

ETKİLEŞİMLİ TELEVİZYON UYGULAMALARI

Özgür COŞAR

Elektrik-Elektronik Yüksek Mühendisi / Kamu Yönetimi Uzmanı
0 535 777 38 89 / ozgurcosar@gmail.com

ÖZET

Etkileşimli televizyon, sayısal televizyon, sayısal uçurum

Meslekler, yaşlar, cinsiyetler arasında farklılıklar gözlense bile ülkemizde günlük hayatın yaklaşık dört saati televizyon karşısında geçirilmektedir. İnternet erişiminin yaygınlaşması ve eskiye kıyasla ucuzlamaya başlaması, artan bilgisayar sahipliği ve geniş bant erişim aboneleri sayısı gibi sebeplerle bilgisayar, televizyondan izleyici çalmaktadır. Televizyon sektörünün bu yeni rakibe karşı, onun sunduğu olanakları kendi içerisinde barındırarak yanıt vermesi etkileşimli televizyon teknolojisi ile mümkündür. Etkileşimli televizyon ile yayıncı kuruluştan izleyiciye doğru olan veri akışı iki yönlü hale getirilerek, izleyicilerin tercihlerini yayıncıya gönderdiği, yayın akışına doğrudan etki edebildiği farklı bir televizyon deneyimi söz konusudur. Etkileşimli televizyon ile reklam dünyası kişiye özel reklam uygulamaları ile daha hedefe odaklı çalışmalarda bulunabilecektir. Ticari dünyayı heyecanlandıran bu avantajının yanında, uzaktan eğitim, t-devlet (televizyon üzerinden e-devlet hizmetlerinin sunulması) gibi ticari olmayan uygulamalar için de etkileşimli televizyon teknolojisinin kullanıldığı örnekler mevcuttur. Sayısal yayıncılığın başlaması ve gelişen iletişim alt yapısı ile etkileşimli televizyon, uygulanabilir hale gelmiştir. Ülkemizde sayısal yayıncılık hali hazırda uydu, kablo ve internet üzerinden sunulmaktadır. Televizyon yayını izlemek için farklı alternatifler olsa bile ülkemizde hanelerin yarısına yakını halen çatı anteni kullanarak analog olarak yapılagelen yayınlardan yararlanmaktadır. Avrupa'da çoğu ülkede analog karasal televizyon yayını yerini sayısal karasal televizyon yayınına bırakmıştır. Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri hakkında kanun 3.3.2011 tarihinde Resmi Gazetede yayımlanarak yürürlüğe girmiştir. Bu yasa ile ülkemizde sayısal karasal yayıncılığın yol haritası belirlenmiştir. Yasadaki takvim dikkate alındığında 2015 yılının başlarında ülkemizde de sayısal karasal yayına geçiş işlemleri tamamlanmış olacaktır. Sayısal karasal yayın ile birlikte etkileşimli televizyon hizmetlerinin yaygınlaşması beklenmektedir.

Bildiride, etkileşimli televizyon teknolojisi kısaca tanıtıldıktan sonra ülkemizde ve dünyadaki uygulama örnekleri ayrıntılı olarak irdelenmiştir. Bu bağlamda ülkemizdeki örneklerden Digitürk ve Dsmart sayısal uydu platformları ile Tivibu IPTV platformundaki uygulamalar değerlendirilmiştir. Dünyadaki örnekler arasından ise Birleşik Krallık'ta etkileşimli televizyonun yerel yönetimlerde kullanımı özel olarak ayrıntılandırılmıştır. Ülkemizde halen yeterli olmayan bilgi teknolojilerine erişim düzeyi göz önüne alındığında etkileşimli televizyon üzerinden sunulacak e-hizmetler sayesinde sayısal uçurumun azaltılabileceği tartışılmıştır.

Birçok farklı tanımı yapılsa bile televizyonun tek yönlü yüzünü değiştiren ve izleyiciyi oyunun bir parçası haline getiren teknoloji olarak nitelendirilebilir. Etkileşimli televizyon hizmetleri, televizyonun sayısal hale gelmesinden önce de var olmuştur. Literatürde ilk etkileşimli televizyon hizmeti olarak Winky Dink ve Sen isimli bir televizyon programı gösterilir (Bertini, 2005:3). Amerika Birleşik Devletleri'nde 1953 yılında yayınlanmaya başlanan çocuklara yönelik bu şovun başkahramanı Winky Dink, ekranda çeşitli maceralara atılmaktadır. Başını sık sık derde sokan Winky'ye izleyicilerin yardımcı olması istenir. Marketlerde satılan ve şeffaf plastik örtü ile boya kalemlerinden oluşan seti alan izleyici, şeffaf plastik örtüyü televizyonun camına yapıştırıp Winky'ye yardımcı olacak şekilleri ekrana çizer. Literatürdeki ilk örnek olarak sunulan Winky, elbette günümüzdeki uygulamalara kıyasla son derece sınırlı bir etkileşimlilik sağlamaktadır.

Etkileşimli televizyon uygulamalarıyla izleyiciye birçok olanak sunulmaktadır. Bunlara genel olarak bakılacak olursa 4 başlıkta toplandığı söylenebilir:

- Haberleşme: Mesajlaşma,
- Eğlence: Etkileşimli oyunlar, özel hazırlanmış programlar (yarışmalar, anketler)
- Enformasyon: Etkileşimli haberler, belgeseller, hava durumu, kişiselleştirilmiş reklâm hizmetleri
- İşleme yönelik: Alışveriş, bankacılık, elektronik devlet işlemleri.

1.1. TELETEKST

Sayısal televizyon öncesi etkileşimli televizyon örneklerinden birisi, e-Devlet uygulamaları için de uygun bir platform olan, teletext hizmetidir (Atabek, 2001:83). Ülkemizde 1990 yılında Türkiye Radyo Televizyon Kurumu (TRT) tarafından sunulmaya başlanan teletext hizmeti, 1974 yılında İngiliz Yayın Kuruluşu (BBC) tarafından geliştirilmiştir (Coşar, 2002:16). Analog televizyon yayınlarının kullanılmayan boş satırlarına bindirilen bilgilerin uygun kod çözücü ile televizyon ekranında gösterilmesi prensibine dayanan teletext ile hava durumundan güncel haberlere, spor karşılaşmalarının sonuçlarından borsa bilgilerine pek çok konuda içerik sunulabilmektedir. Televizyonların uzaktan kumandalarında teletext sayfalarına ulaşmak için Text tuşunun yanı sıra, sayfalar arası hızlı değişim için kırmızı, yeşil, sarı ve maviden oluşan 4 renk tuşu bulunmaktadır. Bu dört renk tuşu, etkileşimli televizyon uygulamaları için de sıklıkla kullanılmaktadır. Özellikle kırmızı tuş, birçok etkileşimli televizyon uygulamasının başlatılması için açma kapama düğmesi yerine geçmektedir. Sayısal televizyon dünyasında bu tip uygulamalara Kırmızı Tuş Uygulaması denilmektedir.

1.2. ELEKTRONİK PROGRAM REHBERİ (EPG)

Günümüzde televizyonlarda kanal sayısı fazlasıyla artmıştır. Fazla sayıdaki televizyon kanalının hangi saatte hangi programı yayınladığını takip etmek, izleyiciler açısından giderek zorlaşmaktadır. Gazetelerin televizyon sayfaları bu ihtiyacı karşılamakta yetersizdir. Elektronik program rehberi ya da İngilizce karşılığının baş harflerinden oluşan kısaltmasıyla EPG, bu ihtiyacı karşılamak üzere geliştirilmiş bir etkileşimli televizyon uygulamasıdır. İzleyicinin uygun bir alıcısı varsa, EPG yardımıyla alıcısının ayarladığı program başladığında ilgili kanala otomatik geçişini, kaydedilmesini sağlaması mümkündür.

1.3. GELİŞTİRİLMİŞ TELEVİZYON

Teletext dışında günümüzde analog televizyon yayıncılığında kullanılmakta olan etkileşimli televizyon uygulamalarından söz edilebilir (Coşar, 2006:4). Tartışma programında kimin haklı olduğu kararını izleyicilerin gönderdiği kısa mesajlarla belirlemek ya da müzik kanalında yayınlanacak bir sonraki şarkı klipinin sunulan adaylar arasından hangisinin olacağına izleyicinin karar vermesi gibi örnek uygulamalar, aşağıda anlatılacak teknolojilere başvurulmadan uygulamaya konulmuş etkileşimli televizyon örnekleridir. Geri dönüş kanalına ihtiyaç duymayan, yayınlanan programa ilişkin ek bilgilerin, farklı seçeneklerin sunulduğu uygulamalar geliştirilmiş televizyon uygulamaları olarak adlandırılır.

1.4. GERİ DÖNÜŞ KANALLI ETKİLEŞİMLİ TELEVİZYON UYGULAMALARI

Geri dönüş kanalına ihtiyaç duyan, bankacılık, çevrim içi oyun, televizyondan sipariş gibi uygulamaların sunulmasına olanak sağlayan etkileşimli televizyon örnekleridir. Bu tip uygulamalarda geri dönüş kanalı olarak farklı seçenekler mevcuttur. Uygulamaların geliştirildiği ilk yıllarda sabit telefon hattının kullanımı yaygın iken günümüzde geniş bant internet erişiminin yaygınlaşması ile birlikte geri dönüş kanalı olarak kullanımı artmıştır. Ayrıca, kullanıcının bilgisi olmadan geri dönüş kanalının kullanımı istendiği durumlarda, kullanıcının erişim hakkı olmayan içeriğe ulaşıp ulaşmadığının kontrolü gibi, alıcının içerisine yerleştirilen mobil telefon hattı da geri dönüş kanalı olarak kullanılmaktadır. Vatandaşa sadece bilgi vermenin amaçlandığı uygulamalar için geri dönüş kanalına ihtiyaç yokken, vatandaşın tercihlerinin belirlenmesini gerektiren uygulamalarda geri dönüş kanalı şarttır.

2. TÜRKİYE'DE ETKİLEŞİMLİ TELEVİZYON

Ülkemizde etkileşimli televizyon uygulaması olarak nitelendirilebilecek uygulamalara ilk örnekler analog televizyon dönemindeki telefon hatlarının kullanıldığı oyunlar gösterilebilir. Bu oyunlarda izleyiciler canlı yayın sırasında telefon ile yayıncı kuruluşa bağlanmaktadır. Telefon cihazları basılan her tuşa karşılık bir frekans göndermektedir. Yayıncı kuruluşun yayın kontrol odasındaki cihaz, izleyicinin telefonunun gönderdiği bu frekansları algılayarak hangi tuşun basılı olduğunu belirler. Günümüzde telefonlu yanıt sistemlerinde yaygın olarak kullanılan bu teknolojinin uygulamaları, ülkemizin ilk etkileşimli televizyon örnekleri olarak değerlendirilebilir.

Ülkemizde, e-Devlet uygulamalarına uygun bir platform olduğu düşünülen etkileşimli televizyon teknolojisine sahip uygulamaların görülmesi için 2000'li yılların başlarını beklemek gerekmiştir. 1999 yılında kurulmuş Digitürk adlı sayısal uydu platformunda çeşitli etkileşimli televizyon uygulamaları yer almaktadır. Gelişmiş elektronik program rehberi, maç yayınları sırasında farklı kamera açıları ile izleme olanağı, farklı dillerde yayın izleme, hava durumu, oyunlar, bankacılık, mesajlaşma gibi izleyicinin ilgisini çekecek yenilikler sunulmuştur. Digitürk platformunda devlet kurumları tarafından sunulan bir hizmet bulunmamasıyla birlikte Devlet Meteoroloji İşleri Genel Müdürlüğü tarafından sunulabilecek hava durumu gibi uygulamalar yer almaktadır. Digitürk'ün bugün itibarıyla sunmakta olduğu etkileşimli televizyon uygulamalarına bakıldığında on beş farklı etkileşimli kanal bulunduğu görülmektedir (<http://www.digiturk.com.tr/theme/digiactive.aspx>). Bu kanallardan Halkbank, Bilyoner, Müşteri Hizmetleri, Yemek Sepeti kanalları izleyicinin işlem yapabileceği kanallardır. Ajans Press, TV Finans, TV Hava Durumu, Süper Lig Bilgi Kanalı, Jolly

TV Tatil, İstanbul Büyükşehir Belediyesi (İBB) Trafik kanalları bilgilendirme amaçlı kanallardır. Diğer kanallar ise oyun ve eğlenceye yöneliktir.

Digitürk'ün 534 numaralı kanalında sunulmakta olan İBB Trafik isimli kanal e-Devlet uygulamaları için etkileşimli televizyon platformunun kullanılabilmesine verilebilecek bir örnek niteliğindedir (<http://www.ibb.gov.tr/tr-TR/Pages/Haber.aspx?NewsID=16966>). Belediye, İstanbul'un 270 noktasında bulunan kameraları aracılığıyla kentteki trafiğin seyrini anlık olarak takip etmektedir. Kamera görüntüleri dışında kazalar, bakım çalışmaları gibi trafiği etkileyecek olaylara ilişkin bilgilendirmelerde trafik kontrol merkezinde toplanmaktadır. Bu bilgiler öncelikle internet ortamında halka sunulmuştur. Ardından mobil telefon operatörleriyle yapılan işbirliği sonucu mobil telefonlarla da trafiğe ilişkin bilgilere ulaşmak olanaklı hale getirilmiştir. e-Devlet uygulamalarındaki alternatif platform olan etkileşimli televizyondan da aynı bilgilerin sunulması anlamlıdır.

Ülkemizde Digitürk dışında sayısal uydu platformu işletmecisi olarak DSmart yer almaktadır. DSmart'ın etkileşimli televizyon kanalı dört adettir. Bunlar yayın bilgilendirme, fal, bahis ve oyun kanallarıdır. DSmart'ta e-Devlet uygulaması yer almamakla birlikte teknik altyapısı her türlü uygulamanın geliştirilmesine uygundur.

2009 yılının sonlarında yayına başlayan sayısal kablo platformu, Teledünya, Türksat tarafından sağlanan bir hizmettir. Altyapı olarak iki yönlü iletişime uygun bir platform olan sayısal kablo, mevcut set üstü kutuları ile etkileşimli yapıya uyumlu değildir. Ülkemizde e-Devlet kapısının işletmesini de gerçekleştiren Türksat'ın e-Devlet hizmetlerinin yaygınlaştırmasına olanak sağlayacak, televizyon üzerinden e-Devlet uygulamaları için sayısal kabloyu kullanacağı düşünülmektedir. Bu amaçla gerekli yatırımların kısa sürede gerçekleştirilmesi, geniş halk kesimlerinin sayısal dünyaya bağlanmasını kolaylaştıracaktır.

2011 yılının ilk aylarında hizmete sokulan IPTV, Türk Telekom grubuna bağlı TNet şirketi tarafından sunulmaktadır. IPTV hizmeti, geniş bant internet erişiminin olduğu hanelerde televizyon ve etkileşimli içeriklerle birlikte verilmektedir. Abonelere sağlanan set üstü kutuları, yüksek tanımlamalı yayınları almaya da uygundur. Platformda sunulan etkileşimli içerik, Twitter, Flickr gibi sosyal paylaşım sitelerine erişim, Yemek Sepeti.com adresinden yemek siparişi, IPTV aboneleri arasında mesajlaşma, finans / nöbetçi eczane / hava durumu gibi teletext servislerinden oluşmaktadır. Ayrıca platform içerisinde yer alan televizyon kanalları kendi yayınları üzerinde etkileşimli uygulama geliştirebilmektedir. Henüz abone sayısı sınırlı olsa bile IPTV, uygun fiyatı ve sunulan ek hizmetlerle gelecekte yaygınlaşacaktır.

3. BİRLEŞİK KRALLIK UYGULAMASI:

Birleşik Krallık'ta sayısal televizyona kablo, uydu, karasal ve sayısal abone hattı olmak üzere dört farklı platformdan ulaşılabilir. Dört farklı platformdan sunulan DTV hizmetinden, ücretsiz seyretme, abonelik ve izlediğin başına öde yöntemlerinden birisi ile ulaşmak olanaklıdır. Platformlarda sunulabilen etkileşimli televizyon hizmeti farklılık göstermektedir: sadece bilgi verici hizmetler sunabilen sayısal teletext, elektronik televizyon rehberi gibi gelişmiş programlama servisleri ile oylama, oyun gibi geri dönüş kanalına ihtiyaç duyan gelişmiş uygulamalar.

Birleşik Krallık'ta bilgi iletişim teknolojileri konusundaki düzenleyici kuruluş olan Office of Communications (Ofcom) 21 Aralık 2009 tarihli raporunda (Ofcom, 2009a: 5) sunulan verilere göre evlerin %89,5'inde DTV hizmeti mevcuttur. 2003 yılında hazırlanan raporda ise bu oran %45,5 düzeyindedir (Kabine Ofisi, 2003: 5). Henüz evlerin %50'sine bile DTV ulaşmamışken DTV'nin e-Devlet uygulamalarında uygun bir platform olacağına öngörülerek bu konuya ilişkin politikaların çerçevesinin çizilmesine yönelik bir çalışmanın yapılmış olması, konuya verilen önemi ve bilgi teknolojilerinde ileriye düşünerek adımlar atılmasının gerekliliğinin kanıtı niteliğindedir.

Birleşik Krallık'ta DTV üzerinden sunulan etkileşimli televizyon hizmetleri Basit Hizmetler, Gelişmiş Hizmetler ve Etkileşimli Hizmetler olmak üzere üç farklı tipte sunulmaktadır (Smith ve Webster, 2008: 777).

Basit hizmetler olarak adlandırılan hizmet türünde, raporun önceki bölümlerinde bahsedildiği türden bir etkileşimli televizyon hizmetinden söz etmek olanaklı değildir. Basit hizmet olarak kastedilen, DTV'nin bir kanalından sunulan, genellikle izleyiciyi bilgilendirme amacını taşıyan televizyon yayınıdır (Smith ve Webster, 2008: 777). Bu yayında izleyicinin gönderilen içeriğin değiştirilmesine yönelik herhangi bir etkisi yoktur. Ayrıca gönderilen içeriğin televizyon yayını dışında bir bileşeni de mevcut değildir. İzleyicilerin DTV'nin bu kanalını seçerek, kanalda yayınlanan hizmet tanıtımlarından yararlanması amaçlanmaktadır. DTV'nin getirdiği olanakların hiçbirisinin kullanılmadığı basit hizmetlere örnek olarak Eylül 2005 tarihinde BSkyB platformu üzerinde hizmete giren Yerel Yönetimler TV Kanalı gösterilmiştir (Smith ve Webster, 2008: 777). Bu programda yerel yönetimlere ilişkin haberlere, röportajlara, hizmet tanıtımlarına yer verilmektedir. Tek yönlü bir yayın olan basit hizmetleri etkileşimli televizyon olarak adlandırmanın ne derece doğru olduğu tartışmalıdır.

Gelişmiş hizmetler olarak adlandırılan hizmet türünde ise, DTV'nin televizyon yayınının yanı sıra yayına ilişkin bir takım ek bilgilerin (verilerin) gömülü bir şekilde izleyicilere ulaştırılması şeklindeki uygulamalardan bahsedilmektedir. Bu uygulamalar ile izleyicilere, televizyon seyrederken uzaktan kumandalarının belirli bir tuşuna basarak, izlemekte oldukları görüntüyle ilişkili ek bilgilere ulaşma olanağı sunulmaktadır. Bu tip hizmetlerin de, basit hizmetlerde olduğu gibi, tek yönlü olduğunu belirtmek gereklidir. İzleyicinin yaptığı seçimler, yayıncıya iletilmemektedir. Yapılan seçimler, izleyicinin set üstü kutusu tarafından algılanmakta ve set üstü kutusuna televizyon yayını ile hali hazırda gönderilmiş ek bilgilerin ekrana yansıtılması şeklinde uygulanmaktadır (Smith ve Webster, 2008: 780). İzleyiciye daha kişiselleştirilmiş bir yayın izleme olanağı taşıyan gelişmiş hizmetlere örnek olarak bir haber yayını izlerken, ekrandaki haberin ayrıntılarını merak eden seyirci verilebilir. Ekranda gösterilenler ile yetinmek istemeyen izleyici uzaktan kumandasının bir tuşuna basarak ekrandaki haber görüntüsünü küçültüp izlemekte olduğu habere ilişkin ayrıntılı bilgilerin görüntülenmesini sağlayabilir.

Birleşik Krallık'ta etkileşimli televizyon hizmetlerinin e-Devlet uygulamalarında kullanımına ilişkin birçok örnek bulunmaktadır. Bu örneklerin önemli bir bölümü yerel otoritelerin uygulamalarıdır. Knowsley, Newcastle, Kirklees, Plymouth, London Borough of Newham ve Hertfordshire Kent Konseyleri'ne ait uygulamalar yerel

otoritelerin e-Devlet uygulamaları için etkileşimli televizyonu kullanmalarına örnek olarak gösterilebilir (Smith ve Webster, 2008: 782). Bu uygulama örneklerinden Kirklees yerel yönetimince gerçekleştirilen INtouch Kirklees adlı uygulamanın özel bir önemi bulunmaktadır. Yerel yönetim uygulamalarının öncüsü niteliğindeki INtouch Kirklees'in başarısı diğer yerel yönetim uygulamalarının gerçekleştirilmesini sağlamış, ayrıca merkezi hükümetin DTV'yi e-Devlet uygulamaları için uygun bir platform olduğu tezine önemli dayanak noktalarından birisi haline gelmiştir. Bu özellikleri nedeniyle takip eden bölümde, INtouch Kirklees ve DigiTV uygulamaları ayrıntılı olarak incelenmiştir.

Yerel uygulamalar dışında merkezi hükümetin e-Devlet uygulamaları için portali niteliğindeki Birleşik Krallık'ın e-Devlet kapısı olan <http://www.direct.gov.uk> adresi incelendiğinde; vatandaşlara yönelik birçok hizmetin sunulduğu görülmektedir. Bu hizmetlerin eğitim, araçlar, vergi, iş bulma, suç ve adalet, engelliler, insan hakları gibi başlıklar altında tasniflenmiştir.

Büyük ölçüde konu ile ilgili ayrıntılı bilgilerin sunulduğu web sayfasında Çevrimiçi Yap bağlantısıyla, çevrimiçi olarak yapılabilen hizmetlerin ilgili web sayfalarına yönlendirilmeleri sağlanmıştır. DirectGov'un internet üzerinden sunduğu hizmetlerin bir bölümüne mobil telefonlar aracılığıyla erişim olanaklıdır. Mobil telefonlarla internete girerek DirectGov hizmetlerine ulaşılabildiği gibi kısa mesaj göndererek kimi konularda sorgulama yapılabilmektedir. İnternet ve mobil telefonlar dışında e-Devlet kapısı DirectGov'a erişim için bir diğer seçenek ise televizyondur.

Birleşik Krallık'ta Sky ve Virgin Media adlı sayısal yayın platformlarından, Freeview adlı sayısal karasal yayın platformundan ve analog televizyonlardaki teletext servisi üzerinden DirectGov'un bir kısım içeriğine erişim olanaklıdır. Televizyon üzerinden sunulan hizmetler, işlem yapmaya yönelik olmaktan ziyade bilgilendirici mahiyettedir (http://www.direct.gov.uk/en/H11/Help/DG_072746).

4. SONUÇ

RTÜK tarafından yapılan araştırmaya göre (RTÜK, 2009: 41) hafta içi televizyon karşısında geçirilen süre günlük ortama 4 saattir. Televizyon başında geçirilen süre yaşa bağlı olarak artmaktadır. 15-20 yaş aralığında süre 4,1 saat iken 61 yaş ve üzerinde bu süre 4,5 saate çıkmaktadır. Aynı araştırmada (RTÜK, 2009: 44) eğitim seviyesinin artması ile birlikte televizyon izleme süresi azalmaktadır. İlkokul mezunu ve daha düşük eğitim seviyesinde günlük 4,4 saat televizyon izlemeye ayrılırken, üniversite ve daha yüksek eğitimlilerde süre günlük 3,9 saate inmektedir. Eğitim seviyesi, yaş dışında gelir düzeyine göre de ekran başındaki süre değişkenlik göstermektedir. 500 TL'nin altında gelire sahip olanların günlük televizyon izleme süresi 4,4 saat iken, 2000 TL'nin üzerinde süre 3,8 saate gerilemektedir (RTÜK, 2009: 47). Çeşitli kıstaslara göre süre değişkenlik gösterse bile bu değişkenlik büyük oranlarda değildir. 24 saatin uyanık geçen yaklaşık 16 saatinin %25'ini kaplayan televizyondan yayın izleme dışında amaçlar için de yararlanmak oldukça mantıklıdır.

2006 yılında Devlet Planlama Teşkilatı tarafından yayınlanan Bilgi Toplumu Stratejisi (2006-2010) başlıklı belge, Türkiye'nin bilgi toplumu olma yolunda kendine belirlediği hedefleri içermektedir (DPT, 2006a). Bu belgenin Rekabetçi, Yaygın ve Ucuz İletişim

Altyapı ve Hizmetleri başlıklı bölümünde frekans kaynağından daha etkin yararlanmak ve ayrıca bilgi toplumu hizmetlerinin yaygınlaşmasına katkı sağlamak bakımından sayısal karasal televizyon yayıncılığına geçileceği belirtilmiştir (DPT, 2006a: 38).

Bilgi Toplumu Stratejisi ile çizilen hedeflere ulaşmanın yollarının açıklandığı Bilgi Toplumu Stratejisi Eylem Planı adlı belge incelendiğinde Strateji belgesinde belirtilen sayısal karasal yayıncılığa geçişin 108 numaralı eylemde somutlaştığı görülmektedir (DPT, 2006b: 39). Frekans tahsisi başlıklı eylem için ön görülen başlama tarihi 2006, süre ise 5 aydır. Eylemin açıklamasında “mevcut durumda analog yayıncılık için kullanılmakta olan frekans bantlarının sayısal yayıncılık için kullanılmasına geçiş süreci tasarlanacaktır” denilmiştir. RTÜK sorumlu kuruluş, Milli Savunma Bakanlığı, Ulaştırma Bakanlığı, TK ve TRT ilgili kuruluşlar olarak belirlenmiştir.

2010 yılı Mart ayında yayınlanan değerlendirme raporunda (DPT, 2010) yasal mevzuatta yapılan değişiklikler sonrası yeniden RTÜK’e verilen frekans planlama ve uygulama yetki ve görevinin yerine getirilebilmesi için ilgili kuruluşun yasasının düzenlenmesi gerektiği vurgulanmıştır (DPT, 2010: 299). Bu bağlamda RTÜK yasası taslağının ilgili Başbakan Yardımcısı’na sunulduğu bilgisi verilmiştir. Taslak yasalaştıktan sonra üç yıl içerisinde frekans tahsis işlemlerinin sonuçlandırılması hedeflenmiştir.

Bilgi Toplumu Strateji belgesinde sayısal karasal yayıncılığa geçiş ile ilgili bir madde bulunmasına karşın Türkiye’nin e-Devlet stratejisinde etkileşimli televizyondan yararlanma yönünde bir niyet ifadesi bulunmamaktadır. Strateji Belgesi ve ilgili diğer belgeler incelendiğinde e-Devlet hizmetlerine ulaşımı yaygınlaştırmak için geniş bant internet erişimini yaygınlaştırmak ve bilgisayar sahipliği ile internet erişimini yaygınlaştırmak yoluyla internet tabanlı e-Devlet uygulamalarına erişimin artırılmasının temel hedef olarak seçildiği söylenebilir. Oysa Avrupa Komisyonu’nun e-Devlet raporunda belirtildiği üzere internet erişimine sahip hane oranı sadece %24,5’tir (Avrupa Komisyonu, 2009: 2).

Türkiye’de etkileşimli televizyon hizmeti, daha önceki bölümlerde ayrıntılarıyla açıklandığı üzere, Digiturk ve DSmart adlı iki uydu platformu işletmecisi şirket ile sayısal kablo işletmecisi Türksat tarafından sunulmaktadır. Sayısal karasal yayıncılığa geçiş için sürdürülen hazırlık çalışmaları kapsamında TRT’nin test yayınlarında MHP ve MHEG-5 standardında etkileşimli televizyon denemeleri yapılmıştır.

Hâlihazırda Türkiye’de etkileşimli televizyon üzerinden verilmekte olan e-Devlet uygulamalarına verilebilecek tek örnek İstanbul Büyükşehir Belediyesi’nin Digiturk ekranlarından sunmakta olduğu Trafik Kanalı uygulamasıdır. Digiturk’te yer alan uygulamalardan kamu kuruluşları tarafından sunulmamakla birlikte bilgilendirme amaçlı e-Devlet uygulaması olarak değerlendirilebilecekler bulunmaktadır. Bunlar, hava durumunun ayrıntılarının izlenebildiği Hava Durumu Kanalı uygulaması, günlük gazetelerin başlıkları ve köşe yazarlarının yazılarından seçmelerin yer aldığı Ajans Press Kanalı uygulaması, finansal verilere ilişkin güncel haberlerin yer aldığı TV Finans Kanalı uygulaması olarak sayılabilir.

e-Devlet hizmetlerinin yaygınlaştırılması için olası tüm yollar kullanılmalıdır. Amaç vatandaşa hızlı, kolay ve güvenilir hizmet sunumu olduğuna göre internet ve mobil ortam dışındaki alternatiflere yönelik çalışmalara önem verilmelidir. Özellikle Açık Öğretim Fakültesi ve Açık Lise programlarının etkileşimli televizyon uygulaması olarak sunulması televizyonun yaygınlığı düşünüldüğünde, çok yararlı olacaktır. Ayrıca iş ilanları, yerel haberler, temel bilgiler gibi bilgilendirmeye yönelik yerel uygulamaların Türkiye’de ilgi göreceği düşünülebilir.

Sayısal karasal yayıncılığa geçiş sürecinde etkileşimli içerik için standart belirlenmesi ve bu özellikteki STB’lerin yaygınlaşması için gerekli finansman desteğinin devletçe sağlanması durumunda e-Devlet hizmet sunumu için yeni bir platform oluşacaktır.

5.KAYNAKÇA

- (1) Bertini, P., (2005) “DTT: A Technological Challenge To Create An Info-Inclusive Information Society”, *BME-UNESCO Information Society Research Institute Araştırma Raporu*
- (2) Atabek, Ü. (2001) *İletişim ve Teknoloji*, Ankara: Seçkin.
- (3) Coşar, Ö. (2002) “Teletetin – Teletekst,” *Elektrik Mühendisleri Odası Ankara Şubesi e-Dergi*, Sayı 1, 15–17.
- (4) Baştan, S. (2004) “Dijital Video Yayıncılığındaki Gelişmeler: Bilgisayar İle Televizyon Teknolojilerinin Birleşmesi,” *Manas Üniversitesi Sosyal Bilimler Dergisi*, Kırgızistan-Türkiye Manas Üniversitesi Yayınları: 53, Süreli Yayınlar Dizisi: 14, 181–201
- (5) Coşar, Ö. (2006) “Etkileşimli Televizyon,” *Elektrik Mühendisleri Odası Ankara Şubesi Bülteni*, Sayı: 2006–3, 6–9.
- (6) Ofcom (2009a) *The Communications Market: Digital Progress Report* http://www.ofcom.org.uk/research/tv/reports/dtv/dtv_2009_q3/dtv_2009_q3.pdf (20.02.2011).
- (7) Kabine Ofisi (2003) *Digital Television: A Policy Framework For Accesing e-Government Services*, Kabine Ofisi, Birleşik Krallık. http://www.cabinetoffice.gov.uk/media/253443/digital_tv.pdf (20.02.2011).
- (8) Smith, C. ve Webster, W. (2008) “Is Interactive Digital Television the Future of E-Government Services? A Critical Assessment of UK Initiatives,” *Int.l Journal of Public Administration*, 31: 771–796.
- (9) Radyo ve Televizyon Üst Kurulu (2009) *Televizyon İzleme Eğilimleri Araştırması-2*, Ankara.
- (10) Devlet Planlama Teşkilatı (2006a) *Bilgi Toplumu Stratejisi (2006-2010)*, Ankara.
- (11) Devlet Planlama Teşkilatı (2006b) *Bilgi Toplumu Stratejisi Eylem Planı (2006-2010)*, Ankara.
- (12) Devlet Planlama Teşkilatı (2010) *Bilgi Toplumu Stratejisi Eylem Planı (2006-2010) Değerlendirme Raporu Rapor No: 5*, Ankara.

(13) Avrupa Komisyonu (2009), *e-Devlet Raporu Türkiye*