
KÜRESEL ISINMA BAĞLAMINDA ÇEVRE SORUNLARININ MEVZUAT

AÇISINDAN DEĞERLENDİRİLMESİ

Filiz ÇETİNKAYA KARAFAKI

YÜKSEK LİSANS TEZİ

ŞEHİR BÖLGE PLANLAMA ANABİLİM DALI

GAZİ ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

HAZİRAN 2014

Filiz ÇETİNKAYA KARAFAKI tarafından hazırlanan “Küresel Isınma Bağlamında Çevre

Sorunlarının Mevzuat Açısından Değerlendirilmesi” adlı tez çalışması aşağıdaki jüri

tarafından OY BİRLİĞİ ile Gazi Üniversitesi Şehir ve Bölge Planlama Anabilim Dalında
YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Danışman: Yrd .Doç. Dr. Demet EROL

Şehir ve Bölge Planlama Anabilim Dalı, Gazi Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum

Başkan: Prof. Dr. Murat ERTUĞRUL YAZGAN

Peyzaj Mimarlığı Anabilim Dalı, Ankara Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum

.............................

Üye: Prof. Dr. Gülseven UBAY TÖNÜK

Şehir ve Bölge Planlama Anabilim Dalı, Gazi Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum

.....................................

Tez Savunma Tarihi: 26/06/2014

Jüri tarafından kabul edilen bu tezin Yüksek Lisans Tezi olması için gerekli şartları yerine

getirdiğini onaylıyorum.

…………………….…….

Prof. Dr. Şeref SAĞIROĞLU

 Fen Bilimleri Enstitüsü Müdürü

ETİK BEYAN

Gazi Üniversitesi Fen Bilimleri Enstitüsü Tez Yazım Kurallarına uygun olarak

hazırladığım bu tez çalışmasında;

 Tez içinde sunduğum verileri, bilgileri ve dokümanları akademik ve etik kurallar

çerçevesinde elde ettiğimi,

 Tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak kurallarına uygun

olarak sunduğumu,

 Tez çalışmasında yararlandığım eserlerin tümüne uygun atıfta bulunarak kaynak

gösterdiğimi,

 Kullanılan verilerde herhangi bir değişiklik yapmadığımı,

 Bu tezde sunduğum çalışmanın özgün olduğunu,

bildirir, aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi beyan

ederim.

Filiz ÇETİNKAYA KARAFAKI

10.06.2014

iv

KÜRESEL ISINMA BAĞLAMINDA ÇEVRE SORUNLARININ MEVZUAT

AÇISINDAN DEĞERLENDİRİLMESİ

(Yüksek Lisans Tezi)

Filiz ÇETİNKAYA KARAFAKI

GAZİ ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

Haziran 2014

ÖZET

Dünyada gelişim gösteren hızlı ve bilinçsiz küreselleşme çalışmalarının kaynağı çevresel

ve kültürel olarak etkileri oldukça olumsuz olan yöntemlerle karşılanmakta ve bu durum

dünya üzerindeki kaynak stoklarını giderek yok ederken, ülkeleri ekonomik olarak dışa

bağımlı hale getirmektedir. Küresel ısınma ve küresel iklim değişikliğinin sonuçları, orman

alanlarının tahribi, su kaynaklarının yok olması ve kirlenmesi, tarım alanlarının bozulması,

kentlerde oluşan ısı adası, ekolojik ayak izinin artması ve sera gazı emisyonu fazlalığı gibi

ekolojik sorunlar bu duruma karşı ciddi önlemlerin alınmasını zorunlu hale getirmiştir.

Gelişmiş ülkelerde alınmaya çalışılan önlemler ekoloji ve enerji konularında yapılan

kuramsal ve bilimsel çalışmaları ve bunlardan yola çıkılarak getirilmeye çalışılan

uygulama kararlarını kapsamaktadır. Ülkemizde de kentsel yaşamın sağlıklı olabilmesi,

kentin kendi kendine yetebilmesi, ekolojik, ekonomik ve kültürel olarak

sürdürülebilirliğinin sağlanması, küreselleşmenin getirdiklerinden faydalanırken, yerelin

özelliklerinin yitirilmemesi için yapılan çalışmalar kanun, yönetmelik, plan notları vb.

kararlarla sağlanmaya çalışılmaktadır. Ancak getirilen bu kararlar tek tipleşme özelliği

taşıdığı için uygulamada birtakım sorunlara yol açmaktadır. Farklı coğrafyalarda ve iklim

bölgelerinde yapılan uygulamaların her bölge için geçerli olan planlama kararlarıyla

yapılması uygulamada ve kullanımda ciddi problemlere yol açmaktadır. Bu tezin amacı;

küreselleşme, sürdürülebilirlik, yerellik kavramlarını ortaya koyduktan sonra küreselleşme

kavramının ve yerele dayalı planlama anlayışının ülkemiz imar yönetmeliklerindeki yerini

tartışmak ve hali hazırda uygulanan yönetmeliklerin seçilen 4 farklı kent (İzmir, Van,

Samsun, Antalya) üzerindeki etkilerini ortaya koymaktır.

Bilim Kodu : 801.1.024

Anahtar Kelimeler : Küreselleşme, sürdürülebilirlik, yerellik, imar yönetmeliği

Sayfa Adedi : 63

Danışman : Yrd. Doç. Dr. Demet EROL

v

IN THE CONTEXT OF GLOBAL WARMING EVALUOTİON OF ENVIROMENTAL

PROBLEMS IN THE TERMS OF LEEGISLATION

(Pd.D. Thesis)

Filiz ÇETİNKAYA KARAFAKI

GAZİ UNIVERSITY

GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES

June 2014

ABSTRACT

The resource of the developing rapid and unconscious globalization works in the world are

met by methods with quite negative effects in environmental and cultural terms and this

gradually shatters the resource stocks in the world while making countries economically

foreign dependant. The results of global warming and global climate change, destruction of

forest areas, depletion and pollution of water resources, disruption of agricultural areas,

heat island in the cities, ecological problems such as increase in ecologic footprints and

high sera gas emission have made it obligatory to take severe measures against this. The

measures which are attempted to be taken in the developed countries cover theoretical and

scientific works done in the field of ecology and energy and the application decisions

which are tried to be taken based on them. Likewise, in our country, healthy city life is

provided by the self-sufficiency of the city, provision of ecologic, economic and cultural

sustainability, and the works which are done not to lose the local characteristics are

provided by laws, regulations, plan notes etc. decisions while exploiting the outcomes of

globalization. However, these decisions lead to a number of problems because they have a

single standardization characteristic. The implementation of the applications which are

made in different geographies and climatic regions by planning decisions which are valid

for each region leads to serious problems in application and usage. The purpose of this

thesis is to mention the concepts of globalization, sustainability, and locality, and discuss

the place of the concept of globalization and local based planning concept in the zoning

regulations of our country and state the effects of the currently applied regulations on the 4

given different cities (Izmir, Van, Samsun, Antalya).

Science Code : 801.1.024

Key Words : Globalization, sustainability, locality, zoning regulation

Page Number : 63

Supervisor : Assist. Prof. Dr. Demet EROL

vi

TEŞEKKÜR

Çalışmalarım boyunca değerli yardım ve katkılarıyla beni yönlendiren, kıymetli

tecrübelerinden faydalandığım danışman hocam Yrd. Doç. Dr. Demet EROL’a, mesleki

eğitimimde çok önemli bir rolü olan sayın hocam Prof. Dr. Murat E. YAZGAN’a ve

manevi destekleriyle beni hiçbir zaman yalnız bırakmayan çok değerli aileme, eşime ve

hayatıma girerek anlam katan oğlum ve kızıma sonsuz teşekkürler ederim.

vii

İÇİNDEKİLER

Sayfa

ÖZET ... iv

ABSTRACT .. v

TEŞEKKÜR .. vi

İÇİNDEKİLER .. vii

ÇİZELGELERİN LİSTESİ ... ix

ŞEKİLLER LİSTESİ ... xi

HARİTALARIN LİSTESİ .. xi

SİMGELER VE KISALTMALAR ... xii

1. GİRİŞ ... 1

2. KAVRAMLAR ve TANIMLAR .. 5

2.1. İklim Değişikliği ve Küresel Isınma ... 5

2.1.1. Küresel ısınmanın olası sonuçları ve önleme mekanizmaları 8

2.2.2. Küresel ısınmayı engellemek/azaltmak için uluslararası işbirlikleri 10

2.2. Küresel Isınma, İklim Değişiklikleri ve Küresel Değişim 13

2.2.1. Küresel değişim ve küreselleşme ... 13

2.3. Küreselleşme Süreci .. 15

2.4. Sürdürülebilir Kalkınma Kavramı, Sürdürülebilir Çevre ve Sosyal

Sürdürülebilirlik .. 16

2.4.1. Sürdürülebilir kalkınma .. 17

2.4.2. Sürdürülebilir kalkınma ilkeleri ... 19

2.4.3. Sürdürülebilir çevre .. 20

2.4.4. Sürdürülebilir çevre ilkeleri ... 22

2.4.5. Sosyal sürdürülebilirlilik .. 23

2.5. Küreselleşme ve Sürdürülebilirlik İlişkisi ... 25

viii

Sayfa

2.6. Yerel Kavramı ... 26

2.7. Küreselleşme ve Yerel İlişkisi .. 27

3. ARAŞTIRMA BULGULARI ... 29

3.1. Küreselleşmenin Etki Alanları .. 29

3.1.1. Küreselleşmenin kültürel değerler üzerine etkileri 29

3.1.2. Küreselleşme ve yerel ilişkisinin sınırları .. 32

3.1.3. Küreselleşme ve yerel ilişkisinde doğru hedefler 33

3.1.4. Küreselleşmenin çevresel değerler üzerine etkileri 34

3.2. Türkiye’nin Sürdürülebilir Çevresel Değerlere Yaklaşımı ve Mevzuat 35

3.2.1. Çevre duyarlı planlama amaçlı tip imar yönetmeliği 37

3.2.2. 1984 tarihli ve 2013 tarihli Planlı Alanlar Tip İmar Yönetmelikleri’nin

karşılaştırılması .. 39

3.2.3. Türkiye sınırları içinde 4 farklı kentin Planlı Alanlar Tip İmar

Yönetmelikleri’nin karşılaştırılması ... 41

4. SONUÇ ve ÖNERİLER .. 55

KAYNAKLAR .. 59

ÖZGEÇMİŞ ... 61

ix

ÇİZELGELERİN LİSTESİ

Çizelge Sayfa

Çizelge 2.1. İklim değişikliği senaryolarına göre ortaya çıkacak değişikler 6

Çizelge 2.2. Atmosferde sera etkisi yaratan gazların kaynakları 9

Çizelge 2.3. İklim değişiklikleri sürecinde temel mihenktaşları (milestones) 10

Çizelge 2.4. Sürdürülebilirlik göstergeleri .. 18

Çizelge 3.1. Seçilen kentlerin karşılaştırılması ... 49

x

ŞEKİLLERİN LİSTESİ

Şekil Sayfa

Şekil 3.1. İzmir iklim sınıflandırması ... 43

Şekil 3.2. Van iklim sınıflandırması ... 44

Şekil 3.3. Samsun iklim sınıflandırması ... 45

Şekil 3.4. Antalya iklim sınıflandırması ... 46

xi

HARİTALARIN LİSTESİ

Harita Sayfa

Harita 3.1. İzmir’in Türkiye’deki konumu ... 42

Harita 3.2. Van’ın Türkiye’deki konumu ... 44

Harita 3.3. Samsun’un Türkiye içindeki konumu ... 45

Harita 3.4. Antalya’nın Türkiye içindeki konumu .. 45

xii

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış bazı simgeler ve kısaltmalar, açıklamaları ile birlikte aşağıda

sunulmuştur.

Simgeler Açıklamalar

CO2 Karbondioksit

CH4 Metan

N2O Nitröz Oksit

HFCs Hidrofluorokarbonlar

PFCs Perfluorokarbonlar

SF6 Sülfür heksaflorür

Kısaltmalar Açıklama

WCC First World Climate Conference

IPCC Intergovernmental Panel on Climate Change

UN United Nations

INC Intergovermental Negotiating Committee

UNFCCC The United Nations Framework Convention on Climate

Change

COP Conference of the Parties

MOP Meetings of Parties

AWG-KP Ad Hoc Working Group Kyoto Protocol

CMP Conference of the Parties serving as the meeting of the

Parties

3E Energy-Economy-Environment

CSD Commission on Sustainable Development

UNESCO United Nations Educational, Scientific andCultural

Organization

ISDPC Kuruşlar Arası Sosyal Kalkınma Komitesi

UNICEF United Nations International Children's Emergency Fund

UNDP Birleşmiş Milletler Kalkınma Programı

xiii

UÇEP Ulusal Çevre Eylem Planı

RG Resmi Gazete

1

1. GİRİŞ

Son yıllarda sürekli gündeme gelen iklimsel değişiklikler konusu insan hayatının, yerleşim

bölgelerinin, fiziksel, ekonomik ve kültürel sınırların belirlenmesine ilişkin kararlarda

iklimsel verilerin ne denli önemli olduğunu ortaya koymaktadır. Doğal çevreye yapılan

direkt ve endirekt etkilerin iklim elemanlarının süregelen davranış biçimlerini etkilediği,

değiştirdiği ve bozulmalara sebep olduğu bilinen bir gerçektir. Son dönem gelişen

teknolojiler sonucunda işlenerek günlük hayatımızın her safhasına giren doğal olmayan

malzemeler ve kullanımlar, küresel ölçekte iklimlerin farklı özellikler göstermelerine ve

canlı hayatı ciddi bir şekilde tehdit eden küresel ısınmaya sebep olmuştur. Doğaya getirilen

her türlü planlamanın var oluşundan bu yana doğaya entegre edilme çabasından

uzaklaşılmış olması doğanın yükünü arttırmıştır. Bu durum yerleşim ölçeğinden çıkarak

bölgeyi, havzayı, ülkeyi ve sonuçta dünyayı tehdit eder olmuştur.

Son dönemde özellikle gelişmiş ülkelerde küresel ısınmanın doğurduğu sonuçların farkına

varılmış ve bir takım önlemler alınmaya çalışılmıştır. Yeni teknolojilerin yardımı ile

rüzgar, su, yeraltı kaynakları gibi doğal enerjilerin bilinçsiz kullanımı önlenmiş, bu

enerjilerin dolaylı kullanımı sayesinde maliyet ve işgücü tasarrufunun yanında zaman

kazanımı da yapılmıştır. Ancak bu durum ülkesel ölçekte faydalı olmuş iklimsel

değişikliğin doğurduğu küresel ısınmanın önüne geçilememiştir.

Artan nüfus ile birlikte artan ormansızlaşma, betonlaşma, yanlış kaynak kullanımı,

kontrolsüz ekonomik ve demografik büyüme, zamanla ülke bazında bunalımları, baskıları

ve kaosları da beraberinde getirmiştir. Bu durumun ülke ekonomisine, toplum kültürüne

ve toplum sağlığına zararlı hale gelmesi zamanla küresel ısınma etkilerinin planlama

anlayışında yapılacak değişikliklerle en aza indirilebileceği düşüncesini ortaya çıkarmıştır.

İklim sistemlerinin durağan olduğu düşüncesinin son yıllarda yapılan araştırmalar ve

gözlemlerle yıkılması, iklim sistemlerinin dinamik bir yapıya sahip olduğunun ve birçok

etmenden etkilendiğinin ortaya çıkması değişime ve gelişime açık, sürdürülebilir bir

planlama anlayışının getirilmesini zorunlu kılmıştır.

Coğrafi yerleşim dokusunun oluşumunda doku içindeki kullanımların ve birbirleri ile olan

ilişkilerinin mikroklimaya ve enerji kullanımına etkisi çok sayıda değişkeni ihtiva

2

etmektedir. Bu değişkenlerin ihtiyaca, coğrafi bölgeye, bölge ekonomisine, toplum

kültürüne göre şekillenmesi ve değişmesi konuya bütüncül bir yaklaşımı olanaksız hale

getirmektedir. Planlama anlayışının çevreye duyarlı hale getirilmesi ve hukuksal bir

zemine oturtulması, tip yönetmeliklerle kontrollü hale getirilmesi küresel ısınmanın

olumsuz etkilerini minimize edilmesi açısından önemlidir.

Bunun en belirgin örneği sanayi devrimiyle başlayan ve kentler üzerinde görülen yoğun ısı

adalarının sonuçlarıdır. Yoğun sanayi artığıyla yaşamak zorunda olan kentin, 1970’li

yıllarda görülen petrol krizinin getirdiği enerji kaynağı sıkıntısı ile bir çıkmaza girmesi

kaçınılmaz olmuştur. Bu durum enerjinin daha etkin kullanılması ihtiyacını doğurmuştur.

1980’li yıllarda ise daha da gelişen çevre bilinci, dış mekan konforu, hava kalitesi, sağlıklı

çevre gibi başlıklar altında çevre morfolojisinin, var olan enerji kaynaklarının,

sürdürülebilirliğinin, iklim değişiklikleri, küresel ısınma ve küreselleşme karşısında

korunması gereken doğal ve kültürel kaynakların önemini ortaya koymuştur.

Hunter’a (2003) göre, dünya tarihinde iklim değişikliği, belirli dönemler ve değişen süreler

boyunca sürüp giden bir olgu olmasına karşın, içinde bulunduğumuz yüzyılda gerçekleşen

bu değişim, daha önceki hiçbir dönemde bugünkü kadar hızlı gerçekleşmemiş, insan etkisi

ise bu tip değişikliklerde böyle bir rol oynamamıştır. Dünya tarihinde ilk kez insanoğlu

iklimi değiştirmeye başlamış ve bunun sonuçlarıyla karşı karşıya gelmiştir.

Yapılan araştırmaların birçoğu yapılı çevrenin doğal çevre üzerindeki etkilerini ortaya

koymaya çalışmaktadır. Oysa ki çevre duyarlı planlama çalışmalarının doğal çevrenin kent

üzerindeki etkileri göz önünde bulundurularak yapılması sorunun oluşmadan önlenmesini

sağlayacak ve önemli bir çevre sorunu olan iklim değişiklikleri önlenebilecektir.

Kontrolsüz büyüme ile beraber insan etkilerinden oluşan çevresel sorunlar son yüzyıllarda

etkisini iyice göstermeye başlamıştır. Bu durumun dünya üzerinde yaşayan tüm canlıları ve

tüm döngüleri tehdit etmesi sonucu insanlar doğayı daha fazla anlamaya ve onun

sürdürülebilirliğini sağlamaya çalışmaktadırlar. Sürdürülebilirlik kavramı bu noktada

ortaya çıkan ve ekonomi ile çevre arasında entegrasyonu sağlamaya çalışan bir kavramdır.

Uzun dönemde çevreyi dikkate alır ve tüm kaynakların israf edilmeden, optimum

kullanımları amaçlanmaktadır. Bu kavramla hem doğal kaynakların etkinliğini hem de

3

çevresel kalitenin korunması anlatılmakta, ekonomik büyüme ile ekolojik denge birlikte

ele alınmaktadır.

Yaşanılan küresel ısınmanın yarattığı sorunların geleneksel planlama anlayışı ile

çözümünün mümkün olmadığı son yüzyılda defalarca deneyimlenen bir gerçektir. Konuya,

günümüzde önemi artan ve doğal kaynakların sürdürülebilirliğini gözeten ve insanla çevre

arasındaki etkileşimi ele alan planlama yaklaşımları ile yaklaşmak gerekmektedir. Değişen

planlama anlayışı ile doğal kaynaklar sürdürülebilir kullanılırken, yaşam refahı için gerekli

ihtiyaçlar da karşılanabilir.

Sağlıklı bir çevrede yaşama ihtiyacı insanoğlunun doğasından getirdiği bir ihtiyaçtır. Bu

ihtiyaç, ilk yerleşim birimlerinden hızlı teknolojik gelişmelerin yaşanmaya başlandığı

sanayi devrimine kadar göz önünde bulundurulmasına karşın hızlı nüfus artışı, hızlı

kentleşme, istihdam ihtiyacı gibi sorunlar bu ihtiyacın önüne geçmiş sağlıksız da olsa

sadece hayatın idamesi önemli hale gelmiştir. Geçmiş bütün toplumlar küçük yerleşim

birimlerinde (köy ve kasaba gibi) çevreyi kullanarak ve çevreden yardım alarak hayat

sürmüşlerdir. Suyu, rüzgarı, yeraltı ve yerüstü kaynaklarını etkin bir biçimde kullanmayı

hedeflemişlerdir. Teknolojinin yetersiz olmasına karşın yapılan basit icatlarla maksimum

yararlanma sağlanmaya çalışılmıştır. Kendi kültür anlayışlarıyla şekillendirdikleri yaşam

tarzlarında yerel malzeme, yerel kaynak, yerel ürün gibi değerlere önem vermişlerdir.

Yerellik kavramı, sürdürülebilir kaynak kullanımının ilk şartlarından biri olarak ilgili

bölgeye ait olan anlamını taşımaktadır. Yerel kaynakların kullanımı kaynak maliyetini

azaltırken, yöreye özgü olması sebebiyle kullanımda sorunlara neden olmayacaktır. Yerel

kültürün yaşatılması ise yaşayan neslin teknoloji ve modern hayat karşısında

kimliksizleşmesine neden olmayacak ve gelecek nesillere bırakılacak kültürel mirasın

zararlanmasını önleyecektir.

Bu tezin amacı, küresel ısınmanın yarattığı küresel değişimin sonucu olarak değişmek

zorunda olan planlama anlayışının, ülkelerin hukuksal zeminde çözüm bulmaları gereken

bir konu haline geldiğini anlatmaktır. Ülkelerin gelişim, dönüşüm ve kalkınma

planlarınının, farklı özellik gösteren bölgelerde farklı planlama kriterleri konularak

oluşturmaları gerektiğini vurgulamaktır. Farklı ekolojik özellikler gösteren, farklı iklim

tiplerine sahip bölgelerde kullanılacak planlama ve tasarım kriterleri de birbirinden farklı

4

olmalı ve yapılan planlamalarda yerelin çevresel ve kültürel sürdürülebilirliği

gözetilmelidir. Bu amaçla tezde Planlı Alanlar Tip İmar Yönetmeliği incelenmiş 1985 ve

2013 yılları arasında yapılan değişikler karşılaştırılmış, yönetmelikte yerel koşulların ne

denli göz önünde bulundurulduğu tespit edilmiştir. Türkiye’nin batı, doğu, kuzey ve güney

bölgelerinden seçilen İzmir, Van, Samsun ve Antalya Büyükşehir Belediyeleri’nde

uygulanan Planlı Alanlar Tip İmar Yönetmelikleri karşılaştırılmış, yönetmeliklerin yörenin

yerel özelliklerine, iklimine ve coğrafyasına ne denli önem verdiği ortaya konulmuştur.

Bu araştırmanın sınırlılıklarını; küresel ısınmanın kent planlaması üzerindeki olası etkileri,

bu etkileri azaltmak ve/veya önlemek için yapılan uluslararası işbirlikleri, iklim

değişiklikleri sonucu oluşan küresel değişim, küreselleşme süreci, küreselleşme ve yerellik

kavramları ve Türkiye’deki çevre duyarlı planlama anlayışının etkileri ve Türkiye’deki

çevre sorunlarının mevzuat açısından değerlendirmesi oluşturmaktadır. Burada geçen

mevzuat kelimesindeki kapsam Planlı Alanlar Tip İmar Yönetmeliği ile sınırlandırılmıştır.

Türk mevzuatının anayasa, kanun, tüzük, yönetmelik, kararname ve tebliğlerden

oluşmasına karşın tez kapsamı sadece Planlı Alanlar Tip İmar Yönetmeliği ile sınırlı

tutulmuştur. İlk olarak 1985 yılında yürürlüğe giren bu yönetmeliğin bazı maddelerinde bir

çok defa değişiklikler yapılmıştır. Tez kapsamında 2013 yılı itibari ile değiştirilmiş hali

incelenmiştir. Araştırma dahilinde örnek olarak seçilen kentlerin Büyükşehir Belediyesi

olmasına ve farklı iklim tipi özelliklerini taşımasına özen gösterilmiştir. Seçilen kentlerden

İzmir, Van, Samsun ve Antalya’da Planlı Alanlar Tip İmar Yönetmeliği hükümlerine

aykırı olmamak kaydıyla şekillenen imar yönetmelikleri karşılanmıştır.

5

2. KAVRAMLAR ve TANIMLAR

2.1. İklim Değişikliği ve Küresel Isınma

İnsanoğlu, varoluşundan bu güne çevresindeki doğal kaynakları, kendi ihtiyaçları için

kullanmış, dolayısıyla doğal çevreyi etkilemiş ve doğal çevreden etkilenmiştir. İhtiyaç-

kaynak dengesine bakıldığında ortaya çıkan tüm doğal döngülerdeki problemlerin en

büyük kaynağının, sürekli artan ve değişen insan ihtiyaçlarının karşılanması olduğu ortaya

çıkmaktadır. Ne yazık ki, bu ihtiyaçların karşılanması sürecinde, insanoğlunun ihtiyacı

olan hammaddelerin sağlanması, hizmetlerin üretimi ve tüketimi aşamalarında doğaya

önemli ve geri dönülemez zararlar verilmektedir. Zararlanma bununla da sınırlı kalmayıp

tüketim sonucu açığa çıkan atığın bertarafında dahi doğaya zarar verilmektedir.

Günümüzde iklim konusunda uzman bilim adamları tarafından, küresel iklimde bir

bozulmanın olduğu sürekli açıklanmaktadır. Bilinçli kaynak kullanımının başlamaması,

sera gazı etkisinin azaltılmaması ve gerekli önlemlerin alınmadan kentleşmenin ve

sanayileşmenin devam etmesi hâlinde iklim bozulmalarının, iklim kaymalarının artarak,

küresel iklim değişikliğine ve küresel ısınmaya bağlı tamir edilemez hasarlanmanın olacağı

vurgulanmaktadır. Hatalı insan aktiviteleriyle oluşan atmosferdeki sera gazı

birikimlerindeki ve partiküllerdeki artış, ozon tabakasındaki incelme küresel ısınmaya

neden olur ki bu da canlı hayatın üzerindeki yaşam tehditini arttırır. Yakın gelecekte iklim

değişikliği senaryolarına göre ortaya çıkabilecek değişikleri Kılıç ve Erol’da (2010) çizelge

2.1.’de gösterildiği şekilde belirtmiştir.

6

Çizelge 2.1. İklim değişikliği senaryolarına göre ortaya çıkacak değişikler

Doğal olaylar ve bu olayların

eğilimleri

İklim senaryolarına göre

21. yüzyıl tahminlerinin

olasılıkları

Bazı temel sektörlere etkileri

Tarım, ormancılık ve

ekosistemler

Su kaynakları İnsan sağlığı Sanayi, yerleşimler ve

toplum

Bir çok bölgede soğuk gün ve

gece sayısında düşüş ve sıcak

gün ve gece sayısında artış

olması

Hemen hemen belli Soğuk bölgelerde

verim artarken sıcak

bölgelerde verim

düşecek. Böcek,

haşere sayısında

artışlar olacak

Karların erimesine

dayalı su sistemleri

ve bazı su

kaynakları

etkilenecek

Soğuk

bölgelerde insan

ölümlerinin

azalması

gözlenecek

Sıcağa dayalı (ısınma) enerji

taleplerinin azalması,

soğutmaya dayalı enerji

taleplerinin artması,

kentlerde hava kalitesinin

düşüşü, ulaşımda soğuk, kar,

buz nedeniyle ortaya çıkacak

aksamaların azalması, kış

turizminin etkilenmesi

görülecek

Sıcaklık nöbetlerinin veya

sıcak dalgasının belli

sıklıklarla tüm kara

alanlarında artması

Büyük bir olasılık Sıcak hava dalgaları

nedeniyle sıcak

bölgelerde verimin

düşmesi, çok büyük

orman yangınlarının

çıkması

Suya olan talebin

artması, suyun

kalitesinde

sorunların ortaya

çıkışı (örn:

yosunlaşma)

Sıcak hava

dalgaları sonucu

yaşlı, bebek ve

sosyal ve

ekonomik

açıdan zayıf

insanlar için

ölüm riskleri

artacak, kronik

hastalıklar

ortaya çıkacak,

toplumda keskin

uzaklaşmalar,

soyutlaşmalar

başlayacak

Sıcak bölgelerde yaşayan ve

sağlıklı konutlara sahip

olmayanların yaşam kalitesi

hızla düşecek, yaşlı ve bebek

nüfusu üzerinde etkileri

olacak, fakir bölgeler çok

daha fazla etkilenecek

6

Çizelge 2.1. (devam) İklim değişikliği senaryolarına göre ortaya çıkacak değişikler

Ağır kimyasalların olduğu

yağmurların her alanda etkili

olması

Büyük bir

olasılık

Toprağın su dengesinin

bozulması sonucu,

tarımsal verimlilik

düşecek, toprak

erozyonları başlayacak,

ekin kalitesi bozulacak

Yer altı ve yer üstü

suyunun kalitesi düşecek,

suya yabancı maddeler

karışacak ve su kıtlığı

ortaya çıkacak

Ölüm riski artacak,

bulaşıcı hastalıklar,

solunum yolu

hastalıkları ve deri

hastalıklarında artış

olacak

Sel baskınları sonucu,

ulaşım, ticaret ve yerleşimler

zarar görecek, dengeleri

bozulacak, kırsal ve kentsel

teknik altyapıya baskı

artacak, mülkiyet sistemi

zayıflayacak

Etkilenmiş alan baskısının

artması

Muhtemelen Arazilerin bozulması,

ürün ve verimliliğin

düşmesi,hayvan

varlığında ölümlerin

artması, yangın risklerinin

çok daha büyümesi,

önlenmesinin zorlaşması

Çok yaygın su sıkıntısının

başlaması

Su ve gıdada kıtlık

riskinin artması,

açlık riskinin

artması, su ve

yiyeceklerle

taşınan

hastalıkların

artması

Toplumlarda, sanayide ve

yerleşimlerde su kıtlığı,

hidroelektrik barajlarda

verim düşüşü, nüfusun göç

etmesi

Şiddetli tropikal kasırgaların

artması

Muhtemelen Ürünlerin bozulması,

rüzgarlarla ağaçların ve

dikili bir çok ürünün

yerinden sökülmesi

Barajların devre dışı

kalması, yerleşmelere su

verilememesi

Ölüm riskinin

artması, su ve

yiyecekle bulaşan

hastalıkların zarar

vermesi, birbirini

etkileyen

felaketlerin artması

Erozyon ve kuvvetli

rüzgarlarla toprak yapısının

bozulması, güvenle

yaşanacak yerlerin sayısının

azalması, göçlerin artması

Deniz suyu seviyesinde ve tüm

akarsu su seviyelerinde

yükselme

Muhtemelen Sulama sistemlerinde

tuzlanma, deniz suyunun

karışması

Suda tuzluluğun artması

sonucu temiz su

bulamama

Su altında kalan

yerlerde insan ve

hayvanların

ölümleri, buna

bağlı olarak göçler

Deniz veya diğer akarsu

kıyılarında suyun yükselmesi

ile birlikte, nüfusun toplu

hareketi, yeni arazi kullanım

planlarının devreye girmesi,

yeni yerleşim planları

7

8

2.1.1. Küresel Isınmanın olası sonuçları ve önleme mekanizmaları

Küresel ısınmanın en temel sebebi, yerküre üzerindeki sera etkisidir. Sera etkisinin

hissedilmeye başlaması 1827 yılına dayanmaktadır. Sera etkisi üzerine ilk görüş bildiren

bilim adamı Fransız Jean-Baptiste Fourier’dır.

Daha sonra elde edilen en büyük gelişme ise bazı maddelerin yanarken açığa CO2

çıkardığıdır. İsveçli bir kimyager olan Svante Arrhenius, 1896 yılında fosil esaslı petrol,

gaz ve kömürün yanarken CO2 saldığını ispatlamıştır.

CO2 üzerine yapılan araştırmalar CO2 emisyonunun atmosfer üzerine etkili olabileceğini

ortaya koymuş ve 1958 yılında ise Charles David Keeling bunu ispatlamıştır.

1970 yılında ise sera etkisini oluşturan pek çok kimyasalın olduğu ortaya konulmuştur.

1980’li yıllar artan sera gazları sonucu oluşan sera etkisinin oluşturduğu küresel

ısınmanın fark edildiği yıllardır. Özellikle 1990'lı yıllarda küresel ısınma en yüksek

değerine ulaşmıştır ve artık dünya genelinde önlemlerin alınması zorunlu hale gelmiştir.

1997 yılında imzalanan Kyoto Protokolü ile sera gazları Karbondioksit (CO2),Metan(CH4),

Nitröz Oksit(N2O), Hidrofluorokarbonlar (HFCs), Perfluorokarbonlar (PFCs) ve Sülfür

heksaflorür (SF6) olarak tespit edilmiş ve Protokole katılan tüm ülkelerce imzalanmıştır

(Kyoto Protocol, 2014).

Atmosferde sera etkisi yaratan gazların kaynakları ise Kyoto Protokolü ile gruplanmıştır.

çizelge 2.2.’de atmosferde sera etkisi yaratan gazlarının kaynakları kaynak kategorileri

verilerek beliritimişitir (Table: Annex A to the Kyoto Protocol, 2014).

9

Çizelge 2.2. Atmosferde sera etkisi yaratan gazların kaynakları (sektörler/kaynak kategorileri)

Enerji

Yakıt Yanması

Yakıtlardan

kaynaklanan kaçak

emisyon

Endüstriyel işlemler

Diğer üretimler Tarım Atık

Enerji endüstrileri Katı yakıtlar Mineral ürünler

Halokarbonlar ve sülfür

heksaflorürlerin

üretimi

Barsak fermantasyonu

Araziye katı atık

boşaltımı

İmalat endüstrileri

ve inşaat
Petrol ve doğal gaz Kimyasal ürünler

Halokarbonlar ve sülfür

heksaflorürlerin tüketimi

Çiftlik gübresi

yönetimi

Atık su

muamelesi

Ulaşım Diğerleri Metal üretimi
Çeltik yetiştiriciliği

Atık yakma

Diğer sektörler
Tarımsal topraklar

Diğerleri

Diğerleri
Çözücü ve diğer ürün

kullanımı

Savanaların düzenli bir

şekilde yakılması

Tarımsal kalıntıların

tarlada yakılması

10

2.2.2. Küresel ısınmayı engellemek/azaltmak için uluslararası işbirlikleri

İklim değişikliğini ve dolayısıyla küresel ısınmayı engellemek/azaltmak için uluslararası

işbirlikleri 1979 yılında Birinci Dünya İklim Değişikliği Konferansı (First World Climate

Conference - WCC) ile başlamıştır. Aşağıdaki çizelge 2.3.’de iklim değişikliğini önlemek

veya etkilerini azaltmak için yapılan uluslararsı anlaşmaların süreçleri görülmektedir (UN

Framework Convention on Climate Change Reports, 2014).

Çizelge 2.3. İklim değişiklikleri sürecinde temel mihenktaşları (milestones)

1979 First World Climate Conference (WCC)

1988 IPCC Established

1989 IPCC First Assessment Report

Second World Climate Conference

1990 IPCC and second WCC call for golabl treatly on climate change

Semtember, United nations General assembly negations on a framework

convention

UN General Assemply Launches Negotiations On An İnternational Climate Change

Convention

1991 May,Intergovermental Negotiating Committee (INC) Adopts The UNFCCC text

 UN Conference on Environment and Development

1992 The UNFCCC İs Opened For Signature (The United Nations Framework

Convention on Climate Change- UNFCCC)

1994 The UNFCCC Enters İnfo Force

1995 March and Aprili COP 1 (Berlin, Germany) :The Berlin Mandate

IPCC Second Assessment Report (-the Conference of the Parties ;COP),

1996 COP 2 (Geneva)

1997 COP 3 (KYOTO, JAPON) Adoptation İn The Kyoto Protocol

1998 COP 4 (Buenos Aires, Argentina) : “The Buenos Aires Plan Of Action”

1998. Marrakesh Accords adopted at COP7, detailing rules for implementation of

Kyoto Protocol, setting up new funding and planning instruments for adaptation,

and establishing a technology transfer framework.

1999 COP 5 (Bonn)

2000 November COP 6 (The Hauge, Netherlands) : Negations On The Modalities Of The

Kyoto Protocol

Talks based onthe Plan break down

2001 COP 6,5 (Bonn) ; Political Agreement On The Modalities Of The Kyoto Protocol

April, IPCC Third Assessment Report

October and November COP 7 (Marrakech) ; finalization of the technical details

relating to the Kyoto Protocol, “Marrakesh Accords”

Release of IPCC's Third Assessment Report. Bonn Agreements adopted, based on

the Buenos Aires Plan of Action

2002 August and September Progress since 1992 reviewed at World Summit on

Sustainable Development

October and November COP 8 (New Delhi India); New Delhi Declaration

11

Çizelge 2.3. (devam) İklim değişiklikleri sürecinde temel mihenktaşları (milestones)

2003 World Climate Change Conferance; Moscow

COP 9 (Milan)

2004 December COP 10 (Buenos Aires, Argentina)

Buenos Aires Programme of Work on Adaptation and Response Measures

2005 Febuary, Entry into Force of Kyoto Protocol

November and December COP 11 and COP. MOP 1 (Montreal Canada)

Entry into force of the Kyoto Protocol. The first Meeting of the Parties to the Kyoto

Protocol (MOP 1) takes place in Montreal. In accordance with Kyoto Protocol

requirements, Parties launched negotiations on the next phase of the KP under the

Ad Hoc Working Group on Further Commitments for Annex I Parties under the

Kyoto Protocol (AWG-KP).

2006 Kenya hosted the second meeting of the Parties to the Kyoto Protocol (CMP 2), in

conjunction with the twelfth session of the Conference of the Parties to the Climate

Change Convention (COP 12), in Nairobi from 6 to 17 November 2006

2007 IPCC's Fourth Assessment Report released. Climate science entered into

popular consciousness. At COP13, Parties agreed on the Bali Road Map, which

charted the way towards a post-2012 outcome in two work streams: the AWG-KP,

and another under the Convention, known as the Ad-Hoc Working Group on Long-

Term Cooperative Action Under the Convention.

2008 Fourteenth session of the Conference of the Parties (COP 14), December 2008 The

COP 14 took place from 1 to 12 December 2008 in Poznan, Poland

2009 Copenhagen Accord drafted at COP15 in Copenhagen. This was taken note of by

the COP. Countries later submitted emissions reductions pledges or mitigation

action pledges, all non-binding.

2010 Cancun Agreements drafted and largely accepted by the COP, at COP16.

2011 The Durban Platform for Enhanced Action drafted and accepted by the COP, at

COP17

2012 The Doha Amendment to the Kyoto Protocol is adopted by the CMP at CMP8.

1995 yılında Berlin’de tarafların bir araya geldikleri 1. Taraflar Konferansı’nda (COP1),

görüşmelere yeni bir turla devam edilmesi kararlaştırılmıştır. Sanayileşmiş ülkelerin bu

çerçevedeki yükümlülüklerini daha sağlam zeminlerde ve daha ayrıntılı biçimde ele

almayı öngören bu karar ‘Berlin Buyruğu’ olarak bilinmektedir.

İki buçuk yıl süren yoğun görüşmelerin ardından, sözleşmenin uzantısı olarak, hukuken

bağlayıcı yükümlülükleri özetleyen bir belge 1997 yılı Aralık ayında Japonya’nın Kyoto

kentinde yapılan 3. Taraflar Konferansı’nda (COP3) kabul edilmiştir. Bu belge ‘Kyoto

Protokolü’ olarak bilinmektedir. Hazırlanan protokol temel kuralları vermektedir ancak

bunların pratikte uygulanmasına ilişkin ayrıntılara girmemektedir. Protokol ayrıca,

yürürlük öncesinde ulusal hükümetlerin belgeyi imzalayıp onaylayacakları ayrı ve resmi

bir işlemler süreci de öngörmektedir.

12

Protokol’ün pratikte nasıl işleyeceğine ilişkin daha net bir Şekil, 1998 yılı kasım ayında

Buenos Aires’te yapılan COP 4 müzakerelerinde ortaya çıkmıştır. İddialı bir çalışma

programına (Buenos Aires Eylem Planı) dayanan bu tur, Protokol’de yer alan kurallara

ilişkin müzakerelerle uygulamaya (finansman ve teknoloji transferi gibi) ilişkin

müzakereler arasındaki bağlantıyı Sözleşme şemsiyesi altında kurmaktadır. Buenos Aires

Eylem Planı kapsamındaki müzakereler için son tarih, 2000 yılı sonlarında Lahey’de

yapılan COP 6’da belirlenmiştir.

Ne var ki, bu tarihe gelindiğinde, gündemdeki siyasal konuların karmaşıklığı yüzünden

müzakereler tıkanmıştır. Ardından görüşmeler COP 6’nın devamı olarak 2001 yılı

Temmuz ayında Bonn’da yapılan toplantıda yeniden başlamıştır. Hükümetler burada

Buenos Aires Eylem Planı’nın tartışmalı yönlerine ilişkin bir anlaşmaya varmışlardır

(Bonn Anlaşması). Bu arada IPCC tarafından yayınlanan üçüncü rapor da, dünyadaki

ısınmayla ilgili o güne dek bulunan en ikna edici kanıtları ortaya koyarak müzakereler için

olumlu bir hava yaratılmıştır.

Bundan birkaç ay sonra Fas’ın Marakeş kentinde yapılan COP 7 sırasında müzakereciler

Bonn Anlaşmaları’ndan yola çıkarak kapsamlı bir kararlar paketine ulaşmışlardır. Marakeş

Anlaşması olarak bilinen bu belge Kyoto Protokolü’ne göre daha ayrıntılı kurallar

içermektedir. Sözleşme’nin ve kurallarının yaşama geçirilmesinde sağlanan belli başlı

gelişmeleri de aktaran bu kararlar, konuya ilişkin önemli müzakere turlarının artık geride

bırakıldığını da göstermektedir.

Ancak, Protokol’ün yürürlüğe girebilmesi için sözleşme taraflarından en az 55’inin bu

belgeye taraf olması (ya da onaylaması, kabul etmesi ya da katılması) gerekmektedir.

Ayrıca, bunların arasındaki Ek-I taraflarının, bu grubun 1990 yılı toplam karbondioksit

emisyonlarının yüzde 55’ini temsil edebilecek sayıda olması gerekmektedir. Rusya

Federasyonu’nun 18 Kasım 2004 tarihinde söz konusu kararını Birleşmiş Milletler’e

iletmesiyle her iki koşulun da gerekleri yerine getirilmiş olmaktadır. Bu çerçeve dahilinde

Kyoto Protokolü 16 Şubat 2005 tarihinde yürürlüğe girmiştir.

21 Ekim 2003 tarihli ve 25266 sayılı Resmi Gazete’de yayınlanan 4990 sayılı “Birleşmiş

Milletler İklim Değişikliği Çerçeve Sözleşmesine Katılmamızın Uygun Bulunduğuna Dair

Kanun” (kabul tarihi 16.10.2003) ile 1992 Rio Birleşmiş Milletler Çevre ve Kalkınma

13

Konferansı’nda imzaya açılan ve 21 Mart 1994 tarihinde yürürlüğe giren "Birleşmiş

Milletler İklim Değişikliği Çerçeve Sözleşmesi"ne Türkiye’nin de katılması uygun

bulunmuştur.

2.2. Küresel Isınma, İklim Değişiklikleri ve Küresel Değişim

Yerküre üzerindeki hızlı kentleşme dolayısıyla iklim değişikliği ve küresel ısınma doğal

kaynakların hızla tükenmesine sebep olurken, kır-kent dengesinde, sektörler arası

dengelerde, ülkeler arası ilişkilerde, siyasi, kültürel ve çevresel platformda izlenen devlet

politikalarında değişiklikler meydana getirmektedir. Değişikliğin bir yöre veya ülke

bazında olmasından çok küresel ölçekte olması, etkilenmenin de küresel ölçekte olmasına

sebep olmaktadır.

Küresel değişime paralel, doğanın bozulmaya uğramayan kısımlarını korumak ve yaşam

kalitesini arttırmak için yapılan planlamalarda ve yürütülen politikalarda değişimlerin

yapılması artık kaçınılmazdır. Kaynakları sürdürülebilir ve yaşam standartı yüksek bir

planlama anlayışının bileşenleri enerji, ekoloji ve ekonomi olmak üzere üç ayaklıdır.

Küresel değişime paralel olarak geliştirilecek alternatif enerji kaynakları, ekonomik alanda

geliştirilecek yeni yaklaşımlar, düşük karbon kullanımı, küresel değişime uygun yönetim

modellerinin oluşturulması değişimin bozulma olarak değil, farklılıaşma olarak

hissedilmesini sağlar ve adaptasyon kabiliyetini yükseltir. Özellikle 1980’lerde küresel

ısınmanın doğurduğu sonuçların günlük hayatta dahi hissedilmesi, enerji, ekonomi ve

çevrenin birlikte değerlendirilmesini zorunlu kılmıştır. 1980’lerden sonra, 3E (energy-

economy-environment) yaklaşımı olarak geliştirilen bu yaklaşım küresel ısınmanın bazı

sınırlamaları ve düzenlemeleri gerekli kılmasıyla birlikte, enerji-ekonomi-çevre üçgeninin

çeşitli modeller, yaklaşımlar ve planlamalarla bir çerçeve içine alınması zorunlu

kılınmıştır.

2.2.1. Küresel değişim ve küreselleşme

Son dönemde küreselleşmenin ve çevrenin (doğal ve yapılı çevre) ilişkisinin düşünülenden

çok daha kapsamlı olduğu bilinmektedir. Bu açıdan teknolojinin sağladığı avantajlar,

ekonomik pazar, piyasa çeşitliliği, çevre kalitesi, sağlıklı yaşam, kent konforu, görsel

kalite, enerji çeşidi, enerji performansı gibi konuların küreselleşme etkisi altında ülkesel

14

gelişmişlikle doğrudan etkileşim sonucu ortaya çıktığının bilinmesi oldukça önemlidir. Her

ülke varlığının devamlılığını amaçlamaktadır. Devamlılık kavramı ülkenin kendi kendine

yetecek bir ekonomik faaliyet sahasının bulunmasıyla ve dış ülkelerle olan ticari ilişkisiyle

doğrudan ilişkilidir. Ülkede gerçekleşen tarımsal faaliyetlerin oranı, enerji, teknoloji ve

hizmet alımlarında dışa bağımlılık bir ülkenin gelişmişliği ile doğrudan ilişkilidir. Bu

amaçla sürdürülebilir bir gelişmeyi hedef alan bir ülke küreselleşmenin getirdiği

olanaklardan faydalanırken, kaynak yönetiminde, çevre yönetiminde, sosyal ve kültürel

hayatta izlemiş olduğu sürdürülebilirlik politikalarıyla da devamlılığını sağlamaktadır.

Literatürde küreselleşmenin, uluslararasılaşma, evrenselleşme, liberalizasyon, batılılaşma,

karşılıklı bağımlılık, modernizasyon gibi çeşitli terimlerle eşanlamlı olarak kullanıldığı

görülmektedir. Küreselleşme, en basit anlamda, yerkürenin farklı bölgelerinde yaşayan

insan, toplum ve devletlerarasındaki iletişim ve etkileşim derecesinin “karşılıklı

bağımlılık” kavramı çerçevesinde giderek artması olarak tanımlanabilir (Bayar, 2008).

Küreselleşme; ekonomik, siyasi, sosyal ve kültürel alanlarda bazı ortak değerlerin yerel ve

ulusal sınırları aşarak dünya çapında yayılması olarak tanımlanmaktadır. Robertson,

küreselleşmeyi “hem dünyanın küçülmesini simgeleyen, hem de bir bütün olarak dünyanın

bilincinin güçlenmesini gönderme yapan bir kavram” olarak görmektedir. Küreselleşmenin

modernliğin doğrudan bir sonucu olarak görülemeyeceğine dikkat çeken Robertson,

küreselleşme ile modernleşmeyi bir tutmanın yanlış olacağını ifade etmektedir.

Küreselleşmenin, kültürel homojenlikle, kültürel heterojenlik arasındaki çarpışmayı

simgelediği, daha doğrusu bu çarpışmanın aldığı biçimi tanımladığı da belirtilmektedir.

Görüldüğü gibi küreselleşme; ekonomik, sosyal, siyasal ve kültürel alanlarda pekçok

değişime neden olmakta, bu değişimler doğrudan hayatımıza da etki etmektedir. Bu

değişim sürecinin kodlarını zamanında çözebilen ülkeler küreselleşme çağında daha fazla

mesafe alırken, küresel süreci anlamakta ve değişimin boyutlarını kavramakta geç kalan

ülkeler ise çağın gerisine düşme tehlikesiyle karşı karşıya kalmaktadırlar (Özkan, 2006).

Küreselleşme; iş gücünün, yönetim mekanizmalarının, sermayenin, bilginin, var olan

doğal kaynakların ve tüm bunların bilinçli ya da doğal organizasyonunun uluslararası bir

duruma geldiği ekonomik ve siyasi yapılanmadır. Küreselleşme içinde ekonoik pazar,

bilimsel yaklaşımlşar ve teknolojik gelişmeler aynı sistem içinde değerlendirilir.

Küreselleşme kültürel, ekonomik ve siyasal değişimleri de içeren yaşayan bir olgudur.

15

Küreselleşme, dünya çapında özellikle ekonomik faaliyetlerin birbirine bağlanması

sonucunu doğurur. Küreselleşme sosyal, kültürel ve ekonomik açıdan coğrafî sınırların

silinmesiyle toplumların da gitgide birbirlerine benzeme süreci olarak tanımlanabilir.

2.3. Küreselleşme Süreci

Küreselleşme, uluslar arası ilişkilerin medya, iletişim, bilgi ve ulaşım teknolojileri

kullanılarak yoğunlaştırılmasıdır. Bu süreç içinde ekonomik, kültürel ve siyasal etkileşim

sadece ilişkilerde gerçekleşmemiş ülke bazında yapısal değişimlere de neden omuştur.

Küreselleşme ideolojisinin altında her ülkenin bir diğerini etkilemesi yatmaktadır.

Küreselleşme süreci; önceleri ülke bazındaki ekonomik faaliyetlerin eş zamanlı olarak

birçok ülkeyi etkileyecek ölçüde uluslarötesi bir özellik kazanması, sonraları ise dünya

ölçeğinde ekonomik bir büyümeye sebep olmasıyla başlamıştır. Bu değişim zamanla

ülkelerin siyasal ve kültürel yapısında da değişimlere sebep olmuştur.

Bugün sahip olduğu anlam itibariyle, küreselleşmenin üç evreden geçerek günümüzdeki

halini aldığı söylenebilir. Bu evreler: 19. yüzyılın sonlarından 1914’lere kadar olan dönem,

1914’lerden 1945-50’lere kadar olan dönem ve 1945-50 sonrası dönemdir. 19. yüzyılın

sonlarından 1914’lere kadar geçen dönemde, küreselleşmenin, özellikle iktisadi anlamda,

oldukça ileri bir seviyede olduğu görülmektedir. Bu dönemde, uluslararası ticaretin

önündeki engel ve tarifeler yok denecek seviyelere gerilemiş, küresel piyasaların

entegrasyonu derinleşmiş, ulaşım maliyetleri ve uluslararası alanda kişilerin serbest

dolaşımı önündeki kısıtlamalar en düşük seviyelere inmiştir. Küreselleşme lehinde gelişen

bu hava, 1914’lerden 1945-50’lere kadar süren evre içerisinde ise tersine dönmüştür. I.

Dünya Savaşı ile başlayan, Büyük bunalım ile devam eden ve II. Dünya Savaşı’nın

bitmesi ile sona eren bu dönem, küreselleşme dinamiklerinin ve global entegrasyon

akımlarının ciddi bir biçimde sekteye uğradığı bir dönemdir. Siyasi anlamda aşırı-

milliyetçilik, iktisadi anlamda korumacılık ve kendi kendine yeterlilik türündeki eğilimler

bu dönemin tipik özellikleridir. 1945-50 sonrası dönemde ve özellikle 1980 sonrasında ise

küreselleşme büyük bir ivme kazanarak benzeri görülmemiş bir seviyeye ulaşmıştır. Bu

durumun türlü neden leri mevcuttur. Ekonomik anlamda, uluslararası ticaret hacmi ve

uluslararası sermaye akımlarının hızı daha önceden eşi görülmemiş seviyelere erişmiş,

küresel üretim süreçleri büyük bir dönüşüm yaşamıştır. Öte yandan, özellikle II. Dünya

Savaşı sonrası dönemde böyle büyük bir savaşın bir kez daha yaşanmamasını teminen,

16

siyasi küreselleşme ivme kazanmıştır. Ayrıca, teknolojik anlamda, bu dönemde, yerkürenin

hemen her kesimini etkisi altına alan bir iletişim devrimi yaşanmıştır. Son olarak ve

bilhassa 1980 sonrasında, küreselleşmenin çevresel, demografik ve kültürel boyutları da

dünya gündeminin ilk sıralarında yer almaya başlamıştır (Bayar, 2008).

2.4. Sürdürülebilir Kalkınma Kavramı, Sürdürülebilir Çevre ve Sosyal

Sürdürülebilirlik

Sürdürülebilirlik, kelimesinin Latince kökü olan “subtenir”, “korumak” ya da “aşağıdan

desteklemek” anlamına gelmektedir.Yeni bir kavram olmayan sürdürülebilirlik, çevre,

insan ve şimdiki kuşakların gelecek kuşaklar için sorumlulukları arasındaki ilişkiyi

tanımlamak için yeniden adlandırılmış bir anlatımdır

(Özmehmet, 2008).

Sürdürülebilirlik kavramı genel anlamıyla belirsiz bir süre boyunca bir durum veya sürecin

sürdürülebilme kapasitesini ifade eder. Bu genel anlamıyla sürdürülebilirlik birçok farklı

şekillerde algılanabilmekte ve tanımlanabilmektedir. Sürdürülebilirlik, temelde ekoloji ve

ekolojik sistemlerin fonksiyonlarını, süreçlerini ve üretkenliğini gelecekte de devam

ettirebilme yeteneği olarak algılanmaktadır (Yavuz, 2010).

Gelişmiş bir toplumun varlığı, bir taraftan o toplumun insanlarının toplum tarafından kabul

edilebilecek düzeyde ihtiyaçlarının karşılanması, diğer taraftan sağlıklı bir yaşam

çevresinin oluşturulması ön koşulu ile yaşam kalitesinin artırılması ve doğal kaynakların,

çevresel ve kültürel değerlerin gelecek kuşaklara aktarılabilmesi için devamının

sağlanmasına bağlıdır.

Ekonomik kalkınma ve gelişme temelde kaynakların aşırı kullanımını ve kirlilik gibi

sorunları da beraberinde getirmektedir. Ancak gelişmenin amacı, toplumdaki insanları

eşitlikçi bir ortamda daha iyi yaşam koşullarına kavuşturmak olduğundan, gelişmenin

doğal kaynakların aşırı kullanımına ve çevre kirliliğine neden olmayacak şekilde

gerçekleşmesi gerekmektedir. Kısaca toplum yaşamının her kesiminde doğayla uyumlu,

çevreye saygılı kalkınma ve gelişme ilkelerini içeren sürdürülebilir kalkınma yaklaşımının

uygulanması gerekir.

17

2.4.1. Sürdürülebilir kalkınma

Sürdürülebilir kalkınma, insan ile doğa arasında dengeyi kurarak, doğal kaynakları aşırı

tüketmeden, gelecek nesillerin ihtiyaçlarının karşılanmasına ve kalkınmasına da imkan

verecek şekilde bu günün ve geleceğin yaşamını ve kalkınmasını programlamak anlamını

taşımaktadır.

Günümüzde toplumsal kalkınma ve gelişme salt ekonomik düzey artışı olmaktan çıkıp,

sosyal ve çevresel standartları da içine alan yeni paradigmalar haline dönüşmüştür.

Kalkınma ve gelişme göstergeleri artık sağlıklı çevreler ile yeterli ve bilinçli kullanılan

doğal kaynak değerleri ile toplumsal adalet, eşitlik, katılımcılık vb. gibi geniş bir tabana

yayılmıştır.

1970'li yıllardan başlayarak, insan faaliyetlerinin ve ekonomik kalkınmanın, çevre ve doğal

kaynaklar üzerindeki olumsuz etkilerinin tartışılması hız kazanmış ve giderek yükselen bir

sesle, dünyamızın doğal dengesinin bozulmakta olduğuna dikkat çekilmiştir.

Sürdürülebilirlik ifade edilirken çoğunlukla ekonomik kavramlarla beraber ele alınmıştır.

Bu sebeple sürdürülebilirlik ve sürdürülebilir kalkınma çoğu zaman eş anlamlı

kullanılmıştır. Dünya Çevre ve Kalkınma Komisyonu’nun yaptığı tanımda sürdürülebilir

kalkınma kavramı “bugünün insan ihtiyaçlarını gelecek nesillerin kendi ihtiyaçlarını

karşılama yeteneklerini feda etmeden karşılanabilmesi” olarak ifade edilmektedir. Dünya

Çevre ve Kalkınma Komisyonu’nun tanımından hareket edildiğinde sürdürülebilirlik, insan

faaliyetlerinin bütünü üzerinden sağlanabilmekte, bu ise çok farklı konuları kapsamaktadır.

Birleşmiş Milletlerin 2005 Dünya Zirvesinde sürdürülebilir kalkınma üç alt başlıkta

tanımlanmıştır; bunlar “ekonomik kalkınma, sosyal kalkınma ve çevrenin korunması” dır

(Özmehmet, 2008).

Birleşmiş Milletler Topluluğu “Indicators of Sustainable Development: Guidelines and

Methodologies” isimli raporunda sürdürebilirliği göstergeler ile test etmeye başlamıştır.

Sürdürebilir Kalkınma Komisyonunu (CSD olarak kısaltılan komisyonun orijinal ismi

“Commission on Sustainable Development”dir) aşağıdaki (çizelge 2.4.) göstergeleri

belirlemiştir (Indicators of Sustainable Development:Guidelines and Methodologies Third

Edition United Nations New York, 2007).

18

Çizelge 2.4. Sürdürülebilirlik göstergeleri

CDS tarafından belirlenen göstergelerin ana temaları

.Yoksulluk

• Yönetim

• Sağlık

• Eğitim

• Demografi

• Doğal riskler ve tehditler

• Atmosfer

• Toprak

•Okyanuslar, denizler ve kıyılar

• Temiz su

• Biyolojik Çeşitlilik

• Ekonomik kalkınma

• Küresel ekonomik

ortaklık

•Tüketim ve üretim

alışkanlıkları

Raporda burada belirtilen ana temaların alt temaları da belirtilmiş, bunların ölçülebilen

göstergeleri de ortaya koymuştur. Yoksulluk temasındaki göstergeler; yoksulluk sınırı

altında yaşayan nüfus, en alt dilimdeki (1/5 oranındaki alt dilim) gelir grubunun en üst

dilimdeki gelire oranı, sağlıklı alt yapı hizmetlerinden (kanalizasyon gibi) yararlanma

oranı, sağlıklı içme suyundan yararlanma oranı, enerjiye erişim de elektriksiz hane halkının

oranı, yaşam koşullarında kentsel kesimde yaşayanların slumlarda yaşayanlara oranı gibi

göstergeler kullanılmıştır.

Yönetim temasındaki göstergeler yozlaşma ve suç alt temasında toplanmıştır. Yozlaşma

temasında rüşvet suçunun nüfusa oranı alınmıştır. Suç alt temasında ise her 100.000 kişiye

oranlanan cinayet türü ağır suç oranı olarak yer almıştır.

Sağlık temasında ise hayatta kalış süresi başlığında beş yaş altı bebeklerin hayatta kalma

oranı ile yaşam beklentileri ele alınmaktadır. Sağlık sistemlerinin dağılımı ve erişebilirliği

üzerinde de önemle durulmuştur.

Bilim ve teknolojide yaşanan hızlı gelişmelerin, sanayileşmede atılan dev adımların,

giderek artan ve çeşitlenen üretimin ve tüketimin ve diğer alanlardaki gelişmelerin, başta

insan ömrünün uzaması, refah düzeyinin artması, eğitimin yaygınlaşması ve okur-yazarlık

oranının yükselmesi, hastalıklardan kaynaklanan ölümlerin azalması gibi iyileştirici yönleri

olduğu kabul edilmekle birlikte, mevcut kalkınma/gelişme politikalarının yol açtığı

olumsuzlukların yeryüzünü ve insan yaşamını tehdit ettiği dile getirilmeye başlanmıştır.

Bu bağlamda, 20. yüzyılın son çeyreğinden başlayarak günümüzde, çevre ve kalkınma

sorunları gündemin üst sıralarında yer almaya başlamıştır. Giderek kirlenen, doğal

19

kaynakları hesapsızca tüketilen bir dünyada sürekli artan bir çevresel bozulmaya ve

sonucunda çölleşme, ormansızlaşma, canlı türlerindeki azalma, su ve toprak kirliliği,

atıklar, asit yağmurları, küresel ısınma gibi gelişmelere dikkat çekilirken, çevre

sorunlarının dünyadaki nüfus patlaması, artan yoksulluk ve işsizlik, sağlıksız beslenme,

derinleşen uluslararası eşitsizlik gibi sorunlara da yönelecek şekilde yeni ve geniş bir bakış

açısıyla ele alınması gerekliliği ortaya çıkmıştır.

Günümüzde çevre koruma ve kalkınma birbiri ile çelişen, birbirine karşıt kavramlar

olmaktan çıkmış, birbirlerinin tamamlayıcısı ve birlikte düşünülüp kurgulanması gereken

kavramlar haline gelmiştir. Avrupa'da ve diğer gelişmiş ülkelerde 20. yüzyılda hızlı

sanayileşme ve kentleşme sürecinin ortaya çıkardığı sorunlar, doğal kaynakların bilinçli ve

etkin kullanılması gerektiğini, doğal kaynaklar ve sağlıklı bir çevre olmadan hem

ekonominin hem de toplumların sağlığı ve geleceğinin tehlikeye gireceği gerçeğini ortaya

çıkarmıştır.

2.4.2. Sürdürülebilir kalkınma ilkeleri

Sürdürülebilir kalkınma uygulamaları, yol gösterici ilkeleri ve kriterleri ile hane halkından

başlayıp, yerküreye kadar farklı düzeylerde ele alınmalıdır.

Sürdürülebilir kalkınmanın ilkeleri çok genel ifadesiyle:

 Kalkınma ve gelişmede çevre boyutunun göz önünde bulundurulması

 Kaynakların ve doğanın etkin ve etkili kullanılması ve tüketimin azaltılması

 Bir şeyi sıfırdan yapmak/kullanmak yerine yeniden kullanım, geri dönüşüm, tamirat

yenileme, yenileştirme, rehabilitasyon, restorasyon yapılması,

 Kullanırken koruma,

 Yaygın değil toplu arazi gelişimi ve yapılaşma,

 Ağaçlandırma, yeşilin ve tarım alanlarının korunması olarak özetlenebilir.

Yukarıda değinilen tüm bu gelişim ve değişmelerle günümüzde çevre, toplumsal gelişme

ve ekonomik kalkınmaya karşıt bir kavram olarak algılanmaktan çıkmış, tam tersine

çevrenin ve doğal kaynakların, ekonominin temel kaynağı ve yaşamın devamlılığı için

vazgeçilmez unsurlar olduğu anlayışı yaygınlık kazanmıştır.

20

Buna paralel olarak gelişen yeni topluma ilişkin değerler dizisinde, doğayla uyumlu,

sağlıklı ve yaşanabilir ortamlarda yaşayan, çevre unsurlarından ve doğadan ayrı

düşünülemeyen insan ve toplum modeli öne çıkmıştır.

Yeni toplum paradigması bireylerin kendileriyle ve yaşadıkları çevreyle ilgili kararlarda

söz sahibi olduğu, doğaya ve doğal kaynaklara saygılı, üretim ve tüketimde bilgili ve

bilinçli, çoğulcu demokrasinin uygulandığı eşitlikçi toplum yapısını öngörmektedir. Bu

yeni paradigmada ekonomi ve kalkınma çevre ve doğal kaynaklardan bağımsız

düşünülemez. Çevre, ekonomik kalkınma ve gelişme kavramları birbirleri ile iç içe geçmiş

kavramlar haline gelmiştir.

Birleşmiş Milletler, Avrupa Birliği, Uluslararası Doğa Koruma Birliği, UNESCO, Dünya

Bankası gibi uluslararası kuruluşların toplumlara ilişkin çevre ve kalkınma göstergelerinde,

gelişmişlik düzeyi göstergelerinde sağlıklı ve yaşanabilir çevreler, temiz bir hava, su,

kirlenmemiş topraklar, zararlı kimyasalların minimum ölçüde kullanıldığı, insan sağlığını

tehdit etmeyen tarımsal üretim gibi kavramlar, giderek milli gelir ve benzeri kavramların

önüne geçmeye başlamıştır.

2.4.3. Sürdürülebilir çevre

Tüm bu doğa ve çevreyle uyumlu ekonomik ve toplumsal gelişme ve kalkınma

yaklaşımlarını kapsayan "sürdürülebilir kalkınma" kavramı ilk uluslararası ifadesini

Haziran 1972'de yapılan ‘Birleşmiş Milletler İnsan Çevresi Konferansı’nda bulmuştur. Bu

konferansın temel çıktısı olan "Stockholm Bildirgesi" çevreninin "taşıma kapasitesi"ne

dikkat çeken, kaynak kullanımında kuşaklar arası hakkaniyeti gözeten, ekonomik ve sosyal

gelişmenin çevre ile bağlantısını kuran ve kalkınma ile çevrenin birlikteliğini vurgulayan

ilkeler ve sürdürülebilir kalkınma kavramının temel dayanaklarını ortaya koymuştur.

Konferans sonrasında birincisi Kanada'nın Vancouver Kentinde, ikincisi İstanbul'da

gerçekleştirilen Habitat Konferansları, çevre ve kalkınma sorunlarında çözümün yalnızca

merkezi yönetimlerde değil, yerel yönetimler ve hükümet dışı kuruluşlarda olduğu

gerçeğini ortaya koymuştur. Bu yeni açılım yerel yönetimlerin ve sivil toplum

kuruluşlarının uluslararası düzeyde vazgeçilmez ortaklar olarak kabul görmesini

sağlamıştır. Ayrıca insan faaliyetlerinin yoğun olarak odaklandığı kentlere ilişkin

21

yaşanabilir kentler kavramı geliştirilmiş, doğa ile uyumlu gelişmeler ve sağlıklı bir

çevrenin gerekliliğini yaşanabilirlik kavramı çerçevesinde ortaya koymuştur. Yine Habitat

II Konferansı herkese uygun bir barınak sağlanmasına ve sürdürülebilir insan yerleşmeleri

yaratılmasına daha fazla siyasal öncelik tanıma bakımından büyük önem taşımaktadır.

Birleşmiş Milletler Dünya Çevre ve Kalkınma Komisyonu, 1983 yılında küresel ölçekte

çevre ve kalkınma sorunlarına yönelik yeni stratejiler geliştirilmesi amacıyla kurulmuştur.

1987 yılında yayımlanan "Brundtland Raporu" sürdürülebilirlik kavramına yeni bir içerik

kazandırmış ve yaşama geçirilmesine yönelik Küresel Eylem Planına giden yolun temel

taşlarını döşemiştir. Bu raporda; artan kentsel sorunlara çözümler üretilmesi ve kentlerin

iyileştirilmesi için getirilen bir dizi öneri arasında "Yerel Yönetimleri Güçlendirmek"

başlığı altında yerel yönetimlerin tüm süreçlerde etkin rol oynamaları gerekliliği yer

almıştır. Raporun bir diğer önemli getirisi ise yönetimde karar alma süreçlerinde, halkın

katılımın önemi ve gerekliliği üzerine yaptığı vurgular olmuştur.

Haziran 1992 yılında yapılan "Birleşmiş Milletler Çevre ve Kalkınma Konferansında"

"Gündem 21" başlıklı Küresel Eylem Planının içeriği oluşturulurken, "Sürdürülebilir

Kalkınma" ilkesinin yaşama geçirilmesinin ancak "yerinden" çözümlerle mümkün olacağı,

konusunda ortak bir görüş oluşmuştur. Aynı şekilde çevreyi korumanın doğrudan katılım

ve demokratikleşme ile yakından ilgili olduğu, bu bağlamda özünde demokratikleşmeyi ve

kentsel hakları savunmayı gerektirdiği ifade edilmeye başlamıştır. Buna paralel olarak,

Küresel Eylem Planının hazırlık çalışmalarına da yansıyacak şekilde demokratik

uygulamaların, çoğulcu ve katılımcı politikaların en somut biçimde gerçekleşme olanağını

ve ortamını bulduğu yerel yönetimlerin 2000'li yıllara yeni bir anlayışla hazırlanmanın

önemini vurgulamıştır.

Bu konferans ve ardından kabul edilen "Gündem 21" başlıklı Küresel Eylem Planı ile

birlikte "Biyolojik Çeşitlilik Sözleşmesi", "İklimsel Değişiklikler Çerçeve Sözleşmesi" gibi

küresel ölçekte bağlayıcı iki metin imzaya açılmış, bağlayıcılığı olmayan "Ormanların

Sürdürülebilir Yönetimi Konusundaki İlkeler Bildirimi" benimsenmiş ve "Çevre ve

Gelişme Üzerine Rio Bildirgesi" kabul edilmiştir.

22

Rio Zirvesi, yalnızca "Sürdürülebilir Kalkınma" kavramını yaşantımıza sokmakla

kalmayıp, katılımcı mekanizmaların ve süreçlerin, önce Birleşmiş Milletlerce, ardından

tüm hükümetler, kurum ve kuruluşlarca benimsenmesini sağlamıştır.

2.4.4. Sürdürülebilir çevre ilkeleri

Tüm dünyada ve ülkemizde hızlı gelişme ve değişimlerin yaşandığı yüzyılımızda, yaşamın

devamlılığı ve yaşanabilir çevreler yaratmak için doğayla uyumlu gelişme ve kalkınma

yaklaşımını ve ilkelerini aşağıda sayılan temel alanlarda hayata geçirmek gereklilik haline

gelmiştir.

 Doğal kaynakların optimal düzeyde sürdürülebilir kullanımının sağlanması,

 Tarımsal sürdürülebilirliğin teşvik edilmesi ve kırsal üretkenliğin geliştirilmesi,

 Sürdürülebilir ve yaşanabilir insan yerleşimlerinin teşvik edilmesi,

 Sosyal sürdürülebilirliğin desteklenmesi ve sosyal hizmetlerin geliştirilmesi,

 Ekonomik sürdürülebilirlik için yerel girişimcilik ve yerel sanayi kalkınmasının teşvik

edilmesi,

İnsan ve çevre arasındaki etkileşimin vazgeçilmez nitelikte oluşu, çevre kavramının

günümüzde kazandığı boyutlar, çevrenin ulusal düzeyde olduğu kadar, uluslar arası

düzeyde de ele alınması gereğini ortaya çıkarmıştır.

Tüm bu ilkeleri hayata geçirmek üzere pek çok kuruluş uluslararası düzeyde çalışmalar

yapmaktadır. Bu alanda önemli çalışmalar yapan Birleşmiş Milletler son yıllarda kurduğu

Kuruşlar arası Sosyal kalkınma Komitesi (ISDPC) ile, Türkiye’de UNESCO, UNICEF,

Dünya Bankası gibi kuruluşların, insan merkezli sürdürülebilir kalkınma etkinlik ve

programlarını koordine ederek birleştirmeyi amaçlamaktadır.

Böylece Birleşmiş Milletler Kalkınma Programı (UNDP) dahil bütün kuruluşların bu

sistem içerisinde yer almış olması ve istihdamın ve istikrarlı geçim kaynaklarının

geliştirilmesi, "insan merkezli sürdürülebilir kalkınma" için elverişli bir ortamın

yaratılması, kadınların konumunun güçlendirilmesi ve yoksul kesimlerin ve ekonominin

23

dayandığı doğal kaynak temelinin korunması hedeflenmektedir. Bu program ile son birkaç

yılın en hızlı kalkınan ülkesi olan Türkiye'nin farklı bölgeleri arasındaki dengesizliklerin

ortadan kaldırılması amaçlanmaktadır.

1996 ve 1997 Birleşmiş Milletler İnsani Kalkınma Raporları’ndaki gelir düzeyi, okur-

yazarlık oranı, sağlık eğitim ve diğer temel hizmetlere erişim ve yaşam beklentisi gibi

göstergelerden hareketle Türkiye'nin Batı illeri ile Doğu ve Güneydoğu illeri arasındaki

dengesizliğin azaltılması için büyük girişimlerin yapılması gerekmektedir.

Birleşmiş Milletler’in Türkiye'de "İnsan Merkezli Sürdürülebilir Kalkınma" Programındaki

başlıca amaçları; istihdam yaratma, kadının statüsünü geliştirme, topluluk katılımı, kentsel

ve kırsal topluluk kalkınması, çevre koruma, karar alma ve uygulama süreçlerinde daha

etkin ve geniş katılım olarak özetlenebilir.

2.4.5. Sosyal sürdürülebilirlik

Sürdürülebilirliğin çok farklı boyutları bulunmaktadır. Bunların en önemlilerinden birisi de

sosyal sürdürülebilirliktir. Avrupa Birliğine adaylık sürecinin en hareketli dönemlerini

yaşadığımız şu günlerde yalnızca Avrupa Birliğine uyum için değil, Türkiye'nin ve

toplumumuzun sağlıklı gelişimi ve devamlılığı için sürdürülebilir kalkınma ilkelerinin

yaşamın her alanında uygulanmasını ve tüm sektörlerle entegrasyonunun sağlaması

benimsenmelidir.

Ülkemizde de son yıllarda yalnızca çevresel anlamda, doğal kaynakların etkin kullanımı

alanında değil, sosyal sürdürülebilirlik alanında da çalışmalar giderek artmaktadır.

Güneydoğu Anadolu Bölgesi’nin farklı kentlerinde "Yerel Gündem 21" kapsamında

yapılan çalışmalar, sürdürülebilirlik ilkelerinin uygulamaya yönelik olarak gerçekleştirilen

programlar kapsamında umut vericidir.

Ülkemizde gerçekleştirilen bu çalışmalar, sürdürülebilir insani gelişme ilkeleriyle de uyum

göstermekte olup, sürdürülebilir insani gelişme hedefine yönelen planlama ve uygulama

faaliyetleri, katılımcılık, eşitlik ve hakkaniyet ve insan kaynaklarını geliştirme

çerçevesinde yürütülmektedir.

24

Katılımcılık kararlardan etkilenen tüm tarafların, kararların alınmasından uygulanmasına

ve izleme-değerlendirmesine tüm aşamalarına katılımı olarak anlaşılmaktadır. Tarafların

duyarlılığını oluşturarak, proje ve faaliyetlerin sosyal yapılabilirliğini artırmak, maliyetleri

de düşürecek ve halkın dile getirdiği sorunların çözülmesinde başarıya ulaşılacaktır. Bu

çerçevede kalkınmada eşitlik ve adillik, sosyal, ekonomik ve kültürel olarak dezavantajlı

konumda bulunanların da kalkınma sürecine entegrasyonu olarak değerlendirilmelidir.

Bugün artık, yalnızca ekonomik kalkınmaya ve büyümeye dayalı gelişme anlayışının

dışına çıkarak, doğa ile uyumlu, doğal kaynakları koruyarak kullanan, sağlıklı ve

yaşanabilir çevreler yaratan gelişme anlayışını benimsememiz gerekmektedir. Doğa ve

kültür varlıklarımızı, kaynak değerlerimizi, aşırı ve bilinçsizce kullanarak tüketen ve tahrip

eden, zenginleşme anlayışı yerine, kaynak değerlerinin korunmasını esas alan,

sürdürülebilir kalkınma yoluyla zenginleşme ve gelişme anlayışını yaygınlaştırması

gerekmektedir.

Çevre kirlenmesinin boyutları toplumların ekonomik kültür durumları ile yakından

ilgilidir. Hayat tarzları, davranış biçimleri ve yaşanan sosyal çevre ve sosyo-ekonomik

durum insanların çevreye bakış açılarını belirleyen en önemli etkenlerdendir. Ekonomik

faaliyetler, kısaca üretim ve tüketim olarak ele alındığında çevre hem üretim hem de

tüketim esnasında etkileneceğinden çevre kirlenmesi ile ekonomik faaliyetler arasında çok

sıkı bir bağın olduğunu söylemek mümkündür. Kirlenmenin zararlı ve toplum refahını

azaltıcı etkileri olduğu gibi kirlenmenin azaltılması ve önlenmesi için yapılacak yatırımlar

da toplum refahını menfi yönde etkileyebilir. Bu nedenle toplum faydasını büyütmek için

her iki etkinin dengede tutulması gereklidir. Bu dengelerin sağlanabilmesi için ulusların

akılcı bir çevre politikasına sahip olmaları gereklidir. Belirli bir çevre kalitesine minimum

maliyetle nasıl ulaşılacağı ve bu maliyetlerin nasıl bölüşüleceği bilinmesi gereken önemli

bir husustur.

Yalnızca çevre ve enerji kaynaklarının sürdürülebilirliği değil, kültürel sürdürülebilirliği

sağlamaya yönelik adımların atılması, Anadolu topraklarının kültürel birikimi ve tarihi

mirası üzerinde yaşayan herkesin temel görevidir.

Anayasamızın 56. maddesinde açık bir şeklide ifade edildiği gibi "Herkes sağlıklı ve

dengeli bir çevrede yaşama hakkına sahiptir." Türkiye'nin Avrupa Birliği’ne uyum

25

sürecinde çevre standartlarını yükseltmesi, yaşanabilir ve sağlıklı çevreler yaratması,

Avrupa Birliği için yerine getirmesi gereken bir zorunluluktan değil, sağlıklı ve dengeli bir

çevrede yaşama ihtiyacından kaynaklanmalıdır. Bu kapsamda küreselleşen dünyada;

bölgesel ulusal ve yerel düzeyde atılacak adımlar, ortak çevremizin ve yaşam kalitemizin

yükseltilmesinde büyük önem taşımaktadır.

Türkiye'nin, önümüzdeki 20 yılda vizyonu sürdürülebilir kalkınma hedefleri ile tutarlı,

yurttaşlarının tümüne temel eğitim veren ve temel sağlık hizmetlerinin sağlandığı bir

sisteme sahip, sağlıklı bir çevrede yaşayan, temiz içme ve kullanma suyuna ulaşabilen,

nüfus artış hızını kontrol edebilen, kişi başına gelirin gelişmiş ülkeler seviyesine çıktığı,

doğal kaynakların korunmasını ve sürdürülebilir kullanımını yerel bilgilerle pekiştirerek

sağlayan, bu konudaki üretimini ve teknolojisini geliştirmiş, istikrar içinde bir ülke

olmalıdır.

2.5. Küreselleşme ve Sürdürülebilirlik İlişkisi

Sürdürebilirlik kavramı süreklilik temeline dayanır. Sürme herhangi bir olay veya olgunun

kendiliğinden devam etmesi iken, sürdürme eylemi bu devamlılığın başkası tarafından

yapılması anlamına gelmektedir. Herhangi bir şey sürdürülebilir ise, yapısında süreklilik

taşıyor demektir. Sürdürülebilir bir yapı için kaynaklar sürekli olarak değerlendirilmeli, bu

değerlendirme çerçevesinde, koruma bilinciyle kullanma sağlanmalıdır. Hem aktif hem de

proaktif bir yapıya sahip olan sürdürülebilirlik kavramı, bir toplumun, ekosistemin ya da

sürekliliği olan herhangi bir sistemin işlerini kesintisiz, bozulmadan ya da sistemin an

kaynaklarına aşırı yüklenmeden devam ettirebilme yeteneği olarak da tanımlanmaktadır.

(Kaypak, 2012). Sürdürülebilirlik günümüzde küreselleşme hareketleri hızla devam

ederken önemle vurgulanan bir konudur. Konu gelecek nesillerin devamlılığı için bugünkü

kaynakların sürdürülebilir kullanımı noktasında tartışılacak olursa çevresel döngülerin

sürdürülebilirliğinin ne denli önemli olduğu ortaya çıkmaktadır.

Küreselleşmenin ülkelerin ekonomik girdileri üzerindeki pozitif yansımaları uzun bir süre

boyunca dünya üzerindeki kaynakların göz ardı edilerek bilinçsiz tüketilmesine sebep

olmuştur. Ancak zamanla çevresel döngülerdeki bozulmalar kendini yerel olmaktan çok,

ülkesel, kıtasal ve globel olarak göstermeye başlamıştır. Bu durum özellikle bilimsel

26

çevrelerin kaynak tüketiminde bilinçli olunması gerektiğini vurgulamasıyla dikkat çeker

hale gelmiştir.

Zamanla aşırı kaynak tüketiminin ve çevre kirliliklerinin yaşamı nasıl tehdit etmekte

olduğu ve çevre sorunlarının daha fazla göz ardı edilemeyeceği ve artık çözümlenmesi

konusunun ertelenemeyeceği açıkça görülmeye başlanmıştır. 1968’de kurulan Roma

Kulübü’nün dönemin ileri gelen bir grup entelektüeline hazırlattığı “Büyümenin Sınırları”

başlıklı raporu 1972 yılında yayınlanmıştır. Büyümenin Sınırları isimli rapor, ekonomi ile

doğal çevre arasındaki karşılıklı bağımlılığının kalkınma politikalarında dikkate

alınmasının gerekliliğini vurgulamaktadır (Kaypak, 2011).

Son yıllarda dünyada yaşanmakta olan sosyal, ekonomik, teknolojik gelişmeler nedeni ile

başlayan küreselleşme süreci beraberinde hızlı bir kentsel değişim ve dönüşüm sürecini de

getirmiştir. Yaşanan küreselleşme sürecinin olumlu getirileri bulunmakla birlikte,

uygulanan politikalar plansız, alt yapısız ve sağlıksız çevrelerin gelişmesine neden

olmaktadır. Bu olumsuz gelişmelerin farkına varılmasıyla sürdürülebilirlik kavramı ortaya

atılmış ve sağlanmasının yolları araştırılmaya başlanmıştır. Değişen yaşam şekli ile doğal

kaynaklar arasındaki olumsuz etkileşimin sürdürülebilirlik için büyük bir tehdit olduğu

düşünüldüğü için çalışmalar problemin fiziksel boyutu üzerinde odaklanmıştır (Çahantimur

ve Yıldız, 2008). Ancak sürdürülebilirlik özellikle küreselleşme göz önünde

bulundurulduğunda sadece fiziksel boyut olarak adlandırdığımız çevre bileşeni dışında

ekonomik ve kültürel boyutlarıyla da ele alınması gereken bir konudur.

2.6. Yerel Kavramı

İnsanoğlu var oluşundan bu yana daha iyiyi, daha güzeli aramıştır. Önceleri bu arayış

beraberinde göçebe hayatı getirmiş barınma, beslenme, nesli devam ettirme ihtiyacını

sürekli göç ederek karşılamış, sonraları toplumsal, sosyal, ticari, ekonomik olarak oturmuş

bir düzeni seçmeyi tercih etmiştir. Zamanla yaşam kurduğu bölgeyle özdeşleşmiş, bölgenin

taşını, toprağını, suyunu, iklimini kendi kültürüyle bütünleştirmiştir. Böylece dili, inanışı,

yaşayışı kendine, o bölgeye ve o topluma ait olan bir kültür oluşturmuştur. Bir yere, bir

bölgeye özgü anlamına gelen yerel anlayışı başka kültürlerle alış veriş halinde olsa da

kendi gelenek ve göreneklerini, kendi yaşayışını, kendi insanını ve kendi malzemesini

herşeyin üstünde tutan bir anlayış biçimidir.

27

Yerel kavramı daha somut bir biçimde ele alınacak olursa; devletler, toplumlar ve kültürler

arası karşılıklı bağımlılık ilişkilerinin zamansal/mekansal genişlemesi, derinleşmesi ve

hızlanması (Globelleşme Söylemleri ve Türkiye, 2008) anlamına gelen

küreselleşmenin aksine, aynı coğrafyada olsalar dahi toplumların kendine özgü davranış

biçimi göstermesi ve bu durumu nesilden nesile aktarma isteği anlamına gelmektedir.

Toplumlar arasında, kültürel sorunlara yanıt verme, coğrafi sınırların devamlılığı, dinsel

inanışlar, siyasi ve yönetimsel dalgalanmalar vb. olay ve kavramlar karşısındaki tutum

bölgenin kendi içinde var olan yerel yaklaşımlarına göre farklılıklar gösterir.

2.7. Küreselleşme ve Yerel İlişkisi

Geçen yüzyılın sonlarından itibaren dünyada özellikle siyasi, ekonomik ve kültürel alanda

önemli değişim ve gelişmeler yaşanmakta, bu değişim ve gelişmeler çeşitli boyutlarıyla

tartışılmaktadır. Bu tartışmaların odaklaştığı temel nokta ise “küreselleşme” ve “yerellik”

kavramlarıyla ifade edilen iki yönlü bir durumu ortaya çıkarmaktadır. Kültürel boyuttan

bakıldığında özellikle küreselleşmeyle birlikte mahalli kültürlerin adeta yeniden keşfi ve

kimliklendirilmesi, kültürel ürünlerin korunması ve yayılması, evrensel pazarlara sunumu

noktasındaki arayışlar, insanları kültür konusunda yeniden düşünmeye yöneltmiş ve kültür

bütüncül bir yaklaşımla değerlendirilmeye başlamıştır (Arslan, 2006).

Günümüzde dünyanın farklı bölgelerinde yerel kültür kavramı ve kültürel faaliyetlerden

çıkan ve gelecek nesillere bırakılacak olan ürünler, farklı yönleri ile ele alınmakta, yeniden

tanımlanmakta, modern bakış açısı ile yeniden şekillenmekte, yerel ve milli olanın

tespitinin yozlaşmakla karışmaması için çaba sarf edilmektedir. Yerelin korunması ve

yayılması noktasında çalışmalar sürerken, çağdaş anlayışın gerisinde kalmamak önemlidir.

Yaşanan kültürün sonucu elde edilenlerin tahlili, koruma ve ilerleme dengesi gözetilerek

yapılmalıdır. Çıkacak olan sonucun “yereli ülke geneline, bölge geneline ve giderek dünya

geneline taşımak’’ noktasına hizmet ediyor olması dengenin sağlandığının bir

göstergesidir. Bu noktada önemli olan, iç güçler, tarihsel geçmiş, kültür mirası olarak ifade

edebileceğimiz temellerdir. Genellikle bu kavramlarla ileri sürülen görüşler kültürel, milli,

tarihsel zenginliklerin, toplumsal gelişme ve modernleşme süreci boyunca, temelden

eksilme yapmadan üzerine koymak şeklinde ilerlemesi gerekliliğini vurgular. Burada ki

amaç; değişmenin önüne geçmenin imkansız ve çabaların gereksiz olduğunu sadece

28

değişimin öz kimliği kaybetmeden teknolojik ve ekonomik donatı kazanmak ve modernize

olmak olduğunu belirtmektir.

29

3. ARAŞTIRMA BULGULARI

3.1. Küreselleşmenin Etki Alanları

Küreselleşme çok boyutlu bir kavramdır ve etki alanı çok çeşitlidir. Ekonomik, kültürel ve

fiziksel değerler üzerine etkileri olduğu gibi farklı etkileşimlerle politik, teknolojik, medya,

sınır güvenliği, iletişim vb. farklı etki alanlarının da ele alınması mümkündür. Ancak

çalışma kapsamında küreselleşmenin kültürel ve çevresel değerler üzerine etkileri ele

alınacaktır.

3.1.1. Küreselleşmenin kültürel değerler üzerine etkileri

Özellikle iletişim ve medya teknolojilerinin bir sonucu olarak, günümüzde, dünya

genelinde bireyler, toplumlar ve ülkeler arasındaki alış veriş oldukça gelişmiştir. Sonuçta

bu bireyler, toplumlar ya da ülkeler birbirlerinden haberdar değilken birbirlerini tanır

olmuş özellikle de duygu temelli davranışlarda kültürel yaklaşımların gösterdiği

benzerlikler ortaya çıkmıştır. Ancak siyasi görüş, geçmişten gelen yönetimsel anlayış,

coğrafi farklılıklar, dinsel farklılıklar, yaşanan afetler, ekonomik durum, gen farklılıkları,

geçmişten kalan miras gibi özellikler farklılaşmalara neden olmuştur. Bu anlamda küresel

bir kültür, ortak kültürel miras veya birikimin ortaya çıkması oldukça zordur. Küreselleşme

başta ekonomik ve ticari faaliyetler için yapılansa da doğurduğu sonuçlar çok daha geniş

ölçekli olmuştur. Farklı kültürlerin iç dinamiklerinin pratikte bir ahenk taşıması toplum

kurgulanışının birey temelli olmasından kaynaklanmaktadır. Her toplum bu bilinci ve

ihtiyacı farklı geliştirir. Bu açıdan bakıldığında toplumlar arasında kültülerarası bir

ahenkten bahsedilse de bunun küresel ölçekte aynılaşması ya da yerelde yaşanan kültürün

küresel ölçekte yaşanmaya başlanması mümkün değildir.

Küresel ekonomik yapılara ve evrensel değerlere uyum sağlayamayan toplumlar

küreselleşme süreci tarafından kültürel değerlerini kısmen de olsa değiştirmeye

zorlanmaktadır. Oysa, sosyo ekonomik gelişmişlik düzeyi, eğitim seviyesi, inanç sistemi

gibi faktörlere bağlı olarak bu toplumların bazı kesimleri, dünya ile kültürel bütünleşmenin

gerektirdiği değişimi isteyerek ve kolaylıkla sağlarken, böyle bir değişimi istemeyen

kesimler de mevcuttur. Bu kesimler kültürel kimliklerini koruyabilmek amacıyla,

demokrasinin de sağladığı olanakları kullanarak, kendi aralarında geleneksel kurumlar

30

etrafında örgütlenme yoluna gitmektedirler. Bu şekilde, kültürel küreselleşme, toplumların

Batıcı/Doğucu, yenilikçi/statükocu gibi eksenler üzerinde bölünmesine de zemin

hazırlamaktadır. Diğer bir deyişle küreselleşme, bir yandan yerel kimlikleri yıpratırken,

diğer yandan değişime yol açmaktadır. Bu şartlar altında, değişim talebiyle başa

çıkamayan veya değişimi benimsemeyen toplum kesimleri, çözümü, geleneksel kurumların

tanıdık dünyasına dönmekte arayabilmektedir (Özkan, 2006).

Kültürel küreselleşme

Küreselleşme yalnızca siyasal ve ekonomik alanları değil aynı zamanda kültürel alanı da

etkileyen bir süreçtir. Dünya siyasal ve ekonomik alanlarının yanı sıra kültürel anlam

sistemleri ve simgesel biçimlerin geniş ölçekli aktarımından dolayı küresel bir bütünleşme

içine girmektedir (İçli, 2001).

Küreselleşmenin çıkışına ve amacının tam olarak ne olduğuna ilişkin net bir zaman ve net

bir tanımın verilememesi kavramın belli çıkar gruplarının isteği doğrultusunda

şekillendiğini akla getirmektedir. Ancak bu doğrultuda farklı tanımlamalarının da yapıldığı

küreselleşme kavramının kültür yapısını etkilediği bir gerçektir.

Küreselleşme özellikle son yıllarda sıklıkla kullanılan, ancak tanımında, içeriğinde

açıklanamayan birçok döngüyü içeren bir kavramdır. Küresel sözcüğünün geçmişi ile

küreselleşme sözcüğünün geçmişi aynı tarihlere rastlamamaktadır. Oysaki kültürlerin

varlığı insanlığın varlığıyla başlar ve şekillenir. Ancak çok güçlü bir akım olarak ortaya

çıkan küreselleşme olgusunun yaşayan kültürleri derinden etkilediği bir gerçektir.

Küreselleşme teknolojik gelişmeler ve gelişen iletişim ağları ile yaşanan toplumsal değişim

ve dönüşümleri anlamlı kılmaktadır. Yaşanan toplumsal değişimlerin toplumların birbiri

üzeindeki etkisi mi yoksa çağın ve modern hayatın getirdiği mi olduğunun ayırt edilmesi

oldukça güçtür. Ancak dünya üzerinde görülen birbirine karşıt olguların eş zamanlı

varoluşları değişimin tamamen küresel temelli olmadığını göstermektedir. Küreselleşme

olgusunun toplum üzerinde yarattığı his, geleceğin güvensiz ve risklerle dolu bir dünya

olduğu şeklindedir. Küreselleşme bir taraftan dünya çapında ticari hayatın, insan ve ürün

sirkülasyonunun arttığı bir süreçken diğer taraftan da kültürel süreçte ortaya çıkan hızlı bir

değişme ve farklılaşmadır.

31

Çalışmanın bu bölümünde kültürel küreselleşme üzerine farklı bakış açılarının bir

değerlendirmesinin yapılması amaçlanmaktadır. Bunun için de kültürel küreselleşme

konusundaki yaklaşımlara değinmek yararlı olacaktır.

Kültürel küreselleşme kavramı içindeki farklı yaklaşımlar

Özellikle küresel ekonominin, iletişimin ve medya ağının kültürel sınırları yok etmeye

çalıştığını ve küresel bir kültüre yol açtığını savunan çevreler, modernitenin oluşturduğu

bir küresel kültürün oluşumunun önüne geçilmesi gerektiğini ve farklılıkları ortadan

kaldırmayı amaçlayan küresel anlayışın toplumların kimliklerinin önüne geçmemesi

gerektiğini savunmaktadırlar.

Küreselleşmenin kültürel boyutu ile ilgilenen teorisyenlerle, uygulamacılar arasında farklı

iki yaklaşımdan bahsedebiliriz. Bunlardan ilkinde küreselleşme başlangıcı ve nihai hedefi

belli homojen bir süreç olarak değerlendirilmektedir. İkincisinde ise küreselleşme

heterojen, kültürler arası bir süreç olarak değerlendirilmektedir. Küreselleşmeyi homojen

bir süreç olarak değerlendiren yaklaşıma örnek olarak Giddens’ı verebiliriz. Giddens

küreselleşmeyi zaman ve mekandaki dönüşümlerle ilgili görmektedir. 18. yüzyılda

mekanik saatin kullanımının yaygınlaşmaya başlamasıyla zaman belirli bölgelere özgü bir

olgu olmaktan çıkmış, evrenselleşmiştir. Evrensel zamanın temel alınmasıyla toplumsal

hayat küresel sistem içinde yeniden örgütlenmiştir. Küresel haritalar mekanın da evrensel

boyutlarda algılanmasını sağlamaktadır. Zamanın mekandan bağımsız kalışı

modernleştirici bir süreçtir. Giddens’a göre, küreselleşmenin ön koşulu zamanın mekandan

bağımsız kılınmasıdır. Bu sayede toplumsal ilişkiler mekana bağımlı olmaktan kurtulmuş

uzaktaki yerlerle etkileşim içine girilmiştir. Giddens küreselleşmeyi doğrudan

modernleşmenin sonucu olarak görmektedir. Modernizasyon toplumsal ilişkileri

yaygınlaştırmakta, toplumlar arasında küresel ilişki ağları kurulmaktadır. Yerel faaliyetler

ile uzak mesafeler arası ilişkiler gelişmektedir. Giddens’ ın bu yaklaşımına ilişkin olumlu

ve olumsuz eleştiriler yapılmıştır. Zaman ve mekanın ayrılmasını konu etmesi olumlu

bulunurken, küreselleşmeyi batı modernitesinin sonucunda gerçekleşen bir olgu olarak

değerlendirmesi ve kültürel süreçleri yeterince ele almaması olumsuz eleştiri almıştır (İçli,

2001).

32

Küreselleşmeye ilişkin ikinci yaklaşımda küreselleşmenin kültürler arası etkileşim

sonucunda ortaya çıktığı düşünülmektedir. Küreselleşmeyi heterojen bir süreç olarak

değerlendirenler küreselleşmeyi yalnızca batı modernitesinin bir sonucu olarak görmenin

batı dışında kalanları edilgin ve batıya bağlı olarak düşünme yanlışına yol açacağına işaret

etmektedirler. Globelleşme Söylemleri ve Türkiye (2008)’de modern-geleneksel, batı-batı

olmayan, garp-şark gibi ikili tipolojiler yardımıyla modern olmayan toplumlar arasındaki

farklılıkların geleneksele indirgendiğini ve geleneksel olanın da modern olandan

türetilerek, varoluşunun moderne göre belirlendiğini ifade etmektedir. Kültürel çeşitliliğin

yalnızca kültürün küreselleşme kuramına eklenmesi yoluyla çözülecek bir sorun

olmadığını, kültürel çeşitliliğin tanınması ve kabul edilmesinin modernin dışında diğer

coğrafyalardaki kültürlerin farklılığının tanınmasıyla mümkün olabileceğini belirtmektedir

(İçli, 2001).

3.1.2. Küreselleşme ve yerel ilişkisinin sınırları

Küreselleşme süreci, bir taraftan yaşayan toplumların birbirine benzemesine, farklılıkların

azalarak tek bir küresel kültürün ortaya çıkmasına sebep olurken, diğer taraftan da

geleneksel yaklaşımların bu farklılıkları ortaya çıkarmalarına sebep olmuştur.

Küreselleşme aslında bir sürecin tanımıdır ve değişim ve benzeşme süreç içinde olduğu

için farkındalığı da bir sürece yayılmaktadır. Konu küreselleşme kapsamında farklılıkların

giderek azalması ve benzemeye başlama veya farklılıkların ortaya çıkması ve yerel

kültürün ön plana çıkması şeklinde ikiye ayrılacak olursa ortaya küreselleşme karşıtı olarak

yerelleşme kavramının çıktığı görülür.

Nüfus artışı, hızlı yapılaşma ve plansız küreselleşme, yerel yapının bozulmasına neden

olurken, enerji kaynaklarının da aynı hızla tüketilmesi sonucuna yol açmaktadır. Bugünkü

yaşam çevremiz, planlama yaklaşımlarımız sorgulanmakta; daha kaliteli, daha sağlıklı,

yaşanabilecek ve gelecek kuşakların da gereksinimlerini karşılayabilmelerine olanak

tanıyacak tasarımlar üzerinde önemle durulmaktadır. Bu amaçla küreselleşme girişimleri

esnasında temelin yerele dayandırılması bazı yöntemlerin ve hesaplamaların

uygulanmasını zorunlu kılmıştır. Bunlar;

 İnsan, ekonomi, çevre ve bu öğelerin birbiri ile olan ilişkileri öncelikle ortaya

konmalıdır.

33

 Getirilecek tüm uygulamaların her tülü döngüye uygunluğunun ölçülmesi,

 Getirilecek tüm uygulamaların ülke güvenirliği açısından tespiti,

 Getirilecek tüm uygulamaların enerji akışına yapacağı yükün düşünülmesi,

 Getirilecek tüm uygulamaların nicel-nitel hesaplamalar kullanılarak gelecek

projeksiyonlara katılması

3.1.3. Küreselleşme ve yerel ilişkisinde doğru hedefler

Dünyada yoğun biçimde yaşanan çevre sorunları karşısında çözüm arayışları ve yeni

yönelimler gündemde bulunmaktadır. Bugünkü yaşam çevrelerimiz, tasarım

yaklaşımlarımız sorgulanmakta, kentleri çevreleyen alanlar dikkate alınarak ekolojik

planlamaya doğru gidilmektedir. Yani insan için yapılan tasarımlarda ve planlamada

çevre, bir ana karar ölçütü olarak devreye girmektedir (Özkan, 2005).

Dünya üzerindeki bir çok ülkede hayat standardının neredeyse yaşar kalma sınırlarına

yaklaşması, amacın ne olursa olsun yaşamak değil, modern hayatın getirdikleriyle yaşanılır

çevreler elde etmek ve bunların içinde yaşamak olduğunun vurgulanmasını gerekli

kılmaktadır (Özkan, 2005).

Küreselleşmenin getirdiklerinden faydalanırken yerelden uzaklaşmamak için ülke

ölçeğinde yapılacak planlamalar sırasıyla aşağıdaki hedefleri içermelidir;

Fiziksel Hedefler

Getirilecek uygulamada yer seçimine önemle dikkat edilmelidir, uygulama ülke ölçeğinde

fonksiyonel/işlevsel olmalıdır, kullanımda alt yapı sorunları yaşanmamalıdır. Kullanımın

toplumun bir ihtiyacına cevap verecek nitelikte olması şarttır. Getirilecek kullanım

zamanla ihtiyaca göre geliştirilebilir olmalı, farklı kullanımlarla entegre çalışabilmelidir.

Sosyal Hedefler

Hedeflenen gelişme üzerinde düşünülmüş gerçekçi, çağdaş ve kullanılabilir bir amacı

olmalıdır, alanın kültürel gelişimini desteklemelidir. Alanın tarihsel geçmişine dayalı

34

olmalıdır. Alanın eğitim düzeyi, demografik yapısı, gelecek projeksiyonlar göz önünde

bulundurularak gerçekleştirilen hedefler amaca ulaşır.

Çevresel Hedefler

Uygulama doğal çevre ile uyumlu olmalıdır, doğal çevrenin bir parçası gibi

algılanabilmelidir. Uygulama ekolojik döngüye saygılı olmalıdır. Doğal çevreyi tahribata

değil, direk veya dolaylı korumaya yönelik uygulamaları içermelidir. Çevre döngülerin

sürdürülebilirliği, kaynakların akılcı kullanımı ve gelecek nesillerin yaşama hakkı

korunarak yapılan planlamalar küresel ölçekte doğal dengeleri bozmayacaktır.

Ekonomik Hedefler

Ticaret, sanayi, teknoloji gibi gelişime açık alanlar bir ülkenin vazgeçilmez parçalarıdır.

Getirilecek uygulama ekonomik yönden ülke ekonomisinin kalkınmasına olanak

sağlamalıdır. Uygulama yeniden yapılanma sağlamalıdır. Uygulama var olan bölge

özelliklerine uyumlu yapılanmalı, tarımsal gelişmeyi, turizm gelişmesini, teknolojik

gelişmeyi vb. desteklemeli, bölgesel ve ülkesel kalkınmaya yardımcı olmalıdır.

3.1.4. Küreselleşmenin çevresel değerler üzerine etkileri

Özellikle sanayi devriminden sonra atmosfere salınan sera gazlarının atmosferdeki

birikimleri, fosil yakıtların kullanılması, çoraklaşma, yanlış arazi kullanımları ve yanlış

sanayi faaliyetleri, kontrolsüz tüketim ve buna bağlı olarak atık yağılması vb konular doğal

sera etkisini kuvvetlendirerek, özellikle kentlerin üstünde ısı adalarının oluşmasına ve

dünya yüzey sıcaklığının artmasına neden olmuştur.

Günümüzde birçok ülkenin savaştığı, çok önemli bir sorun haline gelen çevre sorunları,

özellikle küreselleşmenin etkisiyle uluslar arası bir boyut kazanmıstır. Ulusal platformlarda

olduğu kadar uluslar arası platformlarda da yer alan ve tartısılan bu sorunlar, ekonomik,

kültürel, bilimsel ve politik yönü olan çözümler gerektirmektedir. Meydana gelecek

zararlanmadan dünya üzerinde var olan gelişmiş, gelişmekte veya geri kalmış olan tüm

ülkelerin ortak olarak etkilenecek olması çözümün de uluslar arası ölçekte bulunması

gerekliliğini ortaya koymuştur.

35

Doğa ve insan arasındaki ilişkide, dengeler insanın lehine çalışmalarla (üretim, tüketim,

kullanılan yöntem ve mekanizmalar) doğanın kendini koruma ve yenileme kabiliyeti

güçleştirilmiş ve bazı bölgelerde geri dönülemez bir duruma gelinmiştir.

Çevre sorunlarının sınır tanımaksızın tüm canlı hayatını tehdit eder olması ülkelerin

sorunun çözümünü küresel ölçekte alıp, uygulamasını sınırları dahilinde eksiksiz

yapmalarını gerektirmektedir.

Son yıllarda meydana gelen iklim değişiklikleri, sıcaklıkların artması, buzulların erimesi,

fırtınalar ve doğal bitki örtüsün değişim göstermesi ülkelerin değil doğanın çizdiği sınırlar

dahilinde olmaktadır. Dolayısıyla ülkelerin çözüm arayışları yönetmelik kararlarıyla

sabitleştirilen doğaya uyumlu tasarım ve planlama kararlarını gerektirmektedir.

Doğal çevre işlevlerinde bozulmaların başlaması ve bunun olumsuz etkilerinin canlılar

üzerinde görülmeye başlaması, doğal kaynaklardan olabildiğince uzun süre yararlanma

konusunda, önlemlerin bir an evvel alınmasını gerektirmiştir. Bu önlemlerin başında,

ekolojik temele ve sürdürülebilir kalkınma modeline dayalı sosyo-ekonomik plânları

uygulamaya koymak gelmektedir. Ayrıca ekolojik yönden kaynak kullanımı yasalarla

güvence altına alınmalıdır. Bu uygulamadaki temel amaç; doğal kaynakların

sürdürülebilirliğini sağlamak ve kendini yenileme yeteneklerinin üzerinde ve

verimliliklerini kaybedecek ölçüde yoğun kullanımını engellemektir. Diğer bir deyimle,

ekolojik süreçlerin olabildiğince kendi yasaları ve kuralları doğrultusunda işlemesine,

gelecek nesillerin faydalanmasına olanak verecek derecede sürdürülebilir olmasına imkan

tanınmasıdır.

Tüm dünyada gelişen bu bilinç ülkemizde de özellikle sanayi devriminden sonra görülen

çevresel bozulmaların çözümü için gelişmek durumunda kalmıştır. Ülkemiz jeopolitik

durumu itibariyle küreselleşmenin olumlu ve olumsuz birçok etkisinin yoğun olarak

hissedildiği ülkelerden bir tanesidir.

3.2. Türkiye’nin Sürdürülebilir Çevresel Değerlere Yaklaşımı ve Mevzuat

Ekonominin hızlı bir şekilde gelişmesine ilave olarak, ülkenin sosyal yapısı içerisindeki

değişiklikler de belirgin bir önem arz etmektedir. Hızlı nüfus artışı, kırsal kesimdeki

36

değişimler, yaşam standartlarının yükselmesi ve tüketim kalıplarında başkalaşma, belirgin

çevresel baskıları da beraberinde getirmiştir. Türkiye, gelişmekte olan ülkeler gibi gelecek

nesillere bırakacağı çevresini korur ve gözetirken aynı zamanda ekonomik büyüme yarışı

içerisinde yerini almak durumundadır.

Türkiye, geçen bin yılın özellikle son on yılında ekonomik ve sosyal açıdan belirgin

değişikliklere uğramış, küresel ekonomi içerisinde hızlı şekilde büyümeyi ve diğer ülkeler

ile rekabeti başarı ile gerçekleştirmiş bir ülkedir. Bu süreçte Türkiye'nin kalkınma

planlarında sanayi, turizm, ulaştırma ve enerji gibi sektörlere diğerlerine göre öncelik

verilmiştir.

Sürdürebilir kalkınmanın sağlanması için kurumsal ve yasal reformlar başlatılmıştır. Ancak

çevre bilincinin önemi ve bu uğurda çalışmanın açık göstergesi olarak Türkiye,

sürdürülebilir turizm, sürdürülebilir kentleşme, sürdürülebilir tarım, sürdürülebilir sanayi

gibi geleceğe umut dolu bir yaşam bırakmak için gerekli politikaların başka bir deyimi ile

sürdürülebilir kalkınma politikalarının başarı ile uygulandığı bir ülke olarak gösterilemez.

Sürekli olarak artan kirlilik miktarlarını azaltmak ve kontrolsüz gelişmeyi önlemek için

gerekli önlemler ve koruyucu tedbirlerin alınmasına ihtiyaç vardır. Çevre bilincinin tüm bu

sektörel politikalar içerisine dahil edilmesi özel önem taşımaktadır. Halkın

bilinçlendirilmesi ve katılımının sağlanması önemli bir araç olarak benimsenmeli ve

güçlendirilmelidir. Vizyon 23 çalışması bu nedenle Türkiye’nin geleceği üzerine etki

yapacak ve bugünü gözleyen ve tasarlayan UÇEP’in uzun vadeli hedefi olacak bir

çalışmadır.

Ulusal Çevre Eylem Planı (UÇEP) 1998'de tamamlanmıştır. Böylece ulusal çabalar, uluslar

arası çalışmalar ile güçlendirilmiştir. Ayrıca Rio Bildirgesi’ne ilave olarak Türkiye’de bir

dizi uluslararası anlaşmaya imza atmış ve benimsemiştir.

Türkiye'nin gaz emisyon ve sıvı deşarj yükleri, sanayileşmiş ülkelerdeki miktarlarla

karşılaştırıldığında, bu ülkelerce gerçekleştirilen miktarların çok altında olduğu

görülmektedir. Buna rağmen, sürdürülebilir çevre 10. Kalkınma Planı'nda, üretim ve

hizmetlerde yenilenebilir enerji, eko verimlilik, temiz üretim teknolojileri gibi çevre dostu

uygulamaların desteklenmesi ile kamu alımlarında çevre dostu ürünlerin tercih edilmesi

hedefleri ortaya konulmuştur. Plana göre, çevre yönetiminde görev, yetki ve

37

sorumluluklardaki belirsizlik ve yetersizlikler giderilecek, denetim mekanizmaları

güçlendirilecek, özel sektörün, yerel yönetimlerin ve sivil toplum kuruluşlarının rolü

artırılacaktır.

Ekonomik ve sosyal gelişme sağlanırken, toplumun çevre duyarlılığı ve bilincinin

artırılmasının, bugünün ve gelecek nesillerin kısıtlı doğal kaynaklardan faydalanmasını

güvence altına alacak şekilde çevrenin korunmasının ve kalitesinin yükseltilmesinin temel

amaç olduğu vurgulanan planda, enerji, sanayi, tarım, ulaştırma, inşaat, hizmetler ve

kentleşme gibi alanlarda çevre dostu yaklaşımların barındırdığı yeni iş imkanları, gelir

kaynakları, ürün ve teknolojilerin geliştirilmesine yönelik fırsatlar değerlendirilerek, yeşil

büyümenin sağlanmasının hedeflendiği ifade edilmiştir. Planda, korunan alanların ülke

yüzölçümüne oranının 2006 yılında yüzde 4,99 iken, 2012 yılında yüzde 7,24'e yükseldiği

bildirilmiştir.

3.2.1. Çevre duyarlı planlama amaçlı tip imar yönetmeliği

Sürdürülebilir planlama Van Geenhulsen ve Nijkamp’nın (1994) tanımına göre; süreklilik

içinde değişimi sağlamak amacıyla sosyo-ekonomik çıkarların, çevre ve enerji ile ilgili

kaygılarla uyumlu hale getirildiği planlama anlayışıdır. Sürdürülebilir planlama anlayışı

geçtiğimiz 30 yıl içinde belirginleşmiş bir anlayıştır. Bu anlayışta, insan doğal çevrenin bir

parçasıdır ve yaşamının ve neslinin devamlılığı için doğayı da sürdürülebilir kılmak

zorundadır. Koruma ve süreklilik anlayışınının planlamaya entegre edilmesi, hem günlük

yaşamda hem de neslin devamlılığında doğayı bozmadan, kaynaklardan faydalanmayı

getirir. Temel görüş doğal sistemin yanında kültürel sistemlerin de zaman içinde

sürekliliğini sağlamak, zarar görmesini ve ortadan kalkmasını engellemektir. Çünkü

dikkatsiz planlama ve yönetim sonucu turizm, çevre, yerel halk ve kültürel değerler

üzerinde olumsuz etkiler yapmaktadır. Sürdürülebilir kalkınmanın turizme yansıması da

sürdürülebilir turizm olarak ortaya çıkmıştır. Burada amaç, geleceğe yönelik bir

yaklaşımla bir yandan turizm kaynaklarının kullanımına devam edilirken, diğer yandan

aynı kaynakların gelecek nesiller tarafından kullanılabilmesini güvenceye alacak şekilde

korunmasıdır.

38

Bu bağlamda, sürdürülebilir turizm prensipleri en azından aşağıdakileri içermelidir:

1. Kaynakların sürdürülebilir kullanımı,

2. Aşırı kullanımın ve atıkların azaltılması,

3. Biyolojik çeşitliliğin muhafaza edilmesi,

4.Yerel toplulukları dahil etme ve yerel ekonominin desteklenmesi,

5.Turizm endüstrisi ve kamu arasında karşılıklı iletişim sağlanması,

6. Çevre eğitimi,

7. Bu konularda araştırmaların yapılması ve desteklenmesi.

Ülkemizde yerleşimlerin çoğunda kendilerine özgü Planlı Alanlar Tip İmar Yönetmeliği

Mevcuttur. Planlı Alanlar Tip İmar Yönetmelikleri; 3/5/1985 tarihli ve 3194 sayılı İmar

Kanunu hükümlerine dayanılarak hazırlanmıştır. Belediye sınırları ve mücavir alan sınırları

içinde veya dışında, imar plânı bulunan alanlarda uygulanır. Proje hazırlanması, yapı

ruhsatı ve arazi düzenlemesine ilişkin uygulamalar bu yönetmelik ve Bakanlıkça çıkarılan

diğer imara ilişkin yönetmeliklerde yer alan tanımlara göre gerçekleştirilir. Bu

yönetmeliklerde yer alan genel hükümler, tanımlar ve ruhsata ilişkin hükümler, planlarla

ve ilgili idarelerce çıkarılacak yönetmeliklerle değiştirilemez. Bu Yönetmeliğin ve ilgili

idarelerin Kanuna ve diğer mevzuata göre çıkaracakları imar yönetmeliklerinin diğer

hükümleri ise uygulama imar planında aksine bir açıklama bulunmadığı takdirde

uygulanır.

Ancak 3/7/2005 tarihli ve 5393 sayılı Belediye Kanununun 73 üncü maddesi kapsamında

Bakanlar Kurulunca yetkilendirilen ve belirlenen alanlarda yapılacak dönüşüm ve

iyileştirme uygulamalarında, 16/5/2012 tarihli ve 6306 sayılı Afet Riski Altındaki

Alanların Dönüştürülmesi Hakkında Kanun ile 29/6/2011 tarihli ve 644 sayılı Çevre ve

Şehircilik Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname

kapsamında yapılacak iyileştirme, yenileme ve dönüşüm uygulamaları ile imar planları

Bakanlıkça onaylanan; Bakanlar Kurulu kararı alınan yatırımlarda, turizm yatırımlarında,

finans merkezleri ve diğer özel proje alanlarında, merkezî idarenin yetkisindeki kamu

yatırımlarında ve özel yapım gerektiren yapılaşmalarda öncelikle imar planlarına, imar

planlarında hüküm bulunmadığı hallerde bu Yönetmelik hükümlerine uyulur. Uygulama

39

imar planlarında, parselasyon durumları ve bina kitleleri, bilhassa bu maksatla etüd

edilerek, ölçüleri verilmediği takdirde, şematik olarak gösterilenler imar planlarının

kayıtlarından sayılmazlar.

3.2.2. 1984 tarihli ve 2013 tarihli Planlı Alanlar Tip İmar Yönetmelikleri’nin

karşılaştırılması

3/5/1985 tarihli ve 3194 sayılı İmar Kanunu hükümlerine dayanılarak hazırlanan Planlı

Alanlar Tip İmar Yönetmeliği uygulamada yetersizliklere neden olduğu için 14.09.2013

(RG:28765), 08.09.2013 (RG:28759), 01.06.2013 (RG:28664) tarih ve sayılı Resmi

Gazetelerde yayınlanarak değiştirilmiştir. Ancak yapılan bu değişikliklerde temel amacın

çevre duyarlı tasarım ve planlamaların yapılması olmasına rağmen özellikle yöresel

koşulların ve yerel özelliklerin dikkate alınmamasından kaynaklanan eksiklikler

giderilememiştir. Aşağıda ilgili yönetmelikte yer alan maddelerin, çevre özelliklerine

dikkat edilimesi gerektiği halde bu durumu gözardı etmesine ilişkin örnek maddeler

verilmiştir;

Madde 2 (Değişik:RG-1/6/2013-28664) Yönetmeliklerde yer alan genel hükümler,

tanımlar ve ruhsata ilişkin hükümler, planlarla ve ilgili idarelerce çıkarılacak

yönetmeliklerle değiştirilemez. (Yönetmelik dahilinde bazı hükümler sürekli değişiklik

gösteren çevre faktörüne göre değişiklik gösterebilmelidir.)

Madde 9 (Değişik fıkra:RG-2/9/1999-23804) (Değişik ibare:RG-1/6/2013-28664) İlgili

idareler; tasarrufu altındaki yol, otopark, park, yaya bölgesi, kaldırım gibi yerler ile bunlar

üzerindeki kamu hizmetlerinin yürütülebilmesi için gerekli büfe, hela, trafo merkezi gibi

tesisleri, ulaşım ve haberleşme noktaları, sinyalizasyon ve aydınlatma elemanları, çöp

kutusu, bank, reklam ve bilgilendirme levha ve panoları gibi kent mobilyaları ile peyzaj

elemanlarını Türk Standartları Enstitüsü standartlarına da uymak koşuluyla yapar veya

yaptırır. (Türk Standartları Enstitüsü standartlarında iklime uygunluk sartı aranmamaktadır.

Bu durum farklı bölgelerde olsalar dahi getirilecek uygulamaların tek tip olmasına sebep

olmaktadır. Bu da pratikte uygulamanın verimsiz olmasına sebep olmaktadır.)

Madde 14 (Değişik:RG-8/9/2013-28759) c) Ticaret+Konut, Turizm+Ticaret,

Turizm+Ticaret+Konut gibi karma kullanım alanları: Tek başına konut olarak

40

kullanılmamak koşuluyla, ticaret, turizm+ticaret, ticaret+konut, turizm+ticaret+konut

kullanımlarından sadece birinin veya ikisinin veyahutta tamamının birlikte yer aldığı

alanlardır. Bu alanlarda plandaki kullanım kararına bağlı olarak konut veya turizm tesisi

yapılması halinde yoldan cephe alan zemin veya bodrum katların ticaret veya hizmetler

sektörünün kullanımında olması ve konut veya turizm tesisi için ayrı bina girişi ve

merdiveni bulunması şartı aranır. (Maddenin öngödüğü şartlar çevre uyumuna değinmediği

için bu tip kullanımların kentle kullanımın görsel ve işlevsel entegresinde sorunlar

yaşanmaktadır.)

Madde 14 (Değişik:RG-8/9/2013-28759) ç) Yüksek nitelikli konut (rezidans), d)

Konaklama (Turizm) tesisleri, e) Sağlık tesisleri alanı, f) Eğitim alanı, g) Askeri alanlarla

(ilgili hükümlerin hiçbirinde çevresel şartlara uygunluk şartı getirilmemiştir.)

Aşağıda ilgili yönetmelikte yer alan çevre özelliklerine dikkat edilimesini tesvik eden

maddelerden örnekler verilmiştir;

Madde 3) ilgili idare yörenin koşullarını göz önünde bulundurarak mevzuat ve

standartlarda yer almayan hususlarda da (Değişik ibare: RG-8/9/2013-

28759) engellilerle ilgili gerekli önlemleri almaya yetkili ve sorumludur.

Madde 10 (Değişik:RG-8/9/2013-28759İlgili İdare, meclis kararı alarak uygun gördüğü

yerlerde yapıların estetiği, rengi, çatı ve cephe kaplaması ile ilgili kurallar getirmeye,

yapıların inşasında yöresel malzeme kullanılmasına ve yöresel mimarinin dikkate

alınmasına ilişkin zorunluluk getirmeye yetkilidir.

Madde 14 (Değişik:RG-8/9/2013-28759) – ab) Parklar: İmar planı ile belirlenmek ve

mevcut ağaç dokusu dikkate alınarak tabii zemin veya tesviye edilmiş toprak zemin altında

kalmak üzere, ağaçlandırma ve bitkilendirme için yeterli derinlikte toprak örtüsü olması ve

standartları sağlaması kaydıyla otopark ve havuz ile açık spor ve oyun alanı, umumi hela, 1

katı, h=4,50 m.’yi ve taban alanı kat sayısı toplamda 0,03’ü geçmemek, sökülüp takılabilir

malzemeden yapılmak kaydıyla; açık çay bahçesi, büfe, pergole, kameriye, muhtarlık,

güvenlik kulübesi, sporcu soyunma kabinleri, taksi durağı, trafo gibi tesislerin

yapılabildiği, kentte yaşayanların yeşil bitki örtüsü ile dinlenme ihtiyaçlarının karşılandığı

alanlardır

41

Saçaklar

Madde 34 (Değişik:RG-1/6/2013-28664)

Uygulama imar planında belirlenmemiş ise binalara saçak yapılıp yapılmayacağı ve

yapılacak saçakların genişliği, yörenin mimari karakterine ve yapılacak yapıların özelliğine

göre mimari estetik (Değişik ibare:RG-8/9/2013-28759) komisyonu kararı alınarak ilgili

idarece tayin (Değişik ibare:RG-8/9/2013-28759) edilebilir.

Çatılar ve dış görünüm

Madde 35 (Değişik fıkra:RG-1/6/2013-28664) Çatıların, civarındaki cadde ve sokakların

mimari karakterine, yapılacak binanın nitelik ve ihtiyacına uygun olması şarttır. Çatı

eğimleri, kullanılacak çatı malzemesi ile yörenin mimari özelliği ve iklim şartları dikkate

alınarak ilgili idarenin tasvibi ile tayin edilir.

3.2.3. Türkiye sınırları içinde 4 Farklı kentin Planlı Alanlar Tip İmar

Yönetmelikleri’nin karşılaştırılması (Seçilen kentler: İzmir, Van, Antalya,

Samsun)

Çalışmanın bu bölümünde yönetmeliğin her bölgede farklı olan doğal verileri dikkate

almadan getirdiği uygulama kararları Türkiye’nin 4 farklı bölgesinde bulunan kentler

üzerinde karşılaştırılmıştır. Seçilen bölgelerin iklim itibariyle farklı özellikler taşımasına

özen gösterilmiştir. Yönetmeliğin sadece parsel, bina, çevre vb. analitik konuları

düzenlemesi sebebiyle, örnek kent seçiminde kentlerin kültürel farklılıkları göz önünde

bulundurulmamıştır. Seçilen kentler;

Batı: İzmir

Doğu: Van

Kuzey: Samsun

Güney: Antalya’dır.

42

Seçilen kentlerin iklimsel özellikleri

Batı (İzmir): Türkiye’nin nüfus yoğunluğu açısından 3. büyük kenti olan İzmir Anadolu

Yarımadası’nın batısında yer alır (Harita 3.1.) (Türkiye Şehir Konumları, 2014). Yerleşim

tarihi Demir Çağı’na kadar giden kentin, Anadolu’nun deniz yoluyla Avrupa’ya en yakın

konumunda yer alması bir liman kenti olmasına da neden olmuştur. Kent ılıman iklim

özellikleri gösteren Akdeniz İklimi’ne sahiptir. Kentte yazlar sıcak ve kurak, kışlar ılık ve

yağışlı geçer. Kar ve don hemen hemen görülmez. Sıcaklık yılın üçte birinde 30 dereceden

yüksektir. Dolayısıyla kent civarında ikincil konut bölgeleri yaygındır. Şiddetli rüzgarlar

görülmez, imbat rüzgarı ise sadece bu kente özgüdür. İzmir kentinin iklim

sınıflandırmasını gösterir Şekil 3.1.’de verilmiştir (Türkiye İklim Sınıflandırmaları, 2014).

43

Harita 3.1. İzmir’in Türkiye’deki konumu

Şekil 3.1. İzmir iklim sınıflandırması

Doğu (Van): Türkiye’nin yüz ölçümü açısından büyük kentleri arasında olan Van, Anadolu

Yarımadası’nın doğusunda yer alır (Harita 3.2.) (Türkiye Şehir Konumları, 2014).Yerleşim

tarihi Bronz ve Demir Çağı’na kadar giden kentin, büyük bölümüne dağlar ve engebeli

araziler hakimdir. Bu durum tarımsal faaliyeti sınırlarken, kent yerleşiminin de doğal

sınırlarlarla çevrili olmasını gerektirmiştir. Kentte kara iklimi hüküm sürer. Kış aylarının

büyük bir kısmı kar altında geçerken, yaz ayları ise yağışlı ve çok sıcaktır (Şekil 3.2.)

(Türkiye İklim Sınıflandırmaları, 2014).

44

Harita 3.2. Van’ın Türkiye’deki konumu

Şekil 3.2. Van iklim sınıflandırması

Kuzey (Samsun): Kuzey Anadolu’nun ekonomi, sanayi, ticaret, eğitim, sağlık ve ulaşım

açılarından en gelişmiş şehri Samsun, coğrafi yapısı gereği iklimsel olarak ikiye bölünmüş

durumdadır (Harita 3.3.) (Türkiye Şehir Konumları, 2014). Sahil şeridi boyunca uzanan

kısımda yazları sıcak ve nemli, kışları ise serin olmasına karşın iç kesimler karasal iklime

sahiptir ve kışlar soğuk, yağmurlu, kar yağışlı yazları ise serindir (Şekil 3.3.) (Türkiye

İklim Sınıflandırmaları, 2014).

45

Harita 3.3 Samsun’un Türkiye içindeki konumu

Şekil 3.3 Samsun iklim sınıflandırması

Güney (Antalya): Anadolu yarımadasının güneyinde yer alan Antalya, Türkiye’nin belli

başlı turizm kentlerinin başında gelir (Harita 3.4.) (Türkiye Şehir Konumları, 2014). Yaz-

kış değişen nüfusu, ikincil konut oranı, geniş ölçekli turizm yapıları ve çok fazla göç alan

bir şehir olması kent kimliğini etkilemektedir. Kentte hüküm süren akdeniz iklim

sebebiyle; yazları sıcak ve kurak, kışları ise ılık ve yağışlıdır (Şekil 3.4.) (Türkiye İklim

Sınıflandırmaları, 2014).

46

Harita 3.3. Antalya’nın Türkiye içindeki konumu

Şekil 3.4. Antalya iklim sınıflandırması

Seçilen kentlerin karşılaştırılması

Seçilen kentlerden Antalya’da Büyükşehir Belediye Meclisinin 11.11.2011 tarih 524 sayılı

kararı ile uygun bulunan Antalya Büyükşehir Belediyesi İmar Yönetmeliği geçerliliğini

korumaktadır. Bu yönetmeliğin amacı, Antalya Büyükşehir Belediyesi sınırları içerisindeki

yerleşme alanları ile; bu alanlardaki yapılaşmaların imar planı ve bu planın öngördüğü

sosyal ve teknik alt yapı ile iklimsel ve yöresel koşullarla uyumlu, engellilerin yaşamını

47

kolaylaştırıcı, kent estetiğine katkı sağlayan, peyzaj karakteristiklerine ya da kentin

biyosfer alan rezervlerine uygun, sanatsal ve tarihsel niteliği koruyan, afetlere duyarlılık

ilkeleri ile fen, sağlık ve çevre şartlarına uygun, güvenli oluşumunu sağlamaktır. 5216

Sayılı Büyükşehir Belediyesi Kanunu ile 3194 sayılı İmar Kanunu’nun (21.), (4.) ve (44.)

maddeleri, Planlı Alanlar Yönetmeliği’nin (3), (6) maddeleri ve ilgili mevzuatlar gereğince

hazırlanan bu yönetmelik sadece Antalya Büyükşehir Belediye’si sınırları içerisinde

uygulanır (Antalya Büyükşehir Belediyesi İmar Yönetmeliği, 2011).

Van’ın ise çalışmanın yapıldığı tarihte yeni büyükşehir olmasından kaynaklı imar

yönetmeliği henüz hazırlanma aşamasındadır. Büyükşehir Belediyesi olana kadar ise Planlı

Alanlar Tip İmar Yönetmeliği’ni uygulayan Van’da bu hükümlere ek getirilen Plan Notları

ile yapılacak çalışmalar bir miktar yöreye özgü hale getirilmeye çalışılmıştır.

Samsun ise halen 2 Aralık 1994 yılında kabul ettiği Samsun Büyükşehir Belediyesi İmar

Yönetmeliği’ni uygulamaktadır. Bu yönetmeliğin amacı; Samsun Büyükşehir Belediyesi

Belediye ve mücavir alan sınırları içindeki yerleşme yerleri ile yapılaşmaların plan, fen,

sağlık ve çevre şartlarına uygun teşekkülünü sağlamaktır. Büyükşehir Belediyelerinin

Yönetimi hakkındaki 5216 Sayılı Kanun ile 3194 Sayılı İmar Kanunu Hükümlerine

dayanılarak hazırlanan bu yönetmelik, Samsun Büyükşehir Belediyesi belediye ve mücavir

alan sınırları içindeki alanlarda uygulanmaktadır (Samsun Büyükşehir Belediyesi İmar

Yönetmeliği, 1994).

İzmir’de ise en son 2012 yılında yaptığı değişiklikler ile bilikte yürürlüğe sokulan İzmir

Büyükşehir Belediyesi İmar Yönetmeliği, İzmir Büyükşehir Belediyesi ve mücavir alan

sınırları içindeki yerleşme alanları ve bu alanlardaki yapılaşmaların imar planları ve bu

planların öngördüğü koşullarla uyumlu, imar kanunu ve ilgili mevzuat hükümleri ile fen

sağlık ve çevre koşullarına uygun, kamu yararı gözetilerek sağlıklı ve güvenli yaşamı

güvence altına alacak şekilde oluşumunu amaçlamaktadır ve bu yönetmelik İzmir

Büyükşehir Belediyesi belediye ve mücavir alan sınırları içinde uygulanır (İzmir

Büyükşehir Belediyesi İmar Yönetmeliği, 2012).

Adı geçen imar yönetmelikleri ve plan notları ile ilgili yapılan karşılaştırma Çizelge 3.1.’de

verilmiştir.

4
9

Çizelge 3.1. Seçilen kentlerin karşılaştırılması

Yönetmelik Konusu Antalya Van Samsun İzmir

Parsel Genişliği

Bina ön cephe genişliğine,

bina nizamına ve kat

adedine göre, en az yan

bahçe mesafelerinin

eklenmesi ile bulunur

(Net bir rakam

verilmemiş).

6mt-15mt arası olacak 6mt-15mt arası olacak

Konut ve ticaret bölgelerinde:

a) 1, 2, 3 katlı inşaata müsait yerlerde;

1. Bitişik nizamda : 6 m. den

2. Blok başlarında : Yan bahçe

mesafesi + 6 m.den

3. Ayrık nizamda : Yan bahçe mesafesi

toplamı + 6 m.den

b) 4,5,6,7, 8, 9 katlı inşaata müsait

yerlerde;

1. Bitişik nizamda : 12 m. den,

2. Blok başlarında : Yan bahçe

mesafesi + 12 m.den,

3. Ayrık nizamda : Yan bahçe

mesafeleri toplamı +12 m.den az

olamaz

Parsel Derinliği

En az bina derinliği

(10mt)+ön bahçe+arka

bahçe

Ön bahçesiz 20 m ön bahçeli-

ön bahçe+20mt

Ön bahçesiz 20 m ön

bahçeli-ön bahçe+20mt

Ön bahçesiz:18m ön bahçeli+ön

bahçe+18

Ön bahçe
5m’den az olamaz. Bina

yüksekliği
Belirtilmemiş Belirtilmemiş 5m’den az olamaz.

Yan bahçe 3m En az 3m En az 3m 4 kata kadar 3m

Arka bahçe h/2 h/2 Belirtilmemiş h/2

İç bahçe
Dar kenarı bitişik nizamda

4 m’den az olamaz
Belirtilmemiş Belirtilmemiş Belirtilmemiş

5
0

Çizelge 3.1. (devam) Seçilen kentlerin karşılaştırılması

Ağaç dikimi
Parsel 50’ye bölününce

çıkan sayı

Bina dışında kalan alanın her

20m
2
 si için 1 ağaç

Bina dışında kalan alanın

her 20m
2
 si için 1 ağaç

Bina dışında kalan alanın her 25m
2
 si

için 1 ağaç

Peyzaj Projesi
2000m

2
üzeri alanlarda

peyzaj projesi zorunlu
Belirtilmemiş Belirtilmemiş Belirtilmemiş

TAKS

Ayrık nizamda 0,40’ı

geçmesi durumuna göre

değişiklik gösterir

Belirtilmemiş %40’ı geçemez Belirtilmemiş

KAKS %30 Belirtilmemiş
Belirtilmemiş

Belirtilmemiş

Bina ön cephe boyu
Min 6m max ayrık:30m

blok 50m

Bina cepheleri, 50m’ye kadar

olabilir.

Ayrık nizam max:35 blok

50m
Ayrık nizam max:30m

Bina derinliği

Min:10m

Max: ayrık30m

Bitişik 22m

Max: 22m

D=L-(K+H/2)

Max: 22m

D=L-(K+H/2)

Max:22m aşamaz

Çatı saçakları

Ayrık:1,20

Bitişik:0,60

1,20’yi geçemez 1,20’yi geçemez
Bina çıkma hattından itibaren

0,50mt’yi aşmayan saçak kullanılabilir

Çıkma koşulları 1,50 m olabilir Önde 3 m çıkma olabilir 1,50 m çıkma olabilir 1,50m çıkma olur.

Çıkıntı koşulları Güneşlik yapılabilir Güneşlik yapılabilir Güneşlik yapılabilir Güneşlik 1m’yi geçemez

Çatı

Çatı arası var, şekil

serbest, enerji

performansına göre güneş

enerjisi kullanılabilir

Teras çatı yapılamaz Teras çatı yapılamaz

Çatı arası var, şekil serbest, enerji

performansına göre güneş enerjisi

kullanılabilir

Ara kat uygulaması
Var Yük:4

Der:5
Belirtilmemiş Belirtilmemiş

Var Yüksek:3,50

Derinlik:5,00

Teraslar

Zemin kat terası var

Kat terası var

Çatı terası var

Teras katı yapılamaz Teras katı yapılamaz

Zemin kat terası var

Kat terası var

Çatı terası var

5
1

Çizelge 3.1. (devam) Seçilen kentlerin karşılaştırılması

Gün ısı sistemleri

Enerji performansı

yönetmeliğine göre

2000m
2
’nin üstünde

kullanılması zorunlu

Belirtilmemiş Belirtilmemiş Belirtilmemiş

Kapı ölçüleri

H:2.10m

Dış Kapı l:1,50

İç Kapı l:1,00

WC l: 0,80

umumi binada rüzgarlık

şart

H:2.00m’den az olamaz

Dış Kapı l:1,50

İç Kapı l:1,00

WC l: 0,80

umumi binada rüzgarlık şart

H:2.00m’den az olamaz

Dış Kapı l:1,50

İç Kapı l:1,00

WC l: 0,80

umumi binada rüzgarlık

şart

H:2.10m’den az olamaz

Dış Kapı l:1,30

İç Kapı l:1,00

WC l: 0,80

umumi binada rüzgarlık şart

Merdiven

Ahşap olamaz, 2h+b: 60-

64

En az: 1,5m

En az:1,50m

2h+b:61-65

En az:1,50m

2h+b:61-65

En az:1,20

2a+b:60

Katların yüksekliği

Yapı iç yüksekliği
Belirtilmemiş H min:2,40m H min:2,40m H min:2,60

Asma kat Belirtilmemiş Zeminde asma kat yapılamaz Zeminde yapılabilir. Belirtilmemiş

Subasman 0,50m 0,50-1,00 Belirtilmemiş Belirtilmemiş

Bodrum kat

Otopark varsa bodrum

katı adedinde sayı

sınırlaması yok

4 kattan fazla katlı binada

bulunması zorunlu

Zorunluluk yok ve 2 kata

kadar bodrum yapılabilir.

Biri ticari olabilir.

Belirtilmemiş

Asansör
Saçak seviyesi:12,50 ise

zorunlu

Saçak seviyesi: 12,50 ise

zorunlu

Saçak seviyesi:12,50 ise

zorunlu
Saçak:12,80 den çoksa zorunlu

Pencere

Bayındırlık Şartnameleri,

ısı yalıtım yönetmeliği ve

binalarda enerji

performansı

yönetmelikleri geçerli

Belirtilmemiş

Salon+oda+mutfak

pencereleri toplam duvar

alanının 1/8, diğer konut

bölümleri içinse: 1/12’den

az olamaz

Dar kenarı 0,60 dan küçük olamaz

Salon+oda+mutfak pencereleri toplam

duvar alanının 1/8, diğer konut

bölümleri içinse: 1/12’den az olamaz

52

Yukarıda verilen şekilde iklimsel ve coğrafi özellikleri birbirinden çok farklı olan bu 4 kentin,

imar uygulamalarında benzerliklerinin olduğu görülmektedir. Oysa ki bu kadar büyük

ekolojik ve kültürel farklılığı olan kentlerde bu denli benzer imar uygulamalarının yapılması

ihtiyacın tam olarak karşılamamasına, eksik-hatalı-dayanıksız ve konforsuz uygulamalara,

görsel kirliliğe, kimliksizleşmeye ve ekonomik kayıplara neden olmaktadır.

Özellikle yazları sıcak ve kışları soğuk olan karasal iklimin hüküm sürdüğü Van ve iç

Samsun’da kış aylarında ısı kayıplarına karşı yalıtım, yaz aylarında ise güneşten korunum ve

soğutma ihtiyaçlarını yerine getiren yapılara gereksinim vardır. Ayrıca nem oranının

yükseltilmesi amacıyla kent planlamasında rüzgar koridorlarına olanak verimelidir.

Yerleşmelerin kışın birbirinin ısısından faydalanmak için, yazın ise güneşin etkilerinden

korunmak için birbirine yakın, iç içe konumlandırılması önemlidir. Oysa ki her iki kentin de

imar yönetmeliklerinde bu konu göz ardı edilmiştir. Bina ilk katlarının toprak zeminden bir

miktar yüksek planlanması kışın kardan korunmaya yardımcı olacaktır. Yaz aylarında ise

pencerelerin yerden yüksek yapılarak, zeminden gelen ışımanın içeri girmesinin engellenmesi

mantıklı olacaktır. Ancak imar notlarında bu tür bir yönlendirme bulunmamaktadır. Karasal

iklim yerleşmelerinde, yaz mevsiminin yakıcı güneşinden ve kış mevsiminin çok ağır soğuk

hava şartlarından korunmayı sağlayan yer altı teşkilatlanmalarına olanak sağlayacak planlama

kararları uygun olabilir. Konutların kışın daha rahat ısınması, yazın ise yaz rüzgarlarını içine

alması için güney ve güneydoğuya eğimli yamaçlarda planlanması uygun olacaktır ancak imar

notlarında bina bakarları ile ilgili hiçbir hüküm bulunmamaktadır. Bina kabuklarının da

yuvarlak tasarlanması sert kış rüzgarlarından etkilenmeyi azaltacaktır.

Bina girişlerinin rüzgarın içeri girmesini engelleyecek şekilde uzun ve kademeli olması da

dolaylı bir yalıtımdır.

İzmir Kenti’nde ise yaz mevsimi ılıman ya da sıcak, kış mevsimi ise az soğuk geçer. Yaz-kış

sıcaklık farkının az olduğu ılıman iklim bölgelerine örnek olan İzmir’in yaşam şartları, insan

konforu için en uygun koşulları taşımaktadır. Ancak planlama kararları ile doğadan maximum

faydalanmak ekonomik olarak da bir gerekliliktir. Ilıman bölgelerde yaz mevsiminin

serinletici rüzgarlarından faydalanmak, kışın da korunulmak önce kent planı ve daha sonra

bina tasarımı ile bir bütündür. Kış mevsiminde ısının duvar ve çatı tarafından iç mekana

53

alınması sağlanarak gereksiz yakıt kullanımının önüne geçilmesi mümkündür. Yaz

mevsiminde ise güneş ışınlarından korunmak ve yapıların gölgelenmesi gereksiz klima

kullanımını önleyecektir. Ancak İzmir İmar Yönetmeliği’nin diğer kent imar

yönetmeliklerinden farklı olark bu konu için özelleşmiş herhangi bir hükmü

bulunmamaktadır. Bina yapım şartları, bahçe genişlikleri, bina iç mekan genişlikleri diğer

kentlerden farklılık göstermemektedir.

Sıcak-nemli bir iklim yerleşmesi olan Antalya’da ise durum diğer kentlerden farklıdır. Yaz ve

kış arasında sıcaklık farklılıklarının çok olmaması ancak Toros Dağları nedeniyle yoğun yağış

alması ve nem oranının yüksek olması neme karşı kent dahilinde yoğun önlemlerin alınmasını

zorunlu kılmaktadır. Bu açıdan kent rüzgarlanması oldukça önemlidir. Binaların ayrık nizam

yapılması, yerden yükseltilerek ya da çatı ve bina arası boşluklar bırakılması ve hava akımları

yaratılması yönetmelikle ön görülebilir. Ancak plan notlarında değinilen bu konuların

Samsun, Van ya da İzmir’den farklı olmadığı görülmüştür. Yapılarda nem tutmayan

malzemeler tercih edilmesi ekonomik açıdan fayda sağlar ancak imar yönetmeliğinde

malzeme konusunda yol gösterici olunamamaktadır. Toplu yerleşme alanlarının aşırı nemin

oluşacağı vadi tabanlarından kaçınılılarak, mümkün olduğunca eğimli sokaklarda

oluşturulması doğal havalanma için uygun olacaktır. Sokakların, konumları ve yönleri itibari

ile rüzgarı yerleşme içine alması uzun süren yaz mevsimi için oldukça önemlidir. Ancak

Antalya genelinde konumlandırılan binalarda herhangi bir bakar planlaması yapılmamıştır.

54

55

4. SONUÇ ve ÖNERİLER

“Küreselleşme” kavramı söz konusu olduğunda, esasen bu kavramın zihinsel arka planında

“bir şeyi dünya ölçeğinde kılma, dünyaya mal etme” düşüncesinin olduğu ve küreselleşmenin

“bizde olanı dünyaya vermek, başkalarında olanı almak” olduğu söylenebilir. Bu çerçevede

küreselleşme daha çok siyasi, ekonomik ve kültürel alanlarda görülen ve hızla yayılmakta

olan bir olgunun ifadesi olmuştur. Öte yandan bu kavramdan hareketle ortaya çıkan

tartışmaların da farklı yönelimlere sahip olduğu görülür. İçinde yaşadığımız dönemi ve

şartları nasıl adlandırırsak adlandıralım karşımızda küreselleşme olarak kabul edilen bir

nitelendirme vardır. Bu nitelendirmenin dayandığı toplumsal olaylar ve gelişmeler

“küreselleşme” kavramında yer alan “işteşlik” anlamının yerine getirilemediğini, bu sebeple

aynı zamanda yerellik, bölgecilik, milliyetçilik gibi kendine zıt bazı gelişmelerin meydana

geldiğini de göstermektedir. Bu bağlamda küreselleşme, bir yandan emperyalizmin yeni

boyutu olarak ele alınıp, başta küresel Amerikan kültürü ve ekonomisinin bütün dünyaya

yayılma ve egemenlik kurma eğilimi şeklinde gözlemlenirken, diğer yandan yerel ve bölgesel

unsurların harekete geçmesi şeklinde olaylara sebep olmaktadır. Küresel akışkanlığın yarattığı

karşılaşmaların şiddeti karşısında, küresel olan karşıtını/yereli yaratır; sonra onu içine

almaya/yutmaya çalışırken kendisi de yerelleşir. Bazı araştırıcılara göre, küreselleşme süreci

evrenselleşme/benzeşme ve yerelleşme/farklılaşma yönünde iki hareketi bir arada barındıran,

ikisini etkileşime geçiren, sonuçta ikisini de dönüştüren bir süreç olarak görülür ve bu

dönüşüm bir “melezleşme” olarak adlandırılır. (Arslan, 2006).

Günümüzde aşırı kaynak tüketiminin ve çevre kirliliklerinin yaşamı nasıl tehdit etmekte

olduğu ve çevre sorunlarının daha fazla göz ardı edilemeyeceği ve artık çözümlenmesi

konusunun ertelenemeyeceği açıkça görülmeye başlanmıştır. Sürdürülebilir kalkınma esas

itibariyle, ekoloji ile ekonomi arasında bir denge kurarak, doğal kaynakları bugünden

tamamen tüketmeden, aynı dünyayı paylaşacağımız gelecek nesillerimizin ihtiyaçlarının

karşılanmasına olanak verecek şekilde kalkınmayı sağlamak demektir. Bu bağlamda,

sürdürülebilir bir çevre anlayışının oluşturulması için atılması gereken ilk adım, çevreyi

ekonominin bir alt kümesi olarak gören ve sınırsız üretim-sınırsız tüketim-kâr

maksimizasyonu üçgenindeki kalkınma kavramı anlayışının tümüyle reddedilmesidir

(Kaypak, 2011). Küreselleşmenin getirdiği ticari, teknolojik, medyatik olanaklardan

faydalanırken yerelin doğallığından uzaklaşarak kimliksizleşmemektir. Küreselleşme ile ilgili

yapılan çalışmalarda genellikle yerel ve ulusal değerlerin yok olma tehlikesi altında olduğu,

56

vaad edilen çok seslilik yerine tek tipleşme ve tek seslilik gibi sakıncalara değinilmektedir

(Ormanlı, 2013). Küreselleşmenin getirdiği değişimin kültürel ve çevresel boyuttaki

yansımalarının önlenmesi ülke bazında alınacak politikalarla mümkün olabilir. Özellikle

çevresel etkilerinin minimize edilebilmesi getirilecek kanun ve yönetmeliklerle sağlanabilir.

Kentlerde ve kırsal alanlarda kullanılması yasal düzenlemeler ve yönetmeliklerle tesvik

edilmesi gereken alternatif enerji kaynaklarının yanı sıra yeni teknolojilerin kullanımını

düzenleyen ve teşvik eden mevzuatın oluşturulması ve gerekli mali desteğin sağlanması

oldukça önemlidir. Çevresel zararları en aza indirilmiş, sürdürülebilir bir kaynak yönetimine

sahip bir planlama anlayışı kullanıcı yaklaşımının bilinçlendirilmesi ile bir bütündür. Halk

katılımı sağlayan, sivil toplum örgütleriyle birlikte ilerleyen, mali destek ve teşvikleri öngören

devlet politikaları küresel iyileşme için oldukça önemlidir.

Türkiye gelişmişlik yönünde büyük adımlar atsa da tez kapsamında incelenmiş olan planlı

alanlar tip yönetmeliğinde de görüldüğü gibi enerji-çevre-ekonomi üçlüsünü doğru

şekillendirmektedir. Yönetmeliklerle uygulanırlığının ve sürdürülebilirliğinin garanti altına

alınması gereken bir çok işlev yönetmelikte bulunmamaktadır. Özellikle değişen dünyada,

küreselleşmenin etkisiyle toplumların kimliksizleştirilmeleri ile savaşmada yerelin

korunmasının getirilecek kanun ve yönetmeliklerle sağlanması gerekmektedir. Türkiye

genelinde uygulanan bu tip yönetmelik ile kentler de tek tipliğe itilmektedir. Oysaki coğrafi

yerleşmesi, iklimsel verileri ve yaşayan kültürleri ile birbirinden çok farklı olan kentlerin aynı

plan kararlarıyla şekillendirilmesi mantık dışıdır. Bu durumun devamlılığı önceleri

uygulamada ve daha sonraları kullanımda ciddi konfor bozukluklarına ve hatta ciddi sağlık

sorunlarına yol açabilmektedir.

Tez kapsamında ele alınan İzmir, Van, Samsun ve Antalya kentlerinde de durum bundan

farklı değildir. İklimi, coğrafyası, geçim kaynakları, yerel kültürü, ekonomisi birbirinden

oldukça farklı olan bu 4 kentin tek tip bir imar planı ile planlanması, kenti kullanan halkın,

kente gelen turistin, kent sanayicisinin kullanımda ciddi sıkıntılarla yüz yüze gelmesine neden

olmaktadır. Kentli kentinden ancak yılın belli zamanlarında mutlu olabilmektedir. Bu zaman

dilimleri ise iklimin izin verdiği süreyle kısıtlıdır. Oysaki getirilen planlama kararları doğayı

doğru yönlendirerek kent konforunu arttırmalıdır.

57

Kent üzerinde oluşan ısı adası sorunu, oluşan sera gazları, mevcut enerji kaynaklarının

devamlılığı, küresel ısınma ile savaş vb. konular ancak kent ve doğanın paralel

şekillendirilmesi ile mümkün kılınabilmektedir. Bu durum zamanla kent ekonomisine

yansıyacak ve kentlerin gelişmişlik düzeyine etki edecektir.

Enerji, çevre ve ekonomi üçlüsü birbiri ile direk ilişkili kavramlardır. Bu kapsamda, sera

gazlarının azaltılması ve önlenmesi, alternatif enerji kaynaklarının keşfedilmesi ve

kullanımının teşvik edilmesi, doğal kaynakların korunması ve geliştirilmesi, kuraklığın veya

küresel ısınmanın önlenmesi, erozyonun önlenmesi, biyo çeşitliliğin korunması ve çevresel

veya kültürel yerel değerlerin korunması amaçlanmalıdır. Bu kavramları birbirinden ayrı

düşünmeden küresel değişime çok boyutlu yaklaşılması durumunda uygulanacak strateji

planında bulanacak öneriler şu şekildedir;

YAPILI ÇEVRE; Tüm yerleşim bölgeleri gelecek projeksiyonları da dahil olmak üzere

çevreye verdikleri zararlar bakımından incelenmeli, kirlenme ve seragazı üretimleri açısından,

üretimde ve tüketimde çıkan atıklar açısından denetlenmeli ve tüm bunlar planlama ve

kullanım aşamalarında önlenmelidir. Kentlerin dönemsel ve gelecek yoğunluklarına göre

tespit edilen küresel ısınma nedenleri azaltıp, mümkünse alternatif enerji kaynakları ile

ortadan kaldıracak önlemler alınmalıdır. Bu noktada en temel planlama yaklaşımı ekolojik

planlama yaklaşımıdır. Bu yaklaşımla kentlerin, ekolojik açıdan zarar görmesi engellenirken,

kaynak sürdürülebilirliği sağlayacak ve bu durum yerel kültürün korunmasını da

sağlayacaktır. Her yerleşimin enerji gereksinimi vardır ancak yerleşimlerin doğal, topoğrafik,

coğrafik koşulları göz önünde bulundurularak planlanmış yerleşimlerde bu gereksinimler daha

azdır ve maliyetler daha düşüktür. Bu bağlamda doğal koşulların analiz edilmesi, yerleşim

genelinde yapılaşma olurken güneşlenme ve havalanma koşullarına dikkat edilmesi, su

kaynaklarına yakınlığa dikkat edilmesi, tükettiği enerjiyi doğal kaynaklarından

karşılıyabilmesi, alternatif enerji kaynaklarının kullanılabilmesi ve atık bertarafında çevreye

zarar verilmemesi oldukça önemlidir.

DOĞAL ÇEVRE: Doğal çevrenin devamlılığı ve temel döngülerin zarar görmemesi temel ve

vazgeçilmez yaklaşım olmalıdır. Var olan bitki örtüsü, hayvan varlığı, orman varlığı, su

kaynakları mutlak koruma altına alınmalı, geliştirilmeli ve yaygılaştırılmalıdır. Kent içinde

mahalle ölçeğinden kent ölçeğine yeşil alanlar, yeşil kuşaklar, su yüzeyleri korunmalı veya

58

yenileri planlanmalıdır. Yeşil alanlarda kullanılacak bitkiler sera gazı emisyonlarına yardımcı

türlerden seçilmelidir.

SANAYİ ALANLARI: Gelişmiş ülkelerde sanayi alanlarının, büyüklükleri ile orantılı olarak

küresel ısınmaya etkilerinin çok büyük olduğu bilinen bir gerçektir. Bu sebeple; sanayi

alanlarının kent ile ilişkisinde ve özellikle kullandıkları enerji türünün alternatif enerji

türlerinden olmasında azami özenin gösterilmesi gerekmektedir. Sanayi tesislerinde mutlaka

filtreleme ve geri dönüşüm tesislerinin bulunması gerekmektedir.

TARIM ALANLARI: İnsanlığın var oluşundan bu yana tarım insanlığın vazgeçilmez geçim

kaynağı olmuştur. Her toplumda toprak kutsaldır. Ancak günümüzde bu anlayış kendini

topraktan tek taraflı yararlanmaya bırakmış, aşırı gübreleme, anız yakma, hatalı toprak işleme,

hatalı sulama gibi uygulamalar tarımsal alanlarda derin tahrip yaratmıştır. Bunun yanı sıra

yanlış bir takım ülkelerde miras paylaşımı uygulamaları ile tarım parselleri küçülmüş ve

modern tarım yapılamaz olmuştur. Ancak tarımsal faaliyetlerin getirilecek doğru tarım

politikalarıyla ekolojik döngüye zarar vermeden devamlılığı sağlanması ve kullanılan

teknolojilerin, ürün iyileştirme çalışmalarının, ilaçlama yöntem ve içeriklerinin küresel

kirlenmeye neden olmaması sürdürülebilir tarımsal kalkınma açısından oldukça önemlidir.

ULAŞIM SİSTEMİ: Araçlarda alternatif yakıt sistemlerinin kullanılması, mümkün

olduğunca toplu taşıma yönenilmesi ve demir yolu ağlarının yaygınlaştırılması önemlidir.

İnsan odaklı, yaya ve bisikletle ulaşıma elverişli ulaşım sistemleri benimsenmelidir.

ALTYAPI SİSTEMLERİ: Kentlerin görünmeyen yüzü olarak altyapı sistemleri kent üzerinde

çok yoğun etkisi olan sistemlerdir. Sisteme giren maddelerin geri dönüşümü sağlayıcı

sistemler ile tekrar döngüye katılması, bio enerji santrallerinin kurulması, kentsel ve kırsal

atıkları enerjiye çevirecek tesislerin kurulması küresel kirlenmenin azaltılması açısından

önemlidir.

59

KAYNAKLAR

Antalya Büyükşehir Belediyesi İmar Yönetmeliği, 2011

Arslan, M., (2006). Küreselleşme Ve Yerellik İkileminde Buldan Halk Kültürü, Pamukkale

Üniversitesi Fen-Edebiyat Fakültesi Yayınları, 711-715.

İnternet: Globalleşme Söylemleri ve Türkiye. http://www.webcitation.org/

query?url=http%3A%2F%2Fwww.kuyerel.net%2Fmodules%2FAMS%2Fprint.php%3F

storyid%3D2130&date=2014-08-06, Son Erişim Tarihi: 06-08-2014.

İnternet: Kyoto Protocol. http://www.webcitation.org/query?url=https%3A%2F%2Funf

ccc.int%2Fkyoto_protocol%2Fitems%2F3145.php&date=2014-08-04, Son Erişim

Tarihi: 04-08-2014.

İnternet: Türkiye Şehir Konumları . http://www.webcitation.org/query?url=http%3A%2F%2

Fwww.turkcebilgi.com&date=2014-08-04, Son Erişim Tarihi: 04-08-2014.

İnternet: Türkiye İklim Sınıflandırmaları. http://www.webcitation.org/query?

url=http%3A%2F%2Fwww.dmi.gov.tr%2Fiklim%2Fiklim-siniflandirmalari.aspx&date

=2014-08-04, Son Erişim Tarihi: 04-08-2014.

İnternet: Table: Annex A to the Kyoto Protocol.

http://www.webcitation.org/query?url=http%3A%2F%2Fwww.mfe.govt.nz%2Fpublicat

ions%2Fclimate%2Fprojected-balance-emissions-sep07%2Fhtml%2Ftable-

annexa.html&date=2014-08-04, Son Erişim Tarihi: 04-08-2014.

İnternet: UN Framework Convention on Climate Change Reports. http://www.webcitation.

org/query?url=http%3A%2F%2Funfccc.int%2Fnational_reports%2Fannex_i_natcom_

%2Fitems%2F1095.php&date=2014-08-04, Son erişim tarihi: 04-08-2014.

Bayar, F., (2008). Küreselleşme Kavramı ve Küreselleşme Sürecinde Türkiye, Uluslararası

Ekonomik Sorunlar Dergisi, 1(32), 25- 34.

Çahantimur, A.ve Yıldız, T.H., (2008). Sürdürülebilir Kentsel Gelişmeye Sosyokültürel Bir

Yaklaşım: Bursa Örneği.İTÜ Dergisi A : Mimarlık, Planlama, Tasarım, 7(2), 3-13.

Çetin, M., (2006). Teori ve Uygulamada Bölgesel Sürdürülebilir Kalkınma, C.Ü. İktisadi ve

İdari Bilimler Dergisi. 7(1), 1-20.

Hunter, J.W., (2003). İklime Özen Göstermek İklimDeğişikliği Çerçeve Sözleşmesi ve Kyoto

Protokolü İçin Kılavuz, Çevre ve Orman Bakanlığı ile Birleşmiş Milletler Kalkınma

Programı.

Indicators of Sustainable Development:Guidelines and Methodologies, (2007). Third Edition

United Nations, New York. USA.

İçli, 2001. Küreselleşme ve Kültür, C.Ü. Sosyal Bilimler Dergisi, 25(2), 163-172.

İzmir Büyükşehir Belediyesi İmar Yönetmeliği, 2012

http://www.webcitation.org/query?url=https%3A%2F%2Funf%20ccc.int%2Fkyoto_protocol%2Fitems%2F3145.php&date=2014-08-04
http://www.webcitation.org/query?url=https%3A%2F%2Funf%20ccc.int%2Fkyoto_protocol%2Fitems%2F3145.php&date=2014-08-04
http://www.webcitation.org/query?url=http%3A%2F%252%20Fwww.turkcebilgi.com&date=2014-08-04
http://www.webcitation.org/query?url=http%3A%2F%252%20Fwww.turkcebilgi.com&date=2014-08-04
http://www.webcitation.org/query?url=http%3A%2F%2Fwww.turkcebilgi.com&date=2014-08-04
http://www.webcitation.org/query?%20url=http%3A%2F%2Fwww.dmi.gov.tr%2Fiklim%2Fiklim-siniflandirmalari.aspx&date%20=2014-08-04
http://www.webcitation.org/query?%20url=http%3A%2F%2Fwww.dmi.gov.tr%2Fiklim%2Fiklim-siniflandirmalari.aspx&date%20=2014-08-04
http://www.webcitation.org/query?%20url=http%3A%2F%2Fwww.dmi.gov.tr%2Fiklim%2Fiklim-siniflandirmalari.aspx&date%20=2014-08-04
http://www.webcitation.org/query?url=http%3A%2F%2Fwww.mfe.govt.nz%2Fpublications%2Fclimate%2Fprojected-balance-emissions-sep07%2Fhtml%2Ftable-annexa.html&date=2014-08-04
http://www.webcitation.org/query?url=http%3A%2F%2Fwww.mfe.govt.nz%2Fpublications%2Fclimate%2Fprojected-balance-emissions-sep07%2Fhtml%2Ftable-annexa.html&date=2014-08-04
http://www.webcitation.org/query?url=http%3A%2F%2Fwww.mfe.govt.nz%2Fpublications%2Fclimate%2Fprojected-balance-emissions-sep07%2Fhtml%2Ftable-annexa.html&date=2014-08-04

60

Karakurt, E., (2009). Sürdürebilirlik Olgusu ve Kentsel Yapıya Etkileri, Paradoks Dergisi, 5(

2), 27.

Kaypak, Ş., (2011). Küreselleşme Sürecinde Sürdürülebilir Bir Kalkınma İçin Sürdürülebilir

Bir Çevre, KMÜ Sosyal ve Ekonomi k Araştirmalar Dergi si, 13 (20), 19-33.

Kaypak, Ş., (2012). Ekolojik Turizm ve Sürdürülebilir Kırsal Kalkınma, KMÜ Sosyal ve

Ekonomi k Araştirmalar Dergi si Yayınları. 4(22), 11-29.

Kılıç, H. ve Erol C., (2010). Küresel İklim Değişikliğinin Çevreye Olan Etkileri, Çözüm

Önerisi ve GAP Örneği. Yerel Yönetim ve Denetim Dergisi, 15(1), 1-20.

Ormanlı, O., (2013). The Turkish Online Journal of Design, Art and Communication ,

İstanbul Kültür Üniversitesi, Sanat ve Tasarım Fakültesi Yayınları.TOJDAC. 3 (2), 21-

28.

Özkan, A.H., (2005) Ekolojik mimarlık çerçevesinde Alanya’daki turizm olgusunun

incelenmesi, Yüksek Lisans Tezi, Yıldız Teknik Üniversitesi Fen Bilmleri Enstiüsü, 64-

65.

Özkan, A., (2006). Küreselleşme Sürecinin Medya ve Kültür Üzerindeki Etkileri, Türkasya

Stratejik Araştırmlar Merkezi, Stratejik Rapor No:15. Tasam Yayınları, 1-32.

Özmehmet E., (2008). Dünyada ve Türkiye’de Sürdürülebilir Kalkınma Yaklaşımları,

Journal of Yaşar University. 12 (3), 1826-1852.

Samsun Büyükşehir Belediyesi İmar Yönetmeliği, 1994

United Nations Framework Convention on Climate Change UNFCCC, 2004

United Nations Framework Convention on Climate Change The First Ten Years, 2004

Yavuz. A., (2010). Sürdürülebilirlik Kavramı ve İşletmeler Açısından Sürdürülebilir Üretim

Stratejileri, Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. 7 (14), 63-

86.

61

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : ÇETİNKAYA KARAFAKI, Filiz

Uyruğ : T.C.

Doğum tarihi ve yeri : 30/03/1978 Ankara

Medeni hali : Evli

Telefon : 0 (312) 431 12 38

Faks : 0 (312) 431 12 39

e-posta : filizcetinkaya@gmail.com

Eğitim

Derece

Yüksek lisans

Eğitim Birimi

Gazi Üniversitesi /Ş.B.P.Bölümü

Mezuniyet tarihi

Devam Ediyor

Lisans Ankara Üniversitesi/ Peyzaj Mim.Bölümü 2001

Lise Çankaya Lisesi 1996

İş Deneyimi, Yıl Çalıştığı Yer Görev

2011- devam ediyor Niğde Üniversitesi Araştırma Görevlisi

Yabancı Dili

İngilizce

Yayınlar

Hakemli Dergiler

1
Filiz Çetinkaya Karafakı and

2
M.E. Yazgan

XIth International Symposium on Flower Bulbs and Herbaceous Perennials

28 Mart-01 Nisan 2012 Akdeniz University

Use of Plants in Ottoman Ornamentation Art ACTA Horticulturae Journal

62

Ulusal Kongre Sunum

Filiz Çetinkaya Karafakı

Ekoloji 2012 Sempozyumu

3–5 Mayıs 2012 Kilis 7 Aralık Üniversitesi

Peyzaj Planlamada Ekolojik Parametreler Ulusal Hakemli ‘Türk Bilimsel Derlemeler

Dergisi’

Filiz Çetinkaya Karafakı
1
 Murat E. Yazgan

2

Eğitim Odağında Artvin Sempozyumu

31 Mayıs-02 Haziran 2012 Artvin Çoruh Üniversitesi

Ekoloji-Ormancılık ve Enerji Tarımı Eğitim Odağında Artvin Sempozyumu Bildiriler Kitabı

Filiz Çetinkaya Karafakı
1
 Derya Duran Gökalp

2

Gül Sempozyumu

7-9 Haziran 2012 Süleyman Demirel Üniversitesi

Gül ve Süsleme Sanatı Süleyman Demirel Üniversitesi Fen Bilimleri Ens.Dergisi

Filiz Çetinkaya Karafakı
1
 Levent Karafakı

2

Gül Sempozyumu

7-9 Haziran 2012 Süleyman Demirel Üniversitesi

Tıbbi Bir Bitki Olarak Gül Süleyman Demirel Üniversitesi Fen Bilimleri Ens.Dergisi

Filiz Çetinkaya Karafakı
1

Bursa Tarım Kongresi

27-29 Eylül 2012 Bursa Tarım Kongresi Bildiri Kitabı

Sürdürülebilir Kırsal Kalkınmada Kırsal Turizmin Yeri ve Önemi

Azadeh Rezafar
1

Filiz Çetinkaya Karafakı
2

KAYTMK - Türkiyenin Kıyı ve Deniz Alanları IX.Ulusal Kongresi

14-17 Kasım 2012 Antakya Kongre Bildiri Kitabı

Kıyı ve Deniz Kaynaklarının Bilinçsiz Kullanımı ve Yönetimsel ve Ekolojik Olarak

Sürdürülebilir Geliştirilmesi

63

Derya Duran Gökalp
1

Filiz Çetinkaya Karafakı
2

Azadeh Rezafar
3

KAYTMK – Türkiye’nin Kıyı ve Deniz Alanları IX.Ulusal Kongresi

14-17 Kasım 2012 Antakya Kongre Bildiri Kitabı

Türkiye’de Kentsel Kıyı Peyzajının Kullanımı ve Sorunları

Uluslararası Kongre Sunum

Filiz Çetinkaya Karafakı
1
 Azadeh Rezafar

2

Uluslararası Cumhuriyet’ten Günümüze Şehir ve Şehircilik Sempozyumu

2-4 Kasım 2012 Çorum Sempozyum Bildiri Kitabı

Osmanlı’dan Cumhuriyet’e Kent Mimarisinde Değişim ve Süreklilikler

Filiz Çetinkaya Karafakı
1
 Çiğdem Çetinkaya

2

ICONARCH-I International Congress of Architecture-I Architecture and Technology

15-17 Kasım 2012 Konya Selçuk University

Proceedings Book Contributions of Residential Landscape Design to Eco-Houses

Filiz Çetinkaya Karafakı
1
 Murat E. Yazgan

2

CELA- Council of Educators in Landscape Architecture 2013 CELA Annual Conference

(Özet Kitabı)

27-30 Mart 2013 The University of TEXAS at AUSTIN USA

Filiz Çetinkaya Karafakı
1
 Çiğdem Çetinkaya

2

AMWC 2013: Advanced Materials World Congress

16–19 Eylül 2013 İzmir, Turkey

Hobiler

Karakalem resim yapmak, Kitap okumak, Seyahat etmek

