
G Ü V E N L İ G Ü N L E R B Ü LT E N İ
Bilgisayar kullanıcılarına yönelik hazırlanır. Her

ayın 15’i çıkar. Diğer sayılara erişmek ve sonraki

mesajların direk posta kutunuza gelmesi için

guvenligunler.com adresini ziyaret ediniz.

ocak 2019

Ücretsiz
Internet mi?
Elbette...
Günümüz dünyasında bir anımızın bile
bağlantısız geçmesini istemiyoruz; öyle bir
duruma dayanamıyoruz, kendimizi eksik
hissediyoruz. Evde, tatilde, yolda, arabada,
uçakta, hatta abartıp araç kullanırken bile
bağlantıda olanları maalesef görüyoruz.

Bu yazıda, kullandığımız cihazların bağlantılarını

ele almak yerine, bu cihazları kullanan bizlerin

bağlantı alışkanlıklarından, aldığımız risklerden ve

riskleri azaltmak için uygulayabileceğimiz çözüm

önerilerinden bahsetmek istiyorum.

Bizi Hangi Riskler Bekliyor
Örneğin bir mekâna vardık, elimizde telefonumuz

var, iç sesimizi dinleyip bedava internet var mıdır

diye şöyle bir kontrol eder miyiz? İnternet hattımızın

bakiyesine bağlı olarak cevabımız değişebilir. Ancak

aynı soruyu yurtdışına çıkmış bir yurdum insanına

sorsak kesinlikle cevabı “elbette” olacaktır.

Halka açık Wifi bağlantılar bir takım
riskleri de beraberinde getirir
Bedava internet bağlantıları çoğunlukla şifresiz

olarak kullanımımıza sunulur. Ancak bir şifresiz

ağa bağlandığımızda cihazımız ile bağlantı

http://guvenligunler.com

noktası arasında gidip gelen trafiğin arasına

girilmesi (Man in the Middle Attack) mümkündür.

Böylelikle cihazımızdaki bütün işlemlerimiz de

izlenebilmektedir. En azından, cihazımızla ilgili pek

çok bilgi paylaşılabilir, bu bağlantıyı kullanarak

yaptığımız iletişim dinlenilebilir

Benzer bir durumda ise, ücretsiz bir ağa

bağlandığınızı zannedip aslında kötü niyetli

hacker’ların kendi sahte ağlarına bağlanmış

olabilirsiniz. Bir örnekle anlatmaya çalışalım.

Diyelim ki bir otel odasındasınız ve ücretsiz ağa

bağlanmak için elinizdeki telefonla ücretsiz ağ

arıyorsunuz. Hemen yakındaki bir hacker sizi

kandırmak için halka açık Wifi sinyali süsü vererek

kendi bağlantılarını size kullandırabilir. Otelin

adına benzer bir adla yayın yapmakta olduğunu

düşünelim. Haliyle bu sahte ağa bağlanırsanız

hacker’ın eline düşmüş olursunuz. Bu andan

itibaren de internet ile aranızda hacker vardır ve

yaptığınız her işlemi görecektir.

Güzelce bağlanırsınız, bağlantıya devam

etmek için size önerdikleri casus uygulamayı da

kendi ellerinizle yüklersiniz, ondan sonra da her

yaptığınız işlem ekran çıktıları ile birlikte siber

suçluların kendi belirledikleri bir merkeze aktarılır

ve cihazınızın içindeki en ince ayrıntı bile ele

geçirilir.

Bitti mi? Aksine daha yeni başladı. Bir süre

sonra aynı cihazla şirket ağına bağlanırsınız. Siber

suçluların en istedikleri davranış budur. Böylece

sizin bedava yapmış olduğunuz internet bağlantısı,

şirketiniz için de bir riske dönüşmüş olur. Şirket

ağından eriştiğiniz bütün bilgiler ise soluğu siber

suçluların merkezinde alır.

 Bedava internet sağlayana güvendik,

şirketimizin bilgilerinin kötü niyetli kişilerin eline

geçmesinde piyon olduk.

Güven, teknolojinin en zayıf bileşeni
Yukarıda anlattığımız senaryonun yanı sıra bazen

gerçekten de güvensiz bir ağa bağlanmak zorunda

kalabilirsiniz. Belki “denize düşen yılana sarılır”

misali, zorunluluk sonucu başınıza her insanın

karşılaşabileceği bir durum gelebilir. O nedenle,

bu tür durumlarda almanız gereken önlemleri

inceleyelim.

Alınabilecek Önlemler
Senaryodaki riskleri azaltmak hiç de sanıldığı

kadar zor değildir. Diyelim ki bir bedava internet

noktasına bağlandık. Bizi izleme ihtimali olan kötü

amaçlı kişileri bizimle uğraştıklarına pişman etmek

için çaba harcamalıyız. Çok genel ama bizi çoğu

GÜVENLİ GÜNLER BÜLTENİ • ocak 2019

tehlikeden koruyacak olan önlemlerin birkaçını

listeleyelim :

1.	 Ücretsiz bir noktaya bağlandığınızda online

alışveriş ya da finansal işlem yapmayın; hatta

hassas bilgilerinizi vermeniz gereken hiçbir

işlem yapmayın.

2.	 Şirket ağına bağlanırken mümkünse iki faktör

doğrulama ile VPN bağlantısı kurun. Bu sizin

iletişiminizi güvenli hale getirerek Wifi ile

açtığınız kapıyı bir nebze de olsa kapatacaktır.

3.	 SSL bağlantısı ile siteleri kullanın. http:// ile

başlayan siteler yerine https:// ile başlayan

siteleri tercih edin. Böylelikle bağlantı

kurduğunuz site ile cihazınız arasındaki bağ

şifreli olarak gerçekleşecektir.

4.	 Mobil cihazınızın otomatik Wifi bağlantısı

yapma özelliğini kapatın. Bu, kontrolünüz

dışında bir bağlantıya engel olmanızı sağlar.

5.	 Kullanmadığınız zamanlarda Wifi bağlantısını

kapatın. Örneğin bir doküman hazırlıyorsanız,

internet ihtiyacınız yokken Wifi bağlantısını

kapatmak, arka planda kurulma ihtimali

olan güvenlik seviyesi düşük bağlantıları

engelleyecektir.

6.	 Mobil cihazınızın Bluetooth bağlantısını

izleyin, kontrol altında tutun. Veri transferine

açık olmadığından emin olun.

7.	 Cihazınızı koruma altına alın. Virus ve Malware

engelleyen yazılımların kurulu ve çalışır

vaziyette olmasına dikkat edin. Bu koruma

yollarını uygulamanın, daha önceden yani

“yılana sarılmadan, denize düşmeden” alınması

gereken bir önlem olduğunu bilin.

Özetle, “bedava sirke baldan tatlıdır”

atasözünü internete bağlanma felsefeniz haline

getirmeden önce, hem kendinizi hem de şirketinizi

siber saldırganlar için kolay lokma haline

getirebileceğinizi hatırlayın.

GÜVENLİ GÜNLER BÜLTENİ • ocak 2019

Yasal Uyarı
Bu dokümanın tüm hakları Lostar Bilgi Güvenliği A.Ş.’ye aittir ve
Creative Commons BY-NC-ND 4.0 (Attribution-NonCommercial-
NoDerivatives 4.0 International - (CC BY-NC-ND 4.0) lisansı
altında dağıtılır. Herhangi bir değişiklik yapmadan kaynak
gösterilerek dağıtılabilir. Ticari olarak kullanılamaz.

Bülent Muşlu lisans ve yüksek
lisans eğitimini İTÜ Bilgisayar
Mühendisliği bölümünde
tamamladıktan sonra 1991
yılından beri Bilgi Teknolojileri
sektöründe kurumsal ve uluslarası şirketlerde görev
yapmıştır. Uzun yıllar Unix konusunda uzmanlık
yaptıktan sonra tecrübelerini eğitmen olarak sektöre
aktarmış, ardından ITIL Expert sertifikası ile birlikte
Service Management konusunda çalışmıştır. Çalışma
hayatını BKM’de Bilgi Güvenliği, BT Uyum ve Hizmet
Yönetimi Direktörü olarak devam ettiren Bülent Muşlu,
ISO 22301LA, ISO27001LA, Certified Ethical Hacker
sertifikalarına sahiptir.

Yazar Hakkında

G Ü V E N L İ G Ü N L E R B Ü LT E N İ
Bilgisayar kullanıcılarına yönelik hazırlanır. Her

ayın 15’i çıkar. Diğer sayılara erişmek ve sonraki

mesajların direk posta kutunuza gelmesi için

guvenligunler.com adresini ziyaret ediniz.

şubat 2019

Cebimdeki
Kim?
Güvenlik zincirindeki en zayıf halka insandır.
		 — Kevin Mitnick

Bilgi güvenliği kavramıyla ilk tanıştığımda, yani

farkındalığımın henüz başlangıç düzeyinde olduğu

dönemlerde, “Ama bu kadar da şüpheci olunmaz ki!”

diye düşünürdüm. Ancak insanoğlunun öğrenme

yeteneği muazzam! Okudukça, duydukça ve fikir

yürüttükçe bu konu gündelik yaşamınızın o kadar

içine işliyor ki hayatınızın her anında pür dikkat

oluyorsunuz!

Bilginin gün geçtikçe önem kazandığı ve “bilgi

güvenliği” kavramının günlük yaşantımızdaki yerini

fazlaca hissettirdiği zamanlardayız. Bilgi güvenliği,

parolalar, gizlilik ayarları, hack’lenmek, anti-virüs

programları gibi kavramları artık sadece iş alanında

değil günlük yaşantımızda da kullanıyoruz.

Cep Telefonlarımız
Gizlilik ya da kişisel nedenlerden ötürü telefonunu

güvenlik şifresi olmadan kullanan kişi sayısı yok

denecek kadar az. Peki, bu önlem tek başına

bilgilerimizi korumaya yeter mi?

Sözgelimi kahve içtiğiniz fincanın fotoğrafını

çekip fal uygulamasına yüklediniz. O da ne! Gelen

falda tam da bugün arkadaşınızla mesajlaştığınız

terfi konusunda birtakım güzel haberler var. Ne kadar

büyük bir tesadüf! Yoksa tesadüf değil mi?

Herhangi bir uygulamayı cep telefonunuza

indirirken ya da indirdiğiniz bir uygulamaya erişim

izinlerini verirken biraz şüpheci yaklaşmanız yararlı

http://guvenligunler.com

olacaktır. Örneğin en havalısından bir hava

durumu takip uygulaması indirdiniz. Uygulamanın

telefonunuzdaki kısa mesajlara erişmesi gerekiyor.

Bu durumda kendimize şu soruyu sormalıyız: “Bu

uygulamanın gerçekten kısa mesajlarıma erişmesi

gerekli mi?” Belki (ki aslında belki değil çok yüksek

olasılıkla) bu uygulama arka planda bir casus

yazılıma veri sağlıyor. Hatta durumu bir adım daha

ileriye taşıyalım, bir uygulamanın ilgisi olmadığı

halde kısa mesajlarımıza erişmesi, özellikle

bankacılık işlemlerinde kullandığımız iki faktörlü

kimlik doğrulama sürecini tehlikeye atıyor. Bu

örnekte de, hava durumu uygulaması neden kısa

mesajlarıma erişsin ki? En iyisi telefonu kutusundan

çıkarıp açtığımızda yüklü olduğunu gördüğümüz

hava durumu uygulamasını kullanmak.

Keşke cep telefonumuza indirdiğimiz her

uygulama en az bizim kadar iyi niyetli olsa. Ancak

ne yazık ki durum böyle değil. İndirdiğimiz

uygulamalar verilerimizi toplayabilir, kişisel

bilgilerimizi çeşitli firmalarla paylaşabilir,

bulunduğumuz sokak hatta bina numarasına kadar

nerede olduğumuzu izleyebilir.

İşlevselliğinden şüphe duyulacağı açık bazı

uygulamaları ise, hiçbir nedenle telefonunuza

indirmeyi düşünmemelisiniz. Birkaç örnek vermek

gerekirse:

»» Internet tarayıcılarda banner ya da pop-up

aracılığıyla “Telefonunuzda virüs saptandı!

Hemen linke tıklayın, 30 gün deneme

sürümlü dünyanın en harika mobil anti-

virüs uygulamasını edinin!” şeklinde çıkan

uygulamalar.

»» Yalan saptama uygulamaları. Unutmayın

indirdiğiniz hiçbir uygulama telefonunuzu

CIA’in kullandığı yalan saptama cihazına

çevirmez.

»» Telefonunuza indirdiğiniz hiçbir hızlı

şarj uygulaması telefonunuzu kendi pil

kapasitesinden hızlı şarj edemez

Ve Sosyal Medya

Sosyal medya kullanımımızın büyük bir bölümü

mobil uygulamalar aracılığıyla gerçekleştiriliyor;

sosyal medya kullanımımızı sadece birkaç basit

kişisel önlemle daha güvenli hale getirebiliriz.

»» Sosyal medya hesaplarınızı, temel

yazışmalarınızı yaptığınız e-posta adresiniz

ile ilişkilendirmeyin. Bu hesaplarınız için

alternatif bir e-posta adresi kullanın.

»» Paylaşımlarınızın içeriğine göre gizlilik

ayarlarını değiştirmeyi unutmayın, herkes her

şeyi görmek zorunda değil.

GÜVENLİ GÜNLER BÜLTENİ • şubat 2019

»» Arkadaş listenizi belirli aralıklarda gözden

geçirin ve paylaşımlarınızı görmesini

istediğiniz kişileri belirli gruplara ayırın.

Böylece tatil fotoğraflarınızı sadece yakın

çevrenizle paylaşırsınız. Unutmayın ki tüm

yılın yorgunluğunu atmak için çıktığınız o

iki haftalık muhteşem tatilde bulunduğunuz

yeri etiketleyerek fotoğraf yüklediğiniz

zaman, arkadaş listenizdeki herkes hem

nerede olduğunuzu görüyor hem de “nerede

olmadığınızı’’.

»» Yüklediğiniz bir uygulama ya da katılmak

istediğiniz online bir oylama için, internet

sitesine üye olma şartını öne süren bir sayfaya,

Facebook hesabınız ile giriş yapmayın.

»» Bankalarda güvenlik sorusu olarak

sorulan soruların yanıtlarını sosyal medya

hesabınız veya profil bilgileriniz üzerinden

açıklamamaya dikkat edin. “Böyle bir hatayı

kim kendine yapar ki?” diye sorduğunuzu

duyar gibiyim. Facebook’ta “Canım

Dayım” yazarak paylaştığınız ve dayınızı

etiketlediğiniz fotoğrafta aslında hiç de

farkında olmadan anne kızlık soyadı bilgisini

paylaşmış olabilir misiniz?

Kendi güvenliğiniz için yapacağınız iki şey

olsun; ilki cep telefonlarınızda yüklü olan tüm

uygulamaların erişim izinlerine göz atın ve bazı

uygulamalar ile vedalaşın, ikincisi de bugünden

itibaren uygulamaları indirmeden önce mutlaka

kontrol edin.

Güvenli Günler.

GÜVENLİ GÜNLER BÜLTENİ • şubat 2019

Yasal Uyarı
Bu dokümanın tüm hakları Lostar Bilgi Güvenliği A.Ş.’ye aittir ve
Creative Commons BY-NC-ND 4.0 (Attribution-NonCommercial-
NoDerivatives 4.0 International - (CC BY-NC-ND 4.0) lisansı
altında dağıtılır. Herhangi bir değişiklik yapmadan kaynak
gösterilerek dağıtılabilir. Ticari olarak kullanılamaz.

Özün Abik lisans eğitimini İstanbul
Üniversitesi SBF Kamu Yönetimi
bölümünde tamamlamıştır. 11
yıldır çağrı merkezi sektöründe
BGYS uygulama ve kontrollerinden
sorumlu birimlerde görev almaktadır. Mart 2018’den bu
yana Webhelp Türkiye’de İç Denetim & Uyum Müdürü
olarak çalışmalarını sürdürmektedir.

Yazar Hakkında

G Ü V E N L İ G Ü N L E R B Ü LT E N İ
Bilgisayar kullanıcılarına yönelik hazırlanır. Her

ayın 15’i çıkar. Diğer sayılara erişmek ve sonraki

mesajların direk posta kutunuza gelmesi için

guvenligunler.com adresini ziyaret ediniz.

mart 2019

Günümüz dünyasında teknolojik gelişmelerin
birbiri ardına gelmesiyle firmalar arası
rekabet artmakta, neticesinde sanayi
casusluğu, sosyal mühendislik ve kişisel veya
kurumsal siber saldırılar daha büyük birer
tehdit haline gelmektedir.

Peki kötü niyetli kişiler emellerine ulaşmak için

nasıl beslenmektedir?

BİLGİ TOPLAMA YÖNTEMLERİ

İster kurumunuzdan bilgi sızdırmaya çalışan bir

sanayi casusu olsun, ister size karşı kişisel

husumeti olan bir hacker olsun, ister herhangi

bir şekilde çıkar sağlamaya çalışan sosyal

mühendisler olsun, günümüz siber dünyasında

sosyal medya kullanımının yaygınlaşması

nedeniyle, güvenliğin en zayıf halkası olan insan

faktörünün önemli olduğu fiziksel ve çevresel

güvenlik sınırında veya hepimizin farklı amaçlar için

kullandığı arama motorlarında ve daha birçok

alanda ön araştırmalarını yapmaktadırlar.

Sosyal Medya ve Arama
Motorları Sonuçlarından:
Günümüzde sosyal medya ortamlarında boy

göstermeyen kişi sayısı yok denecek kadar az. O

veya bu şekilde arkadaşlarımız, ailemiz veya iş

ortamındaki çalışanların paylaşımlardan ötürü

sosyal medyada ve bu vesileyle arama motorları

sonuçlarında hepimiz yer almaktayız.

Kişisel Verilerimiz
Nasıl Toplanıyor?

1. Kullandığınız cihazların üzerine bir parola

kasası uygulaması yükleyin. Bu sayede

Internet’e erişiminiz olsa da olmasa da

parolalarınıza erişebilirsiniz.

2. Kullandığınız parola kasası uygulaması

parolalarınızı güvenli bir şekilde bulut

üzerinde de saklasın. Böylece hem cihazınız

bozulursa ya da çalınırsa parolalarınız

kaybolmaz, hem de birden fazla cihaz

üzerinden tek bir parola deposuna

erişebilirsiniz.

HANGİ PAROLA KASASINI
KULLANALIM?
Öncelikle bir parola kasası seçmeniz gerekiyor. Bu

konuda birçok alternatifiniz var, ama seçiminizi

etkileyen ilk kriter bilgisayarınızın, tabletinizin ve

telefonunuzun markası ile modeli. Yani seçtiğiniz

parola kasası hepsinin üzerinde çalışabilmeli.

Günümüzde hemen hepimizin birer akıllı telefon

sahibi olduğumuzu ve telefonumuzu sürekli

yanımızda bulundurduğumuzu düşünürsek,

öncelikle telefonumuzda çalışabilecek bir uygulama

seçmeliyiz.

“Password manager” ve “password safe”

anahtar kelimeleri ile arama yaptığınızda onlarca

değişik alternatif olduğunu göreceksiniz. Bunlar

arasından seçim yaparken ikinci kriteriniz

 ssss

GÜVENLİ GÜNLEr BÜLtENİ • mart 2019

Kendinizi ve çevrenizi düşünün, komşumuzun

çocuğunun sınavdan kaç puan aldığını ya da

eniştenizin emekliliğinin tadını hangi ülkede

çıkardığına kadar her türlü bilgiyi elde

edebiliyoruz. Biz veya tanıdığımız kişiler bu

bilgileri paylaşırken, masumane duygular

içerisinde, sevdikleri insanlarla sanal ortamda

sohbet edebilmek ve onlarla hayatlarını

paylaşabilmek adına paylaşım yaparken, kapalı

kapılar ardında sizin için farklı planları olan kötü

niyetli şahıslar için bu paylaşımlar yapacakları

saldırı için planlamalarını şekillendirmeye

yaramaktadır. Günlerce sizi izleyerek bir nevi sizi

“Stalklayarak” alışkanlıklarınızı, gittiğiniz

mekanları, tuttuğunuz takımı, dayınız sayesinde

anne kızlık soyadınızı, çocuğunuzun okulunu

kısacası işlerine yarayabilecek her türlü bilgiyi

toplamak için çalışıyorlar.

 Öğle arasında en çok tercih ettiğiniz ofisin

yanındaki o enfes lokanta, yine her zamanki

masa sizin için rezerve, iş arkadaşlarınızla

selfie'siz olmaz, vakit kaybetmeden Instagram’a

yükleyin. Artık hem yemek yiyebilirsiniz, hem de

o günlerce mesaiye kaldığınız ihaleyi teklifinizi

konuşabilirsiniz. Siz bunları düşünürken yan

masanızda çoktan yerini almış olan o kişi, artık

meyveleri toplamaya gelmiş.

 Yine bir Pazartesi, yine işe geldiniz, bugün

yetiştirmeniz gereken o önemli rapor, sanırım bir

kahveye ihtiyacınız var, arkadaşlarınız da bu anı

görmeli, güne kahvesiz başlanmaz ne de olsa.

Ekranınız, masa üstündeki not defteriniz ve

kahveniz Facebook için güzel bir poz oldu.

Aylardır sizi izleyen sanayi casusu da bu pozu çok

sevmişe benziyor, zira ekranda açık unuttuğunuz

raporda şirketin konsolide değerleri apaçık

meydanda.

 Bu nedenle paylaşım yaparken bir kez daha

düşünün, paylaşımlarınızın içeriğinde ifşa

olmaması gereken bir husus olup olmadığına ve

kimlik hırsızlığına neden olabilecek bilgiler içerip

içermediğine dikkat edin.

Fiziksel ve Çevresel
Ortamlardan:
Kötü niyetli şahıslar sosyal medyada sizi

araştırırken bir yandan ise yaşadığınız çevrede,

çalıştığınız iş yeri yakınında, otobüste yanınızda,

belki de çöp kutunuzda bilgi edinebilmek adına

sürekli olarak tetikte beklemekteler. Kurumsal

yaşamda işimizin gereklilikleri nedeniyle sürekli

olarak basılı evraklarla çalışmak durumunda

kalabiliyoruz. Raporlarımız, toplantı notlarımız,

telefon listeleri, gizli bilgiler içeren e-postaların

çıktıları ve daha niceleri, işimiz bittiğinde ise

düzgün şekilde imha etmeden çöplere atıyoruz.

Unutmayın ki sanayi casuslarının en sevdiği

yöntemlerden biri de çöpleri kurcalamaktır. Bir

İngiliz deyişi bu noktada çarpıcı olacaktır; Bir

adamın çöpü, bir başkasının hazinesidir.

Yasal Uyarı
Bu dokümanın tüm hakları Lostar Bilgi Güvenliği A.Ş.’ye aittir ve
Creative Commons BY-NC-ND 4.0 (Attribution-NonCommercial-
NoDerivatives 4.0 International - (CC BY-NC-ND 4.0) lisansı
altında dağıtılır. Herhangi bir değişiklik yapmadan kaynak
gösterilerek dağıtılabilir. Ticari olarak kullanılamaz.

YazaR HakkıNda
ÖZGÜR ALTINTAŞ Okan Üniversitesi
Bilgisayar Mühendisliği bölümü,
TOBB ETÜ İşletme Yüksek Lisans
bölümünden mezun olmuştur. Finans, Otomotiv, İlaç,
Kağıt Üretim, Nükleer Üretim, Enerji Üretim ve daha
birçok sektörde güvenlik ve süreç alanında danışmanlık,
eğitim ve denetim faaliyetlerinde yer almış olup, 2012
yılından beri, şuan Müdür olarak yer aldığı Lostar Bilgi
Güvenliği GRC Hizmetleri Departmanı üyesidir.

Telefon Yoluyla:
Bazen basit bir telefon görüşmesiyle,

şirketinizin adını, departmanınızı, ilgili

yöneticinizi, kuruluşunuzun kullandığı temel dil

veya protokolleri ve daha fazlası ortaya

çıkabilir. Pek tabi bu yöntemler kişisel

bilgileriniz için de geçerlidir. Telefon üzerinden

size yöneltilen birtakım sorular ile elde

edebildikleri derinlikte bilgi almaya

çalışabilirler. Bir başka husus ise siz telefon ile

görüşme gerçekleştirdiğiniz esnada sizi

duyabilecek bir yerde bekleyerek telefonda

konuştuğunuz konular üzerinden bilgiler

toplanabilir.

KURUMUMUZU VE KENDİMİZİ
NASIL KORURUZ?
Saldırganların bilgi toplama seviyelerini

azaltabilmek adına alabileceğimiz bazı

önlemler ise;

» Sosyal medya kullanımında güvenlik ve

gizlilik ayarlarını uygun şekilde

gerçekleştirmek,

» Sosyal medyada yaptığımız paylaşımlar

konusunda dikkatli olmak,

» Kullandığımız platformlarda gizlilik veya

güvenlik ayarlarını uygun seviyelere

getirmek,

» E-posta ile gelen içeriklerde dikkatli

davranarak, telefonla konuşma esnasında,

gizli bilgi ve şifre paylaşımı yapmamak,

» Telefon yolu ile bilgi talep eden aramalara

şüpheci yaklaşmak,

» Kurumsal bilgi içeren ortamların kişisel

amaçlarla kullanılmasını önlemek,

» Gizli bilgilerin sözlü olarak konuşulması

gerektiğinde daha dikkatli davranmak.

Güvenli Günler.

GÜVENLİ GÜNLEr BÜLtENİ • mart 2019

G Ü V E N L İ G Ü N L E R B Ü LT E N İ
Bilgisayar kullanıcılarına yönelik hazırlanır. Her

ayın 15’i çıkar. Diğer sayılara erişmek ve sonraki

mesajların direk posta kutunuza gelmesi için

guvenligunler.com adresini ziyaret ediniz.

nisan

Bulut
Güvenliği

 2019

VERİLERİMİZİ hızlıca düzenlemek ve
depolamak için hızlı, güvenilir ve ucuz
çözümler sunan bulut teknolojisi, gerekli ve
doğru şekilde kullanılmadığında kötü
sonuçlar doğurabilir.

Teknolojik gelişmeler öyle bir noktaya ulaştı ki,

verileri hızlı ve etkin kullanmaya olan ihtiyacımız,

farklı teknolojilerin geliştirilmesine sebep oldu.

Bu noktada, Internet gibi iletişim teknolojileri; cep

telefonumuzda mesajlaşmadan, haber okumaya,

bankacılık işlemlerinden, alım-satım süreçlerine

kadar her şeyi kolaylıkla yapmamıza fırsat veriyor.

Bulut teknolojisi de bunlardan biridir.

Neden Bulut
Kullanmalıyız?
Web ortamındaki e-posta yönetimi, sosyal medya

takibi ve hatta video izleme gibi süreçlerde

bulut ile muhatap olmaya başladık. Bunun sebebi

yazılım şirketlerinin bulut teknolojisinden büyük

ölçüde faydalanması. Önceleri bilgisayarınıza özel

bir yazılım yükleyerek gerçekleştirdiğiniz; bir

videoyu sıkıştırma ya da Word dosyasını PDF

dosyasına dönüştürme işlemlerini artık Web

ortamında yapabiliyoruz. İşte o kullandığımız araçlar

bir tür bulut servisi. Ek olarak, bulut tabanlı dosya

depolama servisleri de var. Neden Web ortamındaki

bu araçları kullanmalı ya da bilgisayarımız dururken

neden Google Drive, DropBox, OneDrive veya

iCloud gibi bulut tabanlı dış ortamlarda

dosyalarımızı saklamalıyız?

GÜVEnLi GÜnLER BÜLTEni • nisan

» Kullandığımız bulut servisi, yüklediğimiz

(upload) bir dosyayı işleyip tekrar

indirmemize (download) imkan veriyorsa,

işlenmiş dosyayı kullanmadan önce

zararlı yazılımlara karşı taramalıyız.

» Her bulut servisine; Web aracına

güvenmemeliyiz. Bu noktada, kendini

kanıtlamış yazılım şirketlerinin (Örneğin;

Google, Amazon, Microsoft vb.) bulut

servislerini kullanmalıyız.

» Kullandığımız bulut kullanıcı adı ve

parola ile giriş gerektiriyorsa, başkalarının

bu ortamlardaki işlem geçmişlerimize ve

tutulan verilerimize erişimini önlemek

için kırılması zor parolalar kullanmalıyız.

2019

» Bulut çok sayıda bilgisayarın gücünü

yazılımsal olarak paylaştırabildiği için

veriyi daha hızlı görüntüleme, düzenleme

ve gönderme avantajı yakalayabiliriz.

» Sadece Internet’e bağlanarak veriler

üzerinde işlem yapabilmemizi sağlayan

uygulamalar kullanabiliriz.

» Cihazımızın kapasitesine ek olarak

ölçeklenebilir, yüksek boyutta depolama

alanları elde edebiliriz.

» Kişisel dosyalarımızın bir tür yedeğini

alarak bilgisayarımızın başına bir şey

gelirse (bozulma, hacklenme…vs.),

dosyalar yanlışlıkla silinirse yedeği

olduğu için veri kaybını engelleyebiliriz.

Bulut Güvenliğini
Nasıl Sağlarım?
Bulut güvenliği yüksek ölçüde bulut hizmeti

sağlayan şirketlerin siber güvenlik gücüyle

bağlantılıdır. Ancak kişisel olarak

alabileceğimiz önlemler mevcuttur. Hangi

işletim sistemini ya da donanımı kullanıyor

olursak olalım, bulut servisleriyle çalışırken

aşağıdaki maddeleri dikkate alabiliriz:

» Bulut sağlayıcıların bizi nasıl koruduğunu

anlamak için kullanım sözleşmelerini dikkatli

okumalıyız.

» Kişisel verilerimizi bulutta depoluyorsak,

verileri şifrelemeliyiz. (Verileri kendi kendine

şifreleyerek tutan; CloudMounter, Spideroak ya

da Wuala gibi bulut depolama servislerini

kullanmalıyız.)

» Bulut depolama kullanıyor olsak da, ek

ortamlarda verilerimizin yedeğini tutmalıyız.

» Güvenli olmayan Wi-Fi ağlarına dahil
olmamalıyız.

» Güvenilir bir zararlı yazılım tespit-temizleme

uygulaması yüklemeliyiz.

» İşletim sisteminizi güncel tutmalıyız.

IOS KULLANICILARI NELER
YAPABİLİR?
iPhone, iPad gibi Apple cihazlarınızdaki iOS işletim

sistemi iCloud adı verilen bir bulut servisi üzerinden

çeşitli verilerinizi tutmaktadır. iCloud kullanırken

bulut güvenliğini sağlamak için yukarıdakilere ek

olarak şunları yapabilirsiniz:

» Başkalarının iCloud’a kolaylıkla erişmesini

engellemek için İki Faktörlü Kimlik Doğrulama

(Two-Factor Authentication) kullanabilirsiniz.

YasaL UYaRı
Bu dokümanın tüm hakları Lostar Bilgi Güvenliği A.Ş.’ye aittir ve
Creative Commons BY-NC-ND 4.0 (Attribution-NonCommercial-
NoDerivatives 4.0 International - (CC BY-NC-ND 4.0) lisansı
altında dağıtılır. Herhangi bir değişiklik yapmadan kaynak
gösterilerek dağıtılabilir. Ticari olarak kullanılamaz.

UTKU KÖSE lisans derecesini Gazi
Üniversitesi Bilgisayar Eğitimi
Bölümü’nde, master derecesini Afyon Kocatepe
Üniversitesi, Bilgisayar Anabilim Dalı’nda ve doktora
derecesini de Selçuk Üniversitesi Bilgisayar Mühendisliği
Anabilim Dalı’nda tamamlamıştır. Halen Süleyman
Demirel Üniversitesi Bilgisayar Mühendisliği
Bölümü’nde Dr. Öğr. Üyesi olarak görev yapan Köse’nin
100’den fazla makale, kitap, bildiri ve rapor çalışmaları
bulunmaktadır.
www.utkukose.com
linkedin.com/pub/utku-köse/32/125/97b
twitter.com/u_kose

Yazar Hakkında

konusunda gelişmeleri takip etmek de, bulut

güvenliğin sağlanması konusunda bilgi ve

becerilerinizi güncel tutmanızı sağlayabilir.

GÜVEnLi GÜnLER BÜLTEni • nisan

ANDROID KULLANICILARI NELER
YAPABİLİR?
IOS işletim sisteminin aksine Android işletim

sistemini saran özel bir bulut servisi şu an için

yok. Ancak Google’ın sunduğu bulut servislerini

kullanırken daha önce ifade edilen buluş servis

odaklı hususlara dikkat etmekte fayda var.

Yukarıdakilere ek olarak aşağıdaki önlemleri

alarak da Android ortamında bulut güvenliğini

sağlayabilirsiniz:

» Android güvenliği ve bulut güvenliğini

sağlamak adına Google şirketinin

sunduğu yazılımları kullanabilirsiniz.

» Bulut güvenliğini tehlikeye atacak zararlı

yazılımlara karşı, güvenilir olmayan

kaynaklardan uygulama indirilmesini

engelleyebilirsiniz. Cihazınızın Ayarlar /

Güvenlik seçenekleri altından kontrolü

sağlayabilirsiniz.

Bahsettiklerimize ek olarak; siber güvenlik

2019

» iPhone cihazınızın kaybolması veya

çalınması durumuna karşı iPhone’umu Bul

özelliği sunulmuş olsa da, bu özellik

iCloud parolanızın ataklarla kırılmaya

çalışılmasına fırsat tanıyabilmektedir. Bu

nedenle, cihazınızın Ayalar / Apple

Kimliğiniz / iPhone Telefonunuz

seçenekleri altından söz konusu özelliği

kapatabilirsiniz.

» IOS güvenliği ile ilişkili olarak bulut

güvenliğini sağlama noktasında Apple

şirketi tarafından sunulan yazılımları

kullanabilirsiniz.

Ayarlamak için cihazınızın Ayarlar /Apple

Kimliğiniz / Parola ve Güvenlik

seçeneklerini kullanabilirsiniz.

G Ü V E N L İ G Ü N L E R B Ü LT E N İ
Bilgisayar kullanıcılarına yönelik hazırlanır. Her

ayın 15’i çıkar. Diğer sayılara erişmek ve sonraki

mesajların direk posta kutunuza gelmesi için

guvenligunler.com adresini ziyaret ediniz.

Oltalama
(Phishing)

2019

BİLGİSAYARLAR, akıllı telefonlar ve çeşitli
sektörlerde kullanılan elektronik cihazlar bir
yandan sağladıkları kolaylıklar sayesinde
gündelik hayatımızın ayrılmaz parçası
olurken, bir yandan da kötü niyetli kişilerin
yararlanabileceği uygulama alanları
olabilmektedir.

Bu yazıda, en yaygın bilgisayar saldırı

yöntemlerinden biri olan “Phishing” (Oltalama-

Kimlik avı) yöntemini inceleyerek alınacak temel

önlemlerden söz edeceğiz.

Phishing
İngilizce fishing (balık tutma) kelimesinden

türetilmiş bir terim olan Phishing, kullanıcıların

sosyal mühendislik yöntemleriyle aldatılması

yoluyla kimlik bilgilerinin edinilmesini

amaçlayan bir tür internet sahtekârlığının

adıdır.Genel olarak parola, kredi kartı numaraları,

banka hesap bilgileri ve diğer gizli bilgileri ele

geçirme yöntemi olarak karşımıza çıkmaktadır.

 Tarihte ilk kez 1996 yılında, Amerika’daki

AOHell adlı bir haber kanalı kullanıcılarının

sisteme giriş ad ve şifrelerinin çalınmasıyla

başlamış, ardından da 2000’li yıllarda Paypal

benzeri elektronik ödeme kanallarının artmasıyla

bu uygulamaların hesap bilgilerinin çalınması

mayıs

2019

şeklinde yaygınlaşmıştır. Phishing saldırı

yöntemi temelde kullanıcıların kandırılmasına

dayanmaktadır ama çok sayıda çeşidi vardır.

Biz sık rastlanılan yöntemlerden söz edeceğiz.

Elektronik Posta
Phishing Yöntemi:
Bu alanda genellikle kullanıcıya “sürpriz ödül”

kazandığı bildirilip ödülü alabilmesi için kişisel

bilgilerini girmesi talep edilir ya da sahip

olduğu bir hesap link’i bir sahte web sayfasına

yönlendirilerek “user name” ve şifre bilgisiyle

girmesi istenilir.

bilgisayarına zararlı yazılım yüklenir. Böylece

kullanıcı, elektronik posta üzerinde yer alan link’e

tıklayarak işlem yapmak istediğinde, banka

benzeri bir sitenin sahte kopyasına yönlendirilir

ve bilgilerini o siteye girer.

Arama Motoru Üzerinden
Phishing:
Arama motoru üzerinden aradığınız bir ürünün

hiç duymadığınız (dolayısıyla sahtekârlarca

oluşturulmuş olabilecek) bir sitede çok uygun

fiyata satıldığını görüp sipariş vermek için

kredi kartı bilgilerinizi girdiğinizde, kredi kartı

bilgileriniz korsanlar tarafından çalınmış olur.

GÜ VENLİ GÜ NLER BÜ LTENİ • mayıs

Bir yöntemde, “acil” mesajıyla kullanıcı

korkutularak, ya elektronik postada yer alan

link’e gidip kullanıcı bilgilerini girmesi ya da

kendisine ait bilgileri güncellemesi istenerek

gerekli bilgiler ele geçirilir. Bu yönteme

benzer bir başka sahtekârlıkta ise, kullanıcıya

ait olmayan bir siparişin alındığı hakkında

bilgi verilerek kullanıcının paniğe kapılması

sağlanır ve gönderilen elektronik postada

ürün iptali ile ilgili aşamaları yerine getirmesi

istenerek sahtekârlık yapılır.

Sesli (Voice) Phishing ve
Smishing (SMS Phishing):
Elektronik posta phishing yöntemleri olan

korkutma, ödül kazanıldığının bildirilmesi ya da

veri güncellemesi ve yanlış sipariş düzeltilmesi

gibi kandırmacaların telefon ve sms yoluyla

gerçekleştirilmesidir.

Diğer bir yöntemde de “elektronik postayla

gelen eklentiye (jpeg ya da pdf uzantılı dosya

görünümlü) tıklanılması sağlanarak kullanıcı

YasaL UYaRı
Bu dokümanın tüm hakları Lostar Bilgi Güvenliği A.Ş.’ye aittir ve
Creative Commons BY-NC-ND 4.0 (Attribution-NonCommercial-
NoDerivatives 4.0 International - (CC BY-NC-ND 4.0) lisansı
altında dağıtılır. Herhangi bir değişiklik yapmadan kaynak
gösterilerek dağıtılabilir. Ticari olarak kullanılamaz.

FAZLI YILDIRIM 1999 yılında İstanbul
Üniversitesi Bilgisayar Mühendisliği
Bölümü’nden mezun olmuştur. Yeditepe Üniversitesi bünyesinde
İşletme Yüksek Lisans (MBA) derecesine sahip olup, 2008 yılında
Işık Üniversitesi’nde Çağdaş İşletme Doktora Programı’nı başarı
ile bitirip Doktor ünvanını almıştır. 2017 yılında Yönetim Bilişim
Sistemleri alanında Doçentlik ünvanını elde etmiştir.
 Siber Güvenlik, Elektronik Ticaret, Dijital Pazarlama, Müşteri
İlişkileri Yönetimi, E-Devlet, Mobil Uygulamaları alanlarında çok
sayıda yayınlanmış makalesi olup Müşteri İlişkileri Yönetimi
konusunda yayımlanmış bir kitabı bulunmaktadır. Halen
Yeditepe Üniversitesi bünyesinde Elektronik Ticaret ve Teknoloji
Yönetimi bölümünde görev yapmaktadır.

Yazar Hakkında

ALINACAK ÖNLEMLER
» Öncelikle hiçbir koşulda elektronik

postayla gelen link’e tıklayarak,

yönlendirildiğiniz siteye kullanıcı

bilgilerinizi ve şifrenizi girmeyin.

» Bankalar ve firmalar hiçbir zaman

elektronik posta üzerinden güncelleme

bilgisi istemezler; bu tür bilgileri girmeyin

ya da telefonla arayan kişilere bu bilgileri

vermeyin.

» Size gelen elektronik postaların

gerçekten özel olarak size yazıldığı

konusunda emin olmadan gelen

eklentileri, resim dosyası bile olsa

açmayın ve bilgisayarınıza indirmeyin.

Ayrıca size gelen elektronik postanın

gönderim saatine de dikkat edin, örneğin

hiçbir kuruluş gece saat 3.00 civarında

size elektronik posta yollamaz.

» Özelikle acil kelimesi içeren elektronik

postalarınıza karşı ihtiyatlı olun.

» Antivirüs ve güvenlik duvarı bulunmayan

bilgisayarlardan hiçbir şekilde uygulama

hesaplarınıza girmeyin.

» Yararlandığınız internet arama motorunun

güncel versiyonunu kullanın.

2019GÜ VENLİ GÜ NLER BÜ LTENİ • mayıs

» Kullandığı internet arama motorunun güncel

versiyonunu kullanınız.

» Kişisel bilgilerinizin talep edilmesi durumunda

karşı tarafa bilgi vermeyin. Örneğin, arayanın

bankadan aradığını söylemesi durumunda,

telefonu kapatıp kendiniz bankayı arayarak

konu hakkında bilgi edinin; ayrıca elektronik

alışverişlerinizi mümkünse sanal kredi kartı

kullanarak ve düşük bir limit belirleyerek yapın.

1. www.phishing.org

2. https://www.guvenliweb.org.tr/haber-detay/

turkiyenin-internet-kullanim-aliskanliklari-

tuik-2018

REFERANSLAR

G Ü V E N L İ G Ü N L E R B Ü LT E N İ
Bilgisayar kullanıcılarına yönelik hazırlanır. Her

ayın 15’i çıkar. Diğer sayılara erişmek ve sonraki

mesajların direk posta kutunuza gelmesi için

guvenligunler.com adresini ziyaret ediniz.

2019

GÜNÜMÜZDE, artık pek çok bankacılık işlemi
mobil bankacılık veya internet bankacılığı
üzerinden gerçekleştirilse de, özellikle para
çekme ve yatırma işlemleri için hâlâ en çok
ATM’ler tercih edilmektedir. İşte bu malum
nedenler de içi para dolu bu “kasalar”
hırsızların gözdeleri arasında yer almaktadır.

haziran

ATM’ler (Automated Teller Machine) veya

Türkçedeki yaygın kullanımıyla bankamatikler,

bankalar veya aracı kurumlar tarafından verilmiş

kartlarla para çekme, yatırma, gönderme gibi

işlemlerin otomatik olarak yapılmasını sağlayan,

7/24 hizmet veren makinelerdir.

ATM'ler Nasıl Çalışır?
Üzerinde manyetik bir bant bulunan plastik

kart, ATM’nin kart okuyucusuna

sokulduğunda ATM’nin işi başlamış olur. ATM

birtakım kontroller yapar ve bunların

» Kartın doğruluğu: ATM’nin içinde bulunan iki

okuyucudan ilk okuyucu bankamatik kartınızın

geçerli olup olmadığını denetler.

» Hesap bilgilerinizi okuma: İkinci okuyucu

bankamatik kartınızın hesap numarasını ve

şifresini alır.

» Müşterinin doğruluğu: ATM size kartınızın

şifresini sorar ve ancak siz geçerli şifreyi

girdikten sonra bankanızın ağına bağlanarak

talimatlarınızı yerine getirir.

sonucunda kasaya erişim izni gelir.

2019

Bankamatikler Aracılığı ile
Nasıl Dolandırılabiliriz?
Bankamatikler paraları çok güvenli bir

şekilde muhafaza eder. Ağırlığı 100

kilogramı geçen çelikten üretilmiş ATM

kasaları yaklaşık 20 tonluk dış kuvvete

karşı dayanıklıdır; başka bir deyişle, bu

açıdan yani paraları koruma konusunda

güvenlidir. Hırsızlar tarafından alınıp

götürülseler bile içlerinde bulunan GPS

sayesinde nerede oldukları banka

görevlileri tarafından izlenebilir. Hatta

içlerine girilmesi başarıldığında ele

geçirilen paralar kullanılamaz. Elektronik

mühürlerin zarar görmesi durumunda kasa

içindeki boya kutuları patlayarak mürekkep

bulaşmış paraları kullanılamaz hale getirir.

Fiziksel olarak ATM’lerdeki paralara

ulaşılamayacağının farkında olan

dolandırıcılar da hedef olarak bankamatik

kullanan kişileri seçerler. Peki bunu nasıl

gerçekleştirirler?

veya bilinçsiz davranışından dolayı güvenliği

sağlamak tam anlamıyla mümkün

olamamaktadır. Bankalara ait, çok çeşitli

bölgelerde hizmet veren çok sayıda ATM vardır.

Her ATM’nin başında güvenlikten sorumlu bir

kişinin bulundurulması pek mümkün olmadığı

için de ATM’lerde güvenlik kameralarla

sağlanmaktadır. Ancak güvenlik kameralarının

yetersiz kalacağı durumlarda kendi güvenliğiniz

için şu önlemleri alabilirsiniz:

GÜVEnLi GÜnLEr BÜLTEni • haziran

» Kart Kopyalama Cihazıyla: Kart kopyalama

cihazları, kötü niyetli kişiler tarafından

genellikle ATM’lerin kart giriş bölümüne

yerleştirilir. Bu cihazlarla müşterilere ait kart

bilgileri kopyalanarak sahte kartlar basılır.

» Gizli Kamera ve Kart Sıkıştırma Aparatıyla:

Müşteri şifre girişi yaparken kendisini

izleyen kötü niyetli kişiler veya ATM’ye

yerleştirilen gizli kameralar tarafından kart

şifresi kolayca temin edilebilmektedir. Kart

sıkıştırma aparatı ise, kartın dışarı çıkmasını

engeller ve kartının ATM tarafından

yutulduğunu düşünen müşterinin ATM’yi

terk etmesinden sonra kötü niyetli kişiler

tarafından kartın ele geçirilmesini sağlar.

» ATM giriş ve çıkış bileşenlerinde olağan dışı bir

durum (kart okuyucu veya tuş takımında tutkal

veya kesici alet izlerinin bulunması), her zaman

kullandığınız aparattan farklı bir aparat veya

oraya ait değilmiş gibi duran parça olup

olmadığına dikkat edin; gerekirse elinizle

kontrol edin. Şifrenizi ele geçirmek için tuş

takımının üzerine başka bir tuş takımı daha

eklenmiş veya kart giriş haznesine kart

okuyucu yerleştirilmiş olabilir.

ATM’lerde Güvenliğimizi
Nasıl Sağlarız?
Günümüzde sistemler tarafından alınan

önlemler dışarıdan gelecek zararı büyük

ölçüde engellemektedir. Ancak sistemsel

olarak ne kadar önlem alınmış olursa olsun,

hedef haline gelen insanın bir anlık dalgınlığı

» Şifrenizi, çevrenizdeki meraklı gözlere dikkat

ederek ve tuş takımını elinizle kapatarak girin.

Sizi izleyen kişi veya kişiler, şifrenizi

öğrenmeye çalışıyor olabilirler.

» Kartınızın veya paranızın ATM’de sıkışması

durumunda zaman geçirmeden kendi

telefonunuzdan bankayı arayın ve sorun

çözülene kadar bankamatiğin yanından

ayrılmayın. Unutmayın, ATM’yi terk etmenizden

sonra dolandırıcılar kartınızı hazneden geri

alabilir.

YasaL UYaRı
Bu dokümanın tüm hakları Lostar Bilgi Güvenliği A.Ş.’ye aittir ve
Creative Commons BY-NC-ND 4.0 (Attribution-NonCommercial-
NoDerivatives 4.0 International - (CC BY-NC-ND 4.0) lisansı
altında dağıtılır. Herhangi bir değişiklik yapmadan kaynak
gösterilerek dağıtılabilir. Ticari olarak kullanılamaz.

ERDEM KAYAR Okan Üniversitesi
Bilgisayar Mühendisliği Bölümü’nden
mezun olmuştur. 10 yıldır Lostar firmasında Bilgi
Güvenliği alanında çalışmalar gerçekleştirmektedir. 2013
yılından beri Lostar’da Siber Güvenlik departman
yöneticiliği yapmaktadır.

linkedin.com/in/erdemkayar/

Yazar Hakkında

2019GÜVEnLi GÜnLEr BÜLTEni • haziran

» Bankamatikte işlem yaparken sorun

yaşadığınızda, yardımcı olmaya çalışan

insanlara karşı dikkatli olun. ATM’lerde

kart yutulması gibi olağan dışı olaylarda,

tuzağı kuran kişi daha fazla gizli bilgi elde

etme amacıyla genellikle kurbana yardımcı

olma çabasında bulunmaktadır.

» Herhangi bir şüpheli durumla

karşılaştığınızda bankayı arayın. Kart

şifrenizi öğrenmek için tavanda bulunan

hoparlör ve lamba içine veya para çıkış

haznesine dolandırıcılar tarafından gizli

kamera yerleştirilmiş olabilir.

» Kart ve parola bilgilerinizi kimseyle

paylaşmayın.

» Kart şifrenizi belirlerken doğum

tarihi, tuttuğunuz takımın kuruluş

tarihi gibi tahmin edilmesi kolay

rakamlar kullanmayın.

» Her kart için farklı şifreler oluşturun.

» Kart bilgilerinizi bir yerlerde yazılı

olarak bulundurmayın.

» Kartınızın kaybolması veya çalınması

durumunda, ilgili bankayı arayarak

kartınızı iptal ettirin.

» Güvenli olmayan alışveriş siteleri vb.

platformlara kart bilgilerinizi

girmeyin.

» Sizden kart bilgilerinizi paylaşmanızı

isteyen e-postaları dikkate almayın.

» Sizi arayarak kartınızın güvenlik

kodunu, şifresini isteyen kişiler ile

hiçbir bilgiyi paylaşmayın.

» Cep telefonunuza SMS ile gelen

doğrulama mesajlarını kimse ile

paylaşmayın.

https://www.linkedin.com/in/erdemkayar/

	GuvenliGunlerBulteni-Bulent-Muslu-0119
	GuvenliGunlerBulteni-Ozun-Abik-0219
	GuvenliGunlerBulteni-Ozgur-Altintas-0319-1
	GuvenliGunlerBulteni-Utku-Kose-0419
	GuvenliGunlerBulteni-Fazli-Yildirim-0519
	GuvenliGunlerBulteni-Erdem-Kayar-0619 (1)

