Elektronik İmza Nedir, Neden Gereklidir, İhtiyacı Nasıl Karşılanmalıdır?
Türk İdare Dergisi (Sayı: 474 (Haziran 2012

ELEKTRONİK İMZA NEDİR, NEDEN GEREKLİDİR, İHTİYACI NASIL KARŞILANMALIDIR?
Mehmet Bilge Kağan ÖNAÇAN(
Tunç MEDENİ((
	
	

ÖZET

Bu çalışmanın amacı; güvenli elektronik imzanın (e-imza) ne olduğu, nasıl, neden ve nerelerde kullanılacağı, kişisel olarak ve kurum bazında nasıl temin edileceği konusunda bilgi vererek kurum bünyesinde Kamu Sertifika Hizmet Sağlayıcı (KSHS) tesis edilirken göz önünde bulundurulması gereken faktörleri ortaya koymaktır. Bu çalışmada, literatür taraması yapılmış, özellikle yürürlükteki mevzuat detaylı bir şekilde gözden geçirilmiş ve halihazırda hizmet vermekte olan kamu ve özel Sertifika Hizmet Sağlayıcı (SHS)’ların yapılandırma ve hizmet süreci incelenmiştir. Güvenli e-imza; bireysel olarak, Özel Sertifika Hizmet Sağlayıcı (ÖSHS)’lardan bizzat bireysel olarak başvurmak suretiyle temin edilebilirken, kamu kurum ve kuruluşları, çalışanları için güvenli e-imzayı TÜBİTAK bünyesindeki Kamu Sertifikasyon Merkezi (Kamu SM)’nden temin etmek zorundadırlar. 2004/21 sayılı Başbakanlık Genelgesi'ne göre KSHS'yı kendi bünyesinde kurma hakkına sahip istisnai kurumlar ise çalışanları için güvenli e-imzayı Kamu SM'den temin edebilecekleri gibi kendi bünyelerinde yapılandıracakları bir KSHS'de de üretebileceklerdir. Kurum tarafından temin edilen bu güvenli e-imzalar, çalışanlar tarafından kendi özel işlemlerinde de kullanılabilecektir.

Anahtar Kelimeler: Güvenli Elektronik İmza, E-imza, Nitelikli Elektronik Sertifika, NES, Kamu Sertifika Hizmet Sağlayıcı, KSHS, Elektronik Sertifika Hizmet Sağlayıcı.
ABSTRACT

What is Elektronic Signature, Why is Required, How to Respond to Needs?
The objective of this study is to give information about secured electronic signature (e-signature) and to highlight the factors being considered while establishing a Certificate Service Provider within the institution. In this study, a literature review was done, especially applicable legislation was revised in detail and the configuration and the service process of Certificate Service Providers (CSP) which belong to government and private sector was examined. While e-signature can be bought from Private Certificate Service Providers (PCSP) by applying personelly, an institution must supply e-signatures for its employees from Government Certificate Authority.

1. Key Words: Secure Electronic Signature, E-signature, Qualified Electronic Certificate, QEC, Electronic Certificate Service Provider, ECSP.
2. GİRİŞ
Teknolojideki gelişmeler ile birlikte geleneksel iş süreçlerinin elektronik ortama aktarılması, onay işlemlerinin elektronik ortamda yapılmasını sağlayacak elektronik imza (e-imza) düzenlemesine ihtiyacı ortaya çıkarmıştır. 5070 sayılı Elektronik İmza Kanunu (EİK)’nun 23 Temmuz 2004 tarihinde yürürlüğe girmesiyle e-imzanın resmi işlemlerde kullanılmasının yolu açılmıştır. Ancak e-imzanın ne olduğu, nasıl, neden ve nerelerde kullanılacağı, kişisel olarak ve kurum bazında nasıl temin edileceği konusunda bilgi eksikliğinden kaynaklanan kararsızlıklar, teknolojik güçlükler ve yüksek uygulama maliyetleri sürecin uygulanmasında gecikmelere yol açmaya devam etmektedir. Nitekim hali hazırda hizmet vermekte olan Kamu SM'nin yıllık raporları incelendiğinde aktif olarak kullanılmakta olan güvenli e-imza sayısının yıllar geçtikçe artmakta olduğu ancak henüz beklenenin çok altında olduğu görülmektedir. Bununla birlikte, elektronik devlet (e-devlet) uygulamalarının zaman içerisinde yürürlüğe girmesi ve özellikle 2011 yılı içerisinde taslak olarak hazırlanan Resmi Yazışmalarda Uygulanacak Usul ve Esaslar Hakkında Yönetmelik'in çok yakın gelecekte güncellenmesi neticesinde kamu kurum ve kuruluşları kendi aralarında tasnif dışı belgelerin alış-verişini elektronik ortamda ve güvenli e-imza kullanmak suretiyle gerçekleştirmek zorunda kalacaklardır. Bunun sonucunda güvenli e-imzaya talebin önümüzdeki birkaç yıl içinde önemli oranda artacağı değerlendirilmektedir.Güvenli e-imza kullanımındaki bu artışın, güvenli e-imza ile işlem yapılacak e-devlet uygulamalarının artmasına, bu tür uygulamaların artmasının da güvenli e-imza üretiminin artmasına yol açacağı; bir başka ifade ile, güvenli e-imza kullanımındaki artış ve güvenli e-imza ile işlem yapılacak e-devlet uygulamalarındaki artışın birbirini pozitif yönde etkileyecek iki faktör olacağı öngörülmektedir.

Bu çalışma; literatür taraması yapılarak, özellikle yürürlükteki mevzuat detaylı bir şekilde gözden geçirilerek ve halihazırda hizmet vermekte olan kamu ve özel Sertifika Hizmet Sağlayıcıların yapılandırma ve hizmet süreci incelenerek ve nihayet bilişim sektöründeki on yıllık tecrübe ile de zenginleştirilerek güvenli e-imzanın temin edilmesi hususunda yol gösterici bir kaynak olarak hazırlanmıştır. Literatürde, özellikle e-imzanın hukuksal geçerliliğine ve kullanım alanlarına yönelik çalışmalar sınırlı sayıda da olsa yer almakla birlikte, bir KSHS/ÖSHS'nin yapılandırılması sürecinde göz önünde bulundurulması gereken hususları ön plana çıkaran bir çalışmaya rastlanılmamaktadır. Bu kapsamda bu çalışmanın, özellikle 2004/21 sayılı Başbakanlık Genelgesi’ne göre istisnai durumda olan kurumlar ile özel sektördeki müteşebbislere KSHS/ÖSHS kurmak için göz önünde bulundurmaları gereken konularda yol gösterici olacağı değerlendirilmektedir.

Güvenli e-imza'ya ilişkin zihinlerdeki karışıklıkları gidereceği ve KSHS/ÖSHS yapılandırmasında bir yol haritası olacağı değerlendirilen bu çalışmanın ikinci bölümünde e-imza ile ilgili temel kavramlar açıklanmış, üçüncü bölümünde Türkiye'de e-imza hususunda yapılan çalışmalar ile kurumların geldiği nokta ortaya konmuş, dördüncü bölümünde e-imzaya neden ihtiyaç duyulduğu belirtilmiş, beşinci bölümünde güvenli e-imzanın faydaları sıralanmış, altıncı bölümünde Nitelikli Elektronik Sertifika (NES), bir başka ifadeyle güvenli e-imza tedarik edilme seçenekleri belirlenmiş, yedinci bölümünde kurum bünyesinde bir KSHS kurulmasına karar verilmesi durumunda yapılması gerekenler detaylandırılmış, sekizinci bölümünde bireysel ve kurumsal olarak güvenli e-imza temininin maliyeti ile ilgili hususlara değinilmiş, dokuzuncu bölümünde genel bir değerlendirme yapılarak sonuç sunulmuştur.

3. E-İMZA İLE İLGİLİ TEMEL KAVRAMLAR
2.1. İmza ve E-İmza

E-imza ile ilgili tanımlara geçmeden önce “imza”yı tanımlamanın ve imza ile ilgili önemli hususları ortaya koymanın faydalı olduğu değerlendirilmektedir. İmza, bir irade açıklamasının kendisine ait olduğunu ifade etmek üzere, kişinin ismi için kullandığı özel biçimdeki çizgi ve harflerden oluşan işarettir (Önder, 2007: 14). Türk Dil Kurumu'nun Büyük Türkçe Sözlüğünde ise imza, bir kimsenin herhangi bir belgeyi yazdığını veya onayladığını belirtmek için her zaman aynı biçimde kullandığı işaret şeklinde tanımlanmaktadır. İmza bir yandan kişinin hüviyetini tespit ederken, diğer yandan da irade beyanı oluşturan metnin içeriğini bildiğini (okuyup anladığını), metnin son şeklini almış olduğunu, metnin içeriğinin imza sahibini hukuken bağladığını ifade eder (Önder, 2007: 14).

Borçlar Kanunu (BK)’nun 14'üncü maddesine göre imza, üzerine borç olan kimsenin el yazısıyla olmak zorundadır ve 2525 sayılı Soyadı Kanunu'nun 2'nci maddesine göre ad ve soyad yazılmak suretiyle atılmalıdır. Konacağı yer hakkında BK'da herhangi bir hüküm bulunmamakla birlikte imza, bütün metnin benimsendiğini gösterecek şekilde metnin sonuna atılmakta, öncelikle imzalayanın kimliğini belirtmekte ve imzalayanın belgenin içeriğini kabul ettiğini göstermektedir. Bir belge, bir şahsın el yazısı ile imzasını taşıyorsa, bu durum, belgenin o kişi tarafından oluşturulduğuna karine
 teşkil eder. Aksinin ispatı imzalayana aittir. Okuryazar ve imza atmasını bilen bir kişinin mühür kullanması geçerli değildir. Aynı şekilde parmak basması da kabul görmeyecektir (Orta, 2005).

Teknolojinin gelişimine paralel olarak, süreçlerin elektronik ortama taşınmasıyla onay işlemlerinin elektronik ortamda gerçekleştirilmesi ihtiyacı ortaya çıkmış ve bunu sağlamak maksadıyla e-imza teknolojisi geliştirilmiştir. Güvenli e-imzanın elle atılan imza ile aynı ispat gücüne sahip olduğu
 ve bu şekilde oluşturulan elektronik verilerin hukuken geçerli olacağı hususlarını düzenleyen 5070 sayılı EİK ile e-imzanın resmi işlemlerde kullanılmasının yolu açılmıştır. EİK, e-imzanın hukukî ve teknik yönleri ile kullanımına ilişkin esasları düzenlemek yanında e-imzanın hukukî yapısını, elektronik sertifika (e-sertifika) hizmet sağlayıcılarının faaliyetlerini ve her alanda e-imzanın kullanımına ilişkin işlemleri kapsamaktadır (EİK, Madde 1 ve 2). Bahse konu kanunda e-imza, “başka bir elektronik veriye eklenen veya elektronik veriyle mantıksal bağlantısı bulunan ve kimlik doğrulama amacıyla kullanılan elektronik veri” şeklinde tanımlanmaktadır (EİK, Madde 3.b.).

E-imza, bir bilginin üçüncü tarafların erişimine kapalı bir ortamda, bütünlüğü bozulmadan (bilgiyi ileten tarafın oluşturduğu orijinal haliyle) ve tarafların kimlikleri doğrulanarak iletildiğini elektronik veya benzeri araçlarla garanti eden harf, karakter veya sembollerden oluşur” (e-İmza Portali). E-imza, çok genel bir kavram olup kişilerin elle atmış olduğu imzaların tarayıcıdan geçirilmiş hali olan “sayısallaştırılmış imza”ları, kişilerin göz retinası, parmak izi ya da ses gibi biyolojik özelliklerinin kaydedilerek kullanıldığı biyometrik önlemleri içeren “e-imza”ları veya bilginin bütünlüğünü ve tarafların kimliklerinin doğruluğunu sağlayan “sayısal imza”ları içermektedir (Yıldırım, 2008: 2).

Sayısal imza, imzalanan metine göre farklılık gösterir ve içeriğin matematiksel fonksiyonlardan geçirilerek eşsiz olduğu düşünülen bir değer bulunması sureti ile elde edilir. Yani kişilerin, elle atılan imzada olduğu şekilde tek imzası yoktur; bunun yerine imzalamada kullanılan anahtarları vardır (Sağlam, 2007: 42). EİK’da ve bu metinde geçen “e-imza” kavramı sayısal imzayı işaret etmektedir. İş süreçlerinin artan bir ivme ile elektronik ortama aktarılması ve e-imzanın kanuni dayanağının oluşması ile e-imza, elektronik ortamın vazgeçilmez bir unsuru haline gelmektedir. E-imza, elle atılan imzanın kullanıldığı geleneksel yöntemlerin çok üzerinde bir güvenlik sağlamaktadır.

EİK'nın 4'ncü maddesinde “güvenli e-imza”; münhasıran imza sahibine bağlı olan, sadece imza sahibinin tasarrufunda bulunan güvenli e-imza oluşturma aracı
 ile oluşturulan, NES'e dayanarak imza sahibinin kimliğinin tespitini sağlayan, imzalanmış elektronik veride sonradan herhangi bir değişiklik yapılıp yapılmadığının tespitini sağlayan e-imzadır şeklinde tanımlanmaktadır. Bu tanımda yer alan NES, EİK'nın 3.ı. maddesinde, imza sahibinin imza doğrulama verisini ve kimlik bilgilerini birbirine bağlayan elektronik kayıt şeklinde ifade edilmekledir. E-sertifika, anahtar çiftinin kime ait olduğunu belgeleyen veridir. NES'in, dolayısıyla güvenli e-imzanın hayata geçirilmesi için EİK'nın 3'üncü maddesinde “e-sertifika, zaman damgası
 ve e-imzalarla ilgili hizmetleri sağlayan kamu kurum ve kuruluşları ile gerçek veya özel hukuk tüzel kişiler” şeklinde tanımlanan Elektronik Sertifika Hizmet Sağlayıcısı (ESHS)’na ihtiyaç duyulmaktadır.

2.2. Elektronik Sertifika Hizmet Sağlayıcısı (ESHS)

ESHS'ye ihtiyaç duyulmasının sebebi şu şekilde izah edilebilir. Günlük hayatta bir bilgi/belgenin güvenlik gereksinimlerini karşılamak için gizliliği temin etmek, bütünlüğü korumak, kimlik doğrulamasını gerçekleştirmek ve inkâr edilemezliği sağlamak gibi bir dizi yöntemler kullanılmakta, tedbirler alınmaktadır. Elektronik ortamlarda da güvenliği sağlamak için elektronik tedbirler alınmak zorundadır. Açık Anahtar Altyapısı (AAA); kimlik doğrulama, gizlilik, bütünlük ve inkâr edememe hizmetlerini sağlayan, kapsamlı ve kendini ispat etmiş bir elektronik ortam güvenlik çözümüdür (Bkz. Şekil-1). AAA, özel ve açık olmak üzere bir anahtar çiftinin
 kullanıldığı ve özel anahtarın şifrelediğini açık anahtarın, açık anahtarın şifrelediğini de özel anahtarın çözebildiği
, güvenli bir asimetrik şifreleme yöntemidir. Asimetrik şifreleme için anahtar yönetimi çok önemlidir. Anahtar yönetimi için dikkat edilmesi gereken noktalar şöyle sıralanabilir (TÜBİTAK-UEKAE, 2004: 22);

(1) Açık anahtar, kontrollü olarak bir otorite tarafından yayınlanmalı (sertifika yayımlamak
) ve değiştirilmeleri önlenmelidir.

(2) Anahtar çiftleri merkezi bir otorite tarafından üretilebilir veya her kullanıcı kendi anahtar çiftini üretebilir.

(3) Şifreleme ve imzalama için ayrı ayrı anahtar çiftleri olmalıdır. Çok özel durumlar

için imzalama ve şifreleme anahtar çiftlerinin aynı olmasına izin verilebilir.

(4) Anahtar iptalleri kontrollü bir şekilde yapılmalı ve duyurulmalıdır.

[image: image1.png]

 Şekil 1. Açık Anahtar Altyapısı (AAA)
Bu sebeplerden dolayı güvenilir bir kurum tarafından sertifikalar yayımlanmalı, sertifika durum bilgileri güncel tutularak sertifika iptal listeleri hazırlanmalı, güncel sertifikalar ile sertifika iptal listeleri isteyen kişilere sunulmalı ve süresi dolan ya da iptal edilen sertifikaların arşivi tutulmalıdır (TÜBİTAK-UEKAE, 2004: 37). EİK'da, anahtar yönetimine yönelik gerçekleştirilmesi gereken bu işlemleri de kapsayan ve Bilgi Teknolojileri ve İletişim Kurumu
 (BTK) tarafından 06 Ocak 2005 tarihinde yayımlanan "Elektronik İmza Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik"in 14'üncü maddesinde detayları verilen yükümlülükleri yerine getirecek güvenilir bir kurum olarak ESHS öngörülmüştür. E-imzanın temel yapıtaşı olan ESHS'ler, noter benzeri kuruluşlar olarak yorumlanabilir.

Halihazırda Türkiye’de biri TÜBİTAK bünyesindeki Kamu SM, üçü de aşağıda isimleri sunulan Özel Sertifika Hizmet Sağlayıcı (ÖSHS)lar olmak üzere toplam 4 adet ESHS mevcuttur:

(1) Elektronik Bilgi Güvenliği A.Ş. (E-Güven) (F. B.T.
: 24.06.2005),

(2) TürkTrust Bilgi, İletişim ve Bilişim Güvenliği Hizmetleri A.Ş. (TürkTrust) (F.B.T.: 16.07.2005)

(3) EBG Bilişim Teknolojileri ve Hizmetleri A.Ş. (E-Tuğra) (F.B.T.: 01.09.2006)

4. TÜRKİYE'DE E-İMZA İLE İLGİLİ ÇALIŞMALAR
E-imzaya ilişkin hukukî ve teknik düzenlemeleri yapmak ve kullanımına ilişkin esasları belirlemek maksadıyla, ağırlıklı olarak Avrupa Parlementosu ve Konseyinin 13 Aralık 1999 tarihli ve 1999/93/EC sayılı direktifine uyumlu olarak hazırlanan (Gülaçtı, 2011: 56) 5070 sayılı EİK, 15 Ocak 2004 tarihinde kabul edilmiş, 23 Ocak 2004 tarihinde 25355 sayılı Resmi Gazetede yayımlanmış ve yayım tarihinden altı ay sonra 23 Temmuz 2004 tarihinde yürürlüğe girmiştir. EİK’yı müteakip sırasıyla;

a. 26 Ağustos 2004 tarihinde, BTK tarafından 25565 sayılı “Sertifika Mali Sorumluluk Sigortası Yönetmelik”i,

b. 06 Eylül 2004 tarihinde, Başbakanlık tarafından “Kamu Sertifikasyon Merkezi Oluşturulması” konulu, 2004/21 sayılı Genelge,

c. 06 Ocak 2005 tarihinde, EİK ile e-imza eş güdüm makamı olan BTK tarafından, “Elektronik İmza Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” ile “Elektronik İmza ile İlgili Süreçlere ve Teknik Kriterlere İlişkin Tebliğ”,

ç. 19 Nisan 2006 tarihinde, Başbakanlık tarafından “Kamu Sertifikasyon Hizmetlerine İlişkin Usul ve Esaslar” konulu, 2006/13 sayılı Genelge yayımlanmıştır.

Kamuoyunu e-imza konusunda doğru, güvenilir ve sürekli bilgilendirmek üzere kurulan Elektronik İmza Portali “www.e-imza.gen.tr” 24 Temmuz 2005 tarihinde BTK Başkanı tarafından açılmıştır. Bununla birlikte, e-imza ile ilgili mevzuattaki düzenlemeler “www.btk.gov.tr/eimza/eimza_mevzuat.htm” örün sayfasından da güncel olarak takip edilebilmektedir.

Ayrıca, Devlet Planlama Teşkilatı (DPT) tarafından, kamu kurum ve kuruluşlarına yükümlülükler yükleyen, Bilgi Toplumu Stratejisi (2006-2010) ve Bilgi Toplumu Stratejisi Eylem Planı (2006-2010) dokümanları Mayıs 2006'da yayımlanmıştır.

Diğer taraftan EİK'nın getirdiği yenilikler paralelinde Başbakanlık tarafından “Resmi Yazışmalarda Uygulanacak Usul ve Esaslar Hakkında Yönetmelik” güncellenmekte, güvenli e-imzanın Doküman Yönetim Sistemlerinde (DYS) kullanılması ve güvenli e-imza ile imzalanmış belgelerin elektronik ortamda alış-verişi usulleri düzenlenmektedir. Ayrıca kamu kurumları arasında e-imzalı belge alış-verişindeki standartların belirlenmesi konusunda Devtet Planlama Teşkilatı (DPT) ile BTK'nın çalışmaları devam etmektedir.

3.1. Kamu Sertifikasyon Yapısı

E-Dönüşüm Türkiye İcra Kurulu VI. Toplantısı'nda, kamu kurum ve kuruluşlarının e-sertifika ihtiyaçlarının tek merkezden sağlanması ve ihtiyaçların karşılanması amacıyla bir Kamu Sertifikasyon Yapısı oluşturulması kararlaştırılmıştır (Bkz. Şekil-2). Söz konusu yapı içerisinde, en üst seviyede bir Kök Sertifika Hizmet Sağlayıcısı ile buna bağlı olarak KSHS kurulacaktır. Kamu Sertifikasyon Yapısının kurulması ve işletilmesi görev ve sorumluluğu Türkiye Bilimsel ve Teknik Araştırma Kurumu (TÜBİTAK)'na bağlı Bilişim ve Bilgi Güvenliği İleri Teknolojiler Merkezi
 (BİLGEM, eski adıyla UEKAE)'ne verilmiştir. Söz konusu yapının gözden geçirilmesi ve uygunluğunun izlenmesi görev ve sorumluluğu ise BTK'ya verilmiştir. Yürüttükleri görevleri açısından özel niteliği haiz TSK, Emniyet Genel Müdürlüğü, MİT Müsteşarlığı, Jandarma Genel K.lığı, Sahil Güvenlik K.lığı, Dışişleri Bakanlığı ve Bilgi Teknolojileri ve İletişim Kurumu
; kök sertifika ihtiyaçlarını kurulacak Kök Sertifika Hizmet Sağlayıcısından sağlayacaklar, KSHS sistemlerini kendi bünyelerinde oluşturabileceklerdir (2004/21 sayılı Başbakanlık Genelgesi: 1-2).

3.2. TÜBİTAK'ta Yürütülen Çalışmalar

TÜBİTAK-BİLGEM'de Kamu Sertifika Makamı (Kamu SM) kurulmuş ve 30 Haziran 2005 tarihinde faaliyetlerine başlamıştır. Yine aynı birimde tüm personele nitelikli e-sertifika yüklü akıllı kartlar dağıtılmış ve kurum dahilinde hizmette olan DYS gibi uygulama yazılımlarında kullanılmaya başlanmıştır.

Bilgi Toplumu Stratejisi Eylem Planında uygulama sorumluluğu İçişleri Bakanlığına verilen, gelecekte e-sertifikayı bünyesinde barındırması planlanan Türkiye Cumhuriyeti Kimlik Kartının işletim sistemi uygulamalarının geliştirme çalışmaları ve kart okuyucu testleri TÜBİTAK-BİLGEM tarafından yürütülmektedir. Anılan projenin pilot uygulaması Bolu ili merkez ilçesinde gerçekleştirilmiş ve 01 Kasım 2010 tarihinde tamamlanmıştır. Pilot uygulamanın vatandaş memnuniyeti, ölçeklendirme, uygulanabilirlik ve sürdürülebilirlik değerlendirmesi sonuçlarına göre proje tüm Türkiye Cumhuriyeti vatandaşlarını kapsayacak şekilde yaygınlaştırılacaktır (www.nvi.gov.tr).

[image: image2.jpg]Kurulmast

KAMU SERTIFIKASYON YAPISI

1 TUBITAK BiLGEM

BILGI TE_K!\IC-)LOJILERI VE
ILETISIM KURUMU

Gozden Gegirilmesi ve
uygunlugunun izlenmesi

TUBITAK BILGEM
Kamu Sertifikasyon Makarm
{Kamu SM)

Kdak Sertifika
Hizmet Sadlayicisi

Cihaz fSeniﬁkasl < :
SaZEE::'SI TESLT;:K TSK KSHS EMITII.E; Mfﬁ{]g. 4 'f'("sﬁé'g' st'ﬁ'gg' ggﬂeg? BTK KSHS OSHS
(K] KSHS KSHS KSHS OSHS-2

MiT
Miist.hd

Bak.hgi
ensuplari

* KSHS : Kamu Sertifika Hizmet Saglayicisi.

** OSHS : Ozel Sertifika Hizmel Saglayicist. Ozel ve tiizel kuruluglar tarafindan kurulacak ve KSHSlere mensup olmayan vatandaslar icin Sertifika Hizmet Saglayicist
(SHS) olarak gérev yapacak merkezlerdir.

K Kamu ¢aliganlan, kurumsal sertifikalarini kamu digi bireysel islemlerinde kullanabilecektir {2004/21 sayill Bagbakanhik Genelgesi).

e CSHS : Cihazlara elektronik sertifika temini amaciyla hizmet verir. Cihazlara verilen sertifikalar, 5070 sayili Elektronik Imza Kanunu (EIK)'nda s3zi gegen Nitelikli

Eleklronik Sertifika (NES) kapsaminda dederlendiriimezler.

Şekil 2. Kamu Sertifikasyon Yapısı
3.3. Bilgi Teknolojileri ve İletişim Kurumu'nda Yürütülen Çalışmalar

EİK ile BTK'ya konuya ilişkin ikincil düzenlemeleri yapma ve denetleme görevleri verilmiştir. Düzenleme yapma sürecinde ilgili tüm tarafların yer almasına özen gösterilmiş, bu çerçevede, kamu kurum ve kuruluşları, özel sektör, sivil toplum örgütleri ve üniversiteleri temsilen 200 kişinin katıldığı Ulusal Koordinasyon Kurulu ve buna bağlı olarak Altyapı Çalışma Grubu, Bilgi Güvenliği ve Standartlar Çalışma Grubu ve Düzenlemeler Çalışma Grubu kurulmuştur. Söz konusu gruplar çalışmaları neticesinde hazırlamış oldukları raporları ile e-imza ikincil düzenlemelerine katkıda bulunmuşlardır (www.btk.gov.tr).

3.4. Kuruluşlarda ve Kamu Kurumlarında Mevcut Durum

Dünyada 1996, ülkemizde de 2004 yılında yasal mevzuatlarla hukuki altyapısı belirlenmiş olan e-imza halihazırda bir çok ülkede yasal olarak uygulanmaktadır. Ülkemizde ilk olarak 30 Eylül 2005 tarihinde Dış Ticaret Müsteşarlığında kullanılmış olan e-imza, kamu kurum ve kuruluşlarında her geçen gün yaygınlaşmaktadır. 2005-2009 yılları arasında da 160'tan fazla kamu kurumu artan bir ivme ile e-imza kullanmıştır. Kamu SM 17 Aralık 2010 tarihinde 100.000'inci NES'i ürettiğini duyurmuştur.

Sadece Kamu SM tarafından 270'e yakın kurum ve kuruluşa e-imza desteği sağlanmakta, ülke genelinde 130'u aşkın kamu kurumunda e-imza çalışmaları yürütülmekte ve 33 kamu kurumunda da e-imza entegrasyonu tamamlanmış bulunmaktadır (www.kamusm.gov.tr). Özellikle Adalet Bakanlığı (Ulusal Yargı Ağı Projesi- UYAP) ve İçişleri Bakanlığı'nda e-imzanın kullanımına yönelik ciddi yol kat edilmiştir. Halihazırda e-imzanın kullanıldığı e-devlet uygulamalarının bir listesi Tablo-1'de sunulmuştur.

Bankalar da gerek e-imza, gerekse onun cep telefonlarındaki muadili olan mobil e-imzayı (me-imza) uygulamalarına almaktadırlar (Özler, 2007: 69-80). Ülkemizde elektronik ortamların yaygınlaştırılması hızla sürerken, iş ve işlemlerin mobil ortamlara da kaymaya başladığı gözlemlenmektedir. Avrupa Telekomünikasyon Standartlar Komitesi (European Telecommunications Standards Institute-ETSI) tarafından yayımlanan standartlarda “bir kullanıcının bir antlaşmayla ilgili kararının onayını mobil bir aletle almak için kullanılan evrensel yöntem” olarak tanımlanan ve e-imza'dan tek farkının arada mobil hizmeti sunan operatörün bulunması olan me-imza
 (Sağıroğlu vd., 2008: 49-50), dünyada olduğu gibi ülkemizde de kullanılmaya başlanmıştır (Güler, 2011). Ülkemizde Turkcell İletişim Hizmetleri A.Ş. ve Avea İletişim Hizmetleri A.Ş. tarafından sağlanmakta olan (www.ihale.gov.tr) me-imza, halihazırda bir kısım kamu kurumunda ve özellikle bankacılık sektöründe kullanılmaktadır (http://www.avea.com.tr). Yakın gelecekte kaçınılmaz olarak herkesin e-imza (ve/veya me-imza) kullanması gereken bir işlem olacağı değerlendirilmektedir.

Kuşkusuz, e-imza’ya geçiş sürecinin temel yeniliklerin birbirini izler şekilde yerine getirilmesine bağlı olduğunu hatırda tutmak gerekmektedir. Bunların ise genel olarak, iş süreçlerinin elektronik ortama aktarılması; kurum politikasının belirlenmesi; mali kaynak ayrılması; uygulama modelinin ve buna bağlı donanım ve yazılımın seçilmesi ve kullanıcı alışkanlıklarının yerleştirilmesinden oluştuğu kabul edilmektedir (Çetiner, 2008: 47).

Tablo 1. E-imzanın Kullanıldığı E-devlet Uygulamaları (Kaynak: http://www.e-guven.com/EKAPKIK.aspx).

	Sıra Nu.
	Uygulama Adı

	1
	Adalet Bakanlığı - Ulusal Yargı Ağı Projesi

	2
	Sosyal Güvenlik Kurumu - E-Haciz Projesi

	3
	Enerji Piyasası Düzenleme Kurumu - Petrol Piyasası Bilgi Sisteminde E-İmza Kullanımı

	4
	Gümrük Müsteşarlığı - Gümrük Beyannamelerinde Elektronik İmza Dönemi

	5
	Sanayi ve Ticaret Bakanlığı - Garanti Belgesi'nde E-imzalı Başvuru Dönemi

	6
	Çevre ve Orman Bakanlığı – E-çevre İzinleri

	7
	Maliye Bakanlığı Gelir İdaresi Başkanlığı – E-Haciz Projesi

	8
	TÜBİTAK - TEYDEB Proje Başvurularında E-imza Kullanımı

	9
	Dış Ticaret Müsteşarlığı - DTM DİR Otomasyon Projesi

	10
	DTM Serbest Bölge Bilgisayar Uygulama Programı (SBBUP)

	11
	Merkezi Kayıt Kuruluşu'nda E-imza Dönemi Başladı

	12
	Maliye Bakanlığı Mali Suçları Araştırma Kurulu – MASAK Projesi

	13
	Türk Patent Enstitüsü – Online Marka Başvurularında E-imza Dönemi

	14
	E-Devlet Kapısı Projesi

5. GÜVENLİ E-İMZA İHTİYACI
Teknolojik güçlükler, bilgi/bilinç eksikliği, yüksek uygulama maliyetleri (Zorlubaş, 2011), kurumların e-dönüşüm altyapılarındaki eksiklikler ve EİK’nın yanlış yorumlanması (Şahinbaş, 2009: 53-55) gibi engeller sebebiyle e-imza kullanımı beklenilen seviyede yaygınlaşmamıştır. Nitekim hali hazırda hizmet vermekte olan Kamu SM'nin Tablo-2'de sunulan yıllık raporları incelendiğinde aktif olarak kullanılmakta olan güvenli e-imza sayısının yıllar geçtikçe artmakta olduğu ancak henüz beklenenin çok altında olduğu görülmektedir. Ancak, hem özel sektörde hem de kamu kurumlarında icra edilen görevler ve yürütülen faaliyetlerde etkinlik sağlamak maksadıyla, bilgi çağının gereklerine uygun olarak bilgi ve iletişim teknolojilerinden azami ölçüde istifade planlanmakta ve bu hedefe yönelik uygulamalar gerçekleştirilmektedir. Kurum içinde bilgi ve iletişim teknolojilerinin yaygın olarak kullanılması, hukuki sonuçları olabilecek işlemlerin bir kısmının bilgi sistemleri vasıtasıyla elektronik ortamda yapılması ve dolayısıyla bu uygulamaların EİK'da belirtilen güvenli e-imza ile bütünleştirilmesi ihtiyacını ortaya çıkarmaktadır. Özellikle, elektronik ortamda evrak alış-verişini mümkün hale getiren evrak/doküman yönetim sistemlerinin (EYS/DYS) mevzuatın da etkisiyle kurumlarda yaygınlaşması, hukukî sonuçlar yaratabilecek işlemlere aracılık yapan söz konusu uygulamaların güvenli e-imza ile bütünleştirilmesini zorunlu kılmaktadır.

Tablo 2. Kamu SM tarafından yıllara göre oluşturulmuş sertifika sayıları (Kaynak: Kamu Sertifikasyon Merkezi 2010 Yılı Faaliyet Raporu).

	
	NES
	Niteliksiz
	SSL

	
	A
	İ
	O
	Y
	A
	İ
	O
	Y
	İ
	O

	2005
	129
	176
	380
	1
	0
	0
	7
	0
	0
	0

	2006
	1.162
	280
	3.898
	5
	0
	0
	0
	0
	0
	8

	2007
	1.653
	614
	5.611
	18
	108
	1
	3.414
	0
	4
	22

	2008
	17.670
	1.095
	37.154
	218
	13.735
	81
	27.918
	0
	0
	19

	2009
	20.669
	439
	10.437
	885
	15.967
	266
	8.444
	0
	0
	30

	2010
	33.143
	879
	48.806
	5.373
	26.116
	575
	35.652
	3.867
	1
	46

	Toplam
	74.426
	3.483
	106.286
	6.500
	55.926
	923
	75.435
	3.867
	5
	125

	O : Yıl içerisinde toplam Oluşturulan
	NES : Nitelikli Elektronik Sertifika

	A : Yıl içerisinde toplam Aktif
	Niteliksiz: Niteliksiz Elektronik Sertifika

	İ : Yıl içerisinde toplam İptal
	SSL : Secure Sockets Layer. Sunucu v
 istemci arasında güvenli (şifreli) bağlantı oluşturmak için kullanılan bir güvenlik standardıdır.

	Y : Yıl içerisinde toplam Yenilenen
	

Bilgi Toplumu Stratejisi (2006-2010) dokümanının 2010 yılı hedefleri içerisinde yer alan “Elektronik İletişim” başlığı altında “E-imza uygulamasının yaygınlaştırılması ve elektronik belge yönetimi standardizasyonu ile kurum içi ve kurumlar arası tüm yazışmaların, kademeli olarak, belirli güvenlik standartları dahilinde elektronik kanallara taşınacağı; yasal sınırlamalar dışında, 2010 yılında kamuda tüm iç ve dış yazışmaların elektronik ortamda yapılmasının sağlanacağı” ifade edilmektedir. Belirlenen hedefe ulaşılamamış olmakla birlikte çalışmalar yoğun olarak devam etmektedir.

Diğer taraftan içinde hukuksal yaptırımları bulunan onay işlemleri ihtiva eden, geleneksel olarak yürütülmekte olan bir çok iş sürecinin; sürat, etkinlik ve kaynak tasarrufu sağlamak adına elektronik ortama aktarılabilmesi için e-imza yeteneğinin kamu kurumlarına kazandırılmasına ihtiyaç duyulmaktadır. Kurum içinde elektronik ortamda iş yapma olanaklarının ve kültürünün de gelişmesiyle, güvenli e-imzaya ihtiyaç duyacak uygulama sayısının gün geçtikçe artacağı değerlendirilmektedir.

Halihazırda bilgi/belge alış-verişi kâğıt ortamda yapılmakta ve onay vasıtası olarak elle atılan imza kullanılmaktadır. Bununla beraber, elektronik devlet (e-devlet) uygulamalarının zaman içerisinde yürürlüğe girmesi ile kamu kurum ve kuruluşları arasında da elektronik ortamda resmi bilgi/belge alış-verişinin mümkün hale geleceği değerlendirilmektedir. Söz konusu uygulamanın gerçekleşebilmesi için, bilgi alış-verişinde bulunacak kamu kurum ve kuruluşlarının belgeye, alıcıları tarafından teyit edilebilecek güvenli e-imza ile onay vermesi ve böylelikle belgenin resmî kimlik kazanmasının sağlanması gerek şart olarak aranacaktır
.

6. GÜVENLİ E-İMZANIN FAYDALARI
Tecrübelerimizden faydalanarak, e-imzanın günlük hayata sağlayacağı faydaları aşağıdaki şekilde sıralayabiliriz:

(1) Elektronik ortamlardaki güvenlik zafiyetleri ve açıklar ortadan kalkacağından elektronik ortamlara güven artacak ve dolayısıyla elektronik ortamlarda daha fazla iş ve işlem gerçekleştirilecektir. Bu da elektronik ortamın iş yapış süreçlerinde sağlayacağı faydalardan daha çok yararlanılmasına imkân tanıyacaktır.

(2) İşlemler daha hızlı yürütülecek, baskı, kâğıt, posta, kurye ve arşiv maliyetleri düşecek, verimlilik artacak; bürokratik süreçler azalacak ve kısalacaktır.

(3) Makama ve mekâna bağlı kalınmadan, her yerden onay işlemleri gerçekleştirilebilecek, işler duraksamadan devam edecek, ev büro (home office) uygulamaları yaygınlaşacaktır.

(4) Bankacılık işlemlerinden, vergi işlemlerine; üniversite sınavına başvurudan, ehliyet alımına; sosyal sigorta işlemlerinden, elektronik oy verme işlemlerine kadar neredeyse her alanda hayat kolaylaşacaktır.

(5) İçinde hukuksal yaptırımları bulunan onay işlemleri ihtiva eden, geleneksel olarak yürütülmekte olan birçok iş sürecinin sürat, etkinlik ve kaynak tasarrufu sağlamak adına elektronik ortama aktarılmasına imkân sağlayacaktır.

(6) Hız kazanmak ve elektronik ortamın sağladığı diğer kolaylıklardan faydalanmak maksadıyla elektronik ortamda yürütülen işlemlerin, hukuksal gereklilikler sebebiyle fiziksel ortamda (kâğıt ortam) da tekrarlanmasının önüne geçilecektir.

(7) Bir kullanıcı tarafından gönderilen bilgi/belgenin kesinlikle o kişi tarafından gönderildiği kendiliğinden teyit edilecek, bir kullanıcı tarafından gönderilen bilgi/belgenin değiştirilmesi engellenecek; bir uyuşmazlık halinde yersiz ve dayanaksız iddiaların yanlışlığı ispatlanabilecektir.

(8) 2001 yılında Avrupa Birliği (AB)'ne aday ülkeler için tasarlanan "e-Avrupa+" girişimine taraf olunmasıyla birlikte, Türkiye'de 2003/12 sayılı Başbakanlık Genelgesi ile DPT Müsteşarlığı koordinasyonunda başlatılan, “vatandaşlara daha kaliteli ve hızlı kamu hizmeti sunabilmek amacıyla katılımcı, şeffaf, etkin ve basit iş süreçlerine sahip olmayı ilke edinmiş bir devlet yapısı oluşturacak koşulların hazırlanması”nı hedefleyen “e-Dönüşüm Türkiye Projesi” kapsamındaki yükümlülüklerin yerine getirilmesini kolaylaştıracaktır.

(9) Belgenin elektronik ortamda takibi çok daha etkili yapılabilecektir.

(10) Elektronik ortamda resmi bilgi ve belgeler fiziksel ortama göre çok daha uzun süreler muhafaza edilebilecektir.

(11) Rutin raporlar gönderilmesine gerek kalmadan, günlük rutin işler yapılırken oluşturulan bilgilerin herhangi bir yazıya ihtiyaç duyulmadan, sadece belirlenen bilginin aktarılmasına onay verilmek suretiyle bürokrasi azalacak, süreç hızlanacak ve verim artacaktır.

E-imzaya duyulan ihtiyacı belirterek sağlayacağı faydaları sıraladıktan sonra güvenli e-imzanın nasıl temin edileceği ile ilgili hususlar devam eden bölümlerde detayları ile anlatılacaktır.

7. NİTELİKLİ ELEKTRONİK SERTİFİKA (GÜVENLİ E-İMZA) TEMİN EDİLMESİ
6.1. Bireysel olarak NES Temin Edilmesi

E-imzanın sağlayacağı imkânlardan yararlanabilmek için kamu çalışanı olmayan vatandaşlar ile arzu eden kamu çalışanlarının halihazırda hizmet vermekte olan ÖSHS’lerden birinden, bireysel olarak başvurarak, NES satın almaları yeterli olacaktır. Bireysel başvurularda, NES başvuru formu, Hizmet Sağlayıcısı Kurum Sertifika Sahibi Taahhütnamesi (Noter veya Kurum Onaylı), kuruma yapılan ödeme belgesi, yüzyüze kimlik doğrulaması sırasında kullanılmak üzere birden fazla resmi kimlik belgesi ve bu kimlik belgelerinin fotokopileri, sertifikada mesleki unvan gösterilmek isteniyorsa (ör. Dr veya Mühendis) diploma aslı veya noter tasdikli kopyası gerekmektedir (İTO, 2009: 13).

6.2. Kurumsal Olarak NES Temin Edilmesi

Kamu kurum ve kuruluşlarının nitelikli e-sertifikalarını ne şekilde temin edebileceği öncelikle 2004/21 sayılı Başbakanlık Genelgesi ile belirlenmiş, bilahare 2006/13 sayılı ikinci bir Başbakanlık Genelgesi ile Kamu Sertifikasyon Hizmetlerine İlişkin Usul ve Esaslar ortaya konulmuştur. 2004/21 sayılı Başbakanlık Genelgesi ile kamu kurum ve kuruluşlarının elektronik ortamda yürütecekleri iş ve işlemlerde uyumlu, birlikte işler ve güvenilir bir yapıda çalışmasını sağlamak maksadıyla elektronik sertifika ihtiyaçlarının tek merkezden yani Kamu SM'den temin edilmesi zorunluluğu getirilmiştir.

Çalışanları için güvenli e-imza temin etmeyi planlayan kamu kurumu, bu ihtiyacını Kamu SM’ye kurumsal olarak başvurmak suretiyle karşılamak zorundadır. Kurumsal başvurularda her kurum çalışanı için bireysel başvurular için gerekli olan dokümanların yanında Kurumsal Ticaret Sicil Gazetesi, Ticari Sicil Kayıt Belgesi, Resmi Onaylı Noter Yetki Belgesi ve kurum yetkilisine ait noter onaylı İmza Sirküleri gerekmektedir (İTO, 2009: 13). EİK’ya göre kamu çalışanlarının Kamu SM'den aldıkları e-imzayı hem kurumlarında hem de özel işlemlerinde kullanabilmeleri söz konusudur.

Diğer taraftan yürüttükleri görevleri açısından özel niteliği haiz TSK, Emniyet Genel Müdürlüğü, MİT Müsteşarlığı, J.Gn.K.lığı, S.G.K.lığı, Dışişleri Bakanlığı ve Bilgi Teknolojileri ve İletişim Kurumu ise çalışanları için ihtiyaç duyacakları NES’leri, Kamu SM’den temin edebilecekleri gibi, kurum bünyesinde kuracakları bir Kamu Sertifika Hizmet Sağlayıcısı’nda da üretebileceklerdir. Söz konusu istisnai kurumlar; gizlilik, güvenlik, kurumsal kontrol ihtiyacı, teknik altyapı, personel yeterliliği ve maliyet etkinlik gibi hususları göz önünde bulundurarak çalışanları için NES teminini, belirtilen bu iki seçenekten hangisi ile gerçekleştireceğine karar vermek durumundadırlar.

Çalışmanın sonraki bölümünde, kurumun kendi bünyesinde KSHS kurarak çalışanları için NES’i üretmesi ve dağıtması durumunda yapılması gereken hususlar detayları ile anlatılacaktır. Bu haliyle çalışmanın söz konusu istisnai kurumlarda, uygun seçeneğin belirlenmesinde karar vericilere yardımcı olacağı, kurum bünyesinde KSHS kurulması seçeneğinin uygun görülmesi durumunda da KSHS yapılandırma sürecinde yol gösterici olacağı ayrıca ÖSHS kurmayı planlayan müteşebbisler için de yönlendirici olacağı değerlendirilmektedir.

8. KURUM BÜNYESİNDE KSHS KURULARAK NES’LERİN KURUM TARAFINDAN ÜRETİLMESİ VE DAĞITILMASI
Yukarıda da belirtildiği üzere bazı istisnai kurumlara yürüttüğü görevin özelliğine istinaden kendi bünyesinde bir KSHS kurma yetkisi verilmiştir. Böylelikle, kurum personelinin gerek kurum içi gerekse kurumlar arası işlemlerde ihtiyaç duyacağı nitelikli e-sertifikaların kurum dahilinde ve kontrolünde kurulup işletilecek bir KSHS tarafından üretilip dağıtılmasına imkân sağlanmıştır. Nitelikli e-sertifikaların bu yöntemle tedarik edilmesi durumunda, nitelikli e-sertifika ve güvenli e-imza yönetimi tamamen kurumun kendi inisiyatifinde kalacaktır.

Kurum, kendi bünyesinde KSHS kurarak NES’lerin kurum tarafından üretilmesine ve dağıtılmasına karar verirse, KSHS yani ESHS olma talebini içeren dilekçeyi ve Elektronik İmza Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik Ek-1'inde yer alan bilgi ve belgeleri eksiksiz olarak BTK'ya ibraz etmek suretiyle bildirimde bulunmak zorundadır (Orta, 2005).

5070 sayılı EİK'nın 10'uncu maddesinde SHS'larının yükümlülükleri belirtilmiş ve bunlar maddi bir yaptırıma bağlanmıştır. Kurum bünyesinde KSHS kurularak nitelikli e-sertifikaların kurum tarafından üretilmesi ve dağıtılmasına karar verilmesi durumunda Elektronik İmza Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik’e uygun olarak, detayları aşağıda verilen, yerine getirilmesi gereken teknik ve idari hususlar ile göz önünde bulundurulması gereken mekân, personel ve maliyete ilişkin faktörler bulunmaktadır.

7.1. Yerine Getirilmesi Gereken Teknik Hususlar

Kurumun KSHS altyapısı, TÜBİTAK BİLGEM'deki Kök Sertifika Hizmet Sağlayıcısı tarafından imzalanacak olan KSHS alt kök sertifikası ve bu alt köke bağlı sertifika hiyerarşisini barındırmalı ve KSHS alt kök sertifikası, kurum bünyesindeki nitelikli sertifikaların imzalanmasında kullanılmalıdır.

KSHS alt kök anahtar çiftini oluşturma işlemini gerçekleştirmek ve kullanıcı sertifikalarının imzalanmasını sağlamak için KSHS bünyesinde bir Güvenli Oda tesis edilmeli ve bu odada, üzerinde e-sertifika üretim ve yönetim yazılımı koşacak, bir adet Sertifika Merkezi Sunucusu bulunmalıdır. Güvenli Oda, fiziksel olarak ayrılmış ve özel koruma altına alınmış bir oda olarak planlanmalıdır.

KSHS bünyesinde, Güvenli Oda'da yer alandan ayrı olarak e-sertifika süreçlerini yönetmek üzere bir e-sertifika üretim ve yönetim yazılımı ile tüm verilerin muhafaza edildiği bir veri tabanı uygulama yazılımı tesis edilmelidir.

E-sertifika üretim ve yönetim yazılımı tarafından üretilen Sertifika İptal Listeleri (SİL), KSHS bünyesinde tesis edilen bir sunucu üzerinden sertifika doğrulama işlemlerinde kullanılmak üzere yayımlanmalıdır.

KSHS bünyesinde e-sertifika hizmeti ile birlikte zaman damgası hizmeti de verilmeli ve bu maksatla zaman damgası sunucusu kurulmalı, zaman kaynağı olarak da Küresel
Konumlandırma Sistemi (Global Positioning System - GPS) destekli bir Ağ Zaman Protokolü (Network Time Protocol - NTP)
 zaman sunucusu kullanılmalıdır.

KSHS tarafından işlenecek ve muhafaza edilecek bilginin yedeklenmesi maksadıyla, yapı içerisinde çevrim içi bir yedekleme sistemi, KSHS tarafından verilecek hizmete destek vermek maksadıyla, yapı içerisinde bir e-posta sunucusu donanım ve yazılımı, güvenlik maksadıyla da bir güvenlik duvarı donanım ve yazılımı tesis edilmelidir.

7.2. Yerine Getirilmesi Gereken İdari Hususlar

KSHS olma konusundaki talep, yetkili kurum olan BTK'ya yapılmalıdır. Söz konusu talebin; iletişim bilgileri, KSHS bünyesinde istihdam edilecek personele ilişkin bilgiler, kuruma özel hazırlanacak “Sertifika İlkeleri ve Sertifika Uygulama Esasları Dokümanı”
 ile “Zaman Damgası İlkeleri ve Zaman Damgası Uygulama Esasları Dokümanı”
, Sertifika Mali Sorumluluk Sigortası
, KSHS sertifikasının örneği gibi bilgi ve belgeleri içermesi gerekmektedir.

KSHS; nitelikli e-sertifika verdiği kişilerin kimliğini güvenilir bir biçimde tespit etmekle, güvenli e-imzanın elle atılan imza ile eşdeğer olduğu hakkında sertifika talep eden kişiyi, sertifikanın tesliminden önce yazılı olarak bilgilendirmekle, sertifikada bulunan imza doğrulama verisine (açık anahtar) karşılık gelen imza oluşturma verisini (özel anahtar) başkasına kullandırmaması konusunda, sertifika sahibini yazılı olarak uyarmak ve bilgilendirmekle sorumludur.

KSHS tarafından; geçerlilik süresi sona eren nitelikli e-sertifikaların, nitelikli e-sertifika başvurusunda talep edilen bilgi, belge ve elektronik verilerin, sertifika ilkelerinin ve sertifika uygulama esaslarının, zaman damgası ilkelerinin ve zaman damgası uygulama esaslarının, geçerlilik süresinin sona ermesinden itibaren kendi sertifikasının, nitelikli e-sertifika yönetimine ilişkin tüm işlemlere, bu işlemlerin yapıldığı zamana ve işlemleri yapan kişiye veya kişilere ait bilgileri içeren kaydın en az 20 (yirmi) yıl süreyle saklanması gerekmektedir.

KSHS, güvenli sistem ve cihazlar kullanmaktan, bu sistem ve cihazlar ile bunların bulunduğu bina veya alanın korunmasını sağlamaktan, BTK'ya her yıl Mart ayı sonuna kadar bir önceki yıla ilişkin faaliyet raporu vermekten, faaliyete geçmesini müteakip yedi gün içinde, sertifikasının özet değerini ve özetleme algoritmasını kendi İnternet sayfasında yayımlamak ve ulusal yayın yapan en yüksek tirajlı üç gazetede ilan vermek suretiyle kamuoyuna duyurmaktan, ayrıca gazete ilanlarının bir örneğini BTK'ya iletmekten sorumlu olacaktır.

7.3. Mekân İhtiyacı

Mekân ihtiyacının belirlenmesinde etkili olan faktörler; KSHS için oluşturulacak organizasyon, kurulacak bilişim sistemleri, arşiv ve personelin zorunlu ve sosyal ihtiyaçları için gerek duyulacak alanlardır. Bu kapsamda, akıllı kart basmak ve yönetmek, nitelikli e-sertifika taleplerini değerlendirmek, sertifika yönetimini gerçekleştirmek, akıllı kartlara nitelikli e-sertifika yüklemek, sistem işletimini sağlamak, çağrı merkezi/yardım masası hizmetini vermek, Güvenli Odayı ve sistem odasını tesis etmek, yeter sayıda dolap ile donatılmış arşiv oluşturmak gerekmektedir. Ayrıca, personelin zorunlu ve sosyal aktivitelerini karşılamak maksatlı gerek duyulan mekânlar ile bu mekânlarda yapılandırılacak gelişmiş bir otomatik yangın söndürme tertibatına, faaliyetlerin izlenmesine ve kaydına imkân sağlayacak bir kamera sistemine, fiziki erişimi kontrol edecek emniyetli bir giriş-çıkış sistemine, kesintisiz güç kaynağına, klima sistemine, uygun ağ altyapısına, tüm altyapının elektrik ihtiyacını karşılayacak bir jeneratöre ihtiyaç duyulacağı değerlendirilmektedir.

7.4. Personel İhtiyacı

KSHS yapısının etkinlikle çalışabilmesi için yeni bir organizasyona ihtiyaç duyulacaktır. Bu organizasyon içerisinde istihdam edilecek personelin, e-imzanın entegrasyonu ve kullanılması ile otomasyona geçirilecek süreçler sonucunda tasarruf edilecek personelden sağlanabileceği değerlendirilmektedir. KSHS'nin hizmete girmesinden önce, özellikle personelin eğitim ihtiyacı göz önünde bulundurulmalıdır.

Oluşturulacak organizasyonun; Akıllı Kart Basım ve Yönetim Birimi, Sertifika Yönetim ve Destek Birimi, Bilgi İşlem Birimi ile İdari İşler ve Arşiv Biriminden oluşabileceği;

- Akıllı Kart Basım ve Yönetim Biriminin; Akıllı kartın üretimi, dağıtımı ve kullanımının yönetimi,

- Sertifika Yönetim ve Destek Biriminin; e-sertifika başvurularının değerlendirilmesi, e-sertifikaların üretilmesi, dağıtılması ve yönetilmesi süreçlerini yönetmek yanında yedi gün 24 saat çağrı merkezi ve yardım masası hizmeti verme,

- Bilgi İşlem Biriminin; tesis edilecek bilgi sistem alt yapısı ile bunun üzerinde çalışacak olan tüm uygulamaların, yönetim, işletim ve konfigürasyon kontrolü,

- İdari İşler ve Arşiv Biriminin, idari işler yanında arşivin oluşturulması işlemlerini gerçekleştirebileceği değerlendirilmektedir.

9. MALİYET
Bireysel olarak ÖSHS’lerden temin edilecek NES’lerin geçerlilik süreleri 1, 2 ve 3 yıl olabilmekte ve tercih edilen süreye göre ücretlendirilmektedir. NES’in algoritmasında gerçekleştirilmesi muhtemel iyileştirmeler ve geliştirmeler sebebiyle ESHS bünyesinde sürekli NES’ler ile ilgili bakım idame faaliyetleri gerçekleştirildiğinden NES’ler kullanım sürelerine göre ücretlendirilmektedir. Kamu SM’den temin edilen NES’ler de 3 ve 5 yıllık olarak ücretlendirilmektedir. NES, akıllı karta yüklenerek kullanıcıya teslim edilmekte, akıllı kartın elektronik ortamda kullanılabilmesi için de kart okuyucuya ihtiyaç duyulmaktadır. Bu sebeple ESHS’ler müşterilerine; NES, akıllı kart ve kart okuyucuyu ihtiva eden NES paketleri sunmaktadırlar. Kamu SM ve ÖSHS'lerin 01 Ocak 2011 tarihi itibarıyla fiyat listeleri
 Tablo-3'de verilmektedir.

Kurumsal olarak NES temin seçeneklerinden ilki, kurum çalışanları için NES’lerin TÜBİTAK BİLGEM'de tesis edilmiş olan Kamu SM'den satın alınması idi. Kurumun bu yolla NES temin etmesi durumunda NES ve güvenli e-imza yönetimi kurum adına Kamu SM tarafından gerçekleştirilecektir. Burada dikkat edilmesi gereken husus; güvenli e-imzanın, bir kez tahsis edilmeyi ve satın alınmayı müteâkip sürekli olarak kullanılabilecek bir imkân olmadığı, güvenli e-imza ile ilişkili NES’in 3 veya 5 yıl olmak üzere geçerlilik süresinin olduğu dolayısıyla her kurum personeli için alınan sertifikanın optimum bir sürede yenilenmesinin gerekli olacağı ve bu durumun da tekrarlanan satın alma maliyetini beraberinde getireceğidir. Bu husus, özellikle yürüttüğü görevin özelliğine istinaden kendi bünyesinde bir KSHS kurma yetkisi verilmiş olan istisnai kurumlar tarafından, NES’in temin edilmesi seçeneklerinden birisine karar verilirken, iyi değerlendirilmelidir.

Kurumsal olarak NES temin seçeneklerinden ikincisi, söz konusu istisnaya sahip kurumlar tarafından kendi bünyelerinde KSHS kurarak NES’lerin üretilmesi ve çalışanlarına dağıtılması idi. Kurum bünyesinde kurulacak KSHS'nin maliyeti için öncelikle detaylı bir çalışma yapılarak organizasyon oluşturulmalı, ihtiyaç duyulacak yazılım ve donanım belirlenmeli, bu kapsamda olması gereken mekânın büyüklüğüne karar verilerek alt yapı için öngörülen giderler ortaya konmalı, alınacak danışmanlık hizmetleri ve eğitim giderleri de göz önünde bulundurularak ilk yatırım maliyeti oluşturulmalıdır. Ayrıca, kurulan yapının bakım ve idamesi maksadıyla ilk yatırım maliyetinin tahmini %10'u civarında yıllık bir giderin olacağı değerlendirilmektedir.
Tablo 3. Kamu SM ve ÖSHS'lerin Fiyat Listeleri
	S.Nu.
	Hizmet Adı
	Kamu SM
	E-Güven
	TürkTrust
	E-Tuğra

	1
	NES Paketi* (1 yıllık)
	-
	218**
	215
	210

	2
	NES Paketi (2 yıllık)
	-
	-
	300
	310

	3
	NES Paketi (3 yıllık)
	-
	-
	380
	375

	4
	NES (1 yıllık)
	-
	110+KDV
	150+KDV
	129+KDV

	5
	NES (2 yıllık)
	-
	200+KDV
	222+KDV
	199+KDV

	6
	NES (3 yıllık)
	99+KDV
	285+KDV
	290+KDV
	267+kdv

	7
	NES (5 yıllık)
	129+KDV
	-
	-
	-

	8
	NES Yenileme***
	40+KDV
	120+KDV
	85+KDV
	85+KDV

	9
	Akıllı Kart
	NES Akıllı Kart üzerinde sağlanır
	35+KDV
	30+KDV
	26+KDV

	10
	Kart Okuyucu (Standart)
	-
	40+KDV
	30+KDV
	26+KDV

	11
	Mini Kart Okuyucu

(3 yıl garantili)
	23+KDV
	-
	-
	-

	12
	Masaüstü Kart Okuyucu

(3 yıl garantili)
	35+KDV
	-
	-
	-

	13
	Mini Kart Okuyucu

(5 yıl garantili)
	35+KDV
	-
	-
	-

	14
	Masaüstü Kart Okuyucu

(5 yıl garantili)
	50+KDV
	-
	-
	-

	* NES Paketi: Nitelikli Elektronik Sertifika (NES), Akıllı Kart ve Kart Okuyucudan ibarettir.

** Adreste kimlik kontrolü ve kurulum dahil NES Paketi fiyatı 319 TL.dir.

*** Yeni akıllı kart üzerine yeni e-imza sertifikası.

(Fiyatlar TL.dir.)

Kurumun çalışanları için güvenli e-imza temini maksadıyla Kamu SM'den satın alma veya KSHS'yi kendi bünyesinde tesis etme alternatifleri maliyet boyutunda değerlendirilirken; bir tarafta personel sayısı ile NES satın alma ve yenileme giderleri diğer tarafta da kurum bünyesindeki ilk yatırım maliyeti, yıllık bakım-idame giderleri, personel ve eğitim giderleri belirleyici faktörler olacaktır. Bu faktörler göz önünde bulundurularak optimum personel sayısı belirlenmeli ve kurum bünyesinde NES verilecek toplam personel sayısı optimum personel sayısından az olacaksa NES'lerin Kamu SM'den temini yöntemi tercih edilmeli, kurum bünyesinde NES verilecek toplam personel sayısı optimum personel sayısından fazla olacaksa kurum bünyesinde KSHS kurulması yöntemi tercih edilmelidir.

10. SONUÇ
Bilişim teknolojilerindeki hızlı gelişme sonucu ortaya çıkan ürünler, kurumların iş süreçlerini elektronik ortamda daha hızlı, kolay ve ekonomik bir şekilde gerçekleştirmelerine imkân tanımaktadır. Elektronik ortamda gerçekleştirilen iş süreçleri içinde yer alan onay işlemlerinin hukuken geçerli sayılabilmesi için ihtiyaç duyulan EİK'nın, 2004 yılında yürürlüğe girmesi ile kurumların iş süreçlerinin elektronik ortama taşınabilmesinin önündeki en önemli engel de kalkmış bulunmaktadır.

Hal böyle iken Türkiye'de kamuda iş süreçlerinin elektronik ortama taşınması hususunda çok da hızlı yol katedilmediği gözlenmektedir. Bunun da sebeplerini; kamu kurumlarında teknolojik altyapıdaki yetersizlik, bilgi ve bilinç eksikliği, yüksek maliyetler ile çalışanların yıllardır alışagelmiş oldukları iş yapış kültüründen vazgeçememeleri olduğu değerlendirilmektedir.

AB'ye aday ülkeler için tasarlanan “e-Avrupa+” girişimine taraf olunmasıyla birlikte başlatılan “e-Dönüşüm Türkiye Projesi” kapsamında yapılan çalışmalar ve mevzuatta gerçekleştirilen güncellemeler ile kurumların iş süreçlerinin artan bir ivme ile elektronik ortama taşınması ve yakın gelecekte güvenli elektronik imzanın daha yoğun olarak kullanılması beklenmektedir.

Kamu kurumlarında ihtiyaç duyulan güvenli e-imzanın TÜBİTAK BİLGEM bünyesinde kurulmuş olan Kamu SM'den karşılanacağı 2004/21 sayılı Başbakanlık Genelgesi ile belirlenmiştir. Kamu kurumları içerisinde, yürüttükleri görev nedeniyle özel niteliği haiz kurumlar ise çalışanları için ihtiyaç duyacakları güvenli e-imzaları Kamu SM'den temin edebilecekleri gibi, kendi bünyelerinde tesis edecekleri KSHS'de de üretebileceklerdir. Bahse konu istisnai kurumların anılan iki alternatiften hangisine karar verecekleri; idari, politik ve ekonomik faktörlere bağlı bulunmaktadır.

Bu çalışmada, yakın gelecekte bir çok kurumsal iş süreçlerinde kullanılmasının zorunlu hale geleceği değerlendirilen güvenli e-imzanın ne olduğu, faydaları ve nasıl temin edileceğine dair bilgiler vermek, diğer taraftan yürüttükleri görev nedeniyle özel niteliği haiz kurumların kendi bünyelerinde KSHS tesis etmeye karar vermeleri durumunda göz önünde bulundurmaları gereken faktörlere vurgu yapmak amaçlanmıştır. Bu çalışmanın; güvenli e-imza hususunda toplumda bir bilinç oluşmasına katkıda bulunmasını, hem bireysel hem de kurumsal alanda güvenli e-imza kullanımını artırmada faydalı olmasını, söz konusu istisnai kurumlarda uygun seçeneğin belirlenmesinde karar vericilere yardımcı olmasını, kurum bünyesinde KSHS yapılandırma sürecinde yol gösterici olmasını, ayrıca ÖSHS kurmayı planlayan müteşebbisler için de cesaretlendirici olması ümit edilmektedir. Bu ve literatürdeki diğer çalışmalara ilave olarak, KSHS tesis edilirken ihtiyaç duyulacak organizasyon yapısı, yazılım ve donanım özellikleri ile miktarı, ilk yatırım maliyeti, yıllık bakım-idame giderleri, optimum personel sayısının belirlenmesi hususlarında daha detaylı çalışmaların yapılmasına gerek olduğu değerlendirilmektedir.

KAYNAKÇA
5070 sayılı Elektronik İmza Kanunu, 23 Temmuz 2004.

Beder, Fevki, Elektronik Belge Yönetim Sistemi ve TCMB Örneği, Uzmanlık Yeterlilik Tezi, Ankara, Nisan 2005.

Bilgi Toplumu Stratejisi (2006-2010) Dokümanı, 2006.

BTK, Bilgi Teknolojileri ve İletişim Kurumu, “Elektronik İmza Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik”, 06 Ocak 2005.

Çetiner, Turan, E-Dönüşümde Türkiye Nerede?, Uluslararası Ekonomik Sorunlar Dergisi, Sayı.31,2008, ss.40-48.

DPT Müsteşarlığı- Bilgi Toplumu Dairesi Başkanlığı, “Kamu Sertifikasyon Merkezi Oluşturulması” konulu, 2004/21 sayılı Başbakanlık Genelgesi, 06.08.2004.

E-imza Portali, “E-İmza Nedir?”, www.e-imza.gen.tr, Erişim Tarihi: 05.01.2011.

Gülaçtı, Ersin, Elektronik İmza Standartları ve İlgili Mevzuat, BİLGEM Dergisi, Cilt: 3, Sayı: 6, Mayıs-ağustos 2011, ss.52-57.

Güler, Mustafa, Uğur Ömürgönülşen, Türkiye’de e-İmza Alanındaki Hukuki Düzenlemeler ve Bazı Kamu Kurumlarındaki e-İmza Uygulamaları, Sosyo Ekonomi Dergisi, Ocak-Haziran 2011-1.

İstanbul Ticaret Odası (İTO) Bilişim Teknolojileri ve E-Ticaret Şubesi, Elektronik İmza, Nisan 2009, http://www.ito.org.tr, Erişim Tarihi: 25.07.2011.

Karabacak, Bilge, “Türkiye'de Bilişim Güvenliği İle İlgili Yasal Altyapıların Analizi”, 29.06 2009, www.bilgiguvenligi.gov.tr, Erişim Tarihi: 03.01.2011

Orta, Mesut, Genel Olarak İmza, Türkiye ve Orta Doğu Amme İdaresi Enstitüsü Uygulamalı Elektronik İmza Semineri, 20-21 Aralık 2005.

Önder, Fatih, Borçlar Hukuku Açısından Elektronik İmza, Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü, Onaylanmış Yüksek Lisans Tezi, Kırıkkale, 2007.

Özler, İsmail, Bilgi Güvenliği ve Elektronik İmza Kavramları, Ekonomik Boyutlarının İncelenmesi ve Elektronik İmza Uygulamaları, Dicle Üniversitesi Sosyal Bilimler Enstitüsü, yayımlanmış Yüksek Lisans Tezi, Diyarbakır, 2007.

Sağıroğlu, Şeref, Demet Kabasakal, Mustafa Alkan, Mobil Elektronik İmza Altyapısı ve Türkiye, Gazi Üniversitesi Mühendislik Mimarlık Fakültesi Dergisi, Cilt: 23, No: 1, ss.49-56, 2008.

Sağlam, İpek, Elektronik Sözleşmeler, Legal Yayıncılık, İstanbul, 2007.

Şahinbaş, Kevser, Bazı Devlet Kurumlarında Elektronik İmza Uygulaması ve Karşılaşılan Sorunlar, Beykent Üniversitesi Fen Bilimleri Enstitüsü yayımlanmış Yüksek Lisans Tezi, İstanbul, 2009.

TÜBİTAK-UEKAE, Açık Anahtar Altyapısı ve Elektronik İmza Uygulamaları Eğitim Kitapçığı, 2004.

YILDIRIM, E.Yeniman, G.Akalp, Şirketlerde Elektronik İmza Kullanımı Üzerine Bir Uygulama, Uludağ Üniversitesi Bilimsel Araştırmalar Fonu İdaresi, “Bilgi Güvenliği, Dijital İmza ve E-Ticaret’in Teknik ve Yasal Boyutu’nun İncelenmesi” Projesi, http://eski.tbd.org.tr/resimler/ekler/c5689792e08eb2e_ek.pdf, Erişim Tarihi: 25.07.2011.

www.avea.com.tr/tr/sta/bireysel/servisler/aveamobilimza/index.shtml#fragment-2, Avea Mobil İmza, Erişim Tarihi: 25.07.2011.
www bilgem.tubitak.gov.tr, Erişim Tarihi: 01.01 2011.

www.btk.gov.tr, BTK, Bilgi Teknolojileri, Elektronik İmza, Elektronik İmza Mevzuatı, Erişim Tarihi: 05.01 2011.

www.e-guven.com/EKAPKIK.aspx, Erişim Tarihi: 20.07.2011.
www.e-imza.gen.tr, Elektronik İmza Portali, Mevzuat, Erişim Tarihi: 05.01 2011.

www.ihale.gov.tr/duyurular/istekli_protokolu_e-imza_duyurusu.pdf, Erişim Tarihi: 20.07.2011.

www.kamusm.gov.tr, Erişim Tarihi: 09.05.2011.

www.ntp.org, Erişim Tarihi: 25.01.2012.
www.nvi.gov.tr/Haberler,Bolu_Pilot.html, T.C.İçişleri Bakanlığı Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü, Erişim Tarihi: 20.07.201
(Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Doktora Öğrencisi

((Türksat, e-Devlet ve Bilgi Toplumu Direktörlüğü ODTÜ, Enformatik Enstitüsü

� Prof Dr Ejder YILMAZ'ın "Hukuk Sözlüğü"nde karine; bilinen bir olgudan bilinmeyen bir olgunun (sonucun) çıkartılmasıdır şeklinde tanımlanmaktadır.

� Elektronik İmza Kanunu (EIK)'nun 5inci Maddesine göre bazı istisnalar mevcuttur. Kanunların resmi şekle veya özel bir merasime tabi tuttuğu hukuki işlemler (emlak alım satımı, veraset ve intikal, evlenme gibi) ile teminat sözleşmeleri güvenli e-imza ile gerçekleştirilemez (Karabacak, 2009; Beder, 2005; Özler, 2007).

� EİK'nın 3.e. maddesinde imza oluşturma aracı, e-imza oluşturmak üzere, imza oluşturma verisini kullanan yazılım veya donanım aracını ifade etmektedir.

� EİK'nın 3.h. maddesinde zaman damgası, bir elektronik verinin üretildiği, değiştirildiği, gönderildiği, alındığı ve/veya kaydedildiği zamanın tespit edilmesi amacıyla, ESHS tarafından e-imzayla doğrulanan kayıt şeklinde ifade edilmektedir.

� Anahtar, şifrelemek veya deşifre etmek için kullanılan sayısal karakter dizisidir. Kişi kendi özel ananlarını gizli tutarken, açık anahtarını şifreli iletişim kuracağı kişilere iletir. Sadece kullanıcıda bulunması ve özenle saklanması gereken özel anahtarlar, genellikle akıllı kartlarda veya bilgisayarlarda tutulmaktadır.

� Açık anahtardan yola çıkılarak matematiksel yöntemlerle özel anahtarın elde edilmesi imkânsız kabul edilmektedir (Orta, 2005).

� Asimetrik şifrelemede bir kişi için üretilen anahtar çiftinden açık olanı, anahtarın sahibiyle haberleşmek isteyen herkes tarafından görülebilir ve kullanılabilir. Bu açık anahtarın isteyen kişilerce kullanımını kolaylaştırmak için değişik şekillerde yayınlanması ve isteyenlerin erişimine açılması mümkündür. Bu yayımlama şekline sertifika adı verilmektedir (TÜBİTAK-UEKAE, 2004: 28).

� 2813 sayılı Telsiz Kanunda değişiklik yapan 27.01.2000 tarihli ve 4502 sayılı Kanunla kurulan Telekomünikasyon Kurumu, 10.11.2008 tarihli ve 5809 sayılı Elektronik Haberleşme Kanunu ile yeni bir düzenlemeye tabi olmuş ve adı Bilgi Teknolojileri ve İletişim Kurumu (BTK) olarak değiştirilmiştir.

� F B T: Faaliyate Başlama Tarihi.

� TÜBİTAK bünyesinde yer alan Ulusal Elektronik ve Kriptoloji Araştırma Enstitüsü Müdürlüğü (UEKAE) ile daha önce TÜBİTAK Marmara Araştırma Merkezi (MAM)'ne bağlı olarak faaliyet gösteren Bilişim Teknolojileri Enstitüsü (BTE), TÜBİTAK BİLGEM çatısı altında birleştirilmiştir (www.bilgem.tubitak.gov.tr, Erişim Tarihi: 01.01 2011).

� 25 Temmuz 2006 tarihli ve 26239 sayılı Resmi Gazete'de yayımlanan 2006/20 sayılı Başbakanlık Genelgesi ile “Kamu Sertifikasyon Merkezi” konulu 2004/21 sayılı genelgenin altıncı fıkrasında belirtilen istisnai kurumlara “BTK” da eklenmiştir (www.btk.gov.tr, Erişim Tarihi: 05.01 2011; www.e-imza.gen.tr. Erişim Tarihi: 05.01 2011).

� Me-imza kısaca “bir cep telefonu kullanılmak suretiyle üretilen elektronik imza” şeklinde tanımlanabilir.

� Halihazırda güncellenme sürecinde bulunan Resmi Yazışmalarda Uygulanacak Usul ve Esaslar Hakkında Yönetmelik ile;

 - Elektronik ortamda üretilen belgelerde parafın güvenli e-imzayla atılması; elektronik ortamda yapılan yazışmalarda parafı alınacak personelin güvenli elektronik imzasının bulunmaması hâlinde ilgilinin parafının elektronik onay yoluyla alınması; bu onayların EBYS’nin günlük (log) raporlarında kayıt altına alınması; günlük raporların, idarece yetkilendirilmiş görevli tarafından düzenli olarak zaman damgasıyla damgalanmasının yanı sıra güvenli elektronik imzayla imzalanması ya da elektronik mühürle mühürlenmesi (Madde 20-(3));

 - Elektronik ortama aktarılan belgelerin, değiştirilmesinin önlenmesi amacıyla idarece yetkilendirilmiş görevli tarafından güvenli elektronik imzayla imzalanması ya da elektronik mühürle mühürlenmesi (Madde 28-(1));

 - Güvenli elektronik imzayla belge üretilmesi ve söz konusu belgelerin ilgili mevzuat gereğince yönetimini sağlayacak çalışmaların 01.07.2012, güvenli elektronik imzayla elektronik ortamda üretilen belgelerin kurumlar arası paylaşım çalışmalarının ise 31.12.2012 tarihine kadar tamamlanması; 31.12.2012 tarihinden sonra, gizlilik derecesi taşıyan belgeler hariç doğal afet, teknik nedenler gibi zorunlu sebepler dışında ıslak imzayla belge gönderilmemesi (Geçici Madde 1-(1));

 - İdarelerin, kendilerine gönderilen belgelere ilişkin olarak gerçekleştirdikleri işlemlerin ve hizmet standartlarına göre işlemlerin bitiş süresinin gönderen tarafından elektronik ortamda izlenmesini mümkün kılacak çalışmalarını 01.07.2012 tarihine kadar tamamlaması (Geçici Madde 1-(2)) yükümlülükleri getirilmektedir.

� Ağ Zaman Protokolü, bir ağ üzerinden bilgisayar saatlerini senkronize etmek için tasarlanmış bir protokoldür (www.ntp.org).

� İnternet Mühendislik Görev Kuvveti (The Internet Engineering Task Force -IETF) Yorumlar İçin Talep (Request for Comments - RFC) 3647'ye uygun olarak hazırlanmalıdır.

�Avrupa Telekomünikasyon Standartlar Komitesi (European Telecommunications Standard Institute - ETSI) TS 102 023'e uygun olarak hazırlanmalıdır.

�Ulusal veya uluslararası düzeyde nitelikli e-sertifika, zaman damgası ve elektronik imzalarla ilgili hizmetleri sağlayan Elektronik Sertifika Hizmet Sağlayıcısının (ESHS) Elektronik İmza Kanunundan doğan yükümlülüklerini yerine getirmemesi sonucu oluşan, nitelikli e-sertifika sahibi kişi veya kuruluşların ve üçüncü şahısların uğrayacağı zararlara ilişkin sorumluluğu, sözleşmede belirlenen zorunlu sigorta limitlerine kadar teminat altına almak maksadıyla yapılan sigortadır.

� Fiyatlar, Kamu SM ve ÖSHS'lerin örün (web) sayfalarından temin edilmiştir.

194

