
ISBN NO : 978-605-9041-46-1

YÖNETİM HİZMETLERİ GENEL MÜDÜRLÜĞÜ
BİLGİ VE BELGE YÖNETİMİ DAİRESİ BAŞKANLIĞI

KALKINMA BAKANLIĞI YAYINLARI BEDELSİZDİR, SATILAMAZ.

Mart 2015

Necatibey Cad. No: 110/A 06100 Yücetepe - ANKARA
Tel: +90 (312) 294 50 00 Faks: +90 (312) 294 69 77

T.C.
KALKINMA BAKANLIĞI

ULUSAL BİLGİ GÜVENLİĞİ:
 STRATEJİ VE KURUMSAL

YAPILANMA
Uzmanlık Tezi

BİLGİ TOPLUMU DAİRESİ BAŞKANLIĞI

Mart 2015

Murat GÜNGÖR

Yayın No: 2919

BİLGİ TOPLUMU DAİRESİ BAŞKANLIĞI

Mart 2015

ULUSAL BİLGİ GÜVENLİĞİ:
 STRATEJİ VE KURUMSAL

YAPILANMA
Uzmanlık Tezi

Murat GÜNGÖR

ISBN 978-605-9041-46-1

Bu tez Müsteşar Yardımcısı Erhan USTA başkanlığında Şevki EMİNKAHYAGİL,
Mustafa DEMİREZEN, Doç.Dr. Adil TEMEL, Bahaettin GÜLGÖR, Cumhur Menderes
BOZ, Dr. Vedat ŞAHİN, Recep ÇAKAL ve Mehmet Cengiz SÜRMELİ’den oluşan
Planlama Uzmanlığı Yeterlik Sınav Kurulu tarafından değerlendirilmiştir.

i

i

TEŞEKKÜR
 Bu çalışmanın hazırlanmasında;

Danışmanım olarak bana rehberlik yapan, yoğun iş programına rağmen hiçbir
yardım talebimi geri çevirmeyen ve bilgisini esirgemeyen Sn. Ercan BOYAR’a,

 Olumlu ve yapıcı eleştirileri ile çalışmanın olgunlaşmasına yaptıkları değerli
katkılarından dolayı mesai arkadaşlarım Sn Murat İNCE, Sn. Nuri GÖKÇEK, Sn.
Ahmet ŞİMŞEK, Sn. Muhammet Raşit ÖZDAŞ ile diğer kıymetli meslektaşlarıma,

 Desteklerinden dolayı Sn. Emin Sadık AYDIN’a ve tüm diğer mesai
arkadaşlarıma,

 En içten teşekkürlerimi ve saygılarımı sunarım.

ii ii

ÖZET
Planlama Uzmanlığı Tezi

ULUSAL BİLGİ GÜVENLİĞİ: STRATEJİ VE KURUMSAL
YAPILANMA

Murat GÜNGÖR
Bilgi ve iletişim teknolojileri günlük hayatımızda vazgeçilmez bir yere

sahiptir. Söz konusu teknolojilerin iktisadi ve sosyal yaşam açısından önemi
günümüzde birçok ülke tarafından anlaşılmıştır. Bu kapsamda ulusal stratejilerde
bilgi tabanlı ekonomiye dönüşüm temel hedefler arasında yer almaktadır. Diğer
yandan bu dönüşüm sürecinin sağlıklı bir biçimde sürdürülmesi için bilgi ve iletişim
teknolojilerine yönelik risk ve tehditlerin de bertaraf edilmesi gerekmektedir. Ulusal
bilgi güvenliği adı verilen bu kavramsal çerçevede ülkeler, iktisadi ve sosyal fayda
üreten bilgi sistemleri ile kritik altyapılarını korumak amacıyla stratejiler
üretmektedir. Bu ulusal stratejilerin gerçekleştirilmesi ise hem kamu hem de özel
sektörün eşgüdüm içerisinde çalışacakları bir kurumsal yapıdan geçmektedir.

Bu tezin amacı, ulusal bilgi güvenliğini internet teknolojilerinin getirdiği bilgi
güvenliği algısındaki değişimleri de içeren bir kavramsal çerçevede incelemek,
ülkelerin ve uluslarüstü kuruluşların bu kapsamda geliştirdiği stratejiler ve rehber
ilkeler ışığında ülkemizin ihtiyaçlarına cevap verecek bir ulusal bilgi güvenliği
stratejisinin ve yasasının temel elemanlarını tespit etmektir. Hazırlıkları sürmekte
olan yasa çalışmasının yeni bir bakış açısıyla yeniden ele alınması bu çalışmanın
hedefidir. Tezde ulusal bilgi güvenliği alanında yapılmış çalışmalar, raporlar ve
eserlerden faydalanılmıştır.

Bu çalışmada ülkemizde hem bu alanda yasal altyapı eksikliği bulunduğu
hem de ülkemizin bilgi güvenliği alanında ulusal bir stratejiden mahrum olduğu
ortaya çıkmaktadır. Ülkemizde neredeyse 20 yıldır çalışmaları devam eden Ulusal
Bilgi Güvenliği Alanında Yasal Düzenleme Çalışmaları, bilgi güvenliği kavramının
kamuoyunda tam olarak anlaşılamaması ve yanlış bir kavramsal çerçeveye
oturtulması nedeniyle bir türlü istenilen sonuca ulaşamamıştır.

Yukarıda bahsedilen tespitler ışığında ülkemizde henüz tamamlanamamış
olan bilgi güvenliği yasal altyapısının tamamlanması, kamu kurumları ve kritik
altyapı işletmecisi özel sektör kuruluşlarında bilgi güvenliği yönetim sistemlerinin
teşkili, bilgi güvenliği kültürünün geliştirilmesi, ulusal bilgi güvenliğinin sağlanması
için oluşturulan karar alma mekanizmalarında kamu ve özel sektörün karşılıklı
işbirliğini sağlayacak kurumsal altyapının teşkili, stratejik düzlemde bilgi
güvenliğinin ulusal kalkınma hedefleriyle uyumlaştırılması ve bu kapsamda kamu
kurumlarının stratejik planlarında bilgi güvenliğine vurgu yapılmasının sağlanması,
veri koruma ve siber suçlar alanında gerekli düzenlemelerin hayata geçirilmesi bu
tezde ortaya konan temel çözüm önerileri olarak sayılabilir.

Anahtar Kelimeler: ulusal bilgi güvenliği stratejileri, ulusal bilgi güvenliği
politikaları, siber güvenlik, kritik bilgi altyapıları, bilgi güvenliğinin kurumsal
yapılanması

iii

 iii

ABSTRACT
Thesis for Planning Expertise

NATIONAL INFORMATION SECURITY: STRATEGY AND
INSTITUTIONAL STRUCTURING

Murat GÜNGÖR

Information and communication technologies (ICTs) have indispensable
place in our daily lives. The importance of these technologies has been noticed by
many countries. In this regard, transforming economies into information based
economies has been placed among main targets of national strategies. On the other
hand, risks and threats for ICTs are to be removed in order to carry on this
transformation successfully. Within the context of “national information security”,
countries prepare strategies for protecting information systems providing economic
and social benefits, and their critical infrastructures. Implementing these strategies is
directly linked with an institutional structure that will provide coordination between
public and private sectors.

The aim of this thesis is to study national information security within the
context of a framework including perceptual changes on information security due to
internet technologies and to set main elements of a national information security
strategy and a law meeting our country’s needs in the light of determined strategies
and guiding principles by other countries and international organizations. Besides,
reconsidering on-going legal studies with a new perspective is the aim of this thesis.
In this thesis, studies, reports and works on national information security have been
referred.

Through this thesis, it has been confirmed that there is a lack of legal
infrastructure and national strategy regarding information security in Turkey.
Because of the fact that the term of information security has not been fully
understood by the public and it has been set on a wrong conceptual framework, about
20-years standing “Studies on Legal Regulation regarding National Information
Security” could not be concluded.

In the light of the above-mentioned findings the main solutions set forth in
this thesis are: Completing the information security legal framework, which has not
been completed yet in our country; forming information security management system
for public institutions and private sector organizations, which have businesses with
critical infrastructure; developing the culture of information security; establishing
institutional infrastructure to provide national information security ensuring mutual
cooperation between public and private sector decision-making mechanisms;
aligning information security with national development goals in strategic plane;
within this context, requiring public institutions put emphasis on information security
in their strategic plans; implementing the necessary arrangements in the field of data
protection and cybercrime.

Keywords: national information security strategies, national information
security policies, cyber security, critical information infrastructures, instutional
structure of national information security,

iv iv

İÇİNDEKİLER
Sayfa No

TEŞEKKÜR .. i
ÖZET.. ii
ABSTRACT .. iii
TABLOLAR ... vi
ŞEKİLLER .. vi
KISALTMALAR ... vii
GİRİŞ ... 1

1. BİLGİ GÜVENLİĞİ ... 5

1.1. Kavramsal Çerçeve .. 5

1.1.1. Bilgi .. 6

1.1.2. Bilgi varlıkları .. 7

1.1.3. Bilgi güvenliğinin unsurları ... 8

1.1.4. Bilgi güvenliğinin kapsamı .. 9

1.1.5. Bilgi güvenliğinin amacı .. 13

1.1.6. Bilgi güvenliğinin konusu .. 13

1.1.7. Bilgi güvenliği politika alanları ... 13

1.2. Bilgi Güvenliğinin Tarihsel Gelişimi ... 25

1.3. Bilgi Sistemlerindeki Güvenlik Riskleri ve Açıkları 30

1.3.1. Personelden kaynaklı riskler .. 31

1.3.2. Bilgi sisteminden kaynaklı riskler .. 33

1.3.3. İç süreçlerdeki aksaklıklar.. 34

1.3.4. Destek süreçlerine ilişkin riskler .. 35

1.3.5. Dış etkenlere ilişkin riskler .. 35

2. ULUSAL BİLGİ GÜVENLİĞİ VE KÜRESEL EĞİLİMLER 36

2.1. Kavramsal Çerçeve .. 36

2.2. Siber Tehdit Çeşitleri ... 39

2.2.1. Siber saldırıların özellikleri .. 42

2.2.2. Kaynağına göre siber saldırı çeşitleri ... 43

2.2.3. Saldırı hedefine göre siber saldırı çeşitleri ... 45

2.2.4. Kazanım amacına göre siber saldırı çeşitleri 46

2.2.5. Elde edilen sonuca göre siber saldırı çeşitleri 46

2.2.6. Bilgi sistemindeki hasara göre siber saldırı çeşitleri 49

2.3. Ulusal Bilgi Güvenliğinin Stratejik Unsurları.. 52

v
 v

2.3.1. Siyasi sahiplenme ... 52

2.3.2. Kurumsal yapılanma .. 52

2.3.3. Suçla mücadelede yasal altyapı .. 53

2.3.4. Kritik bilgi altyapılarının korunması .. 53

2.3.5. Bilgisayar olaylarına müdahale ekipleri (BOME) 55

2.3.6. Kamu bilgi sistemlerinin güvenliği .. 55

2.3.7. Kamu-özel sektör koordinasyonu ve işbirliği (Kamu-Özel İşbirliği) 56

2.3.8. Eğitim, farkındalık ve Ar-Ge çalışmaları ... 56

2.3.9. Uluslararası işbirliği ... 57

2.4. Küresel Eğilimler ... 57

2.4.1. Birleşmiş Milletler (BM) ... 58

2.4.2. Avrupa Birliği (AB) ... 61

2.4.3. İksadi İşbirliği ve Kalkınma Teşkilatı .. 65

2.5. Değerlendirme .. 69

3. ÖRNEK ÜLKE İNCELEMELERİ ... 70

3.1. Japonya ... 70

3.2. Amerika Birleşik Devletleri (ABD) ... 75

3.3. Almanya ... 80

3.4. Fransa ... 84

3.5. İngiltere .. 88

3.6. Değerlendirme .. 91

4. TÜRKİYE’DE ULUSAL BİLGİ GÜVENLİĞİ ALANINDA GELİŞMELER 92

4.1. Tarihsel Gelişim ... 92

4.2. Mevzuat Altyapısı .. 99

4.3. Strateji Dokümanları .. 103

4.4. Kurumsal Yapılanma ... 107

4.5. Değerlendirme .. 113

5. ÖNERİLER ... 114

KAYNAKLAR .. 120

Mevzuat .. 127

İNTERNET KAYNAKLARI... 128

DİZİN ... 129

vi vi

TABLOLAR
Sayfa No

Tablo 1-1. Bilgi Güvenliği Olayları Sınıflandırması ... 31
Tablo 4-1. Bilgi Toplumu Stratejisi 2006–2010 Eylem Planında Bilgi Güvenliğiyle
İlişkili Eylemler .. 106

 ŞEKİLLER

Sayfa No
Şekil 1-1. Bilgi Piramidi .. 7
Şekil 1-2. Bilgi Güvenliği ve Bilgi Güvencesi Kavramları (Information Assurance
vs. Information Security) ... 10
Şekil 1-3. Kritik Altyapı Sektörleri .. 11
Şekil 1-4. Bilgi Güvenliği Politika Alanları ve Etkileşim.. 15
Şekil 1-5. Bilgi Güvenliği Risk Yönetimi .. 16
Şekil 1-6. İnternet Kullanım Oranı... 20
Şekil 1-7. Türkiye'de ve Dünyada Siber Suçların Maliyeti 21
Şekil 2-1. Saldırı Karmaşıklığı ile Saldırgan Teknik Bilgisi 50
Şekil 2-2. Kritik Bilgi Altyapı Stratejisi Oluşturma Aşamaları 54
Şekil 2-3. Küresel Siber Güvenlik Gündemi Bilgi Güvenliği Yaklaşımı 60
Şekil 2-4. Sayısal Ekonomi Kısır Döngüsü ... 64
Şekil 3-1. Japonya Ulusal Bilgi Güvenliği Kurumsal Yapılanması 74
Şekil 3-2. ABD Siber Güvenlik Stratejisi Uygulama Organizasyonu 79
Şekil 3-3. Alman Federal Bilgi Güvenliği Örgüt Şeması .. 83
Şekil 3-4. Fransa'nın Ulusal Bilgi Güvenliği Kurumsal Yapılanması 87
Şekil 4-1. 2000-2002 Kanun Taslağında Kurumsal Yapılanma Modeli 108
Şekil 4-2. 2012 Yılı Ulusal Bilişim Güvenliği Kanun Taslağında Kurumsal
Yapılanma Modeli .. 111

vii
 vii

KISALTMALAR

AB : Avrupa Birliği

ABD : Amerika Birleşik Devletleri

AET : Avrupa Ekonomik Topluluğu

a.g.e. : Adı geçen eser

ANSSI : Fransız Ulusal Bilgi Güvenliği Ajansı

 (Agence nationale de la sécurité des systèmes d'Information)

Ar-Ge : Araştırma ve Geliştirme

ARPA : İleri Araştırma Projeleri Kurumu

 (Advanced Research ProjectAgency)

ArpaNet : İleri Araştırma Projeleri Kurumu Ağı

 (Advanced Research Project Agency Network)

AT : Avrupa Topluluğu

BBS : Bilgisayarlı Bilgi Sistemi

 (Bulletin Board System)

BİT : Bilgi ve İletişim Teknolojileri

Bkz. : Bakınız

BM : Birleşmiş Milletler

BOME : Bigisayar Olaylarına Müdahale Ekipleri

BSI : Alman Bilgi Güvenliği Federal Ajansı

 (Bundesamt für Sicherheit in der Informationstechnik)

BTK : Bilgi Teknolojileri ve İletişim Kurumu

BTS : Bilgi Toplumu Stratejisi

CERN : Avrupa Nükleer Araştırma Merkezi

CERT : Bilgisayar Olaylarına Müdahale Ekibi

 (Computer Emergency Response Team)

COP : Çocukların Çevrimiçi Korunması İnsiyatifi

DCSSI : Bilgi Sistemleri Güvenliği Merkezi

viii

 viii

(Direction Centrale de la Sécurité des Systèmes

d’Information)

DHS : ABD İç Güvenlik Bakanlığı

e-Devlet : Elektronik Devlet

e-Ticaret : Elektronik Ticaret

ENISA : Avrupa Birliği Ağ ve Bilgi Güvenliği Ajansı

FISMA : Federal Bilgi Güvenliği Yönetimi Kanunu

 (Federal Information Security Management Act)

GCA : Küresel Siber Güvenlik Gündemi

 (Global Cybersecurity Agenda)

GSMH : Gayri Safi Milli Hâsıla

ISO : Uluslarararası Standardizasyon Örgütü

 (International Organization for Standardization)

ITU : Uluslararası Telekomünikasyon Birliği

İSS : İnternet Servis Sağlayıcıları

 (International Telecommunications Union)

KDEP : Kısa Dönem Eylem Planı

KVKK : Kişisel Verilerin Korunması Kanunu

md. : Madde

MİT : Milli İstihbarat Teşkilatı

NATO : Kuzey Atlantik Antlaşması Örgütü

NCSD : Ulusal Siber Güvenlik Birimi

 (National Cyber Security Division)

No. : Numara

OCS : Siber Güvenlik Operasyon Merkezi

 (Cyber Security Operations Centre)

OCSIA : Siber Güvenlik ve Bilgi Güvencesi Ofisi

 (The Office of Cyber Security and Information Assurance)

RG : Resmi Gazete

SCADA : Gözetimli Denetim ve Veri Toplama Sistemleri

 (Supervisory Control and Data Acquisition)

SDSR : Stratejik Savunma ve Güvenlik Gözden Geçirmesi

ix

 ix

 (Strategic Defence and Security Review)

SSL : Güvenli Giriş Katmanı

 (Secure Socket Layer)

TBMM : Türkiye Büyük Millet Meclisi

TL : Türk Lirası

TR-BOME KM : Türkiye Bilgisayar Olayları Müdahale Ekibi Koordinasyon

 Merkezi

TUBİTAK : Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TUENA : Türkiye’de Ulusal Enformasyon Altyapısı Anaplanı

UBGP : Ulusal Bilgi Sistemleri Güvenliği Program

UDHB : Ulaştırma, Denizcilik ve Haberleşme Bakanlığı

UEKAE : Ulusal Elektronik ve Kriptoloji Araştırma Enstitüsü

UNESCAP : Birleşmiş Milletler Asya ve Pasifik İktisadi ve Sosyal

 Komisyonu

(United Nations Economic and Social Commission for Asia

and the Pacific)

Vd. : ve devamı

WSIS : Dünya Bilgi Toplumu Zirvesi

 (World Summit on the Information Society)

www : Küresel Ağ

 (World Wide Web)

YPK : Yüksek Planlama Kurulu

ZSI : Alman Bilgi Güvenliği Ajansı

 (Zentralstelle für die Sicherheit in der Informationstechnik)

x

 x

BAZI İNGİLİZCE KAVRAMLAR İÇİN ÖNERİLEN TÜRKÇE KARŞILIKLAR

Bilgi güvenliği ile ilgili karşılaşılan bu terimler ve bu çalışma kapsamında
önerilen Türkçe karşılıkları aşağıda verilmektedir.

Access control : Erişim denetimi
Accountability : Hesap verebilirlik
Availability : Kullanılabilirlik
Backbone info system : Omurga bilgi sistemleri
Critical infrastructures : Kritik altyapılar
Confidentiality : Gizlilik
Cookies : Çerezler
Crack(ing) : (Güvenlik duvarını) Kırmak
Cyber crime : Siber suç
Cyber security : Siber güvenlik
Data : Veri
DoS attack : Hizmet çökertme saldırısı

 (Denial of service attack)
DDoS attack : Dağıtık olarak hizmet çökertme saldırısı

 (Distributed denial of service attack)
Exploit : Bilgi sistemindeki açık
Hacker : Bilgisayar korsanı
Hacking : Bilgi sistemini kırmak, bilgisayar korsanlığı
Hacktivizm : Eylemci bilgisayar korsanlığı
Information security : Bilgi güvenliği
Information assurance : Bilgi güvencesi
Integrity : Bütünlük
IPv6 : İnternet protokolü sürüm 6
Knowledge : Malumat
Mobilite : Hareket edebilme yeteneği
Mainframe computer : Anaçatı bilgisayar
Malware : Kötü niyetli yazılım
Personal data : Kişisel veri
Phreaking : Telefon hatlarından bedava konuşmak
Reliability : Güvenilirlik
Safety : Emniyet
Spam : İstenmeyen ileti
Trojan : Truva atı yazılımı
Worm : Solucan yazılım
Zombie : Köle bilgisayar

1

 1

GİRİŞ

Bilgi ve iletişim teknolojilerinde görülen hızlı gelişmeler sadece klasik

hizmet sunum ve üretim tarzlarını değiştirmekle kalmamakta aynı zamanda insan

hayatını kolaylaştırmakta ve günlük hayata ilişkin pratikleri kökten değiştirmektedir.

Bilgi teknolojilerinin insanlığa sunduğu kolaylıklar, geçen yüzyılın son çeyreğinden

itibaren geri dönülmez bir biçimde söz konusu teknolojilere bağımlı bir yaşam

tarzının ortaya çıkmasına neden olmuştur. Söz konusu yaşam tarzının devamlılığı ise

bilgi teknolojilerinin güvenli ve güvenlikli bir biçimde kullanımının sağlanmasıyla

mümkün olabilecektir.

Bilgi teknolojilerinin ortaya çıkardığı değişimin temelinde bu teknolojilerin

sağladığı kolaylıklar nedeniyle gerek vatandaş gerekse iş dünyası ve kamu sektörü

tarafından sunulan hizmetlerin sunum şeklindeki kökten değişim yatmaktadır. Bir

hizmet bir kereliğine de olsa geleneksel sunum tarzından sayısal teknolojiler

vasıtasıyla çevrimiçi ortama taşındığında bilgi teknolojilerinin sunduğu hız, basitlik,

şeffaflık, maliyet etkinlik gibi nedenlerle kullanım alışkanlığı doğurmaktadır. Başka

bir ifadeyle bilgi teknolojilerinin sunduğu avantajlar aynı zamanda bu teknolojilerden

faydalanan küresel toplumu geri dönülmez bir biçimde bu teknolojilere bağımlı hale

getirmektedir. Artık dünyanın tüm ekonomileri, gelecekte rekabet güçlerini

sürdürebilmenin belki de tek yolunun bilgi teknolojileri gibi yenilikçi platformları

etkin kullanmaktan geçtiğinin farkında olarak bu yönde ulusal stratejilerini

belirlemektedir.

Bilgi teknolojileri alanında yenilikler ortaya çıktıkça insanlığın bilgi

sistemlerine olan bağımlılığı da giderek artmaktadır. Özellikle son 20 yılda dünyanın

adeta küresel bir bilgi ağı haline dönüşmesini sağlayan internet teknolojileri

küreselleşme olgusunun da bir tür katalizörü görevini üstlenmiştir.

İnternet teknolojileri sayesinde iktisadi ve sosyal hayatta baş döndürücü

gelişmeler yaşanmış ve bu teknolojiler günlük yaşamda vazgeçilmez hale gelmiştir.

Önümüzdeki yıllarda bilgi teknolojilerinin insan hayatının tüm alanlarında yaşamı

daha da kolaylaştırabilir bir kullanım yaygınlığına erişeceği öngörülmektedir. Yakın

gelecekte nesnelerin interneti, bulut bilişim, büyük veri, internet protokolü sürüm 6

2

 2

(IPv6) gibi teknolojilerin kullanımının yaygınlaşması ile birlikte artık makineler ile

insanlar değil, aynı zamanda makinelerin ve bilgi sistemlerinin de birbirleriyle

haberleşir hale geleceği öngörülmektedir. Bu yeni teknolojilerin ise insanoğlunun

yaşam tarzını nerelere götüreceğinin, tüm boyutlarıyla şimdiden tahmin edilmesi

oldukça zordur.

İnsan hayatına bu denli girmeyi başaran bilgi teknolojilerinin getirdiği bir

takım riskler de elbette vardır. Bilgi teknolojilerinin temelinde insan etkeni olduğu

için doğal olarak bilgi sistemlerine ve altyapılarına yönelik tehdit ve risklerin büyük

çoğunluğu ister bilinçli olsun isterse ihmal sonucu ortaya çıksın insanlardan

gelmektedir. Yani aslında insanoğlu tarafından oluşturulan sayısal ortam, aynı

zamanda insanoğlunun tehdidi ile karşı karşıyadır. Bir yandan insan hayatını

temelden kendisine bağımlı kılan bilgi sistemleri, diğer yandan da insanoğlunun bu

sistemleri bozma, etkisiz kılma, sızma, bilgiyi izinsiz alma, çalma veya menfaatleri

uğruna kötüye kullanma gibi tehditlerine maruz kalmaktadır.

Geri dönülemez ve karşı konulamaz bir biçimde kendisine bağımlı hale

geldiğimiz ve gerçekten de insan yaşamını, haberleşme imkânlarını, hareket

edebilme kabiliyetini, bilgi edinme fırsatını insanlık tarihinin hiçbir döneminde

görülmemiş bir biçimde artıran bilgi teknolojileri diğer taraftan da olası güvenlik

riskleriyle gelecekte insanlığın yaşam tarzını ciddi anlamda tehdit eder hale

gelmektedir.

Yukarıda da bahsedildiği gibi bu tehdit bilgi ve iletişim teknolojilerinin (BİT)

bizatihi kendisinden değil, bu teknolojileri oluşturan, kullanan ve elbette açıklarını da

en iyi biçimde bilen insanlardan gelmektedir. Ülkelerin üretime, kamu hizmetlerine,

sosyal yaşama ve bunların hepsinin toplamı olan kamu düzenine ilişkin birçok

faaliyetinin günümüzde bile sayısallaşmış bir biçimde büyük oranda bilgi

sistemlerine taşındığı ve ulusal kalkınmanın temel dinamizmini ortaya koyan,

bankacılık, finans, ulaştırma, haberleşme, elektronik devlet (e-devlet) hizmetleri, e-

ticaret ve daha akla gelebilecek pek çok sektörün artık internet teknolojileri

sayesinde vatandaşa ve iş dünyasına doğrudan hizmet sağladığı gerçeği dikkate

alındığında bilgi sistemlerinin risklere ve tehditlere karşı korunmasının önemi daha

da anlaşılmaktadır. Bu noktada 1990’lı yılların başından itibaren ABD, Almanya,

3

 3

Japonya gibi bazı ülkeler bu risklerin farkına erken vararak söz konusu risklerle başa

çıkmanın yolunu aramıştır. 1990’lı yıllarda internetin henüz bu denli gelişmediği ve

günümüzdeki anlamda bilgi sistemleriyle daha yoğun etkileşim gerektiren hizmet

sunum yeteneğine sahip bulunmadığı da dikkate alındığında internet kaynaklı risk ve

tehditler konusunda farkındalığın günümüzdekine nazaran daha sınırlı kalması

doğaldır. Kurumsal bilgi güvenliği algısının hâkim olduğu bu dönemde, bir takım

bilgi güvenliği standartları ve kriterlerinin yerine getirilmesiyle söz konusu güvenlik

risklerine karşı etkin bir mücadelenin ortaya konulabileceğine inanılmıştır.

21’inci yüzyılın başından itibaren e-devlet, e-ticaret ve bankacılık gibi

hizmetlerin internet tabanlı ve vatandaşla etkileşimli bir biçimde verilmesi nedeniyle

bilgi güvenliği gereksinimi artık bütünleşik bir düzlemde ele alınması gereken ve

organizasyonlar ve hatta ülkeler arası işbirliğini gerektiren bir olgu haline gelmiştir.

Bu noktada ortaya çıkan tehditler de geleneksel bilgi güvenliği risk ve

tehditlerinden çok daha etkili ve kapsamlı bir hal alabilmektedir. Dünyanın herhangi

bir yerindeki sunucu veya kişisel bilgisayardan başlatılabilen bir siber saldırı

dünyanın değişik ülkelerindeki kurum veya kuruluşların bilgi sistemlerini hedef

alabilmektedir. Bu saldırılar oldukça ciddi mali kayıplara neden olabilmekte ve

sistemlerin işlevselliğini etkileyerek kullanım imkânını yok edebilmektedir. Bu

noktada ülkelerin bu yeni nesil tehditlere karşı yeni bir bilgi güvenliği algısıyla

ulusal düzeyde strateji ve tedbirler geliştirmeleri gerekmektedir.

Son yıllarda yeni bilgi güvenliği paradigmasının geliştirilmesinde sadece

kamu hizmetlerinin sunumu odaklı bir stratejik yaklaşım yerine özel sektörün de

dâhil olduğu bir karar alma sürecinin geliştirilmesi benimsenmektedir.

Telekomünikasyon, sağlık, ulaştırma, enerji gibi sektörlerde büyük yatırımları olan

özel sektör altyapı işletmecileri ile kamu arasındaki işbirliği süreçleri geliştirilmekte

ve ülkelerin bilgi güvenliği alanında stratejik planları bu doğrultuda ele alınmaktadır.

Bu stratejik yönelimlerin oluşturulmasında bir tür kuluçka merkezi işlevi görecek

olan kurumsal yapılanmanın da karar alma süreçlerinde özel sektörü daha fazla

temsil eden bir kamu-özel işbirliği ekseninde kurgulandığı görülmektedir.

4

 4

Ulusal bilgi güvenliği politikası oluşturmada oldukça gecikmiş olan

ülkemizde son dönemlerde bu alanda bir takım çabalara girişildiği görülmektedir.

Söz konusu çabaların stratejik bir bakış açısıyla ve aynı zamanda bu stratejik bakışını

gerçekleştirebilecek bir kurumsal yapılanma modeliyle somutlaştırılması açısından

bu alandaki uluslararası eğilimlerin ülkemizdeki mevcut durum ile bir arada

değerlendirilmesine ihtiyaç duyulmaktadır.

Çalışmanın birinci bölümünde bilgi güvenliği kavramının tarihsel gelişimi ve

kapsamı incelenecek, bu kavramın internet teknolojilerinin yaygınlaşmasıyla birlikte

kapsam ve anlam bazında nasıl bir değişime uğradığı açıklanacaktır.

Çalışmanın ikinci bölümünde ulusal bilgi güvenli kavramı ele alınacak, bu

kapsamda ülkemizdeki mevcut durum ile birlikte küresel eğilimler incelenecektir.

Çalışmanın üçüncü bölümünde Türkiye açısından iyi örnek teşkil edebilecek

ülkelerin ulusal bilgi güvenliği stratejileri ile bu ülkelerin ulusal bilgi güvenliğini

sağlamada oluşturdukları kurumsal yapılanma modelleri ele alınacaktır.

Çalışmanın dördüncü bölümünde ise ilk iki bölümdeki bilgiler ve veriler

ışığında ülkemizdeki sorunlar ve bu sorunların çözümüne ilişkin öneriler ele

alınacaktır.

5

 5

1. BİLGİ GÜVENLİĞİ

1.1. Kavramsal Çerçeve

Bilgi güvenliği en temel manada bilginin korunduğu bilgi sistemlerinin ve

sistemin içerdiği bilginin yetkisiz erişimine, kullanımına, ifşa edilmesine,

değiştirilmesine, incelenmesine, hasar verilmesine veya yok edilmesine karşı

korunması ve buna ilişkin tedbirlerin bütünü olarak tanımlanabilir.1

Burada dikkat edilmesi gereken husus, bilgi güvenliği kavramının aslında

kullanılan teknolojiden bağımsız bir şekilde ele alınması gerekliliğidir. İster kâğıt

tabanlı ortamda olsun isterse bilgi sistemlerinde sayısal bir halde bulunsun, bilgi

kendisine yönelen tehditlere karşı bu bilgiyi tutanlar ve kullananlar tarafından her

zaman korunmaya muhtaçtır. Zaten bilgi güvenliğinin ilk kullanım alanları gizlilik ve

sır kavramının oldukça önemli olduğu diplomatik ve askeri konulardır. İlk

dönemlerde bilgi güvenliği sadece istihbarata karşı koyma ve kritik bilgiyi koruma

ekseninde ele alınmış ve bu noktada alınması gereken tedbirler bütünü olarak

algılanmıştır. Ancak bilgi ve iletişim teknolojilerinin gelişimiyle bilginin

sayısallaşarak sistemlerde tutulur ve saklanır hale gelmesi neticesinde bilgininin

güvenli bir biçimde saklanması, korunması ve gerektiğinde kullanılması sorunu artık

bilgi sistemlerine sahip herkesin ortak meselesi haline gelmiştir. Bilgi toplumuna

dönüşüm süreciyle beraber kişisel bilgisayardan en karmaşık bilgi altyapılarına kadar

tüm bilgi sistemleri bilgiyi bünyesinde saklar olmuş ve bu nedenle de bilgi güvenliği

olgusu sayısallaşma ile birlikte önem kazanmıştır.

Aşağıda tarihsel gelişim kısmında da anlatılacağı üzere bilgi güvenliği yeni

bir olgu değildir. Bilginin yazılı bir biçimde saklanabilir olmaya başladığı ilk

çağlardan itibaren bilgi korunabilir ve elbette çalınabilir, yok edilebilir bir metadır.

Tarih boyunca insanlar farkında olmasalar da sakladıkları önemli bilgilerin

güvenliğini sağlamak için tedbirler almak durumunda kalmışlardır.

1 United States Congress, 2002:49.

6

 6

1.1.1. Bilgi

Bilgi güvenliği kavramını daha iyi anlaşılabilmesi için öncelikle bilgi ve

iletişim teknolojilerinin temel girdisi olan bilginin tanımının yapılması gereklidir.

İngilizcede bilgiye ilişkin kullanılan (data, information, knowledge) kavramlarının

hepsinin Türkçe karşılığı bilgi olarak bilinmektedir. Bu terimlerin dilimizde

karşılıkları olarak veri, bilgi, malumat kavramlarının kullanımı daha uygun

olacaktır.2 Bu terimlerin aşağıdaki tanımları, aralarındaki farkı ortaya koymaktadır.

Veri: Veri (data), birbirleriyle ilişkisi kurulmamış sayısal setlere verilen

isimdir. Bir bilgi sisteminde bulunan veriler sayılardan oluşur ve tek başına herhangi

bir anlam taşımazlar (Örnek: 1.200, yüzde 4,2 veya 180.000 TL). Diğer bir ifadeyle

veri Bilişim teknolojisi açısından veri, bir durum hakkında, birbiriyle bağlantısı

henüz kurulmamış bilinenler veya kısaca, sayısal ortamlarda bulunan ve taşınan

sinyaller ve/veya bit dizeleri olarak tanımlanabilir.3

Bilgi: Verinin yapılandırılmış veya anlamlı hale sokulmuş şekline bilgi

(information) denir. Bir verinin iletişim amacıyla kullanılabilmesi için bilgi

formatına dönüştürülmüş olması gerekir. Bilgi sisteminde bulunan veriler mesaj

niteliği taşır halde anlamlı bir şekle getirilerek kullanıcıya sunulur (Örnek: İşsizlik

oranı yüzde 9,5’ten yüzde 8,2’ye düştü. Şubat 2013 ihracatı 23 milyon ABD Doları

olarak açıklandı.).

Malumat: Malumat (knowledge) tecrübe etme, öğrenme şeklinde veya iç

gözlem şeklinde elde edilen gerçeklerin, doğruların ya da bilginin farkında olunması

ve anlaşılması olarak tanımlanmaktadır. Malumat, bir şeyin ne olduğunu (know-

what), niçin olduğunu (know-why), nasıl olduğunu (know-how) ve kim olduğunu

(know-who) bilmek şeklinde dört sınıftan oluşur. Bu dört ana sorunun yanıtları

toplamda malumatın kapsamını oluşturmaktadır.

Yukarıda değinilen veri, bilgi, malumat gibi kavramlar salt teorik tanımlar

olmaktan ziyade pratik bir takım sonuçlara da yol açmaktadır. Örneğin örgütsel

karmaşıklık ile yakın bir ilişkisi bulunmakta ve bu örgütlerin bilginin saklanması

2 CANBEK ve SAĞIROĞLU, 2006:168.
3 a.g.e. 166.

7

 7

veya üretimi amacıyla kullanmasında faydalanılmaktadır. Şekil 1-1. de görüleceği

üzere basit yapıdaki bir örgütün bilgi üretiminde verinin girdi olarak kullanılması

yeterli olurken karmaşık yapıdaki örgütlerin ürettiği gelişmiş bilgi varlıklarının

üretilebilmesi için malumattan ve hatta hikmetten faydalanılmaktadır.

Şekil 1-1. Bilgi Piramidi

Kaynak: Informatıon Is Beautiful

1.1.2. Bilgi varlıkları

Bir bilgi sistemindeki bilgiyi barındıran ve erişilebilir kılan, yazılım, donanım,

insan ve işletim sisteminin tümünün oluşturduğu varlıklardır. Bu varlıklardan bazıları

sistemin işler vaziyette kalmasını sağlamak için kritik önemi haiz olabilir. Bu tür

bilgi varlıklarına ise kritik bilgi varlıkları adı verilmektedir. Bilgi güvenliğinin

amacı, bilgi sistemindeki bilgiyi bütün ve erişilebilir halde tutulmasını sağlamaya

8

 8

yarayan bilgi varlıklarının güvenliğini sağlamaktır. Bir bilgi sistemindeki uygulama,

veritabanı, elektronik posta, ağ sunucusu gibi kaynaklar ile bu kaynaklara erişim

amacıyla kullanılan ağ kaynakları bir bilgi sisteminin kritik bilgi varlıkları olarak

nitelendirilebilir.

1.1.3. Bilgi güvenliğinin unsurları

Bilgi güvenliği denildiğinde akla üç temel unsur gelmektedir. Bu unsurlar bilgi

sisteminin erişilebilir bir vaziyette güvenli ve bütünlüğüne zarar gelmemiş bir

faaliyet ortamında işlemesini ve bilgi varlıklarının korunmasını temin etmekte olup

gizlilik (confidentiality), bütünlük (integrity), kullanılabilirlik (availability) olarak

kabul edilmektedir.

 Gizlilik: Bilginin yetkisiz kişilerin veya sistemlerin erişimine kapalı olması

ya da bilginin yetkisiz kişilerce açığa çıkarılmasının engellenmesidir.

 Bütünlük: Bilginin yetkisiz kişilerce değiştirilmesi, silinmesi ya da herhangi

bir şekilde tahrip edilmesi tehditlerine karşı içeriğinin korunmasıdır.

Bütünlük için kısaca kazara veya kasıtlı olarak bilginin bozulmaması olarak

ta ifade edilebilir.

 Kullanılabilirlik: Bilginin ihtiyaç duyulduğu anda kullanıma hazır durumda

olması anlamına gelmektedir. Bilginin korunduğu bilgi sistemiyle ilgili bir

sorunun veya sisteme yönelik bir riskin ortaya çıkması durumunda bile

bilginin erişilebilir olması kullanılabilirlik özelliğinin bir gereğidir. Bu erişim

kullanıcının hakları çerçevesinde olmalıdır.

Kullanılabilirlik ilkesinin odağı kullanıcılar olup her kullanıcı erişim hakkının

bulunduğu bilgi sistemine, yetkili olduğu zaman diliminde mutlaka erişebilmelidir.

Bu üç ilkenin dışında hesap verebilirlik (accountability), erişim denetimi

(access control), güvenilirlik (reliability) ve emniyet (safety) unsurları da bilgi

güvenliğini destekleyen unsurlardır. Bu ilkeler literatürdeki bazı çalışmalarda bilgi

güvenliği ilkeleri olarak sayılmaktadır. 4

4 a.g.e. 170.

9

 9

Doğruluk ve inkâr edilemezlik ilkeleri ise klasik bilgi güvenliği

yaklaşımından ziyade, elektronik ticaretin yaygınlaşmasından sonra ortaya çıkan

ihtiyaçlar dâhilinde kendiliğinden gelişen ilkelerdir.

 Doğruluk: Özellikle elektronik ticaretin gelişimiyle birlikte bilgi sistemleri

aracılığıyla yapılan işlemlerin bilginin gerçekten saklandığı bilgi sistemi

üzerinden yapılması önem arz etmektedir.

 İnkâr edilemezlik: Kullanıcıların bilgi sistemleri vasıtasıyla elektronik

ortamda gerçekleştirdikleri işlemleri inkâr etmelerini önleyen tedbirlerin

alınmasıdır.

1.1.4. Bilgi güvenliğinin kapsamı

Bilgi güvenliği, kişisel bilgisayarlardan kurumsal ve ulusal çaptaki tüm bilgi

sistemlerine ve kritik altyapılara uzanan geniş bir çerçevede bilgi sistemlerini

kapsayan bir güvenlik yönetimi anlayışıdır.5 Kurumsal düzlemde bilgi sistemi,

üçüncü taraf olarak bilgi sistemlerine erişen kullanıcıları ve bilgi sistemlerine teknik

destek sağlamakta olan hizmet, yazılım veya donanım sağlayıcılarını kapsamaktadır.

Bilgi güvenliği, sayısal ortamdaki bilginin saklanması ve taşınması esnasında

bilginin bütünlüğü bozulmadan, izinsiz erişimlerden korunması için, güvenli bir bilgi

saklama ve işleme platformu oluşturma çabalarının tümüdür. Bunun sağlanması için,

uygun güvenlik politikaları belirlenmeli ve uygulanmalıdır. Bu politikalar,

faaliyetlerin sorgulanması, erişimlerin izlenmesi, değişikliklerin kayıtlarının tutulup

değerlendirilmesi, veriyi silme işlemlerinin sınırlandırılması gibi bazı kullanım

şekillerine indirgenebilmektedir. Bilgi güvenliği daha genel anlamda, güvenlik

konularını detaylı olarak ele alan “güvenlik mühendisliği”nin bir alt alanı olarak

görülmektedir.6

Diğer yandan bilgi güvenliği bu geniş eksende kriptoloji, risk yönetimi,

güvenlik kültürü gibi disiplinler ile ilişkili olup bilgi güvenliğinin tanımında doğal

olarak kapsanan alanlar olarak sayılmaktadır. İngilizce’de “information security”

kavramı bilgi güvenliği olarak dilimize çevrilmektedir. “Information assurance”

5 UNESCAP, 2008:10.
6 CANBEK ve SAĞIROĞLU, 2006:171.

10

 10

kavramının Türkçe karşılığı olarak bilgi güvencesi kavramının kullanılması daha

uygun olacaktır. Bilgi güvencesinde, bilgi sisteminde bilgi güvenliğini sağlamak için

gerekli olan teknik ve süreçsel gereksinimler daha stratejik düzeyde ele alınırken

bilgi güvenliği kavramı ise daha taktik düzeyde bir anlam içermektedir.

Şekil 1-2. Bilgi Güvenliği ve Bilgi Güvencesi Kavramları (Information Assurance vs.
Information Security)

Kaynak: NoVA Infosec.

Diğer yandan bilgi güvenliğinin kavramsal çerçevesi bağlamında sıkça sözü

geçen bilgi sistemleri, kritik altyapılar gibi kavramlara da değinmek faydalı olacaktır.

 Bilgi sistemleri: Bir bilgi sistemi, bilgi teknolojileri ve kullanıcının

etkileşim içerisinde bulundukları ve taktiksel, yönetimsel ve karar destek

sistemi olarak kullanılan sistemlerdir.7 Bu manada bilgi sistemi, sadece

BİT çözümlerini değil, aynı zamanda insanların iş süreçlerini destekleyen

bu teknolojiler ile etkileşim amacıyla kullandıkları yolları da

kapsamaktadır. Günümüzde bilgi sistemleri büyük ölçüde bilgisayar

7<http://web.archive.org/web/20070903115947/http://www.sei.cmu.edu/publications/documents/03.reports/03tr0
02/03tr002glossary.html>.

11

 11

tabanlı olarak çalışmaktadır. Ancak bilgisayarların yanı sıra yazılımlar,

internet ve dünya çapında ağ (www-world wide web), donanım, iletişim

sistemleri, gibi kolaylaştırıcılar da sayısal tabanlı bir bilgi sisteminin

çalışması için gereklidir. Diğer yandan bir kişisel bilgisayardan en

karmaşık yapıdaki süper bilgisayarlara kadar geniş bir yelpazede

tanımlanabilen bilgi sistemleri bilgiyi işleme, saklama ve bilgiye erişimi

olanaklı hale getirme gibi işlevlerini haizdir.

 Kritik bilgi altyapıları (Kritik altyapılar): Bilgi güvenliği açısından

kritik bilgi altyapılarının önemi büyüktür. Kritik altyapıların tanımı

konusunda dünyada henüz bir görüş birliği bulunmamakta olup her

ülkenin kendi şartları ve ihtiyaçları dâhilinde bir kritik altyapı tanımı

bulunmaktadır.8 Ancak kritik altyapıların ortak özellikleri incelendiğinde

işlevlerini, kısmen veya tamamen, yerine getir(e)mediğinde, toplumsal

düzenin sürdürülebilirliğinin ve/veya kamu hizmetlerinin sunumunun

olumsuz etkileneceği ağ, varlık, sistem ve yapılar bütünü olarak bir tanım

yapmak mümkündür.9

Şekil 1-3. Kritik Altyapı Sektörleri

Kaynak: Bundesamtes für Bevölkerungsschutz und Katastrophenhilfe.

8 NISC, 2009:10.
9 ÜNVER, CANBAY ve ÖZKAN, 2010:4.

12

 12

Kritik altyapıların toplumsal yaşama ilişkin düzenin sağlanması ve

sürdürülebilmesi için yaşamsal bir önemi bulunmaktadır. 2003 yılında Kuzeydoğu

Amerika’da yaşanan elektrik kesintileri10 ve Japonya’da gerçekleşen tsunami felaketi

sonrasında yaşanan nükleer sızıntı11 gibi olayların ortaya çıkarttığı sonuçlar kritik

altyapıların korunma ve güvenlik ihtiyacını gözler önüne sermiştir. Kritik altyapılar

günümüzde birbirleriyle daha fazla bütünleşik bir hal almakta ve bunun neticesinde

kritik altyapıların birisinin hizmeti aksamasının diğer altyapıların hizmet sunumuna

da doğrudan sirayet ettiği görülmektedir.12

Kritik altyapılardaki güvenlik gereksinimlerinin karşılanması sadece ilgili

kritik altyapının işlevselliği değil aynı zamanda sosyal ve iktisadi kalkınmanın

sürekliliği açısından da gereklidir. Günümüzde kritik altyapı tanımı geçmiş yıllara

nazaran daha da geniş bir anlam taşımaktadır. Son yıllarda medya ve kültür, internet

servis sağlayıcıları (İSS) sektörlerinin de artık birçok ülkede kritik altyapı sektörleri

arasında sayıldığı görülmektedir. Bu noktada dikkat çeken husus, özelleştirme

çabalarının da etkisiyle toplumsal yaşam için hayati önem taşıyan kritik altyapıların

artan bir ivme ile özel sektör kuruluşlarının kontrol ve yönetimine geçmesidir.

Özellikle BİT alanında ABD, Almanya, İngiltere, Japonya gibi kritik altyapı

işletmecilerinin büyük bir çoğunluğunun özel sektör elinde olduğu ülkelerde, ulusal

bilgi güvenliği stratejilerinde kamu-özel işbirliği modellerinin kurulması yönünde bir

eğilim vardır. Günümüzde hemen her ulusal bilgi güvenliği stratejisinin temel

eksenlerinden bir tanesi de kritik altyapıların korunması ve buna ilişkin kamu-özel13

işbirliği modelinin kurulmasıdır.

Siber saldırıların son yıllardaki en önemli hedeflerinden bir tanesi haline

gelen kritik altyapıların korunması sadece toplumsal düzenin sağlanması için değil,

aynı zamanda ulusal kalkınma hedeflerine ulaşmadaki rolü ve hizmet sunum odağı

olması nedeniyle de önem arz etmektedir. Bu amaçla günümüzde birçok ülkede

10 <http://en.wikipedia.org/wiki/Northeast_blackout_of_2003>.
11 Deprem ve tsunami felaketinden Japonya’nın afet ve acil durum yönetimi ile ilgili olarak aldığı dersler ve
kritik altyapı direnç programları hakkında detaylı bilgi <http://www.heritage.org/research/reports/2012/04/one-
year-later-lessons-from-recovery-after-the-great-eastern-japan-earthquake>. linkinden edinilebilir.
12 TURHAN, 2010:8.
13 Söz konusu kamu-özel işbirliği modelinin bir finansman modeli olan kamu-özel işbirliği ile bir alakası
bulunmamaktadır. Bu alanda ENISA’nın yapmış olduğu çalışmalar için linkten yararlanılabilir.
<http://www.enisa.europa.eu/activities/Resilience-and-CIIP/public-private-partnership>.

13

 13

ulusal bilgi güvenliği stratejilerinin ayrılmaz bir parçası ve kritik bir öğesi olarak

kritik altyapıların korunması ele alınmaktadır. Hatta kritik altyapıların gerek fiziksel

gerekse siber ortamda korunmasına ilişkin özelleşmiş ulusal stratejiler ve eylem

planları hazırlayan ülke sayısı da gittikçe artmaktadır.14

1.1.5. Bilgi güvenliğinin amacı

Bilgi güvenliği, bir bilgi sisteminin faaliyetlerini yerine getirirken kesintisiz,

kaliteli ve güvenli bir hizmet sunumunun sağlanmasını hedeflemektedir. Diğer

yandan kurumsal imaj ve güvenirliğin sağlanması, eldeki bilgi varlıklarının

korunumu ve yetkisiz erişimlerin önlenmesi de bilgi güvenliğinin temel amaç ve

öncelikleri arasındadır.

1.1.6. Bilgi güvenliğinin konusu

Bilgi güvenliğinin konusu bir bilgi sisteminin bütünlüğüne, gizliliğine ve

kullanılabilirliğine yönelik her türlü saldırı tehdidini bertaraf etmek, bu tehditlerin

faydalanabileceği her türlü güvenlik açığını tespit edip kapatmaktan ibarettir. Tanım

olarak basit görünmesine rağmen bilgi sistemlerinin güvenliğinin sağlanması

saldırıların çeşitlenip karmaşıklaştığı günümüzde iyice zorlaşmaktadır. Bu noktada

bilgi güvenliği faaliyetlerini etkin kılabilmek için bilgi sistemlerine yönelik risk ve

tehditlerin neler olduğunu da bilmek gerekmektedir.

1.1.7. Bilgi güvenliği politika alanları

Bilgi güvenliğinin etkileşimde olduğu sınırsız sayıda disiplin ve politika alanı

bulunmaktadır. Bunlar arasında önemli olanları bilgisayar ve ağ güvenliği, bilgi

güvenliği yönetim sistemi, bilgi güvenliği yönetişimi, kriptoloji, siber güvenlik,

bilişim suçları, veri mahremiyeti ve koruması, ulusal güvenlik ve uluslararası ilişkiler

olarak sıralanabilir.

Bilgisayar ve ağ güvenliği: Bilgi güvenliğinin bilgisayar ve ağlarına

uygulanması neticesinde ağ ve bilgisayar güvenliği adı verilen güvenlik kavramı

ortaya çıkmıştır. Bilgisayar ve ağ güvenliği bilgisayarların bilgi sistemleri ile

bilgisayarları birbirine bağlayan ağa ait donanım ve yazılımlar üzerinden yapılacak

14 BSI, 2004:3.

14

 14

yetkisiz erişim, sistemdeki verileri değiştirme ve yok edilmesine engel olacak her

türlü tedbirin alınması olarak tanımlanabilir. Bilgisayar güvenliği aynı zamanda

doğal felaketler gibi öngörülemeyen olaylar ve afetlere karşı da bilgi sistemlerinde

korunan bilginin bütün ve sağlam bir biçimde erişebilir kalmasına yardımcı

olmaktadır.

Ağ güvenliği, bilgisayar güvenliğinden teknik olarak ayrılan bir kavramdır.

Bilgisayar güvenliği bilgisayarın taşıdığı bilgi sistemini risk ve saldırılara karşı

korumaya çalışırken ağ güvenliğinin konusu, bir ya da birden fazla bilgisayarın

birbirleriyle bilgi alışverişi yapmak, iletişim kurmak için kullandığı ağı hedef

alabilecek yetkisiz erişimlere engel olmak, bu ağın işlevini yerine getirmesine engel

olabilecek her türlü etkeni analiz ederek etkisiz hale getirmektir. Ağ güvenliği, bir

yandan ağa erişimin güvenliğini sağlama faaliyetlerini yürütürken diğer yandan da

güvenlik tehditlerine karşı koruma ve önleme mekanizmalarını analiz eder ve ağa

karşı yapılan saldırıların tespit, algılama ve yanıtlama mekanizmalarını hayata

geçirir.15 Ağ güvenliği kişisel bilgisayarlardan kurumsal bilgi sistemlerine ve hatta

kritik bilgi altyapılarına uzanan değişik seviyedeki bilgi sistemlerinde her bir bilgi

sisteminin ihtiyaç ve kapasitesiyle doğru orantılı bir takım tedbirlerin alınmasını

gerekli kılmaktadır. Ağın en etkin kullanımının gerçekleştiği internet teknolojilerinin

gelişimiyle birlikte ulusal bilgi güvenliği kavramından ulusal siber güvenlik

anlayışına geçişte ağ teknolojilerinin güvenliğinin sağlanması ihtiyacının büyük

etkisi olmuştur. Aslında bilgi teknolojileri güvenliği, siber güvenlik veya sayısal

güvenlik olarak kullanılan alternatif terimlerin hepsinin ortak noktası bir bilişim

sisteminin güvenliğinin sağlanması odaklı olmasıdır.16

15 JOSHI, 2008:62.
16 UNESCAP, 2008:10.

15

 15

Şekil 1-4. Bilgi Güvenliği Politika Alanları ve Etkileşim

Kaynak: Commission of the European Communities, 2001,

Bilgi Güvenliği Yönetim Sistemi (BGYS): Yönetim denetim ve tetkik

sistemlerinin bilgi güvenliği özelinde uygulanması bilgi güvenliği yönetim sistemleri

ve standartlarının ortaya çıkmasına sebep olmuştur. Özellikle 1990’lardan itibaren

elektronik yönetim sistemlerinin yaygınlaşması sonrasında ISO/IEC 17799

standartları ve akabinde ISO/IEC 27000 bilgi güvenliği ailesi olarak da adlandırılan

ve en bilinenleri 27001 ve 27002 olan bilgi güvenliği standartları ortaya çıkmıştır.

Bilgi güvenliği yönetim sistemi kuruluşu ve işletilmesi için uygulama ilkeleri olarak

nitelendirilen bu standartlar, organizasyonlardaki iş sürekliliğinin sağlanması için

güvenlik risklerine karşı bir tür yapılacaklar listesi olarak işlev görmektedir.17 Şekil

1-5.’te görüleceği üzere bilgi güvenliği risk yönetiminde güvenlik, erişilebilirlik,

uyumluluk ve performans tabanlı dört bölümden oluşan bir yönetim döngüsü

uygulanmaktadır. Bu risk yönetimi döngüsü, internet üzerinden gelen tehditler, doğal

afetler, BT politikaları ve sektörel düzenlemeler, BT donanım, yazılım ve altyapısı

kaynaklı risklerle mücadele etme amacını taşımaktadır.

17 AYDOĞAN, 2011: 4.

16

 16

Şekil 1-5. Bilgi Güvenliği Risk Yönetimi

Kaynak: Symantec, 2007:6

Bu standartların tam anlamıyla yerine getirilebilmesi için ise organizasyonda

bir Bilgi Güvenliği Yönetim Sistemi (BGYS) kurulması gerekmektedir. Bilgi

güvenliği yönetim sisteminin başlıca ilkeleri ve kapsama alanları şunlardır:

 Güvenlik politikası,

 Bilgi güvenliği örgütlenmesi,

 Varlıkların sınıflandırılması ve yönetimi,

 İnsan kaynakları güvenliği,

 Fiziksel güvenlik ve çevre güvenliği,

 İletişim ve operasyon güvenliği,

 Erişim kontrolü,

 Bilgi sistemi kurulumu, bakım ve idamesi,

17

 17

 Bilgi güvenliği olayları yönetimi,18

 İş sürekliliği planı,

 Uyumluluk,

Günümüzde bilgi güvenliği yönetim sistemleri, özellikle ulusal bilgi

güvenliği stratejilerinin kurumsal düzeyde uygulamasını temin etmek için oldukça

önemli roller üstlenmektedir. Yukarıda sayılan ilkelerin etkin bir biçimde

uygulanabilmesi için tek seferlik bir süreç denetimi değil, bir yaşam döngüsü

çerçevesinde tanımlanmış bir denetim döngüsü oluşturulması gerekmektedir. Buna

bilgi güvenliği yaşam döngüsü denmektedir. Özellikle yeni teknolojilerin ortaya

çıkardığı güvenlik risklerini tespit etmek ve önleyebilmek için zayıflık

değerlendirmesi, güvenlik politikalarının tespiti ve penetrasyon testleri (sızma testi)

ile ardışık bir güvenlik döngüsü kurulmalıdır.

Bilgi Güvenliği Yönetişimi: Bilgi teknolojilerinin kullanımının

yaygınlaşmasıyla birlikte bilgi teknolojilerinin kurumsal iş süreçlerinin bir parçası

haline gelmesiyle birlikte artık bilgi sistemleri doğrudan kurumsal hedeflerin

gerçekleştirilmesinde faydalanılan bir araç haline gelmiştir.

Kurumsal bilgi sistemlerinin bilgi güvenliğinin sağlanması özellikle sayısal

ortamdaki güvenlik risklerinin ortaya çıkmasından sonra önem kazanan bir konudur.

Kurumsal yönetişimin bir bileşeni haline gelen bilgi sistemlerinin bütünlük, gizlilik

ve kullanılabilirliğinin sağlanması ise bilgi güvenliği yönetişimi adı verilen yeni bir

yönetişim modelinin ortaya çıkmasına neden olmuştur. Bu yönetişim mantığı bazı

yazarlar tarafından üçüncü dalga bilgi güvenliği19 yönetimi anlayışı olarak

görülmektedir. Birinci dalga, bilgi teknolojilerinin ilkel halinin kullanıldığı yıllarda

daha çok anaçatı bilgisayar (mainframe computer) teknolojileri için geçerli yönetim

modelidir. Birinci dalga bilgi güvenliği yönetimi oldukça teknik bir bakış açısına

sahiptir. İkinci dalgada ise küresel ağ teknolojisinin ortaya çıkardığı internet ve

akabinde e-ticaret teknolojilerinin bir ihtiyaç olarak ortaya çıkardığı bilgi güvenliği

18 ISO 17799 ile ISO 27001 arasındaki en önemli yaklaşım farkı olay yönetimi kavramının ISO 27001’ e ilave
edilmesidir. ISO 27001 standardına eklenen bilgi güvenliği olay yönetimi ilkesi ile bilgi güvenliği olayları, sistem
zafiyet ve risklerinin raporlanması artık bir BGYS ilkesi haline gelmiştir.
19 VON SOLMS, 2000: 615.

18

 18

yönetimi algısıdır. İkinci dalgada daha çok organizasyonların üst yönetim düzeyinde

bilgi güvenliğinin önemini kavradıkları ama halen ağırlıklı olarak teknik çözümlerin

geliştirildiği bir gelişim seyri olmuştur. Üçüncü dalga ise bilgi sistemlerine yönelik

tehditlerin sadece ikinci dalga anlayışında olduğu gibi bilgi sistemi yöneticileri eliyle

çözülemeyeceğini, bu risk ve tehditlerin yönetişim, bilgi güvenliği kültürü ve

yeknesak bilgi güvenliği standartlarının bir arada kullanılmasıyla bertaraf

edilebileceğini çerçeve altına almaktadır.20

Bilgi güvenliği yönetişiminin temelleri her ne kadar ikinci dalga dönemi adı

verilen 1990–2000 yılları arasında temelleri atılmış olsa da uygulamaya geçişinin

üçüncü dalga dönemi olan 2000 yılından günümüze kadar olgunlaştığı söylenebilir.

Üçüncü dalga öncesinde bilgi güvenliğinin sağlanması sadece bir takım

teknik standartların yerine getirilmesi ve örgütsel bir takım oluşumların kurulması ile

mümkünken, üçüncü dalga ile bilgi sistemlerinin kurumsal iş süreçlerinin iç içe

geçmesi neticesinde artık bilgi güvenliği kavramı kurumsal hedef ve stratejilerin de

bir parçası haline gelmiştir. Uluslararası bilgi güvenliği sertifikasyonu, bilgi

güvenliği standardizasyonu, kurumsal bilgi güvenliği kültürü oluşumu, bilgi

sistemlerinin sürekli ve dinamik bir biçimde bilgi güvenliği açısından zayıf veya

güçlü yönlerini ölçmek gibi günümüzün temel kavramları, üçüncü dalga ile bilgi

güvenliği literatürüne girmiştir.

Kriptoloji: Bilgi güvenliği ile oldukça yakından ilişkili bir disiplin olan

kriptoloji, eski çağlardan bu yana bilgi ve veri gizleme tekniği olarak

kullanılmaktadır. Kriptolojinin bilgi güvenliğinin temel ilkeleri olan veri gizliliği,

veri bütünlüğü, kimlik doğrulama ve inkâr edilemezlik ilkeleri ile ilişkili olduğunu

söylemek mümkündür.21 Kriptoloji özellikle internet teknolojilerinin

yaygınlaşmasıyla birlikte veri koruma, telif hakkı ile korunan ürünlerin içeriğine

yetkisiz kişilerce erişiminin kısıtlanması gibi yeni kullanım alanlarına kavuşmuştur.

Geleneksel bilgi güvenliğinin bir bileşeni olan kriptoloji, günümüzde özellikle bilgi

sistemlerine erişimin sınırlanması amacıyla güvenli giriş katmanı (SSL)

20 VON SOLMS, 2001: 217.

21 MENEZES, OORSCHOT ve VANSTONE, 1996: 5.

19

 19

teknolojilerinde, şifreli mobil iletişim alanında, e-posta gizliliğinin sağlanması,

elektronik imza gibi alanlarda yaygın kullanılan bir çözüm halini almıştır.

Siber güvenlik: Siber güvenlik, bilgi güvenliğinin alt bileşeni olan ağ

ve bilgisayar güvenliği kavramının internetin gelişimi ve yaygınlaşmasından sonra

dönüştüğü yeni kavramsal çerçeve olarak tanımlanabilir. Her ne kadar siber

güvenlik, bilgi güvenliğinin alt bir dalı olsa da son zamanlarda ortaya çıkan ulusal

strateji metinlerinde bilgi güvenliği yerine siber güvenlik kavramının da

kullanılabildiği görülmektedir.

Siber güvenliğin kapsamında ağ ve bilişim sistemlerine yönelik siber

saldırıların önlenmesi ve siber suçlarla mücadele vardır. Bilgi güvenliği ise bir

ülkenin bilgi varlıklarının, kritik altyapılarının, bilgi ve iletişim teknolojileri

altyapısının, işletme ve vatandaşların iş ve işlem güvenliğinin sağlandığı sosyo-

kültürel yönü olan bir kavramdır.22 Ulusal bilgi güvenliği ile sayısallaşmış veya her

türlü bilginin korunumu ve güvenliğinin sağlanması amaçlamaktadır.

 İnternet üzerindeki birçok kaynakta siber güvenlik, ağ ve bilgisayar

güvenliği ile eşanlamlı olarak kullanılmaktadır. Vikipedi23 internet sitesinde siber

güvenliğin İngilizcesi olan “cyber security” terimi arandığında “computer security”

yani bilgisayar ve ağ güvenliğine yönlendirme yapılmaktadır. Bu noktada siber

güvenlik kavramının internetin gelişiminden sonra artık sadece ağ ve bilgisayar

güvenliği ile sınırlandırılmasının doğru olmadığı söylenebilir. Zira siber uzay’ın

günümüz medeniyetini sosyal ve iktisadi yaşam ile kamu düzenini hedef alan küresel

bir güvenlik sorunsalı ile baş başa bıraktığını tespit eden çalışmalar da mevcuttur.24

Ancak siber güvenlik sadece siber uzay aracılığıyla gerçekleşen bilgi

güvenliği risklerini ele almaktadır. Diğer yandan ulusal bilgi güvenliği ise daha geniş

bir sınıflandırmada fiziki veya çevrimiçi güvenlik kapsamı ile ele alınmaktadır. Yani

hem özel sektör kritik bilgi altyapıları hem de kamuya ait bilgi sistemleri ile

altyapılarının faaliyetlerini sürdürebilmeleri, ancak bilgi güvenliği bakış açısı ile

mümkün olabilmektedir.

22 UNESCAP, 2008:11.
23 <http://en.wikipedia.org/wiki/Computer_security>.
24 ITU, 2011:5.

20

 20

Şekil 1-6. İnternet Kullanım Oranı

Kaynak: DPT, Bilgi Toplumu İstatistikleri, 2011:18.

Şekil 1-6.’da da görüleceği üzere son yıllarda ülkemizde internet kullanım

oranları sürekli bir artış eğilimindedir. Artan internet kullanım oranları hem internet

kanalıyla mal ve hizmet ticaretinin önünü açmış hem de kurum ve kuruluşların

hizmetlerini ve süreçlerini internet aracılığıyla yürütme ve yönlendirme imkânını

tanımıştır. Sayısal ekonomiye dönüşüm sürecinde her ülkede olduğu gibi ülkemizde

de bilgi güvenliğine ilişkin risk ve tehditler internete taşınmıştır. Siber güvenlik, bilgi

güvenliğinin ayrılmaz bir parçası olarak uygulanmakta ve dünya üzerindeki birçok

ülke siber güvenliğe ulusal bilgi güvenliği ekseninde ayrı bir önem vermektedir.

Bilişim suçları: Bilişim suçları ile bilgi güvenliği ve siber güvenlik arasında

oldukça yakın bir ilişki bulunmaktadır. Bilgi sistemlerine yapılan saldırılara karşı

alınacak teknik ve sürece ilişkin önlemler seti bilgi güvenliğinin kapsamına girerken

bu bilgi sistemlerine değişik araçlar ve yöntemler kullanılarak yöneltilen saldırıları

yapan suçlular ile mücadele ise bilişim suçlarının konusudur. Bu suçların faillerinin

bıraktıkları delillerin takibi ise adli bilişimin alanına girmektedir. Siber suçlar, ise

bilişim suçlarının internet üzerinden işlenen özel bir türü olarak tanımlanabilir. Ceza

hukukunda tipiklik ilkesi gereği bir suçun kanunda tanımlanan bir şekilde işlenmiş

olması gerekmektedir. Bu noktada yeni gelişen siber suç türlerinin bir kısmının

21

 21

suçun tipikliği kapsamına girmeme riski de bulunmaktadır. Siber suç kavramı daha

önceleri bilgisayar suçları veya ağ suçları olarak bilinmekteydi. Ancak internet

teknolojilerinin gelişimi neticesinde bilgisayar suçları önce bilişim suçları olarak

tanımlanmaya başlandı. Siber suç kavramı aslında bilişim suçlarının bir bileşeni olup

internet teknolojileri kullanılarak icra edilen bilişim suçu olarak tanımlanabilir.

Ülkemizde son yıllarda siber suçlardan mağdur olanların sayısının gittikçe

artması aynı zamanda bu suçların toplumsal ve iktisadi maliyetinin de hızla

artmasına neden olmaktadır. 2012 Norton Siber Suç Raporu25’nda 2012 yılı itibarıyla

siber suçların ülkemizde yaklaşık 10 milyon kişiyi mağdur ettiğinden ve bunun net

iktisadi maliyeti olarak 1 milyar TL’yi aşkın bir meblağdan, söz edilmektedir.

Şekil 1-7. Türkiye'de ve Dünyada Siber Suçların Maliyeti

Kaynak: Norton Cybercrime Report, 2012.

25 Norton Cybercrime Report, 2012.

22

 22

Bilişim suçlarını bilgi güvenliği kapsamı ile birlikte değerlendirmek,

saldırgan ile mücadele ve saldırganı olası saldırılardan caydırmada kullanılacak etkili

bir araç olmasından dolayı son derece önemlidir. Bundan dolayıdır ki hemen her

ulusal bilgi güvenliği stratejisinde bilişim suçlarıyla mücadele alt bileşeni muhakkak

yer almaktadır. Bunun en önemli nedeni ise internetin gelişimiyle birlikte siber

suçların çoğalması ve bu suçları cezalandıran ceza kanunlarının kanunsuz suç olmaz

ilkesi gereği26 bu suçların tasnifi ve yasal çerçeveye alınmasında geç kalınmasıdır.

Siber suçların tanımı konusunda farklı görüşler mevcuttur. Bu noktada siber suçların

sınıflandırmasında her ne kadar bir takım farklılıklar olsa da, veriye ilişkin suçlar, ağ

suçları, sabotaj suçları ve dolandırıcılık suçları şeklinde dörtlü bir temel ayrıma

gitmek mümkündür. Bilgi güvenliği ihlalleri bu dört temel siber suç türünün

işlenmesinde kullanılan yöntemlerden müteşekkildir.

Yeni Türk Ceza Kanunu, bilişim suçlarını tasnif ederken kişilere ve topluma

karşı işlenecek suçlar olarak ikili bir ayrıma gitmiştir. Kişilere karşı işlenecek bilişim

suçları Kanun’un 135’inci maddesinde düzenlenen “Kişisel Verilerin Kaydedilmesi

Suçu”, 136’ncı maddesinde düzenlenen “Kişisel Verileri Hukuka Aykırı Olarak

Verme veya Ele Geçirme Suçu”, 138’inci maddesinde düzenlenen “Verileri Yok

Etmeme Suçu” olarak sayılmıştır.

Türk Ceza Kanununun 243’üncü maddesinde düzenlenen “Hukuka Aykırı

Olarak Bilişim Sistemine Girme veya Sistemde Kalma” suçu; 244’üncü maddesinin

birinci ve ikinci fıkralarında düzenlenen “Bilişim Sisteminin İşleyişinin

Engellenmesi, Bozulması, Verilerin Yok Edilmesi veya Değiştirilmesi” suçu;

244’üncü maddesinin dördüncü fıkrasında düzenlenen “Bilişim Sistemi Aracılığıyla

Hukuka Aykırı Yarar Sağlama” suçu; 245’inci maddesinde düzenlenen Banka veya

Kredi Kartlarının Kötüye Kullanılması suçu, Yeni Türk Ceza Kanunundaki bilişim

suçları olarak sayılabilir.

TCK’da bilişim suçları esas olarak “bilişim alanında suçlar” ve “özel hayata

ve hayatın gizlilik alanına karşı suçlar” bölümünde düzenlenmişlerdir.27 Burada

dikkat edilmesi gereken bir diğer husus, bilişim sistemi kullanılarak icra edilen her

26TURHAN, 2006: 39.; UÇKAN ve BECENİ, 2004:389.
27 DÜLGER, 2012:310.

23

 23

suçun bilişim suçu olarak kabul edilmediğidir. Özellikle özel hayata ve hayatın gizli

alanına karşı suçlar, haberleşmenin gizliliğini ihlal suçu, nitelikli dolandırıcılık suçu,

genel ahlaka karşı suçlar gibi bir takım suç türleri ceza kanunumuzda bilişim suçu

olarak kabul edilmemiş ancak bilişim yoluyla işlenen suçlar olarak nitelendirilmiştir.

Bu çalışmada bilişim suçları dar anlamda kullanılacak ve bilişim sistemi kullanılarak

icra edilebilen suç türleri bilişim suçları tasnifi dışında değerlendirilecektir.

Veri Mahremiyeti ve Koruması: Kişisel verilerin korunması disiplini ile

bilgi güvenliği ve siber suçlar iç içe geçmiş disiplinlerdir. Özellikle pratikte siber

suç, veri koruma yasaları ve telekomünikasyon alanında yapılan düzenlemelerle

ulusal çapta oluşturulan bilgi güvenliği stratejileri iç içe geçmiş durumda

olduğundan, bilgi güvenliğine ilişkin alınacak politika tedbirlerinin de mevcut

telekomünikasyon, veri koruma ve siber suç politikalarından bağımsız

düşünülmemesi gerekmektedir.28 Veri koruma hukuku adı verilen bu hukuk disiplini,

bir bilgi sistemindeki kişisel veri niteliğindeki verilerin işlenmesi, tutulması ve

imhası süreçlerini içeren yaşam döngüsü içerisinde bu verilere yönelik her bir

işlemin yetkili kişilerce ve önceden belirlenmiş hukuki kurallar dâhilinde yapılmasını

temin eden bir yasal29 ve kurumsal yapılanma modelidir. Kişisel verilerin kötüye

kullanımı, yetkisiz işlenmesi ve imhası, kişisel verilerin tutulduğu bilgi sistemine

tamamen yabancı üçüncü taraf saldırganlar tarafından yapılabileceği gibi sisteme

giriş yetkilendirmesi olan ama bu yetkilerini aşan çalışanlar tarafından da

yapılabilmektedir. Bilgi güvenliği her iki senaryoda da kişisel verilerin yetkisiz

kişilerce kötüye kullanımı önleyen bir dizi tedbirler ortaya koyuyor olsa da özellikle

üçüncü taraf saldırganlar tarafından kişisel verilerin yetkisiz ellere ulaşmasına engel

olma amacını taşımaktadır. Bu husus kişisel verilerin korunması ile ilgili birçok yasal

metne girmiştir. Örneğin 95/46/EC sayılı Avrupa Birliği Veri Koruma Direktifinin

17’nci maddesinde “Üye devletler kişisel verilerin kazara kaybını, yetkisiz kişilerin

eline geçmesini ve bu kişilerce yasadışı bir biçimde imha edilmesini önlemek

amacıyla veri koruma kontrolörlerinin uygun teknik ve kurumsal önlemler almasını

sağlayacaktır” ifadesi yer almaktadır. Burada bahsedilen teknik önlemler bilgi

28 CİVELEK, 2011:31.
29 Amerikan Veri Koruma Sisteminde sektörel düzenlemeler yoluyla her bir sektörün kendi içerisinde veri
koruma kurallarını ortaya koyması esas iken AB tarafında bir yasal çerçeve ile kurulan bağımsız ve merkezi veri
koruma kurulu genel bir yetki ile donatılmaktadır.

24

 24

güvenliğinin sağlanmasına ilişkin tedbirlerdir. Yine birçok ülkede bilgi güvenliğine

ilişkin yasal düzenlemeler ile kişisel verilerin korunması yasaları bir arada

değerlendirilen mevzuat setleri olarak görülmektedir. Ayrıca dünyanın birçok

ülkesindeki veri koruma kanunlarında bilgi güvenliği, kanunun temel ilkeleri

arasında sayılmaktadır. Bunun nedeni ise kişisel verilerin korunmasında bilgi

sistemlerinin güvenliğinin sağlanmasının önemidir. Özellikle hassas veri30 adı verilen

kişisel veri sınıfından verileri, veritabanlarına kaydeden ve işleyen kamu veya özel

sektör bilgi sistemlerinin bilgi güvenliği standartlarını çok üst düzeyde tutmaları

gerekmektedir.

Ulusal Güvenlik: Bilgi güvenliği bilişim teknolojilerinin yaygınlaşmasından

önce, özellikle soğuk savaş döneminde daha çok ulusal güvenlik politikaları ile bir

arada kullanılan bir kavramdı. Ancak günümüzde sosyal ve iktisadi yaşamın büyük

oranda BİT’e bağımlılığının artmasıyla bilgi güvenliğinin kapsamı ulusal güvenliğe

ilişkin bilgilerin güvenliğini sağlamakla birlikte, kalkınma ve büyümenin

devamlılığını sağlayan bilgi sistemleri ve kritik altyapıların güvenliğini koruma

kapsamına dönüşmüştür. Özellikle 2000’li yılların başında ülkemizde bilgi güvenliği

ile ilgili tartışmaların ekseninde bilgi güvenliğine ilişkin algısal farkların

bulunmasının büyük rolü olmuştur.

Uluslararası İşbirliği: Gerek bilişim suçlarının günümüzde sınır aşan

özelliği, gerekse BİT kullanımına ilişkin teknoloji kaynaklı sorunların benzer niteliği

nedeniyle bilgi güvenliği risklerinin hemen her ülkede aynı şekilde tezahür etmesi,

özellikle ulusal bilgi güvenliği ekseninde uluslararası yardımlaşma ve işbirliğinin

sürdürülmesini zorunlu kılmaktadır. İnternet ile küresel ağa bağlanan ülkeler

özellikle siber suçların çeşitlenmesi ve daha karmaşık bir hale gelmesiyle artık ulusal

anlamda bilgi güvenliğini tek başına sağlama konusunda yetersiz kalmaktadır. Bu

durumda ülkelerin hem birbirleriyle doğrudan hem de uluslararası ve bölgesel

örgütler yoluyla işbirliği içerisinde olması gereksinimi ortaya çıkmaktadır.

30 Hassas veriler, kişilerin din, dil, ırk, cinsel tercih, etnik köken, banka hesap verisi, okul bilgileri ve sağlık
verileri gibi üçüncü kişilerle paylaşması konusunda isteksiz davrandıkları kişisel veri türleri olarak tanımlanabilir.

25

 25

1.2. Bilgi Güvenliğinin Tarihsel Gelişimi

Bilgi güvenliği her ne kadar bilgisayarın insan hayatına girmesinden sonra

kullanımı artan bir kavram olsa da bilginin bir toplumsal ve iktisadi değer olarak

insanlık tarihinin ilk dönemlerinden beri kullanıldığı ve başkalarının eline

geçmesinden imtina edildiği bilinmektedir. Yazının icadı, insanoğluna bilgiyi ve

tecrübeleri saklama, başkalarına iletme ve gerektiğinde tekrar kullanabilme olanağı

sağlamıştır. Ancak bu faydanın sadece yazıyı okuma ve yazma bilgisine sahip olan

kişilere bir avantaj sağladığı da bir gerçektir. Yapılan antropolojik çalışmalarda

yazıyı ilk kullanan uygarlıkların alfabelerinin günümüzdekinden çok daha karmaşık

ve zor bir alfabe sistemlerinin oldukları bilinmektedir. Bunun nedeninin günümüz

modern insanının daha zeki ve pratik olmasından ziyade, eski çağlarda okuma

yazmayı öğrenmeyi zorlaştırarak sosyal hayatta avantajlı bir takım kesimlerin

(örneğin ruhban ve yönetici sınıfları) bu avantajlarını sürdürmelerini sağlaması

niyetidir. Kanadalı iktisat tarihçisi Harold Innis’in tabiriyle “bilgi tekelleri”

oluşturmak suretiyle bilginin gücünün sadece belirli bir toplumsal grup veya

zümrede saklı kalması sağlanmıştır. Eski mısırda kullanılan hiyeroglif yazısı oldukça

karışık ve zor bir alfabe olup, söz konusu alfabe ancak 1820‘lerde Jean-François

Champollion tarafından deşifre edilebilmiştir. İlk uygarlıkların alfabelerinin hemen

hepsinin öğrenimi son derece zor olup bu karmaşık alfabelerin seçilmesi elbette

dönemin ruhban ve bürokrasi sınıfının bilgi üzerindeki tekelinin devamını sağlama

niyetinden kaynaklanmaktadır.31

İlk çağlarda krallar, yöneticiler, komutanlar ve politikacılar gibi kesimlerin

birbirleriyle yaptıkları yazışma ve haberleşmenin gizliliği mühürler ve özel

yapıştırıcılarla korumaktaydı. Romalı ünlü yönetici ve asker Jül Sezar tarafından

geliştirildiği için kendi adıyla anılan “Sezar Şifrelemesi Tekniği”’nin özellikle o

dönemde oldukça etkili olduğu ve politik rakipleri tarafından deşifre edilemediği

bilinmektedir. Ünlü Arap Hezârfen Al-Kindi tarafından bulunan ve halen yaygın

kullanılan bir kriptoanaliz tekniği olan frekans analizi yöntemi ile Sezar

Şifrelemesinin çözülmesi mümkün olabilmiştir. Ortaçağ boyunca krallar ve elçileri

arasındaki haberleşmede şifrelemeden özel kilitli kutulara kadar çok geniş bir

31 HAROLD, 2007: 44.

26

 26

yelpazede bilginin güvenliğinin sağlanmasına ilişkin değişik güvenlik çözümleri

üretilmiştir.

Sanayi devrimiyle birlikte özellikle elektriğin keşfi, iletişim teknolojilerinin

hızla gelişmesine ve yaygınlaşmasına katkıda bulunmuş ve artık elektrik akımı ile

taşınabilen sinyal, ses ve sonrasında görüntü, iletişim alanında bilgi güvenliği

olgusunun farklı noktalara ulaşmasını sağlamıştır.

Elektrik kullanılarak icat edilmiş en basit iletişim cihazı olan telgraf ve telsiz

gibi yeni iletişim teknolojisi ürünü cihazların ilk çıktıkları dönemde ticari gayelerle

bu cihazların son derece güvenli olduklarına dair yaygın bir inanış oluşturulmaya

gayret gösterilmiştir. 1903 yılında İngiltere’de dönemin tanınmış iki rakip mucidi

olan Sir John Ambrose Fleming ile Nevil Maskelyne arasındaki mesleki rekabet bir

hayli uç noktalara taşınmıştır. Dönemin diğer büyük mucitlerinden Guglielmo

Marconi tarafından icat edilen ve son derece güvenli olarak tabir edilen radyo alıcısı

ve vericisi sistemin halka açık bir gösteri ile tanıtımı sırasında güvenliğinin Fleming

tarafından gizlice kırılması ve halkın önünde kaynağı belirsiz bir takım kaba

mesajların gönderilmesi ile teknoloji tarihinde ilk bilgisayar korsanlığı (hackerlik32)

girişimi başarıya ulaşmıştır.33

İkinci Dünya Savaşı öncesinde Almanların savaşı kaybetmelerinde önemli rol

oynayacak olan Enigma Şifreleme Sistemi’nin Polonyalı kriptoloji uzmanları ve

matematikçiler olan Marian Rejewski, Henryk Zygalski ve Jerzy Różycki tarafından

kırılması, bilgi güvenliği alanında kabul edilen dönüm noktalarından bir tanesidir.

Enigma adı verilen ve Nazi Almanyası tarafından haberleşmenin

şifrelenmesi ve deşifre edilmesi amacı ile kullanılan bir şifre makinesi olan bu

aygıtın dönemine göre oldukça zor sayılabilecek bir şifreleme algoritması

bulunmaktaydı. Kriptoloji alanında devrim yaratan bu çözümlemenin daha sonra

ikinci dünya savaşının kaderini değiştirmesinde önemli payı olduğu kabul

edilmektedir.

32 Hacker kavramı her ne kadar dilimize bilgisayar korsanı olarak çevrilmiş olsa da daha geniş anlamda her türlü
bilgi sistemi ve altyapısının güvenliğini kırarak haksız giriş yapabilen kişilere verilen isimdir. Türk Dil Kurumu
Sözlüğünde Hacker’in tanımı “Bilgisayar ve haberleşme teknolojileri konusunda bilgi sahibi
olan,bilgisayar programlama alanında standardın üzerinde beceriye sahip bulunan ve böylece ileri düzeyde
yazılımlar geliştiren ve onları kullanabilen kişi” olarak yapılmaktadır.
33 New Scientist Magazine, Issue 2844.

27

 27

Bilgisayar biliminin kurucularından sayılan Alan Matthison Turing ve

dünyanın ilk sayısal ve programlanabilir bilgisayarı olan Colossus'u yapan Thomas

Harold Flowers gibi bilim insanları yine savaş boyunca zor Alman şifrelerini kırmayı

başarabilen ekipte yer alan tanınmış matematikçilerdir.

Özellikle İkinci Dünya Savaşının sonrasında anaçatı bilgisayar adı verilen ilk

bilgisayarların insan hayatına girmesiyle birlikte başlayan bilgi çağı, bilgi güvenliği

kavramı ile insanların tanışmasına vesile olmuştur. Elbette bu bilgisayarlar

günümüzdeki gibi bilgiyi hafızada tutma ve internet vasıtasıyla iletişim amacıyla

kullanılmamakta, ancak daha çok İkinci Dünya Savaşında hayati önem taşıyan şifre

kırma teknolojisinin bir ürünü olarak ortaya çıkmaktaydı. Bu dönemde bilgi

güvenliği kavramının kapsam ve çerçevesi ise özellikle ülke güvenliği ile ilgili

hassas bilgilerin bulunduğu sivil ve askeri bölgelere izinsiz fiziki girişleri engellemek

amacıyla şifreleme teknolojileri de dâhil olmak üzere, görsel ve işitsel her türlü

teknolojik imkândan faydalanmakla sınırlıydı. Yani kısacası bu dönemde bilgi

güvenliği, casusluk, bilgi hırsızlığı ve sabotaj risklerine karşı alınan tedbirler olarak

ifade edilebilir. Diğer yandan askeri alanda bilgisayarların kullanımının

yaygınlaşması ve bu bilgisayarlara doküman depolama imkânlarının gelişimiyle

birlikte söz konusu belgelere erişim, bu belgelerin izinsiz çıktılarının alınmasının

engellenmesi gibi günümüzdeki modern bilgi güvenliği kavramına bir yakınsama

sürecine girilmiştir.

ABD tarafından geliştirilen ve nükleer saldırı durumunda bile askeri iletişim

olanaklarının sürdürülmesini amaçlayan bir askeri proje ürünü olan İleri Araştırma

Projeleri Kurumunun (Advanced Research Procurement Agency-ARPA) haberleşme

altyapısını oluşturan İleri Araştırma Projeleri Ağı (Advanced Research Projects

Agency Network- ARPANET) projesiyle birlikte günümüzdeki internetin en ilkel

hali 1968 yılının ortalarında artık tasarlanmıştır. İlk aşamada son derece güvenli

olduğu hususunda ARPANET projesini geliştiren tüm bilim insanlarının neredeyse

hem fikir oldukları bu siber ortamın güvenlik açısından bir takım mantıksal ve

süreçsel riskleri barındırdığı çok geçmeden anlaşılmıştır. Bu bilgi güvenliği

risklerinin neler olabileceği ve alınması gereken tedbirlere ilişkin kapsamlı bir rapor

çıkartılmıştır.

28

 28

“RAND Report R-609-1” adı verilen bu rapor ile bilişim sistemlerinin

birbirlerinden izole bir durumda iken görünürde güvenli oldukları, ancak aynı

sistemlerin birbirleriyle terminaller vasıtasıyla bütünleşik hale geldiklerinde

öngörülemeyen bir takım bilgi güvenliği risklerinin ortaya çıkabileceği net bir

biçimde ilk defa ifade edilmiştir. İnternetin en ilkel hali olarak adlandırılan

ARPANET Projesinde bile sistemlerin birbirleriyle bütünleşmiş bir hal almasının işin

doğası gereği, bilgi güvenliğine ilişkin bir takım riskleri beraberinde getireceğinin

bundan yaklaşık 45 sene önceki bir raporda ele alınması günümüzde bilgi güvenliği

kavramının kapsam ve çerçevesini anlayabilmek bakımından son derece anlamlıdır.

1990 yılında Tim Berners-Lee öncülüğünde Avrupa Nükleer Araştırma

Merkezindeki (CERN) bir grup bilim insanı tarafından geliştirilen küresel ağ (word

wide web-www) projesi hayata geçirildiğinde, ünlü İngiliz bilimkurgu yazarı Sir

Artur Clark’ın 1970’lerde günümüzdeki internet vasıtasıyla birbirleriyle iletişim

kuran küresel ağı tasvir ettiği34 kehaneti de gerçekleşmiş olmaktadır. Küresel ağ

olarak da adlandırılan bu proje ile dünyanın değişik yerlerinde bulunan kişisel

bilgisayarlar ve bilgi sistemleri artık birbiriyle iletişim kurabilmekte ve kısaca

internet adını verdiğimiz oluşumun ortaya çıkış süreci tamamlanmaktadır.

İnternetin ticarileşmesi ve sivil kullanıma açılmasıyla birlikte küresel bilgi

akışı muazzam bir artış eğilimine girmiştir. Bu bilgi akışı, bilginin iktisadi ve sosyal

fayda oluşturması amacıyla kullanımının yaygınlaşmasına da olanak sağlamıştır.

Diğer yandan internet teknolojileri, bilgi sistemleri ve altyapılarına yönelik güvenlik

riskleri ve tehditlerin hem nitelik hem de nicelik olarak artışına neden olmuştur.

İnternetin yaygınlaşmasının ardından bir bilgi sistemine ulaşabilmek için fiziksel

temas ve erişim gereksinimi ortadan kalkmıştır. Dünyanın herhangi bir yerindeki bir

saldırgan tarafından bir bilgi sistemine yönelik bir saldırının ortaya çıkması

muhtemel hale gelmiştir. Bu dönemde internet aracılığıyla yapılan ilk bilgisayar

korsanlığı saldırıları karşısında ilk dönemlerde ülkelerin birkaç ufak istisna haricinde

sessiz kaldıkları, saldırıların faillerini bulup cezalandırma amacıyla, internet öncesi

34 Clark’a göre günün birinde dünyadaki tüm bilgileri parmaklarımızın ucuna getiren ve aynı zamanda fotokopi
cihazı, telefon, televizyon ve küçük bir bilgisayar işlevlerini bir arada sunabilen cihazlar evimizin odasında yer
alacaktır. Bu cihazlar uydular sayesinde dünyanın öbür ucundaki insanlarla iletişim kurulabilme olanağını
insanlara verecektir. Bknz. Popular Science Dergisi Mayıs 1970 Sayısı <http://www.popsci.com/archive-
viewer?id=8QAAAAAAMBAJ&pg=66&query=a+c+clarke>.

29

 29

dönemde ceza kanunlarına ilave edilen bilgisayar suçları ile çözüm aradıkları

görülmektedir. Diğer bir ifadeyle bu dönemde ülkeler önleyici veya saldırı esnasında

saldırının oluşturacağı riskleri hafifletici stratejiler oluşturmak yerine, saldırganın

fiili sona erdikten sonra onu cezalandırıcı bir strateji izlemekle yetinmişlerdir. Bu

durumun neden olduğu rahatsızlık ve çözüm ihtiyacı İktisadi Kalkınma ve İşbirliği

Örgütü (OECD), Birleşmiş Milletler (BM), Kuzey Atlantik Antlaşması Örgütü

(NATO), AB gibi uluslar üstü örgütlerin gözünden kaçmamış ve bu alanda bir takım

çalışmalara başlanmıştır. Bu kapsamda ülkeler arası işbirliği ile hazırlanan ilk belge

niteliğinde olan 1992 tarihli OECD Bilgi Sistemleri Güvenliği Rehber

Dokümanı35’nda ülkelerin bilişim suçları ile mücadele ekseninde gerekli hukuksal

altyapıyı oluşturmaları ve bilgi güvenliği alanında tüm dünyanın uyması gereken bir

takım evrensel standartların oluşturulması gerekliliğine vurgu yapılmaktadır.

 İnternetin 90’lı yıllardan itibaren internet kullanımının yaygınlaşmasıyla

bilgi sistemlerini hedef alan bir takım tehditler artık internet üzerinden de görülmeye

başlanmıştır. İnternetin ticari yönünü keşfeden birçok organizasyon bu ticari alandan

en üst düzeyde pay alabilmek için kendi aralarında büyük bir rekabete girişmiştir. Bu

rekabetin itici gücü ise bilgi sistemlerinin oldukça hızlı bir yenilikçi döngüye sahip

olması ve geliştirilen yeni yazılımlar ile bu yenilikçi süreçten en üst düzeyde

yararlanılma yoluna gidilmesidir.

Ancak, bilgi sistemlerinin ve bu sistemlerin sunduğu süreçlerin bu yenilikçi

bakış açısıyla sıkça güncellenerek yenilenmesi aynı zamanda güvenlik tedbirlerinin

bu hıza ayak uyduramamasına neden olmuş ve bilgi güvenliğinin temel ilkeleri

olarak bilinen gizlilik, bütünlük ve erişilebilirlik ilkeleri ile uyumlu olmayan gelişim

süreci neticesinde güvenlik boyutu ihmal edilmiştir. Bilgi güvenliğinin temel

kavramları arasında yer alan konulardan birisi olan kullanılabilirlik-güvenlik dengesi,

kullanılabilirlik lehine bozulunca bu durumda da güvenlik ekseninde ciddi bir takım

açıkların ortaya çıkması kaçınılmaz hale gelmiştir.36

 2000’li yılların başından itibaren internet sayesinde bilgi sistemleri ve

bilgisayar ağlarının hem birbirleriyle hem de bunların kullanıcılarıyla etkileşime

35 OECD, 1992.
36 CAVELTY, 2012:72.

30

 30

girmiş ve bunun neticesinde internet büyük bir siber uzay halini almıştır. Bir yandan

insan yaşamına inanılmaz fırsatlar sunan ve yaşamı her yönüyle daha da

kolaylaştıran internet teknolojileri, diğer yandan da saldırgan kişi veya grupların

hedeflerine ulaşmaları için elverişli bir ortam hazırlamıştır. Bunun neticesinde

internet üzerinden yapılan siber saldırılarda adeta patlama yaşanmıştır. Bilgi

güvenliği kavramının ulusal güvenlik ve kamu düzeni ile yakından ilgisi daha net bir

biçimde anlaşılmıştır. Ulusal bilgi güvenliği sadece birbirinden bağımsız çalışan bilgi

sistemlerinin güvenliği kapsamından birbirleriyle etkileşime giren ve birbirleriyle

karşılıklı bağımlılık esasına göre çalışan bilgi sistemleri ve altyapıların güvenliğinin

sağlanması kapsamına genişlemiştir. Bilgi güvenliği kavramsal çerçevesinde ortaya

çıkan bu paradigma farkının ulusal bilgi güvenliği stratejilerine yansıması da oldukça

derin olmuştur.

1.3. Bilgi Sistemlerindeki Güvenlik Riskleri ve Açıkları

Günümüzde bilgi güvenliğine yönelik güvenlik riskleri ve açıkları genellikle

saldırganın amacına ulaşmak için kullandığı açıklardır. Bu açıkların bir kısmı sistemi

yöneten bireylerden kaynaklanabildiği gibi bilgi sisteminin yazılım, donanım, süreç

tasarımı gibi unsurlarından da kaynaklanabilir. Hatta bilgi sisteminin işleyişiyle hiç

alakalı görünmeyen dış etkenler bile yeri geldiğinde sistemin işleyişini aksatan ve

hatta durdurabilen bir riske dönüşebilmektedir. Sonuç olarak bu riskler

gerçekleştiğinde bilgi güvenliğinin temel ilkeleri olan “gizlilik, bütünlük,

kullanılabilirlik” prensiplerinden en az birisi veya birkaçı işlemez hale gelecektir.

Aşağıda bir bilgi sistemine yönelik bilgi güvenliği risklerinin taksonomik bir

sınıflandırılmada sadece bilgi sistemlerinin karşılaştığı dışsal güvenlik riskleri değil,

aynı zamanda bilgi sisteminin kendisinden, iş süreçlerinden veya bilgi sistemini sevk

ve idare eden personelden kaynaklı risk ve tehditler sınıflandırılmıştır.37

37 CEBULA ve YOUNG, 2010.

31

 31

Tablo 1-1. Bilgi Güvenliği Olayları Sınıflandırması

Personelden
Kaynaklı
Riskler

Bilgi Sisteminden
Kaynaklı Riskler

İç Süreçteki
Aksaklıklar Dış Etkenler

1.1 Kazara Eylemler
1.1.1 Hata
1.1.2 Yanlış
1.1.3 İhmal

1.2 Kasıtlı Eylemler
1.2.1 Hile
1.2.2 Sabotaj
1.2.3 Hırsızlık
1.2.4 Vandalizm

1.3 Pasif Eylemler
1.3.1 Yetenek
1.3.2 Bilgi
1.3.3 Rehberlik

2.1 Donanım
2.1.1 Kapasite
2.1.2 Performans
2.1.3 Bakım ve İdame
2.1.4 Eskime

2.2 Yazılım
2.2.1 Uyumluluk
(Compatibility)
2.2.2 Yapılandırma
Yönetimi (Configuration
Management)
2.2.3 Değişim Kontrolü
2.2.4 Güvenlik Ayarları
2.2.5 Kodlama
2.2.6 Test

2.3 Sistem
2.3.1 Dizayn
2.3.2 Spesifikasyonlar
2.3.3 Entegrasyon
2.3.4 Karmaşıklık

3.1 Süreç tasarım veya
uygulama
3.1.1 Süreç akışı
3.1.2 Süreç
dokumantasyonu
3.1.3 Roller ve
sorumluluklar
3.1.4 Bildirimler ve
uyarılar
3.1.5 Bilgi akışı
3.1.6 Sorunların birbiriyle
çakışması
3.1.7 Hizmet seviyesi
Anlaşmaları
3.1.8 Görev değişimleri
3.2 Süreç kontrolü
3.2.1 Durum izleme
3.2.2 Metrikler
3.2.3 Peryodik izlemeler
3.2.4 Süreç sahipliği
3.3 Destek süreçleri
3.3.1 Personel
3.3.2 Finansman
3.3.3 Meslek içi eğitim
3.3.4 Tedarik

4.1 Doğal afetler
4.1.1 Hava olayları
4.1.2 Yangın
4.1.3 Su baskını
4.1.4 Deprem
4.1.5 Ayaklanma kargaşa, iç
karışıklıklar
4.1.6 Salgın hastalıklar
4.2 Yasal meseleler
4.2.1 Sektörel düzenlemelere
uyumluluk
4.2.2 Yasama
4.2.3Yargı
4.3 İş alemi ile ilgili meseleler
4.3.1 Tedarik sorunları
4.3.2 Pazar durumları
4.3.3 İktisadi durumlar
4.4 Hizmet
bağımlılıkları
4.4.1 Elektrik, su, doğal gaz, atık
yönetimi
4.4.2 Acil durum hizmetleri
4.4.3 Akaryakıt
4.4.4 Ulaştırma

Kaynak: ENISA, 2012c.

1.3.1. Personelden kaynaklı riskler

Bilgi sistemi güvenliğini tehdit eden operasyonel riskin öznesi olan kişiler bir

eylem gerçekleştirerek risk oluşturabilecekleri gibi eylemsiz kalarak ihmal yoluyla

da riskin gerçekleşmesine neden olabilirler. Diğer yandan riskin öznesi organizasyon

içerisinden veya dışarısından kişiler olabilir. Şayet eylem yoluyla güvenlik riskinin

oluşmasına neden oluyorlar ise bu durumda kasıtlı davranarak veya kazara

yaptıklarından dolayı risk açığa çıkabilir.

Kazara eylemler: Bu tür eylemlerde herhangi bir zarar oluşturma kastı

yoktur. Kişi kötü niyetli değildir. Ancak oluşan riskler, kişinin kendisinden kaynaklı

bir takım nedenlerden dolayı ortaya çıkmaktadır. Bu içsel nedenler hata, yanlış ve

ihmal olarak sıralanabilir:

 Hata: Personel, doğru prosedürü bilmesine ve çabalamasına rağmen bunu

uygulamayı başaramamıştır.

 Yanlış: Personel doğru prosedürü bilmediği için bunu uygulamamıştır.

32

 32

 İhmal: Personel yapması gerekeni bilmesine rağmen ihmal nedeniyle

uygulamamıştır.

Kasıtlı eylemler: Kasıtlı eylemlerde fail zarar verme bilinci ve kastıyla

harekete geçmektedir. Burada bilgi sisteminin bu zararlı fiilden dolayı göreceği

zarara göre hile, sabotaj, hırsızlık ve vandalizm şeklinde sonuçlar ortaya çıkmaktadır.

 Hile: Kendi veya bir başkası hesabına fayda sağlamak üzere organizasyonu

zarara sokan bir risk veya tehdit geliştirmektir.

 Sabotaj: Bilgi varlıklarında veya bilgi sisteminde kasti zarara yol açan

harekete verilen isimdir. Sabotaj genelde örgüt içerisindeki zarar gören

varlığa erişim izni olan birisi tarafından gerçekleştirilir. Bu erişim izni örgüt

içerisindeki bir mensuptan elde edilebileceği gibi değişik bilgi sızdırma

yöntemleri ile de gerçekleştirilebilmektedir.

 Hırsızlık: Bilgi sisteminde mevcut olan bilgi varlıklarının yetkisiz erişim

yoluyla çalınmasıdır.

 Vandalizm: Bilgi varlıklarının çoğunlukla rastgele ve hedef gözetilmeksizin

tahrip edilmesine verilen isimdir.

Pasif Eylemler (Kayıtsızlık): Bilgi sistemini korumak veya işletmekle yükümlü

kişilerin bilgi veya yetenek eksikliği veya kendilerini yönlendirecek rehber

bulamaması ya da iş tanımına uygun kişinin organizasyon dâhilinde mevcut

olmaması gibi nedenlerle ortaya çıkan bilgi güvenliği riskleridir.

 Yetenek eksikliği: Bilgi güvenliğine karşı gelişen risk ve tehdidi bertaraf

edecek eylemi gerçekleştirme ile görevli personelin yetenek eksikliği olarak

tanımlanır.

 Bilgi eksikliği: Personelin gerekli tedbirlerin alınmasında ihtiyaç duyulacak

bilgiye sahip olamamasıdır.

 Rehber eksikliği: Sorumlu personelin doğru tedbiri almasında sevk, idare ve

rehberlik süreçlerinde ortaya çıkan eksikliktir.

33

 33

1.3.2. Bilgi sisteminden kaynaklı riskler

Sistem ve teknolojiden kaynaklı bilgi güvenliği riskleri operasyonel riskler

arasındadır. Bu riskler teknolojide ortaya çıkabilecek umulmadık işlevsizlikler veya

güvenlik açıkları olarak tanımlanabilir. Teknolojiden kaynaklı riskler, donanım,

yazılım ve bütünleşik sistemlerde ortaya çıkabilen bilgi güvenliği riskleridir.

Donanımsal Riskler: Donanım (hardware) bilgi sistemini oluşturan fiziksel

elemanlara verilen isimdir. Bilgi sisteminin işlevlerini temel olarak yerine getirmesi

için gerekli olan bir donanımın yetersizliği veya eksikliğidir.

 Kapasite: Bilgi sisteminin kapasitesini aşan bir yetkinlik gerektiren iş ve

süreçlerin ortaya çıkarttığı risklerdir.

 Performans: Bilginin işlenmesi veya tutulması için gerekli olan hız, güç

tüketimi, ısı yükü gibi parametrelerin sürecin tamamlanmasına engel

olmasıdır.

 Bakım ve idame: Ekipmanın gereken veya önerilen bakım sürecini

gerçekleştirilmesinde ortaya çıkan başarısızlıklardır.

 Eskime: Cihazın veya donanımın hizmet ömrünün aşılmış olmasıdır.

 Yazılımsal Riskler: Yazılım (software) bir bilgi sisteminin işlevini yapabilmesi
için gerekli olan ve donanım dâhilinde çalışan özel komutlardır. Genellikle program
biçiminde olurlar. Yazılım bilgi sistemine yetkisiz erişimin mümkün olduğu bir
takım açıkları barındırabilmektedir.

 Uyumluluk: Uyumluluk (compatibility) kaynaklı riskler bilgi sisteminde

veya birden fazla yazılımın birbiriyle uyumlu çalışamaması sonucu ortaya

çıkan risklerdir.

 Yapılandırma yönetimi (Configuration management): Sistemin

çalışmasını temin eden yapılandırma ayarlarının sağlanamamasıdır.

 Değişim kontrolü: Bir uygulamada veya uygulamanın yapılandırmasında

ortaya çıkan yetkilendirme sorunlarıdır.

 Güvenlik ayarları: Bir program veya uygulamadaki gereksiz sıkılıkta veya

gevşeklikteki güvenlik ayarlarının ortaya çıkardığı sorunlardır.

34

 34

 Kodlama: Dizilim ve mantık hataları yüzünden program kodlamada ortaya

çıkan güvenlik açıklarıdır.

 Test: Bir yazılımın uygulanması veya yapılandırmasında yetersiz veya

standartlara uyumsuz testlerin açığa çıkardığı güvenlik riskleridir.

Sistem Kaynaklı Riskler: Bir bilgi sisteminin tasarımında, sistem

algoritmasında görülen mantık hataları, bir bilgi sisteminin başka bir sistemle entegre

edilmesi sürecinde ortaya çıkan güvenlik açıkları, tasarım hataları sisteme ilişkin

riskler arasında sayılmaktadır.

 Tasarım riskleri: Sistemin kullanımında ortaya çıkan tasarımdan kaynaklı

risklerdir.

 Spesifikasyonlar: Yetersiz veya uygun olmayan iş tanımları veya sistem en

başta tasarlanırken ihtiyaçlara uygun olmayan tanımlardır.

 Entegrasyon riski: Sistemi çalışır hale getiren temel bileşenlerin aralarında

bütünleşik olamama sorunudur.

 Karmaşıklık: Sistemdeki sektörler veya uygulama modülleri arasında

gereksiz ve aşırı bağlantılar, gitgeller ve algoritmik hatalardır.

1.3.3. İç süreçlerdeki aksaklıklar

Sistem ve teknolojide görülen aksaklıklar operasyonel riskler olarak

adlandırılmaktadır. Bu riskler bilgi sisteminin düzgün işlemesinin önünde çıkan

beklenmeyen sıra dışı engellerdir. Genellikle yazılım, donanım ve bütünleşik

sistemlerde görülen aksaklıklardır. Bu tür aksaklıklar bilgi sisteminde güvenlik riski

doğururlar. Örnek vermek gerekirse bilgi sisteminin iş sürecinde sorumluluk ve

rollerin tam olarak tespit edilmemiş olması, kontrol ve denetim eksiklikleri, destek

süreçlerinin etkin bir biçimde işlememesi, iç süreç aksaklıkları olarak sayılabilir

Süreç tasarımı veya uygulamasına ilişkin riskler: Sürecin oluşturacağı çıktıyı elde

etmek için gerekli olan süreç tasarımının açığa çıkardığı risktir. Süreç tasarımının ve

uygulamasının temel öğeleri, süreç akışı, süreç dokümantasyonu, roller ve

sorumluluklar, bildirimler ve uyarılar, bilgi akışı, sorunların birbiriyle çakışması,

hizmet seviyesi anlaşmaları, görev değişimleri olarak sayılabilir.

35

 35

Süreç kontrolüne ilişkin riskler: Süreç kontrolü bilgi sisteminin işletim

süreçlerinde kontrol eksikliğinden kaynaklı risklerdir. Bu riskler sistemsel süreçlerin

ya aksamasına ya da tümüyle durmasına yol açabilir. Süreç kontrolünün alt

elemanları izleme, ölçümleme ve periyodik denetim ve süreç sahipliğidir.

1.3.4. Destek süreçlerine ilişkin riskler

Destek süreçleri olarak tanımlanan operasyonel risklerin alt dalı, bilgi

sistemini işleten kişi veya organizasyonun yetersiz kaynaklarla desteklenmesi veya

hiç destek hizmeti sağlanamaması şeklinde tanımlanabilir Destek süreçlerine ilişkin

bilgi güvenliği riskleri daha çok personel, muhasebe, eğitim ve geliştirme ve tedarik

süreçlerinde ortaya çıkmaktadır.

1.3.5. Dış etkenlere ilişkin riskler

Dış etkenler veya olaylar bilgi sistemini işleten kişi veya organizasyonun

haricinde ve kontrolü dışında cereyan eden olaylar olarak tanımlanır. Bu tür olayların

ortaya çıkış yer, zaman veya şekli kesinlikle planlanamaz veya tahmin edilemez. Dış

etkenler çerçevesinde afetler, hukuki riskler, iş dünyasına ilişkin riskler ve hizmet

bağımlılıkları (service dependencies)38 sayılabilir.

38 Hizmetin sunumu için gerekli olan bir başka hizmete bağımlılığa ilişkin riskler olarak çevrilebilir. Bir bilgi
sisteminin enerji ihtiyacını karşılayan yedek jeneratör sisteminin devreye girmemesi gibi nedenlerdir.

36

 36

2. ULUSAL BİLGİ GÜVENLİĞİ VE KÜRESEL EĞİLİMLER

2.1. Kavramsal Çerçeve

Bilgi sistemlerinin birbirleriyle etkileşimi internet sayesinde daha da

artmıştır. İnternetin ortaya çıkmasından önce bilgi sistemleri birbirinden bağımsız

yapıda olan ve birbirleriyle iletişime geçmeyen yapılardı. Birinci dalga adını

verdiğimiz dönemde yani bilgi sistemlerinin henüz ağ yoluyla birbirleriyle iletişim

kuramadığı 1970–1990 yılları arasında günümüzdeki gibi bir ulusal bilgi güvenliği

stratejisi oluşturmaya da gereksinim duyulmuyordu. Bu dönemde bilgi sistemleri

dışındaki bilgi depolarında (arşiv, kütüphane, kıymetli evrakların saklandığı özel

evrak odaları gibi) ortaya çıkan riskler daha çok izinsiz erişim, evrakın tahribatı,

evraktaki bilgilerin yetkisiz kişilerin eline geçmesi gibi fiziksel bir takım bilgi

güvenliği riskleriydi. Bu riskleri bertaraf etmek için ise klasik bilgi güvenliği

tedbirleri alınmaktaydı. Bu tedbirler elbette bilginin bütünlüğü, erişebilirliği ve

kullanılabilirliğini kâğıt temelli ortamda garanti altına alan tedbirlerdi. Örnek vermek

gerekirse belge tasnifi, belgeye erişim hakkının yetkiye göre sınırlanması, kritik bilgi

içeren belgelerde şifreleme uygulanması gibi klasik yollar olarak sayılabilir. Böyle

bir ortamda da bilgi güvenliğinin ulusal bir algıdan ziyade sadece askeri, diplomatik

veya istihbarat ile ilgili alanlarda yoğun bir kullanımı olmuştur. Burada bilgi

güvenliğinin sağlanmasındaki kritik husus, zaten o günlerde oldukça az sayıda

bulunan bilgi sistemlerini değil çoğunlukla fiziksel ortamda saklanılan bilginin

kendisini korumaktır. Geleneksel bilgi güvenliği anlayışıyla günümüz bilgi güvenliği

anlayışı arasındaki temel fark bu şekilde ortaya çıkmaktadır.

Bilgi teknolojilerinin ortaya çıkışıyla birlikte öncelikle örgütsel yapılar bilgi

sistemleri ile tanışmış ve bilgi teknolojileri örgütün süreçlerinde etkin rol üstlenmeye

başlamıştır. Bu süreçte bilgi teknolojilerine ve özelde bilgi sistemlerine olan

bağımlılık gitgide artmıştır. Bilgi sistemlerine olan bağımlılığın ortaya çıkardığı

sonuç ise kurumsal süreçlerin bilgi sistemlerine yönelik riskler ile aksaması ve hatta

kesintiye uğraması idi. 1990’lı yılların başından itibaren ise gerek kamu gerekse özel

sektöre ait bilgi sistemlerinin birbiriyle etkileşim haline geçmesi ile değişik kurum ve

kuruluşların iş süreçleri birbirleriyle karşılıklı bağımlı bir hale gelmeye başlamıştır.

Özellikle e-devlet hizmetleri, bankacılık gibi etki alanı oldukça geniş olan elektronik

37

 37

hizmetlerin oluşturduğu bağımlılık, bir organizasyonun kendi dışındaki bir hizmeti

sunan örgütün süreçlerindeki aksamalardan etkilenmesi sonucunu da doğurmaya

başlamıştır. Bu durum ise artık bilgi güvenliğinin kurumsal yapıyı aşan bir ölçekte

irdelenmesi gereksinimini ortaya çıkarmıştır.

İnternetin henüz başlangıç aşamasında olduğu bu yıllarda bilgi sistemlerinde

günümüzdeki gibi geniş ölçekli zararlara sebebiyet veren siber saldırıların olacağı

hayal bile edilemezdi. Zaten bilişim suçları yasal düzenlemeleri incelendiğinde bu

suçların ceza kanunlarına konulmasının yoğunlaştığı 1990’lı yılların başında tekil bir

bilgi sistemine yapılan saldırı günümüzdekine nazaran oldukça basit bir biçimde ele

alınmıştı. Örneğin bir bilişim sistemine yetkisiz erişim yoluyla girilmesi veya o

bilişim sistemini kullanılmaz hale getirilmesi olarak tanımlayabileceğimiz klasik

bilişim suçları değişik ülkelerin ceza kanunları39 ile kapsam ve çerçeve altına

alınmıştır. Bu dönemde bilişim suçlarına bakış açısı aslında aynı zamanda bilgi

güvenliği alanında da bakış açısını anlayabilmek açısından son derece faydalıdır.

 Ülkelerin ulusal bilgi güvenliği politikaları 2000’lerin başında ortaya çıkan

bir takım etkenlerin de etkisiyle bu tarihten itibaren köklü bir değişime uğramıştır.

Bunlardan birincisi internet teknolojilerinin bilgi sistemlerini birbirine entegre

etmesinin yol açtığı risklerin farkına varılmasıdır. İkinci olarak 11 Eylül 2001

Terörist Saldırılarının ABD’nin ulusal güvenlik paradigmasında yol açtığı radikal

değişimdir. Bilgi teknolojilerinin ilk olarak yaygın ve etkin kullanıma kavuştuğu ülke

olan ABD’nin özellikle bilgi sistemlerinin ve kritik bilgi altyapılarının güvenliğinin

sağlanması ile ilgili tedbirleri çok eskilere dayanmaktadır. Yani 11 Eylül

Saldırılarından evvel de ABD’de kritik altyapıların korunması ile ilgili olarak 1996

yılından itibaren bir program yürütülmekteydi. Kritik altyapıların korunması

özellikle konvansiyonel veya nükleer savaş durumlarında stratejik önem taşıyan bu

altyapıların düşman tarafından hedef alınması riskinden dolayı önemlidir. Ancak

ticari değer taşıyan kamu veya özel sektöre ait kritik bilgi altyapılarına 90’lı yılların

sonlarından itibaren başlayan siber saldırılar, internete bir şekilde bağlı olan bilgi

39 Türk Ceza Kanununda 1991 yılında yapılan değişiklikler, İngiltere’de Computer Misuse Act 1990, 1988 tarihli
Fransız Ceza Kanunu Değişikliği gibi yasalar bilişim suçlarının internet öncesi dönemde nasıl algılandığına dair
fikir vermesi açısından önemlidir.

38

 38

sistemleri ile kritik bilgi altyapılarının da bu saldırılardan olumsuz etkilenme riski

taşıdığını akıllara getirmiştir.

1999 yılında dönemin ABD Savunma Bakanı Yardımcısı John Hamre,

Amerikan Kongresini gelecekte bir “siber Pearl Harbor saldırısı”na hazırlıklı

olunması gerektiği konusunda uyarmıştır. 2000 yılında ortaya çıkan bir dizi siber

saldırı neticesinde dönemin başkanı George Bush, “siber Pearl Harbor saldırısı”nın

kesinlikle geçmişte donanmanın bir kısmının yok olmasına yol açan Japon

saldırısından çok daha ağır iktisadi kayıplara yol açacağını ifade etmiştir.40 Bu

konuşmanın akabinde gerçekleşen 11 Eylül Saldırıları ile sivil altyapılar kullanılarak

ne denli sansasyonel ve büyük çaplı bir terörist saldırı yapılabileceği anlaşılmıştır.

Gelecekte bu tür terörist saldırıların büyük ihtimalle siber uzay kullanılarak

yapılacağı tespiti Kongre’nin görevlendirdiği 11 Eylül Komisyonu tarafından da

yapılmıştır.41 11 Eylülün 10’uncu yıldönümü dolayısıyla 2011 yılında çıkarılan 11

Eylül Komisyonu tavsiye raporunda ise artık bilgi güvenliğine daha net ve odaklı

göndermeler yapılmaktadır. Raporda kritik bilgi altyapılarını hedef alan bir siber

saldırının kıyamet senaryolarını aratmayacak zarar ve tahribat oluşturabilme riski

taşıdığı ifade edilmektedir.42 Netice olarak ulusal bilgi güvenliği stratejilerine giden

yolda özellikle kritik altyapılar ile ticari bilgi sistemlerine yönelik günümüzdeki siber

saldırı risklerinin boyut, kapsam ve yöntemlerinin çeşitlenmiş olması büyük bir

etkendir.

Günümüzde dünyanın birçok ülkesinde olası siber saldırılara karşı ulusal

çapta önlem alabilmek için stratejik bir yaklaşımın gereksinimi artık kabul

edilmektedir. Ülkelerin Gayri Safi Yurtiçi Hâsılalarındaki (GSYİH) paylarının her

geçen gün arttığı sayısal ekonominin özü olan bilgi sistemleri ve altyapılarının

saldırılara karşı korunabilmesi için ulusal bilgi güvenliği stratejisi oluşturmanın

önemi tartışmasız bir biçimde kabul edilmektedir. Özellikle toplumsal hayatın ve

düzenin aksamadan sürdürülmesini temin eden kritik bilgi altyapıları olarak

tanımlanan bilgi sistemleri bu açıdan önemlidir. Ayrıca kritik altyapı sayılmamasına

40 Başkan George W. Bush’un basın açıklaması için bknz. <htttp://www.fas.org/irp/news/2000/02/000215-
secure-wh1.htm>.
41 National Commission on Terrorist Attacks Upon the United States, 2004:102.
42 Bipartisan Policy Center, 2011:8.

39

 39

rağmen ekonomiye katkı potansiyeli yüksek bilgi sistemlerinin siber saldırılara ve

diğer bilgi güvenliği risklerine karşı korunması için gerek kamu gerekse özel

sektördeki aktörlerin işbirliği ile eşgüdüm içerisinde bir strateji çerçevesinde

birleşmeleri gerekmektedir.

Ancak ulusal bilgi güvenliği stratejisi nasıl hazırlanmalıdır ve hangi

bileşenlere sahip olmalıdır sorusuna yanıt olan ve OECD, Uluslararası

Telekomünikasyon Birliği (ITU), Avrupa Ağ ve Bilgi Güvenliği Ajansı (ENISA)

gibi uluslararası örgüt veya kuruluşlar tarafından hazırlanan rehber niteliğindeki

belgelerin ortaya çıkışı son birkaç yılda gerçekleşebilmiştir.43 2011 sonrası

yayımlanan rehber raporlar hariç tutulursa bu konuda geçmişte oluşturulmuş raporlar

daha çok bilgi güvenliği kültürü veya kritik altyapıların korunması gibi ulusal bilgi

güvenliği kavramının bir alt bileşenini inceleyen çalışmalardır.44

Ulusal bilgi güvenliği aslında bir organizasyonun kurumsal bilgi güvenliği

çabalarından teknik yönleriyle fazlaca ayrışmayan bir kavramdır. Ancak ulusal bilgi

güvenliği kavramı soyut bir kurumsal bilgi güvenliği yönetim veya yönetişim

sisteminin gerektirdiği sürece ilişkin olup teknik kıstasları içinde barındırdığı gibi,

uluslararası işbirliği, siber suçlarla mücadele, kamu özel işbirliği, milli güvenlik,

gibi kavramlarla da yakından ilişkilidir. Bu bölümde öncelikle işin teknik yönü olan

kurumsal bilgi güvenliği yönetimindeki risk ve tehdit algılarının neler olduğu

incelenecektir. Bu kapsamda ulusal bilgi güvenliğinin stratejik elemanları

incelenecek ve bu noktada ülke örnekleri ve uluslararası rehber ilkeleri içeren

belgeleri de dikkate alarak bir bilgi güvenliği stratejisinin stratejik ve kurumsal

unsurları ele alınacaktır.

2.2. Siber Tehdit Çeşitleri

Siber saldırılar bir bilgi sisteminin gizlilik, bütünlük, kullanılabilirlik

öğelerini hedef alan ve yüksek düzeyde BİT kullanım kapasitesine sahip olan

bilgisayar korsanları tarafından yapılan saldırılardır. Bu kısımda öncelikle bilgisayar

korsanı nedir, korsanlık çeşitleri nelerdir bunlar incelenecektir. Daha sonra da

bilgisayar korsanlarının bir bilgi sistemine yönelik saldırılarını gizlilik, bütünlük,

43 Carnegie Mellon University, 2011; ENISA, 2012a; ENISA, 2012b; OECD, 2012a; ITU, 2011.
44 OECD, 2002; OECD, 2008.

40

 40

kullanılabilirlik ilkeleri çerçevesinde sınıflandırarak siber saldırılarıın etkilerine ve

amaçlarına göre çeşitleri ele alınacaktır.

 Bilgisayar korsanı (hacker) bilgi sistemlerinin açıklarını tespit ederek bu

açıkları kendi menfaatlerine yönelik olarak kullanan kişilere verilen isimdir.

Bilgisayar korsanlığının kökeni, 1960’lı yılların başlarında Yuppilik adı verilen bir

karşı kültür akımına uzanmaktadır. Bu akımın takipçileri arasında o yıllarda meşhur

hale gelen Phreaking adı verilen yöntemle telefon şebekeleri açıkları üzerinde

çalışan, telefon sistemlerini kırarak bedava görüşme yapmaya çalışan kişiler de

bulunmaktadır. 1980’li yıllarda ABD, Almanya gibi o dönemlerde bilgisayar

ağlarının yaygınlaştığı ülkelerde bir takım bilgisayar korsanlığı oluşumları kurulmuş

ve bu gruplar birçok anabilgisayar sistemine sızmayı başarmışlardır.45 1988 yılında

Robert T. Morris isimli Cornell Üniversitesinde okuyan bir öğrenci ARPANET

sistemine virüs bulaştırmıştır. 60.000 bilgisayara bulaşarak ARPANET sistemini

işlemez hale getiren bu yazılım ilk kötücül yazılım (bilgisayar virüsü) olarak

kayıtlara geçmiştir. Kendi kendine başka bilgisayarlara bulaşma özelliği nedeniyle

solucan adı verilen bu virüsün yol açtığı maddi zarar büyük miktarlara ulaşmış ve

sonuçta internete olan güven düzeyi azalmıştır. Bu olaydan sonra, benzer durumlarda

daha etkin çalışılıp zararlı yazılımların daha çabuk belirlenerek önlemler alabilmek

için Carnegie Mellon Üniversitesi bünyesinde Bilgisayar Olaylarına Müdahale Ekibi

(CERT-Computer Emergency Response Team) kurulmuştur.46

İnternetin ortaya çıkışıyla birlikte bilgisayar korsanlığı kılıf değiştirmiş,

korsanlar artık internet teknolojilerini kullanarak istenmeyen elektronik posta (spam),

bilişim sistemlerini kırmak (hacking), köle bilgisayar sistemi yardımıyla bir

sunucunun hizmet sunmasına engel olmak (Botnet) gibi yöntemler kullanarak

hedeflerine daha kolay ulaşır olmuşlardır. Diğer yandan internet öncesi dönemde

Bilgisayarlı Bilgi Sistemi47 (Bulletin Board System-BBS) adı verilen ve internetin

ilkel bir sürümü olan iletişim sistemi aracılığıyla birbirleriyle haberleşen ve bilgi

45 1981 yılında Almanya’da kurulan Chaos Computer Club, Alman telekomünikasyon şirketi Bildschirmtext’in
bilgisayar ağına sızmayı başarmış ve şirketi 130.000 mark zarara uğratmıştır. Yine The Warelords isimli
bilgisayar korsanlığı grubu, aynı yıl Beyaz Saray’ın ana bilgisayar sistemine sızmayı başarmıştır.
46 EMRE, 2011:9-10.
47 Bulletin Board System, telefon hatları aracılığıyla Telnet veya paket anahtarlamalı ağ (packet-switched
network) üzerinden erişilebilen bir tür bilgisayar sistemi yazılımıdır.

41

 41

belge paylaşan bilgisayar korsanları, internetin ortaya çıkışıyla bu paylaşımlarını

internet siteleri üzerinden yapmaya başlamışlardır. Bu da sanal suçları işleme niyeti

olan veya bir bilişim sistemindeki güvenlik açığını sömürmek (exploit) isteyen

sıradan kullanıcıların bile kendilerini bilgisayar korsanı olma yolunda yetiştirmeleri

olanağını sağlamıştır. İnternetin ortaya çıkışı popüler kültürde özellikle sinema

alanında bilgisayar korsanlığı temalı filmlerin ortaya çıkmasına da neden olmuştur.48

 Diğer yandan elektronik ticaretin, internet bankacılığının gelişmesi, internet

üzerinden mal ve hizmet ticaretinin yaygınlaşması ile ortaya çıkan birçok e-ticaret

sitesi ve sistemi, bilgisayar korsanlarının hedefi olmaya başlamıştır.

Bu süre zarfında kamu kurum ve kuruluşları da özellikle ABD’de siber

saldırılardan ve bilgisayar korsanlığı faaliyetlerinden nasibini almışlardır. 1996

yılında bilgisayar korsanları ABD’nin seçkin kamu internet sitelerinden Adalet

Bakanlığı, Savunma Bakanlığı ve Hava Kuvvetlerinin sitelerini ele geçirerek erişime

kapatmıştır. 1998 yılında siber saldırı türü olarak ilk defa kullanılan ve Sayısal

Zapatista adı verilen hacktivist oluşum tarafından organize edilen bir dizi DoS49

saldırıları yoluyla Pentagon’un resmi internet sitesi çalışamaz duruma getirilmiştir.

Burada ilk defa denenen DoS tekniğinin etkinliği kadar, ABD’nin Meksika’daki

Zapatista İsyanını bastırması için merkezi hükümete verdiği desteğin saldırının

sebebi olarak gösterilmesi de dikkat çekicidir. Yani artık ülkeler arası bir takım

münasebetler dolayısıyla bir kişi, örgüt, grup devlet tarafından başka bir devletin

bilgi sistemleri saldırı hedefi olabilmektedir.

2000’li yıllarda ortaya çıkan siber tehditler hem kullanılan yöntemler olarak

daha karmaşık bir hal almış hem de hedef olarak çoğunlukla büyük şirketlere ve

kamu kurumlarına ait internet siteleri hedef alınmıştır. Sürekli bir biçimde yeni

saldırı tekniklerinin ve yöntemlerinin ortaya çıkışı ile ilk olarak ABD’de 2003

48 Bu filmler internet kullanımına yatkın genç nesle bilgisayar korsanlarını gizemli ve ulaşılmaz insanlar olarak
göstermektedir. Matrix gibi kült filmlerde izleyiciye empoze edilen bilgisayar korsanının sistemi değiştirme
yeteneği ilerleyen yıllarda hacktivizm adı verilen sosyo-politik bakış açılı bilgisayar korsanlığı hareketlerinin
güçlenmesine katkı sağlamıştır. Başlıca bilgisayar korsanlığı temalı filmler için bknz:
<http://www.imdb.com/list/rM9nyy_-rsY/>.
49 DoS (Denial of Service) saldırılarında FloodNet gibi özel yazılımlar ile hedefteki internet sitesine çok sayıda
istek paketleri gönderilir. Bu paketlerin hepsine aynı anda cevap veremeyen sistem çöker ve hizmet veremez hale
gelir. DoS’un daha gelişmiş bir sürümü olan DDoS (Distributed Denial of Service) saldırılarında ise istemci
paketler tek bir kaynaktan değil, daha önce özel bir virüs yazılımıyla dünyanın değişik yerlerindeki zombi
bilgisayarlara verilen komut ile çok sayıda IP adresinden gelmektedir.

42

 42

yılında İçişleri Bakanlığına bağlı olarak faaliyet gösteren bir Bilgisayar Olaylarına

Acil Müdahale Ekibi (US-CERT) kurulmuştur.

2010 ve sonrasında ise siber saldırılara karşı ulusal çapta bir bilgi güvenliği

stratejisinin oluşturulmasının önemini kavrayan birçok ülke kendi stratejilerini

hayata geçirmeye başlamıştır.

Bir bilgi sistemini hedef alan bir siber tehdidin öncelikle bilgi güvenliğinin

temel ilkelerinden gizlilik, bütünlük ve kullanılabilirlik işlevlerinden biri veya birden

fazlasını hedef alabildiğini vurgulamak gerekmektedir. Bu çerçevede bilgi

güvenliğini hedef alan siber saldırıların bu ilkeler çerçevesinde sınıflandırılması

faydalı olacaktır.

2.2.1. Siber saldırıların özellikleri

Siber saldırılar günümüzde küresel ölçekte ciddi maddi zarara yol açan ve

neredeyse tüm ülkelerin ortak sorunu haline gelen bir saldırı çeşididir.

- Sonuçları yıkıcıdır. Özellikle internete bağımlı olarak çalışan bir bilgi

sistemini saldırının niteliğine göre tamamen işlevsiz hale getirebileceği gibi

belirli bir süreliğine hizmet dışı kalmasına neden olabilir

- Ucuz bir saldırı yöntemidir. Oldukça masraflı konvansiyonel silahlarla

kıyaslanamayacak kadar ucuza mal edilebilir. Bir hava gücü kurmanın bir

ülkeye maliyeti büyük iken bir siber saldırı için günümüzde cüz’i bir sunucu

maliyeti kadar bir maddi kaynak yeterli olabilmektedir.

- Saldırının kimin tarafından yapıldığını bulmak oldukça zor ve hatta neredeyse

imkânsızdır. Farklı coğrafi bölgelerden katılım kolaylığı nedeniyle takip son

derece zordur. Özellikle dağıtık hizmet çökertme saldırıları (DDoS) ile

milyonlarca bilgisayar, sahiplerinin izni olmaksızın saldırı sürecine kötücül

yazılımlar yoluyla dâhil olabilmektedir.

- Siber tehditlerin bilgi sistemlerinde oluşturduğu etkileri yıllar geçtikçe

değişmekte ve artmaktadır. Daha etkili saldırıların giderek daha az bilgili

kimseler tarafından gerçekleştirilmesi mümkün hale gelmiştir.

43

 43

- Bir siber saldırı sonrası internet aracılığı ile erişilen e-devlet, elektronik

bankacılık gibi hizmetler devre dışı kalabildiği gibi e-posta iletişimi

kesilebilir ve internete bağımlı kritik altyapılar çökebilir.

- Bir ülkenin düşman bir ülkede iktisadi kayıp oluşturma ve sosyal kargaşa

çıkartmasının en zahmetsiz, masrafsız ve karmaşık yöntemi, o ülkenin kritik

altyapılarını hedef alan siber saldırılar organize etmesidir. Siber saldırı

geleneksel askeri güç kullanımı dışındaki bir asimetrik savaş yöntemi olduğu

için hem saldırgan ülkeye karşı uluslararası hukukun verdiği savunma

hakkının kullanılması da neredeyse imkânsızdır, hem de saldırı kaynağı

ülkenin bu saldırıyı sevk ve idare ettiğini ispat etmek çok zordur. Bu nedenle

son yıllarda ülkeler arası geniş çaplı siber saldırı olaylarına daha yoğun bir

biçimde şahit olunmaktadır.50 ABD Savunma Bakanlığı tarafından

yayınlanan bir raporda51 siber tehditlerin artık soğuk savaşın nükleer

tehditlerinden daha büyük bir tehdit olarak algılanması gerektiği ifade

edilmektedir.

2.2.2. Kaynağına göre siber saldırı çeşitleri

Siber saldırıların kaynağı, doğası gereği insandır. Ancak sosyal, iktisadi,

kültürel veya ideolojik bir takım nedenlerle siber saldırıları yapan kişi veya grupların

profilleri birbirleriyle bir takım benzerlikler gösterebilmektedir. Bu benzerlikler

kapsamında, bireysel saldırılar, hacktivist oluşumlar, siber suç şebekeleri, işletmeler,

bilgisayar korsanlığı grupları veya devletler siber saldırıların kaynağı olabilmektedir.

 Bireyler: Bireysel siber saldırılar 90’lı yıllarda daha sık görülen

saldırı kaynakları olup özellikle kendini ispat, başarı duygusu yaşama,

bir camia veya grup tarafından kabul edilme, milliyetçi duygular gibi

güdüler ile yapılmaktadır. Ancak özellikle donanımlı bireylerde bilgi

sistemlerinin açıklarını bulma ve bundan maddi bir takım menfaatler

elde etme düşüncesi ile siber saldırılar yapılabilmektedir. Bireyler

50 2003, 2007 ve 2009 yıllarında ABD’ye, nisan 2007 yılında Estonya’ya, 2008’de Gürcistan’a, Litvanya’ya,
Burma’ya, 2009 yılında Kırgızistan’a, Güney Kore’ye, eylül 2010’ da İran’a, 2012’de İsrail ve Suriye’ye yapılan
siber saldırılar bu tür saldırılara örnek olarak verilebilir.
51 Department of Defence US, 2011:1-2.

44

 44

daha çok eylemci bilgisayar korsanlığı ve siber suç kapsamında bir

risk oluşturmaktadırlar.

 Hacktivist oluşumlar: Hacktivist oluşumların saldırı motivasyonları,

maddi menfaat elde etmekten ziyade bir düşünce, ideal, dünya görüşü

gibi daha idealist amaçlar çerçevesinde oluşmaktadırlar. Hacktivist

saldırılar son yıllarda siber saldırılar arasında hem oluşturduğu etki

hem de yoğun bir katılım olanağı sağlaması açısından diğer saldırılara

göre daha fazla bir ağırlıkta görülmektedir.

 Bilgisayar korsanlığı platformları: Bu oluşumlar genellikle

isimlerini duyurmak, imkânsız görünen işleri başarmak, milliyetçi

duygular52, kendi adlarından söz ettirmek, gibi gayelerle siber saldırı

yapan yeraltı organizasyonlarıdır. Bu organizasyonların hacktivist

oluşumlar ile birlikte hareket edebilme ihtimali olduğu gibi kendi

kişisel maddi menfaatleri için de siber saldırı yapabildiklerine şahit

olunmaktadır. İstihbarat örgütleri tarafından en kolay kullanılabilen

oluşumlar bunlardır. Bu platformların kendilerine has armaları,

sloganları ve özel bir takım saldırı teknikleri olabilmektedir.

 Siber suç örgütleri: Bu grubun siber suç işlemedeki temel

motivasyonu maddi bir takım menfaatler elde etmektir. Siber zorbalık,

şantaj, kredi kartı şebekeleri, uluslararası dolandırıcılık şebekeleri,

çocuk pornografisi şebekeleri gibi değişik alanlarda faaliyet gösteren

siber suç örgütleri bulunmaktadır.

 İşletmeler: Özellikle endüstriyel casusluk, rakip firmaların ticari

itibarını zedeleme, iş süreçlerini yavaşlatma veya durdurma gibi

amaçlarla bireysel saldırganlar ve bilgisayar korsanlığı grupları ile

işbirliği içerisinde siber saldırılara karışabilmektedir. Özellikle

bilgisayar korsanlığı gruplarının ana kazanç kaynaklarından bir tanesi

olabilmektedir.

52 Yeni Aktüel Dergisi, Sayı: 173.

45

 45

 Ülkeler: Ülkelerarası rekabet, ileri teknoloji alanında casusluk

faaliyetleri, dış politikada ortaya çıkan siyasi gerilimler gibi sebepler

ülkeleri başka ülkelere yönelik olarak siber saldırılar yapma veya

yaptırmaya itebilmektedir.53

2.2.3. Saldırı hedefine göre siber saldırı çeşitleri

 Kişisel kullanıcılar: Bireylerin siber saldırılara hedef olması ağırlıklı

olarak çevrimiçi kimlik hırsızlığının hedefi olmasından

kaynaklanmaktadır. Kötü niyetli yazılım veya programlar, virüsler,

truva atı, solucan yazılımlar (worm), aldatıcı nitelikte e-posta veya

internet siteleri gibi yöntemler ile kişisel bilgisayarlar ele

geçirilmektedir. Kişilerin gerek banka bilgileri, kişisel verileri vb

bilgilerine bu yollarla ulaşılabildiği gibi hedefteki bireye maddi bir

zarar vermeksizin bilgisayarının özel yazılımlarla ele geçirilmesi ve

köle bilgisayara (zombie) dönüştürülmesi mümkündür. Köleleştirilen

bu bilgisayarlar özel yazılımlarla uzaktan yönetilebilmekte ve büyük

çaplı botnet54 saldırılarında kullanılabilmektedir.

 İşletmeler: Saldırı kaynağı kısmında da değinildiği üzere işletmelere

yönelik saldırıların kaynakları genellikle işletmeler olmaktadır. Ancak

çokuluslu şirketler adı verilen ve birden fazla ülkede faaliyet

gösterebilecek kurumsal kapasite ve aktif büyüklüğüne ulaşan bazı

ileri teknoloji firmaları da (Google, Microsoft, Facebook, Yahoo,

Yandex, Samsung, Ebay gibi) hem bireylerin, hem bilgisayar

korsanlarının hem de devletlerin hedefleri haline de gelebilmektedir.

Çünkü bu büyük şirketlerin bilişim sistemleri oldukça yüksek bir

güvenlik şemsiyesi ile korunmakta olup bu güvenlik duvarını aşma

veya internet sitesini işlemez hale getirmek bile başlı başına bilgisayar

korsanları arasında bir saygınlık nedeni olarak görülebilmektedir.

53 Kuzey Kore ile Güney Kore arasındaki diplomatik gerilim neticesinde 15 Mart 2013 tarihinde Güney Kore’de
bir kısım bankalara ve medya kuruluşlarına yapılan siber saldırılar bu tür saldırılara örnek olarak gösterilebilir.
Bknz. <http://www.bbc.co.uk/turkce/haberler/2013/03/130321_kore_siber_saldiri.shtml>.
54 Bot adı verilen özel bir yazılımın bulaştırıldığı bilgisayarlara zombi veya köle bilgisayar adı verilmektedir. Bu
bilgisayarlar botnet’in bir parçasını oluşturmakta ve bilişim suçlarında saldırganı gizlemek veya saldırının etki
derecesini artırmak amacıyla kullanılmaktadır.

46

 46

Diğer yandan kritik altyapıların bir kısmını işleten özel sektör

firmalarına ait bilgi sistemleri ve internet siteleri de bu saldırılardan

nasibini alabilmektedir.

 Siyasi oluşumlar: Özellikle siyasi partiler, hacktivist grupların ve

kendi düşüncelerini benimsemeyen bireylerin yürüttüğü siber

saldırıların hedefi olabilmektedir.

 Kamu kurumları (Devletler): Kritik bilgi altyapılarının önemli bir

kısmını elinde tutan kamu sektörü, diğer yandan da e-devlet hizmetleri

gibi kamu düzeninin sağlanabilmesi için gerekli olan hizmet

altyapılarını da elinde tutmaktadır. Bu yönüyle kamu kurumlarına ait

olan ve internete bir şekilde bağımlı olarak çalışan bilgi sistemleri

siber saldırı tehdidi ile en fazla yüz yüze olan bilişim sistemleridir.

Devlere ait bilgi sistemlerine bireyler, hacktivist topluluklar, diğer

devletler saldırabilmektedir.

2.2.4. Kazanım amacına göre siber saldırı çeşitleri

 Siber saldırı maddi menfaat için yapılabileceği gibi politik, askeri veya

kişisel amaçlar gibi gayri maddi amaçlarla da gerçekleşebilmektedir. Siber saldırının

amacının ne olduğu önemlidir. Ancak amacı ne olursa olsun siber saldırganlar her

zaman yüksek bir motivasyonla bilgi sistemlerindeki açıkları araştırırlar ve yeni

güvenlik açıkları buldukları zaman sistemi işlemez hale getirmekten kaçınmazlar.

2.2.5. Elde edilen sonuca göre siber saldırı çeşitleri

Burada elde edilmek istenen amaç, bir bilgi sistemini kırarak çalışmaz ve

işlemez hale getirmek olabileceği gibi bilgi sistemlerinin açıklarından faydalanarak

gizli bilgileri elde etmek, casusluk yapmak, siber terör ortamı oluşturmak gibi

sonuçlar da amaçlanabilmektedir.

- Siber suç (Siber korsanlık): Siber suç kavramından sadece geleneksel ceza

kanunlarında tanımlanan bilişim suçları anlaşılmamalıdır. Siber suçlar bilişim

suçlarının siber uzay üzerinden işlenilen daha gelişmiş ve karmaşık türleri

olup siber suçun failleri genellikle bireyler veya maddi menfaat elde etmek

47

 47

amacıyla örgütlenmiş siber korsanlık oluşumlarıdır. Bu kişilere bilgisayar

korsanı (hacker) veya cracker adı verilmektedir.55

- Eylemci saldırılar: Yukarıda da değinildiği üzere eylemci (hacktivist)

saldırılarda amaç bir grup veya platformun belirli bir konu veya alandaki

tepkisel duruşunun belirli hedeflere karşı yapılan siber saldırılar yoluyla

eyleme dönüşmesidir.

- Siber casusluk (Siber ispiyonaj) : Bir şirketin, bankanın ticari sırlarını elde

etmek için yapılabileceği gibi kişisel veriler, hassas veriler, özel veya gizli

nitelikteki bilgiler ile teknolojik, askeri sırların da ele geçirilmesi amacıyla

yapılan saldırılardır. Bu tür saldırılarda genelde hedef bilgi sistemine zarar

verilmeden ve mümkün olduğunca az iz bırakmak suretiyle gerekli bilgiler

ele geçirilmeye çalışılır. Siber casusluk yeni gelişen bir siber saldırı türü olup

genellikle trojan veya solucan türü casus yazılımlar yoluyla yapılmaktadır.

Bu casus yazılımlar büyük ihtimalle sadece o işe özel kodlanmakta ve daha

önce yeryüzünde tespit edilmemiş bir casus yazılım olduğu için herhangi bir

antivirüs sistemi tarafından tespit edilme riski en aza indirilmektedir. Diğer

yandan facebook, twitter gibi sosyal ağlar aracılığıyla casus yazılımların

hedefteki kurum, kuruluş veya organizasyonda çalışan kişilerin kişisel

bilgisayarlarına bulaştırılması olanağı artmıştır. Günümüzde dünyanın iki

büyük ekonomisi olan Çin ile ABD arasında özellikle stratejik sektörlerdeki

stratejik bilgileri ele geçirmek amacıyla ciddi anlamda siber casusluk

faaliyetleri göze çarpmaktadır.56 Hatta ülkelerin hedefleri arasında sadece

devletler değil, Google57 gibi çokuluslu şirketler de girmekte ve bu

saldırılardan payını almaktadır.

55 Hacker adı verilen bilgisayar korsanı, bilişim sistemindeki açıklardan faydalanarak sistemin güvenliğini aşan
kişi olarak tanımlanabilir. Cracker ise hackerliğin özel bir türüdür. Cracker menfaat elde etmek (kredi kartı
bilgilerini çalmak, kişisel verileri ele geçirmek vb.) amacıyla tespit ettiği güvenlik açıklarından faydalanarak
bilişim sistemine sızan kişidir. Hackerler kendilerinin vandalist yani yıkıcı olduklarını kabul etmezler. Hatta bu
açıkları çoğu zaman iyilik yapmak amacıyla test ettiklerini ve daha sonra bilgi sisteminin sahiplerini uyardıklarını
belirtirler.
56 Çin’in özellikle ABD’den daha geride olduğu kritik sektörlerde endüstriyel bilgileri ele geçirme isteği ve
çabalarının olduğu ABD tarafından çeşitli defalar dile getirilmiştir. <http://www.washingtonpost.com/wp-
dyn/content/article/2010/01/13/AR2010011300359.html?sid=ST2010011300360>.
57 Google’a 2010 yılında yapılan sistematik saldırının arkasında Çin devleti bulunduğuna ilişkin Google’un resmi
sitesindeki iddiaları için bknz. <http://googleblog.blogspot.com/2010/01/new-approach-to-china.html>.

48

 48

- Siber terör: Konvansiyonel terör örgütlerinin son yıllarda faaliyetlerini

internet üzerine kaydırmaları neticesinde görülmeye başlanan siber saldırı

türüdür. Burada amaç, hedef ülkenin sağlık, bankacılık, enerji, BİT,

altyapılarına saldırarak ülkede huzursuzluk ve kargaşa oluşturmaktır.

- Siber sabotaj: Genellikle nükleer ve askeri projeler gibi stratejik projelerin

ilerlemesine engel olmak veya en azından ilerlemesini durdurmak amacıyla

yapılan saldırılardır. Bu saldırılara örnek olarak 2010 yılında İran’ın nükleer

programını sabote eden Stuxnet Solucanı ile yapılan siber sabotaj eylemini

verebiliriz. Söz konusu solucan ABD ve İsrail tarafından geliştirilmiştir.

Nükleer programın önemli bir bileşeni olan uranyum zenginleştirmesi

aşamasında önemli rol oynayan Siemens şirketi tarafından kurulmuş olan

gözetimli denetim ve veri toplama sistemlerine (SCADA) Windows işletim

sistemi yoluyla bulaşmış ve cihazların kullandıkları yazılımları bozmuştur.

Bu saldırı neticesinde İran’ın nükleer programının yaklaşık 2 yıl geciktiği

tahmin edilmektedir. Daha sonra İran da bu solucanın nükleer programlarına

önemli bir darbe vurduğunu kabul etmiştir58. Stuxnet solucanı artık basit

yazılımlar aracılığıyla milyarlarca dolar değerindeki bilgi sistemlerinin nasıl

sabote edilebileceğine iyi bir örnek teşkil etmektedir.

- Siber savaş: Siber saldırıların en gelişmiş ve organize yapılış şekli siber

savaşlardır. Siber savaş kavramı aslında siber sabotaj ve casusluk

faaliyetlerini içerisinde barındırır. Siber savaşın bu kavramlardan farkı ise

daha yoğun ve kesintisiz bir biçimde düşman ülkenin bilgi sistemleri ve kritik

altyapıları hedef alınarak yapılan kapsamlı bir saldırı biçiminde gelişmesidir.

Siber savaşa örnek olarak 2007’de Rusya’nın Estonya’ya59, 2008’de Güney

Osetya savaşı sırasında Gürcistan’a60 yaptığı siber saldırılar gösterilebilir.

58 <http://www.cbsnews.com/stories/2010/11/29/world/main7100197.shtml>.
59 Estonya’nın başkent Talin’deki bronz asker heykeli tartışması ile başlayan iki ülke arasındaki diplomatik
gerginlik, 27 Nisan 2007 tarihinde Estonya Parlamentosu, bankaları, bakanlıkları ve internet gazetelerini de
kapsayan geniş çaplı bir siber saldırı ile noktalanmıştır. Estonya’nın bankacılık sisteminin neredeyse tamamen
çevrimiçi (online) bankacılık faaliyetleri biçiminde sürdürüldüğü için ülkede finansal yaşam durma noktasına
gelmiştir.
60 Güney Osetya Savaşı sırasında Gürcistan’a yapılan saldırıların temelinde Gürcistan hükümetinin internet
yoluyla propaganda imkânlarının yok edilmesi amaçlanmıştır.

49

 49

2.2.6. Bilgi sistemindeki hasara göre siber saldırı çeşitleri

Siber saldırılar, bilgi sisteminin gizlilik, bütünlük ve erişilebilirlik öğelerinin
biri veya birkaçına yönelik olmaktadır.

 Gizlilik öğesine yönelik saldırılar: Kötü niyetli yazılım veya programlar

(malware) olarak bilinen ve virüs, truva atı, bukalemun, çerezler gibi türleri olan

yazılım ve programlar aşağıda incelenmektedir.

i) Virüsler

Bir bilgisayar programına yama yoluyla programla bütünleşik bir hal alan ve

kendini kopyalayabilen, bilgi sisteminde gizlenebilen yazılımlardır. Virüsler

günümüzde küresel bir güvenlik sorunu haline gelmiştir.

ii) Truva atları (trojanlar)
Yararlı ve yasal gibi görünen, ancak bilgisayarları uzaktan yönetmek için

arka kapı açan programlardır. Bu programla bilgisayar korsanları, sistemin

yapılanmasını değiştirebilir, kullanıcının şifre gibi hassas verileri ile diğer kişisel

verilerine ulaşabilirler. Tipik truva programlarından olan bot’lar ise bir haberleşme

kanalı aracılığıyla yerleştirildiği makineyi yetkisiz kişilerin kontrol etmesini

sağlayabilmektedir.61

iii) Bukalemun

Çok kullanıcılı sistemlerde kullanıcı adları ve şifrelerini taklit yeteneği

sayesinde kendisini gizli bir dosyaya kaydedebilen ve normal bir program gibi

çalışan “bukalemun”, sistemin bakım için bir süre kapatılacağına ilişkin bir uyarı

verir. Bu sırada bukalemun programını yöneten kişi, bu gizli dosyaya ulaşarak

kullanıcı adları ve şifrelerini ele geçirir.62

iv) Çerezler (Cookies)
Çerezler, bilgisayarın sabit diskinde yer alır ve kullanıcının internet

aracılığıyla hangi siteleri ziyaret ettiğini kayıt altına almaya yarar. Çerezler aslında

genel bir bilgi teknolojileri ürünü olup ne için kullanılacağı, kullanım amacına göre

değişiklik göstermektedir. Bu araç, iyi niyetli olarak tüketici davranışları, arama

61 Civelek, 2011:38.

62 Turhan, 2006:50.

50

 50

motoru anahtar kelime analizi, rakip e-ticaret sitelerini ziyaret istatistikleri gibi ticari

bir takım amaçlarla da kullanabilir. Çerezler günümüze genellikle bir kullanıcı

sözleşmesi çerçevesinde bilgisayarlara ön izin ile yüklenmektedir. Ancak şantaj,

kişisel verileri ifşa, mahremiyet ihlalleri gibi amaçlar için de kullanılabilmektedir.

e-Ticaret faaliyetleri için çerezlerin faydalı bir araç olduğu da söylenebilir.

Özellikle anonim hale getirilmiş veriler yoluyla e-ticaret faaliyeti gösteren şirketler,

müşterilerin davranış ve alışkanlıkları hakkında detaylı bilgi edinerek bu çerçevede

pazarlama ve satış stratejilerini belirleyebilmektedir.

Şekil 2-1. Saldırı Karmaşıklığı ile Saldırgan Teknik Bilgisi

Kaynak: CANBEK ve SAĞIROĞLU, 2006:169.

 Bütünlük öğesine yönelik saldırılar: Bütünlük öğesine

yönelik siber saldırılar, bir bilgi sisteminde yer alan bilginin değiştirilmesi

ya da kısmen veya tamamen yok edilmesini amaçlamaktadır. Bunun için

kişisel bilgisayarlara karşı casus yazılımlar (virüs, solucan, truva atı) ile

ulaşılarak değiştirilmesi veya yok edilmesi gereken bilgiye

ulaşılabilmektedir. Bütünlük öğesi daha çok internet siteleri, sayısal veri

51

 51

merkezleri veya kritik altyapılar gibi veritabanı kullanan bilgi sistemleri

açısından önem kazanmaktadır. Bu sistemlere erişim için saldırganın bir

şekilde sisteme yönetici olarak giriş ayrıcalığı elde etmesi gerekmektedir.

Bunu temin etmek için kriptografik saldırılar (şifre kırma programları),

virüs ve solucan gibi kötücül yazılımlarla bir bilgi sistemine yönetici

olarak giriş yapma yetkisi olan kişilerden giriş bilgilerini çalmak, içerik

yönetim sistemi, yazılım, uygulama veya tasarıma ilişkin güvenlik

açıkları tespit etmek ve veritabanına sızma gibi yöntemler

kullanılmaktadır.

 Erişilebilirlik öğesine yönelik saldırılar: Erişilebilirliğe

yönelik saldırılarda çevrimiçi hizmet veren internet sitelerine veya

hizmetlere ulaşım engellenmektedir. Bunun en kolay yolu Botnet, DoS,

DDoS gibi hizmet reddine yol açan saldırı araçları kullanmaktır. Söz

konusu saldırı araçlarının yüzbinlerce hatta milyonlarca bilgisayara

bulaşmış devasa bir “botnet ordusu” olması durumunda bu saldırıya karşı

koyabilecek çok az sayıda internet sitesi veya sunucu hizmet sunabilir

halde kalmaktadır. Diğer taraftan da saldırganın bu gelişmiş saldırı

araçlarını ayakta tutabilmesi için virüs, solucan veya trojan gibi zararlı

yazılımları internet üzerinden, “istenmeyen e-posta” yoluyla veya sosyal

medya siteleri kanalıyla bir şekilde kullanıcılara ulaştırması

gerekmektedir. Bu da kötü niyetli yazılım veya programlar başlığında ele

alındığı üzere bilgi güvenliğinin gizlilik öğesiyle ilişkilidir.

52

 52

2.3. Ulusal Bilgi Güvenliğinin Stratejik Unsurları

Bilgi sistemleri ve kritik altyapıları hedef alan saldırılar ile bu sistemlere

yönelik diğer etkenlerden kaynaklı bir takım riskler ülkeleri bu alanda ulusal

stratejiler hazırlamaya itmiştir. Bu stratejilerin hedefleri ve stratejik öncelikleri

birbirinden küçük farklarla ayrışsa da temel olarak benzer bir yapısal bütünlük

gözetilerek hazırlanmaktadır. Bu unsurlar bir ulusal bilgi güvenliği stratejisinin

temelini oluşturmaktadır.

2.3.1. Siyasi sahiplenme

Özellikle politika yapıcıların ve en üst düzeydeki kamu yöneticilerin ulusal

bilgi sistemlerine yönelen riskler ve tehditler konusunda bilgili ve bu tehditlerle başa

çıkabilmek için Ulusal Stratejinin oluşturulması hususunda niyet ve kararlılığının

bulunması gerekir. Ayrıca oluşturulan stratejinin karar vericiler tarafından

sahiplenilmesi de gerekmektedir. Bu husus özellikle ABD’de Başkan düzeyinde bir

sahiplenme şeklinde gerçekleşmektedir. Gerek Obama döneminde gerekse önceki

ABD başkanları döneminde bilhassa kritik altyapıların korunması ile ilgili olarak

medya aracılığıyla bizzat Başkanın ağzından çok sayıda demeç verilmiştir.

Avustralya, Japonya ve İngiltere gibi ülkelerde ise Kabine Ofisi (Cabinet Office) adı

verilen ve kabineye ait işlemlerin yürütüldüğü birimin sorumluluğunda olan ulusal

bilgi güvenliği koordinasyonu, Almanya Kanada, Finlandiya ve Hollanda’da ise

bakanlıklar tarafından koordine edilmektedir. Fransa’da Ulusal Bilgi Güvenliği

Ajansı (Agence Nationale de la Sécurité des Systèmes d'Information –ANSSI)

tarafından yürütülen bu koordinasyon görevi, ABD’de ise doğrudan Başkan’a bağlı

sorumlu bir kişi tarafından yürütülmektedir.

2.3.2. Kurumsal yapılanma

Ulusal stratejilerde ortaya konan hedeflerin büyük bir kısmı birden fazla

kurum veya kuruluşun eşgüdüm ve koordinasyon içerisinde çalışmasını zorunlu

kılmaktadır. Bu eşgüdümün sağlanması ise merkezi bir koordinasyon işlevi olan bir

kurumsal altyapının teşkili ile mümkün olabilmektedir. Söz konusu kurumsal

altyapının ülkemiz kamu yönetimi yapısı da dikkate alınarak incelenmesi ilerleyen

bölümlerde yapılacaktır. Taktik düzeyde koordinasyon amacıyla Almanya ve

53

 53

Hollanda gibi ülkelerde Ulusal Siber Güvenlik Konseyi gibi yapılanmalar da

olabilmektedir.

2.3.3. Suçla mücadelede yasal altyapı

Bilgi güvenliği olayları şayet doğal afet gibi insan etmeni dışındaki

etmenlerden kaynaklanmıyorsa bir insan tarafından gerçekleştirilen bir eylem niteliği

taşımaktadır. Bilgi sistemlerine izinsiz ve yetkisiz erişim veya sistemin hizmet

sunumunun aksatılması, sistemin bütünlüğünün bozulması gibi sonuçlar içeren bu

fiiller büyük ihtimalle ceza kanunları tarafından cezai yaptırım öngörülmüş bilişim

suçları biçiminde işlenmektedir. İnternet ile birlikte şekil değiştiren bilişim suçları

artık daha özel bir suç tasnifi olan siber suç biçiminde işlenmeye başlanmıştır. Siber

suçlar ise niteliği gereği sınırı aşan suçlardır. Gerek bilgi sistemine yönelen siber

tehdidi oluşturan kişi veya grupların gerekse bir siber saldırıda kullanılan araçların

(siber suçu işlemede kullanılan barındırma, alan adı veya sunucu temini gibi) birden

fazla ülkenin sınırları içerisinde olması pekâlâ mümkündür. Diğer yandan hacktivist

saldırılar genellikle çok sayıda ülke merkezli dağıtık saldırılar olarak yapılmaktadır.

Her durumda saldırı kaynağı ülkeyle veya saldırıda delillerden bir kısmının kaldığı

ülkelerle işbirliği suçla mücadelede kaçınılmaz hale gelmektedir. Siber suçla

mücadelede, geleneksel ceza kanunları ile delil toplama, değerlendirme gibi

soruşturma usulleri ile başarıya ulaşılması mümkün olmamaktadır. Bu manada

Avrupa Siber Suç Sözleşmesi gibi yasal altyapının güncellenmesi gereksiniminden

yola çıkan uluslararası niteliğe sahip bir takım çalışmalar yapılmaktadır. Siber Suç

Sözleşmesinde siber suçlara ilişkin yeknesak suç tanımlarının yapılması, suç ile

alakalı veriyi saklama, trafik verisini arama, toplama ve bu verilere el konulması ile

iletişim yetkisinin tanımı, siber suçları soruşturma yöntemlerinin tanımlanması ve

siber suçla mücadelede uluslararası işbirliği için yöntemlerin tanımlanması gibi

konular ele alınmıştır.

2.3.4. Kritik bilgi altyapılarının korunması

Ulusal bilgi güvenliğinin korunmasında bir ülkenin sahip olduğu bilgi

varlıkları arasında en önemli yere sahip olan kritik bilgi altyapıları önem arz

etmektedir. Kritik bilgi altyapıları ile bilgi sistemlerini geleneksel faaliyetlerini ve

54

 54

işlevlerini sürdürmede kullanan kritik altyapılar anlaşılabileceği gibi tamamen

sayısal bir altyapıya sahip ve çevrimiçi hizmet sunan bilgi sistemleri de buna dâhil

edilebilir. Geleneksel kritik altyapı kapsamına girmeyen ancak kritik bilgi altyapıları

arasında sayılan bilgi ve telekomünikasyon ağları ile medya, önemli araştırma

kuruluşları da kritik bilgi altyapıları arasında sayılmaktadır.63 Kritik altyapılara

yönelik siber saldırılar ile toplum düzeninin bozulması oldukça kolay

başarılabilmektedir. Bu nedenle tüm ulusal bilgi güvenliği stratejilerinde kritik

altyapıların korunmasına ilişkin risk, analiz, değerlendirme, koruma tedbirlerine yer

verilmektedir. Günümüzde birçok ülkede hem kamu hem de özel sektör tarafından

işletilen kritik altyapılar bu alanda özel olarak faaliyet gösteren merkezi

koordinasyon birimlerince denetlenmektedir. Kritik altyapıların korunması, bilgi

güvenliği stratejilerinin en önemli konularının başında gelmektedir. Hatta kritik

altyapıların korunması, bu alanda özelleşmiş bir strateji geliştirme ekseni haline

gelmiştir. Şekil 2-2.’de kritik bilgi altyapılarına ilişkin strateji oluşturma süreci

gösterilmiştir. Burada strateji geliştirme, işbirliği, sektör çalışma gruplarının

oluşturulması, sınırötesi işbirliği ve ölçümleme faaliyetleri sürecin bileşenleri olarak

göze çarpmaktadır.

Şekil 2-2. Kritik Bilgi Altyapı Stratejisi Oluşturma Aşamaları

Kaynak: BRADFORD, 2007.

63 NICKOLOV, 2005:108.

55

 55

2.3.5. Bilgisayar olaylarına müdahale ekipleri (BOME)

Bilgi sistemleri ile altyapılarının karşı karşıya olduğu güvenlik tehditlerini

sürekli olarak takip eden, uyarılar yayınlayan, bu risklere karşı ne şekilde tedbir

alınabileceğine dair bilgilendirme yapan, risklerin ortaya çıkması durumunda

alınması gereken karşı tedbirleri koordine edebilen bir “bilişim olaylarına acil

müdahale merkezi” yapılanması ülkelerin hazırladıkları ulusal bilgi güvenliği

stratejilerinin değişmez bir eylemi olarak göze çarpmaktadır. Bir kasaba ya da şehir

için itfaiye hizmetlerinin işlevi ne ise güvenlik olayı adı verilen, kanunlarda veya

güvenlik politikalarında açıkça veya dolaylı olarak belirtilen kural ihlallerinde de

BOME’lerin işlevi odur.64 Özellikle siber ortam kaynaklı saldırıların tespiti,

önlenmesi ve buna ilişkin saldırıya uğrayan kurum ve kuruluşlara yardım edilmesi

son derece önemlidir. Bu çerçevede ülkemizde de 2006–2010 Bilgi Toplumu

Stratejisinin (BTS) 88 no’lu eylemi ile Ulusal Bilgi Sistemleri Güvenliği Programı

(UBGP) çerçevesinde Türkiye Bilgisayar Olayları Müdahale Ekibi Koordinasyon

Merkezi (TR-BOME KM) kurulmuştur. Bu yapının BOME kurulum danışmanlığı,

olay müdahale koordinasyon hizmeti, alarm ve uyarılar hizmeti gibi önemli bir takım

görev ve sorumlulukları bulunmaktadır.65

2.3.6. Kamu bilgi sistemlerinin güvenliği

Özellikle kamunun vatandaş ve iş dünyasına sunduğu hizmetlerin elektronik

ortama taşınmasından sonra kamu bilgi sistemleri sadece bilgilendirme yapan

internet siteleri işlevinden geleneksel hizmet sunumunu elektronik ortama taşıyan bir

yapıya geçmiştir. Kritik altyapı tanımına bilgi sistemleri ve altyapılarının da ilave

edilmesinde e-devlet uygulamalarının ve bu uygulamaların üzerine kurulduğu

omurga (backbone) altyapıların payı büyüktür. Ancak internetin kamu hizmeti

sunumunda sağladığı faydaların yanında bu hizmetleri sunan altyapıları hedef alan

saldırılara açık bir ortam sağlaması da diğer bir husustur. Bu noktada kamu bilgi

sistemleri ile altyapılarının korunması kamu hizmetlerinin kesintisiz ve etkin

sunumunda hayati önemi haizdir. Bu noktada kamu kurumlarında bu güvenlik

64 BROWN ve ark., 2003:2-3.
65 UEKAE, 2009:7.

56

 56

risklerine karşı bilgi güvenliğini sağlamada kamuda BGYS kurulumu ve uygulaması

önemlidir. BGYS uygulamalarının ulusal politika hedefleri doğrultusunda eşgüdüm

içerisinde yürütülmesi ise daha üst çerçevede ulusal bilgi güvenliği stratejilerinin

bileşenlerinden birisini oluşturmaktadır.

2.3.7. Kamu-özel sektör koordinasyonu ve işbirliği (Kamu-Özel

İşbirliği)

Özelleştirme çabalarının da etkisiyle günümüzde kritik altyapı olarak

tanımlanan ve toplumsal, iktisadi yaşam ve kamu düzeninin sürdürülebilmesi için

ihtiyaç duyulan kritik altyapıların büyük bir kısmı özel sektör eliyle işletilmektedir.

Özellikle bilgi ve iletişim teknolojileri hizmet sunucularının hemen hepsi, altyapı

işletmecileri de dâhil olmak üzere özel sektör kuruluşlarıdır. Bu nedenle devletin tek

başına bilgi güvenliğini sağlama çabaları yeterli olamamaktadır. Burada özel

sektörün bilgi, personel ve deneyimlerini kamu sektörüyle paylaşmasının yanında,

özellikle kritik altyapıların korunmasında özel sektörün maliyetlerini tazmin edici

bazı işbirliklerine gidilmesi zorunlu bir hal almaktadır. Bu noktada kamunun

koordinatör rolünün pekiştirilmesi yanında özel sektörün de stratejik seviyede karar

alma süreçlerine dâhil edilmesi gerekmektedir. Kamu-özel işbirliği sadece kritik

altyapı işletmecilerine uygulanan bir işbirliği modeli değildir. İnternet Servis

Sağlayıcıları (İSS), endüstri ve hizmet sektörlerinde faaliyet gösteren kritik

işletmeler, BİT sektörü de daha geniş çerçevede kamu-özel işbirliği anlayışıyla ele

alınması gereken sektörler olarak göze çarpmaktadır.

2.3.8. Eğitim, farkındalık ve Ar-Ge çalışmaları

Bilgi güvenliği, BİT’in hızla gelişmesi ile birlikte insan yaşamı için bile pek

uzun sayılmayacak bir süre zarfında hayatımıza girmeyi başarmış bir konudur. Bu

alandaki bilgi eksikliği bilgi güvenliği kültürünün oluşmasındaki en önemli

engellerden bir tanesidir. Bu alanda bir yandan kullanıcı bilinç ve eğitim seviyesinin

artırılması bir ulusal öncelik olarak gündeme gelmekte, diğer yandan da bilgi

teknolojilerini yöneten, işleten ve bu teknolojiler yoluyla hizmet sunumu yapan

profesyonellerin eğitimi gereksinimi ortaya çıkmaktadır. Hem bilgi sistemlerinin

sunduğu hizmet ve olanaklardan faydalananlar hem de bu sistem ve altyapıların

57

 57

hizmet sunumu tarafındakilerin sorumluluk ve rolleriyle uyumlu bir sürekli eğitim

faaliyeti sürecine dâhil edilmelidir. Bu alanda birçok ülke stratejisinde hem bilgi

güvenliği kültürünü oluşturmaya yönelik yaygın ve örgün eğitim projeleri, hem de

meslek içi eğitim faaliyetleri ayrıntılı eylem planları yoluyla uygulamaya

sokulmaktadır.

Bilgi güvenliğinin değişen teknolojiyle birlikte sürekli bir değişim ve

yenilemeye konu olması da bu alanda akademi-sanayi işbirliği benzeri işbirliği

modellerinin oluşturulması da bu alanda gelişmeleri takip eden ve yetkin insan

kaynağının hem kamu hem de özel sektör bünyesinde mevcudiyetini sağlayacaktır.

2.3.9. Uluslararası işbirliği

Özellikle siber saldırılarda gerek saldırı önleme ve saldırı sürecinde, gerekse

saldırı sonrası adli süreçte uluslararası işbirliği zorunlu bir hale gelmiştir. Bu noktada

ulusal bilgi güvenliği stratejileri, siber tehditlerin sınırı aşan niteliğe sahip olduğu ve

bu nedenle uluslararası işbirliği olmaksızın bir ülkenin günümüzde kendisini sayısal

ortamda güvende hissedebilmesinin imkânsız olduğunu tespit etmektedir. Bu noktada

stratejilerin ana bileşenleri arasında uluslararası işbirliğini sağlayacak kurumsal

yapılanma ve süreç tasarımları yapılmaktadır.

2.4. Küresel Eğilimler

Ulusal bilgi güvenliği alanında BM, OECD, AB gibi uluslararası örgütlerin

çalışma, toplantı, faaliyet ve raporları, özellikle ulusal çapta bilgi güvenliği stratejisi

hazırlamak isteyen ülkelere yardımcı olmaktadır. Diğer yandan da ülkeler bu

alanlarda önemli çalışmalara imza atmaktadır. Bilgi güvenliği alanında ulusal

stratejiler oluşturma gayretleri bundan 15 yıl öncesine kadar uzansa da bu alanda ilk

uluslararası örnekler 2000’lerden itibaren ortaya çıkmıştır. Bu alanda anglo-sakson

ülkelerinin genellikle risk temelli bir bakış açıları olsa da Japonya, Çin66, Fransa,

Rusya, Finlandiya gibi ülkelerde sistem ve süreç güvenliği temelli bir bakış açısı

vardır. Bu noktada özellikle ulusal kalkınmanın bir kolaylaştırıcısı ve bilgi

toplumuna dönüşümün bir gereksinimi olarak ulusal bilgi güvenliği kavramı

66 Çin Halk Cumhuriyetinin 2006-2015 ulusal kalkınma planında bilgi güvenliğine özel bir vurgu yapılmaktadır.
Söz konusu kalkınma planının iki ana hedefinden birisi ihracatın artırılması, diğeri ise bilgi ekonomisine
dönüşümdür. <http://www.gov.cn/gongbao/content/2006/content_315999.htm>.

58

 58

kalkınmayla daha fazla ilişkilendirilme şansı vermektedir. Diğer yandan ABD,

İngiltere ve Avustralya gibi ülkelerden müteşekkil diğer bir grup ise siber tehdit

odaklı bir ulusal strateji kapsamında konuyu ele almaktadır. Ülkemizde geçmişte bu

alanda yapılmış çalışmalar ve kalkınma planlarında kullanılan terminoloji dikkate

alındığında ülkemizdeki yaklaşımın kalkınma odaklı daha bütüncül bir bakış açısı

yerine daha sektörel ve risk odaklı bir yapıya sahip olunduğu görülmektedir.

Diğer yandan uluslararası örgütler de ulusal bilgi güvenliği stratejisi

oluşturmaya yardımcı olacak çok değerli rehber ilkeler geliştirmekte ve bu ilkeleri

uygulamaya yardımcı olacak rehber kitaplar yayınlamaktadır.

2.4.1. Birleşmiş Milletler (BM)

Dünya barışını, güvenliğini korumak ve ülkeler arasında iktisadi, toplumsal

ve kültürel bir iş birliği oluşturmak için kurulan uluslararası bir örgüt olan BM

örgütünün küresel çapta bir güvenlik tehdidi olan bilgi güvenliği olayları odaklı

genel kurul kararları, çalışmaları, toplantıları ve raporları mevcuttur. Özellikle bilgi

teknolojilerinin yaygınlaşmasıyla birlikte ortaya çıkan küresel sistemde karşılıklı

bağımlılıklar ve belirsizliklerin artmasıyla BM’nin güvenlik kavramının çerçevesi

genişlemiş67 ve bu çerçevede bilgi güvenliği de söz konusu yeni güvenlik tanımına

dâhil edilmiştir. Söz konusu tanımsal ve kavramsal değişim, bu çerçevede alınan bazı

BM Genel Kurulu Kararları (4 Aralık 2000 tarihli 55/63 sayılı kararı, 19 Aralık 2001

tarihli 56/121 sayılı kararı, 20 Aralık 2002 tarihli 57/239 sayılı kararı, 17 Mart 2010

tarihli 64/21 sayılı kararı) ve Siber Tehditlere Karşı Uluslararası Çoktaraflı

İşbirliği (IMPACT) türü işbirliği platformları ile kendisini göstermektedir. Bunun

yanı sıra BM’ye bağlı olarak faaliyet gösteren bir uzmanlık kuruluşu olan

Uluslararası Telekomünikasyon Birliği (ITU) de bilgi güvenliği alanında önemli

çalışmalara imza atmıştır. ITU bu alanda 12 Aralık 2003 ve 18 Kasım 2005

tarihlerinde yaptığı Dünya Bilgi Toplumu Zirveleri (WSIS), 2007’de başlayan

Küresel Siber Güvenlik Gündemi (GCA) insiyatifi, Çocukların Çevrimiçi Korunması

İnsiyatifi (COP), ITU Ulusal Siber Güvenlik Strateji Belgesi (ITU National

Cybersecurity Strategy Guide) gibi faaliyetler ile konuya olan yakın ilgi ve alakasını

67 ERGÜL, 2012:171.

59

 59

göstermiştir. Burada en dikkat çekici iki faaliyet ve çıktı, GCA ile ITU Ulusal Siber

Güvenlik Stratejisi Rehberi’dir.

Küresel siber güvenlik gündemi

Küresel Siber Güvenlik Gündemi’nin ortaya koyduğu ve beş ana katmandan

oluşan ulusal bilgi güvenliği çerçevesi, günümüzde bu alanda ulusal stratejilerini

hazırlama veya mevcut stratejileri yenileme sürecinde olan birçok ülke için yol

gösterici olmuştur. Beş katmanlı öneriler seti; hukuki tedbirler, teknik altyapı.

örgütsel altyapı, kapasite geliştirme, uluslararası işbirliği şeklindedir:

Hukuki tedbirler: Hukuki tedbirler kavramı özellikle siber suçla mücadelede

önem arz eden bir katman olup küresel ölçekte uygulanabilir ve birlikte çalışabilir bir

siber suç yasal altyapısının hazırlanması amacını gütmektedir. BİT aracılığıyla

işlenen suçların büyük kısmının sınırı aşan özellik taşıması nedeniyle ülkelerin siber

suç ve bu alana ilişkin ceza usul yasalarının birbirleriyle yakınsaması gerekmektedir.

Teknik altyapı: Bu katmanda özellikle donanım ve yazılımlardaki açıklara

vurgu yapılmakta ve bu riski önlemek için küresel anlamda uygulanabilir bir

akreditasyon, protokol ve standartlardan müteşekkil bir sistemin kurulması

önerilmektedir.

Örgütsel altyapı: Ulusal çapta örgütsel yapılar ve stratejiler ile özellikle

kritik altyapılara yönelik saldırılara karşı koruma sağlayacak bir yapının

oluşturulması hedeflenmektedir.

Kapasite geliştirme: Stratejilerin ana odağında insan kaynağı olduğuna göre

hem stratejinin uygulanmasında hem de siber suçla mücadele gibi alanlarda

farkındalık amacıyla insan kaynağı kapasitesinin geliştirilmesinin önemi

vurgulanmaktadır.

Uluslararası işbirliği: Ülkelerin uluslararası işbirliği, diyalog ve

koordinasyon alanında stratejiler geliştirmelerine olan ihtiyaç vurgulanmaktadır.

60

 60

Şekil 2-3. Küresel Siber Güvenlik Gündemi Bilgi Güvenliği Yaklaşımı

Kaynak: ITU, 2011.

Uluslararası Telekomünikasyon Birliği Ulusal Siber Güvenlik Stratejisi

Rehberi

ITU Ulusal Siber Güvenlik Stratejisi Rehberi (ITU National Cybersecurity

Strategy Guide)68 kendi ulusal bilgi güvenliği stratejilerini hazırlamak veya mevcut

stratejilerini günün ihtiyaçlarına göre güncellemek isteyen ülkeler için bir rehber

belge niteliği taşımaktadır. Söz konusu belge aynı zamanda günümüz ulusal bilgi

güvenliği anlayışının daha kolay anlaşılmasını sağlayan bir ilkeler bütünü olarak

oluşturulmuştur.

Beş ana bölümden oluşan Rehberin ilk bölümünde siber tehdit kavramının

internet ile birlikte gelişimi ve ulaştığı boyutlara değinilmekte ve ülkelerin neden bu

alanda ulusal stratejiler geliştirmek durumunda kaldığının rasyoneli anlatılmaktadır.

İkinci bölümde ulusal bilgi güvenliği kapsamında ülkelerin kritik altyapıların

68 ITU, 2011.

61

 61

korunumu dâhil olmak üzere bir ulusal bilgi güvenliği stratejisinin temel elemanları

sıralanmaktadır. Bu bölümde ulusal bilgi güvenliği stratejilerinin paydaşları, ulusal

vizyon ve kalkınma hedefleriyle ilişkisi, siyasi sahiplenmenin önemi gibi konulara

değinilmektedir. Üçüncü bölümde ise ulusal bilgi güvenliği stratejilerinin bağlandığı

milli güvenlik, kalkınma, refah, ulusal değerler, dünya dirliğine ve barışına katkı,

yönetişim gibi ilkelere vurgu yapılmaktadır. Dördüncü bölümde stratejilerin

uygulanmasındaki hukuki, idari, kurumsal, teknik öncelikler ile ulusal ve uluslararası

çapta işbirliği önceliklerine değinilmektedir. Beşinci ve son bölümde ise bir bilgi

güvenliği stratejisinin eylem planlarının hangi bileşenlerden oluşması gerektiği

açıklanmaktadır.

2.4.2. Avrupa Birliği (AB)

Bilgi teknolojileri alanında kullanıcı güveni ve güvenliğinin sağlanması

AB’nin 1980’li yılların sonlarından itibaren önemli bir önceliği olmuştur. Özellikle

Avrupa Ekonomik Topluluğu (AET) döneminden itibaren Topluluk sınırları

içerisinde emeğin, sermayenin ve hizmetlerin serbest dolaşımının ortak politika

metinlerinde ana hedef olarak gösterilmesi, BİT kaynaklı teknolojilerin

kullanımındaki temel hukuki sorunlardan bir tanesi olan kişisel veri koruma hukuku

ekseninde bir takım çözümlere başvurulması sonucunu doğurmuştur. Bu çerçevede

AB’nin yaptığı ilk düzenlemeler olan 1981 tarihli Kişisel Nitelikteki Verilerin

Otomatik İşleme Tabi Tutulması Karşısında Bireylerin korunmasına ilişkin 108 sayılı

Avrupa Konseyi Sözleşmesi ile 95/46/EC sayılı ve 1995 tarihli Veri Koruma

Direktifi (Data Protection Directive), OECD tarafından 1980 yılında yayımlanan

“Mahremiyetin Korunması ve Kişisel Verilerin Sınır Ötesi Akışına İlişkin Rehber

İlkeleri”ne yönelik Konsey Önerisi ile büyük ölçüde uyumludur. Söz konusu

düzenlemeler, her ne kadar bilgi sistemlerinin güvenliğinin sağlanması için elverişli

güvenlik çözümleri üretmese de bilgi sistemlerini taşıdığı en değerli verilerin başında

gelen kişisel verilerin izinsiz kullanımı, işlenmesi ve yok edilmesi gibi konuları yasal

çerçevede korumaya almakta ve aynı zamanda bilgi güvenliğinin sağlanmasına

katkıda bulunmaktaydı.

62

 62

Avrupa Birliği Ağ ve Bilgi Güvenliği Ajansı (ENISA)

İnternet teknolojilerinin yaygınlaşmasıyla birlikte AB üye ülkeleri dâhilinde

artan siber saldırılar, bilgi sistemlerinin doğal olaylar ve diğer nedenlerle kesintiye

uğrama, bütünlüğünü ve erişilebilirliğini kaybetme riski daha da artmıştır. Bu durum

da AB iç pazarının düzgün işlemesinin önünde önemli bir engeldir. Bilgi toplumuna

dönüşüm hedefleri koyan ve bu çerçevede 2000 yılının Mart ayında AB Konseyi

tarafından yayınlanan e-Europe + ve devamında Lizbon Protokolü69 gibi politika

metinleri oluşturan Birlik, diğer yandan da bilgi tabanlı bir ekonomiye dönüşümün

altyapısı olan bilgi sistemlerinin ve kritik bilgi altyapılarının güvenliğinin sağlanması

için çalışmalara başlamıştır. Bu kapsamda yapılan ilk faaliyetlerden bir tanesi ise

460/2004 sayılı AB direktifiyle Avrupa Birliği Ağ ve Bilgi Güvenliği Ajansı’nın

(ENISA) kurulmasıdır. ENISA’nın kuruluş amacı, AB üyesi ülkelerin, vatandaşların,

tüketicilerin, işletmeler ve kamu kuruluşlarının yararına ağ ve bilgi güvenliği

kültürünün geliştirilmesine, ulusal ağ ve bilgi güvenliğine katkıda bulunmaktır.

ENISA’nın temel hedefi, AB bünyesinde ağ ve bilgi güvenliği seviyesini

iyileştirmektir. Ajansın aynı zamanda AB vatandaşları, tüketiciler, işletmeler ve

kamu sektörü yararına AB’nin ağ ve bilgi güvenliği kültürü oluşturma çabalarına

katkı sağlama görevi bulunmaktadır. Böylelikle AB iç pazarının düzgün bir biçimde

işlemesine katkı sağlanmaktadır. ENISA’nın bir diğer önemli işlevi ise gerek AB

Komisyonu gerekse üye ülkeler nezdinde ağ ve bilgi güvenliği ile ilgili konularda

ihtiyaç duyulan hususlarda yardımcı olmak, Birlik bünyesinde gelecekte bu alanda

çıkarılacak olan düzenlemelere katkı sağlamaktır.

ENISA’nın karar alma ve yürütme organı, bir icra direktörü başkanlığındaki

yönetim kuruludur. Söz konusu yönetim kurulunun üye kompozisyonu, AB

Komisyonu, üye ülke temsilcileri ve paydaşlardan oluşmaktadır. ENISA’nın

çalışanları da üye ülkelerin kamu, özel sektör ve akademik alandaki ağ ve bilgi

güvenliği konusunda uzmanlaşmış kişilerdir. Daimi Paydaşlar Grubu adı verilen bir

danışma organı da Başkan ve Kurula bir takım konularda danışmanlık yapmaktadır.

69 Lizbon Protokolü AB’nin 2000-2010 dönemini kapsayan temel bilgi toplumu stratejisi niteliği taşıyan bir
metindir. Bu protokol ile AB’nin Rekabetçi, dinamik ve bilgiye dayalı ekonomiye sahip olunması ve bilgi
toplumuna dönüşümün sağlanması sürecinde karşılaşılacak risk ve fırsat değerlendirmeleri yapılmakta ve bu
çerçevede üye ülkelerin e-dönüşüm sürecinde gerekli olan eylem planları tasarlanmaktadır. Protokol metni için
bknz: <http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/ec/00100-r1.en0.htm>.

63

 63

Sayısal gündem

AB’yi sayısal tek pazara dönüştürmede sayısal ekonominin bir fırsat olarak

ortaya çıktığı Birlik tarafından fark edilmiştir. Özellikle son 15 yılda yayımlanan bir

takım strateji belgeleri70 ve yol haritaları ile AB, yaşlanmakta olan nüfus nedeniyle

küresel rekabet ortamında dezavantajlı bir duruma düşülmesine engel olmaya

çalışmıştır. Özellikle Avrupa 2020 Stratejisi çerçevesinde hayata geçirilen Sayısal

Gündem71 ile AB’nin tam manasıyla bir bilgi toplumuna dönüşebilmesi için atılacak

adımlar tespit edilmiştir. Bu adımlar aynı zamanda AB’nin bilgi ekonomisine

dönüşümünde karşılaştığı sorunlar ile paralellik arz etmektedir. Bilgi ekonomisine

dönüşümde ve tek pazarın düzgün bir biçimde işlemesinde ortaya çıkan temel

sıkıntılardan bir tanesi de artan siber suçlar ve buna bağlı olarak kullanıcıların bu

teknolojileri kullanma konusundaki güven ve isteklerinin düşmesi olarak

gösterilmiştir. (Bknz. Şekil 2-4.) Kişisel verilerin gizliliğinin sağlanması ile siber

suçlarla mücadelede bilgi ve ağ güvenliğiyle kurulan ilişki de Sayısal Gündem’in bu

konuya olan bütüncül bakış açısını gözler önüne sermektedir.

Sayısal Gündem’de dikkat çeken bir diğer husus ta sosyal ve iktisadi yaşamda

yoğun bir kullanımı olan internet altyapısının kritik bilgi altyapısı haline geldiğinin

tespitidir. Bu kapsamda ağ ve bilgi altyapısının saldırılara karşı güvenli ve dirençli

bir yapıya kavuşturulması temel amaçlardan birisi olarak ifade edilmektedir.

70 e-Avrupa Girişimi ve Lizbon Stratejisi; e-Avrupa 2005; i2010: Büyüme ve İstihdam için Avrupa Bilgi
Toplumu; Avrupa 2020 Stratejisi; Sayısal Gündem bu tür stratejilere örnek olarak verilebilir.
71 YAŞA ve ÇOLAK, 2011:13.

64

 64

Şekil 2-4. Sayısal Ekonomi Kısır Döngüsü

Kaynak: European Commission, 2010.

2010 sonrasında AB’nin sayısal tek pazara dönüşüm hedefleri çerçevesinde

bilgi güvenliği de özel bir öneme sahip bir alan olarak ortaya çıkmıştır. Yapılan bir

araştırmada72 sayısal tek pazarın AB’nin gayrisafi yurtiçi hâsılasına 500 milyar

Euroluk bir katkı potansiyelinin olduğu ve bunun da kişi başı 1000 Euro fazladan

yurtiçi hâsıla anlamına geldiği ifade edilmektedir. Ancak sayısal tek pazar hedefinin

önündeki engellerden en önemlisi olan bilişim teknolojilerine olan kullanıcı

güveninin yeteri düzeyde olmamasından dolayı bu potansiyele erişimde güçlükler

yaşandığı ve halen AB vatandaşlarının yaklaşık 1/3 ünün internet üzerinden alışveriş

ve bankacılık işlemlerini yapmaktan imtina ettikleri de bilinmektedir.73

72 European Policy Centre, 2010:4.
73 European Comission, 2012:22.

65

 65

AB Siber Güvenlik Stratejisi Taslağı

AB’nin hazırlıklarını sürdürdüğü AB Siber Güvenlik Stratejisi Taslağı

(Cybersecurity Strategy of the European Union) Birlik bünyesinde açık, emniyetli ve

güvenli bir siber uzay oluşturma hedefini gütmektedir. Yine çalışmaları sürdürülen

AB Ağ ve Bilgi Güvenliği Direktifi Taslağı (EU Directive on Network and

Information Security) ile Birlik üyesi ülkelerin ağ ve bilgi güvenliği olaylarına karşı

daha etkin bir güvenlik düzeyine erişilebilmeleri için gerekli düzenlemeler çerçeve

altına alınmaktadır. Söz konusu AB Siber Güvenlik Stratejisi ile Ağ ve Bilgi

Güvenliği Direktifi Taslakları 7 Şubat 2013 tarihinde AB Komisyonuna sunulmuştur.

AB hem Direktif hem de Strateji Taslaklarında şu stratejik öncelikleri gerçekleştirme

hedefini gütmektedir.

— Siber saldırılara karşı esneklik ve direnç kazanılması,

— Siber suçların büyük ölçüde azaltılması,

— Üye ülkelerin siber savunma politikası ile ortak güvenlik ve savunma

politikası (CSDP) ile ilgili yeteneklerinin geliştirilmesi,

— Siber-güvenlik için endüstriyel ve teknolojik kaynakların geliştirilmesi,

— Birlik içinde tutarlı bir uluslararası bilgi güvenliği politikası oluşturulması

ve bu politikaların temel AB değerleri ile uyumunun teşvik edilmesidir.

2.4.3. İksadi İşbirliği ve Kalkınma Teşkilatı

İktisadi İşbirliği ve Kalkınma Teşkilatı (OECD)’nin bilgi güvenliği ve kişisel

verilerin korunması çerçevesindeki çalışmaları 1980’li yılların başına dayanmaktadır.

OECD, günümüzde sayısal ekonominin ulaşacağı boyutları çok önceden görmüş ve

bu ekonominin temel altyapılarından bir tanesi olan bilgi güvenliğinin önemini

kavramıştır. Bu kavrayış neticesinde yayınladığı rehber ilkeler ve raporlar yön

gösterici olmuştur. Sadece iktisadi ve sosyal faaliyetlerin değil, suçun da internet

aracılığıyla yaygınlaşması bu suçların hedefi konumunda olan bilgi sistemleri ve

altyapılarının güvenliğinin önemini artırmıştır. İnternetin meydana getirdiği bağlantı

gücü (interconnectivity) günümüzde ekonominin adeta sayısallaşmasını sağlamıştır.

Buna karşın geçmişten gelen bilgi güvenliği kültürü anlayışının gelişimi için önemli

66

 66

çalışmalara imza atan OECD’nin bu alandaki başlıca çıktıları 1992 ve 2002 Rehber

İlkeleri ile Yeni Nesil Ulusal Bilgi Güvenliği Stratejileri Rehberi olarak sayılabilir.

1992 rehber ilkeleri

Bilgi sistemlerinin kullanımının giderek yaygınlaşması ve iktisadi

faaliyetlerde yoğun kullanımı neticesinde OECD tarafından bir rehber ilke hazırlığı

fikri 1990’ların başında ortaya çıkmıştı. Bu amaçla 20 ay süren toplantılar ve

çalışmalar neticesinde 1992 yılının kasım ayında 24 üye ülkenin imzasıyla Bilgi

Sistemleri Güvenliği İçin Rehber İlkeler isimli bir tavsiye kararı yayınlanmıştır. Bu

tavsiye kararında üye ülkelerde bilgi güvenliği kültürünü geliştirme faaliyetlerinin

artırılması ve bu alanda işbirliğine gidilmesi tavsiye edilmiştir. Hukuki yönden bir

bağlayıcılığı bulunmasa da bu rehber ilkeler bu alandaki farkındalığı artırma, bilgi

güvenliği kültürünün yaygınlaşmasını ve içselleştirilmesini sağlama ve üye ülkeler

arası işbirliğin güçlenmesini gerçekleştirmeyi amaçlamaktadır.

2002 rehber ilkeleri

Rehber İlkeler internet teknolojilerinin yaygınlaştığı 1997 yılından itibaren

tekrar gözden geçirilmiştir. İnternetin ortaya çıkardığı siber tehditler ve bilgi

güvenliği risklerinin güvenlik kültürünün önemini kuvvetlendirmesi neticesinde bilgi

güvenliği paradigması değişmiş ve 1990 öncesindeki gibi bilgi sistemlerinin izole

edilerek güvenliğinin sağlanmasının da mümkün olmadığı ortaya çıkmıştır.74 Gözden

geçirilen ilkeler 2002 yılında “Bilgi Sistemleri ve Ağları Güvenliğine İlişkin OECD

Rehber İlkeleri: Güvenlik Kültürüne Doğru” adıyla yayınlanmıştır.

2002 Rehber İlkeleri kendi içerisinde dokuz temel ilkeyi barındırmaktadır. Bu

temel ilkeler günümüzde uygulamaya konulan birçok ulusal bilgi güvenliği

stratejisinin de ilkeleri olarak kullanılmaktadır. Bu ilkeler;

 Güvenlik Bilinci: Genel olarak bilgi güvenliğine yönelik risk ve

tehditlere ilişkin bilgi ve bilinçlenme faaliyetleri ile elde edilecek genel

bilinç düzeyine işaret etmektedir.

74 OECD, 2012b:5.

67

 67

 Sorumluluk Anlayışı: Bilgi teknolojilerinden faydalanan son

kullanıcıdan ürün ve hizmet sağlayıcıları, geliştiricileri ve

tasarlayıcılarına kadar geniş bir çerçevede sorumluluk bilincinin

sağlanması,

 Tepki: Kullanıcıların güvenlik tehditlerini önlemek, saptamak ve bunlara

tepki verebilmek için işbirliği içinde ve zamanında eyleme geçmesi,

 Etik: Bilgi teknolojilerinden faydalananların birbirlerinin yasal

çıkarlarına saygı göstermesi,

 Demokrasi: Bilgi sistem ve ağlarının güvenliğinin, demokratik toplumun

temel değerleri ile uyumlu olması,

 Risk Değerlendirmesi: Tehdit ve hassasiyetleri tanımlayan risk

değerlendirmelerinin, teknoloji, fiziksel ve insani etkenler, politikalar ve

üçüncü taraf hizmetleri gibi önemli iç ve dış faktörleri kapsayacak şekilde

geniş bir tabana yayılması,

 Güvenlik Tasarımı ve Uygulama: Kullanıcıların, güvenliği, bilgi sistem

ve ağlarının önemli bir unsuru olarak ele alınması.

 Güvenlik Yönetimi: Kullanıcıların güvenlik yönetimi ile ilgili kapsamlı

bir yaklaşım benimsemesi,

 Yeniden değerlendirme: Kullanıcıların bilgi sistem ve ağlarının

güvenliklerini incelemesi ve yeniden değerlendirmesi; güvenlik ile ilgili

politika, uygulama, önlem ve prosedürlerde gerekli değişikliklerin

yapılmasıdır.

68

 68

Yeni nesil ulusal bilgi güvenliği stratejileri rehberi

İnternetin bilgi güvenliği kavramsal çerçevesini değiştirmesiyle birlikte bu

durum ulusal bilgi güvenliği stratejilerine de yansımış ve bu alanda yeni nesil ulusal

stratejiler olarak nitelendirilen örnekler ortaya çıkmıştır. Rehberde yeni nesil

stratejilerin ortak ilkeleri ve yapılış yöntemleri hakkında karşılaştırmalı örnekler

verilmiştir. Ayrıca bu rehber belgede ilkesel ve stratejik temelde politika oluşturma

ve operasyonel seviyede kamuda koordinasyonun sağlanması, bilgi güvenliğinin

sağlanması için kamu-özel işbirliğinin güçlendirilmesi, uluslararası işbirliği, temel

hak ve hürriyetlere saygı gibi ulusal bilgi güvenliği stratejilerinde ortak bulunan

ilkelere de yer verilmektedir. Diğer yandan bazı üye ülkelerin ulusal stratejilerinde

yer alan internet ekonomisi, paydaş diyalogu gibi kavramlar da irdelenmiştir. Ayrıca

inceleme dâhilinde üye ülkelerin bilgi güvenliği stratejileri ve eylem planlarında

ortaya konulan öncelikler genel olarak ele alınmıştır. Bu temel öncelikler şunlardır;

Kamu bilgi sistemleri güvenliği: Eylem planlarında kamunun bilgi sistemleri

denetiminden ve bilgi sistemleri ile altyapılarının yönetiminden farkındalık

oluşturucu tedbirlere kadar geniş bir yelpazede kamu bilgi sistemlerinin güvenliğinin

sağlanmasına ilişkin tedbirler yer almaktadır.

Kritik bilgi altyapıları: Eylem planları ile kritik bilgi altyapılarının ve bilgi

sistemlerinin korunmasına ilişkin alınacak tedbirlerin koordinasyonu, fonlanması ve

sahipliği ele alınmaktadır.

Siber suçla mücadele: Eylem planlarında yasal altyapının tesisi, suçla mücadele,

kolluk ve adli teşkilatın bilişim suçlarıyla mücadelede güçlendirilmesi, Avrupa Siber

Suç Sözleşmesi çerçevesinde uluslararası işbirliği gibi konular ele alınmaktadır.

Farkındalık artırıcı tedbirler: Eylem planlarında göze çarpan bir diğer ortak husus

ise çocuklar, gençler, küçük ve orta boy işletmeler, kritik altyapı işletmeleri ile kamu

bilgi sistemlerinin başındaki karar vericiler gibi bilgi güvenliği kültürünün tesisinde

kilit öneme sahip grupların güvenlik kültürü ve farkındalığının tesisidir.

69

 69

Eğitim: Eylem planları, siber güvenlik görev gücünün daha güçlü bir insan kaynağı

kapasitesine erişebilmesi için siber güvenlik yeteneklerinin geliştirilmesi de birçok

ülkede ana öncelikler arasında yer almaktadır.

BOME oluşumu: Ulusal bilgisayar olaylarına müdahale ekipleri (BOME)

oluşturmak ve siber güvenlik olaylarına bu merkezler vasıtasıyla müdahale

kapasitesinin ve yetkinliğinin artırılması da eylem planlarında göze çarpan ortak

alanlardan bir tanesidir.

Kritik bilgi altyapılarının korunmasına ilişkin rehber

Kritik bilgi altyapılarının korunmasına ilişkin 2006–2007 yıllarında OECD

tarafından yapılan bir çalışmadan yola çıkılarak hazırlanan bu rehber hükümetlerin

kritik altyapıların korunmasında özel sektör ile işbirliği içinde nasıl çalışması

gerektiği hakkında yol göstermektedir. Rehber aynı zamanda, bölgesel ve küresel

düzeyde ikili veya çok taraflı işbirliği ihtiyaçları çerçevesinde bilgi ve deneyim

paylaşımını geliştirmek için yapılması gerekenlere de değinmektedir.

2.5. Değerlendirme

Bilgi sistemlerinin ortaya çıkışıyla birlikte geleneksel bilgi güvenliği

yaklaşımları yerine bilgi sistemlerinin risk ve tehditlere karşı güvenliğini amaçlayan

bütüncül bir bilgi güvenliği yaklaşımı ortaya çıkmıştır. İnternetin gelişimi ise bilgi

güvenliğini kurumsal düzeyden ulusal ve hatta küresel bir düzeye çıkmasına neden

olmuştur. Bilgi ve iletişim teknolojilerindeki gelişmelere paralel olarak ulusal ve

hatta küresel düzeyde bilgi güvenliği politika ve yaklaşımları önerileri geliştirme

ihtiyacı doğmaktadır. Özellikle siber güvenlik sorunlarının birey, kuruluş ve hatta

ülkelerin sosyal ve iktisadi faaliyetlerine karşı ciddi bir tehdit haline geldiği

günümüzde bu tehditlerle baş edebilmek için sadece ulusal imkânlardan değil,

uluslararası işbirliği olanaklarından da faydalanmak gerekmektedir.

70

 70

3. ÖRNEK ÜLKE İNCELEMELERİ

Ulusal bilgi güvenliğinin sağlanması günümüzde birçok ülkenin en önemli

gündem maddelerinden bir tanesi haline gelmiştir. Bu kapsamda ülkemizin ulusal

bilgi güvenliği alanında yapılmakta olan strateji düzeyinde ve kurumsal yapılanma

çalışmalarına katkı sağlayabilecek bir takım örnekleri barındıran Japonya, ABD,

Almanya, İngiltere ve Fransa ülkelerinin bu alandaki stratejik yönelimleri ve

kurumsal yapılanma durumları incelenecektir. Bu çerçevede İngiltere ve Japonya’nın

bilgi güvenliği alanındaki ulusal vizyonu ve stratejik bakış açısı, ABD’nin bu alanda

en tecrübeli ülke olması ve özellikle kritik altyapı korunumu gibi alanlarda etkin bir

kamu-özel sektör koordinasyonunu başarması, Almanya’nın ulusal bilgi güvenliği

bağlamındaki kurumsal yapılanmasının ve ulusal hedeflerin ülkemiz ile büyük

benzerlikler göstermesi, Fransa’nın kamu yönetimi yapısının ülkemize geçmişte

model olmasından dolayı bu ülkelerin incelenmesi tercih edilmiştir.

3.1. Japonya

Özellikle bulunduğu coğrafyanın doğal afetler bakımından risk taşıması,

Japonya’da ulusal bilgi güvenliği ekseninde sadece insan tabanlı siber riskler değil,

aynı zamanda doğal afetlerden kaynaklı bilgi güvenliği riskleri nedeniyle kritik bilgi

altyapılarının güvenliğinin sağlanması da önemli bir önceliğe sahiptir. Diğer yandan

bilgi tabanlı bir ekonomiye sahip olan Japonya’nın ilerleyen dönemde bu yapı ile

rekabet üstünlüğünü sürdürme hedefi bulunmaktadır. Bu noktada bilgi sistemleri ve

altyapılarının korunması Japonya için hayati bir öneme sahiptir. Bu alanda küresel

örnekler arasında ilk olarak kapsamlı bir ulusal strateji ve kurumsal yapılanma

modeli oluşturan birkaç ülkeden bir tanesi de Japonya’dır.

Ulusal Strateji: 2000’li yılların başında çıkarılan Bilgi Teknolojileri Temel

Kanunu kurumsal yapılanmanın temellerinin atılması ile birinci ulusal bilgi güvenliği

stratejisinin oluşturulması çabalarına girişilmiş ve Bilgi Güvenliği Politika Konseyi

tarafından görevlendirilen iki farklı uzmanlar kurulu tarafından söz konusu

çalışmalar yürütülmüştür. Bu uzmanlar kurullarının isimleri sırasıyla “Bilgi

71

 71

Güvenliği Kültürü Uzmanlar Kurulu” ile “BT Stratejisi Uzmanlar Kurulu” idi. Yani

Japonlar bilgi güvenliğinin teknik bir takım tedbirlerden ibaret olmadığını bunun

aynı zamanda yüksek düzeyde bir bilgi güvenliği kültürü ürünü olduğunu baştan

kavramışlar ve çalışmalarını da bu yaklaşım çerçevesinde yürütmüşlerdir.

Nihai halini alan çalışmalar neticesinde 2 Ocak 2006 tarihinde “Ulusal Bilgi

Güvenliği Stratejisi” yürürlüğe girmiştir. Strateji belgesi dört ana bölümden

oluşmaktadır. Strateji belgesinin ilk bölümünde bu stratejinin temel hedefleri olarak

Japonya'nın ulusal kalkınma hedeflerine vurgu yapılmakta ve ülkenin bilgi

teknolojilerinden azami ölçüde faydalanan bir iktisadi güç olma hedefini

vurgulamaktadır. Bunun yanı sıra Japon vatandaşlarının BİT kullanarak daha iyi bir

yaşam kalitesi sürmesi, ayrıca ulusal güvenlik kavramına farklı bir perspektifle

yaklaşılması vurgulanmaktadır. İkinci bölümde kurumsal yapılanma ele alınmakta;

üçüncü bölümde merkezi hükümetin stratejinin süresi olan 3 yıllık zaman dilimi

içerisindeki temel stratejik hedeflerine vurgular yapılmaktadır. Dördüncü ve son

bölümde ise söz konusu stratejinin hayata geçirilebilmesi için gerekli olan yasal

çerçeve ele alınmaktadır.

Strateji belgesine biraz daha derinlemesine bakmak gerekirse; öncelikle Japon

ekonomisinin ve toplumsal yapısının bir tür dönüşüm yaşadığı, geleneksel sanayi

toplumundan bilgi tabanlı bir ekonomiye hızla geçtiği, dolayısıyla Japonya’nın

dünya ekonomisindeki rekabetçi gücünün bir bilgi toplumu ve ekonomisi yapısından

kaynaklandığı ifade edilmektedir. Söz konusu tespitlerden sonra BİT'in Japon

refahının ve yaşam tarzının sürmesinde vazgeçilmez bir gereksinim olduğu, gelecek

30 yılda hızla yaşlanan Japon milletinin aynı refahı sürdürebilmesi için BİT'ten

azami derecede faydalanması gerektiği hususu ifade edilmiştir. 2005 yılı itibarıyla

küresel ölçekte dünyanın ikinci büyük ekonomisi olan Japonya (günümüzde bu

konumunu Çin Halk Cumhuriyetine kaptırmıştır) söz konusu performansı yüksek

kalitede mamul üreten sanayi altyapısıyla başarmıştır. Ancak hammadde zenginliği

gerektiren endüstriyel ekonominin yerini günümüzde bilgi ve “know-how”un ana

girdi olarak kullanıldığı bilgi ekonomisine dönüşüm süreci almaktadır. Bu durumda

da bilgi ekonomisine dönüşümün temel unsurlarından bir tanesi olan BİT kullanımı

72

 72

büyük önem kazanmaktadır. Zira strateji metninde söz konusu teknolojilerin

kullanımına olanak sağlayan bilgi sistemleri ve kritik bilgi alt yapılarının

güvenliğinin sağlanmasının ulusal güvenlik açısından hayati derecede öneme sahip

olduğu vurgulanmıştır.

Kalkınmanın sadece iktisadi değil aynı zamanda sosyal boyutunun olduğu

gerçeğinden yola çıkarak, bilgi teknolojilerinin sosyal kalkınmanın da bir

kolaylaştırıcısı olduğu düşük doğum oranları nedeniyle gelecekte daha da yaşlanacak

olan Japon toplumunun artan sosyal ihtiyaçlarını karşılamak için bilgi teknolojilerine

daha da fazla ihtiyaç duyulacağı Strateji’de ifade edilmektedir.

Strateji’de ele alınan bir diğer boyut ise sosyal ve iktisadi faaliyetlerin büyük

bir kısmında kullanılan bilgi sistemlerinin güvenliğinin sağlanmasının artık milli

güvenlik kavramı ile birlikte anılan bir mesele olarak anılması gerektiği hususudur.

Özellikle gıda, enerji, ulaştırma, finans ve sağlık gibi alanlarda bilgi teknolojilerine

karşı oluşan bağımlılığın giderek artması, askeri bakış açısıyla ele alınan milli

güvenlik kavramının sorgulanarak yeniden tanımlanmasına olan ihtiyacı da

beraberinde getirmiştir. BİT vasıtasıyla ortaya çıkabilecek tehditler ve riskler

geleneksel risk ve tehdit algılamasıyla tanımlanması ve önlenmesi mümkün olmayan

daha karmaşık araçlarla gerçekleştirilmektedir. Milli güvenlik kavramının bilgi

iletişim teknolojileri çerçevesinde yeniden tanımlanması gerekmekte ve sadece

sınırları korumak ve iç güvenliği sağlamak ile sınırlı olmayan, aynı zamanda

toplumun sosyal ve iktisadi faaliyetlerini güven içerisinde yürütmesini sağlayacak bir

takım faaliyetleri de ele alan daha sivil bir güvenlik kavramı gereksinimi ortaya

çıkmaktadır. Bu gereksinimler elbette askeri ve polisiye tedbirler ile yerine

getirilmesi pek mümkün olmayan, ancak uzmanlık düzeyinde oluşturulacak kurum

ve kuruluşlar tarafından icra edilebilecek özellikler taşımaktadır.

BİT alanında güvenliği sağlamış bir toplum olma hedefi de stratejinin temel

hedefleri arasında yer almaktadır. Japon ürünlerinin ve şirketlerinin küresel ölçekteki

temel marka algısı yüksek kalite ve güvenirlik çerçevesinde tanımlanmaktadır. Söz

konusu güvenirlik alanındaki liderliğin aynı zamanda dünyanın en ileri BİT

altyapılarından birisine sahip olan Japonya’nın BİT çerçevesinde de sürdürmesi

73

 73

temel hedeflerden birisi olarak Japon Ulusal Bilgi Güvenliği Stratejisi’ne

yansımaktadır. Söz konusu stratejinin uygulama sürecinde ise 2006 yılının Temmuz

ayında bir eylem planı75 yayımlanmıştır. Stratejinin uygulama süresi ile ilgili olarak

3 yıllık bir plan öngörülmüştür. Buna sebep olarak da stratejinin önsözündeki

açıklamaya göre her ne kadar bilgi güvenliğine ilişkin politik yaklaşımların uzun

süreli olması gerektiği ifade edilse de bilgi teknolojilerindeki hızlı gelişme ve

ilerlemelerin söz konusu stratejilerin üç yılda bir gözden geçirilmesini gerekli kıldığı

ifade edilmektedir.

Bu kapsamda 2009 yılı için yeni bir ulusal bilgi güvenliği strateji belgesi

oluşturulmuştur.76 İlk stratejinin günün ihtiyaçlarına göre güncellendiği bu

stratejideki temel amaçlar;

- Bireylerin bilgi güvenliği konusunda kişisel gelişimlerini sürdürmesi,

farkındalığın artırılması,

- Bilgi güvenliği ekseninde Ar-Ge ve teknolojik gelişimin temin edilmesi,

- Uluslararası işbirliğinin teşvik edilmesi,

- Güvenli bir siber alan oluşturmak için siber suçlarla mücadeledir.

Bu temel stratejik önceliklerin yanı sıra, merkezi ve yerel otoriteler ile kritik

altyapılar, iş dünyası ve vatandaşı hedef alan 212 adet eylem de hayata

geçirilmiştir.77

İkinci strateji ise merkezi hükümet ile yerel yönetimler, kritik altyapılar, ticari

kuruluşlar ve bireyleri hedefleyen bir strateji olarak yürürlüğe konulmuştur.

Kurumsal yapılanma: Bilgi toplumuna dönüşümde dünyanın en ileri gelen

ülkelerinden bir tanesi olan Japonya, bilgi teknolojilerine olan bağımlılığın

oluşturacağı avantajları ve elbette bunun getireceği güvenlik risklerini ve

zafiyetlerini algılayabilen ilk ülkelerden bir tanesidir. Japonya'da bilgi ve iletişim

75 National Information Security Policy Council, Japan, 2006.
76 National Information Security Policy Council, Japan, 2009.
77 YAMADA; YAMAGISHI; KATSUMI, 2010:219.

74

 74

teknolojileri toplumsal ve iktisadi yaşamın ayrılmaz bir parçası olmuş ve Japon Tarzı

Yaşam Kültürünün de temel sembollerinden birisi haline gelmiştir. Japonya da ulusal

bilgi güvenliği konusunda atılmış ilk önemli adım, 2000 yılında yürürlüğe giren Bilgi

Teknolojileri Temel Kanunu’nun78 22’nci maddesinde düzenlenmiş olan ve bilgi

güvenliği ile ilgili yapılan tüm mevzuat ve kurumsal düzenlemelere altlık teşkil eden

maddedir. Bu maddeye göre gelişmiş bir bilgi ve iletişim toplumu oluşturabilmek,

insanların kişisel verilerini koruyabilmek için bilgi sistemlerinin temel güvenlik

sorunlarının devlet eliyle çözülmesi temel esastır.

Şekil 3-1. Japonya Ulusal Bilgi Güvenliği Kurumsal Yapılanması

Kaynak: National Information Security Center, Japan

Özellikle son 10 yılda gelişen bilgi iletişim teknolojileri ile genişbant

altyapısı ve bununla bağlantılı olarak elektronik ticaretin yaygınlaşması, tüm

dünyada olduğu gibi Japonya'da da bilişim suçlarında doğal olarak artışa neden

olmuştur. Bu çerçevede 2005 yılının Nisan ayında Bakanlar Kuruluna bağlı bir

sekretarya yapısında Ulusal Bilgi Güvenliği Merkezi (National Information Security

78 <http://www.kantei.go.jp/foreign/it/it_basiclaw/it_basiclaw.html>.

75

 75

Center -NISC) kurulmuştur. Diğer yandan ulusal düzeyde bilgi toplumu politikalarını

oluşturmak için de Bilgi Güvenliği Politika Konseyi (ISPC) ile BT Strateji Merkezi

oluşturulmuştur. Bu yapıların görevi, bilgi toplumuna dönüşüm çerçevesinde ulusal

politikaları ve stratejileri belirlemektir. Ulusal Bilgi Güvenliği Merkezi ile buna bağlı

olarak kurulan kurulun temel görevi, Japonya'nın bilgi güvenliği stratejik planının

oluşturulması ve uygulanmasının yurt çapında koordinasyonundan ibarettir.

3.2. Amerika Birleşik Devletleri (ABD)

Bilgi teknolojilerinde öncü bir ülke olan ve internetin ortaya çıktığı ülke

olarak bilinen ABD bilgi güvenliği olayları ile ilk karşı karşıya kalan ülkelerin

başında gelmektedir. Bu çerçevede ABD’nin ulusal bilgi sistemleri ve altyapılarını

koruma çalışmaları 1990’ların ilk yarısına kadar gitmektedir. Bu dönemde başlayan

ve sonraki yıllarda ABD için gerçek bir ulusal güvenlik tehdidi haline gelen siber

güvenlik olayları, ABD’nin bu alanda bir güvenlik politikası oluşturma ihtiyacını

ortaya çıkarmıştır. 11 Eylül olaylarıyla birlikte ulusal güvenliğin sağlanmasına ilişkin

bir takım hassasiyetler oluşan ABD’de yeni bir yapılanmaya gidilmiştir. Bu

yapılanmanın güvenliğe ilişkin üzerine eğildiği konuların başında ulusal bilgi

güvenliğinin sağlanması gelmektedir.

Ulusal strateji: Özellikle siber ortam kullanılarak gerçekleştirilebilecek

terörist saldırıların ülkenin kritik altyapılarında oluşturacağı etki, ABD’nin bilgi

güvenliği ekseninde siber güvenliğe odaklanmasına neden olmuştur. Bu çerçevede

ilk ulusal strateji olarak 2003 yılında “Güvenli Siber Uzay İçin Ulusal Strateji”

(National Strategy to Secure Cyberspace) tamamlanarak yürürlüğe girmiştir.

ABD’nin ulusal bilgi güvenliği stratejisi olarak nitelendirebileceğimiz bu strateji, 11

Eylül Olayları akabinde hazırlanan Anayurt Güvenliği için Ulusal Strateji’nin bir

bileşeni olarak tasarlanmıştır. İnternetin tüm riskleri ve açıklarına rağmen ABD için

vazgeçilemez bir teknoloji niteliği taşıyordu. Tüm federal ve federe düzeydeki

kurum ve kuruluşlar, özel sektör organizasyonları ve elbette bireylere ait bilgi

sistemleri bu ortam aracılığıyla birbirleriyle haberleşiyor, hizmet sunumunda rol

paylaşımı yapıyor ve hizmetten fayda sağlıyordu. Amerikan yaşam tarzının

sürdürülmesinde bu denli faydaları olan siber ortamın güvenliksiz bırakılması

76

 76

oldukça ciddi bir ulusal güvenlik riski olarak görüldüğünden dolayı bir ulusal bilgi

güvenliği stratejisi oluşturulmuştur. Bu stratejinin stratejik öncelikleri şunlardır;

 ABD’nin kritik bilgi altyapılarının siber saldırılara karşı korunması,

 Siber saldırılara karşı ulusal çapta bir takım zayıflıkların giderilmesi,

 Bir siber saldırının oluşturacağı zararı mümkün olan en az zararla ve

en kısa sürede atlatılmasıdır.

Bu stratejik hedeflere ulaşmada aşağıdaki beş önceliğin yerine getirilmesi

gereksinimi vardır;

 Ulusal bir siber ortam acil müdahale sisteminin kurulması,

 Siber ortam güvenlik tehditleri ve açıklarının azaltılmasına ilişkin

ulusal çapta bir program hazırlanması,

 Ulusal siber ortam güvenliği farkındalık ve eğitim programı

hazırlıklarına başlanması,

 Ulusal ve uluslararası düzlemde siber ortam güvenliğinin

sağlanmasına ilişkin işbirliği çalışmalarına hız verilmesidir.

Ulusal bilgi güvenliğinin sağlanması farklı seviyede uygulanacak eylemler ve

toplumun değişik kesimlerinin işbirliğiyle mümkün olabilmektedir. Bu noktada

Güvenli Siber Uzay için Ulusal Strateji’nin bu değişik katmanlarda ve kesimlerdeki

paydaşları harekete geçirebilmesi için aşağıdaki ilkelerin gözetilmesinin gerekliliğine

vurgu yapılmaktadır;

 Ulusal seviyede bir çabanın gösterilmesi,

 Mahremiyet ilkeleri ile kişilik haklarına saygı gösterilmesi,

 Hükümetin yaptırım gücü ile stratejinin uygulanmasını sağlamak

yerine piyasa güçlerinin sürece dâhil edilmesi,

77

 77

 Hesap verilebilirlik ve sorumluluk ilkeleri çerçevesinde olması,

 Siber direncin sağlanması,

 Orta vadeli bir uygulama süresinin olmasıdır.

ABD Siber Güvenlik Stratejisinin uygulamasında koordinasyon birimleri ile

uygulama birimleri şeklinde ikili bir ayrım yapmak mümkündür.79 Stratejiyi

uygulamada mevcut işbirliği ve kurumsal yapılanma imkânlarının kullanımı tercih

edilmiştir. Stratejinin uygulamasından sorumlu merkezi bir kurum kurmak yerine

yetkilerin aktörlere dağıtılması anlayışı ile kamu ve özel sektörde her bir sektörün

düzenlemelerinden sorumlu kuruluşlar görevlendirilmiştir. Stratejinin uygulanması

ile ilgili gelişmelerin ise bir Danışma Kurulu’na raporlanması öngörülmüştür. Söz

konusu Strateji 2009 yılında gözden geçirilerek güncellenmiş haliyle uygulamadadır.

Söz konusu güncelleme ile aşağıdaki alanlarda eylemler planlanmıştır;

 Güvenli kamu internet ağının oluşturulması,

 Kamu kurumlarının bilgi sistemlerine sızma girişimlerine karşı saldırı

tespit sistemi programının kurulması ve yaygınlaştırılması,80

 Ulusal bilgi güvenliği alanlarında Ar-Ge faaliyetlerinin desteklenmesi,

 Durumsal farkındalığı artırmak için siber güvenlik operasyon

merkezleri ile kamu kurumları arasındaki işbirliği ve ilişkilerin

kuvvetlendirilmesi,

 Siber casusluğa karşı istihbarata karşı korunma (İKK) tedbirlerinin

kamu ve özel sektör çapında yaygınlaştırılması,

79 LADANI ve BERENJKOUB, 2006:3.
80 Söz konusu program, Einstein 2 ve Einstein 3 programları olarak bilinmektedir. Saldırı tespit sistemi kurmayı
amaçlayan bu programlar ilk stratejinin oluşturulması sürecinde henüz uygulamada olmadığı için 2009 yılındaki
strateji güncelleme çalışmalarında ulusal stratejik önceliklere dâhil edilmiştir.

78

 78

 Savaş, diplomasi, terörle mücadele, kolluk, istihbarat ve iç güvenlik

operasyonları ile ilgili tasnif edilmiş veri ve belgelerin sayısal ortamda

korunması,

 Eğitim ve farkındalık faaliyetlerinin yaygınlaşması,

 Siber caydırıcılığın artırılması,

 Kritik bilgi altyapılarının korunmasında kamunun rolünün tespit

edilmesidir.

Diğer yandan ABD, kritik altyapıların fiziksel anlamda korunması için ayrı

bir ulusal strateji hazırlama ihtiyacı duymuştur. Buna istinaden hazırlanan “Kritik

Altyapı ve Ana Varlıkların Fiziksel Korunmasına İlişkin Ulusal Strateji” ile adından

da anlaşılacağı gibi temel olarak fiziksel korunum ön planda olsa da siber tehditle de

en az fiziksel tehditler kadar değinilmektedir.

Kurumsal yapılanma: ABD’nin diğer ülkeler ile karşılaştırıldığında 2002

yılı öncesinde ulusal bilgi güvenliğinin uygulanması sürecinde merkezi bir kurumsal

yapılanma oluşturmak yerine koordinatörler ve uygulayıcıların eşgüdüm içerisinde

olduğu bir kurumsal yapılanma modelini tercih ettiği görülmektedir. ABD’de kritik

altyapıların korunması da dâhil olmak üzere her alanda birden fazla kurum ve

kuruluşun değişik bir takım rollerinin bulunduğunu söylemek mümkündür.

2002 yılında Kongre tarafından kabul edilen Yurtseverlik Yasası (Patriot Act)

ile İç Güvenlik Bakanlığı (Department of Homeland Security-DHS) kurulmuş ve bu

Bakanlığın bünyesinde de bir Ulusal Siber Güvenlik Birimi (National Cyber Security

Division-NCSD) oluşturulmuştur.

79

 79

Şekil 3-2. ABD Siber Güvenlik Stratejisi Uygulama Organizasyonu

Kaynak: LADANI ve BERENJKOUB, 2006:3.

Bu manada ulusal bilgi güvenliği stratejisinin koordinasyonunda Bilim ve

Teknoloji Politikaları Ofisi (Office of Science and Technology Policy-OSTP),

Yönetim ve Bütçe Ofisi (Office of Management and Budget-OMB), Adalet

Bakanlığı (Department of Justice-DOJ), Dışişleri Bakanlığı (US Department of

State-DOS) gibi federal kurumların rolü büyüktür. Diğer tarafta ise Stratejinin

uygulayıcıları olarak hem kamu hem de özel sektördeki kurum ve kuruluşlar rol

almaktadır. Uygulayıcıların işbirliği, Stratejinin de temel amaçları arasında yer

almaktadır.

Özellikle kritik altyapıların korunması ABD’nin en önemli stratejik

öncelikleri arasında yer almaktadır. Bu çerçevede “Bilgi Çağında Kritik Altyapıların

Korunması” (Critical Infrastructure Protection in the Information Age) isimli

Başkanlık Direktifiyle kritik altyapıların korunmasına ilişkin koordinasyon, görev ve

yetki paylaşımı gibi hususlar tespit edilmiştir.

80

 80

Yine 2002 yılında e-Devlet Çerçeve Yasası’nın (E-Government Act) bir

bileşeni olarak yasalaşan Federal Bilgi Güvenliği Yönetimi Yasası (Federal

Information Security Management Act-FISMA) ile ABD'nin iktisadi ve ulusal

güvenlik çıkarları için bilgi güvenliğinin önemi vurgulanmıştır. Ayrıca bu Yasa, her

bir federal kurum, kuruluş ve ajansa kurumsal düzlemde bilgi güvenliğini sağlamak

için bir takım görevler vermektedir. FISMA aynı zamanda siber güvenlik konusunda

federal hükümetin dikkatini çekerek risk tabanlı ve maliyet etkin bilgi güvenliği

politikası oluşturma hedefine yoğunlaşmasında önemli bir kilometre taşı olmuştur.81

3.3. Almanya

Almanya, ulusal bilgi güvenliği ve siber güvenlik alanında AB ülkeleri

arasında gerek stratejik bakış açısı gerekse köklü bir kurum olan Alman Bilgi

Güvenliği Ajansı (Bundesamt für Sicherheit in der Informationstechnik-BSI)

nedeniyle oldukça ileri seviyededir. Bu noktada AB bünyesinde kurulan ENISA’nın

mevcut başkanının BSI’nin eski yöneticisi Dr Udo Helmbrecht olması da tesadüfi

değildir. Almanya’nın ulusal bilgi güvenliğine stratejik bakış açısı ve kurumsal

yapılanmasının, ülkemizin bu yöndeki çalışmalarına katkı sunacağı düşünülmektedir.

Ulusal strateji: 1989 yılında Almanya’nın bilgi güvenliği alanında ilk ulusal

politika belgesi de yayımlanmıştır. Bu belgede “Federal hükümet bilgi güvenliği

alanında tüm ilgili ve sorumlu tarafları (üreticileri, kamu kurumlarını ve kullanıcıları)

bilgi teknolojilerinin riskleri hakkında bilgilendirir ve koruyucu önlemleri alır.”

ifadesi yer almakta olup Alman hükümetinin o dönemde dahi bilgi teknolojilerinin

olası riskleri konusunda bilgi sahibi olduğu görülmektedir. Ayrıca Alman Bilgi

Güvenliği Ajansı ZSI (Zentralstelle für die Sicherheit in der Informationstechnik)

tarafından çıkarılan “IT Güvenliği Kavramsal Çerçevesi” isimli belgede,

- IT sistemlerinin hem özel sektör hem de kamu için gittikçe artan bir önem

taşıdığı, bu alanda bilgi güvenliğini oluşturma ve güçlendirme hedeflerine

acilen ihtiyaç duyulduğu,

81 National Institute of Standards and Technology, 2004.

81

 81

- Devletin bilgi güvenliği tehditlerine karşı önlem alma sorumluluğunun

bulunduğu

- Bilgi güvenliği risklerini analiz etme ve bu riskleri en aza indirgemek için

bağımsız bir federal üst otorite (kurumsal yapı) oluşturulmasına ihtiyaç

duyulduğu,

- Sadece bir kamu kurumunun bilgi güvenliği alanında çok çeşitli risklere karşı

tarafsız bir biçimde standardizasyon gerçekleştirebileceği ve bunu

uluslararası standartlar ile uyumlu hale getirebileceği ifade edilmiştir.82

13 Haziran 2005 tarihinde Federal Kabine tarafından kabul edilen Bilgi

Güvenliği ve Kritik Altyapıların Korunmasına İlişkin Ulusal Strateji yürürlüğe

girmiştir. Stratejide 3 ana stratejik amaç vardır. Bu amaçlar;

 Önleme: Bilgi altyapılarının korunması için gerekli tedbirlerin alınması,

 Hazırlıklılık: Bilgi güvenliği olaylarına karşı etkili eylemlerin

gerçekleştirilmesi,

 Sürdürülebilirlik: Alman Ulusal Bilgi Güvenliği yetkinliğini uluslararası

standartlar yoluyla artırılmasıdır

Stratejide temel olarak kamu kurumlarına, kritik altyapı sahiplerine,

işletmelere ve vatandaşa ait bilgi sistemlerinin korunması hedefi güdülmektedir.

2011 yılında yürürlüğe giren Alman Ulusal Siber Güvenlik Stratejisi özellikle

siber ortam kaynaklı risk ve tehditler ile mücadele amacını taşımaktadır. Bu strateji

ile kurulan Ulusal Siber Güvenlik Müdahale Merkezi’ne (National Cyber Response

Centre) Alman kamu kurumları arasında bilgi sistemlerinde içerdiği veriler

bakımından en kritik olanlar ile işbirliği yapma görevi verilmiştir. Bu Merkez aynı

zamanda faaliyetlerini Alman Bilgi Güvenliği Federal Ajansına raporlamaktadır.

82 BSI, 1989.

82

 82

Kurumsal yapılanma: Almanya’nın ulusal bilgi güvenliği kapsamındaki

çalışmaları çok eksilere dayanmaktadır. Bu alanda ilk olarak 1986 yılında Merkezi

Şifre Ajansı (Zentralstelle für das Chiffrierwesen, ZfCh) adıyla ulusal

gizlilik dereceleri sınıflandırmasına tabi belgelerin bilgisayar ortamında

saklanmasına ilişkin bilgisayar güvenliği tedbirlerini alma görevi olan bir kurum

kurulmuştur. Bunun yanı sıra 1987 yılında federal ve federe düzeydeki bakanlıkların

bilgisayar sistemlerini koruma ve koordinasyon görevi olan “Kurumlararası IT

Güvenliği Komitesi” (ISIT), Alman İçişleri Bakanlığı liderliğinde kurulmuştur. 1989

yılında Merkezi Şifre Ajansının iş yükünün artması nedeniyle bu Ajans merkezi bir

koordinasyon birimi niteliği olan Bilgi Teknolojileri Güvenliği Merkezi Ajansına

(Zentralstelle für Sicherheit in der Informationstechnik, ZSI) dönüşmüştür.

ZSI 1991 yılında bir federal kanun çalışması83 ile BSI’ye dönüşmüştür. Daha

sonra 2001 yılında Federal İçişleri Bakanlığı bünyesinde BSI’nin kurumsal ve insan

kaynakları kapasitesi güçlendirilerek Almanya’nın “bilgi teknolojileri güvenliği

merkezi hizmet sunucusu” görev ve yetkisi verilmiştir. 2009 yılında BİT’in gittikçe

önem kazanması ve bu alanda oluşan güvenlik risklerinin giderek büyümesi üzerine

BSI teşkilat kanununda yapılan bir takım değişiklikler ile hem kurumsal kapasite

olarak güçlenmiş hem de görev ve yetki kapsamının genişletilmesi yoluna

gidilmiştir. Bu yasal değişiklikler ile BSI, siber güvenlik, zararlı yazılımlarla

mücadele, güvenlik standartlarında sıkı ve yeknesak uygulamaların koordinasyonu,

siber saldırı erken uyarı sisteminin yönetimi gibi daha önceleri BSI’nin görev

kapsamında olmayan yeni görev tanımları Kanuna eklenmiştir.

Bilgi Güvenliği Federal Ajansı Kanunu ile BSI’ye verilen görev ve yetkiler

şunlardır;

- Bilgi teknolojilerinin kullanımı ve uygulanmasına ilişkin bilgi

güvenliği risklerini araştırmak, bu riskleri giderecek araç ve gereçleri

geliştirmek; bu alanda federe hükümetlerin sorumluluklarını tespit

etmek,

83 BSI, 1991.

83

 83

- Bilgi sistemleri ile bileşenlerinin güvenliğinin sağlanması için testler,

kriterler ve süreçler geliştirmek; bilgi sistemleri güvenliği ile ilgili

değerlendirmeler yapmak,

- Bilgi sistemlerinin güvenliğini test ederek değerlendirmek ve bu

sistemlerden testi geçenlere güvenlik sertifikaları vermek,

- Gizlilik dereceli bilgi içeren bilgi sistemlerinde şifreleme kullanımını

denetlemek,

- Hükümete, yasama ve yargı organlarına, Veri Koruma Federal

Komiserine bilgi güvenliği ile ilgili konularda müşavirlik yapmak,

- Özel sektöre bilgi güvenliği ile ilgili danışmanlık ve bilgilendirme

faaliyetlerinde bulunmaktır

Şekil 3-3. Alman Federal Bilgi Güvenliği Örgüt Şeması

Kaynak: BSI, The BSI Functions.

84

 84

3.4. Fransa

Fransa, bilgi güvenliği tehditlerine karşı küresel çapta en hazırlıklı ülkeler

arasında gösterilmektedir. Gerek idari yapısının Türkiye ile benzerliği, gerekse ulusal

bilgi güvenliği alanındaki kurumsal yapı ile ulusal strateji oluşturmadaki tecrübesi

nedeniyle Fransa incelenmesi gereken bir ülke olarak öne çıkmaktadır.

Ulusal strateji: Fransa’nın 2008 yılında kabul ettiği “Ulusal Bilgi Sistemleri

Savunma ve Güvenliği Stratejisi84” ile özellikle siber uzaydan gelen risk ve tehditlere

karşı bir stratejik çerçeve oluşturma çabaları başarıya ulaşmıştır. Söz konusu

Stratejinin 4 ana hedefi bulunmaktadır:

 Siber savunma alanında bir dünya gücü olmak,

 Ulusal bilgi varlıklarını korumak,

 Fransa’nın karar destek sistemlerini ayakta tutmak,

 Ulusal kritik altyapıların siber ortamda güvenliğini sağlamak,

 Siber uzayda güvenliği sağlamaktır.

Bu hedeflere ulaşmak için 7 eksenli bir eylem planı hazırlanmıştır. Bu

eksenler;

 Tahmin ve analiz kapasitesinin geliştirilmesi,

 Saldırılara karşı erken müdahale yeteneğinin kazanılması,

 Bilgi güvenliği alanında bilimsel, teknik, endüstriyel kapasite ile insan

kaynaklarının geliştirilmesi,

 Kamu bilgi sistemleri ve kritik altyapı sahiplerinin korunması,

 Mevzuat uyumunun sağlanması

84ANSSI, 2009:5.

85

 85

 Uluslararası işbirliğinin geliştirilmesi,

 Kamuoyu bilincinin artırılması ve bilgilendirme çalışmalarının

yapılmasıdır.

Kurumsal yapılanma: Fransa’nın bilgi güvenliği alanındaki çalışmaları

İkinci Dünya Savaşı dönemine kadar uzanmaktadır. 1943 yılında Fransa

topraklarının büyük kısmı Alman işgalinde olması nedeniyle dönemin Fransız

sömürgesi olan Cezayir’de Fransız milli direnişi tarafından kurulan Şifre Teknik

Daire Başkanlığı (Direction Technique du Chiffre-DTC) savaş döneminde Alman

şifreli haberleşmelerini kırmak ve direnişin haberleşmesinin gizliliğini sağlama

görevini yürütmüştür. Savaş sonrasında 1953 yılında bu birim, Şifre Teknik

Merkezi’ne (Central Technique du Chiffre STC-CH) dönüşmüştür. 1977 yılında

oluşturulan İletişim Güvenliği ve Şifre Hizmetleri Merkezi Birimi, (Service Central

du Chiffre et Sécurité des Télécommunications) 1986 yılında Bilgi Sistemleri

Güvenliği Merkezi Birimi’ne (Service Central de la Sécurité des Systèmes

D’information-SCSSI) dönüşmüştür. Bu Merkez sonra da Bilgi Sistemleri Güvenliği

Merkezi’ne (Direction Centrale de la Sécurité des Systèmes d’Information -DCSSI)

dönüştürülmüştür.

 Fransa’da bilgi güvenliği politikalarının yürütülmesini koordine etmek

amacıyla DCSSI yerine 2008 yılında Fransız Ulusal Bilgi Güvenliği Ajansı (Agence

nationale de la sécurité des systèmes d'Information- ANSSI) adıyla bağımsız ajans

yapısında bir kurum kurulmuştur. Fransa’ya yeni güvenlik kavramsal çerçevesi

sunan Ulusal Güvenlik ve Savunmaya İlişkin Beyaz Kitap85 (Défense et Sécurité

nationale: Le Livre Blanc) ile toplumun ve ülkenin sinir sistemi işlevi olan bilgi

sistemlerinin ciddi bir güvenlik riski ile karşı karşıya olduğu belirtilmiş ve Fransa’nın

siber ortamda savunma kapasitesinin artırılması gerekliliğine işaret edilmiştir.

Devletin en önemli görevlerinden birisi ulusal bilgi sistemlerinin güvenliğinin

sağlanması olarak vurgulanmış ve bu kapsamda gerek İSS’ler ile gerekse kritik

altyapı sağlayıcıları ile kamu kurumları arasında etkin bir koordinasyonun

gerekliliğine işaret edilmiştir. Söz konusu gereksinimden dolayı bir koordinatör

85 Ministère de la Défense, 2008:53.

86

 86

kurumun tesis edilmesinin hem ulusal bilgi güvenliğinin sağlanması hem de daha üst

çerçevede AB’nin bilgi toplumuna dönüşüm hedeflerine ulaşılmasında önemli bir

etkisinin olacağı belirtilmiştir. Kısacası Beyaz Kitap, Fransa’nın önümüzdeki 15 yıl

içerisinde karşılaşacağı en önemli milli güvenlik riskinin başında siber saldırıları

görmektedir. Bu riski en aza indirmek için ise bir koordinatör kurumun kurulması

tavsiye edilmektedir

Beyaz Kitap ile kurulması tavsiye edilen koordinatör kurum, Kitabın

yayımlanmasından hemen sonra kurulmuş ve ANSSI adı verilmiştir. ANSSI’nin

kurumsal yapısı ve koordinasyon görevleri geçmişte ülkemizde yasa taslağı

çalışmalarında öngörülen Ulusal Bilgi Güvenliği Kurumu’nun yapısıyla oldukça

benzeşmektedir. ANSSI, Ulusal Güvenlik ve Savunma Genel Sekreterliği’ne (SGDS)

bağlı bir kurum olarak görevlerini sürdürmektedir. ANSSI’nin görevleri şunlardır:

- Siber Güvenlik Operasyon Merkezi ile işbirliği içerisinde ulusa

yönelen siber saldırılara karşı zamanlı bir biçimde harekete geçmek,

kamu kurumlarının ve elektronik kamu hizmetlerinin sunulduğu

ağların bu tür saldırılara karşı hazırlıklı olması için gerekli tedbirlerin

almasını sağlamak,

- Kamu kurumları ve özel sektör kuruluşları için güvenilir ürün ve

hizmetlerin geliştirilmesi destekleyerek bilgi güvenliği tehditlerini

önlemek,

- Kamu ve özel sektöre bilgi güvenliği alanında müşavirlik yapmak,

özellikle 2008 yılında hizmete açılan “Kamu Bilgi Güvenliği Portalı”

aracılığıyla bilgilendirme hizmetleri sunmak,

- Şirketlerin ve kamuoyunun bilgi güvenliği olayları ve risklerine ilişkin

bilgilenmelerini sağlamak için aktif bir iletişim politikası yürütmek,

- Ağ ve ürün güvenliği alanında kamu kurumlarının ihtiyacı olan

güvenlik donanımlarını temin etmek veya geliştirmek ve

akdreditasyon yapmak,

87

 87

- Hükümetin bilgi güvenliği politikalarının askeri kurumlar ile işbirliği

ve eşgüdüm içerisinde uygulanmasını sağlamaktır.

Şekil 3-4. Fransa'nın Ulusal Bilgi Güvenliği Kurumsal Yapılanması

Kaynak: SSI, La SSI en France.

Fransa’da SGDS’nin Başbakana karşı ulusal bilgi sistemlerinin güvenliğini

sağlama sorumluluğu bulunmaktadır. SGDS bu sorumluluğu yine kendisine bağlı bir

kurum olan ANSSI aracılığıyla yerine getirebilmektedir. Ulusal bilgi güvenliği

stratejisini sağlamak amacıyla ANSSI bünyesinde bir strateji oluşturma komisyonu

meydana getirilmiştir. Beyaz Kitap’taki tespit ve öneriler ışığında ANSSI gerek

ulusal çapta gerekse AB düzeyinde bilgi sistemlerinin güvenliğini sağlamaktadır.

ANSSI’nin oluşturduğu stratejiler, standartlar, rehberler ve tedbirlerin yurt çapında

uygulanma sorumluluğu ise Fransa İçişleri Bakanlığına aittir.

Bilgisayar güvenliği ekseninde çeşitli CERT birimlerinin riski önleme ve

bilgisayar olaylarına müdahale yetkileri bulunmaktadır. Bu birimlerin siber saldırı

karşısında erken uyarı ve cevap verme görevleri bulunmakta olup hem kamu hem de

özel sektör bilgi sistemlerine hizmet sunmaktadırlar.

88

 88

Bakanlıklar bünyesinde bulunan Savunma ve Güvenlik Müşavirleri (Haut

Fonctionnaire de Défense et de Sécurité-HFDS), milli savunma mevzuatına göre

görev tanımları olan ve Bakanlıkların ulusal bilgi güvenliği alanındaki görev ve

yetkilerini koordine eden kişilerdir. Özel bir görev tanımları olan müşavirler aynı

zamanda çalıştıkları bakanlara bilgi güvenliği ile ilgili konularda doğrudan rapor

verirler.

3.5. İngiltere

Ulusal Strateji: İngiltere’de bilgi güvenliği alanındaki yönelim daha çok

siber güvenlik ve ulusal bilgi güvencesi kapsamında ele alınmaktadır. Tarihsel olarak

İngiltere ulusal güvenlik ekseninde sömürgecilik dönemlerinde deniz, İkinci Dünya

Savaşı’ndan sonra ise hava unsurlarının Britanya Adasına karşı oluşturduğu tehditler

ile mücadele amaçlanmıştır. Ancak ABD’ye karşı yapılan11 Eylül 2001 Terörist

Saldırıları ve ardından 7 Temmuz 2005 günü Londra’ya düzenlenen saldırılar

neticesinde geleneksel ulusal savunma doktrinini terk ederek yeni bir savunma

anlayışı geliştirme çalışmalarına koyulmuştur. Bu çalışmaların neticesinde 2010

yılının Mayıs ayında Stratejik Savunma ve Güvenlik Gözden Geçirmesi (Strategic

Defence and Security Review-SDSR) dönemin hükümeti tarafından ilan edilmiştir.

Bundan birkaç ay sonra 2010 yılı Ekim ayında ise, “Belirsizlik Çağında Güçlü

Britanya” isimli Ulusal Güvenlik Stratejisi yayımlanmıştır. Bu strateji ile terörizm,

siber savaş, uluslararası askeri kriz ve doğal afetler gibi geleneksel olmayan yeni

tehdit unsurları tanımlanmıştır.86 Stratejide bu tehditlerden siber güvenlik riskleri ve

siber savaş tehdidi en öncelikli tehdit olarak görülmektedir. Ulusal Güvenlik

Stratejisinin bir bileşeni olarak hazırlanan Ulusal Siber Güvenlik Programı ise

Birleşik Krallığın siber güvenliği sağlama ekseninde yeni kurum ve kuruluşların

kurulması da dâhil olmak üzere bir dizi tedbir alma amacı gütmektedir. Ulusal Siber

Güvenlik Programının daha etkin bir biçimde uygulanabilmesi amacıyla Ulusal Siber

Güvenlik Stratejisi 2011 yılının Kasım ayında yayınlanmıştır.87

86 Cabinet Office, 2010.
87 Cabinet Office, 2011.

89

 89

2012-2015 dönemini kapsayan Stratejinin temel eksenlerinin başlıcaları;

 Kamu, özel sektör ve akademi dünyasında bilgi, yetenek ve

yetkinlikleri geliştirme faaliyetleri,

 Siber güvenlikte uluslararası fikir birliği ve oydaşma ortamının

sağlanması,

 Kamu bilgi sistemlerinde ve kritik altyapılardaki güvenlik açıklarının

kapatılması,

 Siber güvenlik alanında gereksinim duyulan profesyonel eleman

ihtiyacının karşılanması,

 Siber suçla mücadelede yasal ve kurumsal altyapının teşkili,

 Siber güvenlikte vatandaş ve iş dünyasının bilinç düzeyinin

yükseltilmesi,

 Siber güvenlik sektörünün bu alandaki iş olanaklarından

faydalanabilmesi amacıyla desteklenmesi,

olarak sayılabilir.

 Kurumsal Yapılanma: İngiltere’nin ulusal bilgi güvenliği kapsamındaki

faaliyetlerinin koordinasyonu 2009 yılında Siber Güvenlik Ofisi’ne (The Office of

Cyber Security) verilmiş, daha sonra bu kurum 2010 yılında Siber Güvenlik ve Bilgi

Güvencesi Ofisi’ne (The Office of Cyber Security and Information Assurance-

OCSIA) dönüştürülmüştür. OCSIA faaliyetlerini Birleşik Krallık Kabine Ofisi

bünyesinde bir merkezi kamu kurumu olarak sürdürmekte olup merkezi Cheltenham

şehrinde bulunmaktadır. OCSIA Birleşik Krallık Güvenlik Bakanlığı ile Ulusal

Güvenlik Konseyi’ne siber ortama ilişkin politika önceliklerini tespit etmekte

yardımcı olmaktadır. Diğer bir ifadeyle bu Kurum, ulusal bilgi güvencesi ve siber

90

 90

güvenlik ekseninde Birleşik Krallığın stratejik yönelimini tayin ve bu kapsamdaki

eylemleri koordine etmektedir.88 OCSIA’nın başlıca görevleri;

 Birleşik Krallık Siber Güvenlik Stratejisinin yürütülmesi,

 Siber güvenlik stratejik liderliğini hükümet çapında üstlenmek,

 Kurumlar arası programlar vasıtasıyla strateji hedeflerine ulaşılmasını

sağlamaktır.

OCSIA faaliyetlerini yürütmede Siber Güvenlik Operasyon Merkezi (Cyber

Security Operations Centre-OCS), İçişleri Bakanlığı (Home Office), Savunma

Bakanlığı, İngiliz Hükümeti İletişim Karargâhı (Government Communications

Headquarters-GCHQ), İletişim-Elektronik Güvenlik Grubu (Communications-

Electronics Security Group- CESG), Ulusal Altyapıları Koruma Merkezi (Centre for

the Protection of National Infrastructure-CPNI), İş, Yenileşim ve Beceriler Bakanlığı

(Department for Business, Innovation and Skills-BIS) gibi kurum ve kuruluşlarla

işbirliği içerisindedir.

OCSIA, İngiliz hükümeti tarafından yürütülen siber güvenlik programlarını

yürütmekte, aynı zamanda da Ulusal Siber Güvenlik Programı’nın harcamalara

ilişkin tahsis işlemleri görevini üstlenmektedir. Ulusal Siber Güvenlik Programı’nın

ulusal siber güvenliği geliştirme, kritik altyapıların siber savunma kabiliyetlerini

artırma, siber suçla mücadele ve bilgi güvenliği kapsamında eğitim faaliyetleri ile

becerileri kazandırma olarak dört ana önceliği bulunmaktadır.

Birleşik Krallık tarafından Ulusal Siber Güvenlik Programı çerçevesinde

2007-2011 yılları arasında yapılan harcamaların Kasım 2011 itibarıyla 650 milyon

İngiliz Sterlini olduğu ifade edilmektedir.89 Bu tutarın yüzde 65’i yetkinlikleri

artırmaya, yüzde 20’si siber altyapının geliştirilmesine, yüzde 9’u siber suçla

mücadeleye, yüzde 1’i eğitim ve farkındalık faaliyetlerine harcanmış, geriye kalan

yüzde 5’i ise ihtiyat olarak program bütçesine aktarılmıştır. Ulusal Siber Güvenlik

88 ITU, 2011:83.
89 Cabinet Office, 2011:8.

91

 91

Programı bünyesinde siber güvenlik alanında yapılan Ar-Ge faaliyetleri, Araştırma

Konseyi (Research Council) ve Teknoloji Strateji Kurulu (Technology Strategy

Board) ile koordinasyon içerisinde yürütülmektedir.

3.6. Değerlendirme

Ulusal bilgi güvenliği kapsamında küresel eğilimler ile ülke örnekleri

incelendiğinde genel olarak ulusal koordinasyon altyapısının güçlendirilmesi

eğiliminin öne çıktığı görülmektedir. Kritik altyapılar, siber güvenlik gibi alanların

özel önemi haiz olması nedeniyle ulusal bilgi güvenliğinin temel bileşenleri olarak

ele alınmaktadır. Siber suçla mücadele, saldırı kaynaklarının tespiti gibi konuların da

etkisiyle günümüzde ülkeler arasında uluslararası işbirliği mekanizmaları kurulmakta

ve uluslararası işbirliği kavramının ulusal stratejilerin bir bileşeni olarak ele alındığı

dikkat çekmektedir. Ulusal bilgi güvenliğinin sağlanmasında koordinasyon görevi

sürdüren kurumlar aynı zamanda stratejik yönelimi de tespit etmekte ve hem kamu

hem de özel sektör kuruluşlarının ulusal bilgi güvenliğindeki rolünü çerçeve altına

almaktadır. Diğer yandan uluslararası kuruluşlar da ülkelerin ihtiyacı olan rehber

ilkeleri tespit etmekte ve uluslararası işbirliğini kolaylaştırıcı bir yapılar

oluşturmaktadır.

92

 92

4. TÜRKİYE’DE ULUSAL BİLGİ GÜVENLİĞİ ALANINDA

GELİŞMELER

4.1. Tarihsel Gelişim

Ülkemizde ulusal bilgi güvenliği ile ilgili ilk çalışma Bilişim ve Ekonomik

Modernizasyon Raporu olarak bilinen rapordur. Türkiye ile Dünya Bankası

işbirliğinde hazırlanarak 1993 yılında yayınlanan söz konusu raporda90 Türkiye'de

bilgi toplumuna dönüşüm sürecinde ortaya çıkacak temel ihtiyaçlara ilişkin tespitlere

yer verilmiştir. Raporda özellikle bilgisayar kullanımı, yazılım pazarı, bilgi

ekonomisinde insan kaynağı, iletişim ağları, bilişim güvenliği alanındaki yasal

altyapı alanında tespitlere yer verilmiş ve eylem planı oluşturularak uygulanması

tavsiye edilmiştir. Ancak, Dünya Bankası ile bu projeye ilişkin kredi anlaşması

tamamlanarak hayata geçirilememiş ve sonuç olarak rapor önerileri

uygulanamamıştır. İngilizce olan raporun eylem planındaki dört ana sacayağından bir

tanesi de “information regulation” olarak tanımlanan kısımdır. Bu kısımda bilgi

teknolojilerinden kaynaklı olası risklere karşı kullanıcıların bir tür yasal koruma

altına alınması öngörülmekte ve bilişim güvenliğinin sağlanması amaçlanmaktadır.

Söz konusu raporda bilgi güvenliği kavramı açık ve net bir biçimde

kullanılmamıştır. Raporun hazırlandığı dönem itibarıyla bilgi güvenliği kavramı

günümüzdeki kapsam ve algıdan oldukça uzak olup o dönemde bu kavram bilgisayar

güvenliği ve kişisel verilerin korunması odaklı anlaşılmaktaydı. İnternetin

gelişiminin 90’lı yılların ikinci yarısından sonra hızlandığı dikkate alındığında

Rapordaki tespitlerin, döneminin oldukça ilerisinde olduğu söylenebilir. Rapordaki

güvenlik algısı ise sadece bilgisayar güvenliği ile sınırlıdır. Bu kapsamda Raporda

bankacılık, sağlık, e-devlet, telekomünikasyon gibi iktisadi değer yaratan değişik

sektörlerde bilgisayar güvenliğinin sağlanması gerektiği ifade edilmektedir. Ancak

bu güvenlik anlayışı günümüzdeki bilgi güvenliği algısından oldukça farklıdır. Gerek

kamu sektörü gerekse özel sektörün o dönemde henüz internet üzerinden erişilebilen

bilgi sistemleri veya altyapılarına sahip olmadığı düşünüldüğünde raporun bilişim

suçları ile sınırlı olması doğal karşılanmalıdır.

90 World Bank, 1993.

93

 93

Bilgi teknolojilerinin geliştirilmesi ve bilgi toplumuna geçişin sağlanması

maksadıyla enformasyon alanında kamu güvenliği ve menfaatleri, sosyo-ekonomik,

yasal, kurumsal ve düşünülebilecek diğer hususları da kapsayan bir bilgi toplumua

dönüşüm politikasının geliştirilmesine duyulan ihtiyaca binaen hazırlanan ve 1999

yılının Temmuz ayında Ulaştırma Bakanlığı tarafından kabul edilen “Türkiye’de

Enformasyon Politikası ve Enformasyon Altyapısı Anaplanı (TUENA)” ile

ülkemizde bilgi toplumuna dönüşümde ilk defa bütünsel bir bakış açısı yakalanmış

ve bu kapsamda yapılması gerekenler çeşitli kurum ve kuruluşların katkılarıyla

analiz edilmiştir. Bu analizler ışığında hazırlanan TUENA Sonuç Raporu’nda ulusal

enformasyon altyapısını oluşturabilmek için temel gereksinimlerden bir tanesi olan

bilgi güvenliği kavramına değinilmiştir.91 Raporda ayrıca o dönemde Milli Savunma

Bakanlığı koordinasyonunda oluşturulan “Güvenlik Çalışma Grubu” tarafından

hazırlık çalışmaları devam eden Ulusal Bilgi Güvenliği Kanun Taslağına atıf

yapılmakta ve söz konusu Taslakta öngörülen kurumsal yapılanmanın, ancak ulusal

bilgi güvenliği altyapısına ilişkin bir kurumsal yapılanmanın Bilgi Toplumu

Kurumu92 çatısı altında tamamlandığı takdirde anlam kazanacağı ifade edilmektedir.

TUENA çalışmaları ile eşzamanlı olarak yürüyen “Ulusal Bilgi Güvenliği

Kanun Taslağı” o dönemde konunun ulusal güvenlik ile ilişkili bir konu olarak

nitelendirilmesinden dolayı Milli Güvenlik Kurulu ve Milli Savunma Bakanlığı

koordinasyonunda hazırlık çalışmaları yürütülmüştür. Taslak çalışması 2005 yılına

kadar sürdürülmüş ancak Taslağın kapsamı ve bilgi güvenliği kavramının anlamı

konusunda tam bir mutabakat oluşturulamadığı için kanun tasarısına

dönüşememiştir.93 Ülkemizde 2002 yılında Genelkurmay Başkanlığı tarafından

hazırlanan Taslakta gerek kamunun ve gerekse özel sektörün bilişim sistemlerinde

tutulan tüm bilgilerin tek bir merkezde yedeklenmesi, bu merkezin yönetiminde

asker kökenli yöneticilerin olması öngörülmüştü. Ancak o dönemde bu Taslak yeterli

ilgiyi görmemiştir. Söz konusu yasa taslağına mevzuat bölümünde daha ayrıntılı bir

biçimde değinilecektir.

91 Ulaştırma Bakanlığı, 1999.
92TUENA Sonuç Raporunun bilgi toplumuna dönüşüm sürecinde önerdiği kurumsal yapılanma modeli, Bilgi
Toplumu Bakanlığına doğru evrilen bir Bilgi Toplumu Kurumudur. Söz konusu kurumsal yapılanma modeliyle
bilgi toplumuna dönüşümün, bilgi güvenliği de dâhil olmak üzere tüm bileşenlerinin bu yapı çevresinde
örgütlenmesi öngörülmektedir.
93 ÜNVER, ve arkadaşları, 2010:47.

94

 94

19.03.1998 tarihli ve 1998/13 sayılı Başbakanlık Genelgesi ile kamu

bilgisayar ağları konusunda yapılan faaliyetlerin değerlendirilmesi, koordinasyonu,

izlenmesi ve finansmanı konusunda karşılaşılan darboğazların aşılması amacıyla

Başbakanlık Müsteşarının başkanlığında kamu kurum ve kuruluşlarının katılımı ile

Kamu-Net Üst Kurulu ve Kamu-Net Teknik Kurulu oluşturulmuştur. Kurul

çalışmaları kapsamında 1998 yılında Kamu Bilgisayar Ağları Konferansı

düzenlenmiş ve bir eylem planı önerisi getirilmiştir. Söz konusu eylem planının kısa

dönem hedefleri arasında “bilişim güvenliğine yönelik gereksinimleri belirlemek,

bilişim güvenliği bilincinin yayılması amacıyla çalışmalar yapmak” yer almaktadır.

Kamu-Net Üst ve Teknik Kurulları mevcudiyetini 2002/20 sayılı Başbakanlık

Genelgesi ile hayata geçirilen "e-Türkiye girişimi"ne kadar sürdürmüştür.

2000 yılının Mart ayında AB Konseyi tarafından yayınlanan e-Europe +

kapsamında ve Lizbon Protokolü çerçevesinde oluşturulan ve 9 Ekim 2001 tarihli ve

352 sayılı Başbakanlık Genelgesi ile başlatılan e-Türkiye Girişiminin 13 ana çalışma

grubundan bir tanesi de Genelkurmay Başkanlığı tarafından çalışmaları koordine

edilen Güvenlik Çalışma Grubu olmuştur. 1996 yılında kurulan Güvenlik Çalışma

Grubu çalışmalarını e-Türkiye Girişimi ile koordineli olarak sürdürmüş ve. bu

kapsamda 13 adet Çalışma Grubu tarafından oluşturulan taslak eylem planı

hazırlanmıştır.94 Güvenlik Çalışma Grubu’nun çalışması taslak halini almış ancak

kanun tasarısına dönüşememiştir. Diğer yandan 2000’li yılların başında ülkemizde

yaşanan siyasi ve iktisadi istikrarsız ortamdan dolayı Eylem Planının uygulamaya

geçirilmesi mümkün olmamıştır. e-Türkiye Girişimi, e-Dönüşüm Türkiye Projesinin

ilanı ile son bulmuştur.

Diğer yandan 2003 yılında Türkiye’nin de çalışmalarına katıldığı İktisadi

İşbirliği ve Kalkınma Teşkilatı (OECD) Bilgi Güvenliği ve Kişisel Mahremiyet

Çalışma Grubunun hazırladığı rehber ilkelerin çevirisi yapılmıştır. Bu ilkeler “Bilgi

Sistem ve Ağları için Güvenlik Kültürü” konulu 2003/10 sayılı Başbakanlık

Genelgesi olarak yayımlanmıştır. OECD Bilgi Güvenliği ve Kişisel Mahremiyet

Çalışma Grubunun hazırladığı rehber ilkelerde, bilgi güvenliği ile ilgili bilinç,

94 Taslak Eylem Planı metni için bknz: <http://www.bilgitoplumu.gov.tr/Documents/1/Yayinlar/020800_E-
TurkiyeEylemPlani.pdf>.

95

 95

sorumluluk, tepki, risk analizi, etik ilkeler, güvenlik tasarımı ve uygulama, güvenlik

yönetimi, yeniden değerlendirme, demokrasi gibi bilgi güvenliği kültürünün

oluşturulmasına ilişkin bir takım ilkeler geliştirilmektedir. Bahse konu genelge

ülkemizde bilgi güvenliğinin sadece teknik bir takım kriterleri yerine getirmenin

ötesinde bir güvenlik kültürü ve anlayışı ile mümkün olabileceğini üst düzeyde tespit

eden bir metin olarak yayımlanmıştır.

58. Hükümet tarafından hazırlanan Acil Eylem Planı'nda e-Dönüşüm Türkiye

Projesi'ne yer verilmiş, söz konusu projenin koordinasyonu, izlenmesi,

değerlendirilmesi ve yönlendirilmesi ile ilgili olarak DPT Müsteşarlığı

görevlendirilmiştir. e-Dönüşüm Türkiye Projesi 27 Şubat 2003 tarihli ve 2003/12

sayılı Başbakanlık Genelgesi ile ilan edilerek Projenin amaçları, kurumsal yapısı ve

uygulama esasları bu Genelgede çerçeve altına alınmıştır. Genelgede öngörüldüğü

üzere e-Dönüşüm Türkiye Projesi’nin üst düzeyde yönlendirilmesi ve izlenmesi

amacıyla, ilgili kamu kurum ve kuruluşları ile sivil toplum kuruluşlarının üst düzey

temsilcilerinden oluşan bir Danışma Kurulu oluşturulmuştur.

Söz konusu Genelge’de; e-Dönüşüm Türkiye Projesi’nin başlıca hedefleri

olarak vatandaşa daha kaliteli ve hızlı kamu hizmeti sunabilmek amacıyla; katılımcı,

şeffaf, etkin ve basit iş süreçlerine sahip olmayı ilke edinmiş bir Devlet yapısı

oluşturacak koşulların hazırlanması, bilgi ve iletişim teknolojileri politikaları ve

mevzuatının öncelikle Avrupa Birliği müktesebatı çerçevesinde gözden geçirilerek

yeniden düzenlenmesi ve e-Avrupa+ kapsamında aday ülkeler için öngörülen eylem

planının ülkemize uyarlanması gibi tedbirler öngörülmüştür.

Bu hedefler doğrultusunda, mülga DPT Müsteşarlığının koordinatörlüğünde 8

çalışma grubuyla yürütülen çalışmalar sonucu 2003–2004 yıllarını kapsayan bir Kısa

Dönem Eylem Planı hazırlanmış ve 3 Aralık 2003 tarihli ve 2003/12 sayılı

Başbakanlık Genelgesi ile e-Dönüşüm Türkiye Projesi Kısa Dönem Eylem Planı

(KDEP) yayımlanmıştır. Eylem Planının Hukuki Altyapı başlığı altında 18’inci

eylem olarak Ulusal Bilgi Güvenliği Kanunu’nun çıkarılması hedeflenmiştir. 18’inci

eylemde tedbir açıklaması olarak “Ulusal güvenlik açısından hassas bilgilerin,

uluslararası standartlarda ve çağımız gereklerine uygun olarak sınıflandırılması ve

korunması için gerekli yasa çalışmaları yapılacaktır.” ifadesi yer almaktadır. Söz

96

 96

konusu Eylem Planının gerek ilerleme raporlarında gerekse 2005 yılı Mayıs ayında

yayımlanan KDEP Sonuç Raporu’nda Ulusal Bilgi Güvenliği Kanunu ile ilgili

çalışmaların henüz başlatılamadığı raporlanmıştır. Sonuç Raporunda ayrıca

“Çalışmaları uzun zamandır devam eden Ulusal Bilgi Güvenliği Kanunu Tasarısı

Taslağı’nın yasalaşma sürecinin başlatılması mümkün olmamıştır. Taslağın, kurum

ve kuruluşlardan gelen görüş ve öneriler doğrultusunda yeniden değerlendirilmesine

ihtiyaç bulunduğu anlaşılmaktadır.” tespiti yer almaktadır.

24 Mart 2005 tarihli ve 2005/5 no’lu Yüksek Planlama Kurulu (YPK) Kararı

ile e-Dönüşüm Türkiye Projesi 2005 Yılı Eylem Planında “Teknik Altyapı ve Bilgi

Güvenliği” başlıklı kısımda 5 numaralı “Kamu Kurumları Risk Analizi” eylemine

yer verilmiş olup bu eylemde başta kritik altyapı sahibi kamu kurumlarının bilgi

sistemleri olmak üzere kamu kurumlarının sahip olduğu mevcut bilgi sistemlerinin

analiz edilmesi ve bu kapsamda bilgi güvenliği konusunda politikalar oluşturularak

söz konusu politikaların izlenmesi amaçlanmıştır.

Ülkemizde bilgi toplumuna dönüşüm sürecinde üretilen en kapsamlı ulusal

politika metni olan ve 2006–2010 dönemini kapsayan Bilgi Toplumu Stratejisi ve

Ek’i Eylem Planı, 2006/38 sayılı Yüksek Planlama Kurulu Kararı ile onaylanmış ve

28 Temmuz 2006 tarihinde Resmi Gazete’de (RG) yayımlanarak yürürlüğe girmiştir.

Eylem Planını “Bilgi Güvenliği ile İlgili Yasal Düzenlemeler” başlıklı 87 numaralı

eylemi ile Ulusal Bilgi Güvenliği Teşkilatı ve Görevleri Hakkında Kanun tasarısının,

ülke güvenliğini ilgilendiren bilgilerin elektronik ortamda korunması ve devletin

bilgi güvenliği sistemlerinin geliştirilmesi amacına uygun hale getirilmesi

amaçlanmıştır. Bu Eylemde Adalet Bakanlığı’na;

— Ülke güvenliğini ilgilendiren bilgilerin elektronik ortamda korunması ve

devletin bilgi güvenliği sistemlerinin geliştirilmesi amacına uygun yasal altyapıyla

ilgili düzenleme yapma ve uygulamaya koyma,

— Kişisel Verilerin Korunması Hakkında Kanun Tasarısı Taslağını

yasalaştırma görevleri verilmiştir.95

95 DPT, 2006b:33.

97

 97

Söz konusu eylemin sorumlu kuruluşu Adalet Bakanlığı, ilgili kuruluşlar

olarak ise Milli Savunma Bakanlığı, İçişleri Bakanlığı, Devlet Planlama Teşkilatı,

TÜBİTAK-UAKAE ve ilgili diğer kamu kurum ve kuruluşları sayılmıştır.

Hazırlık çalışmaları 1996 yılı başlarına dayanan Taslak çalışmaları, 2009

yılının başından itibaren, Adalet Bakanlığı tarafından tekrar ele alınmıştır. 2009

yılında, ilgili kurum ve kuruluşların da katılımıyla kanun tasarısı hazırlamak üzere

bir çalışma grubu kurulmuştur. Çalışma Grubu tarafından hazırlanan Tasarı Taslağı

ile ulusal seviyede; bilgi sistemlerinin, kritik bilgi altyapılarının ve internet

şebekesinin her türlü tehdit, saldırı ve müdahaleden korunmasını sağlamak üzere

bilişim sistemlerine ilişkin güvenlik usul ve esaslarının belirlenmesi amaçlanmıştır.

Bilgi Güvenliği Kanunu Tasarısının yasalaşması hususu Hükümetin 2009–2014

yılları arasında yayımlanan 6 adet yıllık programa alınmış olup, yasalaşma

çalışmaları henüz bir sonuca ulaşamamıştır.

Yine Bilgi Toplumu Stratejisi’nin Ulusal Bilgi Sistemleri Güvenlik Programı

adındaki 88 numaralı eylemi sanal ortam kaynaklı güvenlik tehditlerini sürekli olarak

takip edecek, uyarılar yayınlayacak, bu risklere karşı ne şekilde tedbir

alınabileceğine dair bilgilendirme yapacak, risklerin ortaya çıkması durumunda karşı

tedbirleri koordine edebilecek bir “bilgisayar olaylarına acil müdahale merkezi

(CERT)” kurulması amaçlanmıştır. 88 numaralı eylem aynı zamanda kamu

kurumları için gerekli minimum güvenlik seviyelerinin kurum ve yapılan işlem

bazında tanımlanması, kurumlar tarafından kullanılan sistem, yazılım ve ağların

güvenlik seviyeleri tespiti ve eksikliklerin giderilmesi yönünde öneriler

oluşturulması görevlerini de bu merkeze vermiştir. Diğer yandan tüm kamu

kurumlarının uymak zorunda olduğu üst seviye bir güvenlik çerçevesinin

hazırlanması, operasyonel süreçleri de kapsayacak şekilde kamu kurumları için

gerekli minimum güvenlik seviyelerinin kurum bazında tanımlanması gibi hususlar

da bu eylemde ele alınmıştır. Ayrıca bilgi güvenliği standartları adı verilen ISO

27001 standartlarına uyum konusunda kamu kurum ve kuruluşlarına bir geçiş planı

hazırlanması da bu çerçevede hedeflenmiştir.

 Stratejinin uygulama dönemi olan 2006–2010 yılları arasını kapsayan

süreçte 87 numaralı eylem olan Bilgi Güvenliği ile İlgili Yasal Düzenlemeler

98

 98

konusunda gelişme kaydedilmesine rağmen yasal düzenleme tamamlanamamıştır. 88

no’lu eylemde ise Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Ulusal

Elektronik ve Kriptoloji Araştırma Enstitüsü (TUBİTAK-UEKAE) bünyesinde bir

takım çalışmalar yapılmış ve Türkiye Bilgisayar Olaylarına Müdahale Ekipleri (TR–

BOME) oluşturulması konusunda teknik altyapı ile yetişmiş insan kaynağı

konusunda kısmi ilerleme kaydedilmiştir. Ancak 88 numaralı eylemin öncülü olan

87 no’lu eylem ile öngörülen yasal altyapı hayata geçirilemediği için Eylemin

tamamlanma oranı kısıtlı olmuş, kurumsal ve yasal bir altyapı oluşmadığı için gerek

kamu kurumları ile gerekse kritik altyapı sahibi özel sektör kuruluşları ile ilişkiler

iyiniyet ilkeleri çerçevesinde devam etmiştir.

20 Ekim 2012 tarihli ve 28447 sayılı Resmi Gazete’de yayımlanarak

yürürlüğe giren “Ulusal Siber Güvenlik Çalışmalarının Yürütülmesi, Yönetilmesi ve

Koordinasyonuna İlişkin Bakanlar Kurulu Kararı” ile Ulaştırma, Denizcilik ve

Haberleşme Bakanlığı bünyesinde bir Siber Güvenlik Kurulu kurulmuştur. Kurulun

oluşumu, yetki ve görevlerine daha sonra değinilecek ve Kurul ile ilgili detaylı analiz

yapılacaktır.

 Bilgi Toplumu Stratejisi’nin yenilenmesi çalışmaları çerçevesinde Yeni

Strateji için belirlenen 8 temel eksenden birisi “Bilgi Güvenliği, Kişisel Verilerin

Korunması ve Güvenli İnternet” olarak tespit edilmiştir. Stratejinin yenilenme

çalışmaları çerçevesinde danışmanlık hizmet alımına gidilmiş ve ihale teknik

şartnamesi hazırlanmıştır. Söz konusu teknik şartnamede, bu eksende geliştirilecek

çözüm ve önerilerde, gerek kamu gerekse özel sektör eliyle işletilen ve sosyal ve

iktisadi değer arz eden bilgi sistemlerinin güvenliğinin kamu-özel işbirliği ile ve

bütüncül bir bakış açısıyla sağlanmasına yönelik politika, strateji ve uygulamaların

belirlenmesi amaçlanmaktadır.

Ayrıca bu amaç doğrultusunda kişisel kullanıma yönelik bilgi sistemleri ile

kurumsal bilgi sistemleri ve kritik bilgi altyapılarının korunmasına yönelik, güvenlik

ile kullanılabilirlik arasında makul bir denge gözeten ve ilgili tüm tarafların etkin

desteğiyle uygulanacak bilgi güvenliği tedbirlerinin alınması konusunda danışman

firmadan mevcut durumu incelemesi ve bu konuda uluslararası örnekler ile küresel

eğilimleri de kapsayan bir inceleme çalışması yapması talep edilmektedir.

99

 99

4.2. Mevzuat Altyapısı

Ulusal Bilgi güvenliği alanında 1996 yılından bu yana aralıklarla da olsa

çalışmaları devam eden Ulusal Bilgi Güvenliği Kanun Taslağı bu alanda çıkartılması

öngörülen temel mevzuat hazırlığı olarak göze çarpmaktadır. Ancak bilişim

güvenliği ve suçları ile kişisel verilerin korunmasına ilişkin hükümler de daha geniş

bir çerçeve ile bilgi güvenliği ile ilgili yasal mevzuat çerçevesinde değerlendirilebilir.

Bu alandaki tamamlanan veya çalışmaları devam eden mevzuata kısaca göz atılacak

olursa;

Mevcut Düzenlemeler

5237 sayılı Türk Ceza Kanunu: 765 sayılı Türk Ceza Kanununa Bilişim

Alanında suçlar adlı Onbirinci Bap’ın eklenmesiyle 6.6.1991 tarihinde yürürlüğe

girmiştir. 1 Haziran 2006 tarihinde yürürlüğe giren 5237 sayılı yeni Ceza Kanunu da

eski kanuna oranla daha kapsamlı hükümler getirerek bilişim suçlarını tekrar

düzenlemiştir. 5237 sayılı Türk Ceza Kanunu’nda bilgi güvenliği ile ilgili olarak

bilişim sistemine girme, sistemi engelleme, bozma yok etme veya değiştirme (m.243-

245) gibi klasik bilgisayar suçlarının yanında banka veya kredi kartlarının kötüye

kullanılması (m.245), nitelikli hırsızlık (m. 142/2-e) ve dolandırıcılık (m. 158/1-f),

kişisel verilerin kaydedilmesi (m. 135) ve hukuka aykırı olarak verme veya ele

geçirme (m. 136), kişisel verileri yok etmeme (m. 138), haberleşmenin engellenmesi

(m. 124), hakaret (m. 125), haberleşmenin gizliliğini ihlal (m. 132) kişiler arasındaki

konuşmanın dinlenmesi ve kayda alınması (m. 133), özel hayatın gizliliğini ihlal (m.

134),müstehcenlik (m. 226) gibi suçların bilişim sistemleri kullanılarak işlenmesi de

bilişim suçu olarak nitelendirilmiştir.

5809 sayılı Elektronik Haberleşme Kanunu: Elektronik Haberleşme

Kanununda bilgi güvenliği temel ilkeler arasında sayılmış ve Kanunun 4’üncü

maddesinin (l) numaralı bendinde elektronik haberleşme hizmetinin sunumu ile bu

alanda yapılacak ikincil düzenlemelerde bilgi güvenliği ve haberleşme gizliliğinin

gözetilmesi hüküm altına alınmıştır. Diğer yandan aynı Kanunun 12’nci maddesinde

işletmecilere bilgi güvenliğinin temel öğeleri olan haberleşmede gizliliğin

100

 100

sağlanması, kesintisiz hizmet sunumu ve şebeke bütünlüğünün idame ettirilmesi

görevleri verilmiştir.

5846 sayılı Fikir ve Sanat Eserleri Kanunu: Bu kanunda bilişim suçları

çerçevesinde yapılan düzenleme olarak ilgili kanunun 72’nci maddesinde hüküm

altına alınan “Bir bilgisayar programının hukuka aykırı olarak çoğaltılmasının önüne

geçmek amacıyla oluşturulmuş ilave programları etkisiz kılmaya yönelik program

veya teknik donanımları etkisiz kılmaya yönelik hazırlık hareketleri” örnek olarak

gösterilebilir. Bu hüküm özellikle telif hakkı ile korunan eserlerin veya lisanslı

sayısal ürünlerin taşınması, muhafaza edilmesi veya yayınlanması sürecinde

kullanılan bir takım koruyucu programların kırılması suretiyle kullanımıyla

mücadele etme amacını gütmektedir.

5070 sayılı Elektronik İmza Kanunu: Bilgi güvenliğini ilgilendiren bir

takım bilişim suçları kapsam altına alınmıştır. Bu suçlar Kanunun 16’ncı maddesinde

geçen elektronik imza oluşturma verilerinin izinsiz kullanımı ile 17’nci maddede

çerçeve altına alınan elektronik sertifikalarda sahtekârlık suçlarıdır.

5651 sayılı İnternet Ortamında Yapılan Yayınların Düzenlenmesi Ve Bu

Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun: Bu

kanun internet yoluyla işlenen birtakım suçlarla mücadelede içerik, yer toplu

kullanım ve erişim sağlayıcılarına bir takım sorumluluklar ve görevler

yüklemektedir. Söz konusu Kanunda öngörülen erişim engelleme tedbirleri, özellikle

zararlı yazılımları dağıtan internet sitelerine karşı kısmi bir mücadele imkanı

sağlamaktadır. Ancak günümüzde internet üzerinden yapılan siber saldırılar ile bilgi

güvenliğine yönelen bir takım risklerin daha farklı yöntemlerle gerçekleştirildiği

hesaba katıldığında 5651 sayılı Kanun bilgi güvenliğini sağlama kapsamında sınırlı

bir imkân sağlamaktadır.

Ulusal Siber Güvenlik Çalışmalarının Yürütülmesi, Yönetilmesi ve

Koordinasyonuna İlişkin Bakanlar Kurulu Kararı: 20 Ekim 2012 tarihli ve 28447

sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Ulusal Siber Güvenlik

Çalışmalarının Yürütülmesi, Yönetilmesi ve Koordinasyonuna İlişkin Bakanlar

Kurulu Kararı ile bir Siber Güvenlik Kurulu oluşturulmuş ve Ulaştırma Denizcilik ve

101

 101

Haberleşme Bakanı başkanlığında faaliyet ve toplantılarına başlamıştır. Siber

Güvenlik Kurulu, Siber Güvenlik Stratejisi ve 2013–1014 Eylem Planı üzerinde

çalışmalarını sürdürmektedir.

Bilgi Sistem ve Ağları için Güvenlik Kültürü konulu 2003/10 sayılı

Başbakanlık Genelgesi: Söz konusu genelge ile 25 Temmuz 2002 yılında OECD

üyesi ülkeler tarafından ortaklaşa kabul edilen “Güvenlik Kültürünün

Oluşturulmasına İlişkin Rehber İlkelere” atıf yapılmış ve kamuda bilgi güvenliği

farkındalığının oluşturulması ve olası bilgi güvenliği risklerine karşı tedbir alınması

amacıyla OECD ilkelerine uyulması talimatı verilmiştir.

Birlikte Çalışabilirlik Esasları Rehberi: KDEP’te kamu kurum ve

kuruluşları arasında etkin ve güvenli bilgi paylaşımı amacıyla birlikte çalışabilirliğe

imkân sağlayan güvenli bir altyapı kurulmasının önemi vurgulanmış ve kamu

kurumlarınca uygulanan ya da hazırlık çalışmaları sürdürülen çevrimiçi hizmetlerin

etkin şekilde sunulabilmesi için işbirliği ve bilgi paylaşımını sağlayacak böyle bir

altyapının kurulması, Eylem Planı’nın temel önceliklerinden biri olarak kabul

edilmiştir. e-Devlet hizmetlerinin daha etkin bir biçimde sunulabilmesi için birbiri ile

bütünleşmiş, etkin, şeffaf ve basitleştirilmiş iş süreçlerine sahip bir yapılanma

gereksinimi vurgulanmıştır. Bu gereksiniminin karşılanması ve e-devlet

hizmetlerinin vatandaş ve iş dünyasına etkin bir şekilde sunulabilmesi amacıyla

mülga Devlet Planlama Teşkilatı Müsteşarlığı’nın koordinasyonunda, kamu, özel

sektör ve sivil toplum kuruluşlarının katkılarıyla "Birlikte Çalışabilirlik Esasları

Rehberi" hazırlanmıştır. Rehberin temel politika eksenlerinden bir tanesi Güvenlik

olarak tespit edilmiştir. Elektronik ortamda sunulan hizmetlerde başarı, güven

ortamının sağlanmasına bağlı olduğu vurgulanan Rehberde güvenlikle ilgili politika

ve düzenlemelerin geliştirilmesini gerektiği tespit edilmiştir. Bu noktada Güvenlik

ekseni dâhilinde:

 Bilgi güvenliği yönetim sistemlerinin (BGYS) tüm kamu kurumlarında

kurulumu,

 Kamu kurum ve kuruluşlarının kuracakları bilgi sistemlerinde gizli gizlilik

dereceli bilgiyi bulundurmaları durumunda bu bilgi sistemlerinin veri

102

 102

iletiminde kullandıkları cihazların güvenlik seviyelerinin Ortak Kriterler

standardına uygun olması,

 e-Devlet işlemlerinde elektronik imzanın yaygınlaştırılması,

 Kriptografik işlemlerin gizlilik dereceli yazışmalarda yaygınlaştırılması,

 Bu tedbirlere ilişkin kullanılacak standartların tespit edilmesi önceliklerine

yer verilmiştir.

Birlikte Çalışılabilirlik Esasları Rehberi, 28 Şubat 2009 tarihli ve 27155 sayılı

Resmi Gazete’de yayımlanarak yürürlüğe giren 2009/4 sayılı ve Kamu Bilgi

Sistemlerinde Birlikte Çalışabilirlik Esasları konulu Başbakanlık Genelgesi ile

güncellenmiştir.

Taslak Çalışmaları:

2000-2002 Ulusal Bilgi Güvenliği Görevleri ve Teşkilatı Hakkında Kanun

Taslağı: Yukarıda bahsedildiği üzere 90’lı yılların sonlarında üzerinde çalışılan ve

2000’lerin başında kamuoyu ile paylaşılan ilk Taslak, bilgi sistemlerinin tehditlere

karşı korunmasından ziyade ulusal bilginin korunması gibi günümüz bilgi güvenliği

anlayışıyla uyuşmayan bir kavramsal çerçeveye sahip olduğundan dolayı çeşitli

çevrelerin ve özellikle sivil toplum kuruluşları ile BİT alanında faaliyet gösteren

sektörel örgütlerin çeşitli eleştirilerine maruz kalmıştır. Bu nedenle söz konusu

Taslak daha Tasarıya dönüşme fırsatı bulamadan geri çekilmiştir.

Ulusal Bilişim Güvenliği Kanun Taslağı: Amacı, kamu kurumları bilişim

sistemleri ile özel hukuk tüzel kişilerine ait kritik bilişim sistemlerinin ve internet

şebekesinin sanal (siber) tehdit, saldırı ve müdahalelere karşı korunmasına yönelik

usul ve esasları belirlemek olan bu Taslak çalışması üzerinde çalışmalar 2012 yılının

başından itibaren devam etmektedir.

Kişisel Verilerin Korunması Kanun Tasarısı: Söz konusu Tasarının 26-

34’üncü maddeleri arasında Türk Ceza Kanunundaki kişisel verilere ilişkin suçlar

hakkındaki cezai hükümler ile paralellik taşıyan hürriyeti bağlayıcı hapis ve para

cezası hükümleri bulunmaktadır. 2010 yılında yapılan Anayasa değişikliğiyle

kişilere, kişisel verilerinin korunmasını talep etme hakkı verilmiştir. Bu hak; kişinin

103

 103

kendisiyle ilgili kişisel veriler hakkında bilgilendirilme, bu verilere erişme, bunların

düzeltilmesini veya silinmesini talep etme ve amaçları doğrultusunda kullanılıp

kullanılmadığını öğrenmeyi de kapsamakta olup, kişisel veriler, bundan böyle ancak

kanunda öngörülen hallerde veya kişinin açık rızasıyla işlenebilecektir. Söz konusu

Anayasa değişikliğine göre, bunlara ilişkin usul ve esaslar kanunla düzenlenecektir.

Bu amaca yönelik olarak daha önce hazırlanarak 2008 yılı Nisan ayında TBMM’ye

sevk edilen Kişisel Verilerin Korunması Kanun Tasarısı TBMM’nin yasama

dönemini tamamlaması nedeniyle kadük96 hale gelmiştir. Söz konusu çalışmanın

güncellenerek TBMM’ye tekrar sevk edilmesi gündemdedir.

4.3. Strateji Dokümanları

Ulusal bilgi güvenliğinin sağlanması ihtiyacının ortaya çıktığı 1990’ların

ortalarından itibaren gelişen süreçte yasal ve kurumsal altyapı oluşturma çalışmaları

başlamıştır. Söz konusu çalışmalar ilerleyen dönemde ulusal plan ve program

metinleri ile sektörel stratejilere de girmiştir. 2000’li yıllardan önceki kalkınma

planları öncesinde bilgi güvenliği daha çok bilgisayar güvenliği biçiminde

algılanmaktadır. Hem bu algı nedeniyle hem bilgi teknolojilerinin yoğun bir kullanım

yaygınlığına erişmemiş olması ve ulusal çapta hizmet sunan pek az sayıda kamu ve

özel sektör bilgi sistemlerinin mevcudiyeti nedeniyle o dönemlerde ulusal bilgi

güvenliği konusuna kalkınma planlarında yer verilmemiştir.

Sekizinci Beş yıllık Yıllık Kalkınma Planı (2001-2005): Ulusal bilgi

güvenliği ile ilgili yasal düzenleme tedbirlerinin ilk olarak yer verildiği kalkınma

planı, Sekizinci Beş Yıllık Kalkınma Planı’dır.97 Sekizinci Beş Yıllık Kalkınma

Planı’nın temel amaç, ilke ve politikaları kısmında “Ulusal bilgi altyapısı

geliştirilerek bilgiye erişim kolaylaştırılacaktır. İnternete erişim kapasitesi

uluslararası gelişmelerin gerektirdiği düzeye yükseltilecek, elektronik ticareti

geliştirmek ve bilgi güvenliğini sağlamak için uluslararası kural ve standartlar

çerçevesinde hukuki ve kurumsal düzenlemeler yapılacaktır.” ifadesi yer almaktadır.

Bu kalkınma planı döneminde söz konusu hukuksal ve kurumsal düzenlemelerin

96 Kadük hale gelen Kişisel Verilerin Korunması Kanun Tasarısı için bknz. <http://www2.tbmm.gov.tr/d23/1/1-
0576.pdf>.
97 DPT, 2000:219.

104

 104

yapılması mümkün olmamıştır. Söz konusu Planın 2001–2004 yılları arasındaki

yıllık programlarında ulusal bilgi güvenliği kanununun yasalaşmansa ilişkin tedbirler

yer almış ancak 2005 Yılı Programında söz konusu tedbir de kaldırılmıştır.

Dokuzuncu Kalkınma Planı (2007-2013): Dokuzuncu Kalkınma Planı ile

ulusal bilgi güvenliğinin yasal bir altyapıya oturtulması eylemi tekrar gündeme

gelmiştir. Dokuzuncu Kalkınma Planı’nın “7.5.4. e-Devlet Uygulamalarının

Yaygınlaştırılması ve Etkinleştirilmesi” numaralı başlığında “Bilgi güvenliğinin

sağlanmasına yönelik yasal düzenlemeler yapılacak, güvenli kamu ağı oluşturulacak

ve olağanüstü durum merkezi kurulacaktır.” ifadesi bulunmaktadır. Bu çerçevede

bilgi güvenliğine ilişkin yasal altyapının tamamlanması hedefine, güvenli kamu ağı

projesi ile olağanüstü durum merkezi eylemleri de ilave edilmiştir.

Onuncu Kalkınma Planı (2014-2018): 6 Temmuz 2013 tarihli ve 28699

mükerrer sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren Onuncu Kalkınma

Planı’nın “2.1.17. Kamu Hizmetlerinde e-Devlet Uygulamaları” kısmında yer alan

411 numaralı paragrafta “Kamu hizmetlerinin sunumunda bilgi güvenliği ve kişisel

bilgilerin korunmasına ilişkin hukuki, idari ve teknik düzenlemelerin

gerçekleştirilmesi” hedefi konulmuş; yine “2.2.14. Bilgi ve İletişim Teknolojileri”

kısmında yer alan 738 numaralı paragrafta kişisel verilerin korunması ve ulusal bilgi

güvenliği alanlarında hukuki altyapının tamamlanması amaçlanmıştır.

Onuncu Kalkınma Planında hem e-devlet hem de bilgi ve iletişim

teknolojileri eksenlerinde bilgi güvenliği ile ilgili mevzuat altyapısının

tamamlanması ihtiyacına vurgu yapılmıştır. Her ne kadar önceki kalkınma

planlarında ortaya konulan ulusal bilgi güvenliğinin sağlanmasına yönelik

düzenlemeler gerçekleştirilemese de Onuncu Kalkınma Planında konunun önemi

anlaşılarak sadece e-devlet ekseninde değil, daha geniş kapsamda ve BİT’in tamamı

için bir ihtiyaç olduğu tespit edilmektedir.

2006-2010 dönemi Bilgi Toplumu Stratejisi: Bilgi toplumu stratejisi,

ülkemizde bilgi toplumu alanında hazırlanan ilk bütüncül ulusal stratejidir. Stratejisi

kapsamında belirlenen stratejik amaç ve hedeflere ulaşılmasını sağlamak üzere,

stratejinin uygulama döneminde hayata geçirilecek bir dizi faaliyet ve projeleri

105

 105

içermektedir. Stratejinin uygulamaya ilişkin kısmı olan Eylem Planının bölüm ve alt

başlıkları, Bilgi Toplumu Stratejisi’de yer alan stratejik öncelik ve hedeflere paralel

olacak şekilde düzenlenmiştir. Söz konusu Eylem Planı, Bilgi Toplumu Stratejisinin

uygulanması sürecinde sorumlu ve ilgili kurum ve kuruluşların faaliyetlerine referans

olmuştur. Eylem Planında, eylemlerin zaman planlamasına temel teşkil eden

önceliklendirme yönteminin yanı sıra, 2006–2010 yılları arasında gerçekleştirilecek

eylemlerle ilgili açıklamalar, eylem sorumlusu ve ilgilisi kuruluşlar, eylemlerin diğer

eylemler ile ilişkisi, başlangıç tarihleri ve sürelerine ilişkin bilgiler yer almaktadır.

111 Eylemin yer aldığı Eylem Planının, 70 numaralı eylemi Kamu Güvenli Ağı, 76

numaralı eylemi Bilgi Sistemleri Olağanüstü Durum Yönetim Merkezi, 87 ve 88

numaralı eylemleri ise, Bilgi Güvenliği ile İlgili Yasal Düzenlemeler ile Ulusal Bilgi

Sistemleri Güvenlik Programı adını taşımaktadır. Söz konusu eylemler ile ilgili

açıklamalar ile sorumlu ve ilgili kuruluşlar Tablo 4-1. de yer almaktadır.

Bilgi güvenliği ile ilgili yasal düzenlemeler Eyleminde “Ülke güvenliğini

ilgilendiren bilgilerin elektronik ortamda korunması ve devletin bilgi güvenliği

sistemlerinin geliştirilmesi amacına uygun yasal altyapıyla ilgili düzenleme

yapılacak ve uygulamaya konulacaktır.” ifadesi yer almaktadır. Söz konusu bilgi

güvenliği anlayışında daha çok ulusal güvenliği ilgilendiren bilgilerin korunmasına

gönderme yapılmıştır. Bilgi sistemleri ve kritik altyapıların iktisadi ve sosyal

yaşamdaki öneminin artmasının sonucu olarak bilginin kendisinden ziyade bilgi

sisteminin korunmasının hedeflenmesi gerektiği söz konusu Eylem Planında gözden

kaçmıştır. Ulusal güvenliğe ilişkin bilgiler tanımı aynı zamanda askeri ve güvenlikçi

bir bakış açısının söz konusu yasal mevzuat çalışmasına ağırlığını koyması ihtimalini

beraberinde getirebilir. Bu yaklaşım günümüzde ABD’nin öncülüğündeki bazı

ülkelerdeki siber güvenlik yaklaşımına oldukça benzemektedir. Oysa bilgi güvenliği

sadece ülke güvenliğiyle ilişkili kamu bilgi sistemlerinin siber saldırılara karşı

korunmasını değil, sivil taraftaki bilgi sistemlerinin de işler bir vaziyette ayakta

kalabilmesi için gereklidir. Ayrıca bilgi güvenliği kapsam olarak sadece saldırgan

hareketleri etkisizleştirmeye odaklanmış bir güvenlik anlayışı değildir. Önceki

bölümlerde de değinildiği üzere doğal afetler, kullanıcı hataları ve hatta süreçteki

106

 106

içsel ve dışsal bir takım hataların yol açabileceği olaylar98 (information security

events or incidence) ulusal bilgi güvenliğini kavramsal çerçeve olarak sadece

insanlardan kaynaklı güvenlik riskleri olarak sınırlamanın yanlış olacağını

göstermektedir.

Tablo 4-1. Bilgi Toplumu Stratejisi 2006–2010 Eylem Planında Bilgi
Güvenliğiyle İlişkili Eylemler

 Eylem Açıklama Sorumlu (S) ve İlgili (İ)
Kuruluşlar

70 Kamu Güvenli
Ağı

- Kamu kurumlarının farklı geniş alan ağ
altyapısı yatırımları yerine kamunun bu
yöndeki ihtiyaçları ve internet çıkışları için
ortak bir güvenli iletişim altyapısı kurulacak,
e-devlet mimarisinin omurgası
oluşturulacaktır.

TÜRKSAT (S)
UBAK (İ)
DPT (İ)
TÜBİTAK (UEKAE) (İ)

76

Bilgi Sistemleri
Olağanüstü
Durum
Yönetim
Merkezi

- Kamu kurumlarının ortak ihtiyaçları
doğrultusunda bilgi sistemleri olağanüstü
durum yönetim merkezi kurulacak, hizmet
verilecek kurumların acil durumlarda kritik
fonksiyonlarını sürdürmelerini sağlayacak
sistemler ve bilgi yedeklemeleri
oluşturulacaktır.
- İstisna tutularak merkezi sistem dışında
kalacak kamu kurumlarının yürütecekleri
olağanüstü durum yönetim sistemi kurma
çalışmalarına teknik destek sağlanacaktır.

TÜRKSAT (S)
Başbakanlık (Türkiye Acil
Durum Yön. Gn. Md.) (İ)
DPT (İ)
TÜBİTAK (UEKAE) (İ)
İlgili Kamu Kurum ve
Kuruluşları (İ)

87
Bilgi Güvenliği
ile İlgili Yasal
Düzenlemeler

- Ülke güvenliğini ilgilendiren bilgilerin
elektronik ortamda korunması ve devletin
bilgi güvenliği sistemlerinin geliştirilmesi
amacına uygun yasal altyapıyla ilgili
düzenleme yapılacak ve uygulamaya
konulacaktır.
- Kişisel Verilerin Korunması Hakkında
Kanun Tasarısı Taslağı yasalaştırılacaktır.

Adalet Bakanlığı (S)
Milli Savunma Bakanlığı
(İ)
İçişleri Bakanlığı (İ)
DPT (İ)
TÜBİTAK (UEKAE) (İ)
İlgili Kamu Kurum ve
Kuruluşları (İ)

88

Ulusal Bilgi
Sistemleri
Güvenlik
Programı

- Siber ortamdaki güvenlik tehditlerini sürekli
olarak takip edecek, uyarılar yayınlayacak, bu
risklere karşı ne şekilde tedbir alınabileceğine
dair bilgilendirme yapacak, risklerin ortaya
çıkması durumunda karşı tedbirleri koordine
edebilecek bir “bilgisayar olaylarına acil
müdahale merkezi (CERT)” kurulacaktır.
- Kamu kurumları için gerekli minimum
güvenlik seviyeleri kurum ve yapılan işlem
bazında tanımlanacak, kurumlar tarafından
kullanılan sistem, yazılım ve ağların güvenlik
seviyeleri tespit edilecek ve eksikliklerin
giderilmesi yönünde öneriler oluşturulacaktır.

TÜBİTAK (UEKAE) (S)
Üniversiteler (İ)
İlgili Kamu Kurum ve
Kuruluşları (İ)

Kaynak: DPT; 2006b:29-33.

98 Gerek incident gerekse events Türkçeye olaylar biçiminde çevrilmektedir. “incident”’te bilgi güvenliği ihlaline
neden olan etken insan iken “Event” ile daha çok insan dışı etkenler anlaşılmaktadır. Ayrıntılı bilgi için bknz.
Creating a Computer Security Incident Response Team" <http://www.cert.org/archive/pdf/csirt-handbook.pdf>.

107

 107

2014-2018 Bilgi Toplumu Stratejisi: 2006 yılında uygulamaya sokulan Bilgi

Toplumu Stratejisi’nin uygulama süresinin sona ermesi nedeniyle 2014 yılında

uygulamaya konulması öngörülen yeni bir bilgi toplumu stratejisinin oluşturulması

çalışmaları devam etmektedir. Söz konusu stratejinin temel stratejik odağı BİT

yoluyla büyüme ve istihdam olarak tespit edilmiştir. Bilgi toplumuna dönüşümde

güvenlik unsurunun temel altyapılardan bir tanesini teşkil etmesinden dolayı

Stratejinin sekiz ana ekseninden bir tanesi olarak “Bilgi Güvenliği, Kişisel Verilerin

Korunması ve Güvenli İnternet” ekseni belirlenmiştir. Bu eksen çerçevesinde hem

ulusal bilgi güvenliğinin ülkemizde meydana gelen gelişmeler, mevzuat ihtiyacı, bu

alandaki paydaşlar, kritik altyapıların mevcut durumu, hem de küresel eğilimler

dikkate alınarak ne gibi stratejilerin tespit edilmesi gerektiği incelenmekte ve ulusal

bilgi güvenliği yasal altyapısının tamamlanması, bilgi güvenliği kültürünün

oluşturulması, siber suçla mücadele stratejisinin geliştirilmesi gibi eylemler üzerinde

çalışılmaktadır.

4.4. Kurumsal Yapılanma

Ulusal Bilgi Güvenliği Teşkilatı ve Görevleri Hakkında Kanun Taslağı

(2000-2002): 2000 yılında çalışmaları başlayan ve 2002 yılında da kamuoyu ile

paylaşılan ancak gelen tepkiler99 nedeniyle taslak halden tasarı durumuna gelemeyen

Ulusal Bilgi Güvenliği Görevleri ve Teşkilatı Hakkında Kanun Taslağı’nda100

Başbakan’a doğrudan bağlı bir Ulusal Bilgi Güvenliği Kurumu ve Ulusal Bilgi

Güvenliği Üst Kurulundan müteşekkil bir kurumsal yapılanma modeli

öngörülmüştür. Kurum ve Kurulun organizasyon şeması şu şekildedir:

99 Aksiyon Dergisi, 1999.
100 Ulusal Bilgi Güvenliği Teşkilatı ve Görevleri Hakkında Kanun Taslağı için bknz.
<http://dosyalar.hurriyet.com.tr/dosya/internet/ulusal.htm>.

108

 108

Şekil 4-1. 2000-2002 Kanun Taslağında Kurumsal Yapılanma Modeli

Taslakta Kurula verilmesi öngörülen görevler şunlardır;

 Ulusal bilgi güvenliğine yönelik tehdidi değerlendirmek, ulusal bilgi

güvenliği siyasetinin tayini, tespiti ve uygulamasıyla ilgili kararları almak ve

kuruma bu konuda direktif vermek,

 Tespit edilen ulusal bilgi güvenliği siyasetine ilişkin kararlar doğrultusunda

yapılan uygulamaları incelemek, değerlendirmek ve yönlendirmek,

 Ulusal bilgi güvenliğine ilişkin mevzuat değişiklikleri taslakları hakkında

değerlendirme yapmak ve görüş bildirmek.

109

 109

Bu kurumsal yapılanma modeli Kurumun görev ve sorumluluklarını etkin bir

biçimde sürdürebilmesi için ülkemiz şartlarında ideal bir yapılanma modeli olarak

kabul edilebilir. Özellikle ülkemiz şartlarında Başbakanlığın kamu kurumları

arasında koordinasyon ve eşgüdüm görev ve yetkisinin olması, doğrudan Başbakana

bağlı bir kurumsal yapının da bu işlevlerden azami ölçüde faydalanmasına yardım

edecektir. Kurulun kompozisyonunda ise kamu kurumlarının üst düzey

temsilcilerinden oluşan bir oluşum öngörülmüştür.

Kurulun aldığı kararların icra organı olan Ulusal Bilgi Güvenliği Kurumunun

görevleri ise standardizasyon ve ölçümleme çalışmalarını yürütme, eğitim faaliyetleri

düzenleme, kripto, bilgi güvenliği, elektromanyetik dinlemenin önlenmesi denetleme

kriter ve usullerini belirlemek ve geliştirmek, risk analizleri ve risk azaltma planları

yapmak, kabul edilebilir riski tespit etmek şeklinde öngörülmüştür.

Kanun Taslağının hazırlandığı dönemde siber tehditler ülkemizde göreceli

olarak daha az yaşanan sorunlar olduğu için bir BOME organizasyonu kurmak, Siber

suçla mücadelede uluslararası işbirliği faaliyetlerini yürütmek, kritik bilgi

altyapılarını güvenlik olaylarına karşı korumak gibi günümüz anlayışına göre son

derece gerekli olan bir takım görev ve yetkiler kurumsal yapılanmada

kapsanmamıştır. Bu yönüyle Taslağın, Alman BSI kurumunun eski yapılanma ve

görev tanımına benzediği söylenebilir. Taslağın oluşumunda daha çok gizlilik içeren

fiziksel belge güvenliği, kamu kurumları arasında gizli haberleşme güvenliği ve

haberleşmenin şifrelenmesi odaklı bir bakış açısı hâkim olmuş ve yaklaşım Taslağın

her yerinde kendini göstermiştir. Şöyle ki, bu Taslakta ulusal bilgi güvenliği

kavramının tanımının dahi diplomasi ve askeri alanda hâkim olan istihbarata karşı

koruma ve gizlilik tasnifi yöntemlerinden yola çıkılarak yapıldığı görülmektedir101.

Taslakta özel sektör kuruluşları ile kamu kurumlarına bilgi güvenliğine ilişkin

bir takım tedbirleri alma yükümlülüğü yüklenmiş ve bu yükümlülükleri

uygulamayanlara hürriyeti bağlayıcı hapis ve para cezaları öngörülmüştür. Bu

noktada Taslak içerdiği cezai hükümler itibarıyla büyük tepki çekmiştir.

101 Ulusal Bilgi Güvenliği: Ulusal güvenliği ilgilendiren, yetkisiz ellere geçtiği takdirde devletin güvenliğini
tehlikeye sokabilecek veya devlet aleyhine kullanılabilecek her türlü bilgiyi, üretim, kullanım, işlenme saklanma,
nakledilme ve imha sırasında yetkisiz kişilerin erişimine ve olası her türlü fiziksel ve elektronik müdahaleye karşı
korumaya; bilgiye erişim ve kullanıma ait usulleri açık şekilde belirlemeye ve bilgiyi gerektiğinde hazır
bulundurmaya yönelik tedbirleri ifade eder.

110

 110

Ulusal Bilgi Güvenliği Kanun Taslağı (2007-2008): Hâlihazırda Adalet

Bakanlığında çalışmaları devam eden güncel çalışmanın da ilk hali bir önceki

çalışmanın bir miktar iyileştirilmiş hali olarak şekillenmiş, ancak kamuoyu ile

paylaşılmamıştır. Buna rağmen Taslağa da bir takım tepkiler yöneltilmiştir102.

Bu Taslakta 2002 yılındaki Taslağın öngördüğü bir yıldan beş yıla kadar

hürriyeti bağlayıcı hapis cezası, para cezasına dönüştürülmüş ve Taslağın diğer

maddeleri büyük oranda önceki Taslaktaki haliyle kalmıştır.

Ulusal Bilişim Güvenliği Kanun Taslağı (2012): 2011 yılından itibaren

Ulusal Bilişim Güvenliği Kanun Tasarısı Taslağı adı ile kamu kurumları bilişim

sistemleri ile özel hukuk tüzel kişilerine ait kritik bilişim sistemlerinin ve internet

şebekesinin sanal (siber) tehdit, saldırı ve müdahalelere karşı korunmasına yönelik

usul ve esasları belirleme amacı taşıyan bir kanun taslağı çalışmasına Adalet

Bakanlığı koordinasyonunda başlanmıştır. Bu Taslakta bilgi güvenliği yerine bilişim

güvenliği teriminin kullanılması tercih edilmiştir. Bunun en önemli nedeni ise bilgi

güvenliği adıyla yapılan daha önceki yasal altyapı çalışmalarının içerdiği bir takım

hükümler nedeniyle kamuoyunda tepki görmesi ve bu konuda çekinceler

oluşmasıdır. Kurum ve Kurulun organizasyon şeması şu şekildedir:

102 BT Haber, 2007:3.

111

 111

Şekil 4-2. 2012 Yılı Ulusal Bilişim Güvenliği Kanun Taslağında Kurumsal Yapılanma Modeli

Bilişim güvenliği aslında bilgi güvenliği ile büyük ölçüde örtüşen bir kavram

olup Taslak çalışmasında kullanılmasında herhangi bir sakınca bulunmadığını

söylemek mümkündür. Her ne kadar bilgi güvenliği terminolojisinde sık kullanılan

bir terim olmasa da bilişim güvenliği de bilgi sistemlerinin ve iletişim altyapılarının

güvenliği anlamına gelmektedir. Taslak kapsamında kamu bilgi sistemleri, özel

sektör eliyle işletilen kritik bilgi altyapıları ve internet, telekomünikasyon şebekesi

gibi altyapıların korunması öngörülmektedir.

Söz konusu Taslakta kurumsal yapılanma modeli olarak önceki taslaklara

nazaran bir takım değişiklikler göze çarpmaktadır. Bu çerçevede Şekil 4.2 de

belirtildiği üzere daha önce bağımsız kurum olarak kurulması öngörülen merkezi

koordinasyon biriminin, bu Taslakta Ulaştırma, Denizcilik ve Haberleşme Bakanlığı

teşkilatı bünyesinde kurulması öngörülmektedir. Bu noktada eski taslaklara nazaran

kurumsal özerklik ve operasyonel bağımsızlık açısından bir geriye gidiş olsa da en

azından yasal altyapı ile kuruluşu tescil edilmiş bir yapı olarak faaliyetlerini

sürdürme imkânı bulunmaktadır. Diğer bir husus ise eski taslaklarda yer alan

Başbakana doğrudan bağlı bir bağımsız koordinasyon kurumu yapısı kaybolmuş ve

112

 112

Ulaştırma, Denizcilik ve Haberleşme Bakanlığı ile ilişkilendirilmiş bir yapı tercih

edilmiştir. Burada hem kamu kurumları hem de özel sektör kuruluşları ile işbirliği

çerçevesinin yanında koordinasyon ve hatta düzenleyici bir takım işlevleri de

uhdesinde barındırması gereken kurumun bir Bakanlığın ana hizmet birimlerinden

bir tanesi şeklinde faaliyetlerini sürdürmesi pek mümkün görünmemektedir. Bu da

netice olarak kurulması öngörülen Başkanlığın faaliyetlerini etkin bir biçimde

sürdürememesi sonucunu doğuracaktır.

Ulusal Siber Güvenlik Çalışmalarının Yürütülmesi, Yönetilmesi ve

Koordinasyonuna İlişkin Bakanlar Kurulu Kararı: 20 Ekim 2012 tarihli ve

28447 sayılı RG’de yayımlanarak yürürlüğe giren bu Karar ile oluşturulan Siber

Güvenlik Kurulu’nun başkanlığını Ulaştırma Denizcilik ve Haberleşme Bakanı

yapmaktadır. Kurul, Dışişleri, İçişleri, Milli Savunma, Ulaştırma, Denizcilik ve

Haberleşme bakanlıkları müsteşarları, Kamu Düzeni ve Güvenliği Müsteşarı, Milli

İstihbarat Teşkilatı Müsteşarı, Genelkurmay Başkanlığı Muhabere Elektronik ve

Bilgi Sistemleri Başkanı, Bilgi Teknolojileri ve İletişim Kurumu Başkanı, Türkiye

Bilimsel ve Teknolojik Araştırma Kurumu Başkanı, Mali Suçları Araştırma Kurulu

Başkanı, Telekomünikasyon İletişim Başkanı ile Ulaştırma, Denizcilik ve

Haberleşme Bakanınca belirlenecek bakanlık ve kamu kurumlarının üst düzey

yöneticilerinden oluşmaktadır. Kurulun sekretarya hizmetlerini ise UDHB

Haberleşme Genel Müdürlüğü bünyesinde kurulmuş olan Siber Güvenlik Dairesi

Başkanlığı yürütmektedir.

Öncelikle Bakanlar Kurulu Kararı ile bu alanda bir düzenlemenin yapılmış

olması ülkemiz açısından bir ilerleme olarak ifade edilebilir. Ancak ulusal bilgi

güvenliği konularının çok boyutlu ve yatay eksenli birçok kurum ve kuruluşun

faaliyet konularını ilgilendiren bir politika alanı olması nedeniyle söz konusu

yapılanmanın bir yasa ile yapılması gerekmektedir. Bu çerçevede ihtiyaçların,

Kurulun faaliyete geçmesiyle birlikte artacağı öngörülmektedir. Ayrıca konunun

sadece haberleşme boyutundan ziyade, hizmet sunumu, iletişim, iş süreçlerinin

sürdürülebilirliği, ulusal güvenlik, toplumsal düzen, ulusal kalkınma ve refahın

sağlanması, uluslararası işbirliği gibi yönleri bulunmaktadır. Bu nedenle bir ulusal

politika alanını sadece bir bakanlığın bir biriminin görev tanımı ile haberleşme ve

113

 113

siber güvenlik ekseninde sınırlamak konunun çok boyutlu olduğunu gözden kaçırma

riskini de taşımaktadır.

Siber Güvenlik Kurulunun görevlerine yer verilen söz konusu Bakanlar

Kurulu Kararının 4’üncü maddesinde Kurulun bir karar alma organından çok bir

onay ve koordinasyon kurulu kimliği taşıdığı görülmektedir. Ülke örneklerinden

hatırlanacağı üzere bu tür yapıların en üst düzeyde politika belirleme ve ulusal bilgi

güvenliği alanında stratejik hedefler oluşturma görev ve yetkilerinin bulunması

gerekmektedir. Kararda söz konusu strateji, politika ve öncelik belirleme ve bu

politikalar kapsamında eylem planları hazırlama görev ve yetkisi ise UDHB’na

verilmiştir.

Ulusal Siber Güvenlik Stratejisi ve 2013-2014 Yılı Eylem Planı: 20

Haziran 2013 tarihli ve 28683 sayılı RG’de yayımlanarak yürürlüğe giren Ulusal

Siber Güvenlik Stratejisi ve 2013-2014 Yılı Eylem Planı ile ulusal siber güvenlik

alanında ihtiyaç görülen yasal düzenlemelerin yapılması hedeflenmektedir.

Stratejinin 2013-2014 döneminde uygulanması öngörülen Stratejik Siber Güvenlik

Eylemleri kısmında ulusal siber güvenliğin sağlanması konusunda gerek kurum ve

kuruluşların görev, yetki ve sorumluluklarını tanımlayan, gerekse ihtiyaç duyulan

alanlarda mevcut eksiklikleri gidermeyi amaçlayan mevzuatın oluşturulması

çalışmalarına başlanması öngörülmektedir. Burada açıkça ifade edilmese bile üstü

kapalı bir biçimde Ulusal Bilgi Güvenliği Kanun Taslağının yasalaşması

amaçlanmaktadır. Ancak Ulaştırma Denizcilik ve Haberleşme Bakanlığında hakim

olan siber güvenliğin ulusal bilgi güvenliğini de kapsayan üst bir kavram olduğu

bakış açısı nedeniyle Ulusal Bilgi Güvenliği kavramına değinilmemektedir.

4.5. Değerlendirme

 Ulusal bilgi güvenliğinin sağlanmasına yönelik gelişmeler erken

sayılabilecek bir dönemde başlamasına rağmen henüz yasal dayanağa

kavuşamamıştır. Bu taslak çalışmalarının yasalaşamaması ülkemizde ulusal bilgi

güvenliğinin koordinasyonunda ciddi bir takım sıkıntılara neden olmaktadır. Gerek

kalkınma planlarında gerekse ulusal strateji belgelerinde bilgi güvenliğine ilişkin

yasal altyapının tamamlanacağına ilişkin hedeflere yer verilmiştir.

114

 114

5. ÖNERİLER

 Bilgi güvenliği alanındaki son on yılda dünyada stratejik bir yönelim göze

çarpmaktadır. Bu alanda ileri ülkelerin hazırladıkları ulusal stratejiler incelendiğinde

stratejik yaklaşım ve hedefler anlamında ciddi bir yakınsama sürecine girildiği

görülmektedir.

Diğer taraftan, ülkemizde ulusal bilgi güvenliği alanında ciddi bir takım

eksiklikler göze çarpmaktadır. Öncelikle bilgi güvenliğinin kültürü ülkemizde arzu

edilen düzeyde gelişmemiştir. Bunda bilgi güvenliği kavramının algısındaki bakış

açısı önemli rol oynamaktadır. Bilgi güvenliği bilgilerin korunması veya

sınıflandırması olarak değil, ülke kalkınması için önem taşıyan kritik altyapılar, ticari

bilgi sistemleri, bankacılık, e-devlet uygulamaları ve hatta vatandaşın bu

hizmetlerden faydalanmak amacıyla kullandığı kişisel bilgisayarların güvenliği

olarak anlaşılmalıdır. Bu alandaki bilgi, bilinç ve farkındalık eksikliği bilgi güvenliği

gibi hayati bir konunun yeteri düzeyde ele alınamaması sonucunu ortaya çıkarmıştır.

Özellikle bilgi güvenliği kültürünün hem bireylerde hem de işletmelerde ve kamu

kesiminde oluşmamış olması, dışsal bir takım tehditlerin içsel risklerle güçlenmesi

sonucunu doğurmaktadır.

Ulusal bilgi güvenliğinin sağlanabilmesi için kurumsal yapılanma ve ilgili

mevzuat oldukça sık gündeme gelmesine rağmen kalkınma ile ilişkisinin kurulduğu

bir ulusal strateji metni henüz bulunmamaktadır. Ulaştırma Denizcilik ve

Haberleşme Bakanlığının öncülüğünde yürütülen “Ulusal Siber Güvenlik Stratejisi

çalışmaları” ise hem kapsam açısından daha dar kalmakta ve ulusal kalkınma

hedefleri ile ilişki net bir biçimde kurulamamaktadır., Diğer yandan Ulusal Siber

Güvenlik Çalışmalarının Yürütülmesi, Yönetilmesi ve Koordinasyonuna İlişkin

Bakanlar Kurulu Kararı’nın yayımlanmasından sonra ulusal eksende bilgi güvenliği

ile ilgili olan gerek özel sektörün gerekse kamu kurumlarının bu politika ve karar

alma sürecine katılımını sağlayacak daha kapsamlı bir yapının oluşturulması

çalışmaları da duraksamıştır. Adalet Bakanlığında hâlihazırda bekleyen Ulusal

Bilişim Güvenliği Kanun Tasarısı Taslağı bu yönde atılmış daha ileri yönde bir adım

olup, gerekli iyileştirmeler yapılarak bir an önce yasalaşmasında fayda

bulunmaktadır.

115

 115

Kişisel Verilerin Korunması Kanunu (KVKK) ve Siber Suç Sözleşmesinin

Uygun Bulunmasına İlişkin Kanun gibi ulusal bilgi güvenliğini sağlam bir yasal

altyapıya kavuşturacak mevzuat çalışmaları henüz tamamlanamamıştır.

Bilgi güvenliğinin ulusal ölçekte sağlanması ülkemizde ne yazık ki bir

politika önceliği olarak görülmemiştir. Ulusal strateji metinlerinde bilgi güvenliği ile

ilgili yasal düzenlemelere atıflar yapılmış olmasına rağmen konunun en üst düzeyde

kavranmasındaki eksiklikten dolayı bir türlü gereken adımların atılmasına ilişkin

eylemler hayata geçirilememiştir.

Kritik altyapıların korunması ile ilgili ulusal ölçekte bir strateji ve eylem

planı bulunmamaktadır. Bu noktada ülkemizde hem özel sektör tarafından işletilen

kritik bilgi altyapılarını hem de kamu bilgi sistemlerini koordine edebilecek yetkiye

sahip bir kurum bulunmamaktadır.

Siber suçla mücadelede özellikle yeni suç türlerinin ortaya çıkmasının bir

sonucu olarak suç tasnifi ve tiplerinin yasal çerçeveye alınmasından bu suçlarla ilgili

delil tespiti ve değerlendirmesine uzanan geniş bir yelpazede ceza ve usul

kanunlarında bir takım yetersizlikler göze çarpmaktadır.

Öneriler

Güvenlik Kültürü

Bilgi güvenliği kavramı son 20 yılda bilgi sistemlerinin gelişmesiyle birlikte

önem kazanmış ve bu alandaki güvenliğin yeterli düzeyde sağlanamamasının sadece

bireyler veya kurum ve kuruluşları için değil, aynı zamanda ülkeler için de önemli

bir takım sonuçlarının olacağı tüm dünyada kabul edilmiştir. Kamu ve özel sektörün

bir arada koordineli bir biçimde hareket etmesi gereken bir alan olan ulusal bilgi

güvenliği kavramı, sadece kamu bilgi sistemlerinin değil, aynı zamanda özel sektöre

ait kritik bilgi altyapıları da dâhil olmak üzere daha geniş bir çerçevede ele

alınmalıdır. Önümüzdeki yıllarda kritik altyapıların kavramsal çerçeve ve

kapsamının genişleme eğiliminde olacağı hesaba katılmalı ve yüksek katma değer

üreten her türlü bilgi altyapısı ulusal bilgi güvenliği koruması şemsiyesi altına

alınmalıdır.

116

 116

Bilgi güvenliği kültürünün toplumun tüm kesimlerinde yaygınlaştırılması ve

içselleştirilebilmesi için ilköğretimden başlayarak bilgi teknolojileri derslerinde ele

alınması gereken bir konu olması gerektiği düşünülmektedir. Gelecekte vatandaşın

devlet ve işletmeler ile ilişkilerini daha çok elektronik ortam vasıtasıyla sürdüreceği

düşünüldüğünde bilgi güvenliği ile ilgili temel kültürün verilmesi, hem kişisel

verilerin korunmasında önem arz edecek hem de kullanıcılardan kaynaklı bilgi

güvenliği risklerini en aza indirmede etkili olacaktır.

Katılımcılığın Artırılması

 Ulusal çapta bir bilgi güvenliği stratejisinin tüm paydaşların da yer alacağı

kapsamlı bir çalışma ile oluşturulması ülkenin sosyal ve iktisadi yaşamına yön veren

bilgi altyapılarının ve bilişim sistemlerinin risk ve tehditlere karşı korunmasında son

derece önemlidir. Artık bilgi çağını yaşadığımız günümüzde ulusal kalkınma ve

yaşam tarzını sürdürülebilir kılmada bilgi sistemlerinin hayati önem taşıdığı hesaba

katılmalı ve değişen teknolojiler de dikkate alınarak esnek, güncellenebilir, değişen

şartlara uyarlanabilir bir stratejik yaklaşım geliştirilmelidir.

Bilgi güvenliğini hem kamu kurumları hem de özel sektör bir kültür olarak

görmeli ve bu alanda gerekli farkındalık artırıcı faaliyetler desteklenmelidir. Stratejik

yönetim ile kurumsal bilgi güvenliği süreçleri arasında ilişki kurulmalı ve bilgi

güvenliği yönetişimi süreçleri kamu kurumlarında zorunlu hale getirilmelidir.

Kurumların stratejik planlarında bilgi güvenliğine ilişkin risk analizleri ve

değerlendirmeler yer almalı ve kurumsal faaliyet planlarında buna ilişkin tedbirler

oluşturulmalıdır.

Kamu kurumlarının stratejik planlarında bilgi güvenliğinin sağlanması,

stratejinin hedeflerine ulaşılmasında kritik önemi haizdir. Artık kamu hizmetlerinin

önemli bir bölümü elektronik ortamda verilmektedir. Kamu kurumlarının asıl amacı

olan kamu hizmeti sunumunun kesintisiz ve kaliteli bir biçimde sunulabilmesi için

kamunun bu hizmetlerin sunumunda kullandığı bilgi sistemleri ve altyapılarının bilgi

güvenliği risk ve tehditlerine karşı korunması öncelikli bir stratejik hedeftir. Bu

hedefe ulaşmada hem kurumsal strateji metinlerinde bilgi güvenliği yönetimi ve

yönetişimine vurgu yapılması hem de iç denetim ve kamu mali kontrol sisteminin

117

 117

bilgi güvenliği alanında da denetim yapılmasına olanak sağlayacak hükümler ile

donatılması gerekmektedir.

 Kamu-Özel İşbirliğinin Sağlanması

Ulusal bilgi güvenliği stratejisini oluşturmak bu alanda etkin bir

koordinasyon ve faaliyet oluşturmaya tek başına yeterli olmamaktadır. Bilgi

güvenliğinin kurumsal altyapısının güçlü olması ve bu alanda bir yasal mevzuat

altyapısının oluşturulması da gereklidir. Özellikle özel sektör bilgi sistemlerinin

güvenliği hususunda müdahaleci bir yaklaşım geliştirebilmek açısından bu hususun

kanunlar ile bilgi altyapı sahiplerine kabul ettirilmesi daha akılcı bir yol olarak kabul

edilmektedir. Bu noktada şirketlerin teşebbüs ve faaliyet özgürlüğü ile ulusal bilgi

güvenliğini sağlamada bir takım yükümlülükler altına girmesi arasında bir denge

oluşturulması önem arz etmektedir. Bu noktada sadece zorlayıcı bir takım

düzenleyici kurallar ve hükümlerle değil, aynı zamanda teşvik edici tedbirler alınarak

özel sektör işin içerisine çekilmelidir.

Ulusal Bilgi Güvenliği Stratejisinin Hazırlanması

Kamu ve özel kesimdeki tüm paydaşları kapsayan bir ulusal bilgi güvenliği

stratejisi oluşturulmalı ve hayata geçirilmelidir. Bu stratejide Küresel Siber Güvenlik

Gündeminde olduğu gibi hukuki tedbirler, teknik altyapı, örgütsel yapı, kapasite

geliştirme ve uluslararası işbirliği katmanlarından oluşan beş katmanlı bir yapı tercih

edilebilir.

Kurumsal Yapılanma

Siber Güvenlik Kurulunun yapısı ve işlevi değiştirilmeli, sadece kamu

kurumlarının temsilcilerine verilen kararlara katılım yetki ve sorumluluğu kamu

sektöründe ve özel sektörde faaliyet gösteren kritik altyapı işletmecilerine de

tanınmalıdır. Bu husus aynı zamanda ulusal bilgi güvenliği stratejilerinin yeni nesil

örneklerinde neredeyse istisnasız bir biçimde gördüğümüz kamu-özel işbirliği

modelinin olmazsa olmazıdır. Özel sektöre ait kritik bilgi altyapılarının kapsam ve

tanımı önümüzdeki yıllarda değişeceği ve gelişme eğilimi göstereceği için Siber

Güvenlik Kurulunun üye yapısının esnek ve değiştirilebilir bir biçimde tasarlanması

gerekmektedir. Bu çerçevede özel sektör kuruluşları ile bu kuruluşların oluşturduğu

ulusal çaptaki katılımı sağlamak için özel sektöre Kurulda asgari bir kontenjan

verilmelidir.

118

 118

Bilgi güvenliği alanında oluşturulacak yapılanmanın işlevsel bağımsızlığının

sağlaması ve bu alandaki tüm kamu kurum ve kuruluşlarını koordine edebilmesi için

güçlü bir yasal altyapı ve yapılanma modeli ile kurulması gerekmektedir. Yeni

paradigmanın gereksinimi olan bu tür kamu kurum ve kuruluşlarının düzenleyici bir

takım yetkiler ile donatılması kaçınılmaz olacağı için bu tür yetki ve sorumlulukların

bağımsız bir biçimde kullanılmasını temin edecek bir yapı öngörülmelidir. Bu

bakımdan Başbakanlıkla ilişkili bir özerk yapının kurulması uygun olacaktır.

 Yasal Çerçevenin Oluşturulması

Hazırlık çalışmaları devam etmekte olan Ulusal Siber Güvenlik stratejisi,

kalkınma hedefleri doğrultusunda tekrar gözden geçirilmelidir. Ayrıca ulusal-

kalkınmada bilgi güvenliğinin rolü, bilgi güvenliği risk yönetimi, bilgi güvenliği

yönetişimi, temel hak ve özgürlüklere saygı çerçevesinde, toplumda bilgi güvenliği

konusunda bilgilendirme ve duyarlılık oluşturma gibi değişik ülke stratejilerinde ele

alınan konular kapsanmalıdır. Bu anlamda strateji oluştururken izlenecek yolda

değerler (values) tespit edilmeli ve daha sonrasında stratejinin ekseni olarak ülkenin

şartlarına uygun sektör ve alanlar da çerçeve içine alınmalıdır. Bunun ardından

stratejinin hedef ve amaçları oluşturulmalı ve stratejinin oluşturulmasına ilişkin –

detaylı analizler yapılmalıdır. Bu analizlerden elde edilen güçlü yönler, zayıf yönler,

fırsatlar ve tehditlerden yola çıkılarak ulusal bilgi güvenliği politikasındaki stratejik

öncelikler tespit edilmelidir.

KVKK’nın yasalaşmasına ilişkin çalışmalar tamamlanmalı ve siber suçların

önemli bir kısmının konusu olan kişisel verilerin ele geçirilmesi ve kötüye

kullanımını caydıracak yasal ve kurumsal altyapı oluşturulmalıdır.

Dünyada bilgi güvenliği alanında öncü ülkelerde bile her gün bir yenisiyle

karşılaşılan bilgi güvenliği ihlal ve kazaları sonucunda hem iktisadi hem de sosyal

bir takım kayıplar oluşmaktadır. Bu alandaki gelişmeleri takip edecek ve orta vadede

ulusal stratejilerde gerekli güncellemeleri ve iyileştirmeleri yapacak bir stratejik

yapılanma işlevi de kurumsal yapılanma modelinde kurulmalıdır.

119

 119

Siber Tehditlerle ve Suçla Mücadele

Bilgi güvenliğine ilişkin saldırı ve ihlallerin neredeyse tamamı bu alanda

gelişmiş ülkelerde siber suç kapsamındadır. Bu noktada ceza kanununda hizmeti

engelleme, yemleme, kötücül yazılımlar gibi bilişim suçları arasında tanımlanmayan

bir takım yeni suç işleme yöntemleri de kapsanmalıdır. Ayrıca var olan cezai

hükümler ağırlaştırılmalı ve siber suçla mücadele daha caydırıcı bir hale

getirilmelidir. Siber suçun kovuşturulmasında önemli bir araç olan delil toplama ve

değerlendirme yöntemleri ise bilişim suçlarında özellik arz etmektedir. Bu noktada

ceza usul kanununda güncelleme ve değişikliklerin yapılması gerekmektedir. Diğer

yandan adli ve kolluk makamlarının siber suçla mücadelede uluslararası işbirliği

imkânlarını kısıtlayan bir takım uluslararası yükümlülüklerin yerine getirilmemesi

sürecine son verilmelidir. Avrupa Siber Suç Sözleşmesi gibi uluslararası işbirliği için

gerekli olan iç hukuka uyumlaştırma çalışmaları sonuca ulaştırılmalıdır. Tüm bu

söylenenlerin bir “Ulusal Siber Suç Stratejisi” kapsamında ele alınması

gerekmektedir.

Ulusal bilgi güvenliğinin kalkınma ve büyümenin sürekliliğinin sağlanması

için bir gereksinim olduğunun politika yapıcılar tarafından anlaşılması ve

içselleştirilmesi gerekmektedir. Ülkemizde bu alanda kısıtlı sayıda Bakanlık ve

Kurumun bilinçli faaliyetleri haricinde ne yazık ki bir bilinç ve çabaya şahit

olunmamaktadır. Son dönemlerde Ulaştırma, Denizcilik ve Haberleşme Bakanlığının

kendi kurumsal insiyatifi ile gerçekleştirilen bir takım çabalar haricinde gözle

görülür bir gelişmeye rastlamak mümkün olmamıştır. Bu alandaki risk ve tehditlerin

ne gibi sonuçlara yol açabileceğini ülkenin en üst düzeydeki yöneticilerine anlatmak

ve ulusal strateji, kurumsal yapı oluşturma çabalarına katkı ve destek sağlamak

gerekmektedir.

120

 120

KAYNAKLAR

AKSİYON DERGİSİ, “Bilişimcilere Hapis Yolu”, Sayı: 262, 11 - 17 Aralık 1999.
(çevrimiçi) http://www.aksiyon.com.tr/aksiyon/haber-5618-26-bilisimcilere-
hapis-yolu.html son erişim: 29 Ocak 2014.

ANNSI, “Information Systems Defence and Security Strategy” 2009.
http://www.ssi.gouv.fr/IMG/pdf/2011-02-
15_Information_system_defence_and_security_-_France_s_strategy.pdf son
erişim: 15 Ocak 2014.

AYDOĞAN, H., “Mobil Haberleşme Sektörü İçin Örnek Bilgi Güvenliği Yönetimi
Sistemi (BGYS Modeli)”, Bilgi Teknolojileri Kurumu Uzmanlık Tezi, Ankara,
Ekim 2011.

BECENİ, Y., UÇKAN, Ö.: “Bilişim-İletişim Teknolojileri ve Ceza Kanunu”, İnternet
ve Hukuk, derleyen ATAMER Y., ss.363-430, İstanbul Bilgi Üniversitesi
Yayınları, İstanbul, 2004.

BIPARTISAN POLICY CENTER, “Tenth Anniversary Report Card the Status of the
9/11 Commission Recommendations”, 2011. (çevrimiçi)
http://bipartisanpolicy.org/sites/default/files/CommissionRecommendations.p
df son erişim: 15 Ocak 2014.

 BRADFORD J. WILLKE “A Critical Information Infrastructure Protection
Approach to Multinational Cyber Security Events” p.7, 19 September 2007.

BROWN, M. STIKVOORT, D. KOSSAKOWSKI, K. KILLCRECE, R. RUEFLE,
G R. ZAJİCEK, M., “Handbook for Computer Security Incident Response
Teams (CSIRTs)” 2nd Edition: April 2003. (çevrimiçi)
http://resources.sei.cmu.edu/asset_files/Handbook/2003_002_001_14102.pdf
son erişim: 15 Ocak 2014.

BSI, Rahmenkonzeptes zur Gewährung der Sicherheit bei Anwendung der
Informationstechnik-,IT-Sicherheitsrahmenkonzept, Bonn, 1989. (çevrimiçi)
https://www.bsi.bund.de/EN/TheBSI/History/history_node.html

 son erişim: 29 Ocak 2014.

BSI, Gesetz über die Errichtung des Bundesamtes für Sicherheit in der
Informationstechnik, 1991. (çevrimiçi)
https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/BSI/bsiges_pdf.pdf
?__blob=publicationFile son erişim: 2 Şubat 2014.

BSI, Critical Infrastructure Protection: Survey of World-Wide Activities, Federal
Office for Information Security (BSI), ss.3-9, Bonn, 2004.

BSI,“The BSI Functions” (çevrimiçi)
https://www.bsi.bund.de/EN/TheBSI/Functions/functions_node.html son
erişim: 19 Ocak 2014.

BUNDESAMTES FÜR BEVÖLKERUNGSSCHUTZ UND
KATASTROPHENHILFE, “Schutz Kritischer Infrastrukturen” (çevrimiçi)
http://www.kritis.bund.de/SubSites/Bauprotect/DE/VorbeugenderSchutz/Kriti

121

 121

scheInfrastrukturen/kritischeInfrastrukturen_node.html, son erişim: 19 Ocak
2014.

BTD, Bilgi Toplumu Dairesi Resmi İnternet Sitesi, Bilgi Toplumu Dairesi, T. C.
Kalkınma Bakanlığı, Ankara, 2011. (çevrimiçi)
http://www.bilgitoplumu.gov.tr, son erişim: 11 Temmuz 2013.

BT HABER, “Bilgiler görüşlerinize hazırdır komutanım!”, Sayı: 604, s.3. 30 Ocak
2007. (çevrimiçi) http://www.tuketiciler.org/?com=news.read&ID=1644, son
erişim: 16 Kasım 2013.

CABINET OFFICE, “A Strong Britain in an Age of Uncertainty: The National
Security Strategy”, 2010.

CABINET OFFICE, “The UK Cyber Security Strategy: Protecting and Promoting
the UK in a Digital World, London”, 2011.

CANBEK, G., SAĞIROĞLU, Ş. “Bilgi, Bilgi Güvenliği ve Süreçleri Üzerine
Bir İnceleme”, Gazi Üniversitesi Politeknik Dergisi, Cilt: 9 Sayı: 3 ss. 165-
174, 2006.

CARNEGIE MELLON UNIVERSITY, “Best Practices for National Cyber
Security: Building a National Computer Security Incident Management Capability,
Version 2.0” 2011.

CAVELTY M.D., “Cyber (Un)Sicherheit: Grundlagen, Trends und
Herausforderungen”, pp. 66-84, 2012.

CEBULA J., YOUNG,L. R. “A Taxonomy of Operational Cyber Security Risks”,
2010.

CİVELEK, D. Yüksel, “Kişisel Verilerin Korunması ve Bir Kurumsal Yapılanma
Önerisi”, Devlet Planlama Teşkilatı Uzmanlık Tezi, Ankara, Nisan 2011.

COMMISSION OF THE EUROPEAN COMMUNITIES, COM “Network and
Information Security: Proposal for A European Policy Approach”, 2001, 298
final, (çevrimiçi) http://eur-
lex.europa.eu/LexUriServ/site/en/com/2001/com2001_0298en01.pdf, son
erişim: 29 Ocak 2014.

DEPARTMENT OF DEFENCE US, “Resilient Military Systems and the Advanced
Cyber Threat”, Washington, 2013.

DPT, “Uzun Vadeli Strateji ve Sekizinci Beş Yıllık Kalkınma Planı” Aralık 2000,
(çevrimiçi)
http://www.kalkinma.gov.tr/Lists/Kalknma%20Planlar/Attachments/2/plan8.
pdf son erişim: 2 Şubat 2014.

DPT, “e-Dönüşüm Türkiye Projesi Kısa Dönem Eylem Planı (2003-2004)”, Devlet
Planlama Teşkilatı, Ankara, Eylül 2004. (çevrimiçi)
http://www.bilgitoplumu.gov.tr/Documents/1/KDEP/050000_E-
DonusunTurkiyeKDEP.doc, son erişim: 16 Aralık 2012.

122

 122

DPT, “e-Dönüşüm Türkiye Projesi 2005 Eylem Planı”, Devlet Planlama Teşkilatı,
Ankara, Nisan 2005. (çevrimiçi)
http://www.resmigazete.gov.tr/Eskiler/2005/04/20050401-12.htm, son erişim:
16 Aralık 2013.

DPT, “e-Dönüşüm Türkiye Projesi Kısa Dönem Eylem Planı Sonuç Raporu”, Devlet
Planlama Teşkilatı, Ankara, Mayıs 2005.
http://www.bilgitoplumu.gov.tr/Portal.aspx?value=UE9SVEFMSUQ9MSZQ
QUdFSUQ9MTQmUEFHRVZFUlNJT049LTEmTU9ERT1QVUJMSVNIR
URfVkVSU0lPTg==, son erişim: 16 Aralık 2013.

DPT, “e-Dönüşüm Türkiye Projesi 2005 Eylem Planı Sonuç Raporu”, Devlet
Planlama Teşkilatı, Ankara, Mayıs 2006. (çevrimiçi)
http://www.bilgitoplumu.gov.tr/Portal.aspx?value=UE9SVEFMSUQ9MSZQ
QUdFSUQ9MzUmUEFHRVZFUlNJT049LTEmTU9ERT1QVUJMSVNIRU
RfVkVSU0lPTg==, son erişim: 16 Aralık 2013.

DPT, “Bilgi Toplumu Stratejisi (2006-2010), Devlet Planlama Teşkilatı”, Ankara,
Temmuz 2006a. (çevrimiçi) http://www.bilgitoplumu.gov.tr, son erişim: 16
Aralık 2012.

DPT, Bilgi Toplumu Stratejisi Eylem Planı (2006-2010), Devlet Planlama Teşkilatı,
Ankara, Temmuz 2006b. (çevrimiçi) http://www.bilgitoplumu.gov.tr, son
erişim: 16 Aralık 2012.

DPT, “Program Tanımlama Dokümanı”, Devlet Planlama Teşkilatı, Ankara,
Temmuz 2006c.

DPT, “Bilgi Toplumu Stratejisi Eylem Planı (2006-2010) Değerlendirme Raporu –
Rapor No:5”, Devlet Planlama Teşkilatı, Ankara, Mart 2010.

DPT, “Bilgi Toplumu İstatistikleri 2011”, Devlet Planlama Teşkilatı, Ankara,
Haziran 2011.

DÜLGER, M.V. “Bilişim Suçları ve Yeni Türk Ceza Kanunu”, 2012. (çevrimiçi)
http://www.dulger.av.tr/pdf/bilisimsuclariveyctk.pdf, son erişim: 12 Kasım
2013.

EMRE B., “İnternet Güvenliğinin Tarihçesi”, Bilgem Dergisi, Cilt:3, Sayı:5, Ocak-
Nisan 2011.

ENISA, “National Cyber Security Strategies: An Implementation Guide” 2012a.

ENISA, “National Cyber Security Strategies: Setting the course for national efforts
to strengthen security in cyberspace” 2012b.

ENISA, “Annual Incident Reports 2011”, 2012c. (çevrimiçi)
http://www.enisa.europa.eu/activities/Resilience-and-CIIP/Incidents-
reporting/annual-reports/annual-incident-reports-
2011/at_download/fullReport son erişim: 31 Ocak 2014.

ERGÜL, N., “Yeni Güvenlik Anlayışı Kapsamında Birleşmiş Milletler’in Rolü ve
Uygulamaları”, ss.165-208, 2012.

123

 123

EUROPEAN COMMISSION, “A Digital Agenda for Europe”, 2010. (çevrimiçi)
http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=com:2010:0245:fin:en:pdf,
son erişim: 12 Kasım 2013.

EUROPEAN COMMISSION, “Special Eurobarometer 390, Cyber security”, July
2012.

EUROPEAN POLICY CENTRE, “The Economıc Impact of a European Digital
Single Market”, 2010.

HAROLD, I,. “Empire and Communications” Dundurn Press, Toronto, 2007.

HERITAGE, “One Year Later: Lessons from Recovery After the Great Eastern
Japan Earthquake”, (çevrimiçi)
http://www.heritage.org/research/reports/2012/04/one-year-later-lessons-
from-recovery-after-the-great-eastern-japan-earthquake son erişim: 11 Ocak
2013.

INFORMATION IS BEAUTIFUL, “Data, Information, Knowledge, Wisdom?”,
(çevrimiçi) http://www.informationisbeautiful.net/2010/data-information-
knowledge-wisdom/ son erişim: 19 Ocak 2014.

ITU, “ITU National Cybersecurity Strategy Guide”, 2011. (çevrimiçi)
http://www.itu.int/ITU-
D/cyb/cybersecurity/docs/ITUNationalCybersecurityStrategyGuide.pdf son
erişim: 29 Ocak 2014.

JOSHI, K. “Introduction to Information Systems and Their Capabilities” (çevrimiçi)
http://www.umsl.edu/~joshik/msis480/chapt01.htm son erişim: 27 Şubat
2012.

JOSHI, J. “Network Security: Know It All”, 2008. (çevrimiçi)
http://cpe.rmutt.ac.th/comnet/_Computer_Network/2551-
2/eBooks/Morgan.Kaufmann.Network.Security.Know.It.All.pdf son erişim:
12 Ocak 2013.

LADANI, B.T., BERENJKOUB, M., “A Comparative Study on National
Information Security Strategies in Finland, US and Iran”,Isfahan-Iran, 2006.
(çevrimiçi) http://engold.ui.ac.ir/~ladani/Papers/2006/WITID06-
Comparison.pdf son erişim: 19 Ocak 2013.

MENEZES, A. OORSCHOT, P. Van; VANSTONE, S, “ Handbook of Applied
Cryptography”, 1996.

MINISTÈRE DE LA DÉFENSE, “Défense et Sécurité Nationale: Le Livre Blanc”,
2008.

NATIONAL INFORMATION SECURITY CENTER, Japan “Second Action Plan
on Information Security Measures for Critical Infrastructures”, The
Information Security Policy Council, Japan, 2009. (çevrimiçi)
http://www.nisc.go.jp/eng/pdf/actionplan_ci_eng_v2.pdf son erişim: 19 Ocak
2013.

124

 124

NATIONAL INFORMATION SECURITY POLICY COUNCIL, Japan “Secure
Japan 2006 - First Step toward a Trustworthy Society”, 2006. (çevrimiçi)
http://www.nisc.go.jp/eng/pdf/sj2006_eng.pdf son erişim: 19 Ocak 2013.

NATIONAL INFORMATION SECURITY POLICY COUNCIL, Japan “Japanese
Government's Efforts to Address. Information Security Issues”, Japan,
November 2007. (çevrimiçi) http://www.nisc.go.jp/eng/pdf/overview_eng.pdf
son erişim: 19 Ocak 2013.

NATIONAL INFORMATION SECURITY POLICY COUNCIL, Japan “The Second
National Strategy on Information Security Aiming for Strong Individual and
Society in IT Age”, 2009. (çevrimiçi)
http://www.nisc.go.jp/eng/pdf/national_strategy_002_eng.pdf son erişim: 19
Ocak 2013.

 NATIONAL COMMISSION ON TERRORIST ATTACKS UPON THE UNITED
STATES, “Final Report of the National Commission on Terrorist Attacks
Upon the United States”, 2004. (çevrimiçi) http://www.9-
11commission.gov/report/911Report.pdf son erişim: 29 Ocak 2014.

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY, “FISMA
Overview”, 2004. (çevrimiçi), http://csrc.nist.gov/organizations/fissea/2004-
conference/presentations/Thursday/Fabius-FISSEA-031104.ppt son erişim:
14 Aralık 2013.

NEW SCIENTIST MAGAZINE. Issue 2844 “Dot-dash-diss: The gentleman
hacker's 1903 lulz” 27 December 2011. (çevrimiçi),
http://www.newscientist.com/article/mg21228440.700-dotdashdiss-the-
gentleman-hackers-1903-lulz.html son erişim: 14 Aralık 2013.

NICKOLOV, E., “Critical Information Infrastructure Protection: Analysis,
Evaluation and Expectations”, 2005.

NORTON, “Cybercrime Report”, 2012.
NOVA INFOSEC, “Information Assurance versus Information Security”, (çevrimiçi)

https://www.novainfosec.com/2011/08/30/information-assurance-versus-
information-security/ son erişim: 19 Ocak 2014.

OECD, “Guidelines for the Security of Information Systems and Networks”, 1992.

OECD, “Security of Information Systems and Networks: Towards a Culture of
Security”, 2002.

OECD, “The Development of Policies for the Protection of Critical Information
Infrastructures”, 2007.

OECD, “OECD Recommendation on the Protection of Critical Information
Infrastructures”, 2008.

OECD, “Cybersecurity Policy Making at a Turning Point: Analysing a New
Generation of National Cybersecurity Strategies for the Internet Economy”,
2012a.

125

 125

OECD, “The Role of the 2002 Security Guidelines: Towards Cybersecurity for an
Open and Interconnected Economy”, 2012b.

SYMANTEC, “IT Risk Management Report”, 2007. (çevrimiçi),
http://eval.symantec.com/mktginfo/enterprise/other_resources/ent-
it_risk_management_report_02-2007.en-us.pdf son erişim: 4 Şubat 2014.

SSI, “La SSI en France”, (çevrimiçi) http://www.ssi.gouv.fr/fr/ssi/la-ssi-en-france/
son erişim: 19 Ocak 2014.

TBMM, Bilgi Toplumu Olma Yolunda Bilişim Sektöründeki Gelişmeler ile İnternet
Kullanımının Başta Çocuklar, Gençler ve Aile Yapısı Üzerinde Olmak Üzere
Sosyal Etkilerinin Araştırılması Amacıyla Kurulan Meclis Araştırması
Komisyonu’na Adalet Bakanlığı’nın Sunumu, “Kişisel Verilerin Korunması
Kanun Tasarısı ile Ulusal Bilgi Güvenliği Kanun Tasarısı Çalışmaları” 2012.
(çevrimiçi)
http://www.tbmm.gov.tr/arastirma_komisyonlari/bilisim_internet/docs/sunum
lar/Adalet%20Bakanl%C4%B1%C4%9F%C4%B1%20Kanunlar%20Genel%
20M%C3%BCd%C3%BCrl%C3%BC%C4%9F%C3%BC29-05-2012.pdf
son erişim: 18 Aralık 2013.

TURHAN, M., “Siber Güvenliğin Sağlanması, Dünya Uygulamaları ve Türkiye İçin
Çözüm Önerileri”, Bilgi Teknolojileri Kurumu Uzmanlık Tezi, Ankara, Ocak
2010.

TURHAN, O., “Bilgisayar Ağları Yoluyla İşlenen Suçlar. (Siber Suçlar)”, Devlet
Planlama Teşkilatı Uzmanlık Tezi, Ankara, 2006.

UEKAE, “Türkiye Bilgisayar Olayları Müdahale Ekibi Faaliyet Raporu 2007-2008”,
Ağustos 2009. (çevrimiçi) http://www.bilgiguvenligi.gov.tr/dokuman-
yukle/raporlar/tr-bome-faaliyet-raporu-v4/download.html son erişim: 19
Ocak 2014.

ULAŞTIRMA BAKANLIĞI, “TUENA Sonuç Raporu”, Ekim 1999. (çevrimiçi)
http://www.bilgitoplumu.gov.tr/Documents/1/Yayinlar/991000_TuenaRapor.
pdf son erişim: 29 Ocak 2014.

UNESCAP, “Information Security for Economic and Social Development”, 2008.

UNITED STATES CONGRESS, “Federal Information Security Management Act of
2002”, pp.48-62, (çevrimiçi), http://csrc.nist.gov/drivers/documents/FISMA-
final.pdf son erişim: 11 Şubat 2013.

ÜNVER, M. CANBAY, C. ÖZKAN, H.B., “Kritik Altyapıların Korunması”, Bilgi
Teknolojileri ve Koordinasyon Dairesi Başkanlığı, Mayıs 2010.

 VON SOLMS, B., “Information Security: The Third Wave?”, Journal of Computer
Security, pp.615-621, 2000.

VON SOLMS, B. “Corporate Governance and Information Security”, Computers &
Security, pp.215-218, 2001.

YAMADA, Y.YAMAGISHI, A. KATSUMI, B. T., “A Comparative Study of the
Information Security Policies of Japan and the United States”, 2010.

126

 126

YAŞA, S. ÇOLAK, Y., “Avrupa Birliğinin Bilgi Toplumu Politikaları ve Avrupa için
Sayısal Gündem Girişimi”, Bilgi Toplumu Dairesi, 2011.

YENİ AKTÜEL DERGİSİ, “Sanal Dünyada Vatan Kurtaranlar” Sayı.173,
(çevrimiçi), http://www.yeniaktuel.com.tr/top104,173@2100.html son erişim:
11 Şubat 2013.

WORLD BANK, “A World Bank Country Study: Turkey, Informatics and Economic
Modernization”, Washington, 1993. (çevrimiçi)
http://www.bilgitoplumu.gov.tr/Documents/1/Yayinlar/930000_BilisimVeEk
onomikModernizasyonRaporu.pdf, son erişim: 16 Aralık 2013.

127

 127

MEVZUAT

5070 sayılı Elektronik İmza Kanunu (23.01.2004 tarih, 25355 sayılı T.C. Resmi
Gazete)

5237 sayılı Türk Ceza Kanunu (12.10.2004 tarih, 25611 sayılı T.C. Resmi Gazete)

5651 sayılı İnternet Ortamında Yapılan Yayınların Düzenlenmesi Ve Bu Yayınlar
Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun (30.11.2007 tarih,
26716 sayılı T.C. Resmi Gazete)

5809 sayılı Elektronik Haberleşme Kanunu (10.11.2008 tarih, 27050 mükerrer sayılı
T.C. Resmi Gazete)

5846 sayılı Fikir ve Sanat Eserleri Kanunu Kanunu (13.12.1951 tarih, 7981 sayılı
T.C. Resmi Gazete)

Ulusal Siber Güvenlik Çalışmalarının Yürütülmesi, Yönetilmesi ve
Koordinasyonuna İlişkin Bakanlar Kurulu Kararı (20.10.2012 tarih, 28447 sayılı
T.C. Resmi Gazete)

2006/38 sayılı Yüksek Planlama Kurulu Kararı (2006–2010 Bilgi Toplumu Stratejisi
ve Ek’i Eylem Planı) (28.07.2006 tarih, 26242 sayılı T.C. Resmi Gazete)

Bilgi Sistem ve Ağları için Güvenlik Kültürü konulu 17 Şubat 2003 tarihli ve
2003/10 sayılı Başbakanlık Genelgesi

e-Dönüşüm Türkiye Projesi konulu 27 Şubat 2003 tarihli ve 2003/12 sayılı
Başbakanlık Genelgesi

Kamu Bilgi Sistemlerinde Birlikte Çalışabilirlik Esaslarına ilişkin 28 Şubat 2009
tarih ve 2009/4 sayılı Başbakanlık Genelgesi

128

 128

İNTERNET KAYNAKLARI

< http://www.bbc.co.uk/turkce/haberler/2013/03/130321_kore_siber_saldiri.shtml>.

< http://www.bilgitoplumu.gov.tr/Documents/1/Yayinlar/020800_E-
TurkiyeEylemPlani.pdf>.

< http://www.cbsnews.com/stories/2010/11/29/world/main7100197.shtml>.

< http://www.cert.org/archive/pdf/csirt-handbook.pdf>.

< http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/ec/00100-
r1.en0.htm>.

< http://en.wikipedia.org/wiki/Northeast_blackout_of_2003>.

< http://www.enisa.europa.eu/activities/Resilience-and-CIIP/public-private-
partnership>.

< htttp://www.fas.org/irp/news/2000/02/000215-secure-wh1.htm>.

< http://googleblog.blogspot.com/2010/01/new-approach-to-china.html>.

< http://www.gov.cn/gongbao/content/2006/content_315999.htm>.

< http://www.heritage.org/research/reports/2012/04/one-year-later-lessons-from-
recovery-after-the-great-eastern-japan-earthquake>.

< http://dosyalar.hurriyet.com.tr/dosya/internet/ulusal.htm>.

< http://www.imdb.com/list/rM9nyy_-rsY/>.

< http://www.kantei.go.jp/foreign/it/it_basiclaw/it_basiclaw.html>.

< http://www.popsci.com/archive-
viewer?id=8QAAAAAAMBAJ&pg=66&query=a+c+clarke>.

< http://www2.tbmm.gov.tr/d23/1/1-0576.pdf>.

< http://www.washingtonpost.com/wp-
dyn/content/article/2010/01/13/AR2010011300359.html?sid=ST2010011300360>.

129

 129

DİZİN

ABD, ix, x, 2, 12, 27, 37, 38, 40, 41, 43, 47,

48, 52, 58, 70, 75, 76, 77, 78, 79, 80, 105
AET, ix, 61
ağ güvenliği, 13
Almanya, 2, 12, 40, 52, 70, 80, 82
anaçatı bilgisayar, 17, 27
ANSSI, ix, 52, 84, 85, 86, 87
Ar-Ge, ix, 56, 73, 77
BGYS, 16, 17, 56, 101, 120
bilgi güvenliği olayları, 17, 58, 75, 86
bilgi güvenliği yönetimi, 17
bilgi güvenliği yönetişimi, 13, 17, 116, 118
Bilgi Toplumu Stratejisi, 122
bilgi varlıkları, 7, 53
bilgisayar korsanlığı, xii, 26, 28, 40, 41, 43,

44
bilişim suçları, 13, 21, 22, 29, 37, 53, 92, 99,

100, 119
BM, ix, 29, 57, 58
BOME, ix, xi, 55, 69, 98, 109
BSI, ix, 13, 80, 82, 83, 109, 120
bulut bilişim, 1
bütünlük, 8, 17, 29, 39, 42, 49, 52
büyük veri, 1
CERT, ix, 40, 42, 87, 97, 106
DHS, x, 78
doğal afetler, 70, 105
DPT, 95, 96, 106, 121, 122
Dünya Bankası, 92
e-devlet, 2, 3, 36, 43, 46, 55, 92, 101, 106,

114
ENISA, x, 12, 31, 39, 62, 80
erişim denetimi, 8
e-ticaret, 2, 17, 41, 50
Fransa, 52, 57, 70, 84, 85, 87, 88
gizlilik, 5, 8, 17, 22, 29, 39, 42, 49, 51, 82,

101, 102, 109
hacktivizm, 41, 44
hesap verebilirlik, 8
hukuki tedbirler, 59
IMPACT, 58

ISO, x, 15, 17, 97
ISS, 85
ITU, x, 39, 58, 60, 123
internet protokolü sürüm 6, 1
Japonya, 3, 12, 52, 57, 70, 71, 72, 73, 74
kamu özel işbirliği, 39
kişisel veri, 23, 24, 61
kriptoloji, 9, 13, 18, 26
kritik altyapı sektörleri, 12
kritik altyapılar, 10, 38, 43, 51, 54, 73, 114
kritik bilgi altyapıları, iii, 19, 38, 53, 111, 115
kullanılabilirlik, 8, 29, 39, 42, 98
kurumsal yapılanma, 4, 23, 57, 70, 71, 77, 78,

93, 109, 111, 114, 118
NATO, x, 29
OECD, 29, 39, 57, 61, 65, 66, 69, 94, 101
Sayısal Gündem, 63, 64, 125
siber casusluk, 47
siber güvenlik, iii, 13, 14, 19, 20, 59, 69, 75,

77, 80, 82, 84, 105, 113
siber saldırı, 3, 38, 41, 42, 43, 44, 45, 46, 47,

48, 49, 82, 87
Siber Suç Sözleşmesi, 53, 68, 119
siber suçlar, 23, 63
siber tehditler, 41, 66, 109
siber uzay, 19, 30, 38, 65
TCK, 22
TUENA, xi, 93
TÜBİTAK, 97, 106
UAKAE, 97
ulusal bilgi güvenliği, ii, iii, 12, 13, 14, 17,

19, 20, 22, 24, 30, 36, 37, 38, 39, 52, 54,
55, 56, 57, 58, 59, 60, 66, 68, 70, 73, 74,
75, 79, 80, 82, 84, 88, 92, 104, 106, 108,
109, 112, 113, 114, 115, 117, 118

ulusal güvenlik, 13, 24, 30, 37, 71, 72, 75, 76,
80, 93, 112

ulusal strateji, 19, 58, 70, 75, 78, 114, 119
Veri Koruma Direktifi, 61
YPK, xi, 96
ZSI, 80, 82

130

