

1.KENT BÜTÜNÜNE İLİŞKİN BİLGİLER

1.1 GENEL BİLGİLER

1.1.1 Konum ve Coğrafya

Oğuzeli ilçesi, Gaziantep İlinin güneydoğusunda Sacır Suyu kenarında kurulmuş bir yerleşmedir. İlçe, Gaziantep'e en yakın ilçe konumundadır. Oğuzeli tarihte birçok medeniyete ev sahipliği yaptığı için oldukça eski bir yerleşmedir.Yerleşmenin ilçe merkezi olmadan önceki adı Kızılıhisar köyüdür. İl merkezine 17 km mesafede olup, doğusunda Nizip İlçesi, Kuzeyinde Şahinbey ve Şehitkamilve batısında Nurdağı ilçesi bulunmaktadır. Kilis İl merkezine 50 km, Kahramanmaraş İl merkezine 110 km, Şanlıurfa İl merkezine 165 km mesafede olan ilçenin sosyal ve ekonomik ilişkileri de bu 3 ilden etkilenmektedir. Aynı zamanda Güneyinde Suriye ile sınır komşusudur.

Yerleşmede önemli tarım arazileri olan ovalar (Tilbeşar, Tüm ve Barak ovaları) bulunmaktadır. Bu ovalar Aynifar deresi üzerine 2006 da inşa edilen Kayacık barajı ile sulanmaktadır. Yerleşme genel olarak düz bir alan üzerinde kurulmuştur. Çevresinde çok yüksek dağlar bulunmamaktadır. En önemli yükselti ilçenin doğusunda bulunan Delikli Tepedir (835 m). İlçenin denizden yüksekliği ise 740 metredir.


Şekil 1: Oğuzeli İlçesinin Türkiye ve Gaziantep İline Göre Konumu

1.1.2 Jeolojik Durum

Oğuzeli ilçesindeki jeolojik birimler killi kireç taşları ve marnlardan oluşmaktadır. Yüksekliği 750 metre olan Oğuzeli Ovasının taban alanı alüvyonlarla kaplıdır. İlçedeki jeomorfolojik birimlerin oluşumu tersiyer ve kuvaterner dönemde gerçekleşmiştir.

1.1.3 İklim

Oğuzeli İlçesinde, Akdeniz ikliminde Karasal iklime geçiş iklimi diyebileceğimiz bir iklim tipi görülür. Bunda etkili olan en önemli unsur da ilçenin denize kapalı ve denizden 740 metre yüksekte olmasıdır. Kar yağışlarına nadiren rastlanır. Kışın batı ve kuzeyden gelen nemli ve soğuk rüzgarların etkisi altındayken, yazın güney ve güneydoğudan gelen sıcak ve kurak rüzgarların etkisi altındadır. Bu rüzgarların etkisiyle kışın yağışlı geçerken yazın kurak bir iklim görülmektedir.

1.1.4 Akarsular

Gaziantep platosunda akarsular az sayıdadır. İklim ve arazi şartlarından dolayı bölgede bulunan akarsuların vadileri sık ve yaygındır. Bu akarsulardan Sacırsuyu deresi ilçe sınırlarından, yerleşmenin içerisinden geçmektedir.

1.2. MEVCUT NAZIM İMAR PLANI ALAN DAĞILIMLARI

1.2.1 ARAZİ KULLANIMI

İlçenin ve yakın çevresinin arazi kullanım durumu yapı, iklim ve jeomorfolojik birimlerin etkisi altındadır. İlçede hakim iklim tipi kırsal ve akdeniz iklimi olduğu için kırsal yerleşme özelliği göstermektedir. İlçenin en yoğun alanı merkezinde bulunan ticaret alanının etrafında yer alan alanlardır. Merkezde daha çok 4-5 katlı yapılar bulunmaktadır. Yerleşmenin çeperlerine doğru bu yapıların yerini daha az katlı yapılar ve inşaat durumundaki yapılar almaktadır. Ticaret ilçe merkezinde ve konut altı ticaret şeklinde gelişme göstermiştir.

OĞUZELİ REVİZYON NAZIM İMAR PLANI AÇIKLAMA RAPORU

ADI	ALAN(M ²)	ORAN(%)
Az Yoğun Gelişme Konut Alanı	616901.63	14.46
Az Yoğun Mevcut Konut Alanı	181561.50	4.25
Orta Yoğun Gelişme Konut Alanı	214045.81	5.01
Orta Yoğun Mevcut Konut Alanı	537511.68	12.60
Çok Yoğun Gelişme Konut Alanı	72289.37	1.69
Ağaç Alanı	27436.24	0.64
Bakım Ve Akaryakıt İstasyonu	4589.72	0.10
İbadet Alanı	9144.86	0.21
İlköğretim Tesis Alanı	78361.58	1.83
İş Merkezi	133731.27	3.13
KDKÇA	208844.96	4.89
Kültürel Tesis Alanı	6098.37	0.14
Ortaöğretim Tesis Alanı	28558.50	0.66
Park Alanı	355045.60	8.32
Pazar Alanı	6041.63	0.14
Sağlık Tesis Alanı	28735.80	0.67
Sera Alanı	6947.02	0.16
Spor Tesis Alanı	52458.51	1.23
Yönetim Merkezi	53178.25	1.24
Yüksek Eğitim Alanı	30799.96	0.72
Yollar	1684876.37	39.50
Toplam	4264868.919	100.00

(Grafik 1: Oğuzeli İlçesi Kentsel Alan Kullanımları %' lik Dağılımları-Mevcut İmar Planı)

1.3 SOSYAL – EKONOMİK YAPI

1.3.1 SOSYAL YAPI

Son yıllarda yaşanan toplumsal değişmelere rağmen ilçenin kendine özgün bir kültürel yaşantısı vardır.

1.3.1.1 İDARİ YAPI

Oğuzeli ilçesi 1946 yılında kurulmuş ve 25 mahallesi vardır.

ALTINYURT	DİREKLİ	GÜZELCE	KURTULUŞ	Ş.K.K.VİRAN
BEŞDELİ	FATİH	HACAR	M.SİNAN	ŞAHİNBEY
BULDUK	GEDİK	HÜRRIYET	OĞUZLAR	TAŞYAZI
CUMHURİYET	GÜLLÜK	İNÖNÜ	SAZGIN	YALNIZBAĞ
ÇAYBAŞI	GÜRSU	KÖRKÜN	SUBAŞI	YEŞİLDERE

(Şekil 2: Oğuzeli İlçesinin mahalleleri)

İlçe sınırları: Kuzeyde Şehitkamil (Gaziantep), batıda Şahinbey (Gaziantep), doğuda Nizip (Gaziantep), güneydoğuda Karkamış(Gaziantep), güneybatıda Elbeyli (Kilis) ve güneyde Suriye ile sınırlıdır.

İlçe, Kilis iline 50 km, Osmaniye iline 167 km, Şanlıurfa iline 148 km, Birecik ilçesine 55km ve Elbeyli ilçesine 42 kmuzaklıktadır.

1.3.1.2 NÜFUS

Oğuzeli ilçesi nüfus verileri aşağıdaki gibidir:

1985:	9.550
1990:	9.985
2000:	11.530
2007:	11.315
2010:	16.535
2014:	29.530

(Şekil 3: Oğuzeli İlçesinin yıllara göre nüfusu)


(Grafik 2: Oğuzeli İlçesinin yıllara göre nüfusu)

Oğuzeli ilçesi 2014 yılı mahalle nüfus verileri aşağıdaki gibidir.

Fatih	2.371	Çaybeyi	330	Keçikuyusu	150	D.K.K.Viran	85
Şahinbey	1.456	Sazgın	316	Akçamezra	150	Karaburun	83
Cumhuriyet	1.39	Tınazdere	304	Hötoğlu	150	Çaybaşı	82
Oğuzlar	1.178	Arslanlı	298	Sevindi	147	Tüzel	71
Bulduk	1.168	Kılavuz	282	Ulaşlı	147	İnkılap	69
Gürsu	1.141	Kayalıpınar	268	Belören	143	Dikmetaş	67
Subaşı	1.096	Kaşyolu	264	Gebe	134	Kabacaağaç	66
Kurtuluş	1.002	A.Yeniyapan	255	Demirkonak	129	Koçaklar	66
İnönü	857	Taşyazı	248	Y.Cumhuriyet	124	Devehüyükü	65
Hürriyet	844	Dibecik	238	İnceyol	123	Güzelce	59
Altınyurt	806	Direkli	231	Üçdamlar	119	İkizkuyu	59
Yeşildere	743	Uğurova	228	Hatunlu	118	Taşlı	58
Yazılı	731	Yalnızbağ	217	Karataş	118	Kuruçay	57
Güllük	728	Ekinveren	214	M.Sinan	116	Duruköy	47
Körkün	694	Y.Güneyse	205	Kovanlı	113	Yeşiltepe	45
Yakacık	659	Dutluca	200	Gedik	112	Çavuşbaşı	42
B.K.Viran	557	Karaman	198	Kavunluk	108	Beşdeli	42
Çaybaşı	547	Kayacık	181	Üçkubbe	105	Acer	39
Çatalısu	524	Kersentaş	161	Karadibek	104	Yeniköy	38
Doğanpınar	470	Hacar	161	Ambarcık	97	Taşçanak	38
Gündoğan	439	Asmacık	156	Güveçli	96	A.Güneyse	34
Dokuzyol	434	Çatalçam	156	Sergili	89	Sütlüce	28
Ermış	387	Keçili	151	Ş.K.K.Viran	88	Aydinkaya	22

(Şekil 4: Oğuzeli İlçesi Mahalle Nüfusları)

1.3.1.3 EĞİTİM

İlçede 2 ilköğretim okulu, 1 çok programlı lise, 1 imam hatip lisesi ve 1 tane de meslek yüksek okulu bulunmaktadır.

1.3.1.4 SAĞLIK

İlçede 3 adet sağlık tesisi alanı yer almaktadır.

1.3.1.5 KÜLTÜREL YAPI

Oğuzeli ilçesinde aktif kültürel bir yaşam yoktur.Mevcut imar planında kültürel alan için tesis edilmiş alanlar yeterli değildir.

1.3.2. EKONOMİK YAPI

İlçenin temel ekonomik faaliyetleri tarım ve hayvancılık olmakla beraber ticaretle yapılabilmektedir. Sanayi ve ticaret çok fazla gelişme gösterememiştir. Bu sonucun temel nedeni ilçenin Gaziantep il merkezine olan yakınlığıdır.

1.3.2.1. TARIM VE HAYVANCILIK

İlçenin ekonomisi tarım ve hayvancılığa dayanmaktadır. Akdeniz ve karasal iklimin etkisinde bulunan ilçede toprağı sulama imkanı da bulunduğu için yıl içerisinde birden fazla ürün alınabilmektedir. İlçede yetiştirilen ürünler daha çok ilçe içerisinde değerlendirilmektedir. Kurak arazilerde; zeytin, fıstık, incir, üzüm sulak arazilerde ise daha çok mısır ve nar yetiştirilir.

1.3.2.2. SANAYİ

İlçenin güneyinde 1993 yılında 100 ha alanda kurulu bulunan bir adet sanayi alanı bulunmaktadır. Sanayi alanında halıcılık, makine dokuma,gıda,inşaat gibi çeşitli alanlarda işletmeler yer almaktadır. Bu sanayi alanında 1500-2000 kişiye istihdam sağlanmaktadır.

1.3.2.3. HİZMETLER

İlçede ulaşım ve haberleşme hizmetlerine ulaşılabilir. Gaziantep havaalanının ilçe sınırları içerisinde bulunması önemli bir gelişme potansiyeli teşkil etmektedir. İlçenin ekonomisine katkıda bulunabilecek derecede önemli bir turizm faaliyeti bulunmamaktadır. İlçede ticaret yapılan alanlar Menderes, Seçkinler ve Cumhuriyet Caddeleri boyunca ve yolun her iki tarafında genellikle konut altı ticaret şeklinde

gelişmiştir. Yerleşmede yer alan ticaret fonksiyonları halkın günlük ihtiyaçlarını karşılayacak şekilde gelişme göstermiştir.

1.3.3. ULAŞIM

İlçe, Gaziantep iline 17 km asfalt yol ile bağlanmıştır. İlçeye bağlı tüm yerleşim birimlerine ulaşımı sağlayan karayolları mevcuttur. 1976 yılında kurulan ve uluslar arası hizmet veren Gaziantep Havalimanı Oğuzeli ilçe sınırlarında bulunmaktadır. Havalimanının şehir merkezine uzaklığı 19.6 km dir.

2.PLANLAMA AMACI,HEDEFİ VE KAPSAMI

2.1. Planlama Amacı

Plan revizyonunun söz konusu olduğu Gaziantep İline bağlı Oğuzeli ilçesinin, yerleşim dokusunun etrafı verimli tarım topraklarıyla çevrili olduğu için planlama kararları alınırken koruma-kullanma dengesi gözetilerek sürdürülebilir bir planlama yaklaşımı benimsenmiştir. Söz konusu planlama alanı yaklaşık olarak 405 ha alandan oluşmaktadır. Bu amaçlara ulaşmak için alınan planlama kararları şu şekildedir.

- Genel itibariyle ilçenin mevcut nazım imar planındaki parselasyonu yapıp kadastroya tescil edilmiş yapılar ve parseller korunmaya çalışılarak plan ihtiyaca daha iyi cevap verecek şekilde yenilenmiştir.
- İlçenin merkezinde bulunan meskun konut alanları çoğunlukla korunmuştur.
- İlçenin kuzeyinden doğu-batı yönlü geçen 20 metrelik taşıt yolu 30 metre olarak planlanmıştır.
- İlçenin kuzeybatısında bulunan ve mevcutta atıl durumda bulunan Konut Dışı Kentsel Çalışma Alanı,gelecekteki nüfusun konut ihtiyacını karşılamak ve bu alanın konut dışı kentsel çalışma alanı olarak kullanma eğilimi olmaması nedeniyle gelişme konut alanı olarak planlanmıştır. Planlama yapılırken bu konut alanının ihtiyaç duyacağı sosyal altyapı alanları (kültürel tesis alanı, ibadet alanı, park alanı ve ilköğretim alanı) düşünülerek yeniden planlanmıştır.
- Mezarlık alanının kuzeybatı kısmında bulunan bölge mevcut imar planı ve kullanma eğilimi dikkate alınarak sanayi alanı, küçük sanayi alanı(KSS) ve KDKÇA olarak planlanarak kentin ihtiyaç duyduğu çalışma alanları için yer temin edilmiştir.
- İlçenin batısından, kuzey-güney yönlü olacak şekilde boylu boyunca geçen Sacırsuyu Deresinin etrafı yeşillendirilerek, bu alanda yerleşmenin önüne

geçilirken aynı zamanda kentin yeşil doku ihtiyacını karşılayacak ve temiz hava sirkülasyonunu sağlayacak yeşil bir aks elde edilmiştir.

- Kuzeyde bulunan 30 metrelik yolun üst tarafı ve mevcut imar planında konut dışı kentsel çalışma alanı olan alan yüksek yoğunluklu(375k/h) gelişme konut alanı olarak planlanmıştır. Alanın 30 metrelik yola bakan kısımları konut + ticaret alanı olarak planlanmıştır.
- Kuzeybatı – güneydoğu yönünden geçen karayolları ulaşım ağı projesinde yer alan 50 metrelik karayolu plana işlenmiş ve bu yola bağlı olarak planlama çalışması yapılmıştır.
- Yerleşmenin doğusunda bulunan bölgelerde yüksek (375k/h) ve düşük (150k/h) yoğunluklu gelişme konut alanları planlanmıştır.
- Yerleşmenin güneyinde bulunan mezarlık alanının batısı ve kuzeyinde düşük yoğunluklu gelişme konut alanları önerilmiştir.
- Planlama alanının batı tarafındaki konut alanlarında (belediye binasının güneyindeki alan) yoğunluk düşük(150k/h) tutulmuştur.
- İlçenin girişinden belediye ve hastane alanının sınır olduğu kısma kadar, mevcut imar planı ve zemin de dikkate alınarak yüksek yoğunluklu (375k/h) konut alanı ve konut + ticaret olarak planlanmıştır.
- Planlama alanının orta bölgesinde bulunan yerleşik alanlarda zemindeki durum dikkate alınarak orta yoğunluklu(300k/h) konut alanları korunmuştur.

2.2. Planlama Hedefleri

2.2.1. Sosyo-Kültürel ve Demografik Hedefler

- Yapılan planlama çalışmalarında yörede yaşayan halkın sosyo-kültürel yaşantılarındaki alışkanlıkları gözetenilmiştir.
- Bölgenin demografik yapısı incelenerek, yoğunluk önerileri buna göre oluşturulmuştur.
- Yoğunluğun düşük tutulacağı alanlarda yoğunluk değeri; 150k/h, 200k/h ve 225k/h olarak hesaplanmıştır. Aynı şekilde orta yoğunluk öngörülen alanlarda yoğunluk değeri 226k/h ile 300k/h arası olarak hesaplanmıştır. Yüksek yoğunluk öngörülen alanlarda ise 301k/h - 375 k/h – 400k/h olacak şekilde yoğunluk değerleri önerilmiştir. (ek:1)

2.2.2. Ekonomik Hedefler

- Bölgenin ekonomik gelişmişlik durumuna göre planlama kapsamında yeni ticaret alanları önerilmiştir.

- Planlama alanında, gelişme alanlarında gelecek olan nüfusun ihtiyaçları da gözetilerek konut alanları içerisinde yeni donatı alanları(egitim alanları, sağlık alanları, yeşil alanlar) önerilmiştir.

3. PLAN UYGULAMA HÜKÜMLERİ

1_) 1/5000 ölçekli nazım imar planında çeşitli arazi kullanım ve yerleşme alanlarına ait sınırlar şematik olarak gösterildiğinden, bu plan üzerinden uygulama yapılamaz.

2-) Plan sınırları içinde kalan tüm alanlarda 3194 sayılı imar kanununun 18. maddesi uyarınca uygulama yapılması zorunludur. uygulama plan genelinde ya da belediye tarafından belirlenecek etaplar halinde yapılabilir.

3-) Planlama alanında 1/1000 ölçekli uygulama imar planı ile buna dayalı parselasyon planı onanmadan uygulama yapılamaz.

4_) Yapılaşma öncesinde zemin etütlerinin yaptırılması ve sonuçlarının tüm mühendislik çalışmalarında dikkate alınması zorunludur.

5_) Planlama alanında yol, yaya yolu, meydan, yeşil alan, spor alanı gibi kentsel açık mekanların düzenlenmesinde 'ts 12576 şehir içi yollar – kaldırımlar ve yaya geçitlerinde ulaşılabilirlik için yapısal önlemler ve işaretlemelerin tasarım kuralları'na göre uygulama yapılacaktır.

6_) Tüm alanlarda iç ve dış mekanlarda projelendirme ve uygulama aşamasında engelliler için gerekli düzenlemeler yapılacaktır.

7_) Planda gösterilen veya gösterilmeyen enerji nakil hatları için 'elektrik kuvvetli akım tesisleri yönetmeliği' hükümlerine uyulacaktır.

8_) Planlama alanındaki uygulamalarda deprem, otopark, yangın, sığınak yönetmeliği hükümlerine uyulacaktır.

9_) Gaziantep havalimanı mania planına uyulması ve bu bağlamda ilçe belediyesince gerekli görülmesi halinde gereken görüş, izin ve onayın alınması zorunludur.

10_) Bu plan plan açıklama raporu ile bir bütündür.

11_) Belirtilmeyen hususlarda 3194 sayılı imar kanunu ile bu kanuna göre çıkarılan yönetmelik hükümlerine uyulacaktır.