

Bilgi Güvenliği, Kişisel Bilgilerin Korunması ve Güvenli İnternet Ekseni

Mevcut Durum Raporu

Bilgi Toplumu Stratejisinin Yenilenmesi Projesi

30 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 1.3.1,2.1.2, 2.4.2, 2.4.3, 3.3.3 ve 4 nolu 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

İçindekiler

KISALTMALARKISALTMALARKISALTMALARKISALTMALAR .. 8888

YÖNETİCİ ÖZETİYÖNETİCİ ÖZETİYÖNETİCİ ÖZETİYÖNETİCİ ÖZETİ .. 11111111

BİLGİ GÜVENLİĞİ .. 11

KİŞİSEL VERİLERİN KORUNMASI ... 12

GÜVENLİ İNTERNET .. 13

BİLİŞİM SUÇLARI .. 13

1111 BİLGİ GÜVENLİĞİBİLGİ GÜVENLİĞİBİLGİ GÜVENLİĞİBİLGİ GÜVENLİĞİ .. 15151515

1.1 GENEL BAKIŞ .. 15

1.1.1 Bilgi Güvenliği Kavramı .. 15

1.1.2 Bilgi Güvenliği Algısının Değişimi ... 16

1.1.3 Siber Tehditlerin Gelişimi ve Riskler .. 17

1.1.4 Kritik Altyapıların Bilgi Güvenliği... 21

1.2 DEVLETLERİN UYGULADIĞI BİLGİ GÜVENLİĞİ STRATEJİLERİ 22

1.2.1 Düzenlemeler ... 23

1.2.2 Yapılanma .. 24

1.2.3 Yetkinlik Geliştirme .. 25

1.2.4 Uluslararası İşbirliği .. 26

1.3 TÜRKİYE’DEKİ MEVCUT DURUM ... 26

1.3.1 Düzenlemeler ... 27

1.3.2 Yapılanma .. 32

1.3.3 Yetkinlik Geliştirme .. 36

1.3.3.1 Toplumsal Farkındalık ve Yetkinlik ... 36

1.3.3.2 Ar-Ge Çalışmaları ve İnsan Kaynakları: .. 37

1.3.4 Uluslararası İşbirliği .. 37

1.4 SONUÇ ... 39

2222 KİŞİSEL VERİLERİN KOKİŞİSEL VERİLERİN KOKİŞİSEL VERİLERİN KOKİŞİSEL VERİLERİN KORUNMASIRUNMASIRUNMASIRUNMASI .. 40404040

2.1 GENEL BAKIŞ .. 40

2.1.1 “Kişisel Veri” Kavramı... 40

2.1.2 Temel Hak ve Hürriyetler Bağlamında Kişisel Verilerin Korunması 41

4

2.1.3 Hassasiyet ... 43

2.2 KİŞİSEL VERİLERİN KORUNMASI İÇİN ATILAN ADIMLAR ... 44

2.2.1 Farkındalık Artırma ... 44

2.2.2 Uluslararası Anlaşmalar ve Ulusal Düzenlemeler 45

2.3 YENİ TEKNOLOJİLERİN ETKİLERİ .. 52

2.3.1 Bulut Bilişim ... 53

2.3.2 Çevrimiçi Davranışsal Reklamcılık ... 54

2.3.3 Sosyal Ağlar ... 55

2.3.4 Akıllı Telefonlar ve Yer Bilgisi ... 56

2.4 TÜRKİYE’DE MEVCUT DURUM ... 56

2.4.1 Farkındalık Artırma ... 56

2.4.2 Düzenlemeler ... 57

2.4.2.1 Türkiye’nin Katıldığı Uluslararası Sözleşmeler 57

2.4.2.2 Anayasal Güvence ... 57

2.4.2.3 Kanun Tasarısı ... 59

2.4.2.4 Diğer Düzenlemeler.. 60

2.4.3 Yeni Teknolojilerinin Etkileri ... 62

2.4.3.1 Bulut Bilişim .. 62

2.4.3.2 Çevrimiçi Davranışsal Reklamcılık .. 63

2.4.3.3 Sosyal Ağlar ... 63

2.4.3.4 Akıllı Telefonlar ve Yer Bilgisi ... 63

2.5 SONUÇ ... 64

3333 GÜVENLİ İNTERNETGÜVENLİ İNTERNETGÜVENLİ İNTERNETGÜVENLİ İNTERNET .. 65656565

3.1 GENEL BAKIŞ .. 65

3.1.1 Çocuklar ve Gençlerin Korunması ... 66

3.2 DEVLETLERİN ALDIKLARI ÖNLEMLER ... 69

3.2.1 Eğitim ve Bilinçlendirme Çalışmaları .. 69

3.2.2 Çocuklara Zararlı İnternet Sitelerine Erişimin Kısıtlanması 72

3.3 TÜRKİYE’DEKİ MEVCUT DURUM ... 73

3.3.1 Çocukların ve Gençlerin Bilinç Eksikliği ... 76

3.3.2 Türkiye’deki Eğitim ve Bilinçlendirme Çalışmaları 78

3.3.3 Zararlı İnternet Sitelerine Erişimin Kısıtlanması .. 81

3.3.3.1 5651 Sayılı Kanun Kapsamında Sitelerin Erişiminin Kısıtlanması 81

3.3.3.2 Güvenli İnternet Hizmeti ... 82

5

3.4 SONUÇ ... 83

4444 BİLİŞİM SUÇLARIBİLİŞİM SUÇLARIBİLİŞİM SUÇLARIBİLİŞİM SUÇLARI .. 84848484

4.1 GENEL BAKIŞ .. 84

4.1.1 Bilişim Suçlarının Tanımı .. 84

4.1.2 Bilişim Suçlarının Tarihsel Gelişimi .. 85

4.1.3 Bilişim Suçlarının Kapsamı ve İşlenme Şekilleri 87

4.2 ULUSLARARASI SÖZLEŞMELER .. 92

4.3 TÜRKİYE’DE MEVCUT DURUM ... 93

4.3.1 Tarihçe ... 93

4.3.2 Yapılanma .. 94

4.3.3 Mevcut Düzenlemeler .. 96

4.3.3.1 Türk Ceza Kanunu ... 96

4.3.3.2 Fikir Sanat Eserleri Kanunu .. 98

4.3.3.3 Elektronik İmza Kanunu ... 99

4.3.3.4 Bankacılık Kanunu .. 99

4.3.3.5 Ceza Muhakemesi Kanunu .. 99

4.3.3.6 İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar

Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun 100

4.3.3.7 Diğer Düzenlemeler.. 103

4.3.4 Bilinçlendirme Çalışmaları .. 104

4.3.5 Uluslararası Sözleşmeler ... 105

4.4 SONUÇ ... 106

KAYNAKÇAKAYNAKÇAKAYNAKÇAKAYNAKÇA .. 107107107107

6

Şekiller Listesi

Şekil 1.1 Bilgi güvenliği stratejilerinin alt eksenleri .. 24

Şekil 2.1 Avrupa Konseyi ülkelerinin ulusal mevzuatı yürürlüğe koyma tarihleri 49

Şekil 2.2 Veri Koruma Reformunun getirdikleri .. 51

Şekil 2.3 AB ve ABD veri koruma politikalarının karşılaştırması 52

Şekil 3.1 İnternet üzerindeki riskler .. 66

Şekil 3.2 Eğitim ve bilinçlendirme çalışmalarının parçaları .. 71

Şekil 3.3 Türkiye’deki çocukların internet kullanımı ... 74

Şekil 3.4 Çocukların internet kullanım oranı ... 76

Şekil 3.5 Türkiye’deki çocukların internet kullanım becerileri ... 77

Şekil 3.6 Ülke bazında, cinsel içerikli resme maruz kalan çocukların oranı.................... 78

Şekil 4.1 İhbarlar ve engellemelerin konuları ... 103

7

Tablolar Listesi

Tablo 1.1 Siber tehditlerin yapısı ... 18

Tablo 1.2 Saldırgan çeşitleri ve motivasyonları ... 19

Tablo 1.3 Kurumlar tarafından getirilen kritik altyapı kapsamı önerileri 31

Tablo 3.1 Güvenli İnternet Yöntemleri ve Sonuçları .. 72

Tablo 3.2 Telekomünikasyon İletişim Başkanlığı’nın bilinçlendirme çalışmaları 79

8

KısaltmalarKısaltmalarKısaltmalarKısaltmalar

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

AİHM Avrupa İnsan Hakları Mahkemesi

AİHS Avrupa İnsan Hakları Sözleşmesi

AK Avrupa Konseyi

APEC

Asya Pasifik Ekonomik İşbirliği

(Asia Pacific Economic Cooperation)

APT İleri Seviye Tehditler

(Advanced Persistent Threat)

Ar - Ge Araştırma Geliştirme

BDDK Bankacılık Düzenleme ve Denetleme Kurumu

BGYS Bilgi Güvenliği Yönetim Sistemi

BİLGEM Bilişim ve Bilgi Güvenliği İleri Teknolojiler Araştırma Merkezi

BİT Bilgi ve İletişim Teknolojileri

BOME Bilgisayar olaylarına müdahale ekibi

BT Bilgi Teknolojileri

BTK Bilgi Teknolojileri ve İletişim Kurumu

CERT Computer events response team

CMK 5271 Sayılı Ceza Muhakemeleri Kanunu

DPI Deep Packet Inspection

EGM Emniyet Genel Müdürlüğü

EİK Elektronik İmza Kanunu

ETCK 756 Sayılı Eski Türk Ceza Kanunu

FSEK Fikir ve Sanat Eserleri Kanunu

9

GPS Küresel Konumlama Sistemi

(Global Positioning System)

HMK 6100 Sayılı Hukuk Muhakemeleri Kanunu

İSS İnternet Servis Sağlayıcı

KOBİ Küçük ve Orta Büyüklükteki İşletmeler

m. Madde

MAT Mahremiyet artırıcı teknolojiler

(Privacy-enhancing Technologies)

MERNİS Merkezi Nüfus İdare Sistemi

NATO Kuzey Atlantik Antlaşma Örgütü

(North Atlantic Treaty Organization)

OECD Ekonomik Kalkınma ve İşbirliği Örgütü

(Organization for Economic Co-operation and Development)

SGE Siber Güvenlik Enstitüsü

TADOC Turkish Academy Against Drug and Organized Crime

TBK 6098 Sayılı Türk Borçlar Kanunu

TBMM Türkiye Büyük Millet Meclisi

TCK 5237 Sayılı Türk Ceza Kanunu

TİB Telekomünikasyon İletişim Başkanlığı

TTK 6102 Sayılı Türk Ticaret Kanunu

TUENA Türkiye Ulusal Enformasyon Altyapısı Anaplanı

TÜBİTAK Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

UAKAE Ulusal Elektronik ve Kriptoloji Araştırma Enstitüsü

ULAKBİM Ulusal Akademik Ağ ve Bilgi Merkezi

UYAP Ulusal Yargı Ağı Bilişim Sistemi

vb. ve bunun gibi

10

* 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

11

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, daha

önce öngörülmemiş riskler doğmaktadır. Bu risklerin 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

hissetmektedirler. Ancak 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 faydalanmalarına 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

“Mevcut Durum Raporu” içerisinde, Türkiye’de bu konular çerçevesinde gelinen nokta,

benimsenmiş politika ve stratejiler, mevcut düzenlemeler, hayata geçirilen veya

çalışmaları devam eden temel uygulamalar, konuya ilişkin kurumsal yapılar ile bu

kurumların görev ve yetkileri itibarıyla ortaya konmakta ve bu noktadaki mevcut durum

incelenmektedir.

Bilgi Bilgi Bilgi Bilgi GGGGüvenliğiüvenliğiüvenliğiüvenliği

Bilgi ve iletişim teknolojilerinin bireysel ve kurumsal kullanıcılar tarafından benimsenmesi

için bu teknolojilerin getirdiği güvenlik zafiyetlerinin ve risklerin azaltılması ve bu

teknolojilere yönelik güvenliğin güçlendirilmesi şarttır. Geçtiğimiz yıllar içerisinde siber

saldırganların yetkinliği artmakta ve dolayısıyla siber tehditler daha tehlikeli bir hale

gelmektedir. Artan siber tehditlere karşı bilgi güvenliğini sağlamak zorlaşmaktadır.

Bununla birlikte BİT kullanımının artması ile birlikte mevcut risk alanı da büyümekte,

özellikle ülkelerin kritik altyapılarına yönelik tehditlerin olası sonuçları ciddi önlemler

gerektirmektedir.

12

Risk algısının değişimi sonucunda, siber tehditler karşısında birey ya da kurum çapında

güvenlik önlemlerinin yetersiz kaldığı görülmüş, ülke çapında ulusal stratejilerin

hazırlandığı gözlemlenmiştir. Bu doğrultuda ülkelerin bilgi güvenliği yaklaşımlarının dört

ayağı bulunmaktadır: Düzenlemeler, yapılanma, yetkinlik geliştirme ve uluslararası

işbirliği.

Ülkemizde de 1990’ların sonundan bugüne bazı mevzuat çalışmaları yapılmış, ulusal

bilgi güvenliğine yönelik yasalaşan bir çalışma olmamış, ancak BOME’lerin kurulması,

siber güvenlik tatbikatlarının başlaması gibi önemli adımlar atılmıştır.

2012 yılının sonunda Ulaştırma, Denizcilik ve İletişim Bakanlığı’na bağlı olarak kurulan ve

tüm üyeleri kamu kurumlarından seçilen Siber Güvenlik Kurulu’nun 2013-2014’e yönelik

kapsamlı bir eylem planı üzerinde çalışmakta olduğu bilinmektedir.

Kişisel Kişisel Kişisel Kişisel VVVVerilerin erilerin erilerin erilerin KKKKorunmasıorunmasıorunmasıorunması

Kişisel veriler, bireylerin tanınmasına, ayırt edilmesine imkân sağlayan her türlü veridir.

Bu alandaki baskın görüşe göre kişisel verilerin korunması bir temel haktır. Bilgi ve

iletişim teknolojileri verilerin işlenmesini kolaylaştırmış, dolayısıyla sosyal ve ekonomik

anlamda önemli gelişmelere imkân sağlamış ve yeni iş modelleri ortaya çıkarmıştır.

Kişisel verilerin etkin bir şekilde işlenmesi de bu kapsamda önemli bir potansiyel

içermektedir. Bu kişisel verilerin bireyleri mağdur etmeyecek şekilde kullanılması,

istismar riskinin azaltılması ve güven algısının oluşturulması bilgi toplumuna dönüşüm

için önem arz etmektedir.

Pek çok ülke ulusal mevzuat ile kişisel verileri güvence altına almıştır. Avrupa Birliği de

95/46/AT sayılı Veri Koruma Yönergesi ile üye ülkeleri bağlayıcı bir şekilde temel ilkeler

belirlemiştir ve önümüzdeki yıllar içerisinde Yönergenin daha etkin uygulanabilmesi için

yenilenmesi planlanmaktadır. Mevcut Yönerge önemli temel ilkelerin yanı sıra kişisel

verilerin AB dışına çıkmasını kısıtlamış, veriyi alacak “üçüncü ülkeler”e dair yeterlilik

kıstasları belirlemiştir. Kuruluşlara alternatif yollar tanımış olsa da, bu kıstasları

karşılamayan ülkelere veri transferini yasaklamıştır.

Bunların yanı sıra, bulut bilişim, çevrimiçi davranışsal reklamcılık, sosyal ağlar ve akıllı

telefonlar gibi yeni teknolojiler kişisel verilerin farklı yollarla toplanması ve işlenmesine

imkân sağladıkları için mevcut hukuki anlayışın kapsayamadığı belirsizlikler

doğurmaktadır.

13

Ülkemizde kişisel verilere yönelik anayasal güvence sağlanmıştır. Ancak anayasada

öngörülen kanuni düzenleme yapılmamıştır. Ancak bankacılık ve telekomünikasyon

alanında kişisel verileri korumaya yönelik sektörel düzenlemeler mevcuttur.

Türkiye, Veri Koruma Yönergesinde belirlenen yeterliliği karşılamamaktadır. Bu yüzden

kamu hizmetleri için gerekli yurtdışı işbirlikleri gerçekleştirilmesinde ve Avrupa ile ticari

faaliyetler içerisinde bulunan şirketlerin faaliyetlerinde sıkıntılar yaşanmaktadır.

Güvenli Güvenli Güvenli Güvenli İİİİnternetnternetnternetnternet

Bilgi ve iletişim teknolojilerinin bireysel kullanıcılar tarafından benimsenmesi için, internet

kullanımının getirdiği risklerin azaltılması ve internetin zararlı değil bilakis yararlı

olduğuna dair bir güvenin oluşturulması önemlidir. Özellikle çocuklar ve gençlerin

internette bulunan olumsuz içeriklerden etkilenme riski mevcuttur. Hem gençlerin hem

de ebeveynlerin bu risklerden çekinerek internetin imkânlarından yeteri kadar

faydalanmamaları bilgi toplumuna dönüşümü sekteye uğratacaktır.

EU Kids Online araştırmasında ülkemiz çocukların ve gençlerin internet kullanım

alışkanlıklarına göre “düşük kullanım, orta risk” kategorisinde sınıflandırılmıştır.

Ülkemizde hem çocukların hem de ebeveynlerin internet kullanımının ve internet

okuryazarlığının düşük olduğu ortaya çıkmıştır. Ülkemizde çoğunluğu Telekomünikasyon

İletişim Başkanlığı tarafından yürütülen bilinçlendirme çalışmaları mevcuttur. Ancak hâlâ

hem çocuklarda hem de ebeveynlerde internetin güvenli kullanımına yönelik bilinç ve

beceri seviyesi düşüktür. Bu çerçevede 5651 sayılı Kanun içerisinde sayılan katalog

suçları işleyerek yasadışı içerik yayınlayan siteler adli makamlar ve Telekomünikasyon

İletişim Başkanlığı tarafından erişime engellenmektedir. Bunun yanı sıra, ücretsiz

“Güvenli İnternet” hizmeti ile internet servis sağlayıcılar tarafından internet kullanıcılarına

Aile Profili ve Çocuk Profili filtreleri sunulmakta, kolaylıkla bu filtrelere geçiş imkânı

sağlanmaktadır.

Bilişim Bilişim Bilişim Bilişim SSSSuçlarıuçlarıuçlarıuçları

Bilgi ve iletişim teknolojilerinin bireysel ve kurumsal kullanıcılar tarafından benimsenmesi

için bu teknolojilerin getirdiği suç çeşitleri ile etkin mücadele, bu teknolojilerin getirdiği

riskleri azaltacak ve bu teknolojilere yönelik güveni artıracaktır.

14

Bu teknolojilerin yardımı ile gerçekleşebilen bilişim suçları kapsamına devamlı yeni suç

türleri girmektedir ve hukuki düzenlemeler bu değişimlere uyum sağlamak zorunda

kalmaktadır. Bunun yanı sıra, bilişim suçları rahatlıkla sınır ötesi işlenebilen ve

uluslararası boyutu olan bir sorundur. Bu doğrultuda, Avrupa Siber Suç Sözleşmesi gibi

uluslararası adımlar atılarak küresel uyum sağlanmaya çalışılmaktadır.

Ülkemizde yeni kurulan Bilişim Suçlarıyla Mücadele Daire Başkanlığı ile birlikte tüm

soruşturma ve destek ekipleri tek çatı altında toplanmıştır. Başta Türk Ceza Kanunu

olmak üzere bilişim suçları alanında pek çok düzenleme mevcuttur ve önemli oranda

ihtiyaçları karşılamaktadır.

Ancak adli sürecin parçası olan yetkililerin yeterli birikime sahip olmadığı ve dolayısı ile

bilişim suçları ile mücadelenin etkinliğinin azaldığı gözlemlenmektedir. Ülkemiz, bu

konudaki ilk uluslararası sözleşme olan ve uluslararası uyum için kritik önem taşıyan

Avrupa Siber Suç Sözleşmesini imzalamış ancak henüz yürürlüğe sokmamıştır.

15

1111 Bilgi GüvenliğiBilgi GüvenliğiBilgi GüvenliğiBilgi Güvenliği

1.11.11.11.1 GGGGenel Bakışenel Bakışenel Bakışenel Bakış

1.1.11.1.11.1.11.1.1 Bilgi Bilgi Bilgi Bilgi GGGGüvenliği üvenliği üvenliği üvenliği KKKKavramavramavramavramıııı

Bilgi güvenliği bilgi sistemlerinin ve altyapılarının güvenliğini sağlamak için uygulanan

temel ilkeler olarak tanımlanmaktadır. Bu kapsam bilginin gizliliği, erişilebilirliği ve

bütünlüğü ile ilgilenmektedir. Buna göre:

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

• Bilginin erişilebilirliği: Bilginin erişilebilirliği: Bilginin erişilebilirliği: Bilginin 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.

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

16

1.1.21.1.21.1.21.1.2 Bilgi Bilgi Bilgi Bilgi GGGGüvenliği üvenliği üvenliği üvenliği AAAAlgısının lgısının lgısının lgısının DDDDeğişimieğişimieğişimieğişimi

Bilgilerin korunması medeniyetin ilk zamanlarından itibaren önemli bir konu olmuş,

kriptoloji teknikleri ile başkalarının bazı bilgilere erişimi engellenmeye çalışılmıştır.

Sadece kâğıt ve kalem ile veya basit mekanik aletler ile gerçekleştirilen kriptoloji

teknikleri, 20’inci yüzyılda mekanik ve elektromekanik araçların icat edilmesi ile daha

karmaşık bir hal almış ve Birinci Dünya Savaşı ve İkinci Dünya Savaşı’nda önemli rol

oynamıştır. Bu sürece paralel olarak bilgi güvenliği anlayışı da sadece fiziksel güvenlik

kapsamı ile sınırlı iken bilgi teknolojilerinin gelişimi ve birbirleri ile etkileşimli hale

gelmesinin sonucunda çok daha kapsamlı bir algıya bürünmüş ve çok farklı boyutlar

edinmiştir. Bilgilerin korunması geçmiş dönemlerde bilgi ve iletişim teknolojileri ile ilgili

de önem verilmiş, ancak sistemler henüz birbirleri ile iletişim kuramadığı dönemlerde

fiziksel güvenlik çerçevesinde değerlendirilmiştir. 1960’larda bilgisayarların birbirleri ile

iletişim kurması sağlanmaya çalışılmış, ARPANET projesi sayesinde de ilk defa

bilgisayarlar güvenilir bir ağ üzerinden birbirleri ile veri paylaşımına başlamıştır.

Bilgisayarların birbirleri ile etkileşebilmesi ile birlikte güvenlik açıkları da ortaya çıkmaya

başlamış, veri koruma ilkelerinin tutarsızlığı, şifrelerin kolaylığı, dıştaki sistemlerle yapılan

bağlantıların korunmamış olması sonucunda bilgisayar sistemlerine saldırılar

gerçekleşmiştir. Bu saldırıların üzerine 1970’lerin başında yayınlanan bir dizi rapor2 ile

bilgi güvenliğinin artık sadece donanımların fiziksel korunmasının ötesinde ağ, kullanıcı

ve sistem güvenliğine odaklanılması gerektiği, bilgi güvenliği konusunda saldırı sonrası

değil daha kapsamlı kurumsal ve önleyici güvenlik anlayışının benimsenmesi gerektiği

belirtilmiştir.[1]

İnternetin sivil kullanıma açılması ile birlikte risk ve tehditler dünyanın herhangi bir yerine

anlık bir biçimde ulaşır olmuş, kişisel bilgisayarların yaygınlaşması sonucu kullanıcıların

sayısı ve bilgisayarların kullanım etkinliği artmış, kişisel bilgisayarlar internete

bağlandıkça var olan bilgi miktarı ve bu bilgiler üzerinden yürütülen işlemler de

katlanarak büyümüştür. Buna paralel olarak internet üzerinden sürdürülen hizmetlerin

niteliği ve niceliği büyük bir hızla artmış, internet tabanlı çözümlerin kapsam ve

çerçevesinin gittikçe gelişmesi sonucu klasik bilgisayar tanımının dışında kalan pek çok

2 Örn. United States the Department of Defense tarafından çıkartılan Security Controls for Computer Systems raporu.

17

cihaz da bu ağa bağlanmış ve neticede çok geniş bir “siber uzay” oluşmuştur. Bu

değişim sonucunda siber uzaydaki her unsur birbiri ile etkileşimli hale gelmiş, dolayısı ile

bilgi güvenliği konusu daha kapsamlı bir hale gelmiştir. [1]

Bilgi teknolojilerinin yaygınlaşması ile birlikte sosyal ve ekonomik düzenin de önemli bir

parçası haline gelmeleri, bu teknolojileri kullanan ve bu sistemlerin devamlılığına

dayanan varlıkları bilgi güvenliği konusunda hassas hale getirmiş ve bilgi güvenliğinin

ihlali durumunda doğacak zararın boyutunu artırmıştır [1].

1.1.31.1.31.1.31.1.3 Siber Siber Siber Siber TTTTehditlerin ehditlerin ehditlerin ehditlerin GGGGelişimi ve elişimi ve elişimi ve elişimi ve RRRRiskleriskleriskleriskler

Siber tehditlerin ve olası saldırıların yaygınlığı ve etkisi kamuoyunda gündeme

geldiğinden ve bilinirliğinden daha yüksektir. Tüm saldırıların çok düşük bir oranı mağdur

tarafından fark edilip bildirilmektedir; dolayısıyla tehlikenin algımızdaki boyutu ile

gerçekteki boyutunun arasında bir uçurum olduğu söylenebilir. Söz konusu saldırılar

geçtiğimiz yıllara kıyasla önemli ölçüde artış göstermiş olup, yeni teknolojilerde de siber

tehdit unsurlarına rastlanmaya devam edilmektedir. Çoğu kritik altyapının siber

saldırılara maruz kaldığı ve kullanıcılara yönelik siber suçların dünya çapındaki maddi

zararının ciddi boyutlara ulaştığı tahmin edilmektedir. Bu tehditlerin tüm bilgi sistemleri

ve altyapılarına yöneldiği ve bu nedenle hem bilişim teknolojileri ile hizmet sunan kurum

ve kuruluşlar, hem de son kullanıcılar kapsamında bilgi güvenliği sağlanması önem

taşımaktadır.

Son yıllarda ise yapılan siber saldırıların oldukça ileri seviye olduğu ve kritik altyapıların

bilgi sistemleri aracılığı ile fiziksel hasara uğratılabildiği görülmüştür.

Söz konusu siber tehditler pek çok farklı kişi tarafından, farklı amaçlar ve yöntemlerle

yapılabilmektedir. Bu saldırılar organize suç örgütleri gibi ileri seviye tekniklere hâkim

gruplar tarafından yapılabildiği gibi, fırsatçı bireyler tarafından da yapılabilmektedir.

Saldırılar uygulamalara, ağlara ya fiziksel olarak erişim yoluyla gerçekleşmekte ya da

yasal erişim veya sistem hataları sonucunda oluşabilmektedir. Bu saldırılar bazen belirli

bilgilerin çalınması ve kazanım sağlanması için yapılırken, bazen de sistemlere hasar

vermek amacıyla yapılmaktadır. (Tablo 1.1).

18

Tablo 1.1 Siber tehditlerin yapısı

Nasıl?

Kullanılabilecek saldırı
doğrultuları

• Uygulama penetrasyonu (örn. harici olarak

kullanılabilen uygulamalara erişim)

• Ağ (Şebeke) penetrasyonu (örn. uzaktan erişim, kimlik

avı, kötü niyetli site ya da e-postalar)

• Fiziksel penetrasyon (örn. USB anahtar, personelin

tayin edilmesi)

• Yasal erişim

• Hatalı kullanım / sunucu hatası

Neden?

Kötü niyetli oyuncuların
saldırı amaçları

• Sabotaj

• Siber casusluk

• Siber para sızdırma

• Siber dolandırıcılık

• Siber takip

• Siber terörizm

• ‘Hack’tivizm

• Çok boyutlu zarar

Tehdit teşkil eden kötü niyetli oyuncular çok farklı özelliklere sahip olabilmektedir. Bilgi

sistemlerinin niteliği değiştikçe öne çıkan siber tehditler ve bunları gerçekleştiren

saldırganların niteliği de değişmektedir. Özellikle bilgi sistemlerinde muhafaza edilenlerin

değeri arttıkça ve bu sistemlere dayalı çalışan altyapılar yaygınlaştıkça, yapılan

saldırıların fail için kazanımı ve mağdur için zararı daha büyük boyutlara ulaşmaktadır.

Dolayısıyla, geçtiğimiz yıllar içerisinde zengin kaynaklardan yararlanan yüksek yetkinliğe

sahip failler artmaya, saldırı yöntemleri daha ısrarcı ve etkili olmaya, dolayısıyla da olası

saldırıların bilgi sistemleri ve altyapılarına yönelttiği tehditler daha da tehlikeli hale

gelmektedir. Günümüzde bilişim saldırganları yetkinliklerine göre ayrıştırmak

mümkündür (Tablo 1.2).

19

Tablo 1.2 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 şirket
destekli oluşum

Politik: Bir ulusun duruşunu geliştirmek, etki oluşturmak

Ekonomik: Rekabetçiliği geliştirmek

Mali: Devlete ait varlıklara mali avantaj kazandırmak

Organize suç örgütü

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 gruplar3 Politik: Üretkenliğe zarar vermek, organizasyonun itibarını

zedelemek, 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 c) Düşük yetkinliğe sahip c) Düşük yetkinliğe sahip c) Düşük yetkinliğe sahip saldırganlar ve motivasyonlarısaldırganlar ve motivasyonlarısaldırganlar ve motivasyonlarısaldırganlar ve motivasyonları

Taraftar grupları Politik: bilgi toplama yoluyla belirli nedenleri geliştirmek

Kasıtlı bilgi satanlar
Organizasyonu cezalandırmak

Mali: Bilgi karşılığı ücret almak

Fırsatçılar Övünme: Bir saldırı gerçekleştiren saldırganın sosyal

çevresi tarafından övgüyle karşılanması

3 Yasal faaliyet gösteren, bilgi sistemlerini zarar verme amacı gütmeden dönüştüren, örneğin bu teknolojiler

konusunda eğitimler veren “hacker toplulukları” da mevcuttur.

20

Mali: Bilginin satış açısından potansiyel getirisi

Düşük yetkinliğe sahip saldırganlar çoğunlukla bilinen sistem açıklarını istismar etmekte

ve önemli sistemlerin ileri seviye güvenlik önlemlerini geçememektedir. Bu saldırılar

daha çok bilinçsiz kullanıcıları hedef almaktadır. Bilişim sistemlerinin kullanımının

kolaylaşması ile basit saldırılar da kolaylaşmış ve yaygınlaşmıştır.

Orta yetkinliğe sahip saldırganlar ise teknik olarak daha yetkin olmakta ve pek çok

kullanıcının basit güvenlik önlemleri ile engelleyemeyeceği saldırılar gerçekleştirmekte,

böylelikle önemli maddi hasarlar verebilmektedir. Kurum ve kuruluşların itibarını

zedelemeye yönelik “hacktivist” eylemler da bu kategoriye girmektedir. Bu eylemlere

bakıldığında, kamuoyunun doğrudan erişimine açık olmayan belgelerin ifşa edilmesinin

en çok kullanılan yöntemlerden birisi olduğu görülmektedir.

Yüksek yetkinliğe sahip saldırganlar ise diğer iki gruptan çok daha farklı bir tehdit algısı

yaratmaktadır. Bu tehditler daha önceden bilinmeyen sistem açıklarını hedef almakta,

güvenlik yazılımlarını yanıltabilmekte, belli bir hedefe yönelik olarak ısrarla

ilerleyebilmektedir. Zengin kaynaklardan yararlanarak ve çok gelişmiş tekniklerle hayata

geçirilen bu olası saldırıların sadece bilgi güvenliği yazılımları ile önlenmesi oldukça

zordur.

Saldırganların söz konusu şekilde farklılaşmasına bakıldığında mevcut siber tehditler

arasında temel saldırıların otomasyonu ve saldırganların uzmanlaşması iki kritik eğilim

olarak ön plana çıkmaktadır:

Temel saldırıların otomasyonu: Temel saldırıların otomasyonu: Temel saldırıların otomasyonu: Temel saldırıların otomasyonu: Saldırı senaryolarına bilinen zayıf noktalar rahatlıkla

eklenip hızlandırıldıktan sonra daha az tecrübeli saldırganlar için saldırı yapmak

kolaylaştırılmakta ve bunun yanında aynı anda birçok hedefe otomatik ve sistematik

olarak saldırabilecek sistemler ve robotlar programlanabilmektedir.

Temel saldırıların otomasyonu ile birlikte temel zayıflıkların fark edilmeme olasılığı

oldukça düşmüştür. Dolayısı ile sistemlerin ve altyapıların güvenlikleri için kapsamlı ve

güncel önlemlerin alınması, koordinasyon içerisinde korunması ve her sistem

kullanıcısının gerekli önlemleri sürdürebilecek bir bilinç seviyesine çıkartılması

gerekmektedir.

21

SaldırganSaldırganSaldırganSaldırganların uzmanlaşması ve profesyonelleşmesi: ların uzmanlaşması ve profesyonelleşmesi: ların uzmanlaşması ve profesyonelleşmesi: ların uzmanlaşması ve profesyonelleşmesi: Elektronik platformlar, dünya

çapındaki saldırı uzmanlarını bir araya getirmekte ve belirli yeteneklerin paylaşılmasına

sağlamakta, aynı zamanda daha eğitimli olan saldırganlar arasında bir rekabet ve

gelişme ortamı yaratmaktadır. Organize suç örgütleri gibi maddi imkânları yüksek

organizasyonların da eğitmeye ve desteklemeye başladığı bu saldırganlar, artık belirli

saldırı yöntemleri üzerinde uzmanlaşabilmekte ve aynı zamanda uzun vadeli

kampanyalar ve çok platformlu saldırıları planlayıp gerçekleştirebilecek imkân ve beceriyi

de bulabilmektedirler.

Saldırganların uzmanlaşması ve profesyonelleşmesinin sonucunda kurum ve kuruluşlar

daha ciddi tehlikelerle karşı karşıya kalmaktadır. Son yıllarda bu gibi pek çok örneğe

rastlanmıştır:

• Hedef alınan sistem yöneticisine ait kamusal veriler kullanılarak, müşteri

verilerinin çalınması: Siber suçlular, üst düzey sistem yöneticisinin kamusal

internet faaliyetlerini teşhis etmiş ve izlemişler, sosyal ağ hesabına yüklediği

bilgilerden yararlanarak şifresini bulmuş ve dizüstü bilgisayarına, klavyede bastığı

tuşları kaydeden bir uygulama yüklemişlerdir. Tuşa basma uygulaması ile farklı

bilgi sistemlerinin şifreleri ve önemli müşterilerin bilgileri ele geçirilmiştir. Müşteri

bilgileri indirilmiş ve fidye verilmemesi durumunda bilgilerin internete yükleneceği

belirtilmiştir.

• Kötü niyetli yazılım kullanımıyla önceden hedef olarak belirlenmiş gizli verilerin

çalınması: Üst düzey yöneticiler yabancı bir ülkeyi ziyaret ettiklerinde, ekip

üyelerinden bir kısmı otel odalarında bulunan ve üzerinde şirketlerinin logosu olan

USB bellekleri – şirket tarafından verildiğini düşünerek – kullanmıştır. Sonradan bu

belleklerin kötü niyetli yazılım içerdiği tespit edilmiş, bu program yoluyla,

görüşmeyi yapacak olan ekibin gizli e-postalarına erişildiği ortaya çıkmıştır.

1.1.41.1.41.1.41.1.4 Kritik Kritik Kritik Kritik AAAAltyapıların ltyapıların ltyapıların ltyapıların BBBBilgi ilgi ilgi ilgi GGGGüvenliğiüvenliğiüvenliğiüvenliği

Siber uzayın güvenliğine kast eden tehditlerin sosyal ve ekonomik düzende kilit rol

oynayan bilişim sistemlerine yöneltilmesi ise olası zararların etkisini çok büyük boyutlara

ulaştırabilecektir.

22

İşlevlerini yerine getiremediği takdirde sosyal ve ekonomik düzenin işlerliğini

zayıflatacak olan bu fiziksel ve sayısal altyapılara kritik altyapılar denilmektedir. Kritik

bilgi altyapıları ise, kritik altyapıları destekleyen bilgi ve iletişim teknolojileri unsurları

olarak veya ulusal ekonomi ve devlet fonksiyonlarının düzgün işlemesi için gerekli bilgi

ve iletişim teknolojileri altyapıları olarak tanımlanmaktadır.

Kritik altyapıların kapsamı ülkeden ülkeye farklılaşmakta, her ülkenin kendi bağlamında

değerlendirip devlet düzeni ve toplumsal düzenin işlerliğinin devamı açısından kritik

önem taşıyan sistemler seçilerek tanımlanmaktadır. ABD, AB ve Japonya’da geçerli olan

kritik altyapı tanımlamalarında bazı ortak unsurlar göze çarpmaktadır:

• Enerji,

• Bilgi ve iletişim,

• Tarım, gıda ve su,

• Kamu düzeni,

• Ulaşım,

• Finans,

• Sağlık hizmetleri.

Bir bireyin kişisel bilgisayarının kötü yazılımlar tarafından çökertilmesi veya ihaleye

girecek bir şirketin ticari sırlarının çalınması toplumun tamamını ilgilendiren olaylar olarak

görülmeyebilir ve devletin toplum adına bütünsel önlemler almasını gerektirmeyebilir.

Ancak, bilgi teknolojilerinin yaygınlaşması ile birlikte kritik altyapılar gibi sosyal ve

ekonomik düzenin parçası olan sistemlerin de siber tehdit altında olması ve bazı kritik

altyapıların özel sektörün elinde bulunması devletlerin bu konuda bütünsel tedbirler

almasını zorunlu hale getirmiştir.

1.21.21.21.2 Devletlerin Devletlerin Devletlerin Devletlerin UUUUyguladığı yguladığı yguladığı yguladığı BBBBilgi ilgi ilgi ilgi GGGGüvenliği üvenliği üvenliği üvenliği SSSStratratratratejileritejileritejileritejileri

Siber tehditlerin sosyal ve ekonomik düzeni etkiler hale gelmesi sonucunda devletler

bilgi güvenliği konusuna öncelik vermeye ve bu yönde gereken önlemleri almaya

başlamışlardır. Tehdidin yetkinliği, kapsamı ve miktarı arttıkça, pek çok gelişmiş devlet

bu dinamik teknolojik tehlikeler konusunda stratejik bir yaklaşım belirlemiştir.

Bilgi güvenliği konusunda stratejik yaklaşım

23

Mevcut tehdit olgusu ile birlikte bilgi güvenliği evrensel, çok yönlü ve dinamik bir

mücadele haline gelmiştir ve kurumsal ve bireysel kullanıcıların bilgi sistemlerine

güvenebilmesi için pek çok ülkede kurumsal bilgi güvenliği anlayışı yerine ulusal ve

stratejik bilgi güvenliği anlayışı benimsenmiştir. Bu dönüşüm ile birlikte devlet sadece

kendi sistemlerine yönelik değil tüm ülkedeki varlıkların ve oyuncuların güvenliğine dair

adımlar atmakta, özellikle de kamu sektörü ve özel sektörde bulunan kritik altyapıların

güvenliğini sağlama sorumluluğu üstlenmektedir. Ülke çapında bilgi güvenliğinin

sağlanması için devlet tek başına çalışan bir aktör olarak değil, daha ziyade mevcut

siber ortamı daha güvenli ve dayanıklı hale getirecek, tüm paydaşların sürece dâhil

edildiği bir ulusal strateji hazırlamaktadır. Özel sektör, üniversiteler ve sivil toplum

kuruluşları ile yapılan işbirlikleri artmakta, uluslararası işbirliklerinin de artırılması için

çalışmalar yapılmaktadır4.

Bu gereksinimlerden ötürü de gelişmiş ülkelerin büyük bölümü bilgi güvenliği için strateji

hazırlığına önem vermişlerdir. Bu çalışmalar içerisinde farklı önceliklere sahip olmalarına

rağmen bu stratejik yönelimler içerisinde dört alt eksene değinilmektedir (Şekil 1.1):

1.2.11.2.11.2.11.2.1 DüzenlemelerDüzenlemelerDüzenlemelerDüzenlemeler

Bu alt eksen, devletlerin bilgi güvenliğini yaklaşımını düzenleyen kanun ve yönetmelikleri

içerir. Bu konudaki temel mevzuat genelde stratejik bir bakış açısına sahip olmakta,

denetim mekanizmalarını kurgulamakta, sorumluları ve rolleri açıkça belirlemekte

kamunun ve özel sektörün haklarını düzenlemektedir. Aynı zamanda, bu alt eksen

kapsamındaki düzenlemeler temel kavramların oturtulduğu, kritik altyapılar gibi kilit

tanımlamaların yapıldığı kısımdır.

Hollanda gibi pek çok ülke bilgi güvenliği stratejilerini kanuni bir düzenleme yapmadan

hayata geçirmiştir. Öte yandan, bu yönde kanun çıkarılması stratejide belirlenen

adımların daha rahat atılmasını, bilgi güvenliği sorumluluklarının daha öncelikli hale

getirilmesini ve belli bir farkındalık seviyesine gelmeden dahi bazı önlemlerin alınmasını

kolaylaştırabilir.

4 Son yıllardaki bilgi güvenliği yaklaşımlarındaki küresel eğilimler bir sonraki raporda daha detaylı bir şekilde

incelenecektir.

24

1.2.21.2.21.2.21.2.2 YapılanmaYapılanmaYapılanmaYapılanma

Bu alt eksen, mevzuatın öngördüğü uygulamadan ve denetlemeden sorumlu yapılanma

tasarımını, bu yapılanmanın kapsamını, müdahillerini ve kendi aralarındaki ilişkilerini

içerir. Ayrıca koordinasyon boyutu gereği, bilgi güvenliği konusunda çalışan değişik

kurum ve kuruluşların birikimlerinin paylaşılması ve kaynakların koordinasyonu için

öngörülen düzeni, bu düzenin kapsamını ve imkânlarını içerir. Kamu kurumları ve özel

sektörde kullanılacak yazılım ve donanımlara dair teknik yeterliliklerin ve bilgi güvenliğini

ilgilendiren süreçlerin belirlenmesi ve yürütülmesi gibi denetim mekanizmalarını da

içerebilir. Bilgisayar olaylarına müdahale ekipleri (BOME) gibi birimlerin yapılanma

içerisindeki yeri de bu alt eksen çerçevesinde değerlendirilmektedir.

Bu kapsam içerisinde özel sektör ve diğer paydaşlarla yapılabilecek işbirlikleri de

mevcuttur. Bu anlamda kamu-özel işbirliği olarak adlandırılan modeller ön plana

Şekil 1.1 Bilgi güvenliği stratejilerinin alt eksenleri

Düzenlemeler Yapılanma

Uluslararası işbirliği Yetkinlik geliştirme

Siber güvenlik
yaklaşımı alt eksenleri

25

çıkmaktadır. Kritik altyapıların önemli bir bölümünün özel sektörde bulunması, ancak bu

altyapıların güvenliğinin ulusal güvenlik ve kamu yararı ile kapsamına girmesi olması

sonucunda kamu-özel işbirlikleri de kaçınılmaz hale gelmiştir. Bu işbirliği değişik

seviyelerde mümkündür. Operasyonel seviyede örneğin Avustralya’daki AISI girişimi ile

birlikte devlet kurumları ve internet servis sağlayıcılar işbirliği içerisinde zombi

bilgisayarlar (“botnet) ile mücadele etmektedir. Stratejik seviyede ise Hollanda’da Siber

Güvenlik Kurulu ulusal strateji belgesinin özel sektör ve üniversitelerin etkin katılımıyla

hazırlanmasını mümkün kılmaktadır.

1.2.31.2.31.2.31.2.3 Yetkinlik Yetkinlik Yetkinlik Yetkinlik GGGGeliştirmeeliştirmeeliştirmeeliştirme

Bu alt eksen çerçevesinde iki ana konudan bahsetmek mümkündür: toplumsal yetkinlik

ve farkındalık ile Ar-Ge çalışmaları ve insan kaynakları

Toplumsal yetkinlik ve farkındalıkToplumsal yetkinlik ve farkındalıkToplumsal yetkinlik ve farkındalıkToplumsal yetkinlik ve farkındalık çerçevesinde kurum ve kuruluşların çalışanları ve

yöneticilerinin bilgi güvenliği konusunda bilinç seviyesinin ve toplumda var olan

farkındalığın geliştirilmesini, bu konudaki bilinç seviyesinin artırılmasını, bireylerin bilgi

güvenliği konusundaki yetkinliklerinin geliştirilmesini ve kapsamlı bir bilgi güvenliği

kültürü oluşturulmasını içerir. Teknik ve kurumsal önlemler alınmasına rağmen

kullanıcıların dikkatli davranmaması, kişisel bilgisayarlarının veya cihazlarının güvenliği

için gereken adımları atmaması veya bu saldırıların suç olduğu algısının toplumsal olarak

yerleşmemesi gibi olası durumların sonucunda bilgi güvenliği tehlikeye düşebilecektir.

Bilgi güvenliği konusundaki farkındalık ve bilinç iki boyutta incelenebilmektedir:

• Bireylerin bilgi güvenliği bilinci ve güvenli kullanım becerileri,

• Toplumsal ve kurumsal bilgi güvenliği bilinci, bu konuya verilen öncelik ve bu

yönde geliştirilen kabiliyetler.

Bazı ülkede bireylerin farkındalığını artırmak ve mağduriyetlerini azaltmaya yönelik

çalışmalar internetin yaygınlaşmasına paralel olarak ilerlemiştir. Toplumsal ve kurumsal

bilgi güvenliği bilinci ise bireysel farkındalıktan yükselmesine rağmen bütünsel anlamda

bilgi güvenliği kültürünün artırılmasına yönelik çalışmalarla desteklenmektedir [2].

ArArArAr----Ge çalışmaları ve insan kaynaklarıGe çalışmaları ve insan kaynaklarıGe çalışmaları ve insan kaynaklarıGe çalışmaları ve insan kaynakları çerçevesi ise, gerekli teknolojik araştırma ve

geliştirmeyi yapabilecek kamu kurumlarının, özel kurumların, sivil toplum kuruluşlarının

ve üniversitelerin çalışmalarını, kabiliyetlerini ve bu yönde onlara sunulan maddi

imkânları içermekte, koşut olarak da bu çalışmaları yürütebilecek veya çalışmalara

26

destek olabilecek insan kaynaklarının durumunu ve uzman yetiştirme politikasını

içermektedir. Zira olası saldırganların kabiliyetleri arttıkça ve siber tehditler daha gelişmiş

bir hal aldıkça, bilgi güvenliği için gereken yetkinlik seviyesi de yükselmekte ve bu

konuda yapılacak araştırma ve geliştirme çalışmalarına ihtiyaç da artmaktadır. Bu yönde,

özellikle akademik kuruluşların çalışmalarını desteklemeye odaklanarak ilerlemeyi

amaçlayan ülkeler mevcuttur.

1.2.41.2.41.2.41.2.4 Uluslararası Uluslararası Uluslararası Uluslararası İİİİşbirliğişbirliğişbirliğişbirliği

Bu alt eksen uluslararası bilgi güvenliği çalışmalarına katılımı ve bu işbirliklerinin

sonuçlarını içermektedir. Günümüzde siber tehditlerin uluslararası boyut kazandığı,

saldırıların ulusal sınırlarla sınırlı kalmadığı, dolayısı ile önlemlerin ulusal sınırlarla sınırlı

kalamayacağı düşünülürse, bu konuda devletlerarası işbirliğinin önemi daha da ön plana

çıkmaktadır.

1.31.31.31.3 Türkiye’deki Türkiye’deki Türkiye’deki Türkiye’deki MMMMevcut evcut evcut evcut DDDDurumurumurumurum

Ülkemizde de kamuoyuna yansıyan haberler arasında kamu kurumlarının uğradıkları

siber saldırılar önemli bir yer tutmaktadır. Söz konusu kurumlara yapılan saldırıların

ağırlıkla orta yetkinliğe sahip hacktivist gruplar tarafından politik tepki amacıyla

kurumların ve kuruluşların itibarlarını zedeleyici saldırılar olduğu görülmüş, sonucunda

doğan maddi zarar gündeme gelmemiştir. Bu hacktivist saldırılar arasında belgelerin ifşa

edilmesine yönelik eylemler ön plana çıkmaktadır.

Söz konusu saldırılar bilgi güvenliği konusundaki zafiyetleri ortaya sermeden önce de

ülkemizde internet aracılığı ile siber saldırılar meydana gelmiştir. Örneğin, 2003 yılında

siber bankacılıkta karşılaştıkları siber saldırılardan mağdur olan bireyler bir ara gelerek

Sanal Banka Mağdurları Derneği’ni kurmuşlardır [3].

Henüz ülkemizde kritik altyapılara yönelik kamuoyuna yansıyan ciddi bir saldırı olmasa

bile, bilgi güvenliğinin doğası gereği olası saldırı riskinin boyutu reddedilememektedir.

Örneğin, elektrik dağıtım sistemi, adli bilgi altyapısı ya da nüfus bilgi sistemleri gibi bazı

hedeflere yapılabilecek saldırıların toplumsal hayatın işleyişine önemli etkileri olabilir.

Nitekim orta yetkinlikteki saldırılarda dahi kolaylıkla güvenlik açıkları istismar edilebilen

kamu sistemleri, organize suç örgütleri gibi kaynakların desteklediği ciddi saldırılar

karşısında daha büyük zararlara uğrayabilecektir. Nitekim geçmiş vakaların gösterdiği

27

zayıflıklar 2011 yılında TÜBİTAK ve BTK’nın yaptığı ve 41 kurum ve kuruluşun katıldığı

Ulusal Siber Güvenlik Tatbikatı esnasında da görülmüş ve “kurum ve kuruluşlarda bilgi

güvenliği açısından azımsanmayacak miktarda açıklık olduğu” sonucu ortaya çıkmıştır

[4]5.

Söz konusu kapsamda ülkemizdeki bilgi güvenliği konusundaki mevcut durumu dört alt

eksen içerisinde incelenecektir.

1.3.11.3.11.3.11.3.1 DüzenlemelerDüzenlemelerDüzenlemelerDüzenlemeler

Ülkemizde bu konuda bazı kanun çalışmaları yapılmasına rağmen yasalaşan bir

düzenleme olmamış, bu yöndeki çalışmaları yürütmek amacıyla Bakanlar Kurulu Kararı

çıkartılmış, bunun yanı sıra bankacılık ve telekomünikasyon sektörlerine dair

düzenlemeler hayata geçirilmiştir.

T.C. Başbakanlık Personel ve Prensipler Genel Müdürlüğü tarafından hazırlanan ve 17

Şubat 2003 tarihinde imzalanan “Bilgi Sistem ve Ağları için Güvenlik Kültürü” konulu

Başbakanlık Genelgesi, OECD Bilgi Güvenliği ve Kişisel Mahremiyet Çalışma Grubunun

hazırladığı rehber ilkelerin bir çevirisi olup, bilgi güvenliği ile ilgili bilinç, sorumluluk, etik,

demokrasi gibi hususlarda öneriler sunmaktadır. Bu genelge ile ülkemizde kapsamlı bir

şekilde bilgi güvenliği kültürü ve yaklaşımı oluşturmak için önemli bir adım atılmıştır.

Bilgi güvenliğine yönelik yasa yapma çalışmaları uzun süredir devam etmiş, 1991’de 765

sayılı eski Türk Ceza Kanunu’na “Bilişim Alanında Suçlar” başlığı altında maddeler

eklenmiş (525 a, b, c ve d bentleri) ve bilgi güvenliği yönünde mücadelede ceza

normlarının ve yaptırımların belirlenmesi ile önemli bir adım atılmıştır. 12.10.2004 tarihli

ve 25611 sayılı Resmi Gazete’de yayımlanan 5237 sayılı Türk Ceza Kanunu’nda ise

bilişim suçları konusunda çok daha kapsamlı ve ayrıntılı düzenlemeler yapılmıştır.

1990’ların sonlarından 2006 yılına kadar Milli Savunma Bakanlığı bünyesinde yürütülen

bilgi güvenliği çalışmaları ile hukuki boşluğu gidermeye yönelik Ulusal Bilgi Güvenliği

Teşkilatı ve Görevleri Hakkında Kanun Tasarısı Taslağı hazırlanmış, ancak üzerinde

mutabakat sağlanamadığı için sonuca ulaşılamamıştır [5].

5 Tatbikatın ikincisi 2013 Ocak ayında yapılmış ancak henüz bulgular yayınlanmamıştır

28

2006-2010 Bilgi Toplumu Stratejisinin Eylem Planı dâhilindeki “Bilgi Güvenliği ile İlgili

Yasal Düzenlemeler” başlıklı 87 numaralı eylem ile Adalet Bakanlığı’na, 2006 yılında

başlanıp 9 ay içerisinde tamamlanmak üzere şu görevler verilmiştir [6]:

• Ülke güvenliğini ilgilendiren bilgilerin elektronik ortamda korunması ve devletin

bilgi güvenliği sistemlerinin geliştirilmesi amacına uygun yasal altyapıyla ilgili

düzenleme yapma ve uygulamaya koyma görevi,

• Kişisel Verilerin Korunması Hakkında Kanun Tasarısı Taslağının tamamlanması

ve yasalaştırılması görevi.

Söz konusu eylemdeki ilerlemeyi inceleyen değerlendirme raporları hazırlanmış, bu

raporların beşincisi ve sonuncusu Mart 2010 tarihinde yayınlanmış ve bu rapora göre 87

numaralı eylem, %40 oranında tamamlanmış olarak belirtilmiştir. Bu kapsamda:

• Kişisel Verilerin Korunması Hakkında Kanun Tasarısı TBMM’ye sevk edilmiş,

• Milli Savunma Bakanlığı yürüttüğü yasal altyapı çalışmalarını eylemin sorumlu

kurumu olan Adalet Bakanlığına devretmiş, bu yönde Ulusal Bilgi Güvenliği kanun

tasarısı üzerinde çalışılmaya başlanmış, geniş katılımlı bir komisyon oluşturma

çabaları sürdürülürken, oluşturulan bir “Çalışma Grubu” tarafından ön taslak

hazırlanmıştır [7].

Adalet Bakanlığı’nın sürdürdüğü kanun tasarısının hazırlığına başlamış ve ortaya Ulusal

Bilgi Güvenliği Teşkilatı ve Görevleri Hakkında Kanun Tasarısı çıkmıştır. Bu Tasarının

amacı: “Ulusal güvenliği ilgilendiren bilgilerin korunması, devletin bilgi güvenliği

faaliyetlerinin geliştirilmesi, gerekli politikaların üretilmesi ve belirlenmesi, kısa ve uzun

dönemli planların hazırlanması, kriter ve standartların saptanması, ihracat ve ithalat

izinlerinin ve sertifikalarının verilmesi, bilgi sistemlerinin teknolojiye uyumunun

sağlanması, uygulamanın takip ve denetimi kamu ve özel kurum ve kuruluşların arasında

koordinasyonun sağlanması amacıyla bir teşkilatın kurulması ve görevlerine ilişkin esas

ve usulleri düzenlenmesi” olarak belirtilmiştir. [5]

2012 yılında Bilişim Güvenliği Kanunu Tasarısı üzerinde çalışmalar yapılmıştır. Bu

Tasarının amacı “kamu kurumları bilişim sistemleri ile özel hukuk tüzel kişilerine ait kritik

29

bilişim sistemlerinin ve internet şebekesinin sanal(siber) tehdit, saldırı ve müdahalelere

karşı korunmasına yönelik usul ve esasları belirlemektir.”6

2012 yılında ise, 2012/3842 sayılı Bakanlar Kurulu Kararı olarak 20.10.2012 tarihli ve

28447 sayılı Resmi Gazete’de yayınlanan “Ulusal Siber Güvenlik Çalışmalarının

Yürütülmesi Yönetilmesi ve Koordinasyonuna İlişkin Kararı” ile birlikte yapılanmaya

yönelik ilk düzenlemeler yapılmıştır. Bu kararın amacı, kamu kurum ve kuruluşlarınca

bilgi teknolojileri üzerinden sağlanan her türlü hizmet, işlem ve veri ile bunların

sunumunda yer alan sistemlerin güvenliğinin sağlanmasına ve gizliliğinin korunmasına

yönelik tedbirlerin alınması ve bilgi ve iletişim teknolojilerine ilişkin kritik altyapıların

işletiminde yer alan gerçek ve tüzel kişilerce uyulması gerekli usul ve esasları

düzenlemektir. Karar, Ulusal Siber Güvenlikten Ulaştırma, Denizcilik ve Haberleşme

Bakanlığı’nı sorumlu ve yetkili kılmış; çalışmalar süresince azami ölçüde milli kaynakların

kullanılmasını talep etmiş ve planlanacak çalışmalar için maddi kaynak tahsisinin

öncelikli olarak yapılacağını belirtmiştir. Bu doğrultuda, alınacak önlemleri belirlemek,

hazırlanan çalışmaları onaylamak ve bunların uygulanmasını ve koordinasyonunu

sağlamak amacıyla Siber Güvenlik Kurulu kurulmuştur. Bu Kurula politika, strateji ve

eylem planı hazırlama, bilgi ve veri güvenliğinin sağlanması için usul ve esasları

düzenleme, Ulusal Siber Güvenlik konusunda kurum ve kuruluşların teknik alt yapısını

oluşturma ve denetleme, kritik altyapıların güvenliğini sağlamaya yönelik çalışmaları

yürütme, bu konuda çalışan gerçek ve tüzel kişilere güvenlik belgesi verme, konu ile ilgili

insan kaynaklarının zenginleştirilmesini planlama ve bilinçlendirme çalışmalarını yürütme

görevleri verilmiştir. Söz konusu Bakanlar Kurulu Kararında önceki tasarılarda yer

verilen bir bilgi güvenliği teşkilatı7 öngörülmemiştir. Geçmiş tasarılarda bu teşkilata

verilen görevlerin çoğu Bakanlar Kurulu Kararında Ulaştırma, Denizcilik ve Haberleşme

Bakanlığına vermiş, mevcut kuruluşlar (ör. BTK, TİB) aracılığıyla bu görevleri yerine

getirebileceği belirtilmiştir.

Söz konusu karar ile kurulan Siber Güvenlik Kurulu, Siber Güvenlik Strateji Belgesi ve

2013-2014 Eylem Planı üzerinde çalışmaktadır.

6 Bilişim Güvenliği Kanun Tasarısı, 10/09/2012 tarihli halinden alınmıştır.

7 Bilişim Güvenliği Kanun Tasarısı benzer bir kurumu “Bilişim Güvenliği Başkanlığı” olarak tasarlamıştır.

30

Ulusal seviyedeki çalışmaların yanı sıra, ülkemizde bankacılık ve telekomünikasyon

sektörlerine yönelik olarak bilgi güvenliği konusu ile ilgili düzenlemeler de mevcuttur.

Ülkemizdeki bankacılık sektörü 01.11.2005 tarihli ve 25983 (Mükerrer) sayılı Resmi

Gazete’de yayımlanan 5411 sayılı Bankacılık Kanunu, 01.03.2006 tarihli ve 26095 sayılı

Resmi Gazete’de yayımlanan 5464 sayılı Banka Kartları ve Kredi Kartları Kanunu,

28.06.2012 tarihli ve 28337 sayılı Resmi Gazete’de yayımlanan Bankaların İç Sistemleri

Hakkında Yönetmelik, 05.11.2011 tarih ve 28106 sayılı Resmi Gazetede yayımlanan

Bankaların Destek Hizmeti Almalarına İlişkin Yönetmelik ve 01.11.2006 tarihli ve 26333

sayılı Resmi Gazetede yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek

Kuruluşların Yetkilendirilmesi Ve Faaliyetleri Hakkında Yönetmelik uyarınca bilgi

güvenliği önlemleri alınmaktadır [9]. Söz konusu düzenlemelere ek olarak, özellikle

Bankalarda Bilgi Sistemleri Yönetiminde Esas Alınacak İlkelere İlişkin Tebliğ ile birlikte

bankalardaki bilişim sistemlerinin yönetiminde ve güvenliğinde esas alınacak asgari usul

ve esaslar düzenlenmiştir [10].

Telekomünikasyon sektöründeki işletmeciler de, Elektronik Haberleşme Kanunu

uyarınca imzalanan İmtiyaz Sözleşmeleri ile elektronik haberleşme güvenliği ile ilgili

çeşitli yükümlülükler altına girmektedirler. Elektronik Haberleşme Güvenliği Yönetmeliği

işletmecilerin fiziksel alan güvenliği, veri güvenliği, donanım-yazılım güvenliği ve

güvenilirliği ile personel güvenilirliğinin sağlanması için tehditlerden ve/veya

zafiyetlerden kaynaklanan risklerin bertaraf edilmesi veya azaltılmasına ilişkin olarak

alacakları tedbirlere yönelik usul ve esasları kapsamaktadır. Ayrıca 09.02.2013 tarihli ve

28554 sayılı Resmi Gazete’de yayımlanan Elektronik Haberleşme Güvenliği

Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik ile birlikte bu yönetmelikte

değişiklik yapılmıştır [12].

31

Tablo 1.3 Kurumlar tarafından getirilen kritik altyapı kapsamı önerileri

Ülkemizde belli adımlar atılmış olmasına rağmen bilgi güvenliği açısından en önemli

unsurlar olan kritik altyapıların tanımlamaları ve kritik altyapılar konusundaki strateji

henüz belirlenmemiştir. Değişik kurumlar tarafından, uluslararası örneklerde belirtilen

unsurlara benzer bir şekilde, ülkemiz için kritik altyapı kapsamı yönünde öneriler

gelmiştir (Tablo 1.3).

Kişisel verilerin korunmasına dair gündeme gelen kanun tasarısı da yasalaşması halinde

bilgi güvenliği için önemli bir düzenleme olacaktır. Veri Koruma Yönergesi ile uyumlu bir

veri koruma kanunu sonucunda kişisel veri tutan kurum ve kuruluşlar bu verilerin

güvenliğinden kanuni olarak sorumlu olacaktır.

Kaynak Kurum ve Kaynak Kurum ve Kaynak Kurum ve Kaynak Kurum ve
KuruluşKuruluşKuruluşKuruluş

Kritik Altyapılar Kapsamı Kritik Altyapılar Kapsamı Kritik Altyapılar Kapsamı Kritik Altyapılar Kapsamı
ÖnerisiÖnerisiÖnerisiÖnerisi

BTK [5] • Doğal gaz

• Petrol

• Su ve Elektrik Nakil

Şebekeleri

• Barajlar

• Hava Kontrol

Sistemleri

• Sağlık Hizmetleri

• Vatandaşlara Ait Büyük

Miktarda Bilgi İçeren

Bilişim Sistemleri

TÜBİTAK-
BİLGEM [12]

• Ulaşım

• Bankacılık ve Finans

• Sağlık ve Acil Durum

Servisleri

• Kritik Kamu

Servisleri

• Telekomünikasyon

• Kritik Üretim Tesisleri

Bilgi Güvenliği
Derneği

• Bilişim

• Enerji

• Mali İşler

• Sağlık

• Gıda

• Su

• Ulaşım

• Savunma

• Kamu Güvenliği

• Nükleer, Biyolojik,

Sosyal Tesisler

32

23/05/2007 tarihli ve 26530 sayılı Resmi Gazete’de yayımlanan 5651 sayılı "İnternet

Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla

Mücadele Edilmesi Hakkında Kanun" internet üzerindeki içerik ve eylemlerle ilgili içerik

sağlayıcı, yer sağlayıcı ve erişim sağlayıcılara bazı yükümlülükler getirmiştir. 23/01/2004

tarihli ve 25355 sayılı Resmi Gazete’de yayımlanan 5070 sayılı “Elektronik İmza Kanunu”

ise bilgi güvenliği ile ilgili bazı bilişim suçlarını düzenlemiştir. Bu kanunlar “Bilişim

Suçları” başlığı altında detaylı olarak incelenmektedir.

1.3.21.3.21.3.21.3.2 YapılanmaYapılanmaYapılanmaYapılanma

Bu konuda bir yapılanma önerisi Ekim 1999’da yayınlanan Türkiye Ulusal Enformasyon

Altyapısı Anaplanının (TUENA) sonuç raporunda bahsedilmiş, “Ulusal Bilgi Güvenliği Üst

Kurulu ve Bilgi Güvenliği Kurumu” oluşturulması önerilmiştir. Ancak henüz bilgi

altyapısına yönelik bir yapılanmanın bulunmadığı bir ortamda, sadece bilgi güvenliğine

yönelik bir yapılanmanın kurulması pek mümkün görülmemiştir [13].

2003-2004 e-Dönüşüm Türkiye Projesi Kısa Dönem Eylem Planı dâhilinde TÜBİTAK-

UAKAE bilgi güvenliği konusunda “ağ güvenliğinin test edilmesi ve sağlanmasına ilişkin

pilot uygulamaların geliştirilmesi” başlığı altında kamuda bilgi güvenliğinin sağlanması

amacıyla, ağ güvenliğini test edecek pilot uygulamalar geliştirilmesi sorumluluğu ile

görevlendirilmiştir. 2005’te yayınlanan değerlendirme raporunda ise RTÜK’ün bilgi

sistemleri üzerinde pilot olarak analiz ve risk analizi çalışması yapıldığı belirtilmiştir [14].

E-Dönüşüm Türkiye Projesi 2005 Eylem Planı dâhilinde de “kamu kurumları bilgi

güvenliği risk analizi” eylemi TÜBİTAK-UAKAE sorumluluğuna verilmiş ve 2005 sonunda

yayınlanan değerlendirme raporuna göre, kamu kurumlarına yönelik anket yapılmış,

kritik önem taşıdığı düşünülen yedi kuruluş hakkında detaylı risk analizi yapılmıştır[15].

Sonuç raporuna göre, detaylı rapor ve kılavuz hazırlanarak eylem tamamlanmıştır [16].

2006-2010 Bilgi Toplumu Stratejisinin Eylem Planı dâhilindeki “Ulusal Bilgi Sistemleri

Güvenlik Programı” başlıklı 88 numaralı eylem ile TÜBİTAK’a, 2007 yılında başlanıp 24

ay içerisinde tamamlanmak üzere,

• Siber uzaydaki güvenlik tehditlerini sürekli olarak takip edecek, uyarılar

yayınlayacak, bu risklere karşı ne şekilde tedbir alınabileceğine dair bilgilendirme

yapacak, risklerin ortaya çıkması durumunda karşı tedbirleri koordine edebilecek

bir “bilgisayar olaylarına acil müdahale merkezi (BOME)” kurma görevi,

33

• Kamu kurumları için gerekli minimum güvenlik seviyelerini kurum ve yapılan işlem

bazında tanımlanacak, kurumlar tarafından kullanılan sistem, yazılım ve ağların

güvenlik seviyeleri tespit etme ve eksikliklerin giderilmesi yönünde öneriler

oluşturma görevi verilmiştir.

Söz konusu eylemdeki ilerlemeyi inceleyen değerlendirme raporları hazırlanmış, bu

raporların beşincisi Mart 2010 tarihinde yayınlanmış ve bu rapora göre 88 numaralı

eylemin %80 oranında tamamlanmış olduğu belirtilmiş ve dâhilindeki adımlar dört alt

proje başlığı altında incelenmiştir:

• Bilgisayar Olaylarına Acil Müdahale Merkezi (BOME) kurulumu projesi

• Bilgi Güvenliği Yönetim Sistemi (BGYS) pilot projeleri

• Eğitim projesi

• Bilgi Güvenliği Kapısı projesi.

Bazı kamu kurumları ile birlikte yapılan çalışmaların sonucunda bu kurumlarda8, BOME

kurulmuştur. Asıl amacı ülke genelinde kurum ve kuruluşlara bilişim güvenliği olaylarına

müdahale yeteneği kazandırmak ve gerçekleşen bilişim güvenliği olaylarına müdahale

etmek olan BOME’ler bu kapsamda hem kamu kurum ve kuruluşlarının hem de özel

sektör şirketlerinin siber savunma kabiliyetini geliştirmek için ulusal bilgi güvenliği

tatbikatları ve bilgi güvenliği çalıştayları organize etmektedir. Bazı kurum ve kuruluşlarda

BOME kurulması veya bilgisayar güvenlik olayları müdahale yeteneği kazanılması

amacıyla eğitim ve danışmanlık hizmetleri verilmektedir. Ayrıca bilgi güvenliği yaz

kampları ve eğitimleri ile bilgi güvenliği alanında insan kaynağı geliştirilmesine

çalışılmaktadır.

Ayrıca artan siber tehditler karşısında ülkemizin durumunu tespit edebilmek amacıyla

TR-BOME koordinatörlüğünde BOME 2008 Tatbikatı icra edilmiş, BOME kurulumunu

sağlamak ve personel yetkinliğini artırmak amacıyla Kullanıcı Bilinçlendirme Eğitimi,

BOME Kurulum ve Yönetim Eğitimi, Olay Müdahale ve Sistem Analizi Eğitimi’nin

internet üzerinden ücretsiz olarak verilmesi için ön çalışmalar başlamış, hizmete giren

8 Mart 2010 itibari ile Başbakanlık, Adalet Bakanlığı, Sermaye Piyasası Kurulu, Sayıştay Başkanlığı, Muhasebat

Genel Müdürlüğü, Merkez Bankası, Dış Ticaret Müsteşarlığı, Hazine Müsteşarlığı ve Tapu Kadastro Genel
Müdürlüğü’nde BOME kurulmuş durumdadır

34

internet sayfaları9 aracılığı ile ihbar alınıp müdahale edilmeye başlanmış ve BOME

çalışmaları kapsamında sistem kullanıcılarının ve yöneticilerinin önemli güncel tehditler

konusunda uyarılmasına yönelik çalışmalar gerçekleştirilmiştir. Ayrıca TR-BOME,

uluslararası siber savunma tatbikatı olan NATO Cyber Coalition 2009 Exercise

etkinliğine aktif katılım göstermiş, siber savunma konusunda olaya müdahale,

uluslararası işbirliği gibi konularda eksiklikler görülmüş ve koordinasyon yeteneği

geliştirilmiştir.

Eğitim projesi kapsamında üniversitelerin personellerine, içeriği TÜBİTAK-ULAKBİM’in

görüşleri alınarak hazırlanmış bilgi güvenliği eğitimleri verilmiştir. Bilgi Güvenliği Kapısı,

www.bilgiguvenliği.gov.tr adresinde hizmet vermeye başlamış olup içeriğinde güvenlik

bildirileri, teknik yazılar, kılavuzlar ve duyurular bulunmaktadır.

Bilgi Güvenliği Yönetim Sistemi (BGYS) pilot uygulamaları kapsamında, Başbakanlık,

Adalet Bakanlığı, Maliye Bakanlığı Muhasebat Genel Müdürlüğü ve Sayıştay

Başkanlığında risk analizi çalışmaları tamamlanmıştır. Kamu Bilgi Sistemleri Güvenlik

Programı ve Kritik Altyapılarda Bilgi Güvenliği Yönetimi projeleri 2012 Yılı Yatırım

Programına alınmıştır. Bunlara ek olarak, Temmuz 2012’de TÜBİTAK bünyesinde bilgi

ve iletişim sistemleri güvenliğine yönelik çalışmalar yürütmek üzere Siber Güvenlik

Enstitüsü (SGE) kurulmuştur [8]. TÜBİTAK BİLGEM SGE altında bilgi sistemleri

güvenliği danışmanlığı hizmeti de verilmekte olup, bu doğrultuda bilgi güvenliği eğitimleri

verilmekte, sızma testleri ve güvenlik denetimleri gerçekleştirilmekte, güvenli bilgi

sistemleri kurulum danışmanlığı, bilgi güvenliği yönetim sistemi danışmanlığı, güvenli

yazılım geliştirme danışmanlığı yapılmakta ve BT ürün güvenliği laboratuvarı çalışmaları

sürdürülmektedir.

Bunun yanı sıra TÜBİTAK BİLGEM SGE de Türkiye’deki kritik altyapıların bilgi güvenliği

ilgili incelemelerde bulunmakta, kritik altyapıların bilgi güvenliği konusunda, gerekli

önlemler için durum değerlendirmesinin yapılması ve farkındalık yaratılması

planlanmaktadır. Ayrıca Enerji Bakanlığı’nın liderliğini yaptığı Kritik Enerji Altyapılarında

Bilişim Güvenliği süreci de işlemekte, bu kapsamda, önemli elektrik ve gaz dağıtım

kuruluşlarının bilgi güvenliği konusunda önlemlerinin artırılmasına çalışılmaktadır.

9 www.tr-bome.gov.tr ve www.tr-cert.gov.tr

35

2012 yılında gündeme gelen Bilişim Güvenliği Kanunu Tasarısı da bir kurumsal

yapılanma öngörmüştür. Bu yapılanma içerisinde stratejik seviyede ve koordinasyondan

sorumlu Bilişim Güvenliği Kurulunun üyeleri tamamen kamu kurumlarından

temsilcilerden oluşmaktadır.

Bakanlar Kurulu Kararında belirtildiği gibi Siber Güvenlik Kurulu bilgi güvenliği

çalışmalarındaki yönetişim sisteminin başında bulunmaktadır. Siber Güvenlik Kurulu’nun

kamu içerisinden üst düzey yöneticilerden oluşması ve hem yürütücü hem de

koordinasyon kurulu olarak çalışması öngörülmüştür. Bu kurulun üyeleri şunlardır:

• Ulaştırma, Denizcilik ve Haberleşme Bakanı

• Dışişleri, İçişleri, Milli Savunma, Ulaştırma, Denizcilik ve Haberleşme Bakanlıkları

Müsteşarları

• Kamu Güvenliği Müsteşarı

• MİT Müsteşarı

• Genelkurmay Muhabere Elektronik ve Bilgi Sistemleri Başkanı

• BTK Başkanı

• TİB Başkanı

• TÜBİTAK Başkanı

• Mali Suçlar Araştırma Kurulu Başkanı

• Ulaştırma, Denizcilik ve Haberleşme Bakanlığı yetkilileri

Ayrıca Ulaştırma, Denizcilik ve Haberleşme Bakanı tarafından belirlenen bakanlık ve

kamu kurumu yöneticilerinin de bu oluşuma dâhil edileceği belirtilmiştir. Kurul içerisine

özel sektör, sivil toplum kuruluşu ve üniversite temsilcilerinin katılması öngörülmemiş

olup, alınan temel kararların ardından alt çalışma komisyonlarının kurulması ve bu

aşamada farklı paydaşların sürece katılması mümkün kılınmıştır.

Mevcut Bakanlar Kurulu Kararı’nın öngördüğü Siber Güvenlik Kurulu da Aralık 2012

içerisinde ilk toplantısını gerçekleştirmiş, 2013-2014 Eylem Planı üzerinde çalışmaya

başlamıştır. Bu çalışma sonucunda pek çok kurum ve kuruluşa görev verilmesi

beklenmekte ancak bu raporun yazılma tarihinde kamuoyuyla paylaşılan bir çalışma

bulunmamaktadır.

Siber Güvenlik Kurulu’nun üyelerinin tamamının kamu kurumlarındaki üst seviye

yöneticilerden oluşması nedeniyle bazı ülkelerde gördüğümüz gibi paydaşların bir araya

getirildiği bir yapılanmanın tercih edilmediği görülmektedir. Mevcut durumda stratejik

36

seviyede kamu-özel işbirliğini sağlayacak başka bir mekanizma da bulunmamaktadır.

Geçmiş kanun tasarıları ve yakın zamandaki Bilişim Güvenliği Kanun Tasarısında

öngörülen yapılanma modelleri de sadece kamu katılımını öngörmüştür. Dolayısıyla hem

mevcut durumda hem de yakın zamandaki tasarılar içerisinde stratejik seviyede kamu-

özel işbirliği bulunmamaktadır.

Türk Silahlı Kuvvetleri de “siber tehditleri önleyerek, gelişmiş siber savunma ikaz ve

tepki sistemlerine sahip güçlü bir merkezi siber savunma yeteneği kazanmak

maksadıyla“ Siber Savunma Merkezi Başkanlığı kurmuştur [17].

Ayrıca, bilgi güvenliği çalışmalarını yürüten Siber Güvenlik Kurulu’nun yanında sektörel

düzenlemelerden sorumlu BDDK ve BTK bulunmaktadır. BDDK, bankaların bilgi

güvenliğinin sağlanmasında rol oynamaktadır. Bu doğrultuda BDDK, bilişim tabanlı

sistemlerden yoğun biçimde yararlanarak kuruluşlar ile bilgi paylaşımını kolaylaştırılmış,

verilerin mümkün olduğunca paylaşılması suretiyle şeffaflığı artırmaya çalışmıştır.

Denetimde; iç denetim, bağımsız denetim ve otorite denetiminden oluşan üçlü bir

yaklaşım benimsenmiştir. Bilgi güvenliğinin sağlanması için kullanıcı sözleşmeleri,

güvenlik politikaları, erişim kontrolleri, fiziksel güvenlik, e-imza uygulamaları, Siber

Güvenlik Kurulu bağımsız denetimi gibi konulara önem gösterilmektedir [9].

BTK da elektronik haberleşme işletmecilerinin bilgi güvenliğinin sağlanmasında rol

oynamaktadır. Bu kapsamda, 20.7.2008 tarihli ve 26942 sayılı Resmî Gazete’de

yayımlanan Elektronik Haberleşme Güvenliği Yönetmeliği ve 9.2.2013 tarihli ve 28554

sayılı Resmî Gazete’de yayımlanan Elektronik Haberleşme Güvenliği Yönetmeliği’nde

Değişiklik Yapılmasına Dair Yönetmelik gereği işletmecilere yüklenen fiziksel alan

güvenliği, veri güvenliği, donanım-yazılım güvenliği ve güvenilirliği sorumluluklarının

yerine getirilip getirilmediğini denetlemektedir [11].

1.3.31.3.31.3.31.3.3 Yetkinlik Yetkinlik Yetkinlik Yetkinlik GGGGeliştirmeeliştirmeeliştirmeeliştirme

Yetkinlik geliştirme başlığını iki alt başlık içerisinde değerlendirmek mümkündür:

“Toplumsal farkındalık ve yetkinlik” ile “Ar-Ge çalışmaları ve insan kaynakları”.

1.3.3.11.3.3.11.3.3.11.3.3.1 Toplumsal Toplumsal Toplumsal Toplumsal FFFFarkındalık ve arkındalık ve arkındalık ve arkındalık ve YYYYetkinliketkinliketkinliketkinlik

Bireylerin farkındalığı anlamında, ülkemizde kullanıcıların bilgisayar ve internet kullanımı

sırasında güvenlik konusunda hassasiyet göstermesi ve bu yönde gereken birikim ve

37

becerileri kazanmasına yönelik bilinçlendirme ve eğitim faaliyetleri, kısıtlı olmasına

rağmen sürdürülmektedir. Odak grubu ve atölye çalışmalarında, bu yöndeki bilinç ve

farkındalık eksikliği sıklıkla dile getirilmiştir.

1.3.3.21.3.3.21.3.3.21.3.3.2 ArArArAr----Ge Ge Ge Ge ÇÇÇÇalışmaları ve alışmaları ve alışmaları ve alışmaları ve İİİİnsan nsan nsan nsan KKKKaynakları:aynakları:aynakları:aynakları:

Araştırma ve geliştirme konusunda mevcut sayısal veriler olmamasına rağmen bilinen

çalışmalar ve bu konu üzerinde çalışan oluşumlar çok kısıtlı sayıda kalmaktadır. Siber

Güvenlik Enstitüsü kapsamında yeni yöntemlerin araştırılması ve ileri teknolojilerin

geliştirilmesi yönünde çalışmalar yapılmaktadır. Bu alandaki hedefler şöyle belirtilmiştir:

• Bilgi güvenliği alanında kritik öneme sahip teknolojileri geliştirmek,

• Ülkemizin siber savunmasını sağlamaya yönelik etkin önlemler oluşturmak,

• Ülkemizin önde gelen kurumlarının bilgi güvenliği ihtiyaçlarını sağlamaya yönelik

güvenlik mekanizmalarını geliştirmek.

Bu hedeflerin gerçekleştirilmesine yönelik zararlı yazılım analizi, dijital adli analiz, ağ

gözetleme, saldırı tespiti ve önleme alanında ve veri mahremiyeti alanında araştırma ve

geliştirme çalışmaları sürmektedir.

Diğer ülkelerde10 bilgi güvenliği üzerine lisansüstü seviyesinde eğitim programları

olmasına rağmen ülkemizde sadece bir üniversite böyle bir program sunmaktadır [18].

Ancak lisans programlarının dışında da bu alanda yükseköğrenim veren kurumlar

arasında meslek yüksekokulu11 seviyesinde bilgi güvenliği teknolojisi bölümleri

mevcuttur. Emniyet Genel Müdürlüğü (EGM) Bilişim Suçları Daire Başkanlığı ve

TÜBİTAK da bilgi güvenliği konusunda eğitim vermektedir. [19].

1.3.41.3.41.3.41.3.4 Uluslararası Uluslararası Uluslararası Uluslararası İİİİşbirliğişbirliğişbirliğişbirliği

Ülkemizde başta TÜBİTAK ve EGM Bilişim Suçları Daire Başkanlığı olmak üzere çeşitli

kurum ve kuruluşlar bilgi güvenliği konusunda uluslararası işbirlikleri içerisindedirler.

10 Örn. ABD, İngiltere, Almanya

11 Örn. Atabey Meslek Yüksekokulu, Uluborlu Meslek Yüksekokulu

38

Emniyet Genel Müdürlüğü bünyesindeki Bilişim Suçları Daire Başkanlığı Avrupa

Konseyi’nin, bilişim suçları ile mücadele konusundaki hem ülke içi hem ülkeler arası

kurumların işbirliği yetkinliklerinin artırılmasına yönelik “Cybercrime@IPA” projesine

dâhildir [20]. Ayrıca Interpol ile bilişim suçları konusunda ve bazı ülkelerle eğitim ve bilgi

paylaşımı çerçevesinde işbirlikleri mevcuttur. Uluslararası işbirliğini ilerletmek amacıyla

hazırlanan ve Kasım 2001’de imzaya açılmış olan Avrupa Siber Suç Sözleşmesini

ülkemiz 2010 Haziran ayında imzalamış ancak bu sözleşmenin bir iç hukuk metni haline

gelmesi için gereken onaylama süreci henüz tamamlanmadığı için sözleşme tümüyle

yürürlüğe girmemiştir. Sözleşmenin yürürlüğe girmesi halinde özellikle adli yardımlaşma

konusunda uluslararası işbirliğinin artması söz konusu olacaktır.

TÜBİTAK BİLGEM SGE (Siber Güvenlik Enstitüsü) bünyesindeki TR-BOME

yurtdışındaki muadilleri ile işbirliği içerisindedir ve yine SGE etkinlikleri kapsamında

yurtdışındaki kuruluşlara eğitimler verilmektedir. 2011 yılında birincisi, 2013 yılında

ikincisi yapılan ve sadece Türkiye içerisindeki kurum ve kuruluşları kapsayan Ulusal

Siber Güvenlik Tatbikatının 2014 yılında uluslararası boyutta yapılması planlanmaktadır

[21].

39

1.41.41.41.4 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.

• Siber saldırganların yetkinliği artmakta ve dolayısıyla siber tehditler daha tehlikeli

bir hale gelmektedir. Artan siber tehditlere karşı bilgi güvenliğini sağlamak da

zorlaşmaktadır.

• BİT kullanımının artması ile birlikte mevcut risk alanı da büyümekte, özellikle

ülkelerin kritik altyapılarına yönelik tehditlerin olası sonuçları ciddi önlemler

gerektirmektedir.

• Siber tehditler karşısında birey ya da kurum çapında güvenlik önlemlerinin

yetersiz kaldığı görülmüş, ülke çapında ulusal stratejilerin hazırladığı

gözlemlenmiştir. Ülkelerin bilgi güvenliği yaklaşımlarının dört ayağı vardır:

düzenlemeler, yapılanma, yetkinlik geliştirme ve uluslararası işbirliği.

• Ülkemizde de 1990’ların sonundan bugüne bazı mevzuat çalışmaları yapılmış,

yasalaşan bir çalışma olmamış, ancak BOME’lerin kurulması, siber güvenlik

tatbikatlarının başlaması gibi önemli adımlar atılmıştır.

• 2012 yılının sonunda Ulaştırma, Denizcilik ve İletişim Bakanlığı’na bağlı olarak

kurulan ve tüm üyeleri kamu kurumlarından seçilen Siber Güvenlik Kurulu 2013-

2014‘e yönelik kapsamlı bir eylem planı üzerinde çalışmaktadır.

40

2222 Kişisel VerileriKişisel VerileriKişisel VerileriKişisel Verilerin Korunmasın Korunmasın Korunmasın Korunması

2.12.12.12.1 Genel BakışGenel BakışGenel BakışGenel Bakış

Bilgi teknolojilerinin gelişmesi ve yaygınlaşması veri işlenmesini kolaylaştırarak önemli

imkânlar sunmaktadır. 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 verilerin

etkin bir şekilde kullanımı önemlidir.

Söz konusu veriler kapsamına endüstriyel süreçler hakkında veriler girebildiği gibi,

müşteriler ya da kullanıcılar hakkında toplanan ve işlenen veriler de girebilmektedir.

Bireyler hakkındaki bu veriler ürünlerin kullanıcı tercihlerine daha uygun tasarlanması,

hizmetlerin müşterilerinin alışkanlıklarına göre şekillendirilebilmesi veya reklamların

daha isabetli bir şekilde yapılması gibi pek çok alanda verimliliğin artması ve yeni iş

modellerinin çıkmasına da imkân tanımaktadır.

Fakat “kişisel veri” olarak nitelenen bu veriler aynı zamanda bireylerin özel hayatlarının

bir parçası olarak değerlendirilmektedir. Kişisel verilerin güvence altına alınmaması,

bireylerin haklarının ihlaline ve mağduriyetlere yol açabilmektedir. Bu istismarlar

doğrudan zarar verebileceği gibi, bu istismarlardan ötürü bireyler kişisel verilerini

paylaşmaktan çekinmektedir. Bu çekinceler kişisel verilerin ekonomik anlamda etkin bir

şekilde kullanılmasının önüne geçmektedir.

2.1.12.1.12.1.12.1.1 “Kişisel “Kişisel “Kişisel “Kişisel VVVVeri” eri” eri” eri” KKKKavramıavramıavramıavramı

Kişisel bilgi ve kişisel veri birbirinin yerine kullanılan ifadeler olmasına rağmen, “bilgi” ve

“veri” kelimeleri kavramsal olarak farklı anlamlar içerir. Türk Dil Kurumu’na göre veri,

bilişim alanında “olgu, kavram veya komutların, iletişim, yorum ve işlem için elverişli

biçimli gösterimi” anlamına gelmekte, bilgi ise “kurallardan yararlanarak kişinin veriye

yönelttiği anlam” olarak tanımlanmaktadır. Diğer bir deyişle, bilgi verinin anlamlandırılmış

halidir. Ancak konumuz itibarıyla işlenmemiş ve henüz anlamlandırılmamış verileri de

kapsayacak şekilde değerlendirme yapmak, dolayısıyla bu amaçla kişisel veri kavramını

kullanmak daha uygun olur.

Avrupa Birliği’nin 95/46/AT sayılı Veri Koruma Yönergesi, kişisel veriyi “Kimliği belirli

veya belirlenebilir bir gerçek kişiyle ilişkili her tür veri” (2/a maddesi) olarak

41

tanımlamaktadır12. Kimliği belirlenebilir kişi ise “doğrudan veya dolaylı olarak özellikle bir

kimlik numarasının veya kişinin fiziksel, fizyolojik, akli, ekonomik, kültürel veya sosyal

kimliğine ait bir veya birden fazla spesifik faktörün referansına dayanılarak teşhis

edilebilir olan kişi” olarak tanımlanmaktadır12. “Her tür veri” kavramı oldukça geniş

tutularak kapsamına nesnel ve öznel bilgiler dâhil edilmiştir[26]. Başlıca kişisel veriler

arasında kimlik bilgileri, adres bilgileri, kredi kartı bilgileri, telefon bilgileri ve elektronik

posta bilgileri örnek olarak verilebilir; ancak bu kapsama bireylerin tanınabilir düzeyde

görülebildiği kamera görüntüleri, siyasi veya sosyal örgütlenmelere üyelikleri, geçirdikleri

hastalıklar, arkadaşlarının isimleri veya aile bireyleri hakkında söyledikleri gibi daha

öznel bilgiler de dâhil edilmektedir[26].

Veri Koruma Yönergesine göre kişisel verilerin işlenmesi ise kişisel verilerin, kullanılan

araç ve yöntemlere bakılmaksızın toplanması, elde edilmesi, kaydedilmesi,

düzenlenmesi, depolanması, uyarlanması veya değiştirilmesi, değerlendirilmesi,

kullanılması, açıklanması, aktarılması veya elde edilebilir olması, ayrılması veya

birleştirilmesi, dondurulması, silinmesi veya yok edilmesi gibi işlemlerden herhangi birini

ifade eder12.

Bu kişisel veriler içerisinde “hassas bilgiler” olarak tanımlanan, korunmaması halinde

toplumda ayrımcılık yaratma riski yüksek olan kişisel verilerin işlenmesi daha

sakıncalıdır. Veri Koruma Yönergesinin “Özel Veri Kategorilerinin İşlenmesi” başlığında

hassas veriler, ırki veya etnik köken, siyasi görüş, dini veya felsefi inanç, meslek birliğine

üyelik, sağlık ve cinsel tercih bilgileri olarak sayılmakta ve belli istisnalar haricinde

bunların işlenmesi yasaklanmaktadır[26].

2.1.22.1.22.1.22.1.2 Temel Temel Temel Temel HHHHak ve ak ve ak ve ak ve HHHHürriyetler ürriyetler ürriyetler ürriyetler BBBBağlamında ağlamında ağlamında ağlamında KKKKişisel işisel işisel işisel VVVVerilerin erilerin erilerin erilerin KKKKorunmasıorunmasıorunmasıorunması

Özellikle bilgi teknolojileri ile birlikte kişisel verilerin işlenmesi, kişisel verilerin korunması

hukuki anlamda gittikçe önem kazanan bir mesele olmuştur. Nitekim kişisel verilerin

korunmasına temel haklar açısından yaklaşmak mümkündür.

12 Kullanılan çevirinin kaynağı: Dilek Yüksel Civelek, “Kişisel Verilerin Korunması ve Bir Kurumsal Yapılanma

Önerisi”, Nisan 2011, Bilgi Toplumu Dairesi Başkanlığı

42

• İnsan onuru ve kişiliğin serbestçe geliştirilmesi hakkı: Bireyin kendisi hakkında

edinilen bilgilerin neler olduğunu ve bu bilgilere kimlerin sahip olduğunu

öğrenebilme olanağına sahip olmayan bireyin kendi kararlarını verebilme

özgürlüğünün bulunduğu söylenemez. Özellikle otomatik veri işleme araçlarıyla

verilerin sınırsız şekilde kaydedilmesi, bu verilerin her zaman ulaşılabilir niteliği ve

bireyin ayrıntılı kişilik profilinin oluşturulabilme olasılığı da dikkate alındığında, kişi

üzerinde psikolojik baskı yaratır. Kişiliğini geliştirmek adına içinde bulunacağı

eylemlerin resmi makamlarca kayıt altına alındığını ve bundan dolayı çeşitli

mağduriyetler yaşayacağını düşünen birey, bu haklarını kullanmaktan

vazgeçebilir. Sürekli izlenen, yaşamına ilişkin bilgiler kayıt altına alınan, , bireyin

kişiliğini serbestçe geliştirebilmesine engel olacağı düşünüldüğü için, kişisel

verilere erişim, sınırsız olduğu ölçüde sakıncalı bulunmuş, dolayısıyla kişisel

verilerin korunması bir temel hak olarak görülerek korunma altına alınması

gerekliliği doğmuştur. [22]

• Özel yaşamın gizliliği: Kişisel verilerin korunması hakkına kaynaklık yapan başlıca

ilke özel yaşamın gizliliği hakkıdır. İnsan Hakları Evrensel Bildirisinin 12’nci

maddesine göre, “Kimsenin özel yaşamı, ailesi, konutu ya da haberleşmesine

keyfi olarak karışılamaz, şeref ve adına saldırılamaz. Herkesin, bu tür karışma ve

saldırılara karşı yasa tarafından korunma hakkı vardır.” Bu kapsam dâhilindeki

veri mahremiyeti başlığı kişisel verilerin korunması ve bunun içerisinde özellikle

toplum içerisinde ayrımcılığa neden olabilecek hassas verilerin korunması

anlamına gelmekte, kapsamının genişliği dolayısıyla gittikçe bağımsız bir hak

olma yolunda ilerlemektedir [22]. Kişisel verilerin korunması hakkı, en genel

şekliyle bireye kişiliğine bağlı her türlü veri üzerinde tasarrufta bulunma hakkı

vermektedir. Güçler arasındaki dengesizliği giderip bireyleri özel yaşamlarına

müdahale edebilecek kurumlardan koruma amacını taşıyan yasalar, özel yaşamın

gizliliği konusunda bireyin kurum ve kuruluşlar tarafından mağdur edilmelerine de

engel olmaktadır [22]. Güvenlik elbette insanın temel bir gereksinimidir, ancak

burada karar verilmesi gereken asıl konu, özel yaşamların sınırlandırılarak özel

yaşamın gizliliği hakkından vazgeçişin dengesinin nasıl sağlanacağıdır. Kişisel

verilerin özel yaşamın parçası olarak güvence altına alınması toplumsal güvenlik

sebebiyle bireylerin mağdur edilmelerine karşı bir dengeleyici unsur olarak işlev

görecektir.

43

• İfade özgürlüğü: Bireyin ifade özgürlüğü çerçevesinde tamamen hür iradesiyle

beyan ettiği söylemlerinin bir şekilde koruma altına alınması gerekmektedir.

Özellikle gerek beden diliyle gerekse ağzından çıkan kelimeler vasıtasıyla

kendisini yansıtan ifadelerinin içeriği ve bu ifadelerin yöneldiği muhatabın,

belirlemesi hakkının güvence altına alınması gerekmiştir. Böylelikle bireyin kişisel

verileri üzerindeki belirleme hakkının bir öğesi olan bu hak kapsamında birey

düşüncelerini kiminle, nerede ve ne zaman paylaşacağını seçebildiği için, tüm

bunları bizzat kendisi belirleyebildiği için kişisel verilerin korunması ile ifade

özgürlüğü korunmuş olmaktadır [22].

• Ayrımcılık yasağı: Korunmaması halinde toplumda kuvvetli ihtimalle ayrımcılığa

neden olma tehlikesi yaratan kişisel verilere hassas veriler denilmektedir. Kural

olarak bu veriler işlenemez. Ayrımcılık yaratma tehlikesi bulundurma niteliğinden

dolayı ancak kanunla belirlenen bazı sınırlı hallerde işlenmeleri mümkündür. [26]

• Din ve inanç özgürlüğü: Kişilerin dinsel inançlarına ilişkin olan ve hassas kişisel

veriler kapsamında değerlendirilen verilerin, din ve inanç özgürlüğü ilkesi gereği

açıklanmama ve başkalarınca açıklamaya zorlanmama hakkı mevcuttur.

Kişisel verilerin korunması bu sayılan açılardan temel hak ve hürriyetler çerçevesinde

değerlendirilmektedir. Dolayısıyla bir temel hak olarak kişisel verilerin korunması,

Anayasa tarafından devlete yüklenmiş bir görev ve bu korunmanın sağlanmasını talep

etmek de vatandaşa verilen bir haktır.

2.1.32.1.32.1.32.1.3 HassasiyetHassasiyetHassasiyetHassasiyet

Kişisel verilerin paylaşımı noktasında duyulan kaygılar hem bireye hem de topluma

ekonomik anlamda zarar verebilmektedir. Özellikle toplumun geneline güven tesis

edecek bir ortam bulunmaması olumsuz sosyal ve ekonomik sonuçlar doğabilmektedir.

Kişisel verilerin paylaşımı ile ilgili güvensizlik, örneğin toplum sağlığı gibi konularda,

sosyal boyutta sıkıntılara sebep olabilmektedir. AIDS gibi bir salgın hastalığa sahip

olduğunun gizli kalacağına inanmayan ve bilgilerinin açıklanmasından korkan hasta eğer

44

doktor-hasta gizliliğine güvenmezse tıbbi destek almaktan çekinebilecek ve dolayısıyla

toplum sağlığını tehdit eder bir hale gelebilecektir.

Ekonomik boyutta ise gizlilik ve güvenlik kaygıları sonucunda ticari işlemlerden

çekinmenin milyar dolarlara ulaşan bir kayıp yarattığı tahmin edilmektedir.

2.22.22.22.2 Kişisel Kişisel Kişisel Kişisel VVVVerilerin erilerin erilerin erilerin KKKKorunması orunması orunması orunması iiiiçin çin çin çin AAAAtılan tılan tılan tılan AAAAdımlardımlardımlardımlar

2.2.12.2.12.2.12.2.1 FarkındalıkFarkındalıkFarkındalıkFarkındalık ArtırmaArtırmaArtırmaArtırma

Avrupa Birliğinde kişisel veriler konusundaki hassasiyetin oldukça yüksek olduğu

görülmektedir. Eurobarometer’in 2011 yılında yayınladığı araştırmaya göre Avrupa Birliği

vatandaşlarının %62’si günlük hayatta kişisel verilerini en düşük seviyede paylaştıklarını

ifade etmekte, araştırmaya katılanların %10’u kimlik bilgilerini paylaşmamakta, %50’si

sosyal bilgilerini paylaşmamakta ve %90’ı hassas bilgilerini paylaşmamaktadır[23].

Araştırmaya katılanların %70’i paylaştıkları kişisel verilerin nasıl kullanılacağı konusunda

tedirgin ve sadece kişisel verilerinin kullanımı üzerinde kısıtlı oranda söz sahibi

olabildiklerini düşünmekte, %74’ü internet kullanırken kişisel verilerinin toplanması ve

işlenmesi konusunda rızalarının alınmasını istemekte, %55’i sosyal ağlarda kişisel

verilerinin izinleri dışında kullanılması konusunda kaygı duymakta, %43’ü de firmaların

kişisel verilerini izin almadan paylaşabileceği yönünde kaygı duymaktadırlar [23].

Mevcut farkındalık seviyesinin ötesinde, özellikle internet üzerinden doğan yeni risklere

dair bilinçlendirme çalışmaları da yapılmaktadır. Bu kampanyalar aracılığı ile özellikle

çocuklara kişisel verilerin korunmaması durumunda ortaya çıkabilecek riskler anlatılıp,

olası sorunlarla baş etme yöntemleri ve yardımcı olabilecek birimler konusunda bilgi

verilmekte13 veya internetteki risklerin boyutu14 gösterilmektedir.

13 Bu çalışmalara bir örnek olarak: “Under Surveillance” http://www.edri.org/files/Press-release-edri-comic-book-

privacy-under-surveillance.pdf

14 Ör. Belçika’da yapılan “Amazing mind reader reveals his ‘gift’” isimli televizyon reklam kampanyası

45

Avrupa Birliği veri koruma sistemine nispeten daha yeni katılan ülkelerde ise özellikle

veri işleyen kurum ve kuruluşlara yönelik daha kapsamlı bilinçlendirme çalışmaları göze

çarpmaktadır15.

2.2.22.2.22.2.22.2.2 Uluslararası Uluslararası Uluslararası Uluslararası AAAAnlaşmalar ve nlaşmalar ve nlaşmalar ve nlaşmalar ve UUUUlusal lusal lusal lusal DDDDüzenlemelerüzenlemelerüzenlemelerüzenlemeler

Kişisel verilerin güvence altına alınmamasının neden olduğu ekonomik ve sosyal

kayıpların kuruluşlar ve bireyler arasındaki anlaşmalar ile çözülmesinde bazı zorluklarla

karşılaşılmaktadır. Eurobarometer araştırmasına göre Avrupa Birliği vatandaşlarının

%62’si şirketler tarafından sunulan gizlilik sözleşmelerini anlamadığını, okumadığını,

bulamadığını veya umursamadığını ifade etmiştir [23]. Amerika’da bir araştırma da

Amerika’daki her bir internet kullanıcısının ziyaret ettiği internet sitelerinin gizlilik

sözleşmelerini okumasının topluma yaklaşık 781 milyar dolar fırsat maliyeti yaratacağını

hesaplamıştır [24].

Dolayısıyla, kişisel verilerin sistematik bir çözüm çerçevesinde devletler tarafından

güvence altına alınmasına yönelik eğilimler görülmektedir. Bu doğrultuda en erken

adımları atmakta olan Avrupa Birliği kapsamlı bir yasal altyapı ve bağımsız denetim

kurulları benimsemiş, ABD’deki gibi diğer örneklerde ise öz-denetleme veya sektörel

düzenlemeler tercih edilmiştir. Bunun yanı sıra, bu konuda toplumsal bilincin oluşması,

insanların kişisel verilerinin istismarının yaratacağı risklerin farkında olması ve bu konuda

daha dikkatli olması kişisel verilerin korunması için kritik bir boyuttur.

Kişisel verilerin korunmasının temel hakları ilgilendiren boyutundan ve verilerin sınır ötesi

transferi konusundan ötürü, uluslararası anlamda bazı çalışmalar yapılmış ve belgeler

üretilmiştir. Nitekim verilerin uluslararası alanda korunması, işlenmesine ilişkin

kanunların etkin bir biçimde uygulanabilmesi, ülkelerin ortak hukuki zeminde buluşarak

yeknesak kuralların oluşturulmasını ve uluslararası işbirliğini gerektirmektedir. Söz

konusu uluslararası çalışmaların ulusal düzenlemelere yönelik itici rol oynadığı

görülmektedir.

15 Örneğin Çek Cumhuriyeti Veri Koruma Otoritesi’nin etkinlikleri arasında özellikle kurum ve kuruluşlara yönelik

bilinçlendirme çalışmaları bulunmaktadır. Czech Republic, The Office for Personal Data Protection, Annual Report
Summary 2011, http://www.uoou.cz/files/rep_2011.pdf

46

Kişisel verilerin korunmasıyla ilgili olarak çeşitli kuruluşlar tarafından yapılan çalışmaların

önde gelen örneklerine aşağıda değinilmiştir:

OECD OECD OECD OECD

“Mahremiyetin Korunması ve Kişisel Verilerin Sınır Ötesine İletimi Hakkında Rehber

İlkeler”

Verilerin sınır ötesi transferi esnasında ülkelerin mevzuatının farklılığı nedeniyle çıkan

sıkıntıları gidermek için başlayan çalışmalar sonucunda mahremiyetin korunması ve sınır

ötesi kişisel veri korunmasını teşvik eden Mahremiyet Rehber İlkeleri 1980 yılında kabul

edilmiştir. Bu belgede sekiz temel prensip belirlenmiştir: Sınırlı bilgi toplama; veri kalitesi;

amaca özgülük; kullanım sınırlaması; güvenlik önlemleri; açıklık ilkesi; bireyin katılımı;

hesap verilebilirlik16.

2008 yılındaki “İnternet Ekonomisinin Geleceğine İlişkin Seul Deklarasyonunun

benimsenmesinin akabinde söz konusu ilkelerin yeniden gözden geçirilmesi ihtiyacı

doğmuştur. Yayınlanan ilkelerin üzerinden 30 yıl geçmesinin ardından kişisel verilerin

ekonomik, sosyal ve kişisel hayatın içerisinde çok daha fazla yer tutmaya başladığı

vurgulanarak, OECD İletişim Güvenliği ve Özel Hayatın Gizliliği Çalışma Grubu

tarafından söz konusu gizlilik ilkelerinin güncellenmesi çalışmalarına başlanmıştır ve

çalışmalar devam etmektedir.

Avrupa KonseyiAvrupa KonseyiAvrupa KonseyiAvrupa Konseyi

“Kişisel Nitelikteki Verilerin Otomatik İşleme Tabi Tutulması Karşısında Şahısların

Korunmasına Dair Sözleşme”

Avrupa Konseyi’nin (AK) 1981 yılında imzaya açtığı 108 sayılı “Kişisel Nitelikteki Verilerin

Otomatik İşleme Tabi Tutulması Karşısında Şahısların Korunmasına Dair Sözleşme” aynı

zamanda AK üyesi olmayan devletlerin de imzasına açık olmasının yanında bu alanda

bağlayıcılığı olan tek uluslararası belgedir [22]. Kişisel verilerin tamamının veya bir

kısmının otomatik yöntemlerle kaydı, bu verilere mantıksal veya aritmetik bazı işlemlerin

16 Kullanılan çevirinin kaynağı: Dilek Yüksel Civelek, “Kişisel Verilerin Korunması ve Bir Kurumsal Yapılanma

Önerisi”, Nisan 2011, Bilgi Toplumu Dairesi Başkanlığı

47

uygulanması, verilerin değiştirilmesi, silinmesi gibi durumlar karşısında bireyin

korunması amaçlanmaktadır [22].

Sözleşmede belirlenen başlıca ilkeleri şöyle özetlemek mümkündür:

• Veriler, sadece meşru ve yasal yollarla elde edilmeli ve tutulmalıdır; belli ve

meşru bir amaca uygun ve amaçla ilgili şekilde depolanmalı ve kullanılmalıdır;

doğru ve güncellenebilir olmalıdır; ilgili kişinin kimliklerinin tespit edilmesine izin

verecek şekilde ve sadece bu amaç gerçekleşene kadar muhafaza edilmelidir,

• Hassas veriler özel olarak korunmalıdır; iç hukukta güvence sağlanmadıkça,

hassas veriler otomatik işleme tabi tutulmamalıdır;

• Verilerin gizliliği, erişilebilirliği ve bütünlüğü korunmalıdır;

• Bireyler kendilerine ilişkin verilere ulaşma ve düzeltme yollarına sahip olmalıdır

[22].

Ayrıca, Sözleşmedeki hükümleri yorumlamak ve uygulama geliştirmekten sorumlu bir

Danışma Komitesi oluşturulmuş, bu komitenin üyelerinin sözleşmeyi imzalayan

devletlerin temsilcilerinin bulunması öngörülmüştür. Diğer faaliyetlerinin yanında,

Danışma Komitesi 2001 yılında, Avrupa Birliği’nin 95/46/AT sayılı Veri Koruma

Yönergesine paralel olacak şekilde, 181 sayılı Ek Protokolü imzaya açmıştır.

Avrupa Birliği 95/46/AT sayılı Veri Koruma Yönergesi

Bu yönerge, Avrupa Birliği’nin kişisel verilerin korunmasındaki temel referans belgesi

olarak işlev görmekte ve kişisel verilerin işlenmesi esnasında bireylerin korunması ve

bilgilerin serbest dolaşımını düzenlemektedir. Söz konusu yönerge, 108 sayılı

Sözleşmenin devamında AB üyesi ülkelerin veri koruma düzenlemeleri arasındaki

farklılıkların ve çelişkilerin giderilebilmesi, kişisel verilerin sosyal ve ekonomik gelişmeye

yönelik etkin bir şekilde işlenebilmesi için kabul edilmiştir [22]. Ayrıca AB üyesi ülkelerin

iç hukuklarında belirleyecekleri kişisel verileri koruma düzeyinin asgari sınırı çizilmiştir

[22]. OECD Rehber İlkelerine nazaran daha geniş olarak düşünülmüş, ilave olarak,

hassas veriler, verilerin açıklanması halleri, kayıt hükümleri, ticari iletileri reddetmeye

ilişkin liste dışı olma hakkı ve düzeltme hakkına ilişkin özel hükümlere yer verilmiştir [26].

Kural olarak, bu yönergeyle bir hak ihdas edildiği takdirde (veriye erişim, işlemeye itiraz,

mahkemelerde dava açabilme hakları gibi), AB üyesi ülkelerde, iç hukuka bakılmaksızın

48

kişiler verilen hakkın korunmasını talep edilebilmektedir [26]. Yönergeyle belirlenmiş

olan haklar alt sınır olarak verilmiştir. Yönerge sadece teknolojik araçlar düşünülerek

hazırlanmış değildir, bağımsız olarak kişisel verilerin işlendiği her durumda geçerlidir.

Belirlenen temel ilkelere göre, veriler:

• Adil ve yasalara uygun bir şekilde işlenecektir;

• Belirlenmiş, kesin ve meşru amaçlar için toplanacak ve sadece bu amaçlar için

işlenecektir;

• İşleme amaçları için yeterli ve ilgili olacak, aşırı olmayacaktır;

• Veri kalitesi sağlanmak için, veriler doğru ve güncel olarak tutulacak, yanlış ve

eksik olan verinin düzeltilmesi için bütün makul adımlar atılacaktır;

• Toplama amacının ve işlemenin gerektirdiğinden daha uzun süre

saklanmayacaktır[26].

Bu ilkelerin yanında üye ülkelerde kişisel verilerin korunmasından sorumlu “tam

bağımsız” ulusal otorite kurulması öngörülmüş, tam bağımsızlık şartı, kurulacak otoritenin

hem kamudan hem de özel sektörden bağımsız karar verebilmesine bağlanmıştır. Ancak

tam bağımsızlık için aranan şartlar somut bir şekilde belirlenmemiş, dolayısı ile değişik

üye ülkeler farklı şekillerde yorumlamışlardır [22]. Bu yönergenin ardından Avrupa

Konseyi’ndeki ülkelerin hepsi, Karadağ haricinde, kişisel verilerin korunmasına ilişkin

ulusal mevzuatını yürürlüğe sokmuş, Karadağ da 2011 yılında bu yönde bir düzenleme

hazırlanması ve uygulanması konusunda stratejik bir çalışma yapmıştır.[25] Bu ülkelerin

bir kısmı Avrupa Birliği 95/46/AT sayılı Veri Koruma Yönergesinin ortaya çıktığı 1995

yılından önce söz konusu ulusal mevzuatı hayata geçirmişken, o zamana kadar böyle bir

düzenleme yapmamış ülkelerin büyük çoğunluğu 10 yıl içerisinde çalışmalarını

tamamlamıştır [26] (Şekil 2.1).

Ayrıca her üye ülkenin veri koruma otoritesinden bir temsilcinin bulunduğu 29’uncu

Madde Çalışma Grubu kurulmuş, bu çalışma grubunun veri koruma konuları ile ilgili

uzman yorumlar getirmesi öngörülmüştür.

Veri koruma otoriteleri hakkında belirlenmiş bağımsızlık kıstasları hala tam olarak

somutlaşmamış olmasına rağmen, söz konusu veri koruma otoritesi gibi bağımsız

denetim kuruluşları hakkında çalışmalar mevcuttur. Bir araştırma bağımsız denetim

kuruluşlarının bağımsızlığının nicelik olarak ölçülebilmesi için beş boyut belirlemiştir [27]:

Kuruluş başkanının durumu, kuruluşun yönetici kurulunun durumu, devlet ve meclis ile

49

ilişkilerin çerçevesi, mali ve teşkilat özerkliği ve verilen yetkilerin kapsamı. Bir başka

araştırma ise daha sonra bu boyutlara özel sektörden bağımsızlığı yansıtmak için kuruluş

üyelerinin özel sektöre geçme oranlarını da eklemiştir [28]. Söz konusu boyutlar

bağımsız denetim kuruluşları için genel olarak tanımlanmış olmasına rağmen veri

koruma otoritesinin bağımsızlığını somutlaştırmak için kullanmakta fayda vardır.

Bu çalışmaların sonuçlarına benzer şekilde 2001 yılındaki Uluslararası Veri Koruma ve

Mahremiyet Komiserleri Konferansında veri koruma otoritelerinin bağımsızlığını tesis

etmek üzere akreditasyon ilkeleri belirlenmiştir: kuruluş başkanı belirli bir dönem

atanacak ve görevi ihmal, meslekten ihraç veya sağlık sebepleri dışında görevinden

Şekil 2.1 Avrupa Konseyi ülkelerinin ulusal mevzuatı yürürlüğe koyma tarihleri

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

50

alınamayacaktır, doğrudan hükümete veya meclise raporlama ve resmi açıklama

yapabilecektir, görevi kapsamındaki faaliyetler ile ilgili dokunulmazlık hakkına sahip

olacaktır ve soruşturma başlatabilecektir [26].

Avrupa Komisyonu geçtiğimiz yıllar içerisinde söz konusu tam bağımsızlık yönünde

ısrarcı kararlar almıştır. Avrupa Adalet Divanı 2010 yılında Almanya, 2012 yılında ise

Avusturya ile ilgili, veri koruma otoritelerinin tam bağımsızlığının daha etkin bir şekilde

hayata geçirilmesi doğrultusunda karar vermiştir.

2012 Veri Koruma Reformu

25 Ocak 2012 tarihinde Avrupa Komisyonu 95/46/AT sayılı Veri Koruma Yönergesini

yeniden yapılandıracak bir düzenleme yapılacağını duyurmuştur. 2014’te onaylanması

ve 2016 yılında yürürlüğe girmesi beklenen bu reformun Avrupa içerisindeki veri koruma

rejimi açısından değişiklikler getirmesi öngörülmekte, ancak temel ilkelerde bir değişiklik

yapılması planlanmadığı için üçüncü ülkelerin yeterlilik kıstasları açısından büyük bir

etkisinin olması beklenmemektedir. Bu değişiklikler sonucunda şu hususların

gerçekleşmesi beklenmektedir: (Şekil 2.2)

• Yeni düzenlemenin Avrupa Birliği’nin hepsini kapsaması, daha basit olması ve

mevcut teknolojiye daha uygun olması,

• Yeni düzenlemenin üye ülkelere doğrudan uygulanabilmesi, dolayısı ile ilk

yönergenin ülkelerin mevzuatlarına uyarlanması gerekmekteyken bu yönergenin

üye ülkeler üzerinde doğrudan uygulanabilecek bir düzenleme olarak hayata

geçmesi,

• Tek bir AB Veri Koruma Otoritesi olması,

• Kullanıcılara kişisel verilerinin kullanımı konusunda daha çok söz hakkı verilmesi

(örn. açıkça rıza vermek, unutulma hakkı),

• AB merkezli firmaların veri işleme ihlalleri konusundaki iç denetleme ve

raporlama sorumluluğunun artırılması,

• AB içerisinde faaliyet gösteren firmaların AB dışındaki faaliyetleri için de uyum

zorunluluğu getirilmesi [29] .

Avrupa Komisyonu, üye ülkelerin hepsini kapsayacak bu düzenleme ile birlikte

işletmelerin her ülke için ayrı uyum sağlama prosedürü için harcadığı miktarın 3 milyar

avrodan 0,7 milyar avroya düşeceğini, veri kullanımını bildirme zorunluluğunu esneterek

0,13 milyar avroluk masrafı kaldıracağını tahmin etmektedir [29].

51

Reform sonucunda Avrupa Birliği diğer pek çok gelişmiş örneğe nispeten çok daha

detaylı ve kapsamlı bir veri koruma politikası ortaya koymuş olacaktır. Örneğin kullanım

amacının belirtilmesi, açıkça kullanıcının rızasının istenmesi veya kişisel verilerin

çalınması halinde bilgi verilmesi konularında ABD’de bazı uygulamalar mevcut olmasına

rağmen Veri Koruma Reformu çok daha detaylı denetleme öngörmektedir. Unutulma

hakkı, yurtdışındaki kullanımlar hakkında hükümler vermek ve cezalar konusunda ise

ABD’de bir uygulama bulunmazken, Avrupa Birliği kapsamlı denetleme ortaya

koymaktadır (Şekil 2.3)

Şekil 2.2 Veri Koruma Reformunun getirdikleri

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

Evet
Kısmen
HayırEtki

Veri yalnızca belirlenmiş bir sebeple
toplanabilir

Tanımlanan kullanım amacı

İhlallerin bildirilmesi

Unutulma hakkı

Açık izinler

Açık bildirimler

Cezalar

Dışarıda da uygulanabilir

Kişisel bilgilerin kullanılması durumunda,
kullanıcıların izin vermesi gerekmektedir

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

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

AB, ihlaller için küresel gelirin %2’sine kadar
veya 1 milyon avroluk ceza belirlemiştir

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

Veri işleyenler, veri ihlallerini en geç 24 saat
içinde yalnızca AB yetkilisine bildirmek
zorundadır

Yeni
düzenleme

Eski
düzenleme

52

Bu düzenlemeden ötürü Avrupa Birliği ülkelerindeki kurum ve kuruluşların diğer ülkelerle

bilgi paylaşımı da kısıtlanmış, belli kurallara bağlanmıştır. Avrupa Birliği’ne üye

ülkelerdeki kişisel verilerin, “üçüncü ülke” olarak nitelendirdikleri Avrupa Birliği dışına

taşınabilmesi için Avrupa Komisyonunun veya firmanın bağlı olduğu ülkenin veri koruma

otoritesinin izni gerekmektedir. Ancak şirketlerin Avrupa Birliği ile doğrudan muhatap

olup, belli şartlar karşılığında sınır ötesi veri transferi izni alması mümkündür ve pek çok

şirket tarafından uygulanmaktadır.

2.32.32.32.3 Yeni Yeni Yeni Yeni TTTTeknolojilereknolojilereknolojilereknolojilerin Etkileriin Etkileriin Etkileriin Etkileri

Teknolojilerin gelişmesine paralel olarak kişisel verilerin kullanımı sadece artmamış aynı

zamanda değişik biçimler almış, bu değişimler de kişisel verileri güvence altına alan

hukuki altyapının hem teknolojik gelişimlerin ekonomik potansiyelini gözetip hem de

Şekil 2.3 AB ve ABD veri koruma politikalarının karşılaştırması

Kaynak: Avrupa Komisyonu, IP/12/46/ ve MEMO/12/41; Veri koruma reformu basın bülteni; Rusya Federasyonu Anayasası; Rusya
Kişisel Veri Yasaları; İşletme Yazılımı Birliği, 2011

Düzenlenmiş
Kısmen düzenlenmiş
Nitelendirilmemiş

Olası etki alanı

Belirli kullanım amacı

Açık izinler

İhlallerin bildirilmesi

Açık bildirimler

Unutulma hakkı

Dışarıda da uygulanabilir

Cezalar

Mevcut çerçeve kapsamında mıdır?

Reform
2014

53

temel haklar çerçevesinde bireylerin mağdur edilmemesine özen gösteren şekilde uyum

sağlamasını zorunlu kılmıştır. 29’uncu Madde Çalışma Grubu’nun de özellikle üzerinde

durduğu ve bu doğrultuda mevcut hukuki yaklaşımı zorlama potansiyeli bulunan başlıca

dört teknoloji göze çarpmaktadır:

• Bulut bilişim

• Çevrimiçi davranışsal reklamcılık

• Sosyal ağlar

• Akıllı telefonlar ve yer bilgisi

Bu teknolojiler dışında büyük verinin kişisel veriler açısından önemi de gündeme

gelmektedir. Ancak büyük veri temel olarak kişisel verilerin daha büyük boyutlarda

işlenmesi ile ilgilidir ve dolayısıyla mevcut kişisel verilerin korunması çerçevesinin

öngörmediği yeni bir teknolojik boyut getirmemektedir. Nitekim 29’uncu Madde Çalışma

Grubu’nun da bu konuda özel bir görüşü bulunmamaktadır.

Teknolojik gelişmeler ayrıca kişisel verilerin güvenliğini artırmak için de yeni fırsatlar

yaratmıştır. Mahremiyet artırıcı teknolojiler17 (MAT) olarak adlandırılan bu teknolojik

araçlar, kişisel verinin ortaya çıktığını sınırlandırmak konusunda kullanıcılara farklı

yöntemler sunmaktadır. Ancak tek başına kesin çözüm olarak görülmeyen MAT’lar,

sadece gizliliği artıran ve çevrimiçi ortam daha güvenli hale getirilmesine katkı sağlayan

bir çözümdür [30]. MAT’lara örnek olarak internette anonim gezinti sağlayan araçlar ya

da bırakılan kişisel verileri takip eden araçlar verilebilir [30].

2.3.12.3.12.3.12.3.1 Bulut Bulut Bulut Bulut BBBBilişimilişimilişimilişim

Teknik altyapı masraflarını düşürerek maliyet avantajı sağlayan bulut bilişim teknolojisi

hızla yaygınlaşmakta ve dünyanın pek çok yerinde tercih edilen bir teknoloji haline

dönüşmektedir. Ancak alışılmış veri saklama ve işleme yöntemlerinden farklı olarak

hizmet sağlayıcıların kullandığı sistemlerin dağınık ve yüksek sayıda olmasından dolayı

kişisel verilerin nasıl, nerede, kim tarafından işlendiğini ve kimlere işletildiğini öğrenmek

17 Privacy-enhancing technologies

54

zorlaşmakta, bu konuda kişisel verilerin güvence altında olup olmadığına dair şüpheler

uyanmaktadır.

Maliyetleri düşürmesi, kullanım kolaylığı, müşteri maliyeti açısından yerinden yazılıma

göre avantaj sağlayan bulut bilişim hizmetlerinin dünya çapında pazar büyüklüğünün

hızla artması beklenmektedir18. Ciddi maliyetler yaratabilecek bilgi güvenliği

gereksinimlerini karşılayamayacak küçük boylu işletmeler açısından da bulut bilişim

hizmetleri bilgi güvenliğini artıracak bir alternatif olmaktadır[31].

Özellikle bir ülke için değerli olan verilerin bulut bilişim hizmetlerine teslim edilmesi

halinde hangi ülke sınırları içerisinde ve nasıl işleneceğinin de net bir şekilde

bilinememesinden dolayı ulusal güvenlik endişelerine neden olabilmektedir [33]. Bu

anlamda bulut bilişim hizmetlerinin özellikle kamu kurum ve kuruluşlarında kullanılması

konusunda çekinceler mevcuttur[31].

Bulut bilişim işletmecileri, bu teknolojinin doğasının bir sonucu olarak, kişisel veriler

konusunda hassas ülkelerden aldıkları verileri bu hassasiyeti göstermeyen, dolayısı ile

daha esnek mevzuata sahip ülkelerde işleyebildikleri için, güvenlik konusunda hassas

ülkeler tarafından bu işletmecilere güvenilememektedir. Nitekim doğası gereği standart

hizmeti pek çok müşteriye sunarak ölçek ekonomisi ile birlikte maliyetleri düşüren bulut

bilişim işletmecileri, farklı devletlerin farklı kişisel veri mevzuatının olmasından dolayı

yerel gerekliliklere uymak zorunda kaldıklarında zorlanmaktadırlar[31].

2.3.22.3.22.3.22.3.2 Çevrimiçi Çevrimiçi Çevrimiçi Çevrimiçi DDDDavranışsal avranışsal avranışsal avranışsal RRRReklamcılıkeklamcılıkeklamcılıkeklamcılık

Davranışsal reklamcılık kullanıcıların internet kullanımını izleyerek zaman içerisinde

profillerini oluşturma ve bu bilgileri kullanarak internet üzerinden her kullanıcının gördüğü

reklamın kendi profiline uygun şekilde seçilmesini sağlamaktadır. Daha verimli ve etkin

olan bu reklamcılık yöntemi ekonomik faydalarının yanı sıra, kişilerin internet üzerindeki

hareketlerini kaydedip işlediği için kişisel veriler açısından bazı sakıncalar yaratmakta ve

pek çok kullanıcıyı internet kullanırken tedirgin etmektedir. Çoğu zaman, bu kişisel

18 Bulut bilişim pazarı ve büyümesi Bilgi Teknolojileri Sektörü kapsamında daha detaylı bir şekilde incelenmektedir

55

verilerin, ne zaman, kim tarafından, ne amaçla, nasıl kullanıldığı belirsiz olup, kullanıcı

kendisi hakkında toplanan veriler üzerinde söz sahibi değildir.

Reklamları kullanıcının tercihlerine göre ayarlayabilmek için reklam ağlarının en sık

kullandığı yöntem kullanıcının bilgisayarına yerleştirilen çerez (cookie) dosyalarının

değişik sitelerin ziyaret edilmesi sırasında takip edilmesi ile birlikte tercih edilen içerikleri

baz alarak belli profiller oluşturmaktadır. Genellikle, kullanıcılar bu çerez dosyalarını

silebilmektedir. Ancak “Local Shared Object” gibi tarayıcı tarafından silinemeyen bazı

çerez türleri de mevcuttur.

Bu yöntem bir kullanıcının sadece reklam ağlarının işbirliği içerisinde olduğu sayfalara

yapılan ziyaretlerin izlenmesine izin vermekteyken, son yıllarda daha geniş bir takibi

mümkün kılan bir yöntem de kullanılmaya başlanmıştır. Reklam ağları internet servis

sağlayıcılar ile anlaşmaya girmekte, Derin Paket İncelemesi (DPI) yöntemi ile

kullanıcının gezindiği şifrelenmemiş siteleri içeren bütün internet trafiği izlenebilmektedir.

AB 29’uncu Madde Çalışma Grubu, özellikle kullanıcının rızası alınmadan yapılan bu

izleme kişisel verilerin izinsiz kullanımına yol açabilmekte, internet tarayıcıların sunduğu

yöntemler ve “opt-out”19 mekanizmaları bu yönde yeterli görmemektedir. Yeterli

güvencenin sağlanması için

• Kullanıcının açık izninin alınması

• İzlemenin belli bir süre ile sınırlandırılması

• Kullanıcıya verdiği iznin kaldırabilmesi için kolay bir mekanizma sunulması

• Kullanıcının farkında olabilmesi için izlemenin gerçekleştiği süre boyunca

görünebilir işaretlemeler kullanılması öngörülmüştür.

2.3.32.3.32.3.32.3.3 Sosyal Sosyal Sosyal Sosyal AAAAğlarğlarğlarğlar

Sosyal ağları çevrimiçi iletişim platformları olarak tanımlamak mümkündür. Bu anlamda

sosyal ağların üç ortak özelliği öne çıkmaktadır:

• Bireyler, kişisel verilerini kullanmak suretiyle profil oluşturmak için davet

edilmektedir.

19 “Opt-out” otomatik olarak dahil edilip, isteğe bağlı çıkış imkanı sağlanmasıdır.

56

• Bireylere kendi içeriklerini paylaşmaları için araçlar sunulmaktadır.

• Bireylerin birbiri ile etkileşimini mümkün kılacak çevrimiçi araçları sunulmaktadır.

Bu kapsamda sosyal ağlar, büyük oranını kullanıcıların doğrudan sunduğu önemli

miktarda kişisel veriye sahiptir. Sosyal ağ hizmeti sunan internet siteleri reklam

verenlere, kullanıcılarının sunmuş olduğu kişisel veriler ve içerikler yardımı ile oldukça

etkin ve belirli reklam imkânı sunmakta ve gelirlerinin büyük bir kısmını kullanıcılarına

yönelik reklamlardan kazanmaktadırlar.

2.3.42.3.42.3.42.3.4 Akıllı Akıllı Akıllı Akıllı TTTTelefonlar ve elefonlar ve elefonlar ve elefonlar ve YYYYer er er er BBBBilgisiilgisiilgisiilgisi

Akıllı telefonlar hızla yaygınlaşmakta ve diğer bilgi teknolojilerinden farklı olarak

bireylerin özel cihazları olarak kullanılmaktadırlar. Bu cihazlar başlıca baz istasyonları,

GPS ve kablosuz ağ bağlantıları yoluyla takip edilebilmekte ve bu takip de bireyden

habersiz olarak gerçekleşebilmektedir. Bu yolla bireyin yer bilgisi kayıt altına

alınabilmekte ve bu yer bilgileri aracılığı ile bir birey hakkında hassas verilere

ulaşılabilmektedir.

2.42.42.42.4 Türkiye’de Mevcut DurumTürkiye’de Mevcut DurumTürkiye’de Mevcut DurumTürkiye’de Mevcut Durum

2.4.12.4.12.4.12.4.1 FarkındalıkFarkındalıkFarkındalıkFarkındalık ArtırmaArtırmaArtırmaArtırma

Gelişmiş ülkelerde gözlemlenen kişisel verilerin korunması yönündeki toplumsal bilinç

ve talebin Türkiye’de de benzer seviyede mevcut olduğunu söylemek güçtür. Örneğin

2007 ve 2008 seçimlerinde Yüksek Seçim Kurulu tarafından yaklaşık 50 milyon

seçmene ait kişisel veriler askıya çıkartılmış, bu veriler bazı kişiler tarafından ele

geçirilerek adı, soyadı, TC kimlik numarası, anne baba adı, doğum yeri, vb.

sorgulamasına izin veren bir program formatında satılmıştır [26]. Konut Edindirme

Yardımı hak sahiplerine yapılacak geri ödemelerde hak sahiplerinin adı, soyadı, T.C.

kimlik numarası ve sosyal güvenlik numaralarının birlikte yer aldığı listelerin internette ve

17 Temmuz 2008 tarihli Resmi Gazete’de yayımlanması da benzer bir şekilde kişisel

verilerin ifşa edilmesine neden olmuş ve çeşitli mağduriyetlere sebep olmuştur [26].

Buna benzer ciddi mağduriyetler ülkemizde gerek düzenlemeler gerek kurumsal kültür

açısından belli bir hassasiyetin oluşmadığına işaret etmektedir.

57

Türkiye’de internetin güvenli kullanımına yönelik yapılan bilinçlendirme çalışmaları

kısmen kişisel verilere değinmektedir. Ancak diğer ülkelerde görüldüğü ölçekte kişisel

verilere odaklanan ve geniş bir kitleye ulaşabilen bir girişime veya veri işleyen kurum ve

kuruluşlara yönelik kapsamlı çalışmalara rastlanmamıştır.

2.4.22.4.22.4.22.4.2 DüzenlemelerDüzenlemelerDüzenlemelerDüzenlemeler

2.4.2.12.4.2.12.4.2.12.4.2.1 Türkiye’nin Türkiye’nin Türkiye’nin Türkiye’nin KKKKatıldığı atıldığı atıldığı atıldığı UUUUluslararası luslararası luslararası luslararası SSSSözleşmelerözleşmelerözleşmelerözleşmeler

Türkiye Avrupa İnsan Hakları Sözleşmesine ve dolayısıyla Avrupa İnsan Hakları

Mahkemesi’nin kişisel verilerin korunmasına ilişkin temel ilkelerine katılmaktadır.

Sözleşmenin 8’inci maddesi ise özel hayatın gizliliğini güvence altında almıştır.

Türkiye, kişisel verilerin korunması ile ilgili Avrupa Konseyi’nin 108 sayılı Sözleşmesini

1981 yılında imzalamış olmasına rağmen, imzacı devletin öngörülen ilkeler çerçevesinde

bir yasa kabul etmesi zorunluluğunu henüz yerine getirmediğinden Sözleşmeyi

onaylayamamıştır.

Söz konusu sözleşmeler gibi uluslararası sözleşmeler, ülkemizde usulüne göre

yürürlüğe konulduğu takdirde, kanun hükmündedir. Temel hak ve özgürlüklere ilişkin

konularda çıkabilecek uyuşmazlıklarda uluslararası sözleşme hükümleri esas alındığı

için önem taşımaktadır.

2.4.2.22.4.2.22.4.2.22.4.2.2 Anayasal Anayasal Anayasal Anayasal GGGGüvenceüvenceüvenceüvence

Türkiye’de kişi hak ve hürriyetleri çerçevesinde kişisel veriler Anayasanın muhtelif

maddelerinde Anayasal güvence altına alınmıştır.

Kişisel verilerin korunması, ilk olarak insan onurunu korunmasının bir gereğidir; insan

onuru, Anayasa Mahkemesi’ne göre "insanın ne durumda, hangi şartlar altında

bulunursa bulunsun sırf insan oluşundan kazandırdığı değerin tanınmasını ve sayılmasını

anlatır. Bu öyle bir davranış çizgisidir ki, ondan aşağı düşünce, muamele ona muhatap

olan insanı insan olmaktan çıkarır” ve Anayasa’nın 5’inci ve 17’inci maddelerindeki

hükümlerle Anayasal güvence altına alınmıştır.

Ancak Türkiye’de kişisel verilerin korunması özellikle Anayasanın 20’inci maddesinde

düzenlenen özel hayatın gizliliği ile doğrudan ilişkili olarak değerlendirilmektedir. 13

Mayıs 2010 tarihli ve 27560 sayılı Resmi Gazete’de yayımlanan 5982 sayılı Türkiye

58

Cumhuriyeti Anayasası’nın Bazı Maddelerinde Değişiklik Yapılması Hakkında Kanun’un

2’nci maddesiyle, Anayasa’nın 20’nci maddesine aşağıdaki fıkra eklenmiştir:

“Herkes, kendisiyle ilgili kişisel verilerin korunmasını isteme hakkına sahiptir. Bu hak;

kişinin kendisiyle ilgili kişisel veriler hakkında bilgilendirilme, bu verilere erişme, bunların

düzeltilmesini veya silinmesini talep etme ve amaçları doğrultusunda kullanılıp

kullanılmadığını öğrenmeyi de kapsar. Kişisel veriler, ancak kanunda öngörülen hallerde

veya kişinin açık rızasıyla işlenebilir. Kişisel verilerin korunmasına ilişkin esas ve usuller

kanunla düzenlenir.”

Anayasa’nın 20’nci maddesinin 3’üncü fıkrasına eklenen bu düzenlemeyle Avrupa İnsan

Hakları Sözleşmesi’nin 8’inci maddesine paralel olarak kişisel verilerin korunması, temel

bir hak ve özgürlük olarak açıkça bir anayasa normuyla korunması gereken hak haline

getirilmiştir. Ayrıca normda kişisel verinin kendisinin korunması kadar kişisel verinin

işlenmesi de düzenlenmiş ve koruma altına alınmıştır. Ancak söz konusu düzenlemede,

kişisel verilerin korunmasına ilişkin esas ve usullerin yasa ile düzenlenmesi gerektiği

belirtilmesine ve bu konuda yasama organına bir görev verilmesine rağmen Türk Ceza

Kanunu dışında ayrıca bir düzenleme henüz mevcut değildir.

Anayasa’nın 25’inci ve 26’ıncı maddelerinde düşünce ve ifade özgürlüğünü

düzenleyerek, kişisel verilerin, özellikle hassas bilgilerin, toplanmasına ve işlenmesine

karşı bir korunma getirilmiştir ve bu temel haklar sadece kanunlarla kısıtlanabilmektedir.

Kişisel verilerin korunması dâhil tüm haklar doğrudan ya da dolaylı olarak kaynağını

Anayasaya dayandırmaktadır. Söz konusu hakların nasıl kullanılacağı ve/veya

korunacağı ise ilgili yasa ve akabinde düzenlenen ilgili yönetmeliklerde gösterilmektedir.

Bir hakkın veya özgürlüğün doğrudan Anayasada tanımlanması o hak ya da özgürlüğe

siyasal sistem içinde önem verildiğini göstermektedir. Ancak bu önem vermenin pozitif

anlamda söz konusu hakkı Anayasada yer almayan hakların önüne geçirdiği

söylenemeyecektir. İşte kişisel verilerin korunması hakkı da daha önce özel hayatın

gizliliği hakkından yola çıkılarak tanımlanmaktayken Anayasa’da yapılan değişiklikle

dâhil edilmekle, artık bunun bağımsız bir temel hak olarak kabul edildiğini

göstermektedir. Bunun pozitif etkisi ise olası Anayasa Mahkemesi’ne bireysel

başvurularda, bireylerin kendilerine uygulanan kanun maddesinin, yargı kararının ya da

idari işlemin doğrudan Anayasanın ilgili maddesine aykırılığının öne sürülebilmesinde

kendisini gösterebilecektir.

59

Ancak bu anayasal güvencelerin etkin bir şekilde uygulanabilmesi için çerçeve yasa

niteliğindeki düzenlemeler gerekmektedir. Nitekim bireyler sadece Anayasal

düzenlemeye dayanarak kişisel verilerinin izinsiz kullanıldığını iddia edememekte,

mahkemeler önünde hakkını araması için kanuni bir düzenlemeye ihtiyaç duymaktadır.

Zira Anayasa düzenlemeleri normatif düzenlemeler olmakta ve geniş bir çerçeve

çizmektedir ve Anayasa hükümlerinde suç ve yaptırım bulunmamaktadır.

2.4.2.32.4.2.32.4.2.32.4.2.3 Kanun TasarısıKanun TasarısıKanun TasarısıKanun Tasarısı

Ülkemizde, bu yöndeki stratejilerde daha önceden Sekizinci Beş Yıllık Kalkınma

Planı’nda (2001-2005) ve Dokuzuncu Kalkınma Planı’nda (2007-2013) kişisel verilerin

korunması ile ilgili yasal altyapı çalışmalarının tamamlanması öngörülmüş, ancak

planlanan düzenleme hayata geçmemiştir. E-dönüşüm Türkiye Projesi çerçevesinde

2003 ve 2004 yıllarında yapılacak iş adımlarının yer aldığı Kısa Dönem Eylem Planı’ndaki

17 numaralı eylemle Adalet Bakanlığı’na Kişisel Verilerin Korunması Hakkında Kanun’un

çıkarılması sorumluluğu verilmiş ve planın uygulandığı dönemde söz konusu kanun

taslağı 2 Haziran 2004 tarihinde Başbakanlığa sevk edilmiş, kurumların görüşleri

alındıktan sonra yeniden değerlendirilmek üzere Adalet Bakanlığı’na geri gönderilmiştir.

Bilgi Toplumu Stratejisi’nde henüz yasalaşmayan Kişisel Verilerin Korunması Kanun

Tasarısı Taslağı’na yeniden yer verilmiş, ayrıca kritik önem taşıyan ulusal bilgilerin

korunması ile ilgili bir Bilgi Güvenliği Kanunu çıkarılması planlanmıştır. Adalet Bakanlığı

geri gönderilen taslağı yenileyerek 9 Kasım 2005 tarihinde Başbakanlığa sunmuş ve

Başbakanlık taslağa ilişkin bazı değişiklikler yaptıktan sonra TBMM’ye iletmiştir.

Tasarı, 2008 Mayıs ayında ilk önce esas komisyon olarak Adalet Komisyonu’na

gönderilmiş, daha sonra alt komisyona havale edilmiştir. Ancak araya TBMM

seçimlerinin girmesi nedeniyle yasalaşamayınca içtüzük gereğince hükümsüz

sayılmıştır.

2012 yılının Mart ayı içerisinde tasarının üzerinde yeniden çalışılmasında yarar olacağı

belirtilmiş, ilgili kurum ve kuruluşlarının görüşüne sunulmuş ve yeniden hazırlanmıştır.

2008’deki Tasarıdan farklı hükümler içermekte olan bu Tasarı Taslağı Adalet

Bakanlığından Başbakanlığa gönderilmiş, Bakanlar Kurulu’na sunulmuş ancak bazı

maddelerin değiştirilmesi talebiyle tekrardan Başbakanlığa gönderilmiştir [33].

60

2.4.2.42.4.2.42.4.2.42.4.2.4 DDDDiğer iğer iğer iğer DDDDüzenlemelerüzenlemelerüzenlemelerüzenlemeler

Çerçeve niteliğinde bir kanun henüz yürürlüğe girmemesine rağmen kişisel verilerin

korunmasına değinen mevzuat mevcuttur. Nitekim söz konusu biçimde bir kanunun

yasalaşması halinde dahi gerekli düzenlemeler ile ilgili bakanlık ve kurumların kanuna

uyumlu ikincil düzenlemeleri hayata geçirmesi ihtiyacı doğacak, mevcut ikincil

düzenlemelerin de uyumlu hale gelmesi gerekecektir.

Kişisel verilerin toplanması ve kullanılmasını işleyen mevcut düzenlemelerin ilgili

kısımları aşağıda sunulmuştur:

08/12/2001 tarihli ve 24607 sayılı Resmi Gazete’de yayımlanan 4721 sayılı Türk Medeni

Kanun ile 4/2/2011 tarihli ve 27836 sayılı Resmi Gazete’de yayımlanan 6098 sayılı Türk

Borçlar Kanunu

• Türk Medeni Kanunu m. 24, m. 25, ve Türk Borçlar Kanunu m. 58: Söz konusu

maddeler kişinin gizli alanına sızarak sırlarını öğrenme, teknik aygıt ve araçlarla

kaydetme, resmini ve filmini çekme, ayrıca bunları yayma ve aktarma gibi

eylemlere karşı özel yaşamın ihlali kapsamında koruma getirmiştir. Bu tür

saldırıların meşru görüldüğü şartlar da mevcuttur: Özel yaşam alanı ihlal edilen

kişinin rızasının bulunması, müdahalenin kamu yararının gereklerinden olması ya

da başkalarının haklı çıkarları bulunması bu kapsamda sayılabilmektedir.

• Türk Borçlar Kanunu m. 419: Özel kanun hükümlerini saklı tutmak kaydıyla

işverenin, işçiye ait kişisel verileri, ancak işçinin işe yatkınlığıyla ilgili veya hizmet

sözleşmesinin ifası için zorunlu olduğu ölçüde kullanabileceğini belirtmiştir.

10/11/2008 tarihli ve 27050 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 5809 sayılı

Elektronik Haberleşme Kanunu

• Elektronik Haberleşme Kanunu m. 6 ve m. 51: Bilgi Teknolojileri ve İletişim

Kurumu’nu, elektronik haberleşme sektörüyle ilgili kişisel verilerin işlenmesi ve

gizliliğinin korunmasına yönelik usul ve esasları belirlemeye yetkili kılmıştır. Tüm

kanun kapsamında, kişisel verilerin korunmasına ilişkin bir hüküm mevcuttur.

24/7/2012 tarihli ve 28363 sayılı Resmi Gazete’de yayımlanan Elektronik Haberleşme

Sektöründe Kişisel Verilerin İşlenmesi ve Gizliliğin Korunması Hakkında Yönetmelik

61

• Telekomünikasyon sektöründe kişisel verilerin işlenmesi ve gizliliğin

korunmasının güvence altına alınmasına ilişkin usul ve esasları belirler.

12/10/2004 tarihli ve 25611 sayılı Resmi Gazete’de yayımlanan 5237 sayılı Türk Ceza

Kanunu

• Türk Ceza Kanunu, m. 135-138: "kişisel verilerin kaydedilmesi, yayılması ve yok

edilmemesi” ayrı suçlar olarak düzenlenmektedir. Kişisel verilerin korunmasına ve

Anayasa’nın 20’inci maddesinde yer alan normla korunması amaçlanan hukuksal

değeri uygulamaya geçiren koruma hükümleri burada yer almaktadır.

17/12/2004 tarihli ve 25673 sayılı Resmi Gazete’de yayımlanan 5271 sayılı Ceza

Muhakemesi Kanunu

• Ceza Muhakemesi Kanunu m. 135-138, "Telekomünikasyon yoluyla yapılan

iletişimin denetlenmesi”: Telekomünikasyon yoluyla yapılan iletişimin sadece

katalog şekilde sayılan belirli suçlar için ve şüphe derecesinin kuvvetli şüpheye

ulaşmış olması halinde denetlenmesine izin vermiştir.

• Ceza Muhakemesi Kanunu m. 140 "Teknik araçlarla izleme" (12/03/1983 tarihli

ve 17985 sayılı Resmi Gazete’de yayımlanan 2803 sayılı Jandarma Teşkilat,

Görev ve Yetkileri Kanunu ek 5’inci madde ve 14/07/1934 tarihli ve 2751 sayılı

Resmi Gazete’de yayımlanan 2559 sayılı Polis Vazife ve Salahiyet Kanunu ek

7’inci madde ile birlikte): Kişilerin teknik araçlarla görüntü kaydının alınmasının ve

bu şekilde izlenmelerinin hukuksal temelleri bulunmaktadır. 140’ıncı maddeye

dayanılarak yapılan izleme, adli kolluk faaliyetleri olmasından dolayı, somut bir

suçla ilişkilidir.

• Ceza Muhakemesi Kanunu m. 75: Bir suça ilişkin delil elde etmek amacıyla

şüpheli/sanığın veya mağdurun beden muayenesi ve vücudundan örnek

alınmasına ilişkin hükümler: Kolluk kuvvetlerinin olay yeri incelemesi sırasında

alınan örneklerle yapılan inceleme sonuçlarının başka bir amaçla

kullanılamayacağı ve dosya içeriğini öğrenme yetkisine sahip bulunan kişiler

tarafından bir başkasına verilemeyeceği hüküm altına alınmıştır.

• Ceza Muhakemesi Kanunu m. 134, "Bilgisayarlarda, bilgisayar programlarında ve

kütüklerinde arama, kopyalama ve el koyma": Cumhuriyet savcısı talebi ile

bilgisayarlarda, bilgisayar programlarında ve kütüklerinde arama, kopyalama ve

62

el koyma işleminin yapılmasına ilişkin ilkeler, yöntem ve yetkili makamları

düzenlemiştir.

• 14/01/2007 tarihli ve 26434 sayılı Resmi Gazete’de yayımlanan Ceza

Muhakemesi Kanunu’nda Öngörülen Telekomünikasyon Yoluyla Yapılan

İletişimin Denetlenmesi, Gizli Soruşturmacı ve Teknik Araçlarla İzleme

Tedbirlerinin Uygulanmasına İlişkin Yönetmelik: Ceza Muhakemesi Kanunu’nda

öngörülen telekomünikasyon yoluyla yapılan iletişimin denetlenmesi, gizli

soruşturmacı ve teknik araçlarla izleme tedbirlerine ilişkin talepte bulunulması,

kararların alınması ve uygulanmasında uyulacak usul ve esasları belirlemiştir.

10/06/2003 tarihli ve 25134 sayılı Resmi Gazete’de yayımlanan 4827 sayılı İş Kanunu

• İş Kanunu m. 75, “İşçi Özlük Dosyası”: İşvereni, işçi hakkında edindiği bilgileri

dürüstlük kuralları ve hukuka uygun olarak kullanmak ve gizli kalmasında işçinin

haklı çıkarı bulunan bilgileri açıklamamakla yükümlü kılmıştır.

01/06/2005 tarihli ve 25832 sayılı Resmi Gazete’de yayımlanan Adli ve Önleme

Aramaları Yönetmeliği

• Adli ve Önleme Aramaları Yönetmeliği m. 27 vd. "Aramaların yapılış şekli":

Düzenlemelerde, durdurma ve kontrol işlemleri, karar veya yazılı emir üzerine üst

ve eşya aramasının icrası, araçlarda arama, konut, işyeri ve eklentilerinde

aramanın yapılması, aramanın zamanı ve nezarethanelerde yapılacak aramaya

ilişkin hususlar bulunmaktadır.

2.4.32.4.32.4.32.4.3 Yeni Yeni Yeni Yeni TTTTeknolojilereknolojilereknolojilereknolojilerinin inin inin inin EEEEtkileritkileritkileritkileri

2.4.3.12.4.3.12.4.3.12.4.3.1 Bulut Bulut Bulut Bulut BBBBilişimilişimilişimilişim

Ülkemiz için bulut bilişim hizmetlerinin yaygınlaşmasının gerektirdiği hukuki altyapının

etkilediği iki boyut vardır: Kurum ve kuruluşların bulut bilişim hizmetlerini bilinçli bir

şekilde kullanması ve işletmeciler tarafından ülke içerisine ve dışına bulut bilişim

hizmetlerinin sunulabilmesi.

Mevcut durumda Türkiye dışına veri çıkaran bulut bilişim hizmetlerini sınırlayan bir kanun

bulunmamaktadır.

63

Ülkemizde bazı kurum ve kuruluşlar bulut bilişim hizmetlerini kullanmaya başlamış ve bir

maliyet iyileştirmesi yakalamıştır.20 Ancak mevcut durumda bulut bilişim hizmetlerinin

kullanımı konusunda bir güvenlik standardı ya da sınırlaması belirli değildir [33].

2.4.3.22.4.3.22.4.3.22.4.3.2 Çevrimiçi Çevrimiçi Çevrimiçi Çevrimiçi DDDDavranışavranışavranışavranışsalsalsalsal RRRReklamcılıkeklamcılıkeklamcılıkeklamcılık

Ülkemizde yürürlükte bir kişisel veriler kanunu bulunmadığı için çevrimiçi davranışsal

reklamcılık ile ilgili kısıtlamalar da sektörel düzenlemeler, Medeni Kanun ve Ceza

Kanunu’ndaki düzenlemeler ile sınırlıdır. Ancak var olan söz konusu düzenlemelerin

çoğunluğu çerçeve niteliğinde yasa eksikliği yüzünden uygulanamamaktadır.

2.4.3.32.4.3.32.4.3.32.4.3.3 Sosyal Sosyal Sosyal Sosyal AAAAğlarğlarğlarğlar

Ülkemizde yürürlükte bir kişisel veriler kanunu bulunmadığı için sosyal ağların kişisel

verileri kullanımı ile ilgili kısıtlamalar da sektörel düzenlemeler, Medeni Kanun ve Ceza

Kanunu’ndaki düzenlemeler ile sınırlıdır. Ancak var olan söz konusu düzenlemelerin

çoğunluğu çerçeve niteliğinde yasa eksikliği yüzünden uygulanamamaktadır.

2.4.3.42.4.3.42.4.3.42.4.3.4 Akıllı Akıllı Akıllı Akıllı TTTTelefonlar ve elefonlar ve elefonlar ve elefonlar ve YYYYer er er er BBBBilgisilgisilgisilgisiiii

Elektronik Haberleşme Sektöründe Kişisel Verilerin İşlenmesi ve Gizliliğin Korunması

Hakkında Yönetmelik şirketlerin müşterilerinin konum bilgisini işleme yetkisi

sınırlandırılmış. Yönetmeliğin 11’inci maddesi şöyledir:

“İşletmeciler, abonelerin/kullanıcıların konum verisini ancak, katma değerli elektronik

haberleşme hizmetlerinin sunumu halinde abonelerin/kullanıcıların rızasını alarak bu

hizmetlerin sunumu için gerekli olan ölçü ve sürede ya da anonim hale getirmek

suretiyle işleyebilir” [34]

20 Türkiye’deki kamu kurum ve kuruluşlarının bulut bilişim kullanımı “Kamu Hizmetlerinde Kullanıcı Odaklılık ve

Etkinlik” ekseni Mevcut Durum raporunda incelenmektedir.

64

2.52.52.52.5 SonuçSonuçSonuçSonuç

• Kişisel veriler, bireylerin tanınmasına imkân sağlayan her türlü veridir ve bireyin

özel yaşamının bir parçasıdır. Pek çok yaklaşıma göre kişisel verilerin korunması

bir temel haktır.

• Bilgi ve iletişim teknolojileri verilerin toplanması ve işlenmesini kolaylaştırmış ve

dolayısıyla sosyal ve ekonomik anlamda önemli gelişmelere imkân sağlamış ve

yeni iş modelleri ortaya çıkarmıştır. Kişisel verilerin kullanımı da bu anlamda BİT

kullanımının potansiyeli için kritik önem arz etmektedir ve dolayısıyla kişisel

verilerin bireyleri mağdur etmeyecek şekilde kullanılması, istismar riskinin

azaltılması ve güven algısının oluşturulması bir bilgi toplumuna dönüşümün bir ön

şartı durumundadır.

• Pek çok ülke ulusal mevzuatı ile kişisel verileri güvence altına almıştır. Avrupa

Birliği de 95/46/AT sayılı Veri Koruma Yönergesi ile üye ülkeleri bağlayıcı bir

şekilde bazı temel ilkeler belirlemiştir ve önümüzdeki yıllar içerisinde Yönergenin

reformu söz konusudur.

• Yönerge, kişisel verilerin AB dışına çıkmasını kısıtlamış, veriyi alacak “üçüncü

ülkeler”e dair yeterlilik kıstasları belirlemiştir. Kuruluşlara bazı değişik yollar

tanımış olsa da, bu kıstasları karşılamayan ülkelere veri transferini yasaklamıştır.

• Ülkemizde kişisel verilere yönelik anayasal güvence sağlanmış, ancak

anayasada öngörülen kanuni düzenleme henüz yapılamadığı için henüz kişisel

veriler güvence altına alınmamış ve ilişkili diğer düzenlemeler de tam anlamıyla

uygulanamamaktadır. Ancak bankacılık ve telekomünikasyon alanında kişisel

verileri korumaya yönelik sektörel düzenlemeler mevcuttur.

• Türkiye Yönergede belirlenen yeterliliği karşılamamaktadır. Bu yüzden kamu

hizmetleri için gerekli yurtdışı işbirlikleri gerçekleştirilmesinde ve Avrupa ile ticari

faaliyetler içerisinde bulunan şirketlerin faaliyetlerinde sıkıntılar yaşanmaktadır.

• Bunların yanı sıra, bulut bilişim, çevrimiçi davranışsal reklamcılık, sosyal ağlar ve

akıllı telefonlar gibi yeni teknolojiler kişisel verilerin farklı yollarla toplanması ve

işlenmesine imkân sağladıkları için yeni bakış açıları gerektirmektedir.

65

3333 Güvenli İnternetGüvenli İnternetGüvenli İnternetGüvenli İnternet

3.13.13.13.1 Genel BakışGenel BakışGenel BakışGenel Bakış

İnternet, sunduğu imkânlar neticesinde hızla gelişmesi ve yaygınlaşmasına bağlı olarak

bireylere yeni iletişim, etkileşim, bilgiye erişim araçları sunmuş, toplumun sosyal ve

ekonomik gelişimi için önemli bir destek olmuştur. Açık ve özgür bir ortam sunması ile

birlikte yeni fikirlerin, ürünlerin ve hizmetlerin ortaya çıkmasına ön ayak olmuştur.

Bunların yanı sıra, fiziksel dünyada düzenlenmiş pek çok olumsuz içerik ve eylemin de

internet üzerinden sunulmasını kolaylaştırmıştır. Bireylerin, özellikle de çocuk ve

gençlerin, bu tür olumsuz içeriklere maruz kalması sakıncalı olabilmektedir. Bu risklerin

doğrudan zararının ötesinde neden olduğu çekincelerin dolaylı etkileri olabilmektedir.

İnternette bulunan risklerden çekinerek internet kullanmamak ya da çocuklarına

kullandırmamak, internetin sunduğu imkânları kaçırmaya neden olmaktadır.

Dolayısı ile internetteki risklere karşı önlemler almak, özellikle de çocuklar ve gençlerin

bu olumsuz içeriklerin etkilerinden korunmasını sağlamak, internetin benimsenmesi ve

imkânlarından tam anlamıyla faydalanılması için bir ön şarttır. Bu doğrultuda internetin

kullanımının daha güvenilir bir hale gelmesini amaçlayan ülkeler de “güvenli internet”

politikaları takip etmekte, belli adımlar atarak bireylerin interneti kullanırken karşılaştıkları

olumsuzlukları azaltmaya çalışmaktadır.

Bilgi toplumuna dönüşüm kapsamında bireylerin internete güvenini artırmak için bu

başlık altında incelenecek konunun dışında farklı etkenler de sayılabilir. Ancak bu

konular diğer eksenlerde ya da Bilişim Suçları başlığı altında incelenmektedir. Toplum

içerisinde hem yetişkin hem de çocuk ve gençlerin BİT kullanım alışkanlıklarında görülen

riskler ve internetin daha faydalı kullanılmasına dair çalışmalar Toplumsal Dönüşüm

ekseni içerisinde detaylı olarak değerlendirilmektedir. Bireylerin internet üzerinden

alışveriş yapması ve bunun önündeki engeller İnternet Girişimciliği ve e-Ticaret ekseni

kapsamında, bireylerin internet üzerinden devlet hizmetlerini kullanması ve bunun

önündeki engeller Kamu Hizmetlerinde Kullanıcı Odaklılık ve Etkinlik ekseninde

incelenmektedir. İnternet üzerinde hem yetişkin hem de çocuk ve gençleri etkilemekte

olan ve suç teşkil eden eylemler ve içerikler hakkında atılan adımlar bu raporun Bilişim

Suçları başlığı kapsamına girmektedir.

66

Bu başlık altındaki inceleme ise zararlı içerik ile mücadele ve bu zararlı içerikten

etkilenebilecek kullanıcılar olan çocuklar ve gençlerin üzerindeki olası riskleri azaltmaya

yönelik çalışmalara odaklanmaktadır.

3.1.13.1.13.1.13.1.1 Çocuklar ve Çocuklar ve Çocuklar ve Çocuklar ve Gençlerin KGençlerin KGençlerin KGençlerin Korunmasıorunmasıorunmasıorunması

Gelişmiş ülkelerin güvenli internet politikaları, yetişkinlerin zararlı ve yasadışı içerik ve

eylemlerden kendi istekleriyle kaçınabilecekleri varsayılarak çocuk ve gençlerin

korunmasına odaklanmaktadır. Yetişkinlerin maruz kaldığı yasadışı eylemler ise bilişim

suçları ile mücadele kapsamına girmekte, toplumun BİT kullanım alışkanlıklarında

görülen riskler ve internetin daha faydalı kullanılmasına dair çalışmalar Toplumsal

Dönüşüm ekseni kapsamına girmektedir.

0Kaynak: De Moor et. al, "Teens and ICT risks and opportunities", 2008; takım analizi

İnternetteki
riskler

Kullanım
riskleri

Temas
riskleri

İçerik
riskleri

Mali riskler

İnternet bağımlılığı

Çevrimiçi temastan doğan riskler

Çevrimdışı temastan doğan riskler

Kışkırtıcı içerik riskleri

Yanıltıcı içerik riskleri

Mali istismar

Kişisel verilerin istismarı

Cinsel tehlikeler

Sanal zorbalık

Mahremiyete müdahale

..

Şekil 3.1 İnternet üzerindeki riskler

67

İnternet üzerindeki riskler dört kategoride incelenebilir: Kullanım riskleri, temas riskleri,

içerik riskleri ve mali riskler. (Şekil 3.1)

Kullanım riskleri içerisine internet kullanıcılarının bilgisayar bağımlılığı ya da daha belirli

bir şekilde internet üzerinden belli bir aktiviteye bağımlılık girmektedir. Bu tür bağımlılık

yapıcı aktiviteler içerisinde oyun bağımlılığı ya da kumar bağımlılığı sayılabilmektedir.

Temas risklerinin içerisinde çevrimiçi ve çevrimdışı riskler bulunmaktadır. Çevrimiçi

riskler kategorisi altında sanal zorbalık (cyber-bullying)21, cinsel talepler ve gizliliğe

müdahale sayılabilmekte, çevrimdışı risk de çevrimiçi başlayan ilişkilerin gerçek hayatta

temasa dönüşmesi ile doğan riskleri içermektedir.

İçerik risklerinin içerisinde kışkırtıcı içerikler ve yanıltıcı içerikler bulunmaktadır. Kışkırtıcı

riskler kategorisi altında şiddet içeren, nefret içeren, ırkçı ya da cinsel içerikli resimler

gibi unsurlar bulunmaktadır.

Mali riskler içerisinde de internet kullanıcısının kimlik avı (phishing)22 gibi yöntemlerle

dolandırılması ve internet kullanıcının kişisel verilerinin istismar edilmesi

sayılabilmektedir. Sosyal mühendislik yöntemleri kullanıcıları kandırıp, mali kazanç

sağlama amacıyla sıklıkla kullanılmaktadır.

İnternetin ilk defa ortaya çıktığı ve yaygınlaştığı 1990’lı yılların başlarında çocukların ve

gençlerin internet teknolojilerini kullanım yoğunluğu düşük düzeyde olduğundan, bu açık

ve özgür yapı içerisinde çıkabilecek zararlı içeriklerin, henüz bilinçli bir şekilde kendisini

koruma kabiliyetine sahip olmayan bireyler tarafından kullanılabileceği göz önünde

bulundurulmamıştır. Ancak günümüzde internet kullanım yaşı düşmekte ve gittikçe daha

küçük yaşta çocuklar interneti kullanmaktadır.

Avrupa Birliği içerisinde 9-16 yaş arasındaki çocukların günde ortalama 88 dakika

internet kullandığı tespit edilmiş, çocukların %60’ının her gün internete eriştiği ancak

ebeveynlerinin %49’unun her gün internete eriştiği görülmüştür [35].

21 Bilgi teknolojilerini karşıdakine utandırmak, incitmek veya zarar verme amaçlı kullanmak.

22 E-posta aracılığı ile kullanıcıların bilgilerini girmek için sahte internet sitelerine yönlendirilip kişisel bilgilerinin
çalınması

68

İnternete erişim yaşının giderek düşmesinin yanında, internetteki değişimler sonucunda

da çocukların internet üzerinden olumsuz içeriklere maruz kalma miktarı da önemli

oranlarda artmıştır. 2001’de yapılan bir araştırma 8-13 yaş aralığındaki çocukların

%4’ünün internet üzerinden cinsel içeriğe ve %4’ünün internet üzerinden şiddete

uğradığını tespit etmiştir [36]. 2010 yılında yapılan EU Kids Online araştırması da Avrupa

Birliği’ndeki çocukların %14’ünün cinsel içerikli internet sitelerine maruz kaldığını, bunun

yanında da çocukların %6’sının sanal zorbalık (cyber-bullying) mağduru olduğunu

göstermiştir [35].

Çocukların internet kullanım kabiliyetleri sınırlı seviyededir ve internet kullanım yaşı

küçüldükçe internet kullanma kabiliyeti olmayan çocuklar bu tür olumsuzluklarla yüz

yüze gelmektedir. EU Kids Online araştırması sonucunda küçük çocukların zararlı içerik

veya eyleme maruz kalmaları durumunda kendini koruyamadığı ve kötü sonuçlarla

karşılaşmaları sonucunda da sorunu başkalarından gizlediği ortaya çıkmıştır. Yine aynı

araştırma çerçevesinde çocukların internet okuryazarlığının ölçeği olarak belirlenen sekiz

kilit becerinin23 ne kadarına sahip olduğu sorgulanmış ve 14-16 yaş grubu içerisinde

olan çocukların ortalama 5,0 tanesine, 11-13 yaş grubu içerisinde olan çocukların ise

ortalama 3,3 tanesine hâkim oldukları görülmüştür. Ayrıca araştırma kapsamındaki

çocukların %44’ünün sosyal ağ profillerindeki güvenlik ayarlarını değiştiremediği,

%44’ünün internet sitelerinde rastladıkları bilgilerin doğruluğunu sınayamadıkları,

%48’inin internet geçmişini silmeyi bilmediği ve %49’unun da istenmeyen e-postaları

engelleyemediği görülmüştür [35].

Teknik yetersizliğin ötesinde çocukların bilinçli internet kullanımında bir takım eksiklikler

de mevcuttur. 2008 yılında yapılan bir araştırmaya göre çocukların yaklaşık %70’i

internet üzerinde ev adresini ya da e-posta adresini vermekte bir sakınca görmemektedir

[37].

23 Dijital bilgiler ve güvenlik becerileri (internet okuryazarlığı kriterleri): Bir internet sitesini yer imlerine eklemek,

iletişim istenmeyen bir kişiden gelen mesajları engellemek, interneti güvenli kullanma bilgileri bulmak, sosyal
ağlardaki gizlilik ayarlarını değiştirmek, bilginin doğruluğundan emin olmak için internet sitelerini karşılaştırmak,
ziyaret edilen sitelerin listesini silmek, istenmeyen reklam ya da gereksiz postaları engellemek, filtre tercihlerini
değiştirmek

69

2005 yılında yapılan bir başka araştırmada internet üzerinden olumsuz içerik ya da

eyleme maruz kalan çocuk ve gençlerin bu tecrübe sonrasında stres, korku veya

depresyon belirtileri gösterdiği görülmüştür [38].

İnternet kullanımı konusunda okuryazarlığı artırılan çocuk ve gençlerin interneti daha

yüksek oranda kullanması sonucunda risklere daha yüksek oranda maruz kalması söz

konusudur. Ancak buna rağmen, internet okuryazarlığı düşük olan çocuklara nispeten

çok daha az zarar gördüğü görülmüştür [35].

Çocuklarının psikolojik ve sosyal açılardan sağlığı ve çocuklarının internetteki içerikler

aracılığı ile edinebileceği uygun görülmeyen değerler konusunda hassas olan

ebeveynler de dolayısı ile internete daha şüpheli yaklaşabilmekte, çocuklarının internet

kullanımını kısıtlamaya yönelebilmektedir24.

Dolayısıyla çocuklar ve gençlerin internet kullanımı konusundaki çekinceleri nedeniyle

bilgi teknolojilerinin gelişme potansiyeli tam anlamıyla hayata geçirilememektedir.

3.23.23.23.2 DevlDevlDevlDevletlerin etlerin etlerin etlerin AAAAldıkları ldıkları ldıkları ldıkları ÖÖÖÖnlemlernlemlernlemlernlemler

Hem bireyleri olumsuz eylem ve içeriklerden korumak için hem de internetin kullanımını

azaltan, dolayısıyla da bilgi teknolojilerinin sosyal ve ekonomik potansiyelinin

aksamasına neden olan unsurların önüne geçmek için devletler internetin güvenli olması

için etkin rol almaktadır. Bu doğrultuda pek çok ülkenin yaklaşımında da görüldüğü gibi

güvenli internet çözümlerinin iki ayağı bulunmaktadır.

3.2.13.2.13.2.13.2.1 Eğitim ve Eğitim ve Eğitim ve Eğitim ve BBBBilinçlendirme ilinçlendirme ilinçlendirme ilinçlendirme ÇÇÇÇalışmalarıalışmalarıalışmalarıalışmaları

İnternetin açık ve özgür doğasından dolayı olumsuz içerik ve eylemler ile karşılaşmak

kaçınılmaz olmuş, dolayısıyla bu içerik ve eylemler karşısında bireyin, özellikle de

çocukların ve gençlerin, hazırlıklı ve bilinçli olması ise zorunluluk haline gelmiştir. İçerik

ve eylemler karşısında olumsuz yönde etkilenme riski bulunan çocukların ve gençlerin

internetin riskleri ile başa çıkma kabiliyetlerinin artırılması, güvenli internet için ilk

gerekliliktir. Nitekim ebeveynlerin bu konudaki bilinçlenme ihtiyacı nispeten daha düşük

24 Bu yöndeki ebeveynlerin gözetim çabaları üç şekilde olmaktadır: Sınırlayıcı gözetim, aktif gözetim, teknik gözetim

70

ve teknik kabiliyetlerinin artırılması da nispeten daha zor olarak görüldüğü için, eğitim ve

bilinçlendirme çalışmaları özellikle çocuklar ve gençlere odaklanmaktadır. Bu

doğrultudaki yaklaşımlar üç boyutu kapsamaktadır: Ebeveyn gözetiminin

etkinleştirilmesi, eğitim sistemi aracılığı ile çalışmalar yapılması, topluma yönelik

bilinçlendirme kampanyalarının hayata geçirilmesi. (Şekil 3.2)

Ebeveyn gözetimi, çocukların ve gençlerin interneti daha bilinçli kullanmaları ve belli

becerileri kazanmaları için ilk adım olarak görülmektedir. Büyük oranda evde kullanılan

internet hakkında ebeveynlerin terbiye hakkı çerçevesinde çocuklarına belli değerleri

vermesi ve bu değerlere göre internet kullanımını cesaretlendirmesi büyük önem

taşımaktadır. Ebeveyn gözetimleri iki çeşide ayrılmaktadır: Sınırlayıcı gözetim ve etkin

gözetim [39]. Sınırlayıcı gözetim internet kullanımı hakkında yapılan, kullanılacak sürenin

ya da programların sınırlanması gibi internet kullanımından önce gelen bir gözetimdir.

Etkin gözetim ise internet kullanımının içeriği ile ilgili, ebeveynin internetin kullanımı

hakkında çocuğu ile diyalog halinde olduğu ve çocuğunun girdiği siteleri takip eden bir

gözetim şeklidir. Ancak unutulmamalıdır ki, çocuklar sadece evde ve ebeveynlerinin

gözetiminde internet kullanmamakta, bunun yanı sıra okullarda ve internet kafelerde de

internete erişebilmektedirler.

Okullarda eğitim yolu ile bilinçlendirme çalışmaları da pek çok ülkede farkındalık

kampanyalarından yasal düzenlemelere kadar uzanan geniş bir yelpazede

sürdürülmektedir. Bu konudaki ilk örneklerden bir tanesi ABD’de 1992 yılında yürürlüğe

giren ve okullarda ve halk kütüphanelerinde internet kullanımını düzenleyen Children’s

Internet Protection Act (Çocukların İnternetten Korunması Yasası) ve Neighborhood

Children’s Internet Protection Act (Muhit Çocuklarının İnternetten Korunması Yasası)

olmuştur. Bu tür düzenlemeler dışında, bazı okullarda zararlı internet sitelerine erişim

engellenmektedir. Ayrıca öğretmenlerin bilinç ve becerilerinin artırılmasına yönelik

çalışmalar yapılmış ve müfredatın değiştirilerek güvenli internet kullanımı konusunu da

kapsaması sağlanmıştır [40].

71

Bilinçlendirme kampanyaları ise çok kapsamlı bir yönteme işaret etmektedir ve güvenli

internet konusunda bilinç ve beceriyi artırmak amaçlı seminer programları, kamu

spotları, beceri artırma çalışmalarını içeren bir yaklaşımdır.

Söz konusu bilinçlendirme çalışmalarının en bilinen örneklerden birisi Insafe programıdır.

Insafe, Avrupa Birliği ülkeleri tarafından bir işbirliği ağı olarak kurulmuş olup, bireylerin

internet, mobil cihazlar ve diğer çevrimiçi teknolojileri olumlu, güvenli ve etkin bir şekilde

kullanması yönünde çalışmaktadır. Bu kapsamda devletler, eğitimciler, ebeveynler, kitle

iletişim araçları, sanayi ve diğer tüm paydaşların rol alarak sorumluluk paylaşması ile

birlikte bireylerin, özellikle çocukların ve gençlerin, haklarının ve ihtiyaçlarının gereğinin

yapılması amacıyla internetteki olumsuz içerikler, özellikle çocukların cinsel istismarı,

hakkında farkındalığı ve bilişim okuryazarlığını artırmaya yönelik çalışmaktadır.

Şekil 3.2 Eğitim ve bilinçlendirme çalışmalarının parçaları

Eğitim ve
bilinçlendirme

▪ Öğrencilerin internetin
riskleri konusunda
bilinçlenmesi ve
interneti güvenli
kullanımı konusunda
beceri ve birikimlerini
artırıcı derslerin
müfredata alınması

▪ Öğrencilerin zararlı
içerik ve eylemlerden
uzak kalmasına yönelik
filtreleme uygulamaları

▪ Öğrenci, öğretmen, çalışanlar
ve diğer grupları internetin
riskleri konusunda
bilinçlendirme ve güvenli
internet konusunda beceri ve
birikim artırıcı çalışmaların
yapıldığı seminerler, eğitimler,
atölyeler gibi çalışmalar

▪ Toplumun daha geneline
yönelik yapılan güvenli internet
konulu kamu spotu, reklam,
internet sitesi gibi çalışmalar

▪ Ebeveynlerin çocuklarının internet
kullanımını takip etmesi, zararlı içeri ve
eylemlerden uzak kaldığından emin olması,
internetin güvenli kullanımı ve riskleri
konusunda bilinçlendirilmesi

Okullarda eğitim

Ebeveyn gözetimi

Bilinçlendirme
kampanyaları

72

Güvenli İnternet Programı (Safer Internet Programme) çatısı altında hazırlanan beş yıllık

(2009-13) bir proje kapsamında, 55 milyon avroluk bütçesi ile internetteki yasadışı içerik

ve zararlı eylemlerle mücadele etmektedir. İkinci nesil internet iletişim hizmetlerini de

kapsayan projede;

• Çocukların, ebeveynlerin ve öğretmenlerin internetin güvenli kullanımı konusunda

bilinçlendirilmesi,

• Bireylerin olumsuz veya zararlı içerik veya eylem karşısında başvurabilecekleri

ulusal yardım merkezleri sunulması,

• İnternet sektörünün kendi kendini denetlemesi üzerine çalışılması,

• Çocukların güvenli internet ortamı için hareketlendirilmesi,

• Yeni teknolojiler ve riskler konusunda bilgi ve tecrübe birikimi oluşturulmasına

yönelik

adımlar atılmaktadır.

3.2.23.2.23.2.23.2.2 ÇocuÇocuÇocuÇocuklara klara klara klara Zararlı Zararlı Zararlı Zararlı İİİİnternet nternet nternet nternet SSSSitelerine itelerine itelerine itelerine EEEErişimin rişimin rişimin rişimin KKKKısıtlanmasıısıtlanmasıısıtlanmasıısıtlanması

Pek çok ülke internetin içerisindeki olumsuz içerik ve eylemlerin çocuklar ve gençlere

zarar vermemesi için zararlı internet sitelerine erişimi kısıtlamaktadır. Bu kısıtlamaların

çocukların cinsel istismarı gibi içeriğe yönelik olmaktadır. Erişimin kısıtlanması için ise

dört yöntem kullanılmaktadır. (Tablo 3.1)

Tablo 3.1 Güvenli İnternet Yöntemleri ve Sonuçları

YöntemYöntemYöntemYöntem SonuçlarıSonuçlarıSonuçlarıSonuçları

ÖzÖzÖzÖz----denetleme:denetleme:denetleme:denetleme: İnternet servis

sağlayıcılar (İSS)

kullanıcılarına internet

filtreleme uygulamaları sunar,

kullanıcılar tamamen gönüllü

olarak bu uygulamaları

kullanabilir ve devlet kullanımı

artırma yönünde sürece

müdahil olmaz.

• Filtreleme uygulamasının engellediği içerik çeşitleri

kişiselleştirilebilir.

• Yasadışı içerik haricindeki olumsuz içeriklere erişim

zorla engellenemez.

• Hem kullanıcı tarafından hem de İSS tarafından

uygulanması çok kolaydır.

73

YöntemYöntemYöntemYöntem SonuçlarıSonuçlarıSonuçlarıSonuçları

Filtreleme programlarının Filtreleme programlarının Filtreleme programlarının Filtreleme programlarının

teşvik edilmesi: teşvik edilmesi: teşvik edilmesi: teşvik edilmesi: Devlet,

internet servis sağlayıcıların

filtre uygulaması sunmasını ve

kullanıcıların bu uygulamaları

kullanmasını teşvik eder, bu

yönde toplumu bilinçlendirici

kampanyalar yapar.

• Filtreleme uygulamasının engellediği içerik çeşitleri

kişiselleştirilebilir.

• Yasadışı içerik haricindeki olumsuz içeriklere erişim

zorla engellenemez ancak yönlendirilebilir.

• Hem kullanıcı tarafından hem de İSS tarafından

uygulanması kolaydır, ancak devletin söz konusu

kampanyaları düzenlemesi ilave kaynak gerektirir.

İSS’lerin zorunlu filtrelemesi:İSS’lerin zorunlu filtrelemesi:İSS’lerin zorunlu filtrelemesi:İSS’lerin zorunlu filtrelemesi:

Devlet, kendi belirlediği zararlı

sitelerin İSS’ler tarafından

erişime engellenmesini

zorunlu tutar. Bazı

durumlarda filtre “opt-out”

olsa da kullanıcılar belirlenen

sitelere erişim imkânını

kaybeder.

• Filtreleme uygulaması herkesin belli sitelere

erişimini eş kıstaslarla engeller.

• Yasadışı içerik haricindeki olumsuz içeriklere erişim

zorla engellenebilir.

• Hem devlet hem de İSS’ler tarafından uygulanması

emek ister.

Teknik filtreleme:Teknik filtreleme:Teknik filtreleme:Teknik filtreleme: Devlet

teknik internet altyapısı

üzerinde bir mekanizma

kurarak belirlenen sitelere

erişimi engeller.

• Teknik engelleme sırasında herkes herhangi bir

ayrıştırma yapılmadan aynı kısıtlamalara maruz

kalır.

• Yasadışı içerik haricindeki “olumsuz” içeriklere

erişim teknik olarak engellenebilir.

• Teknik olarak uygulaması en karmaşık ve zor

yöntemdir.

3.33.33.33.3 Türkiye’deki Türkiye’deki Türkiye’deki Türkiye’deki MMMMevcut evcut evcut evcut DDDDurumurumurumurum

Türkiye’de bireyler internette zararlı içeriklere maruz kalmakta, olumsuzluklardan dolayı

internet kullanımından imtina edebilmektedir. Ancak bunun yanında, hem ebeveynler

74

hem de çocuklar ve gençler internet kullanımı konusunda çok kısıtlı kabiliyete sahip

olmalarına rağmen internet kullanımı hızla artmaktadır.

Bu yaygınlaşma henüz belli birikime sahip olmayan yetişkinleri internetin açık ve özgür

ortamında ortaya çıkmış olan pek çok olumsuz içerik ve eyleme maruz bırakmaktadır.

Gittikçe artan sayıdaki küçük çocukların internet kullanmaya başlaması ve ebeveynlerin

çocuklarını eğitebilecek birikime sahip olmamaları sonucunda daha çok çocuklar ve

gençler internetteki risklere maruz kalmaktadır.

Nitekim özellikle ülkemizdeki ebeveynlerin Avrupa’dakilere nazaran internet konusunda

daha az birikim sahibi olduğu düşünüldüğünde, çocukların internet üzerinden zararlı

veya yasadışı içerik ve eylemlere maruz kalma ihtimalinin daha büyük olduğu

görülmektedir. Avrupa Birliği üyesi ülkelerdeki annelerin %87’si internet kullanırken,

Şekil 3.3 Türkiye’deki çocukların internet kullanımı

Kaynak: EU Kids Online, 2010

Not: Çocuk: 9-16 yaş
1 Avrupa’nın en düşük seviyesi

Çocuklar sosyal ağlarda güvenliğe özen
göstermemekte

Pek çok çocuk internette zararlı içeriğe maruz
kalmakta

Sosyal ağ kullananlar arasında
Facebook’a üye olanlar

%85

Facebook hesabı “herkese açık” olanlar %42

Facebook hesabının güvenlik ayarlarını
değiştirmeyi bilmeyenler

~%50

İnternet üzerinden yabancı ile tanışanlar %18

İnternet üzerinden tanıdıkları yabancılar
ile buluşanlar

%3

Cinsel içerikli resim görenler %13

Cinsel içerikli mesaj alan ya da gören %14

Tacize uğrayanlar %3

Türkiye’de hem çocuklar hem de ebeveynlerin
internet kabiliyetleri kısıtlıdır

Evden internete erişimi olan
çocuklar

%52 %94

Çocukların internet kabiliyeti 2,61/8 4,2/8

İnternet kullanan anneler %24 %87

İnternet kullanan babalar %49 %82

AB

75

Türkiye’deki annelerin %24’ü kullanmakta, Avrupa Birliği’ndeki babaların ise %82’si

kullanmaktayken, Türkiye’dekilerin %49’u kullanmaktadır. Ebeveynlerin internet

kullanımının kısıtlılığı çocuklar üzerindeki ebeveyn denetiminin etkinliğini düşürürken, bu

duruma koşut olarak evden internet erişim oranları da ciddi anlamda farklıdır.

Avrupa’daki çocukların %94’ü evden internete erişebilirken, ülkemizdeki çocukların

%52’si erişebilmekte, dolayısıyla da ev dışında internete erişmek zorunda kaldıklarında

çocuklar ebeveyn denetiminden tamamen uzak kalmaktadırlar. Bu denetimsizliğin

yanında Türkiye’deki çocukların diğer Avrupa ülkeleri ile karşılaştırıldığında en düşük

düzeyde internet kullanım becerilerine sahip oldukları belirlenmiştir [35] .

Pek çok ebeveynin ise bu kaygılarından ötürü internet kullanımını tümden kısıtlama ya da

internet kullanımından kaçınması, internetin yaratacağı potansiyelin tam anlamıyla

hayata geçmesi sekteye uğramaktadır.

Güvenli internetin diğer ülkelerdeki çerçevesi dışarısında kalan yetişkinlerin internetteki

olumsuzluklardan korunması ülkemizin bağlamı içerisinde göz önüne alınması gereken

bir diğer husustur. Özellikle internet kullanım oranının ve internet okuryazarlığının

ebeveynlerde de çok düşük olduğu ortaya konulmuş, beklenen şekilde internet üzerinde

yetişkinlerin de bazı risklere maruz kaldığı görülmüştür [35].25

Bu yönde ortaya çıkan sosyal baskı ile birlikte belli oranda siyasi irade oluşmuş ve 5651

sayılı Kanun düzenlemesi ile Güvenli İnternet Hizmeti başta olmak üzere belli

düzenlemeler yapılmıştır. Bunların yanı sıra değişik kesimlerden uzmanlar bir araya

getirilerek danışma kurulu niteliğinde İnternet Geliştirme Kurulu kurulmuştur.

25 Daha kapsamlı bir şekilde Toplumsal Dönüşüm raporu çerçevesinde ele alınmaktadır.

76

3.3.13.3.13.3.13.3.1 ÇocuklarÇocuklarÇocuklarÇocuklarınınının ve ve ve ve GGGGençlerin ençlerin ençlerin ençlerin BBBBilinç ilinç ilinç ilinç EEEEksikliğiksikliğiksikliğiksikliği

Avrupa Birliği ülkeleri ve Türkiye’nin de dâhil olduğu bazı ülkeleri kapsayan 2010

yılındaki araştırmalara dayanan EU Kids Online araştırması sonucunda Türkiye “düşük

kullanım, orta risk” grubu ülkelerin arasında sınıflandırılmıştır. Türkiye’deki çocukların ve

gençlerin internet kullanımının düşük olduğu, aynı zamanda internet okuryazarlığının da

çok düşük olduğu tespit edilmiştir. Ayrıca internet üzerinde çocukların bazı risklere

maruz kaldığı ancak bu risklere karşı Avrupa’daki akranlarına göre daha hassas olduğu

ortaya çıkmıştır. Dolayısı ile hem çocuklar hem de ebeveynler açısından doğabilecek

çekincelerin internet kullanımını sınırlaması söz konusu olabilecektir.

Türkiye’deki çocuklar günde ortalama 74 dakika internet kullanırken, Avrupa’da bu oran

ortalama 88 dakika olarak tespit edilmiş, araştırmaya katılan ülkelerin neredeyse

yarısında bu rakamın 100 dakikanın üzerine çıktığı görülmüştür. [35] (Şekil 3.4)

Şekil 3.4 Çocukların internet kullanım oranı

88

61

71
74767777

80
85868890

949495

102104106

113113113113113114
119120

AllIEESTRPTDEFRATHUBEITELNLSIFIUKCYPLCZLTDKSEEENOROBG

Çevrimiçi geçirilen zaman
Dakika/Gün

Kaynak: EU Online Kids, 2010

77

Ayrıca, Türkiye’deki çocukların araştırmaya katılan ülkelerdeki akranları arasında en

düşük internet okuryazarlığına sahip olduğu görülmüştür. Çocukların ve gençlerin

internet güvenliklerini sağlayacak becerilere sahip olup olmadıklarının ölçülerek bir

katsayıya dönüştürüldüğü araştırmada, Türkiye’deki çocukların internet okuryazarlık

oranı 8 üzerinden ortalama 2,6 olarak tespit edilmiş ancak Avrupa’da ortalama 4,2

olarak, gelişmiş ülkelerde ise 5’in üzerinde tespit edilmiştir. Bu rakamlar Türkiye’deki

çocuklar ve gençlerin internet kullanım konusundaki birikimlerinin ne kadar düşük

seviyede olduğunu göstermektedir. Nitekim bu birikim eksikliği internetin ileri seviye ve

yaratıcı eylemler için kullanımını kısıtlayacağı gibi, aynı zamanda internet üzerinde

karşılaşılan riskler ile başa çıkabilme ihtimalini de sınırlamakta ve olası rahatsızlıkları

artırmaktadır.[35] (Şekil 3.5)

Şekil 3.5 Türkiye’deki çocukların internet kullanım becerileri

Ortalama beceri sayısı
Ülkeye göre

Kaynak: EU online kids, 2010

All

4,2

TR

2,6

IT

3,3

RO

3,4

HU

3,4

EL

3,7

CY

3,8

IE

4,0

DE

4,2

BE

4,4

ES

4,5

PL

4,5

DK

4,6

FR

4,7

BG

4,7

UK

4,7

AT

4,7

LT

4,8

PT

4,9

NO

5,0

SE

5,0

CZ

5,0

EE

5,1

NL

5,3

SI

5,4

FI

5,8

Dijital bilgiler ve güvenlik yetkinlikleri (internet okuryazarlığı kriterleri): Bir internet sitesini yer imlerine eklemek, iletişim
istenmeyen bir kişiden gelen mesajları engellemek, interneti güvenli kullanma bilgileri bulmak, sosyal ağlardaki gizlilik ayarlarını
değiştirmek, bilginin doğruluğundan emin olmak için internet sitelerini karşılaştırmak, ziyaret edilen sitelerin listesini silmek, istenmeyen
reklam ya da gereksiz postaları engellemek, filtre tercihlerini değiştirmek

Kapsam:11-16 yaşları arasında olan ve internet kullanan çocuklar

78

Türkiye’de özellikle çevrimiçi ortamda cinsel içerikli sitelere maruz kalan çocuk ve genç

oranı pek çok Avrupa ülkesindeki akranından daha düşüktür. Örneğin Türkiye’deki

çocukların çevrimiçi ortamlarda cinsel içerikli resimlere maruz kalanların oranı %13 iken,

bu oran araştırmaya katılan Avrupa ülkeleri için toplamda %14 olarak tespit edilmiş,

Norveç, Estonya, Finlandiya ve Danimarka gibi Kuzey Avrupa ülkelerinde ise yaklaşık

%30’lar oranına çıktığı görülmüştür. Bu ülkelerdeki internet kullanımının daha yüksek

olduğu göz önüne alınırsa riskler ile daha yüksek oranda karşılaşmaları bir oranda

açıklanabilmektedir.[35] (Şekil 3.6)

3.3.23.3.23.3.23.3.2 Türkiye’deki Türkiye’deki Türkiye’deki Türkiye’deki EğitimEğitimEğitimEğitim ve ve ve ve Bilinçlendirme ÇalışmalarıBilinçlendirme ÇalışmalarıBilinçlendirme ÇalışmalarıBilinçlendirme Çalışmaları

Çocuklar arasında internet kullanımının düşük, çevrimiçi riskin orta seviye, internet

okuryazarlığının düşük olması ve ebeveynlerin bilinç seviyesinin de düşük olması,

Şekil 3.6 Ülke bazında, cinsel içerikli resme maruz kalan çocukların oranı

3

14

4
7

1111111112131415
1717

192020
22

252526
28282929

34

13

23

10
12

14

17

23242424

29

24

28

33

28
30

33

39

35

4241

45

42

3737

46

17

AllDEITESHUIEUKCYTRPTELLTSECZDK PLATBEROFRBGNLSIFIEENO

Son 12 ayda cinsel içerikli resimlere görmüş olan çocukların oranı
Yüzde

Çevrimiçi veya çevrimdışı ortamda cinsel içerikli resim görenler

Çevrimiçi ortamda cinsel içerikli resim görenler

İnternet kullanan 9-16 yaş arası bütün çocuklar arasından

Kaynak: EU Online Kids, 2010

79

internetin güvenli kullanımı için eğitim ve bilinçlendirme çalışmalarının önemini

artırmaktadır.

Daha önceden de bahsedildiği gibi Türkiye’deki ebeveynler Avrupa’daki ebeveynlerden

çok daha düşük oranda internet kullanmakta ve daha düşük internet okuryazarlığına

sahiptir. Söz konusu kullanım düşüklüğü ve beceri noksanlığından doğabilecek bir sonuç

olarak, Türkiye’deki ebeveynler Avrupa ortalamasından yaklaşık %25 daha az etkin

gözetim uygulamakta ancak yaklaşık %30 daha fazla sınırlayıcı gözetim yöntemi

kullanmaktadırlar. [35] Bu durum da ebeveyn gözetimini oldukça etkisiz hale

getirmektedir.

Türkiye’deki bilinçlendirme çalışmaları ağırlıklı olarak Telekomünikasyon İletişim

Başkanlığı tarafından yürütülmektedir (Tablo 3.2). İlave olarak bazı sivil toplum

kuruluşları da bu yönde çalışmalar yapmaktadır.

Tablo 3.2 Telekomünikasyon İletişim Başkanlığı’nın bilinçlendirme çalışmaları

Bu kapsamda Milli Eğitim Bakanlığı ve Polis Akademisi ile protokoller yapılmış, diğer

paydaşlar ile işbirliği çabaları devam etmektedir. Telekomünikasyon İletişim Başkanlığı

tarafından yapılan bilinçlendirme çalışmalarından bazıları şu şekildedir;

• "Güvenli İnternet Kullanımı İçin Tavsiyeler" kitapçığı 12 milyon adet bastırılarak

2009-2010 eğitim-öğretim yılında tüm devlet ve özel ilköğretim okullarına

gönderilmiş, 2010 yılında ebeveynlere yönelik olarak "İnternetin Güvenli

Kullanımı İçin Anne-Babalara Öneriler" kitapçığı bastırılarak dağıtılmıştır.

• 2010 yılında, AB Güvenli İnternet Programı kapsamında desteklenen "Güvenli

İnternet Günü" kutlamalarını başlatmış, Akademisyen ve STK temsilcilerinden

oluşan ulusal ve uluslararası katılımcıları bu vesileyle bir araya getirerek

İnternetin Bilinçli ve Güvenli kullanımı konusunu kamuoyunun gündemine

taşımıştır. Bu etkinlikler sonraki yıllarda da İnternet Geliştirme Kurulu'nun

desteğiyle sürdürülmüş ve 2013 yılında da Mutlu Çocuklar Derneği ve Gazi

Üniversitesi tarafından gerçekleştirilmiştir.

• Aileler ve çocuklar için internetin risklerine ve korunma yollarına yönelik

bilinçlendirme amaçlı broşürler hazırlanarak talep eden okullara gönderilmiştir.

80

• 2012 yılı içerisinde öğrenci, eğitici, idarecilere ve ebeveynlere yönelik 300'e

yakın seminer düzenlenmiş, yaklaşık 40 bin kişiye internet getirdiği faydalar,

içerisinde barındırdığı riskler ve bu risklere karşı alınması gereken tedbirler

konusunda bilgilendirmeler yapılmıştır.

• Bilinçli bir internet kullanımının sağlanması ve bu konuda toplumda farkındalık

oluşturmak amacıyla tüm internet kullanıcılarına hitap eden guvenliweb.org.tr

internet portalı ile çocuklara hitap eden guvenlicocuk.org.tr internet portalı

oluşturularak hizmete sunulmuştur.

• Ayrıca, bazı televizyon ve radyo kanallarına programlar hazırlanmış, güvenli

internet konusundaki akademik çalışmaları özendirici paneller düzenlenmiş ve

sürdürülen sosyal sorumluluk projelerine destek verilmiştir.

Ülkemizdeki yetişkinlerin internet kullanım oranının ve internet okuryazarlığının düşük

olması sebebiyle, yetişkinlere yönelik güvenli internet kampanyalarının da olumlu etkisi

olacaktır. Ancak mevcut çalışmaların ağırlıklı olarak çocuk ve gençlerin internet

kullanımına yönelik olduğu görülmektedir.

İnternet ortamının faydalı amaçlar için kullanımını teşvik etmek ve daha güvenli olmasını

sağlamak amacıyla Ulaştırma, Denizcilik ve İletişim Bakanlığı’na tavsiyelerde bulunması

için İnternet Geliştirme Kurulu kurulmuştur. 01/11/2011 tarihli, 28102 sayılı Resmi

Gazete’de yayımlanan 655 Sayılı Ulaştırma, Denizcilik ve Haberleşme Bakanlığı'nın

Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnamenin 29’uncu maddesine

dayanılarak oluşturulan İnternet Geliştirme Kurulu, daha önceden var olan İnternet

Kurulu’nun yerine geçmiştir.

Yedi üyesi bulunan ve mevcut üyeleri özel sektör, kamu kurumları ve üniversite

temsilcilerinden oluşan bu kurulun görevleri şöyle sıralanmıştır:

• İnternet ortamının ekonomik, ticari ve sosyal hayat ile bilim, eğitim ve kültür

alanında etkin, yaygın kolay erişilebilir olarak kullanımını teşvik edecek politika ve

strateji önerileri hazırlamak ve Bakana sunmak,

81

• Türk Kültürü, Türk Tarihi ve Türk Dünyasıyla ilgili bilgilerin internet ortamında

daha fazla yer alması ve bunların tanıtılması hususunda çalışmalar yapmak,

yaptırmak ve öneriler hazırlamak ve Bakana sunmak,

• İnternet ortamının güvenli, serbest, özgür ve faydalı kullanımı ile katma değer

üretmesine yönelik öneriler hazırlamak ve Bakana sunmak,

• Bakan tarafından verilen benzeri görevleri yapmak.

Kurul geçtiğimiz dönem içerisinde çevrimiçi davranışsal reklamcılık ve çocukların sosyal

paylaşım sitelerinin kullanımı gibi konularda raporlar üretmiş, 5651 sayılı Kanun

hakkında görüş yayınlamıştır.

3.3.33.3.33.3.33.3.3 Zararlı Zararlı Zararlı Zararlı İİİİnternet nternet nternet nternet SSSSitelerine itelerine itelerine itelerine EEEErişimin rişimin rişimin rişimin KKKKısıtlanmasıısıtlanmasıısıtlanmasıısıtlanması

Söz konusu sorunlara karşı yukarıda bahsedilenler arasında bilinçlendirme ve farkındalık

çalışmalarının yanı sıra ülkemizde filtre programlarının teşvik edilmesi ve İSS’lerin

zorunlu filtrelemesi yöntemleri kullanılmaktadır.

3.3.3.13.3.3.13.3.3.13.3.3.1 5651 Sayılı Kanun Kapsamında Sitelerin Erişiminin Kısıtlanması5651 Sayılı Kanun Kapsamında Sitelerin Erişiminin Kısıtlanması5651 Sayılı Kanun Kapsamında Sitelerin Erişiminin Kısıtlanması5651 Sayılı Kanun Kapsamında Sitelerin Erişiminin Kısıtlanması

Ülkemizde 23/05/2007 tarihli ve 26530 sayılı Resmi Gazete’de yayımlanan 5651 sayılı

"İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen

Suçlarla Mücadele Edilmesi Hakkında Kanun" ile 30/11/2007 tarihli ve 26716 sayılı

Resmi Gazete’de yayımlanan ve mezkûr Kanun'un uygulamasına ilişkin Başbakanlıkça

hazırlanan "İnternet Ortamında Yapılan Yayınların Düzenlenmesine Dair Usul Ve Esaslar

Hakkında Yönetmelik"in yürürlüğe girmesi ile birlikte yasadışı içeriğe erişimin İSS’ler

tarafından kısıtlanması uygulamasına başlanmıştır. Bu kanun kapsamında belirlenen

katalog suçların içerisine müstehcenlik, çocukların cinsel istismarı ve intihara

yönlendirme gibi doğrudan çocukları ve gençleri korumaya yönelik suçlar da dâhil

edilmiştir.

Söz konusu kanun, yasadışı içerik ile mücadele bağlamında ve hukuki boyutlarına

odaklanılarak “Bilişim Suçları” başlığı altında detaylı olarak incelenmektedir.

82

3.3.3.23.3.3.23.3.3.23.3.3.2 Güvenli İnternet HizmetiGüvenli İnternet HizmetiGüvenli İnternet HizmetiGüvenli İnternet Hizmeti

Ülkemizdeki çocukların internet kullanımı sırasında zararlı içeriklere maruz kalmasını

engellemek için Telekomünikasyon İletişim Başkanlığı’nın internet servis sağlayıcıları ile

birlikte yaptıkları çalışmalar sonucunda 24.08.2011 tarihli ve 2011/DK-14/461 sayılı Kurul

Kararı ile yürürlüğe giren “Güvenli İnternet Hizmetine İlişkin Usul ve Esaslar” ile birlikte

Güvenli İnternet uygulaması başlamıştır.

Bu uygulama sayesinde kullanıcılar internet servis sağlayıcılarının bayilerine giderek,

telefon ya da SMS ile ya da çevrimiçi hizmet hattı aracılığı ile profillere göre

internetlerinin filtrelenmesine karar verebilmektedirler. Kullanıcının tamamen kendi

isteğine bağlı olan bu uygulama, ücretsiz olarak sunulmakta olup, bilgisayara bir

program kurmaya gerek kalmadığı için kullanımı kolaydır. Mevcut uygulama iki adet profil

sunmaktadır: Aile profili ve çocuk profili. Aile profili bir “kara liste” tabanlı olup, bu listeye

5651 sayılı Kanun’da belirtilen suçları ihtiva eden siteler alınmaktadır. Ayrıca henüz suç

kapsamında olmayan phishing siteleri gibi dolandırıcılık siteler, zararlı yazılım yayan

siteler de Aile Profiline ilişkin listeye alınmaktadır. Çocuk profili ise bir “beyaz liste”

tabanlı olup, sadece çocuklar için uygun görülen sitelere erişime izin vermektedir. İçeriği

her an ve birçok kişi tarafından değiştirilebilen internet siteleri, rastgele kişilerle sohbet

yapılabilen siteler Çocuk profilinde yer almamaktadır.

Geçen süre içerisinde 1,5 milyon abone kendi rızası ile Güvenli İnternet hizmetini talep

etmiştir ve ağırlıklı olarak aile profilini kullanmaktadır. İnternet aboneleri istedikleri zaman

istedikleri profili seçebilmekte, profilini değiştirebilmekte ya da tamamen profilden

çıkabilmektedirler. Kullanıcılar bir siteye erişemediğinde karşılarında bilgilendirici bir

ekran çıkmakta, bu ekran vasıtasıyla karar ilişkin itirazlarını bildirebilmektedirler.

Uygulamanın resmi sitesi olan “www.guvenlinet.org.tr” üzerinden sitelerin hangi profilde

oldukları sorgulanabilmekte, profiline ilişkin görüş bildirebilmektedir. Ancak pek çok

paydaş tarafından bu uygulama hakkında değişik görüşler gündeme gelmiştir.

Uygulamanın özellikle pragmatik yanları desteklenirken, yeteri kadar şeffaf olmaması ve

uzun vadeli faydası sorgulanmaktadır.

83

3.43.43.43.4 SonuçSonuçSonuçSonuç

• İnternet kullanımının benimsenmesi için çekinceleri azaltmak amacıyla internet ile

ilişkilendirilen risklerin azaltılması ve internetin zararlı değil yararlı olduğuna dair

bir güven oluşturulması kritik önem kazanmaktadır.

• Özellikle çocuklar ve gençlerin internetin açık ve özgür doğasının bir yan etkisi

olarak bulunan olumsuz içeriklerden etkilenme riski mevcuttur. Hem gençlerin

hem de ebeveynlerin bu risklerden kaçınmaya çalışması internetin imkânlarından

yeteri kadar faydalanılmaması anlamına gelecektir.

• Bu anlamda alınan önlemlerin iki ayağı mevcuttur: Bilinçlendirme ve eğitim

çalışmaları ve erişimi kısıtlama.

• EU Kids Online araştırmasında ülkemizdeki çocuklar ve gençlerin internet

kullanım alışkanlıkları incelenmiş ve “düşük kullanım, orta risk” kategorisinde

sınıflandırılmıştır. Hem çocukların hem de ebeveynlerin internet kullanımının ve

internet okuryazarlığının düşük olduğu ortaya çıkmıştır.

• Ülkemizde ağırlıklı olarak Telekomünikasyon İletişim Başkanlığı’nın yürüttüğü

bilinçlendirme kampanyaları mevcuttur. Sivil toplum kuruluşlarının bu yönde kısıtlı

oranda çalışmalar mevcuttur. Ancak hala hem çocuklarda hem de ebeveynlerde

internetin okuryazarlığı düşük seviyededir. Ebeveynlerin internet okuryazarlığının

düşük olması sonucunda, etkin ebeveyn gözetimi de gerçekleşememektedir.

• Ülkemizde ayrıca zararlı veya yasadışı içeriklere erişim kısıtlanmaktadır. 5651

sayılı Kanun içerisinde sayılan katalog suçları bünyesinde barındırmak suretiyle

yasadışı içerik yayınlayan siteler adli makamlar ve bazı hallerde

Telekomünikasyon İletişim Başkanlığı tarafından erişime engellenmektedir.

Bunun yanı sıra, ücretsiz “Güvenli İnternet” hizmeti ile internet servis sağlayıcılar

tarafından internet kullanıcılarına Aile Profili ve Çocuk Profili filtreleri sunulmakta,

kolaylıkla bu filtrelere geçiş imkânı sağlanmaktadır.

84

4444 Bilişim SuçlarıBilişim SuçlarıBilişim SuçlarıBilişim Suçları

4.14.14.14.1 Genel BakışGenel BakışGenel BakışGenel Bakış

Bilgi ve iletişim teknolojilerinin yaygınlaşması ile birlikte bireyler arasında bu

teknolojilerin kullanımı mevcut hukuk anlayışının kapsamı dışında kalan suç türlerine

imkân sağlamaktadır.

Günümüzde bilişim suçları olarak adlandırılan bu eylemler, BİT kullanıcılarına pek çok

anlamda zarar verebilmektedir. Bu risklerin dolaylı etkisi ise bireylerin bu teknolojileri

kullanmaktan çekinmesi ve sonuç olarak BİT kullanımı ile gelecek sosyal ve ekonomik

potansiyellerden faydalanmamalarıdır. Bu güvensizliğin toplum boyutundaki sonucu da

bilgi toplumuna dönüşümün sınırlı kalması ve tüm potansiyelinden yararlanamamaktır.

4.1.14.1.14.1.14.1.1 Bilişim Bilişim Bilişim Bilişim SSSSuçlarının uçlarının uçlarının uçlarının TTTTanımıanımıanımıanımı

Bilişim suçlarının tanımı, “bilgisayar verilerinin çalınması ya da sabote edilmesi veya

herhangi bir suçun işlenmesi için bilgisayarın kullanılması gibi bilgisayar teknolojisini

gerektiren suç çeşidi” şeklinde yapılmaktadır [43].

Ülkemizde bu konuda çok sayıda kavram kullanılmış olmasına rağmen26, bugün için

“bilişim suçları” kavramı üzerinde uzlaşmaya varıldığı görülmektedir. Nitekim 2000’li

yıllarından başından itibaren hem yasal düzenlemelerde, hem öğretide hem de

uygulamada görüş birliği halinde bu kavramın tercih edildiği görülmektedir [32]

Bilişim suçlarında her gün yeni işleniş modelleri ortaya çıkmakta ve bilişim suçlarının bu

özellikleri ve teknolojiyle birlikte sürekli yenilenmesi nedeniyle, kriminologlar, yasa

koyucular, akademisyenler ve uygulayıcılar arasındaki tanım tartışması süreklilik

göstermekte ve tek bir tanım üzerinde uzlaşma sağlanamamaktadır [44]. Yine de genel

olarak bir tanım yapmak gerekirse, bilişim suçu, verilere ve/veya veri işlemle bağlantısı

olan sistemlere veya sistemin düzgün ve işlevsel işleyişine karşı, bilişim sistemleri

aracılığıyla işlenen suçlar şeklinde tanımlanabilmektedir. [32]

26 “Siber suç”, “sanal suç”, “internet suçu”, “bilgisayar suçu”, “bilişim suç hukuku”, “bilgisayar ile ilgili suç”, “bilişim

sistemi aracılığıyla işlenen suç”, “bilişim alanında işlenen suç”, “bilgisayarlara karşı işlenen suç”, “bilgisayarlar
aracılığıyla işlenen suç” ve “bilişim suçu” bu alanda kullanılan terimlerdir.

85

4.1.24.1.24.1.24.1.2 Bilişim Bilişim Bilişim Bilişim SSSSuçlarının uçlarının uçlarının uçlarının TTTTarihsel arihsel arihsel arihsel GGGGelişimielişimielişimielişimi

Bilgisayarların gelişmesi ve yaygınlaşması ile birlikte ortaya çıkmış olan bilişim suçları

konusundaki ilk yasal düzenleme ABD’de yapılmış, meydana gelen suçların sayısının ve

kapsamının artması ile bu konuda farkındalık oluşmaya başlamış ve düzenlemeler de

daha kapsamlı hale gelmeye başlamışlardır. İnternetin yaygınlaşması bu artışı

hızlandırdığı gibi riskleri daha yüksek sayıda kullanıcıya taşımıştır. İnternetin doğasından

ötürü bilişim suçlarının uluslararası boyutu ön plana çıkmaya başlamış, ulusal

düzenlemelerin ötesinde devletler ve devletlerarası kuruluşlar tarafından uluslararası

adımlar atılmaya başlanmıştır. Bu esnada bilişim suçlarının doğası da değişmiş, farklı

suç alanları ön plana çıkmıştır.

Zaman içerisinde bilgisayar sahibi olan insanlar arttıkça ticari yaşamda da hemen her

kayıt ve işlem bilişim sistemleriyle tutulmaya başlanmış, buna paralel olarak eski

yöntemler bırakılmıştır. Buna bir de 1990’lı yıllarda internetin herkesin kullanımına

açılması ve bilgisayar kullanıcılarının çığ gibi büyümesi olgusu eklenince bu makineyle

kötü niyetli kişiler tarafından suç işlenmesi de mümkün ve elverişli hale gelmiştir.

Günümüzde hemen her resmi veya özel kuruluşun internete bağlı olması ya da kendi

bilişim ağları vasıtasıyla işlem yapmaları nedeniyle suç failinin oturduğu yerden ve

yakalanma riskini olabildiğince aza indirgeyerek istediği sonuçları elde etmek amacıyla

suç oluşturan eylemleri gerçekleştirmesi mümkündür.

Bilinen ilk bilişim suçu 18 Ekim 1966 tarihli Minneapolis Tribune gazetesinde yayınlanan

“bilgisayar uzmanı banka hesabında tahrifat yapmakla suçlanıyor” başlıklı haber ile

kamuoyuna yansımıştır [45]. Finansal zorluk içerisinde olan bankanın bilgisayar

programcısı, hesabının üzerinde para çekmeye başlamış, sistemlerin çökmesi üzerine

işlemlerin elle yapılması sonucunda durum ortaya çıkmıştır. Bu olayın yarattığı şaşkınlığa

bağlı olarak bilgisayar ve onun çıkardığı sorunlarla ilgili ilk hukuki düzenlemeler

bilgisayarın anavatanı olan ABD’de yapılmıştır [46]. Bu yeni bir hukuk dalı olarak kabul

edilmiş “Computer Law” adı altında anılmaya başlanmıştır [47].

Bilişim suçları kavramının yaygın biçimde kullanılması ve öğrenilmesi, bilimsel dergilerde

“hacking”, “bilgisayar virüsleri”, “bilgisayar kurtçukları” hakkında yazılar çıkmasıyla

olmuştur. Bunun yanı sıra bilgisayar yazılımlarının genel olarak korsan kullanımı, para

çekme makinelerinin kötüye kullanımı ve iletişim hatlarında/şirketlerinde yapılan

yolsuzluklar gibi olaylar halka bilgi toplumunun zayıflıklarını göstermiştir [48].

86

Bilişim suçlarının bilinen bir kavram olmasından kısa bir zaman sonra 1980’li yılların

başlarında, kişisel bilgisayarların üretilmesiyle birçok kişi bilgisayar kullanmaya başlamış

ve bilişim suçlarının niteliği de değişime uğramıştır. Bilişim suçları yalnız hukuka aykırı

menfaat sağlamak amacıyla değil, diğer başka menfaatler için de işlenmeye başlanmıştır

[45].Kamu veya özel sektör kuruluşlarının bilişim sistemlerinin çalışamaz hale

getirilmesi, bilgisayar aracılığı ile kişisel verilerin ele geçirilmesi gibi yeni suç modelleri

ortaya çıkmıştır. Bundan sonra, yeni sorunun ciddi şekilde ele alınması gerekliliği açıkça

ortaya çıkmıştır.

Özellikle internetin bulunması ve 1994 yılından itibaren yoğun şekilde kullanılmaya

başlanmasıyla internet kullanılarak gerçekleştirilen hukuka aykırı eylemlerin artması,

hem özel hukuk alanında hem de ceza hukuku alanında bu konuyla ilgilenilmesi

sonucunu doğurmuştur. Özellikle kamu hizmeti veren büyük merkezi kuruluşların ve

güvenlik kuruluşlarının veri tabanlarının virüs adı verilen küçük yazılımlar sayesinde

çökertilmesi veya truva atı adı verilen küçük yazılımlar sayesinde bunların içeriğinin

öğrenilmesi ve/veya değiştirilmesi, bu önemli sistemlere duyulan güvenin

sorgulanmasını ve bunların güvenilirliğinin gözden geçirilmesini sağlamıştır [49]. Bu

duruma karşı alınacak etkili önlemlerden biri olarak ceza hukuku alanında çeşitli

düzenlemelerin yapılması gerekliliği kaçınılmaz bir hal almıştır ve çeşitli ülkelerde

yapılmıştır. Bugün, bilişim suçlarının büyük çoğunluğu internet aracılığıyla, geriye kalan

küçük bir kısmı ise diğer ağlar aracılığıyla işlenmektedir [45]. İnternet ağ sistemi,

günümüzde en yaygın olan ve en çok tercih edilen araçtır.

1990’lı yılların sonlarına doğru ulusal hukuklarda yapılan bilişim suçlarına ilişkin

düzenlemelerin yanı sıra uluslararası alanda da konu yakından takip edilmeye

başlanmıştır. Avrupa Konseyi de bu çalışmalara katılmıştır. Bu çalışmaların neticesinde

Avrupa Siber Suç Sözleşmesi 23 Kasım 2001’de Macaristan Budapeşte’de imzaya

açılmış ve yürürlüğe girmiştir. ABD ve Avrupa ülkelerinde bilişim suçlarına ilişkin olarak

uzun süreden beri hukuki düzenlemeler yapılmasına rağmen ülkemizde bu durum son

yirmi yıldan beri mevcuttur [32].

Günümüzde bilişim suçlarıyla ilgili en sorunlu alanların bilişim korsanlığı, kimlik hırsızlığı,

hukuka aykırı ekonomik yarar elde etmeye yönelik suçlar ve kişisel verilerin hukuka

aykırı olarak kaydedilmesi veya işlenmesi 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 artan hukuka aykırı yollarla veri elde etmeyi

87

kapsamaktadır. Tüm bu eylemler günümüzde bilişim suçlarının olağanüstü büyümesine

neden olmuştur [44]. Dünyada teknolojinin çok hızlı ilerlemesi, iç internet ağlarında

özellikle şirketlerin ve kamu kuruluşlarının koruma önlemlerini daha fazla artırmalarını

gerekli kılmaktadır. Bir bakıma iç internet ağı ile dünya çapındaki dış internet ağının risk

bakımından fazla bir farkı kalmamıştır.

Bilişim ve internet teknolojileri sürekli geliştiği ve evrim gösterdiği için, şu anda klasik

suçlarla paralel ya da birlikte değerlendirilen bilişim suçları, suçlu davranışlarının bütün

türlerini ihtiva eden bir yapıya bürünmektedir. Gelecekte bilişim suçları, uyuşturucu

ticareti, insan kaçakçılığı, terörizm ve suç gelirlerinin aklanması suçlarını daha çok

içerisine alabilecektir [44].

4.1.34.1.34.1.34.1.3 Bilişim SBilişim SBilişim SBilişim Suçlarının uçlarının uçlarının uçlarının KKKKapsamı ve apsamı ve apsamı ve apsamı ve İİİİşlenme şlenme şlenme şlenme ŞŞŞŞekilleriekilleriekilleriekilleri

Bilişim suçlarının işlenme şekillerinin farklılığı göz önüne alındığında, bilişim suçları pek

çok belgede sınıflandırılarak incelenmiştir. Bu doğrultuda Avrupa Siber Suç

Sözleşmesi’nde bilişim suçlarının:

• Bilgisayar veri veya sistemlerinin gizliliği, bütünlüğü ve kullanıma açık

bulunmasına yönelik suçlar (yasadışı erişim, yasadışı müdahale, verilere

müdahale, sistemlere müdahale, cihazların kötüye kullanımı),

• Bilgisayar aracılığıyla işlenen sahtecilik suçları ve bilgisayarlar aracılığıyla işlenen

dolandırıcılık suçları (sanal sahtecilik ve dolandırıcılık suçları),

• İçeriğe ilişkin suçlar (çocukların cinsel istismarına ilişkin materyale sahip olmak ve

uluslararası düzeyde dağıtımını sağlamak)

• Fikri mülkiyet haklarının ihlali ve uluslararası düzeyde dağıtımı şeklinde gruplara

ayrıldığı görülmektedir [32].

Amerikan doktrininde siber suçlar on iki başlık altında değerlendirilmektedir: mülkiyete

karşı hırsızlıklar, verilere veya hizmetlere karşı gerçekleştirilen hırsızlıklar, giriş ihlalleri,

veri sahtekârlığı, insan hataları sonucu oluşan ihlaller, gasp, sır aleyhine ihlaller,

sabotajlar, maddi kısımlara yönelik hırsızlıklar, evraklarda gerçekleştirilen sahtekârlıklar,

bankamatik kartları konusundaki hırsızlıklar, manyetik kartların şifreleri hususunda

gerçekleştirilen eylemler [50]. Birleşmiş Milletler 10’uncu Kongresi’nde siber suçlar, dar

anlamda siber suçlar ve geniş anlamda siber suçlar olmak üzere iki kategoride

88

incelenmiştir. Dar anlamda bilişim suçları, bilişim sisteminin güvenliğini veya veri işlemini

hedef alan eylemlerdir. Geniş anlamda bilişim suçları ise, bilişim sistemi ve ağı

marifetiyle veya bu sistem veya ağda gerçekleşen herhangi hukuk dışı eylemlerdir [50].

Söz konusu belgelerde sayılan sınıflandırmalar, klasik suçlarla karşılaştırıldığında bilişim

suçlarının işlenme şekillerinin ne kadar daha çeşitli olabildiğinin göstergesidir. Klasik suç

tiplerinde suçun maddi unsurunu oluşturan eylemler faillerin fiziki hareketleriyle

meydana gelmektedir. Bu fiziki hareket ya failin konuşarak hile yaratması (dolandırıcılık

suçu), ya kendisine teslim edilen şeyi tüketmesi (güveni kötüye kullanma suçu), ya

somut bir belgeyi değiştirmesi (evrakta sahtecilik suçu), ya da eve girip malı alması

(hırsızlık suçu) gibi eylemlerle olmaktadır. Bilişim suçlarında ise genellikle failin

bilgisayarın klavyesine dokunması dışında fiziki bir hareket olmamakta, ancak fiziki

hareketlerle meydana getirilebilecek zararlardan çok daha fazlası bu sayede meydana

getirilebilmektedir.

Bilişim suçlarının en önemli özelliklerinden bir diğeri de, işlenme şekillerinin yapısı

itibarıyla genellikle çok kısa bir zaman dilimi içinde oluşmaları ve arkalarında bulunması

çok zor, silik ipuçları bırakmalarıdır.

Ancak, bilişim suçlarında fiziksel bir eylem olmasa da bilişim sistemlerinin sanal unsuru

olan veriler üzerinde suç oluşturan işlemlerin gerçekleştirilebilmesi için ya çeşitli

yazılımların kullanılması ya da çeşitli tekniklerin/modellerin geliştirilmesi gerekmektedir

[45]. Bu yazılım ya da tekniklere örnek olarak sistem güvenliğinin kırılıp içeri girilmesi

(hacking), salam tekniği, truva atı (trojan horse), ağ solucanları (network worms),

tavşanlar (rabbits), bukalemunlar (chameleon), mantık bombaları (logic bombs), virüsler,

çöpe dalma, gizlice dinleme, veri aldatmacası, kimlik hırsızlığı/avı vs. verilebilir. Bilişim

teknolojisindeki hızlı gelişme nedeniyle bu suç işleme şekilleri yalnızca örnek nitelikte

kalmaktadır, çünkü her gün yeni bir bilişim suçu işleme şekli ortaya çıkmaktadır. [32]

Truva atıTruva atıTruva atıTruva atı birçok bilgisayar kullanıcısı tarafından edinilmek istenebilecek yararlı bir

yazılımın sistem dosyaları içine çok az yer kaplayan Truva atı yazılımı eklenmekte ve

genellikle internette ücretsiz yazılım sağlayan internet sitelerinde ya da elektronik posta

yoluyla kullanıcılara ulaştırılmaktadır. Bu yazılımı bilgisayarına yükleyen kullanıcı,

görünüşte yararlı olan yazılımı bilgisayarına kurduğunda Truva atı yazılımı da kendisini

fark ettirmeden çalışmaya başlamaktadır. Bundan sonra Truva atı yazılımı kurulmuş

89

olduğu bilgisayarın işletim yazılımının açıklarından yararlanarak bütün sisteme hâkim

olmakta ve kendisini gönderen kişinin bütün komutlarını yerine getirmektedir [51].

Salam tekniğiSalam tekniğiSalam tekniğiSalam tekniği genellikle bankaların bilişim sistemlerinde gerçekleştirilen hukuka aykırı

yarar sağlama suçları için kullanılan etkin bir yöntemdir. Sistemin esası, çok fazla

kaynaktan (örneğin çok sayıda banka hesabından) kaynak başına çok az miktarda

hukuka aykırı yarar sağlanması esasına dayanır. Böylelikle banka ya da hesap sahipleri

hesaplarda meydana gelen yetkisiz hareketi kolaylıkla fark edememekte, ancak küçük

miktarların çok sayıda kaynaktan toplanmış olması fail açısından büyük miktarda bir

hukuka aykırı yarar sağlamaktadır. [32]

Sistem güvenliğinin kırılıp içeri girilmesi (hacking)Sistem güvenliğinin kırılıp içeri girilmesi (hacking)Sistem güvenliğinin kırılıp içeri girilmesi (hacking)Sistem güvenliğinin kırılıp içeri girilmesi (hacking), suç işleyen bilişim korsanları (hacker)

ve sistem güvenliğini test eden eski bilişim korsanları (ethical hacker) olmak üzere ikiye

ayrılmaktadır. Sistem güvenliğini kırıp içeri giren “hacker”a dilimizde bilişim korsanı adı

verilmektedir. Bilişim korsanları, sisteme yetkisiz erişim yapan kişilerdir. Bilişim

korsanları bugün için en yaygın veri iletim ağı olan internet üzerinden eylem

gerçekleştirecekleri bilişim sistemine girmektedirler. Bu girişi, bilişim sisteminin işletim

yazılımını yazan kişilerin gerektiğinde yazılımı ve dolayısıyla sistemi korumak amacıyla

bıraktıkları arka kapıları bularak buradan sızmak yoluyla gerçekleştirirler. Bir kere bu giriş

sağlandıktan sonra bilişim korsanı fark edilene kadar sistem içinde dilediği bilgiye

ulaşabilmekte ve hatta sistemin işleyişine her türlü etkide bulunabilmektedir [52]. Bilişim

sisteminin güvenliğinin kırılıp girilmesi eylemini diğer suç işleme şekillerinden ayıran en

önemli özellik ise genellikle sisteme giriş sırasında yardımcı yazılımlar kullanılmasından

ziyade eylemin bizzat bilişim korsanının becerisine dayanmasıdır [32]. Bilişim korsanlığı

eylemleri genellikle keşif yapma, tarama yapma, sisteme sızma, kalıcılığı sağlama ve

izleri yok etmeye çalışma basamaklarından geçilerek yapılmaktadır [53]. Bu kişiler

yanında bir de bilişim sistemleri konusundaki bilgilerini sistemlerin güvenliğini test etmek

için kullanan kişiler (ethical hacker) bulunmaktadır. Bilişim sistemlerinin güvenliğinin

eskiden bilişim korsanlığı yapmış kişilerce denetlettirilmesi söz konusudur. Bu kişilerin

bilgi ve deneyimlerinden yararlanılarak sistemlerin daha güvenli hale getirilmesi

amaçlanmıştır.

Ağ solucanları Ağ solucanları Ağ solucanları Ağ solucanları kullanıcının etkisi olmadan kendi kendine çalışabilen ve aynen kendisi

gibi bir kopyasını, veri iletim ağına bağlantısı olan diğer bilişim sistemlerine

kopyalayabilen yazılım türlerine verilen genel addır [52]. Veri iletim ağı ile ulaştıkları bir

bilişim sisteminin güvenlik duvarıyla karşılaştıklarında, tahmin edilmesi kolay şifreleri ve

90

verileri kullanarak veya veri iletim ağındaki standart sözlükten veya genellikle kullanılan

şifrelerden oluşan kendi sözlüklerinden seçtikleri anahtarları deneyerek sonuca

ulaşmaya çalışmakta ve çoğu zaman iyi oluşturulmamış güvenlik duvarlarını aşarak

bilişim sistemlerine girmektedirler [45].

Tavşanlar Tavşanlar Tavşanlar Tavşanlar adını aldıkları hayvan gibi çok hızlı üreyebilmektedirler. Bunlar içine girdikleri

bilişim sisteminin içinde işlemciye sürekli anlamsız komutlar vererek işlemcinin bilişim

sisteminin normal işleyişini sağlayan komutlar vermesi engellemekte ve giderek sistemin

yavaş çalışmasına neden olarak en sonunda sistemi çalışmaz hale getirmektedirler [54].

Bukalemunlar Bukalemunlar Bukalemunlar Bukalemunlar truva atı yazılımı gibi sistemi aldatma yoluyla içeri girerler. Sistem için

normal çalışan zararsız bir yazılım gibi davranan ve onun niteliklerine sahipmiş gibi

görünen bukalemunlar, sistemin içine girdikten sonra gerçek kimliklerini ortaya çıkarırlar.

Bu yazılım kendisini saklamaktaki başarısı nedeniyle bu adı almıştır [32].

Mantık bombaları Mantık bombaları Mantık bombaları Mantık bombaları truva atı yazılımlarının bir türüdür. Sisteme yararlı bir yazılım

görüntüsünde girmekte, zarar verici işlemde bulunmaz. Ancak yazılımın içinde

belirlenmiş özel durumların gerçekleşmesi halinde gerçek kimliğine bürünerek hareket

etmekte ve zarar verici işlemlerine başlamaktadır [52]. Mantık bombası yazılımları

tamamen içine girdiği bilişim sistemine zarar vermek amacıyla oluşturuldukları için

harekete geçtiklerinde sistem için yıkıcı olmaktadırlar. [32]

Keylogger Keylogger Keylogger Keylogger programları, bilişim sistemi kullanıcılarının tüm klavye hareketlerini kaydeder

ve bunları saldırgana yollar. Bu sayede saldırgan, başkalarına ait kullanıcı adları ve

şifreleri gibi verileri rahatlıkla ele geçirebilmektedir. Bu tür programlar, bilgisayarın

klavyesinden girilen her türlü harfi, rakamı ve işareti kaydetmekte ve içinde belirlenmiş

olan elektronik posta adresine belirli zaman aralıkları ile iletmektedir. Örneğin, internet

bankacılığı kullanan bir kişinin banka hesabı verilerini ele geçiren fail, ilgili internet

bankacılığı sayfasından bu bilgileri girerek adeta o kişiymiş gibi hesap üzerinden işlem

yapabilir [55].

Bilişim virüsleri Bilişim virüsleri Bilişim virüsleri Bilişim virüsleri kendi kendisini çoğaltabilen kopyalarını çeşitli yöntemlerle başka bilişim

sistemlerine ulaştırarak bu sistemleri de etkileyebilen yazılımlardır [45] [51]. Bilişim

virüslerinin yukarıda açıklananlardan farkı, bulaştıkları bilişim sisteminde bulunan

yazılımları çökerterek bilişim sistemine olası en fazla zararı verecek şekilde

tasarlanmalarıdır. Bir yazılıma ya da dosyaya fark edilmeyecek şekilde yerleşmekte,

sonra kendi kendini kopyalamakta ve nihayet bilişim sistemini genellikle en can alıcı

91

noktası olan verilerin bulunduğu sabit disklerinden başlayarak kullanılamaz hale

getirmektedir [56]. Bilişim virüsleri en sık karşılaşılan ve en çok bilinen zarar verici

yazılım türü oldukları gibi bilişim virüsleri ile gerçekleştirilen eylemler en sık karşılaşılan

ve en çok bilinen bilişim suçu işleme araçlarıdır [35].

İstem dışı alınan elektronik postalar (spam) İstem dışı alınan elektronik postalar (spam) İstem dışı alınan elektronik postalar (spam) İstem dışı alınan elektronik postalar (spam) özellikle son yıllarda birçok kullanıcının ve

büyük bilişim sistemleri yönetici ve kullanıcılarının uğraştığı önemli bir sorun haline

gelmiştir. Uluslararası Ticaret Örgütü’nün 1996 yılında yayınlamış olduğu “ICC

Guidelines on Interactive Marketing Communicating”de spam, bir bülten veya haber

grubu üzerinden ticari amaç taşımayan, bu forum konuları ile ilgili olmayan ve

gönderilmesine açıkça izin verilmeyen reklam olarak tanımlanmaktadır [57]. Spam

genellikle bir ürünün reklamı, pazarlanması ve cinsel içerikli reklam ve mesajların dünya

çapında kitlelere ulaştırılması amacıyla kullanılmaktadır.

Kimlik hırsızlığı/kimlik avı,Kimlik hırsızlığı/kimlik avı,Kimlik hırsızlığı/kimlik avı,Kimlik hırsızlığı/kimlik avı, bir başkasının üçüncü şahısları ve bilgi işlem sistemlerini

kendisinin söz konusu kişi olduğuna ikna ederek yanıltmasına, o şahsın çıkarlarına zarar

verip kendisine çıkar sağlamasına ya da bu dolandırıcılığa olanak verecek bilgilere

ulaşmasına denmektedir [50]. Bu yöntem de sıklıkla kullanılmaktadır. Bu eylem, phishingphishingphishingphishing

olarak da bilinmektedir. İngilizce “password” (şifre) ve “fishing” (balık avlamak)

kelimelerinin birleşmesiyle oluşturulmuştur. Dilimizde yemlemeyemlemeyemlemeyemleme olarak da geçer. Bir

kişinin yasa dışı yollarla kredi kartı ayrıntıları/şifresi gibi verilerini öğrenme olarak

tanımlanmaktadır [58].

Hukuka aykırı içerik sunulması Hukuka aykırı içerik sunulması Hukuka aykırı içerik sunulması Hukuka aykırı içerik sunulması bilişim suçlarının çok sık karşılaşılan diğer bir işlenme

şekli de hukuka aykırı içeriklerin bilişim sistemlerinde bulundurularak veri iletim ağları

sayesinde diğer kullanıcıların erişimine sunulmasıdır. Bu içerikler ırkçı, ayrımcı, şiddete

teşvik eden ya da kişilik haklarına tecavüz eden içerikler olabileceği gibi insan ticareti ya

da çocukların cinsel istismarı ile ilgili içerikler de olabilmektedir [32].

Yukarıda anılan bilişim suçu işleme yöntemlerinin dışında daha pek çok yöntem

bulunmaktadır. Bunlara örnek olarak, gizli kapılar (trap doors), eşzamansız saldırılar

(asynchronous attacks), web sayfası hırsızlığı ve web sayfası yönlendirme, sırtlama

(piggybacking), yerine geçme (masquerading) yöntemleri sayılabilir. Ancak bu

yöntemler, yukarıda açıklananlara göre nadiren görülmekte ve daha az zarara neden

olmaktadır [32].

92

4.24.24.24.2 Uluslararası Uluslararası Uluslararası Uluslararası SSSSözleşmözleşmözleşmözleşmelerelerelereler

Bilişim suçları doğası gereği internet ortamında herhangi bir yerden bir başka yerdeki

kişiye yönelik olabildiği, dolayısı ile suç rahatlıkla sınır ötesi işlenebildiği için bu suçlarla

mücadelede uluslararası işbirliği çok önemli bir yer tutmaktadır. Bu doğrultuda

devletlerarası kuruluşların önderliğinde adımlar atılmış, en son Avrupa Siber Suç

Sözleşmesi ile birlikte ilk uluslararası sözleşme ortaya çıkmıştır.

Bilişim suçları ile ilgili düzenleme yapma gerekliliği 1980li 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 yasası ile düzenlenmesi

gerekli olan eylemlerin ne olduğunu açık bir şekilde belirlemek, özgürlük ve güvenlik

kavramları arasındaki uyuşmazlığın nasıl aşılacağı konusunda üye ülkelere yol

göstermektir [32].

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 Nolu 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

çalışmalarını 1995 yılında açıklayıcı bir raporla birlikte tavsiye kararı tasarısı şeklinde

açıklamıştır. Bu tasarı, Avrupa Konseyi’nce R (95) 13 sayılı tavsiye kararı olarak kabul

edilmiştir [59]. Bu çalışmalardan hareketle de Avrupa Konseyi tarafından “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 [32].

Avrupa Siber Suç Sözleşmesi, 23 Kasım 2001’de Macaristan Budapeşte’de imzaya

açılmış ve 1 Temmuz 2004’te sözleşmeyi imzalayan ülkelerde yürürlüğe girmiştir. Söz

93

konusu metnin onaylanması ile internet ve diğer bilgisayar ağları aracılığı ile işlenen

suçlara yönelik ilk uluslararası sözleşme ortaya çıkmıştır [60]. Adı geçen ek protokol ile

her türlü ırkçı ve yabancı düşmanlığı içeren verinin üretilmesi, bunların bilişim sistemleri

aracılığıyla yayılması, bu tür düşüncelerin sanal alanda propagandasının yapılması

eylemleri suç olarak düzenlenmiştir.

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

internet sitesinde yayınlanmaktadır [60]. Bunun yanı sıra Avrupa Birliği, “Bilgi

Sistemlerine Yönelik Saldırılar Hakkında Avrupa Birliği Konsey Çerçeve Kararı Teklifi”ni

üyelerine bildirmiştir. Bu açıdan hazırlanan çerçeve karar Avrupa Siber Suç Sözleşmesi

ile örtüşmektedir [32].

Birleşmiş Milletlerin “7’inci 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 [32]. Ayrıca Birleşmiş Milletler

Genel Kurulu, Aralık 1991 tarihinde bilişim suçu, sanal terörizm ve sanal savaş ile ilgili

53/70 sayılı Kararı almıştır [61].

4.34.34.34.3 Türkiye’de Türkiye’de Türkiye’de Türkiye’de MMMMevcut evcut evcut evcut DDDDurumurumurumurum

4.3.14.3.14.3.14.3.1 TTTTarihçearihçearihçearihçe

ABD’de ve Avrupa ülkelerinde bilişim suçları alanında uzun süre önce çeşitli hukuki

düzenlemeler yapılmasına rağmen, ülkemiz açısından bu durum son yirmi yıldan beri

mevcuttur. Ülkemizde bu alandaki ilk düzenleme 1991 yılında 3756 sayılı yasayla 765

sayılı eski Türk Ceza Kanunu’na yeni maddeler ilave edilerek bazı bilişim suçlarını

düzenleyen “Bilişim Alanında Suçlar” başlıklı 11’inci babın konulmasıyla olmuştur. Buna

1995 yılında 4110 sayılı yasayla Fikir ve Sanat Eserleri Kanunu’nda “bilgisayar

programlarının” da “eser” sayılacağının belirlenmesi ve bilgisayar programlarına karşı

gerçekleştirilen bazı eylemlerin yaptırıma bağlanması ve 2004 yılında 5070 sayılı

Elektronik İmza Kanunu ile yeni suç tipleri oluşturulması izlemiştir [47].

94

1991 yılında TCK’ya yapılan eklerden sonra hazırlanan TCK tasarılarında bu konu

işlenmiş, 2001 yılında düzenlenen tasarıda ve bunun üzerinden değişiklikler yapılarak

meclis alt komisyonu tarafından hazırlanan tasarıda da bu suçlara ayrı bir bapta ve yine

“Bilişim Suçları” başlığı altında yer verilmiştir. Bunların devamı olarak da 26.9.2004

tarihinde kabul edilerek yasalaşan 5237 sayılı TCK’da da bilişim suçlarına ayrıntılı bir

şekilde yer verilmiştir.

Bilişim hukuku çalışmaları bunlarla sınırlı kalmayarak devam etmiş, internet kişilerinin

sorumluluklarının tayin edilmesi amacıyla 2007 yılında 5651 sayılı Yasa ve buna bağlı bir

dizi yönetmelik vs. gibi idari düzenleyici işlemler yapılmıştır. Son olarak da yeni TTK,

TBK ve HMK’da ceza hukukuna da yansımaları bulunan bilişim alanına ilişkin

düzenlemelere yer verilmiştir.

4.3.24.3.24.3.24.3.2 YapılanmaYapılanmaYapılanmaYapılanma

Adli bilişim hukukumuzda doğan yeni bir kavramdır. Bilişim suçlarının soruşturma

evresinde mahkemelere sunulacak delillerin toplanmasının çerçevesini belirlemeyi,

nelerin delil olabilmesi için ne tür işlemlerin yapılması gerektiğini anlatmaktadır. Klasik

suçlarda soruşturma evresinde delil elde etme, fizik ve kimya gibi geleneksel bilimlere

dayanır ve fiziksel nitelikteki suçlar araştırılır. “The new crime scene”, yani “yeni suç

alanı” olarak belirtilen bilişim suçlarında ise soruşturma evresindeki araştırmalar, bilgi

teknolojisine ve bilişim sistemlerine dayanmaktadır. Soruşturma ve kovuşturma

evrelerinde bilgisayarların ve elektronik delillerin rolü her geçen gün artmakta, bu tür

delillere yüzde yüz ispat gücü kazandırmak için arayışlar sürdürülmektedir. Bu noktada

karşımıza “digital forensic science” yani “elektronik adli bilim” kavramı çıkar. Elektronik

adli bilim, suçların, yetkisiz erişimlerin veya yıkıcı hareketlerin ortaya çıkarılması için

elektronik kaynaklardan elde edilen elektronik delili toplama, geçerli kılma, tanımlama,

analiz etme, yorumlama, belgeleme, sunma ve muhafaza etme amacıyla bilimsel delil

elde etme ve ispatlama yöntemlerinin kullanımıdır. Ülkemizde de 1982 yılından beri adli

bilişim alanında çalışmalar yürütülmektedir [44].

Adli bilişim, klasik suçlara göre çok daha derin araştırma yapmayı ve yüksek düzeyde

bilgisayar uzmanlığını gerektirmektedir. Bu açıdan soruşturma aşamasını yürüten ve

delilleri toplaması gereken Savcılık makamı ve adli kolluk birimlerine bir hayli iş

düşmektedir. Şüphesiz ki, adli bilişimin sağlıklı ve etkin olarak yürütülebilmesi için bilişim

alanında uzmanlara ihtiyaç vardır. Bu uzman kişilerin sadece teknik olarak işin uzmanı

95

olması yeterli olmaz. Bir de bilişim suçlarına ilişkin yeterli hukuki bilginin de verilmesi

gerekmektedir. Bilişim alanının sürekli geliştiği ve yenilendiği, böylelikle bilişim suçu

faillerinin de kendilerini sürekli geliştirdiği düşünülürse, bilişim alanında uzman teknik

personelin de bu gelişimlere paralel olarak sürekli eğitime tabi tutulması gerekmektedir.

Bu gibi gereksinimleri karşılamak için Emniyet Genel Müdürlüğü bünyesinde 1998

yılında Bilgi Suçları ve Bilgisayar Güvenliği Kurulu oluşturmuştur. Bunu takiben Bilgi

İşlem Dairesi Başkanlığı bünyesinde İnternet ve Bilişim Suçları Şube Müdürlüğü ve

Kaçakçılık Dairesi Başkanlığı’nda Türk Uyuşturucu ve Organize Suçlar Akademisi’nde

bilişim suçları merkezi kurulmuştur. Sanal terörizmle ilgili olarak da Terörle Mücadele

Daire Başkanlığı ve Emniyet Genel Müdürlüğü içerisindeki birimler diğer ilgili kurumlarla

işbirliği içerisinde gerekli tedbirleri almaya çalışmalarını sürdürmüştür. Hâlihazırda

özellikle büyük şehirlerde bu konuda eğitimli personellerden oluşan birimler

bulunmaktadır.

Ancak, bilişim suçların soruşturulması ve dijital delillerin incelenmesi için destek veren

görevli daire başkanlıklarının ve taşra teşkilatındaki birimlerin dağınık yapısının tek bir

çatı altında toplanmasını, mükerrer yatırımların önüne geçilmesini, bilişim suçlarıyla

mücadelenin etkin ve verimli olarak yürütülmesini sağlamak amacıyla 2011/2025 sayılı

Bakanlar Kurulu Kararı ile Emniyet Genel Müdürlüğü bünyesinde Siber Suçlarla

Mücadele Daire Başkanlığı27 kurulmuştur. Diğer görevlerinin yanı sıra adli bilişim

sürecini de Siber Suçlarla Mücadele Daire Başkanlığı yürütmektedir.

Bunun yanı sıra Bilgi Teknolojileri Kurumu bünyesinde faaliyet gösteren

Telekomünikasyon İletişim Başkanlığı da 5651 sayılı Yasanın 8’inci maddesinden aldığı

yetkiyle hem, bu maddede belirtilen suçlarla ilgili mahkemeler tarafından verilen kararları

uygulamakta hem de içeriği katalog suçları oluşturan yayınların içerik veya yer

sağlayıcısının yurt dışında bulunması halinde veya içerik veya yer sağlayıcısı yurt içinde

bulunsa bile 8’inci maddenin (a) bendinin 2 ve 5 numaraları bentlerinde yer alan suçları

oluşturan yayınlara ilişkin olarak erişimin engellenmesi kararı verebilmektedir.

27 “Bilişim Suçlarıyla Mücadele Daire Başkanlığı” olarak kurulmuş, ancak sonra ismi değiştirilmiştir.

96

Kovuşturma evresinin etkin olması için ayrıca hâkim ve savcıların bilişim alanında yeterli

bilgi seviyesine sahip olması gibi konular ön plana çıkmaktadır. Ülkemiz yargı sisteminin

uygulanmasında yetki ve görev sahibi olan kurum ve kuruluşlar ile Avrupa Konseyi bu

konuda önemli çalışma için girmiş durumdadır. Avrupa Konseyi, Adalet Bakanlığı,

Türkiye Adalet Akademisi ve Hâkimler ve Savcılar Yüksek Kurulu tarafından “Türk Ceza

Adalet Sisteminin Etkinliğinin Geliştirilmesi Projesi” başlıklı hâkim ve savcıların meslek

içi eğitimine ilişkin bir proje yürütülmektedir. Bu projedeki konu başlıklarından birini

“bilişim suçlarında soruşturma teknikleri ve delil elde etme yöntemleri” oluşturmaktadır.

4.3.34.3.34.3.34.3.3 Mevcut Mevcut Mevcut Mevcut DDDDüzenlemelerüzenlemelerüzenlemelerüzenlemeler

Suçların işlenmesinin önlenebilmesi için o suçların yasalar çerçevesinde belirlenmesi,

suç teşkil eden eylemlerin gerçekleştirilmesi halinde ise yaptırım öngörülmesi

gerekmektedir. Ancak suç teşkil eden eylemlerin ihlal ettiği hak/haklar ile orantılı olarak

yaptırıma bağlanması ile caydırıcılık sağlanabilmektedir.

Hukukumuza göre kanunsuz suç ve ceza olmaz. Nitekim 5237 sayılı TCK m. 2 uyarınca

suçta ve cezada kanunilik ilkesi vardır. Dolayısıyla bilişim suçlarının da kanun

mertebesinde düzenlenmesi ve eylemlerin gerçekleşmesi halinde verilecek cezanın da

kanun ile belirlenmesi gerekmektedir. Yapılan düzenlemeler bu durum göz önünde

bulundurularak yapılmaktadır. Türk hukuk sisteminden tanımlanan suçlar ve

değerlendirmesi aşağıdaki gibidir:

4.3.3.14.3.3.14.3.3.14.3.3.1 Türk Ceza KanunuTürk Ceza KanunuTürk Ceza KanunuTürk Ceza Kanunu

12/10/2004 tarihli ve 25611 sayılı Resmi Gazete’de yayımlanan 5237 sayılı Türk Ceza

Kanunu

m. 243 "Bilişim sistemine girme"m. 243 "Bilişim sistemine girme"m. 243 "Bilişim sistemine girme"m. 243 "Bilişim sistemine girme" suçu düzenlenmiştir. Avrupa Siber Suç Sözleşmesi'nin

2’inci maddesiyle öngörülen "hukuka aykırı erişim" düzenlemesine paralellik sağlanmaya

çalışılmıştır.

m. 244 "Sistemi engelleme, bozma, verileri yok etme veya değiştirme" m. 244 "Sistemi engelleme, bozma, verileri yok etme veya değiştirme" m. 244 "Sistemi engelleme, bozma, verileri yok etme veya değiştirme" m. 244 "Sistemi engelleme, bozma, verileri yok etme veya değiştirme" suçu

düzenlemesinde yasa koyucu boşluk yaratmamak adına suçların eylem alanını oldukça

geniş bir hareket alanını kapsayacak şekilde düzenlemiştir.

m. 245 "Banka veya kredi kartlarının kötüye kullanılması" m. 245 "Banka veya kredi kartlarının kötüye kullanılması" m. 245 "Banka veya kredi kartlarının kötüye kullanılması" m. 245 "Banka veya kredi kartlarının kötüye kullanılması" Bu maddenin 1’inci, 2’inci ve

3’üncü fıkralarında farklı suç tipleri düzenlenerek; gerçek bir kartın ele geçirilmesi

97

suretiyle haksız yarar sağlanması, başkasının hesabıyla ilişkilendirilerek sahte kart

üretilmesi ve sahte üretilen kartla hukuka aykırı yarar sağlanması eylemleri ayrı suçlar

halinde düzenlenmiştir. Böylelikle banka veya kredi kartlarıyla işlenebilecek hukuka

aykırı eylemlerin her basamağı suç olarak düzenlenmeye çalışılmıştır.

m. 142/2m. 142/2m. 142/2m. 142/2----e "Nitelikli hırsızlık" e "Nitelikli hırsızlık" e "Nitelikli hırsızlık" e "Nitelikli hırsızlık" Nitelikli hırsızlığa dair yaptırımlar belirtilmiş ancak hırsızlık

eyleminde bilişim sisteminin ne şekilde kullanılacağı söz konusu maddede

düzenlenmemiştir.

m. 158/1m. 158/1m. 158/1m. 158/1----f "Nf "Nf "Nf "Nitelikli dolandırıcılık" itelikli dolandırıcılık" itelikli dolandırıcılık" itelikli dolandırıcılık" Dolandırıcılık suçunun, bilişim sistemlerinin araç olarak

kullanılması suretiyle işlenmesi suçun nitelikli hali olarak düzenlenmiştir.

m. 135 "Kişisel verilerin kaydedilmesi" m. 135 "Kişisel verilerin kaydedilmesi" m. 135 "Kişisel verilerin kaydedilmesi" m. 135 "Kişisel verilerin kaydedilmesi" Hukuka aykırı olarak kişisel verilerin kaydedilmesi

suç olarak düzenlenmiştir. Kişilerin siyasi, felsefi veya dini görüşlerine, ırki kökenlerine;

hukuka aykırı olarak ahlaki eğilimlerine, cinsel yaşamlarına, sağlık durumlarına veya

sendikal bağlantılarına ilişkin bilgileri kişisel veri olarak kaydeden kimse, yukarıdaki fıkra

hükmüne göre cezalandırılacağı düzenlenmiştir.

m. 136 "Verileri hukuka aykırı olarak verme veya ele geçirme" m. 136 "Verileri hukuka aykırı olarak verme veya ele geçirme" m. 136 "Verileri hukuka aykırı olarak verme veya ele geçirme" m. 136 "Verileri hukuka aykırı olarak verme veya ele geçirme" Bu düzenleme özellikle,

ABD ve İngiltere gibi ülkelerde sıkça karşılaşılan bilişim suçu olduğu söylenen kimlik

hırsızlığı eylemlerine karşı uygulama alanı bulmaktadır. Günümüzde artık hemen hemen

tüm kişisel veriler ve kimlik bilgileri elektronik veri tabanlarında bulunmaktadır. Bu

bilgilerin çoğu kişilerin verdikleri rızaya dayanılarak çeşitli sitelere koyulmaktadır. Bu

bilgilerin hukuka aykırı olarak üçüncü kişilere verilmesi, yayılması ya da verilerin üçüncü

kişilerce ele geçirilmesi suç tipi olarak düzenlenmiştir.

m. 138 "Verileri yok etmeme" m. 138 "Verileri yok etmeme" m. 138 "Verileri yok etmeme" m. 138 "Verileri yok etmeme" Yasal süresi geldiği halde verileri sistemden

çıkarmayanlara yani bu konuda görevini ihmal edenlere yaptırım öngörülmüştür.

m. 124 "Haberleşmenin engellenmesi"m. 124 "Haberleşmenin engellenmesi"m. 124 "Haberleşmenin engellenmesi"m. 124 "Haberleşmenin engellenmesi" Haberleşme hangi araçla gerçekleştirilirse

gerçekleştirilsin, bunun engellenmesi söz konusu suçu oluşturacaktır. Bu nedenle bilişim

sistemleri (elektronik posta gibi) aracılığıyla gerçekleşen haberleşmenin engellenmesi de

bu suç tipinin koruması kapsamındadır.

m. 125 "Hakaret"m. 125 "Hakaret"m. 125 "Hakaret"m. 125 "Hakaret" Bir kimseye onur, şeref ve saygınlığını rencide edebilecek nitelikte

somut bir fiil veya olgu isnat eden veya sövmek suretiyle bir kimsenin onur, şeref ve

saygınlığına saldıran kişi, 3 aydan 2 yıla kadar hapis veya adlî para cezası ile

cezalandırılır. Mağdurun gıyabında hakaretin cezalandırılabilmesi için fiilin en az üç

98

kişiyle ihtilat ederek işlenmesi gerekir. Fiilin, mağduru muhatap alan sesli, yazılı veya

görüntülü bir iletiyle işlenmesi halinde de belirtilen cezaya hükmolunur. Böylelikle suç

bilişim sistemleri üzerinden işlenmiş olur.

m. 132 "Haberleşmenin gizliliğini ihlal"m. 132 "Haberleşmenin gizliliğini ihlal"m. 132 "Haberleşmenin gizliliğini ihlal"m. 132 "Haberleşmenin gizliliğini ihlal" İlk fıkranın 2’inci cümlesinde, eylem sırasında

haberleşmenin kaydedilmesi suçun nitelikli hali olarak düzenlenmiştir. 2’inci fıkrada ise

kişiler arasındaki haberleşmenin üçüncü bir kişi tarafından açıklanması eylemi suç olarak

düzenlenmiştir. Haberleşme taraflarından birinin, diğer tarafın rızası olmaksızın

açıklaması da suç olarak düzenlenmiştir. İfşa edilen haberleşmenin basın yayın yoluyla

açıklanmasında da aynı ceza düzenlemesi yapılmıştır. Haberleşmenin kapsamı

belirtilmemiştir, dolayısıyla her türlü haberleşme kapsamdadır.

m. 133 "Kişiler arasındaki konuşmanın dinlenmesi ve kayda alınması" m. 133 "Kişiler arasındaki konuşmanın dinlenmesi ve kayda alınması" m. 133 "Kişiler arasındaki konuşmanın dinlenmesi ve kayda alınması" m. 133 "Kişiler arasındaki konuşmanın dinlenmesi ve kayda alınması" Günümüzde

özellikle cep telefonlarının ses ve görüntü kaydetme işlevlerinin her geçen gün

gelişmesiyle ve ses/görüntü kaydetmek için üretilen araçların son derece küçülmesi, bu

tür eylemlerin sıklıkla gerçekleşmesine yol açmaktadır.

m. 134 "Özel hayatın gizliliğini ihlal" m. 134 "Özel hayatın gizliliğini ihlal" m. 134 "Özel hayatın gizliliğini ihlal" m. 134 "Özel hayatın gizliliğini ihlal" Kişilerin özel hayatının gizliliğini ihlal eden kimse, 1

yıldan 3 yıla kadar hapis cezası ile cezalandırılır. Gizliliğin görüntü veya seslerin kayda

alınması suretiyle ihlal edilmesi halinde, verilecek ceza bir kat artırılır. Kişilerin özel

hayatına ilişkin görüntü veya sesleri hukuka aykırı olarak ifşa eden kimse 2 yıldan 5 yıla

kadar hapis cezası ile cezalandırılır. İfşa edilen bu verilerin basın ve yayın yoluyla

yayımlanması halinde de aynı cezaya hükmolunur.

m. 226 "Müstehcenlik" m. 226 "Müstehcenlik" m. 226 "Müstehcenlik" m. 226 "Müstehcenlik" Kanunda çocukların cinsel istismarı konusunda ayrı bir

düzenleme olmamasına rağmen, uygulamada bu madde çocukların cinsel istismarı

suçlarında da kullanılmaktadır.

4.3.3.24.3.3.24.3.3.24.3.3.2 Fikir Sanat Eserleri KanunuFikir Sanat Eserleri KanunuFikir Sanat Eserleri KanunuFikir Sanat Eserleri Kanunu

13/12/1951 tarihli ve 7931 sayılı Resmi Gazete’de yayımlanan 5846 sayılı Fikir ve Sanat

Eserleri Kanunu ve 12/06/1995 tarihli ile 22311 sayılı Resmi Gazete’de yayımlanan 4110

sayılı Kanun

m. 71 "Manevi, mali veya bağlantılı haklara tecavüz" m. 71 "Manevi, mali veya bağlantılı haklara tecavüz" m. 71 "Manevi, mali veya bağlantılı haklara tecavüz" m. 71 "Manevi, mali veya bağlantılı haklara tecavüz" Bir ürünün, FSEK'in düzenleme

kapsamında eser sayılabilmesi için, sahibinin özelliklerini taşıması ve yasada belirtilen

eser sınıflarından birine girmesi gerekir. Bilişim yazılımlarının ilim ve edebiyat eserleri

içerisinde olduğu FSEK'in 2’inci maddesinin 1’inci fıkrasında açıkça belirtilmiştir. Madde

99

başlığında yer alan mali, manevi ve bağlantılı haklar ifadesi, düzenlemede yer alan 3

farklı suç tipinin bulunduğunu göstermektedir. Diğer bir deyişle maddede 3 farklı suç

düzenlenmiştir.

m. 72 "Koruyucu programlarım. 72 "Koruyucu programlarım. 72 "Koruyucu programlarım. 72 "Koruyucu programları etkisiz kılmaya yönelik hazırlık hareketleri"etkisiz kılmaya yönelik hazırlık hareketleri"etkisiz kılmaya yönelik hazırlık hareketleri"etkisiz kılmaya yönelik hazırlık hareketleri" Bu maddede

korsan yazılımların üretilmesine karşı alınan önlemleri yok etmeye/işlevsiz kılmaya

yönelik hareketlerde cezalandırılmaktadır. Bu hareketlerin yapılması neticesinde korsan

yazılımların çoğaltılması ve yayılması mümkün olmakta ve bu da eser sahibinin mali

haklarına zarar vermektedir.

4.3.3.34.3.3.34.3.3.34.3.3.3 Elektronik İmza KanunuElektronik İmza KanunuElektronik İmza KanunuElektronik İmza Kanunu

23/01/2004 tarihli ve 25355 sayılı Resmi Gazete’de yayımlanan 5070 sayılı Elektronik

İmza Kanunu

m. 16 "İmza oluşturma verilerinin izinsiz kullanım. 16 "İmza oluşturma verilerinin izinsiz kullanım. 16 "İmza oluşturma verilerinin izinsiz kullanım. 16 "İmza oluşturma verilerinin izinsiz kullanımı"mı"mı"mı" Günümüzde özellikle internet

kullanımının çok yaygınlaşması nedeniyle klasik ticari ilişkilerde de sözleşmelerin sanal

ortamda hazırlanması ve onaylanması yaygın bir uygulamadır. Söz konusu madde de

buna paralel olarak düzenlenmiştir.

m. 17 "Elektronim. 17 "Elektronim. 17 "Elektronim. 17 "Elektronik sertifikalarda k sertifikalarda k sertifikalarda k sertifikalarda sahtekârlıksahtekârlıksahtekârlıksahtekârlık"""" Maddede elektronik imzaya duyulan güvenin

korunması amaçlanmıştır.

m. 18 "İdari para cezaları"m. 18 "İdari para cezaları"m. 18 "İdari para cezaları"m. 18 "İdari para cezaları" ve m. 19 "Tüzel kişilere özgü güvenlik tedbirleri" m. 19 "Tüzel kişilere özgü güvenlik tedbirleri" m. 19 "Tüzel kişilere özgü güvenlik tedbirleri" m. 19 "Tüzel kişilere özgü güvenlik tedbirleri" Bu maddede,

EİK'te yer alan çeşitli maddelerin öngördüğü yükümlülüklere aykırı hareket edilmesi

halinde uygulanması söz konusu olan idari para cezaları, diğer bir deyişle kabahatler

düzenlenmiştir.

4.3.3.44.3.3.44.3.3.44.3.3.4 BankaBankaBankaBankacılık cılık cılık cılık KanunuKanunuKanunuKanunu

01/11/2005 tarihli ve 25983 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 5411 sayılı

Bankacılık Kanunu

m. 74 "İtibarınm. 74 "İtibarınm. 74 "İtibarınm. 74 "İtibarın Korunması” ve m. 158 "İtibarın zedelenmesi" Korunması” ve m. 158 "İtibarın zedelenmesi" Korunması” ve m. 158 "İtibarın zedelenmesi" Korunması” ve m. 158 "İtibarın zedelenmesi" Gelişen teknoloji karşısında

oluşan yeni suç tipleri de kanun kapsamına alınarak yaptırıma bağlanmaktadır.

4.3.3.54.3.3.54.3.3.54.3.3.5 Ceza Muhakemesi KanunuCeza Muhakemesi KanunuCeza Muhakemesi KanunuCeza Muhakemesi Kanunu

100

17/12/2004 tarihli ve 25673 sayılı Resmi Gazete’de yayımlanan 5271 sayılı Ceza

Muhakemesi Kanunu

m. 134 "Bilgisayarlarda, bilgisayar programlarında ve kütüklerinde arama, kopyalama ve m. 134 "Bilgisayarlarda, bilgisayar programlarında ve kütüklerinde arama, kopyalama ve m. 134 "Bilgisayarlarda, bilgisayar programlarında ve kütüklerinde arama, kopyalama ve m. 134 "Bilgisayarlarda, bilgisayar programlarında ve kütüklerinde arama, kopyalama ve

el koymael koymael koymael koyma" " " " Bu madde adli bilişime ilişkin temel hükümlerden bir tanesidir. Bilişim sistemi

üzerinde veya bilişim sistemi kullanılmak suretiyle bir suç işlendiğinde söz konusu

sistem üzerinde inceleme yapmak gerekir. Zira bu işlem temel hak ve özgürlükleri ile

ilgilidir ve bu madde de bu doğrultuda bir düzenleme getirmiştir.

4.3.3.64.3.3.64.3.3.64.3.3.6 İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar

Yoluyla İşlenen Yoluyla İşlenen Yoluyla İşlenen Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında KanunSuçlarla Mücadele Edilmesi Hakkında KanunSuçlarla Mücadele Edilmesi Hakkında KanunSuçlarla Mücadele Edilmesi Hakkında Kanun

Ülkemizde Adalet Bakanlığı 2006 Ağustos’unda internet suçlarıyla mücadele için yeni bir

yasa taslağı üzerinde çalıştığını duyurmuştur.

2007’de bu kez Ulaştırma Bakanlığı tarafından hazırlanmış bir başka taslak, görüşülmek

üzere TBMM’ye gönderilmiş ve Meclis Adalet Komisyonu bu taslağı değiştirerek kabul

etmiştir. 23/05/2007 tarihli ve 26530 sayılı Resmi Gazete’de yayımlanan 5651 sayılı

"İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen

Suçlarla Mücadele Edilmesi Hakkında Kanun" ile 30/11/2007 tarihli ve 26716 sayılı

Resmi Gazete’de yayımlanan ve mezkûr Kanun'un uygulamasına ilişkin Başbakanlıkça

hazırlanan "İnternet Ortamında Yapılan Yayınların Düzenlenmesine Dair Usul Ve Esaslar

Hakkında Yönetmelik"in yürürlüğe girmesi ile internet içerik düzenleme uygulamalarına

başlanılmıştır

5651 sayılı Yasanın gerekçesinde, Anayasa’nın Ailenin Korunması ve Çocuk Hakları

başlıklı 41’inci maddesine (“Devlet, ailenin huzur ve refahı ile özellikle ananın ve

çocukların korunması ve aile planlamasının öğretimi ile uygulanmasını sağlamak için

gerekli tedbirleri alır, teşkilatı kurar”) ve Gençliğin Korunması başlıklı 58’inci maddesine

(“Devlet, istiklal ve Cumhuriyetimizin emanet edildiği gençlerin müspet ilmin ışığında,

Atatürk ilke ve inkılapları doğrultusunda ve Devletin ülkesi ve milletiyle bölünmez

bütünlüğünü ortadan kaldırmayı amaç edinen görüşlere karşı yetişme ve gelişmelerini

sağlayıcı tedbirleri alır”) gönderme yapılmıştır. Dolayısıyla bu yasa dayanağını

Anayasanın 41’inci ve 58’inci maddelerinden almaktadır.

2007 yılında kabul edilen 5651 sayılı Kanunun amacı içerik, yer sağlayıcı ve erişim

sağlayıcıların yükümlülük ve sorumluluklarını belirlemek ve internet ortamında işlenen

101

belirli suçlarla mücadeleye ilişkin düzenlemeleri yapmak olarak belirtilmiş, kanunun

gereklerini yerine getirmek için BTK bünyesindeki Telekomünikasyon İletişim Başkanlığı

görevlendirilmiştir. Kanunda ayrıca katalog suçlar tanımlanmış ve suça konu içerik

barındıran yayınlarla ilgili olarak erişimin engelleneceği belirtilmiştir. Bu suçlar şöyle

belirlenmiştir:

• İntihara yönlendirme,

• Çocukların cinsel istismarı,

• Uyuşturucu veya uyarıcı madde kullanılmasını kolaylaştırma,

• Sağlık için tehlikeli madde temini,

• Müstehcenlik,

• Fuhuş,

• Kumar oynanması için yer ve imkân sağlama suçları,

• Atatürk Aleyhine İşlenen Suçlar Hakkında Kanunda yer alan suçlar.

Kanuna göre, erişimin engellenmesi kararı, soruşturma evresinde hâkim; kovuşturma

evresinde mahkeme tarafından verilir. Soruşturma aşamasında, gecikmesinde sakınca

bulunan hal varsa, Cumhuriyet Savcısı tarafından da bu karar verilebilir, ancak bu

durumda, savcı kararı yirmi dört saat içinde hâkim onayına sunar ve hâkim, kararını en

geç yirmi dört saat içinde verir. Bu sürede hâkim kararı onaylamazsa, tedbir, savcı

tarafından derhal kaldırılır. Hâkim, kararı onaylarsa, erişimin engellenmesi kararının birer

örneğini gereğini yapması için TİB’e gönderir ve TİB söz konusu karara dayanarak

siteye erişimi engellemekle mükelleftir. Ülkemizde erişim engelleme işlemi İSS’ler

aracılığı ile yapılmaktadır. [32]

Hâkim veya savcının suç oluşturduğu iddia edilen siteden veya sitedeki içerikten

haberdar olması, herhangi biri tarafından savcıya veya adli kolluk birimlerine yapılan

sözlü suç duyurusu veya dilekçeyle yazılı olarak beyanda bulunma veya savcı ya da

hâkimin söz konusu suç teşkil eden siteyi kendisinin görmesi gibi ceza

muhakemesindeki genel yollarla sağlanır.

Ayrıca, içerik veya yer sağlayıcısı yurt dışında ise ya da içerik veya yer sağlayıcısı yurt

içinde bulunsa dahi, çocukların cinsel istismarı veya müstehcenlik oluşturan yayınlara

ilişkin olarak erişimin engellenmesi kararı, re’sen TİB tarafından verilir. Karar, erişim

sağlayıcısına bildirilerek gereğinin yerine getirilmesi talep edilir ve erişimin engellenmesi

102

kararının gereği, derhal yerine getirilir. Bu süre en geç kararın bildirilmesi anından

itibaren yirmi dört saattir.

TİB tarafından verilen erişimin engellenmesi kararının konusunu oluşturan yayını

yapanların kimliklerinin belirlenmesi halinde, TİB tarafından Cumhuriyet Başsavcılığı’na

suç duyurusunda bulunulur. Soruşturma sonucunda kovuşturmaya yer olmadığı

(takipsizlik) kararı verilmesi halinde, erişimin engellenmesi kararı kendiliğinden

hükümsüz kalır ve savcı, kovuşturmaya yer olmadığına dair kararın bir örneğini TİB’e

gönderir. Kovuşturmada beraat kararı verilirse, erişimin engellenmesi kararı

kendiliğinden hükümsüz kalır ve beraat kararının bir örneği mahkemece TİB’e gönderilir.

Ancak yapılan ikincil düzenlemeler ile öncelikli temel yöntem olarak bir internet adresinin

tamamen engellenmesi sakıncasını giderecek olan uyar-kaldır (notice and take down)

usulü benimsenmiştir. Bu yöntem ile birlikte yurt içi kaynaklı zararlı içeriklerin kaldırılması

sağlanmış, pek çok yurt dışı kaynaklı internet sitelerinden de yasadışı içeriğin çıkartılması

sağlanmıştır. [32]

5651 sayılı Yasanın katalog suçlar ile sınırlı olarak belirlediği amaç kapsamında telefon

ya da internet sitesi aracılığıyla ulaşılabilen Bilgi İhbar Merkezi kurulmuş ve

vatandaşların da bu süreçlere etkin katılımları sağlanmıştır.

Aralık 2012’de yayınlanan istatistiklere göre TİB’e gelen ihbarların %75’i müstehcenlik

suçundan, %19’u çocuk istismarı suçundan ve %4’ü fuhuş suçundan dolayı

gerçekleşmektedir. Erişim engelleme kararı verilen sitelerin %50’si müstehcenlik, %5’i

çocuk istismarı, %9’u fuhuş unsurlarından, %8’i Atatürk’e hakaret unsurlarından dolayı

suçlu bulunmuş, %24’ü de 5651 sayılı Kanunda sayılanlar dışındaki unsurlardan suçlu

bulunmuştur [41] (Şekil 4.1).

TİB’in faaliyetine başladığı 6 yıllık süreçte "İdari tedbir" olarak re'sen aldığı erişimin

engellenmesi kararlarına konu İnternet adreslerinden yalnızca 4 alan adı ile bağlantılı

adres hakkında idare mahkemesinde dava açılmıştır. Bu 4 davanın tamamı idare lehine

sonuçlanmıştır.

103

Söz konusu yasanın güncellenmesi için çalışmalar yapılmaktadır. Başlıca değişikliklerin

üç konuya odaklanacağı bildirilmiştir: uygulamada mevcut olan “uyar ve kaldır”

yönteminin yasanın bir parçası haline getirilmesi, ikincil düzenlemelerde var olan ancak

hâkimlerin gözünden kaçabilecek bazı teknik konuların kanuna dâhil edilmesi, ihtisas

mahkemelerinin hayata geçirilmesi. [33]

4.3.3.74.3.3.74.3.3.74.3.3.7 Diğer Diğer Diğer Diğer DDDDüzenlemelerüzenlemelerüzenlemelerüzenlemeler

01/06/2005 tarihli ve 25832 sayılı Resmi Gazete’de yayımlanan Adli ve Önleme

Aramaları Yönetmeliği m. 17 "Bilgisayarlarda, bilgisayar programlarında ve kütüklerinde

arama, kopyalama ve el koyma" Bu madde, adli bilişime ilişkin temel hükümlerden birisi

olan CMK m. 134 düzenlemesi ile hemen hemen aynı şekilde düzenlenmiştir.

Bilişim suçlarının hukuka aykırı içeriklerin sunulması şeklinde işlenmesi halinde, bu

içeriklerin büyük bölümünü hakaret, çocukların cinsel istismarı, terör örgütü

Şekil 4.1 İhbarlar ve engellemelerin konuları

Yapılan ihbarların kategorik
dağılımı

Erişim engelleme kararlarının
kategorik dağılımı

0
1,9

74,6

4,0

19,4

0,1

24,4

7,4

46,7

9,4

4,6
7,5

5651 dışı

Diğer

Müstehcenlik

Fuhuş

Çocuk istismarı

Atatürk’e hakaret

Kaynak: Telekomünikasyon İletişim Başkanlığı, İhbar ve ErişimEngelleme İstatistikleri, 13 Aralık 2012

104

propagandası gibi TCK’da ya da ceza normu içeren diğer yasalarda suç olarak

düzenlenmiş eylemler oluşturmaktadır. Bu içeriklerinin yayınının ya da bunlara erişimin

engellenmesi ve internet kişilerinin bunlara ilişkin sorumlulukları ise 5651 sayılı Yasada

düzenlenmiştir [32].

5/7/2012 tarihinde Resmi Gazete’de yayınlanarak yürürlüğe giren 6352 sayılı “Yargı

Hizmetlerinin Etkinleştirilmesi Amacıyla Bazı Kanunlarda Değişiklik Yapılması ve Basın

Yayın Yoluyla İşlenen Suçlara İlişkin Dava ve Cezaların Ertelenmesi Hakkında Kanun”

ile bilişim suçları düzenlemelerine ilişkin genel anlamda değişiklik yapılmıştır. 6352 sayılı

Kanun Geçici m. 1 uyarınca “31/12/2011 tarihine kadar, basın ve yayın yoluyla ya da sair

düşünce ve kanaat açıklama yöntemleriyle işlenmiş olup; temel şekli itibarıyla adlî para

cezasını ya da üst sınırı beş yıldan fazla olmayan hapis cezasını gerektiren bir suçtan

dolayı; Soruşturma evresinde, 4/12/2004 tarihli ve 5271 sayılı Ceza Muhakemesi

Kanununun 171 inci maddesindeki şartlar aranmaksızın kamu davasının açılmasının

ertelenmesine, Kovuşturma evresinde, kovuşturmanın ertelenmesine, Kesinleşmiş olan

mahkûmiyet hükmünün infazının ertelenmesine, karar verilir.” Hakkında kamu davasının

açılmasının veya kovuşturmanın ertelenmesi kararı verilen kişinin, erteleme kararının

verildiği tarihten itibaren üç yıl içinde basın ve yayın yoluyla ya da sair düşünce ve

kanaat açıklama yöntemleriyle işlenmiş olup; temel şekli itibarıyla adlî para cezasını ya

da üst sınırı beş yıldan fazla olmayan hapis cezasını gerektiren yeni bir suç işlememesi

halinde, kovuşturmaya yer olmadığı veya düşme kararı verilir. Bu süre zarfında

bahsedilen nitelikte bir suç işlenmesi hâlinde, bu suçtan dolayı kesinleşmiş hükümle

cezaya mahkûm olunursa, ertelenen soruşturma veya kovuşturmaya devam edilir.

Dolayısıyla bu düzenleme, ilgili olduğu tüm suç tipleri hakkında uygulanmaktadır.

Bunların yanı sıra, ülkemiz açısından spam konusunu özellikle düzenleyen bir yasa ya

da mevcut yasalar içerisinde spamla ilgili herhangi bir düzenleme bulunmamaktadır.

4.3.44.3.44.3.44.3.4 Bilinçlendirme Bilinçlendirme Bilinçlendirme Bilinçlendirme ÇÇÇÇalışmalarıalışmalarıalışmalarıalışmaları

Bilişim suçları ile mücadele edebilmek için süreç içerisinde her kurum ve yetkilinin yeni

teknolojilerin doğurduğu söz konusu suçların doğası hakkında belli bir bilinç seviyesinde

olmaması sıkıntılar doğurabilmektedir. Bu anlamda bilişim suçu failleri yakalanıp

adliyeye sevk edildikten sonra bu kişilerin yargılamasını yapacak olan yargıç, savcı ve

savunmalarını üstlenecek olan avukatların da bilişim suçları açısından yeterli birikime

105

sahip olmadıkları ve bu yetersizliğin bilişim suçları ile mücadelede etkinliği azalttığı

gözlemlenmektedir.

4.3.54.3.54.3.54.3.5 Uluslararası Uluslararası Uluslararası Uluslararası SSSSözleşmelerözleşmelerözleşmelerözleşmeler

Bilişim suçları alanında düzenlenmiş ve birçok devlet tarafından imzalanıp onaylanarak

iç hukuklarında yürürlüğe sokulmuş olan Avrupa Siber Suç Sözleşmesi, ülkemiz

tarafından imzalanmış ancak henüz onaylanarak yürürlüğe sokulmamıştır. Doğal olarak

sözleşmenin ek protokolü de ülkemizce uygulamaya koyulmamıştır. [32]

106

4.44.44.44.4 SonuçSonuçSonuçSonuç

• Bilgi ve iletişim teknolojilerinin bireysel ve kurumsal kullanıcılar tarafından

benimsenmesi için bu teknolojilerin getirdiği suç çeşitleri ile etkin mücadele, bu

teknolojilerin getirdiği riskleri azaltacak ve güveni artıracak olduğu için bilgi

toplumuna dönüşümün önemli bir ayağıdır.

• Bu teknolojilerin imkân sağladığı bilişim suçları kapsamına devamlı yeni suç türleri

girmektedir ve hukuki düzenlemeler devamlı uyum sağlamak zorunda

kalmaktadır. Ayrıca doğası gereği bilişim suçları rahatlıkla sınır ötesi işlenebilen

ve uluslararası boyutu olan bir sorundur. Nitekim Avrupa Siber Suç Sözleşmesi

gibi devletlerarası adımlar atılarak uluslararası uyum sağlanmaya çalışılmaktadır.

• Ülkemizde yeni kurulan Bilişim Suçlarıyla Mücadele Daire Başkanlığı altında tüm

soruşturma ve destek ekipleri tek çatı altında toplanmıştır. Başta Türk Ceza

Kanunu olmak üzere bilişim suçları alanında pek çok düzenleme mevcuttur ve

önemli oranda ihtiyaçları karşılamaktadır.

• Özellikle adli süreç içerisindeki kişilerin yeterli birikime sahip olmadığı ve dolayısı

ile bilişim suçları ile mücadelenin etkinliğinin azaldığı gözlemlenmektedir.

• Ülkemiz, bu konudaki ilk uluslararası sözleşme olan ve uluslararası uyum için

kritik önem taşıyan Avrupa Siber Suç Sözleşmesini imzalamış ancak henüz

yürürlüğe sokmamıştır.

107

KKKKaynakçaaynakçaaynakçaaynakça

[1] Lewis University, “A Brief History of Information Security”, (çevrimiçi)

http://www.lewisu.edu/academics/ msinfosec/history.htm. 2 Mart 2013

[2] OECD, OECD Guidelines for the Security of Information Systems and Networks:

Towards a Culture of Security, 2002,

[3] Hürriyet, “Sanal banka mağdurları derneği kuruldu”, Şubat 2007,

http://www.hurriyet.com.tr/ekonomi/5907876.asp

[4] TÜBİTAK, 2011, USGT Sonuç Raporu

[5] Bilgi Teknolojileri ve Koordinasyon Dairesi Başkanlığı, 2010, Kritik Altyapıların

Korunması

[6] Bilgi Toplumu Stratejisi Eylem Planı (2006-2010), Temmuz 2006, Devlet Planlama

Teşkilatı

[7] Bilgi Toplumu Stratejisi Eylem Planı (2006-2010) Değerlendirme Raporu, Rapor No:

5, Mart 2010, Devlet Planlama Teşkilatı Bilgi Toplumu Dairesi

[8] Kalkınma Bakanlığı Bilgi Toplumu Dairesi, “2006-2010 Bilgi Toplumu Stratejisi ve

Eylem Planı Nihai Değerlendirme Raporu” (henüz yayınlanmamıştır)

[9] Ahmet Türkay Varlı, Bankacılıkta Bilgi Sistemleri. Denetiminde BDDK Yaklaşımı ve

Bilgi Güvenliği, 2007, (çevrimiçi) www.bilgiguvenligi.gov.tr/dokuman-

yukle/etkinlikler/2007.03.15-16-9-bankacilikta-bilgi-sistemleri-denetimi/download.html

 [10] Bilge Karabacak, Türkiye’de Bilişim Güvenliğiyle İlgili Yasal Altyapının Analizi,

Haziran 2009, TÜBİTAK-BİLGEM

[11] BTK, Elektronik Haberleşme Güvenliği – Mevzuat, 2013,

http://www.tk.gov.tr/bilgi_teknolojileri/elektronik_haberlesme_guvenligi/mevzuat.php

[12] Bilge Karabacak, Kritik Altyapılara Yönelik Siber Tehditler ve Türkiye için Siber

Güvenlik Önerileri, TÜBİTAK-BİLGEM, Eylül 2011,

[13] TÜBİTAK BİLTEN ve Ulaştırma Bakanlığı, “Türkiye Ulusal Enformasyon Altyapısı

Anaplanı” Sonuç Raporu, Ekim 1999

108

 [14] Devlet Planlama Teşkilatı, “e-Dönüşüm Türkiye Projesi Kısa Dönem Eylem Planı”

Değerlendirme Raporu Rapor No:4, Ocak 2005,

[15] Devlet Planlama Teşkilatı,“e-Dönüşüm Türkiye Projesi 2005 Eylem Planı”

Değerlendirme Raporu Rapor No: 2, Aralık 2005,

[16] Devlet Planlama Teşkilatı, “e-Dönüşüm Türkiye Projesi 2005 Eylem Planı” Sonuç

Raporu, Mayıs 2006,

 [17] Basın İlan Kurumu, “TSK'da siber savunma merkezi kuruldu”, 21 Ocak 2013,

http://www.bik.gov.tr/tsk-da-siber-savunma-merkezi-kuruldu-haberi-23354/

[18] Sabah, “Siber Güvenlikçiler İzmir’de Yetişecek”, (çevrimiçi)

http://www.sabah.com.tr/Ekonomi/2012/09/20/siber-guvenlikciler-izmirde-yetisecek 20

Eylül 2012

[19] Ulaştırma Denizcilik ve Haberleşme Bakanlığı, Sena Kaleli’nin yazılı soru

önergesine cevap, 27 Haziran 2012

[20] Avrupa Konseyi, “Cybercrime@IPA Regional Co-operation in Criminal

Justice:Strengthening capacities in the fight against cybercrime”, (çevrimiçi)

http://www.coe.int/t/DGHL/cooperation/economiccrime/cybercrime/cy%20project%20bal

kan/Default_IPA_en.asp 3 Mart 2013

[21] Cihan,(çevrimiçi) http://www.cihan.com.tr/news/Siber-Guvenlik-Tatbikati-2014-te-

uluslararasi-capta-yapilacak-CHOTA0OTI2LzM= 10 Ocak 2013

[22] Elif Küzeci, Kişisel Verilerin Korunması, Ankara, Turhan Kitabevi, Haziran 2010

[23] Avrupa Komisyonu, Special Eurobarometer 359, Temmuz 2011

[24] McDonald, A. and L. Cranor, “The Cost of Reading Privacy Policies”. I/S: A Journal

of Law and Policy for the Information Society, 2008,

[25] Delegation of the European Union to Montenegro, “Personal data protection – a

major priority for Montenegro” (çevrimiçi)

http://www.delmne.ec.europa.eu/code/navigate.php?Id=503

[26] Dilek Yüksel Civelek, “Kişisel Verilerin Korunması ve Bir Kurumsal Yapılanma

Önerisi”, Nisan 2011, Bilgi Toplumu Dairesi Başkanlığı

109

[27] Gilardi, Fabrizio. “Policy credibility and delegation to independent regulatory

agencies: a comparative empirical analysis”, Journal of European Public Policy, 2002,

[28] Thatcher, Mark, “Regulation after delegation: independent regulatory agencies in

Europe”, Journal of European Public Policy, 2002,

[29] Avrupa Komisyonu, “Commission proposes a comprehensive reform of the data

protection rules” 25 Ocak 2012,

http://ec.europa.eu/justice/newsroom/data-protection/news/120125_en.htm

[30] OECD Working Party on Information Security and Privacy, “Inventory of Privacy-

Enhancing Technologies”, 2002

[31] Article 29 Data Protection Working Party, “Opinion on Cloud Computing”, July

2012,

[32] Dülger, Murat Volkan, Bilişim Suçları ve İnternet İletişim Hukuku, 2. Bası, Ankara,

Seçkin Yayıncılık, 2012

[33] Bilgi Toplumu Stratejisi Proje ve Katılımcılık Portalı, Mevcut Durum Raporu Atölye

Çalısması Degerlendirme Raporu (çevrimiçi),

http://www.bilgitoplumustratejisi.org/tr/doc/8a3247663cd49329013cf3fe51ee0000

(erişim tarihi 28.02.2013) ve Bilgi Toplumu Stratejisi Proje ve Katılımcılık Portalı, Mevcut

Durum Raporu Odak Grubu Degerlendirme Raporu (çevrimiçi),

http://www.bilgitoplumustratejisi.org/download/docfile/8a3247663cd49329013cf40321e1

0002

[34] Resmî Gazete (Sayı: 28363 Tarih: 24/07/2012), “Elektronik Haberleşme Sektöründe

Kişisel Verilerin İşlenmesi ve Gizliliğin Korunması Hakkında Yönetmelik”,

http://www.tk.gov.tr/mevzuat/yonetmelikler/dosyalar/EHSKVIGKHak_Yon_Konsolide_M

etin_2013.pdf

[35] Livingstone, S., Haddon, L., Görzig, A., & Ólafsson, K “Risks and safety on the

internet: The perspective of European children. Full findings.” EU Kids Online, 2011

[36] Valkenburg, P., & Soeters, K. Children’s positive and negative experiences with the

Internet. An exploratory survey. Communication Research, 28(5), 2001, 652–675

110

[37] Kierkegaard, S. 2008, Cybering, online grooming and age-play. Computer Law &

Security Report, 2008, 24(1)

[38] Cho, C., & Cheon, H. ’Children’s exposure to negative Internet content: effects of

family context. Journal of Broadcasting & Electronical Media, 2005, 49(4)

[39] Lwin, M. O., Stanaland, A., & Miyazaki, A. “Protecting ’children’s privacy online: how

parental mediation strategies affect website safeguard effectiveness”. 2008, Journal of

Retailing, 84, 205–217.

[40] Sivin JP, Bialo ER, Ethical Use of Information Technologies in Education: Important

Issues for America's Schools 1992

[41] Telekomünikasyon İletişim Başkanlığı, İhbar ve Erişim Engelleme İstatistikleri, 13

Aralık 2012

[42] OpenNet Inıtiative, Filtering Data, Kasım 2012, http://www.opennet.net

[43] Black’s Law Dictionary, Ed: Bryan A. Garner, 7th edition, St. Paul Minn, West

Group, 1999

[44] Ali Karagülmez, Bilişim Suçları ve Soruşturma – Kovuşturma Evreleri, 3. Bası,

Ankara, Seçkin Yayıncılık, 2011

[45] 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; Emin D. Aydın, Bilişim Suçları ve Hukukuna

Giriş, Ankara, Doruk Yayınları, 1992

[46] Fatih Selami Mahmutoğlu, “Karşılaştırmalı Hukuk Bakımından İnternet Süjelerinin

Ceza Sorumluluğu”, İÜHFM, İstanbul, C.LIX S.1-2, 2001

[47] R. Yılmaz Yazıcıoğlu, Bilgisayar Suçları: Kriminolojik, Sosyolojik ve Hukuki Boyutları

ile, İstanbul, Alfa Yayınevi, 1997

[48] Ulrich Sieber, “Legal Aspects of Computer – Related Crime in the Information

Society – Comcrime Study”, (çevrimiçi)

http://europa.eu.int/ISPO/legal/en/comcrime/sieber.html, 20.1.2004,

111

[49] Jean Baudrillard, Tam Ekran, Çev: Bahadır Gülmez, 2. Bası, İstanbul, Yapı Kredi

Yayınları, 2002

 [50] Zakir Avşar/Gürsel Öngören, Bilişim Hukuku, İstanbul, Türkiye Bankalar Birliği,

2010

[51] Olgun Değirmenci, “Bilişim Suçları”, Yayınlanmamış Yüksek Lisans Tezi, Marmara

Üniversitesi Sosyal Bilimler Enstitüsü Hukuk Anabilim Dalı Kamu Hukuku Bilim Dalı,

İstanbul, 2002

[52] Neal Kumar Katyal, “Criminal Law in Cyberspace” SSRNEL, (çevrimiçi)

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=249030, 14.12.2003

[53] Davut Yılmaz, Hacking Bilişim Korsanlığı ve Koruma Yöntemleri, 2. Bası, İstanbul,

Hayat Yayıncılığı, 2004

[54] Clough, Bryan/ Paul Mungo, Sıfıra Doğru: Veri Suçları ve Bilgisayar Yeraltı Dünyası,

Çev. Emel Kurma, İstanbul, İletişim Yayınları,1999

[55] Ali Osman Özdilek, Uygulamadan Örnek Olaylarla Bilişim Suçları ve Hukuku,

İstanbul, Vedat Kitapçılık, 2006,

[56] Adrian Berry, “Orak ve Sarmaşık”, Sonsuzluğun Kıyıları: Bilim Dünyasından Şaşırtıcı

Ama Gerçek Öyküler, Çev: Aslı Biçen, 6. Basım, Ankara, Tübitak Popüler Bilim Kitapları,

2003

[57] Tekin Memiş, “Hukuki Açıdan Kitlelere E-posta Gönderilmesi”, AÜEHFD, Erzincan,

C.V S.1-4, 2001

[58] (çevrimiçi) http://tr.wikipedia.org/wiki/Yemleme, 20.2.2013.

[59] Hasan Sınar, “Avrupa Konseyi Siber Suç Sözleşmesi Üzerine Bir Deneme”, Prof.

Dr. Çetin Özek Aramağanı, İstanbul, Galatasaray Üniversitesi Yayınları, 2004

[60] Avrupa Birliği, “Safer Internet Action Plan: Work Programme 2003-2004”, (çevrimiçi)

http://www.europa.eu.int/information_society/programmes/iap/programmes/workprogra

mme/index_en.htm 21.2.2004.

[61] Mehmet Niyazi Tanılır, “İnternetin Ulus ötesi Suç Örgütleri Tarafından Kullanılması

ve Ulusal/Uluslararası Güvenlik”, TİD, Y.74, S.437, Ankara, 2002

