
Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              585 

 
HBİLİŞİM SİSTEMİNE GİRME SUÇU 

-Suçun Kamu Personeline ve Özel Sektör Çalışanlarına 
Tahsis Edilen Bilgisayarlarla İşlenmesine İlişkin  

Bir Değerlendirme- 

 

 

Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN 

Arş. Gör. Irmak KORUCULU** 

 
Öz 

Bilişim sistemleri, 20. yüzyılın ikinci yarısından itibaren yaşanan hızlı tekno-
lojik gelişmelere bağlı olarak insan hayatına girmiş ve hayatın her alanını etkile-
meye başlamıştır. Bugün hem özel hem de iş yaşamına ilişkin pek çok veri, bilişim 
sistemlerine kaydedilip, saklanmaktadır. Geçmişte çok az insanın erişim imkanına 
sahip olduğu bilişim sistemlerine, artık özel bir uzmanlığa gerek olmaksızın, herkes 
kolayca erişebilmekte, yetkisiz kişiler başkalarına ait bilişim sistemlerine hukuka 
aykırı yollarla girebilmektedir. Bu nedenle, bilişim sistemlerinin ve sistem içinde yer 
alan verilerin yetkisiz erişimlere karşı korunması önem kazanmıştır.  

Bu bağlamda 5237 sayılı TCK’nın 243. maddesinin 1. fıkrasında, bir bilişim 
sistemine hukuka aykırı olarak girmek suç olarak düzenlenmiştir. Ancak, bilişim 
sistemi kavramından ne anlaşılması gerektiği tartışmalıdır. Öte yandan Türk ceza 
hukuku öğretisinde, “bilişim sistemine girme suçu” daha ziyade kişisel bilgisayarlar 
ve bilişim sistemleri üzerinden incelenmekte; ancak kamu personelleri ve özel sektör 
çalışanlarına tahsis edilen bilgisayarlar ile bilişim sistemlerine ilişkin problemler 
ihmal edilmektedir. Kanaatimizce, kamu personelleri ve özel sektör çalışanlarına 
tahsis edilen bilgisayarlar, bilişim sistemine girme suçu açısından özel olarak 
değerlendirilmelidir. Zira, kamu kurum ve kuruluşlarında ve özel sektör işyerlerinde 

                                                           
H  Hakem incelemesinden geçmiştir. 

  Bursa Uludağ Üniversitesi Hukuk Fakültesi, Ceza ve Ceza Muhakemesi Hukuku Anabilim 

Dalı Öğretim Üyesi (e-posta: meralekicisahin@yahoo.de) ORCID: https://orcid.org/0000-
0002-5857-5662 (Makalenin Geliş Tarihi: 02.07.2018) (Makalenin Hakemlere Gönderim 
Tarihleri: 04.07.2018-05.07.2018-14.12.2018/Makale Kabul Tarihleri: 08.11.2018-
02.12.2018-15.01.2019) 

**  Sakarya  Üniversitesi  Hukuk Fakültesi, Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı 
(e-posta: irmakkoruculu@sakarya.edu.tr) ORCID: https://orcid.org/0000-0002-2112-5094 
(Makalenin Geliş Tarihi: 02.07.2018) (Makalenin Hakemlere Gönderim Tarihleri: 04.07.2018 
-05.07.2018-14.12.2018/Makale Kabul Tarihleri: 08.11.2018-02.12.2018-15.01.2019) 

D.E.Ü. Hukuk Fakültesi Dergisi, Prof. Dr. Durmuş TEZCAN’a Armağan, C.21, Özel S., 2019, s. 585-626 


586              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

görev yapan personelin kendilerine tahsis edilmiş olan bilgisayarları ortak kullan-
maları istisnai bir durum değildir. Bu nedenle işlerin yürütülmesi sırasında, çalışan-
ların bilişim sistemine girme suçunu işleyebilmeleri için, özel bazı şartların aranıp 
aranmayacağının belirlenmesi uygulama açısından önemlidir.  

Bu çalışma, kişisel bilgisayarlar ile kamu personellerine ve özel sektör çalı-
şanlarına tahsis edilen bilgisayarlar arasında bilişim sistemine girme suçunun 
unsurları açısından fark olup olmadığı sorusuna bir cevap verebilmek amacıyla 
yapılmıştır. Çalışmada bilişim sistemine girme suçu incelenmiş, kamu personellerine 
ve özel sektör çalışanlarına tahsis edilen bilgisayarlara ilişkin özellik arz eden hu-
suslar incelenmiştir. Ancak 24.03.2016 tarih ve 6698 Sayılı Kanunla TCK m. 243’e 
4. fıkra olarak eklenen “veri nakillerini teknik araçlarla izleme suçu”, bilişim siste-
mine girme suçuyla aynı maddede düzenlenmiş olmasına rağmen, bağımsız bir suç 
olduğundan çalışmanın kapsamı dışında bırakılmıştır. 

Anahtar Kelimeler 

Bilişim sistemi, bilişim sistemine girme suçu, kamu personellerine ve özel 
sektör çalışanlarına tahsis edilen bilgisayarlar, rıza, kamu hizmeti 

 

UNAUTHORIZED ACCESS TO IT SYSTEMS 

-An Evaluation Regarding Computers Assigned to Public And 

Private Sector Employees In Terms Of The Crime- 
 

Abstract 

Information systems has been come into human life, since the second part of 
twentieth century as a result of rapid technological developments and has begun to 
affect every area of life. Today; a great many of information related with both 
private and business life has been recorded and saved in information systems. In the 
past, very few people has a right of access to information systems. Today without 
any need for special expertness, everybody can access easily. Even unauthorized 
people can access to information systems which belong to other people in unlawful 
ways. For this reason, protection of information systems and information takes part 
in that system against unauthorized accesses has been gained great importance in 
terms of criminal law. 

In Turkish Criminal Code No. 5237 art. 243/1 accessing information system 
illegal has been prepared as a crime. On the other hand, what should be understood 
from information systems notion,what should be considered in this notion should be 
discussed. Discussion is important in terms of identification of punished and 
unpunished acts. In Turkish criminal law discipline, “unauthorized access to IT 
systems” has been considered rather on personal computers and information 
systems but, problems related with computers assigned to public and private sector 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              587 

employees and information systems has been neglected. To our knowledge, 
computers assigned to public and private sector employees should be considered 
separately in terms of unauthorized access to IT systems. Because, if public and 
private sector employees use computer which belongs to other personnel constitutes 
a crime or not is an important question that should be answered. Studies done for 
answering this question will lead the way to application. 

This study has been done for the purpose of if computers assigned to public 
and private sector employees should be assessed separately or not in terms of 
unauthorized access to IT systems; giving an answer to a question related with if 
there is a difference between personal computers and computers which are assigned 
for the purpose of doing community service or not, in terms of commission of offence 
and scrutinizing problems related with the subject. 

In the study, were examined in detail. But, with the Code No. 6698 dated 
24.03.2016, which was added as a fourth paragraph art. 243, is excluded from the 
scope of the work, because it is an independent offense, even though it is regulated 
in the same Article. 

Keywords 

IT system, unauthorized access to IT systems, computers assigned to public 
and private sector employees, consent, public welfare  


588              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

I. GENEL AÇIKLAMALAR 

Bilişim sistemleri; insan müdahalesi olmadan otomatik işlem yapabilen, 
veri işleyebilen, saklayabilen, toplayabilen, veri iletebilen ve genel amaçlı kulla-
nılabilme özelliğine sahip olan sistemlerdir1. Bilişim sistemleri, teknolojideki 
gelişmelere bağlı olarak hem özel hem de iş hayatının vazgeçilmezi haline gel-
miştir. Bugün modern insan, ne özel yaşamında ne de kamusal yaşamında bili-
şim sistemlerinden uzak durabilir. Bireyin, bilişim sistemleriyle olan ilişkisi 
arttıkça; sistem içinde yer alan verilerin güvenliği ve saklanması önemli bir 
sorun haline gelmektedir. Zira, teknolojik gelişmelere bağlı olarak, sadece veri 
işleyebilen ve veri saklayabilen sistemler ortaya çıkmamış; bilişim sistemlerine 
karşı veya bu sitemler aracı kılınarak2 yeni suçlar da işlenmeye başlanmıştır. Bu 
suçlar arasında en çok işlenen; dışa açık olmayan bir bilişim sistemine haksız 
erişimdir3. Bilişim sistemine girme suçu olarak adlandırılan bu suç, başka suç-
ların işlenmesine olanak sağladığı için, bilişim alanında işlenen diğer suçlar ara-
sında özel bir yere sahiptir4. Diğer bir değişle bilişim sistemine hukuka aykırı 
olarak erişim, başka suçların işlenmesi açısından potansiyel bir tehlike yaratır. 
Bu nedenle, ayrıca bir suç işlenmesini beklemeden, yalnızca bilişim sistemine 
girme fiilinin cezalandırılabilmesinin olanaklı hale getirilmesi anlamlıdır. 

765 sayılı TCK m. 525a/1’de “verilerin ele geçirilmesi” suçu düzenlen-
mişti. Bu düzenlemeyle bilişim sisteminde bulunan verilerin hukuka aykırı ola-
rak ele geçirilmesi cezai yaptırıma bağlanmıştı. Ancak, bir bilişim sistemine 
karşı en sık gerçekleştirilen ihlal olmasına rağmen, bilişim sisteminin güvenliği 
aşılarak sisteme girilmesi cezalandırılmıyordu. Bu husus, 765 sayılı TCK’nın 
yürürlükte olduğu dönemde eleştirilmiştir5.  

                                                           
1  Koca, Mahmut/Üzülmez, İlhan: Türk Ceza Hukuku Özel Hükümler, 3. Baskı, Ankara 2016, 

s. 810; Tezcan, Durmuş/Erdem, Mustafa Ruhan/Önok, Murat R.: Teorik ve Pratik Ceza 
Özel Hukuku, 14. Baskı, Ankara 2017, s. 977.  

2  Öğretide “bilişim suçu” kavramı genellikle, bilişim sistemleri aleyhine işlenen suçlarla 
bilişim sistemleri aracılığıyla işlenen suçları birlikte kapsayacak şekilde kullanılmaktadır. 
Öğretide bilişim suçu yerine, “siber suç” kavramını kullananlar da vardır. Siber suç kavramı-
nın, hakaret, cinsel taciz veya dolandırıcılık gibi klasik suçların bilişim sistemleri aracılığıyla 
işlenmesini de kapsadığı kabul edilmektedir. Terminoloji konusundaki değerlendirmeler için 
bkz. Önok, Murat: “Avrupa Konseyi Siber Suç Sözleşmesi Işığında Siber Suçlarla 
Mücadelede Uluslararası İşbirliği”, Prof. Dr. Nur Centel’e Armağan, Marmara Üniversitesi 
Hukuk Araştırmaları Dergisi, Özel Sayı, Y: 2013, C: 19, S: 2, s. 1231.  

3  Karagülmez, Ali: Bilişim Suçları ve Soruşturma- Kovuşturma Evreleri, 3. Baskı, Ankara 
2011, s. 175. 2015 yılı adalet istatistiklerinde, hangi bilişim suçunun ne sıklıkla işlendiğine 
dair ayrıntılı bir veri yer almamakla birlikte; TCK m. 243- 246 arasında düzenlenmiş olan 
bilişim suçlarına ilişkin açılan davalardaki toplam suç sayısı 24314 olarak verilmiştir. Bkz. 
http://www.adlisicil.adalet.gov.tr/istatistik_2015/CEZA/33.pdf, Tarih: 11.04.2018.  

4  Ketizmen, Muammer: Türk Ceza Hukukunda Bilişim Suçları, Ankara 2008, s. 79. 
5  Tezcan/Erdem/Önok, s. 978; Dülger, Murat Volkan: Bilişim Suçları ve İnternet İletişim 

Hukuku, 4. Baskı, Ankara 2014, s. 321. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              589 

Türkiye, 10.11.2010 tarihinde Avrupa Konseyi Siber Suçlar Sözleşmesi’ni 
imzalamış ve sözleşme 22.04.2014 tarih ve 6533 sayılı “Sanal Ortamda İşlenen 
Suçlar Sözleşmesinin Onaylanmasının Uygun Bulunduğuna Dair Kanun” ile 
onaylanıp 02.05.2014 tarihli 28988 sayılı Resmi Gazetede yayımlanarak yürür-
lüğe girmiştir. Sözleşmenin 2. maddesinde;  

“Taraflardan her biri, bir bilgisayar sisteminin tamamına veya bir kısmına 
haksız yere gerçekleştirilen erişimi, kasten yapıldığı zaman, kendi iç hukuku 
kapsamında cezai bir suç olarak tanımlanması için gerekli olabilecek yasama 
tedbirlerini ve diğer tedbirleri kabul edecektir. Taraflardan biri, söz konusu 
suçun, bilgisayar verilerini elde etmek veya başka bir sahtekar niyetle veya bir 
bilgisayar sistemine bağlı başka bir bilgisayar sistemiyle ilişkili olarak güvenlik 
tedbirlerinin ihlal edilmesi suretiyle işlenmiş olmasını şart koşabilir.” şeklin-
deki düzenlemeyle taraf devletlere, bir bilgisayar sisteminin bütününe veya her-
hangi bir kısmına haksız erişimin suç olması için gerekli önlemleri alma yüküm-
lülüğü yüklenmiştir.  

Türk Ceza Kanunu 2003 hükümet tasarısının6 346. maddesinde bulunan, 
“bilişim sistemine giren veya orada kalmaya devam eden” ibaresi, TBMM 
Genel Kurulundaki görüşmeler sırasında verilen bir önergeyle “bir bilişim siste-
mine giren ve orada kalan” şeklinde değiştirilmiş ve bilişim sistemine girme 
suçu bu şekilde yasalaşmıştır7. Ancak, bilişim sistemine haksız olarak girmenin 
münferit bir suç olarak değil, aynı zamanda sistemde haksız şekilde kalınma-
sıyla birlikte suç olarak düzenlenmesi öğretide eleştirilmiştir8. Avrupa Konseyi 
Siber Suçlar Sözleşmesiyle TCK arasındaki bu çelişkinin giderilmesi için “ve” 
yerine “veya” bağlacı getirilmesi gerektiği görüşü savunulmuştur9. Düzenle-
menin bu halinin suçun işlenmesini zorlaştırdığı ve bu şekilde suçla korunan 
hukuki değerin de zedelendiği görüşü öne sürülmüştür10. Nitekim, 24.03.2016 
tarih ve 6698 sayılı kanunla 5237 sayılı TCK m. 243/1’deki “ve” bağlacı “veya” 
olarak değiştirilmiş; böylece TCK m. 243/1’deki düzenleme, Avrupa Konseyi 
Siber Suçlar Sözleşmesiyle uyumlu hale gelmiştir. 

Yapılan son değişiklikten sonra 5237 sayılı Türk Ceza Kanunu’nun ikinci 
kitabının “Topluma Karşı Suçlar” başlıklı üçüncü kısmının “Bilişim Alanında 
Suçlar” başlıklı onuncu bölümünde m. 243’de yer alan “bilişim sistemine girme 
suçu”;  

                                                           
6  Tasarı ve gerekçesi için bkz. http://www2.tbmm.gov.tr/d22/1/1-0593.pdf, Tarih: 11. 04. 2018. 
7  Özbek, Veli Özer/Doğan, Koray/Bacaksız, Pınar/Tepe, İlker: Türk Ceza Hukuku Özel 

Hükümler, 10. Baskı, Ankara 2016, s. 935. 
8  Dülger, s. 321; Apaydın, Cengiz: “Bilişim Sistemine Girme Suçu”, TADD, Yıl 2016, S. 24, 

(s. 245-308), s. 266. 
9  Dülger, s. 321; Apaydın, s. 266; Karagülmez, s. 203. 
10  Karagülmez, s. 178. 


590              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

(1) Bir bilişim sisteminin bütününe veya bir kısmına, hukuka aykırı olarak 
giren veya orada kalmaya devam eden kimseye bir yıla kadar hapis veya adli 
para cezası verilir. 

(2) Yukarıdaki fıkrada tanımlanan fiillerin bedeli karşılığı yararlanılabilen 
sistemler hakkında işlenmesi halinde, verilecek ceza yarı oranına kadar indi-
rilir.  

(3) Bu fiil nedeniyle sistemin içerdiği veriler yok olur veya değişirse, altı 
aydan iki yıla kadar hapis cezasına hükmolunur.  

(4) Bir bilişim sisteminin kendi içinde veya bilişim sistemleri arasında ger-
çekleşen veri nakillerini, sisteme girmeksizin teknik araçlarla hukuka aykırı 
olarak izleyen kişi, bir yıldan üç yıla kadar hapis cezası ile cezalandırılır.”  

şeklini almıştır. 

II. SUÇ TİPİYLE KORUNAN HUKUKİ DEĞER 

Bilişim sistemine girme suç tipiyle korunan hukuki değerin ne olduğu 
konusunda doktrinde farklı görüşler bulunmaktadır. Bu suç tipiyle birden fazla 
hukuki değerin korunduğu görüşü öğretide yaygın olarak savunulmaktadır. Bazı 
yazarlar, TCK m. 243 ile bilişim sistemlerinin güvenliği ve güvenilirliğinin 
korunduğunu11 kabul ederken; başkaları sistemin güvenliğinin yanında ayrıca 
özel hayatın gizliliği12, sırların masuniyeti13, haberleşmenin gizliliği14, haber-

                                                           
11  Özbek/Doğan/Bacaksız/Tepe’ye göre bilişim sistemine girme suçuyla bilişim sistemlerinin 

güvenliği ve güvenilirliği korunmaktadır. Bkz. Özbek/Doğan/Bacaksız/Tepe, s. 933. 
Akbulut’a göre ise; korunan hukuki değer bilişim sisteminin güvenliği ve dokunulmazlığıdır. 
Bkz. Akbulut, Berrin: Bilişim Alanında Suçlar, 2. Baskı, Adalet Yayınevi, Ankara, 2017, s. 
118. Benzer şekilde Dülger’e göre de bu suçla korunan hukuki değer; bilişim sisteminin 
güvenliğidir. Bu suç özel hayatının gizliliği, verilerin korunması ve güvenlik duygusu gibi 
farklı değerleri koruma altına alır. Ne var ki tüm bu değerleri kapsayacak olan üst kavram 
bilişim sisteminin güvenliğidir. Bkz. Dülger, s. 328. Parlar’a göre; bu suç tipiyle bilişim 
sisteminin güvenliğinin yanında, özel hayatın gizliliği de korunmaktadır. Bkz. Parlar, Ali: 
Türk Ceza Hukukunda Bilişim Suçları, 3. Baskı, Ankara 2015, 17. 

12  Tezcan/Erdem/Önok’a göre; bu suçla hem sistemin güvenliği hem de kişilerin özel hayat-
larının gizliliğinin korunması amaçlanmıştır. Bkz. Tezcan/Erdem/Önok, s. 979. Karakehya, 
bu suçla korunan hukuki değerin dijital hayattaki özel alan olduğunu savunmaktadır. 
Karakehya, Hakan: “Türk Ceza Kanunu’nda Bilişim Sistemine Girme Suçu”, TBBD Yıl 
2009, S. 81 (187-210), s. 198. 

13  Kurt’a göre; bilişim sistemine girme suçuyla özel hayatın gizliliği ve sırların masuniyetinin 
korunması amaçlanmaktadır. Bkz. Kurt, Levent: Tüm Yönleriyle Bilişim Suçları ve Türk 
Ceza Kanunundaki Uygulaması, Ankara, 2005, s. 148. 

14  Artuk/Gökcen/Yenidünya’ya göre; bilişim sistemine girme suçuyla hem bireylerin özel hayat-
larının gizliliği ve sırların masuniyeti hem de haberleşmenin gizliliği korunur. Bkz. Artuk, 
M. Emin/Gökcen, Ahmet/Yenidünya, A. Caner: Ceza Hukuku Özel Hükümler, 15. Baskı, 
Ankara 2015, s. 860; Yenidünya, A. Caner: “Bilişim Sistemine Hukuka Aykırı Erişim Suçu”, 
Legal Fikri ve Sınai Haklar Dergisi, Yıl: 1, Sayı: 4, İstanbul 2005, (s. 1017-1047), s. 1024. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              591 

leşme özgürlüğü15 ve mülkiyet16 gibi hukuksal değerlerden bir veya birkaçının 
birlikte korunduğu görüşünü savunmaktadır. Diğer yandan öğretide, bilişim sis-
temine girme suçuyla malvarlığının korunduğunu kabul edenler de bulunmak-
tadır17. Suçun işlenebilmesi için bilişim sistemine yetkisiz olarak girildikten 
sonra sistemde kalmaya devam edilmesi gerektiğini savunan bir görüşe göreyse, 
suç tipiyle bilişim sistemini kullananların belli bir süreden sonra rahatsız 
edilmeme hakkı ve sistem kullanıcılarının menfaatleri korunur18.  

Kanaatimizce bilişim sistemine girme suçu, birden fazla hukuki değeri 
koruyan, karma nitelikli bir suçtur. Bilişim sistemine girme suçuyla korunan 
hukuki değere ilişkin öğretideki görüşlere genel anlamda katılmakla birlikte; suç 
tipiyle bilişim sisteminin güvenliği ve güvenilirliğinin, kişilerin özel hayatlarının 
gizliliği ve haberleşme özgürlüğünün koruma altına alındığını düşünmekteyiz.  

Öncelikle bilişim sistemine girme suçunu düzenleyen TCK m. 243, Türk 
Ceza Kanunu’nun ikinci kitabının üçüncü kısmının “Bilişim Alanında Suçlar” 
başlıklı 10. bölümde düzenlenmiştir. Bu nedenle suçla korunan hukuki değer 
esas itibariyle, bilişim sisteminin güvenliği ve güvenirliğidir. Sisteme yetkisiz 
erişim, sisteme duyulan güveni ve sistemin güvenilirliğini zedeler. Bilişim sis-
temleri herkesin kullanımına açık olabileceği gibi bazen özellikle de içerdikleri 
bilgilerden dolayı sadece belirli kişilerin erişimine izin verecek şekilde koruma 
altına alınmış olabilir. Bu şekilde sınırlı erişime izin veren sistemlere yetkisiz 
erişimin ceza tehdidiyle karşı karşıya kalması, bilişim sistemlerinin bugünkü 
önemi dikkate alındığında yerinde bir düzenlemedir.  

Bilişim sistemleri kişilerin özel hayatlarına ilişkin resimler, videolar, bel-
geler, özel bilgiler, başkalarıyla yapılan yazışmalar gibi pek çok veriyi içermek-
tedir. Kişilerin özel hayatlarına ilişkin bu bilgiler genellikle kendilerine ait sis-
temler aracılığıyla bilişim sisteminin bir parçası haline gelmektedir. Bunun 
yanında kişilere ait kimlik bilgilerine, sağlık durumlarına, ekonomik durumla-
rına ilişkin kayıtlar da bilişim sistemlerinde depolanmaktadır. TCK m. 243, 
insanlara ilişkin kimi zaman onların bilgisi dahilinde, kimi zamansa bilgisi 
dışında oluşturulmuş pek çok özel bilgi içeren sistemlere usulsüz erişimlerin 
engellenmesi amacıyla ihdas edilmiştir.  

                                                           
15  Erdağ’a göre; bu suçla öncelikli olarak özel hayatın gizliliği ve konut dokunulmazlığının 

ihlalinin elektronik şekli olarak da nitelendirilebileceğinden, sırların dokunulmazlığı ve 
haberleşme özgürlüğü korunur. Bkz. Erdağ, Ali İhsan: “Bilişim Alanında Suçlar”, Gazi 
Üniversitesi Hukuk Fakültesi Dergisi, C. 14, Yıl 2010, S. 2, (s. 275-303), s. 5-6. 

16  Yaşar/Gökcan/Artuç’a göre bu suçla korunan hukuki değer; kişilerin özel hayatlarının 
gizliliği, sırların masuniyeti ve haberleşme özgürlüğü ve mülkiyet hakkıdır. Bkz. Yaşar, 
Osman/Gökcan, Hasan Tahsin/Artuç, Mustafa: Yorumlu Uygulamalı Türk Ceza Kanunu, 2. 
Baskı, C. V, Ankara, 2014, s. 7287. 

17  Ketizmen’e göre; bu suçla korunan hukuki değer malvarlığıdır. Bkz. Ketizmen, s. 99. 
18  Karagülmez, s. 180. 


592              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

Teknolojik gelişmeler bilişim sistemlerini, haberleşme açısından önemli bir 
noktaya taşımıştır. Telefonlar, basit iletişim araçları olmaktan çıkmış, küçük bil-
gisayarlara dönüşmüştür. Akıllı cep telefonlarına yetkisiz erişim sağlandığında, 
sistem sahibinin başkalarıyla yaptığı haberleşmenin gizliliği de ihlal edilebil-
mektedir. Haberleşme amacıyla kullanılan bilişim sistemine hukuka aykırı 
olarak girildiğinde, yalnızca izinsiz girilen bilişim sisteminin ait olduğu kişinin 
değil, onunla haberleşen kimselerin “haberleşme özgürlükleri” de ihlal edilir. Bu 
nedenle, bilişim sistemine girme suç tipiyle haberleşme özgürlüğünün korun-
duğu da söylenebilir19.  

III. BİLİŞİM SİSTEMİNE GİRME SUÇUNUN MADDİ  
                    UNSURLARI 

A. Suçun Maddi Konusu 

Bilişim sistemine girme suçunun maddi konusu “bilişim sistemidir”. 
Bilişim sistemi dendiğinde aklımıza ilk olarak bilgisayarlar gelir. Ancak bilişim 
sistemi, bilgisayarı da içine alan bir üst kavramdır20. Bilişim sistemine girme 
suçunun maddi konusunun doğru tespit edilebilmesi, “bilişim sistemi” kavramı-
nın sınırlarının net bir şekilde belirlenmesine bağlıdır. Bilişim sistemi kavra-
mının sınırlarını belirlerken ilk bakılması gereken yer TCK m. 243’ün gerekçe-
sidir. TCK m. 243’ün gerekçesine göre: “Bilişim sisteminden maksat, verileri 
toplayıp yerleştirdikten sonra bunları otomatik işlemlere tabi tutma olanağını 
veren manyetik sistemlerdir.” Ancak gerekçede yapılan tanım, bilişim alanın-
daki gelişmeler göz önünde bulundurulduğunda yetersiz kalmaktadır. Ayrıca 
verilerin kim tarafından toplanacağı ve nereye yerleştirileceği hususu açık değil-
dir21.  

Bilişim kavramı, Türkçe sözlükte; “İnsanoğlunun teknik, ekonomik ve top-
lumsal alanlardaki iletişiminde kullandığı ve bilimin dayanağı olan bilginin 
özellikle elektronik makineler aracılığıyla düzenli ve akla uygun bir biçimde 
işlenmesi bilimi, enformatik22” şeklinde tanımlanmaktadır.  

Öğretide yapılan tanımlara göre ise bilişim: içerisinde bilginin, saklanma-
sını, organizasyonunun yapılmasını, bu bilginin başka bir yere aktarılmasını ve 
yeniden kullanımını barındıran kuram ve tekniklerdir23. Bu açıdan bilişim, 
özünde “veri işleme sürecini” ifade eder24.  

                                                           
19  Tezcan/Erdem/Önok, s. 979. 
20  Erdağ, s. 279. 
21  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 934. 
22  Türkçe Büyük Sözlük. 
23  Yıldız, Mehmet Emre: Banka veya Kredi Kartlarının Kötüye Kullanılması Suçu, Adalet 

Yayınevi, Ankara, 2015, s. 10; Baş, Eylem: Banka veya Kredi Kartlarının Kötüye Kullanıl-
ması Suçu, Yetkin Yayınları, Ankara, 2015, s. 25. 

24  Yıldız, s. 10. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              593 

Avrupa Konseyi Siber Suçlar Sözleşmesi’nin tanımlar başlığını taşıyan 1. 
maddesinde ise bilişim sisteminin değil bilgisayar sisteminin tanımı yapılmıştır. 
Buna göre:  

“Bilgisayar sistemi; herhangi bir cihaz ve birbiriyle bağlantılı bir grup veya 
cihazlar yoluyla bir veya birden fazla program tarafından devam ettirilen 
verinin otomatik olarak işlenmesi, bu işlemin yerine getirilmesidir”.  

5651 sayılı İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu 
Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanunun 2/1-k 
maddesinde “veri” kavramı tanımlanmıştır. Buna göre; “Veri: Bilgisayar tara-
fından üzerinde işlem yapılabilen her türlü değeri” ifade etmektedir. Avrupa 
Siber Suç Sözleşmesinin 1. maddesinde ise; “Bilgisayar verisi: belirli durumla-
rın, bilgilerin kaydı ya da bir bilgisayarın bir işlemi gerçekleştirmesini sağla-
yacak biçimleri de içeren bilgisayar sistemince icra edilebilecek bir işlemler 
bütünüdür” şeklinde tanımlanmıştır. TCK m. 243’ün gerekçesinde ise, sistem 
içindeki bütün soyut unsurların “veri” terimini kapsadığı ifade edilmiştir. 

Suçun maddi konusuna ilişkin olarak açıklanması gereken diğer bir kavram 
da “veri işleme” kavramıdır. Veri işleme: veriler üzerinde yapılan her çeşit işle-
min genel adıdır25. Kişisel Verilerin Korunması Kanunu m. 3’te kişisel verilerin 
işlenmesi; “...kişisel verilerin tamamen veya kısmen otomatik olan ya da her-
hangi bir veri kayıt sisteminin parçası olmak kaydıyla otomatik olmayan yol-
larla elde edilmesi, kaydedilmesi, depolanması, muhafaza edilmesi, değiştiril-
mesi, yeniden düzenlenmesi, açıklanması, aktarılması, devralınması, elde edile-
bilir hâle getirilmesi, sınıflandırılması ya da kullanılmasının engellenmesi gibi 
veriler üzerinde gerçekleştirilen her türlü işlem” olarak tanımlanmıştır. Bu ta-
nımda yer alan veri işleme kavramı, veriler üzerinde bilgisayar ya da bilgisayara 
bağlı sistemlerle gerçekleştirilen her türlü işlemi kapsamaktadır26.  

Yargıtay kararlarında da “bilişim” ve “bilişim sistemi” kavramlarına ilişkin 
tanımlara yer verilmiştir27. Yargıtay’a göre bilişim: “...bilginin otomasyona tabi 
tutulması sonucunda işlenmesini yani verinin saklanması, organize edilmesi, 

                                                           
25  Akbulut, s. 13. 
26  Akbulut, s. 14. 
27  “...Bilişim kelimesi, Fransızca “İnformatigue” kelimesinden Türkçeye çevrilmiş olup 

Fransızca ‘bilgi’ ve ‘otomatik’ kelimelerinin birleşiminden türemekte ve bilginin otomasyona 
tabi tutulması sonucunda işlenmesini yani verinin saklanması, organize edilmesi, değerlen-
dirilmesi, nakledilmesi, çoğaltılması anlamlarını içermektedir.” Bilişim suçu verilere karşı ve 
/veya veri işlemle bağlantısı olan sistemlere karşı bilişim sistemleri aracılığıyla işlenen suç-
lar şeklide tanımlanabilir. Bilişim suçlarının çok geniş ve sürekli ilerleyen bir alan olması 
sebebiyle 5237 Sayılı TCK’nunda öğretide görüş birliğiyle bilgisayara karşılık geldiği 
belirtilen ‘bilgileri otomatik işleme tabi tutan sistem’ yerine bu tür araçlarla işlenen suçları 
da kapsayabilmesi ve yeni teknolojik ilerlemelere açık olması amacıyla ‘bilişim sistemi’ 
terimi kullanılmıştır...”, YCGK, E. 2014/15-288, K. 2016/255, T. 10.05.2016, 
www.kazanci.com.tr, Erişim Tarihi: 25.05.2018. 


594              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

değerlendirilmesi, nakledilmesi, çoğaltılması anlamlarını içerir. Bilişim sistemi 
ise; bilgisayara karşılık gelen bilgileri otomatik işleme tabi tutan sistemlerdir.”  

Bu tanımlardan, bilişim sistemlerinin başında bilgisayarların geldiği sonu-
cuna ulaşılmaktadır. Bilgisayarı işlevsel hale getiren unsurlar ise donanım ve 
yazılımlardır28. Donanım, bilişim sistemini meydana getiren fiziki parçaları 
ifade etmek için kullanılan bir kavramdır. Yazılım ise; donanımın veri işlem 
yapmasına yarayan soyut öğeleri ifade eder29. Bilişim sistemi dendiğinde ilk 
akla gelen bilgisayar olsa da bilişim sistemi kavramı bilgisayarlarla sınırlı 
değildir30. Nitekim bilişim sistemi, bilgisayar, çevre birimleri, iletişim altyapısı 
ve programlarından oluşan veri işleme saklama ve iletmeye yönelik sistem şek-
linde de tanımlanmaktadır31. Bu doğrultuda; akıllı cep telefonları da bilişim 
sistemine girme suçunun konusunu oluşturmaktadır32. 

Suça konu bilgisayar veya diğer bilişim sistemleri, kişisel bilgisayar veya 
cep telefonu gibi gerçek kişilere ait olabileceği gibi özel veya kamu hukuku 
tüzel kişilerine ait de olabilir. Bu açıdan, diğer şartlar yerine getirildiğinde özel 
veya resmi işyerinde bulunan bilgisayarlar üzerinde de bu suç işlenebilir. Kamu 
kurum ve kuruluşlarıyla, özel işyerlerinde bulunan bilişim sistemlerine ilişkin 
ayrıntılı değerlendirme eylem başlığı altında yapıldığından, konu üzerinde tek-
rara düşmemek adına burada ayrıca durulmamıştır. 

B. Fail 

Bilişim suçları ilk ortaya çıktığında, bilişim suçlarının bu işi meslek edinen 
veya gelişmiş bir bilişim sistemine sahip olan kişilerce işlenebileceği kabul 

                                                           
28  Baş, s. 27. 
29  Akbulut, s. 125. 
30  Tezcan/Erdem/Önok, s. 980. 
31  Bilişim Ağı Hizmetlerinin Düzenlenmesi ve Bilişim Suçları Hakkında Kanun Tasarısı m. 2, 

http://www.tbd.org.tr, Tarih: 22.05.2018. 
32  “...Somut olayda; katılanın cep telefonundan çekilmediği halde sanığın; "Sen Hacer’i değil, 

parayı seviyorsun..., kızım seninle görüşmez, bırak kızımın peşini, dolanma peşinde, seni uya-
rıyorum, Hacer’in seninle işi olmaz, bir daha bir araya gelmeniz ben hayattayken imkansız..." 
şeklindeki mesajı oluşturduğu ve telefonuna geldiği iddiasıyla boşanma dava dosyasında delil 
olarak ibraz ettiğinden bahisle açılan davada, sanık suçlamayı kabul etmemiş, bilirkişi 
raporunda ise iletişim detaylarında suça konu mesajlaşmaya dair kayıt bulunmadığı, ancak 
cep telefonlarına özel yazılımlar yüklenerek veya internet vasıtasıyla mesaj oluşturulabileceği 
belirtilerek mesaj çekilen ve mesaj alan cep telefonlarının incelenip, iletişim kayıtlarıyla 
karşılaştırılması gerektiğinin bildirilmesi karşısında, cep telefonlarında mobil işletim sistem-
leri bulunduğu ve program yüklenebilmesinin mümkün olduğu gözetilerek, taraflara ait cep 
telefonları alınıp uzman bilirkişi tarafından incelenip, iletişim kayıtları ile karşılaştırılmak 
suretiyle program yükleme veya internetten gönderme şeklinde suça konu mesaj gönderilip 
gönderilmediğinin araştırılması, sonucuna göre sanığın hukuki durumunun tayin ve takdiri 
gerekirken, cep telefonlarının bilişim sistemine girme ve orada kalma suçunun konusunu 
oluşturmayacağından bahisle, eksik incelemeye dayanarak yazılı şekilde hüküm kurulması,” 
Y. 8. CD. E. 2014/30037, K. 2015/14023, T. 18.03.2015, www. kazanci.com.tr., Erişim 
Tarihi: 25.05.2018. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              595 

ediliyordu33. Ancak, teknolojinin gelişip yaygınlaşması ve kişisel bilgisayarların 
hemen her eve, hatta akıllı telefonlarla her cebe girmesiyle, bilişim suçları 
herkes tarafından işlenebilen suçlara dönüşmüştür34. Bu açıdan bilişim sistemine 
girme suçu herkes tarafından işlenebilen, özel faillik sıfatı gerektirmeyen bir 
suçtur35. Ancak doğal anlamda iradi hareket etme yetenekleri olmayan tüzel 
kişilerin36 bilişim sistemine girme suçunun faili olmaları mümkün değildir37. 

Bilişim sistemine girme suçu, genellikle sistemin güvenlik duvarı aşılarak, 
“hacker” ya da “cracker” olarak adlandırılan kişiler tarafından işlenmektedir. 
Bununla birlikte suç, bilişim ağları kullanılmadan, bir bilişim sisteminin düğme-
sine basıp oturum açmak suretiyle38, bilişim alanında özel bilgisi olmayan her-
hangi bir kişi tarafından da işlenebilir. Uygulamada, uzaktan erişim ile bilişim 
sistemine girilmesi durumunda; IP numarası üzerine kayıtlı olan kişi, fail kabul 
edilmektedir. Ancak, ceza hukukumuzda objektif sorumluluk esası benimsen-
mediğinden, üzerine IP numarası kayıtlı olan kişinin otomatik olarak fail kabul 
edilip cezalandırılması hem Anayasa’ya hem de TCK’nın kusur sorumluluğuna 
ilişkin ilkelerine aykırıdır39. Bu durumda suçu gerçekleştiren kişinin IP sahibi 
olup olmadığının araştırılması ve ispatı gerekmektedir. 

Suçun aile bireyleri tarafından birbirine karşı işlenebilmesi de mümkündür. 
TCK m. 243 açısından, TCK m. 245/4’da düzenlenen banka ve kredi kartlarının 
kötüye kullanılması suçunda olduğu gibi yakın akrabalar açısından şahsi ceza-
sızlık nedeni de öngörülmemiştir. Eşler veya aynı evde birlikte yaşayan aile 
bireyleri tedip hakkı gibi, eylemi hukuka uygun hale getiren bir neden bulunma-
dığı sürece bu suçun faili olabilirler. 

Bilişim sistemine giren kişinin kamu görevlisi olması, suçun temel şekli 
açısından önemli olmadığı gibi, bu husus cezanın ağırlaştırılmasını gerektiren 
bir neden olarak da dikkate alınmamıştır. Bir hukuka uygunluk nedeni olmaksı-
zın bilişim sistemine giren kamu görevlisinin, örneğin CMK m. 134 gereğince 
hukuka uygun olarak verilmiş bilgisayarda arama izni olmamasına veya CMK 
m. 135 gereğince iletişimin tespiti dinlenmesi veya kayda alınması kararı olma-
masına rağmen şüphelinin bilgisayarında arama yapan veya iletişimini sisteme 
girerek takip eden polis memurunun cezasında, özel sıfatı nedeniyle artırım 
yapılmaz. 

                                                           
33  Artuk/Gökcen/Yenidünya, Özel Hükümler, s. 865-866; Akbulut, s. 120. 
34  Apaydın, s. 259; Akbulut, s. 120; Karagülmez, s. 183. 
35  Dülger, s. 336; Mahmutoğlu, Fatih Selami: “Türk Ceza Kanunda Yer Alan Bilişim 

Alanındaki Suçlar ve Karşılaşılan Sorunların Yargı Kararları Işığında Değerlendirilmesi”, 
İstanbul Üniversitesi Hukuk Fakültesi Mecmuası, C. 72, S. 1, 2013, s. 859. 

36  Kangal, Zeynel, Tüzel Kişilerin Ceza Sorumluluğu, Ankara 2003, s. 125, 126. 
37  Dülger, s. 336. 
38  Koca/Üzülmez, Özel Hükümler, s. 812. 
39  Apaydın, s. 260. 


596              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

C. Mağdur 

Mağdur, suçun hukuki konusunu oluşturan bireysel, toplumsal veya kamu-
sal nitelikteki varlık veya menfaatin sahibidir40. Suç tipiyle korunan ve suçla 
ihlal edilen hak veya menfaatin sahibidir41. Öğretide kabul edilen bir görüşe 
göre; bilişim sistemine girme suçuyla korunan hukuki değer bilişim sisteminin 
güvenliği olduğundan; suçun mağduru belirli bir kişi olamaz42. Buna göre, 
bilişim sistemine girme suçunun mağduru toplumu oluşturan herkestir. Bizim de 
iştirak ettiğimiz ikinci görüşe göre ise; bilişim sistemine girme suçunun mağ-
duru, bilişim sistemi üzerinde hak sahibi olan kişidir43.  

Hukuka aykırı olarak kısmen veya tamamen erişilen veya hukuka aykırı 
olarak kalınmaya devam edilen sistem üzerinde hak sahibi olan kişi, bu suçun 
mağdurudur44. Bir bilişim sistemine girme yetkisine sahip olan ve bu yetkisini 
doğrudan kullanabilen kişiler o bilişim sistemi üzerinde hak sahibidir45.  

Tüzel kişilerin bilişim sistemine girme suçunun mağduru olup olamayacağı 
hususunda öğretide farklı görüşler bulunmaktadır. Bir görüşe göre; bu suçun 
mağduru hem gerçek hem de tüzel kişiler olabilir46. Aksi görüşe göreyse; suçun 
mağduru yalnızca gerçek kişiler olabilir. Tüzel kişilerse mağdur değil, ancak 
suçtan zarar gören sıfatına sahip olabilirler47. Bu konuda ortaya konan üçüncü 
bir görüş ise; “hukuka aykırı olarak erişilen bilişim sistemi bir kamu tüzel kişi-
sine veya özel hukuk tüzel tüzel kişisine aitse, mağdur belirli bazı kişiler olabi-
leceği gibi toplumun tamamı da olabilir” şeklindedir48. Kanaatimizce gerçek 
kişiler gibi tüzel kişiler de bir bilişim sistemi üzerinde hak sahibi olabilirler. 
Bilişim sistemi üzerinde hak sahibi olan bir banka, başka bir özel şirket veya 
kamu hukuku tüzel kişisi bilişim sistemine girme suçunun mağduru olabilir49. 

                                                           
40  Toroslu, Nevzat/Toroslu, Haluk: Ceza Hukuku Genel Kısım, Ankara 2018, 114. 
41  Demirbaş, Timur: Ceza Hukuku Genel Hükümler, 12. Baskı, Ankara 2018, s. 556. 
42  Tezcan/Erdem/Önok, s. 979. 
43  Koca/ Üzülmez, Özel Hükümler, s. 809; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 

934; Yenidünya, s. 1027. 
44  Artuk/Gökcen/Yenidünya, Özel Hükümler, s. 867; Yenidünya, s. 1027. 
45  Koca/Üzülmez, Özel Hükümler, s. 809; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 

934; Yenidünya, s. 1027. 
46  Yenidünya, s. 1027. 
47  Dülger, s. 340; Mahmutoğlu, s. 860. 
48  Akbulut, s. 121. 
49  Ancak Mahmutoğlu’na göre; bir bankanın bilişim sistemine girerek müşteri bilgilerinin 

incelenmesi durumunda, bilgileri incelenen her bir müşteri suçun mağduru, banka tüzel kişi-
liği ise suçtan zarar görendir. Bkz. Mahmutoğlu, s 859, dp. 18. Bir bankanın bilişim sistemi 
üzerinde, bankanın müşterileri değil, tüzel kişi olan banka hak sahibidir. Bu nedenle kanaati-
mizce bankanın müşterileri bilişim sistemine girme suçunun mağduru değildir. Müşteriler 
suçtan zarar gören olabilirler. Ayrıca bankanın bilişim sistemine yetkisiz olarak girildikten 
sonra müşterilerin bilgilerinin kaydedilmeksizin ele geçirilmesi TCK m. 136’da düzenlenmiş 
olan kişisel verileri hukuka aykırı olarak ele geçirme suçunu oluşturur. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              597 

Suç mağdur bakımından özellik göstermemektedir. Bilişim sistemi üze-
rinde hak sahibi olan kişinin sıfatı suçun oluşumu açısından önemsizdir. Bir 
kamu görevlisinin veya başkasının bilişim sistemine hukuka aykırı olarak gir-
mesi arasında fark bulunmamaktadır. 

D. Eylem 

1. Genel Olarak 

TCK m. 243/1’de düzenlenen bilişim sistemine girme suçunun oluşabil-
mesi için; fail bir bilişim sistemine hukuka aykırı olarak girmeli veya hukuka 
aykırı olarak sistemde kalmaya devam etmelidir. 24.03.2016 tarih ve 6698 sayılı 
Kanunla yapılan değişiklik öncesinde bu suçun oluşabilmesi için bir bilişim 
sistemine hukuka aykırı olarak girilmesi ve sistemde kalmaya devam edilmesi 
gerekiyordu. Gerekçeyle çelişen bu durum 6698 sayılı Kanunla düzeltilmiştir. 
Böylece bilişim sistemine girme suçu; bir bilişim sistemine hukuka aykırı olarak 
girilmesi veya sistemde kalınmaya devam edilmesiyle tamamlanır hale gelmiş-
tir. Kanunun mevcut haliyle, failin sisteme kasten ve hukuka aykırı olarak gir-
mesi suçun oluşması için yeterlidir50. Ayrıca sistemde belirli bir süre kalmaya 
devam etmesine gerek yoktur. 

Karşılaştırmalı hukukta bilişim sistemine haksız erişime ilişkin; “yetkisiz 
erişim”, “yetkili erişimin aşılması”, “zorla erişim”, “hileyle erişim” gibi farklı 
terimler kullanılmaktadır51. Türk ceza hukukunda ise bilişim sistemine haksız 
erişim için 5237 sayılı TCK m. 243’ün başlığında “Bilişim Sistemine Girme” 
terimi kullanılmıştır. Öğretide bu suçun eylem unsurunu açıklamak için kulla-
nılması gereken doğru terminolojinin ne olduğu konusunda farklı görüşler bu-
lunmaktadır. Bir görüşe göre; “girme” kelimesinin daha çok fiziksel alanlar için 
kullanılması ve bilişim sisteminin yapısı birlikte değerlendirildiğinde, fail tara-
fından gerçekleştirilen fiilin aslında bilişim sistemine “girme” değil, “erişim” 
olduğu görülür52. Çünkü bir bilişim sistemine “girme” tabiriyle kastedilen; bili-
şim sisteminden oluşan elektronik yapıdaki sanal ortama erişilmesidir. Erişim, 
ağ üzerinden olabileceği gibi, doğrudan fiziksel temasla sisteme girilerek de 
gerçekleştirilebilir53. Aksi yöndeki görüşe göre ise; “girme” hem bilişim siste-
mine ağlar vasıtasıyla erişimi hem de bir düğmeye basarak sisteme dahil olmayı 
karşılar. Kanaatimizce de “girme” sözcüğü “erişim” terimine göre daha genel 

                                                           
50  Gül, Ahmet: Doğrudan/Dolaylı Bilişim Suçları, Ankara, 2016, s. 56; Tezcan/Erdem/Önok, 

s. 980 
51  Karagülmez, s. 175. 
52  Karagülmez, s. 182; Apaydın, s. 254; Erdoğan, Yavuz: “Bilişim Sistemine Girme ve Kalma 

Suçu”, DEÜHFD, C. 12, Prof. Dr. Burhan Ceyhan’a Armağan Özel Sayısı, Yıl 2010, s. 1366 
(s. 1363-1433). 

53  Parlar, Ali/Hatipoğlu, Muzaffer: Açıklamalı- Yeni İçtihatlarla 5237 Sayılı Türk Ceza 
Kanunu Yorumu, 4. Cilt, Seçkin Yayıncılık, Ankara, 2010, s. 3743. 


598              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

olduğundan, yerinde ve isabetlidir54. Ancak bu kavramlardan birini tercih edip, 
diğerinden tamamen vazgeçmek mümkün değildir.  

Failin hukuka aykırı olarak bilişim sistemine girmesindeki asıl amaç, 
güvenlik duvarlarını aşarak ya da yeterli koruma olmamasından yararlanarak bir 
bilişim sistemine veya bilişim ağına erişim sağlamaktır55. Kişinin yetkili olma-
dığı bir bilişim sistemine erişim sağlarken, sistemdeki güvenlik açıklarından 
yararlanmasıyla sisteme bizzat kendi oluşturduğu güvenlik açıklarını kullanarak 
girmesi arasında fark yoktur56. Bazı durumlarda bir bilişim sistemi herkese açık 
olabilir, ancak sistem içerisinde bulunan bir veriye erişim sınırlandırılmış olabi-
lir. Böyle bir durumda, bilişim sistemine girme suçu herkesin erişimine açık 
olmayan, özel olarak erişimi kısıtlanmış veriye yetkisiz olarak erişim sağlandı-
ğında işlenir57. 

Bu suç; erişilmesi amaçlanan sistem açılıp işlem yapılmaya başlanmasıyla 
işlenebileceği gibi, internet aracılığıyla aynı ağa bağlı diğer bir sisteme hukuka 
aykırı olarak girilmesi veya orada kalınmasıyla da işlenebilir58. Benzer şekilde, 
bilişim sistemine haksız erişim ağ aracılığıyla bilgisayarlarda oturum açılmak 
suretiyle sağlanabileceği gibi emanet edilen bilgisayar açılarak içindeki sosyal 
paylaşım hesabına izinsiz erişilmesiyle de işlenebilir59. TCK m. 243’te bilişim 
sistemine girmenin ne şekilde olması gerektiği konusunda herhangi sınırlama 
yapılmamıştır60. Bu nedenle bilişim sistemine girme suçu hem sisteme girme 
hem de sistemde kalma hareketleri açısından serbest hareketli bir suçtur61.  

Bilişim sistemine girme suçu, bir bilişim sistemine hukuka aykırı olarak 
girme veya sitemde kalmaya devam etmek suretiyle işlenebilen seçimlik hare-
ketli bir suçtur62. Failin sisteme hukuka aykırı olarak girmesiyle suç tamamlanır. 
Suçun tamamlanabilmesi için, failin sisteme girdikten sonra, ayrıca orada belli 
bir süre kalması da gerekmez63. “Sistemde kalma” seçimlik hareketi açısından 
ise, önceki hareketin yani sisteme girme hareketinin hukuka aykırı olması şart 
değildir. Fail, bilişim sistemine hukuka uygun yollardan girmiş olsa bile, sis-
temde kalması veya kalmaya devam etmesi hukuka aykırıysa, suç oluşur. Bu 
seçimlik hareket açısından belirleyici olan failin hukuka aykırı bir şekilde, 

                                                           
54  Akbulut, s. 129. 
55  Karagülmez, s. 185. 
56  Ketizmen, s. 103. 
57  Akbulut, s. 134. 
58  Dülger, s. 344; Karakehya, s. 201. 
59  Gül, s. 61. 
60  Parlar/Hatipoğlu, s. 3743. 
61  Dülger, s. 343. 
62  Akbulut, s. 126; Gören, Sami: En Son Değişikliklerle Açıklamalı-İçtihatlı 5237 Sayılı Türk 

Ceza Kanunu, Yetkin Basımevi, Ankara, 2012, s. 1311. 
63  Tezcan/Erdem/Önok, s. 980-981. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              599 

sistemde kalmaya devam etmesidir64. Failin bilişim sistemine hukuka aykırı 
olarak girdikten sonra, sistemde kalmaya devam etmesi, iki ayrı bilişim siste-
mine girme suçunun oluşmasına yol açmaz. Bilişim sistemine girmek ve girdik-
ten sonra sistemde kalmaya devam etmek, tek bir bilişim sistemine girme suçu-
nun icra hareketleridir65.  

Bir bilişim sistemine hukuka aykırı (haksız) erişim66; o bilişim sisteminde 
bulunan verilerin bir kısmına veya tamamına doğrudan (fiziken) veya uzaktan 
izinsiz erişimi ifade etmektedir67. Bilişim sitemine haksız (yetkisiz) erişim, bili-
şim sisteminin ve bu sistemin kapsadığı verilerin gizlilik, bütünlük, kullanılabi-
lirlik gibi hususları kapsayan güvenliğine yönelik tehdit ve saldırılar biçimindeki 
hukuka aykırı fiilleri ifade eder. TCK m. 243/1 anlamında bir bilişim sistemine 
girmek: varsa sistem güvenliğini devre dışı bırakarak68 sistemin tamamına veya 
bir bölümüne haksız olarak erişmek anlamına gelir69. Sisteme girilmesi genel 
olarak sınırlandırılmamış, ancak sistem üzerindeki belirli yerlere erişim sınırlan-
dırılmışsa; sistemin geneline girmek suç olmasa bile girişi sınırlandırılmış olan 

                                                           
64  Akbulut, s. 136. 
65  Akbulut, s. 126. 
66  Karagülmez, s. 185. 
67  “… Bilişim sistemine girmek”, bir bilişim sisteminde bulunan verilen bir kısmına veya tama-

mına, fiziken ya da uzaktan başka bir cihaz yoluyla erişilmesidir. Erişimi gerçekleştirmek için 
gevşek güvenlik önlemlerinden faydalanılabileceği gibi, var olan güvenlik önlemlerindeki 
boşluklar da kullanılabilir. Ağ üzerinden virüsler (komik resimler, kutlama kartları veya ses 
ve görüntü dosyaları gibi ekler halinde), truva atı (trojan horse), macro virüsü, solucanlar 
gibi kullanılarak veya sistemin açık kapıları zorlanarak giriş yapılabilir. Bilgisayar veri ve 
sistemlerine yapılan izinsiz giriş, aynı zamanda, “bilgisayara tecavüz”, “kod kırma” ya da 
“bilgisayar korsanlığı” olarak da tanımlanmaktadır. Suçun, başkasına ait bilgisayarın açıla-
rak içindeki verilerin görülmesi biçiminde olabileceği gibi bir ağ aracılığıyla oturumun 
açılması yoluyla da işlenebilir. Girmede, iletişimin kablolu veya kablosuz olması ile mesafe-
nin yakın veya uzak olması arasında bir fark da yoktur. Bir bilişim sistemine e-posta veya 
dosya gönderilmesi durumunda, bilişim sistemine girme söz konusu olmayıp yalnızca veri 
gönderildiğinde bu durum girme kapsamında düşünülemez. Mağdurun kişisel bilgisayarına 
ait işletim sistemine (windows, linux vs.), bir başka internet kullanıcısının, mağdurun rızası 
olmaksızın girmesi de suç oluşturacaktır…” Y. 8. CD., E. 2016/12839, K. 2017/11114, T. 
11.10.2017, www.kazancı.com, Erişim Tarihi: 06.05.2018. 

68  “… Sanık … olay tarihinde annesi ..’nın abonesi gözüktüğü … numaralı cep telefonu hattıyla 
müşteki …’nın e- posta adresine şifresini kırmak suretiyle müştekinin izni ve bilgisi olmak-
sızın erişim sağladığı ve müştekinin erişimini şifresini değiştirerek engellediği, ardından da 
kendisini müşteki … ‘nın arkadaşı … olarak tanıtarak para talep ettiği, müştekinin arkadaşı 
… ile telefonla görüşerek söz konusu mailin … tarafından gönderilmediği …’ya ait mail 
adresinin başkalarınca ele geçirildiğini öğrenmesi üzerine para göndermediği, sanığın bu 
şekilde üzerine atılı suçu işlediğinin kabul edildiği olayda,… sanığın, müştekinin elektronik 
posta adresinin şifresini kırarak, hesaba giriş şifresini değiştirerek erişimi engellemesi şek-
linde gerçekleşen eyleminin TCK’nın m. 244/2 maddesi kapsamında kaldığı halde aynı 
Kanun’un 243/1. maddesinden mahkumiyet hükmü kurulması kanuna aykırı olup…”. Y. 15. 
CD., E. 2016/3871, K. 2016/8608, T. 15.12.2016, www.kazancı.com, Erişim Tarihi: 
06.05.2018. 

69  Erdoğan, s. 1375; Tezcan/Erdem/Önok, s. 980. 


600              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

yere yetkisiz veya izinsiz girilmesi de bu suçu oluşturur70. Başkasına ait bilgi-
sayar açılarak içindeki verileri görüntülenmesi şeklinde doğrudan sisteme girile-
bileceği gibi, başka bir cihaz yardımıyla uzaktan da sisteme girilebilir. Bununla 
birlikte, suçun oluşması için, failin sistem içerisinde bulunan belirli bir bilgi 
veya veriyi elde etmesi gerekmez71. 

Bilişim sistemine girme suçu “girme” seçimlik hareketiyle işlendiğinde, 
icrai bir suçtur. Buna karşın, “sistemde kalma” seçimlik hareketi bakımından, 
bilişim sistemine girme suçunun ihmali bir suç olup olmadığı tartışmalıdır. Bir 
görüşe göre; sisteme girme icrai, sistemde kalmaya devam etme ise ihmali hare-
ketle işlenir72. Aksi görüşe göre; sistemde kalma her zaman ihmali bir hareket 
olmak zorunda değildir. Çünkü; sistemdeki güvenlik önlemleri nedeniyle, fail 
sistemde kalmak için birtakım işlemler yapmak zorunda kalabilir73. Bu nedenle 
bilişim sistemine girme suçunun “sistemde kalma” seçimlik hareketi hem icrai 
hem de ihmali nitelikte olabilir.  

Bilişim sistemine girme suçunun düzenlendiği TCK m. 243’te ayrı bir neti-
ceden bahsedilmemiştir74. Bilişim sistemine girme suçu sırf hareket suçu, diğer 
bir ifadeyle neticesi harekete bitişik bir suçtur75. Suç, kanunda gösterilen hukuka 
aykırı olarak “sisteme girme” veya “sistemde kalma” hareketlerinin yapılma-
sıyla tamamlanır76. Sistemde bir zarar meydana gelmesine veya sistemin tehli-
keye düşmesine gerek yoktur. Bu açıdan bilişim sistemine girme suçu soyut 
tehlike suçudur77. Bununla birlikte bilişim sistemine hukuka aykırı erişim nede-
niyle, sistem içinde bulunan veriler zarar görürse, TCK m. 243/3’te düzenlenen 
bilişim sistemine girme suçunun neticesi sebebiyle ağırlaşmış şekli oluşur. 

 Bu suçun oluşması için, failin kendisine veya bir başkasına menfaat temin 
etmesi gerekmese78 de suç gerçek veya tüzel kişilerin yararına işlenebilir79. 
Suçun bir tüzel kişinin yararına işlenmesi halinde, TCK m. 246 gereğince tüzel 
kişi hakkında güvenlik tedbirine hükmedilir80.  

                                                           
70  Tezcan/Erdem/Önok, s. 981; Akbulut, s. 134. 
71  Taşkın, Şaban Cankat: Bilişim Suçları, İstanbul 2008, s. 26. 
72  Ketizmen, s. 107. 
73  Dülger, s. 343. 
74  Esen, Sinan: Anlatımlı ve İçtihatlı Malvarlığına Karşı Suçlar Belgelerde Sahtecilik ve Bilişim 

Alanında Suçlar, Ankara 2007, 629. 
75  Dülger, s. 348, Yenidünya, s. 1035; Artuk/Gökcen/Yenidünya, Özel Hükümler, s. 863; 

Akbulut, s. 128. 
76  Karagülmez, s. 183. 
77  Dülger, s. 343; Kurt, s. 152; Parlar/Hatipoğlu, s. 3743; Yaşar/Gökcan/Artuç, C. V, s. 

7294; Mahmutoğlu, s. 862. 
78  Dülger, s. 332; Apaydın, s. 259. 
79  Mahmutoğlu, s. 859. 
80  Dülger, s. 332; Tezcan/Erdem/Önok, s. 979; Apaydın, s. 259, Karagülmez, s. 184. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              601 

Suç, hukuka aykırı olarak “sistemde kalma” seçimlik hareketiyle işlendi-
ğinde, fail sistemde kalmanın hukuka aykırı olduğunu bilmeli ve buna rağmen 
sistemde kalmaya devam etmelidir81. Bilişim sistemine girme suçu, sistemde 
kalma seçimlik hareketi açısından mütemadi bir suçtur82. Sistemde kalmanın 
hukuka aykırı olduğu anda suç tamamlanır83, hukuka aykırı olarak sistemde kal-
maya son verildiğinde suç da sonlanmış olur. Bu husus zamanaşımı ve suçun 
işlendiği yerin tespitinde göz önünde bulundurulmalıdır84. Hukuka aykırı olarak 
bilişim sisteminde kalma seçimlik hareketi açısından, failin ne kadar süreyle 
sistemde kalması gerektiği kanunda gösterilmemiştir. Bu nedenle bilişim siste-
minde kalınan sürenin uzun veya kısa olmasının önemi yoktur85. Bununla bir-
likte failin sistemde kaldığı süre, fiil sebebiyle ortaya çıkan tehlikenin ağırlığına 
bağlı olarak, temel cezanın belirlenmesinde göz önünde bulundurulabilir86.  

Belli tedbirler alınarak erişimin sınırlandırıldığı bilişim sisteminin işleyi-
şine ancak işlem yapma yetkisine sahip kişiler müdahale edebilir87. Kanunda 
açık bir düzenleme bulunmamakla birlikte, herhangi bir koruma veya güvenlik 
önlemi olmayan ve isteyen herkesin girebileceği bir sisteme erişim, hukuka 
aykırı değildir88. Suçun oluşabilmesi için; sisteme girişi engelleyici şifre veya 
parola konmuş olması zorunlu değildir. Şifresiz bir sisteme, hukuka aykırı ola-
rak girildiğinde de suç oluşur. Ancak, sisteme girmek için şifre konması, izinsiz 
veya yetkisiz girişlere rıza gösterilmediğine işaret eder. Hak sahibinin sisteme 
izinsiz girişlere müsaade etmediği açık veya zımni davranışlarından anlaşılı-
yorsa, bilişim sistemine girme suçu oluşur. Rıza alınmasına gerek olmadan, 
herkesin erişebildiği bir sisteme girmek ise suç değildir89.  

Bir bilişim sistemine erişime olanak sağlayan yetki, hukuka uygun usul-
lerle verilmelidir. Yetkilendirmede hangi usule riayet edileceği, o bilişim siste-
mine erişimi sınırlayan yönetici birim tarafından belirlenir. Bu nedenle usulüne 
uygun alınmış kullanıcı adı veya şifresinin, bir başka kişi tarafından sahibinin 
rızası hilafına hukuka aykırı bir şekilde temin edilmesi ve bu suretle erişimin 
sağlanması bilişim sistemine hukuka aykırı (yetkisiz) erişimdir90. 

                                                           
81  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 937. 
82  Karagülmez, s. 184; Parlar/Hatipoğlu, s. 3744; Gören, s. 1311. 
83  Artuk/ Gökcen/Yenidünya, Özel Hükümler, s. 862; Yaşar/Gökcan/Artuç, C. V, s. 7293. 
84  Dülger, s. 348. 
85  Tezcan/Erdem/Önok, s. 980, 981; Yenidünya, s. 1034. 
86  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 937. 
87  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 936. 
88  Şahbaz, İbrahim: Açıklamalı ve İçtihatlı Türk Ceza Kanunu 2. Cilt, Ankara 2016, s. 2739. 
89  Koca/Üzülmez, Özel Hükümler; s. 813; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 

936. 
90  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 936. 


602              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

2. Suçun Kamu Personeline ve Özel Sektör Çalışanlarına Tahsis  
              Edilen Bilgisayarlarla İşlenmesi 

Bilişim sistemine girme suçunun kamu personellerine ve özel sektör çalı-
şanlarına tahsis edilen bilgisayarla işlenmesi, önemi nedeniyle burada ayrıca 
değerlendirilmelidir.  

Bilindiği gibi kamu kurum ve kuruluşlarıyla özel sektör işyerlerinde bulu-
nan bilgisayarlar genellikle belli bir personele zimmetlenir ve onun kullanımına 
tahsis edilir. Ancak bu bilgisayarların zaman zaman aynı kurumda çalışan diğer 
bir personel tarafından kullanılması istisnai bir durum değildir. Bu şekilde belli 
bir personele zimmetlenmiş olan bilgisayarın, başka bir personel tarafından 
açılması ve sisteme girilmesi halinde bilişim sistemine girme suçunun oluşup 
oluşmayacağı veya suçun hangi şartlar altında oluşacağı uygulama açısından 
önem arz etmektedir. 

Kamu kurum ve kuruluşları, belirli bir ya da birden fazla kamu hizmetinin 
yürütüldüğü tüzel kişiliği haiz idare teşkilat birimi91 olup, devletin temel fonk-
siyonları olan yasama, yürütme ve yargı niteliği taşıyan kamu hizmetlerinin 
görüldüğü yerlerdir92. Diğer bir deyişle, kamu kurum ve kuruluşu, niteliğine 
bakılmaksızın kamuya ait işlerin görüldüğü her türlü yeri ifade eder93. 

Kamu görevlisi denince akla ilk olarak memurlar gelmektedir. Öğretide, 
memuru devletin mütemmim cüzü olarak gören; onu kamusal faaliyetlerin yürü-
tülmesinde sürekli olarak görev alan kimse şeklinde tanımlayan yazarlar bulun-
maktadır94. Ancak kamu görevlisi kavramıyla kast edilen sadece memurlar de-
ğildir. Kamu görevlisi; idareyi soyut bir mekanizmadan, somut bir organizmaya 
çeviren; onu haklarla donatan ve yasaklarla sınırlayan işlem ve eylemleri ger-
çekleştiren; statüleri ve ait oldukları hukuki rejimleri farklı personelleri ifade 
eden bir üst kavramdır95. Geniş anlamda kamu görevlisi tanımı yapılırken kamu 
tüzel kişiliğinde çalışıyor olma kriteri esas alınmaktadır 96. Dolayısıyla geniş 
anlamda kamu görevlisi kavramından devlet ve diğer kamu tüzel kişilerinde 
görevi bulunan ve hukuki statüleri birbirinden farklı olan tüm kamu personeli 
anlaşılır97. 

Türkiye Cumhuriyeti Anayasası m. 128’de; “Devletin, kamu iktisadi teşeb-
büsleri ve diğer kamu tüzelkişilerinin genel idare esaslarına göre yürütmekle 
yükümlü oldukları kamu hizmetlerinin gerektirdiği asli ve sürekli görevler, 

                                                           
91  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 598. 
92  Koca/Üzülmez, Özel Hükümleri, s. 548. 
93  Tezcan/Erdem/Önok, s. 663. 
94  Özen, Muharrem/Tozman, Önder: “Türk Ceza Kanunu’nda Kamu Görevlisi Kavramı”, 

Amme İdaresi Dergisi, C. 42, S. 4, Aralık 2009, (s. 25-57), s. 31. 
95  Özay, İlhan: Günışığında Yönetim, İstanbul, 2004, s. 983. 
96  Çağlayan, Ramazan: İdare Hukuku Dersleri, 5. Baskı, Ankara 2017, s. 498. 
97  Kalabalık, Halil: İdare Hukuku Dersleri Cilt: 1, 7. Baskı, Konya 2016, s. 317. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              603 

memurlar ve diğer kamu görevlileri eliyle görülür” hükmü bulunmaktadır. Buna 
göre kamu görevlisi; kamu kurum ve kuruluşlarının genel idare esaslarına bağlı 
olarak yürütme yükümlülüğü altında olduğu kamu hizmetlerinin gerektirdiği 
sürekli işleri yürütmekle görevli olan kimselerdir98. 

657 Sayılı Devlet Memurları Kanunu’nun 4. maddesinde99 ve 4483 sayılı 
Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun’un 2. 
maddesinde100 kamu görevlilerine ilişkin tanımlar bulunmaktadır101.  

Kamu kurum ve kuruluşuyla kamu görevlisi kavramlarına ilişkin bu açık-
lamalardan sonra, kamu kurum ve kuruluşlarında bulunan bilgisayarların statü-
sünün belirlenmesi gerekmektedir. Kamu kurum ve kuruluşlarında bulunan 
bilgisayarlar bilişim sistemine girme suçu açısından, şahsi bilgisayarlardan farklı 
değerlendirilmelidir. Zira, kamu kurumlarında bulunan bilgisayarlar kamu gö-
revlilerinin kişisel bilgisayarı değildir. Bu bilgisayarlar kamu görevlileri tara-
fından, tahsis amaçları dışında, şahsi işlerin görülmesinde kullanılamaz. Söz 
konusu bilgisayarlar, kamu hizmetinin yürütülmesi amacıyla, çalıştıkları kurum 
tarafından kamu görevlilerine tahsis edilir. İdare kamu görevlisine tahsis ettiği 
bilgisayarı, yetkili amirin emriyle her zaman geri alabilir. İdare bilgisayarı geri 
aldığında, bilgisayar içinde kişiye özel bir veri bulunamaz. Aksi halde 657 sayılı 
Devlet Memurları Kanunu gereğince, kurum araçları özel işlerde kullanıldığı 
için, kamu görevlisinin disiplin sorumluluğu doğar102. 

Buradan hareketle şahsi bilgisayarlarla kamu kurum ve kuruluşlarında 
bulunan bilgisayarın iki açıdan birbirinden ayrıştığı söylenebilir. Bunlardan ilki 
kamu kurum ve kuruluşunda bulunan bilgisayarın tahsis amacıdır. Şahsi bilgi-
sayarlar tamamen bireyin kendi şahsi kullanımına hizmet ederken, kamu kurum 

                                                           
98  Tan, Turgut: İdare Hukuku, 3. Bası, Ankara 2014, s. 489.  
99  657 sayılı Kanun madde 4’e göre; “Memur; Mevcut kuruluş biçimine bakılmaksızın, Devlet 

ve diğer kamu tüzel kişiliklerince genel idare esaslarına göre yürütülen asli ve sürekli kamu 
hizmetlerini ifa ile görevlendirilenlerdir,  
Sözleşmeli personel; Kalkınma planı, yıllık program ve iş programlarında yer alan önemli 
projelerin hazırlanması, gerçekleştirilmesi, işletilmesi ve işlerliği için şart olan, zaruri ve 
istisnai hallere münhasır olmak üzere özel bir meslek bilgisine ve ihtisasına ihtiyaç gösteren 
geçici işlerde, Bakanlar Kurulunca belirlenen esas ve usuller çerçevesinde kurumun teklifi ve 
Devlet Personel Başkanlığının görüşü üzerine Maliye Bakanlığınca vizelenen pozisyonlarda, 
mali yılla sınırlı olarak sözleşmeyle çalıştırılmasına karar verilen ve işçi sayılmayan kamu 
hizmeti görevlileridir.” 

100  4483 sayılı Kanun madde 2’ye göre kamu görevlileri; “Devletin ve diğer kamu tüzel kişile-
rinin genel idare esaslarına göre yürüttükleri kamu hizmetlerinin gerektirdiği asli ve sürekli 
görevleri ifa eden” kimselerdir. 

101  Hakim, savcı, askeri personel, il özel idareleri ve belediyelerde istihdam edilen personel 657 
Sayılı Kanunda tanımlanmamıştır. Üniversite öğretim üyeleri ve yardımcıları da yalnızca 
mali yönlerden 657 Sayılı Kanuna tabidir. Demren Dönmez, Burcu: “Türk Ceza Kanunu’nda 
‘Kamu Görevlisi’ Kavramı”, TBB Dergisi, S. 94, 2011, s. 102 (s. 95-130). 

102  Erdoğan, s. 1410. 


604              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

ve kuruluşlarında bulunan bilgisayarlar kamu hizmetinin görülmesi, yürütül-
mesi, hizmetin sunulması amacıyla kamu görevlilerine tahsis edilir.  

İkinci olarak, bireysel bilgisayarların kullanımı, tamamen bilgisayar sahibi-
nin tasarrufundadır. Buna karşın kamu kurum ve kuruluşlarında bulunan bilgisa-
yarın mülkiyeti devlete aittir ve kamu görevlisi bu bilgisayarlar üzerinde ser-
bestçe tasarruf edemez, örneğin bilgisayarı evine götüremez veya satamaz. 
Kamu kurum ve kuruluşlarında bulunan bilgisayarların kullanımı kurum amirle-
rinin denetimindedir; tahsis ve kullanım amaçları dışına çıkılması kamu görevli-
sinin cezai sorumluluğunu gerektirir. Bu nedenle şahsi bilgisayarlar açısından, 
bilgisayar sahibi dışında birinin bilgisayarı açma yetkisi olmadığı için, böyle bir 
bilgisayarın düğmesine basılıp açılarak sisteme girilmesi, bilişim sistemine 
girme suçunun oluşması için yeterli iken, kamu kurumlarında kamu hizmetinin 
görülmesi amacıyla personele tahsis edilmiş bilgisayarlar açısından aynı değer-
lendirme yapılamaz. Zira yukarıda da bahsedildiği üzere; bilişim sistemine 
girme suçunun oluşması için, suç tipiyle korunan özel hayat ve haberleşme siste-
minin güvenilirliği gibi hukuki değerlerin ihlal edilmesi gerekmektedir.  

Kamu kurum ve kuruluşlarında olduğu gibi özel sektör işyerlerinde de 
çalışanlara bilgisayar tahsis edilmektedir. Bu bilgisayarların tahsis amacı da o 
işyerinin işlerinin yürütülmesidir. Bu nedenle personelin şahsi işleri için kulanı-
lamaz. Kamu kurumlarında olduğu gibi özel sektör işyerlerinde de çalışanlar, 
işlerin yürütülmesi için başka bir çalışana tahsis edilen bir bilgisayarı kullanabil-
mektedirler. Tıpkı resmi kurumlardaki bilgisayarlar gibi, özel sektör işyerlerinde 
çalışanlara tahsis edilmiş olan bilgisayarlar da şahsi bilgisayarlardan farklıdır. 

Çalışanlar, kullanımlarına tahsis edilmiş olan bilgisayarlara yetkisiz kişile-
rin erişimini engellemek amacıyla şifre koyabilirler. Böyle bir güvenlik tedbiri-
nin konulması, yürütülen faaliyetle ilgili bilgi ve belgelerin korunması açısından 
önemli, kimi zaman da zorunludur. Bununla birlikte kamu kurumlarında ve özel 
sektör işyerlerinde kaynak yetersizliği nedeniyle her personele bir bilgisayar 
verilememesi ve sınırlı sayıdaki bilgisayarın birden fazla çalışan tarafından ortak 
kullanılması da istisnai bir durum değildir. Pek çok işyerinde, bir bilgisayar çalı-
şanlardan birinin zimmetine bırakılmakta, ancak diğer çalışanlar da bu bilgi-
sayardan yararlanmaktadırlar.  

Kamu kurumlarında ve özel işyerlerinde bulunan bilgisayarlarda genellikle 
bilgisayarın zimmetlendiği personele ait şifreli bir hesabın yanında, orada çalı-
şan herkesin gerektiğinde giriş yapabileceği bir genel kullanıcı hesabı oluşturul-
maktadır. Böylece, gerektiğinde şifresiz hesap kullanılarak, yürütülen faaliyet 
aksamadan diğer çalışanlar da işlemlere devam edilebilmektedirler. Gerçekten 
de işyerinde bulunan bilgisayarlardan birinde bir arıza meydana geldiğinde veya 
başka bir nedenle kullanılamadığında, diğer bilgisayarlar kullanılarak faaliyetin 
yürütülmesine devam edilmelidir. Bu nedenle bu bilgisayarlara ve bu bilgisayar-
ların şifrelenmemiş kısımlarına aynı yerde çalışan ve aynı faaliyeti yürütmekle 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              605 

görevli diğer çalışanların da işlerin yürütülmesi amacıyla sınırlı olarak, erişim 
yetkilerinin olduğu kabul edilmelidir. Bu bilgisayarların erişimin sınırlandırıl-
madığı bölgelerine giriş yapmaya, aynı işi yapmakla görevli diğer çalışanların 
da yetkili olduğu kanaatindeyiz. Örneğin, bir mahkeme kaleminde bulunan ve 
katiplerden biri adına zimmetlenmiş olan kurum bilgisayarına, talep edilen bir 
evrakın çıktısını almak amacıyla bir diğer katip giriş yapmaya yetkili olmalıdır. 
Ancak, aynı yetkinin görev tanımı farklı olan mübaşirde bulunmadığı kanaatin-
deyiz. 

Buradan hareketle bir çalışanın, bir başkasının üzerine zimmetli olan bil-
gisayara, işlerin yürütülmesi amacıyla, o bilgisayarın tahsis edildiği çalışanın 
şifreli hesabına müdahale etmeden, genel kullanıcı hesabı üzerinden girmesi 
sisteme yetkisiz erişim değildir. Bu amaç ve yolla erişim, bilişim sisteminin ve 
sistem içindeki verilerin gizlilik, bütünlük, kullanılabilirlik gibi hususları kapsa-
yan güvenliğine yönelik bir tehdit veya saldırı niteliğinde değildir. Öte yandan 
böyle bir eylem; aynı bilgisayar üzerinde bulunan şifreli hesap kullanıcılarının 
özel hayatın gizliliği ve bilişim sistemlerinin güvenliği gibi TCK m. 243 ile 
koruma altına alınan hukuki değerleri de ihlal etmez. 

Bununla birlikte; aynı işyerinde çalışıyor ve aynı işi yapıyor olmak, kişiye 
başkasına tahsis edilen bilgisayarın, şifre veya başka tedbirlerle erişimi sınırlan-
dırılmış alanlarına girme yetkisi vermez. Bu nedenle sistemin şifre gibi özel 
koruma duvarlarıyla korunan alanına, sisteme erişim yetkisi olan kişinin rızası 
ve izni dışında erişim, yetkisiz erişimdir.  

Ayrıca, çalışanların işyerinde bulunan diğer bilgisayarlara erişim yetkisi, 
işlerin yürütülmesi amacıyla sınırlı bir yetkidir. Bu amacın dışındaki erişimler 
de bilişim sistemine girme suçunu oluşturur. Örneğin, bir çalışanın mesai arka-
daşının bilgisayarını açıp, onun sisteme kayıtlı şifresini kullanarak sosyal medya 
hesaplarına girmesi, sisteme erişim yetkisi olmadığından bilişim sistemine girme 
suçunun oluşmasına neden olur. 

Kamu görevlilerine görevleri gereği tahsis edilen bilgisayarların kamu 
görevlisinin rızası olmaksızın kurumun yetkili amiri ya da teftişle görevli kişi 
tarafından incelenmesinin hukuka uygun olup olmadığının da değerlendirilmesi 
gerekmektedir. Değerlendirme yapılırken öncelikle bu bilgisayarların veriliş 
amacı tespit edilmelidir. Yukarıda da açıklandığı üzere; bu bilgisayarlar kamu 
görevlilerine yalnızca kamusal faaliyetin yürütülmesi için verilmektedir. Bu 
bilgisayarlar yetkili merciin emriyle her zaman geri alınabilir. Bu nedenle de bu 
bilgisayarların kamu görevlisinin rızası aranmaksızın yetkili amir veya amirin 
emriyle bir başkası tarafından incelenmesi hukuka aykırı olmayacağından, 
eylem bilişim sistemine girme suçunu oluşmaz103.  

                                                           
103  Erdoğan, s. 1410; Apaydın, s. 284-285. 


606              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

Bu konuda Anayasa Mahkemesi’nin vermiş olduğu 24.03.2016 tarihli B. 
No 2013/4825 kararıyla AİHM’in konuya ilişkin vermiş olduğu 22.02.2018 
tarihli Libert/Fransa (B. No 588/13) kararına değinmek gerekmektedir.  

AYM’nin 24.03.2016 tarihli B. No 2013/4825 kararına konu olayda; özel 
bir şirkette çalışmakta olan başvurucunun kullandığı ve mahremiyetine ilişkin 
yazışmaların da yer aldığı kurumsal e-posta hesaplarının işveren tarafından ince-
lenmesi ve bu yazışmaların görülmekte olan işe iade davasında dosyaya sunul-
ması nedeniyle özel hayatının ve haberleşmenin gizliliğinin ihlal edildiği iddia-
sıyla bireysel başvuru yoluna gidilmiştir. AYM bu dosyada özetle; işverenlerin, 
çalışanlarının özel hayatlarına sınırsız bir müdahale haklarının bulunmadığını, 
ancak anayasal hak ve özgürlüklerin sağladığı güvencelere, kanunlara ve ulus-
lararası sözleşmelere aykırı olmamak koşuluyla işletmenin ticari gerekliliğine ve 
iç disiplin anlayışına göre belirlenen kuralların açık bir şekilde yer aldığı düzen-
lemelerin yapılması ve bu düzenlemeler konusunda çalışanların bilgilendirilmesi 
koşuluyla, çalışanların özellikle de çalışma saatleri içerisinde birtakım hakla-
rının kısıtlanmasının mümkün olduğu tespitini yapmıştır. Ayrıca kurumsal e-
posta adreslerinin iş sözleşmesi ve eki niteliğindeki düzenlemelere uygun olarak 
kullanılıp kullanılmadığının işveren tarafından incelenmesi makul kabul edil-
miştir. Anılan nedenlerle AYM, başvurucunun haklarının ihlal edilmediği sonu-
cuna varmıştır104. 

AİHM’in konuya ilişkin vermiş olduğu 22.02.2018 tarihli Libert/Fransa 
(B. No 588/13) kararına konu olan olayda ise; Fransız demiryolu şirketinde 
çalışmakta olan başvurucu, hakkında yapılan bir soruşturma nedeniyle bir süre 
işinden uzaklaştırılmış ve işe tekrar döndüğünde işyerinde kullanmakta olduğu 
bilgisayarına el konulduğunu görmüştür. Bu hususla ilgili olarak kendisine; bil-
gisayar incelendiğinde içerisinde oynanmış adres değişikliği formu gibi resmi 
formların ve pornografik içeriklerin tespit edildiği bildirilmiştir. Bunun üzerine 
başvurucu özel hayatının gizliliğinin ihlal edildiği iddiasıyla hukuki yollara baş-
vurmuş ve uyuşmazlık en nihayetinde AİHM önüne gelmiştir. AİHM bu dos-
yada Fransız hukukunun bu konudaki kriterlerine uygun olarak başvurucunun 
özel hayatının ihlal edilmediğine karar vermiştir. AİHM’e göre; eğer iş yöner-
gesinde açıkça belirtilmemiş ise çalışanların “özel” olarak isimlendirmedikleri 
dosyalarının incelenmesi orantılı bir tedbir olarak değerlendirilmiştir. Ancak 
AİHM; işverenin, bilgisayarların incelenmesi ve haberleşmelerinin izlenmesi 
tedbirlerine orantılı bir şekilde başvurmaları gerektiğine dikkat çekmiştir105.  

Hem AYM hem de AİHM yukarıda kısaca değindiğimiz kararlarıyla iş 
ilişkisi kapsamında mahremiyet hakkı ve kişisel verilerin korunması konularında 
önemli değerlendirmelerde bulunmuşlardır. Buna göre; işveren iş ilişkisi nede-
niyle çalışanına vermiş olduğu bilgisayarı ve kurumsal e-posta adresini inceleme 

                                                           
104  AYM, 24.03.2016 tarih, B. No 2013/4825 kararı. 
105  AİHM 22.02.2018 tarihli Libert/Fransa (B. No 588/13) kararı. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              607 

yetkisini haizdir. Ancak bu yetki kullanılırken çalışanların kanundan, Anayasa-
dan veya uluslararası sözleşmelerden kaynaklanan haklarının ortadan kaldırıl-
maması, bu husustaki düzenlemelerin açık bir şekilde yapılması ve çalışanın bu 
düzenlemeler hakkında bilgilendirilmiş olması gerekmektedir. Bu kararlardan 
hareketle, çalışanlara önceden, örneğin sözleşmeyle açıkça bildirilmiş olması 
veya konuya ilişkin kurum içi bir düzenlemenin bulunması halinde hem çalışan-
ların hem de yöneticilerin bilgisayarları denetlenebilir. Bu durumda bilişim 
sistemine girme suçu oluşmaz. Kurum uzantılı e-posta hesaplarına girilmesi de 
bu kapsamda değerlendirilmelidir. 

İşverenlerin, çalışanlarına tahsis ettikleri bilgisayarları ve işyeri uzantılı e-
mailleri kötü amaçlı kullanımları önlemek için denetleyebilecekleri, Yargıtay 9. 
Hukuk dairesinin verdiği kararlarda da vurgulanmıştır. Örneğin mahkeme, 
13.10.2010 tarihinde verdiği 2010/447 esas ve 2010/37516 karar sayılı içtihatta, 
“işverenin kendisine ait bilgisayar ve e-mail adresleri ile bu adreslere gelen e- 
postaları her zaman denetleme yetkisi”nin bulunduğuna işaret etmiştir. 

Bununla birlikte amirlerin memurlarının veya işverenlerin çalışanlarının 
kurum uzantılı olmayan kişisel e-maillerine veya sosyal medya hesaplarına gir-
meleri, bilişim sistemine haksız erişim niteliğinde olacağından suç teşkil eder. 

IV. SUÇUN MANEVİ UNSURU 

Bilişim sistemine girme suçu, kasten işlenebilen bir suçtur106. TCK m. 
21/1’e göre; “Kast, suçun kanuni tanımındaki unsurların bilerek ve istenerek 
gerçekleştirilmesidir”. Bu düzenleme gereğince; kastın varlığından söz edebil-
mek için, failin bilişim sistemine girme suçunun kanuni tanımında yer alan 
unsurları bilerek ve isteyerek gerçekleştirmesi gerekir. Bu durumda TCK m. 
243/1’de düzenlenmiş olan “bilişim sistemine girme” suçunun oluşabilmesi için 
fail, girdiği yerin bir bilişim sistemi olduğunu bilmenin yanında, bu sisteme 
girme yetkisinin veya izninin olmadığını da bilmelidir107. Yani eylemin hukuka 
aykırı olduğu108 ve haksızlık teşkil ettiği bilinciyle hareket etmelidir. Öğretide 
                                                           
106  Dülger, s. 359; Karagülmez, s. 186; Artuk/Gökcen/Yenidünya, Özel Hükümler, s. 875; 

Akbulut, s. 139; Mahmutoğlu, s. 862. 
107  Dülger, s. 362. 
108  “… Eş olan sanıkların şikayeti üzerine devam eden bir soruşturmada fikir ve eylem birliği 

içinde katılanın tanık olarak verdiği beyanlarının doğru olmadığını ortaya çıkarmak için 
katılanın rızası dışında Sosyal Güvenlik Kurumunun hizmet dökümü sistemine giriş yaparak 
katılanın hizmet bilgilerinin alınıp devam eden soruşturma dosyasına delil olarak sundukları 
olayda, söz konusu içerikleri üçüncü kişi veya kişilerle paylaştığı ve/veya çoğalttığına dair 
hakkında bir iddia ileri sürülmeyen sanıkların, devam eden soruşturmada iddialarını ispat-
lama amacı taşıyan eylemlerinde gerektiğinde soruşturmayı yürüten makam tarafından da 
söz konusu kayıtların getirtilebileceği göz önüne alındığında hukuka aykırı hareket etme 
bilinciyle davrandıkları kabul edilemeyeceğinden, atılı suçların oluşmadığından bahisle 
beraat kararı verildiğine yönelik yerel mahkemenin kabulünde bir isabetsizlik görülme-
miştir…” Y. 12. CD., E. 2015/16132, K. 2017/3999, T. 16.5.2017, www.kazancı.com.tr, 
Tarih: 22.05.2018. 


608              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

bu suçun olası kastla işlenebileceği görüşü de savunulmaktadır109. Bizim de 
katıldığımız diğer bir görüşe göre ise; fail eylemin hukuka aykırı olduğu bilin-
ciyle hareket etmek zorunda olduğundan, bu suç olası kastla işlenemez110, yal-
nızca doğrudan kastla işlenebilir111. 

Bilişim sistemine girme suçunun taksirli şekli Türk Ceza Kanunu’nda 
cezai yaptırıma bağlanmamıştır. Dolayısıyla taksirle bir bilişim sistemine gir-
mek suç değildir112. Ancak dikkatsizlik veya tedbirsizlik nedeniyle yanlışlıkla 
bir bilişim sistemine girdikten sonra, durumu fark etmesine rağmen sistemde 
kalmaya devam etmek suçtur113. 

Fail suçu işlerken belirli bir veriyi ele geçirme amacıyla hareket etmek 
zorunda değildir114. Failin başkalarına zarar vermek ya da kendisine yarar sağ-
lamak gibi bir amacı olsa bile, söz konusu saikler bilişim sistemine girme suçu-
nun oluşması bakımından önemsizdir115. Failin sisteme hukuka aykırı olarak 
girmesi veya sistemde kalmasıyla suç oluşur116. 

V. SUÇUN HUKUKA AYKIRILIK UNSURU 

Bilişim sistemine girme suçu bir bilişim sisteminin tümüne veya bir kıs-
mına hukuka aykırı olarak kasten girilmesi veya hukuka uygun yollardan giril-
miş olsa bile sistemden çıkmayıp hukuka aykırı olarak kalmaya devam edilmesi 
suretiyle işlenebilir. TCK m. 243’te suçun kanuni tanımında; sisteme “hukuka 
aykırı olarak” girilmesi gerektiği açıkça belirtildiği için, failde ayrıca eylemin 
haksızlık teşkil ettiği bilinci mevcut olmalıdır. Suç tipinde hukuka aykırılığın bu 
şekilde özel olarak belirtilmesine “hukuka özel aykırılık” denir117. Hukuka özel 
aykırılığın arandığı durumlarda, failin genel olarak suç işleme kastı dışında, 
ayrıca özel olarak eylemin hukuka aykırı olduğu bilinciyle hareket edip etmediği 
de araştırılır118. Bilişim sistemine girme suçunun oluşup oluşmadığı konusunda 
değerlendirme yapılırken failde hukuka aykırılık bilincinin bulunup bulunmadığı 
her somut olayda ayrıca araştırılmalıdır119. Bilişim sistemine erişim yetkisi veya 
izni olmadığını, sisteme girmenin hukuka aykırı olduğunu bilen ve bu bilinçle 

                                                           
109  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 941; Tezcan/Erdem/Önok, s. 982, 

Yaşar/Gökcan/Artuç, C. V, s. 7295; Yenidünya, s. 1037; Mahmutoğlu, s. 862. 
110  Artuk/Gökcen/Yenidünya, Özel Hükümler, s. 876. 
111  Koca/Üzülmez, Özel Hükümler, s. 815; Parlar/Hatipoğlu, s. 3744. 
112  Dülger, s. 359; Karagülmez; s. 186; Parlar, s. 20; Akbulut, s. 139; Kurt, s. 159. 
113  Akbulut, s. 139; Gül, s. 64. 
114  Gül, s. 56; Karagülmez, s. 186. 
115  Dülger, s. 332; Apaydın, s. 259; Karagülmez, s. 186. 
116  Karakehya, s. 202. 
117  Centel, Nur/Zafer, Hamide/Çakmut, Özlem: Türk Ceza Hukukuna Giriş, 10. Bası, İstanbul 

2017, s. 301; Yenidünya, s. 1038. 
118  Yaşar/Gökcan/ Artuç, C. V, s. 7295.  
119  Artuk/Gökcen/Yenidünya, Özel Hükümler, s. 876. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              609 

hareket eden kişide hukuka aykırılık bilinci vardır. Aynı şekilde bilişim siste-
mine hukuka aykırı olarak girdiğini fark etmesine rağmen, sistemden çıkmayıp 
kalmaya devam eden kişinin de aynı bilinçle hareket ettiğinde herhangi bir 
tereddüt yoktur120. 

Ancak Yargıtay, kararlarında hukuka aykırılık bilincinin varlığı konusunda 
farklı kıstasları göz önünde bulundurabilmektedir. Özellikle boşanma davala-
rında delil elde edilmesi amacıyla eşlerin birbirlerinin bilişim sistemlerine yetki-
siz erişimlerinde hukuka aykırılık bilincinin bulunmadığı yönünde kararlar veril-
mektedir121. Yargıtay’ın bu yönde verdiği kararlar pek çok açıdan sakıncalıdır. 
Öncelikle; bu tip kararlarda faile karşı gerçekleşmekte olan şantaj, tehdit, haka-
ret gibi bir suç söz konusu olmadığından başka türlü delil elde etme imkanının 
bulunmamasından bahsedilemez. İkinci olarak; Yargıtay her ne kadar delil elde 
etme amacını meşru kabul ederek failde hukuka aykırılık bilincinin bulunmadığı 
kanaatinde ise de hukuka aykırılık bilinci faillerin amaçlarının meşru olup olma-
dığına göre belirlenemez. Kaldı ki; davanın tarafları ispat hakkına sahip iseler de 
bu hak suç işleyerek delil elde edilmesine cevaz vermez. Bu nedenle de bir 
hukuka uygunluk nedeni teşkil etmez. Aralarında herhangi bir husumet bulun-
mayan evli çiftlerin birbirlerinin telefon ya da bilgisayarlarına izinsiz erişim-

                                                           
120  Yenidünya, s. 1034. 
121  “Dosya kapsamına göre; resmi nikahlı eşi olan mağdurun sadakatinden kuşkulanan ve alda-

tıldığını düşünen sanığın, henüz boşanma davası açılmadığı ve mağdurla fiilen birlikte yaşa-
dıkları dönemde, mağdurun rızası dışında cep telefonunu alıp, şifresini kırarak elde ettiği 
mağdura ait MSN, GSM görüşmelerini ve elektronik iletileri, daha sonra açtığı boşanma 
davasına delil olarak sunmak suretiyle haberleşmenin gizliliğini ihlal, özel hayatın gizliliğini 
ihlal ve bilişim sistemine girme suçlarını işlediğinin iddia edildiği olayda, 
Kişinin, bir daha kanıt elde etme olanağının bulunmadığı ve yetkili makamlara başvurma 
imkanının olmadığı ani gelişen durumlarda, örneğin; kendisine karşı işlenmekte olan (cinsel 
saldırı, hakaret, tehdit, iftira veya şantaj gibi) bir suç söz konusu olduğunda ya da kendisine 
veya aile birliğine yönelen, onurunu zedeleyen, haksız bir saldırıyı önlemek için, kaybolma 
olasılığı bulunan kanıtların kaybolmasını engelleyip, yetkili makamlara sunarak güvence 
altına almak amacıyla, saldırıyı gerçekleştiren tarafın bilgisi ve rızası dışında, özel hayata ait 
bilgileri okuma, konuşma ve haberleşme içeriklerini veya özel hayata dair ses ve görüntüleri 
dinleme, izleme ya da kaydetme, kişisel verileri kaydetme, ele geçirme ve yayma eylemlerinin 
hukuka aykırı olduğunu kabul etmek mümkün olmadığı gibi, esasen bu hallerde, kişinin 
hukuka aykırı hareket ettiği bilinciyle davrandığından da söz edilemeyeceği nazara alındı-
ğında,  
Şikayete konu belge örneklerini, üçüncü kişi ya da kişilerle paylaştığı ve/veya çoğaltarak 
dağıttığına dair hakkında bir iddia ileri sürülmeyen sanığın, boşanma davasındaki iddiasını 
ispatlama amacını taşıyan eylemlerinde, hukuka aykırı hareket ettiği bilinciyle davranmadığı 
anlaşılmakla, sanık hakkında atılı suçlardan beraat kararı verilmesinde bir isabetsizlik görül-
memiştir. 
Yapılan yargılama sonunda, yüklenen suçlar açısından sanığın kastının bulunmadığı gerek-
çeleri gösterilerek mahkemece kabul ve takdir kılınmış olduğundan, katılan vekilinin eksik 
incelemeye dayalı olarak karar verildiğine dair temyiz itirazlarının reddiyle, beraata dair 
hükümlerin isteme uygun olarak ONANMASINA 15.06.2015 tarihinde oybirliğiyle karar 
verildi.” Y. 12. CD. E. 2015/439, K. 2015/10716, T. 15.06.2015, www. kazanci.com.tr, 
Erişim Tarihi: 25.05.2018. 


610              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

lerinin suç olmadığı konusunda kaçınılmaz hataya düşmeleri halinde TCK m. 
30/4’te düzenlenen haksızlık yanılgısının varlığı gündeme gelebilirse de bu 
eylemlerin boşanma davasında delil elde etmek amacıyla gerçekleşmesi halinde 
suç oluşur. Çünkü bu durumda mağdurun bilişim sistemine girilmesine rıza 
göstermeyeceği ve bu nedenle failin hukuka aykırılık bilinciyle hareket edeceği 
açıktır. Yargıtay’ın kararlarında failin hukuka aykırılık bilincinin bulunmaması 
nedeniyle kastın yokluğu nedeniyle suçun oluşmadığı yönünde verdiği kararlar 
isabetsizdir. 

Bir bilişim sistemine girilmesi veya orada kalınmasına cevaz veren yasal 
bir düzenleme bulunması durumunda eylem hukuka uygun hale gelecektir. Bu 
doğrultuda CMK m. 134’te düzenlenen bilgisayarlarda, bilgisayar kütük ve 
programlarında yapılan arama122 ve CMK m. 135’te düzenlenen iletişimin tespiti 
amacıyla bilişim sistemine erişilmesi veya sistemde kalınması kanun hükmünün 
yerine getirilmesi hukuka uygunluk nedeni kapsamında değerlendirilir123. Ayrıca 
bu suçun kamu kurumları, internet kafeler, üniversiteler, restoranlar ve oteller 
gibi toplu kullanım alanlarında bulunan bilgisayarlarla işlenmesi delillerin top-
lanması açısından sıkıntılara yol açabileceğinden yeterli suç şüphesinin varlığı 
durumunda şüpheli tarafından kullanılan bilişim sistemi üzerinde CMK m. 134 
kapsamında araştırma yapılması gerekmektedir124.  

Bilişim sistemine girme suçu bakımından ortaya çıkabilecek hukuka uy-
gunluk nedenlerinden biri de meşru savunmadır. Örneğin; başkasına ait bir 
sosyal medya hesabında kendisinin cinsel içerikli fotoğraflarının rızası dışında 
paylaşıldığını gören kişinin, fotoğrafları paylaşan kişiden bunları kaldırmasını 
istemesine rağmen, fotoğraflar kaldırılmazsa; şahsına karşı gerçekleşen ve 
devam etmekte olan bu haksız saldırının defedilmesi zorunluluğu içerisinde bu 
hesabın şifresini kırıp fotoğrafları silmesi durumunda, meşru savunma hükümle-
rinin uygulanması gündeme gelebilir. Ancak meşru savunma hükümlerinin 
uygulanabilmesi için kişinin yalnızca saldırıyı defetme amacıyla hareket etmesi, 
söz konusu fotoğrafları sildikten sonra sistemdeki verilere zarar vermeden der-
hal sistemden çıkması gerekir. Fotoğrafların silinmesiyle birlikte haksız saldırı 
defedilmiş olacağından sistemde kalmaya devam edilmesi halinde, meşru savun-
manın sınırı kasten aşılmış olacaktır. Bu durumda her ne kadar sisteme girme 
hareketi hukuka uygun olsa da hukuka aykırı bir şekilde sistemde kalmaya 
devam edildiğinden suç oluşacaktır. Böyle bir olayda, saldırıya uğrayan kişinin 
yargısal yollara başvurma zorunluluğu düşünülebilirse de saldırının niteliği, bili-
şim sistemleri aracılığıyla yapılan paylaşımların yayılma hızı ve yargısal sürecin 
uzunluğu göz önünde bulundurulduğunda kişinin yargı yoluna başvurmaması 

                                                           
122  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 940; Tezcan/Erdem/Önok, s. 983; 

Akbulut, s. 137; Mahmutoğlu, s. 862. 
123  Tezcan/Erdem/Önok, s. 983. 
124  Gül, s. 62. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              611 

nedeniyle hukuka aykırı hareket ettiği düşünülemez. Kaldı ki; zorunluluk halinin 
(TCK m. 25/2) uygulanmasında aranan “başka suretle korunma olanağı bulun-
maması” şartı meşru savunma bakımından aranmamıştır.  

Bu suç açısından dikkate alınması gereken bir diğer hukuka uygunluk 
nedeni de rızadır. Hukuka uygunluk nedeni olan rızanın, hukuki sonuç doğura-
bilmesi için; öncelikle üzerinde serbestçe tasarruf edilebilecek bir hakkın bulun-
ması, rıza açıklayan kişinin rıza açıklamaya yetkili olması, rıza açıklayan kişinin 
rıza ehliyetine sahip olması ve rıza açıklamasının cebir, tehdit, hile gibi irade 
sakatlıklarıyla sakatlanmamış olması gerekir125. Rızanın maddi şartlarından ilki, 
üzerinde serbestçe tasarruf edilebilecek bir hakkın varlığıdır. Kişinin üzerinde 
mutlak surette tasarruf yetkisine sahip olmadığı haklar bakımından yaptığı rıza 
açıklaması, eylemi hukuka uygun hale getirmez126. Rıza, ayrıca özgür iradeye 
dayanmalı ve irade sakatlıklarıyla sakatlanmamış olmalıdır127.  

TCK m. 243 ile bilişim sisteminin güvenliğinin yanında, kişilerin haber-
leşme özgürlükleri, özel yaşamlarının gizliliği128, kişilerin bilişim sisteminin 
başkalarının müdahalesinden uzak şekilde işlediğine yönelik güvenleri de koru-
nur129. Bu hukuksal değerler kişilerin üzerinde serbestçe tasarruf edebileceği 
haklardandır. Dolayısıyla TCK m. 243 açısından rıza, bilişim sistemine girme 
veya orada kalma fillerini hukuka uygun hale getiren bir nedendir. Bu durumda 
bilişim sistemine girme veya sistemde kalma, sisteme girme konusunda yetkili 
olan hak sahibinin rızası (TCK m. 26/2) ile gerçekleşirse, fiil hukuka uygundur 
ve suç teşkil etmez130. Hak sahibinin rızası olmadan sisteme girilmesi veya 
kalınması ise hukuka aykırıdır ve eylemi hukuka uygun hale getiren başka bir 
neden de mevcut değilse suç oluşur131. 

                                                           
125  Özbek, Veli Özer/Doğan, Koray/Bacaksız, Pınar/Tepe, İlker: Türk Ceza Hukuku Genel 

Hükümler, 7. Baskı, Ankara 2016, s. 349 vd. 
126  Artuk, M. Emin/Gökcen, Ahmet/Yenidünya, A. Caner: Ceza Hukuku Genel Hükümler, 10. 

Baskı, Ankara 2016, s. 456. 
127  Ekici Şahin, Meral: Ceza Hukukunda Rıza, İstanbul 2012, s. 185. 
128  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 932-933. 
129  Koca/Üzülmez, Özel Hükümler, s. 808. 
130  Erdoğan, s. 1408; Koca/Üzülmez, Özel Hükümler, s. 815; Akbulut, s. 137. 
131  “...Katılanın rızası olmadan e-mail hesabına 17.05.2007 tarihinde girip şifrelerini değiştir-

mek suretiyle bilişim sistemine girmesini engellediğinden bahisle açılan davada; sanığın suçu 
kabul etmemesine karşın, katılanın hesabına sanığın 15.05.2007 tarihinde saat 18.57 de giriş 
yaptığı, saat 20.42 de bağlantıdan çıkış yaptığının ve katılana ait IP numarasıyla aynı gün 
saat 20.46 da giriş yapıldığı, 16.05.2007 tarihinde saat 17.18 de bağlantıdan çıktığı ve 
müdürlüğünü yaptığı okulun internet hattından da 17.05.2007 tarihinde giriş yapıldığının 
tespit edildiğinin anlaşılması ve tüm dosya kapsamı karşısında, sanığa ait internet hattıyla 
katılanın e-mail hesabına izinsiz girildiği sabitse de şifresini değiştirmek sureti ile erişimi 
engellediğine dair tespit bulunmaması karşısında eyleminin TCK.nun 243. maddesi kapsa-
mında değerlendirilmesi gerekirken suç vasfında yanılgı sonucu yazılı şekilde hüküm kurul-
ması...” Y. 8. CD., E. 2016/10095, K. 2017/13454, T. 29.11.2017, www.kazancı.com, Erişim 
Tarihi: 25.05.2018. 


612              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

Bilişim sistemine girme veya orada kalmaya ilişkin olarak verilen rıza, bu 
sisteme girme yetkisine sahip olan gerçek veya tüzel kişi tarafından verilmeli, bu 
kişinin iradesi sakatlanmamış olmalı ve rıza açık veya örtülü bir şekilde açıklan-
mış olmalıdır132. Rıza açıklaması yazılı veya sözlü olarak açıkça yapılabileceği 
gibi, işaret, hareket veya davranışlarla zımni olarak da yapılabilir. Eğer somut 
koşullardan ve kişinin davranışlarından rıza gösterdiği anlaşılabiliyorsa rızanın 
zımnen açıklandığı kabul edilir. Kişinin rızasının varlığını ortaya koyan başka 
belirtiler varsa fiile karşı koymamak ya da sessiz kalmak da rıza beyanı olarak 
nitelendirilebilir133. Sessiz kalmanın rıza açıklaması olarak değerlendirilebilmesi 
için, somut olaya bakmak gerekir. Burada, toplumsal ilişkiler, faille mağdur 
arasındaki ailevi veya kişisel ilişkiler göz önünde bulundurulur134. Aralarında 
hiçbir ilişki bulunmayan iki kişiden birinin diğerine ait bilişim sistemine girme-
sine rızasının olmayacağı kabul edilmelidir. Ancak kişi, bilişim sistemine giriş 
şifresini vererek135, şifresiz olarak veya şifre girildikten sonra bilişim sistemini 
bir kimsenin kullanımına sunarak bu husustaki rızasını ortaya koyabilir. İnternet 
üzerinden, kişinin sosyal medya hesaplarında veya başka mecralarda yer alan 
herkesin erişimine açık, şifrelenmemiş veya sınırlanmamış bilgilerine ulaşılması 
da örtülü rıza kapsamında hukuka uygundur136.  

Rıza, yalnızca kendisine rıza gösterilen kişinin eylemlerini hukuka uygun 
hale getirir. Sisteme girişine izin verilen kişinin, üçüncü bir kişinin eylemine 
rıza göstermesi yani zincirleme rıza bilişim sistemine girme suçunu hukuka 
uygun hale getirmeyecektir. Zira rıza gösterme yetkisi, sistem üzerinde hak 
sahibi olan gerçek veya tüzel kişiye aittir137. Asıl hak sahibinin rızasıyla sisteme 
giriş yapan kişi, 3. bir kişinin sisteme girmesine rıza göstermeye yetkili değildir. 
Örneğin; bir banka çalışanına verilmiş olan şifrenin, bu kişi tarafından ilgisiz bir 
başka kişiye verilerek sisteme girişinin sağlanması durumunda; mağdurun rızası 
banka çalışanının sisteme girişine ilişkindir ve üçüncü kişinin eylemine rızası 
yoktur. Rıza bu şekilde ikincil eylemleri hukuka uygun hale getirmez138. Banka 
çalışanının müşterinin kendisine verdiği şifreyi üçüncü şahıslara vermesi, müşte-
rinin başlangıçta açıkladığı rızasının sınırları dışındadır. 

İşverenin çalışanlarına tahsis ettiği bilgisayarları veya işletme hizmetleri-
nin görülmesi için verilen işyeri uzantılı e-postaları denetlemesi, önceden sözleş-
meyle çalışana bildirilmiş ve çalışan da bu denetlemeyi kabul etmişse, yapılan 
denetimler çalışanın rızası kapsamında hukuka uygun olur139.  

                                                           
132  Dülger, s. 368; Yaşar/Gökcan/Artuç, C. V, s. 7296. 
133  Ekici Şahin, s. 177. 
134  Demirbaş, s. 330. 
135  Erdoğan, s. 1409. 
136  Karakehya, s. 16 vd. 
137  Tezcan/Erdem/Önok, s. 984. 
138  Dülger, s. 369, 370. 
139  Tezcan/Erdem/Önok, s. 620-621. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              613 

Bir kamu görevlisinin kamuya ait araç, gereç ve benzeri eşyayı özel işle-
rinde kullanması 657 sayılı Kanun’un 125/B- e maddesinde kınama cezası 
gerektiren eylemlerden biri olarak sayılmıştır. Aynı Kanun’un 10. maddesinde 
amirlerin kamu hizmetlerinin eksiksiz olarak yerine getirilmesini sağlamak ve 
maiyetlerindeki memurların hal ve hareketlerini takip ve kontrolden sorumlu 
oldukları belirtilmiştir. Kanun’un 11. maddesinde devlet memurlarının kanun ve 
diğer mevzuatla belirtilen esaslara uymakla ve amirler tarafından verilen görev-
leri yerine getirmekle yükümlü ve görevlerinin en iyi ve doğru yürütülmesinden 
amirlerine karşı sorumlu oldukları düzenlenmiştir. Ayrıca 657 sayılı Kanun’un 
12 maddesinde devlet memurlarının, görevlerini dikkat ve itinayla yerine getir-
mek ve kendilerine teslim edilen devlet malını korumak ve her an hizmete hazır 
halde bulundurmakla yükümlü oldukları da vurgulanmıştır. Bu düzenlemeler 
birlikte değerlendirildiğinde amirin bir kamu kurumunda bulunan bilgisayara 
girmesi veya denetimle görevli kişilerin girişine izin vermesi ve bilgisayarın de-
netlenmesi TCK m. 24/1 gereğince kanun hükmünün icrası kapsamında hukuka 
uygun kabul edilmelidir. Ancak bu durumda da hukuka uygunluk nedeninin 
sınırlarının aşılmaması gerekir. Memurun kamu hizmetinin yürütülmesiyle ala-
kası olmayan, amirin denetim yetkisi bulunmayan şahsi hesaplarına veya sosyal 
medya hesaplarına girilmesi hukuka aykırıdır.  

Failin hukuka uygunluk nedenlerinin varlığı konuşunda hataya düşebilir. 
Hata, gerçeğin bilinmemesi veya yeteri derecede bilinmemesi nedeniyle, yanlış 
bir hüküm verilmesidir140. Hatanın sonuçları Türk Ceza Kanunu m. 30’da 
düzenlenmiştir. 

Somut olayda bir hukuka uygunluk nedeni bulunmuyor, ancak fail, böyle 
bir nedenin bulunduğu düşüncesiyle hareket ediyorsa, eyleminin haksızlık teşkil 
ettiğini bilmiyor demektir. Hukuka uygunluk nedenlerinin maddi şartlarının ger-
çekleştiğine ilişkin bilgi kasta dahildir141. Bu nedenle işlediği fiil bakımından bir 
hukuka uygunluk nedeninin maddi şartları esasen gerçekleşmediği halde, bu 
şartların gerçekleştiği zannıyla hareket eden kişinin, işlediği suç açısından kastı-
nın varlığından söz edilemez142. Nitekim TCK m. 30/1’e göre: “Fiilin icrası 
sırasında suçun kanuni tanımındaki unsurları bilmeyen bir kimse, kasten hareket 
etmiş olmaz. Bu hata dolayısıyla taksirli sorumluluk hali saklıdır.” Bu durumda 
TCK m. 243/1’de düzenlenmiş olan “bilişim sistemine girme” suçu açısından, 
rızanın maddi şartlarının var olduğunu zannederek sisteme giren kişi, suç tipinde 
açıkça aranan “hukuka aykırı olarak bilişim sistemine girme kastıyla” hareket 
etmiş olmaz. TCK m. 243’te düzenlenen suç tipinde açıkça “bir bilişim siste-

                                                           
140  Demirbaş, s. 420. 
141  Koca, Mahmut/Üzülmez, İlhan: Türk Ceza Hukuku Genel Hükümler, 11. Baskı, Ankara 

2018, s. 300; Özgenç, İzzet: Türk Ceza Hukuku Genel Hükümler, 11. Baskı, Ankara 2015, s. 
455. 

142  Koca/Üzülmez, Genel Hükümler, s. 300; Özgenç, s. 455. 


614              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

mine hukuka aykırı olarak” girme şartı arandığı için failin kastı, olayda bir 
hukuka uygunluk nedeninin bulunmadığını da kapsamalıdır. Örneğin; rızanın 
maddi şartlarının gerçekleştiğine ilişkin olarak yapılan hata, TCK m. 30/1 gere-
ğince failin “bir bilişim sistemine hukuka aykırı olarak girme” kastını ortadan 
kaldırır.  

Bununla birlikte fail, hukuka uygunluk nedenlerinin maddi şartlarının ger-
çekleştiğine ilişkin hataya düşmekte kusurluysa, hatası kendi dikkatsiz ve özen-
siz davranışından kaynaklanmışsa, taksirle hareket etmiş olur. Ancak “bilişim 
sistemine girme” suçunun taksirli şekli Türk Ceza Kanunda düzenlenmemiştir. 
Dolayısıyla bir hukuka uygunluk nedeninin, örneğin rızanın maddi şartlarının 
gerçekleştiği konusunda taksiri bulunan ve rızanın var olduğunu zannederek 
bilişim sistemine giren fail cezalandırılmaz143. 

VI. SUÇA ETKİ EDEN NEDENLER 

1. Suçun Bedeli Karşılığı Yararlanılan Sistemler Hakkında İşlenmesi  
             (TCK m. 243/2) 

TCK m. 243/2’de bilişim sistemine girme suçunun işlenmesi nedeniyle, 
fail hakkında hükmedilecek cezanın indirilmesini gerektiren bir nitelikli hal 
düzenlenmiştir. Buna göre; TCK m. 243/1’de temel şekli düzenlenen suçun 
“bedeli karşılığı yararlanılabilen sistemler hakkında işlenmesi” halinde, faile 
verilecek olan ceza yarı oranında indirilecektir.  

Bedeli karşılığında yararlanılabilen sistemlerden ne anlaşılması gerektiği 
tartışmalıdır. Ancak genel olarak bu kavramdan, internet üzerinden ücret karşı-
lığı hizmet veren veya hukuka uygun başka bir bedel karşılığında yararlanı-
labilecek web sayfalarının veya bilişim sistemlerin anlaşılması gerektiği kabul 
edilmektedir144. Öğretide, internet kafe ve benzeri yerlerde verilen hizmetin de 
bu fıkra anlamında “bedeli karşılığında yararlanılabilen sistemler” olduğuna 
ilişkin bir görüş savunulmaktadır145. Ancak bu görüş, TCK m. 243/2’de sistemin 
kullanıldığı mekanın değil, sistem içerisindeki elektronik yapıda sunulan hiz-
metlerin bedel karşılığı yararlanılmasının vurgulandığı gerekçesiyle haklı olarak 
reddedilmektedir146.  

Bilişim sistemine girme suçunun bedeli karşılığı yararlanılabilen bir sistem 
hakkında işlenmesinin hafifletici neden olarak düzenlenmesi de eleştirilmekte ve 
bu düzenlemenin yerinde olmadığı görüşü savunulmaktadır147. Bu görüşü savu-

                                                           
143  Koca/Üzülmez, Özel Hükümler, s. 815. 
144  Koca/Üzülmez, Özel Hükümler, s. 816; Karagülmez, s. 174-175. 
145  Dülger, s. 374. 
146  Tezcan/Erdem/Önok, s. 982; Karagülmez, s. 174-175; Özbek/Doğan/Bacaksız/Tepe, Özel 

Hükümler, s. 939; Koca/Üzülmez, Özel Hükümler, s. 816. 
147  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 939. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              615 

nanlara göre; bilişim sistemine girme suçunun bedeli karşılığı yararlanılabilen 
bir sistem hakkında işlenmesi halinde hem bilişim sisteminin güvenliği hem de 
yetkilendirilmeyen kişilerin sisteme girişine müsaade edilmediğinden sistem içi 
veri güvenliği, veri mülkiyeti ve zilyetlik gibi birden fazla hukuksal değer ihlal 
edilir. Bedelin ödenmesi karşılığı hizmet veren bir sisteme, bedel ödenmeden 
erişim sağlandığında, sistemi işletenin sistem üzerindeki hakları zarar görür148. 
Bu durumda cezayı artırmak gerekirken, indirim yapılması çelişkidir149.  

Başka bir görüşe göre ise; bu suç, 2016 tarihli 6698 sayılı kanunla yapılan 
değişiklikle sisteme girme veya sistemde kalmaya devam etme hareketlerinden 
biriyle işlenebilen seçimlik hareketli bir suç haline geldiğinden, 2. fıkra bakı-
mından da bu seçimlik hareketler ayrı ayrı değerlendirilmelidir. Buna göre; sis-
temde kalmaya devam etme hareketi bakımından kalmaya devam edilen siste-
min bedeli karşılığı yararlanılabilen bir sistem olması halinde bu nitelikli hal 
uygulanarak cezada indirime gidilemez150.  

Bizim de görüşlerine iştirak ettiğimiz yazarlara göre ise, bilişim sistemine 
girme suçunun, bedeli karşılığı yararlanılabilen sistemler hakkında işlenmesinin 
indirim nedeni olarak düzenlenmesi isabetlidir151. Bilişim sistemi üzerinde hak 
sahibi olan kişi, sisteme giriş bedeli ödendiğinde, girişe izin verir. Bu nedenle, 
bedeli ödendiğinde giriş izni verilen sisteme hukuka aykırı olarak girilmesiyle 
ortaya çıkan haksızlık, hiçbir şekilde girilmesine müsaade edilmeyen bir sisteme 
girildiğinde oluşacak haksızlığa göre daha hafiftir152. Ayrıca, bilişim sistemine 
girme suçuyla bilişim sistemi sahibinin özel yaşam ve haberleşme özgürlüğü 
gibi mahremiyetine ilişkin hakları da korunur. Bedeli karşılığında yararlanıla-
bilen sistemler söz konusu olduğunda ise, mahremiyet yerine maddi menfaat öne 
çıkmaktadır. Bu nedenle kanun koyucu ekonomik değerlerin, mahremiyete 
oranla daha az cezaya layık olduğuna karar vermiştir153. 

Bedeli karşılığında yararlanılan sisteme girmek için, bedelin sisteme giriş 
yapan kişi tarafından bizzat ödenmesi gerekmez. Örneğin, akademik yayınlara 
veya yargı kararlarına ulaşma imkanı sunan elektronik veri tabanlarına üniver-
site veya diğer kurumlar abone olmakta, böylece çalışanlar herhangi bir ücret 
ödemeden sistemden yararlanabilmektedir. Bedeli karşılığı yararlanılabilen sis-
teme giriş yapan kişiler, giriş bedelini bizzat kendileri ödemeseler de bu tür bir 
sistem de “bedeli karşılığı yararlanılabilen bir sistemdir”. Bedel kurum tarafın-
dan ödendiği için çalışanların sisteme girme hakları vardır. Ancak çalışan işten 
ayrıldıktan sonra, kurum tarafından kendisine verilen şifreyi kullanarak sisteme 

                                                           
148  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 939. 
149  Tezcan/Erdem/Önok, s. 982; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 939. 
150  Akbulut, s. 143. 
151  Karagülmez, s. 189; Mahmutoğlu, s. 863. 
152  Koca/Üzülmez, Özel Hükümler, s. 816. 
153  Yenidünya, s. 1040. 


616              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

girmişse, artık sisteme giriş yetkisi bulunmadığı için bilişim sistemine girme 
suçu oluşur. Söz konusu sistem bedeli karşılığı yararlanılan bir sistem olduğun-
dan, fail hakkında TCK m. 243/2 hükmü uygulanmalıdır. Kurum çalışanının 
şifresini bir başkasına vererek sisteme girme ve sistemden yararlanma yetkisine 
sahip olmayan 3. bir kişinin sisteme girmesi halinde de bu suç oluşur. Zira 
sisteme giriş yapmaya rıza göstermeye yetkili olan kişi, kurum çalışanı değil, 
tüzel kişi olan kamu kurumu (bu örnekte üniversite) veya şirkettir. Yetkisiz 
kişinin rızasıyla sisteme giren 3. kişinin eylemi hukuka aykırı olmaya devam 
eder. 

Bilişim sistemine girme suçunun bedeli karşılığı yararlanılabilen sistemler 
hakkında işlenmesi durumunda fail hakkında daha az cezaya hükmedilmesi 
isabetli ise de kanımızca bu fıkranın TCK m. 243 içerisinde değil, karşılıksız 
yararlanma suçunun düzenlendiği TCK m. 163 kapsamında düzenlenmesi daha 
isabetli olacaktır.  

2. Bilişim Sistemindeki Verilerin Yok Edilmesi veya Değiştirilmesi  
              (TCK m. 243/3) 

TCK m. 243/3’ün; “Bu fiil nedeniyle sistemin içerdiği veriler yok olur veya 
değişirse, altı aydan iki yıla kadar hapis cezasına hükmolunur.” şeklindeki 3. 
fıkrasının, TCK m. 243/1’de düzenlenen bilişim sistemine girme suçunun 
nitelikli hali mi, yoksa neticesi sebebiyle ağırlaşmış suç mu olduğu tartışmalıdır. 

Bir görüşe göre; TCK m. 243/3’te düzenlenen eylem, yalnızca bilişim sis-
temine girme veya orda kalma değil, bu hareketler sebebiyle sistemde bulunan 
verinin yok edilmesi ya da değiştirilmesidir. Bu nedenle de bu fıkranın neticesi 
sebebiyle ağırlaşmış bir suç olarak kabul edilmesi gerekir 154. Diğer bir görüşe 
göre ise, bilişim sistemine girme veya orada kalma eylemleri gerçekleştirilirken, 
sistemin içerdiği veriler yok olur veya değişirse, daha ağır bir ceza verileceğine 
ilişkin TCK m. 243/3 hükmü, bilişim sistemine girme suçunun nitelikli hali-
dir155. 

TCK m. 244/2’de düzenlenen “Bir bilişim sistemindeki verileri bozan, yok 
eden, değiştiren veya erişilmez kılan, sisteme veri yerleştiren, var olan verileri 
başka bir yere gönderen kişi, altı aydan üç yıla kadar hapis cezası ile cezalan-
dırılır.” hükmüyle de verilerin bozulması, yok edilmesi, değiştirilmesi veya 

                                                           
154  Koca/Üzülmez, Özel Hükümler, s. 817; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 

937; Yenidünya, s. 1041; Erdoğan, s. 1402; Kurt, s. 152; Akbulut’a göre; nitelikli hallerin 
kastın kapsamında değerlendirilmesi gerektiğinden taksirli olarak gerçekleşmeleri mümkün 
değildir. Ancak 3. fıkrada düzenlenen neticenin taksirli olarak gerçekleşmesi gerekmektedir. 
Ayrıca nitelikli halde temel suç tipinde yer almayan bir netice düzenlenemez. TCK m. 243/ 
1’de düzenlenen bilişim sistemine girme suçu sırf hareket suçudur. 3. fıkrada ise neticenin 
gerçekleşmesi aranmaktadır. Bu nedenlerle TCK m. 243/3 nitelikli hal olarak değerlendiri-
lemez. Bkz. Akbulut, s. 148, 149. 

155  Tezcan/Erdem/Önok, s. 982. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              617 

erişilmez kılınması hareketleri suç olarak düzenlenmiştir. Aynı hareketler için 
iki ayrı düzenlemenin mevcut olması nedeniyle failin hangi madde kapsamında 
cezalandırılacağı sorusu, tereddütlere yol açmaktadır. Bir görüşe göre; verilerin 
bozulması veya değiştirilmesi hareketleri bakımından failin kastı belirlenmeli, 
ona göre TCK m. 243/3 ya da TCK m. 244/2 uygulanmalıdır156. TCK m. 243/ 
3’de düzenlenen suç gerçek neticesi sebebiyle ağırlaşan suçtur. Bu suçlarda ağır 
neticeye yalnızca taksirle sebebiyet verilebilir157. Bu nedenle TCK m. 243/3’ün 
uygulanabilmesi için, failin verilerin bozulması ya da değiştirilmesine yönelik 
bir kastı olmamalıdır. Eğer failin kastı verileri yok etmek veya değiştirmekse 
TCK m. 244/2 uygulanmalıdır158. Bir görüşe göre ise; neticesi sebebiyle ağır-
laşmış suç hem kasten hem de taksirle işlenebileceğinden verilerin yok olması 
ya da değişmesi durumunda failin kasten ya da taksirle hareket etmesi arasında 
bir fark yoktur. Bu durumda failin sorumluluğu TCK m. 243/3’e göre belirlenir. 
Buna karşın fail verileri yok etme veya değiştirme kastıyla hareket ederse, TCK 
m. 244/2’de tanımlanan suç da oluşur ve bu iki suç arasında fikri içtima kuralları 
uygulanmalıdır159.  

Öğretide, failin TCK m. 243/3’de yer alan ağırlatıcı sebepten sorumlu 
tutulması için taksirin varlığının yeterli görülmesini, kast sorumluluğunu esas 
alan Avrupa Konseyi Siber Suç Sözleşmesi hükümleriyle çelişkili olduğu gerek-
çesiyle eleştiren yazarlar da bulunmaktadır160. 

TCK m. 243/3’de yer alan düzenlemenin, TCK m. 243/1’de düzenlenmiş 
olan bilişim sistemine girme suçunun neticesi sebebiyle ağırlaşmış şekli olduğu 
yönündeki görüşe katılıyoruz. Bu husus TCK m. 243’ün gerekçesinde de belir-
tilmiş, ayrıca hükmün uygulanabilmesi için failin verileri yok etme veya değiş-
tirme kastıyla hareket etmemesi gerektiğine işaret edilmiştir. Bu durumda kasten 
bir bilişim sistemine giren veya orada kalmaya devam eden fail, verilerin yok 
olması veya değiştirilmesi neticeleri açısından taksirli hareket etmişse TCK m. 
243/3 hükmü uygulanır. Failin verileri yok etme veya değiştirme kastıyla hare-
ket ettiği hallerde ise, TCK m. 244/2 uygulanmalıdır.  

Bilişim sistemine girme veya orada kalmaya devam etme fiili nedeniyle 
yok olan veya değişen verilerin niteliği önemli değildir. Bu veriler, sistemin 

                                                           
156  Tezcan/Erdem/Önok, s. 982; Gül, s. 65. 
157  Koca/Üzülmez, ağır netice bakımından failin yalnızca taksirle hareket etmesi gereken neticesi 

sebebiyle ağırlaşmış suçları “gerçek neticesi sebebiyle ağırlaşmış suçlar”; ağır netice bakı-
mından taksirle de kasten de hareket edilebilecek neticesi sebebiyle ağırlaşmış suçları ise 
“gerçek olmayan neticesi sebebiyle ağırlaşmış suçlar” olarak adlandırmaktadır. Bkz. Koca/ 
Üzülmez, Genel Hükümler, s. 246; Koca/Üzülmez, Özel Hükümler, s. 817, Karagülmez, s. 
191. 

158  Koca/Üzülmez, Özel Hükümler, s. 817; Karagülmez, s. 191; Artuk/Gökcen/Yenidünya, 
Özel Hükümler, s. 863; Akbulut, s. 149; Ketizmen, s. 111. 

159  Dülger, s. 350. 
160  Yenidünya, s. 1041. 


618              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

çalışmasına yarayan yazılımlar olabileceği gibi, sistemde kayıtlı herhangi bir 
bilgiye ilişkin bir veri de olabilir161. 

Yok olan veya değiştirilen verilerin bulunduğu sistemin, bedeli karşılığı 
yararlanılabilen bir sistem olması halinde, TCK m. 243/3 uygulanır. Bu du-
rumda TCK m. 61/4’e göre, faile verilecek cezada önce TCK m. 243/3’e göre 
artırım, ardından TCK m. 243/2’ye göre indirim yapılır.  

VII. TEŞEBBÜS 

TCK m. 243/1’de düzenlenen bilişim sistemine girme suçu teşebbüse elve-
rişlilik açısından, her bir seçimlik hareket ayrı ayrı ele alınarak değerlendiril-
melidir162.  

Sistemin tamamına ya da bir kısmına hukuka aykırı olarak “girme” seçim-
lik hareketi açısından, suçun teşebbüs aşamasında kalması kural olarak zor gö-
rünmektedir163. Bununla birlikte yetkisiz erişim için elverişli bir şekilde icra 
hareketlerine başlanmasına rağmen erişim sağlanamazsa, suç teşebbüs aşama-
sında kalır164. Örneğin; hukuka aykırı olarak erişim sağlanması amaçlanan bili-
şim sistemine, siber saldırı başlamış olmasına rağmen, bu saldırı bilişim siste-
minde bulunan güvenlik programlarınca engellenirse, suç teşebbüs aşamasında 
kalır165. Aynı şekilde fail bilgisayarı açmak için düğmeye basmasına rağmen, 
elektrikler kesik olduğu için veya teknik bir arıza nedeniyle bilgisayar açılmaz 
veya şifrelenmiş bir sisteme şifreyi kıramadığı için giremezse, suç yine teşebbüs 
aşamasında kalacaktır. 

Sistemde kalma seçimlik hareketi açısından ise suç teşebbüse elverişli 
değildir166. Zira bu seçimlik hareket için herhangi bir süre belirlenemeyeceğin-
den hareketi neticeden ayırmak da mümkün görünmemektedir167.  

Öğretide savunulan bir görüşe göre; TCK m. 243/3’te düzenlenen sistemin 
içerdiği verilerin yok olması veya değişmesi neticesi açısından da kural olarak 
teşebbüs mümkün değildir. Bununla beraber netice hareketten ayrılabiliyorsa 
teşebbüs mümkün olabilir168. Bizim de katıldığımız diğer bir görüşe göre ise; 
TCK m. 243/3 yalnızca taksirle gerçekleşebileceğinden ve taksirli bir suça da 

                                                           
161  Koca/Üzülmez, Özel Hükümler, s. 817. 
162  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 941. 
163  Koca/Üzülmez, Özel Hükümler, s. 817-818.  
164  Akbulut, s. 151; Tezcan/Erdem/Önok, s. 984, Özbek/Doğan/Bacaksız/Tepe, Özel 

Hükümler, s. 941. 
165  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 941; Koca/Üzülmez, Özel Hükümler, s. 

818. 
166  Tezcan/Erdem/Önok, s. 984; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 941; 

Akbulut, s. 151. 
167  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 941 
168  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 941. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              619 

teşebbüs edilmesi mümkün olmadığından bu fıkra bakımından teşebbüs müm-
kün değildir169.  

VIII. İŞTİRAK 

Bilişim sistemine girme suçu iştirak açısından herhangi bir özellik arz 
etmez. Suç birden fazla kişi tarafından ortaklaşa işlendiğinde, iştirake ilişkin 
genel hükümler uygulanır170. TCK m. 243 bakımından tüm faillik ve şeriklik 
türlerinin oluşması mümkündür171. 

IX. SUÇLARIN İÇTİMAI 

Bilişim sistemine girme suçu zincirleme şekilde işlenebilir. Bilişim siste-
mine girme suçunun unsuru olan seçimlik hareketler, başka bir suçun unsuru 
veya nitelikli hali de olabilir. 

Failin aynı suç işleme kararının icrası kapsamında, ancak farklı zamanlarda 
aynı bilişim sistemine birden fazla girmesi veya orada kalması durumunda, 
bilişim sistemine girme suçu zincirleme şekilde işlenir. Bu durumda TCK m. 
43/1 uygulanır172. 

TCK m. 243’teki suçlar nitelikleri gereği başka bir suçun unsuru ya da 
nitelikli hali olabilir. Bu durumda bileşik suç hükümleri uygulanacağından, 
ayrıca TCK m. 243’ten ceza verilmez173. Örneğin; bilişim sistemini araç olarak 
kullanarak hırsızlık suçunu işleyen fail hakkında bileşik suç hükümleri gere-
ğince yalnızca TCK m. 142/2-e hükmü uygulanacaktır 174. Benzer şekilde TCK 
m. 158/1-f’de dolandırıcılık suçunun bilişim sistemlerinin araç olarak kullanıl-
ması suretiyle işlenmesi ağırlatıcı neden olarak düzenlenmiştir. Hukuka aykırı 
olarak bilişim sistemine giren fail, insanları kandırıp kendisine veya başkasına 
menfaat temin ediyorsa, ceza TCK m. 243’e göre değil, TCK m. 158/1-f’ye göre 
belirlenir. Bir Yargıtay kararına175 da konu olan olayda olduğu gibi: Fail, mağ-
durun “MSN Messenger” adresinin şifresini ele geçirir ve farklı zamanlarda 
internete girerek MSN listesindeki arkadaşlarına acil kontör ihtiyacı olduğunu 
söyleyerek, onları aldatır. Fail, kimliği konusunda aldattığı kişilerin kendisine 

                                                           
169  Akbulut, s. 151. 
170  Dülger, s. 380; Esen, s. 631. 
171  Akbulut, s. 152. 
172  “… Sanığın, mağdura ait elektronik posta hesabına, bir suç işleme kararının icrası kapsa-

mında üç kez izinsizce giriş yapması biçiminde sübutu kabul edilen eyleminin, zincirleme 
şekilde TCK m. 243/1. maddesinde tanımlanan bilişim sistemine girme suçunu oluşturduğu 
gözetilmeden…” Y 12. CD., E. 2016/5905, K. 2017/ 7072, T. 4.10.2017, www.kazancı.com, 
Erişim Tarihi: 06.05.2018; Tezcan/Erdem/Önok, s. 984; Özbek/Doğan/Bacaksız/Tepe, 
Özel Hükümler, s. 942; Koca/Üzülmez, Özel Hükümler, s. 818. 

173  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 942. 
174  Mahmutoğlu, s. 864. 
175  Y. 15. CD., E. 2016/4937, K. 2017/19032, T. 28.09.2017, www.kazancı.com.tr, Erişim 

Tarihi: 21.05.2018. 


620              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

gönderdikleri şifrelerle elde ettiği kontörleri, başkalarına daha ucuza satarak 
maddi menfaat temin eder. Söz konusu olayda fail artık bilişim sistemine girme 
suçundan değil, dolandırıcılık suçundan cezalandırılmalıdır176. Failin bilişim 
sistemine, dolandırıcılık veya özel yaşamın gizliliğini ihlal gibi başka bir suçu 
işlemek amacıyla girmesi halinde TCK m. 243 ile birlikte ilgili suçtan da ceza-
landırılması gerektiği görüşü de öğretide savunulmaktadır177. Ancak biz bu 
görüşe iştirak etmiyoruz. 

Bilişim sistemine girme veya orada kalma hareketleriyle aynı zamanda 
özel hayatın gizliliği ihlal edilir (TCK m. 134) veya kişiler arasındaki haber-
leşme engellenirse (TCK m. 124) fikri içtima hükümleri uygulanmalıdır178. Aynı 
şekilde, kişinin e-maillerine girilerek elektronik postaları okunursa, fikri içtima 
kuralları gereği fail daha ağır cezayı gerektiren TCK m. 132’de düzenlenmiş 
olan haberleşmenin gizliliğini ihlal suçundan cezalandırılmalı, ayrıca TCK m. 
243’ten cezalandırılmamalıdır179. 

                                                           
176  “… Sanık hakkında TCK m. 243/1 maddesi uyarınca kamu davası açılmasına rağmen bu 

suçla ilgili tartışma ve değerlendirme yapılmadığı gibi,… Sanık, MSN Messenger adresleri-
nin şifresini ele geçirip farklı zamanlarda internete girerek, MSN adreslerindeki arkadaş 
listesinde bulunan kişilerden acil olarak kontör istedikleri, …, şikayetçi ..’nın kontör şifresini 
bilgisayara yazıp gönderdikleri, gönderilen kontör şifrelerinin sanıklar tarafından piyasada 
ucuza satıldığı şeklinde gerçekleşen eylemlerinin nitelikli dolandırıcılık suçlarını oluşturduğu 
anlaşıldığından mahkemenin kabulünde bir isabetsizlik görülmemiştir…” Y. 15. CD., E. 
2016/4937, K. 2017/19032, T. 28.09.2017, www.kazancı.com.tr, Tarih: 21.05.2018; “...Sanık 
...’ın olay tarihinde annesi ...’ın abonesi gözüktüğü ... numaralı cep telefonu hattıyla müşteki 
...’ın e-posta adresine şifresini kırmak suretiyle müştekinin izni ve bilgisi olmaksızın erişim 
sağladığı ve müştekinin erişimini şifresini değiştirerek engellediği, ardından da kendisine 
müşteki ...’ın arkadaşı... olarak tanıtarak para talep ettiği, müştekinin arkadaşı... ile telefonla 
görüşerek söz konusu mailin ... tarafından gönderilmediği, ...’e ait mail adresinin başkala-
rınca ele geçirildiğini öğrenmesi üzerine para göndermediği, sanığın bu şekilde üzerine atılı 
suçu işlediğinin iddia edildiği olayda,  
1-) Sanık hakkında nitelikli dolandırıcılık suçundan verilen mahkumiyet hükmüne yönelik 
temyiz incelemesinde,  
Yapılan yargılamaya, toplanıp karar yerinde gösterilen delillere, mahkemenin kovuşturma 
sonuçlarına uygun olarak oluşan kanaat ve takdirine, incelenen dosya kapsamına göre; sanı-
ğın temyiz itirazlarının reddiyle, hükmün ONANMASINA...” Y. 15. CD., E. 2016/3871, K. 
2016/8608, T. 15.11.2016, www. Kazanci.com.tr, Erişim Tarihi: 25.05.2018. “… Sanığın 
olay tarihinde kendi adına kayıtlı cep telefonu hattı ile giriş yaparak katılan …’nın email 
adresini ve bu adrese bağlı facebook hesabının şifresini kırarak, hesaba giriş şifresini değiş-
tirip, katılanın arkadaş listesinde olan katılan …’dan acil olduğunu söyleyerek 280 TL para 
istediği, katılan …’un da sanığın vermiş olduğu hesap numarasına 280 TL yatırdığı, aynı gün 
katılan …’e de mesaj atarak internet bankacılığı kullanıp kullanmadığını sorduğu, katılan 
…’in durumdan şüphelenerek ne yapacağını sorması üzerine sanığın katılan …’e sinkaflı 
küfürler ettiği, bu surette sanığın katılan …’ya bilişim sistemlerinin araç olarak kullanılması 
suretiyle dolandırıcılık,… sanığın atılı suçları işlediği anlaşıldığından mahkemenin kabul ve 
uygulamasında bir isabetsizlik görülmemiştir…”, Y. 15. CD., E. 2017/7493, K. 2018/1371, 
T. 27.02.2018, www.kazancı.com.tr, Erişim Tarihi: 18.06.2018. 

177  Tezcan/Erdem/Önok, s. 985. 
178  Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 942. 
179  Koca/Üzülmez’e göre; haberleşmenin gizliliğini ihlal etmek amacıyla bilişim sistemine 

girildiğinde iki suç oluşur. Failin başkasına ait şifreyi ele geçirerek elektronik posta adresine 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              621 

Bilişim sistemine hukuka aykırı olarak girme suçuyla TCK m. 136’da 
düzenlenen verileri ele geçirme suçu arasında da özel bir içtima ilişkisi vardır. 
Bir görüşe göre180, bu ilişki tüketen- tüketilen norm şeklinde ortaya çıkan bir 
görünüşte içtima ilişkisidir. Zira TCK m. 243’te düzenlenen suçun işlenebilmesi 
için, verilerin ele geçirilmesi gerekmez. Bu nedenle, TCK m. 243 ile TCK m. 
136 arasında fikri içtima hükümleri uygulanamaz. Ancak kişisel verilerin hu-
kuka aykırı olarak ele geçirilmesi, bilişim sistemine hukuka aykırı olarak girme 
suçunun haksızlığını da içerisinde barındırır. Bu iki norm arasında tüketen- tüke-
tilen norm ilişkisi var olduğundan, fail yalnızca TCK m. 136’ya göre cezalandı-
rılmalıdır 181. Diğer bir görüşe göre ise; araç- amaç suç ilişkisinin söz konusu 
olduğu hallerde, bu suçların icra hareketleri arasında örtüşme yoksa her bir suç-
tan ayrı ayrı ceza verilmelidir. Araç suç ile amaç suçun icra hareketlerinin birbi-
riyle örtüştüğü durumlarda ise, failin cezai sorumluluğu farklı neviden fikri 
içtima hükümlerine göre belirlenmelidir182. Bu durumda, fail TCK m. 243’ten 
değil, daha ağır cezayı gerektiren TCK m. 136’dan cezalandırılmalıdır. 

Suçların içtimaı ile ilgili olarak üzerinde durulması gereken bir diğer konu 
da TCK m. 243 ile TCK m. 244 arasındaki ilişkidir. Bir görüşe göre; TCK m. 
244’de düzenlenmiş olan suçlarla TCK m. 243’te düzenlenmiş olan bilişim sis-
temine girme fiili örtüşmektedir. Bu nedenle bu iki suç arasında fikri içtima 
hükümleri uygulanmalıdır183. Diğer bir görüşe göre ise; failin kastına göre de-
ğerlendirme yapılmalı ve m. 244’te yer alan suçun işlenmesi halinde, aynı ey-
lemden dolayı faile TCK m. 243’ten ceza verilmemelidir184. Failin kastından 
hareket eden bir başka görüşe göre; fail bilişim sistemine, sistemin işleyişini 
engellemek veya bozmak amacıyla girmişse TCK m. 243 değil, TCK m. 244/1; 
verileri bozma, değiştirme, erişilmez kılma, veri yerleştirme, verileri başka yere 
gönderme amacıyla girmişse TCK m. 244/2185; haksız bir yarar sağlamak 

                                                           
girip, buradaki yazışmalarını okuması halinde hem TCK m. 243’de düzenlenmiş olan bilişim 
sistemine girme, hem de TCK m. 132/1’de düzenlenmiş olan haberleşmenin gizliliğini ihlal 
suçları oluşur. Ancak yazarlar bu durumda fikri içtima kurallarının uygulanıp uygulanamaya-
cağına ilişkin bir görüş beyan etmemişlerdir. Bkz. Koca/Üzülmez, Özel Hükümler, s. 484.  

180  Tezcan/Erdem/Önok, s. 985. 
181  Tezcan/Erdem/Önok, s. 985. 
182  Koca/Üzülmez, Özel Hükümler, s. 818. 
183  Koca/Üzülmez, Özel Hükümleri, s. 819. 
184  Yenidünya, s. 1039; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s. 942. 
185  “… Çukurova Üniversitesi Fen Edebiyat Fakültesi’nde işçi olarak çalışan sanık M..’nın, aynı 

Fakülte’nin Biyoloji Bölümü II. öğretim öğrencisi B..’nin bilgisi dahilinde, bu sanığa ait 
2000-2002 ve 2003 güz ve bahar dönemlerindeki başarısız olduğu birçok dersin sınav sonuç-
larını değiştirip başarılı olmasını sağladığı, aynı şekilde Çukurova Üniversitesi Mühendislik 
Fakültesi Makina Mühendisliği Bölümü II. Öğretim öğrencisi sanık S.. ile Çukurova Üniver-
sitesi Su Ürünleri Fakültesi II. Öğretim öğrencisi sanık A’nın da kendilerine ait başarısız 
oldukları birçok dersin sınav sonuçlarını değiştirdiklerinin iddia olunması… iddianamede 
dava konusu edilen fiil, sanıkların bilgileri otomatik işleme tabi tutmuş bir sistemi veya veri-
leri değiştirmelerinden ibaret olup… 5237 sayılı TCY’nın 244/2. Maddesinde de benzer 


622              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

amacıyla girmişse TCK m. 244/4186 uygulanmalıdır. TCK m. 243 ile TCK m. 
244 arasında tüketen- tüketilen norm ilişkisidir. Bu nedenle TCK m. 244’ün 
unsurlarının oluştuğu hallerde faile ayrıca TCK m. 243’den ceza verilmez187. 
Başka bir görüşe göre ise; TCK m. 243 ile TCK m. 244 arasında tüketen- tüke-
tilen norm ilişkisi yoktur. Hatta burada failin hareketi de tek değildir. Bu ne-
denle zamansal değerlendirme yapılmalıdır. Eylemler arasında zamansal yakın-
lık varsa yalnızca TCK m. 244’den, zamansal yakınlık yoksa her iki suçtan da 
ayrı ayrı ceza verilmelidir188. 

X. YAPTIRIM VE MUHAKEME 

TCK m. 243/1’de bilişim istemine girme suçunu işleyen fail hakkında bir 
yıla kadar hapis veya adli para cezasına hükmedileceği düzenlenmiştir. TCK m. 
243/2’de, suçun bedeli karşılığında yararlanılabilen sistemler hakkında işlenmesi 
halinde faile verilecek cezanın yarı oranında indirileceği; m. 243/3’te, fiil 
nedeniyle verilerin yok olması ya da değişmesi halinde fail hakkında altı aydan 
iki yıla kadar hapis cezasına hükmedileceği; m. 243/4’te ise bilişim sisteminin 
kendi içinde veya bilişim sistemleri arasında gerçekleşen veri nakillerini, sis-
teme girmeksizin teknik araçlarla hukuka aykırı olarak izleyen failin bir yıldan 
üç yıla kadar hapis cezasıyla cezalandırılacağı düzenlenmiştir.  

Bilişim sistemine girme suçu re’sen takip edilen bir suçtur. Ancak, suçun 
haksızlık içeriğinin kamu adına re’sen soruşturma ve kovuşturma yapılmasını 
gerektirecek kadar önemli olmadığı kanaatindeyiz. Bu nedenle suçun takibi 
şikayete bağlı hale getirilerek, bilişim sistemine girme suçu CMK m. 253 bağ-
lamında uzlaştırma kapsamına alınabilir.  

Yargılama açısından görevli mahkeme, asliye ceza mahkemesidir.  

SONUÇ 

Yaşanan teknolojik gelişmelere bağlı olarak bilişim sistemleri hayatımızın 
her alanında yer almakta ve hem kişisel hem de iş hayatımıza dair pek çok 
bilgiyi içerisinde barındırmaktadır. Bunun sonucunda bilişim sistemlerinin, özel 

                                                           
şekilde düzenlemeye konu edilmiştir…iddianamede açıklanan ve suç oluşturduğu ileri sürülen 
fiil “bilişim sistemine girmek suretiyle bilgileri değiştirmek”ten ibaret olup…”, YCGK, E. 
2007/11- 44, K. 2007/200, T. 9.10.2007, www.kazancı.com.tr, Tarih: 22.05.2018.   

186  “…Sanığın, katılanın yetkilisi olduğu Z. T. İmalat Pazarlama Sanayi ve Ticaret Limited şirke-
tinin Türkiye E. Bankası Denizli şubesinde bulunan hesabına internet üzerinden izinsiz giriş 
yaptığı, ancak şirkete ait hesaba girdikten sonra bu hesapta oynama yaparak başka bir he-
saba havale yapmadığının iddia ve kabul olunması karşısında sanığın eyleminin 5237 sayılı 
TCK’nun 243/1. maddesinde düzenlenen suçu oluşturduğu gözetilmeden yazılı şekilde (5237 
sayılı TCK. nun 244/4, 35/2 maddeleri gereğince) hüküm tesisi yasaya aykırıdır…”, Y. 11. 
CD., E. 2008/18190, K. 2009/3058, T. 26.03.2009, www.kazancı.com.tr, Tarih: 22.05.2018.  

187  Tezcan/Erdem/Önok, s. 985.  
188  Dülger, s. 384. 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              623 

hayatın gizliliğinin ihlali veya maddi menfaat temini gibi farklı saiklerle saldı-
rıya uğrama riski de artmaktadır. Bu nedenle de bilişim sistemlerinin içerdiği 
verileri korumaya yönelik önlemlerin alınması büyük bir önem arz etmektedir. 
Bu önemlerin başında ise bilişim sistemlerine yetkisiz erişimin suç olarak 
düzenlenmesi gelmektedir.  

Bilişim sistemine haksız erişim gerek 765 sayılı TCK gerekse yürürlükte 
bulunan 5237 sayılı TCK’da suç olarak düzenlenmiştir. Ancak bilişim sistemine 
haksız erişim 765 sayılı Türk Ceza Kanunundan farklı olarak 5237 sayılı 
TCK’da münferit bir suç olarak düzenlenmiştir. Bilişim sistemine girme suçu 
5237 sayılı TCK m. 243’te düzenlenmiş olup bu suç; bilişim sisteminin güven-
liği ve güvenilirliğinin, özel hayatın gizliliğinin ve haberleşme özgürlüğünün 
korunması amacını taşıyan karma nitelikli bir suçtur.  

Bilişim sistemine girme suçunun 5237 sayılı TCK’da münferit bir suç 
olarak düzenlenmesi ve 765 sayılı TCK’dan farklı olarak bu suçun oluşması için 
“verilerin ele geçirilmesi” neticesinin aranmaması bilişim sistemlerinin korun-
ması bakımından yerinde olmuştur. Ayrıca 24.03.2016 tarih ve 6698 sayılı 
kanun ile 5237 sayılı TCK m. 243/1’de değişiklik yapılarak “ve” bağlacı “veya” 
olarak değiştirilmiş; yapılan bu değişiklikle hem Avrupa Konseyi Siber Suçlar 
Sözleşmesiyle uyum sağlanmış hem de bilişim sistemlerine yönelen saldırılara 
karşı daha kapsamlı bir koruma mekanizması oluşturulmuştur.  

Bilişim sistemine girme suçu açısından, kamu personellerine ve özel sektör 
çalışanlarına görevleriyle ilgili olarak tahsis edilen bilgisayarların durumunun 
ayrıca değerlendirilmesi gerekmektedir. Bu bilgisayarlar o işyerine özgü faali-
yetlerin yürütülmesi amacıyla çalışanlara teslim edilmektedir. Uygulamada yay-
gın olarak bu bilgisayarlarda hem şifreli bir hesap hem de şifre gerektirmeyen 
genel kullanıcı hesabı bulunmaktadır. Genel kullanıcı hesabının açılmasının 
nedeni ise; işlerin yürütülmesi amacıyla bir başka personelin de bu bilgisayarı 
kullanabilmesidir. Bir personelin başka bir çalışana zimmetlenen bilgisayara 
işlerin yürütülmesi amacıyla, bilgisayarın verildiği personelin şifreli hesabına 
müdahalede bulunmaksızın, genel kullanıcı hesabından girmesi veya sistemde 
kalması yetkisiz erişim olarak değerlendirilemez. Bu erişim, şifreyle koruma 
altına alınan hesap kullanıcısının özel hayatına, haberleşme özgürlüğüne ve 
bilişim sisteminin güvenliğine karşı bir saldırı olarak değerlendirilemeyeceğin-
den TCK m. 243 ile korunan hukuki değerleri ihlal etmez.  

Şayet bir kurumda çalışan personelin ortak kullanımına sunulmuş ve bir 
kimsenin zimmetine bırakılmamış bir bilgisayar söz konusu ise; burada çalışan-
ların her birinin sisteme girme yetkisi olduğundan bilişim sistemine girme suçu 
söz konusu olmaz. Bunun yanında, bir personele zimmetlenmiş olan bilgisayara 
girilmesi, hak sahibinin açıkça rıza göstermediği veya şifrelemek suretiyle baş-
kalarının sisteme girişine izin vermediği hallerde, hukuka aykırı olacağından 
bilişim sistemine girme suçu oluşacaktır.  


624              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

Diğer yandan, birden çok kişinin aynı ortamda mesai yaptığı kamu kurum 
ve kuruluşlarıyla özel sektör işyerlerinde çalışanların, işlem yapmak yahut çıktı 
almak gibi sebeplerle birbirlerinin bilgisayarlarını kullanmaları sıklıkla karşıla-
şılan bir durumdur. Çoğunlukla yargıya taşınmayan bu durumlar, araya başkaca 
husumetlerin girmesiyle cezai uyuşmazlığa dönüşmekte ve yargının önüne gele-
bilmektedir. Kanaatimizce bu gibi durumlarda hayatın olağan akışı içerisinde 
yürütülen faaliyetin gereği olarak gerçekleştirilen bilişim sistemine girme ey-
lemlerinin hukuka aykırılık bilinciyle gerçekleştirildiği kabul edilemez. Esasen 
buradaki hukuki meselenin rıza, rızanın varlığında hata, hukuka aykırılık bilinci 
veya kastın bulunup bulunmadığı çerçevesinde değerlendirilmesi gerekmektedir. 

 


Bilişim Suçuna Girme Suçu -Suçun Kamu Personeline ve Özel Sektör …              625 

KAYNAKÇA 

Akbulut, Berrin: Bilişim Alanında Suçlar, 2. Baskı, Adalet Yayınevi, Ankara, 
2017. 

Apaydın, Cengiz: Bilişim Sistemine Girme Suçu, TADD, Yıl 2016, S. 24, s. 
245-308. 

Artuk, M. Emin/Gökcen, Ahmet/Yenidünya, A. Caner: Ceza Hukuku Genel 
Hükümler, 10. Baskı, Ankara 2016. 

Artuk, M. Emin/Gökcen, Ahmet/Yenidünya, A. Caner: Ceza Hukuku Özel 
Hükümler, 15. Baskı, Ankara, 2015. 

Baş, Eylem: Banka ve Kredi Kartlarının Kötüye Kullanılması Suçu, Yetkin 
Yayınları, Ankara, 2015. 

Centel, Nur/Zafer, Hamide/Çakmut, Özlem: Türk Ceza Hukukuna Giriş, 10. 
Bası, İstanbul, 2017. 

Çağlayan, Ramazan: İdare Hukuku Dersleri, 5. Baskı, Ankara, 2017. 
Demirbaş, Timur: Ceza Hukuku Genel Hükümler, 11. Baskı, Ankara, 2016. 
Demren Dönmez, Burcu: “Türk Ceza Kanununda ‘Kamu Görevlisi’ Kavramı”, 

TBB Dergisi, S. 94, 2011, s. 95-130. 
Dülger, Murat Volkan: Bilişim Suçları ve İnternet İletişim Hukuku, 4. Baskı, 

Ankara, 2014. 
Ekici Şahin, Meral: Ceza Hukukunda Rıza, İstanbul, 2012. 
Erdağ, Ali İhsan: Bilişim Alanında Suçlar, Gazi Üniversitesi Hukuk Fakültesi 

Dergisi, C. 14, Yıl 2010, S. 2, s. 275-303. 
Erdoğan, Yavuz: Bilişim Sistemine Girme ve Kalma Suçu, DEÜHFD, C. 12, 

Prof. Dr. Burhan Ceyhan’a Armağan Özel Sayısı, Yıl 2010, s. 1363-1433. 
Esen, Sinan: Anlatımlı ve İçtihatlı Malvarlığına Karşı Suçlar Belgelerde 

Sahtecilik ve Bilişim Alanında Suçlar, Adalet Yayınevi, Ankara, 2007. 
Gören, Sami: En Son Değişikliklerle Açıklamalı-İçtihatlı 5237 Sayılı Türk Ceza 

Kanunu, Yetkin Basımevi, Ankara, 2012. 
Gül, Ahmet: Doğrudan/Dolaylı Bilişim Suçları, Ankara, 2016.  
Kangal, Zeynel: Tüzel Kişilerin Ceza Sorumluluğu, Ankara 2003 
Kalabalık, Halil: İdare Hukuku Dersleri Cilt: 1, 7. Baskı, Konya, 2016. 
Karagülmez, Ali: Bilişim Suçları ve Soruşturma- Kovuşturma Evreleri, 3. 

Baskı, Ankara 2011. 
Karakehya, Hakan: Türk Ceza Kanununda Bilişim Sistemine Girme Suçu, TBB 

Dergisi, Yıl 2009, S. 81, s. 187-210.  
Ketizmen, Muammer: Türk Ceza Hukukunda Bilişim Suçları, Ankara, 2008. 
Koca, Mahmut/Üzülmez, İlhan: Türk Ceza Hukuku Genel Hükümler, 11. Baskı, 

Ankara 2018. 


626              Dr. Öğr. Üyesi Meral EKİCİ ŞAHİN/Arş. Gör. Irmak KORUCULU 

Koca, Mahmut/Üzülmez, İlhan: Türk Ceza Hukuku Özel Hükümler, 3. Baskı, 
Ankara, 2016. 

Kurt, Levent: Tüm Yönleriyle Bilişim Suçları ve Türk Ceza Kanunundaki 
Uygulaması, Ankara, 2005. 

Mahmutoğlu, Fatih Selami: “Türk Ceza Kanunda Yer Alan Bilişim Alanındaki 
Suçlar ve Karşılaşılan Sorunların Yargı Kararları Işığında Değerlendiril-
mesi”, İstanbul Üniversitesi Hukuk Fakültesi Mecmuası, C. 72, S. 1, 2013, 
s. 855-889. 

Önok, Murat: Avrupa Konseyi Siber Suç Sözleşmesi Işığında Siber Suçlarla 
Mücadelede Uluslararası İşbirliği, Prof. Dr. Nur Centel’e Armağan, 
Marmara Üniversitesi Hukuk Araştırmaları Dergisi, Özel Sayı, Y: 2013, C: 
19, S: 2, s. 1229-1269. 

Özay, İlhan: Günışığında Yönetim, Filiz Kitabevi, İstanbul, 2004. 
Özbek, Veli Özer/Doğan, Koray/Bacaksız, Pınar/Tepe, İlker: Türk Ceza 

Hukuku Genel Hükümler, 7. Baskı, Seçkin Yayıncılık, Ankara, 2016. 
Özbek, Veli Özer/Doğan, Koray/Bacaksız, Pınar/Tepe, İlker: Türk Ceza 

Hukuku Özel Hükümler, 10. Baskı, Seçkin Yayıncılık, Ankara, 2016. 
Özen, Muharrem/Tozman, Önder: “Türk Ceza Kanununda Kamu Görevlisi 

Kavramı”, Amme İdaresi Dergisi, C. 42, S. 4, Aralık 2009, s. 25-57. 
Özgenç, İzzet: Türk Ceza Hukuku Genel Hükümler, 11. Baskı, Ankara 2015. 
Parlar, Ali: Türk Ceza Hukukunda Bilişim Suçları, Bilge Yayınevi, 3. Baskı, 

Ankara 2015.  
Parlar, Ali/Hatipoğlu, Muzaffer: Açıklamalı- Yeni İçtihatlarla 5237 Sayılı 

Türk Ceza Kanunu Yorumu, 4. Cilt, Seçkin Yayıncılık, Ankara, 2010. 
Şahbaz, İbrahim: Açıklamalı ve İçtihatlı Türk Ceza Kanunu 2. Cilt, Ankara, 

2016. 
Tan, Turgut: İdare Hukuku, 3. Bası, Turhan Kitabevi, Ankara, 2014. 
Taşkın, Şaban Cankat: Bilişim Suçları, İstanbul, 2008. 
Tezcan, Durmuş/Erdem, Mustafa Ruhan/Önok, Murat R.: Teorik ve Pratik 

Ceza Özel Hukuku, 14. Baskı, Ankara, 2017.  
Toroslu, Nevzat/Toroslu, Haluk: Ceza Hukuku Genel Kısım, Ankara 2018. 
Yaşar, Osman/Gökcan, Hasan Tahsin/Artuç, Mustafa: Yorumlu Uygulamalı 

Türk Ceza Kanunu, 2. Baskı, C. V, Ankara, 2014.  
Yenidünya, A. Caner: Bilişim Sistemine Hukuka Aykırı Erişim Suçu, Legal 

Fikri ve Sınai Haklar Dergisi, Yıl: 1, Sayı: 4, İstanbul, 2005, s. 1017-1047. 
Yıldız, Mehmet Emre: Banka veya Kredi Kartlarının Kötüye Kullanılması Suçu, 

Adalet Yayınevi, Ankara, 2015. 

 


