

ARAZİ TOPLULAŞTIRMA KANUN TASARISI ÜZERİNE BİR İNCELEME

T.Çay¹, T.Ayten², H.Çağla², F.İşcan¹

¹Selçuk Üniversitesi, Jeodezi ve Fotogrametri Mühendisliği Bölümü, Kamu Ölçmeleri Anabilim Dalı , Konya, tcay,fiscan@selcuk.edu.tr

²Selçuk Üniversitesi Fen Bilimleri Enstitüsü, Jeodezi ve Fotogrametri Mühendisliği Anabilim Dalı , Konya , hcagla, tayten@selcuk.edu.tr

ÖZET

1990'dan beri arazi toplulaştırması kanun çalışmaları devam etmesine rağmen bugüne kadar sonuçlanan olmamıştır. Bugün ülkemizde kırsal alan düzenlemesine ilişkin; Arazi Toplulaştırma Tüzüğü, 3083 sayılı Sulama Alanlarında Arazi Düzenlemesine Dair Tarım Reformu Kanunu, Hazine Arazilerinin Satışı İle İlgili Kanun, Köy Yerleşim Alanı Uygulama Kanunu, Su Koruma ve Toprak Koruma Kanun Tasarısı ve Arazi Toplulaştırma Kanun Tasarısı bulunmaktadır.

Bu bildiride, kırsal alanlarda arazi toplulaştırma ve diğer hizmetlerin tek kurum ve tek mevzuata uygun olarak yapılması için "Arazi Toplulaştırma Kanun Tasarısı" incelenmiş ve bu kanun tasarısının tarım reformu, toprak reformu ve diğer kanunlarla birlikte uygulanıp uygulanamayacağı hakkında çözüm önerileri getirilmiştir.

Anahtar Sözcükler: Arazi Düzenleme, Kırsal Alan, 3083 Sayılı Kanun, ATT, Arazi Toplulaştırma Kanun Tasarısı

ABSTRACT

AN INVESTIGATION ON DRAFT LAW OF LAND CONSOLIDATION

Although draft law of land consolidation studies have continued since 1990, these studies did not come to a conclusion until today. There are Land Consolidation Regulation, 3083 numbered "Agricultural Reform Law for Land Consolidation in Irrigated Areas", Law of State Lands Sale, Law of Village Settlement Application, Draft Law of Water and Soil Protection and Draft Law of Land Consolidation relevant to rural arrangement in Turkey.

In this study, To do land consolidation and other services according to single institution and single law, draft law has been examined. We propose a solution about the applicable land consolidation in relation with agricultural reform, soil reform and other regulations.

Keywords: Land consolidation, rural area, 3083 numbered law, land consolidation regulation, draft law of land consolidation

1. GİRİŞ

Bugün Türkiye'de Arazi Toplulaştırma Projeleri; "Türk Medeni Kanunu (TMK)", Topraksu teşkilatı ve vazifeleri hakkındaki kanuna göre çıkarılan "Arazi Toplulaştırma Tüzüğü (ATT)", 3083 sayılı "Sulama Alanlarında Arazi Düzenlemesine Dair Tarım Reformu" ve bu kanuna ilişkin "Uygulama Yönetmeliği" ile "Teknik Talimat"a dayalı olarak yürütülmektedir.

22.11.2001 tarih ve 4721 Sayılı Türk Medeni Kanununun 755. maddesinde " su yollarını düzeltme, sulama, bataklık yerlerini kurutma, yol açma, orman yetiştirme, arazileri toplulaştırma gibi iyileştirme işleri ancak ilgili maliklerin ortak girişimleri ile yapılabilecekse arazinin yarısından fazlasına sahip bulunmak koşulu ile maliklerin üçte ikisinin bu yolda karar vermeleri gerekir.Diğer maliklerde bu karara uymak zorundadır. Alınan karar tapu kütüğünün beyanlar sütununda gösterilir." denmektedir.

Arazi Toplulaştırma Tüzüğü (ATT) 24.9.1979 tarihli 7/18231 sayılı Bakanlar Kurulu Kararıyla yürürlüğe girmiş olup uygulamalar, Köy Hizmetleri Genel Müdürlüğü (KHGM) tarafından bu tüzüğe göre sürdürülmüştür.

7457 sayılı Topraksu Teşkilatı Kanunu'nun iptali ile onun yerine geçen 3202 sayılı "Köy Hizmetleri Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnamenin Değiştirilerek kabulüne dair kanunun 12. maddesinin (c) bendinde " Sulu ve Kuru tarım arazilerinde toplulaştırmaya uygun arazi sahipleri çoğunluğunun isteğine bağlı olarak arazi toplulaştırması için; etüt, planlaması, program ve projelerini hazırlamak, hazırlatmak, tasdikini yapmak, uygulama işlerini yapmak, yaptırmak" şeklinde kapatılan KHGM'ye arazi toplulaştırma yapma yetkisi verilmiştir.

Tarım Reformu uygulama alanlarındaki arazi toplulařtırma çalıřmaları ise; Tarım Reformu Genel Müdürlüğü tarafından, 1.12.1984 tarihinde yürürlüğe giren 3083 sayılı "Sulama Alanlarında Arazi Düzenlemesine Dair Tarım Reformu Kanunu" ve 23.02.2001 tarihinde yürürlüğe giren **4626 sayılı** "Sulama Alanlarında Arazi Düzenlemesine Dair Tarım Reformu Kanununda Deęişiklik Yapılması Hakkında Kanun"a göre yürütölmektedir. Kanunu'nun 1. maddesinin e fıkrası ile 6. maddesi arazi düzenlemesinin hangi şartlarda ve nasıl yapılabileceğine açıklık getirmektedir. 1. maddenin c fıkrası "Ekonomik üretimde imkan vermeyecek şekilde parçalanmış tarım topraklarının gerektiğinde ve imkanlar ölçüsünde genişletilmesi suretiyle de toplulařtırılması, tarım arazisinin ailenin geçimini sağlamaya ve aile iş gücünün değerlendirmeye yeterli olmayacak derecede parçalanmasını ve küçölmesini önlemeyi amaçlamakta", 6. maddesi ise "Bunu gerçekleřtirmek için uygulama alanlarında ilgili kuruluşça, isteğe baęlı veya maliklerin muvafakat aranmaksızın arazi toplulařtırması yapılabileceğini belirtmektedir.

Sulama alanında arazi düzenlemesine dair tarım reformu uygulama alanı, dağıtılabacak "**Toprak Normu**" ile "**Sahibine Bırakılacak Arazi**" esasları 86/10730 Sayılı Bakanlar Kurulu Kararı ile 16 Haziran 1986, 30 Mart 1995 tarihinde (RG:22243) ve 96/8244 sayılı Bakanlar Kurulu Kararı ile 9 Haziran 1996 (RG:22661) tarihinde yürürlüğe girmiřtir (Çay, 2001).

2. ARAZİ TOPLULAŐTIRMA KANUN TASARISININ İNCELENMESİ

Arazi Toplulařtırma Kanun Tasarısı maddeler halinde incelenerek öneriler getirilmiřtir.

Amaç

Madde 1 - Bu kanunun amacı, Bakanlar Kurulu Kararı ile ilan edilen proje alanlarında, tarım arazilerinin verimli şekilde işletilmesini, istihdam imkanlarının yaratılmasını, toprak muhafaza ve ıslahı, sulama ve ulaşım ile ilgili önlemlerin alınmasını güçleřtirecek ve ekonomik üretime imkan vermeyecek şekilde parçalanmasını önleyecek tedbirlerin alınmasını ve halen bu durumda bulunan tarım arazilerinin toplulařtırılmasını, gerektiğinde ve imkanlar ölçüsünde genişletilmesini ve yeteneğine uygun bir şekilde kullanılmasını, doęanın ve çevrenin korunmasını, kırsal yerleřim yerlerinin düzenlenmesini ve yeni yerleřim yerlerinin veya merkez ünitelerinin oluşturulmasını sağlamaktır.

Öneri: Madde 1 - Bu kanunun amacı, İl İdare Kurulu Kararı ile ilan edilen proje alanlarında, tarım arazilerinin verimli şekilde işletilmesini, istihdam imkanlarının yaratılmasını, toprak muhafaza ve ıslahı, sulama ve ulaşım ile ilgili önlemlerin alınmasını güçleřtirecek ve ekonomik üretime imkan vermeyecek şekilde parçalanmasını önleyecek tedbirlerin alınmasını ve halen bu durumda bulunan tarım arazilerinin toplulařtırılmasını, gerektiğinde ve imkanlar ölçüsünde genişletilmesini ve yeteneğine uygun bir şekilde kullanılmasını, doęanın ve çevrenin korunmasını, kırsal yerleřim yerlerinin düzenlenmesini ve **yeterli hazine arazisi var ise yeni yerleřim yerlerinin veya merkez ünitelerinin oluşturulmasını sağlamaktır.**

Kapsam

Madde 2 - Bu Kanun 3083 sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanununun uygulama alanı veya bölgesi dışında Genel Müdürlükçe teklif edilen ve Bakanlar Kurulunca ilan edilen proje alanlarında gerçek ve tüzel kişilere ve kamuya ait tarım arazileri parçalarının tek bir parça veya az sayıda parçalar halinde birleřtirilmesini ve yeniden düzenlenmesini, gerektiğinde genişletilmesini, birim alandan azami ekonomik verim alınmasını, toprakların verimli bir şekilde işletilmesi ve işletilmesinin korunmasını, serbest piyasa şartlarına uygun ucuz ve kaliteli üretimin arttırılmasına imkan saęlayan tedbirlerin alınmasını, toprakların ekonomik bir şekilde işlenmesini saęlamak için yol, sulama ve drenaj şebekelerinin kurulmasını, arazi tesviyesi, erozyon önleyici tesisler ve yan dere yataęı ıslahının yapılmasını, arazi kullanım kabiliyet sınıflarına göre bitkisel üretim, çayır mer'a ile iskan ve sanayi alanlarının belirlenmesini, doęanın ve çevrenin korunması ve iyileřtirilmesini iskan sahaları ve sosyal, kültürel, kamu tesisleri ile proje sahalarındaki ortak tesislerin kapladığı alanlar için arsa ve arazi ihtiyaçlarının karřılanmasını ve köy yerleřim yerlerinin oluşturulmasını içeren usul ve esasları kapsar.

Öneri: Madde 2- ".....iskn sahaları ve sosyal, kültürel, kamu tesisleri ile proje sahalarındaki ortak tesislerin kapladığı alanlar için arsa ve arazi ihtiyaçlarının karřılanmasını ve **3367 sayılı kanuna göre köy yerleřim yerlerinin oluşturulmasını içeren usul ve esasları kapsar.**

Tanımlar

Madde 3 –

İKİNCİ BÖLÜM

Uygulama

Arazi toplulařtırma alanlarının tespiti ve kesinleřmesi

Madde 4 - Toplulařtırma ve kırsal alan düzenlenmesi kırsal yerleřim alanları veya havza esas alınarak o yerin sınırları içinde gerçek veya tüzel kişilere ait arazilerde uygulanır. Bir havzaya bir veya birden çok yerleřim birimi

olan muhtarlık veya belediye girebilir. Sınırları belirlenen toplulaştırma alanları, Genel Müdürlüğün teklifi üzerine Bakanlar Kurulu Kararı ile tespit edilir. Bakanlar Kurulunun bu Kararı toplulaştırma ve diğer işlemler yönünden Kamu Yararı Kararı sayılır. İdaresi, toplulaştırmanın etkinliğini arttırmak için ilgili kamu kuruluşları ile koordinasyonu sağlar ve konunun uzmanlarından uygun görüş alır.

Öneri: Madde 4 - ".....Sınırları belirlenen toplulaştırma alanları, Genel Müdürlüğün teklifi üzerine **İl İdare** Kurulu Kararı ile tespit edilir. **İl İdare** Kurulunun bu Kararı toplulaştırma ve diğer işlemler yönünden Kamu Yararı Kararı sayılır. İdaresi, toplulaştırmanın etkinliğini arttırmak için ilgili kamu kuruluşları ile koordinasyonu sağlar ve konunun uzmanlarından uygun görüş alır."

Arazi toplulaştırma ve kırsal alan düzenlenmesi

Madde 5 - Tarım arazilerinde Bakanlar Kurulunun uygun göreceği projelerde isteğe bağlı veya kamu yararı kararı alınmak şartı ile proje bazında arazi toplulaştırması ve kırsal alan düzenlenmesi yapılır, yaptırılır.

Öneri: Madde 5 - Tarım arazilerinde **İl İdare** Kurulunun uygun göreceği projelerde isteğe bağlı veya kamu yararı kararı alınmak şartı ile proje bazında zorunlu arazi toplulaştırması ve kırsal alan düzenlenmesi yapılır, yaptırılır.

Kadastro işlemleri

Madde 6 - Arazi toplulaştırması, kadastro yapılmış olan yerlerde uygulanır. Sınırları bilinen toplulaştırma alanları içinde kalan kadastro yapılmamış veya yapılmış olup ta 23.6.1983 tarih ve 2859 sayılı yasaya göre yenilemesi gerekiyorsa bu yerlerin kadastro veya yenileme işlemleri Tapu ve Kadastro Genel Müdürlüğünce öncelikle yapılır veya yaptırılır. Bu çalışmalar için gerekli olan giderlerin tamamı istekte bulunan idarece Tapu ve Kadastro Genel Müdürlüğünün ilgili banka hesabına yatırılır. Bu hesaptan yapılacak harcamalar 1050 sayılı Muhasebe-i Umumiye Kanununa tabi değildir.

Genel Müdürlükten arazi toplulaştırma talebinde bulunan ilgili kurum ve kuruluşlar yukarıdaki fıkra uyarınca yapılacak işlerin bedelini Genel Müdürlük adına Tapu ve Kadastro Genel Müdürlüğünün ilgili banka hesabına yatırır. Hazırlanan toplulaştırma planı içindeki mevcut eski kadastral yollar, su yolları ile azmaklar ve meydanlar, toplulaştırmanın ilanı ile birlikte bu vasıflarını kaybederek oluşturulan toplulaştırma projesinin amacına konu ve tabi olur ve tescil dışı bu araziler ve yerler toplulaştırma yapan kuruluşun tasarrufuna geçer.

Öneri: Madde 6 - Arazi toplulaştırması, kadastro yapılmış olan yerlerde uygulanır. Sınırları bilinen toplulaştırma alanları içinde kalan kadastro yapılmamış yerlerde **Tapu ve Kadastro Genel Müdürlüğünce öncelikle yapılır veya yaptırılır.** Hazırlanan toplulaştırma planı içindeki mevcut eski kadastral yollar, su yolları ile azmaklar ve meydanlar, toplulaştırmanın ilanı ile birlikte bu vasıflarını kaybederek oluşturulan toplulaştırma projesinin amacına konu ve tabi olur ve tescil dışı bu araziler ve yerler **ortak kullanım alanlarına tahsis edilir.**

Gereğesi: 2859 sayılı kanunun uygulanmasına gerek yoktur. Çünkü toplulaştırmada bir kadastro yenileme işlemidir. Mevcut sahadaki hatalar 3402 sayılı kanunun 41. maddesine göre düzeltilenmektedir. Bu tür çalışma zaman ve ekonomik açıdan çok daha uygundur. Sahadaki tescil dışı yerlerin toplulaştırma yapan kuruluşun tasarrufuna geçmesi farklı uygulamalara sebebiyet verebilir. Bu nedenle bu tür yerler ortak kullanım alanlarını karşılamak için kullanılmalıdır.

Arazi maliklerinin muvafakatı

Madde 7 - İsteğe bağlı toplulaştırma, proje alanı içerisinde toplulaştırılması istenen arazilerin yarısından çoğuna malik bulunan ve sayıca maliklerin yarısından fazlasını teşkil eden arazi sahiplerinin yazılı muvafakatı ile yapılır. Çoğunluğun muvafakatı üzerine hazırlanacak toplulaştırma plan ve projeler ile bunların uygulanması bütün malikleri ve bu gaye için kurulan kooperatif ve birlikleri bağlar. Kamu yararı kararı alınan proje alanlarında katılımcı muvafakatı aranmaksızın aynı esaslar dahilinde toplulaştırma çalışmaları yürütülür.

Öneri: Madde 7 - "İsteğe bağlı toplulaştırma, proje alanı içerisinde toplulaştırılması istenen **arazilerinin yarısından çoğuna malik bulunan ve sayıca proje alanındaki maliklerin 2/3'sinin** yazılı muvafakatı ile yapılır. Çoğunluğun muvafakatı üzerine hazırlanacak toplulaştırma plan ve projeler ile bunların uygulanması bütün malikleri ve bu gaye için kurulan kooperatif ve birlikleri bağlar."

Gereğesi: 4721 sayılı Türk Medeni Kanununun 755. maddesine uygun olmalıdır.

Tapuya şerh konulması

Madde 8 - Arazi toplulaştırması yapılmasına karar verilen yerlerdeki parsellerin tapu kütüğü sayfalarının beyanları hanesine işin ihalesinden sonra arazilerin toplulaştırma alanına girdiğine dair şerh konulması Genel Müdürlüğün mahalli kuruluşunca ilgili Tapu Sicil Müdürlüklerinden talep edilir. Bu şerh tarihinden itibaren toplulaştırma işlemi tamamlanıp tapuya tescili sonuçlandırılıncaya kadar taşınmaz mallar üzerindeki her türlü devir, temlik, ifraz ve taksim aynı ve şahsi haklar ile şerh işlemleri Genel Müdürlüğün izni ile yapılır. Mahkeme kararı ile yapılan her

Arazi Topluşturma Kanun Tasarısı Üzerine Bir İnceleme

türlü devir, temlik ve ifraz işlemlerinin sonucu yerel tapu ve kadaströ kuruluşları tarafından Genel Müdürlüğe bildirilir. Yeni malik, önceki malikin taahhütlerini aynen kabul etmiş sayılır.

Öneri: Madde 8 –Bu şerh tarihinden itibaren toplulaştırma işlemi tamamlanıp tapuya tescili sonuçlandırılıncaya kadar taşınmaz mallar üzerindeki her türlü devir, temlik, ifraz ve taksim aynı ve şahsi haklar ile şerh işlemleri **İlgili** Müdürlüğün izni ile yapılır. Mahkeme kararı ile yapılan her türlü devir, temlik ve ifraz işlemlerinin sonucu yerel tapu ve kadaströ kuruluşları tarafından **İlgili** Müdürlüğe bildirilir. Yeni malik, önceki malikin taahhütlerini aynen kabul etmiş sayılır.

Topluşturma alanlarında alınacak önlemler

Madde 9 - Topluşturma yapılacak alanda uygulamayı geciktirmemek için iki yılı geçmemek üzere ekilecek ürünün çeşidi, kaplayacağı alan ve yerleri mahalli temsilcilerin de görüşü alınarak idaresince kararlaştırılır. İlgililer, bu karara uymak zorundadırlar. Kararda belirtilen hususlara uyan ve uymayanlar, üretimle ilgili zarar-zıyan talebinde bulunamazlar.

Topluşturma projesinin uygulanmasına başlanacağı mahalli ekim mevsiminden en az otuz gün önce o alandaki çiftçilere ve kişilere alışılmış araçlarla ve yerel yönetim birimleri vasıtasıyla duyurulur. Büyük bireysel meyve ağaçları, meyvesiz ağaçlar ile geniş çalı topluluğu ve diğer doğa varlıkları ancak kırsal görünümü ve doğal dengeyi bozmamak kaydı ile kesilebilir yada değiştirilebilir. Bu tür doğal varlıkların proje ile korunması yada iyileştirilmesi esastır. Erozyon tehlikesi bulunan alanlarda bitki örtüsünün korunması ve geliştirilmesi için gerekli tedbirler alınır.

Öneri: Madde 9 - Topluşturma yapılacak alanda uygulamayı geciktirmemek için **üç** yılı geçmemek üzere ekilecek ürünün çeşidi, kaplayacağı alan ve yerleri mahalli temsilcilerin de görüşü alınarak idaresince kararlaştırılır. İlgililer, bu karara uymak zorundadırlar. Kararda belirtilen hususlara uyan ve uymayanlar, üretimle ilgili zarar-zıyan talebinde bulunamazlar.

Topluşturma projesinin uygulanmasına başlanacağı mahalli ekim mevsiminden en az otuz gün önce o alandaki çiftçilere ve kişilere alışılmış araçlarla ve yerel yönetim birimleri vasıtasıyla duyurulur. **Planlama bütünlüğünü bozan bireysel meyve ağaçları, meyvesiz ağaçlar ile geniş çalı topluluğu ve diğer doğa varlıkları ancak kırsal görünümü ve doğal dengeyi bozmamak kaydı ile kesilebilir.** Bu tür doğal varlıkların proje ile korunması yada iyileştirilmesi esastır. Erozyon tehlikesi bulunan alanlarda bitki örtüsünün korunması ve geliştirilmesi için gerekli tedbirler alınır.

Gerekçesi: Büyük toplulaştırma sahalarında ödeneklerin yetersiz olmasından dolayı işler uzayabilmektedir. Bu nedenle de üç yıla çıkması daha uygun olacaktır.

Derecelendirme ve derecelendirme komisyonu

Madde 10 - Topluşturma alanında kamu kurum ve kuruluşları ile gerçek ve tüzel kişilere ait taşınmaz mallar, aynı değerde yeni arazi verilebilmesi amacıyla idaresince yapılan yada yaptırılan ve toprağın kalıcı ve değişken özelliklerini belirleyen toprak etütleri, yerleşim yerlerine veya işletme merkezlerine uzaklığı ve arazilerin özellikleri göz önüne alınarak derecelendirme komisyonu tarafından derecelendirilir ve her derecenin diğer derecelere denkliği ve değeri tespit edilir. Yapılacak tarla içi geliştirme hizmetleri arazi değerinin düşmesini etkileyen faktörleri ortadan kaldırıyorrsa derecelendirme esnasında bunlar dikkate alınır. Derecelendirme komisyonu başkan dahil 3 üye idareden, 2 üye arazi maliklerinden ve çiftçi temsilcilerinden olmak üzere 5 kişiden oluşur.

Öneri: Madde 10 –”...Derecelendirme komisyonu başkan dahil **4** üye idareden, 2 üye arazi maliklerinden ve çiftçi temsilcilerinden olmak üzere **6** kişiden oluşur. “

Gerekçesi: Komisyonunda bulunan üyelere bir tanesinin konum endeksini belirlemek için harita mühendisi olması şarttır. Bu nedenle komisyona 1 harita mühendisinin eklenmesi gerekmektedir.

Derecelendirmenin ilanı

Madde 11 - Derecelendirme komisyonu tarafından tespit edilen dereceler ve her derecenin diğer derecelere denkliği ve dönüşüm katsayılarını gösterir tablo,derecelendirme haritası,mülkiyet listesi,muhtarlık veya belediyece uygun görülecek yerlerde on beş gün süre ile asılarak ilan olunur ve ayrıca alışılmış araçlarla duyurulur. Bu ilan ilgililere şahsen tebliğ hükmündedir.

Arazi malikleri,derecelendirme harita ve listelerine, ilan gününden başlayarak on beş gün içinde yazılı olarak derecelendirme komisyonu başkanlığına itiraz edebilirler. Komisyon yapılan itirazları inceler ve en geç on beş gün içinde karara bağlar ve karar ilgililere tebliğ olunur. İlgililer bu karara,tebliğ tarihinden itibaren on beş gün içinde, Genel Müdürlüğe itiraz edebilirler. Genel Müdürlük bu itirazları otuz gün içinde inceler, kararı kesin olup ilgililere duyurulur. Süresi içinde itiraz edilmeyen derecelendirmeler kesinleşir.

Öneri: Madde 11 - Derecelendirme komisyonu tarafından tespit edilen dereceler ve her derecenin diğer derecelerle denkliği ve dönüşüm katsayılarını gösterir tablo, **kadastro paftası ölçeğinde** derecelendirme haritası, mülkiyet listesi, muhtarlık veya belediyece uygun görülecek yerlerde on beş gün süre ile asılarak ilan olunur ve ayrıca alışımlı araçlarla duyurulur. Bu ilan ilgililere şahsen tebliğ hükmündedir.

..... İlgililer bu karara, tebliğ tarihinden itibaren on beş gün içinde, **İlgili** Müdürlüğe itiraz edebilirler. **İlgili** Müdürlük bu itirazları otuz gün içinde inceler, kararı kesin olup ilgililere duyurulur. Süresi içinde itiraz edilmeyen derecelendirmeler kesinleşir.

Ortak kullanım ve kamu tesisleri

Madde 12 - Arazi toplulaştırma proje sahalarında; ortak kullanım tesisleri olan çevre ve doğanın korunması, yerleşim birimlerinin ve yerlerinin gelişimi ve iyileştirilmesi, yeni iskan sahaları ile, sosyal, kültürel, kamu tesisleri ve projeye hizmet eden gölet, baraj yol, sulama ve tahliye kanalları ve diğer fiziki tesisler için gerekli olan arsa ve arazi; öncelikle mevcut eski yol ve arklardan karşılanır. Karşılanamayan alan için hazine arazisi de dahil özel ve tüzel kişilere ait mülkiyetten, alan veya değer sayılarının azami yüzde onuna kadar ortak katılım payı kesilir ve bunun için herhangi bir bedel ödenmez. Katılım payı oranını aşan miktar varsa hazine arazisinden karşılanır, yoksa bu kısım için kamulaştırma işlemi yapılır.

Gölet ve baraj altında kalan projeye dahil tarım arazileri ile yerleşim birimlerinin proje alanı içinde yeniden düzenlenmeleri ve iskan edilmeleri için gerekli olan arsa ve arazi ihtiyaçları, proje alanındaki ortak katılım payından karşılanır. Bu yeterli olmaz ise, hazine arazisinden, bu da yeterli olmaz ise, yetmeyen kısım için kamulaştırma yapılır. İskan edilecek aileler iskan kanununa göre iskan edilirler.

Ortak kullanım tesisleri dışında kamuya ait karayolları, demiryolları ve buna benzer tesisler için gerekli olan alan varsa hazine arazilerinden karşılanır. Karşılanamayan alanlar tesisin ait olduğu ilgili kamu kuruluşu tarafından öncelikle kamulaştırılır.

Proje alanındaki kamu ihtiyaçlarını karşılamak için hazine arazisi yoksa veya yeterli değilse tarım yapılamayacak kadar küçülmüş ve verimli işletilemeyen tarım arazisi maliklerinden satın alınır ve bu araziler öncelikle kamu tesisleri ile iskan edilecek ailelerin arsa ve arazi ihtiyaçlarında ve gerektiğinde küçük işletmelerin genişletilmesinde kullanılır.

İhtiyaç duyulması halinde yerleşim birimlerine yakın olan arazilerle proje alanındaki araziler arasında maliklerin rızası ile değişim yapılabilir ve bu değişimlerde derecelendirme komisyonunun belirleyeceği katsayılar kullanılır. Bu araziler malikleri adına tescil edilir.

Öneri: Madde 12. Arazi toplulaştırma proje sahalarında ortak kullanım tesisleri, projeye hizmet eden yol, sulama ve tahliye kanalları, ve diğer fiziki tesisler için gerekli olan arsa ve arazi; öncelikle mevcut eski yol ve arklardan karşılanır. Karşılanamayan alan için hazine arazisi de dahil olmak üzere, özel ve tüzel kişilere ait mülkiyetlerden, arazi büyüklükleri ile orantılı olarak ortak katılım payı kesilerek karşılanır ve bunun için herhangi bir bedel ödenmez. Aynı proje içerisinde sulanabilir ve sulanamayan arazi, tesviyeli ve tesviyesiz arazi gibi nedenlerden dolayı farklı düzenleme ortaklık katılım payı kesilir.

Gerekçe: arazi toplulaştırma uygulamalarının misyonunda; yerleşim birimlerinin iyileştirilmesi, yeni iskan sahalarının oluşturulması, sosyal, kültürel ve kamu tesislerinin karşılanması olmamalıdır. Bu görevi üstlenirse arazi maliklerinin muvafakatının alınmasında zorluklarla karşılaşılabilir. Ayrıca ortak katılım payının %10 olarak tespit edilmesi projeyi uygulamada problemlere sebep olabilir ve proje mühendisinin proje standartlarına uymasını zorlaştırır. Kanun taslağında kamulaştırmadan bahsedilmektedir. Kamulaştırma toplulaştırma projelerinin mevcutta uzun olan sürelerini daha da uzatacağından ülke ekonomisine aşırı maliyet getirir. Aynı projelerde farklı sahaların olması nedeniyle şahısların arazileri birleştirilememektedir. Yani sulu bölgedeki tarlaları kuru bölgeye gidemiyor veya kurudaki suluya gidemiyor. Dolayısıyla sulu sahadaki kesinti oranı farklı, kuru sahadaki kesinti oranı farklı olabilmektedir.

Parsellerin yeniden düzenlenmesi

Madde 13 - Çevre ve doğanın korunması ve iyileştirilmesinde dikkate alınarak arazinin yeniden düzenlenmesine esas olacak etüt-planlama ve proje çalışmaları idaresi tarafından yapılır veya yaptırılır ve aşağıda belirtilen hususlara uyulur.

- Yeni parseller yerleşim birimleri arasındaki idari sınır düzenlemeleri, yol ve kanal bağlantıları da göz önünde bulundurularak mümkün olduğu nispette sulama, tahliye ve yol sisteminden faydalandırılır.*
- Maliklerin istekleri de dikkate alınarak parsellerinin derecelendirmedeki hak edişlerinden azami yüzde on ortak katılım payı düşülerek kalan hakediş miktarı toplamına eşit değerdeki alan, mümkün olduğu nispette tek parsel olarak verilir.*
- Proje alanında arazi kullanım planlaması yapılır ve arazi kullanım kabiliyet sınıflarına göre bitkisel üretim, çayır mera, kentleşme ve sanayi alanları belirlenir.*

Arazi Toplulařtırma Kanun Tasarısı Üzerine Bir İnceleme

- d) Toplulařtırmada aile reisi, eři ve reřit olmayan çocuklarına ait parçalı ve hisseli araziler, řerh ve takyitli olsa dahi toplulařtırılır. Bu toplulařtırma sırasında aile fertlerine ait parseller, arazi büyüklükleri ile orantılı ve maliklerin isteđine göre müstakilen veya hisseli mülkiyet olarak adlarına tescil edilir
- e) Proje alanındaki sabit tesisler ile dođa ve çevreye görünüm güzelliđi veren arazi, yapı ve tesisler eski maliklerine verilir. Ancak mal sahibinin birden fazla sabit tesisi var ise malikin bunlardan birinin etrafındaki toplulařtırma isteđi dikkate alınır ve sabit tesisler planlama bütünlüğünü bozuyorsa bu parsel planlamaya uyacak řekilde düzenlenir.
- f) Yerinde bırakılmayan sabit tesisler ile sabit tesis sayılmayan yerlerdeki ekonomik deđeri bulunan ađaçların bedeli derecelendirme komisyonunca göz önünde bulundurulur ve endeks deđeri üzerinden arazi deđerine çevrilir veya malikler arasında anlaşma sağlanır.
- g) Proje alanlarında birden fazla yerleřim birimleri arasındaki alan deđişiklikleri yapılır ve buna bađlı idari sınır deđişiklikleri meri mevzuat hükümlerine göre deđiřtirilir.
- h) Bađ, bahçe-zeytinlik ve çay gibi plantasyon alanları kendi içinde toplulařtırmaya konu olur.
- i) Yeni parsel planlamasında, köy yerleřim yerlerinin iyileřtirilmesi ve genişletilmesi veya yeni yerleřim yerlerinin oluřturulması için sosyal, kültürel ve ekonomik tesisler ile iskan sahaları ve sanayi bölgelerinin yerleri ve miktarları belirlenir ve malikleri adına tapuya tescil edilir. Bu yerlerin imar uygulamaları ilgili kuruluşlarca mer'i mevzuat hükümlerine göre yapılır veya yaptırılır.
- j) Kamu kuruluşlarınca tesis edilmiř olan irtifak hakları uygulama sonucu oluřacak yeni parsellere ücret ödemededen aynen aktarılır.
- k) Proje sahasında 2924 sayılı kanuna tabi olan yerler varsa ilgili kuruluşla mutabakat sağlandıktan sonra iřlem yapılır

Öneri: Madde13. “ b) Çiftçilerle mülakat yapılp, maliklerin istekleri de dikkate alınarak parsellerinin derecelendirmedeki hak edišlerinden ortak katılım payı düşölerek kalan hakediř miktarı toplamına eřit deđerdeki alan, mümkün olduđu nispette tek parsel olarak verilir.

e) Proje alanındaki sabit tesisler ile dođa ve çevreye görünüm güzelliđi veren arazi, yapı ve tesisler eski maliklerine **verilmeye çalıřılır**. Mal sahibinin birden fazla sabit tesisi var ise malikin bunlardan birinin etrafındaki toplulařtırma isteđi dikkate alınır ve sabit tesisler planlama bütünlüğünü bozuyorsa bu parsel planlamayı **bozmayacak** řekilde düzenlenir.

h) Bađ, bahçe-zeytinlik ve çay gibi plantasyon alanları kendi içinde toplulařtırmaya konu olur. **Buna göre yeniden blok planlaması yapılır.**

ı) Yeni parsel planlamasında, **yeterli miktarda hazine arazisi var ise**, köy yerleřim yerlerinin iyileřtirilmesi ve genişletilmesi veya yeni yerleřim yerlerinin oluřturulması için sosyal, kültürel ve ekonomik tesisler ile iskan sahaları ve sanayi bölgelerinin yerleri ve miktarları belirlenir ve malikleri adına tapuya tescil edilir. Bu yerlerin imar uygulamaları ilgili kuruluşlarca mer'i mevzuat hükümlerine göre yapılır veya yaptırılır.

j) Kamu kuruluşlarınca tesis edilmiř olan irtifak hakları uygulama sonucu oluřacak yeni parsellere ücret ödemededen **uygun řekilde** aktarılır.”

Yeni parselasyon planlarının askıya çıkarılması ve onaylanması

Madde 14 - İdaresince yapılan veya yaptırılan yeni parselasyon planı ve yeni mülkiyet listeleri mahallinde otuz gün süre ile askıya çıkarılır ve alıřılmıř araçlarla halka ilan edilir. İlgililer askıya çıkarılıř tarihinden itibaren askı süresince idaresine itiraz edebilir. İdaresi itirazları en geç otuz gün içinde inceler gerekli düzeltmeleri yaptıktan sonra Genel Müdürlüğün onayına sunar. Genel Müdürlükçe yeni parselasyon planı ve yeni mülkiyet listeleri incelenir , onaylanır ve kesinleřir. Kesinleřen parselasyon planları araziye uygulanıp tapu tescilleri yapıldıktan sonra yeni parselasyon planıyla başkasına tahsisi yapılan taşınmaz malın, eski malikinın hukuken haklı isteđi üzerine eski arazisinin geri verilmesini mümkün olmadıđu hallerde, Maliye Bakanlığının muvaffakata ile varsa hazineye ait arazilerden eřeđer arazi teklif edilir, yoksa veya kabul edilmezse kamulařtırma yapılır.

Öneri: Madde 14 - İdaresince yapılan veya yaptırılan yeni parselasyon planı ve yeni mülkiyet listeleri, Genel Müdürlükçe geçici kabul yapıldıktan sonra, mahallinde otuz gün süre ile askıya çıkarılır ve alıřılmıř araçlarla halka ilan edilir. İlgililer askıya çıkarılıř tarihinden itibaren askı süresince idaresine itiraz edebilir. İdaresi itirazları en geç otuz gün içinde inceler gerekli düzeltmeleri yaptıktan sonra Genel Müdürlüğün onayına sunar. Genel Müdürlükçe yeni parselasyon planı ve yeni mülkiyet listeleri incelenir, onaylanır ve kesinleřir.

Gereke: 14. maddenin son paragrafı; tapu tescillerinin yapılması gerektiđi için, 15. maddenin son paragrafı olarak yazılması gerekir.

Uygulama ve tescil

Madde 15 - Parselasyon planı kesinleřtikten sonra araziye uygulanır. Uygulama sonucu meydana gelen yeni durumun röleve ölçümleri Tapu Kadastro Genel Müdürlüğünün yürürlükte bulunan mer'i mevzuat esaslarına göre idaresi tarafından yapılır veya yaptırılır. Yeni oluřan parseller Tapu Sicil Müdürlüklerince malikleri adına tapuya tescil edilir. Ortak kullanım tesis alanlarından tüzel kişiliđe haiz olanları kendi adlarına, diđerleri intifa hakları ilgili kamu kuruluşuna ait olmak üzere vasıfları belirtilerek hazine adına tapuya tescil edilir. Yeni yollar tescil harici bırakılır.

Kesinleşen parselasyon planları ve yeni mülkiyet listeleri tescil edilmek üzere ilgili Tapu ve Kadastro Müdürlüklerine gönderilir. Tapu Sicil Müdürlüklerince maliklerin muvafakatlarına bakılmaksızın en geç üç ay içinde tescil işlemleri re'sen yapılır. Tapuda eski kütük sayfaları re'sen kapatılır. Bu kütük sayfalarında kayıtlı bütün hak ve mükellefiyetler yeni ilgili sayfalara aktarılır. Bu işlemlerden hiçbir vergi, harç ve resim alınmaz.

Öneri: Madde 15.“.....Yeni oluşan parseller Tapu Sicil Müdürlüklerince **maliklerin muvafakatına bakılmaksızın en geç üç ay içinde malikleri** adına tapuya tescil edilir. Ortak kullanım tesis alanlarından tüzel kişiliğe haiz olanların kendi adlarına, diğerleri intifa hakları ilgili kamu kuruluşuna ait olmak üzere vasıfları belirtilerek hazine adına tapuya tescil edilir. **Ortak kullanım tesisleri** tescil harici bırakılır.

Kesinleşen parselasyon planları araziye uygulanıp tapu tescilleri yapıldıktan sonra yeni parselasyon planıyla başkasına tahsisi yapılan taşınmaz malın, eski malikinin hukuken haklı isteği üzerine eski arazisinin geri verilmesini mümkün olmadığı hallerde, Maliye Bakanlığının muvafakatı ile varsa hazineye ait arazilerden eşdeğer arazi teklif edilir, yoksa veya kabul edilmezse kamulaştırma yapılır.“

İKİNCİ KISIM

Çeşitli hükümler

Taksim ve ifraz sınırlandırılması

Madde 16 - Proje alanındaki toplulaştırmaya tabi tutulan arazilerin katılım payı haricindeki özel mülkiyete ait olan taşınmazlar, yeni parselasyon planında öngörülen ortalama parsel büyüklüğünden aşağı bölünemez. Bu da bir hektardan küçük olamaz.

Öneri: Madde 16 - Proje alanındaki toplulaştırmaya tabi tutulan arazilerin katılım payı haricindeki özel mülkiyete ait olan taşınmazlar, **yeni parselasyon planında kadastro parsellerinin büyüklüklerine göre üretilir.**

Gerekeç: Toplulaştırma sahasında çok küçük alanlı parseller olabilmektedir. Bu nedenle bu parsel sahiplerinin mağdur olmaması için bu parsellerin büyüklüğünde parsel üretilmelidir.

Yetkili ve görevli mahkeme ve yargılama usulü

Madde 17 - Bu kanundan doğan tüm anlaşmazlıkların adli yargıda çözümlenmesi gerekenleri, taşınmaz malın bulunduğu yer asliye hukuk mahkemelerinde basit yargılama usulü ile görülür.

Kadastrodan doğan uyuşmazlıkların incelenmesi

Madde 18 - Arazi toplulaştırma alanlarında kadastrodan doğan uyuşmazlıklar kadastro mahkemelerince öncelikle çözülür. Toplulaştırmanın uygulanması için yapılması öngörülen plan ve projeler yapılmaya kadar dava çözüme bağlanmadığı takdirde, plan ve projeler kadastro tespitleri esas alınarak hazırlanır.

Kamulaştırma veya üretim kaybının karşılanması

Madde 19 - Toplulaştırma projesinin uygulanmasında gerekli görüldüğü hallerde kamulaştırma yapılır. Projenin uygulanması sırasında arazilerin sahiplerince tarımsal üretim yapmalarına iki yıldan fazla engel olunması halinde, ikinci yıldan sonra meydana gelebilecek üretim kaybı bedeli tesisi yapan kamu kuruluşunca karşılanır.

Öneri: Üretim kaybının karşılanması

Madde 19 - Projenin uygulanması sırasında arazilerin sahiplerince tarımsal üretim yapmalarına üç yıldan fazla engel olunması halinde, ikinci yıldan sonra meydana gelebilecek üretim kaybı bedeli tesisi yapan kamu kuruluşunca karşılanır.

Gerekeç: Projelerdeki kamulaştırma işlemleri projeye ayrı bir hukuksal bir boyut açacağından, proje süresini ve maliyetini uzatır. Ayrıca arazi toplulaştırma projeleri kamu yararı gözetilerek yapıldığı için kamulaştırma arazi toplulaştırmasını amacının dışına çıkarır.

Proje uygulaması ile ilgili esaslar

Madde 20 - Bu kanun kapsamında sulama ve tarımsal altyapı hizmetlerine ait bir projenin uygulanabilmesi için:

- a) Proje sahasında bulunan yerleşim birimlerinin tek tek veya birkaçının birleşerek sulama birliği veya sulama kooperatifi kurmaları,*
- b) Proje sahasında bulunan arazi maliklerince yeterli muvafakatın sağlanması veya ilgili kuruluşça kamu yararı kararı alınması halinde Sulama Birlikleri veya Kooperatiflerin tesisin işletme bakım ve onarım işlerini üstlenmelerini taahhüt etmeleri.*
- c) Tarımsal alt yapı hizmetlerinden arazi tesviyesi maliyet bedelinin kalkınmada öncelikli illerde yüzde otuz, diğer illerde yüzde ellisi maliklerinden tesis işletmeye açıldıktan sonra ilk iki yıl ödemesiz olmak üzere on sene içinde yasal faizi ile birlikte ve eşit taksitlerle bu hizmetler için kurulan Birlik veya Kooperatiflerce tahsil edilir ve tesisin bakım, onarım, işletme giderleri ile yeni tesislerin yapılmasında kullanılır.*

Arazi Toplulařtırma Kanun Tasarısı Üzerine Bir İnceleme

Ancak hazine ve tüzel kiřilere ait maliyet bedellerinden her hangi bir katkı istenemez ve özel mülkiyet maliyetlerine dahil edilemez.

Arazi tesviyesi hizmetlerinin ilgili kooperatif veya birliklerce yapılması veya yaptırılması halinde işin keřif bedelinin kalkınmada öncelikli illerde yüzde ellisi diđer illerde yüzde otuzu kurulan birlik veya kooperatiflere hakediřlere bađlı olarak mevcut ödeneđinden ödenir.

Yeni parsellerin tarımda kullanılması

Madde 21 - Kendisine yerleri teslim edilen arazi malikleri, onanmış ve kesinleşmiş yeni parselasyon planlarına göre uygulanan yeni parsellerinde tarım yaparlar. Verilen yeni parsellerinde herhangi bir sebeple tarım yapmadıkları takdirde, uğradıkları zarar-ziyandan idare sorumlu tutulamaz. Yeni düzenlenen parseller tarım amacı dışında kullanılamaz. Ancak zorunluluk olursa mer'i mevzuata uyulur.

Yabancı uyruklulara ait arazi

Madde 22 - Proje alanında yabancı uyruklulara ait arazilerde toplulařtırma sebebi ile kamulařtırma gerekirse , bedelin tespiti ve ödenmesi mütekabiliyet esaslarına göre yapılır.

Toplulařtırma hizmetinin yürütülmesi

Madde 23 - Bu Kanunun öngördüğü toplulařtırma hizmetlerinin yürütülmesi için, gerekli görülen yerlerde oluşturulacak birimlerin belirlenmesi, teřkili, elemanların tefriki, temini ve elemanların hizmete teřvik edilmesine ilişkin düzenlemeler, ilgili Bakanlıkça yapılır.

Yönetmelik

Madde 24 - Bu kanunun uygulama esas ve usulleri, kanunun yayım tarihinden itibaren altı ay içerisinde Bakanlar Kurulu Kararı ile yürürlüğe konulacak bir yönetmelikle düzenlenir.

Geçici maddeler

Geçici madde 1. Bu kanun uyarınca çıkarılacak yönetmelik yürürlüğe girinceye kadar, 24.6.1979 tarih ve 7/18231 Sayılı Kararname ile yürürlüğe giren Arazi Toplulařtırma Tüzüğü'nün bu kanuna aykırı olmayan hükümleri uygulanır.

Yürürlük

Madde 25 - Bu Kanun, yayımı tarihinden altı ay sonra yürürlüğe girer.

Yürütme

Madde 26 - Bu Kanun, hükümlerini Bakanlar Kurulu yürütür.

3. SONUÇ

Arazi toplulařtırma çalışmalarının, kırsal alanın yeniden düzenlenmesi açısından ne kadar önemli olduđu tartışılmaz bir gerçektir. Ancak bu projelerin sağlıklı bir şekilde yürütülebilmesi için, gerekli yasal düzenlemeler halen tamamlanamamıştır. Arazi toplulařtırma çalışmalarının daha iyi sonuçlar verebilmesi için, biran önce bu problemin çözümünün sağlanması gerekmektedir. Arazi Toplulařtırma Kanun Tasarısı; 3083 sayılı Sulama Alanlarında Arazi Düzenlemesine Dair Tarım Reformu Kanunu, Hazineye Ait Tarım Arazilerinin Satışı İle İlgili Kanun, Köy Yerleşim Alanı Uygulama Kanunu, Toprak Koruma Kanun Tasarısı ve Mera Kanunu ile birlikte ele alınarak hukuki düzenlemelerinin yapılması yerinde olacaktır.

KAYNAKLAR

Çay, T., 2001. *Arazi Düzenlemesi ve Mevzuatı*, Petek Ofset. ISBN 975-97743-0-5, Konya.

Resmi Gazete, 1979. *Arazi Toplulařtırma Tüzüğü*, T.C. Resmi Gazete 25.11.1979, Sayı: 16820, Baş. Basımevi, Ankara.

Resmi Gazete, 1984. *Sulama Alanlarında Arazi Düzenlemesine Dair Tarım Reformu Kanunu*, T.C. Resmi Gazete, 1.12.1984. Sayı: 18592, Başbakanlık Basımevi, Ankara.

Resmi Gazete, 2001. *Sulama Alanlarında Arazi Düzenlemesine Dair Tarım Reformu Kanununda Deđişiklik yapılması Hakkında Kanun*, T.C. Resmi Gazete, 23.02.2001. Sayı: 24327, Başbakanlık Basımevi, Ankara

Resmi Gazete, 2001. *Türk Medeni Kanunu*, T.C. Resmi Gazete, 08.12.2001. Sayı: 24607, Başbakanlık Basımevi, Ankara