

ADALET BAKANLIđI

ÖRNEK TASLAK BT PLANI

BİLGİ
TEKNOLOJİLERİ
STRATEJİSİ

2013-2017

TASLAK

NİSAN 2013

İÇİNDEKİLER

İÇİNDEKİLER.....	I
TANIMLAR VE KISALTMALAR.....	II
ŞEKİLLER.....	III
TABLolar.....	IV
BÖLÜM 1.....	1
1 STRATEJİ PLANI GELİŞTİRME SÜRECİ VE MODELİ AMACI	2
1.1 ÇALIŞMA SÜRECİ VE HEDEFLERİ	2
1.2 MODELLEME.....	4
BÖLÜM 2.....	10
2 MİSYON, VİZYON VE ÇALIŞMA İLKELERİ	11
2.1 MİSYONUMUZ	11
2.2 VİZYONUMUZ.....	12
2.3 ÇALIŞMA İLKELERİ.....	12
BÖLÜM 3.....	14
3 ADALET BAKANLIĞI BİLGİ İŞLEM ÖRGÜTSEL MODELİ	15
3.1 ORGANİZASYON YAPISI.....	15
BÖLÜM 4.....	16
4 GZFT DURUM ANALİZİ	17
4.1 GZFT ANALİZİ	17
4.1.1 GÜÇLÜ YANLAR	17
4.1.2 ZAYIF YANLAR.....	18
FIRSATLAR	18
4.1.4 TEHDİTLER	18
BÖLÜM 5.....	19
5 STRATEJİK AÇILIMLAR	20
5.1 ADALET HİZMETLERİNDE GÜNCEL TEKNOLOJİK İMKÂNLAR İLE BİLİŞİM SİSTEMLERİNİN KULLANILMASINI VE GELİŞTİRİLMESİNİN SAĞLAMASI.....	21
BÖLÜM 6.....	22
6 PERFORMANS KRİTERLERİ YÖNTEMİ VE GÖSTERGELERİ.....	23
BÖLÜM 7.....	27
7 İZLEME DEĞERLENDİRME.....	28

TANIMLAR VE KISALTMALAR

BT	Bilgi Teknolojileri
TBD	Türkiye Bilişim Derneği
KAMU-BİB	Kamu Bilgi İşlem Merkezi Yöneticileri Birliği
UYAP	Ulusal Yargı Ağı Projesi
SGK	Sosyal Güvenlik Kurumu
TBMM	Türkiye Büyük Millet Meclisi

ŞEKİLLER

Şekil 3.1: Organizasyon Yapısı

TABLULAR

Tablo 1.1. Performans Ölçme, İzleme ve Değerlemesi

Tablo 5.1. Adalet Bakanlığı Stratejik Planı 2010-2014

Tablo 6.1:Performans Kriterleri Yöntemi ve Göstergeleri

BÖLÜM 1

STRATEJİ PLANI GELİŞTİRME SÜRECİ VE MODELİ

1 STRATEJİ PLANI GELİŞTİRME SÜRECİ VE MODELİ AMACI

Bu bölümde, Adalet Bakanlığının 2013-2017 dönemine ilişkin Bilgi Teknolojileri Strateji Planının nasıl bir süreç ve model çerçevesinde geliştirildiği veya geliştirilmesi gerektiği modellenerek açıklanmaktadır.

1.1 ÇALIŞMA SÜRECİ VE HEDEFLERİ

Kamu yönetimi alanındaki yeni gelişme ve eğilimler, kamu idarelerinin geleceklerini kurumsal bir stratejik plana dayalı olarak tasarımlarını gerektirmiştir. Bu anlayış doğrultusunda 5018 sayılı kanun kapsamında en az 5 şer yıllık kurumlarca 2013 yılından beri hazırlanan ve Adalet Bakanlığının 2013-2017 dönemine ilişkin BT stratejik planının hazırlanmasına yönelik çalışmaları başlatılmış ve anılan çalışmaların TBD KAMU-BİB ÇG 3-C ile birlikte ortak olarak yürütülmesi ve ileride örnek teşkil edecek ve kurumlara kılavuz olarak yön verebilecek bir çalışmanın yapılması öngörülmüştür. Bu kapsamda hazırlanan Bakanlık Strateji Belgesine bağlı kalınarak bilgi yönetiminin de değişen kurum ihtiyaçları, yeni gelişmeler ve teknolojik eğilimler göz önüne alınmıştır. Bu doğrultuda planlı bir işleyiş için Kamu-BİB Çalışma Grubu olarak Adalet Bakanlığı Bilgi Teknolojileri Stratejisi Belgesi (Kılavuzu) örnek taslağı hazırlamaya çalışılmıştır. Tüm kurumların proje ve hizmet kapsamlarına yönelik olarak değişiklikler, eklemeler ve/veya çıkarımlar doğal süreç olarak karşımıza çıkacaktır.

Bilişim Teknolojileri Strateji Belgesi hazırlama aşamasında yaşanan tecrübeler ve Bakanlığın Stratejik Planı ana hedef omurgasını oluşturmakla birlikte önemli katkı ve yönlendirme sağlamıştır.

Çalışmalar, Bir Stratejik Planda olması gereken olmazsa olmaz başlıklar ile kurumun yürütmekte olduğu projeler göz önünde bulundurularak aşağıda yer alan konuları içerecek şekilde çalışma grubu olarak eklenmiştir:

Ana Plan(Master Plan)

- Modelleme (*)
 - ✓ Mevcut Durum Analiz,
 - Teknolojik çerçevesi ve alt yapısı, (*)
 - İç Paydaşlar, (*)
 - Dış Paydaşlar, (*)
 - Teknolojik çerçevesi ve alt yapısı, (*)
 - Bilgi Güvenliği ve Sistem Güvenliği, (*)

- ✓ Geleceğe Bakış ve Hedefler, (*)
- ✓ Kısa , Orta ve Uzun vade de Dönemsel Plan, (*)
- Misyon, Vizyon ve Çalışma İlkeleri, (*)
- İnsan Kaynakları ve Organizasyon Stratejisi, (*)
 - ✓ Birim Örgütsel Modeli, (*)
 - ✓ Eğitim ve Destek Stratejisi,
 - ✓ Yaygınlaştırma Stratejisi,
- GZFT Analizi, (*)
 - ✓ Güçlü Yönler
 - ✓ Gelişmeye Açık Alanlar (zayıf yönler)
 - ✓ Fırsatlar
 - ✓ Tehditler
- PEST ANALİZİ
 - ✓ Politik
 - ✓ Ekonomik
 - ✓ Sosyal Kültürel Ekolojik
 - ✓ Teknolojik
- Stratejik Açılımlar, (*)
- Bilgi Yönetimi ve Güvenliği Stratejisi,
- Performans Kriterleri Yöntemi ve Göstergeleri, (*)
- Maliyetlendirme
- İzleme Değerlendirme (*)
- Kalite Yönetimi Stratejisi,
 - ✓ Kullanıcı Memnuniyeti ve Geri Dönüşüm Değerlendirme

şeklinde modellenmektedir.

(*) Çalışma grubunca detaylandırılan başlıklar.

1.2 MODELLEME

BT Stratejik Plan, Kurumun misyon ve vizyonunda başarmak istediğinin bilgi yönetimi altyapısını belirlenmesini ve bu doğrultuda orta vadede (beş yıl içerisinde) kurumun stratejik planına uygun olan BT Projeleri açısından neler yapılması gerektiğinin “planlanması” hedeflenmektedir. Geleceğe bakışı ve dönemsel planlamayı sağlam bir zemine oturtmak için ise, iç ve dış çevredeki eğilimleri gözlemlemeye, yorumlamaya ve stratejide kullanılabilecek bilgiye dönüştürmeye ihtiyaç duyulur.

Ayrıca, dönemsel plana konu olan hedef, proje ve faaliyetlerin gerçekleşme düzeylerini ölçmeyi sağlayacak performans kriterleri ve sistemleri ile izleme ve değerlendirme sistemleri stratejik planların diğer önemli bir parçasını oluşturur.

Bu Strateji Belgesi mevcut Ulusal Yargı Ağı Projesini (UYAP) önümüzdeki yıllarda daha kaliteli hale gelmesi için çalışmalarının kesintisiz ve geleceğimizdeki sonraki adımları emin atmak için önem arz etmektedir.

Bu doğrultuda, Adalet Bakanlığının kurumsal bilgi teknolojisi stratejisi modellenmesi 4 temel bileşenden oluşan bir model çerçevesinde geliştirilmiştir:

Tablo 1.1. Performans Ölçme, İzleme ve Değerlemesi

Mevcut Durum Analizleri	Kısa ve Uzun Vadede Dönemsel Plan	Geleceğe Bakış ve Hedefler
--------------------------------	--	-----------------------------------

1. Mevcut Durum Analizleri

Kurumun yürüttüğü projeler bünyesinde mevcut durum analizi ve çevresinde stratejik önemdeki teknolojik paylaşımlar, değişimler, gelişimler ve etkileşimler şu başlıklar altında incelenmiştir:

- a. UYAP sisteminin mevcut durumu: UYAP; günümüzün gerekli tüm teknolojik gelişmelerini kullanarak, Adalet Bakanlığı merkez ve taşra teşkilatının, bağlı ve ilgili kuruluşlarının, adli ve idari tüm yargı ve yargı destek birimlerinin donanım ve yazılım olarak iç otomasyonunu ve benzer şekilde bilgi otomasyonu sistemlerini kurmuş kamu kurum ve kuruluşları ile dış birim entegrasyonunu sağlayan ve e-Dönüşüm sürecinde e-Adalet ayağını oluşturan bir bilişim sistemidir. Bugün itibarıyla UYAP ülkemizde Bakanlığımız teşkilatı ile yargı birimlerinin tamamında işletimde olup bu birimlerin her

türlü yargısal, idari ve denetim faaliyetleri bu sistemle elektronik ortamda yürütülmektedir.

- ✓ Elektronik imza alt yapısına uygun olarak geliştirilen UYAP ile merkezi bir bilgi sistemi kurulmuş ve bu sistemde yargı ve yargı destek birimleri arasında fonksiyonel tam entegrasyon sağlanmıştır.
- ✓ UYAP'ın tam entegrasyonu ve merkezi elektronik ortamda tutulan arşivi sayesinde, doğru ve tutarlı bilgi mevzuatın tanıdığı yetkiler çerçevesinde başta hâkim ve savcılar ile yargı personeli olmak üzere tüm kullanıcıların paylaşımına açılmıştır.
- ✓ Kullanıcılar bu bilgilere ihtiyaç duyduklarında hızlı ve kolayca ulaşabilmekte, keza, yargı birimleri de aralarında her türlü bilgi ve belge alış verişini elektronik ortamda ve anlık denebilecek kısa sürelerde gerçekleştirmektedir.
- ✓ UYAP'ta bilgi ve belgelerin son hali, değişmez ve güvenli bir şekilde veritabanında saklanmakta, yetkisiz erişimlere izin verilmemektedir.
- ✓ UYAP kapsamında, bilgi ve belge alış verişini elektronik ortama taşımak için diğer kurum ve kuruluşların bilgi sistemleriyle entegrasyonlar gerçekleştirilmiştir.
- ✓ UYAP ile entegrasyon sağlanan Adli Sicil Bilgi Sistemi'nden sabıka kayıtları, MERNİS'ten nüfus kayıtları ve Adres Kayıt Sistemi'nden adres kayıtları, POLNET'ten ehliyet kayıtları, Merkez Bankasından döviz kurları, TAKBİS'ten tapu ve kadastro kayıtları yargı birimlerince otomatik olarak anında alınabilmektedir.
- ✓ Gümrük Müsteşarlığı, SGK, PTT ile UYAP Kurum Portalının kullanımına açılması süreci gerçekleştirilmiştir.
- ✓ Yargı sürecinin hızlandırılması, insan unsurundan kaynaklanan hataların önüne geçilmiştir.

b. e-Devlet Uygulamalarındaki rolü:

- ✓ UYAP'ın işletimde olduğu yerlerde yargı birimleri ile Bakanlık birimleri her türlü yargısal ve idari faaliyetlerini bilgisayar ortamında UYAP sisteminde yürütebilmektedirler.

- ✓ UYAP, kamu kesiminde diğer bilgisayar ağlarıyla bütünleşerek bilgi ve belge akışının en kısa zamanda gerçekleştirilmesini sağlamaktadır. Örneğin; Adli Sicil, MERNİS, TAKBİS, POLNET ve Merkez bankası Veritabanları ile sağlanan bütünleşme sayesinde, nüfus kaydı, sabıka kaydı, ehliyet kaydı, tapu kaydı ve döviz kurları birkaç saniye içinde yargı makamları önüne getirilebilmektedir.
- ✓ UYAP ile POLNET entegrasyonu sonucunda kolluk güçleri UYAP'ta aranan kişilerin sorgusunu yapabilmektedirler.
- ✓ Yakalama ve gözaltı süreleri yakından takip edilebilmektedir.
- ✓ Avukatlar bu bilgi sistemi sayesinde duruşmaya girme dışında adeta tüm işlerini bürolarından yapabilir hale gelmişlerdir.
- ✓ Vatandaşlar da şu an itibarıyla dosyaları hakkında basit bir bilgiyi öğrenmek için adliyeye gitmek zorunluluğundan kurtulmuştur.
- ✓ Hâkim ve savcılarının evlerinden yetkileri dahilinde dosyalara erişebilmeleri, avukatların bürolarından dosyalarını takip edebilmeleri, vatandaşların da internet üzerinden dosyalarını takip edebilmeleri imkanı getirilerek yargılama faaliyetlerinde mekan sınırı kaldırılmış, ilgililerin dosyalarını daha etkin bir şekilde takip edebilmeleri sağlanmış, böylece zamandan tasarruf sağlanarak yargıya hız ve etkinlik kazandırılmıştır
- ✓ Hâkim ve savcılarımız ile diğer yargı personelimiz, tüm mevzuata, içtihatlarla ve kendilerine sık sık lazım olan diğer bilgilere en güncel haliyle mekândan ve zamandan bağımsız olarak istedikleri anda ulaşabilmektedirler. Güncel mevzuat ve içtihatlar duruşma sırasında dahi hâkimin elinin altındadır.
- ✓ Bakanlığımız merkez teşkilât ile taşra arasındaki her türlü yazışma (personelle yapılması gereken tebligatlar, özlük haklarına ilişkin bildirimler, duyurular, genelgeler, mütalaalar, ayrılış ve başlayış yazıları, komisyonlar ve başsavcılıklar arasındaki tüm yazışmalar, vb.) elektronik ortamda UYAP programları ile gerçekleştirilebilmektedir.
- ✓ Son olarak UYAP hâkim ve savcılarımız ile diğer yargı personelimizin bilişim okuryazarlığını çok ciddi derecede artırmıştır.

c. Teknolojik çerçevesi ve alt yapısı:

- ✓ UYAP II yazılımları öncelikle 33 taşra teşkilatında işleme alınıp 2 aylık deneme sürecinden geçirildi. Test aşamaları tamamlandıktan sonra 2005 yılı ikinci yarısından itibaren projenin ülke çapında yaygınlaştırılmasına geçildi. Sistem tüm taşra teşkilatına yaygınlaştırıldığında 30.000 adalet personeline hizmet verecektir.
- ✓ UYAP Projesi Uç Bilgileri; Bakanlığımız merkez ve taşra teşkilatımızda 750 birimimizde toplam 41.175 bilgisayar data hattı tesis edilmiş olup, bu birimlerin Ulusal Yargı Ağı Projesi (UYAP) network altyapısı tamamlanmıştır.
- ✓ Ayrıca Avrupa birliği tarafından desteklenen “Yargının Modernleştirilmesi ve Ceza Reformu (YMCR) Projesi” kapsamında 54 adet ceza ve infaz kurumu ile 8 adet adliye binasına toplam 2.577 bilgisayar data hattı tesisi yapılmıştır.
- ✓ Bununla birlikte toplam data hattı sayımız 43.752 rakamına ulaşmıştır.

d. Bilgi Güvenliği ve sistem güvenliği:

- ✓ UYAP yazılımının uygulanabilmesi için Ankara’da 70 000 kişiye hizmet verecek şekilde Merkezi Sistem Odası kurulmuştur. Ayrıca 10 000 kullanıcıya hizmet Acil Durum Merkezi kurulmuştur. 70.000 kişiye hizmet verecek Merkezi Sistem UYAP uygulamaları için teknik altyapının oluşturulması amacıyla; merkez ve taşra teşkilatımızda kullanılmak üzere Masaüstü Bilgisayar, Lazer Yazıcı, Kesintisiz Güç Kaynağı, Dizüstü Bilgisayar, Laptop Yazıcı ve Tarayıcılar mevcuttur.
- ✓ Türkiye çapındaki 30.000 Adalet Bakanlığı personeli, 40.000 avukata ve internet üzerinden gelecek vatandaşlarımıza hizmet verecek Merkezi Sistem Odası ve felaket durumunda devreye girecek Disaster Center(Acil Durum Merkezi) kurulmuştur.
- ✓ Henüz network altyapısı olmayan birimlerimizde ise VPN Virtual Private Network’un (Sanal Özel Ağ) bağlantısı ile UYAP’a veri girişi yapılabilmesi sağlanmıştır.

e. İç paydaş analizi:

- ✓ Hâkimler ve Cumhuriyet Savcıları - Çalışanlar

f. Dış paydaş analizi:

Cumhurbaşkanlığı
TMBB
Bakanlar Kurulu
Tüm Bakanlıklar
Yüksek Yargı Organları
Kamu kurum ve kuruluşlar

2. Geleceğe Bakış ve Hedefler

Kurumun stratejik plan çerçevesinde Bakanlığın hedefleri ile örtüşen kısa, orta ve uzun vadeli süreçlere ait uygulama, altyapı, yaygınlaştırma, güvenlik, eğitim, insan kaynakları ile teknoloji trendleri ve gelişmelere paralel olarak bilişim teknolojileri strateji planını aşağıdaki başlıklar çerçevesinde kurumun ihtiyacına göre örnekleme metodu ile bazı projelerin gerçekleştirilmesi hedeflenmektedir.

- a. Kurumun ana ve destekleyici stratejik faaliyet alanları ve her bir alanda yapacağı açılımlar, yeni perspektifler ve amaçların doğrultusunda değişimi ve güncellenmesi mümkün bir bilgi yönetim altyapısının **sürdürülebilirliğinin** sağlanması,
- b. Bilişim teknolojilerinin gelişmesine paralel olarak kullanılan **teknik altyapının güncellenmesi**, ana ve destekleyici faaliyetlerin tamamen elektronik ortamda yönetilebilir ve izlenebilir hale getirilmesi,
- c. E-devlet uygulamalarıyla uyum içerisinde yürütülmesi,
- d. Kalite kapsamında sürdürülebilirlik için iş sürekliliğinin sağlanması;
- e. UYAP kapsamında hizmet verilen servislerin ve kullanıcı kitlesinin elektronik ortamda işlem yapabilme yetisinin genişletilmesi ve güncellenmesi;
- f. Diğer ülkelerin adalet bilgi sistemlerinin incelenerek ortak çalışabilirlik ve paylaşımın sağlanması ve geliştirilmesi;
- g. Bilgi yönetiminin kurum stratejilerine vizyoner destek sağlar hale getirilmesi ile UYAP kapsamındaki verilerden adli istatistik çalışmalarının geliştirilmesi, **veri madenciliğinin** ve sonuçlarının etkin kullanılabilmesi;
- h. Vatandaşa ve avukatlara sunulan imkânların daha **kullanıcı odaklılık** hale getirilmesi hedeflenmektedir.

3. Kısa, Orta ve Uzun Vadede Dönemsel Plan

Beş yıllık zaman dilimi içerisinde bilgi teknolojileri stratejik planlarının yıllık bazda eylem adımlarına dönüştürülerek yıllık ve/veya yıllara sari proje şekline çevrilmesi ile uygulamaya aktarılacak fikirler aşağıdaki adımlardaki hedefler ile somutlaştırılmıştır.

- a. Kurumun ana ve destekleyici faaliyet alanları çerçevesinde hedefleri uygulamaya aktarılacak proje ve faaliyetlerin yıllık ve yıllara sari olarak planlanması,
- b. Amaçlar doğrultusunda uygulama ve altyapı hedeflerin planlanması,
- c. Yaygınlaştırma ve eğitim hedeflerinin planlanması,
- d. Bilgi ve sistem güvenliği ile bilgi gizliliğinin sürdürülebilirliğinin sağlanması.

BÖLÜM 2

MİSYON, VİZYON VE ÇALIŞMA İLKELERİ

2 MİSYON, VİZYON VE ÇALIŞMA İLKELERİ

Bu bölümde, Adalet Bakanlığı Bilgi Yönetiminin uzun vadede çalışmalarına yön verecek kurumsal değer sisteminin temel unsurları olan misyon, vizyon ve çalışma ilkeleri ele alınmıştır.

2.1 MİSYONUMUZ

Adalet Bakanlığı Bilgi Yönetimi olarak misyonumuz, adalet hizmetlerini adil hızlı ve etkili teknoloji trendlerini izleyebilecek şekilde bilgi yönetiminin sağlanması, geliştirilmesi ve izlenmesinde gerekli altyapılarını kurmak, iş sürekliliğini sağlamak ve gerekli yol göstericiliği ve desteği sağlamaktır.

Bilgi Yönetimi Altyapısını Kurmak

Kurum bilişim altyapısını, kurum misyonu çerçevesinde kurgulamak, güvenliğini sağlamak, tüm bileşenleri ile kurum vizyonunu karşılama düzeyine getirmektir. Adalet sistemlerini izlemeye ilişkin bilgi, veri ve veritabanlarını Bakanlığın ve mesleki personelin kullanımına sunmak.

Bilgi güvenliğini, iç ve dış tehditlere karşı koruyacak şekilde belirlemek ve yazılı kurallara dönüştürmek. Mesleki ve idari iş ve işlemleri elektronik ortamda izleyerek yönetim etkinliği ve ölçülebilir performans metrikleri oluşturmak.

Gelişen teknolojiler doğrultusunda bilişim altyapısını güncellemek ve işletmek. Kurulu yapıyı işletmek üzere insan kaynaklarını nitel ve nicel olarak yeterli hale getirmek ve yönetmek. Teknolojik gelişmeleri sürekli takip etmek, kurulan veritabanlarını takip ve kullanıma koymak.

Yol Göstericilik ve Destek

Nitelikli insan kaynağı ile kurumun stratejik hedeflerine bilişim teknolojik yaklaşımlar ile gerekli destek ve yol göstericilik faaliyetlerini yürütmek.

2.2 VİZYONUMUZ

Adalet Bakanlığı Bilgi Yönetimi olarak vizyonumuz;

- Adalet Bakanlığını, faaliyetlerini yürütülmesinde güven veren adalet sisteminin, bilişim altyapısı ile sağlanması,
- Adalet sisteminin elektronik ortamda izlenebilmesi ve dış kurum ve kuruluşların veritabanlarına entegrasyon faaliyetleri ,
- Sahip olduğu insan kaynağı, yönetim tarzı ve örgütsel yapının tamamen elektronik ortama aktarılması ve elektronik ortamda izlenmesi (Kurum düzeyi) ile

Güvenilir güçlü bir adalet sisteminin bilişim altyapısı ile dünyada örnek alınan kurumlarından biri olmaktır.

2.3 ÇALIŞMA İLKELERİ

Bilgi İşlem Dairesi, Adalet Bakanlığı, kanunla belirlenmiş kurumsal amacına uygun olarak kendisine verilen asli görev ve işlevlerini yerine getirirken bir takım temel değerleri dikkate almakta; bunların gerçekleştirilen iş ve işlemlere doğrudan yansıtılmasına özen göstermektedir.

1. Entegrasyon

Adalet Bakanlığı tüm işlem ve kararlarında, kullanılmak üzere iç birimler ve diğer kurum ve kuruluş veritabanlarına entegrasyonu esas alır.

2. Vizyoner altyapı

Güncel teknolojilerin takip edilerek, Kurum iş ve işlemlerine uygun altyapının kurulması ve gerekli yol göstericiliğin yapılması sağlanarak kurum vizyonunun genişlemesini sağlamak. “Güven veren adalet sistemi” ne ulaşmak için bilişim konusundaki güncel gelişmeler doğrultusunda sunulan hizmetlerin kalitesinin artırması sağlanır.

3. Elektronik Çalışma Ortamı

Adalet Bakanlığı iş ve işlemlerinin karar destek sistemleri uygulamalarında kullanılmak üzere raporlar üretir. Elektronik sistemler iş akışlarını izler ve güncel teknoloji trendlerine uygun gerekli önlemleri alır.

4. Uzmanlık ve liyakat esası

Bilgi İşlem, yetki ve sorumluluğunda bulunan faaliyetlerini nitelikli, yetkin insan kaynağı ile uzmanlık ve liyakat esaslarına bağlı olarak yürütür.

BÖLÜM 3

**İNSAN KAYNAKLARI
(BİRİM ÖRGÜTSEL MODELİ)**

3 ADALET BAKANLIĞI BİLGİ İŞLEM ÖRGÜTSEL MODELİ

Bilgi işlemin organizasyonu fonksiyonel bazda örgütlenmiştir.

Şekil 3.1:ORGANİZASYON YAPISI

BÖLÜM 4

GZFT ANALİZİ

4 GZFT DURUM ANALİZİ

Bu bölümde, iç ve dış çevre koşullarının analizi ışığında mevcut durum değerlendirmesi yapılarak Stratejik Plana temel oluşturacak geleceğe ilişkin perspektif ve hedeflerin arka planları belirlenecektir.

Adalet Bakanlığı olarak bilgi toplumuna geçiş sürecinde yargının da etkili ve verimli bir şekilde çalışabilmesi için Ülkemizin e-dönüşüm stratejisinin önemli bir ayağı da adalet hizmetleridir. Bakanlık olarak Ulusal Yargı Ağı Projesi kapsamında gerekli donanım ve yazılım alt yapısını tamamlamış olmakla birlikte iç otomasyon ve bilgi sistemlerini kurmuş ve dış birimler entegrasyonunu sağlamak suretiyle UYAP'ı uygulamaya koymuştur. Bakanlıkça belirlenen ve proje uygun olarak planlanan kısmı kurumca çalıştırılmak olup projenin gereği olarak yan modüller ve ek modüller ile ihtiyaç duyulan yeni kapsamlar sisteme aktarılmaktadır. Ancak uygulamanın sürdürülebilirliğini sağlamak için aynı zamanda var olan proje ile yeni isterlerin uyumlu olması, iş sürekliliği ve entegrasyonlar açısından problemlerin minimize edilmesi için **BT STRATEJİK PLANA** ihtiyaç vardır. Bununla beraber kullanıcı, yönetim ve denetim kademesi ile uygulama geliştiriciler açısından izleme ve değerlendirmenin daha sağlıklı ve verimli yapılabilmesi ve yapılan tüm işlemlerin belli bir plana uygun olarak ortak hareketle devam ettirilebilmesi ile dokümante edilerek paylaşılması gerekmektedir.

Bu kapsamda yapılması gereken analizler ;

4.1 GZFT ANALİZİ

4.1.1 GÜÇLÜ YANLAR

- ✓ Stratejik yönetim anlayışının yerleşmeye başlaması,
- ✓ Ulusal Yargı Ağı Projesinin Adalet hizmetlerinde yaygın kullanılması,
- ✓ Bilgi Güvenliği politikalarının oluşması,
- ✓ Avrupa Birliği sürecinde önemli bir rol üstlenmiş olması,
- ✓ Kurum kültürünün bilgi yönetimine yatkın olması ve süreçlerin bilgi yönetimine uygun olması,

4.1.2 ZAYIF YANLAR

- ✓ İnsan kaynaklarının nicelik açısından yetersiz olması,
- ✓ Personelden kaynaklanabilecek olası güvenlik sorunları,
- ✓ Stratejilerin olası altyapı ve ekonomik nedenlerle uygulama süreçlerinin uzaması,
- ✓ Projelerin ve alt yapıların hızlı sonuçlanması bunun yanında mevzuat ve kanun, yönetmelik gibi konuların aynı paralellikte sürdürülememesi ve güncellenememesi karmaşasının sürüyor olması,

4.1.3 FIRSATLAR

- ✓ Ulusal Yargı Ağı Projesinin aldığı ödüller, uluslararası başarısı,
- ✓ İş sürekliliğinin tek çatı altında olması dolayısıyla sürdürülebilirliği,
- ✓ Kurumlar arası e-Devlet uygulamalarının süratle yaygınlaşması ve bu yöndeki isteklilik,
- ✓ Yeni personel rejimi, eşit işe eşit ücret,
- ✓ Bilgiye olan talebin, bilgi yönetimi stratejisini uygulanabilir kılması ve Ulusal Yargı Ağı Projesinin stratejik önemi,

4.1.4 TEHDİTLER

- ✓ Bilişim alanında yasal düzenlemelerin yetersizliği,
- ✓ Kurumlar arası verilerin uyumsuzlukları,
- ✓ Nitelikli insan kaynağının yetersizliği,
- ✓ Kurumlararası bilgi paylaşımındaki gösterilen direnç,

BÖLÜM 5

STRATEJİK AÇILIMLAR

5 STRATEJİK AÇILIMLAR

Bu bölümde Adalet Bakanlığı Bilgi İşleminin ana faaliyet alanlarında önümüzdeki dönemlerde ne tür açılımlarda bulunabileceği stratejik açılımlar çerçevesinde planlanarak hayata geçirilmesi aşamasında amaç, hedef, proje ve faaliyetler başlıklarında belirlenmesi gerekmektedir. Bu kısım tüm kurumlar için proje bazlı olarak detaylı incelenmesi ve analizi neticesinde planlanması uygun olmaktadır.

- ✓ BT Yönetimi ve kurum içinde paylaşım sağlanması,
- ✓ BT Stratejisinin yıllık olarak Kurumun Stratejik Planına uygun olarak revize edilmesi ve güncellenmesi,
- ✓ Dokümantasyon ve sürdürülebilirlik çalışmasının yapılması,
- ✓ Eylem planlarının ölçülebilir değerlere ve kurumun stratejik planları ile paralel götürülmesi,
- ✓ Bilgi güvenliğinin ve gizliliğinin sağlanması,
- ✓ İnsan kaynağı planlamasının yapılması,
- ✓ Standartlara uygun planlama yapılması,
- ✓ BT yapısının iç kontrol ve denetimle kalite kontrollerinin yapılması,
- ✓ Risk yönetimi ve planlamasının yapılması,
- ✓ Finans ve bütçe yönetimin yapılması ile fayda maliyet analizlerinin yapılması,
- ✓ Alt yapı çalışmalarında teknolojik süreçlerde izlenerek güncellenmesi,
- ✓ İzleme ve değerlendirme işlemlerinin yapılması,
- ✓ Hukuki ve idari konularda çalışma yapılması,

gibi iç içe bağlantılı konularda çalışma yapılması ve bunlara uygun olarak revize edilmesi gerekmektedir. Yukarıda maddelere paralel olarak Adalet Bakanlığı projeleri incelenmiş ve aşağıdaki örnekleme değerlendirmeye alınmıştır.

5.1. ADALET HİZMETLERİNDE GÜNCEL TEKNOLOJİK İMKÂNLAR İLE BİLİŞİM SİSTEMLERİNİN KULLANILMASINI VE GELİŞTİRİLMESİNİN SAĞLAMASI (ADALET BAKANLIĞI STATEJİK PLAN 2012-2014 HEDEF 6)

Son çeyrek yüzyılda bilişim ve iletişim teknolojileri alanındaki gelişmeler, ekonomik ve sosyal yaşamı derinden etkilemiş; kamu ve özel sektörde yönetim anlayışlarının değişmesine yol açmıştır. Yaşadığımız çağı dönüştüren bu gelişmeler bilgi toplumunu oluşturmuştur.

Bilgi toplumuna geiş srecinde, yargının da etkili ve verimli bir Őekilde alıŐabilmesi iin bilgi ve iletiŐim teknolojileri ile entegre bir yapı iinde olması gerekmektedir. Nitekim Avrupa Konseyi Bakanlar Komitesinin hâkimlerin bağımsızlığı, tarafsızlığı ve rolleri konusundaki tavsiye kararı üye ũkelere, hâkimlerin etkili bir Őekilde ve haksız gecikme olmaksızın yargılama yapabilmeleri iin yeterli ekipmanı ve özellikle ofis otomasyonu ve bilgi deęerlendirme imkânlarını saęlamayı tavsiye etmektedir.

ũlkemizin e-dönüŐüm stratejisinin önemli bir ayağını adalet hizmetlerine iliŐkin olarak geliŐtirilen Ulusal Yargı Aęı Projesi (UYAP) oluŐurmaktadır. Bilgi toplumu hedefi erevesinde Adalet Bakanlığı, e-DönüŐüm srecinde donanım ve yazılım alt yapısını tamamlamıŐ; i otomasyon ile bilgi otomasyonu sistemlerini kurmuŐ ve dıŐ birim entegrasyonunu saęlamak suretiyle UYAP'ı uygulamaya koymuŐtur. Bu geliŐmelerle UYAP ũlkemiz iin alanında öncü rol ũstlenmiŐ ve küresel ölçekte örnek alınan uygulamalar geliŐtirilmiŐtir.

BT Stratejik Plan kapsamında yürütülecek alıŐmalarla; dięer e-Devlet uygulamalarıyla uyum ierisinde sistemin sürdürülebilirliğinin saęlanması, biliŐim teknolojilerinin geliŐmesine paralel olarak kullanılan teknik altyapının güncellenmesi amalanmaktadır. Öte yandan biliŐim alanındaki insan kaynakları kapasitesinin artırılması, organizasyon yapısının etkinleŐtirilmesi, adli veri madencilięi alıŐmalarının geliŐtirilmesi gibi konularda faaliyetler yürütölmesi planlanmaktadır.

Tablo 5.1. Adalet Bakanlığı Stratejik Planı 2010-2014

Hedef 6.2.

2014 yılı sonuna kadar UYAP iletiŐim altyapısının güncel teknolojilerin takip edilmesi suretiyle hızlı ve kesintisiz hizmet verecek Őekilde güçlendirilmesi ve yedeklenmesi.

BÖLÜM 6

PERFORMANS KRİTERLERİ YÖNTEMİ VE GÖSTERGELERİ

6 PERFORMANS KRİTERLERİ YÖNTEMİ VE GÖSTERGELERİ

KURUMSAL BAŞARI TANIMI VE ÖLÇÜMÜ İÇİN PERFORMANS KRİTERLERİ

Stratejik Eylem Planlarında hedeflerin somut olmaması doğası gereği uygun olmasına rağmen BT Stratejilerinde somut ve ölçülebilir hedefler olması amaçlanmalıdır.

BT Stratejik Planda yazılı eylemlerde performans ölçüm rehberleri, kriterleri ve değerleri belirlenerek listelenmesi gerekmektedir. Performans ölçüm sistemleri stratejik işlemlerin değerlendirilmesinde ana omurgayı teşkil etmektedir.

Bazı kurumlar değerlendirmeye ve yöntemlerine önem verirken bazı kurumlar değerlendirmenin sonucuna önem verebilir. Performans programlarında orta ve uzun vadeli amaç ve hedeflere ilişkin yıllık hedefler yatırım ve sonuç odaklı değerlendirilmeli ve sayısal olarak ifade edilmesi gerekmektedir.

Bilgi Yönetiminin başarı kriterlerini belirlemek ve somut olarak ölçmek diğer birimler ile olan ilişkilerde somut ölçümlerin elde edilememesi durumu değerlendirmede karşımıza problem olarak gelmektedir.

- ✓ Performans göstergelerinin belirlenmesi,
- ✓ Ölçülebilir kriterlerin belirlenmesi,
- ✓ Zaman ve kaynak kullanımının hesaplanması,
- ✓ Geri dönüşümün izlenmesi,
- ✓ Memnuniyetin ölçülebilmesi,
- ✓ Fayda Maliyet değerlerinin belirlenmesi gibi kapsamlarda incelenmesi gerekmektedir.

Performans Yönetimi üst yönetime yardımcı olacak bakış açısı, kriterler ve sistemlerin neler olması gerektiğini ifade etmekle beraber aşağıdaki alt başlıklar altında ele alınmalıdır:

- ✓ Kurumsal Bilgi Yönetimi sistemlerinin düzenli olarak performans ölçümünün yapılması ve kurumca kriterlerin ölçülebilir şekilde belirlenmesi, eşik değerlerinin oluşturulması ve paylaşımın sağlanarak geriye dönük iyileştirme ve/veya geliştirme faaliyetlerinin yapılması,
- ✓ Hedef, proje ve faaliyetlerin performans göstergelerinin belirlenmesi,

- ✓ İç ve dış kullanıcılar açısından kalite geri dönüşümü yapılması ve değerlendirilmesi.

Bu bileşenlerden oluşan modelin odağında “değer üretimini artırmaya” dönük yenilik ve farklılıkları geliştirme yer almaktadır. Diğer bir ifade ile strateji geliştirme çalışmaları, “Kurumsal değer üretimin çerçevesi ne olmalıdır ve bu çerçeve esas alındığında değer üretiminin düzeyi nasıl yükseltilebilir?” temel sorusuna yanıt aramada yönlendirici olmuştur.

Bu süreçte;

- Öncelikle, “kurumsal bilgi yönetimi değer üretimi çerçevesinde ana ve destekleyici faaliyet alanları neler olmalıdır?”
- Daha sonra, “söz konusu faaliyet alanlarında değer üretim düzeyini artırmak için mevcuttan farklı anlayış ve açılımlarımız neler olmalıdır ve bunlar uygulamaya nasıl aktarılabilir?”

soruları üzerinde durulmalıdır. Kurumdaki projelerin gerek kullanıcılar gerekse de geliştiriciler açısından farkındalığın yaratılması ve kalitenin artırılması planlanmalıdır.

Yukarıdaki değerlendirme çerçevesinde aşağıdaki örnekleme değerlendirmeye alınmıştır.

Tablo 6.1:Performans Kriterleri Yöntemi ve Göstergeleri

STRATEJİK ALAN 1 : ADALET HİZMETLERİNDE GÜNCEL TEKNOLOJİK İMKÂNLAR İLE BİLİŞİM SİSTEMLERİNİN KULLANILMASINI VE GELİŞTİRİLMESİNİN SAĞLANMASI (ADALET BAKANLIĞI STATEJİK PLAN 2010-2014 HEDEF 6)									
AMAÇ 1 : Adalet hizmetlerinin etkili verimli ve güvenilir şekilde sürdürülebilirliğinin sağlanması (6.2)									
HEDEF 1.1		<i>UYAP ileitişim alt yapısının güncel teknolojilerin takip edilmesi suretiyle hızlı ve kesintisiz verecek şekilde güçlendirilmesi ve yedeklenmesi</i>							
No	Proje / Faaliyet	Başlama	Bitiş	Performans Göstergesi	Gösterge Hedefi	Gerçekleşen Hedef	Gösterge Yüzdesi	Gösterge Puanı (%)	İlgili Birimler
1	İletişim kalitesi	2013	2015	Kişi başına düşen hat kapasitesi	2 Adet	1	10	5	BİDB
2	İletişim sürekliliği	2013	2015	Karasal hatların uyduyla yedeklenmesi oranı	50%	45	20	18	BİDB
3	İletişim sürekliliği	2013	2015	İletişim hatlarındaki sürekli çalışabilirlik oranı	90%	80	40	35,56	BİDB
4	Sistem Genişlemesi	2013	2015	Güçlendirilen Etki Alanı Sunucu Sayısı	50	25	20	10	BİDB
5	Alt yapı çalışması	2013	2015	Bakırdan fibere geçen hat sayısı	10 Adet	5	10	5	BİDB
Toplam :							100 %	73,56 %	
STRATEJİK ALAN 1 : ADALET HİZMETLERİNDE GÜNCEL TEKNOLOJİK İMKÂNLAR İLE BİLİŞİM SİSTEMLERİNİN KULLANILMASINI VE GELİŞTİRİLMESİNİN SAĞLANMASI (ADALET BAKANLIĞI STATEJİK PLAN 2010-2014 HEDEF 6)									
AMAÇ 1 : Adalet hizmetlerinin etkili verimli ve güvenilir şekilde sürdürülebilirliğinin sağlanması (6.2)									
HEDEF 1.1		<i>UYAP ileitişim alt yapısının güncel teknolojilerin takip edilmesi suretiyle hızlı ve kesintisiz verecek şekilde güçlendirilmesi ve yedeklenmesi</i>							
No	Proje / Faaliyet	Başlama	Bitiş	Performans Göstergesi	Gösterge Hedefi	Gerçekleşen Hedef	Gösterge Yüzdesi	Gösterge Puanı (%)	İlgili Birimler
1	İletişim kalitesi	2013	2015	Kişi başına düşen hat kapasitesi	2 Adet	1	10	5	BİDB
2	İletişim sürekliliği	2013	2015	Karasal hatların uyduyla yedeklenmesi oranı	50%	45	20	18	BİDB
3	İletişim sürekliliği	2013	2015	İletişim hatlarındaki sürekli çalışabilirlik oranı	90%	80	40	35,56	BİDB
4	Sistem Genişlemesi	2013	2015	Güçlendirilen Etki Alanı Sunucu Sayısı	50	25	20	10	BİDB
5	Alt yapı çalışması	2013	2015	Bakırdan fibere geçen hat sayısı	10 Adet	5	10	5	BİDB
Toplam :							100 %	73,56 %	

Bu tablodaki hedef kendi başarı puanı ile kendi içerisinde değerlendirildiği gibi aynı zamanda tüm stratejik eylemde de ağırlığına göre performans kriteri olabilir ve tüm orana etkisi hesaplanabilir. Örnek tüm projelerde %10 bir etkisi var ise 73,56 % ile tüm projelerdeki etkisi de 7,36 % dır.

Örnek Performans Göstergeleri

- ✓ Rapor /Uygulama
- ✓ Kullanım Sayısı
- ✓ Uygulama Sayısı
- ✓ Entegre Kurum Sayısı
- ✓ Yeni İş Akışları Tanımlamaları
- ✓ Islak İmzalı Evrak Tip Sayısı
- ✓ Elektronik Arşiv Sayısı
- ✓ Yetki Devri Sayısı
- ✓ Entegre Uygulama Sayısı
- ✓ Sertifika Sahipliği
- ✓ Denetim Sayısı
- ✓ Faaliyet Sayısı
- ✓ Kullanım Sayısı

Örnek Gösterge Hedefleri (n adet)

- ✓ n / Uygulama
- ✓ n / Rapor
- ✓ Uygulama Sayısı
- ✓ n Adet / Yıl
- ✓ n Dış, n İç
- ✓ Var / Yok
- ✓ n Faaliyet / Yıl
- ✓ n Uzman / Yıl

BÖLÜM 7

İZLEME DEĞERLENDİRME

7 İZLEME DEĞERLENDİRME

Stratejik planda belirlenen kurumsal amaç ve hedeflere ulaşılma derecesinin belirli aralıklarla izlenmesi ve değerlendirilmesi Planın başarısı için önemli bir role sahiptir. Belirlenen performans kriterleri doğrultusunda yapılan iş ve işlemleri kontrol edip değerlendirerek sistemin güncellenmesi yapılacaktır. Strateji belgesindeki eksenler daha uzun süreli sabit kalmak öngörüsü doğrultusunda hedeflerin yıllık faaliyet planı şeklinde yıllık olarak değerlendirilerek güncellenmesi yapılacaktır.

İzleme faaliyetiyle kurumun bilgi yönetimi stratejik planı dâhilinde çizilen rotada ilerleyip ilerlemediği hakkında değerlendirme yapılması imkânı elde edilecektir. Bu amaçla stratejik plan uygulamaya konulduktan sonra belirli aralıklarla izlenecek, değerlendirilecek ve mevcut koşullar çerçevesinde gerekli durumlarda revize edilecektir.

Bu doğrultuda izleme ve değerlendirmenin kolaylaştırılması amacıyla Plan'da yer alan amaç ve hedeflere ilişkin performans kriterleri 6. Bölümde olduğu gibi belirlenmiştir.

Stratejik Planda ortaya konulan hedefler ile bunların gerçekleşme durumu kıyaslanarak, hedefler ve gerçekleşme arasında fark oluşması durumunda sapmanın nedenleri değerlendirilecek ve düzeltici önlemlere ilişkin öneriler sunulmalıdır.