

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

BİLİŞİM SİSTEMLERİ KULLANIM KURALLARI

A - AMAÇ

Bu metnin amacı, TÜBİTAK bilişim sistemlerinin kullanımında güvenlik,
sorumluluk ve kişisel bilgilerin gizliliği ilkelerinin gözetilmesini sağlamaktır. Metinde,
sistemlerin kullanımında kabul edilebilir olan ve olmayan davranışlar sıralanmakta ve bu
davranışlar gerektiğinde örneklerle açıklanmaktadır.

B - KAPSAM

Burada belirtilen Kurallar, TÜBİTAK bilişim sistemlerini kullanan Kurum
çalışanları geçici görevliler ve Kurum bilgi varlıklarına erişim izni verilmiş diğer kurum,
kuruluş ve şirket çalışanları dahil olmak üzere bütün kullanıcılar için geçerlidir. Bu
metinde geçen “bilgisayar sistemleri”, “bilişim sistemleri”, “bilgisayar kaynakları” gibi
terimler; TÜBİTAK’a ait bütün yazılım, donanım, veritabanı, iletişim altyapıları ve benzeri
diğer sistemlere karşılık gelmektedir.

Bu metinde yer alan Kurallar yasal düzenlemeleri içermez. Bu nedenle Tübitak
bilişim sistemlerinin kullanan tüm kullanıcılar bilişim ve iletişimle ilgili yürürlükteki 5651
sayılı İnternet “Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla
İşlenen Suçlarla Mücadele” kanunu başta olmak üzere bütün yasal mevzuata uygun
davranmakla yükümlüdürler.

C - KULLANICILARIN YÜKÜMLÜLÜKLERİ

TÜBİTAK bilişim sistemleri kullanıcıları aşağıdaki Kurallar ile tanımlanan hak ve
sorumluluklara sahiptir. Kişisel bilgisayarından Kurumun ağ altyapısını kullanan
kullanıcılar da bu kurallara uymak durumundadır.

TÜBİTAK’ın bilişim sistemlerine erişim hakkı Kurum çalışanlarına burada
belirtilen Kurallara uygun davranmaları kaydıyla verilir. Kötüye kullanım; hakların
kısıtlanması, disiplin işlemleri ve İş Kanununda belirtilen hukuki süreçlerin başlatılmasına
yol açabilir.

 1

C - 1. Dürüst Kullanım ve Bildirim

TÜBİTAK bilişim sistemlerini kullanan kullanıcılar, ağ, işlemci, veritabanı ve
programlar gibi ortak kullanılan bilişim sistemleri kaynaklarını kullanırken mantıklı,
sorumlu ve etik davranmalı ve bu sistemlerde yer alan veri ve dokümanların Kuruma
ve/veya Kurum içerisindeki bir gruba/kişiye ait olduğunun farkında olmalıdırlar.

TÜBİTAK bilişim sistemleri üzerinden yapılacak olan her türlü talep ve destek
başvurusu, http://istalep.tubitak.gov.tr adresinden erişilebilen İş Talep Sistemi üzerinden
yürütülmektedir. Taleplerin doğru şekilde sonuçlandırılması ve her türlü veri ve zaman
kaybını önlemek amacıyla, taleplerin açıklama kısmının detaylı şekilde doldurulması ve
bu suretle ilgili teknik personelin doğru/eksiksiz bilgilendirilmesi kullanıcıların
sorumluluğundadır.

TÜBİTAK bilişim sistemlerini oluşturan donanım ve yazılım unsurları, güvenlik,

performans, fiziksel kısıtlar ve benzeri kriterler göz önünde bulundurularak planlanmış ve
yapılandırılmıştır. Kullanıcılar, zaman içinde doğabilecek altyapı ve donanım yer
değişikliği ya da kapasite artırımı gibi ihtiyaçlarını ilgili teknik personele bildirmekle
yükümlüdür. Yer değişikliği ya da kapasite artırımı, belirtilen kriterleri sağlaması
durumunda yalnızca ilgili teknik personel tarafından gerçekleştirilebilir.

 Kullanıcılar, TÜBİTAK bilişim sistemlerinin güvenliği konusunda tehdit oluşturan
durumlarda, ilgili teknik personele tehdidi ortadan kaldırmaya yönelik her konuda destek
olmak ve talep edildiği durumlarda kullanmakta oldukları sistemleri kontrol için derhal
ilgili bilişim teknik personeline teslim edilmekle yükümlüdür.

Burada yer alan kuralların ihlalinden şüphelenildiği takdirde veya herhangi bir
güvenlik açığının fark edilmesi durumunda vakit kaybedilmeden ağ ve sistem yöneticileri
bilgilendirilmelidir. E-Posta ile yapılacak bildirimlerde sdestek@tubitak.gov.tr adresi
kullanılmalıdır.

C - 2. Kullanıcı Hesabının Güvenliğini ve Gizliliğini Koruma

Kullanıcılar, sahibi oldukları kullanıcı hesapları kullanılarak yapılan tüm
işlemlerden sorumludurlar. Bu yüzden, bu hesaplarının güvenliği son derece önemlidir.
Bu güvenlik, en başta sağlam bir parola seçimiyle başlar. Bu parolanın gizliliğinin
korunması ve düzenli aralıklarla değiştirilmesi son derece önemlidir. Güvenli parola
oluşturma konusunda dikkat edilmesi gereken temel kriterler aşağıda sıralanmıştır.

a) Parolalarda büyük ve küçük harfler, rakam ve karakter kombinasyonları birlikte

ve iç içe kullanılmalıdır.
b) Parolalar en az sekiz haneden oluşmalıdır.
c) Parolalar, herhangi bir dilde anlamlı sözcükler, kişisel bilgi, ikilemeler,

kısaltmalar, özel isimler ya da önemli bir tarih gibi kolay tahmin edilebilecek
yapılarda olmamalı ve bu şekilde şifre kırma saldırılarına dayanıklı olmalıdır.

d) Klavye tuş yerleşim dizilişlerini takip eden ya da benzeri bir sistematiğe göre
belirlenmemiş ve kötü niyetli kişiler tarafından gözle takip edilerek kolayca
ezberlenemeyecek parolalar seçilmelidir.

e) Parolalar başkaları tarafından erişilebilecek herhangi bir yerde yazılı olarak
saklanmamalıdır.

 2

http://istalep.tubitak.gov.tr/
mailto:sdestek@tubitak.gov.tr

f) Parolalar, altı (6) aydan daha uzun olmayan periyotlarda düzenli olarak
değiştirilmelidir.

Kullanıcılar, ağ ve sistem yöneticileri tarafından kendilerine tahsis edilen

elektronik posta hesabı şifrelerini https://webmail.tubitak.gov.tr adresi altında yer alan
şifre değiştirme bağlantısı kullanılarak değiştirebilirler. Bir kullanıcıya ait hesabın
başkaları tarafından izinsiz kullandığından şüphelenilmesi durumunda, parola derhal
değiştirilmeli ve bu durum ağ ve sistem yöneticilerine bildirilmelidir. E-Posta ile yapılacak
bildirimlerde sdestek@tubitak.gov.tr adresi kullanılmalıdır.

C - 3. Fikri Haklara Saygı

Kullanıcılar, TÜBİTAK bilişim sistemlerini kullanırken her türlü fikri hakka saygı
göstermekle yükümlüdürler. Telif hakkı ibaresi açık bir şekilde bulunsun veya
bulunmasın başkasına ait olan hiçbir çalışma, sahibinin bilgisi ve/veya izni olmaksızın
TÜBİTAK bilişim sistemleri aracılığıyla kopyalanamaz ve/veya dağıtılmaz. Elektronik
ortamdaki bazı belge, veri ve benzeri dosyalarda, kullanım hakkı konusunda belirsizlik
bulunabilir. Böyle durumlarda kullanıcılar kendilerine ait olmayan herhangi bir eserin, bir
başkasına ait olduğunu bilmeli ve o kişinin fikri haklarına saygı duymalıdır.

C - 4. Uygunsuz / Kanun Dışı İletişim

İftira, zarar verici içerik, taciz, yalan, tehdit mesajı gibi yollarla yapıldığında
kanunsuz veya uygunsuz olan herhangi bir iletişim, bilişim sistemleri aracılığıyla
yapıldığında da eşit ölçüde kanunsuz veya uygunsuzdur. TÜBİTAK bilişim sistemleri,
hiçbir şekilde mevzuata ve Kurum politikalarına aykırı şekilde kullanılamaz.

C - 5. Yazılım Kullanımı

 Kurum bünyesinde kullanılan yazılımların tamamı telif hakkı yasalarına uymak
zorundadır. Kurum tarafından lisanslanmış ya da Kuruma ait yazılımların izinsiz
çoğaltılması, lisanssız yazılım kullanılması, bu tür yazılımların Kurum bilişim altyapıları
kullanılarak iletilmesi ve barındırılması yasaktır. Kullanıcılar, Kurum bilişim sistemleri
üzerinde çalıştırılan tüm yazılımların Bilişim Müdürlüğü tarafından sağlandığından ya da
bilgisi dahilinde kullanıldığından emin olmalıdır. Yeni bir yazılıma ihtiyaç duyulduğunda
İş Talep Sistemi üzerinden gerekli başvuru yapılmalı, kullanılmakta olan yazılımın
kurallara uygunluğu konusunda şüphe duyulması durumunda ydestek@tubitak.gov.tr
adresinden yazılım destek grubuna bilgi verilmelidir.

C - 6. Kaynakların Sorumlu Paylaşımı

Hafıza, işlemci, disk alanı, veritabanı ve internet erişimi gibi bütün kullanıcıların
ortak kullanımına tahsis edilmiş kaynaklar paylaşılan kaynaklardır.

Herhangi bir sistemin veya ağın kaynaklarını yoğun bir şekilde kullanmak
suretiyle başkalarının çalışmalarını engellemek veya yavaşlatmak kabul edilemez bir
davranıştır. Disk alanı sınırlaması bulunmayan bir sistemin diskinin, sistemin internet
veya yerel ağ bant genişliğinin yoğun bir şekilde kullanımı, sistemi kullanılamaz hale

 3

https://webmail.tubitak.gov.tr/
mailto:sdestek@tubitak.gov.tr
mailto:ydestek@tubitak.gov.tr

getirebilecek veya performansını çok düşürecek hareketler buna örnek olarak verilebilir.
Başlangıç seviyesindeki kullanıcılar, hangi hareketlerin “yoğun kullanım” olduğunun
farkında olamayabilirler. Fakat, bir sistem yöneticisi tarafından uyarıldıktan sonra, bu tür
kullanıcılar da ortak kaynakların kullanımı konusundaki hareketlerinden sorumlu
tutulurlar. İhtiyaçların yoğun kullanım gerektirip gerektirmeği konusunda tereddütte
kalınması halinde ağ ve sistem yöneticileriyle görüşülmelidir.

C - 7. Kişisel Kullanım

TÜBİTAK çalışanları, bilişim kaynaklarını öncelikli olarak günlük resmi görevlerini
yürütmek için kullanmalıdırlar. Çalışanların bu kaynakları e-posta, bankacılık, vs. gibi
kişisel işler için “Kaynakların Sorumlu Paylaşımı” bölümünde konulan sınırlamalar
çerçevesinde kullanmaları da mümkündür.

TÜBİTAK, bilişim sistemlerinin kişisel kullanımını kısıtlama veya engelleme

hakkını saklı tutar. Kişisel kullanım konusunda akla takılabilecek sorular
sdestek@tubitak.gov.tr aracılığıyla sorulabilir.

C - 8. Uygunsuz Kullanım

 Aşağıda sayılan fiiller uygunsuz kullanım niteliğindedir;

a) Yetkisinin olmadığı bir bilgisayar sistemini kullanmak, ağ üzerinde “açık kapı
taraması” gibi, ağı yavaşlatıcı faaliyetlerde bulunmak veya ağ trafiğini dinleyerek
yetkisi dışında veriye erişmek.

b) Kuruma ait verilerin tutulduğu, düzenli yedeklemesi yapılan ortak alanlara film,
müzik gibi şahsi dosyalar koymak ya da bu alanlarda Kuruma ait verilerin
mükerrer kopyalarını tutmak suretiyle sunucuların yükünü arttırmak, yedekleme
işleminin yapılamamasına sebep olmak.

c) Kendi kimliğini saklamak veya başkasının kimliğini kullanarak hareket etmek
(yalancı e-posta gönderimi gibi).

d) Kişiye tahsis edilmiş kullanıcı hesaplarını ortak kullanmak ve parolaları
başkalarıyla paylaşmak.

e) Bir başkasının kullanıcı hesabını, dosyalarını veya verilerini izinsiz olarak
kullanmak veya sistemdeki hizmete özel ve üstü güvenlik gerektiren bilgiyi dışarı
sızdırmak.

f) Bir başkasının bilgisayarında bulunan herhangi bir veriyi silmek veya değiştirmek,
açık bir şekilde paylaşılanlar (İnternet sayfaları gibi) dışında, bir başkasına ait
verileri veya dosyaları okumak.

g) Kullanıcıların parolalarını tahmin etmek, kırmaya çalışmak veya diğer yollarla
(parola kaydeden programlar vasıtasıyla) parola ele geçirmek.

h) Sistemlerin güvenliğini delmeye çalışmak(uygulamalar aracılığıyla sahip
olunmayan yetkileri elde etmek).

i) Diğer kullanıcıların hakkı olan erişimlerini engellemek (yoğun dosya transferi
veya e-posta bombalaması gibi yollarla)

j) Virüs, solucan, truva atı gibi başkalarının çalışmalarına veya verilerine zarar
verecek programlar yaymak.

k) Kişilere, gruplara veya listelere e-posta yoluyla ticari amaçlı reklamlar
göndermek.

l) Çıkar amacı taşıyan ve/veya ihtiyaç dışında büyük miktarda alıcıya e-posta
göndermek.

 4

mailto:sdestek@tubitak.gov.tr

 5

m) TÜBİTAK bünyesinde sağlanan servisleri dışarı satmak.
n) TÜBİTAK bünyesindeki verilere Kurum dışından izinsiz ve uygunsuz erişim

sağlayacak bir sistem kullanarak Kurumun bilgi güvenliğini riske atmak.
o) Başka şahısları incitecek veya taciz edecek e-posta yollamak.
p) Bilişim sistemlerini kullanarak yasalara aykırı herhangi bir davranışta bulunmak
(örneğin; bilişim suçları, telif haklarını ihlal vs.)
q) Bilişim sistemlerini ahlak kuralları ile iş ahlakına aykırı amaç ve/veya şekillerde

kullanmak, kumar oynamak;
r) TÜBİTAK’a ait bilişim sistemlerine kasıtlı olarak ya da ihmal sonucu zarar

vermek, değiştirmek, kasıtlı olarak ya da ihmal sonucu sistemin performansının
yavaşlamasına veya durmasına sebep olmak.

s) Yetkisiz veya izinsiz olarak TÜBİTAK’a ait herhangi bir donanımı ya da yazılımı
Kurum dışına çıkartmak.

t) 5651 sayılı kanunda erişiminin engellenmesi öngörülen suçları kapsayan içerikli
sitelere erişmek, bu kapsamdaki yayınları TÜBİTAK bilişim sistemleri üzerinde
barındırmak, sunmak, sunulmasını sağlamak.

Uygunsuz kullanım, yukarıda sayılan fiilleri kapsamakla birlikte, bunlarla sınırlı

değildir. Bunlar dışındaki herhangi bir davranışın uygunluğu konusunda tereddüt
edilmesi halinde sdestek@tubitak.gov.tr adresinden destek alınabilir.

D - YAPTIRIMLAR

Burada sayılan kuralların dışında hareket edilmesi halinde TÜBİTAK, idari,
hukuki ve/veya cezai yaptırım uygulama yoluna gidebilir. Disiplin cezası uygulanması
gerektiren durumlarda yürürlükteki Toplu İş Sözleşmesi ve TÜBİTAK İnsan Kaynakları
Yönetmeliği esas alınır. Disiplin soruşturması sonucu uygulanacak yaptırımın
belirlenmesinde uygunsuz davranışın büyüklüğü, bu davranışta bulunan kişinin amacı ve
ceza geçmişi göz önünde bulundurulur.

mailto:sdestek@tubitak.gov.tr

