

KADASTRO ÇALIŞMALARI

Nihat ŞAHİN

TKGM Gen. Müd. Yrd.

Sayın hocam, teşekkür ediyorum.

Sayın genel müdürlerim, sayın meslek büyüklerim, saygıdeğer hocalarım, sayın meslektaşlarım, kıymetli misafirlerimiz; öncelikle, Kadastro Kongresi 2006 toplantısını düzenleyen Harita ve Kadastro Mühendisleri Odasına teşekkür ediyorum. Tapu ve Kadastro Genel Müdürlüğümüzün kuruluş yılı vesilesiyle, mesai arkadaşlarımın da 159. Kuruluş Yıldönümlerini kutluyorum. Emeği geçen meslektaşlarımızı ve meslek büyüklerimizi burada saygıyla anıyorum.

Esasen, bizim bildirimlerimiz, sabah, sayın genel müdürlerimizin yaptıkları açıklamalarla bir noktada yerini buldu. Yeni bir açıklama olarak ne konuşulabilir, bilemiyorum; ama hazırladığımız slaytları hızlıca sizlere arz etmek istiyorum.

Tarihçesine baktığımızda; Tapu ve Kadastro Genel Müdürlüğümüz, ülkemizde ilk Tapu Kadastro Teşkilatının kuruluşuyla başladı. Daha sonra, 1924 yılında, Tapu Genel Müdürlüğüne dönüşen kurumumuz, 1925 yılında Kadastro Teşkilatının eklenmesiyle bugünkü şeklini aldı. 29 Mayıs 1936 tarihinde, Tapu ve Kadastro Genel Müdürlüğünün bugünkü yapısıyla, görevleri belirlenmiştir. 1936 yılındaki Teşkilat Kanunuyla Maliye Bakanlığına, 1939 yılında Adalet Bakanlığına bağlanmıştır. 18.08.1951 tarihinde de Başbakanlığına bağlanmıştır. Uzun bir süre Başbakanlığa bağlı olan Teşkilatımız, 58. Hükümet döneminde, 27.11.2002 tarihinde, Bayındırlık ve İskân Bakanlığına bağlanmıştır.

Görevlerine hızlıca bakacak olursak; ülkemizin tesis kadastrounu yaparak, modern tapu sicilini tesis etmek; taşınmaz mallarla ilgili akit ve her türlü tescil işlemlerini yürütmek; Hazinenin sorumluluğu altındaki tapu sicilini düzenli olarak tutmak; mülk emniyetini sağlamak ve son yapılan düzenlemeyle, yani 5403 sayılı Yasayla yapılan düzenlemeyle de, mekansal bilgi sisteminin altyapısını oluşturmak görevi Teşkilatımıza verilmiştir.

Tapu Kadastro Teşkilatı, yılda yaklaşık 4 milyon işlem yapmakta ve 15 milyon vatandaşımıza hizmet vermektedir. Yine sabahki sunumlarda –ki biraz da gurur duydum yapılan sunumlardan- belirtildiği üzere, Teşkilatımızın yapısı, FIG’in tarif ettiği yapıya çok uygun bir yapı. Baktığımız zaman, bir ayağı tapu, bir ayağı kadastro olan bir sistem. Tapu sistemi, “Kimin ve nasıl?” sorularına, mülkiyetle ilgili sorulara cevap veren bir sistem. Kadastro, “Nerede ve ne kadar?” sorularına cevap veren bir sistem. Bu yapısıyla, Tapu ve Kadastro Genel Müdürlüğü aynı çatı altında toplanmış bir kuruluştur. Yine bu yapısı, FIG’in Kadastro 2014 ve AB standartlarına uyumlu bir yapı arz etmektedir.

Tapu Kadastro Genel Müdürlüğünün yıllar itibarıyla bütçesine baktığımızda; lacivert gördüğümüz sütun, bizim genel bütçemiz; kırmızı sütunun içindeki, yatırım bütçesi;

mavi sütün, tapu kadastro işlemlerinden genel bütçeye sağlanan geliri göstermektedir. Karşılaştırdığımız zaman ve yıllar itibarıyla baktığımızda; Teşkilatımızın, giderek artan oranda gelir sağlayan bir kurum olduğu ortaya çıkmaktadır. En son, 2006 yılında, 708 milyon dolar; yani eski parayla, yaklaşık olarak 956 trilyon lira gelir sağlayacağı beklenmektedir. Tabii ki bu tahmini bir rakamdır. Bu bakımdan baktığımızda da, bütçeden aldığı payın dört-beş misli üstünde gelir sağlayan bir kurum niteliğindedir. Sabahki sunuşların bir tanesinde caust recovery'den bahsedilmişti; işte özellikle harcanan kaynağın, harcanan paranın geri dönüşü anlamında çarpıcı bir örnek.

Bu hizmetleri yürütürken -Sayın Genel Müdürümüz belirttiler- oldukça sınırlı sayıda elemanımız var ve yıllar itibarıyla da bu rakam gittikçe azalmakta; halen 7 bin civarında mühendis, teknisyen, tapuda çalışan, tapu uzmanı eleman olmak üzere nitelikli elemana ihtiyacımız var.

Tapu kadastro hizmetlerinin kapsamına baktığımızda; ülkemizde ve dünyada, yeraltı-yerüstü maden haklarından gökyüzü haklarına, imar haklarına, kıyı haklarına kadar bir sürü, toprakla ilişkili hak ve mükellefiyeti bünyesinde barındıran bir sistem.

“Neden tapu kadastro?” diye baktığımızda; mülkiyetin belirlenmesi, ihtilafların giderilmesi, devlete ve vatandaşa ait taşınmazların envanterlerinin elde edilmesi, vergi kayıplarının önlenmesi; düzenli bir kentleşmenin sağlanması; yatırım ortamının iyileştirilmesi -ki son zamanlarda oldukça güncel bir konu bu konu- AB sürecinde işleyen bir arazi kayıt sisteminin oluşturulması; e-devlet, mekansal bilgi sistemlerinin altlığının oluşturulması; kamusal hizmetlerin toprak ve mülkiyetle ilgili yasal altyapının oluşturulması çalışmalarında ve özellikle Avrupa Birliği sürecinde, kırsal kalkınma başlığı altında, kırsal ve kentsel alan düzenlemeleri; yol, baraj, sulama, kamulaştırma, arazi düzenlemeleri önem taşıyan hususlardan başlıcalarıdır.

Tapu kadastro bilgilerinin önemine göz attığımızda; tapu ve kadastro, Türk Medeni Kanunu, 2644 sayılı Tapu Kanunu, 3402 sayılı Kadastro Kanununa göre çalışmalar sonucu bilgilerini üretmektedir.

Medeni Kanunumuza baktığımızda, “Taşınmazların sınırları, tapu planları ve arazi üzerindeki sınır işaretleriyle belirlenir. Tapu planlarıyla arazi üzerindeki işaretler birbirini tutmaz ise, asıl olan plandaki sınırdır” demektedir. Bu düzenleme, tapu kütüğüyle kadastro haritasının taşınmaz mülkiyeti açısından önemini ortaya koymaktadır.

Ayrıca, ülkemizde devlet güvencesi söz konusudur. Ülkemizde, tapu sicilinin düzenli tutulmasından, devlet, kusursuz sorumludur. Taşınmaz malikleri ve hak sahipleri, siciller üzerinde yazılı izinleri veya mahkeme kararı olmadan, yapılan bir değişikten zarar görmüşlerse, bu zarar devlet tarafından karşılanmaktadır. Bu, en güçlü sigorta sistemi anlamına gelmektedir.

Yine yasalarımıza göre, bir kimsenin taşınmaz mallar üzerinde bir hak sahipliği tapu siciline kayıtlı olmakla mümkün olduğundan ve mülkiyet hakkı da Anayasamızca güvence altına alındığından; tapu kadastro bilgileri, toprağa yönelik her türlü yatırım ve projenin yasal ve teknik altlığını oluşturan bir kaynaktır.

Tapu kadastro hizmetlerine baktığımızda; birçok kurum, belediyeler ve buna bağlı hizmet kurumları, valilikler ve diğer bazı kurum ve kuruluşlar, tapu kadastro hizmetlerinden yararlanmaktadırlar. Baktığımızda; sektörümüzde 50'ye yakın disiplin tapu ve kadastro hizmetlerini kullanıcı durumdadır.

Tapu Kadastro Genel Müdürlüğünde yürütülen projelerden başlıcalarını sıraladım. Bunları konuşmacı arkadaşlarım kendi konularına göre sizlere sunacaklar. Ben, özellikle tesis kadastrosu çalışmalarının ülke genelinde yapılması konusuna temas edeceğim.

Kadastro söz konusu olunca ilk akla gelen soru, “Ne kadarı tamamlandı?” sorusu oluyor. Baktığımızda; şehirlerde yüzde 98, kırsal alanlarda yüzde 73 civarında gerçekleşme söz konusu. Bu rakamlar DPT'nin 5 yıllık kalkınma planlarında öngördüğü, “417 bin kilometrekarelik alanda kadastro yapma ihtiyacı var” hedefine göredir. Ama bizim yaptığımız envanterlere göre, özellikle son yıllarda toprağa yapılan müdahaleler ve toprağın değer kazanmasıyla birlikte, bu rakam 535 bin kilometrekareye ulaşmış bulunmaktadır.

Tesis kadastrosunun ülke genelinde yapılması bizim birinci derecede öngördüğümüz, hükümetimizin de acil eylem planında yer alan bir başlıktır. Hedefimiz, her yıl yaklaşık 3 bin birimde çalışarak, kadastrosu henüz tamamlanmamış olan birimlerde, 3 yılda, tesis kadastrosunu sorun olmaktan çıkarmaktır. Bu kapsamda, ilk olarak Dünya Bankası kredisi kullanılarak ihaleler yapıldı. Biraz sonra arz etmeye çalışacağım sizlere. Yine döner sermaye kaynaklarından ihaleler yapıldı. Özellikle döner sermaye, meslektaşlarımız açısından son derecede enteresan. Hep “dönmez sermaye” olarak değerlendirilirdi; ilk defa kadastro ihalelerinde döner sermaye ihaleleri yapıldı. Bu kapsamda, özel sektörün imkan ve gücünden de faydalanarak, MERLİS kapsamında, Marmara deprem bölgesinde yenileme ve tesis kadastrosu yapıldı ve bütün bu çalışmalar sayısal formatta ve TAKBİS modeline uygun olarak yürütülmektedir.

Kadastro yapılacak birimlerde yapılan ön hazırlık çalışmalarında oldukça yoğun bir envanter çalışması yapıldı. Fazla zamanınızı almamak için hepsini okumayacağım.

En basitini söyleyeyim; kadastro ihalesi için nasıl bir şartname hazırlamamız gerektiği konusunda hiçbir deneyimimiz yoktu. Türkiye’de, harita ihalesi yapan ne kadar kurum varsa -İller Bankası, Karayolları, DSİ gibi- bunların şartname ve ihale dokümanlarını alarak, bunlardan faydalanarak, hızlı bir şekilde bunları yaptık. İlk ihalelerimizden elde ettiğimiz tecrübeleri de, yüklenici arkadaşlarımızla yaptığımız toplantılar sonucunda, son şartnamelerimize de yansıtmaya çalıştık.

Yansıda, Türkiye’deki kadastro durumunu görüyorsunuz. Kırmızı olanlar, henüz kadastrosu yapılmamış olan alanlar; yeşil bölgeler, çalışılmakta olan bölgeleri gösteriyor; maviler de kadastrosu tamamlanan bölgeleri gösteriyor. Baktığımız zaman, kadastro yapımı bakımından eksikler bulunan bölgeler olarak, yoğun olarak Karadeniz Bölgesini, Doğu ve Güneydoğu Anadolu Bölgesini görüyoruz.

Bu çalışmaları yaparken, köy envanteri dediğimiz bilgiler bütün müdürlüklerimizden tek tek toplandı. Köylerle, mahallelerin yaklaşık yüzölçümleri, hudutnameleri, parsel sayıları, kapalılık durumu, köylülerin kadastroyu talep edip etmeyecekleri ya da başka sorunların olup olmadığı, bu envanter çalışmasıyla köy köy sorgulandı.

Daha sonra, bu gelen köy envanterlerine göre köy ve mahallelerin seçimleri yapıldı. Seçilen köy ve mahalleler tabakalandırıldı. Ayrıca, topografya ve ulaşım durumları gözetilerek, köy ve mahalleler gruplandırıldı. Bu grupların fotogrametrik paftaları var mı, yok mu; araştırıldı. Biliyorsunuz, artık TUTKA'ya dayalı çalışıyoruz, Yönetmeliğimiz de bunu öngörüyor. Bu TUTKA'ya dayalı olarak, C dereceli noktaların araştırılması yapıldı; köy ve mahalleler bu yapıya göre tek gruplandırıldı ve bu gruplar ihale dokümanı haline getirilerek, şartname ekinde yüklenicilere sunuldu.

Bu arada, bu çalışmaları yaparken, diğer kurumlarla ortak yürütülen bazı çalışmalar da var. Bunlardan bir tanesi ARIP diye bahsettiğimiz, Tarım Reformu Uygulama Projesi. Bu kapsamda, çiftçi kayıt sisteminin geliştirilmesi, doğrudan gelir desteği ödemelerinin adil ve sağlıklı yapılması amacıyla, Tarım ve Köyişleri Bakanlığınca, 20 öncelikli il belirlendi. Bunlar, Sivas'ın doğu ve güneydoğusunda kalan iller. Çünkü kadastro bakımından en az olan iller bunlardı. Bu kapsamda, ARIP Projesi kapsamında, A-2 bileşeni olarak, tesis kadastrounun yapılması, tapu ve kadastro bilgilerinin bilgisayar ortamına aktarılması ve Tarım ve Köyişleri Bakanlığına sunulması görevi bize verildi. Yine bu kapsamda, Çevre ve Orman Bakanlığıyla yaptığımız bir çalışma var. 5304 sayılı Kadastro Kanununda Değişiklik Yapılması Hakkında Kanunıyla, tesis kadastroyu yapılmamış yerlerde mülkiyet kadastrouyla birlikte orman kadastrounun da tek elde yürütülmesine başlandı. Bu kapsamda, Çevre ve Orman Bakanlığının görevlendirdiği orman mühendisi ve orman yüksek mühendisleri yanında, ziraat mühendisleriyle birlikte kadastro ekibi oluşarak, bu çalışma birlikte yürütüldü ve halen de yürütülüyor bu çalışmalar.

ARIP kapsamında, tabii bu, Dünya Bankası projesi olduğu için, ihale prosedürünün de, ihale dokümanlarının da farklı hazırlanması gerekiyordu. Burada, huzurunuzda, Dünya Bankası temsilcilerine, özellikle Hazine Müsteşarlığına, DPT'ye, bize verdikleri destekten dolayı da teşekkür ediyoruz. Bu A-2 kadastro bileşeni konusunda, gerçekten, Başbakanımızdan en alt yöneticiye kadar herkes bizi destekledi, bize kaynak ayırdı. Tabii, bunların sonucunda da bizden sonuç bekliyor bu otoriteler.

Bu kapsamda, Tapu Kadastro Genel Müdürlüğünde bir proje uygulama birimi oluşturuldu ve iş planları hazırlandı, satın alma planları oluşturuldu, fizibiliteler hazırlandı, çalışma alanları belirlendi, YPK kararları alındı. Kadastro yapım ihale dokümanları Dünya Bankasına gönderilerek onlardan görüş alındı. Bunların çoğunun ihalesi yapıldı ve yapılan ihalelerden elde edilen sonuçlar denetlendi. Bu konuda şunu da söylemek istiyorum: Dünya Bankası yetkilileri, yaptığı ihalelerden elde ettiği sonuçları her aşamasıyla, harcamasıyla ve bütün hassasiyetiyle denetliyorlar. Bunun için, Konya'da ve Ağrı'nın bir köyüne kadar giderek yapılan çalışmalar hem yerinde denetlendi, hem de sonuçları değerlendirildi.

Bu çalışma kapsamında, proje müdürlüğü oluşturuldu; proje müdürlüğüne bağlı proje müdürü, proje müdür yardımcıları, kontrol ve teknik destek birimleri, performans ölçme birimleri, üretim ve kalite kontrol ve değerlendirilme birimleri oluşturuldu. Ayrıca, yapılan çalışmaların bu yukarıda saydığım mekanizmalar tarafından denetlenmesi için bir denetim raporu şablonu hazırlandı. Görev dağılımları Genel Müdürlük onayıyla gönderildi. Burada, teknisyenden Genel Müdüre kadar, her kademedeki görev alan personelin yapması gereken işler adım adım belirlendi.

Proje kapsamına baktığımızda; ARIP kapsamında, Tarım ve Köyişleri Bakanlığının belirlediği 20 il öncelikli il var demiştim. 2005 yılında, geri kalan illerde de döner sermayeden, bir anlamda kendi bütçemizle kadastro ihaleleri yapıldı. 2005 yılında 36 il ele alındı, 2006 yılında ise 81 ilin tamamı; yani kadastrosu yapılmayan bir köy, bir mahalle bile varsa, onlar da ele alındı.

Bunların, yani bu 20 ildeki kadastro özetine baktığımızda; 2005 yılında 9737 köy vardı. Bunlardan 4054 mahalle ve köyün kadastrosu henüz yapılmamıştı. Gerçekleşme oranı yüzde 56.44'tü. Geri kalan 61 ilde bu oran yüzde 82.2 düzeyindeydi.

2005 yılında, yaptığımız belli başlı işler, tesis kadastrosu, TUTKA, sıklaştırma, proje alanında, ARIP kapsamında 1701 köyün ihalesi yapıldı. Ayrıca, yaklaşık 17 bin kilometrekarelik bir alanda 1/5000 ölçekli sayısal fotogrametrik harita ihalesi yapıldı. Yine bu kapsamda harita uçuş malzemeleri satın alındı. Yaklaşık 60 trilyonluk bir kaynak kullanıldı.

ARIP Projesine baktığımızda; bölgeler ve burada elde ettiğimiz sonuçlar, parsel maliyeti, birim maliyeti bazında baktığımızda, yansıda görüyorsunuz; birim ortalama maliyeti, eski parayla 38 milyar lira. Parsel ortalaması 44 YTL, dolar cinsinden de 32.6 Amerikan Doları.

Bu rakamlar tamamen gerçekleşme rakamlarıdır arkadaşlar; yani hakedişler üzerinden hesaplanmış gerçekleşme rakamlarıdır. KİK kapsamında, yani döner sermayeden yaptığımız ihalelere baktığımızda; birim ortalama maliyeti 42 milyar lira, parsel maliyeti de 42 YTL, yani 42 milyar lira.

Yaklaşık 17500 kilometrekarelik bir alanda da 1/5000 ölçekli sayısal vektör harita yapımı, renkli ortofoto harita üretimi işleri de beş parça halinde ihale edildi. 1/5000 ölçekli vektör harita yapımı, renkli ortofoto harita üretimi işinin de bir paftası yaklaşık 1183 dolara mal oldu. Bu ortofotoları, bizden ziyade, Tarım Bakanlığı, çiftçi kayıt sistemi için kullanmak amacıyla talep etti, biz de onlara bir türev olarak bunu üretiyoruz.

2005 yılı ihalelerine baktığımızda; ARIP kapsamında 1603 köyde, döner sermayeden, KİK kapsamında 1665 birimde, yine kendi imkanlarımızla 764 birimde; toplam 4032 birimde çalışmalar başlatıldı. Bunlardan büyük bir kısmı tamamlandı; gerisinin de haziran ayı içerisinde tamamlanacağını umuyoruz.

2006 yılında, ARIP kapsamında 1941 köyde ihale yapmayı planlıyoruz. Döner sermayeden 4097 köyde ihale yapmayı planlıyoruz. 2006 yılı içerisinde toplam 6038 köyde çalışma

yapmayı planlıyoruz. Yine ARIP kapsamında toplam 127 trilyonluk bir yatırım söz konusu. Bu yatırımın büyük bir kısmı hazır şu anda. Yaklaşık 41 trilyonluk bir ödenek talep etmiş bulunmaktayız.

Buradan baktığımızda, mekansal bilgi sistemleri için standartlar oluşuyor diyebiliriz. Bilgi sisteminin en önemli ihtiyacı veri standardı ve bilgi değişim standardıdır. Bu yeni Yönetmeliğimizle ulusal veri değişim standartları oluşmaya başladı ve biz, bütün bu ihalelerimizde bu standartlara uygun hareket etmekteyiz.

TUTKA ve UVTV tamam; böylece en temel standartlar oluşmaya başladı diyoruz.

Sonuç olarak, özellikle ARIP'te ve diğer bilgi sistemlerine altlık olacak yüzey ağı, yani TUTKA'ya dayalı yüzey ağı, tapu bilgileri ve bunun üzerine temel haritalar oluşuyor gözüyle bakıyoruz.

Hepinize saygılar sunuyorum.

MEVZUAT ÇALIŞMALARI

Celal KAŞAK

TKGM Gen. Müd. Yrd.

Teşekkür ederim Sayın Başkanım.

Sayın genel müdürlerim, kıymetli hocalarım, oda başkanlarım, değerli konuklar, basın mensupları ve hayatını mesleğine adanmış Tapu Kadastro Genel Müdürlüğünün fedakar mensupları; hepinizi saygıyla selamlıyorum.

Teşkilatımızın 159. Yıldönümünü kutlar, Kongrenin başarılı geçmesini dilerken, Odamıza ve emeği geçenlere teşekkür ederim.

Konumuza başlarken, öncelikle kadastronun tarihçesine bakmak lazım.

Yurdumuzda kadastro faaliyetleri 5 Şubat 1328 tarihli, Envali Gayri Menkulenin Tahdit ve Tahriri Hakkındaki Muvakkat Kanunuyla, Konya İli'nin Çumra İlçe merkezi ve köylerinde başlamıştır. Ancak, araya Birinci Dünya Savaşının girmesi nedeniyle uygulamalara devam edilememiştir. Bu süreçte, taşınmazların çoğu tapusuz veya sicil dışı kalmış ya da harici satışlarla el değiştirmişti. Medeni Kanunun yürürlüğünden önce ve sonraki dönemde, taşınmazlar üzerinde eylemli durum ile hukuki durum arasında geniş kapsamlı bir ayrılık oluşmuş ve bu durum sosyal bünyede büyük haksızlıklar meydana getirmiştir.

Taşınmazlardaki eylemli durumları hukuksallaştırmak, tapusuz taşınmazları tapulamak ve kadastroya dayanan haritaları yapmak amacıyla, 2613 sayılı Kadastro ve Tapu Tahriri Kanunu 15 Aralık 1934 tarihinde yürürlüğe konulmuştur.

Gerek kentlerde, gerekse köylerde 1950 yılına kadar uygulanan 2613 sayılı Kadastro ve Tapu Tahriri Kanunuyla ülkemizin kadastro sorununun istenilen hızda çözümlenemeyeceği düşünülerek, kentlerin belediye sınırları dışında kalan taşınmazların kadastrolanması için, 1950 yılında 5602 sayılı Tapulama Kanunu yürürlüğe konulmuştur.

10 yılı aşkın bir uygulama süresi içerisinde 5602 sayılı Kanun uygulamalarında yaşanan sorunların giderilmesi için, 1964 yılında 509 sayılı, 1966 yılında da 766 sayılı Tapulama Kanunları yürürlüğe konulmuştur. Böylece 2613 sayılı Kanun, 1950 yılından sonra, 3402 sayılı Kadastro Kanununun yürürlüğe girdiği 10 Ekim 1987 tarihine kadar sadece il ve ilçelerin merkez belediye sınırları içerisinde kalan taşınmazların kadastrolarında uygulanmıştır.

Kazanılan tecrübelerin ışığı altında, aynı amaca yönelik, fakat farklı hükümler içeren 2613 sayılı Kanun ile 766 sayılı Kanun birleştirilerek, 09.07.1987 tarihli ve 19512 sayılı Resmi Gazete'de yayınlanan 3402 sayılı Kadastro Kanunu yürürlüğe girmiştir.

Bu Kanuna dayalı olarak, isimleri yansıda gözükmekte olan yönetmelikler düzenlenmiş ve bu yönetmelikler 28.10.1987 tarihli ve 19618 sayılı Resmi Gazete'de yayınlanarak yürürlüğe konulmuştur.

3402 sayılı Kadastro Kanunuyla, kadastro faaliyetlerinin hızlandırılması, gereksiz itirazlara meydan verilmemesi; delillerin seri bir şekilde toplanıp, davaların en kısa zamanda sonuçlanması, uygulamadaki adaletsiz ve dengesizliklerin giderilmesi amaçlanmıştır.

Kadastroya açılan köy ve mahalle sınırında ya da içerisinde kalıp, henüz orman kadastro yapılmamış ormanların da kadastroya tabi tutulması öngörülmüştür. Böylece, ülkemizin arazi kadastroyuyla birlikte orman kadastrounun da bir an önce bitirilmesi imkanı sağlanmıştır.

Kadastroya tabi tutulan taşınmazlara, askı ilanını beklemeden, çalışmaların devamı sırasında itiraz etme imkanı getirilmiştir. 3 Mart 2005 tarihli ve 25744 sayılı Resmi Gazete’de yayınlanarak yürürlüğe konulan, 22 Şubat 2005 tarihli ve 5304 sayılı Kadastro Kanununda Değişiklik Yapılması Hakkında Kanunuyla, 3402 sayılı Kadastro Kanununun bazı maddeleri değiştirilmiş, ek ve geçici maddeler eklenmiştir.

3402 sayılı Kadastro Kanununa 5304 Kanun ile getirilen değişikliklere baktığımızda; öncelikle en belirgin fark şudur: Amaç maddesi değiştirilmiş; yeni düzenlemeyle, “Kanunun amacı, ülke koordinat sistemine göre, memleketin kadastral veya topografik kadastral haritasına dayalı olarak, taşınmaz malların sınırlarını arazi ve harita üzerinde belirterek, hukuki durumlarını tespit etmek suretiyle, 4721 sayılı Türk Medeni Kanununun öngördüğü tapu sicilini kurmak, mekansal bilgi sisteminin altyapısını oluşturmaktır” şeklinde değişikliğe gidilmiştir.

Böylece, 3402 sayılı Kanunda, kadastral haritaların kadastral topografik olarak düzenlenmesi zorunluluğu kaldırılmıştır. Ayrıca, mekansal bilgi sisteminin altyapısını kurulmasına da olanak sağlanmıştır.

Yine yapılan yeni düzenlemeyle, Kadastro 2/1’de komisyonun oluşumunda da değişikliğe gidilmiş; Madde 3’te eklenen fıkralarla, “Kadastroların fenni işlerinin ihale yoluyla yaptırılması halinde, kadastro ekibinde iki kadastro teknisyeni; iki teknisyenin temin edilememesi durumunda, yerine bir kadastro teknisyeni görevlendirilebilir” diye belirtilmiş ve ekipteki kadastro teknisyeni yerine, kontrol memuru da görevlendirilmesi imkanı getirilmiştir.

Yine 3. Maddenin son fıkrasında yapılan değişiklikle, birinci derece devlet memurunun ek gösterge rakamına bağlanmış olan ilk düzenleme, en yüksek devlet memurunun ek göstergesine bağlanmak suretiyle cüzi bir maddi iyileşmeye gidilmiştir.

Kadastronun fenni işlerinin ihale yoluyla yaptırıldığı çalışma alanlarında, kadastro ekibinin bir kadastro teknisyeni ile diğer görevlilerden oluşmasına imkan sağlanmıştır. Ayrıca, kadastro teknisyeni yerine kontrol memurunun görevlendirilebilmesi imkanı da getirilmiştir.

Bir başka temel değişiklik ise 4. Maddede yapılmış; burada yapılan değişiklikle, çalışma alanında orman bulunması ve 6831 sayılı Orman Kanununa göre orman kadastro başlanılmamış olması halinde, orman kadastro ve bu ormanların içinde ve bitişğinde her çeşit taşınmaz malların ormanlarla müşterek sınırlarının tayini ve tespitinin kadastro

ekibi tarafından yapılması öngörülmüştür. Ancak, bu çalışmalarda kadastro ekibine, Orman Genel Müdürlüğü taşra teşkilatınca görevlendirilecek bir orman mühendisi, tarım müdürlüklerince görevlendirilecek bir ziraat mühendisi, bildirimden itibaren 7 gün içerisinde iştirak ettirilme zorunluluğu getirilmiştir. Bu çalışmalara muhtar ve bilirkişilerin katılmaması halinde, çalışmaların resen devam ettirilmesi imkanı da sağlanmıştır.

Çalışma alanındaki ormanlar, mevcut ekipçe sınırlandırma ve tespitleri yapılarak, 30 günlük kısmi ilana alınmakta; bu alanlarda orman kadastrosu da ikmal edilmiş sayılmaktadır. Orman kadastrosu kesinleşmiş yerlerdeyse bu sınırlamalara aynen uyulma zorunluluğu getirilmiştir.

Ayrıca, orman parsellerine yapılacak itirazların incelenmesi sırasında ise, kadastro komisyonuna, ilgili parselin sınırlandırma ve tespitinde görev almamış, Orman Genel Müdürlüğü taşra teşkilatınca görevlendirilecek bir orman mühendisiyle, tarım müdürlüklerince görevlendirilecek bir ziraat mühendisinin de iştirak ettirilmesi zorunluluğu getirilmiştir.

Böylece, gerek ülke kaynaklarının israfının önlenmesi ve gerekse orman kadastrusunun bir an önce bitirilmesi amacıyla, arazi kadastrosu yapılırken, aynı zamanda orman kadastrusunun da birlikte yapılmasına imkan sağlanmıştır. Ormanların sınırlandırma ve tespitini yapacak kadastro ekibine ve itirazları inceleyecek kadastro komisyonuna orman ve ziraat mühendislerinin iştiraki sağlanarak, çalışmaların daha sağlıklı yapılabilmesi imkanı getirilmiştir.

Bu Maddeyle getirilen bir yenilik de, ormanların sınırlandırma ve tespiti sırasında muhtar ve bilirkişilerin iştirak etmemesi halinde çalışmalara resen devam edilebilmesine imkan sağlanmış ve böylece çalışmalara sürat kazandırılmıştır.

Diğer bir temel değişiklik Madde 8’de yapılmış olup; burada, mevcut kadastro müdürü ve kontrol elemanlarının yapacakları denetimler sonrası tespit ettikleri noksanlıkları ikmal ettirilmeleri sağlanmış ve bu eksikliklerin ikmal ettirilmesinin de kadastro hizmetinin daha sağlıklı, itirazlara, komisyonlara yansımadan, daha sağlıklı yürütülmesi imkanı getirilmiştir.

Madde 15’te yapılan değişiklikle, “Taksim ve Kısmi İktisap Hali” madde başlığında, kadastradan önce, hissedarlar veya mirasçılar arasında ayırma veya birleştirme suretiyle taksime konu edilmiş ve sınırları doğal veya yapay işaret ya da tesislerle belirlenmiş taşınmaz malların, imar planı bulunmayan yerlerde, zeminde fiilen oluşmuş sınırlarına göre tespit yapılma imkanı getirilmiştir.

Ayırmayı gerektiren taksimlerde, ayırma tarihindeki imar mevzuatı dikkate alınmaktayken; 5304 sayılı Kanunun 5. Maddesiyle, “Kadastradan önce, hissedarlar veya mirasçılar arasında ayırma veya birleştirme suretiyle taksime konu edilmiş ve sınırları doğal veya yapay işaret ya da tesislerle belirlenmiş taşınmaz malların, imar planı bulunmayan yerlerde, zeminde fiilen oluşmuş sınırlarına göre tespiti yapılır” hükmü getirilmiş; böylece, kadastradan önce, hissedarları veya mirasçıları arasında harici ayırma

suretiyle taksime konu edilmiş taşınmazların, imar planı bulunmayan alanlarda kalması durumunda, belediye encümeni ve il idare kurulu kararı aranmaksızın, sınırlandırma ve tespitinin yapılmasına imkan sağlanmıştır. Ayrıca, 5403 sayılı Toprak Koruma ve Arazi Kullanımı Kanununun 8. Maddesiyle, “Kamu yatırımları için ihtiyaç duyulan yerler hariç olmak üzere, tarım arazileri, belirlenen yeter büyüklükteki tarımsal arazi parsellerinden daha küçük parçalara bölünemez; miras yoluyla intikallerde, yeter büyüklükteki parseller oluşturulamıyorsa ifraz yapılamaz” hükmü de getirilerek, tarım arazilerinin parçalanması önlenmiştir.

22. Maddedeki değişiklik teknik mevzuat bölümünde sunulacaktır.

Burada, 22. Maddenin son fıkralarında yapılan değişiklikle, “Tapulama ve kadastro çalışmalarında tespit dışı bırakılan kamu kurum ve kuruluşlarına ait yerlerin tescili yapılır” hükmü getirilmiştir. Sabahki konuşmalarda, Milli Emlak Genel Müdürümüzün sorun olarak işaret ettiği en temel düzenlemelerden bir tanesi 22. Maddeye yerleştirilmiştir.

Bir başka değişiklik olarak, “Tapuya tescil edilmiş ormanlardan haritaları teknik mevzuata uygun olanlar aynen, diğerleriye teknik mevzuata uygun hale getirildikten sonra tapu kütüklerine aktarılır” hükmü dercedilmiştir.

Diğer taraftan, 26. Maddede yapılan değişiklikle, daha önceki Yasamızda, 3553 olarak, tahkim yoluyla bu uyumsuzlukların çözümlenemeyeceğine ilişkin yasa maddesinin hatası düzeltilmiş ve doğru olan 3533 düzenlemesi yapılmıştır.

Yine, yürütülmekte olan hizmetlerimizin temel çıkmazı olan mali kaynak yetersizlikleri açısından, “Döner Sermaye Teşkilî” başlıklı Madde 37’de, daha önceden var olan hükümlerimize, giderler arasına her türlü gider, ayrıca bakım, onarım, sigorta, tanıtım giderlerinin de karşılanması eklendiği gibi; gerektiğinde her türlü tapu kadastro faaliyet giderlerinin döner sermaye gelirlerinden karşılanabileceği anlamında bir değişikliğe gidilmiş ve uygulamaya mali bir destek sağlanmıştır.

Buanlamda, yine 5304 sayılı Yasayla, biraz öncesunumda gösterdiğimizizyönetmeliklerimize ayrıca üç tane yönetmelik ilavesi de yapılmıştır.

“Sayısallaştırma” başlıklı Ek Madde teknik mevzuatta yer alacaktır; ancak, bu Maddede son paragraf yine mevzuatla ilgilidir. Bu, mevzuatla ilgili olan kısımda ise, “Tapu kayıtlarında icarateyn veya mukatalı olduğuna dair vakıf şerhi bulunan taşınmazlarda 12. Maddenin 3. Fıkra hükümleri uygulanmaz” şeklinde bir ilave yapılmak suretiyle, 12. Maddede yer alan 10 yıllık hak düşürücü sürenin söz konusu vakıf taşınmazlarıyla, vakıf şerhi olan taşınmazlarla ilgili olmayacağı ve açılacak davaların 10 yıl geçmiş olsa da açılabilmesine imkan sağlanmış olmaktadır.

Diğer taraftan, Geçici Madde 5 hükmüyle de, bu Kanunun yürürlüğe girmesinden önce, 766 ve 2613 sayılı Kanun hükümlerine göre kurulmuş komisyonlara intikal etmiş veya edecek itirazlar, bu komisyonlarda, mevcut yeni kanun hükümlerine göre incelenip, askı ilanına göre sonuçlanma imkanı getirilmiştir. Çünkü kadastro davalarında en büyük zaman kaybı tebligat sürecinde geçmektedir. Bu süreç ortadan kaldırılmış olmaktadır.

Geçici Madde 7 hükmüyle ise, bu Kanuna göre yapılacak çalışmalardan önce, 6831 sayılı Orman Kanununa göre başlanan orman kadastrousunun orman kadastro komisyonlarınınca sonuçlandırılacağı belirtilmiştir.

Bu düzenlemelere paralel olarak, mevcut yönetmeliklerimizden beşinde yeniden düzenleme yapılmış ve yapılan değişiklikler ise 26.09.2005 tarih, 25948 sayılı Resmi Gazete’de yayınlanarak yürürlüğe konulmuştur. Bu çerçevede yasa değişikliği, yönetmelik değişikliğini tamamlayan yine 1608, 1616 ve 2006/8 sayılı genelgeler de neşredilerek uygulamaya açıklık kazandırılmıştır.

Tabii, bu süreçte bir başka değişiklik de, 5403 sayılı Toprak Koruma ve Arazi Kullanımı Kanunu ile 3402 sayılı Yasaya getirilen değişiklikler olmuştur.

Bu temel değişikliklere baktığımızda; öncelikle, Kadastro Kanununun 14. Maddesinde yer alan sulu veya kuru arazi ayrımının Toprak Koruma ve Arazi Kullanımı Kanunu hükümlerine göre yapılacağı hükmü getirilmiştir. Biliyorsunuz, daha önce bu hüküm 3083 sayılı Yasa hükümlerine göre yapılıyordu.

Bir başka husus ise, 4342 sayılı Mera Kanununun 7. Maddesinin 3. Fıkrası gereği, 3402 sayılı Kanun hükümlerine göre yapılacak işlemlerde kadastro komisyonuna konu uzmanı ziraat mühendisinin dahil edilmesine ilişkindir. Burada da mera komisyonunca yapılacak çalışmaların 4 aylık süre içerisinde tamamlanamaması halinde, kadastro komisyonlarının yapacağı çalışmalara ziraat mühendislerinin iştirak ettirilmesi imkanı sağlanmıştır.

Bu çerçevede, çok daha geniş ve kapsamlı mevzuat çalışmalarımız var; ancak, süremiz kısıtlı olduğu için, şimdilik sadece Kadastro Kanununa değinmekle iktifa ediyoruz.

Hepinizi saygıyla selamlıyorum. Teşekkür ederim.

TEKNİK MEVZUAT

Hüseyin KAVLAK

TKGM Teftiş Kurulu Başkanı

Teşekkür ederim Sayın Başkan.

Çok değerli genel müdürlerim, saygıdeğer meslektaşlarım, kıymetli konuklar; hepinizi saygıyla selamlıyorum.

Tapu ve Kadastro Teşkilatımızın 159. Kuruluş Yıldönümünde bir araya gelmekten duyduğum mutluluğu ve özellikle bunu tertipleyen Odamız ve meslektaşlarımıza şükran borcumuzu da iletmek istiyorum.

Çok değerli meslektaşlarım; benim burada sunacağım konu daha ziyade uygulamaya dönük ve meslektaşlarımızın uygulama sırasında karşılaştığı sorunları nasıl aşacağına ilişkin konuları içermekte.

“Kadastro Teknik Mevzuatında Yeni Düzenlemeler” başlığı altında konumu sunuyorum. Çünkü bildiğiniz gibi, kadastro teknik mevzuatı çok geniş bir konu. Burada, Tapu Kadastro Genel Müdürlüğü olarak hazırlamış olduğumuz yeni teknik mevzuat konusundaki değişiklikleri sizlerin dikkatlerine arz ediyorum.

3402 sayılı Kadastro Kanununda değişiklik yapan 22 Şubat 2005 tarih ve 5304 sayılı Kanunla, teknik yönden, Kanunun 22 ve 41. Maddelerinde değişiklik yapılmış ve bir madde eklenmiştir. Teknik yönden, kadastro teknik haritalarının hatalarının düzeltilmesi, kadastro haritalarının yeniden düzenlenmesi ve tapu sicilinde düzeltmelerin yapılması, kadastro haritalarının sayısallaştırılması, Tapu Planları Tüzük Tasarısı, lisanslı harita ve kadastro mühendislik büroları konularını burada işleyeceğiz.

Öncelikle, kadastro teknik hatalarının düzeltilmesi konusunu açıklıyorum.

Kadastro Kanununun 41. Maddesini değiştiren yeni düzenlemeye dayalı olarak, Kadastro İşlemlerinden Doğan Hataların Düzeltilmesine İlişkin Yönetmelik 20 Nisan 2006 tarihli Resmi Gazete’de yayınlanarak yürürlüğe girmiştir. Bu Yönetmelik, kadastro sırasında veya sonrasında yapılan işlemlerle, geometrik durumları kesinleşmiş olan taşınmazlardaki ölçü, sınırlandırma, tersimat ve hesaplamalardan doğan hataların düzeltilmesini kapsamaktadır. Hatanın nedeni ve düzeltme şekli, kadastro müdürünce görevlendirilen en az üç kişilik ekip tarafından belirlenerek, rapor ve krokiye bağlanır.

Kadastro Kanununun 41. Maddesinde yapılan değişikliğe paralel olarak, bu Yönetmeliğin getirdiği yenilikler şunlardır: Kadastro sırasında veya sonrasındaki işlemler ile kesinleşen taşınmazlarda ortaya çıkan hataların düzeltilmesi öngörülmüştür. Hatırlarsınız, kadastro sonrasındaki, yani değişiklik hizmetleriyle oluşan hataları önceki düzenleme içermemekteydi. Bu yasal düzenlemeyle, kadastro sonrasındaki hatalar da kapsam içerisine alınmıştır. Tescil sınırları içinde kalan yüzölçümü farklılıklarının kadastro müdürlüğünce resen düzeltilmesine imkan sağlanmıştır. Ölçü, teslimat ve hesap hataları dışında kalan sınırlandırma hatalarının da düzeltilmesi kabul edilmiştir.

Bunları önemli farklılıklar olarak sunuyorum.

Sınırlandırma hatası bulunduğu anlaşılabilmesi için, kadastroca uygulanan kayıt sınırlarının sabit sınır veya değişmeyen sınır niteliğinde olduğu ve halen zeminde mevcut olduğu halde, sınırlandırmanın buna aykırı yapılmış olduğu; kadastroda uygulanan tapu krokisine aykırı olarak, hatalı sınır belirlenmiş olması durumu; kadastronun esas aldığı kroki ve planda hata bulunduğu halde, bu hatalı plana göre sınır belirlenmiş durumlarında sınırlanma hatasının varlığı anlaşılmaktadır.

Kadastro sırasında taşınmazın uygulanan kaydına ve zeminde mevcut olan sınırına aykırı şekilde, sınırların hatalı belirlendiği hususu harita ve belgeler ile zeminde yapılacak inceleme ve araştırma sonucu tespit edilir. Kadastrodan sonra taşınmaz sınırında herhangi bir değişiklik olup olmadığı hususunun geçerli bir belgeyle, muhtar ve bilirkişi beyanlarıyla belirlenmesi gerekir. Sınırlandırma hatalarının düzeltilmesinde yeni bir parsel oluşturulamaz.

Düzeltilme işleminin kesinleşmesi:

Düzeltilmeye ilişkin olarak düzenlenen rapor ve kroki kadastro müdürünce onaylandıktan sonra, düzeltilmeden etkilenen kayıt malikleri ile hak sahiplerine tebliğ edilir. 30 gün içinde dava açılmadığı takdirde düzeltilme işlemi kesinleşir. Kesinleşen düzeltilme evrakına istinaden düzenlenecek tescil bildirimine göre tapu sicili üzerinde gerekli düzeltilme işlemleri yapılır. Hataların düzeltilmesi işlemlerinden dolayı harç alınmaz. Yine bu tür hataların düzeltilmesinde, 3402 sayılı Kadastro Kanununun 12. Maddesinde belirtilen hak düşürücü süre aranmaz.

Değerli meslektaşlarım; diğer bir önemli konu da yine bu düzeltmelerle ilgili; diğer kamu kurumlarının yaptığı tescile konu haritaların içerdiği hataların nasıl düzeltileceği konusu.

Kamu kuruluşlarınca, kendi mevzuatlarına göre yapılan ya da yaptırılan ve kadastro müdürlüğünün kontrolünden geçtikten sonra tescil edilmiş olan haritalardan kaynaklanan hataların tespit edilmesi halinde, haritada mevcut olan hatanın haritanın düzenlenmesinde esas alınan bağlayıcı unsurları etkileyip etkilemediği tespit edilir. Harita bazı hukuki esaslara bağlı kalarak düzenlenmişse, bu haritada ortaya çıkan ve hakları etkileyen hatanın ilgili idarece düzeltilmesi esastır. Şayet hata, haritanın düzenleme esaslarını değiştiren mahiyette değilse, o takdirde, hatanın düzeltilmesi, kadastro müdürlüğünce bu yönetmeliğe göre yapılır. Düzenleme esasını etkilemeyen hatalar, ölçü, tersimat, hesaplama gibi teknik nitelikteki hatalar olabilir. Hatanın düzeltilmesi, harita tanziminde uyulması şart olan ve hak doğurucu özellikteki temel prensipleri etkilemesi halinde - bir örnek; miktara bağlı dağıtım gibi- düzeltilme gerekliliğinin ilgili yapım sorumlusu kuruluşa yönlendirilmesi doğru olacaktır. Yani haritayı yapan kuruluş kimse, düzeltilmesi için o kuruluşa evrakı göndermemiz gereklidir.

Genişletmeye elverişli yönde sınırı bulunan taşınmazlar:

Orman, mera, hali arazi gibi, genişletmeye elverişli yerlere sınır olan taşınmazlar ile kadastro sonrası hükmen kesinleşmiş parsellerdeki sınırlandırma hataları idari yoldan

düzeltilemez. Mahkeme hükmü kapsamı dışında kalan hatalar düzeltilabilir. Kısmi kamulaştırma, irtifak hakkı tesisi veya parselasyon işlemlerinde, hatanın bulunduğu kısım düzenleme alanındaki parselleri etkilemediği takdirde, hatalı kısım ile ilgili kayıtlarda belirtme yapılarak, hatanın etkilemediği düzenleme alanındaki işlemlere devam edilir.

Teknik yönden diğer önemli bir başlık da, kadastro haritalarının yeniden düzenlenmesi ve tapu sicilinde düzeltmelerin yapılması; diğer bir deyişle, teknik yönden ikinci kadastro diyebiliriz.

3402 sayılı Kadastro Kanununda 22.02.2005 tarih ve 5304 sayılı Kanunla yapılan değişiklikle, Kanunun 22. Maddesi yeniden düzenlenmiştir. 22. Maddede yapılan değişikliğe göre yönetmelik hazırlanmış olup, bazı kurum görüşleri alındıktan sonra yayınlanabilir hale getirilecektir. Kadastro Kanunu 22. Madde hükmüne göre, kadastrusu yapılmış olan bir yerde ikinci kez kadastro yapılamaz. Asıl prensip budur. Ancak, tapulama, kadastro veya değişiklik işlemlerindeki sınırlandırma, ölçü, çizim ve hesap hatalarının giderilmesini sağlamak üzere, uygulama niteliğini kaybetmiş, teknik yönden yetersiz ve eksik olan veya zemindeki sınırları gerçeğe uygun şekilde göstermediği tespit edilen kadastro haritalarının yeniden düzenlenmesi ve tapu sicilinde gerekli düzeltmelerin yapılmasını sağlamak amacıyla ikinci kez teknik anlamda kadastro yapılmasına, Kanunun bazı hükümlerinin ikinci kez uygulanmaması kaydıyla imkan tanınmıştır. Bu, çok önemli bir yeniliktir. Bu Kanun hükmü çerçevesinde, 22/A Maddesine ilişkin olarak, Kadastro Haritalarının Yeniden Düzenlenmesi ve Tapu Sicilinde Gerekli Düzeltmelerin Yapılmasında Uyulacak Usul ve Esaslara İlişkin Yönetmelik Taslağı hazırlanarak, kadastro haritalarının yeniden düzenlenmesinde uyulması gereken kuralların konulması amaçlanmıştır.

Uygulamaya konulması düşünülen bu Yönetmelikle getirilen yenilikler ve gözetilecek esaslar şu şekilde belirlenmiştir: Kadastro haritalarındaki teknik hata ve yetersizlikler giderilecek, kadastro sırasında zeminde mevcut olan ve değişmediği saptanan taşınmaz sınırları ile sabit nitelikteki sınırları esas alınarak, fiili zemin durumunu doğru olarak gösteren yeni kadastro haritalarının düzenlenmesi sağlanacaktır.

Kadastro Kanunu 22. Maddesi hükmüne göre, daha önce kadastrusu yapılmış olan yerlerde, kadastro haritalarının uygulama niteliğini yitirmiş olması, teknik yönden hatalı ve eksik olması, zemindeki sınırları doğru şekilde göstermemesi gibi teknik nedenlerle kadastronun yeniden yapılmasına imkan tanınmıştır. Bu tür yerlerde yapılacak çalışmalarda, zeminde değişmeyen, sabit ve çekişmesiz sınırlar belirlenerek; kadastronun yapıldığı zamandan beri zemindeki konum ve şekillerini koruduklarının tespit edilmesi halinde, sabit sınırlar esas alınarak, taşınmazların sınırlandırma işlemlerinin yapılması; kadastrodan sonra taşınmazlar üzerine yapı veya tesisler inşa edilmiş olup da, cins değişikliği yapılmamış olması halinde, bu bina veya tesislerin ölçülerek, sınırlandırma ve ölçü krokisi ile paftasında gösterilmesi; ancak, yapı kullanma izni bulunmayan yapıların tapu sicilinde cins değişikliği işleminin yapılmaması, bu durumda olan parsellerin liste halinde ilgili kuruluşlara yazıyla bildirilmesi gerekmektedir.

Yine aynı kapsamda taşınmaz sınırlarının belirlenmesinde şu hususlara dikkat etmemiz gerekir: Paftası ile teknik belgelerinde hata olmayan sınırlar, bu belgelerine göre; belirsiz sınırlarda, dengeleme planına göre; çekişmeli sınırlarda, kadastro teknik belgeleri veya dengeleme planına göre; değişebilir sınırlarda, sabit, geçerli ya da dengeleme planıyla oluşturulan sınırlara dayandırılmak suretiyle; kadastro yapılırken miktara dayalı sınır belirlenmişse, tapu kayıt yüzölçümü esas alınarak, aksi halde pafta ve teknik belgelerine göre parsel sınırları belirlenir. Sınırlandırma, ölçü ve pafta çizimleri tamamlanan parsellerin yeni yüzölçümleri sayısal olarak hesaplanır ve tescilli yüzölçümü miktarlarıyla mukayeseli görülecek şekilde yüzölçümü karşılaştırma cetvelleri düzenlenir. Yapılan çalışmalar kontrol edilip, hata ve eksiklikleri giderildikten sonra, 30 günlük askı ilanına alınır. Askı ilan cetvellerinde, taşınmazların eski ve yeni bilgileri gösterilir. Askı ilan süresi içinde dava açılmayan parseller ile önceden davalı olmayan taşınmazların yeni tutanak ve paftaları kesinleşir.

Yine diğer bir yeni başlığımız, kadastro haritalarının sayısallaştırılması.

Kadastro Kanununa eklenen Ek 1. Maddede, “Kadastro veya tapulama haritaları arazi kontrolü yapılmak suretiyle sayısal hale getirilir. Yapılan çalışmaların sonucu 11. Maddeye göre ilan edilir ve ilan süresi içinde dava açılmayan taşınmazların kayıtlarında gerekli düzeltme yapılır” hükmü getirilmiştir.

Kanun hükmü gereğince, Kadastro Haritalarının Sayısallaştırılması Hakkında Yönetmelik Taslağı düzenlenerek yayınlanmaya hazır hale getirilmiştir. Bu Yönetmelik Taslağında şu ilkeler benimsenmiştir: Geçici koordinatların elde edilmesi, parsel köşe noktaları ile detay noktalarının geçici koordinatları, ölçü değerleri, ölçü ve sınırlandırma krokisi, harita ve diğer teknik belgeleri dikkate alınarak, öncelikle ölçü değerlerinden hesaplanır. Yer kontrol noktalarının koordinat dönüşümleri teknik mevzuata göre yapılır.

Arazi kontrolü, koordinatların iyileştirilmesi ve dönüşüm:

Kontrol edilmiş geçici koordinat değerlerinin ada ve mevki bazında arazi kontrolleri yapılır. Kontrollerde bu değerlerin zemin aplikasyonu yapılarak veya geçici değerlerden elde edilen çizim ile uygun ölçekteki güncel zemin alımına ilişkin haritanın aynı altlıklarda ve gerektiğinde bilgisayar ortamında birlikte değerlendirilmesi suretiyle, zemindeki sabit sınırlara göre karşılaştırılması yapılır. Geçici koordinat değerlerinin arazideki konumları ile sabit sınır noktaları arasındaki farkın, haritanın yapım yöntemine göre, kadastro teknik mevzuatının öngördüğü yanılma sınırları içinde kalıp kalmadığı kontrol edilir. Karşılaştırma sonucunda, aradaki fark yanılma sınırı dahilindeyse, zeminde mevcut olan noktanın öngörülen koordinat sisteminde koordinatları elde edilir. Elde edilen bu koordinatlar, iyileştirilmiş koordinatlar olarak kabul edilir.

Zeminde belirgin olmakla birlikte, uyumsuz olan noktaların uyumsuzluk sebebi ölçü ve sınırlandırma hatasından kaynaklanıyorsa, sayısallaştırma sürecinde kadastro teknik mevzuatınca giderilir. Sayısallaştırma çalışmaları sırasında tespit edilen hatalar kadastro teknik mevzuatına göre düzeltilir. Sayısallaştırma çalışmaları kontrol edildikten ve varsa hata ve noksanlıklar giderildikten sonra, önce 15 günlük süreyle, ilgililerinin

bilgi edinmeleri için köy, mahalle muhtarlığı ile belediyede duyurulur. Bu süre içinde vaki itirazlar incelenerek değerlendirilir. Sayısallaştırma sonuçlarını gösteren askı ilan cetvelleri ise 30 gün süreyle ilan edilir. Askı ilan süresi içinde dava açılmayan parsellerin sayısallaştırma işlemleri kesinleşir. Düzenlenecek kesinleşme cetveli tescil için tapu sicil müdürlüğüne gönderilir. Bu cetvele göre tapu sicilinde gerekli düzeltmeler yapılır.

Değerli meslektaşlarım; tabii, zaman sınırlı olduğu için bazı kısımları hızlı geçmek durumundayım.

Tapu Planları Tüzük Tasarısı:

Türk Medeni Kanununun taşınmazların tapu kütüğüne tescil ve sınırlarının belirlenmesinde esas alınmasını öngördüğü tapu planlarının yapımı ve değişikliklerin izlenmesine ilişkin usul ve esasların belirlenmesi amacıyla, Medeni Kanunun 1303.Maddesi gereğince Tapu Planları Tüzüğü Tasarısı hazırlanmıştır.

Uzun olduğu için, bu konuyu geçebiliriz.

Lisanslı harita kadastro mühendislik büroları:

Tabii, bu da tüm meslektaşlarımızı ilgilendirdiği ve merak konusu olduğu için, burada kısaca değinmekte fayda görüyorum. Lisanslı harita kadastro mühendisleri ve büroları hakkında 5268 sayılı Kanun, 29 Haziran 2005 tarihinde yararlanarak yürürlüğe girmiştir. Bu Kanunun uygulanmasına ilişkin yönetmelik taslağı hazırlanmış ve ilgili kuruluşlardan görüşler alınmak suretiyle yayınlanabilir hale getirilmiştir.

“Kurulacak olan lisanslı bürolara hangi görevler verilecek?” diye sorduğumuz zaman; şöyle söyleyeyim: Kadastro teknik hizmetlerinden tescile tabi olmayan işlemlerin yapım ve kontrolü, tescile tabi olan işlemlerinse yapım sorumluluğu görevleri verilecektir.

Lisans sahibi olabilmek için, genel şartların yanı sıra, şu özel şartlar aranmaktadır: Harita ve Kadastro Mühendisleri Odasına kayıtlı olmak, kamu veya özel sektörde harita ve kadastro mühendisi olarak en az 5 yıl çalışmış olmak; müracaat tarihinde, TMMOB Kanunu hükümlerine göre meslekten geçici men veya ihraç cezası almamış olmak; 10 bin YTL teminat yatırmış olmak, lisans sınavında başarılı olmak gerekir.

Lisanslı bürolar, kuruldukları ilçe idari sınırları dahilinde yetki kullanır ve görev yaparlar. Aynı ilçede birden fazla büro kurulabilmesine veya bir büroya birden fazla ilçede yetki verilmesine, lisansların verilmesi, iptali ve denetimine Tapu Kadastro Genel Müdürlüğü yetkilidir.

Lisanslı büro hizmeti yapmakla yetkili olanlar, yaptıkları görevlerden dolayı, Türk Ceza Kanunu uygulaması açısından kamu görevlisi sayılırlar ve büro faaliyetlerinden dolayı herhangi bir zarar doğması halinde ise kusurlu bulunana Medeni Kanunun 1007. Maddesi gereğince rücu edilir.

Büroların yapacağı işlerin ücret tarifeleri, her yıl, Odanın görüşü alınmak suretiyle Tapu Kadastro Genel Müdürlüğü tarafından belirlenir.

Lisanslı büroların sicil dosyalarının düzenli olarak tutulması, çalışmaların izlenmesi, denetlenmesi, eğitimi çok önem taşıdığından; Tapu Kadastro Genel Müdürlüğü bünyesinde yeni bir yapılanmayı gerektirmekte ve ayrıca, bu hizmetlerin yürütülebilmesi için bütçesinin oluşturulmasına ihtiyaç bulunduğundan, yasada açıkça belirtilmeyen bu ve benzeri noksanlıkların yönetmelikle tamamlanması düşünülmüştür. Ancak, Tapu Kadastro Genel Müdürlüğü bünyesinde bu konuda yetkili kılınacak kurul ya da komisyon teşkiliyle gerekli harcamaları sağlayacak bütçenin oluşturulması konularında, yasal dayanak yönünden bazı yetersizliklerin mevcut olduğu gözlenmiştir. Bu nedenle, hizmetin yürütülmesinde boşluk yaratmayacak şekilde, eksiklikleri tamamlama çalışmaları sürdürülmektedir.

Teşekkürler Sayın Başkanım. Hepinizi saygıyla selamlıyorum.

TEKNİK YÖNETMELİK, MERLİS, TAKBİS

Yusuf MEŞHUR

TKGM Fen Dairesi Başkanı

Sayın hocam, teşekkür ediyorum.

Öncelikle, Kadastro Kongresinin mesleğimize hayırlı olmasını diliyorum. Böylesi bir güzel kongreyi hazırlayan Odamıza ve tüm emeği geçen değerli meslektaşlarımıza da teşekkürlerimizi bir borç biliriz. Ayrıca, Tapu Kadastro Genel Müdürlüğünde çalışan tüm çalışma arkadaşlarımızın da 169. Kuruluş Yıldönümünü kutluyor ve hepinize “Hoş geldiniz” diyorum.

Tabii, teknik mevzuat ve teknik yönetmeliklerle ilgili konuya, değerli konuşmacılarımızdan Sayın Celal bey ve Sayın Hüseyin Kavlak iyice değindikleri için; ben, bu konulara tekrar girmek istemiyorum. Ben, kısaca, TAKBİS ve MERLİS hakkında Tapu Kadastro Genel Müdürlüğü ne yaptı; ondan biraz bahsetmek istiyorum.

TAKBİS ne demektir? TAKBİS, tapu ve kadastro bilgi sistemi anlamına gelmekte olup, 5 yıllık kalkınma planlarında da tapu ve kadastro bilgi sistemi kurulması öngörüldüğü için, böyle bir şeye ihtiyaç duyulmuştur.

TAKBİS Projesinin amacına baktığımız zaman; tapu ve kadastro bilgilerinin bilgisayar ortamına aktarılması ve işlemlerinin bilgi teknolojisi kullanılarak bilgisayar ortamında yürütülmesi; hizmetlerin daha hızlı ve etkin bir şekilde planlanması, yönetilmesi ve uygulanmasıdır.

TAKBİS Projesini, tapu ve kadastro bilgi sistemlerinin birbirine bağlanmasıyla, ulusal tapu ve kadastro bilgi sistemini oluşturacak; ileri bilgi teknolojileri kullanılarak, Tapu Kadastro Genel Müdürlüğü hizmetlerinin daha sağlıklı, süratli, güvenilir ve etkin bir şekilde planlanmasını, yönetilmesini ve faaliyete geçirilmesini sağlayacak; mülkiyet ve konum bilgilerinin kurum içi ve kurum dışı diğer kuruluşlarla entegreli olarak çoklu kullanıma sunulacağı stratejik bir e-devlet projesi; yeryüzünde ve yeraltında yapılacak her türlü planlama ve düzenlemeler için altlık veri hazırlayan, verilere konum boyutu kazandıran ve topografik yapıyı gösteren; ekonominin, hukukun, istatistiğin, yönetimin, planlamanın ve çeşitli bilimsel araştırmaların ihtiyaçlarına cevap verebilecek dinamik bir bilgi sistemi olarak tanımlayabiliriz.

TAKBİS Projesi, tamamlanması durumunda kurumumuza ve özellikle vatandaşımıza ne fayda sağlayacak? Bunlara baktığımız zaman; ülke taşınmaz mal envanterinin bilgi sisteminde tutulması, belediye ve Maliye Bakanlığına güncel verilerin aktarılması, emlak vergi kayıplarının azaltılması, taşınmaz işlemleriyle ilgili harç ve vergilerin doğru hesaplanması sağlanacak; mali suç araştırmaları ve mal varlığı sorgulamalarının tek bir merkezden ve anında yapılarak, adli makamlara etkin bilgi desteği sunulması; ulusal bilgi sisteminin arazi ve mülkiyet konusunda temel bilgi kaynağının oluşturulması; mekansal

bilgi sistemi tabanına ülke çapında temel bir altlık oluşturulması; e-devletin temel bileşenlerinden birisi olan mülkiyet bilgi sisteminin kurulması sağlanmış olacaktır.

Ayrıca, Genel Müdürlük merkez birimlerinin otomasyon çalışmaları, uygulamaya geçilecek birimlerde verilerin TAKBİS bilgi sistemine aktarılması, birimlerde görevli personelin uygulamalarla ilgili eğitimleri, TAKBİS Yardım Masası hizmetleri, harita bilgi bankasının oluşturulması, kurumun elektronik imza altyapısının hazırlanması, teknik ve doküman arşiv sisteminin otomasyonu, diğer kurumlarla olan veri iletişiminin web servisleri aracılığıyla yapılması, web mail sisteminin oluşturulması çalışmalarının yapılması da bu Proje içerisinde planlanmıştır.

Tapu ve kadastro bilgi sisteminin oluşturulma planına baktığımız zaman, üç aşamalı bir proje olduğu görülmektedir. Birinci aşamasında, tapu sicilinde ve kadastroda bilgilerin bilgisayar ortamında güncel tutulması. İkinci aşama, bilgi sisteminin tasarımı ve oluşturulması; yani TAKBİS'in pilot uygulamasının yapılması. Üçüncü aşama ise, TAKBİS sisteminin geliştirilmesi ve tüm il merkezleriyle büyük ilçe merkezlerini kapsayan 225 tapu sicil müdürlüğüyle 7 kadastro müdürlüğünde yaygınlaştırılmasıdır. TAKBİS sisteminin geliştirilmesi ve tüm il merkezleriyle büyük ilçe merkezlerini kapsayan 225 tapu sicil müdürlüğüyle 7 kadastro müdürlüğünde yaygınlaştırılması işlerini kapsayan üçüncü aşama TAKBİS II Projesi, Maliye Bakanlığı tarafından 22.07.2005 tarihinde vize edilmiş ve proje fiilen başlatılmıştır. Yaygınlaştırma çalışmaları 3 yıl içerisinde tamamlanacaktır.

Burada da gördüğümüz gibi, kadastroda grafik bilgilerin tapuda bulunan hukuksal bilgilerle entegrasyonu anlamını taşımaktadır.

Bu kapsamda, 2005 yılı dahil, bugüne kadar 40 tane tapu sicil müdürlüğü işletime alınmıştır. Yansıda da gördüğümüz gibi, şu anda 40 tane tapu sicil müdürlüğü TAKBİS Projesiyle çalışmaktadır.

2006 yılında ise, 59 ilde ve 86 müdürlükte işletime alınacak olup, bunların yüzde 80'inde çalışmalar başlatılmıştır. Burada isimlerini tek tek zikretmek istemiyorum; bu sene sonu itibarıyla 86 müdürlük işletime alınacaktır.

TAKBİS ve MERLİS, e-devletin iki temel bileşeni olacaktır. "TAKBİS hangi kullanıcıya hizmet edecektir?" diye yansıya baktığımız zaman, burada da gördüğümüz gibi, bankalara, Toplu Konut'a, Ulaştırma Bakanlığına, Tarım Bakanlığına, Milli Emlak'e, Maliyeye, Adalet Bakanlığına, BOTAŞ'a, Orman Bakanlığına, Hazineye, Bayındırlık Bakanlığına, belediyelere ve en önemlisi de, MERLİS dediğimiz vatandaşa hizmet edecektir.

Burada da TAKBİS'in küçük bir çalışma modelini göreceğiz. Kadastro müdürlüklerinden, tapu sicil müdürlüklerinden, Tapu Kadastro Genel Müdürlüğünden TAKBİS sisteminin içine girip, buradan da kullanıcı çevresine hizmet edecektir. Çalışma planı bu şekilde.

Ayrıca, özellikle tapu sicil müdürlüklerine daha önce manuel olarak gönderilen bilgi formları ise bilgisayar ortamlarında of-line veya on-line olarak iletebilecektir. Burada, Maliye Bakanlığının, mahkemelerin ve belediyelerin istedikleri bilgileri anında ulaştırma imkânı sağlayacaktır.

MERLİS, Marmara Deprem Bölgesi Arazi Bilgi Sistemi Projesi; burada, deprem sonrası kadastro yenilemesi ve arazi yönetimi. MERLİS'in hedefine baktığımız zaman, MERLİS'in hedefi, Marmara deprem bölgesinin yeniden yapılandırılması ve gelişimi için bir araç olarak bölgesel TAKBİS sisteminin kurulmasıdır. 17 Ağustos 99 depremiyle Marmara Bölgesi ve çevresinde, özellikle Kocaeli, Yalova, Sakarya illerinde çok büyük zararlar oluşmuştur. Marmara depremiyle ilgili olarak, Türk Hükümeti, Dünya Bankasının yardımıyla, bölgedeki yaşam koşullarının iyileştirilmesi, ekonominin gelişimi ve desteklenmesi, deprem risk yönetimi ve deprem zararlarının azaltılması için, kurumsal bir çerçevenin geliştirilmesi için, acil yeniden yapılandırma çalışmalarının programını tanımlamıştır.

Marmara depremi acil yeniden planlandırma MEYER Projesi, bu programı banka tarafından finanse edilen elemanlarını kapsamaktadır. MEYER Projesinin alt bileşenlerinden biri A4 kadastro yenilemesi ve arazi yönetimidir. Bu alt bileşenin temel hedefi, Marmara deprem bölgesinin yeniden yapılandırılması ve gelişimi için bir araç olarak arazi bilgi sisteminin kurulmasıdır, yani MERLİS. Böylece, Marmara deprem bölgesinde tapu ve kadastro bilgilerinin yenilenerek, çok amaçlı bir arazi bilgi sistemine dönüştürülmesi beklenmektedir. Bu proje 2004 yılında başlamış olup, yaklaşık 17.9 milyon dolarlık bir projeydi; yenileme ve tesis kadastrosu, sistem ekipmanları, ofis demirbaşları, bina yapımı, eğitim ve bireysel danışmanlık adı altında. Bunların hepsi de hemen hemen 2004 yılı başında ve 2005 yılının ortasında başarıyla tamamlanmıştır, hepsi sonuçlandırılmıştır.

Bunlara tek tek baktığımız zaman, “İçlerinde neler vardı?” diye baktığımız zaman, bunlarda en büyük özellik TUTGA sıklaştırılması. Bilgi sisteminin temel jeodezik altlığını oluşturacak TUTGA sıklaştırılması, Kocaeli, Sakarya ve Yalova illeri idari sınırları içinde toplam 9 bin 351 kilometrekarelik alanda 14 adet TUTGA noktasına dayalı olarak 39 adet C1 ve 320 adet C2 noktası üretilmiştir. 586 adet yeni nivelman noktası tesis edilmiş, kesin kabul 04.06.2003 tarihinde yapılmıştır.

Hizmet binalarının inşaatı: Depremden zarar gören tapu ve kadastro müdürlükleri binaları yerine, Yalova, Sakarya, Kocaeli, Hendek ve Kandıra illerinde modern hizmet binaları inşa edilmiş, kesin kabulü 28.03.2005'de yapılmıştır.

1/1000 ölçekli fotogrametrik harita yapım işleri: 58 bin 734 hektar kentsel alanda 1 684 adet 1/1 ölçekli sayısal fotogrametrik harita yaptırılmıştır.

Uydu görüntüsü temini: Bu kapsamda, Sakarya Hendek'te, yenileme ve tesis kadastro ihale alımlarını da içerecek şekilde ± 1 metre çözünürlükte ve 1.5 metre koordinat hassasiyetinde ortorektifiye edilmiş uydu görüntüleri temin edilmiştir.

Tapu Kadastro Genel Müdürlüğü, ciddi anlamda ihale yöntemiyle yenileme ve tesis kadastro yapım işlerine, MERLİS Projesi kapsamında, 2004 yılı içinde başlamıştır. Bu kapsam içerisinde, İhaleli İşler Kontrol Yönergesi Fen Dairesi Başkanlığı tarafından yayınlanmış olup, çalışmalar yönerge kapsamında kontrol edilerek tamamlanmıştır.

Tapu ve kadastro bilgilerini yenileme işlerine baktığımız zaman, 93 köyde 43 bin 693 hektarlık alanda 103 bin 888 parselin tapu ve kadastro bilgilerinin yenilemesi yaptırılmıştır. 102 köyde 37 bin 943 hektarlık alanda 91 bin 314 adet parselin tesis kadastroyu yaptırılmıştır. Yenileme ve tesis kadastroyu ihaleleri sonucunda, yenilemede yüzde 2, tesis kadastroyunda yüzde 14 oranında parsel dava konusu olmuştur. Bu davalık parsellerin yüzde 80'i ise orman işletme şeflikleri tarafından açılmıştır.

Yapılan alımlara baktığımız zaman, 25 adet elektronik takometre, 27 adet GPS sistemleri ve çevre birimleri temini MERLİS Projesi içerisinde sağlanmıştır.

Bilişim teknolojileri alanında 4, haritacılık alanında 1 adet danışmanla, 13.04.2005 tarihinde 1 yıllık sözleşme imzalanmıştır. Bunlardan devam eden çalışmalara baktığımız zaman, TAKBİS için MERLİS donanımının alımı ve kurulumu beklenmektedir. Merkez ve Marmara deprem bölgesi tapu sicil ve kadastro müdürlüklerinin donanım ve iletişim ağı kurulumu işi için, 15.05.2006 tarihinde yüklenici firmayla sözleşme imzalanmıştır. Devam eden çalışmalardan biri ise, buna bağlı olarak danışmanlık hizmetidir. Merkez ve Marmara deprem bölgesi tapu sicil ve kadastro müdürlüklerinin donanımı ve iletişim ağı alımı ve kurulumu işi çalışmalarında kullanmak üzere, bilişim teknolojileri alanında çalıştırılan 4 danışmanlık sözleşmeleri 6 ay uzatılmıştır.

Beni sabırla dinlediğiniz için, hepinize teşekkür ederim.

CORS-TR, HBB (HARİTA BİLGİ BANKASI)

Sedat BAKICI

TKGM Fot. ve Geo. Dairesi Başkanı

1. TÜBİTAK Kamu Kurumları AR-GE Projeleri (Kod No: 1007)

TÜBİTAK, “Ülkemizin rekabet gücünü ve refahını artırmak ve sürekli kılmak için; toplumun her kesimi ve ilgili kurumlarla işbirliği içinde, ulusal önceliklerimiz doğrultusunda bilim ve teknoloji politikaları geliştirmek, bunları gerçekleştirecek altyapı ve araçları oluşturmaya katkı sağlamak, araştırma ve geliştirme faaliyetlerini desteklemek ve yürütmek, bilim ve teknoloji kültürü oluşturmada öncü rol oynamak” olarak tanımladığı misyonu çerçevesinde, Kamu Kurumlarının araştırma çalışmaları ile çözümlenecek sorunlarını ele alan projeleri desteklemek amacıyla 10 Mart 2005 tarihli Bilim Teknoloji Yüksek Kurulu Kararı ile yeni bir program başlatmıştır.

Özetle, 1007 Kod No.lu programın temel amacı, kamu kurumlarının AR-GE çalışmaları ile giderilebilecek gereksinimlerinin karşılanması ve sorunlarının giderilmesine ilişkin projelerin desteklenmesi olarak belirlenmiştir.

2. CORS-TR (Sürekli Gözlem Yapan Referans İstasyonları) Projesi

Yukarıda anılan program çerçevesinde kamu kuruluşları AR-GE çalışmalarına hız vermiş bulunmaktadır. Bu program kapsamında Türkiye için son derecede önemli olan bir projeyi, İstanbul Kültür Üniversitesi (İKÜ) ile Harita Genel Komutanlığı (HGK) ve Tapu ve Kadastro Genel Müdürlüğü (TKGM) birlikte TÜBİTAK’a sunmuşlardır. TÜBİTAK, bu ulusal nitelikli “Ağ prensibinde çalışan gerçek zamanlı kinematik (RTK) prensipli sabit GPS istasyonlarının kurulması ve hücrel dönüşüm parametrelerinin belirlenmesine ilişkin araştırma ve uygulama projesi”ni, bilimsel değerlendirmeler sonucunda destekleme kararı almıştır. Projeye ilişkin sözleşme, TÜBİTAK, İKÜ, HGK ve TKGM arasında 18 Nisan 2006 tarihinde imzalanmıştır. İki yıl süreli proje 18 Nisan 2008 tarihine kadar tamamlanmış olacaktır. Bu proje bundan sonra kısaca CORS-TR Projesi olarak anılacaktır.

CORS-TR Projesi, araştırma ve geliştirme çalışmaları, ülke mühendislik altyapısı anlamında uygulamaları ile TÜBİTAK, Üniversite ve aynı sektörde hizmet veren iki güzide harita kurumunun işbirliği anlamında da ülkemizde ilklerden birisini oluşturmaktadır.

3. CORS-TR Projesinin Amacı

Organize toplumlarda her türlü mekansal tasarım, planlama ve uygulamalar ile kaynakların verimli kullanılmasında coğrafi bilgiler, fevkalade önemli rol oynamaktadır. Kadastro ve haritacılık çalışmaları, alt ve üst yapı hizmetlerinin ve diğer mekansal çalışmaların yürütülmesi ve yönetimi, güncel coğrafi altlıkların kullanımını zorunlu kılmaktadır.

Son yıllardaki hızlı teknolojik ve bilimsel gelişmeler, coğrafi verilerin sayısal olarak korunmasına ve ilgili sözel bilgilerle bilgisayar ortamında entegrasyonuna olanak sağlamıştır. Grafik ve sözel bilgilerin bilgisayar ortamında değerlendirilmesi ile de Coğrafi / Kent Bilgi Sistemleri (CBS / KBS) ortaya çıkmıştır. Günümüzde CBS / KBS, yaşamımızın vazgeçilmez bir parçası durumuna gelmiştir. Coğrafi / mekansal bilgilerin (geoinformation) çok sayıda kullanım alanı bulunmaktadır. Örneğin, ülke, orman, çevre ve şehir planlaması ve yönetimi, arazi kullanımı ve tarım politikalarının belirlenmesi, mühendislik yapıları, altyapı ile doğal kaynakların değerlendirilmesi, çok amaçlı kadastro, e-devlet, e-belediye, e-ticaret, ve tüm diğer mekansal bilgiye dayalı çalışmalar, akla gelenlerden bazılarıdır.

Kadastro, haritacılık ve CBS/KBS çalışmalarında esas olan, konumun (yani koordinatların), güvenilir yöntemlerle belirlenmesidir. Aksi halde verilerin uyumsuzluğu ve entegrasyon sorunu ile karşılaşmaktadır. Konum belirlenmesinde ise GPS (Global Positioning System) teknikleri yepyeni bir çığır açmıştır. GPS teknolojisi, ülkemize 1990'lı yıllarda girdiği halde kurumlar ve kuruluşlar, hala hiç de ekonomik olmayan yöntem ve teknikleri kullanılmaktadır. İşte CORS-TR projesi, böylesine verimsiz kullanılan sistemleri, tüm ülkeye daha hızlı, ekonomik ve sağlıklı olarak hizmet veren yeni ve modern bir sistemle değiştirmeyi amaçlamaktadır. Bu proje, ayrıca, daha önce kullanılan ulusal ED50 datumundan halen kullanılmakta olan ITRFyy datumuna dönüşüm parametrelerini belirleyerek ED50 datumundaki verilerin ITRFyy datuma aktarılmasına da hizmet edecektir. Sonuçta, her noktanın üniform ve ünük bir adresi/koordinatı olacaktır.

24 saat hizmet verecek CORS-TR istasyonlarının kurulmasıyla datum dönüşüm parametrelerinin belirlenmesini içeren projenin başlıca amaçları şunlardır:

- Başta ülke savunması ve kalkınması amacına yönelik olmak üzere coğrafi belge ve bilgilerin üretilmesi için gerekli olan hassas konum verilerini CORS-TR yöntemleriyle daha hızlı, ekonomik ve duyarlılık elde etmek,
- Her türlü navigasyon, araç izleme ve ulaşım için sağlıklı konum belirlenmesini sağlamak,
- Hücresel dönüşüm parametrelerinin belirlenmesi konusunda TKGM ve HGK başta olmak üzere tüm harita ve harita bilgisi üreten kurumların bu konu ile ilgili temel sorununu çözmek ve böylece klasik yöntemlerle üretilen, mevcut analog formdaki kadastro ölçülerinin ve paftalarının, halen kullanılmakta olan datuma ve TAKBİS'e aktarımını sağlamak,
- Bir deprem ülkesi olan Ülkemizde tektonik (plaka) hareketlerin son derecede duyarlı ve sürekli olarak izlenmesini gerçekleştirmek, deformasyon miktarlarını belirlemek
- Türkiye'nin yer aldığı bölgedeki atmosferi ve iyonosferi modellemek ve daha sağlıklı meteorolojik tahminler, ve sinyal, iletişim konuları başta olmak üzere birçok bilimsel çalışmaya olanak ve katkı sağlamak,

TKGM ve HGK başta olmak üzere harita ve harita bilgisi üreten kurumların,

- o Jeodezik nokta tesisi (nirengi, poligon vd), ölçüm ve hesabı
- o Yersel harita ve kadastro ölçmeleri
- o TAKBİS veri dönüşümü ve yeni verilerin derlenmesi
- o CBS/KBS amaçlı diğer yersel ölçmeler

olarak özetlenebilen gereksinimlerine hızlı, ekonomik ve sağlıklı olarak cevap vermektir.

CORS-TR projesinin amaçlarına uygun olarak tüm Türkiye, proje alanı olarak seçilmiştir. Kapsamı ve içeriği ile bu proje, ülkemiz haritacılığında ve bilgi teknolojilerinin kullanılmasında yeni bir devir açacak ve yüksek teknolojilerin kullanımıyla büyük kolaylıklar sağlayacaktır.

Özet olarak; bu projede, yukarıda da değinildiği gibi, arazi ve araziye yönelik coğrafi tabanlı her türlü verinin hızlı, doğru ve güvenilir olarak toplanması hedeflenmektedir. Böylece, kadastro çalışmalarının hızlandırılması, düzenli kentleşmenin sağlanması, e-devlet bazında yapılacak çalışmaların mekansal altyapısının oluşturulması, plaka hareketlerinin izlenmesi vd sağlanacaktır. Proje sonuçlandığında, ülke genelinde herhangi bir yer ve zamanda, cm doğruluğunda koordinat bilgileri, geleneksel yöntemlerle karşılaştırıldığında son derece ekonomik ve bir-iki dakika ile ifade edilebilen süre içinde toplanabilecektir.

4. Projenin Kapsamı

Proje kapsamında, tüm ülkeye hizmet verecek Ağ prensibinde çalışan Gerçek Zamanlı Kinematik (RTK) fonksiyonlu sabit GPS istasyonları kurulacak ve ED50 datumundan ITRFyy datumuna dönüşüm için olanaklar sağlanacaktır. Böylece;

- Sistem gerçek zamanda kullanılabilir,
- Tüm kullanıcılar kurulacak merkezlerden hizmet alabilecek,
- Ülke genelinde hizmete sunulabilecek,
- Tüm coğrafi bilgi teknolojilerine altlık oluşturacak,
- ED50 ve ITRFyy datumu ilişkileri sağlanabilecektir.

Kısacası, CORS-TR projesi, ülkemizde de haritacılıkta yer tesisi yapma zorunluluğunu büyük ölçüde kaldıracak; kullanıcılara yüksek teknolojinin kolaylıklarını ve ürünlerini sunacaktır.

Halen ülke genelinde yaklaşık 2000'in üzerinde GPS alıcısı bulunmaktadır. Bu GPS kullanıcıları, statik veya RTK (gerçek zamanlı) tekniklerinden yararlanarak, önce kendi baz istasyonlarını oluşturmakta sonra da gezici alıcılarla koordinatlarını hesaplamaktadırlar. Statik ölçülerde, baz uzunluğu ve uyguladıkları yöntemle bağlı

olarak, geziciler 15 dakikadan saatlere varan ölçü zamanına gereksinim duymaktadırlar. RTK kullanımı durumunda ise baz istasyonundan 5-10 km uzaklığa kadar çözüm sağlayabilmektedirler (Şekil 1). Bu kadar zahmetli ve pahalı bir yaklaşım sonucu belirlenen noktalar ise, arazide, değişik boyutlarda taşlarla (pilye dahil) işaretlenmektedir.

Şekil - 1. Klasik RTK kapsamı (10 km yarıçap)

Hem mevcut GPS alıcılarını hem de yeni alıcıları daha verimli kullanmaya; gayet hızlı, ekonomik ve sağlıklı koordinatlar belirlemeye olanak verecek sistem, bu proje ile kurulacaktır. CORS-TR Ağ yaklaşımı sayesinde statik ve RTK konum belirlemeler, bir-iki dakikaya hatta saniyelere inecektir. RTK kullanımı durumunda baz istasyonundan 75 km uzaklığa kadar çözüm sağlanabilecektir (Şekil 2). Böylesine kolay ve ekonomik belirlenen noktalar ise gayet pratik ve ucuz malzemelerle arazide işaretlenebilecektir.

Şekil 2. CORS-TR Kapsamı (75 km yarıçap)

Projede yapılacak esas çalışmalar 4 ana başlıkta toplanabilir:

- CORS-TR Sistem Tasarımı (İstasyon Yeri, Yazılım/Donanım, vd),
- CORS-TR Sisteminin Kurulması, işleme alınması
- Datum Dönüşüm Modellerinin Geliştirilmesi,
- Araştırma ve Geliştirmeler.

Burada hedef tüm ülkeyi kapsayan, 24 saat kullanılabilecek ve hassas konum belirlenmesini sağlayacak her ilde bir istasyon kurmaktır (Şekil 2). Böylece, bu sistem sayesinde;

- Jeodezik ölçülerde ve harita ve kadaströ çalışmalarında, nirengi / poligon aramak gerekmeyecek,
- GPS ölçülerinde, başka bir referans / baz istasyonuna gerek kalmayacak ve halen uygulamada gördüğümüz 1-2 baz ve birkaç gezici alıcı yerine bir referans istasyonu onlarca hatta yüzlerce gezici tarafından kullanılabilecek,
- Koordinatlar, ulusal bir format ve standardta üretilebilecektir.

CORS-TR sisteminde her bir referans istasyonu, CORS Ağı özelliklerine sahip olacak ve kapsadığı alan içinde gerçek zamanda cm-mertebeğinde konum belirlemeye olanak verecektir. Sistem, aynı zamanda web / internet tabanlı da olacak ve kullanıcıların post-processing amaçlı kullanımlarına hizmet edecektir. CORS-TR sistemi, Tapu ve Kadastro Genel Müdürlüğü / Harita Genel Komutanlığı tarafından tesis edilen ITRFyy datumundaki Türkiye ulusal Temel GPS Ağı (TUTGA) ile de entegre edilecektir.

CORS-TR kapsamında yapılacak başlıca çalışmalar özet olarak aşağıda sunulmaktadır.

4.1. CORS-TR Sistem Tasarımı (Yer, Yazılım/Donanım, vd)

CORS-TR sistem tasarımı:

- İstasyon yerlerinin belirlenmesi
- CORS Ağı GPS alıcılarının belirlenmesi,
- CORS Ağı yazılımlarının belirlenmesi,
- CORS kontrol merkezinin belirlenmesi,
- İletişim ve güç gereksinimlerinin belirlenmesi (elektrik, telefon, internet, vd)

Şekil 3. CORS-TR Sistem Tasarımı

konularını içermektedir (Şekil 3).

CORS-TR projesiyle Türkiye'nin her yerinde RTK konum belirleyebilmek hedeflenmektedir. CORS-TR Ağında RTK kapsamı en yakın istasyondan 75 km uzaklığa kadar olması beklenmektedir. Dolayısıyla tüm Türkiye için yaklaşık 100-150 km aralıklarda CORS yerleri düşünülmektedir. CORS-TR'nin en fazla kullanılacağı yerler, kentsel alanlar olacaktır. Bunların yanısıra enerji, iletişim vb gibi kolaylıklar gözönünde bulundurulduğunda CORS istasyonlarının yerlerinin seçiminde aşağıdaki ölçütler esas alınacaktır:

- İl merkezleri olması,
- Sınır ve kıyı boyundaki büyük yerleşim merkezleri olması,
- Sağlam zemin (heyelan bölgesi dışında) olması,
- Elektrik ve haberleşme olanaklarının bulunması.

Bunlarla birlikte tektonik plaka hareketlerinin izlenmesine olanak sağlayacak konumların seçilmesine özel itina gösterilecektir.

CORS-TR için düşünülen CORS GPS alıcılarında aranacak başlıca özellikler ise şunlardır:

- Çift frekanslı GPS alıcıları ve choke-ring anten olması,
- GPS, GLONASS ve yakın gelecekte hizmete girecek GALILEO sinyalleriyle işlem yapabilmesi,
- Web tabanlı olması,
- Her türlü iletişim tekniklerine açık olması (radio, GSM / GPRS, Thuraya, NTRIP, Internet,...)

Bu tür sistemleri sağlayabilecek Leica, Thales, Topcon, Trimble gibi firmalar bulunmaktadır. Alıcı teknik gücü, firma yeterliliği ve desteği, fiyatı gibi objektif ölçütler gözönünde bulundurularak sistem seçimi gerçekleştirilecektir.

CORS yazılımında ise iyonosfer, troposfer, multipath ve yörünge düzeltmelerini hesaplayıp 75 km'ye kadar uzaklıklarda RTK konum belirlenmesine olanak vermesi önkoşul olacaktır. Seçilecek yazılımın en azından halen çok yaygın olarak kullanılan iki tekniğin de kullanımına izin vermesi istenecektir. Bu teknikler,

- FKP (Flachen Korrektur Parameter) – lineer alan düzeltme parametreleri
- VRS (Virtual Reference Stations) – sanal referans istasyonları

olup proje boyunca anılan ve diğer teknikler ayrıntılı olarak araştırılacak ve optimum çözüm kullanılacaktır.

CORS-TR sisteminin yönetimi bir merkezden yürütülecektir. Tüm CORS-TR istasyon verileri, otomatik olarak bu merkeze iletilecek ve CORS ağı hesapları ve düzeltmeler bu merkezden kullanıcılara ulaştırılacaktır. Proje kapsamında ayrıca bölgesel merkez kurulması opsiyonu da değerlendirilecektir.

İletişim için RTCM 3.0 ve daha sonraki protokoller kullanılacak ve böylece radyo dahil, GSM, GPRS, NTRIP (Network Transport of RTCM via Internet Protokol) iletişimleri sağlanacaktır. Bu bağlamda ülke genelinde GSM kapsamı (Turkcell, Telsim, Avea ..) belirlenecek ve kapsam dışında kalan yerlerde Thuraya kullanımı araştırılacaktır.

Bu kısımdaki tüm çalışmaların 2006 yılı sonuna kadar bitirilmesi planlanmaktadır.

4.2. CORS-TR SİSTEMİNİN KURULMASI

CORS-TR için ilk aşamada düşünülen, sağlam kamu binalarının çatıları, meteoroloji istasyon alanları, korumalı ve iletişimi olan diğer yerlerdir.

CORS alıcılarının tesisleri yapıldıktan sonra alıcılar kurulacak ve CORS-TR hizmete başlayacaktır. Yukarıda belirtildiği gibi tüm veriler bir merkezde otomatik olarak toplanacak ve kullanıcılara post-processing, DGPS ve RTK hizmetleri sağlanacaktır.

Projenin ilk uygulamaları sürecinde CORS-TR merkezi İstanbul'da İKÜ bünyesinde kurulacak ve sistem çalışır hale getirilecektir. Benzeri merkezler, HGK ve TKGM bünyelerinde de kurulacaktır.

Bu kısımdaki tüm çalışmaların Mart 2007 sonuna kadar bitirilmesi planlanmaktadır.

4.3. DATUM DÖNÜŞÜM MODELLERİNİN GELİŞTİRİLMESİ

Ülkemizde yakın bir tarihe kadar ED50 datumu (Meşedağ, Ankara mebdeli) kullanılmış ve tüm jeodezik ağlar, haritalar ve ölçüler, bu datumda üretilmiştir. Söz konusu Ulusal Jeodezik Ağ (UJA) çalışmaları, HGK tarafından 1950-1954 yıllarında başlatılmış ve daha sonraki sıkılaştırmalarla birlikte 449215 nokta tesis edilmiştir. Tesis edildiği zamanın sınırlı teknolojisi nedeniyle UJA 1/100000 – 1/50000 (10-20 ppm) bağıl duyarlılığa sahiptir (yani 100 km bir bazda 1.0 – 2.0 m hata sözkonusu olabilmektedir).

UJA duyarlılığı, bugünkü teknolojinin ulaştığı duyarlılığın çok gerisinde kaldığından 1997-2001 yıllarında TKGM ve HGK tarafından 594 noktadan oluşan TUTGA kurulmuştur. HGK tarafından hesaplanan TUTGA noktalarının koordinat ve hızları ITRF koordinat sisteminde tanımlanmıştır. Ağın bağıl duyarlılığı, 0.1-0.01 ppm; nokta konum duyarlıkları ise 1-3 cm seviyesindedir.

Ülke genelinde 2001 yılına kadar üretilen tüm haritalar ve koordinatlar ED50 datumunda yer almaktadır. Sırf TKGM bünyesinde ED50 datumunda üretilen 300000 üzerinde pafta bulunmaktadır. Sözkonusu ürünlerin ITRFyy datumuna dönüşümü kaçınılmazdır. ED50 datumundaki verilerin dönüşüm duyarlılığının pafta ölçeği ile uyumlu olması arzu edilmektedir. 1/1000 ölçekli paftalardaki duyarlık (yaklaşık 0.3 m) ve UJA göreceli duyarlılığı gözönünde bulundurulduğunda yaklaşık 30 km aralıklarda ED50 ve ITRFyy datumunda koordinatları belirlenen ortak noktalara gereksinim bulunmaktadır.

CORS-TR projesi kapsamında yukarıdaki açıklamalar çerçevesinde yaklaşık 30 km aralıklarda ED50 noktalarında ITRFyy koordinatları belirlenecektir. Öncelikle halen TKGM, HGK ve diğer kurumlar tarafından ölçülen tüm ED50 noktaları gözönünde bulundurulacak ve daha sonra gerekli yerlerde CORS-TR sistemi kullanılarak ITRFyy koordinatları belirlenecektir.

Tüm ülke genelinde kullanılacak (lineer regresyon, minimum eğri yüzeyler, vd.. analitik modeller), yaklaşık 30 km aralıklı ortak noktalardaki koordinat farkları dikkate alınarak, proje ekibi tarafından yapılacak araştırma ve geliştirme çalışmaları sonucunda belirlenecektir.

4.4. ARAŞTIRMA VE GELİŞTİRMELER

Proje, başlangıcından sonuna kadar, bilimsel araştırmaları ve geliştirmeleri beraberinde getirmektedir. Sözkonusu AR-GE çalışmaları, özellikle aşağıdaki konuları içerecektir:

- 1)GPS uydularına ilave olarak GLONASS ve GALILEO uydularının kullanılması durumunda statik ve RTK konum belirlenmesindeki etkiler,
- 2) CORS ağ ilkesiyle hata kaynaklarının modellenmesi, mevcut modellerin analizi ve yeni modellerin geliştirilmesi,
- 3) CORS-TR kapsamında atmosfer parametrelerinin belirlenmesi ve meteorolojik tahminlere etkilerinin araştırılması,

- 4) Ülke genelinde tektonik plaka hareketlerinin izlenmesi ve depremlerin önceden belirlenmesi çalışmalarında değerlendirilmesi,
- 5) ED50 datumundan ITRFyy datumuna geçiş modellerinin araştırılması ve geliştirilmesi.

5. PROJENİN KATKILARI VE KULLANICILAR

CORS-TR Projesinin çok önemli sivil ve bilimsel uygulama alanlarında katkıları olacaktır. Bunlardan bazıları aşağıda verilmektedir:

Sivil Kullanıcılar

- Jeodezik ölçmeler,
- Harita ölçmeleri ve GIS,
- Planlama ve çevre,
- Mühendislik yapılarının izlenmesi,
- Barajların izlenmesi,
- Duyarlı navigasyon ve araç izleme,
- Altyapı ölçmeleri ve proje uygulamaları,
- E-devlet, e-belediye, e-ticaret uygulamaları,
- Tüm diğer coğrafi bilgi projeleri,

Bilimsel Kullanıcılar

- Deprem mühendisliği,
- Sismoloji,
- İyonosfer ve troposferdeki değişimlerin izlenmesi ve incelenmesi,
- Meteoroloji,
- Akıllı ulaşım

amaçları için yararlanacaklardır.

Proje tamamlandığında sunacağı hizmetlerin coğrafi bilgi teknolojilerine katkıları da son derecede büyük olacaktır. Bu katkılardan sadece birkaçı aşağıda verilmektedir:

- Ülke genelinde yapılacak tüm coğrafi bilgi teknolojilerine altlık oluşturacaktır; harita üretimi, kadastro, mühendislik ölçmeleri, altyapı ölçmeleri, planlama, çevre, ulaşım, e-devlet, e-belediye, e-ticaret vd.
- Ülke genelinde yüzlerce GPS kullanıcısı yerel referans nirengisi aramadan çalışacak ve çok daha verimli olarak işlem yapacaktır. (Gelişmiş ülkelerde ulusal ağ kapsamındaki bir sabit GPS istasyonunun onlarca, hatta yüzlerce gezici alıcı tarafından kullanılmaktadır.)
- Projenin katkısına en güzel örnek 2005 içinde TKGM, İller Bankası, Belediyeler ve diğer kamu kurumlarının jeodezik ağ çalışmalarına ayırdıkları 80 milyon YTL

üzerindeki kaynaklardır. Bu sistem kurulduğunda sözkonusu kaynaklarda ve zamanda çok yüksek oranda tasarruf sağlanacaktır.

- Sözkonusu proje tamamlandığında, DGPS ve araç izleme dahil diğer mekansal çalışmalarda da kullanılacaktır.

Diğer önemli bir husus da şudur: TKGM ve İller Bankası gibi büyük ölçekli harita üreten kuruluşlarda veri dönüşümü yapılabilecek ve ülkemizde Coğrafi / Kent Bilgi Sistemleri ile Tapu ve Kadastro Bilgi Sistemi kurulmasının önü açılacaktır.

CORS-TR sistemi, HGK ve TKGM dışında planlama, altyapı, belediye, araç izleme, tarım, orman, CBS/KBS vb çalışmalarda da yaygın olarak kullanılacaktır. Bu sistem fotogrametrik harita yapımı, rektife görüntü / ortofoto üretiminde gereksinim duyulan yer kontrol noktaları koordinatları (Ground Control Points) ölçülerinde çok yararlı olacaktır.

CORS-TR projesi, ortak müşterilerden TKGM için önemli anlamlar ifade etmektedir:

- TKGM bu proje sayesinde jeodezik çalışmalara ayırdığı paradan ve zamandan çok önemli tasarruf sağlayacaktır. (Örneğin kurumun 2005 içinde jeodezik harcamalar için ayırdığı kaynak 30 Milyon YTL düzeylerinde olup bu sistem hazır olsaydı sözkonusu kaynağın çok büyük bir kısmı tasarruf edilebilecekti.)
- CORS-TR projesi sayesinde TKGM kadastro çalışmalarını daha sağlıklı, ekonomik ve hızlı olarak yürütebilecektir.
- TKGM, bu proje sayesinde TAKBİS için gerekli koordinat dönüşümünü ve yeni veriler derlenmesini kolaylıkla sağlayabilecektir.

6. SONUÇ

İKÜ, HGK ve TKGM tarafından ortaklaşa gerçekleştirilecek bu proje, coğrafi veriler kullanan tüm kurumları, kuruluşları ve vatandaşları yakinen ilgilendirmektedir. Bu nedenle proje çalışmalarının başlangıcından itibaren meslektaşlarımızın bilgi, görüş ve önerilerinden yararlanılacaktır. Proje süresince 3 çalıştay düzenlenecektir. İlk çalıştay 15 Mayıs 2006 tarihinde İKÜ Ataköy yerleşkesinde yapılmıştır.

Mesleğimiz için bir devrim niteliğinde olan CORS-TR projesine tüm meslektaşlarımızın ve araştırmacıların katkılarını bekliyoruz.

EYLEM 36, ARIP, TARBİS

Dr. Orhan ERCAN

TKGM Şube Müd.

Sayın Başkan, Sayın Genel Müdürüm, değerli meslektaşlarım; son konuşmacı olmak hem iyi, hem kötü. Ben de şu an kötü tarafını yaşıyorum. Normalde, panelde son konuşmacı herkesi dinler, değerlendirir, toparlayıp bir sonuç verir; o, en iyi kişidir. Fakat bu tip toplantılarda ise zaman kalmadığı için, bir koşturmacıyla, hızlı bir şekilde gitmemiz gerekiyor.

Benim sunacağım konular, Eylem 36, ARIP ve TARBİS. Bu kadar süre içerisinde üçünden bahsetmem mümkün olmayacak. ARIP'ten, Sayın Genel Müdür Yardımcımız Nihat Şahin uzunca bahsetti. ARIP, Dünya Bankası destekli proje. 2005'de 1.5 milyon parselin kadastro işini ihaleye çıkardık, 2006 yılında da 1 milyon 69 bin parselin kadastro işleri ihaleye çıkacak. Yarınki bildiriye sunacağımız, Avrupa Birliği müktesebatı çerçevesinde ortak tarım politikasının altyapısını oluşturacak verileri böylece elde edeceğiz. ARIP'le ilgili söyleyeceğim şeyler kısaca bunlar.

TARBİS'e baktığımızda, Tapu ve Kadaströ Genel Müdürlüğünde, Tapu Arşiv Daire Başkanlığı arşivlerinde, Osmanlı döneminden bu yana tapu ve kadaströ faaliyetlerine yönelik arşiv bilgileri tutulmakta. Bu arşiv bilgilerinin büyük bir bölümü Osmanlıca alfabeyle yazılmış bilgilerdir. Bunların içerisinde, tapu tahrir kayıtları, köy hudutname kayıtları, zabıt kayıtları gibi, halen kullanılmakta olan önemli belgeler de mevcuttur.

Bu projeye neler yapılacak? Osmanlıca tutulan bu kayıtlar önce mikrofilme alınacak, taratılacak, bilgisayar ortamına atılacak, fihrist bilgileriyle bütünleştirilecek, anında erişilebilir ve sorgulanabilir bir hale getirilecek. Projenin bedeli ne kadar; 15 milyon YTL., eski deyişle 15 trilyon lira. Ne kadar sürede bitecek; 2 yılda bitecek. Veri hacmi nedir; 130 kamyon. Bu kadar veri sisteme girecek.

Önemli bir konuya girmek istiyorum. Kısaca, Eylem 36 diyoruz; ama bu iş, Eylem 47, Eylem 36, şimdi de karşımıza KYM 78 olarak çıkacak bir şey. Bu konu, bizim sektörümüzün hem altyapısı, hem de şemsiyesi olacak. Sayın konuşmacıların şimdiye kadar bahsettikleri her şey ortak bir standart üzerinde oturtulmalı. İşte, bu standartlar ulusal coğrafi bilgi sistemi altyapısı içerisinde geliştirilecek, şemsiye olacak. Neden şemsiye olacak? İlgili tüm kamu kurum ve kuruluşları, özel sektör ve vatandaşlara bilgileri elektronik ortamda sunacak yapılar gelecek ülkemize.

Başbakanlığın, 4 Aralık 2003 tarihli Resmi Gazete'de yayımlanan 2003/48 sayılı Genelgesinde, e-Dönüşüm Türkiye Projesi kapsamında, bakanlardan oluşan Türkiye İcra Komitesi oluşturulmuş ve e-Dönüşüm Türkiye Projesi Kısa Dönem Eylem Planı hazırlanmış. Bu Eylem Planında 72 tane faaliyet var; bu 72 faaliyet 8 ana başlık altında toplanmış. Bu başlıklardan birisi de e-devlet. Biz, tapu kadaströ sektörü faaliyetleri olarak e-devlet projeleri altında yer alıyoruz.

2004'te yapılan çalışma sonucunda Resmi Gazete'de yayımlanan Eylem Planında, "Eylem 47" isimli çalışma, Türkiye ulusal coğrafi bilgi sisteminin oluşturulabilmesi için bir ön çalışma yapılmasıdır. Burada sorumlu kuruluş Tapu ve Kadastro Genel Müdürlüğü. Çalışmayı, özellikle Harita Genel Komutanlığı, DPT, ilgili diğer kamu kurum ve kuruluşlarının desteğiyle yürüttük. 44 kişilik bir çalışma grubu oluşturduk ve raporu böylece yazdık. Bu çalışmanın amacı zaten bir ön çalışma yapılmasıydı.

Eylem 47, toplam 204 sayfalık bir kitapçık, pek çoğu eklerden oluşuyor; ama gövde metnine baktığımızda, göze çarpan konulardan birisi de bu. İlk tespitlerimiz bunlar. Nasıl bir sistem? Kurumlar var; bu kurumlar yasalarla verilmiş kendi görevlerini yapıyorlar, yani üretim ve güncellemeden sorumlular. Her bir kurum kendi coğrafi sunucularını kuruyor, coğrafi sunucularla oluşturulan portal vasıtasıyla e-devlet hizmet sağlayıcısına veriler geliyor, buradan da vatandaşa ve tüzelkişilere de veri dağıtımı alabiliyor. En genel sistem yaklaşımı buydu.

Vizyon ne? Burada neler var; donanım ve iletişim altyapısı, uygulama yazılımları, ortak yazılımlar, bilgi portalı. E-devlet projelerindeki bilgi sistem portalı nedir; nüfus, tapu, adalet, maliye, sosyal güvenlik, sağlık, emniyet ve diğer kamu hizmetleri bilgi sistem portalını oluşturuyor. Bunların uygulama yazılımları ana fonksiyonlarına baktığımızda, bizim Genel Müdürlüğümüzce yürütülen TAKBİS, nüfusça sonuçlandırılan MERLİS, Adalet Bakanlığınca yürütülen Ulusal Yargı Ağı Projesi, UYAP, Maliyece yürütülen Vergi Projesi ve sosyal güvenlik kuruluşları için yürütülen yazılımlar bunların ana fonksiyonları. Bunların yanında neler olacak; doküman yönetim sistemi, ofis uygulamaları ve benzeri yazılımlar bu sistemlerin altyapılarını oluşturacak. Temel altyapısı da, bu işler iletişim altyapısı bilgi güvenliği çerçevesinde yürüyecek.

Biz, sadece Türkiye açısından değerlendirmedik, dünyaya da baktık. "Dünyada ne oluyor?" dediğimizde, ekranda da görüldüğü gibi, Finlandiya, İrlanda, Kanada, ABD, Fransa, Avustralya, Avusturya, Belçika ve Almanya'yı da inceledik. Burada önemli olan Avrupa Birliği. Avrupa Birliğine üye olma yolunda hareket eden bir ülkeyiz. O yüzden de Avrupa Birliği nezdinde yapılan çalışmaları iyi bilmek lazım. Avrupa Birliği Coğrafi Bilgi Şemsiyesi Kuruluşu var; EUROGIN. EUROGIN'in altında, Avrupa Coğrafi Bilgi Ağı Projesi, Global Coğrafi Bilgi Altyapısı Projesi ve Avrupa Coğrafi Bilgi Altyapısı INSPIRE Projesi, bunlar temel projeler. INSPIRE Projesi, bizi Avrupa Birliği entegrasyon yolunda, e-devlet bazında coğrafi bilgilerin uyarlanması ve değişimi amacıyla yönlendirecek bir proje.

INSPIRE Projesinin amacı, Avrupa'da bir kullanıcının gerçek zamanlı olarak güncel coğrafi bilgiye erişmesini sağlamaktır. Bu amaca ulaşmak için, INSPIRE Projesi 4 temel aşamadan oluşmaktadır. INSPIRE'ı böyle açıyorum ki, bundan sonraki Eylem 36 ve KYM 78 bu temelde oluşacağı için, bu konuda müktesebatın bilinmesi açısından bir bilgilendirmeyi düşündüğüm için açıyorum.

INSPIRE'in birinci aşaması, Avrupa Birliği ülkelerinde yer alan coğrafi veri setlerinin dokümantasyon hazırlanması, yani meta verilerinin oluşturulması. İkinci aşama, farklı

kaynaklardan farklı veri setlerinin ortak bir sistemde harmonize edilerek kullanıma açılması. Üçüncü aşama, coğrafi objelere ilişkin ortak coğrafi veri modelleri geliştirilerek, mevcut veri setlerinin entegrasyonu. Dördüncü aşama ise, kesintisiz, sürekli coğrafi veri tabanları şeklinde verilerin entegre edilerek hizmete sunulması.

INSPIRE Direktifiyle, Avrupa Birliği üye ülkeleri, coğrafi veri setleri ve coğrafi hizmetlere ilişkin meta verileri hazırlayacak ve güncel tutacaktır. Nedir bu setler; coğrafi referans sistemleri, coğrafi yer isimleri, idari birimler, ulaşım, hidrografya, koruma altına alınmış alanlar. Direktifin Ek 2 ve Ek 3'üne baktığımızda, bize son derece yakın gelen bilgileri görüyoruz ve "Ülkeler 5 yıl içerisinde bu verileri tamamlayacaklar" diyor. Nelermiş Ek 2; sayısal arazi modeli, adres verileri, kadastro ve tapu bilgileri, arazi örtüsü ve örtü görüntüleri. Ek 3'e baktığımızda da, istatistik veriler, binalar, toprak, jeoloji, arazi kullanımı, tarım, demografi ve benzeri gibi veriler de Ek 3'te yer alan ve 5 yıl içerisinde tamamlanması gereken veriler görünüyor.

INSPIRE'in temel ilkelerine geri döndüğümüzde, INSPIRE, "Kamu yararına kullanılan tüm coğrafi bilgilerin kullanımına ilişkin engeller ortadan kaldırılacaktır" diyor. Ülkeler coğrafi veri altyapılarını oluşturacaklar ve bu altyapılarını Avrupa Birliği coğrafi veri altyapısına entegre edeceklerdir. Coğrafi verilerini ve meta verilerini sunacakları web portalları kuracaklar ve bu portallarını Avrupa Birliği coğrafi web portalıyla entegre edeceklerdir. Ulusal düzeyde coğrafi bilgi faaliyetlerini koordine edecek yapı oluşturacaklar ve Avrupa düzeyinde kurulacak coğrafi veri koordinasyon yapısıyla bu yapıyı entegre edeceklerdir. Meta verilerinin sunulması ve coğrafi verilerin görüntülenmesi, büyütülüp küçültülmesi, kaydırılması, farklı veri setlerinin birlikte lejantla görüntülenmesi hizmetlerini web üzerinden ücretsiz olarak sağlayacaklardır. Coğrafi verilerin indirilmesi, farklı format ve referans sistemlerine dönüştürülmesi hizmetleri e-ticaret yoluyla gerçekleştirilecektir. Kamu hizmeti veren kurumlar arası coğrafi veri mübadelesi için gerekli önlemler alınacaktır.

Direktif konusunda, yetkili bir kamusal otorite atayacaklardır. Direktifin uygulanması konusunda, Avrupa Komisyonuna yazılı rapor vereceklerdir ve son olarak, direktifle ilgili ulusal yasal düzenlemelerini yapacaklardır. Bu bir ilk çalışmadır, Avrupa Birliğinin ilk çalışmasıdır; bunun adı INSPIRE. Bununla beraber, 2002 yılında, Avrupa Birliği Kadaastro Komisyonunun bir deklarasyonu vardır. 12 maddelik bu deklarasyon da, INSPIRE'yla büyük ölçüde örtüşmektedir.

Biz, bu düşünceler ve bakış açıları çerçevesinde Eylem 47'yi hazırladık, 2005'in yılbaşında DPT'ye sunduk. DPT, yaptığımız çalışmaları değerlendirdikten sonra, bunun 2005 uygulamasını yayınladı. E-devlet içinde birtakım projelerin sonuçlandırılmaması, birtakım verilerin de sonuçlanması nedeniyle numaralar değişti, 47'den 36 numaraya düştük. Eylem 36 konusu şu: Türkiye ulusal coğrafi bilgi sistemi için altyapı hazırlık çalışmaları. Eylem 47 bir ön rapordur; ön raporu hazırlayıp verdik. Bu sefer, DPT, Tapu Kadaastro Genel Müdürlüğüne, "Altyapıyı hazırlayın" dedi. Kiminle; Harita Genel Komutanlığı, TÜBİTAK, İller Bankası, belediyeler, sivil toplum kuruluşları vesaire. Sonuçta, burada ne üretecektik; bir rapor, bir politika belgesi üretecektik. Bu çerçevede de

işlem ve veri kapsamı belirlenecek, buna göre kurumsal sorumluluklar ortaya konulacak, varsa yasal düzenleme ihtiyaçları da tespit edilecekti.

Konuyla ilgili bir yol haritası hazırladık ve bu hazırladığımız yol haritasını 142 kurum ve kuruluşa, toprağa ilişkin yatırım yapan tüm kamu kuruluşlarına, büyükşehir belediyelerine, konuyla ilgili özel sektöre, seçtiğimiz 18 tane şirket ve 79 tane vakıf, devlet üniversite demeden, bütün üniversitelere çağrı yaptık. Bunların toplam sayısı 142’ydi. 142’den bize 105 kişi bildirildi, 90 kişiyle toplantılara başladık, 2 kişi olarak toplantıları sonuçlandırdık ve raporu yazdık.

Eylem 36’da yol haritamız neydi? “3 tane komisyon kuralım” dedik. Bu komisyonlardan bir tanesi Standartlar Komisyonu. Standartlar Komisyonun görevi ne olacak; Türkiye ulusal coğrafi bilgi sistemi işlem kapsamının belirlenmesi, veri kapsamının belirlenmesi, standartların belirlenmesi. İki numaralı komisyona “Teknik Altyapı Komisyonu” dedik. Teknik Altyapı Komisyonundan da, TUCBS’nin iletişim altyapısının belirlenmesini istedik. Üç numaralı komisyon İdari ve Yasal Altyapı Komisyonu. Burada da, “Kurumsal yapılanmanın esasları, kurumsal görev ve sorumlulukların esasları ve yasal düzenleme ihtiyaçlarını belirleyelim” dedik. Böylece, 29 Temmuz 2005 tarihinde yaptığımız toplantıda, 3 tane komisyon için 3 tane komisyon başkanı, başkan yardımcısı ve üyelerini seçtik, çalışmalarına başladılar.

Sonuç itibarıyla, raporu yazdık. Bu rapor da strateji dokümanı olacağı için, Türkiye ulusal coğrafi bilgi sisteminin vizyonunu koyduk. Nedir bu vizyon; ülkemizde coğrafi bilgi kullanıcılarının konuma dayalı karar verme süreçlerinde, projelerinde, uygulamalarında ihtiyaç duydukları doğru ve güncel coğrafi bilginin ulusal standartlarda çevrimiçi erişimine olanak tanınmaktadır. Temel vizyon bu.

Peki, TUCBS’nin misyonu neydi? Yine bize verilen görev çerçevesinde bunları söylüyoruz. Bir strateji politika dokümanı yapacaktık. O zaman, vizyonu, misyonu yazmamız gerekiyordu. Misyonu da netleştirdik;

Değişik kurum ve kuruluşların üretim sorumluluğunda olan coğrafi veri setlerine ilişkin teknik ve idari yasal altyapıyı oluşturmak

Coğrafi bilgi faaliyetlerine ilişkin ulusal standartları, kurumsal görev ve sorumlulukları tanımlamak

Ulusal standartlara, kurumsal görev ve sorumluluklara uygun olarak temel coğrafi veri setlerini içeren, ulusal, topografik, kadastral veri tabanlarını kurmaya yönelik faaliyetleri gerçekleştirmek

Coğrafi bilgi faaliyetleri konusunda ulusal düzeyde planlama ve eşgüdümle mevcut verilerin paylaşımını arttırmak ve eksik verileri tamamlamak suretiyle tekrarlı üretim ve faaliyetleri önleyerek, ulusal kaynak tasarrufu sağlamaktır. Misyon da bu.

Peki, bu politikalar ne? Politikaların isimlerini söyleyip geçeceğim. Bu politikaların altını sektör olarak hep beraber dolduracağız. Eğer TKGM web sitesinden bakarsanız,

Eylem 36'yı görürsünüz, bunların detaylarını da uzun uzun okursunuz. Ben, sadece genel başlıklarını söylüyorum. Nedir bizim TUCBS politikalarımız? Önce genel politikaları ortaya koyduk. Bunun altında, veriye ilişkin politikalar, teknik altyapıya -teknik altyapı derken, ne anlıyoruz; veriye erişim, verinin değişimi, verinin güvenliği, verinin sunumu- ilişkin politikalar, meta veri politikaları, yapılanma politikaları, bütçeleme politikaları, ticari politikalar, üretici kurum ve kuruluş politikaları, kullanımı özendirme politikaları, idari yapı politikaları ve yasal altyapı politikalarını ortaya koyduk. Bunlar açık seçik yazıyor.

Bu çerçevede bizim içeriğimiz ne; konumsal veriler. Nedir bu konumsal veriler; jeodezik altyapı, topografya, kadastro. Peki, genel konumsal verilerimiz nedir; plan ve proje bölgeleri, koruma bölgeleri, altyapı ağları ve jeoloji. Toprak, nüfus, tarım, oşinografi, deniz, flora, fauna dedikleri şeyler de diğer konumsal verileri oluşturuyor. Bunların hepsi TUCBS'nin içeriğinde yer alıyor.

“Coğrafi bilgi sistemi standartları” deyince ne anlıyoruz? Bu standartlar geliştirilmeli;

Terminoloji standardı

Sınıflandırma standardı. Bunun altında veri sözlüğü var, detay ve nitelik kodlama katalogu var.

Geometri standardı. Geometri standardıyla ilgili birtakım şeyler Büyük Ölçekli Haritalar Yapım Yönetmeliğinde var.

Veri yapısı standardı.

Gösterim standardı. Bu da yine Büyük Ölçekli Haritalar Yapım Yönetmeliğinde var.

Veri kalitesi standardı. Veri kalitesi standardı derken, jeodezik referans sistemi standardı, duyarlılık, konum doğruluğu, öznitelik doğruluğu ve güncellik,

Veri değişim standardı. “Veri değişim” derken ne demek istiyoruz; değişim ortamının standardı, değişim biçiminin standardı üzerinde çalışılmalı. Bununla ilgili ulusal veri değişim formatı üzerinde çalışıldı. Bunun çok daha geliştirilmesi gerekiyor

“Meta veri standardı” derken de, konumsal veri kimlik bilgileri, konumsal veri kalite bilgileri, veri düzenleme bilgileri, referans bilgileri, öznitelik bilgileri, veri dağıtım bilgileri ve meta veri referans bilgileri bu işin içerisinde olmalı diyoruz.

Bir sonraki slayta baktığımızda, CBS portalı teknolojisi. “Teknik altyapı” derken, teknik altyapıyı çok hızlı geçiyorum. Bizim kendi alanımızın biraz dışına taşıyor, donanımcıları ve yazılımcıları çok yakından ilgilendiriyor.

“Portal” dediğimiz şey ne? Portal, aslında coğrafi bilgi sistemi bilgi ve servislerine ait meta veri bilgilerini veri tabanında depolayan, web sunucusu üzerinde çalışan bir web sitesidir. Portal dediğimiz şey bu. Bu CBS portalında da 3 tane temel şey var; birlikte çalışabilmeli, arama yapabilmeli ve kategorizasyon yapabilmeli. Bunlar detaylar, bunları geçiyorum.

Böyle bir portal 3 temel bileşenden oluşuyor; bir meta veri portal katalogu olacak, kurumsal CBS düğümleri olacak ve CBS kullanıcılarının CBS bilgi ve servislerini arayıp bulduğu ve bağlanıp yayınlanan içeriği kullandığı bir kısım olacak.

Bir sonraki slaytta da mimarimizi görüyoruz. Nasıl bir CBS portal mimarisi? Elbette, önce elimizde ne var; veri var. Bu verinin üzerine bir veri tabanı yönetim sistemi koyacağız, üzerine coğrafi veri sunucusu koyacağız, uygulama sunucusu koyacağız ve İnternet harita sunucusunda bir Java bağdaştırıcısı olacak. Mekânsal yönetim bileşenleri, bir de CBS portal bileşenleri var. Nedir bunlar; araç bileşenleri ve portal uygulaması.

Sağ tarafta da sistem çevresini görüyorsunuz.

İdari altyapı, üzerinde en fazla tartıştığımız, fakat bir sonuca varamadığımız yapıdır. Ulusal düzeyde coğrafi bilgi faaliyetlerini planlamak, koordine etmek, yönlendirmek ve bu faaliyetlere ilişkin düzenlemeler yapmak üzere oluşturulacak böylesi bir yapı için, Eylem 36'nın içerisinde alternatif yöntemler sunduk, “şudur” diyemedik. Nedir bu alternatif yöntemler;

Ulusal haritacılık. Kadastro kurumlarının bünyesinde oluşturulacak bir birim; burada adres belli, sadece adını söylemiyoruz.

Bağımsız bir kurul. Avrupa ülkelerine ve Amerika'ya baktığımızda, bu işler bir kurum tarafından değil de, genelde değişik kurumlarda çalışan uzmanların oluşturduğu bir kurulla yönlendiriliyor. Bunun da avantajlarını, dezavantajlarını yazdık. Eylem 36 içerisinde bunların hepsinin bizce avantajı, dezavantajı nedir, bunları ortaya koyduk. Hiçbir seçim yapmadan, DTP'ye, “Bunlardan biri olabilir” dedik.

Yasal altyapıya baktığımızda, veri, veri erişimi, veri değişimi ve güvenliği, meta veri, yapılanma, bütçelenme, ticari konular, üretici kurum ve kuruluşlarla, kullanımı özendirmeye ve idari altyapıya ilişkin politikalar içerecek nitelikte yasal düzenlemelerin yapılması gerektiği değerlendirilmekte. Bu yasal düzenlemelerle ilgili birkaç şey söyledik, fakat somut bir şey yok; ama istenirse, bu yasal düzenlemelere hemen başlanabilir.

Bu çerçevede, bizden istenen, TUCBS stratejisinin ne olacağına ilişkin bir raporun, bir dokümanın sonucunda şunları söyledik: Birinci aşama, TUCBS politikaları ve TUCBS içeriğiyle TUCBS verilerinin sorumlularını tanımlayan yasal düzenlemelerin yapılması. Önce bu işin bir sahibi olacak, bunun bir yasal düzenlemesi yapılacak.

İkinci aşama ise, Tapu Kadastro Genel Müdürlüğüne, UVDF veri dönüşüm biçiminin TUCBS politika ve strateji dokümanına uygun olarak coğrafi bilgi standartlarına uyarlanması çalışmalarının yapılması. Üçüncü aşama, kurumların sorumlu oldukları TUCBS verilerine ilişkin envanterlerini çıkartarak meta verileri hazırlaması ve kurumsal CBS portallarını sunması. Dördüncü aşama, TUCBS için kullanılacak ortak coğrafi veri standartlarının TUCBS politika ve strateji dokümanına uygun olarak TUCBS idari altyapısı bünyesinde tanımlanması. Beşinci aşama, kurumların sorumlu oldukları TUCBS verilerinin meta verileriyle birlikte tanımlanan TUCBS coğrafi veri standartlarına uygun olarak hazırlanması. Altıncı aşama, kurumların hazırladıkları TUCBS verilerini, birinci aşamada yapılan yasal düzenlemeler uygun olarak kurumsal CBS portallarında sunması.

“Bu aşamalarda ihtiyaç duyulacak envanter hazırlığı, yasa taslağı hazırlığı, standartların oluşturulması, panel ve çalıştay düzenlenmesi gibi faaliyetler hizmet satın alma yoluyla da oluşturulmalıdır” dedik ve bunu DPT’ye sunduk. 2005 yılı Kısa Dönem Eylem Planı içerisinde toplam 50 tane faaliyet vardı; 36 numaralı faaliyet buydu. DPT Yönetimi ve İcra Komitesi toplanıp, sunulan 50 tane projeyi değerlendirdi, eylemi değerlendirdi ve ona göre, kamu yönetiminde modernizasyonu açıkladı. DPT’nin web sayfasına girerseniz, kamu yönetiminde modernizasyonu görebilirsiniz. Kamu yönetiminde modernizasyonu özellikle açıyorum; çünkü bunun içerisinde Eylem 47 ve Eylem 36 kaynak gösteriliyor, “Bu çerçevede çalışmalar yürütülecektir” deniliyor.

Kamu yönetiminde modernizasyonun 78 numaralı maddesi, coğrafi bilgi sistemi altyapısının kurulumu. Amacı nedir?

- Ülke çapında, teknolojik gelişmelere uygun olacak şekilde tek bir coğrafi bilgi sistemi altyapısı kurulacaktır
- Ulusal coğrafi bilgi sistemi faaliyetlerine ilişkin kurumsal yapılanma oluşturulacaktır
- Farklı kamu kurum ve kuruluşlarının kendi uygulamaları ve bilgi sunumlarını ortak altyapı üzerinden gerçekleştirmeleri sağlanacaktır
- Coğrafi verilerin gözden geçirilerek, günümüz koşullarına uyumu sağlanacaktır
- Kamu kurumları arasında coğrafi veri değişim standartları oluşturulacaktır

Bu amaçlar, Eylem 36’da, Eylem 47’de söylediğimiz saptamalar, beklentilerde yer alan şeyler ve sektörde de çok yoğun tartıştığımız, pek de çok masraf ettiğimiz konular. Demek ki, bundan sonra e-devlet bazında, bilgi ve iletişim teknolojileri bazında gündemimiz, bu sistemin altyapısının kurulumu.

DPT, bundan ne fayda bekliyor? Beklenen faydaları da yazmış. DPT, “Coğrafi verilerde ortak bir standart oluşturulması, kurumlar arası veri paylaşımını kolaylaştıracaktır. Kent yönetimi, planlama gibi faaliyetlerin akılcı bir şekilde yürütülmesi sağlanacaktır. Farklı kurumlarda CBS ihtiyacı duyan uygulamalar için, birbiriyle uyumsuz, farklı standartlara sahip, yüksek maliyetli altyapı projeleri gerçekleştirilmesinin önüne geçilecektir. Örnek uygulamalardan faydalanılarak, uluslararası sistemlerle de entegre edilebilecek bütün bir yapı oluşturulması sağlanacaktır” diyor.

Bilgiye dayalı kararsüreçleri oluşturulması, kamuda etkin yönetimin anaprensiplerindenidir. Tüm kurumların kullanabileceği CBS oluşturulması, tüm kurumların verilerinin bu amaca yönelik kullanımına olarak sağlayacaktır. Bu çerçevede, DPT, iş ve işlem adımlarını oluşturmuş, bunların karşılıklarına da yaklaşık maliyetlerini yazmış, “Bu işe başlıyoruz” diyor. Ne diyor; “Bu konuyla ilgili danışmanlık hizmeti aldıracağız” diyor. Eğitim faaliyetleri var, TUCBS’nin etüt ve fizibilitesi var, yazılım satın alınması var, donanım satın alınması var ve ağ altyapısının oluşturulması var. DPT, bunda bir performans değerlendirmesi yapıyor. Bu değerlendirme sonucu TUCBS’den beklenen faydayı yüksek değerlendiriyor, uygulama kolaylığına da “orta” diyor. İki şekilde değerlendirilebilir; çok

zor değil, yani korkmamak lazım. İkincisi, bu iş o kadar kolay bir iş değil; orta düzeyde zorluğu var. Bundan sonra artık elektronik anlamda gündemimiz KYM 78 olacak. Artık ön rapor, altyapı çalışmaları bitti, uygulamaya geçildi.

Sunuşumu sonlandırmak istiyorum.

Sabırla dinlediniz; teşekkür ederim.

İKİNCİ OTURUM **TAŞINMAZ DEĞERLEME / TAPU KADASTRO** **İLİŞKİLERİ**

Oturum Başkanı: Şinasi BAYRAKTAR / Tapu ve Kadastro Gen. Müd. Yrd.

KONUKLAR:

Türk Medeni Hukuku Açısından Mortgage ve Kadastroya Düşecek Görevler

Prof. Dr. Etem Saba ÖZMEN / Kocaeli Üni.

Gayrimenkul Piyasası, Mortgage ve Tapu Kadastroya Düşen Görevler

İbrahim DÖNMEZ / SPK Başkan Yardımcısı

Taşınmaz Değerleme ve Kadastrodan Beklenenler

Güniz ÇELEN / Değerleme Uzmanları Derneği Başkanı

Kadastronun Mali Boyutu

Doç. Dr. Hülya DEMİR / YTÜ

TÜRK MEDENİ HUKUKU AÇISINDAN MORTGAGE VE KADASTROYA DÜŞECEK GÖREVLER

Prof. Dr. Etem Saba ÖZMEN

Kocaeli Üniversitesi

Değerli konuklar; son günlerin aktüel konusu mortgage. Ben, “Uzun vadeli konut finansmanı” olarak tercüme etmekten başka çare göremiyorum. “İpotekli konut finansmanı” demiyorum. Birazdan, bunun sebebini de zikredeceğim. Çünkü sistemin ipoteğe bağlı kalmasını da hiç arzu etmiyorum. Bu konuda da dünya örneklerinden bahsetmek istiyorum biraz.

Oturum konusu başlığımız, “Türk Medeni Kanunu Açısından Mortgage ve Kadastroya Düşen Görevler.” İlk olarak, kadastroya düşen görevden bahsetmek istiyorum. Kadastroya düşen görev, geçmişle yüzleşmektir. Eğer kadastroyu doğru yapmış, imar planına konu olmuş bir arazide daha sonra bir kadastro hatasından dolayı orman dava açacaksa, zaten yandı gülüm keten helva. Çünkü bunun örneklerini görüyoruz. Bu konuda yapılacak bir şey yok. Şu an, İstanbul’da, Kandilli sırtlarında, üzerinde 1 000’e yakın villa olan orman arazisi var. Tabii ki, hatalı bir kadastro sonucu oluşmuş ve sonra orman, görevini yapıp dava açtığında da, üzerinde kooperatif üyelerinin oturup hisselerini devrettikleri bir yapılaşma oluşmuş. Devlet de ne yapıyor, sevgili devletim; bu sorunu yok saymayı tercih ediyor. Ama bu sorun var.

Bu konuda başımdan geçen bir olayı anlatmak istiyorum. “Devletin kusursuz sorumluluğu” diye bir kavramımız var ve maalesef, nasıl işletilemediğini de görüyoruz. Örneğin, bir arazi için, orman, tapuya şerh koyuyor, “Ormandır” diye. Peki, niçin şerh koydun, tapu iptal davası açmıyorsun? Vatandaş olarak, emlak vergisini size ödettirip, hiçbir işlem yaptırmamayı tercih ediyor. Biz, harekete geçip, orman şerhinin telkini için dava açtığımızda, ormanın avukatı, aslanlar gibi, “Burası ormandır” diye savunuyor ve gerçekten de orman olduğuna dair kesin hüküm, mahkeme ilamı alıyoruz. Boynumuz kıldan ince. Bu defa da gidiyoruz, devletin kusursuz sorumluluğuna. İnanamazsınız, aynı orman avukatı, “Tapu sizin üstünüzedir; zararınız yok” diyor.

Bunun sonucu ne oluyor? Şu anda, Avrupa İnsan Haklarında başa güşüşyoruz; davaların yüzde 14’ü bize ait. Zannetmeyin ki, işkenceden filan değil; artık onlar gündemden kalktı. Mülkiyet ihlallerinden dolayı zirveye oynamaktayız, bu tür davalardan dolayı. O nedenle, benim önerim, devletin kusursuz sorumluluğunda, niçin ille vatandaşa dava açmak zorunda bırakılıyor? Ombudsman gibi bir şey. Kamulaştırma Kanunu 8’deki ilkeler belli. Yani bu yeni Kanun Tasarısında, Hazinesinin kusursuz sorumluluğunun iddia edildiği durumlarda, eğer bu iddiayı kabul ediyorsanız, Kamulaştırma Kanunu 8’deki ilkelere göre, bu sorunu dava açmadan çözersiniz. Strasbourg’da, Türkiye Cumhuriyetinin hukuk devleti şaibesini gündeme getirmekten çok daha iyi olduğunu düşünüyorum.

Evet, kadastroya düşen görev, geçmişindeki yaptığı tespitle yüzleşmektir. Doğruysa, mortgage açısından hiçbir sorun yok; çünkü aksi takdirde bu durumlar ortaya çıkıyor.

Medeni Kanunla mortgage ilişkisine gelince, bizim ipotekli borç senetlerimiz, irat senetlerimiz gibi, gayrimenkulun menkulleştirilmesi yolunda birçok enstrümanımız var. Fakat Medeni Kanunu 2001 yılında hazırlayanlar da bu konuda hataya düştüler. 2. Maddesinin kapsamını göz önüne almadan, Medeni Kanunu yeniden yazarken, bu enstrümanları yeniden Medeni Kanunda tuttular. Hayır, hiçbir zaman uygulanmayacaktır. Bir anonim şirketin hisse senetleri dışındaki bütün menkul kıymetlerin ihracı yetkisi Sermaye Piyasası Kanunundadır. Bu nedenle, Medeni Kanundaki enstrümanları, istesenez de, ihraç etme şansınız yok; yani zımnî ilga yoluyla kadük olmuştur. İlk fırsatta da Medeni Kanundan çıkartılması, boşa yer işgal etmemesi yerinde olur görüşümdedir.

Bu konuda mortgage nasıl işleyecek? Şu sıralarda bir yasa bekleniyor. Niçin bekleniyor, onu da anlamıyorum. Ne olacaksa görelim. Fakat Mortgage Yasası, şu anda gerçekleşse ne olacak? Bazı insanlar var ki, yemek tarifi yapar gibi, bir Mortgage Yasası bekliyor. Kamuoyunda, "Mortgage Yasası" diye bilinen -ki, adının da böyle olmadığını takdir edersiniz- bazı kanunlarda değişiklik yapma yolunda, değişik kanun maddelerine serpiştirilmiş, değişiklikler getiren bir Yasa Taslağı var önümüzde. Bu Yasa da yasallaştığı zaman, Tasarının maddesi, ilgili yasa da yerini alacak. O konuda birçok kolaylık getireceği gözüküyor. Fakat şu anda yasa değişikliği olmadan da mortgage'u bana sorun, Türk özel hukukunda hepsinin yerini söyleyeyim. Varlığa dayalı menkul kıymet var mı; var. Konut kredileri karşılığı çıkartılabilir mi; çıkartılabilir. Gayrimenkul sertifikası var mı; var. Metrekare metrekare uygulayabilir misiniz; evet. Yatırım fonunu gayrimenkule karşı çıkartabilir misiniz? SPK 37'de var, sadece tebliği yok. Ki, görüş olarak, tebliği olmadan da bir menkul kıymetin, kanun emrinin yürürlüğü ertelenemeyeceği için, uygulanabileceği görüşümdedir.

Peki, Mortgage Yasası yasallaştığı zaman ne olacak; menkul kıymet ihracı kolaylaştırılmış olacak. Yoksa, tüketici açısından, mortgage, şu an uygulama halinde; hem de Tüketicinin Korunması Hakkındaki Kanunun 10. Maddesine göre, faizleri sabit, Türkiye yıkılsa arttırılmayacak biçimde. O halde, şu an bankalardan konut kredisini kullanıyor ve konutunuzu seçmiş, bu faizleri de 10-15 yıl ödeyebilecek gücü kendinizde görüyorsanız, mortgage, sizin için uygulamada. Bunu bilmenizi isterim. Hiç Mortgage Yasasını beklemenize gerek yok. Ki, Yasa çıkınca, Tüketicinin Korunması Hakkındaki Kanunun 10. Maddesindeki değişikliklerle, değişken faiz uygulamasını da getirecek; bunu bilesiniz.

Şunu söyleyeyim: Konut kredilerindeki faiz oranları yüksek midir, daha sonra düşer mi? Birazdan söyleyeceğim Yasanın eleştirdiğim yönüyle, düşmeyi de beklemeyin. Bu konuda iyimser değilim; çünkü bu sefer konutların değeri artacak. Niçin artacak, onu da söyleyeyim.

Şu anda, bu Yasa Tasarısı, konut finansman kuruluşlarını tanımlıyor ve bu kuruluşların alacaklarına dayalı menkul kıymet ihracını değişik isimler altında menkul kıymet türleri getirerek düzenliyor. Sayın Dönmez de, Sermaye Piyasasının değerli bir uzmanı olarak, bu konuda size bilgi verecek.

Kısaca, birkaç başlık altında, mortgage'nin tüm kurumlarıyla uygulanabilir hale gelmesinin yararlarını söyleyeyim. Türkler olarak, felaketleri hep başkaları için görürüz. Sigorta alışkanlığımız yoktur; felaket, hep başkaları içindir. Mortgage, hayat sigortası, kaza sigortası, deprem sigortası, konut sigortası yaptırma zorunluluğu getireceği için, bizlere sigorta alışkanlığını kazandıracak. Önemsiz gibi gözükse de, bu bile inanılmaz yararlar getirecek.

Bütün dünyada olduğu gibi, insanları konutu için borçlandırdığınızda, barınma temel sorununu çözdüğünüzde, insanlar işinden memnun olmasa da, çalışmaya devam ediyorlar, konutunu kaybetmek istemiyorlar. Bu açıdan da yararlar sağlıyor. Güvenli olan konutların inşası destekleniyor; çünkü mortgage kredilerinde, ilk depremde yıkılacak gecekonduya ve kaçak yapılaşmaya kredi yok. Yani bu faydalar konusunda hemfikir olduğumuz için, üzerinde fazla durmaya gerek yok.

Bu Yasa, Türklerin konut edinme alışkanlığını değiştireceği için, şiddetle desteklenmeli. Ama vergi kısmının budandığını görüyorum. Açıkçası, bu da beni üzüyor. Özallı dönemlerin ekonomik kalkınmasında konut hamlelerinin olduğunu birçok değerli arkadaşımız bilirler. 2986 sayılı Yasayla, 150 metrekareyi geçmeyen konutlarda, müteahhitler her türlü harçtan muaf kılınmıştı. Kooperatifler aracılığıyla ve diğer konut hamleleriyle inanılmaz bir konut hamlesi başlatılmıştı. Şu an hâlâ inşaat sektörü beklenen düzeyde olmadığından, bu vergi desteğinin bu Yasa Tasarısından niçin geri çekildiğini de anlamış değilim.

Bir gözlemimi aktarmak istiyorum. Yazın, kumsalda, iki farklı kültür çocuklarını kıyaslama fırsatı buldum. Yabancı ülke çocukları, kumsala inanılmaz kaleler yapıyorlar, gittikçe büyütüyorlar ve birlikte paylaşarak yapıyorlar. Bizim Türk çocukları ise, kumda oynuyor, kovaıyla suyu taşıyor, kumu ters çeviriyor, sonra onu tekmeliyor. Bu, bu yerleşik kültürün genlerimizde olmadığını gösteriyor. Zaten şimdiye kadar nasıl konut edindiğimize de bakarsanız, Türkiye'nin yüzde 68'i, İstanbul için, kaçak olduğu söyleniyor. Bu da bize bir ipucu veriyor.

Arkadaşlar; artık yerleşik kültüre geçme zamanı geldi. Umarım, bu yasayla da bunun kilometre taşları atılmaya başlanmış olur.

Kentsel dönüşüm ve belediyelere düşen konut yapma hamleleri Belediye Kanunuyla desteklenmiş durumda. Türkiye, sadece yeni konut yapımı değil; kentsel dönüşümle de sosyal konut üretmek zorunda. Bu konuda da yasa desteği, Belediye Kanunundaki 73 ve 69. Maddelerle yapıldı. Şimdi, belediye amaçlı GYO'ların kurulması lazım ve sosyal konuttaki açığın bu şekilde ucuz konut üretimiyle desteklenmesi lazım.

Bu konuda birkaç cümleyle, son yılların yasa yapma tekniğine karşı eleştirilerim var. Bu konuda gerçekten üzülüyorum. Gerçekten, inanılmaz, kanımı donduran uygulamalar görüyorum. Bir Kentsel Dönüşüm Yasa Tasarısı koydular önüme. Arkadaşlar, gayrimenkul takasından bahsediyor. Gayrimenkul takas edilmez. Biz, hukuk fakültesi birinci sınıftaki öğrenciyi, "Bakın, hukukun kendine özgü bir terminolojisi vardır; gayrimenkul takasını halk diyebilir. Siz, 'Tramsapı' diyeceksiniz" diyoruz. Bir bendinde "Taşınmaz" diyor,

bir bendinde “Gayrimenkul” diyor, mülkiyet hakkı yerine mülkiyet transferinden bahsediyor. Bir İmar Kanunu Yasa Tasarısı geldi önüme; Anayasa Mahkemesinin, İmar Kanununun 13. Maddesinin 1. ve 3. Fıkralarını iptal eden ve üstelik Avrupa İnsan Hakları Mahkemesine atıfla iptal eden Yasa hükümlerini yeniden Yasa Tasarısına sokma çabası var. Nedir bu Yasa hükümleri? Bir yere yeşil alan diyorsunuz, kamulaştırılınca kadar inşaat izni vermiyorsunuz; “İmar programına alındıktan sonra 5 yıl içinde kamulaştırılır” diyor, 10 yıl geçtiği halde kamulaştırmıyorsunuz. Ondan sonra Anayasa Mahkemesi bu hükümleri iptal ediyor, yeniden İmar Yasasına bu hükümleri koymaya çalışıyorsunuz! Yeniden Anayasa Mahkemesi iptal etsin ve bu dönemde mülkiyet hakları ihlal edilen vatandaşlar, o yüzde 14’ü Avrupa İnsan Hakları Mahkemesinde oluştursunlar diye mi?

Kadim devletle ceberut devlet arasındaki fark, bu ince çizgide yatıyor. Hizmet eden devletle eziyet eden devlet uygulaması böyle. Eziyetten, ille de işkenceyi anlamıyoruz. Vatandaşın mülkiyet hakkını bu şekilde uygulamalarla ihlal ettiğinizde, bu da ceberut devlet uygulaması oluyor.

Sermaye Piyasası Kurulu, gerçekten ülkenin menkul kıymetleştirilmesini başarıyla sağladı. Bu konuda hukukçu eleştirilerinin katılmadığı bir yönü de var; o konuda savunmak istiyorum. Örneğin, “Menkul kıymet kanunla yaratılır. Sermaye Piyasası, tebliğle menkul kıymet yaratıyor” denildi. Kesinlikle katılmıyorum. “Blanket norm” dediğimiz, bütün dünya uygulamalarında olan şeye, Sermaye Piyasası Kanunu, “Bu husus tebliğle düzenlenir” diyor ve tebliğle, başarılı menkul kıymetler örnekleri yaratılıyor.

Bu konuda, son Mortgage Yasasıyla ilgili eleştirilerimi de yaparak, sözlerimi bitirmek istiyorum.

Bu konuda, Türklerin de bir alışkanlığı var; yok kanun, yap kanun; boz kanun, yap kanun. İnanılmaz derece, yönetmeliğe benzer kanunlar çıkarmaya başladık. 19 fıkralık kanun maddeleri görüyoruz. Ben, bir kıyaslama yapmak için, Medeni Kanunun bütün hükümlerini A4 kağıda 12 punto, Ariel ile aldım. Medeni Kanunumuz, ana rahmine düştüğümüz andan itibaren, ölümümüzden sonraya ilişkin hükümleri 250 sayfada bitirmiş; ama 4 fıkradan da daha fazla fıkra göremezsiniz. Yönetmelikle düzenlenecek hususların her şeyi düzenleme ihtiyacı var. Kral Frederich, hukukçuları hiç sevmezmiş. “Burnunuzu sokmayın” diyerek, 17 bin maddelik Ceza Kanunu yapmış. Tabii 17 bin birinci ihtimal. Hemen akabinde çıkmış. Bu tür kanunlara, “Kauzuistik metotla kanun hazırlanması” diyoruz. Tabiri caizse, hukukçular olarak gülümsüyoruz. Yani yönetmelik benzeri, 19 fıkralık kanunlarla, kanunları başarılı düzenlediğimizi iddia edemeyiz.

Sermaye Piyasasının, varlığa dayalı menkul kıymet tebliği, yatırım fonları gibi inanılmaz düzenlemeleri varken -son Yasa Tasarısını yine eleştirmek istiyorum- yönetmelikle düzenlenecek hususları ve inanılmaz tekrarlarıyla düzenliyor. Kavramlarda inanılmaz hatalar var. Bu hataların da nereden geldiğini söyleyeyim. Anglosakson, Amerikan hukuku metinlerini tercüme ediyorlar ve Kara Avrupa’sı sistemi, Alman ve İsviçre hukukuna dayanan şeyleri medeni hukuk sistemimize oturtmaya çalışıyorlar. Oturmayacağını, aramızda bulunan hukukçu ve hukukla ilgilenen arkadaşlar hemen anlarlar.

Kanunda, “Varlık satışı” diye bir tabir görüyorum. Zihninizi ne kadar zorlarsanız zorlayın, bulamazsınız. Size hemen söyleyeyim: varlık satışıyla, alacağım temniki kastediliyor. Tüzelkişiliği olmayan bir fon yaratılıyor. “Fonun mal varlığı yoktur, fonun tüzelkişiliği yoktur; mal varlığı, kurucunun mal varlığından ayrıdır” denir. Bizde, şerh getiriliyor. Tapucular için bir sorun doğacak. Tüzelkişiliği olmayan bir oluşuma şerh nasıl yapılacak, merak ediyorum! Bu nedenle, isterdim ki, Yasa Tasarısı yeniden gözden geçirilsin.

“İnançlı mülkiyet esaslarına göre kurulan mal varlığıdır” diyor. Orada kastedilen inançlı mülkiyet değil; orada elbirliği mülkiyeti kastediliyor ve bizim hukukumuzda elbirliği mülkiyeti var. Fonu elbirliği mülkiyet esaslarıncı kuracak olsalar, fona bir yönetici atayacak olsalar ve başkası lehine, akit hükümlerince, yönetici adına tapuya şerh verecek olsalar, Türk hukuk sistemine hemen oturacak. Bu düzenlemelere rağmen uygulanmayacak mı; evet, uygulanacak. Çünkü biliyoruz ki, kanunu nasıl hazırlarsanız hazırlayın, hâkimler ve bağımsız mahkemeler bu kanunu yorumlayacaklar ve yorumlamak zorundalar.

Sabrınızı daha fazla zorlamadan, sözlerime son verirken, ilginiz için teşekkür ediyorum. Sağ olun.

GAYRİMENKUL PİYASASI, MORTGAGE VE TAPU KADASTROYA DÜŞEN GÖREVLER

İbrahim DÖNMEZ

SPK Başkan Yardımcısı

Teşekkür ederim Sayın Başkan.

Sözlerime başlamadan evvel, böyle bir Kongre düzenlediği için, Harita ve Kadastro Mühendisleri Odasına tebriklerimi ve teşekkürlerimi iletmek istiyorum. Eşanlı olarak da, Tapu Kadastro Genel Müdürlüğümüzün 159. kuruluş yıldönümünü de kutluyorum. Tapu Kadastro Genel Müdürlüğü, ülkemizin en köklü, en eski, fonksiyonunu en iyi şekilde yapmaya çalışan kurumlarından biri. Getireceğimiz sistemde de, yürüttüğü faaliyetlerle çok önemli bir rol üstelenecek.

Ben, burada Mortgage Kanunu veya Konut Finansman Kanununu tartışacağımızı düşünmüyordum. Saba hocanın epey bir eleştirileri oldu. Tema farklı olduğu için, daha sonra Saba hocaya cevap vermeyi tercih ediyorum.

“Mortgage, mortgage” diye birkaç yıldır sürekli gündemimizi meşgul ediyor. Basında, bir sürü yerde, çok büyümlü bir kelime gibi addediliyor. Aslında çok da büyümlü bir kelime değil ve bu kavramın ifade ettiği manadan çok daha fazla manalar yüklemek gerekiyor. Mortgage, aslında herkes bilir, gayrimenkul rehni karşılığında -ki, ipotektir o, hepimiz biliriz- kullanılan bir çeşit tüketici kredisidir. Diğer tüketici kredilerinden farkı, uzun vadeli olmasıdır ve arkasında gayrimenkul rehminin bulunmasıdır. Tanımı aslında budur. Ama biz, bunun yerine, Kanunda “Konut finansmanı” terimini kullanmayı tercih ettik. Çünkü ipotek karşılığı verilmeyen, ama konut finansmanına yönelik başka kredi türleri de var; yani illa arkasında ipotek olması gerekmiyor. Çünkü proje halindeki konutlara da kredi verilmesi bu kapsamda.

İkincisi, finansal kiralama da konut finansmanı kapsamında. Hepimiz biliriz ki, finansal kiralama da, mülkiyet, kiralayan şirketin aktifinde kalır, daha sonra devredilir. O yüzden, konut finansman terminolojisini kullanmayı tercih ettik.

Biliyorsunuz, Kanun Tasarısı, Türkiye Büyük Millet Meclisinde Plan Bütçe Komisyonunda gerekli görüşmeler yapıldı. İnşallah, kısa bir sürede Meclis gündemine girecek. Kanun, çerçeve bir kanun ve Sermaye Piyasası Kanununda, İcra İflas Kanununda, Tüketiciyi Koruma Kanununda, pek çok vergi kanununda, Finansal Kiralama Kanunda pek çok düzenleme yapıyor. Neden böyle bir şey ihtiyacı var, neden bir Kanun Tasarısı hazırlıyoruz, çok kısaca onlardan bahsedeyim. Sonra biraz daha tapu kadastroyla bağlantısını kurmaya çalışacağım.

Ülkemizde, çok büyük bir boyutta konut ihtiyacı var; bunu hepimiz biliyoruz. Türkiye İstatistik Kurumunun rakamlarına göre, geçen yıl 600 bin civarında bir konut ihtiyacı olduğundan ve demografik yapıdaki gelişmeler, nüfus artış hızı nedeniyle de bunun

önümüzdeki yıllarda çok artacağından bahsediliyor. Bir taraftan, mukayeseli olarak baktığımızda, diğer ülkelere göre, hane halkı sayımız biraz daha fazla. Onun küçülmesi bekleniyor ve bu sayının çok daha fazla artması bekleniyor. Böyle bir konut ihtiyacımız var. Ama yapılan araştırmalar gösteriyor ki, geçmiş yıllarda, konut ihtiyacını finansal sistemden, mali piyasalardan karşılamamışız. Yapılan istatistik diyor ki, şimdiye kadar konut ediniminin yüzde 63'ü, para biriktirmeyle, eş dost finansmanı ile filan sağlanmış; yani bir mali sistemden yaralanma olmamış. Geriye kalan yüzde 23 civarı yine konut finansman sisteminden sağlanmamış, eşten dosttan borç alınmış. Yüzde 8 oranında kooperatiflerin payı var, yüzde 3'ü de mali sistemden yararlanılarak edinilmiş konutlar. Demek ki, bir konut finansman sistemimiz olmamış ve 2004 yılına kadar da böyle bir sistemden bahsedemiyorduk. Bunun en büyük göstergesi, konut kredilerinin milli gelire oranıdır. Bu, bindelerle ifade edilen bir orandı, hiçbir şeydi. Son 2 yıldır çok ciddi gelişmeler oldu, yüzde 3.5'e yükseldi, tutar olarak da 17 milyar YTL. civarında.

Son birkaç yıldır çok ciddi bir gelişme yaşadık; ama baktığımızda -yine mukayeseli olarak bakmamız lazım- aday olduğumuz Avrupa Birliği ülkelerinin genel ortalaması, yani mortgage kredilerinin gayri safi milli hâsılaya oranı yüzde 45'ler seviyesindedir. Güney Amerika ülkelerine baktığımızda, Uzakdoğu'ya baktığımızda, oran olarak hep bizden yüksektir. Demek ki, bizim bir kurumsal konut finansman sistemimiz yok, artan konut ihtiyacımız var. Dolayısıyla, gideceğimiz çok yol olduğu için, bu kaynakları, mevduat dışında... Bunun fonlama kaynağı da mevduat. Biliyorsunuz, mevduatın vadesi de, en iyi şartlarda 1 yıldır. Biz, 1 yıllık mevduatlarla, 10-15 yıllık, 20 yıllık konut kredilerini finanse etmemiz mümkün değil. Bir kere, vadenin uzun olduğu yeni kaynaklara ihtiyacımız var. İki, bol kaynaklara ihtiyacımız var. Diğer ülkelerin gittikleri yol, bize örnek olacak ve çok hızlı bir gelişme gösterecek. Bunu şimdiden hepimizin bilmesi gerekiyor.

Dolayısıyla, bu Kanun Tasarısı ne yapmaya çalışıyor? Mevduat dışında, bu kadar konut ihtiyacını uygun yöntemlerle bulacak yeni enstrümanlar yaratmamız gerekiyor. Amerika'yı yeniden keşfetmemiz gerekmiyor. Bu enstrümanlar da, pek çok ülkede yıllardır kullanılan, bu işi finanse eden uzun vadeli enstrümanlar. "Menkul kıymetleştirme" diyoruz buna. Bunları ülkemize kazandırmak ve uluslararası piyasalardan pay almak gerekiyor. Buna "İkinci piyasalar" diyoruz. Bu, "Birinci piyasalar" dediğimiz, konut kredisinin verilme aşamasındaki değerlendirme, rehnin paraya çevrilme süreçleri, buradaki vergisel yüklerin azaltılması gibi süreçleri iyileştirmeyi planlayan ve birbirini interaktif olarak da etkileyen bir mekanizma. Bunu bütünüyle iyileştirmeyi planlıyoruz. Kanunun, çok kısaca temel amacı bu.

Konuşmamın bir yerlerinde, "Birinci piyasalar, ikinci piyasalar" dedim. Birinci piyasalar de ne oluyor? Tüketici, bankaya gittiğinde, ekspertizi yaptırılıyor ve karşılığında bir ipotek tesis edilmek suretiyle tüketiciye kredi veriliyor. Bu, diğer bütün tüketici kredilerinden farklı; çünkü ipotek tesis edilmesi, bunun çok önemli bir kaynağı. Neden önemli bir kaynağı? Bu kadar uzun vadeli bir kredide, eğer arkasında sağlam bir ipotek olmazsa, rehin temiz olmazsa, işlemler doğru düzgün tesis edilmezse, çok önemli bir kredi riskiyle

karşılaşıyor. Herhangi bir geri ödememe durumunda, rehnin paraya çevrilememesi; ama mülkiyet haklarından kaynaklanan bir rehnin paraya çevrilememesi, sistemi altüst eden bir düzenleme. Dolayısıyla, “Birinci piyasalar” kavramı çok önemli bir kavram. Dolayısıyla, tapu kadastroya çok önemli fonksiyonlar getiriyor.

Tasarıyı hazırlarken, pek çok yabancı gelip gitti. Onların ilk baktıkları şeylerden biri, tapu kadastro sistemimizin altyapısının ne ölçüde olduğuydu. Hatta, Tapu Kadastro Genel Müdürlüğü yetkililerinin de yardımlarıyla, onları Ankara’da ve İstanbul’da bazı bölge müdürlüklerine de götürdük. Biz, hep dedik ki, “159 yıllık bir tapu sistemine sahibiz. Pek çok başka ülkelerde böyle değil. Bu, devlet güvencesindedir ve bu konularda problemler minimum boyuttadır, çok fazla problem çıkmaz.” Ama bir taraftan da, benim kafamda bazı endişeler de var; onları da sizlerle paylaşmak istiyorum.

Sabahleyin de çok güzel ifade edildi. Sanırım, Milli Emlak Genel Müdürümüz anlattı. Antalya’nın bir ilçesinde 10 katlı bir apartman yapılmış. Yapılıp bittikten sonra, meğerse, kadastrounda bir problem varmış; orman kadastro suyumuş. Orman kadastro olmasından dolayı da, orada davaya konu olacak. Düşünün ki, o gayrimenkul, oradaki konutlar krediyle alınmış olsun; yani mülkiyet hakkını doğrudan zedelediğini ve satın alanları doğrudan etkilemesi bir tarafa, arkasında banka var. Banka, ona dayalı olarak kredi vermiş. Bu oranın çok yüksek olmaya başladığını düşündüğümüzde, bizim bu sistemi kurmamız mümkün değil. Açıkçası, şu anda konut kredilerimizin sayısı 350-400 bin civarında; ama bakın, çok açıklıkla söylüyorum: Birkaç yıl içerisinde 3-5 milyonu bulacak. Ben de emin olamıyorum; yani acaba kadastral problemler bunları bu ölçüde etkiler mi, etkilemez mi? Zannediyorum ki, etkilemeyecek; çünkü yine sabahki konuşmalarda, Türkiye’deki şehir kadastrolarının yüzde 98’inin tamamlandığı ifade edilmişti.

Bütün bu problemlere yönelik olarak, pek çok yabancı ülkede, “Tapu sigortası” dedikleri sigorta sistemleri geliştirilmiş durumda. Benim de şahsi görüşüm, belki Türkiye’de buna çok fazla ihtiyaç olamayabileceği yönündeydi. Belki de çıkar, onu da bilmiyorum. Bu tapu sigortası ne yapıyor? Bir kere, mülkiyet hakkı doğururken, tapuya kayıt yapılırken, dokümantasyon problemleri çıkabiliyor, mülkiyet hakkını daha sonra zedeleyebiliyor; miras problemleri çıkabiliyor, mülkiyet hakkını zedeliyor veya kadastral problemler çıkabiliyor, yine mülkiyet hakkını zedeliyor. Ama bazı ülkelerdeki tapu sistemleri, belki kadastral sistemler... Aslında en yaygın olduğu ülke de Amerika’dır; ilginçtir bu. Tabii bir maliyet de getiriyor.

Altını çizmek istediğim nokta, kadastral planların sağlam olmasının ve bunun üzerine yapılacak tapu kayıtlarını sağlam olmasının, temiz olmasının, işlemlerin çabuk yapılmasının, mortgage sisteminin oluşturulmasının can damarını oluşturacağı şeklinde. Kongrenin ileriki aşamalarında böyle bir gündem maddesi var mıdır, bilemiyorum; ama cidden, merak ediyorum. Şimdi 350-400 bin civarında, ama 2-3 milyon olduğunda, kadastral problemler çıkar mı, sistemimizi ileride tehlikeye atar mı? Bu konuda bir istatistik var mıdır? Ben, teknik çalışmaları yapan ekibin başındaki insan olarak, bunu çok merak ediyorum.

“Menkul kıymetleştirme” demek ne demek? Artık banka kredi veriyor da, bu kredilerden oluşan nakit akımlarını; yani kredi faiz ve ana para ödemelerini, çıkarttığı menkul kıymetler yoluyla yatırımcılara aktarıyor. Kredi geri ödemeleri bunun bir teminatı olduğu gibi, asıl teminatlardan bir tanesi de arkasındaki ipotek oluyor. Bizim temel amaçlarımızdan biri, yurtdışındaki tasarruf seviyemiz belli olduğu için ve sınırlı olduğu için, yurtdışında trilyon Euro mertebelerine ulaşmış bu finansman yöntemlerinden Türkiye’nin de pay almasını temin etmek. Dolayısıyla, bu yatırımcıların da temel bir ilgi noktaları var; o ilgi noktaları da, ülkemizde tapu sistemleri güvenilir mi, kadastro sistemlerinde problem var mı? Ki, bu enstrümanların kuvveti de, arkasındaki ipotekten dolayı, hükümetlerin çıkardığı devlet tahvili, Hazine bonusu güvenilirliğine yakın enstrümanlardır. Sık sık karşılaştığımız sorulardan biri de budur. Eğer ülkemizde bu tür problemler olacaksa, bu enstrümanları satmamız da... Çünkü o zaman, kredi riski tamamen yatırımcıya geçmiş olacak. Menkul kıymet alacak; ama bu menkul kıymetlerin belirli bir oranında, 3 yıl sonra, 5 yıl sonra bir kadastro problemiyle mahkemeye gidecek, “Teminatım ne oldu?” diyecek. Arkasındaki güvence sağlam olmadığı için, çıkaracağımız kağıtları belki yüksek faizle çıkarmak zorunda kalacağız. Dolayısıyla, tapu ve kadastro sistemlerinin çok sağlam olması, bütün kadastroların yapılmış olması, ikinci piyasalar açısından da çok önemli.

Çok önemli olan bir nokta daha var; kurulacak sistemler, ipoteğin bir yerden bir yere hareket etmesini gerektiren sistemler. Neden gerektiriyor? Bir banka düşünün; binlerce insana kredi vermiş, arkasında ipotek var. Bu nakit akımlarını başka finansal kurumlara devretme ihtiyacı çıkabiliyor. Mesela, “İpotek Finansman Kurumu” diye, çok spesifik, özel amaçlı bir kurum var; bu kuruma devrediyor. Bu kurum, karşılığında bankaya para veriyor. Bakın, üç-beş tane ipotekten bahsetmiyoruz. Belki 20 bin, 30 bin, 50 bin, 100 bin, belki 500 bin tane kayıt, bir yerden bir yere nakledilmek zorunda kalacak. Dolayısıyla, ipoteğin devir kabiliyeti de, bu kurulacak sistemlerde çok önem arz ediyor.

Bir diğer mekanizma daha var; Saba hoca bahsetti, “Konut finansman fonu” diye bir fon var. Bu, bir menkul kıymetleştirme aracı. Oradaki bankanın artık ipotek hakkı, konut finansman fonu yatırımcılara geçmiş oluyor. Orada söylediğimiz de, tapu sicilindeki açıklamalar hanesine kaydettirilmesini sağlamak.

Diyelim ki, operasyonu yapacak banka ciddi oranda finansman sağlayacak, zamanla yarışıyor, bunun dokümantasyonu var filan. 100 bin kişinin kaydını iki günde yapmak zorunda kalacak.

Bir diğer konuya daha değinmek istiyorum. Birinci piyasaları anlatırken, bu işlemlerin 350-400 bin civarında olduğunu, 3-4 milyona, belki 5 milyona çıkacağını söyledik. Sabahleyin de zaten Sayın Genel Müdür anlattı, “Ekonomideki gelişmelere bağlı olarak, çok ciddi bir hareket de olacak” dedi. Ama bu hareketliliğin daha artacağını da beklememiz gerekiyor. O yüzden, bu sistemi tasarlarlarken, Tapu Kadastro Genel Müdürlüğü yetkililerinin de çok yardımları oldu. TAKBİS Projesi, belki ülkeye farklı yönlerden pek çok yararlar sağlayacak olmakla beraber, asıl bizim güvendiğimiz, bir an evvel hayata geçmesini düşündüğümüz sistemlerden bir tanesi. Böyle bir elektronik sistem, böyle bir otomatik merkezi sistem olmadan, bu sistemleri hayata geçirmemizde çok ciddi

problemler var. Temenni ediyoruz ki, 2006 olmasa bile, inşallah, 2007'nin ortalarında filan, bütün Türkiye'de bu sisteme geçeriz; bu kadar dokümantasyon yükünden, bu kadar işlem yükünden bir an evvel kurtulmuş oluruz ve bunları da yabancılara satarken, devrederken vesaire, "Bizim tapu sistemimiz bu kadar etkin, bu kadar kolay çalışıyor" diyebilme imkânına sahip oluruz.

Biraz da tapu kadastroyla ilgili birkaç noktadan bahsetmek istiyorum. Başta söyledik; mortgage, sanki büyüğü bir kelime, ülkedeki bütün konut sorununu çözecek bir anahtar gibi addediliyor. Öyle bir şey değil. Konut finansman sistemleri, konut problemlerinin ancak bir boyutuyla ilgilidir. Önemli bir boyutudur; ama sadece bir boyutudur. Diğer boyutu nedir; altyapılı, konut yapımına elverişli arazilerin artmasını temin etmektir. Dolayısıyla, yeni konut alanları açılacak. Sadece konut için de düşünmemek gerekiyor; gayrimenkul piyasasının gelişmeye başlamasıyla beraber, ciddi bir işyeri, ticari gayrimenkul, alışveriş merkezleri filan da talep görmeye başladı. Önü açılacak, altyapısı hazır arazilerin de kadastroları tamamlanmadıysa, bir an evvel tamamlanması gerekiyor ki, ileride problem çıkmasın.

İkincisi, Kongre Başkanı hocamız, beni bir konuda aydınlatmıştı; "Kadastronun yeni fonksiyonları nedir?" diye. Ben, ondan çok istifade ettim. Sadece arazinin dünya üzerindeki geometrik yerinden ve mülkiyet hakkından öte, çok fonksiyonlu kadastro; yani "Bizim hangi arazilerimiz konut yapımına uygundur?" şeklinde istatistiklere ihtiyacımız olacak. Bir konut planlaması, ulusal çapta bir konut planlaması, büyük ölçüde bu çalışmalara bağlı olacak ki, biz, altyapılı arazi sayısını arttırabilelim, nerelerde artabileceğini politikacılar görsünler ve bunlar bir an evvel olsun ki, art artmadan, fiyatları arz artışına bağlı olarak düşürmeden, konut problemini çözmemiz mümkün değil.

Çok genel olarak, kadastro ve tapu işlemlerine yönelik olarak mortgage sistemini anlatmaya çalıştım.

Bir diğer önemli konu da değerlendirme. Onu herhalde Güniz hanım birazdan anlatacak.

Gayrimenkul piyasalarının gelişmesinde, kadastro ve kadastral planların doğru yapılması, onların tapuda uygun dokümantasyonlarla kısa sürede yapılması çok önemli.

Bizim ilgilendiğimiz bir diğer konumuz daha var; gayri menkul yatırım ortakları. Gayrimenkul yatırım ortakları da, belki şimdi değil; ama orta vadeli çok ciddi fonksiyonlar görecekler. Biz, onlarda da yine temiz bir mülkiyet hakkı olmasını, çünkü yatırımcılara satılacak enstrümanlar olmasını arzu ediyoruz. O noktada da, tapu ve kadastroya çok önemli görevler düşüyor.

Süremizi geçtim mi, bilmiyorum. Dinlediğiniz için teşekkür ediyorum. Hepinize saygılar sunuyorum.

