

TBD Kamu-BİB

Bilişim Platformu V

e-Kurum MODELİ OLUŞTURULMASI

Özet

Bu çalışmada e-Kurum dönüşüm modeli tartışılmış, ve bunun için gerekli alt-yapı gereksinimleri belirlenmiştir.

Hedef Kitle

Bu belge TBD Kamu-BİB alt çalışma gruplarında görev yapan kişilere yönelik olarak hazırlanmıştır.

Hazırlayanlar

Nihat YURT (ÇG Başkanı)

Nedret ORBAY

Hatice ŞEN

Tahir HAYTOĞLU

Feridun KESKİNKILINC

Kemal GÜVEN

Zeynel CEBECİ

Belge No

TBD/KamuBIB-5/ÇG3/Son Rapor

Tarihi

10 Haziran 2003

Durumu

Sonuç Raporu

Haziran 2003

Ankara

İÇİNDEKİLER

1. E-Kurum Tanımı	2
1.1 Çalışma Modeli	2
1.2 Organizasyon Modeli	3
1.3 Erişim Modeli.....	4
2. Örnek E-Kurum Dönüşüm Modeli.....	5
3. E-Kurum Ölçütleri.....	7
4. E-Kurum Dönüşüm Zorlukları	13
5. Sonuç ve Öneriler.....	14
6. Ekler	17
7. Kaynakça.....	18
EK A.....	19
Colorado Eyaleti e-Devlet Vizyon Belgesi Özeti	19
EK B.....	23
Texas Eyaleti e-Devlet Stratejik Planı	23
EK C.....	31
Milli Eğitim Bakanlığının e-Kurum Olma Yönünde Strateji Çalışması	31

1. E-Kurum Tanımı

e-Kurum, iş süreçlerini elektronik ortamda gerçekleştirmek üzere kurumsal dönüşümünü tamamlamış bir yapıdır. e-Dönüşüm, bir kurumun kültürünün, iş modelinin, organizasyon yapısının, iş süreçlerinin, ürün ve hizmetlerinin; çalışan, vatandaş, iş ortakları ve diğer tüm sosyal paydaşlarının yarınını gözeterek, bir bütünlük içerisinde değiştirilmesi sürecinde, bilgi ve iletişim teknolojilerinin etkin kullanılmasıdır.

Kurumun iş süreçlerinin analiz edilip, uzun vadede elektronik ortama daha uygun hale getirilecek şekilde yeniden düzenlenmesi en yüksek verimin alınabilmesi için gözönünde bulundurulması gereken kritik bir faktör olarak değerlendirilmektedir. Bir kurumun e-Kurum'a dönüşebilmesi için öncelikli olarak yeniden yapılanmasının ve otomasyonunun sağlanması gerekmektedir. Bir intranet aracılığıyla kurum içi iletişim sağlanmalı ve sonrasında kurumun iş yapma süreçleri elektronik ortama taşınmalıdır.

e-Kurum ile iş yapma maliyetleri azalırken, kurumun verimliliğinde de büyük oranlarda artış gözlenir. Maddi avantajlardan daha da önemlisi, kamu kurumlarının hizmetlerini elektronik ortama taşımaları ile devlet-vatandaş ilişkisine şeffaflık ve verimlilik sağlamasıdır.

e-Kurum modelini oluştururken dönüşümün farklı boyutları olduğu ve bunların farklı başlıklar altında toplanması uygun olacaktır. Bu nedenle e-Kurum modeli 3 ana başlıkta ele alınmıştır. Bunlar:

- a. Çalışma modeli
- b. Organizasyon modeli
- c. Erişim modeli

1.1 Çalışma Modeli

e-Kurum, kritik iş süreçlerinin bilgi ve iletişim teknolojileri aracılığı ile vatandaşa, personele, diğer devlet kurumlarına ve sağlayıcılara genişletilmesi şeklinde özetlenebilir. e-Kurum çözümlerinin benimsenmesi ve öncelikli olarak ele alınması, iş gereksinimlerinden kaynaklanmaktadır. Devletin iş gereksinimlerinin dün ile bugün arasındaki farklılıklar, vatandaş odaklı olma zorunluluğu, hızlı ve düşük maliyetli işlem, vatandaşın olduğu yerde olabilme gibi birçok gereksinim bu gelişim ve değişimi kaçınılmaz hale getirmektedir.

Örnek bir e-Kurum modeli için 3 bakış açısının birlikte ele alınması gerekir:

- 1. Kurumdan vatandaşa e-Kurum modeli:** Bu modelde amaç kurumların vatandaş ile ilişkilerini ve vatandaşlara vermekte olduğu hizmetleri elektronik ortamda sağlamalarıdır.
- 2. Kurumlar arası e-Kurum modeli:** Bu modelde amaç kurumlar arasındaki ilişkilerin ve kurumlar ile mal ve hizmet sağlayıcıları gibi diğer şirketler ile ilişkilerin elektronik ortamdan yapılabilmesidir.
- 3. Kurum içi e-Kurum:** Bu modelde amaç kurum çalışanlarının birbirleriyle ilişkilerini elektronik ortamda sağlamalarıdır.

e-Kurum modellerinin gerçekleştirilmesinde aşağıdaki aşamalardan geçilmektedir. Bunlar sırası ile:

- Kurumsal yayıncılık,
- Web ve kurumsal bilgi bütünleşmesi,
- Ve iş yapma şeklini değiştirme

olarak adlandırılabilir.

Kurumsal yayıncılık, durağan bilgilerin web üzerinden yayınlanması – durağan web sayfaları şeklinde tanımlanabilir. Web teknolojileri ile tanışıklık genellikle bu aşamada başlar. Kurumların tanıtıcı bilgileri, organizasyonu, verdiği hizmetler ve bunların tanıtımları, ulaşılacak adres, telefon, e-posta adresi vb. bilgiler web sayfalarına yerleştirilir. Bu sayfaları bir anlamda elektronik broşür olarak görebiliriz. Burada kurum ile iletişim için yine telefon, faks, yazışma gibi yöntemler yanında e-posta'nın devreye girmesi ile kurum bu yeni ortamdan iletişim kurma alışkanlığını da edinmeye başlar. Yapılan değişiklikler web sayfalarında yer almakta, bu da kurumların doğru ve güncel bilgilerine her an erişimini olanaklı hale getirmektedir.

Web ve kurumsal bilgi bütünleşmesi-kurumsal bilgilere web üzerinden kontrollü erişim aşamasıdır. Kurumsal yayıncılık aşamasında web teknolojilerinin kolaylığına alışan kurumlar, vatandaşın gelen taleplerin de artması ile birlikte web ve kurumsal bilgi bütünleşmesi aşamasına geçerler. Bu aşamanın çıkış noktası genellikle 'acaba vatandaşa/diğer kurumlara/şirketlere kendileri ile ilgili bilgilere erişme izni verebilir miyim?' türünden sorulardır. Burada, örneğin bir verginin ödenip ödenmediği, bir başvurunun hangi aşamada olduğu, başvurunun kabul edilip edilmediği, elektrik, su, telefon, aidat gibi ödemelerin miktar ve zamanlarının ne olduğu, ihaleler ile ilgili bilgiler gibi, kurumların kendi sistemlerindeki bilgilere, yalnızca kurum tarafından verilen yetkiler çerçevesinde erişilmesi sağlanır.

İş yapma şeklini değiştirme- yapılan işlerin web üzerinden etkileşimli olarak gerçekleştirilmesidir. Bu aşamada artık kurum ile vatandaş/diğer kurumlar/şirketler, daha doğru bir deyişle dış dünya arasındaki iletişim iki yönlü olarak web üzerinden gerçekleşir. Örneğin bir abone, ödeme miktarı ve tarihini web üzerinden kurumun sistemine erişerek öğrendikten sonra, ödemesini web üzerinde gerçekleştirip belgesini de elektronik ortamda alabilir; ihale teklifleri elektronik ortamda alınıp sonuçlar yine aynı yöntemle bildirilebilir. Bu örnekleri çoğaltmak mümkündür. Doğal olarak bu tür bir çalışma şekline geçmek için kurumların şimdiki dek kullandıkları yöntemleri, iş süreçlerini değiştirmeleri gerekmektedir. Dolayısı ile bir süreç otomasyonu da bu aşamada devreye girmektedir.

1.2 Organizasyon Modeli

Yukarıda açıklanan çalışma modellerini uygulamak için organizasyonel yapıda da değişiklikler olması kaçınılmazdır. Burada yaklaşım bir organizasyon modeli tanımlamak değil, e-Kurum çalışmalarında bulunması gereken fonksiyonları tanımlamak olmalıdır. Bu fonksiyonların hangi organizasyonel birimler tarafından üstlenileceğine kurumlar kendileri karar vermelidir. Öngörülen en temel fonksiyonlar aşağıda sıralanmıştır:

1. **İçeriğin güncel tutulması:** Hangi aşamada olursa olsun, erişilen bilgilerin son durumu yansıtması çok önemlidir. Bu bilgilerin durağan ya da dinamik olmasına, veri kaynağına, güncellenme periyoduna göre gerekli mekanizmalar ya da sistemler kurulmalı, güncellenmenin veri girişi biçiminde mi yoksa özdevinimli olarak mı yapılacağı belirlenmelidir. İçerikten sorumlu kişi/kişiler belirlenerek görev tanımları yapılmalıdır.

2. **İnternet dışından gelen taleplerin yönetilmesi:** Kuruma erişimin İnternet ile sınırlı olmamasından hareketle, telefon, faks, mektup ile ya da kişisel olarak yapılan başvuruların ele alınması ve etkin bir şekilde yanıtlanabilmesi için gerekli mekanizma ve sistemler kurulmalıdır.
3. **Şikayet ve önerilerin değerlendirilmesi:** Kurumun bu yeni çalışma modeli ile daha şeffaf bir yapıya kavuşması ve artık kurum dışından vatandaş ve ilgili diğer kişilerin de sisteme dahil olması nedeni ile gelecek şikayet ve öneriler de çeşitlenecektir. Bunların değerlendirilip sonuçlandırılması ve vatandaşa/ilgili kişiye sonucun bildirilmesini sağlayacak mekanizma ve sistemler kurulmalı, sorumlular belirlenerek görev tanımları yapılmalıdır.
4. **Kalite yönetimi:** Toplam kalite yönetimi daha belirgin bir şekilde ön plana çıkması kaçınılmazdır. Bu nedenle kalite yönetimi konusunda gerekli mekanizmalar ve sistemler kurulmalıdır.
5. **Yardım ve destek hizmetleri:** Kurum dışından vatandaş ve ilgili diğer kişilerin de sisteme dahil olması nedeni ile gerek duyulabilecek her türlü (teknik ya da fonksiyonel) yardım ve destek hizmetlerinin nasıl verileceği planlanmalı, gerekli organizasyon ve sistemler kurularak sorumluluklar belirlenmeli, görev tanımları yapılmalıdır.

1.3 Erişim Modeli

Erişim modeli ile anlatılmak istenen, kurumun dış dünya ile iletişim sağladığı arayüzlerin tanımlanmasıdır. Ülkemizdeki İnternet kullanımına bakacak olursak e-Kurum modelinin yalnızca İnternet erişimi üzerine yapılandırılmasının doğru olmayacağını görebiliriz. Bu nedenle çalışma modelinde açıklanan aşamaların tümü için, hedef kitlenin kuruma ve hizmetlere erişiminin hangi araçlarla sağlanacağını da göz önünde bulundurulması gerekmektedir. Bu araçların özelliklerine bağlı olarak verilecek bilgi ve hizmetler yapılandırılmalıdır. Yine buradaki yaklaşım erişim araçlarının neler olabileceğini belirlemek olacaktır. Örnek bir e-Kurum modeli ele alınırken bu araçlarla ilgili sunum modelleri de ortaya çıkacaktır. Öngörülen erişim araçlarından bazıları şunlardır:

- İnternet
- Telefon,
- Faks,
- Kiosk,
- Banka ATM'leri,
- Ortak başvuru/hizmet merkezleri

Bu araçlardan telefon ve faks şu anda da kullanılmakta olan geleneksel araçlar olarak tanımlanabilir. İnternet ise zaten hedeflenen erişim araçlarından birisi olarak, bilgisayarlar üzerinden İnternet kullanılarak kuruma erişimi tanımlamaktadır. Ancak geniş coğrafya ve altyapı eksiklikleri (İnternet erişimi ve kullanımının azlığı, eğitimsizlik, kültürel ve yöresel faktörler gibi) nedeni ile alternatif erişim yöntemleri de sağlanmalıdır. Örneğin kiosklar aracılığı ile belli yerlerden (belediye binaları, muhtarlıklar, postahaneler gibi) kişilerin erişimi sağlanabilir.

Benzer şekilde bazı kurumlar belirli işlemler için bankaların ATM'lerini kullanabilir. Bunun için bankalarla yapılacak anlaşma çerçevesinde bazı hizmetler (vergi ödeme, bilgi sorma gibi) sınırlı olarak ATM'lerden verilebilir.

Ortak başvuru/hizmet merkezleri ise hizmet verilen ofisler şeklinde düşünülebilir. Kişiler bu merkezlere geldiğinde gerek burada yer alan kişisel bilgisayarlar ya da kiosklar aracılığı ile, gerekse de bu ofiste çalışmakta olan görevlilerin yardımı ile istediği hizmeti alabilecektir. Bu tür bir ofisin her bir kurum için oluşturulması değil, çeşitli kurumların ortak hizmet verdikleri bir başvuru noktası şeklinde ele alınması gerekmektedir. Yeni bir ofis oluşturmak yerine var olan kurum ofislerinden bir bölümünün bu anlayışla yeniden düzenlenmesi de yapılabilir.

2. Örnek E-Kurum Dönüşüm Modeli

Her kurumun özgün ihtiyaçları ve hedefleri vardır. Fakat örnek olarak bir kurumun e-Kurum olabilmesi için gerekli aşamaları aşağıdaki gibi ele almak mümkündür:

Kurum hem dahili hem de harici olarak süreçlerini yeniden ele almalı, kısa, orta ve uzun vadeli stratejilerini belirlemeli ve daha sonra mevcut durumun analizini yaparak ihtiyaçlarını ve hedeflenen yapıyı ortaya çıkarmalıdır. Ortaya çıkan tabloya göre dönüşüm senaryolarını oluşturmalı ve kendisine en uygun olanlarını belirleyerek uygulamaya başlamalıdır.

Kısaca özetlenen bu e-Dönüşüm modeli kapsamında kurumlar

- Kaliteyi Arttırmaya Yönelik Çalışmalar
- Süreçlerle ilgili Çalışmalar
- Bilgi ve İletişim Altyapısı ile ilgili Çalışmalar

yapmalıdırlar. Bu çalışmalar mutlaka hem kurum içi hem de kurum dışı gereksinimler gözönünde bulundurularak yapılmalı ve e-Dönüşüm tüm kurum için ele alınmalıdır. Buna göre aşağıda belirtilen çalışmaların yapılması gerekir:

Kaliteyi Arttırmaya Yönelik Çalışmalar:

Ürünler: Kurumlar, eğer varsa, ürettikleri ürünlerin kalitesini arttırmaya yönelik çalışmalarda bulunmalıdırlar.

Çalışan Hizmetleri: Kurumlar, çalışanlarından en iyi, en kaliteli hizmeti almaya yönelik çalışmalar yapmalıdırlar.

Vatandaş Hizmetleri Kurumlar, vatandaşlara verilecek hizmetin kalitesini arttırmaya yönelik çalışmalar yapmalıdırlar.

Şekil 1. e-Kurum Dönüşüm Modeli

Süreçlerle İlgili Çalışmalar

Kurum içi Süreçler: Kurum içi süreçler yeniden yapılandırılmalı, e-süreçlere dönüştürme çalışmaları yapılmalı, ve gerekiyorsa yeni süreçler tasarlanmalıdır.

Kurum dışı Süreçler: Aynı şekilde kurumun vatandaş ve müşterileriyle ilgili süreçleri yeniden yapılandırılmalı, e-Süreçlere dönüştürme çalışmaları yapılmalı ve gerekiyorsa yeni süreçler tasarlanmalıdır.

Diğer Kurum ve Kuruluşlarla ilgili Süreçler: Kurumun diğer kurum ve kuruluşlarla olan süreçleri yeniden yapılandırılmalı, e-Süreçlere dönüştürme ve entegrasyon çalışmaları yapılmalı ve gerekiyorsa yeni süreçler tasarlanmalıdır.

IT Altyapısı ile ilgili Çalışmalar

Donanım: e-Dönüşümü destekleyecek donanım gereksinimleri karşılanmalıdır.

Yazılım: e-Dönüşümü destekleyecek yazılım gereksinimleri karşılanmalıdır.

Güvenlik: e-Dönüşümü destekleyecek güvenlik gereksinimleri karşılanmalıdır.

Ağ Mimarisi: e-Dönüşümü destekleyecek bir ağ mimarisi oluşturulmalıdır.

3. E-Kurum Ölçütleri

e-Avrupa+ 2003 ve e-Türkiye çalışmaları çerçevesinde yeni bir organizasyon yapısıyla oluşturulan KamuNet Teknik Kurulu tarafından kurumların e-Kurumlara dönüştürülmesi için gerekli kriterleri belirlemek üzere aşağıdaki çalışma yürütülmüştür. Çalışmanın e-Dönüşüm Türkiye Projesi kapsamında oluşturulan e-Devlet çalışma grubu tarafından da değerlendirilmesi öngörülmektedir.

Tablo 1. E-Dönüşüm Kriterleri

I. Kurumun Stratejilerine Yönelik Hususlar :
I. A. Stratejilerin Oluşturulması
Kurumun e-Kurum Stratejisi ve Politikalarının Varlığı
Strateji ve Politikaların Üst Yönetim Tarafından Onaylanıp Onaylanmadığı
E-Kurum Projelerinin Belirlenip Kaynak Tahsisi Tasarısının Yapılıp Yapılmadığı
I. B. Projelendirmeye Yönelik Çalışmalar
E-Kurum Projesinden Sorumlu Birimin / Grubun Varlığı
Birim Çalışanlarının Uzmanlık Düzeyi Yeterliliği
Sorumlu Birimin / Grubun Üst Yönetimle Doğrudan Bilgi Alış-Verişinde Bulunabilmesi
Kurum Projelerinin Bütünleşik Yaklaşımlarla Tasarlanması ve Gerçekleştirilmesi
II. Kurumun Bilişim Altyapısına Yönelik Hususlar :

II.A. Kurumsal Verilerin Düzenlenmesi
Kurumun Bilgi, Belge ve Arşivlerinin Elektronik Ortamda Tutulması
Diğer Kurumlarla Veri/Bilgi Alışverişinde Elektronik Ortamların Kullanımı
Ulusal Standartlar, Veri Standardı, Uygulama Geliştirme Standardı Varlığı ve Uyumu
Kurumsal Verilerin Bütünlük, Erişilebilirlik, Süreklilik ve Yönetilebilirliği
Kurum İçi Elektronik İletişimin Varlığı
Kurumsal Yetki Düzenlemeleri ve Veri Güvenliği Gözetiminin Varlığı
II.B. Kurumsal Hizmetlerde Bilişim Sistemlerinin Yeri
Kurumlar arasında gizlilik derecesi olmayan belgelerin elektronik yöntemlerle gönderilmesi
Bilgi paylaşımı kuralları ve bilgi yönetimi politikasının belirlenmesi
Bilişim sistemleri geliştirme, işletme ve uygulama iş adımlarının varlığı
Kurum içi elektronik iletişimin varlığı
Intranet Varlığı ve Kullanımı
II.C. Uzak Hizmet Birimlerinde Bilişim Olanakları
Uzak Hizmet Birimlerinin Bilişim Sistemleri Kapsamına Alınması

Uzak Hizmet Birimlerinde Elektronik İletişim Olanakları

Uzak Hizmet Birimlerinde İnternet Olanakları

II.D. Yönetimde Bilgi Sistemleri Varlığı ve Kullanımı

Bilgi Sistemleri Kapsamında Veri/Bilgi Bütünlüğü, Güncelliği

Yönetim Bilgi Sistemleri Varlığı

Karar Destek Sistemleri Varlığı, Kullanımı

II.E. Kurum e-Kapısı Varlığı ve Yönetimi

Kurum eKapısı Varlığı

eKapı İzleme, Değerlendirme ve İyileştirme Yöntemi

WEB Sitesi Varlığı, Güncelleme Tekniği ve Sıklığı

II.F. Kurumun Kendi Çalışanlarına Sunduğu Bilişim Hizmetleri

Çalışanların Kullanıcı Kimliği Sahipliği

Çalışanların Kurumsal eHizmetlerden Yararlanması

İnternet Kullanımının Yaygınlığı

Çalışanların e-Posta Adreslerinin Varlığı

III. Bilişim Etkisinde İnsan Kaynakları Yönetimine Yönelik Hususlar :
Örgüt Yapısında Belirginlik
İnsangücü Envanter Çizelgeleri Varlığı
Personel İçin Kurum İçi veya Kurum Dışı Sürekli Eğitim Programları Varlığı
İnsangücü Kaynağı Bilişim Okur/Yazarlığı Oranı (teknik ve idari) Yeterliliği
Kullanıcıyı Bilinçlendirme, Güven Sağlama ve Bilgilendirme Programlarının Varlığı
Faaliyet Planları, Gelişim ve Sonuç Raporları Varlığı
İnsangücü ve İş Ölçümü Çalışmaları Varlığı
İş Süreçleri Değerlendirme ve Geliştirme Çalışmaları Varlığı
IV. Kurum Tarafından Sunulan Bilişim Temelli Hizmetlere Yönelik Hususlar :
IV.A. Kurumun Vatandaş Odaklı Bilişim Sistemi Çözümleri
Kurum eKapısından Geçiş Olanakları
Web Sayfası İçeriğinin Vatandaş Taleplerine Uygunluğu
Bilgi Mahremiyeti Yaklaşımı
İşleyiş ve Vatandaş Memnuniyeti

IV. B. Diğer Kurum/Kuruluşlarla Veri/Bilgi Değişimi, Teknikleri, Düzeyi
Veri/Bilgi Değişimi Standartlarına Uygunluk
Mernis ve Diğer Projelerin İlişkilendirilmesi
Gerçek Zamanlı Çevrimiçi Bilgi Alışverişinin yapılabilmesi
IV.C. Kurumun Devlet eKapısına Destek Biçimi ve Düzeyi
Devlet e-Kapısından Ulaşım Olanakları
Kiosklar ve Diğer Erişim Araçları (mobil telefonlar, sayısal tv) Kaynaklı Başvurularda Hizmet Verilebilirlik
Teknik Altyapı Uyumluluğu ve Yeterliliği
V. Hizmet Kalitesine Yönelik Hususlar:
Kurumsal Hizmetlerde Kalite Denetimi Biriminin Varlığı
İş Süreçlerini Gözden Geçirme Biriminin Varlığı ve Etkinliği
Vatandaş Talep ve Önerilerinin Değerlendirilme Biçimi, Düzeyi
e-Kurum Süreçlerinin Tespiti ve Süreçlerin Elektronikleşme Düzeyi
e-Kurum Süreç ve Durum Envanteri Çıkarılması, Takibi, Günlenmesi
Durum Analizi ve İlgili Birimlerle Değerlendirme Platformunun Varlığı, İşlerliği

e-Kurum Hizmetlerinin Tanımlanması (kurum-kurum/kuruluş, kurum-birey, kurum-özel şirketler)

İş Süreçlerinde Kurumlararası Gerekli Elektronik Bağlantıların Gerçekleştirilmesi

VI. Diğer Hususlar :

e-Kurum Çalışması Yarar / Maliyet Değerlendirmesi

e-Kurum Çalışması Etkinlik / Şeffaflık Değerlendirmesi

4. E-Kurum Dönüşüm Zorlukları

Kurumlar, değişen iş yapış şekillerine ayak uydurmak, daha hızlı ve daha verimli hizmet verebilmek için yapılması gereken değişikliklere karşı birtakım zorluklarla karşılaşabilirler.

Bu zorluklardan bazıları aşağıdaki gibi sıralanabilir:

Değişen/Gelişen Teknolojiler

- Web Servisleri
- Kablosuz iletişim

Kurumlar değişen/gelişen teknolojilere, ve bunlarla ilgili konular için hazır kaynaklara ve donanıma sahip olmayabilirler.

Teknoloji Çeşitliliği

- Donanım
- İşletim sistemleri
- Standartlar ve protokoller
- Programlama dilleri

Kurumlar gereksinimi duyulan karmaşık donanım, işletim sistemleri, standartlar ve protokoller ile programlama dilleri için gerekli altyapı, kaynak, eğitim, beceri ve finans gibi konularda yetersiz olabilirler.

Eskiden Geliştirilmiş Yazılımlar

Kurumlar mevcut eski uygulamalarını yeni teknolojiler ile entegre etme zorlukları yaşayabilirler.

Araçlar, İnsan Kaynakları, Yetkinlik

Gerekli araçlar, insan kaynakları ve yetkinlikler, yapılması gereken dönüşüm için yetersiz ve/veya eksik olabilir.

Yasalar ve Yönetmelikler

Yasalar ve yönetmeliklerin yapılması gereken dönüşümü desteklememesi nedeni ile sürecin yavaşlamasına veya durmasına neden olabilir.

Vatandaş Beklentilerini Karşılabilme

Vatandaş beklentilerini en iyi şekilde anlama ve karşılamak için gerekli süreçlerin yeniden yapılandırılmasında güçlükler ortaya çıkabilir.

Coğrafi Dağınıklık

Coğrafi dağınıklığa sahip kurumların entegre edilmesi ve süreçlerin yeniden yapılandırılmasında sorunlarla karşılaşılabilir.

Çelişen Araçlar

İş yapma biçiminin değişmesi ile kullanılması gereken araçların mevcut araçlarla uyum sorunu yaşanabilir.

Yüksek Riskler

Dönüşüm projesi ile karşılaşılacak tüm risklerin belirlenmesi ve bunlara karşı önlemlerin planlanmasında güçlükler yaşanabilir.

Veri ve Bilgi Mimarisini Anlamak, Değıştirmek ve Yönetmek

Yeni veri/bilgi mimarisini anlayabilecek ve yönetebilecek teknoloji alt yapısı ve kaynaklar yetersiz olabilir.

Varolan Verinin En Hızlı Şekilde Bilgiye Dönüştürölüp, Hedefe Yönelik Raporlanması

Mevcut ve/veya üretilecek verinin en hızlı ve verimli bir şekilde kullanılmasını sağlayacak gerekli teknoloji altyapısının ve kaynaklarının planlanması gerektiği gibi yapılamayabilir.

Güvenlik

Değışik araçlarla e-Hizmetlerin ve bilgilerin sunumunda gerekli güvenlik ve mahremiyeti sağlamakta sorunlar yaşanabilir.

5. Sonuç ve Öneriler

Bilgi toplumuna geçiş sürecinde bilgi ve iletişim teknolojilerinin getirdiği olanaklardan yararlanarak devletin etkin, şeffaf, güvenli, hızlı ve kesintisiz hizmet sunacak e-Kurumların oluşturulmasını sağlamak ve devlet ve vatandaş arasındaki ilişkileri elektronik ortama taşımak amacıyla öncelikle kamu yönetiminde bazı reformların yapılması kaçınılmaz görülmektedir. Bu reformların:

1. Kamu kurumlarının e-Kuruma geçiş sürecinde yeniden yapılandırılması,
2. Kamu yönetiminin yeniden yapılandırılması,
3. e-Kurum için kamu yönetim kapasitesinin artırılması,

şeklinde üç ana çerçevede ele alınması uygun olacaktır.

Kamu reformunda şeffaflık, sorumluluk, verimlilik, liyakat ve yönetimde aktif katılım gibi bileşenler dikkate alınmalı ve bu bileşenleri tam olarak gerçekleştirebilmek için her kurum için e-Kurum stratejisinin belirlenmesi gerekmektedir.

Kurum, iş süreçlerini yeniden yapılandırarak elektronik ortama taşıyabilir. Mevcut süreçlerin teknolojinin kullanımı ile daha iyileştirilmesi mümkün olmayabilir. Bu nedenden dolayı süreçlerin elektronik ortama uyumlulukları incelenmeli ve gerekli dönüşümlerin yapılması gereklidir. Otomasyon, süreçlerin sadece "e" olabilmesi için gerekli altyapıdır. Dönüşümün sadece teknoloji ile sağlanabilmesi mümkün olamayacaktır.

Dönüşüm, e-Kurum için bu noktada anahtar sözcük olacaktır. Mevzuatlarla belirlenen süreçlerin dönüşümleri için gerekli idari çalışmaların ele alınmaları ile olası organizasyon güçlükleri aşılabilecektir. Mevzuatlar, vatandaşa hizmeti odak alarak e-Devlet içinde e-Kurumun hizmet portföyünü ortaya çıkaracaktır. Bu hizmet portföyünün vatandaşa en uygun şartlar için sunulabilmesi için "dönüşüm takımları" oluşturulabilecektir. Bu takımlarda işin bütününe bakabilecek Genel Müdürler, Bilgi İşlem sorumluları, süreçlerde yer alan birim sorumluları bulunacaktır.

Dönüşüm sürecinde yapılan çalışmalar ile ulaşılan noktaların ölçülebilirliği gereklidir. Böylelikle ulaşılmaması beklenen noktalar ve diğer kurumlar ile karşılaştırma yapmak mümkün olabilecektir. Belirlenen standartların karşılanmasının sadece ölçülebilirlik ile sağlanabileceği bilinen bir gerçektir.

Kurumların e-dönüşümlerine başladıkları anda eğitim faaliyetleri de başlayacaktır. Dönüşüm ile birlikte kurum personelinin ihtiyaç duyduğu bilgilendirme ve yetkinlik gereksinimleri sağlanmalıdır. Eğitimler sadece teknolojilerin kullanılmasına yönelik olmayıp aynı zamanda ortak "kurum kültürünün" de gelişmesini sağlamalıdır.

Kurum içerisinde yer alacak eğitimler her düzey için planlanmalıdır. Değişik eğitim içerikleri, kurumun "e" yapısını daha kolay ve çalışan mutluluğunu en üst düzeyde sağlayacak biçimde tasarlanmalıdır.

Benzer şekilde kurum hizmetlerinden faydalanan vatandaşların hizmetleri nasıl alacaklarının eğitimleri, görsel/işitsel medya ve okullar yardımı ile sağlanmalıdır.

Teknolojinin kurumlar tarafından edinilebilmesi için teknoloji sağlayıcılarının en uygun şartlarda hizmet vermeleri gereklidir. Mevcut ihale yasasında yer alan satınalma süreçlerinde bilişim teknolojileri ve hizmetlerinin sağlanmasına yönelik düzenlemeler, bilgi ve iletişim teknolojilerinde hızlı yaşanan değişimler gözönünde bulundurularak değerlendirilmelidir.

Dönüşümün bütün kurumlar tarafından standartlar çerçevesinde ele alınabilmelerini sağlamak üzere bir şemsiye yapıya ihtiyaç bulunmaktadır. Bu yapı,

- dönüşüm metodolojilerini,
- gerekli standartları,
- organizasyon şemalarını,
- bilgi güvenliği ihtiyaçlarını,
- kurumlar arası iletişim arayüzlerini,

belirlemek ya da yönlendirmek konusunda çalışmalar yapmalıdır. Tek noktadan belirlenen standartlar ile kurumlar ortak kültür çerçevesinde hareket edebileceklerdir. Kullanılan teknolojilerin birbirlerine uygunlukları ile yatırımların en etkin şekilde kullanılması mümkün olacaktır. E-Kurum dönüşümü,

- İleri dönük ve büyük çapta yapılacak yatırımların geri dönüşünün hızlı olması,
- sunulacak hizmetlerin geniş çevreler tarafından kabul görmesi,
- kurumlar arasında gereksinim duyulan bilgi paylaşımı,
- vatandaş memnuniyetini sağlaması

ile gerçekleşecektir.

6. Ekler

- A. Colorado Eyaleti e-Devlet Vizyon Belgesi
- B. Texas Eyaleti e-Devlet Stratejik Planı
- C. Milli Eđitim Bakanlıđının e-Kurum Olma Yönuinde Strateji alıřması

7. Kaynakça

1. <http://www.ca.com>, siteye erişim tarihi: 20.02.2003
2. ABD Portalı, <http://www.firstgov.gov>, siteye erişim tarihi: 30.01.2003
3. http://www.bytesforall.org/Egovernance/html/egov_models.htm, siteye erişim tarihi: 30.03.2003
4. <http://www.sbs.com.tr>, siteye erişim tarihi: 29.04.2003
5. Texas Eyaleti e-Devlet Sayfası, <http://www.state.tx.us>, siteye erişim tarihi: 27.02.2003
6. Colorado Eyaleti e-Devlet Sayfası <http://www.colorado.gov>, siteye erişim tarihi: 27.02.2003
7. <http://www.meb.gov.tr>, siteye erişim tarihi: 18.04.2003

EK A

Colorado Eyaleti e-Devlet Vizyon Belgesi Özeti

Colorado Eyaleti'nin bir e-Devlet modeline geçişindeki evrimsel sürecin gerekçelendirilmesi, tanımlanması, planlanması ve takvimlendirilmesi için tasarlanmış 4 dokümanlık bir serinin ilk dokümanı bu vizyon belgesidir.

Colorado Eyaleti'nin e-Devlet misyonu

"Vatandaş odaklı bilgi ve hizmetlerin kurumsal yapıda verilmesi"

Bu misyon ile hizmet kalitesinin iyileştirilmesi, devletin sağladığı bilgi ve hizmetlerin kullanılabilirliğinin artırılması, vatandaşın devleti bütün kurumları ile tek bir yapı/kuruluş olarak görmesinin sağlanması ve bunların tümünün üzerinde de maliyetlerin azaltılması amaçlanmıştır.

Valilik Gelişme ve Teknoloji Ofisi tarafından hazırlanan bu dokümanda tanımlanan temel hedefler şu şekilde belirlenmiştir:

- Bilgi ve hizmetlerin verilmesinde erişimin geliştirilmesi ve etkinliğin artırılması
- E-Devlet ile ilgili olarak gizlilik ve güvenlik konularının belirlenmesi
- Bütün faaliyet alanlarında kurumsal bir bakış açısı getirilmesi
- Bilgi ve hizmetlerin verilmesinde kalitenin artırılması ve maliyetlerin azaltılması için teknolojinin uygun şekilde kullanılması
- Gelişmiş bir eğitim süreci ile Colorado Eyaleti çalışanlarının bilgi/beceri profilini geliştirmek
- Eyaletin gelir kaynaklarının sürekliliğini garantilemek
- Bu konudaki liderliği oluşturmak ve birimler arası ortaklıkları kurmak

e-Devlet Tanımı

e-Devlet, geleneksel olarak kişiler ve el ile yürütülen süreçler aracılığı ile sağlanan bilgi ve hizmetlerin yeniden yapılandırılarak, İnternet ve benzeri bir iletişim alt yapısı aracılığı ile ve 'self-servis' modeli ile verilebilmesini sağlayan bir mekanizmadır.

e-Devlet:

- Vatandaşın idari bilgi ve hizmetlere erişimini sağlar
- İdari bilgi ve hizmetlere erişimi vatandaşın kendisine uygun zamanlarda almasını sağlar (24 x 7 erişim)
- İdari bilgi ve hizmetlerin verilmesi için geleneksel hizmet verme yöntemlerini kaldırmadan alternatif dağıtım kanalları sağlar
- Mümkün olan her yerde manual süreçlerin yerine bilgisayarlı süreçlerin kullanılmasını amaçlar

Yeni Kuşak Devlet Vizyonu (e-Devlet)

Erişim

Colorado Eyaleti idari bilgi ve hizmetlerine erişim için iki ayrı kapı (portal) bulunmaktadır. Bunlar **Colorado Eyaleti İnternet sitesi** ve **Colorado Eyaleti Intranet sitesi**'dir. İnternet sitesi Colorado Eyaleti bilgi ve hizmetlerine vatandaşların ve diğer dış kullanıcıların erişimi için; İnternet sitesi ise Colorado Eyaleti çalışanların erişimi için tasarlanmıştır.

Uygulamalar her iki siteye de yüklenmekte ve bir 'hizmet kılavuzu' yapısı altında bağlanarak istenen hizmet ve bilgilere hızlı bir şekilde erişilebilmesi sağlanmaktadır. Daha etkin bir kullanım ve erişim için Colorado Eyaleti ile kullanıcılar arasında iki yönlü bir dialog sağlanacak şekilde çalışmalıdır. Bu sayede etkileşimli bir çalışma ortamı elde edilecek ve kullanıcı odaklı uygulama ve bilgilerin elde edilmesi sağlanmış olacaktır.

Kapıların yapısı yalnızca Colorado Eyaleti devletini değil siyasi alt birimleri de (şehirler, bölgeler gibi) desteklemelidir. Böylece sanal ortamda eyalet yönetimi ve yerel yönetimler arasındaki ayırım kalkacak, tümüne tek bir kapıdan erişim olanağı sağlanacaktır.

Her ne kadar idari bilgi ve hizmetlerin İnternet üzerinden verilmesi temel alınsa da başka yollarla erişim de sağlanmaktadır. Bunlar telefon, halka açık yerlerde bulunan Eyalet Hizmet Terminalleri, posta, ya da Colorado Eyaleti Devlet Hizmet Merkezleri (DHM) şeklinde sıralanabilir. Devlet Hizmet Merkezleri aşağıdaki olanaklara sahiptir:

- DHM'lerdeki araç-gereci kullanmak için eleman desteği,
- Devlet Hizmet Terminallerinin kullanımı için telefon desteği,
- Colorado Eyaleti bilgi ve hizmetlerine ev bilgisayarlarından erişenler için telefon desteği,
- Web teknolojisine erişim olanağı olmayanlar için telefon desteği,
- Kişisel başvurular için yüz yüze destek,
- Posta ile gelen bilgi ve hizmet talepleri için destek,
- Bilgi ve hizmetlere doğrudan erişimi sağlamak üzere Devlet Servis Terminalleri

Gizlilik ve Güvenlik

Colorado Eyaleti e-Devlet uygulamalarının kullanımı sırasında, hem kullanıcıyı hem de Colorado Eyaletini korumak için bütün gerekli bölümlerde uygun güvenlik yöntemlerini gerçekleştirmektedir. e-Devlet ile gerçekleştirilen idari işlemlerin gizliliği, şu anda geleneksel yöntemlerle yapılan işlemlerdeki gizlilik ile eşdeğerde sağlanmaktadır.

Bu konudaki modeller ve uygulama yöntemleri ayrı bir dokümanda ayrıntılı olarak ele alınmıştır. (Colorado Eyaleti süreçleri ve politikaları)

Teknoloji Kullanımı

Teknoloji kullanımı başlı başına bir amaç olmaktan çok Bilgi ve hizmet sağlamada Colorado Eyaleti'nin kazanç elde edeceği bir uygulama olmalıdır. Teknoloji kullanımı sayesinde idari bilgi ve hizmetlerin verilme maliyetlerinin azaltılması, bu hizmet ve bilgilere erişim hızının artırılması, ya da uygun bilgi ve hizmet sağlanması konusunda etkinliğin artırılması sağlanmalıdır. Bunlara ek olarak teknoloji, uygun olan her yerde el yordamlı (manual) süreçlerin yerini alarak daha fazla kullanıcıya daha az personel ile hizmet verilmesini sağlayacak şekilde değerlendirilmelidir.

Çalışanların Bilgi/Beceri profilinin Geliştirilmesi

Colorado Eyaleti çalışanlarının büyük bir bölümü ofis çalışanı olarak vatandaşın idari bilgi ve hizmetlere erişimini sağlamaktadırlar. E-Devlet vizyonunun bir parçası olarak bu çalışanlar, disiplinler arası iş yapabilen çalışanlar haline getirilmelidir. Böylece, şu andaki durumun tersine, çalışanlar süreçleri geniş kapsamlı bir şekilde öğrenecek ve hizmet verme aşamasında gerekli desteği sağlayabileceklerdir. Bu değişim, yoğun eğitimler ve teknolojinin bilgi ve hizmet sunmada nasıl daha etkin ve verimli kullanılabileceğinin öğretilmesi ile sağlanacaktır.

Bütçe / Gelir Dağıtımı

Devletin temel gelir kaynağını vergiler ve hizmetlerden aldığı ücretler oluşturmaktadır. Colorado Eyaleti e-Devlet uygulamalarını kendisi geliştirmekte ve yaygınlaştırmaktadır. Bu geliştirme maliyeti için başlangıçta bir dış kaynak kullanılabilir ya da kısa bir geçiş döneminde fon sağlanabilir. Her ne kadar belirli bazı hizmetlerin ücretleri artsa da toplam servis maliyeti azalmaktadır. Maliyet kazancı çeşitli şekillerde görülebilir: zaman kazancı, taşıma giderlerinde azalma, yeni eleman ihtiyacının azalması, yol bakımı, tuğla, vs. gibi dolaylı kazançlar.

Liderlik ve Ortaklıkların Kurulması

e-Devlet ile kurumsal olarak hizmet sunumunu gerçekleştirmek için aslında pek çok alt bileşenin bir araya getirilmesi gerekmektedir. Böyle bir yapılanma ise kesinlikle bir liderliğe ihtiyaç duymaktadır. Böylece parçaları oluşturan küçük ölçekli projelerin birbirleri ile rakip olmasını sağlayacak disiplinli bir çalışma sağlanabilir. Valilik Gelişme ve Teknoloji Ofisi ile Colorado Eyaleti CIO'su bu dokümanda açıklanan vizyon çerçevesinde gerekli geliştirme ve uygulama için birimler arasında gerekli ortaklıkların oluşturulmasından sorumlu olacaktır.

Kurumsal Birleşme

Colorado Eyaleti'nin etkin bir devlet yönetimi amacını gerçekleştirebilmesi için Colorado Eyaleti'nin birimler topluluğu gibi davranmaktan vazgeçip bütünlük, kurumsal bir modele odaklanması gerekmektedir. Bu kurumsal model iş süreçlerinde, ortak yapılarda, toptan satın almalarda ve teknoloji paylaşımında tutarlılığı zorlamaktadır. Geleneksel uygulama yapısında süreçler ve verilerin bütünleşmesi en az düzeydedir. Bunun sonucu olarak da benzer özellikte uygulamalar ve veriler farklı birimlerde ayrı ayrı yer aldığı adacıklar oluşmaktadır. Veriler çeşitli kaynaklarda tekrarlanmakta, buna karşılık tutarlılık ve sürdürülebilirlik neredeyse olanaksız hale gelmektedir. İş süreçlerinin bütünlük olmaması sonucunda gerekli bütünlüğü sağlamak üzere pek çok manual işleme gerek duyulmaktadır. Bu manual işlemler arasında farklı sistemler üzerinde değişiklikler yapmak, veri girişi gibi işlemler sayılabilir.

İdari bilgi ve hizmetlerin etkin bir şekilde sunulabilmesi için bir 'bütünleşik iş süreçleri modeli'ne ihtiyaç vardır. Bu sayede farklı süreçler arasında bilgi paylaşımı ve süreçlerin bütünleşmesinin sağlanması ile birlikte manual işlemler de ortadan kalkacaktır. Burada dikkat edilmesi gereken nokta, var olan iş süreçlerine bir web arayüzü yazmak gibi basit bir yenilenmeden kaçınmaktır. Bu yöntem etkinliği düşüreceği gibi geri planda çalışan otomasyon ihtiyacına da cevap vermeyecektir.

EK B

Texas Eyaleti e-Devlet Stratejik Planı

Giriş

E-Devlet Stratejik Planının amacı eyalet ve yerel yönetimlerde e-Devlet hizmetlerinin yaygınlaştırılması ve Bilgi Kaynakları Yönetimi için Eyalet Stratejik planında tanımlanan unsurların daha geniş ele alınmasıdır.

Raporda altı çizilen vizyon, hedef ve amaçlar, Teksas eyaletinde elektronik devlet hizmetlerinin koordinasyonunu, planlanmasını ve gerçekleştirilmesini sağlamak üzere tasarlanmıştır. Ayrıca bu plan yerel yönetimlere müşteri odaklı ve İnternet temelli hizmetlerin teknoloji yardımı ile sağlanmasına yardımcı olacaktır.

Bu plan içerisinde:

Misyon ve vizyon ile; vatandaşların devlet ile daha uygun, kişiselleştirilmiş, her zaman ulaşılabilir, güvenli ve en uygun maliyetli etkileşimini oluşturmak.

Yönlendirici ilkeler, vatandaşın devletine güvenmek, uygun bir şekilde erişmek ve devletin iş yapma biçimini değiştirerek daha etkin ve maliyeti düşük bir şekilde erişilebilir olması olarak raporda yer almaktadır.

Vizyonun Gerçekleştirilmesi ile Teksas eyaletinin e-Devlet için amaçladığı hedeflere ulaşmakta kullanacağı genel yöntemler açıklanmaktadır.

Bunların yanında planda e-Devlet yolunda yerel ve eyalet yönetimleri ile eyaletin başı çekeceği pek çok politikayı da ele almaktadır.

Anahtar Noktalar

Vatandaşların İnternet teknolojileri ile birlikte devletlerine etkin, uygun ve uygun maliyetli erişebilmeleri için e-Devlet hizmetlerinin sunulması gerekmektedir. Bunlar gerçekleştirilirken bazı önemli noktalara dikkat edilmesi gereklidir.

Mahremiyet: Vatandaşların e-Devlet hizmetlerinden faydalanırken kişisel bilgilerinin mahremiyetine azami dikkatin gösterilmesini istemektedirler. Yapılan araştırmalarda bu konuda güven eksikliği tespit edilmiştir.

Güvenlik: Vatandaşlar devlet ile yaptıkları işlemlerin güvenliği konusunda endişe duymaktadırlar. Bunun önlenmesi için devletleri teknolojinin gerçekleştirebildiği en iyi güvenlik altyapısına sahip olduklarını göstermeleri gerekmektedir.

Erişim: Devlet sunduğu hizmetlere çeşitli yollar ile ulaşmayı sağlamalıdır. Devlet hizmetlerine çeşitli telekomünikasyon altyapıları kullanılarak ulaşılması e-Devlet hizmetlerinin başarıya ulaşmasının en önemli noktası olacaktır.

Görünmez Devlet: Verilen hizmetlerin bürokrasilerden arındırılarak vatandaşa kolay kullanılabilir olarak sunulması gerekmektedir. Çeşitli devlet daireleri arasındaki iletişim ve bilgi paylaşılabilirliği ile vatandaşın en az bürokrasi ile hizmeti alabilmesidir.

Koordine Edilmiş Gelişebilirlik: Hizmetlerin çağın gelişmelerine yönelik yenilenmesi ve artırılabilirliği için kurumlar arasında koordinasyonu yapacak birimlere ihtiyaç olacaktır. Yeni eklenecek ya da genişletilecek hizmetler bu koordinasyon birimleri tarafından ele alınacaktır.

Misyon ve Vizyon

Misyon : Teksas vatandaşlarına etkin, ulaşılabilir ve güvenli gerçek zamanlı hizmetleri, uygun maliyetli, etkin, iyi koordine edilmiş, yenilikçi ve fayda sağlayan bütün devlet bilgi kaynakları ile sunmak.

Vizyon : Teksas bütün teksaslıların bir "kullanıcı kodu (account)" sahibi olarak yerel ve merkezi hizmetlerden çeşitli cihazlar ile faydalanmalarını sağlayan eyalet olacaktır. Devlet içinde bütün işlemlerini yapabildikleri gibi elektronik ortamda kullanabileceklerdir. Böylelikle kırsal kesimde yaşayanların ekonomik olarak fayda sağlayabildikleri, hayatlarını idame ettirebildikleri eğitim ve çalışmalarını mekandan bağımsız olarak gerçekleştirebilecekleri bir vizyona sahiptir.

Tanım : e-Devlet, devletin bütün katmanları arasında, vatandaşla ve diğer iş toplulukları arasında iletişim aktivitelerini yerine getirilmesi ile:

- Hizmet ve ürün talep edilmesi ve sunulması,
- Taleplerin alınması ve gönderilmesi,
- Bilgi alınması ve sağlanması,
- Finansal işlemlerin gerçekleştirilmesi,

sağlanabilecektir.

Yönlendirici İlkeler

Raporlarda yer alan hedef amaç ve sonuçlar aşağıdaki dört ilke baz alınarak oluşturulmuştur.

- 1.Eyalet idari birimlerinde yer alan bilgi ve bilgi kaynakları stratejik varlıklar olup Teksas Eyaleti vatandaşlarına aittir. Bunlar değerli varlıklar olarak yönetilmelidir.
- 2.Devlet halka hizmet için vardır.
- 3.Bilgi teknolojileri daha iyi kamu hizmeti vermek için araçlardır. Teknolojinin kendi içinde bir sonu bulunmamaktadır.
- 4.Devlet bilgi teknolojileri kullanırken vatandaşların mahremiyetlerini korumakla yükümlüdür.

Ayrıca raporda elektronik devlet başlangıçları için aşağıdaki yönlendirici ilkeler bulunmaktadır.

1. Güven : Açık devletin tutarlılığı sağlanırken bir tarafta da bilgi güvenliği ve mahremiyet sağlanacaktır.
2. Erişilebilirlik : Pek çok kanaldan vatandaşların e-Devlete erişimleri temin edilecektir.

3. Vatandaş Odaklı : e-Devlet kamu hizmetlerini hep geliştirerek daha iyiye götürecektir.
4. Pratiklik : e-Devlet hizmetleri baz olarak pratikte kullanılabilir olacaktır.
5. Ortaklık : Yönetimin bütün birimleri arasında stratejik işbirliklikleri ile e-Devlet uygulamaları yaygınlaşacaktır.

Vizyonun Gerçekleştirilmesi

Vatandaşlar için uygun, sürekli erişilebilir ve vatandaş odaklı e-Devlet vizyonun gerçekleştirilebilmesi için beş stratejik hedefe ulaşılması gereklidir. Her hedef için amaçlar ve sonuçlar belirlenmiştir.

Hedef I - Mahremiyet ve Güvenlik

Amaçlar

- 1.Vatandaşlar tarafından verilen bilgilere kanunsuz erişim olmayacaktır.
- 2.Devlet bilgileri sadece kanunlarla belirlemiş kişilere ve mahremiyet ilkeleri doğrultusunda sağlayacaktır.
- 3.Elektronik kayıtlar güvenilir bir şekilde ulaşılabilir ve yasal amaçlı kontrollere açık olacaktır.
- 4.Devlet sadece devlet işlemlerinde kullanılacak verileri toplayacaktır.
- 5.Texas eyaleti elektronik kayıtları kendi kanun ve yönetmeliklerine göre yönetecektir.

Sonuçlar

- 1.Her devlet kurumu güvenlik politikalarını açıklamakta ve bunları gerçekleştirmek için gerekli teknolojileri kullanmaktadır.
- 2.Texas eyaleti birimleri geliştirdikleri ve uyguladıkları mahremiyet ilkelerini açıklamaktadırlar.
- 3.Elektronik kayıtlar Texas yasalarına ve yönetmeliklerine göre ele alınacaktır.
- 4.Texas eyalet birimleri topladıkları bilgilerin iş amaçlı kullanılacağını düzenli aralıklarla kontrol etmektedirler.
- 5.Texas eyalet birimleri toplanan bilginin ilgili yasalara göre dağıtıldığını düzenli aralıklarla kontrol etmektedirler.
- 6.Texas eyalet birimleri elektronik kayıtlardan geçmişe yönelik değerli olanlarının korunması için gerekli politikaları uygulamaktadırlar.
- 7.Texas eyaleti vatandaşları tanımlamak için gerekli altyapıya sahiptir.

Bu sonuçların tamamlanması için gerekli aşamaların 2002 Ağustos ayına kadar yapılacağı belirtilmiştir.

Hedef II - Eriřim

Amaçlar

1. Elektronik devlet sistemleri çeřitli biliřim araçları ile ulařılabilir olarak tasarlanacaktır.
2. Vatandaşlar kendi seçtikleri araç ve zamanlarda e-Devlet uygulamalarına erişebileceklerdir.
3. Vatandaşlar sistemi nasıl kullanacaklarını e-Devlet içinde nasıl yer alacakları konusunu öğreneceklerdir.

Sonuçlar

1. Devlet çeřitli araçlar üzerinde ulařılabilen uygulamaları tasarlamaktadır.
2. Bütün devlet birimlerine ait web siteleri tüm coğrafyalardan 24x7x365 ile erişilebilirdir.
3. Bütün e-Devlet uygulamaları Amerika Özürlüler Kanunlarına (ADA) uygun olmalıdır.
4. Vatandaşlar devlette merkezi bir kullanıcı koduna (account) sahiptir.
5. Yapılan arařtırmalar e-Devlet sitelerinin kullanımın kolay olduğunu göstermiştir.
6. Devlet çeřitli noktalardan bilgi taranması için uygulamalar geliřtirmiştir.
7. Teksas eyaleti vatandaşları tanımamak için gerekli altyapıya sahiptir.

2003 Eylül ayına kadar süregelen çalışmalar tamamlanmış olacak ve bir vatandaş rehberi oluşturulacaktır.

Hedef III – Etkin Hizmet Dağıtım

Amaçlar

1. e-Devlet uygun ve güvenilir olup vatandaş istediđi gibi hizmet alabilecektir.
2. Vatandaşlar bürokrasiden arındırılmış bir sisteme girebileceklerdir.
3. Eyalet birimleri kendi aralarında yoğun bir işbirliđi yaparak bürokrasiyi azaltacaklardır.
4. e-Devlet uygulamalarından sağlanan bilgi sürekli, doğru ve amaçlanan bilgi olacaktır.

Sonuçlar

1. Yapılan arařtırmalarda yüksek müşteri memnuniyeti sağlanmıştır.
2. TexasOnline e-Devlet için ortak bir giriş noktası olmuştur.
3. Web içerikleri güncel tutulmuştur.
4. Eyalet birimleri hizmetlerin tek noktadan alınması için bir birliktelik oluşturmuştur.
5. Vatandaşlar talep ettikleri hizmet için gitmeleri gereken birimi bilmek zorunda kalmamıştır.

6. Devlet kurumları ve üniversiteler Web arabirimini hizmet sağlayacak bir araca dönüştürmüşlerdir.

2004 yılının ilk ayına kadar oy vermek için gerekli başvuruların sisteme kazandırılacağı öngörülmektedir.

Hedef IV – Hizmet Verimliliği

Amaçlar

1. Eyalet bütün e-Devlet hizmetlerini yönlendirmek üzere bir otorite oluşturmalıdır.
2. Teksas idari birimleri ortak bir altyapı kullanmışlar ve ortak süreçler için sabit bir şablon kullanacaklardır.
3. Eyalet ortak vatandaş bilgilerini bir defa toplayacaktır.
4. e-Devlet, devlet harcamalarını düşürmelidir.

Sonuçlar

1. Bir komisyon oluşturularak e-Devletin işletilmesi ve yönetilmesi sağlanmıştır.
2. Standart şablonlar kullanılarak e-Devlet uygulamalarının geliştirilmesine ivme kazandırılmıştır.
3. Vatandaşlar Teksas eyaleti web sitesini standart arabirimli ve kullanımı kolay bulmuşlardır.
4. Eyalet birimleri altyapı ve işgücünde bir tasarruf sağlandığını tespit etmişlerdir.
5. Teksas Eyalet birimleri kendilerini standartlara adapte etmek için bir plan hazırlamışlardır.
6. Vatandaşlar bir defa veri girişi ile pek çok farklı işlemi yapabilir hale gelmişlerdir.
7. Vatandaşların işlem maliyetleri düşürülmüştür.

TexasOnline, Teksas e-Devleti için ortak bir altyapı kullanmıştır.

2003 Eylül ayına kadar süregelen çalışmalar tamamlanmış olacak ve bir vatandaş rehberi oluşturulacaktır.

Hedef V – Dönüşüm

Amaçlar

1. Eyaletin ortak ve bütün kurumlara yayılmış bir web tabanlı idari sistemi olacaktır
2. İç iş süreçleri çevrimiçi sistemlerin gerektirdiği yapıda ele alınacaktır.
3. Çevrimiçi hizmetler idarenin bütün katmanlarına yayılacak biçimde koordine edilecektir.
4. Dönüşümün sağlanması ve için bütün çalışanlar eğitilecektir.

5. Devlet birimleri vatandaş odaklı olacaklardır.

Sonuçlar

1. Bütün eyaletin ortak yönetim sistemleri kolay yönetim, kullanım ve veri transferi sağlamıştır.
2. İş süreçleri tekrar ele alınarak idari birimleri kendi öz işlerine odaklanmaları sağlamıştır.
3. Eyalet birimleri uygun olan verileri kolaylıkla paylaşmışlardır.
4. Teksas eyaletinin yeni çevrimiçi kültürünü yansıtmaktadır.

Birimler arası ortak çalışma işlemleri 2003 Eylül ayında tamamlanacaktır.

Politikalar

Çevrimiçi Devletin Mahremiyeti

Vatandaşların e-Devlet uygulamaları için sağlayacağı kişisel bilgilerin güvenliği ve mahremiyeti en önemli endişe noktası olmaktadır.

İnternet'in yaygın olarak kullanılmaya başlaması ile oluşan bilgi sızıntısı haberleri vatandaşların bu konudaki endişelerinin artmasına neden olmaktadır.

Güvenlik ve mahremiyet konusunda teknik ve idari olmak üzere iki önemli nokta bulunmaktadır. Teknik olarak teknolojinin sağladığı imkanlar ile gerekli güvenlik tedbirleri alınacaktır.

Bunun yanında ve daha önemli olarak vatandaşların kişisel bilgilerinin paylaşılması konusu idaridir. Vatandaşlara e-Devlet uygulamalarına sağladıkları bilgileri nasıl kullanılacağı ve hangi durumlarda diğer devlet kurumları ile paylaşılacağı anlatılması gerekmektedir. Ayrıca vatandaşlara bilgilerinin mahremiyeti konusunda sahip oldukları haklar için de eğitim verilecektir. Böylelikle kanun ve yönetmeliklerle idari olarak vatandaşın kişisel bilgileri güvenlik altına alınmış olacaktır.

Güvenli e-Devlet Hizmetleri Sağlanması

e-Devlet hizmetleri ile hızlı ve uygun maliyetli işlem yapmak vatandaşlara cazip gelirken, bir taraftanda yaptıkları işlemlerin ne kadar güvenli olduğu sorusu endişe yaratmaktadır. Bu nedenle e-Devlet hizmetlerine ulaşırken en üst seviyede güvenlik tedbirlerinin alındığı vatandaşlara gösterilmelidir. Burada güvenliğin çeşitli katmanlarında neler yapıldığı önemlidir. Vatandaş sadece yetkileri dahilinde ve kendisinden başkasının yapamayacağı işlemleri yapabilecektir. Uygulanan güvenlik öğeleri standartlara uygun ve gelecekte karşılaşılabilecek ihtiyaçları yerine getirebilir nitelikte olacaktır. Sistemlere gelebilecek saldırılara karşı her türlü teknolojik önlem alınacak ve takip edilecektir. Vatandaşların güvenli işlem yapabilmeleri ve tanılanabilmeleri için şifreleme ve elektronik imza altyapıları sağlanacaktır.

e-Devlet uygulamalarının güvenliği bütün devlet birimlerine yayılması gereken bir olgudur. Bir bütün olarak ele alınarak en üst düzeyde güvenliğin sağlanması mümkün olacaktır.

Bütün Teksas'lıların Devlet Hizmetlerine Ulaşmalarının Sağlanması

e-Devletin en önemli başarı faktörü, vatandaşlar tarafından ne kadar kullanıldığı olacaktır. Burada en önemli nokta sayısal uçurum olarak adlandırılan teknolojinin çeşitli bölgeler ve gruplar tarafından ne kadar kullanıldığıdır.

Yapılan araştırmalar sonucunda Teksasta sayısal uçurumun, teknolojideki gelişmeler ve ucuzlamalar nedeni ile hızla azaldığını göstermektedir. Ayrıca bilgisayarların sahip oldukları bir takım özelliklerin telefonlar televizyonlar gibi bir takım cihazlar ile sağlanabiliyor olması da sayısal uçurumu azaltmaktadır.

Ayrıca sayısal uçurumun kapanmasına okullar, sağlık birimleri, üniversiteler ve işyerleri de özellikle kırsal bölgelerde yardımcı olmaktadır.

Teksas'ta %67 olan bilgisayar ve internet kullanımı oranı kırsal kesimlerde biraz daha yavaş olmakla birlikte aynıdır. Bilgisayar kullanım oranı ileri yaşlarda daha azalmaktadır. Ayrıca Anglo Amerikalılar, Afrikalı Amerikalılardan ve İspanyolca konuşan nüfustan daha fazla bilgisayar ve internet kullanılmaktadır.

Teksas nüfusundaki İspanyolca konuşma oranı Meksika sınırı nedeni ile artmakta olduğundan e-Devlet hizmetlerinin İspanyolca ile de verilmesi planlanmaktadır.

Ayrıca engellilerin de e-Devlet uygulamalarından faydalanabilmelerini sağlamak için site tasarımları ve sesli (telefonla) hizmet seçenekleri artırılmaktadır.

Görünmez Devlet (Bürokrasiden Arındırılmış Devlet)

Görünmez devletin amacı bütün vatandaşlara her zaman bürokrasiden arındırılmış kurumsal hizmet vermektir. Devlet vatandaş ne iş dünyasının ihtiyaçlarına merkezinde yer alacak ancak politikadan ve organizasyon altyapılarından uzakta kalacaktır.

Geleneksel yapıda devlet birimleri diğer devlet birimleri ile iletişimde bulunmadan sadece kendi sınırları içindeki işleri yapmaktaydılar. Ancak ortak ve benzer işlemlerin yapılabilmesi için devlet birimleri yoğun bir bilgi alışverişinde bulunmak durumundalar. Böylelikle birimlerin "tekerleği tekrar bulmaya" ihtiyaçları olmayacak. Vatandaşlar hizmetlerden faydalanırken sadece ne istediklerini bilecekler ancak bunun hangi devlet birimleri ile ilgili olduğunu bilmelerine gerek olmayacaktır. Örneğin bir doğum belgesi için hangi devlet birimlerine başvurması gerektiğini bilmesine gerek olmayacaktır. Bu işlevler arka planda planlanarak vatandaşlara sadece sonuçlar gösterilecektir.

Web sitesinde vatandaş tüm işini tek noktadan halledebilecektir. Bütün sayfalar benzer görünümde ve kullanımda olacaktır. Ayrıca güvenlik ve mahremiyet te aynı şekilde bütün yapıda aynı olacaktır.

Teksas devlet portalı TexasOnline tek noktadan hizmet veren görünmez devlettir. TexasOnline daha iyi hizmeti daha düşük maliyetlerle verebilmektedir.

Elektronik Devlet Projelerinin Yönetilmesi ve Koordine Edilmesi

İnternetin yayılması ile birlikte günlük işlerin internet üzerinden yapılması da yaygınlaşmıştır. Vatandaşlar evlerinden diledikleri zaman bu işleri yerine getirebilmektedirler. Bu nedenle devletin de aynı şekilde kendilerine hizmet vermesini beklenmektedir.

Teksa'sta e-Devlet uygulamalarının yönetilmesi için eyalet çalışanlarından bir yapı oluşturulmuş ve günlük olarak yapılan projenin izlenmesi ve yönetilmesi sağlanmıştır.

e-Devlet çalışmalarının başlaması ile birlikte dağıtık yapıda çalışan devlet birimleri arasında işbirliği ve planlama yapılarak vatandaş odaklı bir yapıya geçilmiştir.

Oluşturulan yapı ile;

- Güvenlik ve mahremiyet konularında politikalar geliştirilmiş,
- e-Devlet başlangıç noktaları belirlenmiş,
- e-Devlet aktiviteleri planlanmış,
- gerekli fonlar araştırılmış,
- e-Devlet yaklaşımı ile kazanılacak etkinlikler hesaplanmıştır.

Proje yönetimi ile;

- e-Devlet yaklaşımı için gerekli politikalar, kurallar ve yönergeler uygulanmıştır,
- Alt yüklenicilerin günlük değerlendirmeleri yapılmıştır,
- Merkezi ve yerel yönetimlerin kendi e-Devlet yaklaşımlarının gerçekleştirilmesi için destek sağlanmıştır,
- Entegre e-Devlet için çeşitli birimler arasındaki koordinasyon sağlanmıştır.

Devlet birimleri arasında kanunların izin verdiği ölçülerde veri paylaşımının artması ile mal ve işgücü maliyetlerinde düşüşler sağlanmıştır.

EK C

Milli Eğitim Bakanlığının e-Kurum Olma Yönünde Strateji Çalışması

e-Kurumların e-Devlet İçerisindeki Yeri

E-Devlet, tanım olarak, devletin, kendi içindeki işleyişini, birey ve kurumlarla iletişimini, birey ve kurumlara sağladığı hizmetleri bilgi teknolojilerini doğru olarak kullanarak elektronik ortamda gerçekleştirmesidir.

E-Devletin hedefleri kısaca özetlendiğinde aşağıda gösterilen maddelerin ön plana çıktığı görülmektedir:

- Kamu hizmetleri daha verimli kılınması,
- Kamu yönetiminin saydam ve etkin hale getirilmesi,
- İhtiyaç duyulan bilgiye kolay erişimin sağlanması,
- Kurumlar/Birimler arası veri tekrarının önlenmesi,
- Bilginin daha doğru olarak saklanması,
- Bireylere yüksek kaliteli ve hızlı hizmet sunulması,
- Bireylerin yaşam kalitesinin yükseltilmesi.

E-Devlet, yalnızca teknik bir konu veya yalnızca idari bir konu değildir. E-Devletin oluşabilmesi için bilişim teknolojilerinin kullanılmasının yanı sıra yönetsel kararlar, mevzuat değişiklikleri ve yeni düzenlemeler gereklidir.

Ancak e-Devlet hedefinin kendisinin gerçekleşebilmesi için devleti oluşturan kurumların, kültürünü, iş modelini, organizasyon yapısını, iş süreçlerini, ürün ve hizmetlerini, çalışan ve müşterilerinin yararını gözeterek bilişim ve iletişim teknolojilerini kullanarak kendi iç dönüşümlerini sağlamaları gerekmektedir.

“Devletten devlete” diye adlandırabilecek olan ve kamu kuruluşlarının birbirleri arasındaki işlem ve bilgi alışverişlerini İnternet üzerinden elektronik olarak gerçekleştirmesinin sağlanması ve “devletten bireye” olarak adlandırılan vatandaşların kamu hizmetlerine İnternet üzerinden ulaşabilmesi üzere e-Devletin iki temel boyutu bulunmaktadır. Bu nedenle, e-Kurumların kendi bünyelerindeki iletişim ve paylaşımın yanısıra, ilişkide bulunduğu diğer kurum ve bireylerle de işbirliğini sağlayacak ve sinerjiyi artıracak şekilde ortak paylaşım alanları yaratması gerekmektedir. E-Kurum ile;

- Entegre bilgi sistemi,
- Kurumsal bilginin elektronik ortama aktarılması,
- Karar destek ve yönetim bilgi sistemi,
- İletişim altyapısı (Intranet),

- Eğitim almış, bilgisayar kullanan personel,
- Mevcut personelin ihtisas gerektiren işlemlerde değerlendirilmesi hedefleri tamamen sağlanmış olmalıdır.

"Eğitim ve yaşam kalitesi için eğitim ile teknoloji, teknoloji ile eğitim" sloganı ile yola çıkan Eğitim Teknolojileri Genel Müdürlüğü'nün **vizyonu**; eğitim sistemini ileri teknolojilerle kaynaştırmak, yeniliklerle desteklemek ve sürekli geliştirmek olarak belirlenmiştir.

Bu vizyon doğrultusunda misyonu; öğretmenlerin ileri teknolojileri yetkinlikle kullanmalarını sağlamak, öğrenenlerin diledikleri yer ve zamanda teknolojiden yararlanmalarını sağlamak, yaratıcı çözümler geliştirmeyi özendirmek, etkin uygulamalara ortam hazırlamak, eğitim ve öğretimi teknoloji ile bütünleştirmek, eğitim sistemine uzmanlık hizmetleri sunmak, bu konularda yönetime destek verecek teknolojiye dayalı sistemleri oluşturmak ve sınırsız eğitim için uluslararası mükemmellik merkezi olmak olarak belirlenmiştir.

Belirlenen hedeflere ulaşmada temel amacımız; e-Devleti oluşturma yolunda kurum olarak üzerimize düşen görevi yerine getirmektir. Bu alanda Milli Eğitim Bakanlığı adına Eğitim Teknolojileri Genel Müdürlüğü çalışmalarına başlamış, birçok projeyi hayata geçirmiş, birçok projenin de planlamasını gerçekleştirmiştir. Bu bağlamda MEB strateji ve politikalar belirlemiştir.

Bu stratejiler:

1. Eğitim portalleri oluşturulmalı, Web üniversitelerine teşvik ve muafiyetler sağlanmalıdır.
2. Her öğretmene ev-bilgisayarı edinme olanağı sağlanmalıdır.
3. MEB yönetici ve öğretmenlere vermekte olduğu hizmetiçi eğitimlerin bir kısmını e-öğrenme tabanlı olarak hazırlamalıdır.
4. Eğitim amaçlı ikinci bir İnternet omurgası-İnternet 2 oluşturulmalıdır.
5. Her öğretmene ev-bilgisayarı edinme olanağı sağlanmalıdır.

Mevcut Durum

Milli Eğitimi Geliştirme Projesi kapsamında uygulamaya geçirilen ve **e-Devlete** ulaşma adımlarının en önemlilerinden biri de; Milli Eğitim Bakanlığı Bütünleşik Yönetim Bilgi Sistemi (MEBSİS)'tir. Bu kapsamda Bakanlığın çeşitli birimlerinin faaliyetleri elektronik ortamda yapılmakta ve yönetim işlerinde bilgi teknolojilerinden yararlanılmaktadır. MEBSİS'in hayata geçirilmesi 1987 yılında PERSİS (Personel Sistemi) ile başlamıştır. Bu sebeple çeşitli alt sistemler oluşturulmuş ve Bakanlık birimlerinin hizmetine alınmıştır. Oluşturulan alt sistemler: Yüksek Öğretim Sistemi (YÖSİS), Dış İlişkiler Sistemi (DİDİS), Bütçe Sistemi (BÜSİS), İdari Mali İşler Sistemi (İMİSİS), İller ve İlçeler Yönetim Bilgi Sistemi (İLSİS), İşletmeler Sistemi (DÖNERSİS), Sosyal İşler Sistemi (SOİSİS)'tir.

İLSİS Projesi

Bu alt sistemlerin en önemlisi İl ve İlçe Milli Eğitim Müdürlükleri Yönetim Bilgi Sistemi (İLSİS) Projesidir. Bu proje kapsamında; Bakanlık birimlerinin iş ve işlemlerinin bilgisayar desteğinde yürütülebilmesi için çeşitli donanım ve yazılımlar temin edilmiştir. Proje kapsamında; 18 Bakanlık merkez teşkilatı binası, 81 İl Milli Eğitim Müdürlüğü, Ankara iline ait 24 İlçe Milli Eğitim Müdürlüğü ve Polatlı İlçe Milli Eğitim Müdürlüğüne bağlı 32 okul Bakanlık intraneti'ne (kurumsal ağına) dahil edilmiştir. Bu bağlantı ile yönetim bilgi sistemi gerçekleştirilerek istenilen bilgilere kısa sürede

ulaşmak mümkün olmaktadır. İLSİS kapsamında illerde kullanılmak üzere hazırlanan yazılımlar sayesinde bir öğretmenin hizmet cetveli hazırlanması işlemi daha önceki yöntemlere göre % 90 oranında daha az zaman harcanarak alınabilir hale gelmiştir.

BEM Projesi

e-Devlet kapsamında yapılan bir diğer çalışma olan Bilgiye Erişim Merkezi (BEM)'de farklı formatlardaki bilgi kaynaklarını değişen kullanıcı gereksinimleri doğrultusunda yeniden düzenleyerek, modern bilgi hizmetlerini sunmak ve geliştirmek amaçlanmıştır. Merkez eğitim kurumlarının, eğitimcilerin ve öğrencilerin ihtiyaç duydukları eğitim materyaline erişme olanağı verdiği gibi kendi materyalini üretecek öğrenci ve öğretmene de zengin içerik ve materyal desteği sağlayacaktır. 2005 yılında bitirilmesi planlanan ve BEM alt projeleri olan Sayısal Fotoğraf, Film, Video ve Ses Arşivleriyle Sanal Kütüphane oluşturma çalışmaları ve İnternet üzerinden satış planlaması sürmektedir.

Personel Yönetim Bilgi Alt Sistemi Projesi

Atama, Yer Değiştirme, Ayrılma , Kadro, Terfi, Sicil, Planlama, Meb Sorgu , Ortaöğretim Genel Müdürlüğü bütçe modülü gibi işlemleri ele almaktadır .

MEBSİS Projesi kapsamında Milli Eğitim Bakanlığı Personel Genel Müdürlüğü ve Eğitim Teknolojileri Genel Müdürlüğü işbirliğinde öğretmen atama ve yer değiştirme işlemleri hızlı, sağlıklı ve sorunsuz olarak bilgisayar desteğinde yapılmaktadır. Yurt dışında eğitim gören yaklaşık 29.000 özel ve resmi burslu öğrencinin başvurudan itibaren tüm işlemlerinin takibi için İnternet tabanlı bir yazılım hazırlanmıştır. Bütün yazılımlar sorunsuz olarak çalışmaktadır.

MEB Sorgu

Bakanlık merkez ve taşra teşkilatı birimlerinin yapılan iş ve işlemler konusunda ilgili bilgilendirilmesi amacıyla, 2000 yılında MEBSORGU adında bir proje gerçekleştirilmiş ve bu proje ile yaklaşık 600.000 Bakanlık personel bilgisi (evrak, maaş ve diğer gerekli bilgiler) yöneticilerin kullanımına sunulmuştur. Kurulan bu ağ sayesinde Bakanlık ve İl Milli Eğitim Müdürlükleri elektronik ortamda haberleşebilir duruma gelmiştir. Bu uygulama ile günler süren evrak bekleme işlemlerinin süresi kısalmış, zaman ve emekten tasarruf edilmiştir.

Uzaktan Eğitim

Eğitim olanağından yoksun bireylere **uzaktan öğretim** yolu ile eğitimlerini tamamlama imkanı veren açık öğretim okulları uygulaması da hayata geçirilen projelerden birisidir. Bu proje; Açık İlköğretim Okulu, Açıköğretim Lisesi ve Mesleki ve Teknik Açıköğretim Okulu olmak üzere 3 ayrı okulla uygulamaya geçilmiştir. Açıköğretime devam eden öğrencilerin öğrencilik faaliyetleri daha önce geliştirilen **Yönetim Bilgi Sistemi Yazılımları** aracılığı ile gelişmiş bilgisayarlar üzerinde izlenmektedir.

Temel Eğitim Program

Dünya Bankası ile Milli Eğitim Bakanlığı arasında imzalanan ikraz anlaşması ile 1 Ağustos 1998 tarihinde yürürlüğe giren Temel Eğitim Programı I. Faz kapsamında toplam 2451 okula 2837 Bilgi Teknolojisi Sınıfı kurulmuştur. Programın II. Fazı Temmuz 2002 itibarıyla yürürlüğe girmiş olup bu kapsamda; donanımı planlanan toplam 3000 ilköğretim okuluna daha Bilgi Teknolojisi Sınıfı kurulacaktır.

SUDESIS (Sınav Uygulama ve Değerlendirme Sistemi)

Projenin Hedefleri: Sınav sisteminin güvenli hale getirilmesi, Sınav değerlendirme sisteminin standart hale getirilmesi, Testlerin bilimsel analizinin yapılması, verilerin ortak kullanımının sağlanması, verilerin sağlıklı tutulması, veri iletişiminin güvenli ve hızlı hale getirilmesi.

Bilgisayar Destekli Eğitim Projesi

Eğitim müfredatını bilgisayar destekli eğitimle (Word ve Excel yazılımlarının kullanımı ile) desteklemek, İnternet'te bilgi kaynaklarına erişimin kolaylığı, bilgi paylaşımının yaygın oluşu nedenleriyle, eğitimde öğretmen ve öğrencilerin ürettikleri materyali elektronik ortamda paylaşmalarını, güncellemelerini, yeniden üretmelerini sağlamak, BT sınıflarımızın öğretmen ve öğrencilerimiz tarafından aktif olarak BDE'de kullanılmasını sağlamak

World Links Projesi

World Links Projesinin genel amacı; dünyanın çeşitli ülkelerindeki öğretmen ve öğrencileri İnternet'te buluşturarak, ortak öğrenme metodları geliştirmek; işbirliğine dayalı, proje tabanlı, öğrenci merkezli öğrenme faaliyetlerini gerçekleştirmektir. Bu program aracılığıyla öğretmen ve öğrencilere; projeye dayalı öğrenme, İnternet'i ve Dünya Bilgisayar Ağı (www)'ni kullanarak işbirliği halinde öğrenme, diğer okullarla birlikte ortak İnternet projeleri gerçekleştirme metodları öğretilmektedir.

Eğitim Teknolojileri Sayısal Veri Tabanı Projesi

Bu proje kapsamında Milli Eğitim Bakanlığı'na bağlı merkez ve taşra kuruluşlarında bulunan bilgisayar yazılım ve donanımı, çevre birimi, İnternet, öğrenci ve personel sayısal bilgileri yerel olarak güncellenerek İnternet veya İtranet üzerinden alınmaktadır. Bu proje sayesinde daha az zaman ve emek harcayarak daha güncel sayısal bilgilere ulaşılmaktadır.

Sınav Uygulamalarında İnternet Ortamından Yararlanılması (e-Sınav)

Projesi ile sınav başvurularının İnternet üzerinden alınması, aday bilgi düzeltme, değiştirme işlemlerinin İnternet ortamında gerçekleştirilmesi ve sınav sonuçlarının İnternet ortamından duyurulması hedeflenmektedir. Çalışmaları hala devam eden proje sayesinde; zaman, para ve emekten tasarruf edilecek, bilgilerin daha güvenilir bir ortamda saklanması sağlanacaktır.

Eğitim Portalı

Hedefler

- Kullanıcısı ile etkileşebilmesi, özelleştirilebilir olması, yoğun bilgi paylaşımı ortamı sunması
- M.E.B. müfredatını destekler nitelikte yazılımların kullanılması
- Genel destek içeriği, yaşam boyu eğitim ve popüler içeriğe de sahip olması
- Eğitimde fırsat eşitliğine katkı sağlaması
- Diğer eğitim sitelerini de yapısı içinde barındırması

- Kişi, çevre, ülke ihtiyaçlarına göre sürekli güncellenebilmesi
- Kullanıcıya sınırsız deneme- yanılma imkanı sunması
- Eğlencere öğrenmenin gerçekleştirilebilmesi
- Kolay anlaşılır bir ara yüze sahip olması
- Zengin, güvenli, Türkçe içerik sunması
- Uzaktan eğitim hizmeti sunması
- Okul yönetimine yardımcı olacak bir platform sunması
- M.E.B. okul, eğitimci, öğrenci ve aileler için karşılıklı iletişim ve rehberlik imkanı sunması
- 7/24 saat ulaşılabilir olması
- M.E.B.nın toplu olarak tedarik edeceği tüm eğitim içerikleri için öncelikli yayın ortamı olması

Projelerden Beklenen Somut Yararlar

- Hazırlanan eğitim içeriği, ülke genelinde aynı anda ders içeriğine yardımcı olarak kullanılabilir. Bu durum, eğitimde bütünlük ve standardizasyonun sağlanmasına yardımcı olacaktır.
- Eğitimde fırsat eşitliği sağlanabilir.
- Her yerden güvenli, eğitime yönelik, zengin Türkçe içeriğe ulaşma imkanı.
- İnternet üzerinden kullanıcıya ulaştırılan içerikle eğitim maliyetinin düşürülmesi (ulaşım, baskı, kırtasiye, çoğaltım..gibi).
- İnternetin var olan çok zengin bilgi içeriğinden araştırma yöntemiyle yararlanma.
- Eğitim portalı ile; yalnızca Türkiye’de yaşayan vatandaşlarımız değil, bununla birlikte diğer ülkelerde yaşayan Türk vatandaşlarına kolayca ulaşmak ve onlara bu hizmeti sunmak.

Eğitim portalının teknik alt yapısında neler olmalıdır?

A. Portalın Alt Yapı Bileşenleri

- Donanım
- Yazılım
- İletişim

B. Servisler

- Sistem Yönetimi
- WWW

- İerik
- Call Center Servisleri
- Arama ve Kataloglama Servisleri

Milli Eđitim Bakanlıđı Eđitim Teknolojileri Genel M¼d¼rl¼đ¼'n¼n İnternet ortamında teknolojiye dayalı d¼n¼ř¼m alıřmaları artan bir ivmeyle devam etmektedir. Milli Eđitim Bakanlıđı Eđitim Teknolojileri Genel M¼d¼rl¼đ¼ olarak bařta erevesi izilen vizyona ve buna bađlı hedeflere ulařabilmek iin oluřturulan projelerle e-D¼n¼ř¼me katkı sađlamak amalanmaktadır. MEB'nin e-Kurum olma y¼n¼ndeki alıřmaları artarak s¼rd¼r¼lecektir.