

YEREL YÖNETİMLERDE BİLGİ TEKNOLOJİSİNDEN YARARLANMA VE KENT BİLGİ SİSTEMİ İLE İLİŞKİSİ

A. Erdi¹, S.S.Durduran¹, C.T. Okka², ÖAltay²

¹Selçuk Üniversitesi, Müh. Ve Mim. Fak., Jeodezi ve Fotogrametri Müh. Bölümü, Konya, aerdi@selcuk.edu.tr, durduran@selcuk.edu.tr
²S.Ü. Fen Bilimleri Ens., Jeodezi ve Fotogrametri Müh. ABD., Yüksek Lis. Öğr., Konya cafer_tayyar_okka@mynet.com, oaltay@hotmail.com

ÖZET

Günümüzde kent yönetiminde kullanılan verilerin çoğunlukla mekânsal bilgiye dayalı olduğu bilinmektedir. Kentsel alanda hizmet veren en önemli birimlerden biri olan yerel yönetimlerin teknolojik imkânlardan daha fazla yararlanma arzuları her geçen gün artmaktadır. Özellikle bilgiyi toplama ve ondan yararlanma konusunda çağımızın en önemli olgularından olan, Kent Bilgi Sistemi kurma heyecanında tüm yönetimleri sarmaktadır.

Bu çalışmada, Türkiyede bilgi teknolojilerinden yararlanma ile ilgili olarak yerel yönetimlerce yürütülen çalışmalar irdelenmektedir. Yerel yönetimlerin bilgi teknolojilerinden; hangi yoğunlukta, hangi kapasitede ve hangi amaçlara hizmet etmek amacı ile yararlanmaktadırlar sorusuna cevap aranmaktadır. Yerel yönetimlerin, bilgi teknolojilerinin önemli bileşenlerinden olan donanım, yazılım, veri üretimi ve bunlardan yararlanma konusundaki davranışlarıyla ilgili olarak bir durum değerlendirmesi yapılmaktadır.

Çalışmada, mevcutta yerel yönetimlerce bilgi teknolojisi ile ilgili olarak yapılan çalışmalar ve çalışmaların Kent Bilgi Sistemi ile ilişkisi, entegrasyonu, amaca yeterince hizmet edışı gibi konular irdelenmektedir. Dolayısıyla, Türkiye’de yerel anlamda yürütülen bilgi teknolojileri faaliyetlerinin, Kent Bilgi Sistemi oluşturma çalışmalarıyla olan olası etkileşimi ortaya konularak tartışılmaktadır.

Anahtar Sözcükler: Yerel Yönetimler, Bilgi, Teknoloji, Kent Bilgi Sistemi,

ABSTRACT

In today majority of using data which are for management of city is known that depend on spatial knowledge. Municipality which giving service is one of the most important department in urban place wishes to benefit from technological possibility is increasing almost everyday. Specially gathering knowledge and benefit from it is the most important fact in our age, setup the urban information system's exiting bandaged all managements

In this study, researching this study which is carried on by municipality is connected with benefit from technological information in Turkey. Searching the answer of question which is benefit from information technologies of municipality; which Density, which capacity, and which aim to serve. Doing government evaluation of municipalities, hardware, software, producing data which is important component of information technologies and connected with benefit from themes matters behavior.

In study exist of doing studies connected with information technologies by municipality and relation studying with urban information system, integration, enough service to purpose and so matter is researching. Because of information technologies activities which is carried on local place in Turkey; discussioning the probably interaction of presentation with study of constituted Urban Information System.

Keywords: Urban, Urban Information System, Information Technology

1. GİRİŞ

Bilgi çağı, insan hayatını ve kurumsal faaliyetleri etkilemeye ve değiştirmeye hızla devam etmektedir. Yeni bir bilgi, sürekli olarak yeni bir teknolojiyi ve buna bağlı olarak yeni bir ihtiyacı gündeme getirmektedir. Kişileri ve kurumları, ihtiyaçların karşılanması adına yürütülen faaliyetlerde de çok büyük değişimlere zorlamaktadır. Toplumsal hizmet amaçlı oluşturulmuş kurumlar, beklentilere cevap verebilmek ve teknolojik imkânlardan daha iyi yararlanabilmek adına, alışageldikleri yöntemleri sorgulamak durumunda kalmaktadırlar.

Bilgi teknolojilerden daha fazla yararlanma çabası, hemen hemen her kurumda öncelikli hedeflerden biri haline gelmiştir. Gelişen teknolojik araçlar, kurumların hizmetlerini daha hızlı, daha ekonomik, daha verimli halde sunulmasında büyük kolaylıklar sağlamaktadırlar.

Yerel yönetimler faaliyetlerinde bilgi teknolojilerinden daha fazla yararlanma çabalarının yanı sıra, anlayışlardaki değişimlere de uyma çabalarını sürdürmektedirler. Yerel yönetimler, bu çalışmalarını genel tanıma uygun olarak, “**KENT BİLGİ SİSTEMİ**” (KBS) adıyla yürütmeye çalışmaktadırlar.

Bu çalışmada, yerel yönetimlerin bilgi teknolojilerinden ne kadar yararlanabildikleri, KBS adıyla yürütmeye çalıştıkları faaliyetlerinin oluşturma, yarar, güncellik, paylaşım, vd açılardan bir değerlendirmesi yapılmaktadır.

2- YÖNETİMLER İÇİN BİLGİ VE ÖNEMİ

Planlı davranış, çağımızın vazgeçilmez ve zorunlu tercihlerinden biridir. Çağımızda planlı davranışın zorunluluğu ve yararları bilinen bir durumdur. Planlamanın genel işlem adımları Şekil 1’de görüldüğü gibidir.

Şekil 1: Planlamada işlem adımları

Şekilde görüldüğü gibi planlı davranışın en temel işlem adımı **BİLGİ** olarak gözükmektedir. Bilginin tüm davranışlarda temel öge olduğu bir gerçektir. Bilginin varlığı, niteliği, özellikleri, göncelliği, yeterliliği, sonuca gitmede çok önem arz etmektedir. Daha başlangıç adımı olan bilginin eksik oluşu, yetersiz ya da güncel olmayışı, varılmak istenen hedeflerin önündeki en büyük engel olarak karşımıza çıkmaktadır.

Planlamanın ilk adımı olan Bilgi’de, yani ilk başlangıç basamağında, yetersizlikler var ise planlamanın diğer aşamalarında ne kadar gerçekçi yaklaşılsa yaklaşılsın, özenli olunursa olunsun, varılmak istenen hedeflere ulaşmada güçlükler yaşanacaktır.

Türkiye’nin idari yapılanmasında ve topluma hizmet noktasında Yerel Yönetimler çok önemli bir konumdadırlar. Yapmayı düşündükleri her faaliyette bilgiye çok büyük ihtiyaç duyarlar. Mevcut bilgi altyapısında bu ihtiyaçlarını karşılamada çok büyük güçlükler yaşanmaktadır. Ülke bilgi altyapısının bir analizinin yapıldığı Harita Kadastro Reform Projesi (HAKAR) çalışmasında, ülke bilgi altyapısına ilişkin şekil 2’de başlıklar halinde verilen tesbitler yapılmıştır.

Şekil 2 Bilgi Altyapısına İlişkin HAKAR’da Yapılan Tesbitler

Yerel yönetimlerin, Şekil 2’de özellikleri verilen mevcut bilgi altyapısından yararlanmada çok büyük güçlüklerle karşılaştıkları bilinmektedir. Özellikle ihtiyaç duydukları bilgiyi diğer kurumlardan edinme ve paylaşım konularında güçlükler yaşadıkları bilinmektedir. Özellikle Merkezi İdare-Yerel Yönetim siyasi yapılanmasının farklı olduğu dönemlerde bu güçlükler dahada fazla hissedilmektedir.

Bu durum, yerel yönetimleri yeni arayış ve yöntemlere sevk etmektedir. İhtiyaç duydukları bilgiyi kendileri üretme zorunluluğunda kalabildikleri gibi, kendi bilgi sistemlerini kendileri oluşturma çabasına da düşmektedirler. Ülk bütününde, **HAKAR** projesinde belirtildiği gibi bir sistem **METODOLOJİSİNİN** oluşturulamamış olması, her bir yerel yönetimi kendi yetenek ve tercihlerine uygun davranışlara yönetmektedir.

Ülkede Bilgi Altyapısına ilişkin standardizasyonun sağlanamamış olması sadece yerel yönetimleri değil, merkezi idareye bağlı kurumlarında kendi yetenek ve tercihlerine uygun çalışmalar yürütmelerine sebep olmaktadır. Ülke bütününde bilgi sistemi oluşturma amaçlı çalışmaların bir özeti Şekil 3’de verilmektedir.

Şekil 3’den görüleceği gibi, her bir kurum kendi kurumsal hedeflerini ön plana alarak, kendi koyduğu kurallara ve standartlara göre bilgi sistemi oluşturma gayreti içerisindeyler. Bu ise Şekil 1’de verilen karmaşaların bilgi Sistemi adı altında devam ettirilmesi anlamına gelmektedir.

Şekil 3 Türkiye’de Yürütülen Bilgi Sistemi Çalışmaları

3. YEREL YÖNETİMLERDE BİLGİ TEKNOLOJİSİ KULLANIMI

Yerel yönetimler yasaların tariflediği görevleri yerine getirebilmek için genelde Şekil 4’deki teşkilatma yapısına sahiptirler. Bir belediyede kurulan müdürlükler il, ilçe ve belde belediyelerinde farklılıklar göstermekle beraber genelde temel yapı şekil 4’deki gibidir.

Şekil 4: Yerel Yönetimlerin Genel Kurumsal Yapılanma Şeması

Yerel Yönetimler çalışmalarında imkânları ölçüsünde, donanım, yazılım ve eğitilmiş personelleri ile bilgi teknolojilerini kullanmaya çalışmaktadırlar. (Yomralıoğlu, 2000) Günümüzde Yerel Yönetimlerin çoğu birçok işlemini bilgisayar aracılığı ile yürütmektedir. Türkiye geneline baktığımızda belediyeler günümüzde hızlı bir bilgisayarlaşmaya gitmişlerdir. Belediyeler maddi olarak büyük değerlere ulaşan gelir ve tahsilât, muhasebe, emlak vergisi, abone hizmetleri, vb. işlemlerinde bilgisayarları kullanmaktadırlar.

Yerel Yönetim içindeki her bir birim bir diğerinden bağımsız olarak, kurum dışından edindikleri ya da, kendi bilgi işlem elemanlarına yazdırdıkları otomasyon programlarında kullanılmaktadırlar. Otomasyon çalışmalarında, her birim kendi içindeki otomasyon ağını kurmaya çalışmış, diğer birimlerle bağlantıları pek dikkate almama eğilimi göstermişlerdir. Birimler tarafından ayrı ayrı elde edilen bilgileri birleştirme çabaları gösterilmesine rağmen, arzu edilen sonuçlara ulaşmada genelde başarısız kalmıştır.

Bugün çok az sayıdaki yerel yönetim tam otomasyona geçmeyi başarabilmiş, birçok yerel yönetimde ise, ya birkaç birimde otomasyon kurulmuş ya da kurulmaya çalışılmaktadır. Yerel bilgi projesi çerçevesinde yapılan bilgisayar alt yapı anket çalışmasında, Büyükşehir belediyelerinde otomasyon oranı %40, merkez ilçe belediyelerinde % 69, İl belediyelerinde % 58, ilçe belediyelerinde % 46, Kasaba belediyelerinde % 40 olduğu sonucu çıkmıştır. Tüm Türkiye için bu oran % 43 olarak tesbit edilmiştir (Tablo 1). (URL1)

Belediye / Sayısı	Bilgisayar Varlığı		Bilgisayar Niteliği		İnternet Varlığı		Bilgi İşlem Birimi		Firma Destek		Otomasyon	
	Evet	Hayır	Yeterli	Yetersiz	Var	Yok	Var	Yok	Var	Yok	Var	Yok
Büyükşehir Bld.	15	0	15	0	12	3	12	3	9	6	6	9
BŞB - İlçe Bld.	74	2	74	0	38	36	58	16	65	9	51	23
İl Merkezi Bld.	62	1	62	0	31	31	48	14	48	14	36	26
İlçe Merkezi Bld.	607	164	585	22	146	461	138	469	477	130	279	328
Kasaba Bld.	1342	796	1259	83	240	1102	125	1217	970	372	531	811
TÜRKİYE	2100	963	1995	105	467	1633	381	1719	1569	531	903	1197

Tablo 1: Yerel yönetimlerde Bilgi Teknolojisi Anket Sonuçları

Belediyelerin kaç tanesinin web sayfasına sahip oldukları tesbit edilememiştir. Yapılan web sayfalarının genelde tanıtım amaçlı olduğu, Bazılarının e-ilan ve e-reklâm dışına çıkamadığı gözlenmektedir. Az sayıda belediyenin, daha çok vatandaşa hizmet eder duruma getirildiği söylenebilir. Bu tür belediyelerde, emlak vergisi takibi ve ödemeleri, on-line dilekçe ve takibi vb. işlemler yapılabilmektedir. Kent Bilgi Sistemi çalışması yürütmüş az sayıdaki belediyede, kısa yol analizleri, en yakın eczane, adres bulma, istenilen adrese nasıl gidileceği gibi bilgiler elde edilmektedir.

İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü Proje Uygulama Birimi tarafından yürütülen Yerel Bilgi Projesi'nden, belediyelerin bilişim altyapısı hakkında fikir verebilecek aşağıdaki bilgiler alınmıştır. Bu bilgilere göre:

İnternet bağlantısı olan belediye oranı : %75
 Bilgi İşlem Birimi olan belediye oranı : %15
 Yerel bilgisayar ağı olan belediye oranı : %45

İş ve İşlemlerde Bilgisayarın kullanım oranı:
 Muhasebe : %70
 Bütçe sistemi : %67
 Personel : %54
 Hizmet Yönetimi (Su, katı atık vb.) : %43
 İmar Yönetimi : %12
 Otomasyon amaçlı yazılım paketi kullanım oranı : %38
 Firmalardan yazılım/donanım desteği alanların oranı : %63

Bu veriler göstermektedir ki; belediyelerimizin çoğu bilgi işlem merkezi ve yetişmiş bilişim insan gücü desteğinden yoksun, bilgisayarı sadece hazır paket programlarla, genelde de mali işlemlerde kullanan bir yapıya sahiptir/3/ . Konya ve Kayseri Yerel Yönetimlerine ilişkin yapılan bir çalışmada Tablo 2'de elde edilen sonuçlar bu görüşleri doğrular niteliktedir.

Belediyenin Adı	Şube ve Daire Baş. Sayısı	Bilgisayar Sayısı	Kullanılan Prog. Sayısı	Otomasyon	İnternet	En Çok Bilgisayar Bulunduran Bölüm
-----------------	---------------------------	-------------------	-------------------------	-----------	----------	------------------------------------

Kayseri B.Ş.B	47	139	17	File Marker	% 100	Gelir Müdürlüğü
Melikgazi	17	111	29	NovelNetware Windows2003	% 80	Emlak Gelir Md. (25 adet)
Kocasinan	15	72	3	Unix-Infomix	Kısmi	Emlak Md (24 adet)
Konya B.Ş.B	62	280	5	Unix-Infomix	% 100	-
Karatay	20	106	4	Litera	% 100	Gelir Md.(20 adet)
Meram	21	98	11	-	% 100	Hesap İşleri Md.(20 ad.)
Selçuklu	21	162	3	Litera	% 100	Hesap İşleri Md.(35 ad.)

Tablo 2: Konya ve Kayseri Belediyeleri bilgi teknolojisi kullanımı

Ülkede bilgi altyapısı konusunda gerekli standardizasyonun sağlanamamış olması nedeniyle, yerel temelde bilgi paylaşımı ve iletişim anlamında çağa uygun gerekli atılımların yapılamadığı da gözlenmektedir. Merkezi yönetime bağlı il müdürlükleri ile Yerel Yönetimler arasında iletişim ve veri paylaşımı konularında henüz internet imkânlarından yararlanma konusunda gerekli adımların atılmamış olduğu gözlenmektedir. Mevcut yapıda, alışlagelmiş yöntemler kullanılarak, kurumlar arası yazışma yolu tercih edilmektedir.

4- YEREL YÖNETİMLERİN BİLGİ TEKNOLOJİSİ KULLANIMINA İLİŞKİN TESBİTLER VE KARŞILAŞILAN SORUNLAR

Türkiye’de Yerel Yönetimlerin yürüttüğü bilgiyi elde etme ve kullanma sürecinde ülke bütününe uygun davranış ve tercihlerin olduğu gözlenmektedir. Birinci bölümde verilen, ülke bilgi altyapısındaki karmaşaların aynısı, yerel yönetimlerin yaptıkları çalışmalarda da gözlenmektedir.

Yerel Yönetimlerin faaliyetlerine ilişkin genel standartların ortaya konmamış olması, hem her bir yerel yönetimin kendine özgü ve çalışanlarının hayaline uygun sistemler oluşturmalarına sebep olmakta, hem de her bir yerel yönetim içinde de sistemsizliğin oluşmasına zemin hazırlamaktadır. Ülkede ne kadar yerel yönetim varsa o kadar farklı bir sistemin, eğer gerçekleştirilebilirse KBS’nin olacağını söylemek mümkündür. Bu durum yerel yönetimler arası birlikteliğe, ortak davranışlara, paylaşım, vb. engel olduğu gibi, doğal olarak, yöredeki diğer kamu kurum ve kullanıcılarla da aynı sorunların yaşanmasına sebep olacağı değerlendirilmektedir.

Yerel yönetimlerde bilgi teknolojilerinden yararlanma yaşananları beş alt başlık altında toplayabiliriz. Tek bir yönetim altında ve tek bir bünyesel yönetim sistemine sahip yerel yönetimlerde, her bir alt birimin aynı kurum gibi örgütlenip kurallar geliştirdikleri, bir diğer alt birimle diyalog ve ortak davranışlar gösterme konularında gereken özeni göstermedikleri düşünülmektedir. Yönetim ve hizmeti sunmada bütüncül yaklaşım yerine, küçük birim örgütlenmesi ve öncelikleri ile hareket ettikleri, değerlendirmesi yapılmaktadır. Aşağıdaki alt başlıklarda bu görüşlere destekleyen gözlemler sıralanmaktadır.

4.1.1 Veri Standartının Olmaması

Ülke bilgi altyapısına ilişkin veri ve bilgi sistemi oluşturma standartlarının olmayışı, bilgi teknolojilerinde yararlanma çalışmalarında birçok eksiklik ve aksaklıkların oluşmasına sebep olmaktadır. Standartların olmaması her bölümün kendi verisini elde etme alışkanlığını ortaya çıkarmakta, buda zaman, işgücü kaybı ve maliyette kayıpların artmasına sebep olmaktadır. Şekil 5’de yerel yönetimlerin genelinde görülen farklı standartlarda ve ortamlarda birbirleri ile ilişkisi ve bütünlemesi olmayan veri gruplarından bazıları görülmektedir. (Erdi ve ark., 1996)

Her bir birim kendi amaçlarına uygun sistem kurma faaliyette bulunma yolunu tercih ederek, aynı kurumsal yapılar içerisinde birbirlerinde kopuk, paylaşımı olmayan bağımsız bilgi kümelerinin oluşmasına sebep olmaktadır.

4.1.2 Bilgi Paylaşımı

Merkezi yönetime bağlı birimlerin bilgiyi paylaşma konusundaki isteksizlik ve kurumsal öncelikler yapısı, yerel yönetim alt birimlerinde de aynen yaşanmaktadır. Tek bir yönetim birimine ait, alt kümelenmelerin her biri, birdiğerini nerdeyse yok farzederek, sadece kendi alt kümenin varolması üzerine faaliyetlerini sürdürmeye çalışmaktadırlar. Bilgi tekrarları, format uyumsuzluğu, veri paylaşımındaki personel isteksizliği, teknik yetersizlikler,

vb. sitemin temel özellikleri olarak ön plana çıkmaktadır. Şekil 5’de görülen bilgiyi paylaşmama/paylaşamama özelliği birçok yerel yönetimde gözlenmektedir.

4.1.3 Güncelleme Sorunları

Bilginin ve buna bağlı bilgi sistemini standartlarının oluşturulmamış olması, bilginin güncelliği konusunda arzu edilen sistemin kurulmasına engel olmaktadır. Tariflenmiş ve uygun şekilde sayısal ortamlara aktarılamamış verilerin güncelliği sağlanamamakta, klasik yöntemde olduğu gibi, yenileme çalışmaları ile güncellik sağlanmaya çalışılmaktadır.

4.1.4 Birimler Arası Koordinasyon Sorunları

Kentsel alanlarda birçok kamu kurumu hizmet vermek amacı ile örgütlenmişlerdir. Yerel yönetimlerin tek başlarına yapmaları gereken görevleri olduğu gibi, diğer kurumlarla ortak yapmaları gereken bazı faaliyetlerde vardır. Yine, kentsel alanlarda birbirlerini takip eden çalışmaların olduğu da bir gerçektir. Teknik altyapı çalışmalarında zorunlu olarak öncelik sıralaması olmaktadır. Altyapının tamamlanmasından sonra üstyapının tamamlanması daha uygun olacaktır. Koordinasyonsuzluk nedeniyle birçok yerde tam tersi uygulamalara rastlanabilmektedir. Farklı kurumlar arasındaki koordinasyonsuzluğun yanı sıra yerel yönetim alt birimleri arasında da koordinasyon olmadığı, iyi bir çalışma planının hazırlanmadığı genelde gözlemlenen bir durumdur. Şekil 5’de, bir yerel yönetim içerisinde oluşmuş alt birimlerin birbirleri ile ilişkilerindeki koordinasyonsuzluk verilmektedir.

Şekil 6: Yerel Yönetim Birimleri Arasındaki İlişki

4.1.5 Otomasyonlaşma Sorunu

Yerel yönetimlerin bilgi teknolojilerini kullanmaya başladıkları ilk yıllarda bilgisayarlar bağımsız olarak çalışmaktaydı. Zaman içerisinde sadece ilgili birimin bilgisayarlarının aynı ağ çalışmaları dönemi başladı. Ve bu yapı genelde birçok yerde devam etmektedir (Şekil 8). Sınırlı sayıda ki yerel yönetimde, alt birimlerin otomasyon ağının etrafında toplanmaya başladığı da gözlenmektedir.

Şekil 7: Yerel Yönetimlerde Ağ Altyapısı

5. KENT BİLGİ SİSTEMİ ÇALIŞMALARI VE BİR ÖNERİ

Kent Bilgi Sisteminin kurulması için yerel yönetimler birbirleri ile bir yarışa girdiği gözlenilmektedir. Birçok belediye Kent Bilgi Sistemini kurduğunu iddia etmektedir. Ancak imar paftalarının sayısal ortama aktarılması ve bunu internet aracılığı ile halka açılması Kent Bilgi Sisteminin kurulduğu anlamına gelmediği düşünülmektedir. Yapılan çalışmaların çoğu sadece sayısal harita otomasyon programı olarak değerlendirilebilecek niteliktedir.

Kurulacak bir KBS maliyeti, yerel yönetimleri zorlayacak gibi görülmektedir. Coğrafi Bilgi Sistemi önemli temel bileşenlerinden olan personel, yerel yönetimler açısından önemli bir sorun olarak gözükmektedir. Benzer şekilde metodların, donanım, yazılım ve buna bağlı veri formatının tesbit edilmemiş olması çalışmaların gelişigüzel ve elyordamı ile yürütüldüğü izlenimini vermektedir. Bu niteliklerde yürütülen çalışmaların, ülke ve yerel yönetimler açılarından kabul edilebilir olmadığı değerlendirilmektedir.

Türkiye’de bilgi sistemi oluşturma faaliyetlerinde bazı yaklaşımların terk edilmesi gerektiği düşünülmektedir. Mevcut hizmetlerin durmayıp devam ettirilmesi gerektiği gerçeğinden hareket edilerek, Şekil 7’de verilen yol izlenebilir.

Şekil 7: Ulusal Bilgi Sistemine Geçiş Aşamaları

Yerel Yönetimlerce yürütülmekte olan Kent Bilgi Sistemi çalışmalarında öncelikle ülke veri standartlarının oluşturulması gerekmektedir. Çalışmaların ulusal standartlara göre yapılması sağlanmalıdır.

Ülke/Kent Bilgi Sisteminin oluşturulmasına hazır olunup, karar verildiğinde, ulusal standartlara göre bilgi toplayan kurumlar ülke bilgi otoyolunun etrafında toplanmaları sağlanabilir. Kurumlardaki bütün veriler aynı standartta oldukları için, veri gruplaması, kaydırması, kurumsal birleştirme ve ayrışmalar çok kolay olacaktır.

Aynı şekilde, mevcut yapıda var olan bir kurum, bir diğer kurumla çok kolay bütünleşebileceği gibi, ihtiyaç halinde yeni kurumsal oluşumlarda sağlanabilecektir.

Ülkedeki tüm kurumların bu bakış açısıyla hareket etmesi demek, kurumsal yapı, mesleki ilgiler, metotlar ve meslek elamanı mantığı anlamında **BİR YENİDEN YAPILANMA DEMEKTİR.**

7- SONUÇ

Türkiye'deki mevcut bilgi altyapısında birçok karmaşa yaşanmaktadır. Benzer şekilde yerel yönetimlerin içerisinde de aynı karmaşa yaşanmaktadır. Gelişen yeni bilgi teknolojileri ve imkânlarından yararlanmak amacıyla da birçok yeni hedefler ve çalışmalar benimsenmektedir. Türkiye'deki kurumlar, içinde yaşadığımız çağın bir gereği olarak yürüttükleri bilgi sistemi çalışmalarında, kurumsal önceliklerini ön planda tutarak, alışılageldikleri politikalarını bilgi sistemi adı altında yürütmeye devam etmektedirler. Yerel yönetimlerde ise her bir alt birim kendi birim önceliklerine uygun yapılanma yolu seçmektedirler.

Bilgi sistemleri konusunda ulusal standartların benimsenip, yaptırım kazandırılmaması nedeniyle bilgi sistemi oluşturma çalışmalarında da birçok karmaşa yaşanmaktadır. Bu karmaşanın büyümemesi ve bir an önce ulusal bilgi sistemi oluşumunun mümkün hale gelebilmesi için, ulusal standartlar bir an önce belirlenerek ülkedeki tüm çalışmaların bu standartlara uygun halde yürütülmesi sağlanmalıdır. (Erdi ve Durduran, 2005)

Sayısal ortamda standart verilere sahip olunması durumunda veri transferi ve paylaşımı çok kolaylaşacağı için bir yeniden yapılanma mümkün hale gelebilecektir.

Bu yeniden yapılanma için, meslek elemanlarının, kurumların, yasa koyucularının istemesi ve birlikte çalışması ile mümkün hale gelecektir. Bu bir yeniden yapılanma olacaktır. Bu gerçekten sistem olacaktır. Karmaşadan kurtulma olacaktır.

KAYNAKLAR

Erdi A., Yıldız F. Ve İnal C., 1996, “ *Coğrafi Bilgi Sistemleri Ve Türkiye’de Bilgi Sistemi Yaklaşımlarının Bir Analizi*”, Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi, III. Coğrafya Sempozyumu Ankara

Erdi, A. Ve Durduran, S.S., 2005, “*Institutional Policies on Geographical Information System (GIS) Studies in Turkey*”, FIG Working Week 2005 and GSDI-8, Cairo, Egypt

Yomraloğlu, T., 2000, “*Coğrafi Bilgi Sistemleri: Temel Kavramlar ve Uygulamalar*”, KTU, Jeodezi ve Fotogrametri Müh.Bölümü, ISBN: 975-97369-0-X, Seçil Ofset, İstanbul

URL 1, Güler B.A, Yerel Yönetimler ve İnternet, 2004, www.inet-tr.org.tr/inetconf7/sunum/yerel_yonetim.doc

YEREL YÖNETİMLERDE BİLGİ TEKNOLOJİSİNDEN YARARLANMA VE KENT BİLGİ SİSTEMİ İLE İLİŞKİSİ

ALİ ERDİ

ÖZGEÇMİŞ

1956 KAHRAMANMARAŞ Doğdu. İlk, orta ve lise öğrenimi Kahramanmaraş'ta tamamladı.

1983 S.Ü. Müh. Mim. Fak. Jeodezi ve Fotogrametri Müh. Bölümünü bitirdi.

1986 Yıldız Teknik Üniversitesinde Yüksek Lisansını tamamladı.

1990 Selçuk Üniversitesinden Doktorasını tamamladı.

1990 Selçuk Üniversitesi Müh. Mim. Fakültesinde Yardımcı Doçent Kadrosuna atandı.

Kamu ölçmeleri ABD başkanlığı, Yüksek Okul Müdürlüğü yaptı.

Selçuk Üniversitesi Bilgi İşlem Daire Başk. Görevi yapmaktadır.

İLETİŞİM BİLGİLERİ

Adı – Soyadı: Ali ERDİ

Yazışma Adresi: Selçuk Üniversitesi Müh-Mim. Fak. Kampus/KONYA

Telefon: 0332.2231900

Faks:0332.2410065

e-posta: aerdı@selcuk.edu.tr

Adı – Soyadı: S. Savaş DURDURAN

Yazışma Adresi: S.Ü. Müh-Mim. Fak. Kampus/KONYA

Telefon: 0332.2231936

Faks:0332.2410065

e-posta: durduran@selcuk.edu.tr

Adı – Soyadı: Cafer Tayyar OKKA

Yazışma Adresi: S.Ü. Müh-Mim. Fak. Kampus/KONYA

Telefon: 0332.2231936

Faks:0332.2410065

e-posta: Cafer_tayyar_okka@mynet.com

Adı – Soyadı: Özlem ALTAY

Yazışma Adresi: S.Ü. Müh-Mim. Fak. Kampus/KONYA

Telefon: 0332.2231936

Faks:0332.2410065 **e-posta:** oaltay@hotmail.com