

Sosyal Ağların Gizlilik ve Güvenlik Bağlamında Değerlendirilmesi

*¹Aysun COŞKUN ve ²Ümit BOSTANCI

¹Gazi Üniversitesi Endüstriyel Sanatlar Eğitim Fakültesi, Bilgisayar Eğitimi Bölümü, Beşevler, Ankara
²Gazi Üniversitesi, Bilişim Enstitüsü, Adli Bilişim Bölümü, Beşevler, Ankara

Özet

Toplu halde yaşamaya başladığı andan itibaren, bir şeyler paylaşmak sosyalleşmenin en basit şekli olarak insanlığın hayatında önemli bir yere sahip olmuştur. Bilgisayar ve İnternet teknolojisindeki baş döndürücü hızdaki gelişmeler, son on beş yılda sosyal ağ olarak isimlendirilen kültürel paylaşım ortamlarının ortaya çıkmasını ve hızla yayılmasını sağlamıştır. Sosyal ağ kullanımının hızla yayılmasıyla birlikte bireyler arası paylaşımlar daha fazla sanal ortamlarda yer bulmaya başlamıştır. Bu ortamlarda insanlar birbirleriyle fikirlerini, düşüncelerini, beğenilerini, ya da beğenmedikleri şeyleri paylaşabildikleri gibi paylaşılan şeyler hakkında yorum yapabilmekte, oyun dahi oynayabilmektedirler. Dünyanın herhangi bir yerinde meydana gelen olaylarla ilgili en son haberler hızlı bir şekilde sosyal ağlar aracılığı ile öğrenilebilmektedir. Her geçen gün kullanıcı sayıları büyüyerek artan sosyal ağlar ilköğretim öğrencilerinden çalışanlara kadar toplumdaki birçok kesim tarafından yaygın olarak kullanılmaktadır. Sosyal ağların bireyler tarafından kullanımının avantajları olduğu gibi, bu kullanımdan kaynaklı bazı riskler ve tehditler de beraberinde gelmektedir. Bu makalede sosyal ağlarda karşılaşılabilecek güvenlik riskleri ve tehditleri, bunlara karşı alınabilecek tedbirler ve kullanıcılar tarafından uygulanması gereken gizlilik ilkeleri açıklanmaya çalışılmıştır.

Key words:Sosyal ağ, sosyal medya, gizlilik, güvenlik, bilgi güvenliği, sosyal mühendislik

1. Giriş

2004 yılından itibaren ortaya çıkan sosyal paylaşım siteleri, internetin vazgeçilmeleri haline dönüşmüş ve yaşlısından gencine toplumun tüm sosyal ve ekonomik grupları ile profesyonel iş hayatında yaygın olarak kullanılmaya başlanmıştır. Sosyal ağ siteleri, bireylerin sınırları belirlenmiş bir sistem içinde halka yarı açık ya da açık profil oluşturmasına, bağlantıda olduğu diğer kullanıcıların listesini açıkça vermesine, diğer kullanıcıların sistemdeki paylaşılan fotoğraf, yorum, video vb. şeyleri paylaşmasına ve kullanıcıların birbirlerinin profilleri hakkında yorum ve paylaşım yapmalarına olanak sağlayan web tabanlı hizmetlerin tümü[1] şeklinde ifade edilmektedir. Başka bir deyişle, sosyal ağlar, kullanıcıların birbirleriyle tanışması, irtibata geçmesi, tartışma ortamı oluşturması, içerik paylaşımında bulunması, ortak ilgi alanlarındaki kişilerin bir araya gelebileceği gruplar oluşturulması[2], bünyelerindeki harici oyunlar ve uygulamalar şeklindeki üçüncü parti servisler üzerinden de kullanıcıların birbirleriyle eğlenceli zaman geçirmesi ve sosyalleşmesi[22] amacıyla oluşturulan tekilden çoğula doğru bir haberleşme platformudur[21]. Akıllı telefon teknolojisindeki gelişmeler ve mobil internet bağlantısının yaygınlaşması, sosyal ağların hemen hemen her yerden mobil cihazlar aracılığıyla kullanımına imkan sağlamış, böylece sosyal ağlara erişimle ilgili herhangi bir kısıt kalmamıştır. Ancak, tüm

*Corresponding author: Address: Gazi Üniversitesi Endüstriyel Sanatlar Eğitim Fakültesi, Beşevler/Ankara.
E-mail address: aysunc@gazi.edu.tr, Phone: +905423472691

bu güzelliklerin yanı sıra sosyal ağlarda insanların karşılaşabilecekleri bazı olumsuzluklarda bulunmaktadır. Paylaşılan kişisel bilgiler ya da beğeniler, paylaşımı yapan kişinin hayal dahi edemeyeceği yöntemlerle kötü amaçla kullanılabilir. Sosyal ağlardaki paylaşımlar hususunda bilgilendirilmiş olsa dahi yeterli özeni göstermeyen kullanıcıların bu platformlardaki paylaşımları ilerleyen dönemde karşısına sorun olarak çıkabilmektedir. Gerekli güvenlik ve gizlilik tedbirleri alınarak bu tip durumlardan uzak kalınabileceği değerlendirilmektedir.

Gross ve Acquisti tarafından 2005 yılında yapılan çalışmada, sosyal ağlarda bireylerin kendi istekleri ile birçok kişisel bilgiyi paylaştığı, paylaşılan bilgilerin gizlilik gerektirmesine rağmen, sadece kullanıcıların küçük bir yüzdesinin oldukça şeffaf olan gizlilik ayarlarını değiştirdiği belirtilmiştir [4]. Gross ve Acquisti 2006 yılında yaptıkları anket çalışmasında gizliliğin üye davranışları üzerindeki etkisi araştırılmıştır. Kullanıcıların çok az bir kısmının gizlilikle ilgili kaygı duyduğu, kaygısı olanların dahi sosyal ağlara üye olup birçok kişisel bilgi paylaştığı, üyelerin sosyal ağların gerçek büyüklüğü ve üye profili ile ilgili yanıldığı belirlenmiştir [5]. Boyd ve Ellison tarafından 2007'de yapılan çalışmada, sosyal ağların; kullanım amaçları ve özellikleri kapsamlı olarak tanımlanmış, tarihsel gelişimleri açıklanmıştır. Sosyal ağlarda paylaşılan bilgilerin gizliliği hususunda insanlarda oluşan kaygı dile getirilmiştir [1]. Chen ve Shi tarafından 2009 yılında yapılan çalışmada sosyal ağlarda kişisel bilgilerin gizliliği incelenmiş, bu bilgiler kullanılarak gerçekleştirilebilecek saldırı yöntemleri açıklanmış ve kişisel bilgilerin korunması ile ilgili çözümler ortaya konulmuştur [6]. Beach, Gartrell ve Han tarafından 2009 yılında yapılan çalışmada akıllı telefonların kullanıcı konum bilgisinin belirlenmesine imkan sağladığı ve gizliliğinin ihlal edildiği belirtilmiş, bu sorunun ortadan kaldırılması için sosyal ağ uygulamalarının taşınabilir cihazda yer alan bilgiler ile haberleşmesini sağlayan güvenli bir mimari önerilmiştir [7]. Heidemann, Klier ve Probst tarafından 2012'de yapılan çalışmada sosyal ağların kapsamlı bir tanımı yapılmış, sosyal ağların iş dünyasındaki potansiyel değeri, tüketicilerin davranışlarını değiştirmede büyük etkisi olduğu ve sosyal ağların barındırdığı riskler belirtilmiştir [8]. Şahinoğlu, Akkaya ve Ank tarafından 2012'de yapılan çalışmada Güvenlik Ölçer adında bir model önerilmiştir. Çalışmada, güvenlik sorunu ile gizlilik sorununun birbirinden tamamen farklı iki sorun olduğu, güvenlik probleminin siber korsan tarafından sitenin kodlarına erişildiğinde oluştuğu, gizlilik ihlalinin ise herhangi bir güvenlik ihlali gerektirmeyen özel bilgilere erişim ile meydana geldiği belirtilmiştir [9].

Yavanoğlu, Sağıroğlu ve Çolak tarafından 2012'de yapılan çalışmada sık kullanılan sosyal paylaşım ağları incelenmiş, bu ağlarda karşılaşılan güvenlik ihlalleri örneklendirilmiş, meydana gelebilecek güvenlik açıkları ve tehlikeler sınıflandırılmış, sosyal ağlarda alınması gereken güvenlik tedbirleri açıklanmıştır [3]. Ajami, Al Qirim ve Ramadan tarafından 2012 yılında yapılan çalışmada akıllı telefon sosyal ağ uygulamaları üzerinde oluşan gizlilik ayarı problemi dile getirilmiştir. Yer bildiren uygulamaların güvenlik ihlallerini arttırdığı, gizlilik ihlallerinin çoğunun akıllı telefonlardaki uygulamaların ve güvenlik seçeneklerinin bilinmemesinden kaynaklandığı belirtilmiştir [10]. Yıldırım ve Varol tarafından 2013 yılında yapılan anket çalışmasında sosyal ağların güvenlik açısından ne derece yeterli olduğu ve sosyal ağlarda alınabilecek güvenlik önlemlerinin farkındalığı ölçülmeye çalışılmıştır [2]. Marques ve Serrao tarafından 2013 yılında yapılan çalışmada sosyal ağlar üzerinde paylaşılan bilgilerle ilgili olarak son kullanıcının çok az kontrolü olduğu, sosyal ağların gizlilik kurallarını sıklıkla değiştirebildiğinden bahsedilmiştir. Kullanıcının tek bir sistem üzerinde gizlilik ayarlarını

yaparak, bilgilerin paylaşılması ile diğer sosyal ağlarda da aynı ilkelerin uygulanmasına ilişkin servis odaklı bir mimari önerilmiştir [11]. Algarni ve arkadaşlarının 2014 yılında yaptığı çalışmada; sosyal ağların, sosyal sosyal mühendislik saldırılarında kullanılmak üzere bilgi toplamada en yaygın ve en iyi kaynak olduğu belirtilmiştir [12].

2. Yöntem

Bu çalışmada sosyal ağların gizlilik politikaları, kullanıcıya imkan tanıdıkları gizlilik ve güvenlik ayarları internet üzerinden bu sitelere giriş yaparak ve literatürde bu konuda yayınlanmış dokümanlar ve daha önceki çalışmalar taranarak incelenmiş, sosyal ağları kullanırken siber saldırılara maruz kalmamak ve bu saldırıların kurbanı olmamak için kullanıcılar tarafından uygulanması gereken gizlilik ve güvenlik ayarları bir araya getirilip açıklanmaya çalışılmıştır. Akıllı telefonlarla sosyal ağlara girilebilmesi ve görüntü paylaşımı konusunda pratik çözümlere sahip olması nedeniyle akıllı telefonlarla yapılan paylaşımların neden olabileceği gizlilik ve güvenlik ihlallerine de değinilmiştir.

3. Bulgular

1997 yılında ilk bilinen sosyal ağ, Six Degrees, kurulmasından [1] itibaren Facebook, LinkedIn, Google+ gibi birçok sosyal ağ, insanların bir araya geldiği ve iletişim kurduğu internet üzerindeki bir platform olarak popüler hale gelmiştir [8]. 2004'te Facebook'un, 2005'te Youtube'nin ve 2006'da Twitter'in ortaya çıkmasıyla birlikte sosyal ağ kullanıcı sayısı hızlı bir şekilde artmıştır.

3.1. En Çok Tercih Edilen Sosyal Ağ Uygulamaları


Şekil 1. Ocak 2015-Ocak 2017 arasında en çok tercih edilen sosyal ağ uygulamaları [25]-[26].

eBizMBA Mayıs 2017 verilerine göre en sık kullanılan sosyal ağ sitelerine ve aylık tekil ziyaretçi sayıları dikkate alındığında; Facebook'un 1,5 milyar aylık tekil kullanıcı sayısı ile birinci, Youtube'nin 1,499 milyar ile ikinci, Twitter'in 400 milyon aylık tekil kullanıcı sayısı ile üçüncü sırada olduğu görülmektedir. Bunların hemen ardından sırasıyla Instagram, LinkedIn, Reddit,

VK, Tumblr, Pinterest, Google Plus+ gelmektedir [24]. StatCounter tarafından toplanan son iki yılın verileri incelendiğinde Şekil 1’de Dünya’da en çok tercih edilen sosyal ağ uygulamalarının sırasıyla %84,99 ile Facebook, %6,41 ile Pinterest, %4,70 ile Twitter, %1,66 ile Tumblr ve %2,34 ile diğerleri olduğu, Türkiye’de ise %70,18 ile Facebook, %22,25 Twitter, %3,42 Tumblr, %2,10 Pinterest %2,05 ile diğerleri olduğu görülmektedir.

3.2. Sosyal Ağ Sitelerinin Güvenlik ve Gizlilik Özelliklerinin Karşılaştırılması

Tablo 1. Sosyal ağ sitelerinin güvenlik özelliklerinin karşılaştırılması [3],[27]-[36].

Özellik / Sosyal Ağ	Facebook	Twitter	Liked-In	Pinterest	Google Plus+	Tumblr	Instagram	VK	Flickr	Vine
Profil editörü	V	?	?	V	V	V	V	V	V	V
Kişisel fotoğraf yükleme	V	V	V	V	V	V	V	V	V	V
Yorum yazma	V	V	V	V	V	V	V	V	V	V
3'üncü parti uygulamalara destek	V	V	V	V	V	V	V	V	V	V
Gizlilik ayarları	V	V	V	V	V	V	V	V	V	V
Kullanıcı engelleme	V	V	V	V	V	V	V	V	V	V
Spam bildirme	V	V	V	V	V	V	V	V	V	V
Kötüye kullanım bildirme	V	V	V	?	V	V	V	?	V	V
Güvenlik önerileri	V	?	?	?	V	V	V	?	?	?
Kişileri etiketleme	V	V	V	Y	V	V	V	V	V	V
Gruplar	V	V	V	Y	V	V	?	V	V	?
Grup oluşturma	V	V	V	V	V	V	?	V	V	?
Tartışma forumu	V	?	?	Y	?	V	?	V	V	V
E-Posta gönderme	V	V	V	V	V	V	?	V	V	?
Fotoğraf paylaşma	V	V	V	V	V	V	V	V	V	V
Kişisel video yükleme	V	V	V	V	V	V	V	V	V	V
İsme göre arama	V	?	V	V	V	Y	V	V	Y	Y
E-Posta adresine göre arama	V	?	V	?	V	Y	Y	?	Y	Y
Okul adına göre arama	V	?	Y	V	Y	Y	Y	?	Y	Y
İlgili Alanlarına göre arama	V	?	Y	V	Y	Y	Y	?	Y	Y
İstenilen kelimelere göre arama	?	?		V	V	V	V	?	V	V
Üye olmadan arama yapma	Y	Y	Y	V	Y	V	Y	Y	V	V
HTTPS:// ile kullanım imkanı	V	V	V	V	V	V	V	V	V	V
Güvenli Çıkış (Logout)	V	V	V	V	V	V	V	V	V	V
Güvenlik için cep numarası tanımlama	V	V	V	?	V	V	V	?	V	V
İki adımlı kimlik doğrulama	V	V	?	?	V	V	?	?	V	?
Coğrafi konum bildirme özelliği	V	V	V	?	V	V	V	?	?	V

V: Var, Y:Yok, ?: Özelliğe ilişkin bilgi bulunamadı.

Sosyal ağlarda kullanıcının gizlilik ve güvenlik ayarları ile ilgili bazı özelliklerin var veya yok olması durumu dikkate alınarak Tablo 1 oluşturulmuştur. Buna göre hemen hemen tüm sosyal ağ sitelerinde profil editörü, kişisel fotoğraf yükleme gibi özelliklerin bulunduğu gözlemlenmektedir. Arama seçeneklerinde kullanıcıya farklı seçenekler sunan sosyal ağlarda arama yapabilmek için genellikle üye olma koşulu bulunmaktadır. Kullanıcı gerekli gizlilik

ayarlarını yapmamış ise arama motorları vasıtasıyla da kullanıcıların bilgilerine ulaşabilmektedir. Tablo 1’de ayrıca dikkat çeken bir husus HTTPS’in tüm sosyal ağlarda standart olarak kullanılıyor olmasıdır. Yine dikkat çekici bir unsur, üçüncü parti uygulamalara destek, gizlilik ayarları, kullanıcı engelleme, spam bildirme, kötüye kullanım bildirme, kişileri etiketleme özelliklerinin hemen hemen tüm sosyal ağlarda bulunmasıdır.

Ayrıca, güvenlik için cep telefonu tanımlama, iki adımlı kimlik doğrulama sistemleri ile sosyal ağlara girişte güvenlik seviyesi üst düzeye çıkarılmıştır. Bunun yanı sıra, coğrafi konum bildirme özelliğinin devrede olması güvenliğimizi tehdit eden ayrı bir gizlilik unsurudur. Sosyal ağ ortamlarında paylaşılan diğer bilgiler gibi konum bilgisinin de paylaşılması bazı risk ve tehditleri beraberinde getirmektedir. Bu özellik devre dışı bırakılarak sosyal ağlardaki güvenlik seviyesi bir nebze olsun artırılabilir. Zira, bulunduğunuz konum bilgisinin alenen paylaşılması farklı güvenlik problemlerinin ortaya çıkmasına neden olabilmektedir.

Tablo 2. Sosyal ağ sitelerinin gizlilik özelliklerinin karşılaştırılması [3],[27]-[36].

Özellik / Sosyal Ağ	Facebook	Twitter	Liked-In	Pinterest	Google Plus+	Tumblr	Instagram	VK	Flickr	Vine
Yaş sınırı	13	13	13	13	13	13	13	?	13	13
Özel bilgilerin 3. kişilerle paylaşılması	K	K	K	E	K	K	K	?	K	K
Kişisel bilgilerden özel reklam profili oluşturma	E	E	E	E	E	E	E	?	E	E
Arama motorlarına tarama hakkı	K	K	K	E	E	K	K	K	K	K
Kanunen Mahkemelere destek ulusal/uluslar arası	ABD	?	ABD	ABD	TÜM	ABD	TÜM	Rusya	Birçok	ABD
Profil öğeleri gizleme desteği	E	?	E	?	E	E	E	E	E	E
Hesap pasifleştirme	E	E	?	E	?	?	H	?	H	E
Hesap silme	E	E	E	E	E	E	E	E	E	E
Hesap silindikten sonra verileri kayıt altında tutma süresi	90 gün	30 gün	30 gün	?	18 ay	Derhal	Derhal	9 ay	Derhal	30 gün
Bilgilerin tutulduğu ülke	ABD	ABD	ABD	ABD	?	ABD	ABD	Rusya	ABD	?
IP tabanlı kayıtlama	E	E	E	?	E	E	E	E	E	E
Çerez tabanlı denetim	E	E	E	E	E	E	E	E	E	E
Anonim istatistik toplama	E	E	E	E	E	E	E	E	E	E
Türkçe kural yayınlama	E	H	E	H	E	H	E	H	H	H
Gizlilik politikası değişikliği	E	E	E	E	E	E	E	E	E	E
Gizlilik politikası değiştiğinde yada değişmeden önce kullanıcıyı bilgilendirme	E	E	E	E	E	?	E	E	E	E

E: Evet, H:Hayır, K:Kısmen, ?:Özelliğe ilişkin bilgi bulunamadı, ABD: Amerika Birleşik Devletleri

Sosyal ağlara yüklenen verilerin nasıl kullanıldığını, kimlerle paylaşıldığını açıklığa kavuşturmak maksadı ile sosyal ağların gizlilik politikaları incelenmiş ve Tablo 2’de belirtilen sonuçlara ulaşılmıştır.Hemen hemen tüm sosyal ağların çocuk yaşta bireylerin kullanımına imkan sağladığı, özel bilgilerin paylaşımı hususunda kullanıcıya sundukları gizlilik ayarları ile inisiyatifi kullanıcının kendisine bıraktığı, ancak varsayılan gizlilik ayarlarında kısmen özel bilgileri paylaşımına açılabilirdiği, kişisel bilgilerden özel reklam profili oluşturulduğu, arama motorlarına

arama hakkı verildiği, çerez tabanlı denetim ve anonim istatistik toplama özelliklerinin bulunduğu, hesapları silme özelliklerinin bulunduğu ancak silinen hesaplardan verilerin hemen silinmediği, genellikle belirli bir süre beklendikten sonra silindiği, çoğunda uygulanan kuralların Türkçe yayımlanmadığı, gizlilik politikasını tek taraflı olarak değiştirebildikleri, ancak bu değişiklikten kullanıcıyı bir şekilde haberdar ettikleri belirtilmektedir. Gizlilik politikaları ve gizlilik ayarları kullanıcı mahremiyeti açısından hayati öneme sahiptir. Uygulanan politikalar sayesinde üye olunan siteye ait kurallar öğrenilirken gizlilik ayarları sayesinde de bu kurallarda esnek olarak bırakılan hususlar kullanıcı tarafından koruma altına alınabilmektedir. Gizlilik ayarlarının yapılmayışı ve gizlilik politikalarının genellikle okunmadan kabuledilmesi, verilerin paylaşılmasına neden olabilmektedir.

3.3. Sosyal Ağlarda Karşılaşılabilecek Tehditler ve Riskler

Sosyal ağlar herkesin kullanımına açık olduğundan bu ortamlarda paylaşılan bilgilerin kötü niyetli kişiler tarafından farklı amaçlarla kullanılabilirdiği görülmektedir. Sosyal ağ üzerindeki risk ve tehdit algısı, kişilerin mesleklerine ve tecrübelerine göre farklılık göstermektedir. Örneğin; bilgi teknolojileri alanında çalışanlar zararlı yazılımları ve veri kaçağını en büyük tehdit olarak görürken, bir avukat ayrımcılığı, cinsel taciz ve sadakati, bir eğitmen ya da veli ise siber zorbalığı birincil tehdit olarak görebilmektedir [14]. Sosyal ağlar özel hayatın paylaşımı hususunda bireyleri cesaretlendirmektedir. Kullanıcılar özel hayatlarından bahsederken uyguladıkları filtreleri bu ortamlarda uygulamama eğilimindedir [37]. Zararsız gibi görünen bir fotoğraf ya da yorum, ilerleyen süre zarfında kullanıcının hayal edemeyeceği mağduriyet yaratabilmektedir. İlköğretim düzeyinde eğitim gören çocukların ve gençlerin sosyal ağlarda pek çok bilgiyi paylaştıkları [38],[3], bu paylaşımlar nedeniyle çocuk istismarına uğtadıkları, daha ileri vakalarda sosyal ağlarda tanıştıkları kişiler tarafından zorla alıkonulma ve fuhuş gibi tehditlerle karşılaştıkları [3] bilinmektedir. Bireyler paylaşımları nedeniyle hedef haline gelebilmektedir. Bir kişi veya grup tarafından kasıtlı olarak, tekrarlayan bir şekilde, düşmanca davranışların bilgi ve iletişim teknolojileri kullanılarak başkalarına yönelik olarak gerçekleştirilmesi [39], birey ya da grup tarafından diğerlerine, düşmanlık, ve korkutma amaçlı mesaj ve resimlerin kasıtlı ve düzenli bir şekilde gönderilmesi [22] olarak bilinen siber zorbalık eylemlerinde son yıllarda artış yaşanmakta ve bu eylemlerde sosyal ağlar aktif olarak kullanılmaktadır [15], [40], [41]. Özellikle çocuklar siber zorbalık eylemlerine karşı korunmasızdırlar [22], [37].

Sosyal ağlarda kişisel profiller kolaylıkla taklit edilebilmektedir [3],[12],[13],[16],[14].Bir başkası adına hesap açma veya profil oluşturma yoluyla kimlik taklit etme faaliyetleri icra ederek kişilik haklarına zarar verilebilmekte veya haksız kazanç elde edilebilmektedir. Consumer Reports tarafından 2011 yılında yapılan bir araştırmada 7,5 milyon Facebook kullanıcısının 13 yaşın altında olduğu, bunlardan 5 milyondan fazlasının da 10 yaşın altında olduğu, yaşı daha küçük olan kullanıcıların daha fazla sahte profil kullandığı[14] belirtilmiştir. Saldırgan tarafından hesaplarını ele geçirdiği kullanıcıymış gibi kurbanın arkadaşlarına ya da e-posta gruplarına doğrudan e-posta gönderilebilmekte, gönderilen e-postaların eklerinde veya içeriğinde bulunan zararlı yazılımlar ve zararlı URL adresleri vasıtasıyla kullanıcı bilgisayarlarını bir köle bilgisayar ağı üyesi haline getirebilip, organize saldırılarda kullanılabilir [3].

Resmi olmayan bilgilerin sanki resmi bilgiymiş gibi sunulduğu ve hızla yayıldığı [13], bu bilgiler sayesinde bilgi kirliliği yaşandığı, gerçeği yansıtmayan zararlı içerikli bilgilerin paylaşıldığı[12], sosyal ağlarda yazılan her şeyin doğru olmadığı, dolayısıyla bu bilgilere şüphe ile yaklaşmak gerektiği [13] değerlendirilmektedir.

Sosyal ağlarda başkasına ait görüntülerin izin alınmadan kullanılması [13],[12] kişilik hakkı ihlali yaratmaktadır. Paylaşılan her şeyin kayıt olunurken kabul edilen kurallar çerçevesinde site sunucusunda kalması[13], paylaşımlarla ilgili hakların devredilmesi hususunda ayrı bir sorundur.

Her türlü yazı, resim ve video dosyalarının içeriği ve karakteristiği hakkında bilgi veren, kaynağını tanımlayan, konum belirten ayırt edici özelliğe sahip meta verilerin arasında bulunan EXIF verileri sayesinde gönderilen bir fotoğrafın nerede çekildiği noktasal olarak koordinatlarıyla tespit edilebilmektedir[22], [42], [43]. Bir IŞİD militanının sosyal medyada paylaştığı fotoğraf sayesinde ABD'nin IŞİD'e ait komuta merkezinin yerini tespit edebildiği ve bombaladığı bilinmektedir [47]. Akıllı telefonlar ve dijital fotoğraf makineleri aracılığı ile çekilen video ve resimlere çoğu zaman coğrafi konum bilgisi bir meta veri şeklinde otomatik olarak eklenmektedir [22],[14]. Sosyal ağların mobil uygulamalarında konum bilgisinin paylaşılmasını sağlayan check-in özelliğinin açık tutulduğu [14] yapılan daha önceki çalışmalarda belirtilmiştir. Coğrafi konum bilgisi kapalı tutulsa dahi büyük veri analizi sayesinde kullanıcıların coğrafi konumları ve adresleri tespit edilebilmektedir [22]. Twitter'da en son atılan 200 Tweet ile bir kullanıcının ev adresine dahi ulaşılabilir [46].

Sosyal ağların uyguladıkları gizlilik politikalarının okunmadan ya da anlaşılmeden birçok kimse tarafından kabul edildiği [14] dikkati çekmektedir. Yapılan son araştırmalar, sadece ABD'de bile en az 13 milyon İnternet kullanıcısının Facebook'taki güvenlik ayarlarından haberdar olmadığını göstermektedir. Bir kullanıcının güvenlik ayarlarını bilmemesi ya da umursamaması sadece kendi verilerinin değil listesindeki diğer kullanıcılara ait verilerin güvenliğini de tehlikeye düşürdüğü unutulmamalıdır. Bu yüzden bu konudaki hakların öğrenilmesi ve kişisel verilerin koruma altına alınması oldukça önemlidir [44]. İlgili gizlilik ayarları yapılmadığı takdirde ev/işyeri adres, telefon gibi kişisel bilgiler rahatlıkla merak edenler tarafından görülebilmekte[13], arkadaş listelerinden akrabalık bağları bulunarak annenin kızlık soyadı gibi hassas bilgiler edilebilmektedir [13],[22]. Özellikle akıllı telefon ve tabletlerin güvenlik ayarları incelendiğinde bu aygıtların ayarlarının öncelikli olarak kullanıcıların kişisel verilerini paylaşmaya razı olduğu varsayılarak ayarlandığı [44] bilinmektedir. Kritik görevlerde çalışan personelin paylaşımları ve hatta üyelikleri dahi kurum açısından tehdit ve risk oluşturabilmektedir [3].

Bulduğumuz her yerden sosyal ağlara giriş yapmamızı saylayan ve nerdeyse hiç korunmayan mobil cihazlar sosyal mühendislerin yeni hedefi haline gelmiştir [16]. “insanlar arasındaki iletişimdeki ve insan davranışındaki modelleri açıklık olarak tanıyıp, bunlardan faydalanarak güvenlik süreçlerini atlatma [17], insanların normalde tanımadıkları bireyler için yapmayacakları şeyleri yapmalarını sağlama[18]” olarak bilinen sosyal mühendislik, açık kaynak istihbarat toplama araçlarıyla toplanan bilgilerin birleştirilmesi suretiyle de gerçekleştirilebilmektedir.

Kullanıcılar tarafından İnternet üzerinde hemen hemen tüm web sitelerinde aynı şifrenin kullanıldığı bilinmektedir [14]. Şifrelerin karmaşık olması için gerekli titizliğin gösterilmemesi,

saldırganlar tarafından kolaylıkla tespit edilebilecek bilgilerden (çocukların adı, okul adı, takım adı, şehir adı, doğum yılı vb.) şifre oluşturulması oldukça büyük bir risktir.

Sosyal ağlar bilgisayarımıza yerleştirilen çerezler vasıtasıyla bireysel alışkanlıklarımız ve kişisel tercihlerimiz hakkında bilgi toplayabilmektedir [45]. Şirketler ürün ve hizmet satışı maksadıyla bilgi toplayıp, bunları reklam ve pazarlama amacıyla kullanmaktadırlar [3]. Sosyal ağlar üzerinde geçeceği yansıtmayan reklamlar ve marka taklitçiliği ile ürün satışı yapılmakta, bu şekilde birçok kişi dolandırılmaktadır [38].

Üçüncü parti uygulamaların sosyal ağ hesabına erişimine izin verilmesi bir süre sonra gizlilik ve mahremiyet adına büyük riskleri beraberinde getirmektedir. Bazı üçüncü parti uygulamalar hesapların şifresine bile ihtiyaç duymadan en hassas kişisel bilgileri kullanıcının hesabından kopyalayabilmektedir. Sürekli erişim yetkisini elde etmiş bu uygulamalar istedikleri zaman kullanıcıların mesajlarını okuyabilmekte, dosyalarının içeriğine ulaşabilmekte ve profillerini tarayıp indeksleyebilmektedir [47]. Sosyal ağların yaptıkları güncellemeler ile güvenlik seviyesi ayarlarını değiştirebildiği [13], bu ayarlamalardan sonra gizlilik ayarlarının varsayılan değerlere döndürüldüğü [22], başta Google, Facebook ve Twitter olmak üzere sosyal medyada söz sahibi olan kuruluşların son yıllarda sürekli olarak kullanıcı ve güvenlik politikalarını revize ederek kullanıcılara ait verileri yasal/yasal olmayan yollardan temin etmeye çalıştığı [44] bilinmektedir.

Boşanma ve çocuk kaçırma davalarında bireylerin sosyal ağlar üzerindeki paylaşımları, diğer insanlarla ve mağdurla olan ilişkisini göstermek için kanıt olarak kullanılabilir. Bazen gönderilen bir mesaj, bazen de irtibatta olunan kullanıcı kanıt değeri taşımaktadır. 2013 yılında yapılan bir araştırmada boşanma avukatlarının “kişisel ilişki, maaş ve iş, anne-baba olma” durumunu kanıt olarak gösterdikleri belirtilmiştir [14].

3.4. Sosyal Ağlarda Alınabilecek Kişisel Güvenlik ve Gizlilik Tedbirleri

Siber saldırıların ilk aşaması olan bilgi toplama aşamasında kişilerin telefon numarası, adı, soyadı, çalıştığı yer, yaşadığı şehir vb. özel bilgilere ihtiyaç duyulabilmektedir. Bu bilgilerin çoğu gizlilik ve güvenlik ayarları doğru yapılmayan sosyal ağlar üzerinden kolaylıkla elde edilebilmektedir. Tablo 3’te kullanıcıların sosyal ağlarda en fazla paylaştığı bilgiler listelenmiştir. Sosyal ağ sitelerine üye olunmadan önce gizlilik politikası, kullanım şartları ve özel şartlar okunarak, yapılabilecekler ve yapılamayacaklar [14] hakkında bilgi sahibi olunmalı, karşılaşılabilecek tehdit ve tehlikenin farkında olunarak bu ortamlar kullanılmalı, kişisel bilgilerin hangi şartlarla üçüncü şahıslarla paylaşılacağı bilincine sahip olunmalı ve ona göre karar verilerek üyelik işlemleri sürdürülmelidir.

Sosyal ağ siteleri tarafından gizlilik politikasının belirli dönemlerde güncellenmesinden sonra gizlilik ayarlarının varsayılan durumuna geri getirilmesi dolayısıyla kullanıcılar tarafından bu ayarların belirli periyotlarla takip edilmesi ve sıkılaştırmaların güncel tutulması tavsiye edilmektedir [22]. Consumer Reports'un 2012 yılında yaptığı araştırma, ABD’de bulunan 13 milyon facebook kullanıcısının gizlilik ayarlarını değiştirmeden varsayılan değerlerle kullandığını ortaya çıkarmıştır [14]. Varsayılan güvenlik ayarlarının kullanım açısından en kolay,

ancak güvenlik açısından en az güvenli olduğu unutulmamalıdır [14]. Kişisel bilgilerin kim tarafından nasıl kullanılacağı bilinemez. Bu nedenle kişisel bilgilerin gizli kalmasına özen gösterilmelidir [19].

Tablo 3. Kullanıcıların sosyal ağlarda en fazla paylaştığı bilgiler [14].

Paylaşılan Bilgi	Facebook (%)	Diğer Sosyal Ağlar (%)
Ad ve soyad	84	80
Fotoğraf	63	57
E-posta adresi	51	49
Doğum tarihi	42	38
Doğum günü bilgisi	30	26
Çocukların fotoğrafları	24	21
Arkadaşlarının aile üyelerinin veya ilişkide oldukları insanların adları	19	16
İşveren bilgileri	17	16
Çocuklarının isimleri	16	13
Oturdıkları evin bulunduğu cadde	7	8
Cep telefonu numarası	7	6
Ev telefonu numarası	4	4
Evde bulunup bulunmadıkları bilgisi	3	3

Sosyal ağ hesap şifresi; bazı kriterler gözetilerek, belirli bir politika çerçevesinde ve her bir sosyal ağ hesabı için farklı olacak şekilde belirlenmelidir. Örnek olarak; 12 karakterden oluşması, içinde büyük küçük harf, rakam, “%”, ”_“, ”&”, “/” gibi özel karakterleri barındırması, belirli periyotlarda değiştirilmesi, kimseyle paylaşılması, vb. kurallara uyulmalıdır [3], [14]. Örneğin: Sevdiğiniz bir şarkının veya deyim sözlerinin baş harflerini birleştirip içindeki iki karakteri de bir sayı ile değiştirip bir şifre oluşturulabilir, [14]. Şifrenizi en geç 90 günde bir değiştirmeniz tavsiye edilmekte [14], şifrenin kırıldığından ya da açığa çıktığından şüphelendiğinizde, vakit geçirmeksizin şifrenizi değiştirmeniz gerekmektedir. Şifre kurtarma seçenekleri sosyal ağlara ya da e-posta hesabına erişim için saldırganlar tarafından kullanılan bilinen yöntemdir. Çünkü şifre kurtarma sorularına verilen cevapların çoğu çok fazla emek harcamadan çevrimiçi olarak bulunabilmektedir. Doğum yeriniz veya annenizin kızlık soyadı gibi kolayca tahmin edilebilecek cevapların kullanılmaması tavsiye edilmektedir. Bunların yerine, mümkünse sorularla ilişkili olmayan cevaplar seçilebilir. Örnek olarak; şifre hatırlatma sorusu: “Aldığınız ilk arabanın markası nedir?”, cevap: Arabayı aldığımız yıl olabilir.

E-posta ve sosyal ağ hesaplarında mümkün olduğu takdirde iki aşamalı güvenlik ayarı özelliği aktif hale getirilerek SMS ile giriş özelliği kullanılmalıdır. İnternet üzerinde kullanılan tüm hesaplara ilişkin farklı ve tahmin edilmesi zor parola belirlenmeli ve özellikle e-posta hesabının parolasının ise tüm hesapların parolalarından oldukça farklı olmasına dikkat edilmelidir. Sosyal ağ ortamlarında arkadaş olarak eklenen kişilerin hesaplarının ele geçirilmiş olma ihtimaline karşı gönderilen mesaj ya da e-postalar içinde yer alan URL adresleri dikkatle açılmalıdır [16].

Halka açık kablosuz ağlar, internet kafeler ya da başkasına ait bir bilgisayar kullanılarak sosyal ağlara mümkünse giriş yapılmamalıdır. Okul, kütüphane vb. yerlerde ortak bir bilgisayar kullanıldıktan sonra hesaptan güvenli çıkış yapılmalıdır. Bu durum sizden sonra bilgisayar

kullanan kullanıcının sizin hesabınıza erişmesini engelleyecektir.

Sosyal mühendislik saldırılarından korunmak için bilinmeyen gruplar içinde yer alınmamalı, gelen arkadaşlık teklifleri mümkün olduğunca araştırma yapıldıktan sonra kabul edilmelidir. Yabancıardan gelen arkadaşlık teklifleri kabul edilmemelidir [22]. Sosyal ağlar üzerinde sahte kimlikler ile sosyal mühendislik saldırılarına maruz kalınabileceği unutulmamalıdır [3]. Sosyal ağ sitelerini kullanırken, kayıt olmak için şirket/kurum alan adı uzantılı e-posta adresi kullanılmamalıdır. Ayrıca, profil sayfalarında iş yeri ile ilgili kurumsal bilgiler paylaşılmamalıdır. Bazen çalışılan kurum adı bile saldırganlar için yeterlidir [3].

Sosyal ağlara giriş yapılan tüm cihazlarda kullanılan uygulama yazılımları, işletim sistemi, internet tarayıcısı vb. yamalarının zamanında güncellenememesinden dolayı güvenlik zafiyeti oluşabilmektedir [14]. Temel güvenlik önlemlerini almak için kullanılan tüm yazılımlar güncel tutulmalı, güvenlik duvarı yazılımları, kötücül yazılım ve casus yazılım filtreleri mutlaka kullanılmalıdır. Yazılımlar yüklenirken bilinmeyen ya da üçüncü parti bir web sitesinden değil bu yazılımın sahibi olan firmanın sitesinden yüklenmeye özen gösterilmelidir.

Sadece profesyonel içeriğe sahip fotoğraflar sosyal paylaşım ağlarında paylaşılmalıdır. Cep telefonları, mobil cihazlar veya dijital fotoğraf makineleri ile çekim yapılmadan önce bu cihazların ayarlarına gidilip, çekilen resim ve videolara konum bilgisinin eklenmemesi için cihazın ayarları bölümünden bu özellik kapatılmalıdır [14]. Eğer resimler ve videolar sosyal ağlara taşınmak isteniyorsa, dosyalardaki meta verileri ve EXIF bilgileri uygun programlar yoluyla tamamen temizlendikten sonra yükleme işlemi yapılmalıdır [43]. Aktarma esnasında mobil cihazın ya da yükleme yapılan servisin konum ekleme özelliği cihazın ayarlarından iptal edilmelidir [22], [14], [42]. Cep telefonu, mobil cihaz veya dijital makineler ile çekilen resim ve videolar, bu cihazların kendi internet bağlantısı kullanılarak sosyal ağlara yüklenilmemeli, [22], [14] fotoğraflara yapılan yorumların kişisel veri içermemesine dikkat edilmelidir [3]. Coğrafi konum belirten mobil uygulamalardan kaçınılmalı ve coğrafi etiketleme devre dışı bırakılması tavsiye edilmektedir. Çoğu sosyal ağ sitesi bazen kullanıcılarına bile sormadan coğrafi konumu saptayan ve yayınlayan özellikler içermektedir. Bazı durumlar altında (operasyondaki bir askeri personel, tatile çıktığınızın bildirilmesi, evinizden uzak olduğunuz bilgisi vb.), personelin konum bilgisi hassas bilgi olarak düşünülebilir. Coğrafi etiket bilgisini göndermeyi durdurmanın en kolay yolu coğrafi etiketlemenin devre dışı bırakılmasıdır.

Üçüncü parti uygulamaların sosyal ağlar üzerindeki hesaplara erişim yetkisi üye olunan sosyal ağlar üzerinde teker teker iptal edilerek gizliliğin korunması sağlanmalıdır [22],[47]. Üçüncü parti uygulamaların, sosyal ağ hesabına erişimine mümkün mertebe izin verilmemelidir.

Bütün bunların dışında kullanıcıların bilinçlendirilmesi maksadıyla özel şirket ve kamu kurumlarında sosyal ağları kullanırken dikkat edilmesi gereken hususlar ve alınması gereken güvenlik tedbirleriyle ilgili olarak politikalar belirlenmeli, bu politikalara uygun broşürler hazırlanmalı ve çalışanların bu konudaki farkındalığının en üst seviyeye çıkarılması tavsiye edilmektedir. Netice itibarıyla herhangi bir çalışanın sosyal ağ ortamlarında bilinçsizce ya da farkında olmadan yapacağı bir paylaşımın kuruma da zarar verebileceği unutulmamalıdır. Tüm güvenlik önlemleri alındıktan sonra bireyin bir arama motorunda aranması faydalı olacaktır.

Sonuç

Sosyal paylaşım ağları siber güvenlik açısından değerlendirildiğinde; gelişi güzel kullanılmaması, belirli bir kullanıcı bilincine ve disiplinine sahip olunması gereken, iletişim ve paylaşım ortamlarıdır. Doğru kullanılmadığında; beklenilmeyen tehdit ve tehlikelere maruz kalılabileceği ve en önemlisi kişisel bilgilerin mahremiyetine zarar verebilecek şu anda hayal dahi edemediğimiz durumların ortaya çıkabileceği, bu mahremiyetin ihlal edilmesiyle sadece bireyin değil çevresindekilerin ve çalıştığı kurumun da zarar görebileceği unutulmamalıdır. Dikkatsizlik ya da bilinçsiz bir şekilde gizli kalması gereken bilginin paylaşılması sonucunda kurum ağır maddi hasara ve itibar kaybına uğrayabilmektedir. Alınan her güvenlik tedbiri istenmeyen bir durumla karşılaşma olasılığını biraz daha azaltmaktadır. Karşılaşılabilecek tehdit ve risklere karşı kullanıcıların gerekli önlemleri almaları için bilinçlendirilmesi önem arz etmektedir. Burada sorumluluk bireyin kendisine düştüğü kadar, çevresine ve çalıştığı kuruma da düşmektedir. Kurumlar alabilecekleri güvenlik ve gizlilik tedbirlerinin yanı sıra, çalışanlarını bu tedbirlerle ilgili olarak bilinçlendirerek sosyal ağlardaki tehdit ve tehlikelere karşı kendilerini koruyabilirler. Yapılacak paylaşımlarla ilgili olarak kar-zarar analizi yapılmalı, farklı amaçlarla paylaşım açılan bilgilerin bir gün başkaları tarafından çok daha farklı amaçlar doğrultusunda kullanılabileceği unutulmamalıdır. Bu sebeple, bireyler bu denli yoğun tehdit ve risk barındıran ortamlardan uzak durmak isteyebilirler. Ancak önemli olan bu tehditlerin farkında olup onlara karşı önlem olarak sanal sosyal ortamlarda da var olabilmektir. Bunun için, sosyal ağlar kullanılırken gerekli güvenlik ve gizlilik önlemlerine mutlaka riayet edilmelidir.

Kaynaklar

- [1] Boyd DM, Ellison NB. Social Network Sites: Definition, History and Scholarship. *Journal of Computer-Mediated Communication*, Vol: 13, Issue:1, 210-230, October 2007.
- [2] Yıldırım N, Varol A. Sosyal Ağlarda Güvenlik: Bitlis Eren ve Fırat Üniversitelerinde Gerçekleştirilen Bir Alan Çalışması. *Türkiye Bilişim Vakfı Bilgisayar Bilimleri ve Mühendisliği Dergisi*, Cilt:7, Sayı:7, 2013.
- [3] Yavanoğlu U, Sarıoğlu Ş, Koçak İ. Sosyal Ağlarda Bilgi Güvenliği Tehditleri ve Alınması Gereken Önlemler. *Politeknik Dergisi*, Cilt:15, Sayı:1, 15-27, 2012.
- [4] Gross R, Acquisti A. Information Revelation and Privacy in Online Social Networks (The Facebook case). *The 2005 ACM Workshop on Privacy in the Electronic Society*, pp. 71-80, 2005.
- [5] Acquisti A, Gross R. Imagined Communities: Awareness, Information Sharing, and Privacy on the Facebook. *Privacy Enhancing Technologies Workshop (PET)*, 2006.
- [6] Chen X, Shi S. A Literature Review of Privacy Research on Social Network Sites. *2009 International Conference on Multimedia Information Networking and Security*, 2009.
- [7] Beach A, Gartrell M, Han R. Solutions to Security and Privacy Issues in Mobile Social Networking. *International Conference on Computational Science and Engineering*, IEEE, 2009.
- [8] Heidemann J, Klier M, Probst F. Online social networks: A survey of a global phenomenon. *Computer Networks*, 56, 3866-3878, 2012.
- [9] Sahinoğlu M, Akkaya AD, Ank D. Can We Assess and Monitor Privacy and Security Risk for Social Networks?. *International Conference on Asia Pacific Business Innovation and Technology Management, Procedia - Social and Behavioral Sciences*, 57, pp. 163-169, 2012.

- [10] Ajami R, Al Qirim N, Ramadan N. Privacy Issues in Mobile Social Networks. *Procedia Computer Science*, 10, 672-679, 2012.
- [11] Marquesa J, Serrao C. "Improving content privacy on social networks using open digital rights management solutions". *Procedia Technology*, 9, 405-410, 2013.
- [12] Algarni A, Xu Y, Chan T, Tian Y. Social Engineering In Social Networking Sites:How Good Becomes Evil. PACIS2014(Pacific Asia Conference on Information Systems), 2014.
- [13] Ocak MA, Gökçearslan Ş. Sosyal Medyanın Gücü, Editör: Çakır H, Kılıç M S. Güncel Tehdit: Siber Suçlar, Seçkin Yayıncılık, Ankara, 137-159, 2014.
- [14] Cross M. Social Media Security Leveraging Social Networking While Mitigating Risk. Elsevier SYNGRES, 2014.
- [15] Peker A. Ergenlerin Saldırganlık ve Siber Zorbalık Davranışları Arasındaki İlişkilerin İncelenmesi. *EKEV Akademi Dergisi*, Sayı:61, Kış 2015.
- [16] Karataş E. Mobil Cihaz Kullanımı, Tehditler ve Güvenlik Önlemleri. Editör: Çakır H, Kılıç M S. Güncel Tehdit: Siber Suçlar, Seçkin Yayıncılık, Ankara, 259-282, 2014.
- [17] Çıfci H. Her Yönüyle Siber Savaş. TÜBİTAK Popüler Bilim Kitapları, Ankara, 2013.
- [18] Mitnick K D, Simon W L. Aldatma Sanatı. ODTÜ Yayıncılık, Ankara, 2009.
- [19] Çakır H, Doğan T. İnternet Üzerinde Dolandırıcılık. Editör: Çakır H, Kılıç M S. Güncel Tehdit: Siber Suçlar, 95-136, Seçkin Yayıncılık, Ankara, 2014.

Web Kaynakları

- [21] National Security Agency.Social Networking Sites.
URL: <https://info.publicintelligence.net/NSA-SNSSecurity.pdf> (13.06.2017).
- [22] Pesen M M. Sosyal Medyanın Ütopyaları: Güvenlik ve Gizlilik. URL:<http://www.e-siber.com/sosyal-medya/sosyal-aglarda-olmayanlar-gizlilik-ve-guvenlik/> (18.06.2017).
- [24] The eBusiness Guide. Top 15 Most Popular Social Networking Sites May 2017.
URL: <http://www.ebizmba.com/articles/social-networking-websites> (13.06.2017).
- [25] StatCounter Global Stats. Top 7 Social Media Sites from Jan 2015 - Jan 2016.
URL: <http://gs.statcounter.com/social-media-stats#monthly-201501-201701-bar> (13.06.2017).
- [26] StatCounter Global Stats. Top 7 Social Media Sites from Jan 2015 - Jan 2016.
URL: <http://gs.statcounter.com/social-media-stats/all/turkey/#monthly-201501-201701-bar> (13.06.2017).
- [32] Facebook. Veri İkesi. URL: <https://www.facebook.com/policy.php> (18.06.2017).
- [28] Twitter. Privacy Policy. URL: <https://twitter.com/en/privacy> (18.06.2017).
- [29] LinkedIn. Gizlilik Politikası. URL: https://www.linkedin.com/legal/privacy-policy?trk=hb_ft_priv, (18.06.2017).
- [30] Pinterest. Privacy Policy. URL: <https://about.pinterest.com/tr/privacy-policy> (18.06.2017).
- [31] Google. Gizlilik ve Şartlar. URL: <https://www.google.com.tr/intl/tr/policies/privacy/> (18.06.2017).
- [32] Tumblr. Privacy Policy. URL: <https://www.tumblr.com/policy/en/privacy/> (18.06.2017).
- [33] Instagram. Privacy Policy. URL: <https://instagram.com/about/legal/privacy/> (18.06.2017).
- [34] VK.com. Privacy Policy. URL: <https://vk.com/terms>(18.06.2017).
- [35] Yahoo. Privacy Center.
URL: <https://policies.yahoo.com/us/en/yahoo/privacy/products/flickr/index.htm> (18.06.2017).
- [36] Vine. Privacy Polic. URL: <https://vine.co/privacy> (18.06.2017).
- [37] Jung B. The Negative Effect of Social Media on Society and Individuals. URL:

<http://smallbusiness.chron.com/negative-effect-social-media-society-individuals-27617.html> (17.06.2017).

[38] NBC News. Kids, blogs and too much information:Children reveal more online than parents know. URL: <http://www.msnbc.msn.com/id/7668788/> (17.06.2017).

[39] Belsey B. Cyber Bullying. URL: <http://www.cyberbullying.org/> (17.06.2017).

[40] Baştürk Akça E. Türkiye’de Resmi Kurumlar Açısından Siber Zorbalık; Durum Tespitine ve Farkındalık Yaratmaya Yönelik Çalışmalar.

URL: http://www.siberzorbalik.net/upload/yayinlar_120.pdf (17.06.2017).

[41] Sosyal Medya. Türkiye’de Öğrencilerin %27’si Siber Zorbalık Mağduru.

URL: <http://sosyalmedya.co/ogrenciler-siber-zorbalik-magduru/> (17.06.2017).

[42] Pesen M M. Twitter, Twitter ile Paylaşılan Tüm Fotoğrafların Nerede Çekildiğini Tespit Edin. URL: <http://www.e-siber.com/guvenlik/twitter-ile-paylasilan-tum-fotograflarin-nerede-cekildigini-tespit-edin/> (18.06.2017).

[43]Network23. EXIF ve GPS. URL: <https://network23.org/kame/2013/08/19/exif-ve-gps/> (17.06.2017).

[44] Dijital Ekoloji. Sosyal ağlarda güvenlik - 1: Akıllı telefon ve tablet güvenliği.

URL: <http://dijitalekoloji.blogspot.com.tr/2012/05/sosyal-aglarda-guvenlik-1-akll-telefon.html> (24.05.2015).

[45] Dijital Ekoloji. Sosyal medya mahremiyetin sonu anlamına mı geliyor?. URL: <http://dijitalekoloji.blogspot.com.tr/2012/03/sosyal-medya-mahremiyetin-sonu-anlamna.html> (24.05.2015).

[46] Pesen M M. Son 200 Tweet'ten Ev Adresi Tespit Edilebiliyor. URL: <http://www.e-siber.com/sosyal-medya/son-200-tweet-ten-ev-adresi-tespit-edilebiliyor/> (18.06.2017).

[47] Milliyet Gazetesi. “İŞİD militanı selfie çekince ABD bomba yağdırdı”. URL: <http://www.milliyet.com.tr/isid-militani-selfie-cekince-abd/dunya/detay/2069674/default.htm> (07.06.2017).

[47] Pesen M M. Sosyal Ağlar ve Web Servislerindeki 3. Parti Uygulamaların Sizi Gözetlemesini Engelleyin. URL: <http://www.e-siber.com/guvenlik/sosyal-aglar-ve-web-servislerindeki-3-parti-uygulamalarin-sizi-gozetlemesini-engelleyin/> (18.06.2017).