

Kentsel Dönüşüm Alanlarında Uygunluk Analizi

Kemal Çelik^{1,*}, Burçin Aydurmuş²

¹Gümüşhane Üniversitesi, Mühendislik ve Doğa Bilimleri Fakültesi, Harita Mühendisliği Bölümü, 29000, Gümüşhane.

²Aypek Mühendislik Mimarlık ve Dijital Baskı Hizmetleri Ticaret Limited Şirketi, Gümüşhane.

Özet

Kentleşme; ana sebep itibarı ile ekonomik olarak güçlenmek amacıyla insanların küçük yerleşimlerden daha büyük merkezlere göçlerin başladığı zaman ortaya çıkmıştır. Büyük merkezlerdeki büyüme planlı olmamıştır. Ülkemizdeki konut hacminin büyük çoğunluğunun imar mevzuatına uygun olmadan yapılmış olduğu karşı konulmaz bir gerçektir. Çarpık kentleşme ve çirkin görüntünün ortadan kaldırılması ve daha yaşanabilir alanların oluşturulabilmesi için planlı bir müdahalenin gerekliliği "Kentsel Dönüşüm(KD)" kavramını ortaya çıkarmıştır.

Bu çalışmada; Gümüşhane İli, Yenimahalle'deki yapılaşma değişimi incelenmiştir. KD dönüşüme uygunluğunu analiz etmek amacı ile 1946, 2004 ve 2014 yılına ait görüntüler elde edilmiştir. Elde edilen verilerin ilişkilendirilerek Sketch Up programı ile 3 boyutlu hale getirilmiştir. Yapılaşmanın plansız olduğunu 1/1000 ölçekli uygulama imar planına yasal çekme mesafelerinin işlenmesi göstermiştir. Alana yönelik kentsel dönüşüm modelleme çalışması yapılmış, yapılan modelin 3 Boyutlu hali ortaya çıkarılarak eski ile yeni durum karşılaştırılmış ve kentsel dönüşüme uygun bir alan olup olmadığı araştırması yapılmıştır.

Anahtar Sözcükler

Kent, Kentleşme, İmar Planı, Kentsel Dönüşüm

Abstract

Conformity Analysis in Urban Transformation Areas

Urbanization; as the main reason to strengthen the economy, has emerged when the people began to migrate from smaller settlements to larger urban centers. The growth of the city along with the diversification of transportation opportunities showed expansion towards the city borders. As a result of this, transformation from intense city form to more dispersed urban form has begun. A large part of the population in the world until 1950's were living on agricultural activities while rapidly improving technology and urban population began to increase with the emergence of new business opportunities accordingly. It is irresistible that the vast majority of the residential property in our country is outside the zoning legislation. Although everyone is of the same mind but law that cannot be overcome in spite of the laws which are taken out this situation poses a disaster risk in terms of poor quality and causes a distorted urbanization. This unplanned urbanization and the ugly image of the disappearance and the necessity of a planned intervention in order to create a more livable space of "urban renewal" concept has revealed. If we define this concept, urban transformation is the transformation of urban areas that have collapsed physically, socially and culturally into urban spaces and become more livable standards.

In this study, the types and legal bases of urban transformation applications in our country are emphasized, it has been researched which areas should be considered in the selection of urban transformation areas. Gümüşhane province, Yenimahalle district, an area where the need for urban transformation is thought, the spatial data collected from the land and institutions, has been converted to 3D with the Sketch Up program. For compliance with the reconstruction plan, raided buildings were uncovered. A sample modeling study was conducted after the urban transformation for the selected area, the 3D model of the model is revealed and the new situation is compared with the old one, and it was conducted to investigate whether the area is appropriate for the urban transformation or not.

Keywords

Urban, Urbanization, Development Plan, Urban Transformation

1. Giriş

Kentleşme; ana sebep itibarı ile ekonomik olarak güçlenmek amacıyla insanların küçük yerleşim bölgelerinden daha büyük merkezlere göçlerin başlamasıyla ortaya çıkmıştır. Ulaşım imkânlarının çeşitlenmesi ile birlikte şehirlerin büyümesi hız kazanmış, şehir sınırlarına doğru genişleme göstermiştir. Geçmişte dünyadaki nüfusun büyük bir bölümü geçimini tarımsal faaliyetlerden sağlamakta iken hızla gelişen teknoloji ve buna bağlı olarak yeni iş olanaklarının ortaya çıkmasıyla kentlerin nüfusu artmaya başlamıştır. Ülkemizdeki konut hacminin büyük çoğunluğunun imar mevzuatına aykırı yapılmış durumda olduğu düşünüldüğünde çarpık kentleşme ve çirkin görüntünün ortadan kaldırılarak daha yaşanabilir alanların oluşturulabilmesi için planlı bir müdahalenin gerekliliği "kentsel dönüşüm(KD)" kavramını ortaya çıkarmıştır.

* Sorumlu Yazar E-posta: gumuscelik@hotmail.com (Kemal Çelik)

Ülkemizde son yıllarda uygulanmaya başlanan KD dönüşüm projeleri dünyadaki gelişmiş ülkelerin çoğunda çok eskilere dayanmaktadır. 1999 yılında meydana gelen Kocaeli depremi sonrasında kentsel dönüşüm yeniden gündeme gelmiş ve bu yıldan sonra yapılan çalışmalar ile üç dikkat çekici kanun çıkartılmıştır. Bu kanunlardan ilki 2005 yılında yürürlüğe konulan 5393 sayılı Belediye Kanunu'nun 73.maddesi, kentsel dönüşüm konusunu düzenlemektedir. Bu kanunlardan ikincisi 2005 yılından beri yürürlükte olan 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun kültür ve tabiat varlıklarını koruma kurallarınca sit alanı olarak tescil ve ilan edilen bölgelerin yenilenerek korunmasını sağlamayı amaçlamaktadır. Daha sonra üçüncü kanun olarak kabul edebileceğimiz 2012 yılında yürürlüğe konulan 6306 sayılı Afet Riski Altındaki Alanların Dönüştürülmesi Hakkındaki Kanun'dur. Bu kanun afet riski altında olan yapıların yıkılarak yenilenmesini amaçlamaktadır (Şimşek, 2016).

Bu çalışmada Gümüşhane ili Yenimahalle Mahallesi sınırları içerisinde kentsel dönüşüme ihtiyacı olup olmadığını araştırılması gerektiği düşünülen bir alan üzerinden elde edilen tüm veriler ışığında ve 3 boyutlu modellemede eski-yeni durum karşılaştırması yapılarak bu alanın kentsel dönüşüme uygun olup olmadığını araştırması yapılmıştır. Değişimi incelemek ve kentsel dönüşüme uygunluğunu gözlemlemek ve analiz etmek amacı ile 1946, 2004 ve 2014 yılına ait görüntüler kullanılmıştır. Elde edilen 1946 yılı görüntüsünde bölgenin ham toprak olduğu, yapılaşmanın 1968 yılında afet konutlarının plansız olarak yapılması ile başladığı ve 2016 yılında doyumuna erişmiştir.

1.1. Kentsel Dönüşüm Süreci ve Kavramsal Yaklaşım

Kent kavramı ülke standartlarına göre değişim gösterdiğinden, bu kavrama ait evrensel bir tanım bulunmamaktadır. Ancak en genel anlamı ile kent; nüfusunun büyük çoğunluğu ticaret, sanayi ya da hizmet alanında çalışan, tarımsal etkinliklerin olmadığı, sürekli toplumsal gelişme kapsamında olan ve içerisinde yaşayan insanların tüm sosyal ve kültürel gereksinimlerini karşılayabildiği yerleşim birimidir (Çay, 2001). Kent, köylere kıyasla daha fazla nüfusa sahip, tarım dışı faaliyetlerin yoğunlaştığı, toplumun barınma, çalışma, eğlenme ve ulaşım gereksinimlerini karşılamak üzere düzenlenen yerleşmelerdir (Çelik, 2006). Kentleşme basit bir ifade ile kentlerin ve kentlerdeki nüfusun sürekli artış göstermesidir. Kentlerdeki nüfus daha çok köyden kente göç edilmesi ile artar. Gelişmiş ülkelerin kentleşmesi de buna benzer yer değiştirmeler sayesinde gerçekleşir. Ancak kentleşmenin yalnızca nüfusa bağlı olduğu zannedilmemelidir. Kentleşme, toplumların ekonomik ve toplumsal yapısıyla da ilişkilidir. Bu sebeple kentleşme olgusu tanımlanırken nüfus hareketini sağlayan ekonomik ve toplumsal değişimler de göz önünde bulundurulmalıdır. Bu perspektifte düşünüldüğünde kentleşme, tarım dışı sanayi faaliyetlerinin yoğunlukta olduğu, ekonomik gelişmenin sağlandığı, toplumda artan örgütlenme, işbölümü ve uzlaşmanın olduğu, insan davranış ve ilişkilerinde kent kültürüne özgü değişimlere sebep olan nüfus artışı süreci olarak tanımlanabilir. Kentleşme nedenleri birbirine bağımlı bir şekilde, ekonomik, teknolojik, siyasal ve sosyo-psikolojik nedenler olmak üzere sınıflandırılmaktadır.

1.1.1. Ekonomik Nedenler

Kentlerdeki ekonomik üstünlüğün fazla oluşu kentleşmedeki ekonomik nedenlerin baş aktörüdür. Daha açık bir ifade ile kentlerdeki iş olanaklarının fazlalığı ve sistematik bir iş bölümünün oluşu çalışanların belli bir alanda uzmanlaşarak gelirini artırmasına yol açmaktadır. Uzman personel ihtiyacının sanayi sektörünün önemli temel taşlarından biri olduğu düşünülürse, işsizlik problemi yaşamayacağını düşünen kırsal kesimdeki insanların kentlerde kendilerine uygun bir işte uzmanlaşmayı hedeflemeleri kentlere yönelik çekici bir etki yaratmaktadır (Ertaş, 2011; URL-5,2016).

Kırsal kesimlerde özellikle teknolojiden uzak tarımsal veya hayvansal faaliyetlerin getirdiği gelir, köylüyü köyünde tutamayacak kadar düşmüştür. Bununla birlikte arazi toplulaştırması girmemiş bölgelerde parçalanmış ve birbirinden çok uzak kalmış tarım parselleri olan çiftçiler tarımsal faaliyet yapamayacak durumda gelerek kentlere göçü tercih etmişlerdir. Kentsel alanlardaki sosyal imkânların fazlalığı ve bunlara ulaşma olanaklarının sıklığı ise ekonomik neden olarak insanları kente çeken bir diğer unsurdur.

1.1.2. Teknolojik Nedenler

Sanayi devrimi ile birlikte gelişen teknoloji kentleşmeye hız kazandırmıştır. Gelişen teknolojinin etkisiyle kurulan fabrikaların büyük çoğunluğu nüfusun yoğun olduğu alanlarda yani kentlerde kurulmuş, bu sebep sonuç ilişkisi ise kentler için cazip bir çekicilik oluşturarak kırsaldaki halkın büyük kısmının kentlere göçünü sağlamıştır. Özellikle elektrik enerjisinin sanayide ve halk arasında yarattığı etki, insanları kente çekmede büyük rol oynamıştır. Bunun etkisiyle ağır sanayi olarak kurulan demir çelik fabrikalarının çeperleri yoğun nüfus çekmiş ve hemen bitişiğindeki alanlar kentsel karaktere bürünmüştür.

1.1.3. Siyasal Nedenler

Farklı düzeylerdeki siyasi otoritelerin almış olduğu kararlar, çeşitli hukuki kurumlar ve yerel yönetim yapısının öznitelikleri kentleri cazip hale getirmektedir. Günümüze kadar kırsal kesimde tarım arazilerinin mirasçılık sebebi ile parçalanması maddi verimi yetersiz küçük toprak parçaları oluşturmakta ve kentlerdeki farklı gelir düzeyindeki iş

imkânları özendirici etken oluşturmaktadır. Yatırımların kent merkezi ve liman yakınlarına yapılması siyasal kararları oluşturmaktadır. Yabancı yatırımcının isteklerine siyasiler karar verdiğinden kentleşmeye ciddi oranda etkisi olmaktadır.

1.1.4. Sosyo-Psikolojik Nedenler

Sosyo-psikolojik nedenler aslında köyler ve kentler arasındaki yaşam farklılıklarından dolayı oluşmaktadır. Kentin özgür ruhu, kentlilik gururu, kentlerin hizmet sektöründeki hareketliliğinin insanlar üzerinde oluşturduğu rahatlık hissi kenti çekici kılmaktadır. Kentlilerin yaşadıkları kentler için kullandığı “İstanbul’un taşı toprağı altındır” gibi ifadelerin insanlar üzerinde zenginleşmenin yolunun İstanbul vb. kentlere gitmek olduğu izlenimi oluşturmaktadır. Kentlerin sahip olduğu imkânlar ve hizmetler kırsal kesimdeki insanlar üzerinde çekici bir etki oluşturmaktadır. Kentlerde sağlanan eğitim ve sağlık imkânlarının yanında, sosyal hareketliliğin fazla oluşu bu etmenlerden bazılarıdır.

1.2. Kentsel Dönüşüm

Kentsel dönüşüm, fiziksel, sosyal ve ekonomik faktörlerden dolayı kullanıcıların ihtiyaçlarına cevap verememeye başlanmış ekonomik sosyal ve fiziksel dinamiklerinde problem yaşayan sağlıklı kentlerin yeniden yapılandırılarak kente adapte edilmesi olarak ifade edilebilir (Torunoğlu, 2007).

Kentsel dönüşüm, her kenti kendi şartları ile değerlendirir. Herhangi bir ülkenin herhangi bir kentinde uygulamaya konulan model, Türkiye’de herhangi bir kentte uygulanacak projeler için uygun olmayabilir. Çünkü Türkiye’deki dönüşüm kapsamındaki yerlerin kendine özgü yerel özellikleri, kültürü, şartları ve potansiyelleri vardır. Bu sebeple her alan için ayrı bir proje modelinin oluşturulması gerekmektedir. Dönüşüm politikaları için üst ölçekte genel politikalar belirlenebilir ancak, alt uygulamalara inildikçe her projeye özgü yöntemlerin belirlenmesi gerekmektedir (URL-6 ve 7, 2016).

Kentsel Dönüşümün Türkiye pratiğindeki kullanımına bakıldığında şu şekilde tanımlanabilir: Yaşanabilir sağlıklı kentlerin yaratılması genel hedefiyle birlikte;

- Kaçak yapılaşmış alanların dönüştürülmesi,
- Doğal afetlerle doğrudan etkilenecek olan sakıncalı alanlarda yer seçmiş konut veya başka kullanım alanlarının dönüştürülmesi,
- Kent içinde kalan kullanımı sakıncalı çalışma alanlarının dönüştürülmesi,
- Kent içinde nitelsiz, sağlıklı alanların ve yaşanabilir kent standartları dışında kalan alanların dönüştürülmesi,
- İşlevini yitirmiş tarihi mekânların, koruma alanlarının dönüştürülmesi amaçlarıyla kullanılan ve belirli aktörler tarafından uygulamaya geçirilen bir planlama aracıdır (Bayraktar, 2004).

Kentsel dönüşümün ana hedefi insan odaklı yaşanılabilir standartlarda kentler oluşturmaktır. Bu ana hedef doğrultusunda uygulamaya konulacak kentsel dönüşüm projelerinin taşıması gerektiği amaçlar şu şekilde özetlenebilir:

- Kentin kültürel ve fiziksel özellikleri dikkat alınarak daha yaşanılabilir alanlar oluşturulmalıdır. Oluşturulan bu alanlarda kentsel refah ve yaşam standartlarını artırıcı ekonomik kalkınma modeli oluşturulmalıdır.
- Kentsel dönüşüm projeleri kentlerin hızla kalabalıklaşan ve köhneleşen alanlarındaki fiziksel, kültürel, ekonomik, altyapısal ve çevresel değişikliklerinin, dönemin ihtiyaçlarının göz önünde bulundurulmasıyla yeniden geliştirilmesine olanak sağlamalı.
- Kentsel dönüşüm yapılacak alandaki sosyal donatı eksiklikleri giderilmelidir.
- Kentsel değişim ve gelişim dikkate alınarak ileriye dönük modeller oluşturulmalıdır.

Kentsel Dönüşüm projelerinde bölgenin sorun ve potansiyeli dikkate alınarak bu amaçlardan bir veya birkaçı ön plana çıkabilmektedir.

Kentsel dönüşüm projelerinin bireyler için en önemli boyutu finansal kısmıdır. Ortaya koyulan projelerin oluşturduğu rant ile proje maliyeti arasındaki denge iyi ayarlanmalı ve hem maliyetin hem de rantın taraflara dağılımı sağlanmalıdır. Düşük ve orta gelirli ailelerin konut ihtiyacını gidermeye yönelik kredilendirme ve doğrudan konut üretimi yaparak bunların düşük faizlerle uzun dönemli satışını gerçekleştirme faaliyetlerini üstlenen Toplu Konut İdaresi (TOKİ), 2002-2011 yılları arasında 500,000 konutlu toplu konut üretimi gerçekleştirmiş, 2011-2023 yılları arasında ise 700,000 konutlu toplu konut üretimi planlamaktadır (URL-1, 2016).

TOKİ orta ve alt sınıfın konut talebini ürettiği toplu konut projeleri ile karşılama faaliyetleri ile birlikte kentsel dönüşüm, stadyum projeleri gibi kâr amaçlı projelerde de faaliyet göstermektedir. Kentsel dönüşüm kapsamında eski ve risk taşıyan binaların kentsel dönüşüm kredisinden faydalanarak yeniden inşası mümkündür. Kentsel dönüşüm kapsamına girmiş yapı, kat karşılığı anlaşmaya uygun ise yine kentsel dönüşüm kredisi ile ev alınması da olanaklıdır. Riskli yapılarda kiracı olarak oturanlarında kentsel dönüşüm kredisinden faydalanarak ev sahibi olmaları mümkündür. Çevre ve Şehircilik Bakanlığı tarafından belirlenen kredi faiz indirimi ile ilgili veriler Tablo 1’de göstermektedir.

Tablo 1. Kredi türüne göre faiz desteği oranları (URL-2, 2016).

Kredi Türü	Faiz Desteği Oranı	Azami Ödemesiz Dönem(Yıl)	Azami Vade (Yıl)
Güçlendirme	%4	2	10
Konut Yapım	%4	2	10
İşyeri Yapım	%3	2	7

Anlaşılmalı uygulama alanındaki yapılar ile uygulama alanı dışındaki riskli yapıların maliklerine tahliye tarihinden itibaren konut ve işyerlerinin teslim tarihine veya ilgili kurumca belirlenecek tarihe kadar, mümkün olması hâlinde geçici konut veya işyeri tahsisi, mümkün olmaması hâlinde ise, Bakanlıkça kararlaştırılacak aylık kira yardımı yapılabilir. Bu kira yardımı 2016 yılı için illine göre 495 ile 795 Türk Lira arasında değişiklik göstermekte olup yardım süresi 18 ay ile sınırlandırılmaktadır. Yine 2016 yılı için Gümüşhane ilinin içerisinde bulunduğu 22 ilde bu bedel alt sınır olan 495 Türk Lirası olarak belirlenmiştir. Anlaşılan bedel her yıl TÜİK tarafından yayınlanan Tüketici Fiyatları Endeksi oranında revize edilmektedir. Ödenecek kira yardımında taşınma masrafları da göz önünde bulundurulmuş ilk beş aylık kısmı peşinen ödenir. Kentsel dönüşüm yapılacak alanlardaki kiracı veya sınırlı aynî hak sahiplerine Bakanlığın belirleyeceği oranlarda bir kereliğine mahsus kira yardımı yapılabilir (URL-2, 2016).

Türkiye’de kentsel dönüşüm kavramının gündeme gelmesi 1970’li yıllara, planlamada bir uygulama aracı olarak kullanılmaya başlanması ise 1980’li yıllara denk düşmektedir (Genç, 2008). Kentsel dönüşümle ilişkin düzenleme ve uygulamalar uzun süre, mevcut mevzuat ve yasal düzenlemeler çerçevesinde yürütülmüştür. Bu nedenle batıdaki örneklerinde olduğu gibi çok yönlü, kapsamlı politika, teknik ve yöntemlerden, kurumsal ve finansal yapıdan ziyade, birbirlerinden kopuk ve geçici düzenlemeler ve uygulamalar söz konusu olmuştur. Son yıllarda konuyla ilgili olarak yapılan düzenlemelere kadar, yerel yönetimler bazında bazı büyükşehir belediyeleri kentsel yenilemeye ilişkin görevleri yerine getiren uygulayıcı birimler olmuştur (Gündoğan, 2006; Ülger, 2009; Çelik, 2013).

Dünyada genelinde yapılan kentsel dönüşüm uygulamaları, yerel yönetimler, özel sektör ve halk birlikteliği ile gerçekleştirilmektedir. Ülkemizde yapılan veya yapılmakta olan uygulamalarda halk katılımı hazırlık aşamasında oluşmaktadır. Dünyada yapılan uygulamalar irdelendiğinde kentsel dönüşüm uygulamalarında hazırlık aşamasından başlayarak projenin son aşamasına kadar halkın katılımı görülmektedir. Ülkemizde çok fazla gecekondulaşmış alanın olması, kaçak yapılaşmadaki artış ve 1999 depreminin ardından kentsel dönüşüm uygulamalarının gereksinimi ortaya çıkmıştır. Son dönemde kentsel dönüşüm uygulamaları daha çok TOKİ eliyle gerçekleştirilmektedir. 6306 sayılı kanunla birlikte özel sektör ve yapı sahipleri kentsel dönüşüm uygulaması yapar hale gelmiştir.

2. Kentsel Dönüşüm Alanlarında Uygunluk Analizi Yapılması

Çalışmada alan olarak Gümüşhane İli, Yenimahalle seçilmiştir. Kentsel dönüşümüne uygunluğunu gözlemlenmek ve analiz etmek amacı ile alana ait hava fotoğrafı ve ortofoto görüntüleri kullanılmıştır. Harita Genel Komutanlığından temin edilen 1946 yılı görüntülerinden alanın tamamen ham toprak olduğu, 2004 yılında hava fotoğrafında ise yoğun yapılaşmanın varlığı görülmektedir.


Şekil 1-a: 1946 yılı hava fotoğrafı


Şekil 1-b: 2004 yılı hava fotoğrafı

Hava fotoğrafları ve ortofoto görüntülerden sonra en önemli analiz kaynağı mevcut 1/1000 ölçekli imar planı olmuştur. Şekil 2’de verilen mevcut imar durumu ve yapılaşmayı gösterir harita incelendiğinde, çalışma amacı ile ele A1’den A7’ye kadar numara verilen adalar ve adalardaki yapılaşma şartları gözlemlenmektedir. A1, A2, A3, A4, A5 ve A6 numaralı adalarında yapılaşma şartı A-3 iken, A7 numaralı adanın kuzeydoğu kısmındaki parseller için A-3, güneybatı yönündeki parseller için ise uygulama esasını belediyenin belirleyeceği A-6 ve A-7 imar hakkına dönüştürüldüğü gözlemlenmektedir. Elde edilen konumsal verilere arazide toplanan veriler de eklenerek daha somut bilgiler elde etmek için verilerin değerlendirilmesi aşamasına geçilmiştir.


Şekil 2. Ön bahçe çekme hattını gösterir harita

Konumsal veriler yıllara göre NetCad yazılımı ile sınıflandırılarak mevcut kullanım nasıl bir süreçten geçtiği Tablo 2’de gösterilmiştir. 1968 yılında yapılaşmaya başlayan alan 2016 yılında topoğrafik olarak doyma seviyesine ulaşmıştır. Mevcut planda ve kullanımında mesken bazlı yapılaşmanın dışında herhangi bir sosyal donatı alanı bulunmadığı için oluşturulan tabloda böyle bir başlığa yer verilmemiştir

Tablo 2. Konumsal veri değerlendirilmesi

SINIF	1946 Yılı Alan (m ²)	1968 Yılı Alan (m ²)	2004 Yılı Alan(m ²)	2016 Yılı Alan(m ²)
Konut Alanları	0.00	Yapılaşmanın Başlangıcı	5442.26	7312.91
Kamu Alanları	0.00		0.00	0.00
Park Alanı	0.00		0.00	0.00
Yollar	0.00		3740.00	3740.00
Diğer Alanlar	34000		24817.74	22947.09
TOPLAM	34000	34000	34000	34000

Planlı Alanlar İmar Yönetmeliğinin 18. maddesinin birinci fıkrasında iskân alanlarında yapılacak binaların ön ve yol kenarına rastlayan bahçe mesafelerinin en az 5 m olacağı, 4 kata kadar olan binalarda yan bahçe mesafelerinin en az 3 m olacağı belirtilmektedir. Bu bilgi dâhilin de Şekil 3’de gösterildiği gibi tüm adalara cephe aldıkları yollardan ada içlerine doğru 5’er m.’lik paralel ön bahçe çekme hatları oluşturulmuştur. Ön bahçe hattı belirlendikten sonra çalışma alanındaki 110 binadan 71’inin ön cephe hattına uymadığı tespit edilmiştir. Ayrıca aynı yönetmeliğe göre binalar arası yan bahçe mesafelerinin toplamda 6 m olması gerekirken alandaki hiçbir bina arasındaki mesafede bu kurala uyulmamaktadır. Arazide toplanan mekânsal veriler Tablo 3’de bir araya getirilmiş ve mevcut durum ortaya koyulmuştur.

Tablo 1.1. Araziden toplanan mekânsal veriler

ADA NO	BİNA SAYISI							BAĞIMSIZ BÖLÜMLER						NÜFUS	MEVCUT İMAR İLE OLUŞABİLECEK MAKSİMUM KONUT SAYISI			
	1 KATLI	2 KATLI	3 KATLI	4 KATLI	5 KATLI	6 KATLI	7 KATLI	TOPLAM	RUHSATLI	ÇEKME MESAFELERİNE UYMAYAN	MESKEN OLARAK KULLANILAN	KULLANILMAYAN	DEPO VEYA AHIR			TOPLAM	RUHSATLI	KİRAÇI SAYISI
A1	6	8	0	1	1	0	0	16	2	16	13	7	11	31	9	5	46	48
A2	7	6	3	0	0	0	0	16	3	16	21	5	2	28	9	8	70	48
A3	6	6	3	1	0	0	0	16	4	16	23	3	5	31	11	9	78	48
A4	6	6	1	2	0	0	0	15	2	15	21	3	5	29	8	7	68	48
A5	5	2	4	3	0	1	0	15	8	15	36	4	0	40	26	13	110	48
A6	3	5	2	2	2	1	1	16	4	16	46	2	2	50	23	16	143	48
A7	6	1	2	1	2	2	2	16	5	16	40	8	6	54	29	16	137	75
TOPLAM	39	34	15	10	5	4	3	110	28	110	200	32	31	263	115	74	652	363

2.1. Çalışma Alanının Mevcut Durumunun Modellenmesi

Arazide toplanan konumsal veriler konumsal olmayan veriler ile ilişkilendirilerek Sketch Up yazılımında çalışma alanının mevcut ve planlanan durumu üç boyutlu hale getirilmiştir. Bu yazılım mimarlar, mühendisler ve diğer tasarımcıların fikirlerini üç boyutlu olarak görselleştirebildiği kolay, hızlı ve yenilikçi bir araçtır. Yazılım sayesinde çalışılacak bölgenin topoğrafik durumu Google Earth üzerinden üç boyutlu olarak program ekranına çekebilir ve aynı şekilde yine üç boyutlu ve dinamik bir şekilde yazılım ekranında çizim yapabilir ya da daha önceden yapılmış hazır modelleri kullanarak bina, şehir, park veya basit bir şekilde oda dahi planlanabilir. Sketch Up programında oluşturulan mevcut durum modelinin Şekil 3'de görüntüsü verilmiştir. Kuşbakışı görüntü incelendiğinde yapılmış olan binaların düzensiz bir şekilde alanı kapladığı açık bir şekilde fark edilmektedir. Öyle ki imar yollarının üzerine dahi yapıların yapılmaya başlandığı ve gecekondulaşmanın hız kesmeden alanın çevresini esir almaya doğru bir eğilim gösterdiği gözlemlenmektedir. Üç boyutlu model incelendiğinde geniş bir alanın neredeyse üst üste binecek şekilde birçoğu harabe binalar ile kaplanmış olduğu gözlemlenmektedir. Öyle ki alanda DOP kapsamında kamuya kazandırılan park, yeşil alan, meydan ve çocuk bahçesi mevcut değildir.


Şekil 1.1. Çalışma alanına ait mevcut durumunun kuş bakışı görüntüsü

Bölgenin ihtiyacı olan otopark alanı olmadığından araçlar yol üzerlerine park etmektedir. Ayrıca bölgedeki konutlarda yaşayan halkın günlük ihtiyaçlarını karşılayacağı dükkân olarak kullanılan tek bir bağımsız bölüm dahi bulunmamaktadır. Bu yüzden örnek modeli oluştururken azami gayretle nüfusu çok fazla artırmayacak şekilde yeterli seviyede yataydaki oluşumu düşüye taşıyarak bu alanda yaşayan insanlara daha rahat ve kullanışlı bir yapılaşma sunmak amaçlanmıştır.

Bu amaç doğrultusunda bölge halkının ve yetkililerin gözünde bir yansıma oluşturabilmesi için öncelikle Sketch Up yazılımı kullanılarak çalışma alanının topoğrafyası Google Earth üzerinden program ekranına aktarılmıştır. Daha sonra arazide sanki hiç bina yokmuş gibi topoğrafya üzerine program arşivinden uygun bina ve peyzaj modelleri yerleştirilerek örnek kentsel dönüşüm sonrası model oluşturulmuştur. Oluşturulan modelin Şekil 4'deki kuşbakışı görüntüsü incelendiğinde daha planlı ve düzenli bir yapılaşmanın oluşturulduğu ve geriye kalan boşlukların yaşam alanı olarak değerlendirilebileceği gözlemlenmektedir.


Şekil 4. Çalışma alanı için oluşturulan örnek modellemenin güneybatı açısından görünümü

Oluşturulan modelde 21 adet 2 daire üzerine 6 katta toplam 252 daire yapılması öngörülmüştür. Mevcutta kullanılan 200 dairede 652 kişi yaşadığı düşünülürse geriye kalan 52 daireye yerleştirilecek 4 kişilik aileler ile oluşacak nüfus 860 olacaktır. 860 kişilik nüfus içinde 8600 m² yeşil alan oluşturulması gerekmektedir (URL-3, 2016). Mevcut imar planında yapılan incelemelerde çalışma alanının yakın çevresinde talebi karşılayacak yeşil alanların planlanmış olduğu ancak planlanan alanların ya kullanıma açılmamış ya da uygulamaya elverişli olmayan fazla eğimli arazilerde planlandığı gözlemlenmiştir. Bu sebepten çalışma alanı için gerekli olan yeşil alan ihtiyacını artan nüfusu da dikkate alarak yeşil alan ihtiyacının %50'sini çalışma alanı içerisinde planlayarak modelleme yapılmıştır. Seçilen alanın planlanmasında farklı meslek disiplini olan Şehir Plancısından destek alınmıştır. Her binanın yol kotu altına otopark ve depo olarak kullanılmak üzere planlanan bodrum düşünüldüğünde otopark yönetmeliğindeki ihtiyaç fazlasıyla giderilmiş olacaktır. Çevre düzenlemesi ve peyzaj çalışmaları da yapıldığına açık otopark alanlarının oluşacağı da düşünülürse otopark konusunda problemsiz bir alan oluşmuş olacaktır. Çalışma alanı içerisinde 80 işyeri barındıracak bir ticaret merkezi alanı da oluşturulmuş olup, hâlihazırda var olmayan bir donatıda bölgeye kazandırılmış olacaktır (URL-3 ve 4, 2016).

Yeni yapılan Gümüşhane Devlet Hastanesi çalışma alanının tam karşısında olup, bu bölgeye yerleştirilen halkın sağlık hizmetleri konusunda herhangi bir sıkıntı çekmeyeceği düşünülmektedir. İlk ve orta öğretim tesisleri yürüme mesafesinde olup, üniversiteye ulaşım yürüme tercihi bulunmasına karşın, toplu taşıma araçları ile sağlanabilecek durumdadır. Ayrıca şehir merkezine ulaşım yine yürüme mesafesinde olmasına karşın toplu taşıma araçları da alana bu anlamda hâlihazırda dahi hizmet vermektedir. Mevcut verilerin değerlendirilmesi ve oluşturulan planların kıyaslanması sonucunda Tablo 4'deki bulgulara ulaşılmaktadır.

Tablo 1.1. Mevcut ve planlanan durum kıyaslaması

KIYASLAMALAR	MEVCUT DURUM	PLANLANAN DURUM
Çalışma Alanı (m ²)	34000	
Konut Sayısı	200	252

Konutların Taban Alanı Toplamı (m²)	7312.91	5250.00
Toplam İnşaat Alanı (m²)	20870.37	36750.00
İşyeri Sayısı	0	80
İşyeri Olarak Seçilen Alan (m²)	0	1750.00
Yeşil Alan (m²)	0	4300
Yapılaşma Hakkı	A-3	A-6
Nüfus	652	860

Yapılan çalışmada hedeflenen ana amaç; kat artışı makul seviyede tutacak şekilde, yataydaki konut sayısı ve alanda yaşayan birey sayısının çok üzerine çıkmadan bir yaşam alanı modeli oluşturulabileceğini ortaya koyarak, kentsel dönüşümün maddi faydalarından yararlanmak ve uygulamayı bir rant kapısına değil, çarpık kentleşmiş bir alanı modern ve yaşanabilir bir alana dönüştürürken halkın üzerine binen maddi yükü azaltmaktır. Oluşturulan kentsel dönüşüm modeli ve elde edilen bulgular bir araya getirildiğinde bu amacın sonuca dönüşebileceği gözlemlenmiştir. Ayrıca çalışma alanına fazladan oluşturulan 52 dairenin satışı alan ile de uygulamaya finansman desteği oluşturulması amaçlanmıştır.

3. Sonuç

Kentsel dönüşüm uygulamaları, yoğun kentleşme nedeniyle meydana gelen niteliksiz ve köhne alanların yenilenerek, bu alanların yaşam standartlarının iyileştirilmesi amaçlanmaktadır. Kentlerde kaçak yapılaşma veya hazine arazilerinin işgali nedeniyle bozulan kent alanları kentsel dönüşüm projeleri ile tekrar kentlere kazandırılmalıdır. Bunun için yersel ve fotogrametrik veriler kullanılarak kentlerde bu alanlarda uygulama aşamasına geçilmelidir. Gerek proje aşamasında gerekse uygulama aşamasında halkın bilinçlendirilmesi konusunda dönüşümü yapılan alanın önceki ve sonraki durumunu ortaya koyacak sayısal ve üç boyutlu görsel veriler oluşturulmalıdır. Gelişen teknoloji ve uygulamalar göstermektedir ki görsel teknikler ile ortaya koyulan projelerin insan üzerindeki inandırıcılığı sözlü telkinden daha etkilidir. Bu bağlamda yapılan bu çalışmada da bir alanın kentsel dönüşümüne ihtiyaç duyup duymadığını ortaya koymak için tüm verileri bir araya getirerek hem sayısal hem de görsel verileri gözler önüne sererek, sonuç verileri ışığında yaşam kalitesinin artması ve kent görüntüsüne katkı sağlaması için dönüşümüne ihtiyacı olduğu ortaya çıkarılmıştır.

Çalışmada yapılan araştırmalar kentsel dönüşüm kavramının çoğunlukla ranta dönük olduğunu ortaya koymaktadır. Kentsel dönüşümde uygunluk analizi yapılmaz ise çarpık kentleşmeden doğan birçok sorun yalnızca yataydan düşey taşınacaktır. Kentsel dönüşüm projesi yapılacak alanların birçoğunda yüklenici firma ile anlaşma önemlidir. Malikler yönünden anlaşma olgunlaşmadan risk raporu için başvuru yapılmamalı ve bakanlık inşaat şirketleriyle anlaşmak isteyenlere yıkım öncesi kendi belirleyeceği sıklık ve aralıklarla süre vererek sözleşme koşullarının netleşmesi beklenmelidir. Riskli binayı yıkararak, yerine depreme dayanıklı apartmanı yapmak, can güvenliği problemini çözüme ulaştırırsa da çarpık kentleşme ve betonlaşma devam ediyor. Yeşil alan, okul, spor alanı, kültür merkezi gibi birçok donatı eksikliği devam ediyor. Bu yüzden bir imar teşviki verilecekse parsel ve ada perspektifinde arazileri birleştirerek, yeni donatı alanı elde etmek amacıyla Devlet tarafından imar artışı teşviki verilmesi gerekiyor. Kentsel dönüşümde belediyeler rantı unutmamalı, hizmeti düşünmelidirler. Sadece kendi yaptığı uygulamalarda değil, inşaat firmaları veya müteahhitlere verilen insiyatiflere de gerekirse kendi yönetmeliklerini çıkartıp, şehirlerin geçmişten gelen kültürel dokusuna sadık yapılaşmaların devamı sağlanmalıdır.

Kentsel dönüşüm bir şanstır ve bu şans iyi değerlendirilirse uzun yıllar kullanılabilir mahalle ve semtler oluşturulabilir. Bu yüzden belediyelerin riskli alanlarda yapacağı plan ve projeleri, marka değeri olan mimarlara ve şehir plancılara çizdirmelidir. Bununla da kalmamalı Bakanlık tüm riskli alanlarda çizilen projeleri denetlemeli ve onay vermediği projelere kesinlikle başlanılmamalıdır. Hazırlanan kentsel tasarım ve imar planları yalnızca birkaç adayı veya bir mahalleyi kapsıyor. Oysa bu planların dönüşümü düşünülen İl veya İlçeyi kapsayacak şekilde olması gerekir. Yapılan yeni imar planları, plan revizyonları veya imar planı değişiklikleri detaylı bir şekilde ele alınarak Çevre ve Şehircilik Bakanlığının durdurma ve değiştirme yetkisi aktif bir şekilde kullanılmalıdır.

Kaynaklar

Bayraktar, E., 2004. www.toki.gov.tr/html/metinler/kentseldonusun_son.doc

Çay, T., 2001. Arazi Düzenlemesi ve Mevzuatı, Petek Ofset, 342s, Konya.

Çelik, K., 2006. Planlama ve İmar Kanunu Uygulaması, Arazi ve Arsa Düzenlemesi, Devran Matbaacılık, Ankara.

Çelik, K., 2013. Kentsel Dönüşüm Projelerinin Önemi ve Yeni Yaklaşımlar: Eskişehir Örneği, TMMOB Harita ve Kadastro Mühendisleri Odası, 14. Türkiye Harita Bilimsel ve Teknik Kurultayı, Ankara.

- Ertaş, M., 2011. Kentsel Dönüşüm Çalışmalarında Sosyal Boyutun İncelenmesi, Ankara ve Londra Örnekleri. Selçuk Üniversitesi Teknik Bilimler Meslek Yüksekokulu, Teknik-Online Dergisi, 4s, 15s.
- Genç, F. N., 2008. Yönetim ve Ekonomi Yılı: 2008 Cilt: 15 Sayı: 1 Celal Bayar Üniversitesi İİBF, Manisa, s.115-130.
- Gündoğan, Ö., 2006, Kentsel Dönüşüm, Tarihsel ve Güncel Bir Kırılma Noktası mı?, Planlama Dergisi, Ankara, s.36-47.
- Şimşek, S., 2016. Türkiye’de Kentsel Dönüşüm Uygulamaları, Seçkin Yayıncılık, İstanbul, 406s.
- Torunoğlu, E., 2007 Kentsel Dönüşüm: Pazarlamanın Dayanılmaz Hafifliği, Kent ve Planlama Geçmişini Korumak Geleceği Tasarlamak, Mengi A., İmge Kitabevi Yayınları, Ankara, s.375-388.
- Ülger, N.E., 2009. Kentsel Dönüşüm ve Uygulama Süreci, 4. Ulusal Mühendislik Ölçmeleri Sempozyumu, 14 – 16 Ekim, Trabzon, s.49-71.
- URL-1, <http://www.toki.gov.tr/faaliyet-ozeti>, 16 Kasım 2016
- URL-2, http://www.csb.gov.tr/gm/altyapi/finansman_destegi.html, 16 Kasım 2016
- URL-3, <http://mevzuat.basbakanlik.gov.tr/>, 16 Kasım 2016
- URL-4, http://www.icisleri.gov.tr/_Icisleri/Web/Gozlem2.aspx?sayfaNo=68, 16 Kasım 2016
- URL-5, <https://www.makaleler.com/kentsel-donusum-2-3>, 16 Kasım 2016
- URL-6, <http://www.arkitera.com/g67kentseldonusum.html?year=&aID=792,2007>
- URL-7, <http://www.kentselyenileme.org/dunya.php>, 27 Aralık 2004.