

GEBZE BÖLGESİNDEKİ SANAYİLEŞMENİN ZAMANSAL GELİŞİMİNİN VE ÇEVRESEL ETKİLERİNİN UYDU GÖRÜNTÜLERİ İLE İNCELENMESİ

T. Kavzoğlu, M. Çetin

Gebze Yüksek Teknoloji Enstitüsü, Jeodezi ve Fotogrametri Mühendisliği Bölümü, Gebze, Kocaeli, kavzoglu@gyte.edu.tr

ÖZET

Hızlı nüfus artışının ve sanayileşmenin, kısıtlı doğal kaynaklar ve tarım alanları üzerindeki baskısı sürekli olarak artmakta ve arazi kullanım alanları buna bağlı olarak azalmaktadır. Bu değişimin zamansal olarak izlenmesi ve gerekli önlemlerin alınması sürdürülebilir kentsel için büyük bir önem arz etmektedir. Çok zamanlı yüksek çözünürlüklü uydu görüntüleri ile uzaktan algılama; şehir, orman ve tarım alanlarındaki değişimin tespit edilmesine olanak sağlamaktadır. Bu çalışmada 1987 ve 2002 yıllarına ait Landsat TM ve Terra ASTER uydu görüntüleri kullanılarak 1980'li yıllarda başlayan ve günümüzde yoğun bir şekilde devam eden sanayileşme ve buna bağlı olarak şehirleşmenin Gebze ve çevresindeki arazi kullanımına etkisi analiz edilmiştir. Elde edilen sonuçlar son 15 yılda sanayileşme ve şehirleşmenin Gebze'de iki kattan fazla yapılaşmaya neden olduğunu ve orman alanlarında ciddi azalmaların olduğunu göstermektedir.

Anahtar Sözcükler: Sanayileşme, Kentleşme, Uzaktan Algılama, Zamansal Değişimin Tespiti.

ABSTRACT

AN ANALYSIS OF TEMPORAL CHANGES AND ENVIRONMENTAL EFFECTS OF INDUSTRIALIZATION IN GEBZE USING SATELLITE DATA

A rapid increase in population and industrialization has a continuing pressure on already limited natural resources and arable lands, which usually results in considerable decreases in valuable lands. Temporal monitoring of this effect and taking necessary precautions for this purpose are extremely important for healthy urbanization. Remote sensing with multitemporal high-resolution satellite images provides an effective way of detecting changes on urban, forest and agricultural lands. In this study, changes on land cover and land use have been verified for Gebze district of Turkey using a Landsat TM image acquired in 1987 and a Terra ASTER image acquired in 2002. Results produced in this research show that urbanization has increased significantly, in fact more than double, and forest lands have faced to degradation in this 15-year period.

Keywords: Industrialization, Urbanization, Remote Sensing, Temporal Change Detection.

1. GİRİŞ

Türkiye'de, Cumhuriyet'in ilk yıllarından beri sürdürülen kalkınma çabalarına paralel olarak, özellikle 1950'lerden itibaren sanayileşme, nüfus artışı ve hızlı bir şehirleşme görülmektedir. Özellikle ülkemizde fiziksel arazi kullanım planlamalarının yetersiz olması, aşırı nüfus artışı, plansız ve programsız sanayileşme, tarımsal potansiyeli yüksek olan arazilerin giderek azalmasına sebep olmaktadır. Ülkemizin bir tarım ülkesi olması ve tarıma dayalı sanayinin hammaddelerini üretmesi ile ihracat gelirlerimizde önemli bir yer tutması orman, toprak ve su kaynaklarımızın korunması gerekliliğini ortaya koymaktadır.

Hızlı nüfus artışı, kısıtlı doğal kaynaklar ve çevre kirliliği, yeryüzü hakkında doğru bilgiye hızlı şekilde ulaşma ihtiyacının artmasına neden olmaktadır. Bugün, yeryüzünün fiziksel yapısı hakkındaki pek çok bilgi uzaktan algılama teknikleri ile elde edilebilmektedir. Dijital hava fotoğrafları ve uydu görüntüleri bu tekniğin temel veri kaynaklarıdır. Bu tür veriler için kullanıcı ihtiyaçları her gün artmaktadır. Bu nedenlerden dolayı, uydu görüntüleri özellikle gelişmekte olan ülkeler için çok önemli veri kaynaklarıdır.

Çok zamanlı yüksek çözünürlüklü uydu görüntüleri ile uzaktan algılama; şehir, orman ve tarım alanlarındaki değişimin tespit edilmesinde kullanılan önemli teknolojik araç haline gelmiştir. Yersel çalışmaların aksine uydu görüntüleri ile çalışmak zaman ve maliyet açısından büyük avantajlar sağlamaktadır. Bunun da ötesinde yersel çalışmalarla elde edilebilecek verilerin çok ötesinde bir özellik olarak perodik veri akışı söz konusudur. Böylece zamansal değişimlerin analizinin yapılmasına olanak tanımaktadır. Uydu görüntüleri kullanılarak klasik yöntemlerle oluşturulmuş güncelliğini yitirmiş harita ve benzeri altlıkların yenilenmesi yapılabilmektedir. Uzaktan algılama ile oluşturulan tematik haritalar yerel ve idari yönetimler için planlamaya yönelik vazgeçilmez birer araçlardır.

Türkiye'deki 1970'li yıllardan sonra başlayan hızlı sanayileşme, Gebze ilçesinin İstanbul'a ve Anadolu'ya yakın olması sebebi ile ilçede ve ilçeye yakın çevrede yoğun olarak görülmüştür. Gebze ilçesindeki sanayileşme, ilçe

nüfusunun hızla artmasına ve köyden şehre göçün bu bölgede yoğunlaşmasına neden olmuş ve yeni yerleşim alanlarına olan gereksinimi arttırmıştır. Bunun sonucu olarak şehirlerde plansız ve kontrolsüz yapılaşmalar diğer bir deyişle gecekondulaşma olmuş ve şehir çevresindeki tarım arazilerine doğru yayılmalar başlamıştır. Şehrin etrafındaki bağ, bahçe ve tarım arazileri büyük bir hızla yerini altyapısız yerleşim alanlarına bırakmıştır. Bu da önemli çevre sorunlarını beraberinde getirmiştir.

Bu çalışmada farklı zamanlı yüksek çözünürlüklü uydu görüntüleri kullanılarak 1980'li yıllarda başlayan ve günümüzde yoğun bir şekilde devam eden sanayileşme ve buna bağlı şehirleşmenin Gebze ve çevresindeki arazi kullanımına etkisinin tespiti yapılmaya çalışılmıştır.

2. ÇALIŞMA ALANI

Gebze, Marmara bölgesinde Kocaeli yarımadasının kuzeybatısında 772 km² civarında bir alan üzerine kuruludur. Doğusunda İzmit, batısında İstanbul, kuzeyinde Şile, güneyinde İzmit Körfezi ile sınırlanan Gebze yayla görünümünde bir tepeli düzlüğü üzerine yerleşmiştir. Gebze'nin ilçe sınırları coğrafi konumu itibarıyla 40° 45' 08'' ile 41° 02' 38'' kuzey enlemleriyle 29° 19' 56'' ile 29° 45' 14'' doğu boylamları arasında yer almaktadır (Şekil 1). Şekil 1 ve yanında sunulan tablo, Gebze bölgesindeki büyük sanayi kuruluşları ile organize sanayi bölgelerinin yerlerini işaret etmektedir. Kısaltmalarla belirtilen organize sanayi bölgeleriyle ilgili ayrıntılı bilgi sonraki bölümlerde sunulmuştur. Ayrıca Şekil 1'de Gebze ilçesinin sınırları, bağlı köyleri de içerecek şekilde noktali çizgilerle gösterilmiştir.


1	Honda ve Isuzu otomotiv
2	TOSB
3	GEPOSB
4	GOSB
5	Arçelik
6	Lafarge-Aslan çimento
7	DOSB

Şekil 1: Gebze İlçe Sınırları ve İlçedeki Önemli Sanayi Kuruluşlarının Konumları

Gebze'nin deniz seviyesinden yüksekliği ortalama +130 metredir. Gebze bölgesinin kıyı şeridi çok dar ve kumsalı oldukça azdır. Dil deresi boyunca bölgenin eğimi maksimum %10'dur. Bölgenin kuzey-batı kesiminde Yıldız Mahallesi sanayi alanı olduğundan bölgedeki eğim maksimum %20'ye kadar çıkmaktadır (Güzel, 2004).

Gebze ilçesi sanayileşmenin etkisiyle 1980'li yıllardan sonra özellikle Doğu ve Güneydoğu Anadolu'dan büyük göç almıştır. Gebze ilçesi 1980 yılında 58 bin nüfusa sahip iken 1985'de 93 bin, 1990'da 159 bin ve 2000'de 254 bine ulaşmıştır (URL-1, 2005).

Gebze'nin ekonomik yapısı birincil derecede sanayisine bağlıdır. Gebze ilçesinin girişinden çıkışına uzanan çizgi üzerinde gözün alabildiği her noktada sanayi tesisi mevcuttur. Özellikle otoyol inşasından sonra bu yol çevresinde dev sanayi kuruluşları ve sanayi bölgeleri inşa edilmiş ve inşa edilmeye devam edilmektedir. Gebze'nin İstanbul yolu üzerinde olması ilçeyi bir sanayi kenti haline getirmiştir ve ülke genelindeki 500 dev fabrikanın yaklaşık %10'u

Gebze'de faaliyet gstermektedir. zellikle boya, plastik, elektrik, metal, dokuma, oto yedek para, makine ve kimya sanayisinin nde gelen fabrikaları Gebze'nin deđiřik yerlerine konuřlanarak retimlerine devam etmektedirler. Ayrıca, blgede TBTAK- Marmara Arařtırma Merkezi (MAM), Gebze Yksek Teknoloji Enstits (GYTE), Trk Standartları Enstits (TSE) olmak zere Trkiye'nin en nemli birka kamu kurum ve kuruluřu da bulunmaktadır.

3. GEBZE'DEKİ SANAYİ ALANLARI

Gebze blgesinin liman, ulařım merkezlerine yakınlıđı, yol, su, elektrik ve altyapı hizmetlerinin yeterli oluřu ve bunun yanında geiř hattı zerinde bulunması nedeniyle daima sanayicileri cezbetmiřtir. Hemen hemen btn sektrlere ait ok sayıda fabrikayı barındıran Gebze, sanayinin devleřtiđi bir Őehir haline gelmiřtir. Gebze deyince akla ilk gelen husus sanayidir. Gebze Ticaret Odası verilerine gre; Őu anda ile sınırları ierisinde 4.095 iřletme faaliyette bulunmaktadır. Firma sayıları her geen gn ykselmekte ve btn sektrlerde gzle grlr bir artıř yařanmaktadır. Son yıllarda kurulan Őirketlerin byk bir kısmını, retim ve imalat sanayinin yanında satıř, pazarlama ve iřletici firma oluřturmaktadır. Bu gidiřle Gebze Trkiye'nin en ok Őirketi barındıran kentlerinin bařında geleceđi tahmin edilmektedir. Gebze'de kayıtlı bulunan 4.095 firmadan yaklařık 1.050 firma imalat ve sanayi sektrnde faaliyet gstermektedir. Bu firmalardan 720 tanesi ise sanayi sektrne ynelik retim yapmaktadır (URL–2, 2005). Sz konusu firmalar lke apında hizmet veren ve byk miktarda retime imza atan firmalardır. Bu firmalar Trkiye'nin ihtiyaını karřılamanın yanında yabancı lkelere mal ihra etmede ilk sıralarda yer almaktadır. zellikle boya, plastik, elektrik, metal, dokuma, ađa, yedek para, makine ve kimya endstrisinin nde gelen fabrikaları kent sınırları ierisinde retimlerini srdrmektedir. Hammadde kaynaklarının yakın oluřu, pazar payının bulunması ve dıř ticaretin kolaylıđı nedeniyle tercih edilen Gebze'de, sektrel firmalar sanayinin daha sađlıklı ve gcl bir Őekilde gerekleřmesi iin Organize Sanayi Blgelerini gndeme getirmiřtir. Bunun sonucu olarak da, devlet ve zel sektr temsilcileri bir araya gelerek Gebze'de 10 adet Organize Sanayi Blgesinin kurulması ve alıřmaya bařlanması iin harekete geilmiřtir. Őu anda bu organize sanayi blgelerinin birka faaliyetine devam ederken Mermerciler Organize Sanayisi gibi bir kısmının da inřa alıřması devam etmektedir.

Gebze Organize Sanayi Blgesi (GOSB)

Mart 1986 yılında alıřmaları bařlatılan GOSB, 230 hektarlık bir arazide kurulan karma bir organize sanayi blgesidir. GOSB 1989 yılında altyapı inřaatı, 1990 yılında ise ilk fabrikasının inřaatı tamamlanarak hizmete giren ve bugne kadar Trkiye'nin en kısa sre ierisinde tamamlanan sanayi blgesidir. Gebze Organize Sanayi Blgesinde ađırlıklı olarak makine, kimya, otomotiv yan sanayi, gıda, ambalaj, optik, elektrik, plastik ile tıbbi ve sınai gaz sektrlerinde faaliyet gsteren 81 firma yer almaktadır. Őu an iin GOSB'da 29 yabancı sermayeli kuruluř da faaliyet gstermektedir.

Dilovası Organize Sanayi Blgesi (DOSB)

Dilovası, Kocaeli ilinin Gebze ilesine bađlı bir belde olup, birok byk ve orta lekli sanayi kuruluřunu barındırmaktadır. Beldenin, arpık yapılařması neticesinde, sanayi tesisleri yanında konut yapıları da dikkati ekmektedir. Blgede evresel olumsuzlukların asgariye indirilmesi amacıyla, Dilovası blgesinin Organize Sanayi Blgesine dnřtrlmesi alıřmalarına Dilovası Sanayicileri Vakfı (DİSAV) nclđnde, 1990'lı yılların bařında bařlanmıřtır. Uzun alıřmaların neticesinde 1998 yılında Organize Sanayi Blgesi olarak ilan edilmiřtir. Dilovası Organize Sanayi Blgesi yaklařık 430 hektarlık sanayi alanını kapsamaktadır. Kuzey ve dođusu kısmında D–100 (E–5) karayolu, batısında TEM otoyolu, gneyinde ise demiryolu ve limanlar bulunmaktadır. Mevcut sanayi tesisleri ve ulařım alternatifleri nedeniyle (zellikle limanlar dolayısıyla) blge konum olarak farklı bir zelliđe sahiptir.

Tařıt Araları Yan Sanayi Organize Sanayi Blgesi (TOSB)

Bu sanayi blgesi, 2500 dnm arazi zerinde yaklařık 80 fabrika merkezi, laboratuvar ve eđitim kurumlarının yer alacađı Őekilde planlanmıřtır. ıraklık okulu, meslek lisesi ve niversiteye bađlı otomotiv yksek okulu kurulması ynnde alıřmalar yrtlmektedir. Yaratılacak istihdam 12.000 kiři olacaktır. 13 Temmuz 1999 gn, altyapı tesisleri ile yapılacak 80 firmayı temsil edecek olan firmanın temelinin atıldıđı TOSB ile TEM yoluna cephele ve bađlantılı, zel ormanı ve gletleri bulunan dođa ile uyumlu projedeki st yapılar, yelerce belli bir disiplin iinde kurulacađından nek bir sanayi blgesi meydana gelecektir. Bir taraftan Gebze-Őile ekspres yoluna diđer taraftan TEM-Gebze yan yoluna bađlanan TOSB, ulařım bakımından da nemli avantajlara sahiptir. Hava ulařımı bakımından da Kurtky havaalanına 15 km mesafededir. 80 firmanın faaliyet yrteceđi organize sanayi blgesinin yanında ise 1999 yılı ierisinde retimlerine bařlayan Anadolu Isuzu ve Honda fabrikaları bulunmaktadır.

Plastikiler Organize Sanayi Blgesi (GEPOSB)

13 işletmenin faaliyette bulunduğu Gebze Plastikçiler Organize Sanayi Bölgesi Gebze'de 1200 dönüm arazi üzerinde, Plastik Sektörünün güçlü ve dinamik yapılı firmaları tarafından 22 Aralık 1989 yılında kurulmuştur. Toplam 100 işletmenin kurulması planlanan bölgede inşaat ve alt yapı çalışmaları sürmektedir. Plastik Organize Sanayi Bölgesi olarak kurulup faaliyete geçen GEPOSB'da; otomotiv, beyaz eşya, armatür, kozmetik ve ambalaj sektörleri için yarı ve tam mamuller, fiber optik kablo ve ilaç üretilmektedir. Bölgede ayrıca, plastik ürün üretmek için gereken makina ve ekipman üretimi de yapılmaktadır. Bu durum bölgedeki sanayiciye avantaj sağlamaktadır. Bölge içinde, fabrikaların ihtiyaçları doğrultusunda kalıpcı, tornacı gibi plastik sektörüne hizmet verebilecek 24.732 metrekaare alanlı küçük bir sanayi sitesi de bulunmaktadır.

5. MATERYAL VE YÖNTEM

Bu çalışmada, 25.09.1987 tarihli Landsat TM ile 28.10.2002 tarihli Terra ASTER görüntüleri seçilen alandaki zamansal değişimin tespitinde kullanılmıştır. Uydu görüntülerinin geometrik düzeltmesi için 1/25.000 ölçekli haritalar kullanılmıştır. Bu haritalar sayısal olarak bilgisayar ortamına aktarılıp ERDAS/Imagine yazılımı ile UTM koordinat sisteminde tanımlanarak haritalar mozaik haline getirilmiştir. Ayrıca, uydu görüntülerinin sınıflandırılması aşamasında Gebze orman bölge şefliğine ait meşcere haritaları ile 1996, 1999 ve 2003 tarihlerinde alınmış hava fotoğraflarından faydalanılmıştır. Eğitim alanlarının belirlenmesinde bu fotoğrafların yanında arazide görsel olarak da alan belirlemesi el GPS aletleriyle belirlenen konumlarda yapılmıştır.

Çalışma alanı, Gebze'nin merkezi ve otoyol çevresindeki hızlı sanayileşme ve yapılaşmayı içine alacak şekilde 450 km² civarında bir alan olarak belirlenmiştir. Bu bölge doğu-batı yönünde Bayramoğlu-Çayırova'dan Dilovası çıkışına kadar bir alan ile kuzey-güney yönünde otoyol ve çevresindeki sanayi alanları ile İzmit körfezi arasında kalan alanı kapsamaktadır.

Uydu görüntülerinin farklı veri gruplarıyla beraber değerlendirilebilmesi için aynı koordinat sisteminde olmaları gerekmektedir (Mather 1987). Uydu görüntülerinin geometrik dönüşümü için, UTM projeksiyon sisteminde sayısal ortama aktarılmış topoğrafik haritalardan faydalanılmıştır. Koordinat dönüşümünde yer kontrol noktalarının tüm çalışma alanına homojen olarak dağılmasına dikkat edilmiştir. Uydu görüntülerine birinci derece Affin dönüşümü kullanılarak UTM projeksiyon sisteminde yaklaşık 0.5 piksel karesel ortalama hata ile geometrik düzeltme getirilmiştir. Uydu görüntülerinin yeniden örneklenmesinde orjinal değerleri koruduğundan en yakın komşu yöntemi tercih edilmiştir. Yapılan ön çalışmalar neticesinde çalışma alanında altı temel sınıfın mevcut olduğu belirlenmiştir. Belirlenen bu sınıflar deniz, yerleşim, toprak-taş, bozkır, iğne yapraklı ağaç ve geniş yapraklı ağaç sınıflarıdır.

5.1 Uydu Görüntülerinin Sınıflandırılması ve Sonuçların Analizi

Görüntü sınıflandırma, görüntüyü oluşturan her bir pikselin tüm bantlardaki değerlerinin diğer pikseller ile karşılaştırılarak benzer piksellerin kullanıcının belirlediği bilgi kategorileri dahilinde sınıflara ayrılması işlemidir (Campbell,1996). Uydu görüntülerinin sınıflandırılmasında kontrollü sınıflandırma yöntemi yani eğitici veri setiyle sınıflandırma metodolojisi kullanılmıştır. Kontrollü sınıflandırma işlemi için literatürde en çok tercih edilen istatistiksel yöntem olan En Çok Benzerlik metodu kullanılmıştır. Bu yöntemde ortalama değer, varyans ve kovaryans matrisi gibi istatistikî veriler kullanılmaktadır. Kontrol alanlarını oluşturan sınıflar için olasılık fonksiyonları hesaplanmakta ve buna göre her pikselin hangi sınıfa daha çok benzediğine karar verilmektedir. Bu metotta, bilinmeyen bir görüntü elemanının sınıflandırılması için sınıf spektral karşılık desenlerinin varyans ve kovaryansı kantitatif olarak değerlendirilir. Bu değerlendirmede sınıf kontrol verilerini oluşturan noktalar kümesindeki dağılımın normal dağılımda olduğu ve olasılık fonksiyonunun elipslerle temsil edilebileceği varsayılır. Bu varsayım altında dağılım, ortalama vektörü ve varyans-kovaryans matrisi ile tanımlanır. Bu parametrelere bağlı olarak, belirli bir arazi örtü sınıfına ait olduğu bilinen bir görüntü elemanı için istatistiksel olasılık hesaplanır. Böylece olasılık yoğunluk fonksiyonları, her bir sınıfa ait olan görüntü elemanının hesaplanmış olasılığı belirlenmemiş bir pikselin sınıflandırılmasında kullanılır. Her bir sınıf için olasılık değerlendirmesinden sonra, görüntü elemanı en benzer olan (en yüksek olasılık değeri) sınıfa atanır veya olasılık değerinin önceden belirlenen eşik değerinin altında kalması durumunda ise "belirsiz" olarak sınıflandırılır.

En Çok Benzerlik yöntemini de kapsayan istatistiksel yöntemlerin çeşitli zayıf noktalarını (normal dağılım kabulü ve sınırlı tipte verinin kullanılabilirliği gibi) ortadan kaldırmak amacıyla son zamanlarda daha güçlü metodlar uydu görüntülerinin analizinde kullanılmaya başlanmıştır. Bunlardan yapay sinir ağlarının, karar ağacı ve bulanık mantık yaklaşımlarının sınıflandırmadaki başarıları ispatlanmıştır. Bu metodların kullanımıyla özellikle az sayıda eğitim verisinin olduğu durumlarda daha iyi sonuçların üretilebildiği ortaya konmuştur (Kavzoglu and Mather, 2003; Sunar Erbek *et al.*, 2003).

alıřma alanını kapsayan grntlerin sınıflandırılması iřlemi iin ncelikle her iki tarihte arazideki durumu en iyi yansıtabilecek şekilde belirlenen altı sınıfa kapsayan eđitim alanlarının tespiti yapıldı. Gncel olduđundan 2002 grnts iin bu iřlem kolaylıkla saha alıřmasıyla yapılabilirken 1987 yılı iin bu iřlemin gerekleřtirilmesi ok daha fazla arařtırma ve n alıřma gerektirmiřtir. Belirlenen eđitim alanlarını kapsayan grnt katmanını yazılan bir MATLAB programı yardımıyla rastgele rnekleme prensibinden hareketle rneklendirilerek eđitim ve test veri setleri oluřturuldu. Eđitim ve test veri setleri belirlenirken tm sınıflar iin eřit sayıda rnek seilerek zellikle test verisi iin hesaplanan dođruluk deđerlerinde oluřabilecek ‘‘nyargı’’ giderilmiřtir. En ok Benzerlik yntemiyle sınıflandırma iřlemleri gerekleřtirildiđinde 1987 ve 2002 grntlerinin her ikisi iin yaklaşık %91 dođrulukla sınıflandırmanın yapıldıđı belirlendi. Deniz pikselleri %100’e yakın dođrulukla sınıflandırılırken zellikle yerleřim ile toprak ve geniř yapraklı ile bozkır sınıflarında sınıflandırıcının zorlandıđı saptandı. Yerleřim alanlarında ve zellikle sanayi inřaatlarının evresinde hafriyatın ve toprak alanların olması ve bozkır alanlarda az sayıda geniř yapraklı ađacın bulunması bu zorlanmanın normal olduđunu dřndrmektedir. 1987 yılına ait sınıflandırma sonuları Őekil 2’de ve 2002 yılına ait sınıflandırma sonuları da Őekil 3’de verilmiřtir. Sınıflandırılmıř grntlerdeki ‘‘tuz-biber’’ grntsn gidermek iin 3x3 boyutunda bir medyan filtre kullanılmıř ve Őekiller bu halleriyle sunulmuřtur.


Őekil 2: 1987 Yılı İin Gebze’nin Sınıflandırılmıř Tematik Haritası

Őekil 2 incelendiđinde 1987 yılında yerleřimin D-100 karayolu evresinde ayırva blgesinden itibaren bařlayıp yođunlařtıđı, Darıca, Bayramođlu ve kısmen Dilovası blgelerine dađıldıđı grlmektedir. Őeklin sađ st kısmında yani Gebze ile merkezinin kuzey-dođu kısmında am ve geniř yapraklı ađacarı barındıran ormanların olduđu kolayca seilmektedir. Toprak-tař sınıfının ise Őeklin orta ve alt blmlerinde tař ocakları biiminde olduđu, st kısımda ise yerleřimlerle iliřkili alanlar olduđu tespit edilmiřtir.

2002 yılında Gebze ilesinin durumu incelendiđinde (Őekil 3), ok nemli bazı deđiřimler gze arpmaktadır. Őehirleřmenin daha nceki blgelerden etrafa dođru yayıldıđı, Darıca, Dilovası ve Gebze merkez civarında byk aplı yapılařmanın olduđu grlmektedir. Otoyolun inřası sonrasında bu yol evresinde Őehirleřmenin yanında sanayi tesisleri ile organize sanayi blgelerinin kmelendiđi tespit edilmiřtir. İnřası devam eden sanayi tesislerinin evresinde toprak-tař alanlarının olduđu da aıka grlmektedir. Liman tesisleri gibi kıyı yapılařmalarıyla Dilovası (Őekillerde sađ alt kısımda yer almaktadır) blgesindeki deđiřim gze arpmaktadır.

Őekil 2 ve 3’de sunulan sınıflandırılmıř grntler zerindeki her bir sınıfa ait toplam piksel sayıları belirlenerek deđiřimin sayısal analizi ve yorumlanması da yapılmıřtır (Tablo 1). Her sınıfa ait piksellerin oluřturduđu toplam alanlar her iki tarih iin de hesaplanmıř, bu alanların ka kilometrekareye ve toplam grntnn yzde kaına karřılık geldiđi hesaplanmıřtır. Deđiřim hesabı ise iki tarihteki alanların yzlcm olarak ne kadar fark ettiđi ve bu farkın 1987 yılındaki duruma gre yzde kalık bir deđiřimi iřaret ettiđi hesaplanmıřtır. rnek olarak verilirse 1987 yılında 15.27 km² olan geniř yapraklı ađacaların temsil ettiđi toplam alan 2002 yılında %9.24 yani 1.41 km² azalarak 13.86 km²’ye dřmřtir.


Şekil 3: 2002 Yılı İçin Gebze'nin Sınıflandırılmış Tematik Haritası

Tablo 1'de verilen alan değerleri ile hesaplanan değişim değerleri yorumlandığında en çarpıcı sonuç olarak yerleşim alanlarındaki artışın %113.36 olduğu, bunun da eskiye göre iki kattan fazla bir değişim olduğu belirlenmiştir. Yerleşim alanlarının yanında toprak-taş sınıfına ait piksel sayısındaki önemli artış dikkati çekmektedir. Yapılan çalışmalar Gebze bölgesindeki taş ocağı sayısında eskiye göre azalma olduğunu ve Şekil 3'den de görüleceği gibi bu alanların genellikle sanayi inşaatlarının çevresinde yoğunlaştığı görülmektedir. Bu da, şehirleşme ve sanayileşmenin bir biçimi olarak karşımıza çıkmaktadır. Bu yüzden toprak-taş ile yerleşim alanlarını beraber dikkate alarak sanayileşmenin ve onun bir sonucu olan şehirleşmenin etkilerinin analiz edilmesi daha uygun olacaktır. Yapılaşmanın genellikle bozkır olarak tarif edilen boş alanlarda olduğu %20.42'lik değişim değeriyle kendini göstermektedir. Geniş yapraklı ağaçlık alanlarda %10'a yakın bir azalma gözlenirken yaklaşık 4 km²'lik çam ağacı ormanının ortadan kalktığı belirlenmiştir. Bu veriler Gebze ilçesindeki büyümenin, ormanları çok ciddi şekilde tehdit edecek boyuta ulaştığını göstermektedir. Deniz piksellerinin miktarındaki değişimin nedeni araştırıldığında iki neden ortaya çıkmaktadır. Dere ağızlarındaki doğal dolgunun yanında liman inşaatı amacıyla yapılan dolgular ile eskiye göre çok daha aktif hale gelen Eskihisar-Darıca bölgesinde beklemekte olan büyük gemilere tekabül eden (Bkz. Şekil 3) piksellerin varlığının bu sonucu ortaya çıkardığı belirlenmiştir.

Sınıf	1987		2002		Değişim (km ²)	Değişim (%)
	Alan (km ²)	Alan (%)	Alan (km ²)	Alan (%)		
Deniz	43.73	9.73	43.17	9.61	-0.56	-1.28
Geniş Yapraklı	15.27	3.40	13.86	3.08	-1.41	-9.24
İğne Yapraklı	54.88	12.21	51.08	11.37	-3.80	-6.93
Bozkır	271.78	60.48	216.29	48.13	-55.49	-20.42
Toprak-Taş	18.86	4.20	29.30	6.52	10.44	55.33
Yerleşim	44.84	9.98	95.67	21.29	50.83	113.36

Tablo 1: Çalışma Alanında 1987-2002 Tarihleri Arasında Yer Örtüsündeki Değişimin Belirlenmesi

6. SONUÇLAR

Uzaktan algılama teknolojileri arazi kullanımının izlenilmesinde sıkça başvurulan yöntemlerden biri haline gelmiştir. Özellikle uydu sensörlerinin ürünleri olan uydu görüntülerinin farklı zamanlarda elde edilmiş ve dijital ortamlarda saklanabiliyor olması, çeşitli periyotlardaki arazi kullanım biçimlerinin göreceli olarak birbirleriyle karşılaştırılabilmesine imkan sağlamaktadır. Bu durum geniş arazi parçalarının belirli zaman aralıklarında geçirmiş olduğu değişimlerin izlenilmesine ve tespit edilecek değişim sonuçlarının istatistiksel açıdan değerlendirilmesine olanak tanımaktadır.

Bu çalışmada 15 yıllık hızlı sanayileşmeye sürecine karşılık gelen süreçte Gebze ilçesindeki değişimin tespiti amacıyla 1987 ve 2002 tarihli görüntülerin sınıflandırılması, eski ve yeni tarihli materyaller ve arazi çalışmaları doğrultusunda gerçekleştirilmiştir. Bu görüntülerin istatistiksel bir sınıflandırma metodu olan En Çok Benzerlik yöntemiyle sınıflandırılması sonucunda ortaya çıkan tematik görüntüler ve yapılan hesaplamalar, Gebze ilçesindeki değişimi çarpıcı şekilde gözler önüne sermektedir. Bu değişim görüntülerde daha çok şehir ve toprak sınıflarındaki artış olarak kendini göstermiştir. Orman alanlarında özellikle iğne yapraklı ağaçların bulunduğu alanlarda önemli ölçüde azalmalar tespit edilmiştir. Organize sanayi alanları bu günlerde sınırlarını orman sınırlarına kadar genişletmektedirler. Bu da gelecekte çevreye verilebilecek zararlar konusunda şimdiden önlemler alma gereğini ortaya koymaktadır. Bu sanayi kuruluşların çevreye bıraktıkları gaz ve atıkların doğaya özellikle yanbaşılarındaki orman alanlarına olan etkileri araştırılmalıdır.

Ağırlıklı olarak sanayi bölgesi olan Gebze ilçesi ve civarının mekansal envanterini, arazi kullanım dağılımının tespiti ve sanayileşme öncesine isabet eden kullanım haliyle, sanayileşme sonrasına isabet eden dönemdeki kullanım halinin tespit edilerek karşılaştırılması, gelecekte sağlıklı ve düzenli bir Gebze oluşturulması için büyük önem arz etmektedir. Çalışmanın sonuçları yerel otoriteye geleceğe dönük projeler üretme ve yatırımlar yapma imkanı sunmaktadır. Türkiye'nin en büyük problemlerinden biri olan plansız, programsız yerleşim ve yapılaşma ile bunun sonucunda ortaya çıkan doğal tahribat bu tip çalışmaların ülkemiz için ne denli önemli ortaya koymaktadır.

TEŞEKKÜR

Bu çalışma, Gebze Yüksek Teknoloji Enstitüsü tarafından 2003-A-18 nolu bilimsel araştırma projesi kapsamında desteklenmiştir.

KAYNAKLAR

URL 1, DİE İnternet sitesi, <http://www.die.gov.tr>, 24 Şubat 2005.

URL 2, GESİAD İnternet sitesi, http://www.gesiad.org.tr/http/tr/is_dunyasi.asp, 24 Şubat 2005.

Campbell, J.B., 1996. *Introduction to Remote Sensing*, Guilford Press, 303 p.

etin, M., 2001. *Açık Maden İşletmelerinde Maden Yatakları Üzerindeki Değişmelerin Multi-Temporal Landsat TM Görüntüleri Kullanılarak İzlenmesi*, Yüksek Lisans Tezi, GYTE Mühendislik ve Fen Bilimleri Enstitüsü, Gebze.

Güzel, C., 2004. *Uzaktan Algılanmış Görüntüler Kullanılarak Gebze İlçesinin Sınıflandırılmış Haritalarının Elde Edilmesi*, Yüksek Lisans Tezi, GYTE Mühendislik ve Fen Bilimleri Enstitüsü, Gebze.

Kavzođlu, T., 2001. *An Investigation of the Design and Use of Feed-forward Artificial Neural Networks in the Classification of Remotely Sensed Images*, PhD Thesis, The University of Nottingham.

Kavzođlu, T. and Mather, P.M., 2003. *The Use of Backpropagating Artificial Neural Networks in Land Cover Classification*, International Journal of Remote Sensing, 24, 4907-4938.

Mather, P.M., 1987. *Computer Processing of Remote-Sensed Images*, John Wiley and Sons Ltd, 125 p.

Sunar Erbek, F., Özkan, C. and Taberner, M., 2003. *Comparison of Maximum Likelihood Classification Method with Supervised Artificial Neural Network Algorithms for Land Use Activities*, International Journal of Remote Sensing, 25, 1733-1748.