

T.C.
ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI
TAPU VE KADASTRO UZMANLIK TEZİ

SEÇİLMİŞ AB ÜLKELERİNDE YABANCILARIN VE TÜRK
VATANDAŞLARININ TAŞINMAZ EDİNİMİ

Pınar ORMAN
36029

Danışman
Prof. Dr. Harun TANRIVERMİŞ

Ankara
2012

T.C.
ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI
TAPU VE KADASTRO UZMANLIK TEZİ

SEÇİLMİŞ AB ÜLKELERİNDE YABANCILARIN VE TÜRK
VATANDAŞLARININ TAŞINMAZ EDİNİMİ

Pınar ORMAN
36029

Danışman
Prof. Dr. Harun TANRIVERMİŞ

Ankara
2012

T.C.
ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI
Tapu ve Kadastro Genel M¼d¼rl¼g¼

BİLİMSEL ETİK SAYFASI

Tapu ve Kadastro Uzmanlık Tezi Hazırlama ve Yazım Kılavuzuna uygun olarak hazırlanan bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel etik kurallarına riayet edildiğini, görsel, işitsel ve yazılı tüm bilgi ve sonuçların bilimsel ahlak kurallarına uygun olarak sunulduğunu, başkalarının eserlerinden yararlanılması durumunda ilgili eserlere bilimsel normlara uygun olarak atıfta bulunulduğunu, atıfta bulunulan eserlerin tümünün kaynak olarak gösterildiğini beyan ederim.

Pınar ORMAN

T.C.
ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI
Tapu ve Kadastro Genel Müdürlüğü

Tapu ve Kadastro Uzmanlık Tezi Kabul Formu

Pınar ORMAN tarafından hazırlanan “Seçilmiş AB ülkelerinde yabancıların ve Türk vatandaşlarının taşınmaz edinimi” başlıklı bu çalışma/05/2012 tarihinde yapılan savunma sınavı sonucunda oybirliği/oyçokluğu ile başarılı bulunarak, Tez Kabul Komisyonu tarafından Tapu ve Kadastro Uzmanlık Tezi olarak kabul edilmiştir.

Unvanı	Adı Soyadı	İmza
Genel Müdür V.	Başkan Davut GÜNEY
Birinci Hukuk Müşaviri	Üye Ali Ramazan ACAR
İnsan Kaynakları Dairesi Başkanı	Üye Ali ADAK
Tapu Dairesi Başkanı	Üye Hidayet GÜVENÇ
Kadastro Dairesi Başkanı	Üye Abdullah Burak KESER

ÖNSÖZ

Küreselleşme sürecinin yaşandığı günümüzde, teknolojinin gelişmesi, ulaşım araçlarının daha yaygın ve ucuz hale gelmesi mesafeleri kısaltmaktadır. Yabancı bir ülkede taşınmaz mülk edinmek o ülkede seyahat etmek, çalışmak veya yerleşmek gibi isteklerin bir uzantısıdır.

Devletin asli maddi unsurunu oluşturan topraklarda yabancıların taşınmaz mal edinmesinin her açıdan çok önemli olması ve bu konuda sorunların çıkabilmesi nedenleriyle devletler hukukunda çeşitli sistemler gelişmiş ve devletler genel olarak kendi milli çıkarlarına uygun gördükleri esas ve yöntemleri benimsemişlerdir.

Türkiye, AB müzakereleri çerçevesinde “Sermayenin Serbest Dolaşımı Faslı” kapsamındaki yabancıların taşınmaz edinimine ilişkin mevzuatını AB müktesebatı ile uyumlaştırma yükümlülüğü altındadır. Bu alandaki sorumlu kurum TC Çevre ve Şehircilik Bakanlığı Tapu ve Kadastro Genel Müdürlüğü tespit edilmiştir. Bu bağlamda TÜBİTAK-KAMAG kapsamında Tapu ve Kadastro Genel Müdürlüğü’nün müşteri kurum olduğu Ankara Üniversitesi tarafından yürütülmekte olan “Türkiye’de Yabancıların Taşınmaz Edinimi ve Etkilerinin Değerlendirilmesi” projesi söz konusu amaca katkı sağlamak amacıyla planlanmış ve halen sürmektedir.

Bu çalışmanın amacı, seçilmiş AB ülkelerinde yabancıların taşınmaz edinimindeki mevzuat ve uygulamalarını inceleyip, AB aday ülke konumunda olan Türkiye için bir yol haritası oluşturabilmektir

Tez konum bugüne kadar çalışılmamış bir konu olduğundan tez hazırlık sürecinde kaynak sıkıntısı yaşadım. Ancak söz konusu proje çalışmamda çok büyük katkı sağladı.

Çalışmalarım boyunca her türlü desteklerini benden esirgemeyen danışmanım Prof. Dr. Harun TANRIVERMİŞ başta olmak üzere, destek ve katkısını esirgemeyen saygıdeğer çalışma arkadaşım Bilge USTAOĞLU’na, Bilgi İşlem İstatistik Birimi’nden istatistiklerin çıkarılması konusunda değerli katkısından dolayı Fatma DURMUŞ’a, hoşgörüsü ve desteği için eşim Fatih ORMAN’a teşekkürü bir borç bilirim.

ÖZET

ORMAN, Pınar, Seçilmiş AB Ülkelerinde Yabancıların ve Türk Vatandaşlarının Taşınmaz Edinimi, Tapu ve Kadastro Genel Müdürlüğü Uzmanlık Tezi, Ankara, 2012

Seçilmiş AB ülkelerinde yabancıların ve Türk vatandaşlarının taşınmaz edinimi başlıklı bu çalışmanın amacı; Türkiye, AB müzakereleri çerçevesinde “sermayenin serbest dolaşımı faslı” kapsamındaki yabancıların taşınmaz edinimine ilişkin mevzuatını AB müktesebatı ile uyumlaştırma yükümlülüğü altındadır ve çalışma söz konusu amaca katkı sağlamak amacıyla devam eden proje paralelinde hazırlanmıştır.

Bu kapsamda öncelikle kavramsal çerçeve bazında yabancılar ve yabancıların mülkiyet edinimine yer verilmiş; daha sonra da sermayenin serbest dolaşımı çerçevesinde AB hukuku ve seçilmiş AB ülkelerindeki mevzuat ve uygulamalar üzerinde durulmuştur.

Araştırmanın asıl konusu olan Avrupa Birliği ülkelerindeki ve Türkiye’de ki uygulamaları analiz ettiğimizde; gerek Türkiye’de, gerekse Avrupa Birliği ülkelerinde genel olarak yabancılar taşınmaz mal edinimi hakkının tanındığı, fakat birtakım sınırlamalara tabi tutulduğu görülmektedir. AB ülkeleri genel itibariyle birlik üyesi olmayan ülkeleri yabancı olarak kabul etmektedir ve genel itibariyle, Türk vatandaşlarına diğer yabancılar uygulananadan ayrı/farklı yöntem uygulanmamaktadır.

Türkiye’de de Avrupa Birliği ülkelerinde olduğu gibi, yabancılar taşınmaz mal edinimini tanıyan ancak bazı koşullarla sınırlandıran sistem geçerlidir. Dolayısıyla yabancı kişinin taşınmaz mal edinebilmesi yönünden Avrupa Birliği ve ülkemiz uygulamalarının genel olarak benzer ve hatta taşınmaz ediniminin tanınması yönünden birçok Avrupa Birliği üye ülkesinden de ileri olduğu söylenebilir.

Sonuç olarak, yabancılar taşınmaz mülk satışı uluslararası uygulamalar paralelinde ülkenin ekonomik, politik, toplumsal ve mekansal çıkarlarını gözetererek ele alınmalıdır.

Anahtar Kelimeler:

1. Avrupa Birliği
2. Yabancı
3. Taşınmaz Mal
4. Sınırlama
5. Uygulama

ABSTRACT

Pınar Orman, Real estate acquisition of foreigners and Turkish citizens in selected EU Member States, thesis of specialization, Ankara, 2012

The aim of this study titled of Real estate acquisition of foreigners and Turkish citizens in selected EU Member States; Turkey, within the framework of EU negotiations is under obligation to harmonize its legislation of the real estate acquisition by foreigners with EU's within the scope of "the chapter of free movement of capital". This study has been prepared in order to contribute to this aim paralel with the ongoing Project.

In this context, firstly foreigners and the real estate acquisition of foreigners have been given on the basis of the conceptual framework and then within the framework of free movement of capital EU law and the practises in selected EU countries.

When we analyse the applications in the EU and Turkey, the main issue of this research, in general we recognize that the foreigners have the righth of real estate acquisition in both Turkey and EU of them the but they are subjected to certain restrictions. As the general, EU are recognized as foreign countries the non-union countries and generally Turkish citizens are not treated separately from other foreigners.

In Turkey the system is invalid that recognizes the right of real estate acquisition to foreigners as well as the EU Countries but limits this right with some conditions.

Therefore in terms of real estate acquisition of foreigners that could be argued that in general Turkey and EU have similar applications moreover Turkey is also advanced than those.

As a result, the real estate sale to the foreigners should be handled in line with international practises and the country's economic, political, social and spatial interests.

Key Words:

1. European Union
2. Foreigner
3. Real estate
4. Restriction
5. Application

İÇİNDEKİLER

ÖNSÖZ.....	i
TÜRKÇE ÖZET	ii
İNGİLİZCE ÖZET	iii
İÇİNDEKİLER DİZİNİ.....	iv
KISALTMALAR DİZİNİ	viii
GİRİŞ.....	1

BİRİNCİ BÖLÜM TEMEL KAVRAMLAR

1.1. YABANCI KAVRAMI

1.1.1. Vatandaş Nedir	2
1.1.2. Yabancı Nedir?	2

1.2. YABANCILARIN TAŞINMAZ MAL EDİNİMİNE İLİŞKİN KURALLARDA YER ALAN TEMEL İLKELER

1.2.1. Mütakabiliyet (Karşılıklılık)	4
1.2.1.1. Taşınmaz Mal Edinimi Konusunda Türkiye ile Arasında Karşılıklılık Bulunan Ülkeler.....	6
1.2.1.2. Taşınmaz Mal Edinimi Konusunda Türkiye ile Arasında Karşılıklılık Bulunmayan Ülkeler.....	7
1.2.1.3. Ülkemizde Sadece Bina Mülkiyeti Edinebilen Ülkeler.....	7
1.2.1.4. Diğer Ülkeler	8
1.2.2. Kanuni Sınırlamalara Uyulmak Şartı	10

1.3. YABANCI GERÇEK KİŞİLERİN MİRAS YOLUYLA TAŞINMAZ MAL EDİNİMİ .	12
1.3.1.Türkiye İle Karşılıklılık Bulunan Devlet Vatandaşlarının Miras Yoluyla Taşınmaz Edinimi.....	12
1.3.2. Türkiye İle Karşılıklılık Bulunmayan Devlet Vatandaşlarının Miras Yoluyla Taşınmaz Edinimi.....	12
1.4. YABANCI UYRUKLU GERÇEK KİŞİLERİN TÜRKİYE GENELİNDE GÜNÜMÜZE KADAR GERÇEKLEŞTİRDİKLERİ TAŞINMAZ MAL EDİNİMLERİ	13
1.5. YABANCILARIN TAŞINMAZ MAL EDİNİMİNİN ÜLKEMİZ AÇISINDAN ÖNEMİ.....	14

İKİNCİ BÖLÜM

YABANCILARIN TAŞINMAZ EDİNİMİ YÖNÜNDEN AVRUPA BİRLİĞİ VE TÜRKİYE

2.1. AVRUPA BİRLİĞİ ANAYASASI VE ULUSLARARASI SÖZLEŞMELER YÖNÜNDEN	17
2.2. YABANCILARIN TAŞINMAZLAR ÜZERİNDEKİ HAKLARINI DÜZENLEYEN KURALLARIN KAYNAKLARI.....	19
2.2.1.Uluslararası Hukuk Düzeninde.....	20
2.2.2.Bölgesel Organizasyonların Hukuk Düzeni	21
2.2.3.Ulusal Hukuk Düzenleri	22
2.2.3.1.Tarihi Faktörler.....	23
2.2.3.2.Siyasi Faktörler.....	23
2.2.3.3.Milli Güvenlik Faktörleri	23
2.2.3.4.Ekonomik Faktörler.....	23
2.2.3.5.Çevre Koruma Faktörleri.....	23

2.3. SERMAYENİN SERBEST DOLAŞIMI FASLI KAPSAMINDA YABANCILAIN TAŞINMAZ EDİNİMİ.....	24
2.3.1. Sermayenin Serbest Dolaşımı (Finansal Serbestleşme) ve Etkileri	25
2.3.2. AB Hukukunda Sermayenin Serbest Dolaşımı ve Türkiye'nin Durumu	25
2.3.3. Türkiye'nin Yükümlülükleri.....	28
2.3.4. Türkiye'nin AB'ye Katılım Müzakereleri Çerçevesinde TKGM'nin Faaliyetleri Kapsamındaki Rolü	30

ÜÇÜNCÜ BÖLÜM

SEÇİLMİŞ AVRUPA BİRLİĞİ ÜLKELERİNDE YABANCILARIN TAŞINMAZ EDİNİMİ

3.1. 2000 YILINDAN ÖNCE AB'YE ÜYE OLAN ÜLKELER	
3.1.1. Almanya.....	33
3.1.2. Avusturya.....	36
3.1.3. Fransa.....	38
3.1.4. Belçika	43
3.1.5. İngiltere.....	44
3.1.6. Danimarka.....	46
3.1.7. Hollanda.....	48
3.1.8. İspanya	49
3.1.9. İtalya	51
3.1.10. Yunanistan	53
3.2. 2000 YILINDAN SONRA AB'YE ÜYE OLAN ÜLKELER	
3.2.1. Bulgaristan.....	54
3.2.2. Polonya	56
3.2.3. Malta	58

3.3. SEÇİLMİŞ ÜLKE SONUÇLARINA DAYALI KARŞILAŞTIRMALI ANALİZ VE TÜRKİYE MODELİ	62
---	----

DÖRDÜNCÜ BÖLÜM

AB ÜLKELERİNDEKİ TÜK VATANDAŞLARININ TAŞINMAZ EDİNİMİ

4.1. SEÇİLMİŞ AB ÜLKELERİNDE TÜRK VATANDAŞLARININ TAŞINMAZ MAL EDİNİMİ	66
---	----

4.2. SEÇİLMİŞ AB ÜLKELERİNDE TÜRK ÖRGÜTLERİNİN TAŞINMAZ MAL EDİNİMİ	67
--	----

SONUÇ.....	72
------------	----

KAYNAKÇA	75
----------------	----

EKLER	77
-------------	----

Ek 1: 2010 yılı uyruk bazında yabancıların ve AB üye ülke vatandaşlarının taşınmaz edinimi istatistikî verileri

Ek 2: 2011 yılı uyruk bazında yabancıların ve AB üye ülke vatandaşlarının taşınmaz edinimi istatistikî verileri

Ek 3: 2012 yılı uyruk bazında yabancıların ve AB üye ülke vatandaşlarının taşınmaz edinimi istatistikî veriler

SİMGELER VE KISALTMALAR DİZİNİ

a.g.e.	: Adı Geçen Eser
a.g.m.	: Adı Geçen Makale
a.g.r.	: Adı Geçen Rapor
AB	: Avrupa Birliği
AEA	: Avrupa Ekonomik Alanı
AİHD	: Avrupa İnsan Hakları Divanı
AİHM	: Avrupa İnsan Hakları Mahkemesi
AMK	: Anayasa Mahkemesi Kararı
AT	: Avrupa Topluluğu
BGB	: Almanya Medeni Kanunu
BM	: Birleşmiş Milletler
DİTİB	: TC. Başbakanlık Diyanet İşleri Başkanlığı Tük-İslam Birliği
DTÖ	: Dünya Ticaret Örgütü
E	: Esas Sayısı
EFTA	: Avrupa Serbest Ticaret Birliği
GATT	: Gümrük Tarifeleri ve Ticaret Genel Anlaşması
K	: Karar Sayısı
KAMAG	: Kamu Araştırmaları Destek Grubu
LALF	: Avusturya Federal Eyalet Kanunu
M	: Madde No
NATO	: Kuzey Atlantik Antlaşması Örgütü
OECD	: Ekonomik İşbirliği ve Kalkınma Örgütü
s	: Sayfa No
TBMM	: Türkiye Büyük Millet Meclisi
TC	: Türkiye Cumhuriyeti
TKGM	: Tapu ve Kadastro Genel Müdürlüğü
TÜBİTAK	: Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

GİRİŞ

Yabancılara taşınmaz edinimi konusu, kamuoyunda sürekli yer bulan ve hassas konulardan birisidir. AB aday üyesi olan Türkiye, AB müktesebatı bünyesinde “Sermayenin Serbest Dolaşımı Faslı” kapsamındaki yabancıların taşınmaz edinimine ilişkin mevzuatını AB müktesebatı ile uyumlaştırma yükümlülüğü altındadır.

Avrupa Birliği direktifleri özellikle birlik vatandaşları arasında tam eşitlik ilkesini her konuda vurgulamaktadır. Ancak, yabancıları kapsayan diğer yasalarla birlikte ele aldığımızda ülkemiz ve AB ülkeleri arasında yabancıların taşınmaz mülk edinimi konusunun karşılıklılık ilkesine rağmen, karşılıklı olarak uygulanamadığı görülmektedir.

Konu, bir devletin en başta güvenliği ve kalkınması ile yakından ilgili olduğundan ve o devletin hukuki, sosyal, siyasi ve ekonomik hayatı üzerinde gerek güncel, gerekse geleceğe dönük derin etkilere yol açtığından, devletler genel olarak taşınmaz mal ediniminin yabancıya tanınması konusunda açık veya zımnî kısıtlamalar öne sürmüşlerdir. Bu nedenle AB üyesi vatandaşlarının istedikleri AB üyesi ülkeden yabancı (Birlik yurttaşı) olarak taşınmaz mülk edinimleri ile bir Türk vatandaşının AB ülkelerinden taşınmaz mülk edinimi “karşılıklılık” ilkesinin bulunmasına karşın fiili durumda çeşitli engellerle sınırlandırılmakta olduğu görülmektedir.

Çalışmanın ilk bölümünde genel olarak temel kavramlara, yabancıların taşınmaz edinimine ilişkin temel ilkeler, ülkemizdeki edinilen taşınmaz ve ülkemiz açısından önemine yer verilmiştir.

İkinci bölümde; Konu, AB anayasası ve uluslararası sözleşmeler açısından ve sermayenin serbest dolaşımı faslı konusunda değerlendirilmiştir.

Üçüncü bölümde; seçilmiş AB ülkeleri 2000 öncesi ve 2000 sonrası üye olanlar şeklinde tasnif edilip, yabancıların taşınmaz edinimi konusundaki mevzuat ve uygulamalara değinilmiştir.

Son bölüm olan dördüncü bölümde ise AB ülkelerinde Türk vatandaşlarının edinimlerine yer verilmiştir.

I.BÖLÜM

TEMEL KAVRAMLAR

1.1. YABANCI KAVRAMI

Yabancılar hukuku “*Condition des Etrangers – Fremdenrecht*” bir memlekette yabancıların ne gibi haklardan istifade edeceklerini, hangi haklardan faydalanamayacaklarını tayin ve tespit eden hukuktur.¹

Bir ülkede yaşayan insanlar, o ülkedeki devletle olan hukuki ilişkilerine göre iki büyük gruba ayrılırlar:

1.1.1. Vatandaş Nedir?: Devlete vatandaşlık bağı ile bağlı olan insanlardır. Türkiye Cumhuriyeti Anayasası'nın 66. maddesinin birinci fıkrasında “*Türk devletine vatandaşlık bağı ile bağlı olan herkes Türk'tür*” hükmü ile bu düşünce ifade edilmektedir.

1.1.2. Yabancı Nedir?: Devlete vatandaşlık bağı ile bağlı olmayan insanlardır. Bunlar da kendi aralarında başka bir devletle olan hukuki ilişkilerine göre, üç gruba ayrılırlar:

- Başka bir devletin vatandaşı olanlar: Bunlar, o devletin diplomatik korumasından yararlanırlar.
- Başka bir devletin vatandaşı olmakla birlikte, daha çok siyasal ve dini nedenlerle kendi ülkelerini terk ederek buldukları ülkeye sığınanlar: Bunlar mültecilerdir ve kendi devletlerinin diplomatik korumasından yararlanmazlar.
- Başka hiç bir devletin vatandaşı olmayanlar: Bunlar da vatansızlardır.

Bu üç gruba, daha çok ilk gruba girebilecek olan, fakat kendileriyle ilgili özel kurallar dolayısıyla özel statüde bulunanları da ekleyebiliriz. Vatandaşlık hukuku, bu statünün kazanılmasını ve kaybedilmesini düzenler.

Devletler Hukuku Enstitüsü'nün 1892 Cenevre toplantısında yapmış olduğu tarife göre; “*Yabancı, bir devletin ülkesinde bulunan ve o devletin tabiiyetini iddiaya halen hakkı olmayan kimsedir.*”²

Bu tanım incelendiğinde, yalnız yabancı bir devlet tabiiyetinde olan kimseyi değil, aynı zamanda bir devlete tabiiyet bağı ile bağlı bulunmayan kimseyi de yabancı kabul etmek gerekir. Buna göre, “*yabancı*” ile “*yabancı tebaa*” kelimesi aynı manayı ifade etmemekte ve

¹ Osman Fazıl Berki, **Devletler Hususi Hukuku**, 7. Baskı, Ankara 1970, s. 155.

² Berki, **a.g.e.**, s. 155.

aralarında “*umum ve husus-u mutlak*” bir ilişki bulunmaktadır. Her yabancı, yabancı tebaa değildir, fakat her yabancı tebaa, yabancıdır. Birden fazla tabiiyeti sahip olan şahıs ile ülkesinde bulunduğu devlet arasında herhangi bir tabiiyet bağı yoksa yani çifte tabiiyetlerden biri mezkur devletin tabiiyeti değilse, şahıs yabancı kabul edilecektir. Aksi halde, tebaadan sayılacağından Yabancılar Hukuku uyarınca muamele görmesi gerekir.³

Bir diğer tanıma göre, asli veya müktesep yolla bir devletin vatandaşı olan bir kişi, o devletin topraklarından çıkıp başka bir devletin kazai yetkisine girmekle, ülkesine girdiği devlet nazarında “yabancı”, vatandaşlık bağı ile bağlı bulunduğu devlet açısından “ülke dışındaki vatandaş” statüsüne girer.⁴

Yabancı devlet vatandaşları, bir çok vatandaşlığı olanlar, özel statüdeki yabancılar (diplomatik temsilciler, NATO mensupları gibi), mülteciler ve vatansızlar (Heimatlos), yabancı kavramının kapsamına girerler.⁵

Yabancılık sıfatının tayininde, tüzel kişilerin, özellikle ticaret şirketlerinin tabiiyeti konusu önem taşımaktadır. Gerçek kişilerin tabiiyeti konusu tabiiyetin tayini bakımından fazla güçlük doğurmadığı halde, durum şirketler bakımından aynı değildir. Uygulamada ve doktrinde şirketlerin tabiiyeti konusunda çeşitli kriterler kabul edilmiştir. Her devlet kabul ettiği sisteme göre, ülkesinde bulunan şirketleri kendi tabiiyetinde kabul eder veya yabancı tabiiyette sayar.⁶

1.2. YABANCILARIN TAŞINMAZ MAL EDİNİMİNE İLİŞKİN KURALLARDA YER ALAN TEMEL İLKELER

Yabancıların taşınmaz mal edinimi ile ilgili Tapu Kanunu’nda üzerinde önemle durulan iki temel konu “*karşılıklılık*” ve “*kanuni sınırlamalar*” konularıdır. Bu itibarla bu bölümde bu iki hususla ilgili açıklamalara ve değerlendirmelere yer verilmiştir.

³ Berki, **a.g.e.**, s. 156.

⁴ Aysel Çelikel, **Yabancılar Hukuku Dersleri** (Türk Hukukuna Göre), İstanbul 1974, İÜ yayın no: 1947, Hukuk Fakültesi yayın no: 431, s.18.

⁵ Gülören Tekinalp, **Türk Yabancılar Hukuku**, İstanbul 1975, İÜ yayın no: 2043, Hukuk Fakültesi yayın no: 452, s.7.

⁶ Çelikel, **a.g.e.**, s. 18.

1.2.1. Mütakabiliyet (Karşılıklılık)

Mütakabiliyet; sözlüklerde, misilleme ya da kısasa kısas durumu şeklinde tanımlanmaktadır.⁷

Bir tanıma göre, mütakabiliyet, en az iki devletin, vatandaşlarına, diğerinin memleketinde aynı mahiyetteki hakkı fiilen tanımalarıdır.⁸

Bir başka tanıma göre de mütakabiliyet (karşılıklı muamele) sistemi demek, devletlerin karşılıklı olarak bir hususi hakkı tebaalarına tanımaları demektir.⁹

Mütakabiliyet, andlaşma yolu ile karşılıklı olarak tanındığında buna “*siyasal veya ahdi mütakabiliyet*” denir. Kanunî veya fiili mütakabiliyet denen ikinci çeşitte ise bir andlaşmada hakların karşılıklı olarak tanınması aranmaz, bu sistemi kabul eden devlet yabancı devlet vatandaşına bir takım haklar tanımak için aynı hakların kendi vatandaşlarına yabancı devletçe mevzuatında ya da fiilen tanınmasını arar.¹⁰

Türk hukukunda yabancıların taşınmaz mal edinmelerinde karşılıklı muamele 1934 tarihli Tapu Kanunu 35. Madde ile aranan bir şart olmuştur. Bu ilkeye istisna getirmek amacı ile 1984 yılında dönemin iktidarı tarafından bir yasa kabul edilmiştir.¹¹

Devletler Umumî Hukuku’nda, anlaşmalar yani eşit borçlar denen saha haricinde, mütakabiliyet simetrik manada kaidedir. Bu sahada doğan borçlarda ayniyet ve müsavat mevcuttur. Bu ayniyet ve müsavat bizatihî devletler arasındaki münasebetler bakımından zaruridir. Bu ayniyeti, onların eşitlik ve hâkimiyetiyle izah etmek kabildir. Bu durumda, hiç biri diğerine nazaran, hiç olmazsa hükmen, daha üstün haklardan istifade edemez. Yani, Devletler Umumî Hukuku’nda mütakabiliyet, hâlihazırda ayniyet olarak tezahür etmektedir.¹²

Devletler Hususi Hukuku’nda hukuk tekniğinin doğurduğu bir müessese olmayıp, sadece devletin iradesine bağlı bir müessese olarak mütakabiliyetin tanımlanmasına karşı, Sait, K. Obut, Devletler Hususi Hukuku bakımından mütakabiliyeti, opportunisme, devletin tek taraflı iradesine, tam bir serbestiye istinat ettiren görüşlerde hakikat payı bulunmakla birlikte bu görüşlere tamamen iştirak etmenin mümkün olmadığı, mütakabiliyeti bu unsurlara irca etmenin, onun bulunmamasını da intaç edebileceği, oysa mütakabiliyeti inkarın

⁷ <http://www.uludagsozluk.com/ktm> Erişim Tarihi: 02.05.2012

⁸ Sait K. Obut, **Türk Hukukunda Yabancı Hakiki ve Hükmi Şahısların Aynı Haklardan İstifadesi**, Ankara 1956, s. 50.

⁹ Berki, **a.g.e.**, s. 174.

¹⁰ Yılmaz Altuğ, **Yabancıların Hukuki Durumu**, İstanbul 1971, İÜ yayın no: 1672, Hukuk Fakültesi yayın no: 361, 4 Baskı, s. 13.

¹¹ Aysel Çelikel ve Günseli Gelgel, **Yabancılar Hukuku**, 17. Baskı, Beta Yayınları, İstanbul, 2011, s.242.

¹² Obut, **a.g.e.**, s. 50-51.

yabancıların asgari haklar problemini tanımamak olduğu, mütekabiliyetin de yabancıların diğer bir memlekette malik olduğu haklar gibi bir aşağı sınırı olduğu ve bu sınırdan daha aşağı inmek yabancıların mezkûr asgari haklarını ihlâl manasını tazammum edeceği şeklinde açıklamaktadır.¹³

Tapu Kanunu'nun yürürlüğe girmesinden sonra, bu Kanun'un 35. maddesinde yer alan karşılıklılık (mütekabiliyet) kelimesinin anlamı üzerinde tereddütler doğmuş, bu hususun açıklanması Tapu ve Kadastro Genel Müdürlüğü'nce istenilmiş ve Adalet, İçişleri ve Maliye Bakanlıkları temsilcilerinden oluşan bir komisyonda incelenen konu, 29.05.1940 günlü ve 2/13394 sayılı Bakanlar Kurulu kararıyla “... *Tatbikatta müşkülâtı ve hatta imkânsızlığı nazara alınarak şimdilik bahsi geçen karşılıklı olmak kaydının, Hariciye Vekilliği'nin de iştirak ettiği Hariciye Başhukuk Müşaviri'nin noktai nazarı ve adliye vekilliğinin mütalaası dairesinde esas itibariyle ecnebilere gayri menkullere tasarruf hakkı tanıyan ve Türk tebaasına karşı hususi kayıt ve tahditler vazetmeyen ecnebi devletler tebaasına, Türkiye'de bütün ecnebilere mahsus kayıt ve tahditlere riayet şartıyla ve ayrıca herhangi bir suretle tahdidata tâbi tutmaksızın, gayri menkullere temellük ve tasarruf hakkının tanınması ve yabancı bir devlet ülkesinde bulunan tebaamızın o memlekette almak istediği gayri menkul hakkında vazedilen takyidat ve tahdidattan mütevellit bir müracaatı halinde o devlet tebaası hakkında aynı takyit ve tahditlerin konulması şeklinde tatbik edilmesi kabul olunmuştur.*” sonucuna bağlanmıştır.¹⁴

Böylece bahse konu karar ile, karşılıklılık ilkesinden ne anlaşılması gerektiği açıklanmıştır. Buna göre karşılıklılık ilkesinin varlığı için yasal düzenlemenin yanında bunun fiilen uygulanabilir olması da gerekmektedir. Kanunî karşılıklılığın fiili durumu göstermeyeceği göz önüne alınan kararda, Türkiye Cumhuriyeti vatandaşlarının başvurusu halinde, yabancı ülkede karşılaştıkları sınırlamaların karşılıklılık uygulamasına esas alınması istenmiştir. Dolayısıyla ülkemiz ile yabancı bir devlet arasında taşınmaz mal edinimi konusunda karşılıklılığın varlığından söz edebilmek için karşılıklılığın kanunî ve fiili olması gerekmektedir. Buna göre, bir yabancı ülke vatandaşının ya da ticaret şirketinin ülkemizde taşınmaz mal edinmesi, Türkiye Cumhuriyeti vatandaşlarının ve ticaret şirketlerinin de o ülkede taşınmaz mal edinmesine, kanun ile hak tanınmış olmasına ve bu hakkın da fiilen uygulanabilmesine bağlıdır.

¹³ Obut, a.g.e., s. 52.

¹⁴ Ali Rıza Düzceer, **Yabancıların Türkiye'de Taşınmaz Mal İktisapları**, Yargıtay Dergisi, C. 5, S. 2, Nisan 1979, s. 289-290.

Karşılıklılık ilkesinin önemi, Anayasa Mahkemesi'nin K. 1986/24 sayılı kararında da “Ülkede yabancıların arazi ve emlak edinmesi salt bir mülkiyet sorunu gibi değerlendirilemez. Toprak, devletin vazgeçilmesi olanaksız temel unsuru, egemenlik ve bağımsızlığın simgesidir. Karşılıklılık esası uluslararası ilişkilerde eşitliği sağlayan bir denge aracıdır.” şeklinde vurgulanmıştır.¹⁵

Karşılıklılık yönünden, yabancıların taşınmaz mal edinimi konusunda yabancı ülkeler Türkiye açısından dört ayrı grupta ifade edilmektedir:

1.2.1.1. Taşınmaz Mal Edinimi Konusunda Türkiye ile Arasında Karşılıklılık Bulunan Ülkeler:

Taşınmaz edinimi konusunda ülkemiz ile arasında tam karşılıklılık bulunan ülkelerin vatandaşı olan yabancı gerçek kişilerin ülkemizde taşınmaz mal edinme talepleri; edinmek istedikleri taşınmaz malların askeri yasak bölge ve güvenlik bölgeleri dışında kalıp kalmadığı (Tapu ve Kadastro Genel Müdürlüğü'nün 22.03.2000 tarih ve B021TKG01600001-1326-626/318 ve 333 sayılı genelgeleri ile bildirilen yetkili askerî komutanlıklardan) sorularak, askerî makamların o yerin askerî yasak bölge ve güvenlik bölgeleri dışında kaldığını belirten cevabı alındıktan sonra tapu müdürlüklerince sonuçlandırılmaktadır.

Taşınmaz mal edinimi konusunda Türkiye ile **altmış iki ülke arasında karşılıklılık bulunmaktadır**. Bu ülkeler şunlardır; Almanya, ABD, Arjantin, Arnavutluk, Belçika, Benin, Brezilya, Burkina Faso, Burundi, Çad, Çek Cumhuriyeti, Dominik Cumhuriyeti, Estonya, Fas, Fildişi Sahili, Finlandiya, Fransa, Gabon, Gambiya, Gine, Gine-Bissau, Güney Afrika Cumhuriyeti, Gürcistan, Hırvatistan, Hollanda, Honduras, İngiltere, İrlanda, İspanya, İsveç, İtalya, Jamaika, Japonya, Kanada, Karadağ, Kenya, Kolombiya, Kore (Güney) Cumhuriyeti, Letonya, Litvanya, Lübnan, Lüksemburg, Malezya, Mali, Moldova, Monako, Namibya, Nijer, Norveç, Peru, Portekiz, Senegal, Sırbistan Cumhuriyeti, Slovakya, Sri Lanka, Surinam, Ukrayna, Uruguay, Venezuela, Yeşilburun Adaları, Yunanistan.

¹⁵ <http://www.anayasa.gen.tr/aymkararlar-liste.htm> E.1986/18, K.1986/24, Resmi Gazete Tarihi:31.01.1987.

1.2.1.2. Taşınmaz Mal Edinimi Konusunda Türkiye ile Arasında Karşılıklılık Bulunmayan Ülkeler:

Taşınmaz mal edinimi konusunda ülkemiz ile arasında karşılıklılık bulunmayan ülkeler ise, Afganistan, Azerbaycan, Birleşik Arap Emirlikleri (Abu Dabi, Acman, Dubai, Füceyre, Resül-Hayme, Şerce, Ummül-Kayveyn), Bangladeş, Belarus (Beyaz Rusya), Brunei Darussalam, Bulgaristan, Bütan, Dominika, Eritre, Etyopya, Filipinler, Gana, Haiti, Irak, İran, Kamboçya, Katar, Kongo Demokratik Cumhuriyeti, Kore Demokratik Halk Cumhuriyeti (Kuzey Kore), Kosova, Kuveyt, Küba, Laos, Libya, Maldivler, Mikronezya, Moğolistan, M Yanmar, Nepal, Nijerya, Palau, Romanya, Sierra Leone, Somali, St. Lucia, Suriye, Suudi Arabistan, Tacikistan, Tanzanya, Tongo, Tuvalu, Türkmenistan, Uganda, Umman, Vietnam, Yemen. Buna göre Türkiye ile **kırk yedi ülke arasında taşınmaz mal edinimi konusunda karşılıklılık bulunmamaktadır**. Bu nedenle söz konusu kırk yedi ülke vatandaşlarının ülkemizde taşınmaz mal edinimleri mümkün bulunmamaktadır. Bundan dolayı ülkemiz ile taşınmaz mal edinimi konusunda karşılıklılık bulunmayan ülkeler vatandaşlarının taşınmaz mal edinim talepleri tapu müdürlüklerince herhangi bir yazışma yapılmadan doğrudan reddedilmektedir.

Ancak, Türkiye Cumhuriyeti ile arasında taşınmaz edinimi konusunda karşılıklılık bulunmayan devlet vatandaşlarının kanuni miras yoluyla edindikleri taşınmazların intikal işlemleri yapıldıktan sonra ilgililere taşınmazın tasfiyeye tabi olduğu bildirilerek tasfiyesi için ilgili defterdarlık veya mal müdürlüklerine bildirimde bulunulmaktadır. Taşınmazın askeri yasak bölge ve güvenlik bölgelerinde kaldığının tespiti halinde ise, kamulaştırma yoluyla tasfiyesi için ilgili askeri makamlara bildirimde bulunulmaktadır.

1.2.1.3. Taşınmaz Edinimi İzne Tabi Ülkeler:

Karşılıklılık ilkesi gereğince bazı ülke vatandaşları, İçişleri Bakanlığının uygun görüşüyle, izne tabi olarak taşınmaz mülkiyeti edinebilmektedir. Bu ülkelerin sayısı ise, bugün itibarıyla **yirmi dokuzdur**. Bu ülkeler şunlardır; Andorra Prensiği, Avustralya, Avusturya, Bahamalar, Bahreyn, Barbados, Bosna Hersek (6 ay geçerli ikamet izni olmalı), Cezayir, Filistin, Guatemala, Hindistan (6 ay geçerli ikamet izni olmalı), İzlanda, Kırgızistan (sadece konut veya işyeri), Lihtenştayn (10 yıl kesintisiz ikamet izni olmalı), Macaristan,

Makedonya, Malta (5 yıl geçerli ikamet izni bulunması kaydıyla sadece 1 konut), Maritus (6 ay geçerli ikamet izni olmalı), Meksika (6 ay geçerli ikamet izni olmalı), Mısır (6 ay geçerli ikamet izni olmalı), Pakistan, Polonya, Seyşeller, Singapur (6 ay geçerli ikamet izni olması koşuluyla 1 konut), Slovenya, Togo (6 ay geçerli ikamet izni olmalı), Tunus, Ürdün (sadece 2 konut ve 1 işyeri), Yeni Zelanda (6 ay geçerli ikamet izni olmalı).

1.2.1.4. Diğer Ülkeler:

Bu durumda bulunan ülkeler ise, taşınmaz mal edinimi konusunda Türkiye ile arasında karşılıklılık bulunan ve bulunmayan ülkeler arasında yer almayan ülkelerdir. Bu ülkeler sadece geçerli ikamet izni bulunması kaydıyla taşınmaz edinebilen ülkelerdir. Bu ülkeler;

- Çin Halk Cumhuriyeti (1 yıl geçerli ikamet izni olması kaydıyla 1 konut)
- Danimarka (6 ay geçerli ikamet izni bulunması kaydıyla 1 konut)
- Endonezya (6 ay geçerli ikamet izni bulunması kaydıyla 1 konut)
- İsrail (6 ay geçerli ikamet izni bulunması kaydıyla 1 konut)
- İsviçre (6 ay geçerli ikamet izni bulunması kaydıyla her türlü taşınmaz mal)
- Kazakistan (5 yıl geçerli ikamet izni bulunması kaydıyla sadece 1 konut veya işyeri)
- Kongo Cumhuriyeti (6 ay geçerli ikamet izni bulunması kaydıyla)
- Özbekistan (6 ay geçerli ikamet izni bulunması kaydıyla konut veya işyeri)
- Rusya Federasyonu (6 ay geçerli ikamet izni bulunması kaydıyla konut veya işyeri)
- Şili (6 ay geçerli ikamet izni bulunması kaydıyla her türlü taşınmaz mal)
- Tayland (6 ay geçerli ikamet izni bulunması kaydıyla sadece konut)

Yabancı ülkelerde, bu ülkelerin kanunlarına göre kurulan tüzel kişiliğe sahip yabancı ticaret şirketlerinin ülkemizde taşınmaz mal edinmeleri de, karşılıklı olmak ve yasal sınırlamalara uyma şartlarına bağlı bulunduğundan, bu şirketlerin taşınmaz mal edinimlerine ilişkin talepleri de, Tapu ve Kadastro Genel Müdürlüğü'nce sonuçlandırılmaktadır.

Türkiye Cumhuriyeti ile arasında karşılıklılık bulunmayan devlet vatandaşlarının kanunî miras yoluyla edindikleri taşınmazlar ile kanunî kısıtlamalara tâbi alanlardaki

taşınmazları, intikal işlemleri yapılarak ilgililerine taşınmazın tasfiyeye bağlı olduğu bildirilerek tasfiyesi için ilgili defterdarlık veya mal müdürlüklerine bildirimde bulunulmak suretiyle sonuçlandırılması da 4916 sayılı Yasa ile getirilmiş bir düzenlemedir.

Yabancıların ülkemizde taşınmaz mal edinmelerinin birinci koşulu karşılıklılık olmakla birlikte, karşılıklılık ilkesine gerçek kişiler açısından getirilen bazı istisnalar bulunmaktadır. Bu **istisnalar** ise şunlardır:¹⁶

a. Vatansızlar hiçbir devlet uyruğu taşımadıkları için karşılıklılık şartının belirleneceği muhatap bir devlet bulunmamaktadır. Bu nedenle, vatansızlar karşılıklılık şartından muaftırlar.

Vatansız durumda bulunan kişiler açısından karşılıklılık durumunun oluşmamasının bu kişilerin taşınmaz mülkiyetine dair hakları bakımından bir engel teşkil etmeyecektir. Böylece karşılıklılık dışında kalan koşul olan kanuni sınırlayıcı hükümlere uyulmak kaydıyla bu kişilerin taşınmaz mal edinebilecekleri kabul edilmiştir.¹⁷

b. Türkiye tarafından 26.08.1961 tarih ve 359 sayılı Kanun'la onaylanan 28.07.1951 tarihli "*Mültecilerin Hukuki Durumuna Dair Sözleşme*"nin m. 7/2 hükmüne göre, mülteciler, sığındıkları ülkede üç yıl ikamet ettikten sonra karşılıklılık şartından muaf olurlar. Türkiye'de bulunan mülteciler de, bu durumlarını resmî belge ile belgelendirmeleri halinde aynı kurala tabidirler.

Mülteciler bakımından karşılıklılık aranmaması, kişinin sığındığı ülkede de mağdur olmasının engellenmesi bakımından çok önemli ve gerekli bir anlayıştır. Zaten çeşitli nedenlerle karşısında olduğu ve diplomatik korumasından da faydalanamadığı ya da kişisel güvenliğine ilişkin haklı gerekçelerle faydalanmak istemediği bir devletin siyasi tutumu yüzünden zarar görmesinin yanında bir de sığındığı devlette zarar görmesi çok büyük maddi ve manevi kayıplara yol açabilecektir.¹⁸

c. Türkiye'de turizm amaçlı yatırım yapmak isteyen yabancı gerçek ve tüzel kişiler, 2634 sayılı Turizm Teşvik Kanunu'nun 8/E maddesine göre, Bakanlar Kurulu kararı ile, karşılıklılık koşulundan ve yabancılar için getirilen yasal sınırlamalara tâbi tutulmadan turizm bölge ve merkezlerinde taşınmaz mal edinebilmektedirler.

¹⁶ Levent Mutlu, **Yabancı Kişilerin Taşınmaz Mal Edinimi Yönünden Avrupa Birliği ve Türkiye**, TBB Dergisi, S. 59, 2005, s.284-285.

¹⁷ Selim Levi, **Yabancıların Taşınmaz Mal Edinmeleri**, Legal Yayınları, İstanbul 2006, s. 87.

¹⁸ Levi, **a.g.e.**, s.89.

ç. Yabancı uyruklu gerçek kişiler ile yabancı ülkelerde bu ülkelerin kanunlarına göre kurulan tüzel kişiliğe sahip ticaret şirketleri lehine 4721 sayılı Türk Medeni Kanunu'nda yer alan sınırlı aynî hakların tesisinde karşılıklılık şartı aranılmadan işlemler sonuçlandırılabilir.

d. 4875 sayılı Doğrudan Yabancı Yatırımlar Kanunu'na göre kurulan veya mülga 6224 sayılı Yabancı Sermayeyi Teşvik Kanunu hükümlerine göre ülkemizde kurulmuş yabancı sermayeli şirketlerin taşınmaz mal alım, satım vb. işlemleri tapu müdürlüklerince doğrudan sonuçlandırılabilir.

1.2.2. Kanunî Sınırlamalara Uyulmak Şartı

Yabancıların ülkemizde taşınmaz mal edinmelerine getirilen bir koşul da, kanunlarla getirilmiş olan sınırlayıcı hükümlere uymaktır. Yabancıların taşınmaz mal edinimlerine ilişkin olarak yasalarımızda bazı sınırlamalar yer almıştır. Bu sınırlayıcı kurallar ise;

i. 2644 sayılı Tapu Kanunu'nun 35. maddesi, *Yabancı uyruklu gerçek kişiler, karşılıklı olmak ve kanunî sınırlamalara uyulmak kaydıyla, Türkiye'de işyeri veya mesken olarak kullanmak üzere, uygulama imar planı veya mevzii imar planı içinde bu amaçlarla ayrılıp tescil edilen taşınmazları edinebilirler. Sınırlı aynî hak tesis edilmesinde de aynı koşullar aranır. Yabancı uyruklu bir gerçek kişinin ülke genelinde edinebileceği taşınmazlar ile bağımsız ve sürekli nitelikte sınırlı aynî hakların toplam yüzölçümü iki buçuk hektarı geçemez. Yabancı uyruklu gerçek kişiler merkez ilçe ve ilçeler bazında, uygulama imar planı ve mevzii imar plan sınırları içerisinde kalan toplam alanların yüzölçümünün yüzde onuna kadar kısmında taşınmaz ile bağımsız ve sürekli nitelikte sınırlı aynî hak edinebilirler. Türkiye Cumhuriyeti ile arasında karşılıklılık olan devlet vatandaşlarının kanunî miras yoluyla intikal eden taşınmazları için bu sınırlamalar uygulanmaz.*

ii. Yabancıların ülkemizde taşınmaz mal edinmelerini coğrafi açıdan sınırlayan 2565 sayılı Askerî Yasak Bölgeler ve Güvenlik Bölgeleri Kanunu'nda yer alan düzenlemelere göre; askerî yasak bölgeler ve güvenlik bölgelerindeki taşınmaz malların yabancı gerçek ve tüzel kişilere satılması, devredilmesi ve kiralanması mümkün bulunmamaktadır. Bu Kanun'la kara, deniz ve havada birinci ve ikinci derecede askerî yasak bölge olmak üzere iki bölge tespit edilmiştir. Kanun'un 7. maddesine göre birinci derece kara askerî yasak bölgelerine, buradaki

görevliler ve aile fertleriyle yetkili komutanlığın izin verdiği TC uyuğundaki diğere görevlilerden başkası giremez ve oturamaz. 9. maddeye göre de, Türk vatandaşlarının 2. derece kara askerî yasak bölgelerinde oturmaları, seyahat etmeleri, zirai faaliyetlerini, meslek ve sanatlarını icra etmeleri serbesttir. Yabancı gerçek ve tüzel kişiler bu bölgede taşınmaz mal edinemezler.

iii. 1927 tarihli ve 1062 sayılı, “*Hudutları Dahilinde Tebaamızın Emlakine Vaziyet eden Devletlerin Türkiye’deki Tebaaları Emlakine Karşı Mukabele Bilmisil Tedabiri Ittihazı Hakkında Kanun*”un 1. maddesine göre, idari kararlar ve olağanüstü veya istisnai kanunlarla Türk vatandaşlarının mülkiyet hakkını kısmen veya tamamen sınırlandıran devletlerin Türkiye’deki tebaasının taşınır ve taşınmaz mallarının mülkiyet hakkının Bakanlar Kurulu kararı ile mukabele-i bilmisil olarak kısmen veya tamamen sınırlandırılabilmesi öngörülmüştür.

Bu Kanun hükümlerine göre, Bakanlar Kurulu’nun yabancının taşınır ve taşınmaz mallarına el koyabilmesi için o yabancının vatandaşı olduğu devletin, Türk vatandaşlarının o memleketteki mallarının tamamına veya bir kısmına el koyması gereklidir. Bunun “*siyasi bir tedbir*” olduğu Danıştay’ın eski tarihli bir kararında belirtilmiştir.¹⁹

iv. Yabancı gerçek kişilerin taşınmaz edinmesi konusunda, bu haktan yararlanacak kişilerin şahsı itibariyle getirilmiş bir sınırlama da, 3 Mart 1340 tarihli, 431 sayılı, Hilafetin ilgası ve Hanedan Osmani’nin Türkiye Cumhuriyeti Memaliki Haricine çıkarılmasına Dair Kanun’da yer almıştır.

v. 11.2.1964 tarihli, 403 sayılı Türk Vatandaşlığı Kanunu’nun 33 ve 35. maddeleri, gerçek kişilerin taşınmaz mal edinmesine bazı yabancılar için iki kısıtlama getirmektedir. 35. maddeye göre vatandaşlıktan çıkarma işlemi sonucu vatandaşlıklarını kaybedenler; 33. maddeye göre de vatandaşlıkları iptal edilip de, iptal kararında mallarının tasfiyesi ile sınır dışı edilmeleri konusunda hüküm bulunanlar, Türkiye’de yeniden taşınmaz mal edinemezler.

¹⁹ Çelikel, **a.g.e.**, s. 222-225.

1.3. YABANCI GERÇEK KİŞİLERİN MİRAS YOLUYLA TAŞINMAZ MAL EDİNİMİ

Yabancıların Türkiye’de miras yoluyla taşınmaz mal edinmelerinde, Türkiye ile aralarında karşılıklılık bulunan ülkeler ile karşılıklılık bulunmayan ülkelerin vatandaşları arasında bir ayırım yapılmıştır.²⁰

1.3.1. Türkiye İle Karşılıklılık Bulunan Devlet Vatandaşlarının Miras Yoluyla Taşınmaz Edinimi

Türkiye Cumhuriyeti ile arasında karşılıklılık olan devlet vatandaşlarının kanuni miras yoluyla intikal eden taşınmazları iktisap edebilmeleri için öngörülen kayıt ve sınırlamalar uygulanmaz. Tapu Kanunu’nun 5444 ve 5872 sayılı kanunlar ile yeniden düzenlenen 35. Maddesinin birinci fıkrasında yer alan sınırlamalar şu şekildedir:

- ✓ Taşınmazın, iş yeri veya mesken olarak kullanılması,
- ✓ Uygulama imar planı veya mevzi planı içinde kalması,
- ✓ İktisap edilecek taşınmaz malın miktarının ülke genelinde ikibuçuk hektardan fazla olmaması,

Bu üç sınırlama, yabancıların kanuni miras yoluyla edineceği mallar açısından uygulanmaz. Bu söz konusu sınırlamalar ölüme bağlı tasarruflarla intikal edecek taşınmaz mallar için geçerliliğini koruyacaktır. Yasa koyucu satın alma için öngörülen bütün kayıt ve sınırlamaların ölüme bağlı tasarruflarla gerçekleştirilecek edinimlerde de aynen uygulanmasını öngörmüştür. Amaç, ölüme bağlı tasarruflar yoluyla sınırlayıcı hükümlerin bertaraf edilmesini engellemektir.

1.3.2. Türkiye İle Karşılıklılık Bulunmayan Devlet Vatandaşlarının Miras Yoluyla Taşınmaz Edinimi

Türkiye Cumhuriyeti ile arasında karşılıklılık olmayan devlet vatandaşlarının kanuni miras yoluyla edindikleri “taşınmaz” ve “sınırlı ayni hakların” intikal işlemleri yapılarak tasfiye edilir. 5444 ve 5872 sayılı kanunlar ile düzenlenen Tapu Kanunu’nun 35. Maddesinde

²⁰ Nuray Ekşi, **Yabancılar Hukukuna İlişkin Temel Konular**, 3. Baskı, Beta Yayınları, İstanbul, 2011, s. 129-130.

Türkiye Cumhuriyeti ile arasında karşılıklılık bulunmayan devlet vatandaşlarının kanuni miras yoluyla edinecekleri taşınmaz malların yanı sıra sınırlı aynı hakların da tasfiye edileceği belirtilmiştir.

Karşılıklılığın gerçekleştiği devlet vatandaşlarının kanuni miras yoluyla taşınmaz mal edinmeleri halinde 35. Maddenin 1. Fıkrasında belirtilen sınırlayıcı hükümlerin uygulanmayacağından söz edilmiş, ancak sınırlı aynı haklar konusuna değinilmemiştir.

Kanuna göre miras yoluyla mülk edinme imkanının sadece gerçek kişiler için söz konusu olduğu ifade edilerek, yabancıların miras yoluyla taşınmaz edinebilmeleri mütekabiliyet ilkesi olan ülkeler için kanunda belirtilen kayıt ve sınırlamaların uygulanmayacağı, ölüme bağlı tasarruflarda ise belirtilen kayıt ve sınırlamaların uygulanacağı, mütekabiliyet olmayan veya kanuni bir kısıtlama durumunda yabancı ülke vatandaşlarının kanuni miras yoluyla edindikleri mülk ve sınırlı aynı hakların intikal işlemlerinin yapılarak tasfiye edilip bedele çevrileceği belirtilmiştir.²¹

1.4. YABANCI UYUKLU GERÇEK KİŞİLERİN TÜRKİYE GENELİNDE GÜNÜMÜZE KADAR GERÇEKLEŞTİRDİKLERİ TAŞINMAZ MAL EDİNİMLERİ:

03.05.2012 tarihi itibarıyla Türkiye genelinde taşınmaz mal ediniminde bulunan yabancı uyuklu gerçek kişilerin taşınmaz ediniminin toplam **117.945** taşınmaz, **89.359,349m2** alan ve **124.839** kişi olarak gerçekleştiği Tapu ve Kadastro Genel Müdürlüğü'nün istatistikî verilerinden anlaşılmaktadır.²²

Ayrıca yabancı uyuklu gerçek kişilerin taşınmaz mal edinimleri;

- Sadece arsa/arazi,
- Bina meskenli arsa/arazi,
- Bağımsız bölüm, şeklindedir.

Yabancıların taşınmaz edinimleri uyuk bazında incelendiğinde EK'te bulunan istatistikler neticesinde aşağıdaki tabloda görüldüğü gibi, AB ülkelerinin toplam edinimlerde

²¹ Hasan Tahsin Fendioğlu, **Yabancı Sermaye ve Yabancıya Mülk Satışı**, Seçkin Yayıncılık, Ankara, 2008, s.107.

²² <http://www.tkgm.gov.tr/yabancilar> Erişim Tarihi:03.05.2012

büyük bir pay sahibi oldukları anlaşılmaktadır. Son üç yılın istatistiki verilerinde AB ülkeleri, toplam edinimlerin yaklaşık %80-85'ine tekabül etmektedir.²³

	Yabancı Uyruklular		AB Vatandaşları		4112-5203 sayılı yasaya tabi olanlar	
	Taşınmaz Sayısı	Kişi Sayısı	Taşınmaz Sayısı	Kişi Sayısı	Taşınmaz Sayısı	Kişi Sayısı
2010	17.683	16.635	15.067	13.473	6.418	3.273
2011	23.510	19.950	20.319	15.987	9.742	4.796
03.05.2012'e kadar	11.703	8.188	10.541	6.715	6.597	3.264

1.5. YABANCILARIN TAŞINMAZ MAL EDİNİMİNİN ÜLKEMİZ AÇISINDAN ÖNEMİ

Yabancıların taşınmaz mal edinimi olanağına sahip oluş şekil ve şartları konunun önemini doğrudan etkilemektedir. Yabancıların taşınmaz mal ediniminin ülkemiz açısından önemini açıklamadan önce devlet ve ülke kavramı üzerinde kısa açıklamalarda bulunmakta yarar bulunmaktadır. Devlet, belirli bir ülkede yaşayan ve bir üstün iktidara (otoriteye) tabi teşkilatlanmış insan topluluğunun meydana getirdiği devamlı, siyasi, hukukun kendisine şahsiyet izafe ettiği bir varlıktır.²⁴

Bu tanıma göre devletin başlıca unsurlarını şöyle sıralayabiliriz:

1. Belirli bir ülke,
2. Teşkilatlanmış insan topluluğu,
3. Üstün iktidar (devlet kudreti).

Ülke, bir insan topluluğunun üzerinde –daha doğrusu içinde- yerleşmiş bulunduğu belirli üç boyutlu maddi bir çevredir. O halde diğer bir deyişle ülke, devletin maddi unsurlarından birini teşkil eder.²⁵ Bu itibarla ülke olmadan devlet düşünülemez. Ülke, sadece

²³ TKGM Yabancı İşler Dairesi Başkanlığı Bilgi İşlem ve İstatistik Birimi Veri Tabanı İstatistik Verileri. Erişim Tarihi:03.05.2012

²⁴ Prof. Dr. Ömer İlhan Akipek, **Devletler Hukuku** (2. Kitap), Ankara 1964, s. 12.

²⁵ Akipek, **a.g.e.**, s. 13.

devletin oluşumu için değil, aynı zamanda varlığının sürekliliği için de gereklidir. Bu nedenlerle ülke, devletin en önemli unsurlarından biridir; arazi ise devletin kara ülkesidir. Ayrıca vatandaşlık bir kişi ile bir devlet arasındaki siyasal ve aynı zamanda hukuki bir bağıdır. Vatandaşların meydana getirdiği nüfus da devletin bir başka önemli unsurudur. Bu nedenle yabancı kişilerin bir ülkede taşınmaz mal edinimi bu yönlerden önem arz etmektedir.

Yabancıların ülkemizde taşınmaz mal edinebilmesi olanağına sahip olmasının Türkiye Cumhuriyeti açısından önemine gelince;

- ✓ Ülkemiz gerek coğrafi, gerek sosyal, gerekse de ekonomik yapısıyla özel bir konumdadır. Dolayısıyla gerek sosyal, gerek siyasî, gerek coğrafi, gerekse de ekonomik açıdan yabancıların göz önünde tuttıkları topraklara sahiptir.
- ✓ Avrupa ile Asya kıtaları arasında bir köprü durumunda bulunan Türkiye Cumhuriyeti, aynı zamanda Avrupa ile petrol ülkeleri arasında yer alan stratejik topraklara sahiptir.
- ✓ Türkiye kurak ülkelerin yanında geniş su kaynakları olan ve her çeşit tarımsal üretime uygun verimli toprakları bulunan bir ülkedir. Nitekim Türkiye'nin en büyük, dünyanın ise en büyük dokuz projesinden biri (24.01.1994 tarihli TIME dergisine göre) olan Güneydoğu Anadolu Projesi bölgesi de (Adıyaman, Batman, Diyarbakır, Gaziantep, Kilis, Mardin, Siirt, Şanlıurfa, Şırnak) bu nitelikte topraklara sahiptir.
- ✓ Türkiye, dünyanın nadir ve değerli çeşitli madenlerini (Bor gibi), yeraltı ve yerüstü kaynaklarını barındıran ve ayrıca da her türlü turizme uygun topraklara sahip bulunan bir ülkedir.
- ✓ Ülkemiz, kimi komşu ülkelerin Türkiye açısından iyi gözle bakmadıkları topraklara sahiptir. Nitekim Ermenistan ülkemiz sınırlarını açıkça tanımadığı gibi Doğu Anadolu bölgemiz üzerinde, Yunanlıların Ege ve İstanbul üzerinde sahip olma arzu ve hevesleri açıkça bilinmektedir. Suriye'nin de çok yakın tarihlere kadar Hatay ilimizi haritalarında kendi sınırları içinde gösterdiği bilinen bir gerçektir.

Bütün bunlar topraklarımızın ne derece önemli olduğunu ortaya koymaktadır. Ülkemizin bu şekilde çeşitli açılardan zengin ve arzu edilen topraklara sahip olması, yabancılarla taşınmaz mal edinme olanağı verilmesinde de daha dikkatli olmayı gerektirmektedir. Nitekim E. 1986/18, K. 1986/24 sayılı Anayasa Mahkemesi kararında da şu şekilde "*Ülkede yabancıların arazi ve emlak edinmesi salt bir mülkiyet sorunu gibi*

değerlendirilemez. Toprak, devletin vazgeçilmesi olanaksız temel unsuru, egemenlik ve bağımsızlığın simgesidir."²⁶ belirtilmiştir.

Bu nedenledir ki böyle büyük hayati önem ve hassasiyete sahip olan yabancılara taşınmaz edinimi olanağı tanınması konusunda; ülkemizin ekonomik, sosyal, siyasal, güvenlik ve coğrafik şartlarını göz önünde bulunduran yasal kısıtlamalara yer verilmesi zorunluluk arz etmektedir.

İşte bu nedenlerle yeni bir düzenleme yapma gereği duyulmuş ve bu yönde çalışmalar sonucunda 02.05.2012 tarihinde TBMM Genel Kurulu'na kabul edilen Tapu Kanunu 35. Madde değiştirilmiştir (ancak henüz resmi gazetede yayınlanmadığından yürürlüğe girmemiştir). Bu yeni düzenlemeye göre; Dışişleri Bakanlığı'nın görüşü alınmak kaydıyla Bakanlar Kurulu'na belirlenecek ülkelerin vatandaşı olan yabancı uyruklu gerçek kişilerin 30 hektara kadar taşınmaz ve sınırlı aynı hak edinebilecekleri, bu miktarın en fazla iki katına kadar çıkarılabileceği düzenlenmiş olup, 1934-2006 yılları arasında ise karşılıklı olmak ve hükümet tarafından izin verilmek şartı ile genel olarak sınırsızdır, yani bu dönemde 30 hektarın üzeri sınırsız olarak yabancı uyruklu gerçek kişiler tarafından edinebilmekteydi. Bu Kanun ile 1934-2006 yılları arası yabancılara taşınmaz edinimi hükümlerine paralel düzenleme yapılmıştır.

Edinilebilecek toplam miktar için ilçe coğrafi yüzölçümünün yüzde onu sınırlaması ile yapısız taşınmazlar da iki yıl içerisinde proje geliştirilmesi zorunluluğu getirilmiştir.

Bu uygulama ile yabancı gerçek kişilere alternatif herhangi bir yol aramadan turizm ve yatırım amaçlı taşınmaz edinimlerine imkan sağlanmış ve gelişmiş ülkeler düzeyinde bir mevzuat oluşturulmaya çalışılmıştır.

Kanun metninde karşılıklılık kelimesi yer almamakta ise de uygulamada diğer ülkelerin yabancılara ve özellikle Türk vatandaşlarına karşı yapmış oldukları uygulamalar ile diğer ülkelerle olan ikili ilişkilerin esas alınacağı açıktır. Bu kapsamda katı bir karşılıklılık ilkesi yerine daha esnek bir yapının oluşturulması önem arz etmektedir. Zira her ülkenin kendi özel yapısı nedeniyle o ülkedeki uygulamaların birebir ülkemize yansıtılması mümkün olamamaktadır. Dolayısıyla karşılıklılığın mevcut uygulamasında dahi tam bir tutarlılık söz konusu değildir. Oysa bu uygulama ile ülkemizin eli güçlendirilmekte, fiili uygulamalarda anında karşılık verme imkanı sağlanmaktadır.

²⁶ <http://www.anayasa.gen.tr/aymkararlar-liste.htm> E.1986/18, K.1986/24, Resmi Gazete Tarihi:31.01.1987.

II.BÖLÜM

YABANCILARIN TAŞINMAZ EDİNİMİ YÖNÜNDEN AVRUPA BİRLİĞİ VE TÜRKİYE

Avrupa Birliği ülkelerinde genel olarak, ülkelerin kendi konum, yapı ve özelliklerine göre yabancıların taşınmaz mal edinimini farklı şekillerde sınırlandırarak tanıyan bir sistem hakim değildir. Avrupa Birliği'nin yabancıların taşınmaz edinimi konusunda belirli bir uygulaması yoktur. Avrupa Birliği "Sermayenin Serbest Dolaşımı" faslı kapsamında yabancıların taşınmaz edinimi konusunu üye devletlerin kendi ulusal hukuk normlarına bırakmıştır.

2.1. AVRUPA BİRLİĞİ ANAYASASI VE ULUSLARARASI SÖZLEŞMELER YÖNÜNDEN

Yabancı kişilere taşınmaz mal ediniminin tanınması modern dünyada doğal bir gereklilik olarak görülmekle beraber, ülkelerce çeşitli nedenlerle sınırlandırılabilmesi de kabul görmektedir. Yabancıların gayrimenkuller üzerindeki haklarının tanınmasını gerekli kılan herhangi bir uluslararası kural bulunmamaktadır²⁷. Dolayısıyla, her devlet kendi iç hukuku bağlamında, yabancılara gayrimenkuller üzerinde tanıyacağı hakların kapsamını tespit edebilecektir. Hakların kapsamının tespitinde, devletlerin kendi menfaatlerini dikkate alacaklarında şüphe yoktur.

Kaldı ki, taşınmaz mal ediniminden daha önde gelen ve en temel insan haklarından biri olarak 10.12.1948 tarihinde Birleşmiş Milletler Genel Kurulu'nca kabul edilen İnsan Hakları Evrensel Bildirgesi'nin 13.maddesinde yer alan serbest dolaşım ve yerleşme hakkının dahi Avrupa İnsan Hakları Sözleşmesi (İnsan Haklarını ve Ana Özgürlükleri Korumaya İlişkin Sözleşme)'ne Ek 4 Nolu Protokol'ün 2. maddesine göre ulusal güvenlik, kamu emniyeti, kamu düzeninin sağlanması, başkalarının hak ve hürriyetlerinin korunması için demokratik bir toplumda yasayla sınırlamalara tabi tutulabileceği ve ayrıca belli yerlerde,

²⁷ Berki, a.g.e, s. 31.

yasayla konmuş ve demokratik bir toplumda kamu yararının gerektirdiği sınırlamalara tabi tutulabileceği kabul edilmiştir.²⁸

Avrupa İnsan Hakları Sözleşmesi'ne Ek 1 Nolu Protokol'ün 1. maddesine göre de ayrıca yabancı kişilerin mülkiyet hakları kısıtlanabilmektedir. Kaldı ki 1 Nolu Protokol'de söz konusu olan sahip olunan mülkle ilgili haklardır ve *"1 Nolu Protokol'ün 1. maddesinin koruması ancak ilgili mülk üzerinde bir hak iddia etmek mümkün olduğunda geçerlidir"*. Dolayısıyla bu madde dahi mülk edinme hakkını koruma altına almaz ve gelecekte mülk edinme hakkı ile ilgili bir teminata bulunmamaktadır.

18.07.2004'te kabul edilip, 29.10.2004'te imzalanan ve 1.11.2006 tarihinde yürürlüğe girecek olan ve ayrıca henüz taslak aşamasında bulunan ve tam üye olan ülkeler için ancak yürürlüğe girdiğinde geçerli olabilecek *"Avrupa İçin Bir Anayasa Oluşturan Antlaşma"*da da taşınmaz mal edinimine ilişkin açık bir kural olmayıp, *"mülkiyet hakkı"* başlığı altında genel olarak sahip bulunulan taşınmaz mallar için söz konusu olan kişilerin mülkiyet hakkından *"kamu yararına olması ve yasa gereğince kayıpları için zamanında adil bir tazminat ödenen durumlar ve koşullar altında"* herkesin mülkiyet hakkından mahrum bırakılabileceği, mülkiyet kullanımının da genel çıkar açısından gerekli olduğu ölçüde yasalarca düzenlenebileceği belirtilmiştir.

Avrupa Birliği, üye devletlerin ülkelerinin toprak bütünlüğünün garanti altına alınması ile hukuk ve düzenin korunması ve iç güvenliğin sağlanmasını da içeren temel ülke işlevine saygı göstereceği vurgulanmıştır. Bu durum, taşınmaz mal ediniminin yabancı kişiler yönünden genel olarak sınırlandırılabilirdiği gerçeğini ortaya koymaktadır. Bu nedendir ki Avrupa Birliği'ne üye ülkelerin büyük çoğunluğunda, ülkelerin kendilerine özgü coğrafik, ekonomik, sosyal, siyasal vs. çeşitli nedenlerle farklı sınırlamaların getirildiği (Örneğin, Avrupa Birliği üyesi kimi ülkelerde tarım alanlarının yanında su, hava ve maden kaynaklarının; tarihi, kültür, sanat eserleri ve anıtlarının; deniz kıyıları ve plajların; kamu/devlet mülkiyetindeki malların; askeri nitelikli bölgelerin; Avrupa Birliği üyesi olsun olmasın tüm yabancı gerçek ve tüzel kişilerin edinimine kapalı olması veya oturma ya da ikamet izninin ve bunun yerine getirilmesi şartının aranması, kinci mülkiyetin sınırlanması gibi) ve bu sınırlamalar çerçevesinde yabancı kişilere taşınmaz mal edinim imkanının tanındığı görülmektedir.

²⁸Mutlu, a.g.m., s.267.

Kaldı ki en temel insan haklarından biri olan seyahat özgürlüğü konusunda bile Avrupa Birliği ülkelerinde tam bir birliktelik yoktur. Nitekim, Schengen Anlaşmasına dahil tüm ülkelerde seyahat edebilmeyi mümkün kılan Schengen vizesine ilişkin- Schengen Anlaşması bile Avrupa Birliği ülkelerinin tamamınca kabul edilmemiştir (Schengen Anlaşması'na dahil olan ülkeler: Belçika, Danimarka, Almanya, Finlandiya, Fransa, Yunanistan, İzlanda, İtalya, Lüksemburg, Hollanda, Norveç, Avusturya, Portekiz, İsveç ve İspanyadır.)²⁹ Ayrıca Türkiye'nin Avrupa Birliği'ne tam üye olması halinde dahi, **Türkiye Cumhuriyeti vatandaşlarına serbest dolaşım hakkının tanınması söz konusu değildir.**

Avrupa Birliği'ne üye ve aday ülkelerde taşınmaz mal edinimi konusunda ortaya çıkan ve ülkeler arasında farklılık gösteren bir diğer husus da ikinci ikametgah ve tarım arazisi satın alınması üzerinde olmuştur.

İkinci ikametgâhın satın alınması konusunda, 1994 Katılım Anlaşması'nda ortak deklarasyon şu şekilde: *“Topluluk müktesebatındaki hiçbir şey, kullanım planlaması ve çevre koruma açısından gerekli olması ve müktesebata uygun biçimde üye devletler uyruğundakiler arasında doğrudan veya dolaylı biçimde ayrımcılık yapılmaması şartıyla, üye devletlerin ikinci ikametgâh konusunda ulusal, bölgesel veya yerel tedbirler almasını engelleyemez”* yer almıştır. Bu bağlamda üye devletlerin bazılarında (Danimarka, Avusturya gibi) ikinci ikametgâh konusunda özel mevzuatı bulunmaktadır.³⁰

2.2. YABANCILARIN TAŞINMAZLAR ÜZERİNDEKİ HAKLARINI DÜZENLEYEN KURALLARIN KAYNAKLARI

Yabancıların taşınmazlar üzerinde aynı hak kazanımlarına ilişkin kurallar uluslararası hukuk düzeninde, bölgesel organizasyonların kendi hukuk düzenlerinde ve milli hukuk düzenlerinde yer almaktadır.³¹

²⁹ Mutlu, **a.g.m.**, s.267.

³⁰ Mutlu, **a.g.m.**, s.268.

³¹ 2. Gelişme Raporu, **“Türkiye’de Yabancıların Taşınmaz Edinimi ve Etkilerinin Değerlendirilmesi Projesi”**, Ankara Üniversitesi Taşınmaz Geliştirme Anabilim Dalı, Ankara, 19.03.2012, s.198.

2.2.1. Uluslararası Hukuk Düzeninde:

Uluslararası hukuk kaynakları (milletlerarası sözleşmeler, milletlerarası teamül kuralları, hukukun genel ilkeleri ve milletlerarası mahkeme kararları) incelendiğinde doğrudan konumuza ilişkin herhangi bir düzenlemenin/kuralın mevcut olmadığı görülmektedir. Bununla birlikte bazı uluslararası düzenlemelerde mülkiyet hakkının kendisinin düzenlendiği görülmektedir. Bu düzenlemelerin bir kısmı genel mahiyette bir kısmı da özel, ikili uluslararası sözleşmeler mahiyetindedir.

İnsan Hakları Evrensel Beyannamesi'nin 17. maddesinde aşağıdaki genel mahiyetli hüküm yer almaktadır:

“ Herkesin tek başına veya başkalarıyla ortaklaşa mülkiyet hakkı vardır. Hiç kimse keyfi olarak mülkiyetinden yoksun bırakılamaz.”

İnsan Haklarını ve Ana Hürriyetlerini Korumaya Dair Avrupa Sözleşmesine EK Protokol'ün 1. maddesinde ise daha ayrıntılı, yine genel mahiyette bir başka hükme yer verilmiştir:

“Mülkiyet hakkının korunması her hakiki veya hükmi şahıs mallarının masuniyetine riayet edilmesi hakkına maliktir. Herhangi bir kimse ancak âmme menfaati icabı olarak ve kanunun derpiş eylediği şartlar ve devletler hukukunun umumi prensipleri dâhilinde mülkünden mahrum edilebilir.

Yukarıdaki hükümler, devletlerin, emvalin umumi menfaate uygun olarak istimalini tanzim veya vergilerin veyahut sair mükellefiyetlerin veyahut da para cezalarının tahsili için zaruri gördükleri kanunları yürürlüğe koymak hususunda malik buldukları hukuka hâlel getirmez.”

Görüldüğü üzere her iki hükümde de kişilerin (mevcut) mülkiyet hakkı güvence altına alınmakta ve bu hakkın sınırlandırılmasının koşulları da ayrıca belirtilmektedir. Mülkiyet hakkı **kamu yararı gereğiyle, keyfi olmamak koşuluyla uluslararası hukuka uygun olarak sınırlandırılabilir.** Bu çerçevede, devletler kendi koşullarını dikkate alarak ülkelerinde mülkiyet hakkını düzenleme serbestisine sahiptir. Kaldı ki Avrupa Birliği ülkeleri de yabancıların taşınmaz edinimini; kamu düzeni, kamu sağlığı, kamu güvenliği ve çevrenin korunması gibi gerekçelerle ulusal mevzuatları çerçevesinde sınırlandırmışlardır.

Avrupa İnsan Hakları Divanı (AİHD) ve Avrupa İnsan Hakları Mahkemesi (AİHM) içtihadında, devletlerin mülkiyet hakkına yönelik müdahaleleri keyfi olmaması ve genel çıkar gerekleri ile gerekçelendirilmesi gerektiği vurgulanmıştır. Konuya ilişkin kararlarda, mülkiyet hakkına kısıtlama getiren yasaların objektif ve makul bir gerekçe içerip içermediği de denetlenmektedir. Divan ve Mahkeme, devletlerin, mülkiyet hakkından yoksun kılınmaya yönelik müdahalelerin takdiri bakımından geniş serbestlik tanımakla birlikte, müdahale ile güdülen amacın meşru olmasını aramakta ve bu amaçla uygulanan yöntemler arasında “oransallık” bulunması gerektiğini ifade etmektedir.³²

Uluslararası hukuk düzenindeki bir diğer kaynak ikili uluslararası sözleşmelerdir. Devletlerin ikili uluslararası sözleşmeler vasıtasıyla diğer âkit devlet vatandaşlarına taşınmazlar üzerinde aynı haklar tanınması mümkündür. Âkit devlet vatandaşları diğerinin ülkesindeki kanun ve nizamlara uymak kaydıyla taşınmazlar üzerinde aynı hak sahibi olabilmektedirler.

2.2.2. Bölgesel Organizasyonların Hukuk Düzeni:

Bu tür hukuk düzeninde üye devletler arasında ekonomik, siyasi, hukuki ve diğer konularda işbirliği söz konudur. Bir başka ifadeyle bölgesel organizasyonlar kendi vizyonları çerçevesinde yeknesak bir uygulama geliştirmeyi hedeflerler. Örneğin AB ve EFTA bu tür bölgesel organizasyonlardır. Bu bölgesel oluşumlar içinde AB özel önem taşımaktadır. **AB hukukunda yabancıların taşınmaz edinmelerine dair özel bir düzenleme bulunmamakta, konu daha ziyade “Sermayenin Serbest Dolaşımı” başlığında ele alınmaktadır.** Esasen, kuruluş ve gelişme süreci içinde, Topluluk organları ekonomik birlik gerçekleştirme hedefine yönelmişler, Avrupa İnsan Hakları Sözleşmesine referansta bulunulması için 1986 Avrupa Tek Senedini ve 7 Şubat 1992 tarihli AB Antlaşmasını beklemek gerekmiştir.³³

7 Aralık 2000 tarihinde imzalanan Avrupa Birliği Temel Haklar Şartı'nın³⁴ 17. maddesi, “Herkes, yasalara uygun olarak elde edilmiş mallarını sahiplenme, kullanma,

³² a.g.r.,s.198.

³³ a.g.r., s.198.

³⁴ a.g.r., s.199.

tasarrufla bulunma ve miras bırakma hakkına sahiptir. Kamu yararı gerekçesiyle, yasalarda belirlenmiş durum ve koşullarda ve makul bir süre içinde karşılığının ödenmesi hali dışında,, kimse mallarından yoksun bırakılamaz. Kamu yararı için gerekli olduğu ölçüde, mülkiyet hakkının kullanılması yasa ile düzenlenebilir” hükmünü getirmiştir. Görüldüğü gibi, hükmün içeriği, Avrupa İnsan Hakları Sözleşmesine Ek 1. Protokol hükmüne paraleldir.³⁵

AB hukukunda üye devletlerin sermayenin serbest dolaşımını sağlama yükümlülüğü bulunmaktadır. Diğer yandan, yine AB hukukuna göre, üye devletlerin kişilerin ve hizmetin serbest dolaşımını sağlama ve yerleşme özgürlüğünü tanıma yükümlülükleri bulunmaktadır. Ancak üye devletler bu konularda *kamu düzeni, kamu güvenliği ve sağlığı* mülahazalarıyla muhtelif sınırlamalar getirebilirler. Bu tür sınırlamaların, dolaylı yoldan, sermayenin serbest dolaşımını da etkileme ihtimali bulunmaktadır. **Nitekim üye devletlerin taşınmaz edinmelerine dair mevzuat ve uygulamalarında yeknesaklığın bulunmadığı dikkati çekmektedir.** Üye devletlerin 2000 öncesi ve sonrası şeklindeki tasnifi dikkate alındığında dahi, AB Hukukunda sermayenin serbest dolaşımı başlığında taşınmazlar üzerinde aynı hak tesisine dair yeknesak yasal düzenleme ve uygulama mevcut değildir. Örneğin eski ve kurucu üye olmalarına rağmen İtalya mütekabiliyet ilkesini korurken, Avusturya izin şartını muhafaza edebilmektedir.

2.2.3. Ulusal Hukuk Düzenleri:

Her devlet, uluslararası hukukun kendisine verdiği yetki çerçevesinde, “*kendine özgü aynı haklar sistemini/rejimini*” geliştirmektedir. Devlet, hem vatandaşları olan gerçek ve tüzel kişilerin hem yabancı gerçek ve tüzel kişilerin taşınır ve taşınmazlar üzerindeki mülkiyet ve sınırlı aynı haklarına ilişkin rejimi, kural olarak, serbestçe belirleyebilir. Her devlet kendi hukuk düzeninde aynı haklar rejimini tayin ederken muhtelif faktörleri göz önünde bulundurmaktadır. Bu faktörlerin etkisine rağmen devletler, taraf oldukları milletlerarası sözleşmelerin hükümlerini de saklı tutmaktadırlar. Ülke ölçeğinde yapılan değerlendirmeden de kolaylıkla tespit edilebilecek ortak faktörleri beş başlık altında toplamak mümkündür.³⁶

³⁵ a.g.r., s.199.

³⁶ a.g.r.,s. 199.

2.2.3.1. Tarihi Faktörler: Taşınmazlar üzerindeki aynı haklara getirilen kısıtlamaların o devletin geçmişi, geçmişte yaşadığı sıkıntılarla ciddi bağlantısı bulunmaktadır. İtalya, Avusturya gibi ülkeler buna örnektir.

2.2.3.2. Siyasi Faktörler: Devletlerin yönetim biçimi, iktidarda bulunan siyasi parti, topluma hâkim olan görüşler, taraf olunan milletlerarası sözleşmeler vs. kabul edilen rejimi etkilemektedir. Polonya, Bulgaristan gibi ülkeler örnek verilebilir.

2.2.3.3. Milli Güvenlik Faktörleri: Devletler özellikle sınır bölgelerinde güvenlik nedeniyle mümkün olduğunca taşınmazlar üzerinde aynı hakları sınırlandırmak veya yasaklamak eğilimindedirler. Bu faktör bazı devletlerde önemli sınırlama nedenine dönüşebilmektedir. Özellikle yabancıların taşınmaz edinmeleri söz konusu olduğunda Yunanistan gibi devletlerde sınırlamanın boyutları dikkati çekecek kadar artmaktadır.

2.2.3.4. Ekonomik Faktörler: Devletlerin ekonomik gelişmişlik düzeyi, kendisi için önem taşıyan sektörlerde dış etkileri ve aktörleri bertaraf etme çabası, tarım sektörüne yaklaşımı, yabancı sermaye ihtiyacı vs. nedenler de hukuki rejimin tespitinde belirleyici olabilmektedir. Bulgaristan ve Polonya'nın, AB'ne katılım süreci içinde öngörülen geçiş dönemleri zarfında, tarım ve orman arazileri için mevcut kısıtlamaları devam ettirmeleri buna örnektir.

2.2.3.5. Çevre Koruma Faktörleri: Devletler başta orman alanları, akarsular, göller ve diğer doğal yapıyı korumak, tarihi ve sanatsal yapılarına sahip çıkmak ve diğer sebepleri dikkate almaktadırlar.

Yukarıda sayılan faktörlerin AB üyesi olan devletlerin hepsinin mevzuatında ve uygulamasında etkilidir. Devletler, yabancılara taşınmazlar üzerindeki aynı hakların tanınmasında da yukarıdaki faktörleri dikkate almaktadır. **Devletlerin ekonomik gelişmişlik düzeyi arttıkça, yabancılara yaklaşım da değişmektedir. Bu tür devletler ülkesinde mülk sahibi olabilecekler konusunda daha seçici davrandıkları; buna ilişkin olarak mal sahiplerine ülkeye giriş ve oturma izni garantisi vermedikleri görülmektedir.** Burada ekonomik faktör öne geçmiş görünse de diğer faktörlerin de bu tercihi yönlendirdiği söylenebilir.

Milli hukuk düzenleri çerçevesinde yapılan değerlendirme neticesinde devletlerin uygulamada daha çok ülkelerine büyük yatırımda bulunanlara taşınmaz edinme olanağı tanıdıkları da tespit edilmektedir. Devletler yabancıların taşınmaz edinmelerinde serbesti

esasını kabul etseler dahi, küçük yatırımcı, göçmen bakımından yığınlık verici satın alma süreçleri, yüksek vergi, harç ve diğer muhtelif mali yükümlülükler getirilebilmektedir. Özetle, özellikle ekonomik olarak gelişmiş devletlerde, ülkelerine yatırım yapacak, ekonomik katkı sağlayacak yatırımcıların fiilen (gerçek kişi veya tüzel kişi) taşınmaz edinme olanağı bulunmaktadır.

2.3. SERMAYENİN SERBEST DOLAŞIMI FASLI KAPSAMINDA YABANCILARIN TAŞINMAZ EDİNİMİ

Küreselleşme, ülke ekonomileri üzerinde yarattığı olumlu ve olumsuz sonuçları ile halen ekonomi, hukuk ve idari bilimler alanında en çok tartışılan kavramların başında gelmektedir. Malların, hizmetlerin, sermayenin, bilgi ve teknolojinin serbest dolaşımını ifade eden bu kavram, bir anlamda neoliberal iktisadın dünyada uygulanma biçimi olarak görülmektedir. 1980'li ve 1990'lı yıllarda uluslararası ekonomik entegrasyon giderek hızlanmış ve dünya ülkeleri sınırları kaldırarak daha etkin üretim, yatırım ve ticaret yaklaşımını benimsemişlerdir³⁷.

Teoride sermayenin serbest dolaşımı (free movement of capital) kavramı, özellikle II. Dünya Savaşı sonrası dönemde gümrük vergilerinin azaltılması ve ticaretin serbestleştirilmesi kapsamında önem kazanmıştır. Önceleri Gümrük Tarifeleri ve Ticaret Genel Anlaşması (GATT) ve günümüzde Dünya Ticaret Örgütü (DTÖ) ve Avrupa Birliği (AB) gibi örgütlerin ticaretin artırılması ve özellikle başka ülkelerdeki doğrudan yatırımların geliştirilmesi ve pazarın genişletilmesiyle ekonomik avantajların artırılması açısından konuya yaklaştıkları gözlenmektedir. Son 50-60 yılda karşılaştırmalı üstünlükler, rekabet gücünün artırılması ve ticaretin serbestleştirilmesi konularını kapsayan bölgesel işbirliği ve entegrasyonlara gidilmesi ve bunlara ilave olarak ülkeler arasında yatırımların karşılıklı teşviki ve korunması ile çifte vergilemenin önlenmesine yönelik anlaşmaların yapılması, sermayenin serbest dolaşımına hizmet eden yaklaşımlar olarak ele alınmaktadır. Sonuç olarak sermayenin serbest dolaşımı ile gelişmiş ülkelerdeki birikim süreçlerindeki gelişmeler çerçevesinde şekillenen kuralsızlaşma (deregülasyon) ve serbestleşme süreçleri ile yakından ilişkilidir.

³⁷ a.g.r.,s.218.

2.3.1. Sermayenin Serbest Dolaşımı (Finansal Serbestleşme) ve Etkileri

Finansal serbestleşmenin olumsuz etkileri, gelişmiş ekonomilerde de gözlenebilmektedir. Finansal serbestleşmenin getirdiği hızlı ekonomik değişim ve aşırı iyimser beklentiler, varlık fiyatlarının temel değişkenlerden bağımsız olarak hızla artmasına ve balon ekonomisinin doğmasına yol açabilir. Avrupa Birliği üyesi olan Hollanda’da ise 17. yüzyılda ortaya çıkan lale çılgınlığı ve 1995-2001 döneminde ortaya çıkan internet çılgınlığı balon ekonomisi ve aşırı iyimserliğin dünya finans tarihinde yer etmiş tatsız örnekleridir.³⁸

Taşınmaz piyasaları bölgesel ve yerel nitelik göstermekle birlikte, küreselleşme süreçleri taşınmaz piyasalarını etkilemektedir. Bu kapsamda bölgesel/yerel piyasalara yönelik uluslararası yatırımlardaki artışların dünyada dikkat çekici boyutlara ulaştığı görülmektedir. Son yıllarda ülkemizde söz konusu süreçten etkilenmiştir.

Sermayenin serbest dolaşımının önünde doğrudan ve dolaylı kısıtlar bulunabilmektedir. Bu kapsamda taşınmaz piyasalarına yönelik yabancı yatırımlarının artmasının önündeki başlıca engeller çifte vergilendirme ve taşınmaz alımlarında karşılıklılık ilkesine yönelik uygulamalar olarak görülmektedir. Bu çerçevede çeşitli ülkelerle yapılan çifte vergilendirme anlaşmalarının, taşınmaz sektöründeki faaliyetlerin gelişmesini destekleyecek biçimde yaygınlaştırılmasının taşınmaz sektöründe sermayenin serbest dolaşımını destekleyeceği düşünülmektedir.³⁹

Taşınmaz piyasaları bölgesel ve yerel nitelik göstermekle birlikte, küreselleşme süreçleri taşınmaz piyasalarını etkilemektedir. Bu kapsamda bölgesel/yerel piyasalara yönelik uluslararası yatırımlardaki artışların dünyada dikkat çekici boyutlara ulaştığı görülmektedir.

Son yıllarda ülkemizde söz konusu süreçten etkilenmiştir. Ülkemiz taşınmaz sektörüne yönelik doğrudan yabancı yatırımlardaki artış dikkat çekici boyutlardadır.

2.3.2. AB Hukukunda Sermayenin Serbest Dolaşımı ve Türkiye’nin Durumu

Avrupa Topluluğu’nu kuran Roma Antlaşması’nın 28. ile 30. maddeleri, üye ülkelerin, ticarete engel koymalarını ve sürdürmelerini yasaklayan “malların serbest dolaşımı ilkesini”

³⁸ a.g.r., s.219.

³⁹ a.g.r., s.220.

düzenlemiştir. Kurucu Antlaşmadaki dört temel serbesti; malların, kişilerin, hizmetlerin ve sermayenin serbest dolaşımı olarak tespit edilmiştir. AB entegrasyon sürecinin temel hedefi olan iç pazar oluşumu malların serbest dolaşımı ile başlamış, diğer serbestiler onu takiben, ya da onu sonuçlandırmak amacıyla uygulamaya koyulmuştur. AB'nin İşleyişi Hakkında Antlaşma'nın 26. maddesinde iç pazar, Antlaşmaların hükümlerine uygun olarak, içinde malların, kişilerin, hizmetlerin ve sermayenin serbest dolaşımının sağlandığı, iç sınırların olmadığı bir alanı kapsadığı hüküm altına alınmıştır.⁴⁰

AB'ni kuran Antlaşma'nın 56. maddesi, üye devletler arasında ve üye devletler ile üçüncü ülkeler arasında sermaye hareketleri ve ödemelere yönelik kısıtlamaların hepsini yasaklamaktadır. Ancak bu yasaklamaya hem “sermaye ve ödemeler” başlığı altındaki ilgili maddelerde, hem de AT Antlaşması'nın diğer bölümlerinde bazı istisnalar getirilmiştir. Bu çerçevede ulusal hukukta veya Topluluk Hukuku'nda 31 Aralık 1993 tarihinde mevcut olan üçüncü ülkelere yönelik bazı kısıtlamaların korunmasına (md.57), keyfi bir ayrımcılık veya gizli sınırlama anlamına gelmemek kaydıyla ikametgah veya sermaye yatırım yeri farklılık gösteren yatırımcılar arasında ayırım yapılmasına, sermaye hareketlerinin beyan usullerinin düzenlenmesine, kamu düzeni veya kamu güvenliği nedenleriyle üye devletlerin önlemler almasına (md.58.), üçüncü ülke menseli veya üçüncü ülkelere yönelik sermaye hareketlerinin ekonomik ve parasal birliğin işleyişinde ciddi güçlükler doğurması halinde korunma önlemleri alınmasına (md.59), bu çerçevede ciddi bir ödemeler dengesi krizi ile karşı karşıya olan bir üye devletin üçüncü ülkelere yönelik kota kısıtlamalarını tekrar koymasına veya koruyucu önlem almasına (md.119-120) ve üçüncü ülke menseli veya üçüncü ülkelere yönelik sermaye hareketlerinin güvenlik veya dış politika gerekçesiyle Topluluk veya bir üye devlet tarafından kısıtlanmasına (md.60) imkan tanınmaktadır.

“Sermaye ve Ödemeler” başlığı altında belirtilen ve daha çok sermaye hareketlerine yönelik olan istisnalar dışında, Antlaşma genel hükümlerden kaynaklanan ve üye devletlerin tümünü etkileyen daha geniş istisnalar içermektedir. Bu çerçevede üye devletlerin daha elverişli olduğunu düşündükleri durumlarda kamu mülkiyetini sürdürmelerine izin verilmekte (md.295), üye ülkelerin, ulusal güvenlikleri tehlikeye düştüğünde sermaye hareketleriyle ilgili yükümlülüklerinden vazgeçmelerine imkan tanınmaktadır (md.296). Antlaşma maddeleri dışında, Avrupa Topluluğu Adalet Divanı, çeşitli kararları vasıtasıyla “genel çıkar” kavramını

⁴⁰ a.g.r, s.220.

geliştirmiş; genel çıkarın korunması gerektiği durumlarda, üye ülkelere sermaye hareketlerini düzenleyenler de dahil olmak üzere Antlaşma yükümlülüklerinden vazgeçme yetkisinin verildiğini kabul etmiştir.

Üye devletler kendi aralarındaki ve üye devletler ile üçüncü ülkeler arasındaki sermayenin dolaşımına ilişkin ulusal mevzuatlarındaki tüm kısıtlamaları kaldırmak; sınır ötesi kredi sermaye transferleri ve ödeme sistemlerinin düzgün işleyişini sağlamak için gerekli teknik ve yasal düzenlemeleri yapmak ve kara para aklama ile mücadele etmekle yükümlüdürler.

Bu çerçevede, üye devletlerin, Antlaşma maddelerinin yanı sıra bu konuları düzenleyen ikincil mevzuata da uyum sağlamaları gerekmektedir. Ancak yeni üye ülkelerin bu alandaki düzenlemelere uyum sağlamaları amacıyla geçiş düzenlemeler öngörülebilmektedir.

Türkiye-AB ilişkileri ve tam üyelik müzakerelerinin “4. Faslı Sermayenin Serbest Dolaşımı” (Chapter 4: Free Movement of Capital) başlıklı olup, bu fasıl 3 alt bölümden oluşmaktadır. Bunlar; sermaye hareketleri ve ödemeler, ödeme sistemleri ve kara para aklama ile mücadele olarak tespit edilmiştir.

AB’nin İşleyişi Hakkında Anlaşma’nın 63. maddesinde, “*üye devletler arasındaki ve üye devletlerle üçüncü ülkeler arasındaki sermaye hareketlerine ve ödemelere uygulanan tüm kısıtlamaların, bazı istisnalar haricinde, kaldırılması*” öngörülmektedir.⁴¹

AB, aday ülkelerin bu başlık altındaki mevzuatı en geç katılım tarihinde etkili bir şekilde uygulamalarını beklemektedir. Bunun için, aday ülkelerin bu alandaki AB mevzuatının ulusal hukuka aktarımına ek olarak, söz konusu mevzuatın uygulanması için gerekli olan idari kapasiteyi oluşturmaları da gerekmektedir. Birçok durumda, bu, ulusal mevzuatın ve idari yapının kapsamlı reformu anlamına gelmektedir. Bu koşullarda AB sermayesinin serbest dolaşımı başlığının müzakereleri aşamasında, idari kapasiteye ilişkin ciddi taahhütler talep etmektedir.

⁴¹ <http://www.abgs.gov.tr/files/pub/antlasmlar.pdf> Erişim Tarihi: 20.04.2012

Türkiye-AB müzakereleri kapsamındaki sermayenin serbest dolaşımı açısından; yabancıların taşınmaz edinimi 3 başlık altında;

- yabancı gerçek kişiler tarafından gayrimenkul edinmesi,
- yabancı şirketler (başka ülkelerde kurulmuş olan şirketler) tarafından gayrimenkul edinilmesi,
- yabancı sermayeli şirketler (Türkiye’de kurulmuş) tarafından gayrimenkul edinmesi yönlerinden, ele alınmaktadır.

Müzakerelerde sermayenin serbest dolaşımı faslında dört adet kapanış kriteri tespit edilmiştir. Bunlar; (i) strateji ve eylem planında belirtildiği gibi, sermaye hareketleri ve ödemeler alanında, AB müktesebatına uyuma ilişkin önemli gelişme gösterilmesi, (ii) **AB üyesi ülkelerdeki gerçek veya tüzel kişilerin taşınmaz edinimine ilişkin olarak, somut önlemleri ve malların yabancılar tarafından ediniminin aşamalı olarak AB müktesebatı çerçevesinde serbestleştirilmesine yönelik zaman çizelgesini de içeren bir Eylem Planı sunulması**, (iii) müsadereyi de içerecek şekilde suç gelirlerinin aklanmasına ilişkin olarak, AB müktesebatına ve Mali Eylem Görev Gücü tavsiyelerine uyumda ilerleme kaydedilmesi ve (iv) Türkiye’nin, izleme kayıtlarını sunarak, müsadereyi de içerecek şekilde suç gelirlerinin aklanmasına ilişkin tüm alanlardaki ilgili mevzuatı gereği gibi uygulayacak ve yürütecek yeterli idari kapasiteye sahip olduğunu göstermesi olarak saptanmıştır.

Sermayenin serbest dolaşımı başlığı AB ölçeğinde daha açık, bütünleşmiş, rekabetçi ve etkin bir ortak pazar ve finansal hizmet yapısının tesisi adına önemli bir konuma sahiptir. Avrupa Birliği'nin İşleyişi Hakkında Antlaşmanın 63.-66. maddelerinden arasında konunun sermaye ve ödemeler başlığında düzenlenmiştir. Antlaşmanın 63. maddesinde, üye devletler arasındaki ve üye devletlerle üçüncü ülkeler arasındaki sermaye hareketlerine ve ödemelere uygulanan bütün kısıtlamaların, bazı istisnalar haricinde, kaldırılması öngörülmektedir.

2.3.3. Türkiye'nin Yükümlülükleri

AB-Türkiye müzakerelerinde söz konusu fasıl ile ilgili olarak Türkiye’de yabancıların taşınmaz edinmesini düzenleyen yasal çerçevenin, AB'nin İşleyişi Hakkında Antlaşma'nın 63. maddesi ile uyumlu olmadığı ve yabancıların taşınmaz edinimi konusunda AB

müktesebatına uygun kademeli bir serbestleştirmenin öngörüldüğü bir eylem planı hazırlanması gerekliliği ortaya çıkmıştır. Bu fasıla ilişkin strateji belgesinde belirtilen AB kaynaklı doğrudan yabancı yatırımlar üzerindeki kısıtlamalar ile sektörel kısıtlamaların kaldırılmasına yönelik yasal düzenlemelerin öngörüldüğü tarihler itibariyle gerçekleştirilmesi gerekmektedir.

Türkiye, AB müzakereleri çerçevesinde “Sermayenin Serbest Dolaşımı Faslı” kapsamındaki yabancıların taşınmaz edinimine ilişkin mevzuatını AB müktesebatı ile uyumlaştırma yükümlülüğü altındadır. Bu alandaki sorumlu kurum TC Çevre ve Şehircilik Bakanlığı Tapu ve Kadastro Genel Müdürlüğü tespit edilmiştir. Bu bağlamda TÜBİTAK-KAMAG kapsamında TKGM’nin müşteri kurum olduğu Ankara Üniversitesi tarafından yürütülmekte olan “Türkiye’de Yabancıların Taşınmaz Edinimi ve Etkilerinin Değerlendirilmesi” adlı proje, söz konusu amaca katkı sağlamak amacıyla planlanmış ve halen devam etmektedir.

Sermayenin serbest dolaşımı kapsamında Türkiye’den müzakere sürecinde AB tarafından;

- Türk mevzuatının Avrupa Topluluğu’nu kuran antlaşmanın ilgili maddesi ile bütünüyle uyumlu olmadığı, tam üyelikle birlikte sistemin değişmesi ve AB ülkelerine ilişkin tüm sınırlamaların kalkması gerektiği belirtilmiştir.
- 2644 sayılı Tapu Kanununun 35. ve 36. maddelerinin AB prensipleri çerçevesinde düzenlenmesi konusu, halen Müzakere aşamasında bulunan “Sermayenin Serbest Dolaşımı Faslı”nın kapanış kriterleri arasında yer almaktadır.
- Türkiye tam üyelikle birlikte 12 yıllık geçiş süreci talep etmektedir. AB ise Türkiye’yi tapu sistemini geliştirmek için almayı düşündüğü özel önlemleri içeren bir eylem planı sunmaya davet etmektedir.

2.3.4. Türkiye'nin AB'ye Katılım Müzakereleri Çerçevesinde TKGM'nin Faaliyetleri Kapsamındaki Rolü

Genel Müdürlüğümüz AB müzakereleri çerçevesinde “**Sermayenin Serbest Dolaşımı Faslı**” kapsamındaki “**yabancıların ülkemizde taşınmaz edinimi**” konusunda sorumlu kuruluştur.

Anılan fasla ilişkin olarak ülkemiz tarafından hazırlanan Müzakere Pozisyon Belgesinde, AB üyesi ülkeler gerçek veya tüzel kişilerinin Türkiye’de taşınmaz edinimine ilişkin olarak tam serbestleştirme sağlanması öncesinde AB müktesebatına uyum açısından 12 yıllık bir geçiş dönemi talep edilmiştir.

AB’nin Ortak Pozisyon Belgesinde ise, Faslın müzakerelerinin kapatılabilmesini teminen Türkiye’nin karşılaması gereken toplam dört adet kapanış kriteri tarafımıza bildirilmiş olup, AB üyesi ülkeler gerçek veya tüzel kişilerinin Türkiye’de taşınmaz ediniminin aşamalı olarak serbestleştirilmesine yönelik bir eylem planının hazırlanması, bu kriterlerden biridir. Ortak Pozisyon Belgesinde ayrıca, 12 yıllık geçiş dönemi talebi hakkında nihai kararın verilebilmesini teminen ihtiyaç duyulan bazı ilave bilgi talepleri de yer almaktadır.

Bu çerçevede anılan sorulardan doğrudan Genel Müdürlüğümüzün görev ve yetki alanı içerisinde bulunanlar cevaplandırılarak, AB tarafından bilgi taleplerimiz ve cevaplandırılmasını istediğimiz sorularla birlikte 26.01.2010 tarihinde Avrupa Birliği Genel Sekreterliği’ne (Avrupa Birliği Bakanlığı) iletilmiştir. AB Bakanlığı tarafından ilgili diğer Kurumlarımızın da katkılarıyla oluşturulan doküman gerekli güncelleme ve ilaveler gerçekleştirilerek 22.02.2011 tarihinde AB Bakanlığı’na tekrar iletilerek, Komisyonun talep ettiği eylem planının anılan etki değerlendirmesi projesinden elde edilecek sonuçlar ışığında hazırlanacağı belirtilmiştir.

1 Mart 2011 tarihinde Brüksel’de gerçekleştirilen “4 No’lu Ekonomik ve Parasal Konular, Sermaye Hareketleri ve İstatistik Alt Komitesi” toplantısına Genel Müdürlüğümüzce de katılım sağlanarak, “Yabancıların Taşınmaz Ediniminin Serbestleştirilmesine Yönelik Planlar” ve “Kadastro Sisteminin Geliştirilmesi” konulu bir sunum yapılarak aynı husus dile getirilmiştir.

Konu 2011 Avrupa Komisyonu Türkiye İlerleme Raporu’nda, “*Yetkili makamlar, yabancıların taşınmaz mülkiyeti edinimi üzerindeki kısıtlamaların kaldırılmasının potansiyel etkilerini değerlendirmek üzere bir çalışma başlatmışlardır. Türkiye’nin, yabancıların*

taşınmaz edinmesinde, AB müktesebatına uygun kademeli bir serbestleştirmeye yönelik bir eylem planı sunması ve bu fasıldaki katılım müzakerelerinin kilit unsuru olan kademeli serbestleştirme yönünde ilerleme sağladığını göstermesi gerekmektedir.”⁴² ibaresi ile yer almaktadır.

AB tarafından Türk mevzuatının Avrupa Topluluğu’nu kuran antlaşmanın ilgili maddesi ile bütünüyle uyumlu olmadığı değerlendirilmekle birlikte bu konuya yönelik istek ve talepler net olarak belirtilmiş de değildir. **AB müktesebatı çerçevesinde konunun uygulamalarının üye ülkelerin ulusal hukuklarına bırakılmış olması ve bu uygulamalara ilişkin kapsamlı ve sağlıklı bilgi eksikliği, durumu ayrıca güçleştirmektedir.** AB ülkelerinde konuya ilişkin farklı uygulamalar söz konusudur ve öncelikle bu uygulamaların ülkeler bazında tespit edilerek, konuya ilişkin kapsamlı ve yeterli bilgi açığının giderilmesi gerekmektedir. Diğer yandan; geçiş dönemi ve istisnalar son derece sınırlı olacak ve müktesebatın belirli alanlarında, üyelikle birlikte uygulanmasının Türkiye için ciddi sorunlar yaratacağından bu ancak sağlam veri ve analizlerle gerekçelendirilmesi halinde elde edilebilecektir.

AB’ne yeni üye olmuş ülkelerin tam üyelik müzakerelerinin başlamasından sonra, müktesebatının ülkelere uyarlanabilmesi için her şeyden önce kapsamlı bir etki analizinin yapılmasına gereksinim duymuşlar ve bu çalışmaların sonuçlarını kullanarak geçiş süreci veya ayrıcalık elde etmişlerdir. Özellikle yabancıların taşınmaz edinimi alanında yapılacak etki analizleri, aday ülkeler açısından AB’nin ikna edilebilmesinde önemli rol oynamıştır.

AB tarafından Türkiye’de müzakere sürecinde sağlanan gelişmeler Türkiye İlerleme Raporları ile açıklanmakta olup, 2011 Yılı İlerleme Raporu’nda “Sermayenin Serbest Dolaşımı” başlığı altında; rapor döneminde, sermaye hareketleri ve ödemeler konusunda bazı ilerlemeler kaydedildiği, yetkili makamların yabancıların taşınmaz mülkiyeti edinimi üzerindeki kısıtlamaların kaldırılmasının potansiyel etkilerini değerlendirmek üzere bir çalışma başlattıkları ve bu alandaki hukuki çerçevenin, AB’nin İşleyişi Hakkında Antlaşmanın 63. maddesiyle uyumlu olmadığı, Türkiye’nin yabancıların taşınmaz edinmesinde, AB müktesebatına uygun kademeli bir serbestleştirmeye yönelik bir eylem planı sunması ve bu fasıldaki katılım müzakerelerinin kilit unsuru olan kademeli serbestleştirme yönünde ilerleme sağladığını göstermesi gerektiği vurgulanmıştır.

⁴² Avrupa Komisyonu, **2011 yılı Türkiye İlerleme Raporu**, Çeviri AB Bakanlığı, Ankara 2011, s. 56.

Özetle sermayenin serbest dolaşımı kapsamında yabancı gerçek ve tüzel kişilerin taşınmaz edinimine özel önem verilmekte ve hatta bazı uluslararası örgütlerce finansal serbestleşme açısından yabancıların taşınmaz edinimine sınırlama konulmaması gerektiği ileri sürülmektedir.

Türkiye-AB tam üyelik müzakerelerinin başladığı zamandan günümüze kadar AB Komisyonu tarafından hazırlanan **yıllık ilerleme raporlarında, Türkiye'nin yabancıların taşınmaz edinimi konusunda kayda değer ilerleme sağlayamadığı vurgulanmakla** birlikte, AB'nin Türkiye'den talebinin net olmadığı, Türkiye'nin mutlaka kapsamlı etki değerlendirme çalışması ile örnek ülke modellerinin analizine dayalı raporlarla AB'ni ikna etmede başarılı olabileceği ortaya konulmuştur.

III.BÖLÜM

SEÇİLMİŞ AVRUPA BİRLİĞİ ÜLKELERİNDE YABANCILARIN TAŞINMAZ EDİNİMİ

3.1. 2000 YILINDAN ÖNCE AB'NE ÜYE OLAN DEVLETLER

3.1.1. Almanya⁴³:

Almanya'da yabancıların taşınmaz edinimine yönelik herhangi bir yasal sınırlama yoktur. Gerek yasal bazda, gerek uygulamada yabancılar da vatandaşlarla aynı kurallara tabi kabul edilir. Ayrıca Alman vatandaşları ile Almanya'da yaşayan yabancılar arasında arsa arazi ediniminde de herhangi bir fark bulunmamakta olup, hangi ulustan olursa olsun herkes Almanya'da bir Almanın alabileceği şartlarda gayrimenkul edinebilmektedir. Ancak Almanya'da taşınmaz edinmek hiçbir koşulda taşınmaz edinen kişiye Almanya'da oturma hakkı verilmediği gibi, kural olarak ülkeye giriş çıkışlarda ve vize almada da kolaylık sağlanmamaktadır. Almanya'da mülkiyet hakkı, Federal Almanya Cumhuriyeti Anayasası (Grundgesetz für die Bundesrepublik Deutschland) Md.14'de "*Mülkiyet ve miras hakları teminat altındadır. Bu hakların kapsam ve sınırları kanunlarla tespit edilir. Mülkiyet mükellefiyet yükler; onun kullanılması aynı zamanda toplumun yararına da hizmet etmelidir*" şeklinde teminat altına alınmıştır. Almanya Anayasası'nda konut dokunulmazlığı, mülkiyet ve miras hakkı temel haklar arasında sayılmıştır (Md. 13 ve 14). Anayasa'da mülkiyet iktisabı konusunda yabancılar ile ilgili kısıtlayıcı bir hüküm bulunmamaktadır. Ancak Federal Anayasa Md. 116'da Alman vatandaşlığı tanımlanarak, bu tanımın dışında kalanların yabancı olduğu açıklanmıştır. Gerçekten de 116. maddeye göre, "*Bu Anayasadaki anlamda Alman, diğer kanunî düzenlemeler saklı kalmak üzere, Alman vatandaşlığına sahip olanlar veya Alman soyundan olup 31 Aralık 1937 tarihindeki Alman İmparatorluğu sınırları içinde kabul edilmiş olan mülteci veya sürgün edilenler ile bunların eşi veya fûru, 30 Ocak 1933 ve 8 Mayıs 1945 tarihleri arasında siyasi, ırkî veya dinî nedenlerle vatandaşlıktan çıkarılanlar ve bunların fûru, başvuruları üzerine tekrar vatandaşlığa alınırlar. Bunlar, 8 Mayıs 1945'den*

⁴³ a.g.r, s. 95.

sonra Almanya’da yerleřtikleri ve aksine bir istekte bulunmadıkları takdirde vatandaşlıktan çıkarılmıř sayılmazlar” hükmüne tabidir. Yukarıdaki tanım dıřında kalan kiřiler yabancı sayılmaktadır.

Almanya’da Medeni Kanunu’na Giriř Kanununda, yabancılara yönelik mülkiyet hakkı sınırlaması bulunmamaktadır. Medeni Kanununa Giriř Kanununun 86. maddesine göre *“Yabancıların veya idari merkezleri, ana yönetim yerleri veya ana yerleřim alanları, federal sınırlar dıřında bulunan tüzel kiřilerin (yabancı tüzel kiřilikler), hak edinimini sınırlayan veya izne baęlı kılan hukuki düzenlemeler 30. Haziran 1998’den itibaren geçerliliklerini yitirmektedir. Almanların ve iř hukuka tabi tüzel kiřiliklerin ilgili devletlerde hak ediniminin sınırlandırılması durumunda ve dıř politikanın, özellikle karřılıklılık prensibinin gerektirmesi halinde, Federal Hükümet, Eyaletler Meclisi’nin onayına baęlı olarak, yabancıların ve yabancı tüzel kiřiliklerin hak edinimini sınırlandırmaya veya izne tabi hale getirmeye yetkili kılınmıřtır. İkinci paragraftaki düzenleme, Avrupa Birlięi üyesi ülkelerden yabancı ve yabancı tüzel kiřiler için geçerli deęildir”* hükmüne amirdir.

Türkiye ile Almanya arasında 1927 yılında yapılan ikamet anlaşması 3. maddesi gereęince bu ülkelerin vatandaşları kanunî kısıtlamalara uyma şartıyla taşınmaz mülkiyeti veya sınırlı aynî hak edinebilirler. Bununla birlikte Almanya’da yabancıların taşınmaz iktisabı konusunda herhangi bir yasal sınırlama yoktur. Gerek yasal düzenleme olarak ve gerekse uygulamada, yabancıların da vatandaşlarla aynı kurallara tabi olduęu kabul edilmektedir. Yine aynı anlaşmanın 1. maddesine göre, řirketler de bu anlaşmadaki şartlardan yararlanır. Dolayısıyla Türkiye ve Almanya arasında akdî mütekabiliyet geręekleřmiřtir. Federal Almanya’da taşınmaz iktisabı Medenî Kanun (BGB) Md. 873 ve devamında düzenlenmiřtir.

Almanya Federal Cumhuriyeti’nde yabancıların taşınmaz iktisabında kısıtlama söz konusu olmadıęı gibi, iktisap açısından dięer ülkelerden farklı olarak, iktisap edilecek taşınmazın tarım topraęı, mer’a, çayır, maden sahası vb. olması sonucu deęiřtirmemektedir. Mevzuata açık hüküm olmamasına raęmen ülke sınırları içinde yabancılar sadece bir adet arsa, ancak birden fazla konut/yapı maliki olabilmektedirler. Ancak Federal Hükümetin,

yabancılara taşınmaz satışı konusunda düzenleyici bazı işlemler yapma yetkisi bulunmaktadır.⁴⁴

Yabancılar ve özel olarak Türk vatandaşlarının taşınmaz edinimi yönünden bir farklılık bulunmamaktadır. Özellikle 2012 yılından sonra satışa çıkarılacak olan doğu şehirlerindeki kamu arazilerinin satışı sürecinde Türk vatandaşlarının da arazi edinimi yasal olarak olmakla birlikte, edinim sürecinde araziyi kullanım için bazı belgelerin istenmesi (konuyla ilgili eğitim almış olmak gibi), söz konusu taşınmazların ediniminde Türk vatandaşlarının etkin olmalarına olanak vermeyecektir.

Taşınmazın iktisabı için, taahhüt işlemi olan satım sözleşmesinin yapılması, tarafların mülkiyetini devri konusunda rızalarının uyuşması ve yeni malikin adının tapu siciline tescil edilmesi gerekir. Tescil bu ülkede de kurucu (ihdasî) etkiye sahiptir.

Almanya’da taşınmaz edinmek, hiçbir şekilde taşınmaz iktisap eden kimseye Almanya’da oturma hakkı vermediği gibi, kural olarak ülkeye giriş çıkışlarda ve vize almada da kolaylık sağlamamaktadır. Örneğin, Berlin’de bir apartmanın maliki olan ve bir Alman Bankası’nda 500.000 \$ tasarrufu olan bir kişi, mevcut birikimi ile Frankfurt şehrinde bir başka apartmanı daha satın almak için ziyaretçi vizesi talep etmiş, ancak başvurusu reddedilmiştir. Başvuru sahibine “apartman almanızdaki risk Almanya’ya yerleşmenizdir ve biz de bunu istemiyoruz” denilmiştir. Asyalı yatırımcı apartmanı sadece yatırım amaçlı almak istediğini belirtmiş olmasına karşın, sonuç değişmemiştir. Sonuç olarak Almanya yaşamak için yabancılara taşınmaz edinimine uygulamada izin vermeyen ve taşınmaz edinimi ile göç sorununun birlikte ele alan ender modellerden biri olmuştur.

Almanya’da Oturma Müsaadesi (Göçme) Kanunu yabancı tüzel kişilerin ikamet koşullarını ve özellikle girişimciler için ikamet hakkını düzenlemiştir (Md.21). Buna göre, eğer genel bir ekonomik çıkar veya yerel bir gereklilik mevcut ise, işin ekonomiye olumlu katkı yapması beklenirse ve maliyeti öz sermaye veya kredi teminatı ile sağlanmışsa bir yabancı girişimciye oturma müsaadesi verilir.

Sonuç olarak **Almanya’da genel olarak “para kokmaz” ilkesinden hareket ederek sermaye sahibinin pasaportuna değil, parasına bakılarak işlem yapılmaktadır.**

⁴⁴ http://www.emlakkulisi.com/turkiye_de_yabanci_uyrukların_tasinmaz_mal_edinmesi Erişim Tarihi:20.04.2012

Taşınmaz sektöründeki yabancı sermaye yoğunluğu, ülkenin uluslararası piyasalardaki rekabet gücünün göstergesi olarak görülmektedir. Alman belediyeleri gayrimenkul yatırımcısını kazanmak için emlak fuarlarına iştirak ederken, aynı zamanda birbirleriyle de rekabet etmektedirler. Mevcut yasal düzenlemelere göre, yabancı bir ülkede ikamet eden şahıslar veya tüzel kişiler, Almanya’da her hangi bir sınırlamaya tabii olmadan, mülkiyet hakkına sahip olabilirler. Dolayısıyla Türkiye’den bir Türk veya tüzel kişiliğe sahip bir Türk şirketi Almanya’da konut, arsa, tarım alanı, iş veya büro merkezi satın alabilir. Ama mülkiyet hakkı, Almanya’da ikamet etme hakkını sağlamıyor.

3.1.2. Avusturya⁴⁵:

Avusturya hukuku incelendiğinde yabancıların taşınmaz edinimi bakımından temel ilkenin “sınırlama olması” veya diğer bir ifadeyle yabancıların taşınmaz edinimi bakımından **sıkı kısıtlamaların** tesis edilmiş olmasıdır. Sınırlamalar hem mütekabiliyet, hem de diğer ölçütlerle yapılmaktadır. Avusturya’da yabancılara getirilen kısıtlamanın iki temel sebebi vardır. Birincisi ülke politikası bakımından yabancı nüfusun çok artmasının istenmemesi, nüfusu belli sınırlarda tutma hedefinin olması; ikincisi ise taşınmaz fiyatlarında ciddi artışlar olmasının arzulanmamasıdır.

Avusturya’da yabancılara yönelik kısıtlamalar federal düzeyde mevzuatta yer almamakla birlikte eyalet yasalarının farklılık gösterdiği tespit edilmiştir. Yabancılar Tarafından Arazi Edinilmesi ile ilgili federal eyalet kanunları ("LALF") uyarınca yabancılar, Avusturya’da bir taşınmaz edinmek için ilgili federal eyaletin yetkili arazi devir makamından **bir ön izin almak** zorundadırlar. Avusturya’da dokuz federal eyalet olduğundan, ilgili mevzuat eyaletten eyalete farklılık gösterebilir. Federal Eyaletlerin LALF’ı, diğer şeylerin yanı sıra, yabancı nüfusunun artmasını belirli sınırlar içinde tutmayı ve yurtdışından gelecek, fon kaynakları iyi olan bir talep nedeniyle gayrimenkul fiyatlarında oransız ve makul karşılanamayacak bir artışı önlemeyi amacıyla taşınmaz edinimini sınırlayabilmektedir.

Mevzuata (LALF'a) göre yabancı aşağıdaki şekilde tanımlanmaktadır:

- Avusturya vatandaşı olmayan bir hakiki şahıs,
- Kanuni merkezi yurtdışında bulunan tüzel bir varlık ya da ortaklık,

⁴⁵ a.g.r, s. 97.

- Kanuni merkezi Avusturya'da bulunan fakat yabancı tüzel kişiliklerin, ortaklıkların veya hakiki şahısların baskın/çoğunluk hissesine sahip oldukları tüzel bir varlık ya da ortaklık,
- Kanuni merkezi Avusturya'da bulunan ve oy verme yetkisi bulunan üyelerinin çoğunluğu yabancı olan veya yönetim organının çoğunluğunu yabancıların oluşturduğu bir dernek,
- Kanuni merkezi Avusturya'da bulunan bir tröst (vakıf), fon veya benzeri kurum; kanuni amacına göre bu türden bir tröst/fon/benzeri kurumun varlıkları/gelirleri inhisari veya ağırlıklı olarak yabancılara ayrılıyorsa veya yönetimi ağırlıklı olarak yabancılardan oluşuyorsa (Viyana'da geçersizdir).

Kısıtlamadan muafiyetler ilgili olarak; AB ve AEA vatandaşları, Devletlerin ve Uluslararası Kuruluşların yabancı misyonlarıyla ilgili olarak, Devletler (mütekabiliyet tesis edilmişse) ve Avusturya'nın üye olduğu Uluslararası Kuruluşlar (BM ve OECD gibi), karı-kocalardan biri Avusturya vatandaşı ise, eşlerin ortak gayrimenkul edinimleri ve spesifik anlaşmalar veya ikili anlaşmalara bağlı olarak spesifik kişiler grubuna uygulanmamaktadır.

Yabancıların, hukuki muamelenin geçerliliğini teminat altına almak için ilgili LALF uyarınca ön onay almaları gerekmektedir. Satış sözleşmeleri, bağış senetleri ve irtifak hakkı anlaşmaları gibi bütün hukuki muameleler bu kanunlar kapsamındadır. İlgili LALF'a uyulması aşağıdaki şekilde teminat altına alınmıştır:

- yaklaşık 20.000 Avroya kadar idari para cezaları ve
- hukuki muamelenin geçersizliği (edinim permisi esasen önkoşul niteliğindedir ve edinim permisi olmadan tapu dairesi satın alanı yeni sahip olarak tescil etmez, yani mülkiyetin devri mümkün değildir).

İlgili arazi devir makamı temel olarak, hukuki muamele (yani bir yabancı tarafından gayrimenkul edinilmesi); **toplumsal fayda, ekonomik fayda veya kültürel fayda** sağlıyorsa ön izin verilmektedir. Ancak gerek mevzuatta, gerekse uygulamada söz konusu faydaların nasıl ölçüleceği açıklanmamıştır.

Avusturya'da yabancı kavramı incelendiğinde, Avrupa Birliği ve EFTA (European Free Trade Association – Avrupa Serbest Ticaret Birliği) üyesi ülke vatandaşlarının yabancı kabul edilmemesi özel bir önem arz etmektedir. Dolayısıyla Avusturya vatandaşları ile tamamen aynı koşullarda taşınmaz edinimleri mümkün olmaktadır. Diğer ülkelerle de ikili anlaşma olması ve karşılıklılık ilkesinin getirilip karşılıklılık koşulunun sağlanması halinde,

ikili anlaşma bulunan ülke vatandaşları yine yabancı muamelesine tabi tutulmamakta ve taşınmaz edinmeleri kısıtlama olmaksızın mümkün olmaktadır. Genelde **Türk vatandaşları gibi AB vatandaşlığı olmayan yabancılar eğer ortada ekonomik, kültürel ya da sosyal bir çıkar varsa gayrimenkul satın alabilmektedirler.** Ancak, eğer Türk vatandaşlarını temel alan **çift taraflı bir anlaşma varsa, yabancı tüzel kişilerde gayrimenkul satın almayla ilgili olarak Avusturya vatandaşları ile aynı muameleye tabi tutulacaklardır.** Avusturya'daki gayrimenkul edinimiyle ilgili Türk vatandaşlarına ve tüzel kişiliklere Avusturya vatandaşlarıyla aynı şekilde davranılmayı öngören çift taraflı iki anlaşma bulunmaktadır. Bu anlaşmalardan ilki 1924 senesinde yapılan Avusturya ve Türkiye arasındaki kuruluş hakkıyla ilgili olan çift taraflı anlaşma ve ikincisi de 1963 yılında Türkiye ve Avrupa Ekonomik Topluluğu arasında imzalanmış olan anlaşmadır.

Bu istisnalar dışında kalan ülke vatandaşları taşınmaz edinebilmek için Taşınmazların El Değişimi Kurumuna (Land Transfer Authority) başvurarak izin almak zorundadır. Avusturya'da dokuz eyalet olduğu ve her eyaletin kendi kurumunun bu izni vereceği de unutulmaması gereken bir gerçektir. Yabancıların bir gayrimenkul edinmeleri için gayrimenkulün olduğu eyalette ilgili federal eyaletin tapu takası yetkilisinden öncelikli onay olan bir izin almaları gerekmektedir. Avusturyalı olmayan bir tüzel kişi esas olarak federal eyaletler yasasının dediği üzere yabancıdır. Yabancıнын ilgili federal kanun, arazi edinimi ve satın alma sözleşmesiyle ilgili yasal geçişin tüm tipleri gereğince bir izne ihtiyacı vardır. Hediye ya da kiralama anlaşması bu kanunlar kapsamındadır. Kişinin taşınmaz edinimini haklı kılacak bir ilgisinin olmaması halinde izin verilmemesi, başvurunun reddedilmesi mümkündür. Bunun haricinde izin 4 hafta ile 3 ay gibi eyaletten eyalete değişen bir sürede verilmektedir.

3.1.3. Fransa: ⁴⁶

Avrupa'nın iktisadi açıdan güçlü ülkelerinden biri olup, ülkenin nüfusu 63.126.000 kişi, yüzölçümü 3.274.356.513 ha ve kişi başına düşen arazi miktarı 51,87 ha'dır. Ülke yüzölçümü oldukça büyük ve arazi varlığı oldukça geniş bir ülke olması nedeniyle tarımsal

⁴⁶ a.g.r, s. 99.

retim miktar ve eit ynnden olduka yksek olup, tarımsal retim ynnden AB iinde birinci sırada yer almakta ve sanayisi de olduka gl bir lkedir. Endstri, lke gelirinin eyređini ve ticaret kazancının % 80'inden fazlasını karılamaktadır. Fransız ekonomisinin 1990'lı yıllardan bu yana en nemli ekonomik sorunları sırasıyla, dk byme hızı, zellikle delokalizasyonun (uluslararası rekabet dolayısıyla retim maliyetlerinin yksek kalması nedeniyle fabrikalarının nc lkelere taınması) artırdıđı isizlik, bte aıkları ve sosyal gvenlik sistemi aıkları olarak sıralanmaktadır.

Fransız ekonomisi zellikle 1990'lı yıllardan bu yana gelimi lkelerin kaydettiđi byme oranlarının altında bir byme gerekletirmekte ve 1990'ların baından itibaren bankacılık ve sigortacılık gibi lkenin byk kurumlarını byk lde zelletirmitir. Yksek orandaki isizlik hala Fransa iin sorun tekil etmektedir. Fransa'da devletin altyapı ve ulaım sektrlerinin geliimine verdiđi nem dolayısıyla inaat sektr hem ok gelimi, hem de devletin kontrol altında kalmıtır. Fransız gayrimenkul ve inaat sektrnde srdrlebilir geliim iin evre dostu (yeil) yapılara artan oranda ilgi gsterilmektedir. Fransız hkmeti de dk veya sıfır enerji tketen evlerin gelitirilmesi konusunda kararlılık gstermektedir.

Fransa, eđitimi igc, kaliteli altyapısı ve byk pazarı dolayısıyla nemli lde dođrudan yabancı sermaye eken bir lkedir. Ancak diđer gelimi lkelere kıyasla dk dzeyde ar-ge yatırımları, yksek vergi yk ve ađır brokrasisi nedeniyle yabancı sermaye ekmede gerek potansiyelini yakalayamamakta, hatta Fransız firmaları, dk vergi ve ucuz igcnden yararlanmak iin Dođu Avrupa, Uzak Dođu, Orta Dođu ve Kuzey Afrika'da giderek daha ok yatırım yapmaktadırlar. Yabancı yatırıma konu alanlar finans, enerji, imalat, telekomnikasyon, gayrimenkul ve perakende sektrleridir. Fransa'ya en ok dođrudan yabancı sermaye yatırımında bulunan lkeler sırasıyla Hollanda, İngiltere, ABD, Almanya, Belika, İsvire, İtalya, Japonya, İspanya ve Kanada'dır.

Fransa dnyanın en iyi turizm merkezlerinde en st sıradadır ve Avrupa lkeleri arasında ikinci konut alıcıları tarafından en gzde lkedir. Fransa'nın iyi yapılandırılmı taınmaz piyasası kısa ve uzun vadeli yatırımcılara ok fazla alternatif sunmaktadır. lkenin Avrupa lkelerine olan cođrafi yakınlıđı ve ulaımın İngiltere, İrlanda ve Kuzey Avrupa'ya ulaımın kolay sađlanması dnyanın en ok turist eken lke olmasını sađlamaktadır.

Fransa'nın sağlam altyapı konusundaki tecrübelerinin, güvenilir ve istikrarlı ekonomisinin yanısıra, Fransız hükümetinin uluslararası emlak yatırımcılarına emlak alımında kısıtlama getirmemesi ve vergi avantajlarından faydalandırması yabancılar için popülaritesini arttırmasına neden olmaktadır. Fransız hükümeti yabancı yatırımları sürekli işgücü ve ekonomik büyüme sağlamanın bir yolu olarak görmektedir. Hükümetin leaseback projesi (emlakın satıldıktan sonra ortalama 9 yıllığına yeni alıcısından kiralama işlemi) yatırımcılara garantili kira sağladığından kırsal bölgelerde bile yabancı yatırımcıların talebini arttırmaktadır.

Avrupa'da ülke dışında ikinci konut sahibi olmanın ilgi görmesine paralel ikinci konut sahipliği ve kullanımı açısından birinci sırada tercih edilen ülke Fransa olmuştur. Diğer bir ifadeyle Fransa taşınmaz piyasalarında yerellikten uluslararasılaşmaya geçiş sürecindeki ilk örneklerden biri olmuştur. Bu çerçevede literatürde Buller ve Hoggart (1994) tarafından Fransa'daki İngiliz taşınmazları üzerinde yapılan çalışma, bu alanda oldukça önemli görülmektedir. Uluslararası doğası güzel olan yerlere yapılan göçler üzerine alan çalışmaları özellikle emekliliğe bağlı olarak Kuzey Avrupa'dan İspanya ve Fransa'ya olan göçleri ön plana çıkarmaktadır. Uluslararası ikinci konut gelişiminin diğer Akdeniz Ülkeleri, İskandinavya Ülkeleri ve İrlanda gibi geniş bir alana dağıldığı görülmektedir.

Sermaye birikiminin ve işgücü süreçlerinin değişmesine ve oldukça esnek ve uluslararası tüketim çeşitlerinin gelişmesine yol açan üretim ve tüketim alanlarındaki en son değişiklikler hareketliliği yoğunlaştırmıştır. Mesafeler küçülürken, seyahat zamanları kısalmış, batıda ekonomik refah artmış ve daha uzun tatil ve boş zaman elde edilmiş ve birçok yerin erişilebilirliği artmıştır. Bu çerçevede hareketliliğin doğası değiştiği için ikinci konutların anlamları ve rolleri de değişmiştir. Kuzey Avrupa'daki ilk toplu ikinci konut örnekleri yoğun olarak yerleşilmiş şehirlerin banliyölerindeki bahçeli evlerdir. Günümüzde ikinci konutlar; günlük, hafta sonu, kısa tatiller, daha uzun tatiller ve mevsimsel göç gibi oldukça farklı şekillerde kullanılmaktadır. İkinci konut sahiplerinin, bu farklı durumları arasında değişiklik gösterdikleri vurgulanmaktadır.

Tarihsel gelişim sürecinde hızla göç alan Fransa'da yabancı ancak ülkede doğan ve mutlaka tarımla uğraşan çocuklarına miras bırakabilmiştir. Bu rejimin ortadan kaldırılması ile yabancılar taşınmaz edinimi konusunda vatandaşlarla eşit haklar tanınmıştır. Günümüzde AB üyesi ülke olarak Fransa'da, Belçika, Almanya, Lüksemburg, Hollanda, Portekiz ve İngiltere gibi yabancıların taşınmaz mülkiyeti ile ilgili kısıtlamanın olmadığı belirtilmektedir.

Diğer bir ifadeyle ülkede taşınmaz mülkiyeti ya da kullanımını konusunda yabancılara herhangi bir kısıtlama uygulanması söz konusu olmamaktadır. Ülkede taşınmazların iktisap edilmesi ile ilgili hususlar Fransız Medeni Kanununun 713. maddesinde düzenlenmiştir. Bu maddede Fransa vatandaşları ile yabancı gerçek ve tüzel kişiler arasında her hangi bir ayırım gözetilemeyeceği vurgulanmıştır. Diğer bir ifadeyle yabancı gerçek ve tüzel kişilerle vatandaşlar taşınmaz edinimi yönünden aynı haklara sahip olacaklardır. Bu bakımdan taşınmaz edinmek isteyen yabancılar durumu, mülkiyet edinimi için başvuru yapılması sonrasında yetkili otorite tarafından incelenmekte ve sonucuna göre karar verilmektedir.

Yabancı ediniminde öncelikle alıcının uyruğu ve evli ise medeni durumu incelenmektedir. Taşınmaz ediniminde öncelikle taşınmazın bulunduğu yerdeki yerel veya bölgesel kanunlar ve Fransız ulusal kanunları geçerli olmaktadır. Taşınmazın ediniminde ortaya çıkabilecek sonuçlar, taşınmazın tekrar satılması, el değiştirmesi ve mülkiyet hakları yönlerinden önem taşımaktadır. AB üyesi ülkelerin vatandaşları ve diğer ülkelerin vatandaşları için mütekabiliyet (karşılıklı işlem) ilkesine dayalı işlem yapılmaktadır.

Fransız Medeni Kanununun 11. maddesinde yabancıların medeni haklardan yararlanmasının mütekabiliyet şartına bağlanmış olduğu hüküm altına alınmıştır. Fakat Fransız Yargıtay'ı 27 Temmuz 1948 tarihli *Lefait* Kararı ile içtihat değişikliğine gitmiş ve 11. maddeyi fiilen hükümsüz hale getirmiştir. Sonuç olarak Fransa'da yabancılara taşınmaz iktisap etme hakkı her ne kadar herhangi bir düzenlemeyle açıkça verilmemiş olsa da, bunu yasaklayan acık bir hüküm bulunmadığından yabancıların taşınmaz edinme hakkı bulunmaktadır.

Fransa birçok ülke ile ikili ticaret anlaşmaları yapmış ve bu yolla taraf ülkeler gerçek ve tüzel kişilere taşınmaz edinimi hakkı vermiştir. Karşılıklı olarak edinilen taşınmazların miras yoluyla hak sahiplerine geçmesi de mümkün olmaktadır. Ülkede medeni kanun ve İnsan Hakları Evrensel Beyannamesi ve Avrupa İnsan Hakları Sözleşmesine de uygun olarak yabancılar miras haklarından yararlanmakta ve hayatta kalan varis ve ortak ülkede edinilmiş bütün taşınmazlara sahip olmaktadır. Aynı şekilde, yabancı alıcıyı ortaklık kurmaktan alıkoyan hiçbir düzenleme bulunmamaktadır. Üstelik seçilen statüye göre taşınmazın edinimine yönelik yasal işlemler ile vergilendirme rejimleri değişiklik göstermektedir.

Fransa yabancı kaynak çekmek için yabancı sermayeli firmalara yönelik özel düzenleme ve uygulamalar yapmaktadır. Yatırım politikası usulen en az derecede kısıtlama

uygulanan ülke modellerinden biri olarak görülmektedir. Yabancı yatırımları izleyen genelleştirilmiş bir mekanizma bulundurmamakla beraber, 2005 yılı sonunda yürürlüğe konulan Kanun ile uyuşuna bakılmaksızın yabancı edinimleri Maliye Bakanı'nın onayına tabi edilmiştir. Özellikle hükümet; kumar faaliyetleri, özel güvenlik hizmetleri, kimyasal ve biyolojik ilaçların araştırılması, geliştirilmesi ve üretilmesi faaliyetleri, telekomünikasyon ve gizli dinleme ekipmanlarının üretilmesi faaliyetleri, bilgisayar sistemleri için güvenlik hizmetleri, sivil ve askeri teknolojileri, kriptoloji faaliyetleri ve adı geçen faaliyetlere mal ve hizmet sunan bütün endüstrileri **hassas sektör olarak belirlemiş olup, bu sektörlerdeki bütün edinimleri izleme altına almıştır.**

AB'nin sermayenin serbest dolaşımına ilişkin aldığı kararlar doğrultusunda sermayenin serbest dolaşımına izin verip vermemek konusunda kamuoyunda tartışmalar olmuş, 2005 yılında alınan kararlar, AB üyesi ülkelerle AB üyesi olmayan ülkelerle azda olsa farklılık gözetilmiş, AB ülkelerine daha az kısıtlayıcı bir rejim uygulama kararı alınmıştır. Ancak bu fark uygulamada gerçekten de yok denecek kadar azdır. Aynı karar ayrıca Fransız hükümetinin hassas sektörlerde faaliyet gösteren yabancı kişileri ve işletmeleri (ya da % 33 hissesi olan her sektördeki firmaları) yakın takibe tetiklemiştir.

Fransız otoriteleri potansiyel yatırımcının uyuşundan ziyade yatırımın nerede yapılacağı üzerinde durmaktadırlar. AB ülkelerinde yasal yerleşik olan yabancılar ile Amerikan işletmeleri, AB uyruklu kabul edilirken, Fransa AB ülkelerinde kurulan Amerikan şirketlerini, AB uyruklu kabul etmemekte, AB üyesi olmayan ülkelerle eşit muamele yapmaktadır. AB üye ülkesi olmayan ülkelerin yatırımcılarının kontrol ettiği bir işletmede, Fransız hükümeti firmanın yasal merkezinin nerede olduğuna ve bu yatırımcıların işletme kararlarında ve ticari bağlarında Fransız firmaları ne kadar kendilerine bağımlı kıldıklarına bakmaktadır.

Günümüzde yabancı yatırımcılar Fransa'da eskiye oranla daha az müdahale ile karşılaşsalar da, Fransa devlet müdahalesinde geleneksel tercihlerinin tamamen üstesinden gelememekte ve bazen yabancı yatırıma refleks olarak karşı koyma girişimi yapılmaktadır. Özelleştirme sürecindeki saydamsızlık, yabancı yatırımcılara eşit muamele konusundaki şüpheleri artırmaktadır. Yabancı yatırımcıların yüksek ücret, gelir vergisi ve sigorta primlerini ödemek zorunda olmaları, karışık ve zorlu iş hukukunu, Fransa'nın yabancılara karşı uyguladıkları caydırıcı önlemler olarak iddia etmektedir.

Fransa'da taşınmaz edinimi kimi zaman ciddi miktarlarda fon transferi gerektirmektedir. Bu tür transferler aracı bankanın inisiyatifinde incelemeye tabi tutulmaktadır. Kredi kurumları ve bankalardan yapılan transferlerin kara para ile mücadele ve vergi yönlerinden sürekli analizi yapılmaktadır. Noterler, transfer edilen fonun kaynağına ilişkin kara para aklanması gibi kuşkuları giderici ve fon kaynağının menşesine ilişkin soruşturma ve inceleme yapma yetkisine sahiptirler. Kullanılan fonun kaynağına ilişkin kuşku verici bulgulara ulaştıklarında deklarasyonda bulunabilirler.

Noterler ayrıca ödeme işlemlerinin güvenliğini yabancı alıcı ve satıcı önünde sağlamakla sorumludurlar. Buna ilave olarak noterler transfer ve çekim işlemlerinin yapılacağı kurumlar, bankalar ve aracılarn güvenilirliğini araştırmakla yükümlüdürler.

Fransa'da edinilen taşınmazın hangi vergilendirme sınıfına tabi olduğu alım yapan yabancılar tarafından iyi araştırılmalıdır. Özellikle taşınmaz edinim maliyeti, çeşitli vergi ve harçlar analiz edildikten sonra karar verilmesi gerekmektedir. Aynı biçimde Fransa'da satın alınan emlak için vergilendirme şekli, taşınmazın ikamet, kiralama ve yatırım amaçlı olmasına göre değişim göstermektedir.

Taşınmazın satın alınması sırasında genellikle vergilendirmeye ilişkin yapılan tercihler, taşınmazın tekrar satılması durumunda geçerli olacaktır. Katma değer vergisi, emlak vergisi ve sermaye kazançlarının vergilendirilmesi özellik göstermektedir. Vergi muafiyetinden yüksek oranda vergilendirmeye kadar çok farklı vergilendirme rejimleri fiilen uygulanmaktadır. Belirtilen unsurların doğru uygulanması için yabancı alıcı gerçek ve tüzel kişilerin kendisine önerilerde bulunacak ve yatırımını garanti altına alacak bir notere başvurması gerekli görülmektedir.

3.1.4. Belçika⁴⁷:

Ülkede yabancıların taşınmaz edinimi bakımından kural olarak sınırlamanın bulunmadığı ülkelerden biridir. Taşınmazlar üzerindeki mülkiyet hakkı, Belçika Anayasasının 17. maddesinde teminat altına alınmıştır. Taşınmaz mülkiyeti ve taşınmaz satımı Belçika Medeni Kanununun 516 ila 636. ve 1582 ila 1685. maddelerinde düzenlenmiştir. Bu sistem

⁴⁷ a.g.r, s. 103.

içinde, vatandaş veya yabancı ayrımı yapılmaksızın taşınmaz edinecek gerçek kişilerin bir iş sahibi olması aranmıştır.

Taşınmaz edinimini düzenleyen genel kurallar içinde, taşınmaz mülkiyetinin alenîliği zorunluluğu dikkati çeker. Emlâk büroları taşınmaz mülkiyeti ilişkileri hakkında bilgi sunar. Taşınmaz üzerindeki hakları, edinime ilişkin engelleri ve mevcut sınırlamaları noter inceler. Mülkiyetin kazanılmasında, iki ön sözleşme söz konusu olur:

(i) Satım vaadi: Alıcı taşınmazı iktisap etme yükümlülüğü altına girer ve satış fiyatının % 10'unu avans olarak öder.

(ii) Satım opsiyonu ve işlemi: Satıcı, kararlaştırılan müddet sona ermeden taşınmazı üçüncü kişiye devretmeme yükümlülüğü altına girer. Satım sözleşmesi, satıcı ve alıcının, yazılı olarak, esaslı noktalarda anlaşmaları ile meydana gelir. Yazılı şekil, ispat açısından zorunludur. Satım sözleşmesi ile taşınmaz mülkiyeti alıcıya geçer. Ancak, sözleşmenin noter tarafından tasdik edilmesi gerekir. Aksi halde, sözleşme sadece taraflar arasında etki doğurur. Dil ve çeviri problemlerini azaltmak amacıyla, notere satımı gerçekleştirme yetkisinin verilmesi mümkündür. Sözleşmenin yapılmasından itibaren 15 gün içinde, noter, taşınmaz kütüğüne kayıt için sevk işlemi yapar.

3.1.5. İngiltere⁴⁸:

İngiliz Hukukunda yabancıların taşınmaz edinimi bakımından hemen hemen hiçbir kısıtlama getirilmemiş ve İngiliz vatandaşları ile aynı esaslar dairesinde kural olarak taşınmaz edinebilecekleri düzenlenmiştir. Ancak İngiltere'deki mülkiyet sistemi, esasen piyasa ekonomisine geçmiş ve özel mülkiyet düzenini benimsemiş ülkelerden oldukça farklı olup, mülkiyet hakkından çok uzun vadeli kullanım ve kiralama hakkından söz edilebilmektedir. İngiliz vatandaşları dahi sadece 49-99 yıllığına taşınmazı ancak kiralayabilmektedir. İngiltere'de, bina edinimi konusunda yabancı gerçek ve tüzel kişiler için bir sınırlama yoktur.

49

⁴⁸ a.g.r, s. 103.

⁴⁹ http://www.emlakkulisi.com/turkiye_de_yabanci_uyrukların_tasinmaz_mal_edinmesi Erişim Tarihi:20.04.2012

İngiltere’de 1914 tarihli eski bir yasa ile yabancıların taşınmaz edinimine yönelik hükümler herhangi bir kısıtlama temeli olmaksızın ele alınmıştır. İngiltere’de United Kingdom olarak veya bir tek İngiltere değil de Galler, İskoçya ve Kuzey İrlanda’da yabancılara taşınma satışını düzenleyen kanun 1914 tarihli İngiliz Tabiiyeti ve Yabancılara İlişkin Kanun olup, bu kanun da büyük ölçüde yürürlükten kaldırılmıştır. Bu kanunun 17. maddesinde; “*bir yabancı taşınır veya taşınmaz herhangi bir nitelikte bir eşyayı bir İngiliz’in İngiliz tabiiyetinde olan bir kişinin aldığı şekilde alabilir*” denilmektedir.

Ülkede karşılıklılık ve fiili uygulamada herhangi bir kısıtlama söz konusu değildir. İngiltere’de trust adı verilen bazı hukuki statüler mevcut olup, bunlara ilişkin çok istisnai karşılıklılık ilkesi var, ancak bu hiçbir şekilde bir yabancıya taşınmaz edinimine ilişkin değildir. Ancak bu ülke bakımından **unutulmaması gereken öncelikle hukuk sisteminin farklılığı ve ikinci olarak da taşınmaz mülkiyetinin neredeyse tamamen kraliçeye ait olduğu hususudur**. Tamamen kraliçenin uhdesinde olan taşınmazlar bakımından mülkiyet benzeri bir hak söz konusu olmayıp kiralama (leasehold) söz konusu olmaktadır. Bunun dışında mülkiyete benzetilebilecek hak ise free hold olarak nitelendirilmektedir. Diğer bir ifadeyle gerek vatandaşlar, gerekse yabancıların İngiliz Hukuk sisteminde **taşınmaz edinimi; freehold (hold:tutmak, free:özgür, freehold:özgür tutmak anlamında) ve leasehold şeklinde olmakta olup, bunların tam olarak Türkçe’de karşılığı bulunmamaktadır**.

İngiltere’deki herhangi bir arazinin üzerindeki taşınmazı satın almak istiyorsanız eğer freehold’sa taşınmazı alabilirsiniz, fakat alıcılar her zaman bütün arazilerin sahibinin Kraliçe olduğunu gözden uzak tutmamalıdır. Bunun tek istisnası Cornwall’dır. Cornwall Dükü Cornwall adlı bir bölgenin sahibidir. Bunun haricinde bütün araziler freehold olarak tutulduğu için temelinde yine Kraliçeye aittir. Mutlak bir mülkiyet anlamında karşılık olmadığı için freehold yine onun sonsuza kadar süresiz kullanım hakkı sağlamak ve leasehold ise 1 yıl ile 999 yıl arasında kullanım hakkı sağlayabilir. Leasehold 7 yıldan fazla sürerse tapuya tescil edilmektedir. İngiltere’de esasen yabancı edinimlerine izin verilen kraliyet ailesine ait araziler ile commonhold olarak tanımlanan araziler de bulunmakta olup, bu arazilerin yabancılar tarafından edinimi mümkün olamamaktadır.

Londra’da parlamento ve hükümet binalarına yakın yerlerde konsolosluk ve elçilik binalarının inşa edilmesine izin verilmemekte ve bununla ilgili de birtakım gerekçeler ileri sürülebilmektedir. Bunların dışında kanunlarda sınırlama olmasa bile uygulamada ulusal park

ve bahçelerin korunması, askerî amaçlarla kullanılan alanlara ve sivil havacılığa tahsis edilen alanlara ilişkin düzenlemeler kapsamındaki taşınmazların edinime izin verilmemektedir.

3.1.6. Danimarka⁵⁰:

AB'nin eski üye ülkelerinden olmakla birlikte yabancıların taşınmaz edinimine ilişkin **en ciddi sınırlamaları getiren** ülkelerden sayılabilecek bir ülke ise Danimarka'dır. Danimarka'da bu konuyu düzenleyen dört temel yasa bulunmaktadır. Bunlar; Taşınmaz Kanunu, Avrupa Birliği Vatandaşları, Kişi ve Mal Toplulukları ile EFTA Ülkelerine Mensup Gerçek ve Tüzel Kişilerin Taşınmaz Edinimi Hakkında 764 sayılı, 18 Eylül 1995 tarihli Kararname, Yazlık Evler Kanunu ve Planlama Kanunudur. Planlama Kanunu yazlık kapsamına giren evler üzerindeki kullanımı düzenler. Danimarka **sistemi değerlendirilirken öncelikle yazlık evlerin ayrı ve daha katı bir düzenlemeye tabi olduğu ve bu nedenle diğer taşınmazlardan farklı şekilde incelenmesi gerektiği belirtilmektedir.** Ülke dışında yaşayan yabancılar yazlık ev bile satın alma hakkına sahip değildir.⁵¹

Yazlık konutlar haricinde AB vatandaşları için kural olarak taşınmaz edinme bakımından bir sınırlama bulunmamakta, Danimarka vatandaşları ile aynı esaslar geçerli olmaktadır. Bununla birlikte diğer ülkelerin vatandaşlarının taşınmaz edinimi **ya sabit ikametgâhın Danimarka'da olmasına ya da en az 5 yıldır Danimarka'da yerleşik olarak yaşıyor bulunmasına bağlanmıştır.** Bunun dışında taşınmaz edinmek isteyenlerin Adalet Bakanlığından izin alması gerekmektedir. Satım sözleşmesinin yapılmasından itibaren 6 ay içinde izin başvurusunda bulunulması gerekir. Bu izin verilebilmesi için de kişinin Danimarka ve Danimarka'da taşınmaz edinme ile sıkı bağlantısı olduğunu kanıtlaması zorunludur.

Tapu daireleri, yabancı gerçek veya tüzel kişinin temlik senedinin kaydedilmesi sırasında kurallara uygun olup olmadığını kontrol eder. Bu, Adalet Bakanlığı'nın verdiği izin bir kopyası ile yapılır. Eğer hiçbir izin gerekmiyorsa, alıcının, satışın şartlara uygunluğunu resmi olarak beyan etmesi gerekmektedir.

⁵⁰ a.g.r, s.104.

⁵¹ http://www.emlakkulisi.com/turkiye_de_yabanci_uyrukların_tasinmaz_mal_edinmesi Erişim Tarihi:20.04.2012

Yazlık konutlarda ise daha katı bir uygulama vardır. AB vatandaşları da Danimarka'da yerleşik ise ancak yazlık ev edinebilir. Diğer ülke vatandaşları ise sadece Adalet Bakanlığının izni ile ve çok sınırlı olarak yazlık niteliğinde taşınmaz edinebilir. Tüzel kişilerin, yazlık konut olarak kullanılmak üzere taşınmaz satın almaları izne bağlı olduğu gibi, yazlık konut kiralama işini profesyonel olarak yapan herhangi bir malikin de izin alması gerekmektedir. Ancak özel yazlık ev maliki bunu yılın bazı dönemlerinde yapıyorsa, profesyonel faaliyet olarak değerlendirilmez. Bir diğer kısıtlama ise, yerleşik kişilerin, kendi kullanımları için birden fazla daimi ikametgâha sahip olmalarının genellikle engellenmesidir. Bu durum, belirli durumlarda mahalli idarelere, mahalli idare tarafından belirlenen kişilere kiralanmak üzere boş ikametgâhları talep etme izin veren bir düzenleme kapsamında gerçekleştirilmektedir.

Bunun dışında, taşınmaz edinimine ilişkin genel kurallar şöyle özetlenebilir: Danimarka'da, tapu sicili kayıtları günlük olarak Resmî Gazete'de yayımlanır ve herkes satım kayıtlarını buradan inceleyebilir. Taşınmazlar üzerindeki aynî haklar, tapu kayıtları ile üçüncü kişilere karşı ileri sürülür. Taşınmaz edinimi ile ilgili olarak, noter sistemi öngörülmediğinden, avukatlar, taşınmaz satım sözleşmesinin hazırlanması, incelenmesi, taşınmaz üzerindeki sınırlamaların tetkiki işleri ile uğraşırlar. Satım, taraf iradelerinin karşılıklı olarak beyan edilmesi ile meydana gelir. Şekil şartı öngörülmemiştir; ancak, ispat gerekleri açısından, sözlü olarak akdedilen sözleşmeler etkisiz kalacaktır. Taşınmaz iktisabına ilişkin sözleşmenin yazılı olarak yapılması, tapuya kayıt açısından zorunludur. Taşınmaz mülkiyetinin kazanılmasında, borçlar hukuku sözleşmesi ile malın devri işlemi arasında ayırım yapılmamış, taşınmaz mülkiyetinin, satım sözleşmesinin akdedilmesi ile alıcıya geçtiği kabul edilmiştir. **Tapuya tescil zorunlu değildir; ancak üçüncü kişilere karşı mülkiyet devrinin hüküm doğurabilmesi için tapuda ilgili kaydın yapılması gerekir. Tapu idaresinde, sözleşmelerin sunuluş tarihleri yevmiye defterine kaydedilir.**

3.1.7. Hollanda⁵²:

Hollanda Hukukunun yabancıların taşınmaz edinimi bakımından en önemli özelliği hemen hemen hiçbir kısıtlamanın getirilmemiş olmasıdır. Bu çerçevede taşınmaz ediniminde karşılıklılık şartı da aranmamaktadır. Hollanda'da dikkati çeken tek kısıtlama bazı tatil yörelerindeki dinlenme tesisleri kapsamında taşınmaz edinenlerin bir yıl içinde burada geçirmeleri gereken asgari ve azami sürenin belirlenmiş olması, bu süreler arasında kalamayacak durumda olan kişilerin taşınmaz edinmelerinin sınırlanmasıdır.

Hollanda'da taşınmaz sahibi olma yolu ile kişilerin ülkede ikamet etme hakkını doğrudan kazanmaları mümkün değildir. Bu çerçevede yabancıların taşınmaz edinimi de temelde Hollanda vatandaşlarının tabi olduğu rejime tabidir. Uyruluk kıstasına dayanan herhangi bir farklılık bulunmamaktadır. Dolayısıyla yabancıların taşınmaz edinimi konusunda da genel rejimin temel noktalarının belirtilmesi uygun olacaktır. Buna göre, Hollanda Medeni Kanununun (madde 3.89) uygulama alanına sahiptir. Taşınmaz mülkiyetini devretmek ve devralmak isteyen tarafların öncelikle noterde bir sözleşme düzenlemeleri ve ardından aynı hakkın devralana geçmesi için kamu siciline tescil yapılması gerekmektedir. Önemli olan husus, Hollanda'da vergi dairelerinin taşınmaz bedelinin piyasa değerine uygun olup olmadığını kontrol etmesidir. Böylelikle taşınmazın gerçek değeri üzerinden alım satım işlemleri yapılmaktadır.

Hollanda'da tüzel kişilerin taşınmaz ediniminde ise ister yerli ister yabancı olsun, Ticaret odasına kayıt yaptırmak gerekmektedir. Hollanda uygulamasında yabancıların taşınmaz edinimi bakımından dikkat çeken en önemli noktalardan biri taşınmaz edinen yabancılarla bir vergi numarası verilmesi zorunluluğudur. Yabancı gerçek veya tüzel kişiden ikamet adresi belirlemesi istenir ve taşınmaz ile ilgili idari ve mali tüm belgeler bu ikamet adresine posta yolu ile gönderilir. Yabancı isterse kendi ülkesindeki ikamet adresini de verebilir. Diğer bir ifade ile yabancıların Hollanda'da yerleşik olma zorunluluğu bulunmamaktadır.

Hollanda'da taşınmaz satışına ilişkin sözleşme noter tarafından düzenlenmektedir. Ancak noterlerin bu işlemdeki görevi salt sözleşme düzenlemekle sınırlı olmayıp, notere o taşınmaza ilişkin birçok hususu denetleme ve belirleme yetkisi ve görevi verilmiştir. Bu bağlamda noter, üzerinde anlaşma sağlanan satış bedelini, emlak vergisini, alım-satım

⁵² a.g.r, s. 105.

vergisini, Hollanda'ya özgü bir vergi türü olan su vergisini ve diğer masrafları içeren bir makbuz düzenleyerek alıcıya gönderir. Alıcının bu makbuzda belirtilen tutarı noterin hesabına yatırması sözleşmenin düzenlenmesinin adeta bir ön şartı haline getirilmiştir. Hollanda yasalarına göre taşınmaz devrinde doğacak masraflar da ayrıca alıcıya aittir.

Noter aynı zamanda taşınmaz üzerinde mülki, idari veya adli herhangi bir sınırlama olup olmadığını da kontrol etmekle yükümlüdür. Taşınmazın tarihi eser niteliğini taşıması ve imar planı uygunluğu da yine noter tarafından denetlenmektedir.

3.1.8. İspanya⁵³:

İspanya, yabancıların taşınmaz edinmelerine ilişkin olarak özel bir düzenlemeye sahip değildir. Kaldı ki İspanyol Medeni Kanununda yabancılar İspanyol vatandaşlarıyla aynı haklara sahip oldukları hükme bağlanmıştır. İlke olarak askeri alanlar gibi hassas bazı bölgeler dışındaki bölgelerde, yabancıların taşınmaz edinimine yönelik herhangi bir kısıtlama getirilmemiştir. İspanya'da güvenlik amacıyla veya çevresel kaygılarla askeri bölgeler, ormanlar, sahiller, sınır bölgelerinde mülk edinimine sınırlama getirilebilmektedir.

İspanya'da taşınmaz üzerindeki mülkiyet ve sınırlı ayni hakların ediniminin ulusal güvenlik nedeniyle sınırlandığı bölgeler üç gruba ayrılmıştır. Bunlar:

- İspanya kıyıları,
- Katalanya, Cebelitarık, Kadiz Körfezi ve Fransa sınır bölgeleri,
- Kuzey Afrika'daki İspanyol toprakları,

İlk iki gruba giren bölgelerde taşınmaz edinimi, İspanya vatandaşları için de askeri makamlardan izin alınmasını gerektirirken üçüncü gruptaki bölgelerdeki taşınmazlara ilişkin sınırlama ve yasaklar ise sadece AB üyesi devlet vatandaşı olmayan gerçek ve tüzel kişiler için geçerlidir. Bu sınırlamalar, hisselerinin %50'sinden fazlası AB üyesi devlet vatandaşı olmayan tüzel kişilere de uygulanmaktadır.⁵⁴

⁵³ a.g.r, s.106.

⁵⁴ http://www.emlakkulisi.com/turkiye_de_yabanci_uyrukların_tasinmaz_mal_edinmesi Erişim Tarihi:20.04.2012

İspanya’da yabancı tüzel kişiler hatta yabancı sermaye şirketlerinin gayrimenkul ediniminde mevcut olan kısıtlamaların nedeni; gayrimenkulün kendisinden değil sektörün yapısından kaynaklanmaktadır. Örneğin, enerji sektörü İspanya için koruyucu bir sektör durumundadır. Şöyle ki; İspanya hükümeti enerji yönetiminin yabancıların eline geçmesi kaygısından dolayı bu sektörde taşınmaz edinimini yasalar yoluyla kısıtlamıştır.

İspanyol Hukukuna göre, taşınmaz edinme, satın alan kişinin İspanyol vatandaşı olup olmamasına göre bir ayırım gözetilmeksizin aynı usule tabidir. Önce taraflar arasında bedeli, satım sözleşmesinin imzalanacağı son tarihi gibi hususları ihtiva eden bir rezervasyon belgesi düzenlenir ve taşınmazın ayrılması için bir miktar para satıcıya ödenir. Böylece satışa konu taşınmaz belgede belirtilen süre boyunca pazar dışı bırakılır. Bu belgenin düzenlenmesinin diğer önemli sonucu da taraflardan birinin sözleşmeden dönmesi halinde ortaya çıkmaktadır; eğer alıcı sözleşmeden dönerse yatırdığı parayı, satıcı dönerse bu bedelin iki katını ödemek durumundadır. Rezervasyon belgesinde belirtilen süre içinde taşınmaz satımına ilişkin bütün hususları ihtiva eden özel satım sözleşmesi imzalanır. Daha sonra noter önünde bedelin ödenmesiyle birlikte taşınmaz üzerinde mülkiyetin devrine ilişkin tapu belgesi düzenlenir. Bu belge noter tarafından Tapu Ofisine tescil için gönderilir.

İspanya’da taşınmaz devrine ilişkin işlemlerde ödenen vergi ve muhtelif masrafların oranı ve miktarı oldukça yüksek olarak belirlenmiştir. Bu vergi ve masrafların miktarı ve oranının belirlenmesinde vatandaş ve yabancı ayrımı bulunmamaktadır. Bununla birlikte, yabancıların veya İspanya’da yerleşik olmayan kişilerin yapacakları bazı yatırımlar bakımından, söz konusu yatırımların miktarı ve niteliğine göre, bildirimde bulunma yükümlülüğü getirilmiştir. Böylesi bir yükümlülüğün getirilmesinin temelinde; sahtecilik ve kara para aklamanın önlenmesi ile ilgili ekonomik amaçların yer aldığı belirtilmektedir.

3.1.9. İtalya⁵⁵:

İtalyan Hukukunda yabancıların taşınmaz edinmelerine ilişkin özel bir düzenleme mevcut değildir. Fakat kamu güvenliğinin gerektirdiği durumlarda hükümet tarafından bazı sınırlamalar getirilebilmektedir.

İtalyan Hukukunda yabancıların hukuki statülerine ilişkin en eski ve dikkat çekici hüküm İtalyan Medeni Kanununda yer almaktadır. İtalyan Medeni Kanununun 16. maddesine göre yabancılar ve yabancı tüzel kişiler, özel düzenlemelerle aksi öngörülmedikçe, İtalyan vatandaşlarına tanınan medeni haklardan karşılıklılık ilkesi çerçevesinde yararlanabilmektedir. İtalyan Medeni Kanununun ön hükümlerinin 16. maddesi kapsamında, yabancılar ve yabancı tüzel kişilikler, *“mütekabiliyet şartına bağlı olmak koşuluyla, özel mevzuat tarafından aksi belirtilen durumlar haricinde, İtalyan vatandaşlarına tanınan medeni haklardan yararlanma hakkına sahiptirler”* denilerek uygulamanın temel ölçütü mütekabiliyet ölçütü olmuştur.

Uygulamada bu durum, yabancıların, bir hukuki ilişkiye girmeleri ve bu ilişkiden doğan hakları talep etmelerinin, İtalyan vatandaşlarının (veya tüzel kişilerinin), ilgili yabancıların tabiiyetinde olduğu ülke hukukuna göre aynı haklara sahip olması şartı ile kabul edilmesi anlamına gelmektedir. Bununla beraber, anılan hükmün uygulama alanı çeşitli nedenlerle büyük ölçüde sınırlandırılmıştır. Bu nedenlerin başında, Medeni Kanun'dan daha sonra yürürlüğe giren İtalyan Anayasası'nda, bazı temel hakların, tabiiyet dikkate alınmaksızın herkese tanınmış olması gelmektedir. Anayasa'nın ve uluslararası anlaşmaların (insan haklarının korunmasına ilişkin anlaşmaların), kanunlardan önce uygulanması gereği nedeniyle, temel haklar söz konusu olduğunda Medeni Kanun m. 16 uygulanma yeteneğine sahip değildir. Her ne kadar taşınmaz satın alma hakkı, bu anlamda temel hak niteliği taşımasa da, karşılıklılık ilkesinin, ciddi bir rol oynamaması gerektiği görüşü İtalyan hukukundaki genel eğilimi yansıtmaktadır.

İtalyan Hukukunda karşılıklılık kuralına getirilen ikinci sınırlama, Avrupa Birliğine üye olmadan kaynaklanmaktadır. Avrupa Birliği hukukunda tabiiyet nedeniyle ayrımcılık yasaklandığından, AB üyesi ülkelerin vatandaşları söz konusu olduğunda m. 16 uygulanmaz. Aynı esas, Avrupa Ekonomik Alanı üyesi ülkelerin vatandaşları için de geçerlidir. İtalya Avrupa Birliği üyesi devlet vatandaşı olmayan yabancılar için karşılıklılık şartı uygulama

⁵⁵a.g.r, s.106.

alanı bulunmaktadır. İtalya'nın taraf olduğu çok sayıda uluslararası anlaşmada karşı tarafın vatandaşlarına medeni hakların sınırsız bir şekilde tanınması kabul edilmiştir; bu anlaşmaların ilgili hükümleri de m. 16 karşısında öncelikle uygulanır. İkili yatırım anlaşmaları, yabancı yatırım yapan girişimleri karşılıklılık kuralından muaf tuttuğundan bu anlamda özellikle önem taşır.

İtalyan göç mevzuatı kapsamında bazı özel hükümler, belirli şartlar altında yabancıların, karşılıklılık şartına tabi olmaksızın medeni haklardan yararlanmasını öngörmektedir. İtalyan göç mevzuatına uygun olarak İtalya topraklarında bulunan yabancılar, İtalya'nın taraf olduğu uluslararası anlaşmalarda aksi öngörülmedikçe medeni haklardan İtalyan vatandaşları gibi yararlanırlar. Mülteciler ve vatansızlar, İtalya'da en az üç yıldır ikamet ediyor olmaları şartı ile tabiiyete dayanan sınırlamalardan benzer şekilde muaf tutulmuştur. Karşılıklılık kuralının uygulanamaz olduğu veya yerine getirilmiş olduğu hallerde dahi, taşınmaz edinme bazı açılardan zor ve zaman alan bir işlem olabilir. İtalyan Hukukuna göre, taşınmaz edinme, satın alan kişinin İtalyan vatandaşı olup olmamasına göre bir fark söz konusu olmaksızın çok sayıda bürokratik ve resmi işlem gerektirmektedir.

Uygulamada taşınmaz edinme şu aşamaları kapsar: Önce taraflar arasında yazılı olarak, hukuki işlemin önemli hükümlerini düzenleyen ön anlaşma yapılmaktadır. Daha sonra taraflar arasında noterde nihai anlaşma metni hazırlanmaktadır. Noter, taşınmaz üzerinde ipotek veya diğer yükümlülükler bulunup bulunmadığını; binanın ilgili düzenlemelere uygun olarak inşa veya restore edilip edilmediğini araştırır. Nihai anlaşmanın imzası öncesinde diğer bazı şekli hususlar yerine getirilir. Özellikle, aleniyet sağlanmasına yönelik olarak satım sözleşmesinin bir sureti o bölgedeki tapu idaresine kaydedilir. Noter bu hususları ve vergilerin ödenmesi meselesini resen takip eder. İtalyan Hukukunda satım sözleşmesine konu olan taşınmazın bulunduğu yer (askeri bölge, tarihi yapı, sanatsal değeri, orman alanları veya çevre koruma gibi) nedeniyle de vatandaş veya yabancı ayrımı gözetilmeksizin mülk edinmeye sınırlama getirilmesi söz konusu olabilir.

3.1.10. Yunanistan ⁵⁶:

Yunanistan hukukunda, aksine düzenleme bulunmadıkça, vatandaş ve yabancıların eşit muamele göreceği esası kabul edilmiştir. İç hukuka ilişkin taşınmaz edinimi düzenlemelerine bakıldığında, tapunun Türk hukukuna nazaran, daha az koruyucu mahiyette olduğu dikkati çekmektedir. Satıma ilişkin esaslar bakımından Alman hukuku ile paralellik bulunduğu gözlemlenmektedir. Her gerçek veya tüzel kişinin taşınmaz satın alabileceği bir kural olarak benimsenmiştir.

Taşınmaz ediniminde hem Yunanistan vatandaşları, hem de yabancıları ilgilendiren sınırlamalar mevcuttur. Bu sınırlamalar, esas olarak, mimarî yapının, tarihsel mirasın korunması, denize yakınlık açısından öngörülmüştür. Taşınmaz edinimine, ayrıca, belli yerler açısından kısıtlama getirilmiştir. Bunların bir kısmının ortak yönü sınır bölgelerinde veya adalarda bulunmalarıdır. Yunanistan'da, **genel ilke olarak AB üyesi olsun olmasın gerçek ve tüzel kişilerin “sınır bölgelerinde” taşınmaz mal edinimi yasaklanmış, ancak bu bölgeler dışında serbest bırakılmıştır.** Bu nedenle de AB’nde yabancı gerçek ve tüzel kişilerin taşınmaz edinimi ile ilgili sorunlar, özellikle Yunanistan ile ortaya çıkmıştır. Yunanistan’da yabancıların taşınmaz mal edinebilmesi konusu 1938 tarihli “*Sınır ve Kıyı Bölgelerinde Alım/Satım Hakkının İstimalinin Yasaklanmasına Dair 1366/38 sayılı Kanun*” ile düzenlenmiştir. Buna göre ada ve illerin isimleri belirtilerek Yunanistan’ın yaklaşık yarısı yabancı gerçek ve tüzel kişilerin taşınmaz edinebilmeleri bakımından “*yasaklı bölge*” kabul edilmiştir. Ancak bu durum AB’nce eleştiri konusu olunca, Yunanistan, 1892/90 sayılı Kanun ile yukarıda adı geçen Kanununun 24-32 maddelerini yeniden düzenlemiş ve söz konusu sınırlamaları AB vatandaşları bakımından kaldırmıştır. Böylece sınır bölgelerinde ancak Yunan soyundan olanlar ile AB vatandaşı gerçek ve tüzel kişilere her ilde ayrı ayrı kurulmuş komisyonlardan izin alarak taşınmaz edinme imkanı yakın zamanda getirilmiştir. Buna ilave olarak deniz ve hava kuvvetlerinin konuşlandığı alanlara ve askerî üslere ilişkin kısıtlamalar da bulunmaktadır.

AB uyrukları, belirtilen alanlarda, Valilik Genel Sekreterliğine başvuru ile taşınmaz satın alabilirler. Başvuru Savunma, Dışişleri, Ekonomi ve Tarım Bakanlığı temsilcileri ve Valilik Genel Sekreterinden oluşan bir Komisyonda ele alınır. Başvuruda edinimin gerekçesi açıklanmalıdır. Bu prosedürün Yunanistan vatandaşları bakımından da geçerli olduğu ifade

⁵⁶ a.g.r, s. 107.

edilmektedir. Diğer yabancılar Savunma Bakanlığına başvuruda bulunarak, işlemin gerekçesini bildirirler. Her iki durumda da, taşınmaz ediniminin dayandığı nedenler yetkili makama açıklanmalıdır.

Yunanistan bakımından önemli bir gelişme 2011 yılı içinde yaşanmış, ülkede mevcut yoğun ekonomik kriz sebebiyle özellikle yabancı yatırımcıları ülkeye çekip gelir elde etmek amacıyla bir yasa teklifi hazırlanmıştır. Bu yasa teklifinde, AB vatandaşı olmayan yabancılara gayrimenkul satışını kısıtlayan yasaya önemli değişiklikler getirilmiş, daha önce AB vatandaşı olmayan yabancılara taşınmaz satışının yasaklandığı sınır bölgelerindeki söz konusu kısıtlamalar yürürlükten kaldırılmıştır. Taşınmaz alım-satımı ile ilgili yasalarda, Ege kıyıları ile bütün adaları “sınır bölgesi” olarak tanımlanmış olup, AB üyesi ülke vatandaşı olmayan ve ülkenin “sınır bölgelerinde” taşınmaz satın almak isteyenlerin Yunan Savunma Bakanlığı’ndan izin alma zorunluluğu kaldırılmıştır. Böylece adalar ve diğer sınır bölgeleri kapsamında izin alınmadan taşınmaz ediniminin olanaklı kılınması hedeflenmiştir. Ancak cumhurbaşkanının onaylamaması üzerine bu teklif kadük olmuştur.

3.2. 2000 YILINDAN SONRA AB’NE ÜYE OLAN DEVLETLER

3.2.1. Bulgaristan⁵⁷:

Ülkede 1917-1991 döneminde kolektivist veya Sosyalist Mülkiyet yaklaşımı gereği taşınmaz üzerinde bireysel mülkiyet hakkı söz konusu değildi. 1991 sonrası yeniden yapılanma ve özellikle AB üyeliğine paralel olarak ekonomik sistem ve taşınmaz piyasasına ilişkin mevzuat tamamen değiştirilmiştir. Bulgaristan’ın AB’ne giriş sürecinde, özellikle “sermayenin serbest dolaşımı ilkesi” uyarınca, Anayasa ve diğer ulusal mevzuatta yer alan, yabancıların taşınmaz edinimini sınırlamaya yönelik hükümlerin kaldırılmasına girişilmiş; bu amaçla ilgili mevzuatta pek çok değişiklik gerçekleştirilmiştir. Anayasanın 22. maddesinde yer alan yasaklayıcı hükümler serbestlik tanıyan hükme dönüştürülmüştür. Buna göre,

⁵⁷ a.g.r, s. 108.

yabancı gerçek ve tüzel kişiler Bulgaristan'ın AB üyeliğini takip eden şartlar çerçevesinde veya onaylanan bir uluslararası antlaşma gereğince ya da kanunî miras yoluyla bu ülkede taşınmaz edinebilirler. Arazi rejimi kanunla düzenlenir. Yabancıların, AB üyesi devlet uyruklarının ve EFTA taraf devlet uyruklarının Bulgaristan'da taşınmaz edinmesi temelde özgürlükçü bir anlayışla yeniden düzenlenmiştir. Yabancı yatırımlara ilişkin taşınmaz mülkiyeti ilişkileri alanında, Yabancı Yatırımlar Kanununda yapılan değişikliklerle (daha sonra Yatırımları Teşvik Kanununa dönüşmüştür) yabancı yatırımcılarla ilgili olarak eşit işlem ilkesi kabul edilmiştir.

Bulgaristan hukukunda yabancıların taşınmaz edinimine ilişkin hukuksal rejim AB üyesi devlet uyruğu gerçek ve tüzel kişiler ve Avrupa Ekonomik Bölgesi Anlaşmasına taraf devlet uyruğu gerçek ve tüzel kişiler ile üçüncü devlet uyrukları (AB üyesi veya EFTA'ya taraf olmayan devletlerin uyrukları) arasında ayırım öngörmüştür. Birinci grupta yer alan kişiler Bulgaristan Cumhuriyeti'nin AB'ne katılmasını takip eden şartlar uyarınca taşınmaz sahibi olabilirler. Bu şartlar AB'ne Katılım Antlaşması, Katılım Belgesine VI No.lu Ek, Katılım Belgesi m.23 uyarınca Liste, Geçici Tedbirler, Bulgaristan, Bölüm 3 "Sermayenin Serbest Dolaşımı"nda yasal çerçeveye oturmuştur.

Bulgaristan'da kayıtlı bulunan tüzel kişilerin ise, herhangi bir sınırlama olmaksızın (arazi mülkiyeti dâhil olmak üzere) taşınmaz edinmesi mümkündür. Bu noktada, şirketin hissedarlarının Bulgar vatandaşı veya yabancı bir ülkenin vatandaşı olmasının, taşınmaz edinme hakkı bağlamında bir önemi bulunmamaktadır.

Ülkede şirketin kuruluşu ve kaydının yapılması karmaşık işlemleri gerektirmemekte ve şirkette Bulgar temsilci ya da müdür çalıştırılması da talep edilmemektedir. Öte yandan, kentsel arazide taşınmaz edinimi ile tarım ve orman arazisinde taşınmaz edinimi de farklı rejimlere tâbi tutulmuştur.

3.2.2. Polonya⁵⁸:

Yabancıların taşınmaz edinimini düzenleyen temel kanun 14 Mart 1920 tarihli “Yabancıların Taşınmaz Mülkiyetini Elde Etmelerine Dair Kanun”dur. Tarım Sisteminin Kurulmasına Dair 11 Nisan 2003 tarihli Kanun, 16 Kasım 2006 tarihli Damga Vergisi Kanunu ve İçişleri Bakanlığı Yönetmelikleri yabancıların taşınmaz edinimine ilişkin diğer düzenlemelerdir. Yabancıların Taşınmaz Mülkiyetini Elde Etmelerine Dair Kanun çerçevesinde “yabancı” kavramı Polonya uyrukluğuna sahip olmayan gerçek kişileri, kanunî merkezi ülke dışında olan tüzel kişileri, kanunî merkezi ülke dışında bulunup yabancı devlet kanunları uyarınca kurulmuş olan tüzel kişiliği olmayan ortaklıkları, merkezi Polonya’da bulunmakla birlikte doğrudan veya dolaylı olarak yabancılar tarafından denetlenen tüzel kişileri ve tüzel kişiliği olmayan ticaret ortaklıklarını kapsamına alır.

***Taşınmaz Edinimine İlişkin Temel Sınırlama: İzin Şartı**

Polonya’da bulunan taşınmazların yabancılar tarafından edinimi, genel olarak “izin şartı”na bağlanmıştır. İzni verecek olan makam İçişleri Bakanlığıdır. İzne ilişkin idarî karar Millî Savunma Bakanlığının, eğer tarım alanında bulunan taşınmaz söz konusu ise, kırsal gelişme ile sorumlu Bakanlığın muvafakati ile alınır. Bir yabancıların hayatî ihtiyaçlarını karşılamak için sahip olacağı taşınmaz miktarı 0.5 hektarı geçemez. Taşınmaz iş veya tarımsal faaliyet yürütme amacıyla edinilecekse, bu edinim faaliyetin niteliğinden kaynaklanan güncel ihtiyaçlarla temellendirilmelidir.

26 Nisan 2004 tarihli İçişleri Bakanlığı Yönetmeliği taşınmaz edinme başvurusunda bulunan yabancıların sunacakları bilgi ve belgeler hakkında düzenleme getirmiştir. Ayrıca, yabancıların edindiği taşınmaz, hisse ve teminatların kaydının tutulmasına ilişkin usul ve esaslar hakkında da Bakanlar Kurulu tarafından 23 Kasım 2004 tarihli Yönetmelik çıkarılmıştır. Polonya’da taşınmaz edinmek isteyen yabancı, ilgili Yönetmelikte belirtilen şartlar çerçevesinde izin taahhüdü için talepte bulunur. Taahhüdün geçerliliği, tebliğinden itibaren 1 yıldır. Bu süre içinde, güncel olgu ve şartlarda kararı etkileyebilecek bir değişiklik meydana gelmedikçe, izin talebi reddedilemez. İçişleri Bakanlığı tarafından verilen izinde

⁵⁸a.g.r, s. 111.

satıcı ve alıcının kimlikleri, işlem konusu taşınmaz ve edinime ilişkin özel koşullar belirtilir. İzin, tebliğinden itibaren 2 yıl için geçerlidir.

Yabancılara taşınmaz edinmeleri için verilen izin şu şartlara bağlanmıştır:

- Millî Savunma Bakanlığının, tarımsal alanda taşınmaz edinimi söz konusu ise, Kırsal Gelişme Bakanlığının, bu edinime itiraz etmemesi;
- Yabancıların taşınmaz edinmesinin savunma, millî güvenlik veya kamu düzenine tehdit teşkil etmemesi ve toplumsal düzen ve kamu sağlığına aykırı olmaması;
- Yabancıların, Polonya ile ilişkilerini teyit eden hal ve şartların varlığını kanıtlaması: Leh asıllı olma, Polonya vatandaşı ile evli olma, yerleşme izni, uzun süreli AB ikamet izni bu tür ilişkilerin varlığına karine olarak gösterilmiştir.

İzin alınması kuralının istisnaları:

- Bağımsız, kanunen ayrı düzenlemeye tâbi konut amaçlı daire edinimi,
- Bağımsız, kanunen ayrı düzenlemeye tâbi olan ve garaj amaçlı kullanılan işletme üniteleri veya bu tür yerlerde hisse edinimi,
- Kendisine yerleşme izni veya uzun süreli AB ikamet izni verilmesinden itibaren en az 5 yıl boyunca Polonya’da ikamet eden yabancı tarafından yapılacak edinim,
- Kendisine yerleşme izni veya uzun süreli AB ikamet izni verilmesinden itibaren en az 2 yıl boyunca Polonya’da ikamet eden ve bir Polonya vatandaşı ile evli bulunan yabancı tarafından yapılacak edinim (taşınmaz üzerinde eşlerin ortak mülkiyeti bulunacaktır),
- Edinim anında, en az 5 yıldan beri taşınmaz üzerinde mülkiyet veya sürekli intifa (usufruct) hakkı olan kişinin kanunî mirasçısı olma sıfatına sahip yabancı tarafından edinim,
- Yabancı tüzel kişi veya tüzel kişiliği olmayan ortaklık tarafından, ülke çapında toplam alan kentlerde 0,4’ü geçmeyecek biçimde, kuruluş amaçları çerçevesinde, işlenmemiş arazi edinimi.

Taşınmaz edinimi kavramı ise, satım, değiş-tokuş, bağışlama, mirasın taksimi vs. hukukî işlem veya olaylarla, taşınmaz mülkiyetinin veya taşınmaz üzerinde sürekli intifa (yararlanma) hakkının elde edilmesini ifade eder.

* AB'ne Katılım Açısından Durum

AB'ye üye ve EFTA'ya taraf olan devletlerin vatandaşları ve girişimcileri için izin zorunluluğu geçerli değildir. Ancak, taşınmaz edinimine ilişkin genel kuralların yürürlükte kalacağı iki tür geçiş dönemi öngörülmüştür:

- Tarım ve orman alanlarının edinimi için geçiş dönemi 12 yıl sürecektir (1 Mayıs 2016'ya kadar). Süre Polonya'nın Birliğe katılımı tarihinde işlemeye başlamıştır.
- İkinci mesken edinimi için 5 yıllık geçiş dönemi öngörülmüştür. Bu süre 2009'da sona ermiştir.

Geçiş dönemleri bakımından geçerli olan izin zorunluluğuna bazı istisnalar getirilmiştir. Örneğin, belli bölgelerde, kira sözleşmesi akdolanmasından 3 veya 7 yıl sonra (bu süreler bölgeye göre değişir), bu dönem içinde kişisel olarak tarımsal faaliyet yürütülmesi ve Polonya'da kanuna uygun biçimde oturulması halinde, izne gerek yoktur. Bu istisnalar sınır bölgelerinde bulunan taşınmazlara ve 1 hektarı aşan tarımsal araziye uygulanmaz.

3.2.3. Malta:⁵⁹

Güney Avrupa'da ve Orta Akdeniz'de yer alan, Sicilya'nın güneyindeki adalar devletidir. Malta takımadaları 3 büyük ve 2 küçük adadan oluşur. Büyükleri: Malta, Gozo ve Comino'dur. Takımadalar arasında en büyüğü olan Malta 237 km², Gozo 68 km² ve Comino 2 km² yüzölçümüne sahip olup, toplam alanı 307 km²'dir. Ülkenin toplam nüfusu 418.000 kişi, yüzölçümü 11.848.000 ha ve tarım arazisi varlığı 9.428.000 ha olup, kişi başına düşen toplam arazi miktarı 28,34 ha ve tarım arazisi varlığı ise 13,33 ha olmaktadır. Ülkenin yüzölçümü küçük olmasına karşın, nüfus oldukça düşük olduğundan, kişi başına düşen toplam arazi miktarı ve tarım arazisi miktarı birçok ülke ve Türkiye'den çok daha yüksek olduğu açıkça ortaya çıkmaktadır.

⁵⁹ a.g.r, s. 112.

Tarihsel gelişim sürecinde Malta farklı ülkeler tarafından işgal edilmiş olup, günümüzde izlenen taşınmaz mülkiyeti ve yabancı yatırımları politikalarında söz konusu işgal döneminin izlerini görmek mümkündür. Özellikle İngiliz hakimiyetinin Malta tarihinde önemi büyüktür. Fransızların kovulması için Maltalılara yardım eden İngilizler, kendilerini adanın hakimi olarak bulmuşlar, fakat başlangıçta arazileri ellerinde tutup tutmamakta tereddütlü olmuşlardır.

Malta, 1964 yılında bağımsızlığını kazanmasının ardından Milliyetçi Parti yönetimine geçmiş ve aynı yıl İngiliz'lerle yapılan bir anlaşma ile İngiltere'nin askerlerini beş yıl içinde geri çekmesi kararlaştırılmış ve ülke 1965 yılında ise Avrupa Konseyi'ne üye olmuştur. 1 Mayıs 2004 tarihinde Avrupa Birliği (AB)'ne tam üye olmuştur. Ülke 1 Ocak 2008 tarihinde de Avro Alanı'na dahil olmuştur.

Doğal kaynak ve hammadde ithalatına bağımlı olan Malta, Avrupa ve Afrika'ya yakın olan coğrafi konumundan dolayı ekonomisinde dönüşüm imkanını bulmuştur. 1973 yılında Malta Cumhuriyeti'nin kurulması öncesinde ağırlıklı olarak İngiliz askeri üslerine hizmet eden Malta, bağımsızlığın ilan edilmesinin ardından ticari gemi yapımı ve onarımı, turizm, tekstil ve hazır giyim sektörlerindeki faaliyetler ağırlık vermiştir. Ancak bütün gelişmiş ülkelerde olduğu gibi, üretim sektörü zaman içinde önemini yitirmiş, tekstil ve hazır giyim gibi emek-yoğun faaliyetler yerine ağırlıklı olarak yabancı yatırımcıların gözlemlendiği elektronik, bilim ve ilaç sanayi gibi sermaye-yoğun endüstrilere geçiş yaşanması kaçınılmaz olmuştur. Hali hazırda varolan ve yerli işletmelere tarafından yürütülen gıda ve mobilya gibi emek-yoğun sektörler, AB ile müzakereleri ve tam üyelik sonrasında başlamasına paralel yoğun rekabete maruz kalmıştır.

Malta'da doğrudan yabancı sermayenin ekonomik gelişme açısından önemli olduğuna dair yaygın bir düşünce vardır. Özellikle doğal kaynakların oldukça kısıtlı olduğu küçük ve açık bir ekonomide, doğrudan yabancı yatırımları ekonominin gelişmesinin lokomotifleri olarak görülmektedir. Doğrudan yabancı sermaye yatırımları, dışa dayalı sermaye girişi, yabancı piyasadan müşterilerle yapılan iş sözleşmeleri ve yönetim teknik ustalıkları sağlamaktadır.

Malta doğrudan yabancı sermayeyi çekmek için rasyonel teşvik sistemine yönelik düzenlemeler geliştirmeye çalışmakta ve özellikle endüstriyel sektörler odaklanmaktadır. Taşınmaz sektörü öncelikli sektörler arasında yer almamasına rağmen, Malta Hükümeti, yabancı yatırımcılara sağladığı finansal teşvikler, arazi kıtlığına rağmen artan taşınmaz

fiyatları, vergi avantajları, iyi eğitilmiş işgücü, sahip olduğu dünyanın en iyi altyapısı ve stratejik konum özellikleri yüzünden yabancıların gayrimenkul edinimine ilişkin düzenlemeler de getirmiştir.

Malta'da yabancıların taşınmaz edinimine ilişkin düzenleme yabancının yerleşik olup olmamasına göre şekillenmiştir. Ülkenin kısıtlı arazi varlığının olması ve nüfus yoğunluğunun fazla olması gibi sebeplerden dolayı AB vatandaşı yabancı yatırımcının bile yerleşik olup olmamasına bakılarak taşınmaz edinimi söz konusu olabilmektedir. AB vatandaşı olmayan yabancı yatırımcılar, Taşınmazın Edinimi (Yerleşik Olmayan) Kanununa (Immovable Property (Acquisitions of Non-residents) Act Chapter 246) tabi olup, söz konusu yatırımcılar, bir ana taşınmazın bağımsız bölümleri için 59.881 avro ve müstakil konutlar için 116.500 avrodan az olmamak koşuluyla sadece bir adet taşınmaz edinebilmektedirler. AB rekabet hukuku ve düzenlemeleri, AB vatandaşlarının herhangi bir AB ülkesindeki taşınmazı kısıtlama olmaksızın edinebilmelerini gerektirmektedir. Bununla birlikte AB-Malta Müzakerelerinde Malta Hükümeti, AB vatandaşlarına da kısıtlamaların devam etmesini talep etmiştir.

Ancak anlaşmalar Malta'nın aşağıdaki kısıtlamaları uygulamasına izin verecek şekilde düzenlenmiştir:

Genel kural olarak Maltadan ikinci konut satın almak isteyen AB vatandaşları ilgili otoritelerden izin almak ve Taşınmaz Edinimi (Yerleşik Olmayan Kişilerin) Kanununun getirdiği koşulları sağlamak zorundadırlar. Belirtilen yasa, AB vatandaşının özel belirlenmiş alanlar dışında birden fazla taşınmaza sahip olmalarına imkan vermemektedir. Eğer satın alınmak istenen taşınmaz özel belirlenmiş alanlar içinde ise, otoritelerden yetki belgesi almaya gerek olmadan taşınmaz edinimi mümkün olabilmektedir. Ancak eğer AB vatandaşı yabancı yatırımcı 5 yıldan fazla süre ile Malta'da yaşamakta/ikamet etmekte ise, kısıtlamalar kaldırılmakta ve izin almadan bir veya birden fazla taşınmaza sahip olabilmektedirler. Aynı kural ile AB vatandaşı yabancı yatırımcı Malta'da yerleşik ise de uygulanmaktadır. Malta AB'ne tam üyelik sonrası dönemde, AB vatandaşı yabancı yatırımcının iş faaliyetleri için satın alacağı taşınmaz için de söz konusu girişimcinin ülkede yerleşik olması durumunda, izne tabi olma koşulunu aramamaktadır. Yabancı yatırımcıların yerleşik olmadığı durumlarda 5 yıl ülkede ikamet şartı aranmaktadır.

Küçük bir ada devleti olan Malta, istisnai olarak AB'den yabancıların taşınmaz edinimi konusunda sürekli derogasyon hakkı elde etmiş ve bunu diğerlerine örnek olmamak kaydıyla Katılım Anlaşmasına ayrı bir madde olarak koydurmayı başarmıştır.

Yukarıda açıklanan kuralın bazı istisnaları bulunmaktadır. Özellikle AB vatandaşı yabancı yatırımcının Malta'daki taşınmazı Taşınmaz Edinimi Kanunu kapsamında edinmesi, AB vatandaşı yabancı yatırımcının özel belirlenmiş alanlarda taşınmaz satın alması, taşınmazın vasiyetname ile mirasçılara geçtiği zaman, taşınmazın % 50 hissesi yerleşik olan birine ait olduğu zaman ile taşınmazın eşe, usulüne ya da furuuna bağışlandığı zaman yukarıda sınırlamalar (ülkede 5 yıl ikamet koşulu) uygulanmamaktadır.

Malta'da uygulanan ilginç bir düzenleme dikkati çekmektedir. Malta'ya geri dönüş yapan Maltalı göçmenler bir ya da daha fazla taşınmazı almak için herhangi bir izne tabi tutulmazken, bu göçmenlerin daha önce hiç Malta'da yaşamamış olan çocukları, birinci taşınmazı alırken izne tabi tutulmazken, ikinci taşınmazı almaları için 5 yıl ülkede ikamet etme koşulunu sağlamak zorundadır. Diğer bir ifadeyle bu kategorideki Malta pasaportu taşıyanlar da AB ülkesi vatandaşı muamelesi görmektedirler.

Ülkede Maliye Bakanlığı tarafından uygulamaya konulan Taşınmazların Edinimi (Yerleşik olmayanların Edinimi) Kanunu, yerleşik olmayan bütün yabancı gerçek ve özel hukuk tüzel kişilerin taşınmaz edinimini düzenlemektedir. Mevzuata göre AB ülkesi olmayan yabancı yatırımcılarda da yukarıda belirtilen ikamet etme ve taşınmazın özel belirlenen alanlar içinde olma şartları aranmaktadır. Hissenin % 25'i yabancılara ait olan Maltalı işletmeler için de söz konusu kısıtlamalar geçerli olmaktadır. Bu işletmelerin de taşınmazı işletmenin kendi kullanımı veya personelinin oturması amaçlı olması, sözkonusu Malta arazisi ise de endüstriyel veya turizm sektörlerinde ülke ekonomisinde gelişmeyi sağlayacak amaçlı olması gereklidir. Malta, beş yıl ikamet etmemiş Malta ve AB vatandaşlarının ikinci konut edinimi izne bağlıdır. Diğer ülke vatandaşlarının ise her türlü edinimi Maliye Bakanlığı'nın iznine bağlıdır. AB üyesi ülkelerde kurulan ve faaliyet gösteren ve %75'i Malta'da beş yıl sürekli ikamet etmiş AB vatandaşı tarafından kontrol edilen şirketler kuruluş amacına hizmet etmek üzere taşınmaz edinebilmektedirler.

Yabancıların taşınmaz edinimine ilişkin düzenlemede temel ölçüt yabancıların ülkede yerleşik olmasına göre biçimlendirilmiştir. Ülkenin kısıtlı arazi varlığının olması ve nüfus yoğunluğunun fazla olması gibi sebeplerden dolayı AB vatandaşı yabancı yatırımcının bile

yerleşik olup olmasına bakılarak taşınmaz edinimi izni verilmekte ve AB vatandaşı olmayan yabancı yatırımcılara ise hem edinilecek taşınmazın türü, hem asgari değeri ile miktarı yönlerinden sınırlama getirilmektedir. Yabancıların taşınmaz ediniminde temel ilke AB vatandaşları özel belirlenmiş alanlar dışında birden fazla taşınmaza sahip olmamakta, eğer eğer satın alınmak istenen taşınmaz özel belirlenmiş alanlarda ise, otoritelerden yetki belgesi almaya gerek olmadan taşınmaz edinimi mümkün olabilmektedir. Ancak eğer AB vatandaşı yabancı yatırımcı 5 yıldan fazla süre ile Malta'da yaşamakta/ikamet etmekte ise, kısıtlamalar kaldırılmakta ve izin almadan bir veya birden fazla taşınmaza sahip olabilmektedirler. Aynı kural ile AB vatandaşı yabancı yatırımcı Malta'da yerleşik ise de uygulanmaktadır. Malta AB'ne tam üyelik sonrası dönemde, AB vatandaşı yabancı yatırımcının iş faaliyetleri için satın alacağı taşınmaz için de söz konusu girişimcinin ülkede yerleşik olması durumunda, izne tabi olma koşulunu aramamaktadır. Yabancı yatırımcıların yerleşik olmadığı durumlarda 5 yıl ülkede ikamet şartı aranmaktadır. Yüzölçümü olarak oldukça küçük bir ada devleti olan Malta, istisnai olarak AB'den yabancıların taşınmaz edinimi konusunda sürekli derogasyon hakkı elde etmiş ve bunu diğerlerine örnek olmamak kaydıyla Katılım Anlaşmasına ayrı bir madde olarak koydurmayı başarmıştır. Ülkede uygulanan ilginç bir düzenleme de Malta'ya geri dönüş yapan Maltalı göçmenler bir ya da daha fazla taşınmazı almak için herhangi bir izne tabi tutulmazken, bu göçmenlerin daha önce hiç Malta'da yaşamamış olan çocukları, birinci taşınmazı alırken izne tabi tutulmazken, ikinci taşınmazı almaları için 5 yıl ülkede ikamet etme koşulunu sağlamak zorundadır.

3.3. SEÇİLMİŞ ÜLKE SONUÇLARINA DAYALI KARŞILAŞTIRMALI ANALİZ VE TÜRKİYE MODELİ

Özellikle AB'ni kuran ve ilk ya da ikinci dalgada katılan ülkelerde genellikle bir kısıtlamanın olmaması dikkat çekmektedir. Her ne kadar kısıtlama olmadığı genel olarak ifade edilse de aslında bu ülkelerde de az ya da çok bazı sınırlamalar bulunmaktadır.

AB hukuku açısından değerlendirdiğimizde, taşınmaz edinimine ilişkin herhangi özel bir düzenleme bulunmaması önemli bir durumdur. Ancak **AB'deki temel ilke AB üyesi ülke vatandaşları arasında hiçbir ayrımcılığın olmaması yolundadır. Bu kapsama genellikle**

EFTA ülkelerinin de sokulduğunu görüyoruz. AB’nde özellikle kişilerin ve sermayenin serbest dolaşımı büyük önem taşır. Ancak bu çerçevede bile ülkelere bazı istisnalar getirme olanağı tanınmıştır. Bu olanağın kullanılabilmesinin kıstasları da genel olarak **kamu düzeni, kamu sağlığı, kamu güvenliği ve çevrenin korunması** olarak sayılabilir.

AB’ne 2000 öncesi üye olan devletlerde yakın uygulamalar görüldüğü gibi, 2000 sonrası üye olan devletler de, bu konuda önemli mevzuat değişikliğine gidilmiştir.

Birçok ülkede sınırlamanın olduğu, bu sınırlamanın ya doğrudan yasa ile getirildiği, ya da yabancıların taşınmaz ediniminin belli bir devlet makamının (bazen biraz da keyfi olarak kullanılabilir) iznine tabi tutulduğu görülmektedir. Asgari de olsa karşılıklılık ilkesinin uygulanmasına rastlanmaktadır. Taşınmaz ediniminde yabancılara yönelik neredeyse hiçbir sınırlamaya yer vermemiş Almanya, Hollanda gibi ülkeler de dâhil olmak üzere, taşınmaz edinmek olgusu, hiçbir zaman taşınmaz edinen kişiye ülkede oturma hakkı vermediği gibi, kural olarak o ülkeye giriş çıkışta ve vize almada da kolaylık sağlamamaktadır.

Belirtilmesi gereken bir diğer önemli husus, İngiltere örneğinde olduğu gibi, “özel mülkiyet” hakkının tanınmasında sıkıntılar olduğu; toprakların kısmen veya tamamen ya kraliyete ya da devlete ait bulunduğu. İngiltere’nin Anglo-Sakson ülkesi olmasının da etkisiyle tamamen farklı bir sistem mevcuttur ve bu nedenle farklı hukuki yapısının da etkisiyle “özel mülkiyet” hakkının tanınmamasından kaynaklanabilecek sorunların free hold sistemi ile çözülmektedir.

Genel olarak AB üyesi olan ülkelerdeki temel husus, ekonomik, çevresel, kültürel vs. sebeplerle, taşınmaz edinimine yönelik, yabancılar kadar ilgili devlet uyruklarını da ilgilendiren genel bazı kısıtlamaların getirilmesidir.

2000 yılından önce AB’ne üye olan, hatta bir kısmının üyelikleri, daha ziyade Avrupa Topluluklarının kuruluş dönemlerine rastlayan devletler bakımından ikili bir ayrıştırmaya gidilmesi kısmen mümkündür. *Birleşik Krallık, Almanya, Hollanda, Belçika ve İspanya*, taşınmaz edinimine yabancılik kıstasını esas alarak sınırlama getirmeyen ülkelerdir. *Hollanda’da*, tatil yörelerinde edinilecek taşınmazlarla ilgili ikamet şartları, İspanya’da güvenlik amacıyla ve çevresel kaygılarla getirilen sınırlamalar, *Belçika’da*, taşınmaz edinecek kişi için (Belçika vatandaşı veya yabancı) iş sahibi olma zorunluluğunun öngörülmesi kabul edilen az sayıda istisnalardandır. *Birleşik Krallık* hukukunda benimsenen mülkiyet anlayışının

bir gereği olarak toprakların mülkiyetinin kraliyet ailesine ait sayılması, göz önüne alınması gereken başka bir olgudur. Bundan kaynaklanan sınırlama genel niteliklidir yani sadece yabancıları ilgilendirmemekte kendi vatandaşları için de geçerlidir. *Avusturya, Danimarka, Yunanistan ve kısmen İtalya*, yabancıların taşınmaz edinmesinde, kısıtlama düzenini daha ön plâna alan ülkeler olarak gözükmektedirler.

Avusturya ve Danimarka'da AB üyesi olmayan devletlerin vatandaşları ancak idarî izne bağlı olarak taşınmaz edinebilirler ve bu izin taşınmaz edinimini haklı kılacak ülke ile bağlantı gibi şartlara tâbi kılınmıştır. Ortak bir nokta, Birlik üyesi devletler uyruklarına yönelik bir ayrımcı muamelenin temelde benimsenmemesidir; ancak Danimarka'da yazlık evlerin edinilmesi bakımından AB uyrukları için “ülkede yerleşik olma” zorunluluğu aranır. Birlik dışı yabancılar için daha kısıtlayıcı bir uygulama vardır. *Yunanistan*, sınır bölgeleri ve adalarda bulunan belli yerlerle ilgili olarak ve askerî ve stratejik bölgelerle ilgili bir kısıtlama düzeni (izin alma zorunluluğu) kabul etmiştir. Bu kısıtlamalar hem Birlik üyesi devlet uyruklarını, hem de 3. devlet uyruklarını ilgilendirse de, Birlik üyesi devlet uyruğu olup olmama ekseninde bir ayrıma gidilmiş ve Birlik dışı devletlerin uyruklarının Savunma Bakanlığında özel izin almaları zorunlu kılınmıştır. Kısıtlama uygulanan bölgelerin, ülke topraklarının önemli bir bölümünü teşkil ettiği görülmektedir.

İtalya, farklı bağlamda incelenmeyi gerektiren bir özelliğe sahiptir. İtalyan hukukunda, yabancıların taşınmaz edinimine yönelik özel bir sınırlama bulunmamakla birlikte, Medenî Kanunda, yabancıların medenî haklardan “karşılıklılık ilkesi” çerçevesinde yararlanabilecekleri hükme bağlanmıştır. Bu esas, doğal olarak, taşınmaz edinimi için de geçerlidir. AB hukukunda uyrukluğa dayalı ayrımcılığın yasak olması nedeniyle, Birlik üyesi devletlerin uyrukları karşılık esasından muafır.

AB'ne 2000 sonrasında üye olan *Polonya ve Bulgaristan*, yabancılar yönelik kısıtlamaları, Birliğe katılma süreci içinde, aşamalı olarak kaldırmaya girişmişlerdir. Yabancıların taşınmaz edinmelerine ilişkin kısıtlamalar iki ülkede de, AB veya EFTA üyesi devlet uyrukları açısından kaldırılmıştır. Ancak, gerek Polonya'da, gerek Bulgaristan'da, özellikle tarım ve orman arazileri için, üyelik öncesi mevcut kısıtlamaların saklı tutulduğu belli geçiş dönemleri kabul edilmiştir. Belirtilen arazilere ilişkin kısıtlamalar halen geçerliliğini sürdürmektedir. Bulgaristan'da, yabancıların tarım ve orman arazisi üzerinde mülkiyet elde etmelerinin ancak bir uluslararası anlaşma gereğince mümkün olması,

Polonya’da, yabancıların taşınmaz ediniminin İçişleri Bakanlığı iznine tâbi olması, 3. devlet uyrukları açısından kabul edilmiş başlıca sınırlamalar olarak anılabilir.

Özetle, Avrupa Birliği’ne üye ülkelerden sadece Fransa, Almanya gibi ülkelerde yabancıların taşınmaz mal edinimi yönünden bir sınırlama yoktur. Bu iki ülkenin dışında kalan diğer ülkelerde ise, kendi ulusal çıkarlarına göre çeşitli sınırlamalar söz konusudur. Birçok ülkede ise sınırlamaların özellikle tarım alanları konusunda yoğunlaştığı görülmektedir. Bunun yanında kimi ülkelerde de tarım alanlarının yanında “su, hava ve maden kaynakları”, “tarihi, kültür, sanat eseri ve anıtları”, “deniz kıyıları ve plajlar”, “kamu/devlet mülkiyetindeki mallar”, “askeri nitelikli bölgeler” gibi oldukça geniş bir kesimin yabancı gerçek ve tüzel kişilerin taşınmaz mal edinimine kapalı olduğu anlaşılmaktadır.

IV.BÖLÜM

AB ÜLKELERİNDEKİ TÜRK VATANDAŞLARININ TAŞINMAZ EDİNİMİ

4.1. YURTDIŞINDA TÜRK VATANDAŞLARININ TAŞINMAZ EDİNİMİ VE NEDENLERİNİN ANALİZİ

Bir ülkenin sınırları dışında vatandaşları ve vatandaşlarının ortak veya üye olduğu örgütlerin (vakıf, dernek, şirket gibi) taşınmaz varlıklarının analizi, söz konusu ülkelerde Türk girişim grubunun ekonomik gücü ve etki potansiyelinin değerlendirilmesine olanak verebilecek temel göstergelerden biri olmaktadır. Özellikle taşınmaz stokunun niteliği, taşınmazların türlerine göre dağılımı, yüzölçümü ve değerlerinin bilinmesi, ekonomik gücün değerlendirilmesi açısından önemli birer parametre olacaktır. Diğer yandan yabancıların taşınmaz ediniminde karşılıklı işlem koşulu aranacak ise, gerek uygulanan işlemler ve istenen belgeler, gerekse hukuki düzenleme ve uygulamalarda karşılıklı işlem ilkesinin kapsamının analizi ile Türkiye’de yabancıların taşınmaz edinimlerine yönelik ulusal modelin geliştirilmesi ve toplumsal yönlerden kabul edilebilirliğinin sağlanması yönlerinden, seçilmiş ülkelerde Türk vatandaşlarının taşınmaz edinim durumlarının analizi gerekli görülmektedir.

Yurt dışındaki Türk vatandaşlarının taşınmaz edinimlerine yönelik envanter ve bilgi sistemi oluşturma görevi, Cumhuriyeti’nden kuruluşundan bu yana her hangi bir kamu kurumu tarafından yapılamamıştır. Bu alanda görevli/yetkili kamu idaresinin olmaması ve yabancı ülkelere veri toplama güçlüğüne sahip olması, bu alanda sağlıklı bir bilgi sisteminin kurulmasına olanak vermemiştir.

İncelenen AB ülkelerinde Türk vatandaşları ile diğer yabancıların aynı statüde olduğu ve Türk vatandaşlarına özel işlem veya ayrımcılık yapılmadığı anlaşılmıştır. Özellikle yabancıların taşınmaz edinimlerinde “düşman ülke-dost ülke” ayrımı içinde uyruk olarak Türk vatandaşlarının dost ülke grubunda yer aldığı ve bu ayrımla taşınmaz edinimlerinin engellenmesi biçiminde bir uygulamanın söz konusu olmadığı saptanmıştır.

Hemen hemen hiçbir ülkede Türk vatandaşlarının taşınmaz edinimleri ile ilgili detaylı envanter ve taşınmaz portföyüne ilişkin elde mevcut veri bulunmamaktadır. Ancak birçok Avrupa ülkesinde taşınmaz edinimi ve tescil işlemleri parsel (ada ve parsel numarası) esasına

göre yapılmakta ve söz konusu ülkelerde taşınmaz edinen kişilerin uyrukluk bilgisinin tapu ve kadastro bilgi sisteminde yer almadığı ileri sürülmektedir. Ülkelerin Tapu ve Kadastro İdareleri ile yapılan görüşmelerden diskriminasyona (ayrımcılık veya eşitlik ilkesine uymama) neden olunabileceği endişesi ile tescil aşamasında yabancı ve vatandaş ayrımının yapılmadığı görüşü sıklıkla ileri sürülmektedir.⁶⁰

4.2. SEÇİLMİŞ AVRUPA BİRLİĞİ ÜLKELERİNDE TÜRK VATANDAŞLARI VE ÖRGÜTLERİNİN TAŞINMAZLARININ ANALİZİ⁶¹

Farklı ülkelerde gerek Türk vatandaşları, gerekse diğer yabancıların taşınmaz edinim yöntemlerinde farklılık gözlenmektedir. Bu farklılık genellikle yabancının yerleşik olup olmaması ve kredileme mevzuatından ileri gelmektedir. Birçok ülkede yerleşik olmayan yabancılara taşınmaz edinimi aşamasında konut kredisi (mortgage kredisi) verilmemekte, mevcut bireysel veya kurumsal kaynaklarla taşınmaz edinimi gerçekleştirilmektedir. Ancak özellikle Almanya'da yerleşik yabancıların konut ve ticari taşınmaz ediniminde genellikle uzun vadeli ipotek kredisinden yararlandıkları gözlenmektedir. Ancak Almanya ve diğer ülkelerde Türk vatandaşlarının taşınmaz edinim yöntemleri ve bunun finansmanında kullandıkları araçlar net olarak bilinmemektedir.

Almanya'da taşınmaz alma ve sahip olma hakkı, ülkede oturma iznine veya Alman vatandaşı olma zorunluluğuna bağlı bulunmamaktadır. Her yabancı özel ve tüzel kişi Federal Almanya'da gayrimenkul satın alabilir, işletebilir ve satabilir. Alıcının uyuşuğu bu işlemlerde yasal olarak önem taşımamaktadır. Bu soru ile beraber, alıcının ülkede oturma izni sorunu söz konusu olabilir. **Her kişi (hangi ülkenin vatandaşı olursa olsun) sınırsız taşınmaz edinebilmekte, ancak taşınmaz almakla beraber oturma hakkına sahip olması mümkün görülmemektedir.** Buna göre Türkiye'de yaşayan bir Türk vatandaşı Almanya'da konut (katta bağımsız bölüm veya müstakil) veya ticari yapı satın alabilir, ancak söz konusu binada ikamet ya da başka binada ikamet etmek için yabancılar dairesinden oturma **izni alması zorunlu bulunmaktadır.** Fakat AB vatandaşları için böyle bir sorun söz konusu

⁶⁰ a.g.r, s. 273.

⁶¹ a.g.r, s. 274.

olmamaktadır. AB vatandaşları vizesiz ve oturma izni almaksızın Almanya'ya gelebilmekte ve Almanya'da ister kendi taşınmazlarında, isterse başka taşınmazlarda ikamet edebilmektedirler. Ancak AB üyesi olmayan diğer ülkelerin vatandaşları, taşınmaz alabilmelerine rağmen Almanya'da yaşamak için özel bir oturma izni almaları zorunlu olmaktadır. Almanya'da taşınmaz edinen birçok Türk vatandaşının sırf oturma izni alınmaması nedeniyle taşınmazlarını kullanamadıkları veya elden çıkarmak zorunda kaldıkları gözlenmektedir.

Türk vatandaşının Almanya'da oturma hakkı kazanmama riski nedeniyle taşınmaz alım işlemlerini gerçekleştirmek için önce vize işlemleri yapmaları ve ülkeye giriş yapmaları önerilmektedir. Ancak vize alabilmek için davet ve bazı koşulların yerine getirmesi gerekmektedir. Alınacak taşınmazı önceden görmek için de vize alınması zorunludur. Alınan vizeler genelde 3 ay geçerli olup, vize alımı masraflı bir işlemdir. Ancak Türkiye'de yaşan bir Türk vatandaşı, Almanya'ya gelemiyorsa (vize verilmemesi nedeniyle) Türkiye'de Almanya'da yaşayan bir kişiye noter huzurunda hazırlanmış vekalet vererek, taşınmaz satın alınabilmesi mümkündür. Yabancı bir vatandaşın Almanya'da taşınmaz ediniminde Alman vatandaşı ile aynı miktarda masraflar çıkarılmaktadır. Buna göre alım-satım vergisi (satış bedelinin % 3,5'i) ve tapu ve noter masrafları (% 1'i civarında) ödenmesi yapılmakta ve bu oranlar vatandaş ve yabancı için aynı olmaktadır. Yabancı alıcının Almanca bilgisi yeterli değilse, noter anlaşmasında, Türkçe bilen bir tercüman bulundurma gerekmekte ve bu da masrafların artmasına neden olmaktadır.

Yerleşik bir kitle haline gelen Türkler, kirada oturmak yerine, geleceğini gördüğü Almanya'da konut sahibi olma eğiliminde oldukları belirtilmektedir. Bunu etkileyen iç ve dış faktörler bulunmakta olup, bunlar aşağıdaki gibi sıralanmaktadır⁶²:

***İç faktörler:**

- ✓ Birinci kuşağın sermaye birikimi
- ✓ Aile dayanışması
- ✓ Sosyal ve mesleki yükseliş
- ✓ Tasarrufu değerlendirme

⁶² a.g.r, s. 274.

- ✓ Taşınmazın duygusal ve toplumsal değeri
- ✓ Ülkede oluşan ve hızla gelişme eğilimi gösteren Türk taşınmaz piyasası

*Dış faktörler:

- ✓ Kiralık konut piyasasındaki dönemsel talep artışı
- ✓ Kiracı olarak yaşanan ayrımcılık tecrübeleri
- ✓ Konut piyasasındaki değişimler (Sosyal konutların azalması, özelleştirme, devlet teşvikleri ve düşük konut kredisi (mortgage) faizleri)

Federal Almanya’da yaşayan yabancıların taşınmaz almaları sınırlandırma olmaksızın mümkün kılınmıştır. Tek sınırlama terör gibi durumlarda söz konusu olmaktadır. Ayrıca yabancı şirketler de taşınmaz edinebilmektedirler. Sadece TC Başbakanlık Diyanet İşleri Başkanlığı Türk-İslam Birliği (DİTİB)’in Almanya geneline yayılmış toplam 882 dernek bulunmaktadır. Bunlardan 664’ünün taşınmazı bulunmakta, 141 dernek kiralık ofislerde faaliyetlerini sürdürmekte ve 77 adet de sosyal, sportif ve kültürel faaliyet yapan dernek bulunmaktadır. DİTİB’e bağlı 112 adet kubbeli veya minareli cami bulunmakta ve 2012 yılı itibariyle 12 adet yeni caminin inşaatı devam etmektedir⁶³. DİTİB üyeleri ile Türkiye ve Uyum Araştırmaları Merkezi Vakfı’nın veri tabanı üzerinde yapılan çalışmaların sonuçlarına göre her iki kurumun üyelerinin ülke içindeki dağılımının Almanya’daki Türk toplumunu temsil edebilecek nitelikte olduğu ve bu iki kurumun üyelerine telefon ve posta yoluyla soru formlarının gönderilmesi ile hızlı biçimde Türk cemaatinin taşınmaz varlığının tespitine olanak verebilecek çalışmanın yapılması, edinim sorunları ve sonrasında yaşanan olası sorunlar ile başarılı örnek olayların analizinin yapılması mümkün olabilecektir.

Federal Almanya’da taşınmaz vergisi ödenmesi (kamu yararına çalışan dernekler ve kiliseler hariç) zorunludur. Taşınmaz ile ilgili vergiye esas değer, ilgili vergi dairesi (değerleme komitesi) tarafından takdir edilmekte ve belediyelerin belirledikleri oran üzerinden vergi ödenmektedir. Taşınmazdan elde edilen gelirler de gelirler vergisine tabi olduğundan, yabancı bir ülkede yaşayan bir taşınmaz sahibinin elde etmiş olduğu kira ve benzeri gelirlerin de Federal Almanya’da vergilendirilmesi gerekmektedir. Ancak ikili

⁶³a.g.r., s.275.

anlaşmalar ve çifte vergilemenin önlenmesi anlaşmaları çerçevesinde söz konusu vergiler yabancının yaşadığı ülkede de dikkate alınabilmektedir.

Almanya'da bir yabancının taşınmaz alımında yapması gereken işlemler ve iş akışı aşağıdaki gibidir⁶⁴:

- ✓ Mevzuata göre bir yabancı Federal Almanya sınırları içinde sadece bir adet arsa ve birden fazla konut/yapı maliki olabilmektedir.
- ✓ Arsa ve konut/yapı edinmek isteyen kişilerin özgeçmiş bilgilerini içeren başvuru belgesini doldurmaları gerekmektedir.
- ✓ Arsalarla ilgili her türlü anlaşmanın noter huzurunda yapılması zorunludur (Alman Medeni Kanunu, Md. 126).
- ✓ Noter yapılan işlemler ve dilekçeleri tapu dairesine iletmekte ve tescil tapu dairesi tarafından yapılmaktadır. Ancak noter tarafından yapılan sözleşme taşınmazın tasarrufu için yeterli bulunmaktadır.
- ✓ Tüzel kişilerin taşınmaz edinimi için öncelikle söz konusu işletme adına açılmış banka hesabında asgari sermaye (en 250.000 Euro) ve asgari 5 kişi çalıştırılacağına ilişkin taahhütname alınmaktadır.
- ✓ Tapu dairesi, ilgili dilekçeleri dikkate alarak tescil yapmakta ve tapudaki yapılan işlemlerle ilgili taraflara tapu örneğini göndermektedir.
- ✓ Tapu işlemleri aynı zamanda mahkemeler tarafından da yapılabilmektedir.
- ✓ Tapu işlemleri tamamlandıktan sonra alıcı taşınmazın sahibi olmaktadır.

Diğer ülkelerden farklı olarak Almanya'da tapu dairelerinin durumu ve öneminin açıkça vurgulanması gerekir. Ülkede tapu kayıtları ve tescil yapı ve arsa maliklerine göre değil, arsaların parsel numaralarına göre gerçekleştirilmektedir. Bir arsanın geçmiş veya önceki malikleri ancak tapu kütüğü incelenerek tespit edilebilmektedir. Tapu kayıtları herkes için kanıt anlamına gelmekte, ancak bir arsa ile ilgili bilgileri sadece sahibi ve arsa üzerinde hakkı olan kişiler görebilmektedir. Tapu kütüğünde üç bölüm bulunmakta olup, birinci bölümde arsa ile yerleşim bilgileri, ikinci bölümde arsa üzerinde haklar ve üçüncü bölümde ise arsa üzerindeki borçlar ve yükümlülükler yer almaktadır. Bazı eyaletlerde elektronik tapu sistemine geçilmiş olup, uzun vadede bu sistemin ülke geneline yaygınlaştırılması hedeflenmektedir.

⁶⁴ a.g.r, s.276.

AB’de farklı ülkelerde farklı taşınmaz edinim modelleri uygulanmaktadır.⁶⁵ AB içinde *Avusturya*’da yabancıların taşınmaz satın alabilme olanakları büyük ölçüde sınırlandırılmış olup, Türk vatandaşlarının taşınmazlarına ilişkin hiçbir veri elde edilememiştir.

Fransa’da taşınmaz alma sınırlandırılmamış olup, yabancıların satın aldıkları taşınmazlarla ilgili olarak Mali Bakanlığı’na bilgi verme zorunluluğu getirilmiştir. Fransa’da yaklaşık 60 yıldan bu yana oluşan Türk toplumunun önemli taşınmaz stokunun olduğu tahmin edilmekle birlikte, bu konuda sağlıklı bir veri bulunmamaktadır. Avusturya ve Fransa’da Türk iş adamları örgütleri yapılan görüşmelerine sonuçlarına göre genellikle yerleşik Türk vatandaşları ve girişimcilerin he iki ülke Türkiye arasında mütekabiliyet ilişkisi olduğundan, önemli sorunun yaşanmadığı belirtilmektedir.

Slovenya’da AB vatandaşları dışındaki ülkelerin vatandaşlar genelde taşınmaz edinmemekte, sadece karşılıklı ülkeler arası mütekabiliyet anlaşması varsa, yabancılar taşınmaz edinebilmektedir. Lichtenstein’de, sadece ülke vatandaşları taşınmaz edinebilmekte ve diğer ülke vatandaşları ihtiyaçlarını belgelemeleri halinde taşınmaz edinebilmektedirler. İsviçre’de yabancıların taşınmaz alabilmesi özel bir izne bağlı bulunmakta, şirketler için izin ihtiyacı genellikle olmamaktadır. Ayrıca tatil evleri veya ikinci konut edinimi için daha önce açıklanan düzenlemeler uygulanmaktadır.

Polonya’da yabancılar İçişleri Bakanlığı’ndan özel bir izin almaları gerekmekte ve bu özel izinde Avrupa vatandaşları ile diğer ülke vatandaşları arasında ayırım yapılmaktadır.

Yunanistan’da sınır bölgelerinde taşınmaz almak özel bir izne bağlanmış olup, ayrıca yabancıların özel bir vergi numarasını taşınmaz satın alımdan önce edinmesi gerekmektedir. İspanya’da taşınmaz alımından önce vergi numarası alınması gerekmektedir. Akdeniz ülkeleri içinde İspanya ve İtalya’da Türk vatandaşları ve Türklerin yönetiminde kurumların taşınmaz varlıklarına ilişkin de veri bulunmamaktadır.

⁶⁵ a.g.r., s.277.

SONUÇ

Yabancıların taşınmaz üzerindeki aynı haklara sahip olmasına ilişkin kurallar bakımından; uluslararası hukuk, ulusal hukuk ve bölgesel organizasyonların kendi hukuk düzenleri olmak üzere üç kaynak mevcuttur.

Uluslararası hukukta yabancıların taşınmaz edinimine ilişkin herhangi bir düzenleme mevcut değildir. AB üye ülkelerine baktığımızda, kısıtlamaların çok az hatta bazılarında hiç olmadığını görmekteyiz. Bu kısıtlamalar 4 kriter üzerine inşa edilmiştir; kamu düzeni, çevrenin korunması, kamu güvenliği ve kamu sağlığıdır. Özellikle AB'ne üye devletler arasında herhangi bir ayırım yoktur, bunlar kendi arasında yabancı kapsamında değerlendirilmemektedir. AB hukukunda da yabancıların taşınmaz edinimine dair özel bir düzenleme yoktur. AB konuyu sermayenin serbest dolaşımı kapsamında değerlendirmektedir. AB için kişilerin ve sermayenin serbest dolaşımı önemlidir.

Avrupa Birliği üye ülkelerini, 2000 yılı öncesi ve 2000 yılı sonrası üye olanlar olarak tasnif ettiğimizde dahi AB hukukunda sermayenin serbest dolaşımı başlığı altında taşınmazlar üzerinde aynı hak tesisine dair yeknesak, tek tip, bir yasal düzenlemeden veya uygulamadan bahsetmek mümkün değildir. Nihayetinde her devlet uluslararası hukukun kendisine verdiği yetki çerçevesinde kendine özgü aynı haklar sistemini/rejimini geliştirip kendine özgü serbest takdir yetkisini kullanmaktadır. Dolayısıyla her devlet kendi hukuk düzeninde aynı hak rejimini tayin ederken tarihi, siyasi, milli güvenlik, ekonomik ve çevre koruma gibi muhtelif faktörleri göz önünde bulundurmaktadırlar.

Devletler genelde uygulamada ülkelere daha çok yatırımda bulunan ülkelere taşınmaz mal edinme hakkı tanımaktadır.

Seçilen Avrupa Birliği üye devlet modellerinin analizinden çıkan en önemli sonuç, “hiçbir devletin diğeri için emsal teşkil etmediğidir”. İncelenen devletler birçok yönden birbiriyle tarihi, siyasi ve ekonomik olarak bağlantılı devletlerdir. Bu olgudan hareketle birbirlerinin düzenlemelerinden etkilenmesi, etkilenme olasılıklarının yüksek olduğu ileri sürülebilir. Ancak hukuki düzenlemelere ve uygulamalara baktığımızda durumun hiç de böyle olmadığı anlaşılmaktadır.

İncelemeden çıkan diğeri bir sonuç, yabancıların taşınmaz edinmeleri konusunda Türkiye açısından model alınabilecek herhangi bir devlet bulunmamaktadır. Hiçbir devletin koşulları bir diğeri için aynısı hatta benzeri değildir. Bu farklılıklar, AB hukukunda olduğu

gibi, AB hukuku ve Birlik deęerleri aısından ortak bir noktaya (sermayenin serbest dolařımını saęlama yukmllę) ekilerek giderilmeye alıřılmaktadır.

Sermayenin serbest dolařımına yonelik dzenleme arayıřına girilirse, gerekten Trk ekonomisine katkıda bulunacak, istihdam yaratacak, ileri teknolojiyi lkemize getirecek doęrudan yatırımlar ve yatırımcılara gerekli kolaylıklar saęlanabilmelidir. zellikle vurgulanması gereken nihai tespitlerden biri Trkiye Cumhuriyeti Devleti'nin AB'nin bir yesi olmamasıdır. Birlięe yeni ye olan devlet modellerinde dikkati eken nokta, sz konusu devletlere bir geiř dnemi verildięi ve bu dnem iinde kendi mevzuatı iinde gerekli deęiřiklikleri yaptıklarıdır (veya yapmalarının beklendięidir).

AB'ye giriř srecinde henz standart mzakere srecine dahi bařlayamayan Trkiye bakımından konuya yaklařıldıęında, mzakere ve uyum sreci zellikle byk nem tařımaktadır. lkelerin Birlięe ye olma ařamalarında sahip oldukları bazı temel zellikler ve politik gleri mzakere srecini etkilemekte ve lkelerin daha geniř veya dar imknlarla ye olmalarına yol amaktadır.

İnceleme sonucunda tm ye devletlerin uyum sreci istemiř olduklarını grmekteyiz. lkeler bu sre iinde kendi mevzuatlarını Avrupa Birlięi'ne uygun hale getirmeyi taahht etmiřlerdir. Ancak AB'nin, ye devletlerin uyum srecinde yerine getirecekleri taahhtleri aday ye olan Trkiye'den bu srete istemesi AB'nin Trkiye'ye yaklařımının tipik rneklerinden birini teřkil etmektedir.

zellikle AB yesi lke vatandaşlarının tařınmaz edinimi bakımından bazı geiř srelerinin ngrlmesi, dięer yeni ye olan lkeler bakımından da karřılařılan doęal bir durumdur. Ayrıca geiř srelerinin kapsamının ve ierięinin belirlenmesinde, lke deęerlerinin, ekonomik ve sosyal kořulların dikkate alınması bir zorunluluk olarak karřımıza ıkmaktadır.

Mlkiyet hakkı atısı altına girmeyen yabancıların tařınmaz mal edinebilmesi konusu ise, Trkiye'nin Avrupa Birlięi'ne girme gayretleri srecinde Trkiye'nin nne sermayenin serbest dolařımı atısı altında, Trkiye'nin topraklarının neredeyse sınırsız Őekilde (AB lkelerinin tersine) yabancı kiřilerin edinimine aılması ynnde deęerlendirmelerle sunulmaya alıřılmıřtır.

Fakat, Avrupa Birlięi Hukuku ynnden, yabancıların tařınmaz mal edinimlerinin kısıtlanabileceęini aıka ortaya koymaktadır. Kaldı ki Avrupa Birlięi lkelerinin byk oęunluęunda da, yabancı kiřilerin tařınmaz mal edinebilmeleri, lkelerin kendine zg

özelliklerine göre çeşitli şekillerde sınırlandırılmıştır. Diğer bir deyişle, yabancılarla ilgili düzenlemeler ulusal kurallarla yapılmakta ve uluslararası hukuk yabancılarla ilgili konularda doğrudan ulusların işine girmemektedir. Dolayısıyla Avrupa Birliği ülkelerinde yabancı kişinin taşınmaz mal edinimi konusunda çeşitli şekillerde yapılan (ülkeden ülkeye değişen) yasal sınırlamalar çerçevesinde yabancıların taşınmaz mal edinebilmelerini öngören sistem uygulanmaktadır.

Ülkemizde AB müktesebatı çerçevesinde yeni bir yasal düzenleme yapma gereği duyulmuş ve bu yönde çalışmalar neticesinde, 2644 sayılı Tapu Kanununun 35. Maddesi TBMM Genel Kurulu'nca 02.05.2012 tarihinde kabul edilerek (ancak henüz Resmi Gazetede yayınlanıp yürürlüğe girmemiştir) değiştirilmiştir. Bu yeni kanun ile Dışişleri Bakanlığı'nın görüşü alınmak kaydıyla Bakanlar Kurulu'nca belirlenecek ülkelerin vatandaşı olan yabancı uyruklu gerçek kişilerin 30 hektara kadar taşınmaz ve sınırlı aynı hak edinebileceklerdir.

Edinilebilecek toplam miktar için ilçe coğrafi yüzölçümünün yüzde onu sınırlaması ile yapısız taşınmazlar da iki yıl içerisinde proje geliştirilmesi zorunluluğu getirilmiştir.

Kanun metninde karşılıklılık kelimesi yer almamakta ise de uygulamada diğer ülkelerin yabancılara ve özellikle Türk vatandaşlarına karşı yapmış oldukları uygulamalar ile diğer ülkelerle olan ikili ilişkilerin esas alınacağı açıktır. Bu kapsamda katı bir karşılıklılık ilkesi yerine daha esnek bir yapının oluşturulması önem arz etmektedir. Zira her ülkenin kendi özel yapısı nedeniyle o ülkedeki uygulamaların birebir ülkemize yansıtılması mümkün olamamaktadır. Dolayısıyla karşılıklılığın mevcut uygulamasında dahi tam bir tutarlılık söz konusu değildir. Oysa bu uygulama ile ülkemizin eli güçlendirilmekte, fiili uygulamalarda anında karşılık verme imkanı sağlanmaktadır.

Bu yeni mevzuat değişikliğiyle AB müktesebatına uyum sürecinde bir önemli adım daha atılmış oldu.

KAYNAKÇA

AKİPEK, Ömer İlhan, **Devletler Hukuku**, 7. Baskı, Ankara 1970.

ALTUG, Yılmaz, **Yabancıların Hukuki Durumu**, İstanbul: İstanbul Üniversitesi Yayın No: 361, 4.Baskı, 1976.

BERKİ, Osman Fazıl, **Devletler Hususi Hukuku**, 7. Baskı, Ankara 1970.

ÇELİKEL, Aysel, **Yabancılar Hukuku**, 14. Baskı, Beta Yayınevi, İstanbul 2008.

ÇELİKEL, Aysel ve GELGEL Günseli, **Yabancılar Hukuku**, 17. Baskı, Beta Yayınları, İstanbul 2011.

DÜZCEER, Ali Rıza, **Yabancıların Türkiye’de Taşınmaz Mal İktisabı**, Yargıtay Dergisi, Ankara 1979.

EKŞİ, Nuray, **Yabancılar Hukukuna İlişkin Temel Konular**, 3. Baskı, Beta Yayınları, İstanbul 2011.

FENDİOĞLU, Hasan Tahsin, **Yabancı Sermaye ve Yabancıya Mülk Satışı**, Seçkin Yayıncılık, Ankara 2008.

LEVİ, Selim, **Yabancıların Taşınmaz Mal Edinmeleri**, Legal Yayınları, İstanbul 2006.

MUTLU, Levent, **Yabancı Kişilerin Taşınmaz Mal Edinimi Yönünden Avrupa Birliği ve Türkiye**, Türkiye Barolar Birliği Dergisi, Sayı 59, 2005.

OBUT, Sait K., **Türk Hukuku’nda Yabancı Hakiki ve Hükmi Şahısların Aynı Haklardan İstifadesi**, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, Ankara 1956.

TEKİNALP, Gülören, **Türk Yabancılar Hukuku**, 8. Baskı, Beta Yayınevi, İstanbul 2003.

2. Gelişme Raporu, **Türkiye’de Yabancıların Taşınmaz Edinimi ve Etkilerinin Değerlendirilmesi** Projesi, Ankara Üniversitesi Taşınmaz Geliştirilme Ana Bilim Dalı, 19.03.2012.

TKGM Yabancı İşler Dairesi Başkanlığı Bilgi İşlem ve İstatistik Birimi Veri Tabanı İstatistik Verileri.

Avrupa Komisyonu, **2011 yılı Türkiye İlerleme Raporu**, Çeviri AB Bakanlığı, Ankara 2011.

<http://www.anayasa.gen.tr/aymkararlar-liste.htm>, Erişim Tarihi:15.04.2012

<http://www.abgs.gov.tr/files/pub/antlaşmalar.pdf>, Erişim Tarihi: 20.04.2012

[http:// www.tkgm.gov.tr/yabancilar](http://www.tkgm.gov.tr/yabancilar), Erişim Tarihi:03.05.2012

http://www.emlakkulisi.com/turkiye_de_yabanci_uyrukların_tasinmaz_mal_edinmesi,Erişim Tarihi:20.04.2012

<http://www.uludagsozluk.com>, Erişim Tarihi:15.04.2012

EKLER

Ek 1: 2010 yılı uyruk bazında yabancılar ve AB üye ülke vatandaşlarının taşınmaz edinimi

Uyruk bazında rapor 4112/5203/5901 sayılı yasaya tabi olanlar

	ANA TAŞINMAZ			KAT MÜLK. TAŞINMAZ			Toplam		
	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı
Amerika Birleşik Devletleri	9	18.449	6	3	562	2	12	19.011	8
Almanya	2.881	6.317.632	1.188	1.923	110.259	1.337	4.804	6.427.892	2.411
Avustralya	29	43.525	10	16	794	15	45	44.319	24
Avusturya	769	2.717.042	336	409	22.122	303	1.178	2.739.164	623
Danimarka	38	117.434	21	87	10.629	56	125	128.062	74
Finlandiya	5	146.160	2	2	195	2	7	146.355	4
Fransa	1	210	1	2	88	2	3	297	3
Hollanda	138	503.429	47	58	6.845	46	196	510.274	84
İngiltere				1	71	1	1	71	1
İsveç	6	24.268	4				6	24.268	4
İsviçre	19	53.519	4	2	32	2	21	53.551	6
Kanada				2	76	2	2	76	2
KKTC	3	18	2	27	3.414	26	30	3.432	28
Norveç				14	577	5	14	577	5
Toplam	3.872	9.941.687	1.617	2.546	155.663	1.799	6.418	10.097.350	3.273

Uyruk bazında rapor-AB Ülkeleri-Gerçek Kişi

	ANA TAŞINMAZ			KAT MÜLK. TAŞINMAZ			Toplam		
	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı
Almanya	3.991	8.381.050	1.929	3.002	224.169	2.398	6.993	8.605.220	4.179
Avusturya	958	3.175.727	439	490	29.020	380	1.448	3.204.747	798
Belçika	14	5.332	30	438	64.216	581	452	69.548	610
Bulgaristan	2	156	2	1	31	1	3	187	3
Çek Cumhuriyeti				2	260	2	2	260	2
Danimarka	57	128.822	75	454	59.117	456	511	187.940	528
Estonya				10	596	10	10	596	10
Finlandiya	15	151.402	25	178	13.439	248	193	164.841	273
Fransa	19	20.454	17	76	9.376	94	95	29.830	111
Hollanda	203	622.134	107	431	64.071	516	634	686.206	612
İngiltere	293	177.910	391	3.211	502.458	4.598	3.504	680.368	4.961
İrlanda	14	5.536	29	382	47.907	484	396	53.443	511
İspanya	1	13	1	7	1.086	7	8	1.099	8
İsveç	21	40.512	20	292	32.874	393	313	73.386	413
İtalya	12	7.329	13	65	8.371	43	77	15.700	55
Letonya	1	535	1	9	830	8	10	1.365	9
Litvanya	2	526	2	23	2.178	23	25	2.705	25
Lüksemburg				1	87	1	1	87	1
Macaristan				2	301	2	2	301	2
Malta				1	500	1	1	500	1
Polonya	5	3.750	3	19	2.387	26	24	6.138	29
Portekiz				1	197	1	1	197	1
Romanya	2	46.219	1				2	46.219	1
Slovakya	2	237	2	6	365	7	8	601	9
Slovenya				2	105	2	2	105	2
Yunanistan	115	56.727	161	229	9.956	157	344	66.683	310
Toplam	5.729	12.824.608	3.250	9.338	1.074.262	10.446	15.067	13.898.873	13.473

Uyruk bazında rapor - Genel -Gerçek Kişi

	ANA TAŞINMAZ			KAT MÜLK. TAŞINMAZ			Toplam		
	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı
Amerika Birleşik Devletleri	27	21.369	19	89	17.722	88	116	39.091	106
Almanya	3.991	8.381.050	1.929	3.002	224.169	2.398	6.993	8.605.220	4.179
Andorra	1	1.268	1				1	1.268	1
Arjantin				1	300	1	1	300	1
Arnavutluk	2	50	2	6	326	6	8	376	8
Avustralya	35	46.437	15	30	2.330	30	65	48.768	44
Avusturya	958	3.175.727	439	490	29.020	380	1.448	3.204.747	798
Bahreyn				1	323	1	1	323	1
Belçika	14	5.332	30	438	64.216	581	452	69.548	610
Bosna-Hersek	1	31	1	6	651	7	7	682	8
Brezilya				2	310	2	2	310	2
Bulgaristan	2	156	2	1	31	1	3	187	3
Çek Cumhuriyeti				2	260	2	2	260	2
Çin				4	512	5	4	512	5
Danimarka	57	128.822	75	454	59.117	456	511	187.940	528
Estonya				10	596	10	10	596	10
Fas				2	117	2	2	117	2
Finlandiya	15	151.402	25	178	13.439	248	193	164.841	273
Fransa	19	20.454	17	76	9.376	94	95	29.830	111
Güney Afrika Cumhuriyeti	1	1.856	1	8	716	11	9	2.572	12
Kore(Güney)	1	701	1	10	771	10	11	1.472	11
Gürcistan	2	672	2	25	1.370	28	27	2.042	30
Hindistan				1	223	1	1	223	1
Hırvatistan	3	1.437	2	1	38	1	4	1.476	3
Hollanda	203	622.134	107	431	64.071	516	634	686.206	612
İngiltere	293	177.910	391	3.211	502.458	4.598	3.504	680.368	4.961
İrlanda	14	5.536	29	382	47.907	484	396	53.443	511
İspanya	1	13	1	7	1.086	7	8	1.099	8
İsrail				4	323	7	4	323	7
İsveç	21	40.512	20	292	32.874	393	313	73.386	413
İsviçre	46	75.652	9	17	1.717	21	63	77.368	30
İtalya	12	7.329	13	65	8.371	43	77	15.700	55
İzlanda				1	94	1	1	94	1
Jamaika				2	144	1	2	144	1
Japonya	1	347	1	7	364	7	8	711	8
Kanada	8	7.320	7	52	51.254	50	60	58.574	56
Kenya				3	252	2	3	252	2
Kırgızistan	1	26	1	13	1.029	14	14	1.055	15
Kuveyt	2	2.372	1				2	2.372	1
Letonya	1	535	1	9	830	8	10	1.365	9
Liechtenstein				1	150	1	1	150	1

Litvanya	2	526	2	23	2.178	23	25	2.705	25
Lübnan	1	220	1	8	1.090	9	9	1.310	10
Lüksemburg				1	87	1	1	87	1
Macaristan				2	301	2	2	301	2
Makedonya				2	195	2	2	195	2
Malezya				2	358	4	2	358	4
Malta				1	500	1	1	500	1
Meksika	1	120	1				1	120	1
Mısır	1	20	5	1	93	1	2	112	6
Moldova	7	832	7	26	1.202	26	33	2.034	33
KKTC	22	27.730	27	89	10.014	84	111	37.744	111
Norveç	12	3.531	11	631	57.612	879	643	61.143	889
Özbekistan				8	375	9	8	375	9
Pakistan				3	230	3	3	230	3
Polonya	5	3.750	3	19	2.387	26	24	6.138	29
Portekiz				1	197	1	1	197	1
Romanya	2	46.219	1				2	46.219	1
Rusya Federasyonu	29	11.399	47	1.425	160.639	1.531	1.454	172.038	1.577
Slovakya	2	237	2	6	365	7	8	601	9
Slovenya				2	105	2	2	105	2
Sri Lanka				1	379	1	1	379	1
Ukrayna	4	475	5	109	10.273	129	113	10.748	134
Ürdün	5	3.274	11	6	2.001	8	11	5.275	19
Yeni Zelanda				1	523	1	1	523	1
Sırbistan Cumhuriyeti	6	171	7	11	667	8	17	838	15
Yunanistan	115	56.727	161	229	9.956	157	344	66.683	310
Karadağ Cumhuriyeti				3	252	3	3	252	3
Toplam	5.856	13.031.682	3.429	11.827	1.400.839	13.434	17.683	14.432.521	16.635

Ek 2: 2011 yılı uyruk bazında yabancılar ve AB üye ülke vatandaşlarının taşınmaz edinimi

Uyruk bazında rapor-4112/5203/5901 sayılı yasaya tabi olanlar

	ANA TAŞINMAZ			KAT MÜLK. TAŞINMAZ			Toplam		
	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı
Amerika Birleşik Devletleri	9	5.449	3	8	985	4	17	6.434	5
Almanya	4.323	10.435.368	1.915	2.985	241.049	1.886	7.308	10.676.417	3.607
Avustralya	17	115.525	11	12	738	10	29	116.263	21
Avusturya	1.253	3.735.572	533	655	41.973	416	1.908	3.777.545	911
Belçika	4	933	4	11	2.236	3	15	3.169	6
Bulgaristan				1	77	1	1	77	1
Danimarka	78	285.028	43	72	6.598	63	150	291.627	103
Finlandiya				3	341	3	3	341	3
Hollanda	151	435.091	47	92	4.998	57	243	440.090	98
İngiltere				7	2.664	6	7	2.664	6
İspanya	1	11.397	1				1	11.397	1
İsveç	12	24.452	5	15	1.487	6	27	25.938	11
İsviçre	16	38.620	3				16	38.620	3
İtalya				1	38	1	1	38	1
Japonya				3	120	1	3	120	1
Kanada	4	1.672	2	3	162	2	7	1.834	3
Liechtenstein	1	7.597	1				1	7.597	1
Moldova				1	14	1	1	14	1
KKTC	4	3.133	2	3	730	4	7	3.863	6
Norveç	4	99.499	4	3	166	3	7	99.665	7
Rusya Federasyonu				1	50	1	1	50	1
Singapur	1	1.564	2				1	1.564	2
Sırbistan Cumhuriyeti				3	5	1	3	5	1
Yunanistan				2	9	1	2	9	1
Toplam	5.864	15.200.901	2.572	3.878	304.439	2.469	9.742	15.505.340	4.796

Uyruk bazında rapor-AB ülkeleri-Gerçek Kişi

	ANA TAŞINMAZ			KAT MÜLK. TAŞINMAZ			Toplam		
	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı
Almanya	6.405	14.629.494	3.070	4.427	375.495	3.200	10.832	15.004.989	5.995
Avusturya	1.578	4.792.982	698	810	52.560	534	2.388	4.845.542	1.180
Belçika	27	11.716	28	381	52.292	517	408	64.008	544
Bulgaristan				3	124	3	3	124	3
Çek Cumhuriyeti				5	678	7	5	678	7
Danimarka	114	436.781	173	456	47.353	497	570	484.133	661
Estonya	4	895	2	6	372	6	10	1.267	8
Finlandiya	8	18.661	12	249	20.430	370	257	39.091	381
Fransa	21	9.805	25	104	12.522	118	125	22.327	142
Hollanda	284	720.297	163	497	72.208	508	781	792.505	661
İngiltere	700	568.037	934	2.727	463.194	3.822	3.427	1.031.231	4.716
İrlanda	33	16.334	67	280	40.476	309	313	56.810	375
İspanya	1	11.397	1	24	3.250	22	25	14.647	23
İsveç	37	58.334	27	429	40.145	561	466	98.479	586
İtalya	13	13.390	10	58	7.464	57	71	20.854	64
Letonya	2	754	2	11	1.230	12	13	1.984	13
Litvanya				13	1.449	14	13	1.449	14
Lüksemburg	2	2.267	2	4	509	4	6	2.776	5
Macaristan				8	1.401	11	8	1.401	11
Polonya	1	752	2	29	3.062	41	30	3.814	41
Slovakya				10	1.252	11	10	1.252	11
Slovenya				5	816	6	5	816	6
Yunanistan	257	72.626	346	296	13.061	200	553	85.687	540
Toplam	9.487	21.364.522	5.562	10.832	1.211.343	10.830	20.319	22.575.864	15.987

Uyruk bazında - Genel - Gerçek kişi

	ANA TAŞINMAZ			KAT MÜLK. TAŞINMAZ			Toplam		
	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı
Amerika Birleşik Devletleri	53	28.920	30	117	12.740	117	170	41.660	145
Almanya	6.405	14.629.494	3.070	4.427	375.495	3.200	10.832	15.004.989	5.995
Arnavutluk	1	423	1	3	112	4	4	535	5
Avustralya	55	120.613	28	40	3.356	34	95	123.969	59
Avusturya	1.578	4.792.982	698	810	52.560	534	2.388	4.845.542	1.180
Azerbaycan	1	10	1				1	10	1
Bahreyn	1	395	1	4	472	4	5	867	5

Belçika	27	11.716	28	381	52.292	517	408	64.008	544
Bosna-Hersek	1	999	1	6	201	8	7	1.200	9
Brezilya	1	3	1	2	88	2	3	91	3
British Virgin Adl.				1	9	1	1	9	1
Bulgaristan				3	124	3	3	124	3
Çek Cumhuriyeti				5	678	7	5	678	7
Cezayir				2	277	3	2	277	3
Çin	1	198	1	7	417	7	8	615	8
Danimarka	114	436.781	173	456	47.353	497	570	484.133	661
Estonya	4	895	2	6	372	6	10	1.267	8
Fas				6	1.174	6	6	1.174	6
Finlandiya	8	18.661	12	249	20.430	370	257	39.091	381
Fransa	21	9.805	25	104	12.522	118	125	22.327	142
Güney Afrika Cumhuriyeti				9	854	8	9	854	8
Kore(Güney)	1	400	1	13	570	14	14	970	15
Gürcistan	3	549	3	15	1.018	11	18	1.567	14
Hindistan				1	312	1	1	312	1
Hırvatistan				3	146	3	3	146	3
Hollanda	284	720.297	163	497	72.208	508	781	792.505	661
Honduras	1	128	1	1	82	1	2	210	2
İngiltere	700	568.037	934	2.727	463.194	3.822	3.427	1.031.231	4.716
İran	1	5.349	1	8	702	2	9	6.051	2
İrlanda	33	16.334	67	280	40.476	309	313	56.810	375
İspanya	1	11.397	1	24	3.250	22	25	14.647	23
İsrail				3	73	3	3	73	3
İsveç	37	58.334	27	429	40.145	561	466	98.479	586
İsviçre	26	43.394	16	32	5.700	39	58	49.095	55
İtalya	13	13.390	10	58	7.464	57	71	20.854	64
İzlanda				1	152	1	1	152	1
Japonya	1	9.282	1	11	841	9	12	10.124	10
Kanada	12	6.708	9	41	4.189	45	53	10.897	51
Kırgızistan				20	1.465	23	20	1.465	23
Letonya	2	754	2	11	1.230	12	13	1.984	13
Liechtenstein	1	7.597	1				1	7.597	1
Litvanya				13	1.449	14	13	1.449	14
Lübnan				16	1.568	16	16	1.568	16
Lüksemburg	2	2.267	2	4	509	4	6	2.776	5
Macaristan				8	1.401	11	8	1.401	11
Makedonya	4	1.131	5	6	360	9	10	1.490	14
Malezya				2	406	2	2	406	2
Mısır				1	50	1	1	50	1
Moldova				29	2.475	31	29	2.475	31
Monako				1	45	1	1	45	1
KKTC	71	155.411	42	103	8.920	108	174	164.331	147
Norveç	25	112.093	67	709	67.693	1.051	734	179.785	1.117
Özbekistan				28	1.774	35	28	1.774	35
Pakistan	2	1.001	2	3	316	3	5	1.317	5
Polonya	1	752	2	29	3.062	41	30	3.814	41
Portekiz				2	241	3	2	241	3
Ruanda				2	93	2	2	93	2
Rusya	25	14.414	36	1.686	154.853	1.916	1.711	169.268	1.946

Federasyonu									
Singapur	1	1.564	2				1	1.564	2
Slovakya				10	1.252	11	10	1.252	11
Slovenya				5	816	6	5	816	6
Sri Lanka				3	910	1	3	910	1
Suudi Arabistan	1	315	1				1	315	1
Türkmenistan				1	30	1	1	30	1
Ukrayna	6	3.241	7	143	12.363	179	149	15.604	186
Oman	1	503	1				1	503	1
Ürdün				7	1.507	5	7	1.507	5
Yeni Zelanda				3	313	3	3	313	3
Sırbistan Cumhuriyeti	2	19	1	24	996	14	26	1.015	15
Yunanistan	257	72.626	346	296	13.061	200	553	85.687	540
Karadağ Cumhuriyeti				2	125	2	2	125	2
Toplam	9.674	21.879.181	5.818	13.836	1.501.331	14.556	23.510	23.380.512	19.950

Ek 3: 2012 yılı uyruk bazında yabancılar ve AB üye ülke vatandaşlarının taşınmaz edinimi

Uyruk bazında rapor-4112/5203/5901 sayılı yasaya tabi olanlar

	ANA TAŞINMAZ			KAT MÜLK. TAŞINMAZ			Toplam		
	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı
Amerika Birleşik Devletleri	4	796	2	3	505	3	7	1.301	5
Almanya	3.645	13.151.281	1.638	1.386	999.481	875	5.031	14.150.762	2.434
Avustralya	10	4.879	8	4	465	4	14	5.344	11
Avusturya	857	3.885.294	437	297	19.826	224	1.154	3.905.119	645
Azerbaycan	1	1.800	1	1	21	1	2	1.821	2
Belçika				1	145	2	1	145	2
Danimarka	132	813.659	43	35	2.848	29	167	816.507	71
Finlandiya	2	2.801	2				2	2.801	2
Hollanda	152	625.170	52	28	1.976	23	180	627.146	70
İngiltere				2	52	2	2	52	2
İsveç	8	16.709	8	3	428	3	11	17.137	11
İsviçre	4	788	3	1	21	1	5	809	4
Japonya				1	46	1	1	46	1
Liechtenstein				1	35	1	1	35	1
Lüksemburg	12	281.080	1				12	281.080	1
Norveç	13	371.029	6	5	817	4	18	371.846	9
Yunanistan				1	43	1	1	43	1
Toplam	4.831	19.155.286	2.197	1.766	1.026.709	1.170	6.597	20.181.995	3.264

Uyruk bazında rapor-AB Ülkeleri-Gerçek Kişi

	ANA TAŞINMAZ			KAT MÜLK. TAŞINMAZ			Toplam		
	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı
Almanya	4.736	15.534.838	2.233	2.142	1.056.735	1.495	6.878	16.591.573	3.625
Avusturya	1.022	4.282.011	504	371	24.654	282	1.393	4.306.665	769
Belçika	7	3.738	11	112	15.374	157	119	19.112	167
Bulgaristan	1	130	1	3	443	2	4	573	3
Çek Cumhuriyeti				3	312	3	3	312	3
Danimarka	136	832.758	47	133	12.956	137	269	845.714	183
Finlandiya	2	2.801	2	85	6.472	123	87	9.273	125
Fransa	24	24.753	25	47	7.778	47	71	32.532	72
Hollanda	214	752.648	90	138	21.547	147	352	774.195	230
İngiltere	122	94.255	143	613	99.871	802	735	194.126	941
İrlanda	5	1.707	6	65	9.720	73	70	11.427	79
İspanya				6	214	8	6	214	8
İsveç	11	17.387	12	195	15.045	186	206	32.432	198
İtalya	4	4.989	4	20	2.331	20	24	7.320	24
Letonya				3	99	3	3	99	3
Litvanya				2	183	4	2	183	4
Lüksemburg	13	281.220	2	2	20	1	15	281.240	3
Macaristan				4	1.032	6	4	1.032	6
Polonya				13	1.343	21	13	1.343	21
Portekiz				1	244	1	1	244	1
Slovakya				3	241	2	3	241	2
Slovenya				1	183	1	1	183	1
Yunanistan	171	385.428	157	111	4.685	94	282	390.113	247
Toplam	6.468	22.218.663	3.237	4.073	1.281.482	3.615	10.541	23.500.146	6.715

Uyruk bazında rapor - Genel - Gerçek Kişi

	ANA TAŞINMAZ			KAT MÜLK. TAŞINMAZ			Toplam		
	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı	Taşınmaz Sayısı	Alanı (m ²)	Kişi Sayısı
Amerika Birleşik Devletleri	32	26.086	20	43	12.374	44	75	38.460	62
Almanya	4.736	15.534.838	2.233	2.142	1.056.735	1.495	6.878	16.591.573	3.625
Arjantin	2	667	1				2	667	1
Arnavutluk				3	72	2	3	72	2
Avustralya	23	10.970	19	12	1.058	11	35	12.029	29
Avusturya	1.022	4.282.011	504	371	24.654	282	1.393	4.306.665	769
Azerbaycan	1	1.800	1	1	21	1	2	1.821	2
Belçika	7	3.738	11	112	15.374	157	119	19.112	167
Bosna-Hersek				3	120	3	3	120	3
Bulgaristan	1	130	1	3	443	2	4	573	3

Çek Cumhuriyeti				3	312	3	3	312	3
Çin				6	446	6	6	446	6
Danimarka	136	832.758	47	133	12.956	137	269	845.714	183
Fas				4	195	3	4	195	3
Finlandiya	2	2.801	2	85	6.472	123	87	9.273	125
Fransa	24	24.753	25	47	7.778	47	71	32.532	72
Güney Afrika Cumhuriyeti				2	135	3	2	135	3
Kore(Güney)				3	773	3	3	773	3
Gürcistan	3	12.660	3	18	2.550	20	21	15.210	23
Hindistan				1	20	2	1	20	2
Hırvatistan				1	10	1	1	10	1
Hollanda	214	752.648	90	138	21.547	147	352	774.195	230
İngiltere	122	94.255	143	613	99.871	802	735	194.126	941
İran	1	40	2				1	40	2
İrlanda	5	1.707	6	65	9.720	73	70	11.427	79
İspanya				6	214	8	6	214	8
İsrail				1	27	1	1	27	1
İsveç	11	17.387	12	195	15.045	186	206	32.432	198
İsviçre	17	14.536	9	9	2.160	8	26	16.695	16
İtalya	4	4.989	4	20	2.331	20	24	7.320	24
Japonya				2	86	2	2	86	2
Kanada	1	12	3	22	2.470	15	23	2.482	18
Kazakistan				2	64	1	2	64	1
Kırgızistan				3	143	3	3	143	3
Letonya				3	99	3	3	99	3
Liechtenstein				1	35	1	1	35	1
Litvanya				2	183	4	2	183	4
Lübnan	1	68	4	9	591	9	10	659	13
Lüksemburg	13	281.220	2	2	20	1	15	281.240	3
Macaristan				4	1.032	6	4	1.032	6
Makedonya	6	1.481	4	2	62	3	8	1.543	7
Moldova	3	560	2	8	500	9	11	1.060	11
KKTC	20	24.548	27	37	3.465	54	57	28.014	81
Norveç	16	376.189	9	229	19.676	341	245	395.865	349
Özbekistan	1	192	1	12	1.732	12	13	1.924	13
Pakistan				2	267	4	2	267	4
Polonya				13	1.343	21	13	1.343	21
Portekiz				1	244	1	1	244	1
Ruanda				1	68	1	1	68	1
Rusya Federasyonu	15	6.251	19	621	51.617	707	636	57.868	725
Slovakya				3	241	2	3	241	2
Slovenya				1	183	1	1	183	1

Suudi Arabistan	2	1.876	2				2	1.876	2
Ukrayna	6	6.511	7	57	4.443	69	63	10.954	76
Ürdün	2	774	1	6	391	5	8	1.165	6
Yeni Zelanda				1	122	1	1	122	1
Sırbistan Cumhuriyeti	1	59	1	7	457	7	8	516	8
Yunanistan	171	385.428	157	111	4.685	94	282	390.113	247
Zambiya	1	197	1				1	197	1
Toplam	6.592	22.704.139	3.368	5.111	1.387.635	4.963	11.703	24.091.774	8.188