
IT-515 1

IT-515 E-Devlet ve e-Dönüşüm

Türk Hava Kurumu Üniversitesi
Bilişim Teknolojileri Yüksek Lisans Programı

2014

Türkiye 2018 Bilgi Toplumu Stratejisi Değerlendirmesi
(BU SUNUMUN KISMEN yada TAMAMEN

BAŞKA YERDE KULLANILMASI,
HAZIRLAYAN KİŞİNİN İZNİNE BAĞLIDIR)

Ensar KILIÇ
ensarkilic5@gmail.com

Ders Öğretim Görevlileri
Dr. İzzet Gökhan ÖZBİLGİN

Mustafa AFYONLUOĞLU

IT-515 2

SUNUM PLANI

� BİLGİ NEDİR?

� ÜLKEMİZDE BİLGİ TOPLUMU STRATEJİSİNİ HAZIRLAYAN YETKİN KURUM

� TÜRKİYE’DE BİLGİ TOPLUMU ÇALIŞMALARI

� TÜRKİYE’NİN BİLGİ TOPLUMUNA YÖNELİK TEMEL POLİTİKA METİNLERİ (1999-2013)

� 2018 BİLGİ TOPLUMU STRATEJİSİNE GİRİŞ

� BİLGİ TOPLUMU STRATEJİSİNİN AMACI?

� BÜYÜME VE İSTİHDAM VERİLERİ /HEDEFLER 2000-2012

� 2014-2018 BİLGİ TOPLUMU STRATEJİSİVE EYLEM PLANI EKSEN BAZINDA DEĞERLENDİRİMESİ

� BİLGİ TOPLUMUNDA YENİ UFUKLAR

� BİLGİ TOPLUMU POTANSİYELİ

� STRATEJİ VE 2018 HEDEFLERİ

� ÇELİŞKİLER

� OLUMLU VE OLUMSUZ YÖNLERİ

� SONUÇ

IT-515 3

GİRİŞ

� BİLGİ NEDİR?

� Doğru ve ya yanlış bildiğimiz her şeye bilgi diyebiliriz.

� İnsan aklının erebileceği olgu, gerçek ve ilkelerin bütünü

� Öğrenme, araştırma veya gözlem yolu ile elde edilen gerçek

� BİLGİ ÖNEMİ NEDİR?

� İnsan hayatını kolaylaştırır.

� Paylaşıldıkça büyür,

� Doğruluğu ve güvenilirliği önemlidir.

� Bilgi toplumun içinde var olan;

kullanıldıkça şekillenen, araştırdıkça karşımıza yeni halleriyle çıkan,

yenilediğimizde bize fayda sağlayan nesnel bir bileşimdir.

IT-515 4

ÜLKEMİZDE BİLGİ TOPLUMU STRATEJİSİNİ HAZIRLAYAN YETKİN KURUM

� Eski adıyla Devlet Planlama Teşkilatı (DPT)

• Bilgi Toplumu Dairesi (BTD 2003)

� 26 Haziran 2011 Tarihinde yayınlanan 641 sayılı KHK ile
Kalkınma Bakanlığına verilmiş olup;
(BTD statüsü 641 sayılı KHK sürdürmekte)

• Bilgi toplumuna ilişkin politika, hedef ve stratejileri hazırlamak,

• Bu alanda kamu kurum ve kuruluşları, sivil toplum örgütleri ve özel

sektör arasındaki koordinasyonu sağlamak ve

• Uygulamayı etkin bir biçimde yönlendirmek.

IT-515 5

TÜRKİYE’DE BİLGİ TOPLUMU ÇALIŞMALARI

Bilgi Toplumu Stratejisi ve Eylem Planı 111 - 62

2005 Eylem Planı 50 - 19

Kısa Dönem Eylem Planı 73

e-Dönüşüm Türkiye İcra Kurulu

Danışma Kurulu

Bilgi Toplumu Dairesi

e-Dönüşüm Türkiye Projesi

2007

2006

2003

2003

2003

2003

2003

2005

İcra Kurulu ve Danışma Kurulunun Yeniden Yapılanması

IT-515 6

TÜRKİYE’NİN BİLGİ TOPLUMUNA YÖNELİK TEMEL POLİTİKA METİNLERİ (1999-2013)

IT-515 7

2018 BİLGİ TOPLUMU STRATEJİSİNE GİRİŞ

Strateji ve Eylem Planının Hazırlık Süreci
• 2 aşamada gerçekleştirilmiş

Bilgi Toplumu Stratejisinin Odağı: Büyüme ve İstihdam
• Nitelikli İnsan, Güçlü Toplum

• Yenilikçi Üretim, İstikrarlı Büyüme

• Yaşanabilir Mekânlar, Sürdürülebilir Çevre

• Kalkınma için Uluslararası İşbirliği

Bilgi toplumu; bireyler, girişimler, kamu kurumları, örgütlü ve örgütsüz sosyal
kurumların her türlü faaliyetlerini, bilgiyi bu teknolojiler aracılığıyla daha etkin
yöneterek gerçekleştirdiği yeni düzenin adı olarak kabul görmektedir.

2018 Bilgi Politika, Strateji ve Eylemler 8 Eksen 74 Eylemde ele alınmış

IT-515 8

BİLGİ TOPLUMU STRATEJİSİNİN AMACI?

� Ekonomik büyüme ve istihdamı Desteklenmesi,

� 2023 yılı hedeflerinin yakalanması (milli gelir, ihracat)

� Yüksek ve istikrarlı ekonomik büyümenin elde edilmesi

� Nitelikli istihdam oluşturulması

� Ekonomik ve sosyal alanlarda yaygın ve etkin BİT kullanımı

Eksenler bazında tespit edilen bilgi toplumu politikalarının temel
amacı:

ülkemizde

IT-515 9

BÜYÜME VE İSTİHDAM VERİLERİ /HEDEFLER 2000-2012

Büyüme ve istihdam

� 2000 ‘den günümüze uygulanan ekonomik politikaların iyi sonuçlar verdiği.

� 2002’de Milli Gelir 230 milyar $ � Kişi başına gelirin 3.497 $ yükseldiğini

� 2012’de Milli Gelirin 786 milyar $ � Kişi başına gelirin 10.504 $ yükseldiğini

� 2003 – 2012 yıllık ortalama % 5,1 büyümenin yakalandığı (Küresel krize rağmen)

� 2007–2012 toplam istihdam yıllık ortalama % 3,3 oranında artığı

� 2011 yılında ilan edilen 2023 hedefleri;

� Nüfusun 80 milyon

� Kişi başına gelirin 25 bin $

� İşsizlik oranını % 5 düşürme hedefi

konulmuştur.

IT-515 10

2018 BİLGİ TOPLUMU EKSEN VE EYLEMLERİ

8 EKSEN VE 74 ADET EYLEM PLANINDA OLUŞMAKTA

• Bilgi Teknolojileri Sektörü9

• Genişbant Altyapısı ve Sektörel Rekabet11

• Nitelikli İnsan Kaynağı ve İstihdam9

• Bilgi ve İletişim Teknolojilerinin Topluma Nüfuzu8

• Bilgi Güvenliği ve Kullanıcı Güveni6

• Bilgi ve İletişim Teknolojileri Destekli Yenilikçi Çözümler9

• İnternet Girişimciliği ve e-Ticaret7

• Kamu Hizmetlerinde Kullanıcı Odaklılık ve Etkinlik13

• Yan Konular2

IT-515 11

EYLEMLERİN SORUMLU KURUMLARA GÖRE DAĞILIMI

No Sorumlu Kuruluş

1
. E

ks
e

n

2
. E

ks
e

n

3
. E

ks
e

n

4
. E

ks
e

n

5
. E

ks
e

n

6
. E

ks
e

n

7
. E

ks
e

n

8
. E

ks
e

n

Y
at

ay

K
o

n
u

la
r

To
p

la
m

1 Başbakanlık 3 3

2 Adalet Bakanlığı 4 4

3 Aile ve Sosyal Politikalar Bakanlığı 2 2

4 Bilim, Sanayi ve Teknoloji Bakanlığı 3 1 2 6

5 Çalışma ve Sosyal Güvenlik Bakanlığı 2 2

6 Çevre ve Şehircilik Bakanlığı 1 1 1 3

7 Ekonomi Bakanlığı 1 1 2

8 Enerji ve Tabii Kaynaklar Bakanlığı 1 1

9 Gümrük ve Ticaret Bakanlığı 2 2

10 İçişleri Bakanlığı 1 1

11 Milli Eğitim Bakanlığı 1 1 3 5

12 Kalkınma Bakanlığı 1 2 1 4

13 Kültür ve Turizm Bakanlığı 1 1

14 Sağlık Bakanlığı 3 3

15 Ulaştırma, Denizcilik ve Haberleşme Bak. 6 1 7 14

16 Yükseköğretim Kurulu 3 3

17 Bilgi Teknolojileri ve İletişim Kurumu 3 3

18 Telekomünikasyon İletişim Başkanlığı 1 1

19 Gelir idaresi Başkanlığı 1 1

20 Sosyal Güvenlik Kurumu 1 1

21 Devlet Personel Başkanlığı 1 1

22 Özelleştirme İdaresi Başkanlığı 1 1

23 TÜİK 1 1 2

24 TSE 1 1

25 KOSGEB 1 1 2

26 Emniyet Genel Müdürlüğü 1 1

27 İŞKUR 1 1

28 STK’lar 2 2

29 ODTÜ Teknokent Yönetim A.Ş. 1 1

IT-515 12

BİLGİ TOPLUMUNA DÖNÜŞÜMDE YENİ UFUKLAR – 1 inci Eksen

Bilgi Teknolojileri Sektörü

� BT sektörü ekonomik ve sosyal hayatın tüm alanlarını etkileyen yatay bir sektör haline

gelmiştir. Hayatın dijitalleşmesi ile birlikte bilgi teknolojileri ürün ve hizmetlerine olan

bağımlılık artmaktadır.

� En fazla Ar-Ge yatırımı yapılan ve girişim sermayesi çeken sektör konumundadır.

Bilgi teknolojileri sektörünün dünya ekonomisindeki payı :

� 2007’de yaklaşık 1,5 trilyon $ � 2011’de 1,7 trilyon $ olarak gerçekleşmiştir.

Bu büyüklük dünya ekonomisinin yüzde 2,5’ine karşılık gelmektedir.

� Pazar içerisinde BT payı % 33,

� Paket yazılımın payı % 18

� Donanımın payı % 49’dur.

IT-515 13

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ – 1 inci Eksen

Bilgi Teknolojileri Sektörü

� Ülkemizin nüfusu ve dünya ekonomisindeki payı dikkate alındığında, bilgi teknolojileri pazarının

küçük olduğu ve önemli bir büyüme potansiyeli taşıdığı görülmektedir.

Kırılımlar Bazında Türkiye Bilgi Teknolojileri Pazarı, 2006-2012

5,7
4,8 4,7

5,44
6,08

7,07
7,58

0,44

0,49 0,52

0,51

0,58

0,7
0,79

0,53

0,64 0,72

0,71

0,91

1,13

1,26

0

2

4

6

8

10

2006 2007 2008 2009 2010 2011 2012

Donanım Yazılım BT Hizmetleri

M
ily

ar
A

B
D

D
o

la
rı

Kaynak: IDC

IT-515 14

STRATEJİLER VE 2018 HEDEFLERİ – 1 inci Eksen

Bilgi Teknolojileri Sektörü

BT ekseninde temel amaç rekabetçi bir piyasa yapısı içerisinde gelişen güçlü bir bilgi teknolojileri
pazarının oluşması ve sektörün ekonomiye sağladığı doğrudan ve dolaylı katkının artırılmasıdır.
� KOBİ’ler
� Fatih Projesi
� BİT Yönelik AR-GE

Hedefler 2012 2018

Bilgi teknolojileri pazarının GSYH içerisindeki payı 1,2 (9 milyar $) 1,5 (19 milyar $)

BT sektörü içerisinde yazılım ve hizmetler sektörünün

payı
% 21 (1,88 milyar $) % 35 (6,65 milyar $)

BİT sektörü katma değerinin özel sektör toplam katma

değerine oranı
4,63 5

Bilgi Teknolojileri Sektörü Hedefleri

IT-515 15

BİLGİ TOPLUMUNA DÖNÜŞÜMDE YENİ UFUKLAR - 2 inci Eksen

Genişbant Altyapısı ve Sektörel Rekabet

� İnternetin hayatın her alanına nüfuz ettiği günümüzde internete olan talep artmıştır.

� 2012-2017 döneminde mobil internet veri trafiğinin 13 kat artması beklenmektedir

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

0

5

10

15

20

25

30

35

40

45
Diğer

Fiber

Kablo

DSL

Maliyet

Yü
zd

e

Yü
zd

e

OECD Ülkelerinde Sabit Genişbant Abone Penetrasyonu, Aralık 2012 ve Mbps Başına Ortalama Genişbant Maliyeti, Eylül 2012)

Kaynak: OECD Genişbant Portalı

IT-515 16

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ - 2 inci Eksen

Genişbant Altyapısı ve Sektörel Rekabet

Sektöründeki serbestleşme süreci 2004 başlamış ve 2005 yılında Türk Telekomünikasyon A.Ş.’nin
%55’nin özelleştirilmesiyle sektör üzerindeki devlet tekeli ortadan

Genişbant Teknolojilerinin Toplam İçindeki Payı, 2006-2013

Kaynak: BTK, Pazar Analizi Verileri

IT-515 17

STRATEJİLER VE 2018 HEDEFLERİ - 2 inci Eksen

Genişbant Altyapısı ve Sektörel Rekabet

Genişbant teknolojilere erişimde alternatif seçeneklerin oluşması, sektörün güçlü bir yapıya

kavuşması için altyapıya dayalı rekabetin artırılması, genişbant kullanım yaygınlığının artırılması,

hızlı ve kaliteli genişbant erişimine tüm kesimlerin uygun maliyetle ulaşması ve rekabette

sürekliliğin sağlanması temel amaçtır.

Genişbant Altyapısı ve Sektörel Rekabet Hedefleri

Hedefler 2012 2018

Genişbant Abone Yoğunluğu (%) 26,5 70

Fiber İnternet Abone Sayısı (Bin) 645 4.000

LTE Abone Sayısı (Milyon) (4G) - 50

Alternatif İşletmecilerin Sabit Genişbant Pazar Payı Oranı (%) 10,8 25

Genişbant Erişim Maliyetlerinin Kişi Başı Milli Gelire Oranı (%) 2,0 1

IT-515 18

BİLGİ TOPLUMUNA DÖNÜŞÜMDE YENİ UFUKLAR - 3 üncü Eksen

Nitelikli İnsan Kaynağı ve İstihdam

� BİT ile ekonomilerin ihtiyaç duyduğu insan kaynağı ve istihdam arasında doğrudan ve dolaylı

ilişkiler bulunmaktadır.

� BİT bazı iş alanlarının ortadan kalkmasına neden olurken yeni iş alanlarının ortaya çıkmasına

imkân tanımaktadır.

� BİT uzaktan ve esnek çalışma biçimlerinin gelişmesini sağlamıştır.

� Bu sayede işgücünde verimlilik artışları görülürken engelliler, ev kadınları ve öğrenciler gibi

kesimler için daha iyi bir yaşam dengesi ve işletmeler için de düşük maliyetler

sağlanabilmektedir.

� Diğer yandan, BİT destekli otomasyon sistemleri ve yeni iş modellerinin ortaya çıkması

mevcut insan kaynağının yetkinliklerinin gelişmesini zorunlu kılmaktadır.

� BİT’in istihdam piyasasına olan bir diğer etkisi iş bulma platformları üzerinden iş arayanlarla

işverenleri buluşturmasıdır.

IT-515 19

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ - 3 üncü Eksen

Nitelikli İnsan Kaynağı ve İstihdam

161 162
174 172

183
196

1,70 1,70 1,70

1,81
1,79

1,70

1,65

1,70

1,75

1,80

1,85

1,90

1,95

2,00

0

50

100

150

200

250

2006 2007 2008 2009 2010 2011

Yü
zd

e

B
in

 k
iş

i

BİT sektörü istihdamı BİT'teki istihdamının toplam istihdama oranı

BİT Sektörü İstihdamı, 2006-2011

Kaynak: TÜİK, Yıllık Sanayi ve Hizmet İstatistikleri

IT-515 20

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ - 3 üncü Eksen

Nitelikli İnsan Kaynağı ve İstihdam

10

15

20

25

30

35

0

2

4

6

8

10

12

14

16

18

Yü
zd

e

Yü
zd

e

Dar Tanım Geniş Tanım

OECD Ülkelerinde BİT İstihdamının Toplam İstihdama Oranı, 2010

Kaynak: OECD

IT-515 21

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ - 3 üncü Eksen

Nitelikli İnsan Kaynağı ve İstihdam

BİT Alanında Ön Lisans ve Lisans Mezunu Sayıları, 2006-2012

13.945
15.675 16.757 16.823

20.572 21.193
23.467

7.714
8.197

9.171 9.816

9.934 10.021

11.372

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2006 2007 2008 2009 2010 2011 2012

M
ez

u
n

Ön Lisans Lisans

21.659

34.839

Kaynak: ÖSYM, 2006-2012 Dönemi Yüksek Öğretim İstatistikleri

IT-515 22

STRATEJİLER VE 2018 HEDEFLERİ - 3 üncü Eksen

Nitelikli İnsan Kaynağı ve İstihdam

� BİT sektörünün ihtiyaç duyduğu nitelikli insan kaynağının yetiştirilmesi,

� BİT ile yeni istihdam olanaklarının yaratılmasıdır.

� özellikle yükseköğretim kurumlarındaki eğitici ve öğrenci sayısı artırılması.

� BİT eğitimi alanında özel sektör ve eğitim kurumları arasındaki işbirliğinin geliştirilmesi,

� BİT alanında eğitim görenlerin İngilizce bilgisi geliştirilmesi

� Yurt dışından nitelikli bilişim çalışanlarını Türkiye’ye çekmek üzere düzenlemelerin hayata

geçirilmesi

Nitelikli İnsan Kaynağı ve İstihdam Hedefleri

Hedefler 2012 2018

Toplam istihdam içindeki BİT istihdam oranı (dar tanım) 1,9 (2010) 2,6

Toplam istihdam içindeki BİT istihdam oranı (geniş tanım) 10,9 (2010) 15

Toplam istihdam içindeki BİT sektörü istihdam oranı 1,7 (2011) 2,2

BİT ile ilişkili bölümlerden mezun sayısı (ön lisans, lisans) 34.839 70.000

IT-515 23

Bilgi ve İletişim Teknolojilerinin Topluma Nüfuzu

� BİT kullanımı dünya genelinde hızla yaygınlaşmakta,

� Kullanım yoğunluğu ve niteliği açısından bölgeler ve ülkeler arasında belirgin farklılıklar var,

� 2012 yılı itibarıyla, internet kullanım oranları ;

� Avrupa’da % 75, Amerika'da % 61, Asya-Pasifik'te % 32, Afrika'da ise % 17'dir.

� Dünya genelinde 4 milyarın üzerinde insan henüz internetle tanışmamıştır.

� AB, elektronik haberleşme hizmetlerine iyi kalite ve makul fiyatlarda erişimin yasal güvence altına

alınmasını bir hedef olarak benimsemiştir.

� Finlandiya genişbant erişimini kanuni hak olarak tanıyan ilk ülke olmuştur.

� BİT’in eğitim-öğretimin erişim ve verimliliği artırmasına ilişkin pek çok yaklaşım geliştirilmektedir.

� Bu dönüşüm başta çocuklar olmak üzere bireyler açısından çeşitli riskleri getirmekte

Örneğin; Uygunsuz içerik, oyun bağımlılığı, sanal zorbalık, nefret söylemi, dezenformasyon gibi BİT’in

bilinçsiz veya kötüye kullanımının yol açtığı riskler artmaktadır.

BİLGİ TOPLUMUNA DÖNÜŞÜMDE YENİ UFUKLAR - 4 üncü Eksen

IT-515 24

Bilgi ve İletişim Teknolojilerinin Topluma Nüfuzu

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ - 4 üncü Eksen

59
63

66
69

71
73 74

76

52

57

62
65

69
71

74 75

21

29,6
34 35,6

39,1
42,1 43,5 44,3

18

26,9

32,2 34
37,6

40,5
42,7 43,2

0

10

20

30

40

50

60

70

80

2006 2007 2008 2009 2010 2011 2012 2013

Yü
zd

e

AB Bilgisayar AB İnternet TR Bilgisayar TR İnternet

Türkiye ve AB’de Son Üç Ay İçinde Bilgisayar ve İnternet Kullanımı, 2006-2013

Kaynak: TÜİK Hanehalkı Bilişim Teknolojileri Kullanım Araştırması, Eurostat

IT-515 25

STRATEJİLER VE 2018 HEDEFLERİ - 4 uncü Eksen

Bilgi ve İletişim Teknolojilerinin Topluma Nüfuzu

� BT sunduğu fırsatlardan etkin biçimde faydalanılması,

� Bu teknolojilerin toplumun tüm kesimlerine yaygınlaştırılması,

� BİT cihaz sahipliği ve erişim imkânlarının artırılması,

� Türkçe sayısal içeriklerin zenginleştirilerek, engellilerin BİT imkânları geliştirilmesi,

� BİT’in bilinçli kullanımı teşvik edilerek, ekonomik, sosyal ve kültürel açıdan olumlu etkinin

zenginleştirilmesi

Bilgi ve İletişim Teknolojilerinin Topluma Nüfuzu Hedefleri - 1 Son üç ay içinde

Hedefler 2013 2018

İnternet kullanım oranı1 43,2 75

Engellilerin internet kullanım oranı1 10,4 (2010) 25

Kadınların internet kullanım oranı1 33,4 65

Kırsalda internet kullanım oranı1 23,7 55

45 yaş üstü bireylerin internet kullanım oranı1 15 45

Genişbant internet erişim imkânı olan hane oranı 49,1 75

BİT yetkinlik düzeyi 42 (2010) 80

IT-515 26

Bilgi Güvenliği ve Kullanıcı Güveni

� Bilgi toplumu dönüşümü bireysel ve toplumsal riskler yanında:

� Siber saldırılar,

� bilişim suçları,

� kişisel verilerin izinsiz kullanımı,

� veri hırsızlığı,

� kullanıcıların istismarı

gibi önemli sorunları da beraberinde getirmiştir.

� Bu sorunlar ;

� Ekonomik kayıp,

� Kullanıcılarda güven eksikliği

� Hizmetlerde kesinti

gibi sonuçlar doğurabilmekte; bilgi toplumuna dönüşüm sürecini yavaşlatmaktadır.

Örneğin; Wikileaks

BİLGİ TOPLUMUNA DÖNÜŞÜMDE YENİ UFUKLAR – 5 inci Eksen

IT-515 27

Bilgi Güvenliği ve Kullanıcı Güveni

� 1990’lı yıllarda başlamış, internet Kullanımı yaygın olmadığından kamuyu kapsamış.

� 2000’li yılların başında e-devlet, e-bankacılık ve e-ticaret alanına hizmetlerin artması bilgi

güvenliğini ön şart haline getirmiş.

� İnternet ve Bilgisayar kullanımını yaygınlaşması bilişim yoluyla işlenen suçları ortaya

çıkarmıştır.

� Kritik bilgi altyapıların korunması ön plana çıkmış,

� Siber Güvenlik Kurulu oluşturulmuş ve eylem planı kabul edilmiş

� 6460 sayılı kanun ile Bilişim hukuku davalarına bakmak için ihtisas mahkemelerinin önü

açılmış

� 5651 sayılı kanun kabul edilerek, uygulanması yönünde TİB görevlendirilmiş

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ – 5 inci Eksen

IT-515 28

STRATEJİLER VE 2018 HEDEFLERİ - 5 inci Eksen

Bilgi Güvenliği ve Kullanıcı Güveni

Bilgi toplumuna dönüşümün sağlıklı yapılabilmesi için bilgi güvenliğinin sağlanması ve kullanıcı

güveninin artırılması amaçlanmıştır.

� Ulusal bilgi güvenliğine ve kişisel verilerin korunmasına yönelik yasal altyapı oluşturulması,

� Siber suçla mücadele bütüncül bir şekilde ele alınması,

� Güvenli internet uygulamalarında eğitim ve farkındalık faaliyetlerine ağırlık verilmesi,

� Ulusal bilgi güvenliğine yönelik yasal, teknik ve idari altyapı oluşturulması,

� Kamu ve özel sektöre ait bilgi sistemleri ve kritik bilgi altyapılarına ilişkin denetim, standardizasyon

ve koordinasyon yetki ve sorumlulukları kanunla düzenlenmesi,

� Ulusal Siber Güvenlik Stratejisi ve 2013-2014 Eylem Planı etkin şekilde uygulanacak

� 5651 sayılı Kanunun uygulama sürecinde gündeme gelen eleştiriler ve küresel iyi uygulamalar

gözden geçirilecektir.

Bilgi Güvenliği ve Kullanıcı Güveni Hedefleri

Hedef 2012 2018

İnternet kullanıcılarının kişisel bilgilerinin başkalarının eline geçmesi 3,2 (2009) 1.0

Güvenli internete ilişkin eğitim alan vatandaş sayısı 40.000 500.000

Zaman ya da bilgi kaybına neden olan bilgisayar virüsü 64,5 25

IT-515 29

Bilgi ve İletişim Teknolojileri Destekli Yenilikçi Çözümler

BİT’in çeşitli alanlarda kullanılması;

� Teknolojilere dayalı yenilikçi çözümleri ön plana çıkarmıştır.

� 2020 yılına kadar 50 milyar cihazın birbiri ile bağlantılı olacağı tahmin edilmektedir.

� Toplumun kent yaşamı, çevre, eğitim, sağlık, enerji vb. temel sorunlarına çözüm bulmasın,

Vatandaş odaklı yeni hizmetlerin sunulmasında sürecinde anahtar role sahiptir.

• Bu nedenle ; Önümüzdeki dönemde üretilen büyük verinin nitelikli kullanımı ve

üretilen nitelikli bilgiye erişimin kolaylaştırılmasıdır.

� BİT’in sera gazı salımını yüzde 15 azaltabileceği öngörülmektedir.

� BİT’in önemli kullanım alanlarından birisi de afet yönetimidir. (Planlama, erken uyarı vb.)

� BİT, kültürel mirasa ve bilimsel bilgiye erişim konusunda önemli fırsatlar sunmaktadır

BİLGİ TOPLUMUNA DÖNÜŞÜMDE YENİ UFUKLAR – 6 ıncı Eksen

IT-515 30

Bilgi ve İletişim Teknolojileri Destekli Yenilikçi Çözümler
TÜİK’in 2012 verilerine göre nüfusun yüzde 77,3’ü kentlerde yaşamaktadır. 2014 yılında
büyükşehir belediye sınırlarının il mülki sınırları ile bütünleştirilmesi sonrası bu oranın yüzde 90’ı
aşması beklenmektedir.

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ – 6 ıncı Eksen

Belediyelerde kullanılan akıllı kent uygulamaları

Kaynak: Belediyelerde Akıllı Kent Uygulamaları Anketi 2013

Enerji

Akıllı sokak aydınlatması sistemleri 4 6 30

Bina/konut enerji yönetimi sistemleri 3 3 34

Akıllı elektrik sayaçları 2 2 36

Akıllı elektrik şebekesi 2 37

Su
Akıllı su sayaçları ve talep yönetimi 4 9 27

Sızıntıların tespiti ve önleyici bakım 2 7 31

Ulaşım

Akıllı parkmetreler ve ücretlendirme 6 6 28

Filo takibi, bakım, konum belirleme hizmetleri 23 17

Bütünleşik toplu taşıma ücret ödemesi 15 4 21

Kentsel

Hizmetler

Kültür ve turizm hizmetleri 13 12 15

Hizmetlere elektronik kanallardan erişim 31 4 5

Acil müdahale ve afet hizmetleri 9 12 19

Hava kalitesi takibi 12 2 26

Uygulamaya alınmıştır

Planlama ve/veya kurulum aşamasındadır

Çözümümüz/uygulamamız bulunmamaktadır

IT-515 31

STRATEJİLER VE 2018 HEDEFLERİ - 6 ıncı Eksen

Bilgi ve İletişim Teknolojileri Destekli Yenilikçi Çözümler

Ekonomik, sosyal ve çevresel faydaların elde edilmesi ve yaşam kalitesinin artırılması ile akıllı
kentler, çevre, enerji ve yeşil bilişim, e-sağlık ve nitelikli sayısal içeriklerin sağlanması
amaçlanmaktadır.

� Kentsel dönüşüm CBS ve KBS çözümlerinin yerel yönetimlerde yaygınlaşması,

� Yüksek teknoloji ürünlerinin geliştirilmesinde ve ticarileştirilmesinde yaşayan laboratuvarlar

yaklaşımı benimseneceği,

� BİT’in sağlık alanında kullanım imkânları artırılması,

� Sağlık verilerinin etkin şekilde kullanılması ve mahremiyet ilkeleri çerçevesinde paylaşılması,

� Enerji verimliliğinin artırılması ve çevrenin korunmasında BİT’in etkin bir araç olarak kullanılması,

� Büyük verinin ekonomik değere dönüşmesinin sağlanması,

Bilgi ve İletişim Teknolojileri Destekli Yenilikçi Çözümler Hedefleri

Hedefler 2012 2018

Yaşayan laboratuvar Uygulama Sayısı 2 20

Teletıp Alıcı Hastane Sayısı 10 100

IT-515 32

İnternet Girişimciliği ve e-Ticaret

internet ekonomisi 2000’li yılların başından bu yana önemli bir büyüme sergilemektedir.

BİLGİ TOPLUMUNA DÖNÜŞÜMDE YENİ UFUKLAR – 7 inci Eksen

Küresel e-Ticaret Pazar Hacmi

566

688

836

988

382
443

500
546

948

1.131

1.336

1.534

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2009 2010 2011 2012

M
ily

o
n

 A
B

D
 D

o
la

rı

İşletmeden tüketiciye İşletmeler arası Toplam

Kaynak: İnternet Girişimciliği ve e-Ticaret Küresel Eğilimler ve Ülke İncelemeleri Raporu, 2013

IT-515 33

İnternet Girişimciliği ve e-Ticaret

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ – 7 inci Eksen

Türkiye’de e-Ticaret Hacmi ve İşlem Sayısı, 2008-2012

Kaynak: Bankalararası Kart Merkezi

9,1
10,3

15,2

22,9

30,7

65 66

92

126

162

0

20

40

60

80

100

120

140

160

180

0

5

10

15

20

25

30

35

2008 2009 2010 2011 2012

M
ily

o
n

M
ily

ar
 T

L

İşlem tutarı İşlem Sayısı

IT-515 34

STRATEJİLER VE 2018 HEDEFLERİ - 7 inci Eksen

İnternet Girişimciliği ve e-Ticaret
Yüksek katma değerli internet girişimlerinin ortaya çıkmasına imkân veren gelişmiş bir internet
ekosisteminin oluşması ve Türkiye’nin bir e-ticaret merkezi haline gelmesi.

� Mevzuat gözden geçirilerek Melek yatırımcılara vergi teşviklerinin geliştirilmesi,

� Başlangıç aşamasındaki İnternet girişimine finansman ve altyapı destek programların

oluşturulması,

� Elektronik ve mobil ticaret ödeme altyapısının geliştirilmesine

� Yerli e-ticaret şirketlerinin yurtdışına açılımı stratejik bir yaklaşım dâhilinde teşvik edilmesi,

� KOBİ’lerin ürün ve hizmetlerini internet üzerinden sunulması için eğitim ve altyapı desteği,

� Elektronik Ticaret Kanun Tasarısı, paydaş kurum ve kuruluşların da katkısı alınmak suretiyle

yeniden şekillendirilerek yasalaştırılması,

İnternet Girişimciliği ve e-Ticaret Hedefleri

Hedefler 2012 2018

Elektronik ticaret hacmi (Milyar TL) 30,7 180

İnternetten alışveriş yapanların oranı (Yüzde) 24,1 80

Perakende sektöründe e-ticaretin payı (Yüzde) 1 25

Girişimcilik eğitimi almış bireylerin oranı (Yüzde) 6,3 15

Melek yatırımcı ağ sayısı (Milyon nüfus başına) 0,1 2

IT-515 35

Kamu Hizmetlerinde Kullanıcı Odaklılık ve Etkinlik
BİT’in gelişmelerin yeni ihtiyaçlara hızla cevap verebilme potansiyeli, kamu hizmetlerinin vatandaşlara ve

girişimlere ulaştırılmasını kolaylaştırmıştır. 1990’lı yıllarda ortaya çıkan e-devlet kavramı ve elektronik kamu

hizmetleri sunumunda, başlangıcından itibaren hızlı ve önemli bir gelişim gözlenmiştir.

BİLGİ TOPLUMUNA DÖNÜŞÜMDE YENİ UFUKLAR – 8 inci Eksen

Dünyada e-Devletin Bölgesel Gelişmişlik Düzeyi, 2003-2012

Kaynak: BM e-Devlet Araştırmaları (2003-2012)

IT-515 36

Kamu Hizmetlerinde Kullanıcı Odaklılık ve Etkinlik

Özellikle 2006-2010 BTS ve Eylem planı ile önemli uygulamalar gerçekleşmişti.
Mernis, AKS, Takbis’in yanısıra eğitim, sağlık vergi, adalet, emniyet ve sosyal güvenlik uygulamaları vatandaş ve
girişimler tarafında yaygın talep gören uygulamalardır.

Bu uygulamalar :

� Kurum düzeyinde hayata geçirilmiş,

� Kurumlar arası entegrasyon tam olarak sağlanamamış

� Kamu ve Kullanıcılar açısından idari yük, maliyet ve zaman tasarrufu istenen düzeyde değil,

� Bütünleşik e-devlet hizmetleri sunumu için temel altyapılar oluşturulmuş olmakla birlikte,

� Sunulan e-devlet hizmetlerinin sayısı yerine vatandaş odaklılık ve idari yüklerin azaltılması yaklaşımıyla bu

hizmetlerin niteliklerinin arttırılması,

� Merkezi ve Yerel düzeyde kamu karar alma mekanizmalarına katılımın sağlanması,

� Kamunun BİT ürün ve hizmet alımları; BİT projelerine ve e-devletin yaygınlaşmasına paralel olarak artmaktadır.

� BİT ürün ve hizmetleri tedarikinde etkinliğin sağlanması için mevzuattan kaynaklanan sorunların giderilmesi

amacıyla gözden geçirilmesi gerekmektedir.

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ– 8 inci Eksen

IT-515 37

Kamu Hizmetlerinde Kullanıcı Odaklılık ve Etkinlik

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ– 8 inci Eksen

Kamu BİT Yatırımları, 2006-2013

1.232 1.266
1.121 1.136

1.465

2.379
2.616

3.586

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

2006 2007 2008 2009 2010 2011 2012 2013

M
ily

o
n

 T
L

Kaynak: Kalkınma Bakanlığı Bilgi Toplumu Dairesi, Kamu BİT Yatırımları 2013

IT-515 38

Kamu Hizmetlerinde Kullanıcı Odaklılık ve Etkinlik

TÜRKİYE’NİN BİLGİ TOPLUMU POTANSİYELİ– 8 inci Eksen

e-Devlet Kapısı Kullanıcı ve Hizmet Sayısı, 2008-2014

Kaynak: UDHB-HGM * 2014 Mayıs ayı verisi

IT-515 39

STRATEJİLER VE 2018 HEDEFLERİ - 8 inci Eksen

Kamu Hizmetlerinde Kullanıcı Odaklılık ve Etkinlik

e-Devlet hizmetlerinin sunumunda tasarımdan uygulama aşamasına kadar hizmetlerde etkinliğin
sağlanması ve kullanıcı odaklılık ilkesinin benimsenmesi

� Öncelikle vatandaş ve girişimlerin ihtiyaç ve beklentileri analiz edilecek,

� Kamu iş süreçleri bu anlayış çerçevesinde basitleştirilecek,

� Hizmetler kullanıcının en yüksek faydayı sağlayacağı şekilde tasarlanacaktır.

� e-devlet hizmetlerinin; kamu yönetiminde şeffaflığın, güvenilirliğin, hesap verebilirliğin ve

katılımcılığın artırılması için bir araç olması

Kamu Hizmetlerinde Kullanıcı Odaklılık ve Etkinlik Hedefleri

Gösterge 2012 2018

e-Devlet hizmeti kullanım oranı (yüzde):

- Bireyler

- Girişimler
41,3

73,7

65

90

Vatandaş odaklılık ilkeleri açısından gözden geçirilecek hizmet sayısı - 50

Kamu bulutuna dâhil olacak kurum sayısı - 50

Açık Veri Kataloğuna dâhil edilecek veri seti sayısı - > 100.000

IT-515 40

STRATEJİLER VE 2018 HEDEFLERİ -

UYGULAMA, İZLEME VE DEĞERLENDİRME

Kalkınma Bakanlığının Koordinasyonunda;

� Eylemden sorumlu Kurumların katkı ve desteği ile,

� Bakanlık içinde çalışma grupları oluşturularak,

� İzleme ve değerlendirmenin Bilgi Toplumu Stratejisi Yürütme Kuruluna ve kamuoyuna

raporlanacağı,

� Raporların Kalkınma Bakanı tarafından Bakanlar Kuruluna arz edileceği

öngörülmektedir.

IT-515 41

ÇELİŞKİLER

- 80 MİLYON NÜFUS

- KİŞİ BAŞINA GELİR 25 BİN $

- İŞSİZLİK % 5

- 80 MİLYONU AŞAN NÜFUS

- MİLLİ GELİR 1,3 TRİLYON $

- KİŞİ BAŞINA GELİR 16 BİN $

- İŞSİZLİK % 7

B
İL

G
İ T

O
P

LU
M

U
 2

0
1

8
 S

TR
A

TE
Jİ

Sİ
O

N
U

N
C

U
 K

A
LK

IN
M

A
 P

LA
N

I

IT-515 42

OLUMLU & OLUMSUZ YÖNLERİ

YOL HARİTASI BAKIMINDA ÖNEMLİ

BİT GELECEĞE VE SEKTÖRLER ETKİSİ VURGULANMAYA ÇALIŞILMIŞ

BÜTÜNCÜL YAKLAŞILMAYA ÇALIŞILMIŞ

EYLEM PLANLARINDA AĞIRLIK VATANDAŞ ODAKLILIĞA VERİLMİŞ

4 YILLIK GEÇİKME SÖZ KONUSU

STRATEJİDEN ÇOK EYLEM PLANI AĞIRLIKLI OLMUŞ

ALAN BAŞLIKLARINDA FAZLA TEKRAR VAR

İZLEME / ÖLÇME BÖLÜMÜ ÇOK ZAYIF OLMUŞ

10 KALKINMA PLANI İLE PARELELLİK YOK

İLGİLİ KURUM YETKİ KAPSAMI DIŞINA ÇIKMIŞ

OMURGA BİT ÜZERİNE KURULMUŞ

IT-515 43

SONUÇ

2018 Bilgi Toplumu Stratejisi ve Eylem planı;

� 8 eksen 74 eylemden oluştuğu,

� Odak noktasının , Büyüme ve istihdam olarak ortaya konulduğu,

� 2023 hedeflerinin gerçekleştirilmesine yönelik hedeflerin belirlendiği,

� Teknolojik gelişmelerin bütün alanları etkisi altına alması ile insanların bilgi ile irtibatının artığı,

� BİT sektörünün katma değeri yüksek sektör olarak öne çıktığını,

� Türkiye’nin Bölgesel veri merkezi ve e-ticaret merkezi olması gerektiği

Bunun için;

� Yeni nesil genişbant yatırımı

� Fatih projesi iyi değerlendirilmesi,

� Yerli yazılım ve donanımı teşvik edilmesi

� Sorunların ele alınmasında BİT tabanlı yaklaşım ve çözümler geliştirilmeye başlanıldığı,

� BİT tabanlı çözümlerim entegrasyonunun sağlanarak: e- dönüşüm ve e-devlet uygulamaları kapsamında

kullanıcı odaklı hizmetlerin gerçekleştirilerek ;

� İdari yüklerin azaltılması,

� Maliyet ve Zaman tasarrufu

� Kamu ve özel sektör hizmetlerin esnek yapıya kavuşması,

� Kamu verisinin paylaşılmasıyla yeni katma değer yaratılması,

� Şeffaf bir yapının oluşturulması,

44IT-515

TEŞEKKÜRLER

Ensar KILIÇ
ensarkilic5@gmail.com

