

Bilgi Güvenliği, Kişisel Bilgilerin Korunması ve Güvenli İnternet Ekseni

Küresel Eğilimler ve Ülke İncelemeleri Raporu

Bilgi Toplumu Stratejisinin Yenilenmesi Projesi

22 Mayıs 2013

www.bilgitoplumustratejisi.org

T.C.
KALKINMA BAKANLIĞI

1

Bu rapor, Kalkınma Bakanlığı Bilgi Toplumu Dairesi ve McKinsey Danışmanlık

Hizmetleri Limited Şirketi arasında imzalanan Bilgi Toplumu Stratejisinin

Yenilenmesine İlişkin Hizmet Alımı İşi Sözleşmesi kapsamında, gerekli bulgu ve

analizler hazırlanmak suretiyle, oluşturulacak Bilgi Toplumu Stratejisine altyapı teşkil

etmek üzere üretilmiştir. Bu raporun hazırlanmasında çalışma boyunca ilgili

taraflardan elde edilen bilgi ve görüşler ile Kalkınma Bakanlığı’nın

değerlendirmelerinden istifade edilmiştir. Bu çalışma Kalkınma Bakanlığı’nın

kurumsal görüşlerini yansıtmaz. Bu raporda yer alan içeriğin tamamı ya da bir kısmı

atıfta bulunmak kaydıyla Kalkınma Bakanlığı’nın izni olmadan kullanılabilir.

2

Bu raporun 4.3.1 ve 4.3.2.1 no.lu bölümleri İstanbul Medipol Üniversitesi Hukuk

Fakültesi, Ceza ve Ceza Muhakemesi Hukuku Öğretim Üyesi Yrd. Doç. Dr. Murat

Volkan Dülger tarafından hazırlanmış olup, bu bölümlerde yer alan hukuki yorumlar

müellife aittir.

3

İçindekilerİçindekilerİçindekilerİçindekiler

KISALTMALARKISALTMALARKISALTMALARKISALTMALAR .. 9999

YÖNETİCİ ÖZETİYÖNETİCİ ÖZETİYÖNETİCİ ÖZETİYÖNETİCİ ÖZETİ .. 12121212

BİLGİ GÜVENLİĞİ .. 12

KİŞİSEL VERİLERİN KORUNMASI ... 13

GÜVENLİ İNTERNET .. 14

BİLİŞİM SUÇLARI .. 14

1111 BİLGİ BİLGİ BİLGİ BİLGİ GÜVENLİĞİGÜVENLİĞİGÜVENLİĞİGÜVENLİĞİ .. 16161616

1.1 GİRİŞ.. 16

1.2 KÜRESEL EĞİLİMLER .. 18

1.2.1 Tehditlerin Değişimi ... 19

1.2.2 Risk Altındaki Varlıkların Artması ... 23

1.2.3 Yeni Teknolojilerin Olası Etkileri ... 26

1.3 ORTAK YAKLAŞIMLAR ... 27

1.3.1 Uluslararası Kuruluşların Yaklaşımları .. 28

1.3.2 Ülkelerin Bilgi Güvenliği Eğilimleri ... 31

1.4 ÜLKE İNCELEMELERİ .. 33

1.4.1 Avrupa Birliği .. 33

1.4.2 Ülke örneklerinin incelenmesi .. 35

1.4.2.1 Amerika Birleşik Devletleri .. 36

1.4.2.2 İsrail.. 42

1.4.2.3 Hollanda ... 49

1.4.2.4 Almanya ... 54

1.4.2.5 Diğer ülkeler ... 59

1.5 SONUÇ ... 66

2222 KİŞİSEL VERİLERİN KOKİŞİSEL VERİLERİN KOKİŞİSEL VERİLERİN KOKİŞİSEL VERİLERİN KORUNMASIRUNMASIRUNMASIRUNMASI .. 67676767

2.1 GİRİŞ.. 67

2.2 KÜRESEL EĞİLİMLER .. 68

2.2.1 Veri Artışı ve Kişilerin Tanımlanabilmesi .. 68

2.2.2 Yeni Kullanım Alanları ve Yeni Teknolojiler .. 69

4

2.3 ÜLKE İNCELEMELERİ .. 71

2.3.1 Temel Yaklaşımlar ... 71

2.3.1.1 Avrupa Birliği .. 72

2.3.1.2 APEC ... 74

2.3.1.3 Amerika Birleşik Devletleri .. 75

2.3.1.4 Japonya .. 76

2.3.2 Yeni Teknolojilere Yaklaşımlar ... 77

2.3.3 Mahremiyet Artırıcı Teknolojiler .. 79

2.4 AB VERİ KORUMA YÖNERGESİ ... 80

2.4.1 Üye Ülkelerin Uygulamaları ve Farklılıklar .. 81

2.4.2 Ülke örnekleri ... 85

2.4.2.1 Almanya ... 85

2.4.2.2 Çek Cumhuriyeti ... 86

2.4.2.3 İngiltere .. 87

2.4.2.4 Yunanistan ... 88

2.4.3 Sınır ötesi veri paylaşımı ve “yeterlilik düzeyi” .. 89

2.4.4 Veri Koruma Reformu .. 93

2.5 SONUÇ ... 95

3333 GÜVENLİ İNTERNETGÜVENLİ İNTERNETGÜVENLİ İNTERNETGÜVENLİ İNTERNET .. 96969696

3.1 GİRİŞ.. 96

3.2 KÜRESEL EĞİLİMLER .. 96

3.2.1 Çocuklar İnternete Maruz Kalma Seviyesinin Artması 97

3.2.2 Dijital Nesil Kopukluğunun Ortaya Çıkması .. 103

3.3 ÜLKE İNCELEMELERİ .. 104

3.3.1 Uluslararası Kuruluşların Yaklaşımları .. 104

3.3.2 Avrupa Birliği .. 106

3.3.2.1 Güvenli İnternet Programı ve AB Stratejisi ... 106

3.3.2.2 Çocuklara Daha İyi İnternet için Avrupa Stratejisi 109

3.3.2.3 INHOPE, Insafe ve eNACSO ... 110

3.3.3 Ülke politikaları ... 112

3.3.3.1 Almanya ... 113

3.3.3.2 İngiltere .. 114

3.3.3.3 İspanya ... 116

3.3.3.4 Polonya .. 118

5

3.3.4 Diğer Ülkelerden Uygulama Örnekleri.. 119

3.4 SONUÇ ... 124

4444 BİLİŞİM SUÇLARIBİLİŞİM SUÇLARIBİLİŞİM SUÇLARIBİLİŞİM SUÇLARI .. 125125125125

4.1 GİRİŞ.. 125

4.2 KÜRESEL EĞİLİMLER .. 126

4.2.1 Bilişim Suçlarının Daha Kolay İşlenmesi .. 126

4.2.2 Bilişim Suçlarının Uluslararası İşlenmesi .. 127

4.2.3 Yeni Teknolojilerin Kullanılması ... 129

4.2.1 Diğer Eğilimler ... 130

4.3 ÜLKE İNCELEMELERİ .. 130

4.3.1 Uluslararası Çalışmalar ve İşbirliği ... 130

4.3.2 Ülke Örnekleri .. 133

4.3.2.1 Yasal Altyapı .. 133

4.3.2.2 Hâkim ve Savcıların Eğitilmesi ... 139

4.4 SONUÇ ... 141

5555 KAYNAKÇAKAYNAKÇAKAYNAKÇAKAYNAKÇA .. 142142142142

6

Şekiller ListesiŞekiller ListesiŞekiller ListesiŞekiller Listesi

Şekil 1.1 Dünya Ekonomik Forumu’nun öngördüğü küresel riskler 17

Şekil 1.2 Düşük yetkinlikli oyuncuların “Zeus” kullanımı... 22

Şekil 1.3 ABD’de bilişim suçlarının ortalama kurumsal maliyeti 23

Şekil 1.4 Ülkeler bazında veri ihlali boyutları ... 24

Şekil 1.5 Bilgi güvenliği alt eksenleri ... 35

Şekil 1.6 ABD bilgi güvenliği tarihsel gelişimi .. 37

Şekil 1.7 ABD bilgi güvenliği yapılanması .. 42

Şekil 1.8 İsrail bilgi güvenliği tarihsel gelişimi .. 44

Şekil 1.9 İsrail bilgi güvenliği yapılanması.. 47

Şekil 1.10 Hollanda bilgi güvenliği tarihsel gelişimi ... 50

Şekil 1.11 Hollanda bilgi güvenliği yapılanması ... 54

Şekil 1.12 Almanya bilgi güvenliği yapılanması ... 58

Şekil 2.1 AB ve APEC veri koruma politikalarının karşılaştırılması 75

Şekil 2.2 ABD ve Japonya veri koruma politikalarının karşılaştırılması 77

Şekil 2.3 Avrupa Konseyi’nden kişisel verileri koruma kanununu çıkaran ülkeler 82

Şekil 2.4 Veri Koruma Otoriteleri ... 85

Şekil 2.5 AB veri koruma reformunun getirdikleri ... 93

Şekil 3.1 Çocukların bilgisayar ve internet erişiminin artışı .. 98

Şekil 3.2 Çocukların farklı cihazlardan internete erişimi... 99

Şekil 3.3 Çocukların ilk internet kullanma yaşları ... 100

Şekil 3.4 Çocukların çevrimiçi faaliyetleri... 101

Şekil 3.5 Çocukların sosyal ağ kullanımı .. 102

Şekil 3.6 Ebeveynler ile çocuklar arasındaki anlayış farkı .. 103

Şekil 3.7 AB güvenli internet uygulamalarının tarihsel gelişimi 107

Şekil 3.8 Çocukların internet kullanım profilleri .. 111

Şekil 3.9 Ülkelerin güvenli internet profilleri ... 112

Şekil 4.1 Zombi bilgisayarların IP adresleri .. 127

Şekil 4.2 Belli bilişim suçlarının bazı ülkelerde yoğunlaşması 128

7

Şekil 4.3 Uluslararası ve bölgesel çerçeveler .. 133

8

Tablolar ListesiTablolar ListesiTablolar ListesiTablolar Listesi

Tablo 1.1 Saldırgan çeşitleri ve motivasyonları ... 20

Tablo 1.2 ABD 2003 Kuzeydoğu Elektrik Kesintisi krizi ... 25

Tablo 1.3 Yeni teknolojilerin bilgi güvenliği çerçevesindeki etkileri 26

Tablo 1.4 Avrupa Siber Güvenlik Strateji’nde belirlenmiş beş stratejik öncelik 33

Tablo 1.5 ABD’nin ulusal bilgi güvenliğindeki mevcut durumu 38

Tablo 1.6 İsrail’in ulusal bilgi güvenliğindeki mevcut durumu .. 45

Tablo 1.7 Hollanda’nın ulusal bilgi güvenliğindeki mevcut durumu 51

Tablo 1.8 Almanya’nın ulusal bilgi güvenliğindeki mevcut durumu 55

Tablo 2.1 Devletlerarası kuruluşların kişisel verilerin korunmasına yönelik çalışmaları . 71

Tablo 2.2 AB ve ABD’nin yeni teknolojilere yaklaşımı .. 78

Tablo 2.3 Veri Koruma konusunda Avrupa ülkelerindeki farklılıklar 83

Tablo 2.4 Sınır ötesine veri transferi için diğer seçenekler... 92

Tablo 3.1 Avrupa Birliği güvenli internet organizasyonları ... 110

Tablo 3.2 Farklı ülkelerin güvenli internete yönelik uygulamaları 119

Tablo 3.3 Farklı ülkelerden okullarda güvenli internet örnekleri 122

9

KısaltmalarKısaltmalarKısaltmalarKısaltmalar

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

ANSSI Ağ ve Bilgi Güvenliği Ajansı

Agence Nationale de la Sécurité des Systèmes

d‟Information

APEC

Asya Pasifik Ekonomik İşbirliği

(Asia Pacific Economic Cooperation)

APT İleri Seviye Tehditler

(Advanced Persistent Threat)

Ar - Ge Araştırma Geliştirme

BCR

Bağlayıcı Kurumsal Kurallar

(Binding Corporate Rules)

BİT Bilgi ve İletişim Teknolojileri

BOME Bilgisayar olaylarına müdahale ekibi

BSI Federal Bilgi Güvenliği Ofisi

Bundesamt für Sicherheit in der Informations technik

BT Bilgi Teknolojileri

CEOP

Çocuk İstismarı ve Çevrimiçi Güvenlik Merkezi

(Child Exploitation and Online Protection Center)

CERT Computer events response team

CICREST The French Commission Interministérielle de

Coordination des Réseaux et des Services de

Télécommunication pour la Défense et la Sécurité

Publique

CNCI

Kapsamlı Siber Güvenlik Girişimi

(Comprehensive Cyber Security Initiative)

10

COP Çocukların Çevrimiçi Güvenliği Girişimi

(Child Online Protection)

DCSF

Çocuk, Okul ve Aile Bakanlığı

(The Department for Children, Schools and Families)

DHS

Kamu Güvenliği Teşkilatı

(Department of Homeland Security)

DoD

Savunma Bakanlığı

(Department of Defense)

eNACSO

Avrupa Çevrimiçi Çocukların Güvenliği Sivil Toplum

Kuruluşu Birliği

(European Non-governmental Organization Alliance for Child

Safety Online)

FaaS Dolandırıcılık hizmetleri

Fraud-as-a-Service

FOSI Çevrimiçi Aile Güvenliği Enstitüsü

(Family Online Safety Institute)

FTC Ulusal Ticaret Komisyonu

(Federal Trade Commission)

GB Gigabayt

ISAC

Bilgi paylaşımı ve inceleme merkezi

(Information sharing and analysis center)

IWF Internet Watch Foundation

KOBİ Küçük ve Orta Büyüklükteki İşletmeler

m. madde

MAT Mahremiyet Artırıcı Teknolojiler

Privacy-enhancing technologies

NGO

Sivil Toplum Kuruluşu

(Non Governmental Organization)

11

NICE

Ulusal Siber Güvenlik Eğitimi Girişimi

(National Initiative for Cyber Security Education)

NIST Ulusal Standartlar ve Teknoloji Enstitüsü

(National Institute of Standards and Technology)

NSA

Ulusal Güvenlik Ajansı

(National Security Agency)

NWO

Hollanda Bilimsel Araştırma Kuruluşu

(Netherlands Organization for Scientific Research)

OECD Ekonomik Kalkınma ve İşbirliği Örgütü

(Organization for Economic Co-operation and Development)

OSCE Avrupa Güvenlik ve İş Birliği Teşkilatı

(Organization for Security and Co-operation in Europe)

SQL Structured Query Language

UKCCIS İngiltere Çevrimiçi Çocuk Güvenliği Konseyi

(UK Council of Child Internet Safety)

vb. ve bunun gibi

WPISP Bilgi Güvenliği ve Mahremiyet Çalışma Grubu

(OECD Working Party on Information Security and Privacy)

* Yararlanılan Bazı Hukuksal Metinlere İlişkin Şu Kısaltmalar Kullanılmıştır

Veri Koruma

Yönergesi

Directive 95/46/EC on the protection of individuals with regard to

the processing of personal data and on the free movement of such

data

108 sayılı Sözleşme Convention for the Protection of Individuals with regard to

Automatic Processing of Personal Data

Rehber İlkeler OECD Guidelines on the Protection of Privacy and Transborder

Flows of Personal Data

12

Yönetici ÖzetiYönetici ÖzetiYönetici ÖzetiYönetici Özeti

Bilgi Toplumuna Dönüşüm süreci ile birlikte pek çok yeni teknoloji yaygın olarak

kullanılmaya başlanmakta ve bu değişimler ile birlikte yeni ortamlar ve etkileşimler

doğmaktadır. Bu süreç sosyal ve ekonomik açılardan pek çok fayda sunmaktadır.

Ancak bu süreç ile birlikte meydana gelecek değişimlerin yan etkileri de mevcuttur ve

daha önce öngörülmemiş riskler doğmaktadır. Bu risklerin de hem doğrudan hem de

dolaylı etkileri mevcuttur. Bilgi sistemlerinin siber saldırıya uğraması ya da kişisel

verilerin çalınması gibi olaylar sonucunda mağdur durumuna düşenler, bilgi ve iletişim

teknolojileri kullanımının yan etkisi olan bu risklerin doğrudan zararlarını hissetmektedir.

Ayrıca, doğrudan zararın yanında söz konusu risklerin yarattığı güven eksikliği de

mevcuttur. Bilgi ve iletişim teknolojilerinin kullanımı konusunda duyulan çekinceler,

bireylerin, kurumların ve kuruluşların bilgi toplumuna dönüşüm sürecinin getireceği

fırsatlardan faydalanmasına engel olabilmektedir. Gerekli güvenin oluşturulamaması

bilgi toplumuna dönüşümü yavaşlatabilecektir.

Bu kapsamda adım atılması gereken dört risk alanı öne çıkmaktadır: Bilgi güvenliği,

kişisel verilerin korunması, güvenli internet ve bilişim suçları.

“Küresel Eğilimler ve Ülke İncelemeleri Raporu” içerisinde, söz konusu konular

çerçevesinde görülen ve bu sorunların doğasını değiştirmekte olan küresel eğilimler ile

bu alanlarda önemli ölçüde gelişme kaydetmiş veya Türkiye için bu alanda örnek teşkil

edebilecek ülkeler ile bu doğrultuda çalışan uluslararası kuruluşların benimsedikleri

politika, strateji ve uygulamalar incelenecektir.

Bilgi GüvenliğiBilgi GüvenliğiBilgi GüvenliğiBilgi Güvenliği

Bilgi teknolojilerinin gelişmesi ve sunduğu imkânlardan ötürü yaygınlaşmasının bir yan

etkisi olarak artan güvenlik risklerine karşı pek çok ülke bilgi güvenliğini artırmaya

yönelik çalışmaları yapmaktadır. Bilgi güvenliğini tehdit eden unsurlar da bu teknolojilerin

değişimi ve yaygınlaşması ile birlikte değişmektedir. Siber tehditlere bakıldığında üç

küresel eğilim göze çarpmaktadır:

• Siber saldırılar daha tehlikeli bir hale gelmektedir. Siber saldırganlar daha büyük

kaynaklarla, daha yüksek yetkinliğe sahip bilgisayar korsanları ile birlikte daha

kapsamlı ve kararlı saldırılar gerçekleştirebilmekte ve yüksek yetkinliğe sahip

bilgisayar korsanları, saldırı araçları ve hizmetleri geliştirip satmaktadır.

13

• Olası saldırıların yol açabileceği zararların boyutu artmaktadır. Yapılan saldırılar

daha büyük kurumsal zararlar vermektedir. Daha da önemli olan risk, kritik

altyapıların bilgi teknolojilerine bağımlı hale gelmesi ile birlikte bu altyapılara

yapılacak herhangi bir saldırının hayatı durma noktasına getirip milyarlarca liralık

zarara neden olacak potansiyele sahip olmasıdır.

• Yeni teknolojiler, mevcut bilgi güvenliği yaklaşımlarını zorlayan yeni boyutlar

doğurmaktadır.

Bu eğilimlere karşı, ülkeler de bilgi güvenliği önlemlerini artan tehdit algısına göre

şekillendirmektedir ve bu doğrultuda, siber güvenliğin daha stratejik bir boyutta ele

alındığı, işbirliklerinin artırıldığı, yetkinliklerin geliştirilmesine önem verildiği ve devletlerin

kritik altyapıların korunması konusunda daha etkin rol aldıkları gözlemlenmektedir.

Ancak bu ülkelerin yaklaşımları arasında farklılıkların mevcut olduğu da görülmektedir.

Kişisel Verilerin KorunmasıKişisel Verilerin KorunmasıKişisel Verilerin KorunmasıKişisel Verilerin Korunması

Bilgi teknolojilerin getirdiği imkânlarla birlikte kişisel verilerin kullanımı önemli bir sosyal

ve ekonomik potansiyel sunmaktadır. Ancak korunması bir temel hak olarak görülen

kişisel veriler güvence altına alınmadığı takdirde istismarlar oluşmakta ve bu riskler

bireylerde çekinceler yaratmaktadır.

Geçtiğimiz yıllar içerisinde:

• Bilgi teknolojilerindeki gelişmeler ve bu teknolojilerin yaygınlaşması sonucunda

kişisel verilerin toplanması, işlenmesi ve saklanması oldukça ucuzlamış ve

kolaylaşmış, mevcut kişisel veri miktarı artmış, kişisel veri kapsamı genişlemiştir.

• Kişisel verilerin kullanımını temel alan iş modelleri gelişmiş, bu alanda potansiyel

müşterilerin hareketlerinin takip edilmesi, alışkanlıklarının öğrenilebilmesi ve

analiz edilebilmesi sonucunda, daha etkin reklamcılık mümkün hale gelmiştir.

• Özellikle, çevrimiçi davranışsal reklamcılık, sosyal ağlar, mobil cihazlar ve yer

bilgisi, yüz tanıma teknolojisi ve bulut bilişim gibi teknolojiler kişisel bilgilerin

korunması anlayışına yeni boyutlar katmıştır.

Buna karşılık pek çok ülke kendi tarihsel ve ekonomik bağlamına göre bu kişisel verilerin

korunmasına yönelik adımlar atmakta, verilerin uluslararası transferine imkân

sağlayacak yönde çalışmalar yapmakta ve yeni teknolojilerin doğurabileceği sorunlara

14

karşılık hem bireyleri mağdur etmeyecek hem de ekonomik gelişmeyi aksatmayacak

çözümler aramaktadır.

Güvenli İnternetGüvenli İnternetGüvenli İnternetGüvenli İnternet

İnternet sayısız imkân sunmuş, ancak bunun yanında olumsuz eylem ve içerikleri de

kolaylaştırmıştır. Özellikle çocuklar ve gençlere yönelik risklerin azaltılması ve güvenin

oluşturulması internetin imkânlarının daha çok kullanılmasının önünü açacaktır. Bu

kapsamda özellikle iki eğilim ortaya çıkmaktadır:

• Çocuklar internete daha yüksek oranda maruz kalmaktadır. Çocuklar ve

gençlerin bilgisayarlara ve internete erişim oranı artmakta, değişik cihazlar

internete erişim için kullanılmakta, interneti kullanmaya başlama yaşı düşmekte,

internet kullanımı daha etkileşimli bir hal almaktadır.

• Ebeveynler ve çocuklar arasında dijital nesil kopukluğu ortaya çıkmaktadır. Çok

farklı bir bağlamda internete alışmış ebeveynler ile günümüzde internet

kullanmakta olan çocukların internet ile ilişkisi birbirinden oldukça farklılık

göstermekte, ebeveynler ve çocukların birbirlerini anlamakta zorlandığı, adeta

bir dijital nesil kopukluğunun ortaya çıktığı görülmektedir.

Bu durum karşısında yerleşmeye başlayan güvenli internet uygulamalarının toplumsal

farkındalık ve yetkinliğin artırılmasına yönelik çalışmalara odaklanarak ilerlediği, risklerin

tamamen ortadan kalkmasının imkânsızlığı kabul edilip, risklerle daha iyi başa çıkılması

ve internetin faydalarından daha iyi yararlanılmasına odaklanıldığı görülmektedir.

Bilişim SuçlarıBilişim SuçlarıBilişim SuçlarıBilişim Suçları

Bilgi teknolojilerin sunduğu imkânları kötü niyetli faaliyetler için kullananların işlediği

bilişim suçları bu teknolojileri daha riskli bir hale getirmekte, bu riskler bahsedilmiş olan

üç konuyu da etkilemektedir. Bilişim suçları ile etkin mücadele için gereken hukuki

altyapı bu risklerle mücadeleyi ve bilgi toplumuna dönüşüm sürecini kolaylaştıracak, bu

teknolojilerin benimsenmesine yardımcı olacaktır.

Teknolojinin gelişmesi ve yaygınlaşması ile birlikte bilişim suçlarının işlenme yöntemleri

de değişmektedir. Bilişim suçları işlemek daha kolay bir hal almıştır. Bilişim suçları

gittikçe daha uluslararası bir boyut kazanmaktadır. Yeni teknolojiler, özellikle de mobil

cihazlar ve sosyal paylaşım siteleri bilişim suçları amacıyla kullanılmaktadır.

15

Bunların karşısında, bilişim suçları ile mücadelenin küresel uygulamalarına bakıldığında

uluslararası işbirliğinin artırıldığı, kapsamlı düzenlemelerin yapıldığı, hâkim ve savcıların

eğitilmesine yönelik çalışmaların yapıldığı ve bazı ülkelerin bilişim suçları ile mücadeleye

yönelik ulusal stratejiler hazırladıkları görülmüştür.

16

1111 Bilgi GüvenliğiBilgi GüvenliğiBilgi GüvenliğiBilgi Güvenliği

1.11.11.11.1 GirişGirişGirişGiriş

Bilgi güvenliği kavramı bilgi sistemlerinin ve altyapıların güvenliğini sağlamak için

uygulanan temel ilkeler olarak tanımlanmakta ve bu çerçeve içerisinde bilginin gizliliği,

erişilebilirliği ve bütünlüğü ile ilgilenmektedir:

• Bilginin gizliliği: Bilginin gizliliği: Bilginin gizliliği: Bilginin gizliliği: Bilginin yetkisiz kişilerin eline geçmemesi,

• BilginiBilginiBilginiBilginin erişilebilirliği: n erişilebilirliği: n erişilebilirliği: n erişilebilirliği: Bilginin ilgili ya da yetkili kişiler tarafından ulaşılabilir ve

kullanılabilir olması,

• Bilginin bütünlüğü: Bilginin bütünlüğü: Bilginin bütünlüğü: Bilginin bütünlüğü: Bilginin yetkisiz kişilerce değiştirilmemesi,

anlamlarına gelmektedir

Bilgi ve iletişim teknolojilerinin yaygınlaşmasıyla birlikte siber uzaydaki bilgilerin

güvenliği önem kazanmaya başlamış ve siber uzaydaki bilgi güvenliğini tanımlamaya

yönelik “siber güvenlik” terimi yaygınlaşmıştır. Ancak bu terim kavramsal açıdan bilgi

güvenliğinden daha dar bir alanı tanımlamaktadır. Nitekim Almanya ve Fransa gibi büyük

ülkeler bu alandaki stratejilerini “siber güvenlik” terimi ile tanımlasa dahi, kalıcı kurumsal

yapılarını “bilgi güvenliği” kavramı temelinde oluşturmuştur.

Ülkemizde bu konuda yapılmış geçmiş çalışmalar1 ağırlıklı olarak “bilgi güvenliği” terimini

kullanmıştır. Bu çalışma içerisinde tarihsel devamlılığın sağlanması ve uzun vadeli

stratejik bir öngörü için daha geniş kapsamlı ve kalıcı olan “bilgi güvenliği” kavramı tercih

edilmiştir.

Önümüzdeki dönemde bilgi ve iletişim teknolojilerinin dünyanın her yerinde kalkınma ve

istihdam için merkezi bir rol oynaması beklenmektedir. Ancak bilgi teknolojilerinin

toplumsal düzenin önemli bir parçası haline gelmesi, bu teknolojileri kullanan ve bu

sistemlerin devamlılığına dayanan varlıkları ve bilgi güvenliğinin ihlali durumunda

doğacak zararı artırmıştır. Dolayısıyla bu teknolojilerin güvenliği ve güvenilirliğinin

artırılması ihtiyacı artmıştır [1].

1 “Bilgi güvenliği” kavramını kullanan çalışmalara örnek olarak: TUENA Sonuç Raporu, Ulusal Bilgi Güvenliği Teşkilatı

ve Görevleri Hakkında Kanun Tasarısı Taslağı,e-Dönüşüm Türkiye Projesi, Ulusal Bilgi Güvenliği Kanun Taslağı,
2006–2010 dönemini kapsayan Bilgi Toplumu Stratejisi ve Ek’i Eylem Planı

17

Şekil 1.1 Dünya Ekonomik Forumu’nun öngördüğü küresel riskler

Nitekim Dünya Ekonomi Forumu’nun yayımladığı 2013 Küresel Riskler raporu siber

saldırılar ve kritik altyapıların aksaması geleceğe yönelik en büyük riskler arasında

gösterilmiş, siber saldırılar 2012 raporunda ise dünyayı tehdit eden en büyük beş riskin

arasında sayılmıştır (Şekil 1.1).

Buna karşılık bilgi teknolojilerinin taşıdıkları güvenlik risklerinin azaltılması ve bu

teknolojilere olan güvenin artırılması için hem bireyler tarafından, hem de kurum ve

kuruluşlar tarafından belli adımlar atıldığını görmekteyiz. Son beş yıl içerisinde pek çok

ülkenin bilgi güvenliğini artırmaya yönelik stratejiler hazırlaması, bu risklere yönelik

önlemlerin artırıldığının çok açık bir göstergesidir.

Geçtiğimiz yıllarda ise var olan tehdit algısının değiştiğini, olası saldırıların kapsamının ve

tehlikesinin arttığını görmekteyiz. Bu çerçevede, daha büyük grupların siber saldırıların

arkasında olduğu, saldırganların yetkinliklerinin arttığı, yetkinliği düşük kullanıcılar için

Kaynak: Dünya Ekonomi Forumu Global Riskler Raporu 2013

Global risk manzarası – Dünya Ekonomi Forumu, 2013

3.63.53.43.33.23.13.02.92.82.72.60

Kitlesel veri sahtekarlığıKitlesel dijital yanlış bilgilendirme

Siber
saldırılar

Kritik altyapı aksaksıkları

Su temini krizi Kronik mali
dengesizlikler

Risk meydana gelecek olursa etki (5 üzerinden)

4.1

4.0

3.9

3.8

3.7

3.6

3.5

3.4

3.3

3.2

3.1

4.1

2.9

2.8

0

Gelecek 10 yılda gerçekleşme ihtimali (5 üzerinden)

4.34.24.03.93.83.7

3.0

Teknolojik riskler

2013 yılında Dünya
Ekonomi Forumu

•Siber saldırıları1

•Kritik sistem
hatalarını

En tehlikeli global
risklerin iki maddesi
olarak tanımlamıştır

1 Siber saldırılar, 2012 yılında en önemli 5 global risk arasında görülmektedir

18

daha etkili saldırı araçlarının geliştirildiği gözlemlenmektedir. Öte yandan siber

saldırıların sonucunda çıkacak zararın boyutu da artmaktadır.

Bunun karşısında ülkeler de bilgi güvenliği önlemlerini bu artan tehdit algısına göre

şekillendirmektedir. Bu doğrultuda, siber güvenliğin daha stratejik bir boyutta ele alındığı,

işbirliklerinin artırıldığı, yetkinliklerin geliştirilmesine önem verildiği ve devletlerin kritik

altyapıların korunması konusunda daha etkin rol aldıkları gözlemlenmektedir. Ancak bu

ortak noktalara rağmen ülkelerin bilgi güvenliği yaklaşımlarında önemli farklılıklar da

göze çarpmaktadır.

1.21.21.21.2 Küresel Küresel Küresel Küresel EEEEğilimlerğilimlerğilimlerğilimler

Bilgi ve iletişim teknolojilerinin güvenliğine yönelik tehdidin arttığı görülmektedir. Bu

tehditlerdeki eğilimleri ise üç başlık altında incelemek mümkündür:

1. Siber saldırılar daha tehlikeli bir hale gelmektedirSiber saldırılar daha tehlikeli bir hale gelmektedirSiber saldırılar daha tehlikeli bir hale gelmektedirSiber saldırılar daha tehlikeli bir hale gelmektedir. Siber saldırıların arkasındaki

oluşumların boyutlarının artması sonucunda yapılan saldırılar çok daha büyük

kaynaklarla yapılmakta, dolayısıyla yapılan saldırılar da daha kapsamlı ve ısrarcı

olabilmektedir. Bilgisayar korsanlarının da yetkinliklerinin artması ile birlikte daha

karmaşık saldırılar görülmeye başlanmış, hatta mevcut güvenlik yöntemleri ile

engellenmesi mümkün olmayan siber saldırılara şahit olunmuştur. Bunun yanı

sıra, yüksek yetkinliğe sahip bilgisayar korsanları, saldırı araçları geliştirip

satmaya, daha düşük beceriye sahip saldırganlar da bu araçları kullanarak

önemli bir siber tehdit yaratmaya başlamıştır.

2. Olası saldırıların yol açabileceği zararların boyutu artmaktadır.Olası saldırıların yol açabileceği zararların boyutu artmaktadır.Olası saldırıların yol açabileceği zararların boyutu artmaktadır.Olası saldırıların yol açabileceği zararların boyutu artmaktadır. Kurum ve

kuruluşlara yapılan saldırıların gittikçe daha büyük maddi zarara sebep olduğu

görülmektedir. Ancak daha da önemli risk, kritik altyapıların bilgi teknolojilerine

bağımlı hale gelmesi ile birlikte ortaya çıkmıştır. Günümüzde bu altyapılara

yapılacak herhangi bir saldırı hayatı durma noktasına getirip milyarlarca lira

zarara neden olma tehlikesi taşımaktadır.

3. Yeni teknolojiler mevcut bilgi güvenliği algısını ve yaklaşımlaYeni teknolojiler mevcut bilgi güvenliği algısını ve yaklaşımlaYeni teknolojiler mevcut bilgi güvenliği algısını ve yaklaşımlaYeni teknolojiler mevcut bilgi güvenliği algısını ve yaklaşımlarını zorlamaktadır.rını zorlamaktadır.rını zorlamaktadır.rını zorlamaktadır.

Bulut bilişim, yapay zekâ, akıllı telefonlar ve fiber internet gibi teknolojilerin

hayatın değişik alanlarında yaygınlaşması ve bilgi teknolojileri ile farklı etkileşim

yollarının doğması ile bilgi güvenliği anlayışını zorlamaktadır.

19

1.2.11.2.11.2.11.2.1 TeTeTeTehditlerin hditlerin hditlerin hditlerin DDDDeğişimieğişimieğişimieğişimi

Bilgi güvenliğine yönelik tehditler geçtiğimiz yıllar içerisinde daha tehlikeli bir hale

gelmiştir. Bu değişimin temelinde, söz konusu tehditleri daha ciddi boyutlu oyuncuların

da doğurmaya başlaması, saldırganların yetkinliklerinin artarak ileri seviye yöntemlerle

durdurulması neredeyse imkânsız saldırılar gerçekleştirebilmesi ve siber saldırıların ticari

bir eyleme dönüşüp piyasaya sürülen bazı teknik araçlarla çok düşük becerili

saldırganlar tarafından bile büyük boyutlu saldırılar için kullanılması gösterilebilir.

Geçmişte siber saldırıların çoğunlukla bireysel tatmin arayan, yalnız başına çalışan ve

kendi imkânları ile yetkinliklerini artırmış gençler tarafından yapıldığı varsayılmaktaydı.

Ancak günümüzde bazı kuruluşlar ya da gruplar siber saldırı kabiliyetlerini geliştirmeye

yönelik yatırımlar yapmaktadır. Bu yeni gruplar çok daha büyük kaynaklarla siber saldırı

kabiliyetlerini geliştirmekte ve çok daha ciddi tehdit oluşturmaktadır. Ayrıca kolaylıkla

hizmet ve siber saldırı ürünleri satın alabilmektedirler. Düşük ve orta yetkinliğe sahip

saldırganlar ise hâlâ belli oranda bir tehdit oluşturmaya devam etmektedir. Dolayısı ile

mevcut saldırgan profillerini üç başlık altında incelemek mümkündür: Düşük yetkinliğe,

orta yetkinliğe ve yüksek yetkinliğe sahip saldırganlar (Tablo 1).

Son yıllarda bazı hacktivist grupların politik amaçlarla bazı kurum ve kuruluşların

itibarlarını zedelemek, internet sitelerini işlemez hale getirmek ve gizli belgeleri ifşa

etmek amacıyla gerçekleştirdikleri “hacktivist” saldırılar kamuoyunun gündemine

gelmektedir.

Ancak siber tehditleri ulusal bir strateji gerektirecek seviyeye ulaştıran sebep, daha

kuvvetli oluşumların siber saldırı güçlerini geliştirmeye yönelik yatırımlar yapması

olmuştur [2]. 2007 yılında Estonya’daki devlet kurumlarının bilgi sistemlerine yönelik

yapılan siber saldırılar bu artan siber tehditlere dikkat çekmiş, ulusal bilgi güvenliğini

çalışmalarını hızlandırmıştır [3] [4]. Ulusal güvenliği tehdit edebilecek siber saldırılara

karşılık “siber savunma” önlemleri uluslararası olarak yaygınlaşan bir kavram olmuştur.2

2013 yılında yayınlanan bir araştırma, 19 ulusal stratejinin 12’sinin diğer ülkelerden

gelebilecek siber tehditler ya da siber savaş tehlikesini göz önüne aldığını tespit etmiştir

[5].

2 Ör. NATO Cooperative Cyber Defence Centre of Excellence, Fransa’nın ulusal siber güvenlik hedefi olarak

“dünyanın siber savunma lideri olmak”

20

Bunun yanı sıra organize suç örgütlerinin de geniş çaplı dolandırıcılık yaptıkları ve bu

doğrultuda yüksek yetkinlik seviyesinde siber saldırılar gerçekleştirebildikleri

gözlemlenmiştir [6]. İnternette anonim olarak daha rahat yasadışı eylemler

gerçekleştirebilen bu suç örgütleri, kendi bünyelerinde siber saldırı yetkinliklerini

geliştirme ihtiyacı dahi duymamakta, ileri seviyede saldırı yetkinliğine sahip bilgisayar

korsanları aracılığıyla etkili bir şekilde amaçlarına ulaşabilmektedir [7].

Tablo 1.1 Saldırgan çeşitleri ve motivasyonları

a) Yüksek yetkinliğe sahip saldırganlar ve motivasyonlarıa) Yüksek yetkinliğe sahip saldırganlar ve motivasyonlarıa) Yüksek yetkinliğe sahip saldırganlar ve motivasyonlarıa) Yüksek yetkinliğe sahip saldırganlar ve motivasyonları

Devlet veya işletme
destekli oluşum

Politik: Bir ulusun duruşunu geliştirmek, etki oluşturmak

Ekonomik: Rekabetçiliği geliştirmek

Mali: Devlete ait varlıklara mali avantaj kazandırmak

Organize suç örgütleri

Mali: Kar ederek satılabilecek ya da dolandırıcılık/ihaleye

fesat karıştırma/şantaj için kullanılabilecek veri ve bilgileri

toplamak, suç gelirlerinin aklanmasında kullanılabilecek

verileri toplamak

b) Orta yetkinliğe sahip saldırganlar ve motivasyonlarıb) Orta yetkinliğe sahip saldırganlar ve motivasyonlarıb) Orta yetkinliğe sahip saldırganlar ve motivasyonlarıb) Orta yetkinliğe sahip saldırganlar ve motivasyonları

Hacktivist gruplar
Politik: Üretkenliğe zarar vermek, kuruluşun itibarını
zedeleyecek hasarlar vermek, internet sitesini tahrip etmek

Kurumsal rakipler
(devlet desteği olanlar
hariç)

Mali: Avantaj elde etmek üzere ticari sır ve bilgi hırsızlığı,

içerideki çalışmaları öğrenmek için iletişim hırsızlığı, haksız

rekabet

c) Düşük yetkinliğe sahip saldırganlar ve motivasyonlarıc) Düşük yetkinliğe sahip saldırganlar ve motivasyonlarıc) Düşük yetkinliğe sahip saldırganlar ve motivasyonlarıc) Düşük yetkinliğe sahip saldırganlar ve motivasyonları

Taraftar grupları Politik: Bilgi toplama

Kasıtlı bilgi satanlar
Kuruluşu cezalandırmak

Mali: Bilgi karşılığı ücret almak

21

Fırsatçılar

Övünme: Bir korsan eylemini gerçekleştiren saldırganın

sosyal çevresi tarafından övgüyle karşılanması

Mali: Bilginin satış açısından potansiyel getirisi

Bu yönde yatırım yapan oyuncular ve bunların yanı sıra siber saldırı gerçekleştiren

bilgisayar korsanlarının da yetkinlikleri artmaktadır. Bazı internet siteleri saldırganların

diğer saldırganlar ile etkileşim içerisine girip kendilerini geliştirmeleri için fırsatlar

sunmaktadır. Günümüzde internet siber saldırı becerilerinin ticaretine imkân vermekte,

bazı saldırganlar belli becerilere odaklanarak uzmanlaşmayı seçebilmekte, yüksek

yetkinliğe sahip saldırganların sayısı arttıkça bu pazardaki rekabet de artmaktadır. Bütün

bunların ve sunulan kaynakların artması sonucunda ise siber saldırılar çok daha yetkin

ekipler tarafından, daha uzun vadeli ve büyük çaplı eylemler halinde

gerçekleştirilebilmektedir.

İleri seviye tehditler3 (APT) olarak adlandırılan bu yeni nesil siber tehditler, geçmişte var

olanlarla kıyasla önemli farklılıklar göstermektedir. Bu saldırılar esnasında ileri seviye

teknikler, araçlar ve farklı yöntemler bir arada kullanılmaktadır. Saldırılar çok geniş çaplı

ve uzun vadeli ama belirli bir amaca ve hedefe yönelik olarak yapılmaktadır. Saldırı

öncesi istihbarat ve veri toplamak üzerine ön hazırlık yapılmakta, uzun vadeli planlar için

saldırı altyapıları kurulmaktadır. Genelde bu saldırılar maddi kaynaklara sahip, becerikli

ve organize ekipler tarafından gerçekleştirilmektedir. Bu saldırıların önemli bir kısmı daha

önceden bilinmeyen zayıflıklara (“zero-day vulnerabilities”) yönelik yapılmakta, dolayısı

ile mevcut güvenlik çözümlerini aşabilmektedir. Son yıllarda ileri seviye tehditler sıklıkla

görülmektedir.

Gerçekleşen bu saldırıların karmaşıklığı, kullanılan zararlı yazılımların güvenlik sistemleri

tarafından fark edilmeyecek şekilde yayılabilmeleri, daha önceden bilinmeyen güvenlik

açıklarından yararlanmaları ve fiziksel altyapılara zarar verebilecek kadar

ilerleyebilmeleri, bilgi güvenliği konusunda pek çok ezberi bozmuştur.

3 Advanced Persistent Threat

22

Şekil 1.2 Düşük yetkinlikli oyuncuların “Zeus” kullanımı

Söz konusu ileri seviye saldırıların yanı sıra, sayısı ve becerisi artmaya başlayan siber

saldırı araçları ve yazılımları da bilgi güvenliğine yönelik tehdit algısını değiştirmektedir.

Düşük yetkinliğe sahip kişiler tarafından da kullanılabilen ve makul fiyatlara internet

üzerinden satın alınabilen bu siber saldırı araçları ciddi bir siber tehdit unsurudur. Bu

siber saldırı araçları, keşfedilmiş ve yaması üretilmiş güvenlik açıklarına kullanmaktadır

Kullanıcıların bilinçsiz olması ve sistemlerin güvenlik çözümlerinin yeteri kadar

güncellenmiş olmaması sonucunda söz konusu araçlar bilinen güvenlik açıklarından

faydalanarak hedefe ulaşabilmektedir. Bu araçların en ünlüsü “Zeus” adı verilen ve

internetten 400 dolar kadar düşük bir fiyata satın alınabilen bir yazılımdır. Geçtiğimiz

yıllarda bu yazılım ile dolandırıcılık yaparak 70 milyon dolar kazanç elde eden bir

organize suç örgütü ele geçirilmiştir [8] (Şekil 1.2).

Çevrimiçi bankacılık işlemleri ile ilgili kimlikleri hırsızlığı için “Zeus” alınabilir ve kullanılabilir

1 Nicolas Falliere, Eric Chien,"Zeus, King of Bots," 2009, Symantec
2 BBC News, "More than 100 arrests, as FBI uncovers cyber crime ring”, 1 Ekim 2010, http://www.bbc.co.uk/news/world-us-canada-11457611
3 The Hindu (Chennai, India), "UAB computer forensics links internet postcards to virus". 27 Temmuz 2009

▪ Bankacılık
bilgilerini çalan
bir truva atı olan
Zeus hackerlar
için kendi
botnetlerini
dağıtma imkanı
sunar

▪ Düşük bir fiyata
satın
alınabilmektedir

▪ Zeus onu kullanan
birçok gruptan sadece
birine 70M$ haksız
kazanç sağlamıştır2

▪ Milyonlarca
bilgisayarın zarar
gördüğü tahmin
edilmektedir –
ABD’de yaklaşık 3.6
milyon3

▪ Şubat 2013’de, Türk
polisi, yaptıkları
yolsuzluk toplamı 742
bin Türk Lirasını
bulan 18 kişiyi
tutuklamıştır. Grup
yurt dışında yaşayan 2
Türk hacker tarafından
yönetilmiştir, ve
yazılım güncellemesi
gibi göründükten
sonra sistemlere
girmek için “Zeus”
kullanmışlardır.

Hacker

Hedeflenen
mağdur

Erişilen
banka

sunucusu

Zararlı
yazılım
üreten

Kullanılan
proxy
sunucu

Mağdur
banka

Para
çekiciler

Düzmece
firma

1. Zararlı yazılım üretenler
bilgisayarların zayıflıklarını
kullanmak amacıyla bir truva
atı kurar

2. Zararlı
yazılımın
mağdurları

3.
Hortumlanan
bankacılık
verileri

4. Korsan
bankacılık
verilerini
çalar

5. Zarar
gören
bilgisayara
uzaktan
erişim

6. Korsan mağdurun çevrim içi banka hesabına girer

7. Çekiciye
transfer edilen
para

8. Çekiciden organizatörlere
transfer edilen para

Dolandırıcılığın işleyişi

Kaynak: FBI: Zeus Yolsuzluk Şeması

ÖRNEK

23

1.2.21.2.21.2.21.2.2 Risk Risk Risk Risk AAAAltındaki ltındaki ltındaki ltındaki VVVVarlıkların arlıkların arlıkların arlıkların AAAArtmasırtmasırtmasırtması

Tehditlerin doğasının değişmesinin yanı sıra, olası saldırıların vereceği zararın da

boyutları artmıştır. Özellikle daha çok sistemin ve bilginin sayısal sistemlere taşınması

sonucunda olası saldırıların hasar verebileceği varlıklar da artmıştır. Bu eğilim özel

sektöre yapılan saldırıların neden olduğu maddi zararlarının artması ile

gözlemlenebileceği gibi, kritik altyapıların taşıdığı risk göz önüne alındığında çok net bir

şekilde anlaşılabilmektedir.

Amerika Birleşik Devletleri’nde siber saldırılara maruz kalmış kuruluşların tecrübe

ettikleri zarara bakıldığında her sektörde siber saldırıların etkilerinin büyüdüğü

görülebilmektedir. Örneğin savunma sanayi kuruluşlarının ortalama yıllık siber saldırı

maliyetleri 2010 yılında 16,3 milyon ABD doları iken, 2012 yılında 21,8 milyon ABD

dolarına çıkarak yıllık ortalama %16 oranında artmıştır. Benzer bir şekilde, finans

Kaynak: Ponemon Institute Siber Suçların Maliyeti Raporu 2012

2012

21,8

11

19,9

2010

16,3

2012

19,9

11

19,8

2010

15,6

2012

16,4

11

14,7

2010

12,4

2012

8,9

11

8,1

2010

5,3

2012

6,5

11

9,3

2010

4,6

2012

5,8

11

5,2

2010

5,7

Savunma Altyapı
ve enerji

Finansal
hizmetler

Haberleşme Teknoloji Kamu
sektörü

Tüm sektörler daha fazla zarara maruz kalmaktadır - Endüstri sektörü itibariyle ortalama yıllık maliyet
Milyon ABD Doları, tüm sektörler listelenmemiştir

Şekil 1.3 ABD’de bilişim suçlarının ortalama kurumsal maliyeti

24

sektöründe de bu rakam 12,3 milyon dolardan 16,4 milyon dolara çıkarak, yıllık %15

oranında artmıştır [9] (Şekil 1.3)

Veri ihlallerinin her ülkede kuruluşlara ciddi anlamda zarar verdiği görülmektedir. Her bir

veri ihlali saldırısının kuruluşa verdiği ortalama hasarın İngiltere’de 2,7 milyon ABD doları

olduğu tahmin edilirken, bu rakamın Almanya’da 4,4 milyon ABD dolarına, Amerika

Birleşik Devletleri’nde ise 5,5 milyon ABD dolarına çıktığı görülmektedir. Her bir kayıt

kaybının ise daha yüksek maliyete geldiği görülmektedir. 2008’de İngiltere’de çalınan her

bir kaydın maliyeti 60 pound iken, 2011’de bu maliyet 79 pounda çıkmış ve yıllık %10

artış göstermiştir. Bu maliyetler Almanya’da %9 artış göstermiştir ve Avustralya’da %6

artış göstermiştir. Ama Amerika Birleşik Devletleri’nde veri ihlalleri öncesi ve sonrasında

işletme devamlılığını artırmaya yönelik yapılan çalışmalar sonucunda olduğu düşünülen

bir etki ile 2011 yılında bu maliyetler düşüş göstermiştir [10] (Şekil 1.4).

Şekil 1.4 Ülkeler bazında veri ihlali boyutları

25

Ancak kurumsal zararların ötesinde, olası siber saldırıların tehdit ettikleri en büyük unsur

kritik altyapılardır. Özellikle son yıllarda görülen ileri seviye tehditlerin fiziksel altyapılara

hasar verebilecek olduğunun anlaşılması ile birlikte, sosyal ve ekonomik düzenin

devamlılığı için kilit rol oynayan kritik altyapıların taşıdığı riskin felaket boyutlarında

olduğu fark edilmiştir. Bir ülkenin enerji, finans, iletişim gibi kritik altyapılarının işlerliğine

etkileyebilecek herhangi bir saldırının zararı milyar liralar seviyesine çıkabilecek ve

hayatı durma noktasına getirecektir.

2003 yılında Amerika Birleşik Devletleri’nde elektrik dağıtım ağında ortaya çıkan bir arıza

sonucu ortaya çıkan tablo kritik altyapılara yönelik risklerin olası etkileri konusunda bir

fikir verecektir. Çoğu yerde yedi saat süren, bazı yerlerde ise iki gün süren elektrik

kesintisinin Kanada ve ABD’de toplam 53 milyon kişiyi etkilediği ve toplamda 6 milyar

ABD doları maddi zararın oluştuğu tahmin edilmektedir [11].

Tablo 1.2 ABD 2003 Kuzeydoğu Elektrik Kesintisi krizi

Arızanın
sebebi

• Kuzey Ohio’daki bir yüksek gerilim elektrik hattının bir ağaçla

teması sonrası elektrik iletiminin kesilmesinin ardından, bir

yazılım hatası alarm sisteminin çalışmasını engellemiştir. Sonraki

iki saatte meydana gelen hat kesintilerine dair kimse

uyarılmamış, sonucunda arıza büyük bir elektrik kesintisine

neden olmuştur [11].

Ortaya çıkan
sorunlara
örnekler

• Kanalizasyon suyollarına akmıştır,

• Kuzeydoğu koridorundaki tüm tren hizmeti durmuştur,

• Yolcu tarama donanımları kapanmış, bagajlar teslim edilememiş,

elektronik bilet sistemlerine erişim sağlanamamıştır ve uçaklar

uçamamıştır,

• Benzin istasyonları yakıt pompalayamamış, petrol rafinerileri

kapanmıştır,

• Cep telefonları ve dizüstü bilgisayarlar pilleri bittikten sonra

çalışmayı kesmiştir,

26

• Madenciler yeraltında mahsur kalmıştır,

• Elektronik sınır kontrol sistemi çalışamadığından ötürü,

ABD/Kanada sınırı kapanmıştır [11].

Krizin boyutu

• Elektrik kesintisinden Kanada’da 8 milyon kişi ABD’de

45 milyon kişi etkilenmiştir,

• 11 kişi hayatını kaybetmiştir,

• Toplamda 6 milyar dolar zarara neden olduğu tahmin

edilmektedir [11].

Böyle bir kazanın ortaya çıkardığı kriz, kritik altyapılara yapılabilecek bir siber saldırının

yaratacağı sorunların boyutu hakkında fikir vermektedir.

1.2.31.2.31.2.31.2.3 Yeni Yeni Yeni Yeni TTTTeknolojilerin eknolojilerin eknolojilerin eknolojilerin OOOOlası lası lası lası EEEEtkileritkileritkileritkileri

Yaygınlaşmakta olan yeni teknolojilerle birlikte mevcut bilgi güvenliği yaklaşımlarında

bazı değişiklikler olması öngörülmektedir. Bu teknolojiler bireylerin ve kuruluşların

teknoloji kullanımı biçimlerini etkiledikleri için, bilgi güvenliği anlayışını da zorlamaktadır.

Yaratabilecekleri etkiler açısından dört teknoloji ön plana çıkmaktadır: Bulut bilişim;

otomasyon ve yapay zeka; mobil cihazlar; geniş bant, kablosuz internet ve fiber optik

bağlantılar. Söz konusu teknolojilerin bilgi güvenliği açısından bazı olumlu katkıları

olabilecek olmasına rağmen, ciddi zorluklar getirmesi de beklenmektedir [12].

Tablo 1.3 Yeni teknolojilerin bilgi güvenliği çerçevesindeki etkileri

TeknolojiTeknolojiTeknolojiTeknoloji Olumlu sonuçlarıOlumlu sonuçlarıOlumlu sonuçlarıOlumlu sonuçları Olumsuz Olumsuz Olumsuz Olumsuz sonuçlarısonuçlarısonuçlarısonuçları

Bulut
bilişim

• Sınırlı kaynaklara sahip

küçük firmalar, oldukça

güvenilir ve ileri seviye

bulut bilişim hizmetlerini

kullanarak güvenlik

zayıflıklarını

azaltabilecektir [13].

• Büyük sunucu çiftliklerinde

bir arada saklanan veriler, en

iyi savunulan sistemlere dahi

girmeyi başarabilen, siber

saldırganlar için cazip bir

hedef oluşturacaktır [12].

27

Otomasyon
ve yapay
zeka

• Otomasyon, koruyucu

sistemlerin hızı,

güvenilirliği ve isabetliliğini

artırarak bilgi güvenliğini

önemli ölçüde geliştirebilir.

Yapay zeka bu eğilimi

daha da artıracaktır [12].

• İnsanlar otomatikleşen

sistemlerin işleme

süreçlerinden uzaklaşacak,

yapılan siber saldırılara karşı

anlık savunma tedbirleri

alarak kriz yönetimi yapmak

zorlaşacaktır. Yapay zeka bu

eğilimi daha da artıracaktır

[12].

Mobil
cihazlar

• Cihazların sadece belli

bireylere ait olması

tanımlamayı ve güvenliği

kişisel bilgisayarlarda

olduğundan daha kolay

kılmaktadır [12].

• Mobil cihazlar siber saldırılar

için yeni hedefler olacaktır.

• Harici ortamı tespit eden

algısal kabiliyete sahip mobil

cihazlar, siber saldırganlara

bir hedefin konumu ve

davranışı hakkında daha

detaylı bilgi sağlayıp, daha

gelişmiş saldırıları mümkün

hale getirmektedir [12].

Geniş bant,
kablosuz
internet ve
fiber optik

• Yüksek hızlı geniş bant,

kablosuz internet ve fiber

optik kablolar yeni internet

kullanıcılarının ilk defa

siber uzaya erişmesine

izin verecektir [12].

• Siber uzaya giren bu yeni

kullanıcılar internet üzerinde

var olan pek çok kuralı

sorgulayabilecek ve

reddedebilecektir [12].

• Siber saldırganlar için

potansiyel hedef sayısı

artacaktır [12].

1.31.31.31.3 Ortak Ortak Ortak Ortak YYYYaklaşımlaraklaşımlaraklaşımlaraklaşımlar

Siber tehditlerdeki değişimlere karşılık olarak bilgi güvenliği önlemlerinde ve

stratejilerinde de bazı değişimler göze çarpmaktadır. Tehditlerin ve ilişkili risklerin

28

artması, bunun yanında da yeni teknolojilerin yeni zorluklar getirmesinin sonucunda

ülkelerin ulusal bilgi güvenliği yaklaşımlarında belli eğilimler ortaya çıkmıştır. Bilgi

güvenliği daha stratejik boyutta ele alınmakta, işbirlikleri artırılmakta, yetkinliklerin ve

becerilerin geliştirilmesine önem verilmekte ve kritik altyapıların korunması konusunda

devletler daha etkin rol almaktadır.

Bu eğilimler belli ölçüde OECD, Avrupa Birliği ya da ITU gibi devletlerarası kuruluşlar

tarafından şekillendirilmiş, belli ölçüde de ülkelerin bağımsız tepkilerinin benzerliği

sonucunda ortak eğilimler olarak belirmiştir.

1.3.11.3.11.3.11.3.1 Uluslararası Uluslararası Uluslararası Uluslararası KKKKuruluşların uruluşların uruluşların uruluşların YYYYaklaşımlarıaklaşımlarıaklaşımlarıaklaşımları

Pek çok uluslararası kuruluş, bilgi teknolojilerinin sosyal ve ekonomik hayat içerisinde

daha etkin kullanılması ve ülkelerin ulusal güvenliğini ilgilendirmesi sebebiyle bilgi

güvenliği konusunu yakından takip etmektedir. Bu doğrultuda söz konusu kuruluşlar

genel bilgi güvenliği stratejilerine yönelik çerçeveyi belirlemeye yönelik adımlarla ya da

ülkelerin tecrübelerini paylaşmalarını sağlayarak yol gösterici rol üstlenmiştir.

Bu kurumlar arasında özellikle dört kuruluş öne çıkmaktadır: OECD, ITU, NATO ve

Avrupa Birliği. Avrupa Birliği ülke stratejilerini doğrudan etkileyen bir oluşum olduğu için

ülke incelemeleri kısmı altında daha detaylı olarak incelenecektir.

OECD (Organisation for Economic CoOECD (Organisation for Economic CoOECD (Organisation for Economic CoOECD (Organisation for Economic Co----ooooperation and Development): peration and Development): peration and Development): peration and Development): OECD dünyanın

çeşitli yerlerinden 34 ülkenin üye olduğu, ekonomik ve sosyal alanlarda politika

tavsiyeleri vermek üzere araştırma çalışmalarına odaklanan bir forum olarak

işlemektedir. Bilgi güvenliği konusu OECD’nin internet üzerine yürüttüğü çalışmalarda

önemli bir yer tutmaktadır [14]. OECD’nin çalışmaları sonucunda ortaya çıkan iki belge

bilgi güvenliği yaklaşımları açısından özel bir önem taşımaktadır:

Bilgi Sistemleri ve Ağlarının Güvenliği için Rehber İlkeler – Güvenlik Kültürüne Doğru

(2002):

• Bilgi güvenliği konusunda bilinç ve farkındalığın artırılması ve “güvenlik kültürü”

oluşturulması ihtiyacına dikkat çekmekte, böylece tüm katılımcıların (devlet,

işletme, diğer kuruluşlar, bireyler) belli temel ilkelerin hayata geçmesi ile birlikte

sosyal ve ekonomik gelişmenin önünün açılması amaçlanmaktadır. Bağlayıcılığı

yoktur, rehberlik sunmaktadır.

29

• “Güvenlik kültürü” her kullanıcının internetin açık ve özgür ortamına saygı

duymasını ama bilgi sistemlerinin güvenliği konusunda bilinçli ve sorumlu

olmasını ve bu doğrultuda gereken önlemlerin ve adımların atılmasını

gerektirmektedir.

• Politikaların ve uygulamaları arasında tamamlayıcı ilkeler önermektedir. Bunlar

aşağıdaki şekilde özetlenebilir

o Herkesin farkındalığının ve sorumluluğunun artırılması,

o Siber saldırılara karşı, hızlı bir şekilde ve işbirliği içerisinde karşılık

verebilme yeteneği,

o Etik ve demokratik kaygılara özen gösterme,

o Risk değerlendirmesi, güvenlik tasarımı ve kapsamlı güvenlik yönetimi

anlayışını benimseme.

Dönüm Noktasında Bilgi Güvenliği Politikaları (2012)

• Yaklaşık 10 ülkede hayata geçirilen yeni nesil ulusal bilgi güvenliği

stratejilerini inceleyip, ortak yaklaşımlar ile farklılıkları ortaya koymaktadır.

• Bu stratejilerin bir dönüm noktasında olduğu ve önemli değişimlerin hayata

geçmekte olduğu belirtilmektedir. Devletlerin artık bilgi güvenliği konusuna

doğrudan sosyal ve ekonomik gelişme ve toplumu siber tehditlere karşı

korumak amacıyla yaklaştığı görülmektedir.

• Bilgi güvenliği politikalarının

o Politik bir öncelik haline geldiğini,

o Bütünsel stratejilere dayandığını,

o Daha güçlü liderler tarafından yürütüldüğünü,

o “Egemenlik” konusunun önem kazandığını,

o İnternetin açık ve özgür olmasına özen gösterildiğini,

o Devletin içerisindeki işbirliğinin ve kamu-özel işbirliğinin artırıldığını

gözlemlemiştir.

30

ITU (International Telecommunications Union): ITU (International Telecommunications Union): ITU (International Telecommunications Union): ITU (International Telecommunications Union): Birleşmiş Milletler örgütüne bağlı olan

ITU, özel sektörden kuruluşlar ve bireylerin bir araya gelmesine imkân sağlamakta ve

uluslararası haberleşme alanında eşgüdüm ve politika geliştirme çalışmalarına müdahil

olarak çalışmaktadır. Bilgi güvenliği konusunda teknik standartların gelişimine de katkı

sunan ITU’nun ülkelerin bilgi güvenliği stratejilerine kılavuz görevi görecek önemli bir

belgesi mevcuttur:

Ulusal Siber Güvenlik Stratejisi Kılavuzu(2011)

• Ulusal siber güvenlik stratejisi hazırlayacak ya da yenileyecek ülkelere

kılavuz görevi görmesi için hazırlanmış bir belgedir. Kültür ve ulusal

güvenlik anlayışının risk algısını değiştireceği ve yerel gerçeklere uygun bir

stratejinin benimsenmesi daha rahat olacağı için strateji oluşturma

sürecinde ulusal bağlamın önemini vurgulamaktadır.

• Daha önce de ulusal stratejilerin hazırlanma sürecinde ülkeler tarafından

kolaylıkla benimsenmiş olan hedef-yöntem-araç paradigmasını kullanmış

ve bu paradigmanın her parçasının çerçevesini detaylı olarak sunmuştur.

NATO (The NATO (The NATO (The NATO (The North Atlantic Treaty Organization): North Atlantic Treaty Organization): North Atlantic Treaty Organization): North Atlantic Treaty Organization): 28 üye ülkeden oluşan NATO, üyelerini

ilgilendiren savunma ve askeri konularda işbirliği sağlama amacıyla çalışmakta, bu

kapsamda bilgi güvenliği konusunu da önemsemektedir. NATO’nun bilgi güvenliği

konusunda ülke stratejilerine kavramsal bir çerçeve sunabilecek önemli bir belgesi

bulunmaktadır.

Ulusal Siber Güvenlik Çerçevesi Rehberi (2012)

• Bağlamsal bilgi ve teorik çerçeve sunarak ulusal siber güvenliğin değişik

boyutlarını anlatmaktadır.

• Bir devlet yönetiminde dört farklı seviyenin kendi bakış açısına sahip

olduğu belirtilmiştir: Politik, stratejik, operasyonel, taktik/teknik. Bu dört

yaklaşım için de ayrı bölümlerle ulusal siber güvenlik stratejisi anlatılmıştır.

• Ayrıca kurumsal yapılanma unsurları hakkında açıklamalar içermektedir.

Yukarıda sayılan kuruluşların başını çektiği çalışmaların yanı sıra bazı uluslararası

örgütlerin de bilgi güvenliğine yönelik çalışmaları bulunmaktadır. Örneğin, APEC (Asia

Pacific Economic Cooperation) bünyesinde çalışma grubu 2010-2015 planında “güvenli

31

ve güvenilir BİT” konusunu önceliklendirmiş, bu hedefe ulaşmak üzere beş alan

seçilmiştir: Etkin politikalar, bilgi paylaşımı, teknik işbirliği, artırılmış farkındalık, özel

sektör işbirliği. OSCE (Organization for Security and Cooperation in Europe) da bilgi

güvenliği konusu üzerine toplantılar ve atölyeler düzenlemiştir.

1.3.21.3.21.3.21.3.2 Ülkelerin Ülkelerin Ülkelerin Ülkelerin BBBBilgi ilgi ilgi ilgi GGGGüvenliği üvenliği üvenliği üvenliği EEEEğilimleriğilimleriğilimleriğilimleri

Bahsedilen uluslararası kuruluşların ortaya koyduğu belgelerin ışığında ve bu konuda

örnek oluşturabilecek ülkelerin yaklaşımlarının incelenmesi sonucunda bazı ortak

eğilimler ön plana çıkmaktadır:

1.1.1.1. Bilgi güvBilgi güvBilgi güvBilgi güvenliği konusu daha stratejik bir boyutta ele alınmaktadır.enliği konusu daha stratejik bir boyutta ele alınmaktadır.enliği konusu daha stratejik bir boyutta ele alınmaktadır.enliği konusu daha stratejik bir boyutta ele alınmaktadır.

a. Bilgi güvenliği konusu kurumsal boyuttaki güvenlik önlemleri ve bilişim

suçları ile mücadele çerçevesinden çok daha geniş bir şekilde

değerlendirilmeye başlanmıştır. Bu yönde pek çok devlet ulusal strateji

belgesi hazırlamaktadır.

b. Bilgi güvenliği konusunun sorumluluğunu ülkedeki en yüksek mevkiler

almakta, gereken adımların atılması konusunda en ciddi seviyede önderlik

edilmektedir.

c. Kısa vadeli adımlar ve harekât planları ile kısıtlı kalmak yerine yaklaşımlar

ve ilkeler belirlenmektedir.

d. Özellikle bazı ülkeler kamu ve özel sektör içerisinde bilgi güvenliğinin

artırılması için güçlü bir kurumsal yapılanma tercih etmektedir.

2.2.2.2. Her türlü işbirliği artırılmaktadır.Her türlü işbirliği artırılmaktadır.Her türlü işbirliği artırılmaktadır.Her türlü işbirliği artırılmaktadır.

a. Kamu-özel işbirlikleri modelleri ön plana çıkmaktadır. Özel sektör

temsilcileri strateji hazırlığı sürecine müdahil olmakta, ulusal bilgi güvenliği

stratejilerinin hayata geçmesi sırasında da etkin rol oynamaktadır. Bazı

örneklerde olduğu gibi, internet hizmet sağlayıcılar gibi oyuncular bilgi

güvenliği içerisinde kilit rol oynamaya başlamıştır.

b. Uluslararası işbirliklerinin artırılmasına yönelik arayışlar artmaktadır. Ulusal

stratejilerin hayata geçmesi sırasında suçlarla mücadele, bilgi paylaşımı,

32

araştırma ve geliştirme ve diğer konularda işbirliklerine yönelik çabalar

mevcuttur.

3.3.3.3. Yetkinlik ve becerilerin geliştirilmesine özel önem verilmektedir.Yetkinlik ve becerilerin geliştirilmesine özel önem verilmektedir.Yetkinlik ve becerilerin geliştirilmesine özel önem verilmektedir.Yetkinlik ve becerilerin geliştirilmesine özel önem verilmektedir.

a. Araştırma ve geliştirme yatırımları artırılmakta, siber savunma yetkinlikleri

ve teknolojilerinin geliştirilmesi, önem kazanmaktadır.

b. Eğitim ve bilinçlendirme çalışmaları kilit bir rol oynamaktadır. Kurumlar içi

eğitimler ile birlikte kullanıcıların bilgi güvenliği bilincinin artırılması

yönünde adımlar atılmakta, toplumsal bilinçlendirme çalışmaları ile bilgi

güvenliği farkındalığı yaratılmakta ve bu konuda önlemler anlatılmaktadır.

Bunun yanı sıra, eğitim sistemi kullanılarak bilgi güvenliği yetkinlikleri ve

insan kaynaklarının yetiştirilmesine yönelik adımlar atılmaktadır.

c. Ürün, hizmet ve mesleki yeterlilik standartlarının belirlenmesine önem

verilmektedir. Böylece bilgi güvenliğini artırmaya yönelik adımlar sırasında

kullanılan ürün ve hizmetlerin kalitesinin istenen seviyede olması

denetlenmiş olmaktadır.

d. Bazı örneklerde görüldüğü gibi bilgi güvenliği sektörü geliştirilmektedir.

Dolayısıyla özel sektörün bilgi güvenliği konusundaki birikimlerini artırması,

insan kaynaklarını geliştirmesi ve böylece ülke içerisindeki yetkinliklerin

artırılması hedeflenmektedir.

4.4.4.4. Devletler kritik altyapıların korunmasına yönelik daha etkin rol almaktadır.Devletler kritik altyapıların korunmasına yönelik daha etkin rol almaktadır.Devletler kritik altyapıların korunmasına yönelik daha etkin rol almaktadır.Devletler kritik altyapıların korunmasına yönelik daha etkin rol almaktadır.

a. Devletler kamu elindeki ulusal kritik altyapıların korunmasına yönelik bilgi

güvenliği önlemlerini artırmaktadır. Bazı ülkeler kritik altyapıların bilgi

güvenliğinin artırılması için kanun çıkartmaktadır.

b. Özel sektör elindeki kritik altyapıların korunmasına yönelik, bu kapsamda

standartlar geliştirilmektedir. Bu altyapıların korunması için kamu-özel

işbirlikleri kullanılmakta, bazı durumlarda ise devletin doğrudan

müdahalesine imkân verecek düzenlemeler üzerinde çalışılmaktadır.

33

1.41.41.41.4 Ülke Ülke Ülke Ülke İİİİncelemelerincelemelerincelemelerincelemeleri

Pek çok ülke mevcut duruma uygun bir şekilde kendi bilgi güvenliği yaklaşımını

belirlemekte, bu yönde stratejik çalışmasını yapmakta ve adımlar atmaktadır. Bu

yaklaşımlar içerisinde yukarıda sayılan ortak noktalar dikkat çekmekte olmasına rağmen,

her ülkenin kendi tehdit algısına, toplumda ve özel sektördeki bilgi güvenliği yetkinliğine,

bilgi teknolojilerinin kullanım biçimine ve devlet geleneklerine bağlı olarak özgün

yaklaşımlar belirlediği gözlemlenmektedir.

Bu yaklaşımlar içerisinde Avrupa Birliği’nin en son stratejisi ve ülkelerin bilgi güvenliği

yaklaşımları arasında tespit edilen dört model üzerinden örnek ülkelerin incelenmesi

farklı yaklaşımları gözler önüne sermektedir. Avrupa Birliği devletlerarası bir kuruluş

olduğu için farklı bir yaklaşım ile değerlendirilecektir.

1.4.11.4.11.4.11.4.1 Avrupa BirliğiAvrupa BirliğiAvrupa BirliğiAvrupa Birliği

Avrupa Birliği son 10 yıl içerisinde attığı adımlarla bilgi güvenliğine verdiği önemi ortaya

koymuş, en son 2013’te yayımladığı Avrupa Siber Güvenlik Stratejisi dâhilinde ise bilgi

güvenliği konusunu stratejik ve kapsamlı bir şekilde ele almıştır.

2011 yılında ağ ve bilgi güvenliğinin artan önemi fark edilmiş, 2006 yılında bir güvenlik

kültürü geliştirmek için “Güvenli Bilgi Toplumu Stratejisi” benimsenmiştir. 2009 yılında,

kritik bilgi altyapısı koruma üzerine bir bildirge ile güvenliğin geliştirilerek Avrupa’nın

siber aksamalardan korunmasına odaklanılmıştır. 2010 yılında, Dijital Gündem, güvenlik

ve güvenilirliğin BİT’in yaygınlaşması ve Avrupa 2020 stratejisi için önemli ön koşullar

olduğuna dair anlayışı vurgulamıştır.

2013 yılında yayımlanan Siber Güvenlik Stratejisi ile birlikte bilgi güvenliği konusu

doğrudan bir strateji belgesi ile ele alınmıştır. Bu yaklaşım doğrultusunda ise beş adet

stratejik öncelik ve adım belirlenmiştir [15].

Tablo 1.4 Avrupa Siber Güvenlik Strateji’nde belirlenmiş beş stratejik öncelik

1. Siber 1. Siber 1. Siber 1. Siber
esneklik elde esneklik elde esneklik elde esneklik elde
etme etme etme etme

• Hem kamu hem de özel sektörlerin kabiliyetlerinin geliştirmesi ve

etkin işbirliği yapılması

• Ayrıca,

o Ağ ve bilgi güvenliğinin asgari gereklilik seviyelerini

34

oluşturma

o Ulusal yapılar arasında koordinasyonu geliştirme

o Tehditlere karşı hazırlık seviyesinin artırılması ve özel

sektörü sürece dâhil etme

o İşbirliğini artırmaya yönelik tatbikatlar yapılması

o Nihai kullanıcılarda farkındalık oluşturmaya yönelik adımlar

atılması

2. 2. 2. 2. Bilişim Bilişim Bilişim Bilişim
suçlarısuçlarısuçlarısuçlarını nı nı nı ciddi ciddi ciddi ciddi
orandaorandaorandaoranda
azaltma azaltma azaltma azaltma

• Güçlü ve etkin mevzuat

• Siber suçlarla savaşmak için gelişmiş operasyonel yetkinlikler

• AB içerisinde gelişmiş koordinasyon

3. Siber 3. Siber 3. Siber 3. Siber
savunma savunma savunma savunma
politikası ve politikası ve politikası ve politikası ve
yetkinlik yetkinlik yetkinlik yetkinlik
geliştirmegeliştirmegeliştirmegeliştirme

• Gelişmiş siber tehditlerin tespiti, karşılık verilmesi ve

işlerliğin devamlılığı için kabiliyet geliştirme

• Ar-Ge çalışmalarını doğrudan ve artırılacak işbirlikleri ile

destekleme

4. 4. 4. 4. Siber Siber Siber Siber
güvenlikgüvenlikgüvenlikgüvenlik için için için için
endüstriyel ve endüstriyel ve endüstriyel ve endüstriyel ve
teknolojik teknolojik teknolojik teknolojik
kaynaklar kaynaklar kaynaklar kaynaklar
geliştirme geliştirme geliştirme geliştirme

• BİT ürünlerinin daha güvenli olması için işbirliği ve

şeffaflığın artırılması

• Güvenlik standartlarının gelişimini destekleme

• Ar-Ge yatırımlarını ve yenilikçiliği destekleme

5. Tutarlı bir 5. Tutarlı bir 5. Tutarlı bir 5. Tutarlı bir
uluslararası uluslararası uluslararası uluslararası
politika politika politika politika
geliştirmegeliştirmegeliştirmegeliştirme

• Bilgi güvenliği konularını AB dış ilişkilerinin gündemine

sokma

• Siber güvenliği özgürlük ve temel hak alanı olarak sunma

• Bu konuda geri kalmış ülkelere yönelik destek verme

35

Şekil 1.5 Bilgi güvenliği alt eksenleri

Bu söz konusu strateji belgesi, ağ ve bilgi güvenliği konusunun Avrupa Birliği üye

ülkeleri tarafından ele alınması gerektiğine dair teklif edilen bir yönergeye eşlik

etmektedir.

1.4.21.4.21.4.21.4.2 Ülke örneklerinin incelenmesiÜlke örneklerinin incelenmesiÜlke örneklerinin incelenmesiÜlke örneklerinin incelenmesi

Bir ülkenin bilgi güvenliği yaklaşımları dört alt başlık çerçevesinde incelenebilmektedir:

Yasal adımlar, yapılanma, yetkinlik geliştirme, uluslararası işbirliği (Şekil 1.5).

Yasal adımlar, Yasal adımlar, Yasal adımlar, Yasal adımlar, bilgi güvenliği stratejisini hayata geçirme, bilişim suçları ile mücadele ve

uluslararası işbirliğine imkân tanıyacak yasal altyapıya yönelik adımları kapsar.

Yapılanma, Yapılanma, Yapılanma, Yapılanma, bilgi güvenliği stratejisini hayata geçirme, tüm paydaşları bir araya getirme

ve siber saldırılara karşı bilgi güvenliği yetkinliğini artırmaya yönelik yapılanmayı

kapsar.

Düzenlemeler Yapılanma

Uluslararası işbirliği Yetkinlik geliştirme

Bilgi güvenliği yaklaşımı
alt-eksenleri

36

Yetkinlik geliştirme, Yetkinlik geliştirme, Yetkinlik geliştirme, Yetkinlik geliştirme, bilinç ve farkındalık artırma, araştırma ve geliştirme çalışmaları,

uzmanlık geliştirme ve insan kaynakları yetiştirmeye yönelik çalışmaları kapsar.

Uluslararası işbirliği,Uluslararası işbirliği,Uluslararası işbirliği,Uluslararası işbirliği, uluslararası diyalog, işbirliği ve koordinasyon yöntemlerini kapsar.

Bu çerçevede incelendiğinde değişik ülke yaklaşımları arasında dört model tespit

edilmiştir. Bu modeller sektörel düzenleme modeli, kanuni düzenleme modeli, işbirliği

modeli ve kurumsal yapılanma modeli olarak adlandırılabilir. Bu modellerin nasıl

oluştukları ve işlediklerini anlamak için ise ABD, İsrail, Hollanda ve Almanya’daki

yaklaşımların tarihsel gelişimi ve mevcut durumu tanıtılan bu dört başlık altında

incelenecek ve özellikle yapılanma modelleri üzerinde durulacaktır.

1.4.2.11.4.2.11.4.2.11.4.2.1 Amerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik Devletleri

ABD’deki ulusal bilgi güvenliği yaklaşımının tarihsel gelişimini üç aşamada incelemek

mümkündür (Şekil 1.6).

BBBBİT sistemlerinin denetlenmesi ve bilişim suçları iİT sistemlerinin denetlenmesi ve bilişim suçları iİT sistemlerinin denetlenmesi ve bilişim suçları iİT sistemlerinin denetlenmesi ve bilişim suçları ile mücadele dönemi:le mücadele dönemi:le mücadele dönemi:le mücadele dönemi: Bu dönemde bilgi

güvenliği konusu oluşabilecek suçların engellenmesi ve kullanılan bilgi teknolojilerinin

belli kalite ve güvenlik beklentilerine ulaşmasına yönelik adımlar öne çıkmaktadır. Bu

anlamda, ABD dünya üzerinde bilişim suçlarına ilişkin kanunları geçiren ilk ülkelerden

birisi olmuş, 1984’te Kapsamlı Suç Kontrolü Kanunu’nu ve 1986’da Bilgisayar

Dolandırıcılığı ve İstismarı Kanunu’nu hayata geçirmiştir. Yine 1987 yılında Bilgisayar

Güvenliği Kanunu ile devlet dışında kullanılan BİT sistemlerine dair ve 1990 yılında

Ulusal Güvenlik Yönergesi ile ulusal BİT sistemlerine dair usuller ve standartlar

belirlenmeye başlanmıştır [14] [16] [17].

Kritik altyapılarKritik altyapılarKritik altyapılarKritik altyapıların korunmasına yönelik bilgi güvenliği dönemi:ın korunmasına yönelik bilgi güvenliği dönemi:ın korunmasına yönelik bilgi güvenliği dönemi:ın korunmasına yönelik bilgi güvenliği dönemi: Bu dönemde kritik

altyapılar ile ilişkilendirilen riskin boyutu ciddi boyutlara ulaşmaya başladıktan sonra bilgi

güvenliği ulusal bir mesele olarak ele alınmaya başlanmış, bu doğrultuda bütünsel

yaklaşımlara olan ihtiyaç fark edilmiştir. Bu ihtiyacı dindirmek amacıyla 2003 yılında

Güvenli Siber Uzay için Ulusal Strateji belgesi hazırlanmış ve üç adet hedef

belirlenmiştir:

• Kritik altyapılara yönelik siber saldırıların engellenmesi

• Siber saldırılara karşılık ulusal zayıflıkların azaltılması

37

Şekil 1.6 ABD bilgi güvenliği tarihsel gelişimi

• Siber saldırı sonucunda oluşabilecek hasarların azaltılması ve toparlanma

sürecinin hızlandırılması [18].

Yine bu stratejinin bir parçası olarak Kamu Güvenliği Teşkilatı (DHS) ülke içerisinde

tespit edilmiş kritik altyapıların korunmasına yönelik eşgüdüm çalışmalarını yürütmekle

görevlendirilmiş, bu doğrultuda ISAC’ler aracılığı ile özel sektörde kritik altyapı sahibi

kuruluşların birbirleri ile bilgi paylaşımı ve işbirliği gerçekleştirebileceği bir mekanizma

hayata geçmiştir [14] [16] [17].

Kapsamlı bir ulusal strateji olarak bilgi güvenliği dönemi:Kapsamlı bir ulusal strateji olarak bilgi güvenliği dönemi:Kapsamlı bir ulusal strateji olarak bilgi güvenliği dönemi:Kapsamlı bir ulusal strateji olarak bilgi güvenliği dönemi: Devlet içerisindeki kurumların

çabalarının yeteri kadar koordine olmadığı görülmüştür. Dolayısıyla bütünsel ve

eşgüdümlü bir ulusal bilgi güvenliği yaklaşımı ihtiyacı doğurmuştur. Bu ihtiyaç 2009

yılındaki Siber Uzay Politikasının Değerlendirmesi ile birbirlerinden bağımsız ilerleyen

bilgi güvenliği çabaları arasında köprü kurularak aşılmaya çalışılmış ve Kapsamlı Siber

Kaynak: Mülakatlar,
Congressional Research Service, “Federal Laws Relating to Cyber Security: Discussion of Proposed Revisions”, 2012;
The White House, “Executive Order on Improving Critical Infrastructure Cybersecurity”, 2013
The White House, “Cyber Space Policy Review”, 2009

BİT sistemlerinin
denetlenmesi ve bilişim
suçları ile mücadele
dönemi

Kritik altyapıların
korunmasına yönelik bilgi
güvenliği dönemi

Kapsamlı bir ulusal
strateji olarak bilgi
güvenliği dönemi

1980’lerin başı - 1990’ların sonu

1990’ların sonu – 2009

2009 sonrası

38

Güvenlik Girişimi (CNCI) adı altında bir eylem planına dönüşmüştür [19]. 2009 ise bilgi

güvenliği konusunda çağrılarda bulunmuş, Politika Değerlendirmesi arasından bazı

tavsiyeler ön plana çıkmıştır:

• Devlet çapındaki bilgi güvenliği çabalarını koordine edecek birisinin atanması ve

bilgi güvenliği konusunun Amerikan Başkanı’nın gündeminde öncelikli bir konu

haline gelmesi,

• Uluslararası işbirliğini güçlendirme,

• Özel sektör ve üniversiteler ile eşgüdümü artırarak kritik altyapıların korunması

yönelik adımlar atılması [16].

2013 yılında da Amerikan Başkanı bir Kararname yayımlamış ve kritik altyapıların bilgi

güvenliğinin sağlanmasına yönelik bilgi paylaşımının artırılmasını ve özel sektör ile

birlikte bilgi güvenliği adımları geliştirilip hayata geçirilmesini talep etmiştir [20].

Mevcut duruma baktığımızda ABD’nin bilişim suçları ve standartların belirlenmesine

yönelik yasal adımları çok öncelerden atmasına karşılık ulusal güvenliğe yönelik

kanunların dışında doğrudan bilgi güvenliğine yönelik kapsamlı kanunun olmadığı, teknik

düzenlemeler ve usuller adımlarına ağırlık verilerek BİT sistemlerinin belirli güvenlik ve

kalite standartlarında olmasına dikkat edildiği gözlemlenmektedir. Devletin özel sektöre

müdahalesinin sınırlı olup özel sektörün koordinasyon içerisinde olmasına yönelik etkin

rol oynadığı, ulusal savunmaya yönelik bilgi güvenliği adımlarının atıldığı, Ar-Ge

çalışmalarına ve eğitim sistemi aracılığı ile toplumsal bilincin artırılmasına yönelik

çalışmalara ağırlık verildiği ve uluslararası işbirliğinin artmasına yönelik uluslararası bir

önderlik rolü üstlenildiği görülmektedir.

Tablo 1.5 ABD’nin ulusal bilgi güvenliğindeki mevcut durumu

BaşlıklarBaşlıklarBaşlıklarBaşlıklar Mevcut Mevcut Mevcut Mevcut DurumDurumDurumDurum

Yasal Yasal Yasal Yasal
adımlaradımlaradımlaradımlar

• Siber suç kanunları 1980’lerin başından beri mevcuttur

[16].

• BİT sistemi güvenliğini sağlayan standartlar ve usullerin

belirlenmesine yönelik düzenlemeler 1987’den beri yürürlüktedir

[16].

39

• 2002 yılındaki Kamu Güvenliği Kanunu, yurtiçi güvenlik ve kritik

altyapıların güvenliğine yönelik sorumlulukları DHS’ye verdiği gibi,

bu bakanlığa bazı bilgi güvenliği sorumlulukları da yüklemiştir [16]

[17]

• Ulusal stratejiyi doğrudan uygulamaya yönelik bir kanun mevcut

olmamakla birlikte, en son yayımlanan Kararname bu yönde bir

düzenleme çağrısında bulunmuştur [20]. Son yıllarda pek çok

kanun tasarısı gündeme gelmekte, ancak henüz hiç birisi

yasalaşmamıştır. Söz konusu tasarılar özellikle DHS’nin yetkileri,

bilgi güvenliği iş gücü, araştırma ve geliştirme yaklaşımı, kritik

altyapılar üzerindeki denetimin ve bu altyapıların güvenliğine

yönelik işbirliğine odaklanmaktadır [17].

YapılanmaYapılanmaYapılanmaYapılanma

• Son dönemde oluşturulan Siber Güvenlik Ofisi, Beyaz

Saray’da bulunan ulusal koordinasyon birimidir [21]

• DHS sivil kamu ağları için bilgi güvenliği etkinlikleri yönetmekte,

danışmanlık sağlayarak ve sektör ajanslarını (ISAC’ler) koordine

ederek özel sektörle işbirliği içerisinde bulunmaktadır. DHS aynı

zamanda US-CERT’i yönetmektedir [14]

• Savunma Bakanlığı (DoD) ve istihbarat örgütleri ise askeri ve

istihbarat ile ilgili bilgi güvenliği çabalarını yönetmektedir [14]

• FBI bilişim suçları ile mücadeleden sorumlu kuruluştur.

Soruşturma, önlem alma ve koordinasyon görevlerini

yürütmektedir.

o InfraGard programı ile özel sektör ve FBI arasında bilişim

suçlarına karşılık bir işbirliği sürdürülmektedir. Üye kuruluşlar

kendi bilgi güvenliklerini sağlamak için bilişim suçları ile ilgili

güncel verilere erişim imkânı kazanırken, buna karşılık

sundukları verilerle bilişim suçları ile mücadele konusunda

destek vermektedir.

• Ulusal Standartlar ve Teknoloji Kurumu (NIST) ve Ulusal Bilim

Kurumu BT sistemleri için standartların belirlenmesinde ve bilgi

40

güvenliği Ar-Ge’sinde rol almaktadır [14]

• Esasen 1987 yılında çıkan Bilgisayar Güvenliği Kanunu ve 2002

yılında çıkan Federal Bilgi Güvenliği Yönetimi Kanunu ile

yetkilendirilen NIST bilgi güvenliği sorumluluklarına kapsamında

federal bilgi ve sistemlerin güvenliğine yönelik standartlar,

kılavuzlar, testler ve ölçümler geliştirmekle sorumludur [22]

• Adımlar ulusal kamu-özel işbirliği içerisinde ve uluslararası

mevkidaşlar ile iletişim içerisinde atılmaktadır [22]. Bu standartlar,

kılavuzlar, testler ve ölçümler özel sektör için rehber niteliği

kazanmıştır [22]. NIST bünyesinde, Ulusal Siber Güvenlik

Mükemmeliyet Merkezi gelişmiş bilgi güvenliği araçlarını ve

tekniklerinin yaygınlaşması ve benimsenmesini hızlandırmak

amacıyla çalışmaktadır [22].

Yetkinlik Yetkinlik Yetkinlik Yetkinlik
geliştirmegeliştirmegeliştirmegeliştirme

• Bilgi güvenliğinden sorumlu bakanlık olarak DHS, özel

sektör ve farklı seviyelerdeki kamu kurumları ile işbirliği

içerisinde bilgi güvenliği uzmanlarının yetişmesine

yönelik çalışmalarda bulunmaktadır.

• Ulusal Siber Güvenlik Eğitimi Girişimi (NICE) CNCI

sonrasında çalışmalarına başlayarak, öncelikle federal

yerleri kapsaması için planlanan fakat daha sonra

sivilleri ve anaokulundan yüksek lisansa öğrencileri

içerecek şekilde genişletilen bir bilgi güvenliği eğitim

programı oluşturmaktadır. Ayrıca gelecek bilgi güvenliği

ihtiyaçlarını öngörerek işgücü ihtiyacına odaklanmakta

ve bu yönde çözüm stratejileri geliştirmektedir [16] .

• Ağ ve Bilgi Teknolojileri Araştırma ve Geliştirme

Programı eşgüdümünde Ar-Ge çalışmaları

yürütülmektedir. Bu yönlerdeki çalışmalar ise 5 tema

etrafında toplanmaktadır: Özel kurulmuş güvenilir

ortamlar, hareketli hedefler, tasarlamanın parçası olarak

güvenlik, siber ekonomik teşvikler, güvenliğin bilimi [22]

41

Uluslararası Uluslararası Uluslararası Uluslararası
işbirliğiişbirliğiişbirliğiişbirliği

• BOME’ler, standartların belirlenmesi gibi birçok alanda

uluslararası işbirliği sürdürmektedir [23]

• 2011 yılında, ülkelerarası işbirliğine yol göstermesi amacıyla

Uluslararası Siber Güvenlik Stratejisi yayımlanmıştır. Ulusal

bölümler ve ajanslar için hem bir yol haritası hem de diğer

devletleri belirtilen hedefleri gerçekleştirmeye yönelik çağrıda

bulunmaktadır [22].

Yukarıda anlatıldığı üzere, ABD’deki mevcut yapılanma içerisinde Siber Güvenlik Ofisi

ulusal bilgi güvenliği çalışmalarını Beyaz Saray’a bağlı olarak koordine etmektedir. DHS

sivil çalışmaları ve DoD askeri savunma çalışmalarını yürütmektedir [24](Şekil 1.7).

Siber Güvenlik OfisiSiber Güvenlik OfisiSiber Güvenlik OfisiSiber Güvenlik Ofisi

▪ Federal devlet içerisindeki bilgi güvenliği etkinliklerinden sorumlu kurum

olarak atanmıştır [21].

Kamu Güvenliği Teşkilatı (DHS)Kamu Güvenliği Teşkilatı (DHS)Kamu Güvenliği Teşkilatı (DHS)Kamu Güvenliği Teşkilatı (DHS)

▪ Sivil devlet ağlarının güvenliğinden sorumludur [14].

▪ 5 ana görev alanı bulunmaktadır: Özel sektöre ve kritik altyapı sahiplerine

teknik danışmanlık vermek, kamu içinde farkındalık yaratmak, büyük siber

saldırılara karşı verilecek cevapları koordine etmek, US-CERT’i yönetmek,

bilgi paylaşımı ve bilgi güvenliği risk yönetimi programları uygulamak için

özel sektör ve uluslararası ortaklarla çalışmak [14] [24] .

▪ ISAC'ler her bir sektörün (örn, finans, enerji, haberleşme) beceri ve

deneyimlerini paylaşması için bir forum görevi görmektedir [14] [24].

Savunma Bakanlığı Savunma Bakanlığı Savunma Bakanlığı Savunma Bakanlığı (DoD) ve İstihbarat Örgütleri(DoD) ve İstihbarat Örgütleri(DoD) ve İstihbarat Örgütleri(DoD) ve İstihbarat Örgütleri

▪ DoD askeri bilgi güvenliği çabalarını koordine etmek amacıyla ABD Siber

Komuta Merkezini kurmuş, ayrıca DoD’nin bünyesinde çalışan Ulusal

Güvenlik Ajansı da destek vermektedir [14].

▪

Diğer Diğer Diğer Diğer

42

Şekil 1.7 ABD bilgi güvenliği yapılanması

▪ Ulusal Standartlar ve Teknoloji Kurumu (NIST) bilgi güvenliği standartları

ve usullerini belirlemekten sorumludur [14].

▪ Ağ ve Bilgi Teknolojileri Araştırma ve Geliştirme Programı eşgüdümünde

Ulusal Bilim Kurumu gibi birimler Ar-Ge çalışmalarını desteklemektedir [14]

1.4.2.21.4.2.21.4.2.21.4.2.2 İsrailİsrailİsrailİsrail

İsrail’deki ulusal bilgi güvenliği yaklaşımının tarihsel gelişimini üç aşamada incelemek

mümkündür (Şekil 1.8).

Kritik altyapıların korunmasına yönelik bilgi güvenliği dönemi:Kritik altyapıların korunmasına yönelik bilgi güvenliği dönemi:Kritik altyapıların korunmasına yönelik bilgi güvenliği dönemi:Kritik altyapıların korunmasına yönelik bilgi güvenliği dönemi: Bu dönemde İsrail ulusal

bilgi güvenliğini devlet eliyle yürüterek kritik altyapılarının korunmasını sağlamıştır. Uzun

43

yıllar 1995’te bilişim suçlarına ilişkin İsrail Bilgisayar Kanunu’nu çıkartarak ilk adımlarını

atan İsrail, özellikle 1996’da başlayan tartışmalar sonucunda ulusal bilgi güvenliği

yönündeki temel adımı Aralık 2002’de B/84 sayılı “İsrail Bilişim Sistemlerinin Güvenliği

Sorumluluğu” kararı ile atmıştır. Bu kararın üzerine, 2010’ların başına kadar ise bilgi

güvenliği kavramı, zaten önemli bir bölümü devlet elinde bulunan kritik altyapıların

korunması ile sınırlı kalmıştır [25].

Kapsamlı bir ulusal strateji olarak bilgi güvenliği dönemi:Kapsamlı bir ulusal strateji olarak bilgi güvenliği dönemi:Kapsamlı bir ulusal strateji olarak bilgi güvenliği dönemi:Kapsamlı bir ulusal strateji olarak bilgi güvenliği dönemi: Bu dönemde ulusal bilgi

güvenliği açısından pek çok özel sektör kuruluşunun ve bireyin bilincinin ve

yetkinliklerinin yetersiz kaldığını gören İsrail, kapsamlı bir ulusal strateji ile birlikte daha

işbirlikçi ve daha kapsamlı bir yaklaşım benimsemiştir. Bu doğrultuda Ulusal Sibernetik

Çalışma Grubu olarak adlandırılan bir uzman ekip kurulmuş ve incelemelerde

bulunmuştur. Bu ekip 2011 yılının Ağustos ayında tavsiyelerini yayımlamıştır:

• Doğrudan başbakana bağlı bir ulusal siber karargâhı kurulması,

• Altyapılar ve sivil sektör ile ilgilenecek bir ofis kurulması,

• Özel sektörde siber güvenliği teşvik edecek politikalar ve denetim

mekanizmalarının oluşturulması,

• Siber güvenliğe yönelik Ar-Ge çalışmalarının desteklenmesi,

• Mükemmeliyet merkezi kurulması ve akademik ve özel sektör araştırmalarının

desteklenmesi [26].

Bu tavsiyeler doğrultusunda 2012 yılında Ulusal Siber Büro kurulmuş ve ulusal bilgi

güvenliği stratejisi için hazırlık çalışmalarına başlamıştır [27].

44

Şekil 1.8 İsrail bilgi güvenliği tarihsel gelişimi

Mevcut duruma baktığımızda devlet kritik altyapıların korunmasına öncelik vermiş

durumda, yeni kurulan Ulusal Siber Büro ile birlikte paydaşların da müdahil olduğu bir

ulusal strateji çalışması yapılmaktadır. Bunların yanı sıra İsrail’de özel sektör ve

üniversitelerde bu konudaki uzmanlığı iyi olmasına rağmen daha da geliştirilmesi

amaçlanmakta ve uluslararası işbirliklerinin pek çok alanda artırılması amaçlanmakta,

bunların yanında ise sivil özel sektörün ve bireylerin bilgi güvenliği farkındalığı ve

yetkinliğinin artırılmasına odaklanıldığı görülmektedir.

Kaynak: Mülakatlar,
Israel Defense, “The Fifth Fighting Space”, 16 Aralık 2011
Naomi Assia, “Computer Crimes in Israel”, computer-law.co.il;
Lior Tabansky, “Critical Infrastructure Protection against cyber threats”, Military and Strategic Affairs, Kasım 2011

1990’lar – 2010’ların başı

2010’ların başı -

Kapsamlı bir ulusal strateji
olarak bilgi güvenliği dönemi

Kritik altyapıların korunmasına
yönelik bilgi güvenliği dönemi

45

Tablo 1.6 İsrail’in ulusal bilgi güvenliğindeki mevcut durumu

BaşlıklarBaşlıklarBaşlıklarBaşlıklar Mevcut DurumMevcut DurumMevcut DurumMevcut Durum

Yasal Yasal Yasal Yasal
adımlaradımlaradımlaradımlar

• 1995 yılında İsrail Bilgisayar Kanunu’nu geçirerek bazı

bilişim suçlarını tanımlamıştır [25].

• 2002’de alınan B/84 sayılı “İsrail Bilişim Sistemlerinin Güvenliği

Sorumluluğu” kararı ile birlikte hem kamudaki hem de özel

sektördeki kritik altyapılar denetlenmektedir [25].

• Özel sektörün kritik altyapıları üzerinde doğrudan söz sahibi olmak

İsrail hükümetine sıra dışı bir yetki vermektedir. Ancak, doğrudan

denetlenmeyen özel sektörün de yeterli siber güvenliğe sahip

olmadığı fark edilmiştir [25] [26].

• Ulusal Siber Büro tarafından düzenlenen forumlar aracılığıyla özel

sektör ve akademik uzmanların da dâhil olduğu bir düzenleme

çalışması sürdürülmektedir.

YapılanmaYapılanmaYapılanmaYapılanma

• İsrail Güvenlik Ajansı bünyesindeki Bilgi Güvenliği

Otoritesi kamu çapındaki bilgi güvenliği çalışmalarını

yürütmektedir [25].

• Yeni kurulan Ulusal Siber Büro da tüm kesimlerden uzmanları

koordine ederek sivil alanlardaki bilgi güvenliği çalışmalarını

yürütmektedir. Ayrıca bilgi paylaşımını artırmak için özel sektör

şirketleri ile yakın ilişkiler kurup güven tesis ederek bilgi

paylaşımının artırmaya çalışmaktadır [26].

• B/84 sayılı karar ile Bilgi Güvenliği Otoritesi kritik kurumların BİT

güvenliğini yakından gözetmekte ve bazı sorumluluklarını yerine

getirmektedir:

o Yönerge sağlama,

o Uygulamayı gözetme,

o Yönergeleri ihlal edenlere karşı yaptırımlar uygulama [26].

46

• Bununla birlikte siviller ve KOBİ'ler güvenlikleri hakkında benzer

seviyede teknik dikkate zorlanmamaktadır. Bu çalışma kolunun

ulusal bilgi güvenliği için yeni bir yol çizmesinin nedeni bu olmuştur

[26]

Yetkinlik Yetkinlik Yetkinlik Yetkinlik
geliştirmegeliştirmegeliştirmegeliştirme

• Devletin bilgi güvenliği harcamaları hem özel sektörde

hem de üniversitelerde bu konuda uzmanlığın artmasına

yardımcı olmuş ve sonuç olarak bu kuruluşlarda değerli

insan kaynağı ve birikim oluşmuştur.

• Kurulan Sibernetik Çalışma Grubu’nun tavsiyeleri üzerine araştırma

bütçeleri artırılmış, bilgi güvenliği konusunda dünyanın bilgi merkezi

olma hedefi konmuştur. Ayrıca bireyler ve KOBİ’lerin yetkinliklerinin

geliştirilmesi gerektiğini belirtmiştir [26].

• Yine çalışma grubunun tavsiyesi üzerine İsrail eğitim sistemindeki

ilgili programların sayısı artırılarak yetkinliğin ve farkındalığın

artırılmasına karar verilmiştir [26].

• Kritik altyapı sahibi özel şirketlerin yöneticileri ile ilişkiler kurulup,

bilgi güvenliği konusunda üst seviyede bir farkındalık

yaratılmaktadır [26].

• Bilgi güvenliği sektörünün geliştirilmesine büyük önem

verilmektedir. Ulusal Siber Büro, bu sektörde kurulan şirketlerle

yakından çalışmaktadır. Girişim sermayeleri bu şirketlere yatırım

yapılması için teşvik edilmektedir.

Uluslararası Uluslararası Uluslararası Uluslararası
işbirliğiişbirliğiişbirliğiişbirliği

• Çalışma grubu kolu 4 alanda artan uluslararası işbirliği

önermiştir

o Ar-Ge politikası,

o Ar-Ge projeleri,

o Düzenlemeler,

o Denetlemeler [26].

47

Şekil 1.9 İsrail bilgi güvenliği yapılanması

Yapılanma alt başlığı içerisinde bahsedildiği gibi, İsrail’de bilgi güvenliği, özellikle ulusal

güvenlikten sorumlu kurumlar tarafından sürdürülmekte olup, bunların yanına 2012 yılı

içerisinde kurulan Ulusal Siber Büro eklenmiş ve özellikle sivil bilgi güvenliği konusunda

çalışmalara başlamıştır [27] (Şekil 1.9).

Ulusal Bilgi Güvenliği OtoritesiUlusal Bilgi Güvenliği OtoritesiUlusal Bilgi Güvenliği OtoritesiUlusal Bilgi Güvenliği Otoritesi

▪ 2002’de B/84 sayılı karar ile kurulmuş ve İsrail Güvenlik Ajansı bünyesinde

çalışarak enerji, finans, haberleşme ve ulaşım gibi kritik altyapıları

korumaktan sorumludur [25] [26].

▪ Kritik altyapıları korumak için özel işletmelere müdahale etme yetkisine

sahiptir ve kurumlardaki BT altyapısını gözetmektedir [25].

Kaynak: Mülakatlar;
The Jerusalem post, “ IDF cyber Defense Control Center goes online”, Şubat 2013
Israel Ministry of Foreign affairs Communique, “ National Cyber Bureau workplan presented”, Haziran 2012
Lior Tabanasky, “Critical Infrastructure protection against cyber threats” , Military and Strategic Affairs, Kasım 2011

Başbakanlık Ofisi

Ulusal Siber Büro
İsrail Savunma
Kuvvetleri ve istihbarat
örgütleri

İsrail Güvenlik Ajansı

Ulusal Bilgi Güvenliği
Otoritesi

Forumlar

Üniversitelerden
uzmanlar

Kamudan
uzmanlar

Özel sektörden
uzmanlar

Koordinasyon

48

▪ Askeri ve istihbarat operasyonlarına resmi kılavuzluk yapmaktadır [25].

İsrail Savunma Kuvvetleriİsrail Savunma Kuvvetleriİsrail Savunma Kuvvetleriİsrail Savunma Kuvvetleri ve istihbarat örgütlerive istihbarat örgütlerive istihbarat örgütlerive istihbarat örgütleri

▪ İsrail’in savunma altyapısını korumakla sorumludur.

Ulusal Siber Büro Ulusal Siber Büro Ulusal Siber Büro Ulusal Siber Büro

▪ Başbakan’ın ofisine bağlı olarak toplumun ve özel sektörün siber

güvenliğine dair çalışmalar yapmaktadır [27].

▪ Her kesimden uzmanları bir araya getirerek, ulusal bilgi güvenliği

stratejisini hazırlamaktadır. Bu çalışmanın içerisinde

– Devlet birimleri ve askeri birimler,

– Kritik altyapıya sahip özel firmalar,

– Bilgi güvenliği sektörü,

– Üniversiteler bulunmaktadır.

▪ Bilgi güvenliği sektörü ile işbirliği organize etmektedir [27].

▪ Ar-Ge stratejisini belirlemektedir [27].

▪ İşbirlikleri ile birlikte hem bilgi güvenliği sektörünün gelişmesinde hem de

önemli firmalarda bilgi güvenliği bilinci oluşmasında kritik rol oynamaktadır.

DiğerDiğerDiğerDiğer

▪ İsrail’de sivil BOME bulunmamaktadır [28].

– CERT-GOV.IL sadece gov.il sitelerini ele alır

– ILAN-CERT akademik bölgelere hizmet etmeyi amaçlamakta ve

akademik kurumların sadece bazıları kapsamaktadır

49

1.4.2.31.4.2.31.4.2.31.4.2.3 HollandaHollandaHollandaHollanda

Hollanda’daki ulusal bilgi güvenliği yaklaşımının tarihsel gelişimini üç aşamada

incelemek mümkündür (Şekil 1.10).

Bilişim suçları ile mücadele olarak bilgi güvenliği dönemi:Bilişim suçları ile mücadele olarak bilgi güvenliği dönemi:Bilişim suçları ile mücadele olarak bilgi güvenliği dönemi:Bilişim suçları ile mücadele olarak bilgi güvenliği dönemi: 1990’ları başından 2000’lerin

ortasına kadar Hollanda bilişim suçları ile mücadele kapsamındaki önlemler ile ulusal

bilgi güvenliğini sağlamaya çalışmıştır. 1993 yılında Hollanda Bilgisayar Suçları

Kanunu’nu hayata geçirerek bilişim suçları ile mücadeleye başlayan ilk ülkelerden birisi

olan Hollanda, Siber Suç Sözleşmesine uyum sağlayarak 2006 yılında da ikinci

Bilgisayar Suçları Kanunu’nu çıkartarak bilişim suçları ile mücadele anlamında önemli bir

adım atmıştır [29].

HarekâtHarekâtHarekâtHarekât planı olarak bilgi güvenliği stratejisi dönemi:planı olarak bilgi güvenliği stratejisi dönemi:planı olarak bilgi güvenliği stratejisi dönemi:planı olarak bilgi güvenliği stratejisi dönemi: Bu dönemde, diğer ülkelerde ortaya

çıkan siber saldırılar gibi olayların siber tehditlerin ulaştığı ciddi boyutu ortaya sermiş,

kapsamlı bilgi güvenliği önlemlerine olan ihtiyacı iyice artmış ve ulusal strateji için tüm

paydaşların sürece dâhil edildiği çalışmalar yapılmıştır. Hollandalı sertifikasyon kuruluşu

Diginotar’ın siber saldırganlar tarafından sahte sertifika üretmek ve dünya çapında

dolandırıcılık için kullanılması sürdürülmekte olan strateji hazırlığının gerekliliğini

paydaşlara kanıtlamıştır [30]. Kamu-özel işbirliği ile hazırlanan ve 2011 yılında

yayımlanan strateji içerisinde kısa vadede çözülmesi gereken sorunlara dair bir eylem

planı sunulmuş ve hayata geçirilmeye başlanmıştır. Özellikle internetin açık ve özgür

doğasının ve her türlü BİT kullanıcısının bilgi güvenliği konusunda belli bir sorumluluk

aldığının vurgulandığı bu plan içerisinde hayata geçirilmesi öngörülen 5 adım

tanımlanmış ve Siber Güvenlik Konseyi ve Siber Güvenlik Merkezi kurulması

öngörülmüştür [30]:

• Tehdit ve risk analizlerinin yapılması,

• Kritik altyapıların siber saldırılara karşı dayanıklılığının artırılması,

• Olası BİT aksaklıkları ve siber saldırılara karşı becerilerin geliştirilmesi,

• Bilişim suçlarına karşılık soruşturmaların yoğunlaştırılması ve siber saldırganların

kovuşturulması,

• Araştırma ve eğitim etkinliklerinin desteklenmesi.

50

Uzun vadeli ve kapsamlı bir bilgi Uzun vadeli ve kapsamlı bir bilgi Uzun vadeli ve kapsamlı bir bilgi Uzun vadeli ve kapsamlı bir bilgi güvenliği stratejisi dönemi:güvenliği stratejisi dönemi:güvenliği stratejisi dönemi:güvenliği stratejisi dönemi: Bu dönemde, ilk ulusal siber

güvenlik stratejisi bünyesinde tanımlanan adımların iki yıl içerisinde tamamlanmasının

ardından mevcut stratejinin koyduklarının üzerine daha uzun vadeli ve bilgi güvenliği

konusunda ulusal ilkelerin belirlenmesine yönelik yeni bir ulusal güvenlik stratejisi

üzerine çalışmalar başlamıştır. Yine tüm paydaşların katkıları alınarak sürdürülen bu

çalışmalar esnasında, bilgi güvenliğinin Hollanda için anlamının daha iyi tanımlanması,

uluslararası işbirliğinin vurgulanması ve internetin açık ve özgür doğası ile güvenlik

ihtiyacı arasındaki dengenin belirlenmesi öncelikli araçlardır.

Mevcut duruma baktığımızda, bilgi güvenliği stratejisini hayata geçirecek kapsamlı bir

yasal altyapı yerine işbirlikçi bir yapılanmanın tercih edildiği, bilişim suçları ile mücadele

konusunda ise yasal adımların atılmış olduğu görülmektedir. Devlet içerisinde yürütücü

Şekil 1.10 Hollanda bilgi güvenliği tarihsel gelişimi

51

bir kurumun bütün sorumluluğu üstlenmesi yerine kurumlar arası koordinasyon ile

stratejinin hayata geçirilmeye çalışıldığı gözlemlenmektedir. Özel sektör ve

üniversitelerdeki uzmanlarının ulusal bilgi güvenliği politikası içerisinde önemli bir rol

oynadığı, araştırma ve eğitim etkinliklerine verilen önem ile yetkinliklerin geliştirilmesinin

ön planda tutulduğu ve uluslararası işbirlikleri konusunda da imkânların takip edildiği

görülmektedir.

Tablo 1.7 Hollanda’nın ulusal bilgi güvenliğindeki mevcut durumu

BaşlıklarBaşlıklarBaşlıklarBaşlıklar Mevcut DurumMevcut DurumMevcut DurumMevcut Durum

Yasal Yasal Yasal Yasal
adımlaradımlaradımlaradımlar

• Bir bilgi güvenliği kanunu mevcut değildir. Ulusal

stratejinin yasal yollarla hayata geçmesi yerine işbirliğine

ağırlık veren bir yaklaşım benimsenmiştir [29].

• Bilişim suçları kanunları 1993’ten bu yana yürürlüktedir [29].

• İkinci bilişim suçu düzenlemesi 2006 yılında yürürlüğe girmiştir [29].

YapılanmaYapılanmaYapılanmaYapılanma

• Güvenlik ve Adalet Bakanlığı devlet tarafındaki

koordinatör olarak çalışmaktadır.

• Paydaşların katılımı ile oluşmuş olan Siber Güvenlik Konseyi ve

Siber Güvenlik Merkezi strateji ve bilgi güvenliği çalışmalarını

yürütmektedir [30].

o Merkez, bilgi paylaşım merkezi görevini görmektedir.

o Konsey, danışma kurulu görevini görmektedir.

Yetkinlik Yetkinlik Yetkinlik Yetkinlik
geliştirmegeliştirmegeliştirmegeliştirme

• Kamu kaynakları bilgi güvenliği araştırma fonunda

toplanmaktadır ve belirlenen yıllık plana dayanarak kamu

veya özel projelere tahsis edilmektedir.

• İki seviyede farkındalık yaratma girişimi devam etmektedir:

o İdari seviyede farkındalık: iş sahiplerine ve idarecilere

siber tehditler, ilişkili ticari riskler ve bilgi güvenliği

önlemleri hakkında eğitim

52

o Toplum çapında farkındalık: topluma kişisel

bilgisayarlarda ve internet kullanımında mevcut olan

riskler ve bilgi güvenliği çözümleri hakkında eğitim

• Ayrıca bilişim suçları ile mücadele alanında daha fazla polis, savcı

ve hâkim eğitilmektedir.

Uluslararası Uluslararası Uluslararası Uluslararası
işbirliğiişbirliğiişbirliğiişbirliği

• Uluslararası işbirliği ilk strateji içerisinde öncelik değildi,

fakat yenilenen strateji için önemli bir konudur.

• Uluslararası mevkidaşlar ile uzmanlık ve bilgi paylaşımı imkânı takip

edilmektedir.

• Yetkinlikler anlamında yardımlaşma ve araştırma çalışmalarında

işbirliğine yönelik imkânlar araştırılmaktadır.

• Ulusal BOME’lerin uluslararası işbirliği mevcuttur.

• Özellikle bilişim suçları konusunda yoğun bir işbirliği

sürdürülmektedir.

Yapılanma alt başlığı içerisinde bahsedildiği gibi, Hollanda’da Savunma ve Adalet

Bakanlığı’nın koordinasyonunda ilerleyen ulusal bilgi güvenliği adımları içerisinde tüm

paydaşların müdahil olduğu Siber Güvenlik Konseyi ve Siber Güvenlik Merkezi

etkinliklerini sürdürmektedir (Şekil 1.11).

Savunma ve Adalet Bakanlığı Savunma ve Adalet Bakanlığı Savunma ve Adalet Bakanlığı Savunma ve Adalet Bakanlığı

▪ Bakanlığın bünyesinde çalışan Ulusal Terörle Mücadele ve Güvenlik

Koordinatörü stratejide belirlenen ulusal bilgi güvenliği çalışmalarını

koordine eder, ancak tek sorumlusu değildir.

Siber Güvenlik Konseyi Siber Güvenlik Konseyi Siber Güvenlik Konseyi Siber Güvenlik Konseyi

▪ Ulusal Koordinatörün yönettiği Konsey, stratejinin uygulanması için ağ

merkezi işlevi görmektedir.

– Tüm ilgili tarafların stratejik seviyede temsilcilerinden oluşmaktadır:

Büyük firmaların yöneticileri, bankalar gibi firmaların BT yöneticileri,

53

kritik alt yapının operasyonel yöneticileri, akademisyenler bilişim

suçları savcıları, bakanlıklardan bilgi sistemleri yöneticileri [31]

▪ Kamu ve özel kurumlara bilgi güvenliğindeki gelişmeler hakkında bilgi

vermekte ve tavsiyelerde bulunmaktadır.

▪ Ülkenin Ar-Ge stratejisine karar vermektedir.

Siber GüSiber GüSiber GüSiber Güvenlik Merkezi venlik Merkezi venlik Merkezi venlik Merkezi

▪ Ulusal koordinatör ile birlikte çalışan Siber Güvenlik Uzmanlığı ve Olaylara

Müdahale Merkezi siber saldırıları önlemeyi ve karşı adımları koordine

etmeyi amaçlamakta, bu doğrultuda bilgi güvenliği ile ilgili, olay önleme,

olaylara karşı adımlar atma, takip etme, bilgi paylaşımı görevlerinden

sorumludur [32].

▪ Önceki GOVCERT.NL’nin etkinliklerini de kendi görev tanımının içerisine

almıştır [32].

▪ Ulusal güvenlik riski taşıyan olaylar durumunda ulusal koordinasyon

merkezi olarak çalışmaktadır [32].

▪ Tanımlanan her kritik altyapı için bilgi paylaşımı ve analizi merkezleri

(ISAC'ler) mevcuttur [32]

Hollanda Bilimsel Araştırma KuruluşuHollanda Bilimsel Araştırma KuruluşuHollanda Bilimsel Araştırma KuruluşuHollanda Bilimsel Araştırma Kuruluşu (NWO)(NWO)(NWO)(NWO)

▪ Eğitim, Kültür ve Bilim Bakanlığı sorumluluğu altında ulusal araştırma

konseyi görevini görmektedir [33].

▪ NWO, Konsey tarafından belirlenen yıllık araştırma planına göre bilgi

güvenliği araştırma fonlarını toplamakta ve kamudaki veya özel sektördeki

araştırma kurumlarına tahsis etmektedir [33].

DiğerDiğerDiğerDiğer

▪ Savunma Bakanlığı kendi stratejisini yürütmektedir, fakat Güvenlik ve

Adalet Bakanlığı ile işbirliği içerisindedir.

54

1.4.2.41.4.2.41.4.2.41.4.2.4 AlmanyaAlmanyaAlmanyaAlmanya

Son yıllarda Almanya kritik altyapılara ve ulusal bilgi güvenliğine yönelik stratejik adımlar

attığı, benimsemeye başladığı, özellikle kritik altyapıların korunması ve teknolojilerin

güvenli ve güvenilir olmasına odaklandığı, güçlü bir kurumsal yapılanmayı önemsediği

görülmektedir.

Almanya stratejik yönelim açısından önce kritik altyapıların korunmasına yoğunlaşmış,

ardından daha kapsamlı olarak federal bilgi güvenliğine odaklanmıştır.

Şekil 1.11 Hollanda bilgi güvenliği yapılanması

55

Almanya 2009 yılında Ulusal Kritik Altyapıları Koruma Stratejisini yayımlamıştır ve kritik

altyapıların korunmasına yönelik stratejik hedeflerini ve eylemlerini ortaya koymuştur.

Kritik altyapıların korunmasının ancak devlet, şirketler, işletmeciler ve toplumun işbirliği

sonucunda yapılabileceğini belirtmiştir [34].

2011 yılında ise Ulusal Siber Güvenlik Stratejisini yayımlamış, kritik altyapıların

korunmasına yönelik başlanan yapıların üzerine kurulacak bir bilgi güvenliği yapısı

öngörülmüştür. Bu belge ile 10 stratejik alan ön plana çıkartılmıştır. Vurgulanan alanlar

özellikle kritik altyapıların korunması, kullanılan teknolojilerin güvenliğinin artırılması ve

siber saldırılara etkin müdahale yetkinliğini artırmaya yöneliktir:

• Kritik altyapıların korunması

• Almanya’da güvenli BT sistemleri

• Kamuda BT güvenliğini güçlendirmek

• Ulusal Siber Müdahale Merkezi

• Ulusal Siber Güvenlik Kurulu

• Siber uzayda suçlarla etkin mücadele

• Avrupa’da ve dünyada bilgi güvenliği için etkin işbirliği

• Güvenilir bilgi teknolojilerinin kullanımı

• Federal kurumlarda çalışanların geliştirilmesi

• Siber saldırılara müdahale araçları [34]

Tablo 1.8 Almanya’nın ulusal bilgi güvenliğindeki mevcut durumu

BaşlıklarBaşlıklarBaşlıklarBaşlıklar Mevcut DurumMevcut DurumMevcut DurumMevcut Durum

Yasal adımlarYasal adımlarYasal adımlarYasal adımlar

• 2009 yılında Federal İçişleri Bakanlığı tarafından

yayınlanan Ulusal Kritik Altyapıları Koruma Stratejisi kritik

altyapıları tanımlamış, bu yönde programlar, planlar ve

eylemler belirlemiştir [34].

56

• 2011 yılında yayınlanan Siber Güvenlik Stratejisi bu

konudaki ulusal yaklaşımı belirlemiştir [34].

• 2009 yılında geçen Federal Bilgi Güvenliğini Güçlendirme

Kanunu ile BSI’nın bilgi güvenliğinin temel görevleri

detaylandırılmış ve kurumlar arasında işbirliğinden sorumlu

birim olarak belirlemiştir. Ayrıca BSI ulusal sertifikasyonu

yetkilisi olarak belirlenmiştir [34].

• Federal Veri Koruma Kanunu ve eyaletlerin veri koruma

kanunları kişisel veri tutan kuruluşları bu verilerin

güvenliğinden sorumlu tutmaktadır [34].

YapılanmaYapılanmaYapılanmaYapılanma

• Federal İçişleri Bakanlığı Almanya’nın iç güvenliği

politikalarının ve bu kapsamdan bilgi güvenliği

politikalarının, hazırlığından sorumludur [34].

• Federal Bilgi Güvenliği Ofisi (BSI), Kamunun merkezi bilgi

güvenliği hizmet sağlayıcısı olarak çalışan BSI, aynı

zamanda özel sektöre de danışmanlık yapmakta ve ürün

sertifikasyonları ile ilgilenmektedir. BSI bünyesinde 2011

yılında kamu içerisindeki güvenlik ve savunma

uzmanlarından oluşan Siber Savunma Merkezi

kurulmuştur [34].

• Kamu içi ve kamu-özel işbirliğini artırmaya yönelik Siber

Güvenlik Kurulunun kurulması planlanmıştır [34].

Yetkinlik Yetkinlik Yetkinlik Yetkinlik
geliştirmegeliştirmegeliştirmegeliştirme

• BSI hem danışmanlık hem de sertifikasyon görevleri

doğrultusunda bilgi güvenliği ürünlerinin ve hizmetlerinin

kalitesini artırmaya yönelik çalışmalar sürdürmektedir [34].

• Ulusal Siber Güvenlik Stratejisi de yetkinliklerin

geliştirilmesine yönelik maddeler içermektedir. Özellikle

kamu içerisinde yetkinlik sahibi uzman ve çalışanların

artırılması ve siber tehditlere karşılık araç ve teknolojilerin

geliştirilmesi öngörülmüştür [34].

57

• Ayrıca BSI tüketicilere (bireylere) yönelik bilinçlendirme

çalışmalarını hayata geçirmektedir.

• İçişleri Bakanlığı ve Ekonomi ve Teknoloji Bakanlığı işbirliği

içerisinde “KOBİ’lere internet güvenliği” girişimi

başlatmıştır [34].

UluslararasıUluslararasıUluslararasıUluslararası
işbirliğiişbirliğiişbirliğiişbirliği

• Strateji belgesi uluslararası işbirliğine kritik önem vermiştir

ve özellikle uluslararası kuruluşlar ile işbirliğinin

artırılmasını öngörmüştür [34].

• BOME’ler seviyesinde sıkı bir işbirliği sürdürülmektedir

[34].

• Fransız (ANSSI) ve Alman (BSI) bilgi güvenliği kuruluşları

uzun süredir işbirliği içerisinde çalışmaktadır [34].

Almanya’da ulusal bilgi güvenliği yaklaşımı içerisinde devlet kurumlarının ağırlığı göze

çarpmaktadır. Federal İçişleri Bakanlığı bilgi güvenliği politikalarından ve Federal Bilgi

Güvenliği Ofisi de hem kamu hem de özel sektöre bilgi güvenliği hizmeti ve danışmanlık

vermektedir. Mevcut durumdaki yapılanmanın yanı sıra politikaların belirlenmesi ve

koordine edilmesi amacıyla Ulusal Siber Güvenlik Kurulu kurulması öngörülmüştür (Şekil

1.12).

Federal İçişleri Bakanlığı Federal İçişleri Bakanlığı Federal İçişleri Bakanlığı Federal İçişleri Bakanlığı

▪ Almanya’nın iç güvenliğinden sorumlu olan teşkilat aynı zamanda kamu

yönetimini modernleştirmekten, kamuda bilgi sistemlerinin kullanımını

yaygınlaştırmaktan ve bilgi sistemlerinin güvenliğinden de sorumludur. Bu

kapsamda bilgi güvenliği politikasından, kritik altyapıların korunmasından, e-

devlet hizmetleri ile ilgilenmektedir [34].

58

Federal Ekonomi ve Teknoloji BakanlığıFederal Ekonomi ve Teknoloji BakanlığıFederal Ekonomi ve Teknoloji BakanlığıFederal Ekonomi ve Teknoloji Bakanlığı

▪ Ekonomik politika geliştirmekten, bu kapsamda bilgi toplumu politikasından

sorumlu bakanlıktır. Aynı zamanda telekomünikasyon sektörünün güvenliği ile

de ilgilenmektedir [34].

Federal Bilgi Güvenliği Ofisi (BSI)Federal Bilgi Güvenliği Ofisi (BSI)Federal Bilgi Güvenliği Ofisi (BSI)Federal Bilgi Güvenliği Ofisi (BSI)

▪ 1990’da BSI’nın Kuruluşu Kanunun geçmesi ile kurulan kurum, 2001 yılında

Federal İçişleri Bakanının talimatları ile birlikte BSI merkezi bilgi güvenliği

hizmeti sağlayıcısı olarak belirlenmiştir. 2009 yılında çıkarılan Federal Bilgi

Teknolojilerinin Güvenliğini Güçlendirme Kanunu temel görevleri

detaylandırılmıştır [35]. Kanun BSI’yı, federal kurumlar arasındaki işbirliğinden

sorumlu birim olarak öngörmüştür [34].

Kaynak: ENISA, Germany Country Report, Mayıs 2011

Federal İçişleri
Bakanlığı

Federal Ekonomi ve
Teknoloji Bakanlığı

Koordinasyon

Siber Savunma Merkezi

Kamudaki
güvenlik
uzmanları

Ulusal Siber Güvenlik Kurulu

Kamu
Kurumları

Özel Sektör
Federal

Bakanlıklar

Federal Bilgi
Güvenliği Ofisi

Federal Bilgi
Teknolojileri
Komisyoneri

Planlanmakta

Şekil 1.12 Almanya bilgi güvenliği yapılanması

59

▪ Federal devletin BT güvenliği hizmeti sağlayıcısıdır ve üreticilere, dağıtıcılara

ve kullanıcılara bilgi teknolojilerinin kullanımı konusunda danışmanlık

sunmaktadır [34].

▪ Bu kapsamda BT güvenlik yönetimi, internet güvenliği, mobil cihaz güvenliği,

ağ güvenliği, ürünlerin sertifikasyonu ve federal bilgi güvenliği tehditlerini

engelleme hizmetleri sunmaktadır [34].

▪ BSI’nın altında Nisan 2011 tarihinde kurulan Siber Savunma Merkezi ise

değişik güvenlik birimlerinden uzmanlarının bir araya gelmesi ile oluşmuş ve

siber saldırıları analiz etmekte ve bu saldırılara karşı strateji geliştirmektedir

[34].

Federal Polis OfisiFederal Polis OfisiFederal Polis OfisiFederal Polis Ofisi

▪ Yurtiçi suçlarla mücadeleden sorumludur. Bu kapsamda bilişim suçları ile de

mücadele etmektedir [34].

BOMEBOMEBOMEBOME’ler’ler’ler’ler

▪ Almanya’da pek çok farklı BOME değişik kuruluşlara hizmet vermektedir.

(Örneğin CERT-BUND federal devlet kuruluşlarına ve altyapılarına, CERTBw

Savunma Bakanlığına, ESACERT Avrupa Uzay Ajansına, RUS-CERT

üniversitelere ve üyelerine, DFN-CERT Alman Araştırma Ağına (DFN) ve özel

sektör CERT’leri de şirketlere) [34].

Ayrıca 2011 yılında yayınlanan Ulusal Siber Güvenlik Stratejisindeki 5 numaralı eylem

Ulusal Siber Güvenlik Kurulunun kurulmasını öngörmüştür. Federal Bilgi Teknolojileri

Genel Sekreteri'nin koordine edeceği bu platformun federal devlet içerisinde ve kamu-

özel arasında işbirliği kurması ve sürdürmesi amaçlanmış ve bu kurulun Ulusal Siber

Güvenlik Stratejisinin hayata geçişini de gözetmesi planlanmıştır. Ancak henüz söz

konusu kurul oluşturulmamıştır [34].

1.4.2.51.4.2.51.4.2.51.4.2.5 Diğer ülkelerDiğer ülkelerDiğer ülkelerDiğer ülkeler

Gözlemlenen modeller ve bu çerçevede incelenen ülkelerin yanı sıra, bu konuda

temelde farklılaşmayan ancak dikkate değer adımlar atan bazı ülkelerin stratejileri, yasal

altyapıları ve yapılanmalarını incelemek de yukarıda kapsanan tayfı daha iyi

anlayabilmek için faydalı olacaktır.

60

FransaFransaFransaFransa

Fransa bilgi güvenliğini özellikle ulusal savunma bakış açısından görerek, siber savunma

anlayışı ile yaklaşmaktadır. Yasal altyapı olarak bilişim suçları, kişisel verilerin korunması

ve sektörel düzenlemeler mevcuttur. Yapılanmada ise ANSSI’nın müdahale etme,

danışmanlık verme ve sertifikasyon verme görevlerinin ağırlığı görülmekte, bunun yanı

sıra CICREST platformu kamu-özel arasında özellikle ağ güvenliği konusunda bir

işbirliğini mümkün kılmaktadır. Düzenlemeler açısından Hollanda’ya benzeyen Fransa,

yapılanma açısından da Almanya’daki mevcut ve planlanan yapılanmaya

benzemektedir.

2008 yılında, Fransa ulusal güvenlik ve savunma politikalarını gözden geçirmiş ve bu

konuda bir rapor yayınlamıştır. Rapor siber tehditleri ulusal güvenlik için en büyük

tehlikeler arasında değerlendirmiştir. Bu raporun akabinde Fransa Ağ ve Bilgi Güvenliği

Ajansını (ANSSI) kurarak bu yönde ilk adımı atmış ve bu kurumu bilgi güvenliği

konusunda ulusal yetkili olarak belirlemiştir [36].

2011 yılında ise bilgi sistemlerinin savunması ve güvenliği için bir ulusal strateji

yayımlamıştır. Strateji belgesi dört hedef belirlemiştir:

• Siber savunmada dünya gücü olmak

• Egemenliği ile ilgili bilgileri koruyarak karar vermek özgürlüğünü güvence altına

almak

• Ulusal kritik altyapıların siber güvenliğini güçlendirmek

• Siber uzayda güvenliği sağlamak [36].

Bu hedeflere ulaşmak için ise eylem eksenleri ortaya konmuştur. Bu eksenler siber

ortamı anlama ve analiz etme, saldırıları tespit ve onlara müdahale etme, bilgi güvenliği

alanında bilimsel, teknik, sektörel kapasitenin ve işgücü kapasitesinin artırılması,

devletin ve kritik altyapıların bilgi sistemlerinin korunması, teknoloji ve yeni kullanıcılar

göz önünde bulundurularak mevzuatın güncellenmesi, uluslararası işbirliğinin artırılması

ve toplumun bu konudaki bilincinin artırılmasına odaklanmıştır [36].

Fransa’da bilgi güvenliğine yönelik özel bir kanun bulunmamaktadır. Ancak Fransa’da

bilişim suçları hakkında ulusal düzenlemeler geliştiren ilk ülkelerden birisi olmuştur.

Kişisel Verileri Koruma Kanunu ile kişisel veri sahibi kuruluşlara güvenlik yükümlülüğü

61

getirilmiştir. Kamu hizmetleri, e-ticaret ve elektronik haberleşme alanlarına yönelik bilgi

güvenliğini ilgilendiren düzenlemeler mevcuttur [36].

2009 yılında yayınlanan bir kararname ile kurulan ve Ulusal Savunma ve Güvenlik

Müsteşarına bağlı olarak çalışan ANSSI ulusal güvenliği tehdit eden siber saldırılara

müdahale etmekten, kamu kurumlarına danışmanlık yapmaktan ve ürün ve hizmetlerinin

güvenilir olmasından sorumludur. Veri Koruma Otoritesi kişisel veri tutan kuruluşların

bilgi güvenliğini teknik denetime tabi tutmaktadır [36].

Kısa adı CICREST olan platform da bakanlıklar, denetleyici kurumlar ve

telekomünikasyon şirketlerinden temsilcilerini bir araya getirmekte ve işbirliğini

artırmaktadır. Kriz anında da eşgüdümlü adımlar atılmasını mümkün kılması

amaçlanmaktadır. Platform içerisinden çıkan bir çalışma grubu da yasal altyapıyı

değerlendirmek ile görevlendirilmiştir [36].

FinlandiyaFinlandiyaFinlandiyaFinlandiya

Finlandiya bilgi güvenliğine yönelik ilk strateji hazırlığına başlayan ülkelerden birisi

olmuştur. Mevcut durumda toplumsal yetkinlik geliştirme, BİT güvenilirliğini ve

uluslararası işbirliğini artırmaya odaklanmaktadır. Yasal altyapı açısından bilişim suçları,

kişisel verilerin korunması ve sektörel düzenlemeler ile yetinmiştir. Yapılanmada ise

Ulaştırma ve İletişim Bakanlığı’nın altında sürdürülen çalışmalar strateji çalışması ve

eylem planı hazırlığı ve eşgüdümü artırmaya odaklanmıştır. Stratejik odak ve yasal

altyapı açısından Hollanda’ya benzeyen Finlandiya, yapılanma anlamında Almanya’daki

ve ABD’deki mevcut durum ile benzeşmektedir.

Finlandiya ilk bilgi güvenliği stratejisini 2003 yılında hazırlamış, ardından ikinci bilgi

güvenliği stratejisini 2008 yılında yayımlamıştır. Bu stratejinin amacı bireylerin ve

kuruluşların bilgi ve iletişim teknolojilerine güvenini artırmak olarak ortaya konmuştur.

2015’e kadar bilgi güvenliğindeki lider ülke olmak amaçlanmaktadır. Stratejinin

hedeflerinin gerçekleşmesi için üçayaklı bir gelişim öngörülmüş ve bu alanlarda projeler

belirlenmiştir:

• Bilgi toplumu için temel becerilerin geliştirilmesi. Bu kapsamda iki proje

belirlenmiştir: bilgi güvenliği farkındalığının artırılması; servis sağlayıcıların

sorumlulukların, haklarının ve yükümlülüklerinin gözden geçirilmesi

62

• Bilgi risk yönetimi ve süreç güvenilirliğinin geliştirilmesi. Bu kapsamda iki proje

belirlenmiştir: bilgi risklerinin ve veri koruma risklerinin belirlenmesi; işletme ve

kamuya erişimin devamlılığının güvence altına alınması

• Rekabet ve uluslararası işbirliği. Bu kapsamda üç proje belirlenmiştir: Finlandiya

bilgi güvenliği uzmanlığının paylaşılması ve uluslararası standartların

geliştirilmesinde etkin rol oynanması; işletme rekabetinin artırılması ve Ulusal

İletişim Güvenliği Otoritesinin kurulması; uluslararası bilgi güvenliği meselelerde

işbirliğini artırma

• Ayrıca hiçbir alt başlığa girmeyen iki proje belirlenmiştir: yakın vadedeki bilgi

güvenliği eğilimleri ile araştırmanın artırılması; bilgi güvenliğini ölçümlere

mekanizmalarının geliştirilmesi [37].

Finlandiya’da bilgi güvenliğine yönelik özel bir kanun bulunmamaktadır. Kapsamlı bilişim

suçları kanunları ve kişisel verilerin korunması kanunu bulunmaktadır. Ayrıca elektronik

haberleşme, elektronik devlet hizmetleri, elektronik ticaret, elektronik satın alım ve

elektronik kimlik konularına yönelik düzenlemeler konu bazında bilgi güvenliğine

değinmektedir [37].

Ulaştırma ve İletişim Bakanlığı bilgi toplumuna dönüşümden ve bu kapsamda toplumun,

işletmelerin ve devletin bilgi toplumunun içerdiği hizmetlere olan güvenini temin

etmekten sorumludur. Bu anlamda bilgi güvenliğinden ve özellikle iletişim konusunda

gerekli düzenleme ve stratejileri geliştirmekten sorumludur. Bakanlığa bağlı bir Bilgi

Toplumu Danışman Kurulu kurulmuş ve bu kurulun ana konularından birisi bilgi güvenliği

olmuştur. Kurulun kurduğu Bilgi Güvenliği Alt Komitesine verilen görevler arasında

belirlenen strateji için bir eylem planı hazırlamak ve uygulamayı gözetmek, paydaşlarla

işbirliğini artırmak ve bilgi toplumuna dönüşüm içerisinde bilgi güvenliği adımlarının

eşgüdümünü artırmak ön plana çıkmaktadır. İkinci strateji belgesi de bu alt komite

tarafından hazırlanmıştır.

Ayrıca aynı bakanlığa bağlı Finlandiya İletişim Denetleme Otoritesi ulusal güvenlik birimi

olarak hizmet vermekte ve bu kapsamda tehditleri takip etmekte, farkındalığı artırmaya

çalışmakta ve BOME olarak görevleri bulunmaktadır [37].

Ayrıca Maliye Bakanlığı, Devlet Bilgi Güvenliği Yönetimi Kurulu danışmanlığında, kamu

kurumlarının bilgi güvenliğinin geliştirilmesi ve Savunma Bakanlığı da milli savunma

açısından önemli sistemlerin bilgi güvenliğinin geliştirilmesi ile ilgilenmektedir [37].

63

İngiltereİngiltereİngiltereİngiltere

İngiltere 2011 yılında Siber Güvenlik Stratejisini yayımlamış ve dört hedef belirlemiştir.

Bilgi güvenliğine yönelik kanunlar bulunmasa da kişisel verilerin korunması ve bilişim

suçları kanunları bulunmaktadır. Siber Güvenlik ve Bilgi Güvenliği Ofisi stratejik bir

seviyede ulusal bilgi güvenliği adımlarına yön vermekte, Ulusal Altyapıyı Koruma

Merkezi, İşletme, Yenilik ve Beceriler Dairesi ve Uyarı, Tavsiye ve İhbar Noktaları

özellikle bilgi paylaşımında rol oynamaktadır. Düzenlemeler açısından Hollanda’ya

benzeyen İngiltere, yapılanma anlamında İsrail ile benzeşmektedir.

İngiltere Kasım 2011’de Ulusal Siber Güvenlik Stratejisini yayımlamıştır. Stratejide 2015

yılı için bir vizyon ortaya konmuştur: Temel değerlerin (özgürlük, adalet, şeffaflık ve

hukuka uygunluk) rehberliğinde atılan adımlar ile canlı, dayanıklı ve güvenli bir siber

uzay yaratmak ve bu siber uzaydan yüksek miktarda ekonomik ve sosyal değerler elde

etmek. Bu vizyonu gerçekleştirmek için ise dört adet hedef belirlenmiştir:

• Bilişim suçları ile mücadele ve İngiltere’yi siber uzayda iş yapmak için en güvenli

yer haline getirmek

• Siber saldırılara karşılık dayanıklılığın artırılması ve siber uzaydaki menfaatlerin

daha iyi korunması

• Toplumun güvenli bir şekilde kullanabileceği ve açık toplumu destekleyen açık,

istikrarlı ve canlı bir siber uzayın şekillendirilmesine yardımcı olmak

• Bu hedeflerin gerçekleştirilebilmesi için gereken bilgi, beceri ve kapasitenin

geliştirilmesi [38].

İngiltere’de bilgi güvenliğine yönelik özel bir kanun bulunmamaktadır. Bilişim suçları

kanunları, kişisel verilerin korunması kanunu ve elektronik kimlik kanunu bulunmaktadır

[38].

Siber Güvenlik ve Bilgi Güvenliği Ofisi (Office of Cyber Security and Information

Assurance) Güvenlik Bakanlığı ve Milli Güvenlik Kuruluna siber uzaydaki güvenlik

konusundaki öncelikle konusunda destek olmaktadır. Birim bu anlamda bilgi güvenliği

konusunda stratejik bir yön çizmekte ve pek çok kurum ile işbirliği içerisinde

çalışmaktadır. Siber Güvenlik ve Bilgi Güvenliği Ofisi aynı zamanda eğitim ve farkındalık

çalışmalarından ve uluslararası işbirliğinin geliştirilmesinden de sorumludur [38].

64

Ayrıca Ulusal Altyapıyı Koruma Merkezi kritik altyapıların korunmasından sorumlu kurum

olarak çalışmakta, İşletme, Yenilik ve Beceriler Dairesi bilgi güvenliği ile ilgili iyi

uygulama örneklerini özel sektör ile paylaşmakta ve uygulamaların gelişmesinde rol

oynamaktadır. Uyarı, Tavsiye ve İhbar Noktaları da sektör içi bilgi paylaşımında kritik bir

rol oynamaktadır [38].

İngiltere Lordlar Kamarası Avrupa Birliği Komitesi’nin “Avrupa'yı büyük çaplı siber

saldırılardan koruma” raporu içerisinde kamu-özel işbirliğine de değinilmiştir. İngiltere’de

işbirliği modelinin gönüllülük esasına dayalı olduğunu ve bunun gayet iyi çalıştığı

belirtilmiştir. Ayrıca devletin özel sektör tarafından adımlar beklediği, ancak devletin

tecrübeli özel sektör uzmanlarına bu konuda gerçek bir söz hakkı vermesi gerektiği

savunulmuştur [38].

EstonyaEstonyaEstonyaEstonya

Estonya bu konuda ilk ulusal stratejileri birisini hazırlayan ülkelerden birisi olarak 2008

yılında Ulusal Siber Güvenlik Stratejisini yayımlamıştır. Bilgi güvenliğine yönelik kanunlar

bulunmasa da kişisel verilerin korunması ve bilişim suçları kanunları bulunmaktadır.

Adımlar ve koordinasyon İçişleri Bakanlığı ve Ekonomi ve İletişim Bakanlığı tarafından

yürütülmektedir. Düzenlemeler açısından Hollanda’ya benzeyen Estonya, yapılanma

anlamında ABD ile benzeşmektedir.

Estonya Ulusal Siber Güvenlik Stratejisini 2008 yılında yayımlamıştır. Savunma

Bakanlığı’nın önderliğinde, Eğitim ve Araştırma Bakanlığı, Adalet Bakanlığı, Ekonomi ve

İletişim Bakanlığı, İçişleri Bakanlığı ve Dışişleri Bakanlığından oluşan Siber Güvenlik

Strateji Komitesinin hazırladığı strateji belgesi dört stratejik hedef belirlemiştir:

• Yüksek seviye güvenlik önlemlerinin uygulanması

• Bilgi güvenliği konusunda Estonya’nın uzmanlığı ve toplumsal farkındalığın

geliştirilmesi

• Uygun hukuki çerçevenin geliştirilmesi

• Uluslararası işbirliğinin desteklenmesi [39]

Estonya’da bilgi güvenliğine yönelik özel bir kanun bulunmamaktadır. Kapsamlı bilişim

suçları kanunları ve kişisel verilerin korunması kanunu bulunmaktadır. Ayrıca elektronik

haberleşme, bilgi toplumu hizmetleri, kamu bilgisi ve elektronik kimlik konularına yönelik

65

düzenlemeler konu bazında bilgi güvenliğine değinmektedir. Bilgi sistemleri için güvenlik

önlemlerine yönelik ise bir düzenleme getirilerek yerel ve merkezi kurumların bilgi

sistemleri için bazı güvenlik önlemleri tanımlanmıştır [39].

Güvenlik teknolojileri ve standartları politikasını geliştirmekten Ekonomi ve İletişim

Bakanlığı sorumludur ve Bakanlık içerisindeki iki birim ise temel işlevleri yerine

getirmektedir: Devlet Bilgi Sistemleri Dairesi ve Estonya Bilişim Merkezi. İçişleri

Bakanlığı da bilişim suçları, kriz yönetimi, kritik altyapılar ve ulusal bilgi güvenliğini

koordine etmekten sorumludur [39].

Ayrıca NATO’nun siber güvenlikten sorumlu birimi de Tallinn’de bulunmakta ve

uluslararası işbirliği açısından kritik bir rol üstlenmektedir [39].

66

1.51.51.51.5 SonuçSonuçSonuçSonuç

• Bilgi ve iletişim teknolojilerinin bireysel ve kurumsal kullanıcılar tarafından

benimsenmesi için bu teknolojilerin getirdiği güvenlik zayıflıklarının ve risklerin

azaltılması ve bu teknolojilere yönelik güvenliğin güçlendirilmesi bir şarttır.

• Bilgi güvenliğini tehdit eden unsurlar da bu teknolojilerin değişimi ve

yaygınlaşması ile birlikte değişmektedir. Siber tehditlere bakıldığında üç adet

küresel eğilim göze çarpmaktadır:

o Siber saldırılar daha tehlikeli bir hale gelmektedir.

o Olası saldırıların yol açabileceği zararların boyutu artmaktadır.

o Yeni teknolojiler mevcut bilgi güvenliği algısını ve yaklaşımlarını

zorlamaktadır.

• Bunun karşısında ülkeler de bilgi güvenliği önlemlerini bu artan tehdit algısına

göre şekillendirmektedir. Bu doğrultuda, siber güvenliğin daha stratejik bir boyutta

ele alındığı, işbirliklerinin artırıldığı, yetkinliklerin geliştirilmesi önem verildiği ve

devletlerin kritik altyapıların korunması konusunda daha etkin rol aldıkları

gözlemlenmektedir. Ancak bu ortak noktalara rağmen ülkelerin bilgi güvenliği

yaklaşımlarında stratejik öncelikler ve kurumsal yapılanma açısından farklılıklarda

göze çarpmaktadır.

67

2222 Kişisel Verilerin KorunmasıKişisel Verilerin KorunmasıKişisel Verilerin KorunmasıKişisel Verilerin Korunması

2.12.12.12.1 GirişGirişGirişGiriş

Kişisel veri, bireyleri tanınabilir veya belirlenebilir kılmaya yarayacak her türlü veriyi

içermektedir. En önemli kişisel veriler arasında kimlik bilgileri, adres bilgileri, kredi kartı

bilgileri, telefon bilgileri ve elektronik posta bilgileri örnek olarak verilebilir. Ancak bu

tanımın kapsamı oldukça geniş tutulmakta ve bireylerin tanınabilir düzeyde görülebildiği

kamera görüntüleri, siyasi veya sosyal örgütlenmelere üyelikleri, geçirdikleri hastalıklar

gibi daha öznel bilgiler de dâhil edilmektedir. Ayrıca kişisel veriler içerisinde “hassas

bilgiler” olarak tanımlanan, korunmaması halinde toplumda ayrımcılık yaratma riski

yüksek olan, ırki veya etnik köken, siyasi görüş, dini veya felsefi inanç, meslek birliğine

üyelik, sağlık ve cinsel tercih gibi kişisel verilerin kullanılması ise daha sakıncalı olarak

değerlendirilmektedir [40].

Kişisel verilerin korunması pek çok açıdan temel haklar ve kişi haklarının korunması ile

doğrudan ilişkili bir güvence olarak değerlendirilmektedir. Bu kapsamda, insan onuru ve

kişiliğin serbestçe geliştirilmesi hakkı, özel yaşamın gizliliği, ifade özgürlüğü, ayrımcılık

yasağı ve din ve inanç özgürlüğü ilkeleri gereği kişisel verilerin korunması temel haklar

çerçevesinde değerlendirilmektedir.

Kişisel verilerin güvence altına alınması, bu anlamda kişilerin çekincelerini rahatlatarak

bireylere dair verilerin ekonomik ve sosyal anlamda etkin bir şekilde kullanılmasının da

önünü açmaktadır. 2010 yılında yapılan Eurobarometer araştırması Avrupa Birliği

vatandaşlarının %62’sinin kendilerini korumak için kişisel verilerini en düşük seviyede

paylaştıklarını ortaya koymuştur [41]. Bu kaygılar, örneğin bir hastanın hastalığına dair

özel bilgileri paylaşmamasından ötürü doğru tedaviyi alamamasına neden olabilecek, ya

da örneğin e-ticaretin gelişmesini kısıtlayabilecektir.

Pek çok kurum ve kuruluş bu teknolojiler sayesinde veri işleyerek değer üretme imkânı

kazanmış, böylece ürünlerini ve hizmetlerini geliştirmiştir, süreçlerini iyileştirmiştir. Bu

doğrultuda, bilgi toplumuna dönüş süreci içerisinde verileri etkin bir şekilde kullanımı

önemlidir.

Geçtiğimiz yıllar içerisinde toplanan mevcut kişisel veri miktarının oldukça arttığını, bu

verilerin ekonomik anlamda kullanımının arttığını, bu yönde yeni iş modellerinin geliştiğini

görmekteyiz. Ayrıca yaygınlaşan sosyal ağlar, bulut bilişim, mobil cihazlar gibi

68

yaygınlaşmaya başlayan yeni teknolojiler de mevcut kişisel veriler hukuku açısından

kişisel verilerin bu yeni durumlarda nasıl işlenmesi gerektiği konusunda yeni sorular

doğurmaktadır.

Buna karşılık pek çok ülkenin kendi tarihsel ve ekonomik bağlamına özgün bir şekilde

kişisel verilerin korunmasına yönelik adımlar attığı, uluslararası farklılıkları gidermeye ve

verilerin uluslararası transferine imkân sağlayacak işbirliklerine gittiği ve yeni

teknolojilerin doğurabileceği sorunlara karşılık çözümler aradığı görülmektedir.

2.22.22.22.2 KüresKüresKüresKüresel el el el EEEEğilimlerğilimlerğilimlerğilimler

Bilgi teknolojilerinin gelişmesi ile birlikte verilerin toplanmasının, işlenmesinin ve

saklanmasının ucuzlaması ve kolaylaşması ile birlikte mevcut veri miktarının oldukça

genişlediği görülmektedir. Bu gelişmelerin bir sonucu olarak verilerin kullanılması için

yeni iş modelleri gelişmiş ve kişisel verilerin doğrudan ekonomik potansiyeli artmıştır.

Yeni teknolojiler ise var olan hukuki anlayışa yeni tanımlar ve yaklaşımlar getirmektedir.

2.2.12.2.12.2.12.2.1 Veri Veri Veri Veri AAAArtışı ve rtışı ve rtışı ve rtışı ve KKKKişilerin işilerin işilerin işilerin TTTTanımlanabilmesianımlanabilmesianımlanabilmesianımlanabilmesi

Bilgi teknolojilerindeki gelişmeler ve bu teknolojilerin yaygınlaşması sonucunda kişisel

verilerin işlenmesi oldukça ucuzlamış ve kolaylaşmıştır. Bunun sonucunda ise toplanmış

ve saklanmakta olan mevcut kişisel veri miktarı artmıştır. Aralarında kişisel verilerin de

bulunduğu büyük boyutlardaki veri havuzları hem kamu hem de özel sektör tarafından

kullanılmaktadır. Bunun yanı sıra, kişisel veri olarak varsayılmayan veriler veya

anonimleştirilmiş veriler, veri madenciliği yöntemleri ile düzenlenerek kişileri ayırt

edebilecek hale getirebilmekte ve dolayısıyla kişisel veri tanımı gittikçe genişlemektedir.

Bilgi teknolojilerinin ortaya çıktığı ve yaygınlaştığı dönem içerisinde veri işlemcilerinin hızı

artarken fiyatları da düşmekte, toplam işlem kapasitesi artmakta ve veri depolama

ucuzlamaktadır. Dolayısı ile mevcut veri miktarı oldukça yüksek boyutlara ulaşmıştır.

1970’lerden beri kullanılan ortalama bir mikroişlemcinin saniyede gerçekleştirebildiği

işlem sayısı %51 oranında artmış, buna karşılık fiyatı %46 oranında azalmıştır. 2000

yılında dünya üzerinde kullanılan cihazların saniyede toplam işlem kapasitesi 0,3 E18

işlem iken, 2007 yılında bu rakam 6,4 E18’e yükselmiştir. GB başına veri saklama

fiyatları da 2001 yılından 2008 yılına kadar yılda ortalama %31 düşmüştür. Bunun

sonucunda 1986 yılında dünya üzerinde depolanan veri hacmi 3 egzabayt iken 2007

yılında 295 egzabayt yükselmiştir. Bu hızlanma ve ucuzlama ile firmaların ellerinde

69

bulundurdukları veri miktarını hızla artmış ve aralarında ciddi anlamda kişisel verinin de

bulunan veri tabanları astronomik boyutlara ulaşmıştır [42].

Bunun yanında, mevcut veri miktarı ve işleme kapasitesi arttıkça, kişisel bilgiye

dönüştürülemeyeceğine inanılan pek çok veri de yeni veri madenciliği algoritmaları ve

halka açık verilerin yardımıyla kişisel bilgiye dönüştürülebilir bir hal almıştır. Söz konusu

durum özellikle anonimleştirilerek sakıncaların giderildiğine inanılan kişisel verilerin

halka açıldıktan sonra kişileri tanımlamak için kullanılabilmesi ile gündeme gelmiştir.

2.2.22.2.22.2.22.2.2 Yeni Yeni Yeni Yeni KKKKullanım ullanım ullanım ullanım AAAAlanları ve lanları ve lanları ve lanları ve YYYYeni eni eni eni TTTTeknolojilereknolojilereknolojilereknolojiler

Mevcut kişisel veri miktarının artışı, işlenmesinin kolaylaşması ve yeni inceleme

yöntemlerinin gelişmesi ile birlikte yeni iş modelleri gelişmiştir. Potansiyel müşterilerin

hareketlerinin takip edilmesi, alışkanlıklarının öğrenilebilmesi ve analiz edilebilmesi

mümkün hale gelmektedir ve daha etkin reklamcılık yapma imkânları doğmaktadır.

Bunların yanı sıra bazı teknolojiler de verilerin toplanması ve saklanmasına dair kişisel

bilgilerin korunması anlayışına değişik boyutlar katmaktadır. Söz konusu yeni kullanım

alanları ve başlıca teknolojileri şöyle sayılabilir:

• Çevrimiçi davranışsal reklamcılık

• Sosyal ağlar

• Mobil cihazlar ve yer bilgisi

• Bulut bilişim

Çevrimiçi davranışsal reklamcılık, bireylerin internet kullanırken “çerezler” (cookie) olarak

adlandırılan dosyaların yardımı ile gezdiği sitelerin takip edilmesi, bu verilerin analiz

edilmesi ile kullanıcı profilleri oluşturulması ve reklamcılara bu profillere göre daha

isabetli reklam fırsatı tanınması üzerine kurulmuştur. Çoğu zaman bireyden habersiz bir

şekilde kullanıcının bilgisayarına yerleştiren bu küçük dosyalar sayesinde, reklam ağları

reklamlarının bulunduğu siteleri ziyaret eden kullanıcıları ayrıştırılabilmekte, onların gezi

geçmişine dair bir veritabanı oluşturabilmektedir. Sonuç olarak da bu verileri kullanarak

belli bir kullanıcının alışkanlıkları ve davranışları ile ilgili profiller oluşturulabilmektedir.

Reklam verenlere de daha iyi ayrıştırılmış kullanıcılara yönelik etkin reklam verme imkânı

sağlanarak, ilave bir ekonomik değer yaratılmaktadır [43].

70

Bir milyarın üzerinde etkin kullanıcısı bulunan sosyal ağlar üzerinde bireyler gönüllü

olarak kişisel verilerini sunmaktadır. Bu şekilde kullanıcıların alışkanlık ve davranışları ile

ilgili profiller oluşturulabilmektedir. Sosyal ağ siteleri bu profiller üzerinden reklam

verenlere daha isabetli reklam verme imkânı sunmaktadırlar. Ayrıca, bazı sosyal ağlar,

işbirliği yürüttükleri diğer internet siteleri ile bu verileri paylaşabilmekte, kullanıcının

sosyal ağ dışında daha kolay tanınabildiği bir internet tecrübesi sunmaktadır [44].

Akıllı telefon ya da navigasyon cihazları gibi mobil teknolojilerin bireyler ile birlikte

hareket ettiği ve bu hareketlerin uydu üzerinden takip edilebilmektedir. Böylece

bireylerin yer bilgileri de sayısal ortamda kullanılabilmektedir. Yer bilgileri mobil reklam

ağları aracılığı ile fiziksel çevredeki reklam verenlere satılarak, bireylerin bulundukları

konuma özel, örneğin yanından geçmekte olduğu restoran tarafından, reklam amaçlı

kullanılabilecektir. Ayrıca bu yer bilgileri internet üzerinde bazen sosyal ağlar aracılığı ile

bazen de reklam ağları aracılığı ile bireylere dair daha çok veri toplanmasına imkân

sağlamaktadır [45].

Bu örnekler gibi iş modellerinin ortaya çıkması ile toplanan kişisel verilerin maddi

kazanca çevrilebildiği görülmüş, bireyler hakkında veri toplama ve bu verilerin kar amaçlı

kullanımına yönelik isteklilik artmıştır.

Bu kullanım alanlarının yanı sıra, yüz tanıma teknolojisi gibi henüz iş modeli yeteri kadar

oturmamış ama çok farklı şekilde bir kişisel veri toplama yöntemi olarak gündeme gelen

teknolojiler ya da bulut bilişim gibi kişisel verilerin korunmasından ziyade saklanması ile

ilgili doğrudan ilişkili teknolojiler yaygınlaşmaya başlamışlardır [46].

Yüz tanıma teknolojisi görüntü üzerinden bir kişinin tanımlanmasına imkân sağlamakta

ve bu yöndeki başarı oranı hızla artmaktadır. 2006 yılındaki yüz tanıma teknolojisinin

performansının 2002’dekinin 10 katı kadar, 1995’tekinin 100 katı kadar daha iyi olduğu

söylenmektedir [47]. Dolayısı ile bu konuda kişisel verilerin korunması açısından bazı

yeni düzenlemelerin ya da yorumların gelmesi gerekebilecektir.

Bulut bilişim hizmetleri sunan işletmecilerin çoğunun verinin nasıl, nerede ve hatta kimler

tarafından tutulduğunu, hangi ölçütlere göre korunduğunu açık bir şekilde bildirmemesi

sonucunda kişisel verilerin güvence altında olup olmadığına dair soru işaretleri gündeme

gelmektedir. Hızla büyüyen ve yaygınlaşan bu hizmetlerin kurumsal BİT harcamalarının

önemli bir kısmını tutması beklenmektedir. Dolayısı ile bu hizmetler içerisinde kişisel

verilerin saklanmasına dair belirsizliklerin çözümlenmesi önem arz etmektedir.

71

2.32.32.32.3 Ülke Ülke Ülke Ülke İİİİncelemelerincelemelerincelemelerincelemeleri

2.3.12.3.12.3.12.3.1 Temel Temel Temel Temel YYYYaklaşımlaraklaşımlaraklaşımlaraklaşımlar

Kişisel verilerin korunması anlayışının gelişiminde pek çok uluslararası kuruluşun

çalışması önemli katkı sağlamıştır. Geçen yıllar içerisinde ise AB ve APEC çerçeveleri ön

plana çıkmış, bu iki çerçeve içerisinde de farklılıklar göze çarpmaktadır.

Kişisel verilerin korunmasına yönelik, en başta OECD, Avrupa Konseyi, Birleşmiş

Milletler ve APEC olmak üzere, pek çok devletlerarası kuruluş önemli çalışmalar

yürütmüş ve kişisel verilerin korunması konusunda çerçeve niteliğinde belgeler

hazırlamışlardır. Bu çalışmalar pek çok ülke için yol gösterici olduğu gibi aynı zamanda

ülkeler arası veri transferini kolaylaştıran bir uyum sağlanmasına da ön ayak olmuştur.

Tablo 2.1 Devletlerarası kuruluşların kişisel verilerin korunmasına yönelik çalışmaları

Devletlerarası Devletlerarası Devletlerarası Devletlerarası
kuruluşkuruluşkuruluşkuruluş

Başlıca çalışmalarıBaşlıca çalışmalarıBaşlıca çalışmalarıBaşlıca çalışmaları

Birleşmiş Birleşmiş Birleşmiş Birleşmiş
MilletlerMilletlerMilletlerMilletler

• Birleşmiş Milletler tarafından 1948’de kabul edilen İnsan

Hakları Bildirgesi aile hayatı, ev ve iletişim mahremiyetini

temel hak sayarak güvence altına almıştır.

• 1990’daki Çocuk Hakları Bildirgesi de çocukların mahremiyetini

güvence altına almıştır.

• 1990’da bilgisayarlardaki kişisel veri dosyaları ile ilgili Rehber

İlkeler, bilişim dünyasında veri koruma anlamında bazı temel

ilkeleri belirlemiştir.

Avrupa Avrupa Avrupa Avrupa
KonseyiKonseyiKonseyiKonseyi

• 1950’de Avrupa İnsan Hakları Bildirgesi mahremiyetin

korunmasını bir temel hak olarak kabul etmiştir.

• Elektronik veri tabanlarının yaygınlaşması sonucunda 1973’teki

bildirge ile bireylerin korunma altına alınmasına yönelik adım

atılmıştır.

• 1981’de “Kişisel Verilerin Otomatik Olarak İşlenmesi Sırasında

72

Gerçek Kişilerin Korunmasına İlişkin Sözleşme” ilk uluslararası

bağlayıcılığı olan belge olarak ortaya konmuş ve veri koruma ile

sınır ötesi veri transferi konusunda temel ilkeler belirlenmiştir.

OECDOECDOECDOECD

• 1969’dan itibaren çalışma grupları mevcuttur.

• 1980’de sınır ötesi kişisel veri transferi ve bireylerin mahremiyet ve

haklarının korunması konusunda rehber ilkeler yayımlamıştır. Söz

konusu belgenin güncellenmesi için çalışmalar yapılmaktadır.

APECAPECAPECAPEC

• Belli veri koruma ilkeleri çerçevesinde APEC

Mahremiyet Çerçevesi ile 2004’te üye ülkeler arası uyum

artırılmaya çalışılmıştır.

• 2007’deki APEC Veri Koruma Yolgöstericisi ile APEC üyesi ülkeler

arasında kişisel veri transferi konusunda bir sistem kurulmuştur.

• 2010’daki APEC Sınır Ötesi Mahremiyet Anlaşması ile birlikte

ulusal kurumlar arası işbirliğinin artırılması hedeflenmiştir.

• 2012’deki APEC Sınır Ötesi Mahremiyet Kuralları Sistemi ile

“Güvenli Liman” (Safe Harbor) uygulamasına benzer, gönüllü bir

sertifikasyon sistemi kurulmuştur.

Kişisel verilerin korunmasına yönelik uluslararası çalışmalar bu konudaki hukuki

çerçeveyi oturtmak anlamında oldukça mesafe kat etmişlerdir. Ancak “veri mahremiyeti”

her zaman belli bir sosyal, politik, ekonomik, kültürel ve tarihsel bağlamda değerlendirilir

[48].

Bu konuda iki ayrı temel yaklaşımı temsil eden Avrupa Birliği ve APEC’in yaklaşımları

incelenmiş, APEC örgütü dâhilinde de farklı yaklaşımları gösteren ABD ve Japonya’daki

güvenceleri karşılaştırmak çeşitliliği kapsamlı bir şekilde görme fırsatı sunacaktır. Avrupa

Birliği’nin Veri Koruma Yönergesi ülkemiz için özel bir önem ve bağlayıcılık taşıdığı için

bu raporun 2.3.3 no.lu bölümünde derinlemesine incelenecektir.

2.3.1.12.3.1.12.3.1.12.3.1.1 Avrupa BirliğiAvrupa BirliğiAvrupa BirliğiAvrupa Birliği

Avrupa, kişisel verilerin korunmasını bir temel hak kabul etmiştir. Bu konudaki

hassasiyetler Almanya’da başlayan düzenlemeler ile şekillenmeye başlanmış Avrupa

73

Birliği’nin üye ülkelerin uyarlamasının zorunlu kılındığı bir yönergeye varmıştır. Kişisel

verilerin korunması alanındaki en sıkı düzenlemeler bu yaklaşım içerisinde

görülmektedir.

Avrupa, özellikle geçmişinden ötürü, kişisel verilerin korunması konusunda yüksek

hassasiyet göstermekte ve mahremiyeti temel bir hak olarak kabul etmektedir [49].

Avrupa İnsan Hakları Sözleşmesinin 8’inci Maddesi, bireyin mahremiyeti, aile hayatını,

evini ve iletişimini güvence altına almaktadır.

Dünyada kişisel verilerin korunmasına yönelik ilk düzenleme de Avrupa’da Almanya’nın

Hessen eyaletinde yapılmıştır. Söz konusu yasa, 1970 yılında merkezi bir veri bankası

kurulması tasarısının başlattığı tartışmalar sonucunda ortaya çıkmıştır. Hessen

eyaletindeki yasanın ardından ilk ulusal yasa 1973’te İsveç’te çıkmış, 1977’de

Almanya’da federal yasa kabul edilmiş ve ardından pek çok Avrupa ülkesi kişisel

verilerin korunmasına yönelik yasalar çıkartmıştır [50].

Avrupa Konseyi 1981 yılında 108 sayılı “Kişisel Verilerin Otomatik İşlenmesi Sırasında

Gerçek Kişilerin Korunmasına İlişkin Sözleşmeyi imzaya açmış, mahremiyetin

korunması içerisinde genel anlamda korunan kişisel verilerin daha doğrudan ve net bir

şekilde güvence altına alınması amaçlanmıştır.

1995 yılında kabul edilen 95/46/AT sayılı Kişisel Verilerin Korunması Yönergesi ile

belirtilen hususların tüm üye ülkelerin iç hukuklarının bir parçası olması zorunlu tutulmuş,

böylece bütün üye ülkelerde kişisel verilerin belli ölçüde korunması sağlanmış, Avrupa

Birliği içi veri transferinin kolaylaşması ile “tek pazar” hedefine doğru bir ilerleme

sağlanmıştır. Bu Yönerge aynı zamanda kişisel verilerin Avrupa Birliği dışına çıkmasını

da sınırlandırmış, üçüncü ülkeler için “yeterlilik” kıstası getirmiştir. Avrupa Birliği bu

Yönerge ile birlikte diğer örneklerdeki mevcut yaklaşımlardan daha sıkı bir uygulamaya

gitmiştir.

Son yıllarda ise hem teknolojik gelişmelerin getirdiği yeni belirsizliklerden hem de

uluslararası veri transferinin büyük oranda artması ile birlikte üye ülkeler arasındaki

mevzuat uyumsuzluğu daha ciddi bir sorun olarak ortaya çıkmasından ötürü Veri

Koruma Reformu çalışmaları yapılmaktadır. Bu çalışmaların amacı bütün Avrupa

içerisinde geçerli olacak tek bir düzenleme olması ve “unutulma hakkı”4 gibi bazı güncel

4 Kendisi hakkındaki kişisel verilerin silinmesini isteme hakkı

74

çözümler getirilmesidir. Bu yönde bir taslak ortaya çıkmış, 2014 yılında kabul edilmesi ve

2016 yılında yürürlüğe girmesi beklenmektedir.

Yukarıda da belirtildiği gibi, Veri Koruma Yönergesi ülkemiz için özel bir önem taşıdığı

için ileriki bölümlerde ayrı bir başlık altında derinlemesine incelenecektir.

2.3.1.22.3.1.22.3.1.22.3.1.2 APECAPECAPECAPEC

1989 yılında kurulan ve günümüzde 21 üyesi bulunan Asya-Pasifik Ekonomik İşbirliği

Örgütü ekonomik büyüme, işbirliği, ticaret ve yatırım alanında bölgesel bir forum olarak

işlemektedir. Aralarında ABD, Çin, Rusya ve Japonya’nın da bulunduğu bu üye ülkeler5

dünya ekonomisinin önemli bir bölümünü temsil etmektedir [51].

Diğer çalışmalarının yanı sıra, APEC kişisel verilerin korunması konusunda da bölgesel

farklılıkları azaltmaya ve işbirliğini artırmaya yönelik olarak 2004 yılında APEC Özel

Yaşamın Gizliliği Çerçeve Belgesini kabul etmiştir. Bu adım, Veri Koruma

Yönergesinden sonraki dönemde kişisel verilerin korunmasına ilişkin en önemli

uluslararası girişim olarak değerlendirilmektedir [40].

Bu belge ile birlikte APEC’in Veri Koruma Yönergesinden bağımsız bir yaklaşım

benimsediği, ancak üzerinde OECD Rehber İlkeleri’nin önemli bir etkisi olduğu

görülmektedir [40]. AB’nin girişimine benzer şekilde APEC bu belge ile kişisel verileri

belli seviyede güvence altına alacak ilkeleri belirlemeyi ve sınır ötesi veri akışını

serbestleştirmeyi amaçlamıştır [40]. Ancak söz konusu bu ilkelerin zorunlu olarak

uygulanması öngörülmemiş, yol gösterici bir araç olması ve gerçekleştirilmesi ülkelerin

takdirine bırakılması tercih edilmiştir [40].

AB ve APEC’in veri koruma çerçeveleri arasında ciddi anlamda farklılıklar göze

çarpmaktadır (Şekil 2.1) [52] [53].

5 Bu üye ülkeler: Avustralya, Brunei, Kanada, Şili, Çin, Hong Kong, Tayvan, Endonezya, Japonya, Güney Kore,

Malezya, Meksika, Yeni Zelanda, Papua Yeni Gine, Peru, Filipinler, Rusya, Singapur, Tayland, ABD, Vietnam

75

2.3.1.32.3.1.32.3.1.32.3.1.3 Amerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik Devletleri

ABD anayasası mahremiyeti6 doğrudan güvence altına almamış ancak alınan kararlar ile

birlikte mahremiyet hakkı içtihatların bir parçası haline gelmiştir. İlave olarak özel

sektördeki uygulamaları düzenlemek amacıyla sektörel kanunlar çıkartılmıştır. Bunlara

1970’teki Doğru Kredi Raporlama Kanunu, 1988’deki Video Mahremiyeti Koruma

Kanunu, 1992’deki Kablo Televizyon Tüketici Koruma ve Rekabet Kanunu örnek olarak

verilebilir. E-Ticaretin büyümesi için veri korumasının önemi ortaya çıktığında da 1997

yılında Küresel Elektronik Ticaret Çerçevesi ile özel kuruluşlara kendi kurallarını

6“privacy” kavramı “mahremiyet” olarak çevrilmiştir.

KAYNAK: Avrupa Komisyonu, “Protection of Personal Data”, Mart 2013 (çevrimiçi) http://ec.europa.eu/justice/data-protection/index_en.htm
Avrupa Komisyonu, “Commission proposes a comprehensive reform of the data protection rules “, 25 Ocak 2012, (Çevrimiçi)
http://ec.europa.eu/justice/data-protection/index_en.htm
APEC, “APEC Privacy Framework”, 2004

Veri Koruma Kanunu

Veri işlenmesi

Verilerin silinmesi

Veri koruma otoritesi

▪ AB üye ülkelerinin iç hukuklarının
parçası haline getirdikleri Veri
Koruma Yönergesi.

▪ Onay tabanlı,
▪ Kişisel verinin işlenmesinden

haberdar edilme hakkı

� Verinin öznesi, verilerini silme ya da
düzeltme talebinde bulunabilmektedir

� Şimdilik yalnızca tazminat, ancak
yeni düzenleme gelirlerin %2’sine
kadar cezalar getirecektir

▪ Ülkeler ve kuruluşlar tarafından
benimsenebilecek bir bölgesel hukuki
çerçeve olarak Özel Yaşamın Gizliliği
Çerçeve Belgesi

▪ Cezalar belirtilmemiş, ancak
durdurma ve tazminat gibi adımları
içerebilmektedir

Cezalar

� Yalnızca yeterli güvenceyi sunan
ülkelere izin verilmektedir

▪ Kısıtlama mevcut değildir, veri
denetçisi makul adımları atarak
çerçeve ilkelerin gözetildiğini takip
etmelidir

Verilerin sınır ötesine
taşınması

� Ulusal uygulamaları denetleyen
yetkili kuruluşlar mevcuttur

▪ Sınırlarötesi Mahremiyet Kurallarını
takip etmesi için Ulusal Mahremiyet
Birimleri ve Mahremiyet Sorumluları

▪ Verinin öznesi, verilerini silme ya da
düzeltme talebinde bulunabilmektedir

▪ Veri işlenmesi hakkında bildirimin
elverişli olduğu durumlarda
yapılması

Avrupa Birliği APEC

Şekil 2.1 AB ve APEC veri koruma politikalarının karşılaştırılması

76

koymaları çağrısı yapılmıştır. Ancak henüz Avrupa’daki gibi ulusal çapta bir veri koruma

kanunu mevcut değildir [50].

Kişisel verilerin korunması alanında AB’nin ABD’deki güvenceleri yeterli bulmamasından

ötürü kişisel verilerin transferine karşı çıkması sonucu önemli bir ticari sıkıntı ortaya

çıkmış, iki taraf arasında sürdürülen pazarlıklar sonucunda “Güvenli Liman”7 anlaşması

çözüm olarak kabul edilmiştir. Bu anlaşmanın özellikleri ileriki bölümlerde daha detaylı

bir şekilde incelenmektedir.

2001 yılında 11 Eylül saldırılarının hemen ardından çıkartılan PATRIOT Act ile birlikte

Amerikan hükümetinin özel hayata ve kişisel verilere erişim imkânları büyük oranda

artırılmıştır.

2.3.1.42.3.1.42.3.1.42.3.1.4 JaponyaJaponyaJaponyaJaponya

Japonya’da mahremiyet anayasal güvence altında olup, 1988’de çıkartılan bir kanunla

kamunun kişisel veri kullanımı sınırlandırılmıştır. 2005’te yürürlüğe giren yeni

düzenlemelerle kamu ve özel sektörün kişisel veri kullanımı yeniden düzenlenmiştir.

Japonya’da bağımsız bir Veri Koruma Otoritesi bulunmamaktadır.

Anayasa’nın 13’üncü maddesi açık bir şekilde mahremiyeti güvence altına almasa da,

1963’teki Yüksek Mahkeme bu maddeden hareketle anayasanın mahremiyeti de

koruduğuna karar vermiştir. 1988’den itibaren yürürlükte olan İdare Organlarının

Tuttukları Kişisel Verileri Koruma Kanunu kamu elindeki otomatik veri işlemeye belli

sınırlamalar getirmiştir. Ancak korumanın yetersizliği üzerine kamu ve özel sektörü

kapsayan ve OECD’nin Rehber İlkeleri ve Veri Koruma Yönergesini takip eden Kişisel

Verileri Koruma Kanunu çıkartılmış ve 2005’te yürürlüğe girmiştir [54]. İdare organlarını

ilgilendiren kanun da yenilenmiş ve her türlü veri işlemeyi kapsar hale getirilmiştir [55].

Japonya’da bağımsız bir veri koruma otoritesi bulunmamaktadır ve kanun ile belirlenmiş

ilkelerin takibini bakanlıklar sürdürmektedir [55].

7 ABD’deki kuruluşlar, Safe Harbor çerçevesi içerisinde belli şartlara uyduklarını ilan ederek AB dışına veri transferi

edebilmektedir. Detayları daha sonra incelenecektir.

77

AB ve APEC’in veri koruma çerçeveleri arasında ciddi anlamda farklılıklar göze

çarpmaktadır (Şekil 2.2) [56] [57] [58].

2.3.22.3.22.3.22.3.2 YYYYeni eni eni eni Teknolojilere YaklaşımlarTeknolojilere YaklaşımlarTeknolojilere YaklaşımlarTeknolojilere Yaklaşımlar

Yeni teknolojiler konusunda ülkelerin kişisel veri koruma seviyeleri farklılık

göstermektedir.

KAYNAK: Export.gov, “US-EU Safe Harbour Programme”, Mart 2013, (çevrimiçi) http://export.gov/safeharbor/
White & Case, “International data protection and privacy law” Ağustos 2009.
Practical Law Company, “Data Protection multi-jurisdictional guide”, 2012

Veri Koruma Kanunu

Veri işlenmesi

Verilerin silinmesi

Veri koruma otoritesi

▪ Genel bir yasa mevcut değil,
yalnızca eyaletlere ve sektöre özgü
düzenlemeler mevcuttur

▪ Federal seviyede bir sınırlama
yoktur.

� Federal seviyede bir düzenleme
yoktur.

� Belirlenmemiştir, “class action” veya
tazminat riskleri mevcuttur

▪ Japonya’da OECD Rehber İlkeleri
doğrultusunda hazırlanmış bir veri
koruma kanunu mevcuttur.

▪ 6 aya kadar hapis cezası ya da para
cezaları (2800 ABD dolarına kadar)

Cezalar

� Kısıtlama belirlenmemiştir ▪ Kısıtlama belirlenmemiştir. Verilerin sınır ötesine
taşınması

▪ Belirli bir veri koruma yetkilisi
yoktur, Ulusal Ticaret Komisyonu
(Federal Trade Commission), tüketici
güvenliğini denetlemektedir.

▪ Tüketici İşleri Ajansı ve bakanlıklar
denetim ve uygulamadan sorumludur

▪ Şirketlerin şikâyetlerle ve yanlış
verileri düzeltmesi gerekmektedir.

▪ Hangi bilginin hangi nedenle
toplandığının bildirilmesi
zorunludur, sınır ötesi transfer için
onay gerekmektedir

ABD Japonya

Şekil 2.2 ABD ve Japonya veri koruma politikalarının karşılaştırılması

78

Tablo 2.2 AB ve ABD’nin yeni teknolojilere yaklaşımı

KonuKonuKonuKonu DurumDurumDurumDurum

Çevrimiçi Çevrimiçi Çevrimiçi Çevrimiçi
davranışsal davranışsal davranışsal davranışsal
reklamcılıkreklamcılıkreklamcılıkreklamcılık

• Avrupa BirliğiAvrupa BirliğiAvrupa BirliğiAvrupa Birliği

o İlke gereği açık rızası alınması gerekmektedir,

ancak tüketicilerin farkındalığı ve veri toplayanların

kurallara uyma oranı düşüktür [43].

• Amerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik Devletleri

o 2010 yılında Ulusal Ticaret Komisyonu “opt-out”

seçeneğinin sunulmasını zorunlu tutmuştur,

Çocukların takip edilmesi için ebeveyn izni

gerekmektedir [59].

Sosyal ağlarSosyal ağlarSosyal ağlarSosyal ağlar

• Avrupa BirliğiAvrupa BirliğiAvrupa BirliğiAvrupa Birliği

o Sosyal ağ siteleri de veri koruma kurallarına tabidir.

Kişisel kullanım olarak değerlendirilebilecek veriler

ise sosyal ağların sorumluluğunda değildir [44].

• Amerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik Devletleri

o Çocukların kullanımı için ebeveyn rızası

gerekmektedir,

o Kurumsal veri koruma politikasının belirlenmesi

zorunludur. Değişmesi halinde kullanıcıların

onayının alınması gerekmektedir [60].

Mobil cihazlar ve Mobil cihazlar ve Mobil cihazlar ve Mobil cihazlar ve
yer bilgisiyer bilgisiyer bilgisiyer bilgisi

• Avrupa BirliğiAvrupa BirliğiAvrupa BirliğiAvrupa Birliği

o Yer bilgisi de kişisel veri olarak kabul edilmekte,

dolayısı ile “opt-in” yaklaşımı uygulanmaktadır [45].

• Amerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik Devletleri

o Çocukların yer bilgisinin toplanması COPPA yasası

kapsamında ele alınmaktadır [59].

Yüz tanıma Yüz tanıma Yüz tanıma Yüz tanıma
teknolojisiteknolojisiteknolojisiteknolojisi

• Avrupa BirliğiAvrupa BirliğiAvrupa BirliğiAvrupa Birliği

o Eğer bireyler tanımlanabiliyorsa, görüntüler kişisel

79

 veri olarak kabul edilmektedir [46].

• Amerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik Devletleri

o Bu konuda bir Ulusal Ticaret Komisyonu tavsiyesi

bulunmaktadır. Çocuklar ile ilgili veriler için

ebeveynin izni gerekmektedir [61].

Bulut bilişimBulut bilişimBulut bilişimBulut bilişim

• Avrupa BirliğiAvrupa BirliğiAvrupa BirliğiAvrupa Birliği

o Bulut bilişim hizmeti sağlayıcıları kişisel verilerin

işlenmesine dair AB kurallarına tabidir [62].

• Amerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik Devletleri

o Çocuklara yönelik hizmet sağlayıcılara ciddi

sorumluluklar yüklenmiştir.

2.3.32.3.32.3.32.3.3 Mahremiyet Artırıcı TeknolojilerMahremiyet Artırıcı TeknolojilerMahremiyet Artırıcı TeknolojilerMahremiyet Artırıcı Teknolojiler

Mahremiyet artırıcı teknolojiler (MAT) kişisel verilerin korunmasına yardımcı olmak,

kişisel verilerin toplanması ve işlenmesini en aza indirgemek için kullanılan teknolojik

çözümlere verilen genel isimdir [63]. MAT, çok geniş bir kapsam içerisinde farklı ve

devamlı değişmekte olan, ancak genel anlamda kullanıcıya verilerinin internet

ortamındaki risklere karşı kontrol imkânı sunan teknolojileri tanımlayan karmaşık bir

kavramdır [64]. Bu kontrol izleme teknolojilerinin (ör. “çerezler”) filtrelenmesi, verilerin

şifrelenmesi, kişisel verilerin anonimleştirilmesi vb. gibi yöntemlerle gerçekleşmektedir.

Avrupa Birliği, bu teknolojileri Veri Koruma Yönergesini tamamlayıcı nitelikte oldukları

için desteklemektedir. 2007 yılında yayımladığı bildirisinde bu konudaki paydaşlara üç

adet hedef belirlemiştir: MAT geliştirilmesini desteklemek, veri işleyen kuruluşların

mevcut teknolojileri kullanımını desteklemek, kullanıcıların mevcut teknolojileri

kullanımını desteklemek [65].

OECD’nin 1998 Bakanlar Bildirisi de MAT kullanımının kullanıcılara kişisel verileri

üzerinde daha geniş ve daha esnek bir koruma sağlayacağını vurgulamıştır [66]. Ayrıca

OECD, mahremiyetin kişisel boyutundan ötürü MAT’ların bireylerin kişisel mahremiyet

ihtiyaçlarını karşılamakta çok işlevsel olacağını, dolayısıyla ulusal mevzuatın işlevini

tamamlayıcı nitelikte olduğuna değinmiştir. Devletlere de MAT gelişimini ve kullanımını

teşvik etmek için MAT kullanan bireylere, kamu kurumları tarafından da özel sektör

80

tarafından da (ör. adli süreçte şüphe ile yaklaşılması, internet sitelerinin bu teknolojileri

kullanan kullanıcıları ayırması) ayrım yapılmamasını tavsiye etmiştir. Ayrıca MAT’ların

kullanımı noktasında en kilit noktanın işletmeleri ve bireyleri bu teknolojilerin varlığı,

faydaları ve kullanım yöntemleri hakkında bilinçlendirmek olduğu da vurgulanmıştır [67].

2.42.42.42.4 AB Veri Koruma YönergesiAB Veri Koruma YönergesiAB Veri Koruma YönergesiAB Veri Koruma Yönergesi

Veri Koruma Yönergesi ülkemiz için özel bir önem taşıdığı ve belli oranda bağlayıcılığı

olduğu için ayrı bir başlık olarak derinlemesine incelenmesi faydalı olacaktır.

Kişisel verilerin korunmasına yönelik çok önemli bir metin olan Veri Koruma Yönergesi,

Avrupa Birliği üye ülkelerinde asgari seviyede veri koruma güvencesi getirmiş ve sınır

ötesi veri transferinin önünü açmıştır. Yönerge üye ülkelerin iç hukuklarının bir parçası

haline getirilmesi zorunluluğu getirmiştir, bunun yanı sıra Avrupa Birliği dışına veri

transferi ise kısıtlanmıştır. Ancak üye ülkelerin farklı şekillerde uyguladıkları veri koruma

kanunları arasındaki farklılıklar uygulamada zorluklar yaratmış ve yeni teknolojiler

mevcut düzenlemelerin çözümlemediği belirsizlikler ortaya çıkartmıştır. Çözüm olarak

yeni bir tasarı öne sürülmüş, bazı yeni hakların tanımlandığı ve tüm Avrupa Birliği üye

ülkeleri içerisinde doğrudan ve yeknesak olarak uygulanacak bir düzenleme önerilmiştir

[53].

1993’te yürürlüğe giren Maastricht anlaşması ile “tek iç pazar” fikrinin hayata geçmesi

sürecinin bir parçası olarak üye ülkeler arasındaki veri transferlerinin kolaylaştırılması

ihtiyacı doğmuştur. 108 sayılı Sözleşme’nin sunduğu ilkelerin iç hukukun bir parçası

olma zorunluluğu olmadığı için bu yönde daha zorlayıcı bir adım gerekmiş, farklı ulusal

yasaların iç pazar oluşumunu engellemesi ihtimaline karşılık AB Komisyonu’nun

hazırladığı Yönerge ile tüm ülkelerde güvence altına alınması gereken asgari veri

koruma ölçütleri belirlenmiştir. Bu ilkeler kısaca şunlardır:

• Hukuka ve dürüstlük kurallarına uygun işleme

• Belirli, açık ve meşru amaçlar için işleme

• Toplandıkları veya yeniden işlendikleri amaçla bağlantılı, sınırlı ve ölçülü olma

• Gerektiğinde güncellenme

• Sadece işlenme amacının gerektirdiği süre kadar tutulması [53]

81

Söz konusu Yönerge tüm üye ülke vatandaşlarının belli haklarını doğrudan güvence

altına almakta ve bunun yanında bu ilkelerin iç hukukun bir parçası haline getirilmesini

zorunlu kılmaktadır. Yönerge ayrıca, verilen hakların korunduğunu denetlemek amacıyla

her ülkede tam bağımsız bir veri koruma otoritesinin kurulmasını öngörmüştür.

Avrupa ülkeleri ile aynı hassasiyeti taşımayan ülkelere veri transferleri ile Yönergenin

ortaya koyduğu ilkelere dikkat edilmeden Avrupa Birliği vatandaşlarının verilerinin

işlenebilmesinin önüne geçmek amacıyla “üçüncü ülkelere” veri transferi için bazı

kısıtlamalar getirilmiştir. Sadece Avrupa Komisyonun belli ölçütlere göre “yeterli”

olduğunu kabul ettiği ülkelere veri transferi için izin verilmiş, ancak sonradan “Güvenli

Liman”8, belirlenmiş standart sözleşmeler ve “Bağlayıcı Kurumsal Kurallar”9 istisnaları

yapılmıştır.

Geçtiğimiz yıllar içerisinde üye ülkeler arasında ortaya çıkan farklı veri koruma düzenleri

sonucunda firmaların her ülkenin mevzuatına uyum sağlamasının oldukça pahalı olması,

ülkeler arası farklılıklardan ötürü bazı ülkelerdeki esnekliklerin istismar edilmesi ve yeni

teknolojilerin getirdikleri belirsizliklerden ötürü Yönerge'nin yenilenmesi ihtiyacı

doğmuştur. Çalışmalar sonucunda özündeki ilkelerin korunduğu, ancak daha merkezi bir

denetimin ve daha ağır cezaların getirildiği, bazı yeni hakların tanımlandığı ve iç hukuka

uyarlanması beklenen bir yönerge yerine doğrudan tüm üye ülkelerde etkili bir

düzenleme olacak bir tasarı ortaya çıkmıştır. Tasarının 2014 yılında onaylanıp 2016

yılında yürürlüğe girmesi beklenmektedir.

2.4.12.4.12.4.12.4.1 Üye Üye Üye Üye Ülkelerin Uygulamaları Ülkelerin Uygulamaları Ülkelerin Uygulamaları Ülkelerin Uygulamaları ve ve ve ve FarklılıklarFarklılıklarFarklılıklarFarklılıklar

AB üyesi ülkeler. Veri Koruma Yönergesini takiben ulusal mevzuatlarını uyumlu hale

getirmiş ve Yönerge’de öngörülen tam bağımsız veri koruma otoritelerini

oluşturmuşlardır. Ancak, Yönerge’nin çerçeve niteliğinden dolayı ilkelerin ülkelerin

hukuki sistemlerine uyarlamasında benzerlikler kadar farklılıklar da göze çarpmaktadır.

Ulusal mevzuatUlusal mevzuatUlusal mevzuatUlusal mevzuat

8 ABD’deki kuruluşlar, Safe Harbor çerçevesi içerisinde belli şartlara uyduklarını ilan ederek AB dışına veri transferi

edebilmektedir. Detayları daha sonra incelenecektir.

9 Binding Corporate Rules: Holdinglerin AB’yi birebir muhatap alarak bazı şartları karşıladıktan sonra, holding içi,
gerekirse sınır ötesi, veri transferinde kısıtlamaların dışarısında kalmasıdır. Detayları daha sonra incelenecektir.

82

Bazı ülkeler önceden veri koruma yasalarını geçirmiş olmasına rağmen, Yönerge’yi

takiben tüm üye ülkelerin Yönerge’yi kendi iç hukuklarının bir parçası haline getirmesi

zorunluluğu getirilmiştir. Pek çok ülke de daha önceden sahip oldukları veri koruma

kanunlarını ve ilişkili ulusal mevzuatlarını uyumlu hale getirmiştir. Bu uyumlulaştırma

sürecinde temel ilkeleri karşılayacak güvenceler hayata geçirilmiştir (Şekil 2.3).

Ancak bu süreç sonucunda ortaya çıkan ulusal mevzuatlar arasında ciddi farklılıklar

gözlemlenmektedir.

Tüm üye ülkeler aynı Yönerge çerçevesinde veri koruma yasaları çıkartmış olmasına

rağmen uygulamayı kendi sosyal, politik, ekonomik, kültürel ve tarihsel bağlamına göre

şekillendirmiştir. Almanya ve Belçika’nın ulusal mevzuatlarının öngördüğü uygulamalar

arasındaki farklılıklar iki üye ülkenin ne kadar farklılaşabileceğini göstermektedir.

Şekil 2.3 Avrupa Konseyi’nden kişisel verileri koruma kanununu çıkaran ülkeler

1995 96 97 98 99 2000 01 02 03 04 05 06 07 08 09 10 11 12 13Öncesi

Hala bu konuda ulusal
mevzuatı olmayan ülkeler

Türkiye

Karadağ

Avrupa Birliği Veri
Koruma Direktifi
hazırlanmıştır

Kaynak: Takım analizi

Kişisel bilgilerin korunmasına yönelik ulusal mevzuatı yürürlüğe koyan Avrupa Konseyi üyesi ülkeler

83

Almanya pek çok konuda Belçika’dan daha fazla ve daha detaylı yükümlülükler

belirlemiştir.

Tablo 2.3 Veri Koruma konusunda Avrupa ülkelerindeki farklılıklar

KonuKonuKonuKonu
Almanya’nın yaklaşımıAlmanya’nın yaklaşımıAlmanya’nın yaklaşımıAlmanya’nın yaklaşımı [68]
[69]

Belçika’nın yaklaşımıBelçika’nın yaklaşımıBelçika’nın yaklaşımıBelçika’nın yaklaşımı [69] [70]

Kişilerin rızasıKişilerin rızasıKişilerin rızasıKişilerin rızası

• Rıza yazılı ya da

elektronik olarak kayıt

altına alınarak verilmek

zorundadır.

• Hassas veriler

ile ilgili rıza

sadece yazılı

olarak, diğer

kişisel veriler

için rıza

herhangi bir

şekilde

alınabilmektedir

.

Veri koruma Veri koruma Veri koruma Veri koruma
yetkilisiyetkilisiyetkilisiyetkilisine sahip ne sahip ne sahip ne sahip olma olma olma olma
gereksinimigereksinimigereksinimigereksinimi

• Hassas verilerle çalışan

veya dokuzdan fazla

kişinin kişisel verilerin

işlenmesi sürecine dâhil

olduğu firmalarda

zorunludur.

• Hiçbir

zorunluluk

yoktur.

Teknik gerekliliklerTeknik gerekliliklerTeknik gerekliliklerTeknik gereklilikler

• Veri işleme sistemleri en

az seviyede kişisel veri

kullanacak şekilde

tasarlanmak zorundadır.

• Veri

güvenliğinin

ihlaline karşılık

güvenlik

önlemleri

zorunludur.

Veri ihlalinin bildirimiVeri ihlalinin bildirimiVeri ihlalinin bildirimiVeri ihlalinin bildirimi

• Eğer ciddi bir zarar

yaratabilecekse, veri

öznelerine haber

verilmek zorunludur.

• Eğer büyük bir grubu

• Veri ihlalinin

bildirilmesi

zorunluluğu

yoktur.

84

ilgilendiriyorsa, iki gazete

ya da benzer erişime

sahip araçlarla

yapılmalıdır.

Veri Koruma Veri Koruma Veri Koruma Veri Koruma
Otoritesinin yetkisiOtoritesinin yetkisiOtoritesinin yetkisiOtoritesinin yetkisi

• Veri koruma otoritesi,

firmaların hatalarını

tazminatla

cezalandırılabilmekte,

veri işleme sürecini

şekillendirebilmekte ya

da yasaklayabilmektedir.

• Denetimden ve

yasaların

uygulamalarınd

an sorumludur.

• Yasanın yorumlanmasına

yönelik bağlayıcılığı

olmayan tavsiyeler

vermektedir.

CezalarCezalarCezalarCezalar

• İki yıla kadar hapis

cezası veya 300 bin

avroya kadar para cezası

uygulanabilmektedir.

• İki yıla kadar

hapis cezası

veya 550 bin

avroya kadar

para cezası

uygulanabilmek

tedir.

Tam bağımsız Veri Koruma OtoritesiTam bağımsız Veri Koruma OtoritesiTam bağımsız Veri Koruma OtoritesiTam bağımsız Veri Koruma Otoritesi

Yönerge ulusal mevzuatın yanı sıra tam bağımsız bir veri koruma otoritesinin kurulmasını

da öngörmüştür. Tüm ülkeler “tam bağımsız” bir kuruluş oluşturmuş olmasına rağmen bu

kuruluşlar karşılaştırıldığında pek çok benzerlik ve farklılık göze çarpmaktadır. Pek çok

ülkenin veri koruma otoritesi hem kamu hem özel sektörde veri kullanımını

denetlemekte, başkan hükümetten bağımsız bir mekanizma tarafından yaklaşık 5 yıllık

bir süreç için atanmakta, yaklaşık 100 bin ile 500 bin vatandaşa bir çalışan düşmekte,

bütçe ise 3 milyon ile 30 milyon arasında değişebilmektedir. (Şekil 2.4)

85

2.4.22.4.22.4.22.4.2 Ülke örnekleriÜlke örnekleriÜlke örnekleriÜlke örnekleri

2.4.2.12.4.2.12.4.2.12.4.2.1 AlmanyaAlmanyaAlmanyaAlmanya

Almanya kişisel veriler hukuku alanındaki en kilit gelişmelerin gerçekleştiği ülkelerden

birisi olarak kişisel verileri kanuni ve anayasal güvence ile korumaktadır. Federal Veri

Koruma Kanunu’nu 2001 yılında değiştirerek Yönerge ile uyumlu hale getirmiştir. Fakat

eyaletlerinde de kişisel veriler ile doğrudan ve dolaylı olarak ilişkili yüzlerce kanun

mevcuttur. Federal Veri Koruma Otoritesi ve Eyalet düzeyindeki Veri Koruma Otoriteleri

kamu kurumlarının kişisel veri kullanımını denetlemektedir. Eyaletlerin yetkilendirdiği

gözetmen yetkililer ise özel sektörü denetlemektedir, [71]

Şekil 2.4 Veri Koruma Otoriteleri

Veri koruma otoritesi

Devlet
harcamalarındaki
otorite bütçesinin payı
(bps)

Başkan

Çalışan

Bütçe

100

Fransa Veri
Koruma
Müdürlüğü

Yunanistan
Veri
Koruma
Müdürlüğü

İtalya Veri
Koruma
Müdürlüğü

Hollanda
Veri
Koruma
Müdürlüğü

Kişisel Veri
Koruma
Dairesi
Başkanı

Veri Teftiş
Dairesi
Başkanı

Bilgi
Temsilcisi
Bürosu

Kişisel
Veri
Koruma
Bürosu

488
268

484

203
318

0.142

210

0.153

191

0.018

Yetki
kapsamı

Veri koruma, özel
sektör

Veri koruma, kamu
sektörü

102 132 40 82 121 43120 319Tam zamanlı çalışan
sayısı

5 yıl 5 yıl 4 yıl 6 yıl 4 yıl 6 yıl7 yıl 5 yılHizmet süresi

Tayin eden makam Senato’nun
seçimi

- Yasama
otoritesi
atamaları

Bakan’ın
tavsiyesi

DevletParlamento-
nun seçimi

Yasama
otoritesi
atamaları

-

4 13 3 25 8 3 4 22

Bilgi erişimi/bilgi
özgürlüğü

0.0180.0230.0190.009
0.046

Otoritenin bütçesi
(milyon Euro)

Çalışan başına düşen
vatandaş sayısı (bin)

Evet

Hayır

– Bilgi mevcut değilVeri Koruma Otoriteleri

86

Hessen eyaletinde 1970 yılında çıkarılan Veri Koruma Kanunuilk veri koruma kanunu

olmuş, 1977 yılında da Federal Almanya Veri Koruma Yasası kabul edilmiştir. 1983

yılında ise Alman Anayasa Mahkemesinin kararı ile birlikte kişisel verilerin korunması

“bilgilerin geleceğini belirleme hakkı” temelinde anlaşılmaya başlamıştır. O zamandan

itibaren kişisel veriler üst seviyede bir anayasal güvence altına alınmıştır. Federal Kanun

daha sonra 1990, 2001 ve 2009 yıllarında değişiklik geçirmiştir. Ayrıca 15 eyaletin

tümünde de kendi veri koruma kanunları mevcuttur. Bunlara ilave olarak yüzlerce

düzenleme de kişisel verilerin korunması konusuna değinmektedir [71].

2001 yılındaki değişiklik Veri Koruma Yönergesine uyumlu olmak için gerçekleştirilmiş,

eyaletlerin veri koruma kanunlarının da uyumlu hale gelmesi ile paralel olarak hayata

geçmiştir [71].

Almanya’da Federal Veri Koruma Otoritesi federal seviyedeki kamu kurum ve

kuruluşlarını, eyaletlerdeki Veri Koruma Otoriteleri de eyaletler içerisindeki kamu kurum

ve kuruluşların kişisel veri kullanımını denetlemektedir. Federal ve eyalet seviyesindeki

otoritelere hukuki güvenceler ile (ör. parlamento tarafında seçilme, sadece kanuna karşı

sorumlu olma, kurumlardan bağımsız bir sekretaryaya sahip olma) tam bağımsızlık

verilmiştir. Özel sektör ise eyaletlerin görevlendirdiği gözetmen yetkililer tarafından

denetlenmektedir. Geçmişte pek çok eyalet bu yetkiyi içişlerinden sorumlu bakanlıklarına

vermiş, ancak zamanla bu yetki eyaletteki bağımsız veri koruma otoritelerine verilmeye

başlanmıştır [71].

2.4.2.22.4.2.22.4.2.22.4.2.2 Çek CumhuriyetiÇek CumhuriyetiÇek CumhuriyetiÇek Cumhuriyeti

Çek Cumhuriyeti Avrupa Birliği’ne katılım süreci içerisinde önceden var olan veri koruma

kanununu Yönerge ile uyumlu hale getirmek için değiştirmiş ve Kişisel Verileri Koruma

Ofisini kurmuştur. Ayrıca yoğun bir şekilde toplumsal farkındalık çalışmaları

yapılmaktadır.

Çek Cumhuriyeti kişisel verilerin korunmasına dair 1992 yılında Bilgi Sistemlerindeki

Kişisel Verilerin Korunması Kanununu geçirmiş, 1993 yılındaki Temel Haklar ve

Özgürlükler Sözleşmesinde ise mahremiyete yönelik kapsamlı bir güvence sunmuş,

10’uncu maddenin üçüncü fıkrası ise kişisel verileri doğrudan güvence altına almıştır

[72].

AB Müktesebatına uyum çerçevesinde ise 2000 yılında mevcut kanun Kişisel Verilerin

Korunması Kanunu ile değiştirilmiş, 2004’te yapılan değişiklikler ile AB’ye tam uyumlu

87

hale getirilmiştir. Çek Cumhuriyeti de aynı yıl AB’ye katılmıştır. Söz konusu Kanun büyük

oranda Yönerge’nin temel gereksinimlerini karşılamış, ancak polis ve istihbarat

teşkilatına kamu ve devlet güvenliği konularında istisnalar sunmuştur [72].

Bu süreçte kurulan bağımsız Kişisel Verileri Koruma Ofisi kamu ve özel sektörde kişisel

verilerin korunmasından sorumludur. Başkan 5 yıllık bir süre için atanmaktadır. 102 adet

tam zamanlı çalışanı olan ofiste yaklaşık her 100 bin vatandaşa bir adet çalışan

düşmektedir. Toplam bütçesi de yaklaşık dört milyon avro olan ofis devlet

harcamalarının %0,005’ine denk gelmektedir. (Şekil 2.4)

Kişisel Verileri Koruma Ofisinin kurulması ve AB’ye katılım ile birlikte yoğun bir toplumsal

farkındalık çalışmasına başlanmış ve bu boyuta ciddi önem verilmiştir [72]. 2004 yılında

yaklaşık 300 bin broşür dağıtılmış ve yazılı ve görsel basında toplam 350 parça

bilinçlendirici içerik yayımlanmıştır [73]. 2006’da 160 bin ile 310 bin arasında seyirciye

ulaştığı düşünülen 13 parçalı bir televizyon dizisinin (“Bilmemek bahane değil. Herkesin

sırrı vardır”) içeriğinin hazırlığında Kişisel Verileri Koruma Ofisi de çalışmıştır [74]. Eğitim,

Gençlik ve Spor Bakanlığı ile birlikte “Eğitimde Kişisel Verilerin Korunması” programı

dahilinde 2007’den itibaren öğretmenler eğitilmektedir [75]. 2011 yılında da çocuklara

yönelik “Benim mahremiyetim! Bakma, karışma!” olarak adlandırılan sanat ve edebiyat

yarışması yapılmıştır [76].

2.4.2.32.4.2.32.4.2.32.4.2.3 İngiltereİngiltereİngiltereİngiltere

İngiltere Yönerge’yi takiben 1998 yılında Veri Koruma Kanununu yenilemiş ve İnsan

Hakları Kanunu çerçevesinde mahremiyete anayasal güvenceye benzer bir koruma

getirmiştir. 2001 yılında var olan veri koruma otoritesi Veri Komiseri Ofisi olarak

değiştirilmiş ve bilgi edinme hakkının işlemesinden de sorumlu tutulmuştur. Veri Koruma

Ofisi ayrıca kapsamlı bir şekilde toplumsal farkındalık kampanyası yürütmüş ve

toplumsal farkındalığı ciddi seviyeye yükseltmiştir.

İngiltere ilk veri koruma kanununu 1984 yılında hayata geçirmiş, ancak sadece otomatik

veri işlemeyi kapsaması ve pek çok istisna barındırması nedeniyle Yönerge sonrasında

bir değişiklik ihtiyacı doğmuştur. 1998 yılında çıkarılan Veri Koruma Kanunu ile

Yönerge’nin uyarlanması amaçlanmıştır [77].

İngiltere’nin yazılı bir anayasası ve dolayısıyla kişisel verilere anayasal güvence mevcut

değildir. 2000 yılında yürürlüğe giren İnsan Hakları Kanunu da Avrupa İnsan Hakları

88

Sözleşmesi’ni İngiltere hukuk sistemine uyarlama çabası olmuş ve sonuçta mahremiyeti

anayasal güvenceye benzer bir koruma altına almıştır [77].

2001 yılında İngiltere’deki veri koruma otoritesi Veri Komiseri olarak yeniden

isimlendirilmiş ve 2000 yılında çıkarılan İngiltere Bilgi Edinme Kanununun işlemesinden

de sorumlu tutulmuştur. Komiser yasama organı tarafından 5 yıllık bir dönem için

atanmaktadır. Toplam 319 kişi çalışmakta ve yaklaşık 190 bin vatandaşa bir çalışan

düşmektedir. Ofisin bütçesi ise yaklaşık 22 milyon avro olup, devlet harcamalarının

yaklaşık %0,002’sine denk gelmektedir. (Şekil 2.4)

Aynı zamanda, Veri Komiserinin Ofisi mevcut Veri Koruma Kanunu ile ilgili pek çok

kitapçık ve broşür yayınlamakta, zengin bir internet sitesine sahip ve yüksek oranda

tanıtım yapmaktadır. Yapılan kapsamlı bilinçlendirme çalışmaları sonucunda bireylerin

%82’sinin kendi haklarının farkında oldukları ve veri yöneticisi profesyonellerin %94’ünün

kanunların gereksinimleri hakkında bilgi sahibi olduğu tespit edilmiştir [77].

Medyada çıkan haberlere göre, 2007 yılında devlete bağlı bir vergi dairesinin hatası

sonucunda, içinde yaklaşık 25 milyon İngiliz vatandaşının kişisel verileri olan bir veri

saklama donanımı kaybolmuştur. Bu hata üzerine çıkan siyasi ve toplumsal tepki üzerine

vergi dairesinin başkanı istifa etmiş ve başbakan olası mağduriyetlerden ötürü özür

dilemiştir [78].

2.4.2.42.4.2.42.4.2.42.4.2.4 YunanistanYunanistanYunanistanYunanistan

Yunan Anayasası mahremiyet hakkını ve daha sonra kişisel verileri güvence altına

almış, 1997’de çıkan veri koruma kanunu ile de Yönerge’ye uyumlu bir güvence

sağlanmıştır. 1997’de kurulan Yunan Veri Koruma Otoritesi de özel sektör ve kamudaki

kişisel veri kullanımını denetlemektedir.

Yunan Anayasası açık bir şekilde mahremiyet ve iletişimin gizliliği hakkını koruma altına

almış, 2001’de yapılan bir düzenleme ile de kişisel verilerin korunması hakkı güvence

altına alınmıştır. Yönerge’yi takiben 1997’de, Yönerge’nin Yunan hukuk sistemine bir

uyarlaması olan Yunan Veri Koruma Kanunu yürürlüğe girmiştir. Bu Kanun aynı

zamanda özellikle Yönerge’ye uyum için AB’de çıkarılan ilk kanundur. Kanun daha sonra

2000, 2001 ve 2006 yıllarında bazı değişiklikler geçirmiş ve Yönerge’ye daha uyumlu bir

hale getirilmiştir [79].

89

1997’de kurulan Yunan Veri Koruma Otoritesi tam bağımsız olmasına rağmen anayasal

sebeplerden ötürü gözetim altında olmasa dahi Adalet Bakanlığı’na “bağlı” olarak

çalışmaktadır. Otorite hem kamu hem de özel sektördeki kişisel veri kullanımını

denetlemektedir. Başkan, yasal organ tarafından ve 4 yıllık bir dönem için atanmaktadır.

Toplam 40 kişi çalışmakta ve yaklaşık 27 bin vatandaşa bir çalışan düşmektedir.

Otoritenin bütçesi ise yaklaşık 3 milyon avro olup, devlet harcamalarının yaklaşık

%0,002’sine denk gelmektedir. (Şekil 2.4)

2.4.32.4.32.4.32.4.3 Sınır ötesi veri paylaşımı ve “yeterlilik düzeyi”Sınır ötesi veri paylaşımı ve “yeterlilik düzeyi”Sınır ötesi veri paylaşımı ve “yeterlilik düzeyi”Sınır ötesi veri paylaşımı ve “yeterlilik düzeyi”

Özellikle elektronik ortamda sınır ötesi veri transferinin sürecin doğal bir parçası olmaya

başlaması ile birlikte, AB içerisinde belirlenen güvencelerin AB dışında sağlanmaması ve

AB vatandaşlarının verilerinin istismar edilmesi tehlikesinin önüne geçmek amacıyla AB

dışındaki “üçüncü ülkelere” veri transferleri için bazı “yeterlilik” kıstasları getirilmiştir.

“Yeterlilik” için Yönerge’de belirtilen ilkelerin sağlanması gerekmektedir. Pek çok Avrupa

dışı ülke bu ölçütlere uyum sağlayarak “yeterli” seviyeye yükselmiştir.

ABD’nin ise bu kuralları benimsememesi sonucunda iki taraf arasındaki ticaretin sıkıntıya

girmesi ancak “Güvenli Liman” anlaşması ile çözülmüştür. Yeterlilik ve “Güvenli Liman”

yolları dışında, şirketlerin bireysel olarak kişisel verilerin korunması konusunda bazı

şartları kabul etmesi Avrupa dışına veri transferi için imkân sunabilmektedir.

“Yeterli” düzeyde koruma koşulu“Yeterli” düzeyde koruma koşulu“Yeterli” düzeyde koruma koşulu“Yeterli” düzeyde koruma koşulu

Avrupa Birliği’nin “üçüncü ülkelerde” aradığı yeterlilik koşulunun düzeyi çok net bir

şekilde belirtilmemiştir. Bütün koşulların göz önüne alınacağı belirtilmiş olması, üçüncü

ülkedeki genel ve sektörel hukuk kuralları, bu ülkede uyulan mesleki kurallar ve

uygulanan güvenlik önlemleri, veri korunmasını denetleyen tam bağımsız bir birimin

olmasının bu incelemenin bu değerlendirme kapsamına gireceği belirtilmiştir. Fakat

örneğin tam bağımsızlığın kavramsal sınırları açık bir şekilde çizilmemiştir. Bu geniş

kapsam içerisinde pek çok farklı ulusal yaklaşım yeterlilik gereksinimlerini karşılamıştır

[80]: Avustralya, Andora, Arjantin, Faroe Adaları, Jersey, Kanada, Man Adası, Manş

Adaları, İsrail, Yeni Zelanda, İsviçre, Uruguay.

Avrupa Komisyonu’nun en son onayladığı ülkeler arasında İsrail, Uruguay ve Yeni

Zelanda yeterli kabul edilen ülkelerdir [81].

90

İsrailİsrailİsrailİsrail [81]

Yasal altyapısıYasal altyapısıYasal altyapısıYasal altyapısı

• İsrail’de anayasa olmamasına rağmen “temel

kanunlar” anayasal bir konumda

değerlendirilmektedir ve mahremiyet hakkı

bu kanunlarda güvence altına alınmıştır.

• 1981’de çıkartılan Mahremiyeti Koruma Yasası, 2007

yılında Yönerge’ye uygun bir şekilde tekrar

düzenlenmiştir.

• Söz konusu düzenleme, uygulanma ile ve denetleyici

otorite ile ilgili kararnamelerin çıkmasıyla

desteklenmiştir.

• Finans ve sağlık gibi alanlarda sektörel düzenlemeler

mevcuttur.

Onaylanma tarihiOnaylanma tarihiOnaylanma tarihiOnaylanma tarihi • 31 Ocak 2011.

Onay kapsamıOnay kapsamıOnay kapsamıOnay kapsamı • Sadece otomatik veri tabanları için geçerlidir.

Veri koruma otoritesiVeri koruma otoritesiVeri koruma otoritesiVeri koruma otoritesi • Bilgi ve Teknoloji Kurumu

UruguayUruguayUruguayUruguay [81]

Yasal altyapısıYasal altyapısıYasal altyapısıYasal altyapısı

• 1967 Anayasa’sı mahremiyeti ya da kişisel

verileri açıkça koruma altına almamıştır.

• 2008’de çıkan Kişisel Veri Koruma Kanunu ve “Habeas

Data” Kanunu, büyük oranda Yönergeyi temel alarak

hazırlanmış ve kişisel verilerin korunmasının anayasal

koruma kapsamına girdiğini belirtmiştir.

• Yasaya bazı konuların daha iyi açıklanması ve

denetleyici yetkilinin tanımlanması için eklemeler

yapılmıştır.

• Ayrıca veri tabanlarına ilişkin bazı özel düzenlemeler

de kişisel verilerin korunma altına alınmasını

sağlamaktadır.

91

Onaylanma tarihiOnaylanma tarihiOnaylanma tarihiOnaylanma tarihi • 21 Ağustos 2012.

Onay kapsamıOnay kapsamıOnay kapsamıOnay kapsamı
• Kamu yararı için bazı istisnalar ve

sınırlamalar mevcuttur.

Veri koruma otoritesiVeri koruma otoritesiVeri koruma otoritesiVeri koruma otoritesi • Kişisel Verileri Denetleme Birimi

Yeni ZelandaYeni ZelandaYeni ZelandaYeni Zelanda [81]

Yasal Yasal Yasal Yasal
altyapısıaltyapısıaltyapısıaltyapısı

• Yeni Zelanda’nın yazılı bir anayasası

olmamasına rağmen “yüksek kanun” olarak

adlandırılan bazı düzenlemeler mevcuttur ve

bunların bazıları veri koruması ile ilişkilidir.

• Mahremiyet Kanunu 2010 yılında yeniden düzenlenmiş

ve kişisel verilerin korunmasına yönelik temel bir

güvence sağlamıştır.

• Bazı kanuni çerçeveler içerisinde ve bazı sektörlerde

bulunan öz-denetleme birimleri de veri koruma

konusunda etkilidir.

• Ayrıca veri koruma konusunda içtihatlar da mevcuttur.

Onaylanma Onaylanma Onaylanma Onaylanma
tarihitarihitarihitarihi

• 19 Aralık 2012.

Onay Onay Onay Onay
kapsamıkapsamıkapsamıkapsamı

• Kamu yararı için bazı istisnalar ve

sınırlamalar mevcuttur.

Veri koruma Veri koruma Veri koruma Veri koruma
otoritesiotoritesiotoritesiotoritesi

• Gizlilik Komiseri

Diğer seçeneklerDiğer seçeneklerDiğer seçeneklerDiğer seçenekler

Ülkelerin yeterlilik şartını karşılamasının yanında Avrupa Birliği üç tane istisna

koymuştur. “Güvenli Liman” anlaşması sadece ABD ile yapılan bir anlaşma iken, diğer iki

seçenek kuruluşların ülkelerinden bağımsız bir şekilde Avrupa Birliği ile doğrudan

muhatap olarak belli şartları karşılaması yoluyla sınır ötesi veri transferini mümkün

kılmaktadır.

92

Tablo 2.4 Sınır ötesine veri transferi için diğer seçenekler

SeçenekSeçenekSeçenekSeçenek AçıklamasıAçıklamasıAçıklamasıAçıklaması

““““Güvenli limanGüvenli limanGüvenli limanGüvenli liman””””

• ABD AB’nin taleplerini karşılayacak

düzenlemeleri hayata geçirmediği için

Yönerge veri transferini sınırlamıştır.

• “Güvenli liman” çözümü ile Yönerge’deki ölçütlere

uyacağını bildiren Amerikan şirketlerinin veri

transferi ve işlemesinin önü açılmıştır. Bu

kapsamda, şirketler başvuru yaparak yeterli koruma

süreçlerinin bulunduğunu ve korumanın işlemekte

olduğunu bildirmekte ve sınır ötesine veri transferi

hakkı kazanmaktadır [57]

Bağlayıcı/standarBağlayıcı/standarBağlayıcı/standarBağlayıcı/standar
t/örnekt/örnekt/örnekt/örnek anlaşma anlaşma anlaşma anlaşma
hükümlerihükümlerihükümlerihükümleri
(“Binding/standar(“Binding/standar(“Binding/standar(“Binding/standar
d/model d/model d/model d/model
contractual contractual contractual contractual
clauses”)clauses”)clauses”)clauses”)

• Üçüncü ülke yeterli görülmese bile, veriyi

bulunduran kuruluş, Komisyon’un

belirlemiş olduğu standart hükümlere

uyarak “yeterli güvenceyi” sağladığı

takdirde veri transferi mümkündür [57]

• Komisyon’un onaylamış olduğu üç adet sözleşme

çeşidi bulunmakta ve şirketler seçtikleri sözleşmede

bulunan hükümlerin tümünü kabul ederek, bu

hükümlerin gereklerini hayata geçirmek zorundadır

[57]

BağlayıBağlayıBağlayıBağlayıcı cı cı cı
Kurumsal Kurumsal Kurumsal Kurumsal
Kurallar Kurallar Kurallar Kurallar (BCR)(BCR)(BCR)(BCR)

• BCR, holdinglerin her şirketinin AB

şartlarına uygun bir şekilde veri işlemesini

zorunlu kılmakta ve iç denetim

mekanizmasının kurulmasını

gerektirmektedir. Onaylandığı takdirde ise,

holding kendi bünyesinde istediği gibi sınır

ötesi veri transferi yapabilmektedir [57]

93

2.4.42.4.42.4.42.4.4 Veri Koruma ReformuVeri Koruma ReformuVeri Koruma ReformuVeri Koruma Reformu

Üye ülkelerin veri koruma mevzuatının farklı olmasının yarattığı zorluk ve yeni

teknolojilerin yarattıkları belirsizliklerden ötürü, 1995’te hazırlanan Yönergenin

yenilenmesi ihtiyacı doğmuştur. Bu konuda Veri Koruma Reformu olarak adlandırılan bir

tasarı hazırlanmış, 2014’te onaylanıp 2016’da hayata geçmesi beklenmektedir.

Bu yeni reform ile birlikte gelecek en büyük değişiklik, yeni düzenlemenin iç hukuka

uyarlanması beklenen bir yönerge yerine doğrudan tüm üye ülkelerde etkili bir

düzenleme olarak planlanmış olmasıdır. Şirketlerin her ülkede ayrı bir hukuki usulden

geçmesinin önemli bir maliyeti olduğu hesaplanmış, tüm AB’de etkili olması planlanan

tek bir düzenleme ile birlikte yaklaşık yıllık 2,3 milyar avro tasarruf edileceği tahmin

edilmiştir [53]. Ayrıca ülkeler arası mevzuat farklılıklarından ötürü, küçük ve orta boyutlu

şirketlerin diğer ülkelerde iş yapmaktan çekindikleri ve “tek iç pazar” hedefine ters bir

Şekil 2.5 AB veri koruma reformunun getirdikleri

Kaynak: Avrupa Komisyonu, IP/12/46/ ve MEMO/12/41;
Veri koruma reformu ile ilgili basın bülteni

Etki

Veri yalnızca belirlenmiş bir sebeple
toplanabilir

Tanımlanan kullanım amacı ��

Açık izinler � �
Kişisel bilgilerin kullanılması durumunda,
kullanıcıların izin vermesi gerekmektedir

Açık bildirimler � –

AB’de veri koruma faaliyetlerinin yetkililere
bildirilmesi artık zorunlu değildir, onun yerine
etki değerlendirmesi gerekmektedir

Unutulma hakkı �–

AB’deki kullanıcılar, kişisel bilgilerini
herhangi bir neden olmadan silme ya da
kontrol etme hakkına sahiptir

Dışarıda da uygulanabilir �–

AB yasası, AB pazarında faaliyet gösteren
şirketler ve AB dışı ülkelerdeki veriler için
geçerlidir

Cezalar �–

AB, ihlaller için küresel gelirin %2’sine kadar
veya 1M Euro’luk ceza belirlemiştir

Yeni
düzenleme

Eski
düzenleme

–

Evet

Kısmen

Hayır

İhlallerin bildirilmesi �
Operatörlerin, veri ihlallerini en geç 24 saat
içinde yalnızca AB yetkilisine bildirmek
zorundadır

�

�
�

94

durum oluştuğu görülmüştür [40]. Bazı ülkelerin esnek, bazılarının ise katı bir şekilde veri

koruma ilkelerini hayata geçirmeleri ise bazı ülkelerdeki pazarları dezavantajlı konuma

düşürerek sorun yaratmıştır, dolayısı ile söz konusu reformun doğuracağı en büyük etki,

Avrupa Birliği içerisinde tek bir veri koruma politikası olmasıdır [82].

Reformun içerisinde ise mevcut veri koruma anlayışının bazı alanlarda yenilendiği

görülmektedir. “Unutulma hakkı” getirilerek kişilerin veri tutan kuruluşlara başvurarak

kendileri hakkındaki tüm verilerin silinmesini isteme hakkı getirilmiştir. Kişisel verilerin

kullanılması için kişinin açık bir şekilde rızasının alınması gerektiği vurgulanmıştır.

Kişilerin, verilerinin bir hizmet sağlayıcıdan diğerine taşınmasını talep edebilmesinin önü

açılmıştır. Verilerin güvenliğinin ihlal edilmesi durumunda şirketlerin 24 saat içerisinde

haber vermesi zorunluluğu getirilmiştir [83] (Şekil 2.5).

95

2.52.52.52.5 SonuçSonuçSonuçSonuç

• Bilgi teknolojilerin getirdiği imkânlarla birlikte kişisel verilerin kullanımı önemli bir

sosyal ve ekonomik potansiyel yaratmaktadır. Ancak pek çok açıdan kişinin özel

hayatının bir parçası sayılan ve dolayısıyla korunması bir temel hak olarak görülen

kişisel veriler güvence altına alınmadığı takdirde istismarlar oluşacak ve risk algısı

bireylerde çekinceler yaratacaktır. Bu anlamda, kişisel verilerin korunması, bilgi

teknolojilerinin imkânlarının kullanılabilmesi için gereken yasal altyapının önemli

bir parçasıdır.

• Geçtiğimiz yıllar içerisinde:

o Bilgi teknolojilerindeki gelişmeler ve bu teknolojilerin yaygınlaşması

sonucunda kişisel verilerin toplanması, işlenmesi ve saklanması oldukça

ucuzlamakta ve kolaylaşmakta, mevcut kişisel veri miktarı artmakta, kişisel

veri olarak varsayılmayan ya da anonim veriler, yeni veri madenciliği

yöntemleri ile düzenlenerek kişileri ayırt edilebilecek hale

getirilebilmektedir.

o Kişisel verilerin kullanımını temel alan iş modelleri gelişmiş, bu alanda

potansiyel müşterilerin hareketlerinin takip edilmesi, alışkanlıklarının

öğrenilebilmesi ve analiz edilebilmesi sonucunda daha etkin reklamcılık

yapma imkânları doğmaktadır.

o Özellikle, çevrimiçi davranışsal reklamcılık, sosyal ağlar, mobil cihazlar ve

yer bilgisi, yüz tanıma teknolojisi ve bulut bilişim gibi teknolojiler kişisel

bilgilerin korunması anlayışına değişik boyutlar katmıştır.

• Buna karşılık pek çok ülke de kendi tarihsel ve ekonomik bağlamına göre bu

kişisel verilerin korunmasına yönelik adımlar atmakta, uluslararası farklılıkları

gidermeye ve verilerin uluslararası transferine imkân sağlayacak işbirliklerine

gitmekte ve yeni teknolojilerin doğurabileceği sorunlara karşılık hem bireyleri

mağdur etmeyecek hem de ekonomik gelişmeyi aksatmayacak çözümler

aramaktadır.

96

3333 Güvenli İnternetGüvenli İnternetGüvenli İnternetGüvenli İnternet

3.13.13.13.1 GirişGirişGirişGiriş

İnternet kullanımının artması ile birlikte internet üzerindeki olumsuz eylem ve içerikler de

artmış, internet kullanımı konusunda belli bir risk algısı oluşmuştur. Özellikle çocuklar ve

gençlere yönelik zararlı içerik ve eylemlerin azaltılması ve güven algısının artması

internetin kullanımı ile ilişkilendirilen risk algısını azaltacaktır.

Bu kapsamda pek çok ülke güvenli internet politikaları izlemekte, hem zararlı içerik ve

eylemlerin oluşumunu engellemeye hem de internetin olumsuz etkilerini azaltmaya

çalışmaktadır.

Güvenli internet alanında günümüzde iki önemli eğilim göze çarpmaktadır: Günümüzde

çocuklar internete daha yüksek oranda maruz kalmakta ve ebeveynler ve çocuklar

arasında sayısal nesil kopukluğu ortaya çıkmaktadır. Bu eğilimlere yönelik Avrupa

Birliği’nin çalışmaları ve özellikle bu konuda öncü olan İngiltere’nin yapılanması ve attığı

adımlar önem arz etmektedir.

AB ve incelenen diğer ülkelerin güvenli internet politikası ağırlıklı olarak çocukların,

gençlerin ve dolayısıyla ebeveynlerin interneti güvenli kullanımı kapsamındadır.

Yetişkinlerin internet üzerinde maruz kaldıkları yasadışı içerik ve eylemler Bilişim Suçları

başlığı kapsamına girmektedir. Toplumun genelinin interneti daha olumlu ve bilinçli

kullanması konusu ise “Toplumsal Dönüşüm” ekseni çerçevesinde incelenmektedir.

3.23.23.23.2 Küresel Küresel Küresel Küresel EEEEğilimlerğilimlerğilimlerğilimler

İnternetin yaygınlaşması ile birlikte bireylerin, ama özelliklede çocukların ve gençlerin,

internet kullanımının artması ve değişik şekiller alması internetin açık ve özgür doğasının

yan etkisi olarak ortaya çıkan olumsuz içerik ve eylemlerin risklerini artırmaktadır. Bu

kapsamda özellikle iki eğilim ortaya çıkmaktadır.

1.1.1.1. Çocuklar internete daha yüksek oranda maruz kalmaktadır.Çocuklar internete daha yüksek oranda maruz kalmaktadır.Çocuklar internete daha yüksek oranda maruz kalmaktadır.Çocuklar internete daha yüksek oranda maruz kalmaktadır. Geçtiğimiz yıllarla

karşılaştırıldığında çocukların ve gençlerin bilgisayara ve internete erişim oranı

ve kullanım miktarı artmaktadır. İnternete erişim sadece bilgisayarla sınırlı

kalmamakta, akıllı telefonlar, akıllı televizyonlar gibi çeşitli cihazlar da

kullanılmaktadır. Çocukların interneti kullanmaya başlama yaşları da düşmekte,

dolayısı ile önceden öngörülmediği kadar küçük yaşta çocuklar internetteki

97

risklere maruz kalmaktadır. İnternet kullanımı da sadece içerik okumak ile sınırlı

kalmamakta, bunun ötesinde çok daha etkileşimli bir tecrübeye dönüşmektedir.

2.2.2.2. Ebeveynler ve çocuklar arasında dijitEbeveynler ve çocuklar arasında dijitEbeveynler ve çocuklar arasında dijitEbeveynler ve çocuklar arasında dijital nesil kopukluğu ortaya çıkmaktadıral nesil kopukluğu ortaya çıkmaktadıral nesil kopukluğu ortaya çıkmaktadıral nesil kopukluğu ortaya çıkmaktadır. . . .

İnternetin doğası hızla değişmekte olduğu için, internetin bireylerin hayatlarına

girdiği andaki anlamı da yıllar içinde değişmiştir. Çok farklı bir bağlamda

internete alışmış ebeveynler ile günümüzde internet kullanmakta olan

çocukların internet ile ilişkisi birbirinden oldukça farklılık göstermektedir.

Dolayısı ile ebeveynler ve çocukların birbirlerini anlamakta zorlandığı, adeta

dijital nesil kopukluğunun ortaya çıktığını görmekteyiz.

3.2.13.2.13.2.13.2.1 Çocuklar Çocuklar Çocuklar Çocuklar İİİİnternete nternete nternete nternete MMMMaruz aruz aruz aruz KKKKalma alma alma alma SeviyesininSeviyesininSeviyesininSeviyesinin AAAArtmasırtmasırtmasırtması

Günümüzdeki çocukların ve gençlerin internete maruz kalma oranı artmaktadır. Bu

artışın dört ayrı boyutu mevcuttur:

• Erişim oranı ve kullanım miktarı artmaktadır.

• İnternete erişmek için kullanılan cihaz sayısı artmaktadır.

• Çocukların ilk internet kullanma yaşı düşmektedir.

• Çocukların internet kullanımı daha etkileşimli bir hale gelmektedir.

Çocuklar ve gençler geçmişe oranla çok daha yüksek oranda kitle iletişim araçlarına

maruz kalmaktadır. Amerika Birleşik Devletleri’nde 1930’lu yıllarda sadece filmler, yazılı

medya ve radyoya maruz kalan çocuklar kitle iletişim araçları ile toplam ortalama

haftada 10 saat zaman geçirmekteydi. Bu rakam bir çocuğun toplam zamanının yaklaşık

%6’sına denk gelmektedir. Ancak 2000’lere gelindiğinde hem zaman geçirilen araç

sayısının arttığı, hem de toplam geçirilen zamanın arttığı görülmektedir. 2010 yılında 8-18

yaş arasın çocukların bir günde ortalama 10 saat 45 dakikayı kitle iletişim araçları ile

geçirdiği tahmin edilmektedir [84]. Bu rakam ise bir çocuğun toplam zamanının yaklaşık

%45’ine denk gelmektedir.

98

Geçtiğimiz yıllar içerisinde internete erişim oranı da benzer şekilde artmıştır. Amerika

Birleşik Devletleri’nde yapılan bir araştırmaya göre 1999 yılında 8-18 yaşındaki

çocukların %73’ünün evinde bilgisayar, %47’sinin evinde internet bağlantısı mevcut iken,

2009 yılına gelindiğinde aynı yaş grubunun %93’ünün evinde bilgisayar olduğu ve

%84’ünün evinde internet bağlantısı olduğu görülmüştür [85] (Şekil 3.1).

Benzer bulgulara farklı araştırmalarda da rastlanmıştır:

• Japonya’da 2006 yılında yapılan bir araştırma 10-14 yaş arasındaki çocukların

%65’sinin, 15-19 yaş arasındaki gençlerin %90’ının internete erişimi olduğunu

ortaya koymuştur [85] .

• İngiltere’de 2010 yılında yapılan bir araştırma 5-7 yaş arasındaki çocukların

%75’inin, 8-11 yaş arasındaki çocukların %93’ünün, 12-15 yaş arasındaki

Şekil 3.1 Çocukların bilgisayar ve internet erişiminin artışı

Kaynak: EU Kids Online Research, 2011

10

21

47

73

12

20

3131

74

86

29
33

36

59

84

93

Kendi dizüstü
bilgisayarı

Kendi odasında
internet

Kendi odasında
bilgisayar

Evde yüksek
hızlı /kablosuz

internet

Evde internetEvde bilgisayar

2009200419998-18 yaş arasındaki çocukların erişim yüzdeleri

99

çocukların %99’unun internet kullandığını ortaya çıkarmıştır [86].

• Amerika Birleşik Devletleri’nde 1994’te devlet okullarının %35’inde internet erişimi

mevcut iken, 2003 yılında devlet okullarının tamamının internet erişimine

kavuşmuştur [87]

İnternet erişimi için kullanılan cihaz sayısı da artmıştır. Avrupa Birliği’nde 9-16 yaş

arasındaki çocukların ortalama 2,5 cihazla internete erişmektedir. İnternet kullanan

çocukların %58’i ortak bilgisayar ile %35’i kendi bilgisayarı ile %32’si televizyon ile ve

%31’i cep telefonu aracılığı ile internete erişmektedir [88](Şekil 3.2).

Japonya’da da 9-12 yaş arasındaki çocukların %27’si, 13-15 yaş arasındaki çocukların

%56’sı ve 16-18 yaş arasındaki çocukların %95,5’i mobil cihazlar aracılığıyla internete

erişebilmektedir [85]. İngiltere’de yapılan bir araştırma 12-15 yaş arasındaki çocukların

Şekil 3.2 Çocukların farklı cihazlardan internete erişimi

Kaynak: EU Kids Online Research, 2011

Kapsam: 9-16 yaş arasında, internet kullanan tüm çocuklar
Avuçiçi cihaz: iPod touch, iPhone, blackberry vb. gibi mobil cihazlar

Kullanılan
ortalama
cihaz sayısı

2,5

12

22
24

26

3132
35

58

Avuç içi
cihaz

Paylaşılan
dizüstü

bilgisayarı

Kendi
dizüstü

bilgisayarı

Oyun
konsolu

Cep
telefonu

TV Kendi
bilgisayarı

Paylaşılan
bilgisayar

İnternet kullanan çocukların erişme oranı

100

%14’ünün mobil cihazlarla %18’sinin oyun cihazları ile internete erişebildiği ortaya

konmuştur [86]

Ayrıca çocukların interneti ilk kullanma yaşları düşmektedir, bunun sonucunda çocukların

gelişimi esnasında internet ile ilişkisinin doğası da değişebilmektedir. Avrupa Birliği’nde

9-16 yaş arasındaki çocuklara ilk interneti kullandıklarında kaç yaşında oldukları

sorulmuştur. Çocukların ortalama 9 yaşında internet kullanmaya başladığı ortaya

çıkmasına rağmen, 15-16 yaş arasındaki çocukların 11 yaşında internet kullanmaya

başladığı, 9-10 yaş arasındaki çocukların 7 yaşında internet kullanmaya başladığı ortaya

çıkmıştır [88] (Şekil 3.3).

Benzer şekilde, Amerika Birleşik Devletleri’nde 2009 yılında yapılan bir araştırma 0-5 yaş

arasındaki çocukların %80’inin haftada en az bir kere internet kullandığını ortaya

koymuştur [89]. İsveç’te de çocukların ilk internet kullanım yaşının 2000 yılında ortalama

Şekil 3.3 Çocukların ilk internet kullanma yaşları

Kaynak: EU Kids Online Research, 2011

Kapsam: 9-16 yaş arasında, internet kullanan tüm çocuklar

7

9

10

11

9-10 yaş
grubu

11-12 yaş grubu13-14 yaş grubu15-16 yaş grubu

İlk internet
kullanımdaki
ortalama yaş

9

Çocukların ortalama ilk internet kullanma yaşları

101

13 iken 2009 yılında ortalama 4’e düşmüştür [90].

Çocukların internet kullanımı internetin doğasının ve teknolojik altyapısının gelişmesi ile

birlikte daha etkileşimli bir hale gelmiştir. Çocuklar artık sadece içeriğe maruz kalmak

yerine aynı zamanda, örneğin, kendileri hakkındaki bilgileri paylaşabilmekte ve çevrimiçi

iletişim kurabilmektedir. Bu anlamda özellikle sosyal paylaşım sitelerinin popülerliği göze

çarpmaktadır.

Avrupa Birliği’nde 9-16 yaş arasında internet kullanan çocuklar ortalama 7,1 değişik

faaliyet gerçekleştirmekte ve bu çocukların %62’si sosyal ağ profilini ziyaret etmekte,

%62’si çevrimiçi mesajlaşmakta, %44’ü diğer insanlarla oyun oynamakta ve %39’u da

resim, video veya müzik paylaşmaktadır [88] (Şekil 3.4).

Şekil 3.4 Çocukların çevrimiçi faaliyetleri

Kaynak: EU Kids Online Research, 2011

31

39
4444

48

616262

76

8385

Anlık
mesaj-
laşma

Video
izleme

Tek başına
ya da

bilgisayara
karşı oyun
oynama

Okul işi
için

internet
kullanımı

Sosyal ağ
profilini
ziyaret
etme

Eposta
alma

/gönderme

Haberleri
okuma

Müzik ya
da film
indirme

Başkala-
rıyla oyun
oynama

Video
veya
müzik

paylaşma

Kamera
kullanma

Ortalama faaliyet
sayısı

7,1

Son bir ay içerisinde söz konusu çevrimiçi faaliyete katılmış olanların oranı

Kapsam: 9-16 yaş arasında, internet kullanan tüm çocuklar

102

Değişik faaliyetler arasında en öne çıkan ise sosyal paylaşım sitelerinin kullanımının

artmasıdır. Avrupa Birliği’nde internet kullanan çocukların arasında 9-10 yaş grubundaki

çocukların %26’sının ve 15-16 yaş arasındaki çocukların %82’sinin sosyal ağ profili

bulunmaktadır [88] (Şekil 3.5).

2008’de Avustralya’da yapılan bir araştırma, 12-17 yaş arasındaki çocukların %90’ının ve

8-11 yaş arasındaki çocukların %51’inin sosyal paylaşım siteleri kullandığını tespit

etmiştir [91]. Benzer şekilde bir başka araştırma sosyal paylaşım sitelerinin Amerika

Birleşik Devletleri’nde 8-18 yaş grubundaki çocuklar arasındaki en popüler aktivite

olduğunu ortaya koymuştur [92].

Şekil 3.5 Çocukların sosyal ağ kullanımı

82

73

49

26

15-16 yaş grubu13-14 yaş grubu11-12 yaş grubu9-10 yaş grubu

Kaynak: EU Kids Online Research, 2011

Son bir ayda sosyal
ağ profilini ziyaret
etmiş çocukların
oranı

%62

Sosyal ağ profili olan çocukların oranı
Yüzde

Kapsam: 9-16 yaş arasında, internet kullanan tüm çocuklar

103

3.2.23.2.23.2.23.2.2 Dijital Dijital Dijital Dijital NNNNesil esil esil esil KKKKopukluğunun opukluğunun opukluğunun opukluğunun OOOOrtaya rtaya rtaya rtaya ÇÇÇÇıkmasııkmasııkmasııkması

İnternetin doğası hızla değişmekte olduğu için, internetin bireylerin hayatlarına girdiği

andaki anlamı da yıllar içinde değişmektedir. Değişik nesiller farklı şartlar içerisinde

internet ile ilişki kurmakta, dolayısıyla nesiller arasında internete bakış açısı da farklılık

gösterebilmektedir. Bu kopukluk sonucunda ise ebeveyn gözetiminin çocukların internet

kullanımı üzerindeki etkinliği azalmaktadır.

Bu kopukluk iki nesil arasındaki gözetim etkinliği algısındaki farklılık ile kendini

göstermektedir. Bu doğrultuda yapılan bir araştırmada ebeveynlerin %91’i 13-17 yaş

arasındaki çocuklarının internet üzerinde ne yaptıkları hakkında yeterli derecede bilgili

olduğunu düşünürken, söz konusu çocukların %62’si ebeveynlerinin yeterli bilgiye sahip

olduğunu düşünmekte, dolayısı ile %29’luk bir fark ortaya çıkmaktadır. Bu fark internet

Şekil 3.6 Ebeveynler ile çocuklar arasındaki anlayış farkı

Kaynak: The Family Online Institute, “The Online Generation Gap”, 2012

62

91

-29%

Çevrimiçi faaliyetleri
konusunda ebeveyninin bilgili
olduğunu düşünen çocuklar

Çocuğunun çevrimiçi
faaliyetleri konusunda bilgili
olduğunu düşünen ebeveynler

Kapsam: 13-17 yaş arası çocuklar
“Bilgili“: “Oldukça bilgili“ ya da “biraz bilgili“
Çevrimiçi: Bilgisayar ya da cep telefonu aracılığı ile

Ebeveynin bilgili olduğu algısı

3654
-%18

14
38

-%24

Sosyal ağlar

Twitter

Çevrimiçi video
oyunları

E-posta

YouTube

Anlık
mesajlaşma

2828
%0

2738
-%11

2737
-%10

1825
-%7

Çocuğun
düşüncesi

Ebeveynin
düşüncesi

Ebeveynin oldukça bilgili olduğuna inananlar

Ebeveynler çocuklarının çevrimiçi faaliyetleri hakkında,
çocuklarının inandığından, daha bilgili olduklarını iddia
etmekte Özellikle bazı çevrimiçi faaliyetlerde bu algı farkı mevcut

104

üzerinden yapılan faaliyetler bazında değişmektedir. Örneğin sosyal paylaşım siteleri ile

ilgili aynı soru sorulduğunda %18 olarak, Twitter ile ilgili sorulduğunda %24 olarak,

çevrimiçi video oyunlarında ise hiçbir fark olmadığı ortaya çıkmaktadır [93] (Şekil 3.6).

Aynı araştırmada hem ebeveynlere hem de çocuklarına internet üzerinde riskler

konusunda ebeveynlerin en çok hangisinden endişelendiği sorulduğunda pek çok

konuda çocuklar ebeveynlerinin hangi konularda endişelendiğini tahmin edememiştir.

Örneğin ebeveynlerin internet üzerinde çocukları konusunda en çok endişelendiği

konular çocuklarının çok fazla kişisel bilgisini ifşa etmesi ve yabancılarla iletişim kurması

iken, çocuklar ebeveynlerinin bu konularda endişelendiğinin farkında değildir. Benzer

şekilde internet üzerinde riskler konusunda çocukların en çok hangisinden endişelendiği

sorulduğunda pek çok konuda ebeveynler çocuklarının hangi konularda endişelendiğini

tahmin edememiştir. Çocukların en çok endişelendiği konular paylaşılan bilgilerin bir

yabancı tarafından çalınması ve internet üzerine konulan bilgilerin okul başvurularında

sıkıntı çıkarması iken ebeveynler çocuklarının bu konularda endişelendiğinin farkında

değildir [93].

3.33.33.33.3 Ülke Ülke Ülke Ülke İİİİncelemelerincelemelerincelemelerincelemeleri

3.3.13.3.13.3.13.3.1 Uluslararası Uluslararası Uluslararası Uluslararası KKKKuruluşların uruluşların uruluşların uruluşların YYYYaklaşımlarıaklaşımlarıaklaşımlarıaklaşımları

Pek çok uluslararası kuruluş, internetin bireyler tarafından daha etkin bir şekilde

kullanılması ve benimsenmesi açısından internetin güvenli kullanımını artırmaya yönelik

çalışmalar yapmaktadır. Bu doğrultuda kuruluşlar bazen genel güvenli internet

stratejilerine yönelik çerçeveyi belirlemeye yönelik adımlarla bazen de ülkelerin

tecrübelerini paylaşmalarını sağlayarak yol gösterici rol üstlenmişlerdir.

Bu kurumlar arasında özellikle üç kuruluş öne çıkmaktadır: OECD, ITU ve Avrupa Birliği.

Avrupa Birliği ülke stratejilerini doğrudan etkileyen bir oluşum olduğu için ülke

incelemeleri kısmı altında daha detaylı olarak incelenecektir.

OECD (Organisation for Economic CoOECD (Organisation for Economic CoOECD (Organisation for Economic CoOECD (Organisation for Economic Co----operation and Development): operation and Development): operation and Development): operation and Development): OECD dünyanın

çeşitli yerlerinden 34 ülkenin üye olduğu, ekonomik ve sosyal alanlarda politika

tavsiyeleri vermek üzere araştırma çalışmalarına odaklanan bir forum olarak

işlemektedir. OECD’nin çocukların internette güvenli olmasına yönelik çalışmaları

sonucunda ortaya çıkan önemli bir tavsiye belgesi olmuştur.

105

Çevrimiçi Çocukların Korunması için Tavsiyeler (2012)

• 2008’de bakanlar arasında yapılan toplantıda, bireylerin, özellikle de çocukların ve

gençlerin, internet üzerindeki güvenliğinin önemi vurgulanmış, o zamandan beri

Bilgi Güvenliği ve Mahremiyet Çalışma Grubu bu konuya eğilmiştir. Bu konu ile

ilgili 2011’de yayımlanan “Çevrimiçi çocukların korunması: Çocukların karşılaştığı

çevrimiçi riskler ve onları korumaya yönelik politikalar” raporu üzerine OECD

Konseyi bu tavsiye metnini kaleme almıştır.

• Çocukların internet üzerindeki güvenliğinin sağlanmasının iki boyutu olduğu, bir

taraftan çevrimiçi risklerin azaltılması gerektiği, öteki taraftan da çocukların

kendilerini bu tehditlere karşı korumaları için becerilerinin artırılması gerektiği

belirtilmiştir.

• Güvenli internet politikası belirlenirken dikkat edilmesi gereken bazı ilkeler

sunulmuştur:

o Çocukların kendilerini korumasına yönelik yetkinliklerinin artırılması

o İnternete yönelik var olan diğer ekonomik ve sosyal politikalarla uyuma

dikkat edilmesi

o Devletin en üst kesiminden itibaren bu politikalara açık hedefler çizilmesi

ITU (International Telecommunications Union): ITU (International Telecommunications Union): ITU (International Telecommunications Union): ITU (International Telecommunications Union): Birleşmiş Milletler örgütüne bağlı olan

ITU, özel sektörden kuruluşlar ve bireylerin bir araya gelmesine imkân sağlamakta ve

uluslararası telekomünikasyon alanında koordinasyon ve politika geliştirme

çalışmalarına müdahil olarak çalışmaktadır. Çocukların internet üzerinde güvenli olması

için bu küresel soruna karşı küresel çözümlerin alınması gerektiği belirtilmektedir. Bu

doğrultuda çocukların çevrimiçi güvenliğine yönelik önemli bir belge mevcuttur:

Çocukların Çevrimiçi Güvenliği için Rehber İlkeler (2009)

• Çocukların Çevrimiçi Güvenliği Girişimi (COP) bağlamında ortaya çıkarılan bir

belgedir. Bu girişim çerçevesinde gelecek nesillerin siber dünyada güvende

olması için temellerin atılmasına yönelik çalışmalar yapılmaktadır. COP’un temel

hedefleri şöyle sıralanmıştır:

o Siber uzayda çocuklara yönelik riskler ve zayıflıkların belirlenmesi

106

o Farkındalık yaratmak

o Riskleri en aza indirgemek için araçlar geliştirmek

o Bilgi ve birikimleri paylaşmak

• Rehber ilkeler dört başlık altında toplanmıştır: Yasal çerçeve, kolluk kaynakları ve

ihbar mekanizmaları, ulusal odak, eğitim ve farkındalık kaynakları. Bu başlıklar

altında tavsiye niteliğinde bazı maddeler belirlenmiştir.

• Bu belirlenen ilkeler de yerel bağlam çerçevesinde ele alınmak üzere politika

belirleyicilere rehber olması amacıyla hazırlanmıştır.

3.3.23.3.23.3.23.3.2 Avrupa BirliğiAvrupa BirliğiAvrupa BirliğiAvrupa Birliği

Avrupa Birliği, çocukların ve gençlerin internet üzerinde korunmasına yönelik ciddi

adımlar atmış, 1990’ların sonundan itibaren birlik çapında güvenli internet uygulamaları

sürdürmüştür.

1999-2004 arasında süren “Güvenli İnternet için Harekât Planı” (Action Plan for a Safer

Internet), 2005-2008 arasında “Güvenli İnternet Artı” (Safer Internet Plus) programına

dönüşmüş, 2009-2013 arasında da “Güvenli İnternet Programı” (Safer Internet Program)

adı altında devam etmektedir. 2012’de yılında tamamlanan “Çocuklara Daha İyi İnternet

için Avrupa Stratejisi” stratejisi kapsamında güvenli internet ve internetin çocuklar için

daha etkin olması için atılacak adımlara yer verilmiştir.

3.3.2.13.3.2.13.3.2.13.3.2.1 Güvenli Güvenli Güvenli Güvenli İnternet Programı İnternet Programı İnternet Programı İnternet Programı ve AB ve AB ve AB ve AB StratejisiStratejisiStratejisiStratejisi

Söz konusu programların kapsamlarına ve öngörülen adımlara bakıldığında, yaklaşımın

ilk önce dar kapsamlı bir tehdit algısına sahip olduğu ve internette ortaya çıkan zararlı

unsurlarla doğrudan yasal ya da filtreleme yöntemleri ile mücadele etmeye çalıştığı

görülmektedir.

İnternet teknolojisinin gelişmesi ile birlikte tehdit algısı genişleyerek kapsamı

büyümüştür. Fakat aynı zamanda zararlı içeriklerin kaçınılmaz olduğu kabul edilmiştir.

Dolayısıyla çocukların ve gençlerin olumsuzluklarla başa çıkma kabiliyetinin artırılmasına

odaklanıldığı ve yayımlanan strateji ile birlikte internetin zararlı yanlarının azaltılmasına

ilave olarak olumlu yönlerinin artırılmaya odaklanılacağı görülmektedir.

Güvenli İnternet için Harekât Planı (1999-2004)

107

• İnternetteki olumlu ortamı güçlendirmek, internetin daha güvenli kullanımını teşvik

etmek ve zararlı ya da yasadışı içerik ile mücadele etmek amaçlarıyla

hazırlanmıştır.

• Dört adet harekât adımı belirlenmiştir:

o Daha güvenli bir internet ortamı kurmak

o Filtreleme ve sınıflandırma yöntemlerinin geliştirilmesi

o Bilinçlendirme kampanyalarını teşvik etmek

o Yasal adımların sonuçlarının anlaşılması için destek vermek

• Bu süreç içerisinde 1999 yılının Temmuz ayında, ihbar merkezleri ağı olarak

görev yapacak olan INHOPE hayata geçirilmiş, 2004 Mart ayında bilinçlendirme

Şekil 3.7 AB güvenli internet uygulamalarının tarihsel gelişimi

2013
sonrası
nasıl
devam
edeceği
henüz belli
değil

“Güvenli İnternet
için Harekât Planı”

“Güvenli İnternet
Programı ”

1999-04

2009-13

“Güvenli İnternet
Artı ”

2005-08

Kaynak: AB “Safer Internet Program” internet sitesi, http://ec.europa.eu/information_society/activities/sip/index_en.htm

108

merkezleri ağı olarak görev yapacak olan INSAFE kurulmuştur.

Güvenli İnternet Artı (2005-2008)

• Yürütülmüş olan harekât planının devamı niteliğindedir, ancak daha geniş

kapsamda yeni kitle iletişim araçları ve aynı zamanda kullanıcı tarafından

istenmeyen içeriklerle (“spam”) mücadeleyi içermektedir.

• Dört adet harekât adımı belirlenmiştir:

o Yasadışı içerik ile mücadele

o İstenmeyen ve zararlı içerik ile mücadele

o Daha güvenli bir internet ortamını teşvik etmek

o Farkındalığı artırmak

• Bu süreç içerisinde 2008 yılının Eylül ayında güvenli internet üzerine faaliyet

gösteren sivil toplum kuruluşları ağı olarak işleyecek olan eNACSO kurulmuştur.

Güvenli İnternet Programı (2009-2013)

• Yürütülmüş olan programların devamı niteliğinde olan Güvenli İnternet Programı,

zararlı içeriklerle mücadeleye ilave olarak zararlı eylemlerle mücadeleyi de

kapsama dâhil etmiştir.

• Dört adet harekât adımı belirlenmiştir:

o Toplumsal farkındalığı artırmak

o Yasadışı içerik ve zararlı eylemlerle mücadele etmek

o Güvenli internet ortamını teşvik etmek

o Bilgi ve birikim merkezi oluşturmak

• Bu süreç içerisinde şu ana kadar yapılmış olan en kapsamlı araştırma olan EU

Kids Online araştırması gerçekleştirilmiş, Avrupa’daki çocukların internet kullanım

alışkanlıkları incelenmiştir.

Güvenli İnternet Programı’nın 2013’te sonuçlanmasının ardından, güvenli internet

programlarının önümüzdeki yıllarda nasıl devam edeceği henüz belli değildir.

109

3.3.2.23.3.2.23.3.2.23.3.2.2 Çocuklara Daha İyi İnternet için Avrupa Stratejisi Çocuklara Daha İyi İnternet için Avrupa Stratejisi Çocuklara Daha İyi İnternet için Avrupa Stratejisi Çocuklara Daha İyi İnternet için Avrupa Stratejisi

Söz konusu programların yanı sıra Avrupa’nın 10 yıllık ekonomik kalkınma planının bir

parçası olarak hazırlanmış Dijital Gündem bilişim teknolojilerinin ve internetin

imkânlarından daha etkin bir şekilde faydalanılmasını öngörmüştür. Bu kapsamda

çocukların internet kullanımını da daha etkin ve güvenli hale getirecek bir strateji

üzerinde çalışılmış, bu kapsamda “Çocuklara Daha İyi İnternet için Avrupa Stratejisi”

ortaya konmuştur.

Bu strateji internetin çocuklar düşünülerek kurulmadığı, gittikçe artan oranda çocuk

kullanıcıya yönelik bazı temel politikaların sürdürülmesi gerektiğinin farkındalığı üzerine

kuruludur. Bu anlamda hem çocukların internetin olumlu taraflarından daha fazla

faydalanması hem de olumsuz unsurlardan korunması planlanmaktadır. Ayrıca

çocukların talep ve alışkanlıklarına bakmanın ekonomik anlamda önemli bir potansiyel

sunduğu belirtilmiştir.

Mevcut durumda Avrupa Birliği içerisinde belli boşluklar ve sorunlar olduğundan

bahsedilmiştir. Ulusal politikalarda uyumsuzluk olduğu, pazarın yeterli koruma önlemi

sunmadığı ve çocuklara yönelik kaliteli içeriğin Avrupa çapında yetersiz olduğu, internet

üzerindeki risklerin iyi yönetilerek hizmetlere ve içeriklere yönelik güven algısının

artırılması gerektiği ve teknolojik becerilerin ve internet okuryazarlığının düşük olduğu

belirtilmiş, bu hususlar üzerine bir strateji geliştirilmiştir.

Geliştirilen strateji adımları dört başlık altında toplanmıştır:

• Genç ve çocuklara yönelik kaliteli içeriğiGenç ve çocuklara yönelik kaliteli içeriğiGenç ve çocuklara yönelik kaliteli içeriğiGenç ve çocuklara yönelik kaliteli içeriğin teşvik edilmesi:n teşvik edilmesi:n teşvik edilmesi:n teşvik edilmesi: Çocukların yaratıcı

içerik üretiminin teşvik edilmesi, çocuklara yönelik eğitici içeriğin artırılması ve

internet kullanımının olumlu bir tecrübe olmasına yönelik adımlar atılması

• FarkındalığıFarkındalığıFarkındalığıFarkındalığın ve yetkinliklerinn ve yetkinliklerinn ve yetkinliklerinn ve yetkinliklerin artırılması:artırılması:artırılması:artırılması: İnternet ve medya okuryazarlığının

artırılması, okullarda güvenli internet eğitimlerinin verilmesi, bilinçlendirme

çalışmalarının artırılması, gençlerin bu sürecin etkin bir parçası olması kullanıcılar

için basit ve işlevsel ihbar mekanizmalarının kurulması

• Çocuklara internette güvenli bir ortam sunulması:Çocuklara internette güvenli bir ortam sunulması:Çocuklara internette güvenli bir ortam sunulması:Çocuklara internette güvenli bir ortam sunulması: yaş gruplarına uygun gizlilik

ayarları kurulması, ebeveyn gözetim mekanizmalarının ve kullanımlarının

artırılması, içeriklerin yaş gruplarına göre sınıflandırmasının yaygınlaştırılması,

110

çevrimiçi reklamcılığa yönelik ve aşırı para harcamayı sınırlandıracak önlemler

alınması

• Çocukların cinsel istismarı ile mücadele edilmesi: Çocukların cinsel istismarı ile mücadele edilmesi: Çocukların cinsel istismarı ile mücadele edilmesi: Çocukların cinsel istismarı ile mücadele edilmesi: Çocuk istismarı unsurlarının

çevrimiçi çabuk ve sistematik tespit edilmesi ve engellenmesi

3.3.2.33.3.2.33.3.2.33.3.2.3 INHOPE, Insafe ve eNAINHOPE, Insafe ve eNAINHOPE, Insafe ve eNAINHOPE, Insafe ve eNACSCSCSCSOOOO

Avrupa Birliği güvenli internet programları çerçevesinde üç önemli organizasyon

kurulmuştur: INHOPE, Insafe ve eNACSO

Tablo 3.1 Avrupa Birliği güvenli internet organizasyonları

OrganizasyonOrganizasyonOrganizasyonOrganizasyon AçıklamasıAçıklamasıAçıklamasıAçıklaması

INHOPEINHOPEINHOPEINHOPE

(International (International (International (International
Association Association Association Association
of Internet of Internet of Internet of Internet
Hotlines)Hotlines)Hotlines)Hotlines)

• 1998’de kurulmuştur, 8 ihbar hattının bulunduğu bir

ağdan 37 ülkede 43 ihbar hattının bulunduğu bir ağa

gelişmiştir,

• Amacı, dünya çapında internet yardım hatlarını koordine etmekte

ve çevrimiçi yasadışı içerik ile mücadele etmektir,

• Birikim ve raporlar paylaşmakta, yeni internet yardım hatlarına

desteklemekte, bu konu ile ilişkili girişimlere destek sunmakta,

uluslararası seviyede politika belirleyici makamları eğitmektedir

[94]

InsafeInsafeInsafeInsafe

• 2004 yılında kurulmuştur,

• Amacı, çocuk ve gençlerin interneti ve mobil cihazları daha

güvenli ve sorumlu kullanmasını sağlamaktır,

• Bilinçlendirme kampanyaları sürdürmekte, bu yönde atılan

adımları koordine etme ve ulusal çapta işbirliğini artırmaya

yönelik çalışmalar yapmaktadır,

• Avrupa içerisindeki hem yerel hem de bölgesel seviyede tüm

alakalı birimler ile işbirliği yapmaktadır,

• Ayrıca 2004 yılından beri her yıl Şubat ayında Güvenli İnternet

Günü’nü düzenlemektedir. Bu kapsamda özellikle çocuklar ve

gençlere yönelik bilinçlendirme kampanyaları düzenlenerek

111

çevrimiçi teknolojilerin ve mobil cihazların daha güvenli ve

sorumlu bir şekilde kullanılması teşvik edilmektedir. Bu

etkinliklere Avrupa dışındaki ülkeler de dâhil olmuştur [95]

eNAeNAeNAeNACSCSCSCSOOOO

(European (European (European (European
NGO Alliance NGO Alliance NGO Alliance NGO Alliance
for Child for Child for Child for Child
Safety Safety Safety Safety
Online)Online)Online)Online)

• 2007 yılında kurulmuştur,

• Amacı ulusal, Avrupa ve uluslararası seviyede güvenli internet

yönünde çalışan sivil toplum kuruluşlarını koordine etmek ve bilgi

paylaşımını artırmaktadır,

• İnternete ve yeni teknolojilere yönelik ulusal, bölgesel ya da

uluslararası adımları desteklemekte, bu yönde sivil toplum

kuruluşları arasındaki birikimlerin ve örnek uygulamaların

paylaşılmasına yardımcı olmaktadır [96]

Kaynak: EU Kids Online, 2011

“Düşük kullanım, orta risk” “Düşük kullanım, düşük risk” “Yüksek kullanım, orta risk”

Türkiye İspanya Almanya İtalya İngiltere Polonya

İnternette harcanan
ortalama süre (dakika)

Çocukların interneti kullanma sıklığı

Ortalama cihaz sayısı

Ortalama faaliyet sayısı

Faaliyet türleri

İnternet
kullanımı

İnternet
faaliyetleri

74 71 77 88
102 105

1,2 1,6
3,0

1,9
3,5

6,3 6,8 6,9 7,0 7,3 7,1

11%İletişim ve haber

28%Yalnızca popüler faaliyetler

Video izleme

31%

12%

Gelişmiş ve yaratıcı

Oyun, indirme ve paylaşma

18%

22%

12%

16%

32%

18%

22%

12%
14%

21%

31%

27%

32%

17%

10%
15%

Neredeyse her gün

Haftada bir ya da iki

Daha seyrek

33%

53%

14%

55%

36%
9%

35%

60%

5%
26%

4%

70%

Bir çocuğun interneti ilk
kullandığı yaş

10 9 10 10 8 9

8%
34%

58% 74%

24%
2%

18%

34%

23%

13%
13%

15%

37%

29%

8%
11%

2,1

Şekil 3.8 Çocukların internet kullanım profilleri

112

3.3.33.3.33.3.33.3.3 Ülke Ülke Ülke Ülke politikalarıpolitikalarıpolitikalarıpolitikaları

Ülkeler arasında internet kullanımı, riskler ve ülke politikaları arasında farklılıklar göze

çarpmaktadır.

Ülkelerde internet kullanan çocukların günlük ortalama internet kullanımı, çocukların

interneti kullanmaya başlama yaşları, internet kullanım sıklıkları, kullandıkları cihaz sayısı

ve internet üzerinde faaliyet çeşitliliği ciddi farklılıklar göstermektedir (Şekil 3.8).

Ülkelerde çocukların maruz kaldıkları risk miktarı, çocukların bu risklere dayanıklılık

seviyesi, güvenli internet beceri seviyesi ve çocukların tavsiye aldıkları kaynaklar da

farklılıklar göstermektedir. (Şekil 3.9)

Bu konuda oldukça gelişmiş olan Almanya ve İngiltere, Türkiye’ye kültürel ve internet

kullanım yapısı açısından benzerliğinden ötürü İspanya ve Türkiye’ye sosyoekonomik

benzerliğinden ötürü Polonya’da internetin güvenli kullanımına yönelik ulusal yaklaşımlar

incelenmiştir.

Kaynak: EU Kids Online, 2011

Riskler

Risk faktörlerinden en az birini
yaşamış

32 35

Dijital okur-yazarlık
ve güvenlik becerileri

▪ 9-10 year olds

▪ 11-16 year olds

Kimden tavsiye almış

Beceriler
ve
dayanık-
lılık

Destek

2.6
4.5

57%52%

9

23

18

14

3

13

Kişisel verinin kötüye kullanımı

Kullanıcı tarafından oluşturulmuş ve zararlı
olabilecek içerik görmüş

Bir yabancıyla irtibata geçmiş

Cinsel içerikli mesaj almış

Olumsuz içerikli mesaj almış

Cinsel içerikli resim görmüş

Çevrimiçi risk türleri (son 12 ayda) Yüzde

10

19

21

9

4

11

75%69%

60%54%61% 62%

37%

69%

41 34

4.2 3.3

81%90%

7

18

38

16

5

4

6

18

27

4

2

7

74%
50%

54%
73%

56%
43%

49%70%

40 40

4.7 4.5

83%
62%

12

20

28

12

8

11

7

24

25

17

6

15

71%72%

85%

33%

71% 68%
45%

68%

▪ Ebeveynler

▪ Akranlar

▪ Öğretmenler

Dayanıklı çocukların yüzdesi

“Düşük kullanım, orta risk” “Düşük kullanım, düşük risk” “Yüksek kullanım, orta risk”

Türkiye İspanya Almanya İtalya İngiltere Polonya

Dayanıklılık (resilience): Çevrimiçi veya çevrimdışındaki olumsuz tecrübeler ile başa çıkma kabiliyeti

Şekil 3.9 Ülkelerin güvenli internet profilleri

113

3.3.3.13.3.3.13.3.3.13.3.3.1 AlmanyaAlmanyaAlmanyaAlmanya

Almanya, EU Kids Online araştırmasının bulgularına göre “düşük kullanım, düşük risk”

kategorisinde10 sınıflandırılmıştır. Almanya’daki çocukların %55’inin günlük internet

kullandığı (AB ortalaması %60) tespit edilmiştir. Ortalama bir Alman çocuk günde 77

dakika (AB ortalaması 88 dakika) internet kullanmaktadır. Çocukların internet

okuryazarlığı ve güvenli kullanım becerileri 8,0 üzerinden ortalama 4,2 olarak (AB

ortalaması 4,2) tespit edilmiştir [88].

Almanya 2001 yılında Siber Suç Sözleşmesi’ni imzalamış ve onaylamıştır. Dolayısıyla

sözleşme içerisinde tanımlanan suçları karşılayan düzenlemelere, özellikle de kapsamlı

Ceza Kanunu içerisinde, mevcuttur. 2010 yılında Erişim Engelleme Kanunu geçmiştir.

Bu kanun çocukların cinsel istismarı içeriği bulunduran sitelere erişimi filtreleme ya da

engellenmeyi öngörmüştür. Anayasa’da öngörülen bilgiye erişim özgürlüğünü

engellediği ve bu sitelere erişimin farklı yollardan hala mümkün olacağı öne sürülerek bu

Kanun’a karşı çıkılmaktadır [97].

Almanya’da internetin güvenli kullanımı ile ilgili pek çok kamu kuruluşu ve sivil toplum

kuruluşu çalışmaktadır. Bazı ülkelerde görüldüğü gibi sorumluluklar birkaç noktada

toplanmamış, farklı noktalarda, bazen örtüşen bir şekilde üstlenilmiştir.

Kültür ve Medya Genel Sekreteri ve Alman Aile İşleri, Yaşlılar, Kadınlar ve Gençlik

Bakanlığı'nın işbirliği ile birlikte ortaya çıkan Ein Netz für Kinder 8-12 yaş arasındaki

çocuklar için güvenli internet ortamı sunabilmek için çalışmaktadır. Fragfinn.de sitesinde

çocuklara yönelik bir arama motoru sunulmakta ve çocuklar için faydalı internet

sitelerine yönlendirme yapmaktadır. Aynı bakanlığın bir başka çalışması olan Schau Hin!

Girişimi de toplumsal farkındalığı artırmayı amaçlamaktadır. Ebeveynlere ve 3-13 yaş

arasındaki çocuklara yönelik olarak internetin güvenli kullanımı ile ilgili tavsiyeler ve

pratik bilgiler sunmaktadır [97].

1997 yılında Almanya’daki eyaletler tarafından kurulan Jugendschutz.net çocukların

cinsel istismarı ile, ırkçılık ile ve çocuklara zararlı içeriklerle mücadele için kurulmuştur.

Aynı isimli internet sitesi ihbar mekanizması olarak hizmet sunmaktadır [97].

10 Bu kategorideki ülkeler: Avusturya, Belçika, Almanya, Fransa, Yunanistan, İtalya, Macaristan

114

Bavyera Medya Eğitimi Teşkilatının oluşturduğu Medieninfo Bayern öğretmenlere

ürünler, çalışmalar, bilgi ve birikim sunarak dijital medyayı sınıf içerisinde kullanmaya

teşvik etmektedir. Sunulan içeriğin önemli bir kısmı çocukların interneti güvenli

kullanmasına yöneliktir [97].

Devletten bağımsız olarak çalışan Deutsche Kinderhilfe e.V. çocukları temsil eden tek

kuruluş olarak, 2000 yılından itibaren çocukların korunması ve çocuk hakları konusunda

toplumsal farkındalığı artırmaya yönelik çalışmalar yapmaktadır. Bunun yanı sıra

çocukların internet üzerindeki tehlikelerden korunması için düzenlemelerin

güçlenmesine yönelik lobi faaliyetleri yürütmektedir. Benzer şekilde No Abuse in Internet

(NAIIN) 2000 yılında internet endüstrisi tarafından kurulan ve diğer birlik, STK ve özel

kuruluşların katılım sağladığı bir çalışma olarak internetteki istismara karşılık daha etkin

düzenlemeler ve çalışmalar yapılması için çalışmaktadır [97].

2005’te yapılan ilk BT zirvesinin sonucu olarak oluşturulan Deutschland Sicher im Netz,

federal devlet, şirketler ve ticaret kuruluşlarının katılım sağladığı ve BİT’in güvenli

kullanımına yönelik çalışan bir birlik olarak çalışmaktadır [97].

Bahsedilen çalışmalar dışında da kamunun11 ve sivil toplum kuruluşlarının bu yönde pek

çok çalışması12 bulunmaktadır [97].

Almanya’da eğitim sistemi federal olarak düzenlenmeyip eyaletler seviyesinde

şekillendirilmektedir ve henüz hiçbir eyalette internetin güvenli kullanımına yönelik

zorunlu ders mevcut değildir ancak bazı eyaletlerde bu konu seçmeli dersler içerisinde

işlenmektedir. Ayrıca öğretmenlerin bu konuda eğitim vermek istemeleri durumunda

internet üzerinden her türlü sınıf için ders planları, tavsiyeler ve içerikler sunulmaktadır

[97].

3.3.3.23.3.3.23.3.3.23.3.3.2 İngiltereİngiltereİngiltereİngiltere

Çocukların ve gençlerin internette güvenli olmasına yönelik adımlarda dünyanın en öncü

ülkelerinden birisi kabul edilen İngiltere [98], EU Kids Online araştırmasının sonucunda,

“yüksek kullanım, biraz risk” kategorisinde, yani internet kullanımının yüksek olduğu

11 Ör. Watch Your Web, Schau Hin!, Lehrer Online, Chattenohne Risiko, netzcheckers.de, Polizeiberatung Online,

Schulenans Netz

12 Ör. The Voluntary Self Control Multimedia Service Providers (FSMe.V.), Sicherheitmacht Schule, Seitenstark,
P@lkan, No Abuse In Internet (NAIIN), Klick-tipps.net, Internet-ABC, Internauten, Handysektor, Deutsche
Kinderhilfee.V.,Blinde Kuh

115

ancak sadece bazı alanlarda risklerin ciddi boyutlarda olduğu ülkeler arasında

gösterilmektedir. Bir önceki araştırmada “yüksek kullanım, yüksek risk” kategorisinden

görülen iyileşme, tüm paydaşların katıldığı kapsamlı çalışmalara, güçlü stratejik

hedeflerin konması ile açıklanmaktadır [99] İngiltere’deki çocukların %70’inin günlük

internet kullandığı (AB ortalaması %60) tespit edilmiştir. Ortalama bir İngiliz çocuk günde

102 dakika (AB ortalaması 88 dakika) internet kullanmaktadır. Çocukların internet

okuryazarlığı ve güvenli kullanım becerileri 8,0 üzerinden ortalama 4,7 olarak (AB

ortalaması 4,2) tespit edilmiştir [88].

Çocukların interneti güvenli kullanabilmesine yönelik çalışmalar cinsel istismara karşılık

mücadele ile başlamış ve özellikle suçla mücadele bağlamında değerlendirilmiştir.

Avrupa Siber Suç Sözleşmesini onaylayan ve yürürlüğe sokan İngiltere 2003 yılında

Cinsel Suçlar Kanunu, 2004 yılında Çocuklar Kanunu çıkartılmıştır. 2009 yılında ise

“Click Clever, Click Safe” olarak adlandırılan ilk ulusal güvenli internet stratejisi

hazırlanmıştır [98]

Mevcut durumda, İngiltere’de çocukların internette karşılaştıkları risklerle mücadele

kapsamında çalışmalar yürüten devlet kurumları ve sivil toplum kuruluşları mevcuttur.

Devlet tarafında CEOP ve UKCCIS ve sivil toplum tarafında IWF ön plana çıkmaktadır.

Güvenli internet anlamında İngiltere’deki yapılanmaya bakıldığında, sivil toplum

kuruluşlarının ağırlığı ön plana çıkmaktadır [98].

2006 yılında kurulan ve İngiltere polis teşkilatı bünyesinde çalışan Çocuk İstismarı ve

Çevrimiçi Güvenlik Merkezi (CEOP), çocukların cinsel istismarı ile mücadele etmektedir.

İstismarcıların tespiti ve yakalanması sürecini yürütmektedir ve bu yönde ulusal ve

uluslararası işbirlikleri sürdürmektedir [98]. 2010 yılının Temmuz ayında, CEOP

Facebook ile işbirliği yaptığını ilan etmiş, İngiliz kullanıcıların ana sayfasında “Click

CEOP” butonunun sunulması üzerine anlaşma sağlanmıştır. 13-18 yaş arasındaki

çocuklara otomatik olarak bu butonu eklemeleri tavsiyesi gitmesi, butonun bağlı oldu

uygulamada hem bilinçlendirici içerik hem de ihbar mekanizmalarının bulunması

öngörülmektedir [100] .

2010 yılının Mayıs ayına kadar Çocuk, Okul ve Aile Bakanlığı (DCSF) çocuk ve gençlerin

internet üzerindeki güvenliğinden sorumlu kurum olarak çalışmış, daha sonra yeni

hükümet ile DCSF Eğitim Bakanlığı’nın bünyesine geçmiştir [98]. DCSF kapsamında

güvenli internete yönelik atılan kilit adımlardan bir tanesi UKCCIS’nin kurulması

olmuştur. UKCCIS, kamu, özel sektör, kolluk kuvvetleri, üniversiteler ve sivil toplumdan

116

200’den fazla organizasyonun bir araya geldiği bir grup olarak işlemekte, yönetim

kurulunda bakanlar bulunmaktadır [98]. Paydaşlar arasında işbirliğini artıran bir platform

olarak işlev görmektedir. Yıllık güvenli internet zirveleri düzenlenmeye başlanmış ve tüm

paydaşların bir araya gelerek belli adımlar atılması sağlanmıştır.

1996 yılında internet endüstrisi tarafından toplum ve BT profesyonelleri için ihbar

merkezi olarak çalışması üzere kurulan IWF özel sektörün öz-denetleme

mekanizmasıdır. İhbar edilen yasadışı içeriğe karşılık “uyar ve kaldır” yöntemi

uygulanmaktadır [98]. İnternet endüstrisi, kolluk kuvvetleri, devlet, eğitim sektörü, sivil

toplum kuruluşları, uluslararası ortaklar ve toplum ile birlikte çalışarak olumsuz içerikleri

en aza indirgemek üzere çalışmalarını sürdürmektedir [98]. Avrupa Birliği, internet servis

sağlayıcıları ve diğer internet sektörü üyeleri tarafından finanse edilmektedir ve bağımsız

olarak işlemektedir [98].

Söz konusu kuruluşlar haricinde de pek çok sivil toplum kuruluşu13 internetin güvenli

kullanımına yönelik rol üstlenmektedir. İnternet güvenliği ayrıca İngiltere’de eğitim

sisteminin içerisinde müfredatın bir parçası olarak çocuklara öğretilmektedir. Güvenli

internet 11-14 yaş arasındaki ve 14-16 yaş arasındaki çocuklar için BİT eğitimi

müfredatının kilit bir parçası olarak işlenmektedir. Ayrıca çocukların internet kullanımının

önemli oranının okullardan olması göz önünde bulundurularak, okullardaki internet

erişiminin güvenli olmasına yönelik adımlar da atılmaktadır. Bu yönde yapılan denetimler

sonucunda yayımlanan önemli bir rapor okullarda risklerin tamamen filtrelenmesi yerine

risklerin yönetilmesini, öğrencilerin risklerden tamamen korunması yerine öğrencilerin

kontrollü bir şekilde risklere maruz bırakılmasına izin vermiştir [98].

3.3.3.33.3.3.33.3.3.33.3.3.3 İspanyaİspanyaİspanyaİspanya

İspanya EU Kids Online araştırmasında “düşük kullanım, biraz risk” kategorisinde14

sınıflandırılmıştır. İspanya’daki çocukların %58’inin günlük internet kullandığı (AB

ortalaması %60) tespit edilmiştir. Ortalama bir İspanyol çocuk günde 71 dakika (AB

ortalaması 88 dakika) internet kullanmaktadır. Çocukların internet okuryazarlığı ve

13 Ör. Safer Internet Center, Beatbullying, Childnet International, Children’s Charities Coalition on Internet Safety,

Family Online Safety Institute (FOSI), GetNetWise, Marie Collins Foundation, Mumsnet, National Society for the
Protection of Children from Cruelty

14 Bu kategorideki ülkeler: İrlanda, Portekiz, İspanya, Türkiye

117

güvenli kullanım becerileri 8,0 üzerinden ortalama 4,5 olarak (AB ortalaması 4,2) tespit

edilmiştir [88].

İspanya 2001 yılında Siber Suç Sözleşmesi’ni imzalamış ancak henüz onaylamamıştır.

Ceza Kanununda ise bilişim suçlarına dair düzenlemeler mevcuttur [101].

İspanya’da internetin güvenli kullanımı ile ilgili kamu tarafındaki çalışmalar

Telekomünikasyon ve Bilgi Toplumu Bakanlığı tarafından üstlenmekte, kamu dışında ise

farklı kuruluşlar çalışmalar yapmaktadır. Özellikle paydaşlar arasındaki işbirliğinin bu

yönde ciddi adımlar atılmasına yardımcı olduğu gözlemlenmiştir [101].

Telekomünikasyon ve Bilgi Toplumu Bakanlığı’nın Chaval ve Oficina de Seguridad del

Internauta çalışmaları mevcuttur. Chaval çocukları yeni teknolojilerin faydaları ve riskleri

hakkında eğitmeyi ve bilinçlendirmeyi amaçlamakta, yetişkinlere yönelik de BİT’teki

fırsatlar ve tehlikeler ile ilgili tavsiyeler, rehberler ve bilgiler sunmaktadır. Oficina de

Seguridad del Internauta internetteki güvenlik sorunlarını önleme ve çözmeye yönelik

destek hizmeti vermekte, internet sitesi üzerinden tavsiyeler, rehberler ve araçlar

sunmaktadır [101].

Protégeles 2001 yılından beri hizmet veren bir ihbar hattı olarak hem kolluk güçlerine

yasadışı içerikler hakkında bilgi sunmakta hem de bilinçlendirme çalışmaları yürütmekte.

Aynı zamanda özel sektör kuruluşları ile işbirliği içerisinde çocuklara yönelik internetin

faydaları ve güvenlik önlemleri ile ilgili kampanyalar yürütmektedir [101].

Bahsedilen çalışmalar dışında da sivil toplum kuruluşlarının bu yönde pek çok

çalışması15 bulunmaktadır [101].

Bunların yanı sıra özel sektör tarafından da internetin güvenli kullanımına yönelik ciddi

seviyede çalışmalar yapılmaktadır. İnternet ve telekomünikasyon sektörü içerisindeki

pek çok firma internetin güvenli kullanımını sosyal sorumluluk projelerinin temelinde

değerlendirmektedir [101].

İspanya’da internetin güvenli kullanımı hiçbir seviyede zorunlu müfredatın bir parçası

olarak okutulmamaktadır. Ancak Ulusal İletişim Teknolojileri Enstitüsünün tavsiyeleri

doğrultusunda okul müfredatlarının ilişkili kısımlarında güvenli internet içeriklerinin

sunulmasına yönelik değişiklikler gündemdedir [101].

15 Ör. Navegacion Segura, Pantallas Amigas, Safenet II, STOP-PEDOFÍLIA

118

3.3.3.43.3.3.43.3.3.43.3.3.4 PolonyaPolonyaPolonyaPolonya

Polonya EU Kids Online araştırmasında “yüksek kullanım, biraz risk” kategorisinde16

sınıflandırılmıştır. Polonya’daki çocukların %74’ünün günlük internet kullandığı (AB

ortalaması %60) tespit edilmiştir. Polonya’da ortalama bir çocuk günde 103 dakika (AB

ortalaması 88 dakika) internet kullanmaktadır. Çocukların internet okuryazarlığı ve

güvenli kullanım becerileri 8,0 üzerinden ortalama 4,5 olarak (AB ortalaması 4,2) tespit

edilmiştir [88].

Polonya 2001 yılında Siber Suç Sözleşmesi’ni imzalamış ancak henüz onaylamamıştır.

Ceza kanununda ise bilişim suçlarına dair düzenlemeler mevcuttur [102].

Polonya’da internetin güvenli kullanımı ile çalışmalarda kamu tarafındaki çalışmalar

oldukça sınırlı olup, bu yöndeki sorumluluk ağırlıklı olarak sivil toplum kuruluşları

tarafından taşınmaktadır [102].

Fundacja Dzieci Niczyje (FDN) istismara uğramış çocuklara, ailelerine ve ilgililere

kapsamlı destek sunmaktadır. 2004’ten beri özel sektör desteği ile yürütmekte olduğu

İnternette Çocuk kampanyası ile çocuklara, ebeveynlere ve öğretmenlere yönelik eğitici

içerik sunmaktadır. Yine bu çalışma kapsamında ilköğretim ve liselere de eğitici materyal

dağıtılmaktadır. FDN ve Naukowa i Akademicka Sieć Komputerowa işbirliği ile

oluşturulan bir güvenli internet merkezi de 2005’ten itibaren çocuklara ve gençlere

yönelik güvenli internet etkinlikleri yürütmektedir. FDN ayrıca Sieciaki.pl projesi

kapsamında 6-12 yaş arasındaki internet kullanıcısı çocuklara yönelik eğitim çalışması

yürütmekte ve internet üzerinden etkileşimli içerik (ör. oyunlar, yarışmalar) sunmaktadır.

Bu çalışma kapsamında Sieciakina Wakacjach adı altında çocuklara yönelik etkinlikler,

konserler ve eğitim faaliyetleri gerçekleştirilmektedir [102].

Ayrıca sivil toplum tarafından yürütülen NIFC Hotline Polska ihbar mekanizması ve

Helpline.org.pl de yardım hattı olarak hizmet vermektedir. Çocuk Hakları Forumu

1995’ten beri çocukların özgürlüğü ve güvenliğine yönelik çalışmalar yapmaktadır [102].

Bahsedilen çalışmalar dışında da sivil toplum kuruluşlarının bu yönde pek çok

çalışması17 bulunmaktadır [102].

16 Bu kategorideki ülkeler: Finlandiya, Hollanda, Polonya, Slovenya, İngiltere

17 Ör. KidProtect.pl, Safe Student, School of Safe Internet

119

İnternetin güvenli kullanımı müfredatın bir parçası olarak öğretilmektedir. İkinci sınıfı

bitiren bir çocuğun bilgisayar ve internetteki riskler konusunda bilinç sahibi olması, altıncı

sınıftaki bir çocuğun da bilgisayar ve internet kullanımı ile ilgili riskleri ve sınırları

değerlendirebilme yeteneğine sahip olma ve etik ve hukuki ilkelere saygı duyması

beklenmektedir. Ayrıca bu konulardaki eğitimlerde kullanılmak üzere eğitsel içerik,

araçlar ve etkinlikler sunan internet siteleri bulunmaktadır [102].

3.3.43.3.43.3.43.3.4 Diğer Diğer Diğer Diğer ÜÜÜÜlkelerden lkelerden lkelerden lkelerden UUUUygulama ygulama ygulama ygulama ÖÖÖÖrneklerirneklerirneklerirnekleri

Dünyada pek çok ülkede güvenli internete yönelik farklı uygulamalar mevcuttur (Tablo

3.2) [103].

Tablo 3.2 Farklı ülkelerin güvenli internete yönelik uygulamaları

ÜlkeÜlkeÜlkeÜlke Güvenli internet uygulaması örnekleriGüvenli internet uygulaması örnekleriGüvenli internet uygulaması örnekleriGüvenli internet uygulaması örnekleri

SlovakyaSlovakyaSlovakyaSlovakya

• eSlovensko, Slovakya’nın Güvenlik Farkındalığı

Merkezi, toplumun tüm alanlarına yönelik siber

bilgiler sunmaktadır [104],

• Çocuklara 2007 yılından beri, Microsoft ve AB Güvenli İnternet

Merkezi işbirliğiyle internet güvenliği eğitimi verilmektedir [77],

• Kurumlar, portallarındaki yetişkinlere yönelik içeriklerin

engellenmesini sağlayan bir tüzüğü kabul etmiştir [77],

• Slovakya mobil telekom operatörleri, imza yetkisi olan kişilerin

cep telefonlarından sunulan içeriklerin güvenli kullanımına

ilişkin koruyucu önlemlerin minimize edilmesine yönelik

görevlerini tanımlayan bir tüzüğü kabul etmiştir,

• Slovakya, 2008 yılında Siber Suç Sözleşmesi’ne katılmıştır. Bu

sözleşme, internet ya da diğer bilgisayar ağları yoluyla işlenen

suçlara ilişkin ilk anlaşmadır ve telif hakkı, bilgisayarla

dolandırıcılık, çocukların cinsel istismarı ve ağ güvenliği ihlalleri

gibi konuları kapsamaktadır [77],

• AB Güvenli İnternet programı www.zodpovedne.sk adı altında

120

Slovakya’da da geçerlidir ve internet, mobil ve yeni teknoloji

risklerine karşı küçük çocukların korunması ile ilgili

animasyonlar içermektedir [77],

KatarKatarKatarKatar

• Katar Bilgisayar Acil Durum Ekibi (Q-CERT) devletle,

özel ve kamu sektörü organizasyonlarıyla, çevrimiçi

tehditlerin izlenmesi ve risklerin azaltılmasına ilişkin

çalışmalar yapmaktadır,

• Q-CERT, müdahale ve güvenlik ekiplerinden oluşan küresel

forum FIRST ile tehditler ve güvenlik açıkları ile ilgili güncel

bilgiler paylaşmaktadır,

• Bilgi güvenliği konusunda bilgi ve kaynaklar içeren internet

sitesi SafeSpace.qa açılmıştır. Kullanıcılar siteyi, ictQATAR

grafik tasarımcısı Samar Semaan tarafından yaratılan

animasyon karakterler Saif ve Sagr’ın rehberliğinde

gezmektedir. Samar, bu karakterleri, bilgi güvenliği konusunun

insanların gözünü korkutmaması ve gençlerle daha kolay

iletişim kurabilmek için yaratmıştır,

• Yüksek Eğitim Konseyi ve Katar’daki özel okullarla birlikte

eğitimcilere yönelik hem İngilizce hem de Arapça çalıştaylar

düzenlemektedir,

• Katar’ın Online Devlet Portalı Hukoomi’nin bir parçası olacak bir

site hazırlamaktadır; bu site çocuklara yönelik siber riskleri ve

güvenlik açıklarını teşhis edecektir,

• ITU ile birlikte, siber suçların engellenmesi için küresel bir

çalışma olan Çevrimiçi Çocuk Güvenliği girişimini geliştirmiştir.

Amerika Amerika Amerika Amerika
Birleşik Birleşik Birleşik Birleşik
DevletleriDevletleriDevletleriDevletleri

• FBI’ın, Ebeveynler için İnternet Güvenliği Rehberi –

Ebeveynlere, çocuklarının şüpheli, çevrimiçi ve offline

faaliyetlerini adım adım takip etmesine yardımcı bir

rehberdir [77],

• Federal İletişim Komisyonu:

o Sosyal ağlar, siber zorbalık, cep telefonlarının güvenli

kullanımı ve aile bilgisayarının korunması gibi başlıkları

121

kapsayan çevrimiçi güvenlik konusunun çocuklarla ve

gençlerle tartışılmasına ilişkin yararlı bilgiler

sunmaktadır,

o Çocukların, kablosuz ağlardaki uygunsuz içeriklere

karşı korunması hususunda danışmanlık sunmaktadır,

o 2001 yılında, okul ve kütüphanelerdeki bilgisayarlardan

internetteki sakıncalı içeriğe erişime ilişkin Çocukların

İnternette Korunması Yasası’nı hayata geçirmiştir [77].

• New York:

o NY Halk Kütüphanesi, 1999’dan beri ebeveynlere

yönelik internet güvenliği yayınları sunmaktadır,

o NY Sabıkalı cinsel suçluların, çocuklarla iletişime

geçmesini engellemek üzere bu kişilerin çevrimiçi

kimliklerini kaydettirmelerine ilişkin yasayı kabul

etmiştir [77].

KanadaKanadaKanadaKanada

• İlkokul öğrencilerini bilgisayar uzmanı haline getiren

CYBERCOPS (Siber polisler) oyunu ile çocukların

internetteki tehlikelerden haberdar olması

sağlanmaktadır,

• GetCyberSafe.ca: Çevrimiçi çocuk ve aile güvenliği ile ilgili

bilgiler sunmaktadır,

• Cybertips.ca: Çocuklara yönelik çevrimiçi cinsel istismar ihbar

hattı

• Çocuk Koruma Merkezi ebeveynlerin, çocuklarının internette

yaptıklarından haberdar edilmesine yönelik “Kilitlenmeyen Kapı”

internet sitesini kurmuştur,

• İl yerel yönetimi, çeşitli çevrimiçi güvenlik girişimlerine ve

organizasyonlarına fon sağlamaktadır [77].

122

Özellikle eğitim sistemi, çocukların güvenli internet konusunda bilinçlendirilmesi için

sıklıkla kullanılmaktadır. Bazı ülkelerde güvenli internetin doğrudan müfredatın bir

parçası olarak işlendiği veya eğitim etkinliklerinin bir parçası halinde sunulmaktadır. Bazı

ülkelerde eğitmenlere doğrudan bilgi güvenliği eğitimi verildiği veya bilgi güvenliği

konusunda kaynaklarının zenginleştirildiği görülmektedir.

Bu kapsamda bazı örneklere bakmak faydalı olacaktır (Tablo 3.3) [78].

Tablo 3.3 Farklı ülkelerden okullarda güvenli internet örnekleri

ÜlkeÜlkeÜlkeÜlke Okullarda güvenli internet eğitimi örnekleriOkullarda güvenli internet eğitimi örnekleriOkullarda güvenli internet eğitimi örnekleriOkullarda güvenli internet eğitimi örnekleri

ABDABDABDABD

• New York: Eyalet Eğitim Departmanı, okullara

internetin güvenli kullanımı hususunda destek

vermektedir,

• Teksas ve Oregon: Eğitim Departmanı, okullarda internet

güvenliği konularında eğitim verilmesi için öğretmenlere yönelik

bilgiler sunmaktadır [78].

YunanistanYunanistanYunanistanYunanistan

• Yunan Okulları Ağı ve Yunan Eğitim Bakanlığı’nın

Eğitim Portalı internet güvenliği ile ilgili bilgiler ve

SafeLine ihbar hattı ile Yunanistan Güvenli internet

sitesine bağlantılar sunmaktadır,

• Site, eğitim senaryoları, eğitim faaliyetleri, makale ve faydalı

bağlantılar sunmaktadır [78].

KatarKatarKatarKatar

• ictQATAR, eğitimcilere yönelik hem Arapça hem de

İngilizce güvenlik farkındalığı çalıştayları

düzenlemektedir,

• Okullarda, internet güvenliğine ilişkin müfredat, hem

öğrencilerin hem de öğretmenlerin internet güvenliğini

kullanmasını sağlamaktadır [78].

MısırMısırMısırMısır

• 3’üncü sınıftan Ortaokula kadar devam eden İnternet

Güvenliği, müfredatı 2010’da hayata geçirilmiştir,

• Makul Kullanım Politikası’nda AB’nin Güvenli İnternet Programı

model alınmıştır,

123

• Yarışmalar, resimler, oyunlar ve duvar bildirileri farkındalığı

artırmayı hedeflemektedir [78].

Birleşik Arap Birleşik Arap Birleşik Arap Birleşik Arap
EmirlikleriEmirlikleriEmirlikleriEmirlikleri

• Telekomünikasyon Düzenleme Kurulu öğrencileri

güvenli ve sorumlu internet kullanımı konusunda

eğitmeyi amaçlayan ulusal bir program başlatmıştır,

• Öğrenciler, güvenli çevrimiçi davranışları, sosyal ağları güvenli

kullanmayı ve şüpheli siteleri ve kişileri engellemeyi

öğrenmektedir [78].

Güney KıbrısGüney KıbrısGüney KıbrısGüney Kıbrıs

• Öğrenciler, modern ağ hizmetlerini ve interneti nasıl

daha etkin ve etkili kullanabileceklerini

öğrenmektedir,

• Öğrenciler, internet kullanımındaki riskleri (veri hırsızlığı,

dolandırıcılık, taciz ve diğer zararlı davranışlar) ve uygun

güvenlik önlemlerini almayı öğrenmektedir [78].

124

3.43.43.43.4 SonuçSonuçSonuçSonuç

• Özellikle çocuklar ve gençlerin internette bulunan olumsuz içeriklerden etkilenme

riski mevcuttur. Hem gençlerin hem de ebeveynlerin bu risklerden kaçınmaya

çalışması internetin imkânlarından yeteri kadar faydalanılmaması anlamına

gelecektir.

• Bu kapsamda özellikle iki eğilim ortaya çıkmaktadır.

o Çocuklar internete daha yüksek oranda maruz kalmaktadır. Çocuklar ve

gençlerin bilgisayarlara ve internete erişim oranı artmakta, değişik

cihazlar internete erişim için kullanılmakta, interneti kullanmaya başlama

yaşı düşmekte, internet kullanımı daha etkileşimli bir hal almaktadır.

o Ebeveynler ve çocuklar arasında dijital nesil kopukluğu ortaya

çıkmaktadır. Çok farklı bir bağlamda internete alışmış ebeveynler ile

günümüzde internet kullanmakta olan çocukların internet ile ilişkisi

birbirinden oldukça farklılık göstermekte, ebeveynler ve çocukların

birbirlerini anlamakta zorlandığı, adeta dijital nesil kopukluğunun ortaya

çıktığı görülmektedir.

• Bu durum karşısında ancak yerleşmeye başlayan güvenli internet

uygulamalarının polisiye şekilde yasadışı içeriklerle mücadelenin ulusal

kapsama çıkarıldığı gözlemlenmiştir. Bununla beraber toplumsal farkındalık ve

yetkinliğin artırılmasına yönelik çalışmaların genişlediği, risklerin tamamen

ortadan kalkmasının imkânsızlığı kabul edilerek, risklerle daha iyi başa çıkılması

ve internetin faydalarından daha iyi yararlanılmasına odaklanıldığı görülmektedir.

125

4444 Bilişim SuçlarıBilişim SuçlarıBilişim SuçlarıBilişim Suçları

4.14.14.14.1 GirişGirişGirişGiriş

Bilgi ve iletişim teknolojileri kullanımının artması ile birlikte bu teknolojilerin sunduğu

imkânları kötü niyetli faaliyetler için kullananlar ve bilişim teknolojileri kullanılarak işlenen

yeni suç türleri ortaya çıkmıştır. Bu suçlar bilgi ve iletişim teknolojileri kullanımını

ekonomik ve sosyal anlamda daha riskli bir hale getirmekte, bu teknolojilere yönelik

güven duygusunu azaltmaktadır.

Bilişim suçlarının kapsamı hem bilgi güvenliği hem de güvenli internet başlıkları altında

işlenen konularla örtüşmektedir. Ancak bilgi güvenliği ağırlıklı olarak ulusal stratejilere ve

uygulamalara, güvenli internet de internetteki zararlı içerik ile mücadeleye

odaklanmakta, iki kısım da risklerin zararlarının azaltılması üzerine yapılan politikaları

incelemektedir. İki alan da BİT ile gelecek risklerin kaçınılmaz olduğu ve dolayısıyla bu

risklerin en başarılı şekilde yönetilmesi gerektiği varsayımına odaklanmaktadır. Ancak

bilişim suçları kısmı, risk algısının bir adım daha derinine inmekte, bu riskleri oluşumu

seviyesine odaklanarak kötü niyetli kullanıcıların etkinliklerini azaltmaya yönelik adımları

incelemektedir. Bu mücadele ise özellikle yeni suç türlerinin oluşması ve bu yöndeki

hukuki adımlar bağlamında değerlendirilmektedir.

Bilişim suçları ile ilgili gözlemlenen pek çok eğilim bilgi güvenliği kısmında işlenmiştir. Bu

kapsamda önceden bahsedildiği gibi, siber tehdit algısının değiştiği, olası siber

saldırıların kapsamının ve tehlikesinin arttığı görülmektedir. Bu çerçevede, daha büyük

grupların siber saldırıların arkasında olduğu, saldırganların yetkinliklerinin arttığı,

yetkinliği düşük kullanıcılar için daha etkili saldırı araçlarının geliştirildiği

gözlemlenmektedir. Buna ilave olarak ise siber saldırıların olası mağdurlara

verebilecekleri zararın boyutu da artmaktadır.

Bilgi güvenliği kapsamında bahsedilmeyen ancak bilişim suçları açısından önemli bazı

eğilimler de göze çarpmaktadır. Bilişim suçları gittikçe daha uluslararası bir boyut

kazanmakta ve farklı suç türleri ön plana çıkmaktadır.

Söz konusu bilişim suçlarının değişimi ile birlikte de ülkelerin bilişim suçları ile mücadele

yöntemlerinin değiştiği görülmektedir. Özellikle Amerika Birleşik Devletleri ve

İngiltere’nin bilişim suçları ile mücadelede ortaya çıkan eğilimlere karşı önemli adımlar

attığı görülmektedir.

126

4.24.24.24.2 Küresel EğilimlerKüresel EğilimlerKüresel EğilimlerKüresel Eğilimler

Bilgi ve iletişim teknolojilerinin gelişmesi ve yaygınlaşması ile birlikte bilişim suçlarının

işlenme yöntemleri de değişmektedir. Bu kapsamda bazı eğilimler ön plana çıkmaktadır:

• Bilişim suçları işlemek daha kolay bir hal almaktadır.

• Bilişim suçları gittikçe daha uluslararası bir boyut kazanmaktadır.

• Yeni teknolojiler, özellikle de mobil cihazlar ve sosyal paylaşım siteleri bilişim

suçları amacıyla kullanılmaktadır.

4.2.14.2.14.2.14.2.1 Bilişim Bilişim Bilişim Bilişim SSSSuçluçluçluçlarının arının arının arının DDDDaha aha aha aha KKKKolay olay olay olay İİİİşlenmesişlenmesişlenmesişlenmesi

Bilişim suçları işlemek daha kolay bir hal almıştır. Bu kapsam içerisinde

değerlendirilmesi gereken birkaç değişiklik vardır. Yüksek yetkinlikli saldırganlar ortaya

çıkmakta, bu saldırganlar ileri seviye saldırılar gerçekleştirmekte ve özellikle de düşük

yetkinlikli suçluların kullanımı için araçlar ve hizmetler sunmaktadır.

Yüksek yetkinlikli saldırganların sayısının ve becerilerinin artması, bu saldırganların ileri

seviye saldırılar gerçekleştirmekte ve özellikle de düşük yetkinlikli suçluların kullanımı

için araçlar ve hizmetler sunmaya başlamaları ile birlikte bilişim suçları adeta bir ürün

halinde, kolaylıkla uygulanabilir bir unsur olmaktadır.

Bilgi Güvenliği kısmında daha detaylı bir şekilde işlendiği gibi, yüksek yetkinlikli siber

saldırganlar o zamana kadar bilinmeyen güvenlik açıklarından faydalanabilen, gerek

endüstriyel tesislere fiziksel hasar verebilecek, gerek geniş çapta casusluk yapabilecek

zararlı yazılımlar programlayabilmekte ve saldırılar düzenleyebilmektedir.

Yine Bilgi Güvenliği kısmında da değinildiği gibi, bilişim suçları için kullanılabilecek

araçlar ve hizmetler de gelişmiştir. Günümüzde internet üzerinden düşük ücretlere

alınabilen “Zeus” yazılımının finansal bilişim suçların %80’inin işlenmesine aracı olduğu

ve dünya çapında toplam bir milyar dolar zarara neden olduğu tahmin edilmektedir.

Bunların yanı sıra yüksek yetkinliğe sahip saldırganlar dolandırıcılık hizmetleri (FaaS)

sunma anlamında da kendilerine bir pazar bulmuşlardır. Bu kapsamda en çok sunulan

bilişim suçu hizmeti ise çalıntı kredi kartları ve hesap bilgileri olmaktadır [2]

Ancak söz konusu siber tehditlerin doğası ile ilgili eğilim Bilgi Güvenliği kısmı içerisinde

geniş kapsamlı olarak işlendiği için bu kısım içerisinde detaylandırılmayacaktır.

127

4.2.24.2.24.2.24.2.2 Bilişim Bilişim Bilişim Bilişim SSSSuçlarının uçlarının uçlarının uçlarının UUUUluslararası luslararası luslararası luslararası İİİİşlenmesişlenmesişlenmesişlenmesi

Bilişim suçları gittikçe daha uluslararası bir boyut kazanmaktadır. Diğer suçlara göre

doğası gereği fiziksel sınırlardan bağımsız olarak işlenebilmeleri, bu suçları etkisini ve

kapsamını oldukça genişletmiştir. Bu suçları işleyenler sınır ötesi eşgüdüm içerisinde

çalışmakta, sınır ötesindeki hedeflere yönelik suçlar işleyebilmektedir.

Bu durumu en iyi şekilde gözler önüne seren olaylardan bir tanesi 2012 yılı Haziran

ayında gerçekleşmiştir. FBI’ın öncülüğünde yapılan bir operasyon uluslararası boyuta

ulaşmış, iki yıllık süren bir çalışma sonucunda 24 kişi tespit edilmiş, 8 ayrı ülkede

tutuklamalar gerçekleşmiştir. 2010 yılı Haziran ayında FBI’ın kurduğu bir yeraltı bilişim

suçu forumuna üye olan kullanıcılar iki yıl boyunca izlenmiş ve kayıt altına alınmış ve

operasyonun sonunda yapılan tutuklamalar ile 411 bin adet çalıntı kredi kartı bilgisi

bulunmuş ve 205 milyon ABD doları dolandırıcılık durdurulmuştur [79]

Şekil 4.1 Zombi bilgisayarların IP adresleri

Kaynak: Symantec, İnternet Güvenliği Tehdit Raporu Vol. 17, Mayıs 2012

Dünyanın değişik yerlerine “spam” epostalar yollamak için kullanılan botnet bilgisayarların
IP adresleri

128

Bilişim suçlarının işlenme şekli de sınır tanımaz bir hale gelmiştir. Dünya üzerindeki

“spam” gönderim ağının çok farklı ülkelerdeki bilgisayarları kullanarak yine farklı

ülkelerde suç işlemesi buna çok iyi bir örnektir.

Symantec firmasının zombi bilgisayar (botnet) takip ederek oluşturduğu harita, dünya

üzerinde “spam” e-posta göndermek üzere kullanılan zombi bilgisayarların yerlerini

göstermektedir. Dünyanın her yerinde ele geçirilmiş olan bu zombi bilgisayarlar, yine

dünyanın çeşitli yerlerine istenmeyen epostalar aracılığı ile dolandırıcılık gibi eylemler

için kullanılmaktadır (Şekil 4.1).

Aynı zamanda bilişim suçlarının uluslararası bir şekilde işlenmesinin ötesinde bazı tür

saldırıların belli ülkelere yoğunlaştığı da görülmektedir. Bu anlamda kullanıcıların belli

zayıflıklarının anlaşıldığı ülkelere özellikle o zayıflıkları hedef alan saldırıların yapıldığı

söylenebilmektedir (Şekil 4.2).

Şekil 4.2 Belli bilişim suçlarının bazı ülkelerde yoğunlaşması

DünyaKategori

%32,2 %22,7 %38,1 %57,1 %29,3 %26,6 %45,0 %11,0 %31,2 %23,3 %29,4
Herhangi istenmeyen
yazılım

Truva atı %37,9 %43,6 %32,6 %41,8 %28,8 %35,0 %29,9 %23,6 %35,9 %43,2 %31,8

Ağ solucanı %19,3 %12,3 %23,3 %16,4 %12,6 %8,8 %11,1 %4,9 %34,5 %6,6 %13,6

İstenmeyen reklam %18,5 %19,1 %7,5 %4,9 %31,5 %19,0 %22, %38,0 %24,6 %26,1 %24,1

Truva atı indirici ya
da bırakıcı

%16,4 %13,1 %22,4 %13,0 %16,1 %10,8 %12,6 %53,8 %13,0 %13,3 %23,2

Güvenlik açıklar %14,8 %18,7 %5,8 %17,8 %16,2 %28,2 %10,3 %3,5 %6,4 %24,0 %19,7

Virüsler %7,8 %4,4 %9,1 %5,1 %2,2 %2,2 %10,6 %2,0 %15,0 %3,1 %2,5

Şifre çalma, takip
etme araçları

%6,3 %4,6 %15,7 %4,1 %4,6 %10,7 %3,2 %2,6 %6,2 %4,8 %7,6

Arka kapılar %4,2 %3,4 %3,9 %3,2 %2,8 %3,2 %5,9 %2,0 %4,2 %3,0 %2,9

Casus yazılımlar %0,2 %0,3 %0,1 %0,2 %0,1 %0,2 %1,3 %0,1 %0,0 %0,2 %0,1

ABD Brezilya Rusya Fransa Almanya Çin Kore Türkiye İngiltere İtalya

Tehdit kategorisinin dünya çapındaki varlığı ve en çok rastlanan 10 yer (2012 Ç1)

Kaynak: Microsoft, Security Intelligence Report Vol. 13, 2012

129

4.2.34.2.34.2.34.2.3 Yeni Yeni Yeni Yeni TTTTeknolojilerin eknolojilerin eknolojilerin eknolojilerin KKKKullanılmasıullanılmasıullanılmasıullanılması

Yeni teknolojiler, özellikle de mobil cihazlar ve sosyal paylaşım siteleri bilişim suçları

içerisinde kullanılmaktadır. Yeni gelişen teknolojilerin güvenlik zayıflıkları konusunda

bilinç seviyesinin düşük olması ve bireylerin bu yeni teknolojilerle farklı boyutlarda ilişki

kurması, bireylerin özel bilgilerinin çalınması ya da sistemlerine nüfuz edilmesi siber

saldırganlar için yeni alanlar yaratmıştır. Bu anlamda sosyal ağlar ve kablosuz iletişim

noktaları gibi yeni teknolojilerin arasında özellikle akıllı telefonların yarattığı risk ön plana

çıkmaktadır.

Akıllı telefonların çok hızlı bir şekilde yaygınlaşması, bireylerin özel yaşamının bir parçası

haline gelmesi, bu cihazların güvenli kullanımı konusunda yeteri kadar bilinçlendirme

yapılamaması bu cihazların özellikle dolandırıcılık için kullanılmasını elverişli hale

getirmiştir. Norton Bilişim Suçları raporuna göre, günümüzde artık yetişkinlerin üçte ikisi

mobil cihazlarını internete erişmek amacıyla kullanmaktadır, ancak mobil cihazlardaki

güvenlik açıklıkları ve dolandırıcılık girişimleri artmasına rağmen bu yönde önlemler

almamaktadır. 2010 yılında 2011 yılına mobil cihazlardaki güvenlik zayıflıkları iki katına

çıkmış, araştırmaya göre mobil cihaz kullanıcılarının %31’i tanımadığı numaralardan

tehlikeli mesajlar almıştır. Ancak mobil cihaz kullanıcılarının üçte ikisi herhangi bir

güvenlik çözümü kullanmadığını ve %44’ü mobil cihazlar için güvenlik çözümlerinin

mevcut olduğunu bilmediğini belirtmiştir. Dolayısı ile hızla artan akıllı telefon kullanımı

bilişim suçları açısından artan bir risk alanı yaratmaktadır [80](Şekil 25).

Mobil cihazların yarattığı riske ilave olarak ayrıca sosyal ağlar, kablosuz internet bağlantı

noktaları ve bulut bilişim gibi yeni gelişmeler de yeni suç işleme yöntemleri çıkardığı gibi,

bilinen suç türlerinin işlenmesini de kolaylaştırmıştır.

Sosyal ağlar da bireylerin özellikle yakın çevresi ile iletişim kurduğu, dolayısıyla daha

rahat ve güvende hissettiği bir ortamdır. Sosyal ağlar içerisindeki bilişim suçları

konusunda daha hazırlıksız ve bilinçsiz olan kullanıcılar da daha sık bu tür suçlara maruz

kalabilmektedir [80]

İnternet kullanıcıları ayrıca güvenli olmayan kablosuz ağlara otomatik olarak

bağlanmakta ve riskli faaliyetlerde bulunarak, bilişim suçları için elverişli bir hedef

oluşturmaktadır. Çok rahatlıkla birisinin içine sızabileceği bu kablosuz internet ağlarında,

kullanıcıların %67’si kişisel e-postalarını kullanmakta, %31’i alışveriş yapmakta, %24’ü

banka hesaplarını kullanmaktadır [80]

130

4.2.14.2.14.2.14.2.1 Diğer Diğer Diğer Diğer EEEEğilimlerğilimlerğilimlerğilimler

Mevcut bilişim suçları arasında ise bazı suç türleri daha sık görülmeye başlanmıştır.

Günümüzde bilişim suçlarıyla ilgili en sorunlu alanların bilişim korsanlığı, kimlik hırsızlığı

ve hukuka aykırı ekonomik yarar elde etmeye yönelik suçlar olduğu görülmektedir.

Bugün dünyada bilişim ve internetle ilgili en hızlı büyüyüp yayılan suç türü, bilişim

korsanlığıdır. Bu suç telif haklarının ihlalini ve son on yılda inanılmaz şekilde artan

hukuka aykırı yollarla veri elde etmeyi kapsamaktadır. Tüm bu eylemler günümüzde

bilişim suçlarının olağanüstü büyümesine neden olmuştur [81] .

4.34.34.34.3 Ülke Ülke Ülke Ülke İİİİncelemelerincelemelerincelemelerincelemeleri

Bilişim suçları ile mücadeleye bakıldığında uluslararası çalışmalar ile işbirliğinin artırıldığı,

kapsamlı düzenlemelerin yapıldığı ve hâkim ve savcıların eğitilmesine yönelik

çalışmaların sürdürüldüğü görülmektedir.

4.3.14.3.14.3.14.3.1 Uluslararası Uluslararası Uluslararası Uluslararası ÇÇÇÇalışmalaralışmalaralışmalaralışmalar ve İşbirliğive İşbirliğive İşbirliğive İşbirliği

Bilişim suçları ile ilgili düzenleme yapma gerekliliği 1980'li yıllardan itibaren hissedilmiş

ve bu konuda harekete geçilmiştir. Avrupa Konseyi tarafından OECD’nin 1986 tarihli

bilişim suçlarıyla ilgili raporu referans alınarak burada belirlenen ihlallerin üye ülkelerde

suç tipi olarak kabul edilmesi benimsenmiş ve ceza hukukuna ve bilişim suçlarına ilişkin

bazı ilkelere ve OECD’nin raporunda belirtilmeyen ihlallere de dikkat çekilmiştir. Avrupa

Konseyi’nin böyle bir çalışma başlatmasındaki amacı, ceza yasaları ile düzenlenmesi

gerekli olan eylemlerin ne olduğunu açık bir şekilde belirlemek, özgürlük ve güvenlik

kavramları arasındaki uyuşmazlığın nasıl aşılacağı konusunda üye ülkelere yol

göstermektir [109].

Bu konuda Avrupa Konseyince yapılan ilk ciddi çalışma 1985 yılında bilişim suçlarına

ilişkin çalışmalar yapmak üzere bir uzmanlar komitesinin kurulmasıdır. Bu komite 1985-

1989 yılları arasında çalışmalarını sürdürmüş ve bilişim suçlarına ilişkin olarak ortaya

çıkan hukuksal sorunlara getirdikleri çözüm önerilerini bir raporla yayınlamıştır. Bunu

takiben söz konusu komite, Avrupa Suç Sorunları Komitesi ile birlikte Avrupa

Konseyi’nin 13 Eylül 1989 tarihinde kabul edilen R (98) 9 No.lu Tavsiye Kararı’nı

sunduğu rapora esas alarak hazırlamıştır. Bundan sonra Avrupa Konseyi’nce 1991

yılında bilişim suçlarıyla ilgili olarak ceza muhakemesi alanında ortaya çıkan sorunlara

çözümler üretmek üzere ayrı bir uzmanlar komitesi oluşturulmuştur. Bu komite

131

çalışmalarını 1995 yılında bir açıklayıcı raporla birlikte tavsiye kararı tasarısı şeklinde

açıklamıştır. Bu tasarı, Avrupa Konseyi’nce R (95) 13 sayılı tavsiye kararı olarak kabul

edilmiştir [83] .

Avrupa Birliği Ekonomik ve Sosyal Komitesinin “Çocukların İnternette Korunması

Programı” 2001’de Brüksel’de açıklanmıştır. Bu program geliştirilerek “Güvenli İnternet

İçin Eylem Planı” adıyla aynı komite tarafından yenilenmekte ve Avrupa Birliği’nin resmi

web sitesinde yayınlanmaktadır [84]. Bunun yanı sıra Avrupa Birliği, “Bilgi Sistemlerine

Yönelik Saldırılar Hakkında Avrupa Birliği Konsey Çerçeve Kararı Teklifini” üyelerine

bildirmiştir. Bu açıdan hazırlanan çerçeve karar Avrupa Siber Suç Sözleşmesi ile

örtüşmektedir [82].

Birleşmiş Milletlerin “7’nci ve 8’inci Suçtan Korunma ve Suçluların Rehabilitasyonu

Kongreleri” ve bu kongreler sonrasında yayınlanan eylem planları; G8 Örgütü’nün,

liderler ve bakanlar bazında yaptığı toplantılılar sonucunda yayınladığı bildiriler;

OECD’nin 1983 yılında başlattığı çalışmalar neticesinde 1986 yılında yayınladığı

“Bilgisayarla İlgili Suçlar: Analiz ve Hukuk Politikası” raporu, bilişim suçlarına dair

düzenlenen uluslararası belgelere örnek olarak verilebilir [82]. Ayrıca Birleşmiş Milletler

Genel Kurulu, Aralık 1991 tarihinde bilişim suçu, sanal terörizm ve sanal savaş ile ilgili

53/70 sayılı Kararı almıştır [85].

Avrupa Konseyi tarafından, Konsey bünyesinde oluşturulan çeşitli komitelerce yürütülen

çalışma ve hazırlanan raporların sonunda, bunları takiben bilişim suçlarında bilinen en

kapsamlı düzenleme olan “Avrupa Siber Suç Sözleşmesi” ve “Bilişim Sistemleri

Aracılığıyla İşlenen Irkçı ve Yabancı Düşmanı Eylemlerin Suç Haline Getirilmesi İçin

Avrupa Siber Suç Sözleşmesi’ne Ek Protokol” üretilmiştir [82]. Avrupa Siber Suç

Sözleşmesi, sözleşmenin amacını, göz önünde bulundurulan çalışma ve ilkeleri

açıklayan bir giriş bölümü ile beraber 4 bölüm ve 48 maddeden oluşmaktadır. “Ulusal

Düzeyde Alınacak Önlemler” başlıklı II. Bölüm, maddi ceza hukuku, usul hukuku ve yargı

yetkisine ilişkin düzenlemeleri içermektedir. Sözleşmede, bilişim suçları “Maddi Ceza

Hukuku” başlığı altında Birinci Kısımda düzenlenmiştir [86].

Mevcut durumda uluslararası işbirliğini artırmak için bazı uluslararası hukuki çerçeveler

ortaya konmuş ve değişik ülke kümeleri tarafından benimsenmiştir. Bu hukuki

çerçevelerin iki amacı bulunmaktadır:

132

• Tanımlanan suçlar ve cezalar arasında uyum sağlamak: Günümüzde bir bilişim

suçu işlemek için hedef ile aynı ülkede bulunmak gerekmemektedir. Dolayısıyla,

hukuki olarak daha “esnek” ya da “açık” olan ülkelerden, herhangi bir yaptırım

tehdidi olmadan, diğer ülkelere saldırılar gerçekleştirilebilmektedir. Ancak hukuki

uyum arttıkça, ülkelerin “hukuki açıkları” kapanmakta, mağdur ülkedeki kolluk

kuvvetleri, failin bulunduğu ülke ile çok daha kolay işbirliği gerçekleştirebilmekte

ve bilişim suçlarının sınır ötesi özgürlüğü kısıtlanmaktadır [110].

• Küresel olarak delil toplamak: Hukuki çerçevenin uyumlu olması halinde, sadece

doğrudan suçlunun yakalanması yönünden değil, takip, soruşturma ve

kovuşturma süreçlerinde de elektronik delil elde etme açısından uluslararası

işbirliği büyük önem taşımaktadır. Özellikle de elektronik delilin elde edilmesinin

oldukça zordur ve hali hazırda pek çok ülkenin elektronik deliller konusundaki

düzenlemeler açısından bazı ülkelerin gerisindedir. Dolayısıyla ülkeler arası

uyumun artması ve her ülkede belli bir elektronik delil standardına ulaşmak takip,

soruşturma ve kovuşturma süreçlerine ciddi katkı sağlayacaktır [110].

Mevcut durumda bilişim suçları ile mücadele için ortaya konan küresel veya bölgesel

çerçeveler beş küme üzerine odaklanmaktadır: (Şekil 4.3)

• Avrupa Konseyi ya da Avrupa Birliği

• Bağımsız Devletler Topluluğu veya Şanghay İşbirliği Örgütü

• Devletlerarası Afrika Birliği

• Arap Birliği

• Birleşmiş Milletler [110].

Söz konusu kümelenmeler birbirlerinden etkilenmektedir. Özellikle de Siber Suç

Sözleşmesi diğer çerçeveler üzerinde ciddi bir etki bırakmıştır. Ancak bu çerçeveler

arasında önemli farklılıklar da mevcuttur [110].

133

4.3.24.3.24.3.24.3.2 Ülke ÖrnekleriÜlke ÖrnekleriÜlke ÖrnekleriÜlke Örnekleri

Bilişim suçları sınır aşan yapısıyla hemen hemen bütün ülkeler tarafından hukuksal

düzenleme konusu yapılmış, bazı ülkeler bilişim suçları ile mücadele için ulusal strateji

belgesine sahiptir ve hâkim ve savcıların eğitilmesine yönelik çalışmalar

gerçekleştirmektedir.

4.3.2.14.3.2.14.3.2.14.3.2.1 Yasal AltyapıYasal AltyapıYasal AltyapıYasal Altyapı

Ülkeler özellikle son yıllarda genel anlamda bilişim hukuku konusunda uluslararası

alandaki çalışmalar doğrultusunda yasal düzenlemeler yaparak uygulamaya

Uluslararası ve bölgesel çerçeveler
Siber Suç Sözleşmesi

Arap Birliği Anlaşması

Şangay İşbirliği Örgütü AnlaşmasıBağımsız Devletler
Topluluğu Anlaşması

Taslak Afrika Birliği
Anlaşması

Kaynak: Birleşmiş Milletler Uyuşturucu ve Suç Ofisi (UNODC), Comprehensive Study on Cybercrime, Taslak Şubat 2013,

Şekil 4.3 Uluslararası ve bölgesel çerçeveler

134

koymaktadırlar. Ülkeler Siber Suç Sözleşmesi gibi sözleşmelerin benzerlerini ulusal

hukuk düzleminde yürürlüğe sokmakta ve yine bu tür topluluklarca yapılan uluslararası

sözleşmelere imza koyup onaylayarak iç hukuklarında yürürlüğe koymaktadırlar. ABD’de

ise bilişim sistemleri ve bilgisayarın menşei ülke olmasından kaynaklanarak kapsamlı

düzenlemeleri bulunmaktadır. ABD ve Avrupa Birliği ülkeleri haricinde kalan ülkeler de

kendi hukuk düzenlerine uyan şekilde çeşitli düzenlemeler yapmaktan geri

kalmamışlardır. Bu anlamda her geçen gün daha kapsamlı ve yeni teknolojinin neden

olduğu problemleri çözmede başvurulabilecek düzenlemeler yapmaktadırlar [87].

Yapılan düzenlemeler, kimi zaman çalışma konusunda yeni kanun düzenlemek şeklinde,

kimi zaman ise halihazırda yürürlükte bulunan kanunlarda değişiklik yapmak şeklinde

ortaya çıkmaktadır. Bu düzenleme yapma yöntemleri arasında, düzenlemelerin etkinliği

bakımından uygulamada fark bulunmamaktadır. Bu tercih tamamen ülkelerin hukuk

altyapılarına ve hukuk sistemlerine göre yapılmaktadır. ABD ve İngiltere’nin hukuk

sistemleri olan Anglo Amerikan hukuku ve Anglo Sakson hukuku, “common law” olarak

adlandırılıp ülkemizde ve Almanya, Fransa gibi birçok Avrupa ülkesinde uygulanan Kıta

Avrupası hukukundan tamamen ayrılır. Kıta Avrupası sisteminde mevzuat düzenlemeleri

temel alınırken, Anglo Amerikan sisteminde mevzuat düzenlemelerinden çok mahkeme

içtihatları temel alınır. Dolayısıyla Anglo Amerikan hukukunda halihazırda kapsamlı

kanun düzenlemelerinin bulunmamasından hareketle, mevcut kanunda değişiklik

yapmak yoluna gidilemediğinden bilişim suçları hakkında yapılmak istenen yeni

düzenlemeler yeni bir Kod Kanun şeklinde yapılmaktadır. Almanya, Fransa, İspanya gibi

Kıta Avrupası sistemine dahil olan pek çok ülkede ise ülkemizde olduğu gibi, bilişim

suçları düzenlemeleri çoğunlukla, var olan kanunlarda yapılan değişikliklerle kaleme

alınmaktadır. Ancak ülkeler tamamen kendi tercihlerine, iç işleyişlerine ve kendi hukuk

düzenlerine göre bilişim suçları alanında yeni, mevcut ceza kanunlarından farklı bir kod

kanun halinde de bilişim suçlarını düzenleme yolunu tercih edebilirler. Ancak bu

takdirde, bilişim suçları, vücut bütünlüğüne karşı suçlar, malvarlığına karşı suçlar gibi

suçları gruplandırarak ayrı kanunlar yapmak sıklıkla tercih edilen bir durum değildir. Zira

mevzuat arttıkça ve ayrı mevzuatlarda yapılan düzenlemeler dallanıp budaklandıkça

hukuk sistemi daha karmaşık bir hale gelerek uygulamada sorun yaratmaktadır. Zaten

yukarıda belirttiğimiz gibi belli bir alanda düzenleme getirme yöntemi olarak yeni kanun

düzenlemek ile mevcut kanunlarda değişiklik yapmak arasında düzenlemelerin etkinliği

ve uygulaması bakımından hiçbir fark bulunmamaktadır.

135

Ülkelerin bilişim suçları hukukunda suç olarak tanımlanan siber eylemler arasında da

bazı benzerlikler olduğu gibi bazı farklılıklar da göze çarpmaktadır. Çoğu ülke yasadışı

erişim, yasadışı dinleme, yasadışı müdahale ve bilgisayarı kötüye kullanma araçlarını

bilişim suçu olarak tanımlamıştır. Kimlik suçları, telif hakkı suçları, kişisel zararlar, ırkçılık

ve yabancı düşmanlığı, çocukların cinsel istismarı, terörizm içerikli suçlar genellikle

bilişim suçu dışında ama diğer kapsamlarda tanımlanmıştır. İstenmeyen e-postalar ise

çoğu ülkede suç olarak tanımlanmamıştır [114].

Amerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik DevletleriAmerika Birleşik Devletleri

ABD, hem bilgisayarın bulunduğu ve buna ilişkin en önemli teknolojik araştırmaların

yapıldığı ve gelişmelerin ortaya çıktığı hem de bilgisayarların bir ağ şeklinde birbirine

bağlanmasının sağlandığı internetin ilk olarak geliştirildiği ve yaygınlaştığı yerdir. Bunlara

bağlı olarak da bilişim suçlarının ilk olarak ortaya çıktığı ve dolayısıyla bu suçların

düzenlenmesine ilk olarak ihtiyaç duyulan ve bunun gerçekleştirilmiş olduğu yerdir [88].

Günümüzde bilişim sistemleri ve internet, Amerikan tarzı yaşamın vazgeçilmez bir

parçası haline gelmiştir. Buna bağlı olarak ABD’de bilişim ağları ülke ekonomisinde çok

önemli role sahiptir. Elektronik ticaretin, bilişim sistemi kullanan herhangi bir şirketin

başarısı ve devamlılığı için bilişim sistemlerini kullanan herkese sistemin güvenliği

olduğu kanısını vermek gerekmektedir. Buysa, bilişim suçlarıyla ciddi ve geniş boyutlu

bir mücadeleyi ve bilişim sistemlerinin teknik güvenliğini sağlamayı gerektirmektedir [81].

ABD, Avrupa Konseyi üyesi olmamasına rağmen Avrupa Siber Suç Sözleşmesi’ni

imzalamış ve usulüne uygun olarak onayladığından Sözleşme’de yer alan yetki ve

yükümlülükler ABD açısından yürürlüğe girmiştir.

ABD’de federal düzeyde ve eyalet düzeyinde bilişim suçları ve soruşturması ile ilgili pek

çok düzenleme yapılmıştır. Bu alandaki en temel düzenleme, bilişim alanındaki bazı

ihlalleri suç tipi haline getiren 1984 tarihli Amerikan Temel Yasası’nın 18’inci bölümünün

1030’uncu maddesinin değiştirilmesi yoluyla yapılan "Bilgisayar Sahtekârlığı ve

Bilgisayarların Kötüye Kullanılması Yasası"dır. Bu yasada 1988, 1989, 1990 ve 1994

yıllarında dört kez değişiklik yapılmıştır. Bu yasa ile özellikle yasanın yapıldığı tarihlerde

kamu kuruluşlarının ve özel kuruluşların bilgisayarlarına karşı yapılan korsanlık eylemleri

önlenmek istenmiştir [88].

Yapılan diğer bir önemli düzenleme ise, 8.2.1996 tarihinde yürürlüğe giren “İletişim

Ahlak Yasası”dır. Bu yasa ile çocukların kendileri için zararlı olabilecek içeriğe

136

ulaşmalarının önlenmesi amacıyla internet üzerinden yapılan yayınlara sınırlamalar

getirilmek istenmiştir. Ancak daha sonra iptal edilmiştir [89].

Çocukların cinsel istismarını engellemeye yönelik 1996’da, yetişkinlere yönelik cinsel

içerikli sitelere çocukların erişiminin kolaylaştırılmasının suç haline getirilmesi için de

1998’de bir yasal düzenleme yapılmıştır [82] [90].

Elektronik haberleşmenin gizliliğini ihlal eden eylemlerin bilişim sistemlerinin gelişmesi

ve yaygınlaşması sonucu büyük oranda artış göstermesi nedeniyle 1968 tarihli Amerikan

İletişim Yasası’nda 1986 tarihinde “Elektronik Haberleşmenin Gizliliği Yasası” ile önemli

değişiklikler yapılmıştır. Bu düzenlemeyle temel olarak elektronik posta, sesli posta ve

uzaktan kumandalı sistemler yoluyla yapılan iletişimin korunması amaçlanmıştır [88].

23 Temmuz 1997 tarihli “İnternette Kumarın Önlenmesi Yasası” bir ilk gerçekleştirilerek

çıkarılmıştır. Bu yasa ile ABD sınırları içerisinde kumar oynamanın yasal sayıldığı Las

Vegas ve Atlantic City gibi belirli alanların dışında, yasaklanmış bulunan çeşitli şans ve

kumar oyunlarının internet siteleri aracılığıyla herkes için erişilebilir kılınması önlenmek

istenmiş ve bunu yapanlara yaptırım getirilmiştir [88].

ABD’de geliştirilen ve uygulamaya koyulan bilişim sistemleri sayesinde bugün tek bir

sosyal güvenlik numarasıyla kişilerin her türlü kimlik bilgisine ulaşılabilmektedir.

Amerikan Temel Yasası’nda 1998 yılında yapılan değişiklikle kimlik bilgilerine hukuka

aykırı olarak ulaşılması, bu bilgilerin hukuka aykırı amaçlar için kullanılması ve

kullandırılması, evrak üzerinde olsun veya olmasın bilişim alanında işlenen her türlü

sahtekârlık eylemi suç haline getirilmiştir [88].

ABD’de 11 Eylül 2001 tarihinde gerçekleştirilen ve yüzyılın terör eylemi olarak

nitelendirilen saldırılar neticesinde ABD yönetimi ilk kez ülkesinde yüz yüze geldiği terör

olgusuna karşın yasal tedbirler almak istemiş ve bu nedenle Amerikan Kongresi

tarafından 26 Kasım 2001 tarihinde yeni bir terörizmle mücadele yasası kabul edilmiştir.

Yasanın getirdiği diğer bir yenilik ise, “sanal terörizm suçu” tipinin bu düzenleme ile

oluşturulmasıdır. Buna göre özellikle bazı güvenlik hizmeti veren kamu kurumlarının

bilişim sistemlerine hukuka aykırı erişimler ve bu sistemlerde bulunan verilere yönelik

saldırılar sanal terörizm suçu haline getirilmiştir [88].

Yukarıda suç işleme modelleri arasında belirtmiş olduğumuz eski bilişim korsanlarının

suç işlemeyi bırakıp bilişim güvenliği uzmanı olarak görev almaları, yine bilişim güvenliği

uzmanı olarak faaliyet gösterenlerin işlemlerinin nereye kadar suç olmadığı ve nereden

137

sonra suç oluşturan eylemler olarak tanımlanacağı hususları, bu faaliyet alanının ilk

olarak ortaya çıktığı ABD’de çeşitli hukuksal düzenlemelere konu olmuştur. ABD’de 1998

yılında kabul edilen “Digital Millennium Copyright Act” adlı yasada bilişim güvenliği

uzmanlığıyla ilgili düzenlemelere yer verilmiştir [82].

2012 yılı başlarında ABD Senatosunda Çevrimiçi Korsanlığı Durdurma Yasası18 Tasarısı

üzerindeki çalışmaların başlaması ve tasarının kanunlaştırma sürecine girilmesiyle

birlikte internette gerçekleşecek köklü değişiklikler söz konusu olmuştur. Bu tasarı telif

haklarına dayanılarak hazırlanan, temelde fikri mülkiyet haklarını ihlal eden sitelere

yaptırım öngören, var olan yaptırımları artıran bir düzenlemedir. Yasa ile internet

sağlayıcılarının telif ya da ticari marka yasalarını ihlal ettiğinden şüphe duyulan ve

kullanıcılarının site üzerindeki faaliyetlerini yeterince takip etmeyen sitelerin

engellenmesi söz konusu idi. Ancak söz konusu yasa tasarısı, verilen sert tepkiler

karşısında meclisten geçmemiş, onaylanmamış ve hâlihazırda yürürlüğe girmemiştir.

Böylelikle yasanın görüşülüp onaylanarak yürürlüğe sokulması, hukuki sorunlar

karşısında yasa kapsamında daha iyi çözümler bulunana kadar ertelenmiştir.

ABD bilişim suçları ile mücadele için ulusal bir strateji belgesine sahip değildir.

İngiltereİngiltereİngiltereİngiltere

İngiltere’de bilişim suçları 29 Ağustos 1990 tarihinde yürürlüğe giren “Bilgisayarın Kötüye

Kullanılması Yasası” ile düzenleme altına alınmıştır. Bu yasa üç ana bölüm ve bunların

alt dalları olan sekiz alt bölümden oluşmaktadır. Bu ana bölümler üçe ayrılmakta ve ilk

ana bölümde bazı suç tipleri düzenlenmekte, ikinci ana bölümde ceza muhakemesi

hukukuna ilişkin düzenlemeler getirilmekte, üçüncü ana bölümde ise konuyla ilgili bazı

genel düzenlemeler yer almaktadır [90]. Suç tiplerinin düzenlendiği ilk bölüme genel

olarak bakıldığında, bilgisayardaki yazılım ya da verilere yetkisiz giriş, farklı suçların

işlenmesini kolaylaştırmak ya da yardımcı olmak amacıyla bilgisayarlara yetkisiz erişim

ve bilgisayarda bulunan yazılım ya da verilerin yetkisiz olarak değiştirilmesi eylemlerinin

suç haline getirildikleri görülmektedir [91].

İngiliz hukukunda bilişim suçlarını düzenleyen bu yasa dışında özellikle cinsel içerik ve

cinsel çocuk istismarı alanına ilişkin düzenlemeler yapılmıştır. Bu bağlamda 1964 tarihli

“Müstehcen Yayınlar Kanunu” ve 1984 tarihli “Telekomünikasyon Kanunu”nda yapılan

18 Stop Online PiracyAct (SOPA)

138

değişikliklerle “yayınlama” teriminin kapsamına bilişim sisteminde bulunan veriler de

dâhil edilmiştir [82].

İngiltere’de 1978 tarihli “Çocukların Korunması Kanunu”nda yer alan fotoğraf tanımı,

1994 tarihli “Ceza Adaleti ve Kamu Düzeni Kanunu” ile sanal alanda sayısal formda veri

halinde bulunan resimleri de kapsayacak şekilde değiştirilmiş, böylelikle internette veri

halinde bulunan çocukların cinsel istismarı resimleri ve bunların montajla yapılmış

şekillerini bulundurmak suç haline getirilmiştir [92].

Ayrıca İngiltere 2010 yılında Ulusal Siber Suç Stratejisini yayımlamıştır. Belge belirli

stratejik hedefler yerine eylem planına benzer bir şekilde hazırlanmıştır. 23 alt başlığı

olan eylem planı özel olarak devletin koordinasyonunun güçlendirilmesi, bilişim suçluları

için olumsuz bir ortam oluşturulması, toplumun güveninin artırılması, özel sektör ile

işbirliği ve uluslararası işbirliği noktalarına ağırlık vermiştir [121].

İngiltere 2001 yılında Siber Suç Sözleşmesini imzalamıştır. Fakat Sözleşme ancak 2011

yılında onaylanmış ve gerekli yükümlülükler yerine getirilerek yürürlüğe girmiştir.

AlmanyaAlmanyaAlmanyaAlmanya

Bilişim suçları konusunda Kıta Avrupa’sındaki ilk çalışmalar ve düzenlemeler

AlmanyaAlmanyaAlmanyaAlmanya’da yapılmıştır [92]. Almanya’da yapılan düzenlemelerde suçla korunan

hukuksal değer gözetilerek bilişim suçlarına ilgili oldukları bölümde yer verilmiştir [91].

Verilerin depolandığı ve işlendiği bilişim ağına hukuka aykırı olarak girmek ve burada

bulunan verileri hukuka aykırı olarak ele geçirmek suçu, Alman Ceza Kanunu’nda

düzenlenmiştir [91]. Yine bu yasada bilişim sistemi aracılığıyla işlenen dolandırıcılık

eylemleri ve bilişim sistemleri aracılığıyla gerçekleştirilen sahtekarlık eylemleri suç haline

getirilmiştir [91]. Bunların yanında yine bu yasa ile bilişim sisteminde bulunan verilere

yönelik mala zarar verme eylemleri suç haline getirilmiştir [91]. Ayrıca idareye veya

kuruluşa ya da bir girişime ait temel önemde olan bir veri sürecinin engellenmesi (yok

edilmesi) suç olarak düzenlenmiştir [122].

Alman Ceza Kanunu’nda yapılan değişikliklerin yanında özellikle internetin son yıllardaki

gelişimi dikkate alınarak internette yer alan kişilerin ceza hukuku açısından

sorumluluklarını düzenlemek için ve ilgili diğer konularda birtakım yasalar ve

yönetmelikler çıkarılmıştır. Bunlar arasında 1996’da yürürlüğe giren Telekomünikasyon

Yasası, aynı tarihli Telekomünikasyon Hizmeti Girişimleri – Bilgi Koruma Yönetmeliği,

139

1997 tarihli Bilişim ve İletişim Servisleri Yasası bulunmaktadır. Son sayılan yasa, birçok

yasanın biraraya gelmesinden [109].

Almanya bilişim suçları ile mücadele için ulusal bir strateji belgesine sahip değildir.

Almanya 2001 yılında Siber Suç Sözleşmesini imzalamıştır. Fakat Sözleşme ancak 2009

yılında onaylanmış ve gerekli yükümlülükler yerine getirilerek yürürlüğe girmiştir.

FransaFransaFransaFransa

FransaFransaFransaFransa’da 1.3.1993 tarihinde yürürlüğe giren yeni Ceza Kanunu ile bilişim alanına ilişkin

düzenlemeler yapılmış ve yeni suç tipleri oluşturulmuştur. Kanunun çeşitli maddelerinde

bilişim sistemleri aracılığıyla kişilik haklarına yapılan saldırılar, küçüklerin resminin

pornografik amaçla kullanılması, küçükler tarafından eişilebilecek şiddet ya da pornografi

içeren mesaj yayınlanması suç olarak düzenlenmiştir [123].

Aynı yasada bilişim sistemine tamamen veya kısmen hukuka aykırı şekilde erişim

düzenlenmekte, bu erişim sonucu sistemde bulunan verilerin silinmesi, değiştirilmesi ya

da sistemin işlevinin değiştirilmesi ağırlatıcı neden olarak öngörülmüştür. Bu yasada

bilişim sisteminin işletilmesinin engellenmesi ya da tahrif edilmesi suç tipi olarak

düzenlenmiştir. Ayrıca bilişim sistemleri aracılığıyla işlenen dolandırıcılık eylemleri de

yaptırıma bağlanmıştır. Söz konusu yasada bu suçların örgütlü biçimde işlenmesine

ilişkin düzenlemeler de mevcuttur [122].

Fransa’da yeni Ceza Kanunu ile getirilen bu düzenlemelerin dışında, 1996’dan itibaren

yürütülen çalışmalar ve hazırlanan raporlar neticesinde 2000 tarihli 2000-179 sayılı

yasayla, iletişim özgürlüğünü düzenleyen 1986 tarihli 86-1067 sayılı yasada değişiklik

yapılmış ve Fransa’da internet kişilerinin ceza hukuku açısından sorumlulukları

düzenlenmiştir [124].

Fransa bilişim suçları ile mücadele için ulusal bir strateji belgesine sahip değildir.

Fransa 2001 yılında Siber Suç Sözleşmesini imzalamıştır. Fakat Sözleşme ancak 2006

yılında onaylanmış ve gerekli yükümlülükler yerine getirilerek yürürlüğe girmiştir.

4.3.2.24.3.2.24.3.2.24.3.2.2 HâkimHâkimHâkimHâkim ve Savcıların Eğitilmesive Savcıların Eğitilmesive Savcıların Eğitilmesive Savcıların Eğitilmesi

Bilgi ve iletişim teknolojilerinin sosyal ve ekonomik hayatın gittikçe daha büyük bir yer

tutması ile birlikte bilişim suçları ve bu suçlarla ilgili adli süreçler de gittikçe çoğalmaya

başlamıştır. Mevcut adli sistemler de bu değişime ayak uydurmak zorunda kalmaktadır.

140

Avrupa Konseyi Lizbon Şebekesi ve Siber Suç Projesi’nin Avrupa Konseyi ülkelerdeki19

kurumlarla ve uzmanlarla yaptıkları çalışma da bu konuda henüz istenilen seviyeye

gelinmediğine işaret etmektedir.

“Birçok ülkede kanun yürütme makamları siber suçları araştırma ve elektronik kanıtlar

temin etme kapasitelerini güçlendirebilmiş olsa da, ceza adaleti sürecinde temel bir rol

oynayan hâkimler ve savcılar için durumun pek böyle olmadığı anlaşılmaktadır.

Tecrübeler şuna işaret ediyor ki hâkimler ve savcılar çoğu durumda siber dünyanın yeni

realiteleriyle başa çıkılmasında güçlüklerle karşılaşmaktadır” [122].

Söz konusu çalışma Avrupa’daki farklı uygulamaları ve sonuçlarını inceleyerek bu

konuda en iyi uygulama örneklerini bir bütünlük içerisinde toplamış ve bazı temel adımlar

belirlemiştir:

• “Başlangıç eğitimini kurumsallaştırmak,

• Hizmet-içi eğitimi kurumsallaştırmak,

• Standartlaştırılmış ve tekrarlanabilen kurslar/modüller,

• Eğitim/kendi kendine eğitim malzemelerine erişme,

• Temel ve ileri eğitim için pilot merkezler,

• Şebeke oluşturma yoluyla bilgiyi arttırmak,

• Kamu-özel işbirliği” [122]

Bu eğitim süreçlerinde bazı “temel bilgilerin” ilk önce bazı hâkim ve savcılara, ancak

nihai olarak bütün hâkim ve savcılara verilmesi gerektiği vurgulanmıştır. Bu kapsamda,

bilgisayarlar ve şebekeler, bilişim suçları, bilişim suçları mevzuatı, yargı yetkisi ve yer

bakımından yetkililer ve elektronik deliller konusunda hâkim ve savcıların

bilinçlendirilmesi gerektiği belirtilmiştir [125].

19 Çalışmaya katılan ülkeler: Belçika, Hırvatistan, Gürcistan, Almanya, Fransa, Hollanda, Polonya,

Portekiz, Romanya, İspanya, Makedonya, İngiltere, İrlanda ve İtalya

141

4.44.44.44.4 SonuçSonuçSonuçSonuç

• Bilgi teknolojilerin sunduğu imkânları kötü niyetli faaliyetler için kullananların

işlediği bilişim suçları bu teknolojileri daha riskli bir hale getirmekte, bu riskler

bahsedilmiş olan üç konuyu da etkilemektedir. Bilişim suçları ile etkin mücadele

için gereken hukuki altyapı bu risklerle mücadeleyi ve bilgi toplumuna dönüşüm

sürecini kolaylaştıracak, bu teknolojilerin benimsenmesine yardımcı olacaktır.

• Teknolojinin gelişmesi ve yaygınlaşması ile birlikte bilişim suçlarının işlenme

yöntemleri de değişmektedir.

• Bilişim suçları işlemek daha kolay bir hal almış, bilişim suçları gittikçe daha

uluslararası bir boyut kazanmaktadır. Yeni teknolojiler bilişim suçları için

kullanılmaktadır.

• Bunların karşılığında, bilişim suçları ile mücadeleye bakıldığında uluslararası

işbirliğinin artırıldığı, kapsamlı düzenlemelerin yapıldığı, hâkim ve savcıların

eğitilmesine yönelik çalışmaların yapıldığı ve bazı ülkelerin bilişim suçları ile

mücadeleye yönelik ulusal stratejiler hazırladıkları görülmüştür.

142

5555 KaynakçaKaynakçaKaynakçaKaynakça

[1] Lewis University, “A Brief History of Information Security”, (Çevrimiçi)

http://www.lewisu.edu/academics/ msinfosec/history.htm.

[2] RSA, “Cybercrime Trends Report: The Current State of Cybercrime and What to

Expect in 2012”, 2012

[3] Hükümet Ofisi, Government Communication Unit “Malicious cyber attacks against

Estonia come from abroad”, 29 Nisan 2007 (çevrimiçi) http://valitsus.ee/en/news/press-

releases/13638/malicious-cyber-attacks-against-estonia-come-from-abroad.

[4] Estonya Dışişleri Bakanlığı, “UN Approves Resolution Related to Cyber Attacks”

Kasım 2007, (çevrimiçi) http://www.vm.ee/?q=en/node/225.

[5] Eric Luiijf, Kim Besseling, Patrick De Graaf, “Nineteen national cyber security

strategies”, Şubat 2013, International Journal of Critical Infrastructures

[6] US Attorney’s Office, “International Organized Crime Cyber Fraud Ring

Responsible for Millions of Dollars in Fraud Dismantled” 5 Aralık 2012,

[7] CERT Coordination Center, “Organized Crime and Cyber-Crime”, 2012

[8] Nicolas Falliere and Eric Chien, "Zeus, King of Bots," Symantec, 2009; BBC

News, "More than 100 arrests, as FBI uncovers cyber crime ring", 1 Ekim 2010,

http://www.bbc.co.uk/news/world-us-canada-11457611

[9] Ponemon Institute, “Cost of Cyber Crime Report sponsored by HP Enterprise

Security”, 2012

[10] Ponemon Institute, “The Cost of Data Breach Study sponsored by Symantec”

Country Reports, 2011

[11] Center for New American Studies, “America’s Cyber Future, Security and

Prosperity in the Information Age” Volume II, Temmuz 2011.

R Minkel, "The 2003 Northeast Blackout—Five Years Later," The Scientific American, 13

Ağustos 2008, http://www.scientificamerican.com/article. cfm?id=2003-blackout-five-

years-later.

143

The Availability Digest, "The Great 2003 Northeast Blackout and the $6 Billion Software

Bug," March 2007

[12] Center for New American Studies, “America’s Cyber Future, Security and

Prosperity in the Information Age” Volume I, Temmuz 2011.

[13] Aliya Sternstein, "NSA Testing Smartphones, Tablets on Safe Mobile

Architecture," NextGov, 25 Mart 2011.

[14] Center for New American Studies, “America’s Cyber Future, Security and

Prosperity in the Information Age” Volume II, Temmuz 2011.

[15] European Commission, “Proposal for a Directive of the European Parliament and

of the Council concerning measures to ensure a high common level of Network and

Information Security across the Union”, 2013.

[16] The White House, “Cyber space policy review”, 2009

[17] Congressional research service, “Federal laws relating to cyber security:

discussion of proposed revisions”, 2012.

[18] White House, The National Strategy to Secure Cyberspace, Şubat 2003

[19] White House, National Security Council, “The Comprehensive National

Cybersecurity Initiative”, May 2009

[20] The White House, “Executive order on improving critical infrastructure cyber

security” , 2013.

[21] White House, National Security Council, “Cybersecurity” (Çevrimiçi)

http://www.whitehouse.gov/cybersecurity 04 Nisan 2013

[22] National Institute of standards and technology, “Computer security division, 2011

annual report”, 2011.

National Science and Technology Council, “Strategic plan for the federal research and

development program”, 2011

[23] The White House, “International Strategy for Cyberspace”, Mayıs 2011.

[24] R. Field, “cyber security: division of responsibility in the US government,

“American military university, Eylül 2010.

144

[25] Lior Tabansky, “Critical Infrastructure Protection against cyber threats”, Military

and Strategic Affairs, Kasım 2011.

[26] Israel Defense, “The Fifth Fighting Space”, 16 Aralık 2011. (çevrimiçi)

http://www.israeldefense.com/?CategoryID=512&ArticleID=706

[27] Israel Ministry of Foreign affairs Communique, “ National Cyber Bureau workplan

presented”, Haziran 2012.

[28] Defcon Groups 9723, Israeli Cert IL-CERT (çevrimiçi)

http://www.dc9723.org/Israeli_CERT

[29] B. J. Koops, “Cyber crime legislation in the Netherlands”, 2010

[30] Dutch Ministry of Security and Justice “The National Cyber Security Strategy:

Strength through cooperation”, Haziran 2011

[31] Dutch Ministry of Security and Justice, “Cyber Security Raad geïnstalleerd”,

(çevrimiçi) http://www.rijksoverheid.nl/documenten-en-

publicaties/persberichten/2011/06/30/cyber-security-raad-geinstalleerd.html

[32] Dutch Ministry of Security and Justice, “Dutch National Cyber Security Centre”,

(çevrimiçi) http://www.govcert.nl/english/service-provision/knowledge-and-

publications/national-cyber-security-centre/ncsc.html

[33] The Netherlands Organisation for Scientific Research, “Programme: Cyber

Security”, (çevrimiçi) http://www.nwo.nl/en/research-and-

results/programmes/cyber+security

[34] ENISA, Country Report: Germany, 2011

[35] BSI, About BSI “Our History”, (çevrimiçi) http://www.bsigroup.com/en-GB/about-

bsi/our-history/.

[36] ENISA, Country Report: France, 2011

[37] ENISA, Country Report: Finland, 2011

[38] ENISA, Country Report: United Kingdom, 2011

145

GOV.UK, “Office of Cyber Security and Information Assurance”, (çevrimiçi)

https://www.gov.uk/government/policy-teams/office-of-cyber-security-and-information-

assurance,

The UK Cyber Security Strategy, Kasım 2011

[39] ENISA, Country Report: Estonia, 2011

[40] Elif Küzeci, Kişisel Verilerin Korunması, 2010

[41] Avrupa Komisyonu, Special Eurobarometer 359, 2011

[42] Hilbert and López, “Dünyanın, bilgiyi saklama, iletme ve işleme konusundaki

teknolojik kapasitesi”

Science, “Clock speed: Data from 1976–1999”, 2011,

E. R. Berndt, E. R. Dulberger, and N. J. Rappaport, “Price and Quality of Desktop and

Mobile Personal Computers A Quarter Century of History,” Temmuz 17 2000,

http://www.nber.org/~confer/2000/si2000/berndt.pdf. Data from 2001–2016:

ITRS, “2002 Update, On-Chip Local Clock in Table 4c: Performance and Package

Chips: Frequency On-Chip Wiring Levels—Near-Term Years, p. 167. Average transistor

price: Intel and Dataquest reports”, Aralık 2002.

Gordon E. Moore, “Our Revolution,” http://www.sia-online.org/downloads/Moore.pdf

[43] Article 29 Data Protection Working Party, “Opinion 16/2011 on EASA/IAB Best

Practice Recommendation on Online Behavioral Advertising”, 2011.

[44] Article 29 Data Protection Working Party, “Opinion 5/2009 on online social

networking”, 2009.

[45] Article 29 Data Protection Working Party, “Opinion 13/2011 on Geo-location

services on smart mobile devices”, 2011.

[46] Article 29 Data Protection Working Party, “Opinion 02/2012 on facial recognition

in online and mobile services”, 2012.

[47] National Insititute of Standards and Technology, “The Face Recognition Vendor

Test (FRVT) 2006 and the Iris Challenge Evaluation (ICE) 2006”, 2006

146

[48] S. Kobrin, “Safe harbors are hard to find: the transatlantic data privacy dispute,

territorial jurisdiction and global governance” Review of International Studies, 2004

[49] D. Bach, “The new economy: Translatlantic policy comparison, industry and self-

regulation in the economy”, Berkeley Roundtable on the International Economy, 2001

[50] Lauren Movius and Nathalie Krup, “US and EU Privacy Policies: Comparison of

Regulatory Approaches”, International Journal of Communications, 2009

[51] Asia-Pacific Economic Cooperation, “What is Asia-Pacific Economic

Cooperation?”, (çevrimiçi) http://www.apec.org/about-us/about-apec.aspx

[52] Y.Oritoand K.Murata, “Privacy protection in Japan: cultural influence on the

universal value”, 2005

[53] EU Commission, “Protection of Personal Data”, Mart 2013 (çevrimiçi)

http://ec.europa.eu/justice/data-protection/index_en.htm

European Commission, “Commission proposes a comprehensive reform of the data

protection rules “, 25 Ocak 2012, (Çevrimiçi) http://ec.europa.eu/justice/data-

protection/index_en.htm

[54] APEC, “APEC Privacy Framework”, 2004

[55] Avrupa Komisyonu, “Country Studies: Japan”, Comparative Study on Different

Approaches to New Privacy Challenges, in Particular in the Light of Technological

Developments, Mayıs 2010

[56] Export.gov, “US-EU Safe Harbour Programme”, Mart 2013, (çevrimiçi)

http://export.gov/safeharbor/

[57] White & Case, “International data protection and privacy law” Ağustos 2009.

[58] Practical Law Company, “Data Protection multi-jurisdictional guide”, 2012

[59] Federal Trade Commission, “Protecting Consumer Privacy in an Area of Rapid

Change”, Mart 2012.

[60] Federal Trade Commission, “Facebook Settles FTC Charges That It Deceived

Consumers By Failing To Keep Privacy Promises”, 29 Ocak 2011,

http://www.ftc.gov/privacy/coppafaqs.shtm#Disclosureofinformation

147

[61] Loeb & Loeb LLP's Advanced Media and Technology Group, “United States: FTC

Issues Best Practices For Facial Recognition Technologies” 30 Ekim 2012.

[62] Article 29 Data Protection Working Party, “Opinion on Cloud Computing”, July

2012

[63] Dilek Yüksel Civelek, “Kişisel Verilerin Korunması ve Bir Kurumsal Yapılanma

Önerisi”, Nisan 2011, Bilgi Toplumu Dairesi Başkanlığı

[64] London Economics, “Study on the economic benefits of privacy enhancing

Technologies”, Temmuz 2010

[65] EUROPA Summaries of EU Legislation, Communication from the Commission to

the European Parliament and the Council, “Promoting data protection by privacy-

enhancing technologies“, 2007 (çevrimiçi)

http://europa.eu/legislation_summaries/information_society/data_protection/l14555_en.h

tm.

[66] OECD Working Party on Information Security and Privacy, “Inventory of privacy-

enhancing Technologies (PETs), Ocak 2002, (çevrimiçi),

http://search.oecd.org/officialdocuments/displaydocumentpdf/?cote=DSTI/ICCP/REG(20

01)1/FINAL&doclanguage=en.

[67] OECD Working Party on Information Security and Privacy, “Report on the OECD

Forum Session on Privacy-Enhancing Technologies (PETs)” Aralık 2001,

http://search.oecd.org/officialdocuments/displaydocumentpdf/?cote=dsti/iccp/reg(2001)6

/final&doclanguage=en.

[68] Federal Data Protection Act (Bundesdatenschutzgesetz) (BDSG);

[69] Practical Law Company, “Data Protection multi-jurisdictional guide”, 2012

[70] Loi relative à la protection de la vie privée à l'égard des traitements de données à

caractère personnel (DPL);

[71] Avrupa Komisyonu, “Country Studies: Germany”, Comparative Study on Different

Approaches to New Privacy Challenges, in Particular in the Light of Technological

Developments, Mayıs 2010

148

[72] Avrupa Komisyonu, “Country Studies: Czech Republic”, Comparative Study on

Different Approaches to New Privacy Challenges, in Particular in the Light of

Technological Developments, Mayıs 2010

[73] Czech Republic Office for Personal Data Protection, “Annual Report 2006”

[74] Czech Republic Office for Personal Data Protection, “Annual Report 2005”

[75] Joint press release of the Chairman of the Article 29 WP and the President of the

Office for Personal Data Protection in the Czech Republic within the framework of the

Europe an awareness campaign on Internet and minors, 8 March 2009

[76] Czech Republic Office for Personal Data Protection, “Annual Report 2009”

[77] Avrupa Komisyonu, “Country Studies: United Kingdom”, Comparative Study on

Different Approaches to New Privacy Challenges, in Particular in the Light of

Technological Developments, Mayıs 2010

[78] The New York Times, “Data Leak in Britain Affects 25 Million” Kasım 2007,

(çevrimiçi) http://www.nytimes.com/2007/11/22/world/europe/22data.html?_r=0.

[79] Avrupa Komisyonu, “Country Studies: Greece”, Comparative Study on Different

Approaches to New Privacy Challenges, in Particular in the Light of Technological

Developments, Mayıs 2010

[80] European Commission, “Commission decisions on the adequacy of the protection

of personal data in third countries”, (çevrimiçi) http://ec.europa.eu/justice/data-

protection/document/international-transfers/adequacy/index_en.htm 8 Mart 2013

[81] The European Commission, “Commission decisions on the adequacy of the

protection of personal data in third countries” Uruguay, İsrail ve Yeni Zelanda kararları,

(çevrimiçi) http://ec.europa.eu/justice/data-protection/document/international-

transfers/adequacy/index_en.htm 8 Mart 2013

[82] Gregory Voss, “Preparing for the Proposed EU General Data Protection

Regulation: With or without Amendments”, Business Law Today, Kasım 2012.

EUROWATCH, “Struggle continues with all personal data protection directive” Ocak

1999.

149

[83] European Commission, “Opinions of Article 29 Working Party of Directive

95/46/EC”, http://ec.europa.eu/justice/data-protection/index_en.htm

[84] The Joan Ganz Cooney Center at Sesame Workshop, “Always Connected”, 2011

[85] OECD, "The Protection of Children Online: Risks Faced by Children Online and

Policies to Protect Them", 2011, OECD Digital Economy Papers, No. 179, OECD

Publishing. doi: 10.1787/5kgcjf71pl28-en

[86] Ofcom, "UK children’s media literacy", 2010,

http://stakeholders.ofcom.org.uk/binaries/research/media-

literacy/ukchildrensml1.pdf2010

[87] Schmidt, Marie ve Elizabeth Vandewater, , “Media and Attention, Cognition, and

School Achievement”, Children and Electronic Media, 2008.

http://ccf.tc.columbia.edu/pdf/Children%20and%20Electronic%20Media_Spring%2008.p

df

[88] EU Kids Online, “Risks and safety on the internet: The perspective of European

children. Full findings.” 2011

[89] Polver D. “Sesame Workshop media utilization study among children under six.”

Sesame Workshop, 2009

[90] Beantin Webbkommunikation, “Internet usage and young Swedes in Sweden”,

2010, http://beantin.se/post/616872465/internet-use-sweden-young-swedes-children-

age-group

[91] ACMA, "Click and Connect: Young Australian’s use of online social media". 02:

Quantitative research report, Temmuz 2009.

www.acma.gov.au/webwr/aba/about/recruitment/click_and_connect-

02_quantitative_report.pdf

[92] Kaiser Family Foundation, Generation M2, Media in the Lives of 8-Year-Olds.

2010. www.kff.org/entmedia/upload/8010.pdf

[93] The Family Online Institute, “The Online Generation Gap”, 2012

[94] International Association of Internet Hotlines, INHOPE, “About Inhope” (çevrimiçi)

http://www.inhope.org/gns/about-us/about-inhope.aspx

150

[95] Insafe, “About Insafe”, (çevrimiçi), http://www.saferinternet.org/about

[96] eNACSO, “About eNACSO”, (çevrimiçi), http://www.enacso.eu/about-us

[97] FOSI, FOSI Grid Country Profile: “Germany”, 2013

[98] FOSI, FOSI Grid Country Profile: “United Kingdom”, 2013

[99] EU Kids Online, “Risks and safety on the internet: The perspective of European

children. Full findings.” 2011

[100] Child Exploitation and Online Protection Centre, “Facebook and CEOP Get

‘Apply’”, 12 Temmuz 2010, (çevrimiçi) http://www.ceop.police.uk/Media-Centre/Press-

releases/2010/FACEBOOK-AND-CEOP-GET-APPY/

[101] FOSI, FOSI Grid Country Profile: “Spain”, 2013

[102] FOSI, FOSI Grid Country Profile: “Poland”, 2013

[103] FOSI, State of Online Safety Report, 2011

[104] FOSI, State of Online Safety Report, 2011

[105] FOSI, “Online Safety in Schools”, 2012

[106] threatpost, “International Cyber Crime Takedown Said to Be Largest of Its Kind”,

The Kaspersky Lab Security News Service, 26 Haziran 2012,

http://threatpost.com/en_us/blogs/international-cyber-crime-takedown-said-be-largest-

its-kind-062612

[107] Symantec, “Norton Cybercrime Report”, 2012

[108] Ali Karagülmez, Bilişim Suçları ve Soruşturma – Kovuşturma Evreleri, 3’üncü

Basım, Ankara, Seçkin Yayıncılık, 2011

[109] Dülger, Murat Volkan, Bilişim Suçları ve İnternet İletişim Hukuku, Ankara, Seçkin

Yayıncılık, 2012

[110] Hasan Sınar, “Avrupa Konseyi Siber Suç Sözleşmesi Üzerine Bir Deneme”,

İstanbul, Galatasaray Üniversitesi Yayınları, 2004,

[111] European Union, “Safer Internet Action Plan: Work Programme 2003-2004”,

(çevrimiçi)

151

http://www.europa.eu.int/information_society/programmes/iap/programmes/workprogra

mme/index_en.htm 21.2.2004.

[112] Mehmet Niyazi Tanılır, “İnternetin Ulus ötesi Suç Örgütleri Tarafından

Kullanılması ve Ulusal/Uluslararası Güvenlik”, TİD, 2002

[113] http://www.caginpolisi.com.tr/37/59-60-61-62-63-64.htm, (çevrimiçi) 3.3.2012.

[114] Birleşmiş Milletler Uyuşturucu ve Suç Ofisi, “Comprehensive Study on

Cybercrime”, Şubat 2013, (çevrimiçi) http://www.unodc.org/documents/organized-

crime/UNODC_CCPCJ_EG.4_2013/CYBERCRIME_STUDY_210213.pdf.

[115] Berrin Akbulut, “Türk Ceza Hukukunda Bilişim Suçları”, Yayınlanmamış Doktora

Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Kamu Hukuku Anabilim Dalı Ceza ve

Ceza Usul Hukuku Bilim Dalı, Konya, 1999

[116] Hüseyin Çeken, “Amerika Birleşik Devletlerinde Siber Suçlar”, (çevrimiçi)

http://www.jura.uni-sb.de/turkish/HCeken.html, 2004.

[117] Birleşik Devletler Savcısı Janet Reno v. Amerikan Temel Özgürlükler Birliği

(American Civil Liberties Union v. ACLU) adıyla görülen davada Yüksek Mahkeme

tarafından verilen kararın ayrıntısı ve eleştirisi için bkz: Selman Dursun, “İnternetten

Kaynaklanan Ceza Sorumluluğundaki Gelişmeler”, MHB Prof. Dr. Gülören Tekinalp’e

Armağan, 2003

[118] Selman Dursun, “İnternetten Kaynaklanan Ceza Sorumluluğundaki Gelişmeler”,

MHB Prof. Dr. Gülören Tekinalp’e Armağan, 2003

[119] Olgun Değirmenci, “Bilişim Suçları”, Yayınlanmamış Yüksek Lisans Tezi,

Marmara Üniversitesi Sosyal Bilimler Enstitüsü Hukuk Anabilim Dalı Kamu Hukuku Bilim

Dalı, İstanbul, 2002

[120] Fatih Selami Mahmutoğlu, “Karşılaştırmalı Hukuk Bakımından İnternet Süjelerinin

Ceza Sorumluluğu”, İÜHFM, İstanbul, 2001

[121] Avrupa Konseyi, Global Project on Cybercrime “Cybercrime Strategies”, Ekim

2011, (çevrimiçi)

http://www.coe.int/t/dghl/cooperation/economiccrime/cybercrime/Documents/Reports-

Presentations/2079_cy_strats_rep_V20_14oct11.pdf.

152

[122] Stein Schjolberg, “The Legal Framework – Unauthorized Access to Computer

Systems: Penal Legislation in 44 Countries”, (çevrimiçi)

http://www.mosstingrett.no/info/legal.html#37

[123] Yener Ünver, “Türk Ceza Kanunu’nun ve Ceza Kanunu Tasarısının İnternet

Açısından Değerlendirilmesi”, İÜHFM, C. LIX S. 1-2, İstanbul, 2001

[124] Zeynep T. Kangal, “Fransa’da İnternet Yoluyla İşlenen Suçlardan Doğan Bza

Sorumluluğu”, İÜHFM, İstanbul, C.LIX S. 1-2, 2001

[125] Avrupa Konseyi Lizbon Şebekesi ve Siber Suç Projesi, “Hâkimler ve savcılar için

siber suç eğitimi: bir kavram”, Ekim 2009, (çevrimiçi)

http://www.coe.int/t/dghl/cooperation/economiccrime/cybercrime/documents/training/207

9_train_concept_4_provisional_8oct09_TUR.pdf

