[image: image32.jpg]

 TMMOB Şehir Plancıları Odası Bursa Şubesi

[image: image36.jpg]

TMMOB

ŞEHİR PLANCILARI ODASI

BURSA ŞUBESİ

KENTSEL DÖNÜŞÜM VE BURSA RAPORU
2008

Hazırlayan ve Derleyen : Murat İLKME

İÇERİK

1- Kentsel Dönüşümün Tanımı

2- Kentsel Dönüşümün Amaçları

3- Kentsel Dönüşümün Yöntemleri

3.1- Yeniden Geliştirme

3.2- Rehabilitasyon

3.3- Entegrasyon

3.4- Yeniden Canlandırma

4- Batıdaki Başarılı Kentsel Dönüşüm Projelerinin Özellikleri

5- Türkiye’deki Kentsel Dönüşüme İlişkin Yasal Düzenlemeler

6- Dönüşüm Alanları Hakkında Kanun Tasarısının İrdelenmesi
7- Bursa’da Kentsel Dönüşüm Projeleri
7.1- Bursa Kükürtlü Dericiler Kentsel Dönüşüm ve Gelişim Projesi

7.2- Bursa Santral Garaj ve Yakın Çevresi Kentsel Dönüşüm ve Gelişim Projesi

7.3- Emirsultan Cami ve Yakın Çevresi Kentsel Dönüşüm ve Gelişim Projesi

7.4- Yalova Yolu Kentsel Dönüşüm ve Gelişim Projesi

7.5- Bursa Yıldırım Sinandede Mahallesi Kentsel Dönüşüm Projesi

7.6- Bursa Yıldırım Beyazıt Mahallesi Kentsel Dönüşüm Projesi

7.7- Bursa Yıldırım Yiğitler Toplu Konut Projesi

7.8- Bursa Yıldırım Akçağlayan Bahçeli Evleri Toplu Konut Projesi

7.9- Bursa Osmangazi Doğanbey Kentsel Yenileme Projesi

8- Kentsel Dönüşüm Kavramının Sorunları

8.1- Yasal Mevzuatın Yetersiz Oluşu

8.2- Kavramın Sadece Mekansal Dönüşüm Olarak Algılanması

8.3- Planlama Mevzuatı İle Uyumsuzluk

8.4- Üst Ölçekli Planlarla Uyumsuzluk

8.5- Kent İçinde Birbirinden Kopuk Parçalar Oluşturması

8.6- Kentsel Dönüşüm Kavramının Yıkıp, Yeniden Yapmak Olarak Algılanması

8.7- Moda Olarak Algılanması

8.8- Kentsel Rantı Gözetmemesi

8.9- Kentsel Kimliği Gözetmemesi

8.10- İhtiyaç Alanlarının Değil, Rant Alanlarının Dönüşümünde Kullanılıyor Olması
9- Kentsel Dönüşüm İçin Öneriler

SUNUŞ

Toplumsal yaşamı yirmi yılı aşkın süredir abluka altına alan özelleştirmeci ve piyasacı neoliberal politikaları kentsel mekanı yeni birikim alanları olarak, görürken kentleri bu doğrultuda köklü değişimlere zorlanmakta. Yakın dönemde ülkemizde neoliberal politikalar doğrultusunda yapılan yasal düzenlemelerin önemli bir bölümü kentlerin ve kentsel mekanın yeniden düzenlenmesine ya da “dönüşümüne” odaklanmış durumda. Kentsel dönüşüm kavramının yerel politikacılardan ulusal düzeydeki politikacılara, inşaat şirketlerinden uluslar arası finansörlere kadar geniş bir çevre tarafından sürekli dile getirilmesi bu durumun en çarpıcı göstergesi niteliğinde. Hatta söz konusu çevrenin bu ilgili TBMM’nin gündemine getiren “Kentsel Dönüşüm Yasa Tasarısı” ile samutlaşmış durumda.

Dinamik ve çatışıklı bir sosyo – mekansal yapı olarak kentler sürekli bir değişim ve dönüşüm sürecindedir. Bunun yanı sıra, ülkemiz gibi hayli sorunlu bir kentleşme deneyimini barındıran coğrafyalarda sağlıklı ve yaşanabilir kentlerin/kentsel mekanların oluşumu ciddi dönüşüm süreçlerini gerektiren bir ihtiyaç niteliğindedir. Bu noktada kent planlama disiplini ve pratiği, mekansal dönüşüm dinamiklerini içinde barındıran bir yapıya sahip olmasına rağmen, hakim kentsel dönüşüm mantığı planlamanın kapsayıcı ve bütüncül yaklaşımdan uzak bir noktadadır.

Bu çalışmamızda, kentsel dönüşüm sürecini, toplumsal, yasal ve mekansal boyutları tartışmaya açmayı ve kentimizde uygulanan ve uygulanması düşünülen kentsel dönüşüm örneklerini irdelemeye çalıştık.

1- KENTSEL DÖNÜŞÜM’ÜN TANIMI

Kentsel alanlar karmaşık ve dinamik sistemlerdir. Fiziksel, toplumsal, çevresel, ekonomik ve hatta siyasal ve ideolojik faktörlerin etkisinde değişim ve dönüşüm gösterdikleri gibi, kendileri de birçok değişim dönüşüme neden olabilirler. Kentsel mekandaki değişim ve dönüşümler, kimi zaman mekan ve yaşam kalitesini arttırıcı yönde olurken; kimi zaman ise, mekanın ekonomik, toplumsal, çevresel ve fiziksel çökme ve bozulması olarak kendini gösterir. Kentsel dönüşüm bir olgu olarak belirli bir zaman aralığında sürekli gerçekleşmektedir.

Türk Dil Kurumu sözlüğünde yer alan dönüşüm kelimesinin anlamından hareket ederek (Dönüşüm: Olduğundan başka bir biçime girme, başka bir durum alma) Kentsel Dönüşümü, kentsel alanların var olan durumundan başka bir biçime girmesi, başka bir durum alması olarak tanımlayabiliriz.

Çeşitli bilim insanlarına göre kentsel dönüşümün bir çok farklı tanımı yapılmıştır.

Linchfield (1992); “kentsel dönüşümü, kentsel bozulma süreçlerini daha iyi anlama ihtiyacından doğan ve gerçekleştirilecek dönüşümde elde edilen sonuçların üzerinde uzlaşma” olarak,
Dannison (1993); “kentsel dönüşümü, kentsel çöküntü alanlarında yoğunlaşan sorunların eşgüdümlü bir biçimde çözümlemek için ortaya konulan yöntem” olarak,

Roberts (2000); “kentsel dönüşümü, kapsamlı ve bütünleşik bir vizyon ve eylem olarak, bir alanın ekonomik, fiziksel, toplumsal ve çevresel koşulların sürekli iyileştirilmesini sağlamaya çalışmak”, olarak tanımlamışlardır.

Bu tanımlardan yola çıkarak Kentsel Dönüşümü; “ Çökme ve bozulma olan kentsel mekanın ekonomik, toplumsal, fiziksel ve çevresel koşullarını kapsamlı ve bütünleşik yaklaşımlarla iyileştirmeye yönelik uygulanan strateji ve eylemlerin bütünü” olarak tanımlayabiliriz. Bu nedenle kentsel dönüşüm, yeni kentsel alanların planlanması ve geliştirilmesinden çok var olan kentsel alanların planlanması ve yönetimi ile ilgilidir.
2 - KENTSEL DÖNÜŞÜMÜN AMAÇLARI
Kentsel Dönüşümün beş temel amacı hizmet etmek üzere ortaya çıkmıştır.
· “Temelde toplumsal bozulmanın nedenlerinin araştırılarak, bunun ortadan kaldırılmasıyla kentsel alanların çöküntü hale gelmesini önlemektir”. Kentsel alanların çöküntü haline gelmesindeki en önemli nedenlerden birisi toplumsal çökme yada bozulmalardır. Kentsel dönüşüm projeleri, temelde toplumsal bozulmanın nedenlerini araştırır; ve bu bozulmayı önleyecek önerilerde bulunarak, kentsel çöküntü ve bozulma problemlerine çözüm bulmayı amaçlamaktadır.
· “Kent dokusunu oluşturan bir çok öğenin fiziksel olarak sürekli değişim ihtiyacına cevap vermektir”. Bir başka deyişle, kentsel dönüşüm projeleri kentin hızla büyüyen, değişen ve bozulan dokusunda ortaya çıkan yeni fiziksel, toplumsal, ekonomik, çevresel ve altyapısal ihtiyaçlarına göre, kent parçalarının yeniden geliştirilmesi amacını taşır.

· “Kentsel refah ve yaşam kalitesini arttırıcı başarılı bir ekonomik kalkınma modeli ortaya koymaktır”. Fiziksel ve toplumsal bozulmanın yanı sıra, kentsel alanların çöküntü bölgeleri haline gelmelerinin en önemli nedenlerinden birisi, bu alanların ekonomik canlılıklarını yitirmesidir. Kentsel dönüşüm projeleri fiziksel ve toplumsal çöküntü alanları haline gelen kent parçalarında ekonomik canlılığı yeniden getirecek stratejileri geliştirmeyi ve böylece kentsel refah ve yaşam kalitesini arttırmayı amaçlamaktadır.
· “Kentsel alanların en etkin biçimde kullanımına ve gereksiz kentsel yayılmadan kaçınmaya yönelik stratejiler belirlemektir”. Günümüzde sürdürebilirlik hedefi ile bağlantılı olarak, kentlerde daha önce kullanılmış ve atıl olan alanların tekrar kullanımını sağlayan ve kentsel büyümenin ve yayılmanın sınırlandırılmasına yönelik kentsel dönüşüm projelerinin geliştirilmesidir.
· “Toplumsal koşullar ve politik güçlerin ürünü olarak kentsel politikaların şekillendirmeye ihtiyacını karşılamak üzere sivil toplum örgütleri ve toplum farklı kesimlerinin planlamaya katılımını sağlamaktır”. Günümüzde kentsel alanların üretilmesi yada yeniden geliştirilmesi çok paydaşlı bir planlama ve tasarım süreciyle gerçekleştirilmektedir.
3- KENTSEL DÖNÜŞÜM YÖNTEMLERİ:
3.1 - Yeniden Geliştirme:
Bozulmuş ve korunacak değeri olmayan yapıların bulunduğu bölgelerde uygulanan bir yöntemdir. Yerel yönetimler bu yaklaşım ile arazinin maksimum kullanımı, daha yüksek zemin alanı ve şehir merkezine daha yüksek gelir grupları ve bunların aktivitelerinin gelmesini sağlayabilmektedir. Bu yaklaşımda genellikle yaşayan nüfus kentin başka bir kısmına yerleştirilmektedir. Bu da ağır sosyal ve çevresel maliyet taşımaktadır. Kiracılar, mal sahipleri ve iş sahipleri için mahallenin yıkımı sosyal ve psikolojik tranvalara neden olurken, sadece eski binalar değil işlevsel bir sosyal sitemde harap edilmektedir.
Gelişmiş ülkelerde artık kullanılmayan bu yöntem, gecekondu mahallelerinin kentin başka bir yerinde yeniden oluşmasına sebep olmaktadır. Fakat gelişmekte olan ülkelerde konut koşullarını iyileştirmek ve şehir merkezindeki alanları modernize etmek için tek uygun yöntem olarak kabul edilmektedir. Bu yöntem de kamulaştırma bedellerinin ödenmesi, alt yapının yenilenmesi, kamu tesislerinin yapılması için harcanan tutarlar hesaplandığında maliyeti yüksek pahalı bir yöntemdir.
3.2 - Rehabilitasyon :

Bu yöntem, planlı olarak gelişmiş ancak zamanla yıpranmış, yoğunluğu artmış ve işlevini yerine getiremeyen bölgelerin tekrar değerli hale getirilmesini amaçlamaktadır. Mevcut bölgenin yapısı korunarak, koruma, tamir ve restore edilesi ilkesini içermektedir.

Rehabilitasyonun bütün aşamalarında halkın katılımı esastır. Bu yöntemin sosyal yapıya etkisi iki farklı şekilde gelişmektedir. Kentsel dönüşüm sürecine giren bölgenin halkı buradan uzaklaştırılıp, yerine üst ve orta sınıf alıcıların yerleştirilmesi yöntemine soylulaştırma, bölge halkının burada konut edinmeye devam etmesi haline zorunlu iyileştirme denilmektedir.

3.3 - Entegrasyon :

Bu yöntemle, kent kimliği korunurken, mevcut binaların yanına yeni binaların katılımıyla zengin bir çevre yaratmak amaçlanmaktadır. Alanın asıl sakinleri, bölgeden ayrılmayarak dönüşüme katkıda bulunmaktadır.

3.4 - Yeniden Canlandırma :

Sosyo – kültürel, ekonomik yada fiziksel açıdan bir çöküntü süreci yaşamakta olan kentsel alan parçalarının, çöküntüye neden olan faktörlerin ortadan kaldırılması yada değiştirilmesi sonucu alanın tekrar hayat döndürülmesi, canlandırılması yöntemidir.
4- BATIDAKİ BAŞARILI KENTSEL DÖNÜŞÜM PROJELERİNİN ÖZELLİKLERİ :

1990 yılların başından itibaren batıda uygulanan kentsel dönüşüm projelerinde ön plana çıkan bazı ortak özellikler bulunmaktadır. Bu özellikler;

· Bunlardan birincisi “Bu projelerin stratejik planlama yaklaşımı ile geliştirilmiş olmasıdır.” Bu projeler, belirgin bir vizyon doğrultusunda tasarlanan stratejileri izlemektedir. Esnek bir planlama anlayışına bağlı olarak geliştirilen bu projelerin dönüşüm strateji ve politikaları, zaman içinde değişen ekonomik, toplumsal, fiziksel ve çevresel koşullara göre tekrar gözden geçirilmektedir.
· İkinci ortak özelliği “iş birlikçi ve katılımlı planlama yaklaşımıyla geliştirilmiş olmalarıdır”. Kentsel dönüşüm politikalarının başarıyla hayata geçirilmesindeki en önemli etkenlerden birisi, özel sektör, kamu sektörü, gönüllü kuruluşlar ve toplumun farklı kesimlerinin ortaklıkları ve uzlaşmaları üzerinde gelişmiş olmalarıdır. Bu nedenle, batıda başarılı olarak tanımlanan kentsel dönüşüm projeleri müzakereci yöntemlerle geliştirilmiştir. Bir başka deyişle, projelerin araştırma, geliştirme, uygulama, izleme ve öz değerlendirme süreçlerinde müzakereci ve katılımlı yöntemler uygulanmaktadır. Bunun için kentsel dönüşüm projelerinde iş adamları ve esnaf forumu, mahalle veya bölge sakinleri forumu, kentsel tasarım paneli gibi çeşitli aktörlerin katılımına yönelik platformlar oluşturulmaktadır.
· Üçüncü ortak özelliği “çok aktörlü ve çok sektörlü koalisyonlara bağlı olarak kurulmuş olmalarıdır”. Çok aktörlü ve çok sektörlü koalisyonların varlığı, kentsel dönüşüm projelerinin başarılarının sürdürülebilirliği açısından vazgeçilmezdir.

· Dördüncü ortak özelliği “kapsamlı ve bütünleşik bir yaklaşıma sahip olmalarıdır”. Kentsel dönüşüm projelerinin başka bir özelliği ise, kentsel dönüşüm probleminin fiziksel mekan yanında ekonomik, toplumsal ve çevresel boyutları da ele alan kapsamlı ve bütünleşik bir yaklaşıma sahip olmasıdır. Bu projelerde, aynı zamanda yasal, kurumsal, örgütlenme yönlerin yanı sıra, projenin izleme ve değerlendirme, geri bildirim süreçleri de önceden kurgulanmaktadır. Uygulama süreçlerinde, belirli aralıklarla projelerin başarılı yürütülüp/ yürütülmediğine dair incelemeler yapılmakta, geri bildirimler aracılığıyla, kentsel dönüşüm strateji ve alt politikaları gözden geçirilmektedir.
· Batıdaki kentsel dönüşüm deneyimi, başarılı projelerin “yerel bağlamlı” olduklarını göstermiştir. Batıda kentsel dönüşüm modellerinin geliştirilmesinde ideal çözüm modelleri önerilmemektedir. Yerelin koşullarının, sorun ve ihtiyaçlarının incelenmesi ve araştırılması ve ona göre çözümler önerilmesi gerektiği vurgulanmaktadır.
· Diğer bir ortak özelliği “ kentsel dönüşüm politika ve stratejilerine uygun bir kurumsal örgütlenmenin oluşturulmasıdır”. Başarılı olarak saptanan kentsel dönüşüm projelerinin bazılarında var olan kurumsal yapıda uyum çalışmaları yapılmış, hatta yeni kurumsal yapılanma ve örgütlenmeler hayata geçirilmiştir.

· Son ortak özelliği ise “ kolektif çabayı harekete geçiren projeler olmalarıdır”. Bu nedenle, bu projelere yukarıda bahsedilen müzakereci yöntemlerle özel ve kamu sektörünün, gönüllü kuruluşların ve toplumun farklı kesimlerinin desteğinin ve katılımının sağlanması şarttır. Kentsel dönüşüm politikalarının başarılarının sürekliliği, ancak yukarıda bahsedilen paydaşların projeleri sahiplenmesi ile sağlanabilmiştir.

5- TÜRKİYE’DE KENTSEL DÖNÜŞÜME İLİŞKİN YASAL DÜZENLEMELER :

1950’li yıllarda sanayileşme ile birlikte İstanbul, İzmir, Bursa ve Ankara gibi kentler yoğun göç alarak kontrolsüz bir büyüme süreci içine girmişlerdir. Bu büyümeye karşılık verecek planlı alan ve konut sayısının bulunmaması gecekondulaşmaya sebep olmuştur. 1970’lerde hızlı kentleşme devam ederken uydu kentler oluşmaya, 1980’lerde ise kentleşme hızı azalırken kent merkezine ve gecekondu bölgelerinin dönüşüm kavramı gündeme gelmiştir.

Gecekondu alanlarının dönüşüm sürecinde 1984 yılında çıkartılan 2981 sayılı İmar ve Gecekondu Mevzuatına Aykırı Yapılara Uygulanacak Bazı İşlemler ve 6785 sayılı İmar Kanunun Bir Maddesinin Değiştirilmesi Hakkında Kanun, gecekondu dönüşüm sürecine yönelik atılmış ilk adım özelliği taşımaktadır. Söz konusu kanun ile gecekondu alanları için Islah İmar Planları yapılmasına neden olsa da, sonuçta gerçekleştirilen planlarla fiziksel dönüşümler gerçekleştirilmiştir. Gecekondu alanlarında kat sayısının artmasını, gecekondularının alınıp, satılmasını ve müteahhitlere verilmesini mümkün kılmıştır. Ancak bu kanunda gecekondu probleminin sadece mülkiyet ve tapu konularının yapılaşma kurallarına göre ele alınması ile çözülebileceği öngörüsünün bulunması ıslah imar planları ile gecekondu alanlarının ekonomik, sosyal, fiziksel ve çevresel yapısının uzun vadeli olarak iyileştirilmesini olanaksız kılmıştır.

Son yıllarda gerçekleştirilen yeni yasal düzenlemelerden ilki, 2004 yılında çıkartılan 5104 sayılı Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Kanunudur. Bu kanun ie, Kuzey Ankara girişi (protokol yolu) ve çevresini kapsayan alanlarda kentsel dönüşüm projesi çerçevesinde fiziksel durumun ve çevre görüntüsünün geliştirilmesi, güzelleştirilmesi ve daha sağlıklı bir yerleşim düzeni sağlanması ile kentsel yaşam düzeyinin yükseltilmesi amaçlanmıştır. Kentsel dönüşüm projelerinin temel hedefleri göz önünde bulundurulduğunda projenin sadece fiziksel bir dönüşüm öngördüğü ortaya çıkmaktadır. Bu eksikliğinin yanı sıra, bir kentin belirli bir alanı için bir dönüşüm kanunu çıkarılması ile de kentin planlanması ve gelişimi açısından olumsuzluklar içeren parçacı yaklaşımların da önü açılmıştır.

2005 yılında çıkartılan 5393 sayılı Belediye Kanunun 73. maddesi, Kentsel Dönüşüm ve Gelişim Alanları ile ilgilidir. Çok net hükümleri barındırmayan madde de; “Belediye kentin gelişimine uygun olarak eskiyen kent kısımlarını yeniden inşa ve restore etmek, konut alanları, sanayi ve ticaret alanları, teknoloji parkları ve sosyal donatılar oluşturmak, deprem riskine karşı tedbirler almak ve kentin dönüşüm ve gelişim projeleri uygulayabilir. Kentsel dönüşüm ve gelişim projelerine konu olacak alanlar, meclis üye tam sayısının salt çoğunluğunun kararı ile ilan edilir. Kentsel dönüşüm ve gelişim proje alanlarında yıkılarak yeniden yapılacak münferit yapılarda ilgili resim ve harçların dörtte biri alınır. Bir yerin kentsel dönüşüm ve gelişim proje alanı olarak ilan edilebilmesi için; o yerin belediye veya mücavir alan sınırları içerisinde bulunması ve en az 50.000 m² olması şarttır.” İfadeleri yer almaktadır. Bu maddede 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 kısıtlama getirilmiştir. Bunun yanı sıra, eskiyen kent kısımlarının hangi ölçülere göre kim tarafından belirleneceği ile ilgili herhangi bir hüküm bulunmamaktadır.

2004 yılında çıkartılan 5216 sayılı Büyükşehir Belediyesi Kanununda ise Büyükşehir Belediyelerine de kentsel dönüşüm ve gelişim projelerini uygulama yetkisi verilmiştir.

2005 yılında 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun yürürlüğe girmiştir. Bu kanunun amacı; “Büyükşehir Belediyeleri, Büyükşehir Belediyeleri sınırları içindeki ilçe ve ilk kademe belediyeleri, il, ilçe belediyeleri ve nüfusu 50.000’in üzerindeki belediyelerce ve bu belediyelerin yetki alanı dışında İl Özel İdarelerince, yıpranan ve özelliğini kaybetmeye yüz tutmuş, kültür ve tabiat varlıklarını koruma kurullarınca sit alanı olarak tescil ve ilan edilen bölgeler ile bu bölgelere ait koruma alanlarının, bölgenin gelişimine uygun olarak yeniden inşa ve restore esilerek, bu bölgelerde konut, ticaret, kültür, turizm ve sosyal donatı alanları oluşturulması, tabii afet risklerine karşı tedbirler alınması, tarihi ve kültürel taşınmaz varlıkların yenilenerek korunması ve yaşatılması” olarak belirlenmiştir. Burada belirlenen amacın tarihi kent dokularını kapsayan kentsel dönüşüm projelerinin amaçları ile örtüştüğü görülmektedir. Ancak bu yasada da yıpranan ve özelliğini kaybetmiş kent bölgelerinin nasıl ve hangi ölçütlere göre belirleneceği açıklanmamaktadır. Bunun yanı sıra bu yasa ile kentsel sit alanı kararlarının ve koruma amaçlı imar planlarının bütünlüğünün bozulması söz konusudur.Kanun belirtilen amaçlar doğrultusunda oluşturulacak olan yenileme alanlarının tespitine, teknik altyapı ve yapısal standartların belirlenmesine, projelerin oluşturulmasına, uygulama, örgütlenme, yönetim, denetim, katılım ve kullanımına ilişkin usul ve esasları kapsamaktadır.Ayrıca büyükşehir sınırları içerisindeki belediyeler bu yetkilerini kullanırken mali sorumluluk altına girebilmeleri için 5216 sayılı Büyükşehir Belediyesi Kanunun 7.e maddesi gereği Büyükşehir Belediye Meclisinden yetki almaları gerekmektedir.

Kentsel dönüşüm ile son yasal düzenlemeler ise TBMM komisyonunda bulunan ve halen üzerinde tartışılmakta olan Dönüşüm Alanları Hakkında Kanun Tasarısı ve Pendik Kentsel Dönüşüm ve İleri Teknoloji Parkı Projesi Kanunu Tasarısıdır.
6- DÖNÜŞÜM ALANLARI HAKKINDA KANUN TASARISININ İRDELENMESİ :
22.06.2006 tarihli Başbakanlık yazısı ekinde TBMM’ye gönderilen “Dönüşüm Alanları Hakkında Kanun Tasarısı” ile ülkenin her yerindeki her nitelikteki alanın, pazarlanabilir bir mal haline getirilmesi amaçlanmaktadır. Bunu anlamak için yasanın amaç ve kapsam maddelerine bakmak yeterlidir.

Nitekim Yasa Tasarısının “Amaç” başlıklı 1. Maddesi şöyledir:

(1) Bu Kanunun amacı, imar planı bulunsun veya bulunmasın kentsel ve kırsal tüm alanlarda bilim, teknik, sanat ve sağlık kurallarına uygun olarak, afetlere ve kentsel risklere duyarlı yaşam çevrelerinin oluşturulması için veya fiziki köhneme ve sosyal ve teknik altyapının yetersiz ve niteliksiz olduğu alanların iyileştirme, tasfiye, yenileme ve gelişimini sağlamak üzere dönüşüm alanlarının tespitine ve dönüşümün gerçekleştirilmesine dair her türlü iş ve işlemler ile ilke ve esasları belirlenmektedir”

Yasa Tasarısının “Kapsam” başlıklı 2. Maddesindeyse şöyle denmektedir:

“Bu Kanun, dönüşüm alanı olarak belirlenen alanlarda Hazine, il özel idareleri, kamu kurum ve kuruluşları, belediyeler ve vakıflar tarafından idare edilenler de dahil her türlü arsa ve arazilerin ve bunların üzerinde bulunan bütün yapıların bu Kanun uyarınca hazırlanan dönüşüm amaçlı imar planına uygun olarak iyileştirmesini, tasfiyesini, yenilenmesini, geliştirilmesini ve kentin konut, ticaret, sanayi, rekreasyon, teknik altyapı, sosyal donatı alanları ve diğer yatırım ihtiyaçları için; proje geliştirilmesi, arazi, arsa düzenlemesi, yapım işlerinin gerçekleştirilmesi, toplu ortaklık ve proje ortaklıkları kurulması, finansal destek sağlanması ve yönetilmesi, her türlü sınırlı ayni hak, şahsi hakların tesis ve devri, trampa ve mülkiyetin el değiştirilmesi de dahil olmak üzere bu konuda yapılacak her türlü iş ve işlemleri kapsar.”

Her iki madde birlikte değerlendirildiğinde, ülkenin fiziki yapılanmasına ilişkin olarak, “planlı gelişme” anlayışının yerine neo-liberal “projeci gelişme” anlayışının, kır veya kent denilmeden hakim kılınmak istendiği açık bir şekilde ortaya çıkmaktadır.

“Projeci” anlayışın temelinde piyasanın istekleri vardır. Plancı anlayışın öncelikleri ise, toplumun refahı, sağlıklı fiziki mekanlar yaratılması ve ülke toprağının gelecek kuşaklara, devralındığından daha iyi bir şekilde devredilmesi olarak açıklanabilir. “Projeci” anlayışın doğal veya kültürel çevreye yaptığı katkı, o alanların yatırımcısına kazandırdığı para ile orantılı bir değer taşımaktadır. Doğal ve kültürel değer taşıyan alanlar da dahil, tüm çevreyi tüketilebilir bir meta olarak gören bu anlayışa göre, Ağrı Dağı’nın veya Efes Antik Kenti’nin veya Sultan Sazlığı’nın değeri bu alanlardan para kazanıldığı taktirde vardır ve değerleri kazandırdıkları para ile ölçülmektedir.

Tasarının “Tanımlar” başlıklı üçüncü maddesinin (e) bendi özellikle enteresandır. “Proje ortaklığı: İdare dahil, kamu kurum ve kuruluşlarının iştirakleri ile proje alanında taşınmaz sahibi olsun veya olmasın gerçek veya tüzel kişilerin, dönüşüm amaçlı imar planı kararlarına uygun olarak hazırlanan projeleri gerçekleştirmek üzere ayrı ayrı veya birlikte oluşturdukları adi ortaklık temelli hukuki işlemlerle bir araya gelmiş bir veya birden fazla ortaklığı, ifade eder” şeklinde yapılmış olan düzenlemenin amacı, “kamu özel ortaklığı (public, private partnership)” kavramının yasal altyapısının oluşturulmasıdır.

“Genel Esaslar” başlıklı 4. Maddenin birinci fıkrası:

“(1) 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu, 2873 sayılı Milli Parklar Kanunu, 2872 sayılı Çevre Kanunu, 383 sayılı Özel Çevre Koruma Kurumu Başkanlığı Kurulmasına Dair Kanun Hükmünde Kararname, 3621 sayılı Kıyı Kanunu, 2960 sayılı Boğaziçi Kanunu, 3213 sayılı Maden Kanunu, 6831 sayılı Orman Kanunu, 3202 sayılı Köye Yönelik Hizmetler Hakkında Kanun, 5403 sayılı Toprak Koruma ve Arazi Kullanımı Kanunu, 4342 sayılı Mera Kanunu, 2920 sayılı Türk Sivil Havacılık Kanunu, 7269 sayılı Umumi Hayata Müessir Afetler Dolayısiyle Alınacak Tedbirlerle Yapılacak Yardımlara Dair Kanun kapsamında kalan yerlerde, ilgili kurum, kuruluş ve kurulların görüşleri ve önerileri alınarak uygulama yapılır”

Düzenleme ile, toplam 13 yasa ile “Merkezi Yönetim”in yetkisine bırakılmış konularda karar alma ve uygulama yetkisi, bu kurumların hiçbir bağlayıcılığı olmayan görüş ve önerileri alınmak suretiyle “Mahalli İdareler”e devredilmektedir.

Bu alanlardaki planlama yetkisi’de maddenin üçüncü fıkrası ile yerel yönetimlere devredilmekte, mevzi uygulamaların sektörel makro planlarla bağı koparılmakta, kaynak israfına (gerek maddi, gerekse doğal) yol açılmaktadır.

Yasanın “Dönüşüm alanının belirlenmesi” başlıklı 5. Maddesi şu şekilde düzenlenmiştir;
“(1) Dönüşüm alanı sınırı, toplamı beş hektardan küçük olmamak üzere, belediye ve mücavir alan sınırlarında belediye meclisi, belediye ve mücavir alan sınırları dışında il genel meclisi, büyükşehir belediyelerinde, ilgili ilçe veya ilk kademe belediyesinin görüşü alınarak büyükşehir belediye meclisi tarafından üye tam sayısının salt çoğunluğunun kararı ile belirlenir.

(2) Dönüşüm alanı sınırları, idarece tespit edilen ilan yerlerinde karar tarihinden itibaren otuz gün süre ile ilan edilir. Bu süre içinde dönüşüm alanlarına itiraz edilebilir. İtiraz edilmez ise, ilan süresi sonunda dönüşüm alanı sınırları ayrıca bir meclis kararı alınmaksızın idarenin onayı ile kesinleşerek yürürlüğe girer. İtirazlar, ilan süresini müteakip ilk meclis toplantısında incelenerek en geç otuz gün içinde karara bağlanır ve askıya çıkarılmaksızın idarenin onayı ile kesinleşerek yürürlüğe girer. Dönüşüm alanı sınırı kararı, bu sınırlar içindeki gayrimenkullerin tapu kütüğünün beyanlar hanesine kaydedilmek üzere tapu sicil müdürlüğüne, paftasında gösterilmek üzere kadastro müdürlüğüne bildirilir. Söz konusu gayrimenkullerin kaydında meydana gelen değişiklikler derhal idareye bildirilir. Kesinleşerek yürürlüğe giren dönüşüm alanları idarece usulüne göre ilan edilir.

(3) Tasfiye, sağlıklaştırma, gelişme ve yeni yatırımlar nedeniyle; dönüşüme konu alanın yetersiz olması halinde, dönüştürülecek bölge ile ilişkili bulunmak, aynı meclis kararında belirtilmek ve toplam alan beş hektardan az olmamak kaydıyla, birbirinden ayrı ve birden fazla alan, tek dönüşüm alanı olarak belirlenebilir.

(4) Dönüşüm alanları, 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun çerçevesinde belirlenmiş olan yenileme alanlarını da kapsayabilir.

(5) Dönüşüm alanlarında, askeri yasak bölgeler, güvenlik bölgeleri ve ülke güvenliği ile doğrudan ilgili Türk Silahlı Kuvvetlerine ait harekât ve savunma amaçlı yerler hariç olmak üzere Hazineye ait arazi ve arsalar ile plan kararı ile tescile konu edilebilecek alanlar, birinci fıkradaki amaçlara uygun kullanılmak kaydıyla, 5366 sayılı Kanunun 4’üncü maddesi hükümlerine göre idareye devredilir.

(6) Mülkiyeti Hazineye ait olup üzerinde kamuya ait bina bulunan alanların, dönüşüm amaçlı imar planı ile farklı kullanıma ayrılması ve bu kamu hizmetinin verilmesine gerek olmaması halinde, arsası hariç binanın hali hazır kıymeti için takdir edilecek bedel ödenir.

(7) Dönüşüm amaçlı imar planı kararı uyarınca tasfiye edilerek bir başka alana taşınması gereken kamu yapıları ile dönüşüm amaçlı imar planı kararı uyarınca verilmesi gereken kamu hizmetine dair yapılar, dönüşüm alanı sınırı içinde kalsın veya kalmasın dönüşüm uygulaması kapsamında, ilgili kamu kurum ve kuruluşlarının görüşü doğrultusunda arsası da karşılanarak idarece yaptırılabilir”

Bu madde ile karara bağlanması istenilen en önemli husus, “Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun”dan farklı olarak, dönüşüm alanlarının tespiti yanı sıra karara bağlanması yetkisinin de ilgili yerel yönetim meclisine bırakılmış olmasıdır. Bu düzenleme, dördüncü maddenin 1. fıkrası ile birlikte düşünüldüğünde esas tehlike ortaya çıkmaktadır. Tasarıya göre Yerel Yönetimler kendi meclislerinin kararıyla, kanunla merkezi idareye verilmiş bir görev ve yetkiyi üstlenebilmektedirler.

Yerel yönetimler bu alanları tespit ettikten sonra, bu alanlardaki üzerinde bina olsun veya olmasın tüm hazine mülklerini bir okul veya sağlık ocağını sadece bina için belirlediği bedeli ilgili idareye ödeyerek elinden alabilecektir (askeri alanlar hariç). Bu işlemle ilgili olarak, Maddenin 6. fıkrasında belirtilen “hizmetin verilmesine gerek olmaması” kararının kimlerce ve ne şekilde alınacağı belirtilmemektedir. Maddenin 6. fıkrasına göre bunun için o kamu kullanımına ait yerin yerel yönetim meclisince başka bir kullanıma ayrılmış olması yeterli görülmektedir.

Bu durumda yerel yönetimler, örneğin bir özel sağlık kuruluşunun da içinde olduğu bir gurubun tasarının 3. maddesine göre proje ortağı olduğu kentsel dönüşüm alanındaki devlete ait sağlık kuruluşlarının kaldırılmasına, ilgili Bakanlığın onayına gerek duymadan (tasarıda sadece görüş alınacağı belirtilmektedir) karar verebilecektir. Bu konu sağlık ve eğitim gibi temel hizmetlerinin kamu hizmeti olmaktan çıkarılmasına ilişkin düzenlemelerle birlikte düşünülmelidir.

Bu konuya ilişkin kaygılar maddenin 7. fıkrasıyla sözde karşılanmaya çalışılmaktadır. Maddeye göre bu tür eğitim sağlık ve benzeri kamu hizmeti gören yapılar kaldırıldığında “Kentsel Dönüşüm Projesi” kapsamında yenilerinin yapılması öngörülse de, “yaptırılabilir” denilerek iş sulandırılmakta, içinde kar amaçlı kuruluşlarında olduğu proje ortaklarının keyfine bırakılmaktadır.

Yasanın 6. maddesinin başlığı “Dönüşüm alanlarında planlama ve yapılaşma” dır. Toplam beş fıkradan oluşan madde metni şu şekildedir:

“(1)Dönüşüm alanı sınırının kesinleşmesiyle birlikte, dönüşüm amaçlı imar planları kesinleşinceye kadar bu alanlarda, plan, plan değişikliği ve plan revizyonu, parselasyon planı, ifraz, tevhit, irtifak hakkı tesisi, terkini, cins tashihi, yapı ruhsatı ve yapı kullanma izin belgesi düzenlenmesi ve onaylanması, kat irtifakı ve kat mülkiyeti tesisine ilişkin işlemler durdurulur ve kararın onayından evvel ruhsata bağlanmış olanlar dahil bütün yapım faaliyetlerine geçici olarak son verilir. Gerekli hallerde yeniden değerlendirme yapmaya, ruhsatlı inşaatların devamına ve ilgili hususlarda karar vermeye idare meclisi yetkilidir. 5 inci maddenin ikinci fıkrası kapsamında tapu kütüğüne kayıt düşülen gayrimenkullere ilişkin bu fıkrada belirtilen işlemlere yönelik talepler, tapu sicil ve kadastro müdürlükleri tarafından karşılanmaz. Dönüşüm alanlarında parselasyon planlarının tescilinden itibaren en fazla beş yıl içinde yapıların tamamlanması ve yapı kullanma izin belgelerinin düzenlenmesi zorunludur.

(2) Dönüşüm alanı sınırları içinde, 12/10/2004 tarihinden önce yapıldığını belgeleyen gecekondu sahiplerine, ruhsatsız yapı sahiplerine ve ikamet edenlere, bedelini yirmi yılı aşmamak üzere borçlandırılmak kaydıyla yapılacak sosyal konutlardan veya yapılardan, bağımsız bölüm verilebilir.

(3) İdare, dönüşüm alanlarının kesinleşmesinden itibaren üç yıl içinde, bu Kanunun amacını gerçekleştirmek üzere dönüşüm amaçlı imar planlarını ve parselasyon planlarını hazırlamak, hazırlatmak, onaylamak ve kesinleştirmekle yükümlü ve sorumludur. Dönüşümün üst kademe planlarda revizyon veya değişiklik yapılmasını gerektirmesi halinde, üç ay içinde gerekli değişiklikler yapılır. Dönüşüm alanlarında il çevre düzeni planlarında yapılacak değişiklikler, büyükşehir belediye sınırları içinde büyükşehir belediyesince, il belediyeleri sınırları içinde il belediyesince, bunun dışındaki alanlarda il özel idaresince onaylanır.
(4) Dönüşüm alanlarına ilişkin her tür ve kademede planlar için görüşü istenen ilgili kurum ve kuruluşlar, gerekli bilgi, belge ve görüşleri, üç ay içinde tam ve eksiksiz olarak vermek ve veri altyapısını ve diğer hazırlıkları öncelikle tamamlamak zorundadır. Gerekli bilgi, belge ve görüşler süresi içinde verilmediği takdirde, sorumluluk ilgili kurum ve kuruluşta kalmak kaydıyla uygun görüş veya izin verilmiş sayılır.
(5) Dönüşüm amaçlı imar planı, dönüşüm alanı bütününde hazırlanır, imar haklarının dağılımı, imar hakkı aktarımı, nüfus, yoğunluk, yapılaşma ve arazi kullanım kararları, toplanma alanları, tahliye koridorları, tasfiye ve yenileme alanları, farklı uygulama araçlarına tabi tutulacak alanlar gibi her türlü kararları açıklayıcı şema ve raporları ile bir bütün oluşturur. Tüm uygulama işlemleri bir program dahilinde projelendirilerek dönüşüm amaçlı uygulama imar planı kararlarına uygun olarak yapılır”.

Maddenin birinci fıkrasında, dönüşüm alanı sınırı belirlendikten sonra, alanda yasal ruhsat olarak başlanılmış binaların dahi durdurulacağı öngörülmektedir. Vatandaşın devlete ve kamu kurumlarının devamlılığına inancı ile ruhsat alarak başladığı ve %99’unu bitirdiği bir bina bu alan içinde kaldığı taktirde durdurulacaktır.

Tasarıda, bu durumda yapı sahibinin zararının karşılanıp karşılanmayacağına, karşılanacaksa ne şekilde karşılanacağına ilişkin bir hüküm bulunmamaktadır. Bu durumda belediye yönetiminden kişisel ilişkiler ile söz almayan kişilerin, ruhsat alsalar dahi inşaata başlamaları büyük cesaret gerektirmektedir. Hele ki o veya bu şekilde yerel meclisten birine hasımsanız inşaat yapma işine hiç başlamamanız gerekmektedir. Fıkra bu haliyle “mülkiyet hakkı”nı yok saymaktadır.

İkinci fıkra, 12/10/2004 tarihinden önce yapılan gecekondulara, proje kapsamında konut verilebileceğini belirtirken, bu konuyu proje ortaklarının insafına bırakmakta, verilmesi durumunda koşulların ne şekilde belirleneceğine hiç değinmemektedir. Fıkra bu haliyle yerel yönetimlere, 2004 sonrası yapılan gecekondu ve ruhsatsız yapı sahiplerine kişiye özel uygulama yapma şansı vermektedir

3. fıkra, dönüşüm alanları için yapılan imar planları, üst ölçek planlarla çeliştiği taktirde dönüşüm planını esas almakta, üst ölçek planın kısıtlı bir alan için yapılmış bu plana uydurulmasını amir hüküm olarak getirmektedir. Madde bu haliyle planlama kavramını ve planlama gerçeğini yok saymakta, alt ölçek planların daha geniş bir alanı kapsayan üst ölçek plana uyma zorunluluğunu kaldırarak parayı verenin istediği yerde istediği planı yaptırabilmesinin yolunu açmaktadır. Bu durum yerel yönetimleri rüşvet merkezi haline getirirken, ülke varlıklarının yok edilmesine yol açacaktır.

4. fıkra, plan yapım sürecinde kendisinden bilgi istenilen merkezi idare kurum ve kuruluşlarının uymak zorunda olduğu koşulları belirlemektedir. Maddeye göre kendisinden plan yapımında kullanılmak üzere doküman istenen merkezi idare kurumu, personel ve diğer teknik imkanlarını dikkate almadan, bu isteği gerektiğinde kendi asli işlerini bir yana bırakarak yapmak zorunda bırakmaktadır. Aksi taktirde olabilecek bir hatanın sorumlusu ilgili merkezi idare kurumu olacaktır. Yerel Yönetim, hiç bir kamu yararı bulunmayan bir konuda merkezi yönetimin çalışma sistemini alt üst edecek emirleri vermeye yetkili kılınmaktadır.
Maddenin 5. fıkrası, imar planını ile nüfus ve mülkiyet aktarımı yapılacağını belirtmektedir. Hangi objektif kriterlere göre karara bağlanacağı belli olmayan bir imar planı ile mülkiyet aktarımlarını karara bağlamak, şimdiye kadarki tüm planlama deneyimini yok sayan, bu tasarıya münhasır bir özelliktir.

Maddenin bütünü dikkate alındığında; “Kentsel Dönüşüm Alanı” olarak ilan edilmiş bu bölgelerde, mülk sahiplerinin kendi mülkleri üzerinde tasarrufta bulunma yetkilerinin ellerinden alındığı görülmektedir. Bir bütün olarak projelendirilen bu alanlarda uygulama sadece, yerel yönetimin anlaştığı müteahhit tarafından yapılabileceğidir. Yurttaşlar bu alanlarda yer alan mülkleri üzerinde bağımsız bir bina yapamayacak veya yaptıramayacaktır. Bu düzenlemeyle yerel yönetimler vatandaşın malı üzerinde söz sahibi edilmekte, vatandaşın kendi malı üzerindeki tasarruf imkanı elinden alınmaktadır.

Tasarının 7. maddesi “Dönüşüm alanlarında uygulama” başlığını taşımaktadır. İki sayfayı geçen bir uzunluğa sahip olan madde ile, uygulamanın esasları ortaya konulmaya çalışılmaktadır. Madde metni bu yüzden fıkralar bazında incelenmeye çalışılacaktır.

Maddenin birinci fıkrası:

“(1) İdare, dönüşüm amaçlı imar planı kararlarına uygun olarak; mevcut yapılar ve çevreleri hakkında koruma, kullanma, güçlendirme, ıslah, geliştirme, yenileme ve tasfiyeye ilişkin kararlar almaya, bu kararlara bağlı olarak ruhsat vermeye yetkilidir. Bu yapılar, idarece yapılan veya yaptırılan yapılar kapsamında değerlendirilecek olup, fenni mesuliyetin onaylı uygulama projelerine göre, 3194 sayılı İmar Kanununun 26’ncı maddesi doğrultusunda, idarece veya idare tarafından kurulan kamu tüzel kişiliğine haiz kuruluşlarca veya protokol yapılmak suretiyle bu konuda uzman kamu kurum ve kuruluşlarınca üstlenilmesi zorunludur.”

Bu maddeye göre Belediye veya İl Özel İdareleri, vatandaşın (mülk sahibi veya kiracı) görüşünü almadan, tamamen sübjektif tercihler ve kendi karlarını maksimize edecek şekilde yaptıracakları imar planlarına göre, vatandaşın yapısını yıkıp yıkmayacağına, güçlendirip güçlendirmeyeceğine, artık bu semtte oturup oturmayacağına karar verme yetkisini daha da güçlendirmektedir. Bu alanlarda yapılacak yapıların denetiminin kamu tüzel kişiliğini haiz kuruluşlar veya doğrudan kamu kuruluşlarınca üstlenilmesi zorunlu tutulmaktadır. Herhangi bir özel şirketin yaptığı binanın fenni mesuliyetinin kamu tarafından yapılması, kamu tarafından verilecek bu hizmetin, hangi kamu kurumunca verileceğinin ne şekilde tespit edileceği ve ne şekilde finanse edileceği belli değildir.

Maddenin ikinci fıkrası:

“İdare, plan kararlarını gerçekleştirmek amacıyla; arazi, arsa ve proje düzenleme işlemleri yapmaya, kamulaştırmaya, toplulaştırmaya, satın almaya, ön alıma, bağımsız bölümler dahil mülkiyetindeki gayrimenkullerle trampaya, gayrimenkul mülkiyetini veya imar haklarını başka bir alana aktarmaya, kamu ve özel sektör işbirliğine dayalı yöntemler uygulamaya, herhangi bir izne tabi olmaksızın bu amaçla şirket kurmaya, kurulmuş şirketlere katılmaya ve mevcut şirketleri eliyle uygulamalar yapmaya, kamu tüzel kişiliği olarak veya özel sektörle birlikte proje temelli gayrimenkul yatırım ortaklıkları kurmaya, kurulmuş olanlara katılmaya, kat karşılığı inşaat yapmaya veya yaptırmaya, arsa paylarını belirlemeye, 23/6/1965 tarihli ve 634 sayılı Kat Mülkiyeti Kanunu esaslarına göre paylaştırmaya, hisseleri ayırmaya veya birleştirmeye yetkilidir”

Bu madde ile yerel yönetimlerin “Kentsel Dönüşüm Alanlarında” gerçekleştirecekleri uygulamaları daha da denetimsiz şekilde yapabilmelerinin yolu açılmaktadır. Bu maddeye göre yerel yönetimler, vatandaşın vergileriyle ve vatandaşın arsası üzerinde hiç bir izin veya denetime tabi olmadan inşaat yapmak üzere şirket veya ortaklıklar kurabilecekler. Bu inşaatları kuracakları “Gayrimenkul Yatırım Ortaklıkları” vasıtası ile menkul kıymet haline getirip pazarlayabileceklerdir.

Fıkra, bu alanlardaki mülkiyet yapısının yeniden belirlenmesi hususunda, mülkün gerçek sahibi vatandaşı bütünüyle devre dışı bırakmakta, Yerel Yönetimler ve ortağı özel kişileri tek yetkili hale getirmektedir. Resen yapılacak bu işlemlerin vatandaşa ne şekilde duyurulacağı ve vatandaşın itirazının ne şekilde yapabileceği ve bu itirazın ne şekilde değerlendirileceğine dair bir düzenleme bulunmamaktadır. Bu durun, siyasi nedenler veya çeşitli kişisel mülahazalarla keyfi uygulamalar yapılmasına ve vatandaşın mağdur edilmesine yol açacaktır.

Maddenin bundan sonraki fıkraları ile, Mahalli İdareler ve ortağı olacak özel kuruluşların yurttaşların mülkiyetlerinin değerlendirilmesi ve yeniden yapılandırılması üzerindeki tek taraflı karar verme hakları ve tasarruf imkanları daha da artırılmakta, vatandaşın tek taraflı olarak yapılan bu düzenlemelere itirazı durumunda, itiraz eden vatandaşın malının (sanki kamu yararı varmış gibi) kamulaştırılmasına karar verilebilmekte, vatandaşın bu karara itirazı ise sadece bedele itirazla sınırlı tutulmaktadır.

Yasaya uygun yapmış olduğu evinden idarenin tek taraflı bir kararı ile atılabilecek insanlara herhangi bir yardım yapılıp yapılmayacağı, yapılacaksa şartlarının ve kimlere yapılıp kimlere yapılmayacağının tespiti tamamıyla idarenin tasarrufuna bırakılmaktadır. Dönüşüm alanlarında hak sahipliğinin tespiti ve hak sahibi olarak tespit edilen kişilerin, proje sürecine sadece bilgilenmek amacıyla dahi katılımını sağlamaya yönelik hiç bir yönteme madde metninde yer verilmemiştir.

Maddenin altıncı fıkrası; Dönüşüm alanlarında yapılacak kamulaştırmaların, 4/11/1983 tarihli ve 2942 sayılı Kamulaştırma Kanununun 3 üncü maddesinin ikinci fıkrasındaki, iskan projelerinin gerçekleştirilmesi amaçlı kamulaştırmalar şeklinde değerlendirilmesini ve Bakanlar Kurulu kararı alınmaksızın yapılacak acele kamulaştırma olarak değerlendirilmesini öngörmektedir.

Büyük enerji ve sulama projeleri ile iskan (burada kastedilen acil barınma sorunudur) projelerinin gerçekleştirilmesi, yeni ormanların yetiştirilmesi, kıyıların korunması ve turizm gibi ülkenin bütünü için önem taşıyan ve büyük alanları ilgilendiren ve niteliği itibarı ile acil sorunlarının üzerine hızla gidebilmek amacıyla yapılacak kamulaştırmalar için kullanılmak üzere düzenlenmiş bu maddenin, hiç bir aciliyet taşımasa ve amacı ne olursa olsun (eğlence merkezi veya ticaret merkezi de olabilir) yapılacak Kentsel Dönüşüm uygulamaları da, üstelik Bakanlar Kurulu Kararı koşulu da kaldırılmak suretiyle kullanılmak istenilmesinin, vatandaşın itiraz haklarının zorlaştırılmak istenilmesi ve kötü niyet dışında izahı bulunmamaktadır.
Maddeyle ilgili olarak dikkat edilmesi gereken bir diğer husus, yazımızın ikinci bölümünde ele alınan “Konut Finansman Sistemine İlişkin Çeşitli Kanunlarda Değişiklik Yapılması Hakkında Kanun Tasarısı” (kamu oyunda bilinen şekliyle Mortgage Sistemi) ile kurulmaya çalışılan ilişkidir. Tasarının bu maddesiyle getirilen bazı hükümler, Mortgage tasarısı halen yasalaşmadığı ve Meclis Genel Kurulunda değişip değişmeyeceği veya kabul edilip edilmeyeceği belli değilken bütünüyle havada kalmaktadır. Bu tutum en hafif deyişle Meclise saygısızlıktır.

Maddenin geri kalan kısmı aşağıdaki gibidir:

“(3) İdare, dönüşüm amaçlı imar planı çerçevesinde değerleme yaptırmaya, uygulamaya, mülkiyet haklarının dağıtımına, bağımsız bölüm, hisse ya da bedeli verilmek suretiyle alan ve hisse miktarlarını değiştirmeye, uygulama alanlarında inşa edilecek binaların hak sahiplerine paylı veya tam mülkiyet halinde bağımsız bölüm tescillerini yaptırmaya re’sen yetkilidir. İdarece, dönüşüm amaçlı imar planında değerleme esaslı yöntem uygulanacağının belirtilmesi halinde, dönüşüm alanlarındaki mülkiyet düzenlemelerinde düzenleme alanı içindeki gayrimenkullerin düzenleme öncesi ve sonrası değerleri gayrimenkul değerleme kuruluşlarına yaptırılarak re’sen belirlenir. Düzenlemeden sonra mülkiyet dağıtımı, düzenleme öncesi ve sonrası değer, temel alınarak idarenin yatırım ve katkı payları düşüldükten sonra değerleme esaslı yöntem çerçevesinde yapılır. İdare bu dağıtıma göre, bağımsız bölüm, hisse ya da bedeli verilmek suretiyle alan ve hisse miktarlarını değiştirmeye, dönüşüm alanlarında inşa edilecek binaların hak sahiplerine paylı veya tam mülkiyet halinde bağımsız bölüm tescillerini yaptırmaya re’sen yetkilidir. Uygulaması kesinleşmiş ve tapu tescil aşamasında olan gayrimenkullerde daha önce tesis edilmiş olan kat irtifakı ve kat mülkiyeti idarenin talebi ile re’sen terkin edilir. Bu husus ilgili tapu sicil ve kadastro müdürlüklerine iletilir. Değerleme esaslı yöntemin belirlenmesine ve uygulanmasına dair usul ve esaslar idarece çıkarılacak yönetmelikle belirlenir..

(4) İdare; dönüşüm alanlarında yörenin şartlarına ve yapıma yönelik olarak bu Kanunun amacını gerçekleştirmek üzere özel hükümler ve standartlar belirleme ve uygulama, yapı ve arsaların kullanılması ve işletilmesine dair hususlarda irtifak hakkı kurma, toplu ortaklıklar kurma, toplu projelendirme, toplu işletme yönetim biçimleri geliştirme ve uygulama, arazi kullanımlarını özendirici ve caydırıcı şartlar koyarak yönlendirme ve yapıya zorlama gibi yollarla taşınmaz tasarruflarına geçici veya kalıcı kısıtlamalar getirmeye yetkilidir. Taşınmaz tasarruflarının geçici veya kalıcı kısıtlamaya konu olması durumunda idare meclisi kararının onayını müteakip bir ay içinde idarece ilgilisine tebligat yapılır ve tapuya şerh düşülür.

(5) İdare, dönüşüm amaçlı imar planı ve idare meclisi tarafından onaylı kentsel tasarım projeleri kapsamında mimari özellikleri veya kentsel siluet içinde yöresel dokuya uymayan yapılara ilişkin olarak cephe, cephe kaplaması, çatı özellikleri, giriş saçakları gibi konularda, verilen süre içerisinde ve meclis kararı almak koşuluyla yaptırımlar getirmeye ve getirmeyenlerle ilgili olarak re’sen uygulama yapmaya ve yaptırmaya masraflarını yüzde yirmi fazlasıyla yapmayan maliklerden tahsil etmeye yetkilidir.

(6) Dönüşüm alanlarında, mevzuata uygun yapıların boşaltılması ve yıkılarak kaldırılmasında plan bütününe ilişkin değerleme ve fiziki durum temel alınarak anlaşma yolu esastır. Anlaşma kapsamında idare, bağımsız bölüm maliklerine, proje gerçekleştirilinceye kadar olan süre içinde geçici konut tahsisi veya kira yardımı yapabilir. Anlaşma sağlanamadığı takdirde bu taşınmazlar hakkında kamulaştırma işlemi yapılır. İtiraz sadece kamulaştırma bedeline yapılabilir. İdare, dönüşüm alanında ikamet edenlerin mağduriyetlerinin önlenmesi için gerekli tedbirleri alır. Dönüşüm alanlarında yapılacak kamulaştırmalar, 4/11/1983 tarihli ve 2942 sayılı Kamulaştırma Kanununun 3 üncü maddesinin ikinci fıkrasındaki iskan projelerinin gerçekleştirilmesi amaçlı kamulaştırmalardan olup, Bakanlar Kurulu kararı alınmaksızın yapılacak acele kamulaştırma olarak değerlendirilir. Tapu kayıtlarında mülkiyet hanesi açık olan taşınmazlar ile varisi belli olmayan, kayyım tayin edilmiş, ihtilaflı, davalı ve üzerinde her türlü mülkiyet ve mülkiyetin gayri ayni hak tesis edilmiş olan gayrimenkuller için de yukarıdaki hükümler geçerlidir. Kamulaştırma işlemlerinin yürütülmesinde idare veraset ilamı çıkarmaya veya tapuda kayıtlı son malike göre işlem yapmaya yetkilidir.

(7) Dönüşüm alanlarında gayrimenkul mülkiyeti, menkul değere dönüştürülebilir. Bir bağımsız bölüme karşılık gelmeyen küçük ve parçalı hisseler karşılığında gayrimenkul sertifikası ve bunun gibi menkul kıymet belgesi idare veya proje ortaklığınca verilebilir ya da taşınmazın bedeli paraya çevrilerek hak sahibine ödenir.

(8) Dönüşüm alanlarında yol, elektrik, su, kanalizasyon, doğalgaz, haberleşme ve ulaşım gibi teknik altyapı hizmetlerine ilişkin olarak, idare ve ilgili kamu kurum ve kuruluşlarınca gerçekleştirilmesi gereken yatırımlar, dönüşüm amaçlı imar planlarının onaylanmasından itibaren başlatılarak idarenin koordinasyonunda dönüşüm alanındaki projelerle aynı süreler içinde tamamlanmak zorundadır. Dönüşüm alanları ile diğer alanlarda, teknik altyapı yatırımları, imar planı kararlarına uygun olarak, idarenin koordinasyonunda kurulacak teknik altyapı kurulunun kararına uygun olarak gerçekleştirilir. Büyükşehirlerde 5216 sayılı Büyükşehir Belediyesi Kanununun 8 inci maddesi hükümlerine göre uygulama yapılır

(9) 2/3/1984 tarihli ve 2985 sayılı Toplu Konut Kanunu ve diğer kanunlarla verilen yetkiler saklı kalmak kaydıyla, yapı ruhsatı ve yapı kullanım izin belgesi dışında, idarece kullanılan yetki ve görevler, idare ile protokol yapılarak, protokol hükümlerine göre Toplu Konut İdaresi Başkanlığı ile müştereken yürütülebileceği gibi Toplu Konut İdaresi Başkanlığı tarafından da yürütülebilir.

(10) Dönüşüm alanlarında; dönüşüm amaçlı imar planına, parselasyon planına veya yapıldığı tarihteki mevzuat hükümlerine uygun olup, öngörülen afet tehlikesi karşısında zeminin veya yapının durumu nedeniyle bir kısmı veya tamamı yıkılacak derecede tehlikeli olduğu ancak esaslı tadilat veya güçlendirme yoluyla tehlikenin izalesinin mümkün olduğu hazırlanan veya hazırlattırılan rapor doğrultusunda idare encümenince karara bağlanan yapıların sahipleri, tebligat tarihinden itibaren verilen süre içinde güçlendirme projelerini hazırlatarak idareye onaylatmak, yapı ruhsatı almak ve ruhsat tarihinden itibaren verilen süre içinde projeleri gerçekleştirmek zorundadırlar. Kat irtifakı veya kat mülkiyeti tesis edilmiş yapılarda, yapılan tebligat üzerine gerçekleştirilecek güçlendirme ve esaslı tadilat işlemleri için maliklerin muvafakati aranmaz. Bu işlemlerin bütün giderlerine maliklerin tamamı hisseleri oranında katılmak zorundadır. Güçlendirme projelerine yönelik yapı ruhsatı ve yapı kullanma izin belgelerinin düzenlenmesi ile yapım işlerinde vergi, resim, harç ve bedel alınmaz. Güçlendirme işlemleri süresi içinde tamamlanmadığı veya yapı yıktırılarak tehlike ortadan kaldırılmadığı takdirde yapı idarece mühürlenir. Verilen ek süre içinde de tamamlanmazsa yapının durumuna göre yapı idarece güçlendirilir ve masrafı maliklerinden tahsil edilir. Yapının güçlendirilmesinin mümkün olmaması halinde idarece yıktırılır.

(11)Yıkım kararı alınmış riskli yapılar ile uygulama alanlarında hak sahipliği tespiti, geçici ve kalıcı iskanın sağlanması, kira yardımı, konut tahsisi ve kiralama yapılması, riskli binaların tespiti, mahkeme kararına gerek kalmaksızın boşaltma ve yıkım işlemleri, tahliye ve protokol yapılması halinde mülk sahibi ve kiracıların yerleştirilmeleriyle ilgili her türlü iş ve işlemleri idare takip eder ve sonuçlandırır”
Toplam beş fıkradan oluşan 8. Maddenin başlığı “Gelirler, Harcamalar ve Muafiyetler” adını taşımakta, bu yasa kapsamında yapılacak alım satım işleri ile ihalelerin yapılış biçimini ve tabi olacağı yasal düzenlemeleri belirlemektedir.

Fıkra aşağıdaki şekilde düzenlenmiştir;

“(3) Bu Kanun kapsamında yapılacak her türlü mal ve hizmet alımları ile yapım işleri, 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanunun 3 üncü maddesinin sekizinci fıkrası hükümlerine üretilen konut ve işyerlerinin satışı 3/7/2005 tarihli ve 5393 sayılı Belediye Kanununun 69 uncu maddesinin üçüncü fıkrasının birinci cümlesindeki hükümlere tabidir. Bu fıkranın uygulama esasları belediye meclisleri tarafından çıkarılacak yönetmelikle düzenlenir”. Madde ile ne denildiğini anlamak için, bağlantı kurulan yasa maddelerine bakmak gerekmektedir.
5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanunun 3’üncü maddesinin sekizinci fıkrasında; “Yenileme alanlarında yapılacak uygulamalarda her türlü mal ve hizmet alımları ile yapım işleri, ceza ve ihalelerden yasaklama hükümleri hariç olmak üzere 4734 sayılı Kamu İhale Kanunu hükümlerinden muaftır” denilmektedir.

5393 sayılı Belediye Kanununun 69 uncu maddesinin üçüncü fıkrasının birinci cümlesi “Arsalar hariç üretilen konut ve işyerlerinin satışı 2886 sayılı Devlet İhale Kanunu hükümlerine tabi değildir” şeklinde düzenlenmiştir.

Görüldüğü gibi bu düzenlemenin amacı, “Kentsel Dönüşüm Alanları”nın uygulanmasına ilişkin olarak yapılacak her türlü alım satım işleri ile yapılacak konut ve işyerlerinin satışının İhale Yasası kapsamı dışına çıkarılmasıdır. Bunun niçin böyle yapıldığına şüphesiz ki çok fazla kafa yormamıza gerek yoktur. Ancak bilinmelidir ki, bu fıkra kapsamında yapılacak tüm alım satım işleri ile ihalelerin, önümüzdeki dönemin en büyük yolsuzluk iddialarının konusunu oluşturacağıdır.

Maddenin dördüncü fıkrasında; “Dönüşüm alanlarında idare tarafından yapılacak sözleşmeler, tesciller, döner sermaye ücreti dahil tüm ücretler ve bedeller, düzenlenecek belgeler, plan ve proje uygulamaları ile inşaatlar, tapu ve kadastro işlemleri dahil her türlü iş ve işlemler dönüşüm amaçlı imar planlarının onay tarihinden itibaren beş yılı aşmamak üzere, katma değer vergisi ve özel tüketim vergisi dahil her türlü vergi, resim, harç ve bedellerden muaftır” denilmekte, sanki yoksulların barınma sorunun giderilmesi gibi bir kamu yararı varmış gibi, kar amacıya yapılan inşaatlar vergi, resi ve harçtan muaf tutulmaktadır.

Tasarı bunlarla da yetinmemekte, maddenin beşinci fıkrası ile; ne amaçla olursa olsun, 500 hektardan daha büyük alanlarda Kentsel Dönüşüm Projesi uygulayan belediyelere, diğer kanunlarla öngörülenlere ek olarak, bir ve ikinci derece deprem bölgelerinde yüzde on, diğer deprem bölgelerinde yüzde beşi aşmamak üzere bütçe gelirlerinden ek ödenek aktarılması öngörülmektedir.

Fıkra şu şekilde düzenlenmiştir:

“Dönüşüm alanları toplamı beş yüz hektardan az olmamak üzere, dönüşüm alanları kararını kesinleştiren idareye, en fazla beş yıl süreyle, diğer kanunlarla öngörülenlere ek olarak, bir ve ikinci derece deprem bölgelerinde yüzde onu, diğer deprem bölgelerinde yüzde beşi aşmamak üzere Bakanlar Kurulu kararıyla belirlenecek oran doğrultusunda, görev yetki ve sorumluluk sınırları içinde yapılan genel bütçe vergi gelirleri tahsilat toplamı üzerinden Maliye Bakanlığı tarafından hesaplanacak pay, ertesi ayın sonuna kadar idarenin bu amaçla açtırdığı hesaba yatırılır. Bu gelir bu Kanunun maksadı dışında kullanılamaz”.

Çeşitli hükümler başlığı taşıyan dokuzuncu madde metni şu şekildedir:

“(1) İdare, bu Kanunda yer almayan hususlarda, öncelikle 3194 sayılı İmar Kanunu hükümleri ile 5393 sayılı Belediye Kanununun 69 uncu ve 73 üncü maddesi hükümlerini uygular.

(2) Dönüşüm alanı içinde kalan mülk sahipleri tarafından açılacak davalar mahkemelerde öncelikle görülür ve karara bağlanır.

(3) Değerleme esaslı yöntemin uygulanacağı, dönüşüm alanındaki düzenlemelerde 3194 sayılı İmar Kanununun 18 inci maddesi uygulanmaz. Daha önce düzenleme ortaklık payı alınan gayrimenkullere ilişkin değerlendirmelerde bu payların dikkate alınması zorunludur.

(4) 4/3/2004 tarihli ve 5104 sayılı Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Kanununda yer almayan hususlarda bu Kanun hükümleri uygulanır”

Bu maddede özellikle 3. fıkra hükmü büyük önem taşımaktadır. Bu yasa tasarısı kapsamında uygulama yapılacak yerlerde, 3194 sayılı İmar Kanunu’nun 18’inci madde hükümlerinin uygulanmayacağının öngörülmesidir.

Tasarının “Madde Gerekçeleri” bölümünde bu düzenlemenin gerekçesi şöyle yazılmıştır:
“Değerleme esaslı yöntemin uygulanacağı alanda 3194 sayılı İmar Kanununun 18 inci maddesinin uygulanmayacağı belirtilmiştir. Ayrıca, dönüşüm alanında ister değerleme esası isterse 18 inci madde uygulaması yapılsın, daha önce alınan düzenleme ortaklık payının dikkate alınacağı ve 18 inci madde uygulaması yapılması durumunda bu oranın %40’a kadar tamamlanabileceği açıklanmaktadır.”
Dikkat edilirse, bu ifadenin yapılan değişikliğin gerekçesi ile ilgili hiçbir şey söylemediği açıktır.

Bizce bu düzenlemenin, yani imar uygulamaları sonucunda yapılması zorunlu olan mülkiyet düzenlemelerinde, adalet ve eşitliğin sağlanabilmesi için en büyük araç olan bu maddenin uygulanmamasının gerekçesi; yeniden şekillendirilen rantın dağıtımında çok büyük haksızlık , adaletsizlik, kayırmacılık ve rüşvete yol açması kaçınılmaz olan keyfilik arzusudur.

Tasarının onbirinci maddesi ile Geçici birinci maddesi ile; Özal döneminde (1984 yılında) ruhsatsız binalar ile gecekondulara belli koşullarla af getiren 2981 sayılı yasayı yürürlükten kaldırılmakta, bu yasaya göre hak sahibi olan kişilere yeri, büyüklüğü, inşaatın niteliği belli olmayan bir bağımsız bölüm verilmesi öngörülmektedir.

Madde metinleri şu şekildedir:
“MADDE 11- 2981 sayılı Kanun ile ilgili bugüne kadar ilgili idareler tarafından sonuçlandırılamayan iş ve işlemlerin, bugün için sonuçlandırılmasında birçok sorunla karşılaşılmakta ve 2981 sayılı Kanunun uygulanması da mümkün hale gelememektedir. Bu nedenle 2981 sayılı Kanununa ilişkin işlemlerin bu Kanuna göre sonuçlandırılması amacıyla, 2981 sayılı Kanun yürürlükten kaldırılmaktadır”.

“GEÇİCİ MADDE 1- 2981 sayılı Kanuna göre gerekli yasal müracaatları yapan ve hak sahibi olan ancak 2981 sayılı Kanunda öngörülen işlemleri tamamlanmayan hak sahiplerine, dönüşüm alanlarında en az bir bağımsız bölüm verilmek suretiyle işlemlerin bu Kanuna göre sonuçlandırılması hükme bağlanmış, gerekli arsa bedellerini ödemeyenlerin projeyi uygulayacak idareye ödemelerine ilişkin hükümler getirilmiştir”
Bu düzenleme ile, aynı yasal haklara sahip insanlar arasında, tamamen idarenin tek yönlü tasarrufu neticesinde, bir kısım alanlarda “Islah İmar Planlarının halen yapmamış veya uygulamamış olmasından kaynaklanan nedenlerle eşitsizlik yaratılmasının yolunu açacaktır.

Kimileri bu yasa sonucunda beşer, altışar konutun sahibi olmuşken, kimileri de, elinden alınan konutu ve arsası karşılığında nereden verileceği belli olmayan bir bağımsız bölümle yetinmeye zorlanmaktadır. Bu düzenleme ile; Çankaya’nın en iyi yerinde gecekondusu olan bir kişiye, Elmadağ’dan, Sincan veya Kayaş’tan 45 m2’lik bir apartman dairesi verilmesi mümkündür. Madde bu haliyle, dar gelirlilerin kentin iyi yerlerinden sürülmesi sonucunu doğuracaktır.

7- BURSA’DA KENTSEL DÖNÜŞÜM PROJELERİ :
Bursa İli sınırları dahilinde 10 adet kentsel dönüşüm projesi yürütülmektedir. Yürütülen bu projelerden 9 tanesi Bursa Büyükşehir Belediyesi Sınırları içerisindedir.
	
	Bursa Büyükşehir Belediyesi Tarafından

Yürütülen Kentsel Dönüşüm Projeleri

	1
	Bursa Kükürtlü Dericiler Bölgesi (Sıcaksu) Kentsel Dönüşüm ve Gelişim Projesi

	2
	Bursa Santral Garaj ve Çevresi Kentsel Dönüşüm ve Gelişim Projesi

	3
	Emirsultan Camii ve Çevresi Kentsel Dönüşüm ve Gelişim Projesi

	4
	Yalova Yolu Kentsel Dönüşüm ve Gelişim Projesi

	
	Yıldırım Belediyesi Tarafından

Yürütülen Kentsel Dönüşüm Projeleri

	1
	Bursa Yıldırım Sinandede Mahallesi Kentsel Dönüşüm Projesi

	2
	Bursa Yıldırım Beyazıt Mahallesi Kentsel Dönüşüm Projesi

	3
	Bursa Yıldırım Yiğitler Toplu Konut Projesi

	4
	Bursa Yıldırım Akçağlayan Bahçeleri Evleri Toplu Konut Projesi

	
	Osmangazi Belediyesi Tarafından

Yürütülen Kentsel Dönüşüm Projeleri

	1
	Bursa Osmangazi Doğanbey Kentsel Yenileme Projesi

	
	Karacabey Belediyesi Tarafından

Yürütülen Kentsel Dönüşüm Projeleri

	1
	Bursa Karacabey Hamidiye Mahallesi32 Pafta 152 Ada 95-96-97-98-99-100-204-93-94-91 Parseller Kentsel Dönüşüm Projesi

Yürütülen projelerden; Bursa Karacabey Hamidiye Mahallesi32 Pafta 152 Ada 95-96-97-98-99-100-204-93-94-91 Parseller Kentsel Dönüşüm Projesi, Bursa Yıldırım Akçağlayan Bahçeleri Evleri Toplu Konut Projesi, Bursa Yıldırım Yiğitler Toplu Konut Projesi, Bursa Osmangazi Doğanbey Kentsel Yenileme Projesi, Belediye – TOKİ işbirliğiyle yürütülmektedir.
[image: image2.png]Santral Garaj
Kentsel Déniistim
Projesi

glayan Kentsl
Déniisiim Projesi

Şekil 1- Bursa’daki Kentsel Dönüşüm Projeleri
7.1 - Bursa Kükürtlü Dericiler Bölgesi (Sıcaksu) Kentsel Dönüşüm Ve Gelişim Projesi:
Osmangazi İlçesi Gaziakdemir ve Alemdar Mahalleleri, Tabakhaneler Bölgesi olarak bilinen alanda 17,50 hektarlık alanı kapsamaktadır.

Proje Alanı, 1/5000 Ölçekli Osmangazi Nazım İmar Planında, Ticaret Alanı ve 245 kişi/ha konut alanında kalmaktayken,

[image: image3.jpg]

Şekil 2- Sıcaksu Kentsel Dönüşüm Projesi Öncesi Onaylı 1/5000 ölçekli Plan
Bursa Büyükşehir Belediye Meclisinin 13.04.2006 gün ve 220 sayılı kararı ile Kentsel Dönüşüm ve Gelişim Alanı ilan edilmiş ve 1/5000 ölçekli Nazım İmar Planı Değişikliği onaylanmış ve proje sınırları plana işlenmiştir.
[image: image4.jpg]

[image: image1.jpg]

Şekil 3- Sıcaksu Kentsel Dönüşüm Projesi 1/5000 Ölçekli Plan Değişikliği
Dericiler bölgesi olarak adlandırılan ve uzun yıllar deri sanayi sektörüne hizmet etmiş alan, günümüzde sanayi tesislerinin taşınması sonucunda işlevsiz kalmış, kentin yükselen imajına tamamıyla ters düşerek kentin merkezine bir çöküntü bölgesi haline gelmiş olan alan Kentsel Dönüşüm ve Gelişim Alanı ilan edilmiştir.
Kentsel Dönüşüm Projesi kapsamında; rezidans tipi konutlar, alışveriş merkezi, 5 yıldızlı otel yapılması öngörülmektedir. Kentsel Dönüşüm Projesinde, hak sahipleriyle sözleşme imzalanmaya devam edilmektedir.

	

[image: image32.jpg][image: image5.jpg]

Şekil 4- Sıcaksu Kentsel Dönüşüm Projesi Görünümleri

7.2 - Bursa Santral Garaj Ve Çevresi Kentsel Dönüşüm Ve Gelişim Projesi :

Osmangazi İlçesi, Santral Garaj ve Yakın Çevresi sınırları dahilinde, Osmangazi Belediye Binası, Ahmetpaşa Mezarlığı arasında bulunan alanı kapsamaktadır.
[image: image33.png]

[image: image6.jpg]

Şekil 5- Santral Garaj Kentsel Dönüşüm Alanı

Bursa Büyükşehir Belediye Meclisinin 14.06.2007 gün ve 364 sayılı kararı ile Kentsel Dönüşüm ve Gelişim Alanı ilan edilmiş ve 1/5000 ölçekli Nazım İmar Planı Değişikliği onaylanmıştır. Projeye ilişkin sınır tespiti yapılıp, ilgili plan değişikliği yapıldıktan sonra herhangi bir ilerleme olmamıştır.
 [image: image7.jpg]

Şekil 6- Santral Garaj Kentsel Dönüşüm Projesi 1/5000 ölçekli Planı

7.3 - Emirsultan Camii Ve Çevresi Kentsel Dönüşüm Ve Gelişim Projesi :

Yıldırım İlçesi, Emirsultan Camii ve Yakın Çevresi sınırları dahilinde, Emirsultan Cami ve Mezarlığını kapsamaktadır.

Mevcut onaylı 1/5000 Ölçekli Yıldırım Nazım İmar Planında, konut alanı, eğitim alanı, yeşil alanda kalmaktayken,

[image: image8.jpg]

Şekil 7- Emirsultan Kentsel Dönüşüm Alanı Onaylı 1/5000 ölçekli Plan

Bursa Büyükşehir Belediye Meclisinin 19.07.2007 gün ve 488 sayılı kararı ile Kentsel Dönüşüm ve Gelişim Alanı ilan edilmiş ve 1/5000 ölçekli Nazım İmar Planı Değişikliği onaylanmıştır.
[image: image9.jpg]

Şekil 8- Emirsultan Kentsel Dönüşüm 1/5000 ölçekli plan değişikliği

Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu tarafından proje onaylanmış ve uygulamaya geçilmek için yıkım çalışmaları başlamıştır.
[image: image10.jpg]

 [image: image11.jpg]

Şekil 9- Emirsultan Kentsel Dönüşüm Projesi Görünümleri

Kentsel Dönüşüm Projesi Kapsamında, Emirsultan camii güneyinde yer alan taşıt yolunun kotu düşürülecek, Emirbuhari ilköğretim okulu yıkılacak, 1979 Yılında yıkılan Emir Buhari Tekkesi yeniden inşa edilerek, kitap-kafeterya olarak hizmet verecek, Proje tamamlandığında, hamam müzesi olarak restorasyonu devam eden Emirsultan hamamı ile bir bütünlük sağlanmış olacak, 55 Konut ve 10 dükkan, yapılacaktır.
7.4 - Yalova Yolu Kentsel Dönüşüm Ve Gelişim Projesi :

Osmangazi İlçesi, Yalova yolu çevresinde Santral Garaj ve Yakın Çevre Yolu Kavşağı arasındaki bölgeyi kapsamaktadır.
[image: image12.jpg]

Şekil 10- Yalova Yolu Kentsel Dönüşüm Alanı
Bursa Büyükşehir Belediye Meclisinin 15.11.2007 gün ve 720 sayılı kararı ile Kentsel Dönüşüm ve Gelişim Alanı ilan edilmiş ve 1/5000 ölçekli Nazım İmar Planı Değişikliği onaylanmıştır. Projeye ilişkin sınır tespiti yapılıp, ilgili plan değişikliği yapıldıktan sonra herhangi bir ilerleme olmamıştır.
[image: image13.jpg]

Şekil 11- Yalova Yolu Kentsel Dönüşüm Projesi 1/5000 ölçekli Planı

7.5 - Bursa Yıldırım Sinandede Mahallesi Kentsel Dönüşüm Projesi :

Kentsel Dönüşüm Alanı: Bursa İli, Yıldırım İlçesi, Sinandede Mahalle sınırları içerisinde Kasım Ön Adım Caddesi ile Fatih Sultan Mehmet Caddesi arasında yer parselleri kapsamaktadır.
[image: image34.jpg]

[image: image14.jpg]

Şekil 12 – Sinandede Kentsel Dönüşüm Proje Alanı
Kentsel Dönüşüm Alanı, Büyükşehir Belediye Başkanlığınca 13.12.2004 tarih ve 298/30 sayı ile onaylanan 1/1000 ölçekli Sinandede-Eğitim Uygulama İmar Planında yapılanma koşulları Emsal=2.40, hmax=18.50 m. olan konut alanı olarak tariflenmişken,
Bölgeye ilişkin; Yıldırım Belediye Meclisinin tarih ve sayılı kararı ile uygun görülen, Büyükşehir Belediyesi Başkanlığınca 21.06.2002 tarih ve 0069 sayı ile onaylanan 1/1000 ölçekli Sinandede-Eğitim Uygulama İmar Planı değişikliği onaylanmıştır. Plan değişikliği ile bölgedeki yapılaşma Emsal=3.00, hmax=24.50 m. olarak tariflenmiştir.

[image: image35.jpg]

[image: image15.jpg]

Şekil 13 - 2004 yılı onaylı 1/1000 ölçekli Sinandede Eğitim Uygulama İmar Planı
Aynı bölgeye ilişkin; Yıldırım Belediye Meclisinin 07.12.2005 tarih ve 724 sayılı kararı ile uygun görülen, Büyükşehir Belediyesi Başkanlığınca 16.02.2006 tarih ve sayı ile onaylanan 1/1000 ölçekli Sinandede-Eğitim Uygulama İmar Planı değişikliği ile 4346-4347 adalar birleştirilerek yapılaşma koşulları Emsal=1.50, hmax=24.50 m. olan Kentsel Dönüşüm ve Gelişim Alanı olarak tariflenmiştir.
[image: image16.png]

Şekil 14- 1/1000 ölçekli Sinandede Kentsel Dönüşüm Projesi Planı
Ancak yapılan plan değişikliğinde; sehven yapılan hata nedeniyle Emsal=1.50 yapılaşma koşulu, Yıldırım Belediye Meclisinin 05.04.2006 tarih ve 173 sayılı kararı ile uygun görülen, Büyükşehir Belediyesi Başkanlığınca 11.05.2006 tarih ve 312 sayı ile onaylanan 1/1000 ölçekli Sinandede-Eğitim Uygulama İmar Planı değişikliği ile Emsal=3.00 olarak tariflenmiştir.
Sinandede Mahallesi, Kasım Önadım Bulvarına cepheli bölgede mevcut yapılaşma ve hissedar sayısının fazla olması, imar planı kararlarının yıllardır uygulanamaması nedeniyle pilot bölge olarak Kentsel Dönüşüm ve Gelişim Alanı ilan edilmiştir. Sinandede pilot bölgedeki hak sahipleri ile yapılan görüşmeler sonucunda mutabakat sağlanmış ve müteahhit firma ile hak sahipleri arasında sözleşme imzalamış, inşaat çalışmaları devam etmektedir.

	PROJEYE İLİŞKİN GENEL BİLGİLER:

	Arsa Alanı:

	4720 m²

	Toplam İnşaat Alanı:

	28.267 m²

	Yapı Emsali:

	3.00

	Yükseklik (hmax):

	24.50 m

	Daire Sayısı:

	143 adet

	Dükkan Sayısı:

	7 adet

	Malik Sayısı:

	78 kişi

	Mal Sahiplerine Düşen Daire Sayısı:

	80 adet

[image: image17.jpg]

Şekil 15- Projeye İlişkin Görünüşler

7.6 - Bursa Yıldırım Beyazıt Mahallesi Kentsel Dönüşüm Projesi :
Kentsel Dönüşüm Alanı: Bursa İli, Yıldırım İlçesi Beyazıt Mahalle Sınırları kapsamında güneyde Kasım Ön Adım Caddesi, kuzeyde Ufuk Sokak, doğuda Kıbrıs Sokak, batıda Batı Sokak arasında kalan alanı kapsamaktadır.

[image: image18.jpg]

Şekil 16- Beyazıt Mahallesi Kentsel Dönüşüm Alanı

Kentsel Dönüşüm Alanı, Yıldırım Belediye Meclisinin tarih ve sayılı kararı ile uygun görülen, Büyükşehir Belediye Başkanlığınca 13.12.2004 tarih ve 298/30 sayı ile onaylanan 1/1000 ölçekli Sinandede-Eğitim Uygulama İmar Planında söz konusu alanda Kasım Ön Adım Caddesine cephe alan iki imar adasının yapılanma koşulları Emsal=2.40, hmax=18.50 m., diğer adaların yapılanma koşulları Blok Nizam 5 katlı Emsal=2.00 olan olan konut alanı olarak tariflenmişken,

[image: image19.jpg]

Şekil 17- 2004 yılı onaylı 1/1000 ölçekli Sinandede - Eğitim Uygulama İmar Planı
Bölgeye ilişkin, Yıldırım Belediye Meclisinin tarih ve sayılı kararı ile uygun görülen, Büyükşehir Belediyesi Başkanlığınca 21.06.2002 tarih ve 0069 sayı ile onaylanan 1/1000 ölçekli Sinandede-Eğitim Uygulama İmar Planı değişikliğinde Kasım Ön Adım Caddesinden cephe alan iki imar adasının yapılanma koşulları Emsal=3.00, hmax=24.50 m. olarak tariflenmiştir.
Aynı bölge, Yıldırım Belediye Meclisinin 07.12.2005 tarih ve 724 sayılı kararı ile uygun görülen, Büyükşehir Belediyesi Başkanlığınca 16.02.2006 tarih ve 271 sayı ile onaylanan 1/1000 ölçekli Sinandede-Eğitim Uygulama İmar Planı değişikliğinde 2849-2850-2851-2852-2853-2854-2855-2856-2857-2858-2859 adalar birleştirilerek yapılaşma koşulları Emsal=1.50, hmax=18.50 m. olan Yıldırım İlçesi Beyazıt Mahallesi Kentsel Dönüşüm ve Gelişim Alanı tariflenmiştir.

[image: image20.jpg]

Şekil 18- 1/1000 ölçekli Beyazıt Mahallesi Kentsel Dönüşüm Projesi Planı
Yıldırım ilçesinde sağlıksız ve düzensiz yapılaşma sorununa çözüm bulmak, mevcut yapılaşmada kentsel dönüşümü sağlamak, kaçak yapılaşmayı engellemek ve Belediye sınırları içindeki konut talebini toplu konut ve düzenli yapılaşmayla sağlamak amacıyla kentsel dönüşüm çalışmaları başlatılmıştır. Söz konusu adaları kapsayan alan fiziksel durumun ve çevre görüntüsünün geliştirilmesi, güzelleştirilmesi ve daha sağlıklı bir yerleşim düzeni sağlanması, fiziksel düzenlemelerin yanı sıra sosyal gelişmenin de sağlanması amacıyla 6329 m2 alanda 60 parsel , 208 hak sahibi bulunan bölge Kentsel Dönüşüm ve Gelişim Alanı olarak ilan edilmiştir. Beyazıt Mahallesi Kentsel Dönüşüm Projesinde, kamulaştırma çalışmaları halen devam etmektedir.
Projenin ilişkin genel bilgileri incelediğimizde; Beyazıt Mahallesi Kartal sokağı içeren, 1/1000 ölçekli Sinandede - Eğitim Uygulama İmar Planı kapsamında, 1. Etap Kentsel Dönüşüm ve Gelişim Alanı olarak belirlenen alanda, kuzey güney istikametinde 15 m’lik yol, A, B, C bölgelerinden oluşan konut adaları, otopark alanları ve yeşil alanlar mevcut olup; A, B, C bölgelerinden oluşacak parsellerde yapılacak binaların kat karşılığı olarak ihaleye çıkarılması planlanmaktadır. Bu doğrultuda, vaziyet planında 1313,12 m2’ lik A bölgesinde, A1, A2, A3 Bloklar olmak üzere 3 adet blok, 832,90 m2’lik B bölgesinde, B1, B2 Bloklar olmak üzere 2 adet blok, 1156,12 m2’lik C bölgesinde C1, C2 bloklar olmak üzere 2 adet blok tasarlanmıştır. 3 ayrı plan tipinden oluşan blokların avan projeleri tamamlanmış olup; A, B ve C bölgelerinde çeşitli büyüklüklerde toplam 96 daire ve 32 dükkan planlanmıştır. A1, A2, A3 ve B2 Bloklar aynı plan tipinde olup; Bodrum kat + Zemin kat + 6 Normal kattan oluşan 1 Blokta, her katta iki daire olmak üzere, 12 daire, 4 dükkan bulunmaktadır. 1 Daire net alanı:105 m2, 1 Blok toplam inşaat alanı: 2175 m2’dir. Aynı plan tipinde olan B1 ve C1 bloklar da, Bodrum kat + Zemin kat + 6 Normal kattan oluşmakta ve her katta iki daire olmak üzere, 1 Blokta 12 daire, 4 dükkan bulunmaktadır. Net alanı 70 m2 ve 80 m2 olan iki ayrı plan tipindeki dairelerden oluşan blokların birinin toplam inşaat alanı 1585 m2 ’dir. Bir başka plan tipinde olan C2 Blok da, Bodrum kat + Zemin kat + 6 Normal kattan oluşmakta ve her katta dört daire olmak üzere, 1 Blokta 24 daire, 8 dükkan bulunmaktadır. Net alanı 64 m2 lik dairelerden oluşan bloğun toplam inşaat alanı 2846 m2 ‘dir.
7.7 - Bursa Yıldırım Yiğitler Toplu Konut Projesi :

Yıldırım İlçesi, Yiğitler Mahallesinde yaklaşık 3,3 hektarlık alanı kapsamaktadır.
[image: image21.jpg]

Şekil 19- Yiğitler Kentsel Dönüşüm Projesi Alanı
Kentsel Dönüşüm Alanı; Bursa Büyükşehir Belediye Başkanlığı tarafından 22.03.2001 günü onaylanan 1/1000 ölçekli Fidye Kızık – Esenevler Uygulama İmar Planı sınırları dahilinde, Belediye Hizmet Alanı, Lise Alanı, Yeşil Alan ve Pazar Alanında tariflenmişken,

[image: image22.jpg]

Şekil 20- Yiğitler Kentsel Dönüşüm Projesi Öncesi Mevcut 1/1000 Plan
Bölgeye İlişkin, Bursa Yıldırım Belediye Meclisinin 01.06.2005 gün ve 371 sayılı kararı ile Kentsel Dönüşüm ve Gelişim Alanı ilan edilmiş ve 1/1000 ölçekli Plan Değişikliği onaylanmıştır.
[image: image23.jpg]

Şekil 21- Yiğitler Knetsel Dönüşüm Projesi 1/1000 Plan
Söz konusu alanda 492 konutluk Toplu Konut Projesi için Toplu Konut İdaresi Başkanlığı (TOKİ) ile Belediyemiz arasında protokol yapılarak; toplu konut alanına ilişkin zemin etüdleri, plan, imar uygulamaları ve ruhsat işlemleri gerçekleştirilerek inşaata başlanmış ve konutlar satışa çıkarılmıştır.

	PROJE ALANINA İLİŞKİN GENEL BİLGİLER

	Konut Sayısı
	492 adet

	Alan Büyüklüğü
	32.000 m²

	İnşaat Alanı Büyüklüğü
	62.006 m²

	Donatı Alanı
	Nüfusun İhtiyaçlarını karşılamak için, alanın içinde donatı alanı ayrılamamış, gerekli donatı alanlarının 1/1000 ölçekli Fidyekızık – Esenevler Uygulama İmar Planının revizyonu çalışmalarına başlanmış, devam edilmektedir.

[image: image24.jpg]

Şekil 22- Yiğitler Kentsel Dönüşüm Projesi Görünümleri

7.8 - Bursa Yıldırım Akçağlayan Bahçeli Evleri Toplu Konut Projesi :

Yıldırım İlçesi, Akçağlayan ve Değirmenlikızık Mahalleri arasında kalan bölgede yaklaşık 32 hektar alanı kapsamaktadır.
[image: image25.jpg]

Şekil 23- Akçağlayan Kentsel Dönüşüm Alanı
Kentsel Dönüşüm Alanı, Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulunun 25.02.1991 gün ve 1624 sayılı kararı ile I. Derece Doğal Sit Alanı olarak belirlenmişken, Yıldırım Belediye Başkanlığı’nın; Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kuruluna yaptığı Belediye sınırları dâhilinde sit sınırlarının yeniden belirlenmesine yönelik talep doğrultusunda Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulunun 11.02.2005 gün ve 398 sayılı kararı ile I. Derece Sit Alanından, III. Derece Sit Alanı olacak biçimde sınırları yeniden tariflenen alanlar içinde yer almaktadır.

Bursa Büyükşehir Belediye Meclisinin 11.04.2005 gün ve 207 sayılı kararı ile Değirmenlikızık – Akçağlayan Mahalleleri arasında kalan alana ilişkin 1/5000 Nazım İmar Planı Değişikliği hazırlanmış, Yıldırım Belediye Meclisi tarafından da aynı alana ilişkin olarak 06.04.2005 gün ve 249 sayılı karar ile 1/1000 ölçekli Akçağlayan Değirmenlikızık Arası Toplu Konut Alanı Uygulama İmar Planı hazırlanmış ve 12.05.2005 gün ve 3726 – 2272 sayılı yazılarla onay için Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kuruluna gönderilmiştir. Hazırlanan İmar Planı Değişikliği ile alan 200 kişi/ha yoğunlukta toplu konut alanına çevrilmiştir. Alanın 3. Derece Sit alanında kalan 21,50 ha’lık bölümünün Emsal= 0,90 olmak üzere Özel Proje Alanı, 1.derece Doğal Sit alanında kalan 10 ha’lık bölümünün ise Park ve Rekreasyon Alanı olarak planlanmıştır.

Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu; Bursa İli Yıldırım İlçesi H22d8d paftada kalan 3. derece doğal sit alanı ilişkin 14.05.2005 gün ve 573 sayılı karar ile 1/5000 ölçekli Nazım İmar Planı değişikliğini uygun gördüğü alanda 26.08.2005 gün ve 904 sayılı kararı ile 1/500 ölçekli Kentsel Tasarım Projesi hazırlanması istemiştir. Bunun üzerine Yıldırım Belediyesi tarafından 1/500 ölçekli Akçağlayan – Değirmenlikızık Arası Toplu Konut Alanı Düzenleme Projesi ve konut planları hazırlanmış ve 14.12.2005 gün ve 7479 – 5847 sayılı yazılarla onay için Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kuruluna gönderilmiştir. Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulunda yapılan incelemeler sonucunda; hazırlanan 1/500 ölçekli Akçağlayan – Değirmenlikızık arası Toplu Konut Alanı düzenlemesi ile konut planlarının 1/1000 ölçekli Uygulama İmar Planına esas olmak üzere uygun olduğuna 23.12.2005 gün ve 1157 sayı ile karar vermiştir.

Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulunun 23.12.2005 gün ve 1157 sayılı kararı doğrultusunda Yıldırım Belediyesi tarafından 1/1000 ölçekli Değirmenlikızık – Akçağlayan Mahalleleri arası Toplu Konut Alanı Uygulama İmar Planı hazırlanmış ve 10.02.2006 gün ve 412 – 655 sayılı yazılarla onay için Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kuruluna gönderilmiştir. Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulunda yapılan incelemeler sonucunda; Yıldırım Belediyesi tarafından hazırlanan 1/1000 ölçekli Değirmenlikızık – Akçağlayan Mahalleleri arası Toplu Konut Alanı Uygulama İmar Planının, Kurulun 23.12.2005 gün ve 1157 sayılı kararı ile uygun gördüğü kentsel tasarım projesine uygun olmadığından, hazırlanan imar planını düzelterek, düzeltilen şeklinin uygun olduğuna 18.02.2006 gün ve 1284 sayı ile karar vermiştir.

İlgili Alanda; BUSKİ’ye ait isale hatlarının deplase edilmesine bağlı düzenlemeler ile su deposunun işlenmesine yönelik Kentsel Tasarım Projesi değişiklikleri ile konut ve sosyo-kültürel tesis planlarının değerlendirilmesine ilişkin Yıldırım Belediyesinin 23.11.2006 gün ve 102-5790 sayılı yazıları doğrultusunda Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu tarafından yapılan inceleme sonucunda; BUSKİ’ye ait isale hatlarının deplase edilmesine ve su deposunun işlenmesine yönelik düzenleme değişikleri ile konut ve sosyo-kültürel tesislere ait 1/50 ölçekli mimari projelerin uygun olduğuna 02.12.2006 gün ve 2001 sayı ile karar verilmiştir.

İlgili Alanda; arazi mevcut durumu ile halihazır paftalardaki uyumsuzluktan kaynaklanan sorunlar nedeniyle, öneri konut sayısında değişiklik olmamak kaydıyla hazırlanan plan revizyonu ile kentsel tasarım planının değerlendirilmesine ilişkin Yıldırım Belediyesinin 16.02.2007 gün ve 27 sayılı yazısı doğrultusunda Bursa Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu tarafından yapılan inceleme sonucunda; arazi mevcut durumu ile halihazır paftalardaki uyumsuzluktan kaynaklanan sorunlar nedeniyle, öneri konut sayısında değişiklik olmamak kaydıyla hazırlanan plan revizyonu ile kentsel tasarım planının uygun olduğuna 23.02.2007 gün ve 2218 sayı ile karar verilmiştir.

Kamulaştırma İşlemleri, 1/5000 ve 1/1000 ölçekli imar planı çalışmaları, zemin etüd çalışmaları, 1/500 ölçekli Kentsel Tasarım Planı, mimari uygulama projeleri, maket ve ekspertiz raporu çalışmaları Yıldırım Belediyesi tarafından yapıldıktan sonra TOKİ, Bursa Büyükşehir Belediyesi ve Yıldırım Belediyesince 02.02.2006 tarihinde ön protokol ve 08.12.2006 tarihinde protokol imzalanmıştır.

[image: image26.jpg]

Şekil 24- Akçağlayan Kentsel Dönüşüm Alanı 1/1000 ölçekli Planı

Değirmenlikızık – Akçağlayan Mahalleleri arası Toplu Konut Alanında; 31,50 ha’lık planlama alanının III. Derece Doğal Sit Alanında kalan yaklaşık 21,50 ha’lık bölümü Özel Proje Alanı (ÖPA) olarak Emsal=0,90, I.Decere Doğal Sit Alanında kalan yaklaşık 10 ha’lık bölümü Park ve Rekreasyon alanı olarak planlanmıştır.

[image: image27.jpg]

 [image: image28.jpg]

Şekil 25- Akçağlayan Kentsel Dönüşüm Alanına İlişkin Görünüm

	PROJEYE İLİŞKİN GENEL BİLGİLER

	Konut Sayısı
	774 adet
	Kreş Projesi
	180 m²

	Alan Büyüklüğü
	320.000 m²
	Kahve Projesi
	144 m²

	İnşaat Alanı Büyüklüğü
	102.909 m²
	Hanımlar Kahvesi
	72 m²

	Eğitim Tesis Alanı
	10.262 m²
	Bakkal Projesi
	120 m²

	Spor Tesis Alanı
	1.273 m²
	Berber Projesi
	40 m²

	Otopark Projesi
	4.200 m²
	Yeşil Alan
	54.270 m²

	Market Projesi
	4.200 m²
	Yol ve Otopark Alanı
	56.565 m²

	2 Kat Dükkan Projesi
	2.980 m²
	Rekreasyon Alanı
	75.459 m²

	Cami Projesi
	192 m²
	Sağlık Ocağı Projesi
	520 m²

7.9 - Bursa Osmangazi Doğanbey Kentsel Yenileme Projesi :

Bursa İli Osmangazi İlçesi Sınırları kapsamında Fomara Caddesi, Haşim İşçan Caddesi, Gazcılar Caddesi arasında Doğanbey, Kiremitçi, Tayakadın ve Kırcaali Mahallelerini kapsamaktadır.

[image: image29.jpg]

Şekil 26- Doğanbey Kentsel Dönüşüm Proje Alanı
Osmangazi Belediye Meclisinin 31.08.1993 tarih ve 214 sayılı kararı ile uygun görülen, Büyükşehir Belediye Başkanlığınca 04.11.1993 tarih ve 16021035/232 sayı onaylanan 1/1000 ölçekli Yeni Merkez Uygulama İmar Planı Revizyonunda bölge; ticaret alanı olarak tariflenmiş, Gazcılar Caddesine bakan kuzey tarafında bitişik nizam altı katlı (B-6) yapılanma koşulu belirtilirken, bölgenin diğer kısımlarında (E=5,00) yapılanma koşulu belirtilmiştir. Bölgenin Fomara caddesine bakan batı tarafında belediye hizmet alanı, iller bankası alanı, karayolları alanı, katlı otopark alanı (9 kat) tariflenmiştir. Bölgede 1 adet eğitim tesis alanı, 5 adet dini tesis alanı yer almaktadır.

Osmangazi Belediye Meclisinin 21.08.2002 tarih ve 289 sayılı kararı ile uygun görülen, Büyükşehir Belediyesi Başkanlığınca 13.05.2003 tarih ve 16021035/319 sayı ile onaylan 1/1000 ölçekli Yeni Merkez Uygulama İmar Planı Revizyonunda bölge; Gazcılar Caddesine bakan kuzey tarafında bitişik nizam altı katlı (B-6) yapılanma koşulu ticaret alanı fonksiyonu devam ettirirken, yapı adalarının güney kısımları bitişik nizam beş katlı (B-5) yapılanma koşullu ticaret alanı olarak tariflenmiştir. Osmangazi Belediye Meclisinin 31.08.1993 tarih ve 214 sayılı kararı ile uygun görülen, Büyükşehir Belediye Başkanlığınca 04.11.1993 tarih ve 16021035/232 sayı onaylanan 1/1000 ölçekli Yeni Merkez Uygulama İmar Planı Revizyonunda bölge içinde hakim olan E=5,00 yapılanma koşullu ticaret alanları, Osmangazi Belediye Meclisinin 21.08.2002 tarih ve 289 sayılı kararı ile uygun görülen, Büyükşehir Belediyesi Başkanlığınca 13.05.2003 tarih ve 16021035/319 sayı ile onaylan 1/1000 ölçekli Yeni Merkez Uygulama İmar Planı Revizyonunda bitişik nizam dört katlı (B-4) yapılanma koşullu konut alanı olarak tariflenmiştir. Bölgede yer alan eğitim tesis alanının güneyindeki E=5,00 yapılanma koşullu ticaret alanları kaldırılarak eğitim tesisi genişleme alanı olarak tariflenmiştir.

Eğitim tesisinin güneyinde ve güney batısında yönetim merkezleri tariflenmiştir. Bölge içerisinde sosyal – kültürel tesisler, park alanları, çocuk bahçesi alanları, yeşil alanlar ve yer altı katlı otopark alanları tariflenmiştir.

Osmangazi Belediye Meclisinin 07.10.2004 tarih ve 512 sayılı kararı ile uygun görülen, Büyükşehir Belediyesi Başkanlığınca 13.12.2004 tarih ve 16021035/071 sayı ile onaylan 1/1000 ölçekli Yeni Merkez Uygulama İmar Planı Revizyonunda; bitişik nizam dört katlı (B-4) yapılanma koşullu konut alanları, bitişik nizam altı katlı (B-6) yapılanma koşullu konut alanları olarak tariflenmiştir. İlgili karara Bursa Barosu ve TMMOB Şehir Plancıları Odası Bursa Şubesi tarafından dava açılmış, mahkeme sonucunda ilgili meclis kararları iptal edilmiştir.

Osmangazi Belediye Meclisinin 11.11.2005 tarih ve 1032 sayılı kararı ile uygun görülen, Büyükşehir Belediyesi Başkanlığınca 15.12.2005 tarih ve 16021035/323 sayı ile onaylan 1/1000 ölçekli Yeni Merkez Uygulama İmar Planı Revizyonu ile Osmangazi Belediye Meclisinin 21.08.2002 tarih ve 289 sayılı kararı ile uygun görülen, Büyükşehir Belediyesi Başkanlığınca 13.05.2003 tarih ve 16021035/319 sayı ile onaylan 1/1000 ölçekli Yeni Merkez Uygulama İmar Planı Revizyonu kararlarına geri dönülmüştür.

2985 sayılı Toplu Konut Kanunu, 5216 sayılı Büyükşehir Belediye Kanunu ve 5393 sayılı Belediye Kanunu ve diğer ilgili Kanunlar kapsamında; T.C. Başbakanlık Toplu Konut İdaresi Başkanlığı ile Osmangazi Belediye Başkanlığı arasında 06.02.2006 tarihinde “Bursa Kentsel Yenileme Projesi Ön Protokolü” imzalanmıştır.

28.11.2006 tarihinde T.C. Başbakanlık Toplu Konut İdaresi Başkanlığı, Bursa Büyükşehir Belediye Başkanlığı ve Osmangazi Belediye Başkanlığı arasında “Bursa Osmangazi Doğanbey Kentsel Yenileme Projesi Protokolü” imzalanarak, Osmangazi Belediyesi sınırları içinde yer alan yaklaşık 282.000 m² yüzölçümlü Kiremitçi, Tayakadın, Doğanbey ve Kırcaali Mahalleleri Kentsel Yenileme Alanı olarak belirlenmiştir.
[image: image30.jpg]

Şekil 27- Doğanbey Kentsel Dönüşüm Projesi

Kentsel Dönüşüm Projesi Kapsamında, 2500 adet lüks konut yapılması ve 50 bin metrekareyi aşkın bir meydan oluşturulması amaçlanmaktadır. Proje, kapsamında hak sahipleriyle sözleşme imzalanmış ve yıkım çalışmaları yapılmış, 1. ve 2. etaplarının temelleri atılmıştır.
[image: image31.jpg]

Şekil 28- Doğanbey Kentsel Dönüşüm Projesi Görünümleri
8 - KENTSEL DÖNÜŞÜM KAVRAMININ SORUNLARI :

Yurtdışındaki örnekleri eski olmakla beraber kentsel dönüşüm kavramı ülkemiz için yeni bir kavram sayılmaktadır. Yasal, planlama ve şehircilik deneyimleri için yeni
olan bu kavramın algılanması, uygulanmasında zorluklarla karşılaşılmaktadır. Bu kavramın algılanmasında ve uygulanmasında temel olan sorunlar ülkemiz ve kentimiz için benzerlikler sergilemektedir.
8.1- Yasal Mevzuatının Yetersiz Oluşu:
Ülkemizde kentsel dönüşüme yönelik hazırlanan “Kentsel Dönüşüm Yasa Tasarısının” henüz TBMM tarafından kabul edilmemiş olması (yasa tasarısı tam anlamıyla bu ihtiyacı karşılayacak bir içeriğe sahip değildir) , Kentsel dönüşüm kavramının mevzuat açısından büyük sıkıntılar yaşanmasına sebep olmaktadır. Ülkemizde ve Kentimizde, İl ve İlçe Belediyeleri tarafından Kentsel Dönüşüm Uygulamaları 5393 sayılı Belediye Kanun 73. maddesinde istinaden, Büyükşehir Belediyesi tarafından ise, 5216 sayılı Büyükşehir Kanunun 7/e maddesine istinaden gerçekleştirilmektedir. Ayrıca; 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun ile de Belediyelere ve İl Özel İdarelerine Kentsel Yenileme yetkisi verilmiştir.

Her ne kadar bu kanun ve kanun maddeleri ile Kentsel Dönüşüm Alanları ilan edilse de, içerik olarak ve yasal mevzuat açısından kavram çok yetersiz, eksik kalmaktadır. Bu sebeple bir an önce Kentsel Dönüşüm Kanunun, konunun bütün boyutlarıyla ele alındığı şekilde hazırlanması ve uygulanmaya konulması gerekmektedir.
8.2- Kavramın Sadece Mekansal Dönüşüm Olarak Algılanması :

Kentsel dönüşümün tanımından da anlaşılacağı üzere, kentsel dönüşüm kavramı ekonomik, toplumsal, fiziksel ve çevresel koşullarının kapsamlı ve bütünleşik yaklaşımlarla iyileştirilmesine yönelik olarak uygulanan strateji ve eylemler bütünüdür.
Önemi her geçen gün önemi artan ve bu kadar yaygın bir uygulama alanı bulan kentsel dönüşüm uygulamaları hem sosyal hem de teknik bakımdan detaylı olarak değerlendirilmesi gereken projelerdir. Dönüşüm alanlarında yaşayan insanların alıştıkları yaşam alanlarından ayrılması, devam edegelen yaşam tarzlarının ve kazanç yollarının sona ermesi ve değişmesine yol açmaktadır.
Özellikle gelir seviyesi düşük insanların kentin uzağında, daha önce hiç alışık olmadıkları bir yaşam alanına sokulmaları, onların iş olanaklarıyla, sosyal ve kültürel çevreleriyle, mekansal alışkanlıklarıyla ilişkilerinin kopması riskini beraberinde getirmektedir. Dar gelirli bu grubun uzun bir süre düzenli olarak konut ödemesi yapmaları da Türkiye şartlarında zor görünmektedir. Kentsel dönüşüm yapılacak alanın sosyokültürel ve sosyoekonomik yapısına göre alternatif modellerin üretilmesi zorunluluğu ortaya çıkmaktadır.
Bütün bu risklere karşın, kentsel dönüşüm mekansal ve sosyal bir gerekliliktir. Kentsel dönüşüm çalışmalarında, fiziksel mekanın dönüştürülmesinin yanında problemin sosyal ve kültürel boyutları da dikkate alınmalıdır. Kentlerin farklı problemlerine tek ve aynı çözüm yerine kentin yerleşim ve imar özelliklerine göre farklı ve etkili çözümler üretilmelidir. Aksi takdirde bu projeler, bugün gecekondu ve kaçak yapılaşma içinde yaşanan sorunlara çözüm getiremediği gibi yeni problemleri beraberinde getirecektir.

Kısacası ülkemizde ve kentimizde üretilen projeler mekanın dönüşümünü içermekte, konunun sosyolojik, psikolojik, toplumsal ve çevresel boyutlarını ele almamaktadır.

8.3- Planlama Mevzuatı ile Uyumsuzluk :
Ülkemizde Planlama disiplinini belirleyen temel kanun 3194 sayılı İmar Kanunudur. İmar kanununa baktığımızda, bir taşınmazın kullanım şekli genel olarak imar planlarıyla belirlenmektedir.

Kentsel dönüşüm kavramının bu kanunda yer almıyor olması, planlama disiplini ile kentsel dönüşüm disiplinin farklı kavramlarmış gibi algılanmasına sebep olmaktadır. Oysa kentsel dönüşüm kavramı planlamanın kenti şekillendirmede kullandığı araçlardan bir tanesidir. Ancak kentsel dönüşümün planlamaya alternatif gibi algılanması ve planlama sırasında uyulan sosyal ve teknik donatı standartlarına uyulmaması, sosyal ve teknik altyapı yönünden yetersiz kent parçalarının oluşmasına sebep olmaktadır. Bu durum kentsel dönüşüm projeleri ile kente örnek olabilecek ve diğer bölgelerdeki dönüşümü de tetikleyebilecek sağlıklı kent parçalarının oluşmasının yerine, ranta dayalı, konut sayısından hareket eden ve ne kadar çok konutu sığdırabilirim düşüncesini içeren projelerin, planlama disiplinin hiçbir standardına uymayan alanların oluşmasına sebep olmaktadır.
8.4- Üst Ölçekli Planlarla Uyumsuzluk :

Üst ölçekli planlar, kentin ana karakteristiğini, gelişme stratejisini ve yönünü belirleyen planlardır. Kentsel dönüşüm kavramının İmar Mevzuatında yer almıyor olması ve kentsel dönüşüm alanının planlamanın hangi kademelenmesinde belirleneceğinin net olmaması gibi sorunlar, planlama kademelenmesinde uyumsuzluklara sebep olmaktadır. Üst ölçekli Çevre Düzeni Planı, 1/25.000 ölçekli Nazım İmar Planı, 1/5000 ölçekli Nazım İmar Planı ile belirtilen yapılanma koşulları ile kentsel dönüşüm kararlarında belirlenen koşullar birbirleriyle uyuşmamaktadır. Bu durum kentsel dönüşüm projelerin de, İmar Planları ile verilen yapılanma haklarının çok üstünde yapılanma koşulları oluşmasına sebep olmakta, kentsel eşitlik kavramı zedelenmektedir.

.
8.5 - Kent İçinde Birbirinden Kopuk Parçalar Oluşması :

Kentsel dönüşüm kavramının, kentin üst ölçekli planlarında stratejik olarak şekillendirilmiyor olması ve alan tespitlerinin üst ölçeklerde belirlenmiyor olması sebebiyle, kent içinde farklı belediyeler tarafından ilan edilmiş ve birbirleriyle hiçbir bütünlük arz etmeyen kentsel dönüşüm alanlarının oluşmasına sebep olmaktadır.

Ayrıca kentsel dönüşüm kavramının belirlenen bu sınırlar içerisinde algılanıyor olması ve projelerin bu sınırlar içinde kentten bağımsız, ferdi olarak ele alınıyor olması, kent içinde birbiri ile ilişkileri kurulmamış, örtüşmeyen kendi içine kapalı kent parçalarının oluşmasına sebep olmaktadır.

8.6- Kentsel Dönüşüm Kavramının Yıkıp, Yeniden Yapmak Olarak Algılanması :

Kentsel dönüşüm kavramının 3. ana başlıkta da belirttiğimiz üzere bir çok uygulama yöntemi bulunmaktadır. Uygun yöntem araştırılmadan, Kentsel Dönüşüm Kavramı; yerel yönetimler tarafından kentsel rantı yüksek, arsa değeri üzerindeki yapının değerini aşan bölgelerdeki fakir yerel halkın uzaklaştırılarak, rantı daha fazla projelerin üretilerek bu bölgelerin el değiştirmesinin bir aracı olarak kullanılmakta ve algılanmakta, mevcut doku tamamen yok edilmektedir.

8.7- Moda Olarak Algılanması :

Yerel Yönetimler tarafından Kentsel Dönüşüme ihtiyacı olan alanlar gerekli analiz ve fizibiliteler yapılmadan, günümüzün modası olarak algılanmakta ve seçim yatırımı olarak kullanılmaktadır.
8.8 - Kentsel Rantı Gözetmemesi :

Kentsel dönüşüm sonucunda oluşan rantın kent paydaşları tarafından paylaşılması ve kent çıkarları için kullanılması gerekmekteyken, oluşan rant sermayenin kullanımına bırakılmaktadır.

8.9 – Kentsel Kimliğin Gözetilmemesi :

Kentlerin bulundukları bölgenin iklimsel, topoğrafik, çevresel koşullarına göre tarihten bugüne kadar süregelen bir yapılaşma karakterleri ve mimari dilleri bulunmaktadır. Özellikle TOKİ eliyle gerçekleştirilen Kentsel Dönüşüm Projelerinde bu kimlik tamamıyla göz ardı edilerek, standart, birbirinin aynısı yapılar yapılmaktadır. Bu durum kentlerin kimliğini yok etmekte ve kentlerimizi sıradanlaştırmaktadır.
8.10 – İhtiyaç Alanlarında Değil, Rant Alanlarının Dönüşümünde Kullanılıyor Olması:

Kentlerimizde kaçak yapılaşmayla oluşmuş kent parçaları ile bunun yanı sıra taşkın alanı, sıvılaşma alanı, heyelan alanı, fay hattı gibi zemin özellikleri açısından sakıncalı alanlara kurulmuş kentsel alanlar bulunmaktadır. Kentsel dönüşüm projeleri bu alanların tavsiye edilmesi yerine, daha çok kent merkezinde kentsel rantı yüksek, arsa değeri üzerindeki yapının değerini aşan bölgelerdeki fakir yerel halkın uzaklaştırılarak, rantı daha fazla projelerin üretilerek bu bölgelerin el değiştirmesinin bir aracı olarak kullanılmakta, kentsel dönüşüm alanları, ihtiyaç alanlarında kentlinin güvenliği ve sağlığı için değil, sermayenin istekleri doğrultusunda belirlenmektedir.

9- KENTSEL DÖNÜŞÜM İÇİN ÖNERİLER:
1- Kentsel Dönüşüm Kanunu bir an önce hazırlanarak onaylanmalı, imar mevzuatı ile entegrasyonu sağlanmalıdır.

2- Yapılacak olan projeler insan odaklı olmalı, mekansal dönüşüm yanında, sosyal – ekonomik – kültürel özellikleri de içeren projeler oluşturulmalı, mevcut sosyal dokunun, yeni oluşacak dokuya uyumu için oryantasyon süreci düşünülmelidir.

3- Yapılacak olan projeler kent odaklı olmalı, oluşacak yeni dokunun kent çıkarları ve kent rantı için yüksek yoğunluklu yapılaşma öneren projeler yerine, sosyal alan kullanımlarını destekleyici projeler oluşturulmalıdır.

4- Kentsel Dönüşüm Kavramı planlama bütünlüğü içerisinde, üst ölçekli planlardan başlayarak yer almalı, bütüncül planların stratejilerine uygun, onların işaret ettiği şekilde yönlendirilmelidir.

5- Kentsel dönüşüm uygulamaları yalnızca fiziki değil, ekonomik ve sosyal boyutları da kapsayacak şekilde çok bileşenli olarak kurgulanmalı ve uygulanmalıdır. İnsanların kurduğu sosyal ve ekonomik ilişkiler, içinde yaşadıkları fiziki mekânı biçimlendirmede etkilidir. Bu ilişkileri yeterince sorgulamayan ve çözümlemeyen bir fiziki mekân tasarımı kabul edilemez.
Bu alanlarda yaşayanların sosyal ve ekonomik ihtiyaçlarını karşılamaya yönelik programlar geliştirmek ve uygulamak da yerel yönetimlerin görevleri arasındadır. Kentsel dönüşüm ve yenileme süreçleri siyasi dönemlere ya da kısa ihale süreçlerine sığdırılamayacak kadar kararlı, ciddi ve uzun erimli çalışmaları gerektirir.

6- Kentsel dönüşüm ve yenileme süreçleri yaşayanlar ile birlikte kararlaştırılmalı, geliştirilmeli, planlanmalı ve yönetilmelidir. Süreçten herhangi bir kesimin herhangi bir gerekçeye sığınılarak dışlanmaması gerekir. Katılım modelleri, yaşayanların sosyo-kültürel ve ekonomik özelliklerine uygun olarak kurgulanmalı, bu tip pratiklere alışık olmayanlara karşı sabırlı davranılmalı ve yaratıcı yöntemler geliştirilmelidir. İdarenin alışık olmaması halinde ise meslek içi eğitimler uygulanmalıdır.

7- Kentsel dönüşüm ve yenileme süreçlerinin kamu yararı temelinde şeffaf, dolayısıyla hesap sorulabilir şekilde yönetilmesi gerekmektedir. Kanunda bu konu ayrıntısıyla düzenlenmelidir.
8- Kentsel Dönüşüm Uygulamaları kent içinde kaçak yapılaşma, zemin değerleri açısından sorunlu bölgelerin tavsiye edilmesinin bir aracı olarak kullanılmalı, burada yaşayan halkın mağduriyetinin giderilmesi ve sağlıklı, yaşanabilir alanlara taşınması için kullanılmalıdır.

PAGE
1
Kentsel Dönüşüm ve Bursa Raporu

