

ENERJĐ PROJELERĐ ĐÇĐN ARAZĐ TEMĐNĐ; KAMULAŞTIRMA, KULLANMA ĐZNĐ,

ĐRTĐFAK HAKKI TESĐSĐ, KĐRALAMA, DEVĐR, TAHSĐS

Neşe LEBLEBĐCĐ

Enerji Piyasası Düzenleme Kurumu

ÖZET

Enerji projelerinin Enerji Piyasası Düzenleme Kurumunca verilen lisanslar

kapsamında belirlenen tamamlanma süreleri içerisinde gerçekleştirilebilmesinde,

arazi teminiyle ilgili hususlar önem taşımaktadır. Kıt kaynak olan arazinin enerji

üretim tesisleri için elde edilmesi, teknik, ekonomik, sosyolojik ve hukuksal boyutta

değerlendirilmesi gereken bir süreci kapsamaktadır. Söz konusu sürecin iyi

planlanması ve başarılı bir şekilde yönetilmesi ile proje maliyetinin azaltılmasının yanı

sıra işletmeye geçiş tarihlerini öne çekebilecek şekilde zamanın etkin kullanımı da

sağlanacaktır.

O nedenle; bu bildiride enerji projeleri kapsamında yer alan tesislerin kurulacağı

alanlarda bulunan arazilerin etüt edilmesi, mülkiyet ve kullanım durumlarının

belirlenmesi, ilgili yasal düzenlemelerin incelenmesi ve bu bilgilerin harita ve

raporlara aktarılması sonucunda şekillenen işlem aşamalarının akış şemalarıyla

tespit edilmesi, böylece alınacak izin, onay, ruhsat, karar, tescil vb. adımların

gerçekleştirilmesi ile arazilerin elde edilmesi konularına değinilmiştir.

Bu kapsamda, özel mülkiyete ait olan taşınmaz mallarda kamulaştırma; Hazineye ait

veya devletin hüküm ve tasarrufu altında bulunan taşınmaz mallarda kullanma izni,

irtifak hakkı tesisi veya kiralama; diğer kamu tüzel kişileri ve kurumlarına ait taşınmaz

mallarda devir; ormanlık alanlarda ön izin ve kesin izin ve orta malı nitelikli taşınmaz

mallarda tahsis amacı değişikliği gündeme gelmektedir.

1-GĐRĐŞ

Ülkemizde, 2001-2005 yıllarını kapsayan dönemde ekonomik büyüme ve nüfus artışı

paralelinde birincil enerji ve elektrik enerjisi tüketiminde önemli artışlar kaydedilmiştir.

Ekonominin istikrar kazandığı ve 2001 yılında yaşanan krizin etkilerinin hafiflediği

2003 yılı sonrası dönemde ise bu artışlar daha belirgindir. Bu dönemde, 4628 sayılı

Elektrik Piyasası Kanunu ve 4646 sayılı Doğal Gaz Piyasası Kanunu ile bu sektörler

rekabete açılmış ve piyasanın düzenlenmesi amacıyla Enerji Piyasası Düzenleme

Kurumu (EPDK) oluşturulmuştur. Kamunun elektrik ve doğal gaz sektöründe, iletim

haricinde, yatırımcı rolünden tedricen arınması ve mülkiyetindeki tesisleri

özelleştirmesi, gerekli yatırımların rekabetçi bir piyasa ortamında özel sektör

tarafından yapılması ile kamunun düzenleyici konumunu güçlendirmesi ve arz

güvenliğini temin etmesi amacıyla başlatılan serbestleşme çalışmaları kapsamında

daha sonra 5015 sayılı Petrol Piyasası Kanunu ile petrol ürünlerinde ve Sıvılaştırılmış

Petrol Gazları (LPG) Piyasası Kanunu ve Elektrik Piyasası Kanununda Değişiklik

Yapılmasına Dair 5307 sayılı Kanun ile ise LPG’de piyasa faaliyetlerinin şeffaf,

eşitlikçi ve istikrarlı biçimde sürdürülmesi için EPDK tarafından gerekli düzenleme,

yönlendirme, gözetim ve denetim faaliyetlerinin yürütülmesi sağlanmıştır.

Yenilenebilir enerji kaynaklarının elektrik üretimi içindeki payını yükseltmek amacıyla

5346 sayılı Yenilenebilir Enerji Kaynaklarının Elektrik Enerjisi Üretimi Amaçlı

Kullanımına Đlişkin Kanun da bu dönemde yasalaşmıştır. [1]

4628 sayılı Elektrik Piyasası Kanununun 15/c ve 15/d, 4646 sayılı Doğal Gaz

Piyasası Kanununun 12/a ve 12/b, 5015 sayılı Petrol Piyasası Kanununun 11/a ve

11/b maddelerinde; mülkiyet, kamulaştırma, irtifak hakkı, kullanma izni ve kiralama

terimlerini içeren başlıklar altında, söz konusu kanunlarda öngörülen faaliyetlerin

gerektirmesi halinde arazi temini ile ilgili hususları belirleyen hükümler

düzenlenmektedir. Oysa; 5307 sayılı LPG Piyasası Kanunu ve Elektrik Piyasası

Kanununda Değişiklik Yapılmasına Dair Kanun kapsamında yürütülecek faaliyetler

için kurulacak olan tesislerin lisans sahiplerinin kendi mülkiyet ve kullanma hakkına

sahip oldukları alanlar içinde yapılması zorunluluğu getirilmektedir. Öte yandan; 5346

sayılı Yenilenebilir Enerji Kaynaklarının Elektrik Enerjisi Üretimi Amaçlı Kullanımına

Đlişkin Kanunun 4. ve 8. maddelerinde ise yenilenebilir enerji kaynaklı projeler için

alanların belirlenmesi, korunması ve kullanılması ile arazi ihtiyacına ilişkin

uygulamalar hakkında hükümlere yer verilmiş, yenilenebilir enerji kaynaklarının

elektrik enerjisi üretimi amaçlı kullanımının yaygınlaştırılması amacıyla arazi temini

kapsamında getirilen teşvikler belirtilmiştir. [2]

Elektrik, doğal gaz ve petrol piyasası faaliyetleri için gerekli olan tesisler EPDK’ca

belirlenen süreler içerisinde kurularak işletmeye geçmek zorunda olduklarından, bu

tesislerin kurulacağı alanlarda bulunan taşınmaz malların elde edilmesi işlemlerini

kapsayan sürecin iyi planlanması ve yönetilmesi önem kazanmaktadır.

Bu noktadan hareketle, çalışmanın bundan sonraki bölümlerinde ülkemizde enerji

piyasasını düzenlemek amacıyla çıkarılan ve yukarıda anılan kanunlar kapsamında

kurulacak enerji tesislerinin yerleşeceği arazinin temin edilmesi aşamaları üzerinde

durulacaktır.

2-ARAZĐ ETÜDÜ VE RĐSK ANALĐZĐ

Planlamanın mümkün olan en erken aşamalarında arazilerin detaylı etüdü ve risk

analizinin yapılması ile uygun yerleşilebilir alanın belirlenmesi, ön fizibilite aşamasına

ait adımlardan biri olup sürecin iyi planlanması için yapılması önerilen işlemlerin

temelini oluşturmaktadır. Bu amaçla; arazinin üstünde veya altında inşa edilecek

proje unsurlarının yerleşeceği alanların kullanım durumu ve uygunluğu açısından söz

konusu olabilecek belirsizlikler bakımından irdelenmesi sonucunda, o alanın

yerleşilebilir alan olarak tespit edilmesi hedefini olumsuz etkileyecek olasılıkların

ortaya konduğu analizler yapılır. Böylece, arazinin özel yasalarla tanımlanmış ve

sınırlanmış olan alanlarla ilişkileri belirlenir. Bu noktada yapılacak olan risk analizinin

temel amacı, enerji yatırım projesine ilişkin alternatif alanların mevcutta var olan ve

gelecekte ortaya çıkabilecek yasaklar, sınırlamalar, engeller vb. açısından

karşılaştırılarak, önerilen alanda projenin kurulabilirliği konusunda önceden karar

vermek olmalıdır. Ayrıca, söz konusu olabilecek belirsizliklerin olumsuz etkilerini

azaltmak amacıyla sorunların oluşmadan önlenmesi için riske karşı strateji ve

planların geliştirilerek uygulandığı risk yönetimi yürütülmelidir. [3]

Böylece belirlenen alanların EPDK’ca lisanslandırılmasını takiben, enerji tesislerinin

kurulabilmesi amacıyla, detaylı incelemeler sonucu elde edilen rapor, plan, harita vb.

bilgi ve belgelerin değerlendirildiği arazi etüdü aşamasına geçilir.

Etüt raporları ile arazinin genel yapısı, konumu, bağlı olduğu yerleşim birimleri, idari

sınırları, jeolojik durumu, toprak özellikleri, topoğrafik durumu, iklimsel özellikleri,

ulaşım olanakları, çevresel etkileri, cinsi, tarım arazisi olup olmadığı, arsa niteliği

taşıyıp taşımadığı, kadastrosunun olup olmadığı, yerleşim yeri kapsamında kalıp

kalmadığı vb. belirlenir; iskanı gereken alanlar varsa yeniden yerleşimi planlanır,

kıymet takdiri yapılır ve mütemmim cüzler ile müştemilat tespit edilir. Bu çalışmalar ile

belirlenen mülkiyet sınırları mevcut kullanım durumları da belirtilerek haritalara

aktarılır. Bu kapsamda; varsa bölge ve çevre koruma planları, imar planları, halihazır

haritalar, kadastro paftaları, orman kadastro veya amenajman haritaları projeye ilişkin

genel vaziyet planı ile birlikte değerlendirilerek arazi kullanım ve mülkiyet durumunu

gösteren uygun ölçekli haritalar oluşturulur. Mülkiyetlerin kullanım fonksiyonları

yönünden irdelenmesinde ise, arsa-arazi ayrımı yapılarak taşınmaz malların üzerinde

yapı veya ürün olup olmadığı, toprak özellikleri ve topoğrafik yapı gibi fiziksel nitelikler

ortaya konmalıdır. Ayrıca; maden sicilleri, koruma ve sit alanlarını gösterir haritalar,

orman amenajman haritaları, içme suyu havza koruma planları, boru hatları, karayolu

ve/veya demiryolu geçişleri vb. incelenerek ormanlık alanlar, tarım arazileri, askeri

bölgeler, sanayi bölgeleri veya serbest bölgeler vb. gibi özel yasalarla tanımlanmış ve

sınırlanmış alanlarla olan ilişkileri araştırılır ve hazırlanan arazi kullanım ve mülkiyet

durumu haritalarına işlenir. Söz konusu faaliyetin gerektirdiği ilgili diğer yasal

düzenlemeler incelenir. Konuya ilişkin çok sayıda kanun, uluslararası sözleşme,

yönetmelik, tüzük, tebliğ, genelge, yargıtay kararı, ilke kararı vb. bulunmakta olup bu

yasal düzenlemelerin belirlediği durumlar ile ilişkilerin ortaya konması gerekmektedir.

Böylece; fiziki özelliklerin ve yasal statülerin mevcut kullanımlar ile birlikte

değerlendirildiği, değiştirilebilir nitelikteki verilerin bir arada yer aldığı bir sentez

haritası oluşturmak suretiyle mevcut durum planı olarak adlandırılabilen bir plan

hazırlanır. [4]

3-ARAZĐ TEMĐNĐ ĐÇĐN HAZIRLIK ÇALIŞMALARI

Hazırlanan rapor, harita ve planlar ile belirlenen mevcut duruma göre, söz konusu

alanın tesislerin inşa edilebilmesi için kullanımına olanak verecek hususlar

düzenlenir. Bu kapsamda, çevresel etki değerlendirmesi yapılması, imar planlarının

onaylanması, malzeme teminine ilişkin ruhsatların alınması, hafriyat taşıma ve

depolama işlemleri için gerekli izinlerin alınması, orman arazileri için kesin izin

alınması vb. işlemler yürütülür.

Projenin çevreye olabilecek olumlu ve olumsuz etkilerinin belirlenmesinde, olumsuz

yöndeki etkilerin önlenmesi ya da çevreye zarar vermeyecek ölçüde en aza

indirilmesi için alınacak önlemlerin, seçilen yer ile teknoloji alternatiflerinin

belirlenerek değerlendirilmesinde ve projenin uygulanmasının izlenmesi ve

kontrolünde sürdürülecek çalışmalar çevresel etki değerlendirmesi ile belirlenir.

Çevresel Etki Değerlendirmesi Yönetmeliğine göre eşik değer ve üzeri projeler;

kurulu gücü 0,5 MW ve üzeri olan nehir tipi santraller, 10 MW ve üzeri rüzgâr enerji

santralleri, ısı kapasitesi 5 MWt ve üzeri jeotermal enerji kullanan tesisler, elektrik

elde edilmesi için kurulan 10 MW ve üzeri endüstriyel tesisler olarak belirlenerek

seçme ve eleme kriterleri uygulanmakta, kurulu gücü 25 MW ve üzeri olan nehir tipi

santraller, ham petrol rafinerileri, toplam ısıl gücü 300 MWt ve daha fazla olan termik

güç santralları ile diğer yakma sistemleri, 50.000 m³ ve üzeri kapasitede olan petrol,

doğal gaz, petrokimya ve kimyasal madde depolama tesisleri, petrol ve doğal gazın

40 km’den uzun 600 mm ve üzeri çaplı borularla taşınması ise çevresel etki

değerlendirilmesine tabi olmaktadır. Ayrıca, Kum Çakıl ve Benzeri Maddelerin

Alınması, Đşletilmesi ve Kontrolü Yönetmeliği ile Hafriyat Toprağı, Đnşaat ve Yıkıntı

Atıklarının Kontrolü Yönetmeliği kapsamında malzeme alım sahaları ve hafriyat

depolama alanları ile ilgili izinlerin alınması bu amaçla, çevresel etki değerlendirmesi

raporunun eki olarak doğaya yeniden kazandırma ve çevre yönetim planlarının

hazırlanması söz konusu olmaktadır.

Bu noktada önem taşıyan bir diğer önemli husus, konuyla ilgili kurum görüşlerinin

alınması koşuluyla ve varsa üst ölçekli plan kararlarına uygunluğu sağlanarak,

belediye sınırları içinde kalan yerlerde belediye meclisince, belediye ve mücavir alan

dışında kalan yerlerde ise il genel meclisince onaylanan nazım ve uygulama imar

planları ile gerektiğinde mevzi imar planları düzenlenmesidir. Konuya ilişkin olarak,

5784 sayılı “Elektrik Piyasası Kanunu ve Bazı Kanunlarda Değişiklik Yapılması

Hakkında Kanun” ile yapılan düzenleme 3194 sayılı Đmar Kanununun 9. maddesinde

belirtilen Bayındırlık ve Đskan Bakanlığının re’sen onaylama yetkisinin enerji

tesisleriyle ilgili alt yapı, üst yapı ve iletim hatlarına ilişkin imar planları için de

uygulanmasını sağlamaktadır. Bunun yanı sıra; 5346 sayılı “Yenilenebilir Enerji

Kaynaklarının Elektrik Enerjisi Üretimi Amaçlı Kullanımına Đlişkin Kanun”un 4 üncü

maddesi kamu veya Hazine arazileri üzerinde rüzgar enerjisi kaynak alanlarının

kullanımını ve verimliliğini olumsuz yönde etkileyici imar planlarının

düzenlenemeyeceği hükmü getirilmekte, “Rüzgar Enerjisine Dayalı Lisans

Başvurularının Teknik Değerlendirilmesi Hakkında Yönetmelik” in 5. maddesinde ise

Enerji ve Tabii Kaynaklar Bakanlığının bu doğrultuda ilgili merciler nezdinde gerekli

girişimde bulunacağı belirtilmektedir. [3]

Diğer yandan, Đmar Kanunu ile Plansız Alanlar Đmar Yönetmeliği ve Planlı Alanlar Tip

Đmar Yönetmeliğinde belirtilen esaslar doğrultusunda yapı/inşaat ruhsatlarının

alınması gerektiği düşünülmektedir.

Böylece, hazırlık çalışmaları kapsamında ilgili kurum görüşlerinin alınması ile

şekillenen işleyiş çerçevesinde, proje alanında bulunan taşınmaz malların mülkiyet ve

kullanım durumlarına göre ve yürürlükteki yasal düzenlemeler çerçevesinde değişiklik

gösteren işlemler akış şemalarında sıralanarak, alınacak izin, onay, ruhsat, karar,

tescil vb. adımların gerçekleştirilmesi öngörülmektedir.

4-ARAZĐ TEMĐNĐ

Her tür kalkınma projesinin gerçekleştirilmesinde olduğu gibi enerji projelerinde de

ihtiyaç duyulan arazilerin elde edilmesi büyük önem taşımaktadır. Söz konusu

tesislerin kurulacağı yerlerin sağlanması genelde devletçe benimsenmiş aktif bir

taşınmaz yönetim politikası ile mümkündür. Ancak ülkemizde böyle bir düzenleme

henüz tam anlamıyla yapılmadığı için, projeler için ihtiyaç duyulan taşınmaz mal

edinilmesi gayretleri kendi içinde bir bütünlükle sürdürülememektedir. [4]

Bildirinin bu bölümünde, enerji projeleri için gerekli olan taşınmaz malların mülkiyet

durumlarına göre değişiklik gösteren arazi temini işlemlerinin EPDK’ca nasıl

yürütüldüğü aşağıdaki şekilde izah edilmeye çalışılacaktır.

Genel olarak; özel mülkiyete ait olan, Hazineye ait veya devletin hüküm ve tasarrufu

altında bulunan, diğer kamu tüzel kişileri ve kurumlarına ait olan ve orta malı nitelikli

taşınmaz mallar ile ormanlık alanlar olarak sınıflandırılan mülkiyet durumları için

hangi işlem aşamalarının takip edildiği Çizelge-1’de gösterilmektedir.

Bunların dışında, organize sanayi bölgeleri, serbest bölgeler, endüstri bölgeleri,

askeri bölgeler, zeytinlik alanlar, mezarlıklar vb. gibi özel durumlar da söz konusu

olabilmektedir. Enerji projeleri nedeniyle bu gibi yerlerin hak veya mülkiyet edinimine

konu olması halinde, ilgili kanunları gereğince farklı işlemler yürütülmektedir. 4562

sayılı Organize Sanayi Bölgeleri Kanununa göre özel hukuk tüzel kişiliğine sahip olan

organize sanayi bölgelerinden örneğin doğal gaz boru hattı geçişinin söz konusu

olması durumunda Kamulaştırma Kanununun 4. maddesine göre irtifak hakkı

kamulaştırması yapılması, ya da hidroelektrik santrallerin kurulacağı alanların

mezarlıkların bulunduğu yerlere denk gelmesi halinde, 3998 sayılı Mezarlıkların

Korunması Hakkında Kanun ile mülkiyeti belediye bulunan yerlerde belediyelere,

köylerde ise köy tüzelkişiliklerine ait olduğu belirlenen bu alanlar için ilgili kurumların

koordinasyonu sağlanarak mezarlıkların nakli gerçekleştirildikten sonra Kamulaştırma

Kanununun 30. maddesine göre taşınmaz malların Hazineye devrinin sağlanması

söz konusudur. Öte yandan, enerji tesisleri gibi büyük ve stratejik öneme sahip

tesislerin coğrafi konumları ve yerleri tespit edilirken Genelkurmay Başkanlığının

askeri gerekler yönünden olumlu görüşünün alınması zorunludur.

Arazi Etüt Raporunun Hazırlanması

Arazi Kullanım ve Mülkiyet Durumu Haritalarının Hazırlanması

Mevcut Durum Planının Hazırlanması

ÇED

Jeolojik Etüt Raporunun
Onaylanması

Đmar Planlarının Onaylanması

Kamulaştırma
Planlarının

 Hazırlanması

Özel Mülkiyete Tabi
Taşınmaz Mallar Đçin

Kamu Tüzel Kişiliğine
Ait Taşınmaz Mallar

Đçin

Maliye
Hazinesine Ait

Taşınmaz
Mallar Đçin

Orta Malı
Taşınmaz
Mallar Đçin

Ormanlık
Alanlar Đçin

Kamulaştırma
Kararının Alınması

27. Madde
Davalarının Açılması

Uzlaşma Toplantılarının Yapılması

10. Madde Davalarının Açılması

Tescil ve Đrtifak Hakkı Tesisi

Adres ve Mirasçı
Araştırması

30. Madde
Kararının
Alınması

Đlgili Kurumun
Devire ve

Bedele Đlişkin
Muvafakatının

Alınması

Muvafakat
Alınamazsa
Danıştaya
Müracaat

Kurul
Kararının
Alınması

Milli Emlak
Genel

Müdürlüğüne
Müracaat

Tarım Đl
Müdürlüğüne

Müracaat

Orta Malı
Taşınmaz
Malların
Tahsis

Amaçlarının
Değiştirilmesi

Kesin izin için
Çevre ve
Orman

Bakanlığı
Orman Genel
Müdürlüğüne

Müracaat

Ormanlık
Alanlar Đçin
Belirlenen
Bedellerin
Ödenmesi
ile Kesin

Đznin
Verilmesi

Valilikçe
 Maliye

Hazinesine Ait
Olan ve

Devletin Hüküm
ve Tasarrufu

Altında Bulunan
Taşınmaz

Mallar Đçin Đrtifak
Hakkı Tesis

Edilmesi veya
Kiralama
Yapılması

Kadastrosu olmayan
Yerlerde Zilyetlik
Tutanaklarının
Hazırlanması

ÜRETĐM LĐSANSININ ALINMASI

Orman Arazileri Đçin Ön Đzin
Alınması

Toprak Koruma Kurulunun
Uygun Görüşü

• Đdari sınırlar
• Kadastro

Durumu
• Mülkiyet ve

Kullanım
• Yasal

Düzenlemelerin
Đncelenmesi

• Konuyla ilgili
kurum
görüşlerinin
alınması

Çizelge 1- Taşınmaz Malların Mevcut Kullanım ve Mülkiyet Durumlarına Göre Örnek Akış Şeması

4-1 ÖZEL MÜLKĐYETE AĐT TAŞINMAZ MALLAR

5015 sayılı Petrol Piyasası Kanununu kapsamındaki tesisler için gerekli arazi, arsa ve

binalara ilişkin hak ve mülkiyet edinimlerinin öncelikle anlaşma yoluyla yapılmasının

esas olduğu, rafineri, lisanslı depolama tesisi, iletim hatları ile Kurumca belirlenecek

işleme tesislerine ait edinimlerin ise 2942 sayılı Kamulaştırma Kanununda belirtilen

esaslar dahilinde kamulaştırma yoluyla da yapılabileceği hükmü bulunmaktadır. 4628

sayılı Elektrik Piyasası Kanunu elektrik piyasasında üretim ve/veya dağıtım

faaliyetleri için, 4646 sayılı Doğal Gaz Piyasası Kanunu ise bu kanunda öngörülen

faaliyetlerin gerektirmesi halinde 2942 sayılı Kamulaştırma Kanunu hükümleri

doğrultusunda EPDK’ca kamulaştırma yapılacağını ifade etmektedir.

Bu nedenle, özel mülkiyete ait olan taşınmaz malların elde edilmesi amacıyla

öncelikle doğrudan satın almanın tercih edilmesi önerilmekte, satın alınamadığı

takdirde taşınmaz mallar lisans sahibi özel hukuk tüzel kişilerinin talep etmeleri

halinde 2942 sayılı Kamulaştırma Kanunu hükümleri doğrultusunda EPDK’ca

kamulaştırılarak da edinilebilmektedir. [5]

Bu amaçla; EPDK’ca alınan kamulaştırma kararları kamu yararı kararı yerine

geçmekte, taşınmaz malların tescilleri Hazine adına yapılarak, üzerlerinde lisans

sahibi özel hukuk tüzel kişiler lehine ve lisansın geçerlilik süresi ile sınırlı olmak üzere

irtifak hakkı tesis edilmektedir. Kamulaştırma kararı öncesinde, kamulaştırma

planlarının ilgili kadastro müdürlüğünce kontrol edilerek onaylanması, kıymet takdir

raporlarının değerlendirilmesi, adres ve mirasçı araştırması yapılması, Tarım Đl

Müdürlüğünün tarım arazilerinin tarım dışı amaçla kullanımına izin vermesi şartı

aranmaktadır. Konuya ilişkin olarak, 5403 sayılı Toprak Koruma ve Arazi Kullanımı

Kanununda değişiklik yapan 5578 sayılı Kanun yürürlüğe girmiş ve böylece alternatif

alan bulunmaması, Toprak Koruma Kurulunun uygun görmesi ve toprak koruma

projelerine uyulması şartıyla, EPDK’nın talebi üzerine yenilenebilir enerji kaynak

alanlarının kullanımı ile ilgili yatırımlar için Tarım ve Köyişleri Bakanlığınca izin

verilebileceği gündeme gelmiştir.

EPDK’ca alınan kamulaştırma kararları, 30/09/2004 tarihli ve 25559 sayılı Resmi

Gazetede yayımlanan “Enerji Piyasası Düzenleme Kurumunca Yapılacak

Kamulaştırmalarda 2942 sayılı Kamulaştırma Kanununun 27. Maddesinin

Uygulanmasına Dair Bakanlar Kurulu Kararı” nedeniyle, acele kamulaştırma

yapılmasına da olanak sağladığından, ilgili Asliye Hukuk Mahkemelerinde 2942 sayılı

Kamulaştırma Kanununun 27. maddesi gereğince açılan davaların karara

bağlanması ve bilirkişilerce belirlenen bedelin lisans sahibi tüzel kişi tarafından

bankaya yatırılmasını takiben taşınmaz mala el konulması mümkün olabilmektedir.

Mahkemece verilen kararlar değer tespiti niteliğinde olup anlaşmazlığı çözümleyen

nihai bir karar mahiyetinde bulunmadığından, belirlenen kamulaştırma bedellerine

itiraz edilmesi mümkün değildir. [6] Ancak söz konusu bedelin kesinleştirilmesi ve

davaların sonuçlandırılması amacıyla; EPDK Kıymet Takdir Komisyonu tarafından da

bir değerlendirme yapılarak taşınmaz mal malikleri uzlaşmaya davet edilmekte,

uzlaşma sağlanamadığı takdirde, aynı Kanunun 10. maddesi gereğince yeniden

Mahkemeye müracaat edilmektedir. Mahkemece yapılacak duruşmada tarafların

bedelde anlaşamamaları halinde ikinci ve gerektiğinde üçüncü bir bilirkişi kurulu

marifetiyle bedel tespit ettirilmekte, sonuç olarak hakim tarafların ve bilirkişilerin rapor

veya raporları ile beyanlarından yararlanarak adil ve hakkaniyete uygun bir

kamulaştırma bedeli tespit etmektedir. Bu şekilde belirlenen kamulaştırma bedeline

ilişkin temyiz hakları saklıdır. [6] Bu noktada üzerinde durulması gereken husus,

lisans sahibi özel hukuk tüzel kişilerinin doğrudan satın almayı tercih etmeleri halinde

oluşan bedel ile satın alınamayan koşullarda mahkeme bilirkişilerince belirlenen

bedel arasında farklılık ortaya çıkması olasılığıdır. Bu durum, arazi bedelinin

yükselmesi ve malikin değer beklentisinin artmasına neden olabileceği gibi [7],

mahkeme bilirkişilerince belirlenen ve kesinleşen bedellerin doğrudan satın alma

bedelinden yüksek olması halinde doğrudan satışı kabul eden malikin mağduriyetinin

söz konusu olmasına yol açmaktadır.

Tapuda kayıtlı olmayan taşınmaz malların elde edilmesinde ise; 2942 sayılı

Kamulaştırma Kanununun 19. maddesine göre öncelikle taşınmaz malın 20 yılı aşkın

bir zamandan beri davasız ve aralıksız olarak malik sıfatıyla zilyetlikle kullanıldığı

bilirkişiler aracılığıyla tespit edilip bir tutanakla belgelenir ve ilgili kurumlardan

sorularak söz konusu taşınmaz malların kamu mallarından olup olmadığı belirlenir.

Bu şekilde taşınmaz mal hakkında elde edilen bilgi ve belgeler ilgili Asliye Hukuk

Mahkemesine iletilerek kamulaştırma bedelinin tespiti ile bu bedelin ödenmesi

karşılığında Maliye Hazinesi adına tesciline karar verilmesi istenilir. [5]

4-2 KAMU KURUMLARI VE TÜZEL KĐŞĐLERĐNE AĐT TAŞINMAZ MALLAR

Kamu kurumlarının ve tüzel kişilerinin sahip oldukları alanların, 2942 sayılı

Kamulaştırma Kanununun 30. maddesinde belirtilen esaslar kapsamında Maliye

Hazinesine devri mümkün olmaktadır. Tüzel kişilikleri adına taşınmaz mal edinme

hakkı olan kamu idarelerine ait taşınmaz malların elde edilmesi amacıyla; EPDK’ca

alınan kararlar, belirlenen devir bedeline veya devir işlemine muvafakat edip

etmedikleri hususunda ilgili kamu idaresinden alınan görüş doğrultusunda

uygulanarak, taşınmaz malın Maliye Hazinesi adına tescili sağlanır.

4-3 MALĐYE HAZĐNESĐNĐN MÜLKĐYETĐNDE VEYA DEVLETĐN HÜKÜM VE

TASARRUFU ALTINDA BULUNAN TAŞINMAZ MALLAR

Proje alanında Maliye Hazinesine ait tescilli veya tescilsiz taşınmaz malların

bulunması durumunda, üzerlerinde sabit yapı bulunanlar için irtifak hakkı tesis

edilmesi, yapı bulunmayanlar için ise kiralama yapılması amacıyla EPDK’ca alınan

kararlar Milli Emlak Genel Müdürlüğüne iletilir. 19/06/2007 tarihli Resmi Gazetede

yayımlanarak yürürlüğe giren “Hazine Taşınmazlarının Đdaresi Hakkında Yönetmelik”

ile 26/04/2009 tarihli Resmi Gazetede yayımlanan 324 sıra numaralı Milli Emlak

Genel Tebliğinde belirtilen esaslara göre yürütülen söz konusu işlemlerde; kullanma

izni verilmesi ve irtifak hakkı tesis edilmesi ilk yıl için taşınmaz malın emlak vergisine

esas asgari metrekare değerinin yüzde birinden, kirada ise yüzde beşinden az

olmamak üzere tespit ve takdir edilen bedelin lisans sahibi tüzel kişi tarafından

ödenmesi ve lisans süresi boyunca izleyen yıllara ilişkin bedellerin Türkiye Đstatistik

Kurumunca yayımlanan ÜFE oranında artırılması şartı aranmaktadır. Konuya ilişkin

olarak, yenilenebilir enerji projeleri için bazı indirimler söz konusu olup, 5784 sayılı

Kanun ile 5346 sayılı Yenilenebilir Enerji Kaynaklarının Elektrik Enerjisi Üretimi

Amaçlı Kullanımına Đlişkin Kanunun 8 inci maddesinde yapılan değişiklik ile

düzenlenmektedir. Böylece, 31/12/2012 tarihine kadar devreye alınacak yenilenebilir

enerji kaynaklı tesislerden, ulaşım yollarından ve şebekeye bağlantı noktasına

kadarki enerji nakil hatlarından yatırım ve işletme dönemlerinin ilk on yılında

Hazinenin özel mülkiyetindeki ve Devletin hüküm ve tasarrufu altındaki taşınmaz

mallar için izin, kira, irtifak hakkı ve kullanma izni bedellerine yüzde seksenbeş

indirim uygulanmakta, hidroelektrik üretim tesislerinin 15 kilometrekareyi aşmayan

rezervuar alanlarında bulunan Hazinenin özel mülkiyetindeki ve Devletin hüküm ve

tasarrufu altındaki taşınmaz mallar için ise bedelsiz olarak kullanım izni verilmesi

mümkün olmaktadır.

4-4 ORTA MALI TAŞINMAZ MALLAR

Proje alanında mera, yaylak, kışlak, otlak, harman ve panayır yerleri gibi taşınmaz

mallar özel sicilinde kayıtlı bulunan orta malı taşınmaz malların bulunması

durumunda, EPDK tarafından ilgili Tarım Đl Müdürlüğüne müracaat edilerek 4342

sayılı Mera Kanunu kapsamında bu alanların tahsis amaçlarının değiştirilmesi talep

edilir. Bu konuda 5751 sayılı Kanun ile 4342 sayılı Mera Kanununun 14. maddesinde

yapılan düzenleme; EPDK’nın talebi üzerine 4628 sayılı Elektrik Piyasası Kanunu,

4646 sayılı Doğal Gaz Piyasası Kanunu ve 5015 sayılı Petrol Piyasası Kanunu

hükümlerine göre, elektrik ve doğal gaz piyasası ile petrol iletim faaliyetleri için gerekli

bulunan yerlerin tahsis amaçlarının değiştirilebileceğini hükme bağlamıştır. Đlgili mera

komisyonunu ve defterdarlığının uygun görüşü üzerine, 20 yıllık ot gelirine göre

belirlenen ücretin lisans sahibi özel hukuk tüzel kişisi tarafından ödenmesi ve tahsis

amaçları değiştirilen taşınmaz malların Maliye Hazinesi adına tescil edilmesi

sağlanmaktadır.

4-5 ORMANLIK ALANLARDA BULUNAN TAŞINMAZ MALLAR

 “Orman Sayılan Alanlarda Verilecek Đzinler Hakkında Yönetmelik” in 11. bölümünde

enerji tesisleri ve bunlarla ilgili her türlü yer ve binanın Devlet ormanları üzerinde

bulunması veya yapılmasında kamu yararı ve zaruret olması halinde, gerçek ve tüzel

kişilere Çevre ve Orman Bakanlığınca izin verilmesinde uygulanacak usul ve esaslar

belirtilmektedir. Lisans sahibi özel hukuk tüzel kişilerince doğrudan yapılacak

müracaatlar Çevre ve Orman Bakanlığınca değerlendirilerek, izne konu edilecek alan

üzerinde yer alması planlanan bina ve tesislere ilişkin planların hazırlanması ve arazi

üzerinde belirtilmesini takiben bedeli karşılığında ön izin ve kesin izin verilmektedir.

Ağaçlandırma bedeli, alan üzerinden ağaç türüne göre her yıl Orman Genel

Müdürlüğünce tespit edilen birim bedele göre, arazi izin bedeli ise yapılacak olan

tesislerin ormanlık alana düşen toplam proje maliyet bedeline göre belirlenmektedir.

Yenilenebilir enerji projeleri için söz konusu olan ve hazine arazilerine ilişkin bölümde

açıklanan indirimler orman arazilerini de kapsamakta olup; bir defaya mahsus olmak

üzere ağaçlandırma bedeli ile teminat bedeli alınmakta ve her yıl için olmak üzere

proje maliyet bedelinin binde beşi oranında hesaplanan arazi tahsis bedeli üzerinden

yüzde seksenbeş indirim uygulanmakta, Orman Köylüleri Kalkındırma Geliri ile

Ağaçlandırma ve Erozyon Kontrolü Geliri ise alınmamaktadır.

SONUÇ VE ÖNERĐLER

Enerji projelerinin gerçekleştirilebilmesi için gerekli olan taşınmaz malların elde

edilmesi süreci; teknik, ekonomik, sosyolojik ve hukuksal boyutta değerlendirilen iyi

bir planlanmayı gerektirmekte, böylece tesislerin süresi içerisinde tamamlanmasının

yanı sıra, ilgili diğer yasal düzenleme hükümlerine uyulması da söz konusu

olabilmektedir. Sürecin planlanması ve izlenmesinde, gerek lisans sahibi özel hukuk

tüzel kişileri gerekse EPDK tarafından uzman ve deneyimli kadronun

görevlendirilmesi, proje alanının lisans öncesi etüdüne önem verilmesi, risk analizi ile

uygun yerleşilebilir alanların belirlenmesi ve risk yönetiminin yürütülmesi, arazinin

mevcut durum ve kullanım fonksiyonları yönünden ilgili yasal düzenlemeler

kapsamında değerlendirilmesi önerilmektedir.

Ayrıca, ülke bazında oluşturulacak politikalar ile taşınmaz yönetiminin düzenlenmesi

ve arazi kullanım planlamasının yapılması, ilgili kurumların işlevlerini verimli bir

şekilde yerine getirebildikleri etkin bir koordinasyonun çerçevenin net olarak çizildiği

yasal düzenlemeler ile desteklenmesi, lisansların EPDK’ca, arazi temini sürecini

içeren ön izin veya ön lisans olarak adlandırılabilecek olan bölümden sonra verilmesi

konuya ilişkin diğer çözüm önerileridir.

Öte yandan; arazi teminine ilişkin maliyetlerin önceden belirlenebilmesi ve özellikle

kamulaştırma bedellerinin kontrol altında tutulabilmesi açısından taşınmaz

değerlemeye önem verilmeli, uzman ve bilirkişilerce hazırlanan değerleme

raporlarının bilimsel esaslara göre belirlenmiş tek tip formatlarda düzenlenmesi ve

denetime tabi olmasının gerekliliği üzerinde durulmalıdır. Özellikle büyük alanları

kapsayan ve etkilenen kişi sayısının fazla olduğu projeler için, sosyal etki

değerlendirmesi ve yeniden yerleşim planlamasını içeren kapsamlı çalışmaların

yapılması, Avrupa ve Amerika’daki örneklerinde olduğu gibi etkilenen bölge halkının

projenin getirisini belli bir oranda paylaşabilmelerine olanak sağlayacak düzenlemeler

üzerinde durulması ve lisans sahibi özel hukuk tüzel kişilerince yürütülen doğrudan

satın alma sürecinin iyi yönetilmesi gerektiği düşünülmektedir.

KAYNAKLAR

1. http://ekutup.dpt.gov.tr/plan/plan9.pdf
2. http://www.epdk.gov.tr/mevzuat/kanun
3. BOSTANCI,B. DEMĐR,H., “Taşınmaz Geliştirmede Risk Analizi”, Jeodezi,

Jeoinformasyon ve Arazi Yönetimi Dergisi, Sayı: 99, 2008/2
4. Yıldız,N., “Kamulaştırma Tekniği” TMMOB Harita ve Kadastro Mühendisleri

Odası, sf: 22, 2000
5. Leblebici,N., “Yenilenebilir Enerji Projelerinde Đnşaat Öncesi Döneme Đlişkin

Süreç”, 15. Ululuslararası Enerji ve Çevre Fuarı ve Konferansı, Đstanbul, 2009
6. Yargıtay 5. Hukuk Dairesi 2004/1109 E. 2004/4239 K sayılı kararı
7. Đstem Gayrimenkul Değerlemesi Araştırma ve Teknik Hizmetler A.Ş.,

“Reşadiye HES III ve Đletim Kanalı Projesi Kamulaştırma Alanındaki
Taşınmazların Değerlenmesi Güzergah Raporu”, sf: 51, 2007

