
1

İÇİNDEKİLER
Giriş...	 3

Veri Sızıntıları ... 5
WikiLeaks Yeniden Gündemde...	 5
1 Milyon Yahoo ve Gmail Hesap Parolası Dark Webde... 5

Siber Saldırılar.. 6
Türkiye’nin Cryptic Sec Hackers Grubu Tarafından Hedef Alınması..	 6
Türkiye Dosyasız Saldırıların Hedefinde...	 6

Zararlı Yazılımlar..	 7
STM Siber Füzyon Merkezi Tarafından Tespit ve Analiz Edilen Zararlı Yazılım..............................	 7
Mobil Bankacılık Müşterileri Yine Hedefte...	 7
Instagram Kullanıcılarını Tehdit Eden Uygulamalar..	 8

Siber Zafiyetler... 9
WhatsApp ve Telegram’da Bulunan Zafiyetler..	.9
Web Uygulamalarındaki Güvenlik Zafiyetleri... 10
Tarihteki İlk SHA-1 Çakışması Google Tarafından Duyuruldu... 1 1

Siber Casusluk/İstihbarat.. 11
Gelişmiş Silici Yazılımı StoneDrill...	1 1
İran Üzerinde Yoğunlaşan Siber Casusluk Şüpheleri...	12
İtalya Dışişleri Bakanlığına Saldırılar...	13
Çin’den ABD’ye Siber Saldırı Tepkisi...	14

Siber Suçlar.. 14
Siber Dolandırıcılık..	 14

Siber Güvenlik Altyapısı.. 15
Siber Güvenliğe Tek Çatı..	15

3

WikiLeaks’in Amerikan Merkezi İstihbarat Teşkilatı’na ait izleme araçları ve yöntemlerinin detaylarını
içerdiğini iddia ederek yayımladığı dokümanlar son günlerde hakkında en çok konuşulan siber olaylardan
biri oldu. Veri sızıntıları ve bilgi sistemlerinin ele geçirilmesi ile neticelenen siber saldırılar, hiç şüphesiz
kurumların verilerini güvenli olarak muhafaza etmelerinin olağanüstü önem kazandığını gösteriyor.
Kurumlarda onarılamaz hasarlara sebep olan bu durum; kişilerin, kurumların ve ülkelerin yaygın siber
tehditler ve onları nasıl önleyebilecekleri hususlarındaki farkındalıklarının her zamankinden daha fazla
olmasını gerektiriyor.

ABD’de Maryland Üniversitesi’nde yapılan bir araştırma da artan siber tehdidi doğrular nitelikte.
Araştırma, her 40 saniyede 1 siber saldırının gerçekleştirildiğini ve saldırıların artık manuel değil scriptlerle
otomatize olarak gerçekleştirildiğini ortaya koyuyor.1 Bu saldırıların çoğunu da Dağıtık Servis Dışı Bırakma
(Distributed Denial of Service – DDoS) saldırıları oluşturuyor. Dikkat çekilen bir diğer husus ise kuluçka
sürelerinin2 artış göstermesi ve kuluçka süresinin artmasıyla bu saldırıların gittikçe daha vurucu hale
gelmesidir. Çalışmada, Nesnelerin İnternet’i(Internet of Things – IoT) tabanlı çalışabilen cihazlara da yer
verilmiş. İnternete bağlanabilen nesnelerin arayüzlerine veya kontrol panellerine erişebilmek için kullanılan
parolaların, PC’lere yönelik oluşturulan parolalara oranla daha kolay tahmin edilebilir kombinasyonlara
sahip olduğu tespit edilmiş. Hacker’lar manuel olarak bu parolaları kırmaya çalışmıyorlar. Aylar öncesinde
sistemlere sızan virüsler kuluçka dönemindeyken sessiz gibi görünse de bu esnada kendi algoritmalarını
çalıştırarak popüler parolalardan, arayüzdeki parolayı bulmaya çalışıyorlar. Bu aşamada alternatif olarak
keylogger gibi yazılımlar da çalışabiliyor.

2016 yılının sona ermesiyle birçok güvenlik firmasının siber güvenlikle ilişkili istatistiki değerlendirmeleri
yayımlanmış durumdadır. Dikkatimizi çeken birkaç araştırma sonucuna göre;

• Daha önce DDoS saldırılarının kaynağı olan ülkeler sıralamasında 2016 yılı içerisinde dönemsel
olarak ilk 10 listesinde yer alan ülkemiz, CompariTech firmasının son araştırmasına3 göre artık bu listede
görünmüyor; ancak Türkiye, zararlı yazılımlardan (virüsler, casus yazılımlar, fidye yazılımları vb.) en fazla
etkilenen bilgisayara sahip ülkeler sıralamasında Çin (%49) ve Tayvan (%47,34)’ın ardından %40,99 ile
üçüncü sırada yer alıyor.

• Akamai firmasının 2016 son çeyrek raporu, DDoS saldırılarının sayısının 2016’nın son çeyreğinde 2015’in
aynı dönemine göre sadece %4 arttığını söylüyor.

Bununla beraber aynı raporda, 100 Gbps üstü saldırıların sayısının 5’ten 12’ye çıkarak %140 arttığı ve
dolayısıyla bu tür saldırıların daha etkili hale geldiği vurgulanıyor.4

• CyberArk firmasının siber saldırıların finansal boyutlarına yönelik bir çalışması da kaygı verici bilgiler
içeriyor.5 Çalışmanın sonuçlarına göre;

- 2016 yılında küresel olarak şirket başına ortalama kayıp 9.5 milyon ABD Doları oldu.
- 2016 yılının ilk yarısında günde 3.046.456, saatte 126.936, dakikada 2.116 ve saniyede 35 veri çalındı

veya kayboldu.
- Siber suçların iş dünyasına maliyeti 2019’a kadar 2 trilyon ABD Dolarına erişecek.
- 2020 yılına kadar bir veri ihlâlinin ortalama maliyeti 150 milyon ABD Dolarını aşacak.

GİRİŞ

1 http://www.turk-internet.com/portal/yazigoster.php?yaziid=55354
2 Kuluçka Süresi: Zararlı yazılımların kendilerini bulaştıkları bilgisayarlarda gizlendikleri ve uygun şartlar oluştuğunda etkin duruma geçtikleri süre.
3 http://www.visualcapitalist.com/countries-least-prepared-cyber-attacks/
4 Akamai’s [state of the internet] / security Q4 2016 report
5 https://www.cyberark.com/blog/noteworthy-cyber-security-statistics/

4

- 10 adet gibi az sayılacak miktarda oltalama e-postası gönderen saldırganlar, hedeflerine %90 oranında
ulaşabiliyorlar.

- Zararlı yazılımların dağıtılmasında kullanılan araçların ilk sırasında e-posta ekleri yer alıyor ve bu
oltalama e-postalarının %30’u gönderildiği adreslerde açılıyor.

- Vakaların %93’ünde saldırganların sistemleri ele geçirmesi dakikalar veya daha az süre alıyor.
- 2016 yılında fidye yazılımlarının verdiği zararın maliyetinin 1 milyar ABD Doları olduğu tahmin ediliyor.
- Kuruluşların yaklaşık %50’si fidye yazılımlarına hedef olmuş durumda.
- Ortalama fidye isteği 679 ABD Doları.
- Kuruluşların %69’u, son bir yıl içerisinde iç tehditten kaynaklı veri kaybı veya tahribatı girişimi yaşamış

durumdalar.

Siber tehdit dünyasına baktığımızda, içinde bulunduğumuz dönemde siber propaganda için de bir
bölüm açmakta yarar var. Siber terörle mücadele uzmanlarından oluşan bir grup, terörist grupların üyelerini
silahlandırmak ve saldırı planlamak için, kendileri ile savaşan hükümetlerin bir adım önüne geçecek
şekilde çok sayıda dijital araca sahip olduklarını öne sürüyor. Ocak 2017 ayında Davos’ta yapılan Dünya
Ekonomik Forumu’ndaki bir panelde konunun ciddiyeti bir kez daha gözler önüne serildi. Twitter’ın
son bir yıl içinde DAEŞ ile bağlantılı hesabı silmesine karşın, terörist grupların 90 kadar diğer medya
platformunu kullandığı, saldırılarını canlı olarak yayınladıkları, internet üzerinden yenilikçi kitlesel fonlama
kampanyaları başlattıkları ve bunun da saldırganların gelişmiş teknolojileri nasıl kullanacaklarını çok iyi
bildiklerini gösterdiği ifade edildi.6

Uzmanlar, ülkelerin terörizmle mücadele ve terör örgütlerine katılma potansiyeli olan kişilerin karşı
söylemlerle ikna edilerek vazgeçirilmesi konularında daha yakın iş birliği yapmalarının kaçınılmaz olduğu
konusunda hemfikirler.

Raporumuzda öncelikle 2017 yılının geçtiğimiz üç aylık döneminde öne çıkan birkaç hususa değinmek
istedik. Sizler için derlediğimiz siber tehdit raporumuzun detaylarını, STM Siber İstihbarat Merkezi’nde
gerçekleştirdiğimiz bazı siber saldırı ve saldırgan analiz sonuçları ve STM Zararlı Yazılım Analiz Laboratuvarı
tarafından gerçekleştirilmiş bir zararlı yazılım inceleme sonucunu da içerecek şekilde ilerleyen sayfalarda
inceleyebilirsiniz.

6 http://www.csoonline.com/article/3158530/security/terrorists-are-winning-the-digital-arms-race-experts-say.html

5

WikiLeaks Yeniden Gündemde

Geçtiğimiz yıllarda sızdırdığı belgelerle dünya
çapında büyük yankı uyandıran WikiLeaks tekrar
gündemde. Twitter hesabı ve resmi internet
sitesinden açıklama yapan WikiLeaks, CIA’in izleme
araçlarının ve taktiklerinin detayları olduğunu iddia
ettiği 8.761 adet doküman yayımladı.

Vault 7 adı verilen bu ilk yayımın, “Year Zero”
olarak adlandırılan sızıntı serisinin ilk kısmı (yaklaşık
yüzde 1’i) olduğu ve CIA’in gizli olarak yürüttüğü
küresel siber korsanlık harekâtı hakkında olduğu
belirtiliyor.

Yayımlanan dokümanlar CIA’in;

• iPhone ve Android telefonları ele geçirebilme
kabiliyetini,

• Windows, Linux ve MacOS işletim sistemli
bilgisayarları ele geçirmek, uzaktan izlemek ve
kontrol etmek için kullanılan zararlı yazılımlar
geliştirdiğini,

• Kendi casusluk yazılımlarını oluşturmak için
herkese açık, bilinen bazı zararlı yazılım örneklerini
kullandığını,

• Hedefleri hakkında casusluk yapmak için zararlı
yazılım yerleştirilmiş uygulamalar kullandığını,

• Kişisel cihazları hedefleyerek araçlar satın aldığını
ancak eldeki bilgilerde kişiler üzerinde casusluk
yapıldığına yönelik bir emare bulunmadığını,

• Akıllı televizyonlara sızmada kullandığı
“Weeping Angel” kodlu bir izleme tekniğinin
detaylarını ortaya çıkarıyor.

Sızdırılan dokümanlarla ilgili olarak;

1. CIA, dokümanların gerçekliğine yönelik bir 	
kabul ya da yalanlama yapmadı; ancak görevlerinin
yenilikçi olmayı gerektirdiğini, ABD vatandaşlarına
yönelik elektronik casusluk yapmadıklarını ve
sadece görevlerini yerine getirdiklerini belirtti.

2. Apple ve Google dokümanlarda bahsedilen
birçok zafiyetin hâlihazırda yamandığını açıkladı.

3. Akıllı televizyon üreticilerinden biri tarafından,
tüketici mahremiyeti ve güvenliğine en üst düzeyde
öncelik verildiği ve konu hakkında inceleme
yapıldığı açıklandı.

4. Microsoft, raporun farkında olduklarını ve
incelediklerini ifade etti.

5. Linux; tüm dünyada çok sayıda kullanıcıları
bulunduğunu, birçok kapalı koda sahip platformlarla
birlikte Linux’un da hedefte olmasının sürpriz
olmadığını, ancak hızlı yayım çevriminin açık
kaynak kod topluluğuna zafiyetlerin giderilmesi ve
kullanıcılara süratle ulaştırılması imkânı sağladığını
duyurdu.

Julian Assange “Saldırı altyapısı, aracı kurbanlar
veya hedefler net değil ancak biliyoruz ki Avrupa
ve Brezilya ile Ekvator’u içerecek şekilde Latin
Amerika’ya yönelik çok sayıda saldırı var.” diyor
ve Vault 7 içerisinde 22.000’den fazla IP adresinin
ABD’ye karşılık geldiğinin ortaya çıktığını ifade
ediyor.

Bu arada, WikiLeaks sıfırıncı gün istismar
yazılımlarını CIA hacking araçlarını etkisizleştirmek
için teknoloji firmaları ile paylaşacaklarını
duyururken FBI ve CIA, sızıntının kaynağını bulmak
için soruşturma başlattığını ifade ediyor.

1 Milyon Yahoo ve Gmail Hesap Parolası Dark
Webde

Kullanıcı adları, e-posta adresleri ve şifresiz
parolaları içeren 1 milyondan fazla Yahoo ve
Gmail hesabı Dark Web üzerinde satışa çıkarılmış

Veri Sızıntıları
CIA: Görevimiz yenilikçi olmak, ancak
Amerikan vatandaşlarına yönelik
casusluk yapmıyoruz.

6

durumda. “SunTzu583” ismini kullanan Dark Web
satıcısı;

- 2012 yılında gerçekleşen Last.fm sızıntısından
elde edilen 100.000 adet, 2013 yılında gerçekleşen
Adobe sızıntısından ve 2008 yılında MySpace’in
hacklenmesinden elde edilen 145.000 adet Yahoo
hesabına,

- 2008 yılında MySpace’den, 2013 yılında
Tumblr’dan ve 2014 yılında Bitcoin Security
Forum’dan elde edilen 450.000 ve 2010 ile 2016
yılları arasında Dropbox, Adobe gibi sitelerin
hacklenmesiyle ele geçirilmiş 500.000 Gmail
hesabına sahip olduğunu iddia ediyor.

Satışta olan hesapların gerçek kullanıcılara ait olup
olmadığı henüz bilinmiyor, ancak bazı söylentilere
göre “HavelBeenPwned” isimli site gibi veri sızıntısı
bildirimi yapan siteler kullanılarak hesapların gerçek
olduğunun kanıtlandığı ifade ediliyor.

Türkiye’nin Cryptic Sec Hackers Grubu Tarafından
Hedef Alınması

14 Mart 2017 tarihinde Anonymous’a bağlı Cryptic
Sec Hackers grubu sosyal medya üzerinden Türkiye’yi
hedef aldığını duyurdu. Saldırganlar, motivasyon
olarak çeşitli politik gerekçeler öne sürdüler ve
birçok bakanlık, özel kuruluş, banka ve enstitüyü
hedef gösterdiler.

Saldırganlar saldırıya ait çeşitli bilgileri Twitter,
Pastebin vb. gibi sosyal medya siteleri üzerinden
yayımladıktan kısa bir süre sonra, STM Siber Füzyon
Merkezi’ne bağlı Siber İstihbarat Merkezi tarafından
geliştirilmiş yapay zekâ algoritmaları kullanılarak
saldırı hakkında istihbarat elde edilmiştir.

Bu kapsamda, STM tarafından Ulusal Eylem Planı
ve SOME sorumlulukları çerçevesinden hareketle
Ulusal Siber Olaylara Müdahale Merkezi (USOM) ve
hedef gösterilen kurum ve kuruluşlar konuyla ilgili
olarak bilgilendirilmiştir.

Türkiye Dosyasız Saldırıların Hedefinde

2016 yılının sonunda pek çok bankanın Kaspersky
Lab uzmanları ile iletişime geçerek sunucularının
belleklerinde Meterpreter adlı sızma testi yazılımıyla
üretilmiş kod parçaları bulduklarını belirtmesi
üzerine, Kaspersky Lab araştırmacıları yaptıkları
inceleme sonucunda sabit sürücülere zararlı yazılım
kaydetmeden, yalnızca bellek üzerinde çalışan
“dosyasız” saldırı tipleri ortaya çıkardılar. Detaylı
analizlerin sonucunda, Meterpreter kodunun pek
çok yardımcı uygulamayla birleştirildiği, birleştirilen
araçların bellekte gizlenerek sistem yöneticilerinin
şifrelerini topladığı ve hedefteki kurbanların
sistemlerinin uzaktan kontrol edilebildiği tespit
edildi.

Dosyasız saldırı ile finans sektörünün öncelikli
hedef konumunda olduğu ve şimdiye kadar
Türkiye’nin de hedef ülkeler arasında olduğu 40
ülkeden 140 bankanın dosyasız saldırı hedefinde
olduğu ifade ediliyor. Dosyasız saldırı tiplerinden en
çok etkilenen ülkeler aşağıdaki grafikte görüldüğü
gibi sıralanıyor:

Siber Saldırılar

7

Klasik saldırılarda, sanal korsanlar bir şekilde
sabit diske programı indirtip bunun üzerinden
hedefledikleri saldırıyı gerçekleştiriyorlar; ancak
“dosyasız” saldırılarda, bilgisayarın sabit diskinde
herhangi bir program bulunmuyor. Bu yüzden de
antivirüsler veya güvenlik yazılımları, bu konuda
işlevsiz kalıyorlar. Saldırganlar çok kısa bir süre
sistemde kalarak istedikleri bilgileri ele geçirebiliyorlar
ve sistem yeniden başlatılıncaya kadar da
arkalarında bıraktıkları izleri siliyorlar.

Saldırıları gerçekleştiren saldırganların kimlikleri
henüz tespit edilememiş durumda ve kullanılan
saldırı yöntemi de saldırılar hakkında detaylı bilgi
edinilmesini zorlaştırıyor. Bellekte kalan saldırı izleri
sistemin yeniden başlatılması ile birlikte silindiği
için saldırı izleri de kolaylıkla kayboluyor.

Kaspersky uzmanları, söz konusu olaylarda
saldırganların her türlü adli inceleme karşıtı tekniği
kullandıklarını, zararlı yazılım kullanmadan bir
ağdan nasıl veri sızdırılabileceğini ve meşru veya
açık kaynaklı uygulamalar yardımıyla kimliklerini
başarıyla saklayabildiklerini belirtiyorlar.
Uzmanların, kamuoyunu konuyla ilgili olarak
aydınlatmaya devam etmeleri bekleniyor.

STM Siber Füzyon Merkezi Tarafından Tespit ve
Analiz Edilen Zararlı Yazılım

2017 Mart ayı başında STM ağında inandırıcı
bir alt metin ve ekinde gönderilen bir MS Excel
dosyası kullanılarak yapılan oltalama saldırısı tespit
edilmiştir. Zararlının, STM Siber Füzyon Merkezi
tarafından tespit edilmesinden sonra çalışanlar
uyarı e-postası ile bilgilendirilmiş ve STM Zararlı
Yazılım Laboratuvarı (Z-Lab)’na yönlendirilerek analizinin
yapılması sağlanmıştır.

Z-Lab’ta öncelikle daha önce bahse konu zararlı
hakkında bir çalışma olup olmadığı incelenmiş
ve zararlının antivirüs yazılımı üreticilerinin
yaklaşık %50’si tarafından tanındığı, tarafımıza
ulaşmasından iki gün önce de 6 Mart 2017 tarihinde
ilk kez VirusTotal sistemine yüklenip inceletildiği
anlaşılmıştır. Bu incelemeyi müteakip elde edilen
bilgiler doğrultusunda zararlı, kontrollü bir ortamda
statik ve dinamik analizlere tabi tutulmuş, detaylı
analizler neticesinde zararlının tüm çalışma mantığı,
iletişim kurduğu sunucular ve bu noktalardan ek

zararlı içerikler indirmeye çalıştığı tespit edilerek
raporlanması sağlanmıştır.

Bahse konu zararlının;

• Enfekte ettiği makinenin üzerindeki verileri
şifreleyen bir fidye zararlı yazılımı olduğu,

• Kurbanını enfekte edebilmek için bir oltalama
e-postası kullandığı,

• Tuzak e-postaya iliştirilmiş ofis dokümanının
çalıştırılmasıyla aktive olduğu, ofis dokümanının
çalıştırılmasını müteakip ülke dışında olduğu tespit
edilen IP adreslerine sahip sunuculardan nihai zararlı
kod parçacığının indirilmeye çalıştığı görülmüştür.

Ayrıca zararlının bağlanmaya çalıştığı
sunucuların, analiz sürecinde başta aktif olduğu,
ilerleyen zamanda kullanım dışı haline geldiği de
gözlemlenmiştir.

Mobil Bankacılık Müşterileri Yine Hedefte

Android işletim sisteminin Google tarafından
işletilen uygulama mağazasında, kendisini bir
hava durumu uygulaması gibi gösteren ve mobil
bankacılık müşterilerini hedef alan bir Android
truva atı tespit edildi. Antivirüs yazılım kuruluşu
ESET tarafından yapılan açıklamaya göre Google
Play’de ‘Good Weather’ adlı hava durumu tahmin
uygulaması olarak kendini gösteren bu zararlı
yazılım, Türkiye’den de 22 bankanın müşterilerini
hedef aldı. Açıklamada ESET tarafından ‘Trojan.
Android/Spy.Banker.HU‘ adıyla etiketlenen bu truva
atı, aslında iyi bilinen bir hava durumu uygulaması
olan Good Weather’ın zararlı hale dönüşmüş şekli.
Zararlı yazılım, uygulamanın orijinal halinden
edindiği hava durumu tahmini özelliklerini koruyor
fakat bununla birlikte, bulaştığı cihazları uzaktan
kilitleyebiliyor, SMS mesajlarına erişebiliyor ve
cep telefonu üzerinden kullanılan mobil bankacılık
bilgilerini çalabiliyor.

Zararlı Yazılımlar

8

Zararlı yazılım, Google’ın güvenlik mekanizmasını
bir şekilde atlatmayı başarmış ve 4 Şubat tarihinde
Google Play Store’dan kullanıma sunulmuş; ancak
bundan iki gün sonra, ESET tarafından tespit
edilmesinin ardından uygulama mağazasından
kaldırılmış. Dolayısıyla zararlı yazılım, uygulama
mağazasında kısa süre yer almış; ancak buna
rağmen binlerce indirme yapılmış görünüyor ve ilk
tespitlere göre 48 ülkede 5 bin kullanıcıya ulaşılmış.

Açıklamaya göre 48 ülkenin arasında Türkiye de
bulunuyor. Üstelik ülkemiz en çok hedef olmuş
ülke olarak öne çıkmakta. Analizlere göre 22 Türk
bankasının müşterileri hedef alınmış. Türkiye’den
2 bin 144 indirme tespit edilmiş. En yakın indirme
202 adetle Suriye’den yapılmış görünüyor. Suriye’yi
24 indirme ile Güney Afrika izliyor. Uygulama,
masum bir kullanıcı tarafından yüklendikten sonra,
hava durumu temalı uygulama simgesi uygulama
simgeleri arasından kayboluyor. Virüs bulaşmış
cihazda daha sonra “sistem güncellemesi” adına
aygıt yönetici haklarını isteyen sahte bir sistem
ekranı görüntüleniyor. Bu hakları etkinleştiren
kurban, kötü amaçlı yazılımın ekran kilidini açma
parolasını değiştirmesine ve ekranı kilitlemesine
izin veriyor.

Yükleme sırasında elde edilen kısa mesajlara
müdahale izniyle birlikte trojan artık kötü amaçlı
çalışmasına başlamaya hazır hale geliyor.

Bu kapsamda zararlı yazılım;

• Arka planda komuta kontrol sunucusu ile cihaz
bilgisini paylaşmaya çalışıyor.

• Karşılık geldiği komuta bağlı olarak, alınan metin
mesajlarına müdahale ediyor ve mesajları sunucuya
gönderiyor.

• Saldırganların kendi seçtikleri bir kilit ekran şifresi
belirleyerek cihazı uzaktan kilitliyor ve kilidini açıyor
ve bankacılık kimlik bilgilerini topluyor.

ESET analistleri tarafından yapılan inceleme,
bu bankacılık truva atının, online sunulan bir
kaynak kodunun değiştirilmiş sürümleri olduğunu
ortaya koydu. Yapılan açıklamada, söz konusu
kaynak kodunun, online ortamda herkese

açık ve ulaşılabilir halde sunulduğuna dikkat
çekilerek “Android bankacılık zararlısını yaratmak
için kullanılan araçların günümüzde çok kolay
ve ücretsiz erişilebilir olması, kullanıcıların daha
dikkatli olmaları ve önlem almaları gerektiğini
ortaya koyuyor.” uyarısında bulunuldu.

Instagram Kullanıcılarını Tehdit Eden Uygulamalar

ESET, Google Play’de yayımlanan ve pek çoğunun
Türkiye kaynaklı olduğu belirtilen, Instagram şifrelerini
çalmayı amaçlayan 13 uygulama keşfedildiğini
duyurdu.

Bu uygulamalar, kullanıcılara daha fazla takipçi
veya beğeni kazandırmayı vadederek Instagram’a
giriş bilgilerini çalıyor. Daha sonra bu bilgiler
kullanılarak Instagram hesapları üzerinde spam
veya zararlı yazılım dağıtımı yapılıyor.

Gelen bilgilerin ışığında bahsi geçen 13 uygulama
Google Play’den kaldırıldı; ancak bu uygulamaları
çok sayıda kişinin indirdiği düşünülürse, bu kişiler
için artık çok geç olduğu açıkça ortada. Bu yüzden,
13 uygulamadan birine sahip kullanıcıların Instagram
şifrelerini değiştirmesinde büyük yarar var.

Google Play’dan uygulama indirirken sosyal
medya hesaplarının riske atılmaması için uzmanlar
tarafından;

• Güvenilir olmayan giriş ekranlarına hassas
bilgilerin girilmemesi, bir uygulamanın güvenilir
olup olmadığının anlaşılması için geliştiricisinin
tanınırlığının, yüklenme sayısı, beğeni oranı ve
özellikle yorum içeriklerinin kontrol edilmesi,

• Yorum ve beğeni oranlarının gerçek

Türkiye, ‘Good Weather’ adlı hava durumu
tahmin uygulaması olarak kendini gösteren
zararlı yazılımın en çok indirildiği ülke olarak
öne çıkıyor.

Yapılan açıklamaya göre zararlı 13 uygulama,
yaklaşık 1,5 milyon kişi tarafından indirilmiş
durumda

9

olmayabileceğinden hareketle, şüphe duyulduğunda
“En İyi Geliştirici - Top Developer” veya “Editörün
Seçtikleri – Editor’s Choice” kategorilerinden seçim
yapılması,

• Hepsinden önemli olarak, tanınmış bir mobil
güvenlik çözümü kullanılması tavsiye ediliyor.

Mirai Bu Kez Windows Üzerinden Yayılıyor

2016 yılının sonunda IoT cihazlarına bulaşarak
yoğun DDoS saldırıları ile ABD’de internetin
kesilmesine neden olan Mirai Botnet’inde kullanılan
Linux tabanlı zararlı yazılımın bu defa Windows tabanlı
yayıcısı tespit edildi. Kaspersky Lab uzmanlarının
üzerinde analiz çalışmaları yaptığı yayıcı, daha
gelişmiş becerilere sahip bir geliştirici tarafından
oluşturulmuş görünüyor ve dolayısıyla Mirai tabanlı
saldırıların gelecekteki kullanımı ve hedefleri
konusunda endişe veriyor.

Yazılımın içindeki kodun Tayvan’da bulunan
sunuculara bağlı Çince bir sistemde derlenmiş
olması ve Çinli şirketlerden çalınan kod imzalama
sertifikalarının kötüye kullanılmış olması gibi arkada
bırakılan birtakım ipuçları, geliştiricinin Çince
konuşan biri olduğu olasılığına dikkat çekiyor.

Saldırının ikinci aşamasında yer alan IP adreslerinin
coğrafi konumlandırılmasına dayanarak bu
ülkelerin Hindistan, Vietnam, Suudi Arabistan,
Çin, İran, Brezilya, Fas, Türkiye, Malavi, Birleşik
Arap Emirlikleri, Pakistan, Tunus, Rusya, Moldova,
Venezuela, Filipinler, Kolombiya, Romanya, Peru,
Mısır ve Bangladeş olduğu ortaya çıkıyor.

Kaspersky Lab verileri, 2017’de yaklaşık 500 tekil
sisteme yönelik saldırılar yapıldığını ve aralarında
Türkiye de olmak üzere, internet teknolojilerine
büyük miktarda yatırım yapan gelişmekte olan
ülkelerin özellikle risk altında olduğuna dikkat
çekiyor.

WhatsApp ve Telegram’da Bulunan Zafiyetler

Dünyanın önde gelen siber güvenlik cihaz
üreticilerinden biri olan Check Point, 15 Mart 2017
tarihinde popüler anlık mesajlaşma uygulamaları
olan WhatsApp ve Telegram’a ait zafiyetleri açıkladı.

WhatsApp ve Telegram anlık mesajlaşma
uygulamaları kullanıcılarına, uçtan uca şifreli
bir konuşma özelliği sunuyor ve bu özelliği,
kullanıcıların konuşmalarını üçüncü şahısların
okumasını engelliyor; ancak saldırganların, Check
Point firmasının WhatsApp Web ve Telegram
Web uygulamalarında keşfettiği açık sayesinde
kullanıcı profiline, kullanıcıların sohbet geçmişine,
kişi listesine ve sohbetlerinde paylaştıkları medya
ögelerine erişim sağlayabildikleri ortaya çıktı.

Check Point’in keşfetmiş olduğu bu zafiyet,
WhatsApp’ın ve Telegram’ın kullanıcıdan kullanıcıya
aktarılan medya ögesini, kullanıcının mahremiyetini
etkilememek için denetlemeden şifreleyerek karşı
tarafa iletmesinden kaynaklanıyor.

Siber Zafiyetler

10

Check Point, keşfettikleri zafiyetin kanıtı
anlamında örnek bir çalışmaya da açıklamalarında
yer verdi. Örnek çalışmada, saldırgan WhatsApp’ın
ve Telegram’ın web uygulaması üzerinden
değiştirdiği medya ögesini (fotoğraf, video vb.)
kurbana göndererek karşı tarafta da bu ögenin web
uygulaması üzerinde açılmasını hedefliyor. Kurban,
medya ögesini web uygulaması üzerinde açtığında
zararsız bir medya ögesi olarak gözüküyor; fakat
bu medya ögesinin içine yerleştirilmiş zararlı kod
parçası arka planda saldırgana, kurbanın profiline
erişim sağlama imkânı veriyor.

Check Point, 7 Mart 2017 tarihinde ortaya çıkardığı
bu zafiyeti hem WhatsApp’a hem de Telegram’a
bildirdiğini açıkladı. WhatsApp ve Telegram tarafından
da anında bu zafiyeti kapatmak için harekete
geçilerek sistemlerde güncellemeler yapıldı. Check
Point, söz konusu zafiyeti, ilgili uygulamalarda gerekli
güncellemenin yapılmasıyla beraber duyurduklarını
belirtti.

Her ne kadar Check Point’in keşfetmiş olduğu bu
zafiyet kapatılmış olsa da saldırganların farklı strateji
ve saldırı yöntemleriyle kullanıcılara saldırabileceği
unutulmamalıdır. Bu konuda farkındalığın artması
ve bilinmeyen kullanıcılardan gelen mesajlara daha
bilinçli ve hassasiyet ile yaklaşılması gerekmektedir.

Web Uygulamalarındaki Güvenlik Zafiyetleri

Güvenlik yazılım firması Contrast Security
tarafından web uygulama zafiyetleri üzerine yapılan
yeni bir araştırma, web uygulamalarının %80’inin en
az 1 hata barındırdığına ve web uygulaması başına
ortalama 45 zafiyet bulunduğuna işaret ediyor.

Araştırmaya göre uygulamaların;

- %69’u hassas veri ifşası (sensitive data exposure),7

- %55’i siteler arası istek sahteciliği (cross-site
request forgery (CSRF)),8

- %41’i hatalı kimlik doğrulama ve oturum yönetimi
(broken authentication and session management),9

- %37’si hatalı güvenlik yapılandırılması (security
misconfiguration),10

- %33’ü işlev seviyesi erişim kontrolü eksikliği
(missing function level access kontrol)11 zafiyetlerini
barındırıyor.

7 Uygulamanın verileri yeterince koruyamaması ve ihlâline yol açmasıdır.
8 CSRF ataklarında bir sisteme login olmuş kullanıcı tekrardan login request göndermesi için zorlanır fakat bu sefer login requestindeki
bilgiler istemciye değil saldırgana aittir.
9 Tam olarak güvenliği sağlanmamış (örneğin md5 veya benzeri bir algoritma ile korunmamış) oturum nesneleri ve çerezlerinin ele
geçirilip kötü amaçlar için kullanılması.
10 Güvenlik ile ilgili tanımların zayıf, yanlış veya varsayılan olarak bırakılmasından kaynaklanan saldırılardır.
11 Browser’dan gelen isteğin yetkili olan mı yoksa saldırgan tarafından mı gönderildiğinin kontrolünün yapılmadığı durumlardır.

Saldırganlar, WhatsApp Web ve Telegram
Web uygulamalarında kullanıcı profiline,
kullanıcıların sohbet geçmişine, kişi listesine ve
sohbetlerinde paylaştıkları medya ögelerine erişim
sağlayabiliyorlar.

11

Araştırmada en çok kullanılan iki web uygulama
geliştirme platformu olan Java ve .NET arasındaki
karşılaştırmaya da yer veriliyor:
• Siteler arası istek sahteciliği zafiyetine Java
uygulamalarının %69’unda, .NET uygulamalarının
%31’inde,
• Hatalı güvenlik yapılandırılması zafiyetine Java
uygulamalarının %17’sinde, .NET uygulamalarının
%73’ünde,
• SQL Enjeksiyonu zafiyetine Java uygulamalarının
%38’inde, .NET uygulamalarının %17’sinde
rastlanıyor.

Güvenlik uzmanları, yazılım uygulamalarını etkin
bir şekilde korumak maksadıyla, en yeni web
uygulama zafiyetlerine göre analizler yapılmasının
ve yazılımların bu kapsamda ortaya çıkan ihtiyaçları
karşılayacak şekilde sürekli entegrasyonunun
sağlanmasının önemine dikkat çekiyorlar.

Tarihteki İlk SHA-1 Çakışması Google Tarafından
Duyuruldu

Hash (özet) algoritmaları basitçe dijital ortamdaki
verilere özgü bir ‘parmak izi’ oluşturan ve verinin
bütünlüğünün korunduğunu garanti eden
algoritmalardır. Günümüzde MD5, SHA-1 ve SHA-256
benzeri hash algoritmalardan faydalanılmaktadır.

Hash çakıştırma saldırıları, iki farklı veri için aynı
hash değerinin üretilmesi ile sağlanabilmektedir.
Örneğin zararsız doküman ile kötü amaçlı bir
doküman aynı hash’e sahip olursa saldırganlar,
alınması beklenen zararsız doküman yerine kötü
amaçlı dokümanın kullanılmasını sağlayabilmektedir.

Ekim 2015 ayında Amsterdam Centrum
Wiskunde & Informatica (CWI) Enstitüsü’nde bir
grup tarafından SHA-1 çakışmasının pratikte nasıl
yapılabileceği açıklayan bir makale yayımlanmıştı.

Google tarafından, aynı araştırma grubu ile
gerçekleştirilen çalışma sonucunda iki farklı PDF
dokümanı için aynı hash değerinin üretilebileceği
23 Şubat 2017 tarihinde açıklandı. “SHAttered” adı
verilen saldırı algoritmasının;

• İki farklı dosyaya aynı hash değerini üretebilmesi
için toplamda 9,223,372,036,854,775,808 hesaplama
yapması gerektiği,
• Bu hesaplamaların modern bir CPU (Central
Processing Unit – Merkezi İşlem Birimi) ile 6.500
yılda, modern bir GPU (Graphics Processing Unit –
Grafik İşleme Ünitesi) ile ise 150 yılda yapılabileceği
raporlandı.

Bu rakamlar doğrultusunda SHAttered algoritması
ile bir hash çakıştırma saldırısı yapmanın toplam
maliyeti 110.000 $ olarak hesaplanıyor. Verilen değerler
çok büyük gibi görünse de önerilen algoritma, kaba
kuvvet (brute force) ile elde edilecek çözüme göre
100.000 kat daha hızlı. Bu durumda hashleme için
SHA-1 kullanan sistemlerin artık güvensiz olduğu
değerlendiriliyor.

Günümüzde hash algoritması olarak SHA-1’in
kullanıldığı birçok popüler uygulama/platform
mevcuttur. Özellikle HTTPS sertifikaları, Git sürüm
kontrol sistemi, SVN, yedekleme sistemlerini
“hashleme” için SHA-1 algoritmasını kullanmaktadır.

Bu gerçekler doğrultusunda uzmanlar hâlihazırda
SHA-1 kullanan sistemlerin bir an önce SHA-3 veya
SHA-256 gibi daha güvenli hash algoritmalarına
geçmesini önermektedirler.

Gelişmiş Silici Yazılımı StoneDrill

2012 yılında Orta Doğu’nun petrol devi Saudi Aramco
şirketine ait 35.000 bilgisayardaki verileri silmek maksadıyla
Shamoon zararlı yazılımı saldırısı gerçekleştirilmiş ve bu
saldırı dünyanın petrol tedarikinin %10’unu potansiyel olarak
risk altında bırakmıştı. Shamoon’un, Kasım 2016 ile Ocak
2017 aylarında Suudi Arabistan ve Körfez Ülkeleri’nde
10’dan fazla resmi ve sivil kuruluştaki binlerce

Web uygulamalarının %80’inin en az 1 hata, web
uygulaması başına ortalama 45 zafiyet bulunuyor.

Google ve CWI Enstitüsü’nden bir grup
araştırmacı ilk kez başarılı bir SHA-1 çakışma
saldırısını duyurdu.

Hashleme için SHA-1 kullanan sistemlerin artık
güvensiz olduğu değerlendiriliyor.

Siber Casusluk/İstihbarat

12

bilgisayarı etkileyen yeni bir sürümü (Shamoon 2.0)
daha ortaya çıkmıştı.

Shamoon’dan sonra yeni bir silici zararlı yazılımı
Orta Doğu’yu hedef alıyor ve Avrupa hedeflerine
de yöneliyor. Kaspersky Lab Küresel Araştırma ve
Analiz Timi’nin keşfettiği ve StoneDrill adını verdiği
bu gelişmiş zararlı yazılım, tıpkı Shamoon gibi
etkilediği bilgisayardaki her şeyi tahrip ediyor.

Söz konusu zararlı yazılımı inceleyen Kaspersky
Lab araştırmacıları, tarzı açısından beklenmedik bir
şekilde Shamoon 2.0’a benzeyen ancak Shamoon’a
göre çok daha karmaşık olduğunu ifade ettikleri
StoneDrill’in, bünyesinde tespit edilmeyi engelleyen
teknikleri ve casusluk araçlarını bulunduran gelişmiş
bir zararlı yazılım olduğunu ifade ediyorlar.

Şu ana kadar biri Orta Doğu’da diğeri Avrupa’da
olmak üzere en az iki StoneDrill saldırısı tespit edilmiş
durumda. StoneDrill’in silme fonksiyonunun yanında
aynı kod yazarları tarafından geliştirildiği düşünülen
ve ekran görüntüsü ve yükleme kabiliyetlerine sahip
casusluk maksadıyla kullanılan bir arka kapı özelliği
de keşfedildi. Uzmanlar saldırganların casusluk
operasyonlarını gerçekleştirdikleri dört adet
komuta kontrol paneli bulduklarını ifade ediyorlar
ve belki de en ilginç noktanın, StoneDrill’in daha
önceki silme ve casusluk operasyonları ile bağlantılı
olduğuna yönelik ipuçlarının olmasını gösteriyorlar.
StoneDrill’in Shamoon haricinde NewsBeef APT
(Charming Kitten olarak da bilinen) ve son birkaç
yıldır aktif olan diğer bir zararlı yazılım ile de
benzerlikleri gözleniyor.

StoneDrill’in silme ve casusluk özelliklerinin

yanında henüz aktif durumda olmayan fidye
yazılım özelliğinin de bulunduğu ve müteakip
saldırılarda finansal kazanç için bu özelliğinin de
kullanılabileceğinden söz ediliyor.

StoneDrill hâlihazırda Suudi Arabistan’ı ve
Avrupa’yı hedefliyor görünse de saldırganların
saldırı operasyonlarını genişletmelerinden endişe
duyuluyor. Güvenlik uzmanları, kuruluşları bu tür
saldırılardan korumak için aşağıdaki önerilerde
bulunuyorlar:
- Herhangi bir güvenlik açığını tespit etmek ve
ortadan kaldırmak için kontrol ağını güvenlik
değerlendirmesinden geçirin. (örneğin güvenlik
denetimi, sızma testi, boşluk analizi) Kontrol ağına
doğrudan erişebilecek durumda olmaları ihtimaline
karşı dış tedarikçi ve 3. parti güvenlik politikalarını
gözden geçirin.
- Harici istihbarat talep edin; bilinen kaynaklardan
edinilen istihbarat, firmaların altyapılarına
yapılabilecek saldırıları öngörebilmesine yardımcı
olur.
- Çalışanlarınızı eğitin, personelin son tehditler ve
saldırılara karşı olan farkındalıklarını artırmak için
program hazırlayın ve uygulayın.
- Uygun koruma tedbirlerini alın; iyi hazırlanmış
güvenlik stratejisi, bir saldırıyı kritik önem taşıyan
nesnelere ulaşmadan engellemek, saldırı tespit
ve olay müdahale faaliyetleri için yeterli kaynak
ayırmalıdır.
- Bilgi sistemleri üzerinde düzenli denetimler yapın
ve özelleşmiş ağ gözlemleme gibi gelişmiş koruma
yöntemlerini değerlendirin.

İran Üzerinde Yoğunlaşan Siber Casusluk
Şüpheleri

Gözler Rusya’nın ABD ve bazı Avrupa ülkelerindeki
seçimleri etkilemeye yönelik koordineli siber saldırı ve
propaganda faaliyetlerinde iken İran’ın devlet destekli
siber saldırganlarının sessizce siber casusluk ve veri
tahribatına yönelik harekete geçtiği iddia ediliyor.

İran’ın geçtiğimiz aylardaki hedefinde çoğunlukla
Suudi Arabistan vardı, ancak bazı güvenlik
uzmanları ABD’nin, her iki ülke arasında giderek
artan tartışmalı jeopolitik iklimin ateş hattında
olabileceği konusunda uyarıda bulunuyorlar.

Güvenlik Firması CrowdStrike’a göre, ABD’nin
eski milli güvenlik danışmanı Michael Flynn’in
bir deklarasyonunda İran’ı uyarması ve bunu

StoneDrill’in silme fonksiyonunun yanında ekran
görüntüsü ve yükleme kabiliyetlerine sahip
casusluk maksadıyla kullanılan bir arka kapı
özelliği de keşfedildi.

13

takiben artan anti ABD protestoları ve İran’da
oluşan duyarlılık, ABD’nin İran politikalarını
istikrarsızlaştırmak veya protesto etmek kastıyla
siber casusluk ve siber saldırılardaki artış için tam
bir reçete olmuş durumda. CrowdStrike uzmanları
ayrıca;
• İran’ın devlete ait mekanizmalarla yaptığı siber
saldırıların hiçbir zaman olmadığı kadar aktif
olduğunu, özellikle son iki aylık aktivitelerde Suudi
Arabistan’da bulunan onlarca hedefin bulunduğunu,
• ABD ve İran arasında gerilimin artması durumunda,
büyük ihtimalle ABD finans sektörüne yönelik
saldırıların beklenebileceğini,
• İran’ın siber saldırılarının daha olgunlaştığı ve
daha organize olduğunu, 2010-2014 yılları arasında
eğitim veren, zafiyet analizi yapan ve istismar
yazılımı geliştiren dağınık ve organize olmamış
küçük firmaların, günümüzde saldırı seferberlikleri
üzerinde çalışan işletmeler haline gelmiş durumda
olduğunu ve artık siber faaliyetleri hakkında eskisi
kadar açık konuşmuyor olmalarının da dikkat çekici
olduğunu ifade ediyorlar.

2012 yılında Orta Doğu’nun petrol devi Saudi
Aramco şirketine düzenlenen Shamoon zararlı
yazılımı saldırısından sonra, 2013 yılında bu kez ABD
bankalarına karşı yapılan yoğun DDoS saldırılarında
ABD yetkilileri İran’ı suçlamışlardı.

Shamoon, Kasım 2016 ile Ocak 2017 aylarında
Suudi Arabistan ve Körfez Ülkeleri’ni etkileyecek
şekilde yeni bir sürümü ile yine ortaya çıkmıştı.

Bölgedeki dinamik politik gelişmeler nedeniyle
Shamoon ve StoneDrill gibi tahrip edici saldırıların
artarak devam edeceği değerlendiriliyor.

Bu arada, Palo Alto Networks tarafından ağırlıklı
olarak Suudi Arabistan’a veya bu ülkede ticaret
ve iş birliği yapan ülkelerin resmi kurumlarına,
enerji ve teknoloji kuruluşlarına yönelik “Magic
Hound” olarak adlandırılan saldırıların tespit

edildiği açıklandı. Firma yetkilileri bu saldırıların bir
şekilde İran siber casusluk ekibi “Rocket Kitten” ile
bağlantılı olabileceğini ifade ediyorlar.

İtalya Dışişleri Bakanlığına Saldırılar

The Guardian gazetesi, Şubat ayında İtalya
Dışişleri Bakanlığının geçen yıl e-posta
haberleşmelerinin ele geçirilmesine yol açan zararlı
yazılım saldırısına uğradığını ve bu durumun aylarca
tespit edilemediğini bildirdi. Şüpheler yine Rusya
üzerinde toplanıyor. Bir İtalyan hükümet yetkilisi
saldırıyı doğruladı fakat nasıl tespit edildiğine
yönelik bilgi vermedi. Yetkili, gizlilik dereceli
haberleşmenin yapıldığı şifreli sistemin saldırıdan
etkilenmediğini, böylece hassas bilgilere yönelik bir
tehdit olmadığını ifade etti.

Saldırının hedefinin daha çok yabancı yetkililerle
haberleşen elçilikler ve bakanlık görevlileri olduğu
belirtiliyor.

Saldırının tespit edilmesinden sonra, Dışişleri
Bakanlığı tarafından e-posta sistem mimarisinin
güncellediği ve güvenliği artıracak yeni önlemler
alındığı açıklandı. Bu olay hükümetlere yönelik
siber suçlar kapsamında Rusya’nın suçlandığı ilk
olay değil. Rusya’nın geçen yılki ABD seçimlerine
müdahale ettiği konusundaki suçlama sürekli
gündemde bulunuyor.

Geçtiğimiz ay Çek Cumhuriyeti, Dışişleri
Bakanlığında yine Rusya’nın sorumlu olduğu
düşünülen bir siber olay yaşadığını duyurmuştu.

Rusya, yine NATO üyelerinden ABD, Fransa,
Hollanda ve Bulgaristan’ı kapsayan ve hükümetleri
zayıflatmayı ve kritik altyapıları kesintiye uğratmayı
hedefleyen siber saldırılarla suçlanıyor.

Rusya hükümet yetkilileri ise bu tür haberleri
reddetmeye devam ediyorlar. Kremlin ABD
seçimleri hakkındaki ihlâl haberlerini “uydurma”
olarak tanımladı ve Rusya Dışişleri Bakanlığı sözcüsü

14

iddialara yönelik olarak bunları ispatlayacak hiçbir
kanıtın bulunmadığını açıkladı.

Çin’den ABD’ye Siber Saldırı Tepkisi

Pekin yönetimi, Mart ayı başında ABD’ye, Çin
ve diğer ülkelere düzenlediği siber saldırılara son
vermesi çağrısında bulundu.

Çin Dışişleri Bakanlığı Sözcüsü, başkent Pekin’de
düzenlediği olağan basın toplantısında,
WikiLeaks’in, CIA’in Çin’e siber saldırılar
düzenlediğine ilişkin belgeler paylaşmasıyla ilgili
olarak Pekin yönetiminin bu durumdan endişe
duyduğunu söyledi.

Çin’in siber saldırıların her türlüsüne karşı çıktığını
dile getiren sözcü, Washington yönetimine, Çin ve
diğer ülkeleri dinlemeyi, izlemeyi ve bu ülkelere
siber saldırılar düzenlemeyi durdurması çağrısı
yaptı.

Ayrıca, Çin’in kendi siber güvenliğini sıkı bir şekilde
sağlayacağı vurgulanarak Pekin yönetiminin siber
güvenlik konusunda uluslararası toplumla diyalog
ve iş birliğini artırmayı arzu ettiğini belirtildi.

WikiLeaks tarafından Mart 2017 başında
yayımlanan belgelerde, CIA’nin dünya çapında
yürüttüğü siber operasyonlarda kullandığı araç
ve yöntemler gündeme gelmişti. Belgelere göre,
mobil telefonlar ve bilgisayar işletim sistemlerine
de sızan CIA, kullanıcıların bulundukları yerlerden
yaptıkları konuşmalara kadar pek çok veriye gizlice
ulaşabiliyor.

Siber Dolandırıcılık

İstanbul Siber Suçlarla Mücadele Şube Müdürlüğü
ekiplerine ulaşan çok sayıda kişinin, banka
hesaplarından bilgileri dışında para çekildiğini ve
harcama yapıldığını belirterek şikâyetçi olması
üzerine, polis ekipleri çalışma başlatarak bir
şebekeyi belirledi. Şebekeyi altı ay boyunca teknik
ve fiziki olarak takip eden ekipler Şubat 2017’de
düzenlediği operasyonlarda toplam 16 kişiyi gözaltına
aldı. Yapılan aramalarda altı dizüstü bilgisayar, on
sabit disk, bir miktar para ile çok sayıda taşınabilir
bellek ve cep telefonları ele geçirildi.

Polis ekipleri şebeke üyesi bir kişinin bankada işe
başladıktan sonra yüksek limitli banka müşterilerinin
bilgilerini şebekeye ulaştırdığını belirledi.

Şebekenin çalışma sistemi şu şekilde;
- Şebeke, internet üzerinden özel bir sistemle
kendi kullandığı numarayı bankaların çağrı merkezi
numaraları gibi göstererek aramalar yapıyor.
- Şebeke elemanları kendilerini banka görevlisi
olarak tanıttıktan sonra aradıkları kişinin tüm kişisel
bilgilerini telefonda doğrulayıp güven oluşturuyor.
- Bunun üzerine ‘Hesabınızdan şüpheli işlemler
yapılmış, işlemlerin iptali için cep telefonunuza
gelen şifreyi bizimle paylaşın.’ diye gelen şifreleri
alarak hesaplarındaki paraları internet bankacılığı
üzerinden şebekenin diğer üyelerine yollanıyor ve
kısa sürede çok sayıda el değiştirerek para çekiliyor.

Siber Suçlar

Ele geçirdiği hard disklerde yaklaşık 1 milyon
kişinin adı, soyadı, T.C. kimlik numaraları,
adresleri ile kullandıkları kredi kartlarının ilk ve
son 4 hanelerinin olduğu bilgileri bulundu.

15

Müşterilerin telefonlarında görülen numaraların,
bankaların müşteri hizmeti numarası gibi
görünmesine rağmen, gerçek olmadığı anlaşıldı.
Bilgisayar üzerinden özel bir yazılımla banka
numaralarının taklit edildiği, rakamların başında +4,
+2 gibi ifadelerin bulunduğu tespit edildi.

Siber Suçlarla Mücadele Şube Müdürlüğü
ekiplerinin ele geçirdiği hard disklerde yapılan
incelemede yaklaşık 1 milyon kişinin adı, soyadı, T.C.
kimlik numaraları, adresleri ile kullandıkları kredi
kartlarının ilk ve son 4 hanelerinin olduğu bilgileri
bulundu ve şebeke üyelerinin banka hareketlerinde
yapılan incelemelerde ilk belirlemelere göre 1 yılda
yaklaşık 13 milyon liralık hareket belirlendi.

Siber Güvenliğe Tek Çatı

Cumhurbaşkanlığı tarafından ülkemizde siber
güvenlik alanında farklı kurumlarda yürütülen
çalışmaların tek çatı altında toplanmasına yönelik
çalışma başlatıldı. Bu kapsamda;
- Siber güvenlik altyapısının yerlileştirilmesi,
- Durum analizi yapılması,
- Alınması gereken tedbirler
ortaya konulacak.

Çalışma kapsamında Bilim, Sanayi ve Teknoloji
Bakanlığı, Ulaştırma, Denizcilik ve Haberleşme
Bakanlığı, Bilgi Teknolojileri ve İletişim Kurumu ile
TÜBİTAK gibi kurumlarda ayrı ayrı yapılan siber
güvenlik çalışmalarının tek çatı altında birleştirilmesi
planlanıyor.

Bu kapsamda başta akademisyenler olmak üzere,
bilişim uzmanlarıyla siber güvenlik otoritelerinden gelen
görüş ve öneriler toplanıyor.

Kritik kamu kurumlarına yapılan korsan
saldırılar, telefon dinlemeleri, böcek yazılımlar detaylı
inceleniyor. Gelen öneriler doğrultusunda siber
güvenlik açıklarının kapatılması, siber saldırılara
karşı yeni tedbirler alınması ve bilişim alanında
‘yerlileşmeye’ gidilmesi hedefleniyor. Uzmanlar
çalışma kapsamında dünyadaki başarılı siber
güvenlik uygulamalarını da inceliyor. Çalışmaların
raporlaştırılarak tek çatı altında toplanmasıyla bir
siber güvenlik merkezinin hayata geçirilmesi de
amaçlanıyor.

Çalışma kapsamında ayrı ayrı yapılan siber
güvenlik çalışmalarının tek çatı altında
birleştirilmesi planlanıyor.

Siber Güvenlik Altyapısı

16

