

İZMİR
2. ULUSLARARASI BİLİŞİM HUKUKU
KURULTAYI
17-19 Kasım 2011

BİLDİRİLER KİTABI

Editörler

Prof. Dr. Tekin MEMİŞ

Doç. Dr. Ahmet KOLTUKSUZ

Yrd. Doç. Dr. Mine AKKAN

Ö N S Ö Z

Fuarlar ve kongreler kenti olma yolunda güvenle ilerleyen “Ege'nin İncisi” İzmir, “Hukuk için Bilişim, Bilişim için Hukuk” sloganı ile Uluslararası Bilişim Hukuku Kurultayı’na ikinci kez ev sahipliği yapmaktadır.

Tüm dünyanın iletişim ağları ile sarıldığı günümüzde, bilgiyi güce dönüştüren, kendini değişen rekabet ortamında söz sahibi ve global dünyada bir gelişim ölçütü olabilmenin ön koşulu haline getiren “Bilişim Sektörü” adına gerçekleştirilecek tüm projelerin geleceğe yapılacak en değerli yatırım olduğu öngörüsüyle sektördeki çalışmalara katkıda bulunacak bir süreci İZFAŞ – İzmir Fuarı, Türkiye Bilişim Derneği ve İzmir Büyükşehir Belediyesi, 2010 yılında İzmir’de başlatmıştır. 2011 yılında da yine İzmir’de, bilişim ve hukuk sektörlerinin önde gelen kurum ve kuruluşlarıyla birlikte yenilikçi ve öncü bu süreci devam ettirme düşüncesiyle yola çıkmıştır.

Bu kapsamda, İZFAŞ, TBD, İBB ortaklığı ve sponsorlarımız ile destekleyen resmi kurumlarımızın katkılarıyla 2010 yılında gerçekleşen organizasyonda elde edilen başarı ve tecrübe, 2011 yılında gerçekleştirilen Uluslararası Bilişim Hukuku Kurultayı için yapılacak çalışmalara hız kazandırmıştır.

Türkiye'nin en önemli metropollerinden biri olan İzmir 8500 yıl öncesine uzanan tarihi, yüzlerce uygarlığı konuk etmiş olmanın kültürel zenginliği, doğal kaynakları, iklimi, dinamik sosyal özellikleri ile geçmişten bugüne cazibe merkezi olmaya devam etmektedir.

Uluslararası Bilişim Hukuku Kurultayı 17-19 Kasım 2011 tarihlerinde İzmir’de hukuk ve bilişim alanında uzman isimleri ve sektörün öncü firmalarını biraraya getirmektedir.

Bu sürecin oluşumunda ve gerçekleşmesinde değerli katkı ve desteklerini esirgemeyen kurum ve kuruluşlar ise başta ana düzenleyiciler İzmir Büyükşehir Belediyesi ve Türkiye Bilişim Derneği ile katkıda bulunan kurum ve kuruluşlar Türkiye Barolar Birliği, Türkiye Noterler Birliği, İZFAŞ, UNIBEL A.Ş., Destekleyen Kurum ve Kuruluşlar ise T.C.Adalet Bakanlığı, T.C.Ulaştırma Bakanlığı, T.C.Bilgi Teknolojileri ve İletişim Kurumu, Yargıtay, Adalet Akademisi, Türkiye Odalar ve Borsalar Birliği, İzmir Cumhuriyet Başsavcılığı, İzmir Barosu, Dokuz Eylül Üniversitesi, Ege Üniversitesi, İzmir Ekonomi Üniversitesi, Yaşar Üniversitesi, İzmir Üniversitesi, Gediz Üniversitesi, İzmir Ticaret Odası, Ege Bölgesi Sanayi Odası, İzmir Kalkınma Ajansı (İZ-KA)’dır. Ayrıca Kurultay’ın gerçekleşmesinde değerli katkı, görüş ve

önerilerinden yararlanan Danışma Kurulu, Yürütme Kurulu, Hukuk Akademik Kurulu, Bilişim Akademik Kurulu ve diğer çalışma gruplarına teşekkür ederiz.

Dünya ile ortak değerlerimizin tanıtılması ve paylaşılmasını sağlamak, kentimiz ve ülkemiz bilişim sektöründeki gelişmeleri ön planda tutarak Bilişim Hukuku alanında yeni yaklaşımlar kazanmak İzmir II. Uluslararası Bilişim Hukuku Kurultayı'nın en önemli amacı olarak karşımıza çıkmaktadır.

Bu çerçevede, Kurultay programı kapsamında paneller, seminerler ve çalıştaylar yanında akademik bildiriye de yer verilmiş, gönderilen bildiriler titiz bir hakem sürecinden geçirilerek kabul edilenlerin, hem Kurultay'da sunumunun yapılması hem de Kurultay'dan önce bu kitapta yayınlanması uygun görülmüştür.

İzmir II. Uluslararası Bilişim Kurultayı kapsamında sunulan bildirilerden oluşan "Bildiriler Kitabı"nın tüm katılımcılar ve ilgilenenlere yararlı olmasını diliyoruz.

Saygılarımızla.

Türkiye Bilişim Derneği

İZFAŞ

KURULLAR

DANIŞMA KURULU

Mustafa Oyan	İzmir Adalet Komisyonu Başkan V.
Emin Atik	İzmir cumhuriyet Başsavcısı V.
M.Nevhan Akyıldız	İzmir Cumhuriyet Savcısı
V.Ahsen Coşar	Türkiye Barolar Birliği Başkanı
Sema Pektaş	İzmir Barosu Başkanı
Filiz Dalkılıç	Türkiye Noterler Birliği Başkanı
Ali Kaya	T.C. Adalet Bakanlığı Bilgi İşlem Daire Bşk.
Serhat Özeren	Teknoloji Bilgilendirme Platformu
Hakan Öztürk	Türkiye Adalet Akademisi
Ercüment İnceman	İl Emniyet Müdürlüğü / Başkomser
Ertan Koyuncu	İZFAŞ Genel Müdür Yardımcısı
Zeki Karatay	İZFAŞ Tanıtım Org.Müdür V.- İdari İşler Müdürü
Aslı Demir	İZFAŞ Halkla İlişile Şefi
Güler Sezer	BTK Daire Başkanı
L.Namık Aşıla	BTK İzmir Bölge Müdürü
İlker Tabak	T.B.D Merkez Yönetim Kurulu Üyesi
Fikret Kavzak	T.B.D. İzmir Şube Başkanı
Mehmet Ali Köksal	T.B.D. Hukuk Çalışma Grubu Başkanı
Cengiz Tanrıku	Hakim/Başbakanlık E-Devlet Grubu
Servet Yetim	Yargıtay 1.Başkanlık Hakimi
Prof.Dr. Yusuf Karakoç	D.E.Ü. Hukuk Fakültesi Dekanı
Prof.Dr. Huriye Kubilay	İ.E.Ü. Hukuk Fakültesi Dekanı
Salih Özçiftçi	İZTO 47. Komite Meclis Üyesi
Baran Güntan	TBD İzmir
Alev Gürtuna	TBD İzmir
Yrd. Doç.Dr Mine Akkan	D.E.Ü. Hukuk Fakültesi Dekan Yrd.
Prof Dr. Alp Kut	D.E.Ü. Bilgisayar Müh. Bölüm Başkanı
Prof Dr. Ata Önal	E.Ü. Bilgisayar Müh. Bölüm Başkanı
Yrd. Doç Dr. Coşkun Atay	İ.E.Ü Yazılım Mühendisliği Bölümü
Doç Dr. Ahmet Koltuksuz	Yaşar Üniversitesi Bilgisayar Müh. Böl.
Yard.Doç. Dr. Hasan Petek	Gediz Üniversitesi Hukuk Fak. Dekan Yrd.

Prof Dr. Sıtkı Aytaç	İ.Y.T.E Bilgisayar Müh. Bölüm Başkanı
Prof Tatyana Takhno	İzmir Üniversitesi Bilgisayar Müh. Bölüm Başkanı
Nuri Sedat Gülşen	TMMOB Elektrik Müh. Odası İzmir Şube Yön. Krl.Bşk.
Özgür Tamer	TMMOB Elektrik Müh. Odası İzmir Şube
Murat İhlamur	Netsis Genel Müdür
Ayhan Yıldırım	EBSO Meclis Üyesi
Mehmet Akyelli	TOBB Yazılım Sektör Kurulu Başkanı
Doğan Alper	İzmir Barosu
Atalay Aksay	Avukat
İsmail Akdemir	İZTO
Oya Gönendi	TBB
Mustafa Serdar Çınarlı	EMO
Nevin Çiftçioğlu	EMO
Çiğdem Çiçekçi	Avukat
Nilay Arkün	TBD
Nesteren Kesen	İZTO Uluslar arası Organizasyon Müdürü
Hande Türker	İZTO Uluslar arası Organizasyon Md. Uzman Yrd.
A.Necdet Yakal	İZTO 33. Komite Bşk. – İletişim
Fatih Yıldırım	İZTO 45. Komite Bşk.– Bilgisayar Donanım
Feyzullah Oktay	İZTO 47. Komite Bşk. – Bilgisayar Yazılım
Murat Türkay	İzmir Reklamcılar Derneği Bşk.
Gaffar Akkel	İZTO 33. Komite Meclis Üyesi
Okan Dedeoğlu	Dedeoğlu Bilgi İşlem

YÜRÜTME KURULU

Zeki Karatay	İZFAŞ
Mehmet Ali Köksal	Türkiye Bilişim Derneği
Doç Dr. Ahmet Koltuksuz	Yaşar Üniversitesi
Okan Dedeoğlu	Dedeoğlu Bilgi İşlem
Fikret Kavzak	TBD
Doğan Alper	İzmir Barosu
Murat Türkay	İzmir Rwklamcılar Derneği
Servet Yetim	Yargıtay

Nesteren Kesen	İZTO Uluslar arası Organizasyon Müdürü
Feyzullah Oktay	İZTO
Güler Sezer	Unibel A.Ş.
L.Namık Aşıla	B.T.K.
Mine Akkan	D.E.Ü
Çiğdem Çiöekçi	Avukat
Atalay Aksay	Avukat
Coşkun Atay	İ.E.Ü. Yazılım Müh. Bölümü

HUKUK AKADEMİK KURULU

Prof. Dr.Osman Berat Gürzumar	Bilkent Üniversitesi
Prof Dr. Muhammet Özekes	Gediz Üniversitesi Dekanı
Prof.Dr. Veli Özer Özbek	Dokuz Eylül Üniversitesi
Prof Dr. Tekin Memiş	İstanbul Şehir Üniversitesi
Doç Dr. Murat Atalı	Bilkent Üniversitesi
Doç. Dr. Gül Okutan Nilsson	Bilgi Üniversitesi
Doç Dr. Hasan Petek	Gediz Üniversitesi
Doç. Dr.K. Emre Gökyayla	Maltepe Üniversitesi
Yrd. Doç.Dr. Mine Akkan	D.E.Ü.
Cengiz Tanrıkulu	Başbakanlık
Av. Çiğdem Çiçekçi	İzmir Barosu

BİLİŞİM AKADEMİK KURULU

Doç.Dr. Ahmet Koltuksu	Yaşar Üniversitesi
Yrd. Doç.Dr. Gökhan Dalkılıç	D.E.Ü.
Yrd.Doç.Dr. Serap Atay	İzmir İleri teknoloji Enstitüsü
Yrd. Doç.Dr. Coşkun Atay	İ.E.Ü.
Yrd.Doç.Dr. Enis Karaaslan	Muğla Üniversitesi
Dr. Özgür Tamer	D.E.Ü.
Cengiz Tanrılıkulu	Başbakanlık
Buğra Karabey	Microsoft
Prof.Dr. Eşref Adalı	İstanbul Teknik Üniversitesi
Prof.Dr. Şeref Sağıroğlu	Gazi Üniversitesi

2.ULUSLARARASI BİLİŞİM HUKUKU KURULTAYI PROGRAMI

17-19 KASIM 2011

17 KASIM 2011 PERŞEMBE

STEVE JOBS SALONU (PANEL SALONU)

10.00-12.00 : AÇILIŞ OTURUMU

12.00-13.30 : ÖĞLE ARASI

**13.30 – 15.20 : TEMEL HAK VE ÖZGÜRLÜKLERİN SINIRLANDIRILMASI BAĞLAMINDA
SOSYAL MEDYA VE YASAKLAR**

OTURUM BAŞKANI: PROF. DR .OSMAN COŞKUNOĞLU - 22.-23. DÖNEM MİLLETVEKİLİ

KONUŞMACILAR:

DR. ELİF KÜZECİ - BAHÇEŞEHİR ÜNV. HUKUK FAK. ÖĞRETİM ÜYESİ

BAŞAK PURUT – PURUT AVUKATLIK BÜROSU / EKŞİSÖZLÜK AVUKATI

Av.YASİN BECENİ - BTS & PARTNERS HUKUK BÜROSU

15.20-15.30 : ARA

15.30-17.30 : YENİ ANAYASANIN HAZIRLANMASINDA DEMOKRASİNİN VE ŞEFFAFLAŞMANIN ARACI OLARAK BİLİŞİM

OTURUM BAŞKANI: PROF. DR.TURHAN MENTEŞ - TÜRKİYE BİLİŞİM DERNEĞİ GENEL BAŞKANI

KONUŞMACILAR:

PETER REICHSTADTER - AVUSTURYA CUMHURİYETİ BİLİŞİM TEKNOLOJİLERİ FEDERAL BAŞKANI

EMRAH KIRIT - GAZİKENT ÜNV. HUKUK FAK. DEKAN YARDIMCISI - ANAYASA HUKUKU ANA BİLİM DALI ÖĞR. ÜYESİ

ALİ ÖZGÜNDÜZ – CHP İSTANBUL MİLLETVEKİLİ

**OKTAY VURAL *– MHP GRUP BAŞKANVEKİLİ
AV. GÖKHAN AHİ - AHİ TAYGÜN AVUKATLIK BÜROSU**

18 KASIM 2011 CUMA

ÖZDEMİR ÖZOK SALONU (SEMİNER SALONU 1)

09.00- 10.20 : YENİ TÜRK BORÇLAR KANUNU’NUN BİLİŞİM İLE İLGİLİ YÖNLERİ

KONUŞMACILAR:

DOÇ. DR. HASAN PETEK – GEDİZ ÜNV. HUKUK FAK. ÖĞRETİM ÜYESİ

YRD. DOÇ. DR. MİNE AKKAN - DOKUZ EYLÜL ÜNV. HUKUK FAK ÖĞRETİM ÜYESİ

10.20-10.30 : ARA

10.30-12.00 : E-İMZA, KAYITLI ELEKTRONİK POSTA, E-TEBLİGAT: UYGULAMADAKİ SORUNLAR VE FIRSATLAR

KONUŞMACILAR:

DEMET KABASAKAL – BTK BİLİŞİM UZMANI

YÜKSEL GÜNAYDIN – BTK BİLİŞİM UZMAN YARDIMCISI

ORHAN TURAN - NOTER, TÜRKİYE NOTERLER BİRLİĞİ

AGORA SALONU (SEMİNER SALONU 2)

09.00- 10.20 : BULUT BİLİŞİM

KONUŞMACILAR:

AYŞEGÜL MİRZAOĞLU –BTK UZMAN YARDIMCISI

LEVENT YÜCE- HUAWEİ

10.20-10.30 : ARA

10.30-12.00 : AĞ TARAFSIZLIĞI: İNTERNET ERİŞİMİNDE HAKSIZ REKABET

KONUŞMACILAR:

M. KAŞIF TIRYAKI - BTK BİLİŞİM UZMANI

AV. DR. ÇİĞDEM ÇİÇEKÇİ - ÇİÇEKÇİ HUKUK BÜROSU

ÇALIŞTAY SALONU 1

09.00-12.00 : KAMU ALIMLARINDA YAŞANAN SORUNLAR VE ÇÖZÜM ÖNERİLERİ (KİK)

HİŞAM ADVAN - SUPERONLINE İLETİŞİM HİZM. A.Ş.

ULVİ KARAŞAHİN-ADALET BAKANLIĞI TETKİK HAKİMİ

NECATİ ETLACAKUŞ - TÜRKİYE NOTERLER BİRLİĞİ

İLKER TABAK - TBD ANKARA ŞUBE BAŞKANI

ADNAN ÇELİKKAL - İZMİR BÜYÜKŞEHİR BELEDİYESİ AVUKAT

**AYSEL ÖZKAN - İZMİR BÜYÜKŞEHİR BELEDİYESİ DESTEK HİZM. DAİRESİ BAŞKAN
VEKİLİ**

ÇALIŞTAY SALONU 2

09.00-12.00 :00

BİLİŞİM İLE KALKINMAK İÇİN NASIL BİR ÜSTYAPI GEREKİR

NURİ TEMUR- E-DEVLET PROJE YÖNETİM UZMANI

ABDULLAH YÜREKTÜRK - KALKINMA BAKANLIĞI

MURAT GÜNGÖR - KALKINMA BAKANLIĞI

M.RAŞİT ÖZDAŞ - KALKINMA BAKANLIĞI

MEHMET AKYELLİ - TBD ANTALYA ŞUBE BAŞKANI

FEYZULLAH OKTAY - İZTO 47. KOMİTE BAŞKANI

FATİH YILDIRIM - İZTO 45. KOMİTE BAŞKANI

AYHAN YILDIRIM - EBSO MECLİS ÜYESİ

TÜRKER GÜLÜM - TÜRKİYE BİLİŞİM DERNEĞİ YÖNETİM KURULU ÜYESİ

Av. SERHAT KOÇ – BTS&PARTNERS HUKUK BÜROSU

STEVE JOBS SALONU (PANEL SALONU)

10.00-12.30 : ELEKTRONİK HABERLEŞME SEKTÖRÜNDE YETKİLENDİRME REJİMİNİN HUKUKİ ETKİ VE SONUÇLARI

OTURUM YÖNETİCİLERİ: PROF. DR. ALİ ULUSOY- DANIŞTAY ÜYESİ DR. T. AYHAN BEYDOĞAN - BTK II. BAŞKANI

KONUŞMACILAR:

PROF. DR. ETHEM ATAY - GAZİ ÜNV. HUKUK FAK. ÖĞRETİM ÜYESİ

DOÇ. DR. MELİKŞAH YASİN - İSTANBUL ÜNV. HUKUK FAK. ÖĞRETİM ÜYESİ

YRD. DOÇ. DR. AYHAN TEKİNSOY - ANKARA ÜNV. HUKUK FAK. ÖĞRETİM ÜYESİ

12.00-13.30 : ÖĞLE ARASI

13.30-13.50 : KABLOSUZ ALANLARDA İNTERNET KULLANIMININ RİSKLERİ VE ÖNLEMLER

ÇAĞRILI KONUŞMACI: CÜNEYT KALPAKOĞLU-NETSAFE CEO

13.50-15.30 : YENİ TÜRK TİCARET KANUNU: ŞİRKETLERE BİLİŞİM İLE İLGİLİ GETİRDİĞİ YÜKÜMLÜLÜKLER

OTURUM BAŞKANI: DOÇ. DR. SAVAŞ BOZBEL-KADİR HAS ÜNV. HUKUK FAK. ÖĞRETİM ÜYESİ

KONUŞMACILAR:

İSMAİL YÜCEL -GÜMRÜK VE TİCARET BAKANLIĞI İÇ TİCARET GENEL MÜDÜRÜ

PROF. DR. HURİYE KUBİLAY- İZMİR EKONOMİ ÜNV. HUKUK FAK. DEKANI

SİDDİK KAYA – GÜMRÜK ve TİCARET BAKANLIĞI İÇ TİCARET GEN.MÜD.

Av.YASİN BECENİ – BTS & PARTNERS HUKUK BÜROSU

DEMET KABASAKAL – BTK BİLİŞİM UZMANI

15.30-15.40 : ARA

16.00-17.30 : ELEKTRONİK TİCARET

OTURUM BAŞKANI: PROF. DR. TEKİN MEMİŞ – İSTANBUL ŞEHİR ÜNV. HUKUK FAK. ÖĞRETİM ÜYESİ

KONUŞMACILAR:

YRD. DOÇ. DR. H.KEMAL İLTER – YILDIRIM BEYAZIT ÜNİVERSİTESİ

SACİD SARIKAYA – BTK BİLİŞİM BAŞUZMANI

ERHAN KEŞFEDEN - İZTO 47. KOMİTE BAŞKAN YARDIMCISI

DOÇ. DR. SAVAŞ BOZBEL-KADİR HAS ÜNV. HUKUK FAK. ÖĞRETİM ÜYESİ

19 KASIM 2011 CUMARTESİ

ÖZDEMİR ÖZOK SALONU (SEMİNER SALONU 1)

09.00- 10.20 : BİLİŞİM SUÇLARINDA YENİ YÖNTEMLER

KONUŞMACILAR:

DOÇ.DR. AHMET KOLTUKSUZ- YAŞAR ÜNİVERSİTESİ BİLGİSAYAR MÜH. BÖLÜMÜ

GÜRHAN BURAK ÖZOĞLU – KAÇAKÇILIK ve ORG. SUÇLARLA MÜCADELE ŞUBE MÜD.

SUAT GÜREYCAN – KAÇAKÇILIK ve ORG.SUÇLARLA MÜCADELE ŞUBE MÜD.

BAŞKANI

10.20-10.30 : ARA

10.30-12.00 : BİLİŞİM SUÇLARINDA OLAY YERİ İNCELEMESİ VE SAYISAL DELİL ELDE ETME METODOLOJİSİ

KONUŞMACILAR:

SERVET YETİM – YARGITAY GENEL SEKRETER YARDIMCISI

EMRULLAH AYCI- YARGITAY GENEL SEKRETER YARDIMCISI

AGORA SALONU (SEMİNER SALONU 2)

09.00- 10.20 : YAZILIM LİSANSLARI

KONUŞMACILAR:

AV. GÖKHAN GÖKÇE – YÜKSEL KARKIN KÜÇÜK HUKUK BÜROSU

M. NEVHAN AKYILDIZ – İZMİR FİKRİ VE SİNİ HAKLAR SAVCISI

10.20-10.30 : ARA

10.30-12.00 : KURUM VE ŞİRKETLERDE BİLGİ GÜVENLİĞİ UYGULAMALARI

KONUŞMACILAR:

VEYSEL EREN ERSOY – BTK BİLİŞİM UZMANI

MUHAMMED POLAT – ADALET BAKANLIĞI

ÇALIŞTAY SALONU 1

09.00-12.00 : KAYITLI ELEKTRONİK POSTA

NECATİ ETLACAKUŞ – TÜRKİYE NOTERLER BİRLİĞİ

SETTAR ULU - PTT GENEL MÜDÜRLÜĞÜ

MUHAMMED POLAT – ADALET BAKANLIĞI

FİLİZ DALKILIÇ-TÜRKİYE NOTERLER BİRLİĞİ

YÜKSEL SAMAST- VERION CEO

OSMAN GENÇGÖNÜL - PTT GENEL MÜDÜRLÜĞÜ

MURAT LOSTAR- BİLGİ GÜVENLİĞİ UZMANI

DEMET KABASAKAL- BTK

YÜKSEL GÜNAYDIN - BTK

ORHAN TURAN- ANKARA 56. NOTERİ

YILDIZ BARLAS - TÜRKİYE NOTERLER BİRLİĞİ

NİLAY ARKÜN - KÖKSAL GENÇ AVUKATLIK BÜROSU

ÇAĞDAŞ ÇALIK - ODTÜ

YRD. DOÇ. DR. SEDAT AKLEYLEK - SAMSUN ONDOKUZ MAYIS ÜNV. ÖĞRETİM ÜYESİ

ÇALIŞTAY SALONU 2

09.00-12.00 : ALAN ADLARINDA UYUŞMAZLIK ÇÖZÜM MEKANİZMASI- YENİ gTLD'LERİN KULLANIMA AÇILMASI

MUSTAFA ÜNVER- BTK BİLGİ TEKNOLOJİLERİ DAİRE BAŞKANI

TALAT GÜÇLÜ- BTK BİLİŞİM BAŞUZMANI

AV. DİLEK ÜSTÜN EKĐAL – İSTANBUL PATENT YURTDIŞI MARKALAR SORUMLUSU

MUHAMMET SALİM KETEVANLIOĞLU- BTK

AV. DR. ÇİĞDEM ÇİÇEKÇİ - ÇİÇEKÇİ AVUKATLIK BÜROSU

SELİN GÜLER - AVUKAT

AV. GÜRKAN ÖZOCAK - KÖKSAL GENÇ AVUKATLIK BÜROSU

AV. HAKAN KIZILELMA - KIZILELMA MECO AVUKATLIK BÜROSU

DOÇ. DR. SAVAŞ BOZBEL-KADİR HAS ÜNV. HUKUK FAK. ÖĞRETİM ÜYESİ

AV.Ö. BİLHAN SAVGU - MARKA,PATENT VEKİLİ / EPO PATENT VEKİLİ

STEVE JOBS SALONU (PANEL SALONU)

13.30-13.50 : YANLIŞ BİLGİ GÜVENLİĞİ UYGULAMALARI

ÇAĞRILI KONUŞMACI: MURAT LOSTAR - BİLGİ GÜVENLİĞİ UZMANI

13.50-15.30 : TÜRKİYE BİLİŞİM İLE KALKINIRKEN BİLİŞİM VE TELEKOMÜNİKASYON SEKTÖRÜNDE YÜKSEK VERGİLER VE ÇİFTE VERGİLENDİRME

OTURUM BAŞKANI: PROF. DR. MUSTAFA AKKAYA- ANKARA ÜNİVERSİTESİ HUKUK FAK. ÖĞRETİM ÜYESİ

KONUŞMACILAR:

PROF. DR. ŞÜKRÜ KIZILOT- GAZİ ÜNV. İİBF MALİYE BÖLÜM BAŞKANI

ATİLA ÖZTÜRK - BTK 1. HUKUK MÜŞAVİRİ

MURAT IHLAMUR - NETSİS YÖNETİM KURULU BAŞKANI

DR. MUSTAFA BULUT - İZTO DANIŞMANI, MALİ MÜŞAVİR

AV. ZEYNEP ERGUN - YÜKSEL KARKIN KÜÇÜK HUKUK BÜROSU

15.30-15.40 : ARA

15.40-16.00 : SOSYAL AĞLAR VE DİĞER AÇIK ORTAMLARDA KULLANILAN VERİLERİN SOSYAL MÜHENDİSLİK AÇISINDAN KULLANILMASI

ÇAĞRILI KONUŞMACI: ÇIĞIR İLBAŞ - BAŞKENT ÜNV. İŞLETME BÖLÜMÜ ÖĞRETİM ÜYESİ

16.00-17.30 : KİŞİLİK HAKLARI VE İNTERNET

OTURUM BAŞKANI: ALİ KAYA- YARGITAY 4. HD. ÜYESİ

KONUŞMACILAR:

BİRCAN FIRAT – YARGITAY 4. HD. TETKİK HAKİMİ

DOÇ. DR. AHMET KOLTUKSUZ - YAŞAR ÜNV. BİLGİSAYAR MÜH. BÖLÜM BAŞKANI

AV. AYŞE KAYMAK - İZMİR BAROSU - AVUKAT

AV. MEHMET ALİ KÖKSAL - KÖKSAL GENÇ AVUKATLIK BÜROSU

BİLİŞİM AKADEMİK BİLDİRİ PROGRAMI

18 KASIM 2011 CUMA

1. OTURUM

OTURUM BAŞKANI: DOÇ. DR. AHMET KOLTUKSUZ

14.00-14.30 : MÜNİR HAKAN ERİŞ - MEHMET FATİH SANCAK

"BANKALARIN İNTERNET BANKACILIK İŞLEMLERİNDEKİ HUKUKİ SORUMLULUĞUNUN DEĞERLENDİRMESİNDE VERİ MADENCİLİĞİ"

14.30- 15.00 : ESRA YILDIZ - SERAP ŞAHİN

"BULUT BİLİŞİMDE GÜVENLİK RİSKLERİ VE ÖNLEMLER"

2. OTURUM

OTURUM BAŞKANI: YRD. DOÇ DR. COŞKUN ATAY

**15.30-16.00: VOLKAN EVRİN – HAKAN UYGUN
"ÖZGÜR YAZILIM LİSANSLARI"**

16.00-16.30 : ÇİĞİR İLBAŞ - MEHMET ALİ KÖKSAL

" TÜRKİYE BİLİŞİM SUÇLARI RAPORU: 1990-2011 TEMMUZ"

16.30 - 17.00 : GENEL DEĞERLENDİRME VE KAPANIŞ -TÜM KATILIMCILAR

HUKUK AKADEMİK BİLDİRİ PROGRAMI

18 KASIM 2011 CUMA

14.00-14.30 : Av. Serhat KOÇ İstanbul Barosu

Arş. Gör. Selva KAYNAK KOÇ Yeni Yüzyıl Üniversitesi Hukuk Fakültesi

“TÜRKİYE’DE 5651 SAYILI YASA BAĞLAMINDA İNTERNET SANSÜRÜ’NÜN AİHS PRENSİPLERİ VE AİHM UYGULAMALARI ÇERÇEVESİNDE DEĞERLENDİRİLMESİ”

14.30-15.00 : Dr. Sefer OĞUZ Şekerbank T.A.Ş Hukuk I. Müşaviri

“İNTERNET ALAN ADI YÖNETMELİĞİ KAPSAMINDA ALAN ADLARININ HUKUKİ NİTELİĞİNİN DEĞERLENDİRİLMESİ”

15.00-15.30: Arş. Gör. Halid ÖZKAN Selçuk Üniversitesi Hukuk Fakültesi Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı

“SİBER ALANDA İŞLENEN CİNSEL TACİZ SUÇU”

15.30-16.00 : Av. Gürkan ÖZOCAK Ankara Barosu

“CEZA MUHAKEMESİNDE ELEKTRONİK DELİLLERİN TESPİTİ VE TOPLANMASI”

19 KASIM 2011 CUMARTESİ

13.30-14.00: Doç. Dr. Savaş BOZBEL Kadir Has Üniversitesi Hukuk Fakültesi Ticaret Hukuku Anabilim Dalı Öğretim Üyesi

“İNTERNETTE ÜÇÜNCÜ BİR KİŞİYE AİT İÇERİĞİN BİR BAŞKASI TARAFINDAN KENDİ PROGRAM VEYA WEBSİTESİNDE KULLANILMASI (SCREEN SCRAPING - İÇERİK TOPLAYICILIK)”

14.00- 14.30: Arş. Gör. İsa BAŞBÜYÜK Dokuz Eylül Üniversitesi Hukuk Fakültesi Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı

“İNTERNET BANKACILIĞI ARACILIĞIYLA YAPILAN HUKUKA AYKIRI HAVALENİN BİLİŞİM SUÇLARI BAKIMINDAN DEĞERLENDİRİLMESİ”

14.30-15.00: Arş. Gör. İlker TEPE Dokuz Eylül Üniversitesi Hukuk Fakültesi Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı

“İÇERİK SUÇU” KAVRAMI VE TCK AÇISINDAN İNTERNETİN BASIN-YAYIN ARACI OLMA KARAKTERİ”

İÇİNDEKİLER

ÖNSÖZ

KURULLAR

KURULTAY PROGRAMI

AKADEMİK BİLDİRİLER

İNTERNET BANKACILIĞI ARACILIĞIYLA YAPILAN HUKUKA AYKIRI HAVALENİN
BİLİŞİM SUÇLARI BAKIMINDAN DEĞERLENDİRİLMESİ

Arş. Gör. İsa BAŞBÜYÜK

İNTERNETTE ÜÇÜNCÜ BİR KİŞİYE AİT İÇERİĞİN BİR BAŞKASI TARAFINDAN
KENDİ PROGRAM VEYA WEBSİTESİNDE KULLANILMASI (SCREEN SCRAPING -
İÇERİK TOPLAYICILIK)

Doç. Dr. Savaş BOZBEL

TÜRKİYE'DE 5651 SAYILI YASA BAĞLAMINDA İNTERNET SANSÜRÜ'NÜN AİHS
PRENSİPLERİ VE AİHM UYGULAMALARI ÇERÇEVESİNDE DEĞERLENDİRİLMESİ

Av. Serhat KOÇ / Arş. Gör. Selva KAYNAK KOÇ

İNTERNET ALAN ADI YÖNETMELİĞİ KAPSAMINDA ALAN ADLARININ HUKUKİ
NİTELİĞİNİN DEĞERLENDİRİLMESİ

Dr. Sefer OĞUZ

SİBER ALANDA İŞLENEN CİNSEL TACİZ SUÇU

Arş. Gör. Halid ÖZKAN

CEZA MUHALEMESİNDE ELEKTRONİK DELİLLERİN TESPİTİ VE TOPLANMASI

Av. Gürkan ÖZOCAK

“İÇERİK SUÇU” KAVRAMI VE TCK AÇISINDAN İNTERNETİN BASIN-YAYIN ARACI OLMA KARAKTERİ

Arş. Gör. İlker TEPE

BANKALARIN İNTERNET BANKACILIK İŞLEMLERİNDEKİ HUKUKİ SORUMLULUĞUNUN DEĞERLENDİRİLMESİNDE VERİ MADENCİLİĞİ

Münir Hakan ERİŞ / Mehmet Fatih SANCAK

BULUT BİLİŞİMDE GÜVENLİK RİSKLERİ VE ÖNLEMLER

Esra YILDIZ / Serap ŞAHİN

ÖZGÜR YAZILIM LİSANSLARI

Volkan EVRİN / Hakan UYGUN

TÜRKİYE BİLİŞİM SUÇLARI RAPORU: 1990-2011 TEMMUZ

Çığır İLBAŞ / Mehmet Ali KÖKSAL

AKADEMİK BİLDİRİLER

İNTERNET BANKACILIĞI ARACILIĞIYLA YAPILAN HUKUKA AYKIRI HAVALENİN BİLİŞİM SUÇLARI BAKIMINDAN DEĞERLENDİRİLMESİ

*Arş. Gör. İsa BAŞBÜYÜK**

ÖZET

Bilişim sistemleri aracılığıyla işlenen yarar sağlama eylemlerinden biri de, internet bankacılığı aracılığıyla hukuka aykırı olarak yapılan havale işlemidir. Bu şekilde elde edilen haksız yararlar bakımından hangi suç tipinin uygulanacağı konusunda gerek doktrin gerekse de yargı kararlarında farklı görüşler ortaya çıkmıştır. Kimi görüşe göre, internet bankacılığı üzerinden bir hesaptan başka bir hesaba hukuka aykırı para aktarmak suretiyle gerçekleştirilen fiiller, bilişim sistemlerini kullanmak suretiyle işlenen nitelikli hırsızlık suçunu (TCK m.142/2-e), kimi görüşe göre ise bilişim sistemleri aracılığıyla haksız yarar elde etme suçunu (TCK m.244/4) oluşturmaktadır. Yargıtay'ın son zamanlarda verdiği kararlara bakıldığında, bu gibi durumlarda nitelikli hırsızlık suçuna ilişkin düzenlemenin uygulama alanı bulunduğu görülmektedir. Bizce internet bankacılığı aracılığıyla bir hesaptan başka bir hesaba para aktarılması olayında, sisteme girilmesi bakımından bilişim sistemine hukuka aykırı girme suçu (TCK m.243) oluşsa da, elde edilen haksız yarar bakımından TCK'da ihlal edilen suç tipi bulunmamaktadır. Bu noktadan hareketle ele alınan çalışmamızda, internet bankacılığı aracılığıyla yapılan havale işleminin niçin TCK m.142/2-e ile m.244/4'ü ihlal etmediğini ayrıntılı bir şekilde ele alarak; olması gereken düzenlemeyi ortaya koymaya çalışacağız.

GİRİŞ

İnternet bankacılığı sistemini kullanmak suretiyle gerçekleştirilen hukuka aykırı havale işlemlerinin cezai sonuçlarına ilişkin olarak, gerek doktrin gerekse de yargı kararlarında farklı görüşler ileri sürülmektedir. Söz konusu tartışma, bilişim sistemleri aracılığıyla işlenen hırsızlık suçu (TCK m.142/2-e) ile bilişim sistemleri aracılığıyla hukuka aykırı yarar sağlama (TCK m.244/4) suçları çerçevesinde toplanmaktadır. Bu nedenle bizde çalışmamızda, bu görüşleri değerlendirerek, görüş ayrılığına neden olan temel problemleri ortaya koymaya çalışacağız.

Çalışmamız iki temel nokta üzerinde yoğunlaşmaktadır. Birinci nokta, internet bankacılığı aracılığıyla yapılan havale işlemi bakımından ne TCK m.142/2-e'nin, ne de TCK m.244/4'ün uygulama alanı bulmasının mümkün olmadığına ortaya konulmasına ilişkindir. İkinci nokta ise, söz konusu tartışmaların dışında nasıl bir çözüm tarzının benimsenmesi gerektiğinin tespit edilmesidir. Şu halde çalışmamızın temel hedefi, mevcut görüşlere eleştirel yönden yaklaşmak ve internet bankacılığı aracılığıyla işlenen fiiller bakımından yetersiz kalan bilişim suçlarına ilişkin düzenlemelerin, nasıl olması gerektiğini ifade etmeye çalışmaktır.

Sistematik bakımdan ise, çalışmada öncelikle doktrindeki görüşlere yer verilecektir. Ardından, Yargıtay uygulamasında hangi yönde kararlar verildiği ele alınacaktır. Bunlar yapılırken ilgili görüşler olduğu gibi aktarılacak, söz konusu görüşlere yönelik eleştirilerimiz ve olması gereken bakımından vardığımız sonuç ise “görüşümüz” başlığı altında ifade edilecektir.

I. GENEL AÇIKLAMA

* Dokuz Eylül Üniversitesi Hukuk Fakültesi Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı

İnternet bankacılığı yoluyla para transferinin yapılabilmesi, yalnız hesap sahiplerine değil, aynı zamanda bu hesap sahiplerinin malvarlığı değerlerini elde etmeye yönelmiş olan iradelere de büyük kolaylık sağlamaktadır. Nitekim başkasına ait internet bankacılığı şifresini ele geçiren bir kimse, bu şifreyi kullanarak yetkili kullanıcının hesabından kendisinin veya bir başkasının hesabına kolaylıkla para transferi yapabilmektedir. Dolayısıyla, internet bankacılığı aracılığıyla mevduat hesaplarındaki paraların başka hesaplara aktarılması ve bu surette haksız kazanç elde edilmesi sıkça karşılaşılan bir eylem haline gelmiştir.

Doktrin ve yargı kararlarına baktığımızda, internet bankacılığı aracılığıyla hukuka aykırı olarak gerçekleştirilen havale işlemlerinin hangi suçu oluşturduğu konusunda görüş birliği bulunmadığı görülmektedir. Bir görüşe göre, söz konusu fiiller bilişim sistemleri aracılığıyla yarar sağlama suçunu (TCK m.244/4), bir diğer görüşe göre ise bilişim sistemlerinin araç olarak kullanılması suretiyle hırsızlık suçunu (TCK m.142/e) suçunu oluşturmaktadır. Bizim tartışmamız gereken husus da, internet bankacılığı aracılığıyla hukuka aykırı bir şekilde yapılan havalenin, hangi suç kapsamında değerlendirilmesi gerektiğini ortaya koymaktır.

II. DOKTRİNDEKİ DURUM

Bazı yazarlar, verinin hırsızlık suçunun konusunu oluşturan taşınır bir mal olmadığı düşüncesinden hareketle, hırsızlık suçunun bilişim sistemleri aracılığıyla işlenmesinin mümkün olmadığını ifade etmektedir¹. O halde bu görüşe göre, internet bankacılığı aracılığıyla hukuka aykırı olarak yapılan havale işlemleri, bilişim sistemlerinin araç olarak kullanılması suretiyle işlenen nitelikli hırsızlık suçunu oluşturmamaktadır.

Karşı görüşte olan yazarlar, internet üzerinden yapılan havale işlemlerinde bilişim sistemlerinin araç olarak kullanıldığını; bir başkasının hesabına girilerek o hesaptaki paranın fail tarafından alınması ile bankadan para çeken mağdurun çantasından para alınması arasında bir farkın olmadığını, bu nedenle bilişim sistemleri aracılığıyla hırsızlık suçunun işlenebileceğini ifade etmektedir². Bu görüşe göre ise, internet bankacılığı aracılığıyla hukuka aykırı olarak havale işleminin yapılması nitelikli hırsızlık suçu çerçevesinde değerlendirilebilecektir.

III. YARGI KARARLARINDAKİ DURUM

Yargıtay'ın, internet bankacılığı yoluyla hukuka aykırı olarak gerçekleştirilen havale işlemleri konusunda farklı yönde kararlar verdiği görülmektedir. Örneğin bir kararında, sisteme herhangi bir müdahalede bulunmaksızın, internet üzerinden başkasının hesabından para aktarılması şeklinde gerçekleşen fiili, bilişim sistemi aracılığıyla hırsızlık suçu kapsamında değerlendirmiştir. Bu karara göre:

¹ **ÖZBEK**, Veli Özer, “Banka ve Kredi Kartlarının Kötüye Kullanılması Suçu”, Dokuz Eylül Üniversitesi Hukuk Fakültesi Dergisi Prof. Dr. Ünal Narmanlıoğlu'na Armağan, Cilt:9 Özel Sayı 2007, s.1058; **YAZICIOĞLU**, Yılmaz, “Yeni Türk Ceza Kanunu'ndaki Bilişim Suçlarının Genel Değerlendirilmesi”, Yeditepe Üniversitesi Hukuk Fakültesi Dergisi, C:II, S:2, 2005, s.398; **TEZCAN**, Durmuş/**ERDEM**, Mustafa Ruhan/**ÖNOK**, Rıfat Murat, Teorik ve Pratik Ceza Özel Hukuku, 6. Bası, Ankara 2008, s.550, 776; İnternet bankacılığı aracılığıyla yapılan havale işleminde, havale edilen şey veridir. TCK m.244 hırsızlık ve dolandırıcılık suçlarına göre özel norm niteliği taşımaktadır. Aynı konuda özel norm varken genel norma gidilemez. TCK m.244'ün amacı bilişim alanında gerçekleşen ve suç niteliği taşıyan her türlü eylemi cezalandırmaktır. Bkz. **ÖZBEK**, Veli Özer/**KANBUR**, M. Nihat/**DOĞAN**, Koray/**BACAĞIZ**, Pınar/**TEPE**, İlker, Türk Ceza Hukuku Özel Hükümler, Ankara 2010, s.925.

² **TAŞKIN**, Şaban Cankat, Bilişim Suçları, Bursa 2008, s.116; **TAŞKIN**, Şaban Cankat, Bilişim Hukuku Uluslararası Uyuşmazlıklar, Türkiye Barolar Birliği Dergisi, Yıl:22, S:85, Kasım-Aralık 2009, s.347-348. **KURT**, Levent, Açıklamalı ve İçtihatlı Tüm Yönleriyle Bilişim Suçları ve Türk Ceza Kanunundaki Uygulaması, Ankara 2005, s.169; **PARLAR**, Ali, Türk Ceza Hukukunda Bilişim Suçları, Ankara 2011, s.106.

“Sanığın internet bankacılığı hizmetinden yararlanan yakınının şifresini elde ederek hesap bilgilerine ulaştıktan sonra, G. Bankası G. Şubesi’nde bulunan hesabındaki 5.800 YTL’yi oluşturduğu sahte kimliğe havale çıkarttığı, **bu eyleminde sistemi engelleme, bozma, verileri yok etme veya değiştirmenin söz konusu olmadığı** anlaşıldığından, (...) bilişim sisteminin kullanılması suretiyle işlenen hırsızlık suçunun, sanık tarafından yakınının hesabından paranın başkası adına havale edilmesi anında tamamlandığı gözetilmeyerek, eylemin kalkışma aşamasında kaldığının kabul edilmesi...”³

Bu kararı doğrulayan bir başka kararda da, internet üzerinden havale yapmak için internet bankacılığı şifresini kırmak suretiyle sisteme müdahalede bulunulduğu ve bu nedenle de TCK m.244/4’te düzenlenen bilişim sistemleri aracılığıyla yarar sağlama suçunun olduğu ifade edilmiştir. Karara göre:

“Sanıkların fikir ve eylem birliği içinde hareket ederek, katılan Sadet’in Yapı Kredi Bankası Manisa Şubesindeki banka hesabına ait **“interaktif bankacılık” şifresini kırarak internet aracılığı ile hesapta bulunan parasını sanıklardan Yıldırım’ın Akbank Bakırköy Şubesindeki şirket hesabına havale ederek bu hesaptan parayı çekmelerinden ibaret eylemlerinin 5237 sayılı TCK’nın 244/4. maddesindeki suçu oluşturduğu gözetilmeden, suçların nitelendirilmesinde yanılığa düşülerek hırsızlık suçlarından yazılı şekilde hüküm kurulması...**”⁴

Buna karşılık bir başka kararında ise, sisteme müdahale unsurunu inceleme konusu yapmadan, internet bankacılığı aracılığıyla, bir hesaptan başka bir hesaba hukuka aykırı olarak gerçekleştirilen havale işlemini, bilişim sistemleri aracılığıyla yarar sağlama suçu (TCK m.244/4) kapsamında değerlendirmiştir. Karara göre:

“...sanığın, katılanın G ... Bankası 1. Levent Şubesi’nde bulunan hesabına internet bankacılığı yoluyla girip hesaptaki paradan 3.200.00 TL’yi G ... Bankası Osmanbey Şubesi’ndeki kendi hesabına internet yoluyla havale ettikten sonra parayı çekerek haksız menfaat sağladığı iddia ve dosya içeriğine uygun kabul edilmesi karşısında; gerçek kişiye yönelen hile oluşturacak nitelikte bir hareketin bulunmaması ve tamamen bilişim sistemi içinde gerçekleştirilmesi nedeniyle dolandırıcılık suçunun unsurlarının bulunmadığı, "verilinin taşınabilir bir mal olarak kabul edilmesinin olanaklı olmaması nedeniyle hırsızlık suçunun unsurlarının da gerçekleşmediği eylemin, suç tarihinde yürürlükte bulunan 765 sayılı TCK’nın 525/b (5237 sayılı TCK’nın 244/4. maddesine uygun "bilişim sistemi engelleme, bozma, verileri yok etme veya değiştirme suretiyle haksız çıkar sağlama") maddesinde öngörülen bilişim suçunu oluşturduğu gözetilmeden, suçun nitelendirilmesinde yanılığa düşürerek bilişim sistemlerinin aracı olarak kullanılması suretiyle dolandırıcılık suçundan mahkumiyetine karar verilmesi..”⁵

³ 6. CD. 02.06.2008, E. 2008/555, K.2008/12249 (kazancı.com).

⁴ 11. CD., 27.04.2009, 964/4877 (**TAŞDEMİR**, Kubilay, Bilişim, Banka ve Kredi Kartlarının Kötüye Kullanılması ve Dolandırıcılık Suçları, Ankara 2009).

⁵ 11. CD., 07.10.2009, E.2009/1616, K.2009/11328, (kazancı.com); Aynı şekilde, “Sanığın, evrakı tevkif edeline suç ortaklarıyla birlikte fikir ve eylem birliği içinde Hasdağ Tekstil Sanayi ve Ticaret LTD ŞTİ adına Akbank Kayseri Ticari Şubesinde bulunan 888-843-184019 nolu YTL hesabına internet üzerinden girerek, mevduatta bulunan 7.250.00 YTL parayı, aynı bankanın Konya Truva Şubesinde kendi fotoğrafının yapılandırıldığı ve Veysel Tekin’e ait kimlik bilgilerini içeren sahte nüfus cüzdanı ile açtığı 888-773-0009847 nolu hesabına havale edip, bu şekilde hesaba yatan paradan 5000 YTL yi bankadan çektikten ve bakiye parayı çekmek isterken yakalandığı oluşa uygun şekilde kabul edilmiş olmasına göre, eylemin 5237 sayılı TCK ’nın 244/4. maddesinde öngörülen bilişim suçunu oluşturduğu gözetilmeden, hırsızlık suçundan yazılı şekilde hüküm kurulması yasaya aykırıdır.” (11. CD., 26.09.2007, 6122/5897, **MERAN**, Necati, YTCK’da Sahtecilik-Malvarlığı-Bilişim Suçları, 2. baskı, Ankara 2008, s.581) Aynı şekilde: “Oluşa uygun olarak subuta kabul edilen katılan Nazan Eroğluna ait Fortisbank Sefaköy Şubesindeki hesaba internet üzerinden girilerek,

Nihayet, **Ceza Genel Kurulu 17.11.2009** tarihli kararında, internet bankacılığı aracılığıyla bir hesaptan başka bir hesaba para aktarılmaya yönelik fiillerin TCK m.142/2-e’de düzenlenen nitelikli hırsızlık suçunu oluşturduğuna karar vermiştir. Söz konusu karara göre:

*“Sanık Volkan’ın; firari Saim ile birlikte hareket ederek, daha önceden haksız bir şekilde ele geçirdikleri katılan firmanın internet bankacılık şifresini kullanmak suretiyle, katılanın Ş bank Ankara K. .. Şubesindeki hesabından 10.750 YTL’yi Ş ... bank-İstanbul Z Şubesinde sanık Volkan adına açtırdıkları hesaba havale edip, aynı gün banka şubesinden çekmek şeklinde gerçekleştirdiği eylemdeki kastı, katılan firmanın **banka hesabında bulunan, taşınır nitelikteki parayı** bilişim sistemini kullanmak suretiyle kendi banka hesaplarına geçirmeye, katılanın rızasına aykırı olarak **malvarlığında azalmaya neden olmaya**; başka bir anlatımla **var olan veriyi başka bir yere göndermekten ziyade, bu verinin temsil ettiği parayı alarak mal edinmeye** yöneliktir. Kaldı ki sanığın katılanın internet bankacılık hesabında bulunan parasına ulaşmak için bilişim sistemlerini araç olarak kullanmaktan başka alternatifi de yoktur. Dolayısıyla olayımızda, 5237 sayılı TCy’nin 142/2-e maddesinde düzenlenmiş bulunan "bilişim sistemi kullanılmak suretiyle hırsızlık" suçunun gerçekleştiği kabul edilmelidir. Şu halde, sanığın eyleminin 5237 sayılı TCY’nin 142/2-e maddesindeki nitelikli hırsızlık suçunu oluşturduğunun kabul edilmesi karşısında; 244. maddenin 4. fıkrası uyarınca uygulama yapma olanağı da bulunmamaktadır.”⁶*

Genel kurulun vermiş olduğu son kararlar birlikte, herhangi bir şekilde ele geçirilmiş internet bankacılığı şifresi ile sisteme girilip, başka bir hesaba havale yapılmasına yönelik fiiller, TCK m.244/4 anlamında bilişim sistemine müdahale unsurunu barındırmadığı için, TCK m.142/2-e’de yer verilen bilişim sistemleri aracılığıyla işlenen hırsızlık suçu kapsamında değerlendirilmektedir⁷.

IV. GÖRÜŞÜMÜZ

A. MEVCUT GÖRÜŞLERE YÖNELİK ELEŞTİRİLERİMİZ

Yargıtay kararlarında görüldüğü üzere, internet bankacılığı aracılığıyla yapılan hukuka aykırı havale işlemleri, bilişim sistemleri aracılığıyla işlenen hırsızlık suçu (m.142/2-e) ile bilişim sistemleri aracılığıyla yarar sağlama suçu (m. 244/4) çerçevesinde ele alınmıştır. Nitekim Ceza Genel Kurulunun kararıyla birlikte, söz konusu fiillerin nitelikli hırsızlık suçunu oluşturduğu hükme bağlanmışsa da, bu konuda görüş birliği sağlanamadığından, karşı oy kullanan aksi görüşteki üyeler bilişim sistemleri aracılığıyla yarar sağlama suçundan hüküm kurulması gerektiğini ifade etmiştir.

mevduatında bulunan 12.100 YTL parayı, fikir ve eylem birliği içerisinde hareket eden sanıklar tarafından, sanık Pınar’ın Akbank Adana Küçüksaat şubesindeki hesabına havale edilerek, aynı gün paranın 10.9000 ytl ‘sini banka şubesinden, 1000YTL sini banka kartı ile çekilmesinden ibaret eylemlerinin bir bütün halinde 5237 sayılı TCK ‘nun 244/4. maddesinde öngörülen bilgileri otomatik işleme tabi tutulmuş bir sistemi kullanarak kendisi veya başkası lehine hukuka aykırı yarar sağlamak suçunu oluşturduğu gözetilmeden, nitelikli hırsızlık suçunu oluşturduğunun kabulü ile yazılı şekilde hüküm kurulması..” (11. CD. 28.02.2008, 22/1141, **MALKOÇ**, İsmail, Açıklamalı – İctihatlı 5237 Sayılı Yeni Türk Ceza Kanunu, 2008, s.2082-2083) .

⁶ CGK., 17.11.2009, E. 2009/11-193, K. 2009/268, (kazanci.com). Fakat kararın karşı oyunda, somut olayda suçun konusunun veri olduğu, verinin hırsızlık suçu anlamında taşınır bir mal kabul edilemeyeceği, dolayısıyla nitelikli hırsızlık suçundan hüküm kurulmasının yanlış olduğu belirtilmiştir.

⁷ Nitekim 11. Ceza Dairesi yeni tarihli bir kararında da, aynı sonuca varmıştır. Karara göre, “ Fikir ve eylem birliği içerisinde hareket eden sanıklar tarafından katılana ait banka hesabına internet üzerinde girilerek, mevduatında bulunan paranın sanığın hesabına havale edip aynı gün paranın büyük bir kısmının banka kartı ile çekilmesinden ibaret eylemlerin bir bütün halinde bilişim sistemlerinin kullanılması suretiyle hırsızlık suçunu oluşturduğu dikkate alınmalıdır.” 11. CD., 31.03.2011, E.2011/140, K.2011/1761, (kazanci.com).

Bizce internet bankacılığı aracılığıyla elde edilen haksız yarar bakımından ne TCK m.142/2-e’de düzenlenen hırsızlık suçu, ne de TCK m.244/4’de düzenlenen bilişim sistemleri aracılığıyla haksız yarar sağlama suçu düşünülemez. Bunu düşünceyi destekleyebilmek ve söz konusu fiiller bakımından başka bir çözüm önerisi getirebilmek için, öncelikle internet bankacılığı aracılığıyla yapılan havale işlemlerinin tipiklik bakımından TCK m.142/2-e ile TCK m.244/4 çerçevesinde ayrı ayrı incelenmesi gerekmektedir.

1. Hırsızlık Suçu Bakımından Değerlendirme

TCK m.141/1 göre hırsızlığı, bir kimsenin, zilyedinin rızası olmadan başkasına ait bir taşınır malı, kendisine veya başkasına bir yarar sağlamak amacıyla bulunduğu yerden alması şeklinde tanımlayabiliriz. Buna göre, hırsızlık suçunun unsurları:

- 1) yarar sağlamak amacıyla,
- 2) taşınır bir malın,
- 3) zilyedin rızası olmaksızın,
- 4) bulunduğu yerden alınması şeklinde gösterilebilir.

Hırsızlık suçunun bilişim sistemleri vasıtasıyla işlenebilmesi ihtimaline karşılık olarak, yasakoyucu TCK m.142/2-e ‘de hırsızlık suçunun “bilişim sistemlerinin kullanılması suretiyle” işlenmesini nitelikli hal olarak düzenlemiştir. Buna göre, hırsızlık suçunun işlenmesi sırasında bilişim sistemleri kullanılırsa, daha ağır cezaya hükmedilecektir. Görüldüğü üzere, hırsızlık suçunun temel şeklinin düzenlendiği TCK m.141/1’ de “bir taşınır malı, ..., bulunduğu yerden alan” unsuruna yer verilmiştir. Buna göre, klasik anlamda hırsızlık suçundan bahsedebilmek için **malın bulunduğu yerden alınması suretiyle** zilyedin egemenlik alanından çıkarılması ve failin veya bir üçüncü kişinin egemenlik alanına sokulması gerekmektedir⁸. Hırsızlık suçunda “almak”, başkasına ait taşınır bir mal üzerinde önceki zilyetliğin kaldırılarak, yeni bir zilyetlik tesis edilmesidir⁹. Şu halde, hırsızlık suçunun bilişim sistemlerinin kullanılması suretiyle işlenebilmesi için, bir kimsenin zilyedi olduğu malın bilişim sistemleri aracılığıyla ele geçirilmesi, diğer bir ifadeyle yeni bir zilyetlik tehsis edilmesi gerekmektedir. İşte bu noktada sorulması gereken soru, bir banka hesabında bulunan paranın bir başka hesaba havale edilmesi halinde, taşınır bir malın bulunduğu yerden alınarak, üzerinde yeni bir zilyetliğin tesis edildiğini söyleyebilir miyiz? Bu soruya yanıt verebilmek için öncelikle mevduat hesabındaki paranın hukuki niteliği ortaya konulmalı, daha sonra banka havalesi kavramından ne anlaşılması gerektiği açıklanmalıdır.

(i) *Mevduat*, birçok gerçek ve tüzel kişi tarafından istenildiğinde ya da vadede çekilmek üzere yatırılan parayı ifade eder¹⁰. Daha geniş ifadeyle, mevduat usulsüz vedia veya ödünç olarak alınan, karşılığında herhangi bir sermaye piyasası aracının ve bir kredi teminatının

⁸ Bu konudaki çeşitli teoriler için bkz. **DÖNMEZER**, Sulhi, Kişilere ve Mala Karşı Cürümler, 16. Bası, İstanbul 2001, s.347; **ÖNDER**, Ayhan, Şahıslara ve Mala Karşı Cürümler ve Bilişim Alanında Suçlar, İstanbul, 1994, s.291 vd.

⁹ **ÖZBEK/KANBUR/DOĞAN/BACAKSIZ/TEPE**, s.984; **TEZCAN/ERDEM/ÖNOK**, s.530; **ÖNDER**, s.292.

¹⁰ **TEKİNALP**, Ünal, Türk Mali Kurumlar Hukuku, C:1, Banka Hukukunun Esasları, İstanbul 1988, s.309; Doktrindeki diğer mevduat tanımları için bkz. **TURANBOY**, Kürşad Nuri, “Tasarruf Mevduatı Sözleşmesinin Niteliği”, Gazi Üniversitesi HFD. ,C.1, S.1, 1997, s.254 vd.

verilmediği halka ait nakdi, kaydi, elektronik yerli veya yabancı paraların kabulüdür¹¹. 5411s. Bankacılık Kanunu m.4 ile mevduat kabul etme yetkisi bankalara verilmiştir. Buna göre, mevduata konu para bankaya yatırıldığında, banka ile mevduat sahibi (mudi) arasında mevduat sözleşmesi kurulmaktadır. Bu mevduat sözleşmesinin hukuki niteliğinin tespiti, incelemekte olduğumuz konuyla yakından ilgilidir. Nitekim mevduat sözleşmesi sonucunda yatırılan paranın mülkiyetinin ve/veya zilyetliğinin kimde olduğunun belirlenmesi, mevduatta bulunan paraların haksız bir şekilde başka hesaba havale edilmesine ilişkin fiillerin, hırsızlık suçunun unsurlarını oluşturup oluşturmayacağı tartışması bakımından önem arz etmektedir.

Parasını herhangi bir bankaya yatıran hesap sahibi ile banka arasında, sözleşmesel ilişkiye dayalı iki türlü hesap şekli kurulmaktadır: Bunlardan birincisi vadesiz mevduat hesabı, ikincisi ise vadeli mevduat hesabıdır. Vadesiz mevduat hesabı usulsüz vedia sözleşmesine, vadeli mevduat hesabı ise karz sözleşmesine karşılık gelmektedir¹². Mevduat sözleşmesinin hukuki niteliğini açıklayan her iki sözleşme türü de cins borcu ortaya koymakta, banka, mudi tarafından yatırılan paraya karşılık aynı değerde para (ve gerekirse faizi ile birlikte) vererek borcundan kurtulmaktadır. **Şu halde, bir mudiinin bankadaki parası üzerinde sahip olduğu hak, “ALACAK HAKKI” dır.** Buna göre, mudi bankaya yatırmış olduğu para üzerindeki mülkiyet ve zilyetlik haklarını yitirir, paranın yeni maliki banka olur. Banka da mudiye karşı, yatırılan

¹¹ ŞENER, Oruç Hami, Banka Mevduatı ve Hukuki Niteliği, Ankara 2005, (“ŞENER, Banka Mevduatı”), s.15.

¹² Öncelikli amacın paranın saklanması olduğu **vadesiz mevduat hesabında**, mudi bankaya yatırdığı parasını hem bir kurumda güven içinde saklamakta hem de, yatırmış olduğu para üzerinde istediği zaman tasarrufta bulunabilmektedir. Banka da, mudi tarafından yatırılmış olan bu parayı ayrıca belirtmeye gerek olmaksızın, istediği zaman ve istediği şekilde kullanabilmektedir. Burada usulsüz vedia sözleşmesi mevcuttur. Usulsüz vedia sözleşmesinin konusunu yalnızca misli mallar oluşturduğundan, banka mudi tarafından yatırılan paranın mislini, yani aynı miktar ve nitelikteki parayı ödeyerek borçtan kurtulur. İşte tüm bunlar, sözleşmeye konu olan paranın zilyetlikle birlikte mülkiyetinin de bankaya devrini gerektirmektedir. Diğer taraftan, öncelikli amacın faiz geliri elde etmek olduğu **vadeli mevduat hesabında** ise, mudi tasarruflarından gelir elde etmek için parasını bankaya yatırmakta; bu tasarrufla bir miktar sermaye sağlayan banka da mudiin yatırdığı parayı kredilendirerek, elde ettiği kazancın belli bir miktarını vadesi geldiğinde yine mudie faiz getirisi olarak ödemektedir. Burada da karz sözleşmesi bulunmaktadır. Karz sözleşmesi türünde de, sözleşme konusunun mülkiyeti, BK m.306’da açıkça düzenlendiği üzere, ödünç alana geçer; ödünç alan bu parayı istediği şekilde kullanır ve bunun neticesinde de ödünç veren faiz geliri elde eder. Mevduat sözleşmesinin hukuki niteliği konusunda detaylı açıklama için bkz. ŞENER, Banka Mevduatı, s.69 vd., Mevduat sözleşmesinin hukuki niteliği konusunda kanunda herhangi bir düzenleme olmadığından, doktrinde ve Yargıtay kararlarında farklı görüşler mevcuttur.(Mevduat sözleşmesinin, belirtmiş olduğumuz iki tip sözleşme türü dışında, karma sözleşme veya kendine özgü sözleşme olduğu yönündeki görüşler için bkz. ÇEKER, Mustafa, Hukuki Yönüyle Banka Mevduatı, Adana 2004, s.25 vd.) Fakat belirtmek gerekir ki, mevduat sözleşmesinin hukuki niteliğine ilişkin diğer görüşler, hırsızlık suçu bakımından ulaşılmış olduğumuz neticeye etki etmemektedir. Nitekim, mudiin bankaya yatırdığı para üzerinde zilyetlik ve mülkiyet hakkının sona ermesi muhakkaktır.

para karşılığında (varsa faizleri ile birlikte) borçlanır. Her ne kadar, mudiin mevduat hesabındaki parayı istediği zaman çekebileceği ve istediği zaman harcayabileceği, dolayısıyla da zilyetliğinin devam ettiği anti tez olarak ileri sürülebilir ise de; mudiin, yatırmış olduğu para üzerinde zilyetliğe ilişkin hükümlere dayanarak değil de, banka ile arasında kurulan sözleşmesel ilişkiye dayanarak tasarrufta bulunabildiğinin altını çizmek gerekir. Zaten, mudiinin istediği zaman tasarrufta bulunabileceği para, bankaya yatırmış olduğu paranın bizzat kendisi değildir¹³. Mudi, yalnızca yatırdığı para değerinde bankaya karşı bir alacak hakkına sahip olmaktadır. İşte mudiinin üzerinde tasarrufta bulunduğunu belirttiğimiz para, aslında mevduat sözleşmesinden doğan bir alacak hakkından başka bir şey değildir. O halde, yapmış olduğumuz bütün bu açıklamaları dikkate aldığımızda, mevduat ilişkisinde mudiinin bankaya yatırdığı somut para üzerinde mülkiyet ve her halükarda zilyetlik hakkının bulunmadığını söyleyebiliriz¹⁴.

(ii) Mevduat hesabındaki paranın hukuki niteliğinden sonra açıklanması gereken diğer bir husus ise *havale kavramıdır*. Havale, gönderen (muhi) tarafından havale verilene (muhalünaleyh) ödeme yapma, diğer taraftan da havale alıcısına (muhalünleh) söz konusu ödemeyi kabul etme yetkisi tanıyan üç köşeli bir hukuki ilişkidir^{15,16}. İncelemekte olduğumuz olaydaki havale, banka havalesinin bir türünü teşkil eden gayrinakdi (hesaptan hesaba) banka havalesidir. Gayrinakdi banka havalesinde, havale edenin talimatı üzerine, havale konusu meblağ banka tarafından müşterinin hesabından düşülerek, havale alıcısının kendi hesabına “**alacak**” olarak kaydedilmektedir¹⁷. Havale alıcısının hesabı ister havale talimatı verilen bankada bulunsun ister farklı bir bankada bulunsun, her iki durumda da nakdi bir ödeme söz konusu

¹³ Her mevduat sahibine kendi parasını muhafaza etmesini sağlayacak ayrı kasalar tahsis edilmediğinden, bankalar halktan topladıkları mevduatları aynı kasa içersinde saklamaktadır. Mevduat sahiplerinin yatırdığı paralar bir havuz içersinde tutulmakta ve bu kimselerin yatırmış olduğu paralar, yukarıda da bahsetmiş olduğumuz sözleşmesel ilişki çerçevesinde, aynı değerde ve nitelikte para ile söz konusu havuzdan karşılanmak üzere hesaplara alacak hakkı olarak geçirilmektedir. Fakat karıştırılmaması için belirtmek gerekir ki, para kapalı mühürlü bir zarf içinde verilmişse (örneğin kiralık kasa sözleşmesi), vedia sözleşmesi hükümlerine göre banka teslim aldığı şeyi aynen geri vermek durumundadır. İşte, herhangi bir mevduatın söz konusu olmadığı bu tip bir durumda, paranın mülkiyeti hesap sahibinde kalmaya devam etmekte, zilyetliği ise bankaya geçmektedir.

¹⁴ *Tekinalp*'inde ifade ettiği üzere, mevduattan söz edebilmek için, paranın mülkiyetinin bankaya geçmesi şarttır. Banka paranın yalnızca zilyediyse, parayı ayrılmış şekilde saklıyorsa ve verilen parayı saklatanın talimatı ile yapılan harcamalar dışında aynen iade edecek ise, mevduat söz konusu olmaz. (Bkz. **TEKİNALP**, s.310).

¹⁵ **ZEVKLİLER**, Aydın/**HAVUTÇU**, Ayşe, Borçlar Hukuku Özel Borç İlişkileri, 9. Bası, Ankara 2007, s.356; **YAVUZ**, Cevdet, Borçlar Hukuku Dersleri Özel Hükümler, 4. Bası, İstanbul 2006, s.488; Detaylı bilgi için bkz. **TÜRK**, Ahmet, Hukuki Yönden Banka Havalesi, Ankara 2007, s.51.

¹⁶ Havalenin niteliği konusundaki farklı görüşler için bkz. **TÜRK**, s.37vd.; **YAVUZ**, s. 489.

¹⁷ **TÜRK**, s.178.

olmamakta, yani para nesnel olarak tedavül etmemekte; nakden ödeme yalnızca para alıcının hesabına aktarıldıktan sonra onun talebi üzerine gerçekleştirilmektedir¹⁸. Buna göre, hesaptan hesaba havalenin konusunu oluşturan para, alacak hakkını temsil eden “**kaydi para**”dır. Kaydi para, maden ve kâğıt paraların aksine, maddi bir görünümü olmayan, sadece banka kayıtları üzerinde görülen ve hak sahibinin her zaman ödeme amacıyla kullanabildiği, kaynağını kredi kurumlarındaki alacakların teşkil ettiği bir para türüdür. Kaydi parada hesap sahibi, hesabın yer aldığı finans kurumunu, söz konusu hesabının belli bir meblağ ile borçlandırılması ve borçlandırılan bu meblağın üçüncü kişi olan lehtarın hesabına alacak kaydedilmesi hususunda görevlendirir¹⁹. Buna göre gayri nakdi banka havalesinde, havale edilen tutar alıcının hesabına kayden intikal ettirilmekte ve alıcı söz konusu parayı bankadan talep ettiğinde, banka kayden intikal ettirilen miktar ve nitelikteki parayı nakdi olarak ödeyerek tahsil ilişkisini sona erdirmektedir. Şu halde, internet bankacılığı üzerinden başka bir hesaba havale yapan failin fiili, suça konu hesap sahibinin (yani mağdurun) bankadan olan ALACAK HAKKININ tamamını veya bir kısmını, başka bir hesap sahibi (kendisi veya bir başkası) lehine yönlendirerek, haksız yarar elde etmekten ibarettir. Buna göre ceza hukuku anlamında, internet bankacılığı üzerinden başka bir hesaba havale yapmaya yönelik hareketler, alacak hakkının miktarını gösteren kaydi değerler (kaydi para) üzerinde gerçekleşmekte; yani suçun konusunu bankadaki somut “**alacak hakkı**” oluşturmaktadır.

Tüm bu açıklamalarımızdan hareketle, internet yoluyla bir hesaptan başka bir hesaba para aktarılması şeklinde gerçekleşen fiillerin hırsızlık suçunu oluşturmadığını, birbiriyle yakından ilişkili iki temel gerekçeyle açıklayabiliriz: **İlk olarak**, hırsızlık suçunda korunan hukuki menfaat mülkiyet hakkıyla birlikte zilyetlidir²⁰. Yukarıda da değindiğimiz üzere, mevduat sözleşmesinin hukuki niteliği gereği, bankaya yatırılan paranın maliki de zilyedi de banka olmakta; mudi bankaya yatırdığı paraya karşılığında, yalnızca alacak hakkına sahip olmaktadır. O halde bir kimsenin hesabındaki paranın ele geçirilmesi ile aynı kimsenin bankadan çekmiş olduğu nesnel paranın çantadan alınması mal varlığının zarara uğratılması bakımından (yani içerik itibarıyla) farklılık arz etmese de, tipiklik bakımından bir birinden ayrılmaktadır.

¹⁸ **TÜRK**, s.179.

¹⁹ Bu sayede lehtar, söz konusu para (kaydi) üzerinde her zaman tasarruf edebilme imkânına kavuşur. (Tanım ve açıklama için bkz. **ŞENER**, Oruç Hami, “ECASH Sisteminde Üretilen Elektronik Paranın (Nakdi) Para Kavramı Bakımından Değerlendirilmesi”, Ünal NARMAHANLIOĞLU Armağanı, DEÜHFD, C:9, Özel Sayı, İzmir 2007, (“**ŞENER**, Elektronik Para”), s.471).

²⁰ **ÖZBEK/KANBUR/DOĞAN/BACAKSIZ/TEPE**, s.980.

Nitekim ilk durumda bir zilyetlik ihlali söz konusu değildir. **İkinci gerekçe ise**, hesaptan hesaba para aktarılmasının, yani havale işleminin konusuna ilişkindir. Mevduat sahibinin hesabından başka hesaba banka havalesi yapılması durumunda gerçekleşen işlem, havale konusu miktar kadar kaydi paranın, havalenin yapıldığı hesaba alacak kaydı olarak geçirilmesinden ibarettir. O halde banka havalesi işleminin konusu, kaynağını alacak hakkından alan bir kaydi paradır. Kanuni tanıma göre hırsızlık suçu, bir taşınır malın bulunduğu yerden alınması suretiyle işlenebilir. Fiziki varlığı bulunmayan şeyler ve alacak hakları²¹ hırsızlık suçunun konusunu oluşturamaz. Açıklamış olduğumuz üzere, banka havalesi durumunda icra hareketlerinin üzerinde gerçekleştiği şey nesnel anlamda para değil; yalnızca alacak hakkının mevcudiyetini gösteren ve maddi varlığı bulunmayan kaydi paradır. Buna göre, haksız bir şekilde bir hesaptan başka bir hesaba para aktarılması şeklinde gerçekleşen fiillerin hırsızlık suçunu oluşturmayacağını söyleyebiliriz.

Varmış olduğumuz netice sonrasında, **Yargıtay Ceza Genel Kurulunun 17.11.2009 tarih ve 11-103/268 numaralı**, haksız bir şekilde ele geçirilen internet bankacılık şifresiyle, bir hesaptan başka bir hesaba para aktarılması şeklinde gerçekleşen eylemin, bilişim sistemleri aracılığıyla hırsızlık suçunu oluşturduğu sonucuna varan kararını eleştirmek gerekir. Genel kurulun söz konusu karara hükmederken dayandığı gerekçeler ve bu gerekçelere eleştirilerimiz şu şekildedir:

1) “*Katılan firmanın banka hesabında bulunan taşınır nitelikte paranın, sanık tarafından bilişim sistemleri aracılığıyla kendi hesabına geçirilmesi;*”

Eleştirimiz: Firmanın banka hesabında bulunan para kendi yatırmış olduğu nesnel, taşınabilir nitelikteki para değil; firmaya yalnızca alacak hakkı tanıyan, cismani bir yapısı bulunmayan ve parasal bir değeri ifade eden **kaydi paradır**. Katılan firmanın hesabındaki paranın sanığın hesabına geçirilmesi de, aynı şekilde sanığın hesabına alacak kaydedilmesiyle gerçekleşmekte; bu alacak kaydıyla birlikte sanık söz konusu alacağın miktar ve niteliğindeki parayı talep etme yetkisine kavuşmaktadır. Yani, havale durumunda nesnel anlamda para tedavül etmemektedir. O halde, icra hareketleri firmanın taşınır nitelikteki parası üzerinde değil, firmanın bankadan alacak hakkını temsil eden ve cismani yapısı olmayan **kaydi para, somut alacak hakkının bizzat kendisi** üzerinde gerçekleşmektedir.

²¹ ÖNDER, s.289; TEZCAN/ERDEM/ÖNOK, s.520; ÖZBEK/KANBUR/DOĞAN/BACAKSIZ/TEPE, s.981.

2) “...sanığın, katılanın rızası olmaksızın, katılana ait mal varlığı üzerinde azalmaya neden olması;”

Eleştirimiz: Suç teşkil eden bir fiilin mal varlığında azalmaya neden olması, mal varlığına karşı işlenen diğer suçlar gibi hırsızlık suçu için de geçerli olmakla birlikte, tek başına yeterli değildir. Kaydi para da bir değer taşıdığından, bu paranın sanığın hesabına geçirilmesiyle birlikte, katılan firmanın mal varlığında azalmaya neden olması mümkündür. Çünkü, iktisadi anlamda bir şeyin para olarak nitelendirilebilmesi için cismani görünüş şekli önem taşımamaktadır²². Fakat, ceza hukuku bakımından, bir şeyin hırsızlık suçuna konu olabilmesi için, o şeyin alınmasının mal varlığında azalmaya yol açmasının yanında, cismani varlığının da bulunması zorunludur. Aksi yorum, “taşınır bir mal” unsurunu arayan TCK m.141/1 karşısında, kanunilik ilkesiyle ters düşecektir.

3) “...sanığın eyleminin, var olan veriyi bir yerden başka bir yere göndermekten ziyade, bu verinin temsil ettiği parayı mal edinmeye yönelik olması;”

Eleştirimiz: Verinin temsil ettiği para, aslında havale vesilesiyle doğan alacak hakkının miktar ve niteliğine binaen çıkartılan kaydi paradır. Kaydi paranın, havale işleminin gerçekleşmesiyle birlikte her ne kadar sanığın mal varlığı değerlerine dahil olması mümkün olsa da; defalarca vurguladığımız üzere, cismani bir yapısı bulunmayan bu paranın hırsızlık suçu anlamında mal edinilmesi mümkün değildir.

4) “... katılana ait internet bankacılık hesabında bulunan paraya ulaşmak için bilişim sistemleri kullanmak dışında alternatifin bulunmaması, dolayısıyla olayda YTCK m.142-2-e de düzenlenen, bilişim sistemi kullanılmak suretiyle hırsızlık suçunun işlendiğinin kabul edilmesi...”.

Eleştirimiz: Sanığın, banka hesabında bulunan parayı almasının başka bir yolunun olmaması, hırsızlık suçunun oluştuğuna gerekçe olarak gösterilmemelidir. Bir fiilin hangi suçu oluşturup oluşturmadığı, suç genel teorisi çerçevesinde bir değerlendirme yapılarak tespit edilir. Netice itibariyle, eleştirilerimiz doğrultusunda varmış olduğumuz kanaat, karara konu olan olayda hırsızlık suçunun temel şeklinin gerçekleşmediği yönündedir.

2. Bilişim Sistemleri Aracılığıyla Haksız Yarar Sağlama Suçu Bakımından Değerlendirme

²² ŞENER, Elektronik Para, s.473.

TCK m.244/4'te, aynı maddenin birinci ve ikinci fıkrası anlamında bilişim sisteminin işleyişini veya verileri bozmak, bu verileri yok etmek, değiştirmek, erişilmez kılmak, sisteme veri yerleştirmek, var olan verileri başka bir yere göndermek suretiyle çıkar sağlamaya yönelik fiiller suç olarak düzenlenmiştir. Bu suç bağlı hareketli bir suçtur. Nitekim, bilişim sistemleri aracılığıyla elde edilen her çıkar değil, yalnızca 244. maddenin birinci ve ikinci fıkrasında düzenlenen seçimlik hareketlerin gerçekleştirilmesi neticesinde elde edilen çıkarlar suç kapsamına alınmıştır. Bu nokta konumuz bakımından önem arz etmektedir. Çünkü, başkasının hesabından internet bankacılığı aracılığıyla havale yapılması durumunda, tipte yer alan hareketlerden bir veya birkaçının ihlal edilmiş olup olmadığının tespiti, TCK m.244/4'ün incelemekte olduğumuz olaya uygulanabilirliğini ortaya koymaya yardımcı olacaktır.

TCK m.244/4'ün maddi unsurunu oluşturan hareketler, TCK m.244/1 ile TCK m.244/2'de seçimlik olarak belirtilmiştir. Buna göre, bilişim sistemleri aracılığıyla yarar sağlama suçundan söz edilebilmesi için;

- bilişim sisteminin işleyişinin engellenmesi ve bozulması,
- bilişim sistemindeki verilerin bozulması, yok edilmesi, değiştirilmesi, erişilmez kılınması,
- bilişim sistemine veri yerleştirilmesi, var olan verilerin başka bir yere gönderilmesi gerekmektedir.

Söz konusu fiillere bakıldığında, bunlardan her biri sistemin olağan çalışma düzenine dıştan müdahaleyi gerektirecek nitelikteki fiillerdir. Nitekim gerekçede de belirtildiği üzere, TCK m.244 ile amaçlanan, **sistemlere yöneltilen ızzar fiillerinin özel bir suç hâline getirilmesidir**²³. Dolayısıyla, 244. maddesinin uygulanabilmesi için öncelikle bilişim sisteminin çalışmasını engellemeye, bozamaya ve değiştirmeye yönelik bir hareketin varlığı gereklidir²⁴.

²³ Yine maddenin karşılığı olan Avrupa Konseyi Siber Suç Sözleşmesinin 4. ve 5. maddesine ilişkin dayanak raporda; bu düzenlemelerle bilgisayar programlarına ve verilerine zarar verilmesi ile sisteme karşı yapılan sabotajların önüne geçilerek, söz konusu bilgisayar veri ve programlarının doğru ve tam çalışmasını sağlamak olduğu vurgulanmıştır. (Rapor için bkz. Council of Europe – Explanatory Report to the Convention on Cybercrime, http://www.libertysecurity.org/IMG/pdf/Council_of_Europe_Report_on_the_Convention_on_Cybercrime_-_2001.pdf erişim:01.06.2010) Buradan da anlaşıldığı üzere, cezalandırmaya temel alınan fiiller, bilişim sisteminin olağan çalışma düzenine dıştan yapılan müdahaleler oluşturmaktadır. Diğer bir ifadeyle bilişim sistemine karşı gerçekleştirilen, onun çalışma düzenini bozacak, aksatacak veya değiştirecek bir takım müdahaleler söz konusu olmalıdır.

²⁴ **DÜLGER**, Volkan Murat, Bilişim Suçları, Ankara 2004, s.230; **TAŞKIN**, s.40; **Koca**'da, 244. maddenin birinci ve ikinci fıkrasında bilişim sisteminin işleyişine yönelik saldırıların önlenmesi amacıyla, sistemin soyut

Peki, internet bankacılığı üzerinden gerçekleştirilen havale işlemi, bilişim sistemine TCK m.244 anlamında bir müdahaleyi gerektirmekte midir?

İnternet aracılığıyla hukuka aykırı olarak havale işlemi yapılabilmesi için, en basit şekliyle; 1) Öncelikle herhangi bir şekilde ele geçirilmiş internet bankacılığı şifresi ve müşteri numarası ile birlikte sisteme girilmesi gerekmektedir. Buradaki işlem, sistemi kullanmak isteyen kimsenin girmiş olduğu verilerin, bankanın sisteminde daha önceden kayıtlı olan verilerle eşleşip eşleşmediğinin tespit edilmesine yani bilgilerin doğrulanmasına yönelik bir kimlik tanımlama işlemidir. 2) Sisteme girilen şifre ve müşteri numarasıyla sistemdeki veriler eşleşirse, internet bankacılık hizmeti kullanılabilir duruma gelmektedir. Bu aşamadan sonra, sistemi kullanan kimse, sistemin izin verdiği ölçüde istediği hesaba havale talimatı verebilecektir. Burada verilen havale talimatı, aslında müşteri tarafından bankanın veri işleme sistemine iletilen bir beyandır. Söz konusu beyanı alan veri işleme sistemi ise programlandığı şekilde harekete geçerek müşterinin ve alıcının hesaplarında gerekli değişikliği yapar²⁵. İşte, öğrenmiş olduğu şifreyle kendisini sisteme müşteri gibi tanıtarak hukuka aykırı bir şekilde internet bankacılık sistemine giren fail, yine müşteriymiş gibi havale talimatında bulunarak sistemi kandırmakta ve bu sayede kendisi ya da bir başkası lehine yarar sağlamaktadır.

Olayımız bakımından bir değerlendirme yaptığımızda, sisteme karşı herhangi bir müdahalede bulunmaksızın, başkasının şifresi ile kullanılan internet bankacılığı aracılığıyla bir hesaptan başka bir hesaba para aktarılması durumunda, TCK m.244 kapsamındaki seçimlik hareketlerin ihlal edildiğini düşünmüyoruz²⁶. Başkasına ait internet bankacılığı şifresini bilen bir failin bu hesaba girmesi TCK m.243'e göre bilişim sistemine hukuka aykırı girme suçunu oluşturursa da, bu failin söz konusu hesaptan kendi hesabına sistemin sunduğu olanaklarla para aktarması, TCK m.244'te sayılan seçimlik hareketleri karşılamamaktadır. Nitekim, sistemin olağan akışına aykırı bir şekilde, dışarıdan gerçekleştirilen hiçbir müdahale olmadığından, sisteme karşı bir ızzar fiilinin varlığı da söz konusu değildir. Burada "verileri değiştirmek"

unsurlarına karşı işlenen zarar verici fiillerin yaptırım altına alındığını ifade etmektedir. (bkz. **KOCA**, Mahmut, "Hukukumuzda TCK'nun 244. Maddesi Kapsamında Bilişim Sistemini Engelleme, Bozma, Verileri Yok Etme veya Değiştirme Suçu", Yargıtay Bilişim Hukuku Konferansı, 09-10 Ekim 2008, s.91).

²⁵ **TÜRK**, s.340.

²⁶ Nitelikli hırsızlık suçu konusunda eleştirmiş olduğumuz **CGK'nun 17.11.2009 tarih ve 11-103/268 numaralı** kararında yer verilen, "244. maddede yazılı suçun oluşması için, bir bilişim sisteminin işleyişine yönelik engelleyici ve zarar verici fiiller bulunmalıdır. Diğer bir anlatımla bilişim sistemine yapılan müdahalelerle sistemin; veri işleme fonksiyonunu yerine getirmesi engellenmeli, fonksiyonunu tamamen veya kısmen kaybetmeli veya verilere zarar verilmelidir." şeklindeki görüşe aynen katılıyoruz.

seçimlik hareketi akla gelebilir ise de, bu seçimlik hareketin varlığından söz edebilmek için, sistemin çalışma düzeninin dışında bir müdahale ile mevcut verilerin değiştirilmesi gerekmektedir²⁷. Güvenlik duvarını aşan failin, bankanın veri tabanına müdahale ederek, orada bulunan verileri değiştirmek suretiyle yarar elde etmesi; ya da failin bankaya ait verilerin muhafaza edildiği sisteme müdahale edip, oraya yerleştirdiği bir veri yardımıyla bankaya olan borçlarını ödenmiş gibi göstermek suretiyle yarar elde etmesi TCK m.244/4'te düzenlenen suçta örnek gösterilebilir.

Görüldüğü üzere, fail, olağan çalışma düzeni içerisinde bulunan sistemin otomatik iradesini²⁸ *hak sahibiymişçesine hareket ederek* kandırmakta, bunu yaparken de sistemin çalışma düzenine, verilere yönelik bozmak, silmek, değiştirmek vs. gibi davranışlarda bulunmamaktadır. Bu nedenle, haksız bir şekilde ele geçirilen internet bankacılığı şifresi ile havale yapılması, elde edilen yarar bakımından TCK m.244/4'teki düzenlemenin kapsamına girmemektedir²⁹.

B. ÇÖZÜM ÖNERİSİ

TCK m.243/1'de "*Bir bilişim sisteminin bütününe veya bir kısmına, hukuka aykırı olarak giren ve orada kalmaya devam eden kimseye bir yıla kadar hapis veya adli para cezası verilir.*" düzenlemesine yer verilmiştir. Buna göre, yetkisi olmadığı halde bir bilişim sisteminin tamamına veya bir kısmına girip, belli bir süre orada kalmaya devam eden kimsenin fiili, TCK m.243/1 çerçevesinde bilişim sistemine hukuka aykırı girme suçunu oluşturacaktır. İnternet bankacılığı kullanmak suretiyle hukuka aykırı olarak yapılan havale işlemi, fail öncelikle edinmiş olduğu şifre ile sisteme girmekte, yani başkasına ait internet bankacılığı hesabını açmaktadır. Failin, internet hesabını açtıktan sonra havale işlemi yapabilmesi için, belli bir süre sistemde kalmaya devam etmesi gerekmektedir. Şu halde, başkasına ait bir internet bankacılığı

²⁷ Aynı şekilde, "veri göndermek" veya "veri yerleştirmek" seçimlik hareketlerinin söz konusu olabilmesi için de, sistemdeki bir verinin başka bir yere gönderilmesi, yada yabancı olan bir verinin sisteme yüklenmesi suretiyle sistemin olağan işleyişine karşı bir eylemin söz konusu olması gerekir.

²⁸ Elbetteki bir makine tarafından irade oluşturulması imkânsızdır. Buradaki irade, insanlar tarafından yapılmış bir program gereğince, önceden açıklanmış ve programa kodlanmış gerçek bir insan iradesinin görüntüsünü oluşturan, görünüşte iradedir. (Elektronik irade beyanları konusunda bkz. **TÜRK**, s. 399 vd.).

²⁹ Ayrıca, TCK m.244/4'e girmeyen bu durum, hileli hareketlerle etki altına alınan aktif bir insan davranışının bulunmaması sebebiyle klasik dolandırıcılık suçuna da girmemektedir.

hesabına hukuka aykırı olarak giren kimsenin fiili ilk aşamada bilişim sistemine girme suçunu oluşturmaktadır³⁰.

İkinci aşamada ise, ki asıl problem bu noktadadır, başkasının internet hesabına girilmesinin ardından, bu hesaptan yapılan hukuka aykırı havale talimatı neticesinde elde edilen yarar bakımından hangi suç tipinin uygulanacağını değerlendirilmesi gerekmektedir. Olayda fail, hesap sahibi ya da hesap sahibi tarafından yetkilendirilmiş bir kimse gibi sisteme girip yine bu sistemi kullanmakta, yani kısaca bankanın bilişim sistemini kandırmak suretiyle yarar elde etmektedir. Burada bilişim sistemleri aracılığıyla işlenen dolandırıcılık suçu akla gelebilir ise de, hileli hareketlerle etki altına alınan aktif (gerçek) bir insan davranışının bulunmaması sebebiyle klasik dolandırıcılık suçundan söz etmek mümkün değildir. Elde edilen yarar bakımından hırsızlık suçu ile bilişim sistemleri aracılığıyla yarar sağlama suçunu oluşturmadığını, zaten daha önce de belirtmiştik. Peki, elde edilen haksız yarar bakımından nasıl bir çözüm tarzı benimsenecektir?

Sorunun yanıtı açıktır. Söz konusu haksız yarar bakımından, bilişim suçlarına ilişkin olarak uygulanabilecek bir suç tipi bulunmamaktadır³¹. Nitekim bilişim alanında suçlara ilişkin olarak, bilişim sistemlerine müdahale etmek suretiyle elde edilen yarar ile banka ve kredi kartlarının kötüye kullanılması suretiyle elde edilen yararlar, TCK m.244 ile m.245'te cezai yaptırıma bağlanmıştır. Oysa bilişim sistemine hukuka aykırı girmek, bilişim sistemini hukuka aykırı olarak kullanmak suretiyle elde edilen yarar bakımından TCK m.243'te bir düzenleme öngörülmemiştir.

Bilişim sistemine girme suçunda, hukuka aykırı olarak erişilen bilişim sistemini kullanmak suretiyle elde edilen yararlar bakımından düzenleme yapılmamış olması kanımızca eksiklik teşkil etmektedir. Nitekim yalnızca bilişim sistemine müdahalede bulunmak suretiyle değil, aynı zamanda sisteme herhangi bir müdahalede bulunmaksızın, bir bilişim sistemini yetkisiz kullanması suretiyle de yarar elde etmek mümkündür. Bu hususu açmak gerekirse; bir bilişim sisteminin çalışma düzenine, unsurlarına bir müdahale olsun veya olmasın, gerçek kişileri kandırmaksızın bir bilişim sistemini kullanmak suretiyle yarar elde etmeye yönelik fiiller aslında

³⁰ Burada “veri girmek” anlamında TCK m.244/2'nin oluştuğu anti tezi ileri sürülebilir ise de, başkasına ait kullanıcı adı ve şifrenin girilmesi bilişim sistemine müdahale oluşturmayan, tam tersine bilişim sisteminin kendisini yetkisiz bir şekilde kullanmak amacıyla yapılan bir fiildir.

³¹ Dikkat çekmek isteriz ki, burada bilişim suçları kapsamında ele alınacak bir düzenlemenin olmadığıdır. Buna karşılık, somut olayın özelliklerine göre, internet üzerinden yapılan hukuka aykırı hava işleminin zimmet gibi diğer suçları oluşturup oluşturmayacağı ayrıca tartışılabilir.

dolandırıcılık fiillerinin sisteme karşı işlenen şeklini, yani bir nevi bilgisayar dolandırıcılığını oluşturur. Bilgisayar dolandırıcılığı mevcut verilerin sisteme dıştan müdahale ile değiştirilmesi (*data fraud*), mevcut verilerin gizlenmesi (*output fraud*) veya bilgisayar programlarında değişiklik yapılması (*program fraud*) suretiyle işlenebileceği gibi; sisteme yetkisiz olarak talimat (komut) girilmesi (*input fraud*) suretiyle de işlenebilir. En son belirtmiş olduğumuz bilgisayar dolandırıcılığı türünde (*input fraud*) yarar, sisteme karşı herhangi bir müdahalede bulunulmaksızın, yalnızca sistemin yetki dışı kullanılması neticesinde elde edilmektedir³². Şu durumda, bilgisayar dolandırıcılığı, mevcut verilerin bozulması, yok edilmesi, değiştirilmesi, erişilmez kılınması ya da sisteme veri yerleştirilmesi, sistemin işleyişinin engellenmesi veya bozulması şeklinde sisteme yönelik ızzar fiilleriyle gerçekleşebileceği gibi; sisteme yönelik herhangi bir manipülasyonda bulunmadan hukuka aykırı yolla erişilen bir sistemin gerçek duruma aykırı bir şekilde kullanılması suretiyle de gerçekleşebilir. Diğer bir ifadeyle, bilişim sisteminin olağan çalışma düzenine herhangi bir müdahalede bulunulmaksızın, sistemin olanaklarından yararlanmak suretiyle de haksız yarar elde edilmesi mümkündür. İnternet bankacılığı aracılığıyla hukuka aykırı olarak gerçekleştirilen havale işlemi de bunlardan biridir. O halde, yalnızca sisteme yönelik manipülasyonları yaptırma bağlayan TCK m.244 karşısında, bilişim sistemlerine müdahalede bulunmadan elde edilen yararlar bakımından da bir düzenlemeye yer verilmesi şarttır. Bu hususta iki farklı yöntem benimsenebilir:

- ✚ TCK m. 244/4'te olduğu gibi, TCK m.243'e de, hukuka aykırı olarak girilen bilişim sisteminin kullanılması suretiyle elde edilen yararların cezalandırılması için ek fıkra getirilebilir.
- ✚ TCK m.244/4'teki düzenlemeye son verilerek, bilişim sistemleri aracılığıyla haksız yarar sağlamaya yönelik her türlü fiil (yetkisiz kullanma, gerçeğe aykırı veri girme gibi sistemin çalışma düzenine yönelik olmayan fiiller ile dışarıdan müdahaleyi gerektiren verileri silme, değiştirme, bozma, veri yerleştirme, gönderme, vs. gibi fiiller) bakımından ayrıca genel bir düzenleme yapılabilir.

Adalet Bakanlığınca hazırlanmış olan Bilişim Ağı Hizmetlerinin Düzenlenmesi ve Bilişim Suçları Hakkında Kanun Tasarısı'nın "Bilişim ortamında yarar sağlamak" başlıklı 19. maddesinde, bilişim sistemleri aracılığıyla elde edilen haksız yararlar bakımından genel bir suç tipine yer verilmiş; bilişim sistemine hukuka aykırı erişim ve bilişim sistemine müdahale fiilleri ise ayrı maddelerde suç olarak tanımlanmıştı. Buna göre sisteme veri girmek, sistemdeki verileri

³² Bu hususta bkz. **BAINBRIDGE**, David, Introduction to Computer Law, Fift Edition, s.366 vd.

bozmak, deęiřtirmek, sistemin iřleyiřini engellemek vs. gibi fiillerin varlıęına bakılmaksızın, biliřim sistemleri aracılıęıyla elde edilen haksız yararlar bakımından Tasarının 19. maddesi uygulama alanına sahiptir. Dolayısıyla bu dzenleme, internet bankacılıęı aracılıęıyla hukuka aykırı olarak yapılan havaleleri de kapsamına alacak nitelikteydi. Benzer yönde bir dzenleme yapılmak suretiyle, TCK'daki bořluęun doldurulması mümkündür.

SONUÇ

İnternet bankacılıęı aracılıęıyla yapılan hukuka aykırı havale iřleminde, biliřim sistemleri maddi yararın ele geęirilmesi bakımından araç olarak kullanılmaktadır. Burada dikkat edilmesi gereken husus, suçun biliřim sistemi üzerinde deęiřiklik yapılması suretiyle deęil, biliřim sistemleri veya verilerin araç olarak kullanılması suretiyle iřlenmesidir. Oysa TCK m.244/4'te yer verilen biliřim sistemleri aracılıęıyla yarar saęlama suçu, yalnızca TCK m.244/1 ve m.244/2 anlamında sistemin tamamına veya bir kısmına yönelik ızrar fiillerini kapsamaktadır. Dolayısıyla sisteme veya verilere yönelik dıřtan herhangi bir müdahalede bulunmaksızın, sistemin temel bileřenlerini yetkisi olmadıęı halde HUKUKA AYKIRI bir řekilde kullanan ve bu suretle haksız yarar elde eden failin fiili TCK m.244/4 kapsamında deęerlendirilemez.

Dięer taraftan, internet bankacılıęı aracılıęıyla yapılan hukuka aykırı havale iřlemi hırsızlık suçunu da oluřturmamaktadır. Burada biliřim sistemleri, haksız yararın elde edilmesi için araç olarak kullanılmaktadır. Dolayısıyla, "verinin" taşınır bir eřya olup olmaması söz konusu tartıřma bakımından önem arz etmemektedir. Buna karřılık, hırsızlık suçu bakımından sorun arz eden nokta, mevduattaki paranın hırsızlık suçuna konu olup olamayacaęıdır. Hukuki nitelięine baktıęımızda, mevduat hesabında bulunan paranın karřılıęını bir alacak hakkı oluřturmaktadır. Yani mudi parasını mevduat hesabına yatırmakla, yatırdıęı para deęerinde vadesinde ödenmek üzere bankadan alacak hakkına sahip olmaktadır. İnternet üzerinden geręekleřtirilen havale iřlemi de, söz konusu alacak hakkının bařka bir hesap sahibi adına yönlendirilmesinden, dięer bir ifadeyle KAYDEN ÖDEME yapılmasından ibarettir. řu halde olaydaki fiilin icra hareketleri maddi varlıęı bulunmayan, bankadaki somut alacak hakkı ve bu hakkı temsil eden kaydi para üzerinde geręekleřtięi için, taşınır mal unsurunu arayan hırsızlık suçunun oluřması söz konusu deęildir.

İnternet bankacılıęı aracılıęıyla bir bařkasının hesabına girmek, TCK m.243'te yer verilen biliřim sistemine girme suçunu oluřturumaktaysa da, bu hesabı kullanmak suretiyle elde edilen haksız yarar bakımından biliřim suçlarına iliřkin bir dzenleme bulunmamaktadır. Bunun

için bilişim sistemleri aracılığıyla yarar sağlama suçunun (TCK m.244/4), yalnızca sisteme yönelik ızzar fiilleri neticesinde elde edilen yararları değil, aynı zamanda sistemin unsurlarına müdahalede bulunmaksızın, sistemin yetkisiz kullanılması suretiyle elde edilen hasız yararları da kapsayacak şekilde geniş düzenlenmesi gerekmektedir. Nitekim, bilişim sistemine, verilere, programlar müdahalede bulunmadan da, bilişim sistemlerinin otomatik iradelerinin yetkisiz kullanmak, gerçeğe aykırı veri girmek vs. suretiyle etki altına alınıp, haksız yarar elde edilmesi mümkündür.

KAYNAKÇA

BAINBRIDGE, David, Introduction to Computer Law, Fift Edition.

ÇEKER, Mustafa, Hukuki Yönüyle Banka Mevduatı, Adana 2004.

DÖNMEZER, Sulhi, Kişilere ve Mala Karşı Cürümler, 16. Bası, İstanbul 2001.

DÜLGER, Volkan Murat, Bilişim Suçları, Ankara 2004.

KOCA, Mahmut, “Hukukumuzda TCK’nun 244. Maddesi Kapsamında Bilişim Sistemini Engelleme, Bozma, Verileri Yok Etme veya Değiştirme Suçu”, Yargıtay Bilişim Hukuku Konferansı, 09-10 Ekim 2008.

KURT, Levent, Açıklamalı ve İçtihatlı Tüm Yönleriyle Bilişim Suçları ve Türk Ceza Kanunundaki Uygulaması, Ankara 2005.

PARLAR, Ali, Türk Ceza Hukukunda Bilişim Suçları, Ankara 2011.

MALKOÇ, İsmail, Açıklamalı – İçtihatlı 5237 Sayılı Yeni Türk Ceza Kanunu, 2008

MERAN, Necati, YTCK’da Sahtecilik-Malvarlığı-Bilişim Suçları, 2. baskı, Ankara 2008.

ÖNDER, Ayhan, Şahıslara ve Mala Karşı Cürümler ve Bilişim Alanında Suçlar, İstanbul, 1994.

ÖZBEK, Veli Özer, "Banka ve Kredi Kartlarının Kötüye Kullanılması Suçu", Dokuz Eylül Üniversitesi Hukuk Fakültesi Dergisi Prof. Dr. Ünal Narmanlıoğlu’na Armağan, Cilt:9 Özel Sayı 2007.

ÖZBEK, Veli Özer/**KANBUR**, M. Nihat/**DOĞAN**, Koray/**BACAKSIZ**, Pınar/**TEPE**, İlker, Türk Ceza Hukuku Özel Hükümler, Ankara 2010, s.925.

ŞENER, Oruç Hami, “ECASH Sisteminde Üretilen Elektronik Paranın (Nakdi) Para Kavramı Bakımından Değerlendirilmesi”, Ünal NARMAHANLIOĞLU Armağanı, DEÜHFD, C:9, Özel Sayı, İzmir 2007,(“**ŞENER**, Elektronik Para”).

ŞENER, Oruç Hami, Banka Mevduatı ve Hukuki Niteliği, Ankara 2005, (“**ŞENER**, Banka Mevduatı”), s.15.

TAŞDEMİR, Kubilay, Bilişim, Banka ve Kredi Kartlarının Kötüye Kullanılması ve Dolandırıcılık Suçları, Ankara 2009.

TAŞKIN, Şaban Cankat, Bilişim Hukuku Uluslararası Uyuşmazlıklar, Türkiye Barolar Birliği Dergisi, Yıl:22, S:85, Kasım-Aralık 2009.

TAŞKIN, Şaban Cankat, Bilişim Suçları Bursa 2008.

TEKİNALP, Ünal, Türk Mali Kurumlar Hukuku, C:1, Banka Hukukunun Esasları, İstanbul 1988.

TEZCAN, Durmuş/**ERDEM**, Mustafa Ruhan/**ÖNOK**, Rıfat Murat, Teorik ve Pratik Ceza Özel Hukuku, 6. Bası, Ankara 2008.

TURANBOY, Kürşad Nuri, “Tasarruf Mevduatı Sözleşmesinin Niteliği”, Gazi Üniversitesi HFD. ,C.1, S.1, 1997.

TÜRK, Ahmet, Hukuki Yönden Banka Havalesi, Ankara 2007.

YAVUZ, Cevdet, Borçlar Hukuku Dersleri Özel Hükümler, 4. Bası, İstanbul 2006.

YAZICIOĞLU, Yılmaz, “Yeni Türk Ceza Kanunu’ndaki Bilişim Suçlarının Genel Değerlendirilmesi”, Yeditepe Üniversitesi Hukuk Fakültesi Dergisi, C:II, S:2, 2005.

ZEVKLİLER, Aydın/**HAVUTÇU**, Ayşe, Borçlar Hukuku Özel Borç İlişkileri, 9. Bası, Ankara 2007.

ÖZGEÇMİŞ

1987 yılında İzmir’de doğdum. İlköğretimi ve ortaöğretimi İzmir’de tamamladım. 2005 yılında yerleştiğim Dokuz Eylül Üniversitesi Hukuk Fakültesi’ndeki lisans eğitimini 2009 yılında tamamladım. 2009-2011 yılları arasında Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsünde, Kamu Hukuku Anabilim dalında yüksek lisans yaptım. 2010 yılının Şubat ayında Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Kamu Hukuku Anabilim dalına araştırma görevlisi olarak atandım. Yaklaşık bir yıl burada görev yaptıktan sonra, Dokuz Eylül Üniversitesi Hukuk Fakültesi Ceza ve Ceza Muhakemesi Hukuku Anabilim dalında görev yapmak üzere atandım. Görevime halen araştırma görevlisi olarak devam etmekte olup, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü’nde 2011 yılında başlamış olduğum doktora eğitimini sürdürmekteyim. Temel çalışma alanlarım, suç genel teorisi, marka suçları, ekonomik suçlar, bilişim suçlarıdır.

**İNTERNETTE ÜÇÜNCÜ BİR KİŞİYE AİT İÇERİĞİN
BİR BAŞKASI TARAFINDAN KENDİ PROGRAM VEYA WEBSİTESİNDE
KULLANILMASI (SCREEN SCRAPING - İÇERİK TOPLAYICILIK)**

*Doç. Dr. Savaş BOZBEL**

ÖZET

İçerik toplayıcılık (screen scraping ya da web scrabing)¹, internette üçüncü kişilere ait web sitesi içeriğinin, bir başkası tarafından kendi sitesinde ve hizmetlerinde kullanılmasıdır. Bu çalışmada, üçüncü kişiye ait internet sitesindeki bilgi ve verilerin (içeriğin, content), bir başkası tarafından derlenip, kendi sunduğu hizmet ya da internet sitesinde kullanılmasının hukuki olup olmadığı; ayrıca bu tür internet site içeriklerinin FSEK’e göre veri tabanı olarak kabul edilmesi durumunda, “içerik toplayıcılığın” 5846 sayılı FSEK hükümleri uyarınca veri tabanları üzerindeki hakları ihlal edip etmediği incelenmiştir. Güncel olarak “Sesli Sözlük”e İstanbul 4. Fikri ve Sınai Haklar Hukuk Mahkemesi tarafından erişim engellemesi getirilmesiyle tartışılan bu konuda, Alman ve İsviçre Mahkemelerince verilmiş kararlar ışığında, Türk Hukuku bakımından bir değerlendirme yapılmıştır.

ABSTRACT

Web scraping is a computer software technique to extract information from the contents of other persons’ webpage by the user for his/her benefits. In this paper, it is analyzed whether collecting web information from other websites to use in the collector’s own webpage(s) is legal or not. On the other hand, it is also examined whether collecting data from other websites violates the intellectual property rights on the databases according to the Law (5846) of Intellectual and Artistic Works (FSEK) provided that these kinds of web contents are accepted as database by the FSEK. The current decision of the fourth division of İstanbul Intellectual Property Rights Court on preventing access to the vocal dictionary on the internet, which has stirred a hot debate among the experts and scholars, is examined according to the Turkish law in light of the relevant decisions given by the German and Swiss Courts.

* [Kadir Has Üniversitesi Hukuk Fakültesi Ticaret Hukuku Anabilim Dalı Öğretim Üyesi, E-posta: savas@bozbel.org](mailto:savas@bozbel.org)

¹ [Aslında kelime anlamı olarak “ekran kazıma” olan “screen scraping” için müesseseyi daha anlattığı kanaatiyle “içerik toplayıcılık” ifadesini tercih ettik.](#)

I. SORUNUN ORTAYA KONULMASI

İnternette bilgi ve verinin inanılmaz büyüklüğü karşısında, internet kullanıcılarının belirli ve istenilen bilgiye ulaşmaları her zaman için kolay değildir. Bu nedenle, istenilen bilgiye ve siteye ulaşabilmek için arama motorlarına sıkça müracaat edilmektedir. Son yıllarda gittikçe artan bir ivme ile iPhone ve iPad uygulamaların (iPhone Apps) bazıları da, genelde bir başkasının içeriğini kullanmaktadırlar. Örnek olarak “havaalanı” uygulaması, Türkiye’deki havaalanlarında uçakların kalkış ve geliş bilgilerini vermektedir. Bu bilgiler ise Devlet Hava Meydanları İşletmesi Genel Müdürlüğü’nün websitesinden alınmaktadır². Bu nedenle, denebilir ki, internette gelecek “veri toplayıcı”larıdır³. Veri toplayıcılar, internette her türlü veri ve bilgiyi toplamakta ve bunları belirli hedef kitleler için işlenmiş halde sunmaktadırlar.

İnternette her türlü veri ve bilgi bir bakıma iktisadi değeri olan “mal” olduğundan, bu şekildeki veri ve bilgilerin işlenmek suretiyle daha değerli hale getirme gittikçe önem kazanmaktadır. Üçüncü kişilere ait veri ve bilgilerin toplu ve seçilmiş halde sunabilmek için birçok işletme “screen scraping” ya da “web scraping” denilen teknolojiye başvurumaktadırlar. Bu işlemler, farklı bilgi kaynaklarından verileri toplama, düzenleme ve hizmete sunmak suretiyle bir anlamda “veri aracıları” olarak hareket etmektedirler. Bu tür bir kullanımın tipik örnekleri olarak fiyat karşılaştırma portalleri⁴ taşınmaz ve araç satış ilan siteleri gösterilebilir. Bu siteler, belirli bir konudaki bu alanda hizmet veren birçok farklı internet sitelerinin fiyatları ya da tekliflerini⁵ bulup, seçmekte ve kendi sitesinde karşılaştırmalı olarak sunmaktadırlar. Elbette içerik toplama ve kendi program ya da internet sitesinde değerlendirme, bunlarla sınırlı değildir. Örneğin, bir yazılım vasıtasıyla kiralık ve satılık taşınmazların ya da motorlu taşıtların sunulduğu

² Bütün havaalanlarının uçuş bilgileri için bkz. <http://www.dhmi.gov.tr/ucusbilgi.aspx>

³ Son ayların tartışmalı kullanımlarından birisi de hiç şüphesiz fizy.org un erişime kapatılmasıdır. Fizy.org, 75 milyar müzik parçasını download etmeden, ücretsiz ve yasal bir şekilde dinleme, 25 milyar klipi izleme imkânı sunan, web 3.0; yani geleceğin internet mantığında oluşturulmuş bir site olup, aranılan şarkıyı/klipi web üzerindeki 50 kadar servisi kullanarak izin verdikleri yasal api’lerle tek çatı altında dinleme imkanı sunmaktadır. Görüldüğü üzere, fizy bir nevi internette müzik arama motoru. Bu konuda bkz.. Erişimin engellenmesini talep eden MÜ-YAP’ın başkanı Bülent Forta ise şu açıklamayı yapmış: “Fizy eskiden bir arama motoru şeklinde çalışıyordu. O şekilde dailymotion gibi bir siteydi. Ama 2010 yılında liste yaptıran bir siteye dönüştü. Bu haliyle başka müzik sitelerinden bir farkı kalmadı. Bundan dolayı da piyasada haksız rekabet doğdu. Biz Müyap olarak hukuka müracaat ettik ve savcılık karar verdi. Fizy de hakkını mahkemede arayabilir. İnternet özgürlüğü, insanların haklarını çalma özgürlüğü değildir. Biz sanatçıların haklarını koruyan bir örgütüz. Fizy bize, şarkıları 100 liralık kullanırsız ama 5 lira öderiz diyorlar. Bunu asla kabul edemeyiz.” Bu konuda bkz. <http://www.e-muzik.net/fizynin-kurucusu-ercan-yaris-kisisel-web-sayfasindan-aciklama-yapti/#ixzz1ZHYcgSu9>

⁴ Örneğin www.akakce.com, www.idealo.com ya da uçak bileti ve tatil kampanya ve tekliflerinin karşılaştırıldığı www.ekobilet.com, www.bubilet.com www.swodoo.com gibi siteler örnek gösterilebilir.

⁵ Örneğin “Nikon D5000 marka SLR fotoğraf makinası” ya da belirli tarihteki “Paris’e gidiş dönüş uçak bileti”)

birçok farklı sitenin içeriğinin, kullanıcıların isteklerine göre belirlenen kriterlere göre⁶ taranması, bu tarama sonucunda elde edilen bilgilerin derlenerek, kullanıcılara sunulması da “içerik toplayıcılık” olarak nitelendirilmelidir⁷.

Esas itibarıyla, Google ve Yahoo gibi arama motorları da, internet sitelerindeki veri ve bilgileri derleyerek, kullanıcıların aradıkları kavramlara göre o siteleri bilgisayar ekranlarına getirmektedirler. “İçerik toplayıcılar” kendilerini, ilgili içeriğin olduğu sayfanın trafiğini (raytingini, tıklanmasını) artırdığını iddia etmekte iseler de, orijinal veri ya da bilgiyi (içeriği) siteye koyarak internette sunan kimselerin, üçüncü kişilerce derlenerek bir kez daha “yayınlanmasının” menfaatlerine uyduğunu söylemek zor görünmektedir. Bu tür “derlemelerin” her zaman için nötral olduğunu ya da manipüle edilerek, belirli sitelere kullanıcıların kanalize edilmesi ihtimalinin olmadığı da söylenemez.

Bu tür bir kullanımda hak ihlali olup olmadığı, bu tür web site içeriklerinin veri tabanı olarak kabul edilebildiği hallerde -ki çoğu halde sui generis veri tabanının mevcudiyeti kabul edilebilir- veri tabanları üzerindeki bir hakkın ihlal edilip edilmediği tartışılmalıdır. Bu nedenle, ilk önce veri tabanlarının hukuki korunması ele alınacak, ardından da karşılaştırmalı hukukta Alman ve İsviçre Mahkemelerinin bu konuda verdiği kararlar irdelenecek, son olarak ise Türk Hukukunda göre bir değerlendirme yapılacaktır.

II. HUKUKUMUZDA VERİ TABANLARININ KORUNMASI

Kanunumuzdaki veri tabanına ilişkin düzenlemeler hazırlanırken hem Edebiyat ve Sanat eserlerinin Korunmasına Dair Bern Sözleşmesi hükümlerinden, hem de AB'nin Veri Tabanlarının Hukuki Korumasına Dair 96/9 sayılı Direktif hükümlerinden yararlanılmıştır. FSEK, hem orijinal nitelikli, özgün veri tabanları, yani “*belli bir maksada göre ve hususi bir plan dâhilinde verilerin ve materyallerin seçilip derlenmesi sonucu ortaya çıkan*” veri tabanları korumasını ve *sui generis* veri tabanları korumasını da tanımaktadır. FSEK m. 6/b. 11, birinci tür veri tabanını, FSEK Ek Madde 8 ise ikinci tür veri tabanı korumasını temin etmektedir.

FSEK m. 6/b. 11'e göre “*Belli bir maksada göre ve hususi bir plan dâhilinde verilerin ve materyallerin seçilip derlenmesi sonucu ortaya çıkan ve bir araç ile okunabilir veya diğer biçimdeki veri tabanları (Ancak, burada sağlanan koruma, veri tabanı içinde bulunan veri ve*

⁶ Örneğin 3+1, 150 M2, 1.500 TL'ye kadar yahut BMW, 2005 Model, X5 Dizel gibi

⁷ Nitekim Alman Federal mahkemesinin kararı, internet sitelerindeki araç satış ilanlarını tarayıp kullanıcılara sunan “AutoBingoooo” programıyla ilgilidir.

materyalin korunması için genişletilemez). İstifade edilen eserin sahibinin haklarına zarar getirmemek şartıyla oluşturulan ve işliyenin hususiyetini taşıyan işlenmeler, bu kanuna göre eser sayılır.” denilmek suretiyle veri tabanlarının işlenmelerden derleme eser olarak korunacağı ifade edilmiştir⁸. FSEK m. 1/B’ye göre ise derleme eser, özgün eser üzerindeki haklar saklı kalmak kaydıyla, ansiklopediler ve antolojiler gibi muhtevası seçme ve düzenlemelerden oluşan ve bir düşünce yaratıcılığı sonucu olan eser olarak tanımlanmıştır.

FSEK m. 6/b. 11 kapsamında tanınan koruma hukuki mahiyeti itibarıyla bir eser korunması olup, orijinal bir veri tabanı sahibi, veri tabanına yönelik hukuki ihlallere karşı, eserin korunmasına ilişkin tüm FSEK hükümlerinden, tıpkı bir ilim ve edebiyat eseri, bir musiki eseri, bir güzel sanat veya sinema eseri sahibi gibi yararlanabilecektir⁹. Orijinal nitelik taşımayan *sui generis* korumaya tabi veri tabanları ise FSEK m. 6/b. 11 kapsamında değil, Kanunumuza 5101 sayılı Kanunla 2004 yılında FSEK’e eklenen Ek Madde 8 ile korunmaktadır.

1. Telif hakkı korumasından yararlanan veri tabanları (FSEK m. 6/b. 11)

FSEK m. 6/b. 11 maddesine göre bir veri tabanının FSEK hükümlerine göre fikri hak kapsamında korunabilmesi için,

- a) Veri tabanının bir içeriğe sahip olması,
- b) İçeriğin *belli bir maksada göre ve hususi bir plan dahilinde* seçilmiş veya düzenlenmiş olması
- c) İçeriğe herhangi bir şekilde erişilebilir olması gerekir.

Dolayısıyla veri tabanının telif hakkı korumasından yararlanabilmesi için ilk şart, ***veri tabanının bir içeriğe sahip olması*** gerekir. Veri tabanının *içeriği* denildiğinde, veri tabanını oluşturacak şekilde toplanan, bir araya getirilen kısaca derlenen muhtelif unsurların tümü anlaşılmalıdır. İçeriği oluşturacak unsurların sayısı bakımından bir sayı verilemese de, veri tabanı sayılabilmeye yeterli derecede unsurun bir arada bulunması aranmalıdır¹⁰. Veri tabanı içeriği niteliği itibarıyla çeşitli şekillerde kullanılmaya elverişli ve her zaman değiştirilebilmeye

⁸ Buradaki "ve bir araç ile okunabilir veya diğer biçimdeki" ibaresi 4630 sayılı Kanunla eklenmiştir. 1995 yılında AB ile imzalanan Gümrük Birliği Anlaşması ile üstlenilen taahhütler kapsamında alelacele kaleme alınan metin, gerek ifade şekli gerekse kanun yapma tekniği bakımından düzgün değildir.

⁹ Eserler için öngörülen genel koruma süresine tabidir. Bu süre de FSEK md. 26 ve 27 uyarınca, veri tabanının alenileştiği tarihten başlamak üzere, veri tabanı sahibinin hayatı boyunca ve ölümünden sonra da 70 yıldır.

¹⁰ *Dreier/Schulze*, § 87a Rn. 4.

ve güncellenebilmeye müsait malzemelerden oluşur. Veri tabanı içeriğini oluşturan malzemeler, fikri hukuk anlamında eser, özellikle ilim ve edebiyat eserleri olabileceği gibi bağlantılı haklara konu yapım, veri veya materyallerden de oluşabilir¹¹. Eserin, fikri hukuk bakımından gerçekten koruma altında olup olmadığı önem arz etmez, koruma süresi sona ermiş eserler de buraya dâhildir¹².

FSEK m. 6/b. 11 “*verilerin ve materyallerin seçilip derlenmesi*” den söz edilmektedir. **Veri** tanımlanmış değildir. Belirtelim ki, veri ile bilgi eş anlamlı değildir. Veriyi bu anlamda, formüle edilmiş, insani ya da teknik iletişime uygun şekilde bulgu, konsept ya da yapıların sunumları” şeklinde tanımlanabilir¹³. İçeriği oluşturan her bir verinin, bağımsız olarak bir bilgi değeri olmakla birlikte, münferit unsurların, içeriğin değeri zarar görmeden birbirinden ayrılmaması gerekir¹⁴. Veri çoğu zaman ham bilgidir ve genellikle tek başına anlam ifade etmezler. Ham verinin anlam ifade edebilmesi için işlenmesine, derlenmesine ve düzenlenmesine ihtiyaç vardır. Henüz işlenmemiş bilgiler *ham veri (pure data)* mahiyetinde olduklarından hukuken korunmazlar¹⁵ ve bir veri tabanının da parçasını oluşturmazlar.

Materyal de tanımlanmamıştır. Direktifte ise giriş kısmında veri tabanı teriminden ne anlaşılması gerektiği açıklanırken “*metin, ses, görüntü, rakam olgu ve veriler gibi diğer materyaller*” den bahsedilmektedir. Bu nedenle “*belli bir maksada göre ve hususi bir plan dâhilinde seçilip derlenen her şey*” materyal sayılabilecektir. Dolayısıyla bu bir eser olabileceği gibi ses, görüntü, metin (yazı), rakam ve her türlü olgu da olabilir¹⁶. Materyal verilerin belli bir şekle bürünmüş hali olup, bu şekil mutlak surette maddi anlamda bir şekil olması gerekir¹⁷.

¹¹ Dreier/Schulze, § 87a Rn. 4.

¹² Dreier/Schulze, § 4 Rn. 9; Wandtke/Bullinger/Marquardt § 4 Rn. 4.

¹³ Dreier/Schulze, § 4, Rn. 9. Doktrinde veri, “sonuç çıkarılabilecek her türlü olgu, bulgu ve rakamlar ve hatta eserlerdir” şeklinde de tanımlanmaktadır, Tekinalp, § 11 Kn. 18.

¹⁴ AAD Kararı, C-444/02, Fixtures Marketing Ltd v. Organismos prognostikon agonon podofairou AE (OPAP), Rn. 32; BGH GRUR 2005, 857, 858 - *HIT BILANZ*; BGH GRUR 2005, 940, 941 - *Marktstudien* vd. Karş. Ateş, (Veri tabanı), s. 61. Yazar, veri tabanının içeriğini oluşturan her bir unsurun bağımsız olması ve tek başına erişilebilir niteliğe sahip bulunması gerektiğini, buradaki bağımsızlıktan kastın, veri tabanındaki eser, veri veya materyalin kendi başına bir değer ifade etmesi olduğunu belirtmektedir. Bu konudaki tartışmalar için bkz. Dreier/Schulze, § 4 Rn. 9; Wiebe, in: Spindler/Schuster, *Recht der elektronischen Medien*, UrhG § 4 *Sammelwerke und Datenbankwerke*, 2. Aufl. 2011, Rn. 5.

¹⁵ Dreier/Schulze, § 4, Kn. 17; Çolak, s. 31.

¹⁶ Çolak, s. 32.

¹⁷ O nedenle örneğin yazılı bir metni, bir video veya ses tespitini, fotoğrafları ve resimleri, istatistiki tabloları bu anlamda materyaller olarak nitelendirmek mümkündür; Ateş, (veri tabanı), s. 63.

Belirtelim ki, elektronik veri tabanlarının oluşturulduğu ya da çalıştırıldığı bilgisayar programları bu anlamda veri tabanının veri ya da materyalinden olmayıp, bu programların korunması kendi özel hükümlerine tabidir¹⁸.

İçerik “Belli Bir Maksada Göre ve Hususi Bir Plan Dâhilinde” Seçilip Düzenlenmiş Olmalıdır. Veri tabanı korumasının söz konusu olabilmesi için yapılan seçim ve derlemenin “belli bir maksada göre ve bir plan dâhilinde” yapılmış olması gerekir. “Belli bir maksada göre ve bir plan dâhilinde seçilip derleme”, “hususiyet” ile aynı manaya gelmemektedir¹⁹, burada hususiyetten daha aşağıda bir eşik belirlenmeli ve belli bir maksada göre ve bir plan dâhilinde gerçekleşen, banal olmayan derlemeleri bu korumdan yararlandırmak isabetli olur²⁰. Seçme ve düzenleme rastgele yapılmayıp, kullanıcıya kolaylık sağlayacak ve bilgiye ulaşmak isteyen potansiyel kullanıcı bakımından amaca hizmet edecek şekilde belli bir düzen ve sıra gözetilerek yapılması gerekir. Düzenleme sistematik (belli bir maksada göre) veya metodik biçimde (bir plan dâhilinde) yapılmış olması gerekir. *Sistematik*, önceden belirlenmiş mantıklı ve objektif kriterlere göre sıralama; *metodik* ise belirlenen maksadın gerçekleştirilmesi için planlı yapılandırma şeklinde derlemedir²¹. Bu düzenlemenin sıradan, banal olmaması gerekir. Örneğin sadece tarih sırasına göre ya da alfabetik sıraya göre yapılan sıralamalar sıradandır.

Seçim ve düzenleme kavramları TRIPS Anlaşması’nda ve Direktifte “veya” bağlacı ile ifade edilirken, FSEK’te bu kavramlar “ve” bağlacı ile birlikte kullanılmıştır. Esasen veri ve materyallerin derlenmeleri işleminden önce *seçim* yapıldığı, daha sonra seçilen bu veri ve materyallerin düzenlendiği; ayrıca her iki işlemin birbirini takip ettiği, seçim olmadan düzenleme yapılmasının mümkün olamayacağı nazara alındığında, FSEK’in düzenlemesinin daha isabetli olduğu söylenebilir²².

Veri Tabanının İçeriğine Erişilebilmeli: Buradaki erişilebilirlikten maksat, veri tabanının içeriğinin istendiğinde insanlar tarafından okunabilmesi, görülebilmesi, işitilebilmesi, kısaca insan tarafından algılanabilmesidir. Erişimde kullanılan vasıta ve yöntemin önemi yoktur.

¹⁸ Dreier/Schulze, § 87a Rn. 5.

¹⁹ Çolak, s. 33. Ateş, (veri tabanı, s. 59 ve 65), “derleme eser” [ve bu arada veri tabanları] “içeriğinin seçimi ve düzenlenmesi bakımından yaratıcı insan ruhunun ferdi hususiyet arz eden bir fikir ürününün ifadesi” olan derlemelerdir”, demek suretiyle “belli bir maksada göre bir plan dâhilinde derleme veya seçme” nin hususiyet anlamına geldiğini ifade etmektedir. Aynı yönde bkz. Öztan, Fırat, “Fikir ve Sanat Eserleri Hukukunda İşlenme Eserler” Prof. Dr. Ali Bozer’e Armağan, Ankara 1998, s. 237 vd.

²⁰ Çolak, s. 34.

²¹ Dreier/Schulze, § 87a Rn. 7; Fromm/Nordemann/Hertin § 87 a Rdnr. 4

²² Çolak, s. 34; karşı. Ateş (veri tabanı), s. 67 vd.

Bu ortam maddi bir nitelik taşıyabileceği gibi, analog, sayısal veya elektronik bir ortam da olabilir. O nedenle, kitap şeklinde basılmış bir ansiklopedi korunduğu gibi, CD-ROM veya CD gibi aygıtlara tespit edilmiş ansiklopediler de veri tabanı olarak korunur. Eserlerin, verilerin ve materyallerin muhafaza edildiği ortama, elektronik, elektro-manyetik veya elektro-optik yöntemlerle erişilebileceği gibi, analog yöntemlerle de erişilebilir. Veri tabanına on-line (çevrim içi) erişim mümkün olabileceği gibi off-line (çevrim-dışı) erişim de mümkündür.

2. “Sui generis” veritabanı koruması

Sui generis veri tabanı korumasında içeriği oluşturan veri veya materyal olarak adlandırılan malzemeler hukuken eser olarak nitelendirilemediği gibi, bunların seçimi ve düzenlenmesi FSEK m. 6/b. 11 kapsamında korunmaya da değer bulunmamaktadır²³. Veri tabanlarının *sui generis* hak koruması hukukumuzda 5101 sayılı Kanunla birlikte 2004 yılında girmiştir. Anılan kanunla FSEK’e eklenen “Ek Madde 8” ile “*Bir veri tabanının içeriğinin oluşturulmasına, doğrulanmasına veya sunumuna nitelik ve nicelik açısından esaslı bir nispet dâhilinde yatırım yapan veri tabanı yapımcısı*”nın sahip olduğu haklar ve bu hakların sınırları düzenlenmiştir²⁴. Bu madde uyarınca korunan esas itibarıyla, veri tabanına esaslı bir yatırım yapan veri tabanı yapımcısıdır. Buna göre bir veri tabanının içeriğinin *oluşturulmasına, doğrulanmasına* veya *sunumuna* nitelik ve nicelik açısından esaslı bir nispet dâhilinde yatırım yapan veri tabanı yapımcısı, veri tabanının içeriğinin önemli bir kısmının veya tamamının, herhangi bir araç ile herhangi bir şekilde sürekli veya geçici olarak başka bir ortama aktarılmasına, herhangi bir yolla dağıtılması, satılması, kiralanması veya topluma iletilmesine izin vermek veya yasaklamak hakkına sahiptir.

Sui generis veri tabanı korumasının gerçekleşmesi için aşağıdaki şartların gerçekleşmesi gerekir:

İçeriğin Oluşturulması, Doğrulanması ve Sunumuna Esaslı Bir Yatırımın Yapılmış Olması: *Sui generis* korumaya tabi veri tabanının en önemli unsuru esaslı bir yatırımın yapılmış olmasıdır. Bu kısa açıklamalardan anlaşılacağı üzere “*esaslı yatırım*” kavramı geniş

²³ Bu nedenle bu tür veri tabanı içerikleri sadece genel hükümlere göre bir hukuki korumaya sahip olabilecektir. Bu halde, veri tabanı yapımcısı hukuki taleplerini FSEK hükümleri yerine Borçlar Kanununun genel hükümlerine veya şartları gerçekleşmiş ise Ticaret Kanununun haksız rekabete ilişkin hükümlerine dayandırabilecektir.

²⁴ Direktifin *sui generis* hak başlıklı 3. bölümünün 7. maddesinde korumanın amacı düzenlenirken “*içeriğinin elde edilmesinde, doğrulanmasında veya sunumunda nitelik ve/veya nicelik bakımından esaslı yatırımın mevcudiyetini gösteren veri tabanının yapımcısı için bir hak öngörüleceğinden*” söz edilmektedir.

yorumlanması gereken bir kavramdır. Bu nedenle “*esaslı yatırım*” dan sadece parasal yatırımın kastedildiği düşünülmemelidir. Bu anlamda yatırım, sadece finansal kaynaklarla sınırlı olmayıp zaman, çaba ve enerji harcamayı gerektiren yatırımları da içerir²⁵. Bu nedenle bir veri tabanının içeriğinin elde edilmesi, doğrulanması veya sunumu için önemli ölçüde insan gücü kullanılmış veya ciddi bir zaman harcanmışsa, esaslı bir yatırımın yapılmış olduğunun kabulü gerekir²⁶.

“*İçeriğin elde edilmesi*” ibaresini, veri tabanının içeriğini oluşturacak veri ve materyallerin yaratılmasından ziyade, bağımsız veri ve materyallerin bir araya getirilmesi, toplanması şeklinde anlamak gerekir. Bu nedenle, veri tabanı içeriğinin oluşturulması için gerekli olan bağımsız materyallerin meydana getirilmesi için yapılan masraflar bu kapsamda değildir²⁷. Nitekim Avrupa Adalet Divanı futbol lig fikstürleri davaları konusunda veri tabanı içeriğinin oluşturulması için gerekli olan bağımsız materyallerin meydana getirilmesi için yapılan masrafların Direktifin m. 7/1 hükmündeki “*içeriğin elde edilmesi için yapılan esaslı yatırım*” kapsamına girmediğini; bu madde anlamında esaslı yatırımdan söz edilebilmesi için mevcut veri ve materyallerin tespiti ve bunların veritabanında derlenmesi için yapılan masraflar olduğunu ifade ederek, fikstürlerin oluşturulması, doğrulanması veya sunulması için yapılan masrafların esaslı bir nitelik taşımayacağına karar vermiştir²⁸.

²⁵ Çolak, s. 44. Bu kapsamda çok sayıda müzik performansının bir CD’de derlenmesi, *sui generis* hak elde etmeye yeterli olmazken, telefon şirketlerinin hazırladıkları telefon rehberlerinde “*esaslı yatırımın*” varlığı kabul edilmektedir. Avusturya’da bir turizm ülkesindeki tatil köylerinin isimleri, buldukları yerleri, kumsalların, fotoğrafların ve çeşitli grafiklerle genel bilgilerini içeren ilanlarda, sarı sayfalarda; Almanya’da otomobil satışları ile ilgili şirket bilgilerini, adres ve telefon numaralarını içeren resimli oto ilan kataloglarında, bir Alman gazetesinde yer alan gayrimenkul satışlarıyla ilgili küçük ilanları içeren internet sitelerinde, hiperlinklerden oluşan derlemelerde, aile-çocuk inisiyatiflerine ilişkin alfabetik olarak sıralanmış 251 linki içeren internet sitesinde, lirik makalelerin yer aldığı elektronik derlemede; Hollanda’da, yasa ve tüzüklerden oluşan yaklaşık 200 hukuki metnin derlendiği bir CD-ROM’da, her gün değişen 50 hiperlinkin yer aldığı listede, on-line telefon rehberinde ve doktorların isim, adres, telefon numaraları ve ünvanları ile eğitim durumları ve hastanelerin yatak kapasitelerinin yer aldığı bir listede mahkemelerce esaslı yatırımın mevcut olduğu kabul edilmiştir.

²⁶ Burada “*spin-off teori*” (yan ürün teorisi) üzerinde durmak gerekir. Avrupa Adalet Divanı kararlarında da benimsenmeye başlandığı ifade edilen (Çolak, s. 46) bu teoriye göre, veri tabanını teşkil eden derleme faaliyetinin başka bir amaçla yapılmış olması durumunda, sözcüğü telefon idaresinin abonelerinin isim ve adreslerini veri tabanı yaratmak amacıyla değil fatura gönderebilmek için ve hatta yasal zorunluluk nedeniyle listeleyip alfabetik sırada düzenlemesi ve bunu bir CD’de toplaması durumunda esaslı yatırımdan söz edilemeyeceği, bu CD’nin bir “yan ürün” olduğu, dolayısıyla esaslı yatırım olmadığından bunun korunmayacağı ifade edilmektedir. Teori hakkında Çolak, s. 46 vd.

²⁷ Çolak, s. 41; ayrıca bkz. AAD’nin 9 Kasım 2004 tarihli ve C-338/02 sayılı kararı.

²⁸ Ateş (veri tabanı), s. 75.

“İçeriğin doğrulanması” ibaresinden, Adalet Divanının yorumlarından hareketle içerikte yer alan veri ve materyallerin doğru olduğunun ve dolayısıyla güvenebileceğinin tespiti olduğu anlaşılmaktadır. İçeriğin doğrulanması için yapılan esaslı yatırım ise, mevcut bir veri tabanı içeriğini oluşturan bağımsız veri ve materyallerin doğruluğunun test edilmesi için yapılan yatırımı ifade eder. Avrupa Adalet Divanı’nda görülen fikstür davalarında raportör tarafından mahkemeye sunulan görüşte, maçlara ilişkin programda herhangi bir değişikliğin olup olmadığı konusunda yapılan güncellemeler bir “içeriğin doğrulanması” (verifying) işlemi olarak kabul edilmiştir. Ayrıca İstanbul Menkul Kıymetler Borsası’nda işlem gören hisse senetlerinin her 3 saniyede değişen fiyatlarının televizyon ekranında ya da on-line olarak görüntülenmesi de veri tabanı içeriğinin doğrulanmasına örnek olarak gösterilebilir²⁹.

“İçeriğin sunulması” ndan maksadın “veri tabanı içeriğinin takdimi, yani düzenlenmesi” olduğu söylenebilir. Veri tabanının içeriğinin sunulması Kanunumuzda “belli bir maksada göre ve hususi bir plan dâhilinde düzenlenme” olarak ifade edilmiştir. Buna göre, içeriğin sunulmasından söz edildiğinde, elde edilen veya toplanan verilerin, veri tabanının yapılış amacını gerçekleştirecek şekilde düzenlenmesi anlaşılmalıdır³⁰. AAD fikstür davaları ile ilgili kararında “içeriğin sunulmasına ilişkin esaslı yatırımı” veri tabanının bilginin işleme tabi tutulması fonksiyonunun verilmesi için kullanılan kaynaklar olarak tanımlamıştır. Bir başka ifadeyle veri tabanının içeriğinin sunulması dendiğinde, veri tabanında yer alan materyallerin sistematik ve metodik bir biçimde düzenlenmesi için kullanılan kaynakları, elde edilen veya toplanan verilerin, veri tabanının yapılış amacını gerçekleştirecek şekilde düzenlenmesini anlamak gerekir. Veri tabanı içeriğinin sunumunda çeşitli araçlar kullanılabilir veya çeşitli yöntemlerden yararlanılabilir. Buna göre içerik sunumu elektronik fiziki bir ortamda olabileceği gibi on-line veya off-line bir ortamda da olabilir.

İçeriğin Tamamı veya Nitelik veya Nicelik Bakımından Önemli Bir Kısımın Aktarılması veya Yeniden Kullanılması: Kanun, veri tabanı yapımcısına, verilerin elde edilmesinde, doğruluğunun test edilmesinde ve sunumunda esaslı yatırım yapılmış veri tabanların bu içeriklerinin nitelik ve/veya nicelik bakımından önemli bir kısmının başka bir ortama aktarılması ve yeniden kullanılmasına engel olma hakkı vermektedir. Veri tabanının “tamamı” ve “nitelik ve/veya nicelik bakımından önemli bir kısmı” ifadelerinden ne anlaşılması

²⁹ Çolak, s. 43.

³⁰ Ateş (veritabanı), s. 76; Çolak, s. 44.

gerektiğini ortaya koymak gerekir. İçeriğin tamamından kastedilen ne olduğu konusunda tereddüt yoktur.

Avrupa Adalet Divanı C-203/02 sayılı Kararında, veri tabanı içeriğinin “*nitelik bakımından önemli bir kısmı*” ifadesinin, alıntı ve/veya yeniden kullanma eylemine konu içeriğin - nicelik bakımından korunan veri tabanının genel içeriğinin önemli bir kısmını teşkil edip etmediğine bakılmaksızın- bu eylemlere konu içeriğin elde edilmesi, doğrulanması ve sunulması için yapılan yatırımın “ölçeğini” ifade edeceğini belirtmiştir. Mahkemeye göre veri tabanı içeriğinin “önemsiz kısmı” deyiminden ise, hem nitelik hem nicelik bakımından yapılacak bir değerlendirmeye, önemli kısım tanımlaması ile örtüşmeyen her bölüm anlaşılmalıdır³¹. Veri tabanının “*nicelik bakımından önemli bir kısmı*” deyimini ise alıntı yapılan ve/veya yeniden kullanılan verinin hacminden bahsetmektedir ve veri tabanının içeriğinin toplam hacmine göre belirlenmesi gerekmektedir³².

İçeriğin aktarılması (extraction) veya yeniden kullanılması (re-utilization): Veri tabanı yapımcısı, kullanıcının veri tabanı içeriğinin tamamı veya nitelik ya da nicelik bakımından önemli bir kısmının aktarılmasını veya yeniden kullanılmasını engelleyebilecektir. Direktif çerçevesinde *aktarma (extraction)* deyimini, Direktifin 7(a) maddesi ile uyumlu şekilde, veri tabanı içeriğinin tamamının ya da önemli bir kısmının, geçici ya da sürekli olarak, herhangi bir vasıta ile ya da herhangi bir biçimde başka bir ortama aktarılması olarak anlamak gerekir. FSEK bu kavramı “*herhangi bir araç ile herhangi bir şekilde sürekli veya geçici olarak başka bir ortama aktarılması*” şeklinde tarif etmektedir (FSEK, Ek md. 8/a). “Başka ortama aktarmak” ifadesini, teknik olarak ya da sui generis anlam bakımından tanımlanmadığından bu kavramın, telif hukukundaki “çoğaltma” (reproduction) ya da FSEK’in ifadesiyle umuma iletim hakkına benzer bir hakkı içerdiği söylenebilir³³. Buna göre elektronik ortamdaki bir veri tabanı içeriğinin örneğin tamamı veya önemli bir kısmının yazıcı ile kâğıt ortamına dökülmesi veya tersi bir varsayımla, matbu bir telefon rehberinin tamamının veya önemli bir kısmının scanner ile taranarak dijital ortama aktarılması halinde bu koşulun gerçekleştiği söylenebilir³⁴.

³¹ Bu çerçevede, örneğin bir veri tabanının 100 birime mal olduğunu, bu meblağın içerik bazında dağıtıldığında diyelim ki, %10'luk bir kısmın oluşturulması için 100 birimin 50 sinin bu kısma harcandığı düşünülecek olursa, veri tabanı içeriğinin bu %10'luk kısmının nitelik bakımından önemli olduğunu kabul etmek durumundayız, Ateş (veri tabanı), s. 78.

³² Ateş (veri tabanı), s. 77.

³³ Çolak, s. 51.

³⁴ Örnek için Ateş (veri tabanı), s.78.

Yeniden kullanım (re-utilisation) kavramını Direktif, “bir veri tabanı içeriğinin tamamının veya önemli bir kısmının, nüshaların tedavüle konulması, kiraya verilmesi, on-line erişim sağlanması veya her hangi bir şekilde iletilmesi suretiyle kamuya sunulması” olarak tanımlamıştır (Direktif md. 7/2-b). FSEK ise yeniden kullanma kavramını “*herhangi bir yolla dağıtılması, satılması, kiralanması veya topluma iletilmesi*” şeklinde tarif etmektedir (FSEK, Ek md. 8/b). Buna göre, başkasına ait bir veri tabanının içeriğinin aynen veya önemli bir kısmının kopyalanması suretiyle oluşturulan kopyalar, ister matbu nüsha olsun ister CD vb. dijital ortamlar olsun satılamaz, kiralanamaz veya bir internet sitesinde diğer kişilerin kullanımına sunulamaz³⁵.

III. İNTERNETTE ÜÇÜNCÜ BİR KİŞİYE AİT İÇERİĞİN BİR BAŞKASININ PROGRAM veya WEBSİTESİNDE KULLANILMASI ile İLGİLİ MAHKEME KARARLARI

1. OLG Frankfurt Kararı³⁶

Dava, bir havayolu şirketi ile davacı yanında birçok farklı havayolu şirketinin uçuş fiyatlarını derleyip kullanıcılarına kendi internet sitesi üzerinden sunan website işleticisi arasında geçmektedir. Mahkeme, bu tür bir yöntemin fikri haklar bakımından sorun teşkil etmediğini, zira uçuş bilgilerinin fikri hukuk bakımından eser niteliğinde olmadığını belirtmiştir. Davacının *sui generis* veri tabanı korumasına istinat etmesi karşısında Mahkeme, havayolu şirketinin men ya da tazminat talebinde bulunamayacağını zira somut olayda veri tabanının önemli bir kısmının kullanılmadığını belirterek davayı reddetmiştir. Bunun haricinde, internet site işleticisinin, tüketicilerin bu yöndeki bir ihtiyacını karşılayarak uygun fiyatı ve teklifi bulduktan sonra, bu teklifin yer aldığı siteye kullanıcıyı yönlendirdiğini ifade etmiştir. Mahkeme, internette yer alan bilgi verilerin herkes tarafından erişilebilir olduğunu ve üçüncü kişilerin kendi verilerini derlemesine karşı herhangi bir teknik önlem alınmadığını, havayolu şirketinin kendi sitesindeki içeriğe erişim açısından bir lisans sözleşmesi yapılması şartını da getirmediğini ifade etmiştir. Bu nedenle, havayolu şirketinin internet sitesinin “sanal konut dokunulmazlığı” da ihlal edilmediği gibi havayolu şirketinin işletmesinin § 4 Nr. 10 UWG anlamında çalışma işleyişinin de zedelendiği söylenemeyeceği sonucuna varmıştır.

³⁵ Ateş (veri tabanı), s. 79.

³⁶ OLG Frankfurt (Entscheidung vom 5.3.2009 Az. 6 U 221/08). Karar için bkz. http://medien-internet-und-recht.de/pdf/VT_MIR_2009_071.pdf

2. OLG Hamburg Kararı³⁷

Davacı www.autoscout24.de internet adresi altında, herkesin erişimine açık ve kaydolmadan kullanılabilen bir online araba satış sitesi işletmektedir. Sitenin genel işlem şartları her ne kadar otomatik sorgulamaya izin vermese de, davacının sitesindeki içerik, genel işlem şartlarının kabul edilmesine gerek olmaksızın kullanılabilir. Davalının yazılımı sayesinde, birden çok online araba satışının gerçekleştirildiği sitelere teker teker girmeksizin, bu sitelerde satışı gerçekleştirilen araçların bilgilerine yönelik, bu yazılım vasıtasıyla arama yapılabilmektedir. Yazılımdaki arama sonuçları, yazılımda derlenmiş olarak yazılımın kendi formatında gösterilmekte, ancak arama sonuçlarındaki linke tıklanıldığında aracın satışının yapıldığı orijinal siteye erişilmektedir. Davacı, davalının yazılımının § 87a UrhG vd. düzenlenen veri tabanı üzerindeki haklarının ihlal edildiği ve §§ 3, 4 Nr. 10 und Nr. 9a UWGn anlamında haksız rekabette bulunduğu görüşündedir. LG Hamburg, davayı kısmen kabul etmiş, davalı istinaf yoluyla davanın reddini talep etmiştir. OLG Hamburg davayı reddetmiş ve davalının herhangi bir fikri hak ihlalinde bulunmadığını belirtmiştir.

3. Alman Federal Mahkemesinin Kararı

Alman Federal Mahkemesi “Paperboy-Kararında³⁸”, internet arama hizmeti kapsamında, internette serbestçe erişilebilen içeriğin küçük bir kısmının alınmasının ve link verilmesinin veri tabanı haklarını ihlal etmeyeceği sonucuna varmıştır.

Alman Federal Mahkemesi daha yeni ve „screen scarping“ adı altında verdiği kararında³⁹, yazılım vasıtasıyla, birden çok online araç satışı ve ilanının yer aldığı internet sitelerinde, teker teker o sitelere kullanıcının giriş yapmasına gerek olmaksızın, aynı anda arama yapılabilmesini hukuka aykırı bulmamıştır. OLG Hamburg kararında belirtildiği üzere, davacı veri tabanı üzerindeki haklarının ihlal edildiğini ve kendi içeriğinden faydalanılmasının haksız rekabet olduğunu iddia etmiştir.

³⁷ OLG Hamburg, Urteil vom 18.08.2010 - 5 U 62/09, BeckRS 2011, 00934.

³⁸ BGH, GRUR 2003, 958

³⁹ Urteil des BGH vom 22.06.2011 (Az.: I ZR 159/10), BeckRS 2011, 22670. Ayrıca <http://lexetius.com/2011,4335>

Mahkeme ilk önce, araç satış ilanlarının yer aldığı internet sitesinin §§ 87a ff. UrhG anlamında veri tabanı olarak görülmesi gerektiğini belirtmiştir. Mahkeme, veri tabanının önemli bir kısmının kullanıldığı iddiasını, kullanıcıların daima belirli marka araç ve model vererek aradığını belirterek, reddetmiştir. Bu nedenle, bir kullanıcının sorgulamasıyla veri tabanındaki bütün araç bilgilerinin kullanıcının RAM’inde kaydedilmeyeceğini belirtmiştir. Mahkeme ayrıca, yazılımı kullananların, otomatik olarak yapılan sorgulamalar vasıtasıyla veri tabanında yer alan bilgilerin bilgisayarda kaydedildiğini, bu suretle davacının veri tabanının sistematik ve mükerrer şekilde çoğaltıldığını, ancak bu çoğaltmanın kapsam ve şekline göre veri tabanının önemli bir kısmının değerlendirilmesi ile bir tutulmaması gerektiğini, zira bu çoğaltmanın veri tabanının tamamının ya da önemli bir kısmının tekrar oluşturmaya yönelik olmadığını belirtmiştir.

Mahkeme, veri tabanı yapımının hakkının, veri tabanını sorgulamaya yönelik fiilleri kapsamadığını, yapımının sorgulamayı sınırlandırmak istiyorsa erişim sınırlaması kurması gerektiğinin de altını çizmiştir. Veri tabanının içeriğinin ekranda görüntülenmesi için veri tabanının tamamının ya da önemli bir kısmının içeriğinin daimi ya da geçici olarak başka bir veri taşıyıcıya aktarılması gerekli ise ancak o zaman veri tabanı üzerinde hak sahiplerinin, sorgulamaya yönelik izinleri gereklidir.

Son olarak, hiçbir sınırlamaya tabi olmaksızın herkesin erişimine açık internet sitelerinin içeriğini sorgulayan bir yazılımın pazarlanması, satılması, yazılımın kullanıcılara her bir siteyi teker teker ziyaret edip orada arama yapmasına ve sitenin finansmanı için siteye konulan reklam görüntülenmesine lüzum bırakmıyorsa, § 4 Nr. 10 UWG anlamında (rakibin engellenmesi amacıyla) haksız rekabet de teşkil etmez, Sitede yer alan reklamın etkisiz bırakılmasını, Mahkeme daha önceki “Paperboy” kararında haksız rekabet açısından önemi olmadığını belirtmişti.

4. İsviçre Federal Mahkemesinin “Such-Spider” Kararı⁴⁰

Davacılar, internette gayrimenkul ilanları yayınlayan internet platform sahibidirler. Bunlar, gayrimenkullerin satış ve kiralanmasına aracılık hizmetlerini, ilanlardan elde ettikleri gelirler yanında banner reklamlarla karşılamaktadırlar. Buna mukabil, ilanların platformlardan sorgulanması ücretsizdir. Davalı ise gayrimenkul ilanlarını www.anzeiger.ch sitesi üzerinden yayınlanmaktadır. Bu site, davacıların sitelerindeki güncel bilgi ve içeriği, internet kullanıcılarının aramış olduğu kriterlere göre taramakta, daha sonra bu içeriği, kendi

⁴⁰ BGE 131 III 384, karar için bkz. sic! 2005, s. 593 vd.

gayrimenkul satış ve kiralama internet sitesinde kullanıcılara sunmaktadır. Davacılar, Luzern Mahkemesinde 2001 yılında açtığı davada, davalının doğrudan ya da dolaylı olarak davacıların sitelerinde yer alan bilgi ve içeriğin, örümcek arayıcılar vb. yardımıyla otomatik olarak tarama yapmasını, kendi sunucularına kopyalayıp orada erişilebilir kılınmasını yasaklanmasını, davacılar adına tescil edilmiş alan adları üzerinden erişilen sitelere ilan veren kişilerin bilgilerinin herhangi bir suretle bir başkasına verilmesini yahut yayılmasının yasaklanmasını; davalı tarafından, otomatik şekilde ve sistematik olarak davacıların sunucuları üzerinde kaydedilmiş olan bilgilerin kopyalanması ve bu bilgilerin davalının sunucularında kaydedilmesi fiillerinin hukuka aykırılığının tespitini talep etmiş, davalının fiillerinin Haksız Rekabetin Önlenmesi Kanunu (UWG)'nin m. 2, 3 bent (d) ve m. 5 bent (c)'y aykırı olduğu gibi mülkiyet ve ticaret unvanına ve verileri korunması kanuna aykırılık tecavüz teşkil ettiğini iddia etmiştir. Luzern Mahkemesi 2002 Ekim ayında, ardından ise Luzern Kanton Mahkemesi Temmuz 2004 yılında davayı reddetmişlerdir.

Federal Mahkeme ilk önce İsv. UWG m. 5/c hükmünü yorumlamış ve açıklama getirmiştir. Mahkemeye göre, İsv. UWG m. 5/c'de başkalarının iş ürünlerinden ya da emeğinden yetkisiz yararlanmanın hukuka aykırı olduğu hallerden birisinin düzenlenmiş olduğunu, bir başkasının çalışma ürününden faydalanmanın, ürünün pazarlanmaya hazır olmasını ve bunların teknik yöntemlerle çoğaltılıp onlardan yararlanılması ve nihayet yararlanan kimsenin uygun bir katkısının olmaması gerektiğini ifade etmiştir. Bir rakibin ürününün sadece taklit edilmesi değil, aynı zamanda ürünün kendi katkısı olmaksızın kullanılmasını da hükmün kapsamı içinde yer aldığını vurgulamıştır. İsv. UWG m. 5/c anlamında pazarlanmaya hazır üründen, başka herhangi bir şey yapılmadan piyasada değerlendirilebilecek bir ürün anlaşılmalıdır. Ortada teknik yöntemlerle çoğaltılabilen maddi bir sonuç bulunmalı, piyasada değerlendirilebilmesi gerekir.

Mahkeme İsv. UWG m. 5/c'nin⁴¹ uygulanması açısından, “pazarlanmaya hazır çalışma ürünü”nde çok az küçük değişiklikler yapılmasının, İsv. UWG m. 5/c'yi uygulama dışına

⁴¹ Bu hükmün 6102 sayılı YTKK'da karşılığı m. 55/c bent 3'e tekabül etmektedir. Hükmüne göre “Başkalarının iş ürünlerinden yararlanma, özellikle; 3. Kendisinin uygun bir katkısı olmaksızın başkasına ait pazarlanmaya hazır çalışma ürünlerini teknik çoğaltma yöntemleriyle devralıp onlardan yararlanmak”. Hükmün gerekçesi şu şekildedir: “*Birinci fıkranın (c) bendi: (c) bendi de hukukumuzda yeni olup bir boşluğu doldurmaktadır. Yeni hüküm hukuken korunan fikrî mülkiyet hakları hakkında öngörülmemiş değildir; onları da kapsamamaktadır. Hükmün kapsamına giren hukuken özel olarak korunmayan ancak, iş, faaliyet, üretim vs. yönünden önem taşıyan, teklif, hesap, plan gibi ürünlerden yetkisiz yararlanmaktadır. Bu fıkra haksız rekabet hukukunu temellendiren emek ilkesinin geniş bir uygulamasıdır. Hüküm başkalarının emeğinden, iş, sonuç ve deneyimleri haklı olmayan yararlanmaları önlemeyi amaçlamaktadır. Hükümdeki yararlanma, ekonomik yarar elde etmeyi,*

çıkarmayacağını belirtmiş, “küçük değişikliklerin” ne olduğu konusunda normun amacına göre ve parazit rekabetin tipik göstergeleri olan teknik çoğaltmaları önleyici şekilde yorumlanması gerektiğini, “faydalanan”⁴² kimsenin katkısı daha geri planda değerlendirilmelidir. Ayrıca “faydalanan” kimsenin katkısı belirlenirken, söz konusu site ya da programın çoğaltmada, geliştirilmesinde ve varyasyonları için gerçekten yapılan masraflar nazara alınmalıdır. Somut olayda, “faydalanan”, davacıların içeriğini kendi veri tabanına aktarmak için ilanları işlemiş ve derlemiştir. Burada bu içeriğin alınabilmesi için bir “katkı” vardır. Ancak içeriğin taranması için yazılım programlama, bunun işletilmesi ve bakımını yapmanın ne kadar masrafa mal olduğunun bir önemi yoktur. Haksız rekabet açısından önem arz eden “faydalanma”, pazarlamaya uygun çalışma ürününün tespit edildiği andan itibaren başlar. İçerik taramanın işlevi ilanları arama ve seçme ile sınırlı değil, bilakis ilanların kullanılması ve uyumlu hale getirilmesini de kapsıyorsa, faydalanan kimsenin yaptığı katkının belirlenmesi için faydalanmanın işlevlerine ve uyumlaştırmaya odaklanmak gerekir ve daha sonra söz konusu kullanmayla ilgili sabit ve değişken masrafların ne kadar olduğuna bakılmalıdır.

Mahkeme ardından, somut olayı değerlendirmiştir. Davacıların websitesinde yer alan taşınmaz satış ve kira ilanları “çalışma ürünleri” nin bir kısmını teşkil etmekte olup bunların münferit olarak piyasada değerlendirilmesi mümkündür. Taşınmaz ilanları fikri hukuk bakımından eser olarak nitelendirilemeyeceği gibi bunların oluşturulmasında, davacının esaslı bir yatırımı da söz konusu değildir. Bu bakımdan sistematik olarak verilerin davalı tarafından alınması haksız rekabet teşkil etmeyecektir. kendisinin önemli Burada, elektronik olarak derlenmiş, kaydedilmiş ve erişilebilen bir veritabanı söz konusudur. Bu tür veri tabanları bir bütün halinde ya da münferit unsurlardan oluşabilir. Somut olayda da, bu tür bir veri tabanı mevcuttur.

Davacılar her ne kadar davalının verilerini ya da kendileri tarafından elde edilen ilanların en azından büyük bir kısmını kullanarak kendi websitesinde yayınlamak suretiyle haksız rekabette bulunduğunu belirtmişlerse de, somut olayda olduğu gibi davalının sistematik bir şekilde davacıların sitelerinde yer alan ve alenileşmiş olan içeriğin, kendi websitesi

başkasının emeğiyle haklı olmadığı halde sonuç almayı ifade etmektedir”. Hükmün Almanca metni ise şu şekildedir: “Art. 5 Verwertung fremder Leistung/ Unlauter handelt insbesondere, wer: (c.) das marktreife Arbeitsergebnis eines andern ohne angemessenen eigenen Aufwand durch technische Reproduktionsverfahren als solches übernimmt und verwertet”.

⁴² YTTK m. 55/c bent 3’de hatalı bir şekilde “devralan” sözcüğüne yer verilmiştir. Oysa, buradaki “übernehmen”, devralma değil, kullanma, faydalanma anlamındadır.

içeriğine uygun bir şekilde davalının kendi internet platformunda kullanmasını İsv. UWG m. 5/c anlamında haksız rekabet olarak görmemiştir. Mahkeme, somut olayda İsv. UWG m. 2 (YTTK m. 54) anlamında da bir haksız rekabet hali görmemiştir.

IV. TÜRK HUKUKU BAKIMINDAN DEĞERLENDİRMELER

Her şeyden önce, bu tür web sitelerini kaideten FSEK Ek M. 8 anlamında sui generis korumaya tabi veri tabanı olarak kabul etmek gerekir. Hükme göre Kanun veri tabanı yapımcısına, verilerin elde edilmesinde, doğruluğunun test edilmesinde ve sunumunda esaslı yatırım yapılmış veri tabanların bu içeriklerinin nitelik ve/veya nicelik bakımından önemli bir kısmının başka bir ortama aktarılması ve yeniden kullanılmasına engel olma hakkı vermektedir. Yukarıda açıklanmaya çalışılan kullanım şekillerinde “veri tabanlarının içeriklerinin nitelik ve/veya nicelik bakımından önemli bir kısmının başka bir ortama aktarılması veya yeniden kullanılması” söz konusu değildir. Veri tabanının münferit unsurları, kullanıcılar tarafından talep edilmekte ve kullanılmaktadır. Bu nedenle FSEK Ek m. 8’e göre bir koruma söz konusu olamaz. Şunu da belirtelim ki, fikri mülkiyet koruması altında olmayan iş ve çalışma ürünleri herkes tarafından kullanılabilir, bu anlamda rekabet hukuku, bir başkasının iş ve çalışma ürünlerini taklit edilmesine genel bir yasaklama getirmemiştir, genel kural olarak taklit etme serbestiyeti vardır⁴³.

İkinci koruma hükmü olarak haksız rekabet hükümleri gündeme gelebilir. 6762 sayılı Kanununun 57. Maddesinde, somut olaya uygun bir haksız rekabet hali mevcut değildir. O halde genel hüküm olan TTK m. 56’ya göre koruma şartlarının mevcut olup olmadığı üzerinde durulmalıdır. Haksız rekabet, aldatıcı hareket veya dürüstlük kurallarına aykırı çeşitli şekillerle iktisadi rekabetin her türlü kötüye kullanılmasıdır. Buradaki dürüstlük kuralı MK m. 2 anlamındadır. Her hak gibi iktisadi rekabet e bir haktır. Bu nedenle de, iktisadi rekabet hakkı kullanılırken hak sahibi, dürüstlük kurallarına uymakla, başka deyimle aldatıcı hareket veya başkaca suretle dürüstlük kurallarına aykırı hareket etmemekle yükümlüdür. Genel anlamda, yukarıda açıkladığımız durumlarda dürüstlük kuralına bir aykırılık söz konusu değildir.

⁴³ İsviçre hukuku bakımından, BGE 118 II 459 E. 3b/bb; 117 II 199 E. 2a/ee S. 202; 116 II 471 E. 3a/aa; karşı. BGE 127 III 33 E. 3a u. b; VON BÜREN/MARBACH, *Immateriälgüter- und Wettbewerbsrecht*, 2. Aufl., Bern 2002, S. 228 N. 1091; WEBER, *Datenbankrecht - Regelungsbedarf in der Schweiz?*, in: Weber/Hilty (Hrsg.) *Daten und Datenbanken*, Zürich 1999, S. 76.

Belki haksız rekabette geçerli olan emek ilkesinden hareketle “parazit rekabet” olduğu iddia edilebilir. Ancak parazit rekabette, haksız rekabetin varlığı için dürüstlük kuralına aykırılık gerekir. Herkesin kullanımına açık olan içeriğin, bir rakip ya da kullanıcı tarafından görüntülenmesi arasında ayırım yapma imkanı yoktur. Eğer site sahibi, bir başkası tarafından kendi sitesinin içeriğinden faydalanılmasını istemiyorsa teknik olarak gerekli önlemleri almalıdır. Bu nedenle, kanaatimce 6762 sayılı Kanunun haksız rekabet hükümlerine göre de ortada bir haksız rekabet durumu yoktur.

Bir başka ihtimal, 6102 sayılı YTKK m. 55/c/3 hükmüne göre “*Başkalarının iş ürünlerinden yararlanma, özellikle; kendisinin uygun bir katkısı olmaksızın başkasına ait pazarlanmaya hazır çalışma ürünlerini teknik çoğaltma yöntemleriyle devralıp onlardan yararlanmak*” haksız rekabet hallerinden birisi olarak sayılmıştır. Hükümün konuluş amacına bakıldığı zaman gerçekten de, orada belirtilen şartların yerine geldiği düşünülebilir. Ancak kanaatimce, burada içerikten faydalanan kimsenin yaptığı masraflar, site ya da program oluşturma, onların işletilmesi ve bakımı dikkate alındığında, içerikten faydalanan kimsenin “uygun bir katkısının” olduğunu kabul etmek gerekir. Aksi takdirde, “uygun katkı” abartıldığı durumlarda, internetin temel işlevlerinden birisi hukuki olarak ciddi bir sekteye uğratılmış olur. Esasen, başkasının içeriklerinden faydalananların yaptığı teknik ve işlevsel olarak arama motorlarından farklı değildir. Kullanılan algoritmalar vs. farklılık arz edebilir, ancak teknik olarak aynıdır. Arama motorları da, bir başkasının içeriğini taramakta, gerektiğinde kendi sunucularına kaydetmekte ve kullanıcıların arama taleplerine cevap vermeye çalışmaktadır. Bu bakımdan, arama motorları ile aynı teknik temelle çalışan içerik toplayıcılık YTKK m. 55/c/3’e aykırı değildir. Kendi içeriğinin bir başkası tarafından kullanılmasını istemeyen site ya da işletme sahipleri, gerekli teknik önlemleri alarak bunun önüne geçebilir.

Özetlenecek olursa, bir başkasının içeriğinden faydalanmanın hukuka aykırı olmaması için, şu hususların altı çizilmelidir:

- Derlenen veriler (içerik) fikri hukuk koruması altında olmamalıdır, yani FSEK’e göre eser niteliğinde olmamalıdır.
- Eser niteliğinde olmayan, bir başkasının veri tabanına ait içeriğin önemli olmayan bir kısmının kullanılması gerekir.

- İerik toplayıcılıęa karřı teknik nlemler alınmamıř olması gerekir⁴⁴.

Site ierięinin kullanılmasının kullanıcının kaydolmasına ve lisans szleřmesi yapılmasına baęlı tutulması da bir tedbir olarak ngrlebilir. Belirtelim ki, website zerinde bu konuda bir aıklama yapılmıř olması yeterli deęildir.

DO. DR. SAVAř BOZBEL – ZGEMIř

İstanbul Hukuk Fakltesi'nden 1993 yılında mezun olan Savař Bozbel, 1995 yılında gittięi Almanya'da Mnih Ludwig-Maximilian niversitesi'nde 1999'da yksek lisansını (LL.M), ardından Regensburg niversitesinde 2003 yılında hukuk alanında doktorasını tamamlayarak Trkiye'ye dnmř, Bandırma İktisadi ve İdari Bilimler Fakltesi'nde yıl grev yaptıktan sonra 2007 yılında Kadir Has niversitesi Hukuk Fakltesi Ticaret Hukuku Anabilim Dalı'nda ğretim yesi olarak greve bařlamıřtır. Halen bu fakltede alıřmakta olup, aęırlıklı olarak yurtii ve yurtdıřında fikri mlkiyet hukuku, biliřim hukuku alanlarında yayımlanmıř birok makale ve eseri bulunmaktadır. Evli ve iki ocuk babasıdır.

⁴⁴ rneęin CAPTCHA (Completely Automated Public Turing test to tell Computers and Humans Apart) , bu kapsama alınabilecek nlemlerden bir tanesidir. Carnegie Mellon School of Computer Science tarafından geliřtirilen bir projedir. Projenin amacı bilgisayar ile insanların davranıřlarının ayırt edilmesidir ve daha ok bu ayrımı yapmanın en zor olduęu web ortamında kullanılmaktadır. **CAPTCHA** projesinin bazı uygulamalarına oęu web sayfalarında rastlamak mmkündür. yelik formlarında rastgele resim gsterilerek formu dolduran kiřiden bu resmin zerinde yazan szcę girmesi istenir. Buradaki basit mantık o resimde sadece insan tarafından okunabilecek bir program tarafından okunması zor olan bir szck oluřturmak. Eęer forma girilen szck resimdeki ile aynı deęilse ya formu dolduran kiři yanlış yaptı ya da formu dolduran bir program nermesini yapabilir.

TÜRKİYE'DE 5651 SAYILI YASA BAĞLAMINDA İNTERNET SANSÜRÜ'NÜN AİHS PRENSİPLERİ VE AİHM UYGULAMALARI ÇERÇEVESİNDE DEĞERLENDİRİLMESİ

• *Av. Serhat KOÇ*

serhatkoc@gmail.com

Meşrutiyet Cd. No:19 Kat:1 Beyoğlu İstanbul

Kısa Özgeçmiş

Av. Serhat Koç, Ankara Üniversitesi Hukuk Fakültesi mezunudur. İstanbul Bilgi Üniversitesi bünyesinde Bilişim Teknolojileri Hukuku alanında yüksek lisans yapmaktadır. Ulusal ve uluslararası pek çok panel ve konferansa konuşmacı olarak katılmakta ve bildiriler sunmaktadır. 5651 sayılı kanun ve kişisel verilerin korunması gibi konularda çeşitli çalıştaylara katılmıştır. Çeşitli kuruluşlarda ve üniversitelerde kurum içi eğitmen olarak hizmet vermiştir.

Bunların dışında internette yapılan yayınlar ve bilişim suçları konularında kurum içi eğitim ve seminerler ile aynı zamanda İstanbul Barosu Staj Eğitim Merkezi bünyesinde de bilişim hukuku dersleri vermektedir. İstanbul Barosu Bilişim Hukuku Merkezi bünyesinde de aktif çalışmalarını yürüten Koç, Tüm İnternet Derneği'nin, NetDaş hareketinin ve İnternet Sansürüne Karşı Ortak Platform'un üyesidir. Kendisine ait tüm çalışmalarını şahsi internet sitesi olan www.serhatkoc.com adresinde paylaşmaktadır.

Short Bio

Serhat Koç graduated from Law Faculty of Ankara University. He started the postgraduate program of Information Technology Law at the Institute of Information and Technology Law of Istanbul Bilgi University.

He published papers on various subjects, such as Internet as new media, Internet censorship, fighting cybercrime and personal data security. He participated as a speaker at various national and international conferences and panels, specially on information technology law and legal infrastructure of the Internet broadcasting. He has also been an in house lecturer for respected organizations and universities.

Koç is a member of Netdaş Movement, Common Platform Against Internet Censorship, Telecom and Internet Association, Information Technology Law Centre of Istanbul Bar Association. He publishes his relevant articles at his own website, located at www.serhatkoc.com

• *Arş. Gör. Selva KAYNAK KOÇ*

selva.kaynak@yeniuyuzvil.edu.tr Yeni Yüzyıl

Üniversitesi Yılanlı Ayazma Cad. No 26 Cevizlibağ
Topkapı İstanbul

Kısa Özgeçmiş

Arş. Gör. Selva Kaynak Koç 2005 yılında Ankara Üniversitesi Hukuk Fakültesi'nden mezun olmuştur. Jean Monnet bursiyeri olarak TU Dresden/ Queen Mary, University of London ortak yüksek lisans programına katılmış ve yüksek lisansını fikri mülkiyet hakları üzerine yapmıştır. Halen İstanbul Üniversitesi Hukuk Fakültesi Özel Hukuk Anabilim Dalı'nda doktora eğitimini sürdürmektedir. Aynı zamanda Yeni Yüzyıl Üniversitesi Hukuk Fakültesi Medeni Hukuk Anabilim Dalı'nda Araştırma Görevlisi olarak çalışmaktadır.

Tezlerini hazırlarken de üzerinde çalıştığı peer-to-peer dosya paylaşımları ve telif hakları mevzuatındaki mevcut sınırlama ve istisna hükümlerinin dijital çağdaki durumları Kaynak'ın yoğunlaştığı ana konulardır. Bunların yanında genel olarak telif hakları ihlalleri, açık kaynak yazılımlar ve creative commons lisansları ve bilgisayar programlarının korunması konularında çalışmaktadır. Selva Kaynak Koç, ALAI (Association Littéraire et Artistique Internationale), ELSA (European Law Students' Association) ve İstanbul Barosu Bilişim Hukuku Merkezi üyesidir.

Short Bio

Selva Kaynak Koç graduated from Ankara University, Faculty of Law in 2005. She was awarded Jean Monnet scholarship and attended an LLM.IP joint program at TU Dresden/Queen Mary, University of London. She concentrated on copyright issues on Internet during her studies. She is currently a PhD Candidate at Istanbul University Law Faculty and working as a research assistant at Yeni Yüzyıl University Law Faculty.

The future of file sharing and the situation of current copyright limitations and exceptions provisions in the digital era are her main focus points, which she drafted her two dissertations. In addition to these, she works on various subjects, such as IP infringements in general, open source software and creative common licences and protection of computer games..

She is a member of ALAI (Association Littéraire et Artistique Internationale), ELSA (European Law Students' Association) and Information Technology Law Centre of Istanbul Bar Association.

ÖZ

Bu çalışmada, özellikle 5651 sayılı Kanunun yürürlüğe girmesi sonucu gündeme gelen “İnternet Sansürü” konusu, Avrupa İnsan Hakları Sözleşmesi hükümleri ve Avrupa İnsan Hakları Mahkemesi kararları ışığında incelemeye tabi tutulmuştur. İlgili Kanun uyarınca tedbirlerden biri olarak düzenlenmiş olan internet sitelerinin erişime engellenmesi, bu anlamda doğrudan doğruya insan haklarıyla ve özellikle ifade özgürlüğü ve bilgiye erişim hakkıyla bağlantılıdır. Bu sebeple, bu çalışmada Türk Hukuku ile Avrupa İnsan Hakları Sözleşmesi ve Avrupa İnsan Hakları Mahkemesi Kararları arasında var olan çelişkiler analiz edilmiş ve mevcut durum ortaya konulmaya çalışılmıştır.

ANAHTAR KELİMELER

5651 Sayılı Yasa, Türkiye’de İnternet Sansürü, Avrupa İnsan Hakları Sözleşmesi, Avrupa İnsan Hakları Mahkemesi, Düşünce ve İfade Özgürlüğü, Bilgiye Erişme Hakkı

ABSTRACT

In this essay, ‘Internet Censorship’, which was acknowledged implicitly by the law numbered 5651, has been studied in the view of the European Convention on Human Rights and the verdicts of European Court of Human Rights. Banning websites is one of the precautions of the law, which is directly connected to human rights, especially freedom of expression and the right of access to information. Therefore, in this thesis first the contents of freedom of expression and right of access to information have been examined. Then, the legislative contradictions in Turkish Law against the European Convention on Human Rights and the verdicts of European Court of Human Rights has been analysed and the current situation has aimed to be presented accurately.

KEYWORDS

Law Number 5651, Censorship of Internet in Turkey, The European Convention on Human Rights, European Court of Human Rights, Freedom of Expression, Right of Access to Information

1. İNSAN HAKKI VE AVRUPA İNSAN HAKLARI SÖZLEŞMESİ

1.A. İnsan Hakları Kavramı ve Tarihsel Gelişimi

İktidarın sınırlanması ya da iktidarların bile asla müdahale edemeyeceği bireysel alanların yaratılabilmesi ve de en önemlisi tüm bunların güvence altına alınması sorunsallarından ortaya çıkan ‘insan hakları’ kavramı, bugün artık farklı ideolojiler ve kültür çevrelerince uzlaşmaya varılmış asgari bir ortak alan olarak insan hakları hukuku çerçevesinde sistemli bir şekilde belirlenmektedir. Antik Yunan ve Roma dönemleri aydınlanma evresi ile başlayıp Magna Carta¹, burjuva devrimi, Rönesans, reform ve hümanizm akımları, sanayi devrimi ile devam eden deneyimler sonrasında insan hakları kavramının içeriğini bugün için dolduran temel kaynak metinler, 1948 Evrensel İnsan Hakları Bildirisi’nin ilan edilmesi ve son olarak da Avrupa Konseyi’nin (AK) ve Birleşmiş Milletler’in (BM) çabaları neticesinde oluşturulmuşlardır.

1.B. Avrupa İnsan Hakları Sözleşmesi ve Türkiye

AK’ye üye devletlerin dışişleri bakanları tarafından 04/11/1950 tarihinde Roma’da imzalanıp 03/09/1953 tarihinde yürürlüğe giren² ‘İnsan Haklarının ve Temel Özgürlüklerin Korunmasına İlişkin Avrupa Sözleşmesi’ (AİHS) aynı gün Türkiye tarafından da imzalanmıştır³.

Türkiye’nin AİHS’ni imzalama ve onaylamada hızlı davranması, o dönemin uluslararası siyasal konjonktüründe batı ile bütünleşme anlamında izlediği dış politikanın bir sonucudur⁴. İmzadan sonraki uyumlaştırma çabalarının genellikle dış politik baskılar sonucu gönülsüz olarak yerine getirilmiş olması dikkati çekicidir.

¹ Magna Carta hakkında daha detaylı bilgi için *bkz.* Holt, James Clarke, **Magna Carta**, 1992, <http://tinyurl.com/magnacartakitap> ; Magna Carta’nın İngilizce çevirisi için *bkz.* Vincent, Nicholas “*Translation of Magna Carta*”, 2007, <http://tinyurl.com/magnacartaingilizce>

² Sözleşmenin tam metni için *bkz.* <http://conventions.coe.int/treaty/en/treaties/html/005.htm>; İmzalama zamanları ve ilgili çekince ve açıklamalar için genel olarak *bkz.*, <http://conventions.coe.int/treaty/Commun/ChercheSig.asp?NT=005&CM=&DF=&CL=ENG>; “İnsan Haklarının ve Temel Özgürlüklerin Korunmasına İlişkin Avrupa Sözleşmesi”, Türkçe metin, <http://www.inhak-bb.adalet.gov.tr/aihs/aihs.htm> .

³ Türkiye’nin sözleşmeye taraf olma iradesi hakkında genel olarak *bkz.* Okumuş, Ali, **Avrupa İnsan Hakları Mahkemesi Kararları Işığında Türkiye’de İnsan Hakları**, Adalet Yayınevi, Ankara, 2007, s. 184-185.

⁴ Bu yönde Türkiye’de yaşanan gelişmelerin detayları için *bkz.* Tezcan, Durmuş / Erdem, Mustafa Ruhan / Sancaktar, Oğuz, **Avrupa İnsan Hakları Sözleşmesi Işığında Türkiye'nin İnsan Hakları Sorunu**, Seçkin Yayıncılık, 2. Baskı, Ankara, 2004, s. 427-429.

Bununla beraber AİHS'nin asıl amacına aykırı olarak Türkiye'de AİHS'nin özgürlükleri genişletmekten çok, Anayasa Mahkemesi'nin siyasi parti kapatma kararlarında olduğu gibi, sınırlamanın bir dayanağı olarak kullanıldığı görülmektedir. Hatta bu durumun en çarpıcı örneklerden birisi de, 1982 Anayasasının hak ve özgürlüklere getirdiği sınırlamalarda da AİHS'nden esinlenmiş olduğunun temel haklar ve ödevler bölümünün genel gerekçesinde dahi yazıyor olmasıdır⁵.

AİHS'in ülkelerin iç hukuk düzenlerinde doğrudan uygulanırlığa sahip olması ve mahkemeler önünde doğrudan ileri sürülebilecek bir kurallar bütünü teşkil etmesi, bu sözleşmenin farklılığını ortaya koymaktadır. Sözleşmenin bu önemli özelliğinin varlığına rağmen ulusal mahkemeler AİHS içtihatlarını kararlarında kullanmama konusunda nedeni anlaşılmayan genel bir tavır almış gözükülmektedirler⁶. Bu anlamda söylenebilir ki; ulusal mahkemelerin, AİHM içtihatlarından faydalanarak, somut olaylara referans verme yoluyla kararlarının gerekçelerine daha fazla mantık örgüsü katması, Türkiye'yi savunacak kişilerin AİHM önündeki işlerini de kolaylaştıracak ve uluslararası düzeyde bir hak/hukuk birliği sağlanmış olacaktır. Bu sonucun da ifade özgürlüğü ile ilgili hukuki uyumsuzluklar açısından hukuki adaleti sağlayacağı kuşku götürmez bir gerçekliktir.

2. AİHS VE İFADE ÖZGÜRLÜĞÜ

2.A. İfade Özgürlüğü

İfade özgürlüğünün tanımlanması ve sınırlarının çizilmesi son derece güçtür. Bu anlamda bir tanım yapılması çabası yerine, ifade özgürlüğünün temel ilkelerinin belirlenmesi daha etkili bir yol olacaktır.

Demokratik bir hukuk devletinde kişinin salt aklını kullanarak fikir üretmesi ve bunları da çeşitli kitle iletişim kanallarıyla açığa vurması ilke olarak cezalandırılmamalıdır. İnsanların açığa vurduğu düşünceler ancak suçu ve/veya şiddeti teşvik edici iseler cezalandırılabilirler ki zaten bu haller de ceza kanunlarında fikir değil ve fakat suç olarak nitelendirilirler. *“Bu bağlamda daha 90'lı yılların başında bir ayrıma gidilerek, siyasi yaşama ilişkin düşüncelerin açığa vurulması açısından tam bir özgürlük tanınması, buna karşın başkalarının şeref ve*

⁵ Sezer, Abdullah “1982 Anayasası Gerekçeleri”, <http://www.scribd.com/doc/38186519/A-SEZER-1982-Anayasas%C4%B1-ve-De%C4%9Fi%C5%9Fiklikleri-Genel-ve-Madde-Gerekceleri>.

⁶ Beydoğan, T. Ayhan, “Avrupa İnsan Hakları Sözleşmesi Işığında Türk Hukukunda Siyasi İfade Özgürlüğü”, Liberal Düşünce Topluluğu, Ağustos 2003, s. 323-324.

haysiyetlerine saygı gösterilmesi ve küçüklerin korunması açısından özgürlüğün kısıtlanması önerilmiştir⁷.”

Kanun çalışmalarında ifade özgürlüğünü kategoriler çerçevesinde sınırlamak doğru değildir ve fakat mutlaka kategorisel ayrıma gidilecekse bu kategorilerin çok dikkatli ve çerçeveleri belirli olarak tanımlanmasını gerektirir. Bu kategorilerin kesin çerçevelere tabi tutulması sayesinde sadece ifade özgürlüğü kapsamına alınması istenmeyen durumlar dışarıda tutulmuş olacaktır. Çerçeveler sıkı bir şekilde belirlenmediği takdirde ise; ifade özgürlüğü olarak korunması gereken hususlar da yasaklanabilir. Eğer bir kategori kesin hatlarla tanımlanmamışsa yani muğlak bırakılmışsa bu artık ifade özgürlüğünün açıkça tehlike altında olduğu anlamına gelecektir. İfade özgürlüğü etrafındaki tartışmaların genellikle sınırlama ve sınırlamanın kapsamı üzerinde yoğunlaşması, her şeyden önce bu özgürlüğün gerçekleştirilmesinin yalnızca teorik ya da normatif düzeyde bir sorun olarak kalmadığını aksine sorunun büyük ölçüde uygulama ekseninde olduğunu göstermektedir.

2.B. AİHS'nin 10. Maddesinin Kapsamı

10. madde ile koruma altına alınan ifade özgürlüğü, her türlü inanç, fikir ve düşüncenin açığa vurularak serbest bir tartışma ortamı yaratılması üzerine kuruludur. Kişiler zihin dünyalarında yer alan her türlü duygu ve düşünceyi açıkça dış dünyaya aktarabilmelidirler. Bu türden bir aktarımı suç olarak öngören bir hukuk düzenlemesi, düşünce suçu kavramını kabul eder durumda olacaktır. İfade özgürlüğünün yukarıda bahsedilen temel nitelikleri gereği düşünce suçu kavramının demokratik rejimlerde yer alması düşünülemez. Basın özgürlüğünün ise 10. madde çerçevesinde özel bir yeri vardır. AİHM önüne gelen şikayetlerin önemli bir bölümünün basın yoluyla ifade özgürlüğüne ilişkin olması da bunu göstermektedir.

Sözleşme sisteminde ifade özgürlüğü bir fikrin sadece dışa vurulması anıyla sınırlı görülmeyen, o fikre ve bilgiye ulaşma fırsatı ve serbestisi ile birlikte düşünülen bir hürriyet konumundadır. Bunun dışında ifade özgürlüğü, fikirler arasında tercih yapma, bunları dışa vurma ya da vurmama serbestisini de kapsamaktadır. Bu uygulamalar ve tercihler dolayısıyla AİHS

⁷ “European Parliament, Resolution on freedom of expression, freedom of the press and freedom of information”, Official Journal No: C 284, 2.11.1992; Ünal, *a.g.e.*, s. 244, *dn.* 383'den aynen alıntı.

sisteminde ifade özgürlüğünün, düşünce ve düşünceyi açıklama hürriyetlerini içerecek şekilde geniş kapsamlı olarak ele alındığını söylemek mümkündür⁸.

Demokratik toplumlarda ifade özgürlüğü sınırlamalardan muaf değildir; fakat sınırlamaların da sınırı vardır. İfade özgürlüğünün ne zaman, nasıl ve hangi koşullarda sınırlandırılabilceği veya bu özgürlüğünün kullanılmasının koşullarının neler olduğu AİHS'nin 10. maddesinin ikinci bölümünde gösterilmiştir. Bunlar, ulusal güvenlik, ülke bütünlüğü, kamu emniyeti, suç işlenmesi ve düzensizliğin önlenmesi, genel sağlığın korunması, genel ahlakın korunması, gizli bilgilerin açığa vurulmasının önlenmesi, başkalarının şöhret ve haklarının korunması, yargı organlarının otorite ve tarafsızlığının sağlanmasıdır. Ancak 10/2 maddesine göre ifade özgürlüğünün ihlali halinin oluşmaması için demokratik toplumda müdahalenin gerekli olması gerekir ki; bu sözleşmedeki en orijinal kriterdir⁹. İkinci olarak ise sınırlama, kanunla belirlenmiş olmalıdır. Müdahalenin meşru bir amacının bulunması zorunluluğu ise son kriter olarak belirlenmiştir. Bu kriterler internet ile ilgili engelleme ve/veya filtreleme uygulamaları ile ilgili kararlarda da kullanılmışlardır. Örneğin; Avrupa Konseyi Mart 2008'de ilgili tavsiye kararı kapsamında olmak üzere üye devletlerin ülkeleri genelinde genel engelleme ya da filtreleme uygulamalarının sadece ve sadece Sözleşmenin 10/2 maddesindeki tüm unsurlar oluştuğunda yapılabileceğine ilişkin garanti vermesi gerektiği bildirilmiştir¹⁰.

İfade özgürlüğünün sınırlandırılmasında genel bir kriter olan ölçülülük ilkesinin de her daim göz önünde tutulması zorunludur. Türk anayasa hukukunda da temel bir ilke olan ölçülülük koşulu; elverişlilik testi, zorunluluk testi, orantılılık testi olarak ifade edilen ve AİHM içtihadında da yer alan toplam üç aşamadan oluşur ki 5651 sayılı Yasa'nın uygulaması bu aşamaların gereklerini sağlamaktan oldukça uzaktır¹¹.

İfade özgürlüğünün sınırlandırılmasının meşru amaçlara dayandığının ispatı devletin yükümlülüğündedir. Bununla beraber meşru bir amaca dayanıyor olsa dahi bu tür bir

⁸ Aynı yönde bkz., Sunay, Reyhan "Avrupa Sözleşmesinde ve Türk Anayasasında İfade Hürriyetinin Muhtevası ve Sınırları", Liberal Düşünce Topluluğu, 2001, Ankara, s.285-286.

⁹ Benzer bir şekilde AİHM'nin 7.12.1976 tarihli **Handyside** kararında, Mahkeme görüşünü şu şekilde dile getirmiştir: "Düşünceyi açıklama özgürlüğünün sınırları, demokratik bir toplum anlayışı ile iç içe oranlılık ilkesi çerçevesinde değerlendirilerek yorumlanmalıdır." Tezcan / Erdem / Sancaktar, *a.g.e.*, s. 433 içinde.

¹⁰ Akdeniz, Yaman, **Racism on Internet**, s. 131, Council of Europe, 2010, <http://tinyurl.com/Akdeniz-racism-on-internet-COE>.

¹¹ Aynı yönde bkz., Akdeniz, Yaman / Altıparmak, Kerem, **İnternet: Girilmesi Tehlikeli ve Yasaktır: Türkiye'de İnternet İçerik Düzenlemesi ve Sansüre İlişkin Eleştirel Bir Değerlendirme**, http://www.cyber-rights.org/reports/internet_yasak_renkli.pdf.

sınırlandırmanın dar yorumlanması gereklidir. Sınırlamanın gerekliliği ve meşru amaç, bizi orantılılık ilkesine taşımaktadır¹². Ulaşılmak istenen meşru amaçla ifade özgürlüğünün sınırlandırılması arasında orantılılık olmalıdır. Madde 10/2 anlamında devletlerin takdir yetkisi de AİHM'nin denetimine açıktır¹³.

İnsanın bilmek ve öğrenmek ihtiyacını karşılayan bilgi edinme hakkı aynı zamanda ifade özgürlüğünün de ilk aşamasını oluşturmaktadır. Kişilerin iç dünyalarındaki düşüncelerinin oluşabilmesi için bilgi kaynaklarına hür olarak ulaşabilmeleri ve dilediğinden dilediği şekilde istediği bilgiyi edinebilmesi gerekmektedir. Bu nedenle yukarıda sayılanların hepsinin üzerinde 10. maddenin bilgiye erişim hakkını da koruma altına aldığını söyleyebiliriz.

2.C. AİHM ve İfade Özgürlüğü

İfade özgürlüğünün kullanılmasını devletin engellememesi (negatif yükümlülük), ifade özgürlüğünün korunması açısından yeterli görülmemektedir ve bu husus AİHM'nin Türkiye'de ifade özgürlüğü konusunda ulaştığı sonuçlar arasında önemle belirtilmiştir¹⁴. İfade özgürlüğünün kullanılabilmesi için gerekli tedbirleri almak da taraf yükümlülüğü içindedir (pozitif yükümlülük). Bu anlamda devlet sadece düşüncelerin herhangi bir kısıtlamaya tabi olmaksızın açıklanması için bireylere özgürlük tanımakla yetinemez. Bununla beraber düşüncelerin özgürce ifade edilebilmesi için gerekli ortamı sağlamak ve sağlanan bu ortamın devamlı olarak var olması için gerekli tedbirleri almakla da yükümlüdür. Diğer bir deyişle ifade özgürlüğünü kullanan bireyin vücut bütünlüğüne ve mal varlığına yapılan saldırı ve tehditleri önleme ve/veya süreli ve süresiz yayınların dağıtımının engellenmesini önleme de taraf devletlerin yükümlülükleri arasındadır¹⁵. AİHM, Özgür Gündem v. Türkiye kararında, ifade özgürlüğü hakkı bağlamında devletin pozitif yükümlülüğüne atıfta bulunmuştur¹⁶.

AİHS'nin 10. maddesi ve Türkiye Cumhuriyeti Anayasasının 26. Maddesi, basın özgürlüğünün iki boyutlu bir özgürlük olduğu yaklaşımını benimsemişlerdir ve öyle ki bu

¹² Orantılılık ilkesi hakkında *bkz.* Okumuş, *a.g.e.*, s. 283-284.

¹³ Bu konuda *bkz.* Bıçak, Vahit , “Avrupa İnsan Hakları Mahkemesi Kararları Işığında İfade Özgürlüğü”, **Teorik ve Pratik Boyutlarıyla İfade Özgürlüğü**, ed. Özipek, Bekir Berat / haz. Kopuzlu, Halûk Kürşad, Liberal Düşünce Topluluğu, 2003, s.271-272; Beydoğan, *a.g.e.*, s. 308-315; Okumuş, *a.g.e.*, s.263, 276.

¹⁴ Bu sonuçların maddeler halinde tam listesi için *bkz.* Okumuş, *a.g.e.*, 266-267.

¹⁵ Bıçak, *a.g.e.*, s.310-311.

¹⁶ Özdek, Yasemin, **Avrupa İnsan Hakları Hukuku ve Türkiye AİHS Sistemi AİHM Kararlarında Türkiye**, TODAİE Yayınları, Mart 2004, Ankara, s.254; Şahin, Kemal, **İnsan Hakları ve Özgürlük Boyutuyla İfade Özgürlüğü Gereksinimleri ve Sınırları**, On iki Levha Yayıncılık, İstanbul, Mart 2009, s.213-214.

anlayışın yargı kararlarıyla da desteklendiği görülmektedir. Haber vermek kadar almanın da bu özgürlüğün bir parçası olması basın özgürlüğünün iki boyutlu oluşudur. Örneğin *Bladet Troms v. Stensaaas* davasında Divan, basın özgürlüğünün sadece haber ve düşünceleri iletmekten ibaret olmadığını, aynı zamanda kamunun da bu iletilenleri alma hakkı bulunduğunu açıklamıştır. Öyle ki yine aynı şekilde *Lingens v. Avusturya* davasında mahkeme, basının haber ve düşünceleri iletmeye görev ve hakkını kamunun haber alma hakkı ile bir bütün olarak değerlendirmiştir¹⁷. Unutulmamalıdır ki yorum ve eleştiri de basın özgürlüğünün ve onun da üzerinde demokrasinin varlığı için gerekli bir diğer serbestlik alanını oluşturmaktadır¹⁸. İfade özgürlüğü hakkı sadece demokrasinin köşe taşı olmakla kalmayıp Sözleşme tarafından kutsanan pek çok hak ve özgürlüğün kullanılması açısından da bir ön gerekliliktir. Özellikle de 10. maddenin 2. paragrafını incelediğimizde; ifade özgürlüğünün sadece lehte, zararsız veya ilgilenmeye değmez görüneler için değil, aleyhte olan, şoke eden, rahatsız eden ‘bilgi’ ve ‘düşünceler’ için de uygulanacağı görülmektedir.

3. İNTERNET VE İFADE ÖZGÜRLÜĞÜ

İnternet günümüz kitle iletişim araçları arasında en güçlü yere sahiptir. İnternetin en yoğun günlük kullanım alanı, haber (bilgi) iletmeye ve almaya ilişkindir. Bu nedenle internet yayınlarına uygulanabilecek sınırlamaların AIHS’nin 10. maddesi kapsamında dikkatlice ele alınması gerekir. Haber verme hakkı olayların anlatılması kadar olaylarla ilgili görüş eleştiri, yorum ve yaratma haklarını kapsar. Demokratik rejimlerde siyasal iktidarların suç oluşturma konusunda sınırlı bir güce sahip oldukları öngörülmektedir. Öyle ki; düşünce açıklama, haber verme, öğrenme, bilgiye erişme gibi hakları sınırlayıcı suç tiplerinin oluşturulması düşünülemez ve yasa kurallarının da kural olarak özgürlüğü sınırlayıcı yönde yorumlanamayacağı kabul edilir.

3.A. Türkiye’deki Gelişmeler ve 5651 Sayılı Kanun

Türkiye’de yaşananları açıklamadan önce ifade etmek gerekir ki; Türkiye’de internette yayımlanan içeriklerle ilgili ilk davanın, “Türkiye’deki İnsan Hakkı İhlalleri” konusunda açılmış

¹⁷ Sunay, *a.g.e.*, s.132-134.

¹⁸ Bu serbestlik alanının yorumlandığı dava örnekleri için bkz. Dutertre, Gilles, **Avrupa İnsan Hakları Mahkemesi Kararlarından Örnekler**, Avrupa Konseyi Yayınları, Eylül 2007, Ankara, s.366-389.

Superonline forumuna yollanan bir mesajdan kaynaklanması ve bundan dolayı forum yöneticisi *Coşkun Ak*'ın 40 ay hapse mahkûm edilmiş¹⁹ olması oldukça manidardır.

İnternet yayıncılığı ülkemizde ilk defa 4676 sayılı kanun²⁰ ile düzenlenmeye çalışılmıştır. Bu çalışma, internetin diğer kitle iletişim araçları ile karşılaştırıldığında ortaya çıkan kendine özgü yapısının göz önüne alınmadığı ekseninden gelişen pek çok eleştiri²¹ sebebiyle zamanın cumhurbaşkanı Ahmet Necdet Sezer tarafından, 18 Haziran 2001'de veto edilmiş ve bir kez daha görüşülmek üzere TBMM Başkanlığı'na geri göndermiştir²². İlgili vetonun gerekçesinde özetle “*internet yayıncılığının tümüyle kamu otoritelerinin takdirine bırakılması gerektiği ve Basın Yasası'na bağlı kılınmasının internetin özelliğiyle bağdaşmadığı.*”²³ ifade edilmiştir.

2002 yılında yeni değişikliklerle yasalaşan bu kanun neredeyse hiç kullanılmadı. Fakat 2007 yılına kadar çeşitli sitelerle ilgili olarak 3713 sayılı Terörle Mücadele Kanunu'nun, 5816 Sayılı Atatürk Aleyhine İşlenen Suçlar Hakkında Kanun'un ve 4721 Sayılı Türk Medeni Kanunu'nun muhtelif hükümlerine dayanılarak erişim engelleme kararları alınmıştı. Atatürk'e hakaret içeren videolar ve çocuk pornografisi konuları başta olmak üzere bu ve benzeri alanlardaki içeriğe karşı oluşan kamuoyu baskısı İnternet içeriğinin düzenlenmesi için yeni bir kanun yapılması amacıyla hükümeti harekete geçirdi. Bunun neticesinde de ifade özgürlüğü konusunda çok büyük eksikleri olan; ama aynı zamanda internet aktörlerini tanımlamalarını

¹⁹ Coşkun Ak davası incelemesi için *bkz.* Koç, Serhat / Bak, Başak / Aksoy, Deniz, “*İnternet İçerik Suçları ve Türkiye’de Coşkun Ak Davası*”, ELSA Ankara Akademik Aktiviteler Çalışma Grubu Araştırma Raporu, Ankara, 2003, <http://www.slideshare.net/mckrees/about-coskun-ak-trial-by-serhat-koc> .

²⁰ Radyo ve TV Kuruluş ve Yayınları Hakkında Kanun, Basın Kanunu, Gelir Vergisi Kanunu ile Kurumlar Vergisi Kanununda Değişiklik Yapılmasına Dair Kanun, veto edilen 2001 tarihli metin: <http://www.belgenet.com/arsiv/k4676.html>, yürürlükteki 2002 tarihli metin: <http://www.mevzuat.adalet.gov.tr/html/1180.html> .

²¹ Günaydın, Barış, “İletişim ve Hukuk”, Eskişehir Barosu Dergisi, 2003, Sayı 3, s.27; İlkiz, Fikret, “3984 Sayılı Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Yasa Tasarısı ve Basın Yasası Değişiklikleri ile İnternet Yayıncılığı Düzenlemesinin Yaratacağı Sorunlar”, BİA Haber Merkezi, 11.06.2001, <http://eski.bianet.org/diger/hukuk2753.htm> .

²² Bu konuda *bkz.* <http://www.tissad.org.tr/veto.html> .

²³ Cumhurbaşkanı'nın TBMM'ne iade ettiği RTÜK yasasının 18.06.2001 tarihli iade gerekçesinin tam metni için *bkz.* http://www.tgs.org.tr/index.php?option=com_content&task=view&id=34&Itemid=16 .

yapması ve sorumluluklarının belirlenmesi anlamında başarılı sayılabilecek bir yasa olan 5651 sayılı kanun²⁴ gündeme geldi.

Türkiye’de yetkili makamlar tarafından erişimi engelleme kararı verilebileceği açıklıkla belirtilen yegane mevzuat 5651 sayılı Kanun’dur. Kanun’un 8.maddesi ve bu maddeye atıf yapan diğer mevzuat erişim engellemeyi hukuki kılmaktadır. Ancak yukarıda da belirtildiği gibi; internet siteleri hakkında erişim yasağı uygulaması, bu kanundan önce de vardı ve mahkemeler tedbir amaçlı olarak bazı sitelere erişim yasağı getirmişlerdi; oysa ki dayandıkları kanun maddelerinde internet sitelerinin erişiminin engellenmesine ilişkin bir hüküm ya da benzer bir atıf bulunmamaktaydı.

Erişim engelleme kararına konu olabilecek suçlar, 5651 sayılı yasanın 8/1 ve bağlı yönetmeliğin²⁵ de 12. maddelerinde sınırlı sayı ilkesi çerçevesinde “katalog suçlar” olarak sayılmıştır. 5651 sayılı yasa bağlamında bir site hakkında erişim engelleme kararının verilebilmesi, ilgi eylemin yalnızca ve yalnızca bu suç tiplerinden birinin içerisine girebilmesine bağlıdır. Bununla beraber “katalog suçların” sınırlı sayı ilkesine tabi olması, uygulamada bazen karşılaşılan ve farklı suç tiplerinden dolayı verilen erişim engelleme kararlarının yasal bir dayanağı olmadığına delalet etmektedir. Burada unutulmaması gereken şudur ki; ceza hukukunda hakim, özel hukukun aksine, kanun koyucu gibi davranamaz. Katalog içinde yer almayan bir suçtan dolayı verilecek erişim engelleme kararları yok hükmündedir.

Uygulamada gerçekleşen bu olumsuzluğun yanında ilgili Kanun’un maddelerinin yorumlanmasında sitelere erişime engelleme kararının verilmesi aşamasında site içeriğinin katalog suçlardan bir veya birkaçına karşılık geldiğine dair “yeterli şüphe” kafi gelmektedir. Oysa ki; bir internet sitesinin erişime engellenmesi ve özellikle bu engelleme kararının sitenin tümü için geçerli olması, AİHS 10. maddeyi ihlal eder şekilde etki alanı çok geniş sonuçlar doğurmaktadır. Bunun nedenlerinden biri de: 5651 Sayılı Kanun’un erişim engelleme kararı verilebilmesi için 8. Maddede ‘yeterli şüphe’ durumunun varlığını kabul etmiş ve fakat ‘kuvvetli şüphe’ durumunu aramamış olmasıdır. Bu nedenle sitenin erişime engellenebilmesi için

²⁴ Yasanın tam ismi İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun’dur, Kabul Tarihi: 04/05/2007, RG Yayımı: 23/05/2007, 26530 sayı, Yasanın tam metni için bkz. <http://www.mevzuat.adalet.gov.tr/html/27511.html> .

²⁵ 5651 sayılı yasanın 11. maddesi hükmüne bağlı olarak 30.11.2007 gün ve 26716 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren İnternet Ortamında Yapılan Yayınların Düzenlenmesine Dair Usul ve Esaslar Hakkında Yönetmelik, Tam metin için bkz. <http://www.mevzuat.adalet.gov.tr/html/27666.html> .

getirilmesi gereken kriter yeterli şüphe değil, ‘kuvvetli şüphe’ olmalıdır²⁶. Nitekim benzer bir düzenleme, koruma tedbirlerinden tutuklama için aranan kriter olarak Ceza Muhakemeleri Kanunu’nda mevcuttur. CMK md.101/1 maddesi tutuklama işleminin kişi hürriyetini zedeleyici yönünü göz önünde bulundurarak, tutuklama kararı alınmasına ancak kuvvetli şüphenin varlığı halinde izin vermiştir. Aynı açıdan yaklaşıldığında bu yorumlamanın erişime engelleme kararları için de uygulanması gereklidir.

Yine ifade etmek gerekir ki; 5651 Sayılı Kanun’un ilgili 8. maddesinde, engelleme kararını verecek mercie bir takdir hakkı tanınmamaktadır. Aksine suç hakkında “yeterli şüphenin” mevcut olması halinde yetkili merci erişime engelleme kararını vermek zorunda bırakılmaktadır. Bu yöntem, erişim engelleme gibi AİHS’nin 10.maddesi anlamında ifade özgürlüğünü sınırlayan bir kararın verilmesi anında kararı verecek merciin ihtimalleri değerlendirerek bir sonuca gitmesinin de yolunu tıkamıştır. Bu durum zaten kendi bünyesinde ifade özgürlüğüne aykırılık sınırlarını zorlayan bir uygulamanın, süreç açısından da hukuki güvenlik ve adaletin sağlanması bakımından olumsuz etkilenmesine yol açmıştır.

5651 sayılı Kanun, erişim engelleme kararı verebilecek yetkili bir organ olarak Telekomünikasyon İletişim Başkanlığı’nı da ayrıca 8. maddenin 4. fıkrasında belirlemiştir. Telekomünikasyon İletişim Başkanlığı (TİB), 8. maddede sayılan katalog suçlardan dolayı içerik ve/veya yer sağlayıcının yurtdışında olması halinde kendiliğinden ve hâkim onayına bağlı olmaksızın erişim engelleme kararı verebilme yetkisine sahiptir. Bu yetkilendirme özellikle bir unsurun suç oluşturup oluşturmadığının tespitini ancak yargı organlarınca karar verilebilmesi ilkesine aykırılık teşkil etmektedir. Ağır sonuçlar doğurabilecek nitelikte olan erişim engelleme kararının verilmesinin, idari bir kuruma bırakılması, yargı yetkisinin devri anlamına gelir ki; bu durumda Anayasa’ya açıkça aykırılık teşkil eder. Ancak 5651 sayılı Kanun bu aykırılığı dikkate almayarak erişime engelleme kararlarının verilmesinde TİB’e yetki tanımıştır.

Kanun’un gerekçesinde²⁷ bu kanunun bilişim ağlarının ortaya çıkarttığı hukuki sorunları çözüme kavuşturulması için gerek teknik veriler gerek karşılaştırmalı hukuk bilgileri göz önünde bulundurularak hazırlandığı ifadesine yer verilmiştir. Böylece bilişim ağları alanında da hukukumuzun Avrupa Birliği normlarıyla uyumlu olması sağlanmak istenmiştir. Ancak amaçlanan bu olmasına rağmen uygulamada ortaya çıkan sonuçlar amaca uygun olmamıştır.

²⁶ Bozbel, Savaş, “5651 Sayılı Kanuna İstinaden Bazı İnternet Sitelerine Erişimin Engellenmesi Tedbirlerine Eleştirel Bir Yaklaşım”, 8. paragraf, <http://www.e-akademi.org/makaleler/sbozbel-5.htm> .

²⁷ Kanunun gerekçesi için bkz. <http://www.tbmm.gov.tr/sirasayi/donem22/yil01/ss1397m.htm> .

Örneğin TİB'in en çok başvurduğu erişim engelleme nedeni olan 'müstehcenlik' kavramının TCK'da tanımı yoktur ve Yargıtay'ın da bu konuda netleşmiş bir yorumu bulunmamaktadır. Öyle ki, TCK'nin teşhircilik ve aleni cinsel ilişkiyi hayâsız hareket kabul ettiği düşünüldüğünde: cinsellikle ilgili içerik taşıyan bütün internet sitelerinin müstehcen sınıfına sokulabileceği açıktır. Bu nitelikteki internet sitelerinin ihbar edilmesi²⁸ halinde doğrudan TİB tarafından erişimin engellendiği görülmektedir. Bilişim alanının gelişmesi sonucu artan sorunları çözmek ve AB uyumlu uygulamalar geliştirebilmek iddiasının 5651'in pratiğinde geçerli olduğunu söylemek son derece güçtür.

Bütün bu olumsuzluklarla beraber, idarenin işleminin hukuka aykırılığının tespiti ve erişimin engellenmesi kararının kaldırılması amacıyla başvurulacak olan mahkeme sürecinin uzun sürebileceği gerçeğiyle birleştirildiğinde, sonuç hukuki bakımdan 'sansür' olarak nitelendirilemese bile erişime engelleme uygulamasının fiili olarak sansürle aynı etkileri doğuracağı yönünde olacaktır.

Hali hazırda var olan kuralların internet ortamına ve internet dolayısıyla ortaya çıkan uyuşmazlıklara uygulanması çoğu zaman bir problem olarak ortaya çıkmaktadır. Konu, bir internet sitesinin erişime engellenmesi olduğunda, mağdur, suçlu, üçüncü kişi gibi kavramlar alt üst olmaktadır. Örneğin; bir internet sitesinde, bir kullanıcının yazdığı yazı nedeniyle sitenin tamamen erişime engellenmesi durumunda öncelikle o sitedeki diğer yazarlar mağdur olmaktadır²⁹. Yine o sitenin üyeleri ve ziyaretçileri veyahut bir konu hakkında araştırma yapan ve aradığı bilgiyi o sitede bulabilecek bir internet kullanıcısı da mağdur olmaktadır. Bu anlamda klasik bir suçun mağdurundan çok daha çeşitli mağdur sükeleri ortaya çıkmış bulunmaktadır.

Öte yandan bir internet sitesine erişimin engellenmesi temel hak ve hürriyetlerle son derece bağlantılı olduğundan her erişim engelleme, diğer bireylerin düşünce ve ifade özgürlüğüne bir müdahale oluşturabilmektedir. Örneğin, küçüklerin zararlı içeriklerden korunması için 'zorunlu bir toplumsal gereksinim' bulunduğu durumlarda bir erişim engelleme uygulaması planlansa bile, içerik temelli sınırlamalara ilişkin olarak devletin alacağı önlemler orantılı ve AİHS'nin 10. maddesine ve AİHM'nin içtihadına uygun olmalıdır³⁰. Bu anlamda

²⁸ TİB İhbar Merkezi'ne ilişkin istatistikler için bkz. Akdeniz / Altıparmak, *a.g.e.*, s.25.

²⁹ Özel, Cevat, "5651 Sayılı İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun Hakkında Düşünceler", http://www.turkhukusitesi.com/makale_626.htm.

³⁰ Akdeniz / Altıparmak, *a.g.e.*, s.84.

ilgili önlemler bireylerin temel hak ve hürriyetlerinin zedelenmeyeceği bir uygulamanın yapılması gerekecektir.

5651 sayılı Kanun'un 8.maddesinin (Youtube sitesinin erişime engellenmesi kararında uygulanan madde de bu maddedir) uygulanmasında ve yorumunda; AİHS maddelerinin, AIHM içtihatlarının ve Anayasa Mahkemesi'nin koyduğu ölçütlerin yargıçlarımız tarafından hassasiyetle dikkate alınması çok önemlidir. Zira hukuk kurallarını vicdani kanaat süzgecinden geçirerek adaleti tecelli ettirmek makamında olan yargıçların alacağı kararların ve yapacağı işlemlerin öncelikle anayasal ilkelere ve kurullara uygun olması gerekliliği anayasal bir sorumluluktur. Bir başka deyişle anayasa normları ve anayasal ilkeler yalnızca kanun koyucu tarafından kanunlaştırma sürecinde dikkate alınması gereken temel esaslar değil yargıçlarımızın da somut olayla ilgili karar alırken uygulayacağı yasa hükmünün veya kullanacağı takdir yetkisinin kapsamını belirlemesi bakımından da öncelikle uygulaması gereken temel ilke ve normlardır. Bu durum Anayasanın 11.maddesi ile 138. maddesinin ilk fıkrasında açıkça ifade olunmuştur.

5651 Sayılı Kanun'da sayılan bu nedenlerle kamuoyu tepkisi ve sivil toplum kuruluşlarının da değişiklik önerileri sonrasında kanunun değiştirilip ifade özgürlüğü kapsamında iyileştirilmesi yönünde bir değişiklik tasarısı gündemdedir.

İnternetteki yayınları düzenleyen 5651 sayılı kanun burada detaylarıyla bahsedildiği gibi binlerce sitenin 'kanuna uygun' bahanelerle erişime engellenmesine³¹ zemin olmuş ve halen de 8. maddedeki katalog suçlar sansürün bir aracı olarak kullanılmaktadır.

5651 sayılı kanun sorunları da beraberinde getirdikçe da hem resmi hem de sivil kişiler / gruplar / topluluklar kendi aralarında bu yasanın öncesi, hali hazırdaki uygulaması ve sonrası için çalıştaylar düzenlemişlerdir. Son dönemde ise devletle sivil toplum arasında köprü kurmaya çalışmalarının bir sonucu olarak İnternet Kurulu (İK) adında bir kurul ve onun altında da bazı çalışma grupları³² dertleri dinleyip düzenlemek için görevlendirilmiş ancak tüm sivil katılımlara karşın terazinin devlet ayağı her zaman için daha ağır basar gözükmemektedir³³.

³¹ İnternet kullanıcılarının bulduğu 15 bin adet erişime engelli sitenin adları ve linklerinin listelendiği bir site olarak bkz., www.engelliweb.com.

³² Kurulun üyeleri için bkz., <http://www.internetkurulu.org/tr/Uyeler.aspx> ; Çalışma gruplarının isimleri ve üye listeleri için bkz., <http://www.internetkurulu.org/tr/CalismaGruplari.aspx> .

³³ Esasen 2011 yılının ortalarına kadar <http://kurul.ubak.gov.tr/> adresinden erişilebilen ve halen de bu site altında hakkında bilgi olan İK artık <http://www.internetkurulu.org/> adresinde güncel bilgi ve gelişmelere yer vermektedir. Bir resmi sayfa olan gov.tr uzantılı adrese içerik girmektense dernek\vakıf kullanımına uygun

5651 sayılı kanunun 8. maddesindeki katalog suçların genişletilmesinden, kişisel mahremiyete kadar ‘adalet’i tartan önermeleri içeren ve 5651 sayılı Kanun hakkında bugüne dek yapılan çalıştayların da notlarıyla bir araya getirilmiş olan tüm öneri ve görüşler bir sayfada toplanmıştır³⁴.

Bu çalışmanın yazıldığı şu an için İK’nun hazırladığı bir taslak³⁵ söz konusudur; ancak ilgili taslağın metnine şu an için İK’nun sitesinden ulaşılamamaktadır. Taslağın genel amacı daha ziyadesiyle çoğunlukla yurtdışında yer alan sitelere erişim engelleme kararının verilmesinin zorlaştırıldığı bir prosedürün oluşturulmasıdır.

Esas önemli kısım ise içeriğin yayından kaldırılması talebinde hak ihlalinin kapsamının genişletilmiş olmasıdır. 9. maddede yapılacak değişiklik sonrası olumlu bir gelişme de bulunuyor, buna göre uyar-kaldır a uyulmaması sebebiyle 5651 sayılı kanun kapsamında hızlı bir şekilde site kapatma kararı verilemeyecek ve fakat ilgili kanunlara göre varsa mahkemeden ayrıca erişimin engellenmesi kararı, tazminat ve benzeri taleplerde bulunulabilir. buna göre Maddenin değişiklik sonrası hali de taslağa göre şu şekilde olacaktır;

MADDE 9–(1) 556 sayılı Markaların Korunması Hakkında Kanun Hükmünde Kararname, 5846 sayılı Fikir ve Sanat Eserleri Kanunu ve Medeni Kanun’un 24. maddesi kapsamında korunan haklar da dahil, fakat bunlarla sınırlı olmamak üzere içerik nedeniyle hakları ihlâl edildiğini iddia eden kişi, uyar-kaldır yönteminin işletilmesi çerçevesinde içerik sağlayıcısına, buna ulaşamaması halinde yer sağlayıcısına başvurarak kendisine ilişkin içeriğin yayından çıkarılmasını isteyebilir. İçerik veya yer sağlayıcı kendisine ulaştığı tarihten itibaren iki gün içinde, talebi yerine getirir. Bu süre zarfında talep yerine getirilmediği takdirde reddedilmiş sayılır.

(2) Talebin reddedilmiş sayılması halinde, hakkın ihlalini düzenleyen ilgili yasalarda öngörülen yetkili mercilere belirtilen süreler içerisinde başvurularak içeriğin yayından çıkarılması istenebilir. 8. Maddenin on dördüncü fıkrasında belirtilen durumlar dışında bu tür

olan .org uzantısına sahip bir site tescil ettirip bu alan adından vatandaşlara ulaşmaya gayret göstermek de manidardır. Ayrıca <http://www.internetkurulu.org/> adresinin sık sorulan sorular kısmında site ile ilgili teknik problem yaşanması halinde; bu çalışmanın yapıldığı tarihte İK başkanı olan Serhat Özeren’in yine aynı zamanda yönetim kurulu başkanı olduğu Telekomünikasyon Tüketici Hakları ve Sektörel Araştırmalar Derneği’nin <http://teder.org.tr/> adresinin teknik sorumlusunun e-posta hesabına yönlendirme olması ve Ulaştırma Bakanlığı’na bir bağlantı olmaması da dikkat çekicidir.

³⁴ Toplanan görüş ve öneriler için bkz., <http://www.internetkurulu.org/tr/Gorusler.aspx>.

³⁵ Taslağın tam metni için bkz., <http://yenimedya.files.wordpress.com/2011/10/5651-03102011.pdf>.

ihlaller ile ilgili olarak erişimin engellenmesi kararı verilemez ve gereği için erişim sağlayıcılara bildirilmez.

Erişim engellemelerin dayanağı olan 8. maddenin 14. fıkrası da taslakta şu şekildedir:

Madde 8-(14) Erişimin engellenmesi kararı, ancak birinci fıkrada sayılan suçlar ve diğer kanunlarda açıkça belirtilen fiiller kapsamında, uyar-kaldır yönteminin öncelikle kullanılacağı haller dikkate alınarak ve ölçülülük ilkesine uygun olarak verilebilir. Bunların dışında diğer suçlarla ve haksız fiillerle ilgili olarak erişimin engellenmesi kararı verilemez. Bu hükümler çerçevesinde verilmiş ve itiraz üzerine kesinleşmiş olan erişimin engellenmesi kararları Telekomünikasyon İletişim Başkanlığı tarafından gereği için erişim sağlayıcılara bildirilir.

3.B. İfade Özgürlüğü ve Erişimin Engellenmesi Kararları

İfade özgürlüğü ile kamuoyu arasında da sıkı bir bağ bulunmaktadır. Kamuoyunun oluşmasının koşulu da, her şeyden önce düşüncelerin her türlü araçla açıklanabilmesi ve yayılabilmesidir. Bunun karşılığında, internet sitelerine yönelik erişimin engelleme kararları temel hak ve özgürlükleri sınırlandıran bir karar türü olarak düşüncenin ifade ediliş biçim ve yollarını kısıtlamaktadır. Bu sebepten ötürü bu türden kararlara dayanak yapılan yasal mevzuatın düzenlenmesi ve yorumlanmasında çeşitli ölçüt ve sınırların bulunması zorunlu ve gereklidir. Anayasamızın 26/2 maddesindeki norm sayesinde, ‘erişimin engellenmesi temel hak ve özgürlüklerin sınırlandırılmasıdır’ yargısına varılabilmektedir. Bu sınırlama da Anayasa’nın 13.maddesine uygun olarak gerçekleştirilmelidir ki bu maddeye göre temel hak ve hürriyetler, özlerine dokunulmaksızın yalnızca Anayasanın ilgili maddelerinde belirtilen sebeplere bağlı olarak ve ancak kanunla sınırlandırılabilir. Bu tür sınırlamalara dayanak yapılan kanun maddesi de temel hak ve özgürlüklerin sınırlandırılmasında uyulması gereken ‘ölçülülük’ ilkesini gösteren aşağıdaki şekilde özetlenebilecek Anayasa Mahkemesi kararına³⁶ uygun olarak yorumlanmalıdır:

“...Hak ve özgürlükler ancak, demokratik toplum düzeninin gereklerine uygun olarak sınırlandırılabilir. Demokratik hukuk devletinde, güdülen amaç ne olursa olsun, sınırlamalar özgürlüğün kullanılmasını ölçüsüz biçimde ortadan kaldıracak düzeyde olamaz.”

³⁶ 12.12.2003 Tarih 25314 Sayılı Resmi Gazete’de yayımlanan 2002/91 Sayılı Anayasa Mahkemesi Kararı, http://www.anayasa.gov.tr/index.php?l=manage_karar&ref=show&action=karar&id=1812&content= .

Anayasa Mahkemesi'nin bunun gibi çeşitli kararlarında da belirtildiği gibi, bir sınırlama kuralının demokratik toplum düzeninin gereklerine uygun olabilmesi için ölçülülük ilkesinin gözetilmesi, amaç ve sınırlama orantısının korunması gerekmektedir. AİHS'ne imza atmış çağdaş demokratik bir rejimde, bir hak ve özgürlüğün özüne dokunma, özünü ortadan kaldırma kabul edilemez. Nitekim Anayasa Mahkemesi'nin bir kararında³⁷ buna ilişkin olarak 'demokratik toplum düzeninin gerekleri' ölçütü yanında 'öz güvencesi'ne de yer verilmiştir:

"Klasik demokrasiler, temel hak ve özgürlüklerin en geniş ölçüde sağlanıp güvence altına alındığı rejimlerdir. Özgürlükler, ancak istisnai olarak ve demokratik toplum düzeninin sürekliliği için zorunlu olduğu ölçüde sınırlandırılabilirler. Demokratik hukuk devletinde, güdülen amaç ne olursa olsun, özgürlük kısıtlamalarının, bu rejimlere özgü olmayan yöntemlerle yapılmaması ve belli bir özgürlüğün kullanılmasını ortadan kaldıracak düzeye varmaması gerekir."

Örnek niteliğindeki bir AK Bakanlar Komitesi tavsiye kararında üye devletlerin iletişim özgürlüğünü, sınırlardan bağımsız bir şekilde internette yaratıcılığı geliştirmesi ve desteklemesi gerektiğine vurgu yapılmıştır ki özellikle de buna paralel olmak üzere kişileri her hangi bir tür lisans ya da diğer benzer sonuç yaratan zorunluluklara tabi tutan uygulamalar olmaması gerektiği ve de kamu otoritelerince genel engelleme ya da filtreleme bağlamında yapılabilecek her türlü sınırlamaların olmaması gerektiği bildirilmiştir³⁸. Zaten internet sitelerine erişimin engellenmesi kararının 'son çare' olması gerekliliği, bugün hem kamuoyunda hem de akademik çevrede oybirliği ile kabul gören ve açıklandığı üzere gücünü hukukun temel ilke ve prensiplerinden alan bir ihtiyaçtır.

Nihayetinde ifade etmek gerekir ki: Türkiye'de 5651 sayılı kanun başta olmak üzere sansürün mimarı olan tüm 'büyük birader' yasalarının koruduğu ahlakla ilgili olarak muhafazakar perspektifin neyin müstehcen olduğuna ilişkin yaklaşımı, Edmund Burke'ün:

"İnsanların eğilimlerinin, onların iradelerini kontrol altına almasına ve onları tutkularının köleleri haline getirmesine engel olunması gerekir. Bu da sadece onların dışındaki bir gücün aracılığıyla yapılabilir. Bu anlamda insanlar üstündeki kısıtlamaların, özgürlükler kadar onların hakları arasında sayılması gerekir."

³⁷ 26.11.1986 günlü, E. 1985/8, K.1986/27 sayılı Anayasa Mahkemesi Kararı, http://www.anayasa.gov.tr/index.php?l=manage_karar&ref=show&action=karar&id=751&content=.

³⁸ CM/Rec (2007)16, 7 Kasım 2007 numaralı tavsiye kararından aktaran: Akdeniz, a.g.e., s. 115, Karar metni için ise bkz. <https://wcd.coe.int/wcd/ViewDoc.jsp?id=1207291>.

şeklindeki düşüncesinin bir izdüşümü olarak tasavvur edilebilir³⁹. Önemle ifade etmek gerekir ki ABD Yüksek Mahkemesi de, salt çıplaklığın müstehcenlik tanımına girmediğini ve ayrıca da yetişkinler tarafından bulundurulmuş materyalin müstehcen olduğundan bahisle suçla konu edilemeyeceğini kararlarında⁴⁰ açıkça ifade etmiştir. Bunun tek istisnası ise çocuk pornografisidir. Öyle ki esasen çocuk pornografisinin yasaklanma gerekçeleri, ifadenin müstehcenliğinden ziyade çocuk istismarının önlenmesine ilişkindir⁴¹. İnternet’in özgürlüğüne katlanamayan büyük birader 5651 sayılı kanunu yaparak gözünü üzerimize dikmişti ve fakat şimdi ise insanlığı matbaanın icadıyla yaşanana benzer devrimsel bir yol ayrımına ulaştıran kriptoloji biliminin⁴² yarattığı çığ etkisi de büyük biraderi kızdırmış ve ifade özgürlüğüne yeni bir darbe daha gelmiş⁴³ ve tepkiler⁴⁴ de gecikmemiştir.

İfade özgürlüğünün sınırlandırılması sonucu doğuran yasa hükümlerinin dar yorumlanmasına ilişkin ilkeye aykırı olarak geniş bir şekilde yorumlanması Anayasal ilkeler çerçevesinde değerlendirilmesi gerekmektedir. Takdir yetkisinin hangi noktalara ilişkin olduğu bizzat takdire yollama yapan kuralda belirtilir. Hâkimin takdir yetkisinin hukuk yargılaması içerisinde daha geniş bir biçimde geçerli iken; ceza yargılamasında ise hâkime daha sınırlı bir takdir yetkisi verildiği de gözden kaçırılmamalıdır. Örneğin Atatürk’e hakaret videoları nedeniyle uygulanan Youtube erişim engelleme kararının bu anlamda nasıl da hukuka aykırı olduğu çok açıktır. Ceza yargılamasının önemli bir dayanağı olan ölçülülük ilkesi; birey yararı

³⁹ Müller, Jerry Z., **Conservatism**, s.359’den doğrudan aktaran; Yürüşen, Melih, “*Pornografiyi İfade Özgürlüğü Bağlamında Düşünmek*”, **Teorik ve Pratik Boyutlarıyla İfade Özgürlüğü**, ed. Bekir Berat Özipek / haz. Halûk Kürşad Kopuzlu, Liberal Düşünce Topluluğu, 2003, s.225.

⁴⁰ *Roth v. United States*, 354 U.S. 476 (1957), *Jacobellis v. Ohio*, 378 U.S. 184 (1964), *Miller v. California*, 413 U.S. 15, 27 (1973)., *Brockett v. Spokane Arcades, Inc.*, 472 U.S. 491, 498 (1984), *Barnes v. Glen Theatre, Inc.*, 501 U.S. 560, 587 (1991), *Stanley v. Georgia*, 394 U.S. 557 (1969) kararları ve karşılaştırmalı yorumlar için bkz. <http://supreme.justia.com/constitution/amendment-01/50-obscenity.html> .

⁴¹ Şahin, *a.g.e.*, s.350.

⁴² Bowden, Caspar / Akdeniz, Yaman, “*Cryptography and Democracy: Dilemmas of Freedom*”, **Liberating Cyberspace: Civil Liberties, Human Rights and the Internet**, s. 81-125, ed. Liberty, 1999, ABD, <http://tinyurl.com/Akdeniz-Dilemmas-of-Freedom>, www.cyber-rights.org/reports/yacb.pdf .

⁴³ 23 Ekim 2010 Cumartesi tarihli 27738 sayılı Resmî Gazete’de yayınlanan “Kamu Kurum Ve Kuruluşları İle Gerçek Ve Tüzel Kişilerin Elektronik Haberleşme Hizmeti İçinde Kodlu Veya Kriptolu Haberleşme Yapma Usul Ve Esasları Hakkında Yönetmelik”, Yönetmeliğin tam metni için bkz. http://www.btk.gov.tr/Duzenlemeler/Hukuki/yonetmelikler/2010/Kripto_Yonetmeliği.pdf .

⁴⁴ Getirilen eleştirilere örnek olarak bkz. Uçkan, Özgür “Ulusal Kripto Yönetmeliği”, <http://www.bthaber.com.tr/?p=8118> ; Friendfeed ağındaki tartışmalar için ise bkz. <http://friendfeed.com/netdas/2b58b339/turkiyede-blackberry-telefonlara-yasak> .

ile kamu yararının dengelenmesidir ki Yargıtay 4. C.D.’nin bir kararında⁴⁵ şu görüşe yer verilmiştir; “...bu ilke gözetilmez ve kamu yararı birey zararına işletilirse, haklar ve değerler örselenir: birey yararı toplum zararına kayırılırsa yargılama kilitlenebilir ve dolayısıyla her iki durumda da hukuki barış tehlikeye düşer.”

Ceza muhakemesi hukuku işlemi niteliğinde olan erişimin engellenmesi kararları alınırken gözetilmesi gereken ölçütler ve sınırlar bulunmaktadır. Modern çağdaş ceza muhakemesi hukuku sistemlerinin tamamının temelinde hukuk devleti ilkesi yer almaktadır. Hukuk devletinin bir başka yönü, eylem ve işlemlerinde ölçülü (oranlı) davranan devlet olmasıdır. Bu ilkeye göre, ceza muhakemesi hukuku işlemi yapılması ile sağlanması beklenen yarar ve verilmesi ihtimal dâhilinde bulunan zarar arasında makul bir oranın bulunmasını, oransızlık durumunda işlemin yapılmamasını ifade eden ilkeye oranlılık (ölçülülük) ilkesi denir⁴⁶.

Erişimin engellenmesi kararları aynı zamanda iç hukukumuzun parçası olan uluslararası normlarla korunan hakları da açıkça ihlal eder durumdadırlar. Bu normlar İnsan Hakları Evrensel Bildirgesi’nin 19. maddesinde, AİHS’nin de 10. maddesinin 1. fıkrasında yer almaktadırlar. Sözleşmenin esaslı unsuru olarak gördüğümüz 17. madde hükmü de daha önce belirttiğimiz anayasa hukuku, ceza ve ceza muhakemesi hukuku ve hukuk muhakemeleri usulü hukukunda geçerli bulunan ‘orantılılık-ölçülülük’ ilkelerinin teyidi ve de Yargıtay 4.C.D.’nin yukarıda anılan kararında belirtilen hususun da uluslararası hukuk bakımından ulusal üstü bir normla ifadesidir. “AİHS’nin 17. maddesi aynı zamanda ‘erişimin engellenmesi’ yönünde yargı makamlarına talepte bulunan kişilerin kendilerine tanınan hukuki himaye hakkının kullanılmasına yönelik sınırlandırmayı da içermektedir⁴⁷.”

Erişimin engellenmesi kararı verilirken uygulanacak temel ilke olan ölçülülüğe uyulmadan verilen kararların hukuka uygunluğu ve adaleti sağlama fonksiyonu tartışmalı hale gelmekte ve hukuk devletine ve Sözleşme ve Anayasa gereği ‘insan haklarına saygılı’ olması gereken devlete karşı bireylerin güveni örselenmektedir. Türkiye’de ilk derece yargıçlarının özellikle ifade özgürlüğüne ilişkin kararlarında farklı değerlendirmelerde bulunup içtihatların gelişmesine katkı verememesinin altında yatan en önemli sebeplerden biri de Yargıtay ve

⁴⁵ Yargıtay 4. C.D.’nin 5.10.1994 tarihli, 7351 e. / 7693 k. no. kararı.

⁴⁶ 5271 Sayılı Ceza Muhakemesi Kanunu Türkiye Büyük Millet Meclisi Adalet Komisyonu Raporu (Esas No: 1/535, 1/292 Karar No: 65 1/12/2004).

⁴⁷ Akdeniz, *a.g.e.*, s. 49,84.

Danıştay'ın terfi sistemindeki puanlama mekanizması olma rolüdür. Hakimler önlerine gelen meselelerde kendi yorumlarını yapmak yerine üst derece mahkemelerinin içtihatlarını tekrarlayarak olayı çözüme yoluna gitmektedirler ki bu da hukuk uygulamamızı evrensel değerlerden uzaklaştırmaktadır.

AİHM'e göre demokratik toplumun en esaslı temellerinden birisini oluşturan ifade özgürlüğü, toplumun gelişmesi için önemli olduğu gibi bireylerin de kendilerini geliştirip ilerletmeleri için çok önemlidir⁴⁸. AİHM bir ilke kararında⁴⁹, ifade özgürlüğü, sadece itibar gören ya da zararsız yahut önemsiz sayılan haberler ya da fikirler bakımından değil devleti veya halkın bir kesimini rahatsız eden⁵⁰, aykırı, kural dışı şaşırtıcı veya endişe verici bilgi veya fikirleri de kapsadığını ifade etmiştir. Demokratik toplumun vazgeçemeyeceği çoğulculuk, hoşgörü ve açık fikirlilik bunu gerektirmektedir⁵¹.

Unutulmamalıdır ki ölçülülük ilkesine aykırı olarak verilen 'erişimin engellenmesine' ilişkin kararların toplum nezdinde de 'adaletsizlik' hissi oluşturmaktadır. Hukukun evrimi hâkimler aracılığıyla gerçekleşir. "*Kanun ölüdür ve fakat hâkim ise yaşamaktadır; yaşar olmak, hâkimin kanun karşısındaki büyük üstünlüğüdür*"⁵². Tabi ki hukuk uygulamasının yanında internet demokrasisi kültürünün de tabana yayılabilmesi için sivil toplum örgütlerine büyük rol düşmektedir⁵³. Ayrıca vurgulamak gerekir ki; bir içerik nedeniyle bütün bir sitenin erişime engellenmesi de son derece orantısız bir uygulamadır ve yukarıda anılan AİHM prensiplerine aykırıdır. Bu türden toptancı internet sansürü uygulayan ülkelerden biri olan Çin'de, devlet 'Great Firewall of China' başta olmak üzere pek çok yöntem geliştirmiştir⁵⁴. Bizim de Çin

⁴⁸ Bu konuda pek çok karar yerine sadece *Handyside v. Birleşik Krallık* kararı için bkz. Tezcan / Erdem / Sancaktar, *a.g.e.*, s.425.

⁴⁹ *Handyside v. Birleşik Krallık* 5493/72 ve *Mueller ve Diğerleri v. İsviçre*, 10737/84 kararları.

⁵⁰ Bu hususun irdelendiği *Sürek v. Türkiye* kararı için bkz. Akdeniz, *a.g.e.*, s. 47.

⁵¹ Aynı yönde bkz., Gözlügöl, *a.g.e.*, s. 199 ; Özdek, *a.g.e.*, s.240-241 ; Okumuş, *a.g.e.*, s. 264 ; Tezcan / Erdem / Sancaktar, *a.g.e.*, s.425.

⁵² Baktır Çetiner, Selma, "*Yargı Kararlarının Hukuka Uygunluğu*", 2005, <http://www.etiksempozyumu.sakarya.edu.tr/etik/2.2/Baktir.pdf> .

⁵³ Bu konuda başarılı çalışmalarıyla örnek olarak sunulabilecek bir sivil toplum örgütü için bkz. The Center for Democracy and Technology, <http://www.cdt.org/about> .

⁵⁴ Bkz. Elgin, Ben / Einhorn, Bruce, "*Great Firewall of China*", businessweek.com/technology/content/jan2006/tc20060112_434051.htm .

benzeri bir ülke olmamız için pek çok sivil⁵⁵ ya da hükümet destekli⁵⁶ girişimler ve protesto yürüyüşleri⁵⁷ yapılmış, internet siteleri açılmış⁵⁸ ve hatta öyle ki konu AİHM'e de taşınmıştır⁵⁹.

4. SONUÇ

Bu çalışmada; günümüzde genişlemeye devam eden insan hakları listesinin en nazik konularından biri olan ifade özgürlüğünün internet boyutu Türkiye özelinde 5651 sayılı kanun temelinde ve AİHS ile karşılaştırmalı olarak ele alınmıştır. Çalışmada kavramsal düzeyde oldukça gelişen ve başta AİHS yoluyla olmak üzere hukuksal alanda da kendisini kabul ettiren insan hakları kavramının tüm iyi niyetli çabalara karşın yaşamımıza tam anlamıyla bir türlü geçirilemediğinin fotoğrafı çekilmeye çalışılmıştır. Çalışmamızın sonucunda vardığımız sonuçlardan biri; dünyada insan hakları ve hukukun gücü yerine ne yazık ki gücün hukuku yani güçlüünün hukuku türlü adlar altında dünyaya hakim olmaktadır. Öyle ki bu hâkimiyet - çoğu zaman çalışmamızda da 5651 sayılı kanun özelinde atıf yapıldığı üzere - çocuk pornografisi⁶⁰ ve müstehcenlik başta olmak üzere telif hakları ve terörist faaliyetlerin engellenmesi gibi nazik konuların maskesi⁶¹ altında ifade özgürlüğünü sınırlandıran kanunlar çerçevesinde gözler önündedir.

Bu nedenle özellikle 5651 sayılı kanunun yürürlüğe girmesi sonucu gündeme gelen *İnternet sansürü* konusu, AİHS hükümleri ve AİHM kararları ışığında incelemeye tabi tutularak;

⁵⁵ 23/06/2010 tarihli 'İnternet'te Sansüre Karşı Ortak Platform Deklarasyon', <http://www.sansursuzinternet.org.tr/internette-sansure-karsi-ortak-platform-deklarasyonu/>.

⁵⁶ Bu konuda geniş katılımlı bir çalıştay da gerçekleştirilmiştir, ayrıntılı bilgi için bkz. <http://5651calistay.org/>.

⁵⁷ 17 temmuz 2010 günü İstanbul Taksim'de internet sansürünü protesto yürüyüşü gerçekleştirilmiştir, ayrıntılı bilgi için bkz. <http://www.sansurekarsiyuruyus.com/>.

⁵⁸ Örnek olarak <http://www.sansursuzinternet.org.tr/> ve kendi kendisini sansürleyen <http://sansuresansur.org/> siteleri verilebilir ayrıca uluslararası bir imza kampanyası sitesindeki örnek için bkz. <http://www.thepetitionsite.com/5/stop-internet-ban-in-turkey-internet-yasagina-hayir/>.

⁵⁹ İstanbul Bilgi Üniversitesi Hukuk Fakültesi öğretim üyesi Doç. Dr. Yaman Akdeniz'in Last.fm sansürü hakkında AİHM'e başvurmasına ilişkin haber için bkz. <http://privacy.cyber-rights.org.tr/?p=954> ; Ayrıca İnternet Teknolojileri Derneği de, Avrupa İnsan Hakları Mahkemesi'ne Youtube yasağı hakkında Başvuru yapmış başvuru sonrası ise Youtube, hukukla ilgisi bulunmayan bir yolla Türkiye'de tekrar erişime açılmıştır. Bahsi geçen AİHM başvurusunun tam metni için bkz. <http://www.inetd.org.tr/youtube/aihm-basvuru.html>.

⁶⁰ Genel olarak bu konuda bkz. Akdeniz, Yaman, "Governance of Pornography and Child Pornography on the Global Internet: A Multi-Layered Approach", Edwards, L. /Waelde, C. ed., **Law and the Internet: Regulating Cyberspace** içerisinde, Hart Publishing, 1997, s. 223-241, <http://www.cyber-rights.org/reports/governan.htm>.

⁶¹ Bu konuda bkz. Altıparmak, Kerem, "Tescilli Sansüre Devam: Terörle Mücadele Yasasının Son Marifetleri", 23 Ocak 2010 <http://bianet.org/biamag/ifade-ozgurlugu/119630-tescilli-sansure-devam-terorle-mucadele-yasasinin-son-marifetleri>.

“internet sitelerinin erişime engellenmesi” şeklindeki tedbirin uygulamasının bu anlamda doğrudan doğruya ifade özgürlüğü ve bilgiye erişim hakkı anlamında ihlal teşkil ettiğine işaret edilmiştir. Bu sebeple, çalışmamızda yürürlükteki Türk hukuku ile AİHS maddeleri ve AİHM kararları arasında var olan çelişkiler analiz edilmeye çalışılmıştır.

Bu analiz gerçekleştirilirken öncelikle insan hakkı kavramı ve sonrasında da AİHS'nin tarihsel gelişimi üzerinde durulmuş; bu anlamda Türkiye'nin sözleşmeye taraf oluş süreci de kapsama dâhil edilmiştir. Bununla birlikte AİHS özelinde esaslı olarak ifade özgürlüğü kavramına vurgu yapılmış ve 10.madde kapsamı anlatılmıştır. AİHS'nin 10.maddesinin ışığında ifade özgürlüğünün internet üzerinde nasıl algılanması gerektiği araştırılmış ve devamında ise Türkiye'de internet mevzuatının gelişimi ve bu bağlamda ifade özgürlüğünün ilgili kanun olan 5651 sayılı kanunda nasıl ihlal edilir duruma geldiğinin altı çizilmiştir. Bu husus ise erişimin engellenmesine yönelik tedbir kararlarının hukukiliğinin ve meşruluğunun tartışılması suretiyle yapılmış ve sonuç olarak bu yöndeki pek çok kararın açıkça ifade özgürlüğünü ihlal nitelikte olduğuna AİHM kararları neticesinde kanaat edilmiştir.

İnternette yayın yapan sitelerin internet erişiminin engellenmesi şeklindeki kararlar bu tür internet sitelerinin ileride yapabilecekleri her türlü yayını da baştan engellemektedir. Öyle ki; bu tür kararların AİHS 10.madde anlamında bir ihlale yola açtığını söylemek mümkündür. Yayınların önceden sınırlanmasının arz ettiği tehlike özellikle basın için söz konusudur; zira haber bozulabilir bir değerdir ve haberin yayınına kısa bir süre için bile olsa geciktirmek haberi bütün değerinden ve ilginçliğinden yoksun hale getirir⁶². Bu durumda 5651 sayılı Kanun kaynaklı olarak süresiz şekilde verilen erişim engelleme kararlarının bir gazetenin ileride basılabilecek tüm nüshalarını basıldıkları gibi toplatma kararına benzetebiliriz ki böyle bir durumun açık bir AİHS 10. madde ihlali oluşturacağı da kuşkusuzdur.

Son olarak ifade etmek gerekir ki; AİHS, iç hukukumuzun bir parçasıdır ve ayrıcalıklı bir yere sahiptir. Bu nedenledir ki; AİHS ulusal makamlar tarafından ayrıca bir düzenleme yapılmasına gerek olmaksızın kendiliğinden uygulanır. Sözleşmenin Anayasa'ya aykırılığı ileri sürülemez ve dolayısıyla aykırılık durumlarında bile uygulanmalıdır. Tüm bunlara rağmen AİHM kararlarının da daima saf hukuku yansıttığını söylemek çok iddialı olacaktır ki; kararlarda

⁶² Buna ilişkin 'The Observer ve Guardian v. Birleşik Krallık' ve 'Sunday Times v. Birleşik Krallık No.1' ve diğer benzer AİHM kararları ve dar yorumlama ilkesine ilişkin yorumlar için bkz. Dutertre, *a.g.e.*, s.382-383 ; Fendoğlu, Tahsin, "2001 Anayasa Değişikliği Bağlamında Temel Hak ve Özgürlüklerin Sınırlandırılması Anayasa md. 13", **Anayasa Yargısı Dergisi**, Sayı 19, Ankara, 2002, s.137 http://www.anayasa.gov.tr/files/pdf/anayasa_yargisi/anyarg19/fendoglu.pdf .

eleştirilebilecek pek çok nokta bulunmaktadır. Ancak bu mahkeme kararları bir standardı ifade ettiklerinden ve ülkemiz için bağlayıcı olduklarından özellikle de bizim için hassas olan internet sansürü ile ifade özgürlüğünün ihlali anlamında dikkatle analiz edilmelidirler.

KAYNAKLARⁱ

Kitaplar

AKDENİZ, Yaman, “Racism on Internet”, <http://tinyurl.com/Akdeniz-racism-on-internet-COE> , Avrupa Konseyi, 2009

AKDENİZ, Yaman / **ALTIPARMAK**, Kerem, “İnternet: Girilmesi Tehlikeli ve Yasaktır: Türkiye’de İnternet İçerik Düzenlemesi ve Sansüre İlişkin Eleştirel Bir Değerlendirme”, http://www.cyber-rights.org/reports/internet_yasak_renkli.pdf

BEYDOĞAN, T. Ayhan, “Avrupa İnsan Hakları Sözleşmesi Işığında Türk Hukukunda Siyasi İfade Özgürlüğü”, Liberal Düşünce Topluluğu, Ankara, 2003

BIÇAK, Vahit, “Avrupa İnsan Hakları Mahkemesi Kararları Işığında İfade Özgürlüğü”, “Teorik ve pratik boyutlarıyla ifade özgürlüğü”, ed. Özipek, Bekir Berat / haz. Kopuzlu, Halûk Kürşad, Liberal Düşünce Topluluğu, Ankara, 2003

DUTERTRE, Gilles, “Avrupa İnsan Hakları Mahkemesi Kararlarından Örnekler”, Avrupa Konseyi Yayınları, Ankara, 2007

HOLT, James Clarke “Magna Carta”, <http://tinyurl.com/magnacartakitap> , Cambridge Üniversitesi Yayınları, 1992

OKUMUŞ, Ali, “Avrupa İnsan Hakları Mahkemesi Kararları Işığında Türkiye’de İnsan Hakları”, Adalet Yayınevi, Ankara, 2007

ÖZDEK, Yasemin, “Avrupa İnsan Hakları Hukuku ve Türkiye AİHS Sistemi AİHM Kararlarında Türkiye”, TODAİE Yayınları, Ankara, 2004

SUNAY, Reyhan, “Avrupa Sözleşmesinde ve Türk Anayasasında İfade Hürriyetinin Muhtevası ve Sınırları”, Liberal Düşünce Topluluğu, Ankara, 2001

ŞAHİN, Kemal, “İnsan Hakları ve Özgürlük Boyutuyla İfade Özgürlüğü Gerekçeleri ve Sınırları”, On iki Levha Yayıncılık, İstanbul, 2009

TEZCAN, Durmuş/**ERDEM**, Mustafa Ruhan /**SANCAKTAR**, Oğuz, “Avrupa İnsan Hakları Sözleşmesi Işığında Türkiye’nin İnsan Hakları Sorunu”, Seçkin Yayıncılık, 2. Baskı, Ankara, 2004

ⁱ Tüm İnternet kaynaklarına son erişim tarihi 25 Ekim 2011’dir.

Makaleler ve Raporlar

AKDENİZ, Yaman, "Governance of Pornography and Child Pornography on the Global Internet: A Multi-Layered Approach," Ed. Edwards, L. / Waelde, C., "Law and the Internet: Regulating Cyberspace", 1997, <http://www.cyber-rights.org/reports/governan.htm>

ALTIPARMAK, Kerem, "Tescilli Sansüre Devam: Terörle Mücadele Yasasının Son Marifetleri", Ocak 2010, <http://bianet.org/biamag/ifade-ozgurlugu/119630-tescilli-sansure-devam-terorle-mucadele-yasasinin-son-marifetleri>

BAKTIR ÇETİNER, Selma, "Yargı Kararlarının Hukuka Uygunluğu", 2005, <http://www.etiksempozyumu.sakarya.edu.tr/etik/2.2/Baktir.pdf>

BOWDEN, Caspar / **AKDENİZ**, Yaman, "Cryptography and Democracy: Dilemmas of Freedom" "Liberating cyberspace: civil liberties, human rights, and the Internet", s. 81-125, editor Liberty, ABD, 1999, <http://tinyurl.com/Akdeniz-Dilemmas-of-Freedom>

BOZBEL, Savaş, "5651 Sayılı Kanuna İstinaden Bazı İnternet Sitelerine Erişimin Engellenmesi Tedbirlerine Eleştirel Bir Yaklaşım", 2008, <http://www.e-akademi.org/makaleler/sbozbel-5.htm>

ELGIN, Ben / **EINHORN**, Bruce, "The Great Firewall of China", 2006, http://www.businessweek.com/technology/content/jan2006/tc20060112_434051.htm

FENDOĞLU, Tahsin, "2001 Anayasa Değişikliği Bağlamında Temel Hak ve Özgürlüklerin Sınırlandırılması Anayasa md. 13", Anayasa Yargısı Dergisi, Sayı 19, Ankara, 2002, http://www.anayasa.gov.tr/files/pdf/anayasa_yargisi/anyarg19/fendoglu.pdf

GÜNAYDIN, Barış, "İletişim ve Hukuk", Eskişehir Barosu Dergisi, Sayı 3, s. 27, Aralık 2003, <http://www.eskisehirbarosu.org.tr/files/D03.pdf>

İLKİZ Fikret, "3984 Sayılı Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Yasa Tasarısı ve Basın Yasası Değişiklikleri ile İnternet Yayıncılığı Düzenlemesinin Yaratacağı Sorunlar", Haziran 2001, <http://eski.bianet.org/diger/hukuk2753.htm>

KOÇ, Serhat / **BAK**, Başak / **AKSOY**, Deniz, "İnternet İçerik Suçları ve Türkiye’de Coşkun Ak Davası", Elsa Ankara Akademik Aktiviteler Çalışma Grubu Araştırma Raporu, Ankara, 2003, <http://www.slideshare.net/mckrees/about-coskun-ak-trial-by-serhat-koc>

ÖZEL, Cevat, "5651 sayılı İnternet ortamında yapılan yayınların düzenlenmesi ve bu yayınlar yoluyla işlenen suçlarla mücadele edilmesi hakkında kanun hakkında düşünceler", 2008, http://www.turkhukuk sitesi.com/makale_626.htm

SEZER, Abdullah, “1982 Anayasası Gerekçeleri”, <http://www.scribd.com/doc/38186519/A-SEZER-1982-Anayasas%C4%B1-ve-De%C4%9Fi%C5%9Fiklikleri-Genel-ve-Madde-Gerekceleri>

UÇKAN, Özgür, “Ulusal Kripto Yönetmeliği”, 2010, <http://www.bthaber.com.tr/?p=8118>

VINCENT, Nicholas, “Translation of Magna Carta”, 2007, <http://tinyurl.com/magnacartaingilizce>

YÜRÜŞEN, Melih, “Pornografiyi İfade Özgürlüğü Bağlamında Düşünmek”, **Teorik Ve Pratik Boyutlarıyla İfade Özgürlüğü**, ed. Özipek, Bekir Berat / haz. Kopuzlu, Halûk Kürşad, Liberal Düşünce Topluluğu, Ankara, 2003

İnternet Siteleriⁱⁱ

<http://cdt.org/>

<http://conventions.coe.int/>

<http://cyber-rights.org/>

<http://engelliweb.com/>

<http://friendfeed.com/netdas/>

<http://inetd.org.tr/youtube/aihm-basvuru.html>

<http://internetkurulu.org/>

<http://korsanparti.org/>

<http://kurul.ubak.gov.tr/>

<http://privacy.cyber-rights.org.tr/>

<http://sansurekarsiyuruyus.com/>

<http://sansursuzinternet.org.tr/>

<http://teder.org.tr/>

<http://tissad.org.tr/veto.html>

<http://yenimedya.wordpress.com/>

ⁱⁱ Çalışmanın hazırlanmasında genel referans kaynağı olarak başvuru İnternet siteleri

Yargı ve Kurum Kararlarıⁱⁱⁱ

- *ABD Yüksek Mahkemesi Kararları*, <http://www.supremecourt.gov/docket/docket.aspx>

Barnes v. Glen Theatre, Inc., 501 U.S. 560, 587 (1991)

Brockett v. Spokane Arcades, Inc., 472 U.S. 491, 498 (1984)

Jacobellis v. Ohio, 378 U.S. 184 (1964)

Miller v. California, 413 U.S. 15, 27 (1973)

Roth v. United States, 354 U.S. 476 (1957)

Stanley v. Georgia, 394 U.S. 557 (1969)

- *AİHM Kararları*, <http://ihami.anadolu.edu.tr/>

Bladet Troms v. Stensaas, B. No. 21980/93

Handyside v. Birleşik Krallık, B. No. 5493/72

Lingens v. Avusturya, B. No. 9815/82

Mueller ve Diğerleri v. İsviçre, B. No. 10737/84

Özgür Gündem v. Türkiye, B. No. 23144/93

Sunday Times v. Birleşik Krallık, No.1, B. No. 6538/74 / No.2, B. No. 13166/87

Sürek v. Türkiye, B. No. 26976/95, 28305/95, 28307/95

The Observer ve Guardian v. Birleşik Krallık, B. No. 13585/88

- *Anayasa Mahkemesi Kararları*

- 12.12.2003 tarihli ve 25314 Sayılı Resmi Gazete’de yayımlanan, 2001/309 esas ve 2002/91 karar Sayılı, 15.10.2002 tarihli karar, http://www.anayasa.gov.tr/index.php?l=manage_karar&ref=show&action=karar&id=1812&content=

- 14.08.1987 tarihli ve 19544 Sayılı Resmi Gazete’de yayımlanan 1985/8 esas ve 1986/27 karar Sayılı, 26.11.1986 tarihli karar, http://www.anayasa.gov.tr/index.php?l=manage_karar&ref=show&action=karar&id=751&content=

ⁱⁱⁱ Yargı ve kurum kararlarına, metin içinde ve dipnotlarda aksi belirtilmediği sürece kaynaklar bölümünde bildirilen İnternet sitelerinden ulaşılmıştır.

- *Avrupa Konseyi Kararları*, <https://wcd.coe.int/wcd/>

Recommendation CM/Rec(2007)16, Üye devletler bakanlar Komitesi Tavsiye Kararı, 7 Kasım 2007, <https://wcd.coe.int/ViewDoc.jsp?id=1207291>

Sözleşme / Yasa Metinleri ve Gerekçeler^{iv}

- “İnsan Haklarının ve Temel Özgürlüklerin Korunmasına İlişkin Avrupa Sözleşmesi”, Türkçe metin, <http://www.inhak-bb.adalet.gov.tr/aihs/aihs.htm>
- “Convention for the Protection of Human Rights and Fundamental Freedoms”, orijinal İngilizce metin, <http://conventions.coe.int/treaty/en/treaties/html/005.htm>
- “İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun”, <http://www.mevzuat.adalet.gov.tr/html/27511.html>
- “İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun Gerekçesi”, <http://www.tbmm.gov.tr/sirasayi/donem22/yil01/ss1397m.htm>
- “İnternet Ortamında Yapılan Yayınların Düzenlenmesine Dair Usul ve Esaslar Hakkında Yönetmelik”, <http://www.mevzuat.adalet.gov.tr/html/27666.html>
- “Kamu Kurum Ve Kuruluşları İle Gerçek Ve Tüzel Kişilerin Elektronik Haberleşme Hizmeti İçinde Kodlu Veya Kriptolu Haberleşme Yapma Usul Ve Esasları Hakkında Yönetmelik”, http://www.btk.gov.tr/mevzuat/yonetmelikler/dosyalar/Kripto_Yonetmeligi.pdf
- “Radyo ve TV Kuruluş ve Yayınları Hakkında Kanun, Basın Kanunu, Gelir Vergisi Kanunu ile Kurumlar Vergisi Kanununda Değişiklik Yapılmasına Dair Kanun”, veto edilen 2001 tarihli metin: <http://www.belgenet.com/arsiv/k4676.html>
- “Radyo ve TV Kuruluş ve Yayınları Hakkında Kanun, Basın Kanunu, Gelir Vergisi Kanunu ile Kurumlar Vergisi Kanununda Değişiklik Yapılmasına Dair Kanun”, <http://www.mevzuat.adalet.gov.tr/html/1180.html>
- Cumhurbaşkanı'nın TBMM'ne iade ettiği RTÜK yasınının 18.06.2001 tarihli iade gerekçesi, http://www.tgs.org.tr/index.php?option=com_content&task=view&id=34&Itemid=16

^{iv} Bütün çalışma 25 Ekim 2011 tarihi itibarıyla yürürlükteki mevzuata göre hazırlanmıştır.

İNTERNET ALAN ADI YÖNETMELİĞİ KAPSAMINDA ALAN ADLARININ HUKUKİ NİTELİĞİNİN DEĞERLENDİRİLMESİ

*Dr. Sefer OĞUZ**

I. GİRİŞ

Bu tebliğimde, İnternet Alan Adları Yönetmeliği (İAAY)¹ kapsamında alan adının hukuki niteliği ve bağımsız bir hakkın konusunu oluşturup oluşturamayacağı meselesi ortaya konmaya çalışılacaktır.

Alan adı, teknik olarak internette kişi, işletme veya organizasyonlara ait web sitelerine erişmeyi sağlayan tanıtma vasıtasıdır². Bu yönü ile alan adları, fikri mülkiyet hakkı mahiyetinde olan tanıtma işaretleri grubuna girmeye adaydır. Ancak, alan adlarının diğer tanıtma işaretlerininin ortaya çıkışı ile kullanım amacı ve kapsamında bazı farklılıklar söz konusudur.

Medeni ad (isim) toplumsal yaşamda kişileri, diğer kişilerden, ticaret unvanı ticari hayatta bir taciri diğer tacirden yine marka mal veya hizmetleri, diğer işletmenin mal ve hizmetlerinden ayırma ihtiyacından ortaya çıkmıştır. Bu örneklerle, işletme adı, coğrafi ad ve işaretler de eklenebilir. Bu tanıtma işaretlerinin ortak özelliği ise, bir kişiyi belirli bir coğrafi pazarda hemcinsinden ayırt etme suretiyle bireyselleştirmeleri ve özelleştirmeleridir.

Tanıtma işaretleri, kişileri tanıttığı veya bir mal ve hizmeti ayırt ettiği için hukuken himaye edilmektedir³. Zira, bir ad veya işareti tanıtma sürecinde veya bilinir hale getirilirken ciddi bir emek harcanır veya maliyete katlanılır. Bu itibarla, tanıtma veya ayırt etme fonksiyonunu yitiren ad veya ad işaretler bir genel bir sözcük haline gelebilir. Böyle bir durumda, ad veya işaretler tanıtma işaretleri hukukunun sağladığı korumayı kaybedebilmektedir.

Alan adları ise diğer tanıtma işaretlerinin aksine sosyal veya ticari hayatta tanıtma veya ayırma ihtiyacından değil, internetteki rakamla web sitesi tanıma ve erişme zorluğunun ortadan kaldırılmasına çare olarak ortaya çıkmıştır. Bu yönü ile diğer tanıtma işaretleri toplumsal veya

* Şekerbank T.A.Ş Hukuk I. Müşaviri

¹ Elektronik Haberleşme Kanunu (2008). T.C. Resmi Gazete, 27050 Mükerrer, 10 Kasım 2008, Bu kanuna dayanılarak çıkarılan İnternet Alan Adları Yönetmeliği (2010). T.C. Resmi Gazete, 27752, 7 Kasım 2010.

² **Oğuz, Sefer**; İnternet Alan Adı Haklarının Korunması (Yayınlanmamış Tez), Konya 2011, s. 17.

³ **Tekinalp, Ünal**; Fikri Mülkiyet Hukuku, 3. Bası, İstanbul 2004, s. 20.

ticari hayattaki ihtiyaçlardan, alan adları ise teknolojik kullanım kolaylığı sağlama amacından ortaya çıkmıştır. Bu nedenle, alan adları diğer tanıtma işaretlerinden bazı yönleri ile farklılık gösterebilir.

Tanıtma işaretlerinin harf ve rakamla ifade edilebilmesindeki kolaylık, bu hakların ihlal edilebilmesinde de söz konusu olmaktadır. Bu durum, alan adları için de değişmemiş ve alan adları, ilk başlarda hukuk biliminin gündemine diğer tanıtma işaretlerine bir tecavüz aracı olarak gelmiştir. Bu itibarla, alan adları konusunda yapılan ilk hukuki düzenlemeler diğer tanıtma işaretlerini alan adı gaspına karşı koruma amacına yöneliktir. Bu duruma örnek, TBMM tarafından 5883 sayılı kanunla⁴ MarkaKHK'nun 9. maddesinin II fıkrasında yapılan düzenleme verilebilir.

Ancak, alan adının bağımsız yeni bir tanıtma aracı olabileceğine yönelik düzenlemelerde söz konusudur. Bu kapsamda, alan adlarının hukuki niteliği konusunda 5809 sayılı Elektronik Haberleşme Kanunu⁵ (EHK) ve bu kanuna dayanılarak Ulaştırma Bakanlığı tarafından çıkartılan İAAY'de bazı ip uçları verilmektedir.

Ben bu tebliğimde, alan adlarının hukuki niteliğini, alan adının bünyesinde (doğasında) var olan özellikler ile bu yasal düzenlemeleri dikkate alarak ortaya koymaya çalışacağım. Bu nedenle, öncelikle alan adlarının hukuki niteliğini şahısvarlığı hakları, malvarlığı hakları, fikri haklar ve beklenen haklar kapsamında ele alacağım.

II. ALAN ADLARININ NİTELİKLERİNE GÖRE DEĞERLENDİRİLMESİ

Alan adı sahipliğinin şekli olarak başlangıcı, bir harf veya sözcükten müteşekkil alan adının bir alan adı tescil kurumuna tescil ettirilmesidir. Bu tescil işlemi, alan adı tescil sözleşmesinin bağitlanmasını müteakip, ortaya çıkan bir talep hakkının neticesidir. Bu itibarla, alan adı üzerindeki hakları niteliklerine göre esasen iki ana grupta ele almak gerekir.

Bu haklardan ilki, alan adı olarak kullanılan sözcüğe önceden ve kullanım suretiyle sonradan kazandırılmış olan tanıtma ve ayırt etme fonksiyonu nedeniyle harcanmış olan emeğe dayanır. Bu hakları, mutlak haklar kapsamında, şahısvarlığı, malvarlığı, fikri mülkiyet ve beklenen haklar başlıkları altında ele alınacaktır. Diğerisi ise, alan adı tescil sözleşmesi ile sadece alan adı tescil kurumuna karşı sürülebilecek taleplerden müteşekkil nisbi haklardır.

⁴ Markaların Korunması Hakkındaki Kanun Hükmündeki Kararınamede Değişiklik Yapılmasına Dair Kanun (2009). T.C.Resmi Gazete 27124, 28 Ocak 2009.

⁵ Elektronik Haberleşme Kanunu, (2008). T.C. Resmi Gazete, 27050 Mükerrer, 10 Kasım 2008.

A. MUTLAK HAKLAR

Herkese karşı ileri sürülebilien haklara mutlak haklar denir. Bu kapsamda mutlak hak sahibi, bu hakkını başka bir mutlak hak ile kesilmediği sürece herkese karşı ileri sürebilir ve bu hakka herkesin saygı göstermesini talep edebilir⁶.

1. ŞAHISVARLIĞI HAKLARI YÖNÜNDEN

Hukukumuzda şahısvarlığı haklarının bir tanımı yapılmamıştır. Ancak, şahısvarlığı haklarının esasları, Anayasa'nın "Temel Hak ve Hürriyetlerin Niteliği" başlığını taşıyan 12. maddesinin 1. fıkrasında ortaya konmuştur. Buna göre, "*Herkes kişiliğine bağlı, dokunulmaz, devredilmez, vazgeçilmez*" temel hak ve hürriyetlere sahiptir. Bu ifadeden şahısvarlığı hakkının öncelikle bir kişiliğe bağlı olması gerektiğini anlıyoruz. Böylece, şahısvarlığı hakkı kişiliğin son bulması yani ölümle kişi ile birlikte sona erecektir⁷. İkinci olarak, şahısvarlığı haklarının dokunulmaz, devredilmez ve vazgeçilmez olduğu anlaşılmaktadır. Bu yönüyle şahısvarlığı hakları, kişiden ayrılmayan ne hayatta iken ne de ölümünden sonra miras yolu ile devredilmesine imkan bulunmayan haklardır. Bu itibarla, şahısvarlığı hakları mutlak hak niteliği taşır. Bu nedenle, herkese karşı ileri sürülebilir. Bu nedenle, şahıs varlığı hakları haczedilemez.

EHK m. 34'de alan adlarının haczedilemeyeceği hüküm altına alınmıştır. Maddenin ifade tarzından, alan adlarının abone veya kullanıcılara tahsis edilen frekans, numara ve hat kullanımına benzeyen intifa ve kullanım hakkı olarak nitelendirilmiştir. Bu düzenlemedeki frekans, numara ve hat kullanımına ilişkin intifa ve kullanım hakkının haczinin yasaklanması yönündeki gerekçe alan adları için geçerli değildir⁸. Zira, alan adı dışında sayılan ve bir frekans aralığını tanımlayan bu unsurlar rakamlar veya ayırt etme gücü olmayan sembollerle isimlendirilmektedir.

Medeni ad devredilemez, uzun süre kullanılmasa bile kaybedilmez ve mutlaktır. Bu nedenle, doktrinde baskın görüşe göre medeni ad üzerindeki hak şahısvarlığı hakkıdır⁹. Medeni adın diğer özelliği ise kişiyi tanıtmayı ve diğer kişilerden ayırt ederek bireyselleştirmesidir.

⁶ Köprülü, 61.

⁷ Bu hususta bkz. Köprülü, Bülent; Medeni Hukuk, 2. Bası, İstanbul 1984, s. 18-23; Akipek, Jale G/ Akıntürk, Turgut; Türk Medeni Hukuku Başlangıç Hükümleri Kişiler Hukuku, Yenilenmiş 6. Bası, İstanbul, s. 418-436.

⁸ Bu hususta bkz. Oğuz, 228.

⁹ Köprülü, 314; Akipek/ Akıntürk, 432.

Alan adının kişiyi tanıtması fonksiyonu, EHK'nun 3. maddesinin y bendinde internet alan adı sistemi tanımlanırken verilmiştir. Buna göre, alan adı sistemi “*Okunması ve akılda tutulması kolay olan ve genelde aranan adres sahipleri ile ilişkilendirilebilen simgesel isimlerle yapılan adreslemede, karşılığı olan internet protokolü numarasını bulan ve kullanıcıya veren sistem*” olarak tanımlanmıştır. Buradan, *aranan adres sahipleri ile ilişkilendirilebilen* ibaresi ile alan adının tanıtma fonksiyonuna işaret edildiği söylenebilir. Bu itibarla, alan adı ile medeni ad kişiyi tanıtma fonksiyonu kapsamında bir benzerlik gösterdiği söylenebilir.

Bu nedenle, bir an için özellikle gerçek kişi adlarından müteşekkil olan ve ticarete kullanılmayan alan adlarının şahısvarlığı hakkı olarak nitelendirilip nitelendirilmeyeceği sorusu akla gelebilir. Bu konuda, kollektif veya komandit şirket ticaret unvanında olduğu gibi (TTK m. 41) bir medeni adın, alan adı olarak kullanma mecburiyeti bulunmamaktadır. Ayrıca, bir gerçek kişinin tahsis ettirdiği alan adını, tescil edilen markada olduğu gibi tescil ettirdikten sonra belirli bir süre içinde ticarete kullanma mecburiyeti de söz konusu değildir (MarkaKHK m. 14). Bu itibarla, alan adının teşekkül biçimi ve medeni addan teşekkül edeceği konusunda bir zorunluluk söz konusu değildir. Gerçek kişilerin medeni adlarından müteşekkil alan adının dahi ticarete kullanmasalar bile devir edilebilmesi, mirasa konu olması gibi malvarlığı unsurları taşımaktadır (İAAY m. Geçici 2). Bu itibarla, çok istisnai haller dışında alan adını salt şahısvarlığı hakkı olarak mütala edilmesi mümkün görünmemektedir.

2. MALVARLIĞI HAKLARI YÖNÜNDEN

Malvarlığı haklarının değeri para ile ölçülebilir, devredilebilir ve sahibinin ölümünden sonra da varlığını devam ettirebilir¹⁰. Bu yönleri ile malvarlığı hakları şahısvarlığı haklarından ayrılır. Ayrıca, bu şahısvarlığı haklarının doğrudan sahibi tarafından kullanılması konusunda da bir mecburiyet söz konusu değildir. Başka bir deyişle bu haklar vekalet vermek suretiyle kullanılabilir. Bu nedenle, malvarlığı hakları, devir ve temlik edilebildiğinden haciz de edilebilir.

Yönetmelikte alan adlarının, devir edilebileceği ve satılabileceği sarıh bir şekilde düzenlenmiştir (İAAY m. 13). Bu kapsamda, alan adlarının mirasa konu olabileceği de tanzim edilmiştir (İAAY Geçici m. 2/-a). Ayrıca, tüzel kişilerin sahip olduğu alan adlarının birleşme veya devralma gibi sebeplerle üçüncü kişilere geçirilebileceği öngörülmüştür (İAAY Geçici m. 2/-b). Bu hükümden, alan adlarının şirketlere sermaye olarak konulabileceği, lisans, rehin ve intifa hakkına konu olabileceği sonucu çıkarılabilir. Bu kapsamda alan adlarının para ile

¹⁰ Akipek/ Akıntürk, 28.

ölçülebilen bir değere sahip olduğunu da belirtmek gerekir. Zaten, alan adlarının alınıp, satıldığı piyasalar oluşmuştur. Bu kapsamda, alan adını üzerinde rahatlıkla ekseriyetle malvarlığı hakkı unsurları bulunduğu söylenebilir.

Alan adı üzerinde mameleki yönün ağırlıklı olarak bulunduğunu ve özellikle medeni addan müteşekkil alan adları üzerinde az da olsa şahısvarlığı haklarının da olabileceğini unutmamak gerekir. Bu itibarla, haklı olarak kullanılan alan adı sahipliğinden doğan hak, alan adının gayrimaddi mahiyetine uyduğu ölçüde mülkiyet hakkını verdiği *usus, fructus ve abusus* yetkilerini verebilir.

3. FİKRİ MÜLKİYET HAKLARI YÖNÜNDEN

Alan adlarını, şahısvarlığı ve malvarlığı haklarından ayrı bir kategori olan fikri mülkiyet hakkı yönünden ele almak gerekir. Fikri mülkiyet hakkı kapsamında fikir ve sanat eserleri, patent, endüstriyel tasarım, faydalı model, yarı iletgenlerin topografyası, ticaret unvanı, marka ve işletme adları ile diğer tanıtıcı işaretler sayılabilir¹¹.

Fikri mülkiyet haklarının özellikleri, tanıtma işaretleri açısından da soyutluk, eşya olmama, somutlaştığı eşyadan farklılık ve hukuklara bağlı olma olarak sayılmıştır¹². Alan adlarının tanıtma işaretleri içinde kendisine yer arayan bir hak olduğunu söyleyebiliriz. Alan adının sözcük ve rakamlardan müteşekkil olması soyutluğunu; cismani bir varlığının bulunmaması, eşya olmadığını; somutlaştığı bilgisayar ekranı ile alan adı farklı hukuklara tabi olduğuna işaret eder. Ayrıca, alan adının internete erişilebilen her yere çağırılması da onun her yerde bulunabilme özelliğini gösterir.

Alan adları bu unsurları karşılaması nedeni ile geniş anlamda tanıtma işareti olarak vasıflandırılabilir. Ancak, alan adlarının teknik olarak bağlı olduğu bir web sitesine erişim sağlayabilir. Bu itibarla, bir alan adı ayırt edici niteliğe sahip olmayan bir sözcükten teşekkül etse bile teknik ayırt etme fonksiyonu onu diğer tanıtma işaretlerinden farklılaştırır. Bu nedenle, ayırt edici niteliğe sahip olamayan sözcüklerden müteşekkil alan adları, tanıtma işaretleri hukukuna göre korunmasa bile kullanılması yasaklanmayabilir. Öte yandan, tescil edilen birçok alan adının teknik ayırt edicilikten başka sözcük olarak ayırt edici niteliğe sahip olmayabilir. Buna rağmen, alan adı üzerinde değeri para ile ölçülebilen ve devredilebilir hak mevcuttur.

¹¹ Tekinalp, 1-5.

¹² Tekinalp, 21.

Alman Federal Yüksek Mahkemesi www.mitwohnenzentrale.de davasında¹³, bu tip cins veya meslek isimlerinden müteşekkil alan adını tescil edip kullanan kişilerin, sözcüğün tanıttığı faaliyet kapsamında kullanmasını hukuka aykırı bulmamıştır. Buna gerekçe olarak, alan adı ihtilaflarının çözümünde marka hükümlerine paralel hükümlerin uygulanamayacağını göstermiştir. Zira, hukuk düzeni alan adı olarak kullanılan sözcüğün üzerinde markada olduğu gibi geniş ve münhasır bir hak tanınamaktadır. Buna karşılık, diğer kişilerin alan adının bu kullanımını sınırlamayacağı, ancak bu kullanımın alan adı üzerinde hukuken münhasır bir hak da bahşetmeyeceği belirtilmiştir. Bununla birlikte, Federal Yüksek Mahkeme bu kullanımın hukuka aykırı olduğu yönündeki iddiaları da kabul etmemiştir. Bu itibarla, alan adlarında diğer tanıtma işaretlerinden farklı olarak, internet teknolojisinin sağladığı ayırt etme veya tanıtma fonksiyonu söz konusudur. Dolayısıyla, alan adının bu fonksiyonundan faydalanmaya üçüncü kişilerin müdahale etmesi de söz konusu değildir.

Bu kapsamda, alan adı üzerinde teknik tanıtma fonksiyonu nedeniyle, tanıtma işaretleri hukukuna göre korunmayan, ancak haksız fiil hükümlerine göre korunabilen temel bir hak söz konusudur. Bu itibarla, tanıtma veya ayırt etme fonksiyonu olmayan bir sözcükten müteşekkil alan adı tescil edilmekle bu temel hak kazanılabilir. Bu temel hakkın üzerine, alan adına kullanım suretiyle ayırt etme veya tanıtma fonksiyonu kazandırılmasıyla birlikte tanıtma işareti hakkı inşa edilebilir. Dolayısıyla, alan adları üzerinde farklı hukuk branşları ile korunan menkul mülkiyetinin sağladığı yetkilere benzeyen unsurlar, şahısvarlığı ve malvarlığı unsurları demetinden müteşekkil bir hakkın söz konusu olduğu söylenebilir¹⁴.

4. BEKLENEN HAKLAR YÖNÜNDEN

Bir hakkın iktisap edilmesi evresinde birden çok aşama bulunması mümkündür. Bu kapsamda, doktrinde henüz kazanılmamış ancak kazanılması mümkün olan hak beklenen hak olarak tanımlanmaktadır¹⁵. Bu kapsamda beklenen hak, başkaları tarafından ihlal edilmeyecek, güvenceli şarta bağlı bir hakkı iktisap etme şansıdır. Eğer bir hakkı kazanma şansı ihlale karşı özel olarak korunuyorsa ve tasarrufa elverişli hale gelmişse beklenen hakkın olgunlaştığı kabul

¹³ **Zumbansen, Peer**; Paving The Way For Cyberlaw: Two FCD Decisions On Domain Names, German Law Journal, Volume. 2, Issue number, 10, 2001, s. 1-2, <http://www.germanlawjournal.com/index.php?pageID=11&artID=28>, (Erişim tarihi: 26.10.2011)

¹⁴ Alan adı hakkının korunması hususunda bkz. **Oğuz**, 327-374.

¹⁵ **Antalya, Gökhan**; Gelecekteki Hakta Tasarruf, Fahimhan Tekil'in Anısına Armağan, İstanbul 2003, s. 545; **Nomer Haluk N**; Beklenen Haklar Üzerindeki Tasarrufların Sonuçları, İstanbul 2002, s. 1; **Akipek/Akintürk**, 98.

edilebilir. Bu çerçevede beklenen hak bazı unsurlar yönünden tam haktan eksiktir, ancak basit bir iktisap umudundan da fazladır¹⁶. Bu nedenle, beklenen hakların hukuken korunması gerekir.

Tanıtma işaretleri üzerinde sahiplik hakkının kazanılmasında iki farklı sistem söz konusudur. Bunlardan ilki, bir tanıtma işaretinin bir resmi sicile tescil edilmesi nedeniyle bahsedilen münhasır korumadır. Örneğin, marka. Diğeri ise, belirli bir çevrede bir ad veya işaretin kullanım suretiyle bir kişiyi tanıtma fonksiyonu kazandırılmasıdır. Örneğin, müstear ad veya tescilsiz kullanılan markanın bilinir hale gelmesidir. Böyle bir durumda, bir sözcük üzerinde bir kişinin kullanımı neticesinde ad veya işaretin ilgili çevrede bilinir hale getirmesinden sonra kazanabilir. Yukarıda ifade edildiği gibi bu tanıtma işaretleri üzerinde sahipliğin kazanılmasında birden çok aşamada söz konusudur. Bu nedenle, kullanılmaya başlanmış ancak kazanılma aşamasına gelmek suretiyle olgunlaşmamış tanıtma işaretleri ve alan adları üzerinde de beklenen hak söz konusu olabilecektir.

İnternet Alan Adları Yönetmeliğinin Uyuşmazlık Çözüm Mekanizmasına Başvuru başlığını taşıyan 25. maddesi Avrupa Birliği'nin 874/2004 nolu Tüzüğü'nün 21. maddesinin çevirisi olduğu anlaşılmaktadır¹⁷. Bu tüzüğe de İnternet Tahsisli Sayılar ve Adlar Kurumu'nun (*Internet Corporation for Assigned Names and Numbers Authority/ ICANN*'ın¹⁸ *The Uniform Domain Name Dispute Resolution Policy (UDRP) Tektip Alan Adı İhtilaflarının Çözülmesi Usulü'nün* 4. maddesinin¹⁹ kaynaklık ettiği anlaşılmaktadır. Bu düzenlemelerin hayata geçirilmesinden maksat alan adı korsanlığını önlemektir.

Ancak, bu iki hukuki düzenleme tanıtma işaretlerine sağlanan korumanın kapsamı açısından önemli bir fark bulunmaktadır. ICANN'ın tek tip çözüm usulünde sadece markalar ve uygulamada gelişen marka fonksiyonuna bürünmüş diğer tanıtma işaretleri korunurken, 874/2004 nolu Tüzüğü'nün 10. maddesinin 1. fıkrasında korunacak haklar sayılmıştır. Buna göre, alan adı gaspına karşı topluluk markaları, markalar, coğrafi ad ve işaretler, üye ülkelerin hukukna göre korunan tescil edilmemiş markalar, ticaret unvanları, ticai adlar, şirket isimleri, medeni adlar ve ayırt edici fikir veya sanat eseri adlarıdır.

¹⁶ **Serozan, Rona**; Taşınır Eşya Hukuku, 2. Bası, İstanbul 2007, s. 54.

¹⁷ Commission Regulation (EC) no 874/2004 laying down public policy rules concerning the implementation and functions of the eu Top Level Domain and the principles governing registration, 30.04.2004, OJ, L 162/41.

¹⁸ ICANN hususunda bkz. **Oğuz**, 44.

¹⁹ ICANN'ın Yeknesak Çözüm Usulü hususunda geniş bilgi için bkz. **Oğuz**, 376-425.

Yönetmeliğin 25. maddesinin 1. fıkrasının b bendi olarak düzenlenmiş olan “Alan adını tahsis ettiren tarafın bu alan adı ile ilgili yasal bir hakkı ya da bağlantısının (legimate interest) olmaması” ifadesinin mefhumu muhalifinden tanıtma işareti sahiplerinin, sahip oldukları tanıtma işaretlerinden müteşekkil alan adları üzerinde tescil aşamasından önce bir beklenen hakları bulunduğu anlamı çıkarılabilir. Bu itibarla, İAAY’de dahil olmak üzere diğer alan adı çözüm usullerinde, tanıtma işareti sahiplerinin uhdelerinde bulunan tanıtma işaretlerinin aynısı veya ayırt edilmeyecek kadar benzerinden müteşekkil alan adlarına sahip olma konusundaki beklenen haklarının korunmasının amaçlandığı söylenebilir. Zira, tanıtma işareti sahibinin bir ad veya işareti tanıtır veya bilinir hale getirirken harcadığı emek ve sermayenin korunması gerekir. Böylece, internet dışında dahi olsa kullanılmak suretiyle belirli bir tanınmışlık düzeyine getirilmiş olan ad veya işaretlerden müteşekkil alan adlarının kötü niyetle tescil veya kullanılmasının önlenmesi gerekir. Aksi halde, bu tip alan adlarının kötü niyetli kullanımı, tanıtma işareti sahibi veya internet kullanıcısı olan müşterilere zarar verebilir.

Bu itibarla, tanıtma işareti sahiplerinin, tanıtma işaretinin aynısından müteşekkil alan adı üzerinde tescil edilmeden önceki süreçte hukuken korunması gereken bir menfaat söz konusudur. Bu menfaatin konusu hali hazırda olan alan adı tescil talebi değil, gelecekte tescil ile oluşacak tamamlanmış olan alan adı hakkıdır²⁰. Hakkı olarak kullanılan bir alan adı sahibine mülkiyet hakkının tanıdığı yetkilere benzer yetkiler tanır²¹.

Alan adı üzerindeki beklenen hak da diğer haklar gibi sınırlandırılmıştır. Bu da, başkasına ait tanıtma işaretinden müteşekkil alan adının iyi niyetli olarak tahsis edilmesi veya kullanılmasıdır. Bu sonucu “*Bu alan adının alan adı sahibi tarafından kötü niyetle tahsis ettirilmesi veya kullanılması*” ibaresinin mefhumu muhalifinden çıkarılabilir (İAAY m. 25/I-c). Esasen bu hüküm, MK m. 988’de düzenlenmiş olan iyi niyetli hak iktisabının alan adları hukukundaki özel görünümü olduğu söylenebilir.

B. NİSBİ HAKLAR

Nisbi haklar, borç ilişkisinin taraflarını oluşturan kişilerin, karşısındaki diğer kişiden talep edebileceği haklardır²². Bu çerçevede, alan adı sahibinin alan adı tescil kurumu ile bağitladığı, alan adı tahsis sözleşmesinden doğan hakları nisbi haklar olarak nitelendirilebilir. Bu

²⁰ Antalya, 547.

²¹ Bu hususta bkz. Oğuz, 207-218.

²² Köprülü, 53.

nisbi haklar, alan adını tescil kurumu yönünden bir semenin talep edilmesi, tahsis ettiren yönünden ise alan adı olarak tescil edilen sözcüğün serbestçe kullanılmasına imkan sağlanmasıdır. Başka bir ifade ile alan adını tescil ettiren kişi, alan adını kullanma hakkını, tescil ettirdiği kurumdan talep etme hakkını elde eder. Ancak, bu sözleşme alan adı sahibine mutlak hak bahsetmediğinden, nisbi hakkını üçüncü kişilere karşı ileri süremez. Bu nedenle, üçüncü kişiler tahsis edilen bu alan adı üzerinde hak iddiasında bulunabilirler. Buna hiç bir yasal mani bulunmamaktadır.

III. SONUÇ

Alan adı hakkı, tanıtma işaretleri grubunun yeni üyesi olarak kabul edilmelidir. Zira, internet kullanıcılarının zihninde internet özelinde alan adının bünyesinde bulunan teknik ayırt etme işlevi ötesinde diğer tanıtma işaretlerinde olduğu gibi alan adı ile bir kişi veya işletme arasında düşünsel bağ kurmayı sağlayabilir.

Alan adı üzerinde mutlak ve nisbi hak birlikte bulunur. Alan adı sözleşmesi, alan adını tahsis ettiren kişiye, bu tescil kurumundan alan adının internette kullanılmasını sağlamayı talep etme hakkı verir. Alan Adı Tescil kurumu bu hakkı, başka bir mutlak hakla kesilmediği sürece yerine getirmek mecburiyetindedir.

Alan adının kurduğu bu düşünsel bağ kişiyi tanıtır veya diğer hemcinslerinden ayırt eder. Bu kapsamda, alan adı üzerinde mutlak haklar da bulunmaktadır. Öncelikle, alan adının kişi tanıtma fonksiyonu şahısvarlığı hakkına mütealliktir. Öte yandan, haklı olarak kullanılan bir alan adının mameleki değer taşıması ve bu değer devredilebilir olması da malvarlığı hakkı ile ilgilidir. Bununla birlikte, alan adı üzerinde tanıtma işaretleri hukuna göre korunmayan, ancak alan adının dayandığı teknik yapı nedeniyle bünyesinde bulunan bir tanıtma ve ayırt etme işlevi de bulunmaktadır. Bu itibarla, alan adı üzerinde üç farklı menfaat katmanı bulunduğu söyleyebilir. Alan adı üzerinde bu menfaatler birlikte değerlendirildiğinde, sahibine menkul mülkiyetine benzeyen yetkiler tanıyan ve üzerinde az da olsa üzerinde şahısvarlığı hakkı unsurları taşıyan ekseriyetle malvarlığı hakkı olarak nitelendirilebilir²³. Hukukumuzda bu tip bir hakkın tanımı henüz yapılmamıştır. Türk hukukunda “*sair haklar*” kavramına MK’nın 954/I ve İİK’nın 23/II. maddelerinde yer verilmiştir. Bu itibarla, alan adları tanımlanmamış sair haklar

²³ Bu hususta bkz. Oğuz, 212.

olarak nitelendirilebilir. Bununla birlikte bu unsurları taşıyan haklar geniş anlamda ad olarak nitelenebilir²⁴.

Alan adı başka bir tanıtma işaretinden müteşekkil olsa bile internetin özellikleri ve mahiyeti gereği, özdeş tanıtma işaretinden tamamen ayrı ve bağımsız kullanım imkanı sunar. Bu nedenle, tanıtma işaretinden müteşekkil alan adı dahi bir kişi veya işletmeyi tanıtmakta kullanılmaya başlaması ile birlikte *sui generis* bağımsız bir hakkın konusu haline gelir²⁵. Bu durumu alan adı hakkının serbest bir şekilde devir edilip satılabilmesi ile açıklanabilir (İAAY m. m. 13).

İAAY’de tanıtma işareti sahiplerinin, tanıtma işaretlerinin aynısı olan alan adı üzerinde beklenen haklarını himaye etmeyi amaçladığını söylenebilir. Alan adına sahip olma konusundaki beklenen hak ise üçüncü kişilerin iyiniyetli tescil veya kullanım ile sınırlandırılmıştır (İAAY m. m. 25/I-b).

²⁴ Bu hususta bkz. **Oğuz**, 207-218.

²⁵ Benzer, durumun ticaret unvanı açısından yorumu Kılavuz (vurgu) sözcükler konusunda bkz. **Sungurbey, İsmet**; Ticaret Unvanının Korunmasına İlişkin Haksız Rekabetin Önlenmesi Davaları, Medeni Hukuk Eleştirileri, C. 5, İstanbul 1984, § 96. s. 128-152.

KAYNAKÇA

- Antalya, Gökhan;** Gelecekteki Hakta Tasarruf, Fahimhan Tekil'in Anısına Armağan, İstanbul 2003.
- Akipek, Jale G/Akıntürk, Turgut;** Türk Medeni Hukuku Başlangıç Hükümleri Kişiler Hukuku, Yenilenmiş 6. Bası, İstanbul.
- Köprülü, Bülent;** Medeni Hukuk, 2. Bası, İstanbul 1984.
- Nomer, Haluk N;** Beklenen Haklar Üzerindeki Tasarrufların Sonuçları, İstanbul 2002.
- Serozan, Rona;** Taşınır Eşya Hukuku, 2. Bası, İstanbul 2007.
- Sungurbey, İsmet;** Ticaret Unvanının Korunmasına İlişkin Haksız Rekabetin Önlenmesi Davaları, Medeni Hukuk Eleştirileri, C. 5, İstanbul 1984.
- Oğuz, Sefer;** İnternet Alan Adı (Domain Name) Haklarının Korunması (Yayınlanmamış Doktora Tezi), Konya 2011.
- Tekinalp, Ünal;** Fikri Mülkiyet Hukuku, 3. Bası, İstanbul 2004.
- Zumbansen, Peer;** Paving The Way For Cyberlaw: Two FCD Decisions On Domain Names, German Law Journal, Volume. 2, Issue number, 10, 2001, s. 1-2, <http://www.germanlawjournal.com/index.php?pageID=11&artID=28>, (Erişim tarihi: 26.10.2011)

ÖZGEÇMİŞ

12.06.1966 yılında doğdum. İlkokul ve orta okulu Denizli'de bitirdim. Aydın Teknik Lisesinden Elektrik- Elektronik bölümünden mezun oldum. 1986 yılında İstanbul Üniversitesi Hukuk Fakültesine kaydımı yaptırdım. 1990 yılında, İstanbul Üniversitesi Hukuk Fakültesinden mezun oldum. 1991 yılı şubat ayında Adalet Bakanlığı'nın açtığı Hakim ve Savcılık sınavına katıldım. İki yıllık staj süresi içinde Ankara Adalet Bakanlığı Hakim ve Savcı Eğitim Merkezinde meslek içi eğitimlere katıldım. Bu dönemde, askerlik görevimi İskenderun Deniz Üs Komutanlığında 1991 yılında tamamladım. Ardından, Adalet Bakanlığı tarafından yapılan meslek kurasında Siirt'in Baykan ilçesine Cumhuriyet Savcısı olarak atandım. 1995 yılında Edirne Lalapaşa ilçesine Cumhuriyet Savcısı olarak tayin edildim. Bu dönemde, Türk Hukukunda Memur Kavramı ve Özel Soruşturma Usulleri adlı tezi hazırladım. 1998 yılında Adana Pozantı Cumhuriyet Savcısı olarak atamam yapıldı. Bu dönemde, Hakim Savcılar

Kurulunun izni ile Selçuk Üniversitesi Özel Hukuk Bölümü Ticaret Hukuk Anabilim dalında doktora programına kaydoldum. Buradan, Manisa Sarıgöl ilçesine tayin edildim. Bu süreçte, Şekerbank T.A.Ş'den gelen çalışma teklifini kabul ettim ve 5 Nisan 2004 yılından beri Şekerbank T.A.Ş Hukuk I. Müşavirliği görevini yürütmekteyim. Bu süreçte, hisse satış ve devir sözleşmesinin hazırlanması, işlemlerin müzakeresinde ve tamamlanmasında aktif olarak bulundum. Ayrıca, Londra'da 2009 Şubat ayında Marcus Evans tarafından düzenlenen ISDA sözleşmeleri konusunda bir kursa katıldım. Eylül 2011 tarihinde İnternet Alan Adı (Domain Name) Haklarının Korunması adlı doktora tezini hazırlayarak programından mezun oldum. Evli ve iki çocuk sahibiyim.

SİBER ALANDA İŞLENEN CİNSEL TACİZ SUÇU

*Arş. Gör. Halid ÖZKAN**

ÖZET

İnternetin hızla gelişmesi ve birçok bilişim aracının insanların sosyal hayatında daha fazla yer tutması ve entegre olması ile cinsel taciz suçu artık maddi âlemden siber alana taşınmıştır. Bilişim ve iletişim araçlarıyla bu suçu işlemek daha kolaydır. Bu nedenle son yıllarda cinsel taciz suçunu, siber alanda işleme oranı artmıştır. Biz de bu çalışmamızda cinsel taciz suçunun siber alanda işlenmesini incelemeye çalışacağız.

ABSTRACT

With the development of Internet and emergence of IT tools traditional sexual harassment has moved to on cyber-space. It is easier to commit this crime with Internet and IT tools. For this reason, in recent years, the incidence of this type of crime has increased. In this study, we will try to examine the committing of crime of sexual harassment in cyberspace.

Anahtar Kelimeler: Cinsel Taciz, Siber Alan, Bilişim Hukuku

Keywords: Sexual Harassment, Cyber-Space, IT Law, Cyber-Mobbing

I- GENEL OLARAK

Cinsel taciz suçu, 5237 sayılı Türk Ceza Kanunu'nun ikinci kitabının "Kişilere Karşı Suçlar" adlı ikinci kısmının altıncı bölümü olan "Cinsel Dokunulmazlığa Karşı Suçlar" başlıklı bölümde, 105.maddede düzenlenmiştir.

MADDE 105. - [1] *Bir kimseyi cinsel amaçlı olarak taciz eden kişi hakkında, mağdurun şikâyeti üzerine, üç aydan iki yıla kadar hapis cezasına veya adli para cezasına hükmolunur.*

[2] (8.7.2005 T. 5377 s.K değ.) *Bu fiiller; hiyerarşi, hizmet veya eğitim ve öğretim ilişkisinden ya da aile içi ilişkiden kaynaklanan nüfuz kötüye kullanılmak suretiyle ya da aynı*

* Selçuk Üniversitesi Hukuk Fakültesi Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı, e-mail: halidozkan@yahoo.com

işyerinde çalışmanın sağladığı kolaylıktan yararlanılarak işlendiği takdirde, yukarıdaki fıkraya göre verilecek ceza yarı oranında artırılır. Bu fiil nedeniyle mağdur; işi bırakmak, okuldan veya ailesinden ayrılmak zorunda kalmış ise, verilecek ceza bir yıldan az olamaz.

Cinsel taciz suçu, 765 sayılı Türk Ceza Kanunu'nun 421.maddesinde düzenlenmiş olan¹ “söz atma ile sarkıntılık” suçlarını kapsar şekilde yeniden düzenlenen, uygulamada çok karşılaşılan ve genellikle hakaret ve cinsel saldırı/istismar suçları ile karıştırılan bir suç tipidir.

Her toplumda, cinsel açlığına esir olmuş ve bu güdüsünü legal yollardan bastırma yerine diğer kişileri cinsel davranışlarla rahatsız eden bireyler bulunmaktadır. Toplum hayatına entegre olamamış bu bireylerin gerek genel gerek özel olarak önlenmesi gerekmektedir. Kanun koyucu da başkalarının cinsel dokunulmazlığını ihlal eden kişileri caydırma ve cezalandırma amacıyla bu suç tipini düzenlemiştir.

II- KORUNAN HUKUKİ DEĞER

Suç tipi ile korunmak istenen hukuki değer; kişilerin cinsel dokunulmazlığıdır. Suçun işlediği alanın siber alan olması durumu, korunan hukuki değeri değiştirmez. Ancak ikincil korunan hukuki değer olarak artık evrensel bir ilke olarak kabul edilen “bilşim özgürlüğü” kabul edilebilir. Çünkü siber alanda cinsel dokunulmazlığın ihlaline yönelik hareketler dolaylı olarak bireylerin siber alanında özgürce hareket edebilme serbestisini de sınırlandırmaktadır.

III- MADDİ UNSUR

A- Fail ve Mağdur

Bu suçun faili herkes olabilecektir. Nitekim mağduru da herkes olabilir. Suçun cinsiyet bakımından kime yöneldiğinin de önemi yoktur. Bir kadının başka bir kadına, bir erkeğin başka bir erkeğe karşı cinsel taciz suçunu işlemesi de siber alanda mümkündür.² Kişinin çift cinsiyetli olması, üreme veya cinsel faaliyet yetisi de bu suçun mağduru ya da faili olmasını etkilemez.

TCK m.103'e göre “Onbeş yaşını tamamlamamış veya tamamlamış olmakla birlikte fiilin hukukî anlam ve sonuçlarını algılama yeteneği gelişmemiş olan çocuklara karşı

¹ “**MADDE 421** - (9.7.1953 T. , 6123 s.K değ.-) Kadınlara ve (...) erkeklere söz atanlar üç aydan bir seneye ve sarkıntılık edenler altı aydan iki seneye kadar hapsolunur.”

² **DÜLGER** İbrahim, Irza geçme suçunun mağdur ve fail açısından değerlendirilmesi” C:8, S.1–2 (Milenyum Armağanı), s.218 vd.

gerçekleştirilen her türlü cinsel davranış” cinsel istismar olarak değerlendirilmektedir. Bunun yanında 15 yaşını tamamlamış ve yaptığı fiilin hukuki anlam ve sonuçlarını algılama yeteneği gelişmiş çocuklara karşı TCK 103/1-b ‘de yer alan “...cebir, tehdit, hile veya iradeyi etkileyen başka bir nedene dayalı olarak gerçekleştirilen cinsel davranışlar” söz konusu değilse, bu yaş grubu çocukların siber ortamda işlenen cinsel taciz suçunun mağduru olabileceği görüşünü taşımaktayız. Örneğin 17 yaşındaki işlediği fiilin hukuki anlam ve sonuçlarını algılama yeteneği gelişmiş çocuğa anlık ileti programı vasıtasıyla “cinsel ilişki teklifinde” bulunan kişi cinsel istismar suçunu değil cinsel taciz suçunu işlemiş olacaktır. Bu noktada doktrindeki çocukların cinsel taciz suçunun mağduru olamayacağı³ görüşüne katılmamaktayız. Yargıtay’da çocuğa karşı cinsel taciz suçunun işlenebileceği görüşündedir⁴.

Bunların dışında onbeş yaşını tamamlamamış veya tamamlamış olmakla birlikte fiilin hukukî anlam ve sonuçlarını algılama yeteneği gelişmemiş olan çocuklara karşı gerçekleştirilen cinsel taciz niteliğindeki davranışların gerçekleştirilmesi halinde tabii ki cinsel istismar suçu oluşabilecektir. Örneğin internette çevrimiçi olarak web-kamerasından sohbet ettiği sırada 14 yaşındaki çocuğa “benimle para karşılığı yatmanı istiyorum, annenleri evden gönder haber ver” diyen kişi, çocuğa karşı bir cinsel davranışta bulunmaktadır ve bu hareket TCK 103/1-a kapsamında çocuğun cinsel istismarı suçunu oluşturur.

B- Hareket

TCK 105.maddenin gerekçesinde “cinsel taciz” kavramı açıklanmaya çalışılırken “kişinin vücut dokunulmazlığının ihlâli niteliği taşımayan cinsel davranışlarla gerçekleştirilebilir. Cinsel taciz, cinsel yönden, ahlâk temizliğine aykırı olarak mağdurun rahatsız edilmesinden ibarettir” denmiştir. Kanaatimizce “ahlak temizliği” muğlâk ve içerişi doldurulması zor bir ifadedir. Kime göre, neye göre sorularını cevaplamamaktadır. Bunun yerine mağdurda objektif olarak rahatsızlık oluşturacak niteliğe sahip ve fiziksel temas içermeyen her türlü cinsel davranışın cinsel taciz olarak kabulü daha yerinde olacaktır. Bu davranışlar sözlü veya yazılı olabileceği gibi jest, mimik, ima, özel işaret gibi bedensel hareketler⁵ ya da bilişim ve

³ **TEZCAN** Durmuş – **ERDEM** Mustafa Ruhan – **ÖNOK** Murat, Teorik ve Pratik Ceza Özel Hukuku, 6. Bası, Ankara 2008, s.330

⁴ (5.CD.18.03.2008; 38 – 2115) Karar için bkz. **TEZCAN**, s.319

⁵ Doktrinde bir kişi karşısında cinsel amaçlı olarak “soyunmak” hareketi de cinsel taciz olarak nitelendirilmiştir. Bkz. **ÜZÜLMEZ** İlhan , “Cinsel Dokunulmazlığa Karşı Suçlar” (<http://www.ceza-bb.adalet.gov.tr/makale.htm>) (Er.Tar. 19.09.2011)

iletişim araçları ile de gerçekleştirilebilir. Örneğin; “Senin namusunu lekeleyeceğim, sana ilişeceğim”⁶ ya da “müteaddit defalar müştekiye telefon ederek kendisini sevdiğini söyleyerek”⁷ “seni seviyorum, görmeden duramıyorum, beni çıldırtıyorsun, yanımda otur yeter”⁸ biçiminde sözlü şekilde olabilir. Cep telefonu aracılığıyla yazılı, simgesel, multi-medyasal olarak (kısa mesaj, sms, mms) muhatabına da gönderilmiş olabilir⁹. Yine “...evinin penceresinden bakmakta olan müştekiye pantolonunun üzerinden tenasül aletini tutarak (kocaninkinden daha büyüktür, istersen geleyim vereyim) demekten ibaret...” hareket ve ifadeler¹⁰ de olabilir. Yine “sanığı takip etmek sureti ile onun fotoğrafını çekmek, mağdureye yönelik müteaddit kez öpücük gönderme”¹¹ bedensel hareketleri ile de cinsel taciz suçu söz konusu olabilecektir. “ siz çok kirlendiniz, banyoyu yaktım, gelin birlikte yıkanalım” şeklinde ima suretiyle de cinsel taciz mümkündür.

Yukarıda cinsel tacizin kapsamını belirlerken sarf ettiğimiz “fiziksel temas içermeme”¹² özelliği bakımından fiziksel temasın cinsel içerikli olması gereklidir. Örneğin bir ego otobüsünde sopasıyla önünde oturan genci omzundan bastonuyla dürttükten sonra dönüp bakan gence öpücük yollayan yaşlı kadının durumu kanaatimizce iki ayrı hareketten oluşmakta bastonla dürtmesi kasten yaralama suçuna varmayacağı, salt öpücük göndermenin de cinsel taciz suçunu oluşturacağı görüşündeyiz. Buna karşın Yargıtay ise; “evine giden müştekiyi takip ederek oturduğu apartmana girdikten sonra “evli misin bekâr mısın diye sorduktan sonra omzuna dokunup sen yüz dolara çalışıyormuşsun” demek suretiyle sarkıntılıktaki bulunma eyleminin... ..bedensel temas içermesi nedeniyle de sonradan yürürlüğe giren 5237 sayılı TCK’nın 102/1 maddesine uyan basit cinsel saldırı suçunu oluşturduğu”¹³ görüşündedir. Yukarıda da belirttiğimiz gibi Yargıtay’ın bu görüşüne katılmamaktayız. Her ne kadar uygulamada hareketin fiziksel temas içeren veya içermeyen ayrımı yapılarak muhakemelerin neticelendirilmesinin daha

⁶ (5.CD. 31.5.1984, 2265/2463) **OTACI** Cengiz, Genel Adap ve Aile Düzenine Karşı İşlenen Suçlar, Ankara 2000, s.163

⁷ (5.CD. 2.2.1998, 4842/145) **OTACI**, s.156

⁸ (5. CD. 03.12.2007, 12354/9496) Karar için bkz. **BAYTEMİR** Erdal, Cinsel Dokunulmazlığa Kişi Hürriyetine ve Genel Ahlaka Karşı Suçlar, 2.Bası, Ankara 2009, s.426

⁹ “...müdahilin kullandığı cep telefonuna söz atma niteliğindeki “seni seviyorum” mesajının yollandığı...” (5.CD. 10.11.2003, 2003/2917–6147) Karar için bkz. **BAYTEMİR**, s.448

¹⁰ (CGK, 23.10.1961, 4–18/18) **OTACI**, s.152

¹¹ (5.CD. 11.07.2000, 1137/4058) Yayınlanmamış Karar

¹² Cinsel taciz suçunun oluşabilmesi için “fail ile mağdurun vücutlarının teması” kesinlikle söz konusu olmamalıdır. Görüş için bkz. **MERAN** Necati, Yeni Türk Ceza Kanununda Kişilere Karşı Suçlar, Ankara 2008, s.387

¹³ (5.CD. 11.02.2008, 2005/15028- 2008/781) Karar için bkz. **BAYTEMİR**, s.427

kolay olacağı söz konusu olsa da; omzuna bir şey söylemek için dokunulmasının cinsel saldırı kapsamında değerlendirilmesi hem gereğinden daha ağır ceza verilmek suretiyle ceza adaletine aykırı olacak hem de suç tipi ile korunmak istenen hukuki değeri ihlal etmeyen bir hareket cezalandırılmış olacaktır.

Fiziksel temasın siber alanda tezahürünün söz konusu olmasının günümüz koşullarında olanak dışı olması nedeniyle bu ölçüte gerek yoktur.

İnternet üzerinden bir kişiye cinsi münasebet teklifinde bulunmak cinsel taciz suçunun oluşmasına neden olacaktır. Bu konuya ilişkin Yargıtay'da ETCK döneminde verdiği bir kararda cinsel ilişki teklifinin YTCK'daki karşılığı cinsel taciz olan suçun oluşacağı yönünde görüş bildirmiştir.¹⁴ Yine Yargıtay "Sanığın mağdureye karşı "5.000.000 lira vereyim seninle yatalım"¹⁵ ifadesini cinsel taciz olarak nitelendirmiştir. Buna karşın "sanığın aralarında geçimsizliğe dayanan boşanma davası nedeniyle ayrı yaşadığı karısı müştekiye telefon açarak sarf ettiği "para karşılığında benimle yatar mısın? Kaça yatarsın?" şeklindeki sözlerin müştekinin edep ve iffet duygularını incitmek için değil küçük düşürmek kastı ile söylendiği ve tümü ile sövme suçunu oluşturduğu gözetilmeden yazılı şekilde sarkıntılık suçundan mahkûmiyetine karar verilmesi, Kanuna aykırı..."¹⁶ bulunmuştur.

Bu suç her türlü davranışla, bilişim ve iletişim aracı (telefon¹⁷, faks, cep bilgisayar vs.) vasıtasıyla da işlenebilir. Örneğin ses kayıt cihazındaki başkasına ait bir ses dosyası ile de bu suç işlenebilecektir. Sözlerin failin ağzından çıkmamış olması suçun oluşmasını engellemeyecektir. Yine cinsel içerikli bir film sahnesinin video programı ile kesilerek mağdurun cep telefonuna bir multimedya mesajı olarak gönderilmesi durumunda da failin kastına göre suç oluşabilecektir. Günümüzde çok fazla yaygınlaşan sanal ortamda sohbet (chat) odalarında yazışma ve e-posta ile de cinsel taciz suçu işlenebilecektir. Yine sıklıkla karşılaşılan istenmeyen e-postalarla (spam) da; mesela ereksiyon süresini uzatıcı hapların reklamını içeren e-postalar ile şayet failin amacı ilgili e-posta kullanıcı hesap sahiplerini cinsel amaçlı olarak rahatsız etmek ise cinsel taciz suçu

¹⁴ "Bir kadına karşı cinsî münasebet teklifinde bulunmak, sarkıntılık niteliğindedir." (CGK, 9.5.1977, 1786/202) Yalnız kanaatimizce kararda "kadına karşı" ifadesinin kullanılması isabetli değildir. Çünkü cinsel tacizin mağduru erkek de olabilir.

¹⁵ (5.CD. 5.6.2000, 6954/3008) Karar için bkz. **MALKOÇ** İsmail, Genel Adap ve Aile Düzenine Karşı Cürümler, Ankara 2001, s.225

¹⁶ (5.CD. 14.6.2000, 471/3281) Karar için bkz. **MALKOÇ**, Genel... s.252

¹⁷ "Sanığın farklı zamanlarda mağdureye **telefon ederek** edep ve iffetini rencide edecek sözler söylemek suretiyle cinsel taciz suçunu işlediği iddia ve kabul edilerek..." (5.CD. 10.12.2007, 2007/ 12733-9720) Karar için bkz. **BAYTEMİR**, s.445

oluşacaktır. Bunlarla birlikte bir kadının bir erkeğe karşı olan işlevini veya bir erkeğin bir kadından beklentisini anlatan kısmen resimli PowerPoint sunuların gönderilmesi de cinsel taciz kapsamındadır.

Aynı şekilde anlık ileti gönderen program ve sistemler aracılığıyla da cinsel taciz suçu işlenebilecektir. Bunlara örnek olarak; MSN, sohbet (chat) , icq ,MIRC ve vb IRC programları verilebilir.

Yalnız siber alanda işlenen cinsel taciz suçunun ispatı büyük problem arz eder. Örneğin mağdurun e-postayı okuduğu ortam Outlook Express, Web üzerinde e-posta hizmeti veren bir site, servis sağlayıcının sunduğu web-posta kutusu (inbox) hizmeti olabilir. Bu ortama gönderilen e-postaların kim tarafından gönderildiğinden ziyade e-postayı gönderen bilişim aygıtı¹⁸ ip no.su ve gönderme hareketinin ne zaman yapıldığı belirlenebilmektedir¹⁹. Bu duruma konu bir kararda ilgili Yargıtay Ceza Dairesi “sözü edilen iletiyi internet servis sağlayıcısından gönderen bilgisayarın internet protokol (ip) numarasının sorulması, bu yolla bilgisayarın kime ait olduğunun saptanması sonucuna göre;

1- İnternet kafe gibi umuma açık yerlerde bulunan bir bilgisayardan ileti gönderilmiş ise sanığın beraatına,

2- Sanığın evi ya da işyerinde bulunan kişisel bilgisayarından gönderilmiş ise mahkûmiyetine,

3- Olayla ilgisi bulunmayan bir üçüncü kişinin kişisel bilgisayarından gönderilmiş ise, bu şahsın tanık olarak dinlenmesi ve sonucuna göre karar verilmesi gerekirken,

Eksik soruşturma sonucu yazılı biçimde hüküm kurulması” hukuka aykırı bulmuştur.²⁰

Kanaatimizce bu şekilde yapılan bir ayırım hukuka aykırı sonuçlar doğuracaktır. Şöyle ki fail, internet kafe gibi umuma açık bir alandan bir e-posta göndermiş olsa da, eğer her zaman

¹⁸ Günümüzde artık bilgisayar kavramı, teknolojik imkânlardan yararlanan aygıtların tümünü kapsamamaktadır. Bu nedenle cep telefonu, cep bilgisayar, netbook, notebook vb. gibi tüm sanal ortamda faaliyet göstermeye yarayan aygıtları “bilişim aygıtı” olarak adlandırmaktayız.

¹⁹ (5.CD. 07.10.2008, 17976/8190) “Katılan Sibel A. Adına www.mynet.com adresinden kim ve kimler tarafından üyelik yaptırıldığı hususunun tespitinin mümkün bulunup bulunmadığı, sanıklar H.B ve K.M ait olduğu bildirilen IP adreslerinin sabit IP adresi mi yoksa değişken IP adresi mi olduğu ile bilgisayarların MAC adreslerinin de tespit edilerek gerektiğinde bilirkişi incelemesi de yaptırılarak sonucuna göre sanıkların hukuki durumunun tayin ve takdiri gerekirken eksik incelemeyle yazılı şekilde hüküm kurulması...” Karar için bkz. **MALKOÇ** İsmail, Türk Ceza Kanunu Uygulamasında Cinsel Suçlar, Ankara 2009, s.329

²⁰ (4.CD. 05.12.2005 E.2004/8763 K.2005/21445) Yayınlanmamış Karar

kullandığı e-posta adresini kullanmış veya e-posta hizmet sağlayıcısından kendi adına tescilli bir mail adresinden (isim_soyisim@ttnet gibi) bu maili göndermiş ise kararda yer alan ölçüt yetersiz ve geçersiz kalacaktır. Yine bir bilgisayarın işyerinde kullanılıyor olması birden fazla kullanıcı tarafından kullanılmadığını göstermeyecektir. Önemli olan ispat hususu, elektronik postanın fail tarafından gönderildiğinin herhangi bir şekilde ispat edilebilmesidir. Örneğin kamera sistemi ile denetlenen bir internet kafe ya da işyerinde, ileti veya e-postanın gönderim saatine göre kayıtlar incelenerek o sırada bilgisayarın kim tarafından kullanıldığı tespit edilebilecektir. Bu saydığımız nedenlerle Yargıtay'ın kararında yer verilen bu ölçütlere katılmadığımızı belirtmek isteriz.

İnternet ortamında yapılan yazışmalarda ve anlık iletilerde gönderilen gülümseme, :) , gülücük, ☺, gibi simgeler cinsel taciz kapsamında değerlendirilmemelidir. Çünkü sanal ortamdaki standart olarak kabul edilen ifadelerden mağdurun farklı anlam çıkarmış olması, harekete, suç olma özelliği kazandırmaz. Buna karşın gönderilen simgenin cinsel organ resminden oluşması ya da hareketli animasyon ya da gif²¹ şeklinde hazırlanmış karşısındaki kişiye cinsel içerikli bir mesaj gönderme kaygısı taşıması halinde, tabii ki bu simgeler vasıtasıyla da cinsel taciz suçu işlenebilecektir.

C- Nitelikli Haller

Cinsel taciz şayet; *“hiyerarşi, hizmet veya eğitim ve öğretim ilişkisinden ya da aile içi ilişkiden kaynaklanan nüfuz kötüye kullanılmak suretiyle ya da aynı işyerinde çalışmanın sağladığı kolaylıktan yararlanılarak işlendiği takdirde”* birinci fıkraya göre verilecek ceza yarı oranında artırılacaktır. Bununla birlikte cinsel tacizin gerçekleşmesi *“nedeniyle mağdur; işi bırakmak, okuldan veya ailesinden ayrılmak zorunda kalmış ise, verilecek ceza bir yıldan az olamaz.”*

Siber alanda işlenen cinsel taciz suçunun aynı işyerinde çalışmanın sağladığı kolaylıktan yararlanılarak işlenmesine örnek olarak; işyerlerinde bilgisayar ağlarının sağladığı kolaylıktan yararlanmak suretiyle işlenen cinsel taciz gösterilebilir. Cezada artırımı gidilmesi gerekecektir.

Suç tiplerinin ağırlatıcı nedenleri, suçun işlenişini kolaylaştırıcı hareketleri engellemek ve işlenen bu tarz fiilleri cezalandırabilmek için ceza kanunlarına koyulur. Cinsel davranışlar ile tacizde bulunarak “cinsel taciz” suçunu siber alanda işlemek çok kolaydır. Suçun işlenişini

²¹ *Grafik Değiştirme Biçimi* anlamına gelen *Graphics Interchange Format*in kısaltmasıdır ve bir sayısal resim saklama biçimidir.” (http://tr.wikipedia.org/wiki/Graphics_Interchange_Format) (Er.Tar.18.01.10)

kolaylaştırması nedeniyle iletişim ve bilişim vasıtaları işlenmesi veya suçun siber alanda işlenmesi halinde fiile karşılık gelen ağırlaştırıcı nedene kanaatimizce kanunda yer verilmelidir.

IV- MANEVİ UNSUR

Bu suç kasten işlenebilen bir suçtur. Taksirle işlenebilmesine olanak bulunmamaktadır. Kişilerin cinsel bakımdan rahatsız olacağı fiillerin fail tarafından bilinerek ve istenerek yapılmış olması gerekli ve yeterlidir.²² Somut olayın özelliğine göre failin davranışlarının cinsel içeriğinin nitelik bağlamında tacize elverişliliği tartışılabilir. Örneğin; İngiliz taraftarların birbirlerine kaba etini göstermesi ya da internette yer alan forumlarda karşı futbol takımı taraftarının fotoğrafı üzerine kaba et fotoğrafı yerleştiren kişinin hareketi, cinsel taciz suçunun oluşmasına neden olmaz. Konuya ilişkin 1985 tarihli bir kararda Yargıtay da bu yönde görüş bildirmiştir: “Mağdurenin vaki hareketleri üzerine, sanığın, sırf onu küçük düşürmek kastiyle tenasül uzvunu göstermesi, şehvet maksadıyla yapılmış bir davranış olarak kabul edilemeyeceğinden, hakaret suçunu oluşturur”²³.

V- HUKUKA AYKIRILIK UNSURU

5237 say. TCK’da bir hukuka uygunluk sebebi olarak düzenlenen “rıza”, varlığı halinde fiili, hukuka uygun hale getirecektir. Bununla birlikte rıza, bir hukuka uygunluk sebebi olarak kabul ediliyorsa, rızanın açıkça beyan edilmediği ancak koşullardan rızanın bulunduğu varsayılabilir hallerde varsayılan rızanın kabulünün de zorunlu olduğu görülmektedir.²⁴

Cinsel taciz suçu açısından da tartışma oluşturan husus varsayılan rıza noktasındadır. Bu konuda karşılaşılabilecek durum üzerinden açıklama yapmakta yarar görüyoruz. Örneğin internette bir web chat ortamı sağlayan site, karşı tarafı seçme hakkı vermeden otomatik olarak kişileri karşılaştıran bir düzenek hazırlamış olsun. Buna göre kişiler bir chat odasına girmekte, chat odasında sohbet edeceği kişiyi de otomasyon belirlemektedir. İşte bu noktada chat odasında tenasül uzvunu tutarak, web cam karşısında hazırda bekleyenlere rastlanmaktadır. Chat sitesinde birçok bu tip olaylara denk gelen bir kişinin, bu olaylar karşısında siteyi kullanmaya devam etmesi kişinin varsayılan rızasının bulunduğu göstergesidir.

²² **ÖZBEK** Veli Özer, Yeni Türk Ceza Kanununun Anlamı, Cilt:2 Özel Hükümler, Ankara 2008, s.645

²³ (CGK. 8.4.1985, 576/209) **OTACI**, s.151

²⁴ **HAKERİ** Hakan, Ceza Hukuku Genel Hükümler, 8.Bası, Ankara 2009, s.262

VI- SUÇUN ÖZEL GÖRÜNÜŞ BİÇİMLERİ

A- Teşebbüs

Siber alanda cinsel taciz suçu teşebbüse elverişlidir. Örneğin; cinsel taciz kabul edilebilecek bir resmi, internet aracılığıyla mağdura gönderen fakat mağdurun e-posta sunucusundaki aksaklık nedeniyle söz konusu e-postanın ilgiliye ulaşmaması halinde cinsel taciz suçuna teşebbüs söz konusu olacaktır.

Yine teşebbüse ilişkin olarak, fail tarafından mağdurun mailine gönderilen cinsel içerikli videoyu açarken virüs programı tarafından engellenerek bilgisayarın çöp kutusuna gönderilmesi halinde, mağdurun içeriğinden habersiz olduğu video içeriğinden dolayı ancak cinsel tacize teşebbüsten dolayı sorumluluk söz konusu olacaktır.

B- İştirak

Bu suç bakımından iştirakin her şekli mümkündür. Örneğin; B, A'dan cinsel içerikli bir video hazırlamasını ister. Videonun B tarafından C'ye gönderileceğini bilen A, cinsel taciz suçuna yardım eden olarak sorumlu olacaktır.

Yargıtay kararına konu ; “Sanık R.Ç'nin resmi nikâhlı ancak ayrı yaşadığı eşi olan müdahil Gülsüm'ün cep telefonu numarasını arkadaşlarından diğer sanıklar Ekrem ve Ali'ye vermek suretiyle, “bu telefon sahibi orospu, arayın ilişkide bulunursunuz, rahatsız edin” demek suretiyle Gülsüm'ü aramalarını söylediği...”²⁵ olayda ise sanık R.Ç azmettirmeden dolayı sorumlu tutulmuştur.

C- İçtima

Siber alanda işlenen cinsel taciz suçunda, içtima değişik ihtimallerde ortaya çıkabilecektir. Örneğin TCK 43/2 bağlamında; çevrimiçi (online) oyun hizmeti veren bir sitede okey oynayan 4 kişinin olduğu bir siber alanda (pencerede) cinsel saikle “hepinizi yalarım” ibaresini chat penceresinin tekst bölümüne yazan kişi, aynı suçu yani cinsel taciz suçunu birden

²⁵ (5.CD. 30.10.2003, 2002/8197 – 2003/5528) Karar için bkz. **BAYTEMİR**, s.448

fazla kişiye karşı tek bir fiille işlemektedir. Faile tek ceza verilerek, cezada artırımına gidilecektir. Yargıtay'ın da bu yönde kararı mevcuttur.²⁶

Yine aynı yönde; cinsel içerikli elektronik postaların farklı elektronik posta adreslerine /kişilere gönderilmesi halinde, aynı suç birden fazla mağdura yönelik işlenmektedir. Bu örnekte fail tek bir “tık” ile gönderme işlemi gerçekleştirirse dahi, fiilin tekliği nedeniyle gerçek içtima hükümlerine göre değil, aynı suçun birden fazla kişiye karşı tek bir fiille işlenmesi nedeniyle TCK 43/2 gereğince cezalandırılmalıdır.

Bir diğer örnek; bir bilgisayarın masaüstüne gelen ahlaka aykırı müstehcen bir resmi bilgisayar sahibini cinsel saikle rahatsız etme amacı ile yerleştirilmesidir. Bir bilişim sistemindeki verileri değiştirdiği ve bilişim sistemine yerleştirdiği verinin konuluş amacı ile hedef alınan kişinin cinsel dokunulmazlığı ihlal edildiğinden iki ayrı suç oluşacaktır. Bu suçlar için de gerçek içtima kuralları uygulanacaktır. Fail hem TCK m.244/2'den²⁷ hem de TCK m.105 'den sorumlu tutulacaktır.

Bunlar dışında cinsel içerikli resim veya videoları başkasının bilişim sistemine izinsiz girerek mağdura ekranda gösterip ya da izlettirdikten sonra sistemden çıkan kişinin hareketleri hem bilişim sistemine izinsiz erişim hem de cinsel taciz suçunu oluşturmaktadır. Burada da gerçek içtima hükümlerine başvurularak her bir suçtan ayrı ayrı ceza verilecektir.

VII- SORUŞTURMA VE KOVUŞTURMA USULÜ, GÖREVLİ MAHKEME

- Siber alanda işlenen cinsel taciz suçunun TCK m.105'e kapsamında kalan durumlarda soruşturulması ve kovuşturulması mağdurun şikâyetine tabi iken, ikinci fıkrada yer alan nitelikli hallerin varlığı halinde takibi şikâyeti bağlı değildir.

²⁶ (5.CD. 30.06.2009, 2007/7124–2009/8632) “İddianamedeki anlatım ve olay tarihi nazara alındığında sanığın cinsel organını mağdurelere göstermekten ibaret eyleminin TCK'nın 105 ve 43/2. Maddelerine göre zincirleme şekilde cinsel taciz suçunu oluşturduğu gözetilmeksizin, suç niteliğinde yanılıya düşerek yazılı şekilde hüküm tesisi...,” Karar için bkz. TUĞRUL Ahmet Ceylani, Cinsel Dokunulmazlığa Karşı Suçlar&Ensest İlişkiler, Ankara 2010, s.599

²⁷ “TCK 244/2: Bir bilişim sistemindeki verileri bozan, yok eden, değiştiren veya erişilmez kılan, sisteme veri yerleştiren, var olan verileri başka bir yere gönderen kişi, altı aydan üç yıla kadar hapis cezası ile cezalandırılır.”

- Cinsel taciz suçu açısından CMK 253 gereği uzlaşma mümkün değildir.²⁸ Kanaatimizce uzlaşma kurumunun niteliği gereği işleyebileceği ve tarafların uzlaşabileceği bir suç tipi olan cinsel taciz suçunun neden kapsam dışında bırakıldığını anlamak mümkün değildir.
- Bu suç için görevli mahkeme 5235 sayılı Kanunun 10.maddesi gereği Sulh Ceza Mahkemesidir.

VIII- YAPTIRIM VE ZAMANAŞIMI

Cinsel taciz suçunun yaptırımını 105.maddenin birinci fıkrasında “üç aydan iki yıla kadar hapis veya adli para cezası” olarak öngörülmüştür. Madde metninde de görüldüğü gibi yaptırım seçimlik olarak öngörülmüş adli para cezasının alt ve üst sınırı da belirlenmemiştir. Kanunda adli para cezasının seçimlik ceza olarak öngören hallerde ne yapılacağına ilişkin olarak 5560 sayılı Kanun ile değişik TCK 61.maddenin 9.fıkrasına başvurulacaktır. Bu düzenlemeye göre; “*Adli para cezasının seçimlik ceza olarak öngörüldüğü suçlarda bu cezaya ilişkin gün biriminin alt sınırı, o suç tanımındaki hapis cezasının alt sınırından az; üst sınırı da, hapis cezasının üst sınırından fazla olamaz*”

İkinci fıkradaki nitelikli haller söz konusu olduğunda ise; TCK m.105/1’e göre verilecek ceza yarı oranında artırılacaktır.

İslam ceza hukukunda da, “yabancı kadına tasaddi türü şehvi hareketler yapana 20 sopa” vurulacağı öngörülmüştür.²⁹

Bu suç için dava zamanaşımı 8 yıldır.

²⁸ (5.CD. 01.07.2007, 13512- 550) “*Bu suç şikâyete tabi olup zarar göreni gerçek kişi olduğundan uzlaşma kapsamında kaldığı, uzlaşmanın da bir kovuşturma şartı olduğu nazara alınarak 5560 sayılı Kanunun 24.maddesi ile değişik CMK’nın 253.maddesinde cinsel dokunulmazlığa karşı suçlarda uzlaşma yoluna gidilemeyeceği belirtilmiş ise de, suç tarihindeki lehe yasa ve müstesep hak hükümleri gözetilerek 5271 sayılı CMK’nın 253. Ve 254. maddeleri gereğince uzlaşma işlemi yapılması ve sonucuna göre 5237 sayılı Yasanın 105.maddesi de değerlendirilmek suretiyle hüküm kurulması gerekirken yazılı şekilde karar verilmesi yasaya aykırıdır.*” Karar için bkz. **GÜNDÜZ** Remzi – **GÜLTAŞ** Veysel, 5237 sayılı Türk Ceza Kanununda Cinsel Suçlar, Ankara 2008, s.238

²⁹ **AVCI** Mustafa, Osmanlı Hukukunda Suçlar ve Cezalar, İstanbul 2004,s.175

IX- SONUÇ

5237 sayılı TCK'nın 105.maddesinde yer alan cinsel taciz suçu, vücuda temas içermeyen her türlü cinsel davranışları yaş grubuna göre cezalandıran bir suç tipidir. Hangi hareketlerin cinsel taciz kapsamında olduğu kanun metninde isabetli olarak yer almadığı için ancak uygulamada karşılaşılan olaylar neticesinde içtihat oluşturmak suretiyle doktrindeki görüşler esas alınarak belirlenmelidir. Ancak bu suç tipinin diğer cinsel dokunulmazlığa karşı işlenen cinsel saldırı ve cinsel istismar suçu ile arasına sadece “fiziksel temas” ölçütünü koymak isabetli olmayacaktır. Uygulamadaki kolaylık için bu şekilde bir kabul, kanaatimizce ceza adaletine ve hukuka aykırıdır.³⁰

Cinsel taciz suç tipine ilişkin olarak önerimiz; siber alanda özellikle internet ortamında işlenen cinsel taciz suçlarının işlenebilirliğindeki kolaylık nedeniyle, kanun metninde ağırlatıcı neden/nitelikli hal olarak düzenlenmesidir. Bununla birlikte cinsel taciz suçunun bilişim ve iletişim araçları ile de işlenebilmesi çok kolaydır. Bu nedenle bilişim ve iletişim araçlarıyla işlenmesi halinde de fiile karşılık gelen ağırlatıcı sebebe kanaatimizce kanunda yer verilmelidir. Çünkü suç tiplerinin ağırlatıcı nedenleri, suçun işlenişini kolaylaştırıcı hareketleri engellemek ve işlenen bu tarz fiilleri cezalandırabilmek için ceza kanunlarına koyulur.

Bunların yanı sıra bir ispat problemi olması ve hâkimlerimizin takdir yetkisinde olmasına karşın cinsel taciz amaçlı e-posta, kısa mesaj (sms) vb. göndericilerinin ya da bilişim ve iletişim araçlarını bu suç için kullananların³¹ kim olduğu hususunda %100 emin olunmadan, hüküm tesis edilmemesi ve şüpheden sanık yararlanır ilkesinin mutlak suretle uygulanması gerekmektedir.

³⁰ Aynı yönde görüş için bkz. **DÜLGER** İbrahim, Hukuk Merceği 6: Konferans ve Paneller 13 Ocak 2005 – 5 Nisan 2005, Ankara 2006, s.562

³¹ “...uygulamalı ses tanıtımı sırasında müşterinin kendisine telefon edeni tespit edememiş olmasına göre; sanığın yükletilen suçu işlediği yolunda yeterli ve kesin ve inandırıcı deliller bulunmadığı göz önüne alınarak...” (5.CD. 30.04.2001, 2000/6664 – 2001/2884) Karar için bkz. **BAYTEMİR**, s.450

ÖZGEÇMİŞ

1984 yılında Ankara’da doğdum. İlkokul öğrenimimi Diyarbakır’da, orta öğrenimimi ise Ankara tamamladım. 2007 yılında Ankara Üniversitesi Hukuk Fakültesi’nden mezun oldum. Avukatlık stajı sırasında Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Kamu Hukuku Anabilim Dalında 2007 yılında başladığım yüksek lisans öğrenimimi “Türk Ceza Kanununda Zimmet Suçu” konulu tezimi Temmuz 2009’da savunarak tamamladım. Aynı yıl Selçuk Üniversitesi Sosyal Bilimler Enstitüsünde başladığım Doktora çalışmalarımı Prof.Dr. Hakan Hakeri’nin danışmanlığında halen sürdürmekteyim. Ayrıca Ocak 2008’den bu yana araştırma görevlisi olarak atandığım Selçuk Üniversitesi Hukuk Fakültesindeki görevime devam etmekteyim. Ceza ve Ceza Muhakemesi Hukuku, Tıp Hukuku, Bilişim Hukuku ve Spor Hukuku alanlarında çalışmaktayım.

Selçuk Üniversitesi Hukuk Fakültesi’nde ceza hukuku pratikler dersleri vermekte olup ayrıca Selçuk Üniversitesi Meram ve Selçuklu Tıp Fakültesi’nde de “tıp hukuku, hekim uygulamaları ve hukuk” adlı dersleri vermekteyim.

Değişik tarihlerde Almanya’da konuk öğretim elemanı olarak bulundum. Bu çerçevede, DAAD ve AB Erasmus programı kapsamında burs aldım. 2005 yılından beri her yıl düzenli olarak düzenlenen Türk-Alman Tıp Hukuku Sempozyumlarında 2009’dan itibaren organizasyon komitesinde yer almaktayım. Orta derecede Almanca, iyi derecede İngilizce bilmekteyim.

CEZA MUHALEMESİNDE ELEKTRONİK DELİLLERİN TESPİTİ VE TOPLANMASI

Av. Gürkan ÖZCAK

ÖZET

Ceza Muhakemesinde, muhakeme makamları önlerine gelen delillerle maddi olayı çözmekte ve bu deliller ışığında, görülmekte olan davaya ilişkin bir karar vermektedir. Ancak 5271 sayılı Ceza Muhakemesi Kanunu'nda yer alan klasik deliller dışında, özellikle bilişim suçlarının ispatlanmasında önem arzeden elektronik deliller de bu ceza yargılamasının konusu olabilmektedir. Bir bilişim sisteminin içerisinde yer alan, toplanması uzmanlık gerektiren, klasik delillerin aksine soyut nitelik arzeden ve özellikle değerlendirilme aşamasına kadar adli bilişimin de konusu olan elektronik delillerin tespiti ve toplanması gerek iç hukukta, gerekse uluslararası hukuktaki uygulamada hem hukuk tekniği, hem de Avrupa İnsan Hakları Sözleşmesi ve İnsan Hakları Evrensel Beyanamesi gibi uluslararası hukuk metinlerince teminat altına alınmış özel hayatın gizliliği ve kişisel verilerin korunması gibi önemli evrensel ilkeler açısından kimi sorunlara yol açmaktadır.

ANAHTAR KELİMELER

Ceza Muhakemesi, Elektronik Delil, Bilişim Hukuku, Bilişim Suçları, Siber Suçlar, Adli Bilişim, Delillerin Tespiti ve Toplanması.

SUMMARY

At the criminal procedure, authorities of judging and investigation solve cases with evidences and give a judgement thanks to these evidences. However, except the usual evidences that involved by Turkish Code of Criminal Procedure (CMK) No. 5271, digital evidences, that are especially important to prove cybercrimes, can also be the subject of judging. Detection and collection of digital evidences, that are involved in an information system, needed specialization to collect and also the topic of computer forensic, create some matters in not only domestic law, also create some problems about right to respect for private life and protection of personal data that secured by international convention such as European Convention of Human Rights and Universal Declaration of Human Rights.

KEYWORDS

Criminal Procedure, Digital Evidence, Informatics Law, Cybercrimes, Computer Crimes, Computer Forensic, Detection and Collection of Evidence.

I. CEZA MUHALEMESİNDE DELİL

A) Genel Olarak Delil

Ceza muhakemesinde, muhakeme makamları öncelikle önlerine gelen somut olayın maddi yönünü çözmekte, maddi gerçeğin ne olduğunu tespit ettikten sonra bunun hukuki yönünü değerlendirmektedir. Bu nedenle, öncelikli görevi maddi gerçeğe ulaşmak olan ceza mahkemeleri, işlendiği iddia olunan fiilin işlenip işlenmediğini, işlenmişse bu fiilin kanunlar nezdinde bir suç teşkil edip etmediğini ve suç teşkil ediyorsa bunun sanık tarafından işlenip işlenmediğini belirlemek durumundadır.¹⁹⁵ Bu değerlendirme sonucunda hüküm verecek olan hakim, eğer fiilin işlendiğine, suç olduğuna ve sanık tarafından işlendiğine kanaat getirirse, hükmü “*sabit görme*”; ancak bu kriterlerden birinin mevcut bulunmaması durumunda “*sabit görmeme*” biçiminde tezahür edecektir. O halde, birinci durumda maddi gerçek ispatlandığından suçu sabit görülen sanık cezalandırılacak, ikinci durumda ise suç

¹⁹⁵ TOROSLU, Nevzat / FEYZİOĞLU, Metin; Ceza Muhakemesi Hukuku, Ankara, 2006, s. 165-166.

sübut bulmadığından cezalandırılmayacaktır.¹⁹⁶ İşte, hakimın ceza yargılaması esnasında yapacağı maddi olayı çözmek ve bunun için olayın sabit görülüp görülmemesine karar verilmesi olduğundan, yapılacak olan muhakemenin temelinde bu yargıyı oluşturacak delillerin değerlendirilmesi yer almaktadır.

Ceza muhakemesinde, ispat edilecek somut olay geçmişe ilişkin olduğundan ve bu olayların ortaya çıktığı zamanın ve şartların önceden bilinmesi mümkün olmadığından, bu sebeple de hukuk muhakemesinde olduğu gibi delillerin önceden hazırlanamaması sebebiyle, “*delil serbestisi ilkesi*” benimsenmiştir.¹⁹⁷ Bu nedenle ceza yargılamasında hakim, tarafların ileri sürdüğü delillerle bağlı değildir. Bunun yanında yargılama esnasında süre sınırına bağlı olmaksızın her şey delil olabilir ve her husus her türlü delille ispatlanabilir.¹⁹⁸ Hakim, ortaya konulan bu delilleri değerlendirecek ve bir hususun sabit olduğu hakkındaki hükmünü tam bir inanışla ve kanaatle verecektir. (CMK md. 217) Ne var ki, hakimın delilleri serbestçe değerlendirmesi ve vicdani kanaatle karar vermesi, keyfî hareket edeceği anlamı taşımamaktadır. Hakimın yapacağı değerlendirme akla ve mantığa uygun bir değerlendirme olmak durumunda olduğundan, hakim toplanan hangi delillere neden inanıp inanmadığını ve hangi delilleri hükme neden esas alıp almadığını açıklamak zorundadır. Ancak, bu gerekçeleri açıklamak şartıyla, hakim hem delillerin toplanmasında hem de bu toplanan delillerin değerlendirilmesinde serbestiye sahip olup, bu sisteme “*vicdani delil sistemi*” adı verilmektedir.¹⁹⁹

B) Ceza Muhakemesinde Delillerin Özellikleri

Ceza muhakemesinde delil serbestisi ilkesi ve deliller üzerinde hakimın takdir yetkisi bulunmakta ise de, bu serbesti sınırsız olmayıp, delil sayılabilecek hususların kimi özelliklere sahip olunması aranmaktadır.²⁰⁰ Buna göre;

- a) Deliller **gerçekçi** olmalıdır.
- b) Deliller geçmişte vuku bulan somut olayı **temsil edici** nitelikte olmalıdır. Bir başka deyişle, ceza muhakemesinde deliller geçmişte gerçekleşen olaylarla ilgili olduğundan, ortaya konulan deliller bu olayın tamamını veya bir kısmını yansıtmalı, bu hususta sağlam ve güvenilir emareler taşımalıdır.
- c) Deliller **akılcı** olmalıdır. Bu bağlamda delillerin, maddi gerçeği akla uygun, gerçekçi ve objektif niteliklere dayanan verilerle ispat eder özellikte olması gerekmektedir.
- d) Delillerin **elde edilebilir** olması gerekli olup, somut olarak elde edilerek mahkemenin takdirine sunulması imkan dahilinde olmalıdır.
- e) Deliller **kanuna uygun** olmalıdır. Bu kanuna uygunluk iki biçimde ortaya çıkmaktadır. Buna göre deliller hem kanuna uygun nitelikte delillerden, hem de kanuna uygun yollardan elde edilen delillerden olmalıdır. Bazı deliller, kanuna uygun yollardan elde edilmelerine rağmen, mahkeme makamına sunulduklarında içerikleri sebebiyle delil olarak kullanılamazlar. Örneğin, hekimler, hekim sıfatları sebebiyle hastaları ve bunların yakınları hakkında öğrenmiş oldukları bilgileri, hukuki yollardan elde etmiş olsalar bile, bu kişilerin izinleri olmadan delil olarak mahkemeye sunamazlar. Bazı delillerin ise, elde edilme yöntemleri hukuka aykırı olduğundan dolayı delil olarak kullanılmaları yasaklanmıştır. Örneğin, 5271 sy. Ceza Muhakemesi Kanunu (CMK) md. 148’de yer aldığı

196 FEYZİOĞLU, **Metin**; Ceza Muhakemesinde Vicdani Kanaat, Ankara, 2002, s. 139; **KUNTER, Nurullah**; Ceza Muhakemesi Hukuku, İstanbul, 1989, s. 584; **TOSUN, Öztekin**; Türk Suç Muhakemesi Dersleri, C. I, İstanbul, 1981, s. 585.

197 **TOROSLU/FEYZİOĞLU**, s. 168.

198 Bu delil serbestisinin bazı istisnaları mevcuttur. Bu istisnaların en önemlisi Yargıtay’ın 24.03.1989 tarihli ve 1988/1 E., 1989/2 K. Sayılı İçtihadı Birleştirme Kararı olup, buna göre imzalı boş kağıdın anlaşma dışı doldurulduğu iddiasıyla açılan ceza davasında, bu fiil Hukuk Usulü Muhakemeleri Kanunu’nun cevaz verdiği istisnai haller dışında tanık beyanıyla ispat edilemeyecektir. Ne var ki, Yargıtay’ın söz konusu İçtihadı Birleştirme Kararı sert eleştirilere uğramış olup, gerçekten de ceza muhakemesinin en temel ilkelerinden birini ihlal eden ve fiilin ortaya çıkışı ve şartlarının yazılı delile bağlanamayacağı bir durum için yalnızca yazılı delille ispat zorunluluğu getiren bu İçtihadı Birleştirme Kararı’nın hiçbir hukuki yönü bulunmamaktadır.

199 **FEYZİOĞLU**, s. 49; **KUNTER**, s. 586.

200 **TOROSLU/FEYZİOĞLU**, s. 170 vd.; **TOSUN**, C. I, s. 586-587.

üzere, kişinin özgür iradesine dayanmasını engelleyici nitelikte kötü davranma, işkence, ilaç verme, yorma, aldatma, cebir uygulama veya tehditte bulunma, bazı araçlar uygulama gibi kişinin iradesini bozan bedeni yahut ruhi müdahalelerle ya da kanuna aykırı bir menfaat vaadinde bulunarak elde edilen deliller, mahkemede delil olarak kullanılamaz.²⁰¹

f) Deliller **müşterek** olmalıdır. Buna göre, delilin içeriğini yalnız mahkeme makamının bilmesi yetmemekte, bu delilleri muhakemenin taraflarının da bilmesinin sağlanması gerekmektedir. Ceza muhakemesinde buna “*delillerin müşterekliği ilkesi*” denilmekte olup, bu ilke uyarınca sunulan deliller bütün muhakeme taraflarınca tartışılmalı, hakim kişisel bilgisine dayanarak hüküm tesis etmemelidir. Nitekim, dava konusu olay hakkında davanın seyrine etki edecek nitelikte kişisel bilgisi olan hakim, hakim görevinden çekilerek, mahkemede tanıklık yapmalıdır.²⁰²

C) İspatın Konusu

Ceza muhakemesinde, tarafların ihtilaflı olduğu konular dışında uyuştukları konular da ispat konusu olmasına karşın, genel olarak dava konusu fiili ilgilendiren şüpheli olaylar ispat konusu olarak değerlendirilmelidir.²⁰³

Ceza muhakemesinde, “*delillerin doğrudan doğruyalığı ilkesi*” kabul edilmiştir.²⁰⁴ Şekli ve maddi anlamda iki boyutu olan delillerin doğrudan doğruyalığı ilkesi şekli olarak, hakim ile deliller ve muhakemeye katılanlar arasında daima bir “ilişkinin” varlığının gerekli olduğu anlamına gelmekte iken, maddi anlamda delillerin doğrudan doğruyalığı ilkesi uyarınca, hakim kanaatini oluştururken olabildiğince “olaya yakın” delilleri kullanacak, mümkün olduğunca doğrudan, olayı birinci elden ispat eden delillere dayanarak hükmünü tesis edecektir.²⁰⁵

Bu bağlamda, söz konusu ilkeler ışığında delilleri değerlendirecek olan hakim, sanığı mahkum edebilmek için gerekli şartların tamamının bulunduğu kanaatine varmak zorundadır. Zira, sanığın beraat etmesi için suçsuzluğunun sabit olması gerekmez, suçlu olduğunun sabit olmaması yeterlidir.²⁰⁶ Bu itibarla, toplanan delillerin sanığın suçlu olduğunun kabulünü gerektirmesi halinde hakim sanığı cezalandıracak; aksi durumda, sanığın suçlu olduğuna dair yeterli delil bulunmaması durumunda sanık beraat edecektir.

II. ADLİ BİLİŞİM ve DELİLLERİN TOPLANMASI

Son yıllarda, bilişim hukukuna yardımcı bir disiplin olarak ortaya çıkan adli bilişim, yöntemlerine gerek hukuk gerekse ceza yargılamasında başvuru ve özellikle delil elde etmeye yarayan önemli bir alandır. Biz, çalışmamızda adli bilişimin bugün için daha etkin rol oynadığı ceza muhakemesi boyutunu ve elektronik delil toplama hususunu ele alacağız. Ancak unutulmamalıdır ki adli bilişim, yakın vadede özel hukuk alanındaki uyumsuzlukların çözümünde de etkin olacak ve hukuk yargılamasına delil katkısı yapacak, gelişmekte olan bir bilim dalı olarak önemini günden güne arttırmakta olan bir disiplindir.

Ülkemiz için henüz yeni sayılabilecek bir alan olan adli bilişim, özellikle bilgisayar ve bilişim endüstrisinin çok daha ileri olduğu Avrupa ülkelerinde ve ABD’de çok çeşitli alanlarda kullanılmaktadır. Disketlerden, sabit disklerden ve çıkartılabilir disklerden delil elde etme amacıyla veri kurtarma işlemi olan ve dijital delillerin muhteva ettiği bilgileri; delil inceleme prosedürlerini, hukuki ve etik sorumlulukları göz önünde bulundurarak; delilin bütünlüğünü koruyarak ve gerçeği açığa çıkarmak amacıyla; kopyalama, belirleme, çözümlenme, yorumlama ve belgeleme süreci olarak tanımlanabilecek adli bilişimde, bu veriler bilgi saklamak amacıyla

201 TOROSLU/FEYZİOĞLU, s. 171.

202 FEYZİOĞLU, Metin; Ceza Muhakemesi Hukukunda Tanıklık, Ankara, 1996, s. 64.

203 LEONE, Giovanni; Diritto e Procedura Penale, Napoli, 1988, s. 439-440; KUNTER, s. 597; TOROSLU/FEYZİOĞLU, s. 172; YURTCAN, Erdener; Ceza Yargılaması Hukuku, İstanbul, 1994, s. 249 vd.

204 ŞAHİN, Cumhur; Ceza Muhakemesinde İspat, Ankara, 2001, s. 25 vd.

205 EREM, Faruk; Diyalektik Açından Ceza Yargılaması Hukuku, Ankara, 1986, s. 290 vd.; KANTAR, Baha; Ceza Muhakemeleri Usulü, Birinci Kitap, Ankara, 1957, s. 220; ŞAHİN, s. 257-259; YURTCAN, s. 46.

206 LEONE, s. 440; TOROSLU/FEYZİOĞLU, s. 172.

kullanılan medyaların aktif alanlarında, silinmiş alanlarında veya artık alanlarında bulunmaktadır.²⁰⁷ Adli bilişimin geniş bir yelpazeye yayılan çalışma alanlarından başlıcaları olarak veri kurtarma, veri imha etme, veri saklama, veri dönüştürme, şifreleme, şifre kırma ve gizlenmiş dosyaların bulunması sayılabilir.²⁰⁸

Dünyamızda özellikle son 10-15 yılda bilişim sistemlerine bağlı olarak bilişim teknolojisi de önemli ölçüde gelişmiş ve insanlık teknolojik aygıtlarla birlikte yaşar hale gelmiştir. Elbette geliştirme yeteneği bulunan herkesin bilişim alanına yeni bir cihaz türü dahil edebilmesi mümkün olduğundan, bu alanla ilgili kategori sayısını sınırlandırmak mümkün gözükmemektedir.²⁰⁹

Hiç şüphe yok ki, gelişen teknoloji ile birlikte suç ve suçlular da bu gelişmelere paralel bir şekilde değişim göstermişler, bu bağlamda klasik suçların yapısı değişmiş, artık suçların bir çoğu bilişim alanlarında yahut bilişim sistemlerinin araç olarak kullanılması ile işlenir hale gelmiştir. Suç olgusu ve suçlularla mücadele ile suçluların yargılanmasında elde edilecek olan deliller, işin içerisine teknoloji ve bilişim sistemleri girdiğinde daha önemli, ancak daha karmaşık bir hal almıştır. Bu itibarla, delil toplama ve değerlendirme sistemi kendine özgü bir nitelik arzeden bilişim suçlarında bu delillerin tespiti ve toplanması konusu adli bilişim alanını ilgilendirmekte olup, toplanması farklı bir rejime hayat veren elektronik deliller ışığında hakim gerekli değerlendirmeyi yapmak durumundadır.²¹⁰

207 **SAY, Kubilay**; Bilişim Suçlarında Elde Edilen Delillerin Olay Yerinden Toplanması ve Laboratuvarında İncelenmesi, Ankara, 2006, s. 16 (Yayımlanmamış yüksek lisans tezi).

208 **KESER BERBER, Leyla**; Adli Bilişim, Ankara, 2004, s. 19 vd.

209 **AKINCI, Hatice / ALIÇ, A. Emre / ER, Cüneyd**; “*Türk Ceza Kanunu ve Bilişim Suçları*”, İnternet ve Hukuk, İstanbul, 2004, s. 162.

210 **KURT, Levent**; Bilişim Suçları ve Türk Ceza Kanunundaki Uygulaması, Ankara, 2005, s. 49 vd.

III. ELEKTRONİK DELİLLER

A) Elektronik Delillerin Tespiti

1) Genel Olarak Elektronik Delil

Elektronik deliller (e-delil), “bir elektronik araç üzerinde saklanan veya bu araçlar aracılığıyla iletilen soruşturma açısından değeri olan bilgi ve verilerdir.”²¹¹ Elektronik delillerin *latent*, yani gizil yapıda olması, onların incelenmesinin uygun cihazlar ve ölçüm aletleri yardımıyla yapılmasını gerektirir. Çünkü içerdiği bilgiler yalnızca insanın duyu organları ile algılanamaz. Örneğin olay yerinde bulunan bir bıçağın, gerçekten bir bıçak olup olmadığını anlamak amacıyla nitel gözlem yapmak yeterlidir. Ancak yasa kapsamına girip girmediğini anlamak için bıçağın boyu ölçülmelidir. Yani nicel gözlem yapılmalıdır. Buna karşın elektronik delillerin içerisindeki dijital verileri anlayabilmek için ise mutlaka bir uzman tarafından, alet ve cihazlar ile nicel gözlemler yapılmalıdır. Çünkü genellikle makine dili ile kodlanmış olan bilgiler yine bir makine tarafından yorumlanmalıdır.²¹²

Ceza muhakemesinde kullanılan klasik deliller gözle görülebilir nitelikte, üzerinde el koyma ve muhafaza altına alma kararları verilerek kolayca elde edilebilir deliller iken, bilişim suçlarında söz konusu olan elektronik deliller, klasik delillerden farklı olarak soyut bir yapıya sahiptirler. Şüphesiz ki, elektronik delillerin içerisinde yer aldığı somut bir donanım aygıtı bulunmakta ise de, ceza yargılaması bakımından esas delil teşkil edenler bu donanım aygıtının kendisi değil, içerisinde yer alan dijital nitelikteki delillerdir.

Bu anlamda, dijital aygıtlardan elde edilebilecek ve delil oluşturabilecek nitelikteki elektronik deliller şunlar olabilir:

- Video görüntüleri
- Fotoğraflar
- Yazı dosyaları (Word, Excell, Open Office vb. dosyaları)
- Çeşitli bilgisayar programları
- İletişim kayıtları (SMS, MSN Messenger, GTalk vb. kayıtları)
- Gizli ve şifreli dosyalar veya klasörler
- Dosyaların oluşturulma, değiştirilme ve erişim tarih kayıtları
- Son girilen ve sık kullanılan İnternet siteleri
- İnternet ortamından indirilen (download) dosyalar
- Ve bu türden olup, silinmiş dosya veya klasörler²¹³

2) Elektronik Delillerin Bulunduğu Yerler

Elektronik delillerin muhakkak bir elektronik donanım içerisinde bulunmasını gerektiren yapısı, bu delilleri ceza muhakemesinin klasik delillerinden ayıran en önemli özelliklerinin başında gelmektedir. Bu bağlamda, klasik deliller herhangi bir yerde bulunabilen ve herhangi bir şekilde ulaşılabilen delillerken; elektronik deliller yalnızca dijital donanım içerisinde yer alan ve ulaşması mutlaka uzmanlık gerektiren bir takım teknik inceleme ve analiz metotlarına başvurma zorunluluğu doğuran delillerdir. Bu itibarla elektronik deliller çabuk bozulabilir, değişebilir veya değiştirilebilir, kaybolabilir ve yok olabilir niteliktedir.

Gerek toplanması, gerekse muhafaza edilmesi uzmanlık gerektiren çok hassas nitelikteki deliller olan elektronik delillere, şu elektronik donanımlardan ulaşılması mümkündür:

a. Bilgisayar:

Verileri toplama, depo etme ve otomatik olarak işleme tabi tutma özelliğine sahip, donanım ve yazılım ünitelerinden oluşan elektronik düzenler olarak tanımlanabilecek bilişim cihazlarının²¹⁴ en önemlisi olan bilgisayar, adli bilişim açısından da hem içerisinden delil elde edilen hem de delil elde etme yöntemlerinde kullanılan bir araç olması nedeniyle elektronik delillerin ve delil elde etme araçlarının başında gelmektedir.

211 **KESER BERBER**, Adli Bilişim, s. 46.

212 **SAY**, s. 29.

213 <http://www.edirnebarosu.org.tr/kutuphane/makaleler/89-adli-bilisim-computer-forensic.html>. (15.08.2011)

214 **MALKOÇ, İsmail**; Açıklamalı İçtihatlı Türk Ceza Kanunu, Ankara, 2001, s. 1256; <http://www.webopedia.com/TERM/I/IT.html>. (15.08.2011)

Bilgisayarın araç olarak kullanılmasıyla işlenen suçlarda geride bırakılan emareler, bilgisayarların incelenmesinde ortaya konulabilmekte, bu sayede ceza yargılamasında kullanılabilir yasal bir delil haline getirilmektedir.²¹⁵

Genel olarak donanım ve yazılım kısımlarından oluşan bilgisayarda donanım bilgisayarın maddi yapısı, yani klavyesi, anakartı veya ekran kartı gibi elle dokunulabilir kısımları iken²¹⁶; yazılım ise bilgisayarda elektronik biçimde toplanabilen, depolanabilen, işlenebilen ve bulunan her türlü veri yazılımıdır.²¹⁷ Bilgisayardan elde edilebilecek olan elektronik deliller, bilgisayarın her iki kısmından da elde edilebilmektedir.

Bilgisayar donanımında bulunan deliller, *hard disk* adı verilen bilgisayarın hafıza depolama bölümünde, çalışır durumda bulunan bilgisayarın önbelleğinde (*RAM*) bulunabilir. Özellikle bilgisayarların birbiriyle iletişimini sağlayan İnternet ağının günümüzde sahip olduğu yer, delillere ulaşma bağlamında bilgisayar donanımlarına ayrıca bir önem kazandırmaktadır. Bir başka deyişle, bilişim yoluyla suç işleyen bir kişinin oturduğu yerden dünyanın diğer ucunda bir suç işleyebiliyor oluşu, bilgisayarın ve İnternetin adli bilişim ve ceza muhakemesi açısından önemini arttırmaktadır.

Belirttiğimiz gibi, bilgisayarlarda yer alan deliller hafıza depo bölümü olan hard disk üzerinde bulunmaktadır. Çalışmamızda saydığımız elektronik delil olabilecek verilere ek olarak önbellek (*RAM*) kayıtları, sistem kayıt dosyaları, çeşitli zararlı bilgisayar yazılımları (virüs, solucan, *trojan*, *spy* vb.) da delil mahiyetinde bilgisayarda bulunabilir.²¹⁸

Üzerinde delil incelemesi yapılacak olan bilgisayar bir İnternet sunucusu (*hosting PC*) ise²¹⁹, içerisinde barındırdığı web sitelerinin kayıtları ve bu sitelerde yayınlanan bütün dosyalar yahut bilgiler de bu hosting hizmeti veren bilgisayarlarda mevcut bulunur ve bunlar da ceza muhakemesi bakımından delil oluşturabilir.

b. İnternet:

İnternet, kısaca, bilgisayarların birleşerek oluşturduğu bilgisayar ağı olup, dünyanın hemen her ülkesinin birbirine bağlı bulunduğu bu ağ üzerinden, bilgisayar ortamında bulunan her türlü veri aktarılabilir.²²⁰

İnternet ortamındaki veriler de esasen bilgisayarlarda saklanmaktadır. “Sunucu” (*server*) adı verilen ve web hizmeti sunan bu bilgisayarlar, web sitelerine ilişkin kayıtları, kimi bilgileri ve çeşitli dosyaları barındırmaktadır. İnternet ortamında bulunabilecek deliller, bir e-posta, bir İnternet sitesinde yazılmış herhangi bir yorum, makale gibi değişik biçimlerde ortaya çıkabilir. Bunlar da yine ceza yargılamasına delil teşkil edebilecek nitelikte elektronik delillerdir.

c. El Bilgisayarları (PDA, PALM, Pocket PC vb.)

PDA, PALM gibi türleri olan el bilgisayarları da, kullanım özellikleri bakımından birçok işi yapmakta, ajanda işlevi görmektedir, çeşitli kelime işlemci programları (Word, Excell vb.) kullanma hizmeti verebilmekte ve hatta kablosuz ağlar vasıtasıyla İnternete girebilmektedir. Bu cihazlarda -hafızasına bağlı olarak- genellikle bilgisayarda bulunabilecek türden veriler bulunmaktadır. Ayrıca kullanım amacına yönelik olarak adres ve telefon bilgileri, ajanda ve yapılacak işler listeleri, İnternete bağlanabiliyorsa girilen web sitelerinin erişim kayıtları ve silinmiş verileri de barındırabileceği gözden kaçırılmamalıdır. Bu tür cihazların bazılarında cep telefonu özelliği de bulunabileceğinden, cihaz inceleme araştırmasının buna göre yapılması, bunun için de delil elde etme işlemini gerçekleştirecek uzman tarafından bu tür cihazların iyi tanınması gereklidir. Bir el bilgisayarının cep telefonu özelliği barındırması durumunda ayrıca SMS kayıtları ve ajandada mevcut bilgilerin araştırılması da söz konusu olabilmektedir.

Bu cihazlar kendi hafızalarının yanında ayrıca bir kart ile ek hafızaya da sahip olabildiklerinden, bu hususların muhakkak bilinmesi ve elektronik delil analizi işlemlerinde dikkate alınm

d. Cep Telefonları

215 CİHAN, Erol / YENİSEY, Feridun; Ceza Muhakemesi Hukuku, İstanbul, 1998, s. 210-211.

216 <http://www.webopedia.com/TERM/h/hardware/html>. (15.08.2011)

217 AKINCI/ALİÇ/ER, s. 171; <http://www.webopedia.com/TERM/s/software.html> (15.08.2011)

218 KURT, s. 61 vd.; LEVIN, Richard; Bilgisayarda Virüs – Antivirüs, Çev. Ferhat Okan Sezer, Ankara, 1992, s. 27 vd.; SIRIMCIYAN, Alis; “Pusuda Bekleyen Düşmanlar”, CHIP, 1999, Sayı: 12, s. 156 vd.

219 SINAR, Hasan; İnternet ve Ceza Hukuku, İstanbul, 2001, s. 40 vd.

220 AKINCI/ALİÇ/ER, s. 166.

İnsanın günlük kullanımında taşıdığı önem tartışılmaz bir hale gelen cep telefonları, teknolojinin ilerlemesiyle daha da gelişmiş, İnternete bağlanabilirlikten 3G teknolojisi sayesinde görüntülü konuşmaya kadar birçok özelliği barındırır hale gelmiştir. Cep telefonları, gerek mevcut ve gerek silinmiş kısa mesajlar (SMS), telefon rehberi kayıtları, son aramalar listeleri gibi emarelerin yanı sıra, kapasitesine bağlı olarak, müzik ve fotoğraf dosyaları, videolar, kelime işlemci program ve belgeleri, web site erişim kayıtları ve benzeri dokümanlar barındırabilir ve bunların hepsi suçluların tespiti veya cezalandırılmasında delil niteliği taşıyabilir.

Bununla beraber, günümüzde içerisinde word, excell dosyalarından binlerce sayfalık e-kitaplara kadar sayısız veri bulundurma özelliğine sahip olan, görüntülü konuşmanın ve İnternete bağlanabilmenin mümkün olduğu yeni teknoloji cep telefonlarının bir bilgisayardan farkı bulunmamaktadır. Buna karşın, uygulamada Ceza Muhakemesi Kanunu'nda düzenlenen koruma tedbirlerinin tatbiki sırasında, şüphelilerin bilgisayarlarına el konulması CMK md. 134'teki özel rejime tabi tutulurken, bilgisayar olarak kabul görmeyen cep telefonları niteliksiz suç eşyasıyla aynı muameleye tabi tutulmaktadır. Bu durumun yarattığı sorunlara çalışmamızın sonraki bölümlerinde değineceğiz.

e. Hafıza kartları, taşınır bellekler, CD ve DVD'ler:

Hafıza kartları (*flash disk, flash drive*) çeşitli türlere sahip olup, değişik donanımlarda, kullanımına bağlı olarak kapasiteleri de değişkenlik gösterebilen teknolojik aygıtlardır. Bir depolama veya yedekleme birimi olarak tasarlanan hafıza kartları, kapasitesine bağlı olarak her türlü dosya ve veriyi içerebilir. Çeşitli amaçlarla kullanılabilen hafıza kartları üzerinde web tasarımcılar, web site deneme çalışmaları yapmakta ve bunun için birtakım yazılımlar yüklemektedirler (*localhost*). Hafıza kartını bir web sunucu gibi kullanmaya yarayan bu yazılımların çalıştırılması durumunda delil niteliği taşıyabilecek önemli verilere ulaşılabilmektedir.²²¹

Ayrıca hafıza kartlarının sürekli olarak değişiklik arzeden yapısı bize bir takım ipuçları da sunabilir. Örneğin inceleme konusu kartın yalnızca fotoğraf makinelerinde kullanılabilir türden oluşu, delil tespiti yaparken işe yarayabilecek önemli bir bilgidir.

Taşınır bellekler ile CD ve DVD'ler konusunda da, genel olarak hafıza kartları için söylenenlerin geçerli olduğunu ve bu araçların da içerdikleri veriler bakımından ceza muhakemesinde önemli delil elde etme vasıtaları olduğunu söylemek yanlış olmayacaktır.

f. Diğer Elektronik Donanımlar:

Yukarıda sayılanlar dışında, daha birçok elektronik donanımda elektronik delillere ulaşılması mümkün olup, gelişen ve yenilenen teknoloji düşünüldüğünde bu deliller bakımından sınırlayıcı bir tasnif yapmak imkansızdır. Günümüzde ceza muhakemesi bakımından önem arzeden elektronik delilleri kısaca sayacak olursak; MP3 çalarlar, yazıcı, faks ve fotokopi makineleri, kamera ve fotoğraf makineleri, modemler, GPS'ler (küresel konumlama cihazları), kredi kartı kopyalama aletleri gibi donanımlar da ceza yargılaması açısından önemli elektronik deliller içerebilmesi mümkün olan dijital araçlardır.

221 <http://www.edirnebarosu.org.tr/kutuphane/makaleler/89-adli-bilisim-computer-forensic.html>. (18.08.2011)

B) Elektronik Delillerin Toplanması

1) Adli Bilişim Aşamalarında Delil Toplamının Yeri

Bilişim suçları alanında elektronik delillere ulaşılması ve bunların toplanarak muhafaza altına alınması kendine özgü nitelikler arz etmektedir. Örneğin, insan öldürme fiilinin gerçekleştiği bir olay yerinde bulunan ateşli silahın, işlenen suça ilişkin bir delil niteliği taşımasının yüksek ihtimal dahilinde olması nedeniyle bu delil kolayca muhafaza altına alınarak, gerekli balistik ve diğer incelemelerin yapılabilmesi için adli tıp kurumuna götürülür. Ancak toplanacak olan deliller elektronik deliller olduğunda, durum farklılaşmakta ve karmaşıklaşmaktadır.

Elektronik deliller, somut aygıtların içerisinde bulunan soyut verilerden meydana gelmektedir. O halde, içerisinde delil bulunduğu şüphesiyle muhafaza altına alınan bir elektronik aygıtın içerisinde suç delilinin bulunup bulunmadığı, hiçbir zaman kesin olarak belirli olmamaktadır. Dolayısıyla elektronik delillerin toplanmasında ortaya çıkan ilk önemli zorluk, delil olarak düşünülen aygıtların suça ulaşmada vasıta olup olamayacakları hususundaki belirsizliktir. Adli bilişimde, klasik delillerden farklı olarak, toplanan elektronik delillerin incelenmesi, değerlendirilmesi ve analizi de oldukça karmaşık, teknik uzmanlık gerektiren ve masraflı bir işidir.

Adli bilişimde, ulaşılan elektronik delillerin ceza yargılamasında kullanılacak hukuki delile dönüşme sürecine *adli bilişim safhaları* adı verilmektedir. Adli bilişim safhaları, bu hususta kimi görüş ayrılıkları olmasına karşın²²², genel itibarıyla dört aşamada incelenmektedir:²²³

222 Adli bilişim safhalarını beş aşamada inceleyen yazarlar da mevcuttur. KESER BERBER'e göre, adli bilişim safhaları *Toplama, İnceleme, Analiz Etme, Belge Hazırlama ve Raporlama* olmak üzere beş aşamadan oluşmaktadır. (KESER BERBER, Adli Bilişim, s. 45)

Aynı şekilde, ŞEN de adli bilişim safhalarını *Delil Tespit Etme, Delil Toplama – Muhafaza Etme (Evidence Collection and Preservation), Delil Çıkartma (Evidence Extraction), Delil İnceleme (Evidence Examination / Analysis) ve Delil Organize Etme / Raporlama (Evidence Organization)* olmak üzere beş aşamaya ayırmaktadır.

(ŞEN, Osman Nihat; “Adli Bilişim Bilimi ve Diğer Bilimlerle Olan İlişkisi” <http://www.bilgisayarpolisi.com/index.php?sayfa=makaleoku&kategori=11&id=121> (18.08.2011))

223 KARAGÜLMEZ, Ali; Bilişim Suçları ve Soruşturma – Kovuşturma Evreleri, Ankara, 2009, s. 252.

Toplama (*Collection*)
İnceleme (*Examination*)
Çözümleme (*Analysis*)
Raporlama (*Reporting*)

Biz, çalışmamızın sınırları gereği söz konusu safhalardan yalnızca delillerin toplanması aşamasını inceleyeceğiz.

2) Elektronik Delillerin Toplanma Aşaması

Ceza muhakemesi hukukunda, delillerin toplanmaya başlanabilmesi için öncelikle kanunun öngördüğü yasal durumun oluşması gerekmektedir. Söz konusu yasal durum Ceza Muhakemesi Kanunu'nun 116. maddesinde “*Yakalanabileceği veya suç delillerinin elde edilebileceği hususunda makul şüphe varsa; şüphelinin veya sanığın üstü, eşyası, konutu, işyeri veya ona ait diğer yerler aranabilir.*” şeklinde düzenlenmiştir. Eğer söz konusu yasal şart somut olayda mevcutsa bu durumda CMK md. 119'a göre arama kararı verilmesi gerekmektedir. Arama kararı verilebilmesinin şartları CMK md. 119'da şu şekilde düzenlenmiştir:

“(1) *Hâkim kararı üzerine veya gecikmesinde sakınca bulunan hâllerde Cumhuriyet savcısının yazılı emri ile kolluk görevlileri arama yapabilirler.*

(2) *Arama karar veya emrinde;*

a) *Aramanın nedenini oluşturan fiil,*

b) *Aranılacak kişi, aramanın yapılacağı konut veya diğer yerin adresi ya da eşya,*

c) *Karar veya emrin geçerli olacağı zaman süresi,*

Açıkça gösterilir.

(3) *Arama tutanağına işlemi yapanların açık kimlikleri yazılır. Arama sonucunda bazı eşyaya elkoyma söz konusu olduğunda 127 nci maddenin birinci fıkrası hükmü uygulanır.*

(4) *Cumhuriyet savcısı hazır olmaksızın konut, işyeri veya diğer kapalı yerlerde arama yapabilmek için o yer ihtiyar heyetinden veya komşulardan iki kişi bulundurulur.*

(5) *Askerî mahallerde yapılacak arama, hâkim veya Cumhuriyet savcısının istem ve katılımıyla askerî makamlar tarafından yerine getirilir.”*

Ancak, CMK'nun söz konusu maddesi klasik suçlara ilişkin genel bir arama rejimi ihtiva etmektedir. Oysa bilişim sistemlerinin kullanılması suretiyle işlenen suçlarda yahut klasik suçlara ilişkin delillerin bilgisayar sistemlerinde bulunma ihtimalinin söz konusu olduğu durumlarda, bilgisayarlarda yapılacak arama CMK md. 134'te özel olarak düzenlenmiş olup, bu hallerde arama kararının yalnızca hakim tarafından verilebileceği öngörülmüştür. Buna göre, “*Bir suç dolayısıyla yapılan soruşturmada, başka surette delil elde etme imkânının bulunmaması halinde, Cumhuriyet savcısının istemi üzerine şüphelinin kullandığı bilgisayar ve bilgisayar programları ile bilgisayar kütüklerinde arama yapılmasına, bilgisayar kayıtlarından kopya çıkarılmasına, bu kayıtların çözümlenerek metin hâline getirilmesine hâkim tarafından karar verilir.*”

Şu unutulmamalıdır ki, delil araştırmasının bu aşamasında CMK tarafından öngörülen usule eksiksiz bir biçimde uyulması delillerin hukuki olması ve ceza yargılamasında verilecek hükme esas teşkil edebilmesi açısından son derece önemlidir.

Elektronik delillerin toplanmasında, klasik delillerde olduğu gibi olay yeri öne çıkmaktadır. Zira delillerin sağlıklı bir şekilde toplanabilmesi, olay yerine yapılan ilk müdahalenin sağlıklı olup olmamasıyla paralellik göstermektedir. Adli Önleme ve Aramaları Yönetmeliği'ne dayanarak olay yeri incelemesini; suçun aydınlatılması amacıyla olay yerlerinde her türlü iz, eser, emare ve delil niteliği taşıyabilecek bulguların uzmanlaşmış personelce, çeşitli bilimsel, teknik yöntem ve metot kullanarak araştırılması, elde edilen bulguların tespit edilmesi ve kayıt altına alınması (belgelenmesi), toplanması, muhafazası ve incelenmek üzere ilgili yerlere gönderilmesini sağlayan özel amaçlı bir araştırma işlemi olarak tanımlamak mümkündür.²²⁴ Bu gibi durumlarda, klasik suçlarda söz konusu olduğu gibi, olay yerinin güvenliğinin sağlanması ve delillerin toplanması ile ilgisi bulunmayan kişilerin olay mahallinden uzaklaştırılması önem taşımaktadır. Bu şekilde, delil elde edilecek elektronik donanımların korunabilmeleri ve elde edilmesi amaçlanan delillerin zarar görmemesi sağlanabilmektedir. Bu aşamada yapılacak en doğru şey, delil toplaması için olay yerine bir adli bilişim

uzmanının getirilmesi olacaktır. Bu gibi durumlarda adli bilişim uzmanı delil kaybı ihtimalini asgariye indirerek elektronik delilleri toplayabilecektir.²²⁵

Ancak olay yerinde elektronik delillerden farklı olarak klasik suç delillerinin yer alması da kuvvetle muhtemeldir. Özellikle söz konusu bir bilgisayar olunca, klavye ve fare (*mouse*) üzerinde bulunabilecek parmak izleri, mahalde bulunan şüpheliye ait giysiler, eşyalar vb. unsurlar da birer delildir. Bu nedenle, bu aşamada delil toplanırken kriminalistik inceleme de ihmal edilmemelidir. Ancak bu, toplanması ve incelenmesi azami hassasiyet gerektiren potansiyel dijital delillere zarar vermeden yapılmalıdır.²²⁶ Örneğin, bir CD üzerinde yapılacak parmak izi araştırması, kullanılan kimyasallar CD'nin içerisindeki bilgilerin kaybını doğurabileceğinden, klasik suçlara ilişkin kriminal veri toplama ile adli bilişim verileri toplama arasında makul bir denge tutturulmalı, birine ilişkin inceleme yapılırken diğeri ile ilgili potansiyel delillere zarar verilmemeli ve mümkünse klasik delil toplanırken kullanılacak olan kimyasal maddelerin kullanımı, elektronik delilin kurtarılması işlemi tamamlanıncaya kadar ertelenmelidir.²²⁷

Eğer yapılan olay yeri incelemesi sonrasında potansiyel delillerin bulunduğu bilgisayar muhafaza altına alınacaksa, söz konusu aygıtların hassas yapıları gereği paketlenmesi, taşınması gibi hususlara özen gösterilmeli; söz konusu araçlar sarsıntı, elektrik akımı, elektromanyetik ortamlar, aşırı sıcak, sıvı maddelerle temas gibi işlevlerini olumsuz yönde etkileyecek ve delil niteliğini ortadan kaldıracak zararlı etkilerden korunmalıdır.²²⁸

Elektronik deliller üzerinde yapılacak incelemeler, donanımlar üzerinde değil, bunlardan alınan kopyalar üzerinde yapılmalıdır. Bu metot, söz konusu elektronik donanımlar içerisinde oluşması muhtemel veri kayıplarını önlemeye yönelik delil toplama sürecine katkı sağlayacaktır.²²⁹ Bilgisayarlardan inceleme yapılmak üzere kopya alınacağı durumlarda uyulacak olan rejim, CMK'nun 134. maddesinin 2., 3., 4. ve 5. fıkralarında düzenlenmiştir. Buna göre; bilgisayar, bilgisayar programları ve bilgisayar kütüklerine şifrenin çözülememesinden dolayı girilememesi veya gizlenmiş bilgilere ulaşamaması halinde çözümün yapılabilmesi ve gerekli kopyaların alınabilmesi için, bu araç ve gereçlere el konulabilir. Ancak şifrenin çözümünün yapılması ve gerekli kopyaların alınması halinde, el konulan cihazlar gecikme olmaksızın iade edilir. Bu aşamada önem arzeden husus, 134. maddenin 3. fıkrasındaki bilgisayar veya bilgisayar kütüklerine elkoyma işlemi sırasında, sistemdeki bütün verilerin yedeklemesinin yapılacağı yönündeki zorunluluktur. Söz konusu kurala riayet edilmediği takdirde, elde edilen delil hukuka aykırı bir delil olacaktır.

Adli bilişimde, elektronik donanımların içerisinde yapılan birebir kopyalama işlemine imaj (*forensic image*) adı verilmektedir. Bu kopyalama işlemi, sistemdeki tüm verilerin özel yazılımlar kullanılmak suretiyle ve düşük seviye bit bazında başka bir ortamda bir örneğinin (*imajının yahut görüntüsünün*) oluşturulması ile yapılmaktadır. Burada düşük seviye bit bazında kopyalama yapılmasının nedeni, daha sonra yapılacak incelemelerde silinmiş, değiştirilmiş veya bozulmuş verilere de ulaşma olanağının bulunuyor olmasıdır. Söz konusu imaj alma işlemi yapılırken, manyetik yahut optik medyaların *bit-to-bit* (*sector-by-sector*) imajı alınmakta, orijinal medya üzerinde herhangi bir değişiklik yapılmamakta ve alınan imajların bütünlüğünün sağlanması *hash* değerleri hesaplanarak yapılmaktadır.²³⁰

Delil çıkartma aşamasında, silinen dosya, klasör ve bölümler (*partition*) kurtarılmakta, medya üzerindeki *swap* alanından, *slack* alanlardan, *unallocated* bölümlerden, geçici dosyalardan delil olabilecek veriler çıkartılmaktadır. Ayrıca, *hash* fonksiyonları kullanılarak bilinen dosyalar (*known files*) elimine edilerek, incelenecek dosya sayısı azaltılmaktadır. Delil çıkartma aşamasında, medyadan delil olabilecek dosyalar çıkartılmış olmaktadır.

Delil çıkartma işlemleri aşağıdaki başlıklarda sıralanabilir:

225 Adli bilişim uzmanı ve nitelikleri hakkında ayrıntılı bilgi için Bkz. **KESER BERBER, Leyla**; "Adli Bilişim Uzmanı Kimdir?", <http://turk.internet.com/haber/yaziyaz.php3?yaziid=16728>. (17.08.2011)

226 **KARAKUŞ, Oğuz**; Kriminalistik, Ankara, 2009, s. 512-513.

227 **KARAKUŞ**, s. 513; **ÖZDİLEK, Ali Osman**; Bilişim Suçları ve Hukuku, İstanbul, 2006, s. 221.

228 El konulan bilgisayar donanımının el konma ve taşınma işlemleri esnasında dikkat edilmesi gereken hususlar hakkında bilgi için Bkz. **SAY**, s. 39-41.

229 **EKİZER, Ahmet Hakan**; "Adli Bilişim", <http://www.ekizer.net/content/view/16/1/> (16.08.2011)

230 **ŞEN**, a.g.e. (18.08.2011)

- Mevcut Dosya Araması
- Silinmiş Dosya Araması
- *Unallocated* Alandan Dosya Araması
- Kelime Araması
- İnternet işlemleri
- *Link* dosyaları
- *Print Spool* Dosyaları
- *Registry* İncelemesi
- Dosya İmza Analizi
- *Hash* Analizi
- Geri Dönüşüm Kutusu Kurtarma
- *Swap* Dosyası
- *Unused Disk Area*
- Windows Açılışında Otomatik Çalışan Programlar
- Saklanmış Bölümler (*Hidden partitions*)²³¹

IV. CEZA MUHAKEMESİNDE ELEKTRONİK DELİLLERİN TOPLANMASINA İLİŞKİN YAŞANAN SORUNLAR

Ceza muhakemesinde, elektronik delil elde etmede en çok kullanılan koruma tedbiri CMK md. 134'te düzenlenen bilgisayarlar ve bilgisayar kütüklerinde arama, kopyalama ve el koyma tedbiridir. Bu hükme göre, bir suç dolayısıyla yapılan soruşturmada, başka surette delil elde etme imkânının bulunmaması halinde, Cumhuriyet savcısının istemi üzerine şüphelinin kullandığı bilgisayar ve bilgisayar programları ile bilgisayar kütüklerinde arama yapılmasına, bilgisayar kayıtlarından kopya çıkarılmasına, bu kayıtların çözülerek metin hâline getirilmesine hâkim tarafından karar verilir. Ne var ki, uygulamada bu tedbirin uygulanmasıyla ilgili birçok sorun ortaya çıkmaktadır.

Bu sorunların başında, elektronik delil elde etme amacıyla, hakim kararıyla bilgisayarlara el koyan kolluk kuvvetlerinin CMK md. 134'te yer alan hususlara uygun işlem yapmaması gelmektedir. Zira bu hüküm uyarınca bilgisayar, bilgisayar programları ve bilgisayar kütüklerine şifrenin çözülememesinden dolayı girilememesi veya gizlenmiş bilgilere ulaşılamaması halinde çözümün yapılabilmesi ve gerekli kopyaların alınabilmesi için, bu araç ve gereçlere el konulabilir. Ancak şifrenin çözümünün yapılması ve gerekli kopyaların alınması halinde, el konulan cihazlar gecikme olmaksızın iade edilir. Bununla beraber bilgisayar veya bilgisayar kütüklerine el koyma işlemi sırasında, sistemdeki bütün verilerin yedeklemesi yapılır. İstenmesi halinde, bu yedekten bir kopya çıkarılarak şüpheliye veya vekiline verilir ve bu husus tutanağa geçirilerek imza altına alınır. Bilgisayar veya bilgisayar kütüklerine el koymaksızın da, sistemdeki verilerin tamamının veya bir kısmının kopyası alınabilir. Kopyası alınan veriler kâğıda yazdırılarak, bu husus tutanağa kaydedilir ve ilgililer tarafından imza altına alınır. (CMK md. 134/2, 3, 4, 5)

Bu koşullardan, özellikle, bilgisayarlara el konulması esnasında sistemdeki bütün verilerin yedeklemesinin yapılması ve talep edilmesi halinde bu yedekten bir kopyanın şüpheliye veya vekiline verilmesi çok önemlidir. Zira, söz konusu yedekleme işlemi yapılmaz ve kişinin bilgisayarına öylece el konulursa, sistemde değiştirilmesi son derece basit olan verilerin, bilgisayarına el konulan kişi aleyhine değiştirilmesi durumunda kişinin hiçbir güvencesi kalmayacak ve bu durum neticesinde kişi en temel hak ve özgürlüklerine hâle gelecek biçimde mağdur olabilecektir. Nitekim, CMK'nda yer alan koruma tedbirleri kişilerin temel hak ve özgürlüklerini kısıtlayıcı tedbirler olduğundan, bu tedbirler uygulanırken muhakeme yönünden doğabilecek zararın ağırlığı ve bunun gerçekleşmesi ihtimalinin yoğunluğu ile orantılı olması gerekliliğinin yanı sıra²³², tedbir uygulanırken aleyhine uygulanan kişinin temel hak ve özgürlüklerinin hukuki sınırları aşar biçimde sınırlandırılmamasına ve kişisel verilerinin zarar görmemesine dikkat edilmesi gerekmektedir. Zira, özellikle CMK md. 134'teki koruma

231 ŞEN, a.g.e. (18.08.2011)

232 TOROSLU/FEYZİOĞLU, s. 211.

tedbirinin uygulanmasında, ceza muhakemesinin amacına uygun bir şekilde kişisel verilerin korunması, tedbiri uygulayan makamların birincil görevi olmalıdır.²³³

5271 sy. CMK'nun yanında, 5070 sy. Elektronik İmza Kanunu, Polis Vazife ve Salahiyet Kanunu, Telekomünikasyon Sektöründe Kişisel Bilgilerin İşlenmesi ve Gizliliğin Korunması Hakkında Yönetmelik ve Telekomünikasyon Sektöründe Tüketici Hakları Yönetmeliği gibi birçok hukuki düzenlemede ve OECD, Avrupa Konseyi, Birleşmiş Milletler ve Avrupa Birliği'nin de birçok düzenlemesinde kişisel verilerin korunması titizlikle hüküm altına alınmıştır.²³⁴ Buna karşın, uygulamada CMK hükmündeki hususlara, özellikle de yedekleme zorunluluğuna dikkat edilmemesi ve buna paralel olarak kişisel verilere zarar verilmesi, elektronik delillerin toplanması ile ilgili sorunların başında gelmektedir.

Bir başka ve önemli sorun ise, cep telefonlarına el konulması biçiminde tezahür eden koruma tedbirinin uygulanmasında ortaya çıkmaktadır. CMK md. 134, yalnızca bilgisayar ve bilgisayar kütüklerinde yapılacak arama, kopyalama ve el koyma işlemlerinden bahsetmektedir. Bu nedenle, bilgisayar dışındaki eşyalar üzerinde yapılacak arama ve el koyma işlemleri, CMK md. 116 – 129 hükümleri uyarınca yapılmaktadır. Buna göre, yakalanabileceği veya suç delillerinin elde edilebileceği hususunda makul şüphe varsa; şüphelinin veya sanığın üstü, eşyası, konutu, işyeri veya ona ait diğer yerler, hâkim kararı üzerine veya gecikmesinde sakınca bulunan hâllerde Cumhuriyet savcısının, Cumhuriyet savcısına ulaşamadığı hallerde ise kolluk amirinin yazılı emri ile aranabilir. Bununla beraber, hâkim kararı üzerine veya gecikmesinde sakınca bulunan hâllerde Cumhuriyet savcısının, Cumhuriyet savcısına ulaşamadığı hallerde ise kolluk amirinin yazılı emri ile kolluk görevlileri, el koyma işlemini gerçekleştirebilir. (CMK md. 127) Buna göre, CMK md. 134'ten farklı olmak üzere, bilgisayar dışındaki eşyalara el konulması hakim dışında Cumhuriyet savcısı ve ona ulaşamaması durumunda kolluk amirinin vereceği yazılı emir ile mümkün olabilmektedir.

Ancak günümüzde, gelişen teknoloji ile birlikte, elektronik donanımı düşünüldüğünde birçok cep telefonu bilgisayardan farksız olup, bir bilgisayarla yapılabilecek her şey (İnternet bağlantısı, e-posta haberleşmesi, kelime işlemci programlarının kullanımı, veri saklanması vb.) yeni teknoloji cep telefonlarıyla da yapılabilmektedir. Ne var ki, bir suç şüphesinin var olduğu durumlarda, bilgisayarlardan farklı olmak üzere, cep telefonlarına kolluk amirinin yazılı emriyle el konulabilmekte ve bu el koyma işlemi esnasında hiçbir şekilde yedekleme vb. önlemlere başvurulmamaktadır. Hiç şüphe yok ki, uygulamadaki bu sorun, yukarıda bahsettiğimiz temel hak ve özgürlüklere doğrudan zarar verici nitelikte olup, kişilerin kişisel verilerinin ve özel hayatlarının gizliliğine de evrensel hukuka aykırı bir biçimde müdahale anlamına gelmektedir.²³⁵

Elektronik deliller, kişilerin kişisel verilerini barındıran ve tamamen özel hayatına ilişkin eşyalarında (bilgisayar, cep telefonu vb.) yer aldığından, bunlara yapılacak ulusal ve evrensel hukukun sınırlarını aşar bir müdahale, iç hukukta ve bilhassa uluslararası hukukta koruma altına alınan “*özel hayatın gizliliği hakkı*”nı da ihlal etmektedir. Elbette, özel hayatın gizliliği hakkı çeşitli hukuki temellere dayandırılabilir. Ancak konumuzla ilgili olarak, özel hayatın gizliliği hakkı, teknolojik gelişmeler karşısında kişinin güvenliğinin güvence altına alınması anlamında tanımlanabilir.²³⁶ Ne var ki, uygulamadaki bu sorunlar, kişilerin özel hayatlarının gizliliğini de ihlal edici nitelik taşımakta olup, yapılacak yasal düzenlemeler ve bunların yetkili makamlarca takibi ile bu sorunlar asgari düzeye indirilebilir. Bunun için, elektronik delil temin ederken CMK'ndaki hususlara dikkat etmeyen kolluk görevlileri bakımından caydırıcı yaptırımlar getirilmesi ve bahsettiğimiz ikinci hususla ilgili olarak, cep telefonlarının ve bilgisayar işlevi gören benzeri teknolojik aygıtların, arama ve el koyma tedbirleri bakımından CMK md. 134 kapsamına sokulması, bu sorunların çözümü için atılacak ilk adımlar olacaktır.

233 **KÜZECİ, Elif**; Kişisel Verilerin Korunması, Ankara, 2010, s. 291 vd.

234 **KESER BERBER, Leyla / LOSTAR, Murat**; Bilişimde Biyometrik Yöntemler, Ankara, 2006, s. 82 vd.

235 **KÜZECİ**, s. 296 vd.; **UÇKAN, Özgür / BECENİ, Yasin**; “*Bilişim-İletişim Teknolojileri ve Ceza Hukuku*”, İnternet ve Hukuk, İstanbul, 2004, s. 372.

236 **ER, Cüneyd**; Biyometrik Yöntemler ve Özel Hayatın Gizliliği Hakkı, Ankara, 2007, s. 79.

V. ULUSLARARASI HUKUKTA ELEKTRONİK DELİLLERİN
TOPLANMASINDA UYULACAK İLKELERE İLİŞKİN
DÜZENLEMELER VE GÜNCEL SORUNLAR

Avrupa Birliği'nin 24 Ekim 1995 tarihli ve 95/46/EC sayılı yönergesi uyarınca, verilerin yalnız açıkça ve hukuka uygun olarak belirlenmiş bir amaç için toplanması ve işlenmesi mümkündür. Dolayısıyla bu amacın yazılı olarak belirlenmesi ve kesin bir biçimde ortaya konulması gerekmektedir. Ayrıca illiyet ilkesi uyarınca, toplanan verilerin ancak söz konusu amaç için gerekli olmaları halinde işleme konulmaları mümkündür. Yine elde edilen verilerin saklanma süresi de, bu amaç doğrultusunda belirlenmeli, belirlenen makul süre içerisinde güncel ve doğru kalmaları güvence altına alınmalıdır.²³⁷

Bununla beraber, elektronik delillerin toplanmasında dikkat edilecek en önemli hususlar olan kişisel verilerin korunması ilkesi ve özel hayatın gizliliği hakkı da, uluslararası hukuk metinlerinde düzenlenmiş ve güvence altına alınmıştır. Birleşmiş Milletler (BM) İnsan Hakları Evrensel Beyanname'si'nin 12. maddesi başta olmak üzere, BM Medeni ve Siyasi Haklara Dair Uluslar arası Misak'ın 17. maddesi, BM'nin çeşitli tarihlerde çıkarttığı Kişisel Verilerin Korunmasına Dair İlke Kararları'nda, OECD'nin çeşitli tarihlerde çıkartmış olduğu ilke kararlarında²³⁸, Avrupa Birliği Yönergelerinde, Avrupa İnsan Hakları Sözleşmesi'nin 8. maddesinde, Avrupa Konseyince çıkartılan Kişisel Verilerin Korunmasına Dair Avrupa Konseyi Sözleşmesi'nde ve daha birçok Uluslar arası metinde özel hayatın gizliliği ve kişisel verilerin korunması güvence altına alınmış olup, elektronik deliller toplanırken uygulanacak olan tedbirler ve yapılacak olan işlemlerin bütün aşamalarında, ulusal ve uluslararası mevzuatta yapılan düzenlemelere ve konulan kurallara riayet edilmesi gerekmektedir.²³⁹

Avrupa ülkelerindeki teknolojik gelişmelerin ülkemize göre daha ileri düzeyde olduğu gerçeğine paralel olarak, siber suçlar ve bilişim sistemlerine yapılan saldırıların sayısı da gün geçtikçe artmaktadır. Örneğin, Alman Federal Hükümetinin açıkladığı resmi verilere göre, yalnızca Almanya'da bir günde yaklaşık 43 bin sanal saldırı meydana gelmektedir.²⁴⁰ Bu bağlamda, 23.11.2001'de Budapeşte'de imzalanan Avrupa Konseyi Siber Suçlar Sözleşmesi'nin 25. maddesine göre, sözleşmenin imzacısı olan ülkeler, siber suçların faillerinin ortaya çıkarılabilmesi için elektronik delillerin toplanması konusunda birbirlerine her türlü yardımı göstermek durumundadırlar. Bunun yanında, Kasım 2009'da da Avrupa Komisyonu bir devletten diğer devlete delil toplanması ile ilgili bir "Green Paper"²⁴¹ yayınlamış, bu bağlamda devletler arası delil toplanması konusundaki yardımlaşmanın artması amacıyla bir ortak kabul (*mutual recognition*) mekanizması oluşturulmuştur.²⁴² Ne var ki, bu konuyla ilgili Avrupa Konseyi'nde ve akademik alanda tartışmalar devam etmekte olup, konunun bir ortak kabulden ziyade ortak yardımlaşma (*mutual legal assistance*) ağı oluşturularak çözümlenmesi gerektiği, ülkelerin hukuk sistemlerini birbirleriyle ortaklaştırmalarından biribirlerinden yarım isteyerek her ülkenin kendi hukuk düzenine uygun bir biçimde diğer ülkenin istediği elektronik delilleri toplayarak diğerine vermesi gerektiği söylenmektedir.²⁴³

Bununla birlikte, özellikle Almanya siber suçlarla mücadele ve buna ilişkin elektronik delillerin toplanması konusunda çalışmaların yapıldığı ve yoğun tartışmaların yaşandığı ülkelerin başında gelmektedir. Bu ülkede,

237 ER, s. 87.

238 OECD Guidelines on the Protection of Privacy and Transborder Flows of Personal Data, OECD, http://www.oecd.org/document/20/0,2340,en_2649_34255_15589524_1_1_1_1,00.html. (22.08.2011)

239 ER, s. 79-103; KESER BERBER/LOSTAR, s. 94-98. Ayrıca söz konusu uluslararası düzenlemelere ilişkin detaylı bilgi için Bkz. KÜZECİ, s. 116 vd.

240 <http://www.veteknoloji.com/almanya-siber-guvenlik-kararghi-kuruyor-39333-0.html>. (24.08.2011)

241 Avrupa Birliği politikaları hakkında hazırlanan ve içerisinde işlemin konusuna ilişkin kimi teklifleri barındıran düzenleyici işlemler.

242 SPENCER, John R.; "The Green Paper on obtaining evidence from one Member State to another and securing its admissibility: the Reaction of one British Lawyer", http://www.zis-online.com/dat/artikel/2010_9_492.pdf, s. 602. (24.08.2011)

243 SPENCER, s. 604-606.

açıklanan resmi rakamlara göre günde ortalama 43 bin sanal saldırı olmakta, siber suçlulukla mücadelede devletin yetersiz kaldığı eleştirileri yapılmaktadır. Yakın zamanda Alman İç İşleri Bakanlığı bu saldırılarla mücadele etmek amacıyla “Uzaktan Adli Yazılım” (*Remote Forensic Software*) adı verilen bir *Trojan* tasarlayarak, siber suç faili olduğundan şüphelenilen kişilerin bilgisayarlarına girme konusunda çalışmalar yapmaya başlamıştır.²⁴⁴ Ancak Alman Federal Hükümetinin bu çalışmaları, oluşturulan yazılımla yalnızca “şüpheli hareketler” tespit edileceğinden, bu yolla yanlış delillere de gidilebileceği ve birçok kimsenin bu nedenle iletişim özgürlüğünün ve daha birçok temel hak ve özgürlüğünün kısıtlanacağı yönünde eleştirilere neden olmuş; buna rağmen, Alman hükümeti birkaç yıl önce çıkardığı yasayla siber suçlulukla mücadele adına elektronik delillere ulaşılabilmesi amacıyla üzerinde suç şüphesi olduğu düşünülen kişilerin bilgisayarlarına, telefonlarına, e-posta adreslerine girmesini kolaylaştırmış ve bu bağlamda, federal polisin gözaltı ve soruşturma yetkilerini arttırmıştır. Yasa çıktıktan sonra da Alman Meclisinde ve basında sıkça tartışılmış, muhalefet söz konusu yasaya kişilerin Anayasa tarafından garanti altına alınan en temel haklarının ihlal edildiği ve Doğu Almanya istihbarat birimi olan *Stasi*’ye benzer bir denetim mekanizmasının yaratıldığı gerekçesiyle karşı çıkmıştır.²⁴⁵

Ancak bütün bu düzenlemelere ve tartışmalara rağmen alınan tedbirler ve çıkarılan yasalar Almanya’da siber suçlulukla mücadele ve delillere ulaşma konusunda yeterli olmamış, bu nedenle henüz birkaç ay önce Federal hükümet tarafından bir “siber güvenlik stratejisi” hazırlanarak Köln’de bir “Siber Savunma Merkezi” kurulmuştur.

VI. SONUÇ

Ceza Muhakemesindeki klasik delillerden farklı olarak, özellikle bilişim suçlarının ispatlanmasında önem kazanan, bilgisayarlar başta olmak üzere birçok bilişim sisteminin içerisinden elde edilebilen ve tespiti ve toplanması özel uzmanlık gerektiren elektronik deliller, gerek iç hukuktaki kuralların ihlaline yol açabilecek, gerekse uluslararası hukuk metinlerinde öngörülen ve teminat altına alınan önemli insan hakları ilkeleriyle çatışma yaratabilecek sorunlar ortaya çıkarabilmektedir. Özellikle, 5271 sayılı CMK’

kin kurallarına uyulmaması, ö

ilkelerin ihlali sonucunu ortaya çıkarabilmektedir.

Şüphesiz ki, bu sorunların çözümünün ilk adımı olarak başta Ceza Muhakemesi Kanunu olmak üzere kanun hükümlerinde hem gelişen yeni teknolojinin ihtiyaçlarına cevap verebilecek, hem de bireylerin güvenliğini ve özel hayatlarının gizliliğinin korunmasını ön plana alacak yeni düzenlemeler yapılmalıdır. Ne var ki, kanunlardan doğan sorunların çözümünde söz konusu kanun metinlerinin değiştirilmesi yetmemekte, o kanunun uygulayıcılarının da görevlerini yerine getirirken titiz bir şekilde, kanundan doğan yetkileri kötüye kullanmadan ve insanlığın evrensel kazanımlarına zarar vermeden hareket etmeleri gerekmektedir. Zira, o ünlü vecizede söylendiği gibi, “*En iyi kanun kötü uygulayıcının elinde kötü sonuçlar doğururken, en kötü kanun bile iyi uygulayıcının elinde mucizeler yaratır.*”

244 <http://www.spiegel.de/international/germany/0,1518,502955,00.html>. (24.08.2011)

245 <http://www.spiegel.de/international/germany/0,1518,590198,00.html>. (24.08.2011)

KAYNAKÇA

AKINCI, Hatice / ALIÇ, A. Emre / ER, Cüneyd; “*Türk Ceza Kanunu ve Bilişim Suçları*”, İnternet ve Hukuk, İstanbul, 2004.

CİHAN, Erol / YENİSEY, Feridun; Ceza Muhakemesi Hukuku, İstanbul, 1998.

EKİZER, Ahmet Hakan; “*Adli Bilişim*”, <http://www.ekizer.net/content/view/16/1/> (16.08.2011)

ER, Cüneyd; Biyometrik Yöntemler ve Özel Hayatın Gizliliği Hakkı, Ankara, 2007.

EREM, Faruk; Diyalektik Açından Ceza Yargılaması Hukuku, Ankara, 1986.

FEYZİOĞLU, Metin; Ceza Muhakemesi Hukukunda Tanıklık, Ankara, 1996.

FEYZİOĞLU, Metin; Ceza Muhakemesinde Vicdani Kanaat, Ankara, 2002.

KANTAR, Baha; Ceza Muhakemeleri Usulü, Birinci Kitap, Ankara, 1957.

KARAGÜLMEZ, Ali; Bilişim Suçları ve Soruşturma – Kovuşturma Evreleri, Ankara, 2009.

KARAKUŞ, Oğuz; Kriminalistik, Ankara, 2009.

KESER BERBER, Leyla; Adli Bilişim, Ankara, 2004.

KESER BERBER, Leyla; “*Adli Bilişim Uzmanı Kimdir?*”, <http://turk.internet.com/haber/yaziyaz.php3?yaziid=16728>. (17.08.2011)

KESER BERBER, Leyla / LOSTAR, Murat; Bilişimde Biyometrik Yöntemler, Ankara, 2006.

KETİZMEN, Muammer; Türk Ceza Hukukunda Bilişim Suçları, Ankara, 2008.

KUNTER, Nurullah; Ceza Muhakemesi Hukuku, İstanbul, 1989.

KURT, Levent; Bilişim Suçları ve Türk Ceza Kanunundaki Uygulaması, Ankara, 2005.

KÜZECİ, Elif; Kişisel Verilerin Korunması, Ankara, 2010.

LEONE, Giovanni; Diritto e Procedura Penale, Napoli, 1988.

LEVIN, Richard; Bilgisayarda Virüs – Antivirüs, Çev. Ferhat Okan Sezer, Ankara, 1992.

MALKOÇ, İsmail; Açıklamalı İçtihatlı Türk Ceza Kanunu, Ankara, 2001.

OECD Guidelines on the Protection of Privacy and Transborder Flows of Personal Data, OECD, http://www.oecd.org/document/20/0,2340,en_2649_34255_15589524_1_1_1_1,00.html. (22.08.2011)

ÖZDİLEK, Ali Osman; Bilişim Suçları ve Hukuku, İstanbul, 2006.

SAY, Kubilay; Bilişim Suçlarında Elde Edilen Delillerin Olay Yerinden Toplanması ve Laboratuvarında İncelenmesi, Ankara, 2006. (Yayımlanmamış Yüksek Lisans Tezi)

SIRIMCIYAN, Alis; “*Pusuda Bekleyen Düşmanlar*”, CHIP, 1999, Sayı: 12.

SINAR, Hasan; İnternet ve Ceza Hukuku, İstanbul, 2001.

SPENCER, John R.; “The Green Paper on obtaining evidence from one Member State to another and securing its admissibility: the Reaction of one British Lawyer”, http://www.zis-online.com/dat/artikel/2010_9_492.pdf (24.08.2011)

ŞAHİN, Cumhur; Ceza Muhakemesinde İspat, Ankara, 2001.

ŞEN, Osman Nihat; “*Adli Bilişim Bilimi ve Diğer Bilimlerle Olan İlişkisi*” <http://www.bilgisayarpolisi.com/index.php?sayfa=makaleoku&kategori=11&id=121> 18.08.2011

TOROSLU, Nevzat / FEYZİOĞLU, Metin; Ceza Muhakemesi Hukuku, Ankara, 2006.

TOSUN, Öztekin; Türk Suç Muhakemesi Dersleri, C. I, İstanbul, 1981.

UÇKAN, Özgür / BECENİ, Yasin; “*Bilişim-İletişim Teknolojileri ve Ceza Hukuku*”, İnternet ve Hukuk, İstanbul, 2004.

YURTCAN, Erdener; Ceza Yargılaması Hukuku, İstanbul, 1994.

<http://www.edirnebarosu.org.tr/kutuphane/makaleler/89-adli-bilisim-computer-forensic.html>. (15.08.2011)

<http://www.spiegel.de/international/germany/0,1518,502955,00.html>. (24.08.2011)

<http://www.spiegel.de/international/germany/0,1518,590198,00.html>. (24.08.2011)

<http://www.veteknoloji.com/almanya-siber-guvenlik-kararghi-kuruyor-39333-0.html>. (24.08.2011)

<http://www.webopedia.com/TERM/I/IT.html>. (15.08.2011)

<http://www.webopedia.com/TERM/h/hardware/html>. (15.08.2011)

<http://www.webopedia.com/TERM/s/software.html> (15.08.2011)

ÖZGEÇMİŞ

1986 yılında Edirne’de doğdu. 2004 yılında Edirne Anadolu Öğretmen Lisesi’nden, 2009 yılında Bilkent Üniversitesi Hukuk Fakültesi’nden mezun oldu. Halen Ankara Üniversitesi Sosyal Bilimler Enstitüsü Ceza ve

Ceza Usul Hukuku Ana Bilim Dalı yüksek lisans öğrencisi ve Ankara Barosu avukatıdır. İngilizce ve İtalyanca bilmektedir.

“İÇERİK SUÇU” KAVRAMI VE TCK AÇISINDAN İNTERNETİN BASIN- YAYIN ARACI OLMA KARAKTERİ

Arş. Gör. İlker TEPE*

ÖZET

İnternet teknolojisinin yaygınlık kazanmasıyla birlikte, günümüzde bilişim suçları çoğunlukla internet ortamında işlenen suçlar olarak kabul edilmektedir. Özellikle klasik suç tiplerinin hemen hepsinin internet ortamında da işlenebilir olması, internet ortamında işlenen suç kavramının ayrıca değerlendirilmesini zorunlu kılmaktadır. Bu kavramın içeriğine ilişkin bütün değerlendirmeler de en önemli yeri “içerik suçları” teşkil etmektedir. Zira internetin kullanım alanı göz önünde bulundurulduğunda ağırlıklı olarak bir içeriğin yayılması ve açıklanması bazında suçların işlendiği gözlenmektedir. Bu tespitin önemi TCK’da yer alan ve içerik suçu olarak ifade edilebilecek birçok suçun “basın yayın yoluyla” işlenmesinin nitelikli hal olarak düzenlenmesinde yatmaktadır. Bu nedenle internetin bir kitle iletişim aracı olarak ele alınması ve TCK m. 6/1-g hükmü bakımından bir “basın yayın aracı” olup olmadığının da üzerinde durulması zorunludur.

I. GİRİŞ

İnternet, modern toplum olarak kabul edilen bilgi toplumunun¹ en önemli kaynaklarından biri haline gelmiştir. Özellikle yaygınlaşan bilgisayar ağları ve veri transferi imkânıyla dünyanın herhangi bir noktasından başka bir noktaya ulaşım çok hızlı ve az maliyetli olarak mümkün hale gelmiştir. Bu bağlamda bilişim – iletişim teknolojileri arasında en etkin rolü hiç şüphe yok ki internet üstlenmektedir.

Klasik iletişim araçları olarak nitelendirilebilecek olan telgraf, telefon, mektup artık internet sayesinde çok sık kullanılmaz olmuş, bunların yerini e- posta, eş zamanlı görüntülü ve/veya sesli iletişim imkânı veren programlar almaktadır. Artık basın kuruluşları yatırımlarını kullanıcının isteği ve beklentisi doğrultusunda gazete, dergi v.b. kitle haberleşme araçlarına değil internete yapmaktadırlar. Çünkü bilgi toplumunda bilgiye erişim hızı çok önem arz etmektedir. Örneğin gazeteler internet ortamında hazırladıkları web siteleri aracılığıyla gelişmeleri anında kamuoyu ile paylaşılabilir hale gelmişlerdir. Bu anlamda toplumsal yaşamı kolaylaştıran birçok avantajı bünyesinde barındıran internet, aynı zamanda bir o kadar da riskli bir yapılanmadır. Çünkü internet, ağların ağı olması hasebiyle küresel bir bütünlük arz ettiği için mutlak kontrolü çok zor ve hatta imkânsızdır. Bunun dışında tüm teknolojik sistemler gibi internet de düzenleme boşlukları olan ve bu boşluklar dolayısıyla büyük zarar olasılıklarını bünyesinde barındıran bir sistemdir. Bu çıkar - risk dengesi içerisinde toplumsal yaşamın barış ve huzur içerisinde sürdürülebilmesi için en önemli araç hukuk ve bilhassa ceza hukukudur.

Özellikle 90’lı yılların sonu ile birlikte küresel hareketliliğin de etkisiyle internet kullanımının yoğunlaşması, tabir caizse eli mause tutan herkesin²⁴⁶ internete rahatlıkla girmesi orada kendilere özgü bir sanal dünya tasarlaması²⁴⁷,

* Dokuz Eylül Üniversitesi Hukuk Fakültesi Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı.

¹ Modern toplumla bilgi toplumu arasındaki ilişkinin ayrıntıları ile ilgili bkz. **KÖKSAL** Aydın, Bilişim Devrimi, Küreselleşme ve Uygarlıklar Çatışması Ortamında Kimliğini Arayan Türkiye, http://www.bilisim.com.tr/akoksal/yayinlar/2003/Bilisim_Devrimi_Kuresel_Uygar_Catismasi.html (Erişim Tarihi: 10.10.2011.); **ERKAN** Hüsnü, Bilgi Toplumu ve Ekonomik Gelişme, Ankara, 1993, s. 96-101; **ÇOBAN** Hasan, Bilgi Toplumu Planlı Geçiş: Gelecekte Kaçılmaz: Bilgi Toplumu Planlı Geçiş İçin Stratejik Planlama ve Yönetim Bilgi Sistemi Uygulamaları, İstanbul, 1997, s. 12; **TEKELİ** Hasan, Bilgi Çağı: Bilgi Çağının Sosyal, Kültürel, Ekonomik Etkileri, İstanbul, 1994, s. 10 v.d.

²⁴⁶ **YALÇIN** Cemal, Sosyolojik Bir Bakış Açısıyla İnternet, in: C. Ü. Sosyal Bilimler Dergisi, Mayıs 2003, Cilt: 27, No:1, s. 87. Yalçın’ın internet ortamında işlenen suçlar ve suçlu profiline ilişkin olarak ortaya koyduğu şu değerlendirme de dikkate şayandır: “İnternet’in etkilerinden bir diğeri, onun suç ve suçluluk alanına yapmış olduğu etkidir. Teknolojinin gelişmesiyle ortaya çıkan yeni suçlar eski örgütlenmelerin dayanıklılığını sorgulamada iyi birer araçlardır. Sanal ortamda henüz suç işleme konusu gündemde değilken, insanların kafasında genel bir suçlu profili vardı: Şiddet kullanan, öldüren, yaralayan, fiziki olarak hırsızlık yapan, rüşvet veren-alan, uyuşturucu kaçakçılığı yapan vb gibi. Bunların yaptıkları suç sayılan eylemler toplumdaki düzeni ve ahengi fiziki ortamda bozmakta ve sonuçları hemen oracıkta hem suçu işleyen hem de mağdurlar tarafından hissedilmektedir. Bir başka deyişle suçu işleyen kişi

interneti yeni bir suçluluk alanı haline dönüştürmüştür.²⁴⁸ Dolayısıyla internet hizmetlerinin bu sınır aşan karakteri ülkelerin bu suçluluk alanıyla tek başlarına mücadele etme olasılığı neredeyse imkânsız bir hale getirmiştir.

Bu temel perspektif ekseninde internet ortamında işlenen suçlar mücadele kapsamında öncelikle üzerinde durulan nokta, internete ceza hukuku açısından bir çerçeve çizmek ve bu vesileyle de sınırlarını ortaya koymak olmuştur. Bu bağlamda internetin ne olduğuna ilişkin teknik odaklı birçok tanım demesi yapıldığı bilinmektedir.²⁴⁹ Keza 5651 sayılı İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun m. 2’de gerek internet ortamı gerekse internet ortamında yapılan yayını kavramları tanımlanmıştır. Buna göre internet ortamı; haberleşme ile kişisel veya kurumsal bilgisayar sistemleri dışında kalan ve kamuya açık olan internet üzerinde oluşturulan ortam, internet ortamında yapılan yayını ise, internet ortamında yer alan ve içeriğine belirsiz sayıda kişilerin ulaşabileceği veriler anlamına gelmektedir. Ancak özellikle son yıllarda internetin yeni bir medya aracı olarak kullanılmaya başlanması²⁵⁰ ve her geçen gün artan uygulama çeşitliliğiyle insanlara kendilerini ifade edebilecekleri yeni imkânlar sağlaması, ceza hukuku uygulamaları özelinde başka bir tartışmayı da beraberinde getirmiştir: İnternet bir basın- yayını aracı mıdır?

karşısındakine verdiği zarara veya acıya da bizzat şahit olmaktadır. Bu durum, aslında pek önemsiz görülse bile, hem bir yanıyla cesaret isteyen ve hem de bir yanıyla suça niyetli insanları vicdan muhasebesi yaparak suçtan alıkoyabilmektedir. İnternet ortamı maalesef suç ortamına yeni bir boyut katmıştır: Sanal ortamdan gerçek düzene indirilen darbeler olarak bunu nitelendirmek mümkün olabilir. Burada bilginin evrenselliği ilkesinden hareketle teknolojinin sunduğu imkanları kullanarak bilgi sahibi olan bazı insanların hiçte cesaret gerektirmeyen ve sonucu birebir hissedilmeyen eylemlere giriştiğini ve bu yolla ekonomik yapılanmaya büyük zararlar verilebildiğine yıllardır şahit olmaktayız. (...) İnternet ortamından yapılan saldırıların kaynağına ulaşmak da mümkündür ancak bir farkla; bir çok durumda polisler bastıkları evde cani ruhlu suçlular bulacaklarını hayal ederken, karşılarında çocuk yaşta insanları buluvermektedirler.” (Yalçın, s.83.-84) .

²⁴⁷ Bu sanal ortam, dünyanın dört bir tarafındaki insanları coğrafi sınırlar ve tabiiyet unsuru söz konusu olmaksızın bir araya getirmekte ve bu insanların kendi tespit edecekleri çerçevede ortak paylaşım alanlarında iletişime geçmeleri, bilgi alış verişinde bulunmalarına imkan vermektedir. Hatta bu durumun yeni bir yapılanmaya sebebiyet verdiği ve sanal alem üzerinden küresel bir köy tasarımının oluştuğu kabul görmektedir. Bu yapılanmaya “*Küresel Köy*” denilmesinin nedeni de, kullanıcıların bu ortamda mesafeleri tanımsızın bir arada bulunmaları, sanal dünyanın kendi kültürünü, kendi dilini ve değer sistemini oluşturmasıdır. Söz konusu köyün sakinleri de kendine has özellik ve değer tercihleriyle “*(inter)net halkı (net citizen, netizen)*” şeklinde kategorize edilebilmektedir. Ayrıntılı bilgi için bkz. **ÇELİK, Tolga/ KARAASLAN, Enis**, İnternet Toplumu Oluşum Süreci, <http://inet-tr.org.tr/inetconf9/bildiri/45.doc> (Erişim Tarihi:10.10.2011).

²⁴⁸ İnternetin bir ceza hukuku alanı olma süreci hakkında daha detaylı bilgi için bkz. **HEINRICH Bernd**, Aktuelle Probleme des Internetstrafrecht, <http://thinklaw.wordpress.com/2006/11/30/prof-dr-bernd-heinrich-aktuelle-probleme-des-internetstrafrechts> (Erişim Tarihi: 10.10.2011).

²⁴⁹ Amerikan Yüksek Mahkemesi interneti “... birbirleri ile bağlı bulunan bilgisayarlardan oluşan uluslar arası ağ ... bireylerin dünya çapında haberleşmesi için tamamen yeni ve benzeri olmayan bir ortam ...” şeklinde tanımlamıştır (**YAZICIOĞLU Yılmaz**, Bilgisayar Marifetiyle İşlene Suçlar: Sanal Suçlar, in: Panel – Bilişim Suçları (Adalet Bakanlığı Hakim ve Savcı Adayları Eğitim Merkezi Başkanlığı), Ankara, 2001, s. 32.). Yine aynı şekilde Amerikan Yüksek Mahkemesi 28.09.1995 tarihli Whirlpool Financial Corporation v. GN Holdings davasında verdiği kararda da ise; internetin, tarama yapılarak bilgiye erişimin sağlanması dolayısıyla, herkesin kullanımına ve erişim sağlanmasına açık olması ölçüsünde bir bilgi ve iletişim aracı olduğunu ifade etmiştir (**KAPLAN Yavuz**, İnternet Ortamında Fikri Hakların Korunmasına Uygulanacak Hukuk, Ankara 2004, s. 23).

²⁵⁰ **HILGENDORF, Eric**, Die Neuen Medien und das Strafrecht, in: Zeitschrift für die Gesamte Strafrechtswissenschaft 113, H: 4, Berlin/Newyork 2001, s. 651.

Bu çalışmada, söz konusu tartışma genel hatlarıyla TCK m. 6/1-g’de tanımlanan “*basın- yayın yolu*” kavramı odağında değerlendirilmeye çalışılacaktır. *Bu değerlendirme girişimini de internet ortamında işlenen içerik suçları çerçevesinde yapmanın yararlı olacağı kanaatindeyiz.* “İçerik suçu” kavramı Türk ceza hukuku literatüründe bilişim suçları arasında yapılan sınıflandırma çalışmalarında sıklıkla kullanılan bir kavram olmamakla birlikte internet ortamında işlenen suçların yoğunluk göstermesiyle Avrupa’da üzerinde yoğunlukla durulan bir kavramdır²⁵¹. Bu nedenle asıl tartışma konusu olan internetin basın -yayın aracı olma karakteri üzerinde durmadan, konunun ele alınış tarzı bakımından en az onun kadar önemli olan “*içerik suçu*” kavramına da kısaca deyinmekte fayda vardır.

II. İÇERİK SUÇU KAVRAMI

“*İçerik suçu*” kavramı, internetin gösterdiği hızlı gelişimin bir sonucu olarak ortaya çıkmış bir kavramdır. Bilişim suçlarının tarihsel gelişim süreci dikkate alındığında, özellikle bilişim suçlarının sınıflandırılmasına ilişkin olarak ortaya konulan yaklaşımlar çerçevesinde “*içerik suçu*” kavramının yeni bir kavram olduğu söylenebilir. Zira özellikle bilişim suçlarıyla mücadelede uluslararası işbirliği iradesinin miladı kabul edilebilecek Avrupa Konseyi Siber Suç Sözleşmesi’ne kadar geçen sürede bilişim suçları daha çok “bilgisayar suçları” olarak ifade edilmekte ve bunun en büyük sebebinin de bilgisayarları birbirine bağlayan küresel ay olan internet teknolojisinin henüz yaygınlık göstermemiş olması oluşturmaktaydı²⁵². Daha sonra Avrupa kıtasında yer almamasına rağmen A.B.D., Kanada, Japonya ve Güney Afrika’nın da dahil olmalarıyla birlikte²⁵³ oluşturulan Avrupa Konseyi Siber Suç Sözleşmesiyle birlikte bilişim suçlarında yeni bir sınıflandırma eğilimi kendini hissettirmiştir²⁵⁴. Öyle ki bu eğilim doğrudan sözleşmeye de yansımıştır.

Söz konusu Sözleşmede düzenlenen ve cezai yaptırıma tabi tutulan suç tipleri dört ana başlık altında sınıflandırılmıştır. Bunlardan birincisi “*Bilgisayar Veri ve Sistemlerinin Gizliliğine, Bütünlüğüne ve Kullanıma*

²⁵¹ İçerik suçları da dahil olmak üzere internet ortamında işlenen suçlara ilişkin kanaatimizce etkili bir sınıflandırma örneği için bkz. **VASSILAKI**, E. Irini, Materielles Strafrecht, Strafprozessrecht, Rechtsinformatik und Informationsgesellschaft, Freundesgabe Büllersbach 2002, s. 348 vd. (Kaynak: http://www.alfred-buellesbach.de/PDF/33_Vassilaki_Materielles.pdf, Erişim Tarihi: 10.10.2011)

²⁵² Bilişim suçlarıyla ilgili 90’lı yılların gelişmelerini ve suç sınıflandırması örnekleri için bkz. **YAZICIOĞLU** Yılmaz., Kriminolojik, Sosyolojik ve Hukuki Boyutları İle Bilgisayar Suçları, İstanbul 1997, s. 144 v.d.

²⁵³ *Von Bubnoff*, Sözleşmenin önceleri Avrupa Birliği ülkeleri esas alınarak hazırlanmasına rağmen daha sonra farklı kültürel ve politik düşünce eksenlerinde hareket eden ülkelerin bu Sözleşmeye katılımını, uygulama problemlerinin yaşanması ve ancak “en küçük ortak payda”da buluşabilmesi bakımından sorunlu görmektedir. Bu tespiti şöyle bir örnekle geliştirmektedir: A.B.D.’de düşünce özgürlüğünün koruma alanı oldukça geniştir. Özellikle Sözleşmenin imzalandığı dönemden sonra ırkçı ve yabancı düşmanlığı içeriklerinin internette yayımlanması hususunda, A.B.D. ile Avrupa Birliği arasında bu konuda kapsam belirleme farklılıkları yaşanmıştır. Keza bu farklılıkları ortadan kaldırmak amacıyla 28 Şubat 2003 tarihinde ırkçı ve yabancı düşmanlığı etkinliklerinin engellenmesi adına Siber Suç Sözleşmesine (SSS) ek bir protokol kabul edilmiştir. Konu ile ilgili tartışma ve ayrıntılı değerlendirme için bkz. **VON BUBNOFF** Eckhart, Krimineller Missbrauch der neuen Medien im Spiegel europäischer Gegensteuerung, in: Strafrecht und Kriminalität in Europa (Hrsg: Frank ZIESCHANG/ Eric HILGENDORF / Klaus LAUBENTHAL), IUS EUROPAEUM, B: 23, Baden – Baden,2003, s. 93 v.d.

²⁵⁴ Avrupa Konseyi Siber Suç Sözleşmesi’nin tarihsel oluşum süreci konusunda daha ayrıntılı bilgi için bkz. **SCHWARZENEGGER** Christian, Die internationale Harmonisierung des Computer- und Internetstrafrechts durch die Convention on Cybercrime von 23 November 2001, in: Strafrecht, Strafprozessrecht und Menschenrechte – Festschrift für Stefan TRECHSEL zum 65. Geburtstag (Hrsg.: Andreas DONATCH, / Marc FORSTER / Christian SCHWARZENEGGER), Zürich, 2002, sh: 308 v.d.; **BREYER** Patrick, Die Cyber- Crime- Konvention des Europarats, in: DuD (Datenschutz und Datensicherheit) 25 (2001) 10, s: 592 vd.; **HILGENDORF** Eric, Tendenzen und Probleme einer Harmonisierung des Internetstrafrechts auf Europäischer Ebene, in: Internet- Recht und Strafrecht (Der:Christian SCHWARZENEGGER/ Oliver ARTER /Florian S. JÖRG), Bern, 2005, s. 257 vd.

Açık Bulundurulmasına Yönelik Suçlar”dır. En genel anlamda bilişim suçları olarak kabul gören bu gruptaki suç teşkil eden eylemler haksız erişim, yasadışı müdahale, verilere müdahale, sistemlere müdahale, cihazları kötüye kullanma yer almaktadır. İkinci grupta ise ***“Bilgisayarlarla İlişkili Suçlar”*** düzenlenmektedir. Bu grupta bilgisayar sistemlerini kullanarak gerçekleştirilen klasik suçlar ele alınmaktadır. Bilgisayar aracılığıyla gerçekleştirilen sahtecilik ve dolandırıcılık eylemleri bu grup içinde yer almaktadır. Üçüncü grupta ise ***“İçerikle İlgili Suçlar”*** yer almaktadır ki bu grupta çocuk pornografisine ilişkin suçlar düzenlenmektedir. Nihayet dördüncü grupta ***“Telif Haklarının ve Benzer Hakların İhlaline İlişkin Suçlar”*** düzenlenmektedir.²⁵⁵ Dikkat edilecek olursa yapılan bu sınıflandırmada, internet kullanımının artışıyla birlikte en çok işlenen filler müeyyide altına alınmıştır. Bankaların internet üzerinden verdikleri hizmetlerin sabote edilmesi ve haksız kazanç elde edilmesi, internet aracılığıyla gizli bilgilere haksız erişim, yasa dışı müdahaleler, sahtecilik, internette film, müzik ve benzeri telif hakkını haiz eserlerin bu hakları zedeleyici tarzda indirilmesi (download), çocuk pornografisinin internet aracılığıyla yaygınlık kazanması, hukuk düzenine aykırı içerikte yayınların yapılması ve insanların suça sevk edilmeleri gibi durumlarla ulusal ölçekte mücadelenin yetersiz kaldığı düşüncesiyle hazırlanan bu Sözleşme artık internetin bilişim suçları bakımından temel unsur olarak görülmesinde önemli bir rol oynamıştır.²⁵⁶

Bu meyanda artık içerik suçu kavramından neyin anlaşıldığını ana hatlarıyla belirlemektedir. Bununla birlikte “içerik suçu” kavramının ana hatlarıyla kısaca ele alınmasında fayda vardır. Genel olarak içerik suçunu, internet ortamında herhangi bir içeriğin açıklanması veya yayılması suretiyle oluşabilecek suç şeklinde tanımlamak mümkündür. Buradan da anlaşıldığı üzere içerik suçlarının iki işleniş şekli söz konusudur: Yayma ve Açıklama. Yayma suretiyle işlenen içerik suçlarında, hukuka aykırı içeriğe sahip olan verilerin internette ulaşılabilir kılınması, transferinin mümkün hale getirilmesi, yayılması gibi fiilleri esas kabul etmektedir. Buna karşın açıklama şeklinde işlenen içerik suçlarında ise hukuka aykırı bir içeriğin diğer kişiler tarafından da öğrenilebilecek, edinilebilecek tarzda aktarılması, açıklanması temel hareket noktasını teşkil etmektedir.²⁵⁷ Gerek yayma gerekse açıklama şeklinde kendini gösteren içerik suçları, esasında klasik suçlar olarak ifade ettiğimiz suç tiplerinin internet ortamında işlenmesi suretiyle bu isimleri almaktadırlar. Başka bir anlatımla içerik suçu kavramını; başlı başına bir tasnif aracı olmaktan ziyade, klasik suçların internet ortamında da işlenmeye başlamasıyla ortaya çıkan bir dönüşümün ifadesi olarak kabul etmek gerekmektedir.

TCK’da düzenlenen ve internet ortamında işlenebilen; intihara yönlendirme (TCK m. 84), organ veya doku ticareti (TCK m. 91), çocukların cinsel istismarı (TCK m. 103), cinsel taciz (TCK m. 105), tehdit (TCK m. 106), şantaj (TCK m. 107), kişilerin huzur ve sükununu bozma (TCK m. 123), başta hakaret olmak üzere şerefe karşı suçlar (TCK m. 125 v.d.), haberleşmenin gizliliğini ihlal (TCK m. 132), özel hayatın gizliliğini ihlal (TCK m. 134), bozulmuş gıda ve ilaçların ticareti (TCK m. 186), kişilerin hayatını ve sağlığını tehlikeye sokacak biçimde ilaç yapma ve satma (TCK m. 187), uyuşturucu ve uyarıcı madde kullanılmasını kolaylaştırma (TCK m. 190), halk arasında korku ve panik yaratmak amacıyla tehdit (TCK m. 213), suç işlemeye tahrik (TCK m. 214), suçluyu övme (TCK m. 215), halkı kin ve düşmanlığa tahrik ve aşağılama (TCK m. 216), kanunlara uymamaya tahrik (TCK m. 217), müstehcenlik (TCK m. 226), iftira (TCK m. 267) gibi suçlar, niteliği itibarıyla açıklama veya yayma şeklinde işlenen içerik suçlarıdır.²⁵⁸

²⁵⁵ Avrupa Konseyi Siber Suç Sözleşmesindeki maddi ceza hukukuna ilişkin düzenlemenin ayrıntıları için bkz. **HELVACIOĞLU** Aslı Deniz, Avrupa Konseyi Temel Siber Suç Sözleşmesi Temel Hükümlerinin İncelenmesi, in: İnternet ve Hukuk (Der: Yeşim ATAMER), İstanbul 2004, s. 277 v.d.

²⁵⁶ **HILGENDORF** Eric/ **FRANK** Thomas/ **VALERIUS** Brain, Computer- und Internetstrafrecht , Berlin – Heidelberg 2005, s. 29.

²⁵⁷ **BOESE**, Oliver, Strafrechtliche Verantwortlichkeit für Verweisungen durch Links im Internet, Kaynak: <http://deposit.ddb.de/cgi-bin/dokserv?idn=963762524> (Erişim Tarihi: 10.10.2011), s. 111 vd.

²⁵⁸ TCK’da düzenlenen içerik suçlarıyla ilgili değerlendirmeler için bkz. **TEPE** İlker, Modern Ceza Hukuku Anlayışında İnternet Suçluluğu ve Türk Ceza Hukukundaki Yansımaları, Yayınlanmamış Yüksek Lisans Tezi, Antalya 2009, s. 197 v.d.

III. İÇERİK SUÇLARI BAKIMINDAN İNTERNETİN BASIN YAYIN ARACI OLMA KARAKTERİ

5237 s. TCK md. 6'da, kanunda yer alan düzenlemelerde önem arz eden belli başlı kavramlar tanımlanmıştır. Söz konusu birinci fıkrasının maddenin g bendinde; TCK'da geçen *basın- yayın yoluyla* ifadesinin *her türlü yazılı, görsel, işitsel ve elektronik kitle iletişim aracıyla yapılan yayınlar* anlamına geldiği açık bir şekilde ortaya konulmuştur. Bu tanımla birlikte, günümüzün en çok kullanılan ve en etkili iletişim aracı olan internetin, 5237 s. TCK sistematüğinde bir basın – yayın aracı olarak değerlendirilip değerlendirilemeyeceği sorunu ortaya çıkmıştır. Bu sorun özellikle yukarıda ortaya konulmaya çalışılan içerik suçları açısından son derece önemlidir. Zira söz konusu içerik suçlarının bir çoğunda suçun basın- yayın yoluyla işlenmesi hali ya suçun eylem unsurunun bir parçasını ya da ağırlaştırıcı nedenini teşkil etmektedir. Dolayısıyla internetin bir basın- yayın aracı olarak kabul edilip edilmemesi doğrudan bu suçların oluşup oluşmamasına veya oluşsa dahi suçun basit halde kalıp kalmamasına doğrudan bir etkisi vardır.

Aynı sorun aleniyet unsuru ile suçun basın – yayın araçlarıyla işlenmesi arasında da mevcuttur. Şöyle ki; özellikle içerik suçu olarak ifade edilebilecek intihara yönlendirme, şerefe karşı işlenen suçlar, özel yaşamın gizliliğine karşı işlenen suçlar, kamu barışı aleyhine işlenen suçlar gibi suçlarda, suç teşkil eden içeriğin çok sayıda kişinin bilgisine sunulması, daha açık bir ifade ile çok sayıda kişi tarafından erişilebilir kılınması suçun mağdur üzerinde yarattığı olumsuz etkinin daha da büyümesine neden olmaktadır. Günümüzün internet teknolojisindeki önü alınmaz gelişme klasik basın- yayın araçlarıyla kıyaslanamaz bir hızda her türlü içeriğin kitlelere ulaşmasını mümkün kılmaktadır²⁵⁹. Bu nedenle içerik suçu olarak değerlendirilen birçok suçta, suçun basın yayın yoluyla işlenmesi ağırlatıcı neden olarak düzenlenmiştir. Ancak bu yöndeki eğilime paralel olarak suçun alenen işlenmesinin de nitelikli bir hal veya doğrudan bir suç unsuru olarak düzenlenmesi gerek 5237 s. TCK'nın görüşmeleri esnasında gerekse tasarının kanunlaşmasının ardından sıkça eleştirilmiş bir konu olmuştur. Özellikle basın çevrelerinden yükselen eleştirilerin temelinde suçun basın-yayın yoluyla işlenmesinde aleniyetin gerçekleştiği, buna rağmen ayrıca suçun alenen işlenmesinin farklı bir ağırlaştırıcı neden olarak düzenlenmesinin ceza adaleti bakımından büyük zararlara sebebiyet vereceği düşüncesi ve kaygısı etkili olmuştur²⁶⁰. Nitekim 29.05.2006 tarih ve 5377 sayılı Kanunla birçok maddede aynı anda yer alan “suçun basın – yayın yoluyla işlenmesi” ve “**suçun alenen işlenmesi**” nitelikli unsurları ile ilgili şu ortak gerekçeyle değişiklik yapılmıştır:

“Suçun basın ve yayın yoluyla işlenmesi hali de, aleniyetin gerçekleşiş şekillerinden birini oluşturmaktadır. İntihara teşvik suçuyla ilgili olarak aleniyet bir nitelikli unsur olarak belirlendiği için, söz konusu suçun basın yayın yoluyla işlenmesi, bu suç açısından ayrı bir nitelikli unsur olarak görülmemiştir.”

Buradan da anlaşılıyor ki, internetin bir basın yayın aracı olup olmadığı noktasında verilecek yanıtın, internet ortamında işlenen içerik suçları bakımından aleniyet sorununa da ışık tutacağı ifade edilebilir. Bu bağlamda internet özelinde bir değerlendirmeye girmeden önce kanun koyucunun tercihi doğrultusunda basın- yayın aracı olmanın temel ölçütünü teşkil eden “*kitle iletişimini mümkün kılma*” üzerinde durmak isabetli olacaktır. Çünkü internetin milyonlarca bilgisayarı birbirine bağlan bir ağ olarak kabul edilmesi, milyonlarca bilgisayar kullanıcısının birbirleriyle “*kitleli iletişim*” halinde olmalarını zorunlu kılmaz. Pekâlâ, internet ortamında kişiler birbirleriyle özel iletişim kanallarını, örneğin e- posta veya MSN gibi eş zamanlı mesajlaşma programlarını tercih etmek suretiyle “*bireysel iletişim*” kurmayı da tercih edebilirler.²⁶¹ Fakat gün geçtikçe gelişen internet teknolojisinin bugün gelmiş olduğu nokta itibarıyla kurulan iletişimin bireysel mi yoksa kitleli mi olduğu bu kadar net bir biçimde ayırt edilemeyebilmektedir. Dolayısıyla teorik anlamda “*kitle iletişimin*” veya başka bir kullanımla “*kitle haberleşmenin*” temel yapısı ortaya konularak, internetin hangi durumlarda 5237 sayılı TCK md. 6/1-g çerçevesinde bir basın – yayın aracı olduğunun tespiti daha sağlıklı olacaktır.

Kitle haberleşmeye genel bir çerçeve çizirken öncelikle haberleşmenin/iletişimin ne olduğu ve nasıl kurulduğu üzerinde kısaca durmak gerekmektedir. Haberleşme, *İçel/ Ünver'in* de isabetle vurguladığı üzere, bilgi, düşünce veya tutumların ortak semboller sistemi aracılığıyla kişiler veya gruplar arasında değiş tokuş edildiği bir

²⁵⁹ AKGÜL Mustafa, İnternet Yasakları ve Hukuk, in: TBBD, S:78, Ankara, 2008, s. 358.

²⁶⁰ YILDIZ Ali Kemal, 5237 Sayılı Türk Ceza Kanunu, İstanbul, 2007, s.184.

²⁶¹ DÜLGER Murat Volkan, İnternet Erişiminin Engellenmesi, in: İBD, C:2007/4, İstanbul 2007, s. 1496 – 1497.

süreçtir²⁶². Bu tanımdan hareketle haberleşmenin unsurları ortaya konulacak olursa; haberleşmenin öncelikle bir değiş tokuş süreci olduğu noktasından başlanmalıdır. Çünkü böyle bir sürecin varlığı bir noktasiyla taraflar arasında bir ilişkinin varlığını ön kabul olarak belirler ki, netice itibariyle ulaşılmak istenen amaç da taraflar arasında sağlıklı bir ilişkidir. Bu bağlamda söz konusu değiş tokuşun süjesi olarak taraflara ihtiyaç duyulmaktadır. Haberleşmenin tarafları kaynak ve hedef olarak iki kategori içinde değerlendirilmektedir. Kaynak, bir değiş tokuş süreci olarak haberleşmenin içeriğini karşı tarafa yönlendiren, hedef ise bu objenin yönlendirildiği kişidir²⁶³. Haberleşmede kaynak ve hedef sayısal anlamda tekliği veya çokluğu konusunda belli bir sınırlandırılmaya gidilmemiştir. Ancak kaynak ve hedefin sayısal pozisyonuna göre kurulan haberleşme sürecinin niteliği (bireysel – kitlesel) değişiklik arz etmektedir. Son olarak da, kaynak ile hedef arasında kurulan süreçte değiş tokuşu kabil bir içeriğin bulunması gerekmektedir. Tanıma geri dönülecek olursa bu içerik bir bilgi, bir düşünce, bir duygu, bir tutum olabilir. Önemli olan bu içeriğin hedef tarafından algılanabilir formatta iletilmesidir. Aksi takdirde kurulan ilişki amaca uygunluk bakımından bir haberleşme sürecine vücut vermez, basit bir iletim olmakla kalır²⁶⁴.

Bu temel yapı üzerinde *Schurmann*, teknik olarak haberleşmeyi sırasıyla “Kaynak → Kodlayıcı → İşaret → Kod Açıcı → Hedef (=Kitle)” sürecinin neticesinden ibaret görmektedir. Kaynak, hedef ve işaret unsurları üzerinde yukarıda durulmuştur. Bunlara ek olarak bu süreçsel dizgede kodlayıcı ve kod açıcıyla karşılaşmaktadır. Bunlar da bir haberleşmenin sağlıklı ve amaca uygun kurulabilmesi için kaynak ve hedef arasındaki ortak alanın olduğu araçlardır. Bu ortak alanlara örnek olarak konuşma dilini vücut dilini göstermek mümkündür²⁶⁵. Netice itibariyle *Schurmann*’ın betimlediği bu süreçsel dizge sağlıklı bir şekilde kurulduğu takdirde gerçek anlamda bir haberleşme kurulmuş olacaktır. Zaten haberleşme (*Communication*) kelimesinin Latince kaynağı olan “*communis*” de “ortak” anlamına geldiğine göre bir noktada birleşmek şarttır. Bu birleşim aynı alanı paylaşım anlamına gelir. Haberleşme teorisi anlamında bir ortak paylaşım da, kaynağın kodlayıcısıyla hedefin kod açıcısının örtüştüğü noktada doğmaktadır²⁶⁶.

Yukarıda kaynak – hedef sayısına bağlı olarak kurulan haberleşmenin niteliğinde değişiklik oluşacağı ifade edilmişti. Buna göre kaynak ile hedefin birer taraftan olduğu haberleşme süreci “*bireysel haberleşme*”, kaynak ile hedefin birden çok taraftan oluşması durumunda kurulan haberleşme sürecine ise “*kitlesel haberleşme*” adı verilmektedir²⁶⁷. Bireysel iletişim husus pek sorunlu bir nokta olarak görülmemektedir. Dolayısıyla bu noktadan sonra haberleşmenin kitlesel gerçekleştiği “*kitle haberleşme*” üzerinde konsantre olunmalıdır. Haberleşmenin ne olduğu ortaya konulduğuna göre “*kitle*” kavramının da bu bağlamda ne anlam ifade ettiğine kısaca bakmak gerekir.

Haberleşme tarzının belirleyicisi olarak “*kitle*” kavramı üzerinde hemfikir olunan bir kavram değildir. *İçel/ Ünver* kitle kavramını açıklarken ikili bir ayrıma gitmeyi uygun görmektedirler. Yazarlara göre kitle haberleşme kapsamında kitle kavramı sosyolojik çerçevede dar boyutta değil geniş boyutta yorumlanması gerekir²⁶⁸. Daha açık bir ifade ile belirli bir mekanda buldukları varsayılan büyük sayıdaki insanların meydana getirdiği her çeşit insan topluluğu geniş anlamda kitle kapsamına girer ve kitlesel haberleşmenin yöneldiği “*kitle*” kavramını ortaya koyar. Yine *Gedik*, bir amaç birliği olmayan sürekliliği bulunmayan temel güdülerle bir araya gelmiş toplulukları

²⁶² İÇEL Kayıhan/ ÜNVER Yener, *Kitle Haberleşme Hukuku*, 7. Bası, İstanbul, 2007, s.4; GEDİK, Ömer, *Türkiye’de Kitle İletişim Özgürlüğü*, Ankara, 2008, s. 26.

²⁶³ GEDİK, s. 26.

²⁶⁴ İÇEL/ ÜNVER, s.4.

²⁶⁵ OSKAY Ünsal, XIX. Yüzyıldan Günümüze Kitle İletişimin Kültürel İşlevleri – Kuramsal Bir Yaklaşım , Ankara, 1992, s. 310.

²⁶⁶ OSKAY, s.311.

²⁶⁷ DÜLGER, s. 1497; GEDİK, s. 25 – 26.

²⁶⁸ İÇEL/ ÜNVER, s.10.

“kitle” olarak tanımlamaktadır²⁶⁹. Son bir örnek olarak *Zillioğlu* da, kitle iletişimi tanımlarken hedef olarak kitlenin büyük ve dağınık olması gerektiğini ortaya koymuştur²⁷⁰.

Tüm bu örnekler bir arada düşünüldüğünde “kitle” kavramı ile ilgili belirlenen temel kriterin büyük sayıda insandan oluşan bir topluluk veya topluluklar kümesi olduğu görülmektedir. Buna ek olarak üzerinde bir uzlaşım olmamakla beraber dağınıklık ve geçicilik unsurları da “kitle” kavramının somutlaştırılmasında göz önünde bulundurulabilir. Buna göre doktrinde üzerinde uzlaşım sağlanan unsurlar esas alınmak üzere kitle haberleşmeyi bilgi, düşünce, duygu ve tutumların uygun araçlarla çok sayıda insandan oluşan bir topluluğa ulaştırılması süreci olarak tanımlanabilmektedir. İşte kitlesel haberleşmeyi mümkün kılan araçlar da kitle haberleşme araçlarını teşkil etmektedir. Kitap, dergi, gazete, radyo, televizyon, sinema gibi görsel işitsel iletişim araçları yönelikleri hedefler esas alındığında birer kitle haberleşme aracı olarak kabul edilmekte ve 5237 sayılı TCK md. 6/1-g hükmüne birer basın – yayın aracı sayılmaktadırlar.

IV. SONUÇ VE DEĞERLENDİRME

Kanaatimizce bu teorik alt yapıya göre internetin, kanun koyucunun tercihi doğrultusunda, bir kitle haberleşme aracı olmak suretiyle basın- yayın aracı olup olmadığı tartışması maddeler halinde şu şekilde ortaya konulabilir:

i.- Öncelikle internetin birinci bölümde detaylarıyla ortaya konulan yapısı gereği, yukarıda yapılan çözümler referans alındığında bir haberleşme aracı olduğundan hiç şüphe yoktur. Bu yüzden bu konuda başkaca açıklama yapmayı gereksiz görmekteyiz. Ancak yapı itibarıyla genel eğilim çerçevesinde internetin bireysel haberleşme aracı mı yoksa kitle haberleşme aracı mı olduğu sorunu önem arz etmektedir. Doktrinde yukarıda çözümlenen ayırımı paralel olarak bireysel ve kitlesel haberleşme arasındaki farkları belirlemeye yönelik girişimlere rastlanmaktadır. Bunlara en yeni örnek *Gedik’in* gruplandırma çabasıdır. Buna göre bir kitle haberleşme kaynağının bir kişi değil gazete televizyon gibi örgütlenmiş bir topluluk olması, geri beslemenin (feed back) çok zor ve hatta imkansız olması, alıcı yani hedefin dikkatinin zayıf ve dağınık olması ve son olarak hızlı gerçekleştiği için inandırıcılığının az olması dolayısıyla bireysel haberleşmeden ayrılır²⁷¹.

Bu kriterleri bireysel ve kitlesel haberleşme arasındaki farklılığı ortaya koymak bakımından yeterli kabul etmek imkansızdır. Nitekim bu kriterler internete uygulandığı zaman internet ne bir bireysel haberleşme aracı ne de bir kitle haberleşme aracı olarak kabul edilebilir. Çünkü kitle haberleşme aracı olmak için aranan kaynağın örgütlenmiş bir topluluk olması kriteri günümüz internet teknolojisinde söz konusu değildir. Örneğin, bugün herkes kamusal erişilebilirliği haiz bir web sitesi oluşturabilir, bu web sitesinden, bir gazete, dergi v.s. gibi, haber, düşünce kanaat yayımlayabilir. Böyle bir durumda söz konusu web sitesini, bir kişiye ait olması, örgütlenmiş bir yapısının olmaması nedeniyle bir kitle haberleşme aracı kabul etmemek mümkün değildir. Yine kitle haberleşme araçlarında geri bildirim çok zor ve hatta imkansız olduğu görüşü de modern haberleşme teknolojileri ile kesinlikle örtüşmemektedir. Bugün bir web sitesinde yayınlanan haber, görüş veya eleştiriler anında yorumlanabilmekte, eleştirilebilmekte ve kaynak ile hedef arasında bir dinamik bir ilişki oluşmaktadır. Buradan da ortaya çıkmaktadır ki, internet klasik kitle haberleşme formlarını günümüz teknolojisinde yeniden şekillendirmekte ve kitle haberleşmeye yeni bir eksen kazandırmaktadır. Bu haliyle internet pekala bir kitle haberleşme aracı olarak kabul edilebilecektir²⁷².

ii.- Ancak internet sadece bir kitle haberleşme aracı değildir. Çünkü sunduğu hizmetler gereği kullanıcılar, kitlesel bir haberleşme sürecine girmeden sadece belli kişiler arasında haberleşme ağı kurabilmektedirler. E-posta veya MSN gibi eş zamanlı mesajlaşma veya sohbet programları bunun en önemli örnekleridir. Şu halde internet bireyler arası bağlantının kurulduğu bir süreci olarak bir bireysel haberleşme aracı olarak da kullanılabilir. Dolayısıyla internet klasik haberleşme ayırımı içinde *sui generis* bir konuma ulaşmaktadır. Yani kullanım tarzına bağlı olarak hem bireysel hem de kitle haberleşme aracı kabul edilebilmektedir. O halde internet için karma haberleşme aracı ifadesini kullanmak yerinde olabilecektir. Netice itibarıyla 5237 sayılı TCK md. 6/1-g hükmü karşısında internet için *ad hoc* kitle haberleşme aracı demek imkansızdır. İnternetin araç olarak kullanıldığı suçlarda, kullanım tarzına paralel olarak her somut olayda bir değerlendirme yapmak şarttır. Bunun önemi, 5237

²⁶⁹ GEDİK, s. 24.

²⁷⁰ ZILLIOĞLU Merih, İletişim Nedir?, 2. Baskı, İstanbul, 2003, s. 25.

²⁷¹ GEDİK, s. 28.

²⁷² SALİHPAŞAOĞLU Yaşar, Türkiye’de Basın Özgürlüğü, Ankara, 2007, s. 24; DÜLGER, s. 1497.

sayılı TCK'nin özel hükümler bölümünde yer alan kimi suçlarda, işlenişinde basın yayın araçlarının kullanılması suçu nitelikli hale getirebilmektedir. Dolayısıyla internet sadece bir kitle iletişim aracı olmak anlamında basın yayın aracı olarak kabul edilecek olursa, bireysel bir iletişim aracı olması özelliği göz önünde bulundurulmadan yanlış değerlendirmelere sebebiyet verilebilir.

iii.- Yukarıda kitle haberleşme araçları ile ilgili yapılan açıklamalarda “*kitle*” kavramının çok sayıda insan tarafından oluşturulan topluluk olarak tanımlandığı görülmüştür. Klasik kitle haberleşme araçları bakımından “*kitle*”nin bu şekilde anlaşılabilmesi söylenebilir. Çünkü kitle haberleşmenin karşıtı olan bireysel haberleşme araçları genellikle bir veya az sayıda kişiyle aynı anda kurulan haberleşme olarak kabul edilmektedir. Ancak internet teknolojisinin gelmiş olduğu aşama nazarı dikkate alınacak olursa, bireysel haberleşme aracı olarak görülen e-posta alış verişinde kaynak kullanıcı aynı anda onlarca ve hatta yüzlerce kişiye aynı e-postayı gönderebilmektedir. Bu anlamda klasik anlamda kaynak – hedef sayısından hareketle bir “*kitle*” tanımına ulaşmak, kitlenin karşılığı olan “çok sayıda insan” nitelemesinin muğlaklığı karşısında problemler ortaya koyabilecektir. *Kanaatimizce* böyle durumlarda internetin kendine özgü yapısı içinde önemli bir tespit yapılması gerekmektedir. Her ne kadar bir seferde onlarca, yüzlerce ve hatta binlerce kişiye gönderilen bir mail kitlesel bir iletişim izlenimi verse de, özünde burada söz konusu olan kümülatif (yığılan) bireysel iletişimlerdir. Çünkü bir seferde binlerce kişi muhatap alınmakta ve fakat kaynak kullanıcı hedef kullanıcıların adreslerine/ hesaplarına özel olarak yani bireysel olarak bir veri iletmektedir. Bu nedendir ki, kurulan binlerce bireysel iletişimin kümülatif bir değerlendirmesi, hedef sayısına bakılarak bir kitle iletişimin varlığını mümkün kılmaz. Bu anlamda özellikle internet ile birlikte kitle haberleşme anlayışının bir değışime uğradığı, artık haberleşme taraflarının sayısı esas alınarak bireysel veya kitle haberleşmeden bahsedilebilmesinin hatalı sonuçlara sebebiyet verebileceği görülmektedir. *Kanaatimizce* interneti 5237 sayılı TCK md. 6/1-g hükmünce bir kitle haberleşme aracı olması anlamında basın – yayın aracı olarak kabul edebilmek için, içeriğin sayısal anlamda belli bir çoğunluğa ulaşmış olduğuna bakmadan, söz konusu içeriğe kamusal erişilebilirliğinin söz konusu olup olmadığına bakmak gerekecektir²⁷³.

²⁷³ Kamusal erişilebilirlik konusunda bkz. **NIGGLI** Marcel Alexander, Irk Ayrımcılığı ve İnternet (Çev:İlker TEPE), in: Ceza Hukuku Dergisi, Yıl: 2 Sayı:1, Ankara, 2007. s. 275.

KAYNAKÇA

AKGÜL Mustafa, İnternet Yasakları ve Hukuk, in: TBBD, S:78, Ankara, 2008

BOESE Oliver, Strafrechtliche Verantwortlichkeit für Verweisungen durch Links im Internet, Kaynak: <http://deposit.ddb.de/cgi-bin/dokserv?idn=963762524> (Erişim Tarihi: 10.10.2011)

BREYER Patrick, Die Cyber- Crime- Konvention des Europarats, in: DuD (Datenschutz und Datensicherheit) 25 (2001) 10.

ÇELİK Tolga/ **KARAASLAN** Enis, İnternet Toplumu Oluşum Süreci, <http://inet-tr.org.tr/inetconf9/bildiri/45.doc> (Erişim Tarihi:10.10.2011).

ÇOBAN Hasan, Bilgi Toplumuna Planlı Geçiş: Gelecekte Kaçılmaz: Bilgi Toplumuna Planlı Geçiş İçin Stratejik Planlama ve Yönetim Bilgi Sistemi Uygulamaları, İstanbul, 1997.

DÜLGER, Murat Volkan, İnternet Erişiminin Engellenmesi, in: İBD, C:2007/4, İstanbul 2007.

ERKAN Hüsnü, Bilgi Toplumu ve Ekonomik Gelişme, Ankara, 1993.

GEDİK, Ömer, Türkiye’de Kitle İletişim Özgürlüğü, Ankara, 2008.

HEINRICH Bernd, Aktuelle Probleme des Internetstrafrecht, <http://thinklaw.wordpress.com/2006/11/30/prof-dr-bernd-heinrich-aktuelle-probleme-des-internetstrafrechts> (Erişim Tarihi: 10.10.2011)

HELVACIOĞLU Aslı Deniz, Avrupa Konseyi Temel Siber Suç Sözleşmesi Temel Hükümlerinin İncelenmesi, in: İnternet ve Hukuk (Der: Yeşim ATAMER), İstanbul, 2004.

HILGENDORF Eric, Die Neuen Medien und das Strafrecht, in: Zeitschrift für die Gesamte Strafrechtswissenschaft 113, H: 4, Berlin/Newyork, 2001.

HILGENDORF Eric, Tendenzen und Probleme einer Harmonisierung des Internetstrafrechts auf Europaeischer Ebene, in: Internet- Recht und Strafrecht (Hrsg: Christian SCHWARZENEGGER/ Oliver ARTER /Florian S. JÖRG), Bern, 2005.

HILGENDORF Eric/ **FRANK** Thomas/ **VALERIUS** Brain, Computer- und Internetstrafrecht , Berlin – Heidelberg, 2005.

İÇEL Kayıhan/ **ÜNVER** Yener, Kitle Haberleşme Hukuku, 7. Bası, İstanbul, 2007.

KAPLAN Yavuz, İnternet Ortamında Fikri Hakların Korunmasına Uygulanacak Hukuk, Ankara, 2004.

KÖKSAL Aydın, Bilişim Devrimi, Küreselleşme ve Uyguruluklar Çatışması Ortamında Kimliğini Arayan Türkiye, http://www.bilisim.com.tr/akoksal/yayinlar/2003/Bilisim_Devrimi_Kuresel_Uygur_Catismasi.html (Erişim Tarihi: 10.10.2011,).

NIGGLI Marcel Alexander, İrk Ayrımcılığı ve İnternet (Çev:İlker TEPE), in: Ceza Hukuku Dergisi, Yıl: 2 Sayı:1, Ankara, 2007.

OSKAY Ünsal, XIX. Yüzyıldan Günümüze Kitle İletişimin Kültürel İşlevleri – Kuramsal Bir Yaklaşım , Ankara, 1992.

SALİHPAŞAOĞLU Yaşar, Türkiye’de Basın Özgürlüğü, Ankara, 2007.

SCHWARZENEGGER Chriristian, Die internationale Harmonisierung des Computer- und Internetstrafrechts durch die Convention on Cybercrime von 23 November 2001, in: Strafrecht, Strafprozessrecht und Menschenrechte – Festschrift für Stefan **TRECHSEL** zum 65. Geburtstag (Hrsg.: Andreas DONATCH, / Marc FORSTER / Christian SCHWARZENEGGER), Zürich, 2002.

TEPE İlker, Modern Ceza Hukuku Anlayışında İnternet Suçluluğu ve Türk Ceza Hukukundaki Yansımaları, Yayınlanmamış Yüksek Lisans Tezi, Antalya 2009.

TEKELİ Hasan, Bilgi Çağı: Bilgi Çağının Sosyal, Kültürel, Ekonomik Etkileri, İstanbul, 1994.

VASSILAKI, E. Irini, Materielles Strafrecht, Strafprozessrecht, Rechtsinformatik und Informations-gesellschaft, Freundesgabe Büllsbach, 2002 (Kaynak: http://www.alfred-buellesbach.de/PDF/33_Vassilaki_Materielles.pdf, Erişim Tarihi: 10.10.2011).

VON BUBNOFF, Eckhart, Krimineller Missbrauch der neuen Medien im Spiegel europäischer Gegensteuerung, in: Strafrecht und Kriminalität in Europa (Hrsg: Frank ZIESCHANG/ Eric HILGENDORF / Klaus LAUBENTHAL), IUS EUROPAEUM, B: 23, Baden – Baden, 2003.

YALÇIN, Cemal, Sosyolojik Bir Bakış Açısıyla İnternet, in: C. Ü. Sosyal Bilimler Dergisi, Mayıs 2003, Cilt: 27, N:1.

YAZICIOĞLU, Yılmaz, Bilgisayar Marifetiyle İşlene Suçlar: Sanal Suçlar, in: Panel – Bilişim Suçları(Adalet Bakanlığı Hakim ve Savcı Adayları Eğitim Merkezi Başkanlığı), Ankara, 2001.

YAZICIOĞLU Yılmaz., Kriminolojik, Sosyolojik ve Hukuki Boyutları İle Bilgisayar Suçları, İstanbul, 1997.
YILDIZ Ali Kemal, 5237 Sayılı Türk Ceza Kanunu, İstanbul, 2007.
ZILLIOĞLU Merih, İletişim Nedir?, 2. Baskı, İstanbul, 2003.

ÖZGEÇMİŞ

Yazar, 10.03.1983 tarihinde K.Maraş'da doğdu. Lisans öğrenimini 2005 yılında Akdeniz Üniversitesi Hukuk Fakültesi'nde tamamladı. Aynı yıl Akdeniz Üniversitesi Sosyal Bilimler Enstitüsü Kamu Hukuku Anabilim Dalında lisansüstü öğrenimine başladı. 2006 yılında aynı Anabilim Dalına Araştırma Görevlisi olarak atandı. 2009 Bahar Yarıyılından itibaren Dokuz Eylül Üniversitesi Hukuk Fakültesi Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalında Araştırma Görevlisi olarak görev yapmaktadır. Ayrıca Almanya'da Friedrich Alexander Üniversitesi (Erlangen) Hukuk Fakültesi ve Julius Maximilian (Würzburg) Üniversitesi Hukuk Fakültesi'nde kısa süreli akademik çalışmalarda bulunmuştur.

BANKALARIN İNTERNET BANKACILIK İŞLEMLERİNDEKİ HUKUKİ SORUMLULUĞUNUN DEĞERLENDİRİLMESİNDE VERİ MADENCİLİĞİ

Münir Hakan ERİŞ
Hürriyet Bulvarı M. Birsal Plaza 18/6
Konak/İZMİR
hakan@eris.av.tr

Mehmet Fatih SANCAK
UYAP Bilgi İşlem Şefliği İZMİR
İzmir Adliyesi B Blok 2. Kat
mehmet.fatih.sancak@adalet.gov.tr

ÖZET

Bu makalede güven kurumu olarak faaliyet gösteren bankaların hukukî sorumluluğunun değerlendirilmesi açısından yeni imkanlar sunan veri madenciliği hakkında bilgiler verilmiştir.

Anahtar Kelimeler

Bankaların sorumluluğu, güven kurumu, veri madenciliği

Summary

In this paper, we are giving giving information about data mining and the legal liabilities of banks in terms of data mining.

Data mining is a new technology based on the development of computers and it offers new possibilities in addressing the legal liabilities of banks which are regarded as reliable companies.

Keywords

Banks liabilities, reliable company, data mining

GİRİŞ

Bilgi çağı olarak da adlandırılmakta olan yeni yüzyılda, özellikle bilgisayar destekli teknolojilerin yaygınlaşması, başta ticari hayat olmak üzere, tüm faaliyet ve kurumları etkilemektedir.

Günümüzün teknolojik imkânları, daha 20-30 yıl önce ancak hayal edilebilen fırsatları, günlük hayatın bir parçası haline getirmiştir.

Özellikle internetin yaygınlaşması, bilginin üretim ve paylaşımını kolaylaştırdığı gibi; mevcut pekçok kavramın da yeniden yorumlanması gereğini doğurmuştur. Bu durum, hukukî kavramlar açısından da böyledir. Ancak hukuk, teknolojik gelişmeleri takip etmektedir. Önüne geçmemektedir [1].

TEBLİĞİN KAPSAMI

Bu tebliğin konusunu oluşturan ”*Veri Madenciliği*”, bilim ve teknolojinin hukukun yararlanması gereken araçlardan birini ifade eden ve pekçok alanda uygulanma imkânı olan bir kavramdır.

Bu tebliğde, veri madenciliği kavramının „tüketici davranışlarının değerlendirilmesini esas alan” yönü ve buradan elde edilecek sonuçların, bankaların internet bankacılık işlemlerinden kaynaklanabilecek hukukî sorumluluğunun belirlenmesinde nasıl kullanılabileceği hususu irdelenmiştir.

Teknik ve hukukî hususların ayrı ayrı irdelendiği Tebliğde, hukukî cephede güven kurumu olarak faaliyet göstermekte olduğu benimsenen bankaların sorumluluğu veya sorumsuzluğunun tespitine ilişkin uygulama imkanları hakkında genel bir değerlendirme yapılmış ve tebliğin sınırları da bu esasla belirlenmiştir.

VERİ MADENCİLİĞİ NEDİR?

Bilgi teknolojilerinin gelişimi sonucunda, bilgi/veri saklama kapasiteleri, terabyte (TB) ve patabyte (PB) seviyelerine ulaşmıştır. Ancak saklanan bu verilerin herhangi bir yazılım ve donanım desteği olmaksızın, salt kişisel yeteneklerle irdelenebilmesi, yorumlanabilmesi, hangi veriden ne tür bir bilgi elde edilebileceğinin tespiti neredeyse imkânsızdır.

Diğer yandan, veri depolama araçlarının artan kapasiteleri yanında, basit veri tabanı sorgulama yöntemleri de artık yeterli olamamaktadır. Kısaca bahsedilen bu durum, verilerin irdelenmesi sureti ile bilgiye ulaşmak konusunda, yeni araçların kullanımını gerekli kılmıştır. Bildirinin konusunu oluşturan kavram olan veri madenciliği, temelinde bu maksatla kullanılan bir araçtır.

Kavram, öğretilerde çok farklı şekillerde tanımlanmıştır. Bu tanımlar, çoğunlukla tanımlayıcının arka planına, ilgi alanına ve görüşüne dayanmaktadır. Ancak genel bir veri madenciliği :

- Verideki trendleri, ilişkileri ve profilleri belirlemek için veriyi sınıflandıran bir analitik araç ve bilgisayar yazılım paketidir; Ham verinin tek başına sunmadığı bilgiyi çıkararak veri analizi sürecidir [2],
- Önceden bilinmeyen, geçerli ve uygulanabilir bilginin veri yığınlarından dinamik bir süreç ile elde edilmesidir [3],
- Eldeki verilerden üstü kapalı, çok net olmayan, önceden bilinmeyen ancak potansiyel olarak kullanışlı bilginin çıkarılması; başka bir deyişle, verilerin içerisindeki desenlerin, ilişkilerin,

değişimlerin, düzensizliklerin, kuralların ve istatistiksel olarak önemli olan yapıların yarı otomatik olarak keşfedilmesidir [4],

- İstatistik, veri tabanı, örüntü tanıma, makine öğrenmesi alanlarının etkileşimde olduğu yeni bir disiplin ve büyük veri tabanlarında önceden tahmin edilemeyen, bilinmeyen ilişkilerin analizidir [5].

Bahsedilen unsurlarından hareketle, veri madenciliği, Veri tabanında bilgi keşfi; çok büyük veri hacimleri arasında tutulan, anlamı daha önce keşfedilmemiş potansiyel olarak faydalı ve anlaşılır bilgilerin çıkarıldığı ve arka planda veri tabanı yönetim sistemleri, istatistik, yapay zeka, makine öğrenme, paralellik ve dağıtık işlemlerin bulunduğu veri analiz teknikleri olarak tanımlanabilir [6,7,8,9,10].

Diğer yandan, kavram öğretide farklı isimlerle de anılmaktadır. Bunlar genel olarak:

- Veri Tabanlarında Bilginin Keşfi (Knowledge Mining From Databases)
- Bilgi Çıkarımı (Knowledge Extraction)
- Veri Ve Örüntü Analizi (Data/Pattern Analysis)
- Veri Arkeolojisi (Data Archaeology)
- Veri Eşleme (Data Dredging)'dir [8]

Bahsedilen tanımlarından da anlaşılacağı gibi veri Madenciliği: Geniş anlamda veri analiz teknikleri bütünüdür ve tek başına bir çözüm değildir. Mevcut problemleri çözmek, kritik kararları almak veya geleceğe yönelik tahminleri yapmak için gerekli olan bilgileri elde etmeye yarayan bir araç olarak da düşünülebilir [6] [11].

Veri Madenciliğinin Genel Kullanım Alanları

Veri madenciliği teknikleri üzerine Matematikçiler 1950'li yıllarda mantık ve bilgisayar alanında çalışarak yapay zeka (artificial intelligence) ve makine öğrenme (machine learning) yaratmışlardır [12]. 1990 yıllarda ise, veri tabanı ile büyük veri tabanları için veri ambarları geliştirilmiştir [9]. Teoride veri madenciliği, bilgi keşfi işleminin aşamalarından birisi olarak görülse de, pratikte veri madenciliği ve bilgi keşfi eş anlamlı olarak kullanılmaktadır. Bunun için, veri madenciliği teknikleri uygulanarak, veri belirli bir modele uydurulmakta ve bu model sayesinde veri içindeki örüntüler bulunmaktadır.

Veri madenciliği birçok bilim disiplini ile beraber değerlendirilmektedir. Veriler arasında basit sorgular yapmak ve basit istatistiksel yöntemlerin uygulanması işlemleri de veri madenciliği kapsamında kabul edilmektedir. Bu durum bir şekil ile ifade edilmek istenirse, aradaki örüntü şu şekilde de ifade edilebilir:

Şekil 1 : Veri Madenciliğinin Birçok Disiplinle Olan Kesişimi [8]

- A. Veritabanı Teknolojileri (Database Systems)
- B. Bilgi Bilimi (Information Science)
- C. Görselleştirme (Visualization)

- D. İstatistik (Statistics)
- E. Makine Öğrenmesi (Machine Learning)
- F. Diğer Disiplinler (Other Disciplines)

Bahsedilen özellikleri ile veri madenciliği, son derece geniş bir uygulama alanına sahiptir. Bu konuda kısa bir değerlendirme yapılması gerekirse, veri madenciliği *perakende* sektöründe;

- Etkin ürünlerin benzerliklerini tespit etmek için,
- Müşteriler için bir çok ürün bulunması, ürün satışları arasındaki ilişkiyi tespit etmek amacıyla benzerlik konumu ve çapraz satış uygulamalarında,

Bankacılık sektöründe;

- Müşteri değerlerinin tanımlanması,
- Müşteriler arası benzerliklerin tespit edilmesi,
- Gelirleri maksimize edici programlar geliştirmek,
- Aldıkları hizmeti iptal etme riski olan müşterileri gösteren raporlar oluşturma,
- Kredi kartı harcamalarına göre müşteri gruplarının belirlenmesi ve farklı üye işyerleri ile ortak kampanyalar hazırlanması,
- Kredi taleplerinin değerlendirilmesi amacıyla,

Müşteri İlişkileri Yönetimi (CRM) ve Müşteri Kaybı Analizleri uygulamalarında, *Sigorta, Bankacılık ve Telekomünikasyon* sektörlerinde;

- Geçmiş veriler kullanılarak sahtekarlık yapanlar için bir model oluşturma ve benzeri davranış gösterenleri belirleme,
- Yeni poliçe talep edecek müşterilerin tahmin edilmesi,
- Kredi kartı dolandırıcılıklarının ve sahtekârlıklarının belirlenmesi,
- Riskli müşteri gruplarının belirlenmesi amacıyla sahtekârlıkları saptamak ve yönetimi uygulamaları şeklinde,

Pazarlama sektöründe;

- Müşterilerin satın alma alışkanlıklarının belirlenmesi
- Demografik özellikleri arasındaki bağlantıların ortaya konulması,
- Mevcut müşterilerin elde tutulması, yeni müşterilerin kazanılması,
- Pazar sepeti analizi,
- Satış tahmini amacıyla Pazar analizleri uygulamaları kullanılmaktadır [13].

Veri Tabanlarında Bilgi Keşfi

Veri Tabanlarında Bilgi Keşfi (VTBK) makine öğrenimi, örüntü tanıma, veri tabanları, istatistik, yapay zekâ, uzman sistemler, veri görselleştirme ve yüksek performanslı hesaplama gibi araştırma alanlarının kesişimi olarak gelişmiş, büyük veri setlerin kapsamında düşük düzeyde veriden yüksek düzeyde bilgi aktarmak hedeflenmiştir [14].

Veri Tabanlarında Bilgi Keşfi (VTBK), veri ambarlarında biriken verilere erişerek yorumlanması, verinin modellenmesi ve sonuçlar üretilmesine odaklanmıştır [15].

Yönetimsel Bilgi Sistemleri (Executive Information Systems – EIS), Müşteri İlişkileri Yönetimi (Customer Relationship Management – CRM) ve Şirket Yönetim Performans Yönetimi (Corporate Performance Management – CPM) halen kullanılmakta olan iş zekâsı uygulamalarıdır [16].

Veri ambarları iş zekâsı uygulamaları için alt yapı oluştururlar [17].

Veri Tabanlarında Bilgi Keşfi adımları şu şekildedir;

1. Veri Temizleme
2. Veri Bütünleştirme
3. Veri Seçme
4. Veri Dönüşümü

5. Veri Madenciliği
6. Örüntü Değerlendirme
7. Bilgi Sunumu

Şekil 2 : Veri Madenciliği Bilgi Keşfi Süreci Süreci [8].

Veri Temizleme: Üzerinde çözümlene yapılacak verilerin eksik verilerle veya uygun olmayan tutarsız verilerin oluşturduğu verilere *gürültü* (noisy) olarak ifade edilmektedir. Eksik verilerin yerine yeni verilerin belirlenmesi ve yerine konulması gerekmektedir [10].

Veri Bütünleştirme: Veri ambarının oluşturulması sırasında değişik kaynaklardan (farklı veri tabanları, veri küpleri, metin dosyaları gibi) elde edilen verilerin arasında uyum sağlamak için verilerin bütünleştirilmesi işlemidir [15].

Veri Seçme: Yapılacak olan analizle ilgili olan verileri belirlemek için gerekli olan işlemdir.

Veri Dönüştürme: Veri birleştirmede önemli olan ölçekleme ve kodlamalardaki farklılıklardır. Değişkenlerin sahip olduğu çok büyük ve çok küçük değerlerde olması sağlıklı bir çözümlmeyi engelleyeceğinden bir dönüşüm yöntemi uygulanarak söz konusu verilerin normalleştirilmesi sağlanır. Bu dönüştürme işlemleri için şu metotlar kullanılmaktadır;

- Ondalık Ölçekleme,
- Min-Max Normalleştirme,
- Z-Score Standartlaştırması.

Örüntü Değerlendirme: Bazı ölçümlere göre elde edilmiş bilgiyi temsil eden ilginç örüntüleri tanımlamak.

Bilgi Sunumu: Madenciliği yapılmış olan elde edilmiş bilginin kullanıcıya sunumunu gerçekleştirmektir.

Veri Ambarı

Veri ambarı, kurumsal uygulamalarda veri madenciliğinin bilişim alt yapısı olarak görülen bir kavramdır.

Veri ambarı, zaman içerisinde olabildiğince birikmiş verilerin oluşturduğu bir veri yığınıdır. İşletmenin sahip olduğu verilerin karar destek amacıyla kullanılmasına alt yapı sağlayarak, veri madenciliğine gönderilecek bu verilere göre uygulama alanları bulunmaktadır [10].

Pek çok farklı kaynaktan ve genellikle de farklı yapıya verinin depolandığı ve hepsinin de aynı birleşik çatı altında kullanılmasının ümit edildiği yapılaradır [14].

Veri ambarlarındaki veriler genelde silinmezler, ancak bazı veriler harici belleklerde saklanmak üzere veri ambarından çıkarılabilirler.

Bir kurumun günlük verilerinin işlendiği ortamlara OLTP (OnLine Transaction Processing) sistemler adı verilmektedir.

Örneğin bir bankacılık sisteminde hesaplarla ilgili her türlü parasal giriş-çıkış işlemleri, internet bankacılığına giriş çıkış işlemleri, hesap sahiplerine ait bilgilere yetkili kişilerce yapılan erişimlerin tamamı izlenebilir. Bu tür işlemler her gün yapılır ve her işlem veri tabanına kaydedilir, belgelenebilir ve rapor(lar)a dönüştürülebilir.

Veri ambarları üç temel prensip üzerine kuruludurlar;

Extraction: Farklı kaynaklardan verilerin bir araya getirilebilmesi,

Transforming: Verilerin buldukları kaynaktan veri ambarına girene kadar geçirdikleri süreç ve

Loading: Verilerin veri ambarında veri madenciliğine hazır hale getirilmeleri için depolanması.

Veri ambarının avantajları şu şekilde sıralanabilir:

Her türlü veri kaynağından veri alınabilir,

Veriler veri ambarına alınmadan önce, tutarlı hâle getirildikleri için, raporlama ve analiz işlemlerinde basitlik sağlanır,

Uzun dönemli verilerin tutulmasına imkan tanır.

Ana sistemden ayrı işlediği için raporlama ve analiz işlemlerinde sistemin hızını yavaşlatmaz,

İş zekâsı uygulamaları için alt yapı oluşturur [17].

Veri Madenciliği Modelleri

Veri madenciliğinde kullanılan modeller, tahmin edici (Predictive) ve tanımlayıcı (Descriptive) olmak üzere iki ana başlık altında incelenmektedir [18].

Tahmin edici modellerde, sonuçları bilinen verilerden hareket edilerek bir model geliştirilmesi ve kurulan bu modelden yararlanılarak sonuçları bilinmeyen veri kümeleri için sonuç değerlerin tahmin edilmesi amaçlanmaktadır [19].

Tamamlayıcı modellerde ise, karar vermeye rehberlik etmede kullanılacak mevcut verilerdeki örüntülerin tanımlanması sağlanmaktadır [19].

Veri madenciliğine ilişkin metotlar kısaca listelenecek olur ise, bunlar [8] [9];

Tahmin Edici (Predictive)

Eğri Uydurma (Regression)

Sınıflandırma (Classification)

Karar Ağaçları (Decision Trees)

Bayes Sınıflandırması (Bayesian Classification)

Hatayı Geri Yayma (Backpropagation)

Karar Destek Makineleri (Support Vector Machines)

K-En Yakın Komşu (K-Nearest Neighbour)

Yapay Sinir Ağları (Neural Networks)

Genetik Algoritması (Genetic Algorithms)

Zaman Serisi Analizi (Time Series Analysis)

Diğer Metotlar (Other Methods)

Tamamlayıcı (Descriptive)

Kümeleme (Clustering)

Bağlantı Kuralları (Association Rules)

Sıralı Dizi Analizi (Sequence Analysis)

Özetleme (Summarization)

Tanımsal İstatistik (Descriptive Statistic)

İstisna Analizi (Outlier Analysis)

Diğer Metotlar (Other Methods) olarak değerlendirilebilir.

Örnek Metot Uygulaması [10]

Yukarıda teorik görünümünden kısaca bahsedilen veri madenciliğinin bir örnek metoda uygulanması, şu şekilde gerçekleştirilebilir: Bir bankanın, kredi verdiği müşterilerinin risk durumunu karar ağaçları yardımıyla ortaya koymak istediği varsayıldığında, banka bu risk durumu ile ilgili olarak, veri madenciliğinin uygulanma metotlarından birini kullanacaktır. Bu sırada, -çoğunlukla- karar ağacı bilgilerine dayanarak kredi taleplerinin kabul edilip edilmemesi konusunda bir karar verecektir. Bunun için de, elinde mevcut çeşitli verileri kullanacaktır:

Müşteri	Borç	Gelir	Statü	Risk
1	YÜKSEK	YÜKSEK	İŞVEREN	KÖTÜ
2	YÜKSEK	YÜKSEK	ÜCRETLİ	KÖTÜ
3	YÜKSEK	DÜŞÜK	ÜCRETLİ	KÖTÜ

4	DÜŞÜK	DÜŞÜK	ÜCRETLİ	İYİ
5	DÜŞÜK	DÜŞÜK	İŞVEREN	KÖTÜ
6	DÜŞÜK	YÜKSEK	İŞVEREN	İYİ
7	DÜŞÜK	YÜKSEK	ÜCRETLİ	İYİ
8	DÜŞÜK	DÜŞÜK	ÜCRETLİ	İYİ
9	DÜŞÜK	DÜŞÜK	İŞVEREN	KÖTÜ
10	DÜŞÜK	YÜKSEK	İŞVEREN	İYİ

Tablo 1: Eğitim Verileri

Yukarıdaki veriler karar ağacının oluşturulmasında eğitim verisi olarak kullanılacak olup karar ağaçlarını oluşturmak üzere veri madenciliğinin çok sayıda metodu bulunmaktadır.

C4.5 algoritması ile elde edilen karar ağacı görüntüsü aşağıdaki gibi elde edilecektir

Şekil 3: Eğitim Verilerine Uygun Karar Ağacı [10]

Elde edilen karar ağacı, **karar kuralları** oluşturulmasında kullanılabilir. Eğitim verilerinden elde edilen karar ağacından yorumlanarak aşağıdaki kurallar elde edilir ve bu kural tablosu ile yeni bir müşterinin kredi talebi hakkında karar verilebilir.

KURAL 1:

Eğer BORÇ = YÜKSEK ise RİSK = KÖTÜ;

KURAL 2:

Eğer BORÇ = DÜŞÜK ise ve

Eğer GELİR = YÜKSEK ise RİSK = İYİ;

KURAL 3:

Eğer BORÇ = DÜŞÜK ise ve

Eğer GELİR = DÜŞÜK ise ve

Eğer STATÜ = İŞVEREN ise RİSK = KÖTÜ;

KURAL 4:

Eğer BORÇ = DÜŞÜK ise ve

Eğer GELİR = DÜŞÜK ise ve

Eğer STATÜ = ÜCRETLİ ise RİSK = İYİ.

Benzeri örnekleri çoğaltmak mümkündür. Özellikle tüketici davranışlarından elde edilen bilgilerin, veri madenciliği teknikleri kullanılarak bankaların karşılaştığı risklerin önlenmesi açısından değerlendirilmesi, hukukî cephede sonuçlar doğuracak niteliktedir.

Yukarıda verilen (veya benzeri şekilde oluşturulacak) algoritmanın kullanılması ile varılan sonuçların, internet bankacılığı uygulamalarından kaynaklanacak uyumsuzlukların çözümünde, teknik bir veri (hukukî cepheden delil) olarak değerlendirilmesi de mümkündür.

Tebliğin hukukî kısmında, teknik uygulaması ile özelliklerinden bahsedilen veri madenciliği metodları kullanılarak ulaşılabacak sonuçlar, bankaların internet bankacılığında kaynaklanacak uyumsuzluklardaki sorumluluğunun değerlendirilmesi açısından irdelenmiştir.

BANKALARIN İNTERNET BANKACILIĞI İŞLEMLERİNDEKİ HUKUKİ SORUMLULUĞUNUN BELİRLENMESİNDE BİR ARAÇ OLARAK VERİ MADENCİLİĞİNİN KULLANIMI

Genel Olarak Sorumluluk Kavramı

Genel niteliği itibarıyla sorumluluk kavramı, borç [20] olarak tanımlanabilecek bir hâlin varlığına bağlıdır. Borçlu edimini yerine getirmekten kaçınırsa/ifa etmez ise; alacaklı alacağını veya onun yerine geçecek belirli bir parayı [21], kamu kudreti vasıtası ile tahsil etmek hakkına kavuşur. Bu hâl ise genel olarak “*borçlunun sorumluluğu*” olarak adlandırılmaktadır [22].

Sorumluluk kavramı haksız fiil sorumluluğu veya sözleşmeye aykırılık gibi çeşitli kriterlere göre tasnif edilebilecek olmakla birlikte; hukukumuzda haksız fiil sorumluluğu ve sözleşmeye aykırı davranıştan doğan sorumluluğu düzenleyen kurallar, temelde birbiri ile aynıdır. Zira, Borçlar Kanununun haksız fiili düzenleyen kuralları, sözleşmeye aykırılık hallerinde de kıyas/benzetme yoluyla uygulanabilecektir [23].

Diğer yandan, haksız fiil sorumluluğunda temel ilke kusurluluktur [24]. Bu çerçevede, bir kişinin sorumluluğundan bahsedilebilmek için öncelikle tespit edilmesi gereken husus da onun kusurudur.

Ancak, yine haksız fiil sorumluluğu açısından, sosyal gerekler veya hakkaniyet düşüncesi ile, bazı hallerde kişiler zararın doğması açısından kusurları olmasa da, giderilmesinden sorumlu kılınabilmektedir. Bu sorumluluk türü ise, kusursuz sorumluluk olarak adlandırılmaktadır [25].

Her iki sorumluluk türü açısından da tazminat talebinde bulunulabilmesinin kusurluluk dışındaki müşterek unsurları; fiil, hukuka aykırılık, zarar ve uygun illiyet bağı olarak kabul edilmektedir [26].

Bankaların Hukukî Sorumluluğu

Bankaların temel varlık nedenleri, ortaklarına kâr dağıtmak yanında, günlük ticari hayatın her safhasında bir güven kurumu olarak yer alarak, kamu düzeni ve kamu yararının tesisinde de faaliyet göstermektedir.

Bankalar ayrıca, finansal piyasaların güvenli ve istikrarlı bir şekilde çalışması ile kredi sisteminin etkinliğinde de önemli bir işleve sahiptir.

Bankalar, sözünde durma, basiretli davranma ve itibar sahibi olma gibi özellikleri nedeni ile güven kuruluşlarıdır [27].

Bahsedilen hususlar, bankaların sorumluluğunun özel bir şekilde değerlendirilmesini de gerekli kılmaktadır.

Öğreti ve uygulamada genel kabul gören prensiplere göre; bankaların hukukî sorumluluğunun belirlenmesinde, sözleşmeden doğan sorumluluk yanında, haksız fiilden doğan sorumluluk ile ilgili esaslara da başvurulmaktadır [28].

Bu belirlemede, temel olarak banka ile mevduat sahipleri (mudiler) arasındaki sözleşmelerin hükümleri, bankanın faaliyetlerindeki özen borcuna uygun davranıp davranmadığı, kendisine atfedilen güven kurumu niteliğine aykırı davranıp davranmadığı gibi hususlar dikkate alınmaktadır.

Ancak bahsedilenler yanında, bankaların ilişkide bulunduğu kişilerle aralarında sözleşme olmasa dahi (genel olarak sır saklamak, cevap verdiği hususlarda bilgiyi tam ve doğru olarak aktarmak, muhatabının zarar görmesini engellemek, yönlendirmek/yol göstermek, vs. şeklinde karşılaşılan) zarar verici faaliyetlerden kaçınmak yükümlülükleri olduğu da kabul edilmektedir [29].

Bankaların gerçekleştirdikleri işlemler, kapsam ve uygulanış şekilleri itibarıyla: (i) Mevduat işlemleri, (ii) kredi işlemleri ve (iii) hizmet işlemleri şeklinde gruplandırılmaktadır [30].

Sözlük anlamı ile mevduat: “*Belli bir süre sonunda veya istenildiğinde çekilmek üzere bankalara faizle yatırılan para, tevdiat; yatırım; Güvende tutmak veya faiz geliri elde etmek amacıyla banka veya benzeri kuruluşlara yatırılan para*” anlamına gelmektedir [31].

Bahsedilen tanımından da anlaşıldığı gibi, kişilerin bankalara müracaat ederek para yatırmalarının temel gayesi, öncelikle tasarruflarını güvenli bir şekilde saklamak/saklatmak ve ayrıca bu tasarruftan bir de gelir elde edebilmektir. Bu işlemler çoğunlukla belirli bir süre esas alınarak gerçekleştirilmektedir. Dolayısı ile de geçicidir. Nitekim 5411 sayılı Bankacılık Kanununun 61/1’inci maddesi “*4721 sayılı Türk Medenî Kanununun rehinlere ve hapis hakkına, 818 sayılı Borçlar Kanununun alacağın devir ve temlikine, takasa dair hükümleri ile diğer kanunların verdiği yetkiler ve koyduğu yükümlülükler saklı kalmak şartıyla mevduat ve katılım fonu sahiplerine ödenmesi gereken tutarları geri alma hakları hiçbir suretle sınırlandırılmaz. Mevduat veya katılma hesabı sahipleri ile kredi kuruluşları arasında vade ve ihbar süresi hakkında kararlaştırılan şartlar saklıdır.*” şeklindedir. Metninden de anlaşılacağı gibi, madde hükmü emredici niteliktedir. Bu nedenle de aksine sözleşme hükümleri geçersizdir.

Bankalar, mevduat sahipleri (mudi) tarafından kendilerine teslim edilen paralarda tasarruf hak ve imkânına sahiptirler. Bu nedenle bankanın mevduatı iade yükümlülüğünün yerine getirilmemesinden kaynaklanacak hukukî sorumluluğunun belirlenmesi sırasında, her türlü kusurundan sorumlu olması gerektiği öğreti ve uygulamada kabul görmektedir. Bu durum, genel olarak Türk Medeni Kanununun 2'nci maddesinden kaynaklanmakta olup; bankanın özen yükümlülüğünün doğal hukukî bir sonucu olarak kabul edilmekte ve bankaların özen borcunun "*objektif nitelikte olduğu*" benimsenmektedir. Herhangi bir hukukî ilişkideki özen borcunun objektif nitelikte olması, o hukukî ilişkinin konusunu oluşturan unsura gösterilecek dikkat ve özenin de en üst düzeyde olmasını gerektirmektedir [32].

Bu noktada üzerinde durulması gereken husus, özen borcunun yerine getirilmesi sırasında, özen yükümlülüğü taşıyan sözleşme tarafının davranışlarını bu yükümlülüğün gereklerine uygun şekilde gerçekleştirmesi gerektiğidir. Örneğin: Bankaların mevduatı iade yükümlülüğü, mevduat sahibine karşıdır. Bu yükümlülüğün usûlünce yerine getirildiğinden bahsedebilmek için, mevduatı iade alanın "*gerçekten mevduat sahibi kişi olduğu*" konusu öncelikle saptanmalıdır (bu durum, internet bankacılığı işlemlerinde, bankanın internet şubesinden yararlananın, kendisini banka müşterisi olarak tanıtanın, gerçekten banka müşterisi olması gerektiği şeklinde cereyan etmektedir. Ancak, konusu ve sınırları itibariyle bahsedilen hususlar, bu tebliğde irdelenmemiştir). Banka personelinin bu saptamayı yaparken gereken dikkat ve özeni göstermemiş olmasından, banka sorumlu olacaktır. Aynı şekilde, mevduat hesabına internet ortamından ulaşma imkânı yaratan bankanın, mevduat sahibi ile öncelikle bu konuda bir sözleşme yapması ve internet üzerinden işlem yapma yetkisini de bizzat mevduat sahibine tanınması; mevduat sahibi dışındaki kişilerin hesaba ulaşmalarına engel olacak tüm tedbirleri alması ve bunu sürekli kılması da gereklidir. Aksi takdirde, bankanın özen borcunu ihlal ettiği sonucuna varılacaktır.

Diğer yandan, bankaların güven kurumu niteliğinden kaynaklanan yükümlülükleri de mevcuttur. Bankadan beklenen temel fonksiyonların yerine getirilebilmesi için, bankaların bahsedilen yükümlülüklerle uygun davranmaları da gereklidir. Bu gereklilik, bankacılık faaliyetlerinin temelini de oluşturduğu için, neredeyse her aşamada kamu otoritesi tarafından denetlenmektedir.

Nitekim, bankacılık faaliyetinde bulunabilmek, özel izne tabidir. Bankalar Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) denetiminde işlem yapmaktadır. Ayrıca, Türk Medeni Kanununun 2'nci maddesi bankalara "*güvenilir olmak*"; Türk Ticaret Kanununun 20'nci maddesi ise, her türlü iş ve işleminde "*basiretli bir tacir gibi davranmak*" yükümlülüğü vermektedir.

Sayılan bu temel ilkelerin sonucu olarak, bankaların sorumluluğu ağırlaşmakta ve en hafif kusurlarından dahi sorumlu hâle gelmektedirler.

İnternet Bankacılığı ve Bankaların Sorumluluğu

Bilindiği gibi internet bir ağ şeklinde organize olmuş birden fazla bilgisayardan oluşan bir elektronik iletişim ortamıdır [33]. Bu ortam, iletişim yanında, ticaret, vs. imkânları da sunmakta olduğundan, bankalarca da kullanılmaya başlanmıştır. Böylelikle, belli başlı bankacılık hizmetlerinin sunulmasındaki zaman ve mekan engelleri de ortadan kaldırılmıştır [34].

İnternet ortamındaki bankacılık faaliyetlerinin gerçekleştirileceği teknik alt yapı, bankalar tarafından sağlanmaktadır. Faaliyetin bu şekilden yararlanmak isteyen mevduat sahipleri ile sözleşme imzalanmakta ve hesaba ulaşma ve tasarrufta bulunma konularında çeşitli güvenlik tedbirleri alınarak, bu yolda uygulamalar gerçekleştirilmektedir. Bunlar genelde tek kullanımlık şifre, vs. şeklindedir. Uygulamada bu tür şifrelerin kullanılması, bankanın sorumluluğunun ortadan kalkıp kalkmadığı konusunda bir ölçü olarak da değerlendirilmektedir. Nitekim Yargıtay kararına konu olaylar incelendiğinde, internet bankacılığı hizmeti sunan bankanın (olay tarihinde) müşterilerine kullandığı internet bankacılığı teknik ve güvenlik yöntemi arasında yer alan tek kullanımlık şifre kullanımını müşterisi için mecbur tutmaması, mevduatın özenle saklanması şeklindeki objektif özen görevini yerine getirmemesi şeklinde değerlendirmiş olduğu görülmektedir [35]. Yine Yargıtay tarafından değerlendirilen başka bir uyuşmazlıkta, davacıya ait sistem bilgilerinin üçüncü kişilerce bilişim imkanları kullanılarak elde edilmesinde davacının gerektiği ölçüde tedbirli davranmadığından müterafik kusurunun bulunduğu, davalı bankanın ise internet bankacılığı için gerekli güvenlik önlemlerini yeterli düzeyde almayarak objektif özen yükümlülüğünü yerine getirmediğinden 3/5 oranında sorumlu olduğu sonucuna varmıştır. [36].

Bahsedilenler, özünde bankacılık işlemlerini kolaylaştırmakla birlikte, bankanın internet üzerinden muhatap olduğu kişinin, gerçekten mevduat sahibi olup olmadığı konusundaki güvenlik zafiyetlerini de beraberinde getirmektedir. Bu noktada oluşan her türlü ihlâl ve zararın giderilmesi açısından ise, bankaların objektif özen borcunun varlığı ve alınabilecek tedbirler konusundaki imkanlarının genişliği ön plâna çıkmaktadır. Nitekim uygulama da bu yöndedir. Yargıtay, benzeri uyuşmazlıklarda, mudilerin güven duyarak davalı bankaya yatırdığı mevduatın özenle saklanması gerektiği, bankanın objektif özen görevini yerine getirmediği, hafif kusurlarından dolayı da sorumlu olduğu, teknik imkânları çok geniş olan bankaların önleyici tedbirleri alması gerektiği; mudilerin bilgisayar korsanlığını engellemeye teknik olarak gücünün yetemeyeceği, bu durumda davacının karşılık kusurunun bulunmadığı sonucuna varmaktadır [37].

Bankanın özen borcunun objektif kriterlere göre değerlendirilmesinin hukukî sonucu ise, bankanın hafif kusurundan dahi sorumlu olması ve bu sorumluluğun hafifletilmesi için konulacak sözleşme hükümlerinin geçersizliği şeklinde oluşmaktadır. Bu esasların irdelendiği çeşitli uyuşmazlıklarda, Yargıtay'ın: Güven ve itibar kurumu olan bankaların aldıkları mevduatları sahtecilere karşı özenle korumak zorunda olduğu, objektif özen borcunun gereğince hafif kusurlarından dahi sorumlu olduğu ve Borçlar Kanununun 41, 55, 96, 99/2 ve 100/3 maddesi hükümleri nazara alınarak caydırıcı ek güvenlik tedbirlerini tam olarak sağlayamaması ve teknolojik olarak herhangi bir kusurunun bulunmadığını ispat edememesini, bankanın sorumluluğunu doğuran durum olarak [38]; güven duyularak bankaya yatırılan mevduatın özenle saklanması gerektiği, bankanın objektif özen görevini yerine getirmediği, hafif kusurlarından dolayı da sorumlu olduğu[39];Bankanın müşteri ile yaptığı sözleşmelere konulan (ve müşterinin internet bankacılığı hizmetinden yararlanması için kendisini/kimliğini ispat aracı olarak kullanılacak olan) şifresini koruması gerektiği yolundaki hükmün, bankaları sorumluluktan kurtarmayacağı, bankaların, muhafazasına terk edilen parayı (mevduatı) Türk Ticaret Kanununun 20/2'nci maddesi uyarınca tedbirli bir tacir gibi korumak yükümlülüğü olduğu sonuçlarına vardığı anlaşılmaktadır [40].

Bankaların İnternet Bankacılığında Kaynaklanan Sorumluluklarından Kurtulma Koşulları

Her ne kadar bankaların internet bankacılığında kaynaklanan sorumluluklarındaki özen borçları objektif kriterlere göre değerlendirilmekte ise de, bankaların bu sorumluluklarını gereği gibi yerine getirdiklerini ispat etmek hakları da mevcuttur.

Bankalar genel olarak: (i) Mevduat sahibinin sözleşmeye aykırı davranarak erişimde kullanılan şifre bilgilerini muhafaza yükümlülüğün aykırı davrandığı, (ii) Mevduat sahibinin üçüncü kişilere hesaba ulaşma olanağı tanıdığı [41], (iii) Mevcut teknolojik imkânları sonuna kadar kullandığı ve gereken tüm güvenlik tedbirlerini aldığını ispat ederek sorumluluktan kurtulabilmektedirler.; Diğer bir deyişle, bu hususların ispat yükü bankalardadır. Yargıtay uygulaması da bu yöndedir [42].

Diğer yandan: (i) Bankalar internet bankacılığı işlemlerinin gerçekleştirildiği merkez bilgisayarlarına dışarıdan sızma olması, (ii) İnternet bankacılık sisteminde güvenliğin sağlanamaması, (iii) Banka çalışanlarının suistimalleri, (iv) Banka çalışanlarının usulsüz işlemleri söz konusu ise, o takdirde sorumsuzluk iddiasında bulunamazlar [43].

Uygulamada bankaların sorumluluğunun belirlenmesinde, yukarıda kısaca bahsedilen durumların gerçekleşip gerçekleşmediği konularında inceleme yapılmaktadır.

Ancak, yapılacak inceleme hâkimlik mesleğinin gerektirdiğinin dışında teknik bilgi ile yapılabileceği için, sorumluluk veya sorumsuzluk konularının belirlenmesinde, konularında uzman bilirkişilere müracaat edilmektedir.

Bu bilirkişiler, banka kayıtları ve bilgisayar sistemi üzerinde veya bazı istisnai durumlarda ise mevduat sahibinin işlem yaptığı bilgisayar üzerinde inceleme yapmaktadırlar. Ancak, bankanın özen yükümlülüğünün objektif kriterlere göre belirleniyor olması karşısında, mevduat sahibinin kendisine banka tarafından verilen şifreleri üçüncü kişilere vererek işlem yaptırdığını ispatlamak kolay olmamaktadır.

Bankanın Hukukî Sorumluluğunun Belirlenmesinde Veri Madenciliği

Yukarıda da değinildiği gibi, veri madenciliğinin kullanım alanlarından birisi de bankacılık işlemleri sırasında yapılan sahteciliklerin tespitine yönelik faaliyetlerden oluşmaktadır [44].

Bu tip faaliyetlerde veri madenciliği uygulaması, özellikle banka müşterilerinin genel davranışlarının izlenmesi ve böylece müşteri profillerinin çıkartılarak normalden farklı davranışların saptanması açısından

önem taşımaktadır böylece, müşterilerin hem bireysel, hem de gruplar halindeki davranış şekilleri konusunda bir sonuca (veriye) ulaşmak mümkün olabilmektedir [45].

Ayrıca veri madenciliği genel başlığı altındaki uygulamalardan birisi olan tahmin edici modellerde, geçmiş tecrübeden elde edilen sonuçlardan hareket edilerek geliştirilen modeller kullanılarak, çeşitli sonuçlara baştan varabilmek de mümkün olmaktadır [46].

Böylelikle, özellikle internet bankacılığı veya kredi kartı kullanılarak yapılan sahtecilik işlemlerinde, genel veya özel müşteri davranışından sapan her türlü işlemin belirlenmesi ve en azından o an için önlenmesi mümkün olabilecektir [47].

Bu durum, bankacılık faaliyetlerinin özünde risk yönetimi olduğuna ilişkin hususlarla da uyum sağlayacak ve hem mevduat sahibinin, hem de bankanın göreceği zararların en aza indirilmesine imkân sağlayabilecektir.

Uygulamada çeşitli davalarda verilen kararları değerlendiren Yargıtay, veri madenciliği kavramına açıkça değinmese de, veri madenciliğinde uygulanan prensiplerin bir kısmından bahsederek, çeşitli güvenlik sistemleri oluşturulması gerektiğine, aksi takdirde ise, bankaların sorumlu olacağına işaret etmektedir [48].

Nitekim uygulamada karşılaşılan sahte işlemler çoğunlukla birbirine benzer şekilde gerçekleştirilmektedir. Bu gerçekleştirme şekillerine ilişkin dağınık bilgilerin bir araya getirilmesi ve değerlendirilmesi, uygulamada Yargıtay tarafından aranan güvenlik sistemlerinin oluşturulması sonucunu da doğuracaktır.

SONUÇ

Finans kurumu olarak bankalar, ekonomik hayatın vazgeçilmezleridir. Bu nedenle bankalar, aynı zamanda güven kurumlarıdır. Bankaların kuruluş gayelerini gerçekleştirmekte kullandıkları araç ise temelde paradan oluşan sermayedir. Bu sermayenin varlığı, bankaları ekonomik anlamda güçlü konuma getirmektedir. Ancak bu güçlü konum, bankaların kazanç, vs. durumlarına yansıdığı gibi, sorumluluğunun tayin ve tespitine de yansımaktadır. Hukuk uygulamasında genel kabul gören husus, bankaların sorumluluğunun objektif özen görevini/yükümünü doğurduğu yönündedir. Bu yükümlülük, bankaların gerçekleştirdiği her türlü iş ve işlemde, azami dikkat ve özeni göstermesi zorunluluğunu da beraberinde getirmektedir.

Bankaların, bahsedilen sorumluluktan kurtulabilmeleri hukuken mümkündür. Ancak bunun için ispat yükünü de üstlenmeleri gerekmektedir. Bu yükün gereklerinin yerine getirilmesi sırasında, bankalarca gereken tüm özenin gösterildiğinin ve özellikle internet bankacılığı uygulamalarında güvenliği sağlamaya yönelik tüm güncel/bilinen teknolojik imkanlardan yararlandığının ispatı da aranmaktadır.

Veri madenciliğinin hukukî uygulamadaki önemi de bu noktada ortaya çıkmaktadır. Nitekim, uygulamada Yargıtay tarafından da benimsenen prensipler çerçevesinde önleyici güvenlik tedbiri olarak veri madenciliği prensiplerine müracaat ettiğini ispat edebilen bankalar, sorumluluklarının hafifletilmesi ve/veya ortadan kaldırılması açısından yeni ve farklı bir ispat aracına kavuşacaklardır. Konu tam tersi yönden değerlendirildiğinde ise, bankanın sorumluluğunun ispatı kolaylaşmış olacaktır.

Bu cepheden bakıldığında, veri madenciliği uygulamaları, bankaların internet bankacılık işlemlerinden kaynaklanacak sorumlulukların belirlenmesi açısından, yeni ve geniş uygulama alanına sahip imkânlar yaratmaktadır. Bu imkanların kullanılması, teknolojinin hukuka uygulanması sonucunu da doğuracaktır. Ölçülebilir ve bilimsel temellere dayalı veriler ise, adaletin gerçekleştirilmesinde, somut ve kesin sonuçlara ulaşılmasını sağlayacaktır.

KAYNAKÇA

Konuralp, Halûk: Medeni Usul Hukukunda Yazılı Delil Başlangıcı, Ankara 2009 s. 98.

S. Akbulut : Veri Madenciliği Teknikleri İle Bir Kozmetik Markanın Ayrılan Müşteri Analizi ve Müşteri Segmentasyonu. Gazi Üniversitesi Fen Bilimleri Enstitüsü (Yayımlanmamış Yüksek Lisans Tezi), Ankara 2006.

E. C. Canitez: Veri Madenciliği ve Veri Ambarlarının Perakendecilik Sektöründeki Uygulamaları. İzmir Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü (Yayımlanmamış Yüksek Lisans Tezi), İzmir 2007.

G. Ceran : Esnek Akılsız Çizelgeleme Problemlerinin Veri Madenciliği Ve Genetik Algoritma Kullanılarak Çözülmesi. Selçuk Üniversitesi Fen Bilimleri Enstitüsü (Yayımlanmamış Yüksek Lisans), Konya 2006.

- D. J. Hand**, Data mining: Statistics and more? s.l. : The American Statistician, 52, 1998.
- Argüden Y, Dr., Erşahin B.,** *Veri Madenciliği*.
- M.J. Berry, G.S. Linoff** : Mastering Data Mining. New York : John Wiley & Sons, Inc, 2000.
- J. Han/M. Kamber** : Data Mining Concepts and Techniques.
- L. B Ayre**: Data Mining for Information Professionals. 2006.
- Y. Özkan** : Veri Madenciliği Yöntemleri. İstanbul 2008.
- Ö. Akgöbek, F. Çakır**: Veri Madenciliğinde Bir Uzman Sistem Tasarımı. Harran Üniversitesi Akademik Bilişim 09 -XI. Bilişim Kurultayı Bildirileri, Şanlıurfa 2009.
- H. Kaya, K. Köymen**: Veri Madenciliği Kavramı ve Uygulama Alanları. S.l. Doğu Anadolu Bölgesi Araştırmaları, 2008.
- E. Ergün,**: Ürün Kategorileri Arasındaki Satış İlişkinin Birliktelik Kuralları ve Kümeleme Analizi ile Belirlenmesi ve Perakende Sektöründe Bir Uygulama.: Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü Doktora Tezi, Afyonkarahisar 2008.
- A.S. Koyuncuğil**: Bulanık Veri Madenciliği ve Sermaye Piyasalarına Uygulanması. Doktora Tezi, Ankara 2006.
- G. Dondurmacı**: Veri Madenciliğinde Regresyon Ağaçları ile Sınıflandırma ve Bir Uygulama. Mimar Sinan Güzel Sanatlar Üniversitesi Fen Bilimleri Enstitüsü - Doktora Tezi, İstanbul 2011.
- C. Centurion**: Impacts of Business Planning Technology. Decision Support Systems Recources. [Çevrimiçi] <http://dssresources.com/papers/features/centurion/centurion10012009.html>.
- V. Arslan/Yılmaz, G.:** Karar Destek Amaçlı Bir Raporlama Aracı..Bilişim Teknolojileri Dergisi, C:3 Sayı:1, 2010, s.l.
- N. Zhong/L. Zhou**: Proceedings. Methodologies for Knowledge Discovery and Data Mining: Third Pacific-Asia Conference, Pakdd-99. Beijing, China : s.n., April 26-28, 1999.
- S. Özkes**: Veri Madenciliği Modelleri ve Uygulama Alanları İstanbul Ticaret Üniversitesi Dergisi, s.l. Borçlar Kanunumuz açısından borç, üç sebepten doğmaktadır. Bunlar: sözleşme, haksız fiil ve sebepsiz zenginleşmedir.
- Anayasanın 38. maddesine 4709 sayılı Kanun ile eklenen 8'inci fıkra hükmüne göre: “*Hiç kimse, yalnızca sözleşmeden doğan bir yükümlülüğünü yerine getirememesinden dolayı özgürlüğünden alıkonulamaz*” Bu düzenleme gereğince, borçlunun sorumluluğu salt şahsi mal varlığı iledir. Şahıs varlığı ile değildir.
- Safa Reisoğlu,**: Borçlar Hukuku Genel Hükümler, İstanbul 2006, s. 33.
- Nitekim, Borçlar Kanunu m. 98/2 hükmü “*Haksız fiillerden mütevellit mesuliyete müteallik hükümler, kıyasen akde muhalif hareketlere de tatbik olunur.*” şeklindedir.
- Reisoğlu, 154; Ahmet M. Kılıçoğlu,**: Borçlar Hukuku, Genel Hükümler, Genişletilmiş 11. Bası, Ankara 2009, s. 227.
- Reisoğlu, s. 155; Kılıçoğlu, s. 226.**
- Kılıçoğlu, s. 227.**
- Bu konudaki açıklamalar için bkz. 5411 Sayılı Bankacılık Kanunu 1'inci madde gerekçesi, **Atilla Özer**: Bankacılık Kanunu Gazi Yorumu ve İlgili Yönetmelikler, Ankara 2007, s. 3-4. Kanun metni için bkz. 01/11/2005 gün ve 25983 Mükerrer sayılı Resmi Gazete.
- Bankaların hukukî sorumluluklarına ilişkin ayrıntılı açıklamalar için bkz. **Ahmet Battal,**: Güven Kurumu Niteliğindeki İşletmelerin Bankaların Hukuki Sorumluluğu, Ankara 2001, s. 97 vd.; **Mustafa Çeker**: Hukuki Yönüyle Banka Mevduatı, Adana 2004, s. 272 vd.
- Çeker, s. 276.**
- Bankaların sözleşmeden doğan sorumluluğunun belirlenmesi ile ilgili olarak bu bildiri kapsamında değerlendirilecek hususlar temelinde mevduata ilişkin olduğundan, bu değerlendirmede de mevduat sözleşmesine ilişkin hususlar esas alınmıştır. Bu konudaki açıklamalar için bkz. **Ünal Tekinalp**: Banka Hukukunun Esasları, İstanbul 1988, s. 308 vd.
- <http://tdkterim.gov.tr/bts/> (e.t. 28.09.2011).
- Battal, s. 105 vd.**
- Bülent Sözer** : Elektronik Sözleşmeler, İstanbul 2002, s. 7. vd.
- Çeker, s. 105.**
- Yargıtay 11. H.D. 20.01.2011 gün, ve 2010/12054 E. 2011/398 K. sayılı kararı.

Örneğin bkz. Yargıtay 11. H.D. 20.01.2011 gün ve 2010/12057 E. 2011/386 K. sayılı kararı.

Yargıtay 11. H.D. 30.03.2010 gün ve 2009/14765 E. 2010/3499 K. sayılı kararı.,

Örneğin bkz. Y. 11. H.D. 28.02.2011 gün ve 2009/9742 E. 2011/1996 K. sayılı kararı.

Örneğin bkz. Y. 11. H.D. 01.04.2010 gün ve 2008/12320 E. 2010/3654 K. sayılı kararı.

Örneğin bkz. Y. 11. H.D. 28.02.2011 gün, 2009/9363 E. 2011/2004 K. sayılı kararı.

Çeker, s. 247.

Yargıtay 11. H.D. 14.02.2011 T., 2009/9322 E. 2011/1549 K. sayılı kararında; Davacının internet şifresi ve kullanıcı adının üçüncü kişilerce öğrenilmesinde kusurlu davrandığının (davalı banka tarafından) ispatlanamaması karşısında, ek güvenlik tedbirleri almayan ve bir güven kurumu olarak objektif özen yükümlülüğünü yerine getirmeyen bankanın hafif kusurundan dahi sorumlu olacağı ve davalı bankanın elektronik bankacılık sistemindeki güvenlik ortamını sağlamada, birden fazla sorgulama yöntemi kullanma ve müşterinin talebi olsun olmasın müşteriye bizzat haberdar etme ve onay alma yükümlülüğünü ihmal etmesinin de sorumluluğunu doğuracağını benimsemiştir. Yine Yargıtay 11. H.D. 05.07.2010 T., 2009/2312 E. 2010/7875 K. kararında, mevduat sözleşmesinin hukukî niteliğine de değinerek; bankaların kendilerine yatırılan paraları mudilere istendiğinde veya belli bir vadede aynı veya misli olarak iade etmekle yükümlü oldukları (4491 Sayılı Yasa ile değişik 4389 Sayılı Bankalar Kanunu 10/4 ve 5411 Sayılı Bankacılık Kanunu'nun 61. maddesi). Bu tanımlamaya göre, mevduatın ödünç ve usulsüz tevdi sözleşmelerinin niteliklerini taşıyan kendine özgü bir sözleşme olduğu; Borçlar Kanununun 306 ve 307. maddeleri uyarınca ödünç alanın, akdın sonunda ödünç verilen parayı eğer kararlaştırılmışsa faizi ile iadeye mecbur olduğu; aynı Kanununun 472/1. maddesi uyarınca usulsüz tevdi paranın nef'i ve hasarı mutlak şekilde saklayana geçtiği için ayrıca açıklamaya gerek kalmadan saklayan bu parayı kendi yararına kullanabileceği; bu açıdan değerlendirildiğinde, usulsüz işlemle çekilen paraların aslında doğrudan doğruya bankanın zararı niteliğinde olduğu, mevduat sahibinin bankaya karşı alacağı aynen devam ettiği; ancak usulsüz işlemlerin gerçekleşmesinde ispatlandığı takdirde mevduat sahibinin karşılıklı kusurundan söz edilebileceği ve bankanın bu kusur oranı üzerinden mevduat sahibinin alacağından mahsup talebinde bulunabileceği sonucuna varmıştır.

Çeker, s. 248 vd.

Abdullah Baykal: Veri Madenciliği Uygulama Alanları, D.Ü. Ziya Gökalp Eğitim Fakültesi Dergisi, 7, 95-107, Y. 2006, s. 97 vd.

Ethem Alpaydın: Bilişim 2000 Veri Madenciliği Eğitim Semineri, s. 1-2.

Serhat Özkes, A. Yılmaz ÇAMURCU, Veri Madenciliğinde Sınıflama ve Kestirim Uygulaması, Marmara Üniversitesi Fen Bilimleri Dergisi, S. 18, İstanbul 2000, s. 2.

Yılmaz Argüden/Burak Erşahin: Veri Madenciliği – Veriden Bilgiye, Masraftan Değere, İstanbul 2008, s. 30 vd.

Nitekim Yargıtay 11. H.D. 18.01.2010 T., 2008/9214 E. 2010/458 K. Sayılı kararında: Dava konusu işlemlerin davacıların şifre ve kullanıcı bilgilerinin tek seferde doğru olarak girilmesi suretiyle gerçekleştirildiği, davalı bankanın olay tarihinde tek kullanımlık şifre uygulamasını sistemine dahil etmediği ve para transfer işlemlerinde SMS yoluyla işlem şifresi bildirme uygulamasını zorunlu tutmadığı, davacıların hesaplarından 3. kişilerin hesaplarına yapılan döviz transferi ve aynı kişilere ardı ardına yapılan transfer işlemlerini algılayıp durumu önleyecek güvenlik tedbirini sistemine dahil etmemesinin bankanın objektif özen yükümlülüğüne aykırılık oluşturduğu, bir itimat ve özen kurumu olan bankaların objektif özen borcunun gereği olarak hafif kusurlarından dahi sorumlu buldukları, davalıbankanın somut olayda tam kusurlu olduğu, davacıların müşteri şifrelerinin 3. kişilerin eline geçmesinde kusurlarının bulunduğu ispatlanmadığı için oluşan zararın davalı banka tarafından giderilmesi gerektiği sonucuna varmıştır

ÖZGEÇMİŞLER

Münir Hakan ERİŞ

Nevşehir, 1969 doğumlu. DEU Hukuk Fakültesi mezunudur. 1991 yılından buyana İzmir Barosuna kayıtlı serbest avukatlık yapmaktadır. Evli ve iki çocuk babasıdır. Halen DEU Sosyal Bilimler Enstitüsü, Özel Hukuk Doktora Programı öğrencisidir.

Mehmet Fatih SANCAK

Afyonkarahisar, 1977 doğumlu. Anadolu Üniversitesi İşletme Fakültesi mezunu, Ahmet Yesevi Türk-Kazak Üniversitesi'nde Bilişim Teknolojileri ve Mühendislik Fakültesi'nde Yönetim Bilişim Sistemleri bölümünde Yüksek Lisans programından 2008 yılında mezun oldu. 2006 yılından bu yana Adalet Bakanlığı'na bağlı olarak İzmir Adliyesi bünyesinde UYAP Yargı Bilişim Sistemi Uzman Kullanıcısı olarak yapmaktadır. Evli ve iki çocuk babasıdır.

Bulut Bilişimde Güvenlik Riskleri ve Önlemler

Esra Yıldız¹

Serap Şahin²

¹Bilgisayar Mühendisliği Bölümü, İzmir İleri teknoloji Enstitüsü, İzmir

² Bilgisayar Mühendisliği Bölümü, İzmir İleri teknoloji Enstitüsü, İzmir

¹e-posta: esrayildiz@iyte.edu.tr

² e-posta: serapsahin@gmail.com

Abstract

Cloud Computing is a rising technology in the evolution of the Internet. It enables computing power, infrastructure, applications and business processes to be delivered to users wherever and whenever they want via Internet. Despite of having many benefits of this architecture, such as enabling less capital investment, high availability, multi-tenancy and scalability etc., some risks must be considered by the users as well.

Security, privacy, data lock-in, availability and compicance are major risks in the Cloud Systems. In this paper, Cloud Computing security risks are evaluated from the aspects of technology and law enforcement. After analysing each security risk group, some suggestions are made to reduce these drawbacks.

1. Bulut Bilişim

Bulut Bilişim uygulama ve servislerinin internetteki bir bulutta (sunucuda) bulunması ve internete bağlı herhangi bir cihaz ile bu uygulama ve servislerin çalıştırılması olayıdır. Bulut; dünyanın çeşitli bölgelerinde bulunan ve binlerce sunucu içeren veri merkezleridir. Bulut bilişimde üstün donanıma sahip olunmadan, sadece internet bağlantısı vasıtasıyla uzaktaki başka bir bilgisayardaki her türlü yazılım kullanılabilir.

Geçmişte kullanılan anabilgisayarlar, Bulut Bilişim kavramının yeni bir fikir olmadığını bir göstergesidir. O zamanlarda yine belirli bir işletme içerisindeki terminaller tek bir sunucuya bağlıydı yani günümüzdeki gelişmiş haliyle Bulut'a bağlıydı denilebilir. Fakat her evde bir kişisel bilgisayar olması fikri bu anabilgisayar teknolojisini hafızalardan silmiştir. Zamanın getirdiği yenilikler ve internet kullanımının yaygınlaşmasıyla Bulut Bilişim fikri yeniden gündeme gelmiştir. Bu kavramının birçok avantajının olmasının yanı sıra önemli dezavantajları da mevcuttur.

Öncelikle, Bulut Bilişimin sağladığı en büyük avantajlardan biri pahalı donanım gerektirecek uygulama ve altyapı hizmetlerini bulut içerisinde, daha az maliyetli olarak sunmasıdır. Böylece sunucudan, elektrikten, veri kablolarından, yedeklemeden veya fazla bilgisayar uzmanı çalıştırılmasından önemli ölçüde tasarruf sağlanabilir. Buna ek olarak internet bağlantısı olan herhangi bir yerden uygulamalara kolayca ulaşılması da erişim için büyük avantaj sunar.

Bulut Bilişimin birçok avantajının olmasına rağmen, dezavantajları da büyük problemler yaratabilecek kapasitededir.

- Öncelikle, kişinin sahip olduğu kritik bilgilerin bulut servisi sağlayan başka şirketlerin elinde olması önemli bir sorundur.
- Önemli bilgilerin izinsiz kullanılması veya değiştirilmesi durumu, kullanıcıların endişe ettiği sorunların başında gelir.
- Bir diğer çekiye ise, internet erişiminin kesilmesi halinde uygulamalara ulaşamaması durumudur.

2. Bulut Bilişim Çeşitleri

Bulut Bilişim standart bir yapısı olmamakla birlikte ihtiyaca göre şekillenebilmektedir. Böylece kullanıcı isteği doğrultusunda kendine uygun Bulut çeşidini tanımlayabilmektedir. Bulut Bilişim hizmet modeline (Şekil 1) ve kurulum modeline (Şekil 2) göre ikiye ayrılmaktadır.

Şekil 1 Bulut Hizmet Modelleri^[1]

Şekil 2 Bulut Kurulum Modelleri:^[2]

2.1. Hizmet Modeline Göre Bulut Bilişim

Servis Olarak Altyapı (Infrastructure as a Service – IaaS)

Bu model altyapı sistemlerinin bilgi depolama, donanım ve ağ hizmetlerinin sunucu çiftliklerinde servis edilmesi esasına dayanır. Geliştiriciler istedikleri donanım sistemlerine sahip olup bunları kontrol edebilirler. Buna örnek olarak Amazon EC2, Amazon S3, Rackspace Cloud Servers gösterilebilir.^[3]

Servis olarak Platform (Platform as a Service – SaaS)

Bu modelde, yazılım geliştiricilerine sunucularda işleyen bir geliştirme ortamı sunulur. Kısacası internet üzerinden donanım, işletim sistemini, depolama birimini ve ağ kapasitesini kiralamak da denilebilir. Bu sayede uygulama geliştirme, test aşaması, hosting, grup çalışması gibi bir çok özellikten de yararlanılabilir. Buna örnek olarak Google App Engine, Microsoft Windows Azure gösterilebilir.^[4]

Servis olarak Yazılım (Software as a service (SaaS))

Bu model daha çok kullanıcı endeksli. Kullanıcılar isterlerse bir yazılımı istedikleri ölçülerde kiralayabilirler. Bu ölçüler zaman, işleme gücü veya kapasite vb. olabilir. Bu uygulamalar platform bağımsız olmakla beraber müşterilere ekstra yazılım, bakım, eleman gibi maliyetler çıkarmazlar. Buna örnek olarak sık kullanılan Gmail ve Hotmail gösterilebilir.

2.2. Kurulum Modeline Göre Bulut Bilişim

Genel Bulut: Genel bulut modeli geleneksel bulut bilişim modelini baz alır. Servis sağlayıcıların uygulama ve depolama gibi kaynakları oluşturup internet üzerinden herkese sunmasıdır. Genel bulut modeli bedava ya da kullandıkça-öde prensibine dayanabilir.

Genel bulutun en büyük avantajı yüksek maliyetli donanım ve yazılım gerektirmemesi ve bu maliyetlerin servis sağlayıcı tarafından karşılanmasıdır. Ayrıca ölçeklenebilirlik ve kullandıkça-öde özelliği sayesinde kaynaklardan optimum yararlanabilme avantajı vardır.

Genel bulutun dezavantajları ise belirli bir servis sağlayıcıya bağlı kalmak, uygulamaların kişiye özel, esnek olmaması ve servis sağlayıcıyla yapılan anlaşmanın içeriği olarak sıralanabilir. Burdaki en büyük sorunlardan biri bilgilerin kaybolması, değiştirilmesi ya da nerede tutulduğunun bilinmemesi gibi durumlarda servis sağlayıcı ile yapılan anlaşmanın yeterliliğidir.

Genel bulutlara örnek olarak, Amazon Elastic Compute Cloud (EC2), IBM's Blue Cloud, Sun Cloud, Google App Engine and Windows Azure Services Platform verilebilir.

Bu model genel amaçlı websiteleri, kod geliştirme, test ve uygun fiyatlı SaaS uygulamaları için uygundur.

Özel Bulut: Bu mimarinin amacı belirli sayıda kişiye daha güvenli, hızlı ve kontrolü mümkün hizmet sağlamaktır. Kaynaklar herkese değil, belirli bir kuruma ya da kullanıcıya açıktır. Böylece kullanıcıya adanmış ve daha gelişmiş uygulamalar hizmet verebilmektedir.

Genel bulutta olan yüksek maliyetli donanım ve lisanslama gibi giderlerin düşüklüğü önemli avantajlardır. Diğer kurumlarla paylaşılması izolasyonu arttırmaktadır bu da bilginin başkasının eline geçmesi gibi sorunları ortadan kaldırmaktadır. En önemli avantajı ise servis sağlayıcılara bağımlılığı azaltarak, bilgi güvenliğini en üst seviyeye çıkarmasıdır. Diğer modellere göre maliyetinin yüksek olması önemli bir dezavantajdır.

Özel Bulutları özellikle risk toleransı az, fazla performans gerektiren ve kolay ulaşılabilir uygulamaları olan sistemli kuruluşlar tarafından tercih edilmelidir. Örneğin NASA'nın Nebula adındaki özel bulutu uzay görevleri ve gözlemlerine destek için geliştirilmektedir.^[5]

Ortaklık Bulutu : Bu mimari daha çok gereksinimleri benzer olan ve aralarında ortaklık bulunan kurumlar tarafından kullanılır. Ortaklık bulutunda, Bulut Mimarinin bütün avantajları geçerli olmakla birlikte güvenlik ve gizlilik oranı daha yüksektir. Fakat daha pahalıya mal olmaktadır. Örneğin, aynı şehirde ya da ülkede bulunan devlet kurumları ortaklık bulutundan yararlanarak daha güvenli, gizliliği sağlam

ve performansı yüksek işlemleri gerçekleştirebilirler. Örneğin Toronto'daki Mount Sinai Hatanesinin Kanada devleti ile birlikte geliştirdiği ortaklık bulutu sayesinde diğer 14 hastane Sinai'de bulunan donanımdan yararlanarak ultrason kayıtlarını işleyebiliyor ya da hasta bilgilerini saklayabiliyorlar.^[6]

Karma Bulut : Bu model kullanıcıların kritik uygulamalarını ya da hassas bilgilerini özel bulutta tutmalarını, bunun dışında kritik olmayanları genel bulutta tutmalarına dayanır. Yani özel bulut ve genel bulutun bir araya gelmiş biçimidir. Örneğin, işlenmiş verilerini Amazon Simple Storage Service'de tutan bir kullanıcı, hassas olan müşteri bilgilerini özel bir bulutta tutabilir. Bu kombinasyon ölçeklenebilirlik, fiyat avantajı ve yüksek derecede gizlilik ve güvenlik gereksinimi olan kuruluşlar tarafından kullanılmalıdır.^[7]

3. Bulut Bilişim ve Güvenlik

Bulut bilişim platform, uygulama ve altyapı gibi servisleri sunmasıyla pek çok fırsat yaratıyor fakat hem servis sağlayıcıların hem de kullanıcıların ortak kaygısı veri güvenliği etrafında yoğunlaşmaktadır. Bulut bilişimin sahip olduğu ve geleneksel mimaride bulunmayan bazı risklerin iyi değerlendirilmesi gerekir. Risklerin önem derecesi kurumların iç yapılarına, faaliyet alanına, hizmet sağlayıcı ile kurduğu güven ilişkisine ve özel şartlarına göre değişmektedir.

Genel olarak Bulut Bilişim ve sahip olduğu güvenlik risklerini 7 kategoriye ayırabiliriz. Bunlar;

1. Hizmet Devamlılığı ve Kullanılabilirliği
2. Veri Güvenliği ve Gizliliği
3. Veri Denetlenebilirliği, Uygunluğu ve Yasal Düzenlemeler
4. Hizmet Sağlayıcı Bağımlılığı ve Veri Kilitlenmesi
5. Yönetim Ara yüzü ve Uzaktan Erişim
6. Bant Genişliği ve Veri Transferi
7. Yazılım Lisanslama

3.1. Güvenlik ve Gizlilik

Bulut bilişimde bilgilerin uzak bilgisayarlarda, servis sağlayıcılar tarafından tutulması çeşitli güvenlik risklerini beraberinde getirmektedir. Bilgilerin güvenliği, başkaları tarafından ulaşılabilmesi ya da kaybolması gibi riskler büyük önem taşımaktadır.

Bulut bilişimin temel özelliklerinden olan ortak kaynak kullanımı ve kiralanması(multi-tenancy) büyük bir güvenlik riski oluşturmaktadır. Aynı depolama ya da ağ gibi ünitelerin farklı kullanıcılar tarafından paylaşılabilir olması Bulut Bilişimin büyük avantajlarından. Fakat bu gibi sistemlerde oluşturulan izolasyonu engelleyen herhangi bir hata, bilgilerin gerçek sahipleri dışındaki kişiler tarafından görülmesine neden olabilir. Ayrıca Bulut Bilişimin "grid" yapıda olması yoğun veri transferi ve iletişimi gerektirmektedir. Bu durum, zararlı yazılımların çeşitli zayıflık ve açıkları kullanılarak kritik verilere ulaşma riskini arttırmaktadır.

Ayrıca Bulut Bilişim hizmeti sunan servis sağlayıcının (Microsoft, Google gibi) depolama, işleme, ağ gibi bazı işlerini üçüncü parti firmalardan tedarik etmesi, veri güvenliğini kullanıcı-servis sağlayıcı ikilisinden çıkarıp üçüncü bir kuruma bağlamış olur. Bu da güvenlik riskinin büyük oranda artmasını, veri kontrolünün ve güvenliğinin kaybedilmesine sebep olabilir.

Bahsedilen sorunların çözülmesi için aşağıdaki maddeler uygulanabilir.^[8]

- MPLS (Multi Protocol Label Switching), VPN (Virtual Private Network), VLAN (Virtual Lan) gibi ağların kullanımı.
- Hypervisor kullanımı.
- Ağları ayırmak için güçlü güvenlik duvarları kullanımı.
- Kriptoloji; büyük önem teşkil eder.
- Uygulama katmanı (Application layer) ayırma

3.2. Hizmet Devamlılığı ve Kullanılabilirliği

Bulut Bilişimde servislere internet üzerinden her an ulaşılabilir olması hayati önem taşımaktadır. Servis sağlayıcılardan kaynaklanan ve hizmet kesintisinin olduğu bir durumda kullanıcının yapabileceği bir şey yoktur. Eğer kullanıcının tüm uygulamaları büyük bir genel (public) bulut içerisindeyse ve servis sağlayıcı herhangi bir sebep nedeniyle hizmet veremiyorsa, bu durum kullanıcının tüm

ekonomik ve işletme faaliyetlerinin durmasına neden olabilir. Bu hizmet kesintileri servis sağlayıcının içindeki bir altyapı ya da yazılım hatasından kaynaklanabileceği gibi dışarıdan gelen saldırılardan da kaynaklanabilir. Buna örnek olarak DDos saldırısı verilebilir.

Bahsedilen sorunların çözülmesi için aşağıdaki maddeler uygulanabilir.^[9]

- Var olan bütün sistemi tek hizmet sağlayıcısından tedarik etmek yerine, farklı hizmet sağlayıcılarından yararlanılabilir.
- Hizmet devamlılığı için servis sağlayıcı firmanın ve yapılacak anlaşmanın iyi değerlendirilmesi.
- En kötü senaryo için risk değerlendirilmesi yapılması.
- Genel bulutlarda kritik bilgilerin işlenmesinin en aza indirilmesi. (Kritik datalar için Özel Bulut sistemlerinin kullanılması.)

3.3. Hizmet Sağlayıcı Bağımlılığı ve Veri Kilitlenmesi

Bulutta veri barındıran kişiler, servis sağlayıcısının kapanması, verinin bulunduğu ülkedeki yasaların değişmesi gibi sebeplerle verilerini başka yerlere ya da sağlayıcılara taşımak isteyebilirler. Böylece verilerin bir servis sağlayıcıdan diğerine taşınabilmesi önem arz eder.^[10] Bu durumda hizmet sağlayıcı bağımlılığı büyük bir güvenlik riski olmaktadır. Kullanıcının başka bir servis sağlayıcıya taşınmak istemesi halinde çeşitli problemler ortaya çıkabilir. Örneğin servis sağlayıcıların verileri standart biçimde tutmamaları birinden diğerine geçişi güçleştirebilir ya da veri taşıma maliyetini kullanıcıya yansıtır, başka servis sağlayıcı kullanmasını engelleyebilirler^[9]. Bunun yanı sıra herhangi bir nedenden ötürü kapanan bir servis sağlayıcıdan kullanıcı bilgilerinin kolaylıkla başka sağlayıcılara taşınabiliyor olması gerekmektedir. Ayrıca servis sağlayıcının bilgiler taşındıktan sonra bu bilgilerin silindiğini garanti altına alması gerekmektedir. Bir diğer risk ise Bulut hizmeti veren kuruluşun herhangi bir nedenden ötürü başka servis sağlayıcı tarafından satın alınması durumudur. Bu durumda kullanıcının bilgilerine ve uygulamalarına eskisi gibi ulaşabiliyor olması gerekir^[11].

Bahsedilen sorunların çözülmesi için aşağıdaki maddeler uygulanabilir.

- Servis sağlayıcının veri kilitlenmesini engelleyici hukuki düzenlemeler yapması ve taşıma kriterlerine uygun olması. 2010 yılından itibaren "Açık Bulut Birliği" (Open Cloud Consortium) gibi bazı Bulut organizasyonları veri transferlerinin bir standarda oturmasına çalışmaktadır.^[13]
- Kullanıcıların anlaşma yaparken servis sağlayıcının standartlara uyup uymadığını, bulunduğu ülkedeki hukuki düzenlemeleri ve taşıma kriterlerini göz önüne alması gerekmektedir.

3.4. Veri Denetlenebilirliği, Uygunluğu ve Hukuki Düzenlemeler

Bulut Bilişimin yaygınlaşması ve gelişmesi birçok hukuki belirsizliği de beraberinde getirmiştir. Öncelikle bilgilerin saklandığı yer ve oradaki yasal uygulamaların farklılığı büyük güvenlik riski oluşturmaktadır. Servis sağlayıcısı dünyanın herhangi bir yerindeki terminalinde bilgileri saklıyor ya da işliyor olabilir. Fakat her ülkenin kendine özgü yasal sistemi olduğundan, bilgi neredeyse o bölgenin kuralları, yasal düzenlemeleri geçerli olacaktır. Günümüzde, bir ülkede yasa kapsamında kullanıcıların bilgileri üçüncü şahıslar tarafından görülebilirken, başka bir ülkede bu olay güvenlik ve gizlilik ihlali olarak değerlendirilmektedir. Örnek olarak, Amerika Birleşik Devletleri hükümeti, A.B.D. Vatandaşlık Yasası, Yurtiçi Güvenlik Yasası gibi yasaları kullanarak, gelişmiş bilgi toplama teknolojilerinin yardımıyla her türlü kişisel ya da kurumsal elektronik veriye erişebilmektedir.^[14]

Avrupa Birliği Veri Korunması Direktifine göre ise, Bulut Bilişim sağlayan şirketler AB dışında kuracakları ya da kiralayacakları sunucu hizmetlerinde, bu sunucuların bulunduğu ülkelerin AB standartlarında hizmet veriyor olması gerekmektedir. Böylece verilerin taşınması durumunda da aynı seviyede gizlilik ve güvenlik sağlanması amaçlanmıştır.^[15]

Verinin kullanıcıya mı yoksa servis sağlayıcıya mı ait olduğu da hukuksal soru işaretlerindedir. Örneğin, mahkeme isteği ile, suç unsuru oluşturacak bir verinin servis sağlayıcı tarafından mahkemeye sunulmasının gizlilik ihlali olup olmayacağı tartışmalıdır. Buna ek olarak, herhangi bir hukuki davanın servis sağlayıcının ülkesinde mi yoksa müşterinin bulunduğu ülkede mi gerçekleştirileceği de belirsizliklerden biridir.

Bahsedilen sorunların çözülmesi için aşağıdaki maddeler uygulanabilir.

- Pek çok hizmet sağlayıcı sertifikasyon ve standartlaşma konusunda büyük yatırımlara başlamıştır fakat, önemli olan sağlayıcıların bu konuda şeffaf olup, bilgilerin hangi ülkelerde depolanacağını ve işleneceği konusunda kullanıcıyı bilgilendirmesi ve bu kurumları denetlenebiliyor olmasıdır.
- Bu durumda en önemli delil kullanıcı ile servis sağlayıcı arasında imzalanan sözleşmedir. Sözleşmeler imzalanırken hem hukuk uzmanlarına hem de teknoloji uzmanlarına danışmakta ve sözleşmeye net bir çerçeve çizilmesinde yarar vardır.
- AB Veri Korunması Direktifi, Bulut Bilişimi hukuksal bir standarda oturtmak için atılan ilk adımlardandır. Her ülkenin gerek vergilendirme için gerekse doğacak hukuki problemleri ortadan kaldırmak için benzer çalışmalar yapmaya ihtiyacı vardır.

3.5. Yönetim Ara yüzü ve Uzaktan Erişim

Bulut Bilişim yönetim arayüzlerinin internet üzerinden erişilebilir olması özellikle uzaktan bağlantı ve web tarayıcılarının zayıflıkları sebebiyle büyük güvenlik riski oluşturmaktadır. Uzaktan erişim sırasında, saldırganlar tarafından koklama ("sniffing"), yanıltma ("spoofing") ve araya girme ("man-in-the-middle") gibi saldırı yöntemleri kullanarak, iletişimin ve taşınan verinin dinlenmesi, kullanıcı oturumunun elde edilmesi ve kullanıcı şifrelerinin çalınması mümkün olabilmektedir.^[16]

Ayrıca her şirketin kendine ait kimlik yinetimi sistemi mevcuttur. Bu sistemle kullanıcıların güvenlik seviyesi uygulama olarak en üsttedir fakat Bulut Bilişim sağlayıcısının tedbirleri ne kadar kuvvetli olursa olsun bu durum daha çok kullanıcı ile alakalıdır. Kullanıcının şifrelerinin 2. şahıslarla paylaşılması büyük sorunlar yaratabilir. Bu Bulut Bilişime özgü yeni bir güvenlik riski değildir fakat yüksek derecede öneme sahiptir.

Bulut içerisinde kullanıcının veriler üzerinde sanal ya da fiziksel bir kontrolü olmadığından, verilerin korunması ancak kriptoloji sayesinde mümkündür. Fakat günümüzde kullanılan kriptoloji sistemleri Bulut için uygun değildir. Bunun başlıca sebepleri, kriptografik araçların nasıl kullanılacağı tartışmalı olması ve kullanımları sonrası güvenlik açıkları ve veri kaybına yol açmasıdır. Ne var ki, Bulut için yeni kriptografik araçlar geliştirilmektedir.

- "Homomorphic encryption" çeşitli cebir algoritmaları kullanarak işlenen verilerin gizliliğini sağlamaktadır.^[17]
- "Searchable encryption" dağıtık ve şifrelenmiş veri textleri arasında arama yapılmasını sağlamaktadır.^[18]
- "Structured encryption" dağıtık ve şifrelenmiş veriler içerisinde sorgu çekmeyi sağlamaktadır.
- "Proof of Storage" orjinal dosyayı görmeden verideki herhangi bir değişikliği ya da kaybı meydana çıkarmayı sağlamaktadır.

Bahsedilen sorunların çözülmesi için aşağıdaki maddeler uygulanabilir.

- Bulut Bilişim hizmet sağlayıcılar tarafından, bulut temelli güvenlik modeli oluşturulmasına başlanmalıdır. Bu model Bulut Bilişim kullanıcılarının anti virüs ve güvenlik yazılımları kurmasına gerek bırakmayan, Bulut-İçi ("in-the-cloud") tarama hizmetleri yapar. Bu sayede sahip olunan zayıflıklara merkezden ani müdahaleler yapılabilir.^[19]
- Bulut Bilişim hizmet sağlayıcılarıyla kontrat yapılırken kriptografik anahtar yönetimi ve kontrolünün, hangi şifreleme metodlarının kullanıldığının iyi incelenmesi gerekmektedir.

3.6. Bant Genişliği ve Veri Transferi

Bulut Bilişim esas olarak verilerin ayrı bir bulutta toplanması ve bu verilere internet üzerinden erişilmesi modeline dayanmaktadır. Bu durumda buluttan-kullanıcıya ya da kullanıcıdan-bulutla olan veri transferi büyük önem taşımaktadır. Yoğun veri alışverişi, yüksek internet hızı ve bant genişliği gerektirmektedir. Bu durumda kullanıcı Bulut sağlayıcı dışında, internet sağlayıcıya da bağımlı hale gelmiştir. Transfer maliyetinin artması ve internet servis sağlayıcıdan kaynaklanabilecek erişim sorunu, kullanıcının bütün işlem ve ekonomik fonksiyonlarının durmasına sebebiyet verebilir. Örnek olarak, 10 TB'lık bir verinin bant genişliği sebebiyle, ortalama değerinde 20 Mbit/saniye hızda Amazon S3 hizmet sağlayıcısına gönderilmesi işleminin, toplamda 45 günden fazla süreceği hesaplanmaktadır.^[20]

Bahsedilen sorunların çözülmesi için aşağıdaki maddeler uygulanabilir.

- Bu durumda yükün büyük bölümü internet sağlayıcıya düşmektedir. Bulut hizmet şirketleriyle yapacakları anlaşmalarda düzenli internet ve yüksek bant genişliği vaat edebilirler. Fakat kullanıcıların bu konuda bir yedek çözüm planı oluşturması yararlı olabilir.

3.7. Yazılım Lisanslama

Geleneksel mimaride kullanılan yazılım lisanslama mekanizmaları Bulut mimaride çok kullanışlı olmayabilir. Örneğin geleneksel lisanslamalar, yazılımın çalışacağı bilgisayarların sayısını kısıtlarken, bu durum Bulut mimaride karmaşık hale gelmektedir çünkü bulut bilişim hizmet modeli işlemci, bellek ve depolama alanlarının dinamik olarak değişebildiği bir modeldir. Örneğin kullanılan kopya sayısına göre lisanslama yapan bir yazılımda, çalışan hizmette kullanılmak üzere yeni bir makine eklendiğinde, bu makine üzerinde yeni bir yazılım kopyası oluşturulup, lisanslaması ayrı olarak yapılacaktır. Fakat Bulut Bilişim'de makinelerin dinamik olarak eklenip çıkarılabildiği düşünüldüğünde, lisans sayısı makine sayısının çok üzerine çıkabilir.^[9] Bu durumda lisanslama maliyeti çok büyük ölçekte artabilir.

Bahsedilen sorunların çözülmesi için aşağıdaki maddeler uygulanabilir.

- Bulut bilişimde lisanslama zorluğu yaşanması, farklı bir lisanslama modelini kullanıcı ile buluşturmaktadır. Bu model özellikle büyük Bulut hizmet sağlayıcıları tarafından kullanılmaktadır. Bu method kullandıkça-öde (pay as you go) mantığındadır. Örneğin, Microsoft Windows Server işletim sisteminin saatlik kullanım bedeli olarak 0.15 dolar olarak belirlenmiştir.^[20]

Sonuç

Bulut Bilişim kullanımı, sunduğu avantajlar sayesinde giderek yükselen bir grafiğe sahiptir. Bulut bu avantajlar yanısıra çeşitli riskleri de beraberinde getirmektedir. Veri güvenliği, gizliliği, denetlenebilirliği ve transferi en önemli risk grubunu oluşturmaktadır. Bulut kullanan kurumlar çeşitlilik gösterdiğinden, bu riskler her kurum için aynı önemde ve öncelikte olmayabilir. Bulut bilişime geçmek isteyen kurumlar bu riskleri göz önünde bulundurup, kendi gereksinimlerine göre strateji belirlemelidirler. Bulut bilişim tarafından sunulan fırsatların getirisi ile göze alınan riskin sonucunda karşı karşıya kalınabilecek zararın değerlendirilmesi, her kurumun kendine özel şartlarını ve dinamiklerini göz önünde bulundurarak yapılmış olmalıdır.

KAYNAKLAR

- [1] <http://omerkhalid.wordpress.com/2011/03/28/cloud-computing-a-game-changer/>
- [2] <http://research.microsoft.com/en-us/people/senyk/cloudcrypto-rclc.pdf>
- [3] <http://clouddb.info/2009/02/23/defining-cloud-computing-part-6-iaas/>
- [4] <http://www.microsoft.com/windowsazure/whitepapers/papers/default.aspx#2.1.1>
- [5] <http://www.informationweek.com/news/government/enterprise-architecture/showArticle.jhtml?articleID=217600714>
- [6] <http://searchcio.techtarget.com/news/2240026119/A-health-care-community-cloud-takes-shape>
- [7] <http://searchcloudcomputing.techtarget.com/definition/hybrid-cloud>
- [8] <http://www.ists.dartmouth.edu/docs/HannaCloudComputingv2.pdf>
- [9] <http://www.enisa.europa.eu/act/rm/files/deliverables/cloud-computing-risk-assessment>
- [10] <http://www.focus.com/questions/information-technology/how-complicated-moving-one-cloud-vendor-another-cloud-vendor/>
- [11] <http://www.infoworld.com/d/security-central/gartner-seven-cloud-computing-security-risks-853?page=0,1>
- [12] <http://www.infoworld.com/d/cloud-computing/data-interoperability-challenge-cloud-computing-259>
- [13] JAEGER et. al., Cloud Computing and Information Policy: Computing in a Policy Cloud?, 2008
- [14] ENISA, Benefits, risks and recommendations for information security, November 2009.
- [15] <http://www.bilisimhukuk.com/2010/02/bulut-bilisimi-cloud-computing-teknolojisi-ve-guncel-hukuki-problemler/>
- [16] http://en.wikipedia.org/wiki/Homomorphic_encryption
- [17] <http://www.springerlink.com/content/g8840218p1q44553/>
- [18] RAGRAGIO & RADU, The cloud or the mist?, September 2009
- [19] ARMBRUST et. al., Above the Clouds: A Berkeley View of Cloud Computing, February 2009.
- [20] ARMBRUST et. al., Above the Clouds: A Berkeley View of Cloud Computing, February 2009.

Özgür Yazılım Lisansları

Volkan Evrin

Fatih Sultan Mah. 2375. Cad. No:7 D:22
Etimesgut / Ankara
volkan.evrin@linux.org.tr

Hakan Uygun

Nispetiye Mh. Başlık Sk. No:2 D:5
Levent / İstanbul
hakan.uygun@linux.org.tr

ÖZET

Bilgi Çağı olarak yaşadığımız günümüzde bilgisayarlar ve onları çalıştıran ve onların üstünde çalışan yazılımlar günlük hayatımızın birer parçası haline gelmiştir. Yazılımların lisans ihtiyaçları da hem çeşitlilik hem de yasal kullanımları açısından önemlidir. Sahipli yazılımlara nazaran Özgür Yazılım lisanslarının hem felsefesi hem de kullanım serbestliği yaygınlaşmasında ve kamuoyunda hızla tanınmasında faydalı olmaktadır. Özgür Yazılım kavramının ve Özgür Yazılım Lisanslarının temel içeriklerinin, çeşitlerinin, nerede ve nasıl kullanılabildiklerinin bilinmesi son derece önemli ve güncel bir konu olmaktadır.

Anahtar Kelimeler

Özgür Yazılım, Özgür Yazılım Lisansları, Açık Kaynak, GNU, Genel Kamu Lisansı.

Summary

Information Age we live in today's computers and software running on top of them running and they have become an integral part of our daily lives. Needs of both the diversity and the legal use of software licenses is important. Compared to proprietary software as well as the philosophy of Free Software licenses and the freedom to use the expansion and rapid recognition of the public is beneficial. The basic content of the concept of Free Software and Free Software Licenses, varieties, is extremely important to know where and how they are used and is a current topic.

Keywords

Free Software, Free Software Licenses, Open Source, GNU, General Public License.

GİRİŞ

Bilgisayarlar günlük hayatımıza 1970'li yıllarda girdi. O zamanlar daha çok bilimsel ve akademik çalışmaların temelini oluşturuyordu. Fakat, 1980'li yıllarda Kişisel Bilgisayar'ların (Personel Computer – PC) evlere kadar yayılması ve 1990'lı yıllarda da İnternet dediğimiz dünya genelinde birbirine bağlı bilgisayar ağlarının yaygınlaşması sonrasında gelişim çok hızlı oldu. Çağımızın adı da o yüzden “*Bilgi Çağı*” olarak isimlendirildi. Günümüze yaklaştıkça hayatımızın her alanında onlarsız yapamaz hale geldik.

Kullandığımız bilgisayarlar bazı temel donanımların bütünü olarak ifade edilebilir. Fakat, donanım tek başına bir işlev taşımadığı için üzerinde çalışan bazı “yazılım” parçaları ile bütünleştiginde bir anlam taşımaktadır. Bu sistemleri en basit tanımları ile üçe ayırabiliriz. İşletim Sistemleri, Uygulama Yazılımları ve İnternet servisleri. Bilgisayarlar üstlerinde bir işletim sistemi olmadan çalışamazlar. En basit bir hesap makinasının üstünde dahi bir işletim-yönetim yazılımı vardır. Çalışan bir bilgisayarın üstünde kullandığımız uygulamalar da asıl yapmak istediğimiz işler için hazırlanmış yazılımlardır. Bir metin yazmak, bir hesap tablosu oluşturmak, bir müzik parçası dinlemek, bir fotoğrafı düzenlemek, bir İnternet sayfasını gezmek, arkadaşımıza e-posta atmak vb. İnternet üstünde bize bilgi sunan, etkileşimli paylaşımlar için ortam hazırlayan, e-devlet uygulamalarından Facebook gibi sosyal paylaşım ağlarına kadar geniş bir servis ağı da ayrı bir konudur. Sonuçta işletim sistemleri, uygulama yazılımları, İnternet servisleri vb. farketmez, hepsi birer yazılımdır. Belli kod guruplarından oluşmuş, mantıksal işleyişi olan bütünlere dir. Doğal olarak taşıdıkları değer, sahiplik, lisans, fikri mülkiyet hakları, telif, patent, vs. bu aşamada değerlendirilmesi gereken başlıklardır.

ÖZGÜR YAZILIM LİSANSLARI

Yazılım lisansı kavramını daha iyi algılayabilmek için iki temel başlığı da irdelemek yararlı olacaktır. Birincisi Açık Kaynak (*Open Source*) ve Kapalı Kaynak Kod kavramlarıdır. Açık Kaynak Kod, yazılım ürününü oluşturan kodların herkes tarafından okunabileceğini, görülebileceğini, yazılımın tüm elemanları ile nasıl bir işleyişe sahip olduğunun incelenebileceğini ifade eder. Kapalı Kaynak Kod ise işlevini yerine getiren yazılımın nasıl bir yapısı olduğunun geçerli bir neden ile gizlenmesidir. Bu kapsamda kullanılan yazılım “çalıştırılabilir” bir bütündür. Nasıl bir iş akışı, nasıl bir yorumlama ya da dil kullanıldığı sadece sahibi tarafından bilinir, kullanıcıya verilmez, gösterilmez.

Bilinmesi gereken ikinci önemli ayırım da Özgür Yazılım (*Free Software*) ve Sahipli (*Proprietary*) Yazılım kavramlarıdır. Bir yazılım, üreten kişi ya da kurum tarafından Özgür Yazılım lisans modellerinden biri ile yayınlandığı zaman artık kamuya mal olmuş demektir. Herkes tarafından özgürce ve herhangi bir bedel ödemededen kullanılabilir. Hatta, lisansın uygun gördüğü şekillerde yazılım, değiştirilebilir, geliştirilebilir, serbestçe paylaşılabilir ve dağıtılabilir. Bu felsefenin kurucusu olan Özgür Yazılım Vakfı (*Free Software Foundation – FSF*) tarafından duyurulan Genel Kamu Lisansı (*GNU General Public License - GPL*) en yaygın özgür yazılım lisans modellerinden biridir. Günümüzde GNU GPL, GNU FDL, Creative Commons, LGPL, AGPL, Mozilla, BSD vb. özgür yazılım lisans modelleri ile geniş bir yazılım çeşitliliği ve paylaşım oluşmuş durumdadır. Sahipli Yazılım kavramı da yazılımı üreten kişi veya kurumun belirlediği kurallar çerçevesinde kullanım haklarının verilmesidir. Genelde parasal bir bedel ödenen ve sadece kullanım hakkını satın alan kişinin kullanabildiği yazılım ürünleridir. Bu kavram konuşulduğunda akla ilk olarak gelen Microsoft, Adobe, vb. büyük firmalar ve onların ürünleridir. Lisans anlaşmaları ve ürünler daha kapalı, katı ve sınırlayıcıdır. Sahipli yazılımlarda, lisans için belirli bir miktar ödemeniz de hiç bir zaman o yazılıma gerçekten sahip olamazsınız. Ödediğiniz lisans parası sadece "sınırlı" kullanım hakkı içindir. Dolayısıyla varolan lisans anlaşması ve yasalar çerçevesinde bu yazılımları izinsiz-bedelsiz kullanamazsınız ve başkaları ile paylaşamazsınız.

Genel olarak denilebilir ki her Özgür Yazılım, serbestçe kullanılabilen, dağıtılabilen, değiştirilebilen, açık kaynak kodlu bir yazılımdır. Özgürlük kavramının lisans ile sınırlandırılması başta çelişki gibi dursa da özgür yazılım lisanslarının temel amacı, yazılımın özgürlüğünün devam edebilmesini ve başkaları tarafından kapatılarak kamunun erişime, kullanma, değiştirme ve dağıtma hakkının gasp edilmemesi sağlamak içindir. Büyük yazılım üreticilerinin kendi sahipli yazılımlarının ticari haklarını koruma gayretleri gibi özgür yazılım lisansları da yazılımların özgürlüğünü korumaktadır.

Her Özgür Yazılım açık kaynak kodludur, fakat tersi doğru değildir. Yani, her açık kaynak kodlu yazılım, Özgür Yazılım olmayabilir. Sahibi tarafından serbestçe kullanımına izin verilmiş olabilir, karşılığında parasal bir bedel istenmiyor da olabilir, ama sonuçta bir Özgür Yazılım lisansı altında dağıtılmayan yazılımdır. Sahibi olan kişi tarafından belirlenen bir yaşam ve kullanım süreci olacaktır. Özgür Yazılım felsefesinde ise, bir yazılım özgür yazılım lisansı ile dağıtıldığı an da artık kamunun malıdır ve özgürdür. “Free” kelimesi, beleş, parasız, ücretsiz anlamında değil, “Özgür” anlamında kullanılan bir terimdir. Bu tür lisanslar için, “copyright” yerine kinaye olsun diye “copyleft” terimi de kullanılır. Ayrıca özellikle vurgulamak gerekir ki “Özgür Yazılım”, asla “Korsan Yazılım” değildir. Bilakis, doğası gereği açıklık ve şeffaflık temellerini savunmaktadır. Herhangi bir sahiplik ya da bağımlılık olmadan ve parasal yükümlülükler taşımadan özgürce kullanılabilirdiği için kanunlara ve lisans anlaşmalarına aykırı bir kullanımı hiç bir zaman söz konusu olmayacaktır. Sonuçta her kişi özgür de olsa sahipli de olsa kullandığı yazılımın lisans şartlarına ve gereklerine uymak zorundadır.

Özgür Yazılım lisanslarını iki ana grupta toplayabiliriz. Bunlar “Yazılım Lisansları” ve “İçerik Lisansları”dır. Yazılım Lisansları genel olarak yazılımın bütününe oluşturan

uygulama kaynak kodlarını, onların bileşenlerini ve destekleyen eklentilerini kapsar. Basit anlamda bilgisayar ya da bilişim sistemleri üzerinde çalışabilen herhangi bir uygulama ya da işletim-yönetim sistemi bu özgür yazılım lisanslarını kullanabilir. En yaygın ve tanınan GNU GPL (General Public License – Genel Kamu Lisansı)'dir. Özgür Yazılım Vakfı'nın kurucusu Richard M. Stallman tarafından ortaya koyulan GNU felsefesinin temel lisans modelidir. Bu lisans modelinde, bir yazılım GPL ile lisanslanarak yayınlandığı andan itibaren kamunun malıdır. Kimse onu sahiplenemez, kapatamaz ve kaynağına erişimini engelleyemez. GPL ile lisanslanan yazılımlar açık kaynak kodlu olarak istenildiği gibi incelenebilir, içeriği görülebilir, gerekiyorsa değiştirilebilir veya geliştirilebilir. Daha da önemlisi istenildiği kadar özgürce paylaşılabilir ve dağıtılabilir. Hatta, eğer alıcısı bulunabilirse satılabilir bile!... Bu lisans modelinde en temel şart, GPL lisansı o yazılımın artık bir parçasıdır ve ayrılamaz. Yazılım değiştirilse ya da geliştirilse bile yine GPL lisans modeli ile dağıtılması gerekir. GPL lisans modeli de zaman içinde 3 defa yenilenmiştir. 1985 yılında kurulmuş olan Özgür Yazılım Vakfı tarafından ilki 1989 yılında yayınlanmış olan bu lisansın ikinci sürümü 1991 yılında, üçüncü ve son sürümü de 2007 yılında yayınlanmıştır. Bazı teknik ve uygulama alanlarındaki farklarla beraber Lesser General Public License (LGPL) ve Affero General Public License (AGPL) lisansları da özgür yazılım alanında yaygın kullanılmaktadır.

GPL lisansları yazılımın kendini koruması amacıyla kaynak kodların kapatılmaması ve lisans modelinin değiştirilmemesi gibi bazı sınırlar getirmiştir. Bu sınırların bile olmadığı daha özgür bir kullanım sağlayan BSD lisansı da pek çok özgür yazılımın tercihleri arasındadır. BSD ile lisanslanan yazılımlar, gerek kaynak kodunda gerekse kullanım şeklinde her türlü serbestliği vermektedir. İsteyen BSD ile lisanslanmış yazılımı kaynak kodunu kapatmak da dahil istediği gibi kullanmakta ve dağıtmakta özgürdür. Bunların dışında yaygınca kullanılan Apache lisansı, Mozilla lisansı, FreeBSD lisansı, MIT lisansı, Akademik Özgür lisans gibi onlarca özgür yazılım lisansı farklı yazılım ve çalışmalar için kullanılabilir. Özgür yazılım lisansları sadece yazılımlar ile kendini sınırlandırmamıştır. Günümüzde bir yazılım sadece kodlardan oluşmuyor. Yazılım içinde çeşitli görseller, vidyolar, sesler ve doğal olarak metinler (kullanıcı kılavuzu, içerik vb.) kullanılmaktadır. Doğal olarak özgür yazılım lisansları da kendilerini bu konuda genişletmişlerdir. Özgür İçerik olarak da adlandırabileceğimiz, metinler, tasarımlar, imgeler, fotoğraflar, müzikler ve vidyolar olmak üzere pek çok konu ve içerik için de hizmet vermektedir. Bu alanda en yaygın kullanılan Creative Commons, GNU FDL, Artistik lisans ve anonim lisanslardır. Bu lisanslarda da kullanım özgürdür, ama özellikle en yaygın kullanımda olan Creative Commons, içeriği sunan sahibine bu içeriğin nasıl dağıtılacağını ya da kullanabileceğini (olduğu gibi kullanmak, ticari kullanımı engellemek ve sahibinin isminin geçmesi gibi) belirleme hakkı da vermektedir.

Özgür Yazılım Lisanslarının yasal zeminde de sahipli lisanslara nazaran büyük avantajları vardır. Lisanslar kullanıcıların karşısına teknik zorluklar, kullanım sınırlamaları, kaynak-çerçeve gizlilikleri ve maddi yükler getirdikçe karşımıza iki sonuç çıkmaktadır. Ya kullanım yasal çerçevenin dışına çıkmakta ve korsan yazılım kullanımı artmaktadır ya da insanlar bu yazılımları kullanmaktan vazgeçmektedir. Özgür Yazılım lisansları ise şunu önermektedir: Özgürce üretin, özgürce kullanın, özgürce paylaşın! Bu, korsan yazılım kullanımını da özünde reddeden bir yaklaşımdır aslında. Bir yazılım, üreticisi tarafından uygun görülen şekilde lisanslanır ve kullanmak isteyen kişiler de bu şartları kabul ederlerse yazılımı kullanırlar. Genel yanlışlardan biri de şudur: Özgür Yazılım Lisansları “beleş” anlamında parasız alınan lisanslar değildir. Özellikle korsan yazılım asla değildir. Sahipli yazılımlar gibi resmi hakları sunan ve bu şartlar altında kullanımı, dağıtımı, geliştirmesi ve paylaşılması yapılan lisans modelleridir. Özgür Yazılım lisanslarının öncelikli hedefi, yazılımların özgürlüklerini korumaktır. Böylece onu kullanmak isteyen herkesin kaynağına erişimi, sınırsız kullanım hakkı ve paylaşma özgürlüğü baki kalabilsin.

Dünya'da özgür yazılım kavramını destekleyen pek çok kurum, vakıf ve şirket bulunmaktadır. Free Software Foundation (Özgür Yazılım Vakfı), The Document Foundation (Belge Vakfı) gibi. Bu tür kurumların amacı gerek özgür yazılım felsefesinin yaygınlaşması gerekse özgür yazılım lisansları ile dağıtılan yazılımların güçlenmesini ve artmasını sağlamaktır. Türkiye'de de önemli bir özgür yazılım topluluğu bulunmaktadır. Linux Kullanıcıları Derneği, özgür yazılımın ve lisanslarının tanınması ve kullanımının artması konusunda çeşitli çalışmalar yapmaktadır. Fakat genel olarak yazılım lisanslarının özelde ise mevcut özgür yazılım lisanslarının ülkemizde yeterince bilinmediği de bir gerçektir.

SONUÇ

Özgür Yazılım Lisansları gerek bilgisayar yazılımlarının ve içeriklerinin daha hızlı ve özgürce gelişmesine gerekse bu kavramların ve ürünlerin tüm kamuoyuna hızlı ve etkin bir şekilde dağılmasına ve paylaşılmasına olanak vermektedir. Sonuçta, yazılım bir insan ürünüdür. Bir kişinin, bir ekibin ya da bir kurumun bilgi, emek ve katkısı ile ortaya çıkmış bu eserlerin hem hukuki haklarının korunması hem de özgürce paylaşılabilmesi Özgür Yazılım lisansları ile sağlanabilmektedir.

Bilgi teknolojilerinin hayatımızı şekillendirdiği çağımızda, özgür yazılım felsefesi ve lisansları, toplumun bu olanaklardan en fazla yararlanmasının da önünü açmaktadır. Özellikle İnternet'in dünyayı küçültmesi ve küresel bir topluma giderken, bilginin daha fazla katılımı büyüyeceği, insanlığın ortak aklını geliştireceği gerçeği doğrultusunda, hukuk sisteminin de bu konuda kendini gözden geçirmesi gerektiği açıktır.

TEŞEKKÜR

Özgür Yazılım'ın ve Özgür Yazılım Lisansları'nın tanıtılması, yaygınlaştırılması ve daha etkin şekilde kullanılması amacı ile büyük gayretler gösteren Linux Kullanıcıları Derneği ve üyelerine teşekkür ederiz.

KAYNAKÇA

- [1] Affero General Public License (AGPL), https://secure.wikimedia.org/wikipedia/en/wiki/Affero_General_Public_License. Erişim: 13.10.2011
- [2] Apache Lisansı, https://secure.wikimedia.org/wikipedia/en/wiki/Apache_License. Erişim: 13.10.2011
- [3] Artistic License, https://secure.wikimedia.org/wikipedia/en/wiki/Artistic_License. Erişim: 13.10.2011
- [4] BSD Lisansları, https://secure.wikimedia.org/wikipedia/en/wiki/BSD_license. Erişim: 13.10.2011
- [5] Creative Commons, <https://creativecommons.org/>. Erişim: 13.10.2011
- [6] GNU Projesinin Felsefesi, <https://www.gnu.org/philosophy/philosophy.html>. Erişim: 13.10.2011
- [7] GNU - Lisansları, <https://www.gnu.org/licenses/licenses.html>. Erişim: 13.10.2011
- [8] GNU Free Documentation License (FDL), <https://www.gnu.org/licenses/old-licenses/fdl-1.2.html>. Erişim: 13.10.2011
- [9] GNU General Public License, GPL version 1, <https://www.gnu.org/licenses/old-licenses/gpl-1.0.html>. Erişim: 13.10.2011
- [10] GNU General Public License, GPL version 2, <https://www.gnu.org/licenses/gpl-2.0.html>. Erişim: 13.10.2011
- [11] GNU General Public License, GPL version 3, <https://www.gnu.org/licenses/gpl-3.0.html>. Erişim: 13.10.2011
- [12] GNU Lesser General Public License (LGPL), <https://www.gnu.org/licenses/lgpl.html>. Erişim: 13.10.2011
- [13] MIT Lisansı, https://secure.wikimedia.org/wikipedia/en/wiki/MIT_license. Erişim: 13.10.2011

[14] Özgür Yazılım Lisansı, https://secure.wikimedia.org/wikipedia/en/wiki/Free_software_licence. Erişim: 13.10.2011

[15] Özgür Yazılım lisanslarının karşılaştırması, https://secure.wikimedia.org/wikipedia/en/wiki/Comparison_of_free_software_licenses. Erişim: 13.10.2011

[16] Richard M. Stallman, 2009. Özgür Yazılım, Özgür Toplum, Richard M. Stallman'ın Seçme Yazıları. İngilizce aslından çevirenler: Serkan Çapkan, İzlem Gözükeleş, Tahir Emre Kalaycı, Çiğdem Özşar, Birkan Sarıfakioğlu, TMMOB Elektrik Mühendisleri Odası, Ankara.

[17] The Document Foundation, <https://www.documentfoundation.org/>. Erişim: 13.10.2011

ÖZGEÇMİŞLER

Volkan Evrin

ODTÜ Elektrik - Elektronik Mühendisliği mezunu olup, halen KAREL Elektronik A.Ş.'de Bilgi Teknolojileri Bölüm Yöneticiliği yapmaktadır. Linux Kullanıcıları Derneği Genel Sekreteri de olan yazar, Hacettepe Üniversitesi Bilişim Hukuku Yüksek Lisans eğitimine devam etmektedir. Bilgi Güvenliği, Özgür Yazılım ve BT Süreç yönetimleri ilgi alanlarıdır.

Hakan Uygun

Anadolu Üniversitesi Bilgisayar Programcılığı ve İstanbul Üniversitesi Bilim Tarihi Bölümlerinde okudu. Özgür Yazılım A.Ş.'nin kurucu ortaklarından olup uzun yıllardır bilişim sektöründe çeşitli alanlarda çalıştı. İnternet teknolojileri, kurumsal uygulamalar ve özgür yazılım temel ilgi alanları olup halen Linux Kullanıcıları Derneği Başkanlığı görevini de sürdürmektedir.

TÜRKİYE BİLİŞİM SUÇLARI RAPORU

1990 – 2011 Temmuz

Öğr.Gör. Çığır İLBAŞ

Av. Mehmet Ali KÖKSAL

ÖNSÖZ

Bu çalışma, Türkiye’de mahkeme kayıtlarına geçen ilk bilişim suçunun işlendiği 1990 yılından 2011 yılının Temmuz ayına kadar yıl ve il bazında mahkemelere intikal eden 41 farklı suç maddesine ait 73.185 adet ceza ve hukuk davasının dosya ve sanık sayıları açısından analizlerini içermektedir. Söz konusu dönemde yargılanan toplam 98.391 sanık bulunmaktadır.

Çalışmanın, bölge ve il bazında sık rastlanan bilişim suçu türlerinin tespit edilmesi, Türkiye’nin bilişim suçu profilinin oluşturulması ve bilişim suçları ile mücadelede uygulanan yöntem ve mevzuat değişikliklerinin ulusal ve bölgesel etkinliğinin ölçülmesi konularına önemli katkılar sağlayacağı düşünülmektedir.

VERİ SETİ

Çalışmada il ve yıl bazında 1990 yılı ile 2011 yılı Temmuz ayı arasındaki bilişim suçu konulu ceza ve hukuk davalarının dosya ve sanık sayıları kullanılmıştır.

Çalışmada kullanılan dava dosyalarının kanun ve madde açıklamaları aşağıda sıralanmıştır.

- TCK m.135, 136,137,138 Kişisel veriler ile ilgili suçlar
- TCK m.142/2,e Nitelikli hırsızlık
- TCK m.158/1,f Nitelikli dolandırıcılık
- TCK m.226 Müstehcenlik
- TCK m.243 Yetkisiz erişim
- TCK m.244 Sisteme ve veriye müdahale
- TCK m.245 Banka ve kredi kartlarının kötüye kullanılması
- FSEK m.71,72,73 (Manevi mali haklar, koruyucu programları etkisiz kılma)
- 5651 Sayılı kanuna muhalefet

İlgili konu başlıklarında yer alan suçlarla ilgili madde tanımları ve toplam dosya sayıları Tablo1 de, suç kadegorilerine göre dağılım oranları Grafik1 de gösterilmektedir.

Tablo1: Kanun Maddelerine Göre Toplam Dosya Sayıları (1990 – 2011 Temmuz)

SIRA	KANUN MADDESİ	DOSYA
1	Bilişim Sistemleri Banka veya Kredi Kurumlarının Araç Olarak Kullanılması Suretiyle Dolandırıcılık	24254
2	Başkasına Ait Banka veya Kredi Kartının İzinsiz Kullanılması Suretiyle Yarar Sağlama	14166
3	Manevi Haklara Tecavüz	6029
4	Bilişim Sistemine Hukuka Aykırı Müdahale Suretiyle Haksız Çıkar Sağlama	4258
5	Bilişim Sistemlerinin Kullanılması Suretiyle Hırsızlık	3517
6	Şiddet Kullanarak, Hayvanlarla, Ölmüş İnsan Bedeni ile İlgili Müstehcen Yayın Üretmek ve Satmak	2538
7	Sahte Banka veya Kredi Kartı Kullanmak Suretiyle Yarar Sağlama	2044
8	Bilişim Sistemindeki Verileri Bozma Yoketme, Erişilmez Kılma,Sisteme Veri Yerleştirme vb.	1898

9	Bilişim Sistemine Hukuka Aykırı Olarak Girme ve Orada Kalma	1706
10	Müstehcen Yayınları Alışveriş Merkezleri Dışında Satmaya Arzetmet,Satmak veya Kiraya Vermek	1578
11	Alanen Müstehcen Yayın Satmak veya Kiralamak	1110
12	Kişisel Verileri, Hukuka Aykırı Olarak Ele Geçirmek veya Yayımlamak	1093
13	Kanuna aykırı çoğaltılan nüshayı ticari amaçla elde bulundurmak	1075
14	Bilişim Sisteminin İşleyişini Engelleme veya Bozma	1074
15	Mali hakların ihlali suçları	1049
16	Çocukların kullanıldığı müstehcen yayınları ülkeye sokmak,çoğaltmak,satmak,nakletmek,ihraç etmek vs	879
17	Başkalarına Ait Banka Hesaplarıyla İlişkilendirilerek Sahte Banka veya Kredi Kartı Üretme,Satma vb.	764
18	Müstehcen Yayınların Yayımlanmasına Aracılık Etmek	686
19	Çocuğun Görebileceği Yerlerde Müstehcenlik	521
20	Müstehcen Yayınların Üretiminde Çocukları Kullanmak	494
21	Sözleşmeye aykırı nüsha çoğaltıp satmak	387
22	Hukuka Aykırı Olarak Kişiler Verileri Kaydetmek	352
23	Çocuğu Müstehcen Yayınları Okumaya ve Seyretmeye Teşvik	351
24	Bilişim Sistemine Hukuka Aykırı Olarak Girmek Suretiyle Verilerin Yok Edilmesi veya Değiştirilmesi	245
25	Yasadışı çoğaltılmış tıpkı basım nüsha bulundurmak	190
26	Sözleşmeye aykırı nüsha çoğaltıp açık alanda satmak	171
27	5846 sayılı yasanın 71/5 md.sine aykırılık	163
28	5846 sayılı yasanın 71/2 md.sine aykırılık	150
29	Çocuk, Hayvan,Ölmüş İnsan Bedeni İle İlgili Üretilen Müstehcen Yayınları Yayımlamak	112
30	Müstehcen Yayınları Bedelsiz Olarak Vermek veya Dağıtmak	88
31	İçeriğin Yayından Çıkarılması ve Cevap Hakkına İlişkin Hakim Kararını Yerine Getirmemek	64
32	5846 sayılı yasanın 71/3 md.sine aykırılık	42
33	Müstehcen Yayınların Reklamını Yapmak	35
34	5846 sayılı yasanın 71/4 md.sine aykırılık	29
35	5846 sayılı yasanın 71/7 md.sine aykırılık	27
36	Banka veya Kredi Kurumu vb. Kuruluşlara Ait Bilişim Sistemlerine Karşı Fiiler	17
37	5846 sayılı yasanın 71/6 md.sine aykırılık	13
38	Özel Hayatın Gizliliğini İhlal Etmek veya Kişisel Verileri Kaydedip İfa Etmek	6
39	Kanunen Yok Edilmesi Gereken Verileri Yok Etmemek	5
40	Bedeli Karşılığı Yararlanılabilen Sistemlere Hukuka Aykırı Olarak Girme ve Orada Kalma	3
41	Koruma tedbiri olarak verilen erişimin engellenmesi kararını yerine getirmemek	2

	TOPLAM	73185
--	--------	-------

Grafik1: Suç Türlerine Göre Toplam Dosya Sayıları (1990 – 2011 Temmuz)

Çalışmamızda 1990 – 2011 Temmuz dönemi arasındaki toplam suçların illere göre dağılımları hesaplanmış ve toplam suç sayılarının nüfus yoğunluklarına göre analizi için söz konusu toplam sayıların ortalama değerleri, 2000 nüfus sayımına göre endeksleri ve her il için 10.000 kişiye düşen dosya miktarları hesaplanmıştır. Hesaplanan değerler Tablo2 de gösterilmektedir.

Tablo2: İllere Göre Toplam, Ortalama ve Nüfusa Oranlı Dosya Sayıları

SIRA	ŞEHİR	TOPLAM	ORTALAMA	NÜFUS (2000)	/10.000
1	İSTANBUL	20412	949,40	10.018.735	20,37
2	MUĞLA	1444	67,16	715.328	20,19
3	ANTALYA	3469	161,35	1.719.751	20,17
4	İZMİR	5876	273,30	3.370.866	17,43
5	AYDIN	1491	69,35	950.757	15,68
6	DENİZLİ	1286	59,81	850.029	15,13
7	ANKARA	5984	278,33	4.007.860	14,93
8	BURSA	3120	145,12	2.125.140	14,68
9	KOCAELİ	1674	77,86	1.206.085	13,88
10	ADANA	2468	114,79	1,849,478	13,34
11	BATMAN	561	26,09	456.734	12,28
12	UŞAK	360	16,74	322.313	11,17
13	MERSİN	1836	85,40	1.651.400	11,12
14	TEKİRDAĞ	684	31,81	623.591	10,97
15	SAKARYA	822	38,23	756.168	10,87
16	YALOVA	182	8,47	168.593	10,80
17	ÇANAKKALE	481	22,37	464.975	10,34

18	EDİRNE	410	19,07	402.606	10,18
19	GAZİANTEP	1299	60,42	1.285.249	10,11
20	ESKİŞEHİR	711	33,07	706.009	10,07
21	BOLU	270	12,56	270.654	9,98
22	KAYSERİ	1046	48,65	1.060.432	9,86
23	KIRKLARELİ	301	14,00	328.461	9,16
24	BALIKESİR	950	44,19	1.076.347	8,83
25	MANİSA	1084	50,42	1.260.169	8,60
26	KONYA	1795	83,49	2.192.166	8,19
27	KARABÜK	178	8,28	225.102	7,91
28	ZONGULDAK	481	22,37	615.599	7,81
29	ISPARTA	397	18,47	513.681	7,73
30	RİZE	279	12,98	365.938	7,62
31	BARTIN	140	6,51	184.178	7,60
32	BURDUR	195	9,07	256.803	7,59
33	NEVŞEHİR	225	10,47	309.914	7,26
34	SAMSUN	851	39,58	1.209.137	7,04
35	NİĞDE	243	11,30	348.081	6,98
36	DÜZCE	219	10,19	314.266	6,97
37	KIRIKKALE	257	11,95	383.508	6,70
38	MALATYA	568	26,42	853.658	6,65
39	KARAMAN	160	7,44	243.210	6,58
40	KÜTAHYA	432	20,09	656.903	6,58
41	HATAY	814	37,86	1.253.726	6,49
42	K.MARAŞ	611	28,42	1.002.384	6,10
43	AFYONKARAHİSAR	458	21,30	812.416	5,64
44	DIYARBAKIR	735	34,19	1.362.708	5,39
45	BİLECİK	101	4,70	194.326	5,20
46	ŞANLIURFA	747	34,74	1.443.422	5,18
47	AMASYA	185	8,60	365.231	5,07
48	SİNOP	107	4,98	225.574	4,74
49	ÇORUM	282	13,12	597.065	4,72
50	AKSARAY	186	8,65	396.084	4,70
51	OSMANİYE	212	9,86	458.782	4,62
52	KİLİS	52	2,42	114.724	4,53
53	SİVAS	333	15,49	755.091	4,41
54	ELAZIĞ	245	11,40	569.616	4,30
55	ERZURUM	395	18,37	937.389	4,21
56	ERZİNCAN	133	6,19	316.841	4,20
57	TOKAT	340	15,81	828.027	4,11
58	KASTAMONU	148	6,88	375.476	3,94
59	TRABZON	374	17,40	975.137	3,84
60	KIRŞEHİR	97	4,51	253.239	3,83
61	KARS	119	5,53	325.016	3,66
62	BAYBURT	33	1,53	97.358	3,39
63	ORDU	291	13,53	887.765	3,28

64	GİRESUN	164	7,63	523.819	3,13
65	ADİYAMAN	190	8,84	623.811	3,05
66	BİNGÖL	75	3,49	253.739	2,96
67	ARTVİN	54	2,51	191.934	2,81
68	ÇANKIRI	74	3,44	270.355	2,74
69	IĞDIR	43	2,00	168.634	2,55
70	YOZGAT	173	8,05	682.919	2,53
71	MARDİN	155	7,21	705.098	2,20
72	VAN	188	8,74	877.524	2,14
73	GÜMÜŞHANE	40	1,86	186.953	2,14
74	HAKKARİ	49	2,28	236.581	2,07
75	SİİRT	53	2,47	263.676	2,01
76	ARDAHAN	25	1,16	133.756	1,87
77	ŞIRNAK	61	2,84	353.197	1,73
78	BİTLİS	63	2,93	388.678	1,62
79	TUNCELİ	15	0,70	93.584	1,60
80	MUŞ	67	3,12	453.654	1,48
81	AĞRI	57	2,65	528.744	1,08
	TOPLAM	73185			

Analiz yapılan dönemdeki toplam dosya miktarlarının coğrafi bölgelere göre dağılımı Grafik2 de gösterilmektedir.

Grafik2: Bölgelere Göre Nüfusa Oranlı Dosya Sayıları (1990 – 2011 Temmuz)

İllere göre yapılan analizlerde, türkiye ortalaması olan 7,09 oranına en yakın şehir Samsun (7,04) olarak tespit edilmiştir. Samsun ortalaması mavi olmak üzere ortalamadan yüksek olan şehirlerin kırmızı, ortalamadan düşük olan şehirlerin yeşil renkle belirtilmesi ile hazırlanan harita Şekil1 de gösterilmektedir.

Şekil1: Nüfusa Oranlı Dosya Dağılım Haritası (1990 – 2011 Temmuz)

Nüfusa oranlı toplam dosya sayıları suç türlerine göre sıralandığında, 10.000 kişiye düşen dosya miktarları baz alınarak yapılan analizde aşağıda belirtilen şehirler öne çıkmaktadır.

Banka / Kart suçlarında sıralama

SIRA	İL	TOPLAM	ORTALAMA	NÜFUS (2000)	/10.000
1	ANTALYA	2064	96,00	1.719.751	12,00
2	İZMİR	3771	175,40	3.370.866	11,19
3	DENİZLİ	913	42,47	850.029	10,74
4	AYDIN	998	46,42	950.757	10,50
5	İSTANBUL	10332	480,56	10.018.735	10,31

Bilişim sitemlerine yönelik suçlarda sıralama

SIRA	İL	TOPLAM	ORTALAMA	NÜFUS (2000)	/10.000
1	BATMAN	267	12,42	456.734	5,85
2	İSTANBUL	4749	220,88	10.018.735	4,74
3	MUĞLA	208	9,67	715.328	2,91
4	ANTALYA	488	22,70	1.719.751	2,84
5	ANKARA	1034	48,09	4.007.860	2,58

Telif haklarına ilişkin suçlarda sıralama

SIRA	İL	TOPLAM	ORTALAMA	NÜFUS (2000)	/10.000
1	MUĞLA	423	19,67	715.328	5,91
2	ANTALYA	552	25,67	1.719.751	3,21
3	ESKİŞEHİR	195	9,07	706.009	2,76
4	İSTANBUL	2538	118,05	10.018.735	2,53
5	AYDIN	216	10,05	950.757	2,27

Müstehcenlikle ilgili suçlarda sıralama

SIRA	İL	TOPLAM	ORTALAMA	NÜFUS (2000)	/10.000
------	----	--------	----------	--------------	---------

1	İZMİR	728	33,86	3.370.866	2,16
2	İSTANBUL	1794	83,44	10.018.735	1,79
3	G.ANTEP	219	10,19	1.285.249	1,70
4	KAYSERİ	177	8,23	1.060.432	1,67
5	ANTALYA	223	10,37	1.719.751	1,30

Çocuk İstismarı ile ilgili suçlarda sıralama

SIRA	İL	TOPLAM	ORTALAMA	NÜFUS (2000)	/10.000
1	ANTALYA	115	5,35	1.719.751	6,69
2	ÇORUM	37	1,72	597.065	6,20
3	İZMİR	191	8,88	3.370.866	5,67
4	DENİZLİ	48	2,23	850.029	5,65
5	MUĞLA	39	1,81	715.328	5,45

Kişisel veriler ile ilgili suçlarda sıralama

SIRA	İL	TOPLAM	ORTALAMA	NÜFUS (2000)	/10.000
1	BAYBURT	6	0,28	97.358	6,16
2	ÇANAKKALE	23	1,07	464.975	4,95
3	İSTANBUL	487	22,65	10.018.735	4,86
4	NİĞDE	14	0,65	348.081	4,02
5	DENİZLİ	34	1,58	850.029	4,00

5651 Sayılı yasa ile ilgili suçlarda sıralama

SIRA	İL	TOPLAM	ORTALAMA	NÜFUS (2000)	/10.000
1	YALOVA	3	0,14	168.593	1,78
2	EDİRNE	3	0,14	402.606	0,75
3	ÇANAKKALE	3	0,14	464.975	0,65
4	SİNOP	1	0,05	225.574	0,44
5	İSTANBUL	31	1,44	10.018.735	0,31

Yıllara göre dosya dağılımları incelendiğinde davaların %87,75 'inin ceza davası olduğu tespit edilmektedir. Yıllara göre dosya dağılımları Tablo3 de gösterilmektedir.

Tablo3: Yıllara Göre Dosya Dağılımları (1990 – 2010)

YIL	CEZA DAVASI	HUKUK DAVASI	TOPLAM DAVA
1990	1	0	1
1991	1	0	1
1992	0	0	0
1993	0	0	0

1994	2	0	2
1995	2	0	2
1996	1	0	1
1997	6	1	7
1998	7	2	9
1999	10	8	18
2000	15	12	27
2001	23	45	68
2002	38	49	87
2003	89	77	166
2004	238	191	429
2005	790	552	1342
2006	3204	697	3901
2007	6954	903	7857
2008	10489	1300	11789
2009	14536	1494	16030
2010	17578	2205	19783
TOPLAM	53984	7536	61520

Yıllara göre toplam davalardaki en büyük pay, bütün yıllarda Banka ve kredi kartı suçları olarak tespit edilmiştir.

1990 – 2003 yılları arasında toplam bilişim suçu dava sayısı 389 adettir. 2004 yılında ise bu sayının 429 olduğu ve sonraki yıllarda hızlanarak arttığı görülmektedir. Bu durumun temel nedenlerinden birisi, Türkiye’de ilk internet bağlantısının 1993 yılında yapılması ve hanelerde İnternet kullanımının yaygınlaşmasının 2000’li yılları bulmasıdır.

Bilişim suçları konusuna özel ilk yasal düzenlemeleri getiren Yeni Türk Ceza Kanunu’nun 12.10.2004 tarihinde kabul edilmesi ve önceki yıllarda bilişim suçları ile mücadele eden özel kolluk kuvvetlerinin bulunmayışı, 1990 – 2003 yılları arasındaki dosya sayısının az oluşunun nedenlerinden birisi olarak yorumlanabilir.

1990 – 2003 yılları arasında bilgisayar kullanımı yaygınlığı ve bilişim okuryazarlığı oranlarının düşük olması ve suça maruz kalan şahısların yasal haklardan yoksun oluşu da söz konusu dönemdeki bilişim suçu dava dosyalarının az sayıda olmasının nedenleri arasında sayılabilir.

Önceki yıla göre dava dosyalarındaki artış hızları, 2005 yılına kadar artarak %212,82 seviyesine ulaşmıştır. 2006 yılında %190,69 oranına gerilemiş ve 2007 yılında rekor bir düşüşle dört yıl önceki oranına yaklaşarak %101,41 oranına inmiştir. Sonraki yıllarda artış hızı giderek azalmış ve 2010 yılında %23,41 seviyesine kadar düşmüştür.

2011 yılı ilk 7 aylık verilerden elde edilen aylık ortalama 2010 yılının aylık ortalamasıyla karşılaştırıldığında, 2011 yılında değişim oranı %17,96 olarak ölçülmektedir.

Bilişim Suçları ve Sistemleri Şube Müdürlükleri, 2007 yılında kurulmuştur. 2007 yılından itibaren Bilişim suçlarıyla mücadele eden kolluk birimleri ve personel sayılarında artış olmuştur.

Ayrıca, 2007 yılında bilişim mevzuatı açısından yaşanan en önemli gelişme, 5651 sayılı “İnternet Ortamında Yapılan Yayınların Düzenlenmesi Ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun”un yürürlüğe girmesidir. Ayrıca söz konusu kanunun yeni bir yasal düzenleme olarak ve servis sağlayıcılara log tutma zorunluluğu getirerek potansiyel suçlular üzerinde caydırıcı bir etki yaratmış olduğu düşünülebilir.

2010 yılı verileri ile 2011 yılı 6 aylık verileri karşılaştırıldığında, bilişim suç davalarının yıllık artış oranının 2011 yılında %17,96 olarak gerçekleştiği görülmektedir. Koşulların devamı halinde 2012 yılı ve sonraki dönemlerde toplam dava sayısındaki artışın yavaşlayacağını söylemek mümkündür

Çok sanıklı dava dosyaları organize suçlar konusunda bilgi verebilmektedir. Sanık sayısı ve dava dosyası sayısı farkının, dava dosyası sayısına bölünmesi ile elde edilen oran 2002 yılında 0,78 olarak hesaplanmıştır. 2002 yılında 87 davada 155 kişi sanık olarak yargılanmıştır. Söz konusu oran, 2006 yılından itibaren %30,88 - %36,43 aralığında değişmektedir. Çok hafif bir azalma trendi göstermektedir. Bu durum, organize suçların toplam suçlar içindeki oranının sabit ve %30 seviyelerinde olduğu biçiminde yorumlanabilir.

SONUÇLAR

Türkiye’de mahkeme kayıtlarına geçen ilk bilişim suçunun işlendiği 1990 yılından günümüze kadar yıl ve il bazında mahkemelere intikal eden dava dosyaları ve sanık sayıları üzerinde yaptığımız çalışmada, bilişim suçları ile mücadele çalışmalarının yüksek derecede etkin olduğu tespit edilmiştir.

Günümüzdeki koşulların aynı biçimde muhafaza edilmesi ve çalışmaların devamı halinde 2012 yılından itibaren bilişim suçlarındaki artışın yerini azalmaya bırakacağı görülmektedir. Benzer şekilde çok sanıklı (organize) suçlarda hafif bir azalma trendi olduğu tespit edilmiştir.

Bilişim suçlarında il bazında İstanbul, Muğla ve Antalya; coğrafi bölge bazında ise Marmara, Ege ve Karadeniz bölgeleri ilk üç sırada yer almaktadır.

Bilişim sistemlerine yönelik suçlar ve müstehcenlik suçları ile ilgili önlemlerin etkinliği belirgin biçimde görülmektedir. Ancak banka kredi kartı suçları, telif hakları konusundaki suçlar ve kişisel verilerle ilgili suçlar suçlarla ilgili mücadele ve bilinçlendirme çalışmalarının artması gerektiği dikkati çekmektedir.

Özellikle internet banka dolandırıcılığı suçları ile mücadele edebilmek için kullanıcıların bilinç seviyelerindeki artış oldukça önemlidir.

İnternet banka müşterilerinin mobil imza, tek kullanımlık şifre üreten token cihazları ve mobil yazılımlar kullanarak güvenliklerini artırmaları mümkündür. Ayrıca bu tür suçlara zemin hazırlamamak ve farkında olmadan iştirak etmemek için kablosuz internetin şifre ile kullanılması ve internet aboneliğinin başka kullanıcılar ile paylaşılmaması oldukça büyük önem taşımaktadır.

Mevzuatta yapılacak düzenlemeler, kolluk kuvvetlerinin düzenli çalışmaları ve bilgilendirici faaliyetlerin desteği ile önümüzdeki dönemlerde bilişim suçlarının kontrol altına alınabileceği görülmektedir. Ancak bilişim suçları ile mücadelenin diğer suçlara göre daha dinamik bir zeminde gerçekleştiği göz ardı edilmemelidir.

1.UBHK KURULTAYI / 09-11 Haziran 2010

BİLDİRİ SUNUMU:

TÜRK İNTERNET HUKUKU UYGULAMASININ VE MEVZUATININ EVRİMİNİN İLK DÖNEMİNİ TAMAMLAMASI İÇİN ÖNERİLER VE GÖZLEMLER

SUGGESTIONS AND OBSERVATIONS FOR THE COMPLETION OF FIRST PHASE OF EVOLUTION OF TURKISH INTERNET LEGISLATION AND PRACTICE

Av. Gönenç Gürkaynak Yıldız Mah. Çitlenbik Sok. No:12 Beşiktaş - İstanbul gonenc.gurkaynak@elig.com	Av. İlay Yılmaz Yıldız Mah. Çitlenbik Sok. No:12 Beşiktaş - İstanbul ilay.yilmaz@elig.com	Av. Pınar Kara Yıldız Mah. Çitlenbik Sok. No:12 Beşiktaş - İstanbul pinar.kara@elig.com
--	--	--

ÖZET

Bu bildiri ile Türkiye’de İnternet mevzuatının hükümleri ve uygulamasıyla ilk emekleme döneminin bitip ilk gerçek adımların atılmaya başlanabilmesi için gerekli görülen hukuki değerlendirmeler, uygulamadaki çeşitli meselelere ilişkin gözlemler ve etkin bir İnternet mevzuatı oluşturabilmek için atılması gereken adımlara dair somut öneriler sunulmaktadır.

Anahtar Kelimeler

İnternet mevzuatı, arama motoru, içerik sağlayıcı, yer sağlayıcı.

SUMMARY

In this paper, legal analyses required for the Internet legislation provisions and practice to complete their first crawling phase and to start taking the first actual steps, observations on various cases from practice and material suggestions on the steps required to be taken in order to form an effective Internet legislation are presented.

Keywords

Internet legislation, search engine, content provider, hosting provider.

ÖZGEÇMİŞLER

Av. Gönenç Gürkaynak

Yazar, Ankara Üniversitesi Hukuk Fakültesi'nden 1997 yılında mezun olduktan sonra Harvard Üniversitesi Hukuk Fakültesi'ndeki yüksek lisans eğitimini 2001 yılında tamamlamıştır. İstanbul Barosu'na 1998 yılında kabul edilen ve pek çok ülkede avukatlık yapmış olan yazar, ayrıca New York Barosu, Berçika Barosu, Amerika Birleşik Devletleri Barosu ve İngiltere ve Galler Barosu'na da kayıtlıdır. Halihazırda ELİG Ortak Avukat Bürosu'nun kurucu ortaklarından biri olarak İstanbul'da avukatlık mesleğini icra etmekte olan yazar aynı zamanda Bilkent Üniversitesi Hukuk Fakültesi'nde öğretim görevlisidir.

Av. İlay Yılmaz

Yazar, Dokuz Eylül Üniversitesi Hukuk Fakültesi'nden 2003 yılında mezun olmuştur. Ankara Barosu'na 2005 yılında kabul edilen yazar, 2006 yılında İstanbul Barosu'na kaydolmuştur. Halihazırda İstanbul ELİG Ortak Avukat Bürosu'nda avukatlık mesleğini icra etmektedir.

Av. Pınar Kara

Yazar, Bilkent Üniversitesi Hukuk Fakültesi'nden 2006 yılında mezun olduktan sonra Leiden Üniversitesi Hukuk Fakültesi'ndeki yüksek lisans eğitimini 2008 yılında tamamlamıştır. İstanbul Barosu'na 2008 yılında kabul edilen yazar, halihazırda İstanbul ELİG Ortak Avukat Bürosu'nda avukatlık mesleğini icra etmektedir.

Giriş

Dünya üzerinde yaklaşık iki milyar kişinin, Türkiye'de ise yaklaşık otuz beş milyon kişinin kullandığı, kullanıcı sayısının kısa süreler içerisinde katlanarak arttığı, hem kullanıcı sayısındaki hızlı artış hem de bilginin son derece hızlı yayılması nedenleriyle her geçen gün hukuki boyuttaki önemi daha fazla artan İnternet, Türkiye'de hızla evrim geçirmeye mecbur bir mevzuat ve hukuk uygulaması ekseninde ele avuca sığmaz bir görüntü vermektedir.

Tamamı kontrol edilebilir olmasa dahi İnternet, kötüye kullanımın önlenmesi amacıyla, farklı ülkelerde farklı sistemler kullanılarak hukuki düzenlemelere tabi tutulmaktadır. Devletler, İnternete ilişkin iç düzenlemelerini, aynı zamanda üyesi oldukları uluslararası organizasyonların düzenlemelerine paralel olarak gerçekleştirmektedir. Ancak İnternet, düzenlemeler yapılırken hassasiyetle yaklaşılması gereken bir alandır. Nitekim bu hususta hukuken olması gerekenden fazla kısıtlayıcı olmak, İnternetin çok yönlülüğü göz önüne alındığında, bilgiye erişim hakkı, iletişim hakkı, ifade özgürlüğü gibi gayet temel hak ve hürriyetlerin orantısız kısıtlamalara konu olması sonucunu doğurabilmektedir. İnternet hukuku alanında çalışan ve bu alan ile ilgilenen herkesin bilebileceği bir gerçek, İnternet ortamında yer alan bir yayının tamamen engellenmesinin ve bir daha İnternet'in hiçbir unsurunda yayınlanmamasının sağlanmasının mümkün olmadığıdır. Öyleyse, makul ve iyiniyetli bir doğru kanalizasyon etme çabası tikaçlarla tıkama ve savaşıma çabasından daha doğru düzenleyici tedbirlere vücut verecektir.

Türkiye İnternet ile 12 Nisan 1993 tarihinde Ankara-Washington arasında kiralık hatla kurulan bağlantı aracılığıyla tanışmıştır. Akabinde ilk Türk İnternet siteleri Orta Doğu Teknik Üniversitesi (ODTÜ) ve Bilkent Üniversitesi tarafından yayınlanmaya başlanmıştır. Bu tarihten sonra, TÜBİTAK ve ODTÜ'nün işbirliği ile Tr-net adında İnternet altyapısını geliştirme projesi başlatılmış ve ilk İnternet servis sağlayıcı Tr-net hizmete girmiştir. Sonrasında İnternet kullanımı ve İnternet aracılığıyla verilen hizmetler süratle gelişmiş, 2000 - 2009 yılları arasında Türkiye'deki İnternet kullanıcılarının sayısı yaklaşık % 1.200 artmıştır.

Yukarıda belirtildiği üzere, 1993 yılından bu yana kullanılan ve özellikle 2000 yılından sonra son derece yaygın hale gelen İnternet'e ilişkin hukuki düzenlemeler ise hayatımıza ilk olarak 765 Sayılı Türk Ceza Kanunu'na (Mülga) 14 Haziran 1991 tarihli ve 3756 Sayılı Kanun'un 20. maddesi ile eklenen "Bilişim Alanında Suçlar" başlıklı 11. bap ile girmiştir. Müteakiben, 05 Aralık 1951 tarihli ve 5846 Sayılı Fikir ve Sanat Eserleri Kanunu'nun ("FSEK") 2. maddesinde, 07 Haziran 1995 tarihli ve 4110 Sayılı Kanun ile bir değişiklik yapılmış ve bilgisayar programları da eser olarak nitelendirilmiş; bunlara yönelik FSEK'te düzenlenen fiiller de suç kapsamına alınmıştır. 12 Ekim 2004 tarihinde yürürlüğe giren 5237 Sayılı Türk Ceza Kanunu ile 765 Sayılı Türk Ceza Kanunu kapsamında düzenlenen bilişim suçları farklı alt başlıklar altında yeniden ve daha ayrıntılı düzenlenmiştir.

Yapılan birtakım düzenlemelerden sonra, İnternet üzerine düzenlenen ve özel kanun niteliğini haiz 5651 Sayılı İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun ("İnternet Kanunu"), 23 Mayıs 2007 tarihinde yürürlüğe girmiştir. İnternete ilişkin özel hukuki düzenlemeler, aralarında Amerika Birleşik Devletleri, Almanya, Fransa, İtalya ve İngiltere'nin de yer aldığı ülkelerde 80'li yıllar ile 90'lı yılların başlarında yapılmıştır. Türkiye ise 2000 yılından itibaren İnternet'i yaygın olarak kullanmasına rağmen, kullanıma paralel olarak hukuki sorunların sayısındaki artışın getirdiği özel bir düzenleme gereksinimini ancak 2007 yılında karşılayabilmiştir.

Türkiye'deki İnternet Hukuku Uygulamasının Çeşitli Boyutlarına İlişkin Örnekler ve Değerlendirmeler

İnternet Kanunu'nun yürürlüğe girdiği tarihten günümüze kadar geçen 3 yıllık sürede, İnternet Kanunu'na ilişkin içtihat halen oturmadığı gibi, tanımlara, uygulamaya yönelik birçok problem ve bu problemlerin çözümünde karşılaşılan imkansızlıklar da bulunmaktadır. İnternet hukuku alanında yaptığımız çalışmalar kapsamında, uygulamaya yönelik gözlemlerimizle, tecrübelerimizle ve tespit ettiğimiz gerek usul gerekse esastan kaynaklanan meselelere ilişkin birtakım açıklamalarımız ve önerilerimizle konuya katkıda bulunmaya çalışacağız.

- İçerik ilgili İnternet sitesinde yayınlanmaya devam ettiği halde içeriğin arama motoru sonuçlarından kaldırılması talebi.

Uygulamada sıklıkla karşılaşılan bir taleptir. Arama motoru sonuçlarının, anahtar kelimelerin içerisinde yer aldığı tüm İnternet sitelerini derlemesi ve bir arada kullanıcıya sunması, arama motoru kullanılmıyaydı söz konusu içerik yayınlanmaya devam etmeyecekmiş gibi, kullanıcılarda arama motorunun tüm İnternet ortamından sorumlu olduğu, kendi tasarrufunda bulunmayan ilgili İnternet sitelerine müdahale edebileceği kanısını yaratmakta ve bu durum en çok karşılaşılan talep çeşidini oluşturmaktadır. Arama motorunun, kendisiyle hiçbir surette ilgili bulunmayan, içeriği yayınlayan İnternet sitelerine müdahale etme yetkisi teknik olarak ve hukuken mümkün bulunmadığı gibi, daha sonra da ayrıntılı olarak açıklanacağı üzere, içeriğin öncelikle yayınlandığı ilgili İnternet sitesinden kaldırılması gerekmektedir.

- URL belirtilmeksizin, yalnızca anahtar kelime verilmek suretiyle arama motoru sonuçlarından kişisel hakları ihlal eden içeriğin kaldırılması talebi.

Arama motorunda arama yapıldığında, yüz binlerce arama sonucu derlenebilmektedir. Kişisel hakkın ihlal edildiği içeriğin, arama motoru sahibi şirket tarafından sonuçlar incelenmek suretiyle tespit edilmesi mümkün bulunmamaktadır. Dolayısıyla, arama motoru sonuçlarından kaldırılması talep edilen içeriğe ilişkin olarak, öncelikle içeriğin ilgili İnternet sitesinde halen yayınlanmakta olup olmadığının tespiti ve içerik yayından kaldırılmışsa, akabinde, kişisel hakkı ihlal eder nitelikteki içeriğin tespit edilebilmesi amacıyla, içeriğin arama motoru sonuçlarında yer aldığı URL'sinin belirtilmesi gerekmektedir.

- Arama motoruna ad ve soyadı ya da herhangi diğer bir anahtar kelime yazılarak arama yapıldığında çıkan arama motoru sonuçlarının tamamının kaldırılması talebi.
- Arama motoruna anahtar kelimenin yazılması esnasında arama motoru tarafından kullanıcıya o kelime ile ilgili sunulan tavsiye kelimelerin kaldırılması talebi.
- Arama motoruna belirli kelimeler yazılarak arama yapılmasının engellenmesi yönünde çalışma yapılması talebi.

Arama motoru sahibi olan kişi/kuruluş, İnternet üzerinden yayınlanan içerikleri barındıran sistemleri sağlayan kişi/kuruluş değildir. Üçüncü kişilerin sağladıkları içerikleri ne kendisi hazırlamakta, ne de bu içeriklere yer sağlamaktadır; dolayısıyla yer veya içerik sağlayıcı kapsamına girmemektedir.

Zira İnternet Kanunu'nun 2. maddesi hükmüne göre;

İçerik sağlayıcı: İnternet ortamı üzerinden kullanıcılara sunulan her türlü bilgi veya veriyi üreten, değiştiren ve sağlayan gerçek veya tüzel kişileri,

Yer sağlayıcı: Hizmet ve içerikleri barındıran sistemleri sağlayan veya işleten gerçek veya tüzel kişileri" ifade etmektedir.

Büyük arama motorları genel olarak aynı şekilde fonksiyon göstermektedir. Arama motoru, arama süreci içerisinde incelenen sayfa dizinlerini İnternet üzerinden derlemektedir. Bu süreç genellikle "gezinme" ("crawling") veya "İnternet gezinmesi" ("web crawl") olarak adlandırılmaktadır.

Arama sonuçları kullanıcının arama sorgusuyla ilgili doğruluk/bağlantı derecesine göre sıralanmaktadır. Bu süreç "sıralama" olarak bilinmektedir. İlgili arama sorgularının arama sonuçları, insan müdahalesi olmaksızın kendiliğinden, özel yazılım süreçleri kombinasyonlarının uygulanmasıyla yürütülmektedir. Her bir arama sonucunun başlığı ve arama sonucu bünyesinde görünmekte olan kısa metin de arama motorunun sahibi olan kişi/kuruluş tarafından değil, tamamı üçüncü kişiler tarafından yaratılmış olan üçüncü kişi kaynaklarından, bilgisayarla işlenmiş algoritmalar tarafından kendiliğinden alınmaktadır.

Arama motoru bulduğu her İnternet sitesinin HTML kodunu kopyalar ve "önbellek" adı verilen geçici bir havuzda saklar. Kullanıcı, bir sayfanın "önbellek" linkine tıklayarak, İnternet sayfasının en son tarandığında ve dizinlendiğinde görünen bir anlık görüntüsüne (snapshot) ulaşabilir. "Önbellek" sayfasının yukarısında, sayfanın sadece arama motorunun önbelleğinden bir anlık görüntü olduğunu ve esas sayfa olmadığını ve önbellekteki sayfanın mevcut olmayabileceğini açıklayan bir uyarı yer almaktadır. Bu, büyük arama motorlarının tamamında bulunan standart bir özelliktir.

Her durumda, asıl olan, içeriğin doğru muhatabı nezdindeki girişimlerle ilgili İnternet sitesinden kaldırılması ve bu durumda arama motorları nezdinde istenen sonucun bir süre sonra otomatik olarak doğacağıdır.

- İçeriğin, ilgili İnternet sitesinden kaldırıldıktan sonra arama motoru sonuçlarından da kaldırılması talebi.

İçerik ilgili İnternet sitesinde yayınlanmaya devam ettiği sürece arama motorunun İnternet Kanunu kapsamında içerik veya yer sağlayıcı olarak kabul edilemeyeceği gerekçeleriyle belirtilmişti. İçeriğin yayımlandığı İnternet sitesinden kaldırılmasını müteakip arama motoru sonuçlarından da bir süre sonra kalkacağına yer verilmişti. Bu süreç içerisinde, ilgili içeriğin İnternet ortamında yayınlanmadığı halde arama motoru sonuçlarında yer alması, arama motorunun sadece söz konusu süreç ile sınırlı olmak üzere, içerik sağlayıcısı kapsamına girebileceği tartışmasını doğurmuştur. Bu bağlamda arama motoru sahibi, içerik sağlayıcı tanımı kapsamında, kullanıcılara sunulan söz konusu bilgiyi veya veriyi üreten, değiştiren gerçek veya tüzel kişi olarak kabul edilemeyecekse de, bilgiyi veya veriyi sağlayan gerçek veya tüzel kişi olarak değerlendirilebilmektedir. Ancak, kanaatimizce, İnternet Kanunu'nun 2. maddesinde yer alan "içerik sağlayıcı" tanımı yorumlandığında, içerik sağlayıcının bilgiyi veya veriyi hem üreten, hem değiştiren, hem de sağlayan gerçek veya tüzel kişi olduğu sonucuna varılmaktadır. Nitekim "içerik sağlayıcı" doktrinde de "İnternet kullanıcıları tarafından erişilebilen herhangi bir İnternet yayınının içeriğini hazırlayan, yani bilgiyi bizzat üreten İnternet süjesi" olarak tanımlanmaktadır, ör. İnternet sitesinin içeriğini hazırlayan ve İnternet'e yükleyen kişi¹.

¹ Sınar, İnternet ve Ceza Hukuku s. 41

Ayrıca İnternet Kanunu'nun 4/1. maddesi uyarınca içerik sağlayıcı, İnternet ortamında kullanıma sunduğu her türlü içerikten sorumludur. Bu bağlamda içerik sağlayıcı, İnternet ortamına sunduğu hukuka aykırı içeriği İnternet ortamından kaldırırsa dahi suçu işlemiş olacaktır ve sorumluluğu vardır. Arama motorunun, içerik ilgili İnternet sitesinden kaldırıldıktan sonra arama motorunda yer almaya devam eden içeriklere ilişkin olarak içerik sağlayıcı kapsamında değerlendirilmesi; İnternet kullanıcısı tarafından İnternet ortamına yüklenen ve daha sonra İnternet ortamından kaldırılan hukuka aykırı her türlü içerik dolayısıyla da cezai sorumluluğu olması anlamına gelecektir.

Dolayısıyla, içeriğin ilgili İnternet sitesinden kaldırılmış olduğu halde arama motoru sonuçlarında yer aldığı durumlarda dahi arama motoru sahibi olan gerçek veya tüzel kişinin İnternet Kanunu kapsamında içerik sağlayıcı olarak değerlendirilmesi mümkün değildir.

- Arama motoru sonuçlarından içerik kaldırılmasına ilişkin İstanbul 1. Sulh Ceza Mahkemesi'nin 2009/768 Müt. Karar sayılı ve 06.07.2009 tarihli kararının, yerinde bir uygulama örneği olduğunu düşündüğümüz İstanbul 14. Asliye Ceza Mahkemesi'nin 2009/55 D. İş sayılı ve 10.08.2009 tarihli kararı ile kaldırılması.

İstanbul 1. Sulh Ceza Mahkemesi nezdinde görülen tezkip dosyasında, bir İnternet sitesinde yayınlanan içeriğin kişisel hak ihlaline sebebiyet verdiği ve söz konusu içeriğin İnternet ortamından kaldırılması talep edilmiş olup, İstanbul 1. Sulh Ceza Mahkemesi tarafından talep doğrultusunda karar verilmiştir. Ancak, dosya kapsamında davalı taraf bir arama motoru olup, karara konu İnternet sitesi yayından kaldırılması talep edilen içeriğin yayınlandığı İnternet sitesidir. Karara, davalı arama motorunun sahibi şirket tarafından itiraz edilmiştir. Davalının itirazı doğrultusunda İstanbul 14. Asliye Ceza Mahkemesi tarafından İnternet Kanunu'nun 9. maddesinde belirtilen usul izlenmeyerek doğrudan arama motoru sahibi şirkete başvurulduğundan ve İstanbul 1. Sulh Ceza Mahkemesi'nin kararının içerik veya yer sağlayıcı için tesis edilmediğinden bahisle İstanbul 1. Sulh Ceza Mahkemesi'nin kararının kaldırılmasına karar verilmiştir.

- Proxy ayarları değiştirilmek suretiyle, Türkiye'den erişime engellenen ancak yurt dışında faal bulunan bazı İnternet sitelerine giriş sağlamak üzere çalışan İnternet siteleri aracılığıyla erişilen içeriklerin yayından kaldırılması talebi.

Türkiye'den erişime engellenmiş ancak yurtdışında faal olan bir İnternet sitesine proxy ayarlarını değiştirmek suretiyle erişim sağlayan İnternet siteleri, Türkiye'den erişime engellenen İnternet sitesi ile hiçbir yasal veya organik bağı olmayan sitelerdir. Söz konusu İnternet siteleri, erişime engelli bulunan İnternet sitelerinin tasarrufunda yahut hukuki sorumluluğunda bulunmamaktadır. Dolayısıyla, proxy ayarlarını değiştirmek suretiyle erişim sağlayan İnternet siteleri nezdinde herhangi bir işlem tesis edilmeksizin, halihazırda Türkiye'de erişime engelli ancak yurtdışında faal olan İnternet sitesinden içerik kaldırılmasına yönelik talepte bulunulması ve mahkeme kararı tesis edilmesi, söz konusu talebin muhatabına yöneltilmemiş olması durumunu ortaya koymaktadır. Bu gibi talepler ve mahkeme kararları, bilhassa yabancı bir devletin kanunlarına uygun olarak kurulan, o kanunlara tabi olan ve yurtdışında bulunan sunucular aracılığı ile faaliyet gösteren şirketlerin sahip olduğu İnternet sitelerine ilişkin olduğunda, ilgili İnternet sitesi Türkiye'de erişime engelliysen, Türk mahkemelerinin yetkisini aşarak Türk hukuku altında hüküm tesis edilmesine yol açmaktadır. Halbuki, İnternet Kanunu'nun 8. maddesi kapsamında re'sen verilen erişime engelleme kararlarının uygulama alanı dahi, hakkında erişime engelleme kararı verilen İnternet sitesinin Türkiye'den erişime engellenmesidir.

- Tüketiciler tarafından yapılan şikâyetlerin yer aldığı ya da kişilerin belli ürünleri kullandıktan sonra edindikleri tecrübeleri paylaştıkları İnternet sitelerinin, ifade özgürlüğü kapsamında değerlendirilip değerlendirilemeyeceği göz önüne alınmaksızın, söz konusu şikâyetlerin ve/veya tecrübelerin konusu olan kişi ya da kuruluşların haklarını, ticari itibarını zedelediğinden bahisle erişime engellenmesi ya da söz konusu içeriğin yayından kaldırılması talebi.

Tüketicilerin kendilerine sunulan hizmetlere ilişkin görüşlerini bildirmesi, diğer kişilerle bunları paylaşması ve geniş kitlelere ulaşmak adına paylaşımı İnternet üzerinden gerçekleştirmesi son derece makul bir beklenti içeren ve ifade özgürlüğünün çekirdeğinde yer alan bir haktır. Hizmet sunan kişi ya da kuruluşun kişisel haklarını ihlal etmediği, içerisinde ticari hakları zedeleyici herhangi bir ibare bulunmadığı halde, örneğin sadece hizmet veren kuruluşun müşteri temsilcisiyle gerçekleştirilen ve tüketicinin lehine cevapların verilmediği telefon görüşmesinin; tüketicinin konakladığı bir otelde maruz kaldığı davranışların veya muamelenin, otelin servis kalitesinin, hijyen düzeyinin ve buna benzer hususların hiçbir surette hakaret içermeksizin bir İnternet sitesinde yazıya dökülmesi dolayısıyla söz konusu içeriğin yayından kaldırılmasına ilişkin verilen mahkeme kararları bulunmaktadır. Halbuki, kanımızca, içeriğin yayından kaldırılmasına ilişkin olarak, ilgili İnternet sitesinde tecrübesini paylaşan kişinin Anayasal koruma altında bulunan temel hak ve özgürlüklerden olan ifade özgürlüğü gibi haklarını kısıtlayacak şekilde ve ölçülülük ilkesine aykırı surette karar verilmemeli; sınırlamanın amaca elverişliliği, gerekliliği ve araç ile amacın ölçülü olması gereği göz önüne alınmalıdır.

Anayasa'nın 26. maddesi uyarınca “*Herkes düşünce ve kanaatlerini söz, yazı, resim veya başka yollarla tek başına veya toplu olarak açıklama ve yayma hakkına sahiptir. Bu hürriyet resmî makamların müdahalesi olmaksızın haber veya fikir almak ya da vermek serbestliğini de kapsar.*” Bu bağlamda, ilgili İnternet sitesinde yer alan bu gibi yazılar, tartışmasız, düşünce ve kanaatleri yazı ile açıklama ve yayma hakkı kapsamına girmektedir. Düşüncelerin ve eleştirilerin dile getirilme aşamasında sadece olumlu hususları içermesi gerektiğine dair herhangi bir sınırlama bulunmamaktadır. Olumlu içerikte olmayan her türlü yayının erişime engellenmesine karar verilmesinin hukukun gerekleriyle ve hakkaniyetle bağdaşmayacağı aşikardır.

- Kişisel hakkı ihlal ettiği iddia edilen ve İnternet Kanunu kapsamında yer sağlayıcısına başvurulmaksızın, içerik sağlayıcının yayından kaldırdığı bir içeriğe ilişkin olarak yer sağlayıcısından tazminat talep edilmesi.

İnternet Kanunu'nun 2. maddesinde “*hizmet ve içerikleri barındıran sistemleri sağlayan veya işleten gerçek veya tüzel kişi*” olarak tanımlanan yer sağlayıcı, İnternet Kanunu'nun 5. maddesi uyarınca yer sağladığı içeriği kontrol etmek veya hukuka aykırı bir faaliyetin söz konusu olup olmadığını araştırmakla yükümlü değildir. Ancak yer sağlayıcı, yer sağladığı hukuka aykırı içerikten, ceza sorumluluğu ile ilgili hükümler saklı kalmak kaydıyla, İnternet Kanunu'nun 9. maddesine göre haberdar edilmesi halinde ve teknik olarak imkan bulunduğu ölçüde ilgili kişisel hakkı ihlal eder nitelikteki içeriği yayından kaldırmakla yükümlüdür.

Dolayısıyla, yer sağlayıcısının tazminat yükümlülüğü, ancak İnternet Kanunu kapsamında usulüne uygun olarak kendisine bildirilen hukuka aykırı içeriği yine İnternet Kanunu'nda belirtilen süre içerisinde yayından kaldırmaması halinde mümkün olabilecektir. Kendisine İnternet Kanunu kapsamında bildirim dahi yapılmayan yer sağlayıcısı aleyhine, içerik sağlayıcısı tarafından yayından zaten kaldırılmış olan içeriğe ilişkin olarak mahkemece tazminata hükmedilmesi, İnternet Kanunu hükümleriyle bağdaşmayacağı gibi, yayında kalma süresine bakılmaksızın içerik sağlayıcılarının hazırlayarak İnternet ortamına sunduğu bütün içeriklerden, haberi ve kontrol etme yükümlülüğü olmadığı halde sorumlu tutulabileceği anlamına gelecektir ki bu hususun hukuken kabul görmeyeceği aşikardır.

Nitekim, Avrupa Birliği'nin 2000/31/EC sayılı Elektronik Ticarete İlişkin Direktifi'nin “Yer Sağlama” başlıklı 14. maddesine göre yer sağlayıcı, üçüncü kişiler tarafından sağlanan bilginin muhafaza edilmesine ilişkin olarak;

i) yer sağlayıcının hukuka aykırı içerikten haberi olmaması ve tazminat taleplerine ilişkin olarak söz konusu hukuka aykırı içeriğin anlaşılabilirliği maddi vakıa ve şartlardan haberi olmaması, veya
ii) yer sağlayıcının söz konusu hukuka aykırı içerikten haberdar olması halinde hızlı şekilde içeriği yayından kaldırması ya da içeriğe erişimi engellemesi,
koşullarının var olması halinde sorumlu tutulamayacaktır.

Aynı şekilde, Amerika Birleşik Devletleri'nde de 21.06.2000 tarihli John Doe v. Franco Productions davasında davacılar rızaları alınmaksızın çeşitli mekanlarda çıplak olarak kayıt altına alınan videolarının yayımlandığı İnternet sitelerinin sorumluluğunun bulunduğunu iddia etmişlerdir. Mahkeme kararında, “İnteraktif bir bilgisayar hizmeti sağlayıcısının ya da kullanıcısının başka bir bilgi içerik sağlayıcısının sağladığı herhangi bir bilgiyi yayımlayan veya açıklayan kişi sayılmayacağı” belirtilerek, davalıların iddia edilen sorumluluktan muaf olduklarına karar verilmiştir.²

Bu hususta örnek gösterilebilecek bir diğer karar da, Amerika Birleşik Devletleri'nde görülen Jane Doe – America Online Inc. (AOL) davasına ilişkindir.³ Söz konusu kararda mahkeme, AOL – Zeran kararına⁴ dayanarak, yalnızca bir bildirim kişiyi hukuk nezdinde asıl yayıncıdan dağıtımcıya dönüştüremeyeceğini, aksi takdirde, servis sağlayıcının hakaret içeren bir içeriğe ilişkin bildirim aldığı anda geleneksel yayıncı statüsüne sokulmuş olacağını, servis sağlayıcının ilgili içeriği yayınlama, değiştirme veya geri çekme hususunda karar vermesi gerektiğini belirtmiştir. Mahkeme ayrıca “servis sağlayıcılar dağıtımcının sorumluluğuna tabi olsaydı hakaret içeren her bir muhtemel ifadeye ilişkin olarak kendilerine bildirimde bulunulduğunda sorumlu olurlardı” ifadesini kullanarak, basılı yayınlar için söz konusu sorumluluktan bahsedilebilecek olsa dahi, İnternet aracılığıyla yapılan yayınlarda servis sağlayıcıya böyle bir sorumluluk yüklenmesinin, interaktif bilgisayar servislerindeki sayısız içerik dolayısıyla servis sağlayıcıya altından kalkılması imkansız bir yük getireceğine karar vermiştir.

- Yer sağlayıcıdan talep edilen yer sağlayıcı trafik bilgisi.

İnternet Ortamında Yapılan Yayınların Düzenlenmesine Dair Usul ve Esaslar Hakkında Yönetmelik'in 7. maddesine göre yer sağlayıcı, trafik bilgisini altı ay saklamakla, bu bilgilerin doğruluğunu, bütünlüğünü, oluşan verilerin dosya bütünlük değerlerini zaman damgası ile birlikte saklamakla ve gizliliğini temin etmekle yükümlüdür. Bu trafik bilgileri, yürütülmekte olan soruşturmaya, kovuşturmaya ya da yargılamaya esas olmak üzere yer sağlayıcılardan talep edilebilmektedir.

Pratikte, söz konusu yer sağlayıcı trafik bilgilerinin talep edilmesi için izlenmesi gerekli hukuki yola ilişkin birtakım uygulama problemleri ile karşılaşabilmektedir. Bu problemler daha çok yer sağlayıcının yurtdışında mukim olması, sunucularının yurtdışında bulunması ve yer sağlayıcının Türkiye'de herhangi bir tüzel kişi temsilcisinin, acentesinin, irtibat bürosunun veya şubesinin bulunmaması durumlarında ortaya çıkmaktadır.

Bu gibi bir durumda yer sağlayıcı trafik bilgilerinin adli istinabe yoluyla, yer sağlayıcının kanunlarına tabi olduğu ülke ile Türkiye Cumhuriyeti arasında akdedilmiş olan ya da bu ülkelerin taraf olduğu, delil talebine ilişkin ikili ya da çoklu anlaşma hükümleri kapsamında belirtilen usul izlenmek suretiyle talep edilmesi mümkündür.

Uygulamada, adli istinabe anlaşmalarına yapılan yönlendirmelere istinaden, yurtdışında mukim olan ve sunucuları yurtdışında bulunan yer sağlayıcılardan, belirtilen usul izlenerek trafik bilgisi talep etmenin külfetli olduğundan ve göreceli olarak uzun bir süreç gerektirdiğinden bahisle, trafik bilgileri talep edilmemekte ve dosyalar çözüme kavuşturulamamaktadır.

² John Doe v. Franco Productions, et al. 2000 U.S. Dist. Lexis 8845 (N.D. Illinois, 21.06.2000).

³ Jane Doe v. America Online Inc., 1998 U.S. Dist. Case No: 97-2587 (4th Dist. Court of Appeal of Florida, 14.10.1998).

⁴ Zeran v. America Online Inc., U.S. Supreme Court, Cert. Pet. 97-1488, Denied.

Ceza kanunlarının ülkeselliği ilkesi uyarınca, adli makamların Ceza Muhakemesi Kanunu'nun 161. maddesi ile kendilerine verilen yetki Türkiye Cumhuriyeti sınırları içerisinde doğrudan doğruya veya emrindeki adli kolluk görevlileri aracılığı ile her türlü araştırmayı yapabilmek ile sınırlıdır. Bu bağlamda, sunucuların yurtdışında bulunması halinde adli istinabe usulünün izlenmesi gerekmektedir.

İnternet ülkesel olmayıp, İnternet ortamında yapılan yayınların tüm dünya üzerinden erişilebilir olması nedeniyle, ülkesel hukuki düzenlemeler yetersiz kalmakta, İnternet ortamında yapılan yayınlar aracılığıyla işlenen suçlarla mücadelede uluslararası düzeyde bir düzenleme yapılmasına ihtiyaç duyulmaktadır. Nitekim, Avrupa Konseyi Siber Suç Sözleşmesi (Convention on Cybercrime CETS No.: 185), bu hususta hükümler içermektedir. Siber Suç Sözleşmesi'nin 17. maddesi uyarınca taraf ülkeler, (i) ilgili iletişime bir ya da birden fazla servis sağlayıcının dahil olup olmadığına bakılmaksızın muhafaza edilen trafik bilgilerinin elde edilebilir olmasını; ve (ii) ilgili iletişimin sağlandığı yol ile bunu sağlayan servis sağlayıcıların sözleşmeye taraf olan ülkeler tarafından belirlenebilmesi için söz konusu trafik bilgilerinden yeterli olacak miktarda bilginin, sözleşmeye taraf ülkelerin yetkili kurumlarına veya bu kurumlarca atanan kişilere seri bir şekilde sağlanmasını temin edecek yasal ve diğer düzenlemeleri yapacaktır. Ancak daha önce de belirtildiği üzere, Türkiye siber suçlara ilişkin yapılan bu uluslararası düzenleme platformunda yer almamaktadır.

- Savcılıklar tarafından gönderilen içerik kaldırma talepleri.

Kişisel hakları ihlal edilen İnternet kullanıcıları, İnternet ortamında yayınlanan ilgili içeriklere ilişkin buldukları şikayetlerinde ayrıca içeriğin yayından kaldırılması talebinde de bulunabilmektedir. Bu şikayetlere istinaden, savcılıklar tarafından, yer sağlayıcı trafik bilgisinin savcılığa temin edilmesinin yanı sıra müştekinin şikayetine konu içeriğin yayından kaldırılması talep edilebilmektedir.

İnternet Kanunu'nun 5/2. maddesine göre yer sağlayıcı, yer sağladığı hukuka aykırı içerikten İnternet Kanunu'nun 8. ve 9. maddelerine göre haberdar edilmesi halinde ve teknik imkan bulunduğu ölçüde hukuka aykırı içeriği yayından kaldırmakla yükümlü olacaktır.

İnternet Kanunu'nun 8. maddesinde erişimin engellenmesi kararı ve kararın yerine getirilmesi düzenlenmiş olup, erişime engelleme kararı verilebilecek durumlar katalog suçlar düzenlenmek suretiyle sınırlı sayıda belirtilmiştir. Söz konusu maddede ayrıca, erişimin engellenmesi kararının gereğinin yapılmak üzere Telekomünikasyon İletişim Başkanlığı'na gönderileceği belirtilmiştir.

Ayrıca, İnternet Kanunu'nun 9. maddesinde ise, İnternet ortamında yayınlanan içerik nedeniyle haklarının ihlal edildiğini iddia eden kişinin içerik sağlayıcısına, içerik sağlayıcısına ulaşamaması halinde yer sağlayıcısına başvurarak kendisine ilişkin içeriğin yayından kaldırılmasını talep edebileceği düzenlenerek, bu başvuru hakkı münhasıran kişisel haklarının ihlal edildiğini ileri süren kişiye tanınmıştır.

İnternet Mevzuatı Üzerinde Yapılan Çalışmalar

İnternet Kanunu'nun genel gerekçesinde, İnternet'in sağladığı imkanların suistimal edilerek işlenen suçlarla etkili mücadele edilmesinin amaçlandığı; bu doğrultuda konuya ilişkin özel bir kanunun yürürlüğe girmesi gerektiği; İnternet Kanunu ile amaçlananın İnternet aracılığıyla Anayasa altında korunan hakların ihlal edilmesinin önlenmesi olduğu; bu suçların içerik sağlayıcı, yer sağlayıcı ve erişim sağlayıcılar üzerinden önlenmesine ilişkin usul ve esasların belirlendiği belirtilmiştir. Ancak, İnternet Kanunu, Anayasa ile güvence altına alınan kişilerin haklarını ve toplumu korumak için içerik sağlayıcı, yer sağlayıcı ve erişim sağlayıcılar üzerinden engellemeye çalıştığı İnternet suçlarına yönelik mevcut düzenlemelerinde birtakım boşluklar içermektedir. Kişilerin hakları ve toplumun korunması ile içerik sağlayıcıların, yer sağlayıcıların ve erişim sağlayıcıların yükümlülükleri arasındaki menfaat dengesi yeterli derecede korunamamaktadır. Diğer bir deyişle, amaç ile araç arasındaki denge, İnternet Kanunu'nun mevcut hali ile sağlanamamış, İnternet Kanunu'ndaki birtakım düzenlemeler kapsamında kişilerin haklarının ve toplumun korunması

adına getirilen önlemler yine İnternet kullanıcılarının düşünce ve ifade özgürlüğü gibi haklarını da engeller hale gelmiştir.

İnternet Kanunu'nun her ne kadar yeniden düzenleme gerektiren hükümleri bulursa da, İnternet suçları özel bir mevzuat altında düzenlenerek ilk adım atılmıştır. Gerek İnternet alanında faaliyet gösteren ve bizzat uygulamanın içerisinde yer alan kişi, kurum ve kuruluşların desteği doğrultusunda gerekse İnternet alanında yapılan her türlü etkinliğin ve çalışmanın geniş kitlelere ulaştırılarak kişilerin bilinçlendirilmesi suretiyle ve uygulama güçlükleri de dikkate alınarak zaman içerisinde İnternet Kanunu'nun yeterli etkinliğe ulaşması sağlanabilecektir.

Örneğin, içerikle ilgili sorunların bir kısmı Avrupa Komisyonu tarafından 1996 yılından bu yana tanımlanmaktadır. Avrupa Komisyonu, 1996 yılı Ekim ayında çıkardığı İnternetteki Hukuka Aykırı ve Zararlı İçerik Tebliği'nde⁵, İnternet ortamında yer alan mücadele edilecek içeriği "hukuka aykırı içerik" ve "zararlı içerik" olmak üzere ikiye ayırmıştır. Avrupa Komisyonu, bu konudaki görüşünü "Bu farklı içerik kategorilerinin yol açtığı ilkesel sorunlar birbirlerinden köklü biçimde farklıdır ve bunlara çok farklı hukuki ve teknolojik cevaplar bulunması gerekmektedir. Çocukların yetişkinler için olan pornografik içeriğe erişimiyle, yetişkinlerin çocuklar hakkındaki pornografiye erişimi gibi farklı konuları birbirine karıştırmak tehlikeli olur"⁶ şeklinde beyan etmiştir.

Hukuka aykırı içeriğe ilişkin olarak, sorumlu kişilerin kovuşturulması ve cezalandırılması hususunun üye devletlerin iç hukukuna tabi olacağı, ancak İnternet endüstrisinin ve İnternet kullanıcılarının hukuka aykırı içeriği ihbar edebilmesi için ihbar hatları oluşturup kullanmak suretiyle hukuka aykırı içerikten sorumlu kişilerin kovuşturulması ve cezalandırılması sürecine katkıda bulunulabilecekleri belirtilmiştir. Zararlı içerik ise, bir ebeveynin çocuğunun İnternet ortamında erişmesini istemeyeceği her türlü içerik olarak tanımlanmış; üye ülkelerde hangi içeriğin zararlı olduğuna ilişkin farklı sosyal ve kültürel yaklaşımlar bulunacağından, bu hususun Avrupa Birliği platformunda tam olarak uyumlaştırmaya tabi tutulmasının uygun olacağı belirtilerek, zararlı içeriğin ebeveynlerin bu konuda bilgilendirilmek, servis sağlayıcılar için yürütme ilkeleri ve filtreleme mekanizmaları geliştirilmek suretiyle engellenmesinin uygun olacağı ifade edilmiştir⁷. Ayrıca, Avrupa Birliği'nin 1998 tarihli İnternetin Daha Güvenli Kullanımının Yaygınlaştırılmasına İlişkin Eylem Planı'nda ("Eylem Planı") da, İnternet ortamında yer alan mücadele edilecek içerik "hukuka aykırı içerik" ve "zararlı içerik" olmak üzere ikiye ayrılmıştır⁸.

Yukarıda yapılan açıklamalar ışığında, İnternet Kanunu'nun uygulanmasında ve lafzında karşılaşılan güçlüklerin ve eksikliklerin giderilmesine yardımcı olabilecek ve İnternet mevzuatının evrimine ışık tutabilecek, ideal İnternet mevzuatı projesine ilişkin mevzuat çalışmalarımız aşağıda izlenebilir olarak ve gerekçeleriyle birlikte yer almakta, mevzuatta yapılan her bir değişiklik ve sebebi ayrıntılı olarak açıklanmaktadır.

İnternet Kanunu Üzerinde Yapılan Çalışma:

- 2(m) maddesinde, yer sağlayıcı, "hizmet ve içerikleri barındıran sistemleri sağlayan veya işleten gerçek veya tüzel kişi" olarak tanımlanmıştır.

İlgili maddede yapılan yer sağlayıcı tanımında, yer sağlayıcının yalnızca hizmet ve içerikleri barındıran sistemleri sağladığı veya işlettiği belirtilmiştir. Yer sağlayıcı ayrıca bu hizmet ve içerikleri sunucuları

⁵ Communication to the European Parliament, the Council, the Economic and Social Committee and the Committee of the Regions COM (1996) 487

⁶ Akdeniz, Altıparmak, İnternet: Girilmesi Tehlikeli ve Yasaktır, s. 77, Ankara 2008

⁷ European Commission Directorate-General Information Society, European Union Approach to Illegal and Harmful Content on the Internet <http://www.copacommission.org/meetings/hearing3/eu.test.pdf>

⁸ EU Action Plan On Safer Use of the Internet – The APC European Internet Rights Project <http://europe.rights.apc.org/>, <http://europe.rights.apc.org/eu/saferuse.html>

vasıtasıyla sağlamaktadır. Dolayısıyla, yer sağlayıcı tanımını tamamlayacağı kanaatiyle madde, “*Yer sağlayıcı: Hizmet ve içerikleri barındıran sistemleri ve sunucuları sağlayan veya işleten gerçek veya tüzel kişiler*” şeklinde değiştirilmiştir.

• “Yer sağlayıcının yükümlülükleri” başlıklı 5. maddenin 2. fıkrasına göre “*yer sağlayıcı, yer sağladığı hukuka aykırı içerikten, ceza sorumluluğu ile ilgili hükümler saklı kalmak kaydıyla, bu Kanunun 8. ve 9. maddelerine göre haberdar edilmesi halinde ve teknik olarak imkân bulunduğu ölçüde hukuka aykırı içeriği yayından kaldırmakla yükümlüdür*”.

Yer sağlayıcı, İnternet Kanunu’nun 5/1. maddesine göre, yer sağladığı içeriği kontrol etmekle veya hukuka aykırı bir faaliyetin söz konusu olup olmadığını araştırmakla yükümlü değildir. Bu doğrultuda, 5/2. madde kapsamında yer sağlayıcının kendisine bildirilen hukuka aykırı içeriği usulüne uygun olarak yayından kaldırması halinde, herhangi bir cezai sorumluluğu doğmayacaktır. Bu nedenle, ilgili madde içerisinde yer alan “*ceza sorumluluğu ile ilgili hükümler saklı kalmak kaydıyla*” ifadesi kalkmalıdır.

Bunun yanı sıra, bu maddede yer sağlayıcının söz konusu hukuka aykırı içeriği “yayından kaldırma” yükümlülüğü, hukuka aykırı içeriğin global olarak veri tabanından kaldırılması şeklinde yorumlanabilmektedir. Bu durum, yurt dışında mukim olan, sunucuları yurt dışında bulunan, bulunduğu ülkenin kanunlarına tabi, Türkiye Cumhuriyeti’nde tüzel kişi temsilciliği, iribat bürosu, şubesi veya acentesi bulunmayan İnternet sitelerine ilişkin uygulamalarda yetersiz kalmaktadır. Yabancı bir hukuka tabi bulunan yer sağlayıcının yükümlülüğü, Türkiye Cumhuriyeti kanunlarına göre hukuka aykırı olduğu tespit edilen ve kendisine bildirilen içeriği global olarak veri tabanından kaldırmak yerine, hukuka aykırı içeriği Türkiye’den erişime engellemek olabilir. Aksi takdirde, Türk kanunlarının yabancı hukuka tabi yer sağlayıcıya uygulanabileceği sonucu doğmaktadır.

Bu doğrultuda, madde metninden “*ceza sorumluluğu ile ilgili hükümler saklı kalmak kaydıyla*” ifadesi çikartılmış ve metin aşağıdaki şekilde değiştirilmiştir:

“*Madde 5 – (1) Yer sağlayıcı, yer sağladığı içeriği kontrol etmek veya hukuka aykırı bir faaliyetin söz konusu olup olmadığını araştırmakla yükümlü değildir.*

(2) Yer sağlayıcı, yer sağladığı hukuka aykırı içerikten, ceza sorumluluğu ile ilgili hükümler saklı kalmak kaydıyla, bu Kanunun 8. ve 9. maddelerine göre haberdar edilmesi halinde ve teknik olarak imkân bulunduğu ölçüde hukuka aykırı içeriği yayından kaldırmakla ya da hukuka aykırı içeriğe Türkiye Cumhuriyeti’nden erişimi engellemekle ilgili kendi teknik imkânları çerçevesinde tüm tedbirleri yükümlüdür

• İnternet Kanunu’nun “Erişimin engellenmesi kararı ve yerine getirilmesi” başlıklı 8. maddesinin 3. fıkrası “*Hakim, mahkeme veya Cumhuriyet savcısı tarafından verilen erişimin engellenmesi kararının birer örneği, gereği yapılmak üzere Başkanlığa gönderilir.*” şeklindedir.

8. maddenin 4. fıkrası ise “*İçeriği birinci fıkrada belirtilen suçları oluşturan yayınların içerik veya yer sağlayıcısının yurt dışında bulunması halinde veya içerik veya yer sağlayıcısı yurt içinde bulursa bile, içeriği birinci fıkranın (a) bendinin (2) ve (5) numaralı alt bentlerinde yazılı suçları oluşturan yayınlara ilişkin olarak erişimin engellenmesi kararı re’sen Başkanlık tarafından verilir. Bu karar, erişim sağlayıcısına bildirilerek gereğinin yerine getirilmesi istenir.*” hükmünü düzenlemektedir.

8. maddede sayılan katalog suçlardan birini oluşturduğu belirlenen içerik nedeniyle, yer sağlayıcıya hukuka aykırı içeriği kaldırma veya Türkiye’den erişime engelleme imkanı dahi verilmeksizin, İnternet sitesinin tamamının erişime engellenmesi İnternet Kanunu ile sağlanmak istenen koruma ve kullanılan yöntem arasında büyük orantısızlık sergilemektedir. Bu düzenleme, hukuka aykırı bir içerik dolayısıyla İnternet kullanıcılarına faydalı olabilecek milyonlarca içeriğin de erişime engellenmesine sebep olduğu gibi, İnternet kullanıcılarının bilgiye erişim, bilgiyi yayma gibi haklarının da ihlali sonucunu doğurmakta ve tüm sitenin yayını engelleyerek sansürcü bir yaklaşım getirmektedir. Erişimin engellenmesi aynı zamanda yer

sağlayıcıya maddi olarak zarar vermekte ve yer sağlayıcının savunma hakkı elinden alınmaktadır. Bu nedenle, alınan erişimin engellenmesi kararının erişim sağlayıcının yanısıra yer sağlayıcıya veya bunların vekillerine de tebliğ edilmesi uygun olacaktır.

Açıklanan gerekçeler doğrultusunda 8(3). madde “*gereği yapılmak üzere*” ifadesi çıkarılmak suretiyle aşağıdaki şekilde düzenlenmiştir:

“Hakim, mahkeme veya Cumhuriyet savcısı tarafından verilen erişimin engellenmesi kararının birer örneği, gereği yapılmak üzere Başkanlığa gönderilir.”

8(4). madde de aynı gerekçe ile yeniden düzenlenmiştir:

“İçeriği birinci fıkrada belirtilen suçları oluşturan yayınların içerik veya yer sağlayıcısının yurt dışında bulunması halinde veya içerik veya yer sağlayıcısı yurt içinde bulursa bile, içeriği birinci fıkranın (a) bendinin (2) ve (5) numaralı alt bentlerinde yazılı suçları oluşturan yayınlara ilişkin olarak erişimin engellenmesi kararı re’sen Başkanlık tarafından verilir. Bu karar, erişim sağlayıcısına ve yer sağlayıcıya veya vekillerine bildirilerek gereğinin yerine getirilmesi istenir.”

• İnternet Kanunu’nun 8. maddesinin 5. fıkrası uyarınca “*Erişimin engellenmesi kararının gereği, derhal ve en geç kararın bildirilmesi anından itibaren yirmi dört saat içinde yerine getirilir*”.

Yukarıdaki maddede açıklanan sebeplere istinaden, erişimin engellenmesi kararının yerine getirilme usulü İnternet Kanunu’nun 8. maddesinin 4. fıkrasında yapılan çalışma ile uyumlu hale getirilmelidir. 8. maddenin 1. fıkrasında yer alan farklı katalog suçları için farklı prosedürler getirilebilir. Yer sağlayıcıya erişimin engellenmesi kararı bildirildikten sonra, karar gereğinin yerine getirilmesi için uygun bir süre tanınmalıdır. Yer sağlayıcının kararın gereğini kendisine verilen süre içerisinde yerine getirmemesi halinde erişimin engellenmesi kararının erişim sağlayıcı tarafından uygulanması, kararın yer sağlayıcıya bildirilmeksizin doğrudan uygulanmasının yol açtığı orantısızlığı gidermek için bir çözüm yolu olabilecektir.

Belirtilen açıklamalar doğrultusunda madde metni aşağıdaki şekilde değiştirilmiştir:

“Birinci fıkranın (a) bendinin (2) ve (5) numaraları alt bentlerinde belirtilen suçlar için verilen erişimin engellenmesi kararının gereği, derhal ve en geç kararın bildirilmesi anından itibaren yirmi dört saat içinde erişim sağlayıcı veya yer sağlayıcı tarafından yerine getirilir. Diğer her türlü erişimin engellenmesi kararları, kararın bildirilmesinden itibaren yirmi dört saat içinde yer sağlayıcı tarafından yerine getirilir aksi halde bu tür erişimin engellenmesi kararları, en geç kararın bildirilmesinden itibaren kırk sekiz saat içerisinde erişim sağlayıcısı tarafından yerine getirilir.”

• İnternet Kanunu’nun 8. maddesinin 9. fıkrası hükmünce “*Konusu birinci fıkrada sayılan suçları oluşturan içeriğin yayından çıkarılması halinde; erişimin engellenmesi kararı, soruşturma evresinde Cumhuriyet savcısı, kovuşturma evresinde mahkeme tarafından kaldırılır.*”

8. maddenin 2. fıkrası uyarınca verilen koruma tedbiri niteliğindeki erişimin engellenmesi kararlarına Ceza Muhakemesi Kanunu hükümlerine göre itiraz edilebileceği yine aynı fıkrada düzenlenmiştir. Ancak 8. maddenin 9. fıkrasında karar gereği yerine getirildikten sonra erişimin engellenmesi kararının soruşturma evresinde “*Cumhuriyet savcısı*” tarafından kaldırılacağı düzenlenmiştir.

Yukarıda, yer sağlayıcının hukuka aykırı içeriği kaldırma yükümlülüğünün global olarak veri tabanından kaldırma şeklinde yorumlandığı; yurt dışında mukim olan, sunucuları yurt dışında bulunan, bulunduğu ülkenin kanunlarına tabi, Türkiye Cumhuriyeti’nde tüzel kişi temsilciliği, irtibat bürosu, şubesi veya acentesi bulunmayan yer sağlayıcının yükümlülüğünün, Türkiye Cumhuriyeti kanunlarına göre hukuka aykırı olduğu tespit edilen ve kendisine bildirilen içeriği global olarak veri tabanından kaldırmak yerine,

hukuka aykırı içeriği Türkiye’den erişime engellemek olması gerektiği; aksi takdirde, Türk kanunlarının yabancı hukuka tabi yer sağlayıcıya uygulanabileceği sonucunun doğacağı belirtilmişti.

Bu düzenleme, belirtilen durumdaki bir yer sağlayıcı hukuka aykırı içeriği Türkiye’den erişime engellediği takdirde, Cumhuriyet savcısı tarafından kararın gereğinin yerine getirilmediğinden bahisle (içeriğin global veri tabanından kaldırılmaması nedeniyle) erişimin engellenmesinin devamına karar verilmesi halinde, yer sağlayıcıya bu karara karşı başvurulabileceği bir itiraz mekanizması tanınmamıştır. Erişimin engellenmesinin devamına yönelik kararların da bu fıkra ile koruma tedbiri niteliğinde olduğu ve bu kararlara Ceza Muhakemesi Kanunları hükümlerine göre itiraz edilebileceği düzenlenmelidir. Bu düzenleme dahi tek başına yeterli olamayacaktır. Zira, Ceza Muhakemesi Kanunu’nun “İtiraz Olunabilecek Kararlar” başlıklı 267. maddesi incelendiğinde, “hakim kararları ile kanunun gösterdiği hallerde, mahkeme kararlarına karşı itiraz yoluna gidilebileceği” görülmektedir. Dolayısıyla, yalnızca erişimin engellenmesinin devamı kararlarının niteliğinin ve itiraz mekanizmasının düzenlenmesi halinde dahi Cumhuriyet savcısının vereceği erişimin engellenmesi kararının kaldırılmaması yönündeki karara itiraz edilmesi mümkün olmayacaktır.

Açıklanan nedenlerle, bu fıkroda erişimin engellenmesi kararının devamı yönündeki kararlara ilişkin bir itiraz mekanizmasının yanısıra, bu kararların soruşturma evresinde “hakim”, kovuşturma evresinde “mahkeme” tarafından kaldırılacağı düzenlemesi getirilmelidir.

Madde metni bu doğrultuda aşağıdaki şekilde düzenlenmiştir:

“Konusu birinci fıkroda sayılan suçları oluşturan içeriğin yayından çıkarılması veya içeriğe bu Kanunun 5. maddesinin 2 fıkrasında belirtildiği biçimde Türkiye Cumhuriyeti’nden erişimin engellenmesi halinde; bu madde kapsamında verilen erişimin engellenmesi kararı, soruşturma evresinde hakim Cumhuriyet savcısı, kovuşturma evresinde mahkeme tarafından kaldırılır. Hakimin ya da mahkemenin erişimin engellenmesi kararının devamı yönündeki kararı koruma tedbiri niteliğindedir ve bu karara 4.12.2004 tarihli ve 5271 sayılı Ceza Muhakemesi Kanunu hükümlerine göre itiraz edilebilir.”

• İnternet Kanunu’nun 8. maddesinin 10. fıkrası “yer veya” ifadesi metinden çıkarılmak suretiyle aşağıdaki şekilde yeniden düzenlenmiştir:

“Koruma tedbiri olarak verilen erişimin engellenmesi kararının gereğini yerine getirmeyen yer veya erişim sağlayıcılarının sorumluları, fiil daha ağır cezayı gerektiren başka bir suç oluşturmadığı takdirde, altı aydan iki yıla kadar hapis cezası ile cezalandırılır.”

Hukuka aykırı içerik, içerik sağlayıcı tarafından hazırlanarak İnternet ortamına sunulmaktadır. Dolayısıyla, hukuka aykırı içerikten sorumlu olan içerik sağlayıcıdır. Yer sağlayıcının söz konusu içeriği kontrol etmek yükümlülüğü dahi bulunmamaktadır. Ayrıca, İnternet Kanunu’nun amacı, kişileri ve toplumu zararlı içerikten korumak olduğundan, hukuka aykırılık teşkil eden içeriği ne hazırlayan ne de İnternet ortamına sunan yer sağlayıcıya İnternet Kanunu’nun amacını ve cezaların şahsiliği ilkesini aşacak şekilde cezai yaptırım uygulanması uygun değildir. İnternet Kanunu’nun amacı kapsamında hukuka aykırı içeriğin yer sağlayıcısı tarafından usulüne uygun olarak yayından kaldırılmaması veya Türkiye’den erişime engellenmemesi halinde, İnternet sitesinin tamamen erişime engellenmesi kişileri ve toplumu zararlı içerikten korumak için daha uygun bir yaptırım olacaktır.

• İnternet Kanunu’nun “İçeriğin yayından çıkarılması ve cevap hakkı” başlıklı 9. maddesinin başlığı “İçeriğin yayından çıkarılması” olarak değiştirilmiş ve maddenin 1. fıkrası, “... ve yayındaki kapsamından fazla olmamak üzere hazırladığı cevabı bir hafta süreyle İnternet ortamında yayınlanmasını...” ifadesi metinden çıkarıldıktan sonra, aşağıdaki şekilde yeniden düzenlenmiştir:

“İçeriğin Yayından Çıkarılması ve Cevap Hakkı

Madde 9- (1) İçerik nedeniyle 556 sayılı Markaların Korunması Hakkında Kanun Hükmünde Kararname, 5846 sayılı Fikir ve Sanat Eserleri Kanunu ve Medeni Kanun'un 24. maddesi kapsamında korunan haklar da dahil, fakat bunlarla sınırlı olmamak üzere, hakları ihlal edildiğini iddia eden kişi, içerik sağlayıcısına, buna ulaşamaması halinde yer sağlayıcısına başvurarak kendisine ilişkin içeriğin yayından çıkarılmasını ve yayındaki kapsamından fazla olmamak üzere hazırladığı cevabı bir hafta süreyle internet ortamında yayımlanmasını isteyebilir. İçerik veya yer sağlayıcı kendisine ulaştığı tarihten itibaren iki gün içinde, bu talebi söz konusu içeriği yayından çıkarmak veya içeriğe bu Kanunun 5. maddesinin 2. fıkrasında belirtildiği biçimde erişimi engellemek suretiyle yerine getirir. Bu süre zarfında talep yerine getirilmediği takdirde reddedilmiş sayılır.”

İnternet Kanunu, 556 sayılı Markaların Korunması Hakkında Kanun Hükmünde Kararname'den (“556 Sayılı KHK”), FSEK'ten ve Medeni Kanun'dan daha sonra yürürlüğe giren, münhasıran İnternet ortamında yapılan yayınları düzenleyen özel bir kanundur. Yargıtay'ın da yerleşik içtihatları doğrultusunda, konuya ilişkin özel kanun hükümleri bulunması halinde, genel kanun hükümleri yerine bu özel kanun hükümleri; daha sonra yürürlüğe giren hükmün önceki hüküm ile çatışması halinde sonra yürürlüğe giren hüküm uygulanacaktır⁹. Bu bağlamda, İnternet ortamında yapılan yayınlara ilişkin erişimin engellenmesi kararları yalnızca İnternet Kanunu'nda düzenlenen şekilde ve belirtilen merciler tarafından alınabilecektir. Ancak uygulamada bu düzenlemeye aykırı şekilde alınan erişimin engellenmesi kararlarına rastlanılmaktadır.

Madde, gerek 556 Sayılı KHK'da, FSEK'te, Medeni Kanun'da erişimin engellenmesi kararı verilebilecek hak ihlallerini İnternet Kanunu ile güvence altına almak, gerekse İnternet Kanunu'nda belirtilen merciler dışındaki mercilerin mevzuata aykırı olarak erişimin engellenmesi kararı almasının önüne geçmek amacıyla ve İnternet Kanunu'nun 5. maddesinin 2. fıkrası ile uyumlaştırılmak için yukarıdaki şekilde düzenlenmiştir.

Ayrıca, fıkra metninden çıkarılan tekzip (cevap) metninin yayımlanmasının talep edilebileceğine dair ifade, Basın Kanunu'nda yer alan “Düzeltilme ve cevap” başlıklı 14. maddeye istinaden düzenlenmiştir. Ancak Basın Kanunu'nun ilgili maddesi, düzeltme ve cevap yazısı yayımlatma hakkının süreli yayınlara ilişkin kullanılabilirliğini belirtmektedir. Basın Kanunu'na dayanılarak düzenlenen bu hükmün İnternet ortamında yapılan yayınlara uygulanamayacağı kanaatindeyiz. Zira, İnternet ortamındaki yayınlar Basın Kanunu'nun süreli yayınlara ilişkin öngördüğü koşulları haiz olmaktan yoksundur¹⁰. Ayrıca Basın Kanunu'nun 14. maddesi düzeltme ve cevap yazısının üçüncü kişilerin hukuken korunan menfaatlerine aykırı olmaması gerektiğini düzenlemekte ve yazının düzeltme ve ekleme yapılmaksızın yayımlanmasını öngörmektedir. Bu maddenin belirtildiği şekilde İnternet ortamında yapılan yayınlara uygulanması halinde ise, cevap metni kişisel hakkının ihlal edildiğini ileri süren kişi tarafından hazırlanacağından ve herhangi bir değişiklik yapılmaksızın yayımlanacağından, söz konusu cevap yazısının içeriğine ilişkin üçüncü kişilerin hak ihlali iddiasında bulunması ihtimalinde, içerik İnternet ortamında önlenemeyen bir hızla yayıldığından, cevap metni birçok İnternet sitesinde yer alabilecek, dolayısıyla da birtakım sakıncalar meydana gelecektir.

• 9. maddenin 2. fıkrası, metinden “ve yayındaki kapsamından fazla olmamak üzere hazırladığı cevabın bir hafta süreyle internet ortamında yayımlanmasına” ifadesinin, 9. maddenin 1. fıkrasına ilişkin yapılan çalışmaların gerekçesinde belirtilen nedenlerle çıkarılması suretiyle yeniden aşağıdaki gibi düzenlenmiştir:

“Talebin reddedilmiş sayılması halinde, kişi on beş gün içinde yerleşim yeri sulh ceza mahkemesine başvurarak, içeriğin yayından çıkarılmasına ve yayındaki kapsamından fazla olmamak üzere hazırladığı cevabın bir hafta süreyle internet ortamında yayımlanmasına karar verilmesini isteyebilir. Sulh ceza hakimi bu talebi üç gün içinde duruşma yapmaksızın karara bağlar. Sulh ceza hakiminin kararına karşı Ceza Muhakemesi Kanunu hükümlerine göre itiraz yoluna gidilebilir.”

⁹ Bkz. dipnot 6, s. 125

¹⁰ Bkz. dipnot 1, s. 149

- 9. maddenin 3. fıkrası “Sulh ceza hâkiminin kesinleşen kararının, birinci fıkraya göre yapılan başvuruyu yerine getirmeyen içerik veya yer sağlayıcısına tebliğinden itibaren iki gün içinde içerik yayından çıkarılarak hazırlanan cevabın yayımlanmasına başlanır.” şeklindedir.

İlgili fıkra, İnternet Kanunu’nun 9. maddesinin 2. fıkrası ve 5. maddesinin 2. fıkrası ile uyumlu hale getirilmek amacıyla aşağıdaki şekilde yeniden düzenlenmiştir:

“Sulh ceza hâkiminin kesinleşen kararının, birinci fıkraya göre yapılan başvuruyu yerine getirmeyen içerik veya yer sağlayıcısına tebliğinden itibaren iki gün içinde ilgili içerik veya yer sağlayıcı içerik içeriği yayından çıkarılarak çıkarır veya içeriğe bu Kanunun 5. maddesinin 2 fıkrasında belirtildiği biçimde erişimi engellerhazırlanan cevabın yayımlanmasına başlanır.”

- 9. maddenin 4. fıkrası şu şekildedir:

“Sulh ceza hâkiminin kararını bu maddede belirtilen şartlara uygun olarak ve süresinde yerine getirmeyen sorumlu kişi, altı aydan iki yıla kadar hapis cezası ile cezalandırılır. İçerik veya yer sağlayıcının tüzel kişi olması halinde, bu fıkra hükmü yayın sorumlusu hakkında uygulanır.”

Yukarıda 8. maddenin 10. fıkrasına ilişkin yaptığımız açıklamalar doğrultusunda aşağıdaki şekilde yeniden düzenlenmiş ve bu fıkranın yeniden düzenlendiği kapsamda verilebilecek erişimin engellenmesi kararına karşı itiraz yolu getirilmiştir:

“Eğer içerik veya yer sağlayıcı sulh ceza hâkiminin kararını bu maddenin (3). fıkrasında belirtilen iki günlük süre içinde yerine getirmese, aynı sulh ceza hakimi bu defa söz konusu yayınlı ilgili erişimin engellenmesi kararı verebilir. Sulh ceza hakiminin bu kararına karşı Ceza Muhakemesi Kanunu hükümlerine göre itiraz yoluna gidilebilir.Sulh ceza hâkiminin kararını bu maddede belirtilen şartlara uygun olarak ve süresinde yerine getirmeyen sorumlu kişi, altı aydan iki yıla kadar hapis cezası ile cezalandırılır. İçerik veya yer sağlayıcının tüzel kişi olması halinde, bu fıkra hükmü yayın sorumlusu hakkında uygulanır.”

- İnternet Kanunu’nun “İlgili kanunlarda yapılan değişiklikler” başlıklı 12. maddesine, İnternet Kanunu’nun 9. maddesinin 1. fıkrasında yapılan düzenlemeler ile FSEK’te hakkında erişimin engellenmesi kararı verilebilecek olan hükümlerin İnternet Kanunu kapsamına alınması nedeniyle aşağıdaki hüküm eklenmiştir:

“(5) 5846 sayılı Fikir ve Sanat Eserleri Kanunu’nun Ek 4. maddesi yürürlükten kaldırılmıştır.”

Ayrıca, İnternet Ortamında Yapılan Yayınların Düzenlenmesine Dair Usul ve Esaslar Hakkında Yönetmelik’in ilgili maddeleri, İnternet Kanunu’na ilişkin çalışmalarımız doğrultusunda, İnternet Kanunu ile uyum sağlamak adına değiştirilmiştir.

Telekomünikasyon Kurumu Tarafından Erişim Sağlayıcılara ve Yer Sağlayıcılara Faaliyet Belgesi Verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelik (“Faaliyet Belgesi Yönetmeliği”) Üzerinde Yapılan Çalışma:

- “Faaliyet Belgesi” başlıklı 4 maddesinin 1. fıkrası, “Türkiye Cumhuriyeti sınırları içerisinde erişim sağlayıcı olmak isteyen sermaye şirketleri ile yer sağlayıcı olarak faaliyet göstermek isteyen gerçek veya tüzel kişiler, hizmet vermeye başlamadan önce Kurum tarafından düzenlenecek faaliyet belgesini almakla yükümlüdür.” şeklindedir.

Madde hükmü, Türkiye Cumhuriyeti sınırları dışında mukim, sunucuları yurtdışında bulunan, Türkiye’de herhangi bir tüzel kişi temsilciliği, irtibat bürosu, şubesi ya da acentesi olmayan ve fakat sahibi olduğu İnternet sitesine Türkiye’den erişilebilen yer sağlayıcılara da faaliyet belgesi alma yükümlülüğü

getirebilecek şekilde düzenlenmiştir. Halbuki, dünya üzerinde bulunan ve yer sağlayıcı olarak faaliyet gösteren tüm İnternet sitelerine, Türkiye’den erişilebilmeleri için Türkiye Cumhuriyeti kanunlarına göre düzenlenecek bir faaliyet belgesi alma yükümlülüğü getirilmesi, Türkiye Cumhuriyeti kanunlarının diğer ülke kanunlarına tabi yer sağlayıcılara da uygulanmaya çalışıldığı sonucunu doğurmaktadır ve bu düzenlemenin uygulanması mümkün değildir. İnternet bölgesel ya da ülkesel değildir; bu hükmün uygulanması İnternetin global niteliğine ve amacına aykırı düşecektir. Dolayısıyla, madde hükmünü daha anlaşılır kılmak amacıyla aşağıdaki ekleme yapılmıştır.

“(1) Türkiye Cumhuriyeti sınırları içerisinde erişim sağlayıcı olmak isteyen sermaye şirketleri ile Türkiye Cumhuriyeti sınırları içerisinde yerleşik sistemleri ya da sunucuları aracılığıyla yer sağlayıcı olarak faaliyet göstermek isteyen gerçek veya tüzel kişiler, hizmet vermeye başlamadan önce Kurum tarafından düzenlenecek faaliyet belgesini almakla yükümlüdür.”

Keza bu fıkra ile düzenlenmek istenen husus, aynı amaçla 4. maddenin 3. fıkrasına ve 19. maddenin 3. fıkrasına da işlenmiştir.

“4/(3) Türkiye Cumhuriyeti sınırları içerisinde yerleşik sistemleri ya da sunucuları aracılığıyla, yer sağlayıcı faaliyet belgesi almaksızın yer sağlayıcılığı faaliyetinde bulunanların internet erişim hizmeti, Başkanlık kararıyla ilgili erişim sağlayıcı tarafından durdurulur.”

“19/(3) Türkiye Cumhuriyeti sınırları içerisindeki yerleşik sistemleri ya da sunucuları aracılığıyla çalışan yer sağlayıcısının bu Yönetmelikteki yükümlülüklerini yerine getirmemesi halinde faaliyet belgesi Kurum tarafından iptal edilebilir. Bu durumda, Başkanlık kararıyla ilgili yer sağlayıcısının almakta olduğu internet erişim hizmeti erişim sağlayıcı tarafından durdurulur.”

Aynı şekilde, dünya üzerinde bulunan ve yer sağlayıcı olarak faaliyet gösteren tüm İnternet sitelerine, Türkiye’den erişilebilmeleri için Türkiye Cumhuriyeti kanunlarına göre düzenlenecek bir faaliyet belgesi alma yükümlülüğü getirilmesinin neden uygulanamayacağına dair yaptığımız açıklamalar ışığında, 8. maddenin aşağıda yer verilen 2. fıkrası Faaliyet Belgesi Yönetmeliği’nden çıkarılmıştır.

“(2) Yabancılar bakımından, yer sağlayıcı faaliyet belgesi için başvuru yapacak gerçek veya tüzel kişilerde Türkiye Cumhuriyeti vatandaşı yetkili kişi aracılığıyla başvuru yapması şartı aranır.”

• Ekte yer alan ve düzenlemelerimizin izlenebilir olarak görülebildiği Faaliyet Belgesi Yönetmeliği’nde yer alan diğer değişiklikler, İnternet Kanunu’na ilişkin çalışmalarımız doğrultusunda, İnternet Kanunu ile uyum sağlamak adına yapılmıştır.

Sonuç

İnternet Kanunu ve ilgili yönetmeliklerinin evrimine yardımcı olabilmek ve bu doğrultuda İnternet’i amaca uygun düzenlemelere tabi tutabilmek için yapılan çalışmalar özgürlükçü bir İnternet mevzuatı yaratmayı amaçlamaktadır. Zira mevcut haliyle İnternet mevzuatının uygulanmasının sonuçları ve etkileri hiç kimseyi tatmin etmemektedir. Bu uygulama, bireyleri hukuka aykırı veya zararlı içerikten korumaktan daha çok bireylerin haklarını ihlal etmekte ve İnternet’in amacına ve ruhuna tamamen aykırı düşüğü için İnternet tarafından çiğnenip bir köşeye savrulmaktadır.

İnternet ortamında yer alan içeriğin tamamen kontrolüne yönelik bir mekanizma hedeflendikçe durum değişmeyecektir. Nitekim, koruma amacını aşan sansür niteliğindeki ağır yaptırımlar, hukuka aykırı veya zararlı içeriğe tamamen ulaşılmasını engelleyememekte ve usulen uygulanmış olmak için uygulandığı görüntüsü vermektedir.

Bu bağlamda, hukuka aykırı veya zararlı bir içerik nedeniyle yüzlerce İnternet sitesinin tamamen erişime engellenmesini öngören bir mevzuat yerine; etkin bir koruma işleyişine, demokrasinin topluma ve bireylere

sağladığı hakların kesintiye uğratılmamasına ve orantılı sınırlamalar ile beklenen faydanın sağlanmasına yönelik düzenlemeler yapılmalı ve bu suretle İnternet ile beraber akarken onun mecrasını değiştirebilen dinamik bir yapı hedeflenmelidir.

Yukarıdaki gözlemlerimiz ve mevzuat değişikliği önerilerimiz bu yönde içerikli tartışmalar başlatmak için bir ilk adım teşkil edebilirse, bu çalışma amacına ulaşmış olacaktır.

KAYNAKÇA

- 1.Akdeniz Yaman, Altıparmak Kerem, İnternet: Girilmesi Tehlikeli ve Yasaktır, Ankara 2008
- 2.Comunication to the European Parliament, the Council, the Economic and Social Committee and the Committee of the Regions COM (1996) 487
- 3.European Commission Directorate-General Information Society, European Union Approach to Illegal and Harmful Content on the Internet <http://www.copacommission.org/meetings/hearing3/eu.test.pdf>
- 4.EU Action Plan On Safer Use of the Internet – The APC European Internet Rights Project <http://europe.rights.apc.org/>, <http://europe.rights.apc.org/eu/saferuse.html>
- 5.EUR-Lex: Access to European Union Law, <http://eur-lex.europa.eu/>
- 6.Sınar Hasan, İnternet ve Ceza Hukuku, 1. Bası, Temmuz 2001, İstanbul
- 7.Yıldız Sevil, Suçta Araç Olarak İnternetin Teknik ve Hukuki Yönden İncelenmesi, 1. Bası, Ocak 2007

İçtihat

- 1.John Doe v. Franco Productions, et al. 2000 U.S. Dist. Lexis 8845 (N.D. Illinois, 21.06.2000).
- 2.Jane Doe v. America Online Inc., 1998 U.S. Dist. Case No: 97-2587 (4th Dist. Court of Appeal of Florida, 14.10.1998).
- 3.Zeran v. America Online Inc., U.S. Supreme Court, Cert. Pet. 97-1488, Denied.