


Dr. Kasım TURGUT
Mülkiye Başmüfettişi

Türkiye’de İletişimin Denetlenmesi ve Mevzuttan Kaynaklanan Sorunlar

Telekomünikasyon, her türlü işaret, sembol, ses ve görüntünün ve elektrik sinyallerine dönüştürülebilir her türlü verinin kablo, telsiz, optik, elektrik, manyetik, elektromanyetik, elektrokimyasal, elektromekanik ve diğer iletim sistemleri vasıtasıyla iletilmesi, gönderilmesi ve alınmasını ifade etmektedir. Telekomünikasyon yolu ile yapılan iletişimin denetlenmesi ise, yasada belirlenmiş belirli suçların işlenmesinin önlenmesi veya suçluların tespiti amacıyla telekomünikasyon yoluyla (sabit telefon, cep telefonu, İnternet, uydu, vb.) yapılan iletişimin tespiti, dinlenmesi, kayda alınması ve sinyal bilgilerinin değerlendirilmesi işlemlerini ifade etmektedir.

Organize suç örgütlerinin küreselleşme ile beraber ülkelerin ve insanların hayatına yoğun bir şekilde girmesiyle birlikte klasik suçların soruşturulmasında ve kovuşturulmasında başvurulan geleneksel ceza muhakemesi tedbirlerinin organize suç ve suçlularla mücadelede aynı başarıyı gösteremediği görülmüştür. Hemen hemen bütün ülkelerde iletişim teknolojileri kullanılarak işlenen suçların önlenmesi, suçların ve suçluların tespiti yakalanması ve cezalandırılması amacıyla hukuki düzenlemeler yapılmaktadır.

İletişimin denetlenmesi uygulamalarının nedenleri, etkileri ve sonuçları üzerinde hem ulusal hem de uluslararası boyutta bir tartışma sürmektedir. Dinleme suretiyle özel hayatın gizliliğinin korunması ve haberleşme özgürlüğü ve gizliliği hakkına yönelik ağır saldırılar söz konusu olması nedeniyle birçok ülkede temel hak ve özgürlüklerin korunması amacıyla yasal düzenlemelere gidilmiştir. Özel hayatın gizliliği ve haberleşme hürriyetinin tam olarak sağlanması bakımından doğası gereği gizli olarak yürütülmesi gereken iletişimin denetlenmesi uygulamalarının her aşamasında işlemlerin hukuka uygunluğunun takibinin yapılması bir zorunluluktur.

Adli Amaçlı İletişimin Denetlenmesi

İletişimin denetlenmesi, 5271 sayılı Ceza Muhakemesi Kanunu’nun uygulama başlangıç tarihi olan 01.06.2005 tarihine kadar 01.08.1999 tarihli Resmî Gazete’de yayımlanan 4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu ile bu tarihten (01.06.2005) itibaren ise 5271 sayılı Ceza Muhakemesi Kanunu ile düzenlenmiştir.

Adli dinleme; Bir ceza soruşturması için adli kolluk ve savcı aracılığıyla mahkemeden talep edilen yetki çerçevesinde yapılan dinleme işlemini ifade etmektedir.

01.06.2005 tarihinde yürürlüğe giren 5271 sayılı Ceza Muhakemesi Kanunu’nun 135 ve devamı maddelerinde, telekomünikasyon yoluyla yapılan iletişimin tespiti, dinlenmesi ve kayda alınmasına ilişkin hükümler yer almaktadır. Anılan düzenlemeler suçların soruşturulması sırasında ve sanık takibi amacıyla adli kolluk kuvvetlerinde iletişime yapılan müdahaleye ilişkin olup adli amaçlı iletişimin tespitini düzenlemektedir. Kanunun gerekçesinde, telefon konuşmalarına veya maddede sayılan diğer iletişim araçlarına müdahale edilmesi için belirlenen ön koşul “soruşturulan suçun beş yıl veya daha fazla hürriyeti bağlayıcı ceza gerektiren bir cürüm olması gerektiği” ve başka surette delil elde edilememesi şeklinde ifade edilmiştir.

5271 sayılı Ceza Muhakemesi Kanunu’nun 135. maddesine göre iletişimin tespiti, dinlenmesi ve kayda alınabilmesi için;

- Yapılmakta olan soruşturma veya kovuşturma bulunması,
- Kuvvetli şüphe sebeplerinin var olması,


- Başka suretle delil elde edilme imkânı bulunmaması,
- Soruşturma veya kovuşturma konusu suçun 135/6 maddesinde belirtilen katalog suçlardan biri olması,

gerekmektedir. Bu dört koşulun mutlaka bulunması zorunludur.

İletişimin tespiti, dinlenmesi, kayda alınması ve sinyal bilgilerinin değerlendirilmesine ilişkin kararlar hâkim veya gecikmesinde sakınca bulunan hallerde Cumhuriyet Savcısı tarafından verilmektedir. Cumhuriyet Savcısının verdiği durumlarda bu karar derhâl hâkim onayına sunulmakta hâkim en geç yirmi dört saat içinde kararını açıklamaktadır. Cumhuriyet Savcısının kararı, hâkim tarafından onaylanmaz veya yirmi dört saat içinde hâkim karar vermez ise derhal tedbir kaldırılır.

Adli Amaçlı İletişimin Denetlenmesinde Mevzuat ve Uygulamadan Kaynaklanan Bazı Sorunlar

Adli amaçlı iletişimin denetlenmesi konusunda mevzuat ve uygulamadan kaynaklanan eksikliklere ilişkin hususlardan bazıları aşağıya özetlenmiştir.

- CMK 135/1 maddesinde belirtilen yerine şüpheden söz edilmesinin, basit şüpheye dayalı haberleşme özgürlüğüne ağır müdahale oluşturan tedbire başvurulması ve tedbirin kötüye kullanılmasının önüne geçmek amacıyla yapıldığı anlaşılmakta ise de, bunun tutuklanmayı veya mahkûmiyeti gerektirir derecede algılanması halinde tedbiri uygulanamaz hale getirme durumu söz konusu olacaktır. Mevzuattaki kuvvetli şüphe tabirinin izahı varestede olacak şekilde içeriğinin doldurulması gerekmektedir. Aksi halde her uygulayıcının bakış açısına ve değerlendirmesine göre farklı icraat tarzı meydana gelecektir ki, bu da yasa ile korunmak istenen amaca aykırı sonuçlar doğuracaktır.
- Adli amaçlı iletişimin denetlenmesine yönelik kararlarda bulunması gerekli olan unsurların mahkemeler tarafından yeterince incelenmediği ve kararlarda bu unsurlardan bir kısmına yer vermeden karar verildiği yönünde yaygın eleştiriler bulunmaktadır. Bu eksikliğe yönelik zorlayıcı bir mekanizmanın geliştirilmesi gerekmektedir.
- İlgili mevzuat uyarınca kararlarda bulunması zorunlu olan unsurlardan tedbir uygulanacak kişinin kimliği, iletişim aracının türü ve telefon numarası gibi hususların eksikliği nedeniyle baz sorgusu taleplerinin; mevzuatın belirlediği amaç, kapsam ve sınırları aşacak nitelik taşıyabildiği, özellikle şüpheli veya sanık ismi belirtilmeden baz istasyon sorgularının yapılabildiği yönünde eleştiriler bulunmaktadır. Yapılacak tahkikatlarda suç-

la ilgisi olmayan kişilerin hak ve hürriyetlerinin de korunması ve buna özen gösterilmesi gerektiğinden, baz istasyon sorgusunun tamamının istenmesi yerine mevzuatta belirtildiği şekilde talep edilmesi gerekmektedir.

- Dinleme ve kayda almaya ilişkin tedbirlerin uygulanması sırasında kayıt etmekte kullanılan CD'lerin ses kayıtlarının kapladığı alanın Cumhuriyet savcılarınca yeterince kontrol edilmediği veya bu kayıtlar üzerinde oynama yapılabildiği yönünde eleştiriler bulunmaktadır. Adli amaçlı iletişimin tespitinde kaydedilen tape bilgileri ile mahkemeye sunulan bilgilerin karşılaştırmasını ve kontrolünü sağlayacak bir mekanizmanın geliştirilmesi gerekmektedir. Cumhuriyet savcısına veya mahkemelere sunulan bilgilerin sistemin kaydettiği bilgilerle bire bir aynı olup olmadığını araştırıp kontrol edecek bir mekanizma geliştirilmelidir.
- Adli amaçlı iletişime müdahaleyi düzenleyen 5271 sayılı CMK madde 137/4 "tespit ve dinlemeye ilişkin kayıtların yok edilmesi halinde, en geç onbeş gün içinde, Cumhuriyet Başsavcılığı, tedbirin nedeni, kapsamı, süresi ve sonucu hakkında ilgisine yazılı olarak bilgi verir" hükmü getirilmiş; ancak, 25.05.2005 tarihinde 5353 sayılı Kanun ile getirilen değişiklik ile fıkrada "kayıtların yok edilmesi halinde" ibaresinden sonra gelmek üzere "soruşturma evresinin bitiminden" ibaresi eklenmiştir. Bu değişiklikte özellikle iştirak halinde işlenen suçlarda soruşturmayı zaafa uğratabileceği gerekçesiyle, gizliliğin asıl olduğu ve tahkikatın devam ettiği sürece ilgisine bilgi verilmemesi gerektiği düşünülmüştür.
- CMK 137/3., 10.11.2005 tarihli Yönetmeliğin 15. ve 14.02.2007 tarihli Yönetmeliğin 13. maddelerinde verilen kararın uygulanması sırasında şüpheli hakkında kovuşturmayla yer olmadığına dair karar verilmesi halinde, bunun uygulanmasına Cumhuriyet savcısı tarafından derhâl son verileceği ve kayıtların en geç on gün içinde yok edileceği belirtilmiş ise de, bu sürenin kovuşturmayla yer olmadığına dair kararların kesinleşme süresinden daha az olduğu görülmektedir. Şüphelinin hakları korunurken suçtan zarar gören kişilerin daha fazla mağdur edilmelerinin önüne geçmek amacıyla kayıtların yok edilmesindeki sürenin kovuşturmayla yer olmadığına dair kararın kesinleşme süresine uygun olacak şekilde düzenlenmesi gerekmektedir.

Önleme Amaçlı İletişimin Denetlenmesi

Ceza Muhakemesi Kanunu'nun yürürlüğe girdiği 01.06.2005 tarihine kadar Ceza Kanunu ve Ceza Muhakemeleri Kanunu'nda iletişimin dinlenmesi, kayda alınması ve tespitine ilişkin açık bir düzenleme yer alma-


miştir. Bu dönemde mülga CMUK'un 91. ve 92. maddeleri geniş yorumlanmak suretiyle mahkemeler tarafından iletişimin dinlenmesi ve tespitine karar verilmiştir. CMUK'un 91.ve 92. maddelerinde yer alan "maznuna gönderilen mektuplar vesair mersule ve telgraf-ların posta ve telgrafhanede zaptının caiz olduğu" şeklindeki düzenlemeye dayanarak kıyas yoluyla telefonların dinlenmesine karar verilmiştir. CMUK'taki bu düzenlemeye dayanarak kolluk birimleri bazı önleme amaçlı dinleme kararları alınmıştır. Ancak yaygın uygulamada bu dönemde kolluk birimleri mahkemelere başvurmadan önleme amaçlı dinleme yapmışlardır. Kolluk birimleri iletişimin dinlenmesi ve kayda alınması işlemlerini teşkilat kanunlarında yer alan istihbarat faaliyeti yapma yetkisine dayandırmışlardır.

Türk hukuk sisteminde iletişimin denetlenmesine ilişkin ilk açık düzenleme mülga 4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu'nun 2. maddesinde yer almıştır. Ancak bu düzenlemede adli amaçlı ve önleme amaçlı iletişimin denetlenmesi ayrımı yapılmamıştır.

Bu hükmün önleme amaçlı iletişimin dinlenmesinde kullanılması Kanun hükmünün geniş yorumlandığı şeklinde değerlendirilmiştir.

01.06.2005 tarihinde yürürlüğe giren 5320 sayılı Ceza Muhakemesi Kanununun Yürürlük ve Uygulama Şekli Hakkında Kanun ile 4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu yürürlükten kaldırılmıştır. Yeni Ceza Muhakemesi Kanunu adli amaçlı iletişimin tespiti, dinlenmesi ve kayda alınması hususlarını düzenlemiş ancak önleme amaçlı iletişimin denetlenmesini düzenlememiştir. Önleme amaçlı iletişimin tespitine dayanak teşkil eden Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu yürürlükten kalktığı için önleme amaçlı iletişimin denetlenmesine imkân veren kanun hükmü kalmamıştır.

23.07.2005 tarihli Resmî Gazete'de yayımlanarak yürürlüğe giren 5397 sayılı Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun ile 2559 sayılı Polis Vazife ve Salahiyet Kanunu, 2803 sayılı Jandarma Teşkilat, Görev ve Yetkileri Kanunu ile 2937 sayılı Devlet İstihbarat Hizmetleri ve Millî İstihbarat Teşkilatı Kanunu'nda yapılan değişiklikler yapılarak önleme amaçlı iletişimin tespiti dinlenmesi, kayda alınması ve izlenmesi hususları düzenlenmiştir.

Önleyici amaçlı dinleme; bir ceza soruşturması olmadan kolluğun veya istihbarat biriminin bir hâkim kararıyla veya kanunla izin verilen idari birim yetkilisinin talebiyle


yapılan dinleme işlemi ifade etmektedir. Kanun'da hangi suçlarda iletişimin izlenmesi suretiyle önlenmeye yönelik istihbarat faaliyeti yapılabileceği açık ve net bir şekilde belirtilmiştir. Bu kanun çerçevesinde suçun önlenmesine ilişkin istihbarat faaliyetleri ancak aşağıdaki suçlarla ilgili yapılabilmektedir. Ceza Muhakemeleri Kanunu'nun 250. maddesinde belirtilen ve Türk Ceza Kanunu'nda yer alan;

- Devletin Güvenliğine Karşı Suçlar,
- Anayasal Düzene ve Bu Düzenin İşleyişine Karşı Suçlar,
- Millî Savunmaya Karşı Suçlar,
- Devlet Sırlarına Karşı Suçlar ve Casusluk,
- Örgüt faaliyeti çerçevesinde işlenen uyuşturucu veya uyarıcı madde imal ve ticareti suçu, haksız ekonomik çıkar sağlamak amacıyla kurulmuş bir örgütün faaliyeti çerçevesinde cebir ve tehdit uygulanarak işlenen suçlardır.

Bu düzenleme yapılmadan önce önleme amaçlı iletişimin denetlenmesine yönelik yeterli kanuni düzenleme bulunmadığı için önleme amaçlı dinlemeleri düzenleyen kanun hükümleri yürürlüğe girmeden önceki durumun Avrupa İnsan Hakları Sözleşmesine uygun olmadığı, özel hayatın gizliliğinin korunmasına yönelik yeterli önlemlerin alınmamış olduğu söylenebilir. Yukarıda başlıklarıyla belirtilen suçların önlenmesi amacıyla telekomünikasyon yoluyla yapılan iletişimin dinlenmesi, kaydı, tespiti ve sinyal


bilgilerinin değerlendirilmesi çalışmaları yapılabilmektedir. Bunların dışındaki diğer suçlarda ise önleyici amaçla bu çalışmaların yapılması söz konusu değildir.

Önleme Amaçlı İletişimin Denetlenmesinde Mevzuattan ve Uygulamadan Kaynaklanan Bazı Sorunlar

23.07.2005 tarihli Resmî Gazete’de yayımlanarak yürürlüğe giren 5397 sayılı Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun ile 2559 sayılı Polis Vazife ve Salahiyet Kanunu, 2803 sayılı Jandarma Teşkilat, Görev ve Yetkileri Kanunu ile 2937 sayılı Devlet İstihbarat Hizmetleri ve Millî İstihbarat Teşkilatı Kanunu’nda yapılan değişiklikler yapılarak önleme amaçlı iletişimin tespiti dinlenmesi kayda alınması ve izlenmesi hususları düzenlenmiştir.

- Tedbirin uygulanacağı kişilerle ilgili yeterli bir sınırlama getirilmemiştir. Belirtilen suçlar kapsamında herkesin iletişiminin denetlenme imkânı bulunmaktadır.
- İletişimin denetlenmesi için adli dinlemelerde olduğu gibi “son çare prensibi” getirilmemiş, dinlemeler için hiçbir şüphe derecesi aranmamıştır.
- Mevcut düzenlemelere göre herkes hakkında kolaylıkla önleme amaçlı iletişimin denetlenmesi tedbirinin uygulanmasına karar verilebilme imkânı bulunmaktadır.
- İletişimine müdahale edilecek vatandaşların net olarak belirlenmesi mümkün gözükmemektedir. İletişimi denetlenecek kişinin kimliği ile denetlenecek numaranın karşılaştırılması ve eşleştirilmesi zorunluluğu bulunmaktadır.
- Önleme amaçlı dinleme yapılma imkânı olan suçların işleneceğine ilişkin herhangi bir şüphe seviyesi ve yoğunluğu aranmamıştır.
- Başka tedbirlerle suçun işlenmesinin engellenebileceği hallerde dahi önleme amaçlı iletişimin denetlenmesine başvurulabilecektir.
- Terör örgütü faaliyeti çerçevesinde üç aydan fazla olmamak üzere dinlemelerin müteaddit defalar uzatılma imkânı, keyfiliği önleyici güvenceler bakımından sınırlandırılmamıştır.


- Koşullarına uygun olarak başlanılan dinlemeler esnasında bir suçun işlendiğinin öğrenilmesi halinde uygulanan tedbirin adli amaçlı dinlemeye dönüştürülmesi düzenlenmemiştir.
- Kolluk kuvvetlerinin mülki görevleri kapsamında; gerek iletişimin izlenmesi ve gerekse teknik izleme faaliyetleri suçun önlenmesine dönük bir istihbarat faaliyeti olmasına karşın, mülki idare amirlerine yetki ve görev verilmemiş, kolluk kuvvetlerinin bu işlemleri acele hallerde yazılı emir, diğer durumlarda da mahkemelerden alacakları kararlarla doğrudan yürütecekleri belirtilmiştir. Bu durum bugüne kadar önleyici kolluk görevlerinin genel sorumlusu olan mülki idare amirlerinin sürecin dışında kalmasına sebep olabilecektir. Bu kanunda verilen yazılı emir yetkisinin valilere de verilmesi, mahkemeden yapılan dinleme taleplerinin mülki idare aracılığı ile yapılmasının kanunlardan kaynaklanan yetki, görev ve sorumlulukların bir gereği ve sonucu olduğu düşünülmektedir. Bu yönde bir düzenleme yapılmasının, daha açık bir ifadeyle demokratik ve sivil yönetimin (devletin ve hükümetin) temsilcilerinin kolluk kuvvetlerinin işlemlerini denetlemesinin; demokratik ilkelere, evrensel hukuka ve sivil yönetim sistemine daha uygun olacağı değerlendirilmektedir.

- Yetki ve sorumluluk alanına ilişkin olarak bir iletişim aracına yönelik müdahale tedbiri varken, diğer kolluk birimi de aynı iletişim aracına tedbir almış ise, her iki tedbirin aynı anda yürütü-

lülük yürütülmeyeceği konusunda belirsizlik bulunmaktadır. Bu noktada teknik olarak her iki müdahale aynı anda gerçekleştirilebilir. Ancak hukukî anlamda bu konu yasada açık değildir. Polis ve jandarmanın görev alanını belirleyen yönetmelikte fizikî alan ayrımı getirilmiş, ancak görev anında fizikî alan ayırımının nasıl olacağı detaylandırılmamıştır. Bu noktada koordinasyonu sağlama konusunda mülki idare amirleri sistemin dışında kaldığı için takdir hakkının kullanımı yetkili ve görevli hâkime düşmektedir. Bu karar sürecinde kararı veren hâkimlerin resen kolluk birimlerinin görevlerinin sınırlarını zaman, yer, suç ve yetki bakımından irdeleyerek mükerrerliğe engel olmaları gerekmektedir. Aksi durum ise hukuksal yetki karmaşası ile birlikte kamu kaynaklarının etkin ve verimli kullanılmasını engelleyen sonuçlar doğuracaktır.


- Jandarma teşkilatı kanunda yer almamasına rağmen, Emniyet Teşkilatının yetki ve sorumluluk alanlarında dinleme ve takip faaliyeti yürütebilmek için mahkemelere müracaat ettiğinde yer yönünden yetkili olup olmadığının ilgili ağır ceza Hâkimliklerince etkili bir şekilde kontrol edilmesi için ilgili mahkemelerin bilgilendirilmeleri gerekmektedir. Önleme amaçlı iletişimin denetlenmesi işlemlerinde yer yönünden gerekli koordinasyonun sağlanması için mevcut Kanun ve yönetmeliklerde mülki idare amirlerinin görev ve sorumlulukları göz önünde bulundurularak önleme amaçlı iletişimin denetlenmesine ilişkin karar alma süreçlerine Valilerin de dâhil edilmesi sağlanmalıdır.
- Avrupa ülkelerindeki uygulamalara bakıldığı zaman önleme amaçlı iletişimin tespitinde suç işlendiğinin öğrenilmesi halinde konu derhal ilgili savcılıklara intikal ettirilmekte ve savcı soruşturma açmaya karar verirse iletişimin tespiti de adli dinlemeye dönüşmektedir. Fransa'da bu şekilde önleme amaçlı olarak başlayan iletişimin denetlenmesi işleminin yarısına yakının adli dinlemeye dönüştüğü tespit edilmiştir. Kanunda gerekli düzenlemelerin yapılarak suç işlendiğinin tespit edilmesi halinde önleme amaçlı başlatılan dinlemenin adli amaçlı dinlemeye dönüştürülmesini düzenleyen bir kanun hükmünün yasaya eklenmesi gerektiği, önleme amaçlı yapılan dinlemelerin ne kadarının adli dinlemeye dönüştüğü konusunun ilgili birimlerin denetimlerinde ele alınarak bir performans kriteri olarak ele alınması gerektiği değerlendirilmektedir.
- Ülkemizde önleme amaçlı dinlemede kimlerin telefonlarının dinlenemeyeceğine ilişkin yasaklayıcı bir hüküm yer almamıştır; ancak kamuoyuna yansıyan dinleme haberleri ve tartışmalarında devlet yetkililerinin ve milletvekillerinin, siyasi parti liderlerinin yer alması durumunda konunun krize dönüşebileceği görülmektedir. Türkiye'de Cumhurbaşkanının, siyasi parti liderlerinin ve milletvekillerinin telefonlarının önleme amaçlı olarak dinlenmesine yasaklayıcı bir hüküm getirilmesi gerektiği değerlendirilmektedir.
- Önleme amaçlı iletişimin denetlenmesi kararının en çok üç ay için verilebileceği, bu sürenin üçer ayı geçmeyecek şekilde en fazla üç defa uzatılabileceği Kanunla düzenlenmiş; ancak süre uzatımında aranması gereken koşullara ilişkin Kanunda herhangi bir düzenleme yapılmamıştır. Terör eylemlerinin önlenmesi amacıyla gerçekleştirilen önleme amaçlı dinlemede üst sınır süre sınırlaması bulunmamaktadır. Aynı durum casusluk suçları bakımından da getirilmiştir. Bu suçlarda Hâkim üç aydan fazla olmamak üzere müteaddit defalar süre uzatımına karar verebilmektedir. Süre uzatılmasını gerektiren hallerin neler olduğu konusunda değerlendirme ve takdir hakkı Hâkime bırakılmıştır. İlgili hâkimler tarafından süre uzatımına ilişkin kararlar verilirken tedbirin ilk kez uygulanması dönemindeki koşulların bulunup bulunmadığının göz önünde bulundurulması, tedbire başvurmak için gerekli olan koşulların süre uzatımında da mutlaka aranması gerekmektedir.

KAYNAKLAR

Devlet Denetleme Kurumunun Bilgi Teknolojileri ve İletişim Kurumunun 2006 - 2007 ve 2008 Yılları Faaliyet ve İşlemlerinin Denetlenmesine İlişkin Raporu <http://www.tccb.gov.tr/ddk/> / Telekomünikasyon İletişim Başkanı Fethi ŞİMŞEK ile Röportaj İdarecinin Sesi Dergisi Eylül-Ekim 2010 (Tartışılan Bütün Yönleriyle İletişimin Denetlenmesi) http://www.tid.web.tr/ortak_icerik/tid.web/141/6-12.pdf / Kasım TURGUT, "Önleme Amaçlı İletişimin Denetlenmesinde Mülki İdare Amirlerinin Rolü" İdarecinin Sesi Dergisi Eylül-Ekim 2010 (Tartışılan Bütün Yönleriyle İletişimin Denetlenmesi) http://www.tid.web.tr/ortak_icerik/tid.web/141/18.20.pdf / Abdulkadir MAHMUTOĞLU, "İletişimin İzlenmesine İlişkin Üç Nokta" İdarecinin Sesi Dergisi Eylül-Ekim 2010 (Tartışılan Bütün Yönleriyle İletişimin Denetlenmesi) http://www.tid.web.tr/ortak_icerik/tid.web/141/21-22.pdf