

TÜRKİYE BİLİŞİM DERNEĞİ

Kamu-BİB

e-DEVLET :

**BİM' LERİN e-DEVLET
KAVRAMINA UYGUN BİÇİMDE
YENİDEN YAPILANDIRILMASI
ÇALIŞMA GRUBU RAPORU**

2002

TBD Kamu-BİB

BİLGİ İŞLEM MERKEZLERİNİN E-DEVLET KAVRAMINA UYGUN

BİCİMDE YENİDEN YAPILANDIRILMASI

Hazırlayanlar : Sinan BİRENGEL
Hüseyin ÇELİK
Fahri KOCABAŞ
Meral DURGUT
Deniz ŞAHİN

**DEVLET PERSONEL BAŞKANLIĞI
BAŞBAKANLIK
GENEL KURMAY
SANAYİ BAKANLIĞI
GANTEK**

**Mayıs 2002
ANKARA**

İÇİNDEKİLER

İÇİNDEKİLER.....	2
1.GİRİŞ.....	3
1.1 Amaç ve Kapsam.....	3
1.2 Kısaltmalar.....	3
1.3 Referanslar.....	3
2. PROBLEMLER.....	4
3. ÇÖZÜM YOLLARI VE ÖNERİLER.....	5
3.1 Bilgi İşlem Yapılarının Çevre Özellikleri ve Kullanma Koşulları	5
3.2 Yönetim Bilgi Sistemlerinin Gerekliliği, Yeterliliği ve Öneriler	12
3.3 Elektronik Ortamın Getirileri.....	12
3.4 Kamuda İnternet Kullanımının Yaygınlaştırılması.....	13
3.5 Kurum İçi BİT Organizasyonu.....	14
3.6 Anket Çalışması ve Sonuçları	17
4. SONUÇ.....	19
5. EK-1.....	20

1. Giriş

1.1 1.1 Amaç ve Kapsam

Enformasyon ve iletişim teknolojilerindeki gelişmeler günümüz dünyasında, sanayi devriminde olduğundan daha önemli bir gelişmeyi temsil etmektedir. Dolayısıyla çalışma, üretim, ticaret, iş yapma, eğlence, öğrenme ve yönetim biçimlerini köklü olarak değiştirmektedir. Bu nedenle ülkelerin bu gelişmelere ayak uydurabilmeleri için günümüzde ve yakın gelecekte **devlet organizasyonlarının yeniden yapılanması** ve sorumluluklarını gerçekleştirmede yeni yaklaşımlar ortaya koymaları gerekmektedir.

Hızla değişime uğrayan bilginin ve bilgi teknolojilerinin ülkemizde en verimli bir şekilde kamu yararına, vatandaş odaklı, gelişmeyi esas alacak bir şekilde "eğitimden ticarete, bankacılıktan güvenliğe, sağlıktan enerjiye, haberleşmeden ulaştırmaya" kadar hemen her konuda, Kurum-Kurum, Kurum-Vatandaş, Vatandaş-Devlet arasında eşgüdümü sağlayacak dünyayla entegre olmuş, kamu sektörünün, üniversitelerin, özel sektörün ve sivil toplum kuruluşlarının geniş bir katılımı tatbik edilebilmesi, güçlü alt-organizasyonların kurulması ile mümkün olacaktır.

Günümüzde enformasyon, teknoloji ve iletişim alanındaki gelişmeler ülkeleri yoğun bir rekabete ve her geçen gün yeni gelişmelerin yaşandığı ekonomik bir yarışa yöneltmektedir. Söz konusu bu yarışta teknolojilerini hızla geliştiren ülkeler ortak çıkarlarını korumak amacıyla birlikler oluşturarak ve ekonomik alanda küreselleşme politikaları uygulayarak uluslararası pazara hakim olmaya başlamışlar ve karşımıza yeni ekonomik dengelerin kurulduğu bir dünya düzeni çıkmıştır. Bu yeni ekonomik düzende başarılı olabilmek katılımcı, iyi organize olmuş, şeffaf, vatandaşıyla barışık ve gelişmelere ayak uydurabilen, bilgi ve iletişim teknolojilerini verimli bir şekilde kullanabilen bir devlet yapılanması ile mümkündür. Ayrıca bu organizasyon ile ülke düzeyinde bilginin üretilmesi, toplanması, depolanması, sunumu, kullanımı ve yaygınlaştırılması konularında gereken altyapı sağlanacaktır.

1.2 Kısaltmalar

BT	Bilgi Teknolojisi
BİB	Bilgi İşlem Birimi
BİT	Bilgi ve İletişim Teknolojisi
STYY	Sınıf Tabanlı Yeniden Yapılanma
VTYS	Veri Tabanı Yönetim Sistemi

1.3 Referanslar

Kamu-Net'98 Kamu Bilgisayar Ağları Konferansı (Bildiriler) Şubat 1998,
ORGANIZING IT DEPARTMENT Fahri Salih KOCABAŞ Aralık – 2001,
E-Devlet Servisleri Çalışma Grubu Raporu Mayıs – 2001,
" e-Devlet Yolunda Türkiye", Derleme:A.Arifoğlu, A.Körnes, A.Yazıcı, M.K.Akgül ve A.Ayvalı,
TBD-KamuBİB3 Yayınları, 2002.

2. 2. Problemler

Devlet, strateji geliřtirmek ve topluma hizmeti daha etkin bir konuma getirmek için bilgiye gereksinim duyar. Bilgi, sürekli olarak kaynağından izlenerek güncellenmelidir. Ayrıca e-Devlet ortamında, herhangi iki kamu kurum/kuruluşu arasındaki ilişkinin bütünüyle elektronik ortamda gerçekleştirilmesi gerekmektedir. Oysa günümüz **Bilgi İşlem Birimlerinin**; Elektronik Organizasyon ve Elektronik-Devlet kapsamında verimli, etkili, yetkili yapılandırılıp **görevlendirilememesi, çalışmaların gerektiği şekilde değerlendirilememesine sebep olmaktadır**. Devletin, gelişmiş teknolojiyi ve çağdaş yönetim tekniklerini birlikte kullanması bireyleri ve vatandařa hizmeti ön plana çıkaran yeni bir yapılanmaya gitmesi zorunludur.

e-Devlete giden yolda üç aşama sözkonusudur. İlk aşama kamu kuruluşlarının bilgilendirme amaçlı uygulamaları; ikinci aşama etkileşimli e-Devlet uygulamaları; son aşama ise kamu kuruluşları arasında işbirliği ile oluşturulan hizmet odaklı e-Devlet uygulamaları. Devletin e-Devlet girişimleri ile geliřtirdiği ilişkiler ise üçe ayrılmaktadır.

- • Kamu kurum ve kuruluşlarının kendi aralarındaki ilişki,
- • Kamu kurum ve kuruluşlarının vatandaşlarıyla aralarındaki ilişki,
- • Kamu kurum ve kuruluşlarının şirketlerle aralarındaki ilişki.

Görüldüğü gibi devletin bugüne kadar sürdürdüğü ilişki biçimlerinde kapsamlı ve temelli deęişimlerin gerçekleştirilmesi gerektiği, bu doğrultuda da devlet BİM' lerinin e-Devlet kavramına uygun biçimde yeniden yapılandırılmaları gerekmektedir. e-Devlet kavramına uygun olarak yeniden yapılanma sonucunda

- • Kamuda şeffaflık sağlanarak; Kamu hizmetlerinin kent-kır, sosyal tabaka, eğitim ve gelir düzeyi farklılıklarının ötesinde vatandaşlara eşit ve etkin hizmet ulařtırılması,
- • Kamuya olması gereken güven sağlanarak; Devlet ile vatandaş arasındaki ilişkilerin yakınlaşması ve iletişimin etkileşimli bir hale gelmesi,
- • Kamusal bilgiye erişim ve kamu hizmetlerinin online ortamda aktarılarak bürokrasinin azaltılması,
- • Bilgi toplumunun ülke sathında yaygınlařtırılması,
- • Kamu kurumlarının etkinleřtirilmesi ve bu sayede kamu harcamalarında tasarruf sağlanması,
- • Bilgisayarlaşma ve bilgisayar okuryazarlığının tüm yaş, meslek ve cinsiyet grupları arasında yaygınlařtırılması,
- • İnternet teknolojileri aracılığıyla vatandaşların kamu yönetimine katılımı

sağlanabilecektir.

Devlet ulaşılabilir, sanıldığı kadar kompleks olmayan, daha açık, daha somut ve vatandaşlarına daha yakın olmak zorundadır. Deęişime karşı direnç tarih boyu var olmuştur. e-Devlet, deęişimi gerektirmektedir. Bu sebeple, etkin bir organizasyon için gereken stratejiler;

- • Deęişim (Sürekli, Kuvvetli),
- • Direnç (Üst Yönetim ve siyasiler),
- • Adaptasyon (Sorunlar),
- • Dönüşüm Kararı (Kimsenin Karar Vermek İstememesi, korku, endişe)

şeklinde tanımlanabileceğimiz problemlerin çözümü, deęişime uygun yapılanma ile (BİM' lerin yapısı ve bu yapının çevre özellikleri ile kullanıma koşulları) kısacası BİM' lerin e-Devlet kavramına uygun bir biçimde yeniden yapılandırılması ile mümkün olacaktır.

3. Çözüm yolları ve öneriler

Kamu bilgisayar ağı vasıtasıyla, dağınık ve hatta mükerrer olan bilgileri sağlıklı bir şekilde paylaşabilen ve değerlendirebilen, dinamik, temel yaklaşım ve prensipleri belirlenmiş kamu idaresi. İnternet üzerinden Dünyayla kucaklaşmış bir Türkiye'yi bilgi çağına taşıyacak ulusal sürecin içerisine sokmak. İnternet teknolojisini alıp, iş akışlarında, proseslerde, yani kısacası çalışma biçimlerimizde, hizmetlerimizde büyük bir değişime gitmek. Bu süreci yaşarken de temel yaklaşım ve prensiplerin belirlenmesi ve uygulama şeklinde serbesti tanınması.

3.1 Bilgi İşlem Yapılarının Çevre Özellikleri ve Kullanma Koşulları

Şekil 1'de gösterilen "örnek BT yapısı" gözönüne alındığında, günümüz kamu BİB organizasyonlarının ne denli farklılıklar içerdikleri ve halen standart bir yapılanmayı sağlayamadıkları daha açık ortaya çıkmaktadır.

Şekil –1 Örnek BT Yapısı

Kamu Kurumlardaki deęişik yapılanma, teknolojik farklılıklar ve bunların doğurduğu sonuçlar, güncel bilgi işlem faaliyetlerinde de farklılıkların ortaya çıkmasına sebep olmaktadır. Günümüzde halen eski BT yapısının hakim olduğu kurumlar olduğu gibi yeni BT yapısına geçen kurumlarda bulunmaktadır. Devlet kurumlarının, kendi otomasyon süreçlerini ve bilgi altyapısını tamamlayarak kurum içi ve kurumlar arası bilgi sistemlerini iyi bir şekilde kullanabilmeleri, dolayısıyla kurumsal ve kurumlar arası hizmetleri etkin ve verimli bir şekilde sunabilen yapıyı oluşturmaları gerekmektedir.

GÜNCEL BİLGİ İŞLEM FAALİYETLERİ

ESKİ BT YAPISI

- Veri Merkezi Hizmeti
- Network Yönetimi
- Uygulama Yapısı
- Uygulama Bakımı
- Workstationlar

YENİ BT YAPISI

- Teknolojik Beklentiler
- Stratejik Beklentiler
- Danışmanlık
- Eğitim
- Yeni Buluşlar
- Standartlar
- İnsan Kaynakları ve Yönetimi
- Uluslararası Ortaklıklar
- Kaynak Yönetimi

BT SORUMLULUKLARI

- Uygulama Stratejisi
- Sistem Geliştirme
- Personel / Local Hesaplar
- Teknoloji Deneyimi

Uygun bilgi işlem merkezi yapısı ne olmalıdır? Gerekli kurumsal yapı nedir? Deęişim nasıl yapılmalıdır? Bütün bu ihtiyaçlarımıza cevap verecek yapı nasıl olmalıdır?

Bölüm 2'deki problemlerin giderilebilmesi için ;

- • Kamu Bilgi İşlem Merkezlerinin Teşkilat Organizasyon Şemasındaki yerleri, uygunluğu ve olması gerektiği konunun yeniden tespit edilmesi,
- • Yönetim bilgi sistemlerinin oluşturulması,
- • Kurulu sistemlerin uyum, entegrasyon, organizasyon ve planlama işlemlerini düzenleyen **e-Devlet Koordinasyon Biriminin** kurulması,
- • Kurum Bilgi İşlem yapısının iş modeli, veri sözlüğü ve bilgi modelinin tanımlanmış olması,
- • Çalışma prensiplerinin tanımlanmış olması (iş kuralları, yetkiler, müdahaleler),
- • Güçlü, esnek, deęişime hızlı uyum sağlayabilen uygun altyapının sağlanmış olması,
- • Kaynak kullanımının organize edilmesi,
- • Elektronik ortamın getirilerinin farkında olmayan " Kamu Yöneticilerinin " tekrar tekrar bilgilendirilmeleri, BT' ye bakış açıları ve desteklerinin sağlanması,
- • Kamuda İnternet kullanımının yaygınlaştırılması (Intranet / extranet / İnternet entegrasyon ve uyumunun sağlanması),
- • Eğitimli, çalışan mutlu iş gücünün sağlanması gerekmektedir.

Olması gereken stratejilerimiz ise;

- • Sınıf tabanlı yeniden yapılanma (STYY) (Class Based Reengineering)
ORGANIZING IT DEPARTMENT Fahri Salih KOCABAŞ Aralık - 2001
- • STYY ile fonksiyonel yaklaşım yerine sınıf tabanlı yapılanma teknikleri uygulaması
- • Nesne teknolojisi ile iş süreçlerine uyumu öngören yaklaşım (Organizasyon çapında nesne ve sınıflar ile tekrar kullanılabilir nesne bileşenleri yaklaşımı organizasyonel yapıda uygulanır).

STYY' de bilgi sistemleri karşılıklı çalışan nesne gruplarıdır. İş süreçleri, ortak sınıf bileşenlerinin şebeke olarak çalışması ile gerçekleşir. Bir banka örneğindeki Fonksiyonel / STYY organizasyon

şemalarının karşılaştırılması Şekil-2 ve Şekil-3'te verilmiştir.

Şekil-2 Fonksiyonel Organizasyon Şeması – Banka Örneği

Şekil-3 Sınıf Tabanlı Yeniden Yapılanma (STYY) Organizasyon Şeması-Banka Örneği

Büyük organizasyonlarda Bilgi İşlem ve İş birimlerinin entegre olduğu, bunun sonucunda da tek bir **entegre Bilgi İşlem-Kurum İş Stratejisi** olması gerekliliği ortaya çıkmıştır. Bu yapı içerisinde, Başkan Yardımcısı düzeyinde **Bilgi İşlem Yöneticisinin (CIO)** olması, bilgi işlem biriminin organizasyon iş süreçlerini en iyi şekilde desteklemesi anlamını taşımaktadır. Dolayısıyla bilgi işlem yöneticisinin kendi kurumuna ait; stratejik plan uyumu, taban işgücü ile ilişkiler, kurulan sistemlerin uyumu/entegrasyonu ve planlar, bilgi işlemin organizasyonu, bilgi işlemin ve kurumun eğitim politikaları/uygulamaları ile yüksek performans elde etme ve sistemin yetenek kazanması konularındaki çalışmaları direkt **yönetimde söz hakkı sahibi olması ile mümkün olacak**, bu da bilgi işlem merkezi ile o kurumun iş stratejileri entegrasyonunu sağlayacaktır. Bu entegrasyonun gerçekleşmesinde e-Devlet kavramına uygun yapılanma için olmazsa olmaz olarak tanımlanacak ana başlıklar ise;

- • Personelin yetki ve sorumluluklarının artırılması,
- • Karar mekanizmasındaki hiyerarşinin azaltılması,
- • Kurum Başkan Yardımcısı görevini de yürütecek şekilde Bilgi Sistemleri Yöneticisi (Chief Information Officer) kadrosunun oluşturulması,
- • İletişim kanallarının açık tutulması,
- • Sürekli eğitim ile işgücünün bilgi birikiminin ve yeteneklerinin muhafaza edilmesi,
- • Arge konusuna önem verilmesi,
- • e-ticaret ve iş planının tekrar tasarımı konularının yürütülmesi,
- • Bilgi işlem iş planında kurumun genel iş planının bulundurulması (iki planın örtüşmesi),
- • Kurumsal bilginin yapılandırılması (Veri yönetimi, Veri modeli, esnek ve genişleyebilir VTYS),
- • Genişleyebilir İnternet yapısı,
- • İş sürecinin uygulanması esnasında yazılım kalite garantisinin muhafaza edilmesi ve sürdürülmesi,
- • Kurum ile ilgili tüm tarafların entegre çalışmalarını temin etmek,
- • İş planı ve çalışma konseptinin uygun kültür ve çalışma ortamının yaratılması için açık, kısa ve net olarak ifade edilmesi şeklinde ifade edilebilir.

Yeniden yapılanma kararında, değişim süreci ve değişim kültürüne uyum konularının birlikte yürütülmesi gerekir. Elektronik organizasyon kavramı bu temel üzerine oturmaktadır. Bir organizasyon için hedef dinamik bilgi işlem yapısı oluşturmak olmalıdır. Bilginin etkin kullanımı ancak organizasyonun iş süreci etrafında organize olmuş esnek bir bilgi işlem yapısı ile mümkündür. Günümüzde bilgi işlem departmanı yöneticisinin aynı zamanda organizasyon başkan yardımcısı olması yaygın bir uygulamadır. Bilgi işlem personeli bilgi işlem ortamının yapısının değişkenliğini kabul ederek buna göre iş programı ve konseptini belirlemelidir. Belirlenmiş kurallar, iyi eğitilmiş ve öğrenme hızı yeterli seviyede işgücü, önalın stratejiler, yeni/etkin teknoloji, doğrulanmış iş süreçleri bilgi işlem biriminin kuruma yeterli hizmet vermesini belirleyen faktörlerdir.

1970 yılında yürürlüğe giren 657 Sayılı Devlet Memurluğu Yasası ile sonradan bir çok kurum için çıkarılan teşkilat kanunları yeniden gözden geçirilmeli, genel istihdam şekilleri ve unvan çeşitliliği (karmaşası) en aza indirgenmelidir. Genel/Katma/Özel Bütçeli Kuruluşlar (190 sayılı kurumlar), Kamu İktisadi Kuruluşları (KİT) ve Belediyelerde çalışan personelin özlük haklarında çok büyük farklılıklar bulunmaktadır. KİT bilişim unvanları (personeli) sözleşmeli statüde olup, bunlar hakkında 399 sayılı Kanun Hükmünde Kararname hükümleri uygulanmaktadır. 190 sayılı Genel Kadro ve Usulü Hakkında Kanun Hükmünde Kararnameye tabi kurum ve kuruluşlarda ise bilişim unvanları (personeli) halen Genel İdare Hizmetleri Sınıfında yer almakta olup, bu personel hakkında 657 sayılı Devlet Memurları Kanunu uygulanmaktadır. Genel İdare Hizmetleri Sınıfında yer alan bilişim unvanlarına atanma ve yükselmede genel hükümler uygulanmaktadır. Ancak, bazı kurumların kuruluş kanunlarında, kuruluş kanunlarına veya 657 sayılı Devlet Memurları Kanununa dayalı olarak çıkarılan yönetmeliklerde işin gereğine göre yükseköğrenim görme, muayyen fakülte, yüksek okul veya öğrenim dalı yahut meslek lisesi veya meslekle ilgili eğitim programını bitirip sertifika alma şartı veya yabancı dil bilme şartları da getirilmiştir. Bu güne

kadar bilişimle ilgili hizmetleri yürütecek kadro unvanlarının görev tanımları yapılmamış, atanmada aranılan özel nitelikler bir çok kurumda yasal çerçeveye kavuşturulamamıştır. Bilişim unvanlarında istihdam edilecek personelin belli bir öğrenim görmesi ve mesleki kursu bitirmesi gerekmektedir. Bu hizmetler için nitelikli insan gücüne ihtiyaç duyulmaktadır. Ancak halen bilişim unvanlarında çalıştırılan personel diğer hizmet gruplarındaki unvanlarda çalışan ve aynı öğrenimi görenlere göre daha düşük ücret almaktadır. Bu ise, Bilişim unvanlarında nitelikli insan gücü istihdamını zorlaştırmaktadır. Bu hizmetler oldukça güç hizmetlerden olup, nitelikli personel istihdamı zorunludur. Nitelikli istihdam ise daha yüksek bir ücretin ödenmesi ve iş koşullarının buna göre düzenlenmesine bağlıdır.

Devlet örgütü içerisinde bazı kurumlarda Ana Hizmet Birimi, bazılarında ise Yardımcı Hizmet Birimi olarak hizmet veren **Bilgi İşlem Birimleri 19 Mart 1998 Tarih ve 1998/13 sayılı Başbakanlık Genelgesinde belirtildiği gibi " içinde bulunduğu kurumun en üst düzey yöneticisine bağlı, bağımsız" bir birim haline hızla getirilmelidir. Aynı zamanda Bilişim Birimleri Ana Hizmet Birimi olarak işlem görmelidir.** İçinde bulunduğumuz yüzyılda halen Bilgi İşlem Daire Başkanlığı oluşturmayarak, bilişim çalışmalarını şube müdürlüğü veya birim seviyesinde hizmetlerle yürütmeye çalışan Turizm, Ulaştırma ile Enerji ve Tabii Kaynaklar Bakanlığının (EK-1) durumu acı bir gerçek olarak karşımıza çıkmaktadır. Mevcut birimlerin Başkanlık, Daire Başkanlığı, Grup Müdürlüğü, Merkez Müdürlüğü, Müdürlük, Şube Müdürlüğü, Birim adları altında çok değişik yapılarda örgütlenmeleri problemin asıl kaynağıdır. Bir diğer problem mevcut unvan standardının sağlanamaması ve bu unvanların günümüz koşullarına cevap verememesidir. Dikkat edilmesi gereken husus aynı işlevi gören birim ve unvanların değişik adlar altında tanımlanmış olması olup günümüz ihtiyaçlarına cevap verecek birim / unvan dağılımlarının sağlanamamış olması olarak karşımıza çıkmasıdır.

Bilişim hizmetleri sınıfının kurulması ve tüm bilişim personelinin bu sınıflama içinde yer alması gerekmektedir. Aksi taktirde halen Bilgi İşlem Müdürü, Bilgi İşlem Merkezi Müdürü, Bilgi İşlem Şube Müdürü, Çözümleyici, Bilgisayar Çözümleyicisi, Bilgi İşlem Çözümleyicisi, Sistem Analisti, Bilgisayar İşletmeni, Bilgisayar İşlemcisi, Veri Hazırlama Kontrol İşletmeni, Bilgisayar Teknisyeni vb. tarzdaki unvan karmaşası ile bir noktaya varmanın mümkün olamayacağı açıktır. Halen Başbakanlık Devlet Personel Başkanlığı tarafında yapılan Devlet Memurluğu Sınavı Atama işlemlerinde, " **Bilişim hizmetleri kadro unvanlarının görev tanımlamaları** " konusunda oluşturulabilecek standartlar bu unvanlar için **aranılacak niteliklerde ön koşul haline getirilmelidir. Aşağıdaki tablo-1 de görüleceği gibi kamuda mevcut olan bilişim unvanları çeşitlilik göstermektedir. Bu tablonun sadeleştirilerek standart bir yapıya kavuşturulması temel hedef olmalıdır.**

BİLİŞİM UNVANLARI

190 SKHK Kapsamına Tabii Kamu Kurum ve Kuruluşları

UNVAN ADI	ADET
BİLGİ İŞLEM BAŞKANI	1
ARAŞTIRMA VE BİLGİ İŞLEM DAİRE BAŞKANI	1
BİLGİ İŞLEM DEĞ. DAİRESİ BAŞKANI	1
PERSONEL KAYITLARI VE BİLGİ İŞLEM D.BŞK.	1
BİLGİ İŞLEM DAİRESİ BAŞKANI	65
BİLGİ İŞLEM MÜDÜRÜ	43
BİLGİ İŞLEM MER. MÜDÜRÜ	23
BİLGİ İŞLEM ŞUBE MÜDÜRÜ	1
BİLGİSAYAR MÜHENDİSİ	1
ÇÖZÜMLEYİCİ	743
SİSTEM PROGRAMCISI	1
PROGRAMCI	2.161

PROGRAMCI YARDIMCISI	58
ÇÖZÜMLEYİCİ YARDIMCISI	5
BİLGİSAYAR İŞLETMENİ	9.675
VERİ HAZIRLAMA VE KONTROL İŞLETMENİ	42.286
GENEL TOPLAM	55.066

KAMU İKTİSADİ TEŞEBBÜSLERİ

I SAYILI CETVEL	
UNVAN ADI	ADET
BİLGİ İŞLEM DAİRESİ BAŞKANI	2
ELEKTRONİK DAİRESİ BAŞKANI	1
ELEKTRONİK FON TRANSFERİ MÜDÜRÜ	1
ELEKTRONİK BİLGİ İŞLEM DAİRESİ BAŞKANI	1
BİLGİ İŞLEM MERKEZİ MÜDÜRÜ	1
GENEL TOPLAM	6

II SAYILI CETVEL	
UNVAN ADI	ADET
ÇÖZÜMLEYİCİ	125
SİSTEM PROGRAMCISI	126
SİSTEM ANALİSTİ	5
PROGRAMCI	573
PROGRAMCI YARDIMCISI	158
BİLGİSAYAR İŞLETMENİ	2.315
VERİ HAZIRLAMA KONTROL İŞLETMENİ	634
GENEL TOPLAM	3.936

MAHALLİ İDARELER

UNVAN ADI	ADET
BİLGİ İŞLEM DAİRESİ BAŞKANI	18
BİLGİ İŞLEM MÜDÜRÜ	93
SİSTEM ANALİSTİ	2
ÇÖZÜMLEYİCİ	105
BİLGİSAYAR ÇÖZÜMLEYİCİSİ	1
BİLGİ İŞLEM ÇÖZÜMLEYİCİSİ	1
BİLGİ İŞLEM UZMANI	2
KOMPUTER UZMANI	1
BİLGİSAYAR PROGRAMCISI	5
UZMAN PROGRAMCI	2
PROGRAMCI	259
PROGRAMLAMA UZMANI	1
BİLGİSAYAR TEKNİSYENİ	1
BİLGİSAYAR İŞLEMCİSİ	10
BİLGİSAYAR İŞLETMENİ	2.351

VERİ HA VE KONT İŞL.	1.204
VERİ HAZ. KON. İŞLT.ME.	5
VERİ HAZ KONT İŞLET	243
VERİ HAZ KONT MEM	1
GENEL TOPLAM	4.305

Tablo-1

01.04.2002 tarihi itibari ile Devlet Personel Başkanlığı Personel Kayıtları ve Bilgi İşlem Dairesi Başkanlığı kayıtlarına göre Bilişim unvanlarının sınıflar bazında adet dağılımları.

Şekil-4 Tipik bir Organizasyon Şeması

Günümüz Bilgi İşlem Organizasyonlarında şekil-4'te verilen tipik yapıyla karşılaşılmaktadır. Bu yapı içerisinde, e-Devlete uzanan yolda hedeflerden biri de "**Bilişim Uzmanlık Grubu**" nu oluşturmak olmalıdır; Önerilen "**Bilişim Uzmanlık Grubu**" özel ihtisas ve uzmanlık gerektiren Başbakanlık Uzmanlığı, Hazine Uzmanlığı, Dış Ticaret Uzmanlığı, Kalkınma Bankası Uzmanlığı, Devlet Planlama Teşkilatı Uzmanlığı, Devlet Personel Başkanlığı Uzmanlığı, Avrupa Topluluğu Uzmanlığı gibi kariyer uzmanlığı seviyesinde (özlük hakları itibari ile) tutulur ise Bilişim Sınıfının gerektiği seviyeye taşınmasında önemli bir aşama olacağı aşikardır.

Bilişim Uzman Grubu;

- • **Yönetim Bilgi Sistemi uzmanı,**
- • **Sistem Çözümleme Uzmanı,**
- • **Sistem Uzmanı,**
- • **Sistem Tasarımı uzmanı,**
- • **Veri Tabanı Uzmanı,**
- • **Uygulama Geliştirme Uzmanı,**
- • **Veri İletişimi Uzmanı,**

- • **Web Tasarımı Uzmanı,**
- • **Bilişim Eğitimi uzmanı,**
- • **Bilişim Uzman Yardımcısı**

ve

İşletmen ve Destek Grubu;

- • **Uç Kullanıcı Desteği Teknisyeni,**
- • **Bilişim Teknisyeni,**
- • **Bilgisayar İşletmeni**

unvanları şeklinde revize edilmelidir.

Bilişim Uzman Yardımcılığına üniversitelerin en az lisans düzeyinde eğitim almış olanlar ve bilişim konusunda yeterliliğini ispatlamış olanlar bölüm ayırımı yapılmaksızın atanabilmelidirler. Üniversitelerin Bilgisayar Mühendisliği/Bilimleri bölümünü bitiren bilgisayar mühendisleri ile üniversitelerin diğer bölümlerinden mezun olarak bilişim konusunda yüksek lisans veya master eğitimini tamamlayanlar Bilişim Uzmanı olmaya hak kazanmalıdırlar. Diğerleri ise en az üç yıl Bilişim Uzman Yardımcısı olarak görev yaptıktan sonra bu hakkı elde edebilmelidirler. Aynı mantıkla

Bilgisayar işletmeni en az lise, Bilişim Teknisyeni ve Uç Kullanıcı Desteği Teknisyeni en az iki yıllık yüksek öğretimi tamamlamış olanlar arasından merkezi sınavla alınmalıdır.

3.2 Yönetim Bilgi Sistemlerinin Gerekliği, Yeterliliği ve Öneriler

e-Devlet olma yönünde ivmeyi etkileyen önemli faktörlerden biride, Kamudaki klasik Bilgi İşlem anlayışından uzaklaşarak, tüm birimleriyle kendi alanlarında BİT'i kullanan, otomasyonu sağlanmış, tüm faaliyetlerin bilgisayar ortamına taşındığı, veri analizi yapabilen katılımcı, personeliyle barışık, kullanımı kolay görsel yazılımlarla desteklenen bir sistemin kurulmasıdır.

Sistemin kurulması; yalnızca BİB'lerin sorumluluğu olmayıp tüm organizasyonun yükümlülüğü altında olmalıdır. Çünkü Bilgi işlem yazılım ve ekipmanları ile mevcut haliyle organizasyonun bir destek birimi halinde olup; henüz hizmet ve mal üretimi süreçlerine direkt katılımı sağlanamamıştır. Bunun nedeni, Bilgi işlemin kendi içerisinde örgütlenmiş ve o alanda uzmanlaşmış dış bir yapı olarak görülmesinden kaynaklanmaktadır. Mal ve hizmet üreten birimlerin, kendi konuları ile ilgili BİT'i kullanabilen ve yine bu teknolojiyi çalıştıkları alana uygulayabilme yeteneklerine sahip, bilgileri depolayabilme / bilgileri analiz edebilme ve yönetici özeti programları ile izlenilebilirliğe yatkın olmaları gerekmektedir.

Bir organizasyon içerisinde tabii ki Yönetim Bilgi Sistemleri vazgeçilmez birimlerdir. Ancak bu birimler, kurulacak tüm sistemin yönetimi, donanım, yazılım ve bilgi sunum standardizasyonu, sistemin devamlılığının sağlanması, güvenlik, bilgi yedeklenmesi vb. konularında destek veren bir birim olarak algılanması gerekmektedir. BİB'ler bir Kamu-Kurumu içerisinde bu anlayışı yerleştirmek ve sürecin devamlılığını sağlamak üzere yeniden organize olmalıdır.

3.3 Elektronik Ortamın Getirileri

Elektronik ortam,

- • Kamusal hizmetlerin; bu hizmetleri kullanmak isteyen bireylere ve vatandaşlara, çeşitli kurum ve kuruluşlara bilgi teknolojileri üzerinden kolayca ulaştırılmasını sağlar.
- • Kamunun sunduğu hizmetlere daha hızlı, bütünleşik, etkin ve ucuz erişimini sağlar, Kağıt bağımlılığını ve kullanımı azaltır. Kamunun işlemlerine ve vatandaşın talep ettiği bilgilere bir noktadan doğru bir şekilde ulaşılmasını ve vatandaş ile devlet arasındaki ilişkinin geliştirilmesini, kuvvetlendirmesi sağlar. Devlete olan güveni artırır.
- • Mükerrer veritabanlarının yaratacağı yanlışlıkları önler. Diğer kurum ve kuruluşların veri/bilgi ihtiyaçlarını etkin ve ekonomik bir şekilde ulaşılabilmesini sağlar.
- • Kurumun kendi otomasyon süreçlerini ve gelişmelerini etkin ve verimli bir şekilde kurmalarını sağlar. Ayrıca, çeşitli yönetim disiplinlerini hızla gerçekleştirebilmesine olanak tanır.
- • Kurum içi veri organizasyonu sağlar. Organize olmuş verilerin işlenmesiyle yöneticilere daha hızlı ve doğru karar alabilme imkanı tanır. Zamandan tasarruf sağlar. Amaçlara yönelik olarak her an dinamik, güncel ve gelişen koşullara uygun olarak veriler üzerinde yeni analizler yapma imkanı sağlar.
- • Alınan kararların izlenebildiği şeffaf bir yönetim sağlar. Üretilen bilgilere kolay ulaşım sağlanarak, bilgi saklanması önüne geçilir. Yöneticilerin işlerine daha kolay vakıf olma imkanı sağlar, organizasyonu geliştirici ve bu gelişmeyi sürekli kılıcı, test edilebilen ve istatistiki sonuçlar üreten bir sistemin kurulmasına direkt katkıda bulunur.

3.4 Kamuda İnternet Kullanımının Yaygınlaştırılması

Daha iyi ve daha etkin Kamu hizmeti üretilebilmesi için bilişim teknolojilerini, iletişim teknolojilerini ve üzerinde de İnternetin kullanımının gerekliliği kaçınılmazdır.

83 Kamu Kuruluşunda en üst seviyede yöneticilerle yapılan bir anket sonucunda, Türkiye’ de evden İnternet kullanımının oranı %19 olduğu görülmüştür. Ankete katılanların %78, elektronik posta almış ancak özel sorunlarından dolayı kullanamadıkları saptanmıştır. Kurumlarda İnternet kullanımı %51 düzeyindedir.^(1[1])

Yine yapılan bir anket çalışmasında^(2[2]) sonuçlar kurumların %73 uygulama programlarını bir dış destek alarak geliştirdikleri, kuruluşların %91’inde İnternet bağlantısının olması ve %74’ünde bir web sayfasının bulunması kurumlar arası elektronik bilgi paylaşımının kapasitesinin yüksek oranda gerçekleştirildiğini de göstermektedir. Ancak, henüz yeteri kadar kapasiteden yararlanılmamaktadır.

Türkiye’deki en büyük sıkıntı, bilgisayarlaşma ya da bilgisayar okur-yazarlığına geçme değildir. Türkiye onu kısmen biraz daha öteye götürmüştür. Bir çok insan, bilgisayarla bir şekilde tanışmıştır (üniversite, işyeri vb.). Sıkıntı, bilgi üretilemiyor olmasından kaynaklanmaktadır. İnternet’ te sörf yapıldığı zaman ister üniversite sitelerine girilsin, ister devlet kurumlarına, birçok bilgiye ulaşamadığı görülmektedir. Özel sektör de bundan farklı değildir. 10 yıldır bilgisayar kullandığını söyleyen bir firmada da (muhasebe programı, özel programlar ve üretim planlaması programı gibi) bilgi üretilemediği gözlemlenebilmektedir. Nedeni, uygun formatlarla

^{1[1]} Kamuda İnternet (İnci Apaydın Türkiye Bilişim Derneği Başkanı) 11 Kasım 2000

^{2[2]} E-Devlet Servisleri Çalışma Grubu Raporu Mayıs - 2001

insan kaynakları yönetimini, ihracatlarını, ithalatlarını, finans yönetimlerini bilgisayar ortamında tutmamalarındandır.

Bilgi güvenliğinin ve gizliliğinin sağlanması internet üzerinde olan verilerin temel sorunlarından biridir. Kurum içerisinde standartlaştırılmayan bilgi güvenliği, şahısların yorumuna bırakılmakta buda paylaşılacak bilgiyi kısıtlamaktadır.

Sonuç olarak, kamu kurum ve kuruluşlarının faaliyetlerini önemli derecede bilgi teknolojilerine dayalı gerçekleştirmeleri ve internet kullanmalarının Devletin e-devlete geçiş sürecini hızlandıracağı açıktır. Ancak özellikle personel altyapısı ve iletişim altyapısında ihtiyaçların öncelikle giderilmesi e-devlet için önemli bir gereksinim olarak gözükmektedir. Ayrıca temin edilecek veya geliştirilecek olan uygulama programlarının sürekliliğini, günceliğini ve büyüyebilirliğini sağlayacak stratejilerin bir an önce geliştirilmesinin gerekliliği de açıkça ortaya çıkmaktadır.

3.5 Kurum içi BİT Organizasyonu

Teşekküllerde BİT bilinci ve kültürünün yerleştirilmesi ve sistemin kurulması amacıyla, BİT çalışmalarından sorumlu olacak, koordinasyonu sağlayacak ve BİT ile ilgili konularda, diğer tüm kurum ve kuruluşlara karşı Teşekkül temsil edecek ve diğer Kuruluşlarla eşgüdümü sağlayacak, Teşekkül içerisinde, BİT ile ilgili konularda (en az Genel Müdür seviyesinde) karar alabilen BİT' i bilen tepe yönetiminden birinin "Teşekkül BİT Yönetim Temsilcisi" seçilmesi.

Uygulanması düşünülen Bilgi Sisteminin teşekkülde ve müesseselerinde hedefleri karşılamadaki etkinliğini değerlendirecek, sistemin kurulması, uygulanması, iyileştirilmesi ve devam ettirilmesi gibi konularda kararların alınması ve uygulanması için BİT Yönetim Temsilcisi başkanlığında belirli aralıklarda toplanan ve fikir üreten, departmanların üst düzey yetkililerinden oluşan bir "Teşekkül BT Koordinasyon Kurulu" 'nun oluşturulması. Model Toplam Kalite Yönetimi için sistem oluşturma (ISO 9000) BİT modeli olarak düşünülmüştür. Kurul üyeleri ve Yönetim temsilcisi asli görevlerinin yanında sözü edilen faaliyetleri sürdürecektir olup, kendi birimiyle ilgili BİT yapılanmasını gerçekleştireceklerdir. Yönetim temsilcisi başkanlığında değişik birimlerden bir araya gelen üyeler alınan kararların kendi birimlerinde uygulanması ve devamlılığının sağlanmasından sorumlu olacaklardır.

Yönetim Temsilcisinin atanması ve BT Koordinasyon kurulunun kurulması, Genel Müdürlüğe Teşekkül Yönetim Kurulundan alınacak bir onayla sağlanacaktır ve böyle bir çalışmanın başlatıldığı bir tamimle tüm kuruluşa duyurulacaktır.

Teşekkül BİT Yönetim Temsilcisi

"Teşekkül BİT Yönetim Temsilcisi" Sorumlulukları

- Sorumluluk Alanı** : Teşekkülün tamamı ve BİT Koordinasyon Kurulu.
- Organizasyon** : BİB' in Genel Müdürlük seviyesinde olması durumunda Müsteşar Yardımcısı veya Başkan Yardımcısına karşı doğrudan sorumlu olacak. (Aksi taktirde Genel Müdür' e karşı doğrudan sorumlu olacak)
- Sorumluluk** : **BİT** Sisteminin etkili ve uygun şekilde yürütülmesini sağlamak.

Görevleri:

- • Teşekkül BİT Koordinasyon Kuruluna başkanlık yapmak (sistemin kurulması, işletilmesi)

ve geliştirilmesi)

- • Teknik Komisyonların çalışmaları doğrultusunda üst yönetime öneri sunmak. Politika ve hedeflerin tüm Teşekkülde bilinmesini sağlamak.
- • Politika ve hedefler doğrultusunda sistemin yeterli şekilde dokümente edilmesinden ve kurulmasından sorumlu olmak.
- • Sistemin başarılı olabilmesi için uygun personel istihdam etmek, bu personelin BİT alanında eğitim programlarını planlamak ve yürütmek.
- • İşin politikaya uygun olarak ve belirlenen hedeflere erişecek biçimde yürütüldüğünü izlemek ve sağlamak.
- • Sistemin kurulması ve geliştirilmesi konusunda yönetime ve diğer ilgililere bilgi vermek.
- • Sistemin maliyetlerini değerlendirmek.
- • Sistem ile ilgili temel politikalar, amaçlar ve bunlarla ilgili yükümlülüklerin belirlenmesi ve yürürlüğe konulması sağlamak.
- • Bütün yönetici uygulayıcı ve doğrulayıcı personelin yetkilerinin görev tanımları ile belirlenmesi ve bunlara uygun çalışılmasının sağlanması.
- • Sistemi yürütecek fonksiyonun bağımsızlığının güvence altına alınmasını sağlamak.

"Teşekkül BİB D.BŞK. " Sorumlulukları

Sorumluluk Alanı : Teşekkül BİT Yönetim temsilcisi ile birlikte Kurum içi bilgi akış koordinasyonu belirlemek, gerekli tedbir ve önlemleri almak,

Organizasyon : Teşekkül BİT Yönetim Temsilcisi'ne karşı doğrudan sorumlu olacak. Kurum içi birim üyelerini analiz çalışmalarında yönlendireme,

Sorumluluk : İlgili alanına giren konularda Sistemin etkili ve uygun şekilde kurulmasını sağlamak.

- • Kurumun BİT hedefine uygun sistemin tüm safhalarında, buldukları kısımlarda faaliyetlerinin planlanmasını, koordinasyonunu sisteminin geliştirilmesini sağlamak.
- • BİT konusunda istenen performans seviyesini yerleştirmek.
- • Hata nedenlerini belirlemek, çözüm aramak ve bu nedenleri ortadan kaldırmak üzere BT Yönetim Temsilcisine teklifler getirmek.
- • Kuracakları sistemin politikasını ve hedeflerini belirleyerek uygulama yönünde çalışmalar yapmak.

-
-
-
-
-
-
-

3.6 Anket Çalışması ve Sonuçları

Bilgi İşlem Merkezlerinin e-Devlet Kavramına Uygun Biçimde Yeniden Yapılandırılması çalışmaları kapsamında düzenlenen ve tamamen özel sektör yöneticilerine yönelik olan bu anket ; özel sektörün kamu kurum ve kuruluşlarındaki problemleri ve kurumların çalışma tarzlarına dayalı olarak idari ve teknik sorunlarının yine özel sektör yöneticileri tarafından altının çizilmesi amacıyla hazırlanmış olup aşağıda ankete katılan 55 yöneticinin verdiği cevaplara ait yorum yer almaktadır.

ANKET SONUÇLARINA AİT DEĞERLENDİRMELER:

- Katılımcıların %60'ı kamu-BİM yöneticisinin kurumunda yeterli yetkiye ve inisiyatife KISMEN sahip olduğunu, %40'ı ise inisiyatifinin ve yetkisinin olmadığını düşünüyor. Çok az sayıda katılımcı, durumun kurumlara bağlı olarak farklılık gösterdiğini ve tanınan yetkilerin kurum üst düzey yöneticisinin bakış açısına bağlı olduğunu belirtiyor.
- BT birim yöneticilerinin yetkilerinin artırılması ve bu yöneticilerin kurumdaki en üst düzey kademeye bağlı olmasının, şirketlerinin kurumla olan ilişkilerinde olumlu etkileri olacağını düşünenler katılımcıların % 76'sını oluşturuyor. Katılımcıların %19'u bu konuda ümitsiz olmakla birlikte, bu yöneticilerin yetkileri olmadığı sürece üst yönetime bağlı olmasının kurumla ilişkiler açısından çok az bir etkisinin olacağını savunuyor. Aynı durumun, karşılaşılan bürokratik engelleri kaldıracağı ya da azaltacağını düşünenlerin oranı %70 olmakla birlikte %25'lik bir kesim ise bu durumun hiçbir şekilde fayda sağlamayacağını düşünüyor.
- Özel şirketler, kamuda yürüttükleri projelerde karşılaştıkları sorunlarını % 60 oranında muhatapları olan Bilgi İşlem Birimi yöneticileri ya da personeli ile çözüme eğiliminde. Sorun idari ise, çözümü birimin bağlı bulunduğu yetkili makamda arayanlar %11'lik bir kesimi oluşturuyor. Ancak katılımcıların tamamı, sorunlarını BT birim yöneticileri ile çözümlenemedikleri takdirde kişisel bağlantıları dahil olmak üzere kurumdaki tüm mercileri kullanabileceğini belirtiyor.
- Kamuda; son yıllarda ulusal ya da uluslararası düzeyde dış kredi finansmanı ile çıkan kamu projelerinde, istihdam edilen BT birim yöneticileri ve personelinin projeyi yürütme ve ilgili teknolojileri uygulama konusundaki teknik birikimini yeterli bulmayanların oranı %71. Bu oran içinde, önerilen çözümlerde kurumların multidisipliner yapıda kendi kurumsal eğitim politikalarının belirlemesi gerektiğini düşünenlerin oranı %60, BT personeline oryantasyon programı uygulanmasını doğru bulanların oranı %22 ve proje bazlı dinamik personel yapısı isteyenlerin oranı ise %11'lik kesimi oluşturuyor.

- Kurumun işlevselliğini hızlandırmak konusunda BT personelinin kuruma katkısının olmadığını ve bu personelin BT alanında teknik yetki ve yeterliliğe sahip olmadığını savunanlar katılımcıların % 79 unu oluşturuyor. Bu konuda olumlu düşünenlerin oranı ise sadece %12.
- Kamu BT çalışanlarının günümüz teknolojilerini yeterince takip edememeleri ve istedikleri oranda eğitim alamamalarının sebebini ilgili kurumların BT birimlerine yeterli mali bütçe ayırmamasına, BT birimlerinde sürekli eğitimin yapılması gerektiğinin bilincine varılmamasına ve kurumların bünyesindeki BT birimlerine gereken önemi göstermemesine bağlayanların oranı %87. Çok genel olmakla birlikte kurumların bir bilişim politikası olmamasının ve kurumların kendi yağlarıyla kavrulmayı tercih ederek hizmet içi eğitimlerin alınması ve bu eğitimlerden olumsuz sonuçlar çıkmasının da etken faktör olduğunu düşünen bir kesim de bulunuyor.
- Kamuda ihale edilen projelerde, minimum maliyetleri gözeterek, en ucuza alınan mal ve hizmeti kasada kalan para olarak gören ihale komisyonlarının özel sektörü en doğru kriterleri aramadan çalışmaya ittiğini, ürün ve servis kalitesini düşürdüğünü ve proje planını sekteye uğrattığını düşünenlerin oranı % 96.
- Projelerin, teknik hazırlık, şartname hazırlığı, ihale süreci, değerlendirme süreçleri gibi aşamalarında, yoğun bir bürokrasinin işleyişinin ve bilgi işlem departmanları dışında da çok sayıda karar merciinin olmasının bu süreçleri uzattığını ve hatta bu süreç içinde teknolojilerin değiştiğini düşünenler %92, bazı projelerde bu sonucun zaman zaman alındığı görüşünde olanlar % 2, herşeyin yolunda gittiğine inancı olanlar ise %1'den daha az bir kesimi oluşturuyor.

Çoğu projenin istenilen kalitede gerçekleşmemesinin sebebi olarak ;

- %15'lik bir kesim kuruluşlarda proje izleme ve denetimine dönük dinamik ve statik yapılanmanın olmayışını,
- %11'lik bir kesim ihale değerlendirme sürecinde Fiyat / Performans ilişkisinin gözönüne alınmamasını,
- %11'lik bir kesim en düşük fiyata sahip teklif önerisinin kamunun yararına olacağı düşüncesini,
- %1'lik bir kesim proje yönetim metodolojisinin geliştirilmemesini,
- %76'lık bir kesim ise bu maddelerin tamamını işaret ediyor.

Bu konudaki diğer sebepler olarak ise bilişim sektöründe belli bir politikanın olmayışı, kısıtlı sürelerle ve bütçe dönemlerine sıkıştırılmaya çalışılan çözümlerin peşinde olan kurumların çokluğu, yöneticilerin sık sık değişmesine ve kurum projelerinde istikrar ve bütünlüğün olmaması olarak gösteriliyor.

Ülkemizde yaşanan enflasyonun gerçeğine rağmen birçok kamu projesinin Türk Lirası baz alınarak ihale edilmesinin yüksek finans maliyetleri getirdiğini düşünenler ve bunun devlet bütçelerinden karşılanmasının karşısında olanlar katılımcıların % 71'ini oluşturuyor. Bu finans maliyetlerini şirketlerin karşılamasındansa devletin karşılamasını tercih edenlerin oranı ise %28. Buna karşın projelerin kamuya çok pahalıya mal olduğunu düşünenler % 100. Bu konuda, TL bazlı verilen tekliflerin şirketleri risk almaya zorladığını, şirketlerin maksimum riskleri gözetmek zorunda olduklarını, aksi takdirde kalite ve proje etkinliğinin düşmesine sebebiyet verildiğini ve uzun periyoda yayılmış projelerin mutlaka dolar (\$) ya da euro (€) üzerinden sözleşmeye bağlanması gerektiğini düşünenler büyük bir çoğunluğu oluşturuyor.

İhale edilen projelerde, şartnamede yer alan personel eğitimlerinin iş akdinde belirtilen kapsamın çok üzerine çıkmasının ve bu eğitimlerin tekrar edilmesi taleplerinin sebep(leri) olarak

- %18'lik kesim proje personelinin genellikle teknoloji ve uygulamalar tarafında yetersiz bilgi sahibi olmasını,

- • %1'lik kesim kurumların yetişmiş insan kaynağını elinde tutamayışı ve kurumlar arası hızlı personel akışını,
- • %1'lik kesim şartnamede istenilen eğitim içerik ve sürelerinin işin kapsamına göre saptanmamasını,
- • %1'lik kesim kamunun insan gücüne, özellikle de bilgi işlem personeline uyguladığı yanlış ücret politikasını,
- • %2'lik kesim şartname hazırlık sürecinde eğitim konusuna çok önem verilmemesini, dolayısı ile projenin gereklerine göre değil yanlış sayıda personel için yanlış içerikte ve sürede eğitim talep edildiğini,
- • % 73'lük kesim ise bu sebeplerin tamamını işaret ediyor.

- Hangi kamu kuruluş(larının) bilgi işlem departmanlarının diğerlerine göre örnek teşkil etmesi gerektiği konusunda %15 oranında katılımcı örnek gösterecek kamu kurum ve kuruluşu vermezken, yazılanların arasında yönetici ve personeli için örnek gösterilen kurumlar; TCMB, Gelirler Genel Müdürlüğü, TSK, DPT, Milli Emlak Genel Müdürlüğü, DPB, SPK, TRT, BDDK Rekabet Kurumu, Emniyet, Halk Bankası, Ziraat Bankası, Hazine Müsteşarlığı, Emekli Sandığı, ÖSYM, TSE, DİE, MIT, ODTU- BIM, HACETTEPE – BIM olarak belirtilmiştir.

4. Sonuç

Bilgi ve iletişim teknolojilerini kurma maliyetinin yüksek olmasına karşın, kamu hizmetlerinin daha hızlı sunulması, yaygınlaştırılması, doğru ve yeterli bilgi sağlanması, işletme giderlerinin azaltılması gibi bu çabaları haklı çikartacak nedenler bulunmaktadır.

Doğal olarak bazı sorunlarda olacaktır. Değiştirilmesi zaman alacak alışkanlıklar, kullanıcıların bilgi ve eğitim eksikliğinden kaynaklanan sorunlar, yüksek sabit giderler, insan hataları, gizliliğin sağlanmasındaki güçlükler, bilginin paylaşımında teknik standartların uyusmaması ve bilginin kamu kurumları içinde sahiplenilmesinden doğabilecek, geçmişten kaynaklanan paylaşım sorunları gibi.

Günümüzde, büyük organizasyonlarda Bilgi İşlem ve İş Birimlerinin entegre olduğu gözlemlenmektedir. Bunun doğal sonucu olarak tek bir "**Entegre Bilgi İşlem ve Kurum iş stratejisi**" tayin edilmelidir. Bu da ancak Kurum Başkan Yardımcısı veya Müsteşar Yardımcısı görevini de yürütecek şekilde Bilgi Sistemleri Yöneticisi kadrosunun oluşturulması ile mümkündür.

Bilgi ve iletişim teknolojilerine yatırım, bilinen faydaların yanı sıra eğer iyi bir şekilde planlanmamışsa başarısızlık riski içermektedir.

Bu sebeple Bilgi İşlem Yapılanmasında ;

- • Kurulacak Ulusal Ağ, tüm kamu kurum ve kuruluşlarına ortak bir şekilde hizmet vermelidir,
- • Bilgi birikimi, saklanması ve korunmasıyla ilgili yasalar yenilenmelidir.

Kurumlar arası ve kurum içi koordinasyonun sağlanabilmesi amacı ile;

- • Genişleyebilir Intranet / Extranet / internet yapılanması sağlanarak İnternet' e bağlanmamış Bilişim Hizmetleri Birimi kalmamalıdır,
- • Sürekli eğitim ile işgücü bilgi birikiminin ve yeteneklerinin muhafaza edilmesi sağlanmalıdır,
- • ARGE konusuna önem verilmelidir,
- • Kurumsal bilginin yapılandırılması sağlandırılmalıdır (Veri Yönetimi, Veri Modeli, esnek ve genişleyebilir VTYS),
- • Bilgi İşlem Birimlerinin iş planlarında kendi kurumlarının iş planlarının bulundurulması ve her iki planın örtüşmesinin sağlanması gerekmektedir,

- • Personelin yetki ve sorumluluklarının artırılması gerekmektedir,
- • İş planı ve çalışma konseptinin uygun kültür ve çalışma ortamının yaratılması için açık, kısa ve net olarak ifade edilmesi olması gerekmektedir, dolayısıyla kamuda tasarruf sağlanabilsin,
- • Birimler, mümkünse içinde bulunduğu **kurumun en üst düzey yöneticisine bağlı**, bağımsız bir birim olmalıdır.

Kamu Bilişim Projelerinin amaç, kapsam, uygulama yöntemi, tüketilen kaynak ve üretilen sonuçlar açısından kolayca değerlendirilebilmesi, izlenmesi ve kamuoyunun bilgisine sunulması kaçınılmazdır. Bu nedenle;

- • **Merkezi, e-Devlet koordinasyon ve izleme birimi oluşturulmalıdır,**
- • Kamu Bilişim Hizmetleri ana planı yapılmalıdır,
- • Kamuda şeffaflık, güven sağlanıp bürokrasi azaltılmalıdır,
- • Halem sürdürülen kamu projelerinin tamamlanması için gerekli destek sağlanmalıdır,
- • Kuruluşların bilgi ve bilgi teknolojilerine olan ihtiyaçları kısa, orta ve uzun vadeli makro ölçekte belirlenmeli, stratejiler oluşturulmalı, etkin uygulama için gerekli politikaların tespitine yardımcı olunmalıdır,
- • Hizmet alan ve hizmet veren birimlerde bilgi ve bilgi teknolojilerine bağlı üretim/dağıtım ve kullanımda fiyatlandırma politikalarının esasları tespit edilmelidir.

EK-1

DEVLET TEŞKİLATI İÇERİSİNDE BİLİŞİM HİZMETLERİ

BAKANLIKLAR

KURUM ADI	BAĞLI OLDUĞU BİRİM VE BİLİŞİM BİRİMİNİN AÇIK ADI	BİRİM SORUMLUSU (UNVAN BAZINDA)
BAŞBAKANLIK	ANA HİZMET BİRİMİ MÜSTEŞAR YRD. BİLGİ İŞLEM BAŞKANLIĞI	BİLGİ İŞLEM BAŞKANI
ADALET BAKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
BAYINDIRLIK VE İSKAN BAKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
DIŞİŞLERİ BAKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI	APK DAİRE BAŞKANLIĞI	BİRİM OLARAK YÜRÜTÜLÜYOR
İÇİŞLERİ BAKANLIĞI	GENEL MÜDÜR YRD. BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
KÜLTÜR BAKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
MALİYE BAKANLIĞI	YARDIMCI BİRİMLER MÜSTEŞAR YRD. BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
MİLLİ EĞİTİM BAKANLIĞI	EĞİTEK GEN.MD. BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI

ORMAN BAKANLIĐI	ORMAN GEN.MD. BİLGİ İŐLEM DAİRE BAŐKANLIĐI	BİLGİ İŐLEM DAİRE BAŐKANLIĐI
SAĐLIK BAKANLIĐI	BİLGİ İŐLEM DAİRE BAŐKANLIĐI	BİLGİ İŐLEM DAİRE BAŐKANLIĐI
SANAYİ VE TİCARET BAKANLIĐI	YARDIMCI BİRİMLER MÜSTEŐAR YRD. BİLGİ İŐL.VE DEĐ.DAİ.BŐK.	BİLGİ İŐLEM VE DEĐ.DAİ.BŐK.
TARIM VE KÖYİŐLERİ BAKANLIĐI	BİLGİ İŐLEM DAİRE BAŐKANLIĐI	BİLGİ İŐLEM DAİRE BAŐKANLIĐI
TURİZM BAKANLIĐI	ARAŐTIRMA VE DEĐ.DAİ.BŐK. BİLGİ İŐLEM ŐUBE MÜDÜRLÜĐÜ	BİLGİ İŐLEM ŐUBE MÜDÜRLÜĐÜ
ULAŐTIRMA BAKANLIĐI	EĐİTİM DAİRESİ BAŐKANLIĐI	BİRİM OLARAK YÜRÜTÜLÜYOR

DEVLET TEŐKİLATI İÇERİSİNDE BİLİŐİM HİZMETLERİ

MÜSTEŐARLIKLAR

KURUM ADI	BAĐLI OLDUĐU BİRİM VE BİLİŐİM BİRİMİNİN AÇIK ADI	BİRİM SORUMLUSU (UNVAN BAZINDA)
DENİZCİLİK MÜSTEŐARLIĐI	YARDIMCI HİZMET BİRİMİ MÜSTEŐAR YRD. MUHABERE VE ELEKTRONİK DAİ.BŐK.	MUHABERE VE ELEKTRONİK DAİ.BŐK.
D.P.T. MÜSTEŐARLIĐI	ANA HİZMET BİRİMİ MÜSTEŐAR YRD. YÖNETİM BİLGİ MERKEZİ DAİ.BŐK.	YÖNETİM BİLGİ MERKEZİ DAİ.BŐK.
GÜMRÜK MÜSTEŐARLIĐI	YARDIMCI HİZMET BİRİMİ MÜSTEŐAR YRD. MUHABERE VE ELKT.DAİ.BŐK.	MUHABERE VE ELEKTRONİK DAİ.BŐK.
DIŐ TİCARET MÜSTEŐARLIĐI	EKONOMİK ARAŐ.VE DEĐ.GN.MD.	ÜÇ DAİRE BAŐKANLIĐI ALTINDA YÜRÜTÜLÜYOR
HAZİNE MÜSTEŐARLIĐI	ANA HİZMET BİRİMİ MÜSTEŐAR YRD. EKONOMİK ARAŐTIRMALAR GN.MD.	SİSTEM GELİŐTİRME DAİRE BAŐKANLIĐI
SAVUNMA SANAYİ MÜSTEŐARLIĐI	MÜSTEŐAR YARDIMCISI İDARİ VE MALİ İŐL.DAİ.BŐK.	BİLGİ İŐLEM ŐUBE MÜDÜRLÜĐÜ

DEVLET TEŞKİLATI İÇERİSİNDE BİLİŞİM HİZMETLERİ

BAŞKANLIKLAR

KURUM ADI	BAĞLI OLDUĞU BİRİM VE BİLİŞİM BİRİMİNİN AÇIK ADI	BİRİM SORUMLUSU (UNVAN BAZINDA)
BANKACILIK DÜZENLEME VE DENETLEME KURUMU	YARDIMCI HİZMET BİRİMİ BAŞKAN BİLGİ SİSTEMLERİ DAİ.BŞK.	BİLGİ SİSTEMLERİ DAİ.BŞK.
ANAYASA MAHKEMESİ BAŞKANLIĞI	GENEL SEKRETER YARDIMCISI BİLGİ İŞLEM MERKEZİ MÜDÜRLÜĞÜ	BİLGİ İŞLEM MERKEZİ MÜDÜRLÜĞÜ
YARGITAY BAŞKANLIĞI	GENEL SEKRETER BİLGİ İŞLEM MERKEZİ MÜDÜRLÜĞÜ	BİLGİ İŞLEM MERKEZİ MÜDÜRLÜĞÜ
DANIŞTAY BAŞKANLIĞI	GENEL SEKRETER BİLGİ İŞLEM MERKEZİ BAŞKANLIĞI	BİLGİ İŞLEM MERKEZİ BAŞKANLIĞI
D.İ.E. BAŞKANLIĞI	ANA HİZMET BİRİMİ BAŞKAN YARDIMCILIĞI BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
DEVLET PERSONEL BAŞKANLIĞI	ANA HİZMET BİRİMİ BAŞKAN YARDIMCILIĞI PERSONEL KAY.VE BİLGİ İŞLEM DAİRE BAŞKANLIĞI	PERSONEL KAYITLARI VE BİLGİ İŞLEM DAİRE BAŞKANLIĞI
EREĞLİ KÖMÜR HAVZASI AMELE BİRLİĞİ VE YARDIMLAŞMA SANDIĞI BAŞKANLIĞI	YARDIMCI BİRİM BAŞKAN BİLGİ İŞL.VE İST.SERVİSİ	BİLGİ İŞLEM VE İSTATİSTİK SERVİSİ
KÜÇÜK VE ORTA ÖLÇEKLİ SANAYİ GELİŞTİRME VE DESTEKLEME İDARESİ BAŞKANLIĞI	BAŞKAN YARDIMCILIĞI BİLGİ SİS.VE ELEKTRONİK TİC.SÜR.GRUBU	BİLGİ SİS. VE ELEKTRONİK TİC.SÜR.GRUBU

ÖSYM	GENEL SEKRETER BİLGİ İŞLEM MÜDÜRLÜĞÜ	BİLGİ İŞLEM MÜDÜRLÜĞÜ
RADYO TELEVİZYON ÜST KURULU BAŞKANLIĞI	ETÜD,PROJE,YATIRIM VE TEKNİK ARAŞTIRMALAR DAİ.BŞK.	ETÜD,PROJE,YATIRIM VE TEKNİK ARAŞTIRMALAR DAİ.BŞK.
REKABET KURUMU BAŞKANLIĞI	BAŞKAN YARDIMCISI BİLGİ İŞLEM İSTATİSTİK VE ENF.DAİ.BŞK.	BİLGİ İŞLEM İSTATİSTİK VE ENF.DAİ.BŞK.
SAYIŞTAY BAŞKANLIĞI	GENEL SEKRETER YRD. DENETİM BİRİMLERİ BİLGİ İŞLEM MERKEZİ	BİLGİ İŞLEM MERKEZİ
SERMAYE PİYASASI KURULU BAŞKANLIĞI	KURUL BAŞKAN YRD. BİLGİ İŞLEM İSTATİSTİK VE ENF.DAİ.BŞK.	BİLGİ İŞLEM İSTATİSTİK VE ENF.DAİ.BŞK.
SOSYAL SİGORTALAR KURUMU BAŞKANLIĞI	ANA HİZMET BİRİMİ SAĞLIK İŞLERİ GENEL MÜDÜRLÜĞÜ BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
TOPLU KONUT İDARESİ BAŞKANLIĞI	BİLGİ İŞLEM MERKEZİ	BİLGİ İŞLEM MERKEZİ
YÖK BAŞKANLIĞI	GENEL SEKRETER YRD. BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
TÜRK PATENT ENSTİTÜSÜ BAŞKANLIĞI	YARDIMCI BİRİMLER BAŞKAN YARDIMCISI BİLGİ İŞLEM DAİ.BŞK.	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
TÜRK STANDARTLARI ENSTİTÜSÜ BAŞKANLIĞI	GENEL SEKRETER YRD. BİLGİ İŞLEM VE ENF.DAİRESİ BAŞKANLIĞI	BİLGİ İŞLEM VE ENF.DAİRESİ BAŞKANLIĞI
TÜRKİYE ATOM ENERJİSİ KURUMU BAŞKANLIĞI	RADYASYON GÜVENLİĞİ VE SAĞLIĞI DAİ.BŞK.	BİLGİ İŞLEM MERKEZİ
TÜBİTAK	BAŞKAN BİLGİ KAY.YÖN.TEK.MD.	BİLGİ KAY.YÖN.TEK.MD.
T.C. MERKEZ BANKASI BAŞKANLIĞI	BAŞKAN YARDIMCISI BİLGİ İŞLEM VE İŞT.GEN.MD.	BİLGİ İŞLEM VE İŞT.GEN.MD.
YÜKSEK SEÇİM KURULU BAŞKANLIĞI	BİLGİ İŞLEM MERKEZİ MÜDÜRLÜĞÜ	BİLGİ İŞLEM MERKEZİ MÜDÜRLÜĞÜ

DEVLET TEŞKİLATI İÇERİSİNDE BİLİŞİM HİZMETLERİ

GENEL MÜDÜRLÜKLER

KURUM ADI	BAĞLI OLDUĞU BİRİM VE BİLİŞİM BİRİMİNİN AÇIK ADI	BİRİM SORUMLUSU (UNVAN BAZINDA)
ARSA OFİSİ GEN.MD.	YARDIMCI BİRİM GEN.MD.YRD. BİLGİ İŞLEM ŞUBE MÜDÜRÜ	BİLGİ İŞLEM ŞUBE MÜDÜRÜ
DEVLET METEOROLOJİ İŞLERİ GENEL MÜDÜRLÜĞÜ	DANIŞMA VE DENETİM BİRİMİ GEN.MD.YRD. ARAŞ.BİL.İŞL.DAİ.BŞK.	ARAŞTIRMA BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
D.S.İ. GEN.MD.	TEKNOLOJİ DAİRE BAŞKANLIĞI	EBİM ŞUBE MÜDÜRLÜĞÜ
E.İ.E.İ. GEN.MD.	GENEL MÜDÜR YARDIMCISI APK DAİRE BAŞKANLIĞI	EBİM ŞUBE MÜDÜRLÜĞÜ
EMNİYET GENEL MÜDÜRLÜĞÜ	YARDIMCI BİRİM GENEL MÜDÜR YARDIMCISI BİLGİ İŞL.DAİ.BŞK.	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
BAĞKUR GEN.MD.	ANA HİZMET GEN.MD.YRD. BİLGİ İŞL.DAİ.BŞK.	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
İLLER BANKASI GEN.MD.	YARDIMCI BİRİM GEN.MD.YRD. BİLGİ İŞL.DAİ.BŞK.	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
KARAYOLLARI GEN.MD.	APK DAİRE BAŞKANLIĞI	BİLGİ İŞLEM ŞUBE MÜDÜRLÜĞÜ
M.T.A. GENEL MÜDÜRLÜĞÜ	YARDIMCI BİRİM GEN.MD.YRD. BİLGİ İŞ.VE DÖK.DAİ.BŞK.	BİLGİ İŞ.VE DÖK.DAİ.BŞK.
MİLLİ PİYANGO İDARESİ GEN.MD.	YARDIMCI BİRİM GEN.MD.YRD. BİLGİ İŞL.DAİ.BŞK.	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI

ORMAN GENEL MÜDÜRLÜĞÜ	ORMAN GEN.MD. BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
SHÇEK GEN.MD.	BİLGİ İŞLEM DAİRE BAŞKANLIĞI	BİLGİ İŞLEM DAİRE BAŞKANLIĞI
T.C. EMEKLİ SANDIĞI GEN.MD.	YARDIMCI BİRİM GEN.MD.YRD. İŞL.DAİ.BŞK.	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
TAPU VE KADASTRO GEN.MD.	BİLGİ İŞLEM MERKEZİ MÜDÜRLÜĞÜ	BİLGİ İŞLEM MERKEZİ MÜDÜRLÜĞÜ
TÜRKİYE İŞ KURUMU GEN.MD.	YARDIMCI BİRİM GEN.MD.YRD. BİLGİ İŞL.DAİ.BŞK.	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
TRT GENEL MÜDÜRLÜĞÜ	YARDIMCI BİRİM GEN.MD.YRD. BİLGİ İŞL.DAİ.BŞK.	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
YURTKUR GEN.MD.	BİLGİ İŞLEM MÜDÜRLÜĞÜ	BİLGİ İŞLEM MÜDÜRLÜĞÜ
TÜRK AKREDİTASYON KUR.GEN.SEK.	DANIŞMA VE YARDIMCI BİRİMLER GENEL SEK.YRD. BİLGİ İŞLEM MÜDÜRLÜĞÜ	BİLGİ İŞLEM MÜDÜRLÜĞÜ