
i

ÖZET

Belge, bilginin belirli bir sistematik içinde depolandığı yer olarak
tanımlanabilir. Belge yönetimi, belgelerin tasarımından başlayarak
üretilmeleri, korunmaları, düzenlenmeleri, erişilmeleri ve tasfiye gibi
tüm aşamaların denetim altına alındığı bir alandır. İletişim
teknolojilerinde yaşanan gelişmeler basılı belgelerden elektronik
belgelere doğru bir geçişi beraberinde getirmektedir. Elektronik
belgeler önümüzdeki yılların kaçınılmaz belge unsurları olacaktır. Bu
durum elektronik belge yönetiminin gerekliliğini ortaya çıkarmaktadır.
Elektronik belge yönetim sistemi basılı kâğıda dayalı eski alışkanlıkları
ortadan kaldırmakta ve belge yönetiminin yerini almaktadır. Belgelerin
üretiminden imhasına kadar tüm aşamalarda hızlı, etkin ve kolay ve
ekonomik kullanım olanağı sunmaktadır.

Bu çalışma, beş bölümden oluşmaktadır. Birinci bölümde; belge, belge
türleri ve belge yönetimi kavramları ele alınmıştır. İkinci bölümde
elektronik belge yönetim sistemi bileşenleriyle incelenmiştir. Üçüncü
bölümde elektronik imza konusu incelenmiş, dördüncü bölümde birkaç
elektronik belge yönetim sistemi uygulama örnekleri sunulmuştur.
Beşinci bölümde ise sonuç kısmına yer verilmiştir.

Anahtar kelimeler: Belge, Belge Yönetimi, Elektronik Belge Yönetim

Sistemi

ii

ABSTRACT

A document can be defined as a place where knowledge is stored
within a certain systematic. Document management is a managerial
field encompassing the control of all phases production, protection,
arragement, access and elimination of documents. Rapid developments
in the field of communication technologies bring together a similar
rapid shift from printed documents to electronic documents. Electronic
documents will be unavoidable elements of the future. This requires
management of the electronic documents. Elektronic document
management systems has been replacing document management and
eliminating the old habit of paperwork. It offers rapid, effective, easy
and economic use at every stage, from production to teh destruction of
documents.

This study is made up of five parts. In the first part documant,
document types and document management is considered. The second
part is about electronic document management systems. In the third
part electronic signature is handled and in the fourth part a few
electronic document management applications are presented. The fiftth
part is for conclusion.

Keywords: Document, Document Management, Electronic Document

Management Systems

iii

TEŞEKKÜR

Projemiz boyunca değerli katkılarıyla bizleri yönlendiren hocamız Prof. Dr.

Hadi GÖKÇEN ve Arş. Gör. Neslihan ÖZGÜN’e, maddi ve manevi

destekleriyle bizleri hiçbir zaman yalnız bırakmayan çok değerli ailelerimize

teşekkürü bir borç biliriz.

iv

İÇİNDEKİLER

Sayfa

ÖZET………. ... i

ABSTRACT… ... ii

İÇİNDEKİLER .. iv

ŞEKİLLERİN LİSTESİ .. viii

1. GİRİŞ…………………………………………………………………………..1

2. BELGE, TÜRLERİ VE BELGE YÖNETİMİ ... 4

2.1. Belge ... 4

2.2. Belge Yönetimi .. 6

2.3. Belge Üretiminin Fonksiyonları .. 8

2.4. Belge Türleri .. 9

2.4.1. Kağıt Belgeler ... 9

2.4.2. Hareketli ve Sesli Belgeler (Analog Belgeler) 10

2.4.3. Elektronik Belgeler ... 10

2.4.4. Elektronik Belgelerin Avantajları ... 11

2.4.5. Elektronik Belgelerin Dezavantajları ... 12

2.4.6. Elektronik Belgelerin Güvenilirliği ... 13

3. ELEKTRONİK BELGE YÖNETİM SİSTEMİ (EBYS) 18

3.1. Türkiye’de ve Dünyada Doküman Yönetiminin Durumu 19

3.2. Kurumlar Doküman Yönetimi Yatırımlarını Yaparken Dikkat Etmeleri

Gereken Noktalar .. 21

v

3.3. Elektronik Belgelerin Oluşumu .. 22

3.3.1. Gelen Kağıt Belgeler .. 22

3.3.2. Gelen Sesli ve Hareketli Belgeler (Analog Belgeler) 23

3.3.3. Gelen Elektronik Belgeler (Born Digital) 23

3.3.4. Gelen Faks Belgeler ... 24

3.3.5. Gelen Film Tabanlı Belgeler ... 25

3.4. Belge Tanıma Sistemleri ... 26

3.4.1. Optik Karakter Tanıma ... 26

3.4.2. Akıllı Karakter Tanıma .. 27

3.4.3. Optik İşaret Tanıma .. 27

3.4.4. Barkod Tanıma ... 27

3.5. Dizinleme (İndeksleme) Sistemleri .. 28

3.5.1. El ile Dizinleme Sistemleri .. 28

3.5.2. Otomatik Dizinleme Sistemleri.. 29

3.5.3. Tam Metin Dizinleme (Full Text lndexing) 30

3.6. İş Akış Yönetim Sistemleri ... 30

3.6.1. Anlık (Ad-Hoc) İş Akışları ... 31

3.6.2. Yönetimsel (Administrative) İş Akışları 31

3.6.3. Üretimsel (Productive) İş Akışları ... 32

3.6.4. İş Akış Yönetim Sistemlerinin Faydaları 32

3.6.5. İş Akış Yönetim Sistemlerinin Altyapısı 33

3.7. Arşivleme Sistemleri .. 36

3.7.1. Görüntü Arşivleme Sistemleri ... 37

3.7.2. Belge Arşivleme Sistemleri ... 37

vi

3.7.3. Video Arşivleme Sistemleri ... 38

3.7.4. Resim Arşivleme Sistemleri .. 40

3.8. Giden Belgeler... 40

3.8.1. Posta Olarak Giden Belgeler .. 40

3.8.2. Elektronik Olarak Giden Belgeler ... 40

3.8.3. Faks Olarak Giden Belgeler ... 41

3.9. Bütünleşik İletişim Yönetim Sistemleri ... 41

3.10. Mobil Erişim Sistemleri .. 42

3.11. Kullanıcı Tanıma Sistemleri ... 42

3.11.1. Örüntü Tanıma (Biometrics) .. 43

4.ELEKTRONİK İMZA .. 44

4.1. Elektronik İmza Altyapısının Kurulması ... 44

4.2. Elektronik İmza Kullanımı .. 45

4.3. Elektronik İmzaya Geçiş Süreci ... 46

4.4. Türkiye’de Elektronik İmza .. 48

4.5. Elektronik İmzaya Geçiş Sürecinde Yaşanan Temel Sorunlar 50

5.DOKÜMAN YÖNETİM SİSTEMİ UYGULAYAN ÖRNEK BİR KURUMUN

İNCELENMESİ……. ... 52

5.1. DYS Modülünün Temel Özellikleri ... 52

5.2. DYS evrak işlemleri modülünün incelenmesi................................... 54

5.2.1. Evrak Ekleme .. 54

5.2.2. Havale İşlemleri ... 57

5.2.3.Gelen Evraklar .. 60

5.2.4.Havale İle Gönderilen Evrakın Takibi ... 62

vii

5.2.5. Bilgi Edinme .. 64

5.3. Türkiye’de Kağıtsız Ofis Uygulamana Geçen Diğer Firmalar 66

6. SONUÇ…. .. 72

KAYNAKLAR .. 73

viii

ŞEKİLLERİN LİSTESİ

Şekil Sayfa

Şekil 1. Belgelerin İş Süreçleri (Kaynak: KETS, 2004) 19

Şekil 2. Evrak Listeleme Ekranı ... 62

Şekil 3. Harici Gelen Evrak Ekranı ... 565

Şekil 4. Evrak Numara ve Tarihi Alanı ... 57

Şekil 5. Harici Giden Evrak Ekranı ... 57

Şekil 6. (Gelen/Giden) Dahili Evrak Ekranı .. 58

Şekil 7. Havale Bilgileri Ekranı .. 59

Şekil 8. Seçim Sayfası ... 59

Şekil 9. Gelen Evrakları Listeleme Ekranı .. 61

Şekil 10. Gönderilen Evrak Ekranı ... 61

Şekil 11. Gönderilen Evrak Ekranı ... 63

Şekil 12. Havale Bilgileri Ekranı ... 63

Şekil 13. Havale Bilgileri Ekranı ... 64

1

1. GİRİŞ

Bilgi günümüzde kurumlar için vazgeçilmez bir unsurdur. Bu bağlamda bir

kurumun en değerli hazinesi, "evrak"tır. Kuruma ait tüm bilgiler; kuruluş

sözleşmesinden kurul kararlarına, faturalardan tahsilât makbuzlarına,

hizmetlerine ilişkin belgelerden, personel kayıtlarına kadar bütün bilgiler

kurumun hafızasını oluşturur. Bu hafızanın silinmesi ya da kısmen zarar

görmesi kurumun başına gelebilecek en kötü durumlardan biridir. Bu durum,

bir kurumu bulunduğu noktadan çok gerilere taşıyabilir ve kurumun tüm

fonksiyonlarını ciddi bir biçimde etkileyebilir. Bu aşamada, bir kurumdaki

evrakların korunmasının ne kadar hassas bir durum olduğu ortaya

çıkmaktadır. Bu da bir arşivleme sisteminin gerekliliğini kurumun geleceği

açısından zorunlu kılmaktadır.

Her geçen gün zarfında enformasyonun hızlı bir şekilde çoğalması ile iş

dünyasının işleyişi daha karmaşık bir hale geldiğinden, enformasyonun değer

yaratacak bilgiye dönüştürülmesi daha uzun süreçler ve daha yüksek maliyet

gerektirmeye başlamaktadır. Ayrıca, kurumlardaki veya işletmelerdeki değerli

bilgiler doküman haline getirilememekte, kolay erişim sağlanamamakta,

çalışanların beyninde ve kişisel bilgisayarlarında saklı kalmaktadır. Bu durum

ise, dokümanların değer yaratacak şekilde oluşturulamamasına, muhafaza

edilememesine, güncelleştirilememesine ve kullanılamamasına gibi neden

olmaktadır. Dolayısıyla, işletmelerin ve kurumların fonksiyonlarında ciddi

sorunlara yol açan ve gelişmesini önleyerek rekabet yeteneğini azaltan bu

durum, günümüzde Doküman Yönetim Sistemlerinin işletmelerde ve

kurumlarda uygulanmasını zorunlu hale getirmiştir.

Artık kurumlar için vazgeçilmez bir araç olan doküman yönetiminin tanımı bu

bağlamda, dokümanların ya da evrakların bilgisayar ortamında yönetilmesi

olarak ifade edilmektedir. Doküman Yönetim Sistemi ile bir dizi enformasyon

teknolojisi bütünleştirilerek, doküman haline getirilmiş bilgilere

2

dönüştürülerek, işletmelerin ve kurumların karar mekanizmaları

geliştirilmekte, rekabet gücü ve yetkileri artırılmaktadır.

Literatürde, kâğıtsız bürokrasi olarak bahsedilen elektronik dokümantasyon

sisteminin kurumlarda yaygın uygulanmasının bir reform hareketi olduğu

herkesçe kabul edilmektedir. Buna karşın, insanların bilişim konusunda yeteri

kadar bilinçli olmaması, teknik haberleşme yetersizlikleri, internet altyapısının

yavaşlığı ve yetersizliği, personelin eğitilmesine harcanacak zaman ve

bölgesel imkânlardaki farklılıklar, bu sistemin uygulanması önündeki genel

engeller olarak yer almaktadır.

Günümüzde doküman ve arşiv yönetimi, gelişmiş ülkelerdeki E-devlet

uygulamaları için de performans arttırıcı bir sistem olarak düşünülmektedir.

Dolayısıyla bu ülkeler, e-devlet uygulamalarında sunulan hizmetin

performansının arttırmak için ofis arkası işlemlere odaklanmışlardır. Buradan

şu sonuca varılabilir: Bir ülkenin etkinlik ve verimlilik kavramlarında ilerleme

kaydedebilmek için e-devlet uygulamaları yeterli olmamaktadır. ISO 9000

standartlarına göre görevler, işler ve süreçler analiz edilmeli, toplam kalite

yönetimi felsefesi uygulanmalıdır. ISO 9000 Kalite Güvence Sistemi her

eylemin, değişikliğin ve gelişimin kayıt altına alındığı, yoğun bir kayıt

sisteminin uygulanmak zorunda olduğu bir sistemdir. Bu sistemde de

doküman yönetimi, kayıt yönetimi, arşiv yönetimi ve süreç yönetimi zorunlu

unsurlar haline gelmektedir. Böylece e-kurum ve Elektronik Doküman

Yönetimi ile ISO 9000 faaliyetlerinin yürütülmesi daha da kolaylaşmaktadır.

Doküman Yönetim Sisteminin temel amacı; kâğıt ortamında bulunan

evrakları elektronik belge ya da doküman haline dönüştürmek, dönüştürülen

ya da mevcut belgelerin tanımlanan iş akışları ile dolaşımını yönetmek, bu

belgeleri doküman ambarları içerisinde güvenli bir şekilde saklamak; bilgi ve

belge kaynaklarına hızlı ve etkin ulaşım sağlamaktır.

3

Doküman yönetim Sisteminin bir kuruma sağlayacağı faydaları göz önüne

alındığında çok önemli etkilerinin olabileceği düşünülmektedir. Örneğin;

doküman oluşturma, paylaşma ve yönetim kolaylığı, kişiler için yetki

seviyeleri tanımlayabilme, bilginin kalıcılığı ve sürekliliği, dokümanlar içinde

arama yapma, kalite ve verimlilik artışını sağlama, tamamen web tabanlı

uygulamalar sayesinde işletmelerin dokümanlara tek noktadan erişebilmesi,

veri tekrarlarının önlenmesi bunlardan bazıları olarak gösterilebilir.

4

2. BELGE, TÜRLERİ VE BELGE YÖNETİMİ

Çalışmanın bu kısmında konuya ilişkin kavramsal çerçeveye yer verilecektir.

Bu kapsamda belge, belgelerin türleri ve belge yönetimi kavramlarına

değinilecektir.

2.1. Belge

Belge terimini açıklamak amacıyla literatürde bir dizi tanımın yapıldığı

görülmektedir. Demiray (1985), bir olgunun ya da iddianın doğruluğunu

gösteren yazı olarak tanımlarken, Özdemirci (1996) belge, iş esnasında bir

organizasyon tarafından üretilmiş veya kabul edilmiş ve organizasyonun

faaliyetlerinin bir delili olarak ya da taşıdığı bilgiden dolayı ortamına

bakılmaksızın alıkonulmuş tüm dokümanlardır şeklinde tanımlamaktadır.

Penn (1994)’e göre tutulan kayıtlar, depolanmış bilgilerdir. Gerçekten de

belge işleri devam ettirebilmek için gerekli her türlü bilginin, yeniden

üretilebilir bir şekilde saklanmasıdır demektedir. Yine bazı tanımlara göre bir

organizasyonun ürettiği ya da organizasyona gelen kâğıtlar belge olarak

tanımlanmaktadır. Tanımlar incelendiğinde belgenin iki özelliği karşımıza

çıkmaktadır:

1. Bir kurum tarafından resmi (formal) bir işlem sonucunda üretilmiş ve

resmi bir işlemde kullanılmış olması.

2. Kayıtlı bilgi olması.

Bu iki özellik bilgi ve belge arasında yaşanan kavramsal tartışmaya ışık

tutmaktadır. Çünkü belge, bilgi içerir ve aynı zamanda kayıtlı bilginin yer

aldığı bir aracı da ifade etmektedir.

İlk belgelerin araçlarına yönelik olarak Nihal Somer (1993) papirüs, bez, ağaç

kabuğu, parşömen, tirşe ve son olarak da kağıt... olarak sıralama yapmıştır.

5

Kâğıt ve matbaanın icadı insanoğlunun iletişiminde yeni dönemin

başlamasına neden olmuş ve özellikle 19. yüzyılın başlarından itibaren kâğıt

belgeler hızla çoğalarak arşivlerde yerini almaya başlamıştır. Günümüzde

hala önemini koruyan kâğıt belgeler kurumlar için birçok sorun

doğurmaktadır. Özellikle, çok kullanılan kâğıt belgelerde yıpranma ve yırtılma

sorunuyla sık sık karşılaşılmaktadır. Arşivlerden çıkarılması, fotokopilerinin

alınması ve tekrar arşivlenmesi ciddi zaman ve iş kaybına neden olmakta,

bazen de aranılan belgenin bulunamaması sorunlarıyla karşılaşılmaktadır.

Somer (1993) bu sorunları şöyle sıralamaktadır:

 Yıpranma

 Zaman ve insan gücü kaybı

 Güvenlik

 Hatalı dosyalama

 Kopyalama zorlukları

 İşletim maliyeti

Belgeler özel ve amaçlı faaliyetlerin ürünüdür. Bunlar yapılan, yapılmakta

olan, yapılacak olan işlerin kaydı olduğu gibi bir işin yapılması için talep ve

başvuru kaydı da olabilir. Belgeler personel, materyal, ve para yönetimi; mal

alışı, mal satışı, mal ve hizmet üretimi ile yönetim, denetim ve raporlama gibi

çok geniş ve farklı nitelikte kesin işlemlerin sonucudur.

Amaç bakımından belgeleri ikiye ayrılmaktadır (Özdemirci, 1996):

1. Belirli bir konuda bilginin yayılmasını sağlamayı amaç edinen belge

üretimi,

2. Kurum ya da kişilerin eylemleri sonucunda, yine onların tutum,

davranış, düşünce ve değer yargılarını yansıtan ve çoğunlukla

kendiliğinden ortaya çıkan belge üretimidir.

6

Belgeler, kurum ve kuruluşlarda ise ya bir iş sürecinin başlangıcı ya da bir iş

sürecinin sonucu olma gerçeği ile ortaya çıkarlar. Belgeler kurum ve

kuruluşların yönetiminde yasal ve kurumsal sorumlulukların yerine

getirilmesinde ve varlığının devamında çok önemli bir yere sahiptirler.

Faaliyetlerin yürütülmesinde hizmet üretme ve fayda yaratma söz konusudur.

Belgeler canlılar gibi doğarlar (üretimi), büyürler (düzenlenmesi, korunması

ve kullanılması) ve ölürler (tasfiyesi veya arşivlenmesi).

Belge üretimi, bir kurum ve kuruluşun işlemleri sonucu oluşacak belgelerin

istenilen nitelikte ve nicelikte, istenilen zamanda ve mümkün olan en düşük

maliyetle üretimini sağlayacak biçimde bir araya getirilmesidir (Özdemirci

1996).

Türkiye'de belgelerin düzenlenmesi, kullanımı ve denetlenmesi hukuki ve

idari gereksinimleri doğrultusunda yapılmaktadır. Belgelerin arşivlenmesi ise

kanuni talimatlar doğrultusunda 10 yıl, 20 yıl, 100 yıl ve süresiz gibi sürelerde

yapılmakta, süresi bitenler de imha edilmektedir. Bu süreler yasal

zorunluluklardan, tarihsel ve sanatsal uygulamalardan kaynaklanmaktadır.

2.2. Belge Yönetimi

Belge yönetimi, belgelerin üretiminden imhasına kadar geçen aşamaların

teorik ve pratikteki ifadesidir.

Belge yönetimi, bir kurumun kendi çalışmaları sırasında oluşturduğu

enformasyon kaynaklarının denetimi için uygun yöntem ve tekniklerin

uygulanmasıdır (Newton 1986).

Belge yönetimi, kurumsal bilginin üretiminden kullanımına, kalıcı olarak

saklanmasından değerini yitirmesiyle birlikte imhasına kadar, kağıt, disk,

optik ya da film şeklinde her türlü fiziksel ortamdaki belgelerin, sistematik

7

olarak üretimi, düzenlenmesi, erişimi ve korunmasını içeren çalışmalar

bütünüdür (Hare, (1997)

Belge yönetimi kavramı nispeten yeni bir kavram olsa da kurumların,

kuruluşların, devletlerin ve tüm uluslararası birliklerin vazgeçilemez temel

idari unsurudur. Bu kültür devletlerin büyüklülüğü ile doğru orantıda geliştiği

söylenebilir.

Belge yönetimine dair ilk çalışmaların, MÖ. 2000 yıllarında Mezopotamya'da

devlet ve tapınak arşivleri olduğu bilinmektedir. Batıda ilk arşivler Yunan ve

İtalyan piskoposluk merkezlerinde ve manastırlarında kurulmuştur (Binark,

1993). Türkler de ise bu dönemde özellikle Uygur Türkleri'nin şehirlerinde

zengin kütüphaneler, resmi daireler, noterler, gümrük teşkilatı, mahkemeler

ve resmi yazışmaların saklandığı arşivler bulunmaktaydı. Bu gelenekler

Selçuklu ve Osmanlı devletlerinde gelişerek devam etmiştir. Modern anlamda

ilk arşiv çalışmalarına 1789 Fransız İhtilali'ni başlangıç olarak vermek

mümkündür (Binark, 1993).

Ancak, belge yönetiminin bir kavram ve ayrı bir disiplin olarak ortaya çıkması

20. yüzyılın ortalarına rastlamaktadır (Penn, 1989). 1934'lü yıllarda ABD'de

belge kontrolü alanında yapılan çalışmalar; belgenin üretilmeye başlandığı

andan güncel kullanım ve korunması dahil, belgelerin imhası ya da bir belge

merkezine veya arşiv kurumuna transferi ile gerçekleşen son düzenlemeye

kadar kesintisiz tüm aşamaları tanımlayan bir kavram olan belgenin yaşam

evresi (Life-Cycle of Records) olgusunun oluşmasını sağlamıştır (Daniels,

1984). Yani, yaşam evresi, belge yönetiminin felsefesini oluşturmuş ve belge

yönetiminin çalışma alanını belirlerken de belge yönetiminin ilke ve

yöntemlerini ortaya koyarak böyle bir programın uygulanmasına temel

oluşturmuş, belge yönetiminin aşamalarının neler olduğuna ışık tutmuştur.

Her kurum ve kuruluş, "Belge Yönetimi" birimi oluşturarak, belge işlemlerinde

denetimi sağlamak ve kurumsal verimliliği artırmak için stratejik bir plan

yapmalıdır. Bu kurum veya kuruluşlar belge işlemlerini nasıl ve ne ölçüde

8

gerçekleştireceğini, kimlerin sorumlu olacağını daha başlangıçta belirlemeli,

belge üretimi ve işlemleri için kurallar koymalıdır. Çünkü bilgi ve belgelerin

ihtiyaca cevap verecek şekilde zamanında üretilmesi, işlenmesi ve gereken

yerlere iletilmesi sorumluların ve bunların sorumluluklarının belirlenmiş

olmasını gerektirir.

Belge denetim programının oluşturulması ve sürdürülmesinde belge yönetim

biriminin, kurumun tüm birimleriyle iş birliği ve koordinasyon içinde olması

son derece önem taşımaktadır. Çünkü belge farklı kişi ve birimlerin

faaliyetlerinin sonucu ortaya çıkan bir etkinliktir. Bu birimler, belge denetim

programının yürütülmesine ve geliştirilmesine katkı sağlamalıdır. Zira belge

yönetim programının planlanması, geliştirilmesi ve yürütülmesi tüm yönetim

kademelerinin ve onların elemanlarının desteğini gerektirir (Özdemirci, 1997).

2.3. Belge Üretiminin Fonksiyonları

Belge yönetiminin fonksiyonlarını,

 Yazışma Yönetimi,

 Form Yönetimi,

 Rapor Yönetimi,

 Talimat Yönetimi

olarak ayırabiliriz (Özdemirci, 1996).

Yazışmalar yönetimi, iç ve dış belgelerin üretim ve kullanım etkinliği ile

ilgilidir ve aynı zamanda yazılı iletişim anlayışına paralel olarak ortaya çıkar.

Form yönetimi, bilgilerin doğru ve bir bütünlük içinde derlenmesini, gereksiz

ifadelerin kullanılmamasını, ifadelerin tekrarından kaçınılmasını, amacın net

9

olarak belirtilmesini, belgenin kolay ve hızlı bir biçimde doldurulabilmesi

unsurlarını kapsar.

Rapor yönetimi, raporların ilgili kişilere dağıtımını, rapor tekrarının

yapılmamasını, gereksiz ufak ayrıntılara girilmemesini ve raporların ilgili

kademelere zamanında ulaştırılmasını içerir.

Talimat yönetimi, çalışanların işlerini nasıl yapacağını, farklı konulardaki

işlemlerin nasıl uygulanacağını ve talimatların zamanında ilgili birimlere ve

kişilere iletilmesi konularını kapsamaktadır

Her ülkenin ve her kurum ve kuruluşun yazışmalar, formlar, raporlar ve

talimatlar konusunda kendilerine özgü resmi ve resmi olmayan kuralları

vardır. Bu kurallardaki ifade kalitesi değerlerini etkiler. Bununla beraber

Devlet Arşivleri Genel Müdürlüğü belgelerde standartlaşma çabalarını

sürdürmektedir.

2.4. Belge Türleri

Belge türlerini 3 başlıkta toplamak mümkündür:

 Kağıt belgeler

 Hareketli ve sesli belgeler

 Elektronik belgeler

2.4.1. Kağıt Belgeler

Her türlü kağıt tabanlı belgelerdir. Kağıt belgeler, literatürde daha çok basılı

belgeler olarak ifade edilmektedir. Kağıt belgeler çok çeşitlilikte olmakla

birlikte, grup olarak ifade edilebilir. El yazısı mektuplar, resmi ve gayri resmi

mektuplar, iş talep formları, çekler, senetler, faturalar, sipariş formları,

10

haritalar, diplomalar, sertifikalar, broşürler, dergiler, gazeteler, kitaplar,

pasaportlar ve bilgisayar çıktıları kağıt belgelere örnektir.

Kâğıt belgeler yüzlerce yıldır kullanıla gelen bilgi ve arşiv belgeleridir. Eski

kağıt belgelerin ömrü kısaydı. Ancak günümüzün asitli kâğıtlarının yaklaşık

50 senelik ömürleri vardır. Ancak, arşiv koruması sağlandığında ise yüzlerce

yıl ömrünü sürdürebilir (Penn, 1994).

2.4.2. Hareketli ve Sesli Belgeler (Analog Belgeler)

Hareketli görüntü ve seslerin kaydedildiği belgelerdir. Bunlar; sadece ses

veya sadece görüntü olabileceği gibi, sesli ve hareketli belgeler de olabilirler.

Bunlar; mikroformlar, mikrofişler, filmler, mikrofilmler, Jacketslar, rulolar,

opertür kartlar, VHS bantları, radar datalar, kartuşlar ve kasetler gibi.

Mikroformlar genellikle üç çeşit olarak üretilir. Bunlar, gümüş halide (silver

halide), diazo ve vesicular. Bununla beraber pek yaygın olarak bilinmese de

kuru gümüş (dry silver), thermo plâstik ve foto plastik (photoplastic) filmler de

vardır. Filmler çeşitli formatlarda olabilirler. Bunlar rulolar (rolls), fiş, jackets

ve opertur kartlar olarak (Penn, 1994).

Bu tür belgeler teknolojik gelişmeler doğrultusunda yerlerini elektronik

belgelere bırakmaktadırlar.

2.4.3. Elektronik Belgeler

Elektronik belgeler, elektronik ortama aktarılan ve elektronik ortamda üretilen

belgelerdir. Elektronik belge; klavye, tarayıcı, kamera, video, müzik seti,

elektronik posta, teleks, faks vb. araçlar aracılığıyla bilgisayar ortamına

aktarılan her çeşit metin, ses, görüntü ve grafik bilgilerinden oluşan belge

şeklinde tanımlanabilir (Odabaş, 1999).

11

Türk Vergi Hukukunda ise elektronik belge, şekil hükümlerinden bağımsız

olarak bu kanuna göre düzenlenmesi zorunlu olan belgelerde yer alan

bilgileri içeren elektronik kayıtlar bütünüdür şeklinde tanımlanmaktadır (E-

Ticaret.Garanti). Kısaca, elektronik belge, bilginin sayısal kombinasyonudur.

Elektronik belgeler bilgisayar şeritleri, flopy diskler, CD'ler, DVD'ler, manyetik

kartlar, hard diskler, tapeler ve optik disklerde arşivlenir. Gelecekte, teknolojik

gelişmelerle yeni ve daha güçlü cihazlar yaratılacaktır.

Elektronik belgeler çok çeşitli formatlardadır: Word, Excel, Access,

Powerpoint, Text Document, Spreadsheet, MP 3, AVİ, MPG, MPEG, JPEG;

HTML, e-posta gibi.

2.4.4. Elektronik Belgelerin Avantajları

Elektronik belgelerin kullanım yerlerine göre değişen pek çok yararları

olabilir. Genel olarak faydalarını dört başlıkta göstermek olanaklıdır (Küçük,

2004):

1. Elektronik belgeler yer ve zamandan müstesna olarak sınırsız bir

hareketliliğe sahiptir. İstenildiği saatte belgelere dünyanın her

yerinden ulaşabilir ve bunun için tek yapılması gereken bir bilgisayara

ve ağ bağlantısına sahip olmaktır.

2. Erişim kolaylığı elektronik belgelerin en önemli özelliklerindendir.

İnternet üzerinden dünyanın her yerinden üretilen en son belgelere

birkaç saniyede ulaşılabilir ve her konuda bilgi edinilebilir.

3. Elde edilen belgeler bilgisayara, sabit diske ya da diğer yardımcı

belleklere kolayca depolanabilir. Uygun araçların kullanılması

durumunda yer sorunu yaşanmaz.

4. Elektronik belgeler gereksinim ve talepler doğrultusunda sınırsız

olarak, çok az çaba ve sürede çoğaltılabilir.

12

2.4.5. Elektronik Belgelerin Dezavantajları

Elektronik belgeleri üretenler ve kullananlar birçok belirsizliklerle karşı karşıya

kalabilmektedirler. Bunlar, kullanım alanlarına ve hacimlerine göre

değişmekle beraber genel olarak beş başlıkta incelenebilir (Odabaş, 1999):

Elektronik yayınlarda telif hakkı sorunu: Elektronik bilginin değiştirilmesi,

farklı şekillerde kaydedilmesi veya yayınlayanın bilgisi dâhilinde olmadan

tümüyle başka kişi veya kişilerce kullanılması, bu tür yayıncılığın henüz

çözümlenememiş olan sorunlarından biridir. Elektronik bilgi ve belgelerin

kolayca kopyalanıp başka bir ortama aktarılabilmesi, telif hakkı yasasının

uygulanabilmesini zorlaştırmaktadır.

Elektronik yayınların doğruluğu ve güvenilirliği: Elektronik bilgilerin

kullanımından doğan, bilginin kolayca değiştirilebilir olması, kullanıma açılan

verilerin aslına uygunluğu veya veri güncelliğinin sağlanıp sağlanamaması

gibi önemli bir takım sorunları bulunmaktadır. Ayrıca elektronik ortama

kaydedilen verilerin bir kaç saniyede imha edilebileceği veya kaybolabileceği

gerçeği de çözümlenmesi gereken diğer bir sorundur.

Bilgisayar ve iletişim sistemi bağımlılığı: Elektronik yayınlar, elektrik

sinyalleri biçiminde korunmakta, bir yerden başka bir yere taşınmakta ve bu

sinyallerin çözümlenmesi şeklinde kullanıma açılmaktadır. Bu bilgilerin

kullanıma sunulmasında, bilgisayar donanımına, bu donanım üzerinde

çalışabilecek yazılıma ve veri transferi sağlayacak olan iletişim sistemine

gereksinim duyulmaktadır.

Ekonomik sorunlar: Elektronik yayıncılığın sunulmasını sağlayan donanım

ve yazılım sistemleri, mali açıdan çok büyük miktarlarda parasal kaynak

gerektirmektedir. Teknolojiyi üretmeyip yurt dışından satın alan veya

gelişmekte olan ülkeler için elektronik yayıncılığın ekonomik boyutu bir hayli

kabarık gözükmektedir. İletişim altyapısı, modern bilgi hizmetlerinin

13

verilmesine uygun olmayan ülkelerde, parasal yükün biraz daha artacağı

söylenebilir.

Elektronik bilginin saklama sorunu: Optik teknolojilerdeki kapasite

yüksekliği ne kadar olursa olsun, sadece gerekli görülen bilgi ve belgelerin

kaydedilebilmesi için bile gereksinim duyulan optik belleğe tam olarak

ulaşılamamıştır. Bu nedenle her geçen gün katlanarak büyüyen bilgi

miktarının, bilgisayar ortamında hangi gereç üzerine kaydedileceği ve

kullanıma sunulacağı tam olarak kesinlik kazanmış değildir. Bunun yanısıra

optik, manyetik disk ve mikroformların genel özelliklerinden biri toz, ısı ve

neme karşı çok hassas olmalarıdır. Bu nedenle bu tür ortamlara kaydedilen

verilerin, diğer bir ortamda da yedek olarak tutulması güvenlik açısından

önem taşımaktadır.

2.4.6. Elektronik Belgelerin Güvenilirliği

Belgelerin güvenilirliği her zaman önemli bir sorun olmuştur. Yeni bir teknoloji

olan elektronik belgelerin güvenilirliği günümüzde daha da ciddi bir sorundur.

Henüz oluşma aşamasında kaybolması, olmadık yerlere depolanması, tekrar

geri çağrılamaması, asıl belge ile kopya belgenin birbirinden ayrılamaması,

virüs bulaşması ve ajan yazılımlar tarafından kontrolden çıkması gibi

tehditlerle karşılaşılmaktadır.

Sorunlara çözümler ise yine gelişen teknoloji ile üretilmektedir. Internet

ortamında var olan tehditler üç ana başlık altında toplanabilir. Bilgisayar

sisteminde bulunan gizli veya hassas bilgilerin Internet'e açılması veya

çıkması, Internet'te bulunan yetkisiz kullanıcıların bilgisayar sistemine

erişmesi, Internet üzerinden gerçekleştirilen saldırılar sonucunda bilgisayar

sisteminin işleyemez hale gelmesi. Anılan tehditlere karşı ateş duvarı ve

nüfuz tespit sistemi ikilisi böyle bir yapı oluşturmaktadır (Tuğlular,2004).

14

Ateş Duvarları, iki bilgisayar ağı arasına yerleştirilmiş bir ateş duvarı, iki ağ

arasında akan trafiği denetler. Bu denetleme bir politikaya bağlı olarak yapılır.

Anılan politika izin verilecek bağlantıları ve bunlara ilişkin koşulları ortaya

koyar. Spesifik olarak belirtilen bağlantılar dışında kalan trafik bloke edilir ve

bir ağdan diğerine geçirilmez.

Ateş duvarları hem İnternetten gelen trafiği hem de İnternete çıkan trafiği

denetleyebilir. Bu sayede Internet üzerinden gerçekleştirilen saldırıları bloke

edebilir. Aynı zamanda korumakta olduğu bilgisayar ağında bir bilgisayara

nüfuz edilmiş ise ve bu bilgisayar İnternete bilgiler yolluyor ise ateş duvarı

bunu da fark edebilir, dolayısıyla önceden gerçekleşmiş bir saldırıyı tespit

edebilir ve zararın asgariye indirilmesine yardımcı olabilir.

Ateş duvarları üç seviyeli bir koruma sunabilmektedir. Bunlar paket-tabanlı,

bağlantı-tabanlı, uygulama-tabanlı olabilmektedir. Paket-tabanlı korumada,

ateş duvarı gelen paketleri İP adres ve port bilgilerine bakarak filtreler.

Bağlantı-tabanlı korumada geçerli bir TCP veya UDP bağlantısı arar ve bulur

ise trafiğe izin verir. Uygulama-tabanlı korumada ise uygulama katmanında

yer alan programın gerektiği gibi çalışmasını sağlayan paketlere geçiş izni

verir (Pentaq Technology, Aralık 2004).

Nüfuz (Saldırı) Tespit Sistemleri, bilgisayar sistemine yönelik saldırıları veya

saldırı hazırlıklarını belirlemeye çalışırlar. Belirleme çabaları, bilgisayar ağı

trafiğini, işletim sistemi etkinliklerini ve uygulama programları ile kullanıcı

davranışlarını izlemekten ve değerlendirmekten ibarettir.

Nüfuz tespit sistemleri bunu yaparken arka planda çalışır ve olağan dışı

durum veya saldırı söz konusu ise otomatik karşı tedbirleri devreye sokar ve

sistem yöneticisine haber verir.

İzleme, bilgisayar-tabanlı, ağ-tabanlı veya dağıtık olarak gerçekleştirilebilir.

Bilgisayar-tabanlı izlemede bilgisayar üzerinde çalışmakta olan işletim

15

sistemi, uygulama programları ve kullanıcı etkinliklerine ilişkin veri toplanır.

Ağ-tabanlı izlemede bilgisayar ağı üzerinde akan trafik ile bu trafiği oluşturan

paketler gözlenir. Dağıtık izlemede ise hem ağ-tabanlı izleme hem de

bilgisayar-tabanlı izleme yapılarak daha geniş bir çerçevede saldırıları tespit

etmeye çalışır (Pentaq Technology, Aralık 2004).

Virüsler solucanlar ve kurtçuklar, sisteme zarar veren küçük kodlar veya

yazılımlardır. Bu yazılımlar bulaştığı bilgisayarlara zarar verdiği gibi ağ

içindeki diğer bilgisayarlara da zarar verebilirler. Virüsler, bilgisayar virüsleri,

tıpkı kelime işlemciler, elektronik tablolama, veri tabanı yönetmenleri gibi

birer bilgisayar yazılım programlarıdır (Acun, 2005). Başka bir deyişle bunlar,

bilgisayara neleri hangi şekilde yapmalarını söyleyen komutlar dizisidir.

Böylelikle bilgisayar virüsleri, işletim sisteminin desteklediği bütün işleri

yapabilir şeklinde tanımlamaktadır.

Virüslerin zararları; sistemi yavaşlatmak, sistem dosyalarını kullanılmaz hale

getirmek ve güvenlik açıkları yaratarak her türlü saldırıya açık hale getirmekle

kalmayarak dahili mail serverlara girerek adres defterindeki diğer

bilgisayarlarında çökmesine veya ağ performansının düşmesine de neden

olmak olarak sıralanabilir.

Anti-virüs yazılımları ise bozulan kodları ve yazılımları tamir eder. Tamir

edemiyorsa karantinaya alarak bulaşmalarına ve zarar vermelerini engellerler

(Teknotürk, 9 Aralık 2004; Türk.İnternet.com, 8 Aralık 2004).

Başlıca virüs örnekleri olarak Hoax (Kandırmaca), Joke (Şaka), ActiveX,

Boot, Dosya, Makro (Macro), Java Script, Blos, Cmos, Troj/Kilkmos,

W95/CIH-10xx, VBS/Timo, Palm/Liberty gibi virüsleri sayabiliriz (Çalışır,

2005; Estore, 2005).

16

Solucanlara ve kurtcuklara örnek olarak ise Codered, Nimda, Melissa gibi e-

posta kurtçukları ve truva atlarını (trojan) verebiliriz. Bununla beraber virüs

yazılımları konusunda dikkat edilmesi gereken noktalar bulunmaktadır.

Bugün piyasada olan bütün antivirüs yazılımları, korku faktörünü eğitimsiz

kullanıcıları istismar edercesine öne sürerek değerlerini artırırlar. Bilinçsiz

kullanıcı, değişik yollarla mutlak sistem güvenliğini sağladığını iddia eden

sözlerle kandırılırlar. Ancak, mükemmele ulaşamamış antivirüs programları

kullanıcılara tehlikeli bir güvenlik duygusundan başka bir şey kazandırmazlar.

Bütün antivirüs yazılımları sistemi gözetlerken, izlerken bilgisayar virüslerinin

dikkatli bakışları üzerlerindedir. Antivirüs yazılımlarına da virüs bulaşabilir

(Acun, 2005).

Casus Yazılımlar (spyware-adware), izin alınmaksızın kendi lehine ve

amacına uygun hareket eden yazılımlardır. Bu yazılımların tehlikesi casusluk

amaçları ve hedefleri doğrultusunda değişiklik gösterebilir.

Genel amaç kuruldukları bilgisayardan çeşitli bilgileri elde etmektir. Kimin

hangi sitelere girdiğini, bilgisayar kurulum şifrelerini, kredi kartları bilgilerini,

bilgisayarınızdaki bilgilere ve adres defterindeki diğer kişilerle ilgili bilgilere

erişmeyi, isteğiniz dışındaki sitelere yönlendirme, reklam içerikli pencereleri

empoze etme, talep etmediğiniz resim ve yazılarla muhatap kılma, ve

ödemeli telefon hattına yönlendirerek parasal kazanç elde etmek gibi

hedefler gözlemlenebilir.

Global anlamda ise; bilişim dünyasındaki çıkarlar arası rekabet, kendi

yazılım, donanım, mal ve hizmetlerinin tercih edilmesini zorlamak ve satışını

artırmak hedefleri olduğu gibi, global güçler arasındaki çıkar ve bilgi

casusluğunu amaç edinen soğuk savaşlarında çok yoğun yaşandığı bir alan

olabilmektedir.

17

Binlerce türü olan casus yazılımlardan grup olarak isimlendirilebilenler,

reklam pencereleri (adware) trojan ve hijacking (browser hırsızlığı)'dir

(Teknotürk, 8 Aralık 2004; Türk.İnternet.Com, 7 Aralık 2004).

Bilinen casus yazılım örnekleri; Gator, Kazaa, Imesh, Alexa, Google Toolbar,

Cute FTP, Getright (Mavituna, 13 Aralık 2004).

Casus yazılımlar içinde ayrıca belirtilmesi gereken SPAM yazılımlarıdır.

Internet üzerinde aynı mesajın yüksek sayıdaki kopyasının, bu tip bir mesajı

alma talebinde bulunmamış kişilere, zorlayıcı nitelikte gönderilmesi Spam

olarak adlandırılır. Spam çoğunlukla ticari reklam niteliğinde olup, bu

reklamlar sıklıkla güvenilmeyen ürünlerin, çabuk zengin olma

kampanyalarının, yarı yasal servislerin duyurulması amacına yöneliktir. Spam

gönderici açısından çok küçük bir harcama ile gerçekleştirilebilirken, mali yük

büyük ölçüde mesajın alıcıları veya taşıyıcı, servis sağlayıcı kurumlar

tarafından karşılanmak zorunda kalınır. Bu iletiler ticari içerikli olabileceği gibi

politik bir görüşün propagandasını yapmak yada bir konu hakkında kamuoyu

oluşturmak amacı ile gönderilen e-posta iletileri de olabilir" (Türk Anti-

Spam.Org, Ocak 2005).

18

3. ELEKTRONİK BELGE YÖNETİM SİSTEMİ (EBYS)

Elektronik belge yönetim sistemi (EBYS), bir kuruluşta bulunan tüm dosyaları

aynı çatı altında toplayarak, belirlenmiş kriterlere ve güvenlik tanımlamalarına

göre belgelere erişimi sağlayacak ve yönetecek gelişmiş sistemlerdir

(Kennedy,1997)

Kağıtsız ofis olarak da adlandırılan EBYS; kurum ve kuruluşların

bünyelerinde oluşturulan ve elektronik belgelerin üretim, düzenlenme,

kullanım, sevk ve arşivlenmesi için gerekli tüm işlemlerin elektronik sistem

içinde yapabilen özel ve bütünleşik yapılı, donanım, yazılım ve programlar

bütünü olarak karşımıza çıkmaktadır.

Aslında EBYS'den amaçlanan, bir ölçüde de günümüz koşullarının

zorlamasıyla, belgelerin erişiminde, kullanımında ve kontrolünde daha hızlı,

daha etkin, daha kolay ve daha ekonomik kullanım kabiliyeti sunmaktır.

Bazıları, World Wide Web'de olduğu gibi elektronik dokümanları taşıma

işlemi olarak düşünür. Bazıları da, çalışma gruplarında yaratılan ve organize

edilen benzer dokümanların yaratıldığı ve kontrol edildiği bir sistem olarak

düşünür. Diğerleri ise güvenlik amacıyla kontrol etmeyi ve kontrol sistemini

sağlamayı düşünür (Bielawski, 1996).

Aslında EBYS bu üç sistemi de içerir. Bunlar yaratma, yönetim ve bilgilerin

dağıtım aşamalarıdır.

Elektronik belge yönetim sistemleri büyük kurumsal değişimleri

beraberlerinde getirmektedirler. Geleneksel olarak kağıda dayalı eski

alışkanlıkları ortadan kaldırmakta, buna karşın hızlı, pratik ve kullanışlı

yepyeni bir sistem ortaya çıkmaktadır. Bu sistemler, idarecilere doğru, hızlı

ve daha iyi yönetilebilir bilgileri iletebilmektedir. Daha az personelle yüksek

19

kalitede iş çıkarılabilmekte ve daha çok kullanıcı memnuniyeti

sağlanabilmektedir.

Bir belgenin üretilmesinden arşivlenmesi ve imhasına kadar geçen süreleri

düşünecek olursak, belgeler genel olarak aşağıdaki süreçlerden

geçmektedirler. Bu süreçler bazen bir kez bazen de birkaç kez üst üste tekrar

edebilmektedir.

Şekil 1.'de belgelerin iş süreçleri görülmektedir.

 Zaman

Şekil 1. Belgelerin İş Süreçleri (Kaynak: KETS, 2004)

3.1. Türkiye’de ve Dünyada Doküman Yönetiminin Durumu

Dünyada doküman yönetim sistemi çözümleri 15 yılı aşkın bir süredir

kullanılmaktadır. Türkiye'deki gereksinimler ise başlangıçta doküman

arşivleme gereksinimlerine, yani yaşamını tamamlamış dokümanların

elektronik ortama taşınmasına odaklanmıştır. 90'lı yılların sonuna doğru

gerçek anlamda yaşayan dokümanların da ele alınmaya başlandığı bir

dönemden geçilmiştir. Bu gelişime daha çok büyük ölçekli kurumlar ve finans

20

sektörü öncülük etmiştir. Hizmet sektöründe hızla ilerleyen bu çözümler

zaman içinde değişik üretim sektörlerine yayılmaya başlamıştır. Özellikle çok

uluslu şirketlerin varlığı ve küresel olarak kullanmakta oldukları uygulamalar

bu alanda yayılımı hızlandırmıştır. Günümüzde de bu etki önemini

sürdürmektedir.

Türkiye pazarı açısından bakıldığında, orta ve büyük ölçekli kurumlar IT

yatırımlarını temel iş alanlarına ait kaynakların, genel olarak yapılandırılmış

(structured) olarak adlandırdığımız bilgi kümeleri dâhilinde yönetildiği

Kurumsal Kaynak Planlama (ERP), Müşteri İlişkileri Yönetimi (CRM), Tedarik

Zinciri Yönetimi (SCM) veya finans uygulamaları tipi sistemlere

yöneltmişlerdir. Bu altyapıları takiben öncelikli gündemleri, kurumsal birikim

stratejisinin oluşturulması ve yapılandırılmamış (unstructured) bilgi

kümelerinin de kurum birikimi içinde değerlendirilmesi yönünde işbirlikçi

çalışma ortamlarının devreye alınmasıdır. Bu şekilde öncelikle büyük ölçekli

kurumlarda yaygınlaşan doküman yönetim sistemleri, artık iletişim altyapısını

tamamlamış küçük ve orta ölçekli işletmelerde de çoğunlukla birim bazında

tanımlanmış bir gereksinim olarak karşımıza çıkmaktadır.

Yakın gelecekte, Avrupa Birliği'ne uyum sürecinde gündeme gelecek

standart ve direktiflere uygunluğun sağlanması açısından doküman ve e-

kayıt yönetim platformlarının Türkiye'de yaygınlaşmasının bir zorunluluk

haline gelmesi beklenmektedir. Sermaye pazarlarının entegrasyonu

sebebiyle AB ülkelerinde denetimin kalitesi artırılacak, denetim ve güvence

standartları bu direktif doğrultusunda güçlendirilecektir. Kamu çıkarını

gözeten kurumlar bu direktif doğrultusunda tüm finansal tablolarını takip

etmek, denetimden geçirmek, her türlü finansal kaydı oluşum aşamasından

raporlandığı son haline gelene kadar uluslararası muhasebe standartları

çerçevesinde yönetmek zorunda olacaklardır. Kurumlar bu ve benzeri

yönetmelik ve standartların belirlediği güncel gereksinimler doğrultusunda

doküman yönetim sistemleri ile bütünleşik olarak uygulamaya alacakları e-

kayıt (Records Management) yönetim uygulamalarına yönelecekler, kontrollü

21

kayıtları, güvenli bir ortamda, gerek iç gerekse dış kaynaklarca denetime

açmak ve doğruluğu kanıtlanabilir şekilde paylaşımını sağlamak durumunda

kalacaklardır.

EES Genel Müdür Haluk Safi dünyada doküman yönetim sistemi pazarının

2006 yılında rakamsal boyutunun 4 milyar dolar sınırına dayandığını

belirtmiştir [8]. Haluk Safi Türkiye’de 2004–2009 ortalama pazar büyümesinin

yüzde 20 civarında gerçekleşeceğini, 2004–2005 yıllarına göre 2007 yılında

Türkiye doküman yönetim sistemi pazarının ivme kazandığını ve bu gerçek

çerçevesinde 2007 yılı için ortalama yüzde 25’lik bir büyüme gerçekleştiğini

belirtmiştir. Yine Haluk Safi önümüzdeki dönem içerisinde dünya pazarındaki

büyümenin yüzde 14 civarında olmasını ve Türkiye’deki mevcut büyüme

oranının korunmasını beklediğini ifade etmiştir. Kurumsal yapıların erken

bilinçlenmesinin getirmiş olduğu ivmelenmeyi, elektronik imza alanında

hızlanan çalışmaların sürdüreceğini ve içinde bulunduğumuz dönemde

Türkiye pazarını 10 milyon dolar olarak değerlendirdiğini de sözlerine

eklemiştir.

3.2. Kurumlar Doküman Yönetimi Yatırımlarını Yaparken Dikkat

Etmeleri Gereken Noktalar

Kurumlardaki bütün işleyiş ve süreçler dokümanlarla işlemektedir. Bu

sebeple Doküman Yönetim Sistemleri bir kurumda tüm çalışanlar tarafından

kullanılması gereken bir uygulamadır. Bu tür uygulamalarda doğru karar

vermek kurum açısından büyük faydalar sağlayacağı gibi yanlış kararlar da

aynı oranda karmaşaya yol açabilmektedir.

Tercihi belirlemede en önemli kıstas doküman yönetim sistemini kuruma

tedarik edecek firma kriteridir. Burada önemli olan ürün sağlayıcı firmanın bu

konudaki deneyim, tecrübe ve güvenilirliğidir. Firma, sağladığı ürünün

geliştirilmesinden, kurulumuna, eğitiminden, güncellenmesine kadar gereken

tüm destekleri sağlayacak güvenilirlikte ve kapasitede olmalıdır. Sağladığı

22

üründe bu konuda önem taşımaktadır. Ürünün denenmiş ve uygulanmış ürün

olması ve yaşanmış tecrübelerle şekillendirilmesi gerekmektedir. Günümüzde

sürekli değişen uygulama ve yönetmelik farklılıklarına adapte olabilmek için

ürün sağlayıcı firmanın, ürüne gerekli olan Ar-Ge yatırımı ve personel

desteğini sağlaması ürünün kalitesini artıran diğer bir faktördür.

3.3. Elektronik Belgelerin Oluşumu

Elektronik belgelerin oluşmasının iki yolu bulunmaktadır. Bunlar:

1. Elektronik ortamda yaratılan belgeler (born digital).

2. Sonradan elektronik ortama aktarılan belgeler (being digital).

Hangi ortamda oluşmuş olursa olsun bir belgenin elektronik belge yönetimi

sistemine aktarılmasında belli süreçlerden ve uygun teknolojiler ile

aktarılması gerekmektedir. Süreçler birçok kurumda farklılıklar gösterebilir.

Kurumsal alışkanlıklar, yönetmelikler ve ihtiyaçlar bu konuda belirleyici

unsurlardır. Aynı zamanda kurumun yeri, sorumlulukları ve iş yoğunluğu gibi

etmenler de önemli yer tutar.

Gelen belgeler farklı nitelikte, ebatta ve yoğunlukta olabilir. Yine belgeler

çeşitli yollardan kurum ve kuruluşa ulaşabilir. Farklı belgeleri kurum ve

kuruluşun iş prensipleri doğrultusunda uyarlayabilmek son derece önem arz

etmektedir.

3.3.1. Gelen Kağıt Belgeler

Kurum ve kuruluşlara gelen kağıt tabanlı belgelerdir. Bir başka ifade ile basılı

belgelerdir. Mektup, rapor, broşür, dergi, kitap, yönetmelik, talimat, gibi

belgeler elektronik ortama tarayıcılar (scanner) ile aktarılmaktadır.

23

Bu durumda tarayıcılar sistemin en önemli parçasıdır. Kağıt besleyicinin

boyutları ve yatay tarama ünitesinin bulunması ihtiyaca göre dikkatlice

belirlenmelidir. Yanlış seçim ve hatalı besleme işgücünü ikiye katlayabilir.

Bir diğer önemli konu ise tarayıcının görüntü kalitesidir. İmaj tarayıcısının

birinci işlevi belgeyi yakalama ve sayfa üzerindeki yazı ve imajları sayısal

formata çevirmektir. Tarayıcı tipleri aşağıda listelenmiştir:

1. Normal Tarayıcılar: 1 ile 5 adete kadar renkli veya renksiz olarak

tarayabilir.

2. Hızlı Tarayıcılar: 5 ile 250 adete kadar tarama yapabilir.

3. Kitap Tarayıcıları

4. Kamera Tarayıcıları.

Tarayıcının performans parametreleri; hızı, otomatik yükleme kapasitesi,

tarama yoğunluğu ve istasyon sayısıdır. Kurum ve kuruluşun ihtiyacı

olabilecek tarayıcılar yerinde birçok denemeler yapılarak ve farklı ihtiyaçlar

yerinde tespit edilerek uygun seçenek belirlenebilir. Çift taraflı tarama, gürültü

azaltma gibi görüntü işleme işlevleri açısından olduğu gibi.

3.3.2. Gelen Sesli ve Hareketli Belgeler (Analog Belgeler)

Analog bilgi; ses, video kayıtları gibi bilgisayar ortamına doğrudan

aktarılamayan bilgi tipidir. Bu tür bilgilerin aktarımı için bilgisayarda ara

donanımların kullanılması ve bunlarla ilgili programların ilgili bilgisayarlara

yüklenmiş olması gerekir.

Örneğin analog bir bilgi türü olan ses kaydının sisteme aktarılabilmesi için,

bilgisayarda ses kartı; bir video kaydının aktarılabilmesi için ise, bir video

kartının monte edilmiş ve ilgili programların yüklenmiş olması gerekir.

3.3.3. Gelen Elektronik Belgeler (Born Digital)

24

Kurumlarda bilgisayarlaşmanın hızla gelişmesiyle, belgeler de elektronik

ortamda doğmakta ve yine elektronik ortamda hedef bilgisayarlara ağlar

üzerinden elektronik belge olarak gönderilmektedir.

Günümüzde elektronik belge iletişimi için ulusal ve uluslararası alanda e-

posta sistemi çok yaygın olarak kullanılmaktadır. Bununla beraber Kamu-Net

gibi ulusal ağlar da gelişim göstermektedir.

Elektronik belgeler yerel bilgisayar ağları (LAN), geniş bilgisayar ağları

(WAN), intranet ve extranet gibi ağlarla belirli kurallar çerçevesinde, kolay ve

güvenli (göreceli olarak) olarak dolaşabilmekte ve giriş çıkış

yapılabilmektedir.

3.3.4. Gelen Faks Belgeler

Günümüzde birçok kurum ve işletme daha modern alternatifler bulunmasına

rağmen geleneksel alışkanlıkları nedeniyle fakstan vazgeçememektedirler.

Teleks makineleri 1978 ile 1988 yılları arasında en güvenli belge iletişim

aracı olarak görülmekteydi. Ulusal ve uluslararası alanda çok yaygın olarak

kullanılmaktaydı. Ancak faksın icadı teleks ve teleteks makinelerini gözden

düşürmüştür.

Faks cihazları ucuzluğu, güvenirliği, kullanım kolaylığı ve çok yaygın oluşu

nedeniyle hala belge iletiminde/dağıtımında yoğun olarak kullanılmaktadır.

Faksın tüm avantajlarından faydalanıp ve dezavantajlarından kurtulmak için

faks yönetim sisteminin elektronik belge yönetim sistemiyle bütünlenmesinin

yapılması gerekir. Sistemin faks bütünlemesi sağlanması durumunda, gelen

faks belgeleri otomatik olarak sisteme alınmış olacak, böylelikle faksın tüm

avantajları sayısal ortama taşınmış olacaktır.

25

Faks bütünlemesi yapılamaması durumunda ise, gelen faks kopyaları

taranarak sisteme alınabilir ki bu da emek yoğun bir çalışmayı beraberinde

getirir.

3.3.5. Gelen Film Tabanlı Belgeler

Mikrografi kelimesi; literatürde çok sıklıkla kullanılan belgelerin büyütme

olmaksızın okunamayacak kadar küçük görüntüler olarak film üzerine kayıt

teknolojisini tanımlayan terimdir. Mikrofilm ve mikrofilme alma günümüzde de

geniş kapsamlı kullanılmaya devam eden temel kavramlardır (Bordo

Doküman, 2005).

Bir tarih belirtmek gerekirse mikro-görüntülerin üretilmesi ilk olarak 1852 yılı

civarındadır. 1870'lerin güvercin postası modern mikrografinin temelini

atmıştır. Dokümanların filme alınmasının düzenlenmesi gerekmiştir.

Dokümanın fotoğraf!anması, pozlanan filmin üzerindeki saklı görüntüyü

oluşturan banyo işlemi, ardışık oranlı büyütme ve kağıda baskı alma için

cihazların tedarik edilmesi gerekmiştir.

Ancak 60 yıl geçmeden, bir grid paterni içine görüntülerin film üzerinde

kaydedilmesi 1930'ların sonuna doğru gerçekleşmiştir. Bu erken dönem

filmlerin çoğu kütüphanelerde kullanılan dizin kartlarının boyutundalardı.

Aynı sıralarda, film sayfası kullanarak mikro görüntülerin kaydedilmesini adım

adım tekrarlayan bir kamera dizaynı gerçekleştirilmiştir. Fransa'da bilinen

ismi FİŞ'tir. Bundan dolayı bu format için geçerli terim MİKROFİŞ olmuştur.

Fiş, orjinal olarak mikroformat içinde bilginin yayını ve dağıtımı amacıyla

tasarlanmiş olmasına karşın günümüzde geniş kapsamlı olarak veri işleme

sistemlerinden çıkan bilginin depolanması ve saklanması (arşivleme)

amaciyla kullanılmaktadır.

26

Mikrografi yani film tabanlı sistemleri EBYS'ye uyarlayan karma sistemler de

bulunmaktadır. Günümüzde özellikle büyük hacimli arşivlere sahip kurumlar

tarafından kullanılmaktadır. Devlet Arşivleri Genel Müdürlüğü örnek olarak

verilebilir.

3.4. Belge Tanıma Sistemleri

Elektronik belge sisteminde belge görüntüleri yeni bir ortama aktarılırken

tanıma süreçlerinden geçer. Bunlar, Optik Karakter Tanıma (OCR Optical

Caracter Recognition), Akıllı Karakter Tanıma (ICR-Intelligent Character

Recognition), Optik İşaret Tanıma (OMR-Optical Mark Recognition) ve

Barkod Tanıma yöntemleridir.

Bu sistemlere ek olarak, karakterlerin yorumlanmasını sağlayan yapay sinir

ağları (neural networks) da entegre edilmelidir.

3.4.1. Optik Karakter Tanıma

Optik karakter tanıma programı, basılı ve makine yazılarını (printed text)

tanımlar.

Taranan belgenin görüntü analizini ve karakter görüntülerini veri işlemede

kullanılan ASCII gibi normal elektronik belge sisteminde kullanılan karakter

kodlarına dönüştürür.

Optik karakter tanıma; Otomatik Karakter Tanıma (Automatic Character

Recognition) ve Metin Tanıma (TR_Text Recognition) olarak iki türlüdür.

Otomatik karakter tanıma ile her karakterin karşısına bir ASCII kod

atanmasıdır. Başarılı bir tanımanın göstergesi % 99.98 doğruluk derecesine

ulaşılmasıdır.

27

Metin Tanıma'da ise metinlerin sözcüklerinin ve içeriklerinin tanınmada etkili

olmasıdır. Alfa sayısal (harfler ve rakamlar) karakterlerin tanınmasında da

kullanılır.

3.4.2. Akıllı Karakter Tanıma

Akıllı karakter tanıma sistemi, sisteme aktarılan ve orijini el yazısı olan

belgeleri tanımlar. Kurum ve kuruluşlara posta yolu ile gelen el yazısı

mektupların tanıma işlemini gerçekleştirir.

3.4.3. Optik İşaret Tanıma

Optik işaret tanıma, elektronik ortamdaki işaretleri tanımlar. Düşük kaliteli

belgeler olarak adlandırılan faks ve fotokopi gibi belgelerin elektronik

belgelere dönüştürülmesi işlemidir. Dönüştürmedeki etkinlik sözcüklerin

doğru okunması ve formatın bozulmaması olarak tanımlanabilir.

3.4.4. Barkod Tanıma

Barkod (barcod); genelde dikdörtgen biçiminde olan, birbirine paralel çizilmiş

inceli kalınlı çizgilerden ve bu çizgilerin arasındaki boşluklardan meydana

gelen, siyah çubukların oluşturduğu bir semboldür (Biltec, 2005).

Özellikle barkodlu ürünlerle belgeler arasında bilgilerin ilişkilendirilmesi

açısından gerekli olabilmektedir. Barkodlar sayesinde bilgisayara otomatik

veri girişi hızlı bir şekilde sağlanmaktadır. Ayrıca yeni bir uygulama olarak

barkod bilgisi üzerinden tarama yapılabilmektedir.

2000'li yıllarda gelişen teknoloji ile birlikte başarının anahtarı olarak gösterilen

mobilite kavramı, ofislerde kullandığımız masaüstü ve dizüstü

bigisayarlarımızı PDA form faktöründe yanımızda taşımamıza imkan

sağlarken, buna paralel olarak barkod okuyucular da minyatür tarama

28

modülleri olarak el terminallerinin içerisine girerek hatasız ve hızlı veri

toplama uygulamalarının vazgeçilmez bir parçası olmuştur.

3.5. Dizinleme (İndeksleme) Sistemleri

Taramadan geçen basılı belgeler ve sisteme alınan elektronik belgeler

dizinleme sürecine tabi olunur. Bu süreçte miktar ne olursa olsun aranan

belgenin zamanında bulunması tüm kurum ve kuruluşlar için ciddi bir

sorundur. Bu nedenle; önceden çok iyi planlanmış dizinleme tekniği

araştırması ve uygulaması yapma zorunluluğu vardır.

Belgeler dizinleme aşamasını tamamlamasından sonra onaylama aşamasına

gelir. Yetkili personel tarafından onaylanan belgeler ilgili birimlere ve/veya alt

birimlere gönderildiği anda aynı zamanda arşivlenir.

Bu aşama belge yönetimi tekniği açısından devrim niteliği taşır. Basılı

belgelerde tüm süreçlerden geçen belgeler son aşamada arşivlenirken,

elektronik belgeler, EBY sistemi içinde, dizinleme aşaması sonrasındaki

onaylama aşamasının bitiminde arşivlenmektedir.

3.5.1. El ile Dizinleme Sistemleri

Belgeler, belirli arama kriterlerine baz oluşturacak özellikler dahilinde

dizinlemeye tabi tutulur. Belgelerdeki bilgilerden hareket edilerek oluşturulan

alanlar tanımlanabilir.

Örnek olarak bir fatura dosyasında; fatura numarası, fatura tarihi, faturanın

kesildiği yer, firma adı, malzeme adı gibi. Belge arandığında ise dizin

değerlerinden herhangi biri ile sorgulama yapılıp çok rahat ve kısa zamanda

erişilebilir.

29

3.5.2. Otomatik Dizinleme Sistemleri

İnsan emeği yerine, otomatik yapıların kullanıldığı sistemdir. Metnin üst veri

(metadata) bilgilerinin yanı sıra, metin içinde belirli sıklıkta geçen

kelimelerinin taranarak dizinlemesinin yapıldığı dizinleme yöntemidir.

Bu sistemin en keyifli özelliği, elektronik ortamdan ve faksla gelen belgelerin,

hiç beklemeden dizinlemesi yapılarak, ilgili birim ve/veya alt birime veya ilgili

yetkili personelin bilgisayarına 7 gün ve 24 saat gönderilebilmesidir.

Kağıt Bazlı Belgelerin Otomatik Dizinlenmesi

Basılı belgeler, tarayıcı ile taranır ve tanımlanır. Belgenin belli alanları dizin

alanı olarak tanımlandıktan sonra otomatik olarak dizinlenir. Dizinlemede

indeks numarası, tarama tarihi, nereden veya kimden geldiği, geldiği yerin

sayı numarası, belgenin üretim tarihi, nereye veya kime gideceği kutucukları

doldurulur. Dizinleme kuralları kurum ve kuruluşların ihtiyaçlarına göre

değişim ya da esneklik gösterebilmektedir.

Elektronik Belgelerin Otomatik Dizinlenmesi

Elektronik ortamdan gelen belgeler içeriklerinde taşıdığı ve üstlerindeki

bilgilerle otomatik olarak dizinlenebilir. Belgenin içeriğindeki bilgilerin yanı

sıra işlem anında bizim eklediğimiz bilgilerle bir arada bulunabilirler. Belgenin

içeriği olduğu gibi ana belleğe kaydedilir. Ek bilgiler ise bir veri tabanında

saklanır. Böylece veri tabanından bilgiye kolay erişim sağlanır. Ayrıca

dizinlemede "Anahtar Kelime" tanımlaması ve sınıflandırması da

yapılabilmektedir.

30

3.5.3. Tam Metin Dizinleme (Full Text lndexing)

Hızla gelişen EBYS teknolojileri sayesinde dizinleme işlemleri tam metin

dizinlemeye doğru kaymaktadır. Bu içerik tanımlama bazlı bir yöntemdir.

Belgeler içeriklerinden hareketle dizinlenmekte ve yine içerik bilgilerinden

hareketle geri çağrılabilmektedir. Görüntü (imaj) dosyalarının kullanılmaması

nedeniyle hem az yer kaplar hem de verimsiz belge arama işlemlerine yani

uzun sayılabilecek ekran aramalarına son verir.

Genelde de şu amaçlar için kullanılır:

1. Arşivlenecek olan her belgenin birbirinden farklı ve ortak indeks

alanları kullanmak mümkün değil ise.

2. Belgeler uzun yazılar içeriyorsa. Yasalar yönetmelikler, talimatlar,

kitaplar, prosedürler, dergiler gibi.

3. Belgelerin imajlarına değil, içindeki bazı kelimeleri içeren bölümlerine

ihtiyaç varsa.

Bu dizinleme yöntemi için yanlış okunan kelimeleri düzelten akıllı dizinleme

sistemi de bulunmalıdır. Bunun yanında bulanık mantık tekniklerini

kullanarak, arama sonuçlarında benzer kelimeleri döndüren motorlarda

kullanılabilir.

3.6. İş Akış Yönetim Sistemleri

İş akış yönetim sistemleri, belgelerin kurum içinde hangi birimlere ve/veya alt

birimlere gideceğinin ve kimlerin onayından geçeceğinin önceden

belirlenmesidir. Daha başka bir ifadeyle, belgenin üretiminden son aşamaya

kadar geçen süreçlerin planlanmasıdır.

İş akış yönetim sistemi; idarecilere, her bir işlemin hangi aşamada olduğunu,

nerede beklediğini veya takıldığını, hangi birimin veya kullanıcının ne kadar

31

zamanda işini bitirdiğini rahatlıkla takip imkanı verir. Böylece, kurumun

verimliliği ve performansı, yöneticilerin ise iş üzerindeki etkinlikleri arttırılabilir.

Bu nedenle, EBY sistemlerinin, iş akış sistemleriyle entegre edilebilmesi

kurum açısından büyük önem taşımaktadır (Kets, 2005).

Bilinen üç tür iş akış sistemi vardır. Bunlar anlık, yönetimsel ve üretimsel iş

akış sistemleridir.

3.6.1. Anlık (Ad-Hoc) İş Akışları

İş akışının kullanıcının inisiyatifine bırakıldığı bir sistemdir. Bu sistemde,

yetkili kullanıcı, işin kapsamına göre belgeleri gerekli gördüğü yerlere

yönlendirir.

Bu sistem hem dahili hem de genel EBY sistemlerinde mutlak surette

bulunması gereken özel bir iş akış sistemidir.

Çünkü, kurum ve kuruluşlarda, "gizli", "çok gizli" ve "kişiye özel" belgeler

olduğu gibi, iç denetim ve teftiş amacıyla kullanılan veya kurum ve

kuruluşların en üst yönetiminin tasarrufunda bulunması gereken, aynı

zamanda kurum ve kuruluşların yaşamsal çıkarlarının söz konusu olduğu

sırlar anlamında ayrı ve çok özel bir dağıtım sisteminin zorunluluğuna işaret

etmektedir.

3.6.2. Yönetimsel (Administrative) İş Akışları

İş akışının önceden, kuruluş aşamasında belirlendiği sistemdir. Belgenin

sisteme girmesinden veya sistemde üretilmesinden itibaren hangi birimlere

ve/veya alt birimlere gideceği, hangi onaylardan geçeceği ve kimler

tarafından kullanılacağı bellidir. Daha çok, kurum ve kuruluşların, dâhili EBY

sistemleri için tasarlanan genel iş akış sistemidir.

32

Kurum ve kuruluşların özelliklerine bağlı olmakla birlikte genel olarak; izin

talep formu, iş talep formu, hasta muayene talep formu, avans talep formu,

seyahat onay formu, pasaport talep formları, personel evlilik ve vefat

duyurularını örnek olarak gösterebiliriz.

3.6.3. Üretimsel (Productive) İş Akışları

Resmi ve kurumsal belgelerin en ince ayrıntısına kadar rotalarının belirlendiği

sistemlerdir. Kurum ve kuruluşların normal işlerinin yürütülmesi, yasal ve

kamusal yükümlülüklerinin yerine getirilmesinde ve yaşamsal faaliyetlerinin

sürdürülmesi bağlamında yaptığı rutin işlemlerdir.

Bu sistemde; tüm belgelerin dizinlenmelerinin ardından, en ince ayrıntısına

kadar tasarlanmış normal ve çift yönlü belge akışı kastedilmektedir. Genel

EBY sisteminin vazgeçilmez unsurudur.

3.6.4. İş Akış Yönetim Sistemlerinin Faydaları

İş Akış Yönetim Sistemlerinin sağladığı faydalar, aşağıda yer almaktadır:

 Süreç kontrolünde etkinleşme,

 Süreçlerde kapasite artışı ve hızlanma,

 Süreçlerin standart yapıya kavuşması

 Zorunlu işlerin disiplin altına alınması,

 Süreç dışı işlerin belirlenip planlanabilmesi,

 İşlerin tanımlı kurallara bağlı olarak sürece katılanlara otomatik

atanması,

 İşlerin iş akış sırasına uygun olarak atanması,

 Süreç izleme işleminin otomatik hale getirilmesi,

 İzlenebilirlik sayesinde performans ölçülmesi,

33

 Aynı ve farklı disiplinlerdeki kullanıcıların bilgi göndermesi, iş isteğinde

bulunması, istek ve sonuçların takip edilmesi ve yönetilmesi,

 Organizasyonel rol bazlı tanımlamalar sayesinde kurumsal süreklilik

sağlaması,

 Çalışanların işlere adaptasyon süresini düşürülmesi,

 Ortak kullanımda olan bilgilerin paylaşımı,

 Bilgi akışının iyileştirilmesi,

 İletişim esnekliği ve

 Verimlilik artışıdır.

Yapılan araştırmalarda onay mekanizmalarından geçen bir işin yaşam

döngüsüne bakıldığında %90 kayıp zaman, %10 işin gerçek zamanı olduğu

ortaya konmuştur.

3.6.5. İş Akış Yönetim Sistemlerinin Altyapısı

İAYS kullanıldıkları tüm verileri veritabanlarında saklarlar. İş akışında yer

alan kuyruklar veritabanında tutulan kuyruk kayıtları ile izlenmektedir. Söz

konusu kuyruklara ait bilgiler ise kayıtların alanlarını oluşturmaktadır

(Örneğin; süreçteki bir sonraki rol/katılımcı, adresi, vb). Ayrıca prosedürler,

kurallar, bağımlı görevler, işlem bazlı implementasyonlarda ve

veritabanlarında tutulmaktadırlar. Diğer uygulamalarla entegre olabilmek

amacı ile İAYS kendi veritabanlarını barındırmakta ve söz konusu

veritabanları aracılığıyla diğer sistemlerden bilgi alışverişi yapabilmektedirler.

İAYS geliştirme araçları şunlardır:

İş akış tasarımı: Kullanıcıların birtakım soruları yanıtlayarak ve/veya

ekranda akış diyagramları oluşturabilen grafik araçları kullanarak, iş akışını

tasarlamasını sağlamaktadır.

34

Kodlama (authoring) araçları: İş akışlarının kodlanmasını sağlamaktadır.

İAYS kullanıcılara göre grafik tabanlı, nesne tabanlı ve/veya kolay

tanımlanabilen “script” yazma alanları ile kodlama yapılmaktadır.

Elektronik form oluşturan araçlar: Bilgiyi alabilmek amaçlı olarak

ekranların/formların tasarım işlemleri sağlamaktadır.

Raporlama araçları: Kişisel veya grup tabanlı performansın

değerlendirilmesi ve süreç hakkında toplanan bilgilerin etkin kullanımına

yönelik raporların kullanıcılar tarafından hazırlanmasını sağlamaktadır.

3.6.6. İş Akışı Yönetim Sistemlerinde Bulunması Gereken Özellikler

Organizasyonlardaki iş süreçlerinin çeşitliliği, İş Akışı Yönetim Sistemlerine

dâhil edilebilecek özelliklerin sayısını artırmaktadır. Aşağıda, önemli görülen

bazı özellikler listelenmiştir. Bu özelliklerin, her İş Akışı Yönetim Sisteminde

bulunma zorunluluğu yoktur.

Rol Tabanlı İşlem Gerçekleştirme: İş akışında yer alacak kişilerin

belirlenmesi ve kaynaklara erişim hakları gibi güvenlik ayarları kişilerden

bağımsız olarak sürekliliği sağlayacak biçimde olmalıdır. Verilere ve

kaynaklara erişim hakları formülize edilerek organizasyonda yer alan

kişilerden bağımsız hale getirilebilmelidir. Kişilere, pozisyonları ve görevleri

göz önüne alınarak roller atanabilmeli ve İş akışında bu şekilde yer almalıdır.

Zaman Yönetimi: İş akışını oluşturan adımların tamamlanma zamanları

bulunmaktadır. Bir iş akışı adımı öngörülen zaman dilimi içerisinde

tamamlanmadığı zaman izlenebilecek alternatifler sunulabilmelidir. Böylece iş

akışının hatalı bir duruma düşmesi engellenmiş olacak ve süreklilik

sağlanmış olacaktır.

35

Kullanıcı Takvimi (İş Yükü) Yönetimi: Rol tabanlı tanımlama kullanıldığı

durumlarda, bir iş elemanını gerçekleştirmekle sorumlu gerçek kişinin tespiti,

o kişinin iş yükü değerlendirilerek yapılabilmelidir. Böylece aynı görevde

bulunan kişiler arasında dengeli yük dağılımı yapmak mümkün olabilecektir.

İzlenebilirlik: Organizasyonda yürütülmekte olan iş akışlarının, tanımlanan

yetkiler doğrultusunda izlenebilmesi, iş akışları üzerindeki kontrolü artırmakta

ve planlamayı kolaylaştırmaktadır.

Hatalı Durum Yönetimi: İş akışlarının yürütülmesi sırasında, bir sunucunun

çökmesi, ağ hatlarının kopması gibi birçok sebepten dolayı hatalar oluşabilir.

Oluşan hataların, iş akışı üzerindeki etkilerini en alt seviyede tutabilmek için

yetkili bir kişinin müdahalesiyle iş akışı geçerli bir konuma getirilebilmelidir.

Böylece o ana kadar gerçekleştirilen işlemler ve üretilen veriler

kaybolmayacaktır.

Doküman Yönetimi ve Arşivleme: Özellikle işlemlerin doküman tabanlı

yürütüldüğü organizasyonlarda bu özelliğe ihtiyaç duyulmaktadır. Bu tür

organizasyonlarda İş Akışı Yönetimi ve Doküman Yönetimi aynı anlamda

kullanılabilmektedir. Dokümanlara erişim hakları, aynı dokümanın farklı

adımlardaki versiyonlarının saklanması ve arşivlenmesi, doküman yönetimi

kapsamındadır.

Ofis Otomasyonu: İş Akışında yer alan verilerin görüntülenmesi,

düzenlenmesi ve değiştirilmesi her veri formatının ilgili olduğu uygulamayla

gerçekleştirilmektedir. Söz konusu verilerin en verimli biçimde

kullanılabilmesi için İş Akışı Yönetim Sistemi, uygulamalar arasında veri

paylaşımını mümkün kılabilmelidir.

36

3.7. Arşivleme Sistemleri

Elektronik belge yönetim sistemlerinde en önemli konulardan biri de

depolama yani arşivlemedir. Sistemin büyüklüğüne göre belirlenen farklı

arşivleme yöntemleri ve uygun teknolojik donanımlar tercih edilebilir.

Gartner grubun yaptığı araştırmalarda şirket dokümanlarının % 70-80'inin

arşivlenebilir olduğu ve insanların doküman ile olan işlerinin % 70'inin bunları

aramakla geçtiği saptanmıştır. Bu dokümanların % 25-30'una ise yanlış

depolama yüzünden hiçbir zaman ulaşım mümkün olmaz.

Bielawski (1996) ise atıl durumda bulunan belgeler için şu tespiti

yapmaktadır:

Bu tür bilgiler; eğitimin, işlemlerin, yol haritalarının ve diğer birçok aktivitelerin

temelini oluşturur. Aktiviteler ise iş sürecinin geliştirilmesi, değersiz bilgilerin

ayıklanması, değerli bilgilerin işlenebilmesidir.

Organizasyonlarda geri çağrılan ve işlenebilen bilgiler toplam bilgilerin ancak

% 10 ila 20'sini oluşturur. Bu bilgilere milyonlarca dolar harcamaktansa etkin

bir EBYS kurularak ve EBYS'nin güvenli ve kontrollü stoklanması,

kataloglama, dizinleme, ve kontrol ile değerli ve doğrulanabilir işlerin

muhafazası etkin bir şekilde planlanabilir. Geri kalan bu % 80'lik belgeler

diğer % 10-20'ye nispetle yönetilmeyen, kontrol dışı ve faydalanamayan

bilgilerdir.

Günümüzün rekabetçi dünyasında, EBYS teknolojileri ile rekabetçi bir avantaj

sağlamak, yani bu % 80'lik bilgiyi işlemek organizasyonlar için büyük bir fırsat

olabilir.

37

3.7.1. Görüntü Arşivleme Sistemleri

Görüntü arşivleme sistemleri (GAS) (Image Archiving Systems); kağıt tabanlı

belgelerin taranarak elde edilen görüntülerin elektronik ortama aktarılması ve

belirli kriterlere göre dizinlenmesi ve arşivlenmesidir.

Basit bir GAS için; bir tarayıcı, bir bilgisayar ve uygun bir yazılım yeterli

olabilmektedir. Sistem, kurum ve kuruluşların ihtiyaçları oranında ve ilgili

sistem yazılımının elverdiği ölçüde büyütülebilmektedir.

El yazısı mektuplar, daktiloda yazılan mektuplar, basılı belgeler, fakslar,

teleksler ve bilgisayar çıktıları taranarak sisteme alınmakta, tercih edilen

sistemle dizinlenerek arşivlenmektedir.

GAS; basit, ucuz, pratik ve çok kullanışlı olması nedeniyle günümüzde,

dünyadaki birçok kurum ve kuruluşta çok yaygın olarak kullanılmaktadır.

Ulusal arşivler, eski el yazmaları bu kapsamda ele alınmakta, bu yöntemle

değerlendirilmekte, ulusal ve uluslararası erişime ve kullanıma bu yolla

açılabilmektedir.

Ancak, GAS'a iş akış sistemi ve ek donanımlar eklenerek "Yönetim Sistemi"

adı verilen çeşitli uygulamalar yapılabilmektedir. Örneğin; "Görüntü Yönetim

Sistemi", "Doküman Yönetim Sistemi", "Elektronik Doküman Yönetim

Sistemi" veya "Elektronik Doküman Görüntü Sistemleri" gibi.

3.7.2. Belge Arşivleme Sistemleri

Belge arşivleme sistemi (BAS); kağıt tabanlı belgelerin yanı sıra elektronik

belgelerinde belirli kriterlere göre dizinlenerek arşivlenmesidir. EBY

sisteminin temel unsurudur.

38

Bu sistemlerde; kağıt belge, faks, video, ses, HTML sayfalar, mikrofilm, EDI

belgeleri, e-postalar, bilgisayar/mainframe çıktıları, CAD çizimleri ve sayısı

250'yi aşan elektronik belge (text document, spreadsheet v.b.) tipleri işlenip

yönetilebilmektedir.

Belge arşivleme sistemine, profil oluşturma, versiyonlama iş akışı ve

onaylama mekanizması gibi özellikler yüklenerek çeşitli talepleri karşılayacak

çözümler üretilebilmektedir.

BAS, ortalama ihtiyaçları karşılamak amacıyla kullanılabilmektedir.

Günümüzde birçok kurum ve kuruluş için hem ucuz hem de EBYS'ye geçiş

sürecinde en uygulanabilir tercih olarak gözükmektedir.

Özellikle internete açılan ve diğer netlerle (LAN; WAN; intranet, ekstranet)

elektronik ortamda belge alışverişi yapan kurum ve kuruluşlar için zorunlu bir

adım olmaktadır. Bilişim çağına entegre olmak günümüzde vazgeçilemez

öneme sahiptir.

3.7.3. Video Arşivleme Sistemleri

Video arşivleme sistemi; video belgelerinin arşivlenmesi, içerikleri üzerinden

sınıflandırma, ilişki oluşturma, özet çıkarma, dizinleme, akıllı sorgularla

videolara erişimi ve mevcut video verilerinden yeni video belgeleri

yaratabilme özelliklerini barındıran programlardır.

Videolar genelde yapıldığı gibi semantik olarak dizinlenebilmesi için bütün

olarak videonun izlenmesi gerekir. Videoların çokluğu ve uzunluğu altından

kalkılması çok zor bir sorun yaratmaktadır. Video bilgisinin miktarı,

karmaşıklığı arttıkça ve videolar arası bağlantı ve ilişki kurma ihtiyacı

belirdikçe video görüntü içeriklerinin otomatik analizi ve işlenmesi bir

zorunluluk haline gelmektedir. Bu sorunların üstesinden gelmek için iki farklı

yöntem kullanılabilir.

39

1. Video Sınıflandırma Bileşeni ile; ekran değişikliği algılama, anahtar

çerçeve hesaplama, tanım kümesi bilgisine dayalı kare sınıflandırma,

etkileşimli öğrenme ile içerik bazlı erişim yöntemleri kullanılması

yapılabilmektedir.

2. Kavramsal Sınıflandırma Mekanizması ile; video verileri/belgeleri

arasında semantik özellikler/dizinler ile ilişkileri sınıflandırmalar

yapmasını ve mevcut videolardan yeni video belgeleri/verileri

oluşturulması sağlanır.

Bu iki bileşenin birbirleriyle bütünlenmesi ile verimli bir arşiv oluşturulabilir.

Hem dahili hem de harici kullanıcılar aranabilir özetlere çevrilerek

sayısallaştırılan videolara ulaşabilirler. Genel faydalarını aşağıdaki gibi

özetleyebiliriz:

1. Analog, sayısal veya canlı video yakalama/kaydetme ve bu videolara

intranet/ekstranet/internet üzerinden hızlı erişim.

2. Akıllı video içerik analizi

3. Videoları görsel, aranabilir özetlere çevirerek sayısallaştırma (dosya

boyutunu düşürme)

4. Sayısal özetler üzerinden kolay göz atma ve düzenleme yapabilme

olanağını sağlayan içerik kataloglama.

5. Metin, görüntü veya video bilgileri üzerinden gelişmiş aramalar

yaparak, bütün videoyu oynatmak durumunda kalmadan istenilen

video parçasını bulabilmek.

6. Seçim sonucu gelen videoların ön görüntülerini masa üstünde bir

arada görme.

7. Yeni video hazırlama zamanı ve maliyetini düşürme.

8. Videoların az yer tutan anlamlı sayısal özetleri sayesinde bilgisayarda

ve ağ üzerinde video işletimini mümkün kılma.

9. Yeni video dağıtım kanallarından yararlanabilme.

40

3.7.4. Resim Arşivleme Sistemleri

Resim arşivleme sistemi renkli, siyah-beyaz ya da gri skala resimlerin

görüntü üzerinden kesilmesi ve yine seçilen kriterlere göre dizinlenerek belge

yönetim sistemine aktarılmasını sağlar. Aynı zamanda raporlama ve

monitoring araçları sayesinde sistemin sürekli izlenebilmesinde ve geçmişe

dönük kullanıcı ya da iş akışı bazlı raporlar üretebilmesine olanak tanır (Kets,

2004).

Özellikle kurum ve kuruluşların insan kaynakları birimlerinde, bankalarda,

nüfus idarelerinde ve emniyet birimlerinde çeşitli kullanım amaçlarına hizmet

eden farklı uygulamalar bulunmaktadır.

3.8. Giden Belgeler

Giden belgeler bilgisayardan giden numarası alarak alıcı adreslerine sevk

edilir. Giden belgeler kural olarak elektronik ortamda diğer sistemlere

gönderilir. Ancak şartlar farklı gönderi yöntemlerini kaçınılmaz kılabilir.

Sistem buna göre düşünülmüş olmalıdır.

3.8.1. Posta Olarak Giden Belgeler

Giden belgeler kural olarak önceden belirtilen adreslere gönderilmek

zorundadır. Adres posta adresi ise posta ile gönderilmek zorundadır. Bu

durumda elektronik belgeler giden bilgisayarından yazıcılara yönlendirilir.

Yazıcıdan alınarak zarflanıp posta idaresi veya kuryelerle alıcısına gönderilir.

3.8.2. Elektronik Olarak Giden Belgeler

Elektronik belgelerin bir EBY sisteminden diğer EBY sistemlerine veya

bilgisayarlara elektronik ortamda gönderilmesidir. Diğer bir ifadeyle, belgenin

giden bilgisayarından adresteki gelen bilgisayarına gönderilmesi işlemidir.

41

EBY sisteminin bulunmadığı durumlarda ise gönderilmesi gereken belgeler e-

posta olarak ta gönderilebilmektedir.

3.8.3. Faks Olarak Giden Belgeler

Kurumsal Faks Yönetim Sistemi bulunan EBY sisteminde, giden belgeler

faks olarak gönderilebilir. Bilgisayar cihazı olmayan müşteriler için son

derece iyi bir çözüm olabilmektedir.

Belge gönderildikten sonra gönderim belgesi alınabilir ve değişik

alternatiflerde sayısal olarak arşivlenebilir. Böylelikle e-posta gönderir gibi

rahatlıkla fakslar farklı hedeflere ve farklı miktarlarda güvenle gönderilebilir.

3.9. Bütünleşik İletişim Yönetim Sistemleri

EBYS ile bütün belge iletişimi özel ağ ile bilgisayar üzerinden yapıldığında

farklı ve daha özel bir ihtiyaç ortaya çıkmaktadır. Kullanıcılar belgelerle ilgili

konuşma ihtiyacı duymaktadır. Çalıştığı insanları görmek birtakım şeyleri

paylaşmak istemektedirler. Sesli, görüntülü ve yazılı görüşme ihtiyacı

duymaktadırlar.

EBY Sistemlerinin kurulması ile zamanla çalışan elemanlar (belge

gönderenler ve belgeleri alanlar) karşıdaki elemanları tanımak ve sohbet

etmek istemektedirler. Farklı bir sistemin yerleşmesi, çalışanlar üzerinde çok

farklı ve ciddi psikolojik bozulmalara neden olduğu bilimsel araştırmalarla

kanıtlanmıştır.

Teknoloji ve bilgi iletişim ağının gelişmesine bağlı olarak işte, okulda ve evde

uzun süre bilgisayar kullanan kişilerin sayısının her geçen gün arttığını, buna

paralel olarak da özellikle kas iskelet sistemi, göz ve psiko sosyal bazı

sorunlar ortaya çıkmaktadır.

42

Sosyal iletişim azalmakta ve çalışma performansları zamanla artan oranda

düşmektedir. Ancak bilgisayar başında uygulanacak birtakım etkinlikler

çalışma sürecinde olumlu faydalar sağlayabilmektedir.

Kişisel bilgisayar üzerinden görüntülü telefon görüşmesi, kısa mesaj, sesli

mesaj, e-posta gönderme ve alma ile faks iletişimleri mümkün olabilmektedir.

İletişim için kullanılan birçok farklı ortamın tek bir arabirim altında

birleştirilmesidir. Bu yolla:

 İletişim masrafları azaltılmakta.

 İletişim etkinliği yükselmekte.

 İletişim zamandan ve mekândan bağımsız olabilmektedir.

3.10. Mobil Erişim Sistemleri

Müteşebbislerin ve çalışanların zamandan ve mekandan bağımsız olarak

elektronik belgelere erişimine olanak sağlayan sistemlerdir.

Elemanların, iş gezileri esnasında, ihtiyaç duydukları belgeleri bulabilmeleri,

gözden geçirebilmeleri ve iş bağlantılarını yapabilmeleri açısından hayati bir

öneme sahip olabilir. Bu tür ihtiyaçlar göz önüne alınarak geliştirilen sistemle,

yetkili elemanlar her zaman ve her yerde, belgelere erişebilir, güncelleyebilir

ve başka kişilere ulaştırılabilir.

3.11. Kullanıcı Tanıma Sistemleri

Kullanıcı tanıma sistemleri, günümüz elektronik ortamında, yaşamsal öneme

ve ticari rekabete konu olabilen bir unsurdur. Teknolojiler hızla gelişmekte ve

kavramsal ifadelerde benzeşmeler yaşanmaktadır. Kullanıcı tanıma

sistemlerinde amaç, kullanıcıların kimliklerinin güvenli olarak doğrulanması

ve belgelerin tutarlılığını, bütünlüğünü ve doğruluğunu garanti etmektir.

43

3.11.1. Örüntü Tanıma (Biometrics)

Örüntü tanıma (biyometrik), kullanıcıların fiziksel ve davranışsal özelliklerini

tanıyarak kimlik saptamak üzere geliştirilmiş bilgisayar kontrollü, otomatik

sistemler için kullanılan genel bir terimdir. Hızla gelişmekte olan

teknolojilerden olan ses ve konuşma tanıma, parmak izi eşleştirme, yüz

tanıma, el tanıma ve retina taraması seçeneklerinden oluşmaktadır.

Uzaktan erişim ihtiyacı olan tüm kullanıcıların doğru olarak tanınması bütün

sistemler için ciddi bir sorundur. Amaç, yetkilendirilmemiş kişilerin erişimini

engellemektir. Sistemdeki mantık ise, kişinin kendine ait bilgiyi

değiştiremediği, devredemediği, unutamadığı ve sürekli üzerinde taşımak

zorunda olduğu fiziksel bir özelliği ile tanımaktır. İnsan beyninin diğer

insanları tanımadaki yöntemleri kullanır.

Faydalarını aşağıdaki gibi sıralayabiliriz:

 Şifre ezberleme ve kart taşıma zorunluluğu yoktur.

 Kişinin kendisi bizzat delildir.

 Taklit edilemez (yüksek güvenlik sağlar).

 Pratik ve kolaydır (birkaç saniye sürer).

 Aracısızdır, bürokratik engelleri ortadan kaldırır

44

4. ELEKTRONİK İMZA

4.1. Elektronik İmza Altyapısının Kurulması

Doküman Yönetim Sistemi vb. uygulamalar, her türlü bilginin ve kaynağının

daha şeffaf biçimde kaliteli hizmete sunulmasına, katılımcılığa ve verimlilik

artışına imkân sağlamaktadır. Öte yandan, bu uygulamaların, sunduğu

imkânların yanı sıra, bilgilerin yetkisiz değiştirilmesi, yok edilmesi, izinsiz

olarak elde edilmesi, kişi adına başkalarının işlem yapabilmesi gibi bazı

tehditler de ortaya çıkmaktadır. Elektronik imza sağlamış olduğu kimlik

doğrulama, veri bütünlüğü ve inkâr edilemezlik gibi özellikler ile sanal

ortamda yaşanabilecek söz konusu güvenlik ve güvenilirlik sorunlarını

çözmede katkıda bulunmaktadır. Ayrıca e-imza, elektronik ortamdaki belge,

dokümanların ve işlemlerin hukuki açıdan geçerli olmasını da mümkün

kılarak verimlilik artışını beraberinde getirmektedir.

Elektronik imzanın tanımını yapmak istersek şöyle bir tanımlama yapmak

mümkündür: Elektronik imza, şifreleme biliminin yöntemleri üzerine kurulmuş,

elektronik bir veride, verinin değiştirilerek aslının bozulup bozulmadığının

(tahrifata uğratılıp uğratılmadığının) tespitine imkân veren mekanizmaların

genel adıdır. Özellikle İnternet ve genel olarak tüm bilgisayar ağlarında

gelişme ve yaygınlaşma, iş süreçlerinin başından sonuna

gerçekleştirilebileceği yeni ortamlar haline geldi. Hızlı ve düşük maliyetli işlem

kolaylığı, giderek daha çok sürecin bu ortamlara taşınmasını gündeme

getirmiştir. Bu noktada da e-imza bilgi ve ağ güvenliğinden sorumlu bir

mekanizma olarak devreye girmektedir.

Elektronik imzanın günlük yaşamı etkileyen sonuçlarının tamamen hukuki

gereksinimlerden kaynaklandığını vurgulamak gerekmektedir. Elektronik

imza, Elektronik İmza Kanununda yer alan teknik ve daha doğru terimle,

45

“güvenli elektronik imza”, elektronik işleme kâğıt üzerindeki işlemle aynı

değerin verilmesinin koşulunu sağlıyor. Bu koşulu sağlarken, bir yanda

tahrifat yapılıp yapılmadığını ortaya çıkarıyor, öte yanda da işlem sahibinin

kimliğinin tespitine imkân veriyor.

Elektronik imza uygulamaları, 1990’lı yılların sonlarından itibaren tüm

dünyada hayata geçirilmeye başlanmıştır. Ülkemizde ise Elektronik İmza

Kanunu 2004 yılında yayımlanmıştır. Söz konusu Kanun, Avrupa Birliği

(AB)’ne uyum sürecinde 99/93/EC sayılı AB Direktifine uygun olarak

hazırlanmıştır.

4.2. Elektronik İmza Kullanımı

Elektronik imza kullanabilmek için temelde iki parçaya ihtiyaç vardır:

TK (Türk Telekomünikasyon) denetiminde bir ESHS’den (Elektronik Sertifika

Hizmet Sağlayıcısı) temin edilmiş olan bir nitelikli elektronik sertifika: Büyük

bir olasılıkla ESHS, sertifikada yer alan imza doğrulama verisine karşılık

gelen imza oluşturma verisini güvenli bir biçimde taşıyan ve imza oluşturma

işlemini üzerinde gerçekleştirebilen bir akıllı kart (veya akıllı çubuğu) da

nitelikli elektronik sertifikayla birlikte sağlayacaktır

Elektronik imza işlemine imkân veren bir yazılım uygulaması: Örneğin

İnternet üzerinde bir işlem yapıldığında işlemi tamamlamak için bir imzala

fonksiyonunu da yürütmek gerekecektir. Bu fonksiyon çalıştırıldığında imza

işlemi için akıllı kartın PIN kodu sorulacak, eğer doğru girildiyse işlem

tamamlanacaktır. Kısaca bu işlemi bir şifre girişine benzetebiliriz. Yazılım,

işlem bilgisini uygun bir formata dönüştürmekte, PIN kodunu kullanıcıdan

alarak, bunları imzalanmak üzere karta göndermektedir. İşlem sonucu

oluşturulan elektronik imzalı veri işlem bilgisi olarak sisteme

kaydedilmektedir. Kartla iletişime geçebilmek için bir kart okuyucuya da

ihtiyaç vardır, bunu da genellikle sertifikayı veren ESHS sağlamaktadır

46

Elektronik imza kullanımının sağladığı faydaları aşağıdaki gibi sıralayabiliriz:

 Kimlik doğrulama ve kullanıcıların kimliğinden emin olmak

 Kullanıcı hakları ve yetkilerini tanımlamayı kolaylaştırmak

 Kullanıcının inkâr edilmesi olasılığını ortadan kaldırır, iletişimde ve

alışverişte güven unsurunu artırmak

 Evrakın yapısal ve görsel olarak düzenliliğini ve kalite standartlarında

uygulanabilirliği getirmesi

 Evraka dayalı tahakkuk ve tahsilât işlemlerinde hızlı ve güvenilir bir

yapı

 Bilginin çok yönlü ve aşamalı olarak güncellenmesi, kontrol edilmesi

ve doğrulanarak yönetimde bir karar destek ünitesi olarak güvenle

kullanılması

 Gizliliği ve bütünlüğü sağlayarak, verilerin istenmeyen değişikliklere

karşı korunması, veri kaynağının daha rahat kontrol edilebilir hale

getirilmesi. Bu şekilde

o İletilen dokümanların tarihi ve zamanı doğrulanarak ta doküman

arşivi oluşturulması kolaylaştırmaktadır.

o E-devlete geçiş ve bilgisayar okur-yazarlığının teşvik edilmesi

açısından faydalıdır.

4.3. Elektronik İmzaya Geçiş Süreci

Güvenli ve birlikte çalışmaya uygun e-imza süreci için gerek ulusal düzeyde;

gerek kurumlar düzeyinde atılması gereken adımlar ve uyulması gereken

kurallar vardır.

Ulusal düzeyde atılması gereken en öncelikli adım güvenli, ekonomik ve

sorunsuz çalışan ulusal e-imza sistemi için gerekli yasal ve teknik alt yapıyı

oluşturmaktır. Ülkemizde bu adımda ön görülen yasal düzenlemelere (5070

sayılı e-imza yasası ve ikincil düzenlemeler) gidilmiş ve teknik altyapının

47

oluşturulması için de başta TÜBİTAK bünyesinde kurulan KSM (Kamu

Sertifikasyon Merkezi) yapılanması ile gerekli adımlar atılmıştır. Ulusal

düzeyde atılması gereken diğer bir adım ise, güvenli elektronik imza

oluşturma ve doğrulama yazılım ve donanımları için etkin bir denetim

sisteminin kurulmasıdır. Özellikle güvenli elektronik imza yazılımlarını

denetleyen ve onay veren bir mekanizmanın olması, imzaya olan güveni

arttıracak ve yaygınlaşmasını sağlayacaktır.

Kurumsal düzeyde yapılması gerekenleri ise şöyle özetleyebiliriz:

Bilgisayar altyapısını oluşturan gerekli yazılım ve donanım mevcut olmalıdır.

 Elektronik imza, açık/kapalı ağlar üzerinde veya çevrimdışı olarak

çalışan yazılım ve donanımlar kullanılarak oluşturulur. Elektronik

imzadan bahsedebilmek için öncelikle kâğıt üzerinde yapılan işlemler

ve iş süreçlerinin yazılımlar aracılığıyla bilgisayar ortamına aktarılmış

olması gerekmektedir.

 Kurum, elektronik imza oluşturma ve doğrulama uygulamalarının

gerçekleştirilmesinde stratejiler belirlemeli ve yazılımlar bu stratejilere

uygun gerçekleştirilmelidir.

 Bilgisayar ortamına aktarılmış işlemler üzerinde elektronik imza

oluşturma safhasında, uluslararası standartlara uygun güvenli

elektronik imza oluşturma yazılımları kullanılmalıdır.

 Elektronik olarak imzalanmış belgelerin gerektiğinde doğrulamasının

yapılmasına imkân tanınmalıdır. Doğrulama işlemi uluslararası

standartlara uygun olarak yapılmalıdır.

Bunlara ek olarak elektronik imzanın uygulandığı sistemler ile ilgili aşağıdaki

koşullar da yerine getirilmelidir:

48

 Elektronik imzanın oluşturulacağı ve saklanacağı sistemlerin

bulunduğu ortamlar kurumun güvenlik politikalarına uygun seviyelerde

ağ güvenliği şartlarını sağlamalı, sisteme erişim hakları da yine bu

politikalara uygun olarak tanımlanmalıdır.

 Sistemin işlevlerini düzgün bir biçimde yerine getirmesi ve sürekliliğinin

sağlanması için gerekli önlemler alınmalıdır.

 Sistemde yapılan işlemlerin güvenilir koşullarda kayıtları tutulmalıdır.

 Elektronik olarak imzalanan belgelerin düzenli aralıklarla yedekleri

alınmalı, arşivleme yapılmalıdır. Arşivleme yapılırken, elektronik

imzanın uzun dönemde güvenliğini sağlamaya yönelik kabul görmüş

standart yöntemler uygulanmalıdır.

 Kurumlar e-imza sistemlerini kurarken, büyüklüğü kurumların

ihtiyaçlarına, teknik altyapılarına ve personel sayılarına bağlı olarak

değişen maliyetleri karşılayacak sağlıklı bir finansman modeli

geliştirmelidir.

4.4. Türkiye’de Elektronik İmza

5070 sayılı Elektronik İmza Kanunu, 23.01.2004 tarihli ve 25355 sayılı Resmi

Gazete’de yayımlanmış ve 23.07.2004 tarihinde yürürlüğe girmiştir [9]. Söz

konusu Kanunun 20 nci maddesi uyarınca Telekomünikasyon Kurumunun,

ilgili tüm taraflarla yaptığı çalışmalar neticesinde hazırlanan “Elektronik İmza

Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik”

(Yönetmelik) ile “Elektronik İmza ile İlgili Süreçlere ve Teknik Kriterlere İlişkin

Tebliğ”, 6 Ocak 2005 tarihli ve 25692 sayılı Resmi Gazete’de yayımlanarak

yürürlüğe girmiştir.

5070 sayılı Elektronik İmza Kanununda iki tür elektronik imza tanımlıdır.

Birincisi, genel anlamdaki elektronik imzadır ve sadece imza sahibine aittir.

İmza sahibini tanımlayabilen, imza sahibinin yetkisi ve kontrolüyle

oluşturulmuş, diğer elektronik verilere herhangi bir değişikliği tespit edecek

49

şekilde bağlanmıştır. Bu tanım temel olarak PKI (Açık Anahtar Altyapısı)

tabanlı elektronik imzalara işaret eder. İkincisi ise “güvenli elektronik imza”dır

ve nitelikli sertifikaya dayanan ve güvenli elektronik imza oluşturma araçları

ile oluşturulan gelişmiş elektronik imzalardır ve ıslak imza ile aynı hukuki

sonucu doğurur .

2005 yılı içinde üç adet olan ESHS (Elektronik Sertifika Hizmet Sağlayıcısı)

sayısı, 2006 yılı içinde dörde yükselmiştir. 2005 yılı içinde toplam 1402 adet

nitelikli elektronik sertifika üretilmiş olup, 2006 yılının ilk 3 ayı içindeki miktar

ise 2005 yılındaki toplam satış miktarını geçmiş durumdadır.

Mevcut durumda 21 adet kamu kurumu nitelikli sertifika temin etmiş

durumdadır. Telekomünikasyon Kurumu, Maliye Bakanlığı Mali Suçlar

Araştırma Kurulu, Bankacılık Düzenleme ve Denetleme Kurumu, Devlet

Demiryolları, Çalışma ve Sosyal Güvenlik Bakanlığı, Türkiye İş Kurumu, Gazi

Üniversitesi Rektörlüğü, Türkiye İstatistik Kurumu, Bakırköy Kaymakamlığı

İlçe Milli Eğitim Müdürlüğü ve Dış Ticaret Müsteşarlığı bu kurumlardan

bazılarıdır. Doğalgaz projelerinin, doğalgaz şirketlerine elektronik ortamda

tesliminin e-imzalı olarak yapılması yönünde bir pilot proje, 2005 yılı

içerisinde Bursa’da başlatılmış ve görülen başarı üzerine söz konusu e-imza

uygulaması 2006 yılı içinde Balıkesir, Bandırma, Çorum, Kayseri ve

Samsun'da da kullanılmaya başlanmıştır. Diğer bir uygulama, e-imza ile

entegre olarak geliştirilen ve piyasaya sunulan kurumsal kaynak planlama

(ERP) uygulamasıdır.

Türkiye’de e-imzanın yaygınlaşmasının önünde en önemli engel olarak

pahalı sertifika fiyatları görülmektedir. Özel ESHS’ler tarafından sunulan

sertifikaların bir yıllık fiyatı 100–150 YTL arasındadır. Kurulum ücreti, akıllı

kart ve kart okuyucu gibi ek kalemlerle birlikte 200 YTL’nin üzerine

çıkmaktadır. Kamuya sunulan nitelikli sertifikaların fiyatı ise üç yıl için

yaklaşık 100 YTL olarak belirlenmiştir.

50

2006–2010 Bilgi Toplumu Stratejisi Eylem Planı’nda yer alan 83 no.lu eylem

“e-İmza Kullanımının Artırılması” olarak belirlenmiş ve açıklama kısmında şu

ifadeye yer verilmiştir; “e-İmza kullanımının kamu kurumlarında otomasyonu

destekleyecek şekilde yaygınlaştırılması amacıyla sadece kişilerce değil

yazılımlar tarafından da imza atılmasına yönelik çalışmalar yapılacaktır” [9].

AB ülkelerinde de, nitelikli sertifikaların otomatik imzalama yapan sistemler

için tüzel bir kişilik adına mı yoksa bir sunucu tarafından mı imza

oluşturulabileceği belirsiz bir durumdadır. Ülkemizde 5070 sayılı Kanuna göre

de sadece gerçek kişiler güvenli elektronik imza sahibi olabilecekleri için, söz

konusu eylem ile ilgili olarak, sorumlu kuruluş olarak belirlenen Adalet

Bakanlığı tarafından kanun değişikliği yapılması ya da başka düzenlemeler

yapılması gündeme gelebilecektir.

Türksat A.Ş. tarafından yürütülmekte olan ve 2007 yılı içinde başlatılması

öngörülen “E-devlet Kapısı” projesi kapsamında bazı hizmetlerin e-imzalı

olarak sunulması gündemdedir. Söz konusu uygulamaların e-imzanın

yaygınlaşmasına büyük katkılar sağlayacağı değerlendirilmektedir.

4.5. Elektronik İmzaya Geçiş Sürecinde Yaşanan Temel Sorunlar

Kurumlar e-imza alt yapılarını oluşturup kullanmaya geçtiklerinde, kimi

potansiyel sorunlarla karşılaşabilirler. Bunlar, temel olarak üç başlık altında

toplanabilir:

1. Kurumlar Arası Uyum Problemi: Elektronik imzanın veri formatının,

genel kabul görmüş bir standartta olmaması, bir başka kurumun

sistemi içinde anlaşılamaması ve imzanın doğrulanamaması sorununu

yaratacaktır. Bu konuda Telekomünikasyon Kurumu’nun 1 Haziran

2006 tarihli Kurul Kararı’nda tavsiye edilen, ETSI’nin (European

Telecommunications Standards Institute) yayınladığı TS 101 733 veya

TS 101 903 dokümanlarında yer alan imza formatları bulunmaktadır.

51

2. Elektronik İmza Yazılımlarının Güvenirliğinin Sağlanması: Elektronik

imzanın güvenliği, kullandığı açık anahtarlı altyapı teknolojilerine

dayanmaktadır. Ancak, elektronik olarak imzalanan dokümanın formatı

ve elektronik imzayı oluşturan yazılımlar da bu teknolojiden bağımsız

olarak imzanın güvenilirliği açısından önemlidir. Dokümanların içinde

barındırdığı macro, script gibi program parçacıkları elektronik imzanın

güvenilirliğini tehlikeye düşürmektedir. Bu tür program parçacıkları

yaygın virüs taşıyıcılar oldukları gibi, dokümanın farklı ortamlarda

(işletim sistemi, dokümanı görüntüleyen program, vs.), farklı

biçimlerde ekrandan kullanıcıya gösterilmesine neden olabilir. Bu

durumda, imza doğrulanabildiği halde, imzalayan kişi ile imzayı

doğrulayan kişinin ekrandan gördüğü metin veya anlamlı bilgiler

farklılık gösterebilir.

3. Kurumlar Arası Yazışmaların Elektronik İmzaya Geçirilmesi

Çalışmaları: Altyapısı olmadığı halde, genellikle kurum içi veya dışı

yazışmalarını kâğıt olmadan, elektronik imza ile elektronik ortamdan

yapmak isteyen kurumlar mevcuttur. Tüm kamu kurumlarının özellikle

de diğer kurumlarla olan yazışmalarını, elektronik ortamdan

yapabilecekleri bir altyapının sağlanabilmesi zorunluluğu ortaya

çıkmaktadır. Özelikle resmi yazışmalarda, üst yazı için veri tipi

standartının oluşturulması, üst yazı eklerinin imzalanması, paraf

atılması gereken yerlerde elektronik imzanın kullanılıp

kullanılmayacağı, mühür kullanımının tanımının yapılması gibi sorunlar

bu çalışmalarda yer alacaktır.

52

5. DOKÜMAN YÖNETİM SİSTEMİ UYGULAYAN ÖRNEK BİR
KURUMUN İNCELENMESİ

Günümüzde teknolojik uygulamaların daha etkin ve çeşitli olmasıyla beraber

kamu ve özel sektörde bu alanlara yönelim hızla artmaktadır. 15.1.2004

tarihinde kabul edilen ve 23.1.2005 tarihinde Resmi Gazete'de yayınlanarak

yürürlüğe giren 5070 sayılı Elektronik İmza Kanunu, gerekli teknolojilerin

kullanılmasıyla, standartlara uygun olarak atılacak olan elektronik imzaların

ıslak imza ile aynı hukuki sorumluluğu doğuracağını müjdelemiştir. İşte bu

sayede kağıtsız ofis artık bir hayal olmaktan çıkmıştır. Bu kanun kapsamında

uygulama yapan kamu kurumlarından biri de T.C. Sağlık Bakanlığı’dır. Bu

proje T.C. Sağlık Bakanlığı’na bağlı İdari ve Mali İşler Dairesi Başkanlığı

bünyesinde bir birim tarafından yürütülmektedir. 22.03.2010 tarihinden

itibaren HUKUK MÜŞAVİRLİĞİ birimi de DYS sistemine dahil edilmiştir

Doküman Yönetim Sistemi, kağıtsız ofis bakış açısı altında, Sağlık Bakanlığı

Merkez Teşkilatı dahilinde oluşturulan ve farklı kullanıcılar tarafından

kullanılan değişik tür ve kategorideki tüm dokümanların hayat döngüleri

boyunca sistematik olarak elektronik ortamda saklanması ve yönetilmesidir.

Dokümanların sisteme eklenmesi, versiyon/sürüm işlemleri, dokümanların

havalesi, havale edilen dokümanların takibi, kağıt ortamdaki evrakların

taratılması, dokümanların haklar çerçevesinde aranması gibi kurumun

dokümanlarıyla ilgili tüm işlevler bu modül vasıtası ile gerçekleştirilir

5.1. DYS Modülünün Temel Özellikleri

Kullanıcılar yetkileri çerçevesinde klasörleri ve dokümanları

görüntüleyebilmekte ve değiştirebilmektedirler. Böylelikle her kullanıcı bilmesi

gereken prensibine göre sadece hakkı olan dokümanlara eşilebilmektedir.

Doküman tipleri bazında profil tanımlama fonksiyonalitesi mevcuttur. Bu

fonksiyonalite ile her doküman için ortak olan özlük bilgilerinin (meta data)

yanı sıra istenilen bir doküman tipi için ekstra bilgiler tanımlanması

mümkündür. Bu durumda bu doküman tipine ait bir doküman eklenirken

53

kullanıcı bu ektra alanlara da bilgi girebilmektedir. Kısaca sistemde tutulacak

dokümanlar için girilmesi gereken alanlar dinamik olarak

tanımlanabilmektedir. Bu profil değerlerine göre arama yapmak ta

mümkündür. Kağıt ortamındaki evrakların taratılarak içerik şeklinde sisteme

dahil edilmesi mümkündür. Bunun için kullanıcının bilgisayarlarına bağlı

TWAIN destekli bir tarayıcının olması yeterlidir. DYS bünyesindeki

dokümanlar için sürüm (versiyon) kontrol mekanizması vardır. Böylelikle bir

dokümanın son halini alana kadar geçtiği aşamalar sistemde tutulabilecek,

yapılabilecek bir hata sonrası geri dönüş daha kolay olacaktır. DYS ile

dokümanlara ek eklemek mümkündür. DYS ile dokümanlardan birbirleri ile

ilişkilendirilebilmekte, bir dokümanın ilgi verdiği dokümanlar sistemde

tanımlanabilmektedir. DYS üzerinde dokümanların oluşturulma, okunma,

değiştirilme, silinme işlemlerinin hangi kullanıcı tarafından ne zaman

yapıldığına dair detaylı kayıt tutulmaktadır.

DYS sisteminde girilen her alana (özlük bilgisi veya profil bilgisi) göre

kapsamlı sorgulama seçenekleri vardır. Yapılan sorgulamalar kayıt

edilebilmekte ve kullanıcıların kullanımına yetki dahilinde verilebilmekte, VE

ve VEYA mantık operatörleri kullanılarak karmaşık sorgu kriterleri

oluşturulabilmektedir. Detaylı sorgulama sonrası sistemin listelediği

dokümanların istenilen alanlara göre raporlanması mümkündür. Sistemde

dokümanlar üzerinde tam metin araması (full text search) yapma imkanı

vardır. Böylece bir kullanıcı dokümanın özlük bilgilerinden herhangi birini

hatırlamasa bile dokümanın içerisinde geçen bir kelimeyi hatırlıyor ise bu

kelimeye göre arama yapabilmektedir. DYS’de doküman bilgilerini hızlı bir

şekilde tanımlayabilmek için şablon yaratma ve kullanma imkanı vardır.

Böylelikle kurumda benzer dokümanları oluşturmak için zaman kazanılır.

DYS ile kullanıcılar, listelerde görülen doküman alanlarını kendi kolay

kullanımlarına göre uyarlayabilmektedirler. DYS ile bir kullanıcı dokümanları

başka kullanıcılara/kullanıcı gruplarına havale edebilecektir. (Koordine, bilgi,

gereği yada benzeri amaçlar ile havale mümkündür.) DYS kullanıcılara,

kendilerine gelen evraklar olduğu durumda uyarı vermektedir. (Kullanıcılar e-

54

posta yolu ile de bilgilendirilmektedir.) Bir dokümanı havale eden kullanıcı

dokümanın gönderildiği kullanıcılar için okunma ve işlem yapılma durumlarını

ve yapılan işlemleri izleyebilmektedir. DYS kullanıcıya gelen dokümanları,

okunanları, okunmayanları, işlem yapılanları ve yapılmayanları ayırt edilecek

şekilde göstermektedir. Sistemde dağıtım planları tanımalabilmektedir. Bu

sayede her havale sırasında dokümanın gönderileceği kullanıcıları/kullanıcı

gruplarını teker teker seçmek yerine bu kullanıcıları/kullanıcı gruplarını içeren

tanımlı bir dağıtım planı tanımlanır ve havale sırasında bu dağıtım planı

kullanılararak havale etme süresi kısaltılır.

5.2. DYS evrak işlemleri modülünün incelenmesi

5.2.1. Evrak Ekleme

Harici Gelen Evrak Ekleme

Kullanıcı Şekil 2’de gösterildiği gibi SB Evrak Yönetim Sisteminin yanındaki
“+” işaretine tıklar ve altta listelenen klasörlerden kendi biriminin klasörünün

üzerinde sağ tıklayarak [Harici Gelen Evrak Ekle] düğmesine basılır.

Kullanıcının karşısına Şekil 3’de gösterilen Harici gelen evrak ekranı

çıkar.Kullanıcı en az yanında “*” işaretli zorunlu alanları doldurduktan sonra

 [Kaydet] düğmesine basarak evrakı kaydeder.

Harici Giden Evrak Ekleme

Kullanıcı Şekil 2’de gösterildiği gibi SB Evrak Yönetim Sisteminin yanındaki
“+” işaretine tıklar ve altta listelenen klasörlerden kendi biriminin klasörünün

üzerinde sağ tıklayarak [Harici Giden Evrak Ekle] düğmesine basılır.

Kullanıcının karşısına Şekil 5’te gösterilen Harici giden evrak ekranı

çıkar.Kullanıcı en az yanında “*” işaretli zorunlu alanları doldurduktan sonra

 [Kaydet] düğmesine basarak evrakı kaydeder.

55

Dahili Gelen/Giden Evrak Ekleme

Kullanıcı Şekil 2’de gösterildiği gibi SB Evrak Yönetim Sisteminin yanındaki
“+” işaretine tıklar ve altta listelenen klasörlerden kendi biriminin klasörünün

üzerinde sağ tıklayarak [Dahili Evrak Ekle] düğmesine basılır.

Kullanıcının karşısına Şekil 5’te gösterilen Dahili (Gelen/Giden) evrak ekranı

çıkar.Kullanıcı en az yanında “*” işaretli zorunlu alanları doldurduktan sonra

 [Kaydet] düğmesine basarak evrakı kaydeder.

Şekil 2. Evrak Listeleme Ekranı

Evraka Numara ve Tarih Alma

Harici Gelen Evrakın Numara Alması

Kullanıcı evrakı kaydettikten sonra Şekil 4’te gösterildiği gibi evrak

Tarihi/Saati/No alanının uygulama tarafından otomatik olarak doldurulduğu

görülür.

Harici Giden Evrakın Numara Alması

56

Kullanıcı harici giden evrakına numara almak için 1.2. maddedeki işlemleri

uyguladıktan sonra Şekil 5’te gösterilen [Evrak Sayısı Ve

Tarihi Al] kutusunu işaretler.Daha sonra [Kaydet] düğmesine basarak

evrakı kaydeder.

Kullanıcı evrakı kaydettikten sonra Şekil 4’te gösterildiği gibi evrak

Tarihi/Saati/No alanının uygulama tarafından otomatik olarak doldurulduğu

görülür.

Dahili Evrakın Numara Alması

Kullanıcı dahili evrakına numara almak için 1.3. maddedeki işlemleri

uyguladıktan sonra Şekil 6’te gösterilen [Evrak Sayısı Ve

Tarihi Al] kutusunu işaretler.Daha sonra [Kaydet] düğmesine basarak

evrakı kaydeder.

Kullanıcı evrakı kaydettikten sonra Şekil 4’te gösterildiği gibi evrak

Tarihi/Saati/No alanının uygulama tarafından otomatik olarak doldurulduğu

görülür.

Şekil 3. Harici Gelen Evrak Ekranı

57

Şekil 4. Evrak Numara ve Tarihi Alanı

Şekil 5. Harici Giden Evrak Ekranı

5.2.2. Havale İşlemleri

Evrakı Havale Etme:

Kullanıcının kaydedip numara aldığı evrakını havale etmesi işlemidir.Kullanıcı

bu işlem için Şekil 3-5-6’te gösterilen evrak ekranı üzerinde bulunan [Havale]

 düğmesine basar.

Kullanıcının karşısına Şekil 7’da gösterilen Havale Bilgileri ekranı çıkar.

Ekranda bulunan düğmelerden kullanıcı evrakını evrak şubelerine havale

etmek isterse düğmesine basar,

58

Kullanıcı evrakını merkez teşkilat birimlerine havale etmek isterse

düğmesine basar.

Kullanıcı evrakını merkez teşkilat biriminde bulunan kullanıcılara havale

etmek isterse düğmesine basar.

Kullanıcı evrakını kendi oluşturduğu havale şablonlarına göre havale etmek

isterse düğmesine basar.

Kullanıcı evrakı havale edeceği yerin seçimini Şekil 8’de gösterilen ekranda

görüldüğü gibi seçeceği birimin üzerine tıkladıktan sonra düğmesine

basarak tamamlar. Daha sonra Şekil 7’da gösterilen havale bilgileri ekranı

üzerinde bulunan düğmesine basarak havale işlemini gerçekleştirir.

Şekil 6. (Gelen/Giden) Dahili Evrak Ekranı

59

Şekil 7. Havale Bilgileri Ekranı

Şekil 8. Seçim Sayfası

60

5.2.3.Gelen Evraklar

Gelen Evrakların Okunması:

Kullanıcıya havale ile gönderilen evrakların okuması işlemidir.Bu işlem için
kullanıcı Şekil 9’de gösterilen Gelen Evrakların üzerine tıklar.Ekranın sağ

tarafında kullanıcıya gönderilmiş evraklar listelenir.

Evraklardan ,koyu siyah renkte olanlar okunmamış evraklar,açık siyah

renkte olan evraklar okunmuş evraklar,yeşil renkte olan evraklar işlemi

tamamlanan evraklar,Kırmızı renkte olan evraklar ise işlem süresi 15 günü

geçen evraklardır.

Kullanıcı gelen evrakını okumak için Şekil 9’de gösterilen listeden ilgili
evrakın üzerinde sağ tıklar ve [Görüntüle] düğmesine basar. Kullanıcının

karşısına Şekil 10’da gösterilen “Gönderilen Evrak Ekranı” çıkar.Kullanıcı

 [Görüntüle] düğmesine basarak evrakın başlık bilgilerini

görüntüler, [İndir] düğmesine basarak evrakın içeriğini görüntüler,

[Taşı] düğmesine basarak evrakı başka bir klasöre taşır, [Geri İade
Et] düğmesine basarak evrakını iade eder, [Havale Et] düğmesine

basarak evrakı 2.1. maddesinde anlatıldığı gibi havale eder.

Kullanıcı Evrakını okuduktan sonra Şekil 9’de gösterilen ekran üzerinde
bulunan [Okundu Olarak İşaretle] düğmesine

basar.Kullanıcı evrakla ilgili işlemlerini tamamladıktan sonra
[İşlem Tamamlandı] düğmesine basar.

Kullanıcı evrakını okundu olarak işaretle düğmesine basarak okuduktan

sonra evrakı Şekil 9’de gösterilen gelen evrakların altında bulunan

“Okunanların” altında listelenir. Aynı şekilde evrakını işlem tamamlandı

düğmesine basarak evrakın işlemini tamamlarsa evrak “İşlem

tamamlananların” altında

61

listelenir.

Şekil 9. Gelen Evrakları Listeleme
Ekranı

Şekil 10. Gönderilen Evrak Ekranı

62

5.2.4.Havale İle Gönderilen Evrakın Takibi

Kullanıcının kaydettiği evrakın havalesini takip etmesi işlemidir. Bu işlem için

kullanıcı Şekil 11’da gösterilen evrak ekranında bulunan [Havale Bilgileri]

Tabına basar.Kullanıcının karşısına Şekil 11‘de gösterilen Havale Bilgileri

ekranı gelir.

Kullanıcı ekranda evrakı havale eden kullanıcı

nın,kullanıcıgrubunu,Merk.Teş.Birimini,adını ve Gönderme zamanını görür.

Ekranda bulunan [Görüntüle]düğmesine basıldığında kullanıcının

karşısına Şekil 12’de gösterilen havale bilgileri ekranı gelir.Kullanıcı Şekil

12’de gösterilen ekrandan evrakın hangi direktifle ,hangi

kişi(ler)e/makam(lar)a havale edildiğini görür.

Kullanıcı Şekil 11’da görülen [Okunma Bilgileri] düğmesine

basar.Kullanıcının karşısına Şekil 13’de gösterilen Evrak Okunma Bilgileri

Ekranı çıkar.Kullanıcı ekranda evrakını havale ile gönderdiği kullanıcıların

okunma ve işlem tamamlama bilgilerini görür.

Kullanıcı Şekil 11’da görülen düğmesine basarak evrakını gönderdiği tüm

kişilerden toplu halde geri çekebilir. Eğer bir veya birden fazla kullanıcıdan

geri çekmek isterse Şekil 13 de yer alan düğmesini kullanarak teker teker

geri çekme işlemi yapabilir.

Kullanıcı ekranda bulunan [Yapılan İşlem] düğmesine basarak havale ile

gönderilen evrakın üzerine yapılan işlem açıklamasını görür.

63

Şekil 11. Gönderilen Evrak Ekranı

Şekil 12. Havale Bilgileri Ekranı

64

Şekil 13. Havale Bilgileri Ekranı

5.2.5. Bilgi Edinme
http://eposta.saglik.gov.tr url adresinden bilgi edinme linkine tıklanarak

aşağıdaki ekran doldurulup onay iste tıklanıyor

65

bilgiedinme@saglik.gov.tr adresinden kişinin e-postasına gönderilen Bilgi

Edinme linkine tıklayıp forma ulaşılıyor. Gerekli yerleri doldurup gönderilen

form, SABİM birimindeki ilgili personelin DYS sistemindeki klasöründe “

Gelen Başvurular” kısmında gözüküyor.

66

SABİM personeli başvuruyu inceleyip ilgili Birime havale ediyor. İlgili Birimin

verdiği cevap başvuran kişinin e-postasına gönderiliyor aynı zamanda Bilgi

edinme modülünde de gözüküyor.

5.3. Türkiye’de Kağıtsız Ofis Uygulamana Geçen Diğer Firmalar

Doküman yönetim sistemine geçişte pek çok firma çözüm üretmektedir.

KETS, GGSoft, das, matris bilişim, domino, team work gibi pek çok firma

firmaların ihtiyaçlarına cevap verecek çözümler sunmaktadırlar.

KETS firması kağıtsız ofis projesi bünyesinde bankacılık sektöründe çalıştığı

firmalar arasında Finansbank yer almaktadır. Finansbank'ta müşteri

talimatları faks yolu ile de kabul ediliyor, müşterilerden şubelere fakslanan

dokümanlar, şube çalışanları tarafından işleniyordu. Bu çalışma tarzı için her

67

şubede en az bir eleman bulundurulması gerekiyordu. Genel Müdürlük'ten bu

talimatları izlemek olanaksız ve bir aksaklık durumunda çözüm üretmek çok

zor olabiliyordu. Finansbank bu proje ile, tüm şubelerini müşterileri ile

birlikte birer kontak noktası olarak pozisyonlayarak, müşteri işlemlerinin bir

sistem dahilinde, düzenli bir şekilde operasyon merkezine iletilmesini ve bu

dökümanlar üzerindeki işlemlerin operasyon merkezi tarafından hızla

gerçekleştirilmesini amaçlıyor. Bu sistemle, daha az sayıda personelle, daha

kısa sürede, daha fazla işlem yapmak mümkün olabilmektedir.

KETS, geliştirdiği FOMER veya benzeri doküman yönetim sistemleri ve

bilginin etkin yönetimi uygulamaları ile şirketlerin operasyonel maliyetlerini

düşürmelerine, bunu yaparken iş kalitelerini korumalarına ve hatta

arttırmalarına olanak sağlıyor. Bankacılık Merkezi Operasyon Birimi

Otomasyonu, şubelerde gerçekleştirilen bankacılık işlemlerini

merkezileştirerek, daha az insan kaynağı ile varolan işlem yükünün

taşınmasını, böylece açığa çıkan insan kaynağının farklı alanlarda

kullanılabilmesini, işlemlerin kontrollü yapılmasını ve doküman arşivinin

elektronik ortamda oluşmasını sağlıyor.

Uygulamanın Kazançları:

Finansbank, operasyonlarını merkezileştirerek işlem sürelerinde çok büyük

bir düşüş sağlamıştır. Tüm işlemlerin uzmanlaşmış kadrolar tarafından

minimum hata oranı ile gerçekleştirilmesi, hata oluşması durumunda hata

kaynağına ulaşmanın kolaylığı, işlemleri raporlama ve izlemenin mümkün

olması, dokümanların elektronik ortamda arşivlenmesi ve arşive ulaşma

kolaylığı proje ile birlikte gelen diğer avantajlardan bazılarıdır.

Dokümanlar IBM Content Manager'da saklanmaktadır. İleride EIP (Enterprise

Information Portal) kullanımına geçilerek, belgelerin şubeler tarafından web

üzerinden görüntülenebilmesi hedeflenmektedir.

68

Firmanın beraber çalıştığı bir diğer firma ise Tüpraş İzmir Aliağa

Rafinerisi’dir. Oldukça geniş ve dağınık bir alanda kurulmuş olan Tüpraş

İzmir Aliağa rafinerisi içerisinde kağıt ortamda bulunan evrakların dağıtım ve

takibi "Haberleşme" departmanı tarafından ve tek bir noktadan yapılmaktadır.

Haberleşme departmanı, kağıt ortamdaki evrakları takip edebilmek ve uygun

şekilde dağıtabilmek için mümkün olan en iyi yöntemleri kullanmaya

çalışmasına rağmen, bu konuda büyük sıkıntılar yaşamaktadır.

Haberleşme departmanının başlıca görevleri; rafineriye posta, kargo, faks ve

diğer yöntemler ile gönderilen evrakların tek bir merkezden alınması, kayıt

altına alınıp arşivlenmesi, daha sonra da ilgili her alıcı için bir kopyasının

çıkarılıp alıcısına ulaştırılması; rafineriden dışarıya gönderilecek tüm

evrakların hazırlayan müdürlüklerden gönderim listeleri ile birlikte teslim

alınması, kayıt altına alınıp arşivlenmesi ve kopyalarının çıkarılıp

gönderileceği yerlere posta, kargo, kurye, faks gibi yöntemler ile

gönderilmesi; rafineri içerisindeki müdürlüklerin kendi aralarında yaptıkları

yazışmalara ait evrakların gönderen müdürlükten imza karşılığı teslim alınıp

gönderildiği müdürlük yada müdürlüklere ulaştırılması ve rafineri içerisindeki

müdürlüklerin bir evrağa ulaşmak istemeleri durumunda istenilen evrağı

arşivden bulup bir kopyasını çıkarılması ve ilgili müdürlüğe ulaştırılmasıdır.

Tüm bu işleri yapabilmek için ilk ihtiyaç, evrakların güvenli ve hızlı bir şekilde

müdürlüklere teslim edilmesi ve müdürlükteki evrakların alınıp haberleşme

departmanına getirilmesidir. Aliağa rafinerisi, bu işi başarabilmek için;

rafineride eleman taşımak için kullanılan minibüslerden yararlanmakta, günün

belirli saatlerinde bu minibüsler ile rafineri içerisinde evrak dağıtımı

yapmaktadır. Ancak evrakların özel olarak imzalanması gerektiğinde, gizli

evraklarda ya da acil evraklarda bu dağıtım yeterli hızı ve güvenliği

saplamadığı için moto-kuryeler kullanılmakta ve bu da hem dağıtım işini

zorlaştırmakta, hem de masrafları arttırmaktadır. Tüm bu dağıtım işlemleri

sırasında yaşanan karmaşa nedeni ile evraklar bazen ulaşması gereken

yerden farklı bir yere teslim edilmekte, bazen de hiç bir yere teslim

edilemeden kaybolmaktadır. Ayrıca evrakların güvenliği o anda evrağın

69

dağıtımını yapmakla yükümlü kişinin ellerine teslim edilmekte, tüm güvenlik

sistemi evrağı taşıyan kişinin iyi niyetine bırakılmaktadır.

KETS'in sunduğu Evrak2000 çözümü ile tüm sorunlarını geride bırakan

Tüpraş İzmir Aliağa rafinerisi, evrakların haberleşme departmanından teslim

alınmasından tüm alıcılara teslim edilmesine, dışarıya gönderilecek

evrakların bilgisayar ortamında hazırlanmasından gideceği yere otomatik

olarak fakslanmasına, hazılanan evrağın kullanıcılar arasında paylaşılarak

hazırlanmasından otomatik olarak onaya gönderilmesine kadar bütün

ihtiyaçlarını bilgisayar kontrolünde ve yarı otomatik olarak karşılamaktadır.

Evrak2000, gelen evrakların faks sunucuları tarafından doğrudan

bilgisayarlar tarafından alınmasını, gelen diğer evrakların ise tarama

istasyonlarında taranarak yine bilgisayar ortamına aktarılmasını sağlıyor. Bu

sayede rafineriye dışarıdan gönderilen tüm evraklar bilgisayar ortamına

alınmakta, daha sonra haberleşme departmanında index istasyonları aracılığı

ile arşivlenip ilgili kulanıcılara otomatik olarak yine bilgisayar ortamında

gönderilmektedir. Evrakların kullanıcılara gönderilmesi, Evrak2000'in kendi

uygulamaları ile yapıldığından yetkisi olmayan kullanıcıların bu evrakları

görüntülemesi ya da üzerinde değişiklikler yapmasına engel olunmaktadır.

Ayrıca Evrak2000 kullanıcılara gönderilen evrakları kendi uygulamaları

dışında SMTP sunucusu ile kullanıcıların elekronik posta adreslerine de

gönderebilmekte, ancak bu işlemi yaparken evrağın kendisini göndermek

yerine, yine Evrak2000'in kendi uygulamaları tarafından açılabilecek olan ve

sadece evrağın Evrak2000 sistemi içerisindeki kayıt numarasını içeren bir

dosya gönderir. Bu sayede elektronik posta programını açabilen kullanıcılar,

evrağa erişebilmek için ayrıca Evrak2000'in kendi yetkilendirme sisteminden

de geçmek zorunda kalırlar. Bu da evrağın güvenliğini elektronik posta

programına bırakmamak için ideal bir çözümdür.

Evrak2000 ayrıca rafineri içerisinde hazırlanıp dışarıya gönderilmesi gereken

evraklar ile ilgili de iki farklı çözüm içerir. İstenirse hazırlanmış evraklar

muhaberat birimi tarafından tüm işlemleri yapıldıktan sonra Evrak2000'in

70

tarama ve indexleme istasyonları aracılığı ile arşive kaydedilip rafineri

içerisindeki ilgili kullanıcılara gönderilir, ya da bu evraklar Evrak2000'in

Microsoft Word ile entegre olarak çalışan uygulamaları ile doğrudan

Evrak2000 içerisinde hazırlanıp tüm onay süreçlerini yine bilgisayar

ortamında geçtikten sonra otomatik olarak fakslanır, posta ve kargo için

adres etiketleri ya da zarfları basılarak gönderime hazırlanır. Bu hazırlanma

sürecinde birden fazla kullanıcı bir arada çalışarak evrağı parça parça

hazırlayabilir, yetkileri doğrultusunda evrakları onaya sunabilir, evrak

hazırlanma sürecindeyken birbirlerine notlar aktarabilirler.

Gelen ve giden evrakların yönetim ve arşivi dışında Evrak2000, rafineri

içerisindeki kullanıcıların hazırladıkları ve müdürlükler arasında gidip gelen iç

yazışmaların da arşiv ve yönetimini gerçekleştirir. Evrak2000 sayesinde

doğrudan Evrak2000'in Microsoft Word ile entegre edilmiş uygulamalarında

hazırlanan evrakların hazırlanma süreçlerinden onaylarının tamamlanıp

dağıtımının yapılmasına kadar geçen tüm safhalar, doğrudan bilgisayar

ortamında ve haberleşme departmanının çalışmasına gerek kalmadan

tamamlanmaktadır.

Kazançlar:

Bu çözüm sayesinde Aliağa rafinerisi, gelen ve giden evrakların dağıtımı, iç

yazışmaların müdürlükler arasında teslimatı gibi bir çok büyük problemden

kurtulmakla kalmamış, tüm bu problemlerden daha fazla zaman

harcanmasına ve hata yapılmasına neden olan arşivden evrak bulma

problemini de başarılı bir biçimde çözmüştür.

KETS'in geliştirmiş olduğu Evrak2000 çözümü sayesinde masraflar

azaltılmış, sürekli olarak işleyen minibüs ve moto-kurye trafiği ortadan

kaldırılmış, haberleşme departmanının yükü sadece evrak girişleri ile

sınırlandırılmış, evrakların fiziksel olarak arşivlenmesi ve arşivdeki yerlerinin

bilinmesinde bilgisayardaki kopyaları ile entegrasyon sağlanmış, kısaca

71

rafinerinin işleyişine sadece tek bir çözüm ile bir çok yönden hız ve verimlilik

kazandırılmıştır.

Tüm büyük kuruluşlarda uygulanacak bu tür çözümler ile milli servetimizin

korunması, çevreye verilen zararın azaltılması ve iş gücü veriminin

arttırılmasıdır.

72

6. SONUÇ

Günümüzde bilgi, kurumlar veya işletmeler için çok değerli bir kaynaktır ve bu

kaynağın ne kadar önemli olduğu anlaşılamamaktadır. Özelikle bilginin etkin

bir biçimde yönetilmesinin bir kurumun işlevlerine yapacağı katkıyı inkâr

etmek, artık imkânsızdır. Kurum içerisindeki organizasyonel birimler

arasındaki bilgi alışverişinin sağlıklı olması, o kurumun verimli bir biçimde

yönetildiğinin göstergesi sayılabilir. Bilginin sağlıklı bir şekilde yönetilmesi,

yöneticilerin kurumla ilgili önemli kararlar almasında yönlendirici bir etken

olacaktır. Kurum veya işletmenin uzun vadede kendine hedefler koyması ve

bu hedeflere ulaşmasında gerekli tedbirleri alabilmesi, yöneticilerin bilgiye

doğru bir biçimde ve zamanında ulaşmasına bağlıdır.

Doküman Yönetim Sistemi, kurum veya işletmenin kendisi için yaşam

kaynağı olan bilgileri saklamasında ve kullanmasında faydalanılan temel

araçlardan biridir. Bilgisayar kullanımının işletme ve kurumlarda çok

yaygınlaştığını dikkate aldığımızda, bir organizasyonun faaliyetlerini

hızlandırmadaki etkinliğini de göz ardı edemeyiz. Doküman Yönetim

sisteminin uygulamaya geçmesi ile birlikte, süreçlerin bilgisayar ortamında

gerçekleşmesi, kurumda çalışanların bilgiye çok çabuk biçimde ulaşabilmesi,

kurumun işlevselliğini arttıracak, yöneticilerin denetleme yapabilme ve karar

verebilmelerini kolaylaştıracak, sonuçta da; işletme veya kurumun daha

düzenli, daha verimli ve daha planlı olarak yönetilmesini sağlayacaktır.

73

KAYNAKLAR

1. KETS Ltd. Şti. http://www.kets.com/tr/ornek.projeler/, (2010)

2. T.C. Sağlık Bakanlığı Doküman Yönetim Sistemi
http://dys.saglik.gov.tr/baf/sbdocumentmanagement/default.htm,(2010)

3. Das Doküman Arşivleme ve Yönetim Sistemleri A.Ş, (2008).
http://www.das.com.tr/Default.asp?id=3

4. Bensghir. T. K., Topcan. F., “Türkiye’de Kamu Kurumlarının Elektronik
İmza Alt Yapı ve Uygulamalarının Değerlendirilmesi”, Ulusal E-İmza
Sempozyumu, (2006).

5. Altınöz M. , “Dosya ve Arşiv Yönetimi”, Nobel Yayın ve Dağıtım,
(2003).

6. Demiray, K., “Temel Türkçe Sözlük”, İnkılap Kitapevi, İstanbul,
(1985).

7. Hare, C. E., Jullia Mc L., “Devreloping a Record Management
Programme”, London,(1997).

8. Kennedy, J., Schauder, C., “Records Management”, Cheshire
Longman, (1994).

9. Külcü, Ö., “Üniversitelerde Belge Yönetimi”, H.Ü. Sosyal Bilimler
Enstitüsü, Ankara, (1998).

