

Mustafa YAVUZ / Mülkiye Başmüfettişi

Kişisel Verilerin Korunması Gereksinimi ve Kamu Görevlileri

Kişisel verilerin korunması gereksinimi ve bu verilerin korunmasında kamu görevlilerinin rolü son dönemde kamuoyunda tartışılan en önemli konular arasında yer almaktadır. Konunun oldukça geniş ve güncel olması nedeniyle bu yazıda, ulusal ve uluslararası hukukta yer alan düzenlemeler ile yargı kararları ve akademik yayınlarda yer verilen görüşler göz önünde bulundurularak, kamu hizmetlerinin bir gereği olarak kamu kurum ve kuruluşları tarafından toplanan, işlenen ve kullanılan kişisel verilerin korunması ve kamu görevlilerinin sorumlulukları üzerinde kısaca durulmaya çalışılmıştır. Ancak herkesin bildiği gibi kişisel verileri toplayan, işleyen ve kullanan sadece kamu kurum ve kuruluşları değildir. Aslında kamu kurum ve kuruluşlarının yanında özel sektör de sunmuş olduğu hizmetlerden dolayı, doğrudan veya dolaylı bir şekilde yoğun olarak ki-

şisel verileri toplamakta, işlemekte ve kullanmaktadır. Ancak konuyu dağıtmamak adına özel sektör tarafından toplanan kişisel verilerin işlenmesi ve kullanılmasıyla ilgili hususlara ve kişisel verilerin korunmasıyla ilgili sorumluluklarına bu yazıda değinilmemiştir.

Konuya girmeden önce “kişisel veri”, “hassas kişisel veri” gibi kavramları kısaca açıklamakta fayda vardır. Kişisel veriyi kısaca, belirli ya da belirlenebilir nitelikteki bir kişiye ilişkin her türlü bilgi olarak tanımlayabiliriz. Kavram ulusal ve uluslararası birçok hukuki metinde benzer şekilde tanımlanmıştır. Söz konusu kaynaklar incelendiğinde, kişisel verinin sadece; kişinin adı, soyadı, doğum tarihi ve doğum yeri gibi kimliğini ortaya koyan bilgiler olmadığı; telefon numarası, motorlu taşıt plakası, sosyal güvenlik numarası, pasaport numarası, özgeçmiş, resim, görüntü ve ses kayıtları, parmak izleri, genetik

“**Kişisel veriyi; belirli ya da belirlenebilir nitelikteki bir kişiye ilişkin her türlü bilgi olarak, hassas kişisel veriyi ise; açıklandığı takdirde ilgiliye zarar verebilecek ya da kişi aleyhine ayrımcılığa yol açabilecek nitelikteki veriler olarak tanımlayabiliriz.**”

bilgiler, IP adresi, e-posta adresi, cihaz kimlikleri, hobiler, tercihler, etkileşimde bulunulan kişiler, grup üyelikleri, aile bilgileri gibi kişiyi doğrudan veya dolaylı olarak belirlenebilir kılan tüm verilerin kişisel veri kapsamında değerlendirildiği görülmektedir.

Diğer taraftan bireyin ırk, siyasî düşünce, felsefî inanç, din, mezhep veya diğer inançları, dernek, vakıf ve sendika üyeliği, sağlık ve özel yaşamı ve her türlü mahkûmiyetleri ile ilgili kişisel verilerine ilişkin bilgileri ise uluslararası düzenlemelerde ve veri koruma kanunlarında “hassas kişisel veri”, “özel niteliği olan kişisel veri” ve “özel koruma gerektiren veri” gibi çeşitli adlar altında ifade edilmektedir. Bu verilerin doğaları gereği kişilerin temel hak ve hürriyetleri ile mahremiyetlerini ihlal edebilecek türde veri oldukları düşünülerek, özel korumaya sahip olmaları gerektiği kabul edilmektedir.

Çünkü hassas kişisel verilerin, açıklandığı takdirde ilgiliye zarar verebilecek ya da kişi aleyhine ayrımcılığa yol açabilecek nitelikteki veriler olduğu değerlendirilmektedir. Gerçekten de, hassas kişisel veri olarak korunan değerler, genel olarak kişilik değerleri içerisinde bulunduğu ve işlenmeleri halinde kişi açısından ayrımcılık meydana getirmeye elverişli olduklarından, hassas kişisel verilerin özel olarak korunmasının, bireyin aynı zamanda kişilik haklarının da korunmasına hizmet ettiği genel kabul gören bir yaklaşımdır.

Söz konusu bu verilerin başkaları tarafından öğrenilmesi halinde, nitelikleri gereği ilgili kişinin mağduriyetine yol açabilme ihtimali bulunmaktadır. Kişisel verilerden bir kısmının hassas veri şeklinde ayrıma tabi tutulmasının altında, söz konusu verilerin diğer verilere göre daha sıkı bir denetime tabi tutulması düşüncesi yatmaktadır.

Bu genel açıklamalardan sonra, kısaca belirli veya kimliği belirlenebilir gerçek ve tüzel kişilere ilişkin bütün bilgiler şeklinde tanımlanabilen kişisel verilerin korunması,

bilgisayar ve iletişim teknolojilerinin gelişmesiyle birlikte bir hayli zorlaşmıştır. Bu nedenle kişisel verilere ulaşılmasının, bu verilerin kaydedilmesinin ve yayılmasının önlenmesi için teknik ve idari alt yapının hazırlanmasının yanında, kişisel verilerin hukuken korunması da büyük önem taşımaktadır.

Kişisel verilerin korunması, kişisel veri niteliği taşıyan bilgilerin toplanması, depolanması, değiştirilmesi, yok edilmesi, kamuya açıklanması ve üçüncü kişilere aktarılması işlemlerinin, hangi amaç ve yöntemler çerçevesinde yapılabileceğinin belirlenmesi kadar bu sınırların aşılması halinde, bu sınırı aşan görevliler hakkında hangi hukuki yollara başvurulabileceğinin düzenlenmesini de ifade etmektedir.

“Günümüzde kişisel verilerin korunması, bilgisayar ve iletişim teknolojilerinin gelişmesiyle birlikte bir hayli zorlaşmıştır.”

Bilgi toplumunun gelişmesi ile birlikte devlet, gerek yasalarla kendisine verilen yükümlülüklerini yerine getirmek, gerekse idare teşkilatı adı altında, kurum ve kuruluşlarıyla kamu hizmetini daha etkin yürütmek amacıyla bireylerin kişisel verilerine gereksinim duymaktadır. Bugün eğitimden sağlığa, kamu güvenliğinden vergilendirmeye, sosyal güvenlikle nüfus hizmetlerine kadar bütün kamu hizmetleri kamu sektörüyle bağlantılı olup; kamu yönetimi, toplumsal sistem içerisinde “güçlü bir bilgi hazinesine”, başka bir ifadeyle “en güçlü bilgi tekeline” sahiptir. Ancak kamu

hizmetlerinin sürdürülebilirliği açısından toplanan bu kişisel veriler, sınırsız olarak gelişigüzel toplandığı, denetimsiz olarak açıklandığı, yetkisiz kişilerin eline geçtiği takdirde kötüye kullanılarak kişilik haklarının ihlal edilebilmesine yol açabilecektir.

Kişisel verilerin işlenmesi sırasında hukuka aykırı eylem ve işlemlerin meydana gelmesi halinde, bireyin kişisel verilerinin korunması amacıyla; hukuka aykırı eylem ve işlemlerle ilgili olarak adli ve idari çeşitli yaptırımların öngörülmesi gerekmektedir. Zira, kamu sektörünün kişisel verileri kullanarak kamu hizmetlerinde maliyetleri düşürmek ve bu hizmetlerde etkinlik ve verimliliği artırmak için kişisel verilerin korunması ile görevli olanların hukuka aykırı eylem ve işlemlerine karşı uygulanacak yaptırımları da açık bir şekilde düzenlenmesinin bir gereklilik hatta zorunluluk olduğu açıktır.

Hassas kişisel veriler başta olmak üzere, kişisel verileri, görevin verdiği imkân ve kolaylıklardan da yararlanmak suretiyle hukuka aykırı bir şekilde kaydeden, elde eden, işleyen, kullanan, silen, değiştiren, yayan veya yok eden kamu görevlilerinin adli ve mali sorumlulukları saklı kalmak üzere, kamu görevlilerine özgü bazı idari yaptırımların uygulanması da kurum iç düzenini korumanın bir gereğidir. Çünkü kurum iç düzeni sağlanamayan bir kurumda kamu hizmetlerinin etkin, verimli, hızlı, kaliteli ve vatandaş odaklı sunulabileceğinden söz etmek mümkün değildir.

Kamu kurum ve kuruluşları bugün kamu hizmetlerini yürütmek amacıyla gelişen teknolojinin de sağladığı imkânlardan yararlanmak suretiyle, birçok kişisel veriyi kamu görevlileri eliyle doğrudan veya

“ Bugün eğitimden sağlığa, kamu güvenliğinden vergilendirmeye, sosyal güvenlikten nüfus hizmetlerine kadar bütün kamu hizmetleri kamu sektörüyle bağlantılı olup; kamu yönetimi, toplumsal sistem içerisinde “güçlü bir bilgi hazinesine”, başka bir ifadeyle “en güçlü bilgi tekeline” sahiptir.”

dolaylı bir şekilde toplamakta, işlemekte ve kullanılmaktadır. Verileri toplayan bu kurumların bu verileri toplarken, verilerin korunmasıyla ilgili gerekli idari ve hukuki tedbirleri de almaları gerekmektedir.

Yürütülen bu kamu hizmetleri sırasında kamu görevlileri eliyle toplanan, işlenen ve kullanılan kişisel verilerle ilgili hukuka aykırı bir işlemin yapılması durumunda, bu hukuka aykırı işlemin, hizmetlerden yararlanan kişilere zararı dokunabileceği gibi kurum iç düzenini de bozacağı, kurumun itibar ve saygınlığını zedeleyeceği ve bu kurumlara karşı güveni olumsuz etkileyeceği açıktır. Bu sebeple kişisel verileri toplayan ve işleyen kamu kurumlarının, hizmeti sunan görevlilerle ilgili gerekli tedbirleri alması ve hukuka aykırı işlem yapanlar hakkında da gerekli yaptırımları uygulaması hukuk devleti ve kamu yararı gereğidir.

Temel bir insan hakkı olarak kabul edilen kişisel verilerin korunması hakkına yapılacak bir müdahalenin ölçülü bir şekilde yapılması, diğer

bir ifadeyle kişisel verilerin toplanması, tutulması ve işlenmesi sırasında ölçülülük ilkesine uyulması hukuk devleti ilkesinin gereğidir. Bu doğrultuda, kişisel verilerin toplanması, tutulması ve işlenmesi faaliyetlerinin en uygun araçlarla gerçekleştirilmesi ve bu hakkın özüne dokunulmaması büyük önem arz etmektedir.

Bir hukuk devletinde hukuka uygun hareket etmekle yükümlü idare, hukuk devleti ilkesinin gereği ve anayasayla güvence altına alınan kişisel verilerin korunması hakkı kapsamında kamu idareleri ve bu idarelerde görev yapan personelin, belirli amaçla ve bu amaç için toplanmış kişisel verilerin hukuka uygun olarak kullanılmasını sağlamak ve bu verileri korumakla yükümlüdürler.

Kişisel verileri kamu faaliyetlerinin yürütülmesi amacıyla toplayan, işleyen ve kullanan kamu görevlilerinin, öncelikle kişisel verileri; hukuka uygun olarak, belirli bir amaç için, belirlenen amaca bağlı kalarak, toplanan verinin gerekli olduğuna, güncelliğine ve doğruluğuna karar vererek, amacın gerektirdiğinden daha uzun süre tutmayarak, gereğinden daha fazla veriyi işlemeyerek, verilerin gizliliği ve güvenliğini sağlayarak, gerekli kontrol ve denetimi yaparak, veri sahiplerini bilgilendirerek ve düzeltme taleplerini yerine getirerek görev yapmaları gerekmektedir. Çünkü bu ilkeler, kişisel verilerin korunmasında ulusal ve uluslararası hukukta genel kabul gören ilke ve prensiplerdir.

Bilgi ve iletişim teknolojisinin hızla gelişmesiyle birlikte kişisel veriler oldukça kolay bir biçimde dünya genelinde paylaşılır hale gelmiştir. Bu yeni teknolojiler büyük faydalar sunmakla birlikte, kişisel verilerin

kötü amaçlı kullanılması hususunda yeni sorunlar oluşturmuş; bu sorunlar, ülkelerin ve uluslararası kuruluşların kişisel verilerin korunmasına yönelik hukuki düzenleme yapmasını zorunlu kılmıştır.

Gelişmişlik seviyelerine bağlı olarak ülkeler, 1970’lerden itibaren kişisel verilerin korunmasına yönelik kanuni düzenleme ve kurumsal yapıları oluşturma yönünde önemli adımlar atmaya başlamışlardır.

Bilginin küresel boyutta paylaşılmasının kolaylaşması, yalnızca ulusal düzeyde değil uluslararası düzeyde de kişisel verilerin korunması zorunluluğu sonucunu doğurmuştur. Bu nedenle; Birleşmiş Milletler, Avrupa Birliği, OECD, Avrupa Konseyi gibi uluslararası kuruluşlar kişisel verilerin korunmasına yönelik uluslararası düzeyde kurallar belirlemişlerdir. Birleşmiş Milletler Rehber İlkeleri, OECD Rehber İlkeleri, 108 sayılı Verilerin Korunması Sözleşmesi, 95/46/EC sayılı Kişisel Verilerin Korunması Direktifi gibi düzenlemeler konuyla ilgili en önemli uluslararası metinleri teşkil etmektedirler.

Avrupa İnsan Hakları Mahkemesi içtihatları incelendiğinde ise; kişisel verilerin Avrupa İnsan Hakları Sözleşmesinin “Özel ve aile hayatına saygı hakkı” başlıklı 8’inci maddesi kapsamında koruma altına alındığı görülmektedir.

Bilindiği üzere; bir hakkın anayasa ile güvence altına alınması, söz konusu hakkın en üst düzeyde koruma altına alındığı anlamına gelmektedir. Konuya ulusal düzeyde baktığımızda ise; memurlar ve diğer kamu görevlilerinin, Anayasa ve kanunlara sadık kalarak faaliyette bulunma yükümlülükleri, Anayasa’nın 129’uncu maddesinin

de hüküm altına alınmıştır. Bu hükümle birlikte, Anayasa'nın 20'nci maddesine 2010 yılında eklenen ek fıkra ile herkesin kendisiyle ilgili kişisel verilerinin korunmasını isteme hakkına sahip olduğu, bu hakın; kişinin kendisiyle ilgili kişisel verileri hakkında bilgilendirilme, bu verilere erişim, bu verilerin düzeltilmesini veya silinmesini talep etme ve amaçları doğrultusunda kullanılıp kullanılmadığını öğrenmeyi de kapsadığı, diğer taraftan kişisel verilerin, ancak kanunda öngörülen hallerde veya kişinin açık rızasıyla işlenebileceği belirtilerek kişisel verilerin korunması hakkının anayasal güvence altına alındığı görülmektedir. Bu düzenlemenin kişisel verilerin korunması açısından oldukça ileri bir adım olduğu değerlendirilmektedir.

Söz konusu düzenleme, kişisel verilerin korunması hakkının temel ilkelerini ve kişilerin haklarını açıkça belirtmesi açısından büyük önem taşımaktadır. Ancak, Anayasa ile güvence altına alınan bu hakkın etkin bir şekilde korunması açısından; kişisel veri, hassas kişisel veri gibi benzeri tanımların, kişisel verilerin işlenmesinin genel ilke ve esaslarının, kişilerin haklarını korumalarına yardımcı olacak mekanizmaların ve ilgili kurum ve kuruluşların kişisel verilerin işlenmesi sırasında, bu hakkın korunmasına aykırı davranışta bulunmalarını sağlamak amacıyla gerekli ikincil düzenlemeleri ve denetimleri yapacak, şikâyetleri değerlendirecek, idari yaptırım uygulama yetkisine sahip kurumsal yapılanmanın ne şekilde olacağını belirleyen ve Anayasada belirtilen çerçeve bir kanun bulunmamaktadır.

Mevcut bu anayasal güvencenin yanı sıra, Türk Medeni Kanunu'nun

"Kişilik haklarının korunması"na ilişkin 23 ve 24'üncü maddelerinde yer alan düzenlemeyle kişilik hakkının korunması kapsamında kişisel verilerin koruma altına alındığı görülmektedir. Diğer taraftan; 5237 sayılı Türk Ceza Kanunu'nun 135'inci maddesinde; kişisel verileri hukuka aykırı olarak kaydedenlere, 136'ncı maddesinde; kişisel verileri hukuka aykırı olarak başkasına verenlere, yayanlara ve ele geçirenlere, 138'inci maddesinde ise kanunların belirlediği süreler geçmiş olmasına rağmen verileri yok etmeyen görevlilere çeşitli yaptırımlar öngörülmüş, aynı Kanun'un 137'nci maddesinde de bu suçların, kamu görevlileri tarafından veya bir meslek veya sanatın sağladığı kolaylıklardan yararlanmak suretiyle işlenmesi durumunda, söz konusu maddelerde öngörülen cezaların artırılarak fiilin nitelikli haller arasında sayıldığı görülmektedir.

Bu düzenlemelerin dışında, Ülkemizde kişisel verilerin korunması alanını düzenleyen çerçeve bir kanun bulunmamakla birlikte; İş Kanunu, Elektronik İmza Kanunu, Vergi Usul Kanunu, Noterlik Kanunu, Bankacılık Kanunu, Adli Sicil Kanunu, Nüfus Hizmetleri Kanunu, Basın Kanunu, Türkiye Radyo Televizyon Kanunu, Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu, Sağlık Bakanlığı ve Bağlı Kuruluşların Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname, Elektronik Haberleşme Kanunu, İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun gibi çeşitli kanunlarda dağınık bir şekilde yer alsa da, kişisel verilerin korunmasına ilişkin bazı özel düzenlemelerin bulunduğu görülmektedir.

“Kamu kurum ve kuruluşları bugün kamu hizmetlerini yürütebilmek amacıyla gelişen teknolojinin de sağladığı imkânlardan yararlanmak suretiyle, birçok kişisel veriyi kamu görevlileri eliyle doğrudan veya dolaylı bir şekilde toplamakta, işlemekte ve kullanmaktadır. Verileri toplayan bu kurumların bu verileri toplarken, verilerin korunmasıyla ilgili gerekli idari ve hukuki tedbirleri de almaları gerekmektedir.”

Konuya disiplin hukuku açısından baktığımızda ise; disiplin hukukunda temel kanun niteliğinde olan 657 sayılı Devlet Memurları Kanununda kişisel verilerin korunmasıyla ilgili Anayasa ve Ceza Kanunundakine benzer açık bir hüküm bulunmamakla birlikte, Kanunu'nun 124'üncü maddesinde kamu hizmetlerinin gereği gibi yürütülmesini sağlamak amacıyla kanunların, tüzüklerin ve yönetmeliklerin devlet memurlarına emrettiği görevleri yerine getirmeyenlere, uyulmasını zorunlu kıldığı hususları yapmayanlara, yasakladığı işleri yapanlara durumun niteliğine ve ağırlık derecesine göre Kanun'da belirtilen disiplin cezalarından birinin verileceği açıkça belirtilmiştir.

“ Temel bir insan hakkı olarak kabul edilen kişisel verilerin korunması hakkına yapılacak bir müdahalenin ölçülü bir şekilde yapılması, diğer bir ifadeyle kişisel verilerin toplanması, tutulması ve işlenmesi sırasında ölçülülük ilkesine uyulması hukuk devleti ilkesinin gereğidir.”

Konuyla ilgili Danıştay tarafından 2011 yılında verilen bir kararda özetle; kamu kurum ve kuruluşlarının yürüttükleri kamu hizmeti sırasında, hizmetten yararlanan kişilerin bazı kişisel verilerine ulaşmaları hizmetin yürütülebilmesi için zorunluluk taşıdığı, ancak ulaşılan bu kişisel verilerin hiçbir ayırım gözetilmeksizin, tümünün yazılı bir şekilde kayıt altına alınmasının Anayasa'nın 20'nci maddesi ile korunan özel hayatın gizliliği hakkına aykırılık oluşturacağı ve tüm kişisel verilerin, her zaman, yürütülen hizmet için gerekli olduğundan söz edilemeyeceği şeklinde hüküm tesis edilerek, belirli ve somut bir yasal amaçtan yoksun şekilde kişisel verileri toplamak için meydana getirilen veri depolarının amaca bağlılık ilkesine aykırı olduğu belirtilmiştir.

Kişisel verilerin korunması anayasal bir haktır. Onun için bu anayasal hakkın her alanda korunması ve güvence altına alınması gerekmektedir. Bu hakkın korunmasında da kamu görevlileri kilit rol üstlenmektedirler. Çünkü en büyük kişisel veriyi kamu görevlileri eliyle kamu

sektörü toplamakta, işlemekte ve kullanmaktadır.

Dolayısıyla kişisel verilerin hukuka aykırı olarak toplanması, işlenmesi ve kullanılması suçlarını, ancak veri üzerinde hâkimiyet ve erişimi olan kişilerin gerçekleştirebileceği gerçeğinden hareketle, kişisel verileri toplayan kurum ve kuruluşlar, topladıkları verinin güvenliğini sağlayarak, idari, hukuki ve teknik altyapıyı oluşturmak zorundadırlar. Bu güvenliğin sağlanabilmesi içinde konuyla ilgili esas ve usuller ile yaptırımların açık ve net bir şekilde belirlenerek duyurulması veri güvenliğinin sağlanması açısından büyük önem taşımaktadır.

Çünkü veri güvenliği, günümüz modern veri koruma hukukunun önemli bir parçası olarak görülmektedir. Bu husus, aynı zamanda doğabilecek tehlikelere karşı kişisel verilerin güvenliğinin sağlanması yoluyla bir temel hak olan kişisel verilerin korunması hakkını da güvence altına almaktadır.

İdare tarafından, bireyin kişisel verilerinin bulunduğu veya korunma altına alındığı fiziksel mekânlara veya bilgisayar sistemlerine üçüncü kişilerin haksız olarak erişiminin engellenmesi yönünde önleyici ve koruyucu tedbirlerin alınması bir zorunluluktur. Bu yönde alınması zorunlu tedbirlerin alınmaması veya ihmal gösterilmesi sonucunda bireyin kişisel verilerine haksız bir şekilde erişilmesi veya bu verilerin açıklanması, idarenin dolayısıyla bu idarelerde görev yapan personelin hukuken sorumluluğunu gerektirmektedir.

Kişisel verilerin korunmasıyla ilgili diğer bir önemli husus ise kişisel veri toplayan, işleyen ve kullanan kamu ve özel sektörün gözetim ve

denetimidir. 95/46/EC sayılı Direktif'in 28'inci maddesi gereğince her üye devletin bağımsız bir gözetim ve denetim birimi oluşturması öngörülerek, kişilik hakkının etkin bir şekilde korunması amaçlanmıştır. Ancak Ülkemizde merkezi düzeyde kişisel verilerin korunması ile ilgili herhangi bir düzenleyici veya denetleyici birim bulunmamaktadır. Anayasal ve ceza hukuku temelleri olan kişisel verilerin korunması hakkının aktif bir şekilde korunması için 95/46/EC sayılı Direktif'in 28'inci maddesiyle öngörülen gözetim ve denetim görevini yapacak birim oluşturulana kadar, bu görevin idarelerdeki denetim birimleri tarafından yerine getirilebileceği bir çözüm olarak ileri sürülebilir.

Netice itibarıyla; kamu hizmetlerinin sunulmasının bir gereği olarak, kamu kurum ve kuruluşları tarafından toplanan, işlenen ve kullanılan kişisel verileri hukuka aykırı bir şekilde kaydeden, ele geçiren, işleyen, kullanan, silen, değiştiren, yayan veya yok eden kamu görevlilerine bu filleri nedeniyle adli, idari ve mali yaptırımlar uygulanmasının; kurum iç düzenini sağlayacağı gibi kamu hizmetlerinin etkin, verimli ve hızlı bir şekilde sunulmasını kolaylaştıracağı, kişi hak ve özgürlüklerini koruyacağı, bunun sonucunda da kamu kurum ve kuruluşları ile kamu görevlilerine güveni artıracığı, diğer taraftan veri toplayan kamu kurum ve kuruluşlarıyla özel sektörün ve bu sektörde görev yapanların etkin bir şekilde denetim ve gözetimi büyük önem arz ettiğinden gerekli idari, hukuki ve teknik altyapı kurularak ihtiyaç duyulan denetim ve gözetim faaliyetlerinin kişisel verilerin korunmasına ve görevlilerin görevlerini hukuka uygun yapmalarına büyük katkı sağlayacağı değerlendirilmektedir.