

**Makale
(Article)**

Kamu Hizmeti için Gerekli Olan Taşınmazların Edinimi: Hitit Üniversitesi Kampüs Çalışmaları Örneği

Reha Metin ALKAN

Hitit Üniversitesi & İstanbul Teknik Üniversitesi

alkan@hitit.edu.tr

Özet

Günümüzde nüfus artışı, göç, hızlı kentleşme, beraberinde yeni kamu hizmet gereksinimlerini ortaya çıkarmakta, bu çerçevede eğitim ve sağlık başta olmak üzere pek çok kamu hizmet binası, yollar, parklar vs. gibi sosyal donatıların yapılması gerekmektedir. Bu projelerin hayata geçirilebilmeleri için gerekli arazilerin (arsaların) ya kamu malı olması ya da kamuya mal edilmesi gerekmektedir. Genel olarak bakıldığında kamunun elinde ortaya çıkan veya çıkacak tüm ihtiyaçlara cevap verebilecek büyüklük ve uygunlukta araziler çoğu durumda bulunmamaktadır. Bu hizmetlerin de mutlaka yerine getirilmesi gerektiği göz önüne alındığında, gereksinim duyulan ve kamuya ait olmayan taşınmazların kamu gücünü kullanarak (zorla) kamuya mal edilmesi, yani kamulaştırılması söz konusu olmaktadır. Bu çalışmada, 2006 yılında Çorum ilinde kurulan Hitit Üniversitesi'nin kampüs oluşturma çalışmaları kapsamında yapılan tahsis ve kamulaştırma süreçleri ile ilgili bilgiler verilmiş olup, yaşanan sorunlar ve ileride bu tür çalışmaları gerçekleştirecek olan kamu kurum ve kuruluşlarının ilgililerine tavsiye niteliğinde bazı öneri ve görüşler sunulmuştur.

Anahtar Kelimeler: Çorum, Kamulaştırma, Üniversite, Kampüs, Arazi Yönetimi.

Providing Public Properties Needed for Public Service: A Case Study for Hitit University Campus Studies

Abstract

Nowadays, population growth, immigration, increasing needs of people and rapid urbanization bring extra public service needs. As a natural result of this progress, it becomes necessary to be constructed many public buildings; mainly for education and health and habitats or social environments such as roads and parks. Real-estates needed for implementing this kind of public projects must be in the public domain or granted to public service. In general, there is not enough appropriate public lands in order the fulfill the current and upcoming needs. When the necessity of these public services are considered, the private lands/real-estates are needed to be owned by public by public force, which arises expropriation situation. In this study, holistic information on allocation and expropriation practices during the construction of Hitit University Campus in Corum, established in 2006 is given, the problems during this period and also recommendations to the ones who will go through the same practices are presented.

Keywords : Çorum, Expropriation, University, Campus, Land Management.

Bu makaleye atf yapmak için

Alkan, R.M., "Kamu Hizmeti için Gerekli Olan Taşınmazların Edinimi: Hitit Üniversitesi Kampüs Çalışmaları Örneği" Harita Teknolojileri Elektronik Dergisi 2014, 6(1) 13-24

How to cite this article

Alkan, R.M., "Providing Public Properties Needed for Public Service: A Case Study for Hitit University Campus Studies" Electronic Journal of Map Technologies, 2014, 6 (1) 13-24

1. GİRİŐ

Cumhuriyet döneminde ilk üniversite, Cumhuriyetin kuruluşundan on yıl sonra, 1933 yılında kurulmuş ve o günden bu yana gerek devlet, gerekse vakıf üniversitelerinin kurulmasında özellikle de son 10 yılda çok büyük gelişmeler yaşanmıştır. 1933'den 2006 yılına kadarki süreçte 77 üniversiteye ulaşılmışken, 2006 yılından bugüne kadar geçen süre içerisinde 100 yeni üniversite daha kurulmuştur. Her ilde en az bir üniversite kurulması çalışmaları ile birlikte bugün itibariyle 104'ü Devlet Üniversitesi, 73'ü Vakıf Üniversitesi olmak üzere ülkemizde toplam 177 üniversite bulunmaktadır (Tablo 1) [1, 2].

Tablo 1. Türkiye'deki üniversite sayısı

Kuruluş Yılı	Üniversite Sayısı
1933-1982	27
1983-2003	50
2004-2005	-
2006	16
2007-2010	63
2011+	21
TOPLAM	177

Her ne kadar üniversitelerimizin sayısında özellikle son yıllarda önemli bir artış olmuş olsa da, sahip olduğumuz genç nüfusumuz ve başta Türk Cumhuriyetleri'nden olmak üzere dünyanın diğer ülkelerinden yabancı uyruklu öğrenci alma potansiyelimiz dikkate alındığında, üniversite sayımızın daha da artacağı, artması gerektiği söylenebilir. Tablo 2'de verilen 2012 yılı itibariyle en çok üniversite bulunan 10 ülke ve üniversite sayılarına bakıldığında da, bu öngörünün yüksek bir tutarlığa sahip olduğu görülmektedir [3,4].

Tablo 2. En çok üniversite bulunan ülkeler

Sıra No.	Ülke	Üniversite Sayısı	Nüfusu
1	Hindistan	8,407	1,232,320,000
2	Amerika Birleşik Devletleri	5,758	316,418,000
3	Arjantin	1,705	40,117,096
4	İspanya	1,415	47,059,533
5	Meksika	1,341	117,409,830
6	Bangladeş	1,268	152,518,015
7	Endonezya	1,236	237,641,326
8	Japonya	1,223	127,350,000
9	Fransa	1,062	65,707,000
10	Çin	1,054	1,359,250,000

Üniversitelerimizin pek çoğu son 10 yılda kurulmuş olup, halen kurulma ve gelişme süreçlerini yaşamaktadır. Bu üniversiteler sadece akademik ve eğitsel eksikliklerini giderme çalışmalarını değil, aynı zamanda kampüs, fiziki altyapı/üstyapı çalışmalarını yapmaya/tamamlamaya, geleceğe dönük projeksiyonlar çerçevesinde kendilerine gereken arazileri edinmeye de çalışmaktadırlar. Söz konusu bu durum, özellikle yeni kurulmuş olan üniversitelerde yaşanmakta olduğu gibi, kurulacak olanlarda da karşılaşılabilecek önemli sorunlardan birisi olacaktır.

Bu çalışmada, 2006 yılında Çorum'da kurulan Hitit Üniversitesi'nde yapılan kampüs çalışmaları kapsamında gerekli olan ve mülkiyeti şahıslara/kamuya ait taşınmazların edinimi çerçevesinde yapılan

uygulamalar ile karřılařılan sorunlar ele alınmıřtır. Benzer alıřmalar yapacak olan kamu kurum ve kuruluřlarının ilgililerine ipuları verebileceđi dūřunesiyle bazı özüm önerilerinde de bulunulmuřtur.

2. KAMU HİZMETİ İİN GEREKLİ OLAN ÖZEL MÜLKİYETTEKİ ARAZİLERİN KAMULAŐTIRMA YOLUYLA EDİNİMİ

Günümüzde hızlı kentleřmenin sonucunda her geen gün artan nüfusla birlikte yeni yerleřim alanları oluřmakta ve bu geliřmelerle birlikte yol, baraj, hastane, okul, ocuk bahesi vb. gibi sosyal donatılar iin arazi gereksinimi ortaya ıkmaktadır. Bu ve benzeri kamusal projelerin hayata geirilebilmeleri iin gerekli olan tařınmazların ya kamu malı olması ya da kamuya mal edilmeleri gerekmektedir. Genel olarak bakıldıđında kamunun elinde ortaya ıkan veya ıkacak yeni ihtiyalara cevap verebilecek büyüklük ve uygunlukta araziler ođu durumda bulunmamaktadır. Bu hizmetlerin de mutlaka verilmesi gerektiđi göz önüne alındıđında, gereksinim duyulan ve kamuya ait olmayan arazilerin/arsaların kamu gücü kullanılarak (zorla) kamuya mal edilmesi durumu ortaya ıkmaktadır. Anayasal güvence altındaki mülkiyet hakkını sınırlayıcı olan bu iřlem ancak kamulařtırma ile geereřtirilebilecektir. 1982 Anayasasının 35. ve 46. maddelerinde bu konu řu řekilde yer almaktadır:

***Madde 35-** Herkes mülkiyet ve miras haklarına sahiptir. Bu haklar, ancak kamu yararı amacıyla kanunla sınırlanabilir. Mülkiyet hakkının kullanılması toplum yararına aykırı olamaz.*

***Madde 46-** Devlet ve kamu tüzelkiřileri; kamu yararının gerektirdiđi hallerde, geek karřılıklarını peřin ödemek řartıyla, özel mülkiyette bulunan tařınmaz malların tamamını veya bir kısmını, kanunla gösterilen esas ve usullere göre, kamulařtırmaya ve bunlar üzerinde idari irtifaklar kurmaya yetkilidir.*

...

Kamu kurumları kanunlarla yapmak zorunda oldukları kamu hizmetlerini yerine getirmeleri iin gereksinim duyacakları tařınmazları, kaynakları ve irtifak haklarını bedellerini nakden ve peřin olarak veya özel hallerde eřit taksitlerle ödemek suretiyle kamulařtırma yapabilmektedir. Bilindiđi üzere kamu kurumları kamulařtırma iřlemlerini 2942 Sayılı Kamulařtırma Kanunu hükümleri erevesinde geereřtirmektedirler. Söz konusu kanunun 1'nci maddesinde;

***Madde 1-** Bu Kanun; kamu yararının gerektirdiđi hallerde geek ve özel hukuk tüzelkiřilerinin mülkiyetinde bulunan tařınmaz malların, Devlet ve kamu tüzelkiřilerince kamulařtırılmasında yapılacak iřlemleri, kamulařtırma bedelinin hesaplanmasını, tařınmaz malın ve irtifak hakkının idare adına tescilini, kullanılmayan tařınmaz malın geri alınmasını, idareler arasında tařınmaz malların devir iřlemlerini, karřılıklı hak ve yükümlülükler ile bunlara dayalı uyuřmazlıkların özüm usul ve yöntemlerini düzenler.*

Özel kanunlarına dayanılarak geek ve özel hukuk tüzelkiřileri adına yapılacak kamulařtırmalarda da, bu Kanun hükümleri uygulanır.

...

denilmektedir. Bu kapsamda idareler, yapmakla yükümlü oldukları kamu hizmetlerini yerine getirebilmeleri amacıyla, özel veya tüzel kiřilerde bulunan tařınmazların tamamını veya bir kısmını kanunla gösterilen esas ve usuller erevesinde kamulařtırabilmektedir. Mülkiyet hakkına en ağır müdahale olan kamulařtırma iřlemi sonucunda, tařınmazlar belirli bir süre iin ya da süresiz olarak kamu hizmetini yerine getirmek üzere kullanılabilir.

Kamulařtırma, idarelere verilmiř önemli bir yetki olmakla birlikte, uygulaması son derece uzun ve detaylı iřlemleri ieren bir süreçtir. Genel olarak ele alınacak olursa kamulařtırma iřlemi hukuki, idari, ekonomik ve teknik olmak üzere pek ok bileřenden oluřmaktadır (řekil 1).

Őekil 1. Kamulaőtırma iřlemi bileřenleri

Kamulaőtırma surucine bakıldıđında, kamulaőtırmanın bir takım iřlemler zincirinden oluřtuđu, bu zincirde bir halkanın eksik veya hatalı uygulanmasının kamulaőtırma iřleminin iptal edilmesine, hem idareyi hem de tařınmazı kamulaőtırılacak olan malikleri olumsuz etkileyecek surelerin yařanmasına neden olabileceđi unutulmamalıdır. Yařanabilecek olası olumsuzluklar sadece tarafları etkilemekle kalmayacak, kamulaőtırma sonucu yapılacak olan kamu hizmetinin yapılamamasına veya gecikmeye uđramasına sebep olarak, daha bařka sorunların ortaya ıkmasına da neden olabilecektir. Bu nedenle yapılacak iřlemler butn ayrıntıları ile birlikte dikkatli ve itinalı bir Őekilde gerekleřtirilmelidir. Konuyla ilgili detaylı bilgiler [5] ve [6]'da verilmektedir.

Zorunlu hallerde bařvurulan ve bu denli zorlu sureleri ieren kamulaőtırma iřlemlerinde pek ok zaman idari ve adli davalar aılmaktadır. lkemizde 2009-2012 yıllarında tm mahkemelerde aılan kamulaőtırma davalarının, toplam dava sayılarına oranları Tablo 3'de verilmiřtir.

Tablo 3. Trk mahkemelerinde aılan toplam ve kamulaőtırma dava sayıları [7]

Yıllar	Toplam Dava Sayısı (TD)	Kamulaőtırma Davası (KD)	Oran (%) (KD/TD)
2009	1,729,980	38,502	2.22
2010	1,810,201	37,197	2.05
2011	1,870,830	52,090	2.78
2012	1,708,497	51,409	3.01

Kamulaőtırma davalarının, toplam dava sayılarına oranı rakamsal olarak dřk gibi grnse de, davacı (idare) ve davalı (malikler) sayısındaki byklk bakımından olduka fazla sayıdaki muhatabı etkilediđi bir gerektir. 2012 yılında 10 farklı mahkemede grlen 50'ye yakın dava tr incelendiđinde, davacı ve davalı sayısı bakımından kamulaőtırma davaları olduka nemli bir yer tutmaktadır (Tablo 4).

Tablo 4. 2012 yılında açılan ilk 10 davaya ait bazı bilgiler [7]

Sıra No.	Dava Türü	Açılan Dava Sayısı	Davacı Sayısı	Davalı Sayısı	Toplam Davacı ve Davalı Sayısı
1	Veraset	280,732	460,547	117,075	577,622
2	Boşanma (Aile Mhk.) Boşanma (Asliye Huk. Mhk.)	138,125 52,434	139,157 52,945	139,670 53,247	385,019
3	Vesayet	121,060	184,228	121,654	305,882
4	Alacak	76,423	77,985	107,172	185,157
5	Tazminat	66,844	127,464	116,181	243,645
6	Şikayet	64,278	72,126	68,919	141,045
7	Kamulaştırma	51,409	59,605	262,333	321,938
8	Nüfus	45,781	62,043	80,107	142,150
9	Alacak	40,880	50,170	64,613	114,783
10	Tapu İptali ve Tescil	36,987	68,581	142,070	210,651

Tablo 4'den de görülebileceği gibi, kamulaştırma davaları, ülkemizde açılan dava sayısı bakımından 2012 yılında 7. sırada yer almış olmakla birlikte, veraset ve boşanma davalarından sonra en çok davalı ve davacı sayısına sahip üçüncü dava türüdür. Bu durum, kamulaştırma davalarının ne denli çok kurum ve insanı etkilediğinin en tipik göstergelerinden birisi olmaktadır.

Ülkemizin prestijini zedeleyen Avrupa İnsan Hakları Mahkemesi'ne (AIHM) yapılan başvurularda da mülkiyet hakkı ihlal davaları önemli bir yer tutmaktadır (Tablo 5). 1959 yılından 2013 yılına kadar verilen 2,984 adet Karar Sayısı ile 47 dünya ülkesi içerisinde ülkemiz maalesef ilk sırada yer alırken, listenin en sonunda 6 karar sayısı ile Andora yer almaktadır. Söz konusu 2,984 kararın içerisinde, Mülkiyet Hakkı ile ilgili verilen karar sayısı 639 olup, bu rakam Adli Yargılanma Hakkı ile ilgili verilen karar sayısından sonraki ikinci değerdir (Tablo 5).

Tablo 5. AIHM'de Türkiye hakkında verilen karar sayıları [7]

Dönem	Toplam Karar Sayısı	Mülkiyet Hakkı	
		Karar Sayısı	Oranı
1959-2013	2,984	639	%21.41

3. HİTİT ÜNİVERSİTESİ KAMPÜS OLUŞTURMA ÇALIŞMALARI

Çorum, konumu, yaşanabilirliği, ulaşım kolaylığı, sosyal ve diğer pek çok konuda sunduğu imkânlarıyla bölgesinde dikkat çeken, tarım, hayvancılık ve ticaret açısından gelişim içerisinde olan kentlerimizdendir. Özellikle Hitit uygarlığına ev sahipliği yapan pek çok yerleşim yerinin Çorum il sınırları içerisinde yer alması, ilimizi arkeolojik arařtırmalar ve turizm konusunda da öne çıkarmaktadır (Şekil 2).

Őekil 2. orum ili

Binlerce yıllık tarihi gemiŐi olan bu medeniyetten ismini alarak, 2006 yılında orum'da kurulan Hitit niversitesi de hızlı bir geliŐim sergilemektedir. Dnyanın sayılı niversitelerinden biri olma hedefiyle yola ıkan niversitemizde, eēitimin uluslararasılaŐması kavramı erevesinde yoēun alıŐmalar yapılmaktadır. Hitit niversitesi bugn itibariyle 7 Fakltesi, 2 Yksekokulu, 6 Meslek Yksekokulu, 10 AraŐtırma ve Uygulama Merkezi, 3 Enstits ile byk bir eēitim kurumu haline gelmiŐtir. Son 3 yılda neredeyse %50'lik bir artıŐla ērenci sayısı 13,000'e, akademik ve idari personel sayısı ise 1,000'e ulaŐmıŐtır. Tm bu bilgilerin ve gstergelerin ıŐıēı altında, Hitit niversitesi'nin daha da geliŐebileēi ve ērenci sayısının bir ka katına kadar ıkabileēi ngrlmektedir. Őehrin farklı blgelerinde yer alan eēitim birimlerini olabildiēince kamps ortamında bir araya getirme yaklaŐımı ile Őehir niversitesi deēil, bir kamps niversitesi olma yoluna gidilmiŐtir. Ancak kampsler seilirken, Őehire olduka yakın, merkezden yryerek bile ulaŐılabilecek uzaklıktaki blgeler seilmiŐtir. Bu kapsamda yapılan yoēun alıŐmaların sonucunda, ilimizin kuzey doēu blgesinde yer alan ve Kuzey Kamps olarak adlandırılan blge ile Őehrin gney batı blgesinde yer alan ve Gney Kamps olarak adlandırılan blgelerden oluŐan iki ayrı kamps alanı belirlenmiŐtir (Őekil 3-4).

Őekil 3. Hitit Üniversitesi kuzey kampüsü

Őekil 4. Hitit niversitesi gney kamps

3.1. Kuzey Kamps Kamulařtırma ve Arazi Tahsis alıřmaları

evredeki kamuya ait tařınmazlarla birlikte niversitemizin ihtiyalarını karřılayabilecek, geniřlemeye msait ve niversitemizin de bařlangıta yaklaşık 83,000 m²'lik tařınmazımızın olduėu blgede, kamps alıřmalarına bařlanılmıřtır. Kuzey Kamps adı verilen blgede, Milli Emlak, DSİ ve Orman Genel Mdrlė'ne ait arazilerden, inřaat yapımına msait olan ve rekreasyon alanı zelliėi de tařıyan tařınmazların tahsisi ile ilgili alıřmalar yrtlmektedir. Her ařaması bizzat profesyonel ve bu alıřmaya inanan uzman ekiplerce takip edilen tahsis iřlemleri, ilimizde Valilik ve Belediye bařta olmak zere, kamu kurumları ile yapılan birebir ve yoėun alıřmalar sonucu olabildiėince hızlı bir Őekilde yapılmaktadır. Sz konusu blgede Milli Emlak, DSİ ve Orman Genel Mdrlė'nden tahsis edilen ve tahsis iřlemleri devam edenlerle birlikte yaklaşık 2,200,000 m²'lik olduka byk ve ok kıymetli bir araziye sahip olunacaktır.

Ancak hazine arazilerinden oluřan kampsn kimi yerlerinin aėalık olması ve bazı kısımlarının topoėrafyasının yapılařmaya ok uygun olmaması veya maliyeti yksek altyapı alıřmaları gerektirmesi gibi hususlar, blgede yer alan yaklaşık 96,000 m² byklėndeki zel mlkiyete ait hemen tamamı yapılařmaya msait tařınmazların kamulařtırılmasının yararlı olacaėını gstermiřtir. Bu kapsamda belirlenen tařınmazların kamulařtırılması iin 2013 Nisan ayında kamu yararı kararı alınarak alıřmalara bařlanmış, olduka zorlu bir denek bulma sreci sonrasında ok detaylı ařamalardan oluřan kamulařtırma iřlem adımları izlenerek, 2013 Temmuz ayının ilk haftası tapu devir iřlemleri tamamlanarak, ilgililere kamulařtırma bedelleri denmiřtir. Grleceėi gibi bu srec bir ka ayda sonulandırılmıřtır. Yukarıda aıklandiėı zere, kamulařtırma davalarının yoėunluėuna bakıldıėında, bu kadar kısa srede kamulařtırma alıřmalarının tamamlanmasının byk bir bařarı olduėunu sylemek mmkndr. Yapılan kamulařtırma iřleminin hemen hi yargıya gidilmeden ok kısa bir srede uzlařma yoluyla tamamlanması hem kamu yararı aısından hem de malikler aısından byk avantajlar saėlamıřtır. Gerekten de kamulařtırılan 36 adet parselin, toplam 41 malikinden sadece birisi ile anlařma (uzlařma) saėlanamamıř, bir parselin de malik(ler)ine ulařılamamıřtır. Her iki tařınmaz iin 2013

Temmuz ayında hukuki süreç başlatılmıştır. Başlangıçta uzlaşma sağlanamayan malik ile mahkeme süreci devam ederken, yaklaşık 10 ay sonra uzlaşma sağlanmış olup, bugün itibari ile işlemler hala devam etmektedir. Malik(ler)ine ulaşılamayan diğer parselde ise mahkeme süreci devam etmekte olup, sürece ilişkin bir tahmin yapılamamaktadır.

Kuzey Kampüste çalışmaların tamamlanmasının ardından mevcut durum ve geleceğe dönük yeni eğitim birimleri ve diğer ihtiyaçlar göz önüne alınarak master plan çalışması yapılmış ve bütçe imkanları çerçevesinde bina projeleri yapılarak, yapımlarına başlanmıştır (Şekil 5).

Şekil 5. Kuzey kampüs master planı

3.2. Güney Kampüs Kamulaştırma ve Arazi Tahsis Çalışmaları

Güney Kampüs olarak adlandırılan bölge, ildeki en büyük yatırımlardan biri olan ve 1,000'in üzerinde yatak kapasitesine sahip, 144,000 m²'lik kapalı alanı olan TC Sağlık Bakanlığı Hitit Üniversitesi Çorum Eğitim ve Araştırma Hastanesinin karşısında yer almaktadır. Bu kampüs, Sağlık Kampüsü olarak düşünülmüş olup, burada sağlık ile ilgili tüm birimlerimizin yer alması planlanmıştır. Bu kampüs ile ilgili çalışmalar Kuzey Kampüsten önce başlamış olup, farklı bir yaklaşımla çalışmalar yürütülmüştür. Burada öncelikle söz konusu bölgede imar değişikliği yapılması ve sonrasında kamulaştırma ile ilgili diğer işlemlerin yapılması yöntemi benimsenmiştir. Bu kapsamda 2012 Mart ayında Belediye Meclis Kararı ile Güney Kampüs alanına ait imar planı onanmıştır. Ancak mülk sahipleri tarafından itiraz başvurusunda bulunulmuş ve yapılan itiraz haklı bulunduğundan, bu durum imar planında bazı değişikliklerin yapılmasını gerektirmiş ve yeni bir çalışma yapılarak, hazırlanan revizyon imar planı ile çalışma tamamlanmıştır. Yerleşke alanı içerisinde yer alan 257,346 m² yüzölçümlü Maliye Hazinesi mülkiyetinde olan ve Orman Genel Müdürlüğü'ne tahsisli taşınmazın Üniversitemiz tarafından kullanımı için Orman ve Su İşleri Bakanlığı'na izin talebinde bulunulmuş, talebimiz Şubat 2014'de bakanlıkça uygun görülerek, ön izin işlemleri tamamlanmıştır. Güney Yerleşke alanındaki özel mülkiyete ait 7,565 m²

büyüklüğündeki tařınmazın 7,050 m²'lik kısmının Ağustos 2013'de bařlayan kamulařtırma süreci yaklaşık 4 ay gibi bir sürede tamamlanarak, Aralık 2013 sonu itibariyle Üniversitemiz adına tapuları alınmıştır. Kalan kısmının kamulařtırma süreci ise devam etmektedir. Söz konusu yerleşke alanı içerisinde yer alan yaklaşık 197,000 m² büyüklüğündeki diğeri tařınmazların tamamı Çorum Belediyesi ve Maliye Hazinesi mülkiyetindedir. Belediye ile İl Defterdarlığı arasında devam eden arazi devir/takas sürecinin tamamlanması neticesinde kalan tařınmazların tahsisi için ilgili kurumlara talepte bulunulacaktır.

4. ARAZİ EDİNİM SÜREÇLERİ İLE İLGİLİ DEĞERLENDİRMELER

Son derece zahmetli süreçler gerektiren kamulařtırma işlemlerinde Üniversitemizin hemen hiç dava açılmaksızın, bir kaç ay gibi eşine az rastlanır kısa bir süre içerisinde çalışmalarını başarı ile tamamlamasında etkisi olduđu düşünölen bazı yaklaşımlar, tespitler ve hususlar ařağıda verilmiştir:

- Çalışmaların gerçekleştirileceğı birimlerdeki teknik personel ile sürekli ve yakından bir diyalog kurulmuş, yapılan çalışmanın gerekliliğı ve önemi kendileri ile paylaşılmıştır. Sağlanan motivasyon ve oluşturulan sinerji ile bir ekip ruhuyla hareket edilerek, çalışmalar gerçekleştirilmiştir,
- Süreç, bir tarafta güçlü devlet otoritesi, diğeri tarafta güçsüzlüğünden dolayı hak kaybına uğrayan vatandaş anlayışına dönüřtürölmenden, devletin üstün emredici gücünün vatandaşın hak kaybına dönüřmesi şeklinde değıl, tam aksine (olması gerektiğı gibi) ele alınarak yürütölmüřtür,
- Kamulařtırma işlemlerinde gerekli olan, izlenmesi gereken tüm yasal süreçler mevzuata hakim, konusunun uzmanı ekiplerle titizlikle yerine getirilmiştir. Gerekmesi durumunda sadece ilimizdeki değıl, ölkemizdeki konunun uzmanı kişilerden/kurumlardan profesyonel destek alınmıştır,
- Kamulařtırılacak tařınmazların rayi bedelleri olabildiğince objektif ve gerçeki bir şekilde belirlenmiştir. Tařınmazların yaklaşık bedelleri tespit edilirken Emlak Vergisi beyan değıerleri ile Ticaret ve Sanayi Odası'ndan tařınmazlara ilişkin değıerler talep edilmiştir. Aynı zamanda, rayi değıeri belirleyebilmek için ilimizde faaliyet gösteren çok sayıdaki emlak firmasından her bir parsel için bağımsız fiyat tespiti istenmiştir. Kamulařtırma ilan edilinceye kadar tüm aşamalar olabildiğince sadece ilgililerin bilmesi gerektiğı kadar bilgi paylaşarak sürdürölmüş, spekülasyona yol açacak hiç bir tutum ve davranışta bulunulmamıştır. Ön çalışmalar çok az sayıdaki kiři tarafından büyük bir gizlilik içinde yürütölmüřtür (örneğin malik tespiti ve diğeri benzer hususlar, Çorum'dan değıl, Yozgat ilinde bulunan Tapu ve Kadastro Bölge Müdürlüğü'nden takip edilmiştir),
- Üniversitenin kamulařtırma çalışmaları öncesinde Çorum'da tüm paydařlarla kurduğı yakın diyalog ve üniversiteye duyulan güven sonucu, bařta Valilik ve Belediye Başkanlığı olmak üzere hemen hemen tüm kamu kurumlarıyla süreç birlikte yürütölmüş, konunun önemi, ciddiyeti, gerekliliğı ve bir mağduriyetin oluşmayacağına maliklerin inanmaları ve idareye güvenmeleri sağlanmıştır,
- Bu çalışmaların (kamulařtırmanın) mutlaka yapılacağı, geri dönüşün idare açısından kesinlikle olmadığını, uzlaşma sağlanırsa üniversitemizin geç kalmış kampüs sorununun çok daha hızlı ve elbirliğıyle örnek bir şekilde çözülebileceğine kamuoyu ikna edilmiştir,
- Uzlaşma sağlanması ile birlikte ilgili kamu kurumları ile yapılan üst düzey görüşmeler sonucu eş güdüm sağlanarak, hafta sonları da dahil olmak üzere çalışmalar devam etmiş ve bürokratik işlemler kısa zamanda tamamlanmıştır.

5. SONUÇ VE BAZI ÖNERİLER

Ülkemizde yeni üniversitelerin kurulması için yapılan oldukça yoğun çalışmaların sonucunda önemli gelişmeler kaydedilmiş ve özellikle son 10 yılda üniversite sayımız öncesine göre neredeyse iki katına çıkmıştır. Bu büyüme özellikle İstanbul, Ankara, İzmir gibi büyük illerin dışında da üniversitelerin kurulmasını, her ilde en az bir üniversite olmasını sağlamıştır. Bu anlamda üniversiteler buldukları şehirlere ve bölgelere pek çok farklı alanda olumlu katkılar sağlamıştır. Yeni kurulan üniversiteler bir yandan üniversite bilinci ve kültürü oluşturma, kurumsal kimlik oluşturma gibi çalışmaları yaparken, diğer yandan akademik personel, derslik, laboratuvar vb. altyapı eksiklerinin giderilmesi ve daha önemlisi mevcut ihtiyaçlar ile birlikte geleceğe dönük projeksiyonlar oluşturarak, bunlara cevap verecek çalışmaları da yapmak durumunda kalmaktadır.

Günümüzde artık sadece büyük şehirlerde değil, küçük şehirlerimizde de arazi temini oldukça zorlaşmış, fiyatları artmıştır. Kamunun elinde olanlar da her geçen gün azalmakta ve pek çok kamu kurumu tarafından yapılan taleplere karşılık verememektedir. Özel mülkiyetteki taşınmazların edinimi ise pahalı, zaman alan, mahkeme süreçlerini gerektiren, oldukça zahmetli çalışmaları gerektirebilmektedir. O yüzden üniversiteler kampüs alanlarını belirlerken orta ve uzun vadeli planlarını yapmalı, uzun vadede reel olarak hedeflenen öğrenci sayısı, birim/bölüm/program türü ve sayısı ile çevresel etkiler ve beklentiler mutlaka göz önünde bulundurularak arazi planlaması yapılmalıdır.

2006 yılında kurulan, henüz 8 yaşındaki genç Hitit Üniversitesi'nde de benzer süreçler yaşanmıştır. Kamuoyunun sürekli gündeminde olmasına rağmen kampüs için uygun bir yer bulunamamış, önerilen yerlerin üzerinde maalesef bir uzlaşma sağlanamadığından, yol katedilememiştir. 2011 yılında başlayan yoğun çalışmaların sonucunda Hitit Üniversitesi'nin kampüs sorunu çözüme önemli ölçüde kavuşturulmuş, hemen hiç taşınmazı olmayan üniversitenin kamulaştırma ve diğer kamu kurumlarından kiralama ve tahsisler sonucunda kampüs sorunu çözüme kavuşturulmuştur. Bu denli büyük bir taşınmaz edinimine, edinim şekline (kamulaştırma ve tahsis) bakıldığında, oldukça kısa sayılabilecek bir sürede bu çalışmaların gerçekleştirildiği kolaylıkla söylenebilmektedir. Tesadüfen olmayan bu sonuca, idarenin süreç yönetimindeki başarısı ve konunun profesyonel bir ekip tarafından büyük bir titizlikle yaptığı çalışmalarla ulaşıldığı düşünülmektedir.

Diğer yandan kamulaştırma veya tahsis vb. işlemlerin kısa sürede olumlu bir şekilde sonuçlandırılması hiç şüphesiz çok önemli bir başarı olmakla birlikte, esas önemli olanın kamunun ihtiyaçlarının çok önceden öngörülerek planlama yapılması, böylelikle daha ucuza ve daha az emek sarf ederek kamu hizmetlerinin gereksinim duyduğu taşınmazların ediniminin çok daha doğru bir yaklaşım olduğu unutulmamalıdır. Bunun için çok önceden, ileriye dönük projeksiyonlarla, olabildiğince tüm paydaşları içerecek çalışmalar sonucunda belirlenen ihtiyaç programları çerçevesinde imar planları oluşturulmalı, olası kamu hizmet alanları için rezerv araziler planlara mutlaka konulmalıdır.

NOT

Bu çalışma, Karadeniz Teknik Üniversitesi'nde 12-13 Mayıs 2014 tarihleri arasında gerçekleştirilen IV. Arazi Yönetim Çalıştayı-AYÖP'2014 etkinliğinde yazar tarafından sunulan "Kamu Hizmet Alanlarının Edinimi" başlıklı çalışmanın revize edilmiş ve genişletilmiş halidir.

6. KAYNAKLAR

1. Günay, D. ve Günay, A., 2011, "1933'den Günümüze Türk Yükseköğretiminde Niceliksel Gelişmeler", Yükseköğretim ve Bilim Dergisi, **1**(1), 1-22.
2. *Üniversitelerimiz*, <http://www.yok.gov.tr/web/guest/universitelerimiz>, 08 Mayıs 2014.
3. Ağırlioğlu, N., 2012, "Türkiye'de Üniversitelerin Kalitesini Belirlemek İçin Bir Yaklaşım", Yükseköğretim ve Bilim Dergisi, **2**(3), 147-165.

4. *Nüfuslarına Göre Ülkeler Listesi*, <http://tr.wikipedia.org>, 08 Mayıs 2014.
5. Demirel, Z., 2005, “Kamulařtırma”, Yıldız Teknik Üniversitesi Basım-Yayın Merkezi, İstanbul.
6. Yalın, D., 2007, Kamu Ölmeleri Ders Notları, İstanbul Teknik Üniversitesi, İstanbul.
7. TC Adalet Bakanlığı, Adli Sicil İstatistik Genel Müdürlüğü, www.adlisicil.adalet.gov.tr, 08 Mayıs 2014.