Sürdürülebilir Kalkınmanın Sektörel Politikalara Entegrasyonu Projesi

Kentleşme Tematik Grubu 1. Raporu

Sürdürülebilir Kentleşme Bakış Açısı İle

Türkiye’de Kentleşme Sektörüne İlişkin
Tespit ve Değerlendirmeler

Kasım 2007

İÇİNDEKİLER

4I. GİRİŞ: KENTLEŞME VE SÜRDÜRÜLEBİLİR KENTLEŞME

6II. ULUSLARARASI ALANDA SÜRDÜRÜLEBİLİR KENTLEŞME

7II.A. Birleşmiş Milletler

7II.A.1. BM Çevre ve Kalkınma Konferansı (Rio Zirvesi)

7II.A.2. Habitat II İnsan Yerleşimleri Konferansı

7II.A.3. Binyıl Zirvesi

8II.A.4. Sürdürülebilir Kalkınma Zirvesi

8II.A.5. Sürdürülebilir Kentler Programı (The Sustainable Cities Programme-SCP)

9II.B. Avrupa Konseyi

10II.B.1. Avrupa Yerel Yönetimler Özerklik Şartı

11II.B.2. Avrupa Kentsel Şartı

12II.B.3. Avrupa Kıtasının Sürdürülebilir Mekansal Gelişmesi için Rehber İlkeler

13II.C. Avrupa Birliği

13II.C.1. Avrupa Mekansal Gelişim Perspektifi

14II.C.2. Kentsel Mevzuat (Urban Acquis)

15II.C.3. Avrupa’da Sürdürülebilir Topluluklar Üzerine Bristol Mutabakatı

18II.C.4. Avrupa Birliği’nde Kentsel Denetleme (Urban Audit) Çalışması

18II.C.5. Leipzig Beyannamesi

20III. TÜRKİYE’DE KENTLEŞMENİN EVRİMİ VE DEĞERLENDİRİLMESİ

20III.A. Kentleşmede Geçmişte Ortaya Çıkan ve Günümüze Taşınan Sorunlar—Zayıf Yönler ve Dışsallıklar

20III.A.1. Bölgesel Eşitsiz Gelişme

21III.A.1.1. Bölgeler ve İller Arası Sosyal ve Ekonomik Gelişmişlik Farklarının Değerlendirilmesi

23III.A.1.2. Türkiye’de Bölgesel Politikalar ve Uygulamalar

27III.A.2. Kentlerin Gereksinimin Ötesinde Genişlemesi

28III.A.3. Kentsel ve Kırsal Alan Etkileşimleri

29III.A.4. Hızlı Nüfus Artışı ve Göç ile İlişkili Olarak Yasa Dışı Yapılaşma

29III.A.4.1. Kentsel Nüfus Artışı

31III.A.4.2. Göçün Kentleşme Üzerinde Yarattığı Olumsuzluklar

33III.A.5. Kentleşmenin Doğal Afetlere Duyarlılığı, Risk Yönetimi

34III.A.6. Kentsel Teknik Altyapı Hizmetlerinin Sunumu

35II.A.6.1. Atık Su Altyapısı

35III.A.6.2. İçme Suyu Altyapısı

36III.A.6.3. Katı Atık Altyapısı

40III.A.7. Çevre Koruma

40III.A.7.1. Doğal Çevreye Duyarlılık

41III.A.7.2. Çevresel Performans Endeksi Çalışmasında Türkiye’nin Çevreye İlişkin Göstergelerinin Diğer Ülkelerin Göstergelerine Göre Durumu

45III.A.7.3. Türkiye’de Çevre Korumaya İlişkin Politik ve Yasal Süreçlerin Değerlendirilmesi

47III.A.8. Kentsel Denetim (Urban Audit) Çalışmasında Türk Kentlerine İlişkin Bazı Göstergeler

50III.A.9. Planlama Sistemimize Yönelik Değerlendirilme

50III.A.9.2. Kalkınma Planlarında Kentsel Gelişmeye Yönelik Yaklaşımlar

53III.A.9.2. Kalkınma Planları ve Fiziksel Planlama Arasındaki Bağın Kurulamaması

53III.A.9.3. Planlama Alanında Yetkili Kurumların Eşgüdümsüzlüğünden Kaynaklanan Sorunlar

54III.A.9.4. Planlama Kademeleri Arasındaki İlişkinin Yeterince Kurulamamasından Kaynaklanan Sorunlar

54III.A.9.5. Planları Yaşama Geçirmeye Yönelik Uygulama Araçlarının Sınırlılığı

55III.A.9.6. İmar Yasası’nda Afetlere İlişkin Düzenlemelerin Yetersizliği

55III.A.9.7. Ulusal Mekan Stratejisi ve Bölgesel Gelişme Stratejileri Gereksinimi

55III.A.9.8. İmar Mevzuatı’nın Yeniden Ele Alınması Konusu

56III.A.9.9. Planlama Sistemine İlişkin Genel Değerlendirme

58III.A.10. Yerel Yönetimlere (Mahalli İdareler) İlişkin Değerlendirme

59III.A.10.1. Personel Yetersizliği

59III.A.10.2. Finansman Yetersizliği

60III.B. Kentleşmede Yeni Olgular ve Sorunlar

60III.B.1. Kentleşme ve İklim Değişikliği

61III.B.2. Kentsel Dönüşüm Olgusu/Girişimleri

61III.B.2.1. Tanımlar

62III.B.2.2. Türk Kentlerinde Dönüşüme İlişkin Sorunlar ve Bu Olguya Eleştirel Bakış Açıları

63III.B.2.3. Kentsel Dönüşüm Politikaları ve Yasal Girişimler

66III.B.2.4. Kentsel Dönüşüm Uygulamalarında Katılımın Önemi

68III.B.3. Sürdürülebilir Kentsel Gelişme ve Ulaşım Bakış Açısı İle “İdeal” Kent Formları

71III.B.4. Kentleşme ve Enerji Verimliliği

72III.B.4.1. Bayındırlık ve İskan Bakanlığı’nın Enerji Verimliliği Konusundaki Çalışmaları

74III.B.4.2. Elektrik İşleri Etüt İdaresi Genel Müdürlüğü’nün Enerji Verimliliği Konusundaki Çalışmaları

76III.C. Kentleşmenin Güçlü Yönleri/ Fırsatlar

76III.C.1. Yerel Toplulukların Kentsel Süreçlere Katılımı

77III.C.1.1. Türkiye’de Katılım Konusunda Gelişmeler

79III.C.1.2. Yerel Gündem 21 Örneği

80III.C.2. Teknoloji ve Kentleşme Kesişiminde Gündeme Gelen Fırsatlar

81III.C.2.1. Bilişim Teknolojileri & Kent Formu İlişkisi

82III.C.2.2. Bilişim Teknolojilerinin Planlamaya Katılım Açısından Sunduğu Fırsatlar

84III.C.2.4. Bilişim Teknolojilerinin Kentsel Değişimi İzlemedeki Rolü

85III.C.3. Kentlerde Sürdürülebilir Ulaşım Açısından Fırsatlar

86III.C.4. Bayındırlık ve İskan Bakanlığı’nca Yürütülen Güncel Çalışmalar

89IV. SONUÇ VE DEĞERLENDİRME

96KAYNAKLAR

I. GİRİŞ: KENTLEŞME VE SÜRDÜRÜLEBİLİR KENTLEŞME

Kentleşme olgusu, fiziksel, çevresel, sosyal, ekonomik, politik bileşenleri olan bir alandır. Bu bileşenler kendi içlerinde kapalı değildir; karşılıklı ilişkiler içinde birbirlerini etkilemektedir. Üstelik ulusal ve uluslararası sosyo-ekonomik süreçlerden de etkilenmektedir. Bu çok bileşenli ve dinamik yapısı ile kentleşme başlı başına karmaşık bir alandır. Öte yandan kentsel alanların sınıflandırılması konusunda tek bir küresel standart bulunmamaktadır
. Her ülke kentsel ve kırsal nüfus ayırımından söz etmekte, denetlenemeyen kentsel nüfus artışının kentsel alanlarda yarattığı olumsuzlukların altını çizmektedir. Ancak hangi minimum nüfus büyüklüğündeki yerleşimlerin “kentsel alan” olarak tarif edildiği ülkeden ülkeye değişmektedir; hatta aynı ülke içinde bile bu tanım zaman içinde dönüşüme uğrayabilmektedir.

Kentler, sadece üretim ve tüketim faaliyetlerinin gerçekleştiği edilgen fiziksel mekanlar olarak görülmemelidir. Kentlerin fiziki mekandaki örgütlenme biçimleri, üretim, tüketim ve yeniden üretim süreçleri üzerinde önemli etkide bulunmaktadır. Yukarıda da söz edildiği gibi, kentlerin fiziksel boyutu, sosyo-ekonomik boyutlarla karşılıklı ilişki halindedir. Kentsel arazinin ayrıldığı kullanımlar, bu kullanımların biçim, büyüklük özellikleri ve nitelikleri, sosyal yaşam ve ekonomik faaliyetlerin niteliğini de etkilemektedir.
Diğer yandan, bu faaliyetler de kentlerin fiziksel yapılarını ve kentlerin etrafındaki doğal alanları etkilemektedir. İlerleyen iletişim ve ulaşım teknolojilerinin de etkisiyle, sosyal ve ekonomik faaliyetler giderek artmakta ve karmaşıklaşmaktadır. Kentlerdeki ekonomik faaliyetlerin çekiciliği nüfus artışına neden olmakta; artan nüfusun gereksinim duyduğu teknik ve sosyal altyapının sağlanması zorunluluğu ortaya çıkmakta; bu gereksinimler zamanında karşılanamazsa sağlık ve hijyen sorunları ortaya çıkabilmektedir. Öte yandan kentlere yakın olmak isteyen sanayi tesislerinin varlığı, doğal alanlar üzerinde baskı yaratabilmektedir. Kentlerin, metropoliten alanların, kentsel bölgelerin boyutları bu derece karmaşık hale gelmişken, sürdürülebilir kentlere
 ulaşma amacının özellikle 20. Yüzyılın sonlarından bu yana uluslararası ve ulusal ölçekteki tüm karar vericilerin gündemine gelmesi kaçınılmaz hale gelmiştir
.

2000 yılında Rio’da gerçekleştirilen Sürdürülebilir Kent Konferansı’nda sürdürülebilirlik kavramı, kent ile şu şekilde ilişkilendirilmiştir:

“Sürdürülebilirlik kavramı kente uygulandığında, kentsel alanın ve bölgesinin, toplumun arzu ettiği yaşam kalitesi düzeylerinde işlevlerini sürdürmeye devam etmesi, ancak bunu yaparken mevcut ve gelecek nesillerin seçeneklerini kısıtlamaması ve kentsel sınırlar içinde ve dışında olumsuz etkilere neden olmaması anlamına gelmektedir.”

Kentsel gelişmenin sürdürülebilir olması –sürdürülebilir kalkınma tanımında da olduğu gibi-- çevresel, sosyal ve ekonomik boyutların birlikte düşünülmesini gerektirmektedir. Nijkamp ve Perrels’in (1994)yaptığı sürdürülebilir kent tanımı da, bu üç boyutun birlikte ele alınışını yansıtmaktadır:

 “sürekliliği ve değişimi sağlamak için, sosyo-ekonomik kaygıların çevre ve enerjiyle ilgili kaygılarla uyumlu hale getirildiği (birlikte evrimleştiği-coevolution) kentler”

Belirtmek gerekir ki, sürdürülebilir kalkınma olgusuna pek çok anlam ve içerik yüklendiği gibi; “sürdürülebilir kentleşmenin” ne olduğuna veya ne olması gerektiğine de yazında çeşitlenen açıklamalar getirilmeye çalışılmıştır. Guy ve Marvin (1999) sürdürülebilir kent kavramına ilişkin iki tür görüşten söz etmektedir
: Tekilci görüşe göre, ideal bir sürdürülebilir kent tanımı önceden yapılabilir veya yapılmalıdır. Bu görüş çevresel göstergeleri ön plana çıkarmakta ve kentsel dinamikleri fiziksel ölçütlere indirgemektedir. Bu görüşe göre izlenen yol, belirlenen ideal kent göstergelerine varmak üzere planların yapılması ve stratejilerin ortaya konması şeklinde olmaktadır. Kentsel aktörler yukarıdan aşağıya doğru gerçekleştirilen düzenlemelerle, sistemin teknik gereksinimlerine ayak uyduracak şekilde yönlendirilmektedir. Marvin ve Guy tekilci bakış açısı yerine çoklu bir bakış açısına duyulan gereksinimin altını çizmektedirler. Çoklu görüşte, sürdürülebilir kent tanımının yapılabileceği konusunda çoğunlukla uzlaşıya varılamadığı için, tanıma dayalı temel bir varsayım yer almamaktadır. Bu durumda çalışmaların odak noktası teknik uygulamalardan ziyade, kentin gelişmesini yönlendiren kentsel aktörler ya da çıkar grupları olmaktadır. Bu görüşe göre aktörlerden beklenen, kentin gelişimi için aşağıdan yukarıya politikalarla koalisyonlar oluşturmalarıdır
.

Yukarıda da belirtildiği gibi, sürdürülebilir kentleşme olgusu, dünyanın her yerinde anlaşılmaya çalışılmakta; bir ilke olarak benimsenmekte; sürdürülebilir kentlere ulaşmak için politikalar geliştirilmekte ve uygulanmaktadır. Uluslararası nitelikteki pek çok örgüt, sürdürülebilir kalkınma ilkesinin yaygınlaşması için öncülük etmektedir. Bu örgütler arasında Birleşmiş Milletler, Avrupa Birliği ve Avrupa Konseyi öne çıkmaktadır. Türkiye, bu örgütlerden Birleşmiş Milletler’in ve Avrupa Konseyi’nin üye ülkeleri arasında yer almaktadır; Avrupa Birliği’yle ise aday ülke olarak ilişkisi vardır. Türkiye’deki kentleşme sürecinin de sürdürülebilir kentleşme ilkelerini göz önünde bulundurması gerekmektedir. Bu gereksinim, yalnızca sözü edilen örgütlerle olan ilişkilerimiz nedeniyle değil, kentleşmemizin geçirdiği sorunlara çözüm arayışından kaynaklanmaktadır.

Bu çalışmada Türkiye’de Kentleşme Sektörüne İlişkin Tespit ve Değerlendirmeler yapılarak, sürdürülebilir kentsel gelişme amacına ulaşmak için hangi öncelikli sorunların çözülmesi gerektiği ortaya konmaya çalışılmıştır. Bu değerlendirmeye geçmeden önce, izleyen bölümde, sürdürülebilir kentsel gelişme konusunda Birleşmiş Milletler, Avrupa Konseyi ve Avrupa Birliği’nde geliştirilen politikalar ele alınacaktır. Böylece uluslararası platformda sürdürülebilir kentsel gelişme amacına yönelik olarak geliştirilen politikalar konusunda bir altyapı sağlanmış olacaktır. Uluslararası örgütlerin çalışmaları derlendikten sonra; Türkiye’de kentleşme sektörüne ilişkin genel sorunlar, darboğazlar, tehditler –diğer bir deyişle sektörün sürdürülebilir gelişimine engel olan “sürdürülemez” konular—; öte yandan sektöre ilişkin fırsatlar –diğer bir deyişle sürdürülebilir kentsel gelişme için kentleşme sürecinde öne çıkan güçlü yönler-- irdelenecektir. Bu irdeleme sektörün gelişim sürecinde ortaya çıkan olumlu ve olumsuz dinamiklerin yanı sıra, gelişimini yönlendiren yönetim ve karar verme mekanizmalarını da içerecektir. Sonuç bölümünde ise tartışmanın genel bir değerlendirmesi yapılarak, sürdürülebilir kentsel gelişme açısından Türkiye’nin öncelikli alanlarının neler olabileceği özetlenecektir.

Kentleşmemizin mevcut durumuna ilişkin öncelikli konular, Kentleşme Tematik Grubu toplantılarında tartışılmıştır. Kentleşme Tematik Grubu’na Devlet Planlama Teşkilatı, Bayındırlık ve İskan Bakanlığı’nın temsilcilerinin yanı sıra, diğer kamu kurumları, valilik, belediye, üniversite düzeyinde temsilciler katılım göstermişlerdir.

Türkiye’de Kentleşme Sektörüne İlişkin Tespit ve Değerlendirmeler konulu bu rapor, bir yandan kentleşme sürecimize ilişkin sorunları/zayıf yanları tespit ederken, diğer yandan da bu sürecin olumlu/güçlü yanlarını irdelemektedir. Mevcut durumun tespiti ve değerlendirmesi konulu bu rapor oluştuktan sonra; kamu kuruluşlarının temsilcileri, akademisyenler, özel sektör temsilcileri, sivil toplum temsilcilerinin katılımı ile, kentleşmemize ilişkin sorunların belirlenmesi için bir toplantı düzenlenmiştir. Moderasyon tekniği ile gerçekleştirilen bu toplantıda, kentleşmemizin sorunları “Teknik Alanlar (Mekan, Fiziksel Altyapı, Ekoloji ve Planlama Teknikleri)” ve “Ekonomik, Sosyal ve Kurumsal Alanlar” şeklinde iki ana başlık altında irdelenmiştir. Toplantıda bu raporun içeriğini zenginleştirecek saptamalarda bulunulmuştur.
Sorun belirleme toplantısından sonra, yine moderasyon tekniği ile ve yukarıda belirtilen kesimlerin katılımıyla, kentleşmemizin sürdürülebilir olması için politika seçeneklerinin neler olabileceğini saptamak amacıyla bir toplantı düzenlenmiştir. Politika seçeneklerine ilişkin toplantının sonuçları, ayrı bir raporda derlenmektedir.
II. ULUSLARARASI ALANDA SÜRDÜRÜLEBİLİR KENTLEŞME

Bu bölümde Birleşmiş Milletler, Avrupa Konseyi ve Avrupa Birliği süreçlerinde ve politika belgelerinde yer alan sürdürülebilir kentleşmeye ilişkin değerlendirmeler irdelenecektir. Giriş bölümünde de belirtildiği gibi bu uluslararası örgütlerin yaklaşımlarının ele alınmasının nedeni, Türkiye’nin Birleşmiş Milletler’in ve Avrupa Konseyi’nin üye ülkeleri arasında yer alması ve Avrupa Birliği’ne aday ülke olmasıdır. Bu uluslarasası örgütler sürdürülebilir kalkınmanın çeşitli sektörlerle ilişkisini kurmak ve derinleştirmek yönünde pek çok çalışma yapmaktadır. Kentleşme sektörü de bunlardan biridir. Kentleşmenin sürdürülebilir şekilde gerçekleştirilmesinin önemi, uluslararası düzeyde ilk defa 1972 yılında Birleşmiş Milletler’in Stockholm’de düzenlediği konferansta tartışılmıştır
. Tablo 1, uluslararası alanda sürdürülebilir kentsel gelişme konusunda gerçekleştirilen önemli girişimleri derlemektedir
. Tablo 1’i izleyen bölümde, Birleşmiş Milletler’de sürdürülebilir kentsel gelişme konusunda 1990’lı yıllardan bu yana atılan önemli adımlara yer verecektir. Bu bölümün ardından, Avrupa Konseyi’nde bu konuda yapılan çalışmalar irdelenecektir. Son olarak, Avrupa Birliği’nde Avrupa Mekansal Gelişim Perspektifi’’nin kabulünden sonra gerçekleştirilen önemli çalışmalar ele alınacaktır.
	Girişimler
	Uluslararası örgüt
	Yıl

	İnsan Çevresi Konferansı (Stockholm Deklarasyonu)
	Birleşmiş Milletler
	1972

	Habitat I (Vancouver)
	Birleşmiş Milletler
	1976

	Birlemiş Milletler İnsan Yerleşimleri Merkezi’nin kurulması
	Birleşmiş Milletler
	1978

	Avrupa Yerel Yönetimler Özerklik Şartı
	Avrupa Konseyi
	1985

	Dünya Çevre ve Kalkınma Konusunda Komisyonu (Ortak Geleceğimiz)
	Birleşmiş Milletler
	1987

	Birleşmiş Milletler Sürdürülebilir Kentler Programı
	Birleşmiş Milletler
	1990

	Avrupa Komisyonu’nun Kentsel Çevre Konusundaki Yeşil Raporu
	Avrupa Birliği
	1991

	Avrupa Komisyonu’nun Kentsel Çevre Konusunda Uzman Grubu
	Avrupa Birliği
	1991

	Çevre ve Kalkınma Konferansı (Rio Zirvesi)
	Birleşmiş Milletler
	1992

	Avrupa Kentsel Şartı
	Avrupa Konseyi
	1992

	Avrupa Sürdürülebilir Kentler Programı
	Avrupa Birliği
	1993

	Avruap Sürdürülebilir Kentler Kampanyası
	Avrupa Birliği
	1994

	Habitat II İnsan Yerleşimleri Konferansı
	Birleşmiş Milletler
	1996

	Kentsel Denetleme
	Avrupa Birliği
	1997

	Avrupa Mekansal Gelişim Perspektifi
	Avrupa Birliği
	1999

	Binyıl Zirvesi
	Birleşmiş Milletler
	2000

	Avrupa Kıtasının Sürdürülebilir Mekansal Gelişimi İçin Rehber İlkeler
	Avrupa Konseyi
	2000

	
Dünya Sürdürülebilir Kalkınma Zirvesi
	Birleşmiş Milletler
	2002

	Kentsel Mevzuat
	Avrupa Birliği
	2004

	Avrupa’da Sürdürülebilir Topluluklar Üzerine Bristol Mutabakatı
	Avrupa Birliği
	2005

	Leipzig Beyannamesi
	Avrupa Birliği
	2007

Tablo 1-Uluslararası Alanda Sürdürülebilir Kentsel Gelişme Konusunda Gerçekleştirilen Girişimler
II.A. Birleşmiş Milletler

Birleşmiş Milletler (BM) kapsamında sürdürülebilir kentleşme yönünde atılan adımların temelini, 1987 yılında Dünya Çevre ve Kalkınma Komisyonu tarafından yayınlanan “Ortak Geleceğimiz” başlıklı, Komisyon Başkanı’nın adıyla, “Brutland Raporu” olarak bilinen rapor oluşturmaktadır. Raporda, giderek ağırlaşan çevresel sorunlar karşısında, çevresel gelişme ile ekonomik kalkınma arasındaki yaşamsal köprünün kurulması ve gelişmenin “sürdürülebilir” olmasını vurgulanmaktadır. Aşağıda Birleşmiş Milletler’in sürdürülebilir kentleşme yönünde gerçekleştirdiği önemli girişimler irdelenecektir.

II.A.1. BM Çevre ve Kalkınma Konferansı (Rio Zirvesi)

Birleşmiş Milletler’in 1992 yılında düzenlediği, 179 ülkenin devlet ve hükümet başkanları, resmi temsilciler ve sivil toplum kuruluşu temsilcilerinin katıldığı BM Çevre ve Kalkınma Konferansı (Rio Zirvesi), sürdürülebilir kentleşme için önemli bir dönüm noktası olup, Konferans sonucunda “Gündem 21” başlıklı bir küresel eylem planı kabul edilmiştir. Toplam 40 bölümü içeren belgenin özellikle “sürdürülebilir insan yerleşimleri gelişmesinin desteklenmesi” başlığı altında, insan yerleşimlerinin sosyal, ekonomik ve çevresel kalitesinin geliştirilmesi ve tüm insanların (özellikle kentsel ve kırsal alanlarda yaşayan yoksulların) yaşam ve çalışma koşullarının iyileştirilmesi hedeflenmektedir.

Gündem 21 içinde önem verilen alanlardan biri de “Gündem 21’in desteklenmesinde yerel yönetimlerin girişimleri”dir. Bu bölümde “Yerel Gündem 21” kavramı getirilmekte; yerel yönetimlerin öncülüğünde, sivil toplumun ve tüm diğer ilgililerin, kendi sorunlarını ve önceliklerini birlikte saptayarak, kentleri için “21. yüzyılın yerel gündemi”ni oluşturmaları hedeflenmektedir. Yerel Gündem 21, sürdürülebilir kalkınmanın yerel düzeyde yaşama geçirilmesini sağlayacak başlıca mekanizma olarak kabul edilmektedir
.

II.A.2. Habitat II İnsan Yerleşimleri Konferansı

1996 yılında İstanbul’da düzenlenen BM Habitat II İnsan Yerleşimleri Konferansı’nda (Kent Zirvesi) Habitat Gündemi oluşturulmuştur. Gündem’in “Herkese yeterli konut sağlanması” ve “Kentleşen dünyada sürdürülebilir yerleşmeyi gerçekleştirmek” ana hedefleri, “sürdürülebilir kalkınma” kavramının temel insan haklarından kentsel haklara uzanan geniş bir çerçevede ele alınması gereğinin altını çizmektedir. Habitat ilkelerinin yaşama geçirilmesinde en güçlü mekanizma olarak Yerel Gündem 21 gösterilmiştir. Habitat Gündemi’nde, “sürdürülebilir kalkınmanın vazgeçilmez temelinin demokratik, insan haklarına saygılı, şeffaf, katılımcı ve halka hesap veren yönetimler olduğu” belirtilerek “yönetişim” ilkesinin temel çerçevesi çizilmiştir.

II.A.3. Binyıl Zirvesi

2000 yılında New York'ta, aralarında Türkiye’nin de bulunduğu 189 ülkenin Devlet ve Hükümet Başkanlarının katılımıyla, “yeni bir binyılın başlangıcında” yapılan liderler zirvesinde, günümüzün en güçlü ve öncelikli küresel taahhüt belgelerinden biri olarak kabul edilen Birleşmiş Milletler Binyıl (Milenyum) Bildirgesi imzalanmıştır. Bildirge’de 2015 yılına kadar gerçekleştirilmek üzere, kalkınmaya ve yoksulluğun azaltılmasına yönelik sekiz hedef (“Binyıl Kalkınma Hedefleri”) belirlenmiştir. Bunlar arasında Hedef 7 sürdürülebilir kentleşme açısından özellikle önemlidir:

· Hedef 7: Çevresel sürdürülebilirliğin sağlanması

Alt-Hedef 9:
Sürdürülebilir kalkınma ilkelerinin ülke politikaları ve programları ile bütünleştirmek ve çevresel kaynakların yok oluşunu tersine çevirmek.

Alt-Hedef 10: 2015 yılına kadar güvenli içme suyuna ve temel artık sistemine erişimi olmayan nüfusun oranını yarı yarıya azaltmak.

Alt-Hedef 11: 2020 yılına kadar gecekonduda yaşayan en az 100 milyon kişinin yaşamlarında belirgin bir iyileşmeyi sağlamak.

II.A.4. Sürdürülebilir Kalkınma Zirvesi
BM Dünya Sürdürülebilir Kalkınma Zirvesi, 2002 yılında Johannesburg kentinde düzenlenmiştir. Sürdürülebilir kalkınma başlığının ilk kez küresel bir konferansa adını verdiği bu Zirve, kendisinden 10 yıl önce düzenlenen 1992 Rio Zirvesi sonrasında dünyada Gündem 21 uygulamalarının değerlendirilmesini amaçladığı için , “Rio+10” adıyla da anılmaktadır.

Zirve’de benimsenen “Uygulama Planı”, Rio’da kabul edilen temel konuların yaşama geçirilmesini kolaylaştıracak bir eylem çerçevesi sunmaktadır. Toplam 170 maddeden oluşan uygulama planı yoksulluğun ortada kaldırılması, sürdürülebilir olmayan tüketim ve üretim kalıplarının değiştirilmesi ve doğal kaynakların yönetimi başlıklarıyla özetlenebilir. Benimsenen diğer belge olan “Johannesburg Sürdürülebilir Kalkınma Bildirgesi”nde ise, “sürdürülebilir kalkınma” hedefine yönelik küresel taahhüt yinelenmekte, ortaklıkların önemi dile getirilmekte ve uygulamanın güçlendirilmesi gereği vurgulanmaktadır. Johannesburg Zirvesi sonucu yayınlanan Yenilenebilir Enerji Bildirisi, yenilenebilir enerjinin kullanımının arttırılması konusunun önemini vurgulamaktadır
.

II.A.5. Sürdürülebilir Kentler Programı (The Sustainable Cities Programme-SCP)

Sürdürülebilir Kentler Programı, 1990 başlarında, kentsel çevre planlama ve yönetiminde kapasite geliştirmek için BM-Habitat ve BM Çevre Programı birlikteliği ile kurulmuş bir harekettir. Programın hedefleri kent yerel yönetimleri ve onların ortaklarıdır. Geniş bir katılım tabanında kurulmuştur. Şu anda Sürdürülebilir Kentler Programı ve kardeş programı Yerel Gündem 21 (Localising Agenda 21) 30 ülkede yürütülmektedir. İkinci aşaması 2002-2007 dönemini kapsamaktadır
.

Şema 1-Sürdürülebilir Kentler Programı

Programın aşağıdaki konularda itici güç olacağı düşünülmüştür:
· Kentsel gelişm stratejilerine geniş çaplı paydaş katılımı

· Katılımlı sorun çözme süreçleri

· Yerel kaynakları ve yüklenimlerini harekete geçirme

· Kurumlar için daha iyi uygulamalara öncülük edecek kapasite geliştirme çerçevesi
· Kent planlama ve yönetimine çevresel kaygıları dahil etme

· BM Çevre Programı’nın Gündem 21 misyonunu; Habitat Gündemi’nin, Kentler ve Diğer İnsan Yerleşimleri Deklarasyonu’nun ve Milenyum Deklarasyonu’nun çevresel bileşenini kent düzeyinde uygulama.

II.B. Avrupa Konseyi

Avrupa Konseyi’nin temel organlarından biri olan Avrupa Yerel ve Bölgesel Yönetimler Kongresi, yerel ve bölgesel yönetimleri temsil etmektedir. Bir başka deyişle, Kongre, Avrupa Konseyi’nde, Avrupa belediyeleri ve bölgelerinin sesi olmaktadır. Yerel yönetimlerle işbirliğini sağlamakla görevli Avrupa Yerel ve Bölgesel Yönetimler Kongresi’nde, her yıl, Avrupa’nın belediye başkanlarıyla yerel yönetim temsilcileri bir araya gelmekte, sorunlarını uluslararası düzeyde tartışmakta ve gelişmeleri ülkelerinde değerlendirmektedirler.

Yerel halkın idari ve siyasi mekanizmalarda daha iyi temsil edilmesini gündemine alan Kongre’nin temel hedefleri arasında; yerel ve bölgesel yönetimlerdeki etkinliği geliştirmek; belediyeler ve bölge yönetimleri arasında işbirliğini özendirmek; yerel ve bölgesel demokrasinin gelişimini izlemek; hemşehri girişimlerini geliştirmek; bölgesel ve sınır ötesi işbirliğini teşvik etmek yer almaktadır
.

Avrupa Yerel ve Bölgesel Yönetimler Kongresi, kentsel ve bölgesel gelişme konusunda üye ülkeler için ortak strateji belgeleri üretmiştir. Mekansal gelişimin fiziksel, sosyal, ekonomik ve yönetsel boyutlarına yönelik olarak geliştirilen bu belgeler arasında, Avrupa Bölgesel ve Mekansal Planlama Şartı (1983), Avrupa Yerel Yönetimler Özerklik Şartı (1985), Avrupa Kentsel Şartı (1992), Gençlerin Yerel ve Bölgesel Yaşama Katılımlarına İlişkin Avrupa Şartı (1992), Yabancıların Yerel Düzeyde Kamusal Hayata Katılımlarına İlişkin Sözleşme (1997), Avrupa Bölgesel Yönetimler Özerklik Şartı Taslağı (2002), Avrupa Peyzaj Sözleşmesi (2003) öne çıkmaktadır.

Sürdürülebilir mekansal gelişme yönünde stratejiler, henüz bu isimle anılmaya başlanmadığında dahi, Konsey’in daha 1980’li yılların başlarında ürettiği belgelerde görülmektedir.

1983 yılında kabul edilen Avrupa Bölgesel ve Mekansal Planlama Şartı’nın temel amaçları şu şekilde belirlenmiştir
:

· Bölgelerde dengeli sosyo-ekonomik gelişme,

· Günlük yaşam koşullarının iyileştirilmesi,

· Doğal kaynakların rasyonel yönetimi,

· Çevrenin ve ulusal arazilerin korunması.

Avrupa Konseyi’nde kabul edilen belgeler arasında Avrupa Yerel Yönetimler Özerklik Şartı ve Avrupa Kentsel Şartı sürdürülebilir kentleşmenin sağlanması açısından daha kapsamlı belgeler olarak özellikle önem taşımaktadır. Bu belgelerin yanı sıra, Avrupa bölgesel planlamadan sorumlu bakanların Hannover’de yaptığı konferansta kabul edilen Avrupa Kıtasının Sürdürülebilir Mekansal Gelişimi İçin Rehber İlkeler (2000) belgesinin ise, tüm Avrupa kıtası için planlamaya rehberlik edecek ilkeleri ortaya koyan ilk resmi belge olduğu belirtilmelidir.
II.B.1. Avrupa Yerel Yönetimler Özerklik Şartı

Avrupa Yerel Yönetimler Özerklik Şartı’nın amacı, yerel halka günlük yaşamda etkili olan kararların alınmasında katılım fırsatları vermek ve yerel halka daha yakın olan yerel yönetimlerin haklarını koruyan ortak düzenlemeler yaparak daha iyi bir yerel yönetim örgütlenmesi sağlamaktır
. Yerel yönetimleri halka en yakın kuruluşlar olarak geliştirmek; siyasal, yönetsel ve mali özerkliklerini korumak; Avrupa Yerel Yönetimler Özerklik Şartı’nın getirdiği temel hükümlerdir. Ancak bunların uygulanması genellikle, Konsey üyesi ülkelerin kendi iç mevzuatına bırakılmıştır. Avrupa Yerel Yönetimler Özerklik Şartı üç ana bölümden oluşmaktadır:

Birinci bölümde özerk yerel yönetim kurumunun dayandığı temel ilkeler yer almaktadır. Özerk yerel yönetim kavramı, 3. maddede şöyle tanımlanmaktadır: "Özerk yerel yönetim kavramı, yerel makamların, kanunlarla belirlenen sınırlar çerçevesinde, kamu işlerinin önemli bir bölümünü kendi sorumlulukları altında ve yerel nüfusun çıkarları doğrultusunda düzenleme ve yönetme hakkı ve imkanı anlamını taşır." (md. 3, prg. 1.). Yerel yönetimler üzerindeki devlet denetiminin azaltılması ve kendilerine görevlerinin önemiyle orantılı mali kaynak sağlanması gereği de yine birinci bölümde ifade edilmektedir. İkinci bölüm, Şart’ı onaylayan devletlerin yükümlülükleri ve sorumlulukları ile ilgili kuralları içermekte, son bölüm ise uygulama ve yürürlük koşullarına ait kuralları içermektedir.

Avrupa Yerel Yönetimler Özerklik Şartı’nda, Avrupa Konseyi üyesi ülkelerde uygulanıp uygulanmadığının gözetimi konusunda bir hüküm getirilmemiştir. Resmi nitelik taşımayan bir izleme komitesi, Şart’ı imzalayan ülkelerdeki uygulamaları izlemekte ve hazırladığı raporları Yerel ve Bölgesel Yönetimler Kongresi’ne sunmaktadır (Pektaş 1999) .

Türkiye, Avrupa Yerel Yönetimler Özerklik Şartı'nı 1988 tarihinde imzalamıştır. Daha sonra da bu Şart 3723 sayılı yasa ile Parlamento tarafından ve 06 Ağustos 1992 tarihli kararla Bakanlar Kurulu tarafından onaylanarak yürürlüğe girmiştir. Türkiye, Şart’ta yer alan bazı ilkelere çekince koymuştur. Türkiye'nin çekince koyduğu maddeler şu konularla ilgilidir
 (Pektaş 1999):

· Yerel yönetimlere kendilerini doğrudan ilgilendiren konularla ilgili planlama ve karar alma süreçleri içinde, olanaklar ölçüsünde, uygun bir zamanda ve biçimde danışılması (md. 4, prg. 6.),

· Yerel yönetimlerin yönetsel örgüt yapılarının kendileri tarafından kararlaştırılabilmesi (md. 6, prg. 1.),

· Yerel olarak seçilmiş kişilerin görevleri ile bağdaşmayacak işlev ve faaliyetlerin kanunla veya temel hukuksal ilkelere göre belirlenmesi (md. 7, prg. 3.),

· Yerel denetime, ancak yönetsel denetimle korunmak istenen yararlarla orantılı olması durumunda izin verilmesi (md. 8, prg. 3.),

· Yerel yönetimlere kaynak sağlanmasında, hizmet maliyetlerindeki artışların mümkün olduğunca hesaba katılması (md. 9, prg. 4.),

· Yeniden dağıtılan kaynakların yerel makamlara tahsisinin nasıl yapılacağı konusunda kendilerine uygun bir biçimde danışılması (md. 9, prg. 6.),

· Yapılacak mali yardımların, yerel yönetimlerin kendi politikalarını uygulama konusundaki temel özgürlüklerini ortadan kaldırmaması (md. 9, prg. 7.),

· Yerel yönetimlere ortak çıkarlarının korunması ve geliştirilmesi için birliklere üye olma ve uluslararası yerel makamlar birliklerine katılma hakkının tanınması (md. 10, prg. 2.),

· Yerel yönetimlerin, kanunla muhtemelen öngörülen koşullar içinde başka devletlerin yerel yönetimleri ile işbirliği yapabilmesi (md. 10, prg. 3.),

· Yerel yönetimlerin kendilerine anayasa veya yasalar tarafından tanınmış olan yetkileri ve özerk yönetim ilkelerini koruyabilmeleri için, yargı yollarına başvurma hakkının tanınması (md. 11).

II.B.2. Avrupa Kentsel Şartı

Avrupa Kentsel Şartı, 1992 yılında kabul edilmiştir. Şart diğerlerinden farklı olarak merkezi hükümetlerin değil yerel yönetimlerin imzasına açılmıştır. Türkiye'de henüz anlaşmayı imzalayan bir belediye olmamıştır. Şart’ta dört temel konu vurgulanmaktadır:
· Fiziki kentsel çevrenin iyileştirilmesi,

· Mevcut konut stokunun iyileştirilmesi,

· Yerleşmelerde sosyal ve kültürel olanakların yaratılması,

· Toplumsal kalkınma ve halk katılımının özendirilmesi.

Şart, Avrupa Konseyi’nin temel özgürlükler ve insan haklarının korunması genel ilkesini göz önünde bulundurarak, kentsel gelişmenin niteliksel boyutlarını vurgulamakta ve yaşam kalitesini dikkate almaktadır. Şart’ta, ölçekleri farklı olsa bile sorunları genel de aynı olan Avrupa kentlerinde hemen uygulanabilecek evrensel yol gösterici ilkeler tanımlanmaktadır
.

II.B.3. Avrupa Kıtasının Sürdürülebilir Mekansal Gelişmesi için Rehber İlkeler

Bölgesel Planlamadan Sorumlu Bakanlar Konferansı (CEMAT), Avrupa Konseyi’nin bu alandaki etkinliklerinin teknik ve politik yönlendirici organıdır. Konferans, 1970 yılından itibaren, her iki ya da üç yılda bir, üye ülkelerin konuyla ilgili bakanları düzeyinde toplanmaktadır. CEMAT, 2000 yılında Hannover’de yaptığı 12. toplantısında Avrupa Kıtasının Sürdürülebilir Mekansal Gelişimi İçin Rehber İlkeler’i benimsemiştir..
Konsey’in temel amaçlarından biri insan haklarının ve demokrasinin korunmasıdır. Üretilen ortak strateji ve politika belgeleri, aslında temel amaçların sağlanmasına hizmet etmektedir. Avrupa Kıtasının Sürdürülebilir Mekansal Gelişimi İçin Rehber İlkeler’de de insan haklarının ve demokrasinin “mekansal boyutu” vurgulanmaktadır. Bakanların tanımladığı mekansal gelişim politikalarının amacı, insanlar için kabul edilebilir yaşam standartlarına ulaşmaktır.

Belge’de üye ülkeler arasındaki ekonomik ve sosyal farklılıklara işaret edilerek, Konsey’in karar verme organı olan Bakanlar Komitesi’ne sosyal strateji belirleme sorumluluğu verilmiştir. Mekansal gelişme politikası, Avrupa Kıtası’nın sürdürülebilir ve dengeli gelişmesini destekleyerek aslında bu sosyal stratejiye hizmet edecektir
.

Avrupa Kıtasının Sürdürülebilir Mekansal Gelişimi İçin Rehber İlkeler kapsamında tarif edilen pek çok ilke arasında, Avrupa’da Sürdürülebilir Kalkınma İçin Planlama Politikasının İlkeleri şu başlıklar altında toplanmaktadır:

1. Bölgelerin daha dengeli sosyal ve ekonomik gelişmesi ve rekabetin artırılması ile bölgesel uyumun desteklenmesi

2. Kentsel fonksiyonların meydana getirdiği gelişmenin teşvik edilmesi ve kent-kır arasındaki ilişkiyi geliştirilmesi
3. Daha dengeli erişilebilirliğin desteklenmesi
4. Bilgiye erişimin geliştirilmesi

5. Çevresel zararın azaltılması

6. Doğal kaynaklar ve doğal mirasın korunması ve geliştirilmesi

7. Kalkınmanın bir faktörü olarak kültürel mirasın geliştirilmesi

8. Güvenliği korurken enerji kaynaklarının geliştirilmesi

9. Yüksek nitelikli, sürdürülebilir turizmin güçlendirilmesi

10. Doğal afetlerin etkilerinin sınırlandırılması

II.C. Avrupa Birliği

Bu bölümde 2000’li yıllarda Avrupa Birliği kapsamında sürdürülebilir kentleşme konusunda gerçekleştirilen çalışmalar irdelenecektir. Ancak bu çalışmalara geçmeden önce 1999 yılında atılan önemli bir adımı vurgulamak yerinde olacaktır: Avrupa Birliği içinde mekanla ilgili ortak bir politika oluşturulması, 1999 yılında Postdam’da Mekansal Planlama Bakanları’nın gayriresmi toplantısında olmuştur. Avrupa Mekansal Gelişim Perspektifi adındaki belge aslında gayriresmi bir belgedir; bu nedenle uygulaması üye ülkelerin isteklerine bırakılmıştır. Özel olarak kentsel alanları amaçlamamakla beraber, “kentsel boyut” Avrupa Mekansal Gelişim Perspektifi’nde (AMGP) yer alan analizlerde ve önerilerde temel boyuttur
.

II.C.1. Avrupa Mekansal Gelişim Perspektifi

AMGP’nin hedefi çok merkezli bir mekansal gelişme ve yeni bir kırsal ve kentsel ilişki biçimini tanımlamak, bilgiye ve altyapıya erişilebilirliği yükseltmek ve kültürel ve doğal değerleri korumak ve yönetebilmektir.

Bu mekansal hedefler, Avrupa'nın, bir küresel güç olarak ortaya çıkması ve sürdürülebilir gelişme sergileyebilmesi üst hedefine hizmet etmektedir. Çünkü AB'nin iç pazar politikaları "pentagon" olarak tarif edilen (Londra, Paris, Milano, Münih, Hamburg) ve AB'nin GSYİH'nin % 50’sini üreten bir alan yaratmıştır. Bu alan AB mekanının % 20’sini kapsamaktadır. Geri kalan alanlar çeper-çevre olmakta ancak mekansal olarak AB'nin % 80'ini kaplamaktadır. Bu dengesizlik gelişmeyi sadece verilerle ya da göstergelerle takip etmenin yetmediğini, bunun mekansal olarak da izlenmesi ve planlanması gerektiğini ortaya koymuştur.

AMGP, sektörel politikaların uygulamasında eşgüdümü sağlamak için bir çerçeve sunarken, tek bir kurumu sorumlu kılmamaktadır. Aksine mekansal ve sektörel planlamadan sorumlu her tür kurumun uygulamada görev alması beklenmektedir. Yerel, bölgesel, ulusal, uluslararası, bölgeler arası ve sınır ötesi işbirliği ilkesi üzerine kurulmuş ve işbirliğini ağsal yapılar şeklinde kurumsallaştırmıştır
.

AMGP mekansal hedeflerini ve politika seçeneklerini şu şeklide belirlemektedir:

	1. Çok Merkezli Mekansal Gelişim ve Yeni Kır Kent İlişkisi
	2. Altyapı ve Bilgiye Erişimin Yükseltilmesi

	3. Doğal ve Kültürel Mirasın Etkin Yönetimi

	· Dengeli ve çok merkezli mekansal gelişme

· Dinamik, çekici ve rekabetçi kentler ve kentsel bölgeler

· Kırsal alanlarda yerel dinamiklere göre gelişme, verimlilik ve çeşitliliğin artırılması

· Kır-kent işbirliği
	· Daha gelişmiş ulaşım bağlantıları ve bilgiye erişim için entegre yaklaşım

· Erişimin iyileştirilmesi için çok merkezli gelişim modeli

· Altyapının daha etkin ve sürdürülebilir kullanımı

· Yenilik ve bilginin yayılımı

	· Doğal ve kültürel mirasın gelişmeye katkıları

· Kültürel mirasın korunması ve geliştirilmesi

· Su kaynakları yönetimi

· Kültürel peyzajın etkin yönetimi

· Kültürel mirasın etkin yönetimi

Tablo 2- Avrupa Mekansal Gelişim Perspektifi’nin Hedefleri ve Politika Seçenekleri

II.C.2. Kentsel Mevzuat (Urban Acquis)

Avrupa Birliği’nin 2000’li yıllarda kentsel sürdürülebilirlik konusunda geliştirdiği önemli bir belge, Rotterdam’da Gayriresmi Bakanlar Toplantısı’nda benimsenen Kentsel Mevzuat’tır (Urban Acquis). 2004 yılında benimsenen Kentsel Mevzuat’ın kentsel politika konusunda daha tutarlı bir yaklaşıma temel oluşturacağı düşünülmektedir. Bu mevzuat beş kategoride sınıflandırılabilecek temel ilkelerden oluşmaktadır
:

Öncelikler

· Ekonomik rekabet ortamı, toplumsal bütünleşme ve çevresel kalite arasında bir denge kurulmalıdır;

· Kentler yaşanabilir, seçim yapılabilir ve kültürel kimlikleri olan yerler olmalıdır;

Başarılı Kentsel Politikanın Mekanizmaları
· Ulusal, bölgesel ve yerel sektörel politikalar daha iyi bir şekilde bütünleştirilmelidir;

· Kentleri etkileyen hizmetlerin sunulmasında kullanılan hükümet kaynakları kentlerin kendilerine özgü durumlarını dikkate almalıdır;

· Kentler için üretilen politikalar uzun vadeli olmalıdır;

· Yukarıdan aşağı işleyen liderlik ile aşağıdan yukarı işleyen topluluğun yetki verme süreci dengeli olmalıdır;

· Hükümetin farklı düzeyleri arasında, katı denetimler yerine, anlaşmalar, ortaklıklar ve güven ortamı bulunmalıdır.

İlgi Gruplarının Bir araya Getirilmesi

· Kentlerdeki kamusal, özel ve topluluk düzeyindeki ortaklar yapıcı iş ilişkileri kurmalıdırlar;

· Bu ortaklıklar ile seçilmiş yerel hükümetin demokratik sorumluluğu arasında denge kurulmalıdır;

· Vatandaşların katılımı, kentsel yaşam çevresine sahip olma duygularını geliştirecek şekilde, uzmanlarla diyalog ortamı üzerine kurulu olmalıdır.

Doğru Mekansal Dengeye Ulaşmak

· Politikalar, kentlerdeki belirli ihtiyaç veya fırsat alanları üzerine, uzun vadeli olarak odaklanmalıdır;

· Mahrumiyet alanlarındaki toplumsal sorunlar, daha geniş bölgedeki ekonomik fırsatlardan yararlanabilecek şekilde ele alınmalıdır;

· Kentler ve bölgeler arasında kurumsal işbirliği özendirilmelidir;

· Küçük, orta ve büyük ölçekli kentler arasında kentsel ağların ve işlevsel işbirliklerinin oluşturulması teşvik edilmelidir.

İyi Uygulamaların, Politikaların Gelişiminin ve Kapasitenin Desteklenmesi

· İyi uygulama ve başarılar geniş kapsamlı bir şekilde tanıtılmalıdır;

· Politikalar, başarılı olup olmadıklarının anlaşılması için, değerlendirmeye açık olmalıdır;

· Mesleki ortaklar, topluluk düzeyindeki ortaklar ve yerel hükümetin yeteneklerinin daha iyi bir şekilde geliştirilmesinin yolları aranmalıdır.

II.C.3. Avrupa’da Sürdürülebilir Topluluklar Üzerine Bristol Mutabakatı
2005 yılında İngiltere’nin Bristol kentinde düzenlenen AB bakanları düzeyindeki toplantıda, Sürdürülebilir Topluluklar Üzerine Bristol Mutabakatı kabul edilmiştir. Bakanlar, Bristol Mutabakatı’nın Kentsel Mevzuat’ı tamamladığı üzerinde görüş birliğine varmışlardır
.

Bristol Mutabakatı, sürdürülebilir toplulukları sekiz ana özellikte toplamaktadır:

· Aktif, kapsayıcı, güvenli

· İyi idare

· İyi ulaşım

· İyi hizmet

· Çevreye duyarlı

· Canlı

· İyi tasarlanmış ve inşa edilmiş

· Herkese adil

Bu sekiz özelliğin ayrıntıları Tablo 3’te sunulmaktadır
:

	Sürdürülebilir yerleşmelerin sekiz özelliği
	Açıklamalar

	1. Aktif, kapsayıcı ve güvenli: Adil, hoşgörülü ve kapsayıcı bir güçlü toplumsal ortaklık
	• Topluluk, kültürel kimlik ve aidiyet duygusu;

• Hoşgörü, saygı ve farklı kültür, altyapı ve inançlardan gelen insanlarla biraradalık;

• Mahallelerde dostça, ortak ve yardımsever davranışlar;

• Çocuklar ve gençler de dahil olmak üzere herkes için kültür, eğlence, toplanma, spor etkinlikleri ve benzeri diğer etkinlikler;

• Açıkça hissedilir, etkin ve topluluk dostu politikalar yoluyla sağlanan düşük suç, uyuşturucu ve antisosyal davranış düzeyi;

• Toplumsal bütünleşme, fırsat eşitliği ve herkes için iyi yaşam şansı.

	2. İyi idare: İşlevsel ve kapsayıcı bir ortaklık, temsiliyet ve liderlik
	• Hem stratejik ve ileri görüşlü bir liderlik getiren hem de bireylerin ve örgütlerin kapsayıcı, aktif ve etkin katılımını sağlayan, temsiliyetçi ve sorumlu yönetişim sistemleri;

• Topluluk içindeki kişilerle, onların beceri, bilgi ve güvenlerini geliştirecek mekanizmaları da kuracak şekilde, mahalle düzeyinde etkin iletişim;

• Model oluşturacak güçlü, bilgili ve etkin ortaklıklar (örneğin hükümet, ticaret ve topluluk düzeylerinde);

• Güçlü, kapsayıcı, ortaklaşa ve gönüllü bir idare şekli;

• Kamusal değerler, sorumluluklar ve onur duygusu.

	3. İyi ulaşım: Ulaşım ve haberleşme hizmetleri ile kentlilerin çalışma, eğitim, sağlık ve diğer alanlara bağlanması
	• Toplu taşım araçları da dahil olmak üzere, insanların topluluklar içinde ve arasında kolayca yolculuk edebilmelerini sağlayacak ve araba bağımlılığını azaltacak ulaşım hizmetleri;

• Yerleşim alanlarında güvenli bir şekilde yürüyüş ve bisiklet sürmeyi teşvik edecek hizmetler;

• Trafik taleplerini karşılamak üzere yapılan yerel planlara uygun ve yeterli düzeyde, yerleşim bölgesi park hizmetleri;

• Geniş bir kesime açık ve etkin telekomünikasyon ve internet erişimi;

• Yerel, ulusal ve uluslararası iletişim ağlarına iyi bir şekilde erişim.

	4. İyi hizmet: Kamu ve özel sektör ile gönüllü kuruluşlarca toplumun ihtiyacına uygun hizmetlerin sağlanması ve ulaşılabilir olması
	• İyi işleyen yerel okullar, daha ileri ve yüksek eğitim kurumları ve yaşam boyu öğrenim için

diğer olanaklar;

• Yüksek kalitede ve diğer ilgili hizmetlerle bütünleştirilmiş olan yerel sağlık tesisleri ve

sosyal hizmetler;

• Aileler ve çocuklar için (küçük çocukların bakımını da içerecek şekilde) yüksek nitelikli

hizmetler;

• Tüm topluluk tarafından ulaşılabilir, ve satın alınabilir, kamusal nitelikte, topluluk

düzeyinde, gönüllü ve özel hizmetler (örneğin perakende, taze besin, ticari, kamusal

hizmetler, bilgi ve danışmanlık);

• Uzun vadeli ve kendi yakın coğrafi ve çıkar bölgelerinin ötesinde de düşünen ve hareket

eden, politika ve uygulamalarının şekillenmesi sürecine kullanıcı ve yerel halkı da katan

hizmet sunucular.

	5. Çevreye duyarlı: Çevreye duyarlı yaşanabilir alanlar yaratılması ve kaynakların etkin kullanımı

	Sürdürülebilir topluluklar:

• İnsanların yaşaması için, çevreye saygılı olan ve kaynakları verimli kullanan yerler sağlar;

• Enerji etkinlik ve yenilenebilir malzemelerin kullanımı da dahil olmak üzere, iklim değişikliğinin en aza indirilmesi için etkin bir şekilde çaba sarf eder;

• Toprak, su ve havadaki kirlenmeyi en aza indirerek çevreyi korur;

• Mevcut modellere uygun olarak, atıkları azaltır ve atık yönetimi yapar;

• Sürdürülebilir üretim ve tüketimi teşvik ederek doğal kaynakları verimli bir şekilde kullanır;

• Biyolojik çeşitliliği korur ve geliştirir (örneğin, vahşi yaşam çevreleri);

• Negatif çevresel etkiyi en aza indiren bir yaşam tarzı getirir ve pozitif etkileri artırır

(örneğin yürüyüş ve bisiklet sürme olanağı yaratarak ve gürültü kirliliği ve araba bağımlılığını azaltarak);

• Daha temiz, güvenli ve yeşil yerleşim yerleri oluşturur (örneğin çöpler ve duvar yazılarını

azaltarak ve güzel kamusal mekânlar yaratarak).

	6. Canlı: Gelişen, farklılaşmış ve yeniliğe açık yerel ekonomi
	• Geniş bir çeşitliliğe sahip, nitelikli iş ve eğitim olanakları;

• Ekonomik gelişim ve değişimi desteklemek için yeterli miktarda uygun arazi ve yapı;

• Yerel topluluğa yarar sağlayacak, dinamik iş ve ticaret olanakları;

• Daha geniş bir ekonomiyle bağları olan güçlü bir ticaret topluluğu;

• Ekonomik açıdan varlığını sürdürebilir ve çekici şehir merkezleri.

	7. İyi tasarlanmış ve inşa edilmiş: Doğal çevreyle uyumlu kaliteli yapılar

	• Yer duygusu – İnsanlara “olumlu” bir his veren ve yerel farklılıklara sahip bir yer;

• Çocuklar ve yaşlılar da dahil olmak üzere herkese hizmet sunan, kullanıcı dostu kamusal ve yeşil mekânlar;

• Dengeli bir konut pazarı içinde, konutlarda yeterli ölçüde sınıflanma, çeşitlilik, satın alınabilirlik ve erişilebilirlik;

• Yapılı çevrede, topluluğun kendine özgü yerel özelliğini tamamlayacak uygun bir boyut, ölçek, yoğunluk, tasarım ve plan (karma kullanım sistemli gelişimi de içermek üzere);

• Olumsuz çevresel etkileri en aza indirgeyen malzemeler kullanarak yapılmış yüksek kalitede, karma kullanımlı, dayanıklı, esnek ve uyarlanabilir yapılar;

• Sağlıklı yaşama destek olacak ve suç oranını azaltarak insanların daha güvenli hissetmelerini sağlayacak şekilde tasarlanan yapılar ve kamusal mekânlar;

• Hem doğal hem de insanların oluşturduğu afetlere karşı iyi hazırlanmış yapılar, tesisler ve hizmetler;

• Toplu taşıma, yürüme veya bisikletle ulaşım mesafesinde erişilebilir olan işler, temel hizmetler ve tesisler.

	8. Herkese adil: Bugün ve gelecekte, toplumun tüm kesimleri kapsayan

	Sürdürülebilir topluluklar:

• Bireylerin hak ve sorumluluklarının farkındadır;

• Diğer komşu yerleşim alanları ve dünyanın diğer bölgelerinde yaşayan diğer kişilerin hak ve isteklerine saygı duyar;

• Şu andaki karar ve eylemlerde gelecek nesillerin ihtiyaçlarını doğrudan dikkate alır.

Tablo 3-Sürdürülebilir Yerleşmelerin Sekiz Özelliği
II.C.4. Avrupa Birliği’nde Kentsel Denetleme (Urban Audit) Çalışması
Avrupa Birliği’nde mekana yönelik yürütülen önemli çalışmalardan biri Kentsel Denetleme (Urban Audit) çalışmasıdır. 1997 yılında başlatılan Kentsel Denetleme Programından, Avrupa Komisyonu Bölgesel Politika Genel Müdürlüğü ve Eurostat-Avrupa İstatistik Kurumu sorumludur. Bu çalışma çerçevesinde Avrupa Birliği ülkeleri ve aday ülkelerdeki büyük ve orta ölçekli kentlerdeki yaşama koşullarına ilişkin veri tabanı oluşturulmuştur. Bu şekilde kentlerin birbirleriyle karşılaştırılması yapılabilmektedir. Karşılaştırmalar, yerel yönetimlerin birbirleriyle deneyimlerini paylaşmalarını kolaylaştırmakta ve kentsel politikaların kalitesini iyileştirebilmektedir
.

Kentsel Denetleme Çalışması kapsamında yapılan karşılaştırmalar kentsel sürdürülebilirlik göstergeleri olarak düşünülebilir. Çünkü, kentlere ilişkin bilgiler demografik, sosyal, ekonomik boyutlar ile, sivil yaşama katılım, eğitim ve öğretim, çevre, ulaşım, bilgi toplumu, kültür ve boş zaman değerlendirme başlıkları altında yer alan 250’nin üstünde gösterge ile irdelenmekte; bu şekilde kentlerdeki yaşam kalitesini belirleyen göstergeler üzerinden karşılaştırmalar yapılmaktadır.

Kentsel Denetleme veri tabanı içinde bazı Türk kentlerine ilişkin verilere erişilebilmektedir. Ancak bu kentlere yönelik veriler yalnızca belli göstergeler için söz konusudur; Avrupa Birliği kentlerinde olduğu gibi geniş kapsamlı veri bulunmamaktadır. “Türkiye’de Kentleşmenin Evrimi ve Değerlendirilmesi” isimli bölümde, Kentsel Denetleme verilerine dayanarak, Türk kentleri ile Avrupa kentlerinin karşılaştırmalı değerlendirmesi sunulacaktır.

II.C.5. Leipzig Beyannamesi

Leipzig Beyannamesi; Lille Aksiyon Programı, Kentsel Denetleme ve Bristol Mutabakatı'na dayalı olarak hazırlanarak Mayıs 2007 tarihinde yayınlanmıştır. Bu beyanname, ülkelerden entegre kentsel gelişme politikalarının daha geniş bir düzlemde ve sürekli uygulanmasını beklemektedir. Bu konuda en önemli araç, bölgesel ve kentsel düzeylerde bir bütün olarak geliştirilecek olan entegre (bütünleşik) kentsel gelişme stratejileridir. Öncelikle bütünleşik politikalar çalışılacak, ardından yoksul kent bölgelerinde yoğunlaşılacaktır.

Bütünleşik kentsel gelişme politikalarının etkin uygulanması için yapılması gerekenler şu şekilde özetlenmektedir:

· Yüksek kalitede kamusal alanların planlanması ve uygulamaya alınması

· Altyapı şebekelerinin yenilenmesi ve enerji verimliliklerinin artırılması

· Kentsel politikada yenilik ve buluş çalışmalarının desteklenmesi ve eğitim politikalarına entegre edilmesi

· Kenti bütünde ele alan ve yoksul geri kalmış bölgelere odaklanan politikalara, çalışmalara ağırlık verilmesi

· Fiziksel çevrenin yenilenmesi stratejilerinin geliştirilmesi

· Yerel ekonomi ve istihdamın desteklenmesi yönünde çalışmalar yapılması

· Gençler ve çocuklar için eğitim çalışmalarının yeniden düzenlenmesi

· Etkin bir kentsel ulaşımın desteklenmesi

Leipzig Beyannamesi, kentsel konularda oluşturulan AB politika ve girişimlerinin eşgüdümünün daha iyi yapılması gereğine vurgu yapmaktadır. Kentsel gelişme politikalarının ilkeleri ve yenilikçi çözümler ulusal düzeyde ortaya konulmalı ve diğer düzeylerde de ele alınmalıdır.

III. TÜRKİYE’DE KENTLEŞMENİN EVRİMİ VE DEĞERLENDİRİLMESİ

III.A. Kentleşmede Geçmişte Ortaya Çıkan ve Günümüze Taşınan Sorunlar—Zayıf Yönler ve Dışsallıklar

Bu başlık altında Türkiye’nin kentleşme deneyiminde geçmiş yıllarda ortaya çıkan ve günümüze kadar tam olarak giderilemeyen kentleşme sorunları ele alınacaktır. Kentleşme Tematik Çalışma Grubu’nun sektörün mevcut durumunu değerlendirmedeki yaklaşımı, Türkiye’de kentleşme sektörünün gelişiminde hangi konuların öncelikli olduğunun belirlenmesidir. Bu konular sürdürülebilir kentsel gelişmeyi engelleyen, sektörün zayıf ve giderilmesi gereken yanları olarak öne çıkmaktadır. Kentleşmemizin aşağıda ayrıntıyla irdelenen sorunları, şu başlıklar altında tartışılmıştır:

· Bölgesel eşitsiz gelişme

· Kentlerin gereksinimin ötesinde genişlemesi

· Kentsel ve kırsal alan etkileşimleri

· Hızlı nüfus artışı ve göç ile ilişkili olarak yasa dışı yapılaşma

· Kentleşmenin doğal afetlere duyarlılığı, risk yönetimi

· Kentsel teknik altyapı hizmetlerinin sunumu

· Çevre koruma

· Planlama sistemi

· Yerel yönetimler
III.A.1. Bölgesel Eşitsiz Gelişme

Doğal kaynakların bölgesel coğrafyada eşitsiz dağılımı, önce nüfusun dengesiz dağılımını ve yerleşimlerin eşitsiz gelişmesini beraberinde getirmiş; finansal kaynak dağılımının piyasa süreçleriyle belirlenmesi nedeniyle de ekonomideki büyümeler hep eşitsiz süregelmiştir. Ülkenin batısında yer alan Marmara, Ege, İç Anadolu ve Akdeniz Bölgeleri, göreli olarak gelişmiş bölgeler olarak tanımlanabilir. Diğer yandan, özellikle Doğu Anadolu, Karadeniz’in dağlık bölgeleri ve Güneydoğu Anadolu’nun bazı yöreleri; gelir, istihdam ve genel olarak refah bakımından, Türkiye ortalamalarının oldukça altında kalmaktadır. Ülke düzeyinde gelir dağılımında görülen eşitsizlik sosyo-ekonomik yapıdaki dengesizliği gösterirken; özellikle son yıllarda Marmara, Ege ve Akdeniz kıyılarında çarpıcı bir şekilde yaşanan nüfus ve sermaye yığılması da, mekansal eşitsizliğin yansıması olmuştur.

Diğer yandan, küresel ölçekte yaşanan sosyal ve politik ilişkiler ve esnek üretime geçiş, dışsal bir etken olarak kentsel gelişme üzerinde belirleyici olmakta, ülke mekanında yeni farklılaşmalar yaratmaktadır. 1980 sonrasında benimsenen neo-liberal politikalar, yerleşmelerin bir bölümünün küresel sistemle eklemlenmesini sağlamıştır. Yaklaşık son yirmi yıldır yeni teknoloji bölgeleri ve sanayi odakları ortaya çıkmış ve başta İstanbul’da olmak üzere büyük kentlerde finans, sigortacılık ve gayrimenkul gibi ihtisaslaşmış hizmetlerde önemli gelişmeler yaşanmıştır.

III.A.1.1. Bölgeler ve İller Arası Sosyal ve Ekonomik Gelişmişlik Farklarının Değerlendirilmesi

Devletin kaynaklarının sınırlı olduğu yıllarda ekonomik kalkınmanın sağlanması amacıyla yatırımların genellikle batıya ve kaynakların bol, ulaşım olanaklarının iyi olduğu yerlere yönlendirilmesi ile ortaya çıkan bölgeler arası dengesizlik, başta İstanbul’un ve komşu illerinin çekiciliğiyle giderek artmıştır. Ülkenin en önemli sanayi odaklarının toplandığı Marmara Bölgesi’nde yer alan İstanbul; ihracat merkezi olmanın yanı sıra finans ve yönetim sektörlerindeki işlevleriyle küresel sistemle eklemlenmeye başlamış, uluslararası konferansların, fuarların ve medyanın da yer seçmek üzere tercih ettiği bir Dünya Kenti konumuna gelme yoluna girmiştir.

Ankara ise; 1980 sonrası büyümede yavaşlama göstermiş, gelişmeyi çevresine desantralize edememiş ve dolayısıyla etrafında bir kentsel bölge yaratamamıştır. İstanbul ve Marmara Bölgesi dışında küresel sistemde yer alabilen diğer bir merkez de İzmir ve çevre illeri olmuştur. Ülkenin batı ve güney kıyılarında ise turizm ve seracılığa dayalı bağlantıları ile Antalya ve Muğla uluslararası pazarlara eklemlenmişlerdir. İçel, Adana, Hatay ve Gaziantep geçmiş yıllarda Türkiye’nin gelişme eğilimi gösteren bir bölgesini oluştururken, Doğu Akdeniz, Kıbrıs ve Körfez krizleri sonucunda önemini günümüzde oldukça yitirmiştir. Ülkenin iç kesimlerinde yer alan Denizli, Konya, Çorum ve Maraş, uzmanlaşmış sanayi kolları ile doğrudan uluslararası pazarlarla işbirliği kurmayı başarabilmişlerdir
.

Doğu Anadolu ile Güneydoğu Anadolu Bölgeleri, küreselleşme ile eklemlenmenin dışında kalan yerlerdir; bu kesimlerde gelişme dinamikleri oldukça güçsüz bölgesel merkezler yer almaktadır. Refah düzeyi ve sosyo-ekonomik özellikleri bakımından, İç Anadolu, Karadeniz ve İç Ege’nin bazı illeri de anılan bölgelerle benzerlik göstermektedir
. Geri kalmış bölgelerde sorunlar; durgunluk, yatırım ve hizmet eksikliği olarak öne çıkarken, gelişmiş bölgelerde; hızlı nüfus artışına paralel olarak işsizlik, altyapı yetersizliği, kaçak yapılaşma, güvenlik ve çevre sorunları artmaktadır. Bu tür bir mekansal kutuplaşma, genel olarak iki sorunu beraberinde getirmiştir: Gelişmiş bölgelerde aşırı derecede büyümeden kaynaklanan büyükkent (metropol) sorunları ile az gelişmiş bölge sorunları. Büyükkent ve az gelişmiş bölgeler ikileminin temel dinamiği, aşağıda da irdelenecek olan yoğun göç olgusudur. Kırsal ve az gelişmiş yerlerden kentsel alanlara akan göç, nüfusun mekansal dağılımını önemli ölçüde değiştirmiştir. Şema 2, Türkiye’de coğrafi bölgeler arasındaki sosyo-ekonomik gelişmişlik farklarını sergilemektedir. Şema’dan da görüleceği gibi, Marmara Bölgesi en yüksek sosyo-ekonomik gelişmişlik düzeyine sahip iken, Doğu Anadolu Bölgesi en düşük değere sahiptir
:

[image: image1.emf]
Şema 2- Coğrafi Bölgelere Göre Sosyo-Ekonomik Gelişmişlik Endeksi (Kaynak: Dinçer, B., M. Özaslan ve T. Kavasoğlu 2003)
İller ölçeğinde sosyo-ekonomik gelişmişlik düzeylerine bakıldığında yine dengesiz bir tablo ortaya çıkmaktadır. En yüksek sosyo-ekonomik gelişmişlik endeks değeri İstanbul’a ait iken, en düşük değer Muş iline aittir
:

[image: image2.emf]
Şema 3- İllerin Sosyo-Ekonomik Gelişmişlik Endeksi (Kaynak: Dinçer, B., M. Özaslan ve T. Kavasoğlu 2003)
	İl

grupları
	Nüfus yoğunluğu
(kişi/km2)
	Doğurganlık hızı

(adet)
	Ortalama hanehalkı

(kişi)
	Sanayi istihdamı oranı (%)
	Ücretli çalışan kadınların toplam istihdama oranı

(%)
	Okuryazar oranı (%)

	1
	372
	1,95
	3,82
	25,46
	17,03
	92,86

	2
	86
	2,12
	4,09
	12,50
	8,44
	89,08

	3
	69
	2,41
	4,80
	8,09
	4,43
	87,67

	4
	53
	2,88
	5,46
	5,30
	3,60
	82,40

	5
	51
	4,76
	7,19
	2,48
	2,17
	71,12

	Türkiye
	88
	2,53
	4,50
	13,35
	8,81
	87,30

	İl

grupları
	Üniversiteyi bitiren 22+ nüfusa oranı (%)
	10000 kişiye düşen hekim sayısı (kişi)
	GSYİH içindeki pay (%)
	Fert başına GSYİH (Milyon TL)
	Kırsal yerlerde asfalt yol oranı (%)
	Fert başına elektrik tüketim miktarı (Mws)

	1
	12,11
	22
	45,955
	2762
	76,28
	2,08

	2
	7,72
	11
	26,938
	1980
	66,33
	1,70

	3
	6,44
	9
	14,484
	1403
	44,97
	1,12

	4
	5,60
	7
	8,726
	1047
	31,49
	0,69

	5
	4,70
	4
	3,897
	706
	26,62
	0,54

	Türkiye
	8,42
	13
	100
	1837
	45,23
	1,43

Tablo 4-Kademeli İl Gruplarına Göre Sosyo-Ekonomik Göstergeler

Dinçer, Özaslan ve Kavasoğlu’nun çalışmasında (2003) yer alan değerlendirmeler sonucunda ülke; farklı gelişmişlik düzeylerinde 5 ayrı gruba ayrılmıştır. Buna göre, birinci grupta 5, ikinci grupta 20, üçüncü grupta 21, dördüncü grupta 19 ve beşinci grupta ise 16 il yer almaktadır. Her grupta yer alan illere ilişkin göstergeler karşılaştırmalı olarak izleyen tabloda verilmektedir.

Tablo 4’ten de izlenebileceği gibi, birinci grupta yer alan illere ilişkin göstergelerle (İstanbul, Ankara, İzmir, Kocaeli ve Bursa), beşinci grupta yer alan illere ilişkin göstergeler (Bayburt, Kars, Şanlıurfa, Iğdır, Batman, Gümüşhane, Mardin, Siirt, Ardahan, Van, Bingöl, Hakkari, Şırnak, Bitlis, Ağrı, Muş) birbirlerinden oldukça farklılaşmaktadır. Beşinci grupta bulunan illerin tümü Doğu ve Güneydoğu Anadolu Bölgeleri’nde olmak üzere 16 ili kapsamaktadır. Gruptaki tüm iller kalkınmada öncelikli yöreler kapsamındadır. Gelişmişlik düzeyi göreli olarak düşük düzeyde bulunan bu gruptan diğer gruplara yoğun bir göç yaşanmaktadır. Göç olgusu, grubun durgunluğuna ve gerilemesine de neden olmaktadır. Bölgesel eşitsiz gelişme, ülkenin farklı bölgelerinde farklılaşan yaşam kalitesine işaret ettiği için önemli bir sorun alanıdır.

III.A.1.2. Türkiye’de Bölgesel Politikalar ve Uygulamalar

Bölgesel yapılar, mekanda yansıyan çeşitli dinamiklerin ve politikaların sonucudur. Bu nedenle var olan sorunları ve politika gereksinimlerini anlayabilmek için, geçmişteki politikaların ve uygulamaların gözden geçirilmesi gerekir. Bölgesel politikalar ve uygulamalar Türk ekonomisinin ve toplumunun dinamikleri tarafından belirlendiği gibi, diğer ülkelerin deneyimlerinden ve küresel eğilimlerden de etkilenmektedir. Tablo 5, bölgesel gelişim politikalarında gelinen aşamayı göstermektedir
:

	Ekonomik gelişme aşamaları
	Bölgesel gelişim politikaları
	Ana politikalar
	Politika önlemleri
	Düzenleyici ve kurumsal ortam

	(1929-1957)

Ekonomik birleşme
	Kamu girişimlerinin ülkenin çeşitli bölgelerine tekrar dağıtılması

	*Demiryolları

*Kamu yatırımlarının göreli olarak daha az gelişmiş bölgelere dağıtılması
	Devlet iktisadi teşebbüslerinin girişimlerinin yatırım programları
	*Maliye Bakanlığı

*üretim yatırımlarında Devlet İktisadi Teşebbüsleri

*altyapıda İmar Bakanlığı

	1958-59 Ekonomik kriz

	(1960-69)

ithal ikameci politikalarla sanayileşme
	Kaynakların etkin kullanımı için bölge planlama
	* Bölgesel gelişmeye güçlü vurgu

* Kimi uluslararası örgütlerce desteklenen çeşitli bölgesel projeler
	Bölgesel Projeler;

Doğu Marmara,Antalya, Çukurova, Zonguldak, Keban, Doğu Anadolu Bölgesel Gelişme Planları
	*İmar ve İskan Bakanlığı ve Devlet Planlama Teşkilatı’nın aktifliği

* Bazı projelerde bu iki kuruluş arasında işbirlikleri

* Uluslararası örgütlerin yardımı

	1970 Ekonomik kriz

	(1971-77)

dış sermaye transferine dayalı büyüme
	Dezavantajlı alanları desteklemeye yönelik ekonomik önlemler ve üretim projelerine ekonomik yardım
	*Yardım için özel önlem alınabilecek alanların tanımlanması

* İllerin sosyo-ekonomik gelişmişlik düzeylerini belirleme çalışmaları
	*İllere teşvik önlemleri (1967)

*Özel yardım verilebilecek alanların tanımlanması (1971)
	* DPT’de yeni bir bölüm kurulması; Kalkınmada Öncelikli Yöreler Daire Başkanlığı (1971)

* İmar ve İskan Bakanlığı’nın yeniden düzenlenmesi ve bölge planlama işlevinin kaybedilmesi

	1977-80 Ekonomik Kriz

	(1981-90)

İthale Yönelik Büyüme (1990-93) ve sermayenin hareketliliği
	İthal kapasitesini artırmaya yönelik bölgesel politikalar

	İthala yönelik büyüme, GAP ve dezavantajlı bölgelere özel yardım
	Finansal yardım açısından 1. ve 2. derecede öncelikli alanların belirlenmesi (1981)

	*DPT’de Güney Doğu Anadolu Bölgesi için 1986 yılında özel bir birim kurulması ve 1989 yılında Güney Doğu Anadolu Projesi Bölge Kalkınma İdaresi’nin kurulması

	1994 Ekonomik kriz

	 (1995 -)

iyileşme ve istikrar reformları
	Dezavantajlı alanlar için planlar (1997-2000)

	Gelişmede kullanılabilecek yerel kaynakların tanımlanması için yeni projeler

	
	DPT ve GAP İdaresi’nin yerel kamu kurumları ve sivil toplum kuruluşları ile yakın işbirlikleri halinde çalışması

Tablo 5-Türkiye’de Bölgesel Gelişim Politikalarının Geçirdiği Aşamalar
Bölgesel politikaların açık biçimde oluşturulması 1960’lı yıllara rastlamaktadır. Birinci nesil bölgesel politikalar devletin öncülük ettiği gelişme çabalarıdır ve 1970’lere kadar bu şekilde devam etmiştir. İthal ikameci gelişim modelinden ithale yönelik modele geçiş ile bölgesel gelişme stratejilerinde de önemli değişimler yaşanmıştır. İkinci nesil politikalar içten (içsel) yerel gelişmeye dayalı olarak oluşturulmuştur. 1990’lı yılların ortalarından sonra bölgesel politikalarda yaşanan hafif bir değişim, merkezi ve yerel yönetimlerin sivil toplum kuruluşlarından da güçlü destek alarak işbirlikleri yapması yönünde arayışlara girilmesi olmuştur. Tablo 5, her gelişme modelinin bir ekonomik krizin sonucu olarak ortaya çıktığını, bu değişimlerin aynı zamanda bölgesel politikaları, önlemleri ve kuruluşlar açısından dönüm noktalarını tanımladığını göstermektedir.

1995 sonrasından günümüze uzanan döneme yakından bakıldığında, 1994 yılındaki ekonomik kriz, ekonomik sorunlar ve kişi başına gelirdeki azalmanın, bölgesel gelişmişlik farklılıklarını yeniden gündeme getirdiği görülmektedir. 1998 yılından itibaren Doğu Karadeniz Bölgesi ve Doğu Anadolu Bölgesi için bölge planları yapılmaya başlanmıştır. Kalkınmada yerel potansiyeli harekete geçirmek gibi bir politika geliştirildiyse de, bu bölgelerdeki göreli kıt kaynaklar nedeniyle, planlar geleneksel yaklaşımı izlemek ve ağırlığı kamu yatırım programlarına vermek durumunda kalmıştır. Öte yandan kamu kaynaklarının yetersizliği konusunda bir bilinç artışı yaşanmakta ve tüm altyapı ve üretim yatırımlarının kamu eliyle yapılamayacağı görülmektedir. Bu çatışmalı durum, devletin kısıtlı finansal kaynaklarının bulunması ve küresel güçler karşısında kısıtlı manevra alanının olması karşısında; sınırlı kapasitesi olan bölgelerde bölgesel politikaların nasıl belirleneceği konusundaki tartışmaları yoğunlaştırmıştır. Türkiye’de bölgesel politika geliştirme konusunda her zaman zorluklar yaşanmıştır; günümüzde küresel baskılar altında da yaşanmaya devam etmektedir. Devletin öncülük ettiği ekonomik politikalardan neo-liberal politikalara geçiş, geleneksel bölgesel politikalardan bölgelere ithali teşvik eden yardımlara geçişi de beraberine getirmiştir. Bu yeni politika belli bir kapasitesi olan bölgeleri uluslararası pazarlarda rekabet edebilmeleri yönünde cesaretlendirmiş; ancak sınırlı kapasitesi olan bölgelere herhangi bir katkı sağlayamamıştır. Bu durum yalnızca Türkiye’ye özgü değildir; neo-liberal politikaların bölgesel farklılıkları ortadan kaldırmaya hizmet edemediği ve içten kaynaklanan (endojen) büyümenin yalnızca eşitsizlikleri artırdığı konusunda geniş bir uzlaşı söz konusudur
 (Eraydın 2001).

AB ölçeğinde yapılan analizler, Avrupa’da da bölgesel farklılıkların aşılamadığını göstermektedir. 1995-1997 kişi başına GSYİH ortalamalarına bakıldığında, en yüksek ve en düşük değerlerin 41321 ECU ile 6145 ECU olduğu görülmektedir. Bunun anlamı, AB bölgelerinde en yüksek ve en düşük kişi başına GSYİH değerleri arasında 6.73 kat farkın bulunduğudur (EUROSTAT 2000 verilerine göre). Ek olarak, aday ülkelerin katılımının bölgesel gelişmişlik farklılıklarını artıracağı açıktır. Bu nedenle, AB’nin aday ülkelerden beklentisi, bölgesel politikalarını AB bölgesel politikalarını ve fonların dağıtım ilkelerini göz önünde bulundurarak uygulamalarıdır. Buna göre Türkiye’nin Ulusal Programı’nda bölgesel politika çerçevesindeki dönüşümler 3 başlık altında toplanmıştır: kurumsal yapı, yasal çerçeve ve bölgelerin tanımlanması (NUTS-İBB kategorileri).

Türkiye’de geçmişten günümüze değin benimsenen bölgesel politikalar ve uygulamalar şu şekilde özetlenebilir:

· Bölgesel gelir farklılıkları giderilememiştir. Ülkenin doğu ve batı bölgeleri arasındaki farklar halen belirgindir; ayrıca bölgelerin kendi içlerinde de önemli farklılıklar bulunmaktadır.

· Nüfus hareketleri sürmektedir. Batıdaki ve güneydeki metropoliten alanlar ve kıyı alanları yoğun göç alan yerlerdir. İllerin çoğu nüfus kaybetmekte, Karadeniz kıyısındaki iller ve doğudaki iller net nüfus kaybı yaşamaktadır.

· Bazı bölgesel merkezler tarım dışı faaliyetler için çekici olmakla beraber, metropoliten alanlar ekonomide baskındırlar.

· Kamu hizmetlerinin sunumu iller arasında büyük farklılıklar göstermektedir.

· Özellikle son yıllarda kamu sektörünün, Güney Doğu Anadolu Projesi için yapılan altyapı yatırımlarının dışında, bölgeler arası gelişmişlik farklarını azaltmaya yönelik önemli miktarda kamu yatırım harcaması yaptığından söz etmek mümkün değildir
.

Bölgesel gelişmeye ilişkin yukarıda irdelenen sorunlar, Tablo 6’da özetlenmektedir:

	Bölgesel eşitsiz gelişmenin nedenleri
	Bölgesel eşitsiz gelişmenin sonuçları

	· Bölgelerin farklı coğrafi özellikleri

· Devletin kaynaklarının kısıtlı olduğu yıllarda yatırımların genelde kaynakları bol olan batı bölgelerine yönlendirilmesi

· Finansal kaynak dağılımının piyasa süreçleriyle belirlenmesi nedeniyle ekonomik dengesizlik

· Küresel sosyo-politik ilişkiler ve esnek üretime geçiş ile yerleşmelerin bir bölümünün küresel sistemle eklemlenmesi

· Neo-liberal politikaların etkisiyle küresel sisteme eklemlenen büyük kentlerde ihtisaslaşmış hizmet türlerinin gelişmesi

· Çeşitli dönemlerde yaşanan ekonomik krizler
	· Coğrafi koşulları daha çetin olan, İstanbul’a göreli uzak konumda kalan Doğu ve Güneydoğu Anadolu Bölgelerinin diğer bölgelerden daha az gelişmiş olması

· Benzer gelişmişlik sorununun İç Anadolu, Karadeniz ve İç Ege’nin bazı illerinde de görülmesi

· Geri kalmış bölgelerde yatırım ve hizmet eksikliği

· Göç alan gelişmiş bölgelerde işsizlik, altyapı yetersizliği, kaçak yapılaşma, güvenlik ve çevre sorunları

· Göreli az gelişmiş bölgelerde net nüfus kaybı

· Metropoliten alanların ekonomide baskın olması

Tablo 6-Bölgesel Eşitsiz Gelişme

III.A.2. Kentlerin Gereksinimin Ötesinde Genişlemesi

Bölgesel ölçeği izleyerek, mekansal farklılaşma ve eşitsiz büyüme sorununun ikinci düzlemi, kentsel mekandır. Kentsel mekana ilişkin en önemli sorunlardan biri, kentlerin fiziksel büyümelerinin denetlenemeyişidir. Kentsel olguları/sorunları tartışırken, kentsel gelişime ilişkin politikalar geliştirirken, aslında birbirinden çok farklı özellikleri/ dinamikleri olan mekanlar üzerine düşünülmektedir.

Türkiye’nin yerleşme sistemi sürekli bir dönüşüm geçirmektedir. 1950’lerden bu yana kırsal alanlardan kentlere olan göç ve yüksek doğurganlık pek çok kentsel yerleşmenin nüfusunun hızla artmasına neden olmuş ve kısa sürede kentlerin nüfusu bir kaç katına ulaşmıştır. Nitekim 1950’de 3,782 milyon olan kentli nüfus 1980’de 20,330 milyona ulaşmıştır.

Ancak, 1980 sonrasında kentleşme sürecinde önemli değişimler gözlenmeye başlanmıştır. Bu değişimlerin ilki toplam doğurganlık hızı ile ilgilidir. 1980 yılında kadar 5’in üzerinde olan doğurganlık hızı, 1980-85 döneminde 4,11’e, 1985-90 döneminde 3,29’a ve 1990-95’de 2,70’e düşmüştür. Bu düşüş kentlerde daha büyük oranlarda gerçekleşmiş ve 1980 sonrasında kentlerdeki doğal nüfus artışının geçmiş dönemlere göre çok daha az oranda olmasını nedenlemiştir.

İkinci değişim kırsal alanlardan kentlere doğru yönelen göçlerle ilgilidir. Eldeki rakamlar kırsal alanlardan kentlere olan göçün sürmesine karşılık, göç eden nüfusun miktarının neredeyse sabitlenmesine ve azalmasına neden olmuş ve bu nedenle de toplam kentsel nüfus artışı içindeki göreli öneminde bir düşüş yaşanmıştır.

Üçüncü değişim kentler arasındaki nüfus hareketlerinin giderek önem kazanması ve özellikle küçük yerleşmelerle büyükler, iç kesimdekilerle kıyıdakiler arasındaki nüfus hareketlerinin artması şeklindedir. Bu durum farklı olanaklar sunan ve ekonomik gelişme açısından potansiyel gösteren yerleşmelerin hızlı büyümelerini sürdürmelerine neden olurken, pek çok yerleşmede geçmişteki büyüme oranlarının çok altında nüfus artışının gerçekleştiği görülmektedir.

Yukarıda sıralanan ana değişimler Türkiye’de bir demografik geçiş sürecinin yaşandığını ve kentleşme hızında da yeni bir evreye geçildiğini göstermektedir. Doğal olarak bu eğilimler, hızlı nüfus artışı ile gelen talepleri karşılamada başarısız olmuş, düzensiz ve yasal olmayan konut sunumları ile talebin karşılanabildiği, teknik ve sosyal altyapı eksikliklerinin yaşandığı kentler için bir fırsat niteliğindedir. Ancak farklı kentlerde ve ülke bütününde bu fırsatların farkına varıldığını ve değerlendirildiğini söylemek mümkün değildir.

1950’lerden 1980’lere kadar hemen her kentte yaşanan hızlı nüfus artışı ve bu artıştan kaynaklanan sorunlar ve eksikliklerle ilgili saptamalar bugün yapılan plan çalışmalarında bir ön varsayım haline gelmiş ve geçmiş eğilimlerin değişmeye başladığı göz ardı edilerek nüfus kestirimleri geçmiş dönemin eğilimlerine dayalı olarak yapılmış ve kentlerde planlanması gereken alanların büyüklüğü bu kestirimlere göre belirlenmiştir. Ancak bu kestirimler giderek sayıları azalan kısıtlı sayıda kent için geçerli olup, yerleşmelerin çoğunda gerçekleşen nüfus artışlarının çok üstünde nüfus öngörüsü ve bunlara dayalı olarak planlanmış alan ortaya çıkmasına neden olmuştur.

Çok uzun yıllar boyunca planlanmış alanların eksikliği sorununu yaşayan bir ülkede planlanmış alanların fazla olması, hatta bu alanların Türkiye’nin ulaşabileceği en yüksek kentsel nüfusun gereksinimin üstünde olması ilk bakışta önemli bir sorun olarak görülmeyebilir. Ancak, daha ayrıntılı bir değerlendirme karşımıza sürdürülebilir gelişme açısından önemli sorunlara işaret etmektedir. Kentlerin denetimsiz büyümesinin neden olduğu sorunlar aşağıdaki gibi derlenebilir:
İlk olarak planlanmış alanlar içinde yer alan birbirinden kopuk alanlar mevcut talep doğrultusunda gelişmekte ve gelişmenin etaplar halinde yönlendirilmesi mümkün olmamaktadır. Planlanan alanlar içinde parçalar/lokmalar halindeki bu gelişmeler ve bunlara altyapı sunumu zorunluluğu, hiçbir zaman gelişmeyecek bazı alanların altyapı projeleri içinde yer almasına ve altyapı maliyetlerinin artmasına neden olmaktadır. Altyapı hizmetleri ile birlikte, sosyal altyapı sunumunun planlanması ve belirli standartlarda sunumun yapılmasında sorunlar ortaya çıkmaktadır.

İkinci olarak ulaşım sisteminde gerektirdiği altyapının gerçekleştirilmesi ve işletme maliyetlerinin azaltılabilmesinde bu tür rastlantısal biçimdeki gelişme bir engel niteliği taşımaktadır.

Üçüncü ve en önemli noktalardan biri bu tür yayılmaların çevre ve ekolojik kaynakların korunmasını olumsuz yönde etkilemesi ve özellikle kısıtlı çevre kaynaklarının tahrip edilmesini hızlandırmasıdır.

Bu durum bugün gereksinimin çok üzerindeki alanın yerleşime açıldığı pek çok kente ait planının sürdürülebilirlik ve kaynak kullanımı açısından yeniden gözden geçirilmesi gerektiğini göstermektedir. Özellikle ülkemizde doğal kaynakların hızla azalması, su kaynaklarının yetersiz hale gelmesi, ekolojik açıdan önemli hassas alanların yok olması alan kullanımı konusunda daha özenli olmayı zorunlu hale getirmektedir.

III.A.3. Kentsel ve Kırsal Alan Etkileşimleri

Kentsel ve kırsal alan etkileşimi, genellikle kırsal alanın kentleşme baskısı altında olduğu olumsuz bir ilişki biçimi sergilemektedir. Kentleşme süreci, kentlerin kırsal alanlara doğru yayılması biçiminde geliştiği için, kırsal yerleşmelerin hem fiziksel, hem de sosyal ve ekonomik yapıları üzerinde dönüştürücü etkisi olmaktadır. Kırsal alanlardaki doğal sistemlerin bozulması, tarım arazilerinin kirlenmesi ve azalması, yöreye özgü yapılaşmanın tehdit edilmesi gibi sorunlar, kentleşmenin kırsal alanlar üzerinde oluşturduğu önemli sorunlardır. Kırsal yerleşimlerin düzenlenmesi genellikle üst ölçek planlarda yapılmaktadır. Ülkemizde kırsal alanlara ilişkin yerleşme sistemlerini belirleyen en yaygın plan türü, 1/25000 ölçekli Çevre Düzeni Planları olmaktadır; fakat bu planlardaki arazi kullanım kararlarının büyük ölçüde kent planlama anlayışı içinde üretildiği söylenebilir. Bazı kırsal alanlar ise, tarihi, arkeolojik alanları, koruma alanlarını, milli parkları kapsadığı için, bu yerleşmelerde barındırdıkları nitelikler dikkate alınarak mekansal düzenlemeler yapılmaktadır
.

Kentletin denetimsiz büyümesinin yanı sıra, ülke kalkınmasına dönük yatırım projeleri de çoğunlukla doğal kaynakları kullandığından, kırsal alanlar bu kararlardan doğrudan etkilenmektedir. Kaynakların bilinçsiz tüketimi, tarımda kirliliğe yol açmakta ve kırsal yerleşimlerin yapısına zarar vermektedir. Sektörel yatırım projelerinin kırsal alanlar üzerinde oluşturacağı etkinin değerlendirilmesi gerekmektedir.

Kentin kır üzerindeki etkisi genişleme ve kırsal alandaki doğal ve sosyo-ekonomik yapıyı dönüştürme şeklinde olurken; kırın kent üzerindeki en belirgin etkisi kırsal yerleşimlerden kentlere göç şeklinde olmaktadır. 1950’li yıllarda başlayan göç hareketi gelişerek devam etmiştir. Elli yıldan uzun bir süredir devam eden kırdan kente göç sürecinin ülke çapında yol açtığı iki temel sonuç bulunmaktadır: Birincisi, ekonomik üretim gücüne ve yeteneğine sahip nüfusun neredeyse tamamının terk etmiş olduğu, ülke ekonomisine katkısının azaldığı geniş kırsal alanlar; ikincisi ise alabileceğinden çok daha fazla insan akınına uğramış, işsizliğin yaygınlaştığı, plansız yapılaşmanın doğal ve kültürel değerleri tahrip ettiği, suç oranının arttığı kentler
.

Kırsal yerleşimleri kalkındırmak amacıyla Cumhuriyet’in ilanından bu yana bu alanlara yönelik “örnek köy, merkez köy, köykent” şeklinde adlandırılan öneriler geliştirilmiştir. Kırsal kesime ilişkin sorunlar yerinde çözülmediği zaman, bu alanlar terkedilmekte, kentsel alanlar ise taşıyabileceğinin üzerinde nüfusu barındırmaya çalışmaktadır. Bu yüzden, kırsal yerleşimlerin kalkınabilmesi açısından buralara yönelik sistemli kalkınma stratejilerinin geliştirilmesi ve uygulanması önem taşımaktadır.

III.A.4. Hızlı Nüfus Artışı ve Göç ile İlişkili Olarak Yasa Dışı Yapılaşma

III.A.4.1. Kentsel Nüfus Artışı

1945 sonrasında pek çok tarım işçisi Marshall yardımı ile gündeme gelen tarımsal mekanizasyon süreci nedeniyle işsiz kalırken, aynı dönemde sanayileşme sürecinin gerçekleştiği kentsel alanlar, iş ve sosyal hayatın merkezi haline gelmeye başlamıştır
. 1950’li yıllar, bu paralel süreçlerin etkisiyle yaşanan kırdan kente göç ve hızlı kentleşme ile tanımlanabilir. Planlı dönemin başlangıcı olan 1960’tan 1980’e kadar, göç ve doğal artış ile kentsel nüfus hızla büyümüş ve bu süreçte ortaya çıkan gereksinimler kalkınmanın getirilerinin üstüne çıkmıştır. 1960-1980 dönemi, nüfus artışının ve göçün kentlerde yarattığı sorunların ağırlaştığı bir dönemdir. Hızlı ekonomik kalkınma artan istemleri karşılamakta yeterli olamamıştır. Bu nedenle 1960’lı yıllarda büyümeyi ucuz işgücü ile destekleyen nüfus artışı-göç-gecekondu süreci giderek kalıcı bir nitelik kazanmıştır. 1980 sonrası dönem ise, neo-liberal politikaların benimsendiği bir dönemdir. Bu dönemde ulusal düzeydeki düzenlemeler gevşemiş ve dış dünya koşulları pek çok politikayı dışarıdan belirlemeye başlamış; bu gelişmeler birikimin göreli üstünlükleri olan grupların elinde toplanmasına neden olmuştur. Bu dönemde kentleşme-göç-bölgesel dengesizlikler, geçmiş dönemlerden aktarılan sorunlar olarak varlığını sürdürmüştür
.

	Yıllar
	1950
	1960
	1970
	1980
	1985
	1990
	2000
	2001
	2002
	2003
	2004

	Kent Nüfusu Oranı (%)
	14
	22
	28,7
	35,9
	45,9
	51,3
	57,3
	58,0
	58,8
	59,6
	60,3

Tablo 7- 1950-2004 Arasında Türkiye’de Kentsel Nüfus Oranı

20.000 ve üzerinde nüfusa sahip yerleşmeler incelendiğinde ise, 1970 ve 2000 arasında, bu yerleşmelerde yaşayan kentsel nüfusun toplam nüfus içindeki payının yaklaşık %30’dan (10,2 milyon kişi), %60’a (40.8 milyon) yükseldiği görülmektedir
:

	Yıl
	Kentli nüfus oranı (%)

	1970
	28.7

	1975
	32.9

	1980
	35.9

	1985
	45.9

	1990
	51.3

	2000
	59.1

	2001
	59.6

	2002
	60.2

	2003
	60.8

Tablo 8-Nüfusu 20.000 ve Üzerinde Olan Yerleşmelerde Yaşayan Kentli Nüfus Oranı

Ülkemizde 16 büyükşehir, 65 il, 850 ilçe, 2263’ü belde belediyesi olmak üzere toplam 3225 belediye bulunmaktadır. Ancak belediyelerin %70’i düşük nüfuslu belde (kasaba) belediyeleridir. Belediye sınırları içinde yaşayan toplam nüfusun yaklaşık % 54’ü 100.000’in üzerinde nüfusa sahip kentlerde yaşamaktadır. Toplam belediye nüfusunun %35.5’i ise nüfusu 250.000’den fazla olan büyük kentlerde yaşamaktadır. Diğer bir deyişle, toplam belediye sayısı tek başına kentli nüfusun mekansal dağılımını yansıtmamaktadır. Aşağıdaki tablo belediyelere göre nüfus dağılımını sunmaktadır
:

	Nüfus grubu
	Toplam belediye sayısı içindeki oranı (%)
	İçerdiği nüfusun toplam belediye nüfusuna oranı (%)

	0-2000
	11
	1.1

	2001-5000
	51.3
	9.7

	5001-10.000
	17.4
	7

	10.001-20.000
	8.5
	7

	20.001-50.000
	5.7
	10.8

	50.001-100.000
	2.6
	10.9

	100.001-250.000
	1.9
	18

	250.001-500.000
	1.2
	23.3

	500.000’den fazla
	0.4
	12.2

Tablo 9-Kentli Nüfusun Belediyelere Dağılımı

Tablo 9’da da görüldüğü gibi, nüfusu 20.000’e kadar olan belediyelerin oranı, toplam belediyelerin yaklaşık % 88’i iken, bu belediyelerde yaşayan kentli nüfus oranı toplamın sadece % 25’i civarındadır. Nüfusun bölgesel dağılımına gelince, 1990-2000 döneminde yedi coğrafi bölgenin tamamının nüfusu artmaktadır. Bölgeler arasında en yüksek artış hızı Marmara Bölgesinde (binde 26.7), en düşük artış hızı ise Karadeniz Bölgesinde (binde 3.6) gerçekleşmiştir. Ülke genelindeki nüfusun yüzde 26'sının bulunduğu Marmara Bölgesi en fazla nüfusa sahip iken, nüfusun yüzde 9'unun bulunduğu Doğu Anadolu Bölgesi en az nüfusa sahiptir. Bölgeler arasında şehir nüfus oranı en fazla olan bölge Marmara Bölgesi iken en az olan bölge Karadeniz Bölgesidir. Marmara Bölgesindeki nüfusun yüzde 79'u, Karadeniz Bölgesindeki nüfusun ise yüzde 49'u şehirlerde bulunmaktadır. Marmara Bölgesi’nde bulunan İstanbul ilindeki nüfus, ülke toplamındaki nüfusun yüzde 15'ini kapsamaktadır. Nüfus büyüklüğü en az olan ilk üç il Tunceli, Bayburt ve Kilis illeridir. Bu iller, toplam nüfus açısından son on yıl içinde nüfusları azalan iller arasında yer almaktadır. Bu veriler, ülke nüfusunun mekansal dağılımındaki dengesizliği ortaya koymaktadır.

III.A.4.2. Göçün Kentleşme Üzerinde Yarattığı Olumsuzluklar

İç göçle ilintili olarak 1945 sonrasında ortaya çıkan ve günümüze değin yapısal dönüşümlerle beraber varlığını sürdürülen önemli kentleşme sorunlarından birisi yasa dışı yapılaşma sorunudur. Göç edenlerin gelir durumları, düzenli konut pazarındaki fiyatları karşısında çok düşük kaldığı için, kendi evlerini kendileri yapma yoluna gitmişler ve bunun için de ağırlıklı olarak kamu arazilerini seçmişlerdir. Giderek önemli nüfus büyüklüğüne sahip olan gecekondu sakinleri, politikacılar üzerinde baskı oluşturmaya başlamışlardır. Gecekondular zaman içinde alınıp satılmaya, kiralanmaya başlamıştır. 1970 sonrasında gecekondu üretimi tamamen ticari amaçla yapılmaya başlanmıştır. 1980 sonrasında ise yüksek gelir grupları da Hazine arazileri üzerinde ruhsatsız konut üretmeye başlamışlardır. Kaçak yapılaşma sorunu, başlangıçtaki anlamını yıllar içinde yitirmiştir. Gecekondu kırdan kente göz eden nüfusun barınma sorununa çözüm olarak ortaya çıkmışken, 1980 sonrasında yasa dışı yapılaşma dar gelirlinin barınma gereksinimini karşılamanın ötesine geçerek, kentsel rantlara el koymanın bir aracı niteliğini almıştır. Değişen yönetimler gecekondu ve kaçak yapılaşma sorununun çözümünü uzun yıllar boyunca kamuoyunda “af yasası” olarak bilinen yasalarda aramışlardır. 1948 tarihinde çıkarılan 5218 sayılı ilk af yasasını izleyerek, sırasıyla 5228, 5431, 6188, 327, 775, 1990, 2805, 2981, 3290, 3366, 3414
 sayılı yasalar çıkarılarak, meşrulaştırmanın sınırları genişletilmiştir
.

Kırdan kente göçlerin büyük artış gösterdiği ve hızlı kentleşmenin yaşandığı 1950’lerden beri, Türkiye’de kent yönetimleri, bir yandan artan nüfusun yol su, kanalizasyon, ulaşım, ısınma, çöp toplama, yeşil alan gibi acil ihtiyaçlarını karşılamaya çalışırken, diğer yandan gecekondu alanlarındaki gelişmeleri meşrulaştırma ve bu alanlara minimum altyapı sağlama sorunlarıyla karşı karşıya kalmıştır. Göçmenlerin kent merkezi dışında yerleşerek kendine özgü bir mekan yaratmaları ile oluşan saçaklanmalar, kent topraklarının kent hukuku dışında üretilmesi sürecini de beraberinde getirmiştir. Kent çevresinde genellikle hazine arazileri üzerine kurulan gecekondu mahalleleri 1980’lerin sonlarında göçmen belediyelikleri olarak tanımlanabilecek büyük yerleşim birimlerine dönüşmüştür.

Türkiye’de yasa dışı yapılaşma konusunda bugün gelinen noktadaki sorunlar şu şekilde derlenebilir
:

1. İçme suyu havzalarında yer alan kaçak yapılaşmalar,

2. Doğal ve tarihi sit alanlarındaki gecekondu ve kaçak yapılaşmalar,

3. Kıyıda sahil şeridinde, deltalarda yer alan kaçak yapılaşmalar,

4. Mera ve yaylalarda hızla artan kaçak yapılaşmalar,

5. İstanbul Boğazı öngörünüm bölgesindeki kaçak yapılaşmalar (orman, hazine, şahıs)

6. Göl, akarsu kenarlarında süre giden kaçak yapılaşmalar,

7. Orman alanlarındaki kaçak yapılaşmalar ve B2 alanları, orman alanındaki köyler,

8. Kentsel alanlardaki kaçak yapılaşmalar ve gecekondu,

9. Hızla büyüyen özellikle büyük metropoliten alan ve sanayi kentlerinin çeperlerinde gelişen gecekondular ve kaçak yapılaşmalar,

10. Deprem açısından sakınca doğurabilecek, zemin özelliği zayıf olan yerlerdeki kaçak yapılaşmalar (ovalar-tarım alanları, fay hatları üzeri ve yakını), afet riskinin yüksek olduğu alanlardaki kaçak yapılaşmalar.

11. Islah imar planlarıyla meşrulaştırılan eski hisseli tapu ve gecekondu alanlarının, yeni imar haklarıyla kentlerin daha yoğun ve kişiliksiz alanları olarak gelişmeleri,

12. Eski gecekondu, yeni ıslah imar planı alanlarının büyük çoğunluğunun spekülatif ve rant amaçları ile güç odakları tarafından inşa edilmesi ve oturanların kiracı olması,

13. Kentlerin çeperlerindeki kaçak yapılarda oturanların işsiz, suça eğilimli olması ve suç olaylarının özellikle büyük kentlerde ve kıyı alanlarında artması,

14. Kente göçenlerin sosyo-ekonomik durumlarının iyileştirilememesi sonucu, konut alımında getirilen kolaylıklardan bu kesimin yararlanamaması (ucuz faizli kredi ve mortgage gibi…vs),

15. Hükümetlerin orman (2B kapsamındaki) alanlarında, doğal ve tarihi sit alanlarında yer alan gecekondu ve kaçak yapılaşmalara af getirme isteği.

Göçün kentin fiziksel yapısı ve altyapısı üzerinde kurduğu baskıların yanı sıra kültürel yapı üzerinde de önemli etkileri olmuştur. Göçler sonucu kentlerde biriken nüfus bir yandan işsizlik, konut, ulaşım, sağlık, eğitim v.b. sorunlarla uğraşmakta, diğer yandan yeni bir kültürle karşılaşmanın yarattığı çatışmaları yaşamaktadır. Göçmenler kentte kalıp kent insanı olmaya karar vermektedir. Ancak kentli olmanın tek bir yolu olmadığı anlaşılmakta ve ne kırsal ve kentsel olan bir kimlik edinme süreci başlamaktadır. Kent sosyologlarının “bütünleşmemiş kent yapısı”, “köylüleşen kentler” olarak tanımladığı bu süreç sonunda, kentte aralarındaki etkileşim ve iletişim bağının oldukça zayıf olduğu farklı kültürel yapılar ortaya çıkmaktadır
.

III.A.5. Kentleşmenin Doğal Afetlere Duyarlılığı, Risk Yönetimi
Ülkemiz için afetlerin yıkıcılığı konusundaki önemli ve acı bir deneyim 1999 yılında yaşanan Doğu Marmara Depremi olmuştur. Kentleşme elbette ki doğal afetlerin her çeşidine karşı son derece duyarlı olması gereken, afet yönetimi konusunda yasal, yöntemsel, araçsal donanımı eksiksiz olması gereken bir sektördür. Yerleşmelerin planlarda öngörülenden hızlı büyümeleri, plan değişiklikleri, kaçak yapılaşma gibi etmenler, kentsel alanlar üzerindeki riskleri artırmakta, günümüzde yaşanan afetlerin büyüklüğü de bu sorunları açıkça ortaya koymaktadır. Son 60 yıl içinde doğal afetlerin neden olduğu yapı hasarlarının % 62’si depremler, % 15’i heyelanlar, % 12’si su baskınları, %5’inin kaya düşmeleri, 54’ü yangınlar, % 2’isi çığ, fırtına gibi doğal olaylar nedeniyle oluşmuştur
.

Kentlerin yer seçimi kararlarının, nesnel verilere dayalı olarak üretilen üst plan kararları ve ülkesel politikalar ile belirlenmesi gerekirken, rant elde etme güdüsü çok daha fazla belirleyici olmaktadır. Kentsel ranttan en çok oranda yararlanma amaçlı kentsel yerleşme kararları ile yatırımcının karını temel ölçüt alan sanayi yer seçim kararları doğal afet risklerini gözetmemektedir. Marmara Bölgesi bu ilişkinin en yoğun yaşandığı, en çarpıcı örneği oluşturmaktadır
.

Doğru stratejilerin kurulması öncelikle mekansal planlama ve imar düzenlemelerinde afetler konusunun nasıl ele alındığı ile ilgilidir. Türkiye’de afetleri ilgilendiren mevzuattaki strateji yanlışları aşağıdaki şekilde sıralanabilir
:

1. Afetler mevzuatı, konuyu teknik bir çalışma alanı görmekten çok, kaynakların siyasi otoritelerce kullanılmasını sağlamaktadır. Doğru uygulamalar için yetki verilmesi gereken kadrolar etkisizdir.

2. İmar düzenlemelerinde afet konusu dışlanmıştır. Bu şekilde, konunun çok boyutlu ele alınabileceği ve risklerin dışlanabileceği bir temelden yoksun kalınmıştır.

3. Afetler ve imar düzenlemeleri birbirinden bağımsız bırakılmıştır.

4. İmar planlaması ve yapı üretimi, gerçek denetim biçimlerinden uzak kalmıştır. Popülist politikalar nedeniyle yönetsel ve teknik uygulama denetimi kurulamamıştır.

5. İmar planlama hedefleri, parsel ölçeğinde tekil yapılaşmanın ötesine geçememiş; koruma, yapılaşma sürecindeki işletme, kaynak geliştirme ve örgütlenme gibi aşamaları kapsamına almamış; çağdaş pek çok araç ve yaptırım gücünden yoksun kalmıştır.

6. Türkiye’deki deprem kuşaklarını gösteren bir belgenin ötesinde, her tür afete ilişkin coğrafi ve yer bilim bilgilerinin bir araya getirildiği bir belge düzeni kurumsallaştırılamamıştır.

III.A.6. Kentsel Teknik Altyapı Hizmetlerinin Sunumu

Türkiye’de yerleşme ve şehirleşme sorunları arasında önemli bir alan, altyapı sistemlerinde amaçlarla bütünleşen yatırım/işletim sistemlerinin kurulamamış olması çerçevesinde ortaya çıkmaktadır
.
Kentsel teknik altyapının bileşenleri, içme suyu, kanalizasyon şebekeleri, arıtma tesisi, katı atık tesisi ve ulaşım sistemidir. 8. Beş Yıllık Kalkınma Planı’nda 1995 ve 2000 yıllarında belediyelerin içme suyu, kanalizasyon ve arıtma tesisleri durumları ve kaçak kullanıma ilişkin şu veriler sunulmaktadır:

	
	1995
	2000 (tahmin)

	Toplam belediye sayısı
	2802
	3227

	İçme suyu şebekesi olan belediye oranı (%)
	60
	73

	İçme suyu arıtma tesisi olan belediye oranı (%)
	4
	4

	Kanalizasyon şebekesi olan belediye oranı (%)
	10
	10

	Atık su arıtma tesisi olan belediye oranı (%)
	4
	4

	Büyükşehir belediyelerinde ortalama içme suyu kaçak oranı (%)
	47
	37 (1997 oranı)

	Tüm belediyelerde ortalama içme suyu kaçak oranı
	40
	32 (1997 oranı)

Tablo 10- Belediyeler İçme Suyu ve Kanalizasyon Altyapısı 1995-2000

II.A.6.1. Atık Su Altyapısı

2004 yılı verilerine göre 2.88 milyar m3 atık su şebeke sistemleri ile deşarj edilmektedir. Bu miktarın % 47’si nehirlere, % 40.9’u denizlere, % 3.4’ü barajlara, % 1.5’i göllere ve suni göllere, %1.1’i arazileri % 6.1’i diğer alanlara deşarj edilmektedir. Deşarj edilen atık suyun % 65.9’u arıtılmıştır. 2004 yılında toplam 165 belediye atık su arıtma tesisi 303 belediyeye hizmet etmiştir. Arıtılan toplam miktar içinde, biyolojik arıtma oranı %56.3, fiziksel arıtma oranı % 31.5 ve gelişmiş arıtma oranı % 12.2. olarak gerçekleşmiştir. Kanalizasyon şebekesine erişimi olan toplam nüfus, ülke nüfusunun % 66’sı; toplam belediye nüfusunun ise % 83’üdür. Atık su arıtma tesislerinin hizmet verdiği toplam nüfus, ülke nüfusunun % 35’i iken, toplam belediye nüfusunun % 44’üdür. 2004 yılı verilerine göre Belediyelerin atık su ile ilgili göstergeleri aşağıdaki tabloda izlenebilir
:

	Göstergeler
	Oranlar (%)

	Toplam nüfus içinde kanalizasyon şebekesine erişimi olan nüfus oranı
	66

	Toplam belediye nüfusu içinde kanalizasyon şebekesine erişimi olan nüfus oranı
	83

	Atık su arıtma tesislerinin hizmet verdiği nüfus oranı
	35

	Atık su arıtma tesislerinin hizmet verdiği toplam belediye nüfusu oranı
	44

	Atık su arıtma tesislerinde arıtılan atık su miktarı/Atık su arıtma tesislerinin toplam kapasitesi (yıllık)

	Fiziksel
	47

	Biyolojik
	61

	Gelişmiş
	84

Tablo 11-Belediyelerde Atık Su Altyapısı

III.A.6.2. İçme Suyu Altyapısı

2004 yılı verilerine göre, belediyeler tarafından şebeke sistemlerine dağıtılmak üzere damıtılan su miktarı 4.73 milyar m3’tür. Belediyeler tarafından damıtılan suyun % 42’si barajlardan, % 27.1’i kuyulardan, % 26.2’si kaynak sularından, % 2.9’u nehirlerden, % 1.8’i göllerden ve suni göllerden elde edilmiştir. 2004 yılında 131 belediye içme suyu arıtma tesisi 304 belediyeye hizmet vermiştir. Damıtılan suyun % 44’ü arıtılmıştır. Arıtılan miktarın % 4.7’si fiziksel arıtma yolu ile arıtılırken, geleneksel arıtma oranı % 95.3’tür. Aynı yıl, toplam ülke nüfusu içinde içme suyu hizmeti alan belediye nüfusu oranı % 74 olarak gerçekleşirken; toplam belediye nüfusunun % 94’ü içme suyu hizmetinden faydalanmıştır. İzleyen tablo, 2004 yılı verilerine göre içme suyuna ilişkin göstergeleri sunmaktadır
:

	Göstergeler
	Oranlar (%)

	Toplam nüfus içinde içme suyu şebekesine erişimi olan nüfus oranı
	74

	Toplam belediye nüfusu içinde içme suyu şebekesine erişimi olan nüfus oranı
	93

	İçme suyu arıtma tesislerinde arıtılan damıtılmış su oranı
	44

	İçme suyu arıtma tesislerinde arıtılan su miktarı/İçme suyu arıtma tesislerinin toplam kapasitesi (yıllık)

	Fiziksel
	37

	Geleneksel
	58

	Gelişmiş
	0

Tablo 12-Belediyelerde İçme Suyu Altyapısı

III.A.6.3. Katı Atık Altyapısı

Belediye katı atık istatistiklerine göre, toplanan katı atığın % 46.7’si belediye boşaltma yerlerine, % 28.9’u kontrollü arazi doldurma alanlarına, % 15.6’sı metropoliten belediyelerin boşaltma alanlarına, % 3’ü başka belediyelerin boşaltma alanlarına, % 1.6’sı gömme yoluyla, % 1.4’ü gübre fabrikalarına, % 0.4’ü nehir ve göllere, % 0.3’ü açık alanda yakma yolu ile boşaltılmıştır
.

	Göstergeler
	Oranlar (%)

	Toplam nüfus içinde katı atık hizmeti alan nüfus oranı
	73

	Toplam belediye nüfusu içinde katı atık hizmeti alan nüfus oranı
	92

	Belediye katı atıklarının toplandığı yerler (bin ton/yıl)

	Metropoliten belediyenin boşaltma yeri
	3789

	Belediyenin boşaltma yeri
	11304

	Başka belediyenin boşaltma yeri
	734

	Düzenli depolama tesisi (landfill)
	6991

	Kompost tesisi (composting plant)
	349

	Açık alanda yakma
	71

	Göl ve nehre deşarj
	103

	Gömme
	397

	Diğer
	499

	Ayrı olarak toplanan tıbbi atık miktarı (bin ton/yıl)
	70

	Katı atık bertaraf tesislerinden yararlanan nüfus oranı
	25

Tablo 13-Belediyelerde Katı Atık Altyapısı

Yukarıdaki açıklamalar ve tablolardan da anlaşılacağı gibi, 2004 yılı değerlendirmelerine göre, atık su, içme suyu ve katı atık altyapısı, gereksiniminin tamamını karşılamamaktadır. Kanalizasyon şebekesine erişimi olan toplam nüfus, ülke nüfusunun % 66’sını; toplam belediye nüfusunun ise % 83’ünü oluşturmaktadır. Atık su arıtma tesislerinin hizmet verdiği toplam nüfus, ülke nüfusunun yalnızca % 35’i iken, toplam belediye nüfusunun % 44’üdür. Yine 2004 yılı verilerine göre, toplam ülke nüfusu içinde içme suyu hizmeti alan belediye nüfusu oranı % 74 olarak gerçekleşirken; toplam belediye nüfusunun % 94’ü içme suyu hizmetinden faydalanmıştır. 2004 yılı istatistiklerinden gerek atık su arıtma tesislerinin, gerekse içme suyu arıtma tesislerinin yıllık kapasitelerinin altında kullanıldığı anlaşılmaktadır (Tablo 11, Tablo 12). Bu arada, katı atık hizmetinden yararlanan toplam nüfus oranı % 73, toplam belediye nüfus içinde bu hizmetten yararlanan nüfus oranı % 92’dir.

III.A.6.4. Ulaşım Altyapısı

Türkiye kentleri fiziksel ve sosyo-ekonomik yapılarındaki farklılıklara karşın, dünyada ulaşım alanında yaşanan değişimleri belli bir ölçüde yaşamakta ve benzer ulaşım sorunları barındırmaktadır. Türk kentlerinde tarihsel olarak metro türü raylı ulaşım gelişmemiş, araba sahipliliği de gelişmiş ülkelere göre sınırlı düzeyde kalmıştır. Hızlı ulaşım türlerinin gelişmiş ülkelere oranlar sınırlı oluşu, kentlerin yayılabileceği mesafeyi de genel de kısıtlamıştır. Kentler, lastik tekerlekli toplu taşım türleriyle ve yaya olarak yapılan ulaşımdan etkin olarak faydalanacak şekilde çok yoğun ve yağ lekesi biçiminde gelişmişlerdir
.

Ancak, araba sahipliliğinin giderek yaygınlaşmasıyla, Türkiye metropollerinde desantralizasyon süreçleri de gözlemlenmektedir. Bu artış, yüksek gelir gruplarının konut alanlarının sıçramalı biçimde kent dışında oluşmasını ve büyük ölçekli alışveriş merkezlerinin de kent merkezinin dışında, karayollarıyla erişilebilen noktalarda yer seçimini hızlandırmıştır. Desantralizasyon eğilimlerinin gelecekte kentin çeperlerinde ekolojik hayatı ve doğal dengeleri tehdit edecek boyutlara gelmesi olasıdır. Öte yandan bu eğilimleri araca ve petrole bağımlı kent formlarını desteklemektedir.

Desantralizasyon eğilimleri ile, bazı iş yerleri de kentin çeperlerine doğru kaymaya başlasa da, Türk kentlerinde konut-işyeri ilişkisi hala genel olarak kent merkezi üzerinde kurulmakta; bu durum da kent merkezi ve çevreleyen alanlardaki trafik sorununu artırmaktadır. Bu sorunu aşmak için hem yeni yollar yapılmakta hem de kapasite artırımı yöntemlerine başvurulmakta ve kent merkezi üzerinden yüksek kapasiteli trafik akımları planlanmaktadır. Yapılan yeni yollar ve alışveriş alanlarının kent merkezinin dışına çıkması, Türkiye’de metropoliten kentlerin merkezlerinin bir bölümünde ciddi çöküntü sorunlarını da beraberinde getirmektedir.

Otomobil kullanımının artması toplu taşım hizmetlerinin sunumunu da etkilemiştir. Bu hizmetlerin azaltılması, Türkiye’de genellikle yüksek gelir gruplarının konut alanlarının komşuluğunda gelişme eğilimi gösteren gecekondu alanlarının da etkilenmesine neden olmaktadır.

Uygulamalar otomobile bağımlı bir ulaşım sistemini ortadan kaldırmaya çalışan bir politika anlayışının henüz yerleşmediğine işaret etmektedir. Örneğin Ankara için 1980’li yıllarda hazırlanan Ulaşım Ana Planı’nda “yayalara öncelik” ilkesinden söz edilmekteyse de, uygulamalar bu konuda geri planda kalmaktadır. Gelişmiş ülkelerde olduğu gibi elektronik teknolojiler aracılığıyla kent merkezlerinde park yeri denetleme ve ücretlendirme sistemleri; trafik sıkışıklığını ücretlendirme gibi yöntemlerin Türk kentlerine uyarlanabilirliği konusunda araştırma yapmak önem taşımaktadır.

İstanbul, Ankara, İzmir, Antalya, Konya, Bursa ve Eskişehir’de raylı sistemler açılmıştır ve pek çok kentte bu sistemlerin açılmasına yönelik çalışmalar yapılmaktadır. Bu sistemler toplu taşım sunumunu daha etkin hale getirmeyi, araç trafiğini azaltmayı, çevresel kirliliği gidermeyi ve kentsel gelişmeyi yönlendirmeyi hedeflemektedir. Ancak bu sistemlerin ne derece başarılı olduğu, kentlerin gelişimini ne ölçüde yönlendirdiği yönünde yapılan çalışmalar sınırlı düzeyde kalmıştır
.

Ulaşım sistemlerinin ve araçlarının yapımı için milyonlarca ton beton, çelik ve plastik kullanılmaktadır. Daha da önemlisi, yenileneyemen kaynakları da –örneğin petrol—büyük ölçüde tüketmektedir. Küresel ölçekte bakıldığında ulaşımın tüm dünyadaki petrol ürünleri toplamının % 60’ından fazlasını tükettiği bilinmektedir. Ulaşımda kullanılan enerjinin % 98’i petrolden sağlanmaktadır. Ulaşım sektörü içinde motorlu ulaşımın kullandığı petrol oranı % 80’in üzerinde iken, hava ulaşımında bu oran % 15 civarındadır. Kalan kısım ise demiryolu ve denizyolu ulaşımı için kullanılmaktadır. Türkiye’deki ulaşım sistemi de çok büyük ölçüde petrol ürünlerine dayanmaktadır. Bu durumun ekonomik açıdan sürdürülebilirlik sorunları taşımasının yanı sıra, çevresel açıdan da sürdürülebilirlik sorunları barındırdığı ortadadır. Karbonmonoksitten, hidrokarbonlardan ve kurşundan kaynaklanan hava kirliliği söz konusudur. Araştırmalar, karbondioksit salınımının yaklaşık % 90’ının ulaşım kaynaklı olduğunu ortaya koymaktadır. Diğer bir sorun, insanlar üzerinde psikolojik ve fizyolojik etkileri olan gürültü kirliliğidir. Üçüncü sorun ise yakıtların havaalanlarında, garajlarda, dolum istasyonlarında sızmasından kaynaklanan su kirliliğidir. Su yollarının kullanımı da su kirliliğine neden olmaktadır
.

Türkiye’de çevresel hedefler pek çok planda yer almakla beraber, büyük kentlerde ulaşım nedeniyle hala ciddi kirlilik sorunları yaşanmaktadır. 1990 ve 1993 yılları arasında büyük kentlerde yaşayan 15 milyon insan, Dünya Sağlık Örgütü’nün ön gördüğü standartların üstünde partikül maddeler (toz, duman) ve kükürtdioksite maruz kalmıştır. Hızlı kentleşme, artan otomobil sahipliliği, arazi kullanım planlamasına gereken önemin verilmeyişi, otomobile kullanımının yerine sınırlı seçenek oluşu karşısında, kirliliği azaltmak zor bir hedef olarak karşımızda durmaktadır. Dizel araçların kirlilikteki payı büyüktür. Tüm otomobillere katalizörler takılsa bile, NOx salınımlarının ciddi olarak azaltılamayacağı yönünde araştırmalar bulunmaktadır
. Bu durum, kentsel sürdürülebilirlik konusunda ulaşım kaynaklı göstergelerin çok önemli olduğunu ortaya koymaktadır.

Ulaşım sorunlarının çözümü için geçmişte benimsenen yaklaşım, genelde trafik sıkışıklığına çözüm aramak şeklinde olmuştur: Arzın yani yol kapasitesinin artırılmasına yönelik önlemler ile trafik sıkışıklığı sorunu aşılmaya çalışılmıştır (ulaşım ağını geliştirmek, yeni yol yapımı, mevcut yolların genişletilmesi, kavşaklarda mühendislik çözümleri). Yol yapısının yetersiz olduğu yeni/küçük kentlerde ve yol altyapısının sınırlı olduğu az gelişmiş ülke kentlerinde bu çözüm geçerliliğini korurken; gelişmiş yol ağlarına sahip, altyapısı mevcut metropoliten kentlerde bu yaklaşım artık sorgulanmaktadır. Çünkü trafikteki artış hızına yetişebilecek kapasitede yol yapımı olanaklı değildir. Ayrıca metropoliten kentlerde artan talebi karşılayabilecek kapasitede yeni yol sunumu için fiziksel mekan kısıtlıdır. Mevcut yapılaşmış alanı özellikle kent merkezini tahrip etmeden –yıkım olmadan- yol yapmak olanağı bulunmamaktadır. Her yeni yol kapasitesi artırma uygulaması daha önce hesaplanmamış yeni talep doğurmaktadır; bu nedenle yol yaparak arz-talep dengesi korunamamaktadır. Üstelik, yeni yolların yapılması beraberinde trafik hacminde artışı da getirdiği için, yukarıda sayılan (emisyon, doğal çevre, petrolde dışa bağımlılık, toplu taşım kullanımının daha sonra sunumunun azalması vs gibi) diğer ulaşım sorunlarını da çözmediği gibi, katlanarak artmasına neden olmaktadır
.
Türk kentlerinde sürdürülebilir kentsel ulaşım açısından sorun alanları şu şekilde özetlenebilir:

· Türk kentlerinde özel araç sahipliği ve kullanımı oranları görece az olmakla beraber, bu oranlardaki artış hızı son derece yüksek olup, Türkiye özel araç sahipliği ve kullanımı oranlarındaki artış hızının en yüksek olduğu ülkeler arasındadır. Bu eğilim, gelişmiş ülkelerde özel araçlı yolculukların egemen olduğu ulaşım ve trafik deseninin Türkiye’de de oluşma sürecine girdiğini göstermektedir.

· Türk kentlerinde yapı yoğunluğu genel olarak orta ve yüksek düzeyde olup, az yoğun ve dağınık kentsel gelişme deneyimi sınırlı olmuştur; ancak son yıllarda yeni konut alanlarının sürdürülemez olarak nitelendirilen bu dağınık ve az yoğun formda geliştiği görülmektedir.

· Gerek artan araba sahipliği gerekse dağınık kentsel gelişme nedeniyle özel araç kullanımı ve genel olarak trafik düzeyleri hızla artmaktadır; trafik sıkışıklığı ve beraberinde yarattığı kirlilik pek çok kent için başlıca kentsel sorunlar arasındadır.

· Kentlerimizde kentsel ulaşım neredeyse bütünüyle karayolu üzerinde gerçekleşmektedir; deniz ulaşımı olanağı olan kentlerde bu olanaklar sınırlı değerlendirilmekte; kentsel raylı sistem yapılmış kentlerde de bu sistemlerin kapasitelerinin oldukça altında çalıştığı görülmektedir. Karayolunun egemen olduğu kentsel ulaşımda, trafik sıkışıklığı ve kirlilik sorunları kadar trafik kazaları da başlıca sorun alanları arasındadır.

· Kentsel raylı sistemlerin daha etkin kullanılabilmesi, çevrelerindeki kentsel gelişmeyle bütünleşmeleri ve çevrelerindeki gelişmenin raylı sistemlere odaklanan biçimde tasarlanmasıyla söz konusu olabilir. Oysa kentsel gelişmenin planlamasında ve tasarımda genellikle karayolu ve özel araçla erişim temel ölçüt olarak alınmakta, kentsel raylı sistemlerden kentsel kullanımlara erişim tasarımda geri planda kalmaktadır.

· Özel araba kullanımının görece düşük olmasına rağmen, kentsel ulaşımın tümüyle karayolu üzerinde gerçekleşmesi trafik yoğunluğunu arttırmakta; trafik sorununun çözümünde ise çağdaş ulaşım planlama yaklaşımları ve sürdürülebilir ulaşım stratejilerini içeren bir vizyon henüz yerel yönetimlerimizce hayata geçirilememektedir. Çağdaş yaklaşımlar ve sürdürülebilir ulaşım ilkeleri çerçevesinde özellikle kent merkezlerinde araca değil insana öncelik veren, yaya ve toplu taşımı öncelikli kılan çözümlerin benimsenmesi gerekirken, mevcut uygulamalarda kent merkezlerinde taşıt trafiği akımını hızlandırmaya yönelik olarak yol genişletme ve katlı kavşaklar gibi yatırımlara başvurulmaktadır. Bu tür yatırımların trafik sorununa çözüm olmadığı, tam tersine özel araçlı yolculukları daha da özendirici etki yaptığı bilinmektedir.

· Gerek taşıt trafiğine verilen öncelik gerekse araç park etme uygulamaları sonucunda, kent merkezleri yaya yolculukları için elverişsiz ve itici alanlara dönüşmekte; yaya olarak yapılan yolculukların niteliği önemli ölçüde düşmektedir. Belki de sürdürülebilirlik açısından en önemli ve öncelikli olması gereken yaya yolculuklarının oranı ülkemiz kentlerinde fazla olmasına rağmen, bu oluşumlar yaya yolculuk potansiyeli karşısında önemli bir tehdit alanıdır.

III.A.7. Çevre Koruma

Çevre koruma başlığı altında öncelikle, kentleşmenin doğal çevreye duyarlılığının önemi irdelenecektir. Bu bölümü izleyerek, uluslararası bir çalışmadan elde edilen Türkiye’nin çevreye ilişkin göstergelerine Avrupa ülkeleri göstergeleri ile karşılaştırmalı olarak yer verilecektir. Bu başlık altında son olarak, ülkemizdeki çevre korumaya ilişkin politik ve yasal süreçlerin değerlendirmesi yapılacaktır.

III.A.7.1. Doğal Çevreye Duyarlılık

1960’lı yıllardan bu yana nüfus artışı çevre sorunlarını tetikleyen en önemli nedenlerden biri olmuştur. Kimi yazarlar nüfus artışını çevresel tahribin nedeni olarak ortaya koyarken, kimi yazarlar ise asıl sorumlunun nüfus büyüklüğünün kendisinin değil, sanayi toplumlarına özgü tüketime dayalı yaşam biçimlerinin olduğunu öne sürmüştür
. Bu farklı bakışları özetlemek üzere I=PAT formülü geliştirilmiştir. Buna göre, I (çevresel etki), nüfus (P), tüketim ve bolluk (A) ve teknolojiye (T) bağlıdır
.
Artan nüfus, daha çok kaynak tüketimini gerektirdiğinden çevreye olan olumsuz etkinin de artması kaçınılmazdır. Hızlı nüfus artışı ve beraberinde gelen kentsel büyüme, doğal çevreye duyarlı olarak gerçekleşmediğinde hava kalitesinin bozulması, yüksek hava sıcaklığı, gürültü düzeyinin yükselmesi, psikolojik gerilim, toplumsallık bilincinde azalma gibi sorunları da beraberinde getirmektedir
. Nüfus arttıkça, ekonomi büyüdükçe, gereğinden fazla tüketim yapıldıkça ve daha fazla enerji tüketildikçe doğadaki ekolojik dengeler bozulmaya devam edecektir. Bu nedenle bu alanların dengeli büyümesini gözetecek sürdürülebilir politikaların hayata geçirilmesi zorunludur.
Türkiye’de kentsel gelişmenin tarihsel olarak doğal çevreye çok da duyarlı olarak gerçekleşmediği söylenebilir. Mevcut durum raporunun oluşması aşamasını izleyerek yapılan “sorun belirleme toplantısında” katılımcılar doğal varlıkların yitirilmesini ve ekolojik dengenin bozulmasını önemli bir sorun alanı olarak tespit etmişlerdir. Bu toplantıda doğal çevrenin bozulması konusunda katılımcıların üzerinde uzlaştıkları sorunlar şöyledir:

· Kentler yerel yönetimlerce, doğal limitler ve doğal kaynak özellikleri gözetilmeden fiziksel olarak büyütülmektedir.

· Yenilenebilir, sağlıklı enerji kaynakları geliştirilmemekte ve kullanılmamaktadır.

· İçme suyu kaynakları, orman statüsündeki alanlar (2/B alanları da dahil), doğa koruma alanları, sulak alanlar, sit alanları ve verimli tarım toprakları hızlı kentleşme baskısı altında tahrip edilmektedir.

· Kentleşme olgusu, içinde yer aldığı çevrenin mikroklimasını olumsuz biçimde etkilemektedir.

· Küresel iklim değişikliğinin kentlere etkisi göz ardı edilmektedir.

· Katı atık (evsel, endüstrüyel, tarımsal, tıbbi) yönetimi yapılamamaktadır.

· Hava kirletici kaynaklar yönetilememektedir.

· Su kaynakları üzerindeki baskı (kirlenme ve aşırı kullanma) artmaktadır.

· Gürültü kirliliği mevcuttur.

· Kent içi doğal/ekolojik verilere planlamada yeteri kadar yer verilmemektedir (topoğrafya, kıyı, akarsu, bitki örtüsü, toprak, kumul, kıyı çizgisi vb.).

· Kentsel biyolojik çeşitliliğin parçası olan hayvanların doğal ihtiyaçlarına planlamada yer verilmemektedir.

· Ekolojik değeri olduğu halde herhangi bir koruma statüsü olamayan alanların korunmasına yeterince önem verilmemektedir.

Yukarıda tespit edilen sorunlar aslında kentleşme alanında bütünleşik ve etkin bir planlama, uygulama, izleme ve denetleme sistemimizin olmayışından kaynaklanmaktadır. Kentlerin yerel yönetimlerce doğal sınırları gözetmeden büyütülmesi; katı atık yönetiminin yapılamaması; hava kirletici kaynakların yönetilememesi; su kaynakları üzerindeki baskının (kirlenme ve aşırı kullanma) artması, idari/kurumsal eksik bakış açılarından kaynaklanan durumlardır. Katılımcılar planlama alanına ilişkin yetersizlikleri ise, kent içi doğal/ekolojik verilere yeterince önem verilmeyişi; biyolojik çeşitliliğin parçası olan hayvanların ihtiyaçlarına planlamada yer verilmeyişi; ekolojik değeri olduğu halde herhangi bir koruma statüsü bulunmayan alanların korunmasına yeterince önem verilmemesi olarak belirlemiştir.

Hangi mekansal ölçek olursa olsun, plancıların mutlaka doğal çevrenin sınırlarını ve doğadaki ekolojik dengeleri dikkate almaları gerekmektedir. Ekoloji alanı, plancıların, biyologların, ekonomistlerin, sosyologların bilgilerinin kesiştiği disiplinlerarası bir alandır. Kentleşme sektörünün ekolojik konulara duyarlılığı, sürdürülebilir kalkınmanın sağlanmasında gözetilmesi gereken bir unsurdur.

III.A.7.2. Çevresel Performans Endeksi Çalışmasında Türkiye’nin Çevreye İlişkin Göstergelerinin Diğer Ülkelerin Göstergelerine Göre Durumu

Yale Center for Environmental Law & Policy tarafından gerçekleştirilen Pilot 2006 Environmental Performance Index (Çevresel Performans Endeksi) çalışmasında Avrupa, Orta Doğu ve Kuzey Afrika ülkelerinin çevreye ilişkin göstergeleri karşılaştırmalı olarak sunulmaktadır
. Bu çalışmadaki bazı çevresel göstergeler açısından Türkiye’nin Avrupa ülkeleriyle karşılaştırmalı olarak durumu şöyledir:

· Kapalı mekan kirliliği, Katı yakıt kullanan hanehalkı oranı (%):

Türkiye için kapalı mekan kirliliği, katı yakıt kullanan hanehalkı oranı göstergesi, ideal gösterilen düzeye yakın olan en düşük % 20’lik dilimdedir; Avrupa ülkelerinin büyük çoğunluğunda hedeflenen % 0’lık ideal düzey elde edilmiş durumdadır. Türkiye için oran bu kadar düşük olmasa da pek çok Orta Doğu ve Kuzey Afrika ülkesinden iyi konumdadır.

· İçmesuyu, Erişim oranı (%)

İçmesuyu erişim oranı göstergesi incelendiğinde, Türkiye’nin hedeflenen düzeye yakın olan en üst % 20’lik dilimde yer aldığı görülmektedir. Bu gösterge Avrupa ülkelerinin çoğunda ideal düzey olan % 100 değerindedir.

· Yeterli hijyen, erişim oranı

Yeterli halk sağlığı sunumu konusunda Türkiye’de bu oranın % 80 civarında olduğu görülmektedir. Avrupa ülkelerinin neredeyse tamamında bu oran hedeflenen düzey olan % 100 oranındadır.

· Kentsel partiküller (toz, duman), mikrogram/metreküp

Kentsel partiküllerin oranında hedeflenen ideal düzey % 10 iken, bu oran Türkiye için % 50’ler civarında, Avrupa ülkelerinin çoğunda % 50’nin altındadır. Türkiye’nin konumu Avrupa ülkelerinden göreli düşük olmakla beraber, pek çok Orta Doğu ve Afrika ülkesinden iyi durumdadır.

· Bölgesel ozon, ozon konsantrasyonu/1000

Ozon konsantrasyonu açısından hedeflenen düzey % 15’tir. Bu oran Avrupa ülkelerinin hiç birinde yakalanamamıştır; oranlar % 40-50 civarlarında seyretmektedir. Türkiye için de bu gösterge, Avrupa ülkelerine benzer şekilde % 45 düzeyindedir.

· Nitrojen yüklemesi, miligram/su yapılarındaki nitrojen litresi

Su yapılarında nitrojen (azot) yüklemesi için hedef değer 1’dir. Avrupa ülkelerinin büyük çoğunluğu bu hedefe yaklaşmıştır. Benzer şekilde Türkiye için bu gösterge de 1 civarlarında seyretmektedir.

· Su tüketimi, su kaynaklarının aşırı tüketildiği arazi oranı (%)

Su kaynaklarının aşırı tüketildiği arazi oranı için hedef değer % 0’dır. Türkiye için değer % 15 civarındadır. Avrupa ülkelerinin yaklaşık yarısı için bu gösterge değeri, hedef değere yakındır. Almanya, İtalya, Hollanda, Macaristan, İspanya ve Belçika için değerler Türkiye’den daha olumsuzdur.

· Yabanıl koruma alanı, korunan el değmemiş alan oranı (%)

Korunan el değmemiş alan oranı göstergesi için, karşılaştırılan tüm ülkelerde hedef düzeyin çok altında değerler gözlenmektedir. Hedef düzey % 90 iken, Türkiye için bu değer % 5 civarında, Avrupa ülkelerinde % 0-30 arasında seyretmektedir.

· Ekobölge koruma, skor 0’dan (tüm biyomun -geniş iklim kuşaklarının– %0’ı korunmuş), skor 1’e (tüm biyomun -geniş iklim kuşaklarının– %10’u korunmuş)

Ekobölge koruma konusunda hedef değer 1 iken; Avrupa ülkelerinin çoğunluğunda değerler hedef değerin altındadır. Türkiye için söz konusu değer 0.2’nin biraz üstünde, ancak hedef değerin çok altındadır.

· Kereste hasat oranı, ayakta kalan orman oranı (%)

Kereste hasat oranlarına bakıldığında hedef değerin 4 olduğu; Avrupa ülkelerinde ve Türkiye’de bu orana çok yaklaşıldığı görülmektedir.

· Tarımsal destek, tarımsal desteğin tarımsal GSYİH içinde oranı (%)

Tarımsal desteğin tarımsal GSYİH içinde oranı için hedef değer % 0’dır. Avrupa ülkelerinin yaklaşık yarısında ve Türkiye’de bu ideal değere çok yaklaşılmıştır. İsviçre, Norveç ve İzlanda için bu gösterge değerleri, hedef düzeyin uzağında, % 20’lerin üzerinde kalmıştır.

· Aşırı balık avlama, skor 1’den (hiç avlama yok) 7’ye (aşırı avlanma)

Balıkçılık alanında avlanma göstergesinde hedef skor 1, en kötü skor 7’dir. Bu skor Avrupa ülkelerinde İzlanda, Norveç ve Slovenya için en kötü düzeydedir. Türkiye için skor 6 olup, istenmeyen düzeye yakındır.

· Enerji verimliliği, terajul/milyon dolar GSYİH

Enerji verimliliğine bakıldığında hedef değerin 1.650 terajul/milyon dolar GSYİH olduğu görülmektedir. Türkiye bu gösterge açısından Avrupa ülkelerine çoğuna yakın bir değer sergilemekte; ancak hedef değere erişememektedir.

· Yenilenebilir enerji, toplam enerji tüketimi oranı (%)

Yenilenebilir enerji oranının toplan enerji tüketimi içindeki oranının % 100’ü olması istenen değerdir. Bu değere en çok yaklaşan ülkeler İzlanda (yaklaşık % 70) ve Norveç’tir (% 60). Türkiye’ye ait değer % 10 civarındadır. Avrupa ülkelerinin çoğu için değerler, hedef değerin çok uzağındadır.

· Karbondioksit/GSYİH, emisyon/GSYİH

CO2 emisyonunda istenen hedef değer 0’dır. Avrupa ülkelerinin geneli 0’a yakın değerlere sahiptir. Türkiye için değer Avrupa ülkelerine göre biraz daha düşük görülmekteyse de, Slovakya, Polonya ve Çek Cumhuriyeti’nden daha iyidir.

Yukarıda irdelenen tüm çevresel göstergeler açısından Türkiye’nin hedeflenen ideal değerlere göre konumuna bakıldığında;

· Kapalı mekan kirliliği, katı yakıt kullanan hanehalkı oranına ilişkin göstergede, ideal düzeyin % 0 olduğu, Türkiye’nin ideal düzeya yaklaşan en düşük % 20’lik dilimde yer aldığı, Avrupa ülkelerinin büyük çoğunluğunda hedeflenen % 0’lık düzey elde edildiği,

· İçmesuyu erişim oranı göstergesi incelendiğinde, Türkiye’nin hedeflenen düzeye yakın olan en üst % 20’lik dilimde yer aldığı; fakat Avrupa ülkeleri düzeyine henüz erişilmediği, Avrupa ülkelerinin çoğunda bu oranın % 100 olduğu,

· Yeterli halk sağlığı sunumu konusunda ideal değerin % 100 olduğu, Türkiye’de bu oranın % 80 civarında bulunduğu, Avrupa ülkelerinin neredeyse tamamında hedeflenen düzey olan % 100’e ulaşıldığı,

· Kentsel partiküllerin (toz, duman) oranında hedeflenen ideal düzey % 10 iken, bu oranın Türkiye için % 50’ler civarında, Avrupa ülkelerinin çoğunda % 50’nin altında olduğu; Türkiye’nin bu gösterge açısından konumunun Avrupa ülkelerinden göreli olarak olumsuz düzeyde bulunduğu,

· Ozon konsantrasyonu açısından hedeflenen düzeyin % 15 olduğu, bu oranın Avrupa ülkelerinin hiç birinde yakalanamadığı ve oranların % 40-50 civarlarında seyrettiği, Türkiye için de bu göstergenin Avrupa ülkelerine benzer şekilde % 45 düzeyinde bulunduğu,

· Su yapılarında nitrojen (azot) yüklemesi için hedef değerin 1 olduğu, Avrupa ülkelerinin büyük çoğunluğunun bu hedefe yaklaştığı,benzer şekilde Türkiye için de bu göstergenin 1 civarlarında seyrettiği,

· Aşırı tüketilen su kaynaklarının bulunduğu arazi oranı için hedef değer % 0 iken, Türkiye için bu değerin % 15 civarında olduğu, Avrupa ülkelerinin yaklaşık yarısı için bu gösterge değerinin, hedef değere yakın olduğu, Almanya, İtalya, Hollanda, Macaristan, İspanya ve Belçika için değerlerin Türkiye’den daha olumsuz olduğu,

· Korunan el değmemiş alan oranı göstergesi için, karşılaştırılan tüm ülkelerin ideal düzeyin çok altında değerlere sahip olduğu, hedef düzey % 90 iken, Türkiye için bu değerin % 5 civarında, Avrupa ülkelerinde % 0-30 arasında seyrettiği,

· Ekobölge koruma konusunda hedef değer 1 iken, Avrupa ülkelerinin çoğunluğunda değerlerin hedef değerin altında olduğu, Türkiye için söz konusu değerin 0.2’nin biraz üstünde, ancak hedef değerin çok altında bulunduğu,

· Kereste hasat oranlarına bakıldığında hedef değerin 4 olduğu, Avrupa ülkelerinde ve Türkiye’de bu orana çok yaklaşıldığı,

· Tarımsal desteğin tarımsal GSYİH içinde oranı için hedef değerin % 0 olduğu, Avrupa ülkelerinin yaklaşık yarısında ve Türkiye’de bu ideal değere çok yaklaşıldığı; İsviçre, Norveç ve İzlanda için bu gösterge değerlerinin, hedef düzeyin uzağında, % 20’lerin üzerinde kaldığı,

· Balıkçılık alanında avlanma göstergesinde hedef skorun 1, en kötü skorun 7 olduğu, bu skorun Avrupa ülkelerinde İzlanda, Norveç ve Slovenya için en kötü düzeyde seyrettiği, Türkiye için de skorun 6 olduğu ve bunun istenmeyen düzeye yakın olduğu,

· Enerji verimliliğine bakıldığında hedef değerin 1.650 terajul/milyon dolar GSYİH olduğu, Türkiye’nin bu gösterge açısından Avrupa ülkelerine çoğuna yakın bir değer sergilediği, ancak hedef değere erişemediği,

· Yenilenebilir enerji oranının toplan enerji tüketimi içindeki oranının % 100’ü olmasının istenen değer olduğu, bu değere en çok yaklaşan ülkelerin İzlanda (yaklaşık % 70) ve Norveç (% 60) olduğu, Türkiye’ye ait değerin % 10 civarında bulunduğu, Avrupa ülkelerinin çoğu için de değerlerin istenen değerin çok uzağında olduğu,

· CO2 emisyonunda istenen hedef değerin 0 olduğu, Avrupa ülkelerinin genelinin 0’a yakın değerlere sahip olduğu, Türkiye için değerin Avrupa ülkelerine göre biraz daha düşük olduğu, ancak Slovakya, Polonya ve Çek Cumhuriyeti’nden daha iyi durumda bulunduğu,

· Türkiye için göstergelerin büyük bölümünde hedef değerlere % 70’in üzerinde yaklaşıldığı,

· Bölgesel ozon, el değmemiş doğayı koruma, ekobölge koruma, aşırı balık avlama ve yenilenebilir enerji göstergeleri konusunda Türkiye’ye ait değerlerin hedef değerden uzak olduğu, Avrupa ülkelerinin pek çoğunda da aynı göstergeler açısından hedef düzeye erişilmediği sonucuna varılmaktadır.

2006 Çevresel Performans Endeksi, bazı politika sonuçlarını gündeme getirmiştir: Herhangi bir ülkenin refah durumu, çevresel sonuçlar açısından önemli bir belirleyici olmaktadır. Ancak, hangi gelişmişlik düzeyinde olursa olsun, kendilerine benzer ülkelere göre üstün performans sergileyen ülkeler de vardır. Bunun anlamı, o ülkelerdeki politika seçeneklerinin doğru üretildiğidir. Bu endeks, etkili politika oluşturmanın başarılı şekilde kirlilik kontrolü yapmada ve doğal kaynakları yönetmede önemli bir etken olduğunu ortaya koymaktadır
.
Türkiye tüm çevresel performans göstergelerine göre 133 ülke arasında, 72.8 ortalama skorla 49. sırada yer almaktadır. Birinci olan Yeni Zelanda’nın skoru 88, sonuncu sırada yer alan Nijer’in skoru ise 25.7’dir.

III.A.7.3. Türkiye’de Çevre Korumaya İlişkin Politik ve Yasal Süreçlerin Değerlendirilmesi

Yukarıdaki uluslararası çalışma, Türkiye’nin geneline ilişkin bir takım sonuçları diğer ülkelerle karşılaştırmalı olarak ortaya koymaktadır. Bu genel sonuçlara göre Türkiye’nin genel çevresel göstergelerinin pek çok konuda Avrupa ülkelerine yaklaştığı, ancak doğa kaynaklarının korunması, yenilenebilir enerji kullanımı gibi sürdürülebilirlik göstergelerinde düşük değerlere sahip olduğu görülmektedir. Fakat bu göstergeler ülkelere ait genellemeler olduğu için, alt bölgelere veya kentlere özgü bir takım sorunları ve farklılaşan değerleri yansıtmamaktadır.

Beş Yıllık Kalkınma Planları irdelendiğinde, çevre sorunlarının ilk kez 1973-1977 yıllarını kapsayan 3. Beş Yıllık Kalkınma Planı’nda ele alındığı görülmektedir. Plan sanayi kuruluşlarının çevresinde ve nüfus yığılmalarına sahne olan büyük kentlerde hava, su ve kıyı kirlenmesi olduğunu, temel çevre sorununun erozyon ve çevre sağlığı olduğunu belirtmektedir. 4. Plan çevre sorunlarının önleme aşamasında çözüme kavuşturulmasını vurgulamıştır. İnsan sağlığını tehdit eden çevre sorunlarının olduğu yerlerde çevre temizleme ve arıtma projeleri gibi politikalara öncelik verileceği belirtilmiştir. 5. Plan, çevre sorunlarının kentleşme, erozyon, doğal afetler, tarımda modernleşme, sanayileşme sonucunda ortaya çıktığını belirtmiştir. Plan’da bu sorunların bir bütünlük içinde, eşgüdüm sağlanarak ele alınması, çevrenin bozulmasının önlenmesi ve çevrenin iyileştirilmesi hedeflenmiştir. 6. Plan tüm ekonomik politikalarda çevre boyutunun dikkate alınması esasını getirmiştir.

7. Plan sürdürülebilir kalkınma yaklaşımını vurgulamaktadır. Plan’da bu yaklaşım doğrultusunda, insan sağlığı ve doğal dengeyi koruyarak sürekli bir kalkınmaya imkan verecek şekilde doğal kaynakların yönetimini sağlamak ve gelecek kuşaklara insana yakışır bir doğal, fiziki ve sosyal çevre bırakmak temel strateji olarak benimsenmiştir. 8. Plan’da ise ekonomik ve sosyal gelişmeyi sağlarken insan sağlığını, ekolojik dengeyi, tarihi ve estetik degerleri korumanın esas olduğunun altı çizilmektedir. Orta ve uzun dönemde çevre sorunlarının çözümü için uygulanacak politikalar ve geliştirilecek stratejilerin, hem ülke gerçeklerini, hem de Avrupa Birliği normları ve uluslararası standartları dikkate almasından söz edilmektedir.

Çevresel sorunları çözme konusunda Türkiye’de önemli girişimler olmasına karşın, sorunların sürmesinin Türkiye’de örgütlü bir çevre yönetimi olmamasından kaynaklandığı söylenebilir
. Ülkedeki çevre sorunlarına ilişkin mevzuatta, yönetmeliklerin ve kuralların dağınık olduğu ve yetki konusunda karmaşıklı bulunduğu görülmektedir. 1994 yılında Çevre Bakanlığı’nın bulgularına göre, ülkede çevre konusunda kanun, yönetmelik ve uluslararası anlaşma düzeyinde toplam 184 mevzuat bulunmaktadır. Devlet Planlama Teşkilatı’nın bulgularına göre çevre koruma ve geliştirme konusunda faaliyet gösteren 36 kurum ve kuruluş vardır. Çevre koruma konusundaki düzenlemelerin farklı kanun ve yönetmeliklerde dağınık biçimde yer alması, kurumlar arası eşgüdümsüzlük sorunu; uygulamada çelişkilere ve yetki çatışmalarına neden olmaktadır.

Ülkemizde mevcut mevzuata göre çevre yönetiminin büyük bir bölümü mahalli idarelere verilen görev ve sorumluluklar kapsamındadır. Ancak belediyelere çevre konusunda görev veren mevzuatin belediyeler açısından anlaşılabilir ve uygulanabilir hale getirilmesi gerekmektedir. Bu konudaki mevzuatın önemlileri şunlardır:

· Anayasa

· Belediye Kanunu

· Umumi Hıfzısıhha Kanunu

· Belediye Cezaları ile ilgili Kanunlar

· Çevre Kanunu

· Büyükşehir Belediyeleri Kanunu

· İmar Kanunu

· İşyeri Açma ve Çalışma Ruhsatlarına Dahill Kanun(20198 sa)

· Yeraltı Suları Kanunu

· Kıyı Kanunu

· Çevre konusunda yatırım, işletme ve denetim yapan kuruluşların kanunları (Çevre, BİB, Ulaştırma Bakanlıkları, DSİ, İller Bankası gibi kuruluşların teşkilat kanunları)

· Su Kirliliği Kontrolü Yönetmeliği

· Katı Atıkların Kontrolü Yönetmeliği

· Tıbbi Atıkların Kontrolü Yönetmeliği

· Tehlikeli Atıkların Kontrolü Yönetmeliği

· Hava Kalitesinin Korunması Yönetmeliği

· Gütültü Kontrol Yönetmeliği

· ÇED Yönetmeliği

· Çevre Kirliliğini Önleme Fonu Yönetmeliği

· Özel Çevre Koruma Fonu Yönetmeliği

· Su Ürünleri Tüzüğü

Çevre korumaya ilişkin alınması gereken öncelikli önlemler şu şekilde sıralanabilir
:

· sanayi alanlarında ve kentsel alanlarda hava kalitesini denetleyen sistemlerin geliştirilmesi ve güçlendirilmesi,

· merkezi ve yerel yönetimler arasında kurumsal sorumlulukların netleştirilmesi,

· her kent için yerel bir ulaşım ana planı geliştirilmesi,

· hava kirliliğini en aza indiren teknolojilerin teşvik edilmesi.

III.A.8. Kentsel Denetim (Urban Audit) Çalışmasında Türk Kentlerine İlişkin Bazı Göstergeler

Avrupa Birliği kapsamında yürütülen çalışmalardan biri olan Kentsel Denetleme (Urban Audit) çalışmasına yukarıdaki bölümlerde değinilmişti. Avrupa kentlerine ilişkin çevresel, sosyal ve ekonomik göstergeleri karşılaştıran bir veri tabanı olan bu çalışmada, bazı Türk kentlerine ilişkin göstergeler de yer almaktadır. İzleyen tabloda 2001 yılı verilerine göre, kentlerimize ilişkin göstergeler AB 15 ortalaması, AB 15 içinde en yüksek değer, AB 27 ortalaması ve AB 27 içinde en yüksek değer ile karşılaştırmalı olarak sunulmaktadır.

	2001 verileri
	AB 15 ort.
	AB 15 içinde en yüksek
	AB 27 ort.
	AB 27 içinde en yüksek
	Siirt
	Van
	Diyarbakır
	Kars
	Erzurum
	Gaziantep
	Malatya
	Adana
	Konya
	Kayseri
	Hatay
	Trabzon
	Kastamonu
	 İstanbul
	Manisa
	Nevşehir
	Kocaeli
	Ankara
	Samsun
	Bursa
	Antalya
	Edirne
	Zonguldak
	Denizli
	İzmir
	Balıkesir

	Demografik boyutlar

	Ortalama hanehalkı büyüklüğü
	2.37
	3.54
	2.61
	6.75
	6.75
	6.35
	5.85
	5.18
	5.16
	4.86
	4.54
	4.39
	4.37
	4.27
	4.18
	4.08
	4.00
	3.87
	3.86
	3.84
	3.83
	3.81
	3.80
	3.79
	3.77
	3.76
	3.69
	3.60
	3.58
	3.44

	Demografik bağımlılık endeksi
	60.62
	79.98
	61.41
	134.99
	134.99
	131.4
	123.25
	76.34
	88.94
	110.09
	88.7
	89.11
	87.46
	84.41
	93.97
	74.86
	69.61
	69.33
	72.9
	83.16
	65.78
	65.32
	71.1
	69.32
	66.45
	57.82
	71.27
	67.53
	64.99
	65.02

	Sosyal boyutlar

	Kendi evinde yaşayan hanehalkı
	51.18
	89.42
	52.26
	91.94
	62.72
	68.92
	58.77
	57.19
	59.77
	59.32
	62.22
	62.42
	60.91
	60.14
	61.69
	51.32
	54.93
	57.06
	62.24
	56.41
	58.75
	56.17
	57.35
	58.90
	59.53
	60.13
	56.42
	50.28
	58.97
	53.63

	Ekonomik boyutlar

	İşsizlik oranı
	10.44
	31.76
	12.29
	47.40
	31.83
	47.40
	43.44
	26.01
	23.70
	19.98
	27.16
	28.57
	15.99
	17.62
	21.88
	19.75
	15.10
	16.65
	12.77
	15.53
	18.69
	14.70
	20.45
	16.75
	20.67
	11.48
	19.39
	11.15
	18.67
	11.37

	Faaliyet oranı
	66.93
	78.62
	63.71
	79.39
	30.88
	28.50
	29.19
	38.46
	31.48
	37.35
	30.88
	34.47
	35.80
	36.55
	36.97
	37.69
	37.03
	46.65
	44.69
	36.69
	39.57
	44.54
	37.61
	44.42
	41.23
	46.42
	35.39
	49.67
	43.68
	40.82

	2001 verileri
	AB 15 ort.
	AB 15 içinde en yüksek
	AB 27 ort.
	AB 27 içinde en yüksek
	Siirt
	Van
	Diyarbakır
	Kars
	Erzurum
	Gaziantep
	Malatya
	Adana
	Konya
	Kayseri
	Hatay
	Trabzon
	Kastamonu
	 İstanbul
	Manisa
	Nevşehir
	Kocaeli
	Ankara
	Samsun
	Bursa
	Antalya
	Edirne
	Zonguldak
	Denizli
	İzmir
	Balıkesir

	Eğitim ve öğretim

	Yalnızca ilk öğretim gören nüfus oranı
	15.73
	27.2
	17.44
	39.85
	19.19
	20.76
	20.56
	26.20
	27.24
	33.97
	27.10
	31.41
	39.31
	35.98
	32.74
	29.63
	33.77
	36.66
	37.95
	36.35
	36.32
	29.06
	33.94
	37.14
	33.40
	35.10
	33.79
	39.85
	35.71
	37.56

	İkinci öğretim gören nüfus oranı
	29.1
	61.87
	32.24
	61.87
	10.56
	10.59
	10.97
	20.35
	19.45
	7.86
	17.75
	13.94
	12.70
	 13.50
	 13.64
	20.90
	19.55
	15.26
	13.09
	13.44
	17.20
	20.37
	17.02
	15.25
	17.15
	21.01
	17.26
	14.61
	16.63
	18.68

	Üçüncü öğretim gören nüfus oranı
	21.34
	35.54
	18.8
	35.67
	5.20
	4.79
	5.01
	8.69
	7.59
	4.63
	8.28
	6.50
	5.12
	 6.43
	 5.96

	7.33
	7.42
	8.00
	7.22
	6.70
	8.08
	8.45
	7.34
	8.94
	7.60
	7.80
	8.55
	6.43
	8.08
	7.68

Tablo 15-Türk Kentlerine İlişkin 2001 Yılı Göstergelerinin Avrupa Ülkeleri İle Karşılaştırılması (Kentsel Denetim Çalışması’ndan derlenmiştir.)

Demografik göstergelere bakıldığında; ortalama hanehalkı büyüklüğüne ilişkin en yüksek değerin karşılaştırılan tüm şehirler içinde Siirt’e ait olduğu görülmektedir. Bu değer Siirt için 6,75 iken, AB 15 ortalaması 2.37’dir. Demografik bağımlılık değerlerine bakıldığında, yine en yüksek bağımlılık değerinin Siirt’e ait olduğu (134.99), AB ortalama değerinin 60.62 olduğu izlenmektedir.

Sosyal göstergeler arasında kendi evinde yaşayan hanehalkı göstergesi incelenmiştir. AB 15’te ortalama değer 51.18 iken, karşılaştırılan Türk kentlerinde bu ortalamanın üzerine çıkıldığı gözlemlenmektedir.

Ekonomik göstergeler arasında işsizlik oranına bakıldığında, en yüksek işsizlik oranının Van’a ait olduğu (47.40) görülmektedir. AB 15 ortalaması 10.44’tür. Faaliyet oranı değerlerinde AB ortalaması 66.93 olarak gerçekleşirken, Türk kentlerinde bu ortalamanın altına düşüldüğü görülmektedir.

Eğitim ve öğretim göstergeleri arasında yalnızca ilköğretim gören nüfus oranına bakıldığında, bu konuda en yüksek değerin Denizli’ye ait olduğu (39.85); AB 15 ortalamasının 15.73 olduğu izlenmektedir. İkinci öğretim gören nüfus oranı değerlerinde AB 15 ortalaması 29.1 iken, karşılaştırılan Türk kentlerinde bu oranın altında kalınmıştır. Üçüncü öğretim değerlerinde ise AB 15 ortalamasının 21.34 olduğu; karşılaştırılan Türk kentlerinde değerlerin 10’un altında kaldığı görülmektedir.

III.A.9. Planlama Sistemimize Yönelik Değerlendirilme

III.A.9.1. Kalkınma Planlarında Kentsel Gelişmeye Yönelik Yaklaşımlar

Kentleşmemizin yönlendirilmesi konusunda beş yıllık kalkınma planlarının zaman içinde değişen bakış açıları incelendiğinde şöyle bir değerlendirme yapmak mümkündür:

Birinci Beş Yıllık Kalkınma Planı (1963-1967), kentsel ölçekte gelişim konusunu ayrı bir politika alanı olarak ele almamış; bu konu Plan’ın Bölge Planlaması ve Kalkınması başlığı altında irdelenmiştir. Plan, ülkenin farklı sosyo-ekonomik özelliklere sahip alt bölgelerini, potansiyel gelişme bölgeleri; geri kalmış bölgeler, büyük şehir bölgeleri (metropoliten bölge) başlıkları altında sınıflandırmaktadır. Bölge kalkınma ve planlamasıyla ilgili çalışmaların gerçekleştirilmesi için, hem merkezde hem de bölgelerde yetkili personelin bulunması konusundaki soruna o yıllardan itibaren işaret edilmektedir.

İkinci Beş Yıllık Kalkınma Planı (1968-1972), mekana ilişkin konuları, birinci planın ele alışının ötesine götürerek, Toplumun Yurt Üzerinde Yerleşmesi ve Barınması, Bölgesel Gelişme, Şehirleşme ve Yerleşme Sorunu genel başlığı altında ele almaktadır. Plan, şehirleşmeden ekonomiyi itici bir güç ve bir gelişme aracı olarak yararlanma ilkesini benimsemektedir. Sanayileşme, tarımda modernleşme ve şehirleşme, gelişmek için birbirinden ayrı düşünülemez üç unsur olarak tarif edilmektedir.Bu unsurların politika kararlarında birlikte ele alınması ön görülmekte, bunlardan herhangi birinin bağımsız olarak geliştirilmesinin kaynak israfına yol açacağına dikkat çekilmektedir. Şehir gelişmesinin çevre ve bölgesi içinde düşünülmesi gerektiğinden, şehir sorunlarının çözümünde şehirlerin tek başlarına ele alınmayacağından söz edilmektedir. İkinci Plan, şehir planlamasını, arazi kullanımının denetimi ve güzel şehir kavramının ötesinde bir gelişme aracı olarak tarif edilmektedir. Şehir planlamasında tek tek kararlara karşı bütünlüğün korunması gerekliliğinin altı çizilmektedir. Planların, her bir parsel için ayrı kararlar veren ve bina şekillerine kadar inen ayrıntılı tutumdan kurtarılacağı, kullanışların fonksiyon ve ntieliklerinin genel ve açık hükümlerle sınırlandığı bir belge niteliği alacakları belirtilmektedir. Şehirlerin gelişme alanlarında kamuca arazi stoku yapılarak, arazinin altyapısının tamamlanacağı ve kamuca yükselen değerlerle isteyenlere kiralanacağı söylenmektedir. Önemli bir hüküm, arazi politikasının denetiminin yapılabilmesi için, kamu elindeki arazinin satılmayacağıdır.

İkinci Plan, konut konusunu da ayrı bir başlık altında irdelemektedir. Şehirlerin düzenli gelişmesine yardımcı olması ve tasarruflu bir yöntem olması nedeniyle ayrı ayrı konut birimleri yerine, toplu konut yapımına gidileceği, lüks konut yapımının sınırlandırılacağı, ekonomik standartlar üstünde kamu konutu yapılmayacağı belirtilmektedir. Gecekondu sorunu da konut sektörü içinde ele alınmaktadır. Bu sorunu çözmeye yönelik olarak önlemeye öncelik verileceğinden, bu alandaki kendi evini yapma gücünden yararlanılacağından söz edilmektedir. Önemli bir politika, arsanın konut maliyetini artırıcı etkisinin azaltılması ve spekülasyonun önlenmesi için, şehirlerin gelişme alanlarındaki arsalar üzerinde kamu kontrolü sağlanmasıdır. Kamu elindeki arsa stoğunun artırılması; kamu elindeki arsaların tek elden ve ucuz konut yapımını destekleyecek şekilde toplumun kullanışına sunulması, gerektiğinde kiralama sisteminden yararlanılması ön görülmektedir.

Üçüncü Beş Yıllık Kalkınma Planı (1973-1977), kentsel gelişmeyi öncelikle Yaşama Düzeyinde Gelişmeler genel başlığı altındaki Yerleşme alt başlığı altında ele almıştır. Burada Türkiye’de yaşanan demografik şehirleşmeye dikkat çekilmektedir. Şehirleşme, gerçek şehir fonksiyonlarına ve sanayileşmeye dayalı olmaktan çok, nüfus yığılmaları biçiminde gerçekleşmektedir. Kırsal nüfus oranında düşme görülmektedir. Plan’da şehirleşme konusu daha sonra Uzun Dönemde Hedefler ve Amaçlar başlığı altında Yerleşme Sorunları alt başlığı içinde tekrar irdelenmiştir. Bu bölümde kırsal yerleşmelerin sorunları da ele alınmıştır. Mahalli idarelerin il, belediye ve köylerin ihtiyaçlarını karşılayamadığına değinilmekte; bunun nedeninin kısmen mahalli idarelerin kaynaklarının yetersiz oluşu, kısmen de önceliklere göre kullanılamaması olduğu belirtilmektedir. Merkezi ve yerel idareler arasında görev paylaşımının kesin olarak belirlenmemiş olması da, mahalli hizmetlerin yeterince karşılanamamasının nedenleri arasında gösterilmektedir.

Üçüncü plan, önceki dönemlerde yatırımların yer seçiminin neden olduğu dışsal ekonomilere dikkati çekerek, şehir planlama ve kalkınma planları arasındaki ilişkinin kurulamamasını eleştirmektedir. Plan’da sanayi ana planı ile tutarlı bir kentleşme politikasına duyulan gereksiniminden söz edilmektedir. Kentsel gelişmenin foksiyonel ve kademeli bir biçime dönüşmesinin buna bağlı olduğu belirtilmektedir.

Dördüncü Beş Yıllık Kalkınma Planı (1979-1983), mekansal gelişim konusunu Bölgesel Gelişme ve Yerleşme başlığı altında incelemiştir. Plan, bölgeler arası dengesizliğin Birinci Plan’dan itibaren ele alındığını, ancak giderilemediğini belirtmektedir. Üç plan döneminde geri kalmış bölgelerin kamu yatırımlarından giderek daha az pay alması ve özel kesimin bu bölgelere yöneltilememesi, dengesizliğin artmasının önemli nedenlerinden biri olarak gösterilmektedir. Kentleşme konusu, Yerleşme alt başlığı altında irdelenmektedir. Kentleşmeye ilişkin temel sorunlar arasında, kent topraklarının kötüye kullanılan özel mülkiyete konu olması; üst düzeyde alınan yatırım kararlarının mekan boyutunun önceden kestirilemeyişi; imar planlarının var olan yapılarıyla kentlerin sorunlarına yanıt getirmekten ve mekansal gelişmeyi düzenlemekten uzak olmaları ve büyük ölçüde oluşmuş düzensiz gelişmeyi yasallaştırmaktan başka bir işlev göremez durumda olmaları; yerel imar planlarının ülke çapında fiziksel planlama kararlarının olmayışı nedeniyle, bir bütünlük içinde değerlendirilememesi; kamu kesiminin konut yapımında çok yetersiz kalması; petrole ve özel taşımacılığa dayalı ulaşım politikasının kentlere yansıması, kent içi ulaşım ve trafik sorunları özellikle büyük kentlerde giderek yoğunlaşması; kentsel alanlarda doğal ve tarihi çevrenin devamlı olarak yıkıntıya uğraması ve yeşil alanların geliştirilememesi sayılmaktadır. Plan, spekülatif kazanç aracı olmaktan çıkarmak üzere kentsel arsa üretiminin artırılmasını ve arsa kullanımının kamu denetimine bağlanmasını ön görmektedir. Kent çevresindeki kamu arazilerinin korunması ile imar düzenine tabi alanlardaki inşaatların denetiminin sağlanacağı belirtilmektedir. Plan kent içi toplutaşıma önem vermekte, bu projelerin özendirileceğinden söz etmektedir.

Beşinci Beş Yıllık Kalkınma Planı (1985-1989), kentsel gelişme konusunu Yerleşme-Şehirleşme başlığı altında irdelemiştir. Daha önceki planlarda olduğu gibi, Beşinci Plan da ekonomik yatırımların yerleşmelerin dağılımını etkilediğini belirtmekte ve yatırımlarda yer seçimi kıstaslarına uyulmasına önem verileceğinden söz etmektedir. Şehirleşmenin mekanda dengeli dağılımını sağlamak amacıyla ekonomik potansiyele sahip orta büyüklükteki şehirlere ekonomik faaliyetlerin yönlendirileceği; büyük şehirlerde ise caydırıcı tedbirlerle ekonomik faaliyetlerin mümkün olduğu kadar küçük illere yayılmalarının sağlanacağı belirtilmektedir. Plan’da ayrıca şehirlerde paket proje yaklaşımının destekleneceği söylenmektedir.

Altıncı Beş Yıllık Kalkınma Planı (1990-1994), kentsel gelişme konusunu Çevre ve Yerleşme başlığı altında ele almıştır. Plan’da, yerleşme kademelenmesinin ülke çapında dengeli dağılımı için orta büyüklükteki (50.000-500.000 nüfuslu) şehirlerin gelişmesinin desteklenmesi gerekliliğinden söz edilmektedir. Plan’ın bir diğer önemli ilkesi, planlama standartlarının, yerleşme yapısına ve özelliklerine uygun olarak belirleneceği ilkesidir. Plan’ın, kentsel gelişme konusunda daha önceki planlardan daha kapsamlı bir bakışı olmadığı görülmektedir.

Yedinci Beş Yıllık Kalkınma Planı (1996-2000), mekansal konuları Bölgesel Dengelerin Sağlanması üst başlığı içinde irdelemiştir. Bu başlık altında Bölgesel Gelişme ve Fiziki Planlama ile Metropollerle İlgili Düzenlemeler şeklinde iki alt başlık yer almaktadır. Plan, kalkınma planları ve kentsel gelişme planları arasında görülen plan kademeleri eksikliğine vurgu yapmaktadır. Sürdürülebilri kalkınma ilkesi Altıncı Plan döneminde benimsenmesine karşın, bu yöndeki öneriler Yedinci Plan’da daha somut biçimde yer almaktadır. Plan, bölgesel gelişme çalışmalarının ve fiziki planların, çevresel etkenleri ve ekolojik dengelerin korunmasını da amaçlayan sürdürülebilir kalkınma anlayışı içerisinde hazırlanacağını ve bunların kademeli planlama yapısı içerisinde Kalkınma Planları ile uyum içinde olacağını söylemektedir. Ülkedeki dengesiz yerleşme düzeninin ve kentlerin aşırı fiziki büyümesi ve yoğunlaşmasının önlenebilmesi için, alternatif kentsel yerleşmelerin desteklenmesi ihtiyacının arttığından söz edilmektedir. Büyük kentlere verilen sanayi teşviklerinin sınırlandırılmasında, fiziki ve mali teşviklerin diğer yörelere ve orta büyüklükteki kentlere yönlendirilmesinde sınırlı kalındığının altı çizilmektedir. Bunun yanı sıra, uygulamadaki kentsel arazi kullanım biçimlerinin, konut dışında, gelişmiş ülke standartlarına göre yetersiz oranlarda olduğu tespit edilmekte; kentlerin ulaşım, ticaret, rekreasyon ve kamuya açık alanlarının sınırlı olduğı, hemen hemen sadece konut alanlarından oluşan bir görünüm sergiledikleri belirtilmektedir. Yedinci Plan, yerleşmelerin planlanmasında, planlama-uygulama-denetim süreçlerinin bütünleştirici ve yönlendirici şekilde yeniden düzenleneceğinden; kentlerdeki yaşam kalitesinin geliştirileceğinden; göçün metropoller yerine bölge merkezlerine, orta büyüklükteki kentlere ve merkezi nitelikteki diğer yerleşim birimlerine yönlendirilmeye çalışılacağından; bu kentlerin sanayi teşvikleri, altyapı, hizmet ve konut yatırımları ile destekleneceğinden söz etmektedir.

Sekizinci Beş Yıllık Kalkınma Planı (2001-2005), kentsel gelişme konusunu Kentsel ve Kırsal Altyapı başlığı altında incelemiştir. Plan, önceki planlarda da yer alan sorunlara değinmektedir. Plan’da uluslararası düzeyde yeterli altyapıya sahip ticari ve mali merkezler oluşturulacağından söz edilmektedir. Orta büyüklükteki kentlerde altyapısı hazırlanmış sanayi bölgelerinin geliştirileceği söylenmektedir. Plan, bölgesel gelişmeyi ayrı bir başlık altında incelemiştir. Plan’ın bölgesel gelişme başlığı altında getirdiği yeni bir politika İl Gelişme Planları’nın oluşturulmasıdır. Ancak bilindiği gibi il gelişme planlaması çalışmaları, bir kaç ilde uygulanmanın ötesine geçememiştir.

Dokuzuncu Kalkınma Planı (2007-2013), mekansal konuları Bölgesel Gelişmenin Sağlanması başlığı altında ele almıştır. Bölgesel Gelişmenin Sağlanması, Plan’ın ekonomik ve sosyal gelişme eksenlerinden biri olarak belirlenmiştir. Bölgesel gelişmede Avrupa Birliği’ne uyum sağlama çabalarının etkisi görülmektedir. Yerel ölçekte kalkınmanın altı çizilmektedir. Planların birbirleri ile bağlantılarının kurulması, plan hazırlama ve uygulama yöntemleri, denetim usulleri gibi konularda merkezde ve yerelde kuruluşlar arasındaki yetki ve sorumlulukların açıklığa kavuşturulması ve koordinasyonun sağlanması zorunluluğundan söz edilmektedir. Plan’da kentleşmeye ilişkin ayrıca bir başlık bulunmamakta, kentleşme ile ilgili sorunlara ve çözüm önerilerine farklı başlıklar altında yeri geldikçe değinilmektedir.

Kalkınma Planları incelendiğinde, geçen yıllar içinde kentlerdeki hızlı nüfus artışının denetlenememesi, kentlerin taşıyabileceğinin üstünde nüfus yoğunluğuna sahip olması, artan nüfusun teknik ve sosyal altyapı gereksinimlerinin sağlanamaması, genel bir ülkesel mekansal politika olmadığı için kentlerin gelişiminin parçalı yaklaşımlarla yönlendirilebilmesi, var olan yerel yönetim yapılarının kentsel gelişmeyi istenen biçimde yönlendirmede çoğu kez etkin olamaması sorunlarının günümüze değin taşındığı görülmektedir. Kalkınma Planları kentsel gelişme konusunu değişen plan dönemlerinde farklı başlıklar altında irdelemiştir. Son planda ise kentleşmeye ilişkin bir başlık yer almamaktadır; kentsel gelişime ilişkin çeşitli bileşenler, farklı başlıklar altında (bölgesel gelişme, enerji ve ulaşım altyapısının güçlendirilmesi, kültürün korunması, geliştirilmesi gibi) ele alınmıştır.

III.A.9.2. Kalkınma Planları ve Fiziksel Planlama Arasındaki Bağın Kurulamaması

Türkiye’de 1963 yılında başlayan planlı dönem genelde ekonomik kalkınma anlamında karar ve süreçleri belirlemiş, fiziksel planlama ile ilgili belirgin önermeler ise ilk kez 3. Beş Yıllık Kalkınma Planı’nda, fiziksel plan kademelerine ilişkin ipuçları şeklinde yer almıştır.

Ancak bölgesel kalkınma politikalarının fiziksel planlama kararları ile birlikte düşünülerek geliştirilmesi, diğer bir deyişle bu politikaların yalnızca sektörel ekonomik gelişme amacıyla sınırlı kalmaması mümkün olmamıştır. Bölgeler arasındaki dengesizliklerin ortadan kaldırılması amacı ile getirilen sektörel hedefler, yerleşme kararlarının fiziksel planlama ilkeleri dışında verilmesine neden olmuş; hatta zaman zaman bu politikaları ters yönde etkileyen gelişmelerin ortaya çıkması sonucunu yaratmıştır.

III.A.9.3. Planlama Alanında Yetkili Kurumların Eşgüdümsüzlüğünden Kaynaklanan Sorunlar

Mekansal planlama ile ilgili yasal düzenleme, yerel yönetimlerin yanı sıra, Bayındırlık ve İskan, Kültür ve Turizm, Çevre ve Orman, Sanayi, Savunma vb. bakanlıklar gibi 25 adet kamu kurum ve kuruluşunu imar planlama konusunda yetkili kılmaktadır. Merkezde bulunan çok sayıda bakanlık ve kuruma kendi kuruluş kanunlarıyla verilen plan yapma yetkileri göz önüne alındığında, planlama pratiğinde çok-başlılıktan doğan bir karmaşanın yaşandığı ortaya çıkacaktır. Bu kurumsal çeşitlilik beraberinde çok karmaşık bir mevzuatı da getirmektedir. Bugün ülkemizde kentleşme, imar, arsa, yapı ve yerleşme konularını düzenleyen 70 adet kanun ve 270 yönetmelik olduğu belirtilmektedir
. Planlama konusunda çok sayıda kanun ve bu kanunlar ile yetki ve görevleri belirlenmiş kurum ve kuruluşun var olması, planlamayı işlevsiz hale getirmektedir. Ülkemizde yürürlükte yer alan yerleşme ve planlamaya ilişkin, yirmi kadar kanun ve elli kadar yönetmelik. çağdaş, bilim, teknolojinin ve sosyal gelişmenin gerisinde kalmıştır. Yetki-sorumluluk- yaptırım gücü gerçekçi bir şekilde dağıtılmamıştır.

Planlama ile ilgili yasal düzenlemelerin ve dolayısıyla yetkili idarelerin çokluğu, bunlar arasında eşgüdüm olmayışı; var olan planlarda çok sayıda değişikliğe yol açmakta, farklı kurumların yetki alanında bulunan üst ölçekli planların birbirleriyle gerek kullanım amacı gerekse fiziksel kararları bakımından bağlantısı kurulamamakta, şehircilik ilkeleri gözetilmeden talep üzerine onaylanan mevzii imar planları da ayrıca sorun yaratmaktadır.

III.A.9.4. Planlama Kademeleri Arasındaki İlişkinin Yeterince Kurulamamasından Kaynaklanan Sorunlar

Mekansal planlamada en temel ilkelerden biri, farklı ölçeklerdeki planlar arasındaki “kademeli birliktelik” ilkesidir. Bu ilkeye göre, üst ölçekli planlar (örneğin bölge planları), yerleşme düzeyindeki alt ölçekli planları yönlendiren hükümler içerir. 3194 Sayılı İmar Yasası, en üst ölçek olarak DPT tarafından yapılması öngörülen bölge planları kademesinden söz etmekte ise de; bu planların içeriği, yapım, onama, uygulama süreçleri ve sorumlu mercii belirsizdir. Bu kademeyi izleyen Çevre Düzeni Planlarını hangi kurumun hazırlayacağı konusu 15 yıldır tartışılmış, bu planlar bir süre Bayındırlık ve İskan Bakanlığı tarafından yapılmış, daha sonra bu yetki Çevre ve Orman Bakanlığı’na geçmiştir. Yeni yürürlüğe giren İl Özel İdareleri ve Belediyeler yasaları ile yetki konusu daha da karmaşık bir duruma gelmiştir
.

VII. Beş Yıllık Kalkınma Planı’nın Bölgesel Gelişme ve Fiziki Planlama Bölümünde plan kademeleri arasındaki kopukluğa ilişkin şu saptamalar yer almaktadır: “Kalkınma planları ile kentsel gelişme planları arasında görülen planlama kademeleri eksikliği 3194 sayılı İmar Kanunu’nda da belirginleşen ve çeşitli planlama ve uygulama sürecinde yaşanan çok başlılık; ülke kaynaklarının geliştirilmesi ve dağıtılmasında rasyonel kararların alınmasını ve yerel yatırımların doğru sektör ve yer seçimlerine göre yönlendirilmemiş olması gibi olumsuzlukları da beraberinde getirmiştir.”

Kent ölçeğinde hazırlanan nazım ve uygulama planları, yerel yönetimlerin yetki alanında kalmakta, daha alt ölçekteki çalışmaların ise planlama mesleğinin dışında kaldığı düşünülmektedir
.
III.A.9.5. Planları Yaşama Geçirmeye Yönelik Uygulama Araçlarının Sınırlılığı

Üretilen planları yaşama geçirmek için yerel yönetimlere sunulan plan uygulama araçları son 150 yıllık dönemde neredeyse hiç değişmemiştir: Bu araçlar, kamulaştırma; tevhit ve ifraz ile imar düzenlemesidir. Belediyelerin mali kaynaklarının kısıtlı olması, kamulaştırma aracını bir seçenek olmaktan çıkartmıştır. İfraz ve tevhit, yasaya göre çok sınırlı durumlarda başvurulabilecek bir araçtır. Geriye kalan imar düzenlemesi aracı ile, kentte tüm kadastral parseller birbirleriyle birleştirilmekte ve parsel yüzölçümünün % 40 oranında bir bölümü Düzenleme Ortaklık Payı (DOP) olarak belirli kamusal hizmetler için kullanılmak üzere ayrıldıktan sonra, kalan bölüm, planla yeni oluşturulan imar parselleri olarak taşınmaz sahiplerine verilmektedir. DOP sadece yeni gelişme alanlarında ve sadece bir kez alınabilmektedir. Ancak, mevcut kentsel alanda yapılan yeni kamusal yatırımlar (örneğin, yeni metro hatları) sayesinde piyasa değerleri artan taşınmazlardan ise bu artan değer karşılığında hiç bir pay alınamamaktadır
.

III.A.9.6. İmar Yasası’nda Afetlere İlişkin Düzenlemelerin Yetersizliği

1999 yılında yaşanan Marmara depreminin yarattığı büyük maddi ve manevi kayıp, ilk kez imar planlama sisteminin yetersizliklerinin tartışılmasına yol açmıştır. Ancak, İmar Yasası’nda bu yönde hala ciddi bir düzenleme yapılmamıştır
. Büyük ölçüde afet riski bulunan bir coğrafyada yer alan ülkemizde planlamanın her aşamasında afet zararlarının azaltılmasına yönelik politika, karar ve araçlarının öncelikli olarak yer alması önem taşımaktadır. Mevcut planlama ve uygulama sisteminde var olan sorunlar, afet zararlarının artmasına neden olmaktadır. Yürürlükteki imar yasasının afet risklerini azaltacak biçimde yeniden hazırlanması ve imar planları yanı sıra sakınım planlarının da yapılması zorunlu hale getirilmelidir.
III.A.9.7. Ulusal Mekan Stratejisi ve Bölgesel Gelişme Stratejileri Gereksinimi

Belirtilen bu sorunların, mevcut imar ve afet mevzuatları kapsamında geçici ve parçacı tedbirlerle çözümü olası görünmemektedir. Ulusal ölçekte planlama, politika ve değerlendirmelerden başlayarak yerel ölçekte yürütülecek her türlü iş ve işlemler de dahil olmak üzere yönetim modeli ve planlama yaklaşımında farklı davranmak gerekmektedir. Öncelikle ulusal ve bölgesel düzeyde yeni planlama yaklaşımının kurgulanması önem kazanmıştır.

Ulusal ölçekte mekansal stratejilerin, bölge planlamasında stratejik planlama anlayışının planlama pratiğine kazandırılmasının ve bu planlama ölçeklerinin eşgüdümünün sağlanmasının öncelikli hedef olarak görülmesi önemlidir. Ulusal ve bölgesel ölçekte oluşturulan vizyon ve hedefler çerçevesinde, seçenekleri de ortaya koyarak, ortak düşünme, karar alma, tartışma, uygulama getirerek hareket etmek gerekmektedir. Bu sosyal ve ekonomik olarak dengeli ve sürdürülebilir bir kalkınma için gerekli olduğu kadar, doğal ve tarihi mirasın korunması ve sürdürülebilir kullanımı için de önemlidir.

Planlama, toplumsal ve ekonomik refahın artırılması, çevre sorunlarının önlenmesi ya da var olanların en aza indirilmesi, diğer bir deyişle yaşam kalitesinin yükseltilmesi ve sürdürülebilir kentsel gelişme için, en önemli araçtır. Ancak planlama yalnızca teknik bir sorun çözme aracı değildir; toplumsal ilişkilerin bütününü içine alan ve ülkenin ekonomik, sosyal ve fiziksel gelişimini etkileyen, yönlendiren bir araç olarak büyük önem taşımaktadır. Ülke, bölge ve kent ölçeğinde planlama kademeleri arasında dikey, sektörler arasında da yatay ilişkiyi güçlendiren bir planlama sistemi oluşturulmasına ve uygulama araçlarının geliştirilmesine ihtiyaç vardır
.
III.A.9.8. İmar Mevzuatı’nın Yeniden Ele Alınması Konusu

Bayındırlık ve İskan Bakanlığı’nca, bilimsel ve teknolojik konulardaki gelişmeler, yerelleşme politikaları, doğal afetler ve kamuoyuna yansıyan diğer olumsuzluklar nedeni ile İmar Kanunu’nda revizyon yapılması gündeme getirilmiş, ilgili görüşler alınarak ve çalışma toplantıları düzenlenerek yeni öneri düzenleme son aşamaya getirilmiştir.

Planlama pratiğimizde yeni bir yapı ve dil oluşturulması zorunluluğu Kasım 2003’te gerçekleşen 27. Dünya Şehircilik Kolokyumu sonuç bildirgesinde de belirtilmektedir. Toplumu durağan, homojen ve değişmez bir yapı kabul eden mevcut mevzuatın yerine toplumun dinamizmine yönelik yenilikçi, yaratıcılığa açık, esnek bir planlama dilinin geliştirilmesi konusu vurgulanmaktadır. Bu kapsamda aşağıdaki çalışmaların yapılması önemlidir
:

· Ulusal düzeyde yerleşme ve arazi kullanma politika ve stratejilerinin geliştirilmesi için yöntem önerisi geliştirilmesi,

· Ulusal mekan envanterinin ve stratejisinin belirlenmesi için araştırma yapılması,

· Mekansal planlama veri altyapısının geliştirilmesi,

· Üst ölçek makro mekan planlamasının araştırılması,

· İmar hareketlerinin, planlama-uygulama, denetim üçgeni içinde yeniden tanımlanmasının sağlanması,

· Planlamanın, koruma-kullanma-gelişme dengeleri sağlanarak, kullanıcının, sivil toplumun ve kamunun menfaatlerinin birlikte gözetilmesi,

· Sektörel taleplerin, imar planları kapsamında denge sağlanarak disiplinler arası çalışma ile tek elden karşılanmasına olanak tanınması,

· Plan kademeleri ve hiyerarşinin yeniden tanımlanması,

· Denetim ve izleme usul ve esaslarının araştırılması

· Mekansal planlamada değişimin yönetimi araştırmalarının yapılması gerekli görülmektedir.

III.A.9.9. Planlama Sistemine İlişkin Genel Değerlendirme

Planlama sistemimizin işleyişine ilişkin yukarıda irdelenen sorunlar şu alt başlıklar halinde özetlenebilir:

· Makro politika eksikliği,

· Veri altyapısının uyumsuzluğu ve yetersizliği,

· Plan süreçlerinin veri/bilgi elde etme, kullanma, katkı alma, ortak etme, seçenek üretme, karar alma, uygulama ve izleme konularındaki eksik ve yanlışları,

· Yeterli uygulama araçları tanımlanmaması, program, proje ve eylem paketleri yoksunluğu,

· İmar Yasası’nın planlama, yapılaşma ve afetlere yönelik teşhis, tedbir ve değerlendirme eksikliği; afet yönetimi ve planlamasının gerektirdiği araçların planlama sisteminde yer almaması,

· Kentleşme ile mekan politikalarının ilişkisizliği,

· Kırsal alanlara yönelik kalkınma ve planlama çabalarının zayıflığı.

Avrupa Mekansal Gelişim Perspektifi (AMGP), tam üyelik müzakerelerine başlayan aday ülkelere görevler vermektedir. Özellikle değişik kurumlarca uygulanan kamu yatırımlarının ülke ve Avrupa sınırları içinde nasıl mekansal etkiler yaratacağının açıklığa kavuşturulması istenmektedir. Bu bakımdan da, Türkiye'nin böyle bir mekansal gelişme perspektifini AB mevzuatına uyum süreci ile birlikte başlatması gerekmektedir.
Mevzuat uyum sürecinde veya bu süreçten bağımsız olarak, Türkiye’nin her durumda mekansal planlama stratejilerine gereksinimi vardır. Mekansal gelişme stratejileri olmadan, kentleşme ve kentsel politikaya ilişkin bir düzenleme yapılması, uygulamada yukarıda da irdelenen çeşitli boyutlarda sorunları beraberinde getirmektedir.

Yeni planlama anlayışının; dinamik bir üretim ve uygulama sürecini ve katılımlı süreçleri ön görmesi gerekmektedir. Bu anlayış içinde ana yönlendirme ilkeleri, vizyon, orta ve uzun erimli amaçları, hedefler ve bunlara bağlı proje/eylem alanlarını belirlenmesi aşamaları önem kazanmaktadır.

Stratejik yaklaşım, ülkenin tamamına yakınının yüksek afet tehlike ve riskleri taşıdığı bir ortamda sorun saptama, durum analizi ve öncelikle yapılacak işler konusunda hızlı, vurgu yapan, etkili, bütünleşik, dinamik, paylaşımcı bir plan ve mekan üretimini getirmektedir. Ayrıca bu yaklaşımın, var olan plan kademe ve süreçlerinin, durağan, sorun ve vizyon odaklı olmayan ve uygulamaya ilişkin yeterli araç tanımlamayan yapısını değiştirecek potansiyele sahip olduğu görülmektedir.

Stratejik planlama yaklaşımının; durum analizi, vizyon, veri/bilgi/görüş elde etme, katılım ve ortaklık, seçenek üretme, uygulamalar için sunduğu olanaklar, esnek ve dinamik yapısı, afet zararını azaltmada, hızlı hareket etmesi gereken ülkemiz için değerlendirilmelidir.

2006 yılı Programının dördüncü gelişme eksenini “Bölgesel Gelişme ve Bölgesel Gelişmişlik Farklarının Azaltılması” oluşturmaktadır. Bu başlık altında “C.Politika Öncelikleri ve Tedbirleri” kısmında yer alan “Öncelik.1-Tedbir 1.2. Alt Ölçekteki (İl, kent ve kır) mekansal gelişme stratejilerinin ve planlarının esasları, standartları ve çerçevesi belirlenecektir.” talimatı doğrultusunda araştırma projeleri geliştirilmekte ve sonuçlandırılması hedeflenmektedir. Aynı programın öncelik 1-Tedbir 1.1.başlığında ise “Ulusal ve bölgesel düzeyde mekansal ve bölgesel gelişme stratejilerinin altyapısının oluşturulması” öncelikli olarak belirtilmektedir.

“Ulusal Mekan Stratejisi” ve “Ulusal Düzeyde Bölgesel Gelişme Stratejisinin”, ulusal ve bölgesel ölçekteki kalkınma planı kararları ve AB Ulusal Programıyla uyumlu olabilmesi amacıyla, Orta Vadeli Program, 8.BYKP, 9.BYKP İhtisas Komisyon Raporları, Ön Ulusal Kalkınma Planı, 2006 Programı ve Bölgesel Kalkınma Program çalışmalarının ayrıntılı olarak irdelenmesi, ve temel amaçların ortaya konması gerekmektedir. Bu çalışmalara doğrudan katkı sağlayacak diğer belgeler ise; 2003 sosyo-ekonomik gelişmişlik endeksi araştırması, kalkınmada öncelikli yörelerle ilgili raporlar, yerleşmelerin kademelenmesi çalışması, İstatistiki Bölge Birimleri (İBB-NUTS) sınıflandırmasına kalibre edilmiş istatistikler (kurum bazlı veya TUİK istatistikleri) ve kamu kurum ve kuruluşlarını hazırladığı sektörel master planlar olacaktır
.

III.A.10. Yerel Yönetimlere (Mahalli İdareler) İlişkin Değerlendirme

Türkiye’de üç tür yerel yönetim söz konusudur: İl özel idareleri, belediyeler (il belediyeleri, ilçe belediyeleri, büyükşehir belediyeleri, büyükşehir ilçe ve ilk kademe belediyeleri, belde belediyeleri), köyler. 2006 verilerine göre, Türkiye’de 81 il özel idaresi, 3225 belediye, 34406 köy bulunmaktadır.

Ülke toplam nüfusunun % 78,76’sı belediye sınırları içinde ve % 21,24’ü belediye sınırları dışında yaşamaktadır. Belediye sınırları içinde yaşayan nüfusun % 44,97’si büyükşehir belediyesi sınırları içinde, % 55,03’ü ise diğer belediye sınırları içinde yaşamaktadır
.

Ülke geneline bakıldığında belediyelerin yüzölçümlerinin ve nüfuslarının büyük ölçüde farklılaştığı görülmektedir. Belediyelerin büyük çoğunluğunun (% 78,4) nüfusu 100.000’in altındadır. Öte yandan belediyelerin % 9.6’sının nüfusu 2000’in, % 61.3’ünün nüfusu 5000’in altındadır. Tüm belediyelerin % 51.7’sinin nüfusu 2000-4999 arasındadır. Bu belediyelerin çoğunda fiziksel yapı kırsal nitelik sergilemekte; yerel ekonomi genelde tarım sektörüne dayanmaktadır. Türkiye’de belediyelerin ortalama nüfusu 16.840’tır. (Erkan 2006, 62). Çalışmanın başında da belirtildiği gibi, “kentsel alan” tanımı ülkeden ülkeye farklılaşmaktadır; Türkiye’de belediye yapısı incelendiğinde, belediyelerin büyük bir bölümünün nüfusunun 5000’in altında olduğu ve kırsal alan niteliği taşımakta olduğu gözlemlenmektedir. İzleyen tablo belediyelere göre nüfus dağılımlarını vermektedir
:

	Nüfus grubu
	Toplam belediye sayısı içindeki oranı (%)
	İçerdiği nüfusun toplam belediye nüfusuna oranı (%)

	0-2000
	11
	1.1

	2001-5000
	51.3
	9.7

	5001-10.000
	17.4
	7

	10.001-20.000
	8.5
	7

	20.001-50.000
	5.7
	10.8

	50.001-100.000
	2.6
	10.9

	100.001-250.000
	1.9
	18

	250.001-500.000
	1.2
	23.3

	500.000’den fazla
	0.4
	12.2

Tablo 16-Kentli Nüfusun Belediyelere Dağılımı

III.A.10.1. Personel Yetersizliği

Kentleşmeyi yönlendiren en önemli aktörlerden biri olan yerel yönetimlerin yaşadıkları olumsuzluklar, kentleşme ve planlama eylemini de olumsuz yönde etkilemektedir. Bunlar arasında en öncelikli sorunlardan biri belediyelerde ciddi teknik eleman gereksiniminin bulunmasıdır. Örneğin, nüfusu 5.000’in altındaki belediyelerin % 42’sinde planlama ve imar işlerini yürütecek fen memurları dahi bulunmamaktadır. Nüfusu 10.000’in altındaki belediyelerin % 94’ünde üniversite mezunu eleman çalışmamaktadır. Türkiye’deki mimar, şehir plancısı, inşaat mühendisi ve harita mühendisini birlikte istihdam eden belediye sayısı sadece 15’tir. Bu durum karşısında, planın sahibi ve uygulayıcısı olan belediyeler, plan hazırlama sürecinin dışında kalmaktadırlar. Belediyelerin imar planlarını doğrudan kendi olanaklarıyal yapmaları, en az uygulanan plan elde etme yöntemi olarak görünmektedir
.

III.A.10.2. Finansman Yetersizliği

Belediyelerimizin finansal kaynakları, her zaman yetersiz olmuştur. Belediyelere merkezden yapılan finansal transferler (yardımlar) nüfus ölçütüne göre yapılmakta, gerçek gereksinimleri gözeten bir sistem geliştirilememektedir. Var olan durumda, bazı belediyeler kaynak sıkıntısı çekerken, bazılarında fazlalık ortaya çıkabilmektedir. Özellikle orta ve küçük ölçekli belediyeler, teknik yönlendiricilikten yoksun olduklarından kaynak kullanımında etkinlik sağlayamamaktadırlar.

Belediyeler Genel Bütçe vergi gelirlerinden aldıkları paylarla ancak personel giderlerini karşılayabilmekte, yeterli gelirleri olmadığından kredi temin edememekte ve Genel Bütçeden sağlanan hibe kaynaklardan etkin olarak yararlanamamaktadırlar. Önceki yıllarda borçlanan belediyeler ise mevcut borçlarını ödemede zorluk çekmektedirler.

Yerel yönetimlerin 30 Haziran 2005 tarihi itibarı ile; İller Bankası’na 2,24 milyar YTL, (SSK ve Emekli Sandığı gibi) diğer kurumlara ve fonlara 2,25 Milyar YTL, Hazine’ye 11,74 milyar YTL olmak üzere toplam 16,23 milyar YTL borçları bulunmaktadır. Geçmiş yıllarda belediyeler tarafından kullanılan ve ödenemediği için Hazine tarafından üstlenilen dış borçlar 6 milyar ABD Doları civarındadır
.

III.B. Kentleşmede Yeni Olgular ve Sorunlar

Kentleşmemizin geçmişinde ortaya çıkan ve günümüze taşınan olgu ve sorunların yanı sıra, son yıllarda belirmeye başlayan olgu ve sorunlar da söz konusudur. Bunlar arasında Kentleşme Tematik Grubu toplantılarında sürdürülebilirlik tartışmaları açısından öncelikli görülen konular, “kentleşme ve iklim değişikliği”, “kentsel dönüşüm olgusu”, “sürdürülebilir kent formu” ve “enerji verimliliği ve kentleşme” konularıdır. İklim değişikliği konusu pek çok sektörde yaşanan gelişmelerin neden olduğu güncel bir sorundur. Kentleşme süreci de iklim koşulları üzerinde olumsuz dışsallıklar yaratabilmektedir. Kentsel dönüşüm konusu son yıllarda Türkiye’de kentleşmenin gündeminde yoğunlaşan şekilde yer almaktadır. Öte yandan, planlama toplumu hangi kentsel makroformun daha sürdürülebilir olduğu konusunda tartışmakta, alternatif makroformların sürdürülebilirliği açısından görüşler üretilmektedir. Türkiye’de sürdürülebilir kentsel gelişmenin sağlanması açısından alternatif makroformların da değerlendirilmesi gerekmektedir. Enerji verimliliği ve kentleşme kesişimi söz konusu olduğunda; ulaşım, sanayi ve binalarda kullanılan enerji anlaşılmaktadır. Enerji verimliliği, sürdürülebilir kalkınma ve sürdürülebilir kentsel gelişme yaklaşımları içinde çok önemli güncel konulardan biridir.

III.B.1. Kentleşme ve İklim Değişikliği

İklim değişikliği, insan kaynaklı etkinlikler sonucunda atmosferdeki seragazı konsantrasyonlarının aşırı derecede artışı nedeniyle, küresel iklim sisteminde ve bunun sonucunda ekosistemlerde gerçekleşen değişiklikleri ifade etmektedir. Enerji, ulaştırma, sanayi, tarım, ormancılık ve atık yönetimi sektörlerinde, başta fosil yakıtların kullanılması sonucunda ortaya çıkan seragazları, atmosfer yoğunluklarını değiştirmekte, buna bağlı ısınma sonucunda küresel iklim sistemlerinde öngörülmeyen değişimler yaşanmakta, devamlılığı iklimsel verilere bağlı ekosistemlerin etkilenmesi sonucunda doğal kaynaklar ve insanlar zarar görmektedir.

Yanlış kentsel arazi kullanım kararları, iklim sistemleri üzerinde olumsuz etkiler oluşturmaktadır. Çevresel etkileri yeterince irdelenmeden oluşturulan arazi kullanım kararları, biyolojik çeşitlilik, yerel ve bölgesel iklim değişikliği, toprağın verimi, ekosistemler üzerinde ciddi olumsuz etkilere neden olmaktadır
. Bilimsel araştırmalar ve pek çok uygulama projesi, dünyanın büyük kentlerinin çevresel etkilerinin azaltması ile küresel iklim değişikliğinin bir ölçüde denetlenebileceğini ortaya koymaktadır. Ulaşım altyapısının, binaların enerji kullanımının, kentlilerin tüketim kalıplarının değişmesi ile çevresel koşulların iyileşmesi olanaklı görünmektedir. Hiç bir önlem alınmaz ise, kentlerde artan sıcaklığın artan hava kirliliğiyle beraber ciddi sağlık sorunlarına neden olacağı, özellikle gelişmekte olan ülkelerde içme suyu sıkıntısı yaşanacağı, hijyen sorunlarının ortaya çıkacağı tahmin edilmektedir
.

Türkiye’de iklim değişikliği konusu, 8. Beş Yıllık Kalkınma Planı’nda irdelenmiş, kentleşme sektörü ile ilişkisi, özellikle kentsel ulaşım açısından kurulmuştur. 8. Beş Yıllık Plan İklim Değişikliği Özel İhtisas Komisyonu Raporu’nda, 21. yüzyılın en önemli konularından biri olan küresel ısınmanın, kentsel alanlarda yoğunlaşan hizmet istemleri ve bunların karşılanma biçimleriyle yakından ilişkili olduğu belirtilmektedir. Evsel enerji tüketimi (ısınma, aydınlatma ve mutfak amaçlı), kentsel alanlarda yapılı çevrenin özellikleri (beton, asfalt, vb.), kent içi ulaşım hizmetlerinden ve atıklardan kaynaklanan sera gazları iklim değişikliğine neden olan etmenler arasındadır. Türkiye.de kentleşme alt-sektörlerinde (konut, ulaşım, katı atık, vb.) enerji tüketimi ve bu sektörlerin neden olduğu sera gazı salımlarına ilişkin verilerin yetersizliği, kent içi ulaşımın küresel ısınmaya ne kadar katkı yaptığının belirlenmesini engellemektedir. Bu belirsizliğe karşın, ulaşım sektöründe toplam enerji tüketiminin ve sera gazı salımlarının hızla attığı bilinmektedir. Türkiye.de, ulaştırma sektörü genelinde karayolu altyapısı ağırlığı gözlemlenmektedir. Bu ağırlık kent içi ulaşım altyapısı için de söz konusudur. Özellikle büyük kentlerde, kent içi ulaşımın önemli ölçüde motorlu araçlarla karşılandığı, bireysel araç kullanımı oranının da giderek arttığı izlenmektedir. Yolcu-km başına enerji tüketimi açısından, otobüsler raylı sistemlere göre 1.4; otomobiller ise 6.8 kat daha fazla enerji tüketmektedir. Taşıt türünün yanı sıra, enerji tutarını etkileyen diğer değişkenler de düşünüldüğünde, bu fark daha da belirginleşmektedir (Kentsel arazi kullanım kararları sonucunda konut-iş yeri alanı arasında fiziki bağlantıların zayıflaması ve yol uzaklığının artması gibi). Ankara için yapılan bir çalışmada, 1980 yılından sonra kent merkezi uzağında gelişen konut alanlarının ortalama yolculuk mesafesinin yaklaşık 8 kat arttığını; merkezi kent dokusundan uzakta gelişen yerleşim yapısının, yüzde 70’lere ulaşan ek bir enerji tüketimine yol açtığını göstermektedir.

Kent içi ulaşımda raylı sistem altyapısının geliştirilmesi, enerji verimliliğine katkı sağlayacaktır. Bu yönde bazı kentlerde raylı sistem yatırımları yapılmaktadır. Trafik yönetimine ilişkin düzenlemeler yapılmasının da aynı yönde katkı yapacağı düşünülmektedir. LPG’li yakıt sisteminin benzinden ucuz olması, Türkiye’de özellikle büyük kentlerde önemli sayıda araçta LPG dönüşümü yapılmasını sağlamıştır. Bu sistem ulaştırmadan kaynaklanan salımların azaltılmasına katkı sağlamaktadır
.

Bu konuyla ilgili olarak yürütülen çalışmalar arasında Bayındırlık ve İskan Bakanlığı’nın Çevre ve Orman Bakanlığı’na sunduğu proje önerisi vardır. "Kentler ve İklim Değişikliği Etkileşimi/İlişkisi" projesi ile kentler ve iklim değişikliği arasındaki iki yönlü etkileşimin ortaya konması hedeflenmektedir. İklim değişikliği bağlamında yerleşmelerde ekolojik, coğrafi yapıya uyum ile enerji etkinliğine yönelik faktörlerin tanımlanması ve bunlar dikkate alınarak yerleşme planı, kentsel tasarım projeleri, vaziyet planı, mimari ve diğer projeler gibi araçların nasıl hazırlanacağı ve kullanılacağı belirlenerek, örnek plan ve projeler hazırlanması söz konusudur..

III.B.2. Kentsel Dönüşüm Olgusu/Girişimleri

III.B.2.1. Tanımlar

“Kentsel dönüşüm” kavramı, içinde dönüşümün yenileme, yenilenme, iyileştirme gibi farklı boyutlarını içeren kapsamlı bir kavramdır. Anılan kavramlar arasındaki farklılaşmalara bu çalışma kapsamında girilmeyecek, dönüşüm ve yenileme kavramları birbirlerinin yerine kullanılacaktır. Kentsel dönüşüm, kentlerde sürdürülebilir kalkınmanın sağlanabilmesinde önemli bir araçtır. Sosyal, kültürel, ekonomik faktörlerin etkisiyle, kentsel alt-bölgeler kendilerini yenilemekte veya yenilenmektedir. Bu yenileme-yenilenme sürecinin ülkemizde, bir çok ülkeye oranla daha karmaşık şartlar altında devam ettiği söylenebilir. Bu durum, ülkemizdeki sosyo-kültürel, ekonomik ve yasal/yönetsel yapılardan kaynaklanmaktadır. Özellikle büyük şehirlerde ve metropollerde görülen kentsel çöküntüler, ekonomik, fiziksel veya sosyal boyutlu olabilmektedirler
.
Keleş kentsel yenilemeyi, “kamu girişimi ya da yardımıyla yoksul komşuluklarının temizlenmesi, yapıların iyileştirilmesi, korunması, daha iyi barınma koşulları, tecim ve işleyim olanakları, kamu yapıları sağlanması amacıyla, yerel tasar ve izlenceler uyarınca, şehirleri ve şehir özeklerinin tümünü ya da bir bölümünü, günün değişen koşullarına daha iyi yanıt verebilecek duruma getirmek” şeklinde tanımlamaktadır
. Ulusoy bu olguyu “değişime uğrayan kentsel bir bölgenin ekonomik, fiziksel, sosyal ve çevresel sorunlarına kalıcı bir çözüm sağlamaya çalışan kapsamlı bir vizyon ve eylem” olarak tanımlamaktadır
. Kentsel bozulma süreçlerinin anlaşılması, sağlık açısından düşük yaşam koşullarının iyileştirilmesi, fiziksel ve sosyal altyapı eksikliklerinin giderilmesi, sorunların eşgüdümlü ve sürekli biçimde çözümlenmesi, yeni alanlar yerine var olan kentsel alanların planlanması; dönüşümde vurgulanan önemli boyutlardır.

III.B.2.2. Türk Kentlerinde Dönüşüme İlişkin Sorunlar ve Bu Olguya Eleştirel Bakış Açıları

Kentsel dönüşüm, yukarıda da anlatıldığı gibi sosyal, ekonomik, yasal, yönetsel, fiziksel boyutları olan kapsamlı bir olgudur. Türkiye’de kentsel dönüşüm olgusunu gündeme getiren sorun alanları şöyledir
:

· Türkiye’de kentsel çöküntülerin temel nedenleri denetlenemeyen nüfus hareketleri, yasadışı ve sağlıksız yapılaşma, eski şehir merkezleri ve süzülme sürecinden kaynaklanan sorunlar ile deprem olgusudur.

· Özellikle planlı dönemden günümüze kadar devam eden planlama ve konut politikaları sağlıksız ve yasadışı yapılaşmayı özendiren bir tutumla kentsel çöküntülerin hızlanmasına yol açmışlardır. Yönetimler ve politikalar da kentsel çöküntü sürecini durdurmaya ve ıslah etmeye yönelik güçlü ve etkin bir tavır ortaya koyamamıştır.

· Yerleşmelerde kentsel dönüşümü gerektiren kimliksizleşme, ekonomik canlılığın azalması, niteliksiz fiziksel çevreler, sağlıksız yapılaşma ve kentsel çevre sorunları gibi sorunlardan en az ikisi hüküm sürmektedir.

· Yerel yönetimlerin finansal ve teknik kaynakları, bu durumu değiştirmek için yetersizdir. Yerel yönetim birimleri kentsel dönüşüm uygulamaları için alternatif finans kaynakları yaratma konusunda deneyimsizdirler.

· Yerel yönetim birimleri içinde dönüşüm konusunda uzman eleman istihdam edilmesi konusunda önemli sorunlar vardır. Henüz birçok belediyede şehir plancı bile istihdam edilmezken, bunu beklemenin lüks gibi olduğu düşünülebilirse de, yerel yönetimler için bu durum giderilmesi gereken önemli bir eksiklik olarak görülmelidir.

· Yerel yönetimlerin kaynak, bilgi, uzman eleman gibi eksikliklerinin yanısıra, altyapı olarak da (sosyal konutlar üretmek gibi) belli bir hazırlıkları bulunmamaktadır.

· Yerel yönetimler kentsel dönüşümü dar kapsamlı, klasik bir imar planı uygulaması gibi algılamaktadırlar. Onlara göre, dönüşüm yerleşmede donatı alanlarını arttırmak, çağdaş yollar inşa etmek ve alt yapı sorunlarını çözümlemek şeklindeki uygulamalardır.

· İdareler arası yetki çatışmaları dönüşümlerin uygulanmasını ve denetlenmesini zorlaştırmaktadır.

· Kentsel dönüşümün planlama mevzuatı içindeki yeri, ilkeleri, hedefleri, uygulanması ve denetimi konusunda net tanımlar bulunmamaktadır. Büyük eksiklikleri olmakla birlikte, yasal mevzuat bu uygulamaları yapmayı doğrudan engelleyici ya da kısıtlayıcı bir içeriğe sahip de değildir. Bununla beraber, mevzuatın yeni bir anlayışla ele alınıp değerlendirilmesi gerekmektedir.

· Yerel yönetimlerin vizyonlarının olması önemli bir konudur. Yerel yönetimler kentsel dönüşümü ancak yepyeni bir vizyonla ele alırlarsa başarılı olabileceklerdir. Bu vizyon çok boyutlu dinamiklere stratejik yaklaşımı gerektirmektedir.

Kentsel dönüşüm olgusuna yönelik eleştirel bakış açıları da mevcuttur. Kurtuluş, 1980’li yıllardan başlayarak dünyada ve Türkiye’de mekansal dönüşüm iki temel üzerinde yükseldiğine dikkati çekmektedir
:

1. Neoliberal politikalar ile birlikte devlet ile sermaye arasında yeniden biçimlenen ilişkiler ve kentsel alanlarda hak sahipliğinin yükselen sınıflar lehine yeniden düzenlenmesi.

2. Kentsel alanın bütünüyle sermaye birikimi mantığının içine alınması ile kentin kamusal mekansal varlığının aşındırılması.

Bu iki temel üzerinde kurgulanmaya başlanan süreçte, yasal reformlar ile üretim sermayesinin yanında yeni bir sermaye sınıfı yaratılmaktadır. Yabancı sermaye yatırımlarını teşvik söylemi adı altında, kentsel mekandaki kullanım ve mülkiyet hakları aslında bu yeni yerli sermaye lehine düzenlemektedir. Bu düzenlemelerle kentsel alanlardaki kullanım ve mülkiyet hakları alt sınıflardan üst sınıflara doğru ve kamusal mülkiyetten özel mülkiyete doğru transfer edilmektedir. Gecekondu mahalleri ile eski kent merkezlerindeki çöküntü alanları bu transferin yaşandığı ana kaynaklardır. Gecekondu alanlarındaki mülkiyet ve imar sorunları bu transferler için meşruiyet sağlamakta iken; kentsel çöküntü alanlarında ise zaten çok parçalı mülkiyet hakları ve ağırlıklı kiracılık statüsü ile barınan yoksul toplumsal sınıfların sağlıksız yaşama koşlları, bu alanlarda dönüşüm projelerini meşulaştırmaktadır. Yoksul ve emekçi sınıfların kentsel alanda yaşayabilmelerinin dayanağı, yeni sermaye birikimi sürecinde yükselen sınıflar lehine ortadan kaldırılmaktadır
.

Kurtuluş, böyle bir bağlam içinde kentsel dönüşümü, “toplumsal adalet” ilkesi içinde ele alabilmek olanaksız hale geldiğinden söz etmektedir. Semt, mahalle gibi ölçekler sadece fiziksel ve demografik olarak ölçülebilen sayısal büyüklükler değil, belli bir tarihsel dönemde, belirli toplumsal sınıfların tarafından sosyal olarak kurulan ölçeklerdir. Kentsel dönüşüm projeleri, bu sosyal içerikten soyutlanmış bir mekanda değil, maliyetleri toplumsal sınıflar tarafından ödenmiş sosyo-mekansal ölçekler üzerinde gerçekleşmektedir. Toplumsal ve yerel maliyetler ödenerek kurulan bir sosyo-mekansal ölçeğin, bu maliyeti ödemiş toplumsal sınıfları dışlayarak, sermaye sınıfı lehine dönüştürülmesi ile toplumsal adalet ilkesi aşındırılmaktadır
.

III.B.2.3. Kentsel Dönüşüm Politikaları ve Yasal Girişimler

Batı’da farklı içerikleri olan kentsel dönüşüm sorunlarına cevap verebilmek için farklı müdahale biçimleri geliştirilmiştir. Türkiye’de kentsel dönüşümde en çok ön plana çıkarılan konu gecekondu alanlarının dönüşümüdür. Türk kentlerinde dönüşüm olgusunu gündeme getiren konular; depreme dayanıklı kentlerin geliştirilmesi, doğal, tarihi ve kültürel mirasın korunması, yasa dışı olarak gelişen yaşam kalitesi düşük kentsel alanların yasallaştırılması ve sağlıklaştırılması, prestijli yeni merkezi iş alanları, fuar, alışveriş, eğlence merkezleri, konut alanlarının geliştirilmesi yönünde ulusal ve uluslararası büyük sermaye baskısı, kıyılarda doğal çevrenin bozulmasına neden olan uluslararası tatil köylerinin geliştirilmesi, altyapı yatırımlarından yoksun olarak var olan kentsel ve doğal dokuyu dikkate almadan gelișen ikinci konut alanları gibi konulardır.

Bu çeşitlilik karşısında, ülkemizde kentsel dönüşümü tek bir süreç ya da sorun alanı olarak gören yaklaşımların bırakılması gerekmektedir. Çünkü bu olguyu tek bir süreç olarak gören bir bakış açısıyla geliştirilen yasal ve kurumsal düzenlemeler, birbirinden farklı kentsel dönüşüm sorunlarını çözmede yetersiz kalacaktır. Ülkemizde farklı dönüşüm sorunlarına yanıt aranırken, genelde bu sorunlar fiziksel mekanın dönüşümüne indirgenmiş; dönüşümün toplumsal, ekonomik ve çevresel boyutları göz ardı edilmiştir. Oysa, kentsel dönüşüm, fiziksel mekanın dönüşümünün yanı sıra, sosyal gelişim, ekonomik kalkınma, ekolojik ve doğal dengenin korunması ve sürdürebilirliğinin sağlanması ile birlikte kapsamlı ve bütünleşik bir yaklaşımla ele alınırsa başarıya ulaşma olanağından söz edilebilir
.

Türkiye’de kentsel dönüşüm konusunda, fiziksel çevrenin dönüşümüne ek olarak aşağıdaki boyutların tamamını içeren politikalar geliştirilmesi önemlidir:

· İstihdam olanaklarının artırılması

· Ekonomik canlılığını yitiren alanlara yeni ekonomik faaliyetlerin çekilmesi

· Yerel girişimciliği destekleyici kredi programlarının oluşturulması

· Vasıfsız emeğin kalitesinin artırılmasına yönelik eğitim kurs ve programlarının açılması

· Mekansal ve toplumsal güvenliği artırıcı önlemlerin alınması

· Kentsel çöküntü alanlarında toplumun eğitim ve sağlık gereksinimlerine yönelik projelerin düşünülmesi

· Doğal ve enerji kaynakların korunması ve etkin kullanılmasına yönelik önlemlerin alınması
.

Türkiye’de yerleşmelerde iyileştirme politikalara yönelmek için yeterli gerekçe vardır; ancak bu yönelmeleri eyleme dönüştürebilecek altyapının yeterli olmadığı görülmektedir. Büyük ölçüde denetimsiz üretilen kentsel yapı stoğu, çevresel kirlilik, yangın gibi tehditlerin yanı sıra; doğal afetler karşısında büyük bir risk havuzu oluşturmaktadır. Bu arada, bu yapı stoğu fazlası, aynı zamanda göz ardı edilemeyecek bir sosyal ayrışmanın da göstergesidir. Bir yandan taşınmaz zengini katmanlar oluşurken; diğer yandan kentsel fakirlik giderek daha büyük bir toplumsal tehdit haline gelmiştir. Kentsel iyileştirme projelerinin, fiziksel iyileştirmenin yanı sıra, sosyal eşitlik sağlayan projeler olması da önem taşımaktadır
.

Balamir, kentsel dönüşüm olgusunun, son yıllarda imar yasasının yeniden ele alınması nedeniyle gündeme geldiğine dikkat çekmekte; bu yöndeki bir düzenlemeyi bağımsız bir yasa ile gündeme getirmek yerine, İmar Kanunu kapsamında yer verilmesi gerektiğini vurgulamaktadır. Artık Türkiye’de kentlerin büyütülmesinden çok iyileştirilmesi ve yenilenmesinin, önümüzdeki birkaç on yıl için stratejik bir hedef olması gereği vardır
. Deprem, ülkemiz için önemli bir tehdittir; bu yüzden kentsel dönüşüme ciddi olarak eğilmek gerekmektedir. Dönüşüm, tekil yapıların tek tek iyileştirilmesi ve depreme karşı güçlendirilmesi ile elde edilebilecek bir durum değildir
. Bu konuya çok yönlü olarak --yani fiziki güçlendirme, kentsel çevrelerin ıslahı ve çağdaş çevrelere dönüştürülmesi, güvenlik nedenleri, sosyal adaletsizliğin giderilmesi—amaçlarıyla yaklaşmak gerekir. Dönüşüm çalışmaları, sadece imar mevzuatında önemli bir anlayış değişikliği ön görmekle kalmamalı; bağlantıları nedeniyle belli bir yasal düzenlemeler silsilesi içinde (afetler yasası ve yönetmelikleri, taşınmaz vergileri, zorunlu sigorta, kat mülkiyeti yasası
, vb.) ele alınmalıdır
.

Son iki yıl içinde gerçekleştirilen yasal düzenlemeler, yukarıda irdelenen çok-boyutluluk ilkesini içermekten çok, parçacı bir yaklaşımı gündeme getirmekte ve dönüşüme ilişkin ölçüt getirmeyen girişimler olarak karşımıza çıkmaktadır. Dönüşüme ilişkin yeni yasal düzenlemelere bakıldığında, 2004 yılında çıkartılan 5104 sayılı “Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Kanunu” ilk örnek olarak verilebilir. Kentsel dönüşüm projelerinin temel hedefleri gözönünde bulundurulduğunda, sözü edilen projenin sadece fiziksel bir dönüşümü ön gördüğü ortaya çıkmaktadır. Öte yandan, bir kentin belirli bir alanı için bir dönüşüm kanunu çıkartılması ile de kentlerin planlanması açısından olumsuzluklar içeren parçacı yaklaşımların da önü açılmıştır
.

2005 yılında çıkartılan 5393 sayılı Belediye Kanunu’nun kentsel dönüşüm ve gelişim alanları ile ilgili 73. maddesinde ise, kentsel dönüşüm projelerinin uygulanabileceği alanlar göreli olarak kapsamlı bir şekilde tanımlanmış olsa da, bir alanın kentsel dönüşüm ve gelişim proje alanı olarak ilan edilebilmesi için sadece alan büyüklüğüne yönelik sayısal bir ölçüt getirilmiştir. Ayrıca, eskiyen kent kısımlarının hangi ölçülere göre kim tarafından belirleneceği ile ilgili herhangi bir hüküm yer almamaktadır.

2004 yılında çıkartılan 5216 sayılı Büyükşehir Belediyesi Kanunu’nda ise Büyükşehir Belediyelerine de kentsel dönüşüm ve gelişim projelerini uygulama yetkisi verilmiştir. 2005 yılında yürürlüğe giren diğer bir kanun ise 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun’dur. Bu kanunda da yıpranan ve özelliğini kaybetmiş kent bölgelerinin nasıl ve hangi ölçütlere göre belirleneceği açıklanmamaktadır. Diğer yandan bu yasa ile Kentsel Sit Alanı kararlarının ve koruma amaçlı imar planlarının bütünlüğünün bozulması da olasıdır
.

III.B.2.4. Kentsel Dönüşüm Uygulamalarında Katılımın Önemi

Kentsel dönüşüm, sürdürülebilirlik önünde engel olarak duran şu sorunları azaltmada veya gidermede, ya da çözümüne olanak sağlamada önemlidir
:

· Mahalleler arası fiziki, sosyal ve ekonomik farklılıklar (Kentsel yoksulluk ve sosyal dışlanma)

· Yüksek yapı yoğunluğu,

· Yüksek deprem zarar riski,

· Kentsel standartların yeniden ele alınması,

· İş potansiyellerinin yaratılması.

Ülkemizde 1980 sonrası planlama ve denetleme uygulamalarında “yukarıdan aşağıya” ve merkeziyetçi özellikler sorgulanmaya başlanmış; katılımlı planlamayı hayata geçirmeye yönelik tartışmalar, uygulamalar ve kurumsal düzenlemeler gündeme gelmiştir. Ancak daha önce de irdelendiği gibi, katılım konusundaki girişimler henüz kurumsallaşmış olmaktan uzaktır. Planlama süreçlerinde olduğu gibi, planlama/kentleşme alanının içinde yer alan bir olgu olan kentsel dönüşümde de kamu ve özel sektör kuruluşlarının, gönüllü kuruluşların ve toplumun ilgili kesimlerinin katılımını sağlayacak ortaklıkların kurulması için önemli çabaların harcanması gerekmektedir. Merkezi ve yerel yönetimlerin, kentsel dönüşümdeki rollerinin açık bir biçimde belirlenmesi; yerel halkın ve yerelin geleceğinde söz sahibi bulunan paydaşların dönüşüm projelerine katılımının sağlanması, kentsel dönüşüm projelerinin sürdürülebilirliği açısından son derece önemlidir. Bu projelerin sürdürülebilirliğindeki diğer önemli etken, paydaş grupları tarafından projelerin sahiplenilmesinin ve harekete geçirilen ortak çabanın devamlılığının sağlanmasıdır
.
Yurtdışı örnekleri incelendiğinde, mahalle odaklı planlama, ekonomik gelişme, kentsel hizmet üretme vb. gibi örgütlenmeler ile mahalle geliştirme şirketlerinin, kar amacı gütmeyen konut şirketlerinin, dönüşüm projelerinin gerçekleşmesinde önemli işlevler üstlendiği görülmektedir
.

Ülkemizde, çok yaygın olmamasına karşın, Ankara, İstanbul ve Bursa’da uygulanan dönüşüm projelerinde, ülkemiz koşullarına özgü ve yurtdışı örneklerine benzer yapılanmalara gidilmiştir. Söz konusu deneyimler sonucunda, dönüşüm projelerinin gerçekleştirilmesinde;

· Farklı bölgelerin farklı sorunları olması nedeniyle, geliştirilecek proje ve stratejilerin farklı yaklaşımlara gereksinimi olduğu,

· Her projenin, o kentin geleceği ile ilgili vizyonunu geliştirmeye yardımcı olduğu,

· Her çözüm önerisinin belirlenmesinde, projeden etkilenen özellikle yerel topluluklar ile yerel yönetim ve yatırımcıların örgütlü bir biçimde işbirliğinin önemi

gibi temel ilkeler ortaya çıkmıştır.

Göksu’nun (2006) sürdürülebilirlik açısından öne sürdüğü dönüşüm yaklaşımı; çok aktörlü ortaklıklar (Kamu-Özel Sektör ve sivil örgütler, yerel topluluklar), aşağıdan-yukarı örgütlenme anlayışı, proje bazlı ve/veya topluluk bazlı programlar ve projeler üretme biçimini ön görmektedir. Kentsel dönüşüm projeleri, doğası gereği, uzlaşma gerektirir. Bu yaklaşıma göre; kamu, özel ve sivil sektörlerin stratejik aktörleri, kentsel yenileme stratejilerini birlikte geliştirmelidir. Stratejik işbirliği, ulusal düzeyden, mahalle düzeyine kadar yatay ve dikey ilişkiler çerçevesinde ve farklı ölçeklerdeki yönetişim biçimi ile kurulmalıdır.

Kentsel dönüşüm projelerinin hayata geçirilebilmesinde proje ortaklıkları, projeden özellikle birinci derecede etkilenen grupların, birlikte yaratılan proje senaryosu kurgusu içinde bir araya geldikleri ortamlardır. Göksu aşağıda değinilecek proje ortaklığı örneklerinin, kentleşme pratiğimizde yer alan diğer örneklerle birlikte, birer örnek çalışma olarak değerlendirilmesi gerektiğini belirtmektedir:

Portakal Çiçeği Vadisi-Ankara örneğinde proje ortaklığı, kamu-özel sektör işbirliği, arsa sahipleri ve girişimcinin de katılımı ile gerçekleşmiştir. Arsa sahipleri, proje kararlarına, temsilcileri aracılığı ile şirket, yönetim ve denetim kurullarında, temsil edilerek katılmışlardır. Ayrıca, şirket tarafından, gündeme getirilen öneriler, arsa sahipleri ile yapılan aylık toplantılarda da ele alınmıştır.

Dikmen Vadisi-Ankara projesinde, proje geliştirme yükümlülüğünü Ankara Büyükşehir Belediyesi ve ilçe belediyelerinin katılımı ile yine şirket üstlenmiştir. Ancak, ortaklık, şirket ve belediye yöneticileri ile arsa sahiplerinin kooperatifler çatısı altında örgütlenerek, temsilcileri aracılığı ile katıldıkları Proje Karar Kurulu yöntemi ile sağlanmıştır. Kurul, proje ile ilgili kararların birlikte tartışılmasını ve kararların oybirliği ile alınmasını sağlamayı amaçlamıştır.

Zafer Plaza-Bursa uygulamasında, belediye ile arsa sahipleri arasında karşılıklı güvene dayanan bir sözleşme ortaklığı gerçekleşmiştir. Arsa sahipleri, mülkiyetin ve imar haklarının toplulaştırılması, proje geliştirme ve yatırımcı bulma konularında belediye başkanını yetkili kılmışlardır
.

III.B.3. Sürdürülebilir Kentsel Gelişme ve Ulaşım Bakış Açısı İle “İdeal” Kent Formları

Sürdürülebilir kentsel ulaşım yazınında kent formunun kentsel ulaşım ve trafiğe etkisi üzerine yapılan tartışmalar önemli yer tutmaktadır. Bilindiği gibi ulaşım, kentin farklı arazi kullanım öğeleri arasındaki bağlantının sağlanması olup, bu kullanımların mekanda nasıl yer seçtiği doğrudan ulaşım bağlantılarını şekillendirmekte ve oluşan trafiğin de temel belirleyicisi olmaktadır.

Arazi kullanım öğeleri birbirinden uzak mesafelerde ve mekanda dağınık şekilde yer seçtiğinde, çok sayıda ve uzun bağlantılarla ulaşım altyapısının elde edilmesi gerekmekte; oluşan ulaşım ve trafik deseni de uzun mesafeli ve özel araç kullanımına dayalı yolculuklar biçiminde olmaktadır. Gerek altyapı yatırım maliyeti, gerek ulaşım altyapısına harcanan alan büyüklüğü, gerekse uzun mesafeli ve özeli araçlı yolculuklarda kullanılan yakıt ve yaratılan çevre kirliliği açısından, bu modelin sürdürülemez olduğu açıktır. Dolayısıyla dağınık kent formu hem kentsel gelişme hem de ulaşım açısından sürdürülebilir bir form değildir.

Anılan dağınık kent formundaki bu olumsuzlukların giderildiği bir alternatif olarak “kompakt” (derişik) kent formu sürdürülebilir ulaşım yazınında önemli yer tutmuştur. Kompakt kent, arazi kullanım öğelerinin mekanda dağınık değil, mümkün olduğunca bir arada olması stratejisi üzerine kurularak, yüksek yoğunluklu ve mekansal gelişimi sınırlı bir kent formunu işaret etmektedir. Farklı arazi kullanım türlerini birarada ve yakın mesafede sunma stratejisinin bir alt-kavramı olarak “karma arazi kullanımı” bugün son derece önemli bir kent planlama stratejisi olarak kabul edilmektedir. Bu kavram, konut, çalışma alanları, alışveriş alanları, rekreasyon/eğlence alanları gibi farklı arazi kullanım öğelerinin bir arada tasarlanması sonucu bunlar arasındaki mesafenin en aza indirilerek araçlı yolculuk yapma gereksinimini de mümkün olduğunca azaltmayı hedeflemektedir. Karma arazi kullanımı yaklaşımı, aslında Kuzey Amerika kentlerinde farklı kullanımları ayrı ayrı bölgelerde (zonlarda) planlama yönündeki geleneksel planlama yaklaşımının yarattığı olumsuzlukların, özellikle ayrı bölgelerdeki kullanımlar arasındaki yüksek mesafelerin ve kaçınılmaz olarak yüksek yolculuk ve trafik değerlerinin önlenmesi için ortaya atılan ve anılan “bölgeleme” yaklaşımını tam tersine çevirmeyi hedefleyen bir stratejidir.

Karma arazi stratejisinin yanısıra, kompakt kent formu önerisinde öne çıkan diğer planlama ve tasarım stratejileri şunlardır: Yüksek yoğunluklu gelişme, mekanda gelişme/genişleme yerine kent içindeki boşlukların değerlendirilmesi/doldurulması (infill), ve mekan tasarımında özel araçlı yolculuğu değil yürüme ve toplu taşımı teşvik edecek tasarım yaklaşımlarının hayata geçirilmesi (örneğin iyi tasarlanmış nitelikli yaya mekanları, geniş yaya kaldırım ve yolları, düşük kapasiteli taşıt yolları, kentin yapılı çevresi içinde yüksek kapasiteli hızlı taşıt yollarına izin verilmeyerek sadece mahalle ölçeğine uygun dar sokak sistemleri, vb).

Kompakt kent formu sürdürülebilir kent ve ulaşım açısından ideal form olarak tanımlansa da, bu modelin uygulanabilirliği de yazında önemli yer tutan bir tartışma konusudur. Modelin küçük ve orta ölçekli kentlerde uygulanabileceği, kent nüfusu arttıkça mekansal gelişmeyi sınırlayıp yüksek yoğunluklu kompakt formu yaratmanın zorlaşacağı açıktır. Nüfus büyüklüğü yüksek kentlerde kompakt form yaratmak, altyapının son derece yüksek kalitede olmasını ve çok iyi idare edilmesini gerektirmektedir. Altyapı yönetimi özellikle öncelikli bir konu olmaktadır; çünkü nüfusun bütünüyle yoğunlaştığı bir bölgede altyapıya ilişkin sorunların acil çözümü çok önemlidir. Kompakt kent modeline ilişkin bir diğer eleştiri, yolculuk mesafeleri kısaltılsa da araçlı yolculukların devam edeceği ve bunun mekanda yayılmış salınım ve hava kirliliği yerine, tek bölgede yığılmış yoğun hava kirliliği olarak sonuçlanacağıdır.

Kompakt kent formunun uygulanabilirliğine ilişkin belki de en temel eleştiri, bu modelin yaratılabilmesinin gerçekçi olup olmadığı yönündedir. Bu modelde kişilerin yaşam ve çalışma mekanlarının bir arada ve yakın mesafede planlanması ve böylece yolculuk gereksiniminin en aza indirgenmesi amaçlanırken, bu yaklaşımın kişilerin yaşama ve çalışma alanı seçimlerini belirleyen sosyal süreçleri basite indirgediği, yolculuk yapma ve özel araç kullanma talebinin arkasındaki pek çok etkeni gözardı ettiği ileri sürülmektedir. Modelin uygulanabilirliğine ilişkin bir diğer konu, bu formun yeni planlanan veya gelişmekte olan kentler için önemli bir strateji olabileceği; ancak zaten gelişmesini tamamlamış mevcut kentler için ve özellikle tarihi doku barındıran kentler için uygun olamayacağıdır. Dolayısıyla, bu modelin yeni gelişen kentsel alanlar ile mevcut kentlerde kent dokusu içindeki boşlukların değerlendirilmesi anlamında gerçekçi olduğu, ancak zaten gelişmiş mevcut yapılı çevre üzerinde uygulanmasının gerek ek altyapı gereksinimi ve maliyeti, gerek tarihi kentlerde bunun olanaksızlığı, gerekse bu çevrede yaşayanlarca ek nüfus ve yapılaşmanın kabul edilebilir olmaması nedeniyle gerçekçi olmadığı söylenebilir.

Öte yandan kompakt kent formuna yöneltilen bu eleştiriler, bu modelin ve model kapsamında yer alan karma arazi kullanımı, yoğunluk düzeyinin yüksek tutulması ve yürüme ile toplu taşımı özendiren tasarım yaklaşımları gibi stratejilerin geçersiz olduğu anlamına gelmemektedir. Aslında bu planlama ve tasarım stratejilerini benimseyerek kompakt form modeli tezlerinin farklı örnekler üzerinde uygulanabilirliğini sağlayan iki alternatif model geliştirilmiş olup, başarılı uygulamaları mevcuttur. Bunlar koridor gelişme modeli ve çok-merkezli kentsel formdur. Her iki model de tek bir merkezi bölgede yığılarak oluşturulan yoğun kompakt formun gerçekçi olmadığı daha büyük metropoliten kentler veya kent-bölgeler için anlamlı alternatifler olarak ortaya çıkmaktadır.

Koridor gelişme modeli bir veya daha fazla sayıda kentsel gelişme koridoru üzerinde yüksek kapasiteli bir toplu taşım sistemi ile birbirine bağlanan yoğun gelişme odakları stratejisidir. Bu model ile doğrusal (lineer) veya ışınsal (radial) bir kent formu yaratılmakta; gelişme koridorları üzerinde konut alanları, çalışma alanları ile diğer kentsel arazi kullanımları yüksek yoğunlukta ve birbirleriyle beraber karma biçimde planlanmaktadır. Bu modelde kişilere aynı yerde yaşama ve çalışma olanağı sunulmakla beraber, bunun dışında bir yaşama-çalışma ilişkisi kurulması durumunda metro gibi kapasitesi ve hizmet kalitesi yüksek bir toplu taşım sistemi ile bağlantı olanağı da sağlanmaktadır. Bu modelde önemli bir strateji, toplu taşım bağlantılarının ön plana çıkarıldığı koridorlar dışındaki alanlarda yolculuk yaratan önemli arazi kullanımlarının geliştirilmemesidir. Elbette bu modelin de gelişimini tamamlamış, hatta dağınık formda gelişmiş bir kentte uygulanmasında mevcut formu değiştirmenin oldukça zor olacağı açıktır; uygulanabilirliğinin özellikle metropoliten kentlerde yeni gelişme alanlarının planlamasında olabileceği görülmektedir.

Çok-merkezli kentsel form modelinde de yine yoğun gelişme odaklarının yaratılması; bu odaklarda karma arazi kullanımı ile kendi kendine yeterli alt-bölgeler oluşturulması; bu alt-bölgelerden merkeze veya diğer alt-bölgelere yolculuk gereksiniminin en aza indirilmesi hedeflenmektedir. Bu modelin dağınık kent formunu değiştirmek için olanaklar sağladığı, seçilen odaklarda gelişmeyi yoğunlaştırarak dağınık form yerine çok odaklı bir forma geçişi kolaylaştırdığı söylenebilir. Bunun yanısıra, bu modelin özellikle kentsel-bölge türünden mekansal gelişme ve örgütlenme yaşayan kentsel alanlar için uygulanabilir olduğu görülmektedir: Öneri gelişme odakları kendi içinde yeterli kent parçalarıdır; veya başlı başına küçük ölçekli kentlerdir. Gelişme odakları arasındaki mesafeler uzundur; dolayısıyla odaklar arasında sık yolculuk desenini özendiren bir mesafe söz konusu değildir. Yine de gelişme odakları içinde nüfusu büyük olanların merkez kent ile bağlantılarında kapasitesi ve hizmet kalitesi yüksek toplu taşım sistemlerinin geliştirilmesi söz konusu olabilir (özellikle banliyö veya hızlı tren türü bölgesel raylı ulaşım); ancak çok sayıda, yoğun, ve kendi içinde yeterli gelişme odağı yaratıldığında, yolculukların genelde odak içinde yer alacağı, odaklar arasındaki ilişkinin hem kendine yeterlilik hem de mesafeler nedeniyle daha az olacağı varsayımı yapılmaktadır. Elbette bu varsayımın da, kompakt kent modeline yapılan eleştirilerde olduğu gibi yaşama-çalışma alanı seçimlerine ilişkin süreçleri ve yolculuk yapma talebine ilişkin etkenleri basite indirgediği söylenebilir.

Özetlemek gerekirse, bazı kent formlarının kentsel gelişme ve kentsel ulaşım açısından sürdürülemez olduğu açıktır; ve bunun karşısında üç alternatif kent formu daha sürdürülebilir bir kent ve ulaşım sistemi yaratılması için kullanılabilir. Kompakt kent modeli özellikle yeni gelişen ve küçük ölçekli kentlerde, ayrıca boşluklar (örneğin çöküntü alanlar) içeren mevcut kent dokusunda önemli bir kent planlama stratejisi olarak olanaklar sunmaktadır. Daha yüksek nüfuslu metropoliten kentlerde, yeni gelişme alanlarının koridor gelişim stratejisi doğrultusunda planlanması sürdürülebilir kent formunun yakalanmasında olanaklar sağlayacaktır. Çok-merkezli veya çok-odaklı kent formu ise, büyük bir mekansal alana yayılmış dağınık kent formunun daha sürdürülebilir bir forma dönüştürülmesi veya kentsel-bölge türünden gelişme gösteren alanlarda kent formunun kontrol edilebilmesi için geçerli planlama stratejileri olarak görülmelidir.

Sürdürülebilirlik açısından “ideal” kent formu tartışmalarına ilişkin olarak kent planlama yaklaşımlarını bu üç alternatif form kapsamında ele almanın yanı sıra, her üç modelde de yer alan alt-stratejileri ve kavramları kent planlamanın gündemine yerleştirmek de son derece önemlidir. Günümüzde gelişmiş ülkelerde ve özellikle Batı Avrupa ülkelerinde kentleşmeye ve kent planlamaya yönelik yasal mevzuat içinde aşağıda sıralanan strateji ve yaklaşımların benimsendiği görülmektedir:

· Karma arazi kullanımı desteklenmelidir.

· Kentsel gelişmede öncelikle kentin mevcut dokusu içindeki boşlukların değerlendirilmesi sağlanmalıdır.

· Mevcut doku içindeki boşuklar ve toplu taşım ile ulaşılabilen alanlardaki gelişme potansiyeli değerlendirilmeden yeni yerleşim/gelişme alanlarına izin verilmemelidir.

· Yürüme ve toplu taşım olanaklarının en fazla olduğu ve kentsel gelişmenin/yoğunlaşmanın desteklendiği alanlar (kompakt merkez, toplu taşım koridoru veya seçilen gelişme odakları) dışında kalan yerlerde yolculuk yaratan büyük kullanımlar (alışveriş ve eğlence merkezleri, büyük ofis alanları gibi) geliştirilmemelidir.

· Tüm gelişme alanlarında (kompakt merkez, toplu taşım koridoru veya gelişme odaklarında) yoğunluk düzeylerinin toplu taşım hizmetini verimli kılan ve aynı zamanda kullanımlar arasında yürünebilirliği sağlayan düzeylerin altına düşmemesi sağlanmalıdır (az yoğun ve dağınık desende gelişen alanlara toplu taşım hizmeti götürülemez ve bu alanlarda yaya yolculukları etkin bir seçenek olamaz)

· Gelişme alanlarında tasarım, yayalar dikkate alınarak yapılmalı, yürünebilir mekanlar yaratılmalıdır. Mevcut yapılı çevrede de yine “yayaya dost” çevrenin yaratılmasına yönelik olarak ulaşım altyapısının dönüştürülmesi sağlanmalıdır.

· Gerek yeni gelişme alanlarında gerek mevcut yapılı çevrede arazi kullanımlarına erişimde toplu taşım ve yaya erişimi öncelikli olmalı; gerek kullanımların yer seçiminde gerekse tasarımlarında bu ölçütler belirleyici olmalıdır.

III.B.4. Kentleşme ve Enerji Verimliliği

Enerji verimliliği, sürdürülebilir kalkınma tartışmaları içinde son derece önemli bir alandır. Enerji verimliliği konusu, kuşkusuz ki pek çok sektörle kesişen önemli bir konudur. Enerji ve kentleşme kesişimi söz konusu olduğunda; ulaşım, sanayi ve binalarda kullanılan enerji anlaşılmaktadır. Elbette ulaşım ve sanayi büyük miktarlarda enerji tüketmektedir. Ancak binalarda enerji tüketiminin çok daha fazla olduğu bilinmektedir. Örneğin Avrupa’da toplam enerjinin % 40’ı binalarda harcanmaktadır. Aydınlanma, ısınma, soğutma, evlerde, işyerlerinde, eğlence tesislerinde sıcak su talebi nedeniyle, ulaşım ve sanayide olduğundan çok daha fazla enerji tüketilmektedir
.

Kentleşme sektöründe enerji verimliliğinin önemi göz önünde bulundurularak Avrupa Birliği’nde atılan önemli bir adım, 2002 yılında çıkarılan Binalarda Enerji Performansı Hakkında Direktif’tir (Directive 2002/91/EC of The European Parliament and of The Council of 16 December 2002 on the energy performance of buildings). Üye ülkelerin bu direktifi Ocak 2006 tarihine kadar ulusal mevzuatlarıyla bütünleştirilmesi gerekmektedir. Sözü edilen Direktif, Avrupa genelinde bina standartlarının enerji kullanımını en aza indirecek şekilde oluşturulmasını ön görmektedir. Buna göre,

· Tüm Avrupa ölçeğinde yerel iklim koşullarını gözeterek binalarda enerji performansını hesaplayan genel bir metodoloji uygulanacaktır.

· Üye ülkeler tarafından enerji performansı için minimum standartlar belirlenecketir. Bu standartlar hem yeni binalara, hem de mecut büyük binaların yenilenmesinde kullanılacaktır. Bu standartların çoğu mevcut veya planlanan Avrupa normlarına dayandırılacaktır.

· Bir bina sertifikasyonu sisteminin oluşturulması; bina sahipleri, kiracılar ve kullanıcalar açısından enerji tüketimi düzeylerini daha görünür/anlaşılır hale getirecektir.

· Buhar kazanları ve havalandırma sistemlerinin minimum hacimleri aşıp aşmadığı, enerji verimliliği ve sera gazı salınımları açısından düzenli biçimde denetlenecektir
.

· Enerji Verimliliği Direktifi binaların sertifikasyonunu öngörürken, bir yapıyı oluşturan tüm unsurları dikkate almaktadır. Yapıda kullanılan malzeme, yalıtım, havalandırma, ısıtma ve aydınlatma ile birlikte, bina içinde kullanılan elektrikli araçlar, tasarım ve binanın yer seçimi enerji verimliliğinin yükseltilmesinde hesaplamalara dahil edilen unsurlardır.

III.B.4.1. Bayındırlık ve İskan Bakanlığı’nın Enerji Verimliliği Konusundaki Çalışmaları
AB mevzuatına uyum kapsamında binalarda enerji performansının yükseltilmesi ve sertifikasyonu konusunda, Bayındırlık ve İskan Bakanlığı, çeşitli çalışmalar yürütmektedir. Bakanlık, yapıların enerji verimliliği kapsamında üretilmesi, yeniden gözden geçirilmesi ve rehabilite edilmesinin, kapsamlı bir program dahilinde gerçekleştirilmesini ön görmektedir.

Bu kapsamda, “Sürdürülebilir Kentsel Gelişme İçin Bütünleşik Kentsel Gelişme Strateji Belgesi Ve Eylem Planı” binaların ısı performansının yükseltilmesi programını da kapsayacak şekilde hazırlanacaktır. Söz konusu Strateji Belgesi ve Eylem Planı ile AB mevzuat uyum sürecinde, kentlerimize doğrudan etki eden, çevre, enerji gibi farklı sektörlerde, birbirinden farklı hedeflere yönelik yapılacak mevzuat uyum çalışmaları ve uygulamalarının bütünleştirilmesi sağlanacaktır. Strateji belgesinin hazırlanmasıyla; ülkemizde kentsel dönüşüm projelerinin; yapı stoğunun iyileştirilmesinde, güçlendirilmesinde ve enerji performanslarının arttırılmasında; kapsamlı bir kentsel gelişme programının uygulama aracı olarak kullanması mümkün olacaktır. Belilenecek öncelikler doğrultusunda bu yönde ortaya çıkacak kentsel yatırım ihtiyacı tespit edilecektir. AB mevzuat uyum kapsamında başlatılan çalışmaların söz konusu projeye entegre edilmesi planlanmıştır. Aşağıda Bakanlığın binalarda enerji verimliliği konusunda yürüttüğü çalışmalar derlenmektedir
:

III.B.4.1.1. Binalarda Enerji Performansı Yönetmeliğinin Amacı

Mayıs 2007 tarihinde yürürlüğe giren Enerji Verimliliği Kanunu kapsamında Bayındırlık ve İskan Bakanlığı tarafından, binalarda enerji verimliliğinin yükseltilmesine yönelik tedbirleri içeren bir yönetmelik hazırlanacaktır. Söz konusu yönetmelik Aralık 2007 itibari ile yayınlanacak ve 2008 yılı sonu itibari ile de yürürlüğe girmesi yönünde çalışmalar yapılacaktır.

Yönetmelik ile binaların enerji kullanımlarına göre belgelendirilmesi, binalarda enerjinin daha verimli şekilde kullanımının artırılması, bu yolla yakıt tasarrufu ve CO2 emisyonunun azaltılması hedeflenmektedir.

III.B.4.1.2. Enerji Kanunu Çerçevesinde Yürütülen Çalışmalar ve Avrupa Birliği EPBD Direktifi

Bayındırlık ve İskan Bakanlığı tarafından Direktifin ilgili ana başlıkları ile ilişkilendirerek yapılması gereken çalışmalar aşağıda özetlenmektedir. Bakanlık, enerji direktifi kapsamında üstlendiği bu mevzuatı uygulamaya geçirirken, bir yandan enerji verimliliği direktiflerinin gereklerini yerine getirmiş; öte yandan,

· AB mevzuat uyumunda yer alan Bölgesel Politika ve Yapısal Araçların Koordinasyonu başlığındaki “Sürdürülebilir Kentsel Gelişme İçin Bütünleşik Kentsel Gelişme Strateji Belgesi ve Eylem Planını”,

· Çevre başlığı ve iklim değişikliği kapsamında yer alan CO2 emisyonunun azaltılması tedbirini ve

· Hükümet programında yer alan “Yaşam kalitesini artırmak ve tüm ülkeye yaygınlaştırmak; sağlıklı ve dengeli çevrede yaşama hakkını sağlamak; güçlendirme ve rehabilitasyon ihtiyacı olan kentlerimize yeni finansman modelleri geliştirmek; ve İstanbul depremine hazırlık yapmak”

hedeflerini gerçekleştirmiş olacaktır. Bu entegre yaklaşım, AB fon kaynaklarının kentsel gelişme için kullanımına da olanak sağlamaktadır.

2009 sonuna kadar yasal ve kurumsal kapasitenin oluşturulması programlanmıştır.

Mevzuat Düzenlemesi ve Kurumsal Kapasite:

1. Binaların Yalıtımı TS 825: Mevzuatımızdaki Isı Yalıtım Yönetmeliği ve Yapı Malzemeleri Yönetmeliği, Binalarda Enerji Verimliliği Hakkında Direktif kapsamında ele alınacak ve ısı yalıtım yönetmeliğinin revizyonu yapılacaktır. Halihazırda TS 825 Bakanlık tarafından uygulanan bir standart olup, Türkiye’de dört iklim bölgesi tarif edilmektedir. Bu standarda uygunluk ise 4708 sayılı Yapı Denetim Kanunu’na göre denetlenmektedir. Bakanlığın bu alandaki politikası, 19 pilot il kapsamında olan bu uygulamanın tüm illere yayılması doğrultusundadır. Belediyelere dönük bir kapasite artırımı ve yapı denetim sisteminin geliştirilmesi gerektiği düşünülmektedir.

2. Isıtma ve Sıcak Su: Mevzuatımızda konu ile ilgili sadece ulusal ve uluslararası standartlar bulunduğundan Enerji Verimliliği Kanunu kapsamında hazırlanacak yönetmelik içinde direktife uyum sağlanacaktır.

3. İklimlendirme Sistemleri ve Havalandırma: Mevzuatımızda konu ile ilgili sadece ulusal ve uluslararası standartlar bulunduğundan Enerji Verimliliği Kanunu kapsamında hazırlanacak yönetmelik içinde direktife uyum sağlanacaktır.

4. Aydınlatma: Gerekli çalışmanın yapılarak, gerek doğal gerekse elektrik aydınlatma sistemleri ile ilgili mevzuat uyumu yapılacaktır.

5. Pasif Önlemler: Mimari açıdan alınabilecek doğal havalandırma, doğal aydınlatma vb. sistemler, mimari proje düzenleme esasları doğrultusunda revize edilerek gerekli uyum sağlanacaktır. İmar Yasası’nda düzenleme yapılması ve mimari politika belgesinin hazırlanması gerekmektedir.

6. Yenilenebilir Enerji Kaynakları: Güneş, rüzgar ve jeotermal enerji kaynaklarının bina enerjisinde aktif olarak kullanım imkanlarının etüt edilerek gerekli çalışmaların yapılması için yer seçimi ve mimari proje esaslarına yönelik İmar Kanunu’nun ilgili hükümlerinde düzenleme yapılacaktır.

7. Binaların Enerji Performansı Açısından Sertifikasyonu: Enerji Verimliliği Kanunu kapsamında hazırlanacak yönetmelik içinde direktife uyumun sağlanması için öngörülen enerji sertifikası; bir yapının enerji verimliliği, talep edilen enerji ve ölçülen gerçek enerji tüketimi gibi bilgileri içermektedir.

8. Kurumsal Kapasitenin Oluşturulması: Bakanlık bünyesinde kurumsal kapasitenin oluşturulması için AB twinning projesi yapılacaktır.

9. YIGM- Yapı Malzemeleri Daire Başkanlığı’nca kurulan Yapı Araştırma Derneği; -0- CO2 emisyonlu bina üretmek üzere bir pilot proje hazırlamıştır. Bu kapsamda Maliye Bakanlığı ile görüşmeler yürütülmektedir. Pilot projenin başarıya ulaşması halinde farklı iklim bölgelerine yaygınlaştırılması hedeflenmektedir.

III.B.4.2. Elektrik İşleri Etüt İdaresi Genel Müdürlüğü’nün Enerji Verimliliği Konusundaki Çalışmaları

Türkiye’de bu konuda çalışmalar yürütmekte olan diğer bir önemli kuruluş Elektrik İşleri Etüt İdaresi Genel Müdürlüğü’dür (EİE). Ülkedeki ilk planlı enerji tasarrufu çalışmaları, EİE tarafından, Enerji ve Tabii Kaynaklar Bakanlığının direktifleri doğrultusunda başlatılmıştır. Bu çalışmaların daha etkili ve kapsamlı olarak yürütülebilmesi için 1992 yılı sonunda Enerji ve Tabii Kaynaklar Bakanlığı tarafından, EİE bünyesinde Ulusal Enerji Tasarrufu Merkezi (UETM) oluşturulmuştur. EİE/UETM içinde Sanayide Enerji Verimliliği ve Bina ve Ulaşımda Enerji Verimliliği Şubeleri yapılanmıştır
. Aşağıda EİE’nin enerji verimliliği konusunda yürütülen çalışmalardan örnekler verilmektedir:

III.B.4.2.1. Enerji Verimliliği Eğitim Tesisi -Örnek Bina (EVET):

Enerji verimli bina inşasının özendirilmesi ve mevcut binalarda alınabilecek tasarruf tedbirlerinin kamuoyuna uygulamalı eğitimlerle aktarılması amacıyla; üst düzeyde ısı yalıtım teknikleri, güneş enerjisi, jeotermal (toprak kaynaklı ısı pompası) enerji sistemleri, fiber optik aydınlatma sistemi, ısıtma/soğutma amaçlı kompozit duvar gibi yeni teknolojilere yer verilerek inşaa edilen binanın ısıtma ve soğutma ihtiyacının tamamı ile elektrik enerjisini ihtiyacının bir kısmı bu sistemlerle sağlanmaktadır. Binanın kullanım amaçlarından başlıcaları, “sertifikalı enerji yöneticileri” yetiştirilmesi ve “halkın bilinçlendirilmesi” olarak belirlenmiştir.

· Binalarda Enerji Yöneticisi Eğitimi

2007 yılında yürürlüğe giren "Enerji Verimliliği Kanunu"da "Toplam inşaat alanı en az yirmibin metrekare veya yıllık enerji tüketimi beşyüz TEP ve üzeri olan ticari binaların, hizmet binalarının ve kamu kesimi binalarının yönetimleri, yönetimlerin bulunmadığı hallerde bina sahipleri, enerji yöneticisi görevlendirir veya enerji yöneticilerinden hizmet alır." ifadesi yer almaktadır. Bu kapsamda EİE bünyesinde "Sertifikalı Enerji Yöneticileri" yetiştirmek amacıyla "Bina Enerji Yöneticileri Eğitimleri" düzenlenmektedir
.

· Halkın Bilinçlendirilmesi

 “Enerji Verimliliği Eğitim Tesisi” ziyaretçilere açıktır. Öğretim kurumlarının her yaş grubundaki öğrencileri de halkın bilinçlendirilmesi kapsamında binayı ziyaret edebilmektedir.

III.B.4.2.2. Kentlerde Enerji Verimliliği Uygulamalarının Geliştirilmesi
Almanya ile enerji verimliliği alanında yürütülen teknik işbirliği konularından olan ve Alman Teknik İşbirliği Kurumu (GTZ) ile EİE arasında binalarda enerjinin verimli kullanılması amacıyla yürütülen “Türkiye’de Binalarda Enerjinin Verimli Kullanımı-Erzurum İlinde Uygulama Projesi” 2005 yılında tamamlanmıştır. Proje kapsamında ortaya konulan etüt, eğitim ve bilinçlendirme etkinlikleri ile 2002-2005 döneminde Erzurum İlinde yalıtım uygulaması yapan bina sayısında %15 artış gözlenmiştir. Bu projeden çıkarılan derslerden yararlanılarak, belediye ve sivil toplum kuruluşları işbirliği ile diğer il veya büyük ilçelerde de yaygınlaştırma çalışmaları kapsamında, Muğla İli’nde etüt ve eğitim çalışmalarının başlatılması planlanmaktadır
.

.
III.B.4.2.3. Birleşmiş Milletler Etiketleme Projesi

UNDP/GEF’e sunulan proje, Bulgaristan, Hırvatistan, Romanya ve Türkiye’de aynı anda bölgesel olarak yürütülmektedir. Enerji verimli elektrikli ev aletlerinin kullanımının artırılmasına yönelik projenin uygulama aşamasına 2008 yılının ilk yarısında başlanacaktır.

III.B.4.2.4. Kamuoyunun Bilinçlendirilmesi Projesi

“Binalarda Enerjinin Verimli Kullanılması” konusunda kamuoyunun bilinçlendirilmesine yönelik olarak AB’ye sunulan proje teklifi kabul edilmiştir. Proje çalışmalarına 2007 yılının son çeyreğinde başlanmış olacaktır. Proje kapsamında halihazırda EİE tarafından kamuoyunun bilinçlendirilmesine yönelik yürütülen çalışmaların daha fazla yaygınlaştırılması amacıyla, kamuoyunun biliçlendirilmesine yönelik eğitim modüllerinin geliştirilmesi ve uygulanması, belediyeler ve sivil toplum örgütleri ile işbirliği yapılarak farklı hedef gruplar için eğitim programlarının yürütülmesi planlanmaktadır
.

III.C. Kentleşmenin Güçlü Yönleri/ Fırsatlar

Türkiye’de kentleşmenin sürdürülebilir gelişimi için, var olan sistemin güçlü yönleri nelerdir? Yukarıda ayrıntılı olarak tartışıldığı gibi, kentleşmemizde ortaya çıkan olumsuzluklar, hem sektörün kendi sürdürülebilirliği üzerinde, hem de etkileşim halinde olduğu diğer sektörler üzerinde (doğal çevreye ilişkin bileşenler –iklim koşulları, enerji kaynakları, su kaynakları, yeşil alanlar, vb.--; sosyal gelişime ilişkin bileşenler –sosyal ayrışma, hizmetlere erişimde eşitsizlik vb.--; ekonomik gelişime ilişkin bileşenler –yatırımların ülke mekanında dengesiz dağılımının ekonomik etkisi, kentsel yoksulluk, vb.) tehditler oluşturmaktadır. Bu kapsamda irdelenen tüm olgular, Türkiye’de sürdürülebilir kentsel gelişimin sağlanabilmesi için, üzerinde politika seçenekleri oluşturulması gereken öncelikli alanlardır. Öte yandan, kentleşmemizin önünde fırsat olarak görebileceğimiz alanlar da vardır. Kentleşme Tematik Çalışma Grubu, farklı düzeylerde katılımlı yönetim ve planlama deneyimini, teknolojik gelişmelerin sunduğu olanakları, Türkiye kentlerinde sürdürülebilir kentsel ulaşım açısından güçlü özellikleri, Bayındırlık ve İskan Bakanlığı’nın yürüttüğü bazı güncel çalışmaları kentleşmemize özgü fırsatlar olarak belirlemiştir.

III.C.1. Yerel Toplulukların Kentsel Süreçlere Katılımı

Yerel yönetim yapılarında katılımlı modellere doğru paradigma değişimini, üç grup altında toplanabilir: Birinci dönem, İkinci Dünya Savaşı’ndan 1970’li yılların sonlarına kadar süren dönemdir. Bu dönem, kentsel gelişmenin devlet etrafında tanımlandığı bir dönem olarak belirginlik kazanmaktadır. 1980’lerde başlayıp 1990’lı yılların ortalarına kadar süren ikinci dönem, piyasa merkezli kentsel gelişme dönemi olarak nitelendirilebilir. 1990’lı yılların ortalarından başlayıp halen süren dönem ise, piyasa ve devlet merkezli gelişmenin yetersizliklerinden yola çıkarak, devlet ve piyasa yanında yerel toplulukları da sürece dahil etmeyi hedefleyen yönetişim dönemi olarak tespit edilebilir
.

Katılım ile yönetimde "yasal karar alıcıları" etkileyen aktörler; kamu sektörü yanında özel sektör ve sivil toplum örgütleridir. Sivil toplum kuruluşları; bir toplumda gönüllü, sosyal, devlet yönetiminin dışında ve devleti sorgulamaya hazır, denetleyen ve hizmet sunan kurumlardır
. İnsanların kendi yaşamları üzerinde doğrudan söz sahibi olmak istekleri sivil toplum kuruluşlarının (ve sivil toplumun bir parçası olarak meslek odalarının) önem kazanmasına neden olmuştur. Sivil toplumun güçlendirilmesinin, toplumsal yaşama ilişkin her konuda olduğu gibi, kentsel yaşam kalitesinin korunması ve yükseltilmesi açısından da önemi büyüktür: Yerel kamusal alanların korunması konusunda çevresel sivil toplum örgütleri, şehir plancıları odası, mimarlar odası gibi meslek kuruluşları önemli roller oynamaktadır. Sivil toplum örgütlerinin ve meslek kuruluşlarının, kamu ve özel sektör ile ortaklaşa kentsel projeler geliştirilmesi, demokratikleşmeye de katkıda bulunmaktadır. Bu tür projelere mahalle düzeyinde halkın katılması da, yerel toplulukların kentsel alanlara sahip çıkmaları, yaşadıkları yere aidiyet duyguları geliştirmeleri açısından oldukça önemlidir.

Gelişmekte olan ülkelerde kentsel süreçlere katılım, çoğulcu bir nitelikten çok patronaj ilişkilerine dayanmaktadır. Önceki bölümlerde sözü edilen, Birleşmiş Milletler’in de desteğiyle kurulan Yerel Gündem 21 süreçleri bu tür gelişmelerden duyulan rahatsızlığı aşmaya yönelik bir adım olarak değerlendirilebilir
.

III.C.1.1. Türkiye’de Katılım Konusunda Gelişmeler

Türkiye’de kentsel karar verme süreçlerinde güçlü merkezi yönetim modeli her dönemde etkin olmakla beraber, özellikle 1990’lı yıllardan başlayarak, yerel aktörleri/paydaşları da karar verme süreçlerine katan katılımlı modeller ideal formda olmasa da artan biçimde deneyimlenmektedir. Bu yıllarda planlama toplumu da katılımlı yöntemleri geçmişte olduğundan daha fazla savunmaya başlamıştır. Bunun iki nedeni bulunmaktadır: Birincisi Birleşmiş Milletler’in 1992 yılında düzenlediği, yukarıda da sözü edilen Rio Konferansı’dır. İkinci neden, geçmiş yıllarda yerel toplulukların katılımı olmaksızın yapılan kent planlarının kentsel gelişmeyi düzenlemedeki başarısızlıklarıdır
.

1990’lı yıllar boyunca Türkiye yönetişim konusunda önemli adımlar atmıştır. Merkezi yönetimin yerel süreçlerle ilgilenmeyi sürdürmesine karşın, yönetişim sürecinin ülkede başlatıldığını ve ideal biçimde olmasa da uygulanmaya başlandığını söylemek yanlış olmayacaktır. HABITAT II İstanbul Konferansı’nda benimsenen “Türkiye Ulusal Raporu ve Eylem Planı”nda yönetişim ilkesi de yer almaktadır (Göymen 2000, 3-5). Rio Konferansı’na katılan ülkelerden biri olarak, Türkiye de Yerel Gündem 21 sürecini Eylül 1997 tarihinde uygulamaya koymuştur. Projenin amacı, Türkiye'deki yerel yönetimler tarafından yerel gündem 21 aracılığıyla öncelikle yerel ve sürdürülebilir gelişme sorunlarının çözümüne yönelik uzun dönemli, stratejik bir planın hazırlanması ve uygulanması yoluyla yerel düzeyde gündem 21'lerin hedeflerine ulaşılmasıdır
. Bu süreç önce 9 pilot kentte başlatılmış, giderek 50’yi aşkın yerleşime yayılmıştır.

26 Ağustos-04 Eylül 2002 tarihlerinde Johannesburg’da düzenlenen Birleşmiş Milletler “Dünya Sürdürülebilir Kalkınma Zirvesi” ile ilgili çalışmaların değerlendirilmesinde Türkiye Yerel Gündem 21 çalışmaları başarı ödülü almıştır
. YG 21 süreci yürütülen kentlerde kent sorunlarına yönelik önemli projeler geliştirilmekle beraber, bu çabaların ülke ölçeğinde kurumsallaştığını söylemek zordur.

1990’lı yıllar aynı zamanda ülkedeki sivil toplum kuruluşlarının sayısının artmaya başladığı yıllardır. Kalaycıoğlu, tüm sivil toplum kuruluşları arasında politik karar alma süreçlerinde gönüllü kuruluşların ticaret ve iş adamları kuruluşlarına oranla çok daha az etkili olduğunu belirtmektedir
. Gönüllü kuruluşlar, güçlü şekilde örgütlenen bu baskı grupları arasında çok az manevra alanı bulabilmektedir. Yine de, çevreciler, hayvan haklarını savunan gruplar, feminist gruplar vb. 1990’lı yıllarda bazı gelişmeler göstermişlerdir. Bu arada, öncelik alanları belediye hizmetleri olmasa da, günümüzde sivil toplum kuruluşlarının belediyelerle yakın ilişkiler kurabildiği görülmektedir
.

Bununla beraber, patronaj içeren ilişki ağları, kentsel alanları şekillendirmede önemli rol oynamaktadır. Kent planlarını göz ardı eden bu ilişkiler, kentsel rantların bazı çıkar grupları tarafından elde edilmesine neden olmayı sürdürmüştür. Bu durum planlama siteminde katılımlı yaklaşımın kurumsallaşması için aşılması gereken bir engeldir. Öte yandan toplumda örgütlenebilen güçlü kesimlerin yanında örgütlenemeyen bireylerin çıkarlarının katılımlı süreçlerde nasıl temsil edilebileceği, örgütlü gruplar arasında daha güçlü olanların ideal katılım ortamının dengelerini nasıl etkileyeceği, farklı çıkar grupları arasında karşılıklı güven ortamının nasıl sağlanacağı, katılımın sadece tek yönlü bilgi aktarma niteliğinde olmayıp karşılıklı iletişimin nasıl kurulabileceğinin içtenlikle aranması gibi konuların yanıtlanması gerekmektedir.

Yine de planlamada katılım yaklaşımını benimseme yönündeki çabalar sürmektedir. 1990’lı yıllardan günümüze değin hazırlanan Beş Yıllık Kalkınma Planları’nda bu konunun sürdürülebilir kalkınma açısından kaçınılmaz bir konu olduğu vurgulanmaktadır. Yedinci Beş Yıllık Plan’da (1996-2000) bu konuda aşağıdaki ifadeler yer almaktadır:

“Kamu yönetiminin yeniden yapılandırılmasında, Devletin hangi faaliyetleri doğrudan yürüteceği veya yürütmeye devam edeceği, hangi faaliyetler açısından ise gözetici, destekleyici, yol gösterici veya sadece izleyici rol üstleneceğine karar verilerek kamu hizmetlerinin yeniden değerlendirilmesi, görev ve teşkilat arasında uyumun sağlanması, hizmet etkinliğinin artırılması, şeffaflık, gerekli sayı ve nitelikte personelin istihdamı, ücret adaletinin sağlanması, katılımcılık ve halka dönük bir yönetim anlayışının yerleştirilmesi esas olacaktır.”

Sekizinci Beş Yıllık Plan’da (2001-2005) ise katılım konusunda şu ifadeler bulunmaktadır:

“Toplumun büyük kesimini ilgilendiren önemli projelerde, halkın proje oluşumuna katılımını sağlayacak katılım mekanizmaları geliştirilecektir.” (syf. 32)

“Bölgesel gelişme politikalarının uygulanmasında; sürdürülebilirlik, bölgelerarası bütünleşme, sosyal ve ekonomik dengelerin sağlanması, yaşam kalitesinin iyileştirilmesi, fırsat eşitliği, kültürel gelişme ve katılımcılık ilkeleri esas alınacaktır.” (syf. 63)

“Gelir dağılımı dengesizliklerinin en aza indirilmesi, bölgesel gelişmenin hızlandırılması ve rasyonel kaynak dağıtımı açısından önem taşıyan, bölge planlarıyla uyumlu, il düzeyinde İl Gelişme Planları çalışmaları başlatılacaktır. Bu çerçevede, İl Planlama ve Koordinasyon birimleri güçlendirilecek ve il gelişme planlarının hazırlanması ve uygulanmasında ilgili tüm kesimlerin katılımı sağlanacaktır.” (syf. 63)

“Bölge planlama; bölgelerin farklı imkanlara, özelliklere ve sorunlara sahip olduğu gerçeğinden hareketle, kapsamlı ve katılımcı bir yaklaşımla ele alınacaktır.” (syf. 65)

Dokuzuncu Kalkınma Planın’da (2007-2013) da katılım konusunda şu ifadeler bulunmaktadır:

Gerek planın “Plan Öncesi Dönemde Türkiye’de Ekonomik ve Sosyal Gelişmeler” ve gerek “Plan Dönemi Hedef ve Tahminleri” bölümlerinde, demokratik ve saydam bir yönetimin benimsendiği, yerel ve bölgesel kalkınmada kamu, özel kesim ve sivil toplum kuruluşları arasında işbirliğini geliştirilmesi, kaynakların etkin kullanımını sağlanması, kamu yönetiminin yurttaş odaklı, kaliteli, etkili ve hızlı hizmet sunabilen; esneklik, saydamlık, katılımcılık, hesap verme sorumluluğu, öngörülebilirlik gibi kavramları öne çıkaran çağdaş bir anlayışa, yapıya ve işleyişe kavuşturulması konularının önemsendiği belirtilmektedir.

Plan Dönemi Hedef ve Tahminleri bölümünde,

“Yerel dinamiklere ve içsel potansiyele dayalı kalkınma anlayışı içinde; kamu kurum ve kuruluşları, özel sektör, üniversiteler ve STK’ların işbirliğiyle girişimciliği geliştirmeye yönelik özel eğitim programları desteklenecektir.” (syf. 92)

“Kamu kurum ve kuruluşları, özel sektör ve STK’lar arasındaki işbirliği ve ortaklıklar desteklenecek, işbirliği ağlarının oluşturulması yoluyla bilgi alışverişi özendirilecektir.” (syf. 93)

“Bölgesel gelişme ve yerel kalkınma uygulamalarında yerindenlik esas alınacak, katılımcılık geliştirilecek, kalkınmaya ilişkin kilit paydaşlar arasında ortaklık kültürü oluşturularak uygulamaya yönelik sinerjinin, sahiplenmenin ve farkındalığın artırılması sağlanacaktır. Öncelikle az gelişmiş bölgelerden başlamak üzere sivil toplum kuruluşlarının yerel ve bölgesel kalkınma çabalarına katkı sağlamaları özendirilecektir.” (syf. 93)

“Kamu idarelerinde yönetim kalitesinin geliştirilmesi için,… kamu hizmetlerinin arzında yararlanıcı taleplerine duyarlılığın artırılması, katılımcılık ve hesap verme sorumluluğunun tesis edilmesini temin etmek üzere Plan döneminde tüm kamu idareleri stratejik planlarını hazırlayarak uygulamaya koyacaklardır.” (syf. 95)

gibi hedefler saptanmaktadır.

III.C.1.2. Yerel Gündem 21 Örneği

Yerel Gündem 21 (YG 21), yerel sürdürülebilir kalkınma sorunlarının çözümüne yönelik uzun dönemli stratejik bir planın hazırlanması ve uygulanmasını amaçlayan katılımlı ve çok sektörlü bir süreçtir. Ana hatları ile bir “çevre ve yaşam kalitesinin geliştirilmesi projesi”, “yönetişim modeli” ve “yerel demokrasinin geliştirilmesi projesi” olarak YG 21, toplumun her kesiminin etkin katılımını sağlayacak, diğer yerel yönetimlerle işbirliği ve bilgi alışverişini pekiştirecek bir programdır
.

YG-21 uygulamaları dünyada 1992 BM Rio Zirvesi’nde oluşturulan Gündem 21’in sonucu olarak başlamıştır. 1996 yılında İstanbul’da düzenlenen HABITAT II Konferansı, kamu sektörü, toplum, özel sektör arasındaki işbirliklerini teşvik etmek yolları ile, 1992 yılında başlatılan YG 21’in içeriğini zenginleştirmiştir. Konferansta YG 21 uygulamalarının kapsamının uluslararası düzeyde genişletilmesinin Birleşmiş Milletler Kalkınma Programı (UNDP) tarafından yapılmasına karar verilmiştir. Bu amaca yönelik olarak, YG 21 projeleri Türkiye’nin de dahil olduğu 85’in üzerinde ülkede başlatılmıştır
.

Türkiye’de 1997 yılında başlatılan YG 21 çalışmaları; halen UNDP desteği ile, merkezi İstanbul’da bulunan IULA-EMME (Uluslararası Yerel Yönetimler Birliği, Doğu Akdeniz ve Orta Doğu Bölge Teşkilatı) eşgüdümünde sürmektedir. 2001 yılında Türkiye Yerel Gündem Programı UNDP tarafından başarılı bulunmuş ve 2002 BM Johannesburg zirvesinde “en iyi uygulama” örneklerinden biri seçilmiştir
.

YG 21 Projesi, iki temel hedef üzerine kurulmuştur: Birincisi, ülke ölçeğinde Yerel Gündem 21 kavramının ve bunun yerel “yönetişim” üzerindeki etki ve sonuçlarının tanıtımını kapsamaktadır. İkincisi ise, proje ortağı kentlerde, yerel paydaşların katılımına dayalı bir planlama sürecinin gelişmesine yönelik mekanizmalar oluşturulması olarak belirlenmiştir.

Proje’nin birinci hedefi olan ülkesel ölçekte tanıtım konusunda, Türkiye’nin her yerinde bilgilendirme toplantıları düzenlenmiştir. Bu çalışmalara merkezi yönetim kuruluşları, özellikle DPT, İçişleri Bakanlığı, Maliye Bakanlığı ve Çevre Bakanlığı destek sağlamıştır. İçişleri Bakanlığı’nın yayınlamış olduğu “Gündem 21” konulu Genelge, YG 21 uygulamalarının yasal ve kurumsal sürdürülebilirliği açısından önemli bir dönüm noktası oluşturmuştur.

Proje’nin ikinci temel hedefi konusunda, YG 21 sürecinin ilgili kent ölçeğinde eşgüdümünün sağlanması ve desteklenmesi amacıyla, proje ortağı kentlerde Yerel Gündem 21 Genel Sekreterlikleri kurulmuştur. YG 21 Genel Sekreterliklerinin eşgüdümünde, proje ortağı kentlerde, başta sivil toplum kuruluşları olmak üzere, yerel paydaşlara yönelik olarak bilgilendiric bir süreç başlatılmış ve kapsamı giderek genişletilmiştir.

UNDP ve Türkiye Hükümeti arasında imzalanan Ülke İşbirliği Çerçevesi (The Country Cooperation Framework, 2001-2005), YG 21 projesini iyi yerel yönetişimi ve yerel demokrasiyi teşvik eden temel araç olarak tanımlamaktadır.

Şu anda gelinen aşamada, Türkiye Cumhuriyeti ile Birleşmiş Milletler Kalkınma Programı arasında imzalan “Türkiye’de Yerel Gündem 21 Yönetişim Ağı Kanalıyla
BM Binyıl Kalkınma Hedefleri’nin Yerelleştirilmesi” projesi onaylanarak 24 Nisan 2007 tarihli Resmi Gazete’de yayınlanmıştır. Proje’nin temel hedefleri aşağıdaki gibi belirlenmiştir:

· Ulusal ve yerel düzeylerde Bin Yıl Kalkınma Hedeflerinin (BKH) yerelleştirilmesi ve BKH’ye ulaşılmasının temel ve vazgeçilmez yöntemi olarak “yerel yönetişim”in teşviki amacıyla, “Kentimiz BM Binyıl Kalkınma Hedefleri’ni Destekliyor!” başlıklı bir kampanya başlatılması

· Yerel yönetimlerin ve Kent Konseyleri’nin, BKH’nin gerçekleştirilmesini izleme ve destekleme konusundaki kapasitelerinin, yerel yönetişim uygulamalarının geliştirilmesi ve içselleştirilmesi yoluyla güçlendirilmesi

· BKH’nin yerelleştirilmesine yönelik destek, izleme ve değerlendirme mekanizmaları geliştirilmesi

· Türkiye Odalar ve Borsalar Birliği (TOBB) ve bünyesindeki yerel odalar ve borsalar ile bunların üyeleriyle kurumsal ortaklık ve işbirliği içerisinde, Türkiye’nin kalkınması ve BKH’nin yerelleştirilmesi yoluyla bu hedeflere ulaşılması amacıyla, yerel yönetişimin aktörleri ve özel sektör kuruluşları arasında “en iyi uygulama” örneği oluşturacak ortaklıklar geliştirilmesinin teşviki
.

III.C.2. Teknoloji ve Kentleşme Kesişiminde Gündeme Gelen Fırsatlar

20. Yüzyılın ikinci yarısında bilgi ekonomisi, mal üretimine dayalı sanayi ekonomisinin yerini almaya başlamıştır. Elbette yaşanan bu gelişmenin ne düzeyde önemli olduğu konusunda tartışmalar sürmektedir; bazı kesimler bilişim faaliyetlerinin temelde hala sanayi sektörüne bağımlı olduğunu söylemektedir
. Bilgi ekonomisinin gündeme gelmesiyle ve bilişim/iletişim teknolojilerinin yaygınlaşmasının somut sonuçlarının görüldüğü yerler kentsel mekanlardır. İzleyen bölümde teknolojik gelişmeler ve kentleşme sektörünün etkileşiminde ortaya çıkan yeni olgular ve bu gelişmelerin sunduğu fırsatlar irdelenmektedir.

III.C.2.1. Bilişim Teknolojileri & Kent Formu İlişkisi

Bilgi ekonomisinin gündeme gelmesiyle ve bilişim teknolojilerinin yaygınlaşmasıyla, “ulaşım çağının” kurallarının değişip değişmeyeceği; önemi artan sanal ağların ulaşım ağlarının yerini alıp almayacağı soruları gündeme gelmiştir. Bazı yazarlarca “Bilişim Çağı” olarak nitelenen bu çağın (örneğin Castells 1996) kentler üzerinde iki önemli etkisi olmuştur: Birincisi küresel kentlerin / dünya kentlerinin (Sassen ve Friedmann 1986) ortaya çıkmasıdır
. Londra, Paris, Tokyo gibi kentler küresel ölçekteki ekonomik faaliyetin yönetildiği kentler olarak üst düzey iş hizmetlerine ev sahipliği yapan kentler konumuna gelmişlerdir. Bu kentleri izleyerek küresel kentler hiyerarşisinde çok sayıda ülkenin önemli metropolleri görülmektedir
. İkinci etki ise kentsel alanların kent dışı alanlara doğru yayılmasıdır. Elbette ki motorlu ulaşım günümüzdeki metropoliten alanların oluşmasında çok büyük rol oynamıştır; bilişim ve iletişim teknolojileri ise motorlu araca bağımlı olarak yayılma göstermiş olan bir kentsel yapının varlığında ortaya çıkmış ve metropoliten alanların giderek kentsel bölgeler oluşturacak şekilde büyümesini desteklemiştir. Özel araç kullanımındaki artışın yarattığı “uzun mesafelere yayılmış dağınık az-yoğun kent formu”nun bilişim teknolojilerinin gelişmesiyle desteklendiği sıkça tartışılan konulardan biridir. İleri iletişim teknolojileriyle birbirine bağlanan kent birimlerinin, ulaşım ağıyla sağlanan bağlantıları zamanla önemsiz kılacağı, mekandan ve ulaşım ağlarından bağımsız (ve yine dağınık) bir yapının ortaya çıkacağı öne sürülmektedir.

Metropoliten alanların banliyölerinden kırsal alanlara kadar uzanan bölgede yer alan çok sayıda yerleşme telefon, bilgisayar/internet gibi elektronik araçlar ve medya olanaklarıyla birbirleriyle ilişki kurabilmekte; ekonomik ve kültürel bütünlük oluşturmaktadır. "Kentsel bölge" olarak tanımlanan birbirleriyle sıkı ilişki içindeki yerleşmelerin bulunduğu oldukça geniş bu alanda, önceden metropoliten merkezde yer seçmiş olan pek çok faaliyet yeni yerler edinmektedir. Merkezden kentsel bölgeye göç ederek desantralize olma süreci, hem sanayi ve hizmetlerde, hem de konutta görülmektedir. Kentsel bölgenin metropoliten merkeze göre sınırları, ulaşım ve iletişim araçlarının etkinliğinin artması ve giderek daha çok faaliyetin metropoliten merkezden uzaklaşmasıyla genişlemektedir. Çoğu kamu ulaşım hatlarından uzakta yer seçen işyerlerinde çalışanlar için işe gidiş geliş yolculuklarını özel araçla yapmak tek seçenek haline gelmektedir
.

Yukarıda anlatıldığı gibi, bilişim ve iletişim teknolojilerinin yerleşmelerin yeniden yapılanmasındaki etkisi büyüktür. Artık haber ve bilgi akımları için elektronik sistemler söz konusudur. Ancak insan ve mal akımları için ulaşım ağları önemini korumaktadır. İnsan ve mal akımları için ulaşım altyapısı ve bunlar üzerinde taşıma hizmetlerinin örgütlenmesi her zaman önemini korumakla beraber; bilişim teknolojilerinin ve altyapılarının gelişmesinden sonra insan ve mal akımlarının bir bölümü, haber ve bilgi akımlarıyla da ikame edilebilmektedir. Bu durumda değişik akım kanallarının arasında bir tamamlayıcılık ilişkisi olduğundan söz edilebilir
.

Bu çerçevede, bilişim teknolojileriyle beraber, işyerine gitmeden bilgisayar bağlantısıyla evden çalışma (tele-working) eğiliminin artacağı; internet üzerinden ders verme eğiliminin yükselmesiyle uzaktan eğitim olgusunun yaygınlaşacağı; alışverişin, banka ve vergi gibi devlet dairelerinde yapımı gereken işlerin internet üzerinden yürütülebileceği tartışılmaktadır. Bunun sonucunda çalışma amaçlı yolculukların, okul yolculuklarının, alışveriş ve bankalar için yapılan yolculukların sayısında önemli bir azalma olacağı öne sürülmektedir
. Öte yandan yolculukların azalmasına ilişkin tahminlerin fazla iyimser olduğu da tartışılmaktadır. Özellikle çalışma ve okul yolculukları yerine interneti kullanacak kişi sayısının hala sınırlı olduğu; çoğunluk tarafından tercih edilme olasılığının henüz az olduğu ileri sürülmektedir. Tüm teknolojik olanaklar yeterli ve yaygın hale gelse de, sosyal etkileşim gereksiniminin hala önemli olacağı ve bu nedenle evden çalışma ve eğitim görme eğiliminin ancak belli sınırlar içinde gelişebileceği düşünülmektedir. Bunun yanı sıra, azalan günlük iş ve okul yolculuklarının yerine, yine sosyal etkileşim gereksiniminin bir sonucu olarak başka tür yolculuklarda tahmin edilmeyen artışların olabileceği ileri sürülmektedir: Örneğin eğlenme (leisure) amaçlı yolculukların artması, daha da önemlisi uzun mesafeli ülkelerarası yolculukların büyük oranda artması beklenmektedir
. Diğer taraftan, bilişim teknolojilerinin sunduğu olanaklardan olan internet üzerinden alışveriş olgusunun da, kişilerin yolculuklarını azaltacağı ancak satın alınan malların teslimi için bu sefer kent içinde yük taşıyıcı araç trafiğini artıracağı tartışılmaktadır. Diğer bir deyişle, bilişim teknolojilerindeki gelişme çeşitli yolculukların azalmasını sağlamaktaysa da, farklı tür yolculuk ve farklı tür trafik bileşenlerini de arttırma etkisi vardır; bu nedenle özellikle çevresel ve ekonomik sürdürülebilirlik açısından net etkisinin çok önemli olamayacağı anlaşılmaktadır.

III.C.2.2. Bilişim Teknolojilerinin Planlamaya Katılım Açısından Sunduğu Fırsatlar

Diğer yandan, teknolojik gelişmeler planlamada katılım metodolojileri konusunda da yeni olanaklar saglamaktadir. Özellikle Amerika’da katılım süreci ile bütünleştirilmiş Coğrafi Bilgi Sistemleri (CBS) teknolojileri katılımcıların eğitilmesi, gelişme senaryolarının potansiyel etkilerinin tahmin edilmesi ve katılımcılar tarafindan desteklenip sahiplenilen planlar üretilmesi amacıyla kullanılmaya başlanmıştır. Tarihsel olarak, elitist, teknokratik ve katılıma açık olamayan CBS teknolojilerinin, daha katılımcı olarak nasıl kullanılabileceği tartışmaları 1990’lardan beri gündemdedir. Bu tartışmaların ve hızla gelişen teknolojinin sunduğu olanaklarla, CBS teknolojileri katılımlı planlama için önemli bir kaynak olarak ortaya çıkmaktadir. Gelişmiş ülkelerde, özellikle Amerika’da yeni nesil CBS araçları plancıların ve planlama sürecine katılanların beraber senaryo üretebilmelerine, sonuçlarını anında değerlendirebilmelerine ve sonuçlar üzerine uzlaşabilmelerine olanak sağlamaktadır. Bir çok mahalle örgütü kendi internet sayfalarında interaktif harita sunumu sağlamaktadır. 2002 yılında URISA Amerika’da CBS tabanlı katılım araçları üzerine bir konferans düzenlemiştir (www.urisa.org). Çeşitli planlama süreçlerinde kullanılan bir çok ticari ürünleri de mevcuttur (INDEX, What If, CommunityViz, CityGreen, Urban Land-Use Allocation Model, TransCAD, SiteBuilder 3-D)
.

Türkiye gibi gelişmekte olan ülkelerde bu tür ileri teknoloji uygulamalarına henüz rastlanmamaktadır. Ancak surdürülebilir bir kent vizyonu geliştirilirken, bu tür seçeneklerin farkında olarak yerel karar vericilerin ileriye dönük veri hazırlama ve bunu kentlilerle paylaşma hedefine sahip olmalarını sağlayacak yönde adımlara gereksinim vardır. Gün geçtikçe bu tür teknolojiler ilerlemekte ve teknik bilgisi olmayan insanların da kolayca kullanabileceği çözümler üretilmektedir. Türkiye’de internete erişimi olan insan sayısının henüz 1,5 milyon kişi ile sınırlı olduğu düşünüldüğünde, sanal ortamda bireylerin tek tek katılımını sağlayacak araçların sağlanması çok acil görünmese de, internet kullanımının hızla artmakta olduğu ve katılım süreçlerinin geliştirilmeye çalışıldığı ülkemizde, bu süreçlerin sadece karar vericilerden karardan etkilenenlere bilgi aktarımı ile kısıtlı kalmaması; beraber karar alma mekanizmalarının geliştirilmesinde teknoloji seçeneklerinin de bulunduğunun gözetilmesi gerekmektedir.

III.C.2.3. e-Belediyecilik Uygulamaları

Yerel halkın gereksinimlerini daha etkin şekilde yaşama geçirmek amacıyla son yıllarda yerel yönetimlerin yapılarında belli dönüşümler yapılmaktadır. Bilişim teknolojileri, yerel yönetimlerin çok yönlü hizmet vermelerine olanak tanıyan fırsatlar sunabilmektedir. “e-belediye” uygulaması, belediyelerin tanıtım, ilke ve hizmetlerini elektronik ortama yansıtmalarını sağlayan yeni bir araç olarak gündeme gelmiştir. E-Belediye; bilişim teknolojileri destekli çalışmalarla kente ilişkin çeşitli verilerin üretilmesi ve etkin bir biçimde kentlilerin hizmetine sunulmasıdır
.

E-belediyecilik; belediye-diğer kamu kurumları, belediye-yurttaş ve yurttaş-yurttaş arasındaki bilgi akışında ve “haberdarlık” miktarında ciddi bir artışa olanak tanıyan bir uygulamadır. Yönetimin elektronik ortama geçişi ile kurumlar arasındaki etkileşimin artması; kurumların daha şeffaf ve hesap verebilir hale gelmesi konusundaki potansiyellerden söz edilebilir. Bu ortamın sunacağı hizmetlerin yalnızca bilgilendirmek düzeyinde kalmayacağı düşünülmektedir; vatandaşların kişisel başvuru, denetim, sonuç alabilme, eğitim, karar süreçlerine katılım sağlaması da söz konusudur
. E-belediye uygulamasının sunacağı bazı faydalar şunlardır:

· Yerel halka sunulacak hizmetlerin 7 gün 24 saat haline getirilmesi,

· Yerel yönetim hizmetlerinin hizmetlerin izlenebilirliğinin sağlanması

· Bürokratik evrak yoğunluğunun azaltılması,

· Vatandaşların bazı bilgileri elektronik ortamda alabilmeleri sayesinde, çalışanların yoğunluğunun azalması,

· Hem çalışanlar, hem de vatandaşlar açısından zaman tasarrufu sağlanması,

· Belediye-yurttaş ilişkilerinin güçlendirilmesi,

· İş yoğunluğunun belli bir miktar azalması ve iş süreçlerinin daha düzenli hale gelmesi ile çalışan memnuniyetinin sağlanması,

· Kent gündeminin rahatça izlenmesi,

· Kent verilerine ilişkin bilgilerin daha rahat toplanması,

· İnternet ortamında yapılacak anketler sayesinde, halkın beklenti, talep ve şikayetlerinin öğrenilmesi
.

Bu şekilde belediye hizmetleri daha etkin hale gelecek, şeffaflık ve katılım ilkeleri yaşama geçirilebilecek, afet durumlarında hızlı ve etkin müdahaleler yapılabilecek, imar işleri hızlanacak, trafik düzenlemeleri yapılabilecek, kent halkı sorunlarını ve beklentilerini ilgililere iletebilecektir
. Bu özellikleri ile e-belediyecilik uygulaması, kentleşme sektörünün sürdürülebilir gelişimi açısından önemli bir fırsat olarak görülmektedir.

Türkiye’nin bu konuya bakış açısı incelendiğinde, 8. Kalkınma Planı Yerel Yönetimler Özel İhtisas Komisyonu Raporu’nda, yerel yönetimlerin kurumsal yapılarının ve çalışma biçimlerinin geliştirilmesi için; “yerel yönetimler arasında ve yerel-merkezi yönetim kuruluşları arasında etkili bir bilgi ağı” kurulması amaçlandığı vurgulanmaktadır. Plan’da internet, yerel düzeyde halk katılımının ve iletişim demokrasisinin gerçekleştirilme araçları arasında sayılmaktadır.

Yerel yönetimlerin elektronik olanakların kullanmasına ilişkin diğer olumlu gelişmelerden birisi de yerel bilgi projesidir. Türkiye ve Orta Doğu Amme İdaresi Enstitüsü (TODAİE) Yerel Yönetimler Araştırma ve Eğitim Merkezi (YYAEM) tarafından "Yerel Yönetimler Bilgi Tabanı Projesi" (YERELBİLGİ Projesi) hazırlanmış ve 2001 yılında yürürlüğe girmiştir. Proje, yerel yönetimlere ilişkin verilerin elektronik ortamda toplanmasını, bu verilerin politika geliştirme ve karar alma sürecine yardımcı olacak şekilde derlenmesini ve bunların analitik sorgulamaya tabi tutulmasını hedeflemektedir. Toplanan veriler karar verici makamların yanı sıra İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü'nün internet adresinden kamuoyunun da bilgisine sunulmaktadır.

TODAİE - YYAEM, 2000 yılı sonunda YerelNet adlı bir internet paylaşım ağı kurmuş ve bu ağı www.yerelnet.org.tr adresinden kullanıma açmıştır. YerelNet, merkezden sunulan bilgilerin yanı sıra, belediyelerin kendilerine ait bilgileri kendilerinin girebilecekleri; yurttaşların belediye sayfasına mesaj gönderebilecekleri; belediyelerin duyuru yapabilecekleri etkileşimli bir yapıya sahiptir. E-devlet ve e-belediyecilik konusuna sivil toplum kuruluşları da ilgi göstermiştir: TÜSİAD ve TBV her yıl başarılı uygulamalara eTR ödülleri verilen bir kongre düzenlemeyi uygun bulmuştur
.

III.C.2.4. Bilişim Teknolojilerinin Kentsel Değişimi İzlemedeki Rolü

Çalışmanın birinci bölümünde de belirtildiği gibi, sürdürülebilir kalkınmayı ölçmenin en önemli aracı bu yönde geliştirilmiş/geliştirilecek olan göstergelerdir. Kentsel sürdürülebilirlik göstergelerinin önemli bir kısmı, kent mekanına bağlanmış (yeri belirtilmiş) ayrıntılı ve gerçek zamanlı bilgiye erişimi gerektirmektedir. Ancak ülkemizde sürekliliği olan, ölçülebilir veri tabanına erişim konusunda kimi zaman zorluklar yaşanmaktadır. Bu açıdan CBS teknolojileri ayrıntılı ve gerçek bilgi sağlamada önemli bir araç olarak karşımıza çıkmaktadır. Bu teknolojiler yoluyla kentsel çevrenin nasıl geliştiğini ayrıntılı ve sürekli olarak gözlemlemek olanaklıdır. Yüksek çözünürlüklü uydu görüntülerinin CBS ile bütünleştirilmiş kullanımı ile,

· Harita geliştirmek ve var olan haritaları güncellemek,

· Arazi kullanımını ve kentsel büyüme yönlerini değerlendirmek,

· Teknik ve telekomünikasyon altyapısını planlamak,

· Gayrimenkul değerlendirmesi ve yolculuk planlaması yapmak,

· Tarımı denetlemek, orman alanlarının yönetimini sağlamak,

· Ulaşım ağına destek sağlamak,

· Çevrsel etki değerlendirmesi yapmak ve doğal afetler için acil durum planları hazırlamak mümkün olabilmektedir
.

III.C.3. Kentlerde Sürdürülebilir Ulaşım Açısından Fırsatlar

Ülkemizde kentleşmede ulaşım konusu önceki bölümlerde irdelenmişti. Kentsel ulaşım açısından yaşanan sorunların yanı sıra, fırsat olarak görülebilecek alanlar da söz konusudur. Bu alanlar aşağıda verilmektedir:

· Gerek kentsel gelişme gerek kentsel ulaşım açısından “sürdürülemez” olduğu kabul edilen az yoğun ve dağınık kent formu yaklaşımlı gelişme, Kuzey Amerika ve Batı Avrupa kentlerine oranla Türk kentlerinde henüz sınırlıdır. Öte yandan özellikle metropoliten kentlerde yeni konut gelişme alanlarında bu yönde bir eğilimin başladığı da bir gerçektir.

· Kentlerimizde yapı yoğunluğu genellikle orta ve üst düzeylerdir. Bu yoğunluk düzeyi, toplu taşım hizmetlerini desteklediği gibi, yaya yolculuklarının etkin bir seçenek olma özelliğini sürdürmesini de sağlamaktadır.

· Kent merkezleri ve çevresindeki merkezi alanlar hala çeşitli arazi kullanımlarını bir arada barındıran kent parçalarıdır. Dolayısıyla karma arazi kullanımı olanakları zaten mevcuttur. Öte yandan yeni konut gelişme alanlarında sadece konut alanlarını içeren tek türde arazi kullanımı doğrultusundaki gelişme eğilimi dikkat çekicidir.

· Gerek yapı yoğunluğu, gerek arazi kullanımlarının ağırlıklı olarak kent merkezinde yoğunlaşmış olması nedeniyle yaya yolculukları etkin bir ulaşım seçeneği olma özelliğini halen korumaktadır. Yaya yolculukları Türk kentlerinde yüksek orandadır.

· Toplu taşım kullanımı kentlerimizde motorlu taşıt yolculukları içindeki en yüksek paya sahiptir; bu son derece önemli bir fırsat alanıdır.

· Motorlu taşıt yolculuklarının türel dağılımında özel araba kullanımı Kuzey Amerika ve Batı Avrupa kentlerinde en yüksek bileşenken, Türk kentlerinde hala %20 dolaylarında veya bunun altındadır.

· Talep düzeylerinin desteklediği koridorlarda kentsel raylı sistem yapımına yönelik bir eğilim son on yılda belirginleşmiştir; bu tür yatırımlar kentsel ulaşımın ağırlıklı olarak karayolu üzerinde gerçekleşmesini önleyen, daha dengeli bir kentsel ulaşım altyapısı ve hizmeti sunmayı sağlayan yatırımlardır. Ayrıca yolculukların raylı sistemlere kaydırılması, hem yenilenemez enerji kaynaklarının tüketimine olan talebi hem de hava kirliliği etkilerini azaltma potansiyeline sahiptir.

· Kentsel raylı sistemlerin kentsel gelişmeyi şekillendirici, koridor gelişimi modeline uygun yoğun gelişme eksenleri yaratma özelliği olduğu düşünülürse, bu yatırımların yapıldığı kentlerimizde bu tür planlama modellerini uygulama olanaklarının mevcut olduğu görülmektedir.

III.C.4. Bayındırlık ve İskan Bakanlığı’nca Yürütülen Güncel Çalışmalar

Bayındırlık ve İskan Bakanlığı’nca; mevzuat çalışmalarının yanı sıra, fiziksel planlamada yeni yaklaşım araştırmaları projeleri sürdürülmektedir. Bu araştırma projeleri ile; Türkiye için uygulanabilir, uluslararası perspektiflerle uyumlu, şeffaf, karar süreçlerine katılım öngören ve katkı alan, zarar azaltma stratejilerini benimseyen, sorun saptama ve çözüm üretme konusunda hızlı ve etkili bir planlama yaklaşımının değerlendirilmesi, bu yapı ile uygun bilgi teknolojilerine dayalı bir mekansal veri altyapısının geliştirilmesi, kurumların mekansal veri tabanı sistemine göre yeniden yapılanması, bütünleşik kıyı alanları yönetimi, planlama ve uygulama araçlarının araştırılması, kentsel politika ve mekan politikası ilişkisinin ve bu açıdan AB fırsatların değerlendirilmesi, kentler için durum raporlarının hazırlanması ile konut ve sosyal-teknik altyapının geliştirilmesi, kırsal yerleşme planlaması ile ilgili araştırmaların yapılması, kapsam ve sürecinin geliştirilmesi, planlama ve uygulamada, afetlere hazırlık, kentsel risk yönetimi ile dönüşüm çerçevesinde mevzuat düzenlemeleri ile denetim ve izleme yöntemlerinin belirlenmesi hedeflenmektedir.

Bakanlığın rehberlik yapmak, düzenletici-denetleyici rolünü aktifleştirmek adına başlattığı araştırma projeleri aynı zamanda kentleşme alanında yaşanan sorunların çözümü açısından da açılım sağlayacak projelerdir. Bu projeler;

· Planlama Sürecinin Yenilenmesi

·
Kentleşme Göstergeleri ve Durum Raporunun Hazırlanması

·
Kırsalın Yeniden Tarifi ve Kırsal Planlama

·
Değer Esaslı Arsa ve Arazi Düzenlemesi

·
Planlamada Zarar Azaltmaya Yönelik İlke ve Standartların Ortaya Konulması

·
İmar ve Yapı Mevzuatının Uygulanabilirlik Analizi
çalışmalarıdır.

“Planlama Sürecinin Yenilenmesi Projesi” kapsamında; planların uygulanabilirliği, araçları, aktörleri, katılımın etkililiği ve izleme-değerlendirme açılarından, süreç yeniden düzenlenmekte ve yeni esnek bir planlama yaklaşımının pratiğimize kazandırılması araştırılmaktadır. Proje il düzeyinde yerelde yürütülen bir planlama çalışmasında test edilmektedir.Aynı zamanda bu araştırma projesi ile sektörler arası ilişki ve planların etkililiği de irdelenmektedir.

“Yerleşmelerin Dönemsel Durum Raporları Projesi” kapsamında; kentlerin yaşam kalitesi, imar ve yapılaşma yönünden geniş kapsamlı izlenmesi ve takibi amacıyla yıllık raporların hazırlanması usul ve esasları araştırılmaktadır. Yerleşmeler için kentsel göstergeler tespit edilecek, yatırım programlaması ve ihtiyaçları belirlenecektir.

“Kırsalın Yeniden Tarifi ve Kırsal Planlama Projesi” kapsamında; kırsal alan sorunlarının araştırılması ve yeni planlama yaklaşımı araştırılmaktadır. Kırsal alanlarda planlama ve yapılaşmanın kuralları saptanarak sağlıklı bir kırsal alan ve kent-kır ilişkisinin tarifi hedeflenmektedir.

“Değer Esaslı Arsa ve Arazi Düzenlemesi Projesi” kapsamında; imar planlarının daha adil uygulanabilmesi için büyüklük yerine değer esası getirilmesi hedeflenmektedir. Karşılaştırmalı olarak değer esaslı düzenleme ve 18 uygulaması incelenmekte olup, proje pilot çalışmalarla test edilecektir.

“Afet Riskli Alanlarda Planlama Standartları Projesi” kapsamında; zarar azaltmaya yönelik ilke ve standartlar hazırlanmakta, proje raporu tüm yerel yönetimlere gönderilmekte ve çıkan sonuçların yönetmeliklere yansıtılması için mevzuat çalışmaları sürdürülmektedir. Bu çalışmada afet risklerine yönelik tanımlamalar ve standartlara yönelik el kitabı hazırlanmıştır.

Devam eden çalışmaların bir araştırma programı içerisinde değerlendirilmesi, ilgili tüm kurum ve kuruluşların ve üniversitelerin bir program dahilinde proje üretmeleri, çok paydaşlı olarak süreçlerini tasarlamaları ve sonuçlarını paylaşmaları giderek önem kazanmıştır. “Mekansal Planlama Araştırma Programı (MEPAP)” bu alandaki projelerin havuzunu oluşturacaktır. Programın önümüzdeki yıldan itibaren uygulamaya alınması ve finanse edilmesi için kurumlar nezdinde hazırlıkları sürdürülmektedir.

Kuşkusuz bu proje havuzundaki önemli projelerden birisi “Sürdürülebilir Kentsel Gelişme için Bütünleşik Kentsel Gelişme Stratejisi (KENTGES) ve Eylem Planı” hazırlanması projesi olacaktır.

Bölgesel Politika ve Yapısal Araçların Koordinasyonu tarama başlığı altında 2010-2013 dönemini kapsayan ikincil düzenlemelerde “Sürdürülebilir Kentsel Gelişme için Bütünleştirilmiş Kentsel Gelişme Strateji Dokümanının ve Eylem Planının Hazırlanması” tedbiri önerilmiştir. Söz konusu Strateji Belgesi; AB mevzuat uyumu gözetilerek ulusal, bölgesel ve sektörel plan, program ve stratejiler arasında uyum ve ilişkiyi güçlendirmek ve kamu idarelerinin stratejik planları ile üst politika metinleri arasında etkileşim ve bağlantıyı sağlamak amacıyla hazırlanan 9. Kalkınma Planı’nın gelişme eksenlerini (“Yerel Dinamiklere ve İçsel Potansiyele Dayalı Gelişmenin Sağlanması”, “7.4. Bölgesel Gelişme” ve” 7.4.1. Bölgesel Gelişme Politikasının Merkezi Düzeyde Etkinleştirilmesi Sağlanması”) hayata geçirmek üzere formüle edilecektir.
Avrupa Birliği, 2007-2013 dönemi yapısal fonların kullanımı için yayınladığı “Topluluk Stratejik Belgesi’nde (The Community Strategic Guidelines 2007-2013)” kentsel ve kırsal alanlara özel önem vererek, bu alanlarda gelişmenin “bütünleştirilmiş” bir yöntemle Topluluk Uyum Politikası içinde yer alacağını ifade etmiştir. Bu yolla 2007-2013 döneminde Kentsel Gelişme ve Kentsel Dönüşüm NSRF ve OP’lerin
 tematik bir başlığı haline gelmiştir. Stratejik Belge’de yer alan bu unsur Temmuz 2006’da yayınlanan Uyum Politikası ve Kentler Belgesi ile mevzuata kavuşturulmuş (Com(2006) 385Cohesion Policy And Cities 13.7.2006) ve bu yolla rekabet edebilirliğin geliştirilmesinde ve istihdam yaratılmasında “Bütünleştirilmiş Kentsel Gelişme”nin önemi vurgulanmıştır. Ayrıca, Mayıs 2007’de Komisyon, AB Sektörel Politikaları ve Kentsel Gelişme Yönlendirici Belgesi’ni yeni bir “Communication” (Bildirim-Genelge) olarak Almanya’nın dönem başkanlığında yapılan Leipzig toplantısında açıklamıştır.

Dolayısıyla, 2010’da revizyonu gerçekleşecek ve uyum politikalarına geçiş araçlarının belirleneceği IPA
 kapsamında, kentsel gelişme ve kentsel dönüşümün yer alabilmesi için, “Sürdürülebilir Kentsel Gelişme için Bütünleştirilmiş Kentsel Gelişme Strateji Dokümanının” hazırlanmasına ihtiyaç olduğu görülmektedir. Bu fırsatla; söz konusu strateji belgesi 9. Kalkınma Planı şemasında yer alan sektörel stratejilerden birisi olarak, AB kaynaklarının kentsel gelişmeye ve kentsel dönüşüme kanalize edilebilmesine olanak sağlayacaktır.

KENTGES Projesi; DPT Müsteşarlığı, Bayındırlık ve İskan Bakanlığı ve diğer sektör ortakları Bakanlıklar ile beraber şekillendirilecek, yerel yönetimler, meslek odaları, sivil toplum kuruluşları ve ilgili tüm çevrelerin katkı ve ortaklığı ile 2010 yılına kadar tamamlanacaktır
.

IV. SONUÇ VE DEĞERLENDİRME
Kentleşme olgusu, karmaşık ve dinamik bir olgudur; bu olguya ilişkin tanımlar gelişmiş ve gelişmekte olan ülkeler arasında farklılaşmaktadır. Gelişmiş ve gelişmekte olan ülkelerin farklılaşan öncelikleri ve kentleşme sürecindeki özgünlükleri karşısında, tüm bileşenleri her yerde aynı olan tek bir sürdürülebilir kentleşme modeli olamayacağı belirtilmelidir. Ancak, ülkelerin farklı sürdürülebilirlik öncelikleri, sürdürülebilir kentleşme konusunda genel ilkelerin bulunmadığı anlamına gelmemektedir. Üzerinde uzlaşılmış genel sürdürülebilirlik ilkeleri elbette vardır; burada sözü edilen, önceliklerin farklılaşabileceğidir. Türkiye’de kentleşmenin var olan durumunun tespit ve değerlendirmesine ilişkin bu çalışmada, Kentleşme Tematik Çalışma Grubu, öncelikler yaklaşımından hareket ederek, Türkiye’de kentleşmenin sürdürülebilirliği açısından öncelikli sorun alanlarını ve fırsat alanlarını belirlemiştir.

Çalışmada, öncelikle Türkiye’nin üyelik ve aday üyelik ilişkisi içinde bulunduğu uluslararası örgütlerin sürdürülebilir kentleşme konusunda gerçekleştirdiği süreçler ve ürettiği belgeler irdelenmiştir. Uluslararası örgütlerin sürdürülebilir kentleşme konusunda gerçekleştirdiği süreçlerde ve ürettikleri politika belgelerinde orta çıkan anahtar kavramlar Tablo 17’de özetlenmektedir:

	Örgüt
	Sürdürülebilir kentleşme konusunda öne çıkarılan anahtar kavram ve dinamikler

	Birleşmiş Milletler toplantıları, belgeleri
	Yerleşimlerin sosyal, ekonomik ve çevresel kalitesinin geliştirilmesi

Yaşam ve çalışma koşullarının iyileştirilmesi

Demokratik, şeffaf, katılımcı yönetimler—yönetişim ilkesinin geliştirilmesi

Kentsel çevre planlama ve yönetiminde kapasite geliştirme altyapısı

Güvenli altyapıya erişim

Yoksulluğun ortada kaldırılması

Sürdürülebilir olmayan tüketim ve üretim kalıplarının değiştirilmesi

Doğal kaynakların yönetimi

Yenilenebilir enerjinin kullanımının arttırılması

	Avrupa Konseyi toplantıları, belgeleri
	Yerel ve bölgesel yönetimlerdeki etkinliğin geliştirilmesi,

Yerel yönetimlerin halka en yakın kuruluşlar olarak geliştirilmesi

Katılımın sağlanması,

Fiziki kentsel çevrenin iyileştirilmesi,

Yerleşmelerde sosyal ve kültürel olanakların yaratılması

Doğal kaynakların korunması

Dengeli erişilebilirliğin desteklenmesi

Bilgiye erişimin geliştirilmesi

	Avrupa Birliği toplantıları, belgeleri
	Ekonomik, toplumsal ve çevresel dinamikler arasında denge kurulması

Ulusal, bölgesel ve yerel sektörel politikaların bütünleştirilmesi

Hükümetin farklı düzeyleri arasında ortaklıklar ve güven ortamı bulunması

Halkın katılımı

Fırsat eşitliği

İnsanların kolayca yolculuk edebilmelerini sağlayacak ve araba bağımlılığını azaltacak ulaşım hizmetleri

Yürüyüş ve bisiklet sürmeyi teşvik edecek hizmetler Etkin telekomünikasyon ve internet erişimi

Hizmetlerin toplumun ihtiyacına uygun ve ulaşılabilir olması

Enerji etkinliği ve yenilenebilir malzemelerin kullanımı

Yerel topluluğa yarar sağlayacak, dinamik iş ve ticaret olanakları

İnsanlara olumlu his veren yer duygusu

Doğal çevreyle uyumlu, afetlere karşı iyi hazırlanmış kaliteli yapılar

Tablo 17- BM, AK ve AB Toplantı ve Belgelerinde Sürdürülebilir Kentleşme Konusunda Öne Çıkarılan Anahtar Kavram ve Dinamikler

Türkiye’de kentleşmenin de bu ilkeleri göz önünde bulundurması gerekmektedir. Bu gereksinim, yalnızca ilgili örgütlerle olan ilişkilerimiz nedeniyle değil, kentleşmemizin geçirdiği sorunlarına çözüm arayışından kaynaklanmaktadır. Ülkemizde kentleşmenin sürdürülebilirliği için ne tür göstergelerin kullanılabileceği ve ne tür politika seçenekleri geliştirilebileceği konuları, ileride gelişecek raporlarda ayrıntılı olarak ele alınacaktır.

Söz konusu örgütlerin sürdürülebilir kentleşme konusundaki çalışmalarını izleyerek, Ülkemiz kentleşmesine ve kentlerine özgü ve öncelikli olan sorun alanları aşağıdaki başlıklar altında değerlendirilmiştir:

Kentleşmede Geçmişte Ortaya Çıkan ve Günümüze Taşınan Sorunlar
· Bölgesel eşitsiz gelişme

· Kentlerin gereksinimin ötesinde genişlemesi

· Kentsel ve kırsal alan etkileşimlerindeki kuralsızlık

· Hızlı nüfus artışı ve göç ile ilişkili olarak yasa dışı yapılaşma

· Kentleşmenin doğal afetlere karşı korumasız olması, risk yönetimi yapılmaması

· Kentsel teknik altyapı hizmetlerinin sunumu ve çevre koruma eksikliği, ekolojik duyarlılık yetersizliği

· Planlama sistemimizdeki sorunlar

· Yerel yönetimlere ilişkin sorunlar

Kentleşmede Yeni Olgular/ Yeni SorunAlanları

· Kentleşme ve İklim Değişikliği

· Kentsel Dönüşüm Olgusu/Girişimleri

· Sürdürülebilir Kentsel Gelişme ve Ulaşım Bakış Açısı İle “İdeal” Kent Formları

· Kentleşme ve Enerji Verimliliği

Bu konuda yapılan irdelemeler sonucunda şu çıkarımlara ulaşılmaktadır:

Bölgesel eşitsiz gelişme, ülkenin farklı bölgelerinde farklılaşan yaşam kalitesine işaret ettiği için önemli bir sorun alanıdır. İller ve bölgeler düzeyinde sosyo-ekonomik gelişmişlik düzeylerine bakıldığında dengesiz bir tablo ortaya çıkmaktadır. Bölgesel gelir farklılıkları arasındaki uçurum giderilememiştir. Ülkenin doğu ve batı bölgeleri arasındaki farklar halen belirgindir; ayrıca bölgelerin kendi içlerinde de önemli farklılıklar bulunmaktadır. Gelişmişlik düzeyi göreli olarak düşük olan illerden gelişmiş illere yoğun bir göç yaşanmaktadır. Türkiye’de bölgesel politika geliştirme konusunda her zaman zorluklar yaşanmıştır. Günümüz koşullarında da küresel baskılar altında bu zorluklar devam etmektedir. Geleneksel bölgesel politikalardan küresel rekabetçi pazara açılımı teşvik eden politikalara geçiş; belli kapasiteye sahip olan bölgeleri uluslararası pazarlarda rekabet edebilmeleri yönünde cesaretlendirmiş; ancak sınırlı kapasitesi olan bölgelere herhangi bir katkı sağlayamamıştır. İzleyen tablo, bölgesel eşitsiz gelişmeye ilişkin sorunları derlemektedir:

	Bölgesel eşitsiz gelişmenin nedenleri
	Bölgesel eşitsiz gelişmenin sonuçları

	· Bölgelerin farklı coğrafi özellikleri

· Devletin kaynaklarının kısıtlı olduğu yıllarda yatırımların genelde kaynakları bol olan batı bölgelerine yönlendirilmesi

· Finansal kaynak dağılımının piyasa süreçleriyle belirlenmesi nedeniyle ekonomik dengesizlik

· Küresel sosyo-politik ilişkiler ve esnek üretime geçiş ile yerleşmelerin bir bölümünün küresel sistemle eklemlenmesi

· Neo-liberal politikaların etkisiyle küresel sisteme eklemlenen büyük kentlerde ihtisaslaşmış hizmet türlerinin gelişmesi

· Çeşitli dönemlerde yaşanan ekonomik krizler
	· Coğrafi koşulları daha çetin olan, İstanbul’a göreli uzak konumda kalan Doğu ve Güneydoğu Anadolu Bölgelerinin diğer bölgelerden daha az gelişmiş olması

· Benzer gelişmişlik sorununun İç Anadolu, Karadeniz ve İç Ege’nin bazı illerinde de görülmesi

· Geri kalmış bölgelerde yatırım ve hizmet eksikliği

· Göç alan gelişmiş bölgelerde işsizlik, altyapı yetersizliği, kaçak yapılaşma, güvenlik ve çevre sorunları

· Göreli az gelişmiş bölgelerde net nüfus kaybı

· Metropoliten alanların ekonomide baskın olması

Tablo 18- Bölgesel Eşitsiz Gelişme

Bölgesel ölçeği izleyerek, kentsel ölçeğe bakıldığında, kentlerin gereksinimin ötesinde genişlemesi konusunda da sürdürülebilir gelişme açısından önemli sorunlar bulunmaktadır. Planlanmış alanlar içinde yer alan birbirinden kopuk alanlar mevcut talep doğrultusunda gelişmekte ve gelişmenin etaplar halinde yönlendirilmesi mümkün olmamaktadır. Planlanan alanlar içindeki bu parçalı gelişmeler ve bunlara altyapı sunumu zorunluluğu, hiçbir zaman gelişmeyecek bazı alanların altyapı projeleri içinde yer almasına ve altyapı maliyetlerinin artmasına neden olmaktadır. Bunun yanı sıra, sosyal altyapı sunumunun planlanmasında da sorunlar ortaya çıkmaktadır. Bu tür rastlantısal gelişmeler, ulaşım altyapısının etkinliğini de olumsuz etkilemektedir. Diğer bir önemli nokta, bu tür yayılmaların çevre ve ekolojik kaynakları da olumsuz yönde etkilemesidir.

Kentsel gelişme konusu kırsal yerleşimlerle etkileşimden bağımsız olarak ele alınmamalıdır. Kentleşme süreci, kentlerin kırsal alanlara doğru yayılması biçiminde geliştiği için, kırsal yerleşmelerin hem fiziksel, hem de sosyal ve ekonomik yapıları üzerinde dönüştürücü etkisi olmaktadır. Diğer yandan, sektörel yatırım projeleri, kırsal alanları doğrudan etkilemektedir. Kırsal alanların kent üzerindeki en belirgin etkisi ise bu yerleşimlerden kentlere göç şeklinde olmaktadır. Göçün hem kırsal hem de kentsel alanlar üzerinde olumsuz etkisi olmaktadır. Nüfusun tekrettiği ve ülke ekonomisine katkısının azaldığı kırsal alanlar, taşıyabileceğinden fazla nüfusu barındırmaya çalışan kentsel alanlar, göç olgusunun etkisinin çift taraflı olduğunu göstermektedir. Kırsal kalkınmaya yönelik sağlam ve sistemli stratejilerin geliştirilmesi ve uygulanabilmesi önem taşımaktadır.
Yukarıda da belirtildiği gibi, kentleşmenin önemli sorunlarından biri göç olgusudur. 1945 sonrasında pek çok tarım işçisi tarımsal mekanizasyon süreci nedeniyle işsiz kalırken, aynı dönemde sanayileşme sürecinin gerçekleştiği kentsel alanlar, iş ve sosyal hayatın merkezi haline gelmeye başlamıştır. 1950’lerden günümüze değin farklı ekonomik, sosyal ve politik dinamiklerin etkisiyle nüfus artışı ve kente göç artan biçimde sürmüştür ve hızı azalmış olmakla beraber, halen devam etmektedir. Türkiye’de toplam nüfus içinde kentsel nüfusun payı, kırsal nüfusa göre sürekli artmaktadır. Ancak kentsel nüfus ülke coğrafyasında dengeli bir dağılım sergilememektedir.

Öte yandan iç göçle ilintili olarak ortaya çıkan ve günümüze değin değişen iç dinamikleriyle varlığını sürdüren önemli bir kentleşme sorunu yasa dışı yapılaşmadır. Kırdan kente göçlerin yaşandığı 1950’lerden beri, Türkiye’de kent yönetimleri, bir yandan artan nüfusun yol su, kanalizasyon, ulaşım, ısınma, çöp toplama, yeşil alan gibi hizmet gereksinimlerini karşılamaya çalışırken, diğer yandan gecekondu alanlarındaki gelişmeleri meşrulaştırma ve bu alanlara minimum altyapı sağlama sorunlarıyla karşı karşıya kalmıştır. Yasa dışı yapılaşmalara yönelik olarak 1948 yılından günümüze kadar pek çok sayıda bağışlayıcı yasa çıkarılmıştır. Göçmenlerin kent merkezi dışında yerleşerek kendine özgü bir mekan yaratmaları ile oluşan saçaklanmalar, kent topraklarının hukuk dışı yöntemlerle üretilmesi sürecini de beraberinde getirmiştir. Kent çevresinde genellikle hazine arazileri üzerine kurulan gecekondu mahalleleri 1980’lerin sonlarında göçmen belediyelikleri olarak tanımlanabilecek büyük yerleşim birimlerine dönüşmüştür.

Kentleşmenin doğal afetlere karşı duyarlı olması konusu irdelendiğinde, yerleşmelerin planlarda ön görülenden hızlı büyümelerinin, plan değişikliği, yasa dışı yapılaşma gibi etmenlerin kentsel alanlar üzerindeki riski artırdığı anlaşılmaktadır. Kentlerin yer seçimi kararlarının, nesnel verilere dayalı olarak üretilen üst plan kararları ve politikalar ile belirlenmesi gerekirken, rant elde etme güdüsü çok daha fazla belirleyici olmaktadır. Kentsel ranttan en çok oranda yararlanma amaçlı kentsel yerleşme kararları ile yatırımcının karını temel ölçüt alan sanayi yer seçim kararları doğal afet risklerini gözetmemektedir. Afetler mevzuatı, konuyu teknik bir çalışma alanı görmekten çok, kaynakların siyasi otoritelerce kullanılmasını sağlamaktadır. Doğru uygulamalar için yetki verilmesi gereken kadrolar etkisizdir. İmar düzenlemelerinde afet konusu dışlanmıştır. Afetler ve imar düzenlemeleri birbirlerinden bağımsız bırakılmıştır. Ülkedeki deprem kuşaklarını gösteren bir belgenin ötesinde, her tür afete ilişkin coğrafi ve yer bilim bilgilerinin bir araya getirildiği bir belge düzeni kurumsallaştırılamamıştır.

Yerleşme ve şehirleşme sorunları arasında önemli bir alan, teknik altyapı sistemlerinde amaçlarla bütünleşen yatırım/işletim sistemlerinin kurulamamış olması çerçevesinde ortaya çıkmaktadır. Yerleşmelerin temiz, güvenli ve yaşanabilir yerler olmalarını sağlamak için teknik ve sosyal altyapı ihtiyacının giderilmesi temel bir ilke olarak kabul edilmektedir. Türkiye’de kentsel su, kanalizasyon ve arıtma altyapısı inşaatları büyük ölçüde İller Bankası’nın Belediye Fonları kullanılarak merkezi hükümet tarafından sağlanmaktadır. Bu fonlar, ne yazık ki altyapı gereksinimlerini tamamlamada genelde eksik kalmaktadır. Toplam nüfus içinde kanalizasyon şebekesine erişimi olan nüfus oranı % 66, içme suyu şebekesine erişimi olan nüfus oranı % 74, katı atık hizmeti alan nüfus oranı % 73’tür. Öte yandan, atık su arıtma tesislerinin hizmet verdiği nüfus oranı % 35, içme suyu arıtma tesislerinde arıtılan damıtılmış su oranı % 44’tür. Diğer bir deyişle, toplam nüfus içinde arıtma altyapısından yararlanan nüfus oranı % 50’nin altında kalmaktadır.

Öte yandan, çevresel sorunları çözme konusunda Türkiye’de önemli girişimler olmasına karşın, sorunların sürmesinin nedeni Türkiye’de etkin bir çevre yönetimi oluşamamasından kaynaklanmaktadır. Çevre koruma konusundaki düzenlemelerin farklı kanun ve yönetmeliklerde dağınık biçimde yer alması, kurumlar arası eşgüdümsüzlük sorunu; uygulamada çelişkilere ve yetki çatışmalarına neden olmaktadır.

Ulaşım altyapısı incelendiğinde, araba sahipliliğinin giderek yaygınlaşmasıyla, Türkiye metropollerinde araba kullanımındaki artışa paralel olarak desantralizasyon süreçlerinin de yaşandığı gözlemlenmektedir. Desantralizasyon eğilimlerinin gelecekte kentin çeperlerinde ekolojik hayatı ve doğal dengeleri tehdit edecek boyutlara gelmesi olasıdır. Öte yandan bu eğilimleri araca ve petrole bağımlı kent formlarını desteklemektedir. Desantralizasyon eğilimleri ile, bazı iş yerleri de kentin çeperlerine doğru kaymakla beraber, Türkiye kentlerinde konut-işyeri ilişkisi hala kent merkezi üzerinde kurulmakta; bu durum da kent merkezi ve çevreleyen alanlardaki trafik sorununu artırmaktadır. Bu sorunu aşmak için yeni yollar yapılmakta, kapasite artırımı yöntemlerine başvurulmaktadır. Yapılan yeni yollar ve alışveriş alanlarının kent merkezinin dışına çıkması, Türkiye’de metropoliten kentlerin merkezlerinin bir bölümünde ciddi çöküntü sorunlarını da beraberinde getirmektedir. Bu arada, otomobil kullanımının artması toplu taşım hizmetlerinin sunumunu da etkilemektedir. Ulaşımın yarattığı kirlilik de, sürdürülebilirlik kentleşme açısından önemli bir sorundur. Avrupa’daki çalışmalarda ulaşım kaynaklı göstergelerin sürdürülebilir kentleşmeye ilişkin önemli göstergeler olarak büyük ölçüde kullanıldığı gözlemlenmektedir.

Planlama sistemimizin etkili işleyişi önünde duran konular araştırıldığında; kalkınma planları ve fiziksel planlama arasında bağ kurulamaması önemli bir sorun olarak karşımıza çıkmaktadır. Türkiye’de planlı dönem genelde ekonomik kalkınma anlamında karar ve süreçleri belirlemiş, fiziksel planlama ile ilgili belirgin önermeler ise ilk kez 3. Beş Yıllık Kalkınma Planı’nda, fiziksel plan kademelerine ilişkin ipuçları şeklinde yer almıştır. Ancak bölgesel kalkınma politikalarının fiziksel planlama kararları ile birlikte düşünülerek geliştirilmesi, diğer bir deyişle bu politikaların yalnızca sektörel ekonomik gelişme amacıyla sınırlı kalmaması mümkün olmamıştır. Diğer bir sorun, planlama alanında yetkili kurumlar arasındaki eşgüdümsüzlük sorunudur. Merkezde yer alan çok sayıda bakanlık ve kurumun, kendi kuruluş kanunlarından gelen plan yapma yetkileri nedeniyle, planlama pratiğinde çok-başlılıktan doğan bir karmaşanın yaşandığı görülmektedir. Planlama ile ilgili yasal düzenlemelerin ve yetkili idarelerin çokluğu, bunlar arasında eşgüdüm olmayışı; var olan planlarda çok sayıda değişikliğe yol açmakta, farklı kurumların yetki alanında bulunan üst ölçekli planların birbirleriyle gerek kullanım amacı gerekse fiziksel kararları bakımından bağlantısı kurulamamaktadır. Plan yapımına ilişkin yetkilerin eşgüdümsüzlüğünün yanı sıra, plan kademeleri arasındaki ilişkinin yeterince kurulamaması da önemli bir sorundur.

Belirtilen bu sorunların, mevcut imar ve afet mevzuatları kapsamında geçici ve parçacı önlemlerle çözümü olası görünmemektedir. Ulusal ölçekte planlama, politika ve değerlendirmelerden başlayarak yerel ölçekte yürütülecek her türlü iş ve işlemler de dahil olmak üzere yönetim modeli ve planlama yaklaşımında farklı davranmak gerekmektedir. Özellikle ve öncelikle ulusal ve bölgesel düzeyde yeni planlama yaklaşımının kurgulanması önem kazanmıştır. Bir ulusal mekansal strateji gereksiniminin yanı sıra, imar mevzuatının da yeniden ele alınması gerekmektedir. Bu yönde çabalar ve çalışmalar olmakla beraber, yeni bir yasal düzenleme yapılmamıştır.

Kentleşmeyi yönlendiren en önemli aktörlerden biri olan yerel yönetimlerin yaşadıkları sorunlar da kentleşme sürecini olumsuz etkilemektedir. Bunlar arasında en öncelikli sorunlardan biri belediyelerde ciddi teknik eleman gereksiniminin bulunmasıdır. Belediyelerimizin finansal kaynaklarının yetersizliği de hizmetlerin etkin şekilde yerine getirilmesi önünde ciddi bir engel oluşturmaktadır.
Güncel olgu ve sorunlar irdelendiğinde ise en çarpıcı yeni sorunlardan birinin kentleşme ve iklim değişikliği olduğu görülmektedir. Yanlış kentsel arazi kullanım kararları, iklim sistemleri üzerinde olumsuz etkiler oluşturmaktadır. Çevresel etkileri yeterince irdelenmeden oluşturulan arazi kullanım kararları, biyolojik çeşitlilik, yerel ve bölgesel iklim değişikliği, toprağın verimi, ekosistemler üzerinde ciddi olumsuz etkilere neden olmaktadır.

Kentsel dönüşüm konusu güncel olgular arasında yer almaktadır. Türkiye’de kentsel dönüşümde en çok gecekondu alanlarının dönüşümü ön plana çıkarılmaktadır. Kentlerde dönüşüm olgusunu gündeme getiren konular; depreme dayanıklı kentlerin geliştirilmesi, doğal, tarihi ve kültürel mirasın korunması, yasa dışı olarak gelişen yaşam kalitesi düşük kentsel alanların yasallaştırılması ve sağlıklaştırılması, prestijli yeni merkezi iş alanları, fuar, alışveriş, eğlence merkezleri, konut alanlarının geliştirilmesi yönünde ulusal ve uluslararası büyük sermaye baskısı, kıyılarda doğal çevrenin bozulmasına neden olan uluslararası tatil köylerinin geliştirilmesi, altyapı yatırımlarından yoksun olarak var olan kentsel ve doğal dokuyu dikkate almadan gelişen ikinci konut alanları gibi konulardır. Ülkemizde farklı dönüşüm sorunlarına yanıt aranırken, genelde bu sorunlar fiziksel mekanın dönüşümüne indirgenmiş; dönüşümün toplumsal, ekonomik ve çevresel boyutları göz ardı edilmiştir. Oysa, kentsel dönüşüm, fiziksel mekanın dönüşümünün yanı sıra, sosyal gelişim, ekonomik kalkınma, ekolojik ve doğal dengenin korunması ve sürdürebilirliğinin sağlanması ile birlikte kapsamlı ve bütünleşik bir yaklaşımla ele alınırsa başarıya ulaşma olanağından söz edilebilir. Son yılarda kentsel dönüşüme yönelik olarak gerçekleştirilen yasal düzenlemeler, parçacı bir yaklaşımı gündeme getirmekte ve dönüşüme ilişkin ölçüt getirmeyen girişimler olarak karşımıza çıkmaktadır.

Diğer bir güncel konu ise, sürdürülebilir kent formu konusudur. Bazi kent formlarının kentsel gelişme ve ulaşım açısından sürdürülemez olduğu açıktır. Bu nedenle üç alternatif kent formunun daha sürdürülebilir olduğu tartışılmaktadır: kompakt kent formu, koridor gelişme modeli ve çok-merkezli kentsel form. Türkiye’de sürdürülebilir kentsel gelişmenin sağlanması açısından bu alternatif formların özelliklerinin anlaşılması önem taşımaktadır.

Kentleşme ve enerji verimliliği, sürdürülebilirlik tartışmaları ile önemi hızla artan bir konudur. Türkiye’de bu konuda planlı çalışmalara Elektrik İşleri Etüt İdaresi’nce başlatılmıştır. Bu kapsamda sanayide enerji verimliliği, bina ve ulaşımda enerji verimliliği konusunda yapılan ve yapılmakta olan çalışmalar bulunmaktadır.

Kentleşme sürecimizde ortaya çıkan sorunlar, olumsuz yönler ve yeni olguların değerlendirmesinin ardından, fırsatlar konusu ele alınmıştır. Türk kentleşmesinde fırsat olarak görülebilecek alanlar şu şekilde belirlenmiştir:

Kentleşmenin güçlü yönleri/fırsatlar

· Yerel toplulukların kentsel süreçlere katılımı

· Teknoloji ve kentleşme kesişiminde gündeme gelen fırsatlar

· Türk kentlerinde sürdürülebilir kentsel ulaşım açısından fırsatlar

Türkiye’de kentsel karar verme süreçlerinde güçlü merkezi yönetim modeli her dönemde etkin olmakla beraber, özellikle 1990’lı yıllardan başlayarak, yerel aktörleri/paydaşları da karar verme süreçlerine katan katılımlı modeller ideal formda olmasa da artan biçimde deneyimlenmektedir. Bu konudaki en önemli girişimlerden biri Yerel Gündem 21 örneğidir. Dünya örneklerine bakıldığında, yerel aktörlerin katılımına ilişkin süreçlerin de olumlu sürdürülebilir kentsel gelişme göstergeleri olarak kullanıldığı görülmektedir
.

İkinci bir fırsat alanı teknolojinin kentleşme alanında sunduğu fırsatlardır. Teknolojik gelişmelerin kentlerin fiziksel formu, büyüme yönleri, sosyal ve ekonomik yapıları üzerindeki etkileri, dünyanın her yerinde olduğu gibi Türkiye için de araştırılması ve doğru yönlendirilmesi gereken bir konudur. Bu teknolojiler planlamaya katılımın sağlanmasında, e-belediyecilik uygulamalarında, kentsel değişimi izlemede önemli fırsatlar sağlamaktadır. Türkiye’de katılım alanında olmasa da, e-belediyecilik ve kentsel değişmenin izlenmesi konusunda bu teknolojilerden yararlanılmaya başlanmıştır.

Bunu izleyerek, Türkiye’de kentsel ulaşım açısından güçlü olarak görülebilecek yönler incelenmiştir. Sürdürülemez olduğu kabul edilen az yoğun ve dağınık gelişme, Türkiye kentlerinde batı kentlerine oranla sınırlıdır. Kentlerimizde karma arazi kullanımı olanaklarının mevcut olması da güçlü bir özelliktir. Yaya yolculuklarının yüksek oranda olması, özel araba kullanım oranının batı kentlerine oranla halen düşük olması, raylı sistem yatırımları, fırsat olarak görülebilecek diğer konulardır.

Son olarak Bayındırlık ve İskan Bakanlığı’nın yürüttüğü güncel çalışmalara yer verilmiştir. Bu çalışmalar ile, Türkiye için uygulanabilir, uluslararası perspektiflerle uyumlu, şeffaf, karar süreçlerine katan ve katkı alan, zarar azaltma stratejilerini benimseyen, sorun saptama ve çözüm üretme konusunda hızlı ve etkili bir planlama yaklaşımının geliştirilmesi ve pekiştirilmesi amaçlanmaktadır.

Kentleşme Tematik Çalışma Grubu olarak, kentleşmenin sürdürülebilirliği açısından öncelikli görülen sorun alanları ve potansiyel olarak görülen fırsat alanları yukarıdaki gibi belirlenmektedir. Sürdürülebilir kentleşmenin önüne duran, diğer bir deyişle “sürdürülmemesi gereken konular” daha çok “kentleşmede geçmişte ortaya çıkan ve günümüze taşınan olgular/sorunlar” başlığı altında incelenirken; kentleşmenin bundan sonraki aşamalarını önemli ölçüde etkileyecek olan olgular da “güncel olgular ve sorunlar” şeklinde ele alınmıştır. Bu tartışmaları izleyerek kentleşmenin sürdürülebilirliği açısından “fırsat olarak öngörülebilecek alanlar” ele alınmıştır. Bu çalışma kapsamında yapılan irdelemelerin, ülkemizde sürdürülebilir kentleşme konusunda temel ilkelerin ve politika seçeneklerinin üretilmesi sürecine bir altyapı sağlayacağı düşünülmektedir.

KAYNAKLAR

1. Akkar, Z.M. 2006. “Kentsel dönüşüm üzerine Batı’daki kavramlar, tanımlar, süreçler ve Türkiye”. Planlama. Cilt 2. Sayı.36. Ankara: TMMOB Şehir Plancıları Odası Yayını.

2. Atkinson, R. ve S, Dühr. 2002. “The Committee on spatial developments. International Programme of Cooperation in Urban Affairs within the European Union. A Framework for the Development of an EU Urban Policy?”. Paper presented to the European Urban Research Association (EURA) International Conference European Urban and Spatial Policy. İtalya.

3. Atmış, E., S. Özden ve W. Lise. 2007. “Urbanization pressures on the natural forests in Turkey: an overview”. Urban Forestry & Urban Greening.

4. Avrupa’da Sürdürülebilir Topluluklar Üzerine Bristol Mutabakatı. 2006. (http://www.mimarlarodasi.org.tr/UIKDocs%5Cbristolmutabakati.pdf)

5. Babalık-Sutcliffe, E. 2007. TMMOB Mimarlar Odası Ankara Kentsel Ulaşım Atölyesi için yapılan yayınlanmamış çalışma.
6. Balamir, M. 2000. “Kaderci Toplumun Yeniden Üretimi: Türkiye Afetler ve İmar Mevzuatının İrdelenmesi”. Komut, E. (ed). Kentsel Yerleşmeler ve Doğal Afetler syf.100-125.

7. Balamir, M. 2002. “Türkiye’de Kentsel İyileştirme Girişimlerinin Ele alınması ve Planlama Sisteminde Gereken Değişiklikler”. Yapı. 253.

8. Balamir, M. 2006. “Kentsel Dönüşüm Konulu Yuvarlak Masa Toplantısı Konuşması”. Dosya 01-Kentsel Dönüşüm Tartışmaları-1. TMMOB Mimarlar Odası Ankara Şubesi. Bülten 40.

9. Bassi T. 1998. “Küreselleşme ve çevre: Avrupa Konseyi’nin faaliyetleri ve başarıları”. Avrupa’da Yerel Yönetimlerin Çevre Politikaları ve Türkiye. Ankara: Konrad Adenauer Vakfı.

10. Bayındırlık ve İskan Bakanlığı. 2007. Sürdürülebilir Kentsel Gelişme İçin Bütünleşik Kentsel Gelişme Stratejisi Dokümanı Araştırma Raporu. Ankara.
11. Baycan Levent, T. 1999. “The Problems Of Environment, Development And Planning In Turkey”. Ersa Conference.
12. Bayındırlık ve İskan Bakanlığı, TAU. 2005.
13. Bristol Mutabakatı: http://www.mimarlarodasi.org.tr/UIKDocs%5Cbristolmutabakati.pdf, Erişim Tarihi: Haziran 2007.

14. Bulut, Y. and M.Kösecik. 2002. “NGOs and municipalities: A study of the Gaziantep metropolitan municipality”. Turkish Studies. Cilt.3. Sayı.2. London: Frank Cass.

15. Cohen, B. 2006. “Urbanization in developing countries: Current trends, future projections, and key challenges for sustainability”. Technology in Society. Cilt 28. Sayı 1-2. syf. 63-80
16. Cohen, S. ve J, Zysman 1987. Manufacturing Matters: The Myth of the Post-Industrial Economy. New York: Basic Books.

17. Conclusions of Bristol Ministerial Informal Meeting on Sustainable Communities in Europe. 2005. Office of the Deputy Prime Minister. Londra

18. Dericioğlu, K. T. ve diğ. 2006. İstanbul Metropoliten Alanı’nın Planlanmasında Marmara Bölgesi Bağlantılı Değerlendirmeler. İstanbul Metropoliten Planlama ve Kentsel Tasarım Merkezi.
19. Demir, N. 2006. “Avrupa Konseyi Sözleşme Ve Şartlarının Avrupa Birliği Kopenhag Kriterlerine Göre Değerlendirilmesi”. Ege Akademik Bakış Dergisi. C.6. S.2.

20. Des Jardins, J.R. 2006. Çevre Etiği. (Çev: R.Keleş).

21. Devlet Planlama Teşkilatı internet adresi: www.dpt.gov.tr
22. Dinçer, B., M. Özaslan ve T. Kavasoğlu 2003. İllerin Ve Bölgelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırması. DPT, Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü. Yayın No. DPT 2671.

23. Directive 2002/91/EC of The European Parliament and of The Council of 16 December 2002 on the energy performance of buildings.

24. Dokuzuncu Kalkınma Planı (2007-2013), Yerleşme Kentleşme Özel İhtisas Komisyonu Raporu. 2006.
25. Elektrik İşleri Etüt İdaresi Genel Müdürlüğü (EİE) internet adresi: www.eie.gov.tr
26. EİE Bilgi notları

27. Eminağaoğlu, Z. ve S. Çevik. 2007. “Kırsal yerleşmelere ilişkin tasarım politikaları ve araçlar”. Gazi Üniv. Müh. Mim. Fak. Der. Cilt 22. No 1. syf. 157-162.

28. Emrealp, S. 2005. Türkiye Yerel Gündem Programı. İstanbul: Birmat Matbaası.

29. Environmental Performance Index EPI Press Release. New Haven: Yale Center for Environmental Law & Policy.

 (http://sedac.ciesin.columbia.edu/es/epi/2006EPI_PR_English.pdf)

30. Eraydın, A. 2000. “Regional Policies at The Crossroads: New Strategies in The Long Challenge for Cohesıon”. Regional/Rural Development Conference: A critical evaluation of European and Turkish experiences, European Commission and KAPKA.

31. Eraydın, A. 2001. “
Bemühungen zum Ausgleich der regioalen Diskrepanzen in der Turkei-Die Bedeutung des Entwicklungs-projects für Südostanatolien”. Politische Studien. Sept/October, 379.

32. Eraydın, A. 2003. “Kentleşme-Kalkınma ve Nüfus”. (Akşit, B., Atauz, A. Biliker, M.A., Eraydın, A., Kasnakoğlu, H.) Türkiye’nin Nüfus Ve Kalkınma Konularıyla İlgili Literatürü Üzerine Eleştirel Bir Değerlendirme.

33. Erbek Sunar, F., A. Ulubay, D. Maktav ve E. Yağız. 2005. “The use of satellite image maps for urban planning in Turkey”. International Journal of Remote Sensing. Cilt. 26. No. 4.
34. Erdönmez, C. 2005. “Köykent: Olumlu ve olumsuz yönleriyle bir kırsal kalkınma projesinin çözümlenmesi”. Süleyman Demirel Üniversitesi Orman Fakültesi Dergisi. Seri. A. Sayı. 2. syf.35-51.
35. Ersoy, M. 2005. “Türkiye’de Kent Planlamasının Güncel Sorunları”. GATA Halk Sağlığı ABD tarafından hazırlanan Kongrede sunulan bildiri.

36. Ersoy, M. 2006. Dokuzuncu Kalkınma Planı (2007-2013), Yerleşme Kentleşme Özel İhtisas Komisyonu Raporu Giriş Yazısı.
37. Esty, D.C., M.A. Levy, T. Srebotnjak, A. de Sherbinin, C. H. Kim, and B. Anderson. 2006. Pilot 2006 Environmental Performance Index. New Haven: Yale Center for Environmental Law & Policy.

 (http://sedac.ciesin.columbia.edu/es/epi/downloads/2006EPI_Report_Full.pdf)

38. Esty, D.C., M.A. Levy, T. Srebotnjak, A. de Sherbinin, C. H. Kim, and B. Anderson. 2006. Pilot 2006 Environmental Performance Index Appendix B. New Haven: Yale Center for Environmental Law & Policy.

(http://sedac.ciesin.columbia.edu/es/epi/downloads/2006EPI_AppendixB.pdf)

39. European Commission. 2003. Better Buildings. New European legislation to save energy.
40. European Conference of Ministers Responsible for Regional Planning - Committee of Senior Officials. 2000. Guiding Principles for Sustainable Spatial Development of The European Continent. Hannover.
41. European Urban Charter http://www.urban.nl/gen_downloads/URBAN_CHARTER_EN.pdf
42. Evrendilek, F. ve H. Doygun. 2000. “Assessing Major Ecosystem Types and the Challenge of Sustainability in Turkey”. Environmental Management. Cilt. 26. Sayı. 5. syf. 479–489

43. Gedikli, B. 2003. “Türkiye’de ruhsatsız yapılaşma ve imar afları üzerine bir değerlendirme”. Planlama. Sayı 2. Ankara: Şehir Plancıları Odası.
44. Gershuny, J. ve I, Miles. 1983. The New Service Economy: The Transformation of Employment in Industrial Societies. London: Frances Pinter

45. Göksu, A. F. 2002. “Dönüşüm Projelerinde Yenilikçi Yaklaşımlar”. Mimar Sinan Üniversitesi. Sempozyum. İstanbul.

46. Göksu, A. F. 2006. “Kentsel Dönüşüm Süreci ve Proje Ortaklıkları”. Dosya 01-Kentsel Dönüşüm Tartışmaları-1. TMMOB Mimarlar Odası Ankara Şubesi. Bülten 40.

47. Guy, S. ve S. Marvin. 1999. "Understanding Sustainable Cities: Competing Futures". European Urban and Regional Studies. Vol. 6, No. 3, pp. 268-275.

48. Hall, P. 1993. “Forces Shaping Urban Europe”. Urban Studies. Sayı 30. syf. 883-898.

49. Henden, H.B. ve R. Henden. 2005. “Yerel Yönetimlerin Hizmet Sunumlarındaki Değişim ve E-Belediyecilik”. Elektronik Sosyal Bilimler Dergisi www.e-sosder.com. C.4 S.14 syf. 48-66.

50. Hunt, J. 2004. “How can cities mitigate and adapt to climate change?”. Building Research & Information. 32:1.
51. İçişleri Bakanlığı 2006 Yılı Mahalli İdareler Genel Faaliyet Raporu. 2006.

52. Kalaycıoğlu, E. 2001. “Turkish democracy: Patronage versus governance”. Turkish Studies. Cilt.2. Sayı.1. London: Frank Cass.

53. Kanlı, İ.B. ve Y. Ünal. 2004. “Üst düzey planlama sistemi ve afet yönetimi ilişkileri”. İTÜ Dergisi/A. Mimarlık, Planlama, Tasarım. Cilt 3. Sayı 1. syf. 103-112.

54. Keiner, M. “Sustainability oriented urban development: A General Introduction with Case Studies from Gaborone, Johannesburg and Santiago de Chile”.
55. Keleş, R. 1992. "Belediyeciliğimizde Son Gelişmeler ve Yerel Özerklik". Çağdaş Yerel Yönetimler Dergisi. C. 1, S. 2.
56. Kentsel Mevzuat: http://www.mimarlarodasi.org.tr/UIKDocs%5Cbristolmutabakati.pdf (Mimarlar Odası Mart 2006, Çeviri: T.S. Tağmat), Erişim Tarihi: Haziran 2007.

57. Kurtuluş, H. 2006. “Kentsel Dönüșüme Modern Kent Mitinin Çöküșü Çerçevesinden Bakmak”. Planlama. Cilt 2. Sayı.36. Ankara: TMMOB Şehir Plancıları Odası Yayını.

58. Lambin ve diğ. 2001. “The causes of land-use and land-cover change: moving beyond the myths”. Global Environmental Change. Cilt 11. Sayı 4.

59. Limoncu, S. ve C, Bayülgen. 2005. “Türkiye’de Afet Sonrası Yaşanan Barınma Sorunları”. Megaron. YTÜ Mimarlık Fakültesi Dergisi. Cilt 1. Sayı 1. İstanbul.

60. Local Agenda 21 Turkey Outstanding Examples. 2003. IYLA-EMME Publication.

61. Özden, P.P. ve A.S. Kubat .2003. “Türkiye’de şehir yenilemenin uygulanabilirliği üzerine düşünceler”. İTÜ Dergisi/A. Mimarlık, Planlama, Tasarım. Cilt 2. Sayı 1. syf. 77-78.

62. Salomon, I., G. Cohen ve P. Nijkamp. 1999. “ICT and urban public policy : does knowledge meet policy?," Serie Research Memoranda 0047. Free University Amsterdam, Faculty of Economics, Business Administration and Econometrics.

63. Stead, D. ve D. Banister. 2001. “Influencing Mobility Outside Transport Policy”. Innovation. 14.

64. Sekizinci Beş Yıllık Plan (2001-2005).

65. Sekizinci Beş Yıllık Plan, İklim Değişikliği Özel İhtisas Komisyonu Raporu. 2000.

66. Sustainable Cities Programme, (http://www.unhabitat.org/categories.asp?catid=540).

67. Street, P. 1997. “Scenario Workshops: A participatory approach to sustainable urban living?”. Futures. Cilt. 29. Sayı. 2. syf 139-158.

68. Szyliowicz, J. S. 2004. “Turkey's surface transportation policy and sustainable development”. Middle Eastern Studies. Cilt 40:1.

69. T.C. Başbakanlık Devlet Planlama Teşkilatı. Sekizinci Beş Yıllık Kalkınma Planı. (2001-2005).

70. T.C. Başbakanlık Türkiye İstatistik Kurumu. 2005. 2004 Belediye Atık su İstatistikleri, Turkish Statistical Institute Press Release. No: 208.

71. T.C. Başbakanlık Türkiye İstatistik Kurumu. 2005. 2004 Belediye İçme Suyu İstatistikleri, Turkish Statistical Institute Press Release. No: 209.

72. T.C. Başbakanlık Türkiye İstatistik Kurumu. 2005. 2004 Belediye Katı Atık İstatistikleri, Turkish Statistical Institute News Bulletin. No: 210.

73. T.C. Başbakanlık Türkiye İstatistik Kurumu. 2006. Çevresel Göstergeler (2000-2005), Turkish Statistical Institute Press Release No:88.

74. Tekeli, İ., A. Türel, A. Eraydın, G. Berkman, T. Şengül, E. Babalık-Sutcliffe. 2006. Yerleşme Bilimleri/Çalışmaları İçin Öngörüler - Türkiye Bilimler Akademisi Raporları.
75. Tekeli, İ. 1993. “Kent planlaması ve katılım üzerine düşünceler”. Planlamaya Katılım. İstanbul: Mimar Sinan Üniversitesi Rektörlük Matbaası.

76. Toprak, Z. “Yerel Gündem 21’ler. Yenilikçi - Düşünen Kentler Ve Toplumsal İlişkiler”. (http://www.izmir-yerelgundem21.org.tr/kazanc_kayip.htm)

77. Türker, P.A. 1999. “Evaluation of Turkish Planning System Within The Context of Sustainable Urban Development”. International Conference on 20th Century Urbanisation and Urbanism: Urban Debate on The Eve of The New Mıllenıum. Bled-Slovenia.

78. Türkiye Yerel Gündem 21 Programı internet adresi: www.la21turkey.net.

79. Ulusoy, H.A. 2006. “Kentsel Dönüşüm” ve/veya “Kent Toprakları Üzerinden Sağlanan Rant'ın Bölüşümü”. Dosya 01: Kentsel Dönüşüm Tartışmaları-1. TMMOB Mimarlar Odası Ankara Şubesi. Bülten 40.

80. Urban and Regional Information Systems Association, (www.urisa.org)

81. Urban Audit. (www.urbanaudit.org)

82. Uzun, C.N. 2006. “Yeni Yasal Düzenlemeler ve Kentsel Dönüşüme Etkileri”. Planlama. Cilt 2. Sayı.36. Ankara: TMMOB Şehir Plancıları Odası Yayını.
83. Whitehead, M. 2003. “(Re)Analysing the Sustainable City: Nature, Urbanisation and the Regulation of Socio-environmental Relations in the UK”. Urban Studies. Vol.40. No.7.

84. Yedinci Beş Yıllık Plan (1996-2000).

85. Yerel Yönetimlere Finansman Sağlanmasının Düzenlenmesi Hakkında Rapor.

86. Yenigül, S.B. 2005. “The Effects of Migration on Urban”. G.Ü. Fen Bilimleri Dergisi. Cit. 18. Sayı. 2. syf.273-288.

87. Yerleşme Kentleşme Özel İhtisas Komisyonu. 2006. Dokuzuncu Kalkınma Planı (2007-2013), Yerleşme Kentleşme Özel İhtisas Komisyonu Raporu.

[image: image3][image: image4][image: image5]
Bağış ve teknik destek

BM-Habitat, UNEP, UNDP, ILO, Dünya Bankası, Hollanda, Japonya, Fransa, Danimarka ve İngiltere’den çoklu ve ikili dış destek

Hedef

Belediyeler ve yerel ortaklar

Yaklaşım

Kentsel çevreye öncelik veren yerel kapasiteleri güçlendirme.

Kentsel Çevre Planlama ve Yönetimi aktivitelerinin yenilenmesini ve büyümesini etkinleştirme.

Kentsel Çevre Planlama ve Yönetimi desteği için güçlü kurumları harekete geçirme.

Odak

Kentsel Çevre Planlama ve Yönetimi yaklaşımları, teknolojiler ve know-how.

Kentsel Çevre Planlama ve Yönetiminde kapasite geliştirme altyapısı-daha geniş etki için alt bölge kaynaklarını kolaylaştırma.

� Cohen, B. 2006. “Urbanization in developing countries: Current trends, future projections, and key challenges for sustainability”. Technology in Society. Cilt 28. Sayı 1-2. syf. 63-80

� Bu çalışmada “kent” kavramı, her ölçekte kentsel alanı kapsayacak genel bir kavram olarak kullanılmaktadır.

� Ersoy, M. 2006. Dokuzuncu Kalkınma Planı (2007-2013), Yerleşme Kentleşme Özel İhtisas Komisyonu Raporu Giriş Yazısı.

� Keiner, M. Keiner, M. “Sustainability oriented urban development: A General Introduction with Case Studies from Gaborone, Johannesburg and Santiago de Chile”.

� Nijkamp ve Perrels 1994, Street 1997 içinde: Street, P. 1997. “Scenario Workshops: A participatory approach to sustainable urban living?”. Futures. Cilt. 29. Sayı. 2. syf 139-158.

� Guy, S. ve S. Marvin. 1999. "Understanding Sustainable Cities: Competing Futures". European Urban and Regional Studies. Vol. 6, No. 3, pp. 268-275.

� Türker, P.A. 1999. “Evaluation of Turkish Planning System Within The Context of Sustainable Urban Development”. International Conference on 20th Century Urbanisation and Urbanism: Urban Debate on The Eve of The New Mıllenıum. Bled-Slovenia.

� Whitehead, M. 2003. “(Re)Analysing the Sustainable City: Nature, Urbanisation and the Regulation of Socio-environmental Relations in the UK”. Urban Studies. Vol.40. No.7.

� Tablo 1, Whitehead, M. 2003’den alınmış, bu çalışmadan alınan tablo genişletilmiştir.

� Bayındırlık ve İskan Bakanlığı, TAU. 2005.

� a.g.e.

� a.g.e., http://www.unhabitat.org/categories.asp?catid=540

� Bayındırlık ve İskan Bakanlığı, TAU. 2005.

� Bassi T. 1998. “Küreselleşme ve çevre: Avrupa Konseyi’nin faaliyetleri ve başarıları”. Avrupa’da Yerel Yönetimlerin Çevre Politikaları ve Türkiye. Ankara: Konrad Adenauer Vakfı.

� Demir, N. 2006. “Avrupa Konseyi Sözleşme ve Şartlarının Avrupa Birliği Kopenhag Kriterlerine Göre Değerlendirilmesi”. Ege Akademik Bakış Dergisi. C.6. S.2.

� Keleş, R. 1992. "Belediyeciliğimizde Son Gelişmeler ve Yerel Özerklik". Çağdaş Yerel Yönetimler Dergisi. C. 1, S.2.; Pektaş, E. K. 1999. Büyük Kent Belediyelerinin Eğitim ve Kültür Hizmetlerine Siyasal Parti İdeolojilerinin Yansıması. (� HYPERLINK "http://www.ekitapyayin.com" ��www.ekitapyayin.com�)

� European Urban Charter: � HYPERLINK "http://www.urban.nl/gen_downloads/URBAN_CHARTER_EN.pdf" ��http://www.urban.nl/gen_downloads/URBAN_CHARTER_EN.pdf�, Erişim Tarihi: Eylül 2007.

� European Conference of Ministers Responsible for Regional Planning - Committee of Senior Officials. 2000. Guiding Principles for Sustainable Spatial Development of The European Continent. Hannover.

� Atkinson, R. ve S, Dühr. 2002. “The Committee on spatial developments. International Programme of Cooperation in Urban Affairs within the European Union. A Framework for the Development of an EU Urban Policy?”. Paper presented to the European Urban Research Association (EURA) International Conference European Urban and Spatial Policy. İtalya.

� Bayındırlık ve İskan Bakanlığı, TAU. 2005.

� Kentsel Mevzuat: � HYPERLINK "http://www.mimarlarodasi.org.tr/UIKDocs%5Cbristolmutabakati.pdf" ��http://www.mimarlarodasi.org.tr/UIKDocs%5Cbristolmutabakati.pdf� (Mimarlar Odası Mart 2006, Çeviri: T.S. Tağmat), Erişim Tarihi: Haziran 2007.

� Conclusions of Bristol Ministerial Informal Meeting on Sustainable Communities in Europe, 2005.

� Bristol Mutabakatı: � HYPERLINK "http://www.mimarlarodasi.org.tr/UIKDocs%5Cbristolmutabakati.pdf" ��http://www.mimarlarodasi.org.tr/UIKDocs%5Cbristolmutabakati.pdf�, Erişim Tarihi: Haziran 2007.

� Kentsel Denetim: � HYPERLINK "http://www.urbanaudit.org" ��www.urbanaudit.org�, Erişim Tarihi: Temmuz 2007.

� Dericioğlu, K. T. ve diğ. 2006. İstanbul Metropoliten Alanı’nın Planlanmasında Marmara Bölgesi Bağlantılı Değerlendirmeler. İstanbul Metropoliten Planlama ve Kentsel Tasarım Merkezi.

� a.g.e.

� Dinçer, B., M. Özaslan ve T. Kavasoğlu 2003. İllerin Ve Bölgelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırması. DPT, Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü. Yayın No. DPT 2671.

� a.g.e.

� Eraydın, A. 2001. “	Bemühungen zum Ausgleich der regioalen Diskrepanzen in der Turkei-Die Bedeutung des Entwicklungs-projects für Südostanatolien”. Politische Studien. Sept/October, 379.

� a.g.e.

� Eraydın, A. 2000. “Regional Policies at The Crossroads: New Strategies in The Long Challenge for Cohesıon”. Regional/Rural Development Conference: A critical evaluation of European and Turkish experiences, European Commission and KAPKA.

� Eminağaoğlu, Z. ve S. Çevik. 2007. “Kırsal yerleşmelere ilişkin tasarım politikaları ve araçlar”. Gazi Üniv. Müh. Mim. Fak. Der. Cilt 22. No 1. syf. 157-162.

� Erdönmez, C. 2005. “Köykent: Olumlu ve olumsuz yönleriyle bir kırsal kalkınma projesinin çözümlenmesi”. Süleyman Demirel Üniversitesi Orman Fakültesi Dergisi. Seri. A. Sayı. 2. syf.35-51.

� Gedikli, B. 2003. “Türkiye’de ruhsatsız yapılaşma ve imar afları üzerine bir değerlendirme”. Planlama. Sayı 2. Ankara: Şehir Plancıları Odası.

� Eraydın, A. 2003. “Kentleşme-Kalkınma ve Nüfus”. (Akşit, B., Atauz, A. Biliker, M.A., Eraydın, A., Kasnakoğlu, H.) Türkiye’nin Nüfus Ve Kalkınma Konularıyla İlgili Literatürü Üzerine Eleştirel Bir Değerlendirme.

� Devlet Planlama Teşkilatı web adresi: � HYPERLINK "http://www.dpt.gov.tr" ��www.dpt.gov.tr�, Erişim Tarihi: Temmuz 2007.

� Yerleşme Kentleşme Özel İhtisas Komisyonu. 2006. Dokuzuncu Kalkınma Planı (2007-2013), Yerleşme Kentleşme Özel İhtisas Komisyonu Raporu.

� a.g.e.

� Kanun no 5218: Ankara Belediyesine, arsa ve arazisinden belli bir kısmını mesken yapacaklara 2490 sayılı kanun hükümlerine bağlı olmaksızın ve muayyen şartlarla tahsis ve temlik yetkisi verilmesi hakkında kanun

Kanun no 5228: Bina yapımını teşvik kanunu

Kanun no 5431: Ruhsatsız yapıların yıktırılmasına ve 2290 sayılı Belediye Yapı ve Yollar Kanunu’nun 13 üncü maddesinin değiştirilmesine dair kanun

Kanun no 6188: Bina yapımını teşvik ve izinsiz yapılan binalar hakkında kanun

Kanun no 327: 6785 sayılı İmar Kanunu’na geçici bir madde eklenmesi hakkında kanun

 Kanun no 775: Gecekondu Kanunu

Kanun no 1990: Gecekondu Kanunu’nda bazı değişiklikler yapılması hakkında kanun

 Kanun no 2805: İmar ve gecekondu mevzuatına aykırı olarak yapılan yapılara uygulanacak işlemler ve 6785 syaılı İmar Kanunu’nun bir maddesinin değiştirilmesi hakkında kanun

Kanun no 2981: İmar ve gecekondu mevzuatına aykırı yapılara uygulanacak bazı işlemler ve 6785 sayılı İmar Kanunu’nun bir maddesinin değiştirilmesi hakkında kanun

Kanun no 3290: 24.02.1984 tarih ve 2981 sayılı kanunun bazı maddelerinin değiştirilmesi ve bu kanuna bazı maddeler eklenmesi hakkında kanun

Kanun no 3366: İmar ve gecekondu mevzuatına aykırı yapılara uygulanacak bazı işlemler ve imar kanununun bir maddesinin değiştirilmesi hakkında kanun.

Kanun no 3414: 775 sayılı Gecekondu Kanununun bazı hükümlerinin değiştirilmesi hakkında 3.5.1985 tarih ve 247 sayılı kanun hükmünde kararname ile bu kanun hükmünde kararnamenin iki maddesinde değişiklik yapılmasına dair 16.8.1985 tarih ve 250 sayılı kanun hükmünde kararnamenin değiştirilerek kabulü hakkında kanun.

� Gedikli, B. 2003. “Türkiye’de ruhsatsız yapılaşma ve imar afları üzerine bir değerlendirme”. Planlama. Sayı 2. Ankara: Şehir Plancıları Odası.

� Yerleşme Kentleşme Özel İhtisas Komisyonu. 2006. Dokuzuncu Kalkınma Planı (2007-2013), Yerleşme Kentleşme Özel İhtisas Komisyonu Raporu.

� Yenigül, S.B. 2005. “The Effects of Migration on Urban”. G.Ü. Fen Bilimleri Dergisi. Cit. 18. Sayı. 2. syf.273-288.

� Limoncu, S. ve C, Bayülgen. 2005. “Türkiye’de Afet Sonrası Yaşanan Barınma Sorunları”. Megaron. YTÜ Mimarlık Fakültesi Dergisi. Cilt 1. Sayı 1. İstanbul.

� Kanlı, İ.B. ve Y. Ünal. 2004. “Üst düzey planlama sistemi ve afet yönetimi ilişkileri”. İTÜ Dergisi/A. Mimarlık, Planlama, Tasarım. Cilt 3. Sayı 1. syf. 103-112.

� Balamir, M. 2000. “Kaderci Toplumun Yeniden Üretimi: Türkiye Afetler ve İmar Mevzuatının İrdelenmesi”. Komut, E. (ed). Kentsel Yerleşmeler ve Doğal Afetler syf.100-125.

� Yerleşme Kentleşme Özel İhtisas Komisyonu. 2006. Dokuzuncu Kalkınma Planı (2007-2013), Yerleşme Kentleşme Özel İhtisas Komisyonu Raporu.

�2004 Belediye Atık su İstatistikleri, Turkish Statistical Institute Press Release, No: 208, December 29, 2005.

� 2004 Belediye İçme Suyu İstatistikleri, Turkish Statistical Institute Press Release, No: 209, December 29, 2005.

� 2004 Belediye Katı Atık İstatistikleri, Turkish Statistical Institute News Bulletin, No: 210, December 29, 2005.

� Tekeli, İ., A. Türel, A. Eraydın, G. Berkman, T. Şengül, E. Babalık-Sutcliffe. 2006. Yerleşme Bilimleri/Çalışmaları İçin Öngörüler - Türkiye Bilimler Akademisi Raporları.

� a.g.e.

� Szyliowicz, J. S. 2004. “Turkey's surface transportation policy and sustainable development”. Middle Eastern Studies. Cilt 40:1.

� a.g.e.

� Babalık-Sutcliffe, E. 2007. TMMOB Mimarlar Odası Ankara Kentsel Ulaşım Atölyesi için yapılan yayınlanmamış çalışma.

� Erchlich, P. 1968. The Population Bomb; Commoner, B. 1971. The Closing Circle; Des Jardins, J.R. 2006. Çevre Etiği içinde (Çev: R.Keleş).

� The Closing Circle; Des Jardins, J.R. 2006. Çevre Etiği içinde (Çev: R.Keleş).

� Atmış, E., S. Özden ve W. Lise. 2007. “Urbanization pressures on the natural forests in Turkey: an overview”. Urban Forestry & Urban Greening.

� Esty, D.C., M.A. Levy, T. Srebotnjak, A. de Sherbinin, C. H. Kim, and B. Anderson 2006, � HYPERLINK "http://sedac.ciesin.columbia.edu/es/epi/downloads/2006EPI_AppendixB.pdf" ��http://sedac.ciesin.columbia.edu/es/epi/downloads/2006EPI_AppendixB.pdf�, Erişim Tarihi: Temmuz 2007.

� EPI Press Release, � HYPERLINK "http://sedac.ciesin.columbia.edu/es/epi/2006EPI_PR_English.pdf" ��http://sedac.ciesin.columbia.edu/es/epi/2006EPI_PR_English.pdf�, Erişim Tarihi: Temmuz 2007.

� Baycan Levent, T. 1999. “The Problems Of Environment, Development And Planning In Turkey”. Ersa Conference.

� Okumuş 2002.

� Ersoy, M. 2005. “Türkiye’de Kent Planlamasının Güncel Sorunları”. GATA Halk Sağlığı ABD tarafından hazırlanan Kongrede sunulan bildiri.

� a.g.e.

� a.g.e.

� a.g.e.

� a.g.e.

� Bayındırlık ve İskan Bakanlığı, TAU. 2005.

� a.g.e.

� a.g.e.

� İçişleri Bakanlığı 2006 Yılı Mahalli İdareler Genel Faaliyet Raporu.

� Yerleşme Kentleşme Özel İhtisas Komisyonu. 2006. Dokuzuncu Kalkınma Planı (2007-2013), Yerleşme Kentleşme Özel İhtisas Komisyonu Raporu..

� Ersoy, M. 2005. “Türkiye’de Kent Planlamasının Güncel Sorunları”. GATA Halk Sağlığı ABD tarafından hazırlanan Kongrede sunulan bildiri.

� Yerel Yönetimlere Finansman Sağlanmasının Düzenlenmesi Hakkında Rapor.

� Lambin ve diğ. 2001. “The causes of land-use and land-cover change: moving beyond the myths”. Global Environmental Change. Cilt 11. Sayı 4.

� Hunt, J. 2004. “How can cities mitigate and adapt to climate change?”. Building Research & Information. 32:1.

� Sekizinci Beş Yıllık Plan İklim Değişikliği Özel İhtisas Komisyonu Raporu.

� Özden, P.P. ve A.S. Kubat .2003. “Türkiye’de şehir yenilemenin uygulanabilirliği üzerine düşünceler”. İTÜ Dergisi/A. Mimarlık, Planlama, Tasarım. Cilt 2. Sayı 1. syf. 77-78.

� Keleş, R. 1992. "Belediyeciliğimizde Son Gelişmeler ve Yerel Özerklik". Çağdaş Yerel Yönetimler Dergisi. C. 1, S. 2.

� Ulusoy, H.A. 2006. “Kentsel Dönüşüm” ve/veya “Kent Toprakları Üzerinden Sağlanan Rant'ın Bölüşümü”. Dosya 01: Kentsel Dönüşüm Tartışmaları-1. TMMOB Mimarlar Odası Ankara Şubesi. Bülten 40.

� Özden, P.P. ve A.S. Kubat .2003. “Türkiye’de şehir yenilemenin uygulanabilirliği üzerine düşünceler”. İTÜ Dergisi/A. Mimarlık, Planlama, Tasarım. Cilt 2. Sayı 1. syf. 77-78.

� Kurtuluş, H. 2006. “Kentsel Dönüșüme Modern Kent Mitinin Çöküșü Çerçevesinden Bakmak”. Planlama. Cilt 2. Sayı.36. Ankara: TMMOB Şehir Plancıları Odası Yayını.

� a.g.e.

� a.g.e.

� Akkar, Z.M. 2006. “Kentsel dönüşüm üzerine Batı’daki kavramlar, tanımlar, süreçler ve Türkiye”. Planlama. Cilt 2. Sayı.36. Ankara: TMMOB Şehir Plancıları Odası Yayını.

� a.g.e.

� Balamir, M. 2002. “Türkiye’de Kentsel İyileştirme Girişimlerinin Ele alınması ve Planlama Sisteminde Gereken Değişiklikler”. Yapı. 253.

� Balamir, M. 2006. “Kentsel Dönüşüm Konulu Yuvarlak Masa Toplantısı Konuşması”. Dosya 01-Kentsel Dönüşüm Tartışmaları-1. TMMOB Mimarlar Odası Ankara Şubesi. Bülten 40.

� Balamir, M. 2002. “Türkiye’de Kentsel İyileştirme Girişimlerinin Ele alınması ve Planlama Sisteminde Gereken Değişiklikler”. Yapı. 253.

� Kat Mülkiyeti Kanunu'nda Değişiklik Yapılmasına İlişkin Yasa Tasarısı, TBMM Genel Kurulu'nda 14.11.2007 tarihinde kabul edilerek yasalaşmıştır. Yasaya göre binalardaki kiriş, kolon ve perde duvarlar gibi taşıyıcı sistemin parçaları, ana gayrimenkulün ortak yerleri sayılacak; ana yapının tamamını etkileyen sonuçlar doğurabilecek yerlerde, kat malikleri bağımsız hareket edemeyeceklerdir. Ayrıca, ortak yer ve tesislerdeki bir bozukluğun ana yapıya veya bölümlere zarar verdiği ve acilen onarımının veya ana yapının güçlendirilmesinin zorunlu olduğunun mahkemece tespit edilmesi halinde, kat maliklerinin rızası aranmayacaktır.

� Balamir, M. 2002. “Türkiye’de Kentsel İyileştirme Girişimlerinin Ele alınması ve Planlama Sisteminde Gereken Değişiklikler”. Yapı. 253; Balamir, M. 2006. “Kentsel Dönüşüm Konulu Yuvarlak Masa Toplantısı Konuşması”. Dosya 01-Kentsel Dönüşüm Tartışmaları-1. TMMOB Mimarlar Odası Ankara Şubesi. Bülten 40.

� Uzun, C.N. 2006. “Yeni Yasal Düzenlemeler ve Kentsel Dönüşüme Etkileri”. Planlama. Cilt 2. Sayı.36. Ankara: TMMOB Şehir Plancıları Odası Yayını.

� a.g.e.

� Göksu, A. F. 2006. “Kentsel Dönüşüm Süreci ve Proje Ortaklıkları”. Dosya 01-Kentsel Dönüşüm Tartışmaları-1. TMMOB Mimarlar Odası Ankara Şubesi. Bülten 40.

� Akkar, Z.M. 2006. “Kentsel dönüşüm üzerine Batı’daki kavramlar, tanımlar, süreçler ve Türkiye”. Planlama. Cilt 2. Sayı.36. Ankara: TMMOB Şehir Plancıları Odası Yayını.

� Göksu, A. F. 2002. “Dönüşüm Projelerinde Yenilikçi Yaklaşımlar”. Mimar Sinan Üniversitesi. Sempozyum. İstanbul.

� Göksu, A. F. 2006. “Kentsel Dönüşüm Süreci ve Proje Ortaklıkları”. Dosya 01-Kentsel Dönüşüm Tartışmaları-1. TMMOB Mimarlar Odası Ankara Şubesi. Bülten 40.

� European Commission. 2003. Better Buildings. New European legislation to save energy.

� a.g.e.

� Bayındırlık ve İskan Bakanlığı. 2007. Sürdürülebilir Kentsel Gelişme İçin Bütünleşik Kentsel Gelişme Stratejisi Dokümanı Araştırma Raporu. Ankara.

� Elektrik İşleri Etüt İdaresi Genel Müdürlüğü web adresi: � HYPERLINK "http://www.eie.gov.tr" ��www.eie.gov.tr�, Erişim Tarihi: Ekim 2007.

� EİE bilgi notları ve yayınlarından derlenmiştir.

� a.g.e.

� a.g.e.

� Tekeli, İ., A. Türel, A. Eraydın, G. Berkman, T. Şengül, E. Babalık-Sutcliffe. 2006. Yerleşme Bilimleri/Çalışmaları İçin Öngörüler - Türkiye Bilimler Akademisi Raporları.

� Toprak � HYPERLINK "http://www.izmir-yerelgundem21.org.tr/kazanc_kayip.htm" ��http://www.izmir-yerelgundem21.org.tr/kazanc_kayip.htm�, Erişim tarihi: Ağustos 2007.

� Tekeli, İ., A. Türel, A. Eraydın, G. Berkman, T. Şengül, E. Babalık-Sutcliffe. 2006. Yerleşme Bilimleri/Çalışmaları İçin Öngörüler - Türkiye Bilimler Akademisi Raporları.

� Tekeli, İ. 1993. “Kent planlaması ve katılım üzerine düşünceler”. Planlamaya Katılım. İstanbul: Mimar Sinan Üniversitesi Rektörlük Matbaası.

� Toprak � HYPERLINK "http://www.izmir-yerelgundem21.org.tr/kazanc_kayip.htm" ��http://www.izmir-yerelgundem21.org.tr/kazanc_kayip.htm�, Erişim tarihi: Ağustos 2007.

� a.g.e.

� Kalaycıoğlu, E. 2001. “Turkish democracy: Patronage versus governance”. Turkish Studies. Cilt.2. Sayı.1. London: Frank Cass.

� Bulut, Y. and M.Kösecik. 2002. “NGOs and municipalities: A study of the Gaziantep metropolitan municipality”. Turkish Studies. Cilt.3. Sayı.2. London: Frank Cass.

� Emrealp, S. 2005. Türkiye Yerel Gündem Programı. İstanbul: Birmat Matbaası.

� Local Agenda 21 Turkey Outstanding Examples 2003.

� Türkiye Yerel Gündem 21 web adresi: � HYPERLINK "http://www.la21turkey.net" ��www.la21turkey.net�

� Türkiye Yerel Gündem 21 web adresi: � HYPERLINK "http://www.la21turkey.net" ��www.la21turkey.net�

� Gershuny, J. ve I, Miles. 1983. The New Service Economy: The Transformation of Employment in Industrial Societies. London: Frances Pinter; Cohen, S. ve J, Zysman 1987. Manufacturing Matters: The Myth of the Post-Industrial Economy. New York: Basic Books; Hall, P. 1993. “Forces Shaping Urban Europe”. Urban Studies. Sayı 30. syf. 883-898.

� Salomon, I., G. Cohen ve P. Nijkamp. 1999. “ICT and urban public policy : does knowledge meet policy?," Serie Research Memoranda 0047. Free University Amsterdam, Faculty of Economics, Business Administration and Econometrics.

� Hall, P. 1993. “Forces Shaping Urban Europe”. Urban Studies. Sayı 30. syf. 883-898.

� Tekeli, İ., A. Türel, A. Eraydın, G. Berkman, T. Şengül, E. Babalık-Sutcliffe. 2006. Yerleşme Bilimleri/Çalışmaları İçin Öngörüler - Türkiye Bilimler Akademisi Raporları.

� a.g.e.

� a.g.e.

� Stead, D. ve D. Banister. 2001. “Influencing Mobility Outside Transport Policy”. Innovation. 14.

� Çesitli örnekler için bkz. California, neighboorhood Knowledge California, � HYPERLINK "http://nkca.ucla.edu" ��http://nkca.ucla.edu�; Northern Illinois Planning Commission (NIPC) çalışmaları; Sacramento Transportation and Air Quality Collaborative çalışmaları; E. Allen ve R. Goers (2002) Beyond Maps: The Next Generation of GIS Tools, Planning magazine, September, APA.

� Henden, H.B. ve R. Henden. 2005. “Yerel Yönetimlerin Hizmet Sunumlarındaki Değişim ve E-Belediyecilik”. Elektronik Sosyal Bilimler Dergisi � HYPERLINK "http://www.e-sosder.com" ��www.e-sosder.com�. C.4 S.14 syf. 48-66.

� a.g.e.

� a.g.e.

� a.g.e.

� a.g.e.

� Erbek Sunar, F., A. Ulubay, D. Maktav ve E. Yağız. 2005. “The use of satellite image maps for urban planning in Turkey”. International Journal of Remote Sensing. Cilt. 26. No. 4.

� NSRF: Avrupa Birliği Katılım Öncesi Mali Yardım Araçları (IPA) kapsamında hazırlanması gereken Ulusal Stratejik Referans Çerçevesi; OP: Operasyonel Program

� IPA: Avrupa Birliği Katılım Öncesi Mali Yardım Araçları

� Bayındırlık ve İskan Bakanlığı. 2007. Sürdürülebilir Kentsel Gelişme İçin Bütünleşik Kentsel Gelişme Stratejisi Dokümanı Araştırma Raporu. Ankara.

� Sürdürülebilir kentsel gelişme göstergeleri, bu raporu izleyen ikinci raporda irdelenmektedir.

PAGE
2

