

İZMİR BÜYÜKŞEHİR BELEDİYESİ

İMAR VE ŞEHİRCİLİK DAİRESİ BAŞKANLIĞI

NAZIM PLAN ŞUBE MÜDÜRLÜĞÜ

KONAK 2.ETAP

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

PLANLAMA GRUBU

Zeliha DEMİREL

Banu DAYANGAÇ

Hande ERTENOĞLU

Şehir Plancısı – İmar ve Şehircilik Dairesi Başkanı

Şehir Plancısı – Nazım Plan Şube Müdürü

Şehir Plancısı

EKİM 2017

KONAK 2.ETAP (ÜÇKUYULAR-KARATAŞ BÖLGESİ)

1/5000 ÖLÇEKLİ NAZIM İMA PLANI

i

İÇİNDEKİLER

İÇİNDEKİLER .. i

TABLOLAR .. iv

RESİMLER ... iv

GİRİŞ ... 1

1. PLANLAMA ALANININ KONUMU VE ÖNEMİ .. 2

1.1. KENT İÇİNDEKİ KONUMU... 2

1.2. İLÇE İÇİNDEKİ KONUMU .. 2

1.3. İDARİ YAPI İÇİNDEKİ KONUMU .. 3

1.4. ULAŞIM AĞI İÇİNDEKİ KONUMU .. 3

2. PLANLAMA ALANININ OLUŞUMU, TARİHİ VE KÜLTÜREL SÜREÇ 4

2.1. PLANLAMA ALANININ MEKANSAL OLUŞUMU ... 4

2.1.1. Doğal Yapı .. 4

2.1.2. Jeolojik Yapı ... 5

2.1.3. İklim Yapısı .. 6

2.1.4. Nüfus Yapısı ... 7

2.2. ALANIN TARİHSEL GELİŞİMİ ... 7

2.3. İZMİR KENTİNİN PLANLAMA TARİHİ .. 9

2.4. ALANIN PLANLAMA SÜRECİ .. 10

2.4.1. Üst Ölçekli Plan Süreci .. 11

2.4.1.1. 1/100.000 ölçekli Çevre Düzeni Planı ... 11

2.4.1.2. 1/25.000 ölçekli Çevre Düzeni Planı ... 12

2.4.2. Alt Ölçekli Plan Süreci .. 13

 2.4.2.1. 1/5000 ölçekli Nazım İmar Planı ... 13

2.4.2.1.1. Planlama Alanındaki Onaylı 1/5000 ölçekli Nazım İmar Planı 13

2.4.2.1.2. Planlama Alanı Çevresindeki Onaylı 1/5000 ölçekli Nazım İmar Planları 13

KONAK 2.ETAP (ÜÇKUYULAR-KARATAŞ BÖLGESİ)

1/5000 ÖLÇEKLİ NAZIM İMA PLANI

ii

2.4.2.2. 1/1000 ölçekli Uygulama İmar Planı ... 15

3. MEKANSAL ANALİZ VE ARAZİ KULLANIŞI ... 16

3.1. BUGÜNKÜ DURUM VE ARAZİ KULLANIŞI ... 16

3.1.1. Mevcut Konut Alanları ... 17

3.1.2. Ticaret ve Hizmet Alanları ... 18

3.1.3. Eğitim ve Sosyal/Kültürel Tesis Alanları ... 18

3.1.4. Yeşil Alanlar ve Spor Amaçlı Kullanımlar ... 18

3.1.5. Resmi Tesis ve Belediye Hizmet Alanları .. 19

3.1.6. Sağlık Alanları .. 19

3.1.7. Önemli Tarihi Yerler ve Tescilli Yapılar: .. 19

3.1.7.1. İzmir Tarihi Asansör: .. 19

3.1.7.2. Mithatpaşa Endüstri Meslek Lisesi, Karantina Hamamı ve Yokuşu: 19

3.1.7.3. Uşakizade Köşkü: .. 19

3.1.7.4. İzmir Eski Vali Konağı: ... 20

3.1.7.5. Halil Rıfat Paşa Köşkü: ... 20

3.1.7.6. Ayşe Mayda Köşkü: ... 20

3.1.8. Ulaşım .. 21

3.1.9. Otoparklar ... 21

3.1.10. Mevcut Arazi Kullanım Tablosu .. 22

4. EŞİKLER, ÇEVRESEL FAKTÖRLER VE DİĞER UNSURLAR 23

4.1. JEOLOJİK ETÜT ANALİZİ ... 23

4.2. İLGİLİ KURUM VE KURULUŞ GÖRÜŞLERİ .. 24

4.3. SİT VE KORUMA ALANLARI, ONAYLI KORUMA AMAÇLI İMAR

PLANLARI: ... 25

4.3.1. Mithatpaşa Kentsel Sit Alanı : .. 26

4.3.2. Susuzdede Arkeolojik ve Doğal Sit Alanı: ... 26

KONAK 2.ETAP (ÜÇKUYULAR-KARATAŞ BÖLGESİ)

1/5000 ÖLÇEKLİ NAZIM İMA PLANI

iii

4.3.3. Göztepe 2.Derece Doğal Sit Alanı: .. 26

4.3.4. Hakim Efendi Camii Koruma Alanı: .. 27

4.3.5. Kemeraltı Kentsel ve 3.Derece Arkeolojik Sit Alanı: .. 27

4.3.6. Konak Tarihi Sit Alanı: ... 27

4.4. DİĞER KURUMLARIN PLAN YETKİSİNDE KALAN ALANLAR: 28

4.4.1. Kıyı Kenar Çizgisi ve Dolgu Alanları: ... 28

4.4.2. Farklı Kurumca Onaylanan Alanlar: .. 29

5. 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI .. 29

5.1. PROBLEM TANIMI ... 29

5.2. AMAÇ VE HEDEFLER ... 30

5.3. 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI KARARLARI ... 30

5.3.1. Genel Kararlar: ... 30

5.3.2. Yoğunluk Kararları ve Nüfus: .. 31

5.3.3. Arazi Kullanım Kararları: ... 32

5.3.4. Ulaşım Kararları: .. 33

5.3.5. Arazi Kullanım Dağılımı: ... 34

6. KONAK 2.ETAP (ÜÇKUYULAR-KARATAŞ BÖLGESİ) 1/5000 ÖLÇEKLİ NAZIM

İMAR PLANI PLAN UYGULAMA HÜKÜMLERİ (PLAN NOTLARI) 36

6.1. GENEL HÜKÜMLER: ... 36

6.2. TANIMLAR VE YAPILAŞMAYA İLİŞKİN ÖZEL HÜKÜMLER: 37

6.3. DİĞER HÜKÜMLER: .. 39

KONAK 2.ETAP (ÜÇKUYULAR-KARATAŞ BÖLGESİ)

1/5000 ÖLÇEKLİ NAZIM İMA PLANI

iv

TABLOLAR

Tablo 1: Mahallelere Göre Nüfus ... 7

Tablo 2: Mevcut Arazi Kullanım Tablosu .. 22

Tablo 3: Öneri Plan Nüfusu .. 31

Tablo 4: Öneri Plan Arazi Kullanış Dağılımı Tablosu.. 34

RESİMLER

Resim 1: Planlama Alanının Kent İçindeki Konumu ... 2

Resim 2: Planlama Alanının Uydu Görüntüsü ... 3

Resim 3: Planlama Alanına Ulaşım .. 4

Resim 4: Türkiye, İzmir ve İzmir İlçelerinin Deprem Riski Haritası (DAD, 1996) 5

Resim 5: Planlama Alanının İzmir-Manisa 1/100.000 Ölçekli Çevre Düzeni Planı Üzerine

İşlenmiş Hali. ... 12

Resim 6: Planlama Alanının 1/25000 Ölçekli İzmir Büyükşehir Bütünü Çevre Düzeni Planı

Üzerine İşlenmiş Hali. .. 13

Resim 7: Planlama Alanı ve Çevresine ilişkin yürürlükteki 1/5000 Nazım İmar Planları. 15

Resim 8: Planlama Alanına ilişkin yürürlükteki 1/1000 Uygulama İmar Planı. 16

Resim 9: Planlama Alanındaki Yapılaşma Durumu (Kat Adetleri) ... 17

Resim 10: Planlama Alanındaki Tescilli Parseller ... 21

Resim 11: Arazi Kullanış Durumu ... 22

Resim 12: Jeolojik ve Jeoteknik Etüt Raporu Bilgi Paftası ... 24

Resim 13: Planlama Alanı ve Yakın Çevresi Sit Alanları .. 28

Resim 14: Planlama Alanındaki Sosyal ve Teknik Altyapı Alanları .. 33

Resim 15: Konak 2.Etap (Üçkuyular-Karataş Bölgesi) 1/5000 ölçekli Nazım İmar Planı 35

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

1

GİRİŞ

İzmir Kenti ülkemizin nüfus ve kentsel alanının hızla büyüdüğü önemli Metropoliten

merkezlerinden biridir. İzmir Büyükşehir Belediye Başkanlığınca onaylanan 1/25000 ölçekli

İzmir Büyükşehir Bütünü Çevre Düzeni Planı ve hedeflerine uygun olarak, kentteki nüfus

artışı, göç ve kentleşmenin getirdiği sorunların çözülmesi, sosyo-ekonomik ve mekansal

hedeflerin yeniden tanımlanması, yatırım ve gelişme eğilimlerinin planlı olarak

yönlendirilmesi, altyapı gelişmesi ve hizmet sunumunda rasyonellik sağlanması, ilçeler

bazında planlama ortak dilinin oluşturulması ve böylece planlı gelişmenin sürdürülmesi amacı

ile 1/5000 ölçekli Nazım İmar Planı çalışmaları başlatılmıştır.

Kent bütününde sürdürülen 1/5000 ölçekli Nazım İmar Planı çalışmaları etaplar halinde

yürütülmekte; planlama alanları, mekansal ve yapısal özelliklerine göre belirlenmektedir.

Bu kapsamda, kuzeyde İzmir Körfezi, doğuda Kemeraltı Bölgesi, Güneyde İnönü Caddesi ve

Batıda Konak İlçe sınırı ile sınırlanan bölge; kentin geleneksel merkezinin yanında, Merkez

Kentin kıyıyla bütünleşen ilk yerleşim bölgesi konumundadır. Bu çerçevede planlama alanı

sınırları tespit edilmiş, ancak planlama alanının içinde kalan sit alanları ise kapsamı gereği

farklı planlama disiplinine tabii olduğundan planlama alanının dışında bırakılmıştır.

Bu doğrultuda, Konak 2.Etap (Üçkuyular-Karataş Bölgesi) 1/5000 ölçekli Nazım İmar Planı

hazırlanmıştır.

Bu planın temel önceliği, yeni yerleşim alanları yaratmak değil, yerleşik alanlar içerisindeki

kentsel sorunlara çözüm üretmektir.

Raporda; planlama alanının konumu, tarihsel önemi, mekansal analizler, planlama amaç ve

hedefleri, plan kararları ile plan notları bölümler halinde ayrı ayrı tanımlanmıştır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

2

1. PLANLAMA ALANININ KONUMU VE ÖNEMİ

1.1. KENT İÇİNDEKİ KONUMU

Planlama alanının içerisinde yer aldığı Konak İlçesi, İzmir kent merkezinde, İzmir Körfezi'nin

güneyinde yer almaktadır. Konak İlçesi'nin doğusunda Bornova İlçesi, batısında İzmir

Körfezi, kuzeyinde Bayraklı İlçesi, güneyinde ise Karabağlar ile Buca İlçeleri bulunmaktadır.

Planlama alanı, İzmir kentinin 1/25000 ölçekli İzmir Büyükşehir Bütünü Çevre Düzeni

Planında “Merkez Kent” olarak tariflenen kesiminde, meskun konut dokusunun yoğunluk

kazandığı bir bölgedir.

Resim 1: Planlama Alanının Kent İçindeki Konumu

1.2. İLÇE İÇİNDEKİ KONUMU

Planlama alanı, Konak İlçe Belediye sınırları içinde kalmaktadır. Konak ilçesi sınırları; 2008

yılında yürürlüğe giren “Büyükşehir Belediyesi Sınırları İçerisinde İlçe Kurulması ve Bazı

Kanunlarda Değişiklik Yapılması Hakkındaki 5747 Sayılı Kanun”u gereği nüfus ve alansal

olarak ayrılmıştır. Bu kapsamda, Konak İlçe Belediyesi’nin güney kısmında Karabağlar İlçe

Belediyesi kurulmuş olup, genel nüfus ve yoğunluk oranları değişmiştir.

Doğuda Kemeraltı Bölgesi, kuzeyde Mustafa Kemal Paşa Sahil Bulvarı, güneyde İnönü

Caddesi ile batıda Üçkuyular Meydanı ile sınırlanan Planlama Alanı; M.Emin Akman,

Güzelyalı, Göztepe, Çankaya, Mithatpaşa, Murat Reis, Piri Reis, Kemal Reis, Kılıç Reis,

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

3

Turgut Reis, Akın Simav, Barbaros, Altıntaş, Atilla ve Güneşli Mahalleleri ile birlikte kıyı

boyunca uzanan yaklaşık 370 hektarlık bölgeyi kapsamaktadır.

Resim 2: Planlama Alanının Uydu Görüntüsü

1.3. İDARİ YAPI İÇİNDEKİ KONUMU

Planlama alanı, idari olarak Konak Kaymakamlığı ve Konak Belediye Başkanlığı yetki alanı

sınırları içinde kalmakta olup, ayrıca İzmir Büyükşehir Belediyesi yetki alanı içindedir.

1.4. ULAŞIM AĞI İÇİNDEKİ KONUMU

Planlama alanı, İzmir merkez kent trafiğinin ana aksları üzerinde yer almakta olup, planlama

alanına erişim; karayolu ile kent içi ulaşımın motorlu özel araç ve toplu taşınım araçlarıyla

sağlanmasının yanı sıra, toplu taşınım sistemlerinden metro ve vapur ile de sağlanmaktadır.

Toplu taşım sistemlerinin, kentin ulaşım alt yapısını en verimli kullanan ulaşım sistemleri

olması nedeniyle, kent bütününde toplu taşınım sistemlerinin güçlendirilmesi hedeflenmekte

olup, bu çerçevede toplu taşımacılık sisteminde öne çıkan raylı sistemlerden tramvay projesi

geliştirilmiştir.

Bu kapsamda, Üçkuyular-Fahrettin Altay Meydanı-Konak-Alsancak-Halkapınar arasında

planlanan “Konak Tramvayı”nın Mustafa Kemal Sahil Bulvarı’ndan geçen bölümü planlama

alanının kuzeyinden geçmektedir.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

4

Diğer taraftan, planlama alanının kuzeyindeki kıyı kenar çizgisinin deniz kesimindeki dolgu

alanını kapsayan alanda; Belediye Başkanlığımızca yürütülen İzmirdeniz Projesi (4.Bölge)

kapsamında Üçkuyular-Konak Kıyı Kesiminde mevcut deniz ulaşım ağının geliştirilmesi

amacıyla, mevcut Göztepe İskelesinin genişletilerek güçlendirilmesi hedeflenmiş, ayrıca

Karantina bölgesinde deniz ulaşımı amaçlı yeni bir yolcu iskelesi yapılması öngörülmüştür.

Resim 3: Planlama Alanına Ulaşım

2. PLANLAMA ALANININ OLUŞUMU, TARİHİ VE KÜLTÜREL SÜREÇ

2.1. PLANLAMA ALANININ MEKANSAL OLUŞUMU

2.1.1. Doğal Yapı

İzmir İli Anadolu yarımadasının batısında ve kıyı şeridinde, Ege denizinin doğusunda 38-39

Enlem, 27-28 Boylamlar arasında bulunmaktadır.

Batı Anadolu kıyılarında Ege denizinin doğuya doğru uzanarak oluşturduğu İç Körfez merkez

sınırları içinde 95 km. kıyı uzunluğuna sahiptir. Planlama alanı; Mustafa Kemal Sahil Bulvarı

ile İnönü Caddesi arasında kalan kısımda kalmakta olup; İnönü Caddesi boyunca yükselti,

Üçkuyular Meydanından yaklaşık 3 metreden başlayarak, Birleşmiş Milletler Caddesi ile

kesiştiği kesimde yaklaşık 80 metreye ulaşmaktadır. Bu anlamda planlama alanı batıdan

başlayarak alanın doğusuna doğru yüksek eğimin veya yükseltilerin olduğu eğimli bir

bölgedir. Alanın tamamına yakını yapılaşmasını tamamlamıştır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

5

 2.1.2. Jeolojik Yapı

Planlama alanı Bakanlar Kurulunun 18 Nisan 1996 tarih ve 96/8109 sayılı kararı ile yürürlüğe

giren Türkiye Deprem Bölgeleri haritasına göre 1.derece deprem bölgesinde yer almaktadır.

Resim 4: Türkiye, İzmir ve İzmir İlçelerinin Deprem Riski Haritası (DAD, 1996)

Planlama alanı, İzmir Kentinin merkezinde yeraldığından kentin Jeolojik yapısının tüm

karakteristik özelliklerini içinde barındırmaktadır. Bu kapsamda İzmir'in genel yapısına

bakacak olursak;

İzmir yöresinde üç farklı tektonik kuşak yer alır. Bu kuşaklardan “Menderes Masifi”, tabanda

çok kalın bir mikaşist biriminden ve üzerindeki platform tipi karbonatların metamorfizmasıyla

oluşmuş bir mermer istifinden ibarettir. Masifin batısında, "İzmir-Ankara Zonu”olarak

adlandırılan ve İzmir dolayında genellikle “filiş” karakterli olan bir başka tektonik kuşak yer

alır. Bu zonun batısında bulunan “Karaburun Kuşağı” ise, platform koşullarında çökelmiş

kalın bir Mesozoyik karbonat istifinden oluşmaktadır. Üst Kretase sırasında açılmış olan

İzmir-Ankara zonunda, bloklu iç yapı sunan “Bornova karmaşığı” (melanjı) bulunmaktadır.

Bu karmaşık birim, kumtaşı-şeyl matriks ile içerisindeki değişik boyutlu platform tipi

kireçtaşı bloklarından oluşmuştur. Matriksin yaşı Kampaniyen-Daniyen arasında

değişmektedir. Bornova karmaşığı, Daniyen’den sonra ve olasılıkla Geç Eosen sırasında

bölgesel metamorfizmasını tamamlamış olan masifin metamorfikleri üzerine itilmiştir. (Özer,

ve İrtem, 1982, 1989; Erdoğan, 1990; Erdoğan ve diğ., 1990).

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

6

Temeli oluşturan tüm bu birimler, Neojen yaşlı tortul ve volkanik kayaçlar tarafından açısal

uyumsuz olarak örtülmüştür.

Orta Miyosen’den itibaren bölgede Neotektonik koşullar geçerli olmaya başlamıştır. Bu

evrede, değişik tip ve büyüklükteki bölgesel gerilmelerin etkisi altında kalan tüm birimlerde

ve jeolojik ortamlarda deformasyonlar gelişmiş, bunun sonucunda da Batı Anadolu’nun tipik

horst-graben yapıları ortaya çıkmıştır (Sözbilir ve Emre, 1995; Emre, 1996).

İzmir çevresinde gözlenen faylar Doğu-Batı ve Kuzeydoğu-Güneybatı uzanım sunar. Doğu-

Batı gidişli normal faylar Kuzeydoğu-Güneybatı gidişli faylara göre daha geç jeolojik

dönemlerde oluşmuştur.

İzmir Körfezi ve Bornova ovası oluşumunu günümüzde de sürdüren bir graben üzerinde yer

almaktadır. Büyük ölçekli major gravite fayları Kuzeydoğu-Güneybatı ve yaklaşık Doğu-Batı

doğrultu olup, İzmir körfezinin kuzey ve güneyini etkilemiştir. Körfezin kıyılarına paralel

yaklaşık D-B doğrultulu İzmir Fayı (Balçova Fayı) körfezin güneyini, Çiğli-Cumhuriyet

Mahallesi–Şemikler semti boyunca K70B istikametinde uzanan ve Karşıyaka’nın kuzeyinde

D-B yönünde yataylanarak Alaybey-Çay-Osmangazi semtleri yönünde devam eden fayda

körfezin kuzeyini şekillendirmiştir.

İzmir metropolitan alanı içerisindeki önemli fay takımları iki grupta toplanabilir:

Major faylar K70D ve K85D doğrultularında ve eğimleri 70-80º olup, eğim yönleri körfeze

doğrudur. İzmir fayı (Balçova fayı) ve devamı olan Konak ve Pınarbaşı graben fayları bu

faylara örnek gösterilebilir. Ayrıca eğim açıları dik ve dike yakın olan K10D ve K50D

doğrultulu daha küçük ölçekli faylar Körfezin güneyinde Göztepe’de, Hakimevlerinde,

Üçyol’da ve Varyant’ta gözlenmiştir. Minör faylar İzmir Körfezinin kuzeyinde de dasitik tüf

ve lavlarda gözlenmiştir.

2.1.3. İklim Yapısı

Planlama alanı, genel olarak İzmir kentinin iklim özelliklerini içermektedir. Akdeniz iklim

kuşağında kalan İzmir'de, yazları sıcak ve kurak, kışları ılık ve yağışlı geçmektedir. Dağların

denize dik uzanması ve ovaların İç Batı Anadolu eşiğine kadar sokulması, denizel etkilerin iç

kesimlere kadar yayılmasına olanak vermektedir. Ancak, İl bütününde yükseklik, batı ve

kıyıdan uzaklık gibi fiziksel coğrafya farklılıkları, yağış, sıcaklık ve güneş açısından önemli

sayılabilecek iklim farklılıklarına da yol açmaktadır.

İl bazında yıllık ortalama sıcaklık, kıyı kesimlerde 14-18 ºC arasında değişmektedir. En sıcak

aylar Temmuz (27.3 ºC) ve Ağustos (27.6 ºC), en soğuk aylar ise Ocak (8.6 ºC) ve Şubat (9.6

ºC)'tır. Yazın kıyı kesiminde sıcaklık, deniz melteminin (İmbat) etkisiyle iç kesimlere göre 1-2

ºC daha düşük olmaktadır. Kış mevsiminde ortalama 7 ºC olan sıcaklık zaman zaman kuzey

ve kuzeybatıdan sokulan denizel hava kütlesi nedeniyle düşmektedir.

İzmir'de yağışın aylara ve mevsimlere göre dağılımında önemli farklar vardır. İzmir'de yıllık

ortalama yağış miktarı 700 mm. olup yıllık yağışın % 50'den fazlası kış mevsiminde %40-

45'i ilkbahar ve sonbaharda, % 2-4'ü ise yaz aylarında düşmektedir. Kar yağışlı günler sayısı,

alçak kesimlerde yok denecek kadar azdır. Yüksek kesimlerde gerek kar yağışlı günler sayısı,

gerekse karın yerde kalma süresi artmaktadır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

7

2.1.4. Nüfus Yapısı

Türkiye İstatistik Kurumu’nun(T.Ü.İ.K) 2016 yılı adrese dayalı nüfus kayıt sistemi

sonuçlarına göre, planlama alanının 2008 yılı toplam nüfusu 132.651 kişi iken, 2016 yılı

toplam nüfusu 129.509 kişi olmuştur.

Planlama alanı; kentin merkezinde, konut kullanımlarının çok yoğun olduğu, yol boyu ticaret

ve hizmet fonksiyonlarının bulunduğu bir bölgedir.

Planlama alanının toplam nüfusu 129.509 kişi olup, T.Ü.İ.K 2016 yılı verilerine göre

planlama alanında kalan mahallelerin yıllara göre nüfusları şöyledir:

Tablo 1: Mahallelere Göre Nüfus

2.2. ALANIN TARİHSEL GELİŞİMİ

Neolitik dönemlerden günümüze birçok uygarlığa ev sahipliği yapmış İzmir, önemli bir liman

kenti olarak tarihteki yerini almıştır. Smyrna adının Smira, Smire şeklinde değişerek en son

İzmir’e dönüştüğü kent, kaynaklarda Semire, Lesmire, Lesmirr, Le Smirle, Ksimire, Zmirra,

Esmire gibi isimlerle de anılmaktadır. Son yıllarda yapılan bilimsel çalışmalar İzmir'deki ilk

yerleşimin Neolitik Çağda (M.Ö. 6500’lü yıllarda) Bornova Ovası'nda başladığını, yerleşim

sayısının Kalkolitik ve Tunç Çağları süresince artarak devam ettiğini göstermiştir.

Kuruluşuna ilişkin birçok varsayım olan Smyrna’nın, Bayraklı’daki Tepekule Höyüğü’nde

kurulduğu kabul edilmektedir. Bu alanın aslında bir yarımada olduğu ve dar bir bağlantıyla

ana karayla birleştiği bilinmektedir. Fakat körfeze akan suların getirdiği çamurun zamanla

denizi doldurması yarımadanın bir tepe şekline dönüşmesine neden olmuştur. Jeopolitik

konumu nedeniyle yerleşim yeri olarak tercih edilen alanda eski tarihlere ait birçok kalıntı

bulunsa da, Smyrna’daki esas gelişmenin Erken Demir Çağı (M.Ö. 1050-550) olduğu

belirtilmektedir.

M.Ö. IV. yüzyılın sonlarına doğru artan nüfus ve ihtiyaçlar doğrultusunda Smyrna terk

edilerek Pagos’a (Kadifekale) yerleşilmiştir. Antik Çağda bütün ünlü kentlerin kuruluşları

mitolojik hikayelere ya da kahramanlara dayandırılmaktadır. Kentin Pagos’ta yeniden

kuruluşu da Büyük İskender’e dayandırılmıştır.

Mahalle Adı 2008 2009 2010 2011 2012 2013 2014 2015 2016

Akın Simav 4408 4433 4440 4358 4325 4232 4131 4117 4147

Altıntaş 6236 6221 6112 6037 5885 5855 5792 5662 5671

Atilla 11405 11181 11136 11111 11123 10903 10902 10960 11115

Barbaros 7465 7557 7459 7366 7254 7186 7044 6950 6856

Çankaya 11058 11263 11140 11199 10858 10797 10675 10645 10541

Göztepe 17716 18042 18011 17673 17889 17725 17478 17430 17301

Güneşli 7406 7551 7645 7563 7569 7899 7978 8395 8209

Güngör 1269 1274 1206 1251 1228 1192 1167 1159 1152

Güzelyalı 17733 18015 18143 17917 18018 17920 18111 18117 18483

Kemal Reis 3787 3759 3731 3594 3635 3631 3616 3665 3620

Kılıç Reis 7667 7635 7617 7375 7280 7207 7108 7115 7076

M. Ali Akman 7339 7454 7365 7285 7205 7360 7506 7566 7494

Mithatpaşa 8292 8133 8118 7965 7880 7830 7739 7749 7730

Murat Reis 12692 12526 12544 12323 12198 12221 12331 12143 12088

Piri Reis 4946 4966 4957 5055 5120 5046 4977 5034 4990

Turgut Reis 3232 3232 3236 3156 3112 3091 3067 3047 3036

TOPLAM 132651 133242 132860 131228 130579 130095 129622 129754 129509

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

8

Efsaneye göre, İzmir’e gelen Büyük İskender, “Pagos Tepesi“ denilen Kadifekale’de

avlanırken bir ara Nemesisler tapınağının önündeki ulu bir çınarın altında uykuya dalar,

rüyasında gördüğü iki Nemesis, İskender’den yeni İzmir kentini uyuduğu tepenin eteklerinde

kurmasını ister. Uykusundan uyanan İskender, Klaros’un Apollon kâhinine gördüğü rüyayı

anlatarak fikrini sorar. Kâhin rüyayı tek bir cümlede yorumlar: “Kutsal Melez Çayı

kenarındaki Pagos Tepesi eteklerinde yerleşecek İzmirliler, eskisinden dört kez daha mutlu

olacaklardır.” Bu efsane pek çok Roma Dönemi sikkesi üzerinde de canlandırılmıştır.

Roma döneminde görkemli bir dönem yaşayan İzmir, Doğu Akdeniz kara ve deniz ticaretine

yön veren kentler arasında sayılmaktadır. Helenistik dönemde kentin imar faaliyetlerine önem

verilmiş, birçok kamu binası inşa edilmiştir. Bu yapılar Roma döneminde onarılarak ya da

çeşitli eklerle büyütülerek kullanılmaya devam etmiştir. İzmir, Roma döneminde agorası,

tiyatrosu, stadyumu, korunaklı limanı, kolonatlı yolları ile “Asia’nın birincisi, en büyük kenti”

olarak anılan Ege kentleri arasında yerini almıştır. Bu dönemden günümüze çok fazla kalıntı

ulaşamasa da İzmir'de ilk kazıları başlatan Alman Arkeolog Rudolf Naumann 'ın 1930'lu

yıllarda çizdiği Roma dönemindeki İzmir'i yansıttığı haritasında, birçok arkeolojik nokta

belirlenmiştir.

Roma’nın ikiye ayrılmasından sonra Doğu Roma İmparatorluğu’na bağlı kalan kent, XI.

yüzyılda Emir Çaka Bey tarafından Türk egemenliğine girmiş, Çaka Bey’in 1096 yılında

öldürülmesinin ardından tekrar Bizans egemenliğine geçmiştir.

XIII. yüzyıldan itibaren çeşitli antlaşmalarla İzmir’de oturma ve ticaret yapma hakkını elde

eden Cenevizliler kentin kıyı kesimine yerleşmişlerdir. XIV. yüzyıl başlarından itibaren

Aydınoğulları yönetimine giren İzmir, kıyı kesiminin alınamaması nedeniyle “aşağı şehir”-

“yukarı şehir” ya da “Müslüman İzmir”-“Gavur İzmir” olarak adlandırılmıştır. 1402 yılında

Timur’un aşağı kaleyi ele geçirmesi ardından kent 1426 yılında Osmanlı İmparatorluğu’na

bağlanmıştır. Bu dönemde iç liman doldurularak Ok Kalesi inşa edilmiş, bugünkü

Kemeraltı’nın olduğu yay şeklindeki iç limanda yaşayan gayrimüslim nüfusun ticaret yapma

hakkına dokunulmamıştır. Kale eteklerindeki Türk yerleşimlerinin aşağı doğru yayılması,

Türk mimarisine özgü yapıların limanla bütünleşmesi sağlanmıştır.

Avrupalılar’ın hammadde ihtiyacını karşılamada İzmir limanını tercih etmesi ve Osmanlı’nın

sağladığı vergi avantajları ile İzmir, XVII. yüzyılın başlarından itibaren diğer Osmanlı kentleri

arasında ön plana çıkmıştır. Bu yüzyılda Sakız Adası’ndaki konsoloslukların kente taşınması,

İzmir’i Osmanlı’nın Batı dünyasıyla ilişkilerini sağlayan limanı haline getirmiştir. Bu yüzyılın

sonlarına doğru kent, ticaret yapmak amacıyla Avrupa’dan gelen Frenk ya da Levanten olarak

adlandırılan topluluklar ile Rum, Ermeni, Yahudi gibi azınlık grupların yaşamak için tercih

ettiği kozmopolit bir şehir haline dönüşmüştür. Bu gruplara XIX. yüzyılda Osmanlı’nın

kaybettiği savaşlar sonucu Kırım, Romanya, Bulgaristan, Teselya, Arnavutluk, Girit gibi

topraklardan gelen Müslüman göçmenler de eklenmiştir.

XIX. yüzyılda ticarette hız kazandırmak için İzmir-Aydın ve İzmir-Kasaba demiryolları

hatlarının açılması, denizin doldurularak rıhtımın ve Kordon’un inşası, tramvay hattı gibi

altyapı çalışmalarına önem verilmesi İzmir’i diğer Osmanlı kentleri arasında önemli bir

konuma getirmiştir. 1860’lı yıllardan itibaren yeni limanı, tramvay hattı, lüks mağazaları,

tiyatro ve sinema salonları, kafe ve restoranları, aşağı şehrin bir bölümünün gazla

aydınlatılması gibi etkenler kentin “Şark’ın küçük Paris’i” ya da “Levant’ın Parisi” olarak

adlandırılmasına neden olmuştur. Bu durum, XIV. yüzyıl başlarından itibaren “aşağı şehir” ve

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

9

“yukarı şehir” olarak ikiye ayrılmış kentteki sosyal farklılığı daha da belirginleştirmiştir.

Kozmopolit kent olan İzmir’de farklı etnik grupların belirli bölgelerde yaşam alanı seçtiği

görülmektedir. Kadifekale ve eteklerine Türkler, Karataş, Basmane ve İkiçeşmelik civarına

Yahudiler, Kordon ve Punta’ya Avrupa kökenliler, bugünkü Fuar ve çevresine ise Ermeniler

yerleşmiştir. Bu grupların oturdukları mahalleler birbirlerinden ayrılsa da, etnik kökenleri

birbirlerinden farklı birçok ailenin aynı mahallede içi içe yaşadıkları da bilinmektedir. Kentin

ana eksenini ise Anafartalar Caddesi’nin yer aldığı bugünkü tarihi aks oluşturmaktadır.

Tilkilik semti ise XX. yüzyıl başlarında, İzmir’in en ünlü ailelerinin yaşadığı gözde yerleşim

bölgelerinden biri olarak karşımıza çıkmaktadır.

Osmanlı İmparatorluğu’nun çöküşünün başladığı yıllar İzmir için ticari aktivitenin arttığı

yıllar olmasına rağmen, I. Dünya Savaşı’nın patlak vermesi İzmir ticaretini durma noktasına

getirmiştir. 15 Mayıs 1919’dan 9 Eylül 1922 tarihine kadar Yunan işgali altında kalan kentte

ticari, sosyal ve ekonomik hayat durmuştur. Yunan ordusu işgal ettiği Ege'deki yerleşimlerden

çekilirken buraları ateşe vermiş, 13 Eylül Çarşamba günü Ermeni mahallesinde çıkarılan

yangın rüzgarın da etkisiyle kısa sürede yayılmış, ancak 18 Eylül günü söndürülmüştür.

Yangın sonucunda kentteki birçok yerleşim yeri yok olmuştur. Kenti önemli ölçüde etkileyen

bu yangın sonrası Cumhuriyetin ilanıyla birlikte planlı dönem başlamış, ticaret de yeniden

canlanmıştır. Gazi Bulvarı, Fevzipaşa Bulvarı gibi geniş yollar açılarak ulaşımda ana akslar

belirlenmiştir. Bu yeni yollar, kente ulaşım rahatlığı ve belirli bir düzen getirirken birçok

hanın kısmen ya da tamamen yok olmasına neden olmuştur. Yangın yerlerinin imarı sırasında

mimaride de ulusal bir bilinç yaratılmaya çalışılmış, Vakıflar Bankası, Osmanlı Bankası,

Kardıçalı Han, Kavaflar Çarşısı, Borsa Binası, İtfaiye Binası ile İzmir Milli Kütüphane ve

Operası gibi yapılar inşa edilmiştir.

Cumhuriyet sonrası her kentte olduğu gibi İzmir’de de eğitim ve kültür hizmetlerine önem

verilmiş, kentte Hakimiyet-i Milliye, Misak-ı Milli, Atatürk Lisesi gibi okullar açılmıştır.

1950’li yıllarda başlayan gecekondulaşma, 1960’lı yıllarda kente başlayan göç hareketleriyle

şehrin sosyo-ekonomik yapısı değişmeye başlamış, Gümrük, Basmane ve Cumhuriyet

Meydanı çevresi merkezi iş alanlarına dönüşürken, Alsancak, Göztepe, Güzelyalı ve

Karşıyaka gibi alanlar ise üst gelir grubunun yerleşim alanları olmuştur.

Zengin kültür birikiminin günümüz koşulları ile kaynaştırıldığı İzmir, ticari kimliği, ülke

ekonomisine sağladığı katkı, sanata ve kültüre verdiği önem gibi faktörlerin de etkisiyle

Türkiye Cumhuriyeti’nin önemli bir kenti olarak varlığını sürdürmektedir.

2.3. İZMİR KENTİNİN PLANLAMA TARİHİ

Gerek coğrafi yapısı, gerekse 19.yy.da Avrupa-Akdeniz ticaretindeki önemli konumu nedeni

ile Anadolu’nun batısındaki en gelişmiş yerleşme olmasına karşın, İzmir ve yakın çevresinin

Cumhuriyet dönemine kadar kapsamlı bir planlama çalışmasına konu olduğu söylenemez.

1925 yılına gelindiğinde, İzmir’in ilk planlarının Fransız Rene ve Raymond Danger kardeşler

tarafından hazırlandığı görülmektedir. Yine bir yabancı olan Fransız plancı Prost’un

katkılarıyla yapılmış olan plan ise benzer biçimde yangın alanları ve yakın çevresiyle sınırlı

kalmıştır. Her iki planın da genel şeması, geometrik düzen, geniş caddeler ve düzenlemenin

merkezini toplayan büyük park alanıdır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

10

Daha sonraları Fransız Mimar Le Corbusier İzmir’in planlama çalışması için Bakanlık

tarafından 1939 yılında görevlendirilmiştir. İkinci dünya savaşı sürecinde, 1931-1945 yılları

arasında İzmir’de imar ve inşaat faaliyetleri önemli ölçüde durmuştur. Le Corbusier 1948

yılında İzmir için bir plan eskizi (taslağı) hazırlamışsa da bu eskiz hiçbir zaman uygulama

aşamasına getirilememiştir.

1950 yılında kent nüfusu 230 bin iken, 2000 yılında 400 bine ulaşacağı hesabı ile Uluslararası

İzmir Şehir İmar Planı yarışması düzenlenmiştir. Prof. Mimar Kemal Ahmet Aru, Mimar

Emin Canbolat, Mimar Gündüz Özdeş’ten oluşan ekibin kazandığı yarışma sonunda

hazırlanan imar planları 1955 yılında onanmıştır. Henüz bütünleşmiş bir plana sahip olan

İzmir, 1950’lerin sonlarında hızlanan göç, göçe dayalı nüfus artışı, ve gecekondulaşma

karşısında yeniden planlama arayışına ve kapsamlı revizyon çalışmalarına ihtiyaç duymaya

başlamıştır. 2000 yılı için öngörülen 400000 kişilik nüfus, 1960’lı yılların ilk yarısında

aşılmıştır.

1960’lı yılların Planlı Kalkınma Politikaları sonucunda Devlet Planlama Teşkilatı kurulmuş,

ülke genelinde gelişmeyi ve ana yatırım kararlarını mekana yansıtacak planlama eylemi için

İmar ve Planlama Genel Müdürlüğü ve Metropoliten Alan Nazım İmar Planı Büroları

kurulmuştur. İzmir Metropoliten Alan Nazım İmar Planı Bürosu da bu Genel Müdürlüğe bağlı

olarak 1965 yılında kurulmuştur. Ayrıntılı araştırmalarla yapılan çalışmalar sonunda bu

büronun hazırladığı 1/25000 ölçekli İzmir Metropoliten Alan Nazım İmar Planı ve raporu

1973 yılında İmar ve İskan Bakanlığınca onanmıştır.

04.01.1973 tarihinde İmar İskan Bakanlığınca onaylanan 1/25000 ölçekli İzmir Metropoliten

Alan Nazım İmar Planı, kentte bugüne kadar yapılmış çeşitli plan ve uygulamalar nedeniyle

geçerliliğini fiilen yitirmiş olduğu gerekçesiyle, 3194 sayılı İmar Kanunu’nun 9.maddesi

gereği Bayındırlık ve İskan Bakanlığınca 07.05.2003 tarihinde iptal edilmiştir.

1973 Planı’nın ana kararlarını değiştiren ve yukarıda tanımlanan yatırım kararları ve

uygulamalar nedeniyle çeşitli ölçeklerdeki güncel planlar esas alınarak 1989 tarihinde

1/25000 ölçekli İzmir Büyükşehir Bütünü Nazım Plan Revizyonu yapılmıştır. Anılan plan da

2002 yılında, Büyükşehir Belediyelerinin 1/25000 ölçekli plan yapma yetkisinin bulunmadığı

gerekçesi ile geçersiz kılınmıştır.

2004 yılında yürürlüğe giren 5216 sayılı Büyükşehir Belediyesi Kanunu uyarınca, Büyükşehir

Belediyesi yetki alanının bütünsel bir yaklaşımla ele alınarak, mekansal gelişme

bütünlüğünün planlı olarak sürdürülmesinin sağlanması amacıyla, İzmir Büyükşehir

Belediyesince 1/25000 ölçekli Plan hazırlanmıştır. Bugün yürürlükte olan, İzmir Büyükşehir

Belediyesi’nin yetki alanının tamamını kapsayan, 1/25000 ölçekli İzmir Büyükşehir Bütünü

Çevre Düzeni Planı, İzmir Büyükşehir Belediye Meclisi’nin 12.09.2012 tarih ve 05.843 sayılı

kararı ile onaylanmıştır. 1/25000 ölçekli Planda; planlama alanı, “Kentsel Yerleşik Alan”

olarak tanımlanmaktadır.

2.4. ALANIN PLANLAMA SÜRECİ

Planlama alanı, İzmir-Manisa Planlama Bölgesi 1/100.000 ölçekli Çevre Düzeni Planı ve

1/25000 ölçekli İzmir Büyükşehir Bütünü Çevre Düzeni Planı kapsamında kalmaktadır.

Alanda 1/5000 ölçekli Nazım İmar Planı bulunmamakta birlikte, 1/1000 ölçekli Uygulama

İmar Planları mevcuttur.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

11

2.4.1. Üst Ölçekli Plan Süreci

2.4.1.1. 1/100.000 ölçekli Çevre Düzeni Planı

5216 Sayılı Büyükşehir Belediyesi Kanunu ile Büyükşehir Belediyelerine en geç iki yıl

içerisinde 1/25000 ölçekli Nazım İmar Planını yapma zorunluluğu getirilmiş olup, bu

kapsamda Belediye Başkanlığımızca hazırlanan 1/25000 ölçekli Kentsel Bölge Nazım İmar

Planı, İzmir Büyükşehir Belediyesi Meclisi’nin 16.03.2007 tarih ve 01.315 sayılı kararı ile

kabul edilerek 28.03.2007 tarihinde onaylanmıştır.

Mülga Çevre ve Orman Bakanlığınca 16.04.2007 tarihinde Manisa-Kütahya-İzmir Planlama

Bölgesi 1/100000 ölçekli Çevre Düzeni Planı onaylanmış ve bu planın iptal edilmesi

sonrasında ise Bakanlık tarafından 14.08.2009 tarihinde Manisa-Kütahya-İzmir Planlama

Bölgesi 1/100000 ölçekli Çevre Düzeni Planı yeniden onaylanmıştır. Bu plan doğrultusunda

Belediye Başkanlığımızca hazırlanan 1/25000 ölçekli İzmir Kentsel Bölge Nazım İmar Planı

Revizyonu ise İzmir Büyükşehir Belediye Meclisi’nin 16.10.2009 tarih ve 01.904 sayılı kararı

ile kabul edilerek onaylanmıştır.

1/25000 ölçekli İzmir Kentsel Bölge Nazım İmar Planı Revizyonu’nun iptal edilmesi

sonrasında ise 644 sayılı Çevre ve Şehircilik Bakanlığının Teşkilat ve Görevleri Hakkında

Kanun Hükmünde Kararname’nin 7. maddesi uyarınca Belediye Başkanlığımızca hazırlanan

1/25000 ölçekli İzmir Büyükşehir Bütünü Çevre Düzeni Planı, İzmir Büyükşehir Belediye

Meclisinin 12.09.2012 tarih ve 05.843 sayılı kararı ile uygun görülerek onanmış olup, söz

konusu plan halen yürürlüktedir.

Son olarak, 644 sayılı Çevre ve Şehircilik Bakanlığının Teşkilat ve Görevleri Hakkında

Kanun Hükmünde Kararnamenin 7. maddesi uyarınca hazırlanarak Çevre ve Şehircilik

Bakanlığı Makamı’nın 30.12.2014 tarih ve 21137 sayılı Olur’u ile onaylanan İzmir-Manisa

Planlama Bölgesi 1/100.000 ölçekli Çevre Düzeni Planı ve bu plana askı süresinde yapılan

itirazların değerlendirilmesi sonucunda yapılan düzenlemeler kapsamında 16.11.2015

tarihinde onaylanan İzmir-Manisa Planlama Bölgesi 1/100.000 ölçekli Çevre Düzeni Planı

bulunmakta olup, söz konusu plan yürürlüktedir.

644 sayılı Çevre ve Şehircilik Bakanlığı'nın Teşkilat ve Görevleri Hakkında Kanun

Hükmünde Kararname'nin 7. maddesi uyarınca 16.11.2015 tarihinde onaylanan İzmir-Manisa

Planlama Bölgesi 1/100000 ölçekli Çevre Düzeni Planı'nda planlama alanının büyük bir kısmı

“Kentsel Yerleşik Alan”, geriye kalan kısmı ise “Askeri Alan” olarak belirlenmiştir.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

12

Resim 5: Planlama Alanının İzmir-Manisa 1/100.000 Ölçekli Çevre Düzeni Planı Üzerine İşlenmiş Hali.

2.4.1.2. 1/25.000 ölçekli Çevre Düzeni Planı

İzmir Büyükşehir Belediye Meclisi’nin 12.09.2012 tarih ve 05.843 sayılı kararı ile onaylan

1/25000 ölçekli İzmir Büyükşehir Bütünü Çevre Düzeni Planında planlama alanının büyük bir

kısmı “Kentsel Yerleşik Alan”, geriye kalan kısmı ise “Askeri Alan” olarak belirlenmiştir.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

13

Resim 6: Planlama Alanının 1/25000 Ölçekli İzmir Büyükşehir Bütünü Çevre Düzeni Planı Üzerine

İşlenmiş Hali.

2.4.2. Alt Ölçekli Plan Süreci

2.4.2.1. 1/5000 ölçekli Nazım İmar Planı

2.4.2.1.1. Planlama Alanındaki Onaylı 1/5000 ölçekli Nazım İmar Planı

Planlama alanının bütününe ilişkin 1/5000 ölçekli Nazım İmar Planı bulunmamakla birlikte,

planlama alanında kalan; Güzelyalı eski Troleybüs Deposu alanının "B.H.Z. (Kültür Merkezi)

Alanı" olarak belirlenmesine ilişkin 1/5000 ölçekli Nazım İmar Planı Değişikliği; İzmir

Büyükşehir Belediye Meclisinin 14.11.1999 tarih, 05/227 sayılı kararı ile uygun bulunarak,

İzmir Büyükşehir Belediye Başkanlığınca 22.12.1999 tarihinde onaylanmış, daha sonra söz

konusu alanda; “Katlı Bölgesel Otopark Alanı” belirlenmesine ilişkin 1/5000 ölçekli Nazım

İmar Planı Değişikliği ise İzmir Büyükşehir Belediye Meclisinin 05.03.2002 tarih, 05/12

sayılı kararı ile uygun bulunarak, İzmir Büyükşehir Belediye Başkanlığınca 07.05.2002

tarihinde onaylanmıştır.

2.4.2.1.2. Planlama Alanı Çevresindeki Onaylı 1/5000 ölçekli Nazım İmar Planları

Planlama alanı onama sınırı ile bütünleşen kesimlerde farklı kurumlar ile Belediye

Başkanlığımızca onaylanan 1/5000 ölçekli Nazım İmar Planları ise şöyledir;

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

14

Planlama alanının kuzeyinde, kıyı kenar çizgisinin deniz kesimini kapsayan dolgu alanında

"Kıyı Yapı ve Tesislerinde Planlama ve Uygulama Sürecine İlişkin Tebliğ" kapsamında

Belediye Başkanlığımızca hazırlanan ve İzmir Büyükşehir Belediye Meclisi'nin 18.11.2016

tarih 05.1151 sayılı kararı ile uygun görülerek, 3621 sayılı Kıyı Kanunu'nun 7.maddesi

kapsamında Çevre ve Şehircilik Bakanlığı'nca 11.04.2017 tarihinde onaylanan; İzmirdeniz

Projesi (4.Bölge) Üçkuyular-Konak Kıyı Kesimi 1/5000 ölçekli Revizyon ve İlave Nazım

İmar Planı ile 1/1000 Ölçekli Uygulama İmar Planı İlave ve Değişikliği,

Planlama alanının güneyinde, Karabağlar İlçe sınırları içinde, kuzeyde İnönü Caddesi, batıda

Mehmetçik Bulvarı, doğuda Hasan Tahsin ve Faruk Akar Karasu Caddeleri güneyde Poligon

Askeri Alanı ve Erdal Yaklav Caddesi ile sınırlanan alanda Belediye Başkanlığımızca

hazırlanan ve İzmir Büyükşehir Belediye Meclisi'nin 13.07.2015 tarih 05.677 sayılı kararı ile

uygun görülerek, Başkanlık Makamı’nca 05.08.2015 tarihinde onaylanan; Karabağlar 1.Etap

(Hatay-Üçkuyular Kesimi) 1/5000 ölçekli Nazım İmar Planı,

Planlama alanının güneyinde, Karabağlar İlçe sınırları içinde, kuzeyde İnönü Caddesi, doğuda

Halide Edip Adıvar Bulvarı, Eskiizmir Caddesi, güneyde Dostluk Bulvarı, batıda Gazeteci

Hasan Tahsin, Filiz ve Faruk Akar Karasu Caddeleri ile sınırlanan ve Karabağlar 1.Etap

Nazım İmar Planı ile bütünleşen yaklaşık 352 hektarlık alanda Belediye Başkanlığımızca

hazırlanan ve İzmir Büyükşehir Belediye Meclisi'nin 12.08.2016 tarih 05.833 sayılı kararı ile

uygun görülerek, Başkanlık Makamı’nca 27.09.2016 tarihinde onaylanan; Karabağlar 2.Etap

(Yeşilyurt-Bozyaka Kesimi) 1/5000 Ölçekli Nazım İmar Planı,

Planlama alanı ile bütünleşen “Kentsel Sit Alanı” kapsamında hazırlanan ve İzmir Büyükşehir

Belediye Meclisi’nin 14.09.2012 tarih ve 05/872 sayılı kararı ile uygun bulunarak, Başkanlık

Makamı’nca 14.02.2013 tarihinde onaylanan; 1/5000 ölçekli Nazım İmar Planı (Katip Çelebi

Üniversitesi alanı),

Planlama alanının doğusunda, “Konak Tarihi Sit Alanı”na ilişkin Belediye Başkanlığımızca

hazırlanan ve İzmir Büyükşehir Belediye Meclisi’nin 18.02.2005 tarih ve 05/132 sayılı kararı

ile uygun bulunarak, Bayındırlık ve İskan Bakanlığı'nca 02.05.2005 tarihinde onaylanan;

1/5000 ölçekli Konak Meydanı ve Çevresi Koruma Amaçlı Nazım İmar Planı,

Planlama alanının doğusunda, “Kemeraltı Kentsel Sit Alanı”na ilişkin Belediye

Başkanlığımızca hazırlanan ve İzmir Büyükşehir Belediye Meclisi’nin 04.11.2002 tarih ve

05/85 sayılı kararı ile uygun bulunarak, Başkanlık Makamı’nca 21.11.2002 tarihinde

onaylanan; Konak Kemeraltı ve çevresi yaklaşık 280 hektar alanın 1/5000 ölçekli Koruma

Amaçlı Nazım İmar Planı,

Konak İlçesi, Üçkuyular Mahallesi, 6268ada, 1 parselin “Stadyum” belirlenmesine ilişkin

Çevre ve Şehircilik Bakanlığı’nca hazırlanan ve Bakanlıkça 23.02.2017 tarihinde onaylanan;

1/5000 ölçekli Nazım İmar Planı,

bulunmaktadır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

15

Resim 7: Planlama Alanı ve Çevresine ilişkin yürürlükteki 1/5000 Nazım İmar Planları.

2.4.2.2. 1/1000 ölçekli Uygulama İmar Planı

Planlama Alanında, İzmir geneline ilişkin üst ölçekli Planın dışında, kentsel gelişim sürecini

etkileyen ve bugüne dek kullanılan uygulama imar planlarına yönelik süreç ise şu şekildedir:

Planlama alanını kapsayan ilk uygulama imar planı, 1/2000 ölçekli olarak Prof. Mimar Kemal

Ahmet Aru, Mimar Emin Canbolat, Mimar Gündüz Özdeş’ten oluşan ekibin kazandığı

yarışma sonunda hazırlanan ve 1955 yılında onanan imar planlarıdır.

Söz konusu planda; planlama alanının büyük bir bölümünün “Meskun İskan Bölgesi”, geriye

kalan kesiminin de “İskan Tevsi Bölgesi” olarak planlandığı görülmektedir.

1960'lardan sonra İzmir'e yapılan göç, göçe dayalı nüfus artışı ve gecekondulaşma karşısında

1955 yılı onaylı imar planının artık ihtiyaca cevap vermediği görülmüş, yeniden planlama

arayışına ve kapsamlı revizyon çalışmalarına ihtiyaç duyulmaya başlanmıştır.

Bu kapsamda hazırlanan Üçkuyular-Hatay-Bayramyeri 1/1000 ölçekli Uygulama İmar Planı;

Mülga İmar ve İskan Bakanlığı'nca 03.02.1984 tarihinde onaylanmış olup, günümüze kadar

farklı tarihlerde Belediye Başkanlığımızca onaylanan 1/1000 ölçekli imar planı değişiklikleri

kapsamında halen yürürlüktedir.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

16

Resim 8: Planlama Alanına ilişkin yürürlükteki 1/1000 Uygulama İmar Planı.

3. MEKANSAL ANALİZ VE ARAZİ KULLANIŞI

3.1. BUGÜNKÜ DURUM VE ARAZİ KULLANIŞI

Planlama alanı, geçişten günümüze kıyı ile bütünleşen konumu nedeniyle üst gelir grubunun

yerleşim alanı olarak İzmir kentinin prestij bölgelerinden biri niteliğinde gelişmiş olup,

bugünkü durumuyla neredeyse tamamı yapılaşmıştır.

Planlama alanında doğal ve fiziki eşiklerine göre bölgeleme yapıldığında ise; alanın kuzeyi

Mithatpaşa Sahil Bulvarı ve kıyı düzenlemeleri, güneyi İnönü Caddesi, batısı Üçkuyular

Meydanı ve doğusu Kemeraltı Kentsel Sit Bölgesi olarak nitelendirilebilir. Bununla birlikte,

alanda en fazla gözlenen durumun konut kullanımının ticaret ve işyeri kullanımından daha

fazla yer aldığıdır. Ticaret fonksiyonu ise ağırlıklı olarak Mithatpaşa Caddesi ile İnönü

Caddesi üzerinde konumlanmaktadır.

Planlama alanında, her türlü yapı, arazi ve parsel uygulamaları, yürürlükteki 1/1000 ölçekli

uygulama imar planlarına göre bugüne dek yapılmış olup ve halen bu doğrultuda

sürdürülmektedir. Alandaki genel arazi kullanımı incelenecek olursa;

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

17

3.1.1. Mevcut Konut Alanları

Planlama alanına ilişkin yürürlükteki 1/1000 ölçekli uygulama imar planı kararları

incelendiğinde; konut yapı adalarında KT1 (Zemin+1.kat Tercihli Ticaret) seçenekli Konut

bölgesi, TM (Ticaret) seçenekli Konut Bölgesi ve A-(4,5,7,8), B-(4,5,6,7,8) BL-(4,5,6,7)

koşullu Konut bölgeleri bulunmakta olup, birinci derece önem arz eden ulaşım güzergahları

boyunca ticaret ve konut fonksiyonları birarada yer almaktadır.

Bu kapsamda, planlama alanının 1.derece ulaşım akslarından Mithatpaşa Caddesi ile İnönü

Caddesi boyunca yaygın olarak zemin katlar ticaret olarak kullanılmakta, üst katlarda da

konut kullanımı görülmekte olup, yürürlükteki 1/1000 ölçekli Uygulama İmar Planına göre

genelde Bitişik nizam 7 veya 8 kat ile Blok Nizam 7 veya 8 katlı KT1 (Zemin+1.kat Tercihli

Ticaret) seçenekli Konut alanları yer almaktadır.

Bu kapsamda planlama alanında; Mithatpaşa Caddesinden karşılıklı cephe alan imar adaları

ile İnönü ve Eşrefpaşa Caddesinden cephe alan imar adalarında Ticaret ve Konut

kullanımlarının bir arada yer aldığı, Mithatpaşa ve İnönü Caddesi arasında kalan alan ile

Halide Edip Adıvar ve Eşrefpaşa Caddesi arasında kalan alanda Konut kullanımının yer aldığı

gözlenmektedir.

Resim 9: Planlama Alanındaki Yapılaşma Durumu (Kat Adetleri)

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

18

3.1.2. Ticaret ve Hizmet Alanları

Planlama Alanında; yürürlükteki 1/1000 ölçekli Uygulama İmar Planında 20 metreden

başlayarak 30 metreye kadar genişleyen ve planlama alanını kuzey-güneyden sınırlayan iki

önemli ulaşım aksı boyunca, imar adalarında KT1-Zemin+1.kat Tercihli Ticaret seçenekli

Konut bölgesi tanımlı kullanım kararı getirildiğinden, ticaret kullanımları gerek zeminde

gerekse üst katlarda yer alabilmektedir.

Şöyle ki; 1/1000 ölçekli Uygulama İmar Planı’nda “KT1” kullanımı “Zemin+1.kat Tercihli

Ticaret, Üst Katlar Konut, Ticaret ve Ticaret Alanlarında Turistik Tesisler, Büro, Çarşı,

Perakende Ticaret bulunur.” şeklinde açıklanmaktadır.

3.1.3. Eğitim ve Sosyal/Kültürel Tesis Alanları

Planlama alanında özellikle tarihsel geçmişi olan ve İzmir kenti içinde belirli bir ad ve yer

edinmiş birçok eğitim tesisi bulunmaktadır. Bunlardan bazıları; Mithatpaşa Endüstri Meslek

Lisesi, İzmir Kız Lisesi gibi eğitim tesisleri tarihi yapılarda faaliyetlerini sürdürmektedir.

Diğer taraftan, planlama alanında İzmir’in ilk özel eğitim veren tesislerinden; Özel Amerikan

Koleji, Özel Türk Koleji, Özel Çamlaraltı Koleji yer almaktadır.

Planlama alanı genelinde ayrıca mevcut sosyo-kültürel tesislerin bulunduğu alanlar da

bulunmaktadır. Bunlardan en büyüğü 29.500 m² alana sahip olan Büyükşehir Belediyesine ait

“Ahmed Adnan Saygun Sanat Merkezi”dir.

Ahmed Adnan Saygun Sanat Merkezi, içerisinde 1133 kişilik büyük salon, 244 kişilik küçük

salon, 5 adet sergi salonu, açık alan etkinlerine de uygun yapısıyla Türkiye’nin en nitelikli

sanat merkezlerinden birisidir.

 3.1.4. Yeşil Alanlar ve Spor Amaçlı Kullanımlar

Planlama alanının merkezinde konumlanan eski ismi Ayos Agapi (Sevgi tepesi) olan Susuz

Dede Parkı hem İnonü Caddesi hem de Mithatpaşa Caddesi'nden girişi olan İzmir'in en büyük

parklarından biridir.

Susuzdede Parkı, 1.Derece Doğal Sit ve 3.Derece Arkeolojik Sit Alanı olması, sit alanlarının

içerik ve kapsam yönünden farklı türde plan çalışmaları gerektirmesi nedeniyle, her ne kadar

planlama alanının dışında bırakılmışsa da planlama alanı ile bütünleşmektedir. Bu çerçevede

planlama alanı ile Susuzdede Parkı etkileşimine raporda değinilmektedir.

Bunun dışında alanın yoğun konut merkezi olması sebebiyle, alanda nitelikli ve uygun

büyüklükte yeşil alan veya benzeri açık alanlara rastlanmamaktadır.

Diğer taraftan, planlama alanı dışında kalan ancak büyük ölçekli spor alanı olması

bakımından İzmir İli için büyük önem arz eden Göztepe Gürsel Aksel Spor Salonu ve

Stadyumu, planlama alanı ile etkileşim içindedir.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

19

3.1.5. Resmi Tesis ve Belediye Hizmet Alanları

Planlama alanında yönetim merkezi niteliğinde oluşmuş bir bölge bulunmamakla birlikte,

alan bütününe yayılmış çeşitli büyüklüklerde belli başlı resmi tesisler yer almaktadır.

Özellikle Güzelyalı bölgesinde; PTT tesisleri, Meteoroloji İstasyonu, Karakol gibi Resmi

Tesis Alanları bulunmaktadır.

Ayrıca, alanda Belediye Hizmet Alanı olarak faaliyet gösteren Büyükşehir Belediyesine ait

Ahmet Adnan Saygun Sanat Merkezi yer almaktadır.

 3.1.6. Sağlık Alanları

Planlama alanında, 2 adet özel hastane (Egepol, Karataş), 1 adet kamu hastanesi, 2 adet

poliklinik (Özel Hatay Ağız Diş polikliniği, Süleyman Taştekin Semt Polikliniği), 1 adet tıp

merkezi (Çağdaş Özel Tıp Merkezi), 9 adet sağlık ocağı bulunmaktadır.

 3.1.7. Önemli Tarihi Yerler ve Tescilli Yapılar:

Planlama alanında, farklı tarihlerde tescil edilen yaklaşık 257 adet tescilli parsel

bulunmaktadır. Söz konusu tescilli parsellerdeki yapılara ilişkin belli başlı örnekler ise

aşağıda sıralanmaktadır;

3.1.7.1. İzmir Tarihi Asansör:

Mithatpaşa Caddesi ile Halil Rıfat Paşa semti arasındaki yükselti farkından dolayı, iki semt

arasındaki ulaşımı kolaylaştırmak amacı ile 1907 yılında bir asansör inşa edilmiş olup, 1992

yılında restore edilmiştir. Diğer taraftan, o tarihten bu yana tarihi asansör halen İzmir

Büyükşehir Belediyesi tarafından bir eğlence, kültür ve dinlence mekanı olarak işletilmekte

olup ve kentin önemli bir turistik durağıdır.

Asansör'ün girişindeki Dario Moreno Sokağı'nın iki yanındaki sakız evleri de bölgeye ayrı bir

özellik katmaktadır. 1994 yılında yapılan ikinci restorasyonda Asansör Sokağının çevre

düzenlemesi yapılarak, hizmete sokulmuştur.

3.1.7.2. Mithatpaşa Endüstri Meslek Lisesi, Karantina Hamamı ve Yokuşu:

İzmir il merkezinde bulunan Karataş Hamamı’nı kitabesi günümüze gelemediğinden yapım

tarihi kesinlik kazanamamıştır.

Diğer taraftan, Mithatpaşa Endüstri Meslek Lisesinin tarihi 1867 yılına kadar uzanmakta olup,

1930 yılındaki büyük sel felaketinden sonra 1997 yılında maruz kaldığı yangınla ikinci büyük

felaketini yaşayan yapı, yeniden onarılarak eğitime hazır hale getirilmiştir.

3.1.7.3. Uşakizade Köşkü:

Uşakizade Köşkü, İzmir Göztepe’de 1860 yılında yaptırılmıştır. Gazi Mustafa Kemal Paşa ilk

defa İzmir’in kurtuluşunun altıncı günü, 14 Eylül 1922’de Uşakizade Köşkü’ne gelmiştir. Bu

gelişinde 16 gün kalan Gazi, Köşkü “Başkomutanlık Karargâhı” olarak kullanmıştır. Bu

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

20

süreçte yerli ve yabancı birçok devlet adamı ve gazeteci, köşkte Gazi Mustafa Kemal Paşa’yı

ziyaret etmiştir.

Daha sonra Uşakizade Köşkü, İzmir Özel Türk Koleji Kurucusu Bahattin Tatış tarafından

1951 yılında Latife Hanım’dan kiralanmış ve 1991 yılına kadar eğitim amaçlı kullanılmıştır.

1979 yılında İzmir Özel Türk Koleji’nin mülkiyetine geçen köşke Tatış Ailesi tarafından

restorasyon yapılması kararı verilmiştir. 1998 yılında restorasyonu Cumhurbaşkanı Süleyman

Demirel tarafından başlatılan Uşakizade Köşkü; 15 Haziran 2001’de Cumhurbaşkanı Ahmet

Necdet Sezer’in katıldığı törenle açılmıştır. Aslına uygun eşyalarla düzenlenerek ziyarete

açılan köşk, 2003 yılında İzmir Büyükşehir Belediyesi’nin “Esaslı Onarım Ödülü”nü almıştır.

 3.1.7.4. İzmir Eski Vali Konağı:

Eski Vali Konağı, Halilrıfatpaşa Semti Mektupçu Durağı'nda bulunur. Mektupçu Konağı

olarak da bilinir. Vali Konağı olarak kullanımından sonra PTT binayı satın alarak bir süre

hizmet vermiştir. Daha sonra, Çamlaraltı Koleji tarafından satın alınan bina, ilkokul olarak

kullanmıştır. Bir süre sonra bina büyük bir yangın geçirerek kullanılamaz hale gelmiştir.

Bugüne kadar birçok yangın geçirmesine ve yıkıma uğramasına karşın ön cephesi dimdik

ayakta durmaktadır.

3.1.7.5. Halil Rıfat Paşa Köşkü:

Halil Rıfat Paşa Köşkü uzun yıllar nice seçkin ailelerin konağı olarak durmasını bilmiş ancak

yüzyılımızın başında tahribata ve ihmale uğradığı için TÜLOV Vakfı tarafından ele alınmış ve

restore edilmiştir. Halil Rıfat Paşa Kültür ve Sanat Merkezi haline getirilen köşk kent

kültürüne önemli katkılar sağlayan bir Eğitim Merkezi ve Kütüphaneye dönüştürülmüştür.

Köşk’te semt kütüphanesi olarak da hizmet verilmektedir.

3.1.7.6. Ayşe Mayda Köşkü:

Mithatpaşa Caddesinde bulunan köşk, Saat Kulesi’nin mimarı Raymond Charles Pere

tarafından İzmir’de 1895-1907 yıllarında Valilik yapan Kamil Paşa'nın oğlu Sait Paşa için

yapılmıştır. Mayda ailesi 1923’te Ticaret Lisesi iken aldıkları bu eve 1950 yılında taşınmışlar.

Kapılarındaki demir işçiliği ve tavandaki süslemeler Fransız Art Nouveau (Yeni Sanat)

akımının izlerini taşımaktadır. Konağın haremliği, selamlığı ve garajı bulunmaktadır.

Ayrıca Ayşe Mayda Köşkü; İzmir Büyükşehir Belediyesi tarafından verilen, tarihe saygı yerel

koruma ödülünü almıştır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

21

Resim 10: Planlama Alanındaki Tescilli Parseller

3.1.8. Ulaşım

Planlama alanının kuzeyinde; planlama sahası içinde 20 metre genişliğindeki Mithatpaşa

Caddesi ile Mithatpaşa Caddesine paralel devam eden ancak planlama alanı dışında kalan 40

metre genişliğindeki Mustafa Kemal Sahil Bulvarı bulunmakta, planlama alanının güneyinde

ise 20 metre genişliğindeki İnönü Caddesi bulunmakta olup, söz konusu yollar plan kararları

doğrultusunda mevcutta da kullanılmaktadır.

Çalışma alanındaki yol hiyerarşisi incelendiğinde, 2. ve 3. derece kent içi yolların büyük

kısmının 10 metre ve altı genişliğindeki yollardan oluştuğu, bu yolların haricinde 15 metre

kesitli yolların da bulunduğu, otopark ile sonlanan taşıt yolları bulunduğu, ulaşım sisteminde

kademelenme ve sürekliliğin bulunmadığı görülmektedir.

Plan çalışmasına konu alan sınırları içinde yer alan yaya aksları incelendiğinde ise; gerek hali

hazırda gerekse yürürlükteki imar planında yayalara ilişkin bir aks bulunmamaktadır.

3.1.9. Otoparklar

Planlama alanında yer alan genel otopark alanları, ayrıca Tansaş (Susuzdede) ve Hatay

Pazaryeri katlı bölge otoparkı ile Mustafa Kemal Paşa Sahil Bulvarı boyunca yer alan açık

otopark alanlarıdır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

22

Resim 11: Arazi Kullanış Durumu

3.1.10. Mevcut Arazi Kullanım Tablosu

Planlama alanında yer alan mevcut kullanımların alansal dağılımı şöyledir:

KULLANIM TÜRÜ ALAN (ha)
KONUT+TİCARET 40.5

KONUT 163.5

EĞİTİM 19.5

SOSYAL ALTYAPI ALANI (Cami,Hastane,Sosyal

Tesis)

11.5

BELEDİYE HİZ. ALANI 2.2

RESMİ 1.6

PAZAR ALANI 0.5

ASKERİ TESİS 25.0

AKARYAKIT TESİSİ 0.5

TEKNİK ALTYAPI ALANI (Otopark, Terfi Merkezi) 2.3

YEŞİL ALAN 21.2

YOLLAR 81.7

TOPLAM 370.0

Tablo 2: Mevcut Arazi Kullanım Tablosu

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

23

4. EŞİKLER, ÇEVRESEL FAKTÖRLER VE DİĞER UNSURLAR

Planlama alanında; çalışma stratejisi, tasarım tekniği, amaç, sorun ve kabuller ile plan

kararları, notları ve ilkelerinin tespitine yönelik unsurlar, bununla bağlantılı olarak da plan

onama sınırlarının belirlenmesine yönelik eşikler ve çevresel faktörler şöyle sıralanabilir:

4.1. JEOLOJİK ETÜT ANALİZİ

Planlama alanının tamamında, yaklaşık 400 hektarlık alanda, Çevre ve Şehircilik Bakanlığı

Mekansal Planlama Genel Müdürlüğünün 28.09.2011 tarih ve 102732 sayılı genelgesi

uyarınca hazırlanan imar planına esas jeolojik-jeoteknik etüt raporu Çevre ve Şehircilik İl

Müdürlüğünce 31.12.2014 tarihinde onaylanmıştır. Raporda; planlama alanı genel olarak

“Önlemli Alan” olarak tanımlanmış, “Önlemli Alan 2.1 (ÖA-2.1), “Önlem Alınabilecek

Nitelikte Stabilite Sorunlu Alanlar”, “Önlemli Alan 5.1 (ÖA-5.1), “Önlem Alınabilecek

Nitelikte Şişme, Oturma Açısından Sorunlu Alanlar”, “Önlemli Alan 5.2 (ÖA-5.2), “Dolgu

Alanlar” şeklinde tariflenmiştir.

Raporun sonuç ve öneriler bölümünde; zeminde oturma problemi olduğuna değinilerek parsel

bazında yapılacak olan zemin etütleri aşamasında ayrıntılı olarak iredelenmesi gerektiği,

oturma ve şişme problemlerinin önüne geçilmesi için yeni yapılacak binalarda gerekli zemin

iyileştirmelerinin yapılması gerektiği önerilmekte olup, bu raporun zemin etüt raporu yerine

kullanılamayacağı belirtilmiştir.

Diğer taraftan, söz konusu Jeolojik Etüt Raporu'nda; Tarihi Asansor’un bulunduğu alanın

Bakanlar Kurulu’nun 17.07.1962 tarih ve 6/748 sayılı kararı ile “Tabii Afetlere Maruz Bölge”

olarak ilan edilmesi ve yürürlükteki 1/1000 ölçekli Uygulama İmar Planında “Jeolojik Yapı

Yasağı Alanı” olarak belirlenmesi nedeniyle “İnceleme Alanı” dışına çıkarıldığı, söz konusu

alan dışında inceleme alanının diğer kısımları için alınmış "Afete Maruz Bölge" kararı

bulunmadığı belirtilmektedir.

Planlama alanında yapılaşma büyük ölçüde tamamlanmış olmakla birlikte, planlama alanının

kent içindeki merkezi konumu olması nedeniyle, jeolojik-jeoteknik etüt raporu büyük önem

arz etmektedir.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

24

Resim 12: Jeolojik ve Jeoteknik Etüt Raporu Bilgi Paftası

4.2. İLGİLİ KURUM VE KURULUŞ GÖRÜŞLERİ

13.06.2014 gün ve 7079 sayılı yazımız ile 5216 sayılı Büyükşehir Belediyesi Kanunu

uyarınca onaylanan 1/25000 ölçekli İzmir Kentsel Bölge Nazım İmar Planı kapsamında

1/5000 ölçekli Nazım İmar Planı etüt çalışmalarına veri teşkil etmek üzere çeşitli

Kurum/Kuruluşlardan görüş talep edilmiştir. Bu görüşlerden;

TEİAŞ 3.İletim Tesis ve İşletme Grup Müdürlüğü'nün (Emlak ve Kamulaştırma

Başmühendisliği) 17.07.2014 tarih, 6629 sayılı yazısında; söz konusu bölgeye kuruşları

sorumluluğundaki 154 kV Bozyaka-Bahribaba Yer altı Kablosu Enerji İletim Hattı

güzergahının isabet ettiği ve “Elektrik Kuvvetli Akım Tesisleri Yönetmeliğinin 44. ve

46.maddelerinde belirtilen mesafeler dikkate alınmak suretiyle güzergahın imar planlarında

gösterilmesi ile bu alandaki yapılaşma öncesinde TEİAŞ görüşünün aranmasının imar planı

notu olarak yer almasının sağlanması gerektiği,

Enerji ve Tabii Kaynaklar Bakanlığı Maden Tetkik ve Arama Genel Müdürlüğü'nün

21.07.2014 tarih, 28596-705 sayılı yazısında; söz konusu bölgeyi içine alan L18-a1

paftasına ait maden yatak ve zuhurları envanter listesinin iletildiği, ayrıca bölgesel

planlamaya yönelik jeolojik verilerin 1/100.000 ve 1/25000 ölçeli paftalar esas alınarak

hazırlanmakta olduğu, ancak 1/5000 ölçekli çalışmalarının bulunmadığı,

Milli Savunma Bakanlığı İnşaat Emlak Bölge Başkanlığı'nın 15.08.2014 tarih, 3408

sayılı yazısında; söz konusu alanda Hatay Askeri Lojmanları, Konak Subay ve Astsubay

Orduevi, 600 yataklı askeri Hastane, İzmir Merkez Komutanlığı ve İzmir İnşaat Emlak Bölge

Başkanlığının bulunduğu, söz konusu alanların imar planlarında “Askeri Alan” olarak

belirlenmesi ve plan notlarına “bu bölgede 2565 sayılı Askeri Yasak Bölgeler ve Güvenlik

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

25

Bölgeleri Kanunu Hükümleri Geçerlidir.” ifadesinin eklenmesi gerektiği,

Çevre ve Şehircilik İl Müdürlüğü'nün 15.08.2014 tarih ve 305/18350 sayılı yazısında; söz

konusu alanın Mülga İzmir II Numaralı Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu

Müdürlüğü'nden devir alınan arşiv kayıtlarına göre Doğal Sit Alanı olarak belirlenen alanlar

içinde kalmadığı,

İzmir Su ve Kanalizasyon İdaresi genel Müdürlüğü, Etüd ve Plan Dairesi Başkanlığı,

Harita ve Yer Altı Tesisleri Şube Müdürlüğü'nün 20.08.2014 tarih, 4325 sayılı yazısında;
söz konusu bölgeye isabet eden Hacı Ahmet Deresi ve Poligon Deresinin yataklarının imar

planlarına işlenmesi, Güzelyalı Mahallesinde yer alan 1 adet “Yağmursuyu Terfi Merkezi”nin

kullanım kararının belirlenmesi, içme suyu şebeke ve tesislerinin korunması, plan notlarına

“İzsu Atıksuların Kanalizasyon Şebekesine Deşarj Yönetmeliği'nde belirtilen hükümlere

uyulması” ifadesinin eklenmesi gerektiği,

Devlet Hava Meydanları İşletmesi Genel Müdürlüğü İnşaat ve Emlak Dairesi

Başkanlığı'nın 25.08.2014 tarih, 82911 sayılı yazısında; söz konusu alandaki yapılaşmanın

İzmir Adnan Menderes Havalimanı için dizayn edilmiş mevcut usuller ile hava trafik kontrol

hizmetleri açısından ve kuruluşun sorumluluğunda olan elektronik sistemlerin sinyal

performansı açısından olumsuz bir etkisinin olmayacağı, yapılaşmalarda ICAO Annex-14 Cilt

1 ve SHT-HES kriterlerinin ihlal edilmemesi gerektiği, ayrıca konuya ilişkin Sivil Havacılık

Genel Müdürlüğü'nün de görüşünün alınması gerektiği,

İzmir I Numaralı Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü'nün 03.09.2014

tarih, 5049-2205 sayılı yazısında; çalışma alanı dışında bırakılan Mithatpaşa Kentsel Sit

Alanı, Susuzdede Arkeolojik + Doğal Sit Alanı dışında kalan ve 2863 sayılı yasa kapsamında

tespit ve tescili yapılmış herhangi bir kentsel, arkeolojik ya da tarihi sit alanının bulunmadığı,

Gediz Elektrik Dağıtım A.Ş.'nin 02.04.2015 tarih, 1504030137 sayılı yazısında ise; nazım

plan çalışması yapılacak alanda 300 metre aralıklarla (4x6) ebadında asgari 24 m² trafo yeri

ayrılması, mevcut hatların korunması, Kuvvetli Akım Tesisleri Yönetmeliği'nde belirtilen

emniyet mesafelerinin sağlanması gerektiği,

Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Sivil Havacılık Genel Müdürlüğü’nün

27.04.2015 tarih, E.836-5532 sayılı görüş yazısında; Devlet Hava Meydanları İşletmesi

Genel Müdürlüğü İnşaat ve Emlak Dairesi Başkanlığı'nın 25.08.2014 tarih, 82911 sayılı

yazısındaki tespitler doğrultusunda imar planı düzenlemeleri yapılmasında sakınca olmadığı

belirtilmektedir.

4.3. SİT VE KORUMA ALANLARI, ONAYLI KORUMA AMAÇLI İMAR

PLANLARI:

Planlama alanının içinde ve bitişiğinde korunması gerekli kültür varlığı olarak tescilli

taşınmazların yanısıra, İzmir I Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu'nca

belirlenen sit alanları da bulunmaktadır.

Söz konusu sit alanlarında Koruma Kanunu ve ilgili yönetmelikleri gereği koruma amaçlı

imar planı çalışmaları yapılması gerekli olduğundan, bu alanların nazım imar planı çalışmaları

ileride ayrıca ele alınacaktır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

26

Ayrıca, bazı sit alanlarına ilişkin ilgili Koruma Kurulunca onaylı 1/1000 veya 1/5000 ölçekli

Koruma amaçlı imar planları da bulunmaktadır. Bu alanların tümü; Konak 2.Etap (Üçkuyular-

Karataş Bölgesi) 1/5000 ölçekli nazım imar planı onama sınırı dışında bırakılmıştır. Bu sit

alanları ise şunlardır:

4.3.1. Mithatpaşa Kentsel Sit Alanı :

İzmir I Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 02.03.1989 tarih, 847

sayılı kararı ile Mithatpaşa Endüstri Meslek Lisesi ve civarı olarak belirlenen bölge, “Kentsel

Sit Alanı” olarak tescil edilmiştir.

İzmir İli, Konak İlçesi, Mithatpaşa Kentsel Sit Alanı kapsamında hazırlanan 1/5000 ölçekli

Koruma Amaçlı Nazım İmar Planı, İzmir Büyükşehir Belediye Meclisi’nin 14.09.2012 gün ve

05.872 sayılı kararı ve İzmir 1 Numaralı Kültür Varlıklarını Koruma Bölge Kurulu'nun

23.11.2012 tarih 893 sayılı kararı ile uygun görülerek değişiklikle onanmıştır.

Konak Belediye Meclisi’nin 06.11.2012 gün, 234/2012 sayılı kararı ile kabul edilerek

15.11.2012 tarih 1336 sayılı yazı ile onanmak üzere Belediyemize iletilen; İzmir İli, Konak

İlçesi, “Mithatpaşa Kentsel Sit Alanı”na yönelik 1/1000 ölçekli Koruma Amaçlı Uygulama

İmar Planı ise, İzmir Büyükşehir Belediye Meclisi’nin 14.09.2012 tarih 05.872 sayılı kararı

ile uygun bulunan 1/5000 ölçekli Koruma Amaçlı Nazım İmar Planı doğrultusunda, İzmir

Büyükşehir Belediye Meclisi’nin 18.01.2013 gün ve 05.72 sayılı kararı ve İzmir 1 Numaralı

Kültür Varlıklarını Koruma Bölge Kurulu'nun 15.02.2013 tarih 1092 sayılı kararı ile uygun

görülerek değişiklikle onanmıştır.

Planlama alanı ile bütünleşen ancak onama sınırı dışında bırakılan; söz konusu alana ilişkin

1/5000 ölçekli Koruma Amaçlı Nazım İmar Planı kararları plana aktarılmıştır.

4.3.2. Susuzdede Arkeolojik ve Doğal Sit Alanı:

İlk olarak Eski Eserler ve Anıtlar Yüksek Kurulu'nun 16.01.1981 tarih, A-2601 sayılı kararı

ile, “Arkeolojik ve Doğal Sit Alanı” olarak tescil edilen söz konusu bölge; daha sonra İzmir 1

Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 09.06.1988 tarih ve 359 sayılı

kararı ile “1.Derece Doğal Sit Alanı” ve “3.Derece Arkeolojik Sit Alanı” olarak

derecelendirilmiştir.

Doğal Sit Alanlarında; plan onama yetkisi Çevre ve Şehircilik Bakanlığı’nda olup, söz konusu

alana ilişkin Koruma Kanunu ve ilgili yönetmelikleri gereği koruma amaçlı imar planı

yapılması gerektiğinden, koruma amaçlı imar planlarının diğer imar planları tanımı dışında

kalan, farklı analiz çalışmaları ve onama süreçleri kapsamında ele alınması gereken planlar

olduğundan planlama alanının onama sınırı dışında bırakılmıştır.

4.3.3. Göztepe 2.Derece Doğal Sit Alanı:

Göztepe Mahallesi, 6387 ada, 2,3,4,5,6,7,8,9,10,12 parsel numaralarında kayıtlı taşınmazlar,

İzmir I Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu’nun 15.11.1990 tarih, 2421

sayılı ve 01.07.1994 tarih, 5251 sayılı kararları ile “2.Derece Doğal Sit Alanı” olarak tescil

edilmiştir.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

27

Doğal Sit Alanlarında; plan onama yetkisi Çevre ve Şehircilik Bakanlığı’nda olup, söz konusu

alana ilişkin Koruma Kanunu ve ilgili yönetmelikleri gereği koruma amaçlı imar planı

yapılması gerektiğinden, koruma amaçlı imar planlarının diğer imar planları tanımı dışında

kalan, farklı analiz çalışmaları ve onama süreçleri kapsamında ele alınması gereken planlar

olduğundan planlama alanının onama sınırı dışında bırakılmıştır.

4.3.4. Hakim Efendi Camii Koruma Alanı:

Güzelyalı Mahallesi, 166 pafta, 921 ada, 2 parsel numarasında kayıtlı taşınmazda bulunan

Hakim Efendi Camii; İzmir I Numaralı Kültür ve Tabiat Varlıklarını Koruma Bölge

Kurulu’nun 13.01.2005 tarih, 271 sayılı kararı ile “Koruma Alanı” belirlenmiştir.

Söz konusu Koruma Alanının imar planlarında belirlenmesine ilişkin Konak Belediye

Meclisi’nin 04.04.2005 tarih, 26/63 sayılı kararı ile kabul edilen 1/1000 ölçekli uygulama

imar planı değişikliği; İzmir I Numaralı Kültür ve Tabiat Varlıklarını Koruma Bölge

Kurulu’nun 03.06.2005 tarih, 628 sayılı kararı ile uygun bulunmuş olup, bu kapsamda İzmir

Büyükşehir Belediye Meclisi’nin 10.10.2005 tarih, 05/901 sayılı kararı ile onanmıştır.

4.3.5. Kemeraltı Kentsel ve 3.Derece Arkeolojik Sit Alanı:

Planlama alanının doğu sınırında kalan Kemeraltı bölgesinde, İzmir I Numaralı Kültür ve

Tabiat Varlıklarını Koruma Kurulu'nun 10.02.2002 gün ve 9727 sayılı kararı ile Kentsel Sit

Sınırı genişletilmiş, aynı kurulun 10.02.2002 gün ve 9728 sayılı kararı ile de söz konusu bölge

“Kentsel+3.Derece Arkeolojik Sit Alanı” olarak tescil edilmiştir.

İzmir I Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 10.02.2002 gün ve 9728

sayılı kararı ile belirlenen Kemeraltı Bölgesi 3.Derece Arkeolojik ve Kentsel Sit Alanı

sınırlarına uygun olarak, Konak, Kemeraltı ve Çevresi 1/5000 ölçekli Koruma Amaçlı İmar

Planı hazırlanmış, bu plan; İzmir I Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun

14.10.2002 tarih, 10138 sayılı kararı doğrultusunda, İzmir Büyükşehir Belediye Meclisi'nin

03.05.2002 tarih, 05/32 sayılı ve 04.11.2002 tarih, 05/85 sayılı kararları ile onanmıştır.

4.3.6. Konak Tarihi Sit Alanı:

Planlama alanının doğusunda; İzmir 1 Nolu Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun

20.1.1994 tarih ve 4841 sayılı kararı ile tescil edilen, daha sonra İzmir 1 Nolu Kültür

Varlıklarını Koruma Kurulu'nun 17.05.2013 tarih, 1310 sayılı kararı ile denizde açık bırakılan

sınırı kapatılan “Konak Tarihi Sit Sınırı” bulunmaktadır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

28

Resim 13: Planlama Alanı ve Yakın Çevresi Sit Alanları

4.4. DİĞER KURUMLARIN PLAN YETKİSİNDE KALAN ALANLAR:

4.4.1. Kıyı Kenar Çizgisi ve Dolgu Alanları:

Planlama alanı, kuzeyinde Mustafa Kemal Sahil Bulvarı boyunca devam eden kıyı kenar

çizgisi ile sınırlanmaktadır.

Kıyı kenar çizgisinin deniz kesimindeki dolgu alanında; 04.07.2011 tarihinde Resmi

Gazete'de yayımlanan “644 sayılı Çevre ve Şehircilik Bakanlığının Yetki ve Görevleri

Hakkında Kanun Hükmünde Kararname” uyarınca; 3621 sayılı Kıyı Kanunu ve Uygulama

Yönetmeliği kapsamında bulunan alanlara ilişkin kıyı kenar çizgisi tespit ve aktarım iş ve

işlemlerinin yürütülmesi, bu alanlardaki imar planı tekliflerine ilişkin iş ve işlemleri “Kıyı

Yapı ve Tesislerinde Planlama ve Uygulama Sürecine İlişkin Tebliğe” uygun olarak

yürütülmesi Çevre ve Şehircilik Bakanlığı yetkisindedir.

Bu kapsamda, söz konusu dolgu alanında "Kıyı Yapı ve Tesislerinde Planlama ve Uygulama

Sürecine İlişkin Tebliğ" kapsamında Belediye Başkanlığımızca hazırlanan İzmirdeniz Projesi

(4.Bölge) Üçkuyular-Konak Kıyı Kesimi 1/5000 ölçekli Revizyon ve İlave Nazım İmar Planı

ile 1/1000 Ölçekli Uygulama İmar Planı İlave ve Değişikliği; İzmir Büyükşehir Belediye

Meclisi'nin 18.11.2016 tarih 05.1151 sayılı kararı ile uygun görülerek, 3621 sayılı Kıyı

Kanunu'nun 7.maddesi kapsamında Çevre ve Şehircilik Bakanlığı'nca 11.04.2017 tarihinde

onaylanmıştır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

29

Bu çerçevede; planlama alanının kuzeyinde kıyı kenar sınır alınmış olup, planlama alanı söz

konusu planlarla bütünleşmektedir.

4.4.2. Farklı Kurumca Onaylanan Alanlar:

Planlama alanı dışında kalan, ancak planlama alanı ile bütünleşen; Konak İlçesi, Üçkuyular

Mahallesi, 6268 ada, 1 parselin “Stadyum” belirlenmesine ilişkin hazırlanan 1/5000 ölçekli

Nazım İmar Planı, 644 sayılı KHK uyarınca Çevre ve Şehircilik Bakanlığı’nca 23.02.2017

tarihinde onaylanmış olup, bu kapsamda söz konusu parsel planlama alanı dışına çıkarılmıştır.

5. 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

5.1. PROBLEM TANIMI

Raporun yukarıdaki başlıklarında açıkça tanımlanan mevcut durum, yapılaşmalar, arazi

kullanışı, sınırlar, onaylı planlar, planlama süreçleri, mekansal analiz ve diğer tüm çevresel

faktörler ışığında planlama alanı için ortaya çıkan problem tanımı ve sorunlar şöyle

tanımlanabilir:

Planlama alanı için tespit edilen en önemli problem, alanın tümünde onaylı 1/1000 ölçekli

Uygulama İmar Planı bulunurken alan genelinde bütüncül bir 1/5000 ölçekli Nazım İmar

Planı’nın olmayışı, 1980’li yıllardan bugüne dek uygulamaların bu şekilde sürdürülmesi ve

alan bütününde yapılaşmanın büyük oranda tamamlanmış olması,

Planlama Alanının birçok yerinde imar uygulaması görmüş, parselasyon planları oluşturulmuş

bölgeler bulunması sebebi ile onaylı planların mevcut olarak kabul edilmesi ve korunması

gereği veya yenilenmesi halinde bu süreçlerde oluşacak uygulamaya ilişkin açmazlar,

Alanın konut yerleşimi açısından kent merkezi niteliğiyle, arazi değerlerinin ve rantın yüksek

olması ve uygulamaların alanın büyük kısmında tamamlanmış olması sebebiyle kamulaştırma

yoluyla yeni teknik altyapı ve sosyal donatı alanlarının kazanılmasının zor olması,

Alandaki mevcut doku ve yapılaşma sebebiyle alternatif ulaşım şemalarının ve çözümlerinin

getirilememesi, hızla artan araç sahipliği nedeniyle belli bölgelerde oluşan otopark ihtiyacının

karşılanması için yeni otopark alanlarının ayrılamaması,

Planlama alanında bulunan sit alanlarının 2863/3386 sayılı Kültür ve Tabiat Varlıklarını

Koruma Kanunu ve ilgili yönetmelikleri gereği, sit sınırları kapsamında koruma amaçlı

planlar olarak ayrıca ele alınması gereği,

Planlama alanında parsel ölçeğinde 1/1000 ölçekli Uygulama İmar Planlarına açılan davalarda

Mahkemelerce bölgenin 1/5000 ölçekli Nazım İmar Planlarının olmayışının gerekçe

gösterilerek, yürürlükteki 1/1000 ölçekli Uygulama İmar Planlarının iptal edilmesi,

olarak ifade edilebilir.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

30

5.2. AMAÇ VE HEDEFLER

Planlama çalışmasının temel amaç ve hedefleri ise;

 5216 sayılı Büyükşehir Belediye kanunu ile Büyükşehir Belediyesinin Görev, Yetki ve

Sorumluluklarının belirlendiği 3. bölümün 7.maddesinin (b) bendinde de belirtilen

“Büyükşehir Belediye ve mücavir alan sınırları içinde 1/5000 ile 1/25000 arasındaki

her ölçekte nazım imar plânını yapmak, yaptırmak ve onaylayarak uygulamak” ile

ilgili yükümlülüğün Belediyemizce yerine getirilmesi ve üst ölçekli planlara uygun alt

ölçekli plan revizyonlarının yapılması,

 Hızlı kentleşmenin, parçacı ve sektörel planlamanın yarattığı sorunların ortadan

kaldırılması, kentleşmenin kontrollü gelişiminin sağlanması ve gelişmelerin

sürdürülebilir kılınması, kültürel ve doğal değerlerin korunmasını sağlayacak biçimde

gelişmenin yönlendirilmesinin sağlanması,

 Planlama alanındaki mevcut arazi kullanımlarında, 1/25000 ölçekli plandan başlayarak

1/1000 ölçekli planlara kadar, mekansal süreklilik ve planlama hiyerarşisinin

sağlanması,

 1/25.000 ölçekli İzmir Büyükşehir Bütünü Çevre Düzeni Planında bölgeye ilişkin plan

ana kararlarının 1/5000 ölçekli nazım imar planına aktarılması,

 Mekânsal Planlar Yapım Yönetmeliği gerekliliklerinin yerine getirildiği yasal bir plan

oluşturulması,

 Doğal, kültürel ve tarihsel değerlerin korunmasının sağlanması, koruma-kullanma

dengesi gözetilerek sektörel olanakların değerlendirilmesinin ve geliştirilmesinin

sağlanması, dokunun korunması amacıyla, alanda yoğunluk artışının engellenmesi,

mevcut sosyal donatı ve teknik altyapı alanlarının maksimum oranda kullanılmasının

sağlanması ve bunların azaltılması amacıyla yapılacak müdahalelerin bertaraf

edilmesi,

olarak belirlenmiştir.

5.3. 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI KARARLARI

5.3.1. Genel Kararlar:

Konak 2.Etap (Üçkuyular-Karataş Bölgesi) 1/5000 ölçekli Nazım İmar Planı kararları

oluşturulurken, alt ölçekli planlar ve bu doğrultuda alanın büyük ölçüde yapılaşmasını

tamamlamış olması da belirleyici rol oynamıştır.

Mevcut durum, yapılaşmalar, arazi kullanışı, sınırlar, onaylı imar planı kararları, daha önce

alınan mahkeme kararları, mekansal analiz ve diğer tüm çevresel faktörler ışığında, İzmir

Büyükşehir Belediye Başkanlığı’nca 2012 yılında onaylanan 1/25000 ölçekli İzmir

Büyükşehir Bütün Çevre Düzeni Planının genel kararları doğrultusunda 1/5000 ölçekli nazım

imar planı çalışması hazırlanmıştır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

31

Planlama alanına ilişkin; Çevre ve Şehircilik Bakanlığı Mekansal Planlama Genel

Müdürlüğünün 28.09.2011 tarih ve 102732 sayılı genelgesi uyarınca hazırlanan, imar planına

esas jeolojik-jeoteknik etüt raporu, Çevre ve Şehircilik İl Müdürlüğünce 31.12.2014 tarihinde

onaylanmıştır. Raporda; planlama alanı “Önlemli Alan” olarak tanımlanmış olup, bu

kapsamda jeolojik-jeoteknik etüt raporu plana önemli bir veri oluşturmuştur.

Ayrıca, ulaşım master planı kapsamında, İzmir Büyükşehir Belediye Başkanlığınca kent

bütününde çalışmaları yürütülen “Konak Tramvayı” projesi de 1/5000 ölçekli Nazım İmar

Planı’nda göz önünde bulundurulmuştur.

Bu kapsamda, alana ilişkin plan kararları yoğunluk, arazi kullanım, mahkeme kararları ve

ulaşım olmak üzere üç ana başlık altında toplanmıştır.

5.3.2. Yoğunluk Kararları ve Nüfus:

Ağırlıklı olarak konut ve ana ulaşım aksları boyunca zemin katta ticaret fonksiyonu barındıran

planlama alanında, mevcut plan kararları ve yapılaşmalar ve mevcut plan kararlarından gelen

yoğunluklar göz önünde bulundurularak bölgenin genelinde yoğunluk kararları; Mekansal

Planlar Yapım Yönetmeliği çerçevesinde “Çok Yüksek Yoğunluklu” ve “Yüksek Yoğunluklu”

olarak tanımlanmıştır.

Mekansal Planlar Yapım Yönetmeliği çerçevesinde; Meskun Konut Alanları’nda “Çok

Yüksek Yoğunluklu” alanlar 601 kişi/ha üstü belirlenmiş iken, “Yüksek Yoğunluklu” alanlar

için 301-600 kişi/ha belirlenmiştir.

Planlama alanının tamamında, yürürlükteki 1/1000 ölçekli Uygulama İmar Planı’na göre

alanın yapılaşmasının tamamlandığı ve imar uygulamasına konu olacak herhangi bir boş

parsel bulunmadığından planın nüfus hesabı yapılırken;

Meskun Konut Alanları’nda “Çok Yüksek Yoğunluklu” alanlarda 900 kişi/ha, “Yüksek

Yoğunluklu” alanlarda 600 kişi/ha, “Ticaret+Konut Alanları”nda ise söz konusu kullanımlar,

ulaşım ana arterleri üzerinde “Çok Yüksek Yoğunluklu” Meskun Konut Alanları’nın olduğu

imar adaları üzerinde bulunduğundan, 900 kişi/ha kabulü üzerinden nüfus hesabı yapılmış

olup, bu kapsamda planlama alanının nüfusu yaklaşık olarak 136.590 kişi olarak

hesaplanmıştır.

Tablo 3: Öneri Plan Nüfusu

Yapılaşmasını büyük ölçüde tamamlamış olan bölgede; mevcut imar planı kararlarından gelen

yoğunlukların arttırılmaması ve kentsel teknik ve sosyal altyapı alanlarının korunması

hedeflenmiş, bu kapsamda bölgeye ilişkin plan kararları özellikle plan notları ile üretilmeye

çalışılmıştır.

KULLANIM TÜRÜ ALAN (HA) NÜFUS

Meskun Konut Alanı (Çok Yüksek Yoğunlukta) 116 104400

Meskun Konut Alanı (Yüksek Yoğunlukta) 40 24000

Ticaret+Konut Alanı 9.1 8190

TOPLAM 165.1 136590

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

32

Plan notlarının Genel Hükümler bölümünde bu durum, “Bu planın genel ve özel hükümlerine

aykırı ve alt ölçekli planların mevcut yoğunluğunu arttırıcı nitelikte 1/1000 ölçekli uygulama

imar planı değişikliği veya revizyonu yapılamaz” şeklinde tariflenmiştir.

Böylelikle planlama alanına ilişkin nüfus ile mevcut nüfus aynıdır.

5.3.3. Arazi Kullanım Kararları:

Planlama alanının genel arazi kullanım kararı, “Mevcut Konut Alanı” olarak belirlenmiş olup;

bunun yanısıra planlama alanının önemli ulaşım güzergahlarından olan Mithatpaşa Caddesi

ile İnönü Caddesi boyunca imar adalarının yoldan cephe alan kısımları “Ticaret+Konut Alanı”

olarak belirlenmiştir.

Ayrıca, planlama alanındaki eğitim, sosyal ve kültürel tesis, sağlık, ibadet alanı, park

kullanımlarına ayrılmış olan donatı alanlarının planlama alanının geneline dengeli olarak

dağıldığını söylemek mümkündür. Planlama alanındaki yeşil alan ihtiyacı ise, planlama alanı

ile bütünleşen fakat sit alanı statüsü nedeniyle onama sınırının dışında bırakılan Susuzdede

Parkı ile kıyı kenar çizgisi nedeniyle onama sınırı dışında bırakılan Mithatpaşa Sahil Bulvarı

kıyı düzenlemesi ile karşılanabilmektedir.

Planlama alanında yönetim merkezi niteliğinde oluşmuş bir bölge bulunmamakla birlikte,

alan bütününe yayılmış çeşitli büyüklüklerde Belediye Hizmet Alanları ile Kamu Hizmet

Alanları bulunmaktadır.

Diğer taraftan plan uygulama hükümleri ile, planlama alanının genelinde; otopark ihtiyacının

karşılanması amacıyla, kamusal kullanıma ayrılmış alanlarda, ilgili kurumun uygun görüşü

kapsamında alt ölçekli imar planında yeraltı otoparkı yapılabilmesine olanak tanınmıştır.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

33

Resim 14: Planlama Alanındaki Sosyal ve Teknik Altyapı Alanları

5.3.4. Ulaşım Kararları:

Planlama alanında, karayolu ile kent içi ulaşımın motorlu özel araç ve toplu taşınım

araçlarıyla sağlanmasının yanı sıra, toplu taşınım sistemlerinden deniz yolu ve metro ile de

erişim sağlanmaktadır.

Kent içi ulaşımın, kolaylık, zaman, fiyat ve konfor bakımından kalitesinin arttırılması, hem

sosyal hem de ekonomik gelişmeyi hızlandırmaktadır. Ancak, kent içi ulaşımda özel araç

kullanımlarının giderek artması; hava kirliliği, gürültü kirliliği, stres, trafik sıkışıklığı, zaman

kaybı, serbest yaya hareketlerinin kısıtlanması gibi nedenlerle yaşam kalitesini olumsuz

yönde etkilemektedir. Bu durum, kent içi ulaşımda toplu taşımın önemini karşımıza

çıkarmaktadır.

Toplu taşım sistemleri, taşıdığı yolcu sayısına oranla az enerji tüketen, kentin ulaşım alt

yapısını en verimli kullanan, ulaşım sistemleridir. Kent içi toplu taşım sistemlerinin diğer bir

avantajı, çevreyi az kirletmesi ve az gürültüye neden olmasıdır.

Kentsel ulaşım sorununun çözümünde önem taşıyan toplu taşımacılık sisteminde, özellikle

raylı sistemler öne çıkmaktadır.

Planlama alanının güney kesiminde doğu-batı aksında metro ile, kuzey kesiminde batı-doğu

aksı boyunca ulaşım master planı kapsamında belirlenen Konak Tramvay güzergahı ile

bölgedeki ulaşımının güçlendirilmesi hedeflenmektedir.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

34

Konak Tramvayı; planlama alanından başlamakta olup, devamında Marina Kavşağı’ndan

Mustafa Kemal Sahil Bulvarı boyunca devam ederek, Halkapınar İstasyonunda

sonlanmaktadır.

Konak Tramvay güzergahının planlama alanımızdan sonra Mustafa Kemal Sahil Bulvarı

boyunca kıyı kenar çizgisinin dolgu kesiminden geçen bölümü ise; Belediye Başkanlığımızca

hazırlanan ve İzmir Büyükşehir Belediye Meclisi'nin 18.11.2016 tarih 05.1151 sayılı kararı ile

uygun görülerek, 3621 sayılı Kıyı Kanunu'nun 7.maddesi kapsamında Çevre ve Şehircilik

Bakanlığı'nca 11.04.2017 tarihinde onaylanan İzmirdeniz Projesi (4.Bölge) Üçkuyular-Konak

Kıyı Kesimi 1/5000 ölçekli Revizyon ve İlave Nazım İmar Planı’nda belirlenmiştir.

Böylelikle Konak Tramvay güzergahının planlama alanından başlayan ve devamında dolgu

alanından geçen bölümü bu planla bütünleştirilmiştir.

Bu bilgiler ışığında, ulaşım master planı verileri de göz önüne alındığında; kentin merkezi

konumunda olan planlama alanında, toplu taşımın güçlendirilmesi öngörülmüş, alana özel

araç ile erişimin özendirilmemesi benimsenmiştir.

5.3.5. Arazi Kullanım Dağılımı:

1/5000 ölçekli Nazım İmar Planı’nın arazi kullanım dağılımı şöyledir:

KULLANIM TÜRÜ ALAN (HA) ORAN

Meskun Konut Alanı (Çok Yüksek Yoğun) 116.4 31.4

Meskun Konut Alanı (Yüksek Yoğun) 40.0 10.8

Ticaret+Konut Alanı 45.5 12.2

Belediye Hizmet Alanı 3.7 1

İbadet Alanı 1.2 0.3

Eğitim Tesisi 10.9 2.9

Özel Eğitim Alanı 7.1 1.9

Üniversite Alanı 0.1 0.02

Askeri Alan 23.4 6.3

Akaryakıt Servis İstasyonu 0.2 0.05

Kamu Hizmet Alanı 1.5 0.4

Sosyal Tesis Alanı 0.2 0.05

Sağlık Tesisi 4.0 1.0

Özel Sağlık Tesisi 0.2 0.05

Park 16.0 4.3

Rekreasyon Alanı 1.5 0.4

Su Yüzeyi 0.5 0.1

Trafo 0.1 0.02

Teknik Altyapı Alanı 0.05 0.01

Otopark 2.1 0.5

Yollar 95.35 26.32

TOPLAM 370 100.00

Tablo 4: Öneri Plan Arazi Kullanış Dağılımı Tablosu

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

35

Resim 15: Konak 2.Etap (Üçkuyular-Karataş Bölgesi) 1/5000 ölçekli Nazım İmar Planı

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

36

6. KONAK 2.ETAP (ÜÇKUYULAR-KARATAŞ BÖLGESİ) 1/5000 ÖLÇEKLİ NAZIM

İMAR PLANI PLAN UYGULAMA HÜKÜMLERİ (PLAN NOTLARI)

6.1. GENEL HÜKÜMLER:

1. Bu planın yürütücüsü, 5216 sayılı Büyükşehir Belediyesi Kanunu gereği İzmir

Büyükşehir Belediyesi'dir.

2. Bu plan plan uygulama hükümleri ve plan açıklama raporuyla bir bütündür.

3. Bu plan üzerinden ölçü alınarak, imar uygulaması yapılamaz.

4. Bu plana aykırı ve alt ölçekli imar planlarının mevcut yoğunluğunu arttırıcı nitelikte

1/1000 ölçekli uygulama imar planı, değişikliği ve revizyonu yapılamaz.

5. Bu plana uygun olmayan 1/1000 ölçekli Uygulama İmar Planlarının revize edilmesi

zorunludur. 1/1000 ölçekli Uygulama İmar Planları bu plana uygun olarak revize

edilmeden, bu plana aykırı olan bölümlerde imar uygulaması ve yapı yapılamaz.

6. 1/1000 ölçekli Uygulama İmar Planı, değişikliği veya revizyonu yapılmadan önce

alanın özelliğine göre ilgili kurum ve kuruluş görüşlerinin alınması gerekmektedir.

7. Bu planda ölçeği gereği gösterilemeyen her türlü sosyal, kültürel donatı alanı ve teknik

altyapı alanları, mevzuatla belirlenmiş standartlara uygun olarak 1/1000 ölçekli

Uygulama İmar Planında belirlenecektir. Bu planda gösterilmiş sosyal kültürel donatı

ve teknik altyapı alanlarını azaltıcı plan değişikliği yapılamaz. Ancak alt ölçekli imar

planında bu alanları arttırıcı yönde ve/veya yer değişikliğine ilişkin plan değişiklikleri

yapılabilir.

8. Plan genelinde; alt ölçekli planda ilave ulaşım bağlantıları belirlenebilir ve ulaşım

bağlantılarında genişleme yapılabilir. Bu Planda ölçeği gereği gösterilemeyen taşıt

yolları ile yaya yolu bağlantıları 1/1000 ölçekli Uygulama İmar Planında

belirlenecektir.

9. İlgili Koruma Bölge Kurulunca tescil edilmiş parsellerde ya da bu parselin yakın

çevresinde bulunan tescilli “yapı” nın ya da “tarihi ve kültürel değer” in tescile esas

olan özellikleri dikkate alınarak hazırlanan mimari projelerin uygulanacağı planlama

alanında bulunan ve ilgili Koruma Bölge Kurulunca tescilli taşınmaz kültür varlığı

parseller, bu parsellere bitişik parseller ve tescilli kültür varlığı parsellerinin cephe

aldığı yolun karşısındaki parsellerde 5226-3386 sayılı kanunlarla değişik 2863 sayılı

Kültür ve Tabiat Varlıklarını Koruma Kanunu ile Koruma Yüksek Kurulu’nun ilgili

ilke kararları uyarınca; her türlü imar uygulaması, proje onayı ve inşaat ruhsatı, inşai

ve fiziki müdahale için ilgili koruma bölge kurulunun kararı alınacaktır. Tanımlanan

bu alanlarda gerçekleştirilecek çalışmalar için gerekli bilgi ve belgeler (plan, proje,

rapor, vb.) ilgili koruma kuruluna iletilecektir. Bu parsellerde ilgili Koruma Kurulunun

uygun görüşü alınmaksızın uygulama yapılamaz.

10. Plan genelinde; kamusal kullanıma ayrılmış alanlarda, ilgili kurumlarca uygun görüş

verilmesi halinde, bu planda değişikliğe gerek kalmaksızın 1/1000 ölçekli Uygulama

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

37

İmar Planı'nda yeraltı otoparkı belirlenebilir.

11. Planda belirlenen Enerji Nakil Hattı (yeraltı) güzergahında kalan alanlardaki

yapılaşma öncesinde, “Elektrik Kuvvetli Akım Tesisleri Yönetmeliği”nin 44. ve

46.maddelerinde belirtilen mesafeler dikkate alınmak suretiyle TEİAŞ görüşünün

alınması zorunludur.

6.2. TANIMLAR VE YAPILAŞMAYA İLİŞKİN ÖZEL HÜKÜMLER:

1. MEVCUT KONUT ALANI: Yapılaşmasını büyük oranda tamamlamış konut

alanlarıdır. Bu alanlarda; konut ve konut kullanımına hizmet verecek sosyal, kültürel

donatı ve teknik altyapı tesisleri yer alabilir. Yapılaşma koşulları, 1/1000 ölçekli

Uygulama İmar Planında belirlenecektir.

2. TİCARET-KONUT ALANI: Ticaret ve konut kullanımlarının birlikte yer aldığı

alanlardır. Bu alanlarda; plan kararı gerekmeden gerçek ve tüzel kişilere veya kamuya

ait; yurt, kurs, dershane, ticari katlı otopark, sosyal ve kültürel tesisler yapılabilir.

Ancak katlı otopark, özel eğitim veya özel sağlık tesisi yapılabilmesi için bu planda

amaca yönelik değişiklik yapılması gerekmektedir. Yapılaşma koşulları, 1/1000 ölçekli

Uygulama İmar Planında belirlenecektir.

3. BELEDİYE HİZMET ALANI (BHA): Belediyelerin görev ve sorumlulukları

kapsamındaki hizmetlerinin götürülebilmesi için gerekli itfaiye, acil yardım ve

kurtarma, ulaşıma yönelik transfer istasyonu, araç ve makine parkı, bakım ve ikmal

istasyonu, garaj ve triyaj alanları, belediye depoları, asfalt tesisi, atık işleme tesisi,

zabıta birimleri, mezbaha, ekmek üretim tesisi, pazar yeri, idari, sosyal ve kültürel

merkez gibi mahallî müşterek nitelikteki ihtiyaçları karşılamak üzere kurulan tesisler

ile sermayesinin yarıdan fazlası belediyeye ait olan şirketlerin sahip olduğu tesislerin

yapılabileceği alandır. Yapılaşma koşulları, 1/1000 ölçekli Uygulama İmar Planında

belirlenecektir.

4. KAMU HİZMET ALANI: Genel bütçe kapsamındaki kamu idareleri ile özel bütçeli

idarelerle, il özel idaresi ve belediyeye veya bu kurumlarca sermayesinin yarısından

fazlası karşılanan kuruluşlara, kanunla veya kanunun verdiği yetki ile kurulmuş kamu

tüzel kişilerine ait bina ve tesislerin yapıldığı alanlardır. Yapılaşma koşulları, 1/1000

ölçekli Uygulama İmar Planında belirlenecektir.

5. AKARYAKIT VE SERVİS İSTASYONU ALANI: Araçların akaryakıt ve

sıvılaştırılmış petrol gazı, yağ, su, basınçlı hava gibi ihtiyaçlarının sağlandığı, bunun

yanı sıra araçların bakım-onarım, yağlama, yıkama gibi işlerinin yapıldığı tesislerdir.

İzmir Büyükşehir Belediye Meclisince "Akaryakıt / LPG / Servis İstasyonlarının yer

seçimi ve imar planlarında belirlenmesine ilişkin uyulacak ilke ve esaslar"

kapsamındaki kriterlere göre irdelenerek belirlenmiş olan Akaryakıt ve Servis

İstasyonu Alanları bu plana aktarılmıştır. Bu planda belirlenmemiş olan ancak İlgili

Yönetmeliklere uygun olarak yapılaştığı ilgili idaresince belgelenen mevcut ruhsatlı

Akaryakıt ve Servis İstasyonu Alanlarında mevcut kullanımlara devam edilecektir. Bu

istasyonlarda; İzmir Büyükşehir Belediye Meclisince “Akaryakıt / LPG / Servis

İstasyonlarının yer seçimi ve imar planlarında belirlenmesine ilişkin uyulacak ilke ve

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

38

esaslar” kapsamında “Akaryakıt ve Servis İstasyonu Alanı” olarak belirleninceye

kadar esaslı değişiklik yapılamaz.

6. ASKERİ ALAN: Türk Silahlı Kuvvetlerini oluşturan Kara, Deniz, Hava Kuvvetleri

Komutanlıkları ile Jandarma Genel Komutanlığı ve Sahil Güvenlik Komutanlığının

savunma, harekat, hudut ve sahil güvenliğine yönelik yapıları, kışla, ordugah,

karargah, birlik, karakol, askerlik şubesi, askeri havaalanları, sosyal, teknik ve lojistik

gibi askeri veya güvenlik amaçlı ihtiyaçlara yönelik tesisler ile Türk Silahlı

Kuvvetlerinin ihtiyacına yönelik idari, eğitim, sağlık, lojman, orduevi gibi diğer sosyal

tesislerin yer aldığı alanlardır. Bu alanlarda; 22.12.1991 tarih ve 17552 sayılı Resmi

Gazete’de yayımlanan “Askeri Yasak Bölgeler ve Güvenlik Bölgeleri Kanunu” ve bu

kanuna ilişkin yönetmelik hükümleri geçerlidir. Kentsel Yerleşmeler içerisinde yer

alan Askeri Alanların, Milli Savunma Bakanlığı’nın programı dahilinde Askeri

Alandan çıkarılması halinde, bu alanlar kamusal kullanıma yönelik olarak

değerlendirilecektir.

7. EĞİTİM ALANI: Okul öncesi, ilk ve orta öğretim ile yüksek öğretime hizmet

vermek üzere kamuya veya gerçek veya tüzel kişilere ait; eğitim kampüsü, genel,

mesleki ve teknik eğitim fonksiyonlarına ilişkin okul ve okula hizmet veren yurt,

yemekhane ve spor salonu gibi tesisler için bu planda özel veya kamu tesisi alanı

olduğu belirtilmek suretiyle ayrılan alanlardır. Özel Eğitim Tesisi yapılacak alanlar

belirlenmeden Milli Eğitim Bakanlığının taşra teşkilatının uygun görüşü alınması

zorunludur. Yapılaşma koşulları, 1/1000 ölçekli Uygulama İmar Planında

belirlenecektir.

8. SAĞLIK ALANI: Hastane, sağlık ocağı, aile sağlık merkezi, doğumevi, dispanser ve

poliklinik, ağız ve diş sağlığı merkezi, fizik tedavi ve rehabilitasyon merkezi, entegre

sağlık kampüsü gibi fonksiyonlarda hizmet veren gerçek veya tüzel kişilere veya

kamuya ait tesisler için bu planda özel veya kamu tesisi alanı olduğu belirtilmek

suretiyle ayrılan alanlardır. Özel Sağlık Tesisi yapılacak alanlar belirlenmeden Sağlık

Bakanlığının taşra teşkilatının uygun görüşü alınır. Yapılaşma koşulları, 1/1000 ölçekli

Uygulama İmar Planında belirlenecektir.

9. SOSYAL TESİS ALANI: Sosyal yaşamın niteliğini ve düzeyini artırmak amacı ile

toplumun faydalanacağı kreş, kurs, yurt, çocuk yuvası, yetiştirme yurdu, yaşlı ve

engelli bakımevi, rehabilitasyon merkezi, toplum merkezi, şefkat evleri gibi

fonksiyonlarda hizmet vermek üzere ayrılan kamu veya özel mülkiyetteki alanlardır.

Yapılaşma koşulları, 1/1000 ölçekli Uygulama İmar Planında belirlenecektir.

10. İBADET ALANI: İbadet etmek ve dini hizmetlerden faydalanmak amacıyla

insanların toplandığı, dinî tesis ve külliyesinin, dinî tesisin mimarisi ile uyumlu olmak

koşuluyla dinî tesise ait; lojman, kütüphane, aşevi, dinlenme salonu, yurt ve kurs

yapısı ile gasilhane, şadırvan ve hela gibi müştemilatların, açık veya zemin altında

kapalı otoparkın da yapılabildiği alanlardır. Yapılaşma koşulları, 1/1000 ölçekli

Uygulama İmar Planında belirlenecektir.

11. PARK VE YEŞİL ALAN: Toplumun yararlanması için ayrılan park, oyun alanı,

çocuk bahçesi vb. kullanımları içeren açık alanlardır. Bu alanlar amacı dışında başka

bir amaçla kullanılamaz.

KONAK 2.ETAP 1/5000 ÖLÇEKLİ NAZIM İMAR PLANI

(ÜÇKUYULAR-KARATAŞ BÖLGESİ)

39

12. REKREASYON ALANI: Kentin açık ve yeşil alan ihtiyacı başta olmak üzere, kent

içinde ve çevresinde günübirlik kullanıma yönelik ve imar planı kararı ile belirlenmiş;

eğlence, dinlenme, piknik ihtiyaçlarının karşılanabileceği lokanta, gazino, kahvehane,

çay bahçesi, büfe, otopark gibi kullanımlar ile, tenis, yüzme, mini golf, otokros gibi

her tür sportif faaliyetlerin yer alabileceği alanlardır. Yapılaşma koşulları, 1/1000

ölçekli Uygulama İmar Planında belirlenecektir.

13. TEKNİK ALTYAPI ALANI: Kamu tarafından yapılacak elektrik, içme ve kullanma

suyu ile yer altı ve yer üstü her türlü arıtma, kanalizasyon, atık işleme tesisleri, trafo,

her türlü enerji, ulaştırma, haberleşme gibi servislerin temini için yapılan tesislerin yer

alacağı alanlardır. Bu alanlar amacı dışında başka bir amaçla kullanılamaz. Yapılaşma

koşulları, 1/1000 ölçekli Uygulama İmar Planında belirlenecektir.

14. GENEL OTOPARK: Kamu kullanımına açık, bölgenin genel otopark ihtiyacına

cevap verecek şekilde bölgesel açık veya katlı ve yeraltı otoparkı olarak düzenlenen

alanlardır.

6.3. DİĞER HÜKÜMLER:

1. Çevre ve Şehircilik Bakanlığı Mekansal Planlama Genel Müdürlüğü’nün 28.09.2011

tarih ve 102732 sayılı genelgesi uyarınca, Çevre ve Şehircilik Bakanlığı 31.12.2014

tarihinde onaylanan imar planına esas jeolojik-jeoteknik etüt raporunda belirtilen

hususlara uyulacaktır.

2. Planda veya yukarıdaki plan notlarında belirtilmeyen veya açıklanmayan durumlarda;

ilgili tüm yasa ve yönetmeliklere uyulacaktır.

3. Mania sınırları içerisinde kalan alanlarda Ulaştırma Denizcilik ve Haberleşme

Bakanlığınca onaylanan Mania Planına ve Ulaştırma Denizcilik ve Haberleşme

Bakanlığının 24.07.2012 tarihli ve B.11.1.SHG.0.10.01.05/2549/1421 sayılı

genelgesinde belirtilen hususlara uyulacaktır.

