

**TBD Kamu-BİB
Kamu Bilişim Platformu X**

KİŞİSEL VERİLERİN KORUNMASI

2. ÇALIŞMA GRUBU

Nisan 2008

**TBD Kamu-BİB
Kamu Bilişim Platformu X**

KİŞİSEL VERİLERİN KORUNMASI

2. ÇALIŞMA GRUBU

Bu belge, TBD Kamu-BİB'in **onuncu dönem** çalışmaları kapsamında, **2. Çalışma Grubu (ÇG2)** tarafından hazırlanmıştır. Kişisel Verilerin Korunması konusundaki kavramları, değerlendirmeleri ve Kamu'ya yönelik önerileri içermektedir.

Hedef Kitle

Çalışmanın hedef kitle, öncelikli olarak kişisel veri işleyen kamu kurum ve kuruluşları, bu kurum ve kuruluşların üst düzey yöneticileri, çalışanlarıdır. Bunun yanında kişisel veri işleyen her türlü gerçek veya tüzel kişileri de hedef almaktadır.

Yayını Hazırlayanlar :

Dr. MUAMMER KETİZMEN (Çalışma Grubu Başkanı)

Dr. EŞREF KÜÇÜK (Çalışma Grubu Alt Grup Başkanı)

Belge No : TBD/Kamu-BİB/2008-ÇG2

Tarihi : 17/04/2008

Durumu : Nihai Rapor

2. Çalışma Grubu

Çalışma Grubu Başkanı	MUAMMER KETİZMEN	ANKARA ÜNİVERSİTESİ HUKUK FAKÜLTESİ
Kamu-BİB YK Temsilcisi	MEHMET YILMAZER	EPDK
Grup Üyeleri	ABDULKADİR ANAÇ	ÖZÜRLÜLER İDARESİ BAŞKANLIĞI
	ABDULLAH GENCELLER	HELYUM BİLİŞİM HİZMETLERİ
	ABİDİN TOPAÇOĞLU	ADALET BAKANLIĞI
	ADNAN COŞKUNSAKARYA	DSİ
	AHMET AYVALI	MPI
	AHMET SARICAN	KAMU BİB
	ARZU ALTUN	ADALET BAKANLIĞI
	AYÇA EROĞLU	EPDK
	BAHATTİN YALÇINKAYA	DEVLET ARŞİVLERİ GN. MD.
	CELAL YILDIRIM	KALE YAZILIM
	CENGİZ AYDIN	MİLLİ KÜTÜPHANE
	CENGİZ TANRIKULU	ADALET BAKANLIĞI BİDB
	ÇAĞLAR USLU	ORBİM
	ÇAĞLAR ÜLKÜDERNER	PROFELİS DANIŞMANLIK
	DURMUŞ YAVUZ	DENİZCİLİK MÜSTEŞARLIĞI
	EFGAN EFE	OYAK TEKNOLOJİ
	EMİN CEBE	SSM
	ERGÜL OLCUM	MEB
	ERSİN TUFAN YALVAÇ	MALİYE BAKANLIĞI-BAHUM
	ESİN DEMİRBAĞ	SANAYİ VE TİCARET BAK.
	EŞREF KÜÇÜK	ANKARA ÜNİVERSİTESİ HUKUK FAKÜLTESİ

EYÜP AYAR	ANKARA BÜYÜKŞEHİR BELEDİYESİ
GAMZE CAN	DEPONET
GÖZEN TORA	OYTEK
H.CUMHUR ERCAN	ADALET BAKANLIĞI
MEHMET ALİ UZUN	ASKERİ YARGITAY
MENEKŞE RUMELİLİ	T.C.M.B.
MERAL DURGUT	SANAYİ VE TİCARET BAK.
MEVLÜT KUŞ	DEVLET ARŞİVLERİ GN. MD.
MÜNÜP TUNCER	DSİ
NECDET KESMEZ	TBD
NEZİR AYKAÇ	
ÖMER KILIÇ	TÜRKSAT
SELÇUK AYDIN	KALE YAZILIM
SERVET YETİM	YARGITAY

SUNUŞ

TBD Kamu-BİB çalışma Grubunun onuncu yıl çalışmaları kapsamında 2. Çalışma Grubunun konusu “Kişisel Verilerin Korunması” olarak belirlenmiştir.

Öncelikle ifade edilmesi gerekir ki, kişisel verilerin korunması verinin korunması değil kişiyle ilgili verilerin işlenmesi nedeniyle bireyin özgürlüğünün korunmasıdır; bir başka deyişle veri güvenliği sorunu değil, bir özgürlük sorunudur.

Bu nedenle kişisel verilerin korunması konusunun, genel olarak bilişim ile ilgili konular arasında yer almakla birlikte, asıl olarak bir üst kavram olan “gözetim”in bir parçası olarak ele alınması ve incelenmesi gerekir. Aksi halde konu, verinin korunması yani güvenlik ve gizlilik konusuna sıkışır ki, bu da temel sorunun gözden kaçırılması sonucuna yol açabilir.

Bu haliyle, gözetime bir tepki olarak kişisel verilerin korunması, bireylerin özgürlüklerinin korunması ve bunun karşısında da kurum ve kuruluşların kişisel veriler konusunda sorumluluk ve yükümlülüklerinin belirlenmesi anlamına gelmektedir.

Kişisel verilerin korunmasına ilişkin bu yaklaşım, çalışmanın yöntemini ve yazım planını da belirlemiştir. Bu doğrultuda, birinci bölümünde genel olarak gözetim olgusuna, gözetim açısından bilişim teknolojilerinin ve kişisel verinin yerine öncelikli olarak değinilmiştir. Ayrıca kişisel veriler merkezinde gelişen gözetim karşısında temel hak ve hürriyetlerin ne şekilde etkilendiği genel olarak irdelenmiş ve kişisel verilerin korunması hususunda öncelikli olarak etkilenen özel hayatın gizliliği/mahremiyet hakkına ilişkin olarak genel bilgi verilmesi tercih edilmiştir.

Çalışmada tercih edilen yöntem gözetim içinde kişisel verinin incelenmesi ve kişisel verinin korunmasının ne anlama geldiğinin tespiti olması nedeniyle, aslında birinci bölümünde yer verilebilecek olan kavramsal çerçeve ikinci bölüme aktarılmıştır. Bu tercihin yapılmasındaki amaç, kişisel verilerin korunmasının hangi temele dayandığının bilinmesi zorunluluğudur.

Ortaya çıkış nedeni bilinmeyen bir konuda somut durumlarda çözüm arayışları her zaman için geçici, etkin olamayan sonuçlara götürür. Nitekim Türkiye’de de kişisel verilerin korunmasının bilgi güvenliği ile içice ve özdeş olarak ele alınması, bu hususun açık bir göstergesidir.

Diğer pratik bir neden ise, kişisel verilerin korunmasına ilişkin somut değerlendirmeleri içeren ikinci ve devam eden bölümler açısından kavramsal çerçeveden sonra gelmek üzere kimi zamanlar teorik açıklamalar içeren bölümün araya girmemesidir.

Böylece ikinci bölümde öncelikli olarak kişisel verinin ne anlama geldiğinin tespitine yer verilmiş sonrasında ise öncelikli olarak uluslararası ve karşılaştırmalı hukukta kişisel verilerin korunmasına ilişkin düzenlemeler hakkında genel bilgilendirme yapılmaya çalışılmıştır.

Üçüncü bölüm ise kişisel verilerin korunmasına ilişkin olarak hukuki düzenlemelerin tümünde ortak olan üç boyuta ayrılmıştır. Bunlar, yetki sorunu, yönetim ve örgütlenme, şeffaflık ve bireysel katılımdır. Söz konusu üç boyutu tamamlayan bağımsız denetim organı da günümüz düzenlemelerine içkindir. Buna karşın çalışmanın amacının hali hazırda yürürlükte olan mevzuata göre nelerin yapılması gerektiği olması; bunun yanında denetim organının üç boyutu denetleyen bir organ olarak öngörülmesi sebebiyle denetim hususuna ilişkin özel inceleme yapılmamıştır.

Dördüncü bölüm kısaca Kişisel Verilerin Korunması Kanunu Tasarı’nın değerlendirilmesine ayrılmıştır.

Sonuç bölümü ise, önceki bölümlerde ele alınan ve çalışma içerisinde yer verilen değerlendirmelerin toplu olarak okuyucuya sunulması amacına hizmet etmektedir.

Çalışma kişisel verilerin korunması ya da daha açık bir ifade ile kişisel verilerin işlenmesi karşısında bireyin korunması olması, aslında çok ayrıntılı inceleme yapılması gereken bir alanın varlığını ifade eder. Bu zorluğa karşın, konunun boyutları ve sorunlar giriş niteliğinde ele alınmaya çalışılmıştır.

**TBD Kamu-BİB
Kamu Bilişim Platformu X**

KİŞİSEL VERİLERİN KORUNMASI

ya da

KİŞİSEL VERİLERİN İŞLENMESİ KARŞISINDA BİREYİN KORUNMASI

KISALTMALAR	10
ŞEKİL VE TABLOLAR	12

BÖLÜM 1

GİRİŞ

GÖZETİM - GÖZETİM KARŞISINDA BİREYSEL MAHREMİYET	13
1.1. GÖZETİM	13
1.1.1. Genel Olarak Gözetim	13
1.1.2. Gözetim Aracı Olarak Kişisel Veri ya da Bireyin Gözetimi.....	15
1.1.3. Gözetim Açısından Bilişim ve Bilişim Teknolojisi	16
1.2. GÖZETİM KARŞISINDA BİREYSEL MAHREMİYET, VERİ/ENFORMASYON MAHREMİYETİ.....	17
1.2.1. Bireysel Mahremiyet/Özel Hayatın Gizliliği ve Temel Hak ve Hürriyetler Açısından Mahremiyet/Özel Hayatın Gizliliği	17

1.2.2. Temel hak ve Hürriyetler Açısından Mahremiyet /Özel Hayatın Gizliliği.....	18
1.2.3. Mahremiyet/ Özel Hayatın Gizliliği Açısından Kişisel Verilerin Korunması	20
1.2.4. Avrupa İnsan Hakları Sözleşmesi ve Avrupa İnsan Hakları Mahkemesi Kararlarında Kişisel Verilerin Korunması	21
1.2.5. Kişisel Veriler Üzerinde Self-Determinasyon Hakkı	22

BÖLÜM 2

TANIM VE KAVRAMLAR – HUKUKİ GELİŞİM	24
2.1. TANIM VE KAVRAMLAR	24
2.1.1. Kişisel Veri Nedir?.....	24
2.1.2. Hassas Veri Nedir?	25
2.2. KİŞİSEL VERİLERİN KORUNMASINA İLİŞKİN HUKUKİ GELİŞİM.....	26
2.2.1. Genel Olarak.....	26
2.2.2. Uluslararası Düzenlemeler.....	27
2.2.3. Karşılaştırmalı Hukukta Kişisel Verilerin Korunması	28
2.2.4. Türkiye’de Kişisel Verilerin Korunması.....	28
2.2.4.1. Genel Olarak.....	28
2.2.4.2. Anayasada Kişisel Verilerin Korunması	29
2.2.4.3. Ceza Hukukunda Kişisel Verilerin Korunması.....	34
2.2.4.4. Özel Hukukta Kişisel Verilerin Korunması.....	35

BÖLÜM 3

KİŞİSEL VERİLERİN KORUNMASINDA ÜÇ BOYUT	37
3.1. GENEL OLARAK	37
3.2. KİŞİSEL VERİLERİN KORUNMASI AÇISINDAN YETKİ	40
3.2.1. Genel Olarak.....	40
3.2.2. Yetki Sorununda Dikkat Edilmesi Gereken Hususlar	40
3.2.2.1. Yetkinin Var Olup Olmadığı; Hukuki Dayanağı	40

3.2.2.2. Hangi Tür Kişisel Verileri İşlemeye Yetkili Olunduğu	41
3.2.2.3. Kişisel Verilerin Hangi Amaç ya da Amaçlarla İşlendiği.....	42
3.2.2.4. Kişisel Verileri Paylaşımaya Yetkili Olunup Olunmadığı.....	42
3.2.2.5. Veri İşleme ve Saklamanın Süresi ve Sınırının Ne Olduğu	43
3.3. KAMU KURUM VE KURULUŞLARINDA TOPLANAN KİŞİSEL VERİLERLE İLGİLİ ÖZEL YÖNETİM VE ÖRGÜTLENME KONULARI	44
3.3.1. Genel Olarak.....	44
3.3.2. Kurumsal Yapı	46
3.3.2.1. Genel Olarak.....	46
3.3.2.2. Kişisel Verilerin Korunmasında Kurumsal Yapı Açısından Dikkat Edilmesi Gereken Hususlar	52
3.3.2.2.1. Genel Olarak.....	52
3.3.2.2.2. 5651 Sayılı Kanununda Kişisel Veri Korumasına İlişkin Yükümlülükler.....	57
3.3.3. Kurumlar Arası Paylaşım	61
3.4. KİŞİSEL VERİLERE YÖNELİK TOPLUMSAL ALGI VE KİŞİSEL VERİLERİN KORUNMASI KÜLTÜRÜNÜN YAYGINLAŞTIRILMASI.....	66
3.4.1. Kişisel Verilerin Korunmasına İlişkin Bireysel ve Toplumsal Algı	66
3.4.2. Kişisel Veri Korunması Kültürünün Toplumda Yaygınlaştırılması	68
3.4.3. Kişisel Verilerin Kontrolü Açısından Şeffaf İşleme ve Bireysel Denetim	68
BÖLÜM 4	
KİŞİSEL VERİLERİN KORUNMASI KANUNU TASARISININ DEĞERLENDİRİLMESİ.....	73
4.1 GENEL OLARAK	73
4.2. MADDELERE İLİŞKİN DEĞERLENDİRME VE ÖNERİLER	74
SONUÇ.....	81
EK – 1: KARŞILAŞTIRMALI HUKUKTA KİŞİSEL VERİLERİN KORUNMASI.....	88

KISALTMALAR

a.g.e.	: Adı geçen eser
a.g.m.	: Adı geçen makale
AİHM	: Avrupa İnsan Hakları
AİHS	: Avrupa İnsan Hakları Sözleşmesi
bkz.	: Bakınız.
CMK	: Ceza Muhakemesi Kanunu
İYUK	: İdari Yargılama Usul Kanunu
KVK	: Kişisel Verilerin Korunması Kanunu
MAT	: Mahremiyeti Arttırıcı Teknolojiler
no.	: Numara
PET	: Privacy Enhancing Technologies
RP2 -2007	: <i>Tbd Kamu-BİB, Kamu Bilişim Platformu Ix, Bilişim Teknolojilerinin Kullanılmasının Hukuksal Boyutu, Mayıs 2007.</i>
s.	: Sayı, sayfa (sonnotlarda kullanıldığında)
TCK	: Türk Ceza Kanunu
TDK	: Türk Dil Kurumu
TMK	: Türk Medeni Kanunu

vd. : Ve diğerleri

Vol. : Volume

vs. : Vesaire

ŞEKİLLER VE TABLOLAR

Şekiller

Şekil 1.1	: Herkese bir vatandaşlık numarası, Cumhuriyet Gazetesi 8.8.2000.....	13
Şekil 3.1	: Kişisel Verilerin Korunmasına İlişkin 3 Boyut.....	38
Şekil 3.2	: Kişisel Verilerin Korunmasında Yetki.....	44
Şekil 3.3	: Kişisel Verilerin Korunmasına İlişkin Özel Yönetim ve Örgütlenme.....	45
Şekil 3.4	: Kişisel Verilerin Korunması Açısından Kurumsal Yapı.....	49
Şekil 3.5	: Kimlik Koruyucu Uygulaması.....	51
Şekil 3.6	: Mahremiyeti Arttırıcı Teknolojiler ve Etkinlik Düzeyi.....	52
Şekil 3.7	: Kişisel Veri Kaynakları.....	53
Şekil 3.8	: Kişisel verilerin korunması açısından Kurumlar Arası Paylaşım.....	62
Şekil 3.9	: Anket – T.C. Kimlik Numarasının Kullanımı.....	66
Şekil 3.10	: Şeffaflık – Bireysel Katılım.....	69

Tablolar

Tablo 2.1	: Hassas Verilere İlişkin Karşılaştırmalı Tablo.....	25
Tablo 2.2	: Kişisel Verilerin Korunmasına İlişkin Türk Ceza Kanununda Düzenlenen Suçlar.....	34
Tablo 3.1	: Avrupa Birliği Yönergesi ve Kişisel Veri Koruma Kanunu Tasarısının Yetki Açısından Karşılaştırılması.....	41
Tablo 3.2	: 5651 Sayılı Kanun ve ilgili Yönetmeliklerde Trafik Bilgisine İlişkin Tanımlar.....	58
Tablo 3.3	: 5651 Sayılı Kanun ve ilgili Yönetmeliklerde Erişim Sağlayıcıların trafik bilgilerini saklama yükümlülüğü.....	59
Tablo 3.4	: 5651 Sayılı Kanun ve ilgili Yönetmeliklerde Yer Sağlayıcıların trafik bilgilerini saklama yükümlülüğü.....	60

KİŞİSEL VERİLERİN KORUNMASI

ya da

KİŞİSEL VERİLERİN İŞLENMESİ KARŞISINDA BİREYİN KORUNMASI

Günümüzde tekniğin baş döndürücü atılımı, özel hayatın nihai duvarlarını da yerle bir ederek, -dikkatli olunmadığı takdirde bireyi kısa zamanda muazzam ve dehşet verici bir bilgi bankası içindeki bir numaradan ibaret olmaya indirgeyecek- o devletçil denetim biçimlerini geliştirmekteyken, kişinin bizzatı özünü esirgemek için kafa yormanın ivedilik kazandığını okur algılamıyor mu?

Georgs DUBY'

BÖLÜM 1

GİRİŞ

GÖZETİM - GÖZETİM KARŞISINDA BİREYSEL MAHREMİYET

1.1. Gözetim

1.1.1. Genel Olarak Gözetim

Şekil 1.1: Herkese bir vatandaşlık numarası, Cumhuriyet Gazetesi 8.8.2000

Kişisel verilerin korunmasına ilişkin bir inceleme, öncelikle “gözetim”in ne olduğunun saptanmasını zorunlu kılar. Bu açıdan, İngilizce’de “surveillance” olarak kullanılan teriminin Türkçe karşılığı olarak kullandığımız “gözetim”in ne anlama geldiğinin tespiti ve kapsamının belirlenmesi kişisel verilerin korunması açısından birinci derecede önem arz eder.

Türk Dil Kurumu Güncel Türkçe Sözlük “gözetim”, “gözetmek” ile ilgili olarak çeşitli

tanımlar vermektedir. Buna göre “gözetim”, gözetme işi, nezaret, himaye ve son olarak gözaltı olarak tanımlanmaktadır². “Gözetim” isminin türetildiği “gözetmek” fiili ile ilgili TDK Türkçe Sözlük’te verilen bir tanım, belki de gözetimi en iyi şekilde açıklamaktadır. Sözlük’te “gözetmek”, bir yönüyle de *“bir sonuca giderken bütün ayrıntı ve etkenleri dikkate almak”* anlamındadır. Nötr olarak nitelendirilebilecek bu tanım, gözetimin ne olduğunun cevabına ilişkin olarak en çarpıcı tanımı oluşturmaktadır. Hedeflenen sonucun ne olduğundan bağımsız olarak gözetimin en belirgin karakteristik özelliğine işaret etmektedir: Bütün ayrıntı ve etkenleri dikkate almak! Bu noktadan sonra, gözetimin kendisi, hedeflenen sonucun ne olduğu ile bağlantılı olarak şekillenmekte ve çeşitlenmektedir.

Bireyin ve grupların gözetimi ise genel itibarıyla sosyal kontrolün gerçekleştirme amacına yönelik olarak bireylerin ve grupların kimliklerinin saptanması ve durumlarının takibi anlamına gelir. Amaç sosyal kontrol olduğunda, bütün ayrıntı ve etkenler, sosyal yapının unsurları olan bireyler ve gruplara içkindir. Sosyal kontrol amacına ulaşılmak istenirken ayrıntı ve etkenlerin dikkate alınması, bireylerin ve grupların tanınabilmesi veya bilinebilmesi anlamına gelir.

Konuyla ilgili “Report on the Surveillance Society” (Gözetim Toplumu Hakkında Rapor) adlı raporda, günümüz yaşantısı içinde gözetim, “Büyük Birader” imgesi yerine ister askeri ister iş hayatında isterse idarede olsun modern organizasyonların uygulamalarının bir sonucu olarak görülmektedir³. Gözetim, modern organizasyonların etkin karar alma, alınan kararları uygulama, kontrol ve koordinasyon sürecinde rasyonel bir yaklaşım olarak kabul edilmektedir.

Adı geçen raporda gözetime ilişkin olarak şu hususlar ön plana çıkarılmıştır:

- ✓ Gözetim belirli bir amaca yöneliktir; izlemenin, kontrol, vs. gibi diğer kamusal olarak üzerinde anlaşılabilir amaçlara dayanan meşru kılınabilecek bir yönü vardır.
- ✓ Gözetim rutindir (mutattır).
- ✓ Gözetim sistematiktir. Gözetim planlanmıştır ve rasyonel bir programa göre yürütülür; rastantısal değildir.
- ✓ Gözetim belirli bir noktaya odaklanmıştır.

Gözetimi modernliğin bir parçası olarak almak ve kimi zamanlarda birey için faydalı olduğunu söylemek, gözetimin kötüye kullanılmasının önüne geçilmesi gerekliliğine götürür. Bu durumda bireyin özgürlüğünün korunması açısından kişisel verinin kötüye kullanılmasının önüne geçilmesi önceliklidir. Bu söylenen husus, günümüz modern-demokratik devletleri açısından geçerlidir. Bunun yanında tarihte

de görüldüğü üzere, modern devletler içerisinde totaliter ya da otoriter yapılara sapmalar, gözetimin kendisinin de her zaman için sorgulanması ve asgaride tutulması gerektiği gerçeğinin gözden kaçırılmaması zorunluluğunu ortaya koyar. Bu söylenen husus, özellikle 9/11 terör saldırıları sonrasında koruyucu/engelleme (preventative) yaklaşımın yerine güvenliği sağlamaya yönelik olarak riski yönetimi açısından önleyici (pre-emptive) yaklaşımın benimsenmeye başlanması ile birlikte daha da önemli hale gelmiştir⁴.

1.1.2. Gözetim Aracı Olarak Kişisel Veri ya da Bireyin Gözetimi

Bireyin gözetimi, esaslı bir yönüyle bireyi/kişiyi tanımaya yönelir; bireyin kim olduğu sorusuyla ilgilidir. Kim olduğu sorusu ise, kimlik belirleme ile ilişkilidir. İşte bu noktada gözetim aracı olarak kullanılan kişisel veri, kişilerin doğal ya da sonradan kazanılmış bazı özellikleri, alışkanlıkları vb. hususların öğrenilmesi ve bunlara göre kişilerin sınıflandırılması olanağını sunar. Kişi ya da grupları bazı niteliklerine göre sınıflandırma gözetim açısından anahtar rol oynar⁵ Bu husus iki yönlü bir hal alır. Kimi zamanlarda -yasal bir zorunluluğun gerçekleştirilmesi, yetkinin kullanılması veya belirli bir sosyal yardım vs. hususlardan yararlanma örneğinde olduğu gibi- hedeflenen kişi ya da kitlelere ulaşmayı sağlar. Kimi zamanlarda ise olumsuz anlamda ayrımcılığın yapılabilmesine⁶ -İkinci dünya savaşında Almanya, günümüzde Ruanda da yaşanıldığı üzere soykırıma kadar gidebilecek- olanak sağlar.

Bu noktada *Westin*, kişiye yönelik gözetimi üç boyutta incelemektedir: "Fiziksel gözetim", "psikolojik gözetim" ve "veri gözetimi". Yazar bunları şu şekilde tanımlanmaktadır⁷:

- Fiziksel gözetim: Kişinin bulunduğu yerin, hareketlerinin, konuşmalarının ya da özel yazışmalarının kişinin bilgisi veya rızası dışında optik, akustik araçlarla gözetilmesi.
- Psikolojik gözetim: Yazılı, sözlü testlerin ya da araçların veya maddelerin kullanılması suretiyle, kişiden isteyerek vermediği bilgileri, enformasyonu elde etme veya kişinin kendisinin özel hayatı ve kişiliği bakımından önemli olabilecek hususları farkında olmadan açığa çıkarma.
- Veri gözetimi: Veri işleme araçları aracılığıyla kişi veya gruplar hakkında bilginin, enformasyonun toplanması, değişimi ve kullanımı. Veri gözetimi, *Clarke* tarafından "dataveillance" ya da "data surveillance" olarak da adlandırılmaktadır. Yazara göre, veri gözetimi bir veya birden fazla kişinin hareket ve iletişimlerinin araştırılmasında (investigation) ve izlenmesinde (monitor) kişisel veri sistemlerinin sistematik şekilde kullanılması anlamına gelir⁸.

Bu doğrultuda incelendiğinde, özellikle günümüz toplumları açısından bireyin gözetimine ilişkin en etkin ve belki de en kolay yolu veri gözetimi şeklinde gerçekleştirilmektedir. Veri gözetimi, gözetim içinde incelenebilecek boyutlar arasındaki sınırları da kaldırabilmektedir. Nitekim, fiziksel gözetim ve psikolojik gözetime ilişkin bilgi ya da enformasyonun, bilişim sistemleri aracılığıyla işlenebilmesi olanağı, veri gözetiminin sınırları ortadan kaldırabilecek nitelikte olduğunun göstergesidir.

1.1.3. Gözetim Açısından Bilişim ve Bilişim Teknolojisi

Gözetim olgusu, tarihsel olarak bakıldığında, bilişim ve özellikle bilgisayar teknolojisinin gelişiminden çok önceki dönemlere işaret etmektedir. Bu noktada, gözetim açısından önemli bir dönemeçi, örgütsel uygulamalardaki rasyonel metodların uygulanması oluşturur⁹. Bu noktada gözetim, modern devletin ortaya çıkışı ile bağlantılı olup modern devletin ya da modernizmin temelinde yatan rasyonalite, günümüzde gözetimin de temelini oluşturmaktadır¹⁰.

Bu noktada *Miller*, bilişim ve özellikle bilgisayar sistemlerinin kullanımının, kişisel veriler yoluyla gözetim açısından, önceki dönemlerde var olan kimi zorlukları ortadan kaldırdığını belirtmektedir. Yazar, söz konusu zorlukları dört başlık altında şu şekilde gruplandırmıştır¹¹:

- Kişi hakkında çok büyük miktarda enformasyonun geleneksel olarak toplanmaması ve dolayısıyla üçüncü kişiler tarafından elde edilebilir olmaması.
- Var olan enformasyonun genel olarak merkezi olmayan bir şekilde tutulması, genellikle dağınık olması; nispeten yüzeysel bir karakterde olması ve sıklıkla kullanılabilir olarak görülmemesi; hâlihazırdaki enformasyona erişimin çok kolay sağlanamaması.
- Kişilerin çok devingen toplum içerisinde olması nedeniyle takip edilememesi.
- Birçok kişinin hâlihazırdaki verilerin ortaya çıkardığı enformasyonu yorumlayamaması ve sonuç çıkaramaması.

“Records, Computers and the Rights of Citizens (1973)” adlı raporda, bilgisayar sistemlerinin kullanılarak kayıt tutulmasının kişisel veri işlemlerini ve dolayısıyla kişisel veri aracılığıyla gözetimi şu şekilde etkilediği belirtilmiştir¹²:

- Veri işleme kapasitesini önemli ölçüde genişletme,
- Tek bir organizasyon ya da farklı organizasyonlar arasında sınırlar aşılarak kişisel verilere erişimi kolaylaştırma,

- Veri sağlayan kişiler ve nihai uzak kullanıcılarla irtibatı olan ve teknik bir işleve sahip yeni bir uzman grubun ortaya çıkması.

Yukarıda açıklanan hususlar doğrultusunda gözetim aracı olarak bilişim, bilişim teknolojisinin yeri ve önemi şu şekilde özetlenebilir:

- Gözetim aracı olarak kişisel verinin kullanılması bilişim sistemlerinin ortaya çıkardığı bir olgu değildir.
- Buna karşın bilişim sistemlerinin kullanımı bir talep olarak gözetime ilişkin sorunların giderilmesinde etkin bir araç olarak kullanılmaya başlanmıştır.
- Aynı zamanda gözetime ilişkin yeni olanakları ortaya çıkarmıştır.
- Gözetimin bilişim teknolojisi ile gelişimi bireysel özgürlükler açısından, aşağıda inceleneceği üzere, çeşitli sorunları gündeme getirmiştir.

1.2. Gözetim Karşısında Bireysel Mahremiyet, Veri/Enformasyon Mahremiyeti

1.2.1. Bireysel Mahremiyet/Özel Hayatın Gizliliği ve Temel Hak ve Hürriyetler Açısından Mahremiyet/Özel Hayatın Gizliliği

Bireysel mahremiyet açısından bakıldığında, sosyal kontrol aracı olarak gözetimin kendisi bu noktada devlet-birey ilişkileri açısından klasik özel ve kamusal alan ayrımları içinde yer bulur. Gözetim bir yandan -aralarındaki sınırın belirsiz olduğu- kamusal alandan özel alana doğru bir yöneliştir; bir yandan da kamusal olanın ya da özel olanın tekrar sorgulanması anlamına gelmektedir¹³.

Bu doğrultuda gözetim, bireye ait özel alanın ya da özelin ihlali anlamına gelir. İşte burada gözetim, birey açısından kimi zamanlar sorgulanan, kimi zamanlar da istenmeyen bir hal alır. Tartışmaların odak noktası, bireyin maddi ve manevi varlığının gelişimi açısından özellikle mahremiyet ya da kimi zamanlar mahremiyetin (privacy) Kıta Avrupa'sında karşılığı olarak kullanılan "özel hayatın gizliliği"dir.

Gözetimin kendisinin bir özgürlük sorunu olması, kişisel veri temelli gözetimin -kısaca kişisel verilerin korunmasının- kendisinin bir güvenlik sorunu olmadığı, özgürlük sorunu olduğu anlamına gelir. Kısacası söz konusu olan bireyin özgürlüğü sorunudur. Bu sorun ağırlıklı olarak mahremiyet/özel

hayatın gizliliği hakkında hareketle tartışılmaktadır.

Hukuki bir talep ya da bir hak olarak mahremiyet (privacy) ilk defa *Warren ve Brandeis* tarafından “yalnız kalma hakkı” ya da “kamuyu ilgilendirmeyen konularda kişinin kamuya haksız ya da ayrıca istenmeyen ifşalardan uzak tutulması” olarak ifade edilmiştir¹⁴.

Özel hayatın gizliliğinin korunması ya da mahremiyet açısından bir dönüm noktası oluşturan yalnız kalma hakkı, başlangıç niteliğindedir. Bu yaklaşım önce ABD’de, sonra da uluslararası düzeyde kabullenilmiştir.

Günün koşulları ve sosyo-ekonomik gelişime paralel olarak özel hayatın gizliliğinin kapsamı ve içeriği de değişmekte ve gelişmektedir. Günümüzde özel hayatın gizliliği, kısaca şu dört başlık altında incelenebilir¹⁵:

- Kişinin üstünün, özel kâğıtlarının ve eşyasının dokunulmazlığı, konut dokunulmazlığı gibi hususları içeren “*bölgesel mahremiyet*”;
- Kişinin mektuplarının, telefon görüşmelerinin, e-posta ve diğer iletişim olanaklarını içeren “*haberleşmenin gizliliği*”;
- Kişinin vücut bütünlüğüne yönelik genetik testi, uyuşturucu testi gibi müdahaleleri içeren “*vücut bütünlüğüne ilişkin mahremiyet*”;
- Kişisel verilerin toplanması ve kullanılması ve genel olarak işlenmesi sürecini kapsayan “*veri mahremiyeti*”

1.2.2. Temel hak ve Hürriyetler Açısından Mahremiyet /Özel Hayatın Gizliliği

Birey-devlet ya da bireyler arası ilişkiler içinde bireyin kendini geliştirilebilmesi açısından büyük bir öneme sahip olan özel hayatın gizliliği, temel hak ve hürriyetler içerisinde her zaman için yerini bulmuştur. Bu doğrultuda mahremiyet ya da özel hayatın gizliliği temel bir insan hakkı olarak birçok metinde açıkça düzenlenmiştir. Ulusal düzeydeki düzenlemeler bir yana bırakılırsa, özel hayatın gizliliği hakkının ilk olarak İnsan Hakları Evrensel Beyannamesi’nde yer almıştır. Beyannamenin 12. maddesine göre¹⁶, “*Hiç kimse özel hayatı, ailesi, meskeni veya yazışması hususlarında keyfi karışmalara, şeref ve şöhretine karşı tecavüzlere maruz bırakılamaz. Herkesin bu karışma ve tecavüzlere karşı kanun ile korunmaya hakkı vardır.*”

Aynı şekilde Birleşmiş Milletler Kişisel ve Siyasal Haklar Uluslararası Sözleşmesi'nin 17. maddesinde de özel hayatın gizliliğine ilişkin düzenlemeye yer verilmiştir. Söz konusu düzenlemede özel hayatın gizliliği şu şekilde ifade edilmiştir¹⁷:*"1. Hiç kimsenin özel ve aile yaşamına, konutuna veya haberleşmesine keyfi veya hukuka aykırı olarak müdahale edilemez; onuru veya itibarı hukuka aykırı saldırılara maruz bırakılamaz... 2. Herkes bu tür saldırılara veya müdahalelere karşı hukuk tarafından korunma hakkına sahiptir."*

Avrupa İnsan Hakları Sözleşmesi'nde de özel hayatın gizliliği açıkça düzenlenmiştir. Özel hayatın gizliliğinin genel olarak düzenlendiği 8. madde şu şekildedir: *"Özel hayatın ve aile hayatının korunması: 1. Herkes özel ve aile hayatına, konutuna ve haberleşmesine saygı gösterilmesi hakkına sahiptir....2. Bu hakkın kullanılmasına bir kamu otoritesinin müdahalesi, ancak ulusal güvenlik, kamu güvenliği, ülkenin ekonomik refahı, dirlik ve düzenin korunması, suç işlenmesinin önlenmesi, sağlığın veya ahlakın veya başkalarının hak ve özgürlüklerinin korunması için, demokratik bir toplumda, zorunlu olan ölçüde ve yasayla öngörülmüş olmak koşuluyla söz konusu olabilir."*

Hükümlerinin taraf devletlerce yerine getirilmesi ve söz konusu hükümlere uyulmasını sağlamak üzere özel bir yargı mekanizmasının söz konusu olduğu Sözleşme'nin diğer hükümlerde olduğu gibi bu maddedeki düzenleme de, önce Komisyon ve Mahkeme, sonradan yapılan değişiklik sonrasında da Avrupa İnsan Hakları Mahkemesi'nin içtihatları doğrultusunda gelişmektedir.

Madde incelendiğinde korunan haklarının tanımına yer verilmediği görülmektedir. Maddede özel ve aile hayatı, haberleşme ve konut korunmaktadır. Sözleşmenin bu maddesi taraf ülkelere sadece negatif bir yükümlülük getirmemekte, sayılan bu hakların hayata geçirilmesi anlamında pozitif yükümlülükler de getirmektedir¹⁸. Komisyonun faal olduğu dönemde komisyona göre özel hayat deyimini *"yabancı gözlerden uzak yaşamayı isteme"* hakkından daha geniş olup *"bir ölçüde bireyin kendi kişiliğini geliştirme ve gerçekleştirme için hemcinsleriyle özellikle duygusal ilişkiler kurmak ve bunu devam ettirmek hakkıdır"*. Bu kişinin bedeni ve manevi bütünlüğünü de içerir. Bunun yanında kişinin bireysel davranışını ilgilendiren kural konulan her durumda devletin özel hayata müdahalesi vardır¹⁹.

Aktarılan bu hususlar doğrultusunda, telefon konuşmalarının dinlenmesi, bireyin cinsel hayatı, bireyin kişiliğine ilişkin özel bilgilerin toplanması, suç kovuşturması amacıyla da olsa bireye ait özel evrakın aranması ve zaptı işlemleri, bireyden kan alınması, gebeliğin isteyerek sona erdirilmesi özel hayat kapsamında değerlendirilmiştir²⁰.

Avrupa İnsan Hakları Mahkemesi'nin kişisel verilerin korunması ile ilgili kararlarına aşağıda ayrıca değinilecektir.

1.2.3. Mahremiyet/ Özel Hayatın Gizliliği Açısından Kişisel Verilerin Korunması

Miller, bilişim sistemleri merkezli veri gözetiminin, özel hayatın gizliliğinin korunmasını iki açıdan zayıflattığını belirtir:

- Bunlardan birincisi, kişisel verilerin bilişim sistemleri aracılığıyla işlenmesi sonucu, kişinin, kendisiyle ilgili verinin kişinin rıza gösterdiğinden çok daha fazla kişiye yayılması nedeniyle, kendisiyle ilgili verilere kimlerin erişebileceğini kontrol imkânının ortadan kalkmasıdır.
- Diğeri ise, işleme süreci içerisinde (toplama, kullanım, iletim) ortaya çıkan hatalar sonucu - verinin içeriğinin doğruluğunun ortadan kalkması gibi durumlarda- kişinin kendisine ait kişisel verinin doğrulunu kontrol edememesidir²¹.

Bu doğrultuda, özel hayatın gizliliğine ilişkin olarak yukarıda aktarılan ayırım içinde kişisel verilerin korunması, kişisel verilerin toplanması, kullanılması ve genel olarak işlenmesi sürecini kapsayan "veri mahremiyeti"ne karşılık gelmektedir. Bunun ötesinde, "bölgesel mahremiyet", "haberleşmenin gizliliği"; "vücut bütünlüğüne ilişkin mahremiyet" kapsamında elde edilen enformasyon ve bilginin kişisel veri olarak işlenebilmesi karşısında veri mahremiyetinin özel hayatın gizliliğine ilişkin bütün alanlarla ilişkili olduğu sonucu çıkar.

Bu açıdan, özel hayatın gizliliğine ilişkin önceki dönemlerde yapılan tanımlar, sadece müdahale edilmemeyi talep etme gibi daha çok pasif bir yaklaşım öngörürken²², kontrol merkezli tanımlar kişinin aktif katılımını sağlamaya yönelmiştir²³. Kontrol merkezli bu tanımlar içerisinde asıl belirleyici rol kişiye verilmekte ve özel hayata ilişkin kişinin tasarruf edebilme imkânı ön plana çıkmaktadır. Avrupa Konseyi Parlamenterler Meclisi'nin 1998 tarihli kararında da, 1970 tarihli 428 no.lu kararında yer alan²⁴ "kişinin kendi hayatını en az müdahaleyle yaşaması hakkı" olarak tanımlanan özel hayatın gizliliği tanımına, yeni iletişim teknolojilerinin kişisel verilerin saklanması ve kullanılmasını olanaklı kılması sonucu "kişinin kendisi hakkındaki verileri kontrol hakkı"nın eklenmesi gerektiği belirtilmiştir²⁵.

Uluslararası düzenlemelerde de kişisel verilerin korunması ağırlıklı olarak özel hayatın gizliliği çerçevesinde ele alınmaktadır. Nitekim Avrupa Konseyi'nin *Kişisel Nitelikteki Verilerin Otomatik İşleme Tabi Tutulması Karşısında Şahısların Korunmasına Dair Sözleşme*'nin 1. maddesinde, "Bu Sözleşmenin amacı her Akit Devlet ülkesinde, uyruğu veya ikametgahı ne olursa olsun tüm gerçek kişilerin, temel hak ve özgürlüklerini ve özellikle kendilerini ilgilendiren kişisel nitelikteki verilerin, otomatik bilgi işleme tabi tutulması karşısında özel yaşam haklarını güvence altına almaktır" hükmüne

yer verilmiştir²⁶. Benzer hükme Avrupa Birliği'nin Kişisel Verilerin Korunmasına Dair 95/46/EC Sayılı Yönergesi'nin 1. maddesinde de yer verilmiştir.

Sonuç olarak;

- Kişisel verilerin korunması, bir özgürlük sorunu olarak özel hayatın gizliliğine müdahale kapsamında ele alınmaktadır²⁷.
- Bu haliyle devingen bir yapıya sahip olan özel hayatın gizliliği, yalnız kalma hakkından kişinin kendisi hakkındaki enformasyonu kontrol hakkını içerir bir şekilde dönüşmüştür.
- Avrupa İnsan Hakları Mahkemesi kararlarında kişisel verilerin korunması, özel hayatın gizliliği kapsamında ele alınmaya başlanmıştır.
- Kişinin kendisi hakkındaki verileri kontrol hakkı bir yönüyle de özel hayatının gizliliğinde self-determinasyon hakkını da gündeme getirmiştir.

1.2.4. Avrupa İnsan Hakları Sözleşmesi ve Avrupa İnsan Hakları Mahkemesi Kararlarında Kişisel Verilerin Korunması²⁸

Avrupa İnsan Hakları Sözleşmesi'nin özel hayatın gizliliğini düzenleyen 8. maddesinde, kişisel verilerin korunmasına ilişkin açık bir hüküm yer almamasına rağmen Avrupa İnsan Hakları Mahkemesi özel hayatı geniş yorumlamakta ve kişisel verilerin korunmasını da özel hayat kapsamında değerlendirmektedir²⁹.

Nitekim Mahkeme, *Leander v. İsveç* kararında, başvuru hakkında güvenlik soruşturması yapılması suretiyle enformasyon toplanmasının ve bunların doğruluğuna ilişkin olarak başvurucuya itiraz hakkı verilmemesinin, özel hayatın gizliliğine müdahale oluşturduğuna karar vermiştir³⁰.

M.G v. İngiltere kararında Mahkeme, davacının sosyal hizmetlerde tutulan ve davacı hakkında bilgi içeren kayıtlara erişiminin engellenmesini, Kişisel Veri Koruma Kanunu'nun yürürlüğe girdiği 1998 yılına kadar, erişim yönünde yapılan başvuruların engellenmesi açısından; Sözleşme'nin 8. maddesine aykırı bulmuştur. Mahkeme, gerekçesinde davacının kendisi hakkındaki bilgilere erişiminin sağlanması yönünde devletin pozitif bir yükümlülüğünün bulunduğunu ve bu yükümlülüğün yerine getirilmediğini belirtmiştir³¹.

Amann v. İsviçre kararında ise, bireyin özel hayatı ile ilgili olarak enformasyon toplanmasının

Sözleşme'nin 8. maddesi kapsamında olduğunu, özel hayatın geniş yorumunun ise, Avrupa Konseyi'nin Kişisel Verilerin Korunmasına İlişkin 108 Sayılı Sözleşme'de yer alan kişinin bilinmesini ya bilinebilmesini sağlayan her türlü enformasyona karşılık geldiğini belirtmiştir³².

Rotaru v. Romania kararında Mahkeme, *Amann* kararındaki görüşünü tekrar etmiş ve bunun da ötesine geçerek, kişinin kamusal hayatına ilişkin enformasyonun sistematik olarak toplandığı ve saklandığı durumlarda özel hayat kapsamında olduğunu, bunun kişinin çok uzak geçmişi hakkında olması durumunda da geçerli olduğunu ifade etmiştir. Devamında, *Leander* kararıyla aynı yönde, kişi hakkında enformasyon toplanmasının ve bunların doğruluğuna karşı başvurucuya itiraz hakkı verilmemesinin özel hayatın gizliliğine müdahale oluşturduğuna karar vermiştir³³.

Yukarıda değinilen hususlar da göstermektedir ki, Mahkeme tarafından da özel hayat kapsamında değerlendirilmeye başlanan kişisel verilerin korunması, veri/enformasyon mahremiyetinin korunması amacına hizmet etmekte ve özel hayatın gizliliğinin korunmasının bir yönünü oluşturmaktadır.

1.2.5. Kişisel Veriler Üzerinde Self-Determinasyon Hakkı³⁴

Self-determinasyon kısaca tanımlanacak olursa, bir kimsenin kendisi hakkında kimin neyi ne zaman öğrendiğini bilmesi hakkını ifade eder. Kişisel veriler üzerinde self-determinasyon hakkı, Alman hukukunda, bireylerin sahip olduğu, kendileriyle ilgili veriler üzerinde onların açıklanması ve kullanılmasına ilişkin her türlü belirleme yetkisini ifade eder. Federal Anayasa Mahkemesi içtihadına göre kişisel verilerin korunması hakkı, Anayasada açıkça ifade edilmemiş olsa da, bir anayasal haktır.

Federal Anayasa Mahkemesi 15.12.1983 tarihli nüfus sayımıyla ilgili kararında ilk kez kişisel veriler üzerinde self-determinasyon temel hakkının varlığını kabul etmiştir. Federal Anayasa Mahkemesinin kararında çıkış noktası, 1949 tarihli Alman Anayasasının md. 2/1'de düzenlenen genel kişilik hakkı olmuştur³⁵.

Karara göre "Anayasa (Alman Anayasası) bireylerin, kişisel verilerinin açıklanması ve kullanılmasını belirleme hakkını teminat altına alır. Kişisel veriler üzerindeki bu self-determinasyon hakkının sınırlanması, ancak kamu yararının gerektirdiği hallerde mümkündür." Bu hak, kişisel verilerinin sınırsız toplanması, kaydedilmesi, kullanılması ve nakledilmesine karşı bireyin korunmasından ibarettir. Kişisel veriler üzerindeki bu self-determinasyon hakkı, daha önceden korunan

genel kişilik haklarının özel bir tezahürüdür. Bu hak, anayasal olarak, 1949 tarihli Alman Anayasası md. 1/1 (insan onuru teminatı) ile bağlantılı olarak, kamu düzenini bozmama, genel ahlaka aykırı olmama ve kimseye zarar vermeme kaydıyla bireylerin kişiliklerini istedikleri gibi geliştirebilme hakkını düzenleyen Anayasa md. 2/1 hükmünden çıkmaktadır.

Kişisel veriler üzerinde self-determinasyon hakkını tespit eden nüfus sayımıyla ilgili karar şu cümleyle özetlenebilir: Mümkün olduğunca çok özgürlük ve gerekli oldukça bağlılık.

Alman Anayasası açısından söz konusu gelişim uluslararası düzeyde de ele alınmaya başlanmıştır. Nitekim Avrupa Konseyi'nin R(91) sayılı tavsiye kararının açıklayıcı raporunda da özel hayatın gizliliğine saygının "yalnız kalma hakkı"ndan çok enformasyon/kişisel veri üzerinde self-determinasyon olarak algılandığı ifade edilmiştir³⁶.

BÖLÜM 2

TANIM VE KAVRAMLAR – HUKUKİ GELİŞİM

2.1. Tanım ve Kavramlar

2.1.1. Kişisel Veri Nedir?

Kişisel verilerin korunması açısından kişisel verinin anlam ve kapsamının belirlenmesi suretiyle sınırlarının çizilmesi gerekir. Bunun nedeni, kişi ve kurumların kişisel veriler nedeniyle söz konusu sorumluluk ve yükümlülüklerinin tespiti açısından önemli olmasıdır.

Avrupa Konseyi “Kişisel Nitelikteki Verilerin Otomatik İşleme Tabi Tutulması Karşısında Şahısların Korunmasına Dair Sözleşme”nin resmi çevirisinde kişisel veri şu şekilde tanımlanmaktadır: “Kimliği belirtilen ya da belirtilebilen gerçek kişiyle ilgili tüm bilgileri ifade eder.”³⁷

Yönerge’de kişisel veri, “*kim olduğu belirli olan ya da kim olduğu tespit edilebilen gerçek kişilerle ilgili enformasyon*” şeklinde tanımlanmış olup devamında, “*kim olduğu tespit edilebilen gerçek kişi*”, “*özellikle bir id numarasına referans yapılmak suretiyle veya belirli fiziksel, psikolojik, ruhsal (zihinsel), ekonomik, kültürel ya da sosyal kimliği ile ilgili bir ya da birden fazla faktörlere bağlı olarak doğrudan ya da dolaylı olarak tespit edilen veya tespit edilebilen kişi*” olarak tanımlanmıştır.

Kişisel verilerin korunması hakkındaki “Tasarı”da ise kişisel veri, “*belirli veya kimliği belirlenebilir gerçek ve tüzel kişilere ilişkin bütün bilgiler*” şeklinde tanımlanmaktadır.

Bu doğrultuda kişisel veri tanımında şu hususlar ön plana çıkmaktadır.

- **Kim olduğu, kimliği belirli veya dolaylı olarak belirlenebilen kişilere ait bilgi ya da enformasyon kişisel veridir.**
- **Kişisel verilerin korunmasına ilişkin düzenlemelerin kapsamına göre, tüzel kişiler hakkındaki bilgi ya da enformasyon da kişisel veri olarak kabul edilebilmektedir.**

- **Kişisel verilerin korunması bireyin özgürlüğünün/mahremiyetinin korunması açısından önemlidir.**
- **Kişisel verinin korunması ile ilgili sorumluluklar ve yükümlülükler, bir verinin kişisel veri olması ile bağlantılı olup kişisel verinin işlenmeye başlanması, bu alandaki sorumluluk ve yükümlülükleri beraberinde getirir.**
- **Ortada kişisel veri yoksa korunacak kişisel veri de söz konusu olamaz. Bu durumda, sadece bilgi güvenliği önemli hale gelir.**
- **Kişisel veri teriminde yer alan “kişisel” sıfatı, bir aidiyet/mülkiyet sorununu çözmeye yönelik değildir. Kişisel olma, verinin içerdiği bilgi ya da enformasyonun ilgili bir kişi hakkında olduğunu –kişinin kim olduğunun doğrudan ya da dolaylı olarak ortaya çıkarılabildiğini- vurgulamak için kullanılmaktadır.**

2.1.2. Hassas Veri Nedir?

Kişisel verilerin işlenmesinde hassas veri ayırımı bazı nitelikteki verilerin işlenmesinin bireyin temel hak ve hürriyetlerinin korunması açısından daha büyük bir tehlikeyi içermesinden kaynaklanmaktadır. Bu noktada bu tür veri gruplarının ortak paydası yüksek bir risk faktörü olarak kabul edilen ayrımcılık tehlikesidir³⁸. Karşılaştırmalı olarak incelendiğinde hassas verilerin kapsamının şu şekillerde belirlendiği görülmektedir.

Tablo 2.1 Hassas Verilere İlişkin Karşılaştırmalı Tablo

KVK Tasarı 7. madde	Türk Ceza Kanunu 135. madde	Yönerge 8. madde	Avrupa Konseyi Sözleşmesi 6. madde
İrk	İrki köken	İrki, etnik köken	İrki köken
Siyasi Düşünce	Siyasi Görüş	Siyasi Görüş	Politik Düşünce
Din, Mezhep veya Diğer İnanç	Dini Görüş	Dini İnanç	Dini İnanç
Felsefi İnanç	Felsefi Görüş	Felsefi İnanç	Diğer İnançlar
Demek, Vakıf, Sendika Üyeliği	Sendikal bağlantı	Sendika Üyeliği	
Sağlık	Sağlık Durumu	Sağlık Durumu	Sağlık Durumu
Özel Yaşam			
	Cinsel Yaşam	Cinsel Yaşam	Cinsel Yaşam
	Ahlaki eğilim		
Her türlü mahkumiyet		Ceza mahkumiyeti	Ceza mahkumiyeti

Adı geçen maddeye göre iç hukukta uygun güvenceler sağlanmadıkça hassas veriler otomatik işleme tabi tutulamaz.

95/46/EC no.lu Yönerge ise Avrupa Konseyi Sözleşmesi'nde sayılan veri gruplarını aynen almış ve bunları daha da belirginleştirmiştir. Bunun yanında Sözleşme'de işleme kriteri olarak öngörülen "uygun güvenceler" sağlama şeklindeki kimi yönlerden belirsiz olan ölçüt yerine işleme kriterlerini de ayrıca saymıştır (8. madde) . Genel kural hassas verilerin işlenmesinin yasaklaması olup, söz konusu kriterler istisnai niteliktedir.

Yönergeye göre, ırksal ya da etnik kökeni ortaya çıkaran verileri, siyasi görüşler, din ya da felsefi inançlar, sendika üyeliği, ve bunların yanında sağlık ve cinsel yaşamla ilgili veriler hassas verileri ya da özel kategorideki verileri oluşturmaktadır³⁹.

Kişisel Verilerin Korunması Kanunu Tasarısı Taslağında da bazı farklılıklara karşın Yönerge'deki usul benimsenmiş ve Taslağın 7. maddesinin 2. fıkrasında özel işleme şartları öngörülmüştür.

Kimi özel hükümlere rastlanmakla birlikte, Türkiye'de hassas veri ya da özel nitelikteki verilerin ne olduğu ve nasıl işleneceğine ilişkin genel bir düzenleme yer almamaktadır. Buna ilişkin ilgi çekici hüküm, 5237 sayılı Türk Ceza Kanununun 135. maddesinin ikinci fıkrasında yer almaktadır. Adı geçen fıkra şu şekildedir: " (2) *Kişilerin siyasi, felsefi veya dinî görüşlerine, ırkî kökenlerine; hukuka aykırı olarak ahlâkî eğilimlerine, cinsel yaşamlarına, sağlık durumlarına veya sendikal bağlantılarına ilişkin bilgileri kişisel veri olarak kaydeden kimse, yukarıdaki fıkra hükmüne göre cezalandırılır*⁴⁰.

2.2. Kişisel Verilerin Korunmasına İlişkin Hukuki Gelişim

2.2.1. Genel Olarak

Günümüzde genel eğilim kişisel verilerin işleme usul ve esasların yer aldığı genel düzenlemelerin yapılmasıdır. Avrupa Konseyi Sözleşmesi'nin öncesinde ve imzalanmasından sonra, birçok ülke kendi mevzuatlarında kişisel verilerin korunmasına ilişkin düzenlemeleri yapmıştır. Bunun yanında özellikle Avrupa Birliği ülkeleri açısından 95/46/EC no.lu Yönerge'ye göre bu tür düzenlemelerin yapılması ve düzenlemelerin Yönerge ile uyumlu olması zorunluluk haline gelmiştir.

Halihazırda bir çok ülke kişisel verilerin korunmasına ilişkin düzenleme yapmış olup, aşağıda öncelikli olarak uluslararası düzenlemelere değinilecek, sonrasında karşılaştırmalı hukukta düzenlemelerin niteliği, kapsamı ve içeriği şema halinde gösterilecektir.

2.2.2. Uluslararası Düzenlemeler

Kişisel verilerin korunması konusu sadece devletlerin kendi içi hukukuna ilişkin bir sorun olarak ele alınmamış, aynı zamanda uluslararası kurum ve kuruluşların da gündemine oturmuştur. Bu konuda OECD 1980 yılında bağlayıcı olmayan ilkeleri yayımlamıştır.

Aynı şekilde Birleşmiş Milletler 1990 yılında kişisel verilerle ilgili "Bilgisayarla İşlenmiş Kişisel Veri Dosyalarıyla İlgili Rehber İlkeler" adlı düzenlemeyi kabul ederek bu konuda asgari bir standart getirmeye çalışmıştır⁴¹.

Avrupa Konseyi'nin Kişisel Verilerin Korunmasına İlişkin Sözleşmesi 28.1.1981 yılında imzaya açılmış, 1.10.1985 tarihinde yürürlüğe girmiştir^{42,43}. Sözleşme Türkiye tarafından imzalanmasına rağmen halen onaylanmamıştır. 15.06.1999 tarihinde ek yapılan⁴⁴ Sözleşme'ye 2001 yılında yapılan ek-protokolle⁴⁵ taraf devletlerin özerk denetim kurum ya da kurullarının oluşturulması ve ayrıca kişisel verinin sınır ötesi iletimine ilişkin hükümler getirilmiştir. Bunun yanında Konsey'in kişisel verilerin korunmasına ilişkin olarak birçok karar ve tavsiye kararı mevcuttur⁴⁶.

AB⁴⁷ sürecinde özellikle AB anlaşmasının 6. maddesinin ikinci fıkrasıyla üye devletlerin ortak anayasal geleneklerinden kaynaklanan ve topluluk hukukunun genel prensiplerinden temel haklara saygı özel bir yere sahiptir. Bu anlamda Avrupa İnsan Hakları Sözleşmesi'nin 8. maddesi gereğince özel ve aile hayatı özel olarak koruma altına alınmıştır.

Avrupa Toplulukları Mahkemesi de bu temelden hareketle çeşitli kararlarında kişisel verilerle ilgili kararlar vererek bu hukuku ve verilerin gizliliği, özel hayatın korunması kavramını kabul ederek bu konuda mevzuat düzenlemesi karşısında önde gitmiştir. 90'lı yıllarda ise kişisel verilerin korunması konusunda Avrupa Birliği'nde ilk tasarılar ortaya çıkmaya başlamış ve uzun çalışmalar sonunda 24 Ekim 1995 tarihinde Avrupa Parlamentosu ve Konseyi "Kişisel Verilerin İşlenmesinde Gerçek Kişilerin Korunması Yönergesi"ni kabul etmiştir.⁴⁸ Kabul edilen bu Yönerge ancak 1998 yılında yürürlüğe girebilmiştir.

Bu Yönerge'yi desteklemek amacıyla eksik kalan alanlarda Avrupa Parlamentosu ve Konseyi 1997 yılında "Telekomünikasyon Alanında Kişisel Verilerin İşlenmesi ve Mahremiyetin Korunması Yönergesi"ni yürürlüğe koymuştur. Bu yönerge 97/66/EC no.lu yönerge ismini almıştır.⁴⁹ Daha sonra da AB bu Yönergeyi tamamlayan 2002/58/EC no.lu "Özel Hayatın Korunması ve Elektronik İletişim Yönergesi"ni de ileri teknolojik ortamlardaki ilişkileri de kapsayan yeni bir veri saklama hukuku olarak ortaya koymuştur.⁵⁰

AB'nin sıkı takibi ve ısrarı ve nihayet AB ile ABD arasında imzalanan "Safe Harbours" sözleşmelerinin uygulanmasında yaşanan sıkıntılar, nihayet ABD'yi de harekete geçirmiş ve Senato'ya

Başkanlık OPPA (Online Privacy Protection Act, 2005) adında bir kanun taslağını gönderilmiştir.⁵¹

2001 yılında ise yine Avrupa Birliği'nde kişisel verilerin korunması hakkı, bir temel hak olarak Temel Haklar ve Hürriyetler Şartı'nın 8. maddesinde yerini almıştır.

2.2.3. Karşılaştırmalı Hukukta Kişisel Verilerin Korunması

Kişisel verilerin korunmasına ilişkin olarak hâlihazırda birçok ülke düzenleme yapmıştır. Günün koşullarına ve tehditlerin niteliğine göre ülkeler kişisel verilerin korunmasına ilişkin mevzuatlarını değiştirmekte ve geliştirmektedir. Çeşitli devletlerde kişisel verilerin korunmasına ilişkin düzenlemelerin niteliği, kapsamı ve içeriği açısından Avrupa Konseyi Üyesi Devletler'e ait bilgileri içeren tablo (EK – 1) bilgi verici nitelikte olup ekte sunulmuştur.

2.2.4. Türkiye'de Kişisel Verilerin Korunması

2.2.4.1. Genel Olarak⁵²

Kişisel verilerin korunması konusu, giderek artan bir önemle hukuk düzenimizde yerini almaktadır. Türk Medeni Kanunu'nun 24-27. maddeleri arasında kişilerin özel hayatı medeni hukuk açısından da koruma altına alınması, yeni Ceza Kanunumuzda kişisel verilerle ilgili maddelere yer verilmesi, 06 Şubat 2004 tarihinde yayımlanan Telekomünikasyon Sektöründe Kişisel Bilgilerin İşlenmesi ve Korunması Hakkında Yönetmelik ve Adalet Bakanlığı tarafından hazırlanan Kişisel Verilerin Korunması Hakkında Kanun Tasarısı da göstermektedir ki, bu etki giderek daha hızlı bir şekilde kendini gösterecektir.

Türkiye'de kişisel verilerin korunması hukuku daha çok Avrupa Birliği müktesebatına uyum sürecinde gündeme gelmiş ve bu konudaki çalışmalar sık sık Avrupa Birliği izleme raporlarında yer almaya başlamıştır.

Türkiye'deki kişisel verilerle ilgili bir başka kanun da Avrupa Birliği müktesebatına uyum kapsamında kişisel verilerin korunmasıyla yakından ilgili ve hatta madalyonun öteki yüzü olarak tanımlanan 4982 sayılı Bilgi Edinme Hakkı Kanunu 09.10.2003 tarihinde Mecliste kabul edilmiş ve 24.04.2004 tarihinde yürürlüğe girmiştir. Bu kanuna göre kişiler kendileriyle ilgili her türlü idarenin tutmuş olduğu kişisel verilere ulaşabileceklerdir. Hatta bu kanuna dayanarak ülkemizde memurlar gizli sicil fişlerine dahi ulaşabilmektedirler.

Türkiye'de bazı Danıştay kararları da dikkate değer şekilde konuyu ele almışlardır. Örneğin Danıştay'ın Birinci Dairesi bir kararında kamu yönetimlerinin vergi sırrı bağlamında elde ettiği bazı kişisel verileri diğer kamu birimlerine iletmesini, kamu idaresinin bir bütün olduğundan bahisle verip

veremeyeceği tartışılmış ve sonuç olarak bu veri gizliliğinin kişilerin buna duyduğu güven sayesinde vergi gelirlerini artırdığını belirtmiştir. Ayrıca gizli belge ve bilgilerin sırf bu nedenle açıklanmaması gerektiğine karar vermiştir.⁵³ İdare İşleri Kurulu'ndaki azınlıkta kalan bu görüşe göre vergi gizliliği Anayasanın 20. maddesindeki özel hayatın gizliliği kapsamında koruma görmelidir.⁵⁴

Yine ilginç bir kararda Danıştay Avukatın müvekkiline ait istediği sicil dosyasını vermeyen idarenin İYUK madde 20/3 e göre haklı olduğunu ve fakat idarenin vermediği bu belgeye dayanarak savunma yapamayacağına ve yapsa bile hükme esas alınmayacağına karar vermiştir. Burada Danıştay'ın kişi lehine sicil raporunun, yani kişisel verilerin, ilgili şahsa verilemesi yönünde yorum yapmamasından dolayı eleştirilmiştir.⁵⁵

Yine kişisel verilerle ilgili olarak Danıştay'ın özellikle güvenlik soruşturmalarıyla ilgili idarenin uygulamaları ile ilgili yasal bir düzenleme olmamasına rağmen isabetli kararlar verdiği ileri sürülmüştür.

2.2.4.2. Anayasada Kişisel Verilerin Korunması⁵⁶

Kişisel verilerin korunmasının 1970'li yıllardan itibaren özel hayatın gizliliği kapsamında özel hayatın gizliliğinin bir yönü olarak tartışıldığı ve genel olarak özel hayatın gizliliği kapsamında veri/enformasyon mahremiyetine karşılık geldiği gerçeği karşısında, bu yönde bir ihlal özel hayatın gizliliğinin ihlali anlamını taşır. Kişisel verilerin korunmasına ilişkin kanunlar ise, kişisel verilerin işleme usul ve esaslarını, işlenmesine ilişkin yasakları ve sınırlamaları düzenlemesi açısından, özellikle kişisel verilerin işlenmesine izin veya yetki veren normlar olarak özel hayatın gizliliğinin sınırlandırılması sonucunu doğurur.

Bu nedenle, kişisel verilerin işlenmesine ilişkin genel ya da özel kanunların özel hayatın gizliliğinin sınırlandırılmasına ilişkin Anayasada öngörülen normlara uygun olması gerekmektedir. Türk hukuku bakımından söz konusu durum, Anayasanın temel hak ve hürriyetlerin sınırlandırılmasına ilişkin rejiminin gündeme gelmesine yol açmaktadır. 1982 Anayasası'nın temel hak ve hürriyetlere ilişkin sınırlandırma rejiminin 2001 yılında yapılan değişiklikle yeniden düzenlenmesi, kişisel verilerin işlenmesine ilişkin düzenlemelerin Anayasaya uygunluğu açısından değerlendirilmesinin önemini arttırmaktadır.

Nitekim Anayasa Mahkemesi'nin 1996/68 E. 1991/1 K., 6.1.1999 T. no.lu kararında⁵⁷ kişisel verilerin Anayasanın 20. maddesinde düzenlenen özel hayatın gizliliği ile doğrudan ilişkili olduğu teyit edilmiştir. Bu karar doğrultusunda, kişisel verilerin işlenmesine ilişkin düzenlemelerin, Anayasada yer alan özel hayatın gizliliğinin sınırlandırılmasına ilişkin usul ve esaslara uyması gerekmektedir.

Söz konusu kararın konusu, 4178 Sayılı Kanun'un 10. maddesiyle 1774 Sayılı Kimlik Bildirme Kanunu'na eklenen Ek-1 maddesinin Anayasaya aykırılığına ilişkin olup madde şu şekildedir: *"Bu Kanunun uygulanması sırasında genel kolluk kuvvetlerine ait karakollara, il merkezlerinden de sorgulanabilen bilgisayar terminalleri konulur. Bunun için gerekli giderler İçişleri Bakanlığı bütçesine konulacak ödenekten karşılanır."*

Adı geçen kararın konusunu oluşturan 4178 Sayılı Kanun'un 10. maddesine ilişkin iptal isteminin gerekçesinde, kişilerin bir bilgi toplama saklama, işleme ve değiştirme tekeli olan idareye karşı korunması gerektiği, Anayasanın temel hakların sınırlandırılmasının sınırı olarak öngördüğü *"demokratik toplum düzeninin gerekleri"*nin bunu zorunlu kıldığı, getirilen bu düzenlemede buna ilişkin hiçbir güvencenin yer almadığı ifade edilmiştir. Devamında, iptali istenen madde ile Anayasanın 20 maddesinde düzenlenen özel hayatın gizliliği hakkının sınırlandırıldığı, maddede bilginin niteliği ve toplanma amacı belirtilmediği için, düzenlemenin adli soruşturma ve kovuşturma istisnası içinde değerlendirilmesinin de mümkün olmadığı, çünkü güvenlik kuvvetlerinin yakaladıkları şüphelilerin kimliklerine ilişkin bilgileri depolayabilecekleri gibi, herhangi bir suç kovuşturmasıyla ilgili salt gözlemlerine ve değerlendirmelerine yönelik bilgileri depolayabilecekleri ifade edilmiştir. Kişisel verilerin korunmasına ilişkin olarak Avrupa Konseyi'nin Sözleşmesine gönderme yapılarak değerlendirme yapılmış ve iptali istenen hükmün, genel kolluk kuvvetlerinin bilgisayarlarında kişisel bilgilerin toplanması yetkisini tanıdığı, fakat bu yetkinin Anayasal haklara getireceği sınırlamayı sınırlamadığı ve bu nedenle demokratik toplum düzeninin gerekleriyle bağdaşmadığı belirtilmiştir. Sonuç olarak, 4178 Sayılı Kanun'un 10. maddesinin, özel hayatın gizliliğini düzenleyen Anayasanın 20. maddesine; temel hak ve hürriyetlerin demokratik toplum düzeninin gereklerine aykırı olarak sınırlanamayacağını düzenleyen 13. maddesine ve Türkiye Cumhuriyeti'nin demokratik hukuk devleti olduğunu düzenleyen 2. maddesine aykırı olduğu ifade edilmiştir.

Anayasa Mahkemesi'nin iptal isteminin reddi kararının gerekçesinde ise, ilgili yasa maddesi ile Bakanlar Kurulu'nca belirlenecek konaklama tesislerinin bilgisayarlarındaki bilgilerin, her konuda yararlanılmak için değil, sadece 1774 Sayılı Kanun'un uygulanmasını sağlamak amacıyla genel kolluk kuvvetlerinin bilgisayarlarına aktarılacağı ifade edilmiştir. Bu nedenle, 1774 Sayılı Kanun'un genel gerekçesinde yer bulan amacından⁵⁸ hareketle dava konusu kuralın, kamu düzeni, genel asayiş ve kamu yararını sağlama amacına yönelik olması ve demokratik toplum düzeninin gereklerine de aykırı bir yönü bulunmaması nedeniyle, Anayasanın 2., 13. ve 20. maddelerine aykırı olmadığı sonucuna varılmıştır.

Yukarıda aktarılan Anayasa Mahkemesi kararı özellikle iki açıdan önem arz etmektedir. İlk

olarak Mahkeme, iptal isteminin gerekçesinde kişisel verilerin işlenmesine ilişkin düzenlemelerle bağlantı kurmuş olan 1774 Sayılı Kanun gereğince kişiye ilişkin bilgilerin toplanmasını, iptal isteminin gerekçesinde olduğu gibi Anayasanın 20. maddesi kapsamında ele almış ve değerlendirmiştir. Buradan Anayasa Mahkemesinin de kişisel verilerin kaydedilmesini genel olarak özel hayatın gizliliği kapsamında değerlendirdiği sonucuna varmak mümkündür.

Kararda yer alan diğer önemli husus, Mahkemenin, kişisel verilerin toplanmasının düzenlendiği 1774 sayılı Kanunun amacının belirtildiği genel gerekçesine gönderme yaparak, söz konusu maddeyi, Anayasanın 13. maddesinde yer alan genel sınırlandırma sebeplerini göz önüne alarak “*kamu düzeni*”, “*genel asayiş*” ve “*kamu yararı*”nı sağlama amacına yönelik olması nedeniyle iptal etmemiş olmasıdır. Buradan çıkarılacak sonuç ise, kişisel verilerin toplanmasının ve işlenmesinin özel hayatın gizliliği kapsamında değerlendirildiği ve Anayasada özel hayatın gizliliğine yönelik sınırlandırma rejimine tabi olması gerektiğidir.

Anayasada temel hak ve hürriyetlerin sınırlandırma rejimi 2001 yılında tamamen değiştirilmiştir. Temel hak ve hürriyetlerin sınırlandırılması usul ve esaslarını düzenleyen 13. madde değiştirilmiş ve bu maddede yer alan genel sınırlandırma sebepleri kaldırılmıştır⁵⁹. 2001 yılında yapılan değişiklik sonrasında 13. maddeye göre, “*temel hak ve hürriyetler ilgili maddesinde belirtilen sınırlama sebeplerine bağlı olarak kanunla sınırlandırılabilir. Sınırlandırma ilgili temel hak ve hürriyetlerin özüne dokunamaz*⁶⁰.”

Özel hayatın gizliliğini düzenleyen Anayasanın 20. maddesi de 4709 sayılı Kanunun 5. maddesi ile değiştirilmiştir. Bu değişiklikte birlikte Anayasanın 20. maddesinin 1. fıkrasında “*Herkes, özel hayatına ve aile hayatına saygı gösterilmesi isteme hakkına sahiptir. Özel hayatın ve aile hayatının gizliliğine dokunulamaz.*” hükmüne yer verilmiştir. 1. fıkrada yer alan “*Adli soruşturma ve kovuşturmaların getirdiği istisnalar saklıdır*” hükmü yapılan değişiklikte madde metninden çıkartılmıştır⁶¹.

Bu açıdan Anayasanın 20/1.maddede yapılan değişiklik Anayasanın 13. maddesinde yapılan değişiklikte birlikte değerlendirildiğinde, özel hayatın ve aile hayatının gizliliğine ilişkin anayasal bir sınırlama nedeninin olmadığı sonucuna varılabilir. Şöyle ki; Anayasanın 20/2. maddesinde yer alan “*milli güvenlik, kamu düzeni, suçun işlenmesinin önlenmesi, genel sağlık ve genel ahlâkın korunması veya başkalarının hak ve özgürlüklerinin korunması*” sınırlama nedenleri olarak karşımıza çıkmaktadır. Fakat 2. fıkrada belirtilen bu sınırlama nedenleri, 1. fıkrada düzenlenmiş bulunan özel hayatın gizliliğine yönelik sınırlama nedenleri olmayıp, bu sınırlama nedenleri, özel hayatın gizliliği kapsamında

olan, bir kimsenin üstünün, özel kâğıtlarının ve eşyalarının aranması ve bunlara el konulmasına ilişkindir. Özel hayatın gizliliğinin görünümüleri olarak kabul edilen konut dokunulmazlığını ve haberleşme hürriyetini düzenleyen 21. ve 22. maddelerinde bunlara ilişkin sınırlama nedenleri adı geçen maddelerde ayrıca belirtilmiştir⁶².

Anayasanın 13. maddesinde yapılan bu değişiklik sonrasında, düzenlendiği maddede hiçbir sınırlandırma sebepleri bulunmayan temel hak ve hürriyetlerin sınırlandırılıp sınırlandıramayacağı sorununun gündeme gelmiştir. Doktrinde sınırlama nedeni bulunmayan temel hak ve hürriyetlere ilişkin her hak ve hürriyetin genel bir norm alanı olduğu, bu alan dışında kalan hususlara ilişkin düzenleme temel hak ve hürriyeti sınırlamayacağı belirtilmiştir⁶³. Ayrıca sınırlama sebebi bulunmayan temel hak ve hürriyetlerin, pratik uyum ilkesi gereği, başka bir hak ve hürriyetle çatıştığı durumlarda sınırlandırılabilirliği ve bu şekilde temel hak ve hürriyetler arasında denge kurulacağı ifade edilmiştir⁶⁴.

Yukarıda aktarılan Anayasa Mahkemesi kararı doğrultusunda, kişisel verilerin toplanmasının özel hayatın gizliliği kapsamında ve bu hakkın norm alanı içerisinde olduğunu söylemek mümkündür. Bunun sonucunda kişisel verilerin toplanmasına ya da genel bir ifade ile işlenmesine ilişkin bir düzenleme Anayasanın 20. maddesinin 1. fıkrasında düzenlenen özel hayatın gizliliği kapsamında değerlendirilebilecektir. Anayasanın 20. maddesinde sınırlandırma sebeplerinin sadece 2. fıkrada belirtilen hususlar bakımından geçerli olması karşısında, özel hayatın gizliliğinin sınırlandırılmasına ve dolayısıyla kişisel verilerin toplanması ya da genel olarak işlenmesine ilişkin genel sınırlandırma sebebinin bulunmadığı sonucuna varmak mümkündür. Bu nedenle kişisel verilerin toplanmasına ve genel olarak işlenmesine ilişkin bir kanunda, söz konusu kararda olduğu üzere “*kamu düzeni*”, “*genel asayiş*” ve “*kamu yararı*”nı sağlama amacına yönelik olması gibi Anayasanın 13. maddesinde 2001 değişikliği öncesinde yer alan genel sınırlandırma nedenlerine bağlı olarak kişisel verilerin toplanmasına ve işlenmesine izin verilmesinin Anayasanın 13. ve 20. maddelerine aykırı olacağını söylemek mümkündür. Aynı şekilde özel hayatın gizliliği kapsamında değerlendirilen fakat Anayasanın 20. maddesinin 2. fıkrasına girmeyen bir husus hakkında da 2. fıkrada öngörülen sınırlandırma sebeplerine dayanılması Anayasaya aykırılık oluşturabilecektir.

Söz konusu durum halihazırda kişisel veri olarak nitelendirilebilecek bilgilerin toplanmasına ilişkin bir çok kanun bakımından sorun yaratmakla birlikte, tek tek bu kanunların ilgili hükümlerinin incelenmesi yerine kişisel verilerin işlenmesine ilişkin usul ve esasların genel olarak düzenlenmeye çalışıldığı ve 2008 Nisan sonu itibarıyla Meclise sevk edilmiş olan “*Kişisel Verilerin Korunması Hakkında Kanun Tasarısı*”nın ilgili maddeleri üzerinden değerlendirme yapılması, bu sorunun kapsamının somut olarak gösterilmesi bakımından yeterli olabilecektir.

Adı geçen Tasarının “Hukuka uygunluk nedenleri” başlıklı 6. maddesinde kişisel verilerin işlenmesinde hukuka uygunluk nedenleri öngörülmektedir⁶⁵. Tasarının “İstisnalar” başlıklı 22 maddesinde ise genel olarak, “milli güvenliğin korunması”, “milli savunmanın gerçekleştirilmesi veya bu amaçla yapılan istihbarî faaliyetlerin yürütülmesi”; “kamu düzeninin korunması”, “suçun önlenmesi için gerekli olması”, “suç veya meslek ahlak kurallarını ihlâl eden eylemlerin soruşturulması veya kovuşturulması”; “bütçe, vergi ve mâli konulara ilişkin olarak devletin önemli ekonomik veya malî çıkarlarının gerektirmesi” hallerinde 6. maddeninde de dâhil olduğu birçok maddenin uygulanmayacağı öngörülmektedir⁶⁶. 6. madde açısından incelendiğinde, 22. maddede sayılan bu haller Tasarıda yer alan diğer hukuka uygunluk nedenleri olarak karşımıza çıkmaktadır.

Burada örnek olarak vermek gerekirse, özellikle kişisel verilerin işlenebilmesine ilişkin hukuka uygunluk nedenleri olarak karşımıza çıkan ve 6. maddede yer alan “kamu yararı” ve ayrıca 22. maddede yer alan “milli güvenlik”, “kamu düzeni”, 2001 değişikliği öncesinde Anayasada genel sınırlama nedenlerinin düzenlendiği 13. maddede yer alan temel hak ve hürriyetlerin sınırlandırma nedenleri oluşturmaktaydı. Yukarıda belirtildiği üzere, 2001 Anayasa değişikliği sonrasında söz konusu genel sınırlandırma sebepleri kaldırılmıştır. Son haliyle Anayasanın 20. maddesinde kişinin üstü ve özel kağıtları ve eşyasının aranması ve ayrıca bunlara el konulmasına ilişkin nedenler arasında “milli güvenlik”, “kamu düzeni” nedenleri yer almaktadır. Yukarıda belirtildiği üzere, Anayasanın 20. maddesinin 2. fıkrasında düzenlenen sınırlandırma nedenleri, 1. fıkrada düzenlendiği şekliyle genel olarak özel hayatın gizliliği ile ilgili olmayıp sadece ikinci fıkrada düzenlenen kişinin üstünün ve özel kağıtları ve eşyasının aranması durumuna hasredilmiştir.

Anayasada 20. maddenin birinci fıkrasına ilişkin herhangi bir sınırlama nedeni öngörülmemiş olması karşısında, Tasarının 6. ve 22. maddesinde öngörülen hukuka uygunluk nedenlerinin, özel hayatın gizliliği kapsamında değerlendirilen kişisel verilerin korunması bakımından, normlar hiyerarşisi içerisinde Anayasaya uygun bir sınırlandırma olduğu tartışmalı olup Anayasanın genel olarak temel hak ve hürriyetlerinin sınırlandırılmasına ilişkin rejimi ve 20. maddesi karşısında Anayasaya aykırılık teşkil edebileceğini söylemek mümkündür.

Kişisel verilerin korunması hakkındaki Tasarı Taslağına ilişkin yukarıda aktarılan örnek kapsamında dile getirilen Anayasanın 20. maddesine ilişkin sorunun halihazırda yürürlükte bulunan birçok kanun bakımından da söylemek mümkündür. Kişisel verilerin de yer aldığı birçok hususu bünyesinde barındıran özel hayatın gizliliğine ilişkin *Sağlam* tarafından dile getirildiği üzere, pratik uyum ilkesi çerçevesinde sınırlandırılması halleri hariç Anayasanın 20. maddesinin birinci fıkrasında sınırlandırma nedeni bulunmamaktadır. Kişisel verilerin işlenmesine ilişkin düzenlemelerde,

Anayasanın 20. maddesinin birinci fıkrasında yer alan ve hiçbir sınırlandırma nedenine yer verilmeyen düzenlemeye uyulması zorunludur.

2.2.4.3. Ceza Hukukunda Kişisel Verilerin Korunması

Yürürlükten kalkan 765 Sayılı Türk Ceza Kanunu'nda kişisel verilerin korunmasıyla doğrudan ilgili hükümler bulunmamaktaydı. 5327 sayılı yeni Türk Ceza Kanunu'nda ise kişisel verilerin korunması ile doğrudan ilişkili kimi suçlara yer verilmiştir. Bunun yanında Türk Ceza Kanunu'nun "Özel Hayat ve Hayatın Gizli Alanına Karşı Suçlar" başlıklı dokuzuncu bölümünde 135 vd. düzenlenen suçlar yanında diğer kimi suçlar da kişisel verilerin korunması açısından önem arz etmektedir.

Tablo 2.2. Kişisel Verilerin Korunmasına İlişkin Türk Ceza Kanununda Düzenlenen Suçlar ⁶⁷:

5237 s. Türk Ceza Kanunu m 135, 136, 138	Kişisel verilerin hukuka aykırı olarak kaydedilmesi (135. m.)	Kişisel verileri hukuka aykırı olarak verme veya ele geçirme (136. m.)	Verileri yok etmeme (138. m.)
<u>Maddi Unsur</u>	Kişisel verilerin kaydedilmesi	Başkasına verme, Yayma Ele geçirme	Sistem içinde veriyi yok etmeme
<u>Manevi Unsur</u>	Kasıt	Kasıt	Kasıt
<u>İşleme Şekli</u>	Otomatik / Elle	Otomatik / Elle	Otomatik / Elle işleme(?) (sistemin yorumuna bağlı)
<u>Uygulama alanı</u>	Kamu / Özel	Kamu / Özel	Kamu / Özel
<u>Şikayet şartı</u>	Yok (m. 139)	Yok (m.139)	Yok (m. 139)
<u>137. maddede yer alan ağırlatıcı nedenler uygulanıyor mu?</u>	-kamu görevlisi tarafından görevin verdiği yetkinin kötüye kullanılması	-kamu görevlisi tarafından görevin verdiği yetkinin kötüye kullanılması	---
<u>Cezada yarı oranında artırım</u>	-belli meslek sanatın sağladığı yetkinin kötüye kullanılması	-belli meslek sanatın sağladığı yetkinin kötüye kullanılması	
<u>Ceza</u>	6 aydan 3 yıla kadar	1 yıldan 4 yıla kadar	6 aydan 1 yıla kadar

	hapis cezası (137. maddede sayılan ağırlatıcı nedenlerin varlığı halinde yarı oranında artırılır)	hapis cezası (137. maddede sayılan ağırlatıcı nedenlerin varlığı halinde yarı oranında artırılır)	hapis cezası (137. maddede sayılan ağırlatıcı nedenlerin varlığı halinde yarı oranında artırılır)
<u>Tüzel kişilere özgü güvenlik tedbirleri (140. m dolayısıyla 60. m.)</u>	Evet	Evet	Evet

- Bu suçlar yanında TCK'nin 134. maddesinde düzenlenen özel hayatın gizliliğini ihlal suçu da kişisel verilerin korunması bakımından uygulanabilir niteliktedir.
- Aynı şekilde TCK'nin 132. maddesinde düzenlenen haberleşmenin gizliliğini ihlal de uygulanabilir niteliktedir.
- TCK'nin 133. maddesinde düzenlenen kişiler arasındaki konuşmaların dinlenilmesi ve kayda alınması da uygulama alanı bulabilir.

Burada dikkat edilmesi gereken husus henüz kişisel verilerin korunmasına ilişkin bir kanun çıkarılmadan özellikle 135 vd. niteliğindeki hükümlere yer verilmesinin sakıncalı olup olmadığıdır. Kişisel verilerin korunmasına ilişkin bir kanunun bulunmaması hangi hallerde hukuka aykırı kaydın ya da başkasına verme veya ifşanın olduğunun tespiti açısından sorun yaratır niteliktedir. Bu hükümler eksik norm niteliğinde olup özellikle hukuka aykırılığın hangi hallerde oluştuğuna ilişkin olarak başvurulabilecek olan kişisel verilerin korunmasına ilişkin düzenlemenin yapılması gerekir.

Bu söylenenlere karşın söz konusu hükümler yürürlükte dir. Bu hükümlerin yürürlükte olması kurum ve kuruluşların gerekli tedbirleri almasını zorunlu kılmaktadır. Bu nedenle de kurum ve kuruluşlar hangi hallerde hangi tür kişisel verileri işlemekte yetkili oldukları konusunda kendi mevzuatı ve ilgili diğer mevzuat hakkında bilgi sahibi olması zorunludur. Uygulamada ortaya çıkan kişisel veri işleme halleri söz konusu hükümler karşısında hukuka aykırı olabilecektir.

2.2.4.4. Özel Hukukta Kişisel Verilerin Korunması

1982 Anayasası'nın "Kişinin dokunulmazlığı, maddi ve manevi varlığı" kenar başlıklı 17/1. maddesi herkesin, yaşama, maddi ve manevi varlığını koruma ve geliştirme hakkı olduğunu belirtir. Kişilerin, kişiliklerini oluşturan maddi, cismani varlıkları, özellikle hayatı ve sağlığı gibi beden bütünlüğü, manevi varlıklarına, özellikle özgürlükleri, dini ve vicdani inançları, şeref ve haysiyeti, itibarı, ismi ve

resmi, gizlilik ve sır çevresi gibi çeşitli unsurların tamamı üzerinde hukuken korunan bir menfaati vardır ki, buna kişilik hakkı denir.⁶⁸ Türk Medeni Kanunu 24, 25 ve Borçlar Kanunu 49. maddelerde kişilik hakkı ifadesi kullanılmış olmakla birlikte, aslında kanunkoyucu kişilik hakkının tanımını yapmamış, bunun yerine, teknik ilerlemeye ve zamanın koşullarına göre ortaya çıkabilecek yeni kişilik değerlerinin dikkate alınmasına imkan yaratmıştır.⁶⁹ Bu hak da kişiye, maddi ve manevi varlıklarına saldırılara karşı koruma yetki verir.⁷⁰ Kişiliğin korunması Türk Medeni Kanunu (TMK) 23-27. maddelerinde düzenlenmiştir. Ayrıca Borçlar Kanunu'nun 49. maddesinde de kişilik hakkının saldırıya uğraması durumunda uygulanacak yaptırım belirtilmiştir.

Kişisel veriler, kişilik hakkına dahil değerler olduğundan, bu değeri konu edinen hukuki işlemlerde, hak ve fiil ehliyetinin kısıtlanması hallerinde TMK'nin 23. maddesi uygulama alanı bulur.⁷¹ Zira bu hüküm, kişilik hakkına hukuki işlem yoluyla yapılan saldırılardan korumayı amaç edinir. Örneğin, bir iş sözleşmesinde, işçinin işvereni lehine kendisi hakkında toplanan kişisel veriler üzerinde bilgi edinme hakkından vazgeçmesi durumunda TMK'nin 23. maddesi uygulama alanı bulur.⁷²

Kişilik hakkına giren maddi ya da manevi bir varlığın saldırıya uğraması durumunda TMK'nin 24. maddesi, bu kişiye saldırı karşısında korunma isteme yetkisi verir. TMK 25. madde ise kişilik hakkına saldırılar karşısında söz konusu davaları konu edinir. Bu bağlamda kişilerin hayat alanlarını oluşturan gizli ya da özel alanlarına dahil olan kişisel veriler, kişilik hakkına dahil olacağından TMK 25. maddede öngörülen saldırı tehlikesinin önlenmesi, sürmekte olan saldırıya son verilmesi, sona ermiş olsa bile etkisi devam eden saldırının hukuka aykırılığının tespiti davalarıyla koruma bulacaktır.⁷³ İlgilinin tazminat hakkının saklı olduğu TMK'nin 25. maddede ayrıca ifade edilmiştir.

Kişisel Verilerin Korunması Kanun Tasarısı da Medeni Kanun'daki koruma yollarına paralel düzenlemeler içermektedir.

İş Kanunu 75. madde çerçevesinde işverene kişisel verilerin korunması yönünden yüklenen birtakım ödevler yüklenmiştir: Özlük dosyası tutma ödevi, kişisel verilerin işlenmesinde işlem kriterine uyma ödevi, sır saklama ödevi, istenmesi halinde tutulan verileri yetkili makamlara açıklama ödevi.

BÖLÜM 3

KİŞİSEL VERİLERİN KORUNMASINDA ÜÇ BOYUT

3.1. Genel Olarak

Kişisel verilerin işlenmesinde bireyin özgürlüğünün korunması ya da kısaca kişisel verilerin korunması birbiriyle bağlantılı olarak üç aşamada ele alınmakta olup bu üç boyutta belirlenen kuralların somut olarak gerçekleştirildiğinin denetlenmesi açısından özerk bir denetim mekanizması öngörülmektedir. Söz konusu üç aşama ve tamamlayıcı denetim mekanizması, özellikle Avrupa Birliği devletlerinde tamamının kişisel verilerin korunmasına ilişkin düzenlemelerde yer almaktadır.

Bu üç aşamanın tahlili açısından, kişisel verilerin işlenmesine ilişkin usul ve esaslar ya da yaygın ifadeyle “kişisel verilerin işlenmesine ilişkin ilkeler” önem arz eder. Söz konusu ilkeler genel olarak usule ilişkin koruyucu tedbirlerdir⁷⁴. Kabaca dile getirilecek olursa, kişisel verilerin hukuka uygun bir şekilde işlendiğinden bahsedilebilmesi için öngörülen söz konusu usul ve esaslara uyulması gerekir. Kimi metinlerde “verinin niteliği” olarak adlandırılan bu ilkelerin gerçekleşmediği durumda kişisel veri işlenemez. Bunun ötesinde sayılan bu ilkelere uyulmadığı durumlarda ortada bir kötüye kullanımın varlığı ya da genel olarak özel hayatın gizliliği kapsamında ele alınılabilen veri mahremiyetinin ihlal edildiği kabul edilmektedir⁷⁵.

Şekil 3. 1: Kişisel Verilerin Korunmasına İlişkin 3 Boyut

Bu doğrultuda kişisel verilerin işlenmesine ilişkin usul ve esaslar özetle şu şekilde sıralanabilir:

- Kişisel verileri dürüst ve hukuka uygun bir şekilde toplama ve işleme (dürüst toplama ilkesi - dürüst ve hukuka uygun toplama ve işleme);
- Kişisel verilerin toplanmasının, verinin toplanma amaç(lar)ının gerçekleştirilmesi için gerekli olduğu miktarla sınırlı tutulması (asgarilik ilkesi);
- Kişisel veriler önceden belirlenmiş ve hukuka uygun amaçlarla toplama, işleme ve bu amaçlarla bağdaşmayan şekillerde işlememe (amaçla bağlılık ilkesi);
- Belirlenen amaçlar dışında bir amaç için kişisel verilerin kullanımının sadece veri sahibinin rızasının veya yasal bir yetkinin varlığı durumunda mümkün olması (kullanımın sınırlandırılması ilkesi);
- Kişisel verilerin doğru, tam ve işleme amaçları ile ilgili olması;
- Kişisel verilerin istenmeyen ya da yetkili olmayan kişilerden, yok edilmeden veya değiştirilmeden korumak için gerekli güvenlik önlemlerinin alınması (koruma/güvenlik ilkesi);
- Veri öznelerinin, diğerleri tarafından elde tutulan verileri hakkında bilgilendirilmesi, bunlara erişimleri sağlanması ve yanlış veya yanıltıcı olması durumunda düzeltme olanağına sahip olması (bireysel katılım ilkesi);
- Kişisel verileri işlemekle sorumlu olan kişilerin, yukarıda sayılan hususlara uyma yönünde sorumlu tutulması (sorumluluk ilkesi)" 76.

Sayılan bu ilkeler içerisinde, ilk beşi daha çok birinci aşama "yetki" açısından önem arz etmekte; yetkinin içinin doldurulması açısından bir yönden yön verici bir yönden de sınırlandırıcı olmaktadır. Asgarilik ilkesi ile "koruma/güvenlik" ilkesi "kişisel verilerle ilgili özel yönetim ve örgütlenme" ile doğrudan bağlantılıdır. "Bireysel katılım" ilkesi üçüncü aşama "şeffaf işleme ve bireysel katılım" ile ilgilidir. Son ilke, "sorumluluk ilkesi" ise bir bütün olarak sürece ilişkin bir hüküm olmakla birlikte, "kişisel verilerle ilgili özel yönetim ve örgütlenme" ile bağlantılıdır.

Söz konusu ilkelerin somut olarak gerçekleştirilip gerçekleştirilmediğinin tespiti açısından özerk denetim kurum ya da kurullarının oluşturulması öngörülmektedir. Sürecin tamamının

denetlenmesine yönelik işleve sahip olan özerk kurum ya da kurul son şekliyle Avrupa Konseyi Sözleşmesi'nde zorunlu hale getirilmiştir. Bunun yanında da Avrupa Birliği Yönergesi'nde de özerk bir yapı oluşturularak denetim yapılması zorunlu tutulmuştur.

3.2. Kişisel Verilerin Korunması Açısından Yetki

3.2.1. Genel Olarak

Kişisel verilerin işlenmesi açısından yetki hangi hal ve şartlar altında kişisel veri işlenebileceğinin sorgulanması anlamına gelir. Bilindiği üzere kamu hukukunda yetkisizlik asıl olup bir kurum ya da kuruluşun kaynağının Anayasa ve kanunlardan almayan bir yetkiyi kullanması söz konusu olamaz. Bu durumda özel hayatın gizliliğine bir müdahale teşkil eden kişisel verilerin işlenmesi açısından kanuni bir düzenlemenin varlığı esastır. Bu düzeydeki bir düzenleme ya doğrudan ya da hizmetin/görevin ifası nedeniyle zımnen kişisel veri işlemeye izin verebilir.

Avrupa Konseyi Sözleşmesi'nde yetki, yani hangi durumlarda kişisel veri işlenebileceğine ilişkin özel düzenlemeye yer verilmemiş; buna karşın Yönergede özel düzenlemeye yer verilmiştir. Kişisel Verilerin Korunması Kanunu Tasarısı'nda da özel bir düzenleme mevcuttur.

3.2.2. Yetki Sorununda Dikkat Edilmesi Gereken Hususlar

3.2.2.1. Yetkinin Var Olup Olmadığı; Hukuki Dayanağı

Kişisel verilerin işlenmesinde ön koşul kişisel veri işlemeye ilişkin bir hukuka uygunluk sebebinin olup olmadığıdır. Yani kişisel ver işlenmesine ilişkin izin, zorunluluğun ya da yetkinin olması zorunludur.

Hukuki dayanağa ilişkin olarak uluslararası düzenlemelerde açık hükümlere yer verilmemiştir. Buna karşın Avrupa Birliği'nin Kişisel Verilerin Korunmasına İlişkin Yönergesinde kişisel verilerin işlenmesine ilişkin olarak hukuka uygunluk nedenlerine yer verilmiştir. Aşağıda Kişisel Verilerin

Korunması Tasarısı'ndaki hükümler Yönerge ile karşılıklı olarak gösterilmiştir⁷⁷.

Tablo 3.1: Avrupa Birliği Yönergesi ve Kişisel Veri Koruma Kanunu Tasarısının Yetki Açısından Karşılaştırılması

Yönerge	KVK Tasarı Taslağı
Rıza	Rıza
Sözleşmenin ifası ve Sözleşme Öncesi Tedbirlerin Alınması	Bir sözleşmenin kurulması ve ifasıyla doğrudan doğruya ilgili olması kaydıyla, sözleşmenin taraflarına ait kişisel verilerin işlenmesi
Hukuki bir yükümlülüğün yerine getirilmesi	Kanunlarda öngörülen yükümlülüklerin yerine getirilmesi dışında, ilgili kişinin bir itirazda bulunması hâlinde veri işlenemez.
İlgili kişinin hayati çıkarlarının korunması	Kişisel verilerin, ilgili kişinin rızasını açıklayamayacak durumda olması hâlinde kendisinin veya başkasının hayatını veya beden bütünlüğünü korumak amacıyla işlenmesi
Kamu menfaati veya kamu düzeni gereği görev ifası	Kanunun öngördüğü bir zorunluluk dolayısıyla, kamu yararına veya resmi olarak verilmiş bir görevin yerine getirilmesi amacıyla veri işlenmesi,
Haklı çıkarın korunması	Veri kütüğü sahibinin kendi haklı çıkarları için, ilgili kişinin temel hak ve özgürlükleri ile meşru çıkarlarına zarar vermediği sürece, veri işlenmesinin zorunlu olması

3.2.2.2. Hangi Tür Kişisel Verileri İşlemeye Yetkili Olunduğu

Hangi tür kişisel verilerin işlemeye yetkili olduğu bir yandan asgarilik ilkesi ile bağlantılıdır. Kurum ya da kuruluşların bu alandaki yetkilerinin sınırlarının belirlenmesi, başta TCK'nin 135. maddesinde düzenlenen kişisel verilerin hukuka aykırı kaydedilmesi suçu olmak üzere; 135-138. maddelerinde düzenlenen kişisel verilerin korunmasına ilişkin suçlar açısından da önemlidir.

Hangi tür kişisel verilerin işlendiği işlemeye ilişkin koşullarda farklılık yaratabilir. Bu farklılaşma hukuki düzenlemelerde farklı işleme koşulları olarak yer almıştır. Nitekim hassas veriler açısından genel eğilim bu yöndedir.

Hangi tür kişisel verinin işlendiği aynı zamanda kişisel verinin gizliliğinin ve güvenliğinin korunmasına ilişkin ilke ve standartları da belirler. Bu tür ilke ve standartların kaynağı kanun olabileceği gibi uygulamada farklılıklar yapılmaktadır.

Özel kategorideki verilerin yani hassas verilerin işlenmesi genel yetkiye göre daha da sınırlandırılmış hallerin varlığı halinde mümkün olup bu durumda ek sorumluluklar ve yükümlülükler gündeme gelir. TCK'nin 135. maddesinin ikinci fıkrasına göre, kişilerin siyasi, felsefi veya dini görüşlerine, ırki kökenlerine, ahlaki eğilimlerine, cinsel yaşamlarına ilişkin bilgilerin hukuka aykırı olarak kaydedilmesi 135. maddenin 1. fıkrasına göre cezalandırılır.

3.2.2.3. Kişisel Verilerin Hangi Amaç ya da Amaçlarla İşlendiği

Kişisel verilerin işlenmesinde amaç meşruiyet sağlar. Bu doğrultuda, hangi amaç ya da amaçlarla işlendiği hukuki dayanakta belirlenen hizmet ya da görevin yerine getirilmesi gibi hususlarla bağlantılıdır.

Kişisel verilerin öngörülen amaç dışında işleme yasağının hayata geçirilmesi açısından önemlidir. Toplanacak kişisel veri miktarının sınırlı tutulması yani asgarilik ilkesi açısından amaç önemlidir.

Rızanın geçerli olduğu durumlarda rızanın varlığı ve kapsamı amaca göre belirlenir.

Meşru olmayan amaç ya da amaçlar için kişisel veri kaydetme, TCK'nin 135. maddesindeki suç oluşturur.

Öngörülen amaç yanında ya da amaca ek olarak kişisel verilerin işlenmesi yani genel olarak ikincil işleme istatistik, bilimsel ve artistik gibi istisnai durumlara hasredilebilmektedir.

3.2.2.4. Kişisel Verileri Paylaşımaya Yetkili Olunup Olunmadığı

Kişisel verilerin korunması alanında öncelikli olan verinin ilgili kişiden edinilmesidir. Bunun klasik görünümü beyana göre işlem yapılmasıdır. Bu husus, kişisel verinin üçüncü kişilere ifşasının mümkün olup olmadığının belirlenmesi açısından önemlidir.

Kişisel verinin işlenmesine ilişkin yetki üçüncü kişilere aktarımı yasaklayabilir; zorunlu kılabilir; izin verebilir.

Paylaşım ya da başkasına vermeye ilişkin yetki yoksa TCK'nin 136. maddesinde düzenlenen "verileri hukuka aykırı olarak verme veya ele geçirme" suçunu oluşturur.

Kişisel verilerin paylaşımına, paylaşım açısında uygulamada sorun olarak ortaya çıktığı ifade edilen veri sahipliğine aşağıda ayrıca değerlendirilecektir.

3.2.2.5. Veri İşleme ve Saklamanın Süresi ve Sınırının Ne Olduğu

Kişisel verinin korunması açısından, amacın gerçekleşmesi durumunda ilgili verinin yok edilmesi önemli bir koruma sağlar. Kişisel verilerin işlenmesine ilişkin olarak kimi durumlarda kişisel verinin kimi durumlarda belirli amaçların yerine getirilmesi ya da sürelerin geçmesi durumunda yok edilmesi ya da silinmesi esas kabul edilmiş olabilir. Bu durumlarda amacın gerçekleşmesi ya da sürelerin geçmesi halinde verinin silinmesi zorunludur.

Kişisel verilerin yok edilmesi verinin içerdiği bilgi ya da enformasyon ile doğrudan ya da dolaylı olarak kimliği ortaya çıkartılan kişi arasındaki bağlantının geri dönüşü olmayacak şekilde kaldırılması anlamına gelir. Kişisel verinin niteliğine göre söz konusu veriden kişinin kimliğine ulaşma olağanüstü çaba ve emek sarf edilmesi gerekiyorsa, kişisel veri anonimleştirilmiş olarak kabul edilmektedir.

Kanunlarda belirlenen sürelerin geçmesi halinde sistem içerisinde kişisel verilerin yok edilmemesi TCK'nin 138. maddesinde düzenlenen suç oluşturur.

Yukarıda aktarılan hususlar topluca değerlendirildiğinde yetki açısından genel olarak şu hususlara dikkat edilmesi gerekir.

Şekil 3.2: Kişisel Verilerin Korunmasında Yetki

3.3. Kamu Kurum Ve Kuruluşlarında Toplanan Kişisel Verilerle İlgili Özel Yönetim Ve Örgütlenme Konuları

3.3.1. Genel Olarak

Kişisel verilerin işlenmesinin genel olarak bireyin özgürlüğü ile ilgili olması, bunlara ilişkin olarak özel yönetim ve örgütlenme sorunlarını beraberinde getirmiştir. Kişisel verinin gizliliğinin, amaç dışı kullanımının ve gereksiz yayma ve ifşaları gibi hususların önüne geçilebilmesi açısından kişisel

verilerin işlenmesine ilişkin olarak özel yönetim ve örgütlenme konusu önemlidir. Bu hususla ilgili olarak kurumsal yapı ve kurumlar arası paylaşım ön plana çıkmaktadır.

Şekil 3.3: Kişisel Verilerin Korunmasına İlişkin Özel Yönetim ve Örgütlenme

Kişisel verilerin işlenmesine ilişkin karşılaştırmalı hukukta kabul edilen, “Kişisel verilerin istenmeyen ya da yetkili olmayan ifşalardan, yok edilmeden veya değiştirilmeden korumak için gerekli güvenlik önlemlerinin alınması (koruma/güvenlik ilkesi)” ilkesi hem kurum içi hem de kurumlar arası ilişkiler bakımından çeşitli örgütsel ve yönetsel önlemlerin alınmasını zorunlu kılmaktadır. Bunlar bir yönüyle teknolojik diğer bir yönüyle de örgüt yapısı ile ilgilidir.

Aynı şekilde Türkiye’de Başbakanlık tarafından yayımlanan “Birlikte Çalışabilirlik Esasları Rehberi⁷⁸” genelgesinde yer alan düzenleme koruma güvenlik/ilkesinin hayata geçirilmesi açısından amir bir hüküm olarak yer almıştır. Birlikte Çalışabilirlik Rehberi’nin “**3.5.2 Kişisel Verilerin Korunması**” başlıklı maddesindeki düzenleme şu şekildedir.

“3.5.2 Kişisel Verilerin Korunması

Kişisel verilerin, bilgiyi temin eden kurum dışında diğer kurumlarca kullanılmasında bilgiyi veren kullanıcının izni esastır. Bilgilerin korunmasından ve amacı dışında kullanılmamasından bilgiyi temin eden ve kullanan tüm kurum ve kuruluşlar ortak şekilde sorumludur. Teknoloji seçimlerinde, bu yönde mahremiyeti sağlayıcı çözümlere gidilmelidir.”

Aynı şekilde konuyla ilgili olarak Rehberin ikinci bölümünde yer alan diğer bir hüküm şu şekildedir.

“3.3.3 Kurumların Veri Toplama/Güncelleme/Erişim Yetkilerinin Düzenlenmesi
Kurumlar arasında paylaşılan bilgi üzerinde, hangi kurumun hangi seviyede erişim yetkisi olduğu veri bazında tanımlı olmak zorundadır. Gerekli yetkilendirme tanımlarının yapılmasına altyapı oluşturacak e-devlet metaveri standardı bu ihtiyaca cevap verecek yapıda olacaktır. Bu kapsamda veri sınıflaması (önem, gizlilik, vb.) esas alınacaktır.”

Düzenleme incelendiğinde aslında dört hususa ilişkin olarak amir hükme yer verildiği görülmektedir.

- Bunlardan birinci kurumlar arası paylaşımında yetki sorununu çözmeye ilişkin olup maddede kişisel verinin bilgiyi temin eden kurum dışında kullanılmasında kullanıcının (vatandaşın) izninin esas alınacağı hükme bağlanmıştır.
- Diğer yukarıda belirtildiği şekliyle koruma/güvenlik ilkesi ile ilgilidir. Genelgede bu husus kurumlar arası paylaşım açısından ele alınmıştır. Düzenlemede kurumlar açısından birlikte sorumluluk ilkesi benimsenmiştir. Her ne kadar düzenlemede açıkça yer almasa da bu hükmün tek tek kurumlar açısından da geçerli olduğunda şüphe yoktur.
- Aynı şekilde yine yetki konusunda belirtilen amacı dışında kullanmama ilkesi de kurumlar arası paylaşım açısından ele alınmış ve koruma/güvenlik ilkesi açısından belirlenen birlikte sorumluluk ilkesi burada da geçerlidir. Aynı şekilde tek tek kurumlar açısından da bu amir hüküm geçerlidir.
- Son olarak maddede, asgarilik ilkesinin de belirli bir açıdan ele alındığı görülmektedir. Maddede “*Teknoloji seçimlerinde, bu yönde mahremiyeti sağlayıcı çözümlere gidilmelidir*” hükmüne yer verilerek, dolaylı da olsa kişisel veri toplanmasına ilişkin olarak asgarilik ilkesinin hayata geçirilmesi gerektiği vurgulanmıştır. Bu haliyle, İngilizce Privacy Enhancing Technology (PET) olarak ifade edilen mahremiyet/gizliliği geliştiren teknolojiye atıf yapmaktadır.

Aşağıda öncelikli olarak kurumsal yapı sonrasında kurumlar arası paylaşım incelenecektir.

3.3.2. Kurumsal Yapı

3.3.2.1. Genel Olarak

Birlikte Çalışabilirlik Esasları Rehberi'nde de vurgulandığı üzere, kişisel verilerin korunması açısından kurumsal yapı koruma/güvenlik ilkesi ve asgarilik ilkesi açısından önemini hissettirmektedir. Bu doğrultuda kurumsal yapı içinde kişisel verinin gizliliğinin ve güvenliğinin korunmasına yönelik

gerekli teknik, örgütsel tedbirlerin alınması zorunludur.

Bu husus kimi zamanlarda bilgi güvenliği uygulamaları ile kimi yönlerden kesişmesine rağmen farklı özellikleri vardır. Bilgi güvenliğine ilişkin tedbirlerin alınması kişisel verilerin korunması açısından ön koşul olduğu, bilgi güvenliği sağlanmadan kişisel verilerin korunmasına ilişkin tedbirlerin alınmasının söz konusu olmayacağı söylenebilir. Buna karşın kişisel verilerin korunması açısından bilgi güvenliği yanında ek tedbirlerin alınması da gerekmektedir. Burada sadece kişisel verilerin korunması açısından ön plana çıkan tedbirlere değinilecektir⁷⁹.

Kişisel verilerin korunmasına ilişkin olarak asgarilik ilkesinin gözetilmesi özetle şunu emreder: Ne zorunlu olandan az ne de zorunlu olandan fazla kişisel veri. Bu şekliyle asgarilik ilkesi bir yönüyle yetki sorunu ile ilgilidir. Bir yönüyle de kurumsal yapı ile ilgilidir. Kurumsal yapı ile ilgili olan yönü kurumların asgarilik ilkesine göre teknik ve örgütsel tedbirlerin alınmasını zorunludur.

Kişisel verilerin korunmasına ilişkin teknik ve örgütsel tedbirlerin alınması yasal bir zorunluluk olarak da gündeme gelebilmektedir. Nitekim kişisel verilerin korunmasına ilişkin ulusal ve uluslararası düzenlemeler incelendiğinde, koruma/güvenlik ilkesinin değişik şekillerde de olsa düzenlendiği görülmektedir. Nitekim Avrupa Konseyi Sözleşmesi bu hususu veri güvenliği başlığı altında (m. 7) şu şekilde dile getirilmiştir; *“Otomatik fişiyelere kaydedilen kişisel nitelikteki verileri korumak için, bunların kazaen veya izinsiz olarak imhasına veya zayi olmasına veya bunların elde edilmesine, değiştirilmesine veya izinsiz olarak dağıtılmasına karşı uygun güvenlik önlemleri alınması zorunludur.”*

Yönerge'nin 17. maddesinde de verinin veri kontrolörünün kendisi ya da üçüncü kişiler tarafından onun adına işlenmesinde güvenliğe ilişkin hükme yer vermiştir. Güvenliğe ilişkin genel hükümler şu şekildedir ;

- Özellikle işleme bir ağ içerisinde iletimi içeriyorsa, kişisel verinin kazara ya da hukuka aykırı şekilde yok edilmesi kazara kaybedilmesi, değiştirilmesi, yetkisizi ifşası ya da erişimine karşı teknik ve örgütsel önlemlerin alınması gerekir.
- Güvenlik önleminin düzeyi teknolojinin o günkü durumu ve uygulama maliyeti ile ilgili olarak işlemenin içerdiği risk ve işlenen verinin niteliğine uygun seviyede koruma önleminin alınması gerekir.

Tasarı da kişisel veri güvenliğinin sağlanmasına ilişkin hükme yer vermiştir. Tasarının *“Kişisel verilerin işlenmesine ilişkin tedbirler”* başlıklı 15. maddesi şu şekildedir:

“Veri kütüğü sahibi, kişisel verilerin, tedbirsizlikle veya hukuka aykırı amaçlarla yok edilmesini, kaybolmasını, değiştirilmesini, yetkisiz olarak açıklanmasını veya aktarılmasını ve başka şekillerdeki tüm hukuka aykırı işlenmelerini önlemek için, korunacak verinin niteliği, teknolojik imkânlar ve uygulama maliyetine göre uygun teknik ve idarî tedbirleri almak zorundadır.

(2) Verilerin, veri kütüğü sahibi adına başka bir işleyen tarafından işlenmesi halinde, veri kütüğü sahibinin, işleyenin yeterli teknik ve idarî tedbirleri temin etmesini bir sözleşme veya hukukî tasarrufla yazılı olarak yükümlü tutması zorunludur.

(3) Veri kütüğü sahibi, işleyenin veya onun kontrolü altında olup da verilere ulaşma imkanı olan kişilerin:

a) Kanunla öngörülen haller dışında, yalnızca veri kütüğü sahibinin talimatları doğrultusunda veri işlemesini

b) Birinci fıkrada belirtilen yükümlülükleri yerine getirmesini, ikinci fıkrada belirtilen şekilde sağlar.”

Söz konusu hüküm incelendiğinde, genel olarak Yönerge ile paralel bir düzenleme içermekle birlikte, alınacak tedbirin seviyesi bakımından vurgu kişisel verinin niteliği, teknolojik imkanlar ve uygulama maliyeti ölçüt olarak alınmıştır. Yönergede ise, seçilen teknolojinin ve uygulama maliyetinin hesabında kişisel verinin niteliği ve işlemenin yarattığı riske uygun koruma önleminin alınmasının sağlanması gerektiği belirtilmektedir. Bu açıdan işlemenin yarattığı risk Taslak'a göre esas alınmayacaktır. Ayrıca teknolojik imkan ve maliyet başlı başına bir kriter olmaktadır. Yönerge'de ise alınacak tedbirin seviyesinin gerektirdiği ölçüde olacaktır.

Bütün bu söylenenler uyarınca, kişisel verilerin korunmasına ilişkin kurumsal tedbirlerin sadece uygulamada ortaya çıkan bir sorun olmadığı kişisel verilerin korunmasına ilişkin kurumsal tedbirlerin alınmasının yasal bir sorumluluk olduğu görülmektedir. Bu doğrultuda kurumsal tedbirler şema halinde şu şekilde gösterilebilir:

Şekil 3.4: Kişisel Verilerin Korunması Açısından Kurumsal Yapı

Soruna şu noktadan yaklaşılması önerilir. Bir kurumda kişinin tanınabilmesi ya da bilinebilmesine yarayan veriye yani kim olduğunu ortaya çıkaran veriye ihtiyaç var mı⁸⁰? Eğer buna ihtiyaç yoksa, söz kişisel verinin yok edilmesi ya da anonim hale getirme kişisel verilerin korunması açısından maksimum koruma sağlar. İlgili kişinin kim olduğunu doğrudan ya da dolaylı olarak ortaya çıkaran veri yoksa, korunacak kişisel veri de yoktur.

Kim olduğunu ortaya çıkaran veriye ihtiyaç var deniyorsa bu durumda ihtiyaç düzeyi önemlidir. Yani hangi koşullar altında kişinin kim olduğunun bilinmesi gerektiği önemlidir. Kimlerin bilmesi gerektiği, ne kadar bilmesi gerektiği, ne zaman bilmesi, ne kadarını bilmesi gerektiği gibi sorular gündeme gelir.

Bunun yanında, kişisel verinin güvenlik ve gizliliğine yönelik tehditlerin bir kısmı “iç” bir kısmı da “dış” tehditlerdir. Bu iki farklı kategoriye yönelik olarak farklı türde tedbirlerin bir arada alınması zorunluluğu doğabilmektedir⁸¹.

Ayrıca kişisel verilere yönelik içeriden ya da dışarıdan gelebilecek tehdidin seviyesi de teknik ve örgütsel tedbirlerin niteliğini belirlemektedir⁸².

Bu iki yaklaşımdan hareket ederek kurumlar, hangi tür tehditlerle karşı karşıya kaldıklarına bağlı olarak gerekli örgütsel ve teknik tedbirleri almalıdır. Uygulamaların niteliği, kurumdan kuruma değişiklik gösterir⁸³.

Önleyici ve bastırıcı tedbirlerin alınabilmesi için günümüzdeki enformasyon sisteminin işlevselliğinde bir kayba yol açmadan, kişisel verinin elimine edilmesi ya da asgariye indirilmesi ve böylece zorunlu olmayan ve istenmeyen verinin işlenmesi önleme suretiyle veri/enformasyon mahremiyetini koruyan IT tedbirlerinden oluşan sistem anlamına gelen⁸⁴ MAT (Mahremiyeti Arttırıcı Teknolojiler – İngilizce PET Privacy Enhancing Technology) uygulamalarına etkinlik kazandırılmaktadır. Söz konusu uygulamalar daha çok önleyici nitelikte, teknik bir boyutta ele alınmaktadır. Örgütsel tedbirlerle birlikte uygulanmakla birlikte kimi zamanlarda ise örgütsel tedbirlerden daha etkili bir tedbir olarak görülmektedir.

“MAT”ın (PET) temelinde yatan felsefe, kişisel verilerin korunmasına ilişkin olarak teknik yöntemler kullanılarak veri mahremiyetinin sağlanmasıdır. Buna ilişkin olarak ilk önerilen örnek takma ad/rumuz pseudo-identity kullanılmasıdır⁸⁵, Söz konusu sistemde arada kimlik koruyucu denen bir uygulamaya yer verilmekte ve kişinin kimliğine ilişkin veri ile kişiyle ilgili veri ayrı ayrı yerlerde tutulmaktadır. Kişiyile ilgili, kimliği gizlenmiş veriye ulaşabilmek için aradaki uygulamanın kullanılması zorunlu olmaktadır⁸⁶. Bu husus şu şekilde gösterilebilir⁸⁷:

Şekil 3.5: Kimlik Koruyucu Uygulaması

MAT'a (PET) ilişkin bu ilk yöntem sonrasında kullanılan yeni yöntemler genel olarak yedi ilkeyi ön plana çıkarmıştır. Buna göre⁸⁸;

- Kişisel veri toplamanın sınırlandırılması; asgarilik
- Kimlik tespiti / onay / yetkilendirme
- Mahremiyet/gizliliğin korunması için standart teknikler
- takma ad /rumuz (pseudo-identity)
- Şifreleme
- Biyometriks (hem bir olanak hem de bir tehdit) (2. sıradaki ilkenin yaşam geçirilebilmesinde kullanılmaktadır.)
- Denetim

PET uygulamaları içinde uygulamanın kişisel verileri koruma açısından etki düzeyi şu şekilde belirlenebilir⁸⁹.

Şekil 3.6: Mahremiyeti Artırıcı Teknolojiler ve Etkinlik Düzeyi

Yukarıda aktarılan hususlar belirli bir gelişim notasını göstermekte olup günden güne değişebilir niteliktedir. Bu haliyle de kişisel verilerin korunması durağan bir sorun olmayıp belirli bir süreç yönetimin gerektirmektedir.

Kişisel verilere ilişkin kurum içinde örgütsel ve teknik organizasyonun nasıl olması gerektiği kurumun yapısı, işlenen veri kategorileri ve verileri kimlerle paylaştığı gibi farklı etkenlere göre değişmektedir. Bunun zorunlu sonucu olarak her kurum daha işin başında işlediği veri ya da veri kategorisine ilişkin kişisel verinin korunmasını açısından tehdit ve zorlukları belirlemelidir. Kişisel verilerin korunmasına ilişkin stratejinin nasıl oluşturulacağı bu etkenler, tehdit ve zorluklara bağlıdır. Bu hususların daha ilk başta saptanması ve kişisel verilerin korunmasına ilişkin teknik ve örgütsel tedbirlerin işin başında alınması gerekir. Özellikle bilişim sistemi temelli uygulamalarda bu hususa dikkat edilmemesi sistemin kendisinin mahremiyet/özel hayatın gizliliği karşısında bir konum edinmesi sonucunu doğurabilir⁹⁰.

3.3.2.2. Kişisel Verilerin Korunmasında Kurumsal Yapı Açısından Dikkat Edilmesi Gereken Hususlar

3.3.2.2.1. Genel Olarak

Kurumsal yapı içerisinde kişisel verilerin korunmasına ilişkin olarak ne yapılması gerektiği konusunda standartların eksikliği bu alana ilişkin olarak, bilgi güvenliğinin korunmasında olduğu şekliyle başvurulabilecek referansların olmamasına yol açmaktadır. Bu alanda kurumsal yapının nasıl olması gerektiği hukuki metinlerde yer alan hükümlerden çıkartılmaya çalışılmaktadır. Bu doğrultuda

her kurumun kendine özgü yapısı da dikkate alınarak aşağıdaki hususların kişisel veri işlemede esas alınması tavsiye olunur.

- **Günümüzde somut olarak görevin ya da sunulan hizmetin tanımlanmasından bağımsız olarak bir kurumda görev ve hizmetin gereği de dahil olmak üzere kişisel veri toplama ve işlemeye neden olan kaynaklar şu şekilde gösterilebilir:**

Şekil 3.7: Kişisel Veri Kaynakları

- **Kurumlar açısından öncelikli zorunluluk kurumun teknik ve örgütsel yapısının bilgi güvenliğini sağlayacak şekilde yapılandırılmasıdır.** Bilgi güvenliği sağlandıktan sonra, kişisel verilerin korunmasına ilişkin tedbirler anlamlı hale gelir.

Bu noktada vurgulanması gereken husus kişisel verinin korunmasının bir parçasını oluşturan gizliliğin korunması çoğu durumlarda bilgi güvenliği ile paralel olduğudur.

Bilgi güvenliğine ilişkin olarak *TBD Bilişim Derneği Kamu-BiB Kamu Bilişim Platformu 8. "E-Devlet Uygulamalarında Güvenlik Ve Güvenilirlik Yaklaşımları"*⁹¹ başlıklı raporda belirtilen ve ayrıca

TBD Bilişim Derneği Kamu-BiB Kamu Bilişim Platformu X' "Bilişim Teknolojilerinde Yönetişim" başlıklı raporda yer alan hususlar ve öneriler elzemdir. Adı geçen raporlardaki hususların hayata geçirilmesinden sonra kişisel verilerin korunması özellikle gizliliğinin korunması bir anlam ifade etmeye başlar.

- **Yukarıda verilen şema örneğinde olduğu şekliyle, öncelikli olarak kurumların hangi hallerde kişisel veri işlediğini tespit etmeleri zorunludur. Kişisel verinin kaynağının tespiti önemlidir.**

Bu tür bir analizde yukarıda yetki bölümünde belirtilen hususlar -sınırlı olmamakla birlikte- esas alınmalıdır. Bunlar;

- Veri işlemeye ilişkin hukuki dayanak
 - Hangi tür veriler
 - Veri işleme amacı
 - Paylaşımına ilişkin yetki
 - Saklama süresi ve sınırı
- **İşlenen verinin güvenilirliğinin sağlanması gerekir.** Kişilere ilişkin işlemleri ya da kurumların faaliyetlerini doğrudan etkileyecek nitelikte olması sebebiyle sisteme girilen, işlenen kişisel verinin güvenilir olması yani gerçek ya da doğru olması önem arz eder.
 - **Kurum için de mümkün olduğunca az kişisel verinin toplanması, saklanması yani genel olarak işlenmesi esastır. Asgarilik ilkesinin gözetilmesi gerekir.**

Kurum içinde asgarilik ilkesinin uygulanmasının ön koşulu kurum içinde kişisel veri toplamaya ilişkin kaynakların tespiti ile mümkündür. Yukarıdaki şemada aktarıldığı üzere kişisel veri kaynakları, bir kurum içerisinde kişisel veri işlemede 4 boyutta ortaya çıkmaktadır. Bu durumda her bir boyutun gerekleri işlenecek verinin miktarını belirler. Bu noktada şemada yer alan boyutlara ilişkin olarak yasal zorunluluk ya da görevin ifasının gerektirdiği kadar ve yeteri kadar kişisel veri toplanmalıdır.

Genel olarak incelendiğinde kurum içi işleyiş ya da görevin-hizmetin yerine getirilmesine ilişkin kişisel verilerin toplanması, işlenmesi geleneksel bir durumdur. Bu tür veriler açısından çeşitli sorunlar ortaya çıkar.

- **Kurum içi işleyiş** açısından sorunlar öncelikli olarak kişisel verinin veri tabanlarına aktarımı nedeniyle özellikle ağ ya da İnternet erişimine açılması nedeniyle dışarıdan erişimlere olanak sağlanabilmesidir. Bu bilgi güvenliği ile paralel bir nitelik taşır. Bilgi

güvenliği uygulamalarındaki eksiklikler bu alanda kişisel verilerin güvenliğinin ve gizliliğinin korunmasını zaafa uğratar.

Aynı zafiyet kurum içi kullanım açısından da geçerlidir. Kurum içinde de yetkisiz erişim ya da yetkinin kötüye kullanılması suretiyle kişisel veri güvenliğinin ve gizliliğinin zaafa uğratılması söz konusudur. Burada da bilgi güvenliği ile paralel tedbirleri gerektirir.

Kurum içi kullanım açısından önemli olan diğer bir husus, erişim düzeylerinin belirlenmeden kişisel verinin herkesin erişimine olanak kılınacak şekilde veri tabanlarına kaydedilmesi ya da bu şekilde sınıflandırılmasıdır.

- **Görev ya da hizmetin yerine getirilmesi** açısından da kurum içi işleyişte olduğu gibi otomatik/ veri tabanına işleme kişisel verilerin yetkisiz kişilerin eline geçmesine yol açabilmektedir. Bu alanda bilgi güvenliğinin sağlanması ön koşuldur.

Özellikle hizmetin sunulması aşamasında güncel olarak ortaya çıkan sorun kimlik doğrulama ve onaylamada çıkmaktadır. Hizmetlerin elektronik ortama aktarılması nedeniyle hizmetten faydalanan kişinin doğru kişi olmasına ilişkin olarak kimlik doğrulama ve onaylama için kurumlar arası ortak güvenlik politikası gerektirir.

E-devlet kapısı gibi tek bir noktadan giriş sağlanması bu alanda ortaya çıkan sorunları gidermede bir aşamadır. Fakat burada da sorun, birim zamanda bir kişinin hangi işlemleri yaptığıının saptanabilmesi olanağının sağlanmasında yatmaktadır. Bu husus, bireyin etkin gözetimini sağlar. Bu durumda erişime ilişkin kayıtların güvenliği ve gizliliğinin sağlanması önemli olup üzerinde tekrar düşünülmesi gerekir.

- **Kurumsal uygulamalarda Birlikte Çalışılabilirlik Genelgesi'nde de vurgulandığı üzere mahremiyeti sağlayıcı ya da geliştirici çözümlere başvurulması gerekir. Bu doğrultuda;**
- **Kurum içinde en az kişisel veriyi kullanacak en az kişi esas alınarak teknik ve örgütsel düzenlemelere gidilmelidir.**
- **Kurum içinde kimlerin kişisel verilerin toplandığı, saklandığı yani genel olarak işlendiği sistemlere/veri tabanlarına giriş yapabileceği belirlenmelidir. (erişim kontrolü)**
- **Kurum içinde yetki ayrıştırması yapılmalı ve her bir bölüm ya da birimin sorumluluğunda toplanan, saklanan, işlenen kişisel veriye sorumlu olmayan bölüm ya da birimin erişimi; kişisel veriyi değiştirilmesi ya da kopyalanması gibi hususların önüne geçilmelidir. (müdahale kontrolü)**
- **Birim zamanda kimin kişisel veri girdiği, veriyi değiştirdiği gibi hususların sonradan**

saptanabilmesine ilişkin olanakların sağlanması gerekir. (veri giriř kontrolü)

- **Kişisel veri işlenmesinde kimin, birim zamanda hangi tür işlemleri yaptığının tespiti anlamında kayıt altına alınması gerekir.** Bu husus önleyici bir tedbir niteliğinde önemli olduğu gibi hukuka aykırı bir işlem söz konusu olduğunda sorumluların tespiti açısından önemlidir.
- **İşlenen verinin sınıflandırılması sürecin kontrol edilmesi açısından önemlidir.**
- **Kişisel verinin kaza sonucu bozulma ya da yok olmalarına karşı korunmasının temin edilmelidir.**
- **Bireylere ilişkin olarak kimlik doğrulama araçlarının veri tabanı sorgulamada esas alınmaması veri tabanlarının buna göre yapılandırılmaması gerekir.** Kimlik doğrulamasına ya da onayına ilişkin verilerin veri tabanında sorgulamada esas alınması ya da veri tabanlarının bunlara göre yapılandırılması, başta vatandaşlık numarası gibi çok kolay bir şekilde ele geçirilmesi nedeniyle kişisel verilerin ele geçirilmesinde büyük bir kolaylık sağlamaktadır. Bu durum hem kurum içi hem de kurum dışı bir tehdit olarak ortaya çıkmaktadır. Bu nedenle kişisel bilgilere ilişkin veri tabanlarının bu tür bilgiler esas alınmadan yapılandırılması gerekir. Kimlik doğrulama bilgileri ile kişisel verilerin yeri geldiğinde birleştirilmesi zorunlu ya da gerekli ise bu durumda Veri ayrıştırması yapılarak bilgi ile ilgili kişi arasındaki bağlantının koparılması (pseudo-identity – rumuz kullanımı) suretiyle ilişkin sadece veri katmanının kullanılması suretiyle sağlanması gereklidir.

Tek-tip anahtar hizmeti gören veri esasına dayana sorgulama ya da veri tabanları oluşturulması, birim zamanda kişi hakkındaki verilere ulaşım hızı ve ulaşılan veri miktarını artırır ki bu özel hayatın gizliliği açısından istenmeyen sonuçlara yol açabilir.

Bu nedenlerle, zorunlu olmadığı durumlarda vatandaşlık numarası, kişinin adı soyadı gibi sorgulama esaslarına dayanan veri tabanlarının oluşturulmaması gerekir.

- **Ortada her hangi bir zorunluluk ya da yükümlülük yoksa veri ya yok edilmeli anonim hale getirilmelidir.** Anonim hale getirme ya da yok etmede iki uçlu bir koruma sağlanır. Hem kişi ile bilgi arasındaki bağ koparılarak kişi korunur, hem de kurumun sorumlulukları azalır.

Kişisel verinin amaç gerçekleştirildiğinde ya da kanunen belirlenen sürelerin geçmesi sonucunda yok edilmesi önem arz eder. Bu nedenle amaç gerçekleştirildiğinde ya da süreler geçtiğinde verinin yok edilmesi veya kişisel bağlantının kurulamaması anlamında yok edilme ile eşit düzeyde koruma getiren anonimleştirme önemlidir.

Kanunda belirlenen süreler geçmesine rağmen kişisel verilerin yok edilmemesi TCK'nin 138. maddesinde düzenlenen suç oluşturur.

- **Kişisel veri anonim hale getirilemiyorsa rumuz (pseudo-identity) kullanılması yetkisiz ele geçirilmelerin ve ifşaların önlenmesi bakımından önemli bir koruma sağlar.**
- **Zorunlu olduğunda ya da koruma için gerekli olduğunda veri şifrelenmelidir.**
- **Hangi kategorideki kişisel verinin işlendiği yönünde şeffaflığın sağlanması gerekir.** Bu husus kişiye sağlanan hakların kullanılması açısından zorunludur. İstisnası kanunda aksi yönde bir zorunluluğun bulunmasıdır.
- **Kişisel verilerin korunması durağan olmayıp belirli bir süreç yönetimi ve denetimi zorunlu kılar.** Bu doğrultuda güncel sorunların tespiti ve çözümlerin saptanması ve etkin koruma sağlanıp sağlanmadığı konusunda denetim önemlidir.
- **Kurum içi ya da kurumlar arasında herhangi bir faaliyete başlanması ya da projelendirilmesinde maliyet, fayda analizi gibi analizler yanında kişisel veriler açısından da analizin en başta yapılması zorunludur.**
- **Kişisel verilerin korunmasına yönelik örgütsel ve teknik tedbirlere uyulmaması halinde etkili yaptırım mekanizmalarının oluşturulması ve etkin olarak uygulanması gerekir.** Kişisel verilerin hukuka aykırı kaydı, başkasına verilmesi, yayılması, ele geçirilmesi; süresi geçmesine rağmen sistemden silinmemesi, TCK'nin 135-138. maddelerinde suç olarak düzenlenmiştir.

Söz konusu cezai yaptırımlar yanında bu yaptırımlara ek olarak kurum içi disiplin mekanizmalarının da gündeme getirilmesi önemlidir.

- **Kurum çalışanlarının süreç ve sonuçları, söz konusu tedbirlere uyulmamasının ortaya çıkardığı sorunlar ve sorumluluklar konusunda bilinçlendirilmesi ve eğitimi önceliklidir.** Cezai sorumluluğun da söz konusu olması karşısından bu husus önem taşır.

3.3.2.2.2. 5651 Sayılı Kanununda Kişisel Veri Korumasına İlişkin Yükümlülükler

5651 sayılı İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Kanunu kişisel veri işlemeye ilişkin olarak kurumlara geleneksel işleme durumları yanında ek zorunluluk ve yükümlülükler getirmiştir.

Diğer yükümlülükler yanında Kanunda **erişim sağlayıcının** sağladığı hizmete ilişkin olarak kişisel veri olarak kabul edilebilecek trafik bilgisini belirli bir süre saklamakla yükümlü kılınmıştır

(m.6(1)b)

Aynı Kanunda kişisel veri olarak kabul edilebilecek trafik bilgisi, “İnternet ortamında gerçekleştirilen her türlü erişime ilişkin olarak taraflar, zaman süre yararlanılan hizmetin türü, aktarılan veri miktarı ve bağlantı noktaları gibi değerler olarak tanımlanmıştır. Tanımda trafik bilgisi sınırlandırılmamıştır.

Söz konusu Kanunun uygulanmasına ilişkin olarak 30. Kasım 2007 tarih, 26716 sayılı Resmi Gazete’de “İnternet Ortamında Yapılan Yayınların Düzenlenmesine Dair Usul ve Esaslar Hakkında Yönetmelik” yayımlanmış, söz konusu Yönetmelikte trafik bilgisi üç ayrı kategoriye ayrılmıştır. Aynı ayırım “Telekomünikasyon Kurumu Tarafından Erişim Sağlayıcılara ve Yer Sağlayıcılara Faaliyet Belgesi Verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelik” te yapılmıştır.

Tablo 3.2: 5651 Sayılı Kanun ve ilgili Yönetmeliklerde Trafik Bilgisine İlişkin Tanımlar

		Trafik Bilgisi		
5651 S. Kanun	Tanımlar Madde	j) Trafik bilgisi: İnternet ortamında gerçekleştirilen her türlü erişime ilişkin olarak taraflar, zaman, süre, yararlanılan hizmetin türü, aktarılan veri miktarı ve bağlantı noktaları gibi değerler		
İnternet Ortamında Yapılan Yayınların Düzenlenmesi... Yönetmelik (3. Yönetmelik - 30 Kasım 2007)	Tanımlar Madde 3 (1)... g) Erişim sağlayıcı trafik bilgisi: İnternet ortamında yapılan her türlü erişime ilişkin olarak abonenin adı, kimlik bilgileri, adı ve soyadı, adresi, telefon numarası, sisteme bağlantı tarih ve saat bilgisi, sistemden çıkış tarih ve saat bilgisi, ilgili bağlantı için verilen IP adresi ve bağlantı noktaları gibi bilgileri,	Tanımlar Madde 3 (1)... ş) Yer sağlayıcı trafik bilgisi: İnternet ortamındaki her türlü yer sağlamaya ilişkin olarak; kaynak IP adresi, hedef IP adresi, bağlantı tarih ve saat bilgisi, istenen sayfa adresi, işlem bilgisi (GET, POST komut detayları) ve sonuç bilgileri gibi bilgileri,	Tanımlar Madde 3 (1)... ö) Vekil sunucu trafik bilgisi: İnternet ortamında erişim sağlayıcı tarafından kullanılan vekil sunucu hizmetine ilişkin talebi yapan kaynak IP adresi ve port numarası, erişim talep edilen hedef IP adresi ve port numarası, protokol tipi, URL adresi, bağlantı tarih ve saati ile bağlantı kesilme tarih ve saati bilgisi gibi bilgileri,	
Telekomünikasyon Kurumu Tarafından ve Yer Sağlayıcılara ... Yönetmelik (1. Yönetmelik 24	Tanımlar Madde 3 (1)... f) Erişim sağlayıcı	Tanımlar Madde 3 (1)... t) Yer sağlayıcı trafik		

Ekim 2007)	trafik bilgisi: İnternet ortamına erişime ilişkin olarak abonenin adı, adı ve soyadı, adresi, telefon numarası, abone başlangıç tarihi, abone iptal tarihi, sisteme bağlantı tarih ve saat bilgisi, sistemden çıkış tarih ve saat bilgisi, ilgili bağlantı için verilen IP adresi ve bağlantı noktaları gibi bilgileri,	bilgisi: İnternet ortamındaki her türlü yer sağlamaya ilişkin olarak; kaynak IP adresi, hedef IP adresi, bağlantı tarih-saat bilgisi, istenen sayfa adresi, işlem bilgisi (GET, POST komut detayları) ve sonuç bilgisi gibi bilgileri,	
------------	--	---	--

Kanun ve Yönetmelikler bir bütün olarak incelendiğinde erişim sağlayıcının trafik bilgilerini saklama yükümlülüğü şu şekilde ortaya çıkar:

Tablo 3.3: 5651 Sayılı Kanun ve İlgili Yönetmeliklerde Erişim Sağlayıcıların Trafik Bilgilerini Saklama Yükümlülüğü

Erişim Sağlayıcıların trafik bilgilerini saklama yükümlülüğü 5651 s. Kanun ve İlgili Yönetmeliklere Göre		
Trafik Bilgisinin Niteliği	Erişim Trafik Bilgisi Dayanak: 5651 sayılı Kanunun 6 (1) c maddesi	Vekil Trafik Bilgisi Dayanak :5651 sayılı Kanunun 6 (1) c maddesi
Saklama Süresi	1 yıl (24 Ekim 2007 tarihli yönetmelik madde 15+ 30 Kasım 2007 tarihli yönetmelik madde 8)	1 yıl (30 Kasım 2007 tarihli yönetmelik)
Saklama Şekli	1. Bu bilgilerin (trafik) doğruluğunu, bütünlüğünü oluşan verilerin dosya bütünlük değerlerini (hash) zaman damgası ile birlikte muhafaza etmek ve gizliliğini temin etme zorunluluğu	1. bu bilgilerin doğruluğunu, bütünlüğünü oluşan verilerin dosya bütünlük değerlerini zaman damgası ile birlikte muhafaza etmek ve gizliliğini temin etmek yükümlülüğü
Trafik Bilgisi Saklamaya İlişkin EK Yükümlülükler: Madde 8 (1) b , Madde 15 (1) b 5651 sayılı Kanunla verilen görevleri yerine getirebilmesi için yapacağı trafik izlemesinde Başkanlığa gerekli yardım ve desteği sağlamakla, faaliyet belgesinde yer alan Başkanlığın uygun gördüğü bilgileri talep edildiğinde bildirmekle ve ticari amaçla internet toplu kullanım sağlayıcılar için belirli bir IP bloğundan sabit IP adres planlaması yapmakla ve bu bloktan IP adresi verme		

Madde 8 (1) c , Madde 15 (1) c

Kuruma bildirilen kapanma tarihinden geriye doğru bir yıllık süredeki trafik bilgilerine ilişkin bütün kayıtları metin dosyası olarak, log formatlarını açıklamalarıyla birlikte, abone kütük bilgilerini Başkanlığa cd, dvd gibi optik medya ortamında teslim etme yükümlülüğü

Madde 8 (1) ç, Madde 15 (1) ç

Faaliyete başlamasından itibaren her ay düzenli olarak, her erişim yöntemine ilişkin kullanacağı erişim numaralarını ve toptan hizmet verdiği abonelere ilişkin bilgileri Başkanlığa göndermekle,

Madde 8 (2), Madde 15 (2)

Erişim sağlayıcı, verdiği hizmeti kullananlara ilişkin bilgilerin başkaları tarafından elde edilmesini ilgili mevzuatta belirlenen esas ve usullere uygun olarak engelleme

Yer sağlayıcının yükümlülükleri ise şu şekildedir:

Tablo 3.4: 5651 Sayılı Kanun ve İlgili Yönetmeliklerde Yer Sağlayıcıların Trafik Bilgilerini Saklama Yükümlülüğü

Yer Sağlayıcıların trafik bilgilerini saklama yükümlülüğü 5651 s. Kanun ve İlgili Yönetmeliklere Göre	
Trafik Bilgisinin Niteliği	Yer Sağlayıcı Trafik Bilgisi (Kanuni Dayanak Yok) (Hukuka aykırı)
Saklama Süresi	6 Ay (24 Ekim 2007 tarihli yönetmelik madde 16 (c)+ 30 Kasım 2007 tarihli yönetmelik madde 7 (c))
Saklama Şekli	bu bilgilerin doğruluğunu, bütünlüğünü oluşturan verilerin dosya bütünlük değerlerini (hash) zaman damgası ile birlikte saklamak ve gizliliğini temin etme

- Kanunda trafik bilgileri konusunda sınırlandırma yapılmaması saklanacak trafik verisine ilişkin yönetmeliğe gönderme yapması (madde 6 (1) b) kanun yapma tekniği ile uyumlamaktadır. Kişisel veri olarak nitelendirilebilecek bu tür bilgilerin toplanması ve işlenmesi açıkça kanunda düzenlenmelidir.
- Kanunda yer sağlayıcının yükümlülükleri arasına yer sağlayıcı trafik verisi gibi bir veri saklama yükümlülüğü bulunmamasına rağmen her iki yönetmelikte böyle bir yükümlülüğün getirilmesi kanuna aykırılık teşkil eder. Yönetmeliğin ilgili hükümlerinin iptali gerekir.
- Kanunda ve yönetmeliklerde trafik bilgilerinin saklanmasından bahsedilmektedir. Dolayısıyla içerik ile ilgili bilginin (real-time data) kaydedilmeyeceği anlamını taşır. Bu husus, özellikle kişiler arası haberleşmenin gizliliğinin sağlanması açısından önemlidir.

- **E-postaların** içeriklerinin kayıt altına alınması, hukuka aykırılık teşkil edeceği gibi ayrıca **TCK'nin 132. ve 243.** maddesindeki suçları oluşturur.
- Trafik verilerinin yukarıda belirtilen süreler (1 yıl – 6 ay) sonrasında sistemden yok edilmemesi **TCK'nin 138.** maddesinde düzenlenen suç oluşturur.
- **E-postaların** içeriklerinin hukuka uygun bir şekilde ele geçirilmesi ya da içeriklerinin başkalarına verilmesinde şu şartlardan birinin gerçekleşip gerçekleşmediğine dikkat edilmesi gerekir.
 - İlgili kişilerin rızaların bulunması (rızanın hukuken kabul edildiği durumlarda).
 - Sürekli izleme talep edilmiyor ve bir sefere mahsus olarak belirli bir postanın içeriği isteniyor ise, Ceza Muhakemesi Kanununun 134. maddesi uyarınca usulüne uygun olarak verilmiş bir hakim kararının bulunması gerekir.
 - Sürekli izleme talep ediliyorsa, şu hallerde e-posta ve e-postanın da dahil olduğu her türlü iletişimin genel olarak dinlenmesi,
 - Ceza Muhakemesi Kanununun 135. maddesine göre, maddede belirtilen suçlarla sınırlı olmakla usulüne uygun olarak verilmiş hakim kararı ya da gecikmesinde sakınca hal bulunması durumunda Cumhuriyet Savcısının kararının bulunması (adli dinleme);
 - 2803 sayılı Jandarma Teşkilat, Görev ve Yetkileri Kanunu EK-5. maddesine göre alınmış bir kararın bulunması (idari dinleme);
 - 1.11.1983 tarihli ve 2937 sayılı Devlet İstihbarat Hizmetleri ve Millî İstihbarat Teşkilatı Kanununun 6. maddesine göre verilmiş bir kararın bulunması (idari dinleme);
 - 2559 sayılı Polis Vazife ve Selahiyet Kanununun EK-7. maddesine göre verilmiş bir kararın bulunması (idari dinleme),

hallerinde mümkündür.

3.3.3. Kurumlar Arası Paylaşım

Kişisel verilerin korunması sadece kurum içi tedbirlerin alınması ile sağlanamamaktadır. Bu doğrultuda kişisel verinin kurumlarca paylaşılmasının kendisi kişisel verilerin korunması açısından

önemli bir konuyu teşkil eder. Aynı zamanda kurumlar arası paylaşımın niteliği ve şekli de kişisel verilerin korunması açısından önemlidir.

Şekil 3.8: Kişisel Verilerin Korunması Açısından Kurumlar Arası Paylaşım

- **Kurumların eşit ya da paralel düzeyde bilgi güvenliğine ilişkin önlemleri almış olmaları ön koşuldur.** Kişisel verilerin paylaşımının kural haline getirilmek istendiği ülkelerde sadece veriyi asli olarak toplayan değil söz konusu veriye paylaşım suretiyle erişen kurumların da yeterli düzeyde güvenlik tedbiri alması zorunludur. Aksi halde kişisel veriyi asli olarak işleyen kurumda alınan bilgi güvenliğine ilişkin tedbirler dolaylı yollardan aşılır.
- **Kurumlar arası paylaşım esas alındığında şu şekillerde kişisel veri transferinin gerçekleştirildiği söylenebilir:**
 - Kişisel veri anonim (kimliksiz) hale getirilerek.

- Kişisel veriye rumuz uygulanarak (mahlas/pseudo-identity).
- Herhangi bir işleme tabi kılınmaksızın.
- **Anonimleştirme (kimliksizleştirme) verinin kişisel veri olma özelliğinin ortadan kaldırılması anlamına gelmektedir. Kurumlar arası paylaşım açısından anlamı, kişisel veri transferinin söz konusu olmadığıdır. Bu halde kurumlar arası bilgi-belge aktarımı/paylaşımına ilişkin genel kurallara tabi olacaktır.**
- **İkinci halde ise veri ile ilgili kişi arasında bağ ortadan kaldırılmamıştır. Bağı kurulması için anahtar niteliğinde diğer bir veri ya da bilgiye ihtiyaç duyulur. Rumuz (pseudo-identity) uygulanan bu hallerde dikkat edilmesi gereken husus paylaşılan kurumun olağanüstü bir çaba sarf etmediği sürece kişinin kimliğine ulaşabilme koşullarının ortadan kaldırılmasıdır. Anahtar veri ya da veri katmanının gizliliğinin ve güvenliğinin sağlanması önem taşır. Bu halde her ne kadar verinin içerdiği bilgi ya da enformasyondan ilgili kişinin kimliği doğrudan ortaya çıkartılmıyorsa kimliğinin belirlenmesi ihtimali söz konusudur.**
- **Herhangi bir işleme tabi kılınmaksızın kişisel veri paylaşımı ya da iletimi durumunda, kişisel veri transferi için talep eden ve ileten kurumun hukuken yetkili olup olmadığının tespiti önem arz eder.**
- **Bu doğrultuda rumuz kullanarak ve doğrudan veri iletiminde , sınırlı olmamakla birlikte aşağıdaki hususlara dikkat edilmesi önemlidir.**

- Talep edilen (ileten) kurumun, talep konusu veri ya da veri grubunu iletmeye/paylaşmaya yetkili olup olmadığının tespit edilmesi önemlidir.

Kurumun veri paylaşımına, iletmesine ilişkin yetki ya da zorunluluğu yoksa hukuka aykırı kişisel veri aktarımı söz konusudur. Bu da Türk Ceza Kanunu'nun 134. ve 135. maddesinde düzenlenen suçları gündeme getirir.

- Talep eden (iletlen) kurumun, talep edilen (ileten) veri ya da veri grubunu işlemeye, paylaşma; ilgili kişi dışındaki kişilerden toplamaya yetkili olup olmadığının tespiti önemlidir. Aksi durumda TCK'nin 135-36. maddelerindeki suçlar gündeme gelir.
- Hangi amaç için veri talep ediliyorsa o amacı gerçekleştirmeye yetecek ölçüde

verinin iletilmesidir. Bu da kurumlar arası paylaşımda asgarilik anlamına gelir.

- **Başbakanlık tarafından yayımlanan “Birlikte Çalışabilirlik Esasları Rehberi” genelgesinin ilgili maddesinde kişisel verinin bilgiyi temin eden kurum dışında kullanılmasında kullanıcının (vatandaşın) izninin esas alınacağı hükme bağlanmıştır. Aynı şekilde kurumlar arası paylaşım açısından birlikte sorumluluğun esas olduğu hükme bağlanmıştır. (3.5.2) Söz konusu hüküm kurumlar arası paylaşım açısından genel kurala işaret etmekte olup; yasal bir yetki ya da zorunluluğun kullanılmasına ilişkin çok da istisnai nitelik taşımayan durumlar vardır.**

Bu doğrultuda yasal bir yetki ya da zorunluluğun olmadığı durumlarda ilgili kişinin rızasının varolup olmadığı tespiti önemlidir. **Rıza veya diğer koşullarının yokluğu halinde veri paylaşımı veya veri iletimi TCK. 135. maddesinde düzenlenen suç oluşturur.**

- **Kurumlar arası paylaşım konusunda da şeffaflığın sağlanması önemlidir.** Bu doğrultuda hangi kurumun hangi veri kategorilerini, hangi kurumlar ile paylaştığının bilinmesi, aşağıda incelenecek olan şeffaflık ve bireysel hakların kullanılması açısından gereklidir. Bunun istisnası aksi bir yönde yasal zorunluluğun bulunmasıdır.
- **Kişisel verilerin işlenmesinde öncelikli olarak belirlenmesi gereken diğer bir husus uygulamada “veri sahipliği” olarak adlandırılan noktada ortaya çıkmaktadır.** Veri üzerindeki sahiplik hukuken tartışılmalı bir konu olup halen veri üzerinde hukuken mülkiyetin kabul edilmediği söylenebilir.

Burada tartışmanın odak noktası hangi kurumun veri işlemeye asli yetkili olduğudur.

Eğer bir kurum belirli nitelikteki verileri işleme konusunda asli yetkiye sahipse diğer kurumların söz konusu veriyi işleyip işleyemeyeceği ya da hangi koşullar altında işleyebileceği sorunu ortaya çıkar. Bu durumun somut sonucu, belirli bir amaç için veri paylaşımı yapılan durumda paylaşılan veri esas alınarak yeni bir sınıflandırma ya da sorgulama sistemi yapılıp yapılamayacağıdır.

Bu husus Avrupa Konseyinin R (91) 10 no.lu tavsiye kararına da konu olmuştur. Bu karara göre yeterli koruyucu önlemleri alınmadan kurumların başka bir kurumdan elde ettikleri kişisel veri ile kendisinde bulunan kişisel verileri bir araya getirerek veri tabanı ya da dosyalama sistemi oluşturmamaları önerilmektedir.

Aynı şekilde Birlikte Çalışılabilirlik Esasları Rehberi'nin ilgili maddesinde de buna ilişkin şu

hüküm sevk edilmiştir. Buna göre:

3.3.3 Kurumların Veri Toplama/Güncelleme/Erişim Yetkilerinin Düzenlenmesi

Kurumlar arasında paylaşılan bilgi üzerinde, hangi kurumun hangi seviyede erişim yetkisi olduğu veri bazında tanımlı olmak zorundadır. Gerekli yetkilendirme tanımlarının yapılmasına altyapı oluşturacak e-devlet metaveri standardı bu ihtiyaca cevap verecek yapıda olacaktır. Bu kapsamda veri sınıflaması (önem, gizlilik, vb.) esas alınacaktır.

Bu doğrultuda veri bazında tanımın yapılması ve kimlerin hangi tür veriyi işleyebileceği, kimlerin ne şekilde erişebileceğini belirlenmesi gereklidir. Kişisel veriler de aynı hükme tabidir. Bu yaklaşım genel olarak hangi kurumun asli işleme yetkisine sahip olduğunun belirlenmesi anlamında önemlidir.

Bu husus, başka kurumlar tarafından asli yetkili olarak işlenen verinin veri tabanına dahil edilerek yeni veri tabanları yaratılmaması gerektiği sonucunu doğurur.

Hali hazırda genelge dışında bağlayıcı pozitif bir düzenlemenin olmadığı bir durumda sorunun çözümünde şu hususlara dikkat edilmelidir:

- Kişisel verinin paylaşımına açılmasında paylaşım ile ilgili yetkinin olup olmadığı sorgulanmalıdır. Bu doğrultuda kurumların hangi tür kişisel verileri işlemeye yetkili olup olmadıklarının saptanması önceliklidir.
- Paylaşılan kişisel veri hangi amaçla paylaşılıyorsa o amaç için kullanılmalıdır; amacı dışında kullanılmamalıdır.
- Paylaşılan veri esas alınarak veri tabanları veya sorgulama sistemleri ya da dosyalama sistemleri yaratılması kimi zamanlarda amaç dışı kullanım anlamına gelir. Bu durumda hakkın ya da görevin kötüye kullanılması sonucu doğurabilir.
- Paylaşılan veri ile veri tabanı, sorgulama sistemleri gibi hususların yapılması zorunlu ise bu durumda kimlik koruyucu veri katmanının yani rumuz (pseudo-identity) kullanılması gerekir.

3.4. Kişisel Verilere Yönelik Toplumsal Algı ve Kişisel Verilerin Korunması Kültürünün Yaygınlaştırılması

3.4.1. Kişisel Verilerin Korunmasına İlişkin Bireysel ve Toplumsal Algı

Şekil 3.9: Anket – T.C. Kimlik Numarasının Kullanımı
http://www.nvi.gov.tr/Hizmetler/Istatistikler,Anketler_Eski.html

Bireyin özgürlüğünün korunması açısından hukuki ve diğer koruyucu mekanizmalar ya da önlemler önemli güvenceler sağlar. Fakat bu tür mekanizma ya da önlemler asıl gücünü, bireyin kendisinin özgürlük konusunda bilinçli ve duyarlı olmasından alır. Bireyin bilinçsizliği, duyarsızlığı ya kayıtsızlığı bireyin özgürlüğüne doğrudan ya da dolaylı müdahalelerin önünü açar.

Bu doğrultuda yanda sunulan anket incelendiğinde, veri tabanlarında birer kod haline getirilerek bireyin özgürlüğüne müdahale edilebilmesini kolaylaştırabilen bir uygulama olan T.C. Kimlik numarasına ilişkin olarak sorulan soruya olumlu cevap verenlerin oranı Türkiye'de bireyin bilinç ve duyarlılık düzeyi hakkında yeteri kadar bilgi verebilmektedir.

Gözetim açısından bu soruya verilen cevap şu anlama gelmektedir: Tek bir sorgulama kriterine göre hangi resmi işlemleri yapıldığının tespit edilmesini istenmektedir.

Bu kapsamda birçok ülkede eskiden nüfus cüzdanı gibi uygulamalara yönelik olarak ortaya çıkan direnç, günümüzde kimlik numarası benzeri uygulamalar açısından gösterilmesi belirli bir kaygının ürünüdür. Bu da başta belirtildiği üzere, kimi yönlerden bireyin faydasına da hizmet eden "gözetim" olgusuna çok da haksız olmayan kuşku bakışlardır. Diğer bir ifade ile özgürlüklerin korunmasına yönelik kaygıdır.

Türkiye'de bu yönde bir direncin olmaması, aksine, ankette görüldüğü üzere, bunların desteklenmesi yani bu tür hassas konulara ilişkin bilinçsizlik ya da duyarsızlık, ülke çapında bireye yönelik olarak kişisel verilerin işlenmesi anlamında, merkezi veri tabanlarının oluşturulması, veri tabanlarının paylaşımı gibi uygulamaların hiçbir şekilde tartışılmadan ya da sorgulanmadan hayata geçmesine ya da geçirilmesine olanak sağlamaktadır.

Bu doğrultuda incelendiğinde, Türkiye'de kişisel bazda, kişisel veriler konusunda kişilerin çok da hassas davranmadıkları bir gerçektir. Nitekim, bir yönüyle de maddi zararlarla sonuçlanabilecek bir olayda toplumsal tepkinin çok cılız kalması, bu hususun bir göstergesidir. Bir marketler zincirinin veri tabanından kişisel veri olarak kabul edilen kredi kartlarına ilişkin bilgilerin yetkisiz kişilerce ele geçirilmesinde asıl ilgi ele geçirilen kredi kartları numaraları ile kişilerin zarara uğratılıp uğratılmadığı noktasında parasal bir düzeyde ele alınmıştır. Tartışma sırasında söz konusu marketin bu tür verileri hangi nedenlerle elinde tuttuğu, bunlara göre kredi kartları sahiplerinin bilgisi ve rızası dışında müşterilerinin alışveriş alışkanlıklarını belirleyerek müşteri profillerini oluşturup oluşturmadığı hususlarında tartışmaların cılız kalmıştır.

Bunun gibi sağlık verileri de dahil olmak üzere kişi hakkında bir çok veriyi içeren çipli kimlik kartlarının bir genelge ile uygulanma çalışmalarının başlatılmaya çalışılmasında da bireysel ya da toplumsal herhangi bir direnç ile karşılaşılması ya da sorgulanmaması; "Mobese" adıyla Türkiye'de ilk olarak İstanbul'da yürütülmeye başlanan CCTV benzeri bir uygulamanın özellikle kontrol ve denetime ilişkin herhangi bir sorgulamaya gerek kalmaksızın uygulamaya konulabilmesi, Türkiye'de bireysel ve toplumsal bazda kişisel verilerin korunması açısından bir kayıtsızlığın olduğunu gösterir.

Kamu kurum ve kuruluşlarının sundukları hizmette kişisel verileri korumasına ilişkin yeteri önlemleri almamaları ya da eşgüdüm eksikliği nedeniyle güvenlik önlemlerinin kolayca aşılabilmesi olgusu⁹² karşısında da bireylerin kayıtsız kalması, Türkiye'de kişisel verilerin güvenliğinin ve gizliğinin korunmasına yönelik olarak da bireysel boyutta büyük sorunların olduğuna ilişkin başka bir boyutu da gündeme getirmektedir.

Bu doğrultuda Türkiye'de, kimi zaman yeni veri tabanları oluşturularak kimi zamanlarda ise, varolan veri tabanlarını bir araya getirerek bireyin gözetimi açısından büyük bir mesafe katedilmiştir. Bu tür uygulamaların geliştirilmesi de devam etmektedir. Gözetimin iki uçlu oluşu, yani kimi zamanlarda birey için faydalı ya da zorunlu oluşu, kimi zamanlarda ise birey açısından bir özgürlük sorunu olmasındaki dengenin nasıl oluşturulacağı ülkemizde tartışma konusu edilmemektedir.

Ülkemizde tartışmalarda asıl belirleyici etken, istenen amaca ulaşılabilmesi açısından kişisel verinin en etkin ve verimli işlenebilme ve her alanda ve her konuda merkezi bir veri tabanının oluşturulabilmesi olanaklarının sağlanması olmaktadır.

Sonuç olarak kişisel verilerin korunması bireyin özgürlüğü sorunudur. Kişisel verilerin korunması kültürün yaygınlaştırılması ise öncelikli olarak özgürlük konusundaki toplumsal bilinç düzeyi ile bağlantılıdır. En başta belirtildiği üzere "kişinin bizzatini özünü esirgemesidir".

3.4.2. Kişisel Veri Korunması Kültürünün Toplumda Yaygınlaştırılması

Günümüzde kişisel verilere ilişkin bilinçsizliğin bir nedenleri arasında önceki dönemlerde kendisiyle ilgili bilgilerinin verilmesi durumunda herhangi bir tehlikenin söz konusu olmayacağı duygusu da esaslı bir yer edimiştir. Bir çok defa dile getirildiği üzere geçmişte toplanan kişisel verilerin etkin olarak kullanılmaması ve dolayısıyla görece olarak tehlike arz etmemesi bu tür davranış modellerinin oluşmasında da etkili olmuştur. Özgürlükler konusunda bilinçsizlik ve direnç eksikliği de buna eklenince kişisel verilerin yani kişisel verilerin işlenmesi karşısında bireyin özgürlüğünün korunması konusunda ne yeterli bir bilinç ne de yeterli bir direnç oluşturulabilmiştir.

Bu doğrultuda günümüz bilinçli insanı pasaport, sürücü belgesi alırken parmak izi vermekten fişlendiğini bilerek rahatsız olmaktadır ya da olmalıdır ya da en azından sorgulamalıdır. Aynı şekilde bilinçli vatandaşımız güvenlik kapılarında kimlik istendiğinde TC Kimlik Numarası bulunan nüfus cüzdanı yerine bu numaranın bulunmadığı başka kimlikler vermektedirler. Ancak, bu bilinci taşıyan çok az sayıda kişi bulunmaktadır. Dolayısıyla, bireylerde henüz “kişisel veri ve bu verinin korunması” fikri gelişmemiştir. Kişilerin kişisel verilerinin herhangi bir şekilde bir gerçek kişiyle kimlik, vergi, sigorta numarası gibi herhangi bir kayıtla ilişkilendirilmesi sonucu başka amaçlar için kullanılması endişesini taşıyan vatandaş sayısı kişisel gözlemlerle bile tespit edilebilecek düzeyde çok azdır. Ülkemizde bireyin kimliğini ifade eden somut bir içerik taşıyan; adı, soyadı, telefon numarası, e-posta adresi, sosyal güvenlik numarası, pasaport numarası, banka hesap numarası, özgeçmiş, resim, görüntü ve ses kayıtları, parmak izleri, tıbbi bilgiler gibi bilgileri dolaylı da olsa kişiyi belirlenebilir kılabilme özellikleri nedeniyle kişisel veri olduğunun farkında değildir.

Ülkemizde yoğun olarak yaşanan bu durum günümüz toplumları açısından farklı düzeylerde de olsa geçerlidir.

3.4.3. Kişisel Verilerin Kontrolü Açısından Şeffaf İşleme ve Bireysel Denetim

Kişisel verilerin korunmasında üçüncü bir aşama şeffaf işleme ve bireysel katılımdır. Şeffaf işleme ve özellikle bireysel katılım kişilerin kendileri hakkındaki verileri kontrol hakkı olarak tanımlanan veri mahremiyetinin somut düzenlemelerdeki önemli bir görünümü olarak ortaya çıkar. Bireysel katılımın ön koşullarından biri de tabii olarak kimlerin hangi tür kişisel veri işlediğinin genel olarak bilinmesi anlamında şeffaflık olarak karşımıza çıkar.

Şekil 3.10: Şeffaflık – Bireysel Katılım

Kişisel verilerin korunması açısından öncelikli koşul, şeffaflığın sağlanmasıdır. Şeffaflığın bir yönü kimlerin kişisel veri işlediğinin, hangi tür kişisel verilerin işlendiğinin genel olarak bilinebilmesidir. Diğeri ise ilgili kişinin kendisi hakkında kişisel veri işlendiğinin bilgilendirilmesidir. Bu açıdan bunlardan birincisi genel olarak kamuya karşı şeffaflığa işaret etmektedir. Diğeri ise ilgili kişinin bilgilendirilmesi anlamında bireye karşı şeffaflık anlamına gelmektedir. Her iki boyutta bir bütün olarak kişinin erişim, düzelttirme ve itiraz haklarını kullanması açısından ön koşuldur.

Avrupa Konseyi Sözleşmesi'nin 8/a maddesinde otomatik kişisel veri dosyalarının ve ana amaçlarının varlığı ve veri işleyen kimliği ve ikametgâhı hakkında herkesin bilgi sahibi olması gerektiği hükmüne yer vermiştir.

Yönergenin 19. maddesine göre, bildirimde kural olarak, veri işleyen kişinin veya temsilcisinin adı adresi, hangi amaç ya da amaçlar için veri işleneceği, veri öznesi kategorileri ya da kategorileri ve bu kişilerle ilgili veri kategorileri ile ilgili açıklama, kişisel verilerin iletebileceği kişi ya da kişiler, kişisel verilerin üçüncü ülkelere iletilip iletilmeyeceği ve son olarak kişisel verileri koruma için ne gibi önlemlerin alındığına ilişkin hususların yer alması zorunludur⁹³.

Bu doğrultuda, kamuya karşı şeffaflığın sağlanması amacına hizmet etmek üzere kim ülkelerde kişisel veri işleyen kurum ve kuruluşların bildirimde bulunması ya da kayıt yaptırması esas benimsenmiştir. Hassas nitelikteki veriler açısından da izin şartı getirilebilmektedir. Yukarıda yetki kısmında verilen ayrıntılı tabloda da görüleceği üzere kimi farklılıklar da olsa özellikle Avrupa Konseyine üye çoğu ülkelerde bildirim ya da kayıt esas kabul edilmiştir.

Bireye karşı şeffaflık açısında, ilgili kişinin Őu hususlarda bilgilendirilmesi ön plana çıkmaktadır:

- Kişisel veri toplamanın dayanağının yasal bir yetki, zorunluluk ya da ilgili kişinin rızası olduđu;
- Kişisel verinin hangi amaç ya da amaçlara işlendiđi;
- Kişisel verinin kimlere aktarılabileceđi; yasal bir yetki, zorunluluk ya da rızaya dayalı olduđu.
- Kişisel verilere ilgili kişinin genel kural olarak erişebilme, düzelttirme, itiraz hakkının olduđu
- Kişisel veri işlemede sorumlu kişi ya da kişiler

Kişisel Verilerin Korunması Kanunu Tasarısı'nda şeffaflık ve bireysel katılıma ilişkin hükümlere yer verilmiştir.

Kamuya karşı şeffaflık veri kütüğü sicili tutulması suretiyle sağlanmak istenmektedir. İlgili 16. madde Őu şekildedir; ***"MADDE 16- (1) Kurum tarafından bir Veri Kütüğü Sicili tutulur. (2) Kişisel verileri işleyen gerçek ve tüzel kişiler, veri kütüğü kurmadan önce sicile kaydolmak zorundadır. (3) Sicil kamuya açık olarak tutulur."***

Tasarı'nın 17. maddesinde bildirimde yer alacak hususlara; 18. maddede ise bildirimde istisnalarına yer verilmiştir. 17.maddeye göre bildirimde Őu hususlar yer alır:

- Veri kütüğü sahibi veya varsa temsilcisinin kimlik ve adres bilgileri
- Kişisel veri işleme amaçları
- Veri konusu kişi grubu; bu kişilere ait veri kategorileri hakkında açıklamalar
- Verilerin açıklanabileceđi alıcılar veya alıcı grupları
- Üçüncü ülkelere aktarımı öngören veriler
- Kişisel veri gizliliđi ve güvenliğine ilişkin alınana tedbirler hakkında genel açıklama

Bireye karşı şeffaflık ise Tasarı'da "Aydınlatma Yükümlülüğü" başlığı altında düzenlenmiştir. Taslağın 11. maddesine göre kişisel verilerin elde edilmesi sırasında,

- Veri kütüğü sahibi ve varsa temsilcisinin kimliği,
- Kişisel verilerin hangi amaçla işleneceđi,
- Kişisel verilerin kimlere aktarılabileceđi,

- Veri toplamanın yöntemi, hukuki sebebi ve muhtemel sonuçları,
- Kişisel verileri öğrenme hakkı,
- Düzeltme hakkı,
- Kişisel verilerin ilgili kişi dışındaki kaynaklardan edinilmesi halinde de ilgili kişiye sayılanlar dışında işleme konu olan veri kategorileri (2. fıkra)

konularında bilgi verilmesi zorunludur.

11. maddenin son fıkrasında ise iki halde birinci fıkranın uygulanmayacağı ifade edilmiştir. Bu fıkra göre ön koşul, kişisel verinin istatistiksel veya bilimsel araştırma yapmak üzere işlenmesi amacıyla elde edilmesidir. Bu durumda başka bir veri kütüğünden elde edilmesi durumunda ilgili kişiye bilgi verilmesinin imkansız olması ya da verilerin kayıt ve aktarılmasının açıkça kanunla öngörülmesi durumunda 1. fıkra hükmü uygulanmaz .

Kamuya ve bireye karşı şeffaflık kişisel verilerin korunması açısından önemli bir ön koşul oluşturmaktadır. Bu haliyle gizli işlemlerin önüne geçilmesi amaçlanmaktadır. Buna karşın kişisel verilerin korunması açısından bunlar yeterli olmamakta, bunun yanında ilgili kişiye de bazı hakların sağlanması gerekmektedir. Bunlar bireye sağlanan haklar olarak, erişim, düzeltme ve itirazdır.

- Kişisel verilere ilgili kişinin erişimi, kişinin kendisi hakkında kimlerin hangi verileri işlediğini bilmesini sağlaması açısından önemlidir. Bu husus düzeltme ve itiraz hakkının kullanılmasının da bir ön koşuludur. Kişi hakkında kim ne biliyor sorusu ancak erişim hakkı ile cevaplandırılabilir.
- Düzeltme hakkı ise ilgili kişi hakkındaki verinin doğru olmadığı ya da gerçeği yansıtmadığı durumlarda ortaya çıkabilecek sakıncaları gidermek amacıyla yöneliktir. Kişi hakkında doğru ya da gerçeğe uygun verinin işlenmesi amacını güder.
- İtiraz hakkı kişisel verilerin korunmasında merkezi bir öneme sahiptir. Buna göre, yetki, işlenen verinin niteliği gibi işleme sürecinde hukuka aykırılıkların varlığı durumunda kişisel verinin işlenmesinin engellenmesi ya da verinin yok edilmesine olanak sağlar.

Söz konusu haklar Kişisel Veri Koruma Kanunu Tasarısı Taslağında "ilgili kişinin hakları" başlığı altında düzenlenmiştir. İlgili 12. maddede,

- Veri kütüğü sahibine başvurularak ilgili kişinin kendisi hakkında kişisel veri kaydedilip edilmediği; kaydedilmişse talep edilmesi,
- Verinin muhtevasının eksik veya gerçeğe aykırı olması halinde düzeltme

- Hukuka aykırı olması halinde silinmesi, yok edilmesi; üçüncü kişilere aktarımının engellenmesi ve yapılacak işlemlerin üçüncü verilerin açıklandığı üçüncü kişilere bildirilmesi,

hususlarına yer verilmiştir. Erişim hakkı kapsamında ilgili kişiye, kendisine ait bilgilerin ve işlenen bilgi türlerinin tamamı; veri işleminin hukuki dayanağı ve amacı; hangi tür kişisel verilerin üçüncü kişilere aktarılacağı ve aktarılacak kişilerin kimlikleri. Hakkında bilgi verileceği 2. fıkrada düzenlenmiştir. Aynı fıkrada, veri muhtevasının eksik veya gerçeğe aykırı olması halinde düzeltileceği; hukuka aykırı olması halinde silineceği, yok edileceği ve üçüncü kişilere aktarımının engelleneceği, düzenlenmiştir. Maddenin devamında verinin açıklandığı üçüncü kişilerin de bu tür işlemlerden bilgilendirileceği ifade edilmiş; son fıkrada ise 12. maddede sayılan hakların sınırlandırılmasına ilişkin hükme yer verilmiştir.

İlk bakışta bireye sağlanan haklar bakımından arzu edilen bir korumanın sağlandığı söylenebilirse de 12. maddenin son fıkrasında milli güvenlik, milli savunma, gibi belirsiz kavramlara bu tür hakların sınırlandırılacağına ilişkin ucu açık bir hükmün sevk edilmesi ve bu şekilde genel, belirgin olmayan ifadeler kullanılması, istisnai durumların genel kural olması sonucunu doğurabilecek niteliktedir.

Ayrıca başvuru usulünde, başvurunun ücrete tabi kılınabileceğine ilişkin 13. madde hükmü, bireysel özgürlüklerin korunması amacıyla yönelik olarak yer verilen bu tür hakların kullanılmasının pratikte zorlaştırılması, kimi zamanlarda da imkansız hale getirilmesi anlamına gelmektedir. Bu tür hakların kullanımının ücrete tabi kılınması düşündürücüdür.

Kişisel verilerin korunması açısından yukarıda aktarılan hususlar hem özel sektör hem de kamu sektöründe kişisel verilerin işlenmesinde geçerlidir. Avrupa İnsan Hakları Mahkemesi kararlarında da vurgulandığı üzere bu hakkın kısıtlanması istisnai nitelik taşır ve açıkça düzenlenmesi gerekir.

Bu doğrultuda Kişisel Veri Koruma Kanunu'nun bulunmadığı Türkiye'de kamu sektöründe kişisel verilere erişim bakımından Bilgi Edinme Hakkı Kanunu önem arz eder. Söz konusu Kanun bireylerin kamu kurum ve kuruluşları ile kamu kurumu niteliğindeki meslek kuruluşlarının faaliyetlerine ilişkin olarak bilgi edinme usul ve esaslarını düzenlemiştir.

BÖLÜM 4

KİŞİSEL VERİLERİN KORUNMASI KANUNU TASARISININ DEĞERLENDİRİLMESİ

4.1 Genel Olarak

Kişisel verilerin işleme usul ve esaslarının topluca düzenlendiği bir kanunun yürürlüğe girmesi bir yandan bireylerin kişisel verilerin korunması alanında haklarının korunması bir yandan da bu alanda çalışan kişi ve kurumların yetki ve sorumluluklarının genel çerçevesinin çizilmesi açısından önemlidir. Bu nedenle hâlihazırda taslak aşamasında olup yaklaşık 10 yıllık bir süreçte kanunlaşmayan “Kişisel Verilerin Korunması Kanunu Tasarısı”nın bir an önce kanunlaştırılması gerekmektedir.

Kişisel verilerin korunmasına ilişkin bir kanununda amacının özellikle ülkemiz bakımından hâlihazırda varolan durumu meşrulaştıran bir amacın güdülmesi yerine bir yandan kişisel verilerin işlenmesini asgari düzeyde tutmayı hedefleyen yaklaşımın sergilenmesi yerinde olacaktır. Tasarı hükümlerinin kanunlaştırılmasında öncelikli olarak buna dikkat edilmesi ve maddelerin buna göre şekillendirilmesi gerekir.

Ayrıca maddeler düzenlenirken tarafların yetki ve sorumluluklarının sınırı açıkça çizilmeli, bu alanda muğlak ifadeler yer verilmemelidir. Muğlak ifadelerin yoğun olarak kullanılması hem tarafların yetki ve sorumluluklarına ilişkin uyuşmazlıkları gündeme getirebilir hem de bireyin korunması açısından zafiyet yaratır.

Bunlar yanında Tasarıda, kamera ile izleme örneğinde olduğu gibi aslında kanuni düzeyde ele alınması ve düzenlenmesi gereken hususlara yer verilmediği görülmektedir. Bu gibi konuların da kanuna eklenmesi ve bu şekilde kanunlaştırılması zorunludur.

Bütün bunlar yanında Kanunun uygulanmasında etkin rol alması ve kişisel verilerin korunması açısından zorunlu olarak kabul edilen özerk kurum ya da kurulun yapısının özerkliği tam olarak sağlayacak şekilde yapılandırılması gerekir. Bu husus kurum ya da kurula atanacak kişilerin

atanma usul esasları ve işleyişi açısından geçerlidir. Bu anlamda tasarının 27. maddesinde kurulun Bakanlar Kurulu üyelerinden seçilecek 7 üyeden oluşacağı belirtilmiştir. Seçimin bu şekilde yapılması çoğu zamanlarda idari kurumları da denetleyecek olan kurulun işleyişinde özerk olmasından uzaklaştırır. Bu hükümlerle özerklik açısından eleştiri konusu olan Adalet Bakanlığındaki metinde yer alan düzenlemeden daha geriye gidilmiştir. Bu nedenle kurulun oluşumunda özellikle başta idareye karşı bağımsızlığın sağlanması ön koşulundan hareketle, konuyu ilgilendiren bütün tarafların temsilini sağlayacak ve bu kişi ya da kurumların katılımını sağlayacak daha katılımcı ve çoğulcu bir yaklaşımın sergilenmesi gerekir.

4.2. Maddelere İlişkin Değerlendirme ve Öneriler

Kişisel Verilerin Korunması Kanunu Tasarısı'nın ayrıca özel olarak incelenmesi ve karşılaştırmalı hukuktaki örnekler de esas alınarak değerlendirilmesi zorunludur. Buna karşın Tasarının ilgili maddeleri incelendiğinde de şu hususların tekrar gözden geçirilmesi zorunluluğunun olduğu söylenebilir. Bu doğrultuda aşağıdaki değerlendirme ve önerilere yer verilmiştir.

1. Tasarının tanımlar başlıklı 3. maddesinde anonimleştirme sadece gerçek kişiler açısından tanımlanmıştır. Kanunun tüzel kişilere ait verilerin işlenmesini koruma kapsamına adli için tanımda yer alan "gerçek kişiyle ilişkilendirilemeyecek" ifadesinin "gerçek veya tüzel kişi ile ilişkilendirilemeyecek" şekline dönüştürülmesi gerekir.
2. Öncelikli olarak belirtmek gerekirse Anayasanın 20. maddesi kişisel verilerin işlenmesine izin veren bir norm olma niteliği açısından tartışmalıdır. Bu hükmün ortaya çıkacak sorunları gidermesi açısından tekrar ele alınması gerekir.
3. Tasarının 4. maddesinde genel olarak kişisel verilerin işlenmesinde kanunilik ilkesi benimsenerek, tek kaynağın kanunu olduğunu kabul etmiştir. Kanunun tekelciliğinin benimsenmesi aynı zamanda temel hak ve hürriyetin sınırlandırılması anlamına gelen kişisel verilerin işlenmesi açısından olumlu bir yaklaşımdır.

Fakat Tasarıda yer alan hükümlerin diğer kanunlarla bağlantısının tam olarak sağlanması ve tasarıda yer alan hükümlerin istisnai durumlar dışında uygulanabilirliğinin sağlanması açısından şu hükmün maddeye eklenmesi gerekir: "Bu kanunda yer alan hükümler diğer kanunların buna muhalif olmayan maddeleri hakkında da uygulanır"

4. Tasarının 5. maddesinin d bendinde ilgili kişilerin kimliklerini belirtecek biçimde ve kaydedildikleri veya yeniden işlenecekleri amaçlar için gerekli süre kadar muhafaza edilmesi zorunludur” hükmüne yer verilmiştir.

Söz konusu madde incelendiğinde maddenin Avrupa Birliği Yönergesi’nden alındığı görülmektedir. Buna karşın maddenin yeniden kaleme alınmış olması gerekir. Kaynak maddede vurgu gerekli olduğu süre boyunca kimliği açığa çıkaracak şekilde kayıtlı olmasıdır. Maddede ise saklamanın kimliği açığa vuracak şekilde olmasına vurgu yapılmaktadır.

Bu bendin şu şekilde düzenlenmesi önerilir. “Kaydedildikleri veya yeniden işlenecekleri amaçlar için gerekli süre kadar ilgili kişilerin kimliklerini belirtecek biçimde muhafaza edilmeleri”

5. Tasarının 5. maddesinin 2. fıkrasında ikincil işleme olanağı iki halde tanınmıştır. Bunlar yeterli koruma tedbirleri getiren düzenlemelerin bulunması veya kişisel verilerin kontrol eden tarafından bu yönde gerekli tedbirlerin alınması şartıdır. Bu maddede yer alan “veya” bağlacı “ve” bağlacı ile değiştirilerek hem yeterli koruma tedbirleri getiren düzenlemelerin bulunması ve bunun somut olarak gerçekleştirilmesi şartına bağlanması gerekir

6. Tasarının 6. maddesinin (2) no.lu fıkrasında yer alan cümlenin “kanunlarda öngörülen yükümlülüklerin yerine getirilmesi dışında” kısmı aynı maddenin (3) no.lu fıkrasının a bendinde yer alan hüküm içinde eritilmesi mümkündür. Bu haliye tekrar niteliğindedir.

Aynı şekilde” ilgili kişinin bir itirazda bulunması halinde veri işlenemez” kısmı ise (1) n.lu fıkra ile bir yönüyle çelişmektedir.

Ayrıca maddenin (3) no.lu fıkrasının b bendinde hayat ve beden bütünlüğünü korumak amacıyla ifadesine yer verilmiştir. Bu hükmün Yönerge’de olduğu gibi “hayati çıkarları” olarak değiştirilmesi yerinde olacaktır.

Bu doğrultuda madde şu şekilde tekrar düzenlenebilir:

Hukuka uygunluk sebepleri

MADDE 6- (1) Kişisel veriler ancak ilgili kişinin açık rızasıyla işlenebilir.

(2) İlgili kişinin açık rızası dışında aşağıdaki hâllerde de hukuka uygunluk sebeplerinin bulunduğu kabul edilir:

a) Kanunun öngördüğü bir zorunluluk dolayısıyla, veya resmi olarak verilmiş bir görevin veya yükümlülüğün yerine getirilmesi amacıyla veri işlenmesi,

b) Kişisel verilerin, ilgili kişinin rızasını açıklayamayacak durumda olması hâlinde kendisinin veya başkasının hayati çıkarını korumak amacıyla işlenmesi,

c) Bir sözleşmenin kurulması ve ifasıyla doğrudan doğruya ilgili olması kaydıyla, sözleşmenin taraflarına ait kişisel verilerin işlenmesi,

ç) İlgili kişiler tarafından kamuya alenen açıklanmış olması veya açık sicillerde mevcut bilgiler olması sebebiyle herkesçe bilinen kişisel verilerin işlenmesi.

d) Veri kütüğü sahibinin kendi haklı çıkarları için, ilgili kişinin temel hak ve özgürlükleri ile meşru çıkarlarına zarar vermediği sürece, veri işleminin zorunlu olması

7. Tasarının 7. maddesinde özel niteliği olan verilerin ne olduğu belirlenmiş ve işleme şartları getirilmiştir. Bu haliyle Yönerge ile uyumlu olmak isteniyorsa Yönergede yer alan minimum liste ile uyum sağlanması zorunludur. Bu nedenle “cinsel yaşam”a ilişkin verilerin de bu madde kapsamına alınması düşünülmelidir.

Ayrıca maddede “özel yaşama ilişkin verilerin” özel niteliğe sahip veri olarak kabul edildiği görülmektedir. Bu doğrultuda kişisel verilerin kendisinin özel yaşam ile ilgili olması nedeniyle bu hükmün yer alması her türlü verinin özel niteliği olan veri niteliğini kazanması sonucunu doğurur ki bu da istisnai olan 7. maddeyi genel kurul haline getirir ve 6. maddeyi ikinci plana iter. Bu ifadenin çıkarılması önerilir.

Taslakta diğerleri yanında sigorta şirketlerinin de sayılan tıbbi amaçlarla kişinin rızası dışında kişisel veri işleyebileceğinden bahsetmektedir. Bilindiği üzere kişi ile sigorta şirketi arasındaki ilişki karşılıklı rızaya dayanan bir ilişkidir. Sağlık sigortası açısından kişinin doğru beyanda bulunması asıl olmakla birlikte, kişi hakkındaki sağlık bilgisi toplanması sözleşme ya da sözleşme öncesi rızaya dayanır. Eğer kişi sigorta yaptırmak istiyorsa sağlık verilerinin işlenmesine ilişkin açık ve yazılı rızası/izni her halde yeterlidir. Sözleşme ilişkisi içine girmek istemeyen ya da tamamen ilgisiz 3. kişiler hakkındaki verileri sigorta şirketlerinin ne amaçla veri işleyeceği belirsizdir.

Kişinin rızası dışında sağlık verisi işleme yetkisinin sigorta şirketlerine verilmesi, sigorta sözleşmesi yapmak istemeyen kişileri hakkında da şirketlerin veri işleme olanağını sağlama anlamına gelir ki bu da sigorta şirketlerinin amaçları ile bağdaşan bir durum değildir. Bu hükmün çıkarılması gerekir. Tasarının 7. maddesindeki değişiklik önerileri şu şekilde gösterilebilir. (üzeri çizilmiş ifadelerin metinden çıkarılması önerilmektedir)

- **MADDE 7-** (1) Kişilerin ırk, siyâsi düşünce, felsefi inanç, din, mezhep veya diğer inançları; dernek, vakıf ve sendika üyeliği, sağlık, **cinsel yaşamları ve özel yaşamları** ve her türlü mahkûmiyetleri ile ilgili kişisel veriler işlenemez.
- a) Kanunla yasaklanmayan hallerde **işleme amaç ya da amaçları konusunda aydınlatılmış olması şartıyla** kişinin yazılı **rızasının** alınması,
- b) Hukukî veya fiilî nedenlerle rızasını açıklayamayacak durumda bulunan bir kişinin kendisinin veya bir başkasının **hayati çıkarı hayati veya beden bütünlüğünün idamesi** için veri işleminin zorunlu olması,

- f) Koruyucu hekimlik, tıbbî teşhis, tedavi, bakım veya sağlık hizmetlerinin yürütülmesi amacıyla **bu amaçlarla bağlantılı özel nitelikteki** kişisel verilerin; Sağlık kurumları, ~~2. Sigorta şirketleri,~~ ~~3. Sosyal güvenlik kurumları,~~ ...

8. 8. maddeye ilgili kişinin açık rızasının bulunması halinde 3. kişilere kişisel veri aktarılabilir hükmünün eklenmesi gerekir. Buna göre **“a) ilgili kişinin açık rızasının bulunması”** hükmü 1. fıkraya eklenmelidir.

Maddenin (1) no.lu fıkrasının b bendinde 6. maddenin 3. fıkrasının a-d bentlerinde sayılan hallerin varlığı yeterli görülmüştür. Bu hükmün şu şekilde değiştirilmesi gerekir.

c)Bu Kanunun 6 ncı maddesinin üçüncü fıkrasının (a) ilâ (d) bentlerinde sayılan hâllerin gerçekleşmesi durumunda kişisel verilerin üçüncü kişiler aktarılmasının zorunlu olduğu durumlarda.

Bunun yanında maddenin 2. fıkrasında *“Millî güvenliğin ve millî savunmanın sağlanması, suçun önlenmesi veya soruşturulması amacıyla yapılan istihbarî faaliyetlerle ilgili olarak kanundan doğan bir görevin yerine getirilmesi için gerekli olması hâlinde de kamu kurum ve kuruluşlarınca kişisel veriler ilgili kamu kurum ve kuruluşuna aktarılabilir.”* hükmü yer almaktadır. Bu şekliyle verilerin transferi konusunda kolay bir yol takip edilmiş gözükmektedir. Alman Verilerin Korunması Kanununun 15. maddesinde kamu kurumlarına verilerin ancak bu kurumların görevleri ile ilgili ve verinin toplanma amacıyla bağlantılı olarak kullanılabilir demektir. Ayrıca istisnai olarak bir yasal kuralın öngörmesi, kişinin rızası, mefruz rıza hali, verilen bilginin doğruluğu hakkında şüphe bulunması halinde doğrulama amaçlı zorunluluk hali bulunması, verilerin umuma açık olması veya toplum huzurunun önemli oranda zarar görmesini engelleme amacının var olması veya kamu güvenliğini tehlikeye atılmasından korumak amacının bulunması, önemli bir kamu yararının bulunması hallerinde de veriler üçüncü bir resmi kuruma aktarma yapılabilecektir. Benzer şekilde fıkra metninin daha somutlaştırılması için; *“Millî güvenliğin ve millî savunmanın sağlanması, suçun önlenmesi veya soruşturulması amacıyla yapılan istihbarî faaliyetlerle ilgili olarak kanundan doğan bir görevin yerine getirilmesi için gerekli olması ve kamu huzurunun önemli oranda zarar görmesini engelleme amacının var olması veya kamu güvenliğini somut tehlikeye atılmasından korunmak amacının bulunması, önemli bir kamu yararının bulunması hallerinde de kamu kurum ve kuruluşlarınca kişisel veriler ilgili kamu kurum ve kuruluşuna aktarılabilir.”* şeklinde değiştirilmesi, gerekir.

Diğer taraftan; Anayasamızın 15. Maddesine göre; (1. Fıkra) Savaş, seferberlik, sıkıyönetim veya olağanüstü hallerde, milletlerarası hukuktan doğan yükümlülükler ihlal edilmemek kaydıyla,

durumun gerektirdiği ölçüde temel hak ve hürriyetlerin kullanılması kısmen veya tamamen durdurulabilir veya bunlar için Anayasada öngörülen güvencelere aykırı tedbirler alınabilir. (2. Fıkra) Birinci fıkrada belirlenen durumlarda da, savaş hukukuna uygun fiiller sonucu meydana gelen ölümler dışında, **kişinin yaşama hakkına, maddi ve manevi varlığının bütünlüğüne dokunulamaz; kimse din, vicdan, düşünce ve kanaatlerini açıklamaya zorlanamaz ve bunlardan dolayı suçlanamaz...** Bu nedenle Direktifin önemli kamu yararı sebebiyle üye devletlere hassas verilerin işlenmesinde önemli kamu yararı nedeniyle kimi istisnalar tanımış ise de bu istisnalar arasında kişilerin din, vicdan, inanç ve kanaatlerine dair verilerin işlenmesi hususlarında istisna tanınması mümkün değildir kanaatindeyiz.

9. Tasarının 10. maddesinin 5. maddenin 2. fıkrası ile uyumlu hale getirilmesi gerekir. Bu haliyle 4. maddenin ikinci fıkrasında ikincil işleme düzenlenmiş 10. maddesi ise bunun ne şekilde olacağını ifade etmiştir. 10. maddenin 2. fıkrasındaki “gibi” ifadesinin çıkartılması gerekir. Planma ifadesinin ise tercihe ya çıkarılması ya da 4. maddeye de konması gerekir.

Madde şu şekilde düzenlenebilir. “Kanunun 5. maddesinin ikinci fıkrasına göre kişisel verilerin yeniden işlenmesi zorunlu olmadığı durumlarda kişisel verilerin anonim hale getirilmesi ile mümkündür. Bu surette anonim hale getirilmiş veriler ve sonuçlar üçüncü kişilere aktarılabilir veya yayımlanabilir.

10. Kişisel Verilerin Korunması Kanunu Tasarısında “**Kamera ile İzleme**” hususunda bir düzenleme yapılmamıştır. Oysaki ülkemizde hızla kamera ile gözetlemenin, güvenlik amaçlı olarak kullanımı artmaktadır. Alman Verilerin Korunması Kanunu’nun 6b maddesi örneğinde olduğu gibi bu konunun da kişisel veriler ile ilgisi olması ve bu alanın hukuki düzenleme dışı bırakılmaması için Tasarıya ek yapılması yerinde olacaktır.

Alman Federal Kişisel Verilerin Korunması Kanununun 6b maddesi;

(1.Fıkra) Kamuya açık alanların izlenmesinin optik elektronik araçlarla (Video Gözetleme ile) ancak aşağıdaki hallerin mevcudiyeti halinde mümkündür:

Bu istisnai haller şunlardır;

1. Kamusal kurumların görevlerini yerine getirmesi,
2. Konut dokunulmazlığın sağlanması için,
3. Somut olarak ortaya konulan amaçlar doğrultusunda ilgili kişinin hukuken korunan daha ağır basan bir hakkı yok ise ve hukuken geçerli faydaların elde etmek için gerekli ise kamuya açık alanlar izlenebilir.

(2. Fıkra) İzleme durumu ve sorumlu kuruluş uygun tedbirlerle fark edilir şekilde bildirilir.

(3. Fıkra) Birinci fıkraya göre alınan veriler ancak; güdülen amaç gerektiriyor ve ilgili kişilerin

hukuken daha fazla korumaya değer bir hakkı olduğuna dair herhangi bir emare bulunmuyorsa işlenebilir veya kullanılabilir. Başka bir amaç için bu veriler ancak; devleti veya kamu güvenliğini bir tehlikeden korumak veya bir suç soruşturması veya kovuşturması gerektiriyorsa, işlenebilir veya kullanılabilir.

(4. Fıkra) Video izleme ile kaydedilmiş olan veri belirli bir kişiye ait olduğu anlaşılabilirse, bu verilerin yeniden işlenmesi veya kullanılması halinde Verilerin Korunması Kanununun 19a ve 33. maddeleri gereğince bu kişiye haber verilir.

(5. Fıkra) Ulaşılmak istenen amaç artık gerektirmiyorsa veya ilginin korumaya değer daha üstün başka bir menfaati yoksa bu veriler derhal silinir.

11. **Tasarıda ilgili kişiye bildirim, ilgili kişinin haklarına ilişkin olarak özel düzenlemelere yer verilmiştir. Buna karşın özellikle 12. maddeye göre yapılan başvuruların ücrete tabi kılınması (13. madde) vbu maddede sağlanan hakların kullanılmasına engel teşkil edecektir.**
12. Tasarının 22. maddesinin tekrar kaleme alınması gerekir.

Öncelikli olarak Tasarının 22. maddesinde bu maddelerin istisnaları sayılmış olup bu istisnalar çok geniş tutulmuş adeta bazı alanlar için istisna esas olmuş gibi gözükmektedir.

Bu doğrultuda belirtmek gerekirse Tasarının a, b, c, ç bendlerinde sayılan haller genel muğlak kavramları içermektedir. Bunların ilgili kanunlar bazında somutlaştırılması yerinde olacaktır.

Düzenleme incelendiğinde bu haliyle kendisi ile çelişir bir niteliktedir. Nitekim a bendinde sayılan hallerde Tasarının 6. maddesinin uygulanmayacağı ifade edilmiştir. Yukarıda aktarıldığı üzere "özel hayata ilişkin veriler" Tasarıya göre özel niteliği olan veriler olup 7. madde kapsamındadır. Bu durumda a bendinde esas alındığında istihbari faaliyetlerin çoğunda özel hayata ilişkin verilerin işlenmesi kaçınılmaz olup bu düzenlemeye göre 7. maddede incelendiğinde istihbari faaliyetlerde özel hayata ilişkin veriler işlenemez sonucu çıkmaktadır. Aynı hususlar diğer bendlerde yer alan hususlar bakımından da geçerlidir.

Aynı şekilde benzer sakınca tasarının 22. maddesinin 1. Fıkrasının "b" bendinde de bulunmaktadır. Bu bendinde , "kamu düzeninin korunması için kanunun öngördüğü hallerde" şeklinde değiştirilmesi,

Tasarının 22. Maddesinin 1. Fıkrasının "c" bendi; "Suçun önlenmesi için gerekli olması, suç veya meslek ahlak kurallarını ihlâl eden eylemlerin soruşturulması veya kovuşturulması," şeklinde olup bu bentte çok geniş yorumlamaya uygun gözükmektedir. Bu nedenle bendin ; "c) Suçun önlenmesi için kanunen gerekli olması, suç veya meslek ahlak kurallarını ihlâl eden

eylemlerin soruşturulması veya kovuşturulması için kanunla öngörülmesi”,

Tasarının 22. Maddesinin 1. Fıkrasının “d” bendi “(b), (c) ve (ç) bentlerinde belirtilen konularda, resmî mercilerin izleme, denetleme veya düzenleme görevlerinin gerektirmesi.” şeklinde düzenlenmiştir. Bu bentteki geniş yorumlamanın önüne geçilebilmesi için bendin; “(b), (c) ve (ç) bentlerinde belirtilen konularda, resmî mercilerin kanunla sınırları ve kapsamı tayin edilmiş izleme, denetleme veya düzenleme görevlerinin gerektirmesi.” şeklinde değiştirilmesi, gerekir.

13. 23. madde de öncelikli olarak sadece gazetecilik amacıyla bazı maddelerden muaf tutulduğu görülmektedir. Bu madde bağımsız gazetecilik olgusunu bazı açılardan inkar eder niteliktedir. Söz konusu maddede bağımsız gazetecilik faaliyetin de istisnalar arasında düzenlenmesi gerekir. Ayrıca sırf sanatsal ve edebi amaçlarla kişisel verilerin işlenmesi de bu madde kapsamında değerlendirilmesi ve maddede bunlara da yer verilmesi gerekir.
14. Tasarıda yer alan kurum ve kurulun yapısı ile ilgili olarak işlerlik açısından tekrar gözden geçirilmesi gerekmektedir. Bunun yanında Tasarının 28. maddesinde oluşacak kurulun yapısının nasıl oluşacağı açıklığa kavuşturulmuştur. Ancak özellikle bu kurula seçilecek olan üyelerin niteliği konusunda herhangi bir şart ileri sürülmemiştir. Bu da ileride ilgisiz bazı kişilerin de kurulda üye olarak yer alabilmesi anlamına gelmektedir. Bu hususun tekrar düzenlenmesi atanacak kişilerde aranacak kriterlerin ne olacağının belirlenmesi gerekir.

SONUÇ

Girişte belirtildiği üzere, kişisel verilerin korunması sadece verinin gizliliği ya da güvenliği sorunu olmayıp özellikle özel hayatın gizliliği/mahremiyetin korunması anlamında bireyin özgürlüğü sorunu olarak gündeme gelmiştir. Bu husus, modern devletin temelinde yatan etkin yönetim tekniklerinin belirlenmesi ile bağlantılıdır. Genel olarak sosyal kontrol amacına yönelik gözetim bu haliyle modern devletin gelişimi ile paralel olarak gelişmekte ve yöntemleri çeşitlenmektedir. Bilişim sistemlerin etkin olarak kullanımı gözetimin etkisini ve boyutlarını önceki dönemlere göre önemli bir ölçüde geliştirmiştir.

Söz konusu gelişim özellikle 1970'li yıllardan itibaren hukuki bir sorun olarak ele alınmaya başlanmış bu alanda düzenlemeler yapılması yoluna gidilmiştir Günümüzde bir çok devletin kişisel verilerin korunmasına ilişkin kanunları yürürlükte. Söz konusu kanunlar yanında uluslararası düzenlemeler de yapılmıştır.

Bu tür düzenlemeler genel olarak incelendiğine kişisel verilerin işlenmesinde üç boyutun esas alındığı ve bunları tamamlayıcı olarak bir denetim mekanizmasının öngörüldüğü görülmektedir. Yetki sorunu, özel örgütlenme, şeffaflık ve bireysel katılım; sürecinin denetimini öngören denetleyici kurum ya da kuruluş söz konusu düzenlemelerin genel olarak omurgasını oluşturmaktadır.

Kişisel verilerin korunmasına ilişkin olarak ilgili bölümlerde giriş düzeyinde bilgilendirme yapılmaya çalışılmış, gerekli değerlendirmelere yer verilmiştir. Bu açıdan burada tekrar yerilmeyecektir. Bunun yerine yukarıda yapılan değerlendirmelerin ve varılan sonuçların bir bütün olarak aktarılması tercih edilmiştir.

Söylenen hususlar doğrultusunda kurum ya da kuruluşlarda kişisel verilerin korunması açısından etkin bir sürecin hayata geçirilebilmesi açısından şu hususlara dikkat edilmesi önemlidir:

- **Kim olduğu, kimliği belirli ya dolaylı olarak belirlenebilen kişilere ait bilgi ya da enformasyon kişisel veri olarak kabul edilir.**
- **Kişisel verilerin korunmasına ilişkin düzenlemelerin kapsamına göre, tüzel kişiler hakkındaki bilgi ya da enformasyon da kişisel veri olarak kabul edilebilmektedir.**
- **Kişisel verilerin korunması bir güvenlik sorunu olmayıp özgürlük sorunudur; bireyin özgürlüğünün/mahremiyetinin korunması açısından önemlidir.**

- Kişisel verilerin korunmasının özgürlük sorunu olarak ele alınması, kişisel verilerin işlenmesinin ancak kaynağı kanundan alınan açık yetki, zorunluluğa ya da geçerli olduğu durumlarda ilgili kişinin rızasına dayalı olarak gerçekleştirilmesi anlamına gelir.
- Kişisel verinin korunması ile ilgili sorumluluklar ve yükümlülükler, bir verinin kişisel veri olması ile bağlantılı olup kişisel verinin işlenmeye başlanması, bu alandaki sorumluluk ve yükümlülükleri beraberinde getirir.
- Ortada kişisel veri yoksa korunacak kişisel veri de söz konusu olmaz. Bu halde, sadece bilgi güvenliği önemli hale gelir.
- Kişisel veri teriminde yer alan “kişisel” sıfatı, bir aidiyet/mülkiyet sorununu çözmeye yönelik değildir. Kişisel olma, verinin içerdiği bilgi ya da enformasyonun ilgili bir kişi hakkında olduğunu –kişinin kim olduğunun doğrudan ya da dolaylı olarak ortaya çıkarılabildiğini- vurgulamak için kullanılmaktadır.
- Kişisel verilerin işlenmesinde ön koşul kişisel veri işlemeye ilişkin bir hukuka uygunluk sebebinin olup olmadığıdır. Yani kişisel veri işlenmesine ilişkin izin, zorunluluğun ya da yetkinin olması zorunludur. Bu tür bir izin, zorunluluk ya da yetki olmadan kişisel veri kaydedilmesi TCK'nin 135. maddesinde düzenlenen suç oluşturur.
- Hangi tür kişisel veri işlemeye izin ya da yetki sahibi olduğunun tespiti önemlidir. Bu husus kişisel verinin işlenmesine ilişkin hukuki dayanaklarda farklılığa yol açtığı gibi aynı zamanda sorumluluk ve yükümlülüklerin tespitinde de önemlidir. Bu noktadan hareketle hassas verilerin işlenmesi kural olarak yasak olup istisnai durumlarda ek güvenlik önlemlerinin alınması koşuluyla işlenebilir.
- Kişisel verilerin hangi amaç ya da amaçlarla işlendiğinin tespiti önemlidir. Bu husus rıza ve yetkinin kapsam ve sınırının belirlenmesi açısından önemlidir.
- Kişisel verinin ilgili kişi dışında kişiden elde edilebileceği ya da elde edilen verinin paylaşımına ilişkin yetkinin olup olmadığının tespiti önemlidir. Paylaşım yetki olunmadığı halde paylaşılması, TCK'nin 136. maddesinde düzenlenen suç gündeme gelir.

- Kişisel verilerin hangi şartlarda saklanacağı, saklama süresi ve şeklinin önceden belirlenmesi gerekir. Kanunda belirlenen sürelerin geçmesine rağmen verinin yok edilmemesi TCK'nin 138. maddesinde düzenlenen suçu oluşturur.
- Kişisel veri işlemeye yetkili kurum ya da kuruluşlar açısından öncelikli zorunluluk, teknik ve örgütsel yapısının bilgi güvenliği altyapısını sağlayacak şekilde yapılandırılmasıdır. Bilgi güvenliği altyapısı kurulduktan sonradır ki, kişisel verilerin gizliliğinin ve güvenliğinin korunmasına ilişkin tedbirler anlamlı hale gelir.
- İşlenen kişisel verinin güvenilirliğinin sağlanması gerekir. Kişilere ilişkin işlemleri ya da kurumların faaliyetlerini doğrudan etkileyecek nitelikte olması sebebiyle sisteme girilen, işlenen kişisel verinin güvenilir olması yani gerçek ya da doğru olması önem arz eder.
- Kurum için de mümkün olduğunca az kişisel verinin toplanması, saklanması yani genel olarak işlenmesi esastır. Bu doğrultuda asgarilik ilkesinin gözetilmesi gerekir. İşlenen kişisel verinin miktarı ve niteliğine paralel olarak kurum ya da kuruluşların sorumluluk ve yükümlülükleri artar.
- Birlikte Çalışabilirlik Esasları Rehberi'nde de vurgulandığı üzere kurumların mahremiyeti geliştirici çözümleri (MAT/PET) uygulaması gerekir.
- Bu doğrultuda en az miktarda kişisel veriyi işleyecek en az kişi esas alınarak teknik ve örgütsel tedbirlerin alınması gerekir.
- Kişisel verileri kimlerin girdiği/gireceğini tespitine yönelik olarak veri giriş kontrolü; kimlerin sisteme ya da veriye erişebileceğine yönelik erişim kontrolü; kimlerin veriye müdahale edebileceğine ilişkin müdahale kontrolüne ilişkin tedbirlerin alınması önemlidir. Süreç içerisinde kişisel veri üzerinde kimlerin ne tür işlemleri yaptığının tespiti, buna ilişkin kayıtların alınması önemlidir.
- İşlenen verinin sınıflandırılması sürecin kontrol edilmesi açısından zorunluluktur.
- Ortada herhangi bir zorunluluk ya da yükümlülük yoksa veri ya yok edilmeli anonim hale getirilmelidir. Kanunda belirlenen süreler geçmesine rağmen kişisel verilerin yok edilmemesi TCK'nin 138. maddesinde düzenlenen suçu oluşturur.

- Kişisel veri anonim hale getirilemiyorsa rumuz (pseudo-identity) kullanılması yetkisiz ele geçirilmelerin ve ifşaların önlenmesi bakımından önemli bir koruma sağlar.
- Zorunlu olduğunda ya da koruma için gerekli olduğunda veri şifrelenmelidir.
- Kişisel verilerin korunması durağan olmayıp belirli bir süreç yönetimi ve denetimi zorunlu kılar. Bu doğrultuda güncel sorunların tespiti ve çözümlerin saptanması ve etkin koruma sağlanıp sağlanmadığı konusunda denetim önemlidir.
- Kişisel verilerin korunmasına yönelik örgütsel ve teknik tedbirlere uyulmaması halinde etkili yaptırım mekanizmalarının oluşturulması ve etkin olarak uygulanması gerekir. Kişisel verilerin hukuka aykırı kaydı, başkasına verilmesi, yayılması, ele geçirilmesi; süresi geçmesine rağmen sistemden silinmemesi, TCK'nin 135-138. maddelerinde suç olarak düzenlenmiştir.
- Kurum çalışanlarının süreç ve sonuçları, söz konusu tedbirlere uyulmamasının ortaya çıkardığı sorunlar ve sorumluluklar konusunda bilinçlendirilmesi ve eğitimi önceliklidir.
- 5651 sayılı Kanunda ve ilgili yönetmeliklerde trafik bilgilerinin saklanmasından bahsedilmektedir. Dolayısıyla içerik ile ilgili bilginin (real-time data) kaydedilmeyeceği anlamını taşır. Bu husus, özellikle kişiler arası haberleşmenin gizliliğinin sağlanması açısından önemlidir.
- Bu doğrultuda e-postaların içeriklerinin kayıt altına alınması, hukuka aykırılık teşkil edeceği gibi ayrıca TCK'nin 132. ve 243. maddesindeki suçları oluşturur.
- 5651 sayılı Kanuna göre, trafik verilerinin yukarıda belirtilen süreler (1 yıl – 6 ay) sonrasında sistemden yok edilmemesi TCK'nin 138. maddesinde düzenlenen suç oluşturur.
- E-postaların içeriklerinin hukuka uygun bir şekilde ele geçirilmesi ya da içeriklerinin başkalarına verilmesinde şu şartlardan birinin gerçekleşip gerçekleşmediğine dikkat edilmesi gerekir.
 - İlgili kişilerin rızaların bulunması (rızanın hukuken kabul edildiği durumlarda).
 - Sürekli izleme talep edilmiyor ve bir sefere mahsus olarak belirli bir postanın

içeriği isteniyor ise, Ceza Muhakemesi Kanunu'nun 134. maddesi uyarınca usulüne uygun olarak verilmiş bir hakim kararının bulunması gerekir.

- Sürekli izleme talep ediliyorsa, şu hallerde e-posta ve e-postanın da dahil olduğu her türlü iletişimin genel olarak dinlenmesi,
 - Ceza Muhakemesi Kanunu'nun 135. maddesine göre, maddede belirtilen suçlarla sınırlı olmakla usulüne uygun olarak verilmiş hakim kararı ya da gecikmesinde sakınca hal bulunması durumunda Cumhuriyet Savcısının kararının bulunması (adli dinleme);
 - 2803 sayılı Jandarma Teşkilat, Görev ve Yetkileri Kanunu EK-5. maddesine göre alınmış bir kararın bulunması (idari dinleme);
 - 1.11.1983 tarihli ve 2937 sayılı Devlet İstihbarat Hizmetleri ve Millî İstihbarat Teşkilatı Kanunu'nun 6. maddesine göre verilmiş bir kararın bulunması (idari dinleme);
 - 2559 sayılı Polis Vazife ve Selahiyet Kanunu'nun EK-7. maddesine göre verilmiş bir kararın bulunması (idari dinleme),

hallerinde mümkündür.

- **Kurumların eşit ya da paralel düzeyde bilgi güvenliğine ilişkin önlemleri almış olmaları ön koşuldur** Kişisel verilerin paylaşımının kural haline getirilmek istendiği ülkelerde sadece veriyi asli olarak toplayan değil söz konusu veriye paylaşım suretiyle erişen kurumların da yeterli düzeyde güvenlik tedbiri alması zorunludur. Aksi halde kişisel veriyi asli olarak işleyen kurumda alınan bilgi güvenliğine ilişkin tedbirler dolaylı yollardan aşılır.
- **Kurumlar arası paylaşım esas alındığında şu şekillerde kişisel veri transferinin gerçekleştiği söylenebilir:**
 - Kişisel veri anonim hale getirilerek.
 - Kişisel veriye rumuz uygulanarak (mahlas/pseudo-identity).
 - Herhangi bir işleme tabi kılınmaksızın.
- **Anonimleştirme verinin kişisel veri olma özelliğinin ortadan kaldırılması anlamına**

gelmektedir. Kurumlar arası paylaşım açısından anlamı, kişisel veri transferinin söz konusu olmadığıdır. Bu halde kurumlar arası bilgi-belge aktarımı/paylaşımına ilişkin genel kurallara tabi olacaktır.

- **Rumuz (pseudo-identity) uygulanan hallerde dikkat edilmesi gereken husus** paylaşılan kurumun olağanüstü bir çaba sarf etmediği sürece kişinin kimliğine ulaşabilme koşullarının ortadan kaldırılmasıdır. Anahtar veri ya da veri katmanının gizliliğinin ve güvenliğinin sağlanması önem taşır.
- **Herhangi bir işleme tabi kılınmaksızın kişisel veri paylaşımı ya da iletimi durumunda, kişisel veri transferi için talep eden ve ileten kurumun hukuken yetkili olup olmadığının tespiti önem arz eder.**
- **Bu doğrultuda rumuz kullanarak ve doğrudan veri iletiminde, sınırlı olmamakla birlikte aşağıdaki hususlara dikkat edilmesi önemlidir.**

- Talep edilen (ileten) kurumun, talep konusu veri ya da veri grubunu iletmeye/paylaşmaya yetkili olup olmadığının tespit edilmesi önemlidir.

Kurumun veri paylaşımına, iletmesine ilişkin yetki ya da zorunluluğu yoksa hukuka aykırı kişisel veri aktarımı söz konusudur. Bu da Türk Ceza Kanunu'nun 134. ve 135. maddesinde düzenlenen suçları gündeme getirir.

- Talep eden (iletilen) kurumun, talep edilen (ileten) veri ya da veri grubunu işlemeye, paylaşma; ilgili kişi dışındaki kişilerden toplamaya yetkili olup olmadığının tespiti önemlidir. Aksi durumda TCK'nin 135-36. maddelerindeki suçlar gündeme gelir.
- Hangi amaç için veri talep ediliyorsa o amacı gerçekleştirmeye yetecek ölçüde verinin iletilmesidir. Bu da kurumlar arası paylaşımında asgarilik anlamına gelir.

- **Kurumlar arası paylaşım konusunda da şeffaflığın sağlanması önemlidir.** Bu doğrultuda hangi kurumun hangi veri kategorilerini, hangi kurumlar ile paylaştığının bilinmesi, aşağıda incelenecek olan şeffaflık ve bireysel hakların kullanılması açısından gereklidir. Bunun istisnası aksi bir yönde yasal zorunluluğun bulunmasıdır.
- **Uygulamada veri sahipliği olarak adlandırılan ve genel olarak bir kurumun hangi tür**

veri işlemeye asli yetkili olduğunun tespiti sorununa yönelik olarak şu hususlara dikkat edilmesi gerekir.

- Kişisel verinin paylaşımına açılmasında paylaşımına ilişkin yetkinin olup olmadığı sorgulanmalıdır. Bu doğrultuda kurumların hangi tür kişisel verileri işlemeye yetkili olup olmadıklarının saptanması önceliklidir.
 - Paylaşılan kişisel veri hangi amaçla paylaşılıyorsa o amaç için kullanılmalıdır; amacı dışında kullanılmamalıdır.
 - Paylaşılan veri esas alınarak veri tabanları veya sorgulama sistemleri ya da dosyalama sistemleri yaratılması kimi zamanlarda amaç dışı kullanım anlamına gelir. Bu durumda hakkın ya da görevin kötüye kullanılması sonucu doğurabilir.
 - Paylaşılan veri ile veri tabanı, sorgulama sistemleri gibi hususların yapılması zorunlu ise bu durumda kimlik koruyucu veri katmanının yani rumuz (pseudo-identity) kullanılması gerekir.
- **Kurumların hangi tür kişisel verileri işlediği, kimlerle paylaştığına ilişkin şeffaflığın sağlanması, hem gizli işlemlerin önüne geçilmesi hem de bireye sağlanan hakların kullanılması bu bağlamda kişisel verilere erişim, düzeltme ve itiraza yönelik olarak açısından da Bilgi Edinme Kanunu'nun etkin bir şekilde uygulanabilmesi açısından önemlidir.**

Aktarılan bu sürecin etkinliğinin sağlanması ve belirginlik açısından Kişisel Verilerin Korunması Kanunu Tasarısı'nın çeşitli düzeltmeler yapılarak kanunlaştırılması zorunludur.

EK – 1: KARŞILAŞTIRMALI HUKUKTA KİŞİSEL VERİLERİN KORUNMASI⁹⁴

AVRUPA KONSEYİ ÜYESİ OLAN DEVLETLER

Devlet	Arnavutluk	Andora	Ermenistan	Avusturya	Azerbaycan
108 Sayılı Sözleşme	İmza Tarihi 09/06/2004 Onay Tarihi 14/02/2004			28/01/81 30/03/88	
Ulusal Hükümleri	Anayasa (AY) 1998 AY, md. 35		1995 AY, md. 20	Anayasal hüküm, Veri Koruma Kanunu, md. 1, fasıl 1-3	1995 AY, md. 32
Ulusal Düzenlemeler	Özel Yasal Law No. 8517 on the protection of Personal Data (Kişisel Verilerin Korunmasında Hakkında 8517 Sayılı Kanun)			Federal Act concerning the Protection of Personal Data – Implementation of Directive 95/46/EC (Kişisel Verilerin Korunmasına İlişkin Federal Kanun – 95/46/AT Yönergesinin Uygulaması)	Law of Azerbaijan Republic “on data, data processing and data protection” (Azerbaycan Cumhuriyeti “Veri, Veri İşleme ve Veri Koruma” Kanunu)
Yürürlük Tarihi	22/07/99			17/08/99 (1/01/2000)	07.12.99
Kapsam	Elle İşleme Tüzel Kişiler Kamu veya Özel Sektör	Evet Hayır Her ikisi		Evet Evet Her ikisi	
Kayıt ya da Bildirim	Hayır			Bütün veriler (Önemli istisnalar)	
Veri Aktarımında Özel Yetki	Hayır			Bazı veriler	
Veri Koruma Kurumu	Halk Avukatı			Veri Koruma Komisyonu	

Devlet	Belçika	Bosna Hersek	Bulgaristan	Hırvatistan	Güney Kıbrıs Rum Kesimi
108 Sayılı Sözleşme	İmza Tarihi 07/05/82 Onay Tarihi 28/05/93	02/03/2004	02/06/98 18/09/02	05/06/2003 21/06/2005	25/07/86 21/02/02
Ulusal Hükümleri	Anayasa (AY) 1970 AY, md. 22	1995 AY md. II, paragraf 3 f)	1991 AY, md. 32	1990 AY, md. 37, (Değişiklikler – 1997, 2000)	1960 AY, md. 15
Ulusal Düzenlemeler	Özel Yasal Law on Protection of Personal Data (Kişisel Verilerin Korunması Hakkında	Law on the protection of Personal Data (Kişisel Verilerin Korunması)	Personal Data Protection Act (Kişisel Verilerin Korunması Kanunu)	Law on Protection of Personal Data (Kişisel Verilerin Korunması Kanunu)	Processing of Personal Data (Protection of individuals) Law 2001 (Kişisel Verilerin İşlenmesi (Bireylerin

		Kanun)	Hakkında Kanun)			Korunması) Kanunu 2001)
		Law of implementation of directive 95/46/EC (95/46/AT Yönergesinin Uygulama Kanunu)				
Yürürlük Tarihi		08/12/92	20/12/2001	21/12/2001	01/10/2005	2001
		11/12/98 (01/09/01)	(25/01/2002)	(01/01/2002)		
		13/02/2001				
Kapsam	Elle İşleme	Evet	-	Evet	Evet	Evet
	Tüzel Kişiler	Hayır	-	Evet	Hayır	Hayır
	Kamu veya Özel Sektör	Her ikisi	Her ikisi	Her ikisi	Her ikisi	Her ikisi
Kayıt ya da Bildirim			-	Bütün veriler	Bütün veriler (önemli istisnalar)	Bazı veriler
Veri Aktarımında Özel Yetki			Hayır	Evet	Hayır	Evet
Veri Koruma Kurumu			Veri Koruma Komisyonu	Kişisel Veri Koruma Komisyonu	Kişisel Veri Koruma Kurumu	Kişisel Veri Koruma Komisyonu

Devlet	Çek Cumhuriyeti	Danimarka	Estonya	Finlandiya	Fransa	
108 Sayılı Sözleşme	İmza Tarihi: 08/09/00 Onay Tarihi: 09/07/01	28/01/81 23/10/89	24/01/00 14/11/01	10/04/91 02/12/91	28/01/81 24/03/83	
Ulusal Hükümleri	Anayasa (AY)	1992 Temel Haklar ve Özgürlükler Yasası, md. 10 (Anayasal Hüküm)	1992 AY, md. 42	1991 AY, fasıl 10		
Ulusal Düzenlemeler	Özel Yasal	Act on the protection of personal data and on Amendments to some related Acts (Kişisel Verilerin Korunması ve İlişkili Kanunlarda Değişiklik Yapılması Hakkında Kanun)	The act on processing of personal data (Kişisel Verilerin İşlenmesi Kanunu)	Personal Data Protection Act (Kişisel Veri Koruma Kanunu) The Databases Act – and the Public Information Act (Veri Bankası Kanunu – ve Kamusal Enformasyon Kanunu)	Personal Data Act (Kişisel Veri kanunu) Act on the amendment of the Personal Data Act (Kişisel Veri Kanununda Değişiklikler Hakkında Kanun)	Act on Informatics, Data files and Liberties (Enformatik, Veri Kütükleri ve Özgürlükler Hakkında Kanun)
Yürürlük Tarihi	04/04/2000 (01/06/2001)	31/05/00 (01/07/2000)	12/06/96 12/03/97 (19/04/97)	22/04/99 (01/06/99) 24/11/00 (01/12/00)	06/01/1978 06/08/2004	
Kapsam	Elle İşleme	Evet	Evet	Evet	Evet	
	Tüzel Kişiler	Hayır	Bazıları	Hayır	Hayır	
			Evet		Evet	

Kamu veya Özel Sektör	Her ikisi	Her ikisi	Her ikisi	Her ikisi	Her ikisi
Kayıt ya da Bildirim		Bazı veriler	Bazı veriler	Bazı veriler	Bazı veriler
Veri Aktarımında Özel Yetki		Bazı veriler	Hayır	Bazı veriler	Bazı veriler
Veri Koruma Kurumu		Veri Koruma Kurumu	Veri Koruma Müfettişliği	Veri Koruma Ombudsmanı	Ulusal Bilgisayarlaşma ve Özgürlük Komisyonu

Devlet	Gürcistan	Almanya	Yunanistan	Macaristan	İzlanda
108 Sayılı Sözleşme	21/11/01	28/01/81	17/02/83	13/05/93	27/09/82
İmza Tarihi					
Onay Tarihi		19/06/85	11/08/95	08/10/97	25/03/91
Ulusal Hükümleri		1943 AY, md. 10		1949 AY, md. 59	
Ulusal Düzenlemeler		Federal Data Protection Act - Implementation of Directive 95/46/EC (Federal Veri Koruma Kanunu - 95/46/AT Yönergesinin Uygulanması)	Law No. 2472 on the Protection of individuals with regard to the processing of Personal Data (2472 No.lu Kişisel Verilerin İşlenmesi Açısından Bireylerin Korunması Kanunu)	Act No. LXIII on the Protection of Personal Data and Disclosure of Data of Public Interest (63 No.lu Kişisel Verilerin Korunması ve Kamusal Yararı Olan Verilerin İfşası Kanunu)	Act on protection of individuals with regard to the processing of personal data (Kişisel Verilerin İşlenmesi Açısından Bireylerin Korunması Kanunu)
Yürürlük Tarihi		01/01/2002	26/03/1997 (10/04/97)	17/11/92 (02/05/93)	01/01/00
				Kısım III (02/12/93)	
				Kısım IV (22/06/93)	
Kapsam		Evet	Evet	Evet	Evet
Elle İşleme					
Tüzel Kişiler		Hayır	Hayır	Hayır	Evet
Kamu veya Özel Sektör		Her ikisi	Her ikisi	Her ikisi	Her ikisi
Kayıt ya da Bildirim		Bazı veriler	Bütün veriler	Bütün veriler	Bütün veriler
Veri Aktarımında Özel Yetki		Hayır	Bazı veriler	Hayır	Bütün veriler
Veri Koruma Kurumu		Federal Veri Koruma Komisyonu	Kişisel Veri Koruma Kurumu	Veri Koruma Ombudsmanı	Kişisel Veri Koruma Kurumu

Devlet	İrlanda	İtalya	Letonya	Liechtenstein	Litvanya
108 Sayılı Sözleşme	18/12/86	02/02/83	31/10/00	02/03/2004	11/02/00
İmza Tarihi					
Onay Tarihi	25/04/90	29/03/97	30/05/01	11/05/2004	01/06/01

Ulusal Hükümleri	Anayasa (AY)			1922 AY, md. 96	-	1992 AY, md. 22
Ulusal Düzenlemeler	Özel Yasal	Data Protection Act (Veri Koruma Kanunu)	Personal Data Protection Code (Kişisel Veri Koruma Kanunu)	Law on Personal Data Protection (Kişisel Verilerin Korunması Hakkında Kanun)	Data Protection Act 2002 (Veri Koruma Kanunu 2002)	Law on Legal Protection of Personal Data (Kişisel Verilerin Yasal Korunması Hakkında Kanun)
		Data Protection Regulations, 2001 (Veri Koruma Tüzüğü 2001)	Legislative decree N° 196/2003 (196/2003 No.lu Yasama Kararı)		Ordinance of 9 July 2002 on the Data Protection Act (Veri Koruma Kanunu Hakkında 9 Temmuz 2002 Kararnamesi)	
Yürürlük Tarihi		13/07/88 (19/04/89)	01/01/2004	23/03/00 (20/04/00)	14/03/02 (08/05/02)	17/07/00 (01/01/01)
		19/12/01 (01/04/02)			09/07/02 (18/07/02)	
Kapsam	Elle İşleme	Hayır	Evet	Evet	Evet	Evet
	Tüzel Kişiler	Hayır	Evet	Hayır	Evet	Hayır
	Kamu veya Özel Sektör	Her ikisi	Her ikisi	Her ikisi	Evet	Her ikisi
Kayıt ya da Bildirim			Bazı veriler	Bütün veriler	Evet	Bazı veriler
					Bazı veriler	
Veri Aktarımında Özel Yetki			Bazı veriler	Bazı veriler	Evet	Bazı veriler
Veri Koruma Kurumu		Veri Koruma Komiseri	Kişisel Verilerin Koruma Kurumu	Devlet Veri Müfettişliği	Veri Koruma Komisyonu	Devlet Veri Koruma Müfettişliği

Devlet	Lüksemburg	Malta	Moldova	Monako	Hollanda	
108 Sayılı Sözleşme	İmza Tarihi 28/01/81	15/01/2003	04/05/1998		21/01/88	
	Onay Tarihi 10/02/88	28/02/2003			24/08/93	
Ulusal Hükümleri	Anayasa (AY)	1868 AY, md. 28	1964 AY, Fasil 32	1994 AY, md. 28	1962 AY, md. 22	1989 AY, md. 10
Ulusal Düzenlemeler	Özel Yasal	Act on the Protection of individuals with regard to the processing of Personal Data (Kişisel Verilerin İşlenmesine İlişkin Bireylerin Korunması Hakkında Kanun)	Data Protection Act, 2001 (Veri Koruma Kanunu, 2001)	Act concerning the processing of nominal information (Nominal Enformasyon İşlemeyle İlgili Kanun)	Personal Data Protection Act (Veri Koruma Kanunu)	
		Draft Law (Kanun tasarısı)		1998, Ordinance (1998 Tarihli Kararname)		
Yürürlük Tarihi		02/08/02 (01/12/02)	14/12/2001	23/12/1993	06/07/00 (01/09/01)	
Kapsam	Elle İşleme	Evet	Evet	Hayır	Evet	
	Tüzel Kişiler	Evet	Hayır	Hayır	Hayır	
	Kamu veya Özel Sektör	Her ikisi	Her ikisi	Her ikisi	Her ikisi	

Kayıt ya da Bildirim	Bütün veriler	Bütün veriler	Bazı veriler
Veri Aktarımında Özel Yetki	Bazı veriler	Hayır	Bazı veriler
Veri Koruma Kurumu	Veri Koruma Komisyonu	Kişisel Veri Denetim Komisyonu	Veri Koruma Komisyonu

Devlet	Norveç	Polonya	Portekiz	Romanya	Rusya
108 Sayılı Sözleşme	İmza Tarihi 13/03/81 Onay Tarihi 20/02/84	21/04/99	14/05/81	18/03/97	07/11/01
Ulusal Anayasa (AY) Hükümleri		1997 AY, md. 51	1976 AY, md. 35	1991 AY, md. 26	1993 AY, md. 24
Ulusal Özel Yasal Düzenlemeler	Personal Data Act (Kişisel Veri Kanunu)	Act on the Protection of Personal Data (Kişisel Verileri Koruma Kanunu)	Protection of Personal Data - Implementation of Directive 95/46/EC (Kişisel Verilerin Korunması -95/46/AT Yönergesinin Uygulaması)	Law on the Protection of Individuals with Regard to the Processing of Personal Data and the Free movement of Such Data No. 677/2001 (Kişisel Verilerin İşlenmesine İlişkin Olarak Bireylerin Korunması Hakkında Kanun)	Law No. 102/2005 (Kanun No. 102/2005) Law No. 506/2004 (Kanun No. 506/2004)
Yürürlük Tarihi	14/04/00 (01/01/01)	29/08/97 (04/98)	28/10/1998 (27/10/98)	12/12/2001	
Kapsam	Elle İşleme	Evet	Evet	Evet	Evet
	Tüzel Kişiler	-	Evet	Hayır	Evet
	Kamu veya Özel Sektör	Her ikisi	Her ikisi	Her ikisi	Evet
Kayıt ya da Bildirim	Bütün veriler	Bazı veriler	Bazı veriler	Evet	
Veri Aktarımında Özel Yetki	Bütün veriler	Evet	Bazı veriler	Evet	
Veri Koruma Kurumu	Veri Müfettişi	Kişisel Veri Koruma Genel Müfettişliği	Ulusal Veri Koruma Komisyonu	Kişisel Veri İşleme Denetimi İçin Ulusal Otorite	

Devlet	San Marino	Sırbistan	Slovakya	Slovenya	İspanya
108 Sayılı Sözleşme		06/09/2005	14/04/00	23/11/93	28/01/82

Onay Tarihi		06/09/2005	13/09/00	27/05/94	31/04/84
Ulusal Anayasa (AY) Hükümleri		1992 AY, md. 33	1992 AY, md. 19 ve 22	1991 AY, md. 38	1978 AY, md. 18
Ulusal Özel Yasal Düzenlemeler		Act on Collection, Elaboration and Use of computerised personal data (Bilgisayarla Toplanan, İşlenen ve Kullanılan Kişisel Veriler Hakkında Kanun)	Law on Protection of Personal Data (Kişisel Verilerin Korunması Hakkında Kanun)	Act on personal data protection (Kişisel Veri Korunması Hakkında Kanun)	Personal Data Protection Act (Kişisel Veri Koruma Kanunu)
Yürürlük Tarihi		01/03/83 (23/05/95)	12/05/1998	03/02/2005 (01/05/2005)	08/07/99 (07/08/99)
Kapsam	Elle İşleme	Hayır	Evet	Evet	Evet
	Tüzel Kişiler	Evet	-	Hayır	Hayır
	Kamu veya Özel Sektör	Her ikisi	Evet	Her ikisi	Her ikisi
Kayıt ya da Bildirim			Bazı veriler	Bütün veriler	Bütün veriler
Veri Aktarımında Özel Yetki			Hayır	Bazı veriler	Bazı veriler
Veri Koruma Kurumu		-		Slovakya Cumhuriyeti Kişisel Veri Koruma Ofisi	Bilişim Komisyonu Veri Koruma Kurumu

Devlet		İsveç	İsviçre	Makedonya
108 Sayılı Sözleşme	İmza Tarihi	28/01/81	02/10/97	24/03/2006
	Onay Tarihi	29/09/82	02/10/97	24/03/2006
Ulusal Anayasa (AY) Hükümleri		1989 AY, Bölüm 2, md. 3	1999 AY, md. 13	1992 AY, md. 18
Ulusal Özel Yasal Düzenlemeler		Personal Data Act (Kişisel Veri Kanunu)	Federal Data Protection Act (Federal Veri Koruma Kanunu)	Law on Personal Data Protection (Kişisel Veri Koruma Kanunu)
Yürürlük Tarihi		29/04/1998 (24/10/98)	19/06/92 (01/07/93)	25/01/2005
Kapsam	Elle İşleme	Evet	Evet	Evet
	Tüzel Kişiler	Hayır	Evet	Evet
	Kamu veya Özel Sektör	Her ikisi	Her ikisi	Her ikisi
Kayıt ya da Bildirim		Bütün veriler	Bazı veriler	Hayır
Veri Aktarımında Özel Yetki		Bütün veriler	Bazı veriler	Evet
Veri Koruma Kurumu		Veri Teftiş Komitesi	Federal Veri Koruma ve Bilişim Komisyonu	Kişisel Veri Koruma Müdürlüğü

Devlet		Türkiye	Ukrayna	İngiltere
108 Sayılı Sözleşme	İmza Tarihi	28/01/81	29/08/2005	02/10/97
	Onay Tarihi			02/10/97

Ulusal Anayasa (AY) Hükümleri	1982 (2001) AY, md. 20	Art. 32, 1996 AY, md. 32	
Ulusal Özel Yasal Düzenlemeler			Data Protection Act (Veri Koruma Kanunu)
Yürürlük Tarihi			16/07/98 (01/03/00)
Kapsam	Elle İşleme		Evet
	Tüzel Kişiler		Hayır
	Kamu veya Özel Sektör		Her ikisi
Kayıt ya da Bildirim			Bütün veriler
Veri Aktarımında Özel Yetki			Evet
Veri Koruma Kurumu			Veri Komiserliği Ofisi

AVRUPA KONSEYİ ÜYESİ OLMAYAN DEVLETLER

AVRUPA KONSEYİNE GÖZLEMCİ SIFATIYLA KATILAN ÜYE OLMAYAN DEVLETLER

Devlet	Vatikan	Amerika Birleşik Devletleri	Kanada	Japonya	Meksika
108 Sayılı Sözleşme					
İmza Tarihi					
Onay Tarihi					
Ulusal Anayasa (AY) Hükümleri			1982 AY, Fası 8		1917 AY, md. 16
Ulusal Özel Yasal Düzenlemeler		1. Privacy Act (Gizlilik Kanunu) 2. Different sectors act on personal data protection (Kişisel Verilerin Korunması Hesusunda Çeşitli Sektörler Kanunu)	Privacy Act (Gizlilik Kanunu) The Personal Information Protection and Electronic Documents Act (Kişisel Bilgilerin Korunması ve Elektronik Belge Kanunu)	Public Sector: Act for Protection of Computer Processed Personal Data held by Administrative Organs (Kamu Sektörü: İdari Makamlarca Tutulan Bilgisayarla İşlenmiş Kişisel Verilerin Korunması Kanunu) Enforcement Ordinance of the Act for Protection of Computer Processed Personal Data held by Administrative Organs (İdari Makamlarca Tutulan Bilgisayarla İşlenmiş Kişisel Verilerin Korunması Kanununun Uygulama Kararnamesi)	Federal Transparency and access to public government information Law (Federal Şeffaflık ve Kamu Yönetimine Katılım Enformasyon Kanunu) Federal Laws (Federal Kanunlar)

Yürürlük Tarihi		1. 1974	01/07/83	16/12/88	05/2002
		a) 1984	13/04/00 (01/01/01)	01/10/89 (1990,94,96,97)	
		2. b) 1974			
		c) 1986			
		3. 2000			
Kapsam	Elle İşleme		Evet	Hayır	
	Tüzel Kişiler		Evet	-	
	Kamu veya Özel Sektör		Kamu sektörü	Kamu	
			Özel sektör	-	
Kayıt ya da Bildirim				Bazı veriler	
				-	
Veri Aktarımında Özel Yetki					
Veri Koruma Kurumu			Gizlilik Komisyonu	İdari Yönetim Bürosu	Federal Kamu Enformasyon Giriş Enstitüsü
			Federal Otoriteler	Kamu İdaresi, Bütçe İşleri, Posta ve Telekomunikasyon Bakanlığı	

AVRUPA KONSEYİ ÜYESİ OLMAYAN DİĞER DEVLETLER

Devlet	Arjantin	Avustralya	Brezilya	Şili
108 Sayılı Sözleşme				
İmza Tarihi				
Onay Tarihi				
Ulusal Anayasa (AY) Hükümleri	1853 AY, md. 43/3		1988 AY, md. 5/X	1980 AY, md. 19/4
Ulusal Özel Yasal Düzenlemeler	Personal Data Protection Act (Kişisel Veri Koruma Kanunu)	Federal Privacy Act (Federal Gizlilik Kanunu) Privacy Amendment (Private Sector) Act (Gizlilik Değişiklik (Özel Sektör) Kanunu)	Habeas Data Law (Habeas Data Kanunu)	Act on the Protection of Personal Data (Kişisel Verilerin Korunması Hakkında Kanun)
Yürürlük Tarihi	04/10/2000	Federal Kanunlar 18/10/88 (1989) 21/12/2002	1997	28/08/99

Kapsam	Elle İşleme	Evet	Evet	Evet
	Tüzel Kişiler		-	
			Hayır	Evet
			-	
	Kamu veya Özel Sektör	Her ikisi	Kamu sektörü	Her ikisi
			Özel sektör	
Kayıt ya da Bildirim		Bütün veriler		Hayır
Veri Aktarımında Özel Yetki		Hayır		-
Veri Koruma Kurumu		Adalet Bakanlığı Bünyesinde Bağımsız Komisyon	Gizlilik Komisyonu	

Devlet	İsrail	Karadağ	Paraguay	Peru
108 Sayılı Sözleşme	İmza Tarihi			
	Onay Tarihi			
Ulusal Anayasa (AY) Hükümleri	1992 AY, Fası 7		1992 AY, md. 33	1993 AY, md. 2
	Temel Kanun: İnsan Onuru ve Özgürlük			Kanun No. 26.301
Ulusal Özel Yasal Düzenlemeler	Act No. 5741 on the protection of privacy (Gizliliğin Korunması Hakkında 5741 Sayılı Kanun)		Act No. 1682 (1682 Sayılı Kanun)	
	Administrative Data Protection Act No. 5746 (5746 Sayılı İdari Veri Koruma Kanunu)			
Yürürlük Tarihi	02/1981		28/12/2000	02/05/1994
	1986			
Kapsam	Elle İşleme			
	Tüzel Kişiler			
	Kamu veya Özel Sektör			
Kayıt ya da Bildirim	Bazı veriler			
	-			
Veri Aktarımında Özel Yetki				
Veri Koruma Kurumu	Veribankası Tescil Kurumu			

Devlet	Güney Kore			Tayland	Yeni Zelanda
108 Sayılı Sözleşme	İmza Tarihi			06/09/2005	
	Onay Tarihi			06/09/2005	
Ulusal Anayasa (AY) Hükümleri		1948 AY, md. 17		1997 AY, Fası 34	1990 Yeni Zelanda Temel Haklar Yasası, md. 28
Ulusal Özel Yasal Düzenlemeler		Act on the Protection of Personal Information Managed by Public Agencies (Kamu Kurumlarınca Yönetilen Kişisel Enformasyonun Korunması Hakkında Kanun)		Official Information Act B.E 2540 (Resmi Enformasyon Kanunu)	Privacy Act (Gizlilik Kanunu)
Yürürlük Tarihi		07/01/94		1997	17/05/93 (01/07/93)
Kapsam	Elle İşleme	Hayır			
	Tüzel Kişiler	Hayır		-	
	Kamu veya Özel Sektör	Kamu		Evet	
Kayıt ya da Bildirim					
Veri Aktarımında Özel Yetki		Hayır			Hayır
Veri Koruma Kurumu				Resmi Enformasyon Komisyon Ofisi	Gizlilik Komisyonu

DİĞER DEVLETLER

Ülke	Hong Kong		Tayvan
108 Sayılı Sözleşme	İmza Tarihi		
	Onay Tarihi		
Ulusal Anayasa (AY) Hükümleri		1990 AY, md. 30	
Ulusal Özel Yasal Düzenlemeler		Personal Data (Privacy) Ordinance (Kişisel Veri (Gizlilik) Kanunu)	Computer-Processed Personal Data Protection Law (Bilgisayarla İşlenmiş Kişisel Verilerin Korunması Kanunu)
Yürürlük Tarihi		08/1995	11/08/95
Kapsam	Elle İşleme	Hayır	Evet
	Tüzel Kişiler	Hayır	Hayır

Kamu veya Özel Sektör	Her ikisi	Her ikisi
Kayıt ya da Bildirim		Bütün veriler
Veri Aktarımında Özel Yetki		
Veri Koruma Kurumu	Kişisel Veriler Gizlilik Komiserliği Ofisi	Adalet Bakanlığı

SONNOTLAR

- 1 **Ariès**, Philippe – **Duby**, Georges, Özel Hayatın Tarihi 1, Roma İmparatorluğu'ndan 1000 Yılına, 2006. s. 10
- 2 Bkz., Türk Dil Kurumu, Güncel Türkçe Sözlük, <http://www.tdk.gov.tr>; Sözlük'te gözetimin isim olarak türetildiği gözetmek fiili ile ilgili olarak çeşitli tanımlar verilmektedir. Buna göre gözetmek; korumak, bakmak, özen göstermek, himaye etmek; önem vermek, göz önünde bulundurmamak, ayrı tutmak; kollamak, beklemek; bir sonuca giderken bütün ayrıntı ve etkenleri dikkate almak; kayırmak, anlamlarına gelmektedir.
- 3 **Wood**, David Murakami (editör), A Report on the Surveillance Society, For the Information Commissioner by the Surveillance Studies Network, September 2006, s. 1.
http://www.ico.gov.uk/upload/documents/library/data_protection/practical_application/surveillance_society_full_report_2006.pdf (02.04.08)
- 4 Bkz., A Report on the Surveillance Society, s. 11 vd.
- 5 **Lyon**, David, Editorial Surveillance Studies: understanding visibility, mobility and the phenetic fix, s. 3, <http://www.surveillance-and-society.org/articles1/editorial.pdf> (02.04.08); A Report on the Surveillance Society, s. 3.
- 6 Ayrıca bkz., A Report on Surveillance Society, s. 6.
- 7 **Westin**, Alan, Privacy and Freedom, New York, 1970, s. 52, 68 vd. Aktaran **Ketizmen**, Muammer, Türk Ceza Hukukunda Bilişim Suçları, 1. Baskı, Ankara, 2008, s. 193-194.
- 8 **Clarke**, Roger, Introduction to Dataveillance and Information Privacy, and Definitions of Terms, <http://www.anu.edu.au/people/Roger.Clarke/DV/Intro.html#DV> (02.04.08)
- 9 A Report on the Surveillance Society, s. 1.
- 10 Bkz., **Lyon**, David, Elektronik Göz: Gözetim Toplumunun Yükselişi, Çev. Dilek Hattatoğlu, Sarmal Yayınevi, 1. B. 1997, s. 39 vd.
- Ayrıca bkz., **Regan**, Priscilla M. Legislating Privacy. Technology, Social Values, and Public Policy, The University of North Carolina Press 1995. s. 68.
- 11 **Miller**, Arthur R. The Assault on Privacy: Computers, Data Banks and Dossiers, The University of Michigan Press, 2. Edition, 1971, s. 26 (aktaran Ketizmen, Türk Ceza Hukukunda Bilişim Suçları)
- 12 Bkz. Records, Computers and the Rights of Citizens (1973) II. Latent Effects of Computer Based Record Keeping, <http://aspe.os.dhhs.gov/datacncl/1973privacy/c2.htm> (kontrol tarihi 06.02.2005)
- 13 Bu konuda bkz., **Solove**, Daniel J., The Digital Person, New York University Press, 2006, s. 143 vd.
- 14 **Warren**, Samuel D. - **Brandeis**, Louis D., The Right To Privacy, Harvard Law Review, Vol. 4, 1890, s. 193 – 215. Türkçe Çevirisi için bkz., Warren, Samuel D. - Brandeis, Louis D, Mahremiyet Hakkı, Çev. Gülay Arslan, Özel Yaşam, Medya ve Ceza Hukuku, Ankara, 2007, s. 19-42.
- Ayrıca bkz., **Hofstadter**, Samuel H. - **Horowitz**, George, The Right of Privacy, New York 1964. s. 1 vd.; **Özsunay**, Ergun, Gerçek Kişilerin Hukuki Durumu, 4. B. İstanbul, 1979, s. 128.
- 15 Privacy and Human Rights 2002, An International Survey of Privacy Laws and Developments
<http://www.privacyinternational.org/survey/phr2002/phr2002-part1.pdf> s.3
- 16 Beyannamenin Türkçe çevirisi ve tamamı için bkz., <http://www.unhchr.ch/udhr/lang/trk.htm> (10.01.2008)
- 17 Sözleşmenin Türkçe çevirisi ve tam metni için bkz., <http://www.unmikonline.org/regulations/unmikgazette/06turkish/TIntCovCivPolRights.pdf> (12.02.08)
- 18 **Gölcüklü**, Feyyaz - **Gözübüyük**, Şeref, Avrupa İnsan Hakları Sözleşmesi ve Uygulaması, Ankara, 1994, s. 253 vd.
- 19 a.g.e., s. 260.
- 20 a.g.e., s. 261 vd.
- 21 Ayrıntılı bilgi için bkz., **Miller**, a.g.e., 26 vd.;
- Ayrıca bkz., **Öztekin** TOSUN, Özel Hayatın Gizliliği, Değişen Toplum ve Ceza Hukuku Karşısında TCK'nın 50. Yılı ve Geleceği Sempozyumu, İstanbul 1977, s. 379-380; **Danışman**, Ahmet, Ceza Hukuku Açısından Özel Hayatın Korunması,

Konya 1991, s. 40 – 41.

22 **Araslı**, Oya, Özel Yaşamın Gizliliği Hakkı ve T.C. Anayasasında Düzenlenişi, yayımlanmamış doçentlik tezi, Ankara 1979, s.7; **Bygrave**, Lee A., The Place of Privacy In Data Protection Law, University of New South Wales Law Journal, 2001, vol. 24, no. 1, parag. 7-12, <http://www.austlii.edu.au/au/journals/UNSWLJ/2001/6.html> (02.04.2008).

23 Bkz., **Westin**, a.g.e, s. 1. Aynı yönde, **Miller**, , s.40; **Dreffuss**, Rochelle C. – **Leebron**, David W., Foreword: Privacy and Information Technology, Ann. Surv. Am.L. 1986, s. 495.

Ayrıca bkz., **Michael**, James, Privacy and Human Rights: an International and Comparative Study, with Special Reference to Development in Information Technology, Unesco 1994, s.3; **Parker**, Richard B., A Definition of Privacy, 27 Rutgers L. Rev. 1973-1974, s. 279 vd.; **Araslı**, a.g.e, s. 44.

24 Resolution 428 (1970); containing a declaration on mass communication media and human rights

<http://assembly.coe.int/Main.asp?link=http://assembly.coe.int/Documents/AdoptedText/TA70/ERES428.htm> (02.04.08)

25 Resolution no: 1165 (1998); Right to Privacy,

<http://assembly.coe.int/Main.asp?link=http://assembly.coe.int/Documents/AdoptedText/TA98/ERES1165.htm> (02.04.08)

26 Sözleşmenin resmi çevirisi için bkz., http://www.avrupakonseyi.org.tr/antlasma/aas_108.htm

27 Birleşmiş Milletler İnsan Hakları Komisyonu, BM Kişisel ve Siyasal Haklar Sözleşmesinin özel hayatı düzenleyen 17. maddesi ile ilgili olarak söz konusu maddenin hem kamu hem de özel sektör açısından kişisel verilerin korunmasını zorunlu kıldığını ifade etmiştir. Bkz., Ketizmen, a.g.e., s. 200.

28 Ağırlıklı olarak, **Ketizmen**, Muammer, Türk Ceza Hukukunda Bilişim Suçları adlı eserden yararlanılmıştır. Bkz., a.g.e., s. 200 vd..

29 **Tezcan**, Durmuş – **Erdem**, M. Ruhan – **Sancaktar**, Oğuz, Avrupa İnsan Hakları Sözleşmesi Işığında Türkiye'nin İnsan Hakları Sorunu, Seçkin Yayıncılık 2. B., Ankara 2004, s. 385.

30 Leander v. Sweden, <http://cmiskp.echr.coe.int/tpk197/viewhbk.asp?sessionId=8200265&skin=hudoc-en&action=html&table=1132746FF1FE2A468ACCBBCD1763D4D8149&key=104&highlight=Leander> (02.04.08)

Ayrıca Bkz, **Tezcan** ve diğerleri, a.g.e., s. 387.

31 M. G. v. United Kingdom, <http://cmiskp.echr.coe.int/tpk197/view.asp?item=1&portal=hbkm&action=html&highlight=M.G.&sessionId=8200151&skin=hudoc-en> (02.04.08)

32 Amann v. Switzerland, <http://cmiskp.echr.coe.int/tpk197/viewhbk.asp?sessionId=8200275&skin=hudoc-en&action=html&table=1132746FF1FE2A468ACCBBCD1763D4D8149&key=1078&highlight=Amann> (02.04.08)

33 Rotaru v. Romania, <http://cmiskp.echr.coe.int/tpk197/viewhbk.asp?sessionId=8200279&skin=hudoc-en&action=html&table=1132746FF1FE2A468ACCBBCD1763D4D8149&key=1167&highlight=rotaru> (02.04.08)

34 Genel olarak bkz., <http://www.datenschutz.de>, http://de.wikipedia.org/wiki/Informationelle_Selbstbestimmung (02.04.08)

35 Kararın İngilizce metni için bkz., **Michael**, a.g.e., s. 4. Çeviri için bkz., TBD Kamu-BİB, Kamu Bilişim Platformu IX, BİLİŞİM TEKNOLOJİLERİNİN KULLANILMASININ HUKUKSAL BOYUTU, Mayıs 2007, s. 130. (RP2-2007)

36 Explanatory Memorandum Recommendation No.(91) 10. of the Committee of Ministers to Member States on the communication to third parties of personal data held by public bodies.

[http://www.coe.int/t/e/legal_affairs/legal_co%2Doperation/data_protection/documents/international_legal_instruments/EM_R\(90\)19_EN.pdf](http://www.coe.int/t/e/legal_affairs/legal_co%2Doperation/data_protection/documents/international_legal_instruments/EM_R(90)19_EN.pdf) parag. 29. (02.04.08)

37 Bkz., “Kişisel Nitelikteki Verilerin Otomatik İşleme Tabi Tutulması Karşısında Şahısların Korunmasına Dair Sözleşme”, <http://www.uhdigm.adalet.gov.tr/kisiverkorun.htm> (02..04.2008)

38 Bkz., **Başalp**, Nilgün, Kişisel Verilerin Korunması ve Saklanması, Ankara, 2004, s. 43.

39 Hassas veriler için ayrıca bkz., http://www.medtronic.com.tr/SA/footer/privacy_statement.html (02.04.08)

40 Bu madde hakkında ayrıntılı bilgi için bkz., **Ketizmen**, Bilişim Suçları, s. 230 vd; Dülger, Murat Volkan, Bilişim Suçları, 1. Baskı, İstanbul, 2004, s. 267 vd.

41 RP2-2007, s. 147.

42 İngilizce Metni için bkz., Convention for the Protection of Individuals with regard to Automatic Processing of Personal Data, <http://conventions.coe.int/Treaty/en/Treaties/Html/108.htm>

43 Sözleşmenin Türkçe resmi çevirisi için bkz., Kişisel Nitelikteki Verilerin Otomatik İşleme Tabi Tutulması Karşısında Şahısların Korunmasına Dair Sözleşme, http://www.avrupakonseyi.org.tr/antlasma/aas_108.htm

44 Amendments to the Convention for the Protection of Individuals with regard to Automatic Processing of Personal Data, <http://conventions.coe.int/Treaty/en/Treaties/Html/108-1.htm>

45 Additional Protocol to the Convention for the Protection of Individuals with regard to Automatic Processing of Personal Data regarding supervisory authorities and transborder data flows. <http://conventions.coe.int/Treaty/en/Treaties/Html/181.htm>

46 Karar ve tavsiye kararları için bkz., Recommendations et resolutions of the Committee of Ministers http://www.coe.int/t/e/legal_affairs/legal_co%2Doperation/data_protection/documents/international_legal_instruments/2Recommendations%20and%20resolutions%20of%20the%20Committee%20of%20Ministers.asp#TopOfPage

47 AB ile ilgili açıklamalar RP2-2007'den alınmıştır. Bkz., s. 255 – 256.

48 **Tansuğ**, *Avniye, AB'nin yeni ekonomik silahı: "Veri Saklama Hukuku*, www.ivhp.org.tr/belgelik/tansug_nisan05_guncelhukuk.doc., s. 4 vd.

49 **Başalp**, a.g.m., s.27

50 **Tansuğ**, a.g.m., s.4

51 **Tansuğ**, a.g.m., s.6.

52 RP2-2007, s. 148 – 149

53 Danıştay Birinci Daire, 20. 12 1984 tarih ve E. 1984/291, K. 1984/294 Sayılı Karar.

54 **Akıllıoğlu**, Tekin, İdari Usul ve Kişisel Verilerin Korunması, www.idare.gen.tr/akillioглу-idariusul.htm (11.04.06).

55 **Akıllıoğlu**, a.g.e.

56 Ağırıklı Olarak **Ketizmen**, Bilişim Suçları adlı eserden faydalanılmıştır. Bkz. s. 206 vd.

57 Anayasa Mahkemesi Kararı, 1996/68 E. 1991/1 K. 6. 1,1999 T <http://www.anayasa.gov.tr/eskisite/KARARLAR/IPTALITIRAZ/K1999/K1999-01.htm>

58 1774 sayılı Kimlik Bildirme Yasası'nın amacı, genel gerekçesinde şöyle açıklanmaktadır: "Milli güvenlik, kamu düzeni, kamu, toplum ve kişi yararı yönünden ülkemizdeki nüfus yerleşimi ve hareketlerinin; yabancıların geliş gidişlerinin, kaldıkları ve çalıştıkları yerler itibariyle tesbiti ve izlenmesi zorunluluğu vardır... Vatandaşın seyahat, dilediği yerde oturma ve dilediği alanda çalışma hürriyeti Anayasa ile sağlanmış temel haklardan olmakla beraber kamu güvenliğini ve düzenini sağlamakla görevli Devlet örgütlerinin bu konuda bazı bilgilere sahip olması gerektiği ve bunun büyük önemi çok açık bir gerçektir. Esasen bu bilgilerin toplanmasını sağlamak maksadıyla Anayasa'ya uygun olarak alınacak kanuni tedbirlerin yukarıda sözü edilen temel hakların özü ile doğrudan doğruya bir ilgisi de bulunmamaktadır... Demokratik idare tarzına sahip Batı memleketlerinde de çeşitli şekillerde uygulandığı bilinen kimlik bildirme sisteminin tesisi ile elde edilecek bilgiler, kolluk hizmetlerinin yürütülmesinde büyük faydalar sağlayacağı gibi, kamu hizmetlerini ifa eden diğer kuruluşlar için de gerektiğinde yararlanılacak değerli bir kaynak olacaktır."

59 2001 yılı Anayasa Değişikliği öncesinde 1982 Anayasasına göre temel hak ve hürriyetlerinin sınırlandırılmasına ilişkin genel sınırlandırma nedenleri hakkında bkz., **Aliefendioğlu**, Yılmaz 2001 Anayasa Değişikliklerinin Temel Hak ve Özgürlüklerin Sınırlanmasında Getirdiği Yeni Boyut, *Anayasa Yargısı Dergisi* C.19, 2002, s. 152. <http://www.anayasa.gov.tr/eskisite/anyarg19/aliefendioğlu.pdf> (02.04.08)

Ayrıca bkz., **Fendoğlu**, H. Tahsin, 2001 Anayasa Değişikliği Bağlamında Temel Hak ve Özgürlüklerin Sınırlanması AY. Md 13, *Anayasa Yargısı Dergisi*, C. 19, 2002 s. 122 vd. <http://www.anayasa.gov.tr/eskisite/anyarg19/fendoglu.pdf> (02.04.08)

60 2001 yılı değişikliği sonrasında Anayasanın 13. maddesinin kapsamı ve içeriği hakkında bkz., **Aliefendioğlu**, a.g.m., s. 54 vd. **Fendoğlu**, a.g.m, s. 130 vd.

61 2001 değişikliği sonrasında Anayasanın 20. maddesi şu şekildedir: "Herkes, özel hayatına ve aile hayatına saygı gösterilmesini isteme hakkına sahiptir. Özel hayatın ve aile hayatının gizliliğine dokunulamaz. (Mülga cümle: 3.10.2001-4709/5 md.)...(Değişik: 3.10.2001-4709/5 md.) Millî güvenlik, kamu düzeni, suç işlenmesinin önlenmesi, genel sağlık ve genel ahlâkın korunması veya başkalarının hak ve özgürlüklerinin korunması sebeplerinden biri veya birkaçına bağlı olarak, usulüne göre verilmiş hâkim kararı olmadıkça; yine bu sebeplere bağlı olarak gecikmesinde sakınca bulunan hallerde de kanunla yetkili kılınmış merciin yazılı emri bulunmadıkça; kimsenin üstü, özel kâğıtları ve eşyası aranmaz ve bunlara el konulamaz. Yetkili merciin kararı yirmidört saat içinde görevli hâkimin onayına sunulur. Hâkim, kararını el koymadan itibaren kırksekiz saat içinde açıklar; aksi halde, el koyma kendiliğinden kalkar."

62 Anayasanın 20. maddesinin 2. fıkrasında belirtilen sınırlama sebeplerinin birinci fıkraya için de geçerli olduğu hakkında bkz.,

Aliefendiođlu, a.g.m., s. 118.

63 **Sađlam**, Fazıl, Temel Hakların Sınırlandırılması ve Özü, Ankara, 1982, s. 47 vd., s. 129 vd. **Sađlam**, Fazıl,, 2001 Yılı Anayasa Deđişikliđinin Yaratabileceđi Bazı Sorunlar ve Bunların Çözüm Olanakları, Anayasa Yargısı Dergisi, C.19, 2002, s. 4, <http://www.anayasa.gov.tr/eskisite/anyarg19/fsaglam.pdf> (02.04.08).

Aynı yönde, **Sađlam**, Mehmet, Ekim 2001 tarihinde Yapılan Anayasa Deđişiklikleri Sonrasında Düzenledikleri Maddede Hiçbir Sınırlama Nedenine Yer Verilmemiş Olan Temel Hak ve Özgürlüklerin Sınırı Sorunu, Anayasa Yargısı Dergisi, C.19, 2002, s. 255 vd.

64 **Sađlam**, Temel Hakların Sınırlandırılması ve Özü, s. 39 vd., s. 136 -137.

65 MADDE 6: "(1) Kişisel veriler ancak ilgili kişinin açık rızasıyla işlenebilir. (2) Kanunlarda öngörülen yükümlülüklerin yerine getirilmesi dışında, ilgili kişinin bir itirazda bulunması hâlinde veri işlenemez. (3) Aşağıdaki hâllerde de hukuka uygunluk sebeplerinin bulunduğu kabul edilir: a) Kanunun öngördüğü bir zorunluluk dolayısıyla, kamu yararına veya resmi olarak verilmiş bir görevin yerine getirilmesi amacıyla veri işlenmesi, b) Kişisel verilerin, ilgili kişinin rızasını açıklayamayacak durumda olması hâlinde kendisinin veya başkasının hayatını veya beden bütünlüğünü korumak amacıyla işlenmesi, c) Bir sözleşmenin kurulması ve ifasıyla doğrudan doğruya ilgili olması kaydıyla, sözleşmenin taraflarına ait kişisel verilerin işlenmesi, ç) İlgili kişiler tarafından açıklanmış olması veya açık sicillerde mevcut bilgiler olması sebebiyle herkesçe bilinen kişisel verilerin işlenmesi. d) Veri kütüğü sahibinin kendi haklı çıkarları için, ilgili kişinin temel hak ve özgürlükleri ile meşru çıkarlarına zarar vermediği sürece, veri işleminin zorunlu olması"

66 "İstisnalar" MADDE 22: "(1) Bu Kanunun 6, 11, 16, 17 ve 19 uncu maddeleri aşağıda sayılan haller bakımından uygulanmaz: a) Millî güvenliđin korunması, millî savunmanın gerçekleştirilmesi veya bu amaçla yapılan istihbarî faaliyetlerin yürütülmesi, b) Kamu düzeninin korunması, c) Suçun önlenmesi için gerekli olması, suç veya meslek ahlak kurallarını ihlâl eden eylemlerin soruşturulması veya kovuşturulması, ç) Bütçe, vergi ve mâli konulara ilişkin olarak devletin önemli ekonomik veya malî çıkarlarının gerektirmesi, d) (b), (c) ve (ç) bentlerinde belirtilen konularda, resmî mercilerin izleme, denetleme veya düzenleme görevlerinin gerektirmesi. (2) Bu Kanunun 12 nci maddesinde belirtilen haklar, kişisel verilerin özellikle belli bir kişiye ilişkin tedbir veya karar alınmasına yönelik kullanılmadığı ve ilgili kişinin özel yaşamının gizliliđinin ihlâl edilmesi riskinin bulunmadığı hallerde, ilgili mevzuatta yeterli koruma tedbiri bulunması kaydıyla, bilimsel araştırma veya istatistik oluşturma amaçları ile sınırlanabilir."

67 Düzenlenen suçlar için ayrıntılı bilgi için bkz, **Soyaslan**, Dođan Ceza Hukuku Özel Hükümler, Gözden Geçirilmiş 5. Baskı, Ankara, 2005 s.273 vd; Ketizmen, Bilişim Suçları, s. 230 vd; **Dülger**, Murat Volkan Bilişim Suçları, 1. Baskı, Ankara, 2004, s. 265 vd.

68 **Akipek**, Jale G. - **Akıntürk**, Turgut, Türk Medeni Hukuku, Yeni Medeni Kanuna Uyarlanmış Başlangıç Hükümleri Kişiler Hukuku, İstanbul, 2004, C.I, s. 358-359.

69 **Sırabaşı**, Volkan, İnternet ve Radyo-Televizyon Aracılıđıyla Kişilik Haklarına Tecavüz, Ankara 2007, s. 22-24: Ayrıca bu durum, çeşitli Yargıtay kararlarında belirtilmiş ve kişilik hakkı tanımlanmıştır. "... Kişilik değerleri, kişinin kişilik haklarını oluşturup, bu hakların yazılı hukukta bir tanımı yapılmamış olmakla birlikte, teori ve yargısal kararlardaki tanıma göre, kişinin yaşamı, sağlığı, vücut ve ruh bütünlüğü ile toplum içindeki yerini sağlayan ve koruyan haklar olduđu söylenebilir." "...Kişisel haklar, kişinin özgür ve başkasına bađlı olmadan varlığını sürdürmesi, kendine özgü yaşam biçimini sağlamasını amaçlar. Bu haklar insanın doğum ile kazanılan ve kişiliđe bađlı olan bir haktır." 4.HD 15/2/2001 E.2000/1010596 K.2001/1501, 4.HD 6/2/2001 E.2000/9223 K.2001/1103.

70 **Akipek – Akıntürk**, a.g.e., s. 360.

71 **Başalp**, a.g.e., s. 101.

72 **Başalp**, a.g.e., s. 101.

73 **Başalp**, a.g.e., s. 101.

74 **Bennet**, J. Colin Regulating Privacy: Data Protection and Public Policy in Europe and United States, Cornell University Press, Ithaca and London, 1992, s. 98.

75 **Ketizmen**, Bilişim Suçları, s. 216.

76 **Bygrave**, Lee A. *Data Protection Pursuant to the Right to Privacy in Human Right Treaties*, *International Journal of Law and Information Technology*, Vol. 6, No. 3, pp. 247-284, http://folk.uio.no/lee/oldpage/articles/Human_rights.pdf. (02.04.08) s. 3 (Aktaran, Ketizmen, Bilişim Suçları s. 216 Ayrıca bkz., **Wacks**, Raymond, *Personal Information: Privacy and the Law*, Clarendon Press, Oxford 1989, s. 210.

77 Yönerge için bkz., Başalp, s. 39-41.

78 Birlikte Çalışılabilirlik Esasları Rehberi için bkz.,

<http://rega.basbakanlik.gov.tr/main.aspx?home=http://rega.basbakanlik.gov.tr/eskiler/2005/08/20050805.htm&main=http://rega.basbakanlik.gov.tr/eskiler/2005/08/20050805.htm>

79 Bilgi güvenliği ve bilgi güvenliği uygulamaları ile ilgili olarak bkz., Tbd Kamu-BİB, Bilişim Platformu VIII, 4. Çalışma Grubu Sonuç Raporu, E-Devlet Uygulamalarında Güvenlik ve Güvenilirlik Yaklaşımları. <http://tbd.wmv.gen.tr/CalismaGruplari/CG4-2006.htm> (02.04.08)

80 Bkz, **Koom**, Ronald (editor), Privacy-Enhancing Technologies, White Paper for Decision-Makers, Ministry of the Interior and Kingdom Relations, December 2004, s. 58. http://www.dutchdpa.nl/downloads_overig/PET_whitebook.pdf (02. 04.08). (Whitebook)

81 For the Record: Protecting Electronic Health Information, National Academies Press, 1997, s. 54

82 Protecting Electronic Health Information s. 56

83 Protecting Electronic Health Information, s. 62.

84 Handbook of Privacy and Privacy-Enhancing Technologies, The Case of Intelligent Software Agents, s. 33, http://www.andrewpatrick.ca/pisa/handbook/Handbook_Privacy_and_PET_final.pdf (02.04.08). (Handbook)

85 Handbook, s. 37.

86 Genel olarak bkz., Handbook, s. 40

87 Orijinal şekil için bkz. Handbook s. 37.

88 Handbook, s. 37

89 Whitebook, s 2

90 Handbook, s. 8.

91 Raporun tam metni için bkz., <http://tbd.wmv.gen.tr/CalismaGruplari/CG4-2006.htm>

92 Bu konuda bkz. **Ketizmen**, Muammer – **Ülküderner**, Çağlar, E-devlet Uygulamalarında Kişisel Verilerin Korun(ma)ması <http://inet-tr.org.tr/inetconf12/bildiri/2.pdf> (02.04.08)

93 Bildirim yükümlülüğü hakkında ayrıca bkz., **Mallet-Poujol**, Nathalie, The Place of Individual in aWorld of Globalised Information: Rights and Obligations, European Conference on Data Protection on Council of Europe Convention 108 for the Protection of Individuals with Regard to Automatic Processing of Personal Data: Present and Future, Warsaw 2001, s.70 vd., [http://www.coe.int/t/e/legal_affairs/legal_co%2Doperation/data_protection/events/conferences/DP\(2001\)Proceedings_Warsaw_EN.pdf](http://www.coe.int/t/e/legal_affairs/legal_co%2Doperation/data_protection/events/conferences/DP(2001)Proceedings_Warsaw_EN.pdf) (02.04.08)

⁹⁴ Avrupa Konseyi'nin resmi İnternet sitesinden alınmıştır. Asıl metin için bkz.,

http://www.coe.int/t/e/legal_affairs/legal_co%2Doperation/data_protection/documents/national_Laws/NATIONALLAWS_en.asp#TopOfPage (04.04.08)