
TAŞINMAZ MAL DEĞERLEME AMAÇLI COĞRAFİ BİLGİ

SİSTEMİ TASARIMI

Ediz Hakan ERBİL1

1 edizzhakan@gmail.com

ÖZET

Taşınmaz mal değerleme, bir taşınmazın ve üzerinde bulunan hakların değerlemenin yapıldığı gün koşullarına göre olası

değerinin objektif ve tarafsız olarak değer tahmini çalışmasıdır. Günümüzde taşınmaz mal değerlemesinde mevzuat ve

idari yapılanma da olduğu gibi modelleme sorunları yaşanmasından ötürü taşınmazların değerlerinin objektif olarak

tespit edilemediği ve sürüce bağlı olarak kamulaştırma, vergilendirme, özelleştirme, arsa ve arazi düzenlemeleri gibi

uygulamalarda pek çok sorun yaşanmakta da olup, pek çok uygulama mahkemelik olmaktadır. Gelişen teknoloji ve

yazılım alanındaki gelişmeler bu çalışmalarında daha kolay ve objektif yapılmasına olanak sağlamaya başlamıştır.

Coğrafi Bilgi Sistemleri konum bazlı bir bilgi sistemi olması ve taşınmaz ile ilgili verilerde meydana gelebilecek

değişimler oldukça hızlı ve kolay şekilde sisteme girilip değerlerine ulaşılmasına ve bölgesel olarak değer haritalarının

oluşturulmasına olanak sağlanmaktadır. Bu çalışmalar ile Coğrafi Bilgi Sistemleri ve taşınmaz mal değerleme

arasındaki ilişki irdelenmiştir.

Anahtar Sözcükler: Coğrafi Bilgi Sistemi, Taşınmaz Değerleme, Değerleme Faktörleri, Değerleme Yöntemleri

mailto:edizzhakan@gmail.com

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

1.GİRİŞ

Günümüzde artan nüfusla birlikte toplumuzda önemli olan toprak (taşınmaz) kavramı daha fazla değer

kazanmıştır. Taşınmazların önemlerinin artmasıyla ‘Taşınmaz değerleme’ kavramı ön plana çıkmaya

başlamıştır. ‘Taşınmaz değerleme’ kavramı yurtdışında oldukça önem verilen ve belirli bir standartlara göre

yapılan bir çalışma iken, ülkemiz için oldukça yeni bir kavram olmakla birlikte yapılan çalışmalar belirli bir

standarda dayanmamaktadır. Belirli kurumlar ve mesleki örgütler bu çalışmalar için standart oluşturmak için

çalışmaktadır. Sermaye Piyasa Kurulu (SPK) piyasada çalışacak kişilerin yetkinlik kazanmaları için sınavlar

yaparken, Türkiye Değerleme Uzmanları Birliği (TDUB) ise değerleme standartlarının oluşturması için

katılımcı bir çalışma başlatmıştır.

Taşınmazların değerleri bulundukları bölgedeki fonksiyonlarına göre değişmektedir. Bu fonksiyonlar ulaşım

kolaylığı, havasının temiz olması, manzara vb. gibi olumlu olabileceği gibi ses kirliliği, merkeze uzaklık gibi

olumsuz da olabilir. Bu değişkenlerin belirli bir ağırlıkları olup bu ağırlıklar doğrultusunda bir taşınmazın

değerlemesi yapılır. Yapılan değerleme o taşınmaza özgüdür ve benzeri olamaz (Torun ve diğerleri, 2009;

Deveci ve Yılmaz, 2009).

Coğrafi Bilgi Sistemi ile taşınmaz değerlemesinde verilerin güncelliğinin sağlanmasında etkin bir bilgi

sistemi sağlayabilecek ve değerlemenin sağlıklı olarak yapılıp gerçek değerleri ile vergilendirme yapılıp

devletin ekonomik kazançları artırılması sağlanabilir.

Bilişim teknolojilerindeki gelişmelere paralel olarak Coğrafi Bilgi Sistemleri (CBS) kavramı da diğer birçok

ülkede olduğu gibi ülkemizde de son yıllar içerisinde taşınmaz mal değerlemesinde kullanılmaya

başlanmıştır. Genel anlamıyla CBS, konuma dayalı karmaşık planlama, organize ve yönetim problemlerinin

çözülebilmesi için tasarlanan, coğrafi mekâna ilişkin verilerin depolanması, işlenmesi yönetimi,

modellenmesi, analiz edilmesi ve görüntülenerek çıktılarının alınması işlemlerini gerçekleştiren donanım ve

yazılım ve yöntemlerinin bileşkesidir (Torun ve diğerleri, 2009; Erdoğan ve Güllü, 2004).

Taşınmaz değerlemesi disiplinler arası bir uğraş olmasından ötürü kullanılabilecek program sayı oldukça

kısıtlı olup alınabilecek maksimum verimi sağlayan programlardan biriside CBS’dir. CBS destekli yapılacak

değerleme çalışmalarında taşınmazın değerindeki değişimler, vergi durumları, alım-satım ve kamulaştırma

gibi işlemler için oldukça pratik ve doğruluk oranı yüksek sonuçlar verir.

Bu çalışma ile taşınmazın değerine etki eden faktörlerin ortaya konulması ve bu faktörlerin kırsal ve kentsel

alanlardaki farklılıklarının irdelenmesi, bu farklılıkların analizinin yapılması ve CBS programı kullanılarak

karşılaştırmaların görselleştirilmesi ortaya konulmuştur.

2.COĞRAFİ BİLGİ SİSTEMİ

2.1.Coğrafi Bilgi Sisteminin Tanımı

Konumsal verilerin toplanması, analiz edilmesi ve sunulmasının öneminin artması Coğrafi Bilgi Sisteminin

artmasına neden olmuştur. Bu yazılımının tanımın yapılması için geçmişden günümüze araştırmacılar

tarafından pek çok tanım yapılmıştır.

Aronoff (1995) CBS; bilgisayar tabanlı geliştirilen ve konumsal bilgilerin depolanmasını ve manipüle

edilmesini sağlayan sistemlerdir.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Clarke (2003)CBS, içinde insanların, bilgisayar donanım ve yazılımının yer aldığı, veritabanını ve konumsal

harita bilgisini içeren sistemlerdir.

Sullivan ve Unwin (2003) CBS, konumsal veri manipülasyonunu, konumsal veri analizini, konumsal

istatistik analizini ve konumsal modellemeyi kapsayan bir sistemdir.

Tecim (2001) CBS; yeryüzüne ait bilgileri belirli bir amaca yönelik olarak toplama, bilgisayar ortamında

depolama, güncelleştirme, kontrol etme, analiz etme ve görüntüleme gibi işlemlere olanak sağlayan bir

bilgisayar sistemi olarak tanımlanmaktadır.

Bu tanımlar ışığında CBS için mekandan toplanan verilerin yazılım ve donanım kullanılarak, verilerin

depolanması, ilgili yönetmenliklere ve amaca göre işlenip analiz edilmesine, görselleştirilmesine ve

sunulmasına olanak sağlayan sistemler bütünüdür.

Gelişen teknolojinin sunduğu yazılımlardan biri olan CBS, pek çok disiplin tarafından farklı amaçlar için

kullanılmaktadır. CBS’in ön plana çıkmasında değişik türdeki veri çeşitlerinin birlikte kullanılabilmesi,

gerektiğinde güncellemelerin oldukça kolay şekilde yapılması ve verilerin görselleştirilmesinde avantaj

sağlaması tercih edilebilirliğini artıran özellikleridir. CBS ile kent gibi karmaşık yapılar daha basit ve düzenli

şekilde görselleştirilerek kullanıcıya aktarılabilir.

2.2.Bilgi Sistemleri

Günümüzde değeri artan veriden en verimli şekilde faydalanmak istenmektedir. Yersel ve fotogrametrik

ölçümlerle birlikte uydulardan elde edilen verilerin miktarı artmasının doğrultusunda yapılan araştırmalar

artmaktadır.

Verinin toplandıktan sonra işlenip, kullanıcının kullanımına sunulabilmesi için bilgi sistemine ihtiyaç vardır.

Bilgi sisteminin amacı verilerden elde edilen bilginin verimini artırmaktır.

Bilgi Sistemlerinin amacı kullanıcı ihtiyaçlarına göre şekillenip, gerçekçi bir planlama yapılmalıdır. Daha

sonra ise verilerin toplanması, depolanması, işlenmesi ve analiz edilmesi aşamaları vardır. Bu işlemlerden

eğer gerekli ise sonra çıktı alma ve sunma gibi aşamalar gerçekleştirilir. Bu sistemin temel amacı ulaşılmak

istenen nokta için doğru kararlar verilebilmesini sağlamaktır.

2.2.1.Konumsal Bilgi Sistemleri

Konumsal Bilgi Sistemleri coğrafi nesnelerin sadece koordinat değerleri ile değil aynı zamanda öznitelik

bilgileri ile de tanımlanmasını konu alan geniş anlamlı bir bilgi sistemidir. Bu sistemlerin en önemli özelliği,

herhangi bir nesnenin mutlak suretle koordinat bilgisi ile tanımlanması ve bunun yanı sıra o nesnenin

özelliklerini açıklayan metinsel bilgilerinde var olmasıdır (T.C Milli Eğitim Bakanlığı, 2011).

Konumsal bilgi sistemleri belirli bir referans koordinat sistemine göre düzenlenmeli ve referans koordinat

sistemi belirtilmelidir. Farklı kurumlar veya kişiler farklı referans sistemlerinde çalışabildiğinden ötürü

transformasyon yapmaya ihtiyaç duyabilirler. Bu sistem özellikle planlama, mülkiyet ve güvenlik başta

olmak üzere eğitim, sağlık ve turizm gibi sektörler için önemlidir.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Çizelge 1. Konumsal Bilginin Sınıflandırılması

KONUM BİLGİLERİ

ARAZİ BİLGİLERİ

ÇEVRESEL

BİLGİLER

ALTYAPI

MÜHENDİSLİK

BİLGİLERİ

KADASTRAL

BİLGİLER

SOSYO

EKONOMİK

BİLGİLER

TOPRAK İKLİM

JEOLOJİ

BİTKİ ÖRTÜSÜ

YABANİ HAYAT

KAMU HİZMETİ

BİNALAR ULAŞIM

İLETİŞİM HATTI

KANALİZASYON

MÜLKİYET ARAZİ

DEĞERİ TAPU-

SİCİL EMLAK

VERGİ

SAĞLIK NÜFUS

SEÇİM

GÖÇ-SUÇ

İSTATİSTİK

2.2.2. Konumsal Olmayan Bilgi Sistemleri

Herhangi yer (konum) referanslı olmayan bilgi sistemleridir. İş dünyasında yönetimsel fonksiyonlar arasında

bağlantı kurmak amacıyla kullanılır. Veri işleme, yönetim bilgi sistemleri kurma, karar sistemleri-otomasyon

işlemleri-yapay zeka sistemleri oluşturma amacıyla konumsal olmayan bilgi sistemlerinden faydanalınır.

2.3.Coğrafi Bilgi Sistemlerinin Fonksiyonları

Referans koordinat sistemine sahip olan Coğrafi Bilgi Sistemleri yeryüzünde meydana olayları ve değişimleri

haritalandırmak ve analiz etmek gibi amaçlar için yazılım ve donanım kullanılan sistemler olarak

algılanmaktadır. Bu sistem(teknoloji) işlemlerini yaparken fonksiyonlarını kullanmaktadır. Bu fonksiyonlar;

- Sayısal verilerin uyumu: CBS birbiriyle uyumlu olmayan verilerin birleştirip çalışabilir. Grafik veriler ve

tablo halinde verileri birleştirip bu doğrultuda bilgi üretilmesini sağlayabilir.

- Konumsal sorgulama: CBS grafik veya grafik olmayan veriler arasında sorgulama yapamaya olanak

sağlamaktadır. Tanımsal verilerden grafik verilere erişim sağlanabildiği gibi grafik verilerden de tanımsal

verilere erişim vardır. Bu sistem özellikle kent bilgi sistemleri, tapu kadastro bilgi sistemi (TAKBİS) gibi

bilgi sistemlerinde oldukça sık olarak kullanılmaktadır.

- Otomasyon: CBS kullanıcıya ölçü ve hesap işlerinde kolaylıklar sağlamaktadır. Hesap işleri veya grafiksel

çizimlerde ortam değiştirmeksizin hızlı ve doğru bilgiler sağlamaktadır. Harita veya plan üzerinde bir

noktanın konumu, noktalar arası uzaklık veya alan bilgilerine ulaşmak oldukça kolaydır.

- Görüntüle: CBS ile hazırlanan çıktıların sunumu ve ek olarak video,ses,fotograf,çeşitli grafikler ve farklı

türden gösterimlerin yapılmasına olanak sağlamaktadır.

- Manipülasyon: CBS farklı formatlarda bilgi kullanabileceği gibi bu formatların birbirine dönüştürülmesini

veya değişik bilgi sistemlerine veri transferi ve sistemdeki verilerin güncellenmesinin yapılabilmesini sağlar.

- Konumsal Karar verme ve Model analizleri: CBS grafik ve grafik olamayan verilerin modellenerek

çıktıların yorumlanmasını ve elde edilen verilerden bilgi üretilmesini sağlayarak, değerlendirilmesi ve

anlaşılabilir hale getirilebilmesini sağlar. Analizler yapıldıktan elde edilen bilgiler doğrultusunda sonra

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

ileriye dönük tahminler yapılmasına olanak verir. Analizler sonrası elde edilen bilgiler doğrultusunda çeşitli

modellemeler yapılarak bilgiler görselleştirilebilir. Meydana gelen değişimler dinamik olarak

gözlemlenebilir.

Şekil 1. Coğrafi Bilgi Sisteminin Temel Fonksiyonları

2.4. Coğrafi Bilgi Sistemlerinin Bileşenleri

Coğrafi Bilgi Sistemlerinin bir önceki bölümdeki belirttiğimiz fonksiyonlarını yerine getirebilmesi için beş

tane bileşenin olması gerekmektedir. Bu bileşenler; donanım, yazılım, veri, insan ve kullanılan yöntemler

şeklindedir.

Donanım: CBS çalışmasını sağlayan ana bilgisayar ve buna bağlı olan yan ürünlerin hepsi donanım diye

adlandırılır. CBS için yazıcı, plotter, tarayıcı ve digitizer önemli yan ürünlerdir.

Yazılım: Verileri depolamak, analiz etmek ve görüntülemek gibi işlermlerin yapılabilmesine olanak sağlayan

çeşitli programlama dilleriyle geliştirilen ürünlerdir. ArcGIS,MapInfo, Arc/Info gibi çeşitleri bulunmaktadır.

Veri: CBS’in en önemli ve ulaşılması en zor olan unsurudur. Elde verilen veriler başka formatlara

dönüştürülebilir veya başka verilerle birleştirilebilir.

İnsanlar: CBS’in hangi amaçla ve hangi metotların kullanılacağını belirler. Sistemi yönetir, planlar hazırlar

ve sistemi tasarlar.

Yöntemler: CBS’in gerekli kurallar ve yöntemlerin kullanılması oldukça önemlidir. Verilerin kullanıcı

isteğine göre üretilmesi ve sunulması belirli standartlara göre hazırlanması gerekir.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

3.TAŞINMAZ MAL DEĞERLEMESİ VE YÖNTEMLERİ

3.1.Taşınmaz Mal Değerlemesi

Taşınmaz değerleme taşınmazın piyasadaki değerini(ederini) bulmak amacıyla belirli yöntemler ve

standartlara göre tarafsız olarak yapılan işlemlerdir. Taşınmazın değerini doğru olarak yapılabilmesi için;

bütün temel bilgi ve belgelerin elde edilmesi ve bütün bunları doğru yorumlayabilecek ve

değerlendirebilecek bilgi düzeyine sahip olunmalıdır.

Değerlemesi yapılacak taşınmazın fiziki durumunun görünebilmesi için saha çalışması yapılmalı ve bu

çalışmadan sonucunda oluşan çıktılar gerçekler ile kıyaslanmalıdır. Taşınmaz değerleme çalışmaları

disiplinlerarası bir çalışma türü olup pek çok disiplini yakından ilgilendirmektedir. Aynı zamanda

kamulaştırma gibi devletin güçlü bir yaptırım gücünün de temelinde bulunmaktadır. Yanlış yapılan

değerleme ve taşınmaz maliklerinin abartılı beklentilerinden ötürü Türkiye Cumhuriyeti Avrupa İnsan

Hakları Mahkemesinde Kamulaştırma davaları konusunda açık ara farkla birinci olmaktadır. Günümüzde

taşınmaz mal değerleme çalışmalar yasal olarak kamulaştırma, emlak vergisi ve kadastro kanunları gibi

kanunlarla şekillenmektedir.

Taşınmazın değeri tespit edilirken açık pazara dikkat edilmelidir. Pazar ayrıntılı bir şekilde takip edilmeli,

taşınmazların alıcıları veya satıcıları iyice irdelenmeli gerekirse piyasadaki benzerleriyle karşılaştırmalar

yapılmalıdır.

Değerleme işlemiyle hedeflenen, taşınmazların rayiç bedelinin tespit edilmesidir. Vergilendirme bir devlet

politikası olduğundan bu amaçla yapılacak değerlemeler sübjektif etkilere maruz kalır. Bu etkiler;

- Yerel yönetimler fiyatları düşük belirleyerek halka şirin görünüp yapılacak seçime yatırım yapmak,

- Fiyatlar yüksek gösterildiği takdirde vergi toplayamama tehlikesi dikkate alınarak fiyatları düşük tutmaktır

(Deveci ve Yılmaz, 2009).

3.1.1.Taşınmaz Değerlemesinde Sorunlar

Günümüzde pek çok sorunla karşılaşılan Taşınmaz değerlemesi çalışmalarındaki en önemli sorun yasal

düzenlemelerinin eksik olması ve Türkiye de standartlarının oluşturulmamış olmasıdır. Bu sorunlar aynı

taşınmaz için birbirinden oldukça farklı değerlerin hesaplanmasına ve bu farklılıklarda kamulaştırma gibi

yaptırımların mahkemelik olmasına kadar varmaktadır.

Taşınmazların rayiç bedelleri nesnel ölçütlerden daha çok öznel ölçütlerle hesapladığından, rayiç bedeller

sağlıklı olarak belirlenememektedir.

Bir diğer önemli sorun ise taşınmaz değerlemeleri firmaların büyük çoğunluğunun sahibi veya ortağının

işletme, ekonomi gibi bölümlerden mezun olmasıdır. Her ne kadar çalışanların çoğu mühendis, şehir plancısı

ve mimar olsa da bakış açılarındaki farklılıklar önemli teknik detayların gözden kaçırılmasına neden

olmaktadır. Ayrıca bu işlemlerde harita ve harita temel bilgilerinin gözden kaçırılması önemli yanlışlıklara

neden olmaktadır.

Resmi kurumlardaki belgelerin çok eski olup güncellenmemesi(dijital ortama aktarılmamış olması ve elle

çizilmiş projelerin bulunması),özel teşebbüsün doğru olmayan veri vermesi veya veri vermekten

kaçınmaktadır.(örnek olarak oteller doluluk oranlarında yanlış veri elde etmektedir.).Bu durum vergi

kaçırmak kaynaklanmakta ve gerçek veri bulmakta zorlanılabilmektedir.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Taşınmaz değerleme alanında öne çıkan bir diğer sorun da bu alanda çalışanların çalışma koşulları ve özlük

haklarına müdahalelerdir. Sektörde çalışan gerek lisanslı gerekse lisanssız değerleme uzmanlarının çalışma

bölgeleri ve çalışma saatleri çok esnektir. Bir değerleme uzmanı gün içerisinde 34 tane ayrı yerin

değerlemesini yapıp, kamu kurumu incelemelerini tamamlayıp, gece de raporların hazırlanmasıyla

uğraşmaktadır. Bu süreç her gün bu şekilde devam etmekte ve bir uzman yaklaşık 12-14 saat çalışmaktadır.

Hak ettiklerinin çok altında ücretler ödenen değerleme uzmanlarının ne bir örgütü ne bir sendikası

bulunmamaktadır (Hışır, 2009).

3.1.2. Taşınmaz Mal Değerlemesi Yasal Mevzuatı

Taşınmaz mal değerlemesi için özel olarak düzenlenmiş bir yasa olmasa da bazı yasalarda taşınmaz mal

değerleme kavramları geçmektedir. Ülkemizde değerleme çalışmaları yapan çalışanlar Kamulaştırma, Emlak

Vergisi, Özelleştirme , Tutsat , Kira, Kadastro, Sermaye Piyasası, Gelir Vergisi vb. Yasalardaki kendi

kısımlarını ilgilendiren yerlerden yararlanmaktadırlar. Değerleme çalışmalarında faydalanılan yasalardan

bazıları şu şekildedir.

3.1.2.1. Kamulaştırma Yasası

Kamulaştırma Yasasında taşınmaz mal değerlemesi için kesin hükmünler bulunmamaktır. İdarelerin sahip

olduğu yetkilerden ve değerleme çalışmalarında kullanılacak yöntemler, dikkat etmesi gereken değer

etmenleri ele alınmıştır. Ayrıca yasada geçen kamulaştırma bedelinin sürüm değerine karşılık gelmektedir.

Ülkemizde kamulaştırma çalışmaları 2942 sayılı Kamulaştırma Kanunu'na göre yapılmaktadır.

Kamulaştırması yapılacak taşınmazın Kamulaştırma bedelinin belirlenmesi aynı kanunda bulunan

11.maddesinde bulunan Kıymet Takdiri Esaslarına göre 10. madde esaslarına uygun olarak oluşturulan

Kıymet Takdir Komisyonunca çalışmalar yapılarak taşınmazın rayiç bedel belirlenir.

Ülkemizde kamulaştırma çalışmaları sancılı geçmektedir. Kamulaştırma bedelini beğenmeyen malikler

mahkemeye giderek itiraz etmektedir. Mahkemeler genellikle malikler lehine sonuçlanmaktadır.

Mahkemelere gelene davalar kamulaştırma kararından daha çok kamulaştırma bedeli üzerinedir. Davaların

genellikle maliklerin lehine sonuçlanması ise kamulaştırma bedelinin rayiç bedelinin yansıtmadığını

göstermektedir (Yomralıoğlu, 1997).

3.1.2.2. Emlak Vergisi Yasası

Emlak Vergisi Yasasının 29.maddesine göre belirlenen vergi değerleri iki farklı şekilde belirlenir.

- Arsa ve araziler için, 213 sayılı Vergi Usul Kanununun asgari ölçüde birim değer tespitine ilişkin

hükümlerine göre takdir komisyonlarınca arsalar için her mahalle ve arsa sayılacak parsellenmemiş arazide

her köy için cadde, sokak veya değer bakımından farklı bölgeler (turistik bölgelerdeki cadde, sokak veya

değer bakımından farklı olanlar ilgili valilerce tespit edilecek pafta, ada veya parseller), arazide her il veya

ilçe için arazinin cinsi (kıraç, taban, sulak) itibarıyla takdir olunan birim değerlere göre,

- Binalar için, Maliye ve Bayındırlık ve İskan bakanlıklarınca müştereken tespit ve ilan edilecek bina

metrekare normal inşaat maliyetleri ile (a) bendinde belirtilen esaslara göre bulunacak arsa veya arsa payı

değeri esas alınarak 31.madde uyarınca hazırlanmış bulunan tüzük hükümlerinden yararlanılmak suretiyle

hesaplanan bedeldir. Vergi değeri, mükellefiyetin başlangıç yılını takip eden yıldan itibaren her yıl, bir

önceki yıl vergi değerinin 213 sayılı Vergi Usul Kanunu hükümleri uyarınca aynı yıl için tespit edilen

yeniden değerleme oranının yarısı nispetinde artırılması suretiyle bulunur. (Hışır, 2009)

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

3.1.2.3.Özelleştirme Kanunu

4046 sayılı Özelleştirme Kanunu'na göre düzenlenen özelleştirme çalışmalarında özelleştirmesi yapılacak

taşınmazın rayiç bedelinin nasıl yapılacağı 18. maddesinde belirtilmiştir. Değer belirme çalışmaları İdarede

görevli İdare Başkanı tarafından onaylı en az beş kişinin bulunduğu Değer Tespit Komisyonu tarafından veya

İdare tarafından görevlendirilen Özel Bağımsız Kuruluşlar tarafından gerçekleştirilir.

3.1.2.4. Tutsat Yasası

‘Mortgage Yasası’ olarak da bilinen Tutsat Kanunu konut finansmanını düzenler. Bu yasa dahilinde oturuma

hazır, bir konutun satın alınabilmesi için kullandırılacak krediler konut finansmanı sistemi içinde sayılacağı

ve konut edinmek amacıyla tüketicilere kredi kullandırılması ifadesi ile henüz inşaatına başlanılmamış olsa

bile bu projelerin alımında kullanılacak krediler bu kapsama alınması belirtilir.

Aynı zamanda bu yasayla birlikte tüzel kişiliğe sahip, kamu kuruluşu niteliği olan Türkiye Değerleme

Uzmanları Birliğinin (TDUB) kurulmasına olanak sağlanmıştır. TDUB ile detaylı bilgi bir sonraki bölümde

bulunmaktadır.

3.1.3. Değerleme Çalışmaları İçin Standart Çalışması Yapan Kuruluşlar

Taşınmaz mal değerleme çalışmalarını belirli uluslararası düzeyde standartlaştırılması aynı zamanda

değerleme çalışmalarının doğruluğunu ve güvenirliğini artırmak amacıyla çeşitli kuruluşlar kurulmuştur.

Uluslarası ölçekte en önemli kuruluşlar olarak Uluslararası Değerleme .Standartları Konseyi (International

Valuation Standards Council, IVSC) ve Değerlemeci Birlikleri Grubu (The European Group of Valuers'

Associations, TEGoVA) 'dan ;Türkiye'de ise Sermaye Piyasa Kurulu (SPK) ve yeni olarak Türkiye

Değerleme Uzmanları Birliği (TDUB)'den bahsedilebilir.

3.1.3.1. Değerleme Standartları Konseyi(International Valuation Standards Council, IVSC)

1981 yılında Amerikalı ve İngiliz değerlemeciler tarafından kurulmuştur.2003 yılından itibaren kar amacı

gütmeyen organizasyon haline bürünmüştür. Bu organizasyonun amacı değerleme çalışmalarına uluslararası

standartlar oluşturmak ve sürdürülebilirliğinin sağlanması, değerleme çalışmalarının seffaf bir şekilde

yapılabilmesi için yapılanmıştır. Bu konseye bu çalışmalarla ilgilenen pek çok farklı branşta çalışmalar yapan

meslek grubuna ait çalışanlar üyedir.

IVSC değerleme işlemleri için uygulamalar ve değerleme yöntemlerinin içeren Uluslararası Değerleme

Standartları (International Valuation Standards; IVS)'yı yayınlamıştır. Uluslararası çapta değerleme

çalışmalarına büyük katkısı olan bu çalışmanın IVSC tarafından yeni baskıları yayınlanmaktadır.

3.1.3.2. Değerlemeci Birlikleri Grubu (The European Group of Valuers' Associations,

TEGoVA)

Avrupa ülkelerindeki değerleme çalışmalarının tek bir çatı altında toplamak için oluşturulmuş kar amacı

gütmeyen bir organizasyon olup, 1997 yılında Belçika'da kurulmuştur. Bu organizasyonun amacı Avrupa

Birliği ülkelerinde değerlemecilerin mesleki değerlerinin oluşturulması ve yapılan değerleme çalışmalarının

nitelikli ve birbirleriyle uyumlu olması, değerlemecilere eğitim olanakları sağlanması ve ortak değerleme

standartlarının oluşturulmasıdır.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

TEGoVA Avrupa Değerleme Standartları (European Valuation Standarts, EVS)'yi yayınlamıştır. EVS

değerleme kavramları, yöntemleri, standartları ve farklı amaçlı değerleme uygulamaları üzerinde

durmaktadır. Standartlar yeniliklere açıktır ve bu çalışmanın TEGoVA tarafından yeni baskıları

yayınlanmaktadır.

3.1.3.3. Sermaye Piyasa Kurulu (SPK)

Sermaye Piyasa Kurulu değerleme çalışmaları için standart getirmek yerine değerleme piyasasını

düzenlemeye yönelik çalışmalar yapmaktadır. Bu doğrultu da değerleme şirketlerinin SPK listelerine

girebilmeleri için esaslar oluşturmaktadır. Ayrıca Sermaye Piyasa Kurulu bir gayrimenkul zaman koşullarına

bağlı olarak bağimsız ve tarafsız olarak değerini etkileyen unsurları analiz edebilip raporlayabilecek bilgi

düzeyindeki uzmanları lisanslayan bir kurumdur.

3.1.3.4. Türkiye Değerleme Uzmanları Birliği (TDUB)

Sermaye Piyasa Kurulu kanuna dayanarak kurulan kamu kurumu niteliğinde bir mesleki kuruluştur. Türkiye

Değerleme Uzmanları Birliği, gayrimenkul piyasasının ve gayrimenkul değerleme faaliyetlerinin gelişmesini

sağlamak üzere araştırmalar yapmak, eğitim ve sertifika vermek, Birlik üyelerinin dayanışma ve mesleğin

gerektirdiği özen ve disiplin içinde çalışmalarına yönelik meslek kurallarını ve değerleme standartlarını

oluşturmak, haksız rekabeti önlemek amacıyla gerekli tedbirleri almak, kendisine mevzuatla verilen veya

Kurulca belirlenen konularda düzenlemeler yapmak, yürütmek, denetlemek, Türkiye Değerleme Uzmanları

Birliği Statüsünde öngörülen disiplin cezalarını vermek, ilgili konularda üyeleri temsilen ilgili kuruluşlarla iş

birliği yapmak, mesleki gelişmeleri, idari ve yasal düzenlemeleri izleyerek bu konuda üyeleri aydınlatmakla

görevli ve yetkilidir.

3.2.Taşınmaz Mal Değerleme Yöntemleri

Taşınmazın değerinin tespit edilebilmesi için oldukça fazla yöntem bulunmasına rağmen piyasada daha çok

üç yöntem ön plana çıkmaktadır. Tercih edilecek yöntem taşınmazın özelliklerine(konum, topografik yapı

vs.) ve piyasanın durumuna göre değişir. Mesela genel olarak boş arsalar için emsal belirleme yöntemi, kira

getiren yapılar için gelir yöntemi, kira gelirleri bilinmeyen taşınmaz için ise maliyet yöntemi en sağlıklı

sonuçların elde edilmesine neden olur.

3.2.1. Emsal (Karşılaştırma) Yöntemi

Bu yöntemde değeri tespit edilecek taşınmaza ait özellikleri benzer olan başka taşınmazlar tespit edilmelidir.

Üzerinde yapı bulunan bir taşınmazın parsel büyüklüğü, şekli, kentsel işlevi, imar durumu, ulaşım ve kentsel

donatılardan yararlanma durumu, üzerindeki hak ve yükümlülükler, yapının malzeme türü, tasarımı,

donanımı, yapının yaşı ve büyüklüğü, zemin, topografik yapı, manzara, cephe durumu gibi yapıya ve parsele

dair pek çok nitelik ve öznitelikler emsal yöntemi için oldukça önemlidir. Karşılaştırılan taşınmazlar her

nitelik ve öznitelik için belli puanlama kriteri yapılarak değerlendirilir.

Emsal karşılaştırma yönteminde kullanılacak verilerin güncel, karşılaştırılabilir ve güvenli olmasına dikkat

edilmesi gerekir. Bu yöntem;

- Veri bulunabildiği takdirde değeri belirlemek için en uygun yaklaşımdır.

- Gelir getirmeyen ve özel amaçlı gayrimenkullerin değerlerini belirlemek için kullanılmaz.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

- Ülkemizde konut değerlemesinde yaygın olarak kullanılır (Kayabaşı, 2007).

3.2.2.Maliyet Yöntemi

Maliyet (nesnel) yöntemi olarak otel, fabrika, sanayi sitesi, is hanı, yönetsel yapılar ya da bahçeli ev gibi

üzerinde yapı bulunan ve kira gelirleri bilinmeyen yapılı taşınmazların değerlemesinde kullanılabilir.

Yönteminin temelini kesin değere taşınmazın değer saptama tarihindeki maliyet bedeline yaklaşma oluşturur.

Bu değer, yapı değeri, dış tesis, özel işletme donatıları ve arsa değerlerinden oluşur. Arsa değeri kural olarak

gelir yönteminde olduğu gibi fiyatların karşılaştırılması ile belirlenir (Deveci ve Yılmaz,2009).

Bu yöntem şu durumlarda tercih edilir;

- Piyasada sık sık alım-satımı yapılmayan taşınmaz değerlemesinde

- Özel kullanımı olan yapılar değerleme konusu ise

- Emsali olmayan taşınmazlar için

- Fizibilite çalışmalarında

- Eklenti ve yenileme söz konusu ise

- Gelir kapitalizasyonu yaklaşımına güvenilmiyorsa

Maliyet yöntemini matematiksel modeli şu şekildedir;

Yapılı Taşınmazın Sürüm Değeri = Arsa/Arazi Değeri + Yapı ve Eklentilerin Sürüm Değeri

Yapı ve Eklentilerin Sürüm Değeri = Yeni Maliyet Tutarı + Yıpranma

3.2.3.Gelir Yöntemi

Bazı taşınmazların değerleri getirecekleri gelire göre hesaplanabilir. Gelir yöntemi ile üzerinde yapı bulunan

taşınmazın değerinin belirlenmesinde bu taşınmazın getireceği net gelir oldukça önemlidir. Bu net gelir yapı,

yapıya ait diğer tesisler ve arsa payından oluşur.

Bu yöntem şu durumlarda tercih edilir;

- Gelir getiren mülklerin ve gelir getirmesi beklenen taşınmazların değerlemesinde

- Diğer yöntemlerin sonuçlarını kontrol edilmesinde

3.2.4.Stokastik Değerleme Yöntemleri

Taşınmaz mal değerlemesi içinde pek çok değişkeni barındıran ve bu değişkenlerin tek başlarına ayrıca kendi

aralarında oldukça karmaşık ilişkiler bulunur. Bu ilişkilerin rasyonel olarak değerlendirilebilmesi değerleme

süreci ve değerleme çalışmasının sonuçları için oldukça önemlidir. Bu yöntemde değişkenler arasındaki

işlevsel bağlantılar kurmak zorken bazen tesadüfi bağımlılıklar oluşabilir. Bu bağımlılıklar Stokastik

bağımlılık adını alır.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

3.2.4.1. Nominal Değerleme Yöntemi

Aynı bölgede veya belirli sırlar içinde kalan taşınmazların değerleri birbirinin aynısı olarak alınır. Fakat her

taşınmazın birbirine göre bazı olumlu ve olumsuz tarafları vardır. Yapılan genel değerleme ile taşınmazın

gerçek değerine ulaşılmaz. Gerçek değerlere ulaşılabilmesi için değer dağılımları oluşturulması gerekir. Bu

değer dağılımında esas alınması gereken birim rayiç bedel veya puanlama yöntemiyle bulunan parametrik

değerler de kullanılabilir. Bu yöntem ile değerlendirme yöntemlerinde kullanılan birimlerin ülkelerin

ekonomik durumundaki değişimlerden, birimleri kontrol altına tutmakta ve taşınmazın değerinin çevresel

etmenlere de bağlı kalarak kendine özgü olan değerini bulmak amaçlanmaktadır.

3.2.5. Likidasyon Yöntemi

Arsanın getirisinin işletme getirisinden fazla olduğu veya eşit olduğu zamanlarda kullanılan yöntemdir. Arsa

değerinden arsa üzerindeki yapının yıkım ve masraflarının çıkartılmasıyla belirlenir.

Likidasyon Değeri= Tasfiye Değeri= Arsa Değeri- Yıkım Giderleri+ Hurda Gelirleri

Likidasyon> Taşınmazın değeri ise binayı yıkmak gerekir.

Likidasyon<Taşınmazın değeri ise bina gelir elde etmeye devam eder.

3.2.6. Kalıntı Yöntemi

Taşınmaz zemin değerlerinin var olan güvenli ve kesin normal alım-satım ya da surum değerlerinden

yararlanılarak saptanması gerekiyorsa kalıntı yöntemine başvurulur. Değer saptama anında alım satım ya da

surum değerlerinden tüm giderler toplamı düşülür.

3.2.7. Puanlama Yöntemi

Puanlama Yönteminde taşınmaz malın değerine etki eden faktörler belirlenip, anket çalışmaları yapılarak bu

faktörlerin ağırlıklandırılması yapılıp hesaba katılmasıyla değerin tespiti yapılır. Anket çalışmalarının önemli

bir kısmını oluşturduğu bu yöntemde yapılan analiz çalışmalarıyla birlikte taşınmazın değerine etki eden

faktörlerin puanlamasında (ağırlıklandırılması)-dolayısıyla değer tespitinde- objektiflik elde edilir.

4.TAŞINMAZ MAL DEĞERLEMESİ VE COĞRAFİ BİLGİ SİSTEMİ

Coğrafi Bilgi Sistemi, konum referanslı her türlü verinin etkin kullanabilip, bilgisayar ortamında

depolanması, toplanması, işlenmesi, analiz edilmesi, değerlendirilmesi ve sunulması gibi fonksiyonları yerine

getiren oldukça işlevsel bir yazılım olup, donanım ve insan faktörleriyle birleşmesiyle de etkin bir sistem

oluşturmaktadır. CBS’yi CAD programlarından ayıran özellikleri mantıksal bağlantı kurulması (veri

sistemine sahip olması), analiz yapma ve bilgi üretme fonksiyonlarının bulunmasıdır (Durduran ve diğerleri,

2002).

Coğrafi Bilgi Sisteminde en etkin bileşen veridir. CBS ile yapılan her çalışma da olduğu gibi işlem adımları

ve hangi tür veriye ihtiyaç olduğu ve bu verilerin nasıl kullanılacağının bilinmesi oldukça önemlidir.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Verilerle ilgili yapılacak yanlış işlemler amaç dışında bilgilerin üretilmesinde neden olacaktır. Bu yanlışlar

sonucunda da zaman, işgücü ve maliyet zararları oluşacaktır.

Coğrafi Bilgi Sisteminin Taşınmaz değerleme ile birlikte organize olmasıyla birlikte, taşınmazların

değerlerinde veya değere etki eden faktörlerde meydana gelebilecek değişimlerin oldukça hızlı bir biçimde

güncellenebilecek. Bu çalışmaların konuma bağlı verilerdeki karmaşıklığın ortadan kalkması, sosyo-

ekonomik koşullarda meydana gelen değişimlerin hızlıca güncellenmesi, Taşınmazların alış ve satışlarının

takibinin kolaylaşması ve Emlak vergilerinin daha sağlıklı bir şekilde toplanması gibi getirileri sayılabilir.

4.1.Taşınmaz Mal Değerleme Amaçlı Coğrafi Bilgi Sisteminin Tasarımı

Her Coğrafi Bilgi sisteminde olduğu gibi amaca uygun verilerden (nitelik ve öznitelik) veri sisteminin

oluşturulması en önemli aşamalardan biridir.

Taşınmaz değerlerinin belirlenmesine etki eden önemli faktörlerin ağırlıklandırılması yapılmalı ve ağırlıklar

sisteme girilmelidir. Bu faktörler taşınmazın bulunduğu bölge ve diğer taşınmazın kendisiyle ilgili

faktörlerdir.

Taşınmaz değerlemesinde standartların bulunmamasından ötürü, faktörlerin ağırlıklandırılması çalışanlar

arasında değişmektedir. Fakat mesleki tecrübe ile yapılan değerlemeler çalışmalarının sonucu benzer

çıkmaktadır.

4.1.1. Çok Kriterli Karar Verme Analizi

Belirli bir sorunu çözmek amacıyla ve hedefe ulaşabilmek için bir takım kriterler doğrultusunda ortaya

çıkabilecek tüm sonuçlar arasından en uygun olanı belirleme işlemine ‘karar verme’ denilir. Problemin en iyi

şekilde ifade edilebilmesi için alternatiflerin bulunması gerekmektedir. Bazı problemler karmaşık yapıları ve

içeriklerindeki uyumsuzluklardan ötürü kriterlerin tanımlamasında sıkıntılar yaşanabilmektedir (Şahin,

2012). Çok Kriterli Karar Verme Analizi, bu tarz karmaşık problemlerin çözümünde olası alternatifleri

birbirlerinden farklı kriterlere göre değerlendirilip, çözüme ulaşılmasını sağlar.

Çok Kriterli Karar Verme Analizi kullanılarak 4 basamakta taşınmaz değerlemesi yapabilmek mümkündür

(Torun ve diğerleri, 2009)

- Değerlemesi yapılacak taşınmaza ait güncel veriler toplanmalı.

- Çoklu Karar Verme Analizinde kullanılacak kriterler belirlenmeli.

- Alternatiflerin kriterlerin değerleri, ağırlıkları ve birimleri belirlenmeli.

- Karar verme matrisi oluşturulmalı.

- Karar kuralları oluşturulup, hassasiyetler belirlenmeli.

- Öncelik ve tavsiyeler sunulmalı.

4.1.2. Uygulama

Taşınmaz değerlemesi çalışmasında Çok Kriterli Karar Verme Analiz, puanlama yöntemi ve kullanabilmek

mümkündür. Bu çalışmanın yapılabilmesi için için taşınmaza ölçekli harita ve ait güncel, doğru, güvenilir,

konumsal ve konumsal olmayan verilerin toplanmalı ve bu verilerle öznitelik veriler arasındaki bağıntılar

kurulmalıdır. Taşınmazın değerine etki eden faktörler belirlenip daha önceden hesaplanmış ağırlıklarıyla

birlikte sisteme girilmelidir.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Coğrafi Bilgi Sistemi kullanılarak depo edilen veriler kullanılarak konuma dayalı kararlar verebilmek için

verilere sorgulanma, görüntüleme gibi işlemler analizler yardımıyla yapılmaktadır. Yapılacak analizler ile

toplanan verilerden yeni bilgiler elde edilmeye çalışılmaktadır.

4.2.Taşınmazın Değerini Etkileyen Faktörlerin Puanlandırılması ve

Ağırlıklandırılması

Taşınmazların ağırlıklarını belirleme çalışmaları objektif olarak yapılacak puanlama çalışmaları ve anket

çalışmalarının analiz edilmesi şekli takip edilerek yapılmaktadır. Ağırlıklandırma çalışmaları değerleme

çalışmaları için oldukça önemli olup bu çalışmalar titiz ve objektif şekilde yapılmalıdır.

4.2.1. Değerleme Faktörleri ve Puanlandırmaları

Herhangi bir taşınmazın gerçek değerinin tespiti imkansızdır. Taşınmazlar pek çok farklı özellikler

göstermekte ve bu özellikler kişisel, nicel ve nitel olarak değişmektedir. Taşınmazların kesin değerlerinden

daha çok tahmini değerlerinin tespiti mümkündür. Bu tespit için taşınmaza ait subjektif ve objektif kriterler

birbirlerinden bağımsız olarak değerlendirilmelidir. Taşınmazlara ait bu özellikler (faktörler) dikkatli bir

şekilde sınıflandırılmalıdır.

4.2.1.1. Kullanım Amacı

Taşınmazın değerine oldukça etki eden çok önemli bir faktördür. Taşınmazın arsa veya arazi olduğunun

tespiti yapılır. Bir sonraki safha hangi amaçla kullanılabileceği yapılacak olan çalışmalar ile irdelenir. Konut,

ticari, tarım ve fabrika (sanayi) amaçlı kullanımı ekonomik getirilerine veya daha önce planlanmış amaca

yönelik yatırımlar gerçekleştirilir.

Kullanım amacı aşağıdaki tablodaki gibi puanlandırılabilir;

Çizelge 2. Kullanım Amacı Puanlaması

Kullanım Amacı Puan

Ticari 100

Sanayi 90

Konut 80

Tarım 50

4.2.1.2. Çevresel Özellikler

Taşınmaz yakınında bulunan doğal ve yapı çevresiyle birlikte bir bütün içindedir.(ve birlikte

değerlendirilmelidir.) Doğal çevre taşınmazın bulunduğu topografya, ekolojik ve biyolojik hayat,bitki örtüsü

ve alanın kentsel veya kırsal olarak sınıflandırılması olarak sayılabilir.

Yapay çevre olarak ise taşınmazın çevresinde bulunan yatırımlar ve özel veya kamusal hizmetler ile

değerlendirilir. Bunun yanında taşınmazın bulunduğu çevrenin geleceği, mevcut veya planlanan alt ve üst

yapılar, bölgedeki sosyal,kültürel,eğitim donatıları ve bölgedeki yaşam koşulları, nüfus yoğunluğu, sosyal

yapı, ticari faaliyetler gibi oldukça fazla sayıda ve birbirleriyle yakından ilişkili olan bu faktörlerle

sınıflandırılabilir.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Çevresel özellikleri puanlamak için taşınmazın çevre haritasının hazırlanması gerekmektedir. Çevre koşulları

sübjektif bir puanlamaya tabi tutulur. Puanlandırmanın objektifliğini artırmak amacıyla belediye tarafından

her yıl yayınlanan rayiç bedelleri dikkate alınabilir.

Puanlama şu bağıntı ile hesaplanır;

A1*B1+A2*B2+A3*B3+…+ An*Bn

A1+A2+A3+ ….+An

V=
A1∗B1+A2∗B2+A3∗B3+⋯+ An∗Bn

A1+A2+A3+ ….+An

V: Çevre özellik puanı

A: Yan parsele yakınlık durumu

B: Yan parsele verilen değer

4.2.1.3. Yasal Durum

Yasal düzenlemeler genellikle taşınmaz kullanımını doğrudan etki edebilen önemli unsurlardan biri olarak

kabul edilir (Yomralıoğlu,1997).Planlama ile taşınmazların fonksiyonları değiştirilebilmektedir. Bu nedenle

taşınmazlar (arsa ve araziler) yapılacak planlama çalışmaları ile değerlerinde oynamalar olması normaldir.

Bu çalışmalar ile avantaj ve dezavantajlar birlikte gelebilmektedir. Örneğin tarım ve sanayi alanlarının

merkezi iş alanı ilan edilen bölge içinde kalması veya arazinin yapılan yeni planda kamu alanı olması ve

kamulaştırılması yasal durumun taşınmaz üzerindeki etkisi için gösterilebilir. Ayrıca yasal durum arazinin

kullanılabilir alanını da belirler.

A=
𝐷

𝐹
*100

A: Kullanılabilir alan puanı

D: Kullanılabilir alan

F: Parsel alanı

4.2.1.4. Malikler ve Komşuluk İlişkileri

Taşınmazın çevresinde bulunan yapılarda yasayan kesim taşınmazın değerine etki eden faktörlerdendir.

Özellikle çevrede yaşayan insanların yaşam tarzları, davranışları, komşuluk ilişkileri, maddi ve manevi

durumları, popülaritesi ve yasallara uymaları gibi pek çok faktör (Çoğu sübjektif olarak) sayılabilir.

Dünyada medya da tanınmış kişilerin taşınmaz sahibi olduğu bölgelerde taşınmazların değerleri

etkilenmektedir. Aynı zamanda taşınmazın yakınlarında ülke ekonomisine büyük getirileri olan kurumların

tesisleri de bulduğu zaman yakınındaki taşınmazlar bu durumdan etkilenmektedir.

Bu faktörün puanlaması aşağıdaki tablodaki yapılmalıdır;

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Çizelge 3.’Malikler ve Komşuluk İlişkileri’ Faktörünün Puanlaması

Güvenli-Popüler 100

Güvenli-Normal 75

Riskli-Normal 50

Riskli-Kötü 10

4.2.1.5. Taşınmazın Konumu

Konum taşınmazın değerini etkileyen en önemli faktörlerden biridir. Taşınmaz ulaşım, kamusal donatı ve

tesislere mesafesi taşınmaz için oldukça önemlidir. AVM’lere, eğitim alanlarına, ibadethanelere, toplu taşıma

noktalarına olan mesafeler uzunluk ve zaman cinsinden ayrı ayrı değerlendirilir. Bu unsurlar birlikte

değerlendirilip taşınmaz değerine yansıtılır. Konum sadece mesafe olarak değerlendirilmemelidir.

Taşınmazın konumunun merkezi olması her zaman taşınmazın değerine olumlu etki etmez. Taşıt trafiğinin

fazla olduğu yerlerde ses ve hava temizliği olarak sıkıntılı olarak değerlendirilecek bölgelerdir. Bu bölgeler

hastane, eğitim tesisleri, konut ve kamu tesisi gibi amaçlı kullanmak tesislerin değerine ters orntılıdır.

‘Konum’ faktörü şu şekilde puanlandırılır;

VKonum= Parselden ada merkezine olan mesafe * (100 / maksimum mesafe)

Ulaşım Olanakları

Nüfus ile birlikte doğru orantılı olarak artan gündelik insan hareketliliği taşınmazların değerlerini de dolaylı

olarak etkilemektedir. Kentsel ve kırsal alanlarda erişim bazı bölgelerde oldukça kolay iken bazı bölgeler

halk diliyle ‘ters, sapa’ kalkmaktadır. Bu deyiş bölgenin uzak olmasıyla birlikte ulaşım olanaklarının da

yetersiz olmasından da kullanılmaktadır. Kentsel bazda bakılınca ulaşım olanaklarının çok olduğu bölgeler

kentlerin merkezleri olarak adlandırılabileceği görülmektedir. Bu imkanlarda bölge-taşınmaz için değer

farkındalığı yaratmaktadır. Karayolu, denizyolu, demiryolu ve metro sistemlerinin başarıyla entegre olduğu

bölgelerin cazibesi artmaktadır. Ulaşım olanaklarının kentsel bazda bu kadar önemli olmasının nedeni

nüfusun kontrolsüz artması ve şehirlerin plansız olarak büyümesi sonucu insanların trafikte çok vakit

kaybetmeleri gösterilir.

Ana Yollarla İlişkisi

Taşınmazların değeri ana yollara olan yakınlık taşınmazın değerine olumlu etki etmektedir. Bu olumlu ses

gürültüsünden etkilenmeyecek uzaklıkta ama ana yoldan gözükecek şekilde betimlenebilir. Bu anayollara

yakınlık taşınmazlara ulaşım kolaylığı sağlarken, ana yollardan görünmesi ise bilinirliğini artıracaktır.

Bu faktörün puanlaması anayola var veya yok olarak yapılır.

P= 100 (Anayola çıkış var)

P= 0 (Anayola çıkış yok)

Aktif Yeşil, Reakrasyon ve Sosyal Alanlar ile İlişki

Günümüzde nüfus artmasıyla birlikte yeşil alanların imara açılmasıyla birlikte özellikle büyük şehirlerde

bulunan yeşil alanlar hızla azalmaya başlamıştır. Yeşil alanlar özellikle yaz aylarında sağladıkları gölge,

temiz hava, insanlara vakit geçirecekleri etkinlikler yapabilecekleri tesislerin bulunabildiği ve insanların

doğal yaşamla iç içe olmasını sağlayan bu alanlar değerleme işlemlerinde dikkatle değerlendirilmelidir.

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Çizelge.4 Sosyal Alanların Puanlaması

Mesafe (m) Puan (P)

0 - 24 100

25 - 49 90

50 - 74 80

75 - 99 70

100 - 124 60

125 - 149 50

150 - 174 40

175 - 199 30

200 - 249 20

250 - 299 10

300 - 400 5

400 > 1

Gürültü ve Ses Kirliliği

Gürültü ve ses kirliliği insanların sağlık durumunu oldukça olumsuz etkilediğinden ötürü taşınmazın değerine

olumsuz etkiler. Havaalanlarına, demiryollarına ve karayollarına yakın olan taşınmazların değerleri olumsuz

etkilenir.

Bu faktörün puanlaması yapılmadan önce taşınmaza ait gürültü haritası hazırlanır. Gürültü kaynaklarının

taşınmaza olan uzaklıkları hesaplanır. Eğer parsel birden çok gürültü bölgesinde ise bu değerin ortalaması

alınır.

Bu faktörün puanlaması şu şekildedir.

 Çizelge 5. Gürültü ve Ses Kirliği Puanlaması

Mesafe (m) Puan (P)

0 - 24 1

25 - 49 5

50 - 74 10

75 - 99 20

100 - 124 30

125 - 149 40

150 - 174 50

175 - 199 60

200 - 249 70

250 - 299 80

300 - 400 90

400 > 100

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Kamu ve Altyapı Hizmetlerinden Faydalanma

Toplu taşıma olanaklarına, otopark, sinema, tiyatro, spor alanları, eğlence yerleri ve kültür merkezleri gibi

kamu ve alt yapı hizmetlerini kullanma olanaklarının kullanımının kolaylaşması taşınmazın değerine olumlu

etki eder. Özellikle günümüzde bu tür hizmetlerden faydalanmanın artması için İstanbul’da metro hattına

yakın olan Alışveriş Merkezleri metro duraklarına tüneller ile bağlanıp müşterileri çekmeye çalışmaktadır.

Aynı zamanda ülkemizde her geçen gün karma kullanım amaçlı proje sayısının artması kamu hizmetlerinin

sağlayan tesislerin, konut ve ticari birimlerin bir arada bulunması taşınmazların değerlerini etkiler.

Kamu ve Altyapı Hizmetlerinden faydalanma aşağıdaki bağıntı ile puanlandırılır;

Ea=
∑Ea

𝑁

Ea: Altyapı, kamusal hizmet puanı

N: Yararlanılan altyapı, kamusal tesis sayısı

Taşınmazın Üzerindeki ve Etrafındaki Yapı Yoğunluğu

Taşınmazın üzerindeki ve çevresindeki yapı yoğunluğu gelişmiş bölgeler ve gelişmemiş bölgeler için ayrı

ayrı değerlendirilmelidir. Gelişmiş bölgelerde yapı yoğunluğu artması ödenen vergilerin düzenli artmasıyla

birlikte belediye ve kamu hizmetlerinin daha sağlıklı yürümesi anlamına gelebilir(Bölgenin taşıma kapasitesi

sınırları dahilinde). Bölge daha temiz, ve güvenli hale gelirken, özel hayatın gizliliği artar ve yaşam kalitesi

artar. Eğer bölgenin taşıma sınırları aşılırsa bölge içinde belediye ve kamu hizmetleri yetersiz kalacağı gibi

bölgenin yaşam kalitesi düşer ve tercih edilirliği ile birlikte taşınmazın değeri de olumsuz yönde etkilenir.

Gelişmemiş bölgelerde ise yapı yoğunluğunun fazla olması, sıkıntılı olan durumu daha da sıkıntılı bir hale

getirip, belli bir seviyeden sonra etkilememeye başlar. Örneğin Gelişmemiş bölgeler yapı yoğunluğunun az

olması yapılabilecek kentsel dönüşümler veya parsel bazında yapılacak yenileme çalışmaları için kolaylık

sağlayabilecek iken yapı yoğunluğunun fazla olması durumunda bu tarz süreçlerin daha sıkıntılı geçmesine

neden olabilmektedir. Ayrıca ekonomik durumları iyi olmayanları yaşadığı bu bölgelerde güvenlik sorunları

ve illegal işlerle oldukça sık karşılaşılması gibi pek çok olumsuz unsurlar taşınmazların değerini olumsuz

etkilemektedir.

4.2.1.6. Mevzii Özellikler

Manzara

Taşınmazın bulunduğu konuma, topografik yapı veya taşınmazın fiziksel duruma bağlı olarak taşınmazın

değerine etki edebilecek unsurdur. Manzara unsuru taşınmazın sahip olduğu görüş mesafesi, alanı ve görüş

alanında bulunan doğal veya yapay objelerin durumuna göre değerlendirilmelidir.

Manzaranın puanlandırılmasında; topografik haritalar yardımıyla yapılacak bir yükseklik analizi ile parselin

görüş alanı araştırılır. Seçilecek sabit çaplı bir daire ile parselin etrafını görebildiği daire dilimlerinin alanları

hesaplanır. Dilim alanlarının toplamı daire alanına bölünerek puanı belirlenir(Sözen, nd).

Bağıntı şu şekildedir;

Ai=
𝛼

360°
𝜋𝑟²

Em=
A1+A2+A3+A4+⋯..+Ai

Ad

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Ai: Alan

İ: Ardışık bakı kesimleri numaraları

Ad: Daire Alanı

A: Merkez Açı

r: Yarıçap

Cephe ve Bakı

Cephe kullanımı özellikle ticari amaçlı(dükkan, mağaza, depo.vs.) taşınmazlar için önemlidir. Ulaşım, vitrin

büyüklüğü, bilinirliklerin artması cephe hattıyla doğrudan ilişkilidir. Konut alanları için cephe ise evin hangi

yöne baktığı, güneşlenme süresi ve taşınmazın çevresine olan hakimiyetiyle doğrudan ilişki içindedir.

Puanlaması şu şekildedir;

VCephe= (CS)* 25

CS > 100 ise VCephe= 100

VCephe: Cephe faktörü puanı

CS: Cephe sayısı

Topografik Yapı ve Eğim

Taşınmazın sahip olduğu topografik yapısı ve eğimi değerlendirme işlemleri sırasında her zaman önemli bir

unsur olarak değerlendirilmelidir. Eğim tarım arazilerinde verimi, arsalarda ise hafriyat işlemlerini ve

kullanılabilir inşaat alanını etkileyen bir unsurdur. Değerleme işlemlerinde eğimin az olması eğimin fazla

olmasına göre değerleri olduğu kabul edilir bunun nedeni arazinin kullanımı için ekstra masrafları birlikte

getirmesi gösterilir. Arazinin topografik yapısının modellenip değerlendirilebilmesi yapılacak ölçme

çalışmalarıyla birlikte eğim sınıflandırmasına göre faktör ağırlıklandırılması yapılabilmesi mümkündür.

Eğimin fazla olması konut alanlarında ise yaya ulaşımı üzerine olan olumsuz etkilerinden ötürü bu tür

bölgelerdeki taşınmazların değerine negatif olarak etkiler.

Topografik yapının puanlandırılması şe bağıntı ile yapılır;

VTopografya= 100-VOrt.Eğim

VTopografya= Arazinin eğim puanı

VOrt.Eğim= Parsele ait ortalama eğim

Zemin Durumu

Zemin durumu inşaata uygunluk unsuru olarak incelenmektedir. Zemin yapısı verilecek inşaat izniyle ve

dolaylı yoldan tapılacak inşaatın imar durumunu etkiler. Zeminin bataklık veya kayalık olması yapılacak

araziyi tesviye etme veya araziyi kullanışlı hale getirme işlemlerinin maliyetlerine etki eder.

Zemin durumu puanlaması şu şekildedir;

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Çizelge 6. Zemin Faktörünün Puanlaması

Zemin Cinsi Puan

Kaya 10

Çakıl 25

Çamur 50

Kil 75

Humus 100

Yapı Parselinin veya Adasının Geometrik Formu

Taşınmazın sahip olduğu geometrik form yapılacak işlemlerde sorunlara (inşaat masraflarının artması, tevhit

sorunları gibi) neden olabilir. Taşınmazın kırıklı yapıda olması, girinti-çıkıntı sayısının fazla olması,

kenarların kısa olması, geometrisinin dar ve uzun olması gibi faktörler taşınmazın kullanılabilirliğini etkiler.

Puanlama çalışmaları yapılırken, parselin biçimi; parsel sınır nokta sayısı ve bu noktalar arasındaki açı ile

ölçülür. Düzgün biçime sahip parsellerin sınır nokta sayısı genellikle azdır (Sözen, nd).

Geometrik form etkisi şu bağıntı ile puanlandırılır.

E=
1

𝑆
*400

E: Parselin geometrik puanı

S: Parsel sınır nokta sayısı

4.2.1.6. Taşınmazın İmar Durumu

Taşınmazların imar durumu değerlerine etken eden en önemli unsurlardan biridir. Taşınmazın bulunduğu

bölgeye imar planlarınca atanan özellikler ve belediyeler tarafından belirlenen Taban alanı katsayısı, kat alanı

kat sayısı, cephe çekmeleri ve emsaller arazinin kullanırlılığını etkilemekte ve bu doğrultu da taşınmazın

değerine de etki etmektedir.

Yapılanma koşulları(imar durumu) puanlandırılması şu bağıntı ile yapılır;

Ey=
𝐾

𝑋
∗ 100

ETAKS=TAKS*100

EY: Yapılanma puanı

K: Kat sayısı

X: İzin verilen katsayısı puanı

ETAKS: Taban alanı katsayısı puanı

TAKS: Taban alanı katsayısı

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

4.2.1.7. Mevcut Kaynaklar

Parsellerde ekonomik değeri olan hazır kaynaklar bulunabilir. Bu kaynaklar ile taşınmazın değeri doğru

orantılıdır. Böyle bir durum söz konusu olduğunda kaynakların hepsi ayrı ayrı değerlendirilir. Taşınmaz

üzerinde bulunabilecek kaynaklara örnek olarak duvar, kuyu, havuz, garaj, ağaç, bitki örtüsü vb. verilebilir.

Puanlaması şu bağıntı ile yapılır;

VKaynaklar=
[𝑇𝑃]

𝑀𝐾

MK: Mevcut kaynakların sayısı

TP: Kaynaklara ait toplam puan

4.2.2. Taşınmaz Mal Değerlemesine Etki Eden Faktörlerin Ağırlıklandırılması ve

Kullanılan Yöntemler

Taşınmaz mal değerlemesinin en zor bölümlerinden biri olan değerleme faktörlerinin ağırlığının belirlenmesi,

yapılan değerleme çalışmalarının belirli standartları olmadığından dolayı matematiksel bir model

oluşturulamadığından daha zorlaşmaktadır (Çakır ve Sesli, 2013). Bu sorunu çözmek amacıyla belirlenen

faktörlerin ağırlıklandırılması ve önem sıralaması anket çalışmalarının sonuçları üzerinden istatistiksel

değerlendirmeler yapılmaktadır. Değerleme faktörlerinin ağırlıklarının belirlenmesinde istatistiki verilerin

kullanılması objektif sonuçlar alınmasına olanak sağlar.

Taşınmazın değerine etki eden sayısız faktör vardır. Ve bu faktörlerin her birinin taşınmazın farklı oranda

etki edeceği ortadadır. Bu yüzden taşınmazsın değerine etki eden bu faktörlerin ağırlıklandırılmasının doğru

olarak yapılması değerlemenin çalışması için oldukça önemlidir.

Yapılan anket çalışmaların istatistiksel olarak değerlendirilmesi faktör ağırlıklarının belirlenmesi için çok

önemlidir. Bu değerlendirilmelerin yapılabilmesi için Güvenilirlik Analizi, Normallik Varsayımı ve Varyans

Analizi kullanılmaktadır.

4.2.2.1. Değerleme Faktörlerinin Puanlamasından Değerleme Faktörlerinin

Ağırlıklarının Belirlenmesi

Değerleme faktörlerinin ağırlıklarının belirlenebilmesi için değerleme faktörlerinin puanlarına ve bölgede

yapılacak anket çalışmalarına ihtiyaç duyulur. Anket çalışmaları istatiksel analiz yöntemleri kullanılarak ve

değerleme uzmanlarının tecrübeleri doğrultusunda yapılan yorumlar doğrultusunda değerleme faktörlerinin

ağırlıkları tespit edilir.

Değerleme puanlaması ve değerleme ağırlıklarına aşağıdaki gibi bir örnek verilebilir.

Et= E1*W1+E2*W2+…..+En*Wn

Et: Taşınmaz toplam puanı

Ei: Puan

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Wi: Puan ağırlığı

K: Toplam faktör sayısı

Çizelge 7. Faktörlerinin Puanlamasından Değerleme Faktörlerinin Ağırlıklarının Belirlenmesi

Puan Türü A Taşınmazı B Taşınmazı Ağırlık

Konum 80 60 0.25

Altyapı 100 100 0.10

Sosyal Donatılara Yakınlık 60 70 0.20

Ulaşım Tesislerine Yakınlık 75 90 0.20

Manzara 60 70 0.25

4.2.2.2. Değerleme Faktörlerinin Belirlenmesinde Kullanılan İstatiksel Yöntemler

Anket çalışmalarının doğruluğu, soruların birbirleriyle ilişkileri ve anket çalışmasının veriminin ortaya

konulup, çıktıların yorumlanabilmesi için istatistik biliminden faydalanılır. Anket sonuçlarına güvenirlilik

analizi, normallik varsayımı ve varyans analizi gibi metotlar uygulanarak anketler genel olarak irdelenip,

sonuçlar yorumlanıp değerleme faktörlerinin ağırlıklarına ulaşılır.

4.2.2.2.1. Güvenirlilik Analizi

Güvenirlilik değeri bir ölçme aracının tekrarlanan ölçümlerde aynı sonucu verme derecesinin göstergesidir.

Araştırılan konuya dair anket yapılan kesimdeki bir bireyin bir olaya karşı takındığı tutum ve bilgi durumu

gibi kişisel özelliklerine göre anketteki sorulara verdiği cevapların birbirine yakınlığını irdelemek için

Güvenirlilik Analizi yapılır. Bu yöntemin kullanılabilmesi için soruların araştırılan konuyu hedef alması ve

soruların dolaylı da olsa birbiriyle alakalı olması-soruların korelasyonun yüksek olması- gerekir.

Bu yöntemde gelen yanıtlardan birey ve sorulara yönelik önemliliği belirlemek için iki yönlü varyans analizi

yapılırken, soruların benzerlikleri için tek yönlü varyans analizi yapılır. Ölçme grubunda bulunan bireylerin

homojen olmaması durumunda güvenirlilik düşük çıkabilir. Bu durumda iki yönlü varyans yöntemi

kullanılmalıdır.(Çakır ve Sesli, 2013)

4.2.2.2.2. Normallik Varsayımı

FA, "tüm değişkenlerin ve bu değişkenlerin tüm doğrusal (lineer) kombinasyonlarının normal dağıldığını

(çok değişkenli normal dağılım) varsayar. Bu varsayım karşılanıyorsa çözümün değeri artar. Normalliğin

ihmal edildiği boyutlarda çözümün değeri azalır, fakat yine de değerlidir. Değişkenlerin tüm doğrusal

kombinasyonlarının normalliği test edilemese de, tek değişkenlere ilişkin normallik, çarpıklık ve basıklık

katsayıları ile değerlendirilebilir (Büyüköztürk,2002 ; Tabachnick ve Fidell, 2001).

4.2.2.2.3. Varyans Analizi

Varyans Analizi, grup ortalamaları ve bunlara bağlı olan işlemleri analiz etmek için kullanılan istatistik

modeller grubudur. Varyans Analizi ile birden çok ölçüm grubunun ortalamalarını birbirlerine göre sınar. Bu

sınama iki grup için kullanılan T-testi kullanılarak çoklu gruplar için de kullanılabilir. Eğer çoklu değişken

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

analizi için bu yöntem uygulanırsa 1.Tip hata yapma olasılığı artar. Varyans Analizi 1.Tip hata oranını

yükseltmeden ikiden fazla ortalamanın karşılaştırılması için kullanılan bir yöntemdir.

5. SONUÇLAR VE ÖNERİLER

Taşınmaz mal değerleme çalışmaları ülkelerin ekonomileri için oldukça önemli bir konudur. Fakat ülkemizde

bu alanı düzenleyen politikasında bulunan pek çok boşluktan dolayı pek çok kaynak israf edilmektedir.

Politikalardaki eksiklerin bir diğer getirisi olarak, emlak vergilerinin eksik toplanması veya toplanamaması,

haksız rant kazancı, taşınmazların fiyatı hakkında ehli olmayan kişiler tarafında ortaya atılan spekülasyonlar

gibi durumlar ortaya çıkmaktadır. Bu sorunların ortadan kalkması için devlet kurumlarınca denetlenen

taşınmaz mal değerlemesi(ekspertiz) çalışmaları yapan şirketlerin var olması piyasanın sağlıklı olması için

gereklidir.

Taşınmaz mal değerleme çalışmalarında pek çok zorluklarla karşılaşılmaktadır. Karşılaşılan zorluklar

yasalardaki açıklardan ve denetim eksikliklerinden kaynaklanıp, kısaca piyasanın şeffaf olmaması ve

değerleme çalışmaları için standartların bulunmaması sayılabilir. Bu zorlukların ortadan kaldırılabilmesi için

öncelikle mevzuat ve idari konularda köklü değişimlerin işinin ehli kişiler tarafından yapılacak katılımcı bir

çalışma ile mümkündür.

Bilgisayar teknolojisinin gelişmesiyle çözümlemesi zor ve uzun zaman alan metotlar, bilgisayarlar tarafından

oldukça hızlı ve doğru şekilde çözülmeye başlamıştır. Bu metotlar taşınmaz değerleme çalışmaları içinde

kullanılmaya başlanmıştır. Özellikle Coğrafi Bilgi Sistemlerinin bu çalışmalara entegre edilmesiyle taşınmaz

mal değerleri objektif şekilde hesaplanabilir hale gelmiştir. Coğrafi Bilgi Sistemi kullanılarak yapılan

taşınmazların rayiç bedelleri %90 oranlarında doğrulukla tespit edilmiştir (Deveci ve Yılmaz, 2009). Coğrafi

Bilgi Sistemleri kullanımı ile taşınmaz mal ait verilerin güncellenmesi ve daha önceki tarihlerdeki değerlerini

hesaplamakta oldukça kolaydır. Aynı zamanda üretilecek taşınmaz değer haritaları daha sonra yapılacak

değerleme çalışmaları için oldukça iyi bir altyapı olacaktır.

KAYNAKLAR

Büyüköztürk, Ş., (2002), “Faktör Analizi: Temel Kavramlar ve Ölçek Geliştirmede Kullanımı”, Kuram ve

Uygulamada Eğitim Yönetimi, sayı:32,s.470-478, (URL 1)

Çakır, P., Sesli, F.A, (2013), “Arsa Vasıflı Taşınmazların Değerlerine Etki Eden Faktörlerin ve Bu

Faktörlerin Önem Sıralarının Belirlenmesi”, Harita Teknolojileri Elektronik Dergisi, Cilt: 5, No: 3, s.1-16, e-

ISSN: 1309-3983, (URL 2)

Deveci, D., Yılmaz, İ., (2009), “Coğrafi Bilgi Sistemleri Yardımıyla Taşınmaz Mal Değerlemesi:

Afyonkarahisar İl Merkezi Örneği”, Harita Teknolojileri Elektronik Dergisi, Cilt: 1, No:1, s.33-47, (URL 3)

Durduran, S.S, Özkan, G., Erdi, A., (2002), “Kentsel Mekanlarda Taşınmaz Değerlendirme Amaçlı Coğrafi

Bilgi Sistemi Uygulamaları”, Selçuk Üniversitesi Jeodezi ve Fotogrametri Mühendisliği Öğretiminde 30.Yıl

Sempozyumu, 16-18 Ekim 2002, Konya, (URL 4)

Hışır, M., (2009), “Türkiye’de Taşınmaz Değerleme ve Harita Mühendisliği”, TMMOB Harita ve Kadastro

Mühendisleri Odası, 12. Türkiye Harita Bilimsel ve Teknik Kurultayı, 11-15 Mayıs 2009, Ankara, (URL 5)

Erbil, E.H.: Taşınmazmal Değerleme Amaçlı Coğrafi Bilgi Sistemi Tasarımı

5. UZAKTAN ALGILAMA-CBS SEMPOZYUMU (UZAL-CBS 2014), 14-17 Ekim 2014, İstanbul

Kayabaşı, S., (2007) ,”Genel Olarak Taşınmaz Değerleme İşlemleri ve Hazine Taşınmazlarını Kıymet

Takdirlerinde Uygulanan Değerleme İşlemleri ile Karşılaştırılması”, T.C Maliye Bakanlığı Milli Emlak

Genel Müdürlüğü, Milli Emlak Uzmanlığı Tezi, Denizli, (URL 6)

Kavzoğlu,T., Şahin, E.K. ve Çölkesen, “CBS Tabanlı Çok Kriterli Karar Analizi Yöntemiyle Heyelan

Duyarlılık Haritasının Üretilmesi: Trabzon İli Örneği", 3. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri

Sempozyumu (UZALCBS'2010), 11-13 Ekim 2010, Gebze, s.486-495. (URL 7)

Sözen, M., “Gayrimenkul Değerleme Yöntemlerinin Hazine Gayrimenkulleri Satış Performansına Etkileri”,

T.C Maliye Bakanlığı Milli Emlak Genel Müdürlüğü, Kitap No: 1339, Konu Kod: 300, (URL 8)

T.C Milli Eğitim Bakanlığı, (2011), ”Coğrafi Bilgi Sistemini Planlama”, Harita-Tapu-Kadastro, Ankara,

(URL 9)

Torun M.K., Yanalak, M., Şeker, D.Z, (2009), “Taşınmaz Değer Haritalarının Coğrafi Bilgi Sistemleri ile

Üretilmesi”, TMMOB Harita ve Kadastro Mühendisleri Odası, 12. Türkiye Harita Bilimsel ve Teknik

Kurultayı, 11-15 Mayıs 2009, Ankara, (URL 10)

Yomralıoğlu, T., (1997), “Taşınmazların Değerlendirilmesi ve Kat Mülkiyeti Mevzuatı”, JEFOD-Kentsel

Alan Düzenlemelerinde İmar Planı Uygulama Teknikleri, Trabzon, s.153-169, (URL 11)

URL 1:

http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CEEQFjAD&url=http%3

A%2F%2Fwww.kuey.net%2Findex.php%2Fkuey%2Farticle%2Fview%2F517%2F330&ei=ckluU6zFMeSV

7Aan-oDICw&usg=AFQjCNHd45BlEEqwG75KZoVJML_Gvr-hJw&bvm=bv.66330100,d.bGE

URL 2: http://teknolojikarastirmalar.com/pdf/tr/06_2013_5_3_146_841.pdf

URL 3: http://teknolojikarastirmalar.com/pdf/tr/06_010109_4_yilmaz.pdf

URL 4: http://www.harita.selcuk.edu.tr/arsiv/semp_pdf/157_165.pdf

URL 5: http://www.hkmo.org.tr/resimler/ekler/a83c731660fcc9f_ek.pdf

URL 6:

http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CC0QFjAA&url=http%3

A%2F%2Fwww.milliemlak.gov.tr%2Fdocuments%2F10326%2F21622%2Ftez18.zip%3Fversion%3D1.0&e

i=DUtuU7GVMOHD7AaV-IGYCA&usg=AFQjCNEeHJiTs4tC-

9jv0lXQ595UoI8lfA&bvm=bv.66330100,d.bGE

URL 7: http://gyte.edu.tr/Files/UserFiles/80/jeodezi/yayinlar/pdf/uzalcbs2010Cokkriter.pdf

URL 8: http://www.milliemlak.gov.tr/e-kutuphane

URL 9:

http://megep.meb.gov.tr/mte_program_modul/moduller_pdf/Co%C4%9Frafi%20Bilgi%20Sistemini%20Plan

lama.pdf

URL 10: http://www.hkmo.org.tr/resimler/ekler/cacff2565700c8f_ek.pdf

URL 11: : http://web.itu.edu.tr/tahsin/tahsin/Yayn_MakaleTR_files/74_05.pdf

http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CEEQFjAD&url=http%3A%2F%2Fwww.kuey.net%2Findex.php%2Fkuey%2Farticle%2Fview%2F517%2F330&ei=ckluU6zFMeSV7Aan-oDICw&usg=AFQjCNHd45BlEEqwG75KZoVJML_Gvr-hJw&bvm=bv.66330100,d.bGE
http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CEEQFjAD&url=http%3A%2F%2Fwww.kuey.net%2Findex.php%2Fkuey%2Farticle%2Fview%2F517%2F330&ei=ckluU6zFMeSV7Aan-oDICw&usg=AFQjCNHd45BlEEqwG75KZoVJML_Gvr-hJw&bvm=bv.66330100,d.bGE
http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CEEQFjAD&url=http%3A%2F%2Fwww.kuey.net%2Findex.php%2Fkuey%2Farticle%2Fview%2F517%2F330&ei=ckluU6zFMeSV7Aan-oDICw&usg=AFQjCNHd45BlEEqwG75KZoVJML_Gvr-hJw&bvm=bv.66330100,d.bGE
http://teknolojikarastirmalar.com/pdf/tr/06_2013_5_3_146_841.pdf
http://teknolojikarastirmalar.com/pdf/tr/06_010109_4_yilmaz.pdf
http://www.harita.selcuk.edu.tr/arsiv/semp_pdf/157_165.pdf
http://www.hkmo.org.tr/resimler/ekler/a83c731660fcc9f_ek.pdf
http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CC0QFjAA&url=http%3A%2F%2Fwww.milliemlak.gov.tr%2Fdocuments%2F10326%2F21622%2Ftez18.zip%3Fversion%3D1.0&ei=DUtuU7GVMOHD7AaV-IGYCA&usg=AFQjCNEeHJiTs4tC-9jv0lXQ595UoI8lfA&bvm=bv.66330100,d.bGE
http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CC0QFjAA&url=http%3A%2F%2Fwww.milliemlak.gov.tr%2Fdocuments%2F10326%2F21622%2Ftez18.zip%3Fversion%3D1.0&ei=DUtuU7GVMOHD7AaV-IGYCA&usg=AFQjCNEeHJiTs4tC-9jv0lXQ595UoI8lfA&bvm=bv.66330100,d.bGE
http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CC0QFjAA&url=http%3A%2F%2Fwww.milliemlak.gov.tr%2Fdocuments%2F10326%2F21622%2Ftez18.zip%3Fversion%3D1.0&ei=DUtuU7GVMOHD7AaV-IGYCA&usg=AFQjCNEeHJiTs4tC-9jv0lXQ595UoI8lfA&bvm=bv.66330100,d.bGE
http://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CC0QFjAA&url=http%3A%2F%2Fwww.milliemlak.gov.tr%2Fdocuments%2F10326%2F21622%2Ftez18.zip%3Fversion%3D1.0&ei=DUtuU7GVMOHD7AaV-IGYCA&usg=AFQjCNEeHJiTs4tC-9jv0lXQ595UoI8lfA&bvm=bv.66330100,d.bGE
http://www.milliemlak.gov.tr/e-kutuphane
http://megep.meb.gov.tr/mte_program_modul/moduller_pdf/Co%C4%9Frafi%20Bilgi%20Sistemini%20Planlama.pdf
http://megep.meb.gov.tr/mte_program_modul/moduller_pdf/Co%C4%9Frafi%20Bilgi%20Sistemini%20Planlama.pdf
http://www.hkmo.org.tr/resimler/ekler/cacff2565700c8f_ek.pdf
http://web.itu.edu.tr/tahsin/tahsin/Yayn_MakaleTR_files/74_05.pdf

