

KAMU-BİB 2002

SONUÇ RAPORU

*E-Devlet: Dünya'daki Gelişmeler ve
E-Avrupa+ Çalışma Grubu*

Dr. Atilla ELÇİ (Başkan), Haliç Üniv. / IT&T

30 Mayıs 2002

İÇİNDEKİLER

<u>SONUÇ RAPORUNUN HAZIRLANMASI</u>	3
<u>ÜLKELERİN E-DEVLET DURUMLARI</u>	3
<u>GENEL ÖZET VERİLER</u>	3
<u>Yeniden yapılanma</u>	5
<u>BT yatırımları</u>	5
<u>Dış kaynak kullanımı</u>	5
<u>E-devlet kullanımı</u>	5
<u>Güvenlik</u>	5
<u>e-Devletleşme</u>	5
<u>DURUM VE SONUÇ</u>	6
<u>EKLER</u>	6
<u>EK I. IDA II</u>	6
<u>II. ÜLKE PROFİLLERİ</u>	1

SONUÇ RAPORUNUN HAZIRLANMASI

e-Devlet: Dünyadaki Gelişmeler ve eAvrupa+ Çalışma Grubu, e-devlet konusunda, dünyada ve Avrupa Birliği içinde yapılan çalışmaların izlenmesi ve karşılaştırılması amaçlanmaktadır. Bunun yanı sıra, özellikle AB müktesebatına uygun olarak hazırlanan ve e-Avrupa + olarak tanımlanan konuların izlenmesi ve Türkiye'nin bu bağlamda yapması gerekenlerin değerlendirilmesi istenmektedir.

Bu aşamada bulunabildiği kadarı ile, tek tek ülkelerin e-devlet profili çıkarılmaya çalışılmaktadır. Bu amaçla yapılacak araştırmayı ilk toplantımızda bir iş bölümü yaparak paylaşmış, sonra da yeni katılanlar ile bunu günleştik. Ülke profilinin sunuluşu bir cetvel olacaktır; bir ölçekte ayrıntıya da yer verilebilmelidir.

Ülke e-Devlet Profili Çizelgesi tasarlanmıştır. Bu çerçevede aşağıdaki açıklamalar uygundur:

- • Çizelgedeki sütun başlıkları Kamu-BIB çalışma gruplarının kısaltılmış adlarıdır; tanımları ise çalışma gruplarının tanımı ile aynıdır. Her birinin önünde "Kamu" veya "e-Devlet" nitelemesinin bulunduğu anlaşılmalıdır.
- • "e-Devlet" kavramında başka konuların da yer alması gerekmektedir birlikte, Dünya-Avrupa ÇG'nun bu çalışmasında kapsam mevcut Kamu-BIB ÇG'lerinin uğraşı alanları ile sınırlıdır.
- • Yine de, kullanım sırasında rastlanacak başka ÖNEMLİ konu başlıkları "Diğer" sütununda belirtilebilecektir.
- • Ele alınan her ülke için çizelge hazırlanacaktır; varsa referans notları ve ekleri ile bir bütün oluşturacaktır.

Kamu-BIB ÇG tanımları:

- • Ülke e-Devlet Profili Çizelgesinin sağlıklı doldurulmasının temini için, Kamu-BIB ÇG'lerinin amaç tanımları dikkate alınmıştır.
- • Keza, ilgi alanlarının tarafımızdan da bilinmesi amacıyla, diğer ÇG'ların 1. Gelişme Raporu ve/veya varsa diğer ülkelerden referansları istenmiştir; kimi ÇG'ları bunları sağlamıştır. Bu konu, özellikle çalışma alanı tarafımızdan kesin bulunmayan ÇG'lar söz konusu olduğunda önemlidir.

Durum ve Gelişme:

- • D-A ÇG'nin adındaki gelişme ile kastın, bir ülkenin e-Devlet durumunda diğer ülkelerle karşılaştırıldığında, farklı / ileri / öncü / dikkate-değer olan uygulamaların ön plana çıkarılması olduğu anlaşılmaktadır.
- • Bir ülkede böyle uygulamalar varsa, Ülkeler e-Devlet Profili Çizelgesi üzerinde bunlar belirtilecektir.

Bu güne kadar yapılan taramalarda elde edilen veriler bu raporun tamamlayıcı parçası olan Ülkeler e-Devlet Profili Cetveli'nde gösterilmiştir.

ÜLKELERİN E-DEVLET DURUMLARI

Ülkelerin e-devlet durumları konusunda elde edilebilen veriler ülke profili cetveline işlenmiştir. Bu cetvel rapora eklidir.

Ülkelerin e-devlet yaklaşımları ve durumu çok farklılık göstermektedir. Elde edilen sonuçlardaki başarı genellikle bir ülkenin gelişmişlik düzeyi ve bilişimden yararlanma becerisi ile doğru orantılıdır.

GENEL ÖZET VERİLER

Ülkelerin e-Devlet izdüşümünün belirtiminde ilgili siteler değişik yöntemlerle sınıflanmaktadır. Bunlardan yarar tabanlı olanı siteleri sağladığı olumlu etkiye göre nitelemektedir:

- a. a. Ekonomik gelişmeye katkı,
- b. b. Hizmetlerin iyileştirilmesi,
- c. c. İşletim etkinliğinin artırılması,
- d. d. Vatandaş katılımının artırılması,
- e. e. Toplulukların yeniden tanımlanması,
- f. f. Siyasa oluşumunun iyileştirilmesi.

Bu konuda örneklere de gov.tr, sayı 2/2002, IBM, sayfa 16-17, (www.ibm.com/tr) kaynağında bulunabilir.

Keza, benzer bir sınıflama siteleri amaçlarına göre ele alıyor:

- a. a. Vatandaşlara daha iyi hizmet sunumu,
- b. b. İş çevresi için gelişmiş hizmetler sunumu,
- c. c. Açıklık ve yolsuzluğa karşılık,
- d. d. Bilgi yoluyla güçlendirme,
- e. e. Kamu satın alımında verim.

Bu sınıflamanın kaynağı Dünya Bankası e-devlet sitesidir (<http://www1.worldbank.org/publicsector/egov/index.htm>).

Siteler e-devlet yolunda sunduğu hizmetlerdeki gelişmişlik düzeyine göre de sınıflanıyor:

- a. a. Bilgilerin İnternet'te yayınlanması,
- b. b. Temel işlemlerin çevrimiçi sunumu,
- c. c. Hizmetlere tek kaynaktan erişim,
- d. d. Yeni devlet hizmetlerinin sunumu.

Bu konuda da bir örneğe gov.tr, sayı 2/2002, IBM, sayfa 4-5, (www.ibm.com/tr) kaynağında ulaşılabilir.

Bu araştırmada e-devlet web siteleri sınıflaması Kamu-BİB çalışma grupları ilgi alanlarına göre yapılmıştır. Bunlar şöyledir:

- a. a. Proje ve Standartlar
- b. b. Vatandaşlık kimlik no
- c. c. Adres standardı
- d. d. Alan adları standardı
- e. e. Sistem güvenliği
- f. f. Eğitim modeli
- g. g. e-kültür
- h. h. e-yazışma mevzuatı
- i. i. Maliye / Gümrük / İş Kurumu portalı
- j. j. BIM yapılanması
- k. k. e-devlet portalı
- l. l. Gerek görülecek diğerleri.

Araştırmalar sırasında, e-ödeme ve kamu alımları, ve ulusal program başlıkları da eklenmiştir.

eAvrupa Girişimi'nin e-devlet yaklaşımında, yönetimler arasında verilerin değişimi için ortak gösterimler söz konusudur. Bunlar bizim bu araştırmada ele aldığımız ilgi alanlarından çok sayıda ve geniş kapsamlıdır. Bu çerçevede söz konusu olabilecek ilgi alanlarına örnekler aşağıda verilmiştir:

- a. a. Sosyal güvenlik
- b. b. İstatistik
- c. c. İnsani yardımlar
- d. d. Ticaret
- e. e. Kurumlar arası iletişim
- f. f. Yargı işleri
- g. g. Çevre
- h. h. Sağlık
- i. i. İstihdam ve eğitim
- j. j. Ziraat ve bankacılık
- k. k. Tercüme (13 AB dili)
- l. l. Ulaşım
- m. m. İşletmeler ve iç pazar
- n. n. Tüketicinin Korunması
- o. o. İlk Durak Dükkanı Uygulaması (eLink).

Bu konuların bundan sonraki çalışma gruplarının başlıkları için esas oluşturmasını diliyoruz.

IDA programının bir özet anlatımı ekte verilmiştir. Keza IDA programının bileşenleri Ülkeler e-Devlet Profili Çizelgesine geçirilerek ekte verilmiştir.

Türkiye'deki e-devlet çalışmaları ve yapılanmaya bu çalışmada yer verilmemiştir. Bu yönde bir çalışma daha önce yapılmıştır ve <http://kurul.ubak.gov.tr/edevlet> adresinde görülebilir.

Dünyada e-devlet oluşumu üzerine özet bilgiler aşağıda verilmiştir.

E-devlet Hizmetlerinden Yararlanma Oranları (%)							
Ülkeler	Bilgi	Ülkeler	Bilgi	Ülkeler	Bilgi	Ülkeler	İşlem
	Arama		İndirme		Sağlama		Yapma
Norveç	41	Norveç	22	Danimarka	23	Norveç	19
Danimarka	39	Kanada	19	Norveç	21	Finlandiya	17
Finlandiya	37	ABD	17	Kanada	16	Estonya	16
Kanada	36	Finlandiya	15	Estonya	12	Danimarka	15
Hong Kong	27	Danimarka	13	ABD	11	Kanada	10

Dünyada E-devlet Kullanımı					
Küresel Olarak	%	En Düşük	%	En Yüksek	%
internet kullanımı	31	Endonezya	4	Norveç	63
e-devlet kullanımı	26	Türkiye	3	Norveç	53
işlem Yapma	6	Endonezya	0	Norveç	19
Bilgi Sağlama	7	Türkiye	0	Danimarka	21

Bilgi indirme	9	Türkiye	1	Norveç	22
Bilgi Arama	20	Türkiye	2	Norveç	41
Güvenli	14	Japonya	6	Finlandiya	37
Güvenli Değ i	64	Litvanya	35	Almanya	85
Bilmiyor	22	Almanya	1	Litvanya	49

Yeniden yapılanma

Devletlerin yaklaşık yüzde 70'i hizmetlerin iyileştirilmesine yönelik çalışmalarında, is süreçlerinin yeniden yapılandırılması konusuna odaklanmış durumda.

BT yatırımları

Devletlerin yaklaşık yüzde 75'i, önümüzdeki iki sene içerisinde BT yatırımlarını artırmayı planlamaktadır.

Dış kaynak kullanımı

Genel olarak devletlerin yüzde 75'i ve müşteri odaklı devletlerin ise yüzde 83'ü, BT yönetiminden program yönetimine kadar pek çok farklı fonksiyonu kurum-dışı kaynak kullanımı ile çözmek için özel sektör şirketleri resmi ortaklık oluşturmuş ya da oluşturma aşamasındadır.

E-devlet kullanımı

2001 yılında yapılan araştırmaya göre, son bir yıl içinde küresel ölçekte e-devlet hizmetlerinden bilgi alma oranı yüzde 20 olarak gerçekleşmiş.

Güvenlik

Kullanıcıların yüzde 64'ü Internet'i kullanırken, kredi kartı bankacılık uygulamalarında güven hissetmediklerini söylüyor.

e-Devletleşme

Avrupa Birliği, Mart 2000 Lizbon zirvesinde başlattığı e-Avrupa stratejisinde 10 temel eylem alanı belirlemiştir:

1. Gençliğin sayısal çağa hazırlanması,
2. Internet'e daha ucuz ulaşım,
3. Araştırmacılar ve öğrenciler için hızlı Internet,
4. Güvenli elektronik erişim için akıllı kart,
5. İleri teknoloji KOBİ'leri için risk sermayesi,
6. Özürlülerin yeni teknolojilere ulaşımı,
7. Sanal ortamda sağlık hizmetleri,
8. Akılcı ulaşım altyapısı,
9. E-devlet,
10. Küresel ağlar için sayısal içerik.

Çok hızlı gerçekleşen gelişmeler sonucunda, kısa bir sürede e-devlet, e-Avrupa stratejisinde bir eylem alanı olmaktan çıkıp, kendi başına bir strateji konumuna geldi.

2001 sonuna doğru, AB Komisyonu, e-devletleşmenin, bilgi sunmaktan sonraki ikinci aşaması olan sanal ortamda hizmetler açısından on beş AB üyesi ülkeyi karşılaştırdığı bir araştırmayı yayınladı.

http://europa.eu.int/information_society/eeurope/egovconf/index_en.htm web

sayfasında sađdaki sütunda Word ve pdf dokumanı olarak yer almaktadır: “Commission publishes benchmarking study on online public services: [Press release](#) (Word); [Full text of the final report](#) (Word) (.pdf); [Presentation](#) (.ppt)”

Altı ayda bir tekrarlanacak olan araştırma, Internet'ten erişimin olası olduđu kamu hizmetlerinin oranına odaklıdır. Bu yönde 7 bin 400 ulusal, bölgesel ve yerel yönetimlere ait site incelenmiş. Doğal olarak AB ülkeleri arasında e-devletin yaygınlaşmasında AB ortalamasını etkileyen önemli farklılıklar var.

DURUM VE SONUÇ

ABD'li Pew Internet ve American Life Project kuruluşlarının yaptıđı bir araştırmaya göre ABD vatandaşları her geçen gün e-devlet hizmetlerine daha fazla ihtiyaç duyuyor. İki yıl önce 40 milyon ABD vatandaşı kamu web sitelerinden yararlanırken günümüzde bu rakam yüzde 70 artış göstererek 68 milyona ulaştı. Araştırmaya göre kamu web sitelerine ulaşan ABD vatandaşları genellikle bu web sitelerine araştırma verilerini öğrenmek, formları indirmek, ve kamu hizmetleri konusunda araştırma yapmak üzere ziyarette bulunuyor. Araştırma bu sitelerin kişisel ihtiyaçlardan öte bir kullanıma tabi olduđunu da vurgulayarak ABD'de e-vatandaşlık kavramının yaygınlaşmaya başladığına dikkat çekiyor. Araştırmaya göre 42 milyon Amerikalı kamu sitelerini kamu hizmetleri konusunda bilgi almak için, 23 milyon Amerikalı kamu hizmetleri konusunda yorumlarda bulunmak için, 14 milyon Amerikalı oylarını kim için kullanacakları konusunda karar verebilmek için, 13 milyon Amerikalı da seçim kampanyalarına etkin şekilde ulaşabilmek için kullanmış. (http://www.btnet.com.tr/haber.phtml?yazi_id=165000039)

Yukarıdaki bulgular diđer devletlere de gelişmenin yönünü anımsatır niteliktedir.

EKLER

EK I. IDA II

IDA II

(Interchange of Data between Administrations)

eAVRUPA GİRİŞİMİNDE eDEVLET PROGRAMI

1995 yılında “İdareler ve Kurumlar Arası Bilgi Deđişimi”ni sağlamak üzere oluşturulan IDA (Interchange of Data between Administrations) programının amacı; tek pazarı düzenlemek üzere geliştirilen sistem ve politikalar ve ile ilgili olarak kurumlar arası bilgi deđişiminin elektronik ortamda gerçekleşmesini sağlamaktır. Bu kapsamda öncelikle iletişim kanallarının geliştirilmesini ve ayrıca sektörel bazda, örneğin; istihdam, sosyal güvenlik, rekabet, vergilendirme, ziraat, çevre, kültür, kamu alımları ve istatistik gibi alanlarda proje geliştirilmesini teşvik ederek faaliyetlerini sürdürmüştür.

1999'da IDA'nın ikinci fazı IDA II olarak yürürlüğe girmiş olup, tek pazarın idaresi ve Topluluk politikalarının desteklenmesi işlevinin yanısıra, Aralık 1999'da kabul edilen eEurope Eylem Planının hedeflerini güçlü bir şekilde yansıtmak üzere yeniden düzenlenmiştir.

IDA Programına dahil ülkelerde, IDA'ya proje sunulması için bir idare veya kurum temsilcisi, Avrupa Komisyonu ve bu konuda oluşturulan sektörel komite ile müzakereleri başlatmak üzere sektörel düzeyde ulusal temsilci ile irtibat kurmaktadır. Avrupa Komisyonu ve sektörel komitenin onayı alındıktan sonra, IDA'dan fon temin etmek üzere, proje IDA TAC (Telematics for Administrations Committee) birimine sunulmaktadır.

IDA'ya sunulan projelerin kabul görmesinin birkaç ölçütü bulunmaktadır. Bunlardan birincisi YEREL düzeyde sektörel bir bilgi ağı kurulmasına ihtiyaç olduğuna ilişkin destekli argümanların bulunmasıdır. Örneğin; proje önerilen sektörde üye ülkeler arasında bilgi değişim ihtiyacının bulunduğu ispatlanması beklenmektedir. Bunun dışında projenin, IDA'nın sunduğu jenerik servisleri ve yaygın araçları kullanılabilir ve faydalanılabilir hale getirmesi ve ayrıca AB'nin standartlarını ve proje niteliklerini karşılaması gerekmektedir.

AB'ne üye ülkeler, AB'nin kurumları ve AB konseyi IDA'nın geliştirilmesi, uygulanması ve işlerliği konusuna oldukça önem vermektedir. Bu nedenle IDA için geliştirilen mimari yapı ve yol gösterici hususlar, Avrupa Parlamentosunun Haziran 1999'da yenilenen "Karşılıklı İşlerlik Kararı (Interoperability Decision)" nda yer almaktadır. Çünkü IDA'nın Avrupa'yı örmesi öngörülen trans-Avrupa bilgi ağının da temelini oluşturması planlanmaktadır.

IDA için öngörülen genel mimari sistemde, trans-Avrupa ağı yaşam döngüsünün tüm fazlarına tutarlı bir yaklaşım sunması düşünülmektedir. Bu nedenle IDA için tavsiyeler birkaç başlık altında yer almaktadır;

- a) a) Proje Fazlı Tavsiyeler Proje yönetimiyle ilgili olup, kaliteye ilişkin pratikleri de kapsamaktadır. Ayrıca uygulama ve tasarım pratiklerini de içermektedir.
- b) b) Konfigürasyon Fazlı Tavsiyeler: Bu kapsamda içerik işlerliği, uygulama ve bilgi ağı örülmesi ile ilgili hizmetler yer almaktadır. Bir başka ifadeyle kamu veya özel bilgi ağı gereksinimleri ve çözümlere ilişkin mimari sistem önerileri getirilmektedir. Öngörülen mimaride EuroDomain Omurgası sistemin temelini oluşturmaktadır. EuroDomain diğer network'lere EuroGate'ler üzerinden geçiş sağlamaktadır, böylece networklerin network'ünü oluşturmaktadır. Bir ülkede birden fazla EuroGate olabilir ve EuroGate'lerin her hangi bir bilgisayar cihazı veya iletişim aksamından oluşması şart değildir. Buna bağlı olarak EuroGate'ler, EuroDomain hizmetleri üzerinden, lokal domainler arası bilgi değişimini sağlayan arayüz servisleri olarak tanımlanmaktadır.
- c) c) Operasyon Fazlı Tavsiyeler: Projenin uygulama safhasına girmesi ile ilgili olup, yönetim ve sürdürülebilirlik hizmetleri yer almaktadır.

Trans-Avrupa bilgi ağının temelini oluşturan IDA için öngörülen mimari yapıda yer alan hizmet profilleri aşağıda belirtildiği gibidir;

1. 1. Doküman Arşiv Servisleri
2. 2. Doküman Değişim Servisleri
(PDF,SGML,DSSSL, HTML, XML, XMI, UML, WebDAV, GIF, TIFF, JPEG, CGM)
3. 3. EDI Servisleri
(UN-EDIFACT veya SGML, XML)
4. 4. WWW Servisleri
5. 5. Middleware ve dahili arayüzler
6. 6. Mesaj Transfer Servisleri
(X.400, SMTP, MIME)
7. 7. Dosya Transfer Servisleri
(FTP, HTTP)
8. 8. Katalog Transfer Servisleri
(X.500, LDAP)

9. 9. Network Yönetim Sistemi
(SNMP, Katalog tabanlı yönetim hizm.)
10. 10. Carrier Telekom Servisleri
(Circuit Switched, ISDN, LAN-LAN bağlantılararası hizm.)
11. 11. WAN Servisleri
(IP V.4)
12. 12. Güvenlik Sistemi
(VPN, PKI, vb.)
13. 13. Açık Kaynak Yazılımı
14. 14. İş Akım Yönetimi
(WAPI ve daha ileri sürümler)

IDA II kapsamında eEurope eylem planı ile de ilgili olarak 2001'de gerçekleştirilen projelerde öncelikli faaliyetler;

- - AB İdare Portal'i oluşturulması
- - eu.int alan adı ile genel arama yapılması
- - Çok lisanlı web arayüzleri oluşturulması
- - eSatınalma hizmetlerinin yerine getirilmesi
- - Ulusal ve Bölgesel Girişimler Arası İşlerlik Sağlanması
- - Açık Kaynak Yazılım Kullanımının Teşviki
- - eİmza'nın kullanımı
- - PKI'ın yaygınlaştırılması
- - En iyi uygulamaların yaygınlaştırılmasıdır.

Bunların dışında sektörel bazı bilgi ağı oluşturulmasına yönelik projeler ise; tarım, eğitim ve istihdam, çevre, insani yardımlar, istatistik ulaştırma, tercüme hizmetleri, ticaret, Avrupa Kurumları, işletmeler ve iç pazar, balıkçılık, sağlık ve tüketicinin korunması, kurumlar arası iletişim ve benzer alanlarda yürütülmüştür.

(Kaynak: <http://www.europa.eu.int/ispo/ida>)

II. II. ÜLKE PROFİLLERİ