgisayar ya da iletişim sisteminin fonksiyonlarına zarar vermek amacı ile sisteme fiziksel yollarla zarar vermektir.

Bir bilgisayar ya da iletişim sistemini oluşturan parçalara sistemin fonksiyonlarını yerine getirmemesi amacıyla fiziksel yollarla zarar verilmesidir.

Bilgisayar Yoluyla Dolandırıcılık

Bilgisayar ve iletişim teknolojileri kullanılarak verilerin alınması, girilmesi, değiştirilmesi ve silinmesi yoluyla kendisine veya başkasına yasadışı ekonomik menfaat temin etmek ve zarar vermek amacıyla yapılan dolandırıcılık.

Mali kazanç sağlamak ya da ciddi kayıplar vermek amacıyla yapılan bilgisayar dolandırıcılığı suçları, suçların modern bilgisayar teknolojileri ve ağ sistemlerinin avantajlarını değerlendirmeleri yoluyla klasik dolandırıcılık suçlarından farklılık gösterir.

Banka Kartı Dolandırıcılığı

Kartlı ödeme sistemleri kullanılarak yapılan dolandırıcılık ve hırsızlık suçlarıdır.

Kredi kartları, Bankamatik kartları ve benzeri kartlarla yapılan dolandırıcılık suçlarıdır. Kart ödeme sistemleri (ATM-Automated Teller Machine) genelde bankalar veya benzer finans kuruluşları tarafından kullanılırlar. Erişim genellikle bir kişi tanımlama numarası (PIN-Personel Identification Number) girişi gerektiren bir kart ya da benzeri bir sistem ile yapılır. Dolandırıcılık bu kartların çalınması, çoğaltılması, kopyalanması ya da iletişim hatlarının engellenmesi ve dinlenmesi yoluyla oluşur.

Girdi/Çıktı/Program Hileleri

Bilgisayar sistemine kasıtlı olarak yanlış veri girişi yapmak veya sistemden yanlış çıktı almak ya da sistemdeki programların değiştirilmesi yoluyla yapılan dolandırıcılık ve hırsızlıktır. Bir bilgisayar veritabanına yanlış veri girilerek yapılan yaygın bir dolandırıcılık yoludur.

İletişim Servislerini Haksız ve Yetkisiz Olarak Kullanma

Kendisine veya başkasına menfaat sağlamak maksadıyla iletişim sistemlerindeki protokol ve prosedürlerin açıklarını kullanarak iletişim servislerini veya diğer bilgisayar sistemlerini hakkı olmadan kullanmak.

İletişim servislerinin değişik şekillerde kötü niyetli olarak kullanımı olarak tanımlanabilir.

Bilgisayar Yoluyla Sahtecilik

Kendisine ve başkasına yasa dışı ekonomik menfaat temin etmek ve mağdura zarar vermek amacıyla; bilgisayar sistemlerini kullanarak sahte materyal (banknot, kredi kartı, senet vs.) oluşturmak veya dijital ortamda tutulan belgeler (formlar, raporlar vs.) üzerinde değişiklik yapmaktır.

Dijital ortamda tutulan dokümanlar üzerinde değişiklik yapmak bir tür sahteciliktir. Bilgisayarlarda tutulan dokümanlarda (iş akış programları, raporlar, personel bilgileri vs) sahtecilik amacıyla yapılan değişikliklerle kişiler kandırılabilir.

Bir Bilgisayar Yazılımının İzinsiz Kullanımı

Kanunla korunmuş yazılımların izinsiz olarak çoğaltılmasını, yasadışı yöntemlerle elde edilen bilgisayar yazılımlarının satışını, kopyalanmasını, dağıtımını ve kullanımını ifade eder.

Lisans Sözleşmesine Aykırı Kullanma

Tek bir bilgisayar için alınan yazılımın birden fazla bilgisayarda lisans haklarına aykırı olarak kullanılmasıdır.

Yazılım lisansları genellikle tek bir bilgisayarda kullanmak üzere tanzim edilir. Tek bir bilgisayar için alınan yazılımın lisans hakları çerçevesinde birden fazla bilgisayara kullanılmak üzere kopyalanması ve çalıştırılması yasaktır.

Lisans Haklarına Aykırı Çoğaltma

Lisans sözleşmesi ile korunmuş bir yazılımın saklanmış olduğu medya ortamının başka bir medya ortamına kanunsuz olarak kopyalanmasıdır. Genel itibariyle ödemedi kaçınmak için daha önce satın alınmış veya yine lisans sözleşmesine aykırı olarak kopyalanmış yazılımın başka bir medya ortamına taşınmasıdır

Burada söz konusu yazılımı kopyalayan da kopyalayan da sözleşme ihlali yapmış sayılır. Bugün bir çok yerde satılan program, film ve oyun CD'leri bu şekildedir. Bu tür CD'lere bakıldığında üzerlerinde Kültür Bakanlığının bandrolü olmadığı ve yazılabilir CD'lere kayıt edildiği ve orijinal kutularında olması gerekmektedir.

Lisans Haklarına Aykırı Kiralama

Değişik medyalar üzerine kayıtlı oyun, film ve yazılımların lisans haklarına aykırı olarak kiralanmasıdır.

Oyun, program ve filmleri kiralamaya yönelik özel bir lisansı bulunmadan kiralanmasıdır. Daha çok film ve oyun CD'lerinin kiralanması olarak karşımıza çıkmaktadır.

Kişisel Verilerin Kötüye Kullanımı

Ticari ya da mesleki sırların, kişisel bilgilerin ya da değerli diğer verilerin kendisine veya başkasına menfaat sağlamak ya da zarar vermek amacıyla, bu bilgilerin kullanımı, satılması ve dağıtımıdır.

Banka, hastane, alışveriş merkezleri, devlet kurumları gibi kuruluşlarda tutulan her türlü kişisel bilginin kendisine ya da başkasına menfaat sağlamak veya zarar vermek amacıyla kişilerin rızası dışında kullanılmasıdır.

Sahte Kişilik Oluşturma ve Kişilik Taklidi

Hile yoluyla kendisine veya bir başkasına menfaat sağlamak ya da zarar vermek amacıyla gerçek kişilerin taklit edilmesi veya hayali kişilerin oluşturulmasıdır.

Güvenlik Politikası

Güvenlik konularının bağdaştırılması ya da belirli bir güvenlik seviyesinin korunmasına yönelik düzenleme oluşturulmasına ilişkin hareket planıdır. Tek bir bilgisayarın korunmasından, bina korumasına, ulusal seviyede bilgi korunmasına dek tüm güvenlik kavramlarını kapsar.

Güvenlik Mimarisi

Ağ üzerinden gelebilecek tehdit ve saldırılara karşı hazırlanan yazılımsal savunma tasarımıdır.

Sosyal Mühendislik

Yasal kullanıcıların kandırılması ile gizli bilginin elde edilmesidir. Telefon ya da internet kullanılarak, kişiler kandırılarak, özel bir bilgiyi açığa çıkarmaları ya da politikalara aykırı hareket etmeleri sağlanır. "Kullanıcılar güvenlikteki en zayıf halkadır" anlayışı, sosyal mühendislik uygulamaları ile kabul edilmiştir.

Bilgi Güvenliği

Bilgi güvenliği bilgiyi, ticari sürekliliği sağlamak, ticari kayıpları en aza indirmek ve ticari fırsatların ve yatırımların dönüşünü en üst seviyeye çıkartmak için geniş tehlike ve tehdit alanlarından korunması işlemine verilen addır. Bilgi sistemleri güvenliğine yönelik tehditlerden önemlileri aşağıdaki şekilde sıralanabilir.

- **Tarama (Scanning)**
Sisteme değişken bilgiler göndererek sisteme giriş için uygun isim ve parolaları bulmak için kullanılır.
- **Sırtlama (Piggybacking)**
Yetkili kullanıcı boşluklarından ve hatalarından yararlanarak aynı yolu kullanarak sisteme girme.
- **Dinleme (Eavesdropping)**
İletişim hatlarına saplama yapmak.
- **Casusluk (Spying)**
Önemli bilginin çalınmasına yönelik aktiviteler.
- **Yerine Geçme (Masquerading)**

Yetkisiz bir kullanıcının, yetkili kullanıcı haklarını kullanarak sisteme girmek istemesidir.

- **Çöplleme (Scavenging)**
Gerçekleştirilen işlem sonucu kalan kullanılabilir bilgilerin toplanması.
- **Arkaya Takılma (Tailgating)**
Dial-up bağlantı düşmelerinden veya işlemin tamamlanmasından sonra hattı elinde bulundurarak sisteme girme
- **Süperzap Yöntemi (Superzapping)**
Sistem programının gücünden yararlanarak işlem yapma.
- **Truvaatı (Trojan Horse)**
Dışarıdan cazibesine kapılarak indirilen veya sisteme kopyalanan programların içine gizlenen veya arkasında çalışan programlardır.
- **Virüsler**
Kendi başına çalışamayan, ancak başka programlar aracılığı ile çalışıp kendini taşıyan programlardır.
- **Solucanlar (worms)**
Kendi kendini çoğaltabilen ve kopyalayabilen bir programdır.
- **Kapanlar (Trap doors)**
Tasarımcıların ve geliştiricilerin sistem bakımında yararlanmak üzere bıraktıkları programlardır. Kötü amaçla kullanılabilirler.
- **Mantık Bombaları (Logic bomb)**
Önceden belirlenmiş koşullar gerçekleşince harekete geçen programlardır.
- **Salami teknikleri (Salami Techniques)**
Dikkati çekmeyecek büyüklükte sistem kaynağı veya kaynakların zimmete geçirilmesi.
- **Koklama (Sniffing)**
Ağ üzerindeki paketlerin izlenmesi.
- **Aldatma (Spoofing)**
Ağa saplama yapılarak bilgilerin değiştirilmesi adres değişikliği yapılması.
- **Kırmak (Cracking)**
Sistem güvenlik önlemlerinin kırılması

Spam

İstem dışı alınan elektronik iletidir. (Kişi ve kuruluşların e-posta adresleri, cep telefonlarında olduğu gibi kişisel bilgilerdir. Bu gibi bilgilerin kişisel izin olmaksızın ticarete konu olması kişilik haklarına yönelik açık bir saldırıdır.)

Fiziki Güvenlik

Bilgi içeren ya da bilgiye işlem yapan cihaz, malzeme ve tesisi, yetkisiz kişilerin erişimine karşı korumak üzere alınan fiziksel önlemler.

Haberleşme Güvenliği

Bilginin, özellikle haberleşme kanallarından gönderilmesi sırasında yetkisiz kişiler tarafından elde edilmesine ve içeriğinin açığa çıkarılmasına ve diğer her türlü müdahaleye karşı alınan tüm önlemler.

Kripto

Birbirleriyle haberleşen iki tarafın, haberleşmesi esnasında üçüncü tarafa bilgi sızdırmamak amacıyla ve bilginin gizlenmesini sağlayan sistemdir.

Kriptolama

Bilgileri işlerken, depolarken ve gönderirken yetkisiz şahısların erişiminden ve gözünden korumak için yapılan matematiksel bir işlemdir.

Kriptoloji

Şifreleme bir iletinin (düz metin) içeriğini, uygun bilgi (anahtar) elde olmadan okunamayacak hale getirme işlemidir. Şifrelemenin amacı, iletinin istenmeyen şahıslar tarafından okunmasını engellemektir.

e-Kod

Bir ürün veya kişiye verilen sanal kimliktir.

1-3-5- Elektronik İmza Kavramları

Elektronik İmza

5070 sayılı Kanuna göre elektronik imza "başka bir elektronik veriye eklenen veya elektronik veriyle mantıksal bağlantısı bulunan ve kimlik doğrulama amacıyla kullanılan elektronik veridir.

Elektronik imza, gerçek hayatta ıslak imza ile yapılan her işin (kanunla hariç tutulanlar dışında: evlenme, tapu işlemleri gibi) elektronik ortamda yapılabilmesi için bir araçtır. Elektronik imza da tıpkı ıslak imzada olduğu gibi evrakla kişinin kimliği arasında bir ilişki oluşturur. Ancak elektronik imzanın ıslak imzaya oranla üstünlükleri de vardır. Islak imzaya oranla taklit edilmeleri imkansız denecek oranda zordur, ayrıca sadece kişinin kimlik bilgisiyle değil ayrıca mesajın içeriğiyle de ilişkilidir. Mesajdaki en küçük

değişikliklerde bile elektronik imza değişir. Bu nedenle mesajın bütünlüğünü (bir yerden bir yere giderken bozulmadan, değiştirilmeden, orijinal haliyle gitmesi) sağlamada oldukça önemli bir rol oynar. Elektronik imza ıslak imza gibi görsel bir ifade değildir. Elektronik ortamdaki hemen hemen her uygulamada mesajın sonuna eklenen bir veridir. Elektronik imza sayesinde kimlik doğrulama, veri bütünlüğü ve inkar edememe özellikleri sağlanır. Ancak elektronik imza verinin gizliliğine ilişkin bir çözüm yaratmaz. Mesajların başkaları tarafından görülmemesi, başkalarından gizlenmesi isteniyorsa şifreleme tekniğinin kullanılması gereklidir. Elektronik uygulamalarda hem gizlilik hem de yukarıda sayılan üç özelliğin sağlanması için imzalama ve şifreleme teknikleri birlikte kullanılırlar.

Güvenli e-İmza

Kanuna göre;

- Münhasıran imza sahibine bağlı olan,
- Sadece imza sahibinin tasarrufunda bulunan güvenli elektronik imza oluşturma aracı ile oluşturulan,
- Nitelikli elektronik sertifikaya dayanarak imza sahibinin kimliğinin tespitini sağlayan,
- İmzalanmış elektronik veride sonradan herhangi bir değişiklik yapıp yapılmadığının tespitini sağlayan, elektronik imzalar güvenli elektronik imzadır." Güvenli elektronik imzaların önemi elle atılmış imza ile aynı hukuki sonucu doğurmalarıdır. Yabancı mevzuatta bu hukuki etkiye sahip elektronik imzalar çeşitli adlarla (nitelikli, evrensel, elektronik imza v.b.) ve farklı teknik gereksinimlerle tanımlanmıştır. Ancak bütün bu imzaların ortak noktası, nitelikli elektronik sertifikaya dayanarak ve güvenli elektronik imza oluşturma aracıyla oluşturulmuş olmalarıdır.

Elektronik Kimlik

Kişisel özlük bilgilerinin elektronik ortamda saklanmasıdır.

Kimlik Numarası

Elektronik kimlikleri birbirinden ayıran, tekil olmasını sağlayan sıra numarasıdır.

Elektronik Belge

Bir sertifikaya dayanan elektronik imza ile imzalanmış elektronik veridir.

Elektronik Veri

Elektronik, optik veya benzeri yollarla üretilen, gönderilen, alınan veya saklanan bilgiler.

Sertifika

İmza doğrulama verisini kişiye bağlayan ve o kişinin kimliğini teyit eden elektronik onaydır.

Nitelikli Sertifika

İlgili kanunda belirtilen şartları karşılayan ve sertifika hizmet sağlayıcısı tarafından verilen sertifikadır.

Elektronik Sertifika

Yasanın 3. maddesinde elektronik sertifika; "İmza sahibinin imza doğrulama verisini ve kimlik bilgilerini birbirine bağlayan elektronik kayıt" şeklinde tanımlanır.

Bir elektronik sertifika, kullanıcı kimliği ile kullanıcı için üretilen imza doğrulama verisini, yani kullanıcının açık anahtarını birbiri ile ilişkilendiren bir veri yapısıdır. Bu özelliği ile elektronik sertifika kullanıcıların sanal ortamdaki kimlik kartı olarak nitelendirilebilir.

Elektronik Sertifika, bir ESHS tarafından yayınlanır. Temel olarak bir elektronik sertifika içinde yer alan bilgiler:

- Sertifika seri numarası
- Sertifika sahibinin kimlik bilgileri
- Sertifikanın geçerlilik başlangıç tarihi
- Sertifikanın geçerlilik
- Kullanılacak algoritmalar
- Açık anahtar bilgisi
- Yayınlayan ESHS
- Yayınlayanın elektronik imzası

Nitelikli Elektronik Sertifika

5070 sayılı Kanun uyarınca gereken şartları sağlayan ve TK tarafından yetkilendirilmiş nitelikli bir ESHS tarafından verilmiş sertifikalardır. Nitelikli elektronik sertifikalar ITU-T Rec. X.509V.3 standardına uymak zorundadır (Tebliğ Madde 5). Buna göre bir nitelikli elektronik sertifikada yer alması zorunlu olan bilgiler şunlardır (Madde 9):

- Sertifikanın "nitelikli elektronik sertifika" olduğuna dair bir ibare
- ESHS'nin kimlik bilgileri ve kurulduğu ülkenin adı
- İmza sahibinin teşhis edilebileceği kimlik bilgileri
- Elektronik imza oluşturma verisine karşılık gelen imza doğrulama verisi (yani kullanıcının açık anahtarı)
- Sertifikanın geçerlilik süresinin başlangıç ve bitiş tarihleri
- Sertifikanın seri numarası
- Sertifika sahibi diğer bir kişi adına hareket ediyorsa bu yetkisine ilişkin bilgi
- Sertifika sahibi talep ederse meslekî veya diğer kişisel bilgileri
- Varsa sertifikanın kullanım şartları ve kullanılacağı işlemlerdeki maddi sınırlamalara ilişkin bilgiler
- ESHS'nin sertifikada yer alan bilgileri doğrulayan güvenli elektronik imzası

Elektronik Sertifika Hizmet Sağlayıcısı (ESHS)

Elektronik sertifika hizmet sağlayıcısı: Elektronik sertifikada yer alan bilgilerin doğruluğundan emin olunması için bir güven modeline ihtiyaç duyulmaktadır. Elektronik imza yasasında tanımlanan elektronik sertifika hizmet sağlayıcılar (ESHS), sertifika veren kuruluşlar olarak tanımlanmaktadır. ESHS, güven ve itibarın tesisi için belirlenmiş kurallara bağlı olarak faaliyetlerini yürütmek ve yasa ile belirlenen bir kuruluş tarafından denetime açık olmak zorundadır. Türkiye’de ESHS faaliyetlerini düzenleyici kurum olarak Telekomünikasyon Üst Kurulu (TK) görevlendirilmiştir. Yasaya göre ESHS şöyle tanımlanmaktadır (Madde 8):

“ESHS, elektronik sertifika, zaman damgası ve elektronik imzalarla ilgili hizmetleri sağlayan kamu kurum ve kuruluşları ile gerçek veya özel hukuki tüzel kişilerdir.”

Kök Sertifika

ESHS (Elektronik Sertifika Hizmet Sağlayıcısı)’nin elektronik sertifikasına kök sertifika denir. ESHS’nin de, kendisinden elektronik sertifika alan kullanıcılar gibi bir çift anahtarı vardır. Bu anahtarlardan özel anahtar, yayınlanan elektronik sertifikaları imzalamak için kullanılır. ESHS’nin açık anahtarı ise ESHS’nin kök sertifikası içinde yer alır ve kullanıcılar tarafından bu ESHS’nin yayınladığı elektronik sertifikalara attığı elektronik imzasının doğrulanması için kullanılır. Bir nitelikli elektronik sertifika, ancak yayınlayan ESHS’nin sertifika üzerindeki imzası geçerliyse kullanılabilir. Bir nitelikli elektronik sertifikaya ulaşan bir kullanıcı, öncelikle bu sertifikanın geçerliliğini, sertifika üzerindeki ESHS imzasının geçerliliğini kontrol ederek sınar ve Kök sertifika açık anahtarın ESHS’nin olduğunu onaylar.

ESHS’nin özel anahtarı, bir Açık Anahtar Altyapısı (AAA) sistemindeki güven zincirinin en önemli halkasıdır. ESHS’nin özel anahtarı, yetkisiz bir kullanıcının eline geçerse, AAA üzerinde verilen tüm güvenlik hizmetleri ve kurulan güvenli iletişim altyapısı tehlikeye düşer. Bu nedenle ESHS’nin özel anahtarını saklamak için özel ve yüksek güvenlik içeren saklama ortamları kullanılır. Küçük bir kutuya benzeyen ve yalnızca yetkili kullanıcıların ve programların erişmesine izin verecek şekilde ESHS’nin özel anahtarını saklayan bu cihazlara Donanım Güvenlik Modülü (Hardware Security Module) denir.

Açık Anahtar Altyapısı (AAA)

Elektronik İmza’nın kullanılması için elverişli bir ortam sağlayan açık anahtarlı şifreleme yöntemleri, hedeflenen güvenlik gereksinimlerini karşılamakla birlikte bir takım zorluklara da sahiptir. Bunlar kısaca şöyle özetlenebilir:

- Anahtar çiftlerinin üretimi
- Anahtarla sahibinin eşleştirilmesi
- Anahtarların tanınması
- Özel anahtarın korunması
- Farklı uygulamalarda aynı imzanın kullanılabilmesi

Yukarıda sıralanan sorunlara çözüm getirmek, açık anahtarlı şifreleme yöntemlerinin kullanımı yoluyla bütünlük, kimlik doğrulama ve inkâr edilmezlik hizmetlerini kullanıcılara vermek ve elektronik imza teknolojisinin kolay kullanımını sağlamak için gerekli teknoloji, standart, yasa, yönetmelik, kuruluş, ürün ve hizmetlerin bütününe "Açık Anahtar Altyapısı (AAA)" denir.

e-İmza Oluşturma Aracı

İmza oluşturma aracının tanımı Kanun'a göre "Elektronik imza oluşturmak üzere, imza oluşturma verisini kullanan yazılım veya donanım aracı şeklindedir. Bu tanımda Direktif'in çevirisidir ve yabancı mevzuatta aynı şekilde tanımlanmıştır. Uygulamada imza oluşturma araçları donanım bazlı olarak akıllı (smart) kartlar, USB Token'lar, bilgisayarlar veya veri işleme kapasitesi olan el terminalleri (PDA, cep telefonları, Pocket PC'ler v.b.) ile yazılım bazlı olarak da bilgisayar programları, smartcard'lar, işletim sistemleri veya özel yazılımlar v.b. şeklinde karşımıza çıkabilmektedir.

e-İmza Doğrulama Aracı

İmza doğrulama aracının tanımı Kanun'a göre "Elektronik imzayı doğrulamak amacıyla imza doğrulama verisini kullanan yazılım veya donanım aracı" şeklindedir. Bu tanımda Direktif'in çevirisidir ve yabancı mevzuatta aynı şekilde tanımlanmıştır. İmza oluşturma araçları aynı zamanda imza doğrulama araçları olarak da kullanılacağından dolayı burada istisnai olarak sadece imza doğrulama aracı olarak kullanılacak olan donanım ve/veya yazılım bazlı araçların yönetmelik içinde ayrı standartlara referans gösterilerek tanımlanması gerekebilir. Aksi durumda imza oluşturma araçları için belirlenen standartlar imza doğrulama araçlarını da karşılayacağından dolayı bu noktada suni ayrımlara gidilmeye gerek yoktur.

Elektronik İmza Algoritmaları

Elektronik imza üretmek ve bir elektronik imzanın doğruluğunu onaylama için kullanılan karmaşık matematiksel fonksiyonlar grubudur. Bu algoritmalara örnek olarak RSA, EC, SHA-1, MD5 verilebilir.

İmza Sahibi

Sadece gerçek kişilerdir.

İmza Verisi

Özel imzalama anahtarları veya şifreler gibi, elektronik imza oluşturmak için kullanılan kişiye özel ve tek veridir.

İmza Doğrulama Verisi

Açık imzalama anahtarları veya şifreler gibi elektronik imzayı doğrulamak için kullanılan veridir.

İhtiyari Akreditasyon

Kurum tarafından, sertifika hizmet sağlayıcılarının ulusal ve uluslar arası kabul görmüş teknik kriterlere göre değerlendirilmesi, yeterliliğinin onaylanması ve düzenli aralıklarla denetlenmesi işlemidir.

Akıllı Kart

İçinde bulundurduğu yonga ile kimlik, ödeme, banka vb. İşlemlerin yapılmasına olanak sağlayan bilgileri içeren işlevsel kart, (Smart Card, USB Token)

Zaman Damgası

Kanun'a göre zaman damgası "Bir elektronik verinin, üretildiği, değiştirildiği, gönderildiği, alındığı ve / veya kaydedildiği zamanın tespit edilmesi amacıyla, elektronik sertifika hizmet sağlayıcısı tarafından elektronik imzayla doğrulanan kayıt"tır.

e-Noter

Tanım 1: Kağıda dayalı mevcut noterlik hizmetlerinin elektronik doküman ve belgeleri de kapsayacak şekilde ifasıdır.

Tanım 2: Teknik donanıma sahip bir özel şirketin zaman damgası vurarak veri muhafaza hizmeti vermesidir.

1-3-6-Sistem Yönetimi Kavramları

Sistem Yönetimi

Dağıtık bilgisayar sistemlerinin (donanım, yazılım, ağ) kurum çapında yönetimidir. Gruplandırmak gerekirse aşağıdaki bileşenlerden oluşur.

- Yapılandırma yönetimi
 - Donanım ve yazılım envanteri
 - Tedarik, yazılım derleme ve yönetimi
- Güvenlik yönetimi
 - Kimlik yönetimi
 - Politika yönetimi
- Hata yönetimi
 - Sorun giderme, hatayı kayıt altına alma ve veri kurtarma
- Performans yönetimi
 - Yazılım ölçümü ve olay görüntüleme
- Hesap (gider) yönetimi
 - Faturalama ve istatistiksel bilgi toplama

Yapılandırma (Konfigürasyon)

Bir bilgi sisteminde tesis edilen veya teknik dokümanda tanımlanan, yazılım ve donanımlara ait fonksiyonel ve fiziksel özelliklerin tümüne verilen isimdir.

Genel olarak yapılandırma, bütünü oluşturan parçaların ayarlanması ya da ayarlanma sürecidir.

- Bilgisayar ve bilgisayar ağlarında, belirli donanım ve yazılımların ekli cihazlar, kapasite ve yetenekleri bazında detaylarını ve sistemin tam olarak neden oluştuğunu gösterir.
- Ağ sistemlerinde, ağ topolojisi yerine kullanılır
- Donanım ve yazılım kurulumunda, sunulan seçeneklerin tanımlanmasına dair metodolojik süreç olarak tanımlanır.

Yapılandırma Yönetimi

Bir projenin teknik detaylarının alıma çıkılması aşamasından uygulamaya geçiş ve uygulamada kalış süresince, "ömür devri" içinde kontrolünü ifade eder. Projenin temel esaslarının değişiminin takip edildiği yöntemi tanımlar. İşlevsel ve fiziki ihtiyaçların özelliklerinin sistem güvenilirliğini, uyumunu ve bekasını hedeflemesini sağlar.

Yapılandırma yönetimi, kurumun bütün donanım ve yazılım bileşenlerini içeren bilgisayar ve ağ sistemlerini tarif eden bilgilerin detaylı kayda alınması ve sürekli güncellenmesidir. Bu gibi bilgiler genellikle yüklü yazılım paketlerinin sürümleri ve güncellemeleri, donanım cihazlarının da konumlarını ve ağ adreslerini içerir. Bir sistem donanım veya yazılım yükseltilmesine ihtiyaç duyduğunda, sorumlu kişi özel yapılandırma yönetim yazılımına erişip, veritabanından mevcut donanım ve yazılıma bakabilir, ihtiyaç duyulan yenileme için bilgiye dayalı bir karar alabilir.

Yapılandırma yönetim uygulamasının en büyük avantaj, mevcut bütün sistemler gözlenebildiği için yapılması planlanan bir değişikliğin geri kalan sistemlerde meydana gelecek etkisi de önceden tanımlanabilir.

Yapılandırma yönetimi yazılım geliştirmede de kullanılmaktadır. Yazılım geliştiriciler kaynak kodu, dokümantasyon, problemler, talep edilen değişiklikler ve yapılan değişikliklerin takibini yapılandırma yönetimi ile tutabilirler.

Yapılandırma Kontrolü

Bir sistemin yapılandırma kontrolü, sistem tanımlanıp tesis edildikten sonraki gelişme ve değişiklik teklifleri ile, onaylanıp tesis edilen tüm değişikliklerin sistematik gelişimidir.

Temel yapılandırmaya ilişkin yapılan bütün değişiklikler için sistematik olarak yapılan değerlendirmeler, düzeltmeler, onay ve redleri içerir.

Bütünlük Testleri/Sınaması

Sistemin alt sistemleriyle birlikte bir bütün olarak sorunsuz çalışıp çalışmadığının sınanmasıdır.

Doğrulama

Geliştirilmekte olan sisteme ait yaşam döngüsünün belirli bir aşaması için tanımlanmış her türlü gereksinimin karşılandığını kanıtlamak amacıyla yapılan testler.

İhtiyaç

Mevcut ve istenilen durum/sonuç arasındaki fark veya "olan" ile "olması gereken" arasındaki sonuç farkıdır.

İhtiyaç Değerlendirmesi

İhtiyaçların belirlenmesi ve onların toplum ve kurumlara sağlayacağı değerlerle karşılaştırıldığında göz ardı edilebilecek maliyetler temelinde öncelik sırasına konmasıdır.

İhtiyaç Analizi

Uygun müdahalelerin tanımlanması ve daha sonra seçilmesi amacıyla, bir ihtiyacın neden ve etmenlerinin belirlenmesi sürecidir.

Şartname

Satın alma, satma, yaptırma, kiralama gibi işleri gerçekleştirmek isteyen tarafın düzenlediği, her iki tarafın da uymayı üstlendikleri şartların tespit edildiği resmî belgedir.

Satıcıyı mal veya hizmetleri (inşaat dahil olmak üzere) tedarik etmeye, alıcıyı da aldığı mal veya hizmetin bedelini ödemeye zorunlu kılan karşılıklı bağlayıcı yasal belgedir. İki taraflı anlaşmalara ek olarak, şartnameler iş emirleri, alım siparişleri altındaki taslak mektupları ve iki taraflı kabul edilen değişiklikleri içerir.

Teknik Şartname

İhale kapsamında alınacak mal/hizmetin teknik özelliklerini içeren şartnamedir.

Gerek duyulması halinde alınacak malın teknik ayrıntılarını ve şartlarını gösteren bir teknik şartname hazırlanarak ihale dokümanına dahil edilir. İdarelerce hazırlanacak teknik şartnamelerde belirlenecek teknik kriterlerin, verimliliği ve fonksiyonelliği sağlamaya yönelik olması, rekabeti engelleyici hususlar içermemesi ve bütün istekliler için fırsat eşitliği sağlaması zorunludur.

Teknik şartnamelerde, varsa ulusal ve/veya uluslararası teknik standartlara uygunluğu sağlamaya yönelik düzenlemeler de yapılır. Bu şartnamelerde teknik özelliklere ve tanımlamalara yer verilir. Belli bir marka, model, patent, menşei, kaynak veya ürün belirtilemez ve belirli bir marka veya modele yönelik özellik ve tanımlamalara yer verilemez. Ancak, ulusal ve/veya uluslararası teknik standartların bulunmaması veya teknik özelliklerin belirlenmesinin mümkün olmaması hallerinde "veya dengi" ifadesine yer verilmek şartıyla marka veya model belirtilebilir.

İhale konusu mal alımının her türlü özelliğini belirten teknik şartnamelerin idarelerce hazırlanması esastır. Ancak, alınacak malın özelliği nedeniyle idarelerce hazırlanmasının mümkün olmadığı ihale yetkilisi tarafından onaylanması kaydıyla, teknik şartnameler 4734 sayılı Kanun hükümlerine uygun olarak danışmanlık hizmet

sunucularına ihale yoluyla hazırlattırılabilir.

1-3-7-Erişim Kavramları

Portal/e-Kapı

Anakapı, ana giriş, giriş kapısı, birbirleriyle ilgili bilgileri içeren web sayfası.

Erişilebilirlik

Bilginin gerektiğinde yetkili kullanıcıların erişimine hazır durumda bulundurulmasıdır.

Elverişlilik

Yetkili kullanıcıların, gerek duyulduğunda, unsurların temini, ekipmanın, yazılımın ve diğer bilgi teknolojisi varlıklarının politikalar, uygulamalar, yöntemler, örgütsel yapılar ve yazılım fonksiyonları gibi bir dizi çerçeve içinde bilgiye ve ilişkili kaynaklara erişebileceklerini garanti etme.

İnternet Evi- İnternet Kafe

Bilgisayarı ve/veya modem bağlantısı olmayan bireylerin para karşılığı sınırlı bir süre için İnternet'e ve bilgisayara erişimini sağlayan ticari işletmeler olarak tanımlanmaktadır.

Bu yerlerde İnternet'e erişim dışında, bilgisayar oyunları oynatmak da önemli bir kazanç kapısıdır. İnternet kafeler bilgisayar sahipliğinin ve sürekli İnternet bağlantısının önemli bir maddi kaynak gerektirmesi sorununa pratik bir çözüm olarak dünyanın dört bir yanında yaygınlık kazanmıştır. Giderek kendi başına bir sektör haline gelen bu olgu, dünya çapında en hızlı büyüyen hizmet kollarından birisi haline gelmiştir.

Birinci Düzey Anakapı

Yalın, organizasyonel karmaşıklıkları gizleyen, bilgi vermek amaçlı, vatandaşın devleti görmesini istediği tarzda olan anakapılardır.

İkinci Düzey Anakapı

Vatandaşın çevrimiçi işlemleri(vergi ödeme, araç kaydı vb.) yapmasına olanak veren anakapılardır.

Üçüncü Düzey Anakapı

Kişilerin bir hizmetten diğerine geçerken tekrar tekrar yetki işlemlerinin (kullanıcı kodu ve şifre sorma) yapılmadığı türden ana kapılardır.

Dördüncü Düzey Anakapı

Bir işlemin gerektirdiği bilgi veya verinin üretilebilmesi için birden fazla devlet kurumunun kaynaklarının kullanıldığı anakapılardır.

Beşinci Düzey Anakapı

Vatandaşın kendine özel işlemlerinin karşılıklı etkileşimle yapıldığı anakapı türleridir.

Web Sayfası

İçinde İnternet üzerindeki başka doküman veya bilgisayarlara köprü bağlantılar içeren ve buralara sadece bir fare tuşuna basarak erişmeye olanak sağlayan, bilgisayardaki bir tür sayfa düzenine verilen addır.

Arayüz

Kullanıcıya programa ulaşma, veri, girme veya görüntüleme amacıyla kullanılan ekran formatıdır.

OSI

“Open Systems Interconnection” Açık sistemlerin ara bağlantısı başvuru modeli: değişik üreticilerin cihazları arasında iletişimin nasıl yapılacağını tanımlayan mimari yapıdır.

Alan Adı Sistemi (DNS)

İnternet’te bilgisayarların sayısal adresi (Örneğin:195.142.141.65) ile sembolik adı (merkez.tbd.org.tr) arasındaki ilişkiyi kuran sisteme denir.

e-İleti

Elektronik ileti ya da güncel kullanımı ile e-posta, bilgisayar ağlarında kullanıcılarının birbirleriyle yazılı olarak haberleşmesini sağlayan bir yoldur. Bilgisayar ağlarının oluşturulma nedenlerinden biri, kişilerin, bir yerden diğerine (hızlı ve güvenli bir şekilde) elektronik ortamda mektup gönderme ve haberleşme isteğidir.

1-3-8-Veri Yönetimi Kavramları

Bilgi

Verinin işlenmiş ve bir anlam ifade eden halidir.

Sözlük anlamıyla bilgi, öğrenme, araştırma ve gözlem yoluyla elde edilen her türlü gerçek, malumat ve kavrayışın tümüdür. Bilgi, çok farklı şekillerde tanımlanmaktadır. Bilgi doğruluğu ispatlanmış inançlardır (Nonaka ve Takeuchi, 1995:58). Bilgi, önceden belirlenen bir dizi sistematik kural ve prosedüre uygun bir biçimde işlenmiş enformasyondur. Bilgi, sosyal varlık olan insanlar arasındaki iletişim sırasında paylaşılan, aktarılan ve yeniden şekillendirilen tecrübe ve enformasyonlardır (Allee, 1997:27). Bilgi, belirli bir durum, sorun, ilişki, teori veya kurala ait veri ve enformasyondan oluşan anlayışlardır (Bennet ve Bennet, 2000:19). Bilgi içinde yaşadığımız dünyayı ve olayları yorumlamak ve yönetmek için uyguladığımız bir dizi anlayış, kavrayış ve genellemeler ile bize güçlü bir kavrayış ve bakış açısı kazandıran her türlü zihni faaliyettir. Bilgi, sosyal olaylarda karşımıza çıkan eylem ve olayları anlamamıza yardım eden işaret ve kodlamalardır. Bilgi, insanların ve organizasyonların etkin bir biçimde eylem gerçekleştirmeleri için sahip olmaları

gereken kapasitedir.

Bilgi teknolojilerinde, bilgi, bir kurum veya kişi için, bilgiye sahip olma veya çabuk bulma kabiliyetidir. "Bilgi iki türdür, bir konuyu kendimiz zaten biliriz, ya da konu hakkındaki bilgiyi nereden bulacağımızı biliriz" (Samuel Johnson).

Kurumsal ya da kişisel bilgisayar kullanımı bağlamında bilgi, deneyimli "yöntem bilgisi" sahipliği, bunun yanı sıra da gerçeklere dayalı bilgiye sahip olma veya nereden erişileceğini bilme kavramlarını ifade eder. Kurumlar yakın zamanda birikmiş bilgilerini malvarlıklarının bir parçası olarak görmeye ve bilgi yönetim plan ve uygulamaları geliştirmeye başlamışlardır. Bu uygulamaya örnek olan veri madenciliği, bir kuruma ait birikmiş işlemler ve diğer veriden bilgi geliştirmeyi hedefler.

Bilgi Yönetimi

Bilgi yönetimi, kayıtlı ya da kayıtsız organizasyon verilerini ve kişisel bilgi ve tecrübeye dayalı birikimleri, toplayıp, düzenleyip, kayıt altına alıp yararlı bilgi haline getirerek bunları doğru zamanlarda, doğru kimselerin, istenilen her yerden ulaşılabilmesini sağlayıp, organizasyonun entelektüel mülkünü arttırmak, tekrarlanan işlemlerin tamamının teknolojik araçlarla yapılmasını sağlamak ve bunun sonucunda pozitif iş neticeleri elde etmek amacıyla yapılan bir dizi teknolojik ve kültürel işlemlerdir.

Kuruma ait bilginin verimli kullanımı amacıyla işlem planlama, yönlendirme kontrol etme, kotarma gibi genel yönetim prensiplerinin uygulanmasıdır.

Bilgi Yönetimi Sistemi

Bilgi Sistemi, bir organizasyon içinde kullanılan tüm iletişim kanallarından oluşan sistem olarak tanımlanır (WordNet), bilgi yönetim sistemi de organizasyon içinde kullanılan bilgi sistemlerinden biridir. Bilgi yönetim sistemi, veri toplayan ve işleyen ve bunu karar alma, planlama, program yürütme ve kontrol için kullanacak yöneticilere sunan sistemdir. Bilgi yönetim sistemi, bilginin toplanması, değiştirilmesi ve yayılması ile ilgili tüm bileşenleri içerir. Aktiviteler, veri girişi, verinin bilgiye dönüşümü, veri ve bilginin depolanması ve yönetim raporları gibi çıktı üretimidir.

Çalışma alanı olarak çoğunlukla bilgi teknolojileri yönetimi olarak geçer. Bilgi sistemleri genellikle, ticaret, iş yönetimi disiplinlerinde ve azınlıkta yazılım mühendisliği disiplinlerinde çalışılır, bilgisayar sistemlerinin organizasyon hedeflerine entegrasyonu olarak kabul edilir.

Bilgi sistemleri iş süreçleri ve operasyonlarını aşağıdaki maddeleri sağlayarak destekler:

- Satış, tedarik, yatırım ve maaş verisini içeren muhasebe kayıtlarını kaydeder ve saklar,
- Bu tip kayıtları, gelir raporu, ödemeler dengesi, yönetim raporları gibi finansal raporlara dönüştürür,
- Envanter verisi, süreçteki iş verisi, malzeme tamir ve bakım verisi, tedarik zinciri verisi ve diğer üretim/operasyon verisini kaydeder ve saklar,

- Bu operasyonel kayıtları, üretim çizelgeleri, üretim kontrolleri, envanter sistemleri ve üretim izleme sistemlerine işler,
- Personel verisi, ücret verisi, personel tarihçesi gibi insan kaynakları kayıtlarını kaydeder ve saklar,
- İnsan kaynakları kayıtlarını, personel masraf raporları, performans bazlı raporlara işler,
- Pazar verisi, müşteri profili, müşteri alım tarihçesi, pazar araştırması verisi, reklam ve diğer pazarlama verilerini kaydeder ve saklar,
- Pazarlama kayıtlarını, reklam elastikiyet raporları, pazarlama planları ve satış aktiviteleri raporlarına işler.

Karar alma destek fonksiyonu bir adım daha ileriye gider, karar alma sürecinin önemli bir parçasıdır. Kullanıcılara "fiyatı %5 attıysaydık ne olurdu?", "fiyatı %10 düşürseydik ne olurdu?" şeklinde sorular sormalarına fırsat verir. "A tehdit ile karşı karşıya kalsak ne yaparız?" gibi ihtimallere ilişkin sanal sonuçlar ortaya koyar.

Bilgi Modeli

Bir kurumun bilgi ortamını iş modeline uyumlu olarak çeşitli detay seviyelerinde gösteren varlık, ilişki ve özniteliklerden oluşan ve iş kuralları varlık ilişkileri(ER) diyagramı ve standart veri elemanlarını içeren bilgi seti. Bilgi Kaynağı Sözlüğü (Information Resource Dictionary) ve müşterek veri sözlüğünü kullanır.

Bilgi Yönetim Modeli

Kurumsal bilginin kurumun çalışması ve karar mekanizmasına hizmet etmek üzere etkin olarak yönetilmesidir

Bu konuda Info Technology Infrastructure Library (ITIL – İngiltere kökenli) standart esas alınmaktadır. Özel ve kamu sektörünün yönetim usullerinin bir sentezidir. İş modelinin teknoloji ile uyumlu hale getirilmesi ve kurumsal bilginin kurumsal bilgi sistemi üzerinde entegre edilmesi ile ömür dönemi boyunca karar destek mekanizmasına hizmet etmek üzere esnek ve genişleyebilir yapıda tutulması hedef alınmaktadır. Bilgi Yönetim Modelinin etkinliği için,

- Üst yönetimin desteği,
- Kurumsal bilgi yönetiminin performansını arttırmak üzere yeniden yapılanma,
- Konunu kurumsal bazda, geniş ölçekte ele alınması gereklidir.

Bilgi Teknolojileri Yönetimi

Bilgi teknolojileri yönetimi, bilgi yönetimi ve işletme disiplinlerinin birleşimidir. Amaç organizasyon hedeflerine bilişim kanalı ile ulaşmaktır.

Tanım iki şekilde kullanılır, birincisi, sistemler topluluğu, yapıları ve barındırdıkları bilginin yönetimi, diğeri de bir iş fonksiyonu içindeki bilişim teknolojisinin yönetimi şeklindedir.

Bilgi Güvenliđi Yönetim Sistemi

Bilgi sistemlerini, ađları ve yetkili kullanıcıyı yetkisiz erişimlerden, bilginin deđiştirilmesinden, bilgisayar destekli sahtekârlık, casusluk, sabotaj, yıkıcılık, yangın ve sel gibi çok geniş kaynaklardan gelen tehdit ve tehlikelerden korumak için oluşturulan, iş riski yaklaşımına dayalı sisteme Bilgi Güvenliđi Yönetim Sistemi (BGYS) denir. Sistem, koruma sırasında gerekli olan kontrolleri ve ölçümleri, bunların iş ve işleyiş süreçleri haline getirilmesini ve karşı tedbirlerin alınmasını kapsar, gerekli denetimleri yapar ve raporlar üretir.

Bilgi Kaynakları

Kurumun karar vermesi ve problem çözebilmesi için bir kaynak olarak görülen, elle ya da otomatik vasıtalarla yaratılmış her türlü bilgidir.

Bilgi Kaynađı Yönetimi

Kurumun şu anki ve gelecekteki ihtiyaçlarının karşılanabilmesine yönelik olarak, bilgi kaynaklarının kullanılması için gerekli önlemlerin alınması, politika ve yöntemlerin geliştirilmesidir.

Bilgiye Erişim

Türkiye'nin sosyal cođrafyası göz önüne alındığında, bilginin toplanması ve vatandaşa sunulmasında yani bilgiye erişimde de önemli farklılıklar söz konusudur. Bu alanda İnternet en büyük taşıma ortamıdır. Devlet kurumları gerek yerel gerekse de geniş alan ađlarıyla, iç işleyişe ilişkin sorunları büyük oranda aşabilmiş durumdadırlar.

Ancak vatandaşa sunulacak hizmetlerde çeşitli platformların kullanılması söz konusu olacaktır. Kullanılabilecek erişim kanalları ve ortamlarını şu şekilde sıralayabiliriz;

- Ev bilgisayarları,
- Ofis bilgisayarları,
- İnternet kahvehaneleri,
- Kiosklar,
- Bilgiyer erişim noktaları (Halkevleri, Köy odaları),
- GSM şebekeleri,
- Sayısal TV,
- PDA'lar,
- Kurum erişim terminalleri,
- Okullarda kurulan bilgisayar dersaneleri,
- İnternet,
- İtranet.

Burada düşünülmesi gereken önemli faktör sayısal uçurumu kapatacak ve herkesin vatandaş olarak devlet hizmetlerinden uygun şekilde yararlanabilmesi için, gerekli araçların uygun birleşiminin sağlanmasıdır. Ayrıca özürlü vatandaşlar için de ilave

donanım ve uygulamalarda gerekli açılımlar sağlanmalıdır. Bu bilgiye erişim noktalarında yer alan sistemlerin kullanımı, kullanıcı kolaylığı açısından çok basit ve anlaşılır olmalıdır. Kullanıcıların bilgisayar okur-yazarı olması (word, excel vb.) bu sistemleri kullanmak için yeterli olmalıdır. Bütün vatandaş profili dikkate alınarak bu sistemlerin sesli veya şekillerle anlatım içermesi de sağlanmalıdır.

Bilgiye Erişim Noktası

Kendi kişisel erişim ortamları olmayan veya istenilen anda vatandaşların e-devlet hizmetlerinden yararlanabilmesi amacıyla halka açık yerlere veya köy odası, halkevi gibi topluca gidilen alanlara kurulan bilgiye erişim gereçleriyle donatılan yer.

Bilgi Kullanma

Günümüz rekabet koşullarında devletler de şirketler gibi kaynaklarını etkin ve verimli kullanmak durumundadırlar. Bunun da en etkin yolu bilgi üretmek ve bilgiyi kullanmaktan geçmektedir. Bilginin süratle kullanımı ve değerlendirilmesi, karar süreçlerinin kısaltılması ve hata paylarının azaltılması ve yeni hizmetler bir sarmal şeklinde birbirini takip etmektedir. Erişilebilir nitelikli bilgi oluşturma yanında erişim araçlarının sağlanması da birlikte düşünülmesi gereken bir kavramdır.

Nitelikli bilgi oluşturma, bilgi mühendisliği kavramlarının uygulanmasıyla sağlanabilir. Bilginin organizasyonu, bilgi modeli ve bilgi yönetimi önemli kavramlar olarak karşımızda durmaktadır. E-devlet olmanın vazgeçilmez koşulu bu kavramları uygun biçimde çözmek ve oturtmaktır. Mevcut uygulamalardaki kargaşanın nedeni de bu gerçekte yatmaktadır.

Bir devlet işleyişinde, kurumların yapacakları iş, kullanacakları ve üretecekleri bilgi ve eşgüdüm kanalları açık ve net olmalıdır. Bir bilginin tek üretim noktası olmalı, değişiklikler bu nokta kontrolünde yapılmalı ve dağıtılmalıdır. Devletin farklı birimlerinin ülkedeki köy ve mezra sayılarını iki-üç bin farkla biliyor durumuna düşülmemelidir. Bir yerde toplanan bilgi diğer birimlerle paylaşılmalı, vatandaşın her seferinde ve her ayrı birimde aynı bilgiler tekrar tekrar istenmemelidir. Bilgi paylaşımındaki katı ve anlaşılmaz duvarlar yönergelerdeki değişikliklerle yıkılmalıdır. Tüm bilgi ihtiyaçları belirlenerek sahipleri atanmalı ve kirli bilgi devletten süratle ayıklanarak nitelikli bilgi oluşturulmalıdır. Bilgi paylaşım sorumluluklarıyla da bilginin devlet hizmetlerinde kullanılması ve verimliliğe katkısı sağlanmalıdır. Bilginin devlet hizmetlerini yürütürken kullanılması iş akış sistemleriyle zorunluluk haline getirilmelidir.

Bilgi Otoyolu

İnternet ortamını bilgi otoyolu olarak adlandırıyoruz.

Örtük Bilgi

Bir sisteme göre düzenlenerek hazır edilmemiş, açıkça ortaya konmamış bilgidir.

Bilgi Mimarı

Güncelleme yöntemlerini ortaya koymak ve koordine etmek, veri entegrasyonunu etkileyen faktörleri tanımlamak, entegrasyon kontrollerinde çözülemeyen sorunların

çözümleri hakkında tavsiyelerde bulunmak gibi yollarla kurum bilgi mimarisini şekillendiren kişidir.

Bilgi Analiz Danışmanı

Proje ekibine veri modellemesi fonksiyonu hakkında danışmanlık veren; veri havuzu yönetim yöntemleri ve veri yönetim standartlarının uygulanması için proje ekibine yardımda bulunan ve proje ekipleri arasında entegrasyon sağlanması ve standartların karşılanması amacıyla yerel veri yöneticisiyle çalışan kişi.

Bilgi Modelleyicisi

Veri modellemesinde rehberlik yapan, proje ekipleri arasında tutarlı veri modelleme tekniklerinin kullanımını sağlayan, önerilen veri modeli değişikliklerini gözden geçiren, kurum içi bilgi entegrasyonunu destekleyen kurumsal veri modelinin bakımını yapan kişidir.

Otomatik Veri İşleme

Ortak bir saklama ortamında bulunan bir bilgisayar programı ve bu programın çalışması için gereken verinin tümünü veya bir kısmını bir veya birden fazla araçla işleme. Söz konusu programlar kullanıcı tarafından yazılmış ya da belirlenmiş aritmetik ve mantıksal işlemleri ve karakter dizisi çevrimlerini yapabilir. Otomatik veri işleme tek bir birim tarafından yapılabileceği gibi birden fazla birbirine bağlı birim tarafından da gerçekleştirilebilir.

Stratejik Veri Planlaması

Kurumun amaç, hedef ve süreçlerini desteklemek için verinin etkin kullanımını amaçlayan uzun vadeli yönlendirmelerin yapılması.

Veri

Sayısal veya mantıksal her türlü değer bir veridir. Ortamı veya karakteristikleri ne olursa olsun, her türlü yönetimsel, idari, finansal ve teknik kayıtlı bilgidir.

Veritabanı

Veritabanı yönetim sistemi kanalıyla kullanıcılar veya bilgisayar programları tarafından erişilebilen, bir ya da birden çok dosyada kayıtlı ilgili veri yığını, belirli bir tarzda organize edilmiş bilgi "koleksiyon"udur.

- En az bir tablodan oluşmak zorundadır.
- Veritabanı programını oluşturan tablolar ise veri alanlarından oluşur (data field).
- Kitaplıklar, uygulamalar ve yardımcı programların birleşmesinden oluşur.
- Verilerin saklanması ve yönetilmesi ile ilgili konulardaki ayrıntılardan veritabanı yöneticilerini kurtarır.
- Kayıtların güncellenmesi ve kayıtlar üzerinde araştırma yapılması da mümkündür.

Veri Yönetimi

Verinin toplanması, analizi, saklanması, erişimi ve dağıtımının kontrol edilmesi fonksiyonu. Kurum içinde bilginin tanımlanması, organizasyonu, danışmanlığı ve korunumu na ilişkin her türlü sorumluluktur.

Veritabanı Yönetim Sistemi

Veritabanını oluşturmak, değiştirmek, kullanılabilir hale getirmek ve bütünlüğünü sağlamak yeteneklerini sunan entegre bilgisayar programları setidir.

Veri Yöneticisi

Veri politika ve standartları geliştirme; verinin verimli kullanılması için planlama yapma; kurum içi birimler arası veri yapılarını koordine etme; mantıksal veritabanı tasarımı yapma; ve veri güvenlik yöntemleri tanımlama yoluyla kurum içinde verinin yararlı kullanımını sağlayan kişi ya da gruptur.

Veri Madenciliği

Veri madenciliği, eldeki verilerden üstü kapalı, çok net olmayan, önceden bilinmeyen ancak potansiyel olarak kullanışlı bilginin çıkarılmasıdır. Bu da; kümeleme, veri özetleme, değişikliklerin analizi, sapmaların tespiti gibi belirli sayıda teknik yaklaşımları içerir (William J. Frawley, Gregory Piatetsky – Shapiro, Cristopher J. Matheus).

Başka bir deyişle, veri madenciliği, verilerin içerisindeki desenlerin, ilişkilerin, değişimlerin, düzensizliklerin, kuralların ve istatistiksel olarak önemli olan yapıların yarı otomatik olarak keşfedilmesidir.

Temel olarak veri madenciliği, veri setleri arasındaki desenlerin ya da düzenin, verinin analizi ve yazılım tekniklerinin kullanılması ile ilgilidir. Veriler arasındaki ilişkiyi, kuralları ve özellikleri belirlemekten bilgisayar sorumludur. Amaç, daha önceden fark edilmemiş veri desenlerini tespit edebilmektir.

Veri madenciliğini istatistiksel bir yöntemler serisi olarak görmek mümkün olabilir. Ancak veri madenciliği, geleneksel istatistikten birkaç yönde farklılık gösterir. Veri madenciliğinde amaç, kolaylıkla mantıksal kurallara ya da görsel sunumlara çevrilebilecek nitel modellerin çıkarılmasıdır. Bu bağlamda, veri madenciliği insan merkezlidir ve bazen insan – bilgisayar arayüzü birleştirilir.

Veri madenciliği sahası, istatistik, makine bilgisi, veri tabanları ve yüksek performanslı işlem gibi temelleri de içerir.

Veri madenciliği konusunda bahsi geçen geniş verideki geniş kelimesi, tek bir iş istasyonunun belleğine sığamayacak kadar büyük veri kümelerini ifade etmektedir. Yüksek hacimli veri ise, tek bir iş istasyonundaki ya da bir grup iş istasyonundaki disklere sığamayacak kadar fazla veri anlamındadır. Dağıtık veri ise, farklı coğrafi konumlarda bulunan verileri anlatır.

Veri madenciliği disiplini, bugünkü teknoloji ile tam olarak desteklenemeyen yeni yeteneklere sahip uygulamalara ihtiyaç doğurmuştur. Bu uygulamalar, genel olarak 4 ana kategoride toplanmaktadır.

- İş ve Elektronik Ticaret Verileri: Geri ofis, ön ofis ve ağ uygulamaları iş süreçleri sırasında geniş çaplarda veri üretirler. Bu veriyi karar verme mekanizmalarında efektif olarak kullanmak, ilgili ticari kuruluşun temel yapı taşlarından olmalıdır.
- Bilimsel, Mühendislik ve Sağlık Bakım Verileri: Günümüzde bilimsel veriler, iş sahası verilerinden daha da karmaşık hale gelmişlerdir. Buna ek olarak, bilim adamları ve mühendisler uygulama sahası bilgilerini kullanarak simülasyon ve sistem kullanımının artırılması hedefindedirler.
- Web Verileri: İnternet ve web üzerindeki veriler hem hacim hem de karmaşıklık olarak hızla artmaktadır. Sadece düz metin ve resimden başka akan (streaming) ve nümerik veriler de web verileri arasında yer almaktadır.

Bunların dışında da veri madenciliğinin faydalı olabileceği ve kullanılabilceği sahalar şunlar olarak özetlenebilir.

- Perakendecilik – marketçilik
- Bankacılık
- Taşımacılık / Ulaşım / Konaklama
- Eğitim Öğretim
- Finansal Servisler

Veri Kütüğü Sistemi

İşlevsel veya coğrafi esaslara göre merkezi veya yaygın olarak bir sistemde muhafaza edilen ve belirli yöntemlerle ulaşılabilen kişisel veri topluluğu.

Veri Sözlüğü

Tanım 1: Kurum içi veriler hakkındaki verilerin mantıksal ve merkezi bir şekilde saklandığı, veri yönetimi işlevini destekleyen havuzdur.

Tanım 2: Veritabanı Yönetim Sisteminin temel yapısını tanımlayan ve yapısal, format bilgileri, iş kuralları ve veri alanlarını saklayan ortamdır. (dosya, saklama ortamı/depo/repository, program vb.)

Tanım 3: Veri sözlüğü dar anlamda VTYS'nin bakım, format ve yapısal bilgilerini tutar ve VTYS onuz VT'na erişime müsaade etmez. Veri sözlüğü geniş anlamda, kurumsal veritabanı dediğimiz tek bir noktadan kurumsal bilgiye erişimin mümkün olduğu bütünleşik bilgi sisteminin yapısal ve domain/veri alanı bilgilerini tutar ve kurumsal uygulamalar ihtiyaç duydukları yapısal, format bilgileri ile iş kurallarını ve veri alanlarının Veri Sözlüğünden alırlar.

Veri Ek Sözlüğü

Bir veritabanında saklanan tüm veri elemanlarının listesini içeren referans

dokümanıdır. Ek sözlükte veri elemanlarının anlam ve veritabanında kullanım şekilleri bulunur. Veri ek sözlüğü, veri sözlüğünün içinde olabileceği gibi kolay referans için ayrı olarak da yayımlanabilir.

Müşterek Veri Sözlüğü

Veri sözlüğünün geniş anlamda uygulanmasıdır. Kurumun yönetimi ve karar mekanizması için ihtiyaç duyulan ve farklı format ve ortamlarda bulunan kurumsal bilginin ihtiyaç duyduğu veri sözlüğüdür.

Uyuşum

Kurumların veya bilgi ihtiyacı duyan kullanıcıların bilgi sistemleri üzerinde görev ve faaliyetlerini daha etkin ve koordineli bir şekilde yürütebilmeleri amacıyla, karşılıklı hizmet ve bilgi değişim yeteneği olarak tanımlanabilir. Uyuşum, paylaşılan bilgi ve hizmetlerin doğru bir şekilde yorumunu gerekli kılıp, geçerli operasyonel ihtiyaçlara dayandırılmalıdır.

Uyuşum, bilgi sistemleri arasında bilgiyi üretmek ve zamanında iletmek için önemli bir role sahiptir. Bu nedenle belirli standartların kabul edilmesi büyük önem taşımaktadır. Uyuşuma yönelik faaliyetler üç katman olarak ele alınmaktadır.

- **Politika Katmanı: Uyuşum Politikası;** Bu politikanın amacı, sistemlerini entegre edecek veya ortak çalışacak tarafların kullandıkları sistemlerin verimlilik ve etkinliğini artırmak amacıyla bilgi sistem uyuşumunu giderek uygulamaların her alanına genişletmeleri ve standardizasyon hedeflerine ulaşmaları için destekleyici hususları belirlemektir.
- **Uygulama Katmanı:**
 - (a) **Uyuşum Yönetim Planı:** Uyuşum Politikasını uygulamak için gereken strateji ve görevleri tarif eder. Uyuşum Yönetim ve Uyuşum Yönetim Uygulama Direktifi olarak iki direktiften oluşur.
 - (b) **Uyuşum Programı:** Uyuşum Görevleri ile icra zamanlarını ve sorumlu makamları gösteren plandır.
- **Ürün Katmanı:** Bilgi sistemleri uyuşumunu sağlamak amacıyla benimsenen standart, ürün ve anlaşmaları ifade eder. Tasarım ve Uygulama olmak üzere iki kısma ayrılır.

Uyuşum Standartları

Bu standartlar işlevlerine göre;

- **Fonksiyonel Uyuşum Standartları:** Kurumlar arasında değiştirilecek olan bilginin anlamını, içeriğini ve kullanımını ifade eder. Temel olarak bu ihtiyaçlar Bilgi Değişim İhtiyaçları (BDİ) olarak ifade edilir. Fonksiyonel Uyuşum Standartlarının tespitinden bütün kurumlar sorumludur. Bu standartlar, en genel anlamda, çeşitli faaliyet alanlarına ilişkin bilgi değişim ihtiyaçlarının standart hale getirilmesini ifade eder. Bu standartlar BDİ'nin değişimini sağlayacak olan sistemlerden bağımsız olmalıdır. Uyuşum için ön koşul, bilgi değişiminde kullanılan terim ve tanımlarda standartlığa varmaktır. Bu ihtiyacın karşılanabilmesi amacıyla bir Ortak Veri Sözlüğü geliştirilmesi sağlanmalıdır.

- Usul Uyuşum Standartları: Kurumlar arasında deęiştirilecek bilginin, deęişim yöntem ve işlemleriyle, rapor ve mesaj formatlarının ve sistem işletim yöntemlerinin standart hale getirilmesidir. Usul Uyuşum Standartları, bilginin deęişiminin yapıldığı formu ve terminoloji standardını, iletişim ortamının işletme usullerini, bilgi deęişiminde kullanılacak verinin tanımını ve veri deęişim tekniğini tanımlamaya yarar.
- Teknik Uyuşum Standartları: Deęişik donanımlara sahip sistemler arasında bilgi deęişimi için gerekli fonksiyonel, fiziksel ve elektronik özelliklerin saptanmasıdır.

Bütün amaç kurumlar arasında;

- Yapısal olmayan veri deęişimi(serbest metin),
- Yapısal veri deęişimi(formatlı),
- Kesintisiz veri paylaşımı,
- Kesintisiz bilgi paylaşımının sağlanması sistemlerin hizmette aksama olmadan faaliyetlerinin sürdürülebilmesidir.

Standardizasyon

Organizasyon birimlerinde, hareket, idari ve lojistik alanları destekleyen bilgi sistemlerinde etkinlik, uyumu, karşılıklı çalışabilirlik ve karşılıklı bilgi deęişimi sağlayabilmek için doktrinler, usuller, tasarımlar geliştirme işlemidir.

Bilindiği gibi, ülkemizde çok sayıda otomasyon projesi yürütülmektedir ve tüm kurumların, kendilerine yönelik verileri ve bilgileri oluşturarak bir düzen kurmakta oldukları saptanmaktadır. Kurumlar bilgi deęişimi konusunu göz ardı etmektedirler. Örneğin; tarih, saat, para birimlerinin gösteriminde bir standart bulunmamaktadır. Ayrıca, kurumların geliştirdiği yazılımlar, yazılım standartlarına uymamakta, bu nedenle hem bakımları hem de geliştirilmeleri çok zaman almaktadır. Ayrıca, tutulan bilgilerde standart olmayışı bilgilerin paylaşımını olanaksız hale getirmektedir. Bunun sonucu olarak, kişi ve kurumlar arası bilgi alışverişi mümkün olmamakta ya da sınırlı olmaktadır. Böylece, özellikle devlet kurumları arasında bilgi aktarımında önemli sorunlar yaşanmaktadır. Bununla birlikte, hangi kurumun hangi kurumdan hangi bilgiyi hangi formatta ve hangi sıklıkta talep ettiği konusunda da toplu bir bilgiye erişilememiş olup düzenlenen anket sonucunda bu konuda bir fikir sahibi olunabilecektir.

Yazılım Standardizasyonu

Kamu Yazılım Projeleri, e-Devlet oluşumu konusundaki en önemli parçasıdır. e-Devlet konusunda sorun çok ciddi görünmekle birlikte çözümler basit ve açıktır. Sorunların en kritik olanlarından bir tanesi standardizasyon olup çözüm için önemli katkılar sağlayacağı düşünülmektedir. Bilgi teknolojileri ve Yazılım Kalite Güvence konularında şu anda uluslararası düzeyde kabul görmüş ve uygulanan binlerce standart bulunmaktadır. Kapsamları;

- Kartlar (Bankacılık, ticari işlemler, sağlık uygulamaları, telekomünikasyon,

- kimlik kartları vb),
- Güvenli ağlar,
 - Kriptolama,
 - Bilgi deęiřimi standartları,
 - ubuk kodlar,
 - Yazılım,
 - Donanım,
 - Haberleřme,
 - Gvenlik konularındadır.

Yazılım kalite gvence standartlarından bazıları řunlardır;

TS ISO/IEC 12207 Yazılım Yařam Dngs,
TS ISO/IEC TR 15504 Yazılım Sre Deęerlendirme,
ISO/IEC TR16326 Yazılım Mhendislięi- ISO/IEC 12207'nin proje ynetimine uygulanması,

- ISO/IEC TR15271 ISO/IEC 12207 İin Kılavuz,
- ANSI/IEEE 1012 Yazılım Doęrulama ve Geerleme iin Standard,
- ANSI/IEEE 829 Yazılım Test Dokmanları iin Standard,
- ANSI/IEEE 1008 Yazılım Birim Testi iin Standard,
- ANSI/IEEE 983 Yazılım Kalite Gvence Planlama,
- ANSI/IEEE 1042 Yazılım Konfigrasyon Ynetimi iin Kılavuz,
- ISO IEC TR 15846 Konfigrasyon Ynetimi
- IEEE 1063 Yazılım Kullanıcı Dokmantasyonu,
- IEEE 1074 Yazılım Yařam Dngsnn Geliřtirilmesi,
- TS ISO 9126 Kalite Karakteristikleri ve Kullanımı iin Kılavuz,
- TS ISO 12119 Kalite řartları ve Testi,
- IEEE 1219 Yazılım Bakımı ve İdamesi,
- TS ISO 9294-1 Yazılım Dokmantasyonunun Ynetimi iin Kılavuz,
- ISO 9127 Tketiciler Yazılım Paketleri iin Kapak ve Kullanıcı Dokmantasyonu.

BT alıřmaları bu standartlara gre yapıldıęı srece kamu yazılım projeleri bařarıyla tamamlanabilir ve e-Devlet konusundaki alıřmalar bařarıya ulařabilir. Standardizasyon, e-Devlet ve e-Ticaret yolunda en kritik etkenlerden birisidir. Bu nedenle ki, e-Avrupa+ eylem planında yer alan gvenli ağlar ve akıllı kartların kullanımı ile e-Ticaretin artırılması maddeleri ierisinde standardizasyonun nemi vurgulanmıřtır.

Standart

Genel olarak standart, standardizasyon çalışmaları sonucunda yetkili kurum ve/veya kuruluşlar tarafından hazırlanarak onaylanan, yerine getirilmesi gereken koşulları kapsayarak, uygulanması genellikle tarafların isteğine bırakılan teknik özellik veya belgelerdir. Diğer bir ifade ile standart (birörneklik) kavramı; imalatta, anlayışta, ölçümde ve test işlemlerinde birlik ve beraberlik anlamına gelmektedir. Diğer bir tanıma göre ise standart, tanınmış bir kuruluş tarafından yaygın olarak ve tekrar kullanılmak üzere kabul edilen, ürün veya ilgili işlem ve üretim yöntemleri için kurallar, rehberler ya da özellikler temin eden ve uyulması zorunlu olmayan belgedir. Söz konusu belge, bir ürüne, işlem veya üretim yöntemine uygulanan terminoloji, semboller, ambalajlama, işaretleme veya etiketleme gereklerini de içerebilir veya yalnızca bunlarla ilgili olabilir.

Uygunluk Belgelendirmesi

Tanımlanmış bir ürün, işlem veya hizmetin belirli bir standard veya ayrı bir dokümana göre yeterli uygunlukta olduğunun üçüncü şahıs tarafından gösterilmesi faaliyetidir.

Belgelendirme Sistemi

Uygunluk belgelendirmesini gerçekleştirmek amacı ile oluşturulan işlem ve yönetimle ilgili kuralları olan sistemdir.

BT Standardizasyonu

Bilişim pazarındaki ürünlerin birlikte çalışabilirlik, taşınabilirlik, kültürel ve dilsel uyumluluk esasları çerçevesinde ortak stratejik karakter özelliklerinin belirlenmesidir. BT standardizasyonunun amacı, kurumlarca standartlara uygun üretilen verilerin ortak kullanımını sağlamak, kurumlar arasında veri alışverişinin belirlenen standartlara uygun olarak yapılmasını temin etmek, sistemler arasında ortak bir işlerlik sağlamak, verimliliği artırmak, kaynak tasarrufunu sağlamak, etkin, verimli, uluslararası rekabete hazır, kullanıcıların taleplerine uygun yazılım üretimini teşvik etmektir.

Yönetim Bilişim Sistemi

İşletme ve bilişim konularını bir arada işleyen bir alandır. Günümüzde bilişim alanındaki gelişmelerin işletme bilimine kattığı yeniliklerle çok daha etkin ve verimli karar verme süreçleri oluşmuştur. Ayrıca, bilişim sistemlerinin yönetimi de başlı başına bir yönetim konusu haline gelmiştir. Yönetim Bilişim Sistemleri'ni ilgilendiren konular, bu iki alanın etkileşimi ve entegrasyonu ile ortaya çıkmıştır. Yönetimin ve bilişimin hayatın hemen her alanını kapsadığı göz önüne alınırsa, yönetim bilişim sistemlerinin çok geniş uygulama alanları bulunduğu görülecektir.

Sistem Yönetimi

Program (özellikle işletim sistemi) seviyesinde yapılan yönetimdir. Örneğin işletim sistemi yükünü izleme, yedekleme, program dağıtma vs.

Ağ Yönetimi

Fiziksel ortamın (hatlar, dağıtım kutuları, yönlendiriciler vs) yönetimidir.

Kelime İşlem

Belge, metin ve dokümantasyon yazmaya yarayan; yardımcı araçlar kullanarak, karakter, kelime, cümle veya paragraflardaki karakter büyüklüklerini, incelik ve kalınlıklarını, yazı şeklini biçimlendirebilen, yazılan metin veya dokümantasyonu, herhangi bir saklama ortamında saklayıcı veya herhangi bir yazıcıdan döküm alıcı gibi yardımcı araç özellikleri bulunan bir sistem yazılımıdır.

Yerel Alan Ağı (LAN)

Yerel Ağ, aynı haberleşme hattı ile (kablo, telsiz bağlantı) birbirine bağlı; genel olarak aynı oda veya bina içinde yerleşmiş bilgisayarlar ve diğer bazı yardımcı cihazlardan (yazıcılar, tarayıcılar vb) oluşan bir yapıdır.

Yerel alan ağı (LAN); ev, ofis veya üniversite gibi binalardan oluşan küçük bir topluluğu kapsayan bir bilgisayar ağıdır. Mevcut yerel alan ağları, anahtarlanmış Ethernet veya kablosuz teknoloji üzerine kurulmaktadır. Geniş alan ağı (WAN)'a göre farklı özellikleri vardır,

- Daha yüksek veri oranlarına sahiptirler,
- Daha küçük coğrafi kapsamları vardır - en fazla bir kaç kilometre,
- Kiralık telekomünikasyon hatları içermezler, şeklinde özetlenebilir.

Geniş Alan Ağı (WAN)

WAN (Wide Area Network) bilgisayar veya bilgisayar topluluklarının uzun mesafelerde oluşturdukları ağıdır.

Geniş alan ağı (WAN), daha geniş coğrafi alanları ve daha fazla bilgisayar dizinini içerir. Geniş alan ağının en bilindik örneği İnternettir.

Geniş alan ağları; pek çok yerel alan ağının birleştirilmesi kapsamında, organizasyonun yerel alan ağı ile İnterneti birleştiren İnternet servis sağlayıcılar ile ve çoğunlukla kiralık hatlar kullanılarak, kurulur. Her kiralık hattın sonunda, yönlendirici bir tarafta yerel alan ağı diğer tarafta geniş alan ağı içindeki dağıtım kutusu ile bağlanır. TCP/IP gibi ağ protokolleri, teslim ve adresleme fonksiyonlarını yerine getirir.

İnternet

Birden fazla bilgisayar ağının birbirine bağlanması ile oluşan bilgisayar ağı.

İnternet, standardize edilmiş İnternet Protokolü (IP) kullanılarak paket anahtarlama yöntemi ile veri gönderip alan, birbirine bağlı bilgisayar ağlarının halk tarafından erişilebilen dünya çapında sistemidir. Milyonlarca küçük ticari, akademik, yerel ve hükümet ağlarından oluşur. Elektronik posta, çevrimiçi (online) tartışma, web sayfaları ve diğer dokümanlar gibi pek çok bilgi ve hizmet taşır.

Genel kullanımın tersine, İnternet ve www (world wide web - dünya çapında web) eşanlamlı değildir. İnternet, bakır teller, fiber optik kablolar, kablosuz bağlantılar vs ile birbirine bağlı bilgisayar ağları topluluğudur. Web ise, İnternet kullanılarak erişilebilen, metinüstü bağ (hyperlink) ve adresler (Uniform Resource Locator-URL) ile birbirine bağlanmış dokümanlar topluluğudur.

İntranet

Yerel ağ üzerinde IP protokolleri ile yaratılan yerel İnternet.

İnternet protokolleri, ağ bağlantıları ve muhtemelen mevcut telekomünikasyon sistemini kullanarak, organizasyonun bazı bilgi ve operasyonlarını çalışanları ile güvenli bir şekilde paylaşan özel bilgisayar ağıdır. Kavram çoğunlukla, en çok gözüken hizmet olan kurum içi web sayfası olarak tanımlanır. İntranet, Extranet gibi kavramlar web sitesinin sadece kayıtlı kişilerin gezinebileceği özel bir bölümünü tasarlamak için kullanılır. İntranet, "çalışan içerikli", extranet ise "müşteri/tedarikçi içerikli'dir. İntranet'in bir bölümü müşterilere, ortaklara, tedarikçilere veya diğerlerine erişilebilir kılındığında, bölüm artık extranet parçası olur.

İntranet'ler, CRM, proje yönetimi gibi araç ve uygulamaların sunulduğu ortam olarak kullanılırlar

Extranet

Geniş alan ağı üzerine kurulu kurumsal İnternet hizmetleri ağıdır.

İnternet protokolleri, ağ bağlantıları ve muhtemelen mevcut telekomünikasyon sistemini kullanarak, organizasyonun bazı bilgi ve operasyonlarını tedarikçiler, satıcılar, ortaklar, müşteriler ve diğer iş ağı ile paylaşan özel bilgisayar ağıdır. Extranet, kurum dışındaki kullanıcılara uzanan bir İntranet gibi düşünülebilir.

İnternet Hizmet Sağlayıcısı (ISP)

Kullanıcıların İnternet'e erişimini sağlayan ve/veya elektronik hizmetlerin, kullanıcıların kullanımına sunulmasına aracılık eden gerçek veya tüzel kişilerdir.

Trafik Verileri

Bir bilgisayar sistemi ile gerçekleştirilen iletişim sırasında iletişim zincirinin bir parçası olarak sistem tarafından üretilen ve iletişimin başlangıç ve bitiş noktaları ile yol, saat, tarih, boyut, süre bilgilerini ve hizmet türünü belirten bilgiler.

Bilgi Tabanlı Sistem

Bilgi tabanlı sistemler (uzman sistemler) için ok çeşitli tanımlar yapılmaktadır. (Waterman,1986, Parsaye ve Chignell, 1988; Giarratano veRiley, 1994; Krishnamoorty ve Rajeev, 1996).Uzman sistemler, Parsaye ve Chignell (1988)de, belli dar bir alanda, ancak uzmanlar tarafından yerine getirilebilen güç görevleri yapabilmek için bilgi ve akıl yürütme yöntemlerini kullanan bilgisayar programları olarak tanımlanmıştır.

Metaveri

Sayısal olan ya da olmayan tüm kaynaklar hakkında içerik, kalite, erişim, bulunabilirlik vb. açısından bilgi veren yapısal bilgidir. Kısaca veriyi tanımlayan veri olarak tanımlanır.

Genel bir örneği, bir kitap hakkında içeriği ve yeri ile ilgili veri içeren kütüphane katalog kartlarıdır. Metaverinin amacı, kullanıcı veya bilgisayarın belirli bir kalem ya da belirli bir kriteri karşılayan kalem listesini bulabilmesi için gerekli bilgiyi tarif

etmektedir.

1-3-9-Elektronik Ticaret Kavramları

e-Ticaret

Temel olarak e-Ticaret, mal ve hizmetlerin internet ve diğer bilgisayar ağları gibi elektronik sistemler üzerinden dağıtılması, alınması, satılması, pazarlanmasını kapsar. Bilgi teknolojileri sanayi, e-ticaret kavramını ticari işlemlerin gerçekleştiği bir e-iş uygulaması olarak kabul eder. Elektronik para transferi, tedarik zinciri yönetimi, e-pazarlama, elektronik veri değişimi, otomize envanter yönetimi sistemleri ve otomize veri toplama sistemlerini içerir. İnternet, extranet, e-ileti, e-kitap, veritabanı, mobil telefonlar gibi elektronik iletişim teknolojilerini kullanır.

e-Tüketici

Tüketim ilişkilerini; İnternet veya elektronik üzerinden gerçekleştiren gerçek ya da tüzel kişilerdir.

e-İş

İşlerin, ilişkilerin ve işleyişlerin elektronik ortama aktarılması ya da elektronik ortamda yapılmasıdır. İşlerin, ilişkilerin ve işleyişlerin yerine getirilmesinde İnternet'in kullanılmasıdır.

Firma-Firma (B2B)

Web siteleri üzerinden, Elektronik Veri Değişimi (EDI) kullanılarak bilgi ve belgenin sanal ortamda web siteleri üzerinden karşılıklı olarak akışının sağlanması yoluyla yapılmaktadır. Bir mal veya hizmetin sipariş aşamasından, üretim, pazarlama, satış, sigorta, nakliyat, fatura, ödeme ve satış sonrası hizmetlere kadar ticaretle ilgili hemen bütün faaliyetlerin yapılmasıdır. Ayrıca, firmalar arası ortak Ar-ge, projelendirme, ürün tasarımı, mühendislik hizmetleri ile ürün dağıtım ve teslimat işlemleri de bu kapsamda yer almaktadır. Firmalar arası ilişkiler yatay ilişkiler olabileceği gibi dikey ilişkiler de(firma-bayi-dağıtıcı-tedarikçi) olabilir.

Firma-Tüketici (B2C)

Web siteleri üzerinden tüketicilerin her türlü mal veya hizmete erişmesi, mal ya da hizmet hakkında bilgi ve fiyat alması, rakip firmalarla kıyaslama yapabilmesi, elektronik ödeme, elektronik bankacılık ve sigortacılık, danışmanlık işlemleri, vb. yapılabilmesidir.

B2C e-ticarete iki çeşit ürün grubu vardır. Bunlar a) Soyut ürünler; seyahat, eğlence, finans hizmetleri, gazete/dergi, e-mail gibi ürünlerdir ve b) Somut ürünler olarak da; kitap, CD, elektronik ürünler, yiyecek, giyim malzemeleri, bilgisayarlar ve bununla ilgili parçalar vb. sayılabilir.

Firma-Devlet (B2G)

Elektronik ortamda vergi, sosyal güvenlik, istatistiksel bilgiler, vs. gibi firma ile

devletin arasındaki faaliyetlerin sanal ortamda yapılması, izlenmesi, denetlenmesi ve düzenlenmesi, takip edilebilmesi, etkileşimli hizmetler alınabilmesi, ayrıca, elektronik imza, şifreleme, elektronik noter, onay kurumu, elektronik ticarete kullanılacak standartlar, dış ticaret işlemleri, elektronik gümrükleme, sigortacılık, kamu ihalelerinin elektronik ortamda duyurulması, elektronik ortamda hukuki ve cezai sorumluluğun düzenlenmesi, elektronik sözleşme vb. gibi birçok konu bu kapsama girmektedir.

Vatandaş (Müşteri, Tüketici, Birey) Devlet (C2G)

Bu kapsamda, kamunun vatandaşlara sunduğu her türlü hizmetin; pasaport hizmetlerinden, sigortaya, vergiden, nüfus konularına, enformasyona kadar çok çeşitli kamu hizmetlerinin sanal ortamda tüketicilere verilmesidir.

Tüketici-Tüketici (C2C)

Açık artırma pazarlarında tüketicilerin birbirlerine çeşitli mal veya hizmetleri alıp/satmasına sanal ortamda aracılık eden bazı web siteleri üzerinden yapılan e-ticaret türüdür.

Devlet-Devlet (G2G)

Devlet kavramı burada kamu kurum ve kuruluşlarıdır. Kamunun kurum ve kuruluşları arasında da birtakım ilişkiler bulunmaktadır. Bunlar arasında, bilgi-belge akışı, koordinasyon, mal veya hizmet alışverişi, ortak projeler, ortak çalışmalar, yazışmalar vb. sanal ortamda yapılmasıdır.

Önofis (FrontOffice)

Şimdiye dek iş dünyasında yer alan önofis kavramı, - şirket içinde pazarlama ve satış bölümleri gibi müşteri ile etkileşim içeren bölümler – çevrimiçi (online) hizmetler ve vatandaş katılımı ile devlet içerisinde de yer almaya başlamıştır.

Arkaofis (BackOffice)

Şirket yönetimi ile ilgili faaliyetlerin yer aldığı, şirket içi hizmet veren bölümleri tanımlar. (BT, muhasebe, insan kaynakları, tasarım-üretim gibi) e-devlet ile beraber gelişmesi gerekli olan, kurumsal değişim, liderlik ve koordinasyon, kurum içi işbirliği, e-devlet yetenekleri, kamu-özel işbirliği, risk ve harcamaların yönetimi, gözlem ve değerlendirme faaliyetlerinin tümünü kapsamaktadır.

1-3-10- İlgili Kavramlar

Hassas Tarım

İleri teknolojilerin kullanılması yoluyla (bilgisayarlar, küresel konum belirleme sistemleri-GPS, uzaktan algılama -RS ve coğrafi bilgi sistemleri-CBS, GIS, otokontrol ve robot teknolojileri) tarlanın bütününe yapılan alışlagelmiş sabit düzeyli uygulama yöntemleri yerine, çok daha küçük kısımlarına ait toprak ve bitki örneklerinin belirlenmesi sayesinde değişken düzeyli uygulamayı esas alan ekonomik ve çevreye duyarlı üretimi hedefleyen bir işletmecilik ve tarımsal üretim yöntemidir.

Tıbbi Bilişim

Bilgi teknolojilerini kullanarak yapılan tıbbi çalışma, eğitim, iletişim, bilgi işleme, bilgi yönetme, tıbbi karar verme ve bilimsel çözümlene yöntemlerini içeren bir bilim dalıdır.

Radyo Frekans Tanıma (RFID)

Radyo Frekans Tanıma, RFID etiketleri denen cihazlar kullanarak veriyi uzaktan alıp depolamaya dayalı otomatik bir kimlik saptama/tanıma metodudur. RFID etiketi, bir ürün, hayvan veya insana iliştilmiş, silikon cipler ve radyo frekans dalgalarından alış veriş yapabilmeleri için antenleri olan küçük nesnelere dir.

RFID sistemi, etiketler, etiket okuyucular, sunucular ve uygulama yazılımı gibi pek çok bileşenden oluşur. Sistemin amacı, verinin mobil bir cihazdan gönderilmesini ve belirli bir uygulamanın ihtiyaçlarına uygun olarak işlenmesini sağlamaktır. Etiket tarafından gönderilen veri, kimlik veya konum bilgisini ya da belirli bir ürün için fiyat, renk, alım tarihi gibi bilgileri içerir.

Etiket, sayısal hafıza cipine sahip tekil elektronik ürün kodu olan bir verici içerir. Anten paketi, RFID etiketlerini aktive hale getiren sinyalleri emen verici ve şifre çözücünden oluşur. RFID etiketi elektromanyetik alandan geçerken, okuyucunun aktivasyon sinyalini bulur. Okuyucu etiketin entegre devresinde (silikon cip) şifrelenmiş veriyi çözer ve veri bilgisayara iletilir. Bilgisayar üzerindeki uygulama yazılımı çoğunlukla PML (physical markup language) kullanarak veriyi işler.

Biometrics

Bilgi teknolojileri çerçevesinde, biometric kimlik doğrulama, kişisel fiziksel ve davranışsal özellikleri kimlik doğrulama amacı ile ölçüp analiz eden teknoloji olarak tanımlanmaktadır. Parmak izleri, retina taraması, yüz kalıpları ve el ölçümleri gibi fiziksel, imza şekli, yürüyüş ve yazım şekli gibi davranışsal özellikleri kullanır. Ses, hem fiziksel hem davranışsal ölçüt olarak kabul edilir.

Küresel Konumlandırma Sistemi (GPS)

Küresel konumlandırma sistemi, tam fonksiyonlu uydu bazlı kılavuz sistemidir. 2 düzineden fazla GPS uydusu GPS alıcılarını yayın yapmakta, gece gündüz ve dünya üzerindeki herhangi bir noktada konum belirtmektedirler. GPS, kara, hava ve deniz kılavuzluğunda, harita yapımında, kara araştırmalarında kullanılan önemli bir araçtır. Ayrıca telekomünikasyon ve deprem gibi özellikli araştırmalar için son derece hassas zaman bilgisi sunar.

Askeriye, ölçüm ve haritacılık, havacılık ve görme özürlüler dahil olmak üzere pek çok alanda uygulama örnekleri vardır.

Coğrafi Bilgi Sistemleri (GIS)

Coğrafi bilgi sistemleri, uzaysal verinin oluşturulması ve yönetimine dair geliştirilmiş bir sistemdir. Daha açık tanımlamak gerekirse, coğrafi ve ilgili bilginin entegre edilmesi, saklanması, değiştirilmesi, analiz edilmesi ve gösterilmesi yeteneklerine

sahip bilgisayar sistemidir. GIS, kullanıcıların etkileşimli sorgular oluşturabilmesini sağlayan "akıllı bir haritalama" aracıdır. GIS teknolojisi, özellikle araştırmalar, kaynak yönetimi, varlık yönetimi, geliştirme planlanma, haritacılık ve rota belirleme gibi uygulamalarda kullanılır.

EK-A

SÖZLÜK

TÜRKÇE – İNGİLİZCE

A

Açık Anahtar Altyapısı (AAA), 44
Ağ Yönetimi, 61
Akıllı Kart, 46
Alan Adı Sistemi (DNS), 50
Aldatma (Spoofing), 40
Arayüz, 50
Arkaofis (BackOffice), 65
Arkaya Takılma (Tailgating), 40
Asenkron Sunum, 34
Banka Kartı Dolandırıcılığı, 37
Belge, 30
Belgelendirme Sistemi, 61
Beşinci Düzey Anakapı, 49
Bilgi, 50
Bilgi Analiz Danışmanı, 55
Bilgi Edinme Hakkı, 30
Bilgi Güvenliği, 39
Bilgi Güvenliği Yönetim Sistemi, 53
Bilgi Kaynağı Yönetimi, 53
Bilgi Kaynakları, 53
Bilgi Kullanma, 54
Bilgi Mimarı, 54
Bilgi Modeli, 52
Bilgi Modelleyicisi, 55
Bilgi Otoyolu, 54
Bilgi Tabanlı Sistem, 63
Bilgi Teknolojileri Yönetimi, 52
Bilgi Toplumu Teknolojileri, 21

Bilgi ve İletişim Teknolojileri (BİT), 21
Bilgi verme yükümlülüğü, 30
Bilgi veya belgeye erişim, 31
Bilgi Yönetim Modeli, 52
Bilgi Yönetimi, 51, 76
Bilgi Yönetimi Sistemi, 51
Bilgisayar Destekli Eğitim, 33
Bilgisayar Okuryazarlığı, 31
Bilgisayar Ortamında Eğitim, 34
Bilgisayar Yoluyla Dolandırıcılık, 37
Bilgisayar Yoluyla Sahtecilik, 38
Bilgisayar Yönetiminde Eğitim, 34
Bilgiye Dayalı Ekonomi, 25
Bilgiye Erişim, 53
Bilgiye Erişim Noktası, 54
Bilim ve Teknoloji Yüksek Kurulu, 10
Bilişim, 21
Bilişim Teknolojileri (BT), 21
Bilişim Toplumu (BT), 21
Bilişimsizlik Maliyeti, 22
Biometrics, 66
Bir Bilgisayar Yazılımının İzinsiz Kullanımı, 38
Birinci Düzey Anakapı, 49
Blog, 35
BT Standardizasyonu, 61
Bütünlük, 36
Bütünlük Testleri/Sınaması, 47
Casusluk (Spying), 39

Coğrafi Bilgi Sistemleri (GIS), 66
Çevrim İçi Oylama, 24
Çöpleme (Scavenging), 40
Devlet-Devlet (G2G), 65
Dinleme (Eavesdropping), 39
Doğrudan Erişim Hakkı, 31
Doğrulama, 47
Doküman Yönetim Sistemi, 29
Dolaylı Erişim Hakkı, 31
Dördüncü Düzey Anakapı, 49
Düzeltilme İsteme Hakkı, 31
e-Avrupa Çalışmaları, 11
e-Avrupa+ Çalışmaları, 11
e-Birey, 20
ECDL (Avrupa Birliği Bilgisayar Yetkinlik Sertifikası), 32
e-Demokrasi, 23
e-Devlet, 8
E-Devlet, 8
e-DEVLET HİZMETLERİ, 13
e-Dönüşüm Türkiye, 12
Eğitim Yazılımı (Courseware), 35
Eğitim Yönetim Sistemi, 35
e-Hazırolma (e-readiness), 24
e-İçerik Programı, 26
e-İhale, 30
e-İmza Doğrulama Aracı, 45
e-İmza Oluşturma Aracı, 45
e-İş, 64
e-Kapı, 19
e-Kod, 41
e-Kurum, 19
e-Kültür, 19
Elektronik Belge, 42
Elektronik Bildiri Alanı, 35
Elektronik İmza, 41
Elektronik İmza Algoritmaları, 45
Elektronik Kimlik, 42
Elektronik Sertifika, 43
Elektronik Sertifika Hizmet Sağlayıcısı (EHS), 44
Elektronik Ticaret Koordinasyon Kurulu, 42
Elektronik Veri, 42
Elverişlilik, 49
e-Noter, 46
Entegre Doküman Yönetim Sistemleri (IDMS), 30
e-Oylama, 24
e-Öğrenim, 32
e-Posta, 50
Erişilebilirlik, 49
Erişim Kavramları, 49
e-Sayım, 23
e-Ticaret, 64, 74, 75
Etkileşimli Sunum, 34
Etkileşimsiz Sunum, 34
e-Tüketici, 64
e-Türkiye Çalışmaları, 12
Extranet, 63
Felaket Planı, 27
Firma-Devlet (B2G), 64
Firma-Firma (B2B), 64
Firma-Tüketici (B2C), 64
Fiziki Güvenlik, 41
Fiziksel Bilgisayar Sabotajı, 37
Geniş Alan Ağı (WAN), 62
Girdi/Çıktı/Program Hileleri, 37
Gizlilik, 35
GSM, 75, 77
Güvenli e-İmza, 42
Güvenli Kamu Ağı, 22
Güvenlik Mimarisi, 39
Güvenlik Politikası, 39
Haberleşme Güvenliği, 41
Hassas Tarım, 65
Hesap İhlali, 36
Hizmet İçi Eğitim, 31
İnternet, 75
İçerik Sağlayıcı, 26
İçerik Yönetimi, 25
İhtiyaç, 48
İhtiyaç Analizi, 48
İhtiyaç Değerlendirmesi, 48
İhtiyari Akreditasyon, 45
İkinci Düzey Anakapı, 49
İletişim Servislerini Haksız ve Yetkisiz Olarak Kullanma, 37
İmza Doğrulama Verisi, 45
İmza Verisi, 45
İnternet, 62, 75, 76, 77
İnternet Evi- İnternet Kafe, 49
İnternet Hizmet Sağlayıcısı (ISP), 63
İnternet Üst Kurulu, 10
İnternet, 30
İstemci Üniversite, 33
İtiraz Hakkı, 31

Kalite Güvence Sistemi, 25
Kalite Güvencesi, 25
Kamu-Net Üst Kurulu, 10
Kapanlar (Trap doors), 40
Karar Destek Sistemleri, 27
Kavramsal Eğitim Zamanı (Oturma Zamanı), 36
Kelime İşlem, 61
Kırmak (Cracking), 40
Kimlik Numarası, 42
Kimlik Yönetimi - Kimlik Yönetimi Sistemi, 36
Kimlik Yönetimi Sistemi, 36
Kişisel Veri, 30
Kişisel Verilerin Suiistimali, 38
Koklama (Sniffing), 40
Kök Sertifika, 44
Kripto, 41, 77
Kriptolama, 41
Kriptoloji, 41
Kullanıcı, 20
Kullanıcı Odaklılık, 20
Kullanılabilirlik, 20
Kurumsal Kaynak Planlaması (ERP), 28
Küresel Konumlandırma Sistemi (GPS), 66
Lisans Haklarına Aykırı Çoğaltma, 38
Lisans Haklarına Aykırı Kiralama, 38
Lisans Sözleşmesine Aykırı Kullanma, 38
Mantık Bombaları (Logic bomb), 40
Mantıksal Bilgisayar Sabotajı, 37
M-Devlet, 8
Metaveri, 63
Müşterek Veri Sözlüğü, 58
Müşteri İlişkileri Yönetimi (CRM), 28
Nitelikli Elektronik Sertifika, 43
Nitelikli Sertifika, 42
OSI, 50
Otomatik Veri İşleme, 55
Öğrenme Merkezleri, 33
Önceden Bilgilenme Hakkı, 31
Önofis (FrontOffice), 65
Örtük Bilgi, 54
Portal/e-Kapı, 49
Radyo Frekans Tanıma (RFID), 66
Risk Yönetimi, 26
Sahte Kişilik Oluşturma ve Kişilik Taklidi, 39
Salami teknikleri (Salami Techniques), 40
Sayısal Uçurum, 23
Senkron Sunum, 34
Sertifika, 42, 76
Sırtlama (Piggybacking), 39
Sistem Yönetimi, 46, 61
Solucanlar (worms), 40
Sosyal Mühendislik, 39
Spam, 41
Standardizasyon, 59
Standart, 61
Stratejik Planlama, 27
Stratejik Veri Planlaması, 55
Sunucu Üniversite, 33
Süperzap Yöntemi (Superzapping), 40
Süreç, 24
Şartname, 48
Tarama (Scanning), 39
Teknik Şartname, 48
Teknoloji Destekli Eğitim, 32
Tıbbi Bilişim, 66
Trafik Verileri, 63
Truvaatı (Trojan Horse), 40
Tüketici-Tüketici (C2C), 65
Türkiye Ulusal Enformasyon Altyapısı Anaplanı, 66
Ulusal Bilgi, 22
Uygunluk Belgelendirmesi, 61
Uyuşum, 58
Uyuşum Standartları, 58
Uzaktan Eğitim / Uzaktan Yükseköğretim, 33
Uzaktan Eğitim Dersi, 33
Uzaktan Eğitim Programı, 33
Uzaktan Eğitim Teknolojileri, 34
Üçüncü Düzey Anakapı, 49
Vatandaş - Devlet (C2G), 65
Vatandaşlık Numarası, 21
Veri, 55
Veri Ek Sözlüğü, 57
Veri Kütüğü Sistemi, 57
Veri Madenciliği, 56
Veri Sözlüğü, 57
Veri Yöneticisi, 56
Veri Yönetimi, 56
Veritabanı, 55
Veritabanı Yönetim Sistemi, 56
Webbook, 35
Virüsler, 40
Web Sayfası, 50
Yapılandırma (Konfigürasyon), 46
Yapılandırma (Konfigürasyon) Kontrolü, 47

Yapılandırma (Konfigürasyon) Yönetimi, Yetkisiz Dinleme, 36
Yazılım Standardizasyonu, 59 **Yetkisiz Erişim, 36**
Yerel Alan Ağı (LAN), 62 **Yönetim Bilişim Sistemi, 61**
Yerine Geçme (Masquerading), 39 **Zaman Damgası, 46**

Z

Zaman damgası – Time stamp

İNGİLİZCE – TÜRKÇE

A

Asynchronous e-learning – Asenkron sunum
Authorized user – Yetkili kullanıcı
Automated data processing – Otomatik veri işleme

B

Business to Business (B2B) – Firma-Firma
Business to Consumer (B2C) – Firma-Tüketici
Business to Government (B2G) – Firma-Devlet
Açık Anahtar Altyapısı (AAA), 44 **Bilgi Kaynağı Yönetimi, 53**
Ağ Yönetimi, 61 **Bilgi Kaynakları, 53**
Akıllı Kart, 46 **Bilgi Kullanma, 54**
Alan Adı Sistemi (DNS), 50 **Bilgi Mimarı, 54**
Aldatma (Spoofing), 40 **Bilgi Modeli, 52**
Arayüz, 50 **Bilgi Modelleyicisi, 55**
Arkaofis (BackOffice), 65 **Bilgi Otoyolu, 54**
Arkaya Takılma (Tailgating), 40 **Bilgi Tabanlı Sistem, 63**
Asenkron Sunum, 34 **Bilgi Teknolojileri Yönetimi, 52**
Banka Kartı Dolandırıcılığı, 37 **Bilgi Toplumu Teknolojileri, 21**
Belge, 30 **Bilgi ve İletişim Teknolojileri (BİT), 21**
Belgelendirme Sistemi, 61 **Bilgi verme yükümlülüğü, 30**
Beşinci Düzey Anakapı, 49 **Bilgi veya belgeye erişim, 31**
Bilgi, 50 **Bilgi Yönetim Modeli, 52**
Bilgi Analiz Danışmanı, 55 **Bilgi Yönetimi, 51, 75**
Bilgi Edinme Hakkı, 30 **Bilgi Yönetimi Sistemi, 51**
Bilgi Güvenliği, 39 **Bilgisayar Destekli Eğitim, 33**
Bilgi Güvenliği Yönetim Sistemi, 53 **Bilgisayar Okuryazarlığı, 31**

Bilgisayar Ortamında Eğitim, 34
Bilgisayar Yoluyla Dolandırıcılık, 37
Bilgisayar Yoluyla Sahtecilik, 38
Bilgisayar Yönetiminde Eğitim, 34
Bilgiye Dayalı Ekonomi, 25
Bilgiye Erişim, 53
Bilgiye Erişim Noktası, 54
Bilim ve Teknoloji Yüksek Kurulu, 10
Bilişim, 21
Bilişim Teknolojileri (BT), 21
Bilişim Toplumu (BT), 21
Bilişimsizlik Maliyeti, 22
Biometrics, 66
Bir Bilgisayar Yazılımının İzinsiz Kullanımı, 38
Birinci Düzey Anakapı, 49
Blog, 35
BT Standardizasyonu, 61
Bütünlük, 36
Bütünlük Testleri/Sınaması, 47
Casusluk (Spying), 39
Coğrafi Bilgi Sistemleri (GIS), 66
Çevrim İçi Oylama, 24
Çöpleme (Scavenging), 40
Devlet-Devlet (G2G), 65
Dinleme (Eavesdropping), 39
Doğrudan Erişim Hakkı, 31
Doğrulama, 47
Doküman Yönetim Sistemi, 29
Dolaylı Erişim Hakkı, 31
Dördüncü Düzey Anakapı, 49
Düzeltilme İsteme Hakkı, 31
e-Avrupa Çalışmaları, 11
e-Avrupa+ Çalışmaları, 11
e-Birey, 20
ECDL (Avrupa Birliği Bilgisayar Yetkinlik Sertifikası), 32
e-Demokrasi, 23
e-Devlet, 8
E-Devlet, 8
e-DEVLET HİZMETLERİ, 13
e-Dönüşüm Türkiye, 12
Eğitim Yazılımı (Courseware), 35
Eğitim Yönetim Sistemi, 35
e-Hazırolma (e-readiness), 24
e-İçerik Programı, 26
e-İhale, 30
e-İmza Doğrulama Aracı, 45
e-İmza Oluşturma Aracı, 45
e-İş, 64
e-Kapı, 19
e-Kod, 41
e-Kurum, 19
e-Kültür, 19
Elektronik Belge, 42
Elektronik Bildiri Alanı, 35
Elektronik İmza, 41
Elektronik İmza Algoritmaları, 45
Elektronik Kimlik, 42
Elektronik Sertifika, 43
Elektronik Sertifika Hizmet Sağlayıcısı (ESHS), 44
Elektronik Ticaret Koordinasyon Kurulu, 10
Elektronik Veri, 42
Elverişlilik, 49
e-Noter, 46
Entegre Doküman Yönetim Sistemleri (IDM), 3
e-Oylama, 24
e-Öğrenim, 32
e-Posta, 50
Erişilebilirlik, 49
Erişim Kavramları, 49
e-Sayım, 23
e-Ticaret, 64, 73, 74
Etkileşimli Sunum, 34
Etkileşimsiz Sunum, 34
e-Tüketici, 64
e-Türkiye Çalışmaları, 12
Extranet, 63
Felaket Planı, 27
Firma-Devlet (B2G), 64
Firma-Firma (B2B), 64
Firma-Tüketici (B2C), 64
Fiziki Güvenlik, 41
Fiziksel Bilgisayar Sabotajı, 37
Geniş Alan Ağı (WAN), 62
Girdi/Çıktı/Program Hileleri, 37
Gizlilik, 35
GSM, 74, 76
Güvenli e-İmza, 42
Güvenli Kamu Ağı, 22
Güvenlik Mimarisi, 39
Güvenlik Politikası, 39
Haberleşme Güvenliği, 41
Hassas Tarım, 65
Hesap İhlali, 36
Hizmet İçi Eğitim, 31

İnternet, 74
İçerik Sağlayıcı, 26
İçerik Yönetimi, 25
İhtiyaç, 48
İhtiyaç Analizi, 48
İhtiyaç Değerlendirmesi, 48
İhtiyari Akreditasyon, 45
İkinci Düzey Anakapı, 49
İletişim Servislerini Haksız ve Yetkisiz Olarak Kullanma, 37
İmza Doğrulama Verisi, 45
İmza Sahibi, 45
İmza Verisi, 45
İnternet, 62, 74, 75, 76
İnternet Evi- İnternet Kafe, 49
İnternet Hizmet Sağlayıcısı (ISP), 63
İnternet Üst Kurulu, 10
İntranet, 63
İstemci Üniversite, 33
İtiraz Hakkı, 31
Kalite Güvence Sistemi, 25
Kalite Güvencesi, 25
Kamu-Net Üst Kurulu, 10
Kapanlar (Trap doors), 40
Karar Destek Sistemleri, 27
Kavramsal Eğitim Zamanı (Oturma Zamanı), 35
Kelime İşlem, 61
Kırmak (Cracking), 40
Kimlik Numarası, 42
Kimlik Yönetimi - Kimlik Yönetimi Sistemi, 36
Kimlik Yönetimi Sistemi, 36
Kişisel Veri, 30
Kişisel Verilerin Suiistimali, 38
Koklama (Sniffing), 40
Kök Sertifika, 44
Kripto, 41, 76
Kriptolama, 41
Kriptoloji, 41
Kullanıcı, 20
Kullanıcı Odaklılık, 20
Kullanılabilirlik, 20
Kurumsal Kaynak Planlaması (ERP), 28
Küresel Konumlandırma Sistemi (GPS), 66
Lisans Haklarına Aykırı Çoğaltma, 38
Lisans Haklarına Aykırı Kiralama, 38
Lisans Sözleşmesine Aykırı Kullanma, 38
Mantık Bombaları (Logic bomb), 40
Mantıksal Bilgisayar Sabotajı, 37
M-Devlet, 8
Metaveri, 63
Müşterek Veri Sözlüğü, 58
Müşteri İlişkileri Yönetimi (CRM), 28
Nitelikli Elektronik Sertifika, 43
Nitelikli Sertifika, 42
OSI, 50
Otomatik Veri İşleme, 55
Öğrenme Merkezleri, 33
Önceden Bilgilenme Hakkı, 31
Önofis (FrontOffice), 65
Örtük Bilgi, 54
Portal/e-Kapı, 49
Radyo Frekans Tanıma (RFID), 66
Risk Yönetimi, 26
Sahte Kişilik Oluşturma ve Kişilik Taklidi, 39
Salami teknikleri (Salami Techniques), 40
Sayısal Uçurum, 23
Senkron Sunum, 34
Sertifika, 42, 75
Sırtlama (Piggybacking), 39
Sistem Yönetimi, 46, 61
Solucanlar (worms), 40
Sosyal Mühendislik, 39
Spam, 41
Standardizasyon, 59
Standart, 61
Stratejik Planlama, 27
Stratejik Veri Planlaması, 55
Sunucu Üniversite, 33
Süperzap Yöntemi (Superzapping), 40
Süreç, 24
Şartname, 48
Tarama (Scanning), 39
Teknik Şartname, 48
Teknoloji Destekli Eğitim, 32
Tıbbi Bilişim, 66
Trafik Verileri, 63
Truvaatı (Trojan Horse), 40
Tüketici-Tüketici (C2C), 65
Türkiye Ulusal Enformasyon Altyapısı Anaplanı, 66
Ulusal Bilgi, 22
Uygunluk Belgelendirmesi, 61
Uyuşum, 58
Uyuşum Standartları, 58
Uzaktan Eğitim / Uzaktan Yükseköğretim, 33

Uzaktan Eğitim Dersi, 33
Uzaktan Eğitim Programı, 33
Uzaktan Eğitim Teknolojileri, 34
Üçüncü Düzey Anakapı, 49
Vatandaş - Devlet (C2G), 65
Vatandaşlık Numarası, 21
Veri, 55
Veri Ek Sözlüğü, 57
Veri Kütüğü Sistemi, 57
Veri Madenciliği, 56
Veri Sözlüğü, 57
Veri Yöneticisi, 56
Veri Yönetimi, 56
Veritabanı, 55

Veritabanı Yönetim Sistemi, 56
Videokitap, 35
Virüsler, 40
Web Sayfası, 50
Yapılandırma (Konfigürasyon), 46
Yapılandırma (Konfigürasyon) Kontrolü, 47
Yapılandırma (Konfigürasyon) Yönetimi, 47
Yazılım Standardizasyonu, 59
Yerel Alan Ağı (LAN), 62
Yerine Geçme (Masquerading), 39
Yetkisiz Dinleme, 36
Yetkisiz Erişim, 36
Yönetim Bilişim Sistemi, 61
Zaman Damgası, 46

EK: B

KISALTMALAR :

Kısaltma	Açık Adı
AB	Avrupa Birliği
ADSL	Asimetrik Sayısal Abone Hattı
AİHM	Avrupa İnsan Hakları Mahkemesi
ANSI	Amerikan National Standards Institute
AÖF	Açıköğretim Fakültesi
AÖL	Açıköğretim Lisesi
AR-GE	Araştırma ve Geliştirme
ASP	Uygulama Sunucuları
ASP	Application Service Provider
AT	Avrupa Topluluğu
ATM	Bankamatik
ATM	Asynchronous Transfer Mode
B2B	Şirketten Şirkete e-Ticaret
B2B	Business to Business
B2C	Şirketten Tüketicieye
B2C	Business to Customer
BİM	Bilgi İşlem Merkezi
BT	Bilişim Teknolojileri
BTA	Bilgi Teknolojisi Antlaşması
CEPIS	The Council of European Professional Informatics Societies
CMI	Copyright Management Information
CMTS	Kablo Modem Sonlandırma Cihazı
CMTS	Cable Modem Termination System
CRM	Müşteri İlişkileri Yönetimi - Customer Relationship Management
DDOS	Distributed Denial of Service
DMCA	Digital Millennium Copyright Act
DMO	Devlet Malzeme Ofisi
DMS	Data Memory Systems
DPB	Devlet Personel Başkanlığı

DPT	Devlet Planlama Teşkilatı
DSG	Bilgilerin Korunması Hakkındaki Kanun
DSL	Sayısal Abone Hattı - Digital Subscriber Line
DTH	Direct To Home
DTM	Dış Ticaret Müsteşarlığı
E-GSM	Extended GSM
ECDL	Avrupa Bilgisayar Kullanıcısı Yeterlilik Belgesi
ECHELON	Amerca' s Secret Global Surveillance Network
ECMS	Electronic Copyright Management Systems
ECOM	e-Ticaret Geliştirme Merkezi - Electronic Commerce Promotion Council
ECU	Avrupa Para Birimi - EURO
EDI	Electronic Data Interchange
EFTPS	Elektronik Federal Vergi Ödeme Sistemi - Electronic Federal Tax Payment System
EII	Avrupa Enformasyon Altyapısı - Europe Information Infrastructure
EMK	Enformatik Milli Komitesi
EMMS	Electronic Media Management System
EPC	Avrupa Patent Sözleşmesi
ERA	Avrupa Araştırma Alanı - European Research Area
ERP	Kurumsal Kaynak Planlama - Enterprise Resources Planning
ETKK	Elektronik Ticaret Koordinasyon Kurulu
ETO	Elektronik Ticari Fırsatlar
eTo	e-Ticaret Olanakları
ETSI	European Telecommunications Standards Institute
FSEK	Fikir ve Sanat Eserleri Kanunu
FSN	Tam Hizmet Ağları - Full Service Network
FTP	Kütük Aktarım Protokolü - Full Service Network
GATT-TRIPS	Fikrî Mülkiyetin Ticaretle Bağlantılı Yönlerine İlişkin Anlaşma
GPRS	General Packed Radio Services
GSM	Global System For Mobile Communication
GSMH	Gayri Safi Milli Hasıla
HDSL	High Speed Digital Subscriber Line
ICANN	İnternet Tahsisli Sayılar ve İsimler Kurumu
ICDL	Uluslararası Bilgisayar Kullanıcısı Yeterlilik Belgesi
ICT	Institute of Computer Technology
IDC	Uluslararası Veri Şirketi
İGEME	İhracatı Geliştirme ve Etüd Merkezi
İGM	İçerik Geliştirme Merkezleri
IMF	International Monetary Fund
İMKB	İstanbul Menkul Kıymetler Borsası
IMSI	International Mobile Subscriber Identity
INFOCID	Portuguese Interdepartmental Information System
IP	İnternet Protocol
ISDN	Bütünleşik Sayısal Hizmet Ağı
	Uluslararası Standartlar Örgütü - International Standartisation Organisation
ISO	
İSS	İnternet Servis Sağlayıcı
ISP	İnternet Service Provider
ITU	International Telecommunication Union
KATV	Kablolu TV
KHK	Kanun Hükmünde Kararname
KİK	Kamu İhale Kurumu

KİT	Kamu İktisadi Teşekkülü
KM	Bilgi Yönetimi - Knowledge Management
KOBİ	Küçük ve Orta Boy İşletme
KOBİNET	Küçük ve Orta Boy İşletmeleri İnternet Servisi
	Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı
KOSGEB	
KPBS	Kamu Personeli Bilişim Sınavı
LAN	Yerel Ağ - Local Area Network
MAC	Media Access Control
MEB	Milli Eğitim Bakanlığı
MEBNET	Milli Eğitim Bakanlığı İnternet Servisi
MK	Milli Kütüphane
MTTR	Sistemi Tekrar Devreye Alma Zamanı
MVNO	Mobil Sanal ağ İşletmeciliği - Mobile Virtual Network Operator
NAFTA	North American Free Trade Agreement
NEC3	ABD Ulusal Elektronik Ticaret Koordinasyon Konseyi
NGI	Yeni Kuşak İnternet
NMT	Mobil Telefon
NP	Ağ Sunucuları - Network Provider
NSF	National Science Foundation
NSS	Network Subsystem
NT	Network Terminator
ODTÜ	Orta Doğu Teknik Üniversitesi
	Ekonomik İşbirliği ve Kalkınma Teşkilatı - Organisation for Economic Co- Operation and Development
OECD	
ONP	Open Network Provisions
OSS	İşletim Alt Sistemi - Operation Subsystem
ÖSYM	Öğrenci Seçme ve Yerleştirme Merkezi
PC	Kişisel Bilgisayar - Personnel Computer
POP	Post Office Protocol
POTS	Yalın Telefon Hizmeti - Plain Old Telephone Service
PSTN	Sabit Abone Telefon Ağı
PTT	Posta Telefon Telgraf
SCM	Tedarik Zinciri Yönetimi - Supply Chain Management
SIM	Abone Tanıtım Modülü - Subscriber Identity Module
SM	Tek Modlu - Single Mode
SMİ	Sanal Mobil İşletmecisi
SO	Sayısal Sertifika Otoritesi
SP	Hizmet Sunucular - Service Provider
SSK	Sosyal Sigortalar Kurumu
SSL	Secure Socket Layer
STK	Sivil Toplum Kuruluşları
STP	Signaling Transfer Point
SWOT	Strengths, Weaknesses, Opportunities and Threats
TAKBİS	Tapu ve Kadastro Bilgi Sistemi
TBD	Türkiye Bilişim Derneği
TBD Kamu-BİB	TBD Kamu Bilgi İşlem Merkezi Yöneticileri Birliği
TBŞ	Türkiye Bilişim Şurası
TBV	Türkiye Bilişim Vakfı
TCK	Türk Ceza Kanunu
TCMB	Türkiye Cumhuriyeti Merkez Bankası
TDM	Zaman Bölünmeli Çoklama - Time Division Multiplexing

TEİAŞ	Türkiye Elektrik İletim A.Ş.
TETAŞ	Türkiye Elektrik Ticaret A.Ş.
TGM	Telsiz Genel Müdürlüğü
TİDEB	Teknoloji İzleme ve Değerlendirme Başkanlığı
TİGEM	Tarım İşletmeleri Genel Müdürlüğü
TK	Telekomünikasyon Kurumu
TMO	Toprak Mahsulleri Ofisi
TOEFL	Test of English as a Foreign Language
TPM	Technological Protection Measures
TSE	Türk Standartları Enstitüsü
TSK	Türk Silahlı Kuvvetleri
TT	Türk Telekomünikasyon A.Ş.
TTGV	Türkiye Teknoloji Geliştirme Vakfı
TTK	Türk Ticaret Kanunu
TTNET	Türk Telekomünikasyon A.Ş. İnternet Servisi
TUBİTAK-UEKAE	TÜBİTAK Ulusal Elektronik Kripto Araştırma Enstitüsü
TUENA	Türkiye Ulusal Enformasyon Ana Planı
TURKAK	Türkiye Akreditasyon Kurumu
TURPAK	Türkiye Paket Anahtarlama Data Şebekesi
TÜBİSAD	Türkiye Bilgi İşlem Hizmetleri Derneği
TÜBİTAK	Türkiye Bilimsel ve Teknik Araştırma Kurumu
TÜİK	Türkiye İstatistik Kurumu
TÜSİAD	Türkiye Sanayici ve İş Adamları derneği
TV	Televizyon
TZV	Türkiye Zeka Vakfı
UBBS	Ulusal Birey Bilgi Sistemi
UETA	Ulusal Elektronik İşlemler Kanunu
ULAKBİM	Ulusal Akademik Ağ ve Bilgi Merkezi
ULAKNET	Ulusal Akademik Ağ
UMTS	3. Kuşak GSM
UNDP	Birleşmiş Milletler Kalkınma Planı - United Nations Developing Program
UNESCO	United Nations Educational Scientific and Cultural Organization
UTP	Çift Bükümlü Kablo
UYAP	Ulusal Yargı Ağı Projesi
VCD	Video Compact Disc
VDSL	Very High Speed Digital Subscriber Line
VoD	Video on Demand
VOIP	Voice Over IP
VPN	Özel Sanal Ağ - Virtual Private Network
VSAT	Very Small Aperture Terminal
WAN	Wide Area Network
WAP	Wireless Application Protocol
WB	Dünya Bankası - World Bank
WIPO	Dünya Fikri Mülkiyet Teşkilatı - The World Intellectual Property Organization
WLL	Radyolar İle Telsiz İletişim - Wireless Local Loop
WPPT	WIPO Performances and Pfonograms Treaty
WRC	World Radiocommunication Conference
WWW	World Wide Web
YÖK	Yüksek Öğretim Kurumu

EK-C DİZİN :

- Açık Anahtar Altyapısı (AAA), 44**
Ağ Yönetimi, 61
Akıllı Kart, 46
Alan Adı Sistemi (DNS), 50
Aldatma (Spoofing), 40
Arayüz, 50
Arkaofis (BackOffice), 65
Arkaya Takılma (Tailgating), 40
Asenkron Sunum, 34
Banka Kartı Dolandırıcılığı, 37
Belge, 30
Belgelendirme Sistemi, 61
Beşinci Düzey Anakapı, 49
Bilgi, 50
Bilgi Analiz Danışmanı, 55
Bilgi Edinme Hakkı, 30
Bilgi Güvenliği, 39
Bilgi Güvenliği Yönetim Sistemi, 53
Bilgi Kaynağı Yönetimi, 53
Bilgi Kaynakları, 53
Bilgi Kullanma, 54
Bilgi Mimarı, 54
Bilgi Modeli, 52
Bilgi Modelleyicisi, 55
Bilgi Otoyolu, 54
Bilgi Tabanlı Sistem, 63
Bilgi Teknolojileri Yönetimi, 52
Bilgi Toplumu Teknolojileri, 21
Bilgi ve İletişim Teknolojileri (BİT), 21
Bilgi verme yükümlülüğü, 30
Bilgi veya belgeye erişim, 31
Bilgi Yönetim Modeli, 52
Bilgi Yönetimi, 51, 75
Bilgi Yönetimi Sistemi, 51
Bilgisayar Destekli Eğitim, 33
Bilgisayar Okuryazarlığı, 31
Bilgisayar Ortamında Eğitim, 34
Bilgisayar Yoluyla Dolandırıcılık, 37
Bilgisayar Yoluyla Sahtecilik, 38
Bilgisayar Yönetiminde Eğitim, 34
Bilgiye Dayalı Ekonomi, 25
Bilgiye Erişim, 53
Bilgiye Erişim Noktası, 54
Bilim ve Teknoloji Yüksek Kurulu, 10
Bilişim, 21
Bilişim Teknolojileri (BT), 21
Bilişim Toplumu (BT), 21
Bilişimsizlik Maliyeti, 22
Biometrics, 66
Bir Bilgisayar Yazılımının İzinsiz Kullanımı, 38
Birinci Düzey Anakapı, 49
Blog, 35
BT Standardizasyonu, 61
Bütünlük, 36
Bütünlük Testleri/Sınaması, 47
Casusluk (Spying), 39
Coğrafi Bilgi Sistemleri (GIS), 66
Çevrim İçi Oylama, 24
Çöpleme (Scavenging), 40
Devlet-Devlet (G2G), 65

Dinleme (Eavesdropping), 39
Doğrudan Erişim Hakkı, 31
Doğrulama, 47
Doküman Yönetim Sistemi, 29
Dolaylı Erişim Hakkı, 31
Dördüncü Düzey Anakapı, 49
Düzeltilme İsteme Hakkı, 31
e-Avrupa Çalışmaları, 11
e-Avrupa+ Çalışmaları, 11
e-Birey, 20
ECDL (Avrupa Birliği Bilgisayar Yetkinlik Sertifikası), 32
e-Demokrasi, 23
e-Devlet, 8
E-Devlet, 8
e-DEVLET HİZMETLERİ, 13
e-Dönüşüm Türkiye, 12
Eğitim Yazılımı (Courseware), 35
Eğitim Yönetim Sistemi, 35
e-Hazırolma (e-readiness), 24
e-İçerik Programı, 26
e-İhale, 30
e-İmza Doğrulama Aracı, 45
e-İmza Oluşturma Aracı, 45
e-İş, 64
e-Kapı, 19
e-Kod, 41
e-Kurum, 19
e-Kültür, 19
Elektronik Belge, 42
Elektronik Bildiri Alanı, 35
Elektronik İmza, 41
Elektronik İmza Algoritmaları, 45
Elektronik Kimlik, 42
Elektronik Sertifika, 43
Elektronik Sertifika Hizmet Sağlayıcısı (EHS), Sahibi, 45
44
Elektronik Ticaret Koordinasyon Kurulu, 10
Elektronik Veri, 42
Elverişlilik, 49
e-Noter, 46
Entegre Doküman Yönetim Sistemleri (IDMS), 30
e-Oylama, 24
e-Öğrenim, 32
e-Posta, 50
Erişilebilirlik, 49
Erişim Kavramları, 49
e-Sayım, 23
e-Ticaret, 64, 73, 74
Etkileşimli Sunum, 34
Etkileşimsiz Sunum, 34
e-Tüketici, 64
e-Türkiye Çalışmaları, 12
Extranet, 63
Felaket Planı, 27
Firma-Devlet (B2G), 64
Firma-Firma (B2B), 64
Firma-Tüketici (B2C), 64
Fiziki Güvenlik, 41
Fiziksel Bilgisayar Sabotajı, 37
Geniş Alan Ağı (WAN), 62
Girdi/Çıktı/Program Hileleri, 37
Gizlilik, 35
GSM, 74, 76
Güvenli e-İmza, 42
Güvenli Kamu Ağı, 22
Güvenlik Mimarisi, 39
Güvenlik Politikası, 39
Haberleşme Güvenliği, 41
Hassas Tarım, 65
Hesap İhlali, 36
Hizmet İçi Eğitim, 31
İnternet, 74
İçerik Sağlayıcı, 26
İçerik Yönetimi, 25
İhtiyaç, 48
İhtiyaç Analizi, 48
İhtiyaç Değerlendirmesi, 48
İhtiyari Akreditasyon, 45
İkinci Düzey Anakapı, 49
İletişim Servislerini Haksız ve Yetkisiz Olarak Kullanma, 37
İmza Doğrulama Verisi, 45
İmza Verisi, 45
İnternet, 62, 74, 75, 76
İnternet Evi- İnternet Kafe, 49
İnternet Hizmet Sağlayıcısı (ISP), 63
İnternet Üst Kurulu, 10
İnternet, 30
İnternet, 63
İstemci Üniversite, 33
İtiraz Hakkı, 31
Kalite Güvence Sistemi, 25
Kalite Güvencesi, 25
Kamu-Net Üst Kurulu, 10
Kapanlar (Trap doors), 40

Karar Destek Sistemleri, 27
Kavramsal Eğitim Zamanı (Oturma Zamanı), 35
Kelime İşlem, 61
Kırmak (Cracking), 40
Kimlik Numarası, 42
Kimlik Yönetimi - Kimlik Yönetimi Sistemi, 36
Kimlik Yönetimi Sistemi, 36
Kişisel Veri, 30
Kişisel Verilerin Suiistimali, 38
Koklama (Sniffing), 40
Kök Sertifika, 44
Kripto, 41, 76
Kriptolama, 41
Kriptoloji, 41
Kullanıcı, 20
Kullanıcı Odaklılık, 20
Kullanılabilirlik, 20
Kurumsal Kaynak Planlaması (ERP), 28
Küresel Konumlandırma Sistemi (GPS), 66 11
Lisans Haklarına Aykırı Çoğaltma, 38
Lisans Haklarına Aykırı Kiralama, 38
Lisans Sözleşmesine Aykırı Kullanma, 38
Mantık Bombaları (Logic bomb), 40
Mantıksal Bilgisayar Sabotajı, 37
M-Devlet, 8
Metaveri, 63
Müşterek Veri Sözlüğü, 58
Müşteri İlişkileri Yönetimi (CRM), 28
Nitelikli Elektronik Sertifika, 43
Nitelikli Sertifika, 42
OSI, 50
Otomatik Veri İşleme, 55
Öğrenme Merkezleri, 33
Önceden Bilgilenme Hakkı, 31
Önofis (FrontOffice), 65
Örtük Bilgi, 54
Portal/e-Kapı, 49
Radyo Frekans Tanıma (RFID), 66
Risk Yönetimi, 26
Sahte Kişilik Oluşturma ve Kişilik Taklidi, 30
Salami teknikleri (Salami Techniques), 40
Sayısal Uçurum, 23
Senkron Sunum, 34
Sertifika, 42, 75
Sırtlama (Piggybacking), 39
Sistem Yönetimi, 46, 61
Solucanlar (worms), 40
Sosyal Mühendislik, 39
Spam, 41
Standardizasyon, 59
Standart, 61
Stratejik Planlama, 27
Stratejik Veri Planlaması, 55
Sunucu Üniversite, 33
Süperzap Yöntemi (Superzapping), 40
Süreç, 24
Şartname, 48
Tarama (Scanning), 39
Teknik Şartname, 48
Teknoloji Destekli Eğitim, 32
Tıbbi Bilişim, 66
Trafik Verileri, 63
Truvaatı (Trojan Horse), 40
Tüketici-Tüketici (C2C), 65
Türkiye Ulusal Enformasyon Altyapısı Anaplanı, 66
Ulusal Bilgi, 22
Uygunluk Belgelendirmesi, 61
Uyuşum, 58
Uyuşum Standartları, 58
Uzaktan Eğitim / Uzaktan Yükseköğretim, 33
Uzaktan Eğitim Dersi, 33
Uzaktan Eğitim Programı, 33
Uzaktan Eğitim Teknolojileri, 34
Üçüncü Düzey Anakapı, 49
Vatandaş - Devlet (C2G), 65
Vatandaşlık Numarası, 21
Veri, 55
Veri Ek Sözlüğü, 57
Veri Kütüğü Sistemi, 57
Veri Madenciliği, 56
Veri Sözlüğü, 57
Veri Yöneticisi, 56
Veri Yönetimi, 56
Veritabanı, 55
Veritabanı Yönetim Sistemi, 56
Web kitap, 35
Virüsler, 40
Web Sayfası, 50
Yapılandırma (Konfigürasyon), 46
Yapılandırma (Konfigürasyon) Kontrolü, 47
Yapılandırma (Konfigürasyon) Yönetimi, 47
Yazılım Standardizasyonu, 59
Yerel Alan Ağı (LAN), 62
Yerine Geçme (Masquerading), 39

Yetkisiz Dinleme, 36
Yetkisiz Eriřim, 36

Yönetim Biliřim Sistemi, 61
Zaman Damgası, 46

EK: D

KAYNAKÇA :

- 1) TBD (2002), TBD Kamu-BİB "e-Devlet Yolunda Türkiye"
2. N.Murat İNCE(2001), DPT "Elektronik Devlet Kamu Hizmetlerinin Sunulmasında Yeni İmkanlar"
- 3) TBD (2002), e-Türkiye "Herkes için Bilgi Toplumu I.Ara Rapor"
4. TBD Biliřim Dergisi(Eylül 2000 sayı 75)
5. Türkiye Biliřim Őurası Sonuç Raporu, Mayıs 2002, Bařbakanlık
6. European Commission DG – Information Society , "IST 2001 Technologies Serving People"
7. TBD Biliřim Dergisi(Eylül 2001 sayı 79)
8. TBD Biliřim Dergisi(Eylül 1999 sayı 71)
9. TBD Biliřim Dergisi(Haziran 2001 sayı 78)
- 10.TBD Biliřim Dergisi(Martı 2000 sayı 73)
- 11.TBD Biliřim Dergisi(Mart 2003 sayı 85)
- 12.MS 406-2 TSK Veri Yönetimi Terimler Sözlüğü
13. <http://bilimselars.uludag.edu.tr/ihaleduyurulari/tekniksartname.htm>
14. www.whatis.com
15. http://en.wikipedia.org/wiki/Main_Page - free encyclopedia
16. e-government - Adegboyega Ojo & Elsa Estevez, UNU - ISST

17. The e-government Imperative, 2003, by OECD- Organization for Economic Cooperation and Development
18. Glossory of Terms - <http://sparc.airtime.co.uk/users/wysywig/gloss.htm>
19. Elektronik devlet ve Türkiye için öneriler, uzmanlık tezi, Abdullah Latif Gül Devlet planlama teşkilatı müsteşarlığı, Yönetim bilgi merkezi Dairesi başkanlığı Kasım 2002, Ankara
20. Türk Dil Kurumu
- 21 <http://www.bilgiyonetimi.org>
- 22 <http://www.garantiteknoloji.com.tr>
- 23 <http://egitek.meb.gov.tr>
- 24 <http://www.treda.com.tr>