

Türkiye`de Kadastro Çalışmaları ve Hatay` ın Yeri

Celalettin BİLGİN ^{1,*}, Burak BURU ²

^{1,*} Hatay Kadastro Müdürlüğü Antakya,HATAY

² Geomatik (Yük.) Mühendisi Antakya, HATAY

Özet

Mülkiyetin haritalanması açısından basit olarak tanımlayabileceğimiz kadastro kavramı. Kadastro nun Türkiye tarihindeki gelişimsel süreci ve bu süreçte Hatay ilinde Fransızlar tarafından yapılan Hatay Kadastro çalışmaları. Kadastro mülkiyet ilişkisi ve işgal sürecinde kadastro uygulamalarının temelini oluşturan faktörler.

Anahtar Sözcükler

Kadastro, Fransız Kadastro su, Hatay/Antakya

Abstract

The concept of cadastre that can simply define in terms of mapping of property. Developmental process in the history of the cadastre in Turkey and Hatay cadastre studies done by the French in the province of Hatay. The cadastral property relations and the factors which constitute the cadastral applications in the occupation period.

Keywords

Cadastre, French Cadastre, Hatay/Antioche

1. Giriş

Mülkiyet kavramı, insanoglunun doğaya hükmetme, sahip çıkma ve diğer insanlarla rekabet etme arzu ve gayretleri neticesinde ortaya çıkmış, göçebe toplumdaki günümüz modern toplumuna kadar sürekli kalıp değiştirerek tartışma konusu olmuştur. Bu kavram medeniyetleri var eden devletler için medeniyetin sürekliliğini ve ömrünü tayin etmiş, modern toplum en temel insan hakları içinde sayılmış ve yasalarla korunmaya alınmıştır. Mülkiyetin sınırlandırılması olarak da tanımlayabileceğimiz haritalama süreci ilk olarak M.Ö. 5000 yıllarında Mısırlıların kerpiç tabletler üzerine çizdikleri planlar ile başlayıp İsviçre`nin 1800 yılında tamamladığı hukuki haritalama, Napolyon Fransa` sında 1850`de biten mali amaçlı haritalama ve günümüz modern teknikleri kullanılarak yapılan sayısal haritalama çalışmaları olarak devam etmektedir. Mülkiyetin haritalanması açısından basit olarak tanımlayabileceğimiz kadastro kavramının kökeni Fransızca olmakla birlikte etimolojik olarak İtalyanca olan Catastro ve eski İtalyanca da Catastico olarak bilinen sözcüklerden türemiştir. Kadastro nun günümüzdeki tanımı ise gayrimenkulün ya da taşınmazın miktar, değer, mülkiyetinin resmi kayıtlarının vergi sistemine bağlı olarak kullanılmasıdır. Bu kullanım aynı zamanda taşınmazın sınırlarının arazi ve harita üzerinde belirtilerek hukuki durumlarının ve üzerindeki hakların tespit edilmesi işlemidir.

2. Ülkemizdeki Kadastro Sisteminin Tarihçesi

Türkiye`de kadastro faaliyetlerine ilk kez, “Ülke sınırları içindeki bütün taşınmaz malların özel bir kurul tarafından arazilerde sınırlandırılması, gelirleri ve değerlerinin tahmin edilerek deftere kaydedilmesini öngören” “05 Şubat 1912 tarihli “Emvali Gayrimenkulenin Tahdit ve Tahriri Hakkındaki Muvakkat Kanunu” ile Konya ilinin Çumra ilçesinde başlanılmış ancak, I.Dünya Savaşı nedeniyle çalışmalara ara verilmiştir.1923 yılında Cumhuriyetin ilanından sonraki süreçte, kadastral nitelikte çalışma yapılmak üzere, 1924 yılında Tapu Umum Müdürlüğü kurulmuş, akabinde 10 Mart 1924 tarihli 474 sayılı Kanun yürürlüğe konulmuştur. Bu Kanunla, Artvin, Kars, Iğdır ve Ardahan illeri, Kulp ilçesi ve Hopa ilçesinin Kemalpaşa nahiyesinde başlayan çalışmalarda, taşınmaz malların gelir ve değerlerinin belirlenerek ölçülmesi amaçlanmış ancak bu çalışmalarda da, taşınmazların geometrik konumları “kroki” olarak gösterilmekle yetinilerek düzenlenmemiştir.Bu nedenle, bu çalışmaların tapu tahriri niteliğinde olup harita üretimi gerçekleştirilmediğinden kadastro olarak kabul görmemiştir. 1925 yılında da ardışık iki kanun yürürlüğe konmuştur. Bu kanunlar; 657 sayılı “Harita Umum Müdüriyeti Umumiyesi Kanunu” ile 22 Nisan 1925 tarihinde çıkarılan 658 sayılı “Kadastro Kanunu” dur. Aynı zamanda 658 sayılı kadastro kanun ile Tapu Genel Müdürlüğü kurulmuştur. 1926 yılında Medeni Kanun yürürlüğe girdiğinde; 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 aykırılık meydana gelmiş ve bu durum sosyal hayatta büyük haksızlıklar meydana getirmişti. Bu nedenle 1925 yılındaki kanunlar olgunlaştırılarak ve eksikliklerinin giderilmesi amacıyla taşınmazlardaki eylemli durumları hukuksallaştırmak, tapusuz taşınmazları tapulamak ve kadastroya dayanan haritaları yapmak amacıyla 2613 sayılı

* Sorumlu Yazar E-posta: bilginbilgin22@hotmail.com (Celalettin Bilgin)

Kadastro ve Tapu Tahriri Kanunu 15 Aralık 1934 tarihinde yürürlüğe konulmuştur. 2613 sayılı kanun sadece kentsel alanlarda uygulanmıştır, bu da kırsal alanlarda yapılacak çalışmaların düzenlenmesi ihtiyacını doğurmuştur. 1950 yılında 5602 sayılı Kanun kırsal alanda yapılacak çalışmalara yön vermek üzere hazırlanmıştır. 5602 sayılı kanundaki eksiklikleri ve görülen aksaklıkları gidermek amacıyla sırasıyla 1964 yılında 509 sayılı kanun daha sonra da 1966 yılında 766 sayılı kanun yürürlüğe girmiştir. Kazanılan deneyimlerin tamamı ile 1987 yılında 766 ve 2613 sayılı kanunların birleştirilmesiyle 3402 sayılı Kadastro Kanunu oluşturulmuştur. Halen, kadastro çalışmaları 5304 sayılı yasa ile değişik 3402 sayılı Yasa hükümleri doğrultusunda yürütülmektedir. Kadastro çalışmaları sırasında üretilen birim sayısı aşağıdaki tabloda görülmektedir. (Tablo 1)

Türkiye, bir taraftan tesis kadastro sunun bitirilmesi üzerine kurduđu genel politikalarında hedeflerine ulaşmaya çalışırken, diđer taraftan muhtelif zamanlarda yaşanmış ve Türk Kadastro Sistemine miras olarak devredilmiş olan; özel içerikli çalışmalardan olan Hatay (Fransız) kadastro çalışmaları da ülke kadastro sistemine entegrasyonunu sağlamayı hedeflemiştir.

3. Hatay (Fransız) Kadastro Çalışmaları Ve Üretilmiş Paftalar

Hatay - Antakya bulunduğu lokasyondan dolayı tarihte ulaşım ve ticarete önemli bir yere sahiptir, bu nedenle eski zamanlardan günümüze kadar bu bölgede haritacılık alanında çalışmalar yapılmıştır. Bu bölgede yapılan çalışmalar kültürel, sosyal hem de ekonomik yaşam hakkında bilgilerin günümüze kadar aktarılmasını sağlamıştır. Osmanlı imparatorluğunun I. Dünya Savaşından yenilerek çıkmasından sonra, önce İngilizlerin sonra da Fransızların işgaline uğrayana Hatay, 1921 yılında Ankara Hükümeti ile Fransa arasında yapılan "Ankara Antlaşması" ile Fransa İşgal Yönetimine bırakılmıştır. Hatay 2 Eylül 1938 tarihinde "Bağımsız Hatay Türk Cumhuriyeti" kuruluncaya kadar 17 yıl işgal altında kalmıştır. Fransızların kontrolüne aldığı Hatay, Suriye, Ürdün ve Lübnan'ı içine alan bölgelerde haritacılık (Kadastro) alanında çalışmalar yapılarak vergilendirme ve arazi kullanımı açısından devlete ekonomik fayda sağlanmaya çalışılmıştır. Fransız devleti bu bölgedeki arazilerin kimin mülkiyetinde, nerede, hangi nitelikte ve ne kadar olduğunun bilinmemesi durumunda arazi idaresi zorlaşacağı için konuya ağırlık vermiştir. Bu çalışmalar Fransa Yönetimince merkezi Beyrutta bulunan Lübnan ve Suriye Devletleri Kadastro Çalışmaları Yönetimi tarafından kurulan teşkilatlanma ile Lübnan`da bulunan Beyrut, Beka, Trablusşam, Damas şehirlerinde, Suriye`de bulunan Humus, Halep şehirlerinde ve Türkiye`de bulunan Antakya Hatay şehrinde Kadastro çalışmaları yapmıştır.(Bknz 19 Haziran 1935 tarihli belge)


YILLAR	ÇALIŞMASI TAMAMLANAN BİRİM SAYISI	YILLAR	ÇALIŞMASI TAMAMLANAN BİRİM SAYISI
1924	2	1968	1018
1926	51	1969	1077
1927	39	1970	1068
1928	50	1971	935
1929	48	1972	1009
1930	57	1973	1127
1931	48	1974	1107
1932	118	1975	1210
1933	68	1976	1074
1934	123	1977	895
1935	78	1978	1005
1936	72	1979	850
1937	75	1980	717
1938	113	1981	741
1939	61	1982	772
1940	55	1983	779
1941	59	1984	740
1942	67	1985	779
1943	49	1986	640
1944	34	1987	589
1945	37	1988	718
1946	62	1989	645
1947	109	1990	644
1948	58	1991	807
1949	128	1992	902
1950	90	1993	877
1951	285	1994	782
1952	422	1995	696
1953	608	1996	620
1954	710	1997	536
1955	808	1998	527
1956	798	1999	579
1957	733	2000	455
1958	512	2001	408
1959	486	2002	414
1960	561	2003	358
1961	434	2004	405
1962	473	2005	677
1963	441	2006	2029
1964	434	2007	2739
1965	603	2008	2604
1966	658	2009	2197
1967	859	2010	208

Tablo 1:Türkiye 1924 -2010 Yılları arasında çalışma yapılan birim sayıları

Hatay Antakya da yapılan Kadastro çalışmalarında mülkiyet ve topografya alanlarında bilgi veren farklı ölçeklerde (yerleşim alanlarında 1/100 - 1/500 ve yerleşim alanları dışında 1/1000 - 1/5000) paftalar üretilmiştir. Çizimler çalışma alanı bazında ve pafta anahtarı açılmak suretiyle gerçekleştirilmiştir. Pafta altlığı olarak (75 x 105) cm. boyutlu resim kartonları kullanılmıştır. Paftalarda standart harita açılmayıp (paftanın verimli kullanımı düşüncesiyle) çalışma alanının büyüklük ve geometrisine göre yön değiştirilmiştir.


1/500 Ölçekli Fransız Paftası


1/2000 Ölçekli Fransız Paftası

Hatay, Suriye, Ürdün ve Lübnan'ı içerisine alana nirengi ve nivelman ağı kurmak ve sınırlandırma (mülkiyeti tespit) çalışmalarını Fransız hakimlere, halihazır harita alımını Türk mücahitlere, yaptırmak suretiyle Antakya, İskenderun, Kırıkhan ve Reyhanlı'ya bağlı 268 yerleşim biriminde 1.730.877.000 m²lik alanda (Hatay ilinin %35'ine karşılık gelmektedir) mülkiyet ve topoğrafik durumu bir arada yansıtan üç boyutlu kadastro paftaları üretilmiştir (Özgül 1979, Şahar 1989, TKGM 2000). Üretilen paftalar kadastro komisyonları tarafından kontrol edilmiştir. Oluşturulan altlık veriler ışığında ölçü krokileri oluşturulmuştur. Ölçü krokileri, belirli bir boyutu olmayan beyaz kâğıtlara siyah ve kırmızı mürekkeple çizilmiştir


Fransızların Yaptığı Ölçü Krokileri Örnekleri

Ayrıca doğal ve yapay unsurları göstermek için renk kullanılmıştır. Parsel yüzölçümleri planimetre ile veya paftadan okunan grafik değerlerden hesaplanarak bulunmuştur. Hatay bölgesinde yapılan çalışmalarda yersel klasik yöntemin yanı sıra hava fotoğrafları ile fotogrametrik yöntem de kullanılmıştır. Halen Hatay Kadastro Müdürlüğü arşivinde bulunan (18 x 24) cm lik cam üzerine basılmış hava fotoğrafları kullanılarak büyütülmüş fotoğraf, foto - mozaik ve foto plan üretimleri yapılmıştır.


Çekilen Hava Fotoğrafları Birleştirilerek Oluşturulan Çalışma

Kadastro çalışmaları kentsel alanlarda mahalle, kırsal alanlarda köy esasında tespit edilmiş ve her çalışma alanı bağımsız, kabul edilerek parsellere l'den başlayarak numaralar verilmiştir. Ölçü krokilerinin oluşturulmasından sonra ilgilenilen bölgedeki nirengi ve poligonlar yardımı ile takometrik ölçümler yapılarak Carnet de Lewer Parceline adı verilen Takometrik Ölçü karnelerine işlenen veriler duruş-bakış bilgileri yardımıyla hesaplanan alan ve koordinatlar sonucunda parseller tersim edilerek paftalar oluşturulmuştur. Aynı zamanda Takometrik ölçü karneleri gibi poligon ve nirengi hesaplarının yapıldığı Dossier Des Traux De CalCuls adında hesap ciltleri de bulunmaktadır. Takometrik defterler ve ölçü krokileri özel kutularda günümüze kadar saklanmıştır.


Soldaki Fotoğraf Poligon-Nirengi Hesap Cildini Sağdaki Fotoğraf Takometrik Hesap Defterini Göstermektedir.


Ölçü Krokilerinin ve Takometrik Defterlerin Muhafaza Edildiği Kutu

Carnet du lever parcellaire					pour tachéomètre Sanguet		
STATION STATIONS de Hauteurs de l'instrument	No des pages	COORDONNÉES de la mise		ANGLE Horizontal	DISTANCE Horizontal	DISTANCE Vertical	ALTITUDE de sol
		Corrigées	Non corrigées				
✓ 766	16a	116.30	243.01	-1.10			
	296.20	c = 0.27	258.61	+0.70			
✓ 767	17a	126.10	240.20	-1.35			
	294.00	c = 0.10	259.26	+0.95			
✓ 768	13a	121.60	235.30	-1.35			
	261.50	c = 0.10	250.26	+0.05			
✓ 769	18a	123.10	232.61	-1.10			
	223.00	c = 0.10	250.26	+0.20			
✓ 760	10a	134.30	232.61	-1.50			
	214.80	c = 0.20	252.50	+0.20			
✓ 761	12a	126.20	240.27	-1.50			
	246.10	c = 0.10	255.33	+0.25			
✓ 762	9a	157.60	249.18	-1.60			
	223.50	c = 0.11	260.23	+0.20			
✓ 763	10a	123.00	250.14	-1.65			
	223.40	c = 0.10	265.19	+0.15			
✓ 764	11a	134.40	255.17	-1.90			
	204.30	c = 0.11	270.18	+0.80			
✓ 765	10a	125.80	242.30	-1.70			
	223.70	c = 0.10	266.34	+0.10			

Takometrik Hesap Defteri Örnek Sayfaları


Poligon-Nirengi Cildi Hesap Sayfası

Bu paftalar Lübnanda bulunan bir atölyede Litografik taş baskı tekniği ile renkli olarak çoğaltılmıştır. Bu renklendirmeler pafta örneklerinde açıkça görülmektedir. Litografik baskı kireç taşı üzerine yağlı boya ile çizilmiş şekil ve yazıların basım sanatıdır. Hazırlanan paftalarda standart olarak Kuzey işareti, ölçek, teknisyen imzaları, mühür ve tarih bulunmaktadır. Fransızlar Türk Kadastrounun tersine bir sistem kullanmışlardır, bu sistem sonucunda kartezyen sistemdeki X ve Y koordinatları Türk kadastrouna göre terstir. Bu terslikten ve Fransızların kullandığı sıfır noktasından dolayı (sıfır noktasının Suriye'nin Humus Şehri yakınlarında olduğu tahmin ediliyor) kullanılan koordinatlar -X ve Y şeklindedir. Aynı zamanda bu dönemde yapılan çalışmalar mesafe yerine açı koruyan bir sisteme dayalıdır, bunun sonucunda günümüzde yapılan genel mesafe hesaplarıyla geçmişte yapılan hesaplamalar arasında bir kilometrede yaklaşık 30 cm fark olduğu görülmektedir. Teknik çalışmalara altlık teşkil eden nirengi ağına ait ana nirengi noktalarının dengelenmiş olduğu, ancak İskenderun civarındaki noktalarda hata miktarının arttığı tespit edilmiştir. (Hatay Kadastro Müdürlüğüne yapılan kontrol ölçmelerinde bu hatanın ± 35.1 cm olduğu ortaya konulmuştur.) Daha önce de belirttiğimiz üzere burada yapılan bu çalışmalar ekonomik açıdan önemli olduğu için yapılan paftalar üzerine arazilerin türleri, verimlilikleri, ağaçlar, evler, yollar, su kaynakları ve telgraf hatları işlenerek bir nevi arazi değerlendirme çalışmaları yapılmıştır. Bu tersim edilen özellikler renklendirme, gölgelendirme ve işaretlerle adeta bir resmi andırmaktadır. Kadastro paftalarının tamamı belirli kartograflar tarafından çizilmiş, tek bir yönetici tarafından imzalanmış ve soğuk mühür ile mühürlenerek geçerlilik kazandırılmıştır. Üretilen paftalar çoğaltıldıktan sonra arazi sahiplerine de yüksek fiyatlarla satılarak ek gelir sağlandığı da bilinmektedir. Aynı bölgede olmasına rağmen ekonomik açıdan değersiz arazilerde bu çalışmalar gözardı edilmiştir. Günümüz ihtiyaçlarına cevap verebilecek teknik ve hukuki niteliklere sahip olan Hatay (Fransız) Kadastrouna ait paftalar, zemine uygulanabilme özelliklerini de koruduğundan TKGM tarafından "Hukuki Geçerliliği Olan Paftalar" olarak kabul edilmiştir. Halen Hatay Kadastro Müdürlüğü tarafından fiilen kullanılmaktadırlar.

4. Sonuç

Tarihsel sürecinde toprak, toplumların gelişmesinde, medeniyetlerin kurulmasında en önemli unsur olmuştur. Bu kaynağın işletilmesinde, sahipliğinin güvence altına alınmasında, yatırıma kazandırılmasında kadastral sistemler kuşkusuz önemli işleve sahiptirler. Mühendislik projelerinden, finansal sistemin yürütülmesine; tarımdan turizme kadar pek çok faaliyette kadastro bilgileri kullanılmaktadır. Sonuç olarak kadastro devletin temel yapı taşı olup ekonomideki yeri yadsınamaz. Günümüzde hala kadastro çalışmaları ve yenileme çalışmaları devam etmektedir. Türkiye kadastro sistemi iki boyutlu çalışarak vergi ve değerlendirme konularında çalışma yapmamaktadır. Günümüz koşullarında yapılan çalışmaların yanı sıra arazi yönetim sistemleriyle entegre olarak çalışabilen ve karar verme mekanizmasını rahatlatan gelecek nesil bir kadastro anlayışı gerekmektedir. Kadastro üretilemeyen değerlerden biri olan arazilerin en verimli şekilde kullanılmasını sağlayarak artan nüfus ve azalan kaynaklar içinde yatırımlar açısından kilit noktada yer almaktadır.

Kaynaklar

Defterhaneden Tapu ve Kadastroya , T.C. Bayındırlık ve İskan Bakanlığı TKGM

ERKAN, Hüseyin, 1991: Kadastro Tekniđi, TMMOB HKMO YAYINI Ders Kitapları Dizisi-2, Ankara, Ağustos 1991.

ÖZDİL.T.. 1979, Hatay Kadastro, KDMMA, Konya.

ŞAKAR,M.P, 1989, Hatay Kadastro, 2. Harita Kurultayı, Ankara, sf: 149-151.