

T.C.
ATILIM ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
KAMU YÖNETİMİ VE SİYASET BİLİMİ ANABİLİM DALI
KAMU YÖNETİMİ VE SİYASET BİLİMİ YÜKSEK LİSANS PROGRAMI

AVRUPA BİRLİĞİ GENEL VERİ KORUMA TÜZÜĞÜ VE
KİŞİSEL VERİLERİN KORUNMASI KANUNUNA GÖRE İLGİLİ
KİŞİ HAKLARININ KARŞILAŞTIRILMASI

Yüksek Lisans Tezi

Betül Gürener

Ankara – 2021

T.C.
ATILIM ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
KAMU YÖNETİMİ VE SİYASET BİLİMİ ANABİLİM DALI
KAMU YÖNETİMİ VE SİYASET BİLİMİ YÜKSEK LİSANS PROGRAMI

AVRUPA BİRLİĞİ GENEL VERİ KORUMA TÜZÜĞÜ VE
KİŞİSEL VERİLERİN KORUNMASI KANUNUNA GÖRE İLGİLİ
KİŞİ HAKLARININ KARŞILAŞTIRILMASI

Yüksek Lisans Tezi

Betül Gürener

Tez Danışmanı

Dr. Öğr. Üyesi Tuğba Gürçel Akdemir

Ankara – 2021

KABUL VE ONAY

Betül GÜRENER tarafından hazırlanan “Avrupa Birliđi Genel Veri Koruma Tüzüğü Ve Kişisel Verilerin Korunması Kanununa Göre İlgili Kişi Haklarının Karşılaştırılması” başlıklı bu çalışma, 28/01//2021 tarihinde yapılan savunma sınavı sonucunda başarılı bulunarak jürimiz tarafından Kamu Yönetimi ve Siyaset Bilimi Anabilim dalında Yüksek Lisans olarak oy birliđi/oy çokluđu ile kabul edilmiştir.

Dr. Öğr. Üyesi Aslıhan GÜLSEVEN (**Başkan**)

Dr. Öğr. Üyesi Tuğba Gürçel AKDEMİR (**Danışman**)

Prof. Dr. Savaş Zafer ŞAHİN (**Üye**)

Enstitü Müdürü

Prof. Dr. Dilaver TENGİLİMOĞLU

ETİK BEYAN

Atılım Üniversitesi Sosyal Bilimler Enstitüsü Tez Yazım Yönergesi'ne uygun olarak hazırladığım bu tez çalışmasını;

- Akademik ve etik kurallar çerçevesinde hazırladığımı,
- Tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak kurallarına uygun olarak sunduğumu,
- Tez çalışmada yararlandığım eserlerin tümüne atıfta bulunarak kaynak gösterdiğimi,
- Bu tezde sunduğum çalışmanın özgün olduğunu bildirir,

Aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi beyan ederim.

28/01/2021

Betül GÜRENER

ÖZ

GÜRENER, Betül, Avrupa Birliği Genel Veri Koruma Tüzüğü ve Kişisel Verilerin Korunması Kanununa Göre İlgili Kişi Haklarının Karşılaştırılması, Yüksek Lisans Tezi, Ankara, 2021.

Günümüzde gelişen teknolojinin sınırsız bir dünyanın oluşmasını sağlaması sonucunda, insan hakları ihlalinin ortaya çıkması ve özel hayatın gizliliğinin ihlali riskinin oluşmasına neden olmuştur. Bu riskler sebebiyle oluşabilecek ihlalleri engellemek ve kişisel verilerin korunmasını sağlamak adına çeşitli adımlar atılmıştır. Bu alanda Avrupa Birliği tarafından atılan adımlardan birisi, 1995 yılında yürürlüğe giren 95/46 AT Sayılı Avrupa Veri Koruma Direktifi olmuştur. Teknolojinin hızla gelişmesiyle, Avrupa Birliği tarafından Veri Koruma Hukuku'na ilişkin mevzuatın yeniden düzenlenmesi ile kişisel verilerin korunması çerçevesinin genişletilmesi gerekli görülmüştür. Böylece Avrupa Parlamentosu'nda Genel Veri Koruma Tüzüğü (GVKT) 2016 yılında yeni çağın gereklerine göre düzenlenerek kabul edilmiştir. Türkiye'de kişisel verilerin korunması alanı görece daha geç gündeme gelmiştir. İlk olarak 2010 yılında yapılan Anayasa değişikliği ile kişisel verilerin korunmasını isteme hakkı Anayasa'ya eklenmiş olup, ardından 2016 yılında Kişisel Verilerin Korunması Kanun'unun kabul edilmesi ile bu alana özgü kanun çalışması yürürlüğe girmiştir.

Bu tezin amacı; Ulrich Beck' in risk toplumu kuramının modern toplumlarda ortaya çıkan risklerin dönemin koşullarına göre değişebilmesi varsayımından yola çıkarak, kişisel verilerin korunması kavramının ortaya çıkışı ve yeni dönemin getirdiği risklerin bu bağlamda değerlendirilmesidir. Buna göre oluşturulan hukuki düzenlemelerin temel amacı kişinin sanal dünyada da haklarının korunabilmesidir. Buna göre Avrupa Birliği ve Türkiye tarafından oluşturulan Genel Veri Koruma Tüzüğü ile Kişisel Verilerin Korunması Kanunu'nda yer alan "İlgili Kişi Hakları" Ulrich Beck'in Risk Toplumu Kuramı çerçevesinde incelenmiş olup, Türkiye'de yakın bir geçmişe sahip olan Kişisel Verilerin Korunması alanının Avrupa Birliği'ndeki gibi oturmuş bir anlayışın oluşabilmesi ve hayatın olağan akışı içerisinde Kişisel Verilerin Korunması Kanunu'nun uygulanabilmesi için makul bir

sürenin geçmesi ve bu süreçte istikrarlı bir kanun uygulanma alanının oluşmasıyla gerçekleşeceği sonucuna varılmıştır.

Anahtar Sözcükler

Genel Veri Koruma Tüzüğü, Kişisel Verilerin Korunması Kanunu, Risk Toplumu, İlgili Kişi Hakları

ABSTRACT

GÜRENER, Betül, Comparison of the rights of persons concerned according to the European Union General Data Protection Regulation and the Law on Personal Data Protection, Master's thesis.

As a result of the fact that the technology developing today provides the formation of an unlimited world, it has led to the emergence of human rights violations and the risk of violation of the confidentiality of private life. Various steps have been taken to prevent violations that may occur due to these risks and to ensure the protection of personal data. One of the steps taken by the European Union in this area was the European Data Protection Directive 95/46 EC, which entered into force in 1995. With the rapid development of technology, it was deemed necessary by the European Union to reorganize the legislation on Data Protection Law and to expand the framework for the protection of personal data. Thus, the General Data Protection Regulation (GVKT) was adopted in the European Parliament in 2016 in accordance with the requirements of the new age. In Turkey, the area of personal data protection has been raised relatively late. First, with the constitutional amendment made in 2010, the right to request the protection of personal data was added to the Constitution, and then with the adoption of the law on the protection of personal data in 2016, the work of the law specific to this area came into force.

The purpose of this thesis is to develop the concept of personal data protection and to evaluate the risks brought about by the new era in this context, based on the assumption that Ulrich Beck's theory of risk society can change the risks arising in modern societies according to the conditions of the period. Accordingly, the main purpose of the legal regulations created is to protect the rights of the person in the virtual world. Accordingly, the General Data Protection Regulation created by the European Union and Turkey with the personal data protection law, "the rights of related people" was examined within the framework of Ulrich Beck's risk society theory and it is concluded that for understanding of Personal Data Protection, which has a recent history in Turkey to be adopted, as in the European Union and in order to apply the law on the protection of personal data in the ordinary course of life a

reasonable period of time should pass and that a stable area of law enforcement has should be formed in this process.

Key words

General Data Protection Regulation, Personal Data Protection Law, Risk Society, Rights of Related Persons

TEŞEKKÜR

Bu tezin hazırlanması aşamasında bilgilerini, tecrübelerini ve değerli zamanını esirgemeyerek bana her fırsatta yardımcı olan değerli hocam Dr. Öğr. Üyesi Tuğba Gürçel Akdemir'e, Jürim olan saygı değer Prof. Dr. Savaş Zafer Şahin'e ve Dr. Öğr. Üyesi Aslı Gülseven hocama sonsuz teşekkürlerimi arz ederim.

Bu süreçte alanı öğrenmeme vesile olan Kişisel Verileri Koruma Kurumu Başkanı Prof. Dr. Faruk Bilir' e saygılarımı sunarım.

Desteklerini hiçbir zaman esirgemeyen çalışma arkadaşlarıma teşekkürü bir borç bilirim. Son olarak hiçbir koşul ve şart olmadan eğitim hayatımı destekleyen, bana her zaman yardımcı olan annem ve babama ve kardeşime gönülden teşekkür ediyorum.

İÇİNDEKİLER

ÖZ.....	i
ABSTRACT.....	iii
TEŞEKKÜR	iii
İÇİNDEKİLER	vii
KISALTMALAR DİZİNİ	x
GİRİŞ	1

BİRİNCİ BÖLÜM

I. KİŞİSEL VERİLERİN KORUNMASI KAVRAMININ ÇIKIŞI

1.1. Kişisel Verilerin Korunması Kavramının Ortaya Çıkışındaki Tarihsel Süreç.....	11
1.2. Toplumların Gelişim Süreçlerinde Kişisel Verilerin Korunması Kavramının Yeri	12
1.2.1. Kişisel verilerin korunması kavramının hukuki niteliği	14
1.2.1.1. Mülkiyet hakkı görüşü.....	17
1.2.1.2. Fikri mülkiyet hakkı görüşü	18
1.2.1.3. Kişilik hakkı görüşü	18
1.3. Ulrich Beck' in Risk Toplumu Kuramı.....	19
1.3.1. Risk toplumu kuramının ortaya çıkışı.....	20
1.3.2. Risk toplumunun genel özellikleri.....	21
1.3.3. Risk toplumu kuramının kişisel verilerin korunması kavramı ile değerlendirilmesi	22

İKİNCİ BÖLÜM

KİŞİSEL VERİLERİN KORUNMASI HUKUKUNUN ULUSLARARASI VE ULUSAL TEMEL KAYNAKLARI

2.1. Kişisel Verilerin Korunması Hukukunda Temel Olan Uluslararası Kaynakları	25
---	----

2.1.1. Ekonomik işbirliği ve kalkınma teşkilatı (OECD) tarafından Kişisel verilerin korunması hukukuna yönelik oluşturulan ilkeler.....	27
2.1.2. Birleşmiş Milletler (BM) tarafından kişisel verilerin korunması hukukuna yönelik düzenlemesi	29
2.2. Avrupa Konseyi Tarafından Kişisel Verilerin Korunmasına Yönelik Yapılan Temel Düzenlemeler	31
2.2.1. Kişisel nitelikli verilerin otomatik işleme tabi tutulması karşısında şahısların korunmasına dair sözleşme (108 sayılı sözleşme).....	32
2.2.2. Kişisel verilerin otomatik işleme tabi tutulması karşısında bireylerin korunması sözleşmesine ek denetleyici makamlar ve sınır aşan veri akışına ilişkin protokol (181 sayılı ek protokol)	33
2.2.3. Avrupa insan hakları sözleşmesinin kişisel verilerin korunması hukukuna yönelik ilgili hükümleri	33
2.3. Avrupa Birliği Tarafından Kişisel Verilerin Korunması Hukukuna Yönelik Yapılan Düzenlemeler	34
2.3.1. 95/46/EC Sayılı kişisel verilerin işlenmesi ve serbest dolaşımı bakımından bireylerin korunmasına ilişkin avrupa parlamentosu ve avrupa konseyi direktifi.....	35
2.3.2. Avrupa adalet divanı kararları	36
2.3.3. EU 2016/679 sayılı avrupa birliği genel veri koruma tüzüğü (GVKT)	40
2.3. Kişisel Verilerin Korunması Hukukunda Temel Olan Ulusal Düzenlemeler	41
2.3.1. 1982 Anayasası'nda yer alan kişisel verilerin korunmasına yönelik düzenleme.....	42
2.3.2. Ceza hukuku açısından kişisel verilerin korunması ile ilgili düzenlemeleri	43
2.3.3. Medeni hukuk açısından kişisel verilerin korunması hukuku açısından değerlendirilmesi.....	45
2.3.4. Kişisel verilerin korunması hukuku açısından 6698 sayılı kişisel verilerin korunması kanunu.....	47
2.3.5. Türkiye ve ab müzakereleri kişisel verilerin korunması hukuku süreci	48

ÜÇÜNCÜ BÖLÜM

III. AVRUPA BİRLİĞİ GENEL VERİ KORUMA TÜZÜĞÜ VE KİŞİSEL VERİLERİN KORUNMASI KANUNUNA GÖRE İLGİLİ KİŞİ HAKLARININ KARŞILAŞTIRILMASI

3.1. Hukuk Ve Teknoloji Karşısında Risk Toplumu Kuramının Değerlendirilmesi	51
3.2. Risk Toplumu Kuramı Çerçevesinde Oluşan Yeni Hukuk Dalı: Veri Koruma Hukuku	54
3.3. Risk Toplumu Kuramı Çerçevesinde Veri Koruma Hukukunun Avrupa Ve Türkiye'ye Yansımaları.....	56
3.3.1. Avrupa toplumu açısından veri koruma hukukunun uygulanması	57
3.3.2. Türk toplumu açısından veri koruma hukukunun uygulanması	59
3.4. Avrupa Birliği Genel Veri Koruma Tüzüğü Ve Kişisel Verilerin Korunması Kanununa Göre İlgili Kişi Haklarının Karşılaştırılması	61
3.4.1. Bilgi talep hakkı.....	62
3.4.2. Düzeltme talep edebilme hakkı.....	63
3.4.3. Silme hakkının talep edebilmesi	64
3.4.3.1. Silme ve yok etme hakkının talep edilmesi.....	64
3.4.3.2. Silme hakkı ve unutulma hakkının talep edilmesi.....	66
3.4.4. Yapılan işlemin üçüncü kişilere bildirilmesini talep etme hakkı.....	68
3.4.5. İtiraz hakkı	69
3.4.6. İşlemin kısıtlanmasını talep etme	71
3.4.7. Veri taşınabilirliği talep etme	72
3.4.8. Zararın Giderilmesini Talep Etme	73
3.4.8.1. Genel olarak kanun yoluna başvurarak kişisel verilerin korunmasını talep etme	74
3.4.8.1.1. Önlem davası	74
3.4.8.1.2. Durdurma davası.....	74
3.4.8.1.3. Tespit davası	74
3.4.8.1.4. Maddi-manevi tazminat hakkı	75
3.4.8.1.5. Sebepsiz zenginleşme	75

3.4.8.1.6. Vekaletsiz iş görme.....	75
3.4.9. İlgili kişi hakları ile diğer maddelerin işletilmesi.....	76
3.4.9.1. İlgili kişiye karşı aydınlatma yükümlülüğünün gerine getirilmesi.....	76
3.4.9.2. İlgili kişinin veri sorumlusuna başvuru yolunun tüketilmesi	77
3.4.9.3. İlgili kişinin kurula şikâyet yolunu kullanması	79
3.4.9.4. Veri sorumlusunun ihlal bildiriminde bulunması halinde ilgili kişi hakları	80
SONUÇ.....	83
KAYNAKÇA	87
TURNİTİN RAPORU.....	95
ÖZGEÇMİŞ.....	104

KISALTMALAR DİZİNİ

AB	: Avrupa Birliđi
ABAD	: Avrupa Birliđi Adalet Divanı
ABGVKT	: Avrupa Birliđi Genel Veri Koruma Tüzüğü
AYYGHUUEHT	: Aydınlatma Yükümlülüđünün Yerine Getirilmesinde Uyulacak Usul ve Esaslar Hakkında Tebliđ
KVKK	: Kişisel Verilerin Korunması Kanunu
TBK	: Türk Borçlar Kanunu
TCK	: Türk Ceza Kanunu
TMK	: Türk Medeni Kanunu
TBK	: Türk Borçlar Kanunu
VSBUEHT	: Veri Sorumlusuna Başvuru Usul Esasları Hakkında Tebliđ

GİRİŞ

Teknolojinin gelişmesi, yeni bir dünyanın oluşmasına olanak tanımakla birlikte kişiyi birçok riskli ve tehlikeli durum ile karşı karşıya bırakmıştır. İnternet teknolojilerinin gelişmesi; öncelikle kişi bulucu sitelerin oluşturulması, güvenlik sebebiyle görüntü kaydedici mekanizmaları hayatımıza dahil edilerek yeni bir alanda sanal kimlikli kişilerin oluşmasına olanak tanımıştır. Bunun sonucunda kişiye ait olan hakların sınırsız dünya da işletilebilmesi için bu sınırsız alanda da gerçek kişiyi koruyan hakların var olması durumu ortaya çıkmıştır.

Bu alana özgü ilk oluşumlar 1960' lı yıllarda bilgisayar tabanlı teknolojilerin gelişmesiyle kişiye ait bilgilerin yeni teknolojik alanlara kaydedilmesi sonucunda temel hak ve özgürlüklerin tehlikeye düşeceğinden hareketle riskli bir yaklaşım benimsenmiştir. 1970'li yıllara gelindiğinde kullanılan teknolojinin eksik ve riskli yönlerinden dolayı kişiye karşı oluşabilecek olumsuz sonuçları ortadan kaldırmaya yönelik çözümler aranmaya başlandığı söylenebilir.

Bu adımlar atılırken korumacı bir şekilde yaklaşan kişiler tarafından veri koruma kanunlarının ilk çalışmalarının oluşmasına olanak tanınmış olup, konuyla alakalı ilk çalışma, Almanya' nın Hessen Eyaletinde oluşturulması düşünülen veri bankasına yönelik çıkartılan veri koruma yasasıdır (Küzeci, 2010:117). Burada temel amaç veri bankasına girişi yapılacak olan bilgiler kapsamında özel hayatın gizliliğinin korunması ve temel hak ve özgürlüklere zarar vermesinin önüne geçmek olmuştur. Bu noktada çalışmada kuramsal çerçeveyi oluşturan Ulrich Beck' in Risk Toplumu kuramına genel olarak bakılacak olursa ilk zamanlar sanayi toplumu servetin gelişmesini sağlarken ilerleyen dönemlerde özellikle teknolojinin gelişmesiyle bu sürecin farklı risk alanlarının oluşturulmasına olanak tanınması üzerinde durmaktadır. Bu durum ilerleyen dönemlerde bu durum daha çok teknolojinin gelişmesiyle oluşan farklı risk alanlarının daha çok kontrolü elinde tutmak isteyen gerçek kişiler tarafından değerlendirilmesi gereken bir sürecin oluşmasına olanak tanımıştır (Alkin, 2017: 43-45).

Günümüzde ise gelişen teknolojinin getirdiği en büyük yenilik, dijitalleşme ve internetin sağladığı aşırı özgürlük alanıdır. Beck' e göre küreselleşen dünyanın

getirdiđi bu yeni özgürlük alanında kiři karřılařacađı felaketlerin neler olduđunu kestiremediđi gibi sürekli gözetlenmenin kabul etmek durumunda olduđu bir yapı ile de karři karřıya kalmak durumundadır. Buna göre oluřan bu yeni alanın var olan zayıf yasalarla sınırlandırılmak istenmesi de ister istemez başarısızlıkla sonuçlanacađı konusunu ortaya ıkarmaktadır (Social Europe, 2014).

Bunların yanında bu yeni oluřan alanın hibir örneđi olmadıđını ve özellikle de mahremiyet ve ifade özgürlüğü gibi kavramların bu yeni özgür dünya içerisinde kiřiye yönelik bir risk alanlarını oluřturduđu üzerinde de durulmaktadır. Aynı zamanda bu durumu hem ulusal hemde uluslararası düzeyde korumak adına çeřitli devlet otoriteleri tarafından oluřturulan yeni düzenlemelerin yapılmasını da zorunlu kılmaktadır (Social Europe, 2014). Bu kapsamda oluřturulan hukuki metinler, yeni bir hukuk dalı olan “Veri Koruma Hukuku” oluřmasını sađlamıřtır.

Özellikle Avrupa Birliđi’nde bu alanın kiřisel verilerin korunması kavramı çerçevesinde oluřması ile bireyin dijital alanda sınırlarını belirleyen bir dünya oluřturularak bu alanda hayatını idame ettirmesine olanak tanımıřtır. Avrupa özelinde Veri Koruma Hukukuna yönelik ilk olarak 108 Sayılı sözleşme ile bařlayan 95/46 Sayılı Direktifle devam eden bir süreç ortaya ıkmıř olup, Avrupa Birliđi Adalet Divanı’nın yeni durumlara yönelik verdiđi kararlar; bu alanın daha fazla řekillenmesine ve daha ayrıntılı düzenlenmesine ihtiya olduđu düşüncesinin oluřmasına neden olmuřtur.

Bu süreç içerisinde 2016 yılına gelindiđinde dünyada internet kullanımını çok hızla artmıř ve Avrupa Parlamentosu tarafından 95/46 Sayılı Direktifin yetersiz kaldıđı düşünülerek 2016/769 Sayılı Avrupa Birliđi Genel Veri Koruma Tüzüğü kabul edilmiř olup, iki yıllık bir geiř sürecinin arıdndan yürürlüğe girmiřtir.

Türkiye özelinde bu durum için Avrupa’dan çok daha ge bir süreçte alıřmalara bařlandıđı görülmektedir. Özellikle Avrupa Birliđi üyelik müzakereleri kapsamında bu alana özgü bir alıřmanın eksikliđi hissedilmesi aynı zamanda Uluslararası Europol güvenlik birimleri ile Eurojust yargı makamları arasında çeřitli sıkıntılar yařanmasına neden olmuřtur. Bu kapsamda Türkiye’de de bu süreç ilk olarak 2004 yılında Ceza Kanunun’da yer verilmiř olan kiřisel verilerin hukuka

aykırı işlenmesi durumunda işletilebilecek suçlara yer verilmesiyle gerçekleşmiştir. Ceza Hukukunda yer alan suçta ve cezada kanunilik ilkesi uyarınca bir işlemin suç sayılması için ceza hukukunda yer alması gerekmektedir. Bu alana özgü TCK' da 135-140 arasında yer alan maddeler uyarınca yapılan faaliyetler suç sayılmış olup, bu dönemde kişisel verilerin işlenebilmesiyle gerçekleşecek diğer kabahatlere yönelik herhangi bir düzenleme bulunmamaktadır (Doğan, t.y).

Konuyla alakalı diğer bir adımda Kişisel Verilerin Korunmasına yönelik 2010 yılında Anayasa' ya Kişisel Verilerin Korunmasını isteme hakkı eklenmiş olması ve akabinde 2016 yılında Kişisel Verilerin Korunması Kanununun çıkartılarak yürürlüğe konulması ile mümkün olmuştur.

Bu çalışmada internetin bulunması sonucunda ortaya çıksan aşırı özgürlük ortamının ortamının ne denli güvensiz tehlikeli bir alan olduğu Ulrich Beck'in Risk Toplumu kuramı çerçevesinde değerlendirilmiştir. Avrupa Birliği'nde uygulanan Genel Veri Koruma Tüzüğü ve Türkiye'de Kişisel Verilerin Korunması Kanunu'nda yer alan ilgili kişi hakları kanunen büyük ölçüde benzerlik göstermesine rağmen uygulamada önemli farklar gözlemlenmesinin sebebinin ne olduğu sorusuna yönelik cevap aranmıştır.

Çalışma üç bölümden oluşmaktadır. Birinci bölümde Kişisel Verilerin Korunması Kavramının oluşumu ve bu oluşum kapsamında tarihsel sürecin nasıl geliştiği ve kişisel verilerin korunması kavramı çalışmanın kuramı olan Ulrich Beck' in Risk Toplumu kuramının çerçevesinde incelenmiştir.

İkinci Bölümde Kişisel Verilerin Korunması kapsamının uluslararası alanda ve Türkiye özelinde çıkartılan en temel mevzuatlar çerçevesinde incelenmiştir. Tarihsel süreç içerisinde özellikle uluslararası alanda oluşturulan temel metinler; ABAD (Avrupa Bilirgi Adalet Divanı) tarafından verilen kararlar ve GVKT' nün oluşmasına olanak tanıyan süreç ile Türkiye'de özelinde kişisel verilerin korunması sürecinin oluşumu ve kanun yapım süreci üzerinde durulmuştur.

Üçüncü Bölümde GVKT ve KVKK' da yer alan ilgili kişi haklarına yönelik tüm ilgili maddeler tek tek incelenerek farklılıklar ortaya konulmuştur. Sonuç kısmındaysa ortaya çıkan farklılıklar Risk Toplumu Kuramı çerçevesinde

değerlendirilmiş olup, her gelen yeni durumun her toplumda aynı tepki ve reaksiyonla karşılanmadığı sonucuna ulaşılmıştır. Özellikle Avrupa Birliği ve Türkiye özelinde Veri Koruma Hukukuna yönelik oluşturulan hukuki metinler ilgili kişi hakları açısından karşılaştırıldığında her toplumun kültürel yapısının farklı olmasından ve her toplumun genel alışkanlıkların birbirine benzememesinden dolayı verisi işlenen kişilerin bu sürece alışması ve farkında bir sivil toplum anlayışının oluşabilmesinin istikrarlı bir kanun uygulama alanının oluşmasıyla mümkün olabileceği sonucuna varılmıştır.

Kuramsal arka planı

Çalışmada kullanılan kuram Ulrich Beck' in Risk Toplumu kuramıdır. Genel olarak Kuramdan bahsedilecek olursa Beck (1996)' e göre Risk Toplumu modernleşmenin getirdiği her yeni durumu risk olarak değerlendirmektedir. Bu kuramda, temelde sanayi toplumu döneminde oluşan servet sonucunda sürekli olarak yeni durumların ortaya çıkması ve buna bağlı oluşan yeni durumların yeni risk alanlarının belirmesine imkân verdiği üzerinde durulmaktadır.

Bu yaşanan yeni durumların ilerleme olarak adlandırılması halinde toplum içerisinde geleneksel olan bilgiler ve sınıf çatışmalarının yaşaması durumunda da sosyal sorunların yaşandığı bir sürecin ortaya çıkmasına da olanak tanımaktadır. Özellikle 20. Yüzyıl toplumlarında ağır nükleer ve kimyasalların üreticiler tarafından bir güç olarak kullanılması bir taraftan toplumsal açıdan olumsuz bir güç olarak değerlendirilirken, öte yandan 21 yüzyıla yaklaşıırken bilimsel açıdan dönüşlülük yaşanmasından dolayı küreselleşme ile beraber oluşan risklerin boyutlarında da ciddi farklılıkların yaşanmasına neden olmuştur.

Çalışmada kuramsal arka planda Ulrich Beck'in risk toplumu kuramından ve kişisel verilerin korunması kavramından yararlanılarak Genel Veri Koruma Tüzüğü ve Kişisel Verilerin Korunması Kanununda yer alan ilgili kişi hakları karşılaştırılması gerçekleştirilerek değerlendirilmektedir.

Konunun önemi ve amacı

Gelişen ve hızla ilerleyen teknoloji sebebi ile toplumda elektronik ortama bırakılan izler de hızla artmaktadır. Herhangi bir güvenlik duvarı oluşturulmadan atılan adımlar birçok birey için özellikle de temel hak ve özgürlükleri kapsamında hak ihlaline yol açacak risklerin oluşmasına neden olmaktadır. Elektronik ortamlar aracılığıyla oluşturulan hizmetler de genellikle bilişim sistemlerinin internet ortamına entegre olmasıyla gerçekleşmektedir.

İnternette gerçekleştirilen hizmetlerin en önemli özelliği ise sınırsızca gerçekleştirilebilmesidir. Sınırsız bir ortamda gerçekleştirilen hızlı bilgi akışı birçok materyalde örneğin, telefon sim kartları, atmler ve alışveriş kartları gibi birçok alana yayılmış olarak kişilerin verilerden oluşan bilgileri depolamaktadır. Bu kadar hızlı bilgi akışının varlığı birçok insanın temel haklarında ihlallerin yaşanmasını kaçınılmaz kılmaktadır. Bu bilgiler ışığında birçok kişinin temel hakları noktasında risk altında olduğunu söylememiz mümkündür (Soloven, 2001, s.1394).

Modern toplumlarda teknolojinin gelişmesiyle oluşan en büyük risk internetin sınırsız kullanımı ile ortaya çıkmıştır. Bugün gerçek dünya dışında özellikle internet aracılığıyla çevirim içi ağ bağlantılarıyla diğer kişilerle iletişime geçilebilen yeni bir dünyanın varlığı söz konusu olmuştur. Bu durum özellikle elde edilen hizmetlerde çeşitli kolaylıklar sağlamanın yanı sıra, duruma özgü bir suç tanımının bilinmemesi sebebiyle gerçek kişiyi mağdur edebilecek hatta bir hak kaybı yaşamasına neden olabilecek ciddi risklerin var olduğu bir alanın oluşmasına ortam hazırlamaktadır.

Bu dönemde kişisel verilerin korunmasının kavramının oluşmasıyla beraber bu alana özgü araştırmaların yapıldığını ve bir literatürün de ortaya çıktığını söylememiz mümkündür. Kişisel verilerin korunması alanında oluşturulan literatüre baktığımızda; bu alanda ilk olarak karşımıza çıkan çalışmalardan biri Solove (2001) tarafından oluşturulan "*The Digital Person: Technology And Privacy In The Information Age*" adlı eseridir. Bu eserde teknolojinin çok gizli bir güç olduğunu, önceden manuel yolla gerçekleştirilen işlerin günümüzde elektronik ortamlara aktarılmasıyla birçok bilginin çeşitli veri tabanlarında depolanması sonucu kişilerin hak ve özgürlüklerini riske eden ortama taşıdığını anlatmaktadır. Dinç (2006)

çalışmasında ise kişisel verilerin korunması noktasında uluslararası olarak hangi çalışmaların yapıldığından ve Türkiye'nin bu konudaki durumundan bahsetmiştir. Bir diğer çalışma olan Gür (2009) Kişisel Verilerin Korunması esnasında ortaya çıkan uyumsuzlukların AB ve ABD' de gerçekleştirilen çözüm yollarının neler olduğu hakkında bilgi vermektedir. Avrupa Birliği' nin bu alana özgü korumacı bir tavır sergilemesi ve 95/46 Sayılı Direktifi çıkartarak uygulamaya konulmuştur. Uygun (2010) tarafından oluşturulan çalışmada Avrupa Birliği tarafından oluşturulan 94/46 Sayılı Direktifte yer alan konuyla ilgili belli başlı kavramlara yer vermiştir. Ayrıca neden böyle bir direktife ihtiyaç duyulduğunu, insan hakları ve özel hayat gizliliği bağlamında incelemiştir.

Bir başka çalışma olan Küzeci (2010)' da ise kişisel verilerin korunması kavramının doğuşu ve ulusal, uluslararası düzeyde kişisel verilerin korunması kavramının gelişimi hakkında bilgi vermektedir. Teknolojinin gelişmesi özellikle haberleşme sektöründe kişisel verilerin korunması kavramının gelişmesine olanak tanınması nedeniyle Ayözger (2016)' tarafından oluşturulan çalışmada elektronik haberleşme sektöründe kişisel verilerin korunması hakkının ne şekilde geliştiği anlatılmaktadır. Bunun dışına teknolojinin hızlı ilerleyişi AB tarafından kullanılan 95/46 Sayılı Direktifin revize edilmesini gerekli kılmış ve AB GVKT' nün çkratılmasına olanak tanımıştır. Bu kapsamda Yörük (2019) tarafında Avrupa Birliği Genel Veri Koruma Tüzüğü'nde Kişisel Verilerin Korunması kavramını ele alırken, Hizarcı, (2019) 6698 Sayılı Kişisel Verilerin Korunması Kanununun AB Veri Koruma Hukuku Işığında Değerlendirmesiyle karşılaştırmalı bir çalışma oluşturmuştur.

Bu tez çalışması, Risk Toplumu kuramı çerçevesinde oluşturulmuştur. Bu kapsamda Risk Toplumu Kuramına özgü yapılan çalışmalar incelendiğinde ilk olarak Beck (1996)' in Risk Toplumu Kuramını anlattığı kitabında adım adım bu kuramı nasıl oluştuğunu anlatılmıştır. Bunun dışında Çuhacı (2007) tarafından modern toplumlarda kabul edilen ve Beck tarafından inşa edilen risk kuramını ele almıştır. Beck (1996) risk kavramının modernleşme ile bağlantılı bir şekilde hareket ettiğini ve sanayi toplumlarında oluşan riskin aslında günümüzde oluşan yeni risk alanlarından farklı olduğuna vurgu yapmaktadır. Günümüze gelindiğinde özellikle

Ulrich Beck'in Risk toplumu kuramı bağlamında oluşturulan çalışmaların dijital çağda kişiyi karşı karşıya bıraktığı durumların yorumlanması şeklinde ele alındığı görülmektedir. Bu kapsamda Alkin (2017)'e göre toplumsal mekanizmaların değişime uğraması ile kişinin daha kontrollü bir yaşam tarzını kabul etmesi durumundan bahsetmektedir. Bu çerçevede ele alındığında Memiş ve Koçak (2017) makalesinde küreselleşme ile değişen dünyanın iki büyük kavramı ön plana çıkarttığından söz etmektedir. Buna göre bu iki büyük kavram özgürlük ve güvenlidir. Günümüz perspektifinde bireye sağlanan bu yeni olanaklardan birinin aşırı özgürlük algısıyla yaşamayı sağlarken, diğer bir taraftanda sürdürülen yaşamın güvenli olması tercih edildiğine dair durumdan bahsetmektedir. Kabaş (2018) makalesinde günümüz dünyasında risk toplumu kuramı genellikle internet ve yeni medya araçları olarak bilinen sosyal ağların bireyler üzerinde oluşturduğu risk ve tehditler çerçevesinde değerlendirirken, riskleri çevresel sosyal ve küresel açılardan ele alarak anlatmaktadır. Bu duruma yönelik oluşturulmuş olan bir diğer çalışma Kılıç (2019) tarafından yazılan Halkla İlişkiler Perspektifinden; Yeni Medya Teknolojilerinin Risk Toplumu Kuramı Bağlamında Black Mirror Dizisi Üzerinden İncelenmesi, adlı tez çalışmasında Ulrich Beck' in ortaya koymuş olduğu risk toplumu kuramında sanayileşme ve modernleşmeyle oluşan risklerle yüzleşen bir toplumda, teknolojinin oluşturduğu risklerle karşı karşıya kalan bir toplumu Black Mirror dizisi üzerinden ele alarak anlatmıştır. Son olarak Dandin (2019) tarafından ele alınan tez çalışmasında küreselleşmeyle bilişim suçlarında değişen boyutu Ulrich Beck' in risk toplumu kuramı çerçevesinde ele alarak incelemiştir.

Bu çalışmanın yapılan diğer çalışmalardan farkı tezin oluşturulmasında temel amaç doğrudan verisi işlenen kişileri ve kanun kapsamındaki adıyla ilgili kişiyi konu almaktadır. Buna göre sadece kanun yapılmasıyla korunmanın sağlanamadığı ilgili kişinin bu noktada farkında ve bilinçli hareketiyle korunmanın sağlanabileceği vurgusu yapılmaktadır. Avrupa Birliği' nde kişisel verilerin korunması kavramının çok erken dönemlerde toplumsal olarak tartışılmaya başlanmış olmasının sonucu devlet otoriteleri tarafından buna yönelik çalışmaların yapılmasını ve aynı zamanda karşılaşılan yeni durumlara yönelik süreçlerin yürütülmesi hali söz konusu olmuştur.

Aynı zamanda Avrupa Birliğinde yaşanan bu durum Türkiye’de yeni başlayan kişisel verilerin korunması serüvenine büyük bir örnek teşkil etmektedir. Bu kapsamda özellikle kişisel verilerin korunması alanında yer alan ilgili kişi hakları Genel Veri Koruma Tüzüğü ve Kişisel Verilerin Korunması Kanununda yer alan ilgili kişi hakları karşılaştırılması yapılmış olup, Tüzük ve Kanun uyarınca sahip olduğu hakların farklılıkları ve bunları nasıl kullanılması gerektiği açıklanmaktadır.

Çalışma oluşturulurken Ulrich Beck’in Risk Toplumu kuramı çerçevesinde açıklanmış olup, özellikle Beck (1996)’in sanayi toplumunu açıklarken kullandığı temel düşünce yapısı ve teknolojinin gelişmesiyle oluşan yeni durum kişisel verilerin korunması kavramıyla beraber değerlendirilmesi gerçekleştirilmiştir. Bu noktada teknolojinin getirdiği yeni durumların yeni riskleri ortaya çıkardığı sonucuna ulaşılmaktadır. Beck (2014)’ göre internetin gelişmesi sınırsız bir özgürlük alanı sunması sonucunda kişiyi iki büyük riskle de karşı karşıya bırakmaktadır. Buna göre bu iki büyük riskten biri, mahremiyet anlayışı, diğeri ise ifade özgürlüğüdür. Bu iki alanın sınırları doğru bir şekilde belirlenmediği takdirde dijital alanda kişinin sürekli olarak eni oluşan risk ve tehditlerle zarar gören tarafta olabileceğini açıklamaktadır. Bu durumda oluşan risk ve tehditleri önceden öngörerek hareket etmesini sağlayacak bir mekanizmanın ya da geçmişte yaşanmış herhangi bir örneğin bulunmaması sonucunda devlet otoriteleri tarafından oluşturulan hukuki metinlerin sürekli yetersiz kalmasına neden olacağını savunmaktadır (Social Europe, 2014).

Buna göre her toplumda özellikle dijitalleşmenin çok hızlı geliştiği toplumlarda risk ve zarardan korunmak için bireylerin daha temkinli bir davranış sergilemesine olanak sağlayacaktır. Buna göre devlet otoritesi tarafından oluşturulan hukuki metinlerin toplumsal yapısı ve alışkanlıklarına göre şekillendiğini söylememiz mümkündür. Bu kapsamda Avrupa’da kişisel verilerin korunmasına yönelik oluşturulan 95/46 Sayılı Direktifin 25 yıl uygulanması süresi içerisinde toplumsal bakış açısını ve kültürel yapısının şekillendiğini söylememiz mümkündür.

Türkiye’ de ise bu durumun çok yeni olması sebebiyle ve daha öncesinde KVKK’ da yer alan hükümler gibi kişisel veri işleme faaliyetine yönelik spesifik bir hükmün bulunmaması sebebiyle işleme faaliyeti genel olarak öngörülen şekilde ya da gelişigüzel bir şekilde işlenmesi söz konusuydu. 2016 yılında Kişisel Verilerin

Korunması Kanunun yürürlüğe girmesi ve yaklaşık iki yıl gibi bir geçiş sürecinin sonunda herkesin kanuna uyumlu bir halde yaşaması istenmiştir. Türkiye'nin yeni karşılaştığı bu süreçte, kanuna uyum aşamasında eski oluşan alışkanlıklara ve kültürel özelliklere göre daha çok bilinçli sivil toplum anlayışının ilk adımlarını Kişisel Verileri Koruma Kurumu' nun resmî web sitesinde kamuya açıklanan kurul karar özetlerinde görmenin mümkün olduğu söylenebilir. Bu sürecin Arupa Birliği' ndeki gibi oturmuş bir hal alması ve bilinçli sivil toplum anlayışının oluşması için istikrarlı kanun uygulamasının gerçekleşmesiyle oluşabileceği sonucuna varılmaktadır.

Araştırmanın yöntemi ve sınırları

Çalışmada yer alan kişisel verilerin korunması kavramının sınırlılıklarının belirlenmesi gerekliliği konunun farklı alanların bir araya gelerek oluşturulan yeni bir alandır. Çalışmanın ana noktasını ilgili kişilerin teknolojiyi kullanması ve bu sanal dünyadaki kişileri ele almaktadır. Bunun akabinde ilgili kişilerin sanal dünya da teknoloji ile var olması hem temel hak ve özgürlüklerine hem de özel hayat gizliliği noktasında gerçek dünyada sahip olduğu hakların sanal dünya aracılığıyla sahip olması halinin ortaya çıkmasına olanak tanımaktadır.

Bu nedenle kişisel verilerin korunması alanı değerlendirilirken hem hukuk anabilimi ile hem de bilişim teknolojileriyle beraber değerlendirilmesi gerekliliğini ortaya çıkartmaktadır. Çalışma alanı olarak doğrudan kişinin kendisinin ele alınması sebebiyle tezin konusunu oluşturan kişisel verilerin korunması kavramı doğrudan teknoloji ile ilgili olduğu vurgulanmış olup, teknolojinin teknik boyutuna ilişkin kısmı çalışmanın dışında bırakılacaktır.

Bu kapsamda çalışma oluşturulurken tercih edilen araştırma yöntemi Neuman (2017)' a göre Tepkisiz Araştırma ve İkincil Analiz Yöntemi' nin alt başlığı olan içerik analizi tercih edilmiştir. İçerik analizinin tanımına bakılacak olursa, genel olarak metinlerin içeriğini toplama ve analiz etme olarak açıklanmaktadır. Bu kapsamda araştırma konusunu oluşturan AB GVKT ile KVKK 'da yer alan ilgili kişi hakları karşılaştırılırken, öncelikle olarak bu mevzuatları oluşmasına kaynaklık eden

kavramlar ve karşılaştırılması, bunun sonucunda ortaya çıkan farklılıklar ve Türkiye özelinde değerlendirilmesi ele alınacaktır.

BİRİNCİ BÖLÜM

I. KİŞİSEL VERİLERİN KORUNMASI KAVRAMININ ÇIKIŞI

1.1. Kişisel Verilerin Korunması Kavramının Ortaya Çıkışındaki Tarihsel Süreç

Tarihsel süreç içerisinde teknolojinin gelişmesi kişilere ait bilgilerin dijital ortamlarda işlenmesine olanak tanımıştır. Özellikle 1960'lı yıllara gelindiğinde sanayi toplumu teknolojinin gelişmesi ile dönüşüme uğramıştır. İş gücü, sermaye ve ekonomik faaliyetler ikinci planda yer almaya başlarken bilginin gerekliliği ön plana çıkmaya başlamıştır. Böylelikle bilimin gelişmesi bilgi toplumunun ortaya çıkmasına olanak tanımış, aynı zamanda yeni bir kavram olan kişisel verilerin korunması kavramının da ortaya çıkmasına neden olmuştur (Aksoy, 2008:3).

Bilgisayarın icadı ile veri tabanlı bankaların ortaya çıkması sonucunda denetimsiz kalan bu ortamda kişisel veri ihlallerinin yaşanmasına sebep olmuştur. Örnek verecek olursak; temel olarak bir etiket okuyucu olarak bilinen Radyo Frekansları ile Tanımlama (RFID) teknolojisinin kullanılması sonucunda kişilerin alışveriş profilleri, harcama miktarları tespit edilebilmektedir. Aynı zamanda buradan elde edilen veriler boşanma davalarında delil olarak kullanılabilir (Stein, 2007: 6-7).

Bir başka açıdan ele alındığında teknolojinin gelişmesi bir hizmetin yürütülmesi için en önemli araç haline almıştır. Özellikle internet keşfedilmesiyle veri kayıt sistemlerinin otomatik ortamlarda tutulması hizmet sektörünün de bu alanda gelişmesine neden olmuştur (Uçkan,2004: 363). Malların satışında ya da bir kamu hizmetinin dijital alanda verilmiş olması öncelikli olarak büyük bir kolaylık olarak kabul edilse de güvenlik tam sağlanmadığı takdirde hizmetten yararlanan kişilerin hak kayıpları yaşama olasılığı yüksek bir ihtimaldir (Akgül, 2010: 30).

İlk zamanlar bu alanda araç tabanlı dijital ortamlar üzerinden işlemler gerçekleşirken, hızlı bir ilerleme ve gelişmenin ardından manipülasyon ortamı alanların oluşması ile kişisel bilgiler, beğeniler ve tercihlerin yer aldığı alanlara geçiş

sağlanmıştır. Bu hızlı ilerleyişle kişilerin önce alışkanlıklarının ve ardından da psikolojik olarak duruma yönelik bakış açılarının değişmesiyle yeni bir kültürel dönüşüm yaşanmıştır. Bu dönüşüm yaşanırken toplumların bazı kesimlerinde kişisel veri kavramının oluşmasına ve bu alanın koruma gerektiren bir alan olduğu düşüncesinin oluşmasına neden olmuştur. Özellikle kişilerin bu alanda gerçekleştirdiği paylaşımlarında ne paylaştığının farkında bir hayat yaşamasını istemesi sonucunda bir dizi güvenliğin uygulanması ve mahremiyetin makul beklentileri göz önünde bulundurularak koruyucu hukuki metinlerin oluşturulması sağlanmıştır.

Sonuç olarak bilgi teknolojilerinin olanakları ile oluşturulan sanal dünyada faaliyet gösteren kişilerin yeterli güvenlik önlemleri alınmadığı takdirde özellikle insan hakları ve özel hayatın gizliliği kapsamındaki çeşitli haklarda ihlaller yaşaması oldukça yüksek bir ihtimaldir. Dolayısıyla kişiye ait olan bilgilerin hukuka aykırı bir şekilde kaydedilmesi ve kullanılması, kişisel verilerin korunması kavramının ortaya çıkmasına ve gelişmesine olanak tanımıştır.

1.2. Toplumların gelişim süreçlerinde kişisel verilerin korunması kavramının yeri

Toplumlar tarih boyunca, önce komün veya koloni olarak yaşamışlardır. 18. yüzyıla gelindiğinde, nüfusun artması ile Sanayi Devrimi'nin yaşanması, toplumun yaşam standardının değişmesine yol açmıştır. Aynı zamanda büyüyen aileler daha çok köyden kente göç etmiş ve kalabalık alanlarda çalışma olanağı bulmuştur. Bu noktada, kişinin kendi alanı içerisinde yaşama isteği sonucunda, “özel yaşam hakkı” gibi kavramlar ortaya çıkmıştır. Bu dönemde John Locke gibi filozoflar, gelişen toplumlardaki sosyal davranışların daha çok bireyin bağımsızlığını ortaya çıkarttığını savunmuşlardır (Küzeci, 2010: 24).

Toplumda meydana gelen bu gelişmeler özellikle bireyin özgürlüğü, özel yaşamın gizliliği hakkının ortaya çıkmasına olanak tanımıştır. Aynı zamanda kişinin, özgürlüğü kapsamında elde ettiği hakları doğrultusunda devlete karşı taleplerinden

de bahsedilebilmesi gerekmektedir. Tamda bu noktada modern devlet yapısının ne şekilde inşa olduğuna bakılmalıdır.

Genel anlamda modern devlet anlayışına bakıldığında; feodal düzenin yıkılması, yeni ticaret yollarının bulunması sonucunda oluşan egemenlik anlayışı ile paralellik taşıdığı görülür. Daha öncesinde egemenliğin doğrudan tanrıdan geldiğine inanılıyordu. Modern devlet anlayışı ile egemenliğin kaynağının toplum olduğu düşüncesi yerleşmiştir. Bunun sonucunda, egemenlik anlayışı rasyonel temeller üzerine oturtulmuştur (Aslaner ve Eryücel, 2011: 2).

Değişen egemenlik anlayışı mülk edinme olgusunun şahsileşmesi düşüncesine zemin hazırlamıştır. Bu dönemde, söz konusu bu düşüncenin en büyük savunucusu John Locke' dur. Locke' a göre her birey eşittir ve belli temel haklara sahiptir. Bu temel haklar içerisinde, kişisel verilerin korunması alanına en çok yaklaşan hak, "mülkiyet hakkı" olmuştur (Aslaner ve Eryücel, 2011: 11).

Bilgisayar teknolojilerinin gelişmesi, gerçek hayatta birçok kolaylık sağlamanın yanında, aynı zamanda kişinin idame ettirdiği hayatın değişmesini de sağlamıştır. Dijital hayat, gerçek kişinin varlık bulunduğu ikinci bir dünya haline gelmiştir. Gerçek kişiler, sanal dünyada kişisel verileri ile oluşturdukları profilleri ile hayat bulurken, aynı zamanda gerçek dünyada sahip oldukları kişilik haklarına da sanal dünyada da sahip olması gerektiği düşüncesi oluşmuştur.

Toplumların gelişmesi özellikle yeni bir dünyanın oluşmasına olanak tanıdığı gibi yeni bir yaşam tarzı ve düşünce yapısının da ortaya çıkmasına olanak tanımıştır. Bu gelişmeler sonucunda toplum içerisinde kişinin yeni bir dünyanın getirmiş olduğu yeni süreçlerle karşı karşıya kalmaktadır. Bu süreç içerisinde özellikle bilgisayar tabanlı teknolojilerin gelişmesiyle kişinin gözetlenmesini kabul ettiği bir sürecin ortaya çıkmasına neden olduğu söylenebilir. Gözetlenme anlayışının gelişmesi toplumsal süreç içerisinde mahremiyet algısının da değişmesine olanak tanımıştır.

Bu süreçlere bakıldığında bilgisayar tabanlı ürünlerin artması ve görüntüleme alınabilecek araçların üretilmesiyle toplumun kamu menfaati sebebiyle izlenmesi söz konusu olmuştur. Bu durumun en güzel örneğini genel trafik akısının izlenmesi ve

kamu güvenliğinin sağlanması gibi konulara yönelik oluşturulan kapalı devre televizyonlar aracılığıyla izlemenin oluşturulmasıdır. Teknolojinin hızlı bir şekilde gelişmiş olması ve teknik ekipmanların alımının herkes tarafından ulaşılabilir olması terör suçları ve hırsızlık gibi olayların artması sonucunda buna bağlı güvenlik önlemlerin artırılması yönünde adımlar atılmıştır. Bu adımlara bakıldığında CCTV sistemlerinin kurulum ve kullanımının önemi artmıştır (Oysal,2012:82).

Bu kullanımların artması gerçek dünyada genel olarak güvenliği sağlarken, yeni oluşan sınırsız yeni dünya da gerçek kişinin haklarında çeşitli mağduriyetler yaşanmasına sebep olabilecek durumların oluşması söz konusudur. Bu kapsamda özellikle özel hayatın gizliliği noktasında özellikle kötü niyetli kişiler tarafından çeşitli ihlallerin yaşanmasına olanak tanıdığı söylenebilir. Bu çerçevede özellikle CCTV kullanımlarının kamuya açık alanlarda güvenlik sebebiyle kullanılması kişinin özel hayat gizliliğinin ihlal edilmesine sebep olabilmektedir. Bu nedenle bu tür sistemler kullanılırken kişinin mahremiyet alanına müdahale edilerek özel hayat gizliliği ihlal edilmeden kullanılması sağlanmalıdır. Konuyla alakalı olarak Avrupa İnsan Hakları Mahkemesi tarafından verilmiş olan bir kararda CCTV' ler kullanılırken mahremiyetin makul beklentisini aşmayacak şekilde bir kullanım alanı oluşturulması gerektiği belirtilmiştir (Case Of Peck V. The United Kingdom 44647/98 §59, §111).

Sonuç olarak teknolojinin gelişmesi kişinin gerçek dünyada olduğu gibi sanal dünyada da çeşitli hak ve özgürlük alanına sahip olması gerektiği gibi bu haklar kapsamında da hareket edebilme özgürlüğünün oluşmasına da olanak tanımaktadır.

1.2.1. Kişisel verilerin korunması kavramının hukuki niteliği

Kişisel verilerin korunması alanı, en çok temel hak ve özgürlükler ile özel hayatın gizliliği kavramından etkilenmiş olup, bireyin en temel hukuki menfaatlerini korumaya yönelik olması sebebiyle; bilgi edinme, düşüncüyü açıklama ve ifade özgürlüğü gibi teorilerinden etkilendiğini söylememiz mümkündür (Bakırel, 2020: 10).

Günümüzde kullanılan her türlü teknolojik uygulama gerekli yeterli önlemler alınmaması halinde özellikle özel hayat gizliliğinin ihlal edilme riskini artırmaktadır. Bu kapsamda özel hayat gizliliği kavramının çerçevesine bakıldığında bu alanın çerçevesini üç alan teorisi ile açıklamaktadır. Bu teoriye göre; kişinin toplum yaşamının içerisinde yer alan her bilgiyi diğer kişilerle paylaşması mümkün değildir. Fakat ortak alanda kullanılabilen bilgiler olabilir. Buna göre örneğin alışverişe gitmesi, restoranda yemek yemesi ortak bir alanda hayatını idame ettirmesi anlamına gelmektedir. Bu alan “*ortak hayat alanı*” olarak kabul edilmektedir. Bir diğer alan olan “*özel hayat alanı*” ise kişinin ailesi ve yakın çevresi ile paylaşmış olduğu hayat olduğu gibi aynı zamanda kişinin rıza göstermediği kişilerle paylaşmadığı hayat alanı olarak da bilinmektedir. Bu alan özel hayat alanı olarak adlandırılmaktadır. Son olarak da bu teoride “*gizli alan*” bulunmaktadır. Bu alan da kişinin kimseye duyurmak istemediği alan olarak kabul edilmektedir (Aktaş, 2017: 38-42).

Bu bilgiler ışığında kişisel veriler de gerçek kişiyi oluşturan bilgilerin bütünüdür. Bu bilgiler sayesinde kişi sanal dünyada kendi varlığını sürdürmektedir. Bu nedenle gerçek kişi hakkında sanal dünyada yer alan her türlü bilgi kişiyi oluşturan bilgiler bütünü olarak karşımıza çıkmaktadır. Aynı zamanda kişi kendini anlatırken kullanmış olduğu ifadeler sonucunda ortaya çıkan durumlara yönelik sorgulama yapabilme ve bilgi talep edebilme haklarına da sahip olabilmesi gerekmektedir.

Genel olarak ifade özgürlüğünün bir yansıması sonucunda ortaya çıkan ve kişisel verilerin korunması alanının beslendiği bir diğer alan da bilgi edinme hakkı alanıdır. Temelde kişinin bir konu hakkında düşüncesini ifade etmesi ya da konu ile alakalı fikir beyan etmesi sonucunda ortaya çıkan bilgiler genellikle kişiyi tanımlayan veya tanımlanabilen bir unsur olarak da karşımıza çıkmaktadır. Bu durum özellikle kişisel verilerin dijital ortamlarda paylaşılması sonucunda kişinin kötü niyetli kişiler tarafından zarar görebilme ihtimaline karşılık kişinin bu bilgileri sorgulayabilmesini sildirilmesini ya da düzeltilmesini isteme gibi taleplerini dile getirebilmesi gerekmektedir. Sonuç olarak bu taleplerin karşılığında oluşan bilgi edinme hakkına kişi sanal dünyada da sahip olabilmelidir.

Bu noktada bilgi edinme hakkının kapsamına bakıldığında kişiye ait bilgilerin devletin veri tabanlarında yer alması ve ilgili kişinin bu bilgileri öğrenme hakkına sahip olmasını kapsamaktadır. Bu hakkın ilgili kişiler tarafından kullanılması yanlış veya eksik yazılmış olan bilgilerin düzeltilmesine de olanak tanımaktadır. Bu açıdan değerlendirildiğinde Türkiye’ de “Bilgi Edinme Hakkı” mevzuat kapsamına alınması 2003 yılında Avrupa Birliği müktesebatına uyum çalışmaları sonucunda Bilgi Edinme Hakkı Kanunu çıkartılmasına olanak tanımıştır. Aynı zamanda ilgili kişilerin devlet tarafından işlenmiş kendi kişisel verileri hakkında bilgi alması resmi bir şekilde hak kapsamına dâhil edilmiştir (Aras ve Altınok, 2009: 101).

Küreselleşme yeni bir dünya ve aynı zamanda yeni bir düşünce yapısının oluşmasına neden olmuştur. Bu yeni oluşan dünyadaki düşünce yapısı; toplumu oluşturan bireylerin dijital dünyada da belli haklara sahip olabilmesi düşüncesidir. Buna göre gerçek kişi dijital dünyada oluşturduğu sanal kimlikleri ile bir profil oluşturmaktadır. Burada oluşan yeni sanal kimlikli profil, başkalarının haklarını çiğnemenin, çerçevesi belli bir özgürlük alanı içerisinde hareket edebilme hakkına ortaya çıkarmıştır. Nasıl ki bir kişi gerçek dünya da kendine tanımlanmış olan mülkiyet hakkı çerçevesinde hareket edebilme hakkına sahipse, dijital dünyada da sınırları belli bir özgürlük alanı içerisinde hareket edebilme hakkına sahip olması gerekmektedir. Sonuç olarak oluşan bu yeni düşünce yapısı önce toplumları oluşturan bireyleri, ardından devlet olgusunu çokça etkilenmiş olup, kişisel verilerin korunması alanının oluşmasına olanak tanımıştır.

Özellikle bu düşünce yapısı ile oluşan kişisel verilerin korunması alanı hakkında AB ‘de ve ABD’ de iki farklı bakış açısı bulunmaktadır. Buna göre, AB’ de kişisel verilerin korunmasına yönelik tedbirlere bakıldığında daha çok sosyal değer odaklı iken, ABD’ de alınan tedbirlere bakıldığında daha çok ekonomik-teknolojik odaklı olduğu görülmektedir (Yılmaz, 2019: 32).

Bu farklılıkların yaşanmasındaki temel neden, ABD’ de yer alan bilgi ve teknoloji kaynaklarının üst düzey seviyede olması kişisel verilerin korunması alanına daha çok ekonomik bir açıdan bakılmasını sağlarken, AB’ de sosyal değer odaklı olmasındaki temel neden ise, kişisel verilerin korunması alanının merkezinde insan hakları kavramının olmasıdır.

AB’ de kişisel verilerin korunması açısından, sosyal değer odaklı bir bakış açısının benimsenmesi sonucunda başka farklı görüşlerin kişisel verilerin korunması alanı kapsamında değerlendirilmesine neden olmaktadır. Bu görüşler; mülkiyet hakkı görüşü, fikri mülkiyet hakkı ve kişilik hakkı görüşüdür.

1.2.1.1. Mülkiyet hakkı görüşü

John Locke tarafından ortaya atılan mülkiyet hakkı teorisine göre, insan yeryüzünde bulunan her şeye ortaktır. Ortaklık sağladığı alanlarda emeğinin karışmış olması veya nesnelere yönelik özel ilgisini, ifadesini barındırması, bu ortak alanlarda hak sahibi olmasını sağlamaktadır. Kısacası, birey ortak bir alanda bir şey üretiyorsa üretilen şey üzerinde doğal bir hakka sahip olmaktadır. Sahip olunan bu doğal hak John Locke tarafından mülkiyet hakkı olarak tanımlanmaktadır (Tannebaum ve Schultz, 2011: 245).

Kişisel verilerin korunması; mülkiyet hakkı çerçevesinde değerlendirilecek olursa, kişiyi tanımlayan veya tanımlayabilen her türlü bilgi kişisel veri sayılmaktadır. John Locke’ a göre bir alanda kişinin emeğinin bulunması ve aidiyetlik hissetmesi kişiye tanınan bir hak olarak kabul edilmesi (Tannebaum ve Schultz, 2011: 246) sonucunda kişiye ait olan her bilgi içinde hem emeğinin olması hem de aidiyetlik hissetmesi kişisel verilerin de bu alanda değerlendirilmesine neden olmaktadır.

Kişisel verilerin korunmasının mülkiyet hakkı çerçevesinde değerlendirilmesi özellikle ABD hukukunda yaygın olan bir görüştür. Bu görüşe göre; kişiliğin ürünü olan veri sahibi bir noktada kişisel verileri üzerinde başka bir kimsenin yardımına ihtiyaç duymaksızın tasarruf etme hakkına sahiptir. Bu açıdan kişisel verileri oluşturan her bilginin değeri ekonomik olarak alınıp, satılabilen ticari bir değer olarak kabul edilmektedir (Yıldırım, 2019: 13).

Sonuç olarak ABD’ de yer alan yaygın görüşe göre değişen dünyanın ihtiyaçları ile paralel olarak gelişen dijital dünyada bireyler kendi adına oluşturmuş olduğu profiller ile hayat bulması sonucunda oluşan kişisel verilerin ticari değer olarak düşünülmesi bireyin her türlü zararlar karşısında kalmasına sebep olacaktır.

1.2.1.2. Fikri mülkiyet hakkı görüşü

“Fikri mülkiyet hakkı” içerisinde kendine özgü birtakım özellikler barındırması sonucunda maddi varlığın bulunmadığı, somutlaştırılmış eşyadan farklı olarak belli bir süre ile sınırlı olması gibi özellikleri taşıyan maddi mülkiyet haklarından ayrılmaktadır. Fikri mülkiyet hakkı, maddi varlığa sahip bir eşyadan farklı olarak soyut nitelik taşıyan haklardandır. Kısacası Fikri mülkiyet hakkı; soyut bir eser veya fikir ürünü üzerinde elde edilen manevi haklar olarak ifade edilmektedir (Şekerbay,2013:5).

Kişisel veriler fikri mülkiyet hakkı kapsamında değerlendirildiğinde kişisel veri sahibinin kendi verileri üzerinde fikri mülkiyet hukukundan doğan çeşitli manevi hakları vardır. Bu noktada kişinin bilgileri üzerinde yapılan her türlü işlem karşılığında, veri sahibi de belli temel haklar ileri sürebilir.

Fikri mülkiyet hakkı görüşü ile kişisel verilerin korunması çeşitli benzerlikler sağlasa da temel noktalarda ayrılmakta ve çeşitli eleştirilere de maruz kalmaktadır. Buna göre yapılan eleştirilere bakılacak olursa (Yılmaz, 2019: 109);

- Fikri mülkiyet hakkının; bir fikir ya da eseri konu alması ve bilinçli bir çaba sonucunda ortaya çıkması durumu söz konusudur. Kişisel veriler doğrudan bir fikir ürünü olarak nitelendirilmeyen verileridir.
- Fikri hakların korunmasındaki temel amaç fikri üreten kişinin, fikri üretim yapabilmesine katkı sağlamakken, kişisel verilerin korunmasında kişinin herhangi bir üretim yapmasına katkı sağlama amacı bulunmaktadır

Sonuç olarak kişisel verilerin korunması ve fikri mülkiyet hakkı temel benzerlikler barındıran haklar olarak kabul edilebilir, ancak doğrudan birbirini karşılayan haklar olduğunu söyleyemeyiz.

1.2.1.3. Kişilik hakkı görüşü

Özel hayatın gizliliği ve insan onuru kavramlarını temel alan kişilik hakkı görüşü daha çok Kıta Avrupa’ sını da yer bulmuş saygın bir görüştür. Bu görüşün

yaygınlaşması; Birinci Dünya Savaşı' nın ardından oluşan baskıcı rejimler sonucu çıkmıştır. Özellikle kişiliğin korunmasına yönelik çeşitli tedbirlerin alınması ile başlamış olup, ilerleyen yıllarda özellikle de İkinci Dünya Savaşı sırasında bu görüşün, devletler tarafından kabul edilmesi halinde yeni bir süreç ortaya çıkmasını sağlamıştır. Kişilik hakkı görüşü ilk zamanlar; devletin yaptırımlarına karşı bireyin korunmasını konu alırken, daha sonrasında, diğer insanlara karşı alınan korunma ihtiyacına dönüşmüştür (Gürkan, 1995: 51).

Kişilik hakkının konusunu oluşturan unsurlar aynı zamanda kişisel verilerin korunması hakkının kapsamına giren unsurları da oluşturmaktadır. Kişilik hakkı ve kişisel verilerin korunması kavramları bir arada değerlendirildiğinde; yaşamın özgür ve onurlu bir şekilde sürdürülmesi, geliştirilmesi ve kişisel değerlere yapılacak her türlü haksız saldırının önlenmesini sağladıkları görülmektedir. (Akgül, 2014: 45).

Sonuç olarak Kişilik hakkı görüşü kişisel verilerin korunması alanına en yakın olan görüştür. Kişilik hakkı görüşü; kaynağını özel hayatın gizliliği, insan onuru ve mahremiyet gibi kavramlardan aldığı gibi kişisel verilerin korunması alanına en çok hizmet eden alan olduğunu da söylemek mümkündür.

1.3. Ulrich Beck' in risk toplumu kuramı

Risk toplumunu açıklayabilmek için öncelikli olarak risk sözcüğünün tanımına bakılmalıdır. Risk kavramsal olarak tehlikeli ve endişe verici durumlar için kullanılan ifadedir. Bu tanımdan yola çıkacak olursak insanoğlu yüzyıllar boyunca çeşitli risklerle hep karşı karşıya kalmış olup, bu risklerle mücadele etmiştir. Ulrich Beck' (1996)'e göre her çağda karşılaşılan risklerin boyutu değişmektedir. Bazen sadece bireyi etkileyebilen bir risk, bazen de küresel bir sorun halini alıp tüm dünyayı etkileyebilmektedir.

19. yüzyılda karşılaşılan tehlikelerin birçoğu hijyen eksikliği sebebiyle açıklanabiliyorken, modernleşme döneminde yaşanan en büyük tehlikelerden biri de toplumda oluşturulan üretim olanaklarını çok fazlaca kullanılması sebebiyle gerçekleştiğini söyleyebiliriz. Bu nedenle günümüzde oluşan riskler ve tehlikeler küresel boyutta olması sebebi ile Orta çağda mevcut olan risk ve tehditlerle belli

oranda benzerlik gösterse de etkileri bakımında ciddi farklılıklar barındırmaktadır (Beck, 2014: 24-25).

Sonuç olarak Beck (1996)' in sözünü ettiği risk toplumunda riskler boyutları itibariyle sadece bireyi etkilediği gibi dünyayı etkileyebilme özelliğine sahiptir. Sürekli değişen ve farklı boyutları olan teknolojinin oluşması, bilgi toplumunun inşasına hizmet ederken, beraberinde yeni oluşan belirsiz risklerin de oluşmasına neden olmaktadır.

1.3.1. Risk toplumu kuramının ortaya çıkışı

Risk Toplumu Kuramı tüm toplumsal gelişmelerle birlikte modernleşme sonrası gelişmeleri de kapsayan bir yorum olarak ortaya çıkmıştır. Toplumda alınan kararların siyasi süreçleri, yeni bir risk sürecinin oluşmasına neden olmaktadır. Sonuç olarak modernleşme ve risk süreç içerisinde oluşan toplumun 'risk toplumu' olarak adlandırılmasına neden olmuştur (Çuhacı, 2004: 50).

Günümüzde Batı toplumları farklı isimler ve farklı kuramlar çerçevesinde incelenmiş olup, çeşitli şekillerde adlandırılmıştır. Beck toplumu risk kavramı üzerinden tanımlarken modernleşme süreçlerini ve bu süreç içerisinde karşılaşılan riskleri inceledikten sonra günümüz toplumlarını risk toplumu kuramı çerçevesinde değerlendirmiştir (Kılıç, 2019: 9).

Modernleşen dünya, sanayi toplumunun oluşması ile meydana gelen her türlü değişim, teknolojik, bilimsel ve ekonomik ilerleme ile ortaya çıkabilecek yeni gelişmelerin sorgulanmadan uygulanması sonucunda meydana gelebilecek yeni risklerin oluşmasına olanak tanımaktadır. Bir başka ifade ile her yeni uygulanan yeniliklerin yeterli güvenlik ve denetim mekanizmaları ile ölçülmediği takdirde çeşitli belirsiz risklerin oluşmasına neden olabilmektedir (Kılıç, 2019: 10).

Sonuç olarak Beck' in kuramına göre; modernleşme süreçlerinin her biri ayrı bir tehlikeli ortamın oluşmasına olanak tanımaktadır. Bu tehlike ortamda ile toplumun sürekli mücadele halinde olması şeklinde tanımlanmaktadır.

1.3.2. Risk toplumunun genel özellikleri

Beck (1996) risk toplumunu açıklarken, sanayi toplumu döneminde izlenen yolda şimdiye dek oluşturulan tehditlerin ağır bastığını modernlik evresi şeklinde açıklamaktadır. İlerleme ve gelişme sonucunda oluşan değişim kaçınılmaz bir süreci oluşturmaktadır. Bu süreç içerisinde değişim kadar belirgin olan başka bir olgu da güvensizlik algısıdır.

Beck (1996)' in Risk Toplumu, değişim, risk, tehdit ve güvensizlik gibi olguları barındırmaktadır. Bu süreç iki kademedir oluşmaktadır;

- Risk toplumu oluşurken önce tehditler ve çatışmaların ortaya çıkması.
- Sanayi toplumu içinde yer alan kurumlar tehlikenin üreticileri haline alırken, oluşan tehlikeleri kontrol altına alamaması.

Bu sistem içerisinde toplum, süreçten en çok etkilenen taraf olmaktadır. Çünkü tehdit oluşturan siyaset kurumlarının almış oldukları çeşitli kararlar neticesinde meydana gelen problemlerle toplum ilgilenmektedir.

Beck (1996) Risk toplumu kuramını açıklarken başka bir noktada toplumun bu dönemde karşı karşıya kaldığı durumlara yönelik tutumu da eleştirmektedir. 21. Yüzyıl' da karşılaşılan sorunları çözmek için 19. Yüzyıl' ın sorunlarına getirilen çözümlerin kullanılmaya çalışılmasını eleştirirken, küresel çağda karşılaşılan sorunlar için sanayi toplumu çağında kullanılan çözümlerin geçersiz olduğunu ifade eder. Beck' (1996) 'e göre risk olgusu küresel çağda boyut değiştirmiştir. Bugün karşılaşılan riskler beraberinde belirsizlik gibi bir olguyu da barındırmaktadır (Çuhacı, 2004: 142).

Sanayi toplumu döneminde karşılaşılan risk ve tehlikelerin, bir de yan etkilerinin bulunduğu bahseden Beck bu tehlikeleri 3 gruba ayırır (Çuhacı, 2004: 146);

- Zenginlik kaynaklı oluşan çevresel tahribat ve su kıtlığı gibi tehlikelerin oluşması
- Yoksulluğun neden olduğu ekolojik ve teknolojik faaliyetler

- Savaş ve savaş dışı durumlarda kullanılan nükleer ve biyolojik kitle imha silahları

Sonuç olarak Beck (1996), toplumun yaşadığı her dönüşümün ve değişimin çeşitli riskler barındırdığını bu risklere karşı kullanılacak argümanların ise riskin ve tehlikenin boyutuna göre değişmesi gerektiğini, aynı zamanda risk ve tehlikenin bulunduğu bir ortamda toplumda güvensizlik ve belirsizlik olgularının zuhur edebileceği savunurken, bu sürecin tamamını risk toplumu kuramı ile açıklamaktadır.

1.3.3. Risk toplumu kuramının kişisel verilerin korunması kavramı ile değerlendirilmesi

Risk toplumu kuramı incelendiğinde modernleşme ile gelen her yenilik kendi içinde bir risk barındırmaktadır. Bu risklere karşı toplumun ve devlet otoritelerinin verdiği tepkiler sonucunda “Risk Toplumu” nu oluşturmaktadır. Buna göre servet üretiminin artmasının aslında kişinin oluşturduğu yeni risklerin üretiminin artmasını sağladığı düşünülmektedir. Teknik ve ekonomik anlamda ilerleme güç kazandırırken genel risk üretimini de aynı oranda artırmıştır. İlk zamanlarda oluşan riskler genellikle topluma bu durumu meşru bir olgu gibi yansıtılmasıyla gerçekleşirken, küreselleşmenin artmasıyla karşılaşılan risklerin sosyal ve siyasi alanların merkezinde tartışılan bir konu haline almıştır (Beck, 2019: 13).

Sanayi toplumlarında karşı karşıya kalınan tehditler genellikle çevre sorunları veya petrol ürünlerinden kaynaklanan sorunlar olması sonucunda ilerleyen dönemlerde küreselleşmenin buna eklenmesiyle daha çok sosyal sorunların yer aldığı alanların oluşmasına olanak tanımaktadır. Bu dönemde genellikle bilimsel olarak adlandırılan birçok olgunun aslında geleneksel olan bilgi ve sınıf kültürleri ile çatışmasının yaşanmasını ele almaktadır (Beck, 2019: 14).

Bu noktada çalışmanın ana konusunu oluşturan kişisel verilerin korunması aslında dünyada modernleşmenin en büyük getirilerinden bir olan teknolojinin gelişmesiyle kişilerin kendi bilgileriyle oluşturduğu dijital dünya da hareket etmesi sınırsız ve risklerle dolu bir dünyanın oluşmasına sebep olmuştur. Bu durum ilk zamanlar kişilerin bir hizmeti almak üzere oluşturduğu bir hesapla başlamış olup

ilerleyen dönemlerde konu daha çok sosyal medya adında hesapların oluşmasıyla devam etmiştir. Özellikle sosyal medya hesapları üzerinde kişi yer edinebilmek için kullanıcı bilgilerin yer aldığı sınırsız dünyanın topluluğun oluşmasını sağlayan ana unsur ise veridir. Sonuç olarak insan odaklı oluşturulan teknolojilerde kişinin varlığı paylaştığı bilgilerle yer almasına olanak tanımaktadır. Aynı zamanda bu alınan bilgiler her şekilde kişiyi tanımlayabilen bilgiler de olabilmektedir. Bu nedenle oluşturulan profil gerçek dünyada yer alan kişinin sanal dünyaya bir yansıması şeklinde oluşmaktadır.

Bu durum Avrupa Birliğini oluşturan toplumlarda hak ve özgürlük kavramı kökten bir anlayışa sahip olması sebebiyle daha çok sosyal değer odaklı bir bakış açısının oluşmasına ve kişinin devlet otoritelerinden kendisini korumaya yönelik çalışmalar yapmasına teşvik ettiği gibi özel hayatın gizliliği ve temel hak ve özgürlüklerde çeşitli kayıplara uğrama gibi tartışmaları da beraberinde getirmiştir. Aynı zamanda bu alana yönelik çalışmalarında çok erken dönemlerde başladığını söylememiz mümkündür.

Sonuç olarak risk toplumu kuramına göre modernleşmenin sonuçları uyarınca oluşan her yeni durum risk olarak algılanmakta, modernleşmenin getirdiği en büyük yeniliğin küreselleşme ve dijital dünya olması sebebiyle bu iki durumun oluşturduğu riskler ve buna yönelik alınan önlemler devamında gelen tartışmalar risk toplumu kuramının kişisel verilerin korunması kavramı ile değerlendirilmesini sağlamaktadır.

İKİNCİ BÖLÜM

KİŞİSEL VERİLERİN KORUNMASI HUKUKUNUN ULUSLARARASI VE ULUSAL TEMEL KAYNAKLARI

2.1. Kişisel Verilerin Korunması Hukukunda Temel Olan Uluslararası Kaynakları

Uluslararası alanda kişisel verilerin korunmasına ilişkin çalışmaların 1960'lı yıllarda başladığını söylenebilir. Bu dönemde teknolojinin gelişmesiyle, bilgisayar ve internet hizmetleri kişisel verileri kaydetme amacıyla kullanılmaya başlamıştır. Bu açıdan değerlendirildiğinde, bu hizmetlerin hayatın olağan akışı içerisinde yaşamı kolaylaştırdığı, ancak beraberinde birçok tehlikeyi barındırdığını söylemek de mümkündür (Yılmaz, 2019: 119).

Kişisel verilerin korunması ile ilgili devlet düzeyindeki ilk çalışma, 1970 yılında Almanya'nın Hessen Eyaletinde veri bankasına kurulmasına yönelik yapılan kanun çalışmasıdır. Bu kanununun çalışılmasındaki en önemli sebeplerden biri, Hessen Eyaleti merkezli bir veri bankası kurulmak istenmesidir. Federe düzeyde oluşturulmak istenen bu veri bankası için başta özel hayatın gizliliğine yönelik oluşturacağı olası etkileri dikkate alınarak aynı zamanda kişisel verilerin korunmasına ilişkin kanuni bir düzenlenmenin yapılmasına olanak tanımıştır (Küzeci, 2010: 117-118).

Bu dönemde veri korumasına ilişkin çeşitli kararlar alındığını söylememiz mümkündür. Almanya iç hukukunda özellikle de özel hayatın gizliliğinin korunması yönünde çeşitli kararların alındığı bilinmektedir. Özel hayatın kamu hukuku yararına ihlal edilmesinin önüne geçilmesi amaçlanmaktadır (Gür, 2010: 145-147).

Kişisel verilerin korunması alanında yapılan bir diğer çalışma ise, 1973 yılında İsveç' de Veri Koruma Kanunu' nun kabul edilmesidir. İsveç' in kişisel verilerin korunması konusunda farkındalık oluşturma süreci 1947 yılında, ilgili kişilere ait doğum ve cinsiyet gibi bilgileri içeren vatandaşlık numarası atanması yoluyla gerçekleşmiştir. Daha sonrasında atanan numaralarla oluşturulan, bu veri

bankasının alanı 1963 yılında genişletilmiştir. Bu kapsamda oluşturulan veri bankası uygulaması, sonucunda kişisel verilerin korunması alanında bir farkındalık oluşmuş olup, 1973 yılında kişisel verilerin korunmasına yönelik oluşabilecek sorunları ortadan kaldırmak adına ulusal düzeyde İsveç Veri Koruma Kanunu çıkartılmıştır (Küzeci, 2010: 118).

Kişisel verilerin korunmasına yönelik ilk örneklerin İsviçre ve Almanya’ da verilmiş olmasına karşılık diğer Avrupa ülkelerinde de kişisel verilerin korunması alanına ilişkin yeni bir süreç başlamış, 1980 yılında İrlanda, İtalya ve İngiltere hariç özellikle Avrupa Ekonomik Topluluğu üyeleri konuyla ilgili mevzuatlarında düzenlemeler yapmıştır.

Dünyada yaşanan bu dönüşümden ABD’ de etkilemiş olup bu durumu daha çok iktisadi açıdan ele almıştır. Kişisel verileri özellikle de ticaretin önünde yer alan gizli bir engel olarak görülmüştür. AB’ de özel sektörde geçerli olan bireysel bir talebin müşteri hakkı olarak görülmesine karşılık, ABD’de ekonomik gereksinimlerin bireylerin taleplerinden önce gelmesi düşüncesi hâkimdir. Kısacası ABD’ de bilgi teknoloji alanlarında sahip olduğu üstünlükleri kullanarak piyasalarda serbest dolaşımı kısıtlayacak her durumun ekonominin kısıtlanmasına neden olarak görülmektedir (Gür, 2010: 148).

Kişisel verilerin korunması, 1980’li yıllarda uluslararası alanda çözümü bulunması gereken bir konu haline gelmişti. Bilgi akışının gün geçtikçe daha hızlı bir şekilde gerçekleşmesi, bireyin temel haklarına ve özel hayatın gizliliğine yönelik ihlallerin yaşanmasında ciddi bir risk unsuru oluşturmaktadır. Bu kapsamda Birleşmiş Milletler (BM), Ekonomik İş Birliği ve Gelişme Teşkilatı (OECD) ve Avrupa Konseyi gibi uluslararası kuruluşlar tarafından “Kişisel Verilerin Korunması” na ilişkin kaynaklar hazırlanarak konuya uluslararası bir nitelik kazandırılmış ve bu konudaki farkındalığın uluslararası bir boyuta ulaşması sağlanmıştır.

2.1.1. Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD) tarafından kişisel verilerin korunması hukukuna yönelik oluşturulan ilkeler

Yeni dünyanın gelişmesi, sonucunda artan nüfusun kişisel verilerin daha çok işlenmesine neden olduğunu söylemek mümkündür. Bu kapsamda hayatın olağan akışı içerisinde kişinin, işlenen kişisel verilerden dolayı herhangi bir mağduriyet yaşanmaması ve kişisel verilerin belli bir standart çerçevesinde işlenmesi adına, Avrupa ülkeleri tarafından, bu konuya ilişkin çeşitli kararlar alınmasına yönelik adımlar atılmıştır.

Kişisel verilerin gelişigüzel kullanımı, risk toplumlarında kişinin çeşitli tehlikelerle karşı karşıya kalmasına neden olmaktadır. Karşılaşılabilecek bu tehlikelerin önüne geçmek adına, bir standart belirlemek ve olası olumsuzlukların önüne geçebilmek için çeşitli tedbirlerin alınması gerekmektedir. Bu nedenle İkinci Dünya Savaşı'ndan sonra çöken ekonominin yeniden eski haline dönebilmesi ve ortaya çıkan risklerin en aza indirilmesi adına çeşitli ülkeler tarafından alınan önlemler uygulamaya konulmuştur. Bunlardan en önemlileri ABD ve Kanada'nın uygulamaya koymuş olduğu Marshall Planıdır. Buna karşılık Avrupa' da ise Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD) kurulmuştur. Bu teşkilat 1961 yılında aralarında Türkiye ve 20 devletinde yer aldığı Ekonomik İş Birliği ve Kalkınma Örgütüne dönüşmüştür (Aydın, 2015: 24-25).

OECD'nin kurulmasındaki asıl amaç, işsizliğin sonlandırılması, ekonomik ve politik olarak gelişmeyi sağlamak, yoksul ülkelerle iş birliği yaparak işsizlik ve mali istikrarsızlık gibi sıkıntılarla mücadele edilmesi ve bunun yanında demokrasi ve insan hakları gibi olguların geliştirilmesidir (Arslan, 2010: 454).

OECD' nin kişisel verilerin korunması kapsamında da bir dizi çalışmalarının bulunduğunu söylememiz mümkündür. OECD' tarafından Mahremiyetin ve Kişisel Verilerin Sınırlar arası Aktarımın Korunması Hususunda Rehber İlkeler 1980 yılında kabul edilmiştir. Bu rehber ilkeler tavsiye niteliği taşıyan kararlar olup, bu alanda yapılan ilk çalışmalardır.

OECD tarafında kabul edilen bu ilkelerin kişisel verilerin korunması alanının gelişmesi için zemin oluşturduğunu söylemek mümkündür. Bu ilkeler üye devletlerin iç hukukunda kabul edilen kişilik haklarına ilişkin yasal düzenlemelerin yanında; temel hak ve özgürlüklerin korunması, serbest veri trafiği önündeki engellerin kaldırılması ve ilkelere uyum sağlanması yönünde işbirliği sağlamaktadır. Bu kapsam da OECD’de yer alan Kişisel Verilerin İşlenmesine dair ilkeler şu şekildedir (Avcıoğlu, 2018: 39-40);

- Veri toplamanın sınırlı olması ilkesi; veri toplamanın belli bir sınırı olmalıdır. Kişiler tarafından elde edilen bilgilerin belli sınırlar çerçevesinde alınması gerekmekte olup, Aynı zamanda alınan bilgi hukuka uygun ve dürüstlük kuralı çerçevesinde elde edilmelidir.
- Veri kalitesi ilkesi; toplanan veriler geçerli ve güvenilir olmalıdır. Aynı zamanda kullanılacak olan kişisel veri amaca uygun şekilde kullanılmalıdır.
- Amacın belli olması ilkesi; toplanacak olan kişisel veri hangi amaç doğrultusunda alınıyor, hangi amaca hizmet ediyor gibi sorulara net bir cevap verecek şekilde olmalıdır.
- Kullanmanın sınırlı olması ilkesi; amaç dışında kesinlikle verilerin kullanılmaması gerekmektedir. Eğer toplanan verinin kullanım amacı değişirse veri sahibine bilgilendirme yapılması gerekmektedir.
- Veri güvenliği ilkesi; alınan verilerde güvenliğe dikkat edilmelidir. Herhangi bir şekilde ihlal ya da amaç dışı kullanım söz konusu olmamalıdır.
- Açıklık ilkesi; kişisel verilerin toplanması ve kullanılması sırasında oluşturulan politikalar herkes tarafında erişilebilir olmalıdır.
- Bireysel katılımı ilkesi; Kişisel verilerin veri sahibinin rızası dahilinde toplanabilir olması gerekmektedir.
- Hesap verebilirlik ilkesi; kişi yukarıda bahsi geçen tüm kişisel veri işleme faaliyetleri ile alakalı olarak hesap sorabilmeli ve bilgi alabilmelidir.

Uluslararası işbirliği çerçevesinde gerçekleştirilecek olan işbirliklerinde işlenen kişisel verilerin yukarıda belirtilen ilkelere uygun şekilde işlemesi

öngörülmüştür. Bu noktada hem kararların alındığı dönem itibariyle hem de veri koruma hukuku açısından alınan ilk önlemler olması, veri koruma hukukunda ilk temel düzenlemeler olarak kabul edilmektedir (Hizarcı, 2019: 17).

2.1.2. Birleşmiş Milletler (BM) tarafından kişisel verilerin korunması hukukuna yönelik düzenlemesi

İkinci Dünya Savaşı sonrası oluşan ortam ile tekrar karşı karşıya kalmamak adına dünya devletlerinin bir araya gelerek oluşturduğu en önemli girişimlerden biridir. Bu girişime genel hatlarıyla bakıldığında, 24 Ekim 1945 tarihinde 51 devletin kurduğu örgütün üye sayısı bugün 193 olduğu görülmekte olup, bu üye devletler BM Şartından doğan yükümlülükleri kabul etmiş ve aynı zamanda üye devletler arasındaki ilişkilerin temelini belirlemiştir. Örgütün BM Şartı'nda belirlenen dört temel amacından biri, herkesin insan hakları ve temel hak ve özgürlüklerine saygı gösterilmesinin desteklenmesidir (Yılmaz, 2019: 125).

BM' nin kuruluşundan sonra dünyada insan hakları ile alakalı en önemli belgelerden biri olan BM İnsan Hakları Evrensel Bildirisi kabul edilmiştir. Bu bildiri dünyada insan hakları ile ilgili yaygın kabul görülen bir metin haline gelmiştir. Bu bildiri içerisinde, özel olarak kişisel verilerin korunmasına ilişkin bir belge bulunmamaktadır. Bildirinin 12. md.' sinde özel hayatın gizliliği düzenlenmektedir. Dolayısıyla bu madde kişisel verilerin korunmasının temel dayanaklarını oluşturmaktadır. Bildiri de yer alan 12 md.' ye bakılacak olursa (BM İnsan Hakları Komitesi, 32. Oturum, Genel Yorum No:16, Y.1988, Madde 17: Özel Yaşamın Gizliliği, par.7, 10, B);

“... hiç kimse özel hayatı, ailesi, meskeni ve yazışması hususunda keyfi karışmalara şeref ve şöhretine karşı tecavüzlere karşı kalamaz. Herkes bu karışma ve tecavüz karşı kanun ile korunma hakkı vardır...”

Ayrıca BM Bireysel ve Siyasal Haklar Sözleşmesi' nin 17.md.'sinde de özel hayat gizliliği hakkı düzenlenmiş olup, BM Bireysel ve Siyasal Haklar Komitesi 17. md' nin kapsamı ile alakalı 16. genel yorumunda kişisel verilerin özel hayat kapsamında değerlendirilmesi gerektiğini açıkça belirtmiştir (Uyar, 2006: 36).

BM kapsamında kişisel verilerin korunması hakkına ilişkin, 1985 yılında verilen karar sonucunda, 14 Aralık 1990 yılında Bilgisayarda İşlenmiş Kişisel Veri Dosyalarına İlişkin Rehber İlkeler (Guidelines for the Regulation of Computerized Personal Data Files), kabul edilmiştir. Bu rehber, ilkeler verilerin korunması hususunda yetkili bir organın kurulmasını düzenleyen ilk belgedir. Belge tavsiye niteliğinde olup bağlayıcılığı yoktur. İçeriğinde kamusal ve özel alana ilişkin çeşitli hükümler yer almaktadır. Bu ilkelerin başlıkları kısaca şu şekildedir (Şimşek, 2008: 16-18, Ayözger, 2016: 72);

- Kanuni ve Dürüst olma ilkesi; Kişisel veriler toplanırken kanunlara aykırı bir şekilde toplanma faaliyeti gösterilmemeli, toplanış amacı dışında kullanılmamalı.
- Doğru olma ilkesi; Toplanan kişisel verilerin doğruluğu kontrol edilmelidir. Saklama faaliyeti gösterilirken güncelliğinin sağlanması adına düzenli olarak kontrolü sağlanmalıdır.
- Amacı belirli olma ilkesi; Kişisel verilerin toplanma amacı kesin bir şekilde belirleneli, kişisel verileri işlenen kişilere açıkça belirtilmiş olması gerekir.
- İlgili kişinin erişim ilkesi; Alınan kişisel verilerin asıl sahipleri olan ilgili kişiler istediği takdirde erişebilir, olmalıdır.
- Ayrımcılık yapılmaması ilkesi; Kişinin ırkı etnik kökeni, dinsel veya felsefi düşünceleri sebebiyle kişinin ayrımcılığa uğramasına neden olacak kişisel veriler kanunun izin verdiği sürede toplanmalıdır.
- İstisna ekleme ilkesi; Görevli makamlara ilişkin, milli güvenliği, kamu düzeni ve halk sağlığını korunması amacıyla veri işlemenin zorunlu olması hali sebebiyle istisna hali gelebilir.
- Güvenlik; Kişisel verilerin toplanması, saklanması ve işlenmesi ile ilgili tüm durumlara yönelik ilgili kişiler ve ilgili kurumlar ve karşılaşabilecek doğal afet vb. gibi durumlara yönelik her türlü güvenlik tedbirlerini alması gerekmektedir.
- Denetim ve Yaptırım; Kişisel verilerin korunmasına yönelik gerekli düzenlemelerin yapılması gerekmektedir. İşleme faaliyetinde

karşılaşılabilecek olumsuzluklara yönelik gerekli denetimlerin yapılabilmesi için yetkin ve tarafsız bir denetim makamı oluşturulmalıdır.

- Sınır Ötesi Veri Aktarımı; Bir kişisel veri aktarımı bir ülkeden başka bir ülkeye doğru gerçekleştirilirken her iki ülkede yer alan ulusal mevzuatlara uygun bir şekilde yapılması gerekmektedir. Veri güvenliğinin en minimum düzeyde sağlanması gerekmektedir.

Sonuç olarak kişisel veri işleme noktasında yukarıda belirtilen ilkeler çerçevesinde işlenmesi anlatılmaktadır. Aynı zamanda kişisel veri işleme faaliyetinin belli ilkelere bağlanması şeffaflığı ve hesap verilebilirliği sağlamaktır.

2.2. Avrupa Konseyi Tarafından Kişisel Verilerin Korunmasına Yönelik Yapılan Temel Düzenlemeler

Günümüzde kişisel verilerin işlenmesi ve kullanımı özellikle dijital ortamlarda gerçekleştirilmektedir. Dijital ortamlarda kişisel verileri işlenmesi halinde yeterli derecede güvenlik tedbirlerini alınmadığı takdirde ciddi risklerle karşılaşılmasına neden olduğunu söylemek mümkündür.

İkinci Dünya Savaşı sonrasında özellikle de Avrupa’da demokrasi, insan hakları ve hukuk ilkelerinin korunması amacıyla yoğun çalışmalar yapılmış ve Avrupa Konseyi’nin Statüsüne Dair Sözleşme 5 Mayıs 1949 tarihinde Londra’da imzaya açılmıştır. Bu kapsamda sözleşmenin 42. md.’ si uyarınca 3 Ağustos 1949 tarihinde yürürlüğe girmiştir. Sözleşme Avrupa Konseyi ile İkinci Dünya Savaşı’ ndan sonra Avrupa ile Türkiye Cumhuriyeti arasında oluşturulan ilk temas olarak kabul edilmektedir. Türkiye, 1949 yılında bu örgütün kurucu üyelerinden sayılmıştır (Yılmaz, 2019: 127).

İkinci Dünya Savaşı’ ndan sonra oluşan barış ortamını korumak ve ülkeler arasındaki çatışmaların sonlandırılmasını sağlamak amacıyla kurulan Avrupa Konseyi, insan hakları temelli çoğulcu demokrasilerin var olması ve çeşitli sosyal sorunların çözülmesi için hizmet etmektedir. Bununla birlikte Konsey kararları üye ülkelerin kendi yasal düzenlemelerini nasıl gerçekleştireceğine dair bir kılavuz niteliği taşımaktadır.

2.2.1. Kişisel nitelikli verilerin otomatik işleme tabi tutulması karşısında şahısların korunmasına dair sözleşme (108 sayılı sözleşme)

Yeni gelişim gösteren teknoloji özellikle de 1960'lı yıllarda bilginin gelişim göstermesi sonucunda kişisel verilerin korunması alanında, bireyleri korumasına yönelik ayrıntılı kuralların getirilmesine ihtiyaç duyulmuştur. 1970'lerin ortalarına gelindiğinde Avrupa Konseyi Bakanlar Komitesi AİHS'nin 8. md.'ne atıfta bulunarak kişisel verilerin korunmasına yönelik çeşitli kararlar alınmasına ilişkin adımlar atılmıştır (Handbook, 2018: 24).

Atılan bu adımlardan en önemlisi Avrupa Konseyi tarafında 1981 yılında kabul edilen 108 Sayılı Sözleşmenin imzaya açılmasıdır. 1985 yılında yürürlüğe girmiş olan sözleşme Avrupa Konseyi tarafından, kişisel verilerin otomatik ortamda işlenmesi sonucunda oluşabilecek tehlikelerin önüne geçmek ve özel hayatın gizliliğinin korunması adına oluşturulmuştur (Henkoğlu, 2015: 53-55).

Sözleşmenin genel olarak içeriğine bakıldığında; özel ve kamu sektöründe otomatik yolla veri işlenmesinin belli bir disiplin çerçevesinde gerçekleşmesine, temel insan haklarının ve özel hayatın gizliliğinin korunmasının sağlanmasına dikkat edilmesi gerekmektedir (Boz, 2014: 51).

Sözleşmenin 3. md' de otomatik yolla veri işleyen her türlü kuruluş hakkında bu sözleşme hükümlerinin uygulanabileceği belirtilmiştir. 4. md.' de yer alan hükme göre, iç hukukta sözleşmeye uygun mevzuatın oluşturulması gerekmektedir. 5. Madde uyarınca işlenecek olan kişisel veriler genel niteliği belirlenmiştir. Burada belirtilen genel nitelik uyarınca işleme faaliyeti gösterilecektir. Sözleşme de belirtilen bir diğer madde ise özel kategori olarak kabul edilen kişisel veriler tek tek belirlenmiş olup 7. Madde uyarınca veri güvenliğine ilişkin güvenceler ve ilgili kişiye yönelik oluşturulan haklara yer verilmiştir. Genel olarak sözleşme kapsamında istisna-i durumlara ve olabilecek yaptırımlara da yer vererek sözleşmeye tabi olan devletlerde kişisel veri işleme faaliyetini bir standarta oturtarak bir disiplin oluşturulmaya çalışıldığını söylememiz mümkündür (Avcıoğlu, 2019: 41).

Sonuç olarak bilgi teknolojilerinin gelişmesi kişinin, hayatını kolay bir şekilde idame ettirmek için çabuk ve hızlı olan yöntemleri de içinde barındırmaktadır. Bu tercihler özellikle kişisel verilerin kullanılması noktasında rızalar vererek gerçekleşmektedir. Verilen bu rızalarla görünüşte zamandan tasarruf etme gibi bir düşüncenin oluşmasını sağlasa da oluşabilecek risklerin aslında kişinin vermiş olduğu rızası ile ortaya çıkmasını sağlamaktadır. Bu risklerin en aza indirilmesi ve kişinin koruna bilmesi için bu sözleşmenin imzalanması ve iç hukukta uygulanması hedeflenmiştir.

2.2.2. Kişisel verilerin otomatik işleme tabi tutulması karşısında bireylerin korunması sözleşmesine ek denetleyici makamlar ve sınır aşan veri akışına ilişkin protokol (181 sayılı ek protokol)

28 Ocak 1981 tarihinde Kişisel Verilerin Otomatik İşleme Tabi Tutulması Karşısında Bireylerin Korunması Sözleşmesi' imzalanmıştır. Bu ek protokolün amacı, toplumlar arasında var olan bilgi akışına dikkat çekilerek görevlerini tam bağımsız bir şekilde yerine getiren denetleyici makamlar oluşturularak kişisel veri işleyenlere karşı bireylerin korunması sağlamaktır. Türkiye, bu protokolü 8 Kasım 2001 tarihinde imzalamıştır. Protokol, 5 Mayıs 2016 tarih ve 29703 sayılı Resmî Gazete' de yayımlanarak iç hukuka dâhil edilmiştir.

2.2.3. Avrupa insan hakları sözleşmesinin kişisel verilerin korunması hukukuna yönelik ilgili hükümleri

Kişisel verilerin korunması alanına özgü birçok karar çıkartılmış olsa da bunların temelinde kişinin özgürlüğü ve özel hayatın gizliliğinin yer alması sebebiyle İnsan Hakları Sözleşmesi de bu kapsama dâhil edilmektedir. Her ne kadar gerçek dünya için geçerli olsa da sanal profillerle de gerçek kişiler sanal ortamında temsil edilmektedir. Bu noktada sanal dünyada özel hayatın gizliliğinin ihlal edilmesi ile yaşanabilecek herhangi bir mağduriyet, görünüşte her ne kadar sanal kişiye zarar verilmiş gibi görünse de aslında gerçek kişilerin temel hakları noktasında mağduriyet yaşadığı yönünde bir anlam da taşımaktadır.

Bu açıdan bakıldığında AİHS gerçek dünyada bir disiplin olması adına, 4 Kasım 1950 yılında Avrupa İnsan Hakları Sözleşmesi Roma’da imzaya açılmış olup, 1953 yılında on tane devletin onaylanmasıyla yürürlüğe girmiştir. (Şimşek,2008:30).

AİHS hükümleri kapsamında kişisel verilerin korunmasına yönelik doğrudan bir hüküm yer almamaktadır. AİHS 8md’de özel yaşam gizliliği hakkı düzenlenmiştir. Buna göre (AİHS. m.8/I);

“...Herkes özel ve aile hayatına, konutuna ve haberleşmesine saygı gösterilmesi hakkına sahiptir” hükmü gereği özel hayat, aile hayatı, konut ve haberleşme şeklinde dört husus koruma altına alınmıştır...”

Bu kapsamda devletin negatif ve pozitif yükümlülüğü kabul edildiği görülmekte olup, kişisel verilere yönelik uygulanan keyfi müdahale edilmesi doğrudan AİHS 8md.’ye göre ihlal kabul edilmiştir.

Sonuç olarak AİHS 8 md.’ deki düzenlenmesi özel hayat gizliliği kapsamında kişisel verilerin korunmasını sağlamaktadır.

2.3. Avrupa Birliği tarafından kişisel verilerin korunması hukukuna yönelik yapılan düzenlemeler

İkinci Dünya Savaşı sonrası da kötü giden ekonominin düzeltilmesi, kalıcı barışın sağlanması adına Avrupa devletleri tarafından bir birliğin oluşturulması yönünde adımlar atılmıştır. Bu atılan adım ile oluşan birlik siyasi ve ekonomik temellidir. ABD’de var olan yönetim biçimi ve idari yapısı açısından çeşitli farklılıkları taşımakla beraber, aynı zamanda birlik üyesi devletler uluslararası platformda kendilerini temsil edebilme hakkına sahiptirler.

Genel olarak ortak pazarın gelişmesi, yeni oluşan teknolojinin getirdiği yenilikler ve tehlikeler, yeni yasaların oluşturulmasını sağlamış olup AB ülkelerinin veri koruma kanunların oluşturmasına bir zemin oluşturmuştur.

Sonuç olarak oluşan sebepler AB’nin özellikle de ekonomisine engeller oluşturmadan ve kişisel verilerin korunması kapsamında özel hayatın gizliliği ve temel

hakları ihlal etmeden kişisel verilerin işlenmesine bir standart oluşturma düşüncesiyle çeşitli yasalar oluşturulmuştur.

Çalışmanın bu bölümünde AB tarafından oluşturulmuş olan hukuksal kaynaklar işlenecektir.

2.3.1. 95/46/EC Sayılı kişisel verilerin işlenmesi ve serbest dolaşımı bakımından bireylerin korunmasına ilişkin avrupa parlamentosu ve avrupa konseyi direktifi

Dijitalleşmenin yaşanmasıyla ticaretin gelişmesinde büyük bir değişim yaşanmıştır. Hayatın her alanını etkilediği gibi ticareti de etkilediğini söylememiz mümkündür. Özellikle Avrupa Birliği içerisinde oluşturulmaya çalışılması, dijitalleşmenin kişisel verilerin işlenmesinde karşılaşılabilecek hak kayıpları sebebiyle olumsuz yönlerinin oluşmasına olanak tanımaktadır. 95/46 Sayılı Direktif oluşturulurken iç pazarda oluşan kişisel verilerin işlenmesinden kaynaklı engellerin ortadan kaldırılması hedeflenmiştir.

Kişisel verilerin korunmasına ilişkin en önemli belgelerden biri olarak kabul edilmektedir. Sebebi; dijital ortamda veri işlenmesinin belli bir disiplin çerçevesinde işlenmesini sağlamak olup aynı zamanda oluşabilecek riskleri en aza indirilmesi noktasında kişisel veri işleyen ve kişisel verisi işlenen kişilerde farkındalık oluşmasını sağlamaktır.

108 Sayılı Sözleşme oluşturulurken dikkat edilen nokta ticarete tek pazar oluşturma düşüncesidir. Sözleşmeye taraf olan devletlerin ticaret yaparken herhangi bir sorunla karşılaşmaması ve kişisel veri kayıtlarının belli bir disiplin ve standart çerçevesinde işlenmesini sağlamak ön plandadır.

Yönergenin oluşturulmasındaki en önemli amaç Avrupa Birliği üye devletleri arasındaki farklılıkların ortadan kaldırılmasıdır. Ortak pazar oluşturulurken meydana gelen olumsuzlukları avantaja çevirmek adına, 95/46 Sayılı EC Veri Koruma Direktifin kabul edilmesi istenmiştir. Bunun yanında, yönergenin oluşturulmasındaki

bir diğ er ana amaç, iç hukukla uyum sağ lamasının yanında asgari seviyede temel insan haklar ve özel hayatın gizliliğ inin korunmasını sağ lamaktır (Uygun, 2010: 35).

Sonuç olarak 95/46 EC sayılı Veri Koruma Direktifi yedi bölümden meydana gelmekte olup, bu bölümlerde ş u şekilde sıralanmaktadır (Yılmaz, 2019: 155);

- Hukuka uygunluk,
- Önlemler ve sorumluluklar,
- Müeyyideler,
- Üçüncü kişilere kişisel verilerin transferi
- Otorite ve topluluk tedbirleri

Yukarıda belirtilen bölümlere bakıldığında daha genel kapsamlı bir ç alışma olduğunu görülmektedir. Aynı zamanda dijital ortamlarda kişisel verilerin iş lenmesi sonucunda kişinin olumsuz sonuçlarla karşı karşıya kalması halinde bu direktif doğ rultusunda çeş itli müeyyidelerin belirlenmesi söz konusudur.

Genel olarak AB 95/46 Sayılı Direktifinin en temel özelliğ i kişisel verilerin iş lenmesi faaliyetinin zorlayıcı bir özelliğ e sahip olmasıdır. Özellikle direktife tabii olan ülkelerde dijital ortamlarda gerçekleştirilecek olan her türlü iş lem kapsamında kişiyi koruyucu bir özelliğ i taşıması ve karşılaşı lacak olumsuzlukları önleyici koruma alanı oluşturulması hedeflenmektedir (Küzeci, 2010: 180).

2.3.2. Avrupa adalet divanı kararları

Avrupa Birliğ i Adalet Divanı tarafından GVKT ç ıkartılmasında ve uygulanmasında belirleyici olan belli baş lı kararlar bulunmaktadır. Ç alışmanın bu bölümünde Adalet Divanının Kiş isel verilerin korunması alanına yönelik vermiş olduğ u belirleyici kararlar incelenecektir; (Google Kararı ve Unutulma Hakkı C-131/12 Sayılı Karar, •Schrems (Safe Harbour) C-362/14 Sayılı Karar, Manni Kararı ve Unutulma Hakkı C-398/15 Sayılı Karar, Nowak Kararı ve Kiş isel Veri Kavramı ve C-434/16 Sayılı Karar);

- Google Kararı ve Unutulma Hakkı C-131/12 Sayılı 13 Mayıs 2014 Tarihli Kararı; Bireyin internet arama motorları üzerinde yapılan arama sonuçlarının çevrimiçi ortamlardan temelde kaldırılmasını talep etme hakkını kapsamaktadır. Kararın içeriğine bakıldığında İspanya vatandaşı Maria Costeja Gonzalez Google arama motoru üzerinde yaptığı arama sonucunda kendisine ait 1998 yılında, bir İspanyol gazetesinde müzayede yoluyla borçların tahsilinin müzayede yolu ile satılması konu alan bir ilan görmüştür. Gonzalez borçlarını ödemiş ve yargılama mülkü açık artırmaya çıkarılmadan neticelendirmiştir. Gonzalez borçlarını ödemesine rağmen 2010 yılında Google Arama motoru aracılığıyla adını aratması halinde ilgili habere ulaşım sağlanabilir olduğunu görmüştür. Sonuç olarak Gonzalez söz konusu konunun arama motorlarında kaldırılması için hukuki sürecin başlatılmasına karar vermiştir.

Söz konusu karara ilişkin olarak başlatılan hukuki süreç Avrupa Birliği Adalet Divanı'na taşınmıştır. Adalet Divanı söz konusu konuya ilişkin araştırmasında yapmış olduğu yorumlara göre; üçüncü kişilerin internet ortamında sunmuş olduğu bilgilere arama motoru aracılığıyla ulaşılması, indekslenmesi kişisel veri işleme faaliyeti olarak değerlendirilmiş, söz konusu arama motoru ise kontrolör olarak kabul edilmiş, söz konusu kişisel verileri işlenen kişinin menfaati ile işleme faaliyeti gösteren kontrolörün menfaatinden üstün olduğu tespit edilmiştir.

Sonuç olarak söz konusu karara ilişkin olarak unutulma hakkı kapsamında arama motorunda yer alan bilginin güncelliğini kaybetmesi halinde verisi işlenen kişinin bu duruma itiraz edebilmesi söz konusudur. Burada unutulma hakkının kullanılabilmesi halinde kişinin menfaatinin unutulma hakkı yönünde ağır basması gerekmektedir.

- Schrems (Safe Harbour) C-362/14 Sayılı, 6 Ekim 2015 Tarihli Kararı; Söz konusu kararda Maximillian Schrems, AB ile ABD arasında imzalanan 2000 yılında imzalanan Safe Harbour Antlaşması kapsamında ABD'li şirketlerden birine denetime tabi tutulmadan doğrudan Facebook Limited İrland şirketine AB yaşayan kişilerin kişisel verilerin ABD' ye

aktarılmasının yeterli güvenliğe sahip ülke olup olmadığı bilinmediği için yargı süreci başlatılmasına neden olmuştur. Bu kapsam da Maximillian Schrems' in idaaların temeli oluşturan temel kaynaklar ABD' nin Ulusal Güvenlik Kurumu' nun (NSA)' da çalışmış olan Edward Snowden' ın AB vatandaşlarının kişisel verilerini NSA ile paylaşıldığını belirten açıklamaları olmuştur.

Sonuç olarak, AB' de yer alan vatandaşların ABD' ye kişisel verilerin aktarılmasının sağlanabilmesi için yeterli güvenlik düzeyinin sağlanması gerekmektedir. Eğer bir kişi yeterli güvenlik düzeyini sağlayamıyorsa sadece uluslararası bir antlaşmanın yer alması kişisel veri aktarımının olması yeterli bulunmadığı şeklinde yorumlanmıştır.

- Manni Kararı ve Unutulma Hakkı C-398/15 Sayılı 9 Mart 2017 Tarihli Kararı; İtalya'da bir inşaat şirketi sahibi olan Salvatore Manni şirketin projesi kapsamında, satış geçkeştirememesi sebebinin zamanında ortaklarından biri olarak sahip olduğu ve aynı zamanda tasfiye memuru olduğu Lecca Ticaret' in iflas sürecine ait bilgilerin ticaret odasına ait sicil kayıtlarından hala ulaşılabilir olması sonucunda Pazar ve risk araştırması gerçekleştiren bir veri sorumlusu söz konusu araştırmaya yönelik kişisel verilerin toplanması ve kamuoyu ile paylaşılması sonucunda Salvatore Manni 'kendi hakkında oluşan olumsuz bir ünün oluşması sebebiyle geçmişe yönelik olarak bu bilgilerin silinmesini talep etmektedir. Konuyla alakalı olarak dava ABAD önüne gelerek unutulma hakkı kapsamında değerlendirilmesi durumu söz konusu olmuştur.

ABAD konuyla alakalı değerlendirmede bulunurken Lece Ticaret Odasının faaliyetinde söz konusu hukuka aykırılığın bulunmadığı tespit edilmiştir. Bu kapsamda bir gerçek kişi faaliyetine yönelik üçüncü kişiler bakımında güvenilir teminat, ticaret sicil gazetesine kayıtlı firmalar üzerinden yapılmış olması sonucunda herkes tarafından elde ediliyor olması bir aykırılık teşkil etmemektedir.

Aynı şekilde üçüncü kişilerin çıkarlarının ortadan kalkmasına sebep olacak şekilde çok uzun bir sürenin geçmesi halinde bu noktada istisnalar hariç olmak

kaydıyla davada kişinin sosyal konumu unutulma hakkının ihlali durumu söz konusu olacaktır. Google kararında da bahsedildiği gibi Manni kararında da unutulma hakkının sınırsız bir hak olmadığı, gibi kişinin menfaatinin toplumsal menfaatten üstün olması halinde unutulma hakkının kısıtlanacağı yönünde bir görüş belirtilmiştir. Buna göre ABAD menfaat dengesine işaret etmektedir. Duruma göre hangi menfaat ağır basıyorsa ona göre sonuca varılması uygun olacaktır.

- Nowak Kararı ve Kişisel Veri Kavramı ve C-434/16 Sayılı 20 Aralık 2017 Tarihli Kararı; Karara göre ilgili kişi girmiş olduğu bir sınavın düzeltilmiş metnine erişim sağlamak istemiştir. Konuyla alakalı olarak erişilmek istenilen metin içerisinde kişisel verileri barındırmaması sebebi ile ilgili kişinin başvurusu reddedilmiştir.

Bu kapsamda konunun Avrupa Birliği Adalet Divanına taşınması sonucunda mesleki bir sınavda cevap kağıdında yer alan bilgiler doğrudan sınava giren kişi ile bağlantılı bilgiler olduğu, bu nedenle 95/46 sayılı direktifte yer alan kişisel veri tanımına göre kişisel veri olarak değerlendirilebileceği kabul edilmiştir. Aynı zamanda bir kişinin cevap kağıdında yer alan bilgiler kişinin bilgi düzeyini, yeterliliği, konuyla alakalı düşünce süreçlerini yansıtması ve el yazısı gibi durumları içermesi sebebiyle yazılı kağıdında yer alan bilgiler ile bu cevapları toplamının amacı adayın mesleki yeteneklerini ve ilgili mesleği uygulamaya uygunluğunu değerlendirmeye yönelik olduğu sonucuna ulaşılmış olup cevap kağıdında yazan bilgilerde kişisel veri statüsünde kabul edilebileceği açıklanmıştır

Sonuç olarak söz konusu bilgilere göre bir sınav adayının, sınav kâğıdında yer alan bilgileri yorumlaması sonucunda, özel hayatının korunmasına dayalı olarak, ilgili kişinin sınavda kendisi tarafından sunulan cevapların ve sınav görevlisinin işlenmesine itiraz edebilme konusunda meşru bir menfaatin olduğu söz konusudur. İnceleme usulü dışındaki cevaplara ve özellikle onların izni olmadan üçüncü şahıslara gönderilmesine veya yayınlanmasına ilişkin yorumlar. Aynı şekilde, veri sorumlusu olarak incelemeyi düzenleyen kuruluş, bu yanıtların ve yorumların, üçüncü şahısların bunlara hukuka aykırı olarak erişmemesini sağlayacak şekilde saklanmakla yükümlüdür. Aynı zamanda bir aday sınav kâğıdı üzerinde yer alan

bilgilere erişime ve düzeltme hakkına sahip olabilmelidir, fakat düzeltme hakkına sahip olmak cevapların veya soruların düzeltilmesini talep etme olarak da anlaşılmalıdır.

Yukarıdaki yer alan bilgiler ışığında, atıfta bulunulan soruların cevabı, 95/46 sayılı Direktifin 2 (a) Maddesinin, ana davadaki gibi durumlarda, bir aday tarafından sunulan yazılı cevapların olduğu anlamına gelecek şekilde yorumlanması gerektiğidir. Profesyonel bir sınavda bir denetçinin bu cevaplara ilişkin yaptığı yorumlar, söz konusu hüküm kapsamında kişisel verileri oluşturur şekilde yorumlanmıştır.

2.3.3. EU 2016/679 sayılı Avrupa Birliği genel veri koruma tüzüğü (gvkt)

Teknoloji günlük hayatı kolaylaştırırken, kötü niyetli kişilerin kişisel verileri hukuka aykırı bir şekilde kullanılmasına kapı aralamakta olup, iyi niyetli kişiler açısından çeşitli tehditler ve tehlikelerle karşı karşıya bırakmaktadır. Bu noktada gerçek kişiye yönelik oluşan tehdit ve tehlikeler internet ve dijital ortamların sürekli gelişmesi ve değişmesi sebebiyle 95/46 sayılı direktifin yetersiz kalması durumu söz konusu olmuştur.

Dünyada internet ve dijitalleşmenin yayıldığı yıllarda kişisel verilere erişim sağlama hızı ile nüfus oranında ciddi artış farklılıkları söz konusudur. Buna göre Direktif in yazıldığı 1995 yılında Dünya nüfusu % 0.4 iken, internet kullanıcı sayısı 16 milyondur. 2016 yılının haziran ayında Dünya nüfusu % 49.5 iken, 3,631 milyon kişi internet kullanıcısı bulunmaktaydı. İstatistiklere bakıldığında dünya nüfusunun artması beraberinde internet kullanımının da çokça arttırdığı görülmektedir (Internet Growth Statistics, 2020).

Bu nedenle 1995 yılında çıkartılan 95/46 Sayılı Direktifin nüfus ve internet kullanımının artmasıyla beraber yetersiz kalmaya başladığı bir sürecin oluştuğunu söylememiz mümkündür. Nüfusun artması teknolojinin bu denli gelişmesine özellikle özel ve kamu sektöründe hizmetlerin çabuk elde edilmesine olanak tanınması sebebiyle hem çok tercih sebebi hem de kişisel verilere erişimi kolaylaştırmıştır. Bu

nedenle bu alanda paylaşılan kişisel verilerin çok sık kullanılmasına da olanak tanımıştır.

Özellikle internetin hızlı bir şekilde gelişmesiyle küreselleşmenin artması sınırların olmadığı yeni bir dünyayı oluşmasına olanak tanınması, hayatın her alanında yapılan iş ve işlemlerin hızlı bir şekilde değişmesine olanak tanımıştır. Örneğin İspanya da yaşayan bir kişi İsviçre’ de kurulmuş olan bir bankadan almış olduğu kredi kartıyla Çin merkezli bir üreticiden satın alma işlemi gerçekleştirerek Almaya’ ya teslimini sağlayabilmektedir (Hizarcı, 2019: 54).

Örnekte de görüldüğü üzere kişisel verilerle oluşturulan sanal dünyadaki yaşamda birkaç dakikada bir den çok ülke de işlem yapabilme olanağını kişiye sunmaktadır. Bu dönemde internetin gelişmesi ve yaygınlaşması kişilerin mağduriyetlerinin artmasına yol açmıştır. Avrupa Birliği Adalet Divanı (ABAD) tarafından kişisel verileri işleyen ve verisi işlenen kişiler tarafında zarar oluşturacak şekilde kullanılmasına ilişkin kararların çıkartılması GVKT’ nün oluşturulması ve yürürlüğe girmesine olanak tanımıştır.

Bunun sonucunda otomatik ortamda yapılan kayıtların artması, özel hayatın gizliliği ve temel haklara ilişkin tehlikenin artması söz konusu direktifin yeni durumlar karşısındaki yetersizliğini ortaya koymuştur. Avrupa Parlamentosu tarafından 14.4.2016 tarihinde veri koruma hukukunda köklü bir değişiklik olarak Genel Veri Koruma Tüzüğü onaylanmış ve 25.5.2018 tarihinde yürürlüğe girmiştir. Kişisel veriler üzerinde daha sıkı bir kontrol imkânı sağlamayı amaçlayan AB Genel Veri Koruma Tüzüğü yürürlük tarihinden itibaren AB Hukukunda kişisel verilerin korunmasıyla ilgili önemli bir yere sahip olan 95/46/EC sayılı Direktif’ i yürürlükten kaldırarak tüm üye devletlerde bağlayıcı hale gelmiştir

2.3. Kişisel verilerin korunması hukukunda temel olan ulusal düzenlemeler

Türkiye’ de Kişisel Verilerin Korunması Kanunu çıkartılmadan önce var olan ve Türk Ceza Kanunu içerisinde yer alan 135 ila 140. Maddeler arasında bir koruma alanı oluşturulmaktaydı. Aynı zamanda bir diğer kanun olan Türk Medeni Kanun’ da gerçek kişiliğe yönelik yer alan maddeler uyarınca koruma sağlanmaktaydı. Bu

kapsamda oluşturulan bu koruma alanı ile gerçekte kişinin korunmasına olanak tanıyacak şekilde düzenlenmiş olması dijital ortamlarda işlenen kişisel verilerin sonucunda oluşabilecek olumsuz sonuçlar kapsamında bazen yetersiz kalabilmekteydi.

Teknolojinin gelişmesi sınırsız bir dünyada çeşitli hak kayıplarının yaşanmasına olanak tanıdığı gibi polis birimleri arasında iş birliği sonucunda bilgi paylaşımı için oluşturulan EUROPOL ve uluslararası yargı makamları arasında bilgi paylaşımı için oluşturulan EUROJUST ile veri paylaşımı noktasında çeşitli sıkıntılarda yaşanmıştır. Ayrıca yabancı sermayenin ülkemizde yatırım yapması ve bu yatırımların başka ülkelerdeki ye alan yatırımları etkin bir şekilde yönetebilmek için ihtiyaç duyduğu veri aktarımı ve kanuni düzenlemenin bulunmaması sebebiyle özellikle yabancı sermayenin ülkemizde yatırım yapması bakımından engelleyici bir unsur olarak değerlendirilmiştir (KVKK Uygulama Rehberi, 2019: 13).

Çalışmanın bu bölümünde Türkiye’de kişisel verilerin korunması alanının Türk Hukukundaki yerinden bahsedilecektir.

2.3.1. 1982 Anayasası’nda yer alan kişisel verilerin korunmasına yönelik düzenlemeler

Bilgi toplumunun Türkiye’deki yansımaları, öncelikli olarak elektronik cihazların gelişmesi ve internetin yaygınlaşması ile ortaya çıkmıştır. Özellikle internetin gelişmesi ile yaygınlaşmaya başlayan e- devlet gibi uygulamalar vatandaş odaklı bir yönetim anlayışının gelişmesini de sağlamıştır (Delibaş ve Kayahan, 2010: 105)

Gerçek kişinin özellikle internet ortamında zorunlu olan hallerde ve zorunlu olmayan hallerde çok fazla kişisel veri paylaşması çeşitli tehlikelerle karşı karşıya kalması sonucunda hak kayıplarının oluşmasına neden olmuştur. Bunun sonucunda devlet otoriteleri tarafından internet ortamında işlenen kişisel verilere yönelik yasa yapılması ihtiyacı duyulmuş ve buna yönelik çalışmalarda bulunulmuştur. Dünyada bu gelişmeler yaşanırken Türkiye’de kişisel verilerin korunmasına yönelik ilk düzenleme, hali hazırda yürürlükte olan 1982 Anayasasına 2010 yılında getirilen

değişiklik ile olmuştur. Bu kapsamda Türkiye Cumhuriyeti Anayasasının özel hayat gizliliğini düzenleyen 20. Maddesine göre (Anayasa 20md.);

“Herkes, kendisiyle ilgili kişisel verilerin korunmasını isteme hakkına sahiptir. Bu hak; kişinin kendisiyle ilgili kişisel verileri hakkında bilgilendirilme, bu verilere erişme, bunların düzeltilmesini veya silinmesini talep etme ve amaçları doğrultusunda kullanılıp kullanılmadığını öğrenmeyi de kapsar. Kişisel veriler, ancak Kanunda öngörülen hallerde veya kişinin açık rızasıyla işlenebilir. Kişisel verilerin korunmasına ilişkin esas ve usuller kanunla düzenlenir”

Şeklindeki ifadelerle kişisel verilerin korunması açıkça anayasal güvence altına alınmıştır. Aynı şekilde Temel Hak ve Ödevler bölümünde kişisel verilerin korunmasını isteme hakkı olarak düzenlenmiştir. Bununla birlikte tüm hak ve özgürlüklerde olduğu gibi kişisel verilerin korunmasında Anayasal sınırlar çerçevesine alınmıştır (KVKK Uygulama Rehberi,2019:21).

2.3.2. Ceza hukuku açısından kişisel verilerin korunması ile ilgili düzenlemeleri

5237 Sayılı Türk Ceza Kanunu kapsamında kişisel verilere ilişkin ilk düzenleme, Özel Hayata ve Gizli Alana Karşı İşlenen Suçlar başlıklı bölümde 135. ve 140.md’ler arasında kişisel verilerin korunmasına yönelik işlenebilecek suçlar yer almaktadır. Bu kapsamda TCK’da tanımlanmış kişisel verilerin korunmasına yönelik suçlar şu şekilde belirlenmiştir (TCK, 135-140 md.ler);

- Kişisel Verilerin Kaydedilmesi Suçu; kişiye ait olan her türlü verinin hukuka aykırı bir şekilde kaydedilmesinden meydana gelmektedir. Aynı zamanda hukuka aykırı bir şekilde kaydedilen kişisel verinin sır olması şart değildir. Diğer bir ifadeyle, hukuka aykırı bir şekilde kaydedilmesinin, kanunda belirtilen unsurları bulundurması suç sayılması için yeterli olmaktadır (Doğan, t.y.).

Bu kapsam da madde metninin tamamına bakıldığında (TCK 135);

“...135 md/(1) Hukuka aykırı olarak kişisel verileri kaydeden kimseye bir yıldan üç yıla kadar hapis cezası verilir.

(2) Kişisel verinin, kişilerin siyasi, felsefi veya dini görüşlerine, ırki kökenlerine; hukuka aykırı olarak ahlaki eğilimlerine, cinsel yaşamlarına,

sağlık durumlarına veya sendikal bağlantılarına ilişkin olması durumunda birinci fıkra uyarınca verilecek ceza yarı oranında artırılır...”

Şeklin de açıklanmaktadır.

- Verileri Hukuka Aykırı Olarak Verme veya Ele Geçirme; Bir kişisel verinin hukuka aykırı bir şekilde ele geçirme işlemini gerçekleştiren kişi, TCK 136’ya göre; iki yıldan dört yıla kadar hapis cezası ile cezalandırılmaktadır. Bu noktada kanun koyucunun asıl amacı kişisel verilerin hukuka aykırı bir şekilde kullanılmasını engellenmektir. Madde metninin tamamı şu şekilde düzenlenmiştir (TCK 136);

“...136md/(1) Kişisel verileri, hukuka aykırı olarak bir başkasına veren, yayan veya ele geçiren kişi, iki yıldan dört yıla kadar hapis cezası ile cezalandırılır.

Nitelikli haller

137md/(1) Yukarıdaki maddelerde tanımlanan suçların;

- a) Kamu görevlisi tarafından ve görevinin verdiği yetki kötüye kullanılmak suretiyle,*
- b) Belli bir meslek ve sanatın sağladığı kolaylıktan yararlanmak suretiyle, işlenmesi halinde, verilecek ceza yarı oranında artırılır...”*

Yukarıda değinilen madde incelendiğinde söz konusu suçun hapis cezası hükmüne bağlandığı görülmektedir. Aynı zamanda maddede belirtilen suçun bir kamu görevlisi veya bir mesleğin tanıdığı kolaylıkla sebebiyle işlenmesi halinde suçun nitelikli haller kapsamında değerlendirilmesine neden olacaktır. Bu durum suçun ağırlaştırıcı bir sebebi olarak kabul edildiğini de göstermektedir.

- Kişisel Verileri Yok Etmeme Suçu; işlenen bir kişisel verinin diğer kanunların açıkça belirlemiş olduğu muhafaza süreleri geçirmiş olmasına karşılık kişisel verileri yok edilmesi ile sorumlu kişilerin görevlerini yerine getirmemesi halinde meydana gelir. Kişisel verileri yok etme suçu özel hayata ilişkin suçlardan biri olarak da bilinmektedir. Bu suç TCK’ nda şu ifadelerle düzenlenmiştir (TCK 138);

“...13md/(1) Kanunların belirlediği sürelerin geçmiş olmasına karşın verileri sistem içinde yok etmekle yükümlü olanlara görevlerini yerine getirmediğinde bir yıldan iki yıla kadar hapis cezası verilir...”

(2) (Ek: 21/2/2014-6526/5 md.) Suçun konusunun Ceza Muhakemesi Kanunu hükümlerine göre ortadan kaldırılması veya yok edilmesi gereken veri olması hâlinde verilecek ceza bir kat artırılır...”

Yok, edilmeyen kişisel veriler başka bir yerde kaydedildiği takdirde kişisel verilerin kaydedilmesi suçu oluşabilir. Verilerin yok edilmeyerek çevirim içi ortamlarda veya başka bir yolla yayılması üçüncü kişilerle paylaşılması veya ele geçirilmesi TCK'nın 138. md.' sinde düzenlenmiş olup, kişisel verileri ele geçirme yayma veya başkasına verme suçu işlenmiş olur (Doğan, t.y.).

- Şikâyet; bir kişisel verinin kötü niyetli kişiler tarafından ele geçirildiği durumlarda verisi işlenen kişi tarafından öncelikle şikâyet hakkını kullanması ile suç unsurları tespit edilmesi gerekir. Ardından ilgili işlemler gerçekleştirilir. Bu kapsamda, TCK' nın 139. Md.'sinde şu şekilde düzenlenmiştir (TCK 139);

“...139md/(1) Kişisel verilerin kaydedilmesi, verileri hukuka aykırı olarak verme veya ele geçirme ve verileri yok etmeme hariç, bu bölümde yer alan suçların soruşturulması ve kovuşturulması şikâyete bağlıdır...”

Yukarıda yer alan açıklamadan anlaşılacağı üzere ilgili kişilere ait verilerin hukuka aykırı bir şekilde kullanılması halinde, ilgili kişinin şikâyet hakkını kullanması yolu ile zararın tazmini talep edilebilir.

Son olarak eğer suçu işleyen fail, bir tüzel kişilik ise bu noktada yapılan soruşturma ve kovuşturma sonrasında suçun işlendiği ispatlandığı takdirde güvenlik tedbirlerine hükmolunmaktadır (TCK, 140/1).

2.3.3. Medeni hukuk açısından kişisel verilerin korunması hukuku açısından değerlendirilmesi

Kişisel Verilerin Korunması Hakkı, Kişilik hakları çerçevesinde tam koruma sağlamaktadır. Bu kapsamda kişisel veriler ile doğrudan kişinin onuru ve saygınlığı, kendi adı üzerindeki hakkı, sır alanı olarak bilinen özel yaşam gizliliğine karşı yapılan her türlü saldırıya karşı 4721 sayılı Türk Medeni Kanunu (TMK) kapsamında belirli bir ölçüde korunmaktadır.

Türk Medeni Kanunu' nda Kişiliğin Korunması başlığı altında öncelikli olarak 23. Md.' de rızası dışında kimsenin özgürlüğü kısıtlanamayacağı, vazgeçemeyeceği ve onları ahlaka aykırı kullanamayacağı açıkça düzenlenmektedir. Aynı zamanda kişinin bu haktan vazgeçme ve aşırı bir şekilde sınırlandırılmasına karşı korumaktadır (Dinç, 2006: 70).

Bir diğer madde olan 24. md.' de ise kişilik haklarına karşı yaşanabilecek herhangi bir saldırı halinde, saldırıyı gerçekleştiren kişilere karşı koruma talebinde bulunabilmesi halinden bahsederken, diğer bir madde olan 25. Md.' de ise kişilik hakları herhangi bir saldırıya uğraması sonucunda kişiye yönelik bir saldırı gerçekleştirilmesi halinde yürütülebilecek dava yollarının neler olduğu açıklanmaktadır. Bu kapsamda yürütülebilecek olan davalara bakıldığında savunma davası ve tazminat davası açabilme yoluna kişiyi yönlendirmektedir. Bu dava türlerin içeriğine bakıldığında; savunma davası daha çok kişilik haklarına karşı yürütülen haksız bir saldırının devam etmesi halinde açılabilir bir davadır. Genellikle önleme, durdurma, tespit, Maddi manevi tazminat, Sebepsiz zenginleşme ve vekaletsiz iş görme davaları şeklinde ayrılmaktadır.

TMK 26. ve 27. Maddelerde kişinin adı üzerinde bulunan haklardan bahsetmektedir. Ad kimliği tanımlayan bir unsur olması sebebiyle, doğrudan kişisel veri olarak kabul edilmektedir. Örneğin kişinin adının haksız yere kullanılması sonucunda kişisel verilerinin zarar görmesi durumu söz konusu olabilir bu kapsamda kişi adının korunmasını kapsamında maddi manevi tazminat talebinde bulunabilirken, değiştirilmesi noktasında talepte de bulunabilir.

TMK kapsamında hak sahibi olan varlıklar kişi olarak kabul edilmektedir. Buna göre bir kişinin hukuken de kişilik kazanabilmesi için öncelikle olarak hak ve fiili ehliyetine sahip olması gerekmektedir. Aynı zamanda bir kişinin gerçek kişi olarak kabul edilmesi ise belli şartlara bağlanmıştır. Bu noktada TMK 28.md.'ye göre; kişilik tam ve sağ doğmakla başlamaktadır. Sonuç olarak bir kişi eğer, hak ve fiili ehliyetlere sahipse "kişi" aynı zamanda tam ve sağ doğduysa gerçek kişi olarak kabul edilmektedir.

Sonuç olarak TMK kapsamında belirlenmiş olan her türlü durum kişisel verilerin korunması alanına hukuki bir dayanak sağlamaktadır. Bu noktada gerçek kişinin korunmasını sağlarken bilgi teknolojilerinin getirdiği kolaylıklar sayesinde oluşabilecek mağduriyetlerin korunmasını hukuki bir zemin hazırlamaktadır.

2.3.4. Kişisel verilerin korunması hukuku açısından 6698 sayılı kişisel verilerin korunması kanunu

Avrupa Birliği'nde kişisel verilerin korunmasına yönelik farkındalıklar yükselirken her bir Avrupa ülkesi, Avrupa Konseyi tarafından çıkartılan direktifler doğrultusunda kendi veri koruma yasalarını oluşturarak iç hukukta uygulama yoluna gitmişlerdir. Bu açıdan değerlendirildiğinde, kişisel verilerin korunması alanında yaşanan gelişmelerin başlıca nedenleri şu şekilde sıralanabilir (Korkmaz, 2016: 84);

- Diktatörlükten demokrasiye geçen ülkelerin bireysel temel hak ve özgürlüklere dikkat etmeleri kişisel verilerin korunması alanına önem göstermeleri,
- Elektronik ticaretin gelişmesi ile kişisel verilerin elektronik ticaret önünde bir risk oluşturmasını engellemek
- 95/46/AT sayılı Avrupa Birliği Yönergesi' nin iç hukuka uygun bir şekilde aktarılacak veri koruma yasalarının oluşturulması.

Yukarıda bahsi geçen sebepler devlet otoritelerini kişisel verilerin korunması hususunda yasa yapma yoluna yönlendirmiştir. Türkiye' de ise bu durum uzunca bir süre bu alana ilişkin herhangi bir çalışmanın yapılmamış olması mevzuatımızda önemli bir eksiklik olarak kabul edilmiştir. Bu kapsamda başlanılan ve yürütülen çalışmalar şu şekilde sıralayabilir (Korkmaz, 2016: 87);

- 1989 yılında kişisel verilerin korunmasına yönelik bir komisyon oluşturuldu, fakat çalışmalarını tamamlayamadı.
- 2000 yılında kişisel verilerin korunmasına yönelik ikinci komisyon oluşturuldu. Bu komisyon kişisel verilerin korunmasına yönelik bir kanun tasarısını oluşturdu, fakat bu tasarıda başka projeler nedeniyle kanunlaşamadı.

- Son hazırlanan tasarı üzerinde Adalet Bakanlığı tarafından belli çalışmalar yapılarak 2008 yılında tekrar Başbakanlık' a gönderildi. Yoğun gündem ve TBMM'nin seçimlere gitmesi sonucunda, iç tüzüğün 77. md. Gereği tasarı hükümsüz sayıldı ve kanunlaşamadı.

Sonuç olarak en son hazırlanan Kişisel Verilerin Korunması Kanun Tasarısı Adalet Bakanlığınca yenilenerek 2014 yılında Başbakanlık tarafından yeniden TBMM' ye gönderildi. 24 Mart 2016 yılında kanun olarak kabul edildi.

2.3.5. Türkiye ve AB müzakereleri kişisel verilerin korunması hukuku süreci

Avrupa Birliği 3 Ekim 2015' de Lüksemburg' da Hükümetler Arası Konferans ile Türkiye ile resmen AB katılım müzakerelerine başlamıştır. Bu katılımın çerçevesi genişletilmiş olup, ana hatları “*Müzakere Çerçeve Belgesi*” kapsamında belirlenmiştir. Aynı zamanda 3 kriter etrafında toplanmıştır. Bu unsurlara bakılacak olursa (Katılım Müzakereleri, 2021);

- Kopenhag kriterlerin istisnasız uygulanarak, siyasi derinleşme ve içselleştirmenin yaşanması
- AB müktesebatının üstlenilmesi ve uygulanılması
- Sivil toplum diyalogunun güçlendirilmesi ve bu çerçevede AB kamuoyuna ve Türkiye' deki kamuoyuna yönelik iletişim stratejilerinin oluşturulması

Aynı zamanda AB katılım müzakereleri, Türkiye'nin AB müktesebatını kendi iç hukukuna aktarıp yürürlüğe koyacağını etkili bir şekilde uygulamanın belirlendiği bir süreçtir (Katılım Müzakereleri, 2021).

Bu noktada AB müktesebatı AB hukukuna verilen addır. Türkiye AB katılım müzakereleri bu müktesebatı kendi iç hukukuna uyumlaştırarak uygulamaya konulmasını kapsayan süreçtir. Bu süreç 35 başlıktan oluşmaktadır. Bu açılan başlıkların ilk dördü ve 6,7,8,10¹. Başlık doğrudan olmasa da dolaylı olarak kişisel

1). **Malların Serbest Dolaşımı:** Pazara giren ürünlerin mevcut mevzuatlara uyumun sağlanması ve üretildikleri mevzuata uygunluklarını sağlayacak gerekli kontrollerin sağlanması kapsar.
2). **İşçilerin Serbest Dolaşımı:** Gelir getirici nitelikteki işte çalışan her AB vatandaşının sosyal yaşam, vergilendirme konularında eşit muameleye tabi tutulması gibi konuları kapsar.

verilerin korunmasına alanını etkileyen başlıklardır. Özellikle bu başlıklarda kişiye ait bilgilerin bir yerden başka bir yere aktarım durumu ve aktarılan yerdeki hukuka göre işlenmesi durumu söz konusudur. Bu nedenle bir kişinin kişisel verisinin aktarılması halinde kişiyi herhangi bir hak kaybına uğratmadan kişinin korumasını sağlanmaktadır.

Özellikle dijital bir pazarın oluşturulması sonucunda kişinin bulunduğu ülke dışında başka ülkelerle ticaret yapabilmesi ve özellikle ekonomik olarak büyük ölçüde verimlilik alabilmek kapsamında kişisel verilerin korunması alanına yönelik yapılacak çalışmalar genel olarak fasıllar kapsamında büyük önem taşımaktadır. Türkiye' nin AB üyesi ülke olma yolunda hem ticari olarak ortak pazara katılabilmesi hem de Birliğin kişisel verilerin işlenmesine yönelik bakış açısı nedeniyle bu alana özgü yapılacağı veri koruma yasasının yapılması büyük önem arz etmekteydi (Ceran,2015:2).

Bu kapsamda 2016 yılında Kişisel Verilerin Korunması Kanunu' nun çıkartılması ve sonucunda düzenleyici ve denetleyici bir kurumun kurulması ile bu alandaki boşluk doldurulmasına olanak tanımıştır. Kişisel Verileri Koruma Kurumu tarafından özellikle ticari hayatta ve toplumsal olarak bu alana özgü yapılan kişisel veri işleme faaliyetlerini düzenlenmesi adına farkındalık oluşturmak adına "farkındalık toplantıları" ve "seminerler" düzenlemiştir (KVKK Faaliyet Raporu, 2019)

Aynı zamanda AB Müzakere süreçleri içerisinde 8. Fasıl olan Rekabet Hukuku içerisinde yer alan Teknik Destek ve Bilgi Değişimi (TAIEX) çalışmalarına yer vermektedir. Bu noktada 2018 yılı içerisinde Teknik Destek ve Bilgi Değişimi

-
- 3). **İş Kurma Hakkı ve Hizmet Sunumu Serbestisi:** genel olarak sınai nitelikteki faaliyetleri, ticari nitelikteki faaliyetleri, el sanatları faaliyetlerini ve serbest meslek faaliyetlerini kapsamaktadır.
 - 4). **Sermayenin Serbest Dolaşımı:** AB üye devletlerin ve üçüncü devletlere sermaye aktarımlarını, ortak pazarın finansal hizmet durumlarını kapsar.
 - 6) **Şirketler Hukuku:** Şirketler Hukuku kapsamında uluslararası mevzuat uyarınca düzenlemeleri kapsar.
 - 7) **Fikri Mülkiyet Hukuku:** Fikri Mülkiyet ve Sınai hakların ABkapsamında mevzuat uyumluluklarını kapsar.
 - 8) **Rekabet Politikası:** Oluşacak olan pazarda yer alan bireylerin eşit haklar kapsamında rekabet edebilmesi sağlamayı amaçlamaktadır.
 - 10) **Bilgi Toplumu ve Medya:** Genel olarak internet ve dijital teknolojileriyle AB ortak pazarını uyumlu hale getirmeyi hedefler. (Ocak 4, 2021) tarihinde <https://www.ab.gov.tr/75.html> sitesinden erişildi.

(TAIEX) bileşeni kapsamında Avrupa Komisyonu ile Kişisel Verileri Koruma Kurumu iş birliğiyle düzenlenen ve teknik, hukuki ve uygulamaya yönelik güncel gelişmelerin ele alındığı “Kişisel Verilerin Korunması Düzenlemeleri” konulu çalıştay düzenlenmiştir. Gelişen dünyada kişisel verilerin korunmasının önemi ve KVKK ve AB GVKT’ nun uygulamaya ilişkin durumlarına değinmiştir (Kişisel Verilerin Korunması Düzenlemeleri TAIEX Çalıştayı, 2020).

ÜÇÜNCÜ BÖLÜM

III. AVRUPA BİLİRİĞİ GENEL VERİ KORUMA TÜZÜĞÜ VE KİŞİSEL VERİLERİN KORUNMASI KANUNUNUNA GÖRE İLGİLİ KİŞİ HAKLARININ KARŞILAŞTIRILMASI

3.1. Hukuk ve Teknoloji Karşısında Risk Toplumu Kuramının Değerlendirilmesi

Genel olarak modernleşme ile gelen ilerleme olgusunun Avrupa ve Türk toplumu içerisindeki gelişimi farklı olmuştur. Avrupa’ da Fransız Devriminin yaşanması sonucunda ulus devlet anlayışının oluşması, Türkiye özelinde Osmanlı İmparatorluğu’nun yıkılıp yerine Türkiye Cumhuriyeti’ nin kurulması, toplumsal hareketlerin ne kadar önemli olduğunun anlaşılmasına olanak tanımıştır. Bu noktada ortaya çıkan hak kavramının toplumlar tarafından benimsenmesinde de çeşitli farklılıkların olduğunu söylememiz mümkündür. Bu kapsamda modernleşme ve ilerleme karşısında geleneksel olarak kabul edebileceğimiz bilgi, yaşam tarzı, dünyaya bakış açısı gibi olguların her zaman değişeceği anlaşılmaktadır.

Özellikle modernleşme sürecinde toplumların bu yeni oluşan durumları algılayış biçimlerindeki farklılıkları ilerleyen dönemlerde teknolojinin hızlı bir şekilde gelişmesiyle daha farklı bir boyuta taşındığı söylenebilir. Modern toplumlarda yer alan hâkim düşünce ilk zamanlarda devlet otoritesi tarafından oluşturulan temel hukuk kuralları ile toplum disiplin altında tutulmak isterken, ilerleyen yıllarda bu durum toplumun isteği sonucunda oluşturulan hukuk metinleri ile sağlanmaya çalışılmıştır. Bu durum özellikle Türk Toplumu ile Avrupa Toplumu arasında ciddi anlayış farklılığının ortaya çıkmasına sebep olduğu söylenebilir.

Özellikle Avrupa ve Türk toplumu karşılaştırmasında toplumsal olarak yaşanan değişiklikler merkez çevre kuramıyla ifade edilecek olursa, Osmanlı Devleti döneminde Batıdaki gibi devlet ile kilise arasında bir gerginlik yaşanmamıştır. Aynı zamanda bu durum merkez çevre ilişkilerinin oluşmasında da belirleyici bir rol oynamıştır. Mardin (1990)’e göre Osmanlı Devleti’ nde yer alan güçlü merkezi bürokrasisi aynı zamanda devletin işlemlerini sağlayan ana merkezi

ifade etmektedir. Çevre ise merkezin dışında kalan toplum kesimini, bu kesimin sahip olduğu inanç, değer, kurum coğrafi mekânı temsil etmektedir (Gündoğmuş, Tuncel, 2012:140).

Türk toplumu içerisinde modernleşme olgusu özellikle Mardin (1990)'in merkez çevre kuramı ve merkez çevre kuramının devamı niteliğinde sayılabilecek olan Heper (2006)'in Türkiye'de Devlet Geleneği kitabı çerçevesinde değerlendirildiğinde bu süreçte devlet kurumlarında etkin olmaya başlayan ideoloji anlayışı, beraberinde devletin büyüklüğünü ve gücünün toplum tarafından hissedilmesinde etkin olmuştur. Genel olarak Osmanlı Devleti içerisinde bu duruma devlet tarafından bakıldığında, hâkim anlayışın devletin (merkez) çokça baskın bir yapıya sahip olarak hareket etmesiyle gerçekleştiği görülürken, bu duruma toplum (çevre) tarafından bakıldığında ise devletin her zaman toplum için en iyisini bilerek toplumu yönlendireceği düşüncesinin hâkim olduğu söylenebilir. Özellikle bu anlayışın Türkiye Cumhuriyeti kurulduktan sonra da devam ettiği söylememiz mümkündür. Bu zihniyetle yetişen bir toplumda teknolojinin gelişmesiyle oluşan yeni bir dünyada bireyin karşılaşacağı risk ve tehlikelerde sürekli devletin onu korumasını bekleyeceği bir toplumun oluşmasına olanak tanıyacağı söylenebilir.

Bu çerçevede çalışmada karşılaştırmayı yaptığımız bir diğer toplum olan Avrupa toplumunda hâkim, olan düşünce yapısına bakıldığında ise devlete karşı toplumun çıkarlarının önde tutulduğu görülmektedir. Bu durumun oluşmasında en büyük etken Fransız İhtilalinin yaşanması sonucunda insan hakları kavramının evrensel ve dokunulmaz olduğu vurgusunun yapılmıştır (Sanioğlu, 2008: 79)

Bu düşünce yapısı ile yetişen bir toplumda teknolojinin ilerlemesi ile hayatı kolaylaştıracak her yenilikte kişinin temel hak ve özgürlükleri ile özel hayatın gizliliğinin ön planda tutulmasına olanak tanımıştır. Aynı zamanda toplumda herhangi bir ihlal veya aksaklık yaşanması sonucunda oluşabilecek bir hak kaybı önlenmeye çalışılmıştır. Örnek verilecek olursa; 1960'lı ve 1970'li yıllarda Almanya'nın Hessen Eyaletinde yerel düzeyde nüfus sayımını kolaylaştırması amacıyla bir veri bankasının oluşturulmak istenmesi sonucunda (Küzeci, 2010: 117-118) toplumda var olan bireylerin hak ve özgürlüklerine ve özel hayatın gizliliğinde

bir ihlal yaşanabilmesi düşüncesi sebebiyle daha korumacı bir bakış açısıyla yaklaşılması neden olmuştur.

Batı’ da yer alan bir devletin yerel düzeydeki uygulamasına yönelik toplum tarafından verilmiş olan tepkinin aslında geçmişten günümüze kadar gelen hak kavramına bakış açısında Batı’ da devletlerindeki en güzel örneğini oluşturmaktadır.

Özellikle teknolojinin gelişmesiyle oluşan dünyada kişinin sınırsız bir özgürlük alanının varlığı aynı zamanda da güvensiz bir bakış açısının oluşmasına neden olmuştur. Herhangi bir devlet otoritesinin olmadığı küresel bir dünya toplumu şeklinde ifade etmekte olup, var olan coğrafi sınırların küreselleşme ile tamamen ortadan kalktığını belirtmektedir (Koçak ve Memiş, 2017: 260).

Buna göre bu alandaki gelişmelerden birtanesi olan internet ile bilgiye erişilebilirliğin kolaylaştığı gibi toplumda yaşayan bireylerin birbirlerine yakınlaşmasını da kolaylaştırmıştır. Bunun sonucunda önce kişi bulucu sitelerin oluşturulması ardından kişilerin belli özelliklerin eşleştiği ve dizinlerin olduğu sitelerin bulunmasıyla gerçekleşmiştir. Bunun sonucunda internet aracılığıyla oluşturulan sitelerde aslında gerçek dünyada yaşayan kişilerin birbirlerini gözetleyen ve küresel bir dünyanın oluşmasına da olanak tanıdığı gibi her bilgiye kolay bir şekilde erişimin kapılarını aralamıştır (Kesim Güven, 2006: 9-11).

Karşılaşılan bu süreçte toplum teknolojinin oluşturduğu küresel dünyaya adapte olurken, eskiden var olan geleneksel bilgilerle ile yaklaşması ve yeni oluşan durumlara yönelik ortaya çıkan bilgileri araştırmadan, eleştirmeden ve bir mantık süzgecinden geçirmeden kullanılması sonucunda geri dönüşü olmayan risk ve tehlikelerden etkilenmesine neden olacaktır (Çuhacı, 2007: 156).

Bu durum Beck (1996)’ e göre Risk Toplumu Kuramı içerisinde yeni bir değişim süreci olarak ele almakta olup, bu durumu ifade ederken dönüşlülük kavramından faydalanmaktadır. Ona göre bu yeni durum “*basit ve dönüşlü bir bilimselleşme*” dir. Basit ve dönüşlü bilimselleşmeye göre bilim öncelikle doğa insan ve toplum dünyasına uygulanır. Bilimin gelişmesi onun dönüşlü bir bilimselleşme

değerlendirilmesi sonucunda ortaya konan ürünler eksiklikler ve sonuçlarla karşı karşıya kalır ve bu aşamada birey karşılaştığı risklerde kendi sonunu görmemesi sonucunda büyük bir belirsizlikle karşılaşır (Koçak ve Memiş,2007:259).

Kısacası; dünyanın sürekli değişmesi modernleşme öncesi karşılaşılan riskler Beck(1996)' ın deyimiyle genellikle sanayileşme sonucu oluşan petrol sızıntısı veya çevre kirliliği gibi riskler olması ve kontrol altına altına biliyor olması sonucunda, bireyin oluşan risklerden zarar görmesini önleyebilme durumunun söz konusuken, günümüz dünyasında teknolojinin gelişmesiyle oluşan küresel dünyada karşımıza çıkan risklerin kontrol altına alınamaması, kişinin oluşan riskten zarar görmesini artıran bir durumun oluştuğu söylenebilir.

Sonuç olarak modernleşme ile başlayan ve bir üst boyuta geçen dünyanın küçük bir köy halini almasıyla küreselleşme gibi bir olgunun yavaş yavaş hâkim olduğu bir dünyada, kişinin kendini koruyabilmesi için toplum içerisinde etkili olan devlet otoritesi tarafında oluşturulan çeşitli karar mekanizmalarına ve bu karar mekanizmaları tarafından oluşturulan direktiflere ihtiyacı daha çok belirginleştirmiştir. Genellikle oluşturulan mekanizmalar hukuki metinler olarak karşımıza çıkmaktadır. Gerçek dünya dışında teknolojiyle oluşan yeni dünyada hukuk kuralları ile hayatın olağan akışı disiplin altına alınmaya çalışılmıştır. Bu durum toplum ve iktidar döngüsü içerisinde yeni bir hukuk dalı olan Veri Koruma Hukukunun doğmasına neden olmuştur.

3.2 Yeni Bir Hukuk Dalı Olan Veri Koruma Hukukunun Gelişimi

Veri Koruma Hukuku Avrupa' da 1960'lı ve 1970'li yıllarda dijitalleşmenin gelişerek özel hayatın gizliliğini ve temel hak ve özgürlüklerin ciddi bir şekilde ihlal edilebileceği düşüncesinin oluşması ile ortaya çıkmıştır. Temelde amaç teknolojinin kolaylıklarından faydalanarak gerçek kişinin zarar görmesini engellemektir. Bu riskleri önlemek adına AB tarafından risklerin geliştiği her alana yönelik bir dizi direktifler çıkartılmıştır. Özellikle Avrupa'da çıkartılan direktiflerin çok olması veri koruma hukukun dağınık bir şekilde oluşmasına sebep olduğu gibi, alana özgü genel hükümleri içeren bir direktifin çıkartılması ihtiyacını da hissettirmiştir.

Bu kapsamda Veri Koruma Hukukunun tarihine bakılacak olursa, öncelikle 108 Sayılı Sözleşme oluşturulmuş, bu sözleşmenin 4 md. Uyarınca sözleşmeyi iç hukuka aktarılmasını ön görmektedir. Bu dönemde sözleşmeyi imzalayan birçok devlet yerel düzeyde veri korumasının sağlamışlardır. Ancak AB'nde "ortak pazar" düşüncesinin hâkim olması sebebiyle devletlerin kendilerince belirlemiş olduğu veri korumasından kaynaklanan uyumsuzlukların olması sebebiyle AB 95/46 Sayılı Direktifi oluşturarak Birliğe üye her devletin tek bir direktife uygun hareket etmesi istenmiştir (Küzeci, 2010: 177-178)

Bu alanda özellikle 95/46 Sayılı Direktifi uzun yıllar kullanmış olup, direktifin yetersiz gelmeye başladığı fark edildiğinde yeniden düzenleme ihtiyacı hissedilmiştir. Aslında temelde bu alanda oluşan risk ve tehditlerin boyutlarının değişmesi koruma alanının daha da genişletilmesine sebep olmuştur. Beck (1996)'inde Risk Toplumu Kuramında bahsettiği gibi mevcut durumdaki eksikliklerle yüz yüze gelen toplumun bu alanda var olan geleneksel bilgilerle oluşan durumu sürekli sorgulayacağını söylemektedir. Buna göre Avrupa toplumu da geleneksel süreçlere uygun şekilde oluşturduğu 95/46 Sayılı Direktifte özellikle ABAD tarafından çıkartılan kararlar da bu alanda var olan direktifin sürekli sorgulanmasına ve veri koruma alanına yeterli gelmeyen bir direktif olduğu düşüncesinin oluşmasına neden olmuştur.

Bu noktada Avrupa Konseyi tarafından teknolojinin getirdiği yeniliklere sebebiyle 95/46 Sayılı Direktifin yetersizlikleri ortadan kaldıracak şekilde AB Paramentosu tarafından 2016/679 Sayılı Avrupa Birliği Genel Veri Koruma Tüzüğü hazırlanmıştır. Yaklaşık iki yıllık bir sürecinin ardından yürürlüğe konulmuştur.

Türkiye özelinde bu alana bakıldığında Türkiye, 108 sayılı sözleşmeyi ilk onaylayan devletlerden biridir. Aynı zamanda sözleşmenin 4. Md. uyarınca sözleşmeyi onaylayan devletler sözleşmenin iç hukuka aktarılması için kanun yapılmasını zorunlu kılınmıştır. Sözleşmenin 12. Md.'si uyarınca bir devletin verilerin korunması konusunda eşdeğer düzeyde korumaya ilişkin mevzuatı bulunmayan diğer devletlere sınır ötesi veri aktarımının yasaklanacağı belirtilmiştir. Örneğin adli yardım sebebiyle yapılacak olan uygulamaların başta Almanya olmak üzere Avrupa Konseyine üye diğer devletler Türk mahkemeleri tarafında yapılan,

başvurulara kişiler hakkında adres tespiti veya adli istinabe istemleri gibi istemleri veri koruma mevzuatı olmaması sebebiyle geri çevirmiştir (Ersoy, 2009: 97-98).

Aynı şekilde 10-11 Aralık 1999 yılında yapılan Helsinki Zirvesinde 95/46 Sayılı Direktif göz önünde bulundurulması AB üyesi olan Türkiye' nin söz konusu uluslararası metinlerle olan uyumsuzluğu özellikle uluslararası ticarete ve uluslararası suçlar kapsamında yapılacak olan EUROPOL veri transferleri açısından olumsuzluk teşkil etmiştir. Kısacası hem bilgi akışını hem de ticareti olumsuz yönde etkilemiştir (Ersoy, 2009: 98).

Yukarıda belirtilen konular sebebiyle çeşitli komisyonlar oluşturularak tasarılar hazırlanmış fakat iç siyasette yaşanan yoğun gündemler nedeniyle hazırlanan kanun tasarısı halinde kalmıştır. En son 2014 yılında hazırlanan tasarı üzerinde Adalet Bakanlığı tarafından bir dizi düzenleme yapıldıktan sonra 24 Mart 2016'da Kişisel Verilerin Korunması Kanunu Kabul edilmiştir (Korkmaz, 2016: 87)

3.3. Veri Koruma Hukukunun Avrupa ve Türkiye'ye Yansımaları

Teknolojinin kaçınılmaz yenilikleri doğrultusunda merkezde bireyin olması sebebiyle kişiyi koruyabilecek her türlü mekanizmanın Avrupa Birliği tarafından geliştirilerek düzenlenmesi durumu söz konusu olmuştur. Bu noktada kişi sanal dünyada vermiş olduğu bilgiler aracılığıyla var olurken karşı karşıya kaldığı riskler sebebiyle koruma alanının çerçevesi daha net sınırlarla belirleme ihtiyacı ortaya çıkmıştır. Sonuç olarak konuyla alakalı olarak Avrupa' da yer alan sivil toplum ve bireysel hak anlayışının olması iktidarın bu alanda korunma ihtiyacına yönelik çalışmalar yapmasına olanak tanımıştır.

Bu noktada Risk Toplumu'nda 20.yy'dan sonra sanayi toplumunun modernleşmesinin ile toplumların bu duruma karşı bakış açısı ve yaklaşımı da değişmektedir. Genel olarak oluşan bu sanal dünyada Avrupa toplumunun yaklaşımı sosyal değer odaklı olmuştur. Bu açıdan ele alındığında tüm gelişmenin merkezinde insan yer almakta olup, herhangi bir durumda insanın zarar göreceği düşüncesi söz konusu olmuştur (Yılmaz, 2019: 32).

Bir diğerk açıdan Türk toplumunda bu durum incelendiğinde ilk olarak hayat kolaylaştıran dijital yöntemler olarak kabul edilmiştir. İnternetin gelişmesiyle Türkiye’de de dijitalleşmenin arttığını söylememiz mümkündür. Özellikle 2000’li yıllarda belli bir kullanıcı sayısına sahip olmasına karşılık 2007 yılında bu sayının çok hızlı bir şekilde arttığı görülmüştür (Mestçi, 2007: 175).

İnternetin kullanımının artmasıyla bu dönemde internet ortamında özellikle kişilerin oluşturduğu dijital kimliklerle var olma dönemi başladığı söylenebilir. Aynı zamandan ikinci bir dünya olan sanal dünyada da gerçek kişileri zarara uğratabilecek, kötü niyetli kişilerin iyi niyetli kişilerle aynı anda var olabilmeleridir. Beck (1996)’in Risk Toplumu Kuramında özellikle sıkça zikrettiği durum teknolojinin gelişmesiyle oluşabilecek risk ve tehditlere karşısındaki belirsizlik ve güvensizlik ortamının oluşmasına da olanak tanımaktadır.

Bu çerçevede özellikle Türkiye’de internetin gelişmesi ve yanlış kullanımı sonucu oluşabilecek durumlara yönelik ilk hukuki anlamda bağlayıcı metinlerin 2005 yılında Türk Ceza Kanunu kapsamında yer alan kişisel verilerin hukuka aykırı kullanımına yönelik işlenebilecek suçlar kapsamında ele alındığı görülmektedir. Bunun dışında Türk Ceza Kanunu dışında internet ortamında işlenebilecek suçlara yönelik çeşitli hükümlerin yer aldığı kanunların çıkartılması öngörüldüğü gibi genel olarak kişisel veri işleme faaliyetine ilişkin herhangi bir düzenlemenin olmadığı görülmektedir.

Bu noktada çalışmanın bir bölümünde Avrupa toplumu ve Türk Toplumu açısından Veri Koruma Hukukuna yaklaşımı ele alınacaktır.

3.3.1. Avrupa toplumu açısından veri koruma hukukunun uygulanması

Avrupa toplumsal yapısı içerisinde ulus devlet anlayışı ile başlayan gelişme ilerleyen dönemlerde güçlü sivil toplum anlayışı ile desteklenmiştir. Bu durum özellikle modern demokrasilerde ayrılmaz bir bütün olarak karşımıza çıkmaktadır. Genellikle devletin aşırı sınırlandırmalarına karşı bireysel hak ve özgürlük taleplerini oluşturulan bir sivil toplum hareketleri aracılığıyla devlet otoritesine iletme durumları söz konusu olmuştur. (Arslan, 2010: 192).

Avrupa toplumu içerisinde Avrupa Birliđi' nin kurulmasının ardından bireylerin toplumsal hareketlere ve yönetim tarzlarına yönelik katılımlarını görmek mümkündür. Bu kapsamda 1990 yılında Avrupa Konseyi tarafından internet üzerinde oluşturulan bir platform aracılığıyla toplumun AB müzakere süreçlerine katılım gösterebileceđi ve tartışmalar yapabileceđi alanların oluşturulmasıyla AB toplumlari içerisinde güçlü bir sivil toplum anlayışının oluşturulması sağlanmıştır (Embacher, 2010: 3).

Avrupa toplumun böyle bir kültür içerisinde yetişmesi ve gelişmesi, ilerleyen dönemlerde teknolojinin gelişmesiyle ortaya çıkan kişisel verilerin korunması ihtiyacında daha korumacı bir düşünce yapısını benimsemesi, akabinde oluşturulan hukuki metninse bireyi koruyucu metinler şekilde hazırlanmasına olanak tanıdığı söylenebilir.

Bu noktada teknolojinin kullanım alanlarına bakıldığında ilk olarak telekomünikasyon ve elektronik haberleşme alanını etkilemiştir. Bu kapsamda özellikle Avrupa Birliğinde kişisel verilerin bu alanlarda sıkça işlenmesinden kaynaklı herhangi bir ihlalle karşılaşmamasına yönelik 2002/58 EC Sayılı Direktifler çıkartılarak internet ve dijital ortamda işlenen kişisel verileri özel bir koruma alanı oluşturulmak istenmiştir (Dülger, 2019: 81)

Özellikle internet alanında Web 2.0 teknolojisine geçilmesiyle hayatımızda dijital ortamlarda yazı, resim, ses, film animasyon gibi pek çok farklı yapıdaki kişisel verilerin paylaşımı ve etkileşimi sağlanmıştır. Aynı zamanda internet üzerinde oluşturulan sanal alanlarda sosyalleşmelerin yaşanmasına da olanak tanımıştır (Ergenç, 2010: 18-21).

Bu gelişmeler sonucunda sosyal ağlar oluşmuş ve hayatın vazgeçilmez unsurlarından biri haline gelmiştir. Bu sosyal ağların en bilindik olanlarından biri Facebook uygulamasıdır. Facebook uygulamasının hayatımıza girmesiyle kişilerin kendilerine ait birçok kişisel veriyi paylaşması durumu söz konusu olduğunu söylememiz mümkündür. Bu kapsamda yaşanmış örneklerden birine bakılacak olursa; Avusturya' da çocuklarının her halinin resimlerini paylaşan bir aileye çocukları tarafından önce resimlerini kaldırmasını ailesinden talep etmiş fakat aile

resimleri kaldırmayınca çocuk tarafından ailesine dava açılarak sosyal medya üzerinde yer alan resimlerin kaldırılması istemiştir (Hürriyet,2016). Sosyal mecraların bu denli gelişmesi sınırsız ve riskli bir dünyanın oluşmasına olanak tanıdığı gibi çocuğun rızası gibi yeni bir kavramın da oluşmasına da sebebiyet vermiştir.

Sonuç olarak Avrupa’da oluşan sanal dünya da riskler artık gerçek hayatta yaşayan kişileri olumsuz yönde etkilediği gibi çocuğun rızası, unutulma hakkı ve üçüncü kişilere kişisel veri aktarımında uygulanacak usuller gibi yeni durumların oluşmasına da sebebiyet vermektedir. Bahsedilen bu yeni durumlarda standart bir hukuki çerçeve oluşturarak çıkartılan 95/46 AC Sayılı direktifin yetersiz kalmasına neden olmuştur. Ancak dünyanın giderek değişmesi oluşan yeni durumlarda 95/46 Sayılı Direktif’ in yeterli gelmemesi sonucunda 2016 yılında Avrupa Parlamentosu tarafından yaklaşık 20 yıldan fazla uygulama alanı bulan 95/46 AC Sayılı Direktifin ilga edilerek yeni oluşturulan Avrupa Birliği Genel Veri Koruma Tüzüğü 14.04.2016 tarihinde onaylanmıştır. Yaklaşık iki yıllık bir geçiş sürecinden sonra yürürlüğe girerek uygulama alanı bulunmuştur.

3.3.2. Türk toplumu açısından veri koruma hukukunun uygulanması

Türkiye özelinde veri koruma hukukunun gelişmesi çok uzun yıllar sonra gerçekleşmiştir. Her ne kadar teknolojik imkânları Avrupa toplumlarıyla aynı zamanlarda elde edilmiş olsa da Türkiye bu alana özgü bir koruma kanunu çıkartıp uygulamaya konulması uzun yıllar sonra gerçekleşmiştir.

Türkiye’ de dijitalleşmenin yaşandığı ilk zamanlarda gerçek risk toplumunda sanal kimliklerle yaşayan iyi niyetli ve kötü niyetli kişilerin herhangi bağıyıcı bir kural veya kurallar olmadan bir arada yaşamasına olanak tanımıştır. Bu çerçevede Beck (1996)’in Risk toplumu kuramında belirttiği gibi bir toplum içerisinde yer alan kişiler, var olan bilgileri sorgulamadan ve yeterli bilgi kaynağına sahip olmadan hareket etmeleri sonucunda hayatları üzerinde ağır tercihlerde bulunmalarına neden olabilmektedir. Bu noktada Türkiye’ de internetin geliştiği ilk yıllarda yeterli bilgi kaynağına sahip olmayan kişilerin bu sunulan hizmeti kullanırken karşılaşacağı

herhangi bir sorun sonucunda muhtemel bir hak kaybı yaşama ihtimali çok yüksektir. Bu durumu Beck (1996) kişinin kendi hayatı üzerinde bir nevi kumar oynamakta olduğu teknolojinin ölçülemeyen yan etkileri karşısında kendi tercihlerinin sonuçlarına katlanmasını zorunlu kıldığı şeklinde belirtmiştir (Çuhacı, 2007: 148).

Bu alana özgü olarak Avrupa toplumunda oluşturulan mekanizmalara bakıldığında genellikle gerçek kişilerin rıza dahilinde veya rıza dışında işlenen kişisel verilerine yönelik kararlarına ilişkin itirazlar devlet otoritesi tarafından oluşturulan itiraz mekanizmaları aracılığıyla ve kişinin aktif hareketi ile gerçekleştirilmektedir. Bu nedenle var olan bilgilerin sürekli sorgulanarak kontrollü bir kullanım alanının kişi tarafından tercih edilmesinin gerekliliği ön plana çıktığını söylenebilir.

Türkiye’de Kişisel Verilerin Korunması Kanunu çıkartılmadan önce kişisel verilere ilişkin itirazlar genel mahkemeler aracılığıyla gerçekleştirilmekteydi. Kanun çıktıktan sonra ise iki taraflı aktif bilinçli hareket etmeyi öngördüğünü söylememiz mümkündür. Daha açık ifade edilecek olursa; kişisel veriyi işleme faaliyeti, kişinin bu faaliyeti nasıl yapacağını belirlerken, diğer yandan da verisi işlenen kişinin de kişisel verilerinin hangi amaçla işleneceğini, hangi kişisel verilerin kimlere aktarıldığını bilmesi ve bunun sonucunda istenmeyen bir sonuçla karşı karşıya kalması halinde şikâyet yoluna nasıl gideceğini bilmesi de gerekmektedir (KVKK 10. md., KVKK 11 md, KVKK 14. md.).

Bu çerçevede Teknolojinin günümüzde getirdiği en önemli yeniliklerinden biri olan sosyal medya araçlarına birçok yerden erişim sağlanmakta olup, herkes tarafından kullanılmaktadır. Sosyal medya aracılığıyla gerçekleştirilen olası bir veri ihlalinde kişinin kişisel verileri üçüncü kişiler tarafından elde edilmesi halinde gerçek kişi hak kaybına uğramış olacaktır. Bu duruma somut bir örnek verecek olursak; Zuckerberg tarafından oluşturulan sosyal mecralardan biri olan Facebook 87 milyon kişinin bilgisini Cambridge Analytica şirketinin kullanımına uygunsuz bir şekilde sunması sonucunda (BBC, 2019), söz konusu kişisel verilerin ABD ve İngiltere seçimlerinde kullanıldığı ifade edilmiştir. (T24, 2018). Bu kapsamda siyasi otoritelerin seçilmesinde ilgili kişilerin izni dışında kişisel verileri kullanılarak kamuoyunu etkilemeleri söz konusu olmuştur.

Facebook'un bünyesinde bulunan kişisel verileri usulsüzce üçüncü kişilere aktarması sonucunda Facebook birçok ülkede bulunan veri koruma otoriteleri tarafından çok ciddi para cezaları ile karşı karşıya kalmıştır. Türkiye özelinde de bu duruma karşı, Kişisel Verileri Koruma Kurumu tarafından ciddi bir idari para cezası kesilmesi söz konusu olmuştur (TRTHABER,2 019).

Kişisel Verilerin Korunması Kanunu ile kişi bilgilerini paylaşmış olduğu ya da bilgilerinin hiç paylaşılmadığı bir kişi tarafından işleme faaliyeti konu edilmesi halinde ilgili kişi haklarını kullanarak şikâyet yolunu tercih edebilir (KVKK 11 md.-13 md.). Ancak bu şikâyet yolunu tercih ederken, ilgili kişinin kişisel veri işleme faaliyetine kişiyi konu yapan tarafa KVK Kanun kapsamında veri sorumlusuna yazılı bir başvuru gerçekleştirmesi gerekecektir (KVKK 13 md/1). Aynı zamanda gerçekleştirilen başvurunun sonucunun takip edilmesi gereken belli süreleri bulunmaktadır. Bu süreler doğru bir şekil de tamamlandığı takdirde kurula şikâyet yolunu kullanabilmektedir.

Sonuç olarak çalışmanın başında da belirttiğimiz Mardin (1990)' in merkez çevre ilişkileri kapsamında baskın bir devlet anlayışıyla yetişen ve devletin vatandaşlarının kendi üzerine düşen görevler kapsamında dahi devletin kanunen öngörülmüş işlemleri yapacağı düşüncesine sahip toplumda, var olan yetişme tarzının tersi şeklinde oluşturulan, bireyin aktif hareketiyle işletilebilen KVK Kanunun olağan oturmuş bir şekilde uygulanabilmesi için farkında bir sivil toplum anlayışının varlığı ve belli bir süre Kanunun istikrarlı bir şekilde uygulanması gerekmektedir. Bu istikrarlı uygulama süreci aynı zamanda var olan düşünce yapısının değişmesinde de büyük önem arz edecektir.

3.4. Kişisel Verilerin Korunması Kanununda ve Avrupa Birliği Genel Veri Koruma Tüzüğünde Yer Alan İlgili Kişi Haklarının Karşılaştırılması

Çalışmanın bu bölümünde risk toplumu kuramı çerçevesinde kişisel verilerin korunması kanunu ve Avrupa Birliği Genel Veri Koruma Tüzüğü kapsamında yer alan ilgili kişi hakları ayrıntılı ve karşılaştırmalı bir şekilde incelenecektir. Bu kapsamda kanun içerisinde yer alan verisi işlenen kişiye yönelik kullanılan ifade

olarak ilgili kiři ifadeyi tercih edilecek olup, kiřisel veri iřleme faaliyetinde bulunan taraf olarak da veri sorumlusu ve veri iřleyen kavramlarına yer verilecektir.

3.4.1. Bilgi talep hakkı

Küresel dünyanın en büyük gelişmelerinden biri internetin bulunmasıyla dijital yeni bir dünyanın oluşturulmasıdır. Gerçek kiři bu dijital dünya da özellikle tek bir iřleme faaliyeti ile birçok alanda gündelik hayatını kolaylaştırırken, aynı zamanda insanların vazgeçilmez unsurlardan biri haline gelmiştir. Bu unsurlar aynı zamanda toplum içerisinde yeni bir dönemle beraber yeni bir alışkanlığın oluşmasına olanak tanımaktadır. Bir başka ifade ile bu yeni dönemde toplumda veri koruma alanında Beck (1996)' inde risk toplumu kuramında bahsettiği belirsiz tehlikeler ve riskler ile karşılaşılması sonucunda oluşturulan hukuki metinlerin uygulanmasıyla birlikte toplumun yeni düzeni tecrübe edilebileceğini söylememiz mümkündür.

İlgili Kiři Hakları veya veri sahibi hakları Veri Koruma Hukuku içerisinde gerçek kişiye yönelik belirlenmiş en temel haklar arasında yer almaktadır. Bu hakkın kullanılışı özellikle aktif bir hak olması ilgili madde metninin Türk toplumunun yetişme tarzına aykırı düřtüğünü söylenebilir. Genel olarak GVKT ve KVKK' da yer alan ilgili kiři hakları aktif bir şekilde iřletilebilen haklar olarak karşımıza çıkmaktadır (Ersoy, 2009:115).

İlgili kiři haklarının kullanılması için öncelikli olarak verisi iřlenen kiřinin bilgi talep etmesi gerekmektedir. Bu talep sonucunda alacağı cevaba göre karar vermelidir (KVKK, 11md.-13 md.). Bu kapsamda hem KVKK özelinde hem de AB GVKT özelinde hangi ilgili veri sorumlusu ya da GVKT' ne göre veri kontrolöründen ilgili kiřinin talep edebileceği bilgiler (GVKT,15 md, KVKK 11 md.);

- Genel olarak kiřisel verilerin iřlenip iřlenmediğini
- İřlenen kiřisel verilerin amacına uygun kullanılıp kullanılmadığı
- Kiřisel verinin 3. Kiřilere aktarılıp aktarılmadığı
- Silme ve düzeltme haklarının kullanılmasına yönelik bilgi talep edebilme
- İtiraz hakkının kullanılmasına yönelik bilgi talep edebilme

gibi hakları barındırmaktadır. Bu açıdan ele alındığında Kanunda yer alan bir sonraki aşama için kişi her şartta öncelikle bilgi talep edebilme hakkını kullanmalıdır.

Konuya özgü olarak Kişisel Verilerin Korunması Kurulu tarafından kamuya açıklanmış resmi web sitesinde yer alan 2019/159 sayılı kararı incelediğimizde başvuru ilgilili kişi işlenmiş kişisel verilerinin nereden ve kimler tarafından nasıl temin edildiğine yönelik başvurusu sonucunda konuyla alakalı olarak veri sorumlusu tarafından herhangi bir cevap alamaması doğrultusunda KVK Kurumuna bir başvuru gerçekleştirmiş olup, başvuru sonucunda herhangi bir veri işleme şartı olmaksızın ilgili kişinin kişisel verilerinin kanun kapsamında hukuka aykırı bir işleme faaliyeti olması sebebiyle veri sorumlusuna idari para cezasına hükmedilmiştir (2019/159 Sayılı Karar Özeti, KVKK, 2019).

Bu noktada Avrupa Birliği Genel Veri Koruma Tüzüğü'nün geçerli olduğu İngiltere' de Veri Koruma otoritesinin kamuya açıklanmış olan finans ve sigorta başlıklı kararında yer alan kararlardan birinde başvuru kişinin erişim talebine yanıt verilmediği için veri koruma otoritesine şikâyet edilmesi sonucunda yaptırım uygulandığı açıklanmıştır (ICO, 2019)

Sonuç olarak bilgi talep etme hakkının kullanılması temelde kişinin karşı karşıya kaldığı durumun temel sebebinin öğrenilmesi hedeflenmekte olup, ilgili kişinin başvurusuyla gerçekleşmektedir.

3.4.2. Düzeltme talep edebilme hakkı

Günümüzde hayat teknoloji ile çok kolay bir şekilde ilerleyebilmektedir. Bu kolay yaşam tarzına gerçek kişi entegre olurken özellikle kendine ait bilgileri dijital hayata aktarırken bazen yanlış şekilde aktarılması söz konusu olabilmektedir. Aynı zamanda bazen kişisel veriyi işleme faaliyeti gösteren kişinin yanlış ya da hatalı işlemesi sonucunda da oluşan veri ihlali durumu söz konusu olabilmektedir. Bu kapsamda devreye düzeltme hakkı girmektedir.

Kişisel verinin asıl sahibi olan ilgili kişiye ait bilgiler noktasında düzeltme hakkına ilişkin yükümlülüklerin yer aldığı hükümler KVKK' da 11/1(d) ile GVKT 15/1(e)' de yer alan ifadelerdir. Bu kapsamda ilgili hükümler incelendiğinde birbirine benzer ifadelerin yer aldığını söylememiz mümkündür. Bu kapsamda ilgili kişi kişisel verilerin yanlış veya eksik yazılması sonucunda düzeltilmesini talep etme hakkına sahip olduğu gibi bu hak kapsamında kişisel veriyi işleyecek olan tarafın işleme faaliyetini göstermeden önce aynı zamanda düzeltme hakkı kapsamında ilgili kişiye bilgi vermekle de yükümlüdür (Ersoy, 2019: 116).

Bu kapsam da KVK Kurulu tarafından verilmiş olan 2019/166 sayılı kurul karar özeti uyarınca ilgili kişiye ait cep telefonu numarasına başkasının ait olan bilgilerin gönderilmesi sonucunda idari para cezasına hükmedilmiştir. Normal şartlarda belki de çok sık karşılaşılabilecek bir durum olmasına karşılık, KVKK kapsamında belirlenmiş gerekli yollar takip edildiğinde yargı yoluna gerek kalmadan sonuca ulaşılabilmektedir. (KVKK, 2019).

3.4.3. Silme hakkının talep edebilmesi

Normal şartlarda bir silme talebinin kullanılmasına hem KVKK içerisinde hem de GVKT içerisinde ayrı bir maddede yer verilmiştir. Bu kapsamda silme hakkından bahsedilecek olursa; genel olarak silme hakkının kullanılabilmesi için işlenen kişisel verinin amaç ve kapsamın ortadan kalkması gerekmektedir (KVKK, 2019: 83, GVKT, 17).

Aynı zamanda silme hakkı Veri Koruma Hukuku açısından Avrupa ve Türkiye' de farklı şekilde değerlendirilmektedir. Avrupa'da silme hakkı; "*unutulma hakkı*" çerçevesinde değerlendirilirken, Türkiye' de bu durum doğrudan silme ya da yok etmenin talep edilebilmesi çerçevesinde değerlendirilmektedir.

3.4.3.1. Silme ve yok etme hakkının talep edilmesi

Normal şartlarda silme ve yok etme hakkı, doğrudan KVKK' nın 7. Md'sinde yer alan veri sorumlusuna yüklenmiş olan bir yükümlülüktür. Bu kapsamda veri sorumlusu tarafından alınan kişisel verinin işleme amacı ve kapsamı ortadan

kalkması halinde re'sen veri sorumlusu tarafından ya da ilgili kişinin talebi üzerine bu işlemi gerçekleştirmelidir (KVKK, 2019: 83).

Bu noktada alınmış bazı kişisel verilerin KVKK' da öngörölmüş halleri dışında farklı mevzuatlarca belirlenmiş olan şartları da söz konusu olabilir. Örneğin bir işveren işçisinin kişisel verilerini İş Kanunu 75 md. Uyarınca işleme faaliyeti gösterirken, işverenin işçisi ile arasındaki yapmış olduğu sözleşme şartlarının ortadan kalkması halinde işverenin diğer bir yükümlülüğü olan Sosyal Güvenlik Kurumu mevzuatının 86. md.' si uyarınca işçiye yönelik oluşturulan özlük dosyasını on yıl yükümlülüğü başlamaktadır (İş Kanunu 75 md, Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu 86 md.). Sonuç olarak saklama yükümlülüğü tamamlandıktan sonra silme, yok etme veya anonim hale getirme işleminden biri tercih etmelidir.

Bu kapsamda ilgili kişi saklama süresi devam eden kişisel verileri hakkında veri sorumlusuna bir başvuru gerçekleştirmesi sonucunda silinmesini talep ederse ve kişisel verinin saklama süresi devam ediyorsa veri sorumlusu durumu açıklayarak reddetme hakkına sahip olmaktadır.

Konuyla alakalı olarak KVKK 2018/69 Sayılı Kurul Karar Özetine göre uyarınca; ilgili kişi devlet memuruyken oluşturulan sicil dosyasının silinmesine yönelik yapılan başvuru sonucunda, ilgili kişinin talebinin veri sorumlusu olan kamu kurumu tarafından yerine getirilmemesi halinde şikâyet Kişisel Verileri Koruma Kurumuna taşınmıştır. Kişisel Verileri Koruma Kurumunun gelen şikâyeti incelemesi sonucunda bir kamu kurumunda memura yönelik oluşturulan sicil dosyasının saklanması süresi ilgili mevzuatlar uyarınca yüz bir yıl saklanması gerektiği ve bu yüz bir yıllık süre sonunda imhasının gerçekleşebilmesi sebebiyle şikâyete ilişkin herhangi bir işlem yapılmasının gerekli olmadığı belirtmektedir (2018/69 Sayılı Kurul Karar Özeti).

Sonuç olarak KVKK kapsamında silme yok etme veya anonim hale getirme işlemi bir süreci kapsamaktadır. Aynı zamanda her iki tarafında Kişisel Verilerin Korunması Kanunu uyarınca var olan yükümlülüklerin ve hakların farkında olduğu bir süreci oluşturmaktadır.

3.4.3.2. Silme hakkı ve unutulma hakkının talep edilmesi

Avrupa’da 25 yıl boyunca yürürlükte olan 95/46 AC Sayılı direktifin 12 md.’de yer alan silme hakkına ilişkin bir hüküm iken Avrupa Birliği Adalet Divanına açılan bir dava sonucunda bu maddenin yorumlanması ile sime hakkı, unutulma hakkı çerçevesinde değerlendirilmesi sonucunda, AB GVKT oluşturulurken silme hakkını, unutulma hakkı olarak düzenlenmesine neden olmuştur (Hizarcı, 2019: 70).

Bu kapsamda unutulma hakkının çıkış hikayesine bakıldığında; 5 Mart 2010’da Mario Costeja Gonzalez Google İspanya ve Google Inc. İle yüksek bir tiraja sahip La Vanguardin gazetesi hakkında İspanya Veri Koruma Otoritesine (AEPD)’ye şikâyette bulunur. Sebebi Google arama motoru aracılığıyla La Vanguardina gazetesinin 19 Mart 1998 tarihinde yayınlanan Mario Costeja González’in sosyal güvenlik borçlarının geri kazanılması için takas işlemlerine yönelik açık arttırmayla satılmasına yönelik bir bağlantının bulunmasıdır. Gazete haberinin yasal bir düzenlemeye dayanması sonucunda bu bağlantının haber arşivlerinden kaldırılamayacağına yönelik Veri Koruma Otoritesinden cevap gelmesine karşılık, Google İspanya ve Google Inc. Karşı yapılan başvuru kabul edildi. Bu başvuru sonucunda web sitelerinde yayınlanan ve kişisel bilgiler içeren birtakım bilgilerin kişilerce erişilmesinin istenmemesi halinde bu web siteleri veya arama motorları sorumluluğunda olduğunu belirten bir değerlendirme sonucunda, kişilerle doğrudan bağlantı kurulması ve aynı zamanda süresiz bir şekilde erişimin olması sonucunda indekslemenin sunulmasını sağlayan verilerle ilgili olarak, o dönemde yürürlükte olan 95/46 Sayılı Direktif kapsamında sonradan oluşan teknolojilerin nasıl değerlendirilmesi gerektiğiyle alakalı olarak ABAD (Avrupa Birliği Adalet Divanı)’na başvurulmuştur (Hizarcı, 2019: 71).

ABAD bu başvuruyu değerlendirirken arama motorunun da bir veri sorumlusu olarak kabul edilebileceği değerlendirirken bağlantılarda kişisel veri yayınlanmasının “aşırı ve alakasız” olarak kabul edilmesi sonucunda bu bağlantıların kaldırılmasına yönelik bir karar çıkmış olup, unutulma hakkı kapsamında değerlendirilmiştir (Hizarcı, 2019: 72-76).

Türkiye’ de Unutulma Hakkı kavramı ilk olarak AİHM’nin 18 Aralık 2012 tarihli Ahmet Yıldırım/Türkiye kararı ile bilinmektedir. (AİHM KARARI, 2012). Bu karar sonucunda AİHM tarafından Türkiye ve özellikle 5651 sayılı kanuna yönelik çeşitli eleştirilerde bulunulmuştur. Aynı zamanda iç hukukta konuya yönelik Yargıtay tarafından unutulma hakkına atıfta bulunularak çıkartılan kararların olduğunu söylenebilir.

Buna göre Yargıtay Hukuk Genel Kurulunun E. 2014/56, K. 2015/1679 sayılı 17.06.2015 tarihli kararına göre; davacı geçmişte yaşamış olduğu kötü olayın daha sonrasında çıkartılan bir basılı bir yayında geçmesi sonucunda yaşadığı mağduriyeti ortadan kaldırmak adına dijital hafızadan silinmesini isteyerek unutulma hakkını kullanmak istemektedir. Bunun sonucunda Yargıtay Hukuk Genel Kuruluna göre; bir kamu yararı olmadığı takdirde kişinin dijital hafızada yer alan bilgilerin unutulmasını talep edebileceği ve özel hayat gizliliğinin bu şekilde koruyabileceği noktasında bir yorum yapılmıştır. Aynı zamanda ilgili davada kişinin hem unutulma hakkının ihlal edilmesi hem de özel hayat gizliliğinin ihlal edilmesi sebebiyle davacı için manevi tazminat koşullarının oluştuğu hususu da kabul edilmiştir (kazancı.t.y).

Türkiye’de silme hakkı kapsamının unutulma hakkı çerçevesinde ele alındığında şunu da vurgulamak gerekir ki, unutulma hakkı AB GVKT’ deki gibi silme hakkı ile beraber değerlendirilmemektedir. Bu noktada Kişisel Verileri Koruma Kurumu tarafından çıkartılan 2020/481 Sayılı Kurul Kararı uyarınca unutulma hakkının bir üst kavram olarak değerlendirilebileceği, aynı zamanda arama motorlarının da veri sorumluluğunun kabul edileceği ve ilgili kişinin unutulma hakkının uygulanabilmesini için gerekli şikâyet yolunun tüketilmesi yoluyla ancak kullanabileceği bildirilmiştir (KVKK, 2020/481 Kurul Kararı).

Sonuç olarak unutulma hakkı; teknolojinin getirdiği yeni dünyada yaşayan toplumların karşılaştığı, yeni durumlar sonucunda ortaya çıkmış bir hak olarak değerlendirilebilir.

Genel olarak Türkiye’de Silme kavramı; silme, yok etme ve anonim hale getirme şeklinde değerlendirilmektedir. Silme hakkının talep edilmesi genellikle

elektronik haberleşme sektöründe hukuka aykırı gerçekleşen kişisel veri işlemlerinde talep edilmektedir (Ayözger, 2016: 138).

KVKK 11 md/1(e) ile GVKT 15 md/1(e) yer alan ilgili kişi maddeler incelendiğinde GVKT’ de ayrıntılı bilgilerin daha fazla olduğu görülmektedir. AB’ de kişisel verilerin korunması kavramı yaklaşık yirmi yıldan fazla bir zamandır toplum içerisinde uygulama alanı bulması sebebiyle kişisel veriyi işleyecek olan kişiden açıklanması istenen bilgiler arasında saklama süresi de yer almaktadır.

Bu noktada ilgili kişi eğer Türkiye sınırları içerisinde yaşıyorsa yürürlükte yer alan KVKK ‘ya uyum bir şekilde hareket edecektir. Aynı zamanda Veri sorumlusuna gelen bir silme talebi sonucunda, saklama yükümlülüğünün varlığı söz konusuysa silinmeyecektir, fakat usulüne uygun gerekli güvenlik tedbirleri alınarak saklama yükümlülüğü yerine getirilecektir. Bu bilgi ilgili kişiye yeterli gelmediği takdirde, KVKK’ da belirlenmiş olan kurula şikâyet yoluna başvuru hakkının kullanılabilmesinin yolunu açacaktır.

Sonuç olarak karşılaşılan durumlar yeni ihtiyaçların oluşmasına neden olmuştur. Bu yeni ihtiyaçlardan birini silme hakkı ya da unutulma hakkı olarak düşünülebilir. Kişi geçmişte yapmış olduğu eylemlerden rahatsız olabilir, bilinmesini istemeyebilir. Bu nedenle dijital hayattan bunların silinmesini talep edebilir ya da unutulma hakkı çerçevesinde silinmesini isteyebilir.

3.4.4. Yapılan işlemin üçüncü kişilere bildirilmesini talep etme hakkı

İlgili kişi kişisel verilerini işleme faaliyeti gösterecek olan veri sorumlusu ile paylaşması halinde veri sorumlusu herhangi bir sebepten dolayı bu kişisel veriyi başka üçüncü bir tarafa aktarabilir. Bu aktarma işlemini veri sorumlusu, kişisel verinin işlenmesi sırasında veri sorumlusunun kendisi ya da yetkilendirdiği bir kişi tarafından ilgili kişinin kendisine bilgilendirilmesi gerekmektedir.

İlgili kişinin talebi üzerinde veri sorumlusu tarafından ilgili kişiye ait bilgilerde gerçekleştirilen işlemin veri sorumlusu tarafından işleme alındığı andan itibaren en kısa süre içerisinde aktarımın yapıldığı üçüncü tarafa bilgilendirilmesinin

yapılması gerekmektedir. Bu noktada KVKK 11/1(d)-(e) ile KVKK 11/1(d)-(e) aynı doğrultuda oluşturulmuş olan maddelerdir (KVKK 11/1(d)-(e), KVKK 11/1(d)-(e))

Günümüzde birçok işlem internet üzerinde tek bir tuşla halledilebilmektedir. Bu kapsamda dijital platformlarda hizmet sunan bir veri sorumlusu tüketiciye daha kolay bir şekilde ulaşabilir. Fakat almış olduğu bilgiler kapsamında eğer aktarıma yönelik bir işlem söz konusu ise buna yönelik bilgi kesinlikle ilgili kişiye bildirilmesi gerekmektedir. Kısacası kanuni ifade ile belirtilecek olursa “Aydınlatma Yükümlülüğü” nün yerine getirilmesi gerekmektedir.

Bu kapsamda Avrupa Birliği Adalet Divanının konuya ilişkin vermiş olduğu karara bakıldığında bir kişisel verinin, kişisel veri işleme faaliyeti gösterecek kişi tarafında işlenmesi ve bu işlenen kişisel veriye erişim sağlarken belirlenen süreye yönelik verilen bir kararın yorumunda veri sorumlusu tarafından işleme faaliyeti için alındığı takdirde alınan bu kişisel verinin üçüncü bir tarafa aktarım durumu söz konusu olabilir. Bu nedenle aktarımı yapılan kişisel verilerde eğer bir değişiklik söz konusu oluyorsa bu durumun üçüncü tarafa da bildirilmesi gerektiği ilgili kararın yorumunda yer almaktadır (C-553/07- 68).

Verilen bu kararda Avrupa Adalet Divanı 95/46 sayılı Direktifte yer alan hükmü gelişen ve değişen şartlar ve koşullara göre değerlendirerek elde etmektedir. Bu nedenle GVKT oluşturulurken özellikle 95/46 sayılı Direktifte yer almayan fakat olması muhtemel durum veya risklere yönelik yorumlar gerçekleştirilerek 95/46 Sayılı Direktifte yer alan koruma alanının genişletilmeye çalışıldığını söylememiz mümkündür.

3.4.5. İtiraz Hakkı

İtiraz hakkı genel olarak hukuka aykırı bir işlemin gerçekleşmesi de olabilir, gerçek kişi kanuna uygun olarak işlenmiş bir kişisel verinin işlenmesini istemeyebilir ya da kişinin rızası dâhilinde işlenmiş bir kişisel veri olması halinde rızanın geri çekilmesi durumu söz konusu olabilmektedir. Bu kapsamlarda itiraz hakkı kullanılabilir.

KVKK 11/1(g) ve GVKT 15(h) her iki düzenlemede incelendiğinde ilgili kişi hakları kapsamında yer alan itiraz hakkına yönelik maddeler olduğu görülmekte olup, AB GVKT, bu noktada daha ayrıntılı olduğunu söylememiz mümkündür. KVKK kapsamında profillemenin bir tanımı bulunmamakla birlikte, profillemeye yoluyla elde edilen kişisel verilerin otomatik işlemler vasıtasıyla elde edilen kişisel verilerle aynı sayıldığı veya farklı sayıldığı hakkında da bir netlik bulunmadığını söylenebilir.

AB GVKT' de yer alan Profillemeye kavramına bakılacak olursa; tahmin yürütmek istatistiki bir sonuç çıkartmak için kullanılabilen yöntemlerdir. Bir tür otomatik işleme içermiş olsa da elde edilen sonuçlar açısından farklılık arz ettiğini söylemek mümkündür. Geniş anlamda, profil oluşturma, bir kişi (veya bir grup kişi) hakkında bilgi toplamak ve belirli bir kategoriye yerleştirmek için özelliklerini veya davranış kalıplarını değerlendirmek anlamına gelir. Buna göre kişi veya kişi grubu hakkında belli özellikleri tespit edebilme veya analiz edebilmek için aşağıda yer alan bilgilerden faydalanılmaktadır. Bu kapsamda;

- Bir işlemi gerçekleştirme
- İlgili alanları
- Muhtemel davranışlar

Kişi veya kişi grupları hakkında tespitler gerçekleştirmek için yukarıda yer alan bilgilerle yapılan analizleri AB GVKT profillemeye olarak adlandırmaktadır. Otomatik sistemler vasıtasıyla karar verme ise daha çok teknolojik yollarla karar verme yeteneğidir. Örneğin; doğrudan ilgili kişiler tarafından sağlanan veriler (bir ankete verilen yanıtlar gibi), bireyler hakkında gözlenen veriler (bir uygulama yoluyla toplanan konum verileri gibi), önceden oluşturulmuş bir bireyin profili gibi türetilmiş veya çıkarılmış veriler (örneğin akreditasyon puanı) gibi durumlar örnek gösterilebilir. Otomatikleştirilmiş kararlar profillemeye yoluyla veya profillemeye gerçekleştirilmeden de elde edilebilir. Ancak, profil oluşturma ve otomatik karar verme kesinlikle birbirinden ayrıdır demek mümkün değildir. Basit bir otomatik karar verme süreci olarak başlayan bir şey, verilerin nasıl kullanıldığına bağlı olarak

profil oluşturmaya dayalı bir işlem haline gelebilir (Working Party Article 29, 2018 :6-8).

Sonuç olarak günümüzde teknolojinin gerçek kişilerin genellikle profillemesi ya da otomatik sistemlerle analiz edilmesi çok yaygın olup her işlemin içerisinde yer alan risk dereceleri kontrol edilmeli ve reelde gerçek kişi mağdur edilmemelidir. Aynı zamanda her iki durumda gerçek kişiye yönelik bir mağduriyetin yaşanması halinde yürütülebilecek şikâyet yolu hem Avrupa hem de Türkiye özelinde veri koruma kanunları kapsamında yer almaktadır.

Avrupa Birliği Adalet Divanında konuya yönelik verilmiş karar doğrultusunda giysi satan bir e-ticaret sitesi olan FASHION ID tarafından sayfasına “Facebook Like” butonu eklemiş olup siteyi gezen ilgili kullanıcı Facebook Like butonuna basması halinde IP adresi ve tarayıcı bilgileri doğrudan Facebook Ireland Limited’e aktarılıyor. Konuyla alakalı durum Avrupa Birliği Adalet Divanına taşınması halinde yapılan uygulamanın profillemeye yoluyla alınan bilgiler olması sebebiyle ilgili kişinin rızası yoluyla alınıp aktarılması gerektiği ABAD tarafında açıkça ifade edilmiştir (C-40/17)

3.4.6. İşlemin kısıtlanmasını talep etme

İşlemin Kısıtlanmasını Talep Etme, GVKT’ nde yer alan haklardan biridir. Buna göre işlemin sınırlandırılması hakkı; bilginin depolanması ve kişisel verilerin ileride işlenmesinin sınırlandırılması amacıyla işaretlenmesi anlamına gelmektedir. Kısacası işlemin kısıtlanması hakkı kullanılması halinde işaretlenen kişisel veri bir müddet işleme faaliyeti gösterilmeyecek, sonucu belli olduğunda buna göre bir yol izlenecektir. Bu durumu Develioğlu (2019) şu şekilde örneklendirmektedir (Develioğlu, 2019: 94);

“...çalışan işverene işe giriş tarihinin yanlış kaydedildiği, bu nedenle bu bilgi üzerinde işlemin sınırlandırılması, bu kapsamda sosyal güvenlik kurumuna iletilmesini talep ederse, işveren çalışanın işe giriş tarihini teyit edene kadar bu bilgiyi işaretlemeli ve kuruma iletmelidir...”

Bir veri işleme faaliyeti gösterilirken ortaya çıkabilecek herhangi bir hatadan kaynaklı bir durum sonucunda işlenebilecek yolu GVKT’ de tek tek belirtilmiştir. Bu

durum ilgili kişinin karşılaştığı duruma yönelik hem işleme faaliyeti gösteren tarafı hem de verinin asıl sahibinin nasıl hareket edebileceğini anlamaktadır. Bu nedenle GVKT' nün aşırı bir ayrıntılı bir şekilde düzenlendiğini söylememiz mümkündür. Aynı zamanda işleme faaliyetinin kısıtlanması hakkı kullanılırken hukuka aykırı ise ve ilgili kişi verilerin silinmesine itiraz eder ve kullanımlarının sınırlandırılması talep ederse işleme faaliyeti sınırlandırılabilir.

Genel olarak karşılaşılabilecek her risk durumu tek tek düşünülmüş ve GVKT içerisine eklenmiştir. Buna göre teknolojinin kişiyi karşı karşıya bıraktığı her durum da karşılaşılabileceği riskler sebebiyle herhangi bir hak kaybı yaşamadan karşılaşılan duruma yönelik uygulanacak hüküm ne ise bu durumun belirlenerek ilerlemesinin kaydedilmesi hedeflenmiştir.

3.4.7. Veri taşınabilirliği talep etme

GVKT' de düzenlenen bir diğer yeni düzenleme de Veri Taşınabilirliğini talep etme hakkıdır. Bu hakla beraber ilgili kişi kendi hakları üzerinde yeni bir hâkimiyet alanı kazanmıştır. Aynı zamanda tüzükle beraber ilk defa düzenlenen yeni bir hak oluşunu söylememiz mümkündür. Bu kapsamda veri taşınabilirliğinin içeriğine bakıldığında; bu hakkın kullanılabilmesi genellikle kişisel verilerin kişinin rızası dâhilinde veya rızasız ilerlenebilecek bir hal dâhilinde elde edilmiş alan kişisel verilerin otomatik araçlar vasıtasıyla kullanılması durumunda söz konusudur.

İlgili kişinin veri sorumlusunun da alacağı bilgileri aynı zamanda sınırlandırması söz konusudur. Bu sınırlanan kişisel veriler, veri sorumlusu tarafından bir sisteme yüklenmesi halinde ilgili kişi tarafından bir talep durumu söz konusu olacaktır. Bu noktada bir profillemeye durumu söz konusu ise her zaman veri sorumlusu tarafından ilgili kişiye bilgi sağlanamamaktadır. Online platformlarda yapılan ilgili kişi aracılığıyla sisteme yüklenen bilgiler her zaman ilgili kişinin sisteme yüklemiş olduğu bilgilerin ilgili kişi aracılığıyla yüklenmesi halinde taşıma hakkına sahip olurken, sistemin kullanıcıyı puanlama gibi veya diğer kullanıcılar tarafından oluşturulan yorum yazılması durumunda içeriğin her ne kadar ilgili kişi

tarafından sağlanması halinde veri taşınabilirliği hakkına sahip olamamaktadır (Hızarcı,2019:82)

İlgili kişinin veri taşınabilirliği hakkını kullanması halinde 17. Md' de yer alan silme hakkını kullanmanıza engel teşkil etmediği gibi aynı zamanda bu hakkın kullanılması sonucunda başkalarının hak ve özgürlüklerini olumsuz yönde etkilememektedir (GVKT, 2018:10/8 (3)-(4))

3.4.8. Zararın giderilmesini talep etme

İlgili kişi, kişisel verilerinde işlenen aykırı bir durumdan dolayı herhangi bir zararla karşı karşıya kalması halinde zararın giderilmesini talep etme hakkına sahiptir. Bu kapsamda bir hak talebinde bulunulabilmesi için kişisel veri işleme faaliyetinin kanuna aykırı olması, failin kusurlu olması sebebiyle ilgili kişinin bir zarara uğraması gerekmektedir. Burada önemli nokta şudur; zararın giderilmesi şikâyet yoluyla mı yoksa dava yoluyla mı talep edilmeli öncelikli olarak onun tespit edilmesi gerekmektedir.

Türk Hukukuna göre zararın giderilmesini talep etme hakkı dava yolu kullanılarak talep edilebilmektedir. Aynı şekilde KVKK 14 md. / 3 fıkrasında yer alan hükme göre kişilik haklarının ihlal edildiğini düşünen kişi genel hükümlere göre tazminat talep edebilmektedir. Bu noktada bir veri sorumlusu tazminat talebinde bulunabilmesi için kişilik haklarına yönelik olumsuz bir durum söz konusu olması halinde dava yoluna başvurulabilmektedir. Bu kapsamda TMK' da yer alan hükümlere göre kişilik haklarını koruyan davalar mevcut veya mevcut olması muhtemel saldırılara konu olması halinde tazminat davalarından farklı olarak değerlendirilmektedir. Aynı zamanda tazminat davaları geçmişte meydana gelmiş saldırıların oluşturduğu zararların tazminini sağlamak amacını taşımaktadır (Çabuk,2020:124).

Bu kapsamda TMK ve TBK kapsamında ilgili düzenlenmiş olan belli başlı dava türleri bulunmaktadır. Bu dava türlerine bakılacak olursa; önleme davası, durdurma davası, tespit davası, maddi ve manevi tazminat davası, sebepsiz

zenginleşme davası ile vekaletsiz iş görme davası gibi dava yoluna başvuru gerçekleştirilebilmektedir.

3.4.8.1. Genel olarak kanun yoluna başvurarak kişisel verilerin korunmasını talep etme

3.4.8.1.1. Önlem davası

Kişilik hakkına yönelik yapılan saldırılara karşı açılan ilk davalardan biridir. Buna göre henüz gerçekleşmemiş ama gerçekleşmesi muhtemel bir duruma yönelik açılacak davalardan biridir. Aynı zamanda bu davanın açılabilmesi için ilgili kişiye yönelik ciddi bir tehdidin olması gerekmektedir (Çabuk,2020:125).

Günümüzde yoğun bir şekilde kullanılan sosyal medya platformlarında kişilik hakkı ihlallerinin gündeme gelmesi halinde kişisel verilerin izinsiz bir şekilde işlenmesi sonucunda gerçek kişiye yönelik bir tehdit oluşuyorsa bu kapsamda önlem davası açarak korunma yolunu talep edebilir. Bu kapsam da verilecek olan karar genellikle ileriye yönelik olur, gerçek kişinin kişisel verilerine yönelik yapılacak olan saldırının engellenmesi hedeflenmektedir (Develioğlu, 2017: 132).

3.4.8.1.2. Durdurma davası

Kişilik haklarına yönelik açılacak bir diğer davada durdurma davasıdır. Bu dava genellikle kişiye karşı yapılan bir saldırı varsa bu saldırının durdurulmasına yönelik açılan bir davayı konu almaktadır. Buna göre özellikle sosyal medya platformlarında veya basın yayın aracılığıyla gerçek bir kişinin kimliğini belirli veya belirlenir kılan bilgilerin kullanılması aracılığıyla kişiye karşı yapılan olumsuz paylaşımların saldırı boyutunda olması sonucunda kişiye karşı bu dava türü açılabilir (Çabuk, 2020: 126)

3.4.8.1.3. Tespit davası

Kişilik haklarına yönelik açılacak bir diğer davada tespit davasıdır. Temel amaç kişilik haklarına yönelik yapılan saldırının mahkeme kararı aracılığıyla

tespitinin sağlanmasıdır. Bu nedenle davanın konusu maddi olaylardan ziyade hukuksal ilişkileri kapsamaktadır. Tespit davasında herhangi bir şekilde saldırının devam ediyor olması ya da sona ermiş olması gibi durumlara bakılmasından ziyade çoğunlukla hukuka aykırı durumun ne olduğunun tespitinin sağlanmasına yönelik gerçekleşmektedir (TMK,25- Develioğlu, 2017: 128)

3.4.8.1.4. Maddi-manevi tazminat hakkı

Kişilik haklarını ihlal edenlerin maddi manevi tazminat hakkı saklı olmaktadır. Aynı zamanda KVKK 14.md/3 uyarınca kişi bu hakkını kullanabilmektedir. Maddi ve manevi tazminat talebi şartları aynı doğrultudadır. Kişilik haklarına yönelik bir saldırın bulunması halinde kişinin maddi zararının otaya çıkabileceği gibi manevi zararının da ortaya çıkma hali söz konusu olabilir. Bu gibi durumlarda kişi mahkeme aracılığıyla tazminat talebinde bulunabilmektedir (TMK, 25-KVKK14/3)

3.4.8.1.5. Sebepsiz zenginleşme

Kişilik haklarına yönelik yapılan bir saldırı sonucunda zarar gören kişinin maddi varlıklarında bir düşüş yaşanması ve TBK 77 md. Uyarınca gerekli durumların oluşması halinde zarar gören kişiye iadenin gerçekleşmesi mümkündür. Buna göre gerçek kişiye ait olan kişilik haklarına yönelik bir zararın malvarlığına yönelik olması ve karşı tarafın mal varlığında bir artışın yaşanması gerekecektir. Şartların oluşması halinde zarar gören kişi mahkeme yoluyla bu durumun iadesini talep edilmektedir (TBK, 77)

3.4.8.1.6. Vekaletsiz İş Görme

Kişilik haklarına yönelik oluşabilecek saldırılar kapsamında açılacak son dava türü de vekâletsiz iş görmedir. Buna göre ilgili kişi, kişilik haklarına yönelik yapılan bir saldırı sonucunda elde edilmiş olan bir kazancın vekâletsiz iş görme yoluyla kendisine verilmesini talep edebilir.

Bu dava yolu genel olarak TBK 530 md.' de belirtilen gerçek olmayan vekâletsiz iş görme hükmünden kaynaklanmaktadır. Bu noktada tazminat hakkında ayrılan en önemli unsur olarak karşımıza çıkmaktadır. Buna göre örneğin bir kişinin unutulma hakkını kullanmış olduğu bir olayın bir sanat dalı aracılığıyla topluma aktarılması halinde elde edilen kazancın vekâletsiz iş görme davasıyla talep edilebilmesidir (Çabuk, 2020: 129).

3.4.9. İlgili kişi hakları ile diğer maddelerin işletilmesi

3.4.9.1. İlgili kişiye karşı aydınlatma yükümlülüğünün gerine getirilmesi

Aydınlatma genel olarak bilgilendirme anlamını taşımaktadır. Aydınlatma yükümlülüğü genel olarak ilgili kişiden alınan kişisel verilerin neler olduğunun bildirilmesi gerekmektedir. Temel amaç işlenen kişisel verilerin neler olduğu hakkında ilgili kişinin bilgilendirilmesidir. Hem AB GVKT' de hem de KVKK kapsamında asgari unsurlar belirlenmiştir.

Bir veri sorumlusu veya veri kontrolörü bir amaç için ilgili kişinin bilgilerini talep ediyorsa hangi amaç ve kapsam doğrultusunda işleme faaliyeti göstereceği hakkında bilgi vermesi gerekmektedir. Bir bilgilendirme yapılmadan alınan bilgilerin ilerleyen zamanlarda ilgili kişinin aleyhine kullanımı sonrasında çeşitli hak kayıplarının yaşanması söz konusu olabilir.

İlgili kişinin aydınlatılması ya da işleneceği kişisel verileri toplanmadan önce hangi amaçla işleneceğini ve hangi kişisel verileri alacağı hakkında ilgili kişiyi bilgilendirmesi gerektiği belirtilmiştir. Bu kapsamda bakıldığında AB GVKT' nün daha ayrıntılı bir şekilde hazırlandığını da söylemek mümkündür. Aynı zamanda AB GVKT' 13/1(d)' de yer alan hükümde çocuğun kişisel verilerinde ilişkin özel bir düzenleme bulunmaktadır. Bu kapsamda ilgili kişinin bir çocuk olabilir. Buna göre çocuk yaştaki kişilerin yaptığı iş ve işlemleri göz önünde bulundurduğumuz takdirde, çocukların işlenebilecek kişisel verilerine yönelik aydınlatmanın ne şekilde olması gerektiği hakkında bilgi vermektedir. (GVKT, 13/ (1))

Bir diğ er ayrıntı noktası KVKK kapsamında oluşturulan ikincil düzenlemelerden biri olan Aydınlatma Yükümlülüğ ünün Yerine Getirilmesinde Uyulacak Usul ve Esaslar Hakkındaki Tebliğ kapsamında yer alan hükme göre, kişisel verilerin ilgili kişiden elde edilememesi halinde izlenecek yollara bakıldığında (AYYGUUEHT 6.md); ilk iletişim anı ve aktarım kapsamında yapılacak olan aydınlatma hükümleri birebir aynı paralelliğ i taşımakta olup, KVKK’ da yer alan bir diğ er hükme göre ise ilgili kişiden elde edilmemesi halinde alınan kişisel veriye ilişkin bilgilendirmenin makul süre kapsamında değ erlendirilmesi gerektiğ i vurgulanırken, AB GVKT’ de makul süre spesifik bir konu olması sebebiyle bir aylık bir süreç belirlenmiştir.

Konuyla alakalı olarak Avrupa Birliğ i Adalet Divanından çıkan bir karar uyarınca bir internet sitesi tarafından alınan kişisel veriler işleme faaliyeti söz konusu ise konu ile alakalı olarak ilgili kişinin alınan bilgilerin “kişisel veri” tanımına göre değ erlendirilmesi gerektiğ i yönündedir. Aynı zamanda kişisel veri alımı ve bunun aktarımın yapılması durumu söz konusu ise bu kapsamda ilgili veri sahibine bilgi verilmesi şeklinde yorumlanmalıdır (C-673/17).

3.4.9.2. İlgili Kişinin veri sorumlusuna başvuru yolunun tüketilmesi

Günümüzde her ne kadar birçok işlemin teknolojik alanlardan gerçekleşmesi ve yaşanabilecek her türlü mağduriyette karşısında muhatap alınabilecek bir kişi veya kurumun bulunabilmesi, yaşanan mağduriyetin giderilmesi açısından önemlidir. Bu noktada birey işlenen kişisel veriden dolayı yaşamış olduğ u bir mağduriyet karşısında şikâyet yolu ya da genel olarak dava yolunu tercih etmesi durumu söz konusu olabilecektir. Dava yolunu tercih edilmesi halinde yaşanan durumun Ceza Kanunu kapsamında şikâyete tabi olan bir suç olup olmadığı önem arz edecektir (TCK73 md.) Bu kapsamda kişinin karşı karşıya kaldığı durum eğer TCK kapsamında değ erlendirilecek bir durum değilse ve kişi bu durumdan rahatsızlık duyabiliyorsa KVKK kapsamındaki şikâyet yolunu tercih etmesi gerekecektir. Bu kapsamda önce veri sorumlusuna başvuru yolunun tüketilmesi akabinde belirli süreler çerçevesinde, veri sorumlusundan gelen bir cevap olursa ve

cevaptan memnun kalmaması veya hiçbir cevap alınamaması halinde kurula şikâyet yolunu kullanabilecektir (KVKK 13md, KVKK 14 md.)

AB GVKT' de ve KVKK' da bu kapsamda çeşitli benzerlikleri taşıması noktasında farklılıkları barındırdığını söylememiz mümkündür. Bu noktada mağduriyet yaşayan bir kişinin itiraz edebilme ya da bir konuda talepte bulunabilmesi için açısından veri koruma kuruluna şikâyet hakkının kullanılması açısından önem arz etmektedir.

Veri sorumlusu ya da veri kontrolörüne başvuru da çeşitli farklılıkların bulunduğunu da söylememiz mümkündür. Özellikle veri kontrolörüne başvuru gerçekleştirildikten sonra eğer veri kontrolörü başvuru kimliğini tespit etmekte zorlanırsa kimliğin tanımlanabilmesi noktasında başvurucudan ek bilgiler talep edebilir. Asıl amaç başvuran kişinin gerçekten bilgi isteyen kişi mi yoksa başkası adına bilgiler isteyen kişi olup olmadığının tespiti önemli bir aşamadır. Bu kapsamda kişinin herhangi bir mağduriyet yaşamaması adına AB GVKT' de bu sorgulamanın gerçekleştirilmesi adına ek süre tanımı önem arz etmektedir. Bu nedenle başvuruyu gerçekleştiren kişi gerçekten kendi adına bilgi istiyor olması gerekir. Aynı zamanda gerçek kişi adına bir başka kişi bilgi olarak herhangi bir mağduriyete sebebiyet verebilme ihtimalini ortadan kaldırmaya yönelik önemli unsurlardan biri olduğu söylenebilir.

Bir diğer durumda KVKK kapsamında belirtilen otuz günlük süre AB GVKT' de bir ay olarak belirlenmiştir. Aynı zamanda herhangi bir gecikme yaşanması halinde bu süreyi iki ay olarak da uzatılabilmektedir. KVKK kapsamında ilgili kişi veri sorumlusuna başvurusunu gerçekleştirebilmesi için kanunda yer alan süreler çerçevesinde gerçekleştirebilmektedir (VSBUEHT, 5md., GVKT 12 md/3).

AB GVKT' de yer alan KVKK' da yer almayan bir diğer farklılık da veri kontrolörünün asılsız veya ölçsüz talebini tekrarlanması halinde veri kontrolörü karşı tarafın isteklerine ilişkin yapılan masrafları da göz önünde bulundurarak ilgili kişiden makul bir ücret talep edebilme hakkına sahiptir. Aynı zamanda GVKT' de ücret talep edebilmesi için belli bir aşamaya tabi tutulmuştur. KVKK' da bu duruma

yönelik doğrudan bir düzenleme yer almamakta olup, Veri Sorumlusuna Başvuru Usul ve Esasları Hakkında tebliğin 7. Md'si uyarınca ilgili kişinin veri sorumlusundan istemiş olduğu bilgi ve belgelerde on sayfaya kadar ücret alınmayacağı on sayfadan sonra bir lira ücret talep edebileceği hükmü yer almaktadır. (VSBUEHT,7 md., GVKT 12 md/1).

Her iki mevzuatta yer alan maddeler incelendiğinde ilgili kişinin başvurusuna yönelik ücret isteme hakları bulunmakla beraber, AB GVKT' de yer alan hükme göre talep açıkça dayanaksız ve aşırı ise yapılan masraflarda göz önünde bulundurularak ücret talep edilmektedir. KVKK' da bu durum AB GVKT' de olduğu gibi yapılan başvurunun açıkça dayanaksız ve aşırı olmasına bakılmaksızın, veri sorumlusuna yapılan bir başvuru da verilen cevap eğer on sayfayı geçerse, on sayfa üzerindeki her bir sayfa için bir Türk lirası işlem ücreti talep edilebilir (GVKT, 12 md/5).

3.4.9.3. İlgili kişinin kurula şikâyet yolunu kullanması

AB GVKT' de ve KVKK' da bir denetim makamına şikâyette bulunma hakkı yer almaktadır. İlgili maddelerde çeşitli farklılıkların yer aldığını söylemek mümkündür. KVKK doğrudan bir ülke sınırları içerisinde yer alan kişilere uygulanırken, AB GVKT doğrudan AB üyesi devletlere hitaben oluşturulmuş ve birlik üyesi devletlerin iç hukuklarına uyarlanması ön görülmüş olan bir mevzuattır (KVKK 2md, GVKT 1. Bölüm). Bir diğer farklılıkta KVKK kapsamında kurula şikâyet hakkı belli bir süre dahilinde gerçekleştirilmesi gereken bir işlem olup, sürenin geçmesi halinde tüm işlemlerin en başından itibaren yapılması gerekmektedir (KVKK 14 md.)

Benzer doğrultuda alan diğer bir hükümde tazminat hakkına ilişkin hükümlerdir. Öncelikli olarak ilgili maddelere bakıldığında kurula şikâyet hakkını kullanan bir kişi eğer kişilik hakları ciddi bir şekilde zarar görmüşse bu noktada adli yargı yoluna giderek bu durumun tazmin edilme hakkına sahiptir. Bu noktada bakıldığında AB GVKT' de yer alan hükme göre de eğer veri sorumlusu veya işleyici karşı tarafı bir zarardan sorumlu bulunması halinde tazminat ödeme yükümlülüğü oluşabilmektedir. AB GVKT' de KVKK' dan farklı olarak konuyla

alakalı davaya bakmakla yetkili olabilecek mahkeme tüzük içerisinde 79/2' de belirtilmiş olmasıdır (Develioğlu, 2017: 127).

Sonuç olarak dijital ortamda yapılan basit işlemler sebebiyle çeşitli olumsuzluklar yaşanabilir. Bu kapsamda kişi yaşamış olduğu olumsuzlukları sorgulayabileceği gibi ortadan kaldıracabileceği mekanizmanın olması önem arz etmektedir.

3.4.9.4. Veri sorumlusunun ihlal bildiriminde bulunması halinde ilgili kişi hakları

İnternet ve dijital yolla elde edilen her türlü kişisel veride karşılaşılabilecek en tehlikeli risklerden biri işlenen kişisel verilerde bir ihlalinin yaşanmasıdır. Bir veri ihlalinin yaşanması sonucunda bazen ilgili kişi bu durumdan olumsuz bir şekilde etkilenebilir ya da hiç etkilenmeye de bilir. Burada toplumun bu duruma bakış açısı ve riskin büyüklüğü de önem arz etmektedir. Veri ihlali genel anlamda hukuka aykırı bir şekilde kişisel verilerin ele geçirilmesi veya açığa çıkartılması anlamını taşımaktadır. AB GVKT' de ve KVKK' nın kapsamında bu iki durum incelendiğinde hukuka aykırı bir şekilde açıklanması sonucunda ilgili kişilere bilgilendirmede bulunulması ve veri koruma otoritesine bildirilmesi gerekmektedir.

Burada bir diğer önemli noktada ihlal yaşandığı anda bildirim yükümlülüğü doğmuş olmaktadır. Burada asıl amaç ihlal edilen kişisel verilere yönelik mağduriyetin hem büyümesini hem de gerçekleşen duruma yönelik yaptırımın tespitinin sağlanması açısından önemlidir. Daha sonrasında yapılacak olan kimlik tespit çalışması ile kimlerin etkilediği belirlenerek ilgili kişilere ve kurula bildirim sağlanması gerekmektedir. Bu açıklama doğrultusunda çeşitli kimliği belirli ya da belirlenebilir kılan kişisel verilerin yer aldığı bir veresiye defterini kaybeden bakkalın da bu çerçevede bildirim yükümlülüğü doğmuş olacaktır (Çekin, 2019: 152).

Sonuç olarak veri güvenliğine ilişkin KVKK' da yer alan hüküm ile AB GVKT' de yer alan hüküm incelendiğinde çeşitli farklılıkların yer aldığı görülmektedir. Bu noktada her iki mevzuata bakılacak olursa;

KVKK yer alan ifadelerin hep genel içerikli bilgiler olduğu görülmektedir. Bu noktada 12 md./5’ de yer alan (KVKK 12/5);

“... en kısa süre de ilgisine ve Kurula bildirir”

İfadesi yer almakta olup, kurul tarafından çıkartılan 2019/10 sayılı Kurul Kararı uyarınca 72 saat olarak kabul edileceği bildirilmiştir. KVKK’ ya göre veri ihlalinin etkilenen ilgili kişiler makul olan en kısa süre içerisinde iletişime geçilerek veri ihlali yaşandığını bildirmelidir (2019/10 Sayılı Kurul Kararı).

GVKT’ de yer alan bu hüküm KVKK kapsamına kurul kararı aracılığıyla getirilmiştir. Burada önemli olan ilgili kişi haklarında yaşanan mağduriyet derecesini en aza indirmektir. KVKK’ da yer alan en kısa ifadesi çeşitli şekillerde yorumla açık olması sebebiyle ihlali yaşayan kişiler tarafından su istimal edilmemesi ve ilgili kişinin haklarını ciddi şekilde mağdur olmaması için en kısa ifadesi belirli bir süreye bağlanmıştır (KVKK 2019/10- GVKT 33/1).

Bir diğer açıdan ele alındığında KVKK kapsamında veri ihlalinde her halükârda sorumlu olan kişi doğrudan veri sorumlusudur. Bu nedenle karşılaşılabilecek muhtemel sorun şu şekilde olabilir; Kişisel verilerin veri işleyen tarafından ihlalin meydana gelmesidir. Bu noktada doğrudan 12/3 kapsamında gerekli denetimleri yapmadığı takdirde veri sorumlusu dolaylı yoldan ihlalin sorumlusu olmuş oluyor. Kanun kapsamında veri işleyenin cezai yükümlülüğü bulunmamakta olup, Kanun nezdinde her şekilde sorumluluğu üzerinde barındıran taraf veri sorumlusu olmaktadır (Çekin, 2017: 153).

AB GVKT’ ne göre denetim makamına bildirme görevi veri kontrolörüne aittir. Etkilenen kişisel verilerle alakalı çeşitli bilgiler tespit edilerek çeşitli tedbirler yer almalıdır. Bu noktada KVKK’ dan ayrılan farklı ihlal edilen kişiler veriler uygun şifreleme tekniği ile ilgili kişi doğrudan etkilenmiyorsa denetim makamına bildirilmesi gerekli değildir (Develioğlu, 2019: 109).

Genel olarak bakıldığında etkilenen kişi doğrudan ilgili kişidir. Bu kapsamda dijital yolla işlenmiş olan her türlü kişisel verinin ihlal edilmesi veri sorumlusu açısından denetleyici makama bildirim yükümlülüğü oluştururken aynı zamanda

ilgili kiřinin de konuyla alakalı bilgilendirme yükümlülüğünde yerine getirmelidir. İlgili kiřinin alınan bilgiler ihlal tehlikesi sebebiyle sadece iş kapsamında geçerli olan bilgileri alınmalıdır. Dijital ortamda kimsenin zarar görmeden hizmet almasını sağlamak için veri koruma hukuku kurallarına göre hareket edilmeli aynı zamanda kişisel veri işleme faaliyeti gösterecek kiři ile kişisel verisi işlenecek kiři bilinçli olmalıdır.

SONUÇ

Toplumların ilk oluştuğu dönemlerden günümüze kadar gelen hâkim düşünce; aslında o toplumu oluşturan bireylerin belli bir çerçevede içerisinde başkasının hak ve özgürlüklerini kısıtlamadan hareket etmesini sağlamak şeklindedir. Bu çerçevede oluşan toplumlarda var olan servetin giderek çoğalması yeni teknolojilerin oluşmasına olanak tanıdığı gibi toplum içerisinde hâkim olan bilgilerinde tek tek sorgulanmasına neden olmuştur.

Buna göre bu yeni kurulan dijital dünyada bireyler tıpkı gerçek dünyadaki gibi hareket edebilme olanağına sahip olmuşlardır. Bu sanal ya da dijital dünyada varlıklarını sürdüren bireyler kendilerine ait bilgilerle sunulan platformlarda oluşturdukları sanal kimliklerle yer almaktadır. Varlığını bu şekilde sürdüren bir bireyin başkalarının özgürlüklerine ve haklarına dikkat ederek ilerlemesi gerekmektedir.

Bu noktada çalışma çerçevesi özellikle Avrupa Birliği ve Türk toplumu bağlamında bir sınırlama gerçekleştirilerek oluşturulmuştur. Buna göre Avrupa toplumları teknolojinin getirdiği dijitalleşmeyi sağlarken, taşıdığı risk ve tehditlere karşı oluşturulan düzenleyici hukuki metinlerin korumacı bir çerçevede ele alındığını söylememiz mümkündür.

Bu hukuk metinleri temelde özellikle kişinin zarar görmesini engellemesi yönünde oluşturulmuştur. Avrupa Birliğinde kişisel verilerin korunmasına yönelik çıkartılan hukuki metinlerin oluşturulduğu süreç 1970'li yıllardan itibaren başladığı düşünülürse günümüze kadar yaklaşık elli yıldan fazla bir süre Avrupa Birliği dijital alanın oluşturduğu risk ve tehditlere yönelik sürekli tedbirler almaya çalıştığını ve bu alanda yapılacak olan faaliyetlere yönelik bir sınır ve çerçeve çizerek verisi işleme yoluyla kişinin zarar görmesini engellemeye çalıştığını söylemek mümkündür.

Aynı zamanda Avrupa Birliği içerisinde en üst mahkeme olan Avrupa Adalet Divanı tarafından verilen kararlara bakıldığında özellikle Unutulma Hakkı Kararı (C-131/12 Sayılı Karar, 13 Mayıs 2014), Peter Nowark Kararı (C-434/16 Sayılı Karar, 20 Aralık 2017) gibi kararlarında teknolojinin sürekli bir risk durumunu

barındırdığını ve bu risklere göre oluşturulan hukuki metinlerin yeniden yorumlanarak farklı kavramları karşımıza çıkartabileceği sonuçları doğurmuştur.

Avrupa Birliği'nin bu kuralları teknolojinin oluşturduğu bu dünyayı gerçek dünya gibi sınırlandırmak istemiştir. Dijital dünya sadece bilgileriyle var olan kişiye yönelik herhangi bir hak kaybı yaşamaması için 108 Sayılı sözleşme, 95/46 Sayılı Direktif ve son olarak yürürlükte olan Genel Veri Koruma Tüzüğü gibi kişisel verilerin korunması alanını genel çerçevede ve ayrıntılı düzenleyen hukuki metinler oluşturmuştur. Bu metinlerin oluşturulmasındaki temel neden teknolojinin büyük kolaylıklar sağlarken beraberinde oluşan sınırsız özgürlük alanında barındırdığı sürekli risk ve tehditlerdir. Bu risk ve tehditler bilgi toplumu süreçleri içerisinde bir taraftan şeffaf bir yönetim sağlarken diğer bir taraftan da makul mahremiyet beklentisini çok aşmadan sınırları belirli bir çerçeve içerisinde kullanılması öngermektedir. Kısacası kişiyi zarardan koruyacağı düşüncesinin hâkim olması sebebiyle bu ayrıntılı hukuki metinler oluşturulmuşlardır.

Risk Toplumu kuramına göre teknolojinin oluşturduğu riskleri kişi öngöremediği için belirsiz olduğunu ve bu belirsiz riskle karşılaşılması halinde yeterli bir şekilde sorgulamadığı takdirde geri dönülmesi zor olan büyük risklerle karşılaşabileceğini vurgulamaktadır. AB'de özellikle veri koruma alanında kişinin karşı karşıya kalacağı risk ve tehditlerinin bilinmemesi ve kişinin bunu sorgulayabilmesi için GVKT çok ayrıntılı bir şekilde düzenlenme gerçekleştirmiştir. Bu kapsamda Beck (1996)'in Kuramında bahsettiği belirsiz durumun günümüz çerçevesindeki örneği Avrupa Birliğinde 95/46 Sayılı Direktif uygulamadayken direktifte yer alan silme hakkına yönelik yapılan ilgili kişi başvurusunun yeniden yorumlanması sonucunda Unutulma Hakkı gibi bir hakkın oluşmasına olanak tanındığı karardır.

Günümüzde daha çok şeffaf ve hesapverebilir bir kamu anlayışının belirlenmesi hedeflenmekte olduğundan diğer taraftan toplumu oluşturan bireylerin mahremiyet anlayışını zedeleyici şekilde oluşturulmaması da gerekmektedir. Bu kapsamda Avrupa Birliği 95/46 Sayılı Direktifle bu durumun ne şekilde olması gerektiğini yaklaşık 25 yıl tecrübe ettikten sonra AB GVKT'nün oluşturulmasını ön görmüş ve uygulamaya başlamıştır.

Türkiye özelinde kişisel verilerin korunması alanına bakıldığında bu alanın çok yeni olması sebebiyle toplum açısından bu kanuna bakış açısının daha tam olgunlaşmadığını söylememiz mümkündür. Bu farkındalığın oluşmasına yönelik özellikle ilgili kişilerin bu alana özgü yapacağı şikâyet başvurularını sonuçlandırılması ve bunların kamuya açıklanması yoluyla toplum tarafından farkındalığın oluşmasında büyük önem arz etmektedir. Aynı zamanda Kişisel Verileri Koruma Kurumu tarafından oluşturulan sicil sisteminin de bu kişisel veri işleme faaliyetini gösteren veri sorumluları ve ilgili kişiler tarafından kanunun anlaşılmasını sağlayan önemli bir etkidir. Bu alanda özellikle ilgili kişilerin kanun kapsamındaki uygulamaların farkındalıklarının arttırılmasına yönelik oluşturulan farkındalık çalışmalarının yapılması yoluyla ilgili kişiler açısından kişisel verilerin korunması alanının gelişmesinde büyük önem taşıyacaktır.

Türk mevzuatı içerisinde Kişisel verilerin korunması alanına yönelik kanunun 2016 yılında çıkartılarak yürürlüğe konulması, Türk yargı sistemi içerisinde en üst mahkeme olan Anayasa Mahkemesi'nin Kişisel verilerin korunması alanına özgü olarak çıkartılan kararların, Avrupa Birliği'nin en üst yargı makamı olan Adalet Divanının kişisel verilerin korunması kapsamında çıkarttığı kararlara göre daha sınırlı sayıda olduğu görülmektedir. Zaman içerisinde Türk Toplumunu tarafından kişisel verilerin korunması kanunun benimsenmesi uygulanmasına olanak tanıyacağı gibi Anayasa Mahkemesi tarafında yeni kararların çıkartılmasıyla bu alanın gelişmesine olanak tanıyacaktır.

Türkiye' de kişisel verilerin korunması alanının yeni olması sebebiyle ve daha öncesinde KVKK' da yer alan hükümler gibi kişisel veri işleme faaliyetine yönelik spesifik bir hükmün bulunmamasından dolayı kişisel verilerin işlenmesi faaliyeti genel olarak kabul edilen biçimde işlenmekte ya da gelişigüzel bir şekilde kişisel verilerin işlenmesi faaliyeti söz konusu olmaktadır. 2016 yılında Kişisel Verilerin Korunması Kanununun yürürlüğe girmesi ve yaklaşık iki yıl gibi bir geçiş sürecinin sonunda herkesin kanuna uyumlu bir halde yaşaması hedeflenmiştir. Bu çerçevede özellikle Kişisel Verileri Koruma Kurumu tarafından gerçekleştirilen farkındalık toplantıları ve seminerler, toplum tarafından kişisel verilerin korunması

alanının bilinirliğinin artmasına kanunun anlaşılmasını kolaylaştırdığını söylememiz mümkündür.

Sonuç olarak bu çalışmada; Avrupa Birliği ve Türkiye özelinde oluşturulan kişisel verilerin korunması alanına yönelik çıkartılan Genel Veri Koruma Tüzüğü ve Kişisel Verilerin Korunması Kanununda yer alan ilgili kişi hakları Ulrich Beck'in Risk Toplumu Kuramı çerçevesinde incelenmiş olup, her toplumun modernleşme olgusuna verdiği tepkilerin farklı olduğu bu farklılığın temel nedenin toplumların geçmişten gelen kültürel özelliklerin, alışkanlıkların ve olaylara karşı bakış açılarının farklı olmasından kaynaklandığı sonucuna varılmıştır. Türkiye'de oluşma süreci yakın bir geçmişe sahip olan Kişisel Verilerin Korunması alanında Avrupa Birliği'ndeki gibi olağan oturmuş bir anlayışın oluşabilmesi ve hayatın olağan akışı içerisinde Kişisel Verilerin Korunması Kanunu'nun kabul edilebilirliğin ortaya çıkması için istikrarlı bir kanun uygulanma alanının oluşmasıyla mümkün olacağı sonucuna ulaşılmıştır.

Çalışmanın devamı sayılabilecek, özellikle Türkiye özelinde yakın bir geçmişe sahip olan kişisel verilerin korunması alanının ilgili kişiler üzerinde farkındalığını artırmaya yönelik tepkili çalışmaların varlığı önem arz edecektir. Aynı zamanda Türkiye de hangi mecralarda kişisel verilerle ilgili sorunlar yaşamakta ya da kişilerin en çok tercih ettiği dijital mecralarda ne tür risk ve belirsizlikleri yaşayarak güvenlik problemleri karşı karşıya kaldığı gibi durumların tespitinin gerçekleştirilmesi ve bu tespit edilen alanlarda ilgili kişinin farkındalığını artırmaya yönelik çalışmalarla sunulacak çözüm önerileri özellikle ilgili kişilerin bu alana yönelik bakış açısının değişmesinde büyük önem arz edecektir.

KAYNAKÇA

- Akgül, A. (2013). Kişisel Verilerin Korunması Açısından İdarenin Hukuki Sorumluluğu ve Yargısal Denetimi. (Yayınlanmamış Yüksek Lisans Tezi). Kocaeli Üniversitesi, Kocaeli.
- Akgül, A. (2014). Kişisel Verilerin Korunması. İstanbul: Beta Yayınları.
- Akgül, A. (2015). Kişisel Verilerin Korunması Bağlamında Biyometrik Yöntemlerin Kullanımı ve Danıştay Yaklaşımı. *Türkiye Barolar Birliği Dergisi*, 118, 208.
- Aksoy, H.C. (2008). Kişisel Verilerin Korunması. (Yayınlanmamış Yüksek Lisans Tezi). Ankara Üniversitesi, Ankara
- Aktaş B. (2017). Özel Hayat Gizliliği İhlal Suçu. İstanbul: Der Yayıncılık.
- Anayasa, (1982, 18 Ekim). (Türkiye Cumhuriyeti Anayasası). 10 Ocak 2021 tarihinde <https://www.mevzuat.gov.tr/MevzuatMetin/1.5.2709.pdf> adresinden erişildi.
- Arslan, Ç. (2010). Avrupa Birliği Hukukunda Kişisel Verilerin Üçüncü Ülkelere Aktarılması. *Galatasaray Üniversitesi Hukuk Fakültesi Dergisi*, 9(1), 454.
- Aslaner, M. N. Ve Eryücel E. (2011). Modern Devlet Anlayışının Felsefi Temelleri. *Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 15(2), 2-11
- Avcioğlu, H. N. (2018). Türk Hukukunda Kişisel Verilerin Korunması Hakkı. (Yayınlanmamış Yüksek Lisans Tezi). Karatay Üniversitesi, Konya.
- Avrupa Birliği Katılım Müzakereleri, 22 Aralık 2020 tarihinde https://www.ab.gov.tr/katilim-muzakereleri_37.html adresinden erişildi.
- Avusturya'da ilginç dava: Ailesini Facebook fotoğrafları yüzünden mahkemeye verdi, 12 Aralık 2020 tarihinde <https://www.hurriyet.com.tr/dunya/avusturyada-iliginc-dava-ailesini-facebook-fotograf-lari-yuzunden-mahkemeye-verdi-40223889> adresinden erişildi.
- Aydın, S. E. (2015). AİHM İçtihatları Bağlamında Kişisel Verilerin Kaydedilmesi Suçu. İstanbul: XII Levha Yayınları.
- Ayözger, Ç. A. (2016). Elektronik Haberleşme Sektöründe Kişisel Verilerin Korunması, (Yayınlanmamış Doktora Tezi), İstanbul Üniversitesi, İstanbul.
- Aydınlatma Yükümlülüğün Yerine Getirilmesinde Uyulacak Usul ve Esaslar Hakkında Tebliğ, (2018, 10 Mart), (Tebliğ), 24 Şubat 2021 Tarihinde <https://www.resmigazete.gov.tr/eskiler/2018/03/20180310-5.htm> tarihinde sitesinden erişildi.

- Bakirel N. B. (2020). Veri Sorumlusu ve Veri İşleyen Arasındaki Sorumluluk Paylaşımının Avrupa Birliği Genel Veri Koruma Tüzüğü Ve Kişisel Verilerin Korunması Kanunu Çerçevesinde Değerlendirilmesi. (Yayınlanmamış Yüksek Lisans Tezi). Hacettepe Üniversitesi, Ankara
- BBC. Facebook'a Cambridge Analytica skandalı nedeniyle 5 milyar dolar ceza kesilecek, 12 Aralık 2020 tarihinde <https://www.bbc.com/turkce/haberler-dunya-48974921> adresinden erişildi.
- Beck, U. (1996). Risk Toplumu: Bir Başka Modernliğe Doğru. (Çev. B. Doğan, K. Özdoğan). İstanbul: İthâki Yayıncılık. (Orijinal Yayın Tarihi, 2011).
- Beck U. (2014, 8 Nisan), Digital Risk In The Modern Society, (15 Şubat 2021) tarihinde <https://www.socialeurope.eu/digital-risk> adresinden erişildi.
- Bir Varlık Yönetim Şirketinin İlgili Kişiyeye Aynı Konu ile İlgili Birden Çok Mesaj Gönderimine İlişkin Kişisel Verileri Koruma Kurulunun 31/05/2019 Tarihli Ve 2019/159 Sayılı Karar Özeti, (Karar). 10 Ocak 2021 tarihinde <https://kvkk.gov.tr/Icerik/5494/2019-159> adresinden erişildi.
- Boz A. (2014). Kişisel Verilerin Korunması: Türkiye, ABD ve AB Örnekleri. (Yayınlanmamış Yüksek Lisans Tezi). Polis Akademisi, Ankara.
- Chamber Judgment In The Case Of Peck V. The United Kingdom (44647/98) (Karar). 10 Ocak 2021 tarihinde [https://hudoc.echr.coe.int/fre#%22itemid%22:\[%22003-687182-694690%22\]}](https://hudoc.echr.coe.int/fre#%22itemid%22:[%22003-687182-694690%22]}) adresinden erişildi.
- Çabuk E. (2020). Avrupa Birliği Düzenlemeleri Işığında Türk Hukukunda Kişisel Verilerin Korunması, (Yayınlanmamış Yüksek Lisans Tezi). Bahçeşehir Üniversitesi, İstanbul.
- Çekin S. M. (2019). Avrupa Birliği Hukukuyla Mukayeseli Olarak 6698 Sayılı Kanun Çerçevesinde Kişisel Verilerin Korunması Kanunu. İstanbul: On İki Levha Yayıncılık.
- Çerezler (C-673/17), (Karar). 12 Aralık 2020 tarihinde <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A62017CJ0673&qid=1608617642686> adresinden erişildi.
- Çuhacı, A. (2007). Ulrich Beck' in Risk Toplumu Kuramı. *İstanbul Üniversitesi Sosyoloji Dergisi*, 3(14), 138-147.
- Develioğlu, H. M. (2017). 6698 Sayılı Kişisel Verilerin Korunması Kanunu ile Karşılaştırılmalı Olarak Avrupa Birliği Genel Veri Koruma Tüzüğü Uyarınca Kişisel Verilerin Korunması Hukuku. İstanbul: On İki Levha Yayıncılık.

- Doğan, B. (T.Y.). Kişisel Verilerin Kaydedilmesi Suçu Nedir?. 15 Ocak 2019 tarihinde <https://barandogan.av.tr/blog/ceza-hukuku/kisisel-verilerin-kaydedilmesi-sucu-cezasi.html> adresinden erişildi.
- Doğan B. (T.Y.). Suçta ve Cezada Kanunilik İlkesi Nedir? 24.Şubat 2021 tarihinde <https://barandogan.av.tr/blog/ceza-hukuku/kanunilik-ilkesi-sucta-ve-cezada.html> adresinden erişildi.
- Dülger V. (2019). Kişisel Verilerin Korunması Hukuku. İstanbul: Hukuk Akademisi Yayınevi.
- Ergenç, A. (2011). Web 2.0 ve Sanal Sosyalleşme: Facebook Örneği, (Yayınlanmamış Yüksek Lisans Tezi), Maltepe Üniversitesi, İstanbul
- Facebook veri skandallarına rağmen hakimiyetini sürdürüyor, 12 Aralık 2020 tarihinde <https://www.trthaber.com/haber/dunya/facebook-veri-skandallarina-ragmen-hakimiyetini-surduruyor-446812.html> adresinden erişildi.
- Facebook'ta Cambridge Analytica skandalı; ABD seçimlerinde 50 milyon kişinin verileri kullanıldı, 21 Aralık 2020 tarihinde <https://t24.com.tr/konular/facebookta-cambridge-analytica-skandalı-abd-seçimlerinde-50-milyon-kisinin-verileri-kullanıldı,213> adresinden erişildi.
- Fashion Id Kararı, (C-40/17), (Karar). 21 Aralık 2020 tarihinde <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A62017CJ0040&qid=1608617528627> adresinden erişildi.
- Google Unutulma Hakkı Kararı, (Karar). 21 Aralık 2020 tarihinde <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A62012CA0131&qid=1608481601464> adresinden erişildi.
- Internet Growth Statistics, 24 Şubat 2021 tarihinde <https://www.internetworldstats.com/emarketing.htm> adresinden erişildi.
- Guidelines On Automated Individual Decision-Making And Profiling For The Purposes Of Regulation 2016/679, Working Party Article 29.
- Gündoğmuş B., Tuncel G. (2012), Türkiye Siyasetinde Merkez- Çevrenin Dönüşümü ve Geleneksel Merkezin Konumlanma Sorunu. *Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 3(14), 140.
- Gür, İ. (2010). Kişisel Verilerin Korunması Hususunda AB ile ABD Arasında Çıkan Uyuşmazlıklar ve Çözüm Yolları. Ankara: Turhan Kitabevi.
- Gürkan, Ü. (1995). Kişilik Kavramının Evrimi. Prof. Dr. Hamide Topçuoğlu'na Armağan, Ankara: Ankara Üniversitesi

Güven, Kesim, S. (2006, 21- 23 Aralık). Elektronik Gözetim Aracı Olarak İnternet. XI. "Türkiye'de İnternet" Konferansı Bildirileri, TOBB Ekonomi ve Teknoloji Üniversitesi, Ankara.

Handbook on European Data Protection Law. (2018). Luxembourg: Publications Office Of The European Union.

Henkoğlu, T. (2015), Kişisel Verileriniz Ne Kadar Güvende? Bilgi Güvenliği Kapsamında Bir Değerlendirme. *Arşiv Dünyası Dergisi*, 17-18(46-56), 53-55

Hızarcı, E. (2019). 6698 Sayılı Kişisel Verilerin Korunması Kanununun AB Veri Koruma Hukuku Işığında Değerlendirilmesi. (Yayınlanmamış Yüksek Lisans Tezi). Marmara Üniversitesi, İstanbul.

Heper, M. (2006). Türkiye' de Devlet Geleneği, Ankara: Doğu Batı Yayıncılık.

ICO Yaptırım Bildirimi, Hudson Bay Finance Ltd, (Karar). 1 Kasım 2020 tarihinde <https://ico.org.uk/action-weve-taken/enforcement/hudson-bay-finance-ltd-en/> adresinden erişildi.

İnternet Growth Statistics, 3 Ocak 2021 tarihinde <https://www.internetworldstats.com/emarketing.htm> adresinden erişildi.

İlgili Kişiyeye Ait Telefon Numarasına Kendisine Ait Olmayan İçeriğin Gönderilmesi ile İlgili Kişisel Verileri Koruma Kurulunun 31/05/2019 Tarihli Ve 2019/166 Sayılı Karar Özeti, (Karar). 22 Aralık 2020 tarihinde <https://kvkk.gov.tr/Icerik/5497/2019-166> adresinden erişildi.

İnsan Hakları Evrensel Beyanname, 5 Mayıs 2020 tarihinde <https://www.tbmm.gov.tr/komisyon/insanhaklari/pdf01/203-208.pdf> adresinden erişildi.

Kalabalık, H. (2009), İnsan Hakları Hukuku. Ankara: Seçkin Yayıncılık.

Kabaş, D. (2019). Risk İletişimi Perspektifinden Nesnelere İnterneti Üzerine Bir İnceleme: Yeni Teknolojilerin Yeni Riskleri. *İstanbul Arel Üniversitesi İletişim Çalışmaları Dergisi*, 6 (13), 115-141. Retrieved from <https://dergipark.org.tr/tr/pub/isauicder/issue/47264/595563>

Kılıç, Aydoğan, T. (2019). Halkla İlişkiler Perspektifinden; Yeni Medya Teknolojilerinin Risk Toplumu Kuramı Bağlamında Black Mirror Dizisi Üzerinden İncelenmesi, (Yayınlanmamış Yüksek Lisans Tezi), Marmara Üniversitesi, İstanbul.

Kişilerin Ad ve Soyadı ile Arama Motorları Üzerinden Yapılan Aramalarda Çıkan Sonuçların İndeksten Çıkarılmasına Yönelik Talepler ile ilgili olarak Kişisel Verileri Koruma Kurulunun 23/06/2020 Tarihli ve 2020/481 Sayılı Kararı, (Karar). 22 Aralık 2020 tarihinde <https://kvkk.gov.tr/Icerik/6776/2020-481> adresinden erişildi.

Kişisel Verileri Koruma Kurumu. “Sicil Dosyalarındaki Kişisel Verilerin, İşlenmelerini Gerektiren Sebeplerin Ortadan Kalkmaması Sebebiyle, İmha Edilmemesi Gerektiği Hakkında” Kişisel Verileri Koruma Kurulunun 28/06/2018 Tarihli ve 2018/69 Sayılı Karar Özeti (Karar). 22 Aralık 2020 tarihinde <https://kvkk.gov.tr/Icerik/5366/2018-69> adresinden erişildi.

Kişisel Verilerin İşlenmesine İlişkin Kişilerin Korunması- Direktif 95/46 / EC- Özel Hayata Saygı- Verilerin Silinmesi- Verilere ve Verilerin Alıcılarına İlişkin Bilgilere Erişim Hakkı- Erişim Hakkı, (C-553/07) (Karar). 22 Aralık 2020 tarihinde <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A62007CJ0553&qid=1608616988392> adresinden erişildi.

Kişisel Verilerin Korunması Kanunu Uygulama Rehberi. (2019). Ankara: KVKK Yayınları No:1.

Kişisel Verilerin Korunması Kanunu, (2016,24 Mart). (Kanun). 22 Aralık 2020 tarihinde <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=6698&MevzuatTur=1&MevzuatTertip=5> adresinden erişildi.

Korkmaz, İ. (2016). Kişisel Verilerin Korunması Kanunu Hakkında Bir Değerlendirme. *Türkiye Barolar Birliği Dergisi*, 124, 84-87.

Koçak, H, Memiş, K. (2017). Ulrich Beck’in Risk Toplum Teorisi Bağlamında Güvenlik ve Özgürlük İkilemi. *Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi*, 19 (2), 251-265. 15 Şubat 2021 tarihinde <https://dergipark.org.tr/tr/pub/akusosbil/issue/34128/378521> adresinden erişildi.

Küzeci, E. (2010). Kişisel Verilerin Korunması. (Yayınlanmamış Yüksek Lisans Tezi). Ankara Üniversitesi, Ankara.

Manni Kararı ve Unutulma Hakkı, (Karar). 22 Aralık 2020 tarihinde <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A62015CJ0398&qid=1608636426452> adresinden erişildi.

Mestçi, A. (2007, 8-10 Kasım). Türkiye İnternet Raporu, Türkiye İnternet Konferansı, Ankara, 175.

Mardin Ş. (2020) Türkiye’ de Toplum ve Siyaset, İstanbul:İletişim Yayınları

Neuman W. L. (2017). Toplumsal Araştırma Yöntemleri, (Çev. Sedef Özge), Ankara: Yayın Odası.

Peter Nowark Kararı, (Karar). 21 Aralık 2020 tarihinde <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A62016CJ0434&qid=1608507095486> adresinden erişildi.

- Scherms (Safe Harbour) Kararı, (Karar). 21 Aralık 2020 tarihinde <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A62014CJ0362&qid=1608587469334> adresinden erişildi.
- Sanioğlu, H. (2008), Avrupa Birliğinde İnsan Hakları Hukuku, Türkiye Barolar Birliği Dergisi, sayı (74), 15 Şubat 2021 tarihinde <http://tbbdergisi.barobirlik.org.tr/m2008-74-385> adresinden erişildi.
- Schultz, D. Tannenbaum, D. Siyasi Düşünce Tarihi/Filozoflar ve Fikirler, (Çev. Fatih Demirci) Ankara: Adres Yayıncılık. (Orijinal Yayın Tarihi,2005).
- Soloven D.J. (2004), The Digital Person: Technology And Privacy In The Information Age. ABD: New York University Press.
- Sözüer, E. (2018, 26 Mart). Geçmişe Sünger Çekmek: Unutulma Hakkı, 15 Ocak 2019 tarihinde <https://blog.lexpera.com.tr/gecmise-sunger-cekmek-unutulma-hakki/> adresinden erişildi.
- Stein S. G. (2007) “Where Will Consumers Find Privacy Protections From RFIDS?: A Case For Federal Legislation”, *Duke Law And Technology Review*, (3), 6-7.
- Şekerbay A. C. (2014). Fikir ve Sanat Eserleri Hukukunda Manevi Haklar, Yayınlanmamış Yüksek Lisans Tezi). Gazi Üniversitesi, Ankara.
- Şimşek, O. (2008), Anayasa Hukukunda Kişisel Verilerin Korunması. İstanbul: Beta Yayınları.
- Türk Ceza Kanunu, (2002,1 Ocak), (Kanun). 22 Aralık 2020 tarihinde <https://www.mevzuat.gov.tr/MevzuatMetin/1.5.5237.pdf> adresinden erişildi.
- Türk Medeni Kanunu, (2005,1 Haziran), (Kanun). 22 Aralık 2020 tarihinde <https://www.mevzuat.gov.tr/MevzuatMetin/1.5.4721.pdf> adresinden erişildi.
- Türk Borçlar Kanunu (2012,1 Temmuz) (Kanun). 10 Ocak 2021 tarihinde <https://www.mevzuat.gov.tr/mevzuat?MevzuatNo=6098&MevzuatTur=1&MevzuatTertip=5> adresinden erişildi.
- Uçkan, Ö., Beceni, Y. (2004). Bilişim-İletişim Teknolojileri ve Ceza Hukuku. İnternet ve Hukuk, Y. M. Atamer, (Der), İstanbul: Bilgi Üniversitesi Yayınları, 363.
- Uyar L. (2006). Birleşmiş Milletler’de İnsan Hakları Yorumları İnsan Hakları Komitesi ve Ekonomik, Sosyal ve Kültürel Haklar Komitesi, 1981-2006 (Der. Ve Çev. L. Uyar). İstanbul: İstanbul Bilgi Üniversitesi Yayınları. (Orijinal Yayın Tarihi,2006).
- Uygun M. (2010). Avrupa Birliğinin 95/46 Sayılı Veri Koruma Yönergesi Işığında Kişisel Verilerin Korunması. (Yayınlanmamış Yüksek Lisans Tezi). Gazi Üniversitesi, Ankara.

Veri Sorumlusuna Başvuru Usul ve Esasları Hakkında Tebliğ (2018, 10, Mart), (Tebliğ). 24 Şubat 2021 Tarihinde <https://www.resmigazete.gov.tr/eskiler/2018/03/20180310-6.htm> adresinden erişildi.

Yargıtay Hukuk Genel Kurulu, E.2014/4-56, K. 2015/1679, Tarih: 17.06.2015, Unutulma Hakkı ve Özel Hayat Gizliliğinin Korunması, (Karar). 22 Aralık 2020 tarihinde <http://kazanci.com.tr/gunluk/hgk-2014-4-56.htm> adresinden erişildi.

Yıldırım, F. N. (2019). Avrupa Birliği ve Türk Hukukunda Kişisel Verilerin Korunması. (Yayınlanmamış Yüksek Lisans Tezi). Dokuz Eylül Üniversitesi, İzmir.

Yılmaz, B. (2019). Türk Anayasa Mahkemesi ve Avrupa İnsan Hakları Mahkemesi Kararları Işığında Kişisel Verilerin Korunması. (Yayınlanmamış Doktora Tezi). Hacettepe Üniversitesi, Ankara.

Tez

ORJINALLIK RAPORU

%9	%9	%3	%3
BENZERLIK ENDEKSI	İNTERNET KAYNAKLARI	YAYINLAR	ÖĞRENCİ ÖDEVLERİ

BİRİNCİL KAYNAKLAR

1	www.openaccess.hacettepe.edu.tr:8080 İnternet Kaynağı	%2
2	www.aabghukuk.com İnternet Kaynağı	%1
3	www.hukuki.net İnternet Kaynağı	<%1
4	www.mbkaya.com İnternet Kaynağı	<%1
5	keynesdanismanlik.com İnternet Kaynağı	<%1
6	kvkk.gov.tr İnternet Kaynağı	<%1
7	www.eralp.av.tr İnternet Kaynağı	<%1
8	www.yumpu.com İnternet Kaynağı	<%1
9	avyunuskaya.wordpress.com İnternet Kaynağı	<%1

10	Submitted to Bahcesehir University Öğrenci Ödevi	<% 1
11	barandogan.av.tr İnternet Kaynağı	<% 1
12	afyonluoglu.org İnternet Kaynağı	<% 1
13	yenisehir.fandom.com İnternet Kaynağı	<% 1
14	bctr.org İnternet Kaynağı	<% 1
15	dergipark.org.tr İnternet Kaynağı	<% 1
16	openaccess.hacettepe.edu.tr:8080 İnternet Kaynağı	<% 1
17	www.bby.hacettepe.edu.tr İnternet Kaynağı	<% 1
18	Submitted to Istanbul Aehir Aniversitesi Öğrenci Ödevi	<% 1
19	www.muharrembalci.com İnternet Kaynağı	<% 1
20	www.ab.gov.tr İnternet Kaynağı	<% 1
21	islamdahayat.com	

—	İnternet Kaynağı	<% 1
22	dspace.ankara.edu.tr İnternet Kaynağı	<% 1
23	www.kisiselverilerinkorunmasi.org İnternet Kaynağı	<% 1
24	www.bilgindir.com İnternet Kaynağı	<% 1
25	nek.istanbul.edu.tr:4444 İnternet Kaynağı	<% 1
26	www.bilgitoplumu.gov.tr İnternet Kaynağı	<% 1
27	forum.barandogan.av.tr İnternet Kaynağı	<% 1
28	konyatime.com İnternet Kaynağı	<% 1
29	tbbdergisi.barobirlik.org.tr İnternet Kaynağı	<% 1
30	yetkin.com.tr İnternet Kaynağı	<% 1
31	www.ubhk.org.tr İnternet Kaynağı	<% 1
32	www.medipol.edu.tr İnternet Kaynağı	<% 1

33	anexservices.com.tr İnternet Kaynağı	<% 1
34	eur-lex.europa.eu İnternet Kaynağı	<% 1
35	Submitted to Canakkale Onsekiz Mart University Öğrenci Ödevi	<% 1
36	www.hukukmarket.com İnternet Kaynağı	<% 1
37	Submitted to The Scientific & Technological Research Council of Turkey (TUBITAK) Öğrenci Ödevi	<% 1
38	www.osce.org İnternet Kaynağı	<% 1
39	archive.org İnternet Kaynağı	<% 1
40	Submitted to Istanbul University Öğrenci Ödevi	<% 1
41	avesis.marmara.edu.tr İnternet Kaynağı	<% 1
42	www.zdas.com İnternet Kaynağı	<% 1
43	moam.info İnternet Kaynağı	<% 1

33	anexservices.com.tr İnternet Kaynağı	<% 1
34	eur-lex.europa.eu İnternet Kaynağı	<% 1
35	Submitted to Canakkale Onsekiz Mart University Öğrenci Ödevi	<% 1
36	www.hukukmarket.com İnternet Kaynağı	<% 1
37	Submitted to The Scientific & Technological Research Council of Turkey (TUBITAK) Öğrenci Ödevi	<% 1
38	www.osce.org İnternet Kaynağı	<% 1
39	archive.org İnternet Kaynağı	<% 1
40	Submitted to Istanbul University Öğrenci Ödevi	<% 1
41	avesis.marmara.edu.tr İnternet Kaynağı	<% 1
42	www.zdas.com İnternet Kaynağı	<% 1
43	moam.info İnternet Kaynağı	<% 1

44	www.rskveri.com İnternet Kaynağı	<% 1
45	tanrikulugokcem.wordpress.com İnternet Kaynağı	<% 1
46	anadoluveri.com İnternet Kaynağı	<% 1
47	Submitted to Marmara University Öğrenci Ödevi	<% 1
48	Submitted to Beykent Üniversitesi Öğrenci Ödevi	<% 1
49	invenio.nusl.cz İnternet Kaynağı	<% 1
50	www.brinknews.com İnternet Kaynağı	<% 1
51	privacy.scjbrands.com İnternet Kaynağı	<% 1
52	www.ateskanhukuk.com İnternet Kaynağı	<% 1
53	OĞUZ, Habip. "Elektronik ortamda kişisel verilerin korunması, bazı ülke uygulamaları ve ülkemizdeki durum", Uyuşmazlık Mahkemesi, 2014. Yayın	<% 1

www.ogghaklari.com

54	İnternet Kaynađı	<% 1
55	repositorium.sdum.uminho.pt İnternet Kaynađı	<% 1
56	isamveri.org İnternet Kaynađı	<% 1
57	istanbulticaret.com İnternet Kaynađı	<% 1
58	www.saruhanweb.com İnternet Kaynađı	<% 1
59	akunq.net İnternet Kaynađı	<% 1
60	www.masak.gov.tr İnternet Kaynađı	<% 1
61	hongkongfp.com İnternet Kaynađı	<% 1
62	www.hindawi.com İnternet Kaynađı	<% 1
63	www.scribd.com İnternet Kaynađı	<% 1
64	www.memurlar.net İnternet Kaynađı	<% 1
65	malisozluk.istanbulsmmmmodasi.org.tr İnternet Kaynađı	<% 1

66	kulacoglu.av.tr İnternet Kaynağı	<% 1
67	www.tdb.org.tr İnternet Kaynağı	<% 1
68	Submitted to Ankara University Öğrenci Ödevi	<% 1
69	dijitalmedyavecocuk.bilgi.edu.tr İnternet Kaynağı	<% 1
70	www.adaletmedya.net İnternet Kaynağı	<% 1
71	iprgezgini.org İnternet Kaynağı	<% 1
72	s162856.gridserver.com İnternet Kaynağı	<% 1
73	icmeh.beun.edu.tr İnternet Kaynağı	<% 1
74	avukatbarandogan.blogspot.com İnternet Kaynağı	<% 1
75	TUNCEL, Gökhan and GÜNDOĞMUŞ, Bekir. "Türkiye siyasetinde merkez- çevrenin dönüşümü ve geleneksel merkezin konumlanma sorunu", Gazi Üniversitesi, 2012. Yayın	<% 1

Anderson. Encyclopedia of Activism and Social

76	Justice Yayın	<% 1
77	kurumsal.quicksigorta.com İnternet Kaynağı	<% 1
78	www.ayneneldiven.com.tr İnternet Kaynağı	<% 1
79	kitapozeti.de İnternet Kaynağı	<% 1
80	"Data Protection Around the World", Springer Science and Business Media LLC, 2021 Yayın	<% 1

Alıntılarını çıkart Kapat
Bibliyografyayı Çıkart Kapat

Eşleşmeleri çıkar Kapat