
Üniversitelerde Elektronik Belge Yönetimi ve Arşivleme

Sistemine Geçiş Süreci Modellemesi (e-BEYAS-M)


Özet: Günümüzde kurumlar, e-belge uygulamalarına geçmek, e-belge yönetimi ve arşivleme

sistemi kurmak istemekte, ancak bu geçiş sürecini nasıl planlayacağı ve yöneteceği konusunda

sıkıntılar yaşamaktadır. Çoğu zaman yönetim uygulamalarında önemli değişiklikleri gerektiren

bu sürecin yalnızca bir yazılımla yapılabileceği düşüncesi ve bu doğrultuda hareket edilmesi

dikkat çekmektedir. Alınan yazılıma göre kurumun yönetim süreçleri yapılandırılmaya

çalışılmakta ve e-belge yönetimi ve arşivleme sistemi geçiş süreci ciddi mali kayıplarla birlikte

başarısızlıkla sonuçlanmaktadır. e-Belge yönetimi ve arşivleme sistemine geçişte kurumun

yapısına uygun modellemenin yapılması, sürecin planlanması ve buna uygun yazılım ve

donanımın sağlanması yoluna gidilmeli, kısaca bu geçiş süreci profesyonelce yönetilmelidir.

Ülkemiz üniversiteleri, e-belge yönetimi ve arşivleme sistemine geçiş sürecinde ve

sürdürülebilirliği sağlamada ne yararlanabilecekleri bir kılavuza ne de onlara örnek olacak bir

modele sahiptir. Bu Proje, kurumlarda iş süreçlerinde üretilen belgelerin e-ortamda

üretilmesini, dosyalanmasını, saklanmasını, arşivlenmesini, güvenli ve yetkili erişimi

sağlayacak sisteme geçiş sürecinin yönetilmesini ve sistemin sürdürülebilirliği için modelleme

yapılmasını sağlamayı amaçlamaktadır.

Anahtar Sözcükler: Elektronik Belge Yönetimi, Sistem Modellemesi,

Üniversitelerde Elektronik Belge Yönetimi, e-Devlet, Süreç Yönetimi.

Transition Process Modeling of E-Records Management and Archiving System in

Universities (e-BEYAS-M)

Abstract: Today, institutions are willing to get implicated to e-records procedures and

establish e-records management and archive system; however, they are facing problems

regarding how transmitting process should be planned and managed. In many cases, the

thought of having software that can set up the whole process, which in fact requires serious

changes in administrative operations, has become observed. Administrative procedures are

tried to be adapted according to the existing software project, and after that, transition process

for the e-records management and archiving system may result in serious financial losses.

Transition to e-records management and archiving system should be modeled as an appropriate

structure of the institution and the whole process should be planned with respect to the

appropriate software and hardware modeling for the institution. In short, the transition process

should be managed professionally. Universities in our country neither have a guide book nor a

reference model for transition and sustainability of the process for e-records management and

archiving system. This Project aims to provide modeling for managing transition process of a

sustainable system that enables operational records to be created, filed, stored, and archived in

an accessible and a secure electronic format.

Keywords: Electronic Records Management, System Modeling, Electronic Records

Management in Universities, e-Government, Process Management.


 TÜBİTAK ve Ankara Üniversitesi tarafından desteklenen proje Ankara Üniversitesi ve Devlet

Arşivleri Genel Müdürlüğü işbirliği ile yürütülmektedir.

1. Giriş

Günümüzde insan teknoloji ilişkisinin geçen

yıllara nispeten insan yaşamını, sosyal ve

ekonomik hayatını daha kalıcı bir şekilde

etkilediğini iddia etmek gerçekçi bir tablo

çizmek için yeterli bir durumdur. Gerçekçi

tablonun temel unsurları, teknolojinin insan

yaşamına sağladığı kolaylıkların tartışılmasını

gündeme getirdiği gibi, insanın yaşantısında

bu yeniliklere uyum sağlama sürecini içeren

bazı öğeleri de içermektedir. Bugün dünyada

kullanılan bilgisayar sayısı sürekli artmakta,

mobil iletişim yaşamımızda daha fazla yer

almakta ve her geçen gün yeni ürünler ve

markalar satışa sunulmaktadır. Buna paralel

olarak insanların yaşam tarzlarında belli

değişikler, eski alışkanlıklardan sıyrılışlar ve

yeni arayışlar hiç eksik olmamaktadır.

Bu arayışların yaşandığı önemli bir alan da

bilgi ve belge yönetimi endüstrisi olarak

dikkat çekmektedir. Bilgi ve belge yönetimi,

içerisinde bilgi kaynaklarının üretiminden

derlenmesine ve kullanıma sunulmasına

kadar birçok süreci kapsamakta ve kesinlikle

uzmanlık isteyen bir alan olarak günümüz

değişiminde yerini almaktadır. Bugün özel ve

kamu sektöründe gerek yönetimsel ve gerekse

algısal anlamda bir değişimin telaşına şahit

olunmaktadır. Bu değişimin ana

unsurlarından sadece bir tanesi de iş

süreçlerinde üretilen belgelerin yönetimidir.

Çünkü belge yönetimi, yönetim veya yönetim

kavramını doğrudan etkileyen bir unsur

olarak değişimde kendine yer bulmaktadır.

Özellikle elektronik imza kavramının yasal

dayanaklarının oluşturulması ve buna paralel

olarak standart bir elektronik belge

yönetiminin nasıl yapılacağına dair

çalışmaların hızla artması, belge yönetimi

alanında etkin bazı uygulama ve genelgelerin

devreye girmesi, klasik anlamda hantal ve

yoğun olarak yaşanan bürokrasinin

azaltılmasında kritik faktör etkisi

oluşturmaktadır. Yönetim anlayışı

değişmekte, vatandaş devlet ilişkilerinde yeni

bir dönüşümün başladığı aşikar bir şekilde

görülmektedir. Kurum ve kuruluşlar

elektronik belge yönetimi ile fonksiyon ve

faaliyetlerini yerine getirirken zaman ve

maliyet tasarrufunun farkına varmaya

başlamışlardır. Kaynakların verimli

kullanılması hususu tek başına elektronik

belge yönetimine geçmek için bir nedenken,

elektronik belge yönetimi kuruluşların ve

kurumların iş ve işlemlerindeki aksaklıklarını

ortaya koyması açısından da önem

kazanmıştır. Geleneksel yönetim anlayışıyla

yürütülen bazı iş ve işlemlerin elektronik

ortama geçirilmesi yeni işlevsel süreçleri de

beraberinde getirmiştir. Bu durum karşısında

kurumlarda teknoloji odaklı ve kurumsal

değişimi etkileyecek unsurları içeren bazı

değişimlerin meydana gelmesi de kaçınılmaz

olmaktadır.

Kurumlar faaliyetlerinin yönetiminde

verimlik ve rekabet güçlerini arttırmak için

elektronik belge yönetim sistemi

yazılımlarına yatırım yapmaktadır. Ancak

kurumun idari ve işleyiş yapısını yazılıma

göre yapılandırmak değil; yazılımın

kurumsal yapıya hizmet etmesi sağlanmalıdır.

Bu da kurumların, ulusal ve uluslararası

standartlara uygun elektronik belge yönetim

sistemleri oluşturmasını ve beraberinde

kurumsal özelliklerden kaynaklanan

farklılıkları da dikkate alarak süreci iyi

yönetmesini gerektirmektedir [1].

Şüphesiz üniversiteler, değişimin diğer

kuruluşlara göre öncülüğünü yapan

kurumlardır. Üniversitelerin idari ve

akademik yapısı dikkate alındığında, iş

süreçlerinde üretilen bilgi ve belgelerin

kurum tarihini oluşturmada diğer

kurumlardan çokta farklı olmadığını

düşündürmektedir. Ancak faaliyet ve

fonksiyon açısından değerlendirildiğinde

üniversitelerin yapıları, hem karmaşık iş

süreçlerini hem de değişken faaliyetleri

kapsamaktadır. Bu anlamda üniversitelerde

bürokrasiyi azaltmak, iş ve işlemlerin

elektronik ortamda yapılarak etkin ve verimli

yönetim yaklaşımının uygulanabilirliğini

göstermek amacı ile “Üniversitelerde

Elektronik Belge Yönetimi ve Arşivleme

Sistemine Geçiş Süreci Modellemesi (e-

BEYAS-M)” proje önerisi geliştirilmiştir.

2. Elektronik Belge Yönetimi ve Arşivleme

Sistemine Geçiş Süreci Modellemesi (e-

BEYAS-M) Projesi


“Üniversitelerde Elektronik Belge Yönetimi

ve Arşivleme Sistemine Geçiş Süreci

Modellemesi (e-BEYAS-M)” adıyla

geliştirilen proje önerisi TÜBİTAK‟a

sunulmuştur [3]. Üniversitelerde e-belge

yönetimi ve arşivleme işlemlerinin

yürütülmesini sağlayacak modelin tasarımı

için çalışma alanı olarak, köklü ve büyük bir

eğitim-öğretim-araştırma kurumu olan

Ankara Üniversitesi seçilmiştir. Bu bağlamda

üniversitelerin yönetim etkinlikleri içerisinde

elektronik belge yönetimi ve arşivleme

sisteminin yer almasını sağlayacak çalışmalar

projenin TÜBİTAK tarafından

onaylanmasıyla 01.04. 2011 tarihinde

başlatılmıştır. Ankara Üniversitesi ile

Başbakanlık Devlet Arşivleri Genel

Müdürlüğü işbirliği ile yürütülmekte ve

TÜBİTAK tarafından desteklenmekte olan bu

projenin Eylül 2012‟de tamamlanması

hedeflenmektedir.

2.1 Projenin İçeriği ve Hedefleri

Günümüzde kurumlar, e-belge

uygulamalarına geçmek ve e-belge yönetimi

ve arşivleme sistemi kurmak istemekte, ancak

bu geçiş sürecinin nasıl planlanacağı ve

yönetileceği konusunda sıkıntılar

yaşamaktadır. Çoğu zaman yönetim

uygulamalarında önemli değişiklikleri


 TÜBİTAK-SOBAG Proje No: 110K592

gerektiren bu sürecin yalnızca bir yazılımla

yapılabileceği düşüncesi ve bu doğrultuda

hareket edilmesi dikkat çekmektedir. Alınan

yazılıma göre kurumun yönetim süreçleri

yapılandırılmaya çalışılmakta ve e-belge

yönetimi ve arşivleme sistemi geçiş süreci

ciddi mali kayıplarla birlikte başarısızlıkla

sonuçlanmaktadır. Çoğunlukla elektronik

belge kültürünün kurumsal anlamda tam

olarak gelişmemesi sebebiyle, sayısallaştırma

e-belge ile aynı şeymiş gibi algılanmaktadır.

Oysa e-belge yönetimi ve arşivleme sistemine

geçişte kurumun yapısına uygun

modellemenin yapılması, sürecin planlanması

ve buna uygun yazılım ve donanımın

sağlanması, kısaca bu geçiş sürecinin

profesyonelce yönetilmesi gerekmektedir.

Bu bağlamda e-belge yönetimi ve arşivleme

sisteminin boyutları ve bileşenlerinin

tanımlanması, geçiş sürecinin ve sistemin

sürdürülebilirliğinin sağlanmasına yönelik

nelerin yapılacağını tanımlayan politikaların

geliştirilmesi ve bu politikaların nasıl

uygulamaya konulacağı, gerekli prosedürlerin

düzenlenmesi ile uygulamaların nasıl

denetleneceği ve değerlendirileceğinin

saptanması öncelik taşımaktadır.

Bu Projede, kurumlarda iş süreçlerinde

üretilen belgelerin e-ortamda üretilmesi,

dosyalanması, saklanması, arşivlenmesi,

güvenli ve yetkili erişimi sağlayacak sisteme

geçiş sürecinin yönetilmesi ve sistemin

sürdürülebilirliği için modelleme yapılması

amaçlanmıştır. Bu amaç doğrultusunda

kurumlarda e-belge yönetimi ve arşivleme

sistemine geçiş sürecinin etkin ve

sürdürülebilir bir şekilde yönetilebilirliğini

sağlamak için geçiş sürecinin tanımlanarak

sürecin ve modelin gerektirdiği prosedürlerin

hazırlanması hedeflenmiştir.

2.2 Projenin Önemi

Proje, üniversitelerin elektronik ortama

geçişlerinde yaşanabilecek sorunların ortaya

konulması ve bu konuda çalışmalara nereden

başlanacağının ve bu sürecin nasıl

yönetileceğinin belirlenmesi açısından son

derece önemlidir. Bu türden projeler için

üniversitelerin ayıracakları kaynakların etkin

ve verimli kullanılması ekonomik açıdan

başka bir önemli noktayı oluşturmaktadır.

Kurum ve kuruluşlarda e-belge yönetimi ve

arşivleme işlemlerinin, yönetimin

etkinliklerinin ürünü olarak ortaya çıkan

belgelerle ilgili olmaları nedeniyle, kuruma

özgü bir yapıda oluşturulması ve yürütülmesi

gerekmektedir. Ancak örgütsel yapı, amaç,

hedef ve işlemler açısından birbirine

benzeyen kurum ve kuruluşlarda e-belge ve

arşivleme işlemlerin yürütülmesi benzer

yolların ve yöntemlerin izlenmesini gerektirir.

Bu nedenle bir üniversite için yapılacak

çalışmanın sonuçları diğer üniversiteler için

de kullanılabilecektir. Geliştirilen model ve

tanımlanan uygulamalar aynı yapıdaki diğer

kurumlarda da uygulama potansiyeline sahip

olacaktır. Ankara Üniversitesi‟nde alan

çalışması yapılarak üniversiteler için „e-Belge

Yönetimi ve Arşivleme Sistemi (e-

BEYAS)‟ne geçiş süreci modellemesinin

oluşturulmasını sağlayacak bu çalışma

sonunda ortaya çıkan ürün tüm üniversitelere

referans model olacaktır.

3. Proje Çalışmaları

3.1 Ankara Üniversitesi Organizasyon ve

Yönetim Yapısının Değerlendirilmesi

Proje kapsamında; Ankara Üniversitesi

organizasyon ve yönetim yapısının

değerlendirilmesi birim ve alt birim

düzeyinde yapılmıştır. Bu çerçevede, 14

fakülte, 13 enstitü, 1 konservatuar, 3

yüksekokul, 9 meslek yüksekokulu, 3

Rektörlüğe bağlı bölüm, 36 araştırma ve

uygulama merkezi, 2 hastane, 1 hukuk

müşavirliği, 1 iç denetim birimi, 1 basın

yayın ve halkla ilişkiler, 1 dış ilişkiler, 8 daire

başkanlığı, 3 müdürlük, 5 koordinatörlük

olmak üzere toplam 101 birimden oluşan bir

yapı belirlenmiştir. 101 idari ve akademik

birime bağlı alt birimler toplamı ise 1188

olarak tespit edilmiştir. Bunun 543‟ü

rektörlük, fakülte, enstitü, yüksekokul vb. de

bulunan idari alt birim; 645‟i ise akademik

birimlerden oluşmaktadır. Çalışma bu

birimler esas alınarak planlanmıştır. Ankara

Üniversitesi 3.402‟si akademik, 4.009‟u idari

olmak üzere toplam 7.411 personeli

 bulunan

büyük ve köklü bir üniversitesidir.

Etkin ve sürdürülebilir bir e-belge yönetimi

ve arşivleme sistemi oluşturulmasında

örgütsel yapının ve bu yapıyı oluşturan

birimlerin birbirleriyle olan bağları ve

iş/işlem süreçleri önemli rol oynamaktadır.

Bir işlemin başladığı ve nihai imza ile

tamamlandığı yönetim düzeyi sistemin

tasarımında en kritik noktayı oluşturmaktadır.

Bu açıdan üniversiteler, bir işlemi başlatan ve

kendi içinde sonuçlandıran birimlerin yer

aldığı bir organizasyon yapısına sahiptir.

3.2 Ankara Üniversitesi Belge Yönetimi ve

Arşivleme İşlemleri Mevcut Durum

Değerlendirmesi

Ankara Üniversitesi‟nde belge yönetimi ve

arşiv işlemlerine yönelik mevcut durumunun

değerlendirmesi yapılmıştır. Belge üretimi,

belge akışları, belge kayıt sistemleri,

dosyalama, arşivleme vb. uygulamalarda

yönetim ve çalışanlar olarak bir farkındalığa

sahip oldukları anlaşılmaktadır. Bunda 2007-

2009 tarihleri arasında yine TÜBİTAK

destekli Ankara Üniversitesi‟nde yürütülen

BEYAS Projesi ile uygulamaya konulan

Ankara Üniversitesi Belge Yönetimi ve Arşiv

Sistemi (BEYAS Modeli) [2] etkin olmuştur.

e-BEYAS çalışmaları için Ankara

Üniversitesi BEYAS uygulamaları önemli bir

alt yapı oluşturmaktadır.


 Nisan 2011 Ankara Üniversitesi Personel

Daire Başkanlığı‟ndan alınan veriler.

3.3 Birimlerin Hiyerarşik Yapısının

Belirlenmesi ve Kurum Kimlik Kodları

Elektronik belge yönetim sistemlerinde veya

geliştirilen diğer uygulama yazılımlarında

kurumların tanımlanması için „Yazışma

Birim (Haberleşme) Kodları‟na ilave olarak

„Kurum Kimlik Kodları (KKK)‟nın

alınmasını öngören 10.02.2011 tarihli ve

2011/1 sayılı Başbakanlık genelgesi

gereğince Devlet Teşkilatı Veri Tabanı

(DTVT)‟na üniversitenin tüm birimlerinin ve

iletişim bilgilerinin girilerek ilgili kodların

alınması için geliştirilen “DTVT Bilgi

Formu” ile üniversitenin 1289 birim ve alt

birimlerinden veriler toplanmış ve DTVT‟ye

giriş işlemleri tamamlanarak e-belge yönetimi

ve arşivleme sistemi için gerekli olan Kurum

“Kimlik Kodları” alınmıştır. Bu çalışma ile

üniversitede her düzeyde birimler hiyerarşik

bağları itibariyle tanımlanarak standart bir

yapılanma getirilmiştir. Aynı fonksiyon için

farklı birimlerde bulunması gereken alt

birimlerde, standart sağlanmış ve alt birim

oluşturma kurallara bağlanmıştır.

3.4 BEYAS Koordinatörlüğü ve BEYAS

Web Sitesi

Ankara Üniversitesinde Belge Yönetimi ve

Arşiv Sistemi (BEYAS) Koordinatörlüğü

2008 yılında oluşturulmuştur. Koordinatörlük

üniversitede BEYAS ve e-BEYAS

çalışmalarını koordine etmekte ve

yürütmektedir. Bir koordinatörle çalışmaya

başlayan birimde bugün 1 şube müdürü, 1

uzman, 1 şef, 2 memur görev yapmaktadır.

2007-2009 tarihlerinde üniversitede

TÜBİTAK destekli yürütülen BEYAS projesi

kapsamında hazırlanan ve üniversite

sunucularında erişime açık olan BEYAS Web

Sitesi (http://beyas.ankara.edu.tr) e-BEYAS

çalışmaları için de kullanılmaktadır. Yapılan

bilgilendirmeler ve çalışmalar bu web sitesi

üzerinden gerçekleştirilmektedir. BEYAS ve

e-BEYAS çalışmalarıyla ilgili kurumsal

nitelik taşımayan her türlü bilgi ve veriler

dışarıya açıktır.

3.5 Birim Sorumlularının Belirlenmesi

Ankara Üniversitesi‟nde süreç çalışmaları

için ilgili birimlerden sorumlular

belirlenmiştir. Bu çalışmaya da 2007-2009

tarihleri arasında Ankara Üniversitesi‟nde

TÜBİTAK Destekli yürütülen BEYAS

Projesi kapsamında oluşturulan altyapı temel

oluşturmuştur. Mevcut BEYAS sorumluları

yeniden değerlendirilerek, yürütülecek yeni

çalışmanın gerektirdiği nitelikler açısından

gözden geçirilmiş ve güncellenerek e-

BEYAS-M projesi çalışmalarının da yer

aldığı BEYAS Web sitesinden üniversitenin

erişimine açılmıştır. Ayrıca 101 ana birimin

ilgili birimin yöneticisi ya da yardımcısı ilgili

birimde yapılacak e-BEYAS çalışmalarından

sorumlu yetkili olarak belirlenmiştir. Bu

uygulamada da önceki BEYAS Projesinde

oluşturulan yapı temel alınmıştır. Böylece

yöneticilerin görev ve sorumlulukları

arasında e-BEYAS tanımlanmıştır.

3.6 Bilgilendirme Sunumları ve

Farkındalık Yaratılması

e-BEYAS çalışmalarıyla ilgili Ankara

Üniversitesi üst ve orta düzey yöneticiler ile

belirlenen sorumlulara bilgilendirme ve

farkındalık sunumlarına başlanmıştır. Bu

kapsamda Üniversite Yönetim Kurulu‟nda e-

BEYAS Çalışmaları konusunda sunum

yapılmıştır. Üniversite üst yönetimine,

farkındalık sunumlarının tüm fakülte,

yüksekokul akademik kurullarında yapılması

önerisi götürülmüş ve üst yönetim tarafından

uygun bulunmuştur. Bunun üzerine fakülte,

yüksekokul kurullarında sunumlara başlanmış

ve bu kapsamda 8 fakülte ve 4 yüksekokulda

sunumlar yapılmıştır. Diğer fakülte ve

yüksekokul akademik kurullarında sunumlara

devam edilmektedir.

http://beyas.ankara.edu.tr/

Üniversitede yöneticilere ve çalışanlara

yönelik gerçekleştirilen sunumlar, eğitimler

ve bilgilendirme toplantıları, yönetimin ve

çalışanların uygulamalara desteğini

sağlamaktadır. Farkındalık yaratma

çerçevesinde yürütülen çalışmalarımızda

temel yaklaşımımız; (1) bilgilendirme, (2)

bilinçlendirme (3) gerçekleştirme olarak

belirlenmiştir.

3.7 Ankara Üniversitesi Yöneticilerine

Anket Uygulanması ve Değerlendirilmesi

e-BEYAS çalışmaları çerçevesinde Ankara

Üniversitesi üst ve orta düzey yöneticilerine

e-BEYAS‟a geçiş sürecine bakış açılarını

öğrenmek ve değerlendirmelerini almak

amacıyla cinsiyet, yaş, görev ve unvan

bilgilerinin sorulduğu genel bilgiler dışında

kullandıkları bilgisayar teknoloji imkanları,

bilgisayar teknoloji ile olan ilişkileri, e-posta

kullanımları, iş süreçlerindeki belge

üretimleri ile olan rolleri, işlerindeki

bürokratik yoğunluk, üniversitenin belge

yönetim politikaları, dosya planı

uygulamaları, belge yönetimi ve arşiv

işlemlerine ilişkin mevzuat, e-BEYAS‟a

geçişte karşılaşılabilecek sorunlar, e-

yazışmalarda öncelik, e-BEYAS eğitim ve

bilgilendirme toplantılarına katılım, e-

BEYAS‟ın en çok neyi değiştireceği, e-imza,

e-devlet çalışmaları konularını

değerlendirmeye yönelik 15 kapalı uçlu

sorudan oluşan anket uygulanmıştır.

Anket uygulanacak üst ve orta düzey yönetici

sayısı 247 olarak öngörülmüş, ankete katılan

toplam kişi sayısı 203 olmuştur. İstatistiki

veriler ve değerlendirme 203 anket üzerinden

yapılmıştır. Toplamda öngörülen sayıdan 44

eksikle çalışma tamamlanmıştır. Ankete

katılması öngörülen üst ve orta düzey

yöneticilerin 5‟te 4‟ü ankete cevap vermiş,

ankete duyarlılık % 82 olarak gerçekleşmiştir.

Uygulanan anket üniversitede yönetim

düzeyinde görev yapanların niteliklerini

göstermesi açısından önemli veriler

alınmasını sağlamıştır. Örnek vermek

gerekirse üst ve orta düzey yönetim

kademelerinde görev yapanların %47‟sini 3

yıllık sürelerle göreve gelen dekan, dekan

yardımcıları, enstitü-yüksekokul müdür ve

müdür yardımcıları oluşturmaktadır.

Üniversitede %47‟lik bir oranda değişken bir

yönetim kadrosu görev almaktadır. Bu husus

e-BEYAS‟ın sürdürülebilirliği ve etkinliği

açısından dikkate alınması gereken bir

konudur. Üst ve orta düzey yönetim

kademelerinde görev yapanların %41‟i 36-45

yaş aralığında; %37‟si 46-55 yaş

aralığındadır. 36-55 yaş aralığı %78‟lik bir

oranı oluşturmaktadır. e-BEYAS‟a geçişte

bilgi teknolojilerinin kullanımı ön plana

çıkmaktadır bu açıdan yaş önemli bir faktör

olarak dikkate alınmalıdır. Anket

sonuçlarından birkaç konuyu grafiklerle

vermek yararlı olacaktır:

e-BEYAS’a geçişte karşılaşılabilecek

sorunlar: Katılımcılar yöneltilen “e-

BEYAS‟a geçişte karşılaşılabilecek sorunlar

neler olabilir” sorusunu önceliğini de

belirterek yanıtlamışlardır. Katılımcılar bu

soruda birden fazla seçeneği işaretlemişlerdir.

Ankete katılan 203 kişi bu soruda 744

işaretleme yapmıştır. Ankete katılan 203

kişiden 183‟ü öncelik sıralaması yapmıştır.

e-BEYAS‟a geçişte karşılaşılabilecek

sorunlarda ilk sırada insan kaynağı, ikinci

sırada farkındalık yer almaktadır. Yazılım ise

5 sırada gelmektedir (Grafik-1).

Grafik-1 e-BEYAS‟a Geçişte Karşılaşılabilecek

Sorunlar ve Öncelik Sıralaması

Yöneticilerin e-yazışmada öncelik

tercihleri: Katılımcılara işlemlerine yönelik

yazışmalarından hangilerini elektronik

ortamda iletmek istedikleri sorusu

yöneltilerek, öncelik sıralaması yapmaları

istenmiştir. Birden fazla seçeneğin

işaretlenebildiği bu soruda verilen toplam

cevap sayısı 522‟dir. Ankete katılan 203

kişiden 160‟ı öncelik sıralaması yapmıştır.

 “Kurum içi yazışmaların” elektronik ortamda

iletilmesi gerektiğini düşünenlerin oranı % 69

ile ilk sırada yer almaktadır (Grafik-2).

Grafik-2: e-Yazışmada Öncelik Tercihleri

 e-BEYAS’a geçiş neyi değiştirir?:

Katılımcılara “Elektronik Belge Yönetimi ve

Arşiv Sistemi (e-BEYAS)‟ne geçiş

Üniversitede en çok neyi değiştirir?” sorusu

yöneltilmiştir. Yine katılımcılar birden fazla

seçeneği işaretleyerek önceliğe göre sıralama

yapmaları istenmiştir. Bu soruda toplam

işaretleme sayısı 655‟dir. Bu soruya 165 kişi

yanıt vermiştir.

İletişim ve yazışmalar kolaylaşır % 43 ile ilk

sırada yer almaktadır. Bunu % 14 ile

hizmetlerde kalite artar seçeneği ve diğerleri

izlemektedir (Grafik-3).

Grafik-3: e-BEYAS‟a Geçiş Neyi Değiştirir?

Öncelik Sıralaması

%82 duyarlılıkla sonuçlanan e-BEYAS

yönetici anketi, üniversitemizde e-BEYAS

uygulamasına geçilmesi konusunda

farkındalık yaratıldığını ve e-BEYAS

uygulamasına geçilmesinin yararlı olacağını

göstermiştir. Yöneticiler öncelikle iç

yazışmaların e-ortamda gerçekleştirilmesini

istemektedir. e-BEYAS uygulamasına geçiş

için bir beklentinin var olduğu görülmüştür.

Ankara Üniversitesi‟nde aktif olarak görev

yapan üst ve orta düzey yöneticilere

uygulanan anket sonuçları üniversite üst

yönetimine raporlandırılarak sunulmuştur. e-

BEYAS çalışmaları üniversite üst yönetimi

tarafından desteklenmiştir. Üniversite üst

yönetimi proje kapsamında çıkarılacak

modellemeye uygun yazılım hizmeti alınması

için proje ekibinden iki kişinin de yer aldığı

Rektör Yardımcısı Prof. Dr. Argun

Karacabey başkanlığında bir komisyon

oluşturulmasına karar vermiştir ve

oluşturulan komisyon proje ekibiyle paralel

çalışmalarını yürütmektedir. Üniversite üst

yönetimi proje çalışmaları sonuçlarını

uygulamaya koyma konusunda kararlılığını

ortaya koyarak projeye idari desteğini vermiş

ve e-BEYAS‟a geçiş kararı almıştır.

3.8 e-BEYAS Analiz Çalışmaları

Ankara Üniversitesi‟nde e-belge ve arşivleme

işlemlerine ilişkin analiz çalışmaları

başlatılmıştır. Yönetim yapısı, işleyiş ve

fonksiyonları gereği analiz iki aşamalı olarak

planlanmış ve uygulanmıştır. Bu kapsamda

birinci aşamada Rektörlük birimlerini

kapsayan çalışma yapılmış sonuçları

değerlendirilmektedir. İkinci aşamada ise

fakülte, enstitü, yüksekokul, merkez vb.

birimler için analiz çalışması başlatılmış ve

devam etmektedir. Analizden çıkacak

sonuçlar öncelikle e-BEYAS‟ın bileşenlerini

ve fonksiyonlarını belirlemede

kullanılacaktır. Ayrıca sistemin alt yapı,

donanım vb. ihtiyaçları da çıkarılmış

olacaktır.

Analiz çalışmaları için; (1)“e-BEYAS Belge

Akış ve İşlem Süreçleri Analizi-Genel

Formu” ve (2) “e-BEYAS Belge Akış ve

İşlem Süreçleri Analizi-İşlem Basamakları

Formu“ olmak üzere birbiriyle bağlantılı iki

form geliştirilmiş ve uygulanmıştır.

Birinci formla rektörlükte şube müdürlüğü,

fakülte-enstitü-yüksekokul ve benzerinde

şeflik, bölüm ve anabilim dalı düzeyinde ana

işlem ve bunlara bağlı alt işlem

basamaklarını, işlemin yasal dayanaklarını,

işlem basamaklarında kullanılan basılı ve

elektronik formlarını, birime gelen-giden

yazıların ekleri ve özelliklerini, birime gelen

yazıların havale rotasını, birime gelen-giden

yazıların kayıt ve sayı işlemlerini, işlem

basamak ve süreçlerinde ihtiyaç duyulan

dokümanları, işlem basamaklarında ihtiyaç

duyulan kurumsal ve kurum dışı veri

tabanlarını, ihtiyaç duyulan kurumsal ve

kurum dışı bilgi sistemlerini belirlemeye

yönelik veri ve bilgiler toplanmıştır.

İkinci formla ise, her birinin basamaklarında

işlem başlatma noktasını ve türünü, kullanılan

belge şablonunu, belgenin öncelik derecesini,

belgenin gizlilik derecesini, işlem zaman

ilişkisini, belgenin niteliğini, imza rotasını,

belgenin muhataplarını, işlem yoğunluğunu,

işleme esas olan yazının eklerini ve

özelliklerini belirlemeye yönelik veriler

alınmıştır. Formların etkin doldurulmasını

sağlamak amacıyla çalışmanın yapılacağı

ilgili birimlerde çalışanlara bilgilendirme

toplantıları yapılmıştır.

Analiz formlarıyla derlenen veri ve bilgiler

oluşturulan veri tabanında toplanarak

değerlendirilmeye başlanmıştır. Elde edilen

verilerin değerlendirilmesiyle üniversite için

nasıl bir e-belge yönetimi ve arşivleme

sistemi modeline ve mimarisine ihtiyaç

olduğu çıkarılarak tasarımı yapılacaktır.

Ayrıca ihtiyaç duyulan sistemin büyüklüğü,

tarayıcı, fax vb. gibi yan donanımların neler

olması gerektiği belirlenebilecektir.

Değerlendirme doğrultusunda birimlerle

yerinde inceleme ve görüşme çalışmalarına

geçilmiştir.

4. TÜRKSAT A.Ş. ile İşbirliği Protokolü

Ankara Üniversitesi ile TÜRKSAT Uydu

Haberleşme Kablo TV ve İşletme A.Ş.

arasında Aralık 2011 tarihinde işbirliği

protokolü imzalanmıştır. İmzalanan

Elektronik Belge Yönetimi ve Arşivleme

Sistemi Protokolü ile iki aşamada e-BEYAS

(Elektronik Belge Yönetimi ve Arşivleme

Sistemi) uygulaması geliştirilmektedir. Bu

süreç BEYAS Koordinatörlüğü tarafından

yürütülmekte ve bilgi işlem birimi teknik

destek sağlamaktadır.

5. e-BEYAS Modeli

Yürütülmekte olan çalışmalar, içerik ve

kapsam olarak ülkemiz üniversitelerinde e-

belge yönetimi ve arşivleme sistemine geçiş

sürecinin etkin yönetilmesine ve

sürdürülebilir e-belge sistemlerinin

geliştirilmesine öncülük edecektir. Projede en

önemli noktayı “üniversitelerde e-belge

yönetimi ve arşivleme sistemi geçiş süreci

sistem tasarımı mimarisinin kurgulanması ve

modellenmesi” oluşturmaktadır. Modeli

oluşturan modüllerin fonksiyonları ve ilişkisi

ayrıntılı olarak tanımlanmaktadır. Ankara

Üniversitesi‟nde öngörülen e-BEYAS Modeli

yazılımının TÜRSAT A.Ş. ile yapılan

işbirliği protokolü kapsamında 2 aşamada

geliştirilmesi planlanmıştır.

6. Sonuç

Elektronik belge yönetimi yazılımları,

belgelerin üretimi kadar tekrar erişilebilirliği

ve paylaşılabilirliğini öne çıkaracak bir

mimari yapıya sahip olmalıdır. Elektronik

belge yönetim sistemlerini oluşturmada,

standartlar ve kurallar, erişim amaçlı bir

yaklaşımı öngörmekle birlikte, bu anlayışın,

elektronik belge yönetim sistemleri

yazılımlarına yansıtılmasında kurumsal

yapılar ve ihtiyaçlar göz ardı edilmektedir.

Bu nedenle elektronik belge yönetim sistemi

yazılımlarının geliştirilmesinde belge

yöneticileriyle yazılımcılar ortak hareket

etmelidir. Kurumlarda etkin ve sürdürülebilir

elektronik belge yönetimi ve arşivleme

sistemlerinin oluşturulması tek başına bilgi

işlem birimlerinin yapabileceği ve

yönetebileceği bir uygulama değildir. Süreç

yönetimini gerektiren bir belge yönetimi

uygulamasıdır. İş ve işlem süreçlerinin

elektronik ortama taşımasını ve yürütülmesini

içeren elektronik belge yönetimi ve arşivleme

sistemlerinin kurumlarda başarı ile hayata

geçirilmesi, sürdürülebilirliğinin

sağlanabilmesi için bir birim oluşturulmasına

ihtiyaç vardır. Kurumlarda bilgi işlem

birimleri ise bu sistemin önemli bir parçası

olarak teknik alt yapı desteğini sağlamalıdır.

Kaynaklar

[1] Bayram, Ö. and Özdemirci, F.,

“Transition Process of e-Records

Management and Archiving System in

Universities: Ankara University”,

International Conference on Integrated

Information, IC-ININFO. September 29 -

October 3, 2011, Kos island, Greece, 2011.

[2] Özdemirci, F., Torunlar, M. and Saraç, S.

Üniversiteler İçin Belge Yönetimi ve Arşiv

Sistemi/İşlemleri (BEYAS) El Kitabı.

Ankara, 2009.

[3] “Üniversitelerde Elektronik Belge

Yönetimi ve Arşivleme Sistemine Geçiş

Süreci Modellemesi (E-BEYAS-M) Proje

Metni (TÜBİTAK-SOBAG Proje No:

110K592)” Proje Yürütücüsü: Fahrettin

Özdemirci; Araştırmacılar.: S. Özlem

Bayram, Mehmet Torunlar, Selvet Saraç.

Destekçi Kuruluşlar: TÜBİTAK, Ankara

Üniversitesi Rektörlüğü ve Başbakanlık

Devlet Arşivleri Genel Müdürlüğü.

01.04.2011- 30.09.2012.

