

Erken Tarihte Yapılan İmar Uygulamalarının Kentleşmeye Etkisi: Körfez-Kocaeli Örneği

Murat Selim Çepni¹, Ezgi Alp^{2*}

¹Kocaeli Üniversitesi, Mühendislik Fakültesi, Harita Mühendisliği Bölümü, 41380, Kocaeli.

²Kocaeli Üniversitesi, Mühendislik Fakültesi, Harita Mühendisliği Bölümü, 41380, Kocaeli.

Özet

İmar planları ve bu planların uygulamaları sırasında yapılan işlemlerin amacı; bir yeri kamu yararına ve hayat şartlarına göre düzenlemek ve geliştirmektir. Hayat şartlarını iyileştirmeye yönelik bu uygulamada, düzenlenecek çevre dikkatle ele alınmalı ve barınma, çalışma, sosyal hayat, ulaşım gibi alanlarda kamuya en yararlı olacak hali ortaya konmalıdır. Ancak bu ihtiyaçların önceliği zamanla değişmektedir. Ekonomi merkezli olan, siyasi ve politik kaygılar güden, bilinçsiz planlanan uygulamalar, bölgenin ilerleyen yıllardaki ihtiyaçlarını karşılayamamakta ve kamuya yeterli olmayan bu uygulamalar sebebiyle iyileştirme amacıyla yeni imar uygulamaları gündeme gelmektedir. Bu şekilde işleyen süreçte yapılan her yeni uygulama, kırsal ve kentsel alanları geliştirme politikasında daha büyük sorunlara sebep olmaktadır. Bu çalışma kapsamında kentleşme sürecinde Tescile Konu Olan Harita ve Planlar Yönetmeliği'ne göre yapılmış ilk imar uygulaması incelenerek uygulama sahası günümüzdeki haliyle karşılaştırılmaktadır ve erken tarihte yapılan uygulamaların kentleşmeyi ne yönde etkilediği irdelenmek istenmektedir.

Anahtar Sözcükler

İmar Uygulaması, Kentleşme, Kentsel Gelişim Politikası

Abstract

The purpose of the zoning plans and the operations carried out during the implementation of these plans; To organize and improve a place according to the public interest and life conditions. In this practice of improving living conditions, the environment to be regulated should be carefully considered and the public will be most useful in areas such as housing, work, social life, transportation. However, the priority of these needs is changing over time. Applications that are economically centered, planned unconsciously with political and political concerns, are unable to meet the needs of the region in the coming years, and new applications for improvement are on the agenda due to these applications that are not sufficient for the public. Every new application in such a process is causing more problems in the policy of developing rural and urban areas. Within the scope of this study, the first zoning application made according to Regulation of Maps and Plans subject to the Regulation in the process of urbanization is examined and compared with the present state of application and it is desired to examine how the applications made in the early period affected the urbanization.

Keywords

Construction Application, Urbanization, Urban Development Policy

Giriş

Ülkemizde sanayileşme ile birlikte kırdan kentlere olan göç artmış, bunun sonucunda altyapısı gelişmiş düzenli bir şehir planlamasına ihtiyaç duyulmuştur. Bu ihtiyacı karşılamak, dengeli bir kentleşme süreciyle mümkün olmaktadır. Kentleşme dar anlamda, kent sayısının ve kentlerde yaşayan nüfusun artması demektir. Kent sayılarının artması düzgün bir planlamaya gereksinim duyulmasına, bu da imar uygulamalarının gündeme gelmesine sebep olmuştur. Bu sebeple imar planlarının ve uygulamalarının kentleşme üzerinde oldukça büyük bir rolü vardır. İmar Kanunu, imar planlarının düzenli kent yapılaşmasını sağlaması için yerel yönetimlere geniş yetkiler vermiştir. Bu geniş yetkilere rağmen, imar planlarının fen, sağlık ve çevre koşullarına uygun bir kentleşmeyi sağladığını söylemek mümkün değildir. Özellikle, belediyelerin konuya gereken önemi vermemeleri, ödenek yetersizlikleri ya da siyasi kaygılar nedeniyle imar planlarının uygulanmadığı, bunun sonucunda da kentlerimizin plansız genişlemeye ve düzensiz yapılaşmaya maruz kaldıkları görülmektedir. Çalışmada genel olarak sanayileşme ile başlayan bu kentleşme sürecini düzgün bir şekilde yürütebilmek için yapılan imar uygulamalarından bahsedilecek, bu dönemde Tescile Konu Olan Harita ve Planlar Yönetmeliği'nin yayımlanmasıyla birlikte pilot bölge olarak seçilen Kocaeli ili Körfez ilçesi Atalar Mahallesi'ni kapsayan bölgede, ilçenin kentleşme sürecindeki ilk imar uygulaması ele alınacaktır.

* Sorumlu Yazar E-posta: ezgialp1@gmail.com (Ezgi Alp)

Çalışma iki ana bölümden oluşmaktadır:

1) Birinci bölümde imar ve kentleşme kavramları açıklanmıştır. İmar uygulamasının kentleşme sürecindeki önemini anlayabilmek için öncelikle imar uygulamasının tarihsel gelişimi araştırılmıştır. Günümüzde kullanılan imar uygulama yöntemleri anlatılmış ve bunların kentleşmeye olan olumlu olumsuz etkileri incelenmiştir. İmar uygulamalarının yapımında kullanılan, günümüzde geçerliliğini koruyan imar mevzuatlarına değinilmiştir.

3) İkinci bölümde ise, imar uygulamalarının kentleşme sürecine etkilerini araştırabilmek için kentleşme özelliklerinin (göç, iş olanakları ve nüfus artışı) en belirgin şekilde yaşandığı bölgelerden biri olan Kocaeli ili Körfez ilçesinde yapılan ilk imar uygulaması ele alınmıştır. Uygulamanın yapılış sürecinden başlayarak bölgenin günümüze kadarki değişimi irdelenmiştir.

Körfez İlçesi 1 Numaralı Uygulama Sahası

Kocaeli ili, ülkemizde planlama dönemi içinde başlayan ve özellikle 1960-1975 yıllarında yoğunluk kazanan sanayi yatırımları ile Türkiye'nin en hızlı gelişen sanayi bölgelerinden biri olmuştur. Körfez ilçesi, 301 km²lik yüzölçümüyle (2014 yılında üretilen 1:1.000.000 ölçekli Türkiye Mülki İdare Bölümleri Haritasından yararlanılarak hesaplanmıştır) Kocaeli ilinin en büyük ilçelerinden biridir.

06 Ağustos 1973 tarihinde 14617 sayılı Resmi Gazete'de yayımlanan Tescile Konu Olan Harita ve Planlar Yönetmeliği ile tescile konu olacak her türlü harita ve planların yapımı ile ilgili yetki, kontrol ve tescil işlemlerinde uygulanacak esaslar belirlenmiştir. Bu yönetmelikle birlikte, plan ve haritaların sorumluluğu Harita Kadastro mühendislerine verilmiştir. Tez kapsamındaki 1 nolu uygulama sahası hem bu yönetmelikten sonra yapılan, hem de sanayileşme ile birlikte başlayan kentleşme hareketindeki ilk uygulama olmasıyla araştırılmaya elverişli bir bölge haline gelmektedir. 1969 yılında eski adıyla Yarımca Belediyesi (Körfez Belediyesi)'ne bağlı olan bölge için modern anlamda bir kentleşmenin başlamasını sağlamak amacıyla halihazır haritalar yapılmış, onaylı halihazırlar üzerine Yarımca Beldesini kapsayan imar planları yaptırılarak tasdik edilmiştir. Tasdik ettirilen bu planlar üzerinde 1974 yılında o günkü mevzuata (6785 sayılı İmar Kanununun 42. Maddesi) göre aşağıda şu anki konumu görülen Körfez ilçesi, Yarımca bölgesi, Atalar mahallesi kapsayan 1 no'lu uygulama sahası, pilot bölge olarak belirlenmiştir.


Şekil 2: 1 Nolu Uygulama Sahası 2014 Uydu Görüntüsü

Uygulama sahasının alanı yaklaşık 200 dönümdür. Uygulamanın yapıldığı tarihte uygulama sahasına 171 adet kadastral parsel girmektedir ve bunların 15 tanesinde taşınmaz bulunduğu uygulama başlamadan önce belediye encümenine bildirilmiştir. Plan aşamasında ilk olarak bölgenin sanayileşme durumu göz önüne alınmış ve bu bölgeden itibaren başlayarak ilçeyi kapsayan imar planları nüfus değişimini, konutlaşmayı, göç alımını dengeleyecek şekilde tasarlanmıştır.

Uygulamanın yapımıyla ilgili teknik işlemler günümüz mevzuatında (3194 sayılı İmar Yasası 18. Maddesi Uyarınca Yapılacak Arazi ve Arsa Düzenlemesi İle İlgili Esaslar Hakkında Yönetmelik) hemen hemen benzerlik göstermektedir. Değişikliğe sebep olan tek farklılık DOP oranının %25 olarak kabul edilmesidir. Oranın düşük tutulması, o dönemde yapılan imar planlarında kamuya ayrılan alan sayısının şimdiki planlara oranla daha az olmasına sebep olmuştur.

1.1 Uygulamanın Bölge Kentleşmesine Etkisi

İlçenin geçim kaynağını tarım, liman ticareti ve sanayi oluşturmaktadır. Uygulama bölgesinin öncelikli uğraşı sanayi ve liman olduğundan, bu bölgedeki kentleşme olgusunda nüfus kadar sosyo-ekonomik faaliyetlerin artışı da bir göstergedir. 1970'ten bu yana iş imkanları artan ilçe, buna bağlı olarak artan nüfus ve göç oranıyla baş edebilmektedir. Kentleşmenin başlamasıyla birlikte insanlar kentin iş ve yaşam koşullarının çekici gelmesiyle bölgeye göç etmeye başlamıştır. 1975 yılında ülke genelinde başlayan kentleşme süreciyle birlikte başta İstanbul olmak üzere İzmir, Kocaeli, Ankara en yüksek hızla göç alan şehirlerdir.

Tablo 1: Kocaeli İli Yıllara Göre Göç Alış Miktarı ve Hızı

ŞEHİR	YILLAR	NET GÖÇ	NET GÖÇ HIZI (%)
KOCAELİ	1975-1980	53 640	112.9
	1980-1985	41 287	67.0
	1985-1990	83 262	108.2
	1995-2000	211	0.2

Tabloda görüldüğü gibi şehir en yüksek göç oranını 1975'ten sonra, yani sanayileşmenin artıp imar uygulamalarının yapılmaya başlandığı tarihlerde almıştır. Bu hızlı nüfus artışına rağmen bölgede kaçak yapılaşma olmaması, imar uygulamasının ve kentsel gelişim politikasının başarılı bir şekilde ilerlediğini göstermektedir.

1 nolu uygulama sahası içerisinde 1976 tarihinden itibaren ruhsat verilmeye başlanmıştır. 1999 depreminden sonra düzenleme görmeyen imar planı (1 nolu uygulama sahası için araştırılmıştır) yine uygulamanın kentleşme açısından kalıcılığının bir ispatıdır. Deprem sonrasında kaymaları hesaplamak ve düzeltmek için çekilen ortofoto görüntüsü (2001 yılı) incelendiğinde bölgede düzensiz konutlaşma olmadığı görülmüştür. Konutlar imar planına uygun olarak yapılmıştır. Diğer yandan bölgede uygulamanın yapıldığı dönemde büyük bir yerleşim ve konutlaşma olmaması, uygulama sonrasında yapılacak konut, tesis sayısının artabileceği düşünülerek plan yapılmasını gerektirmiştir. Sanayi tesisleri artan ilçe bununla birlikte konut ve işyeri sayısını da artırmıştır. Bu durum göz önüne alındığında nüfusun ilçeye düzenli yerleşmemesi ve düzensiz kentleşme beklenmektedir. Nitekim 2001 ve 2014 yılları ortofoto görüntüleri incelendiğinde, imar planının başarılı bir şekilde sürdürülebilirlik sağladığı, uygulanan imar planında değişikliğe gidilmeden yerleşime devam edildiği ve bu sayede kaçak yapılaşma olmadan nüfusa barınma imkanı verdiği görülmektedir. Eski plan geçerliliğini korumuştur ve bölgeye günümüzde de yeterlilik sağlamaktadır.

Sonuç ve Öneriler

Uygulama bölgesinin nüfus verileri incelenerek hızlı göç almada ve nüfus artışını karşılamada yeterli olduğu görülmüştür. Yerleşimin düzenli bir şekilde bölgeye yayılmasına ve sanayileşmenin devam etmesine olanak sağlamıştır. Bu da bizlere düzenli kentleşmede en önemli konunun planlamanın geciktirilmemesi olduğunu göstermektedir. Planlama yerleşim ve nüfus artışlarından ne kadar önce yapılırsa, bölgeye o kadar düzen getirmektedir. Bir diğer nokta ise planların uygulanma aşamasıdır. Düzgün bir kentleşme için erken tarihlerde ileriye yönelik bir plan yapmak kadar, o planı uygulamak da önemlidir.

Modern anlamda kentleşmenin başlamasında ilk örneklerden olan bu bölge bizlere, mühendisliğin teknik gözlemlerin yanı sıra sosyal gözlemlere de ihtiyaç duyduğunu göstermektedir. 1975 gibi eski bir tarihte, teknik donanımların şimdikiye oranla kısıtlı olduğu bir zamanda, 40 yıl sonra dahi düzenli gelişmesini sürdürebilen bir kent yaratmak, sadece uygulamanın teknik detaylarını gerçekleştirmekle yeterli olmamaktadır. Bu anlamda başarılı bir biçimde bölgeye kazandırılmış olan bu uygulama, henüz kentleşmesini tamamlayamamış ülkemiz için yol gösterici niteliğinde olmalıdır.

Kaynaklar

Adrese Dayalı Nüfus Kayıt Sistemi Sonuçları, TÜİK, 2013

İmar Kanununun 18 İnci Maddesi Uyarınca Yapılacak Arazi ve Arsa Düzenlemesi İle İlgili Esaslar Hakkında Yönetmelik, Resmi Gazete, Tarih: 02.11.1985, Sayı: 18916

Körfez Belediyesi Arşivi

Körfez Ticaret Odası, Ekonomik Veriler Durum Raporu, 2014

6785 Sayılı İmar Kanunu, Resmi Gazete, Tarih: 09.07.1956

3194 Sayılı İmar Kanunu, Resmi Gazete, Tarih: 09.05.1985, Sayı: 18749