

Gaziantep-2040 İl Çevre Düzeni Planı Açıklama Raporu

A.1. AMAÇ, KAPSAM, DAYANAK

2004 yılı öncesinde Şahinbey ve Şehitkamil ilçelerine bölünmüş haliyle, yalnızca Gaziantep kentinden oluşan Gaziantep Büyükşehir Belediyesi sınırları, 2004 yılında kabul edilen 5216 sayılı Büyükşehir Belediyesi Kanunu ile Valilik merkezli, 20 km. yarıçaplı alanı içerecek biçimde genişletilmiş ve mevcut iki ilçe belediyesine Oğuzeli ilçesi de eklenmiştir. Bu sınırlar içinde kalan belde ve köyler de mahalleye dönüştürülmüştür. 2012 yılında çıkarılan 6360 sayılı Kanunla sınırlar Gaziantep il sınırlarının tamamını kapsayacak biçimde genişletilmiştir. 30 Mart 2014 tarihinde gerçekleşen yerel yönetim seçimleriyle birlikte, il içindeki tüm köy ve beldeler mahalleye dönüştürülürken, belediye sistemi Büyükşehir Belediyesi ve 9 ilçe belediyesinden oluşur hale getirilmiştir.

Gaziantep'in mevcut 1/100.000 ölçekli İl Çevre Düzeni Planı, elde edildiği tarihlerde geçerli olan mevzuat doğrultusunda Gaziantep Büyükşehir Belediyesi ve Gaziantep İl Özel İdaresi arasında yapılan protokol doğrultusunda Gaziantep Büyükşehir Belediyesi tarafından yaptırılmıştır. Mevcut Gaziantep İl Çevre Düzeni Planı Gaziantep Büyükşehir Belediye Meclisi'nin 16.09.2011 tarih ve 359 sayılı kararı ve Gaziantep İl Genel Meclisi'nin 03.11.2011 tarih ve 99 sayılı kararı ile uygun bulunarak onaylanmıştır. İl Çevre Düzeni Planı, yapıldığı tarihte var olan Büyükşehir Belediyesi sınırlarının yanı sıra, il sınırları içindeki diğer alanları da kapsamaktadır.

Gaziantep il bütününde var olan tüm yerleşmelere ilişkin gelişmelerin yönlendirilmesinin yanı sıra, il sınırları içindeki doğal ve kültürel değerlerin korunmasını da amaçlayan mevcut çevre düzeni planının ilgili mevzuat düzenlemeleri sonucunda değişen idari yapı ve planın onayından bu yana geçen sürede yaşanan gelişmeler dikkate alınarak revize edilerek yenilenmesi kararlaştırılmıştır.

Çevre Düzeni Planı çalışmasının yasal dayanaklarını 644 sayılı "Çevre ve Şehircilik Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname", 526 sayılı "Büyükşehir Belediye Kanunu", 5393 sayılı "Belediye Kanunu" ve "Mekansal Planlar Yapım Yönetmeliği" oluşturmaktadır.

Gaziantep il çevre düzeni planının revize edildiği sınırlar, il sınırlarının tamamını kapsamaktadır. Hedef yılı 2040 olan ve "Gaziantep-2040 İl Çevre Düzeni Planı" olarak isimlendirilen 1/100.000 ölçekli İl Çevre Düzeni Planı, ilgili kurum görüşleri de alınarak yapılan analiz ve sentez çalışmalarından oluşan Araştırma Raporu verileri kullanılarak hazırlanmış, "Çizili Plan Kararları", "Plan Notları" ve "Plan Açıklama Raporu" ile bir bütündür.

A.2. PLANLAMA YAKLAŞIMI VE VİZYON

Gaziantep-2040 İl Çevre Düzeni Planı, Büyükşehir Belediyesi Kanunu'nda yapılan değişiklik sonrasında, 30 Mart 2014 tarihinden başlayarak Gaziantep Büyükşehir Belediyesi sınırları haline gelen Gaziantep il sınırları içindeki alanların tamamını kapsayacak biçimde hazırlanmıştır. İlgili mevzuat gereğince sınırların tamamını kapsayacak biçimde hazırlanan Gaziantep-2040 İl Çevre Düzeni Planı, 30 Mart 2014 tarihi öncesinde var olan İl Çevre Düzeni Planı'nın güncel gelişmeler doğrultusunda revize edilmesiyle oluşturulmuştur.

Gaziantep-2040 İl Çevre Düzeni Planı kararları, yürürlükte olan 1/100.000 ölçekli Gaziantep İl Çevre Düzeni Planı kararlarına genel olarak uyularak, güncel sorunlara çözüm üretilmesi, plan dönemi içinde oluşması olası sorunların engellenmesi ve Gaziantep il sınırları içindeki alanların planlı gelişiminin sağlanması düşüncesiyle ele alınarak hazırlanmıştır. Bu kapsamda, il içindeki gelişmeye yönelik kararların yanı sıra doğal ve kültürel değerlerin korunmasına yönelik kararlar da plana yönelik yaklaşımın temel unsurlarındandır.

Vizyon: "Güçlü, Bölgesel Merkez Gaziantep"

Tarihin ilk çağlarından bugüne, bulunduğu konumla bölgesel merkez olagelmış olan Gaziantep kenti, günümüzde de bu özelliğini sürdürmektedir. Büyükşehir Belediyesi Kanunu ile sınırları genişletilen Gaziantep'in mevcut İl Çevre Düzeni Planı ve 1/25.000 ölçekli Nazım İmar Planı kararlarının üretilmesi aşamasında, sahip olduğu niteliklerin daha da belirginleştirilmesi, desteklenmesi ve geliştirilmesi ile "güçlü bölgesel merkez" vizyonuna uygun biçimde planlanması amaçlanmıştır.

1/100.000 ölçekli Gaziantep-2040 İl Çevre Düzeni Planı ile; bir yandan gelecekte yaşaması olası nüfusun yaşam alanlarının çağdaş bir yaklaşımla planlanması ve kentsel topraklarda spekülasyonu önleyecek düzeyde planlı konut alanı üretiminin sağlanması amaçlanırken, diğer yandan kentte yaşayan nüfus artışına paralel olarak yeni çalışma alanlarının oluşturulması ve bununla birlikte, kentsel alan düzenlemelerinin yapılması aşamasında, Gaziantep'in sahip olduğu doğal ve kültürel değerlerin de plan kararlarıyla korunması amaçlanmıştır.

Bu amaç doğrultusunda, planlama kararlarını yönlendirecek aşağıdaki temel kararlar benimsenmiştir.

- Gaziantep kentinin sahip olduğu "sanayide öncü" bölgesel kent olma özelliği sürdürülecek ve desteklenecektir. Sanayide yüksek teknoloji kullanımı desteklenecek, sanayinin çevresel etkilerini en aza indirecek biçimde yönetilmesi sağlanacaktır.

- İlin çevre illerle, limanlarla karayolu ve demiryolu bağlantıları güçlendirilecek, sanayi alanında ve lojistik alanda yaşanan gelişmelere uygun biçimde, güçlü lojistik merkez oluşumu desteklenecektir.
- Kent içi toplu ulaşımda, modern toplu taşıma sistemleri ve raylı sistem kullanımının yaygınlaştırılması desteklenecektir.
- Yaşam alanlarının niteliğinin yükseltilmesi, afet risklerinin en aza indirilmesi, kaçak yapılaşmayı alternatif olmaktan çıkaracak, risklerden uzak, ucuz konut yapımı ve sağlıklı konut bölgelerinin oluşumu sağlanacaktır.
- Gaziantep'in sahip olduğu kültürel ve doğal değerlere kontrollü erişimin sağlanması, ziyaretlerinin kolaylaştırılması, tanıtımının güçlendirilmesi, konaklama olanaklarının arttırılması desteklenecektir.
- Kentin bölgesel merkez olma özelliği öne çıkarılacak, özellikle ticaret, eğitim ve sağlık alanında kamusal ve özel yatırımlar desteklenecektir. Bölgesel merkez işlevinin uluslararası boyutunun geliştirilmesi düşüncesinden hareketle, uluslararası fuar ve kongre merkezi işlevleri düzenlenecektir.
- Güçlü bölgesel merkez vizyonunun bir gereği olarak, sağlık ve eğitim yatırımları, yeni üniversite yerleşkeleri, olimpik park, hipodrom vb. yeni spor tesisleri, bir yandan yaşam konforunun yükseltilmesi, diğer yandan turizm kapasitesinin arttırılması amacıyla geliştirilecektir.
- Başta Antepfıstığı, Zeytin ve Bağ alanları olmak üzere, tarımsal üretim alanlarının korunması, yapılaşma baskısının azaltılması, tahribatın önlenmesi ile tarımsal üretimi destekleyecek tesislerin kuruluşu kolaylaştırılacaktır.
- Ülkenin en önemli doğal alanları arasında yer alan, endemik türleri barındıran ekolojik niteliği yüksek alanların, ormanların, meraların, sulak alanların ve jeolojik miras alanlarının korunması güvence altına alınacaktır.
- Yerleşim alanlarında sel ve taşkın oluşumlarının engellenmesi, kentsel alanlarda hava kalitesinin arttırılması, ısı adası oluşumlarının en aza indirilmesi, erozyonun önlenmesi, yaşayanların rekreasyon olanaklarının arttırılması amacıyla kent çevresinde yeşil kuşak oluşumu desteklenecek, ağaçlandırılacak alanlar yaygınlaştırılacaktır.

1. Ülke ve Bölge İçinde Gaziantep

1.1. COĞRAFI KONUM

Gaziantep İli, Akdeniz Bölgesi'nden Güneydoğu Anadolu Bölgesi'ne geçiş alanında yer almaktadır. İlin doğuda kalan kısmı Güneydoğu Anadolu Bölgesi içinde, İslahiye, Nurdağı İlçeleri ile Şahinbey İlçesinin bir bölümü ise Akdeniz Bölgesinde kalmaktadır. İlk çağlardan bu yana insanlığın yerleşik yaşama geçtiği Mezopotamya bölgesinin bir parçası olan Gaziantep, ulaşım açısından da stratejik konuma sahiptir. İstatistiki bölgeler açısından bakıldığında ise Gaziantep İli, Adıyaman ve Kilis illeri ile birlikte Düzey-2 bölgelerden TRC1 istatiki bölge sınırları içinde konumlanmaktadır.

Gaziantep, yüzölçümü açısından Türkiye topraklarının yaklaşık % 1'ini kaplamaktadır. İl merkezinin denizden yüksekliği 850 metre olmakla birlikte, il sınırları içindeki alanlar 250 ile 1250 metre rakımları arasındadır. Yüzey alanının yaklaşık % 52'sini dağlar, % 27'sini ise ovalar kaplamaktadır.

Gaziantep il sınırları içinde kalan alanların büyüklüğü 6870,83 km² olarak belirlenmiştir. Diğer yandan, Harita Genel Komutanlığı tarafından Türkiye Mülkî İdare Bölümler Haritası üzerinden yapılmış olan hesaplama göre ise il sınırları içindeki alanın büyüklüğü 6803 km² olarak belirlenmiştir.¹²

Gaziantep il sınırları, doğuda Fırat Vadisi, kuzeyde Pazarcık Ovaları, batıda Amanos Dağları'ndan oluşan doğal sınırlarla belirlenmiştir. Gaziantep İli, kuzeyde Kahramanmaraş ile Pazarcık İlçesi, kuzeydoğusunda Adıyaman İline bağlı Besni ilçesi, güneyde Suriye Devleti ile Kilis İli, güneybatıda Hatay ilinin Hassa İlçesi, doğuda Şanlıurfa İline bağlı Birecik ve Halfeti İlçeleri ve Fırat Nehri ile çevrelenmiştir.

Gaziantep İli içindeki alanların havza sınırları açısından konumuna bakıldığında, ilin büyük bölümü "Fırat Havzası" içinde yer alırken bazı kesimlerin ise Asi ve Ceyhan olarak adlandırılan havzalar içinde yer aldığı görülmektedir. Merkez kenti oluşturan Şahinbey ve Şehitkamil ilçelerinin büyük bölümü ile Araban, Yavuzeli, Nizip, Karkamış ve Oğuzeli ilçelerinin tamamı Fırat Havzası içinde kalmaktadır. Diğer yandan Gaziantep il sınırları içindeki ilçelerden, batı yönündeki İslahiye İlçesi'nin tümü ile Nurdağı İlçesi'nin güneybatı bölümü ve merkez kent ilçelerinden Şahinbey İlçesi'nin batısında küçük bir bölümü Asi Havzası içinde yer almaktadır. Asi Havzası, Gaziantep İli içindeki bu alanlarla birlikte Hatay İli'ni kapsamaktadır.

Gaziantep İli'nin kuzeybatı kesiminde yer alan Nurdağı İlçesi'nin güneybatısı Asi Havzası içinde kalırken diğer bölümleri ise Ceyhan Havzası içinde yer almaktadır. Ayrıca merkez kent ilçelerinden Şehitkamil İlçesi'nin batısında küçük bir bölümü de Ceyhan Havzası içinde kalmaktadır. Ceyhan Havzası, Gaziantep İli içindeki bu alanlarla birlikte Kahramanmaraş, Osmaniye illerinin tamamı ve Adana İli'nin bir bölümünü kapsamaktadır.

1.2. GAZİANTEP'İN ÜLKE ULAŞIM AĞINDAKİ YERİ VE ERİŞİM

1.2.1. Karayolu Erişimi

Gaziantep, karayolları açısından önemli bir kesişme noktası niteliğindedir. Gaziantep il sınırları içine ulaşan, il sınırlarından geçen ve İli Ülke ulaşım ağına bağlayan ana karayolu aksı, Tarihi İpek Yolu olan D-400 karayoludur. Mersin Limanı ile de bağlantı sağlayan, kentin içinden geçen bu yol, Ortadoğu'ya açılan kapı olması nedeniyle İli bölge içinde önemli konuma getirmiştir. Gaziantep, karayolu bağlantısı ile, Osmaniye üzerinden Adana'ya ve Mersin'e, Birecik üzerinden Şanlıurfa'ya, Narlı üzerinden Kahramanmaraş'a, Fevzipaşa üzerinden Antakya'ya, Kilis üzerinden Halep'e (Suriye), Kilis'ten ayrılan bir yolla Hassa üzerinden yine Antakya'ya ve Besni üzerinden Adıyaman'a bağlanmaktadır. Bu yollarla önemli bir kavşak noktasını oluşturan Gaziantep, karayolu ulaşımı yönünden toplanma ve dağılma noktası niteliğindedir.

İldeki otoyollara bakıldığında ise 2014 yılı itibariyle Gaziantep İli'ndeki hizmete açık otoyol uzunluğu 143 km'dir. İl sınırları içinden O 52 kodlu Adana-Şanlıurfa Otoyolu geçmektedir. Bu otoyol batıda Adana'dan başlayarak Ceyhan, Osmaniye, Bahçe ve Nurdağı güzergâhından Gaziantep'e bağlanmakta, Gaziantep'ten sonra doğu yönünde devam ederek Nizip, Birecik ve Suruç üzerinden Şanlıurfa'ya ulaşmaktadır.

2014 yılı itibariyle mevcut durumda Gaziantep İli'ni batıda Mersin, Tarsus, Adana, Osmaniye ve Tarsus üzerinden Niğde'ye bağlayan, doğuda ise Şanlıurfa'ya bağlayan bu otoyollara ek olarak proje aşamasındaki otoyolların da tamamlanmasıyla Gaziantep İli'nin güçlü karayolu bağlantıları daha da gelişecektir. Ulaştırma, Denizcilik ve Haberleşme Bakanlığının 2023 yılına kadar tamamlamayı planladığı otoyol projeleri arasında Şanlıurfa-Habur Otoyolu ve Ankara-Niğde otoyolları da bulunmaktadır. 360 km. uzunluğundaki Şanlıurfa-Habur Otoyolu Projesi gerçekleştirildiğinde Gaziantep üzerinden gelen otoyol Şanlıurfa'dan sonra Mardin yönünde devam edecek ve Habur Sınır Kapısı'na bağlanacaktır. 287 km. uzunluğundaki Ankara-Niğde Otoyolu Projesi hayata geçirildiğinde ise Gaziantep-Adana-Tarsus güzergâhını izleyerek Niğde'ye bağlanan mevcut otoyol, Ankara'ya kadar uzanmış olacak ve Ankara üzerinden O 4 Otoyolu ile İstanbul'a, İstanbul'dan da O 3 Otoyolu ile Edirne'ye kadar ulaşım otoyol standartlarında sağlanabilecektir.

1.2.2. Demiryolu Erişimi

Gaziantep 1954 yılında ülke demiryolu ağına bağlanmıştır. Karayolunda olduğu gibi demiryolu bağlantısında da önemli güzergâhlar üzerinde yer almaktadır. Gaziantep'ten demiryolu ile yurtiçi bağlantılar sağlandığı gibi Irak ve Suriye ile de bağlantı sağlanabilmektedir. Gaziantep demiryolu ağı, TCDD Genel Müdürlüğü 6. Bölge Müdürlüğü sınırları içerisinde kalmaktadır. Adana-Malatya demiryolu hattı ilin kuzey kesiminden geçmekte olup bu hat üzerindeki Fevzipaşa ve Nurdağ istasyonları Gaziantep il sınırları içinde kalmaktadır. Fevzipaşa İstasyonu'ndan sonra Gaziantep il

sınırları içerisinde güney yönünde İslahiye üzerinden Tahtaköprü'ye uzanan demiryolu hattı İslahiye İlçesi'ndeki sınır kapısından Suriye demiryolu hattına bağlanmaktadır. Fevzipaşa-Tahtaköprü demiryolu hattı 398 km. uzunluğundadır.

Adana-Malatya demiryolu hattı üzerindeki Narlı İstasyonu'ndan ayrılarak Gaziantep'e bağlanan hat ise ildeki en önemli güzergâhı oluşturmaktadır. Bu hat Narlı'dan itibaren Salmanlı ve Keleş istasyonlarından sonra Gaziantep il sınırları içindeki Akçagöze, Şehitarif, Başpınar, Dülük, Gaziantep, Mustafayavuz, Türkyurdu ve Nizip isyasyonları üzerinden Karkamış'a bağlanmaktadır. Karkamış'tan sonra doğu yönünde devam eden hat Şanlıurfa ve Mardin il sınırlarından geçerek Nusaybin'e ulaşmaktadır. İl sınırları içinde var olan demiryolu ağı Gaziantep il merkezinden ve Organize Sanayi Bölgesi'nden de geçmektedir. Gaziantep demiryolu hattının Başpınar İstasyonu Organize Sanayi Bölgesi'ne hizmet vermekte olup yük taşımacılığı açısından önemli avantaj sağlamaktadır.

Gaziantep'te kent içi trafiği azaltmaya ve ulaşımın kolaylaştırılmasına yönelik olarak Gaziantep Büyükşehir Belediyesi tarafından kent içi raylı sistem faaliyete geçirilmiştir. Hafif raylı sistem projesi kapsamında; 2011 yılında hafif raylı sistemin birinci aşamasını oluşturan TCDD istasyonundan başlayıp üniversite Burç Kavşağı'nda sona ermekte olan hattın, 2012 yılında ise ikinci aşamayı oluşturan Karataş Bölgesi'ni Bağlarbaşı'na bağlayan hattın yapımı gerçekleştirilmiştir. İlk iki aşamasının tamamlanması ile planlanan hattın 21 km'lik kısmı faaliyete geçirilmiştir. Üçüncü aşamada ise, Gar Durağı ile küçük sanayi siteleri ve organize sanayi bölgesi arasındaki mevcut demiryolu hattının iyileştirilerek işletmeye açılması planlanmakta olup üçüncü hattın da yapılması ile kentteki hafif raylı sistem hattı 55 km uzunluğa ulaşacaktır.

Gaziray Projesi ise, banliyo hattı olarak kentteki sanayi alanlarında oluşan yoğun yolcu trafiğine çözüm olarak öngörülmüştür. Proje hattı Başpınar Organize Sanayi Bölgesi'nden başlayıp kent merkezinden geçerek Mustafa Yavuz mevkiinde sonlanmaktadır. Gaziray Projesi 22 km. uzunluğa sahip olup 15 duraktan oluşmaktadır. Projenin ilk etabının tamamlanması ile günde 100 bin yolcunun taşınması hedeflenmektedir. Ayrıca, banliyo hattının hafif raylı sistem ile entegre edilmesi de planlanmaktadır.

1.2.3. Havayolu Erişimi

Kent merkezine 19,6 km uzaklıkta Oğuzeli ilçe sınırları içinde yer alan Gaziantep Havalimanı 1976 yılından bu yana hizmet vermektedir. 1993 yılında uluslararası nitelik kazanmış olan havalimanı iç hat, dış hat ve yük taşımacılığında ulaşım hizmeti sağlamaktadır. Havalimanı, 2006 yılında tamamlanan modernizasyon çalışmaları sonrasında uluslararası standartlara uygun hale gelmiştir.

Gaziantep Havalimanı'nda 3000x48 m. boyutlarında kategori 1 sınıfında hizmet veren pist, 2 adet apron ve muhtelif uçak tiplerine uygun 8 adet apron bulunmaktadır. İç-Dış Hatlar Terminal Binası, 4.000.000 yolcu/yıl kapasitelidir.

1.3. EKONOMİK GELİŞMİŞLİK ÖLÇÜTLERİYLE GAZİANTEP

Ülke sınırları içindeki bölgelerin, illerin ve ilçelerin sosyo-ekonomik gelişmişlik düzeyinin belirlenmesine yönelik bölgeler ve iller bazında DPT tarafından yapılan son çalışma 2003 yılında yapılırken, ilçelerin sosyo-ekonomik gelişmişlik düzeyine ilişkin çalışma ise 2004 yılında yapılmıştır. 2003 yılında yapılan “İllerin ve Bölgelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırması” kapsamında Türkiye genelinde tüm iller gelişmişlik derecelerine göre beş ayrı gruba ayrılmıştır. Buna göre; Gaziantep 2. derecede gelişmiş iller grubunda yer almıştır.

Çalışmada sosyo-ekonomik gelişmişlik sıralaması, İstatistiki Bölge Birimlerine göre de değerlendirilmiş ve Düzey-1 ve Düzey-2'lere göre istatistiki bölgeler ve alt bölgeler sıralanmıştır. Gaziantep'in içinde bulunduğu Güneydoğu Anadolu Bölgesi, Düzey-1 sıralamasına göre, sosyo-ekonomik gelişmişlik açısından 10uncu sırada yer alırken, Düzey-2' İstatistiki Bölge Birimlerine göre ise Gaziantep Alt Bölgesi 14'üncü sırada yer almıştır. Gelişmişlik endeksine göre yapılan sıralamada, gelişmişlik endeksi 0,46175 olarak belirlenen Gaziantep İli'nin 81 il içerisindeki sırası ise 20' dir.

2011 yılında Kalkınma Bakanlığı tarafından “İllerin ve Bölgelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırması” (SEGE) güncellenmiştir. SEGE-2011 çalışması ile illerin gelişmişlik düzeyleri farklı alanlardan seçilen değişkenler yardımıyla ölçülmüştür. Yapılan ölçüm ve analizler sonucunda bir yandan illerin gelişmişlik sıralaması yapılırken, diğer yandan aynı özelliklere sahip il grupları belirlenmiştir. 2003 yılında yapılmış olan araştırmada, analiz çalışmaları 10 alt kategoride 58 adet değişken kullanılırken, SEGE-2011 çalışması ise 8 alt kategoride, çoğunluğu 2009-2010 yıllarına ait 61 değişken kullanılarak hazırlanmıştır.

2003 yılında yapılan illerin sosyo-ekonomik gelişmişlik sıralamasında, ikinci derece gelişmiş iller grubunda ve 81 il içinde 20. sırada yer alan Gaziantep İli'nin, 2011 yılında yenilenen çalışmada üçüncü derecede gelişmiş iller grubunda yer aldığı ve 81 il içinde 30. sıraya gerilediği görülmektedir. Ancak, 2003 ile 2011 yılı çalışmalarında birebir aynı göstergeler kullanılmadığı, eski göstergelerden 25'i yeni çalışmada yer alırken, diğer göstergeler yenilediği için iki çalışmanın sonuçlarının doğrudan karşılaştırılması olanaklı değildir.

2011 yılında hazırlanan çalışma kapsamında yapılan değerlendirmelerde; gelişmiş bir sanayi altyapısına sahip olan Gaziantep'te ülke toplam ihracatının yüzde 3,1'inin gerçekleştirilmekte olduğu ve kişi başına düşen ihracat tutarı (2.069 dolar) itibarıyla 81 il içerisinde altıncı sırada yer aldığı belirtilmiştir. Diğer rekabetçilik göstergeleri itibarıyla da ilin ülke ekonomisinde önemli bir yere sahip olduğu, mali göstergelerde ise ilin toplam büyüklükleri önemli bir yekûn teşkil ederken kişi başına düşen miktarlarda Gaziantep'in ülke ortalamasının gerisinde kaldığı değerlendirilmiştir. Ayrıca Gaziantep'in ülkenin önemli sanayi şehirleri arasında yer alması nedeniyle, göç odaklarından birisi haline gelmiş olduğu ve yoğun göç baskısının, ilin sosyal göstergelerini olumsuz yönde etkilediği de tespit edilmiştir.

1.4. İDARİ YAPI

Her dönemde önemli yerleşim merkezi olma özelliğini koruyan, Gaziantep İli Cumhuriyet Döneminde de il statüsünü korumuştur. 1926 yılında Halfeti İlçesi bucak merkezine dönüştürülerek Şanlıurfa İline, buna karşılık Nizip bucağı İlçe yapılarak Gaziantep İline bağlanmıştır. 1933 yılında Kahramanmaraş İlinden Pazarcık İlçesi ile Osmaniye İlinin kaldırılması sonucu buraya bağlı İslahiye İlçesi Gaziantep'e bağlanmış, bir süre sonra Pazarcık İlçesi tekrar Kahramanmaraş İline bağlanmıştır. 1946 yılında Oğuzeli İlçesi, 1957 yılında ise Araban ve Yavuzeli İlçeleri kurularak Gaziantep'e bağlanmıştır.

1987 yılında Gaziantep il merkezinde Büyükşehir Belediyesi kurularak, Merkezde Şahinbey ve Şehitkamil İlçeleri oluşturulmuştur. 1990 yılında Nizip İlçesi'nden Karkamış, İslahiye İlçesi'nden Nurdağı ayrılarak ilçe olmuştur. 1995 yılında Kilis İlçesi il haline getirilirken, Oğuzeli ilçesine bağlı Elbeyli Bucağı ve köyleri Kilis İline bağlanmıştır. Büyükşehir Belediyesi sınırları 2004 yılında çıkarılan 5216 sayılı Büyükşehir Belediyesi Kanunu ile genişletilmiş ve Oğuzeli İlçesi de Büyükşehir Belediyesi'ne bağlı ilçeler arasına katılmıştır.

06.12.2012 tarih 28489 sayılı Resmi Gazete'de yayımlanan 6360 sayılı Kanun uyarınca Büyükşehir Belediye Kanunu'nda yapılan düzenleme ile 30 Mart 2014 Yerel Yönetim Seçimleri sonrasında, mevcut 16 büyükşehirin tamamında, İstanbul ve Kocaeli örneklerinde olduğu gibi il sınırları içindeki tüm alanların büyükşehir belediyesi sınırları içine alınması kabul edilmiştir. Bunun yanı sıra il sınırları içindeki nüfus büyüklüğü 750.000 kişiyi geçen illerin de büyükşehir statüsüne alınması kabul edilmiş, bu kapsamda 14 ilde daha büyükşehir belediyesi kurulması kararlaştırılmıştır.

Büyükşehir belediyelerine yönelik yapılan düzenleme ile 30 Mart 2014 Yerel Yönetim Seçimlerinin ardından büyükşehir/il sınırları içinde bulunan tüm belde belediyelerinin kapatılması, beldelerin ve köylerin mahalle statüsüne dönüştürülmesi de kararlaştırılmıştır.

Bu kapsamda, Gaziantep Büyükşehir Belediyesi'nin sınırları il mülki sınırları haline gelmiş ve Gaziantep il sınırları içinde var olan 13 beldenin ve 439 köyün tüzel kişilikleri sona erdirilerek, bu yerleşme birimleri ilçe belediyelerinin sınırları içinde birer mahalleye dönüştürülmüştür. Yapılan düzenleme sonucunda Gaziantep il sınırları içindeki alanların geneline 9 ilçe belediyesi ve bir büyükşehir belediyesi olmak üzere 10 belediye tarafından hizmet verilmesi öngörülmüştür.

Bu kapsamda Çevre Düzeni Planı'na konu olan alanların idari yapısına bakıldığında iki farklı nitelikte alandan söz etmek olanaklıdır. Bunlardan ilki 2004 yılında Büyükşehir Belediyesi sınırları içine katılmış olan ve 30 Mart 2014 tarihi öncesinde de büyükşehir niteliğine sahip olan alanlardır. İkinci alan ise 30 Mart 2014 tarihinde büyükşehir sınırları içine katılmış olan ilin diğer bölümleridir.

2. Tarihsel Gelişim, Planlama Süreci

2.1. GAZİANTEP'İN TARİHSEL GELİŞİMİ

Gaziantep İli İlk Çağ'dan günümüze yerleşime konu olmuş Mezopotamya, arkeolojik ve kültürel değerler açısından oldukça zengindir. Çalışmanın bu bölümünde, öncelikle il'de ören yeri niteliği kazanmış, kazısı süren ya da henüz herhangi bir kazı çalışması yapılmamış antik dönem yerleşimlerine, höyüklere, Tümülüslere ilişkin alınmış tescil kararlarına yer verilirken bu kararların yanı sıra, arkeolojik alanlara ilişkin kısa tarihçe ve bulgulara ilişkin bilgilere yer verilmiştir.

Yapılan arkeolojik araştırmalara göre Gaziantep ve çevresi Anadolu'nun ilk yerleşilen alanlarından biridir. Yöredeki ilk yerleşimlerin M.Ö. 10.000'lere tarihlenen Paleolitik Çağ'a uzandığı yapılan kazılarda ele geçen buluntulardan anlaşılmaktadır. Ayrıca bölgede Kalkolitik, Tunç, Mitanni, Hitit, Asur, Pers, Roma, Bizans, Selçuklu, Osmanlı dönemlerine ait buluntular da elde edilmiştir.

Mezopotamya ve Suriye ile Anadolu arasındaki önemli geçiş noktalarından bir olan Gaziantep'te, Dülük Köyü civarında yer alan Şarklı Mağara Paleolitik dönem insanların barındıkları yerdir. Burada yaşayan insanlar literatüre "Dolikien" adıyla geçmiş olan özel bir alet tipini geliştirmişlerdir. Kargamış, Sakçagözü, Yunus ve Turlu gibi merkezlerde ele geçen buluntular Neolitik dönemin varlığını kanıtlamaktadır. Tilmen, Gedikli, Şaraga, Tilbaşar gibi merkezler de Kalkolitik döneme ait yerleşmelerdir. Yörede Sakçagözü ya da Coba Höyük diye bilinen yerleşme yeri M.Ö. 5000-3000'lerde yaşanan Kalkolitik dönemi temsil etmektedir.

M.Ö. 3000-2000, Erken Tunç Çağına ait buluntular Gedikli, Tilmen Höyük, Sakçagözü ve Zincirli'de yapılan kazılarda ortaya çıkmıştır. Güneydoğu Anadolu'da M.Ö. 2000-1400 tarihlerinde Orta Tunç Çağı döneminde iç işlerinde bağımsız, dış işlerinde Babil'e bağlı olan küçük Küçük Kent Devletleri bulunmakta, M.Ö. 1550 de Mitanniler bu devletler üzerinde egemen olmuş, Mitanniler'in egemenliği, M.Ö. 1400 de Anadolu'da kurulan Hitit yönetimi ile son bulmuştur. Geç Tunç Çağında (M.Ö. 1400-1200) Gaziantep Hitit Devleti'nin merkez kenti konumunda olan Gaziantep dışında, Dülük, Kargamış, Zincirli, Coba Höyük bölgedeki diğer önemli şehirlerdi. Gaziantep'in 10 km. kuzeybatısında yer alan Dülük kenti dini merkez olması nedeniyle diğerlerinden ayrılır. Ayrıca, İslâhiye'nin 20 km. güneybatısındaki Hititlerin heykel atölyesi olarak kullandıkları Yesemek, türünün dünyada tek örneğidir.

Frigya Devleti'nin kurulmasıyla Gaziantep bağımsız Hitit Kent Devleti durumuna gelmiştir. Bölge, Mezopotamya'da kurulan Asur Devleti M.Ö. 850 ile 612 arasında Asur egemenliğinde kalmış, daha sonra Medler'in hâkimiyeti altına girmiş, M.Ö. 539-533 yılları arasında Perslerin eline geçen yöre Kapadokya Satraplığı'na bağlanmış, M.Ö. 333'te Büyük İskender'in Pers Devletini yıkmasından sonra da Roma

İmparatorluğu'na bağlanmıştır. M.S. 395'e kadar Roma Dönemi egemen olmuştur. Romalılar, yerel halkın gelenek ve göreneklerine, dil ve dinlerine, günlük yaşantısına karışmadığından bu dönemde Dolikhe (Dülük), Kiliza (Kilis), Karus, Belkis gibi kentler gelişmiştir. Roma İmparatorluğunun bölünmesinden sonra MS 636 yılına kadar Bizans İmparatorluğunun yönetimi altında kalmıştır. Bölge, Halife Ömer zamanında, 639'da Antep, Dülük, Merziban, Raban, Tılbaşar Kaleleri Bizanslılardan savaşız alınmıştır. Abbasiler döneminde Gaziantep sınırda kurulan askeri bölgelerden biridir. Birçok kez savaş olmuş Bizans ve İslam topluluğu arasında el değıştirmiştir.

11. yüzyıl sonlarına doğru Oğuzlar soyunda olan Türkmenler devamlı olarak yerleşmeye başlamışlardır. 1071 Malazgirt Savaşı'ndan sonra bölgede Selçuklu İmparatorluğuna bağlı bir Türk Devleti kurulmuştur.1270 yılında Moğolların istilas ile yıkılan kent, daha sonra Dulkadiroğullarının (1389) ve Memlûklülerin (1471) eline geçmiştir. 1516 yılında Yavuz Sultan Selim tarafından Memlûklüler'e karşı yapılan Mercidabık Meydan Savaşı'ndan sonra Gaziantep ve yöresi Osmanlı İmparatorluğu'nun yönetimine girmiştir

Osmanlılar idaresinde önce Zulkadriye (Maraş) eyaletine bağlı bir sancak merkezi, daha sonra, 1818'de Maraş vilayetinden alınarak bir kaza halinde Halep Eyaleti Merkez Sancağı'na bağlı kaza merkezi olmuştur. 1516'da Osmanlıların eline geçtikten sonra Osmanlıların yükselme devri, Gaziantep içinde yükselme devri olmuştur. Bu devirde yapılmış cami, mescit, medrese, han ve hamam sayısı oldukça çöktür. Kent yalnızca imar yönünden değil üretim, ticaret ve el sanatları yönünde de ilerlemiş ve Avrupa'ya dokuma satar duruma gelmiştir.

Kentin ticaret yolları üzerinde olması, çeşitli ürünlerin ve halkın ticaretle uğraşması nedeniyle Gaziantep, Osmanlılar devrinde bölgesel bir merkez durumuna gelmiştir. Osmanlıların gerileme devrinde ise Gaziantep de karışıklıklar olmuş, çeşitli başkaldırmalar görülmüştür. Kent, 1818'de kuraklık, 1821'de deprem, 1826'da veba salgını ve 1839'da Mısır Valisi Kavalı Mehmed Ali Paşa'nın Oğlu İbrahim Paşa'nın saldırısından geniş ölçüde etkilenmiştir.

1918'de Osmanlı Devleti'nin I. Dünya Harbinde yenilgiyi kabul etmesi üzerine imzaladığı Mondros Mütarekesi sonucunda 1919'da önce İngilizler tarafından işgal edilen kentin Fransızlara devredilmesiyle işgalin sürekli olduğu anlaşılmıştır. Kent halkı, hiçbir kuvvete ve desteğe güvenmeden sadece istiklal ve hürriyet emeliyle 1 Nisan 1920 de direnişe başlamış, 25 Aralık 1921'de de işgalden kurtulmuş, Ankara Antlaşması imzalanmıştır. Antep Savunması, Ulusal Kurtuluş Savaşı tarihimizde yiğitlik, kahramanlık ve fedakârlığın ulaşılmaz abidesi olmuştur. 6 Şubat 1921'de T.B.M.M. tarafından kente "GAZİ" lik unvanı verilmiştir.

2.2. GAZİANTEP PLANLAMA SÜRECİ

Gaziantep kentinde bütüncül olarak elde edilen planlama çalışmalarına bakıldığında beş önemli çalışma dikkat çekmektedir. Kentin ilk plan çalışması Prof. Hermann Jansen tarafından 1935 yılında yapılmış, bu planın 15 yıl sonrasında, Y. Mimar Hamit Kemali Söylemezoğlu ve Y. Mimar Kemal Ahmet Aru tarafından hazırlanan plan 1950'li yılların başında uygulanmaya başlanmıştır. Yirmi yılı aşkın süre bu planla gelişen kent için 1970'li yılların başında İller Bankası tarafından çıkarılan yarışma ile yeni bir plan elde edilmiş, şehir plancısı Zühtü Can tarafından hazırlanan plan 1974 yılında yürürlüğe girmiştir. Yaklaşık 15 yıl sonra kentte yaşanan gelişmeler dikkate alınarak yeniden plan elde edilmesi sürecine girilmiş ve 1990 yılında ilave alanları içeren nazım imar planı hazırlanmıştır. Bu planlardan sonra hazırlanmış bütüncül beşinci planlama çalışması Egeplan Planlama Ltd. Şti. tarafından hazırlanmış olan 1/25.000 ölçekli Nazım İmar Planı'dır.

Gaziantep Merkez Kent olarak tanımladığımız alanda, bugün var olan kentsel mekanın biçimlenmesinde önemli olduğunu düşündüğümüz nazım imar planı çalışmalarına ilişkin bilgiler aşağıda özetlenmiştir.

Hermann Jansen Planı (1935): Gaziantep merkez kent olarak tanımladığımız alan için ilk imar planı Prof. Hermann Jansen tarafından yapılmıştır. Kentin 1935-1950 yılları arasındaki gelişmesini yönlendiren plan, yapıldığı tarihte var olan yerleşik alanın iki katı kadar gelişme alanının yapılmasına açılmasını öngörmüştür. Planda Gaziantep ekonomisinin dokuma endüstrisi üzerine gelişeceği ve kentin güney ve kuzeyinde işçi konutlarının, kuzeydoğu ve güneydoğuda çalışma alanlarının yer alacağı öngörülmüştür. Jansen Planının yapıldığı tarihlerde kentin nüfusu yaklaşık 50.000 kişiyken, planın öngördüğü nüfus 150-200 bin kişi olarak belirlenmiştir. 1950 yılına gelindiğinde nüfus tahminleri tutmamış, kentin nüfusu 70.000'e ulaşabilmiştir.

Jansen Planı gerek nüfus tahminleri va alansal büyüme açısından, gerekse önemli fonksiyonların yer seçim kararları açısından başarılı olmasa da, planla getirilen kısıtlamalardan bir bölümü, sonuçları günümüze kadar yansıyan koruma kararları olarak başarılı olmuştur. Planda yeşil alanlar olarak düzenlenmiş olan Alleben çevresinde geniş açıklıkların bağ-bahçe nitelikli alanların günümüze kadar korunması Jansen Planının başarılarındanadır. Planda Amele Mahallesi" olarak önerilmiş olan alanlar zaman içinde kullanıcı açısından doğru, ancak denetimsizlik nedeniyle kontrolsüz ve düzensiz yapılaşmıştır.

Hamit Kemali Söylemezoğlu, Kemal Ahmet Aru Planı (1950): Gaziantep kentinin ikinci planı Y. Mimar Hamit Kemali Söylemezoğlu ve Y. Mimar Kemal Ahmet Aru tarafından yapılmıştır. Planda Jansen Planının önerdiği kentsel gelişme aksları sürdürülmüş, çalışma alanlarının kuzeydoğu 'da Nizip yolu çıkışında, güneydoğuda Halep Yolu çıkışında yer alması öngörülmüştür. Alleben çevresindeki açık ve yeşil alan düzenlemeleri bu planda da korunmuştur.

Zühtü Can Planı (1974): Gaziantep kentinin üçüncü imar planı İller Bankası genel Müdürlüğü tarafından yarışma yoluyla elde edilmiştir. Yapılan yarışmayı şehir plancısı Zühtü Can ve ekibi kazanmış, kentin gelişmesi 1990'lara kadar bu plan ile gerçekleşmiştir. Zühtü Can planında 1995 yılı hedef yıl olarak kabul edilmiş, bu yıla gelindiğinde kent nüfusunun bir milyona ulaşacağı kabul edilmiştir. Hedef yıl için belirlenen nüfus doğrultusunda gelişme alanlarının yaygınlaştırılması öngörülmüştür. Hazırlanan planın alansal büyüklüğü yaklaşık 8010 hektara ulaşmıştır. Planın hedef yılına gelindiğinde nüfus tahminleri tutmamış, kentin nüfusu tahminlerin oldukça gerisinde kalmıştır.

İlave Nazım İmar Planı (1990): Gaziantep kentinin dördüncü nazım imar planı 1990 yılında hazırlanmıştır. Gaziantep Büyükşehir Belediyesi tarafından mevcut planlara ilave ağırlıklı olarak yaptırılan planda hedef yıl olarak 2005 yılı belirlenmiş, hedef yıl nüfusu olarak da 1.800.000 kişi kabul edilmiştir. Hazırlanan planla planlı alan büyüklüğü 21.000 hektara ulaşmıştır. Bu plan ile belirlenmiş olan nüfus tahminleri de tutturulamamış, nüfus yaklaşık bir milyon düzeyine ancak ulaşmıştır. 1990 yılı sonrasında kentin planlarına, konut alanı ve çalışma alanı (OSB vb.) eklemeleri yapılmış, alansal açıdan merkez kentin plan büyüklüğü 29.687 hektara ulaşmıştır. Kentin kuzeybatısında yer alan organize sanayi bölgesinin büyümesi sonucunda bu yönde gelişme hızlanmıştır.

1/25.000 Büyükşehir Nazım İmar Planı (2011): 5216 sayılı Büyükşehir Belediye Kanunu'nun kabul edilerek 23.07.2004 tarihli Resmi Gazete'de yayımlanması sonrasında Gaziantep Büyükşehir Belediyesi sınırları valilik merkezinden başlayarak 20 km. yarıçap içinde kalan alan olarak genişletilmiştir. Yapılan yasal düzenleme ile bu sınırlar içinde Nazım İmar Planı'nın iki yıl içinde hazırlanması da zorunlu hale getirilmiştir.

Yapılan yasal düzenleme gereğince Gaziantep Büyükşehir Belediyesi tarafından 1/25.000 ölçekli Nazım İmar Planı çalışması, 1/100.000 ölçekli İl Çevre Düzeni Planı ile birlikte ihale edilmiş ve Egeplan Planlama Ltd. Şti. tarafından hazırlanarak Aralık-2011 dönemi Gaziantep Büyükşehir Belediye Meclisi tarafından onaylanarak yürürlüğe girmiştir. Planın alansal büyüklüğü 160.151 hektardır.

Gaziantep Merkez Kent ve çevresindeki alanlar için GAP İdaresi tarafından hazırlanmış olan 1/25.000 ölçekli Çevre Düzeni Planı'nın uygulaması sınırlı düzeyde kalmış, Büyükşehir Belediyesi tarafından bu plan ile çelişen plan kararları uygulanmıştır. Yapılan yasal düzenlemeler sonrasında, Gaziantep Büyükşehir Belediyesi ve İl Özel İdaresi tarafından yapılan protokol ile elde edilen 1/100.000 ölçekli İl Çevre Düzeni Planı ile birlikte, il genelinde var olan alt ölçekli çevre düzeni planları tümüyle geçerliliğini yitirmiştir.

Hermann Jansen Planı-1935

Gaziantep 1/25.000 Ölçekli Büyükşehir Nazım İmar Planı-2011

2.3. KENT MAKROFORMUNUN GELİŞİMİ

Gaziantep'te ilk kent kuruluşunun kalenin bulunduğu tepede olduğu ve M.Ö. 4000 yıllarında burada yaşayanların bulunduğuna ilişkin bulgular elde edilmiştir. Daha sonraki dönemlerde de ilk gelişmeler kale çevresinde olmuştur. Romalılar zamanında Dülük'ün önemli merkez oluşuna karşın oda mezarlarının geniş bir alana yayılması nedeniyle iskân alanlarının da dağılık olduğu savunulmaktadır.

Yapılan farklı araştırmalara göre tarih içinde Gaziantep kentinde mahalleler daha çok dini gruplara göre ayrılmıştır. Antep kentinde dini yapıların konumlarından ve bazı yapılarda yer alan kitabelerden anlaşıldığı üzere farklı dinlere ait gruplar kendi mahallelerini oluşturarak bir arada yaşamışlardır. Osmanlı Dönemi'ne kadar birçok savaş ve saldırılara maruz kalan Antep kentinde güvenliğin sağlanması için mahalleler kapılar ile birbirinden ayrılmıştır. Kentte yaşanan karışıklıklar sırasında bu kapılar kapatılarak, güvenlik sağlanmaya çalışılmıştır. Mahalleler arasında yer alan bu kapılar günümüze ulaşmamıştır.

18. yüzyıla kadar Türkmen oymaklarının göçleri aralıklarla devam etmiştir. Türkmen oymakları mevcut mahallelere yerleşmek yerine kendi mahallelerini oluşturmak istemişler ve bu yerleşim sırasında da diğer mahallelerden mümkün olduğunca uzak konumlanmaya çalışmışlardır. Zaman içerisinde artan nüfusu barındırmak için kurulan yeni mahalleler ise mahalleler arasındaki bu boşluklara kurulmuştur. 1919'da önce İngilizler tarafından işgal edilen kent, daha sonra Fransızlara devredilmiştir. 1919 yılından 1921 yılına kadar geçen savaş ve direniş yıllarında önemli tahribatlar yaşayan Antep kentinde yaşamın normale dönmesi sonrasında yavaş da olsa yeniden gelişme hareketleri başlamıştır. 1930'lu yıllara kadar kent tarımsal topraklara ve yamaçlara doğru küçük sızramalarla gelişmiş ve kent içerisinde boş alanlarda zamanla dolmuştur.

Gaziantep kentinin gelişme etapları ve yönleri, 1930 yıllar sonrasında planlama kararlarından etkilenerek şekillenmiştir. Farklı plan dönemleri sonunda ortaya çıkan yaklaşımların kent makroformuna olan etkileri plan dönemleri itibarıyla değerlendirilebilir.

1930-1950 Dönemi: 1935 yılında Jansen tarafından yapılan imar planında ekonominin dokuma üzerinde gelişeceği öngörüldüğünden kentin güney ve kuzeyinde işçi konutlarına yer verilmiştir. Bu plan kararlarının kentin gelişmesini yönlendirmesi açısından önemli etkileri olduğu söylenebilir. Yapılaşma yasağı getirilen Değirmişem, İncilipınar, Sarıgüllük gibi Alleben deresinin çevresindeki bağ bahçe düzenindeki tarımsal alanların korunmasını sağlamıştır.

1930-1950 yılları arasında geçen bu dönemde, Gaziantep kent merkezindeki ana ulaşım akslarına yönelik genişletme kararı, bazı ana arterler üzerinde kısmen uygulanmaya başlanmış, bunun yanında kentin merkezi iş alanı gelişmeye ve geleneksel sınırlarının dışına genişlemeye başlamıştır.

1950-1970 Dönemi: Kentin ikinci nazım imar planının yapıldığı yıl olan 1950 yılından sonra kentin aldığı ilk göç dalgası sonucunda Karşıyaka Mahallesi oluşmuştur. 1950 yıllarından sonra giderek artan göç ile gelen düşük gelirli gruplar Karşıyaka ve Düztepe eteklerinde yer seçmiştir. Diğer yandan bu dönemde Jansen planında öngörülen akslar üzerinde gelişme devam etmiştir. Atatürk Caddesi devamında Ordu caddesinin açılması ile Kilis ve Halep aksı bu güzergâha kaymıştır. Üst gelir grubu kavaklık mevkiinde yer seçerek kentin güneybatı yönünde gelişmesini sağlamıştır. Garaj ve küçüksanatların geliştiği İnönü Caddesi bu dönemde açılmıştır. Kent merkezinin güneye ve batıya doğru büyüdüğü, merkez fonksiyonlarının ayrışmaya başladığı söylenebilir. Eski kent merkezinin yolları motorlu taşıt trafiğine uygun olacak şekilde genişletilmiştir. Bu dönemde hızlı gelişmeye karşın Alleben deresinin kuzeyinde yer alan tarım alanları korunmuştur.

Makroformu etkileyen önemli bir diğer etken de ipek Yolunun E-90 karayolu olarak şimdiki Karşıyaka ve Gar binasının kuzeyinden bağlanmasıdır. Kent merkezi fonksiyonlarını taşımasının yanı sıra aynı zamanda şehirlerarası ulaşımın sağlandığı bu yolun yer değiştirmesi, bu fonksiyonların da merkez dışına taşınmasına yol açmıştır. Diğer bir etkisi de Karşıyaka, Yeşilova ve Boyno mahallelerinde kontrolsüz yapılaşma ve büyümenin oluşmasıdır. İstasyon Caddesi'nin devamı olan Nizip Caddesi'nde, Araban Yolu ve İpek Yolu üzerinde küçük sanayi gelişmeye başlamıştır. Bu dönemde, planlı gelişen Bahçelievler, Kavaklık ve Öğretmenevleri mahallelerinin yanı sıra, hazine arazileri üzerinde ve hisseli tapu alanlarında kaçak 40'a yakın mahalle oluşmuştur.

1970-1980 Dönemi: Gaziantep kentinin üçüncü planının yapıldığı bu dönemde nüfusun bir milyonu aşması öngörülmüştür. Bu yaklaşım yeni gelişme alanlarının açılması hızlandırmış, imalat sanayi yer seçimi belirginleşmiş, kentin güney ve güneydoğusunda organize sanayi bölgesinin temelleri atılmıştır. Küçük sanayi sitesi doğu yönünde geliştirilmiş, karşısında Gazikent toplu konut alanı oluşturulmuştur. Kaçak yapılaşma alanlarının büyümesi devam etmiş, doğu yönünde Çıksorit mahallesi oluşmuştur. Üçüncü plan dönemine kadar tarımsal niteliği korunana İncilipınar, Değirmişem ve Sarıgüllük üzerinde artan baskılar sonucunda yapılaşmaya açılmıştır. Orta ve üst gelir grubunun yer seçtiği bu alanlar yeni kent merkezinin de geliştiği kesim olmuştur. Bu kesimde valilik, emniyet belediye gibi yönetim birimlerinin yer alması ile hız kazanmıştır. Hemen her yöne doğru yapısal gelişme olmuş yağ lekesi şeklinde büyüme görülmüştür.

1990 Sonrası Dönem: Bu dönemde yeni planlama çalışmaları gerçekleştirilmiş, planlı alan büyüklüğü 8.010 hektardan 21.000 hektara çıkarılmıştır. Güneybatı ve kuzey yönlerinde yeni gelişme alanlarında mahalleler oluşmuştur. Hızlı gelişen kent yakın çevresindeki kırsal yerleşimler ile günübürlük iş ilişkisi kurulmasına, günübürlük ticari ilişkisinin gelişmesine yol açmıştır. Başta organize sanayi bölgesi olmak üzere kentte bulunan imalat sanayi ve küçük sanayi alanları bu dönemde hızla gelişmiştir.

3. Doğal Yapı

3.1. İKLİM ÖZELLİKLERİ

Gaziantep İli'nde iklim, Akdeniz ve Doğu Anadolu bölgeleri arasında bir geçiş iklimi özelliği göstermekle birlikte il daha çok Akdeniz ikliminin etkisindedir. İlin güney bölgeleri Akdeniz ikliminin etkisinde olduğundan genel olarak yazlar sıcak ve kurak, kışlar soğuk ve yağışlıdır.

İl en fazla yağışı kış ve ilkbahar aylarında alır. Özellikle Haziran, Temmuz, Ağustos ve Eylül aylarında hava oldukça sıcak; Aralık, Ocak ve Şubat aylarında ise soğuktur. Ölçülen en yüksek sıcaklık 44°C, en düşük sıcaklık ise -17,50 C'dir. İl'in batısındaki İslâhiye ve güneyindeki Oğuzeli İlçesi ile güneydoğusundaki Nizip İlçesi'nde Akdeniz iklimine yakın bir iklim tipi egemendir. Buna karşın, İl'in kuzeydoğusundaki Sof Dağları ve Gaziantep Platosu'nun yüksek kesimlerinde yer alan Araban ve Yavuzeli ilçeleri ise daha sert bir iklimin etkisi altındadır.

Gaziantep İli'nin çok büyük bir bölümü Güneydoğu Anadolu step alanı içinde kalmaktadır. İlin kuzeybatı kesimi ise Akdeniz bitki örtüsü ile Güneydoğu Anadolu step örtüsü arasında bir geçit alanı durumundadır. Güneydoğu Anadolu step alanının batısındaki Gaziantep il toprakları stepin asıl çekirdek alanı ile Akdeniz ikliminden etkilenen yağışlı kıyı şeridi arasına sıkışmıştır.

Yaz aylarında, gün içerisindeki basınç farklılığı nedeniyle Nur Dağları üzerinden doğuya doğru, Nisan ayında başlayarak Ağustos ayı sonlarına kadar devam eden özellikle öğleden sonra etkili olan yerel rüzgâr günlük hayatı etkiler.

Gaziantep'te en sıcak ayın Temmuz ayı olduğu ve en soğuk ayın ise Ocak ayı olduğu görülür. Uzun yıllar ortalamasına göre en yüksek sıcaklık 38,88 °C ile ağustos ayında gerçekleşmiştir. En düşük sıcaklık ise -5,76 °C ile şubat ayında gerçekleşmiştir. Uzun yıllar ortalama sıcaklık değerleri Gaziantep merkezde 14,5 °C, İslahiye de ise 16,7 °C dir. Ortalama sıcaklık değerleri de batıdan doğuya azalmaktadır. Ortalama en yüksek sıcaklık temmuz ve ağustos, en düşük sıcaklık ise ocak ayında olmaktadır. Gaziantep yarı karasal bir iklim yapısına sahip olduğundan yazları oldukça kurak geçmektedir. Haziran ayının son haftası başlayıp Temmuz ve Ağustos ayları oldukça kurak geçer ve Eylül ayının son haftasına kadar devam eder.

Gaziantep meteoroloji istasyonununun 32 yıllık verilerine göre yılın hâkim rüzgârı **güney batı (lodos)** rüzgârlarıdır. Kış mevsiminde Gaziantep yöresi Doğu Anadolu üzerinde yerleşen antisiklon sahasından, İskenderun Körfezindeki siklon sahasına doğru akan hava hareketlerinin etkisinde kalır. Bu nedenle Gaziantep yöresinde **kış aylarında kuzey doğu (poyraz)** rüzgârları hâkimdir, yağış getirir. **Yaz aylarında kuzey batı (karayel)** mevsimin hâkim rüzgârıdır. **Eylül ve ekim aylarında güney batı (lodos)**

ve batı rüzgârı hâkimdir. Kasım ayında artık kuzeydoğu (poyraz) rüzgârı diğer rüzgârlardan daha fazla hissedilir.

Nisan ayında Gaziantep yöresi, Doğu Akdeniz'den Basra Körfezi civarı ile Belüciistan siklon muntikalarına doğru gitmekte olan hava akımları tesiri altındadır. Batı tarafındaki hava akımları yaz aylarında sıcaklık getirir.

Gaziantep'de bulutlu günlerin yoğun olarak yaşandığı aylar bahar aylarıdır. Uzun yıllar verilerine göre en fazla bulutlu gün tespit edilen aylar Nisan ve Mayıs ayları olarak belirlenmiştir. Gaziantep İli'nde ortalama güneşlenme süresi en fazla 9.6 saat ile Temmuz ayında gerçekleşmektedir. Güneşlenme süresinin en az olduğu ay ise 3.3 saatlik ortalama ile Aralık ve Ocak aylarıdır.

İlde en fazla nem % 97 ile Şubat ayında gerçekleşmiştir. En az nem kaydedilen ay ise % 17.77.değeri ile Temmuz ayıdır. Dönemsel olarak değerlendirildiğinde kış ayları Ekim-Mayıs döneminde nem oranı göz önüne alındığında en kurak dönem olan Haziran-Ağustos dönemi nem oranının en aza düştüğü dönemdir.

En fazla yağış Aralık ve Ocak aylarında olmaktadır. En az yağışın düştüğü dönem Mayıs-Eylül dönemidir. Uzun yıllar ortalamasına göre en fazla yağış Aralık ayında 258.9 kg/ m² olarak gerçekleşmiştir. En az yağış 0.1 kg/ m² ile Temmuz ayında gerçekleşmiştir.

İlçeler itibarıyla değerlendirildiğinde: İlde uzun yıllar yağış ortalaması en az yağışın 328.2 mm ile Karkamış'ta en fazla yağışın 840.0 mm ile İslahiye'de olduğu Gaziantep il genelinde ortalama 569.27 mm'dir. Aylık en yüksek yağış Aralık, en düşük yağış ise Temmuz ayında görülmektedir.

İl içindeki farklı meteoroloji istasyonlarının verileri incelendiğinde, yıllık ortalama yağış miktarlarının batıdan doğuya ve kuzeyden güneye doğru belirgin bir azalma gösterdiği belirlenmiştir. Yıllık ortalama yağış miktarları, merkezde 574 kg/m², İslahiye'de 850,7 kg/m², Oğuzeli'nde 465,1 kg/m², Nizip'te 464 kg/m²'dir.

İlde yıllık ortalama kar yağışlı gün sayısı Merkez'de 6.2, İslahiye ve Oğuzeli'nde 2.8, Nizip'te 2.2'dir. karla örtülü ortalama gün sayısı Merkezde 11.9, Oğuzeli'nde 5.5, İslahiye'de 4.4, Nizip'te 2.4'tür. donlu geçen ortalama gün sayısı Merkez'de 55.7, İslahiye'de 17.6 gündür. 2001 yılı Aralık ayında 1945 yılından sonra en fazla yağış 259 kg/m² olarak gerçekleşmiştir.

İlin batı, kuzeybatı ve kuzeydeki yüksek ve dağlık kısımlar ise en fazla yağışın düştüğü yerlerdir. Yağış miktarı doğuda Fırat Nehrine, güneyde Suriye sınırına doğru azalır. İlde her yıl düşen yağış çok istikrarsızdır. Bir yıl artan yağışın diğer yıl yarıdan aşağıya düştüğü çok olmuştur. Üst üste kurak geçen yıllara da rastlanır.

3.2. JEOLJİK YAPI

Gaziantep İl Çevre Düzeni Planı Revizyonu çalışması öncesinde hazırlanan ve Çevre Düzeni Planı ve Nazım İmar Planı Araştırma Raporu'nda detaylı olarak verileri aktarılmış olan, nazım imar planı için planlamaya esas jeolojik-jeoteknik etüt raporu olarak kabul edilen raporda aşağıdaki sonuç ve önerilere yer verilmiştir.

Gaziantep il sınırları içindeki alanlara yönelik yapılan eğim durumu değerlendirmesinde %0-10, %10-20, %20-30, %30-50 ve >%50 eğimli alanlar tanımlanmıştır.

Gaziantep ili, Türkiye Deprem bölgeleri haritasına göre 1., 2., 3. ve 4. Derece Deprem Bölgesi üzerinde yer almaktadır ve etkin yer ivmesinin $A_0=0,40 - 0.10$ alınması gerekmektedir. Gaziantep İli, sismik etkinliği yüksek olan bir kuşak içerisinde yer almakta olup bu durumun Mühendislik tasarımında dikkate alınması gerekmektedir. Bu nedenle her türlü yapılaşmada Mülga B.İ.B. (A.İ.G.M.) hükümlerine uyulmalıdır.

Mevcut durum itibariyle inceleme alanında herhangi bir stabilite sorunlu alan bulunmamaktadır. Yüksek eğimli bir bölgede kalan kısımlarda da duraylı bir görünüm izlenmektedir. Bu rapor kapsamında inceleme alanının heyelan olasılığı görsel olarak değerlendirilmiştir. Morfolojik eğim ile tabaka eğiminin aynı yönde olduğu durumlarda şev stabilite sorunları ortaya çıkabileceği öngörülmüştür. Bu durum hazırlanacak olan 1/5000 ölçekli Nazım imar planlarında ve 1/1000 ölçekli Uygulama imar planlarında ve parsel bazı zemin etütlerinde detaylı olarak irdelenmelidir.

İnceleme alanının morfolojik yapısı ve eğimi, coğrafi konumu ve inceleme alanı sınırlarında yüzeylenen jeolojik birimlerin litolojik-yapısal özellikleri, yanal ve düşey devamlılıkları, tabaka eğimleri, bölgenin deprenselliği, hidrojeoloji ve afet durumu belirlenerek inceleme alanının çevre düzen planına esas arazi kullanım kriterleri belirlenmiştir.

İnceleme alanında yapılan jeolojik gözlemlere göre yüzeyden itibaren 0.00-3.50 m derinliklere kadar değişen kalınlıklarda bitkisel toprak zonu bulunmaktadır. Bitkisel toprak zonu altında formasyonun türüne göre değişken kalınlıklarda ayrılmış kayaç, rezidüel kayaç zonu gözlenmiştir. Ayrışma dereceleri formasyonların litolojik ve yapısal özelliklerine göre değişkenlik göstermektedir.

İnceleme alanının genelinde şev stabilite sorunlu alan, afete maruz bölge, taşkın riskli alanlar için alt ölçekteki jeolojik-jeoteknik etüt raporlarında detaylı olarak değerlendirme yapılmalıdır.

Gaziantep merkezdeki kireçtaşlarındaki mağaralar ve karstik boşluklar için gerekli önlemler alt ölçekteki jeolojik-jeoteknik etüt raporlarında detaylı olarak irdelenmelidir. Yukarıda sunulan morfolojik özellikler, eğim durumu, jeolojik veriler ışığında inceleme alanında yerleşilebilirlik açısından 5 bölge tanımlanmıştır.

Yerleşilebilirlik Açısından Birinci Öncelikli Alanlar:

Birinci öncelikli yerleşime uygun alan olarak tanımlanan bölge genel olarak topografik eğimin %0-20 arasında olduğu, litolojik olarak Zabuk, Çaltepe, Seydişehir, Bedinan, Yığılı formasyonları, Arılık kuvarsiti, Küreci dolomiti, Koçali karmaşığı, Karadut karmaşığı, Hatay ofiyoliti, Sabunsuyu, Derdere, Hasanke, Bozova, Terbüzek, Besni, Germav, Belveren, Gercüş, Cengin, Aslansuyu, Hoya, Ardıçlıtepe, Gaziantep, Fırat, Şelmo, Tepehan ve Esmepuru formasyonları ile Yavuzeli (Karacadağ) bazaltı, Pliyo-Kuvaterner bazaltları gibi kaya birimlerin bulunduğu alanlardır. Bu alanlarda akma, kaya düşmesi, heyelan türü afet ve kütle hareketleri gözlenmemiştir ve beklenmemektedir. Gaziantep merkezde karstlaşma sonucu oluşan mağaraların çökme riski içerdiği görülmüştür.

Bu alanlarda yapılacak alt ölçekli etüt çalışmalarında birimlerin rezidüel/altere zon kalınlığı ve altere/rezidüel zonun ve alttaki kaya seviyelerinin jeoteknik parametreleri, karstlaşma ve mağara oluşumlarının varlığı, yayılımı ve yüzeye etkileri belirlenerek bu alanların detaylı yerleşime uygunluk değerlendirilmesi yapılmalıdır.

Yerleşilebilirlik Açısından İkinci Öncelikli Alanlar:

İkinci öncelikli yerleşim alanı olarak tanımlanan bölge genel olarak topografik eğimin % 20 - 50 arasında olduğu, litolojik olarak Zabuk, Çaltepe, Seydişehir, Bedinan, Yığılı formasyonları, Arılık kuvarsiti, Küreci dolomiti, Koçali karmaşığı, Karadut karmaşığı, Hatay ofiyoliti, Sabunsuyu, Derdere, Hasanke, Bozova, Terbüzek, Besni, Germav, Belveren, Gercüş, Cengin, Aslansuyu, Hoya, Ardıçlıtepe, Gaziantep, Fırat, Şelmo, Tepehan ve Esmepuru formasyonları ile Yavuzeli (Karacadağ) bazaltı, Pliyo-Kuvaterner bazaltları gibi kaya birimlerin bulunduğu alanlardır.

Bu alanlarda birimlerin kaya şevleri ve mostraları daha belirgin olarak izlenmekte olup kaya blokları üst kesimlerde parçalı, kopuk ve yer yer dağınık olarak gözlenmektedir. Görünüm itibarıyla orta - iyi kaya kalitesinde izlenen birimlerin yapısal ve jeoteknik özellikleri dikkate alındığında bu alanlarda, dinamik koşullarda (oluşabilecek depremlerde) ve yapılacak kontolsüz derin kazı çalışmalarında kopuk, yarı gömülü ve bol sayıda süreksizlik düzlemleri bulunan kaya bloklarında, düşme, yuvarlanma, döküntü ve altere zonda akma gibi problemlerle karşılaşılabilceğini göstermektedir.

Bu alanlarda yapılacak alt ölçekli jeolojik-jeoteknik etüt çalışmalarında birimlerin jeoteknik parametreleri belirlenerek yerleşim açısından detaylı önlem ve öneriler belirlenmelidir.

Yerleşilebilirlik Açısından Üçüncü Öncelikli Alanlar:

Üçüncü öncelikli yerleşim alanı olarak tanımlanan bölge genel olarak topografik eğimin %0-20 arasında olduğu ve litolojik olarak Güncel traverten, alüvyal yelpaze çökelleri, alüvyon, eski alüvyon ve yamaç molozu çökellerinin bulunduğu alanlardır. Söz konusu birimlerin, içerik bakımından yanal ve düşey yönde değişkenlik

gösterebileceği, ince taneli malzemenin yoğun olduğu seviyelerde şişme, oturma ve taşıma gücü problemleriyle karşılaşılabilen öngörülmektedir.

Bu nedenle alüvyon birimlerinin arazi kullanımı açısından değerlendirildiğinde: şişme, oturma, taşıma gücü, sıvılaşma vb. mühendislik problemleri gösterebileceği öngörüldüğünden zemin iyileştirme çalışmalarının gerekli olduğu bilinmeli ve imar planına yönelik altlık raporlarda bu problemlere yönelik çalışmalara önem verilmelidir.

Yerleşilebilirlik Açısından Dördüncü Öncelikli Alanlar:

Dördüncü öncelikli yerleşim alanı olarak tanımlanan bölge genel olarak topografik eğimin $>50\%$ olduğu, litolojik olarak Zabuk, Çaltepe, Seydişehir, Bedinan, Yığınlı formasyonları, Arılık kuvarsiti, Küreci dolomiti, Koçali karmaşığı, Karadut karmaşığı, Hatay ofiyoliti, Sabunsuyu, Derdere, Hasanke, Bozova, Terbüzek, Besni, Germav, Belveren, Gercüş, Cengin, Aslansuyu, Hoya, Ardıçlıtepe, Gaziantep, Fırat, Şelmo, Tepehan ve Esmepuru formasyonları ile Yavuzeli (Karacadağ) bazaltı, Pliyo-Kuvaterner bazaltları gibi kaya birimlerin bulunduğu alanlardır.

Bu alanlarda birimlerin kaya şevleri ve mostraları daha belirgin olarak izlenmekte olup kaya blokları üst kesimlerde parçalı, kopuk ve yer yer dağınık olarak gözlenmektedir. Görünüm itibarıyla orta - iyi kaya kalitesinde izlenen birimlerin yapısal ve jeoteknik özellikleri dikkate alındığında bu alanlarda, dinamik koşullarda (oluşabilecek depremlerde) ve yapılacak kontsüz derin kazı çalışmalarında kopuk, yarı gömülü ve bol sayıda süreksizlik düzlemleri bulunan kaya bloklarında, düşme, yuvarlanma, döküntü ve altere zonda akma gibi problemlerle karşılaşılabilenini göstermektedir.

Bu alanlarda yapılacak alt ölçekli jeolojik-jeoteknik etüt çalışmalarında birimlerin jeoteknik parametreleri belirlenerek yerleşim açısından detaylı önlem ve öneriler belirlenmelidir.

Yerleşilebilirlik Açısından Beşinci Öncelikli Alanlar:

Beşinci öncelikli yerleşim alanı olarak tanımlanan bölge genel olarak topografik eğimin $0-20\%$ arasında olduğu ve litolojik olarak gölge bataklık çökellerinin bulunduğu alanlardır.

Söz konusu birimlerin, içerik bakımından yanal ve düşey yönde değişkenlik gösterebileceği, ince taneli malzemenin yoğun olduğu seviyelerde şişme, oturma ve taşıma gücü problemleriyle karşılaşılabilen öngörülmektedir. Bu nedenle alüvyon birimlerinin arazi kullanımı açısından değerlendirildiğinde: şişme, oturma, taşıma gücü, sıvılaşma vb. mühendislik problemleri gösterebileceği öngörüldüğünden zemin iyileştirme çalışmalarının gerekli olduğu bilinmeli ve imar planına yönelik altlık raporlarda bu problemlere yönelik çalışmalara önem verilmelidir.

GAZİANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARI

JEOLOJİK YAPI - B
(Arazi Kullanım Haritası)

- DEVLET SINIRI
- İL SINIRLARI
- İLÇE SINIRLARI
- İL MERKEZLERİ
- İLÇE MERKEZLERİ
- BİRİNCİ ÖNCELİKLİ
- YERLEŞİLEBİLİR ALANLAR
- İKİNCİ ÖNCELİKLİ
- YERLEŞİLEBİLİR ALANLAR
- ÜÇÜNCÜ ÖNCELİKLİ
- YERLEŞİLEBİLİR ALANLAR
- DÖRDÜNCÜ ÖNCELİKLİ
- YERLEŞİLEBİLİR ALANLAR
- BEŞİNCİ ÖNCELİKLİ
- YERLEŞİLEBİLİR ALANLAR

Kaynak: Gaziantep İli 1/100000 Ölçekli Arazi Kullanım Esas Jeolojik Eitot

K Ölçek: 1/750.000
0 5 10 20 Km

3.3. JEOMORFOLOJİK YAPI

Çevre düzeni planı çalışmasına konu olan ve aynı zamanda Gaziantep Büyükşehir Belediyesi sınırlarını da oluşturan Gaziantep il sınırları içindeki alanlar genel olarak dalgalı ve engebeli bir arazi yapısına sahiptir. Yaklaşık % 52'sini dağların kapladığı ilin % 27'sini ovalar oluşturmaktadır. Hatay- Maraş çukurluğu ile Fırat Irmağı arasında yer alan Gaziantep platosunun kuzeyi, yine bir çukurluk alan olan Araban Ovası ile kaplıdır. İlin batısında Hatay ve Osmaniye sınırını oluşturan Amanos (Nur) Dağları yer almaktadır.

İlin diğer dağlık kısmı ise bir yandan Nur Dağları'na paralel, İslahiye İlçesi ile Kilis İli arasında, güneyde Suriye'den başlayıp kuzeyde Kahramanmaraş sınırına ulaşmakta, diğer yandan ise İlin kuzey sınırını Kahramanmaraş ve Adıyaman sınırı boyunca, doğu da Fırat Nehri'ne kadar uzanmaktadır.

Doğu kısmında Fırat Nehri'ne boşalan Karasu ve Merzimen Çayı boyunca vadi tabanı ve etek araziler göze çarpmaktadır. Gaziantep İlinin geriye kalan güney ve güneydoğusundaki dalgalı ondüleli arazilerin yanında Barak Ovası olarak anılan doğuda Fırat Nehri, güneyde Suriye sınırı boyunca düz ve hafif meyilli taban araziler yayılmış durumdadır.

Gaziantep İline ilişkin yükselti kuşakları, İl sınırları içindeki eğim düzeyleri, İl sınırları içindeki alanlara ilişkin Bakı Yönleri haritaları hazırlanmıştır. Gaziantep il sınırları içindeki alanların Jeomorfolojik Yapısını gösteren harita aşağıda verilmiştir.

İl sınırları içindeki alanların eğim düzeylerine ilişkin yapılan analiz çalışmalarında, il içindeki eğimlerin % 0-60 Aralığında değiştiği belirlenmiştir. Gaziantep il sınırları içindeki alanların eğimine ilişkin yapılan analizlerin sonucunda hazırlanan eğim durumu haritalarında alanın eğimi %0-5, %5,01-10, %10,01-20, %20,01-30, %30,01 üzeri aralıklarında ele alınmıştır. İl sınırları içerisinde %0-5 Aralığında eğime sahip alanlar alanın %40'ını, %10,01-20 Aralığında eğime sahip alanlar ise alanın %19'unu kapsamaktadır. Gaziantep il sınırları içinde kalan alanların yükselti kuşaklarına göre dağılımı incelendiğinde, il sınırları içindeki yükseltilerin 297 metre ile 2086 metre arasında değiştiği belirlenmiştir.

Gaziantep il sınırları içinde kalan alanların yükselti kuşaklarına göre dağılımı incelendiğinde, il sınırları içindeki yükseltilerin 297 metre ile 2086 metre arasında değiştiği belirlenmiş ve yükseltilere ilişkin analiz çalışması yapılarak, il içindeki alanların hangi yükselti kuşağında yer aldığına ilişkin analiz sonuçları bu amaçla hazırlanan haritada gösterilmiştir.

Gaziantep il sınırları içindeki farklı yönlere bakı veren eğimli alanlarının bakı yönlerine ilişkin de analiz çalışması gerçekleştirilmiş ve yapılan analiz sonuçları da haritalandırılmıştır.

GAZİANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARI

YÜKSELTİ KUŞAKLARI HARİTASI

Kaynak: Büro Çalışması

Coşplan
Planlama Hizmetleri

3.4. HİDROLOJİK VE HİDROJEOLOJİK YAPI

Gaziantep iline bütün olarak bakıldığında, İlin hidrolojik yapısında en önemli belirleyicinin bölge içinde var olan akarsular ile bu akarsuların havzaları olduğu görülür. Gaziantep Platosu'nda akarsular az sayıdadır. Arazinin yapısı ve iklim şartları sonucunda, yataklarında sadece şiddetli yağmurlarla birlikte su bulunduran, kuru su vadileri ağı son derece sık ve yaygındır. Yağışlı kış ve ilkbahar aylarında suyu bol olan vadilerin suyu, yazın azalmaktadır. Kuraklık ve sıcaklığın şiddetli olduğu bahar ve yaz aylarında ise sular azalır.

Gaziantep ilinin büyük bölümü "Fırat Havzası" içinde yer alırken bazı kesimleri ise Asi ve Ceyhan olarak adlandırılan havzalar içinde yer almaktadır. İlin batısındaki İslahiye çukurluğu ve çevresinin suları Akdeniz'e, Suriye sınırına yakın güney kesimlerinin suları kapalı çöl havzasına boşaltılır. İlin bunların dışında kalan tüm alanı Fırat Havzası kapsamı içinde kalır ve sularını Basra Körfezine boşaltır.

Devlet Su İşleri Genel Müdürlüğü 20. Bölge Müdürlüğü'nden 2014 yılında elde edilen verilere göre il genelinde ortalama akış verimi 2,23 l/s/km² ve ortalama akış/yağış oranı 0,13'tür. İldeki su kaynakları potansiyeline bakıldığında ise; yerüstüsu (il çıkışı toplam) ortalama akım 439 hm³/yıl ve yeraltısu (ildeki toplam emniyetli rezerv) 244,3 hm³/yıl olmak üzere toplam su potansiyeli 683,3 hm³/yıl'dır.

Gaziantep ilinde yüzey su kaynaklarını akarsular, baraj gölleri ve göletler oluşturmaktadır. İldeki tek doğal göl olan Emen Gölü kurutulmuş tarım arazisine dönüştürülmüştür. İldeki en önemli akarsu Fırat Nehri'dir. İlde bulunan akarsuların büyük bir bölümü Fırat Nehri'ne dökülür. Fırat Nehri, Gaziantep ile Şanlıurfa illeri arasında sınır oluşturur.

Sof Dağından kaynaklanan Bozatalı (Merzimen) Deresi ise Yavuzeli'nin güneyinden geçip Fırat'a karışır. İl ve Türkiye sınırlarından çıkmadan Fırat'a karışan son önemli akarsu Nizip Çayı'dır. Sof Dağından doğan Alleben Deresi ve İslâhiye'nin kuzeyindeki Karagöl'den çıkan Karaçay ve Gaziantep platosunun güneybatısından kaynaklanan Balık Suyu diğer önemli akarsulardır.

Gaziantep ilinde DSİ tarafından yapımı gerçekleştirilmiş ve işletmede olan dört adet baraj bulunmaktadır. Bu barajlardan Hancağz Barajı, Tahtaköprü ve Kayacık Barajı sulama amaçlı, Karkamış Barajı ise enerji amaçlı olarak işletilen barajlardandır. Karkamış Barajı ve Hidro Elektrik Santrali, Gaziantep-Şanlıurfa sınırını oluşturan Fırat Nehri üzerinde kurulmuş olup kuzeyinde de benzer konumda Birecik Barajı ve Hidroelektrik Santrali bulunmaktadır. Fırat Nehri üzerindeki bu barajlardan Karkamış Barajı ve HES Gaziantep İli sınırları içinde, Birecik Barajı ve HES ise Şanlıurfa İli sınırları içinde kabul edilmektedir.

İlin güneybatısında Karasu Nehri üzerinde yer alan Tahtaköprü Barajı da il sınırları içinde konumlanırken sulama alanı, Hatay il sınırları içinde kalmaktadır. İlin güneydoğusunda yer alan Kayacık Barajı'nın sulama alanı ise kısmen Gaziantep, kısmen de Kilis il sınırları içinde kalmaktadır. Gaziantep ilinde mevcut barajların dışında DSİ tarafından yapımı devam eden ve proje aşamasında olan barajlar da bulunmaktadır. Bu barajlar; Ardıl Barajı, Ballıkaya Barajı, Çatboğazı Barajı ve Doğanpınar Barajı'dır. Gaziantep il sınırları içinde yapımı tamamlanarak işletmeye girmiş 6 farklı sulama tesisi bulunmaktadır. Bunlar, Hancağız, Kayacık-Doğanpınar, Belkis- Nizip sulamaları ile Zülfikar Göleti, Yamaçoba Göleti ve Alleben Göleti sulamalarıdır.

Gaziantep il sınırları içinde, Devlet Su İşleri Genel Müdürlüğü 20. Bölge Müdürlüğü'nden 2014 yılı itibariyle elde edilen verilere göre; DSİ Genel Müdürlüğü tarafından işletmeye açılmış toplam 41 adet taşkın koruma ile taşkın ve rusubat kontrol tesisi bulunmaktadır. Bu tesisler toplam 4013 ha büyüklüğünde araziye kapsamaktadır. DSİ tarafından inşaatı devam eden ve ön inceleme (istikşaf) aşamasında olan taşkın koruma ile taşkın ve rusubat kontrol tesislerine bakıldığında ise; 1315 hektarlık alanı kapsayan 10 adet tesis inşa halinde olup ve 1631 hektarlık alanı kapsayan 15 adet tesisin ise ön incelemesi tamamlanmış durumdadır.

Gaziantep ilinde ovalar kapsamında DSİ tarafından yapılan çalışmalarda, G.Antep Ovaları (Şahinbey, Şehitkâmil, Oğuzeli ve Nizip), İslahiye-Fevzipaşa Ovaları ve Yavuzeli-Araban Ovalarında hidrojeolojik etütler yapılmıştır. Bu etütler sonucunda ovaların toplam su rezervi ve emniyetli su rezervi tespit edilmiştir. Araştırma ve işletme olarak açılan kuyularda yapılan değerlendirmeye göre ekonomik olarak yeraltı suyu işletmesine uygun alanların Araban ve Yavuzeli Ovaları ile Nurdağı ve İslahiye Ovalarında olduğu tespit edilmiştir.

Grafik 3.1. Gaziantep İli Yeraltı Su Kaynakları Potansiyelinin Dağılımı

3.5. TOPRAK YAPISI

Gaziantep ilinde genellikle dalgalı ve engebeli araziler yaygındır. Güneyde Amanos (Nur) Dağları yer alırken, Nur Dağları'na paralel olarak uzanan bir dağ silsilesi daha vardır. İki dağ silsilesi arasında taban araziler yayılmıştır. Doğuda Fırat Irmağı'na boşalan Karasu ve Merziman Çayları boyunca vadi tabanı ve etek araziler yer almaktadır. İlin güney ve güneydoğusunda dalgalı ondüleli araziler, Suriye sınırı boyunca da düz ve hafif meyilli taban araziler yaygındır.

Gaziantep il sınırları içerisinde; Alüvyal Topraklar (A), Kolüvyal Topraklar (K), Organik Topraklar (O), Kahverengi Orman Toprakları (M), Kireçsiz Kahverengi Orman Toprakları (N), Kırmızı Akdeniz Toprakları (T), Kırmızı Kahverengi Akdeniz Toprakları (E), Kahverengi Topraklar (B), Kireçsiz Kahverengi Topraklar (U), Kırmızı Kahverengi Topraklar (F) ve Bazaltik topraklar (X) olmak üzere 11 farklı büyük toprak grubu belirlenmiştir.

İl sınırları içerisinde yer alan en yaygın büyük toprak grubu Kırmızımsı Kahverengi Topraklardır. Kırmızımsı Kahverengi toprakları Kolüvyal Topraklar ve Bazaltik izlemektedir. İl sınırları içerisinde en az dağılım gösteren büyük toprak grubu ise Regosol Topraklardır.

Arazi Kullanım Kabiliyet Sınıfları (AKK) olarak da isimlendirilen, Arazi Yetenek Sınıfları, toprakların tarımsal kullanıma uygunluk açısından yapılan bir sınıflamadır. Kuru Tarım yapılan alanlarda I ve II, sulu tarım yapılan alanlarda I, II, III ve IV sınıf alanlar ve V-VIII sınıf arazilerdeki özel ürün alanları, tarımsal kullanım dışına çıkarılması gereken, mutlak tarım arazileri olarak korunması gerekli alanlardır.

Gaziantep ili arazilerinin AKK sınıflamasına göre dağılımı aşağıdaki grafikte verilmiştir. İl arazilerindeki en büyük sınıf VII sınıf araziler olmuştur. Bu sınıfı II, III, I, IV, VI ve VIII sınıf araziler izlemiştir.

Grafik 3.2. Gaziantep İli Toprakları AKK Sınıflarına Göre Dağılımı

3.5.1. Erozyon Durumu

Bir alanda toprak erozyonunun bilinmesi taşınma ve birikme olaylarının ya da bu olaylar sonucu oluşabilecek toprak kayıplarının tahmini önem taşımakta olup toprak haritalarında erozyon çeşitleri su ve rüzgâr erozyonu olarak ayrılmaktadır. Su ve rüzgâr erozyonu sınıfları üst horizonların erozyonla taşınma derecesine göre tahmin edilmektedir. Su erozyonu şiddetlerine göre a) hiç yok ya da çok az, b) orta, c) şiddetli d) çok şiddetli olarak 4 sınıfa rüzgar erozyonu ise benzer olarak a) hafif, b) orta ve c) şiddetli olarak 3 sınıfa ayrılmıştır.

Gaziantep ilinin % 84,69'unda su erozyonu bulunmaktadır. İl arazilerinin % 28,69'unda orta, % 28,60'ında ise şiddetli 27,40'ında ise çok şiddetli olarak tanımlanmıştır. Rüzgâr erozyonu ise Gaziantep ili sınırları içerisinde görülmemektedir.

Buna göre ilde su erozyonunun en fazla görüldüğü büyük toprak grupları Kahverengi Orman, Kırmızı Akdeniz, Kırmızı Kahverengi Akdeniz, Bazaltik, Kireçsiz Kahverengi ve Kırmızımsı Kahverengi, Kahverengi topraklar olmuştur. Aluviyal ve Organik toprakların tamamında, Koluviyal toprakların % 40'ından fazlasında, Kırmızımsı Kahverengi toprakların % 3,13'ünde, Bazaltik toprakların % 2,07'sinde, Kahverengi toprakların %2,03'ünde, Kırmızı Akdeniz topraklarının % 1,08'inde, Kireçsiz Kahverengi Orman topraklarının % 0,62'sinde, Regosol toprakların % 4,17'sinde ve Aluviyal toprakların % 1,71'inde hiç veya çok az su erozyonu bulunmaktadır.

Su erozyonu ortaolarak belirtilen toprakların % 38,65'i II. sınıf, % 34,42'si III. sınıf, % 19,45'i IV. sınıf araziler içerisinde sınıflandırılmıştır. Şiddetli olarak belirlenen toprakların % 63,33'ü VII, sınıf, % 22,27'si VI. Sınıf arazi olarak sınıflandırılmıştır. Çok şiddetli erozyona sahip toprakların % 98,92'si VII sınıf arazi olarak tanımlanmıştır.

Potansiyel erozyon riski, alanın yapısında var olan erozyona uğrayabilme riskinin ifadesidir. Başka bir deyişle bir alanın toprak, topoğrafik, jeolojik ve yağış özellikleri nedeniyle doğal olarak sahip olduğu erozyon riskidir. Sayısal yükseklik modeli kullanılarak oluşturulan eğim haritasına göre Gaziantep ilinde eğimin % 8'in üzerinde olduğu arazilerin alanı il yüzölçümünün yaklaşık % 47'si topoğrafik özellikleri nedeniyle potansiyel olarak erozyon riski altında bulunmaktadır.

Çok şiddetli potansiyel erozyon riski, Nurdağı ve Şehitkâmil ilçelerinin arasında kalan Kuzuluk, Kartalköy, Ortaklar ve Terken köyleri civarında görülmektedir. İslahiye ilçesine bağlı Kırıkçalı, Yukarı Bilenler, Yeniköy, Güllühüyük, Arfalı, Çerçili köyleri civarında da çok şiddetli erozyon riski görülmektedir. Bunların dışında Yavuzeli ve Araban ilçeleri arasında kalan bölgede de yoğun erozyon riski gözükmemektedir.

Doğal örtünün tahrip olduğu mera, orman ve az bir kısım tarım arazilerinde erozyon çok şiddetli olarak görülmektedir. Erozyonun çok şiddetli olduğu toprak sınıfları 6. Ve 7. Derece de topraklardır.

3.6. EKOLOJİK YAPI

Gaziantep'in bulunduğu coğrafyanın özelliklerinden dolayı Akdeniz iklimi ile karasal iklim arasında geçiş niteliği taşıyan, yarı karasal olarak nitelendirilen iklim özellikleri görülmektedir. Ancak yükseltiye bağlı olarak, iklim elemanlarından sıcaklık ve yağışın etkileri farklılık göstermektedir. Bu özellik ova tabanları ile dağlık ve yüksek kesimlerdeki bitki örtüsünün farklılaşmasına da etki etmiştir. Yükseltiye bağlı olarak yağışın daha az düştüğü kurak bölgeler olan ovalarda bozkırlar görülürken, yüksek tepelik bölgelerde ormanlar yer almaktadır.

Gaziantep ilinin büyük bölümü Güneydoğu Anadolu step alanı içerisinde kalmaktadır. İlin kuzeybatı kesimi ise Akdeniz bitki örtüsü ile Güneydoğu Anadolu step örtüsü arasında bir geçit alanı durumundadır. Güneydoğu Anadolu step alanının batısındaki Gaziantep il toprakları stepin asıl çekirdek alanı ile Akdeniz ikliminden etkilenen yağışlı kıyı şeridi arasına sıkışmıştır. Burada 500-600 m yükseklikte uzanan kalker platolar, zeytin ve antepfıstığı ağaçları ile örtülüdür. Gaziantep platosu ile güneydeki sınır bölgeleri arasında doğal bitki örtüsü step bitkileridir. İl merkezinden batıya ve kuzeybatıya doğru Akdeniz Bölgesi alanına geçiş başlamakta olup bu kesimlerde zeytinlikler ve Antep fıstığı ile örtülü alanlarında küçük meşe ormanlarına da rastlanır.

3.6.1. Karasal Ekosistemler

Orman Ekosistemi: Orman ekosistemleri, su rejimini düzenlemesi, sel, taşkın ve çığ gibi tabii afetleri engellemesi, erozyonu önlemesi, iklimi yumuşatması, canlıların yaşamı için gerekli olan oksijeni üretmesi, rekreasyon ihtiyaçlarını karşılaması, doğal hayatın devamı, ekolojik dengenin sağlanması gibi özellikleriyle çevre açısından büyük önem taşımaktadır. Türkiye yaklaşık olarak 80 milyon hektar yüzölçümüyle, dağlık ve ekocoğrafya bakımından zengin bir çeşitliliğe sahiptir. Bu ekolojik zenginliğe paralel olarak ormanları da tür ve kompozisyon olarak zengindir. Ülkemizin orman varlığı son yıllarda yapılan ağaçlandırma çalışmaları sonucunda 2012 yılı itibarıyla 21,7 milyon hektara yükselmiş olup bu rakam ülke yüzölçümünün % 27,6'sına karşılık gelmekte, 2015 yılında 22 milyon hektara ulaşılması hedeflenmektedir.

Gaziantep ormanları Doğu Torosların Kahramanmaraş üzerinden güneye uzanan 2.493 rakım ve Milcan Dağı'nın Suriye ve Amik Ovasına dağılan kolları üzerinde Büyük Sof Tepesi'nin Gaziantep Ovası'nda son bulan sırtları üzerinde yer almaktadır. Bölgenin en yüksek rakımı batı sınırını oluşturan sırtlardır. Genellikle ildeki orman alanlarında rakım 800-1450 arasında değişmektedir.

Gaziantep bitki ve orman toplulukları kızılçam, karaçam, sedir, selvi, kayın, kavak, meşe, ardıç, yabani zeytin, sandal, akçeşme, terebantın, sakız, funda, tesbih, ladin, sütleğen, karaçalı, ısırgan, delice, böğürtlen ve çayır otlarıdır. En fazla bulunan türler ise meşe ve kızılçamdır. Meşe ormanları bozuk ormanlar olup koruma altındadır. Orman ürünü elde edilmemektedir. Kızılçam ormanları **faydalanılan**

verimli alanlarıdır. Gaziantep il sınırları içerisinde bulunan orman alanlarının % 44'ü kızılçam, %42'si meşe, %27'si meşe, %9'u karaçamdır.

Ağaçlandırma: Gaziantep merkez kentin yakın çevresindeki Dülükbaba, Burç, Yelligedik, Erikçe, Taşlıca gibi kesimlerde ağaçlandırma çalışması yapılmıştır. 1952 yılında Türkiye'de ve Gaziantep'te ilk orman dışı ağaçlandırma faaliyeti olarak başlayan Dülükbaba Ağaçlandırması yapılmış, daha sonra toplam 32.318 ha. ağaçlandırma, erozyon kontrolü ve rehabilitasyon ile 1140 ha özel ağaçlandırma olmak üzere toplam 33.458 ha alanda ağaçlandırma çalışması yapılmıştır.

Çayır ve Mera Ekosistemi: İldeki çayır ve meralar; hayvanlara kaba yem sağlama yanında toprak ve su muhafazası, su toplama havzası, pınar memba sularına kaynak olması, tabii fauna ve ev hayvanlarına barınak olması, rekreasyon alanı sağlaması gibi fonksiyonlara da sahiptir. Ancak çayır ve meralar bilinçsiz ve yanlış otlatma ile otlak özelliğini kaybetme tehlikesi ile karşı karşıya kalmakta, belirtilen bu fonksiyonlarını tam olarak yerine getirebilecek durumda olmayıp, bozulmakta ve fayda sağlayamaz bir duruma gelmektedir.

3.6.2. Sulakalan Ekosistemleri

Sulak alanlar yeryüzündeki başka ekosistemlerle karşılanamayacak işlev ve değerlere sahiptir. Derinlikleri genelde 6 metreye kadar olan sığ göl, lâgün, deltalar, korunaklı kıyılar, su dolaşımına sınırlı olan bölgeler sulak alan olarak nitelendirilmektedir. Sulak alanlar, yerli ve kıtadan kıtaya göç eden milyonlarca göçmen kuşun okyanusları aşmadan önce yumurtlama, yavru çıkarma ve mevsimlik yaşam alanları olduğu için, ekolojik açıdan son derece önemli habitatlardır.

Gaziantep ilindeki Fırat Nehri Havzası, Tahtaköprü, Kayacık ve Hancağız baraj göletleri ile Burç, Zülfikar, Hacıarslan, Çakmak, Domuzderesi, Balıkalan, Nogaylar suni göletleri, Sacır, Karasu, Merzimen, Gözbaşı, Samözü ve Nizip çayları "Sulak Alanların Korunması Yönetmeliği" kapsamına girmektedir. Karkamış Taşkın Ovası Sulak Alanı; uygun iklim koşulları, zengin besin varlığı ve farklı ekolojik karakterdeki habitatlarıyla ülkemizin önemli sulak alanlarından birisidir. Güney Fırat Havzası-Karkamış, kuş toplulukları, su basar ağaç toplulukları, bitki örtüsü ve fauna bakımından Türkiye'nin en zengin bölgelerindedir. Fırat Nehri'nin ülkemizi terkettiği bölgeyi oluşturan Karkamış, akarsu niteliğinde bir sulak alan olup, 2008 yılında korunması gereken alan statüsüne alınmıştır.

Tahtaköprü Baraj Gölü de ildeki önemli sulak alanlardandır. Tahtaköprü Barajı, Karasu Çayı üzerinde İslahiye ilçe sınırları içinde yer almakta olup bölge kuş türleri bakımından zengin bir potansiyele sahip olup birçok kuş türünün üreme alanı ve göçmen kuşların göç yolları üzerinde yer aldığından göçmen kuşların da kışlama ve barınma özelliğine sahip bir sahadır. Tahtaköprü Baraj Gölü, Yaban Hayatı Geliştirme Sahası olarak 2005 yılında koruma altına alınmıştır. Sulak alan ekosistem özellikleri nedeniyle önem taşıyan İldeki diğer alanların ise koruma statüsü bulunmamaktadır.

3.7. BİYOLOJİK YAPI

3.7.1. Flora Ve Vejetasyon

Gaziantep iline yönelik floristik analiz kapsamında yapılan arařtırmalar sonucunda; 74 familyaya ait 337 cins, 840 tür, 69 alttür ve 32 varyete tespit edilmiřtir. Çalışma sonucunda tespit edilen bitkilerin fitocoğrafik bölgelere göre dağılımı ise; Ir.-Tur. Elementi-293 ; Akdeniz elementi-140 ; Avr.-Sib. Elementi-16, řeklinde dir.

Çalışma alanından tespit edilen bitki türleri:

LC (en az endiře verici),	813 tür
NT (Tehlike altına girmeye aday)	8 tür
CR (Kritik)	2 tür
VU (Zarar görebilir)	24 tür
EN (Tehlikede)	3 tür
DD (Veri yetersiz)	7 tür, kategorisindedir.

Gaziantep ve çevresinden bilinen ve DD kategorisindeki bitki türleri; yapılan floristik çalışmalar ile ülkemizde varlığı bilinmekle birlikte, yalnız geçen yüzyıl ve bu yüzyılın başında yapılmıř toplamalardan ve tek bir lokalite ve tip örneğinden bilinen türler bu kategoriye konur. Bu bitki taksonları, özellikle son yıllarda artan bitki toplama çalışmalarına rağmen o zamandan sonra toplanamamıřlardır. Çalışma alanından **68 endemik bitki** türü tespit edilmiřtir.

Gaziantep ve çevresinde önemli bitki alanları, endemik ve tehlike kategorisi önemli olan bitki türlerinin alan içerisindeki dağılımına, tehdit altındaki habitatlar, řehirleřmeden dolayı yok olan doęal alanların yoğunlařtıęı yerlere göre tespit edilmiřtir. Buna göre önemli bitki alanları; "Nur Daęı ve Çevresi", "Dülükbaba Orman İçi Dinlenme Alanı", "Sof Daęı", "Gaziantep-Fevzipařa-İslahiye arasındaki Çam Plantasyon Alanları", "Şehitkamil-Nurdaęı-Şahinbey ilçe sınırlarını içine alan Yeřilce olarak anılan alan", "Araban Tepeleri ve Çevresi" dir.

Gaziantep ve çevresinde vejetasyon süresi yani bitki türlerinin çiçeklenmeye başlama ve çiçeklenmenin bitiş tarihleri, denizden olan yüksekliğe, sıcaklığa, ana kayanın yapısına göre deęişiklik göstermektedir. Gaziantep ve çevresinde çiçeklenme Şubat ayında başlar ve Kasım ayında sonbahar geofitlerinin çıkması ile tamamlanır. Şubat ayında ilk çıkan bitkiler bir yıllık olarak anılan türler olup bunlarla beraber bahar geofitleride beraber çıkar.

Geniş anlamda Gaziantep vejetasyonu Akdeniz ve Iran-Turan fitocoğrafik bölgesi özelliğini göstermektedir. Gaziantep ve çevresinin vejetasyonu; Orman vejetasyonu, fundalık (maki), mera, akarsu ve durgun su, taşlık-kayalık alan vejetasyonu ve bu alanların tahribatı sonucu oluşturulmuř tarım alanlarından oluřmaktadır.

3.7.2. Fauna

Gaziantep il sınırları içindeki alanlara yönelik yapılan inceleme ve literatür taraması sonucu; 5 iki yaşamlı (amfibi) tür, 34 sürüngen tür, 176 kuş türü ve 61 memeli türünün varlığı belirlenmiştir. Gaziantep il sınırları içerisinde bugüne kadar kaydedilmiş olan fauna bileşenleri arasında “nadir” ya da “soyu tehlikede olan türler” kategorisine dahil edilebilecek bazı türler bulunmaktadır. Fauna bileşenlerinin sınıf düzeyinde değerlendirilmesi sonucunda il sınırları içerisinde kaydedilen türler arasında yer alan nadir veya soyu tükenme tehlikesi altındaki türler aşağıda verilmektedir:

Sürüngenler: Adi Tosbağa (*Testudo graeca terrestris*), Fırat Kaplumbağası (*Rafetus euphraticus*), Sarı Yılan (*Elaphe quatuorlineata sauromates*) **Kuşlar:** Kelaynak (*Geronticus eremita*), Akgöz (*Aythya nyroca*), Büyük Orman Kartalı (*Aquila clanga*), Kızıl Kerkenez (*Falco naumanni*), Uludoğan (*Falco cherrug*), Mavi kuzgun (*Coracias garrulus*), Anadolu Sıvacısı (*Sitta krüperi*), Gri Kirazkuşu (*Emberiza cineracae*) **Memeli Hayvanlar:** Akdeniz Nalburunluyarasası (*Rhinolophus euryale*), Meheyl'in Nalburunluyarasası (*Rhinolophus mehelyi*), Nalburun yarasası (*Rhinolophus blasii*), Kaya Faresi (*Apodemus mystacinus*), Kısa kuyruklu bandicnot sıçanı (*Nesokia indica*)

Özgün Türler: Gaziantep il sınırları içerisinde kaydedilmiş olan fauna bileşenleri arasında özellikle tanımlanması gereken 2 önemli tür bulunmaktadır. Bunlardan birincisi Kelaynak Kuşu diğeri ise Fırat Kaplumbağasıdır.

Kelaynak Kuşu (*Geronticus eremita*): Bu tür aslında Fırat nehrinin diğerk tarafındaki Kelaynak Üretim İstasyonu'nda tutulmasına karşılık daha önce Fırat Nehri'nin her iki tarafında da büyük sürüler halinde gözlenmekte idi. 1950'li yıllarda tarım zararlılarına karşı bilinçsizce ve ölçüsüzce kullanılan tarımsal kimyasallar bu türün kitle halinde ölümüne yol açmıştır. Kafeslerde tutulan son bireylerin üretilme çalışmaları sonucunda sayıları artsa da bakımları için insana bağımlı olmaları nedeniyle de doğal popülasyonu ortadan kalkan türler kategorisine alınmıştır. Gerçekleştirilen açık alan çalışmaları sırasında üreme faaliyeti içerisinde olan Kelaynakların yuva materyali toplamak amacıyla Gaziantep tarafına geçtikleri gözlenmiştir.

Fırat Kaplumbağası (*Rafetus euphraticus*): Fırat Kaplumbağası oldukça nadir bir sürüngen türüdür. Ülkemizde gözlenen Tatlı su kaplumbağalarına göre oldukça iri bir türdür. Dünyada birkaç yerde yaşadığı bilinen bu türün Fırat nehri'nde yaşıyor olması da ayrıca önem taşımaktadır. Daha önceleri bilinçsizce rahatsız edilen ve hatta öldürülen bu tür son zamanlarda yöre halkı tarafından da korunmaktadır. Özellikle Fırat Nehri kıyısındaki kumluk alanlar bu türe ait bireyler tarafından özellikle tercih edilen kesimlerdir. Bu kesimlerin bozulmadan korunması türün yöredeki geleceği açısından oldukça önem taşımaktadır.

3.8. ARAZİ KULLANIM

Gaziantep ili genelinde yapılan güncel arazi kullanım çalışmalarında, onaylı çevre düzeni planı ve nazım imar planı çalışması öncesinde uydu görüntüleri kullanılarak hazırlanmış olan arazi kullanım çalışması, güncel uydu görüntüleri kullanılarak revize edilmiştir. Yapılan arazi kullanım revizyonu çalışmasında, yerinde yapılan arazi çalışmalarında elde edilen veriler, kurumsal görüşler ve bilgiler ile temin edilen imar planları ve hâlihazır haritalar kentsel arazi kullanım türlerinin belirlenmesinde kolaylaştırıcı olarak kullanılmıştır. Çalışmada kullanılan uydu görüntüleri tarımsal arazi kullanım biçimleri olan kuru, sulu ve dikili tarım arazileri ile diğer açık alan kullanışlarının ayrılmasında da kullanılmıştır.

Arazi kullanım durumuna ilişkin haritaların güncelleştirilmesi aşamasında, geçmişte CAD çizimiyle oluşturulmuş olan harita, CBS ortamında yeniden elde edilmiştir. Yapılan çalışmalar sonucunda Gaziantep ilinin tamamını kapsayan güncel "Arazi Kullanım" haritası hazırlanmış ve aşağıda sunulmuştur.

Güncel arazi kullanımına ilişkin bilgiler veri tabanına aktarılıp, haritalanmıştır. Arazi kullanım çalışmaları, 1/100.000 ölçekli olarak, ölçeğin elverdiği detayda tümleşik olarak hazırlanmıştır. Hazırlanan arazi kullanım paftalarının sunumunda; il genelinde bulunan ve veri tabanında ayrı olarak verilmiş bazı kullanımlar birleştirilmiş, kullanımlar algılanabilir hale getirilmiştir.

Planlama alanı içindeki yerleşim alanlarındaki gruplamada yerleşmeler öncelikle kırsal yerleşim alanları ve kentsel yerleşim alanları olarak ayrılmıştır. Yerleşim alanları içinde bulunan büyük alan kaplayan sosyal donatı alanları ve ticaret alanları ayrıştırılmıştır. Yerleşimlere bitişik ya da ayrık konumlanmış, eldeki verilerle ayrıştırılabilir durumda olan organize sanayi bölgeleri, küçük sanayi siteleri ve yoğunlaşmış sanayi ve depolama alanları arazi kullanım çalışmasında ayrılarak gösterilmiştir. Bunların yanı sıra; büyük alan kaplayan askeri alanlar, büyük kentsel yeşil alanlar, üniversite yerleşkeleri, fuar alanları da arazi kullanım çalışmasında ayrıştırılarak gösterilmiştir.

Tarım alanlarına ilişkin yapılan belirlemeler ise öncelikle kendi içinde gruplanarak, sulu ve kuru tarım alanları olarak iki ana gruba ayrılmıştır. Bunun yanı sıra, dikili tarım yapılan alanlar da ayrı bir grup olarak ele alınmıştır. Arazi kullanım çalışmasında ayrıca, ağaçlık alanlar ve ağaçlandırma sahaları, taşlık kayalık, otluk-çalılık, çayırılık, sazlık-bataklık alanlar, maden çıkarım alanları, akarsular, göller vb. alanlar da diğer arazi kullanım türleri olarak çalışmada yer almıştır. Planlama alanı içinde bulunan önemli teknik altyapı tesisleri ve ulaşım tesisleri ile yollara da arazi kullanım çalışmasında yer verilmiştir.

Yapılan güncel arazi kullanım tespiti çalışması sonucunda elde edilen verilerin sayısal olarak dökümü ve bu alanların toplam alan içindeki oranları aşağıdaki tabloda verilmiştir. Tablodan da açıkça izlenebileceği üzere, il genelinde arazinin yaklaşık

1/3'lük bölümü kuru tarım alanı olarak kullanılan alanlardan oluşmaktadır. Tarımsal amaçla kullanılan diğer alanlarla birlikte il sınırları içindeki tarımsal amaçlı kullanılan alanların büyüklüğü yaklaşık % 54 düzeyine erişmektedir. İl genelinde tarımsal alanların dışında geniş yer tutan kullanımlara bakıldığında; bir bölümü mera niteliğine sahip olan çayır ve otlak alanları % 21,33, büyük bölümü orman alanlarından oluşan ağaçlık alanlar % 12,26, fundalık-meşelik alanlar % 6,87 oranıyla sıralanmaktadır.

Gaziantep il sınırları içinde çeşitli kentsel ve kırsal kullanım alanlarının toplamından oluşan yerleşik alanların büyüklüğü ise yaklaşık % 4 oranında yer tutmaktadır.

Tablo 3.1. Gaziantep İli Mevcut Arazi Kullanım Dağılımı

Arazi Kullanım Türü	Alansal Büyüklüğü (ha)	Oranı (%)
Kentsel Yerleşik Alanlar	7936.95	1.16
Kırsal Yerleşik Alanlar	11467.66	1.67
Resmi Kurum Alanları	291.22	0.04
Askeri Alanlar	1881.96	0.27
Merkezi İş Alanı	303.58	0.04
Sanayi Alanları	955.54	0.14
Küçük Sanayi Siteleri	430.56	0.06
Organize Sanayi Bölgeleri	4485.05	0.65
Üniversite Yerleşkeleri	148.47	0.02
Havaalanı	192.90	0.03
Büyük Kentsel Altyapı Tesisleri	42.14	0.01
Kuru Tarım Alanları	225145.40	32.77
Sulu Tarım Alanları	41816.32	6.09
Dikili Tarım Alanları-Antep Fıstığı	45507.00	6.62
Dikili Tarım Alanları-Zeytin	20070.20	2.92
Bağ ve Bahçe Alanları	41020.30	5.97
Ağaçlık Alanlar	84260.77	12.26
Fundalık Alanlar	47206.64	6.87
Çayır Otlak Alanları	144467.72	21.03
Kayalık-Taşlık Alanlar	3034.76	0.44
Sazlık-Bataklık Alanlar	206.18	0.03
Göl-Gölet-Baraj Yüzeyi	5848.32	0.85
Akarsu ve Dere Yatakları	291.38	0.04
İl Toplamı	687082.90	100.00

GAZİANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARİ

ARAZİ KULLANIM

DEVLET SINIRI	SU YÜZEYLERİ
İL SINIRI	GÖL
İLÇE SINIRI	GÖLET
İL MERKEZLERİ	BARAJ GÖLÜ
İLÇE MERKEZİ	AKARSU VE DERE VATAĞI
ÇEL KAMUNLARA TABİ ALANLAR	AKARSULAR
YABAN HAYATI GELİŞTİRME SAHASI	KORUMA ALANLARI
TABİAT PARKI	SIT ALANLARI
ASKERİ GÜVENLİK BÖLGESİ	ARKEOLOJİK SIT ALANI
ASKERİ ALAN	KENTSEL SIT ALANI
ARAZİ KULLANIM	ALTYAPI
YERLEŞİM ALANLARI	ULAŞIM
KIRSAL YERLEŞİK ALAN	OTOYOL
ÇALIŞMA ALANLARI	DEVLET KARAYOLU
İDARİ TESİS ALANI	İL YOLU
MERKEZİ İŞ ALANI	DEMİRYOLLARI
SANAYİ ALANI	KİVIMSİYONEL DEMİRYOLU
KÜÇÜK SANAYİ SİTESİ	HAVA YOLLARI
ORGANİZE SANAYİ BÖLGESİ	HAVAALANI
BÜYÜK VE AÇIK ALAN KULLANIŞLARI	ATIK VE ARITMA TESİSLERİ
ÜNİVERSİTE TESİS ALANI	ARITMA TESİSİ (MEVCUT)
TARIMSAL ARAZİ KULLANIMLARI	KATI DEPOLAMA ALANI (MEVCUT)
KURU TARIM ALANI	ENERJİ
SULU TARIM ALANI	ENERJİ İLETİM HATTI
DİKİLİ TARIM ALANLARI (Antep F. istifi)	DOĞALGAZ BORU HATTI
DİKİLİ TARIM ALANLARI (Zeytin)	
BAĞ-BAHÇE	
DİĞER ARAZİ KULLANIM ALANLARI	
AĞAÇLIK ALAN	
ÇAYIR-OTLAK ALANLARI	
FÜNDALIK ARAZİ	
SAZLIK BATAKLık ALAN	
TAŞLIK KAYALIK ARAZİ	

Kaynak: Uyu Gbrüntüleri, Yermde Yapılan Çalıřmalar

Ölçek: 1/750.000

Esplan
Planlama İnd.İst.

3.9. TEKNİK ALTYAPI

Gaziantep ilinde güncel arazi kullanımının belirlenmesine yönelik çalışmalar kapsamında ele alınan teknik altyapı olanakları ve bu altyapılara ilişkin nitelikler, Çevre Düzeni Planı ve Nazım İmar Planı için hazırlanan araştırma raporlarında; Ulaşım, İçme Suyu ve Arıtma Tesisleri, Kanalizasyon ve Arıtma, Katı Atık, Enerji Tesisleri başlıkları altında ele alınmıştır. Bu bölümde yer verilen bilgiler, diğer mevcut duruma ilişkin bilgilerde olduğu gibi, Çevre Düzeni Planı Araştırma Raporundan özetlenerek aktarılmıştır.

3.9.1. Ulaşım

Tarihi İpek Yolu üzerinde bulunan Gaziantep, önemli ticaret ve ulaşım yollarını birbirine bağlamaktadır. Gaziantep özellikle karayolu, havayolu ve demiryolu ulaşım ağlarının merkezi konumunda bulunmaktadır.

Gaziantep ilinin sınırlarına komşu konumda olan Adıyaman, Kilis, Osmaniye, Şanlıurfa, Kahramanmaraş ve Hatay illeriyle karayolu bağlantıları bulunmaktadır. Gaziantep ili sınırları içerisinde toplam karayolu ağı 661 km'dir. Karayolu ulaşımının 314 km devlet yolu, 148 km otoyol ve 199 km il yolu ile sağlanmaktadır. Gaziantep ili Mersin-Diyarbakır Otoyolu hattında bulunmakta olup günümüzde var olan Gaziantep-Şanlıurfa Otoyolu, bu amaçla projelendirilmiş olan güzergah üzerinde yer almaktadır. Bu proje kapsamında 46,3 km uzunluğundaki Gaziantep Çevre Yolu İnşaatı 2010 yılı başında tamamlanarak hizmete açılmıştır. 2008 yılı sonuna kadar 132 km' si Otoyol ve 36 km' si Bağlantı Yolu olmak üzere toplam 168 km'lik yol trafiğe açılmıştır.

Gaziantep ili T.C. Devlet Demir Yolları (TCDD) Genel Müdürlüğü 6. Bölge sınırları içerisinde yer almaktadır. Demiryolu ağı Gaziantep Merkez kent içinden geçerek erişim sağlamaktadır. Gaziantep il sınırları içinde var olan demiryolu uzunluğu 2012 yılında 254 km olarak belirlenmiştir. Gaziantep demiryolu ağı, yurtiçi bağlantılarının yanı sıra yurtdışı bağlantılara da sahiptir. Irak ve Suriye ile bağlantısı olan demiryolu, ulaşım anlamında önemli olanaklar sağlamaktadır.

Karaman- Mersin- Adana- Osmaniye- Gaziantep- Şanlıurfa- Mardin hızlı Demiryolu Projesi, Ankara-Konya ve Eskişehir-Konya hızlı demiryolunun ikinci halkası olarak projelendirilmiştir. Koridor üzerinde planlanan hatların tümü elektrikli ve sinyalli olarak inşa edilecektir. Böylelikle azami hız yük taşımacılığında 120 km/sa. Yolcu taşımacılığında 160 km/sa. olacak, seyahat süreleri kısılacak, konforlu ve kaliteli bir hizmet sunulmuş olacaktır.

Gaziantep ilinde kent içi trafiği azaltmaya ve ulaşımın kolaylaştırılmasına yönelik olarak 2011 yılında Gaziantep Büyükşehir Belediyesi tarafından kent içi raylı sistem faaliyete geçirilmiştir. Hafif raylı sistem projesinin 2008 yılında üç aşamada hayata geçirilmesi tasarlanmıştır. 2011 yılı itibarıyla, hafif raylı sistemin birinci

aşamasında TCDD istasyonundan başlayıp üniversite Burç Kavşağı'nda sona ermekte olan hattın, ikinci aşamada ise 2012 yılında Karataş Bölgesi'ni Bağlarbaşı'na bağlayan hattın yapımı gerçekleştirilmiştir. Mevcut hat uzunluğunun ilk iki aşamasının tamamlanması ile planlanan hattın 21 km'lik kısmı faaliyete geçirilmiştir.

Kent içi raylı sistemlerde üçüncü aşamada ise, Gar Durağı ile KSS ve OSB'ler arasındaki mevcut demiryolu hattının iyileştirilerek işletmeye açılması planlanmaktadır. Üçüncü hattın da yapılması ile birlikte, mevcut hafif raylı sistem hattının 55 km'ye çıkarılması sağlanmış olacaktır.

GAZİRAY olarak isimlendirilen proje ile banliyö hattı olarak ildeki sanayi alanlarında oluşan yüksek yolcu trafiği talebinin karşılanması amaçlanmaktadır. Proje hattı Başpınar Organize Sanayi Bölgesi'nden başlayıp kent merkezinden geçerek Küçük Sanayi Bölgesi'ndeki Mustafa Yavuz mevkiinde sonlanmaktadır.

GAZİRAY Projesi 22 km uzunluğa sahip olup 15 duraktan oluşmaktadır. Projenin ilk etabının tamamlanması ile günde 100 bin yolcunun taşınması hedeflenmektedir. Ayrıca, banliyö hattının hafif raylı sistem ile entegre edilmesi öngörülmektedir. Projenin 2013 yılı itibarıyla uygulama proje çalışmaları tamamlanmıştır.

Gaziantep Havalimanı 1976 yılında hizmete girmiş olup iç hat, dış hat ve yük taşımacılığında ulaşım hizmeti sağlamaktadır. Şehir merkezine 19,6 km uzaklıkta olan havalimanı 2005 yılında küçük ve orta büyüklükteki uçakların kullanımına açılmıştır. Ayrıca 2006 yılında tamamlanan modernizasyon çalışmaları ile havalimanı uluslararası standartlara uygun hale getirilmiştir. Bu modernizasyon çalışmalarında, Gaziantep Terminal binası yapılmış, 2005'te kullanıma açılmıştır. Terminal binasının toplam büyüklüğü 22.790 m²'dir. 2003'te havaalanı altyapı inşaatı tamamlanmış, 2006'da havalimanı pisti standartlara uygun hale getirilmiştir. 2013'te Havalimanının Apron genişletilmesi yapılmıştır.

Gaziantep Havalimanının iç hat ve dış hat uçuş ve yolcu sayılarını gösteren ve yukarıda yer verilen tablo incelendiğinde, yapılan iyileştirmelere koşut yolcu ve uçuş sayılarının düzenli olarak arttığı görülmektedir.

Gaziantep Havalimanı'nda 2014 yılında gerçekleşen istatistiklere bakıldığında, sefer düzenleyen şirket sayısının 11'e ulaşmış olduğu, pik günde günlük sefer sayısının ise 75'e ulaştığı belirlenmiştir.

Gaziantep Havalimanında 2012 yılı öncesinde var olan yolcu ve uçak sayılarındaki hızlı yükselme, Suriye'de 2011 yılında başlayan iç savaştan olumsuz etkilenmiş, 2011 yılında 13.099 olan toplam uçuş sayısı, 2012 yılında artmamış ve 13.014 olarak gerçekleşmiştir. Suriye'de başlayan iç savaş, Suriye'den gelerek Gaziantep Havalimanı'nı kullanan yolcuların büyük oranda azalmasına neden olmuştur.

3.9.2. İçme Suyu ve Arıtma Tesisleri

Gaziantep Merkez Kent'te günümüzde var olan su dağıtım şebekesinin uzunluğu 2.045.000 metreye ulaşmıştır. Gaziantep Büyükşehir Belediyesi GASKİ Genel Müdürlüğü verilerine göre; Günümüzde Gaziantep Merkez Kent'in içmesuyu gereksinimi genel olarak Kahramanmaraş ilinin, Pazarcık ilçesi sınırları içerisinde bulunan Kartalkaya Barajı'ndan karşılanmaktadır. Gaziantep kentinin içmesuyu gereksiniminin karşılandığı 2. kaynak ise Kahramanmaraş ili sınırlarındaki Mizmilli kuyularıdır. İçmesuyu gereksinimin karşılandığı 3. Kaynak ise Merkez Kentin değişik yerlerinde bulunan 14 adet derin kuyudur.

Gaziantep'in ilk Su Arıtma Tesisi; Hacıbaba mevkiinde 1980 yılında kurulmuştur. Kahramanmaraş ili sınırları içinde bulunan Kartalkaya Barajı'ndan gelen su arıtılıp klorlandıktan sonra şebekeye verilmektedir. İkinci arıtma tesisi aynı alan içinde 1997 yılında, üçüncü arıtma tesisi de 2002 yılında devreye alınmıştır. Arıtma tesisleri 70 dönüm arazi üzerine kurulmuş üç etaptan oluşan bir projedir. Kartalkaya Barajından gelen ham su, İçme suyu Arıtma Tesislerinde çeşitli ünitelerden geçirilerek, TS 266 İçme Suları Standartlarına uygun hale getirilmektedir.

Gaziantep il geneli için TÜİK istatistikleri incelendiğinde 2012 yılı içerisinde, içme ve kullanma suyu şebekesi ile hizmet verilen nüfusun toplam belediye nüfusuna oranı %82'dir. Belediyelerde günlük bir kişi toplam 218 lt su çekmektedir. 2012 yılı içerisinde toplam çekilen su miktarı 107480m³'tür. Arıtma Tesisinde işlemde geçip, içme ve kullanma suyu olarak hizmet verilen nüfusun ise belediye nüfusuna olayı %54'tür. Arıtma tesisinde yıllık toplam arıtılan su miktarı 71012 m³'tür. İçme ve kullanma suyu temini için yılda 73818 m³ yüzey suyu, 33662m³ ise yeraltı suyu çekilmektedir. (TÜİK, Bölgesel İstatistikler, 2012).

3.9.3. Kanalizasyon ve Arıtma Tesisleri

Gaziantep'te ilk kanalizasyon şebekesi 1880'li yıllarda Gaziler caddesinde akan pis suların kanala alınarak üzerinin kapatılması ile başlamıştır. Kanalizasyon çalışmalarının zaman içinde devam etmesiyle birlikte 1989 yılına gelindiğinde Gaziantep'in kanalizasyon şebekesi 140 bin metreye ulaşmıştır. Yapılan yatırımlar Gaziantep şehrinin büyümesi yanında çok az kaldığından kentte kanalizasyon ve yağmur suyu sorunları büyümüştür. Bu yıllarda özellikle gece kondu bölgelerinde yapılan fosseptik çukurlarının sağlıksız ve yetersiz olması nedeni ile cadde ve sokaklara aktılan pis sular çevre sağlığını tehdit eder boyuta gelmiştir.

GASKİ'nin kuruluşu sonrasında, 2004 yılı sonuna kadar 1.470.000m kanalizasyon şebekesinin yapımı GASKİ tarafından tamamlanmıştır. Günümüzde Gaziantep merkez Kent'te GASKİ verilerine göre 2.050.000 m Kanalizasyon ve 400.000 m Yağmur suyu şebekesi mevcuttur. Günümüzde GASKİ tarafından kentten toplanan tüm atık sular arıtma tesisinde arıtıldıktan sonra doğaya bırakılmaktadır.

Gaziantep, 2001-2010 yılları arasında kanalizasyon şebekesi ile hizmet verilen nüfusun belediye nüfusu içindeki oranının, belirlenen yıllar içerisinde Türkiye ortalamasının üzerinde olup 2001, 2002, 2003, 2004, 2008 ve 2010 yıllarında %97 iken, 2006 yılında ise %96 olarak görülmektedir. 2013 yılında bu oran %99'a çıkmıştır.

GASKİ Genel Müdürlüğü verilerine göre, Gaziantep Büyükşehir Belediyesi sınırları içinde var olan arıtma tesislerine bakıldığında; Gaziantep Merkez Kente hizmet veren 2 adet arıtma tesisinin bulunduğu görülmektedir. Bu tesisler; Merkez Atıksu Arıtma Tesisi ve Kızılhisar Atıksu Arıtma Tesisi'dir. Bu tesislerin yanı sıra Oğuzeli ilçesinde GASKİ tarafından yapılmış ve Oğuzeli ilçesine hizmet veren bir arıtma tesisi ile OSB içinde kurulmuş, OSB'ye hizmet veren bir tesis daha bulunmaktadır. Bu tesislerin yanı sıra bazı mahallelerde paket arıtmalar bulunmaktadır. GASKİ tarafından, Gaziantep kentinde atıksuların arıtılmasıyla ortaya çıkan çamurun, çamur çürütme ünitelerinde çürütülmesiyle Biyogaz elde edilmekte ve bu gaz elektrik üretiminde kullanılmaktadır. Biyogazın değerlendirildiği Kojenerasyon ünitesinde 2014 yılında 6.400.000 kw elektrik üretimi gerçekleştirilmiştir.

1987 yılında temeli atılan Nizip biyolojik Atıksu Arıtma Tesisi'ne gelen kirlilik yükü, sabun imalathaneleri, zeytinyağı imalathaneleri, fıstık kavlatma tesisleri, atık yağ geri dönüşüm tesisleri ve artan evsel atıksu debisi nedeniyle oldukça artmış, arıtma tesisi işletilememiş ve nihayetinde atıl bir duruma gelmiştir.

Yapımı Süren ve Planlanan Atıksu Arıtma Tesisleri: Gaziantep il sınırları içinde mevcut Atıksu arıtma tesislerinin yanı sıra, GASKİ tarafından Gaziantep Merkez Kent'te Beylerbeyi mevkiinde Beykent İleri Biyolojik Atıksu Arıtma Tesisi planlanırken, Şehitkamil ilçesinin Işıklı mahallesinde ve Şahinbey'in Geneyik mahallesinde Paket Atıksu Arıtma Tesisi kurulması çalışmaları da sürmektedir. Diğer yandan Gaziantep Merkez Kent dışında kalan ilçelerden Araban, Nurdağı, İslahiye, Yavuzeli, Karkamış ilçelerinde atıksu arıtma tesislerinin yapımı planlanmış, bu tesislerden Araban Atıksu Arıtma Tesisi ve Nurdağı Atıksu Arıtma Tesisinin inşaatlarına başlanmış ve yapımları sürmektedir.

3.9.4. Katı Atık Düzenli Depolama Tesisleri

Katı atık hizmeti verilen nüfusun toplam nüfusa oranı göz önüne alındığında Gaziantep'in, % 89 ile Türkiye ortalamasının % 8, Güneydoğu Anadolu Bölgesi'nin ise %17 oranında üzerinde olduğu belirlenmiştir. "Katı Atıkların Kontrolü Yönetmeliği" doğrultusunda, 1992 yılında projelendirilen ve 1993 Nisan ayında inşasına başlanan Gaziantep Büyükşehir Belediyesi'ne ait Düzenli Katı Atık Depolama Tesisi, 1995 yılı Ağustos ayında işletmeye açılmıştır. Saha günde 750 ton evsel çöp depolama kapasiteli olup, toplam 40 yıl ve 30 milyonm³ kapasiteye sahiptir. Sahanın yüzölçümü 1.5 milyon m²dir. Deponun zemin geçirimsizliği sağlanmış olup, geri dönüşüm olayı gerçekleştirilmemektedir.

Gaziantep Merkez Kent'te üretilen katı atıklar, Büyükşehir Belediyesi tarafından ilgili mevzuat doğrultusunda, katı atık düzenli depolama alanında depolanmaktadır. Gaziantep Büyükşehir Belediyesi sınırlarının 6360 sayılı yasa ile il sınırlarına kadar genişletilmesi öncesinde Gaziantep Merkez Kentte bulunan Düzenli Depolama Alanı'na getirilen katı atıklara ilişkin bilgiler incelendiğinde 2013 yılı için yıllık toplanan katı atık miktarının 500.848 ton civarında olduğu, bu değer kişi başına yaklaşık 0.74 kg/gün atık anlamına gelmektedir.

Gaziantep il sınırları içinde Gaziantep Merkez Kentte bulunan Katı Atık Düzenli Depolama Tesisinin yanı sıra Nizip ilçesinde de bir Katı Atık Düzenli Depolama Tesisi bulunmaktadır. İl sınırlarına genişleyen Gaziantep Büyükşehir Belediyesi sınırları içinde toplanan katı atıkların, yakınlık durumlarına bağlı olarak bu iki düzenli depolama alanına taşınması planlanmıştır.

Nizip Katı Atık Düzenli Depolama Alanı: Tesis 2020 yılına kadar Nizip kentinin evsel ve tıbbi atıklarının bertarafı için tasarlanmıştır. Deponi alanı 2 lottan oluşmaktadır. 2020 yılına kadar 125.500 kişiye hizmet edecek 1. Lot'un kapasitesi 259.973 m³ olup 144.500 kişinin ihtiyaçlarını karşılayacağı tahmin edilen Lot 2'nin kapasitesi ise 407.855 m³ dür. Çöpsuyu bir havuzda toplandıktan sonra deponi alanı üzerine geri devrettirilmektedir.

3.9.5. Enerji Tesisleri

Gaziantep il sınırları içinde EPDK kayıtlarına göre 2015 yılı Ocak ayı elektrik verileri incelendiğinde il genelinde elektrik abonelerinin sayısının 583.263'e ulaştığı görülmektedir. Aboneler dışında var olan serbest tüketici sayısı 6.674'dür. Gaziantep ilinde var olan aboneler ve serbest tüketicilerin tüketimlerine bakıldığında; Ocak 2015 verilerine göre aylık 194.638 MWh düzeyinde gerçekleşmiştir. Ülke genelinde aynı ay içinde elektrik tüketimi 22.392.100 MWh olarak gerçekleştiği dikkate alındığında, Gaziantep il sınırları içinde tüketilen elektriğin ülke genelinde % 0.87 oranında gerçekleştiği görülmektedir.

Gaziantep il sınırları içinde var olan elektrik üretim tesislerine bakıldığında, Fırat Nehri üzerinde kurulu olan iki hidroelektrik santralinin bulunduğu görülmektedir. Bunlardan ilki Karkamış Barajı Hidroelektrik Santrali, diğeri ise Birecik Barajı Hidroelektrik Santrali'dir.

Gaziantep il sınırları içinde farklı güzergahlarda elektrik iletimi sağlayan yüksek gerilim hatları bulunmaktadır. TEİAŞ Genel Müdürlüğü Çevre ve Kamulaştırma Dairesi Başkanlığı'nın 15.10.2014 tarihli planlamaya esas kurum görüşünde planlanan enerji iletim hatları ve trafo merkezlerine ilişkin bilgiler iletilmiştir. Gaziantep il sınırları içinde bulunan mevcut 380 KW ve 154 KW yüksek gerilim hatlarının yanı sıra, planlanan 380 KW ve 154 KW yüksek gerilim hatları ile orta gerilim hatları planlamaya veri oluşturmak üzere Teknik Altyapı paftasına aktarılmıştır.

Gaziantep il sınırları içine ulaşan doğal gaz boru hatları iki farklı noktadan il sınırlarına ulaşmaktadır. Bunlardan ilki Gaziantep kentine doğalgaz iletimi sağlayan hattır. Bu hat il sınırlarına kuzeyde, Kahramanmaraş ilinde Pazarcık ilçesi sınırlarından Şehitkamil ilçesi sınırlarına ulaşmaktadır. Hat Organize Sanayi Bölgesi içinden geçerek Gaziantep Merkez Kente ulaşmaktadır. Gaziantep il sınırları içine ulaşan diğer doğalgaz hattı, Kahramanmaraş ilinin Türkoğlu ilçesinden Nurdağı ilçesinden Gaziantep il sınırlarına girmektedir. Hat Şatırhöyük mahallesinin yakınlarında ikiye ayrılmakta, hatlardan biri güneyde Şahinbey ilçe sınırları içinden geçerek Kilis il sınırlarına ulaşmaktadır. Diğer hat ise Nurdağı, İslahiye ilçelerini geçerek Hatay il sınırlarına gaz iletimi sağlamaktadır.

BOTAŞ Genel Müdürlüğü, Doğal Gaz İşletmeleri Bölge Müdürlüğü tarafından 24.10.2014 tarihli yazı ile verilen görüşte; söz konusu doğalgaz iletim hatlarının bulunduğu alanlarda “BOTAŞ Ham Petrol ve Doğalgaz Boru Hattı Tesislerinin Yapımı ve İşletilmesine Dair Teknik Emniyet ve Çevre Yönetmeliği” gereğince uygulama yapılması gerektiği belirtilmiştir. Bu kapsamda, iletim hatları güzergahlarının boş bırakılması ve açık tutulması, bakım, onarım ve kontrol çalışmalarının rahat yürütülebilmesi ve çevre emniyeti açısından boru hattının 400 metre sağına, 400 metre soluna her türlü alt veya üst yapılarda (yol, su, elektrik, kanalizasyon, vb.) BOTAŞ görüşü alınması istenmiştir.

Gaziantep il sınırları içinde BOTAŞ sorumluluğundaki doğal gaz iletim hatlarının yanı sıra, Gaziantep il sınırları içindeki doğal gaz dağıtımını üstlenmiş olan Gaziantep Bölgesi Doğal Gaz Dağıtım AŞ. (GAZDAŞ) tarafından irtifak hakkı tesis edilmiş olan Gaziantep-Nizip ve Gaziantep-Sam iletim hatları ve ilin farklı bölümlerinde yaygınlaşan doğal gaz dağıtım hatları bulunmaktadır. GAZDAŞ tarafından planlama öncesi 9.10.2014 tarihinde hazırlanan görüş yazısında bu hatlar üzerinde de BOTAŞ Teknik Emniyet Kriterlerine uyulması istenmiştir.

Gaziantep il sınırları içinde var olan petrol boru hatları, Batman-Dörtöyol arasında döşenmiş olan boru hattının bir bölümüdür. Petrol boru hattı ilin kuzeydoğu ucunda, Adıyaman il sınırlarından Gaziantep il sınırına girmekte, Araban Ovasını doğu batı yönünde geçerek Kahramanmaraş il sınırlarına ulaşmaktadır. Aynı hat, Kahramanmaraş il sınırları içinde Pazarcık ilçesinden geçerek Nurdağı ilçesinden yeniden Gaziantep il sınırlarına girmektedir. Hat, Nurdağı ilçesinden Osmaniye il sınırlarına ulaşmaktadır.

BOTAŞ Genel Müdürlüğü, Petrol İşletmeleri Bölge Müdürlüğü tarafından planlama öncesi iletilen 28.01.2015 tarihli görüş yazısında; boru hatlarının güvenliği için, “BOTAŞ Ham Petrol ve Doğalgaz Boru Hattı Tesislerinin Yapımı ve İşletilmesine Dair Teknik Emniyet ve Çevre Yönetmeliği” gereğince uygulama yapılması gerektiği belirtilmiştir. Bu kapsamda; planlama çalışmalarında boru hatları yaklaşma mesafeleri göz önünde bulundurularak, planlanan her proje öncesinde BOTAŞ görüşü alınması istenmiştir.

GAZİANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARI

TEKNİK ALTYAPI

- DEVLET SINIRI
- İL SINIRLARI
- İLÇE SINIRLARI
- İL MERKEZLERİ
- İLÇE MERKEZLERİ
- ATIK VE ARITMA TESİSLERİ
- ARITMA TESİSİ (MEVCUT)
- ARITMA TESİSİ (PLANLANAN)
- KATI ATIK DÜZENLİ DEPOLAMA ALANI
- BORU HATLARI
- DOĞALGAZ BORU HATTI
- PETROL BORU HATTI (PLANLANAN)
- ENERJİ İLETİMLERİ HATLARI (PLANLANAN)
- 380 KW (MEVCUT)
- 380 KW (PLANLANAN)
- 154 KW (MEVCUT)
- 154 KW (PLANLANAN)
- ORTA GERİLİM
- SU İSALE HATLARI
- MEVCUT
- PLANLANAN
- ANA SULAMA KANALLARI
- MEVCUT
- PLANLANAN

Kaynak: BOTAS, TEİAŞ, GAZKİ, DSI, Çevre ve Şehircilik İl Müdürlüğü, Gaziantep Büyükşehir Belediyesi, GAZDAŞ

K Ölçek: 1/750.000
0 5 10 20km

3.10. SOSYAL ALTYAPI

3.10.1. Eğitim Altyapısı

Gaziantep ili, İllerin sosyo-ekonomik gelişmişlik sıralaması (SEGE) eğitim sektörü gelişmişlik endeksine göre ülke genelinde 53. Sırada yer almaktadır. Genel gelişmişlik sıralamasında ülke genelinde 30. Sırada yer alan Gaziantep açısından eğitim sektöründe gelişmişlik ilin genel gelişmişlik sıralamasındaki yeri ile uyumlu değildir.

2013 yılı verilerine göre Gaziantep ilinde 6 yaş ve üzeri nüfusun içinde okuma yazma bilenlerin oranı % 95,5'tir. Bu oran erkeklerde %97 kadınlarda ise % 90'dır. Gaziantep Türkiye geneli açısından incelendiğinde ise; 6 yaş ve üzeri nüfusun içinde okuma yazma bilenlerin oranı Türkiye genelinde % 94,7 olan oranın üstünde olsa da, ülke genelinde 41. Sırada yer almaktadır.

2013 yılı verilerine göre okullaşma oranları % 22,6 olarak belirlenmiş olan Gaziantep ilinde ortaya çıkmış olan bu oranın % 30,93 olan Türkiye ortalamasının oldukça altında olduğu görülmektedir. Ancak bu oranlar ilköğretimde % 99,16'ya ulaşarak, Türkiye ortalaması olan % 98,8'in üstüne çıkmaktadır. Okullaşma oranları ortaöğretimde ve mesleki ve teknik öğretimde Türkiye ortalamasının altında kalmaktadır.

TÜİK eğitim verileri doğrultusunda 2013 yılında İKA tarafından yapılan hesaplamada Gaziantep'in ortalama eğitim süresi 5,3 yıl olarak belirlenmiştir. Türkiye ortalamasının (6,2) altında olan bu değer, ortalama kadın eğitimi göstergesinde daha da düşmektedir. Ortalama kadın eğitim süresi ülke genelinde 5,6 iken Gaziantep ilinde 4,8 yıl olarak hesaplanmıştır. Bu orana ilçeler bazında bakıldığında ortalama eğitim süresi Araban'da 4,8 yıl ile en düşük, İslahiye ilçesinde ise 5,7 ile en yüksek değere ulaşmaktadır.

Gaziantep ilinde okul öncesi eğitime baktığımızda, il genelinde okul öncesi eğitim veren 465 okul bulunmaktadır. Bu okullarda 27.414 öğrenci eğitim görmekte, 1.418 öğretmen eğitim vermektedir. İlçede okul öncesi okullaşma oranı %22'dir. Türkiye bazında okul öncesi okullaşma oranı 30,93 olarak belirtilmiştir, bu durum göstermektedir ki, Gaziantep ili bu oranın altındadır. (Kaynak; İKA 2014-Mevcut Durum Tespiti)

Gaziantep il sınırları içindeki öğretim kurumlarına ilişkin istatistiki bilgiler aşağıdaki tabloda ilçelere göre detaylandırılarak verilmiştir. Tabloda, ilköğretimi oluşturan ilkokul ve ortaokullara ilişkin bilgiler bir arada ele alınarak verilirken, ortaöğretime ilişkin derslik başına öğrenci sayıları genel liseler ile mesleki ve teknik öğretim ayrılarak gösterilmiştir.

Aşağıdaki tabloda verilen Gaziantep ilindeki milli eğitime ilişkin genel istatistiksel veriler incelendiğinde, il genelinde ilköğretimde 40 olan derslik başına öğrenci sayısının Şahinbey ilçesinde ve Şehitkamil ilçelerinde ortalamanın üstüne çıktığı görülmektedir. Gaziantep Merkez Kenti oluşturan Şahinbey ve Şehitkamil ilçeleri dışındaki ilçelerde ilkokul ve ortaokullarda derslik başına öğrenci sayıları genel olarak makul düzeyde olsa da, Nizip ilçesinde var olan 35 kişilik büyüklük, Gaziantep Merkez Kent'in yanı sıra Nizip ilçesinde de derslik sayısında eksiklik olduğunu göstermektedir.

Tablo 3.1. Gaziantep İli İlçelerindeki Milli Eğitim Verileri 2014-2015

Kurumlar	Kurum Sayısı	Öğrenci Sayısı	Derslik Sayısı	Öğretmen Sayısı	Derslik Başına Düşen Öğrenci sayısı		
					İlkokul + Ortaokul	Genel Ortaöğretim	Mesleki ve Teknik Öğretim
Şahinbey	252	201.528	4.287	7.411	52	30	52
Şehitkamil	309	194.488	6.087	9.142	41	32	47
Araban	58	8.588	422	480	19	18	18
İslahiye	93	17.432	771	820	20	25	25
Karkamış	27	1.854	85	94	23	12	-
Nizip	137	35.694	1.017	1.261	35	31	55
Nurdağı	57	9.126	495	478	23	29	34
Oğuzeli	43	7.151	293	356	24	36	39
Yavuzeli	49	5.848	258	250	19	57	-
İL GENELİ	1.104	534.315	12.800	19.341	40	37	41

Kaynak: Gaziantep İl Milli Eğitim Müdürlüğü Eğitim Verileri, 2015

Yüksek Öğretim açısından bakıldığında, Gaziantep'te hizmet veren dört üniversite bulunduğu görülmektedir. Kurulu ve hizmet verir durumda olan üniversitelerden biri devlet üniversitesi (Gaziantep Üniversitesi) diğerleri ise vakıf üniversitesi niteliğindeki üniversitelerdir. Gaziantep ilindeki üç vakıf üniversitesi (Hasan Kalyoncu Üniversitesi, Zirve Üniversitesi ve Sanko Üniversitesi) de Gaziantep Üniversitesi gibi Gaziantep Merkez Kent'te bulunmaktadır.

Gaziantep ilinde, 2014 yılında hizmet veren 3 tanesi Gaziantep Merkez Kentte 1 tanesi Nizip ilçe merkezinde olmak üzere Yüksek Öğretim Kredi ve Yurtlar Kurumuna bağlı yurt bulunmaktadır. Bu yurtların kapasitesine ilişkin bilgiler aşağıdaki tabloda verilmektedir.

3.10.2. Sağlık Altyapısı

Gaziantep ilinin sağlık sektöründe gelişmişlik sıralamasına bakıldığında ilin 36. Sırada yer aldığı görülmektedir. İlin genel gelişmişlik sıralaması olan 30. Sıradan daha geride olan bu sıralama, bölgesel olarak bakıldığında ise bölgedeki diğer illerden oldukça üst sıralardadır. Sağlık Bakanlığı'nun 2014 yılı verilerine göre Gaziantep il sınırları içinde var olan hastane sayısı 26'dır. Gaziantep il sınırları içinde var olan sağlık tesislerine ilişkin veriler aşağıdaki tabloda ülkemizin üç büyük kenti ve bölge illeri ile karşılaştırmalı olarak verilmiştir. 10.000 kişiye düşen yatak sayısına bakıldığında Gaziantep il sınırları içinde 10.000 kişiye düşen yatak sayısının 24,4 olduğu ve bu değer Türkiye ortalamasının altında olduğu görülmektedir.

Tablo 3.2. Gaziantep İlinde Sağlık Tesisleri Göstergeleri, 2014

	Hastane Sayısı	Yatak Sayısı	10.000 Kişiye Düşen Yatak Sayısı	Nitelikli Yatak Sayısı	Yoğun Bakım Yatağı Sayısı	Aile Hekimliği Birimi Sayısı	Aile Hekimi Başına Düşen Nüfus	112 İstasyon Sayısı	112 İstasyon Başına Düşen Nüfus
İstanbul	236	33.581	23,4	16.932	5.388	3.663	3.925	214	67.182
Ankara	89	18.641	36,2	7.797	2.399	1.357	3.795	130	39.616
İzmir	59	11.452	27,8	4.104	1.538	1.148	3.583	87	47.277
Gaziantep	26	4.611	24,4	2.034	940	501	3.771	34	55.573
Adana	30	6.400	29,6	2.597	1.045	610	3.550	46	47.078
Kahramanmaraş	19	2.597	23,8	1.460	428	310	3.513	30	36.301
Şanlıurfa	20	2.876	15,6	1.032	579	495	3.729	39	47.325
Diyarbakır	24	3.542	46,4	2.094	355	239	3.194	25	30.533
TÜRKİYE	1.528	206.836	26,6	98.521	28.572	21.384	3.633	2.186	35.542

Gaziantep il sınırları içinde var olan sağlık tesislerine yapılan başvurulara, yatan hasta sayılarına, yatılan gün sayılarına, ameliyat sayılarına ve yatak doluluk oranlarına ilişkin değerlere bakıldığında; kişi başına hekime başvuru sayılarında Türkiye ortalamasına yakın bir değere sahip olan Gaziantep ilinde yatak doluluk oranlarının Türkiye ortalamasının oldukça üstünde olduğu görülmektedir.

Gaziantep ilinde var olan 26 hastaneden kamu hastanesi olan 11 hastanenin 6'sı Gaziantep merkez Kent'te bulunurken, bunun yanı sıra Nizip, İslahiye, Nurdağı, Oğuzeli ve Araban ilçelerinde de Devlet Hastanesi bulunmaktadır. Yavuzeli ve Karkamış'da ise hastane bulunmamaktadır.

GAZİANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARI

KAMU PROJELERİ YATIRIM KARARLARI - A

(Sulama, Baraj-Gölet, Enerji Santrali)

	DEVLET SINIRI
	İL SINIRLARI
	İLÇE SINIRLARI
	İL MERKEZLERİ
	İLÇE MERKEZLERİ
	BARAJLAR-SULAMA GÖLETLERİ
	İŞLETMEDE PLANLANAN
	KULLANIM AMACI
	S SULAMA
	SH-İSULAMA+İÇME SUYU+ENERJİ
	SH-E SULAMA+ENERJİ
	SH-I SULAMA+İÇME SUYU
	SH-İTSULAMA+İÇME SUYU+TAŞKIN
	E+T ENERJİ+TAŞKIN
	T TAŞKIN
	SULAMA ALANLARI
	İŞLETMEDE PLANLANAN
	ENERJİ SANTRALLERİ
	HES HES (MEVCUT)
	HES HES (PLANLANAN)
	SU İSİALE HATLARI
	MEVCUT
	PLANLANAN
	ANA SULAMA KANALLARI
	MEVCUT
	PLANLANAN

Kaynak: DSI

K Ölçek: 1/750.000

GAZİANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARINI

KAMU PROJELERİ YATIRIM KARARLARI - B
(Ulaşım, Teknik Altyapı, OSB)

- DEVLET SINIRI
- İL SINIRLARI
- İLÇE SINIRLARI
- İL MERKEZLERİ
- İLÇE MERKEZLERİ
- KARAYOLLARI
- OTOYOL
- DEVLET YOLU
- İL YOLU
- YAPILMASI PLANLANAN KARAYOLU
- DEMİRYOLLARI
- KONVANSİYONEL HAT (MEVCUT)
- KONVANSİYONEL HAT (PLANLANAN)
- ENERJİ İLETİMLERİ HATLARI
- MEVCUT
- PLANLANAN
- BORU HATLARI
- DOĞALGAZ BORU HATTI
- PETROL BORU HATTI (PLANLANAN)
- ATIK VE ARITMA TESİSLERİ
- ARITMA TESİSİ (MEVCUT)
- ARITMA TESİSİ (PLANLANAN)
- KATI ATIK DEPOLAMA AL. (MEVCUT)
- ORGANİZE SANAYİ BÖLGELERİ
- OSB MEVCUT
- OSB PLANLANAN

Kaynak: BOTAS, TEİAŞ, Çevre ve Şehircilik İl Müdürlüğü, Gaziantep Büyükşehir Belediyesi, GAZDAŞ, TCDD Sanayi Bölgesi Genel Müdürlüğü, Karayolları Genel Müdürlüğü

K Ölçek: 1/750.000
0 5 10 20 cm

4. Demografik Yapı

4.1. NÜFUSUN GELİŞİMİ

Gaziantep il sınırları içinde Adrese Dayalı Nüfus Kayıt Sistemi sonuçlarına göre 2014 yılı nüfusu 1.889.466 kişidir. 2013 yılında 1.844.438 kişi olan bu nüfus değeri, TÜİK tarafından kentsel ve kırsal nüfus belirlemelerinin yapıldığı son yıl olan 2012 yılında ise 1.604.933'ü kentsel, 194.625'i kırsal olmak üzere toplam 1.799.558 kişidir. Son üç yılın adrese dayalı nüfus kayıt sistemi verilerinden de görüleceği üzere il nüfusu düzenli bir artış eğilimi göstermektedir.

Gaziantep'in şehirleşme oranı başka bir ifadeyle il-ilçe merkez nüfusunun toplam nüfus içindeki oranı % 89,18 olarak yüksek oranda gerçekleşmiştir. Şehirleşme verilerine göre, Gaziantep Türkiye ortalamasının üstünde şehirleşme oranına sahiptir (%77,28).

Gaziantep nüfusunun kır-kent nüfusuna göre dağılımına bakıldığında 1965 yılından 2012 yılına kadar geçen sürede, Gaziantep ve Türkiye nüfusunun büyük oranda kentleşmiş olduğu 1965 yılında % 47,79 olan Gaziantep kent nüfusunun 2012 yılında % 89,18'e yükseldiği, benzer biçimde; Türkiye nüfusunun % 34,42 olan kentsel nüfusunun 2012 yılına gelindiğinde % 77,28'e yükseldiği görülmektedir.

Bu zaman zarfında Türkiye ve Gaziantep nüfusunun kentsel ve kırsal gelişiminde benzer özellikler gösterdiği görülmektedir. 1965 yılından sonra kent nüfusunun artışının hızlandığı buna paralel olarak kırsal nüfusta azalma hızının arttığı söylenebilir. Kent nüfusunun artışındaki hızlanma yalnızca Gaziantep'de değil ülke genelinde de hızlı kentleşmenin başladığı yıllar olması nedeniyle 1965 yılından sonra aynı eğilimi göstermiştir. Türkiye'de hızlı bir kentleşme ile birlikte göç sürecini yaşamaya başlamıştır.

Gaziantep'in 2012 yılı kentsel nüfusu 1.604.933, kırsal nüfus 194.625 kişidir. Kentsel nüfus, 2000 yılında %78,51 iken, 2012 yılında %89,18'e yükselmiştir. 2000 yılında 1.009.126 olan kent nüfusu, 2007 yılında 1.342.518 kişiye yükselmiş; 276.123 olan kır nüfusu ise 217.505 kişiye gerilemiştir. 2007 yılında kentsel alanda yaşayanların oranı %86, kırsal alanda yaşayanların oranı %14'dir.

Gaziantep'in nüfus yoğunluğu (km² başına düşen kişi sayısı) 264 kişidir (tüik, 2012). Gaziantep nüfus yoğunluğunda iller arasında 4. sırada yer almaktadır. Gaziantep'in temel nüfus özelliklerine göre Türkiye içindeki sıralaması değerlendirildiğinde, nüfus yoğunluğunun diğer metropol kentlerle benzerlik gösterdiği görülmektedir.

4.2. NÜFUSUN DEMOGRAFİK ÖZELLİKLERİ

Türkiye’de ortalama hane halkı büyüklükleri her geçen yıl azalmaktadır. TÜİK 2013 verilerine göre, Gaziantep’in ortalama hane halkı büyüklüğü 5,23; Türkiye geneli ortalama hane halkı büyüklüğü 4,5 olarak belirlenmiştir. Gaziantep’in kentsel alandaki ortalama hane halkı büyüklüğü ve kırsal alandaki ortalama hane halkı büyüklüğü arasında farka bakıldığında kırsal alandaki hanehalkı büyüklüklerinin (6,39) kentsel alana göre (4,98) daha yüksek olduğu göze çarpmaktadır. Gaziantep’deki kentsel ve kırsal alan hane halkı büyüklüğünün Türkiye’den (4,18-5,19) daha yüksek olduğu görülmektedir.

Gaziantep nüfusunun cinsiyete göre dağılımına bakıldığında, toplam nüfusun %50,47’si erkek; %49,53’ü kadın nüfustur. Gaziantep nüfusunun cinsiyete göre dağılımında aktif nüfus ve 0-14 yaş arası genç yaş grubunda erkek nüfusunun kadın nüfusuna göre daha yüksek, 65 yaş üstü nüfus içinde erkek nüfusunun kadın nüfusuna göre daha düşük olduğu görülmektedir. Aktif nüfusun toplam nüfus içindeki oranı %61; 65 yaş üstü nüfusun oranı %4,7 ve genç nüfusun toplam nüfus içindeki oranı %34’dür. Aktif yaş grubunda kadınların oranının erkeklere göre daha düşük olduğu, 65 yaş üstü yaşlı bağımlı nüfus içindeki kadın nüfusunun aktif yaş grubundaki kadın nüfusuna göre daha yüksek olduğu görülmektedir. Yaş gruplarına göre dağılım incelendiğinde, 0-14 genç yaş grubunun %51,1’ini erkekler; 15-64 yaş arası aktif yaş grubunun %49,29’unu kadınlar; 65 yaşın üzerindeki nüfusun %57,26’sını kadınlar oluşturmaktadır. Gaziantep nüfusu için; yaş grubunun yükselmesi ile kadınların toplam nüfus içindeki oranının azalmasının paralellik gösterdiği söylenebilir.

Türkiye genelindeki 65 yaş üstü yaş bağımlılık oranı %11,3, 0-14 genç yaş bağımlılık oranı %36,3’dür (TÜİK, 2013). Gaziantep genelindeki 65 yaş üstü yaş bağımlılık oranı %7,7; 0-14 genç yaş bağımlılık oranı %55,6’dur. Gaziantep’in Türkiye verilerine kıyasla genç yaş bağımlılık oranının daha yüksek olduğu görülmektedir. Özellikle genç nüfus oranının oldukça yüksek olduğu Gaziantep’te, genç nüfusa yönelik yapılacak istihdam, eğitim, sosyal ve kültürel alanlardaki politika ve çalışmalara ileriki yıllarda daha fazla ihtiyaç duyulacağını göstermektedir.

Gaziantep 6 yaş üstü nüfusu içindeki okuryazar olmayan nüfusun oranı %4,3’dür (69.132 kişi). Erkekler arasında okuryazar olmayan nüfusun oranı %1,13 iken kadınlar arasında okuryazar olmayan nüfusun oranı %7,8’dür. Gaziantep’de okuma yazma bilmeyen nüfusunun %86,84’ünü kadınlar oluşturmaktadır. Gaziantep nüfusunun %27,53’lük diliminin ilköğretim mezunu olduğu dikkat çekmektedir. Gaziantep’te ikinci ağırlıklı oranı %19,53 dilimle ilkokul mezunları oluşturmaktadır. Lise ve dengi okul mezunlarının oranı %12,2’dür. Üniversite veya yüksekokul mezunlarının oranı %6,7’dür. Eğitim durumuna göre nüfusun dağılımı değerlendirildiğinde, Gaziantep’te en yüksek dilimi okuma yazma bilen fakat bir okul bitirmeyen, ilkokul ve ilköğretim mezunları oluşturmaktadır (toplamda %74,8).

GAZİANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARI

İLÇELERİN KENT-KIR NÜFUS DAĞILIMI (2012)

Kaynak: TÜİK - ADNKS

Cosplan
Planlama ve İnşaat

GAZİANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARI

İLÇELERİN KENT NÜFUSU DEĞİŞİMİ

Kaynak: TÜİK - ADNKS

4.3. NÜFUS PROJEKSİYONLARI VE TAHMİNLER

4.3.1. Gaziantep İl Bütünü Nüfus Projeksiyonu

Gaziantep Büyükşehir Belediyesi sınırlarını da oluşturan il sınırları içinde Adrese Dayalı Nüfus Kayıt Sistemi sonuçlarına göre 2014 yılı nüfusu 1.889.466 kişidir. İl sınırları içinde yaşayan bu nüfusun planın hedef yılı olan 2040 yılında erişeceği olası büyüklüğün tahmini amacıyla farklı matematiksel yöntemler kullanılarak nüfus projeksiyonları yapılmıştır.

Nüfus projeksiyonlarının gerçekleştirilmesinde 7 farklı projeksiyon yöntemi kullanılmış, 2020 yılından 2040 yılına kadar beşer yıllık dönemler için her yöntemin olası nüfus büyüklükleri ve 7 farklı yöntemle elde edilen değerlerin ortalamaları hesaplanmıştır. Gaziantep il bütününe yönelik yapılan nüfus projeksiyonları sonucunda ortaya çıkan değerler aşağıdaki tabloda verilmiştir.

Tablo 4.1: Gaziantep İl Bütünü Nüfus Projeksiyonu

Yıllar	x	En Küçük Kareler		Bileşik Faiz	Üssel Artış				Ortalama
		Doğrusal	Logaritmik		(1)	(2)	(3)	(4)	
2020	4	2161747	2340506	2475273	2481089	2441839	2602954	2216560	2.388.567
2025	5	2359682	2704401	2882817	2896380	2805465	3187894	2311691	2.735.476
2030	6	2557617	3124873	3357461	3381183	3223241	3904283	2410905	3.137.080
2035	7	2755553	3610719	3910253	3947134	3703229	4781659	2514377	3.603.275
2040	8	2953488	4172103	4554060	4607814	4254695	5856200	2622290	4.145.807

Yukarıdaki tabloda bütün olarak verilen nüfus projeksiyonlarının sonuçlarına bakıldığında, planın hedef yılı olarak kabul edilen **2040 yılı için olası nüfus büyüklüğünün** 2.622.290 kişi ile 5.856.200 kişi arasında değiştiği, ortalama değer **4.145.807 kişi** olarak oluştuğu görülmektedir.

Grafik 4.1: Gaziantep İl Bütünü Nüfus Projeksiyonu

Projeksiyon sonuçları arasında ortalama ile ayrışma gösteren en düşük ve en yüksek değerler atılarak yapılan yeni ortalama hesaplamasında ise nüfus büyüklüğünde önemli bir değişim yaşanmamakta ve bu kez değer 4.108.432 kişi olarak ortaya çıkmaktadır. Bu durum da dikkate alınarak, yapılan nüfus projeksiyonları sonucunda ortaya çıkan ortalama değer esas kabul edilerek Gaziantep İli 2040 yılı nüfusu 4.150.000 kişi olarak kabul edilmiştir.

4.3.2. Gaziantep Merkez Kent Nüfus Projeksiyonu

Günümüzde Gaziantep Kenti olarak bilinen ve bu çalışmada ilçe sınırlamalarından bağımsız biçimde “Gaziantep Merkez Kent” olarak tanımlanan, Şahinbey ve Şehitkamil ilçelerinden oluşan alanda yaşayan nüfusa yönelik ayrıca bir projeksiyon çalışması yapılmıştır. İl genelinde var olan nüfusun büyük bölümünün yaşadığı, 2014 yılı sonunda nüfusun 1.556.381 kişiye ulaştığı Merkez Kent için yapılan nüfus projeksiyonu sonuçları aşağıdaki tabloda ve grafikte gösterilmiştir.

Tablo 4.2: Gaziantep Merkez Kent Nüfus Projeksiyonu

Yıllar	x	En Küçük Kareler		Bileşik Faiz	Üssel Artış				Ortalama
		Doğrusal	Logaritmik		(1)	(2)	(3)	(4)	
2020	4	1812835	2047994	2171415	2179705	2140729	2190548	1865373	2.058.371
2025	5	2005103	2466613	2636151	2656317	2562170	2682811	1945432	2.422.085
2030	6	2197371	2970800	3200351	3237145	3066580	3285696	2028927	2.855.267
2035	7	2389639	3578045	3885304	3944976	3670292	4024063	2116005	3.372.618
2040	8	2581907	4309414	4716854	4807581	4392855	4928356	2206820	3.991.970

Grafik 4.2: Gaziantep Merkez Kent Nüfus Projeksiyonu

Gaziantep Merkez Kentin nüfus gelişimi üzerinden, matematiksel yöntemlerle yapılan hesaplamalar sonucunda, 2014 yılında 1.556.381 kişiye ulaşmış olan nüfusun planın hedef yılı olan 2040 yılına erişildiğinde 3.991.970 kişiye ulaşabileceği görülmektedir. Yapılan nüfus projeksiyonu sonuçları dikkate alınarak, **Gaziantep Merkez Kent 2040 yılı nüfusu 3.990.000 kişi** olarak kabul edilmiştir.

4.3.3. İlçelere Göre Nüfus Projeksiyonları

Gaziantep il bütününe ve Gaziantep Merkez Kent için yapılan nüfus projeksiyonu hesaplamalarının yanı sıra tüm ilçelere yönelik nüfus projeksiyonları yapılarak elde edilen sonuçlar aşağıda paylaşılmıştır. Bu bölümde Gaziantep Merkez Kent'i oluşturan Şahinbey ve Şehitkamil ilçeleri için ayrıca projeksiyon yapılmamış, yukarıda yer verilen Gaziantep Merkez Kent Nüfus projeksiyonu sonuçlarının planlamaya esas nüfus olarak kabul edilmesi benimsenmiştir.

4.3.3.1. Nizip İlçesi Nüfus Projeksiyonu

Yasal düzenlemeler ile Gaziantep Büyükşehir Belediyesi sınırları içine katılmadan önce, Nizip ilçesi yapılan adrese dayalı nüfus kayıt sistemi tespitlerine göre 2012 yılında; 100.488 kişi (% 74) kentsel, 35.331 kişi (% 26) kırsal olmak üzere 135.819 kişilik nüfus büyüklüğüne sahiptir. Nizip İlçesi'nin 2014 yılı nüfusu ise 136.365 kişi olarak belirlenmiş, ilçe genelinde nüfusta sınırlı düzeyde de olsa bir artış gerçekleşmiştir. Geçmiş yıllarda elde edilen nüfus verileri kullanılarak matematiksel yöntemlerle yapılan nüfus projeksiyonları sonucunda ortaya çıkan değerler aşağıdaki tabloda ve grafikte gösterilmiştir.

Tablo 4.3: Nizip İlçesi Nüfus Projeksiyonu

Yıllar	x	En Küçük Kareler		Bileşik Faiz	Üssel Artış				Ortalama
		Doğrusal	Logaritmik		(1)	(2)	(3)	(4)	
2020	4	146013	148534	149197	149251	148318	172018	146483	151.402
2025	5	152998	157586	158482	158598	156622	210674	152770	163.961
2030	6	159984	167188	168346	168531	165390	258018	159327	178.112
2035	7	166970	177376	178823	179085	174649	316000	166165	194.152
2040	8	173955	188185	189953	190301	184427	387012	173296	212.447

Grafik 4.3: Nizip İlçesi Nüfus Projeksiyonu

Elde edilen projeksiyon sonuçlarına göre hedef yıl nüfusunun ortalama 212.447 kişi olarak hesaplandığı Nizip ilçesinde, ortalama değer ile ayrışık Üssel-3 hesaplaması ortalama dışı tutulduğunda ise ortalama değeri 183.352 kişi olarak ortaya çıkmaktadır. Bu değerlendirme dikkate alınarak, Nizip ilçesinin 2040 yılı nüfusu 200.000 kişi olarak kabul edilmiştir.

4.3.3.2. İslahiye İlçesi Nüfus Projeksiyonu

İslahiye ilçesi yapılan adrese dayalı nüfus kayıt sistemi tespitlerine göre 2012 yılında; 32.342 kişi (% 49) kentsel, 33.851 kişi (% 51) kırsal olmak üzere 66.193 kişilik nüfus büyüklüğüne sahiptir. İslahiye İlçesi'nin 2014 yılı nüfusu ise 65.869 kişi olarak belirlenmiş, ilçe genelinde nüfusta sınırlı düzeyde de olsa bir azalma gözlenmiştir. Geçmiş yıllarda elde edilen nüfus verileri kullanılarak matematiksel yöntemlerle yapılan nüfus projeksiyonları sonucunda ortaya çıkan değerler aşağıdaki tabloda ve grafikte gösterilmiştir.

Tablo 4.4: İslahiye İlçesi Nüfus Projeksiyonu

Yıllar	x	En Küçük Kareler		Bileşik Faiz	Üssel Artış				Ortalama
		Doğrusal	Logaritmik		(1)	(2)	(3)	(4)	
2020	4	68584	68443	66413	66413	70496	81188	69136	70.096
2025	5	67959	67839	66535	66535	74968	99433	72103	73.625
2030	6	67335	67241	66658	66658	79724	121777	75198	77.799
2035	7	66710	66649	66780	66780	84782	149143	78425	82.753
2040	8	66085	66061	66903	66903	90160	182659	81791	88.652

Grafik 4.4: İslahiye İlçesi Nüfus Projeksiyonu

Elde edilen projeksiyon sonuçlarına göre hedef yıl nüfusunun ortalama 88.652 kişi olarak hesaplandığı İslahiye ilçesinde, ortalama değer ile ayrışık Üssel-3 hesaplaması ortalama dışı tutulduğunda ise ortalama değeri 72.984 kişi olarak ortaya

çıkmaktadır. Bu farklılaşma dikkate alınarak, İslahiye ilçesinin 2040 yılı nüfusu 80.000 kişi olarak kabul edilmiştir.

4.3.3.3. Nurdağı İlçesi Nüfus Projeksiyonu

Nurdağı ilçesi yapılan adrese dayalı nüfus kayıt sistemi tespitlerine göre 2012 yılında; 16.947 kişi (% 45) kentsel, 20.435 kişi (% 55) kırsal olmak üzere 37.382 kişilik nüfus büyüklüğüne sahiptir. Nurdağı İlçesi'nin 2014 yılı nüfusu ise 37.719 kişi olarak belirlenmiş, ilçe genelinde nüfusta sınırlı düzeyde bir artış gözlenmiştir. Geçmiş yıllarda elde edilen nüfus verileri kullanılarak matematiksel yöntemlerle yapılan nüfus projeksiyonları sonucunda ortaya çıkan değerler aşağıdaki tabloda ve grafikte gösterilmiştir.

Tablo 4.5: Nurdağı İlçesi Nüfus Projeksiyonu

Yıllar	x	En Küçük Kareler		Bileşik Faiz	Üssel Artış				Ortalama
		Doğrusal	Logaritmik		(1)	(2)	(3)	(4)	
2020	4	41386	42051	39543	39550	41579	46331	39454	41.413
2025	5	42928	44016	41333	41349	45700	56743	41147	44.745
2030	6	44470	46073	43204	43229	50229	69494	42913	48.516
2035	7	46012	48226	45159	45195	55207	85111	44755	52.809
2040	8	47554	50479	47204	47250	60678	104237	46675	57.725

Grafik 4.5: Nurdağı İlçesi Nüfus Projeksiyonu

Elde edilen projeksiyon sonuçlarına göre hedef yıl nüfusunun ortalama 57.725 kişi olarak hesaplandığı Nurdağı ilçesinde, ortalama değer ile ayrışik Üssel-3 hesaplaması ortalama dışı tutulduğunda ise ortalama değeri 49.973 kişi olarak ortaya çıkmaktadır. Bu farklılaşma dikkate alınarak, Nurdağı ilçesinin 2040 yılı nüfusu 55.000 kişi olarak kabul edilmiştir.

4.3.3.4. Araban İlçesi Nüfus Projeksiyonu

Araban ilçesi yapılan adrese dayalı nüfus kayıt sistemi tespitlerine göre 2012 yılında; 10.063 kişi (% 31) kentsel, 22.028 kişi (% 69) kırsal olmak üzere 32.091 kişilik nüfus büyüklüğüne sahiptir. Araban ilçesinin 2014 yılı nüfusu ise 31.035 kişi olarak belirlenmiş, son iki yıla bakıldığında ilçe genelinde nüfusta azalma gözlenmiştir. Geçmiş yıllarda elde edilen nüfus verileri kullanılarak matematiksel yöntemlerle yapılan nüfus projeksiyonları sonucunda ortaya çıkan değerler aşağıdaki tabloda ve grafikte gösterilmiştir.

Tablo 4.6: Araban İlçesi Nüfus Projeksiyonu

Yıllar	X	En Küçük Kareler		Bileşik Faiz	Üssel Artış				Ortalama
		Doğrusal	Logaritmik		(1)	(2)	(3)	(4)	
2020	4	30700	30788	31484	31485	31118	38989	33201	32.538
2025	5	30056	30205	31138	31138	30416	47751	34626	33.619
2030	6	29412	29634	30795	30796	29731	58481	36112	34.994
2035	7	28768	29073	30455	30457	29061	71623	37662	36.729
2040	8	28124	28522	30120	30122	28406	87719	39279	38.899

Grafik 4.6: Araban İlçesi Nüfus Projeksiyonu

Elde edilen projeksiyon sonuçlarına göre hedef yıl nüfusunun ortalama 38.899 kişi olarak hesaplandığı Araban ilçesinde, ortalama değer ile ayrışık Üssel-3 hesaplaması ortalama dışı tutulduğunda ise ortalama değeri 30.762 kişi olarak ortaya çıkmaktadır. Bu durum ilçe nüfusunda azalmanın gelecek yıllarda da süreceği anlamına gelmektedir. Plan dönemi içinde yapılacak yatırımların nüfus gelişimine olası olumlu etkisi dikkate alınarak ve planlamada esneklik sağlamak amacıyla Araban ilçesinin 2040 yılı nüfusu 40.000 kişi olarak kabul edilmiştir.

4.3.3.5. Oğuzeli İlçesi Nüfus Projeksiyonu

Oğuzeli ilçesi yapılan adrese dayalı nüfus kayıt sistemi tespitlerine göre 2012 yılında; 17.014 kişi (% 59) kentsel, 11.830 kişi (% 41) kırsal olmak üzere 28.844 kişilik nüfus büyüklüğüne sahiptir. Oğuzeli ilçesinin 2014 yılı nüfusu ise 29.526 kişi olarak belirlenmiş, son iki yıla bakıldığında ilçe genelinde sınırlı düzeyde de olsa nüfus artışı gözlenmiştir. Geçmiş yıllarda elde edilen nüfus verileri kullanılarak matematiksel yöntemlerle yapılan nüfus projeksiyonları sonucunda ortaya çıkan değerler aşağıdaki tabloda ve grafikte gösterilmiştir.

Tablo 4.7: Oğuzeli İlçesi Nüfus Projeksiyonu

Yıllar	x	En Küçük Kareler		Bileşik Faiz	Üssel Artış				Ortalama
		Doğrusal	Logaritmik		(1)	(2)	(3)	(4)	
2020	4	28918	28982	29527	29528	30040	36742	31288	30.718
2025	5	28138	28276	29062	29063	30079	44998	32630	31.750
2030	6	27358	27588	28604	28606	30119	55110	34031	33.059
2035	7	26578	26916	28153	28156	30159	67495	35491	34.707
2040	8	25798	26260	27710	27713	30199	82662	37015	36.765

Grafik 4.7: Araban İlçesi Nüfus Projeksiyonu

Elde edilen projeksiyon sonuçlarına göre hedef yıl nüfusunun ortalama 36.765 kişi olarak hesaplandığı Oğuzeli ilçesinde, ortalama değer ile ayrışik Üssel-3 ve doğrusal en küçük kareler hesaplamaları ortalama dışı tutulduğunda ise ortalama değeri 29.779 kişi olarak ortaya çıkmaktadır. Bu durum, olağan akışta ilçe nüfusunda değişimin sınırlı düzeyde kalacağı anlamına gelmektedir. Plan dönemi içinde yapılacak yatırımların nüfus gelişimine olası olumlu etkisi dikkate alınarak ve planlamada esneklik sağlamak amacıyla Oğuzeli ilçesinin 2040 yılı nüfusu 40.000 kişi olarak kabul edilmiştir.

4.3.3.6. Yavuzeli İlçesi Nüfus Projeksiyonu

Yavuzeli ilçesi yapılan adrese dayalı nüfus kayıt sistemi tespitlerine göre 2012 yılında; 3.686 kişi (% 17) kentsel, 17.514 kişi (% 83) kırsal olmak üzere 21.200 kişilik nüfus büyüklüğüne sahiptir. Yavuzeli ilçesinin 2014 yılı nüfusu ise 21.333 kişi olarak belirlenmiş, son iki yıla bakıldığında ilçe genelinde sınırlı düzeyde de olsa nüfus artışı gözlenmiştir. Geçmiş yıllarda elde edilen nüfus verileri kullanılarak matematiksel yöntemlerle yapılan nüfus projeksiyonları sonucunda ortaya çıkan değerler aşağıdaki tabloda ve grafikte gösterilmiştir.

Tablo 4.8: Yavuzeli İlçesi Nüfus Projeksiyonu

Yıllar	x	En Küçük Kareler		Bileşik Faiz	Üssel Artış				Ortalama
		Doğrusal	Logaritmik		(1)	(2)	(3)	(4)	
2020	4	22233	22227	21498	21498	22646	26127	22249	22.640
2025	5	22149	22153	21665	21665	24040	31998	23203	23.839
2030	6	22066	22079	21832	21833	25520	39189	24199	25.245
2035	7	21982	22006	22001	22002	27091	47996	25238	26.902
2040	8	21898	21933	22172	22172	28758	58781	26321	28.862

Grafik 4.8: Yavuzeli İlçesi Nüfus Projeksiyonu

Elde edilen projeksiyon sonuçlarına göre hedef yıl nüfusunun ortalama 28.862 kişi olarak hesaplandığı Yavuzeli ilçesinde, ortalama değer ile ayrışik Üssel-3 ve doğrusal en küçük kareler hesaplamaları ortalama dışı tutulduğunda ise ortalama değeri 24.271 kişi olarak ortaya çıkmaktadır. Bu durum, olağan akışta ilçe nüfusunda değişimin sınırlı düzeyde kalacağı anlamına gelmektedir. Plan dönemi içinde yapılacak yatırımların nüfus gelişimine olası olumlu etkisi dikkate alınarak ve planlamada esneklik sağlamak amacıyla Yavuzeli ilçesinin 2040 yılı nüfusu 30.000 kişi olarak kabul edilmiştir.

4.3.3.7. Karkamış İlçesi Nüfus Projeksiyonu

Karkamış ilçesi yapılan adrese dayalı nüfus kayıt sistemi tespitlerine göre 2012 yılında; 3.034 kişi (% 29) kentsel, 7.553 kişi (% 71) kırsal olmak üzere 10.587 kişilik nüfus büyüklüğüne sahiptir. Karkamış ilçesinin 2014 yılı nüfusu ise 10.438 kişi olarak belirlenmiş, son iki yıla bakıldığında ilçe genelinde sınırlı düzeyde de olsa nüfusta azalma gözlenmiştir. Suriye’de yaşanan gelişmelerden olumsuz biçimde etkilenmiş olan Karkamış ilçesi için matematiksel yöntemlerle yapılan nüfus projeksiyonları sonucunda ortaya çıkan değerler aşağıdaki tabloda ve grafikte gösterilmiştir.

Tablo 4.9: Karkamış İlçesi Nüfus Projeksiyonu

Yıllar	x	En Küçük Kareler		Bileşik Faiz	Üssel Artış				Ortalama
		Doğrusal	Logaritmik		(1)	(2)	(3)	(4)	
2020	4	10180	10295	10004	10006	10504	12784	10886	10.665
2025	5	9478	9734	9587	9591	10569	15656	11353	10.853
2030	6	8776	9203	9189	9194	10636	19175	11840	11.145
2035	7	8074	8702	8806	8813	10703	23484	12349	11.561
2040	8	7371	8227	8440	8447	10770	28761	12879	12.128

Grafik 4.9: Karkamış İlçesi Nüfus Projeksiyonu

Elde edilen projeksiyon sonuçlarına göre hedef yıl nüfusunun ortalama 12.128 kişi olarak hesaplandığı Karkamış ilçesinde, ortalama değer ile ayrışık Üssel-3 ve doğrusal en küçük kareler hesaplamaları ortalama dışı tutulduğunda ise ortalama değeri 9.752 kişi olarak ortaya çıkmaktadır. Bu durum, olağan akışta ilçe nüfusunda azalma yaşanacağı anlamına gelmektedir. Plan dönemi içinde yapılacak yatırımların ve Suriye sınırında bulunan kapının yeniden açılması olasılığının nüfus gelişimine olumlu etkisi dikkate alınarak ve planlamada esneklik sağlamak amacıyla Karkamış ilçesinin 2040 yılı nüfusu 15.000 kişi olarak kabul edilmiştir.

4.3.4. Projeksiyon Değerlendirmesi ve Planlama Nüfusu

Gaziantep il genelinde var olan nüfus gelişimine ilişkin geçmiş yıllar verilerinden yola çıkılarak il geneline yönelik, Gaziantep Merkez Kenti oluşturan Şahinbey ve Şehitkamil ilçelerinden oluşan kent bütününe yönelik ve diğer ilçelere yönelik de geçmiş yıllar verilerinden yola çıkılarak nüfus projeksiyonları yapılmıştır.

Yapılan projeksiyonların sonuçları, her alan için ayrı ayrı değerlendirilmiş ve projeksiyon sonuçları da dikkate alınarak plan dönemi sonunda ortaya çıkması olası nüfus büyüklüğüne ilişkin kabullere de yukarıda yer verilmiştir. Ortaya çıkan değerlere bakıldığında il geneli için 2040 yılı nüfusu 4.150.000 kişi olarak tahmin edilmişse de, ilçeler bazında yapılan tahminler sonucunda ortaya çıkan toplam değer bu değeri aşan ve 4.450.000 kişi olarak oluşmuştur.

Tablo 4.10: Nüfus Tahminleri (2040)

İlçeler	İlçeler Tahmin 2040	İl Bütünü Tahmin 2040
Merkez Kent	3.990.000	
Araban	40.000	
İslahiye	80.000	
Karkamış	15.000	
Nizip	200.000	
Nurdağı	55.000	
Oğuzeli	40.000	
Yavuzeli	30.000	
TOPLAM	4.450.000	4.150.000

Hesaplamaya katılan nüfus bütününde var olan nüfus gelişmesini etkileyen doğal artış, alınan göç, verilen göç farklılıkları, geleceğe yönelik projeksiyonlarda kısmen farklı sonuçların ortaya çıkmasına neden olmaktadır. Bunun yanında, ilçelere yönelik tahminlerde planlamada esneklik sağlamak amacıyla kabul edilen değerlerin, projeksiyon sonuçlarından farklı olması da farklı değerlerin oluşmasının nedenleri arasındadır.

Yapılan değerlendirmeler sonucunda, Gaziantep Merkez Kent ve ilçeler için ilgili bölümde yapılan hesaplamalar sonucunda ortaya çıkan değer planlama nüfusu olarak kabul edilirken, Gaziantep il geneline yönelik 2040 yılı nüfusu olarak 4.450.000 kişinin kabul edilmesi benimsenmiştir. Son yıllarda yaşanan, ancak geçmiş yıl nüfuslarında ve projeksiyon hesaplamasında yer almayan Suriyeli mülteci nüfusun varlığı ve kısmen kalıcı olma olasılığı da dikkate alınmıştır.

5. Sentez

5.1. FİZİKSEL VE DOĞAL YAPI SENTEZİ

Gaziantep il sınırları içindeki alanların bütünü kapsayacak biçimde gerçekleştirilen Fiziksel ve Doğal Yapı Sentezi çalışmasında, Fiziksel ve Doğal yapıya ilişkin güncel analiz çalışmaları ile yapılan tespitlere dayalı veriler ve ilgili mevzuatlara dayalı olarak belirlenen ve fiziksel mekanın düzenlenmesini etkileyen kararlara ilişkin veriler ve yatırım ve proje kararları bir araya getirilerek Sentez paftası oluşturulmuştur. Sentez çalışmasında, güncel arazi kullanımına ilişkin veriler, analiz aşamasında uydu görüntüleri üzerinden yapılan çalışmalar sonucunda belirlenmiştir.

Sentez paftasına veri oluşturan kurumsal yatırımlara, projelere ilişkin kararlar arasında DSİ Genel Müdürlüğü, Milli Savunma Bakanlığı, Karayolları Genel Müdürlüğü, TCDD, DLH Genel Müdürlüğü vb. kurumların, planlama kararlarını etkileme olasılığı bulunan verilerine yer verilmiştir.

Güncel arazi kullanımları ve kurumsal proje ve yatırımların yanı sıra, planlama kararlarını etkileyecek, fiziksel alanda yapılacak düzenlemeleri yönlendirecek, korumaya yönelik statülü alanlara ilişkin sınır tespitlerine de Sentez paftasında yer verilmiştir. 1/100.000 ölçekli planlama çalışmasında geliştirilecek kararları etkileyecek, kararlar açısından belirleyici olacak doğal ve fiziksel yapıya ilişkin veriler kullanılarak oluşturulan Sentez Haritası, CBS ortamında, sorgulanabilir biçimde hazırlanmıştır.

5.2. EŞİK SENTEZİ

Gaziantep il geneline yönelik yapılan eşik sentezi çalışmasındaki eşiklere ilişkin analizler, doğal ve yasal eşikler olarak iki grupta ele alınmıştır. Doğal eşik analizi çalışmasında 3 farklı kademedeki doğal eşik belirlemesi yapılmıştır. Doğal eşik olarak kabul edilen unsurlar arasında eğim, jeolojik yapı verileri, ekolojik açıdan önemli doğa alanlarına ilişkin veriler kullanılmıştır. Sahip oldukları doğal nitelikleri nedeniyle doğal eşik analizi oluşturan, ancak ilgili mevzuatları kapsamında yasal eşik oluşturan alanlar, yasal eşik analizine dahil edilmiştir.

Bu kapsamda;

1. Derece Doğal Eşikler; Sahip olduğu morfolojik özellikleri incelendiğinde önemli oranda düz, az eğimli alana sahip olan Gaziantep il sınırları içindeki alanlardan, yapılaşma ve altyapı açısından zorlayıcı, eğimi % 40'ı aşan alanlar 1. derece doğal eşik olarak kabul edilirken, mevcut yerleşmelerin gelişme alanları ve yeni yerleşme alanı yer seçimi açısından tercih edilmemesi gereken aktif fay hatlarının bulunduğu alanlar da birinci derece doğal eşikler arasında kabul edilmiştir.

2. Derece Doğal Eşikler; Yapılaşma ve altyapı açısından kullanım maliyeti yüksek olan eğimi % 25-40 arasında olan alanlar 2. derece doğal eşik olarak kabul

edilirken Alüvyon formasyonlu belirlenmiş alanlar da 2. derece doğal eşik olarak kabul edilmiştir.

3. Derece Doğal Eşikler; Yapılaşma ve altyapı açısından kullanım maliyeti düz olan alanlara göre daha yüksek olan eğimi % 10-25 arasında olan alanlar 3. derece eşik olarak kabul edilirken, ekolojik açıdan önemli doğa alanları da 3. derece doğal eşik olarak kabul edilmiştir. Gaziantep İl Çevre Düzeni Planı çalışması kapsamında yapılan araştırmaların sonuçlarının veri tabanına aktarılması sonrasında veri tabanındaki bilgiler kullanılarak yapılan analiz çalışmaları sonucunda oluşturulan “Doğal Eşik Analizi” haritası hazırlanmıştır.

Gaziantep il genelinde eşik sentezine veri oluşturmak amacıyla yapılan analiz çalışmalarından bir diğeri olan Yasal Eşik Analizi çalışmasında da Doğal Eşik Analizinde olduğu gibi 3 kademeli eşik belirlemesi yapılmıştır. Bir bölümü aslen doğal açıdan da eşik oluşturan bu alanlar, tanımlanan yasal koruma/kısıtlama kararlarına göre ayrıştırılmıştır. Bu kapsamda;

1. Derece Yasal Eşikler; Orman alanları, sulu dikili tarım alanları, 1. derece doğal sit alanları ve 2. Derece arkeolojik sit alanları, tabiat parkları, sulak alanlar, yaban hayatı koruma ve geliştirme alanları, askeri yasak bölgeler ve askeri güvenlik bölgeleri, baraj ve göletlerin maksimum su kotları, içme ve kullanma suyu mutlak ve kısa mesafeli koruma alanları, sulama projesi bulunan alanlar yapılaşma dışı tutulması gereken I. Derece Doğal Eşik olarak kabul edilmiştir.

2. Derece Yasal Eşikler; Kuru mutlak tarım alanları, 3. Derece arkeolojik sit alanları, İçme ve kullanma suyu orta mesafeli koruma alanları ve 2B alanları 2. Derece Yasal Eşik olarak kabul edilmiştir.

3. Derece Yasal Eşikler; Fundalık, makilik, çayırılık alanlar, kentsel sit alanları, içme ve kullanma suyu uzun mesafeli koruma alanları, 3. Derece Yasal Eşik kabul edilmiştir.

Gaziantep İl Çevre Düzeni Planı çalışması kapsamında yapılan araştırmaların sonuçlarının veri tabanına aktarılması sonrasında veri tabanındaki bilgiler kullanılarak yapılan analiz çalışmaları sonucunda oluşturulan “Doğal Eşik Analizi” haritası hazırlanmıştır. CBS ortamında yapılan Doğal Eşik Analizi ve Yasal Eşik Analizi çalışmalarında elde edilen verilerin karşılaştırılmasıyla bütünleşik olarak Doğal ve Yasal eşiklerin bir arada yer aldığı Eşik Sentezi Haritası elde edilmiştir. Hazırlanan ve aşağıda verilen Eşik Sentezi çalışması ile il genelindeki alanların CBS ortamında doğal ve yasal eşikler açısından sorgulanması olanaklı hale getirilmiştir.

Plan kararlarının geliştirilmesinde yönlendirici olan eşik sentezi çalışmasında var olan verilerden, özellikle yasal eşiklere ilişkin verilerin zaman içinde değişmesi olasılığı dikkate alınarak, eşik sentezi ile elde edilen gruplamalar, karar verme aşamasında kesin ve bağlayıcı olmaktan çok, yer seçimine yönelik alternatif alanlar arasında tercihleri kolaylaştırıcı veri olarak kabul edilmiştir.

GAZİANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARINI

SENTEZ

GAZIANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARI

EŞİK SENTEZİ

5.3. YERLEŞİLEBİLİRLİK SENTEZİ

Doğal ve yasal eşik analizi verileri kullanılarak gerçekleştirilen Eşik Sentezi sonrasında, bu çalışmada tanımlanan farklı düzey ve nitelikteki eşiklere ilişkin verilerin puanlanması sonucunda il geneline yönelik Yerleşilebilirlik Sentezi oluşturulmuştur. Hazırlanan Yerleşilebilirlik Sentezi çalışması CBS ortamında elde edilen Eşik Sentezi verilerinin, yerleşilebilirlik açısından yarattığı zorluk, kullanılabilirlik, yerleşim açısından yaratacağı altyapı vb. maliyetler, sahip olunan statü ve statünün değiştirilebilirliği, mevcut kullanımların toplumsal ve ekonomik önemi, koruma kararlarının bağlayıcılığı ve vazgeçilmezliği, plan kararları açısından ilkesel öncelikler dikkate alınarak puanlamalar gerçekleştirilmiştir.

Yerleşilebilirlik Sentezi çalışmasında kullanılan Eşik Sentezinde kullanılan kriterler ve alt kriterler oluşturularak yapılan değerlendirmeler sonucunda, alt kriterlere göre ataması yapılmış olan puanlar aşağıdaki tabloda verilmiştir. Yerleşilebilirlik açısından en uygun olan alanlar en yüksek puan olan 10 puan olarak gruplanırken, yerleşilebilirlik açısından hiç kullanılmaması gereken alanlar içinse 0 puan belirlenmiştir.

Bu kapsamda örneğin, orman vasfındaki alanlar, bağ-bahçe, sulu, dikili tarım alanları, su yüzeyleri, akarsu dere yatakları, salık ve bataklık alanlar, içme suyu mutlak koruma alanları, 1. Derece arkeolojik sit alanları, tabiatı koruma alanı, sulama alanları vb. korunması gerekli alanlara 0 puan atanırken, eğimi düşük alanlar, yapılaşma bulunan alanlar, imar planı bulunan alanlar vb. yerler için de 10 puan ataması yapılmıştır.

CBS ortamında, Eşik Sentezi verileri ve yukarıda yer verilen kullanıma yönelik önceliklere de karşılık gelen puanlamalar sonucunda, tüm alanlara yönelik farklı puanlar elde edilmiş elde edilen puanlar en yüksekten en düşüğe kadar gruplanmış ve oransal olarak 5 farklı gruba ayrılarak yeniden sınıflandırılmıştır. Yapılan yeni sınıflamanın verileriyle Yerleşilebilirlik Sentezi oluşturulmuştur. Oluşturulan Yerleşilebilirlik Sentezi Haritasında, il sınırları içindeki alanlar yerleşime uygunluk düzeyleri açısından % (0-15), (16-30), (31-45), (46-60) ve (61-100) olarak sınıflandırılmıştır. Buna göre oluşan Yerleşilebilirlik Sentezi Haritası aşağıda verilmiştir.

Gaziantep il sınırları içindeki alanların yaklaşık % 2.78'lik bölümü yerleşime uygun alanlardan oluşurken, yerleşim açısından hiç uygun olmayan alanların toplam büyüklüğü ise % 1.89 düzeyinde belirlenmiştir. İl sınırları içindeki alanların yaklaşık % 57.39'lik bölümünün yerleşime uygun hale getirilmesinin, (kurumsal kararlar ya da yapım maliyetleri arttırılarak) olanaklı olduğu değerlendirilirken, diğer alanların ancak sınırlı düzeyde kullanıma uygun alanlar olduğu, yerleşim açısından tercih edilmemesi gerektiği görülmektedir.

GAZİANTEP BÜYÜKŞEHİR BELEDİYESİ ÇEVRE DÜZENİ PLANI ARAŞTIRMA-DEĞERLENDİRME ÇALIŞMALARI

YERLEŞİLEBİLİRLİK
SENTEZİ

6. Mevcut Plan Kararları

6.1. İL ÇEVRE DÜZENİ PLANI

Gaziantep İl Çevre Düzeni Planı ilk olarak Gaziantep Büyükşehir Belediye Meclisi'nin 16.09.2011 tarih ve 359 sayılı kararı ve Gaziantep İl Genel Meclisi'nin 03.11.2011 tarih ve 99 sayılı kararı ile uygun bulunarak onaylanmıştır. İl Çevre Düzeni Planı, yapıldığı tarihte var olan Büyükşehir Belediyesi sınırlarının yanı sıra, il sınırları içindeki diğer alanları da kapsamaktadır.

Gaziantep İl Çevre Düzeni Planı il bütününde var olan tüm yerleşmelere ve sanayi alanlarına ilişkin gelişmelerin yönlendirilmesinin yanı sıra, il sınırları içindeki doğal ve kültürel değerlerin korunmasını da amaçlamaktadır.

İlgili mevzuat düzenlemeleri sonucunda değişen idari yapı ve planın onayından bu yana geçen sürede yaşanan gelişmeler dikkate alınarak, 1/100.000 ölçekli İl Çevre Düzeni Planı'nın revize edilmesine yönelik çalışmalar başlatılmış ve Revizyon İl Çevre Düzeni Planı hazırlanmıştır. İl Çevre Düzeni Planında yapılan mekânsal düzenlemeler, plan açıklama raporu ile desteklenmiş, plan notları ile de alanın genelinde var olan kullanımlara, koruma ve gelişmeye ilişkin kural ve sınırlamalar düzenlenmiştir.

1/100.000 ölçekli Çevre Düzeni Planı kararları arasında bulunan, kentsel ve kırsal arazi kullanımına yönelik kararlar, nüfus projeksiyonlarına ve kabullerine ilişkin kararlar, kültürel ve doğal koruma alanlarına yönelik kararlar, genel bağlayıcı kararlar arasında yer almaktadır. Bu kararlar arasında bulunan arazi kullanımına ilişkin kararlar, alt ölçekli planlama çalışmalarında ölçeğin elverdiği düzeyde detaylandırılarak kesinleşecek karar olma özelliği taşıırken, nüfus kabulleri ve koruma kararları doğrudan bağlayıcı nitelik taşıyan kararlar arasında yer almaktadır.

Yukarıda sayılan kararların yanı sıra Çevre Düzeni Planı'nda, alt ölçekli çalışmalarla yer seçimine dönüşmesi gereken stratejik karar niteliğinde geliştirmeye yönelik kararlar da bulunmaktadır. Bu kararlar, 1/25.000 ölçekli Nazım İmar Planı kararları ile yer seçimine ve arazi kullanım kararına dönüştürülecek olan kararlardır.

Diğer yandan, il sınırları içinde bulunan ve alt ölçekli planı bulunmayan, geçmişte köy statüsüne sahip olan kırsal mahallelere ilişkin yerleşik alan ve gelişme alanı kararları da ilgili mevzuat doğrultusunda çevre düzeni planı ile nazım imar planının yetkilendirildiği kararlar arasında yer almaktadır.

7. Bölgeleme Kararları

7.1. GENEL YAKLAŞIM VE BÖLGELEME

1/100.000 ölçekli Gaziantep-2040 İl Çevre Düzeni Planı'nın ana kullanım kararlarının belirlenmesinde ve bu kullanımların bölgenmesinde; kentin yerleşik yapılaşması, geçerli ve uygulamaya geçmiş planlama kararları, imar mevzuatı dışında, farklı mevzuatların verdiği yetki uyarınca gerçekleştirilen yer seçimi kararları, ulaşım yatırımları, kurumsal görüş ve koruma kararları yönlendirici kararlar olmuştur.

Bu kapsamda, yerleşim alanları kendi içinde iki ana başlık altında ele alınmış, kentsel ve kırsal yerleşim alanları olarak ayrıştırılmıştır. Kentsel yerleşim alanları planda kentsel yerleşik alanlar ve kentsel gelişme alanlarından oluşacak biçimde tanımlanırken, kırsal yerleşim alanları genel olarak sembol biçiminde gösterilmiştir. Mekansal Planlar Yönetmeliği ve ölçek gereği genel olarak K sembolü ile tanımlanan kırsal yerleşmelerden, onaylı imar planı bulunanlarda ise plan kararları; planlı kırsal yerleşik alanlar ve planlı kırsal gelişme alanları olarak tanımlanarak çevre düzeni planı kararına dönüştürülmüştür.

Genel olarak Mekansal Planlar Yönetmeliği uyarınca belirlenen lejant doğrultusunda yapılan tanımlamalarda konut alanları ile konut alanlarına hizmet veren diğer kullanımlar, donatı alanları vb. kullanımlar ölçek gereği kentsel yerleşik alanlar ve kentsel gelişme alanları kapsamında yer almıştır.

Kentsel yerleşik alanların sınırları mevcut yapılaşmalar dikkate alınarak belirlenirken, kentsel gelişme alanları da temelde onaylı imar planı kararları dikkate alınarak belirlenmiştir. Ancak, onaylı imar planı bulunan alanların yanı sıra, alınmış kentsel dönüşüm, toplu konut yapım kararı vb. kararları dikkate alınarak yeni kentsel gelişme alanlarının da düzenlemesi yapılmıştır.

Kentsel yerleşik alanlar ve kentsel gelişme alanlarının yanı sıra planda temel kullanım kararları olarak; merkezi iş alanı, tali merkez alanları, kentsel servis alanları, sanayi ve depolama bölgeleri, endüstriyel gelişme bölgeleri, organize sanayi bölgeleri gibi çalışma alanlarına ilişkin bölgeleme kararlarına yer verilmiştir.

Kentsel ve kırsal yerleşim alanlarının, çalışma alanlarının yanı sıra, il sınırları içinde kalan diğer alanlara yönelik, mevcut arazi kullanım deseni dikkate alınarak tarım alanı, mera alanı, orman alanı ve doğal karakteri korunacak alanlar gibi bölgeleme kararları geliştirilmiştir.

7.2. YERLEŞİM ALANLARI

7.2.1. Kentsel Yerleşim Alanları

Çevre Düzeni Planında kentsel yerleşim alanları Kentsel Yerleşik Alanlar ve Kentsel Gelişme Alanları olarak iki ana başlık altında ele alınarak düzenlenmiştir. Bu alanlar, genel olarak konut alanlarından oluşmaktadır. Mevcut ve gelişme konut alanlarının yanı sıra konut alanlarına hizmet vermeye yönelik mevcut ve öneri diğer kullanım kararları da genel olarak bu alanlarda yer alacak ve alt ölçekli planlarda kullanımlar türlerine göre ayrıştırılacaktır.

Kentsel yerleşik alanlar ve kentsel gelişme alanları içinde konut alanlarının yanı sıra, bu alanlara hizmet veren ticaret kullanımları, küçük sanayi vb. kullanımlar, konut alanlarına yönelik teknik ve sosyal donatı alanları ayrıştırılmadan bir arada ele alınarak tanımlanmıştır.

7.2.1.1. Kentsel Yerleşik Alanlar

Çevre Düzeni Planında kentsel yerleşik alanlar genel olarak yapılaşmasını tamamen veya büyük oranda tamamlamış olan konut alanları, bu alanlarla bütünleşik diğer kullanımların sınırlarını kapsayacak biçimde belirlenmiştir. Gaziantep Merkez Kent'in yanı sıra ilçe merkezlerinde var olan yerleşme alanları kentsel yerleşik alanlar olarak tanımlanmıştır.

7.2.1.2. Kentsel Gelişme Alanları

Çevre Düzeni Planında kentsel gelişme alanlarının sınırları genel olarak alt ölçekli planları bulunan kentsel gelişme alanları temel alınarak belirlenmiştir. Bu alanların yanı sıra, kentsel dönüşüm ve gelişim proje alanı kararları, rezerv konut alanı kararları ve Kuzey Şehir Projesi gibi toplu konut amacıyla planlama/projelendirme ve yapım çalışmalarına başlanmış alanlar ile plan dönemi içinde oluşacak kentsel gelişme alanı ihtiyacını karşılayacak alanlar bu lejant altında düzenlenmiştir.

7.2.2. Kırsal Yerleşim Alanları

Çevre Düzeni Planında kırsal yerleşim alanları, Mekansal Planlar Yönetmeliği eki olan gösterimler doğrultusunda genel olarak K sembolü ile tanımlanmıştır. Planlama çalışması kapsamında oluşturulan veri tabanına gerekli bilgiler aktarılırken, planın ölçeği gereğince yerleşik alanının bulunduğu bölgede sembolle tanımlanan kırsal yerleşimlerden, onaylı imar planı bulunanlar ise gösterimde ayrıştırılmıştır.

Geçmiş yıllarda belde belediyesi statüsüne sahip olan ve bu statüye sahip olduğu dönemde yerleşmeye yönelik imar planları hazırlanmış ve onaylanmış olan, 30 Mart 2014 sonrasında bağlı olduğu ilçenin kırsal mahallesine dönüşen yerleşimlerde onaylı planların verileri, kırsal yerleşik alanlar ve kırsal gelişme alanları olarak tanımlanmış ve plan kararına dönüştürülmüştür.

7.3. ÇALIŞMA ALANLARI

7.3.1. Merkezi İş Alanı

Gaziantep-2040 İl Çevre Düzeni Planında kentsel yerleşmelerin merkezi iş alanlarına ilişkin düzenleme yapılırken, Gaziantep Merkez Kent, ilçe merkezleri ve planı bulunan diğer yerleşmeler ayrı ayrı ele alınmıştır. Mevzuatta yer alan kurallar ile yerleşme merkezlerinin niteliği birlikte değerlendirilmiş ve bunun sonucunda yalnızca Gaziantep Merkez Kentte, kent merkezi işlevlerini üstlenmiş olan bölgeler Merkezi İş Alanı olarak tanımlanmıştır. Diğer kentsel yerleşmelerin (ilçe merkezleri) merkezleri ile Gaziantep Merkez Kent içinde, merkezi iş alanı dışında oluşmuş/oluşacak alt merkezler planda “Tali Merkez” olarak tanımlanmıştır.

Bu kapsamda, Gaziantep Merkez Kentte, mevzuatta yer verilen tanıma uygun biçimde yönetim, turizm, sosyal kültürel ve ticari amaçlı yapılar için ayrılmış kentin merkezinde kalan bölge Çevre Düzeni Planında Merkezi İş Alanı olarak planlanmıştır. Bu bölgede yönetimle ilgili idari tesis alanlarının, iş hanı, çarşı, çok katlı mağaza, banka gibi ticaret ve finans tesis alanları, turizm tesis alanları, sosyal kültürel tesis alanları, ibadet yerleri, park ve benzeri yeşil alanlar, spor alanları kamuya ve özel sektöre ait eğitim ve sağlık tesisleri alanları, kamuya ve özel sektöre ait teknik altyapı tesis alanları ile bu alanlara hizmet verecek benzeri alanlar yer alabilecektir.

Kentin merkezi iş alanı, planlı yaşama geçilmesi öncesinde Kale'nin güneyinde, Gümrük Caddesi, Eski Saray Caddesi, Belediye Caddesi ve Karagöz Caddesi gibi akslarda ve bu aksların çevresinde bulunan Hanlar ve Çarşıların bulunduğu bölgede oluşmuştur. Bu alan çevresinde gelişen kent merkezi, planlı müdahalelerle, geleneksel dokuda bozulmalara neden olacak biçimde açılan Hürriyet Caddesi, Suburcu Caddesi ve Gaziler Caddesi çevresinde yayılmış ve genişlemiştir.

Kentin yeni gelişme alanlarının 1970'li yıllarda Alleben kuzeyinde oluşmaya başlaması ile birlikte zaman içinde başta kentin yönetsel fonksiyonları olmak üzere, merkezi iş alanı içinde yer talebi olan kullanımların önemli bölümü de Alleben kuzeyine taşınmıştır. Kentin merkezi iş alanının formu da, gelişme alanları ile birlikte geleneksel konumundan kuzey yönünde genişleyerek değişime uğramıştır. Geleneksel merkezin bulunduğu alan daha çok günlük ticarete yönelik işlevler ve geleneksel el sanatları, küçük ölçekli imalat ve satış işlerine ev sahipliğini sürdürürken, özellikle kamu kurumlarının alanı terk etmesiyle, büro hizmetleri de bu alandan uzaklaşmış kuzeyde yer seçmiştir.

Günümüzde Gaziantep Merkezi İş Alanı ikili yapısıyla dikkat çekmektedir. Geleneksel merkez günlük perakende ticaret yoğunluklu olarak işlevini sürdürürken, kuzeydeki yeni gelişen bölge kamu kurumları ve büro hizmetleri açısından öne çıkmaktadır. Kentin prestijli konut bölgelerinin de kentin kuzey ve kuzeybatısında gelişmeye başlamasıyla, kuzeydeki bölgede de bazı akslarda perakende ticaret

yoğunlaşmaları gözlenmeye başlanmıştır. Ancak bu oluşum, kentin geleneksel merkezi ile yarışacak boyutta ve çeşitlilikte değildir.

Çevre Düzeni Planı kararlarında; merkezi iş alanının son yıllarda izlediği gelişme eğilimi de dikkate alınarak, Şehitkamil ilçesi sınırları içinde kuzey yönünde genişleme D-400 Karayolu'na kadar desteklenmiştir. Diğer yandan kentin geleneksel merkezini de oluşturan Şahinbey ilçe sınırları içindeki bölümde, dokuda bozulmanın yaşanmasını da engellemek amacıyla, merkezi iş alanının güneydoğu yönünde Tüfekçi Yusuf Bulvarı ile Sani Konukoğlu Bulvarı arasında, Ünalı Mahallesi'nde Kenan Evren Bulvarı çevresinde bulunan sanayi kullanımının dönüşümüyle genişletilmesi öngörülmüştür. Çevre Düzeni imar planında öngörülen merkezi iş alanının büyüklüğü yaklaşık 500 hektardır. Bu büyüklük, hedef yıl nüfusu ile karşılaştırıldığında kişi başına yaklaşık 1.12 m² alan büyüklüğü anlamına gelmektedir.

Gaziantep Merkezi İş Alanı'nın içinde bulunan ve ölçek gereği ayrıştırılmayan merkezi iş alanı kullanımı dışında kalan diğer mevcut kullanımların ayrıştırılması, korunması ya da dönüştürülmesine yönelik kararlar yapılacak alt ölçekli planlama çalışmalarında üretilecektir. Merkezi iş alanı içindeki tüm kullanımlara yönelik yapılaşma koşulları alt ölçekli planlama çalışmaları ile belirlenecektir.

7.3.2. Tali Merkezler

Gaziantep Merkez Kent içinde belirlenmiş olan merkezi iş alanı (MİA) dışında, Şehitkamil ve Şahinbey ilçelerinde, merkezi iş alanının kuzey ve güneyinde iki Tali Merkez tanımlanırken, bunun yanı sıra Organize Sanayi Bölgesi batısında, Aktoprak bölgesinde de bir Tali Merkez öngörülmüştür. Gaziantep Merkez Kent dışında, ilçe merkezlerinin merkezi iş alanı işlevlerini üstlenmiş olan bölgeleri de planda Tali Merkezler olarak tanımlanmıştır.

Bu kapsamda çevre düzeni planında bulunan alt merkezler; Nizip, İslahiye, Nurdağı, Oğuzeli, Araban, Yavuzeli, Karkamış ilçe merkezlerinin yanı sıra Gaziantep Merkez Kent'in kuzey, batı ve güney bölümlerinde 3 farklı alt merkez tanımlanmıştır. Belirlenmiş tali merkezlerin yanı sıra semt ölçeğinde hizmet verecek alt merkezler 1/25.000 ölçekli Nazım İmar Planı ile belirlenecektir. Tali merkezlere ilişkin kullanıma ve yapılaşmaya ilişkin koşullar alt ölçekli planlarla belirlenecektir.

7.3.3. Lojistik Bölgesi

Artan sanayi üretimi ve ihracat, Gaziantep merkez Kentte bir "Lojistik Merkez" oluşturulmasını zorunlu hale getirmiştir. Gaziantep il sınırları içinde ve komşu illerde üretilen ürünlerin başka kentlere iletilmesi, ihracata yönelik hazırlıkların yapılmasını kolaylaştırmak amacıyla, karayolu ve demiryolu ile güçlü bağlantıları olan bir alanda düzenleme yapılmasına yönelik arayışlar doğrultusunda, Merkez Kentin kuzeyinde, Akçagöze ve Akçaburç kırsal mahallelerinin bulunduğu bölgede lojistik bölgesi için yer seçimi gerçekleştirilmiştir.

Yer seçimi yapılmış olan Lojistik Bölgesi için tasarlanmış ulaşım bağlantıları ve lojistik tesislerinin yapılacağı alana çevre düzeni planında yer verilmiştir. Yapılan düzenlemede bu alan Lojistik Bölgesi olarak tanımlanmıştır. Lojistik Bölgesinde kara, demir ve hava yollarıyla taşımacılık faaliyetlerine yönelik depolama, dağıtım ve destek hizmetlerinin yürütüldüğü, tüm lojistik ve taşımacılık ile ilgili tesisler yer alacaktır. Bu alanlarda özel ve kamuya ait kuruluşların yönetim birimleri ile konaklamayı da içeren lojistik faaliyetleri destekleyici tesisler yer alabilecektir. Bu alanlara ilişkin yapılaşma koşulları alt ölçekli planlarda belirlenecektir.

7.3.4. Kentsel Servis Alanı

Bu alanlar, kentsel ve bölgesel ihtiyaçları karşılamak üzere, alt ölçekli plan kararlarıyla kullanımlarına ayrıştırılacak olan ve büyük alan kullanımı gerektiren ticari işletmelerin, toplu işyerlerinin, pazarlama alanlarının, küçük sanayi sitelerinin, konut dışı kentsel çalışma alanlarının, depolama alanlarının, kamu hizmet alanlarının yer alabileceği alanlardır.

Planda bu amaçla düzenlenmiş en kapsamlı bölge, mevcut sitelerin bulunduğu GATEM ve KÜSGET çevresindeki, alt ölçekli planı bulunan alanlar ile bu bölgede yetersiz hale gelen alan ihtiyacının karşılanması amacıyla, her ne kadar çevre yolu, karayolu ve otoyol ile ayrışır durumda olsalar da, bölgesel olarak bütünleşecek durumda düzenlenmiş olan ve farklı meslek gruplarının bir arada yerleşmesi öngörülen bölgelerdir.

Çevre Düzeni Planı kararları doğrultusunda hazırlanacak olan 1/25.000 ölçekli nazım imar planında bu alanlar kısmen kentsel servis alanı olarak korunabileceği gibi, alt kullanım türlerine göre ayrıştırılabilir. Yapılaşma koşulları alt ölçekli planlarda belirlenecektir.

7.3.5. Sanayi ve Depolama Bölgesi

Çevre düzeni planı sınırları içinde, gerek Gaziantep Merkez Kentte ve gerekse diğer ilçelerde, organize sanayi bölgesi, ıslah organize sanayi sitesi, serbest bölge, küçük sanayi sitesi gibi organize nitelikteki sanayi alanlarının dışında planlanmış, kısmen yapılaşmış sanayi ve depolama alanları ile tekil sanayi ve depolama tesislerine ilişkin planlı alanlar bulunmaktadır.

Bu alanlar genel olarak sanayi ve depolama bölgesi olarak tanımlanarak plana aktarılmıştır. Planda genelde alt ölçekte planı bulunan alanlar sanayi ve depolama bölgesi olarak gösterilmiş olsa da, bu alanlar içinde alt ölçekli planı bulunmayan ya da iptal olan bölümler olması olasılığı dikkate alınarak plan notları arasında alt ölçekli planların hazırlanması ve çevresel olumsuz etkilerin en aza indirilmesi amacıyla düzenlemeler yapılmıştır.

Herhangi bir özel mevzuat kapsamında ve organize nitelikli sanayi bölgesi içinde yer almayan, kent içi ve yakın çevresinde, münferit olarak yer seçmiş, orta ölçeği

aşan sanayi üretimine konu bu tesislerin sürdürdükleri faaliyetlerin, İmar ve Çevre mevzuatı hükümlerine uyumlu olması esastır. Mevzuat hükümlerine aykırı nitelikte faaliyet gösteren tesislerin, kısa sürede rehabilite edilmesine yönelik önlemler alınacak ve bu kararlar uygulama imar planlarında tanımlanacaktır. Bu alanlarda yer alan/alacak sanayi tesislerinin çevresel etkileri nedeniyle alınması gerekli önlemler, planın kararı haline getirilmiş ve detaylı olarak plan hükümleri arasında sayılmıştır. Bu alanlarda yapılacak yapılara ilişkin yapılaşma kuralları ise alt ölçekli planlarda belirlenecektir.

7.3.6. Endüstriyel Gelişme Bölgeleri

Çevre Düzeni Planının gösteriminde, mevcut kurulu sanayi alanları ve alt ölçeklerde planlanmış olan sanayi tesislerinin bulunduğu alanlar; Organize Sanayi Bölgesi, Serbest Bölge, Sanayi Bölgesi ve Kentsel Servis Alanı olarak gösterilmiştir. Bu gösterimlerin yanı sıra, gelecekte bu tür kullanımların yer alabileceği Rezerv Alan olarak düşünülen alanlar ise planda Endüstriyel Gelişme Bölgesi olarak tanımlanmış ve gösterilmiştir.

Çevre Düzeni Planında Endüstriyel Gelişme Bölgesi olarak tanımlanan alanlarda onaylı alt ölçekli planlar bulunmamaktadır. Bu alanlarda, plan dönemi içinde ilgili mevzuat doğrultusunda yer seçimi kararları verilerek ve tüm ilgili kurum ve kuruluşların görüşleri ve izinleri alınarak alt ölçekli planları hazırlanacaktır. Bu kapsamda, söz konusu alanlarda gerekli yer seçimi kararları alınarak organize sanayi bölgesi, serbest bölge ve küçük sanayi siteleri oluşturulabilir. Bu alanlarda tekil sanayi tesisi kurulmasına yönelik planlama ve uygulama yapılmayacaktır.

7.3.7. Organize Sanayi Bölgeleri (OSB)

Gaziantep il sınırları içinde, Merkez Kentte birbirine eklenen beş bölgeden oluşan, Türkiye'nin büyüklük, üretim kapasitesi ve istihdam açısından önemli organize sanayi bölgelerinden biri bulunmaktadır. Bu bölgenin dışında, Nizip ilçesinde ve İslahiye ilçesinde kurulmuş organize sanayi bölgeleri bulunmaktadır. Nizip ilçesinde kurulmuş olan organize sanayi bölgesinde kurulu tesislerde üretim başlamış, ilave alan düzenlenmesi için girişimlere başlanmıştır. Ancak, İslahiye organize sanayi bölgesinde henüz kurulu bir tesis bulunmamaktadır.

Gaziantep-2040 İl Çevre Düzeni Planı'nda yer verilmiş olan organize sanayi bölgelerinin toplam alansal büyüklüğü yaklaşık 4560 hektara ulaşmıştır. Bu büyüklük hedef yıl nüfusuna (4.450.000 kişi) göre değerlendirildiğinde kişi başına 10.24 m² organize sanayi bölgesi alanına karşılık gelmektedir.

Gaziantep Organize Sanayi Bölgesi, 5 bölgeden oluşan ve toplam 4325 hektar büyüklüğe erişen alanıyla Türkiye'nin en büyük Organize Sanayi Bölgesi konumuna gelmiştir. Bütünleşir durumda 5 ayrı bölgeden oluşan Gaziantep Organize Sanayi Bölgesinde 357 firma tekstil, 190 firma gıda, 70 firma plastik, 56 firma kimya alanında hizmet verirken, diğer sanayi alanlarında üretim gerçekleştiren 127 firma ile birlikte

toplam 800 firma üretim gerçekleştirmektedir. Yaklaşık 173 ülkeye ihracat gerçekleştirilen 800 firmada yaklaşık 130.000 işçi istihdam edilmektedir.

Kent ile ulaşım bağlantısı açısından bakıldığında, ilk 3 bölgenin tüm yükünün D-400 Karayolu üzerinde olduğu görülmektedir. Tüm trafik yükünün tek bir aks üzerine yüklenmesi önemli ulaşım sorunlarına neden olmaktadır. Bu nedenle, planlama çalışmasında ilkesel olarak organize sanayi bölgesinin aynı yönde genişlemesi benimsenmemiştir. Bu türden genişlemelerin, yaşanmakta olan sorunu daha da büyüteceği, bölgede kurulu tesis sayısının artmasının yeni sorunları da beraberinde getireceği, sorunları büyüteceği tespit edilmiştir. Bu kapsamda, yer seçimi tamamlanmış alanların dışında, bölgede endüstriyel gelişme alanı önerisinde bulunulmamıştır.

Plan dönemi içinde mevcut Gaziantep OSB alanlarına, aynı alanda ilave yapılması engellenmeli, sanayi alanlarının il içinde kurulu diğer OSB alanlarına ve Kilis il sınırları içinde kurulması için çalışma başlatılmış olan Polateli OSB alanına yönlendirilmesi sağlanmalıdır.

Diğer yandan, organize sanayi bölgesine erişimde yaşanan sorunların giderilmesi yolunda planda karayolundan yeni bir bağlantısının sağlanması ve yeni güzergah nedeniyle kullanım dışı kalması olasılığı bulunan mevcut demiryolunun da bölgeye erişim için kent içi raylı sisteme dönüştürülmesi yönünde plan kararları geliştirilmiştir.

Nizip Organize Sanayi Bölgesi: 1991 yılında toplam 98 hektarlık alanda kurulmuş olan bölgenin imar planları ve ifraz işlemleri 1998 yılında tamamlanmıştır. Yapılan planlama çalışması sonucunda yaklaşık 49 hektarlık alan, 33 sanayi parseli olarak düzenlenirken ayrıca idari tesis alanı, resmi kurum alanı, spor alanı, sağlık tesisi alanı, dini tesis alanı ve yeşil alanlar planlanmıştır.

Bugün itibariyle Nizip Organize Sanayi Bölgesinde bulunan 33 parselin tamamı tahsis edilmiş olup, bunların büyük bölümünde yapım çalışmalarına başlanmış, bir bölümünde üretime geçilmiştir. Yeni taleplerin oluşması sonucunda ilave alan için çalışma başlatılmış, yer seçimi süreci henüz tamamlanmayan bu alan planda Endüstriyel Gelişme Bölgesi olarak planlanmıştır.

İslahiye Organize Sanayi Bölgesi: Yer seçimi tamamlanmış olan İslahiye Organize Sanayi Bölgesi'nde kamulaştırma çalışmaları sürmektedir. Henüz herhangi bir tesisin kurulmadığı bölge için, İslahiye'nin kuzeydoğusunda, ova içinde ancak tarımsal açıdan elverişli olmayan bir alanda yer seçilmiştir.

Çevre Düzeni Planında, yer seçimi gerçekleşmiş tüm organize sanayi bölgeleri korunmuştur. Bu alanlarda yapılacak uygulamalarda; 4562 sayılı Organize Sanayi Bölgeleri Kanunu ve Yönetmeliği hükümlerine uyulacaktır. Organize sanayi bölgelerinden, onaylı alt ölçekli planı bulunan alanlarda bu plan kararlarına göre uygulama sürdürülecektir.

Altyapı yatırımları vb. nedenlerle yapılacak zorunlu ilaveler dışında, herhangi bir organize sanayi bölgesine ilave alan düzenlemesi yapılabilmesi için organize sanayi bölgesinin doluluk oranının % 75 düzeyinin üstünde olması zorunludur. Mevcut organize sanayi alanları yeterli kapasiteye ulaşmadan yeni Organize Sanayi Bölgesi alanları yapılaşmaya açılmayacaktır.

7.3.7.1. Oğuzeli Islah OSB

Çevre Düzeni Planı sınırları içinde var olan yedi organize sanayi bölgesinin dışında, Oğuzeli ilçesinde, Körkün Sanayi olarak bilinen, yapılaşması tamamlanmış bir alanda, mevcut sanayi tesislerinin olduğu bölgenin Islah OSB haline getirilmesi için çalışma başlatılmıştır. Onaylı alt ölçekli planlarda sanayi alanı olarak tanımlanmış olan ve tamamına yakını yapılaşmış olan ve üretimin sürdüğü bu bölge de planda Organize Sanayi Bölgesi olarak tanımlanmıştır.

Bölgede yer alan sanayi tesislerinin, OSB'ye dönüşüm sonrasında ihtiyaç duyacağı teknik altyapı tesislerinin yapılması ve OSB'nin nitelikli bir tesise dönüşümünün sağlanması amacıyla bölgede ilave alan düzenlemesine ihtiyaç bulunmaktadır. Bu kapsamda söz konusu bölgede bu amaçla kullanılacak alanlar Endüstriyel Gelişme Bölgesi olarak düzenlenmiştir. İlgili mevzuat doğrultusunda ilave yer seçimi kararının verilmesi sonrasında bu alanda gerekli değişiklik yapılacaktır.

Islah OSB sınırları içinde yapılacak uygulamalarda, 4562 sayılı Organize Sanayi Bölgeleri Kanunu ve Yönetmeliği hükümlerine uyulacaktır. Alt ölçekli planlar, bu mevzuat uyarınca revize edilecektir. Planların revizyonu aşamasında, söz konusu bölge Gaziantep Havalimanı Mania Planı kararlarından etkilenen alanlardan olduğu dikkate alınarak yapılaşma kuralları geliştirilecektir.

7.3.7.2. Polateli Organize Sanayi Bölgesi

Gaziantep il sınırlarının bitişiğinde, Kilis'in Polateli ilçesi sınırları içinde kurulmasına yönelik çalışmalar sürdürülen organize sanayi bölgesinin Tekstil İhtisas OSB olarak kurulması amaçlanmaktadır.

Her ne kadar Kilis ili sınırları içinde kurulacak olsa da, il sınırlarına ve dolayısıyla Çevre Düzeni Planı sınırlarına bitişik biçimde yer seçimi yapılmış olması nedeniyle, Çevre Düzeni Planı kararlarının geliştirilmesi aşamasında bu yer seçimi de dikkate alınarak düzenleme yapılmıştır. Bu kapsamda, bölgede çalışacak nüfusun ihtiyaç duyacağı konut alanlarının yanı sıra, alanın Gaziantep kenti ile bağlantısını sağlamaya yönelik ulaşım düzenlemelerine planda yer verilmiştir.

7.3.8. Serbest Bölge

Gaziantep Merkez Kentte, Aktoprak bölgesinde, Organize Sanayi Bölgesi ile komşu konumda bulunan ve çevre düzeni planında Serbest Bölge olarak tanımlanmış

olan bölge, 3218 sayılı Serbest Bölgeler Kanunu uyarınca tanımlanan ve sınırları belirlenmiş ve ilan edilmiş alandır. Alansal büyüklüğü yaklaşık 140 hektardır.

Gaziantep Serbest Bölgesi'nin yer ve sınırları, 3218 Sayılı Serbest Bölgeler Kanunu'nun 2'nci Maddesine istinaden 07.07.1998 tarihinde 98/11368 sayılı Bakanlar Kurulu Kararı ile belirlenmiş, 14.07.1998 tarih ve 23402 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. 3218 Sayılı Serbest Bölgeler Kanunu'nun 4 üncü Maddesine istinaden; "07.11.2000 tarih ve 2000/T-36 sayılı Yüksek Planlama Kurulu Kararı" çıkartılmış ve bu kararlar da Gaziantep Serbest Bölgesi'nde yapılabilecek üretim ile ticaret ve hizmet alanlarındaki faaliyet konuları belirlenmiştir. Toplam 1.389.725,91m² üzerine kurulan serbest bölge 18.01.1999 tarihinde resmen faaliyete geçmiş olmakla birlikte, Serbest Bölge İşlem Formu ile bölgeye ticari anlamda ilk mal girişi 26.07.1999 tarihinde gerçekleştirilmiştir.

Serbest Bölge sınırları içinde, ilgili mevzuat gereğince hafif ve orta ölçekli sanayi işkolları yer alabilmektedir. Gaziantep'te sanayinin daha nitelikli hale gelmesi, sanayide yüksek teknoloji kullanımının arttırılması, ihracatın ve üretimin kolaylaştırılması açısından büyük önemi bulunan Serbest Bölge alanı içinde yapılacak uygulamalarda Serbest Bölgeler Kanunu ve ilgili yönetmelikleri geçerlidir. Yapılaşma koşulları alt ölçekli planlama çalışmalarında belirlenecektir.

7.3.9. Organize Tarım ve Hayvancılık Alanı

Bu alanlarda hayvancılık amaçlı besi işletmeleri ile birlikte, entegre nitelik taşımayan üretim ve kısa süreli ürün koruma ve depolamaya yönelik tesisler, yem üretimine yönelik tesisler, araştırma geliştirme, koruma ve sağlık amaçlı tesisler, arıtma, enerji üretimi vb. tesisler ile çalışanların ihtiyaçlarını karşılamaya yönelik sosyal tesisler yer alabilecektir.

Hayvancılık amaçlı düzenlenen bu alanlar, alt ölçekli planlarda tümüyle bu amaçla ve konut kullanımı içermeden düzenlenebileceği gibi, küçük ölçekli besi işletmeleri ile konutların planlı biçimde bir arada yer alabileceği, kırsal veya yarı kırsal yerleşim alanı niteliğinde düzenlemeye de gidilebilir. Bu durumda gerekli koşulların alt ölçekli planlarda tanımlanması ve yaşayanların ihtiyaçlarını karşılamaya yönelik kararların da geliştirilmesi zorunludur.

Bu alanlara ilişkin yapılaşma koşulları, yöresel özellikler ve alanın içeriği dikkate alınarak alt ölçekli planlarda belirlenecektir. Bu alanlarda çevre ve sağlık sorunlarını önlemeye yönelik kararlar ile her türde atığa ilişkin teknik altyapı kararları alt ölçekli planlarda geliştirilecektir. Söz konusu alanların gelecekte ilgili mevzuat doğrultusunda "Besi Organize Sanayi Bölgesi" haline getirilmek istenmesi durumunda, çalışmaların ilgili mevzuatta tanımlanan standartlara ve koşullara uygun biçimde tamamlanabilmesi amacıyla mevcut imar planları da ilgili mevzuat doğrultusunda revize edilecek, alan çevresinde sağlık koruma bandı oluşturulacak ve bu alan koruma altına alınacaktır.

7.4. TURİZM ALANLARI

Gaziantep ili sahip olduğu dünya ölçeğinde tanınırlığı bulunan kültürel değerleri, doğal zenginlikleri ve gastronomi dalında UNESCO tarafından “Yaratıcı Şehirler Ağı”na katılmasını sağlayan mutfağı ile ülkemizin önemli turizm destinasyonlarından biridir. Gaziantep’in sahip olduğu sağlık tesisleri ve eğitim tesisleri ile güçlenen “Bölgesel Merkez” niteliği de farklı alanlarda kentte turizm etkinliğini arttırmaktadır. Gelişmiş sanayisi ve buna dayalı gelişen fuar, kongre vb. etkinliklerle de turizm etkinliğinin gelecek yıllarda daha da artması beklenmektedir.

Kültür ve Turizm Bakanlığı tarafından hazırlanan Türkiye Turizm Stratejisi Kavramsal Eylem Planı’nda Gaziantep kültür ve inanç turizmi odaklı yerleşmeler arasında sayılmıştır. Çevre Düzeni Planında Gaziantep için alınmış bu karar, UNESCO tarafından alınan karar ve turizm konusunda yapılmış diğer çalışmalar dikkate alınarak kararlar geliştirilmiştir.

İl sınırları içinde Merkez Kent ve Huzurlu Yaylası Turizm Merkezi dışında, turizm amaçlı gelişmelerin öngörüldüğü alanlara bakıldığında; Aşağı Fırat Havzası öne çıkmaktadır. Bölgede Fırat Nehri ve Baraj alanlarının yanı sıra önemli doğa alanları ve Zeugma, Rumkale gibi önemli kültürel alanlar da bulunmaktadır.

Dülük antik kenti, Gaziantep kalesi ve kentsel sit alanı ile Zeugma Mozaik Müzesi’nin öne çıktığı Merkez Kent, Huzurlu Yaylası ve Rumkale ile Zeugma’yı da kapsayan Aşağı Fırat Havzası dışında, farklı ilçelerde turizm gelişmesinin destekleneceği kültürel odak noktaları bulunmaktadır. Bunlar arasında Yesemek Heykel Atölyesi Açık Hava Müzesi ve Tilmen Höyük, Zincirli Höyük, Taşlıgeçit Höyük, Cıncıklı Ören Yeri (İslahiye), Sakçagözü Coba Höyük, Gedikli Karahöyük, Kırışkal Höyük (Nurdağı) Nizip kentsel sit alanı (Nizip), Kargamış Antik Kenti, Şaraga Höyük (Karkamış), Tılbaşar Kalesi (Oğuzeli), Dolmen mezarlar (Yavuzeli), Araban Kalesi (Araban), kültür turizmi açısından öne çıkmaktadır.

Gaziantep il sınırları içinde doğa turizmini destekleyen çok sayıda odak noktası bulunmaktadır. Bu alanlar arasında Huzurlu Yaylası’nı da kapsayan Amanos Dağları, Sof Dağları gibi dağ ve yayla alanları, Fırat Nehri ve baraj alanlarının yanı sıra farklı ilçelerde önemli doğa turizmi odak noktaları bulunmaktadır. Bunlar arasında; Merzimen Çayı Kanyonu (Yavuzeli-Nizip), Ardıl-Köklüce Kanyonu, Karasu-Aşağımülk Kanyonu (Araban), Alleben Göleti, Burç Göleti, Burç Tabiat Parkı, Sarıkaya Platosu, (Şahinbey), Dülükbaba Tabiat Parkı, Erikçe Kent Ormanı (Şehitkamil), Sakçagözü (Keferdiz) Şelalesi (Nurdağı), Tahtaköprü Baraj Gölü (İslahiye), Karkamış Taşkın Ovası Sulak Alanı (Karkamış) öne çıkmaktadır.

Kültür turizmi açısından ve gastronomi turizmi açısından kendini kabul ettirmiş olan Gaziantep’in sahip olduğu doğal değerlerin korunarak tanıtımının yapılmasıyla, turizm etkinlikleri çeşitlenecektir. Günümüzde özellikle önemli bitki alanlarının bulunduğu bölgeler, önemli jeolojik oluşumların bulunduğu bölgeler ve

kuş gözlemcileri tarafından tercih edilen sulak alanlar organize doğa turlarına konu olabilecek alanlardır.

Kültür, gastronomi ve doğa turizmi ile fuar ve kongre turizmi konusunda öne çıkan Gaziantep il sınırları içinde jeotermal kaynaklar sınırlı olsa da, yeni jeotermal kaynakların da bulunması ile bu alanda da gelişmelerin yaşanabileceği değerlendirilmektedir. Bu kapsamda, başta Burç-Durantaş (Şahinbey) arasındaki bölge olmak üzere, Nurdağı ve İslahiye ilçelerinde yoğunlaşan jeotermal sondaj alanlarının sürdürüğü bölgelerde turizm gelişmesini destekleyecek kararlar nazım imar planı kararları ile geliştirilecektir.

7.4.1. Turizm Merkezleri

Gaziantep il sınırları içinde 2634 sayılı “Turizmi Teşvik Kanunu” uyarınca Turizm Merkezi ilan edilen tek alan Huzurlu Yaylası’dır. Planda aynı zamanda “Ekolojik Niteliği Korunacak Alan” olarak tanımlanan bu alanda yaylada oluşan turizm etkinliklerinin düzenli hale getirilmesi ve yönetilmesi için ilan edilmiş olan bu alana ilişkin karar 17.02.1995 tarihli Resmi Gazete’de yayımlanmıştır.

Alansal büyüklüğü 1931 hektar olan bu alanda yapılacak uygulamaların kuralları Kültür ve Turizm Bakanlığı tarafından yapılacak/yaptırılacak turizm amaçlı planlarda belirlenecektir. Ancak Turizm Merkezi olarak belirlenmiş olan alan, ülkemizin en önemli doğa alanlarından biri olarak kabul edilen Amanos Dağları’nın bir parçası olduğundan alanda yapılacak her tür düzenlemede bu niteliğin dikkate alınması sağlanacak, doğal yaşam ortamlarının olumsuz etkilenmesine neden olacak uygulamalar engellenecektir.

7.4.2. Birecik Baraj Gölü Çevresi Kararları

İl sınırları içinde henüz turizm merkezi ilan edilmemiş olsa da, Aşağı Fırat Havzası, sahip olduğu kültürel zenginlik (Zeugma, Rumkale, Birecik, Halfeti vb.), baraj gölü, göle dökülen akarsular, akarsuların açtığı vadi ve kanyonlar ile turizm açısından önemli bir doğal zenginliğe de sahiptir. Bu nedenle, gelecek yıllar içinde bölgenin gerek Gaziantep ve gerekse Şanlıurfa il sınırları içinde kalan bölümlerini kapsayan bir turizm merkezi ilanı yarar sağlayacaktır. Henüz turizm açısından statüye sahip olmayan bölgede turizm gelişmesine yönelik planlama kararları 1/25.000 ölçekli Nazım İmar Planı kararları ile detaylandırılacaktır.

7.4.3. Turizm Tesis Alanları

Yukarıda ayrı başlıklarda ele alınan iki bölge de dahil, Merkez Kentte ve turizm açısından odak oluşturan bölgelerde turizm faaliyetlerinin gerçekleştirilmesi amacıyla turizm tesis alanı düzenlemeleri ile ticaret-turizm karma kullanımlı alanların düzenlemeleri yapılmıştır. Planda tanımlanan bu alanlar, alt ölçeklerde turizm amaçlı tesisler için planlanması önerilen alanlardır. Bu alanlarda turizm yatırımı kapsamında

bulunan, turizm işletmesi faaliyetinin yapıldığı tesisler ile bu tesislerin ayrıntıları ile tamamlayıcı unsurları yer alabilecektir. Turizm alanlarına ilişkin yapılanma koşulları, tesislerin niteliği, yöresel ihtiyaçlar ve veriler doğrultusunda alt ölçekli planlarda belirlenecektir.

7.4.3.1. Termal Turizm Alanları

Çevre düzeni planı sınırları içinde termal turizm amaçlı kullanıma uygun jeotermal kaynakların saptanmasına yönelik uzun süreden bu yana sondaj çalışmaları yapılmakta/yaptırılmaktadır. Mevcut durumda Merkez Kentte, Şahinbey ilçesinin Durantaş mahallesinde bulunan ve sıcaklığı 35° C olan termal su turizm amaçlı kullanılmaktadır. Mineral içeriği açısından su yüksek oranda kalsiyum, magnezyum ve bikarbonat içermektedir. Alanda kır evleri tarzında bir konaklama tesisi ile kaplıca kullanımına yönelik kapalı havuz ve kür merkezleri olan bir otel bulunmaktadır. Mevcut tesislerin bulunduğu bölge tesislerin geliştirilmesi için düzenlenirken, bölgede sağlık turizminin gelişmesini desteklemek amacıyla da sağlık tesisi ve diğer sosyal tesislerin düzenlenmesi alt ölçekli plan kararlarıyla yapılacaktır.

Şahinbey ilçesi sınırları içinde Durantaş'ta bulunan mevcut jeotermal kaynağın çevresinde ve yanı sıra; İslahiye ilçesinde merkezde ve Arpalı, Yolbaşı, Yelliburun, Ağalarobası, Örtülü, Karapınar, Fevzipaşa, Aydınoglu mahallelerinde; Nurdağı ilçesinde merkezde ve Belpınar, Çakmak, Gedikli, Yolbaşı, Gözlühüyük, Kömürler, Toplamalar, Emirler mahallelerinde; Araban ilçesinde merkezde ve Yolveren, Küçükbatıl, Güllüce, Akbayır, Taşdeğirmen, Karadağ mahallelerinde; Şehitkamil ilçesinde Öğümsöğüt mahallesinde jeotermal su arama çalışmaları sürdürülmektedir. Termal turizm alanlarının sınırları ve yapılaşma koşulları ve termal kaynakların korunmasına yönelik önlemler alt ölçekli planlarda belirlenecektir.

7.4.3.2. Günübirlilik Tesis Alanları

Gaziantep Merkez Kent, il sınırları içinde oluşan turizm hareketliliğinin en canlı yaşandığı merkez olma özelliğine de sahiptir. Bu nedenle, il sınırları içinde turizm amaçlı nitelikli konaklama tesislerinin tamamına yakını il merkezindedir. Bu eğilimin gelecek yıllarda da sürmesi kaçınılmaz görünmektedir. İl sınırları içindeki mesafelerin gün içi ziyaretleri kolaylaştıracak düzeyde olması da bu durumu desteklemektedir. Bu nedenle, il sınırları içinde turizm faaliyetlerinden diğer ilçe ve yerleşmelerin faydalanmasının sağlanması için günübirlilik turizm tesislerinin yaygınlaştırılması büyük önem taşımaktadır.

Bu kapsamda, turizm potansiyeli bulunan alanlarda, kamping ve konaklama ünitelerini içermeyen, duş, gölgelik, soyunma kabini, wc gibi altyapı tesislerinin yanı sıra yeme-içme, eğlence ve spor tesisleri ile yerel özellik taşıyan el sanatları ürünlerinin sergi ve satış ünitelerini içeren yapı ve tesislerin yer alabileceği günübirlilik tesis alanları planlanmıştır.

7.5. BÜYÜK VE AÇIK ALAN KULLANIMLARI

7.5.1. Üniversite Alanları

Gaziantep-2040 İl Çevre Düzeni Planı'nın "güçlü bölgesel merkez" vizyonunun bir gereği olarak, Merkez Kentte var olan mevcut üniversitelerin planlı yerleşke alanlarına (Gaziantep Üniversitesi Yerleşkesi, Zirve Üniversitesi Kızıllıhisar Yerleşkesi, Gazikent Üniversitesi Hasan Kalyoncu Yerleşkesi, Sanko Üniversitesi Gazi Mustafa Paşa Caddesi Yerleşkesi) ek olarak yeni üniversite yerleşke alanları planlanmıştır.

Bu kapsamda, Gaziantep Merkez Kent kuzeyinde, uydu kent olarak düzenlenen bölgede, bir yandan uydu kent gelişimini desteklemek, diğer yandan üniversiteye yakın, erişimi kolay konut alanlarının oluşturulması amacıyla yeni bir üniversite alanı düzenlenmiştir. Benzer bir yaklaşımla, Merkez Kent'in güneyinde yeni üniversite yerleşkesi planlanmıştır.

Çevre Düzeni Planında üniversite alanı olarak düzenlenen alanlarda üniversitelerin yüksekokul, lisans, lisansüstü eğitim tesisleri, bu tesislere ilişkin sosyal ve kültürel tesisler ve idari kullanımlar, teknopark, teknokent, teknoloji gelişim merkezleri, öğrenci yurtları ve yerleşke içi konaklamaya yönelik lojmanlar da yapılabilecektir.

7.5.2. Kentsel ve Bölgesel Yeşil Ve Spor Alanı

Çevre düzeni planı içindeki kentsel yeşil sistemini oluşturan alanlar, Gaziantep kent makroformunun bir parçası olarak, farklı kentsel bölge ve kent parçalarını birbirinden ayıran kuşak ya da koridorlar olarak ele alınmıştır. Bu alanların yerleşim alanlarında yaşayan/yaşayacak nüfusun açık ve yeşil alan ihtiyacını karşılamanın yanı sıra, olası bir afet durumunda afet tehlike ve risklerini azaltacak biçimde işlev görebilecek bir bütünlük sunması, kentsel yaşam kalitesini arttıran nefes alma noktaları olarak tanımlanması esastır.

Çevre düzeni planında tümüyle gösterimi olanaklı olmasa da, planı sınırları içinde, pasif yeşil alan niteliği taşıyan kullanımlar ayrıştırıldığında, aktif yeşil alan olarak planlanmış olan alanların büyüklüğü (olimpik park, hipodrom ve fuar dahil) ise 9000 hektarın üstündedir. Bu büyüklük hedef yılda kişi başına yaklaşık 20 m²'yi aşan aktif yeşil alan anlamına gelmektedir. Gaziantep-2040 İl Çevre Düzeni Planı ve bu plana göre hazırlanacak olan 1/25.000 ölçekli Nazım İmar Planı ile ülkemizde geçerli yasal standart olan 10 m²'nin iki katını aşan yeşil alana sahip bir kent hedeflenmiştir.

Alleben Deresi, Yüzüncü Yıl Parkı: Gaziantep Merkez Kent içinde, kent ölçeğinde en önemli kentsel yeşil alan olan Alleben Deresi çevresindeki Yüzüncü Yıl Parkına ilişkin karara, çevre düzeni planında Alleben Deresi boyunca uzatılarak süreklilik kazandırılmıştır. Plan kararlarının yaşama geçmesi sonucunda, kentsel gelişme alanları olarak tanımlanmış bölgelerde de Alleben Deresi çevresinde sürekliliği

olan ve tüm kentsel alanı baştan sona geçen, doğal alanlarla bütünleşen bir alan oluşumu tasarlanmıştır.

Alt ölçekli planların hazırlanması aşamasında, gelişme alanlarında kentsel açık ve yeşil alanların sistemli biçimde tasarlanması, kuru dere yatağı ve vadi niteliğine sahip alanların yapılaşma dışı tutulması ve açık-yeşil alan sistemi içine dahil edilmesi, hakim rüzgar yönlerine uygun açık alanların tasarlanması sağlanacaktır. Bu alanların kullanım türleri ve yapılaşma koşulları alt ölçekli planlarda belirlenecektir.

Fuar ve Kongre Platosu: Sanayi ve ticaret sektörünün gelişmiş olduğu Gaziantep kentinde düzenlenmekte olan ihtisaslaşmış fuarlar, kentin ekonomik yaşamında önemli bir canlılık yaratmakta, üretimi desteklemektedir. Düzenlenen fuarlar gerek ülke içinden ve gerekse çevre ülkelerden büyük ilgi görmektedir. Gelişen sanayi üretimi ile birlikte Gaziantep'te fuar etkinliklerinin de sayısı artmıştır. 2007 yılından bu yana Gaziantep Fuar ve Sergileri Araban Yolu üzerinde, 4. Organize Sanayi Bölgesi'nde bulunan Ortadoğu Fuar Merkezi'nde (OFM) gerçekleştirilmektedir.

Sanayinin gelişmesini sürdürmesi, Gaziantep fuarlarının dünya ölçeğinde bilinirliğinin artması, Gaziantep'in "Güçlü Bölgesel Merkez" vizyonuna uygun gelişimini sürdürmesi ile mevcut fuar alanı yetersiz hale gelecektir. OSB içindeki konumuna bakıldığında genişleme olanağı bulunmayan Fuar Alanı için, organize sanayi bölgesine, kent merkezine ve ana ulaşım akslarına yakın konumda yer arayışı sonucunda planda önerilen, Dülükbaba Tabiat Parkı'nın kuzeyinde, Tabiat Parkı ile OSB arasındaki 1050 kotundaki "Plato" seçilmiştir.

"Gaziantep Uluslararası Fuar ve Kongre Merkezi" olarak çift işlevli olarak tasarlanan, EXPO vb. daha kapsamlı fuar, sergi ve kongrelerin gerçekleştirilebileceği alana bitişik konumda ayrıca turizm ve ticaret amaçlı alan düzenlemesi ile geniş bir yeşil alan düzenlemesi de yapılmıştır. Alanı destekleyen bu işlevlerin alanı yılın her günü kullanılan bir bölgeye dönüştürmesi hedeflenmiştir. Bir arada ele alınarak projelendirilmesi hedeflenen Fuar ve Kongre Merkezi Alanı, Turizm ve Ticaret Alanı ile Yeşil Alan, planda Özel Proje Alanı olarak tanımlanmıştır.

Spor Tesisi Alanları: Gaziantep kentinde var olan planlı spor tesis alanlarının yanı sıra yeni spor tesislerinin oluşturulacağı alanlar da bu başlık altında ele alınarak düzenlenmiştir. Spor alanlarının açık ve yeşil alanlarla bütünleşmesi ve diğer işlevlerle desteklenmesine yönelik kararlar alt ölçekli plan kararlarıyla geliştirilecektir.

Olimpik Park Alanı: Gaziantep kentinin güçlü bölgesel merkez vizyonunu desteklemek amacıyla kentte yeni üniversite, eğitim tesisleri ve sağlık tesisleri gibi hizmet tesislerinin yanı sıra, kentin gelecek yıllarda ev sahipliği yapabileceği, büyük uluslararası sportif etkinlikler için, uluslararası standartlara uygun açık, kapalı spor tesisleri ile bunların ayrılmaz eklentilerinin ve sporcu konaklama tesislerinin yer alabileceği "olimpik park" niteliğinde bir alan düzenlemesi yapılmıştır.

Merkez Kentin batısında, Alleben Göleti ile Burç Göleti arasında, II. kuşak çevre yoluna bitişik konumda, "Kaleboynu Kentsel Dönüşüm Alanı" ve çevresindeki alanları içerecek biçimde, büyük bölümü kamu mülkiyetinde olan ve tarımsal amaçla kullanılması olanaklı olmayan bir bölgenin bu amaçla kullanımı tercih edilmiştir. Bu alanlara ait projelendirme ulusal ya da uluslararası fikir projesi kapsamında elde edilebilecektir. Uygulama öncesi kentsel tasarım projelerinin ilgili kurul ve makamlarca uygun görülmesi gereklidir. Dünya Olimpiyat Komitesi'nin konu ile ilgili düzenleme ve standartlarına uyulacaktır.

Hipodrom Alanı: Gaziantep kentinde farklı tarihlerde yapımı planlanan, ancak yapımı gerçekleştirilemeyen, at yetiştiriciliği ve atçılık sporlarının geliştirilmesi konusunda önemli bir destek oluşturacak olan hipodrom tesisleri için de çevre düzeni planında alan düzenlemesi yapılmıştır. II. Kuşak Çevre Yolu'na komşu konumda seçilmiş olan hipodrom alanı, at yarışlarının gerçekleştirilmesi amacıyla gerekli pistler ile diğer ilgili tesislerin yapılması amacıyla ayrılmış olan alanlardır.

Bu alanda yarış pistleri, tribünler ve yapılması zorunlu tesislerin yanı sıra, Eğitim Merkezi, İdari Birimler, Yarış Atları Hastanesi, Apranti Eğitim Merkezi, Satış Mağazası, Müze ve Sergi Salonu, Piknik Alanı, Park, Çocuk Bahçesi, Kafeterya ve Restoranlar ile açık ve kapalı otoparklar yapılabilecektir. Hipodrom alanına ilişkin yapılaşma koşulları 1/5000 ölçekli Nazım İmar Planı ve 1/1000 ölçekli Uygulama İmar Planı ile belirlenecektir.

Rekreasyon Alanları: Gaziantep il sınırları içinde, manzara, bitki örtüsü vb. rekreatif çekiciliği yüksek, alanlarda, insanların dinlenme rekreasyon ihtiyaçlarının karşılanması amacıyla rekreasyon alanları düzenlenmiştir. Bu alanlarda, yoğun yeşil bitki örtüsünün yanında yeterli sayıda otopark, oturma ve yemek yerleri, çeşmeler, oyun alanları, yemek pişirme yerleri, WC ve bulaşık yıkama yerleri, su ve kara sporlarına ilişkin tesisler, açık hava tiyatroları yer alabilecektir.

Mezarlık Alanları: Kentsel ölçekte kullanılan, geçmişten bugüne gömü gerçekleşmiş mevcut mezarlık veya alt ölçeklerde plan kararlarıyla oluşturulan yeni mezarlık alanları da çevre düzeni planı kararları arasında kentsel ve bölgesel yeşil ve spor alanı başlığı altında ele alınarak düzenlenmiştir. Alt ölçekli planlama çalışmalarında mezarlık alanları ayrıştırılarak düzenlenecektir.

7.5.3. Kentsel ve Bölgesel Sosyal Altyapı Alanları

Genel olarak Çevre Düzeni Planı'nın ölçeği gereği gösterimi olanaklı olmayan kentsel sosyal altyapı alanlarından, ölçeğin gösterime elverdiği büyüklükteki tesis alanları planda ayrıştırılarak tanımlanmıştır. Bu alanlar içinde alt ölçekli plan kararlarıyla sağlık, sosyal ve kültürel tesisler, eğitim tesisleri, kamu hizmet alanları ve belediye hizmet alanları gibi tesisler yer alabilecektir. Bu alanlar, 1/25.000 ölçekli nazım imar planında türlerine göre ayrıştırılırken, yapılaşma koşulları alt ölçekli planlarda belirlenecektir.

7.5.4. Aaçlandırılacak Alanlar ve Yeşil Kuşak

Gaziantep kentinin rekreatif amaçlarla da kullanılabilen önemli açık ve yeşil alanları durumuna gelen Dülükbaba, Burç, Yelligedik gibi orman alanları, Orman genel Müdürlüğü tarafından 1950’li yıllarda yapılan ağaçlandırmalar sonucu oluşmuştur. Günümüzde kente bitişik konumda olup, rekreatif amaçla ve mesire yeri olarak yoğun biçimde kullanılan bu alanlar, aslen tarım açısından elverişli olmayan eğimli alanlarda oluşturulmuştur. Bölgedeki erozyonu önleme amacıyla başlatılmış olan ağaçlandırma sonucunda günümüzde Gaziantep kenti açısından vazgeçilmez kent içi ormanlar elde edilmiştir.

Gaziantep-2040 Çevre Düzeni Planı’nda, kentin çevresinde mevcut orman alanlarıyla da bütünleşen ağaçlandırmalarla bir yeşil kuşak oluşturulması düşüncesi, 1950’li yıllarda başlayan çabanın sürdürülmesini de amaçlamaktadır. Bu kapsamda; kentin kuzeybatısında Aktoprak’ın güneyinde var olan orman alanlarıyla bütünleşen, buradan kentin güneyine uzanan ve kenti batı, güney ve doğudan ve kısmen kuzeyden çevreleyen bir yeşil kuşak amaçlanmıştır.

Kentsel açık ve yeşil alan sisteminin önemli parçaları olarak tanımlanacak ağaçlandırılacak alanlar, doğal yapısı ya da çevresi ile kurduğu ilişkileri ve/veya komşu işlevlerin zorunlu tutması halinde yapılaşma dışı tutulması beklenen alanlardır. Öncelikle kamu arazilerinden başlamak suretiyle ilgili kurumlar tarafından yapılacak ağaçlandırma/yeşil kuşak projelerine göre ağaçlandırma yapılacaktır. Orman ağaçları ile ağaçlandırma esastır. Kamu mülkiyetindeki ağaçlandırılacak alanlarda yapı yapılamayacaktır.

7.4.2. Askeri Alanlar ve Askeri Güvenlik Bölgeleri

Gaziantep Büyükşehir Belediyesi sınırları içinde planda tanımlanan askeri alanlar; D-400 Karayoluna cepheli 5. Zırhlı Tugay Komutanlığı ve kentin merkezinde, Ordu Caddesi’ne cepheli konumda bulunan General Hikmet Delibaş Kışlası ile birlikte, Milli Savunma Bakanlığı görüşü doğrultusunda planda askeri alan olarak tanımlanan diğer alanlardır.

Bunlar arasında; Oğuzeli ilçe merkezinin güneydoğusunda, 4’üncü Organize Sanayi Bölgesi’nin kuzeybatısında Mehmetçik Ormanı olarak düzenlenen alan ve diğer küçük ölçekli askeri kullanım alanları ile Suriye sınırında belirlenmiş olan alanlar bulunmaktadır. Askeri alanlarda, bu alanların çevresinde ve askeri yasak bölge olarak tanımlanan bölgelerde hazırlanacak alt ölçekli planlarda ilgili mevzuata uygun düzenlemeler yapılacak ve “Askeri Yasak Bölgeler ve Güvenlik Bölgeleri Kanunu” ve bu kanuna ilişkin yönetmelik hükümlerine uyulacaktır.

8. Koruma Kararları

8.1. KÜLTÜREL KORUMA ALANLARI

Gaziantep il sınırları içinde kültürel zenginliği oluşturan değerler, antik kentler, mağara yerleşmeler, höyükler gibi arkeolojik alanlardan ve kale, han, bedesten, hamam, cami, kilise gibi anıtsal kültür varlığı yapılar ile özellikle kentsel sit alanı olarak koruma altına alınmış olan alanlarda yoğunlaşan sivil mimarlık örneği konut ve ticaret yapılarından oluşmaktadır.

Çevre Düzeni Planı sınırları içinde sahip olduğu kültürel, tarihi ve arkeolojik değerleri nedeniyle sit alanı olarak koruma altına alınmış olan alanlar da planda, ölçeğin elverdiği oranda gösterilmiştir. Ölçeğin elverdiği sit alanlarının sınırları plana aktarılırken, büyüklük olarak planda gösterilemeyen sit kararları sembollerle tanımlanarak plan kararına dönüştürülmüştür.

Çevre düzeni planında gösterilmiş olsun veya olmasın tüm sit alanlarında, 2863 sayılı “Kültür ve Tabiat Varlıklarını Koruma Kanunu”, ilgili yönetmelikler, İlke Kararları ve varsa onaylı koruma amaçlı imar planı hükümlerine göre uygulama yapılacaktır. Çevre düzeni planı ile sit alanları için geliştirilen kullanım kararlarına ilişkin yapılaşma koşulları, bu alanlara ilişkin hazırlanacak ve ilgili Koruma Bölge Kurulu tarafından uygun görülecek alt ölçekli koruma amaçlı imar planları ile belirlenecektir.

8.1.1. Arkeolojik Sit Alanları

Gaziantep il sınırları içinde arkeolojik sit olarak tescil edilmiş ve koruma altına alınmış çok sayıda alan bulunmaktadır. Antik kentlerin ve mağara yerleşmelerin yanı sıra il içinde yaygın biçimde höyükler belirlenmiş ve tescil edilerek koruma altına alınmıştır. Antik kentlerin ve höyüklerin bir bölümünde geçmişten bugüne kazı çalışmaları yapılmış/yapılmakta olsa da, birçoğunda henüz herhangi bir bilimsel kazı çalışması başlatılmamıştır.

Arkeolojik sit alanları arasında öne çıkan alanlar arasında; Merkez Kentte bulunan Dülük yerleşmesi, Fırat kıyısında bulunan Zeugma, Rumkale, Karkamış Antik Kenti, İslahiye sınırları içinde Tilmen Höyük ve Yesemek Açık Hava Müzesi bulunmaktadır.

Planda arkeolojik sit alanı olarak tanımlanana alanlarda sit derecesine bağlı olarak yapılacak uygulamalara ilişkin kurallar plan notları arasında düzenlenmiştir. Bu kapsamda, 1. Derece Arkeolojik Sit alanlarının bilimsel kazılar dışında kullanımı kısıtlanacak, yaygın olan 3. Arkeolojik Sit Alanlarında ise alanın bulunduğu yerin niteliğine bağlı biçimde koruma amaçlı imar planlarıyla kullanım ve kontrollü yapılaşma kararları geliştirilebilecektir.

8.1.2. Kentsel Sit Alanları

8.1.2.1. Gaziantep Kentsel Sit Alanı

Gaziantep il sınırları içinde “Kentsel Sit” olarak koruma altına alınmış iki alan bulunmaktadır. Bunlardan ilki Gaziantep Merkez Kentte, Gaziantep Kalesi çevresinde, Gaziantep’in geleneksel merkezini de oluşturan Kentsel Sit alanıdır. İkincisi ise Nizip ilçesinin merkezinde belirlenmiş olan kentsel sit alanıdır.

Gaziantep Kentsel Sit Alanını kendi içinde üç parça halinde ele almak olanaklıdır. Alanın en önemli bölümü Gaziantep Kalesi’ni de içine alan, Tarihi İpek Yolu üzerindeki hanlar, bedestenler, camiler ve hamamların yoğunlaştığı bölgedir. Bu bölge, Alleben Deresi güneyinde ve Şahinbey ilçesi sınırları içinde bulunmaktadır. Bu bölge ile Alleben Deresinde birleşen ikinci alan, Şehitkamil ilçe sınırları içinde bulunan bölümdür. Bu alan Kale civarından, Kamil Ocak Stadyumu’na kadar uzanmaktadır. Gaziantep kentsel sit alanı içindeki üçüncü bölüm, ilk iki bölümden kopuk konumda, ilk alanın batısında, Şahinbey ilçesi sınırları içinde bulunan Bey Mahallesi ve çevresindeki alanlardan oluşmaktadır.

Gaziantep Merkez Kentte bulunan kentsel sit alanı için koruma amaçlı imar planının revizyonuna ilişkin çalışmalar 2008 yılında başlatılmış ve 2010 yılında tamamlanmıştır. Bu kapsamda; 1/5000 ölçekli Koruma Amaçlı Nazım İmar Planı Gaziantep Koruma Bölge Kurulu tarafından 28.05.2010 tarihinde uygun bulunurken, 1/1000 ölçekli Koruma Amaçlı İmar Planı ise 21.10.2010 tarihinde uygun bulunmuş ve Belediye Meclisleri tarafından onaylanarak yürürlüğe girmiştir. Bu alan içindeki uygulamalar Koruma Amaçlı İmar Planı kararları doğrultusunda sürdürülecektir.

8.1.2.2. Nizip Kentsel Sit Alanı

Gaziantep Merkez Kentte bulunan kentsel sit alanının dışında, Nizip ilçesinde de geleneksel kent merkezinin olduğu bölümde belirlenmiş ve koruma altına alınmış Kentsel Sit Alanı bulunmaktadır. Söz konusu alanda henüz onaylanmış koruma amaçlı imar planı bulunmamaktadır. Bu alanda koruma amaçlı imar planının hazırlanması ve alan içindeki uygulamaların bu planın kararları doğrultusunda sürdürülmesi gerekmektedir.

Nizip ilçesinin merkezinde bulunan kentsel sit alanı, Nizip geleneksel kent dokusunun korunduğu bir bölge niteliğine sahiptir. İçinde tescilli anıtsal yapı niteliğinde cami ve kilise gibi yapılar ile sivil mimarlık örneği konut ve ticaret yapılarının yoğunlaştığı bölgenin koruma amaçlı imar planları 25.02.2008 tarihinde Adana Koruma Bölge Kurulu tarafından uygun bulunmuş ve Nizip Belediye Meclisi’nin 09.04.2008 tarih ve 19 sayılı kararı ile onaylanmıştır.

Nizip kentsel sit alanı içinde ve bu alana bitişik konumdaki arkeolojik sit alanı içinde, koruma amaçlı imar planında yer verilmiş olan kararlara ve ilgili Koruma Bölge Kurulu tarafından alınacak kararlara göre uygulama yapılacaktır.

8.2. DOĞA KORUMA ALANLARI

8.2.1. Sulak Alanlar

8.2.1.1. Karkamış Taşkın Ovası (Aşağı Fırat Havzası) Sulak Alanı

Şanlıurfa'nın Birecik ilçesinin güneyine doğru, Suriye sınırlarına dek Fırat nehri boyunca uzanan alan Karkamış Taşkın Ovası Sulak Alanını oluşturmaktadır ve bu alan uluslararası öneme sahip sulak alanlardandır. Bu alanda ilgili mevzuat gereği Sulak Alan Koruma Bölgeleri belirlenmiş ve Ulusal Sulak Alan Komisyonu tarafından onaylanmıştır. Birecik'ten Suriye'ye doğru Karkamış Barajı'na dönüşen nehir ekosistemi, yer yer sazlıklar ve subasar ağaç toplulukları ile kaplıdır. Sazlıklar ve ağaç toplulukları yer yer kuşlar için çok değerli olan adacıklara dönüşmüştür. Fırat Nehri üzerindeki en iyi korunmuş nehir ekosistemi bu alanda yer alır. Özellikle Suriye sınırına yakın bölgelerde Fırat Kavakları'nın (*Populus euphratica*) genç bireyleri geniş alan kaplar. Nehir vadisinin kıyı kesimi ise genişliği kimi zaman 500 metreye yaklaşan sazlıklarla kaplıdır.

Nesli dünya ölçeğinde tehlike altındaki Fırat Kaplumbağası (*Rafetus euphraticus*) alanın güney ucu başta olmak üzere pek çok noktasında önemli sayılarda bulunur. Karkamış, bu tür için muhtemelen Türkiye'deki en önemli yerlerden biridir. Diğer yandan Karkamış, son yıllarda yapılan kış ortası sokuşu sayımlarında Türkiye'de en çok sokuşunun sayıldığı ilk beş alandan biridir ve alanda düzenli olarak 20 binden daha çok sokuşu bulunmaktadır. Alan kuş gözlemciliği için oldukça önemli bir bölgedir. Yerli ve yabancı gözlemciler özellikle bahar ve yaz aylarında nadir kuş türlerini izlemek için alanı ziyaret etmektedir.

Karkamış sulak alanı, uygun iklim koşulları, zengin besin varlığı ve farklı ekolojik karakterdeki habitatlarıyla Ülkemizin zengin yaban hayatına sahip sulak alanlarından birisidir. Alanda bugüne kadar toplam 813 bitki, 46 sürüngen ve çift yaşamlı, 13 balık, 6 kelebek, 57 örümcek, 11 memeli ve 110 kuş taksonu tespit edildiği görülmüştür. Sulak alan için belirlenmiş olan koruma bölgeleri içindeki tüm uygulamalara yönelik, ilgili mevzuat gereği yapılması gerekenler plan kararına dönüştürülmüş ve plan notları arasında düzenlenmiştir.

8.2.2. Ekolojik Niteliği Korunacak Alanlar

8.2.2.1. Amanos Dağları

Hatay, Osmaniye, Kahramanmaraş illerinin yanı sıra Gaziantep'in Nurdağı ve İslahiye ilçe sınırları içine de giren Amanos (Nur) Dağları, Avrupa'nın korumada öncelikli yüz orman alanından biri olarak kabul edilen Amanos Dağları, bütünlüğü bozulmamış ormanları, çeşitli yaşam alanları, farklı jeolojik yapıları, sarp kayalıkları ve mağaraları, korunaklı vadileriyle yaban hayatı açısından önemlidir.

Amanos Dağları Karadeniz'e özgü ormanlar ile Akdeniz'e özgü maki toplulukları ve ormanları, yüksek dağ çayırları, derin ve nemli vadilerdeki nehir kıyısı

bitki toplulukları ve az miktardaki tarım alanından oluşur. Amanoslar'ın bitki örtüsü açısından en önemli özelliği, orta ve yüksek bölgelerinin Doğu Karadeniz Bölgesi'ne, orta yüksekliklerin ise Balkanlar'ın Karadeniz kıyılarına benzerlik gösteriyor olmasıdır.

Türkiye'nin bitki endemizm merkezlerinden biri olarak "Önemli Doğa Alanı" kriterlerini sağlayan 174 bitki taksonuna ev sahipliği yapar. Bunlardan 20'si dünya üzerinde yalnızca burada yaşamaktadır. Amanos Dağları, tür çeşitliliği açısından Türkiye'nin en zengin "Önemli Doğa Alanı" olarak kabul edilmektedir.

Gerek Gaziantep il sınırları dışında ve gerekse Gaziantep il sınırları içinde, turizm ve yaylacılık faaliyetlerinden kaynaklı baskı altında olan alanın bütünlüklü olarak korunması amacıyla alan genelini kapsayacak Milli Park vb. statülü koruma kararı oluşturuluncaya kadar, baskının azaltılması amacıyla alan "Ekolojik Niteliği Korunacak Alan" olarak tanımlanmıştır.

8.2.3. Araban Tepeleri

Araban Tepeleri Gaziantep, Adıyaman ve Kahramanmaraş sınırında, doğu-batı doğrultusunda uzanan alçak tepelerden oluşur. Güneyde Karasu Deresi, kuzeybatıda Aksu Çayı ve çayın üzerindeki Kartalkaya Baraj Gölü ile sınırlıdır. Fırat Nehri'nin küçük kollarından biri olan Karasu Deresi ve kolları, içinde sarp kayalıkların uzandığı dar vadiler oluşturur. Geniş dağ bozkırlarından oluşan alanın orta kısmında yer yer bodur meşe toplulukları görülür. Alandaki Köklüce Kanyonu kuş türlerinin yaygın olarak bulunduğu bir yerdir.

Araban Tepeleri'nin ekolojik niteliği korunacak alan olarak tanımlanmasına dayanak oluşturan Önemli Doğa Alanı sınırlarının küçük bir bölümü Gaziantep il sınırları içinde kalırken, büyük bölümü Kahramanmaraş il sınırları içinde, bir bölümü de Adıyaman il sınırları içinde kalmaktadır.

Tepelerde dağ bozkırları hakimdir. Orta kesimlerinde ise yer yer bodur meşe topluluklarına rastlanır. Alandaki vadilerde kuş türlerinin üremesine elverişli sarp kayalıklar bulunur. Özellikle Köklüce Kanyonu'nun tabanında ince bir şerit halinde sucul bitki toplulukları uzanır.

Alan ülkemize endemik ve tehlike altındaki *Astragalus akmanii* adlı geven türünün yaşadığı önemli alanlardan biridir. Köklüce Kanyonu'ndaki mağaralarda büyük bir "küçük ebabil" (*Apus affinis*) kolonisi bulunmaktadır. Bunun yanında küçük kerkenez, kızıl şahin ve küçük akbaba alanda üremektedir. Araban Tepeleri, *Lacerta cyanisparsa* adlı kertenkele için dünya ölçeğinde önemli bir yaşam alanıdır.

Önemli Doğa Alanı olarak kabul edilen bölge, Nazım İmar Planı kararıyla, statülü bir koruma kararı oluşturuluncaya dek korumayı sağlamak amacıyla "Ekolojik Niteliği Korunacak Alan" olarak tanımlanmıştır.

8.2.4. Güney Fırat Vadisi

Güney Fırat Vadisi ve Birecik Bozkırları adıyla Önemli Doğa Alanı olarak tanımlanan alanın sınırlarının büyük bölümü Adıyaman ve Şanlıurfa il sınırları içinde kalmakla birlikte, Fırat'ın batısında, Nizip-Birecik hattından kuzeye, Yavuzeli ve Araban ilçesi sınırları içinde kalan geniş bir alan da Gaziantep il sınırları içinde kalmaktadır. Alanın bütününe bakıldığında; Fırat Vadisi'nin Atatürk Barajı ile Birecik Barajı arasında kalan kısmı ile vadinin doğusundaki yarı çöl bozkırları içine aldığı görülür.

Fırat Vadisi, Türkiye'nin tür çeşitliliği açısından en zengin akarsu sistemlerinden birisidir. Önemli Doğa Alanı olarak tanımlanan alan; Fırat nehir ekosistemi ve baraj gölü, yarıçöl ve bozkır alanları, fıstık bahçeleri, kuru tarım alanları ve nehir kenarında az miktarda kalan galeri ormanlarından oluşur. Alan yarı çöl biyomu türlerinin Türkiye'de en iyi temsil edildiği alandır. Özellikle kuş, sürüngen ve memeli çeşitliliği açısından Güneydoğu'daki en zengin alandır.

Birecik Barajı nedeniyle nüfusu azalmış olan ve nesli dünya ölçeğinde tehlike altındaki Fırat kaplumbağası (*Rafetus euphraticus*) nehrin sığ ve yavaş akan alanlarında az sayılarda yaşamaya devam etmektedir. Alan yerli ve yabancı kuş gözlemcileri tarafından özellikle bahar aylarında yoğun olarak ziyaret edilmektedir.

Önemli Doğa Alanı olarak kabul edilen alanın plan sınırları içine giren bölümü "Ekolojik Niteliği Korunacak Alan" olarak tanımlanmıştır.

8.2.5. Yeşilce (Sof Dağı)

Çevre Düzeni Planı ile "Ekolojik Niteliği Korunacak Alan" olarak tanımlanan alan, Gaziantep Merkez Kent'in batı ve kuzeybatı kesiminde uzanan Sof Dağları'nın kuzey kısmını ve Merkez Kente yakın tepeleri kapsamaktadır. Alanın batı kısmında kermes meşesi ve dağ bozkırı özelliğindeki tepeler uzanır ve bu tepeler birbirinden Afrin Çayı'nın kollarıyla ayrılır. Kısmen açılmış meşe toplulukları karakteristik olarak kireçtaşı düzlükleri ve tepelerin aralarında uzanır. Alanın doğu kısmı ise fıstık bahçeleri ve yer yer ağaçlandırma alanları ile kaplıdır. Alanın kuzeydoğusundan Fırat Nehri'nin kolları olan Çanakçı ve Bozaltı dereleri doğar.

Akdeniz ve İran-Turan bitki coğrafyasının buluşma noktasında yer alan alanda Akdeniz elemanlarının baskın olduğu benzersiz bir bitki topluluğu görülür. Kermes meşesi çalılık ve seyrek ormanları, engebeli kireç kayaları üzerinde uzanan dağ bozkırları, tarım alanları ve bahçeler temel yaşam ortamlarıdır. Özellikle alanın batı kısmı doğal bitki örtüsünü büyük ölçüde koruyabilmiştir.

Alan bitki ve kelebek türleri açısından Güneydoğu'daki en zengin alanlardan biridir. *Corydalis henrikii*, *Hesperis trullata* ve *Satureja aintabensis* yalnız bu alanda yaşayan ve nesli dünya ölçeğinde tehlike altında olan bitki türleridir. Diğer yandan,

Türkiye'ye endemik kelebek türlerinden çok gözlü teresya (*Polyommatus theresiae*) için Yeşilce en önemli yaşam alanlarından biridir.

Yeşilce, çizgili sırtlanın (*Hyaena hyaena*) Türkiye'deki önemli yayılış alanlarından biridir. Alandaki engebeli ve meşelik kireçtaşı kayalıkları bu tür için önemli bir barınak oluşturmaktadır. Bölgesel ölçekte korunması gereken boz çinte (*Emberiza cinerea*) ve kızılca kuyrukkakan (*Oenanthe xanthopyrma*) Önemli Doğa Alanı kriterlerini sağlayan ve alanı çok sayıda gözlemcinin ziyaret etmesine neden olan kuş türleridir. Önemli Doğa Alanı olarak kabul edilen bölge, Çevre Düzeni Planı kararıyla, statülü bir koruma kararı oluşturuluncaya dek korumayı sağlamak amacıyla "Ekolojik Niteliği Korunacak Alan" olarak tanımlanmıştır.

8.2.6. Gavur Gölü (Kahramanmaraş-Türkoğlu)

Çevre Düzeni Planı'nda "Ekolojik Niteliği Korunacak Alan" olarak belirlenen alanlardan bir diğeri, aslen Kahramanmaraş il sınırları içinde bulunan Gavur Gölü çevresinde belirlenmiş olan Önemli Doğa Alanı'nın Gaziantep il sınırları içine giren bölümüdür. Gavur Gölü, Kahramanmaraş'ın güneyindeki Sağlık Ovası'nda yer almaktadır. Kahramanmaraş'ın Türkoğlu ilçesi ile Gaziantep'in Nurdağı ilçesini bağlayan karayolu alanın batısından geçmektedir. Alanın doğusunda bozkırlarla kaplı tepeler, kuzey ve güneyinde ise tarım alanları bulunur. Alan bir zamanlar sazlık ve bataklıklarla çevrili büyük bir göl iken, bugün kış aylarında su düzeyi yükselen mevsimsel bir sulakalandır. Göl sistemi Asi Nehri'ne tahliye edilerek büyük ölçüde tarım alanına dönüştürülmüştür.

Alan, ülkemize endemik ve küresel ölçekte tehlike altında bulunan *Convolvulus germanicae* adlı bitki türü nedeniyle önemli doğa alanı sayılmaktadır. Kurutma faaliyetleri gerçekleştirilmeden önce sokuşları için önemli bir kışlama alanı olan alan, bu özelliğini büyük ölçüde kaybetmiştir. Alanın tekrar su tutma vasıflarını eskisi ölçüsünde kazanması için çalışma yürütülmesi gerekmektedir.

8.2.7. Karasu Kaynak Gölü (Karagöl)

Çevre Düzeni Planında "Ekolojik Niteliği Korunacak Alan" olarak tanımlanan bir başka sulak alan, Gavur Gölü ile benzer biçimde kurutma çalışmasına konu olmuş olan ve Gaziantep il sınırları içindeki tek doğal göl olma özelliğine sahip olan Emen Gölü alanının güneyinde bulunan ve Karasu Çayı'nın kaynağını oluşturan Karasu Kaynak Gölü (Karagöl)'dür. Göl çevresi sazlık ve bataklıktır. Gölün üzerinde birçok yüzen adacık da mevcuttur. Göçmen kuşların göç yolu üzerinde olan ve bu kuşlara beslenme, barınma, üreme imkânı sağlayan Karasu Çayı ve kaynak gölü birçok kuş türüne de doğal yaşam ortamı sağlamaktadır.

Sahip olduğu doğal nitelikler ile Tilmen Höyük gibi ülkemizin önemli arkeolojik alanlarından birine komşu konumda olan bu bölge doğal karakteri korunacak alan ve "Ekolojik Niteliği Korunacak Alan" olarak tanımlanmıştır.

8.4. BUGÜNKÜ ARAZİ KULLANIMI DEVAM ETTİRİLECEK ALANLAR

8.4.1. Orman Alanları

Çevre düzeni planı kararları arasında bugünkü kullanımı devam ettirilecek alanlar arasında yer alan orman alanları, ilgili kurum tarafından iletilen, bütünlüklü orman alanlarına ilişkin amenajman planlarının sınırları ile mülkiyeti orman olan alanlara ve ormana tahsisli kamu arazileri ve orman ağaçlandırması çalışması yapılan alanlardan oluşmuştur. Planda yer verilen orman alanları, Devlet Ormanları, hükmi şahsiyeti haiz amme müesseselerine ait ormanlar, özel ormanlar veya muhafaza ormanları, ağaçlandırılacak alanlar olup, 6831 Sayılı Orman Kanunu hükümlerine tabi alanlardır.

Planda yer verilmiş olan orman alanına ilişkin sınırlar konusunda uygulama aşamasında tereddüt oluşması halinde veya alt ölçekli planların yapımı aşamasında varsa orman kadastro sınırları esas alınacak olup, tüm alt ölçekli planlama çalışmalarında ilgili kurum görüşünün alınması sağlanacaktır.

Planda orman alanı olarak gösterilen alanlarda, Orman Kanunu kapsamı dışında, özel mülkiyete konu arazilerde, alanın tarım arazisi niteliğine uygun olarak, tarım alanlarına ilişkin plan kararlarının, çevresindeki orman alanlarına zarar vermeden uygulanması sağlanacaktır.

Çevre düzeni planı sınırları içinde parçalar halinde orman alanı olarak tanımlanan araziler arasında kalan alanlar, gelecekte bu bölgelerin bütünlüklü orman alanlarına dönüşümü hedefiyle ele alınarak ağaçlandırılacak alan olarak düzenlenmiştir. Bu alanlarda yapılacak ağaçlandırma çalışmasında yörede var olan doğal bitki örtüsüne uygun ağaçlandırma esas olacaktır.

8.4.1.1. Mesire Alanları ve Kent Ormanları

Gaziantep kentinin sahip olduğu iklim yapısı ile mutfak kültürünün birleşimiyle, özellikle yaz aylarında piknik ve mesire alanlarının kullanımında büyük yoğunluk yaşanmasına neden olmaktadır. Ortaya çıkan talep, kentin çevresindeki özellikle yoğun ağaçlık bulunan bölgelerde piknik ve mesire amaçlı kullanım alanlarının oluşturulmasını sağlamıştır.

Planda hangi kullanımda olduğuna bakılmaksızın; (A) ve (B) tipi mesire alanlarında T.C. Orman ve Su İşleri Bakanlığı tarafından ilgili kurum ve kuruluşların görüşleri alınarak hazırlanan/hazırlanacak Gelişme Planları doğrultusunda mesire alanlarının büyüklüğüne göre hazırlanacak imar planları ilgili idaresince onaylanacak ve yapılara ilişkin ruhsatlandırmalar ilgili idaresince yapılacaktır.

(C) tipi orman içi dinlenme yerleri ve (D) tipi kent ormanlarında ise T.C. Orman ve Su İşleri Bakanlığı, Orman Genel Müdürlüğü veya Orman Bölge Müdürlüklerince hazırlanan/hazırlanarak onaylanacak vaziyet planları doğrultusunda uygulama yapılacaktır.

8.4.2. Mera Alanları:

Gaziantep il sınırları içinde var olan mera alanları, nitelikli ve verimli mera alanı olmaktan uzaktır. Plan kararlarının oluşturulması aşamasında, tapudaki niteliğine bakılmaksızın hayvancılık ve otlatma amacıyla kullanılan, tarım yapılmayan alanlar mera alanları olarak tanımlanmıştır.

Çevre düzeni planında “Mera Alanları” olarak tanımlanmış olan ve hayvanların otlatılması amacıyla kullanılan/kullanılması öngörülen bu alanların bütünlüklü olarak korunması esasıyla hareket edilmiş, plan notları buna göre düzenlenmiştir. Bu planda Mera Alanı olarak tanımlanmış olan alanlarda yer alanlar ile planda mera alanı olarak gösterilmemiş dahi olsa, 4342 sayılı Mera Kanunu uyarınca saptanmış/saptanacak olan Mera alanlarında 4342 sayılı Kanun ve Mera Yönetmeliği uyarınca uygulama yapılacaktır.

Planda Mera ve Otlak Alanı olarak tanımlanan alanlarda, Mera Kanunu kapsamı dışında, özel mülkiyete konu arazilerde, alanın tarım arazisi niteliğine uygun olarak tarım alanlarına ilişkin plan hükümleri uygulanacaktır. Ancak, bu alanların hayvancılık amaçlı ve hayvan otlatılması amacıyla kullanılmasının sağlanması esas olarak alınacaktır. Diğer yandan yine il sınırları içinde, özellikle yüksek dağ kesimlerinde bulunan Yaylak ve Kışlak alanlarında 4342 sayılı Mera Kanunu ve Mera Yönetmeliği uyarınca işlem yapılacaktır.

8.4.3. Doğal Karakteri Korunacak Alanlar:

Gaziantep-2040 İl Çevre Düzeni Planında doğal karakteri korunacak alanlar olarak tanımlanan alanlar; orman rejimine tabi olmasa da, sahip olduğu doğal bitki örtüsü ve ağaçlık karakterinin korunması gereken alanlar; bulunduğu bölgenin doğal bitki örtüsünü oluşturan, vejetasyon yapısının bütünlüklü olarak korunması önerilen fundalık, meşelik alanlar; dikkat çekici jeolojik oluşuma sahip kayalık-taşlık alanlar ve kısmen sulak alan niteliğine sahip sazlık bataklık alanlarından oluşmaktadır.

Bu alanların doğal karakterini yansıtan arazi kullanımının (makilik, fundalık, meşelik, çalılık, kayalık, sazlık, bataklık) sürdürülmesi hedeflenen bu alanlarda, yasal zorunluluk dışında ifraz yapılması, mülkiyetin bölünmesi, alan içinde bozulmaya neden olacak müdahalelerin geliştirilmesi engellenecektir.

Planda “Doğal Karakteri Korunacak Alan” olarak gösterilmiş olan bölgelerde yer alan ve tarımsal amaçlarla kullanılmakta olan özel mülkiyetteki arazilerde, bu plan ile getirilmiş farklı kısıtlamalar yoksa, alanın tarım arazisi niteliğine uygun olarak tarım alanlarına ilişkin plan hükümleri uygulanacaktır.

8.4.4. Tarım Alanları

Çevre düzeni planında gösterilen tarım alanları 5403 sayılı Kanun ve ilgili yönetmeliğinde tanımlanan “tarım arazileri sınıflarına” ayrılmamış ve bir bütün olarak gösterilmiştir. Güncel uydu görüntüleri kullanılarak yalnızca dikili tarım alanları

ayrıştırılmış ve plandaki gösterimi farklılaştırılmıştır. Uygulama aşamasında gerekli olan sınıflama Gıda Tarım ve Hayvancılık Bakanlığı tarafından yapılacak, yaptırılacaktır.

İçme ve kullanma suyu temin edilen yüzeysel su kaynaklarının bulunduğu havzalarda, mutlak ve kısa mesafeli koruma kuşağındaki tarımsal faaliyetlerde, organik tarım desteklenecek, organik tarıma ilişkin yatırımlara öncelik verilmesi sağlanacaktır. Organik tarım faaliyetleri 5262 sayılı “Organik Tarım Kanunu” ile “Organik Tarımın Esasları ve Uygulanmasına Dair Yönetmelik” koşullarına uygun olarak gerçekleştirilecektir.

Tarım alanlarında uygulanacak yapılaşma koşulları plan notları arasında düzenlenmiştir. Bu alanlar için 1/25.000 ölçekli nazım imar planında da detaylı not düzenlemeleri yapılacak olup, sonrasında alt ölçekte plan düzenlenmesi söz konusu olmayacak, uygulamalar nazım imar planı notları uyarınca sürdürülecektir. Çevre düzeni planında tarım alanları olarak tanımlanan alanların büyüklüğü yaklaşık 180.005 hektar olarak belirlenmiştir.

8.4.5. Dikili Tarım Alanları

Tarımsal açıdan Gaziantep’in en önemli ürünü olan Antepfıstığı ve Zeytin dikili alanların özel ürün olarak koruma altına alınması amacıyla planda dikili tarım alanları ayrıştırılarak gösterilmiş ve bu alanlara özel kurallara da plan notları arasında yer verilmiştir. Planda dikili tarım alanı olarak belirlenen alanların büyük bölümü Antepfıstığı dikili alanlardan oluşmaktadır. Antepfıstığının yanı sıra zeytin ve diğer meyve dikili alanlar da bu kapsama alınmıştır.

Genel olarak dikili tarım alanlarından oluşan tarımsal niteliği korunacak özel ürün alanlarının korunması amacıyla alınması gereken önlemlere, alt ölçeklerde bu alanları da kapsayan ya da bu alanlarla sınırlanan planlama çalışmalarında da yer verilecektir.

8.4.6. Özel Koşullu Bağ Evleri Bölgesi

Gaziantep kenti ve çevresinde yaygın bir yöresel kültüre dönüşmüş olan “bağ evi” kültürünün mekânsal olarak yaygınlaştığı Kilis Yolu ve Burç Yolu çevresindeki bölgeler, Çevre Düzeni Planında kentsel gelişme alanı olarak gösterilmiş olsa da, bu alanların sınırları 1/25000 ölçekli Nazım İmar Planında ayrıştırılarak tanımlanacaktır.

Nazım imar planında seyrek konut alanı olarak düzenlenecek olan bu bölgede mevcut eğilimler doğrultusunda, bağcılık ve bahçecilik faaliyetleri ile birlikte, kuralları ve sınırlamaları belirlenmiş bağ evi yapılaşmalarının gerçekleştirilmesi de olanaklı kılınacaktır. Nazım imar planında seyrek yoğunlukta konut alanı olarak düzenlenecek olsa da, bu alanların sahip olduğu tarımsal özellikler korunacak, ilgili kurum (Tarım İl Müdürlüğü) tarafından verilmiş görüş doğrultusunda uygulama yapılacaktır.

9. Afet Risklerine Yönelik Kararlar

9.1. AFET RİSKLERİNİN AZALTILMASI

Gaziantep il sınırları içinde belirlenmiş mevcut afet riski taşıyan alanlar ile plan dönemi içinde belirlenecek olası afet riski taşıyan alanların belirlenmesi, bu alanlarda alınması gereken önlemler ile alt ölçekli planlama çalışmalarına yönelik yönlendirici kararlara Çevre Düzeni Planı notları arasında yer verilmiştir.

Bu kapsamda, plan sınırları içinde kullanım kararı getirilen tüm alanlarda 1/5000 ölçekli nazım ve 1/1000 ölçekli uygulama imar planı yapımı veya revizyonu aşamasında güncel imar planına esas jeolojik-jeoteknik etüd raporu hazırlatılarak, plan kararlarının bu rapor sonuçları ile uyumu sağlanacak, jeolojik-jeoteknik etütte yer verilen önlemler plan kararına dönüştürülecektir. Bu çalışmalar yapılmadan alt ölçekli planlar onaylanmayacak, uygulamaya geçirilmeyecektir.

Alt ölçeklerde yapılacak planlama çalışmalarında; kuru dere yatakları da dahil tüm dere yataklarının, vadi tabanlarının taşkın olasılığına ilişkin etütlerin, ilgili kurum tarafından yapılması, taşkın olasılığı olan derelerin ve taşkın sınırlarının, alınması gereken önlemlerin plan kararına dönüştürülmesi sağlanacaktır.

İmar planlarında ana yol genişlikleri afet sonrası trafik akısını engellemeyecek biçim ve genişlikte belirlenecektir. Alt ölçekli planlama çalışmalarında planlanan nüfusa göre afet sonrası acil yardım ve destek merkezi ile yönetim merkezi olarak kullanılacak yerler için toplanma ve geçici iskân alanları belirlenecektir.

6306 sayılı Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun uyarınca belirlenmiş/belirlenecek olan Riskli Alanlarda, belirlenen afet risklerinin giderilmesine yönelik çalışmalarda, söz konusu alanın kent ve nazım imar planı içindeki konumu, çevresel ilişkileri, erişilebilirliği detaylı biçimde etüt edilerek alt ölçekli plan kararları geliştirilecektir.

6306 sayılı Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun uyarınca belirlenmiş/belirlenecek Rezerv Yapı Alanları öncelikle afet riski taşıyan alan ve yapılarda yaşayan toplum kesimleri için kullanılacaktır.

5393 sayılı Belediye Kanununun 73'üncü maddesi uyarınca belirlenmiş/belirlenecek Kentsel Dönüşüm ve Gelişim Alanlarında yapılacak alt ölçekli planlama çalışmalarında, alanda ve yapılarda var olan afet risklerinin ortadan kaldırılmasına yönelik kararların yanı sıra, söz konusu alanın kent ve nazım imar planı içindeki konumu, çevresel ilişkileri, erişilebilirliği detaylı biçimde etüt edilecektir.

Alt ölçekte 1/5000 ölçekli nazım ve 1/1000 ölçekli uygulama imar planlarının hazırlanması aşamasında, başta heyelan, taşkın, zemin sıvılaşması riski taşıyan alanlar olmak üzere yapılan jeolojik etütlerde risk taşıdığı belirtilen alanların yapılaşma dışı tutulması sağlanacaktır.

9.2. AFETE MARUZ BÖLGELER

Gaziantep il sınırları içinde yaşanmış afetler nedeniyle, 7269 sayılı Umumi Hayata Müessir Afetler Dolayısıyla Alınacak Tedbirlerle Yapılacak Yardımlara Dair Kanun kapsamında, **Afete Maruz Bölge** kararı alınmış yerleşmeler bulunmaktadır. Bu kapsamda, İslahiye, Nizip, Nurdağı, Oğuzeli, Şehinbey, Şehitkamil ve Yavuzeli ilçelerinin belde ve köylerinde meydana gelmiş afetler sonucu, farklı tarihlerde yapılan çalışmalar ile Afete Maruz Bölge belirlemeleri yapılmıştır. Yaşanan afetler sonrası alınan kararın yanı sıra, İslahiye İlçesi'nde yaşanmış bir afet olmamasına rağmen afet riski taşıması nedeniyle Afete Maruz Bölge kararı alınmış bir alan da bulunmaktadır.

Afet türlerine bakıldığında başta sel olmak üzere deprem, kaya düşmesi ve heyelan olayları nedeniyle Afete Maruz Bölge kararlarının alındığı görülmektedir. Afete Maruz Bölgelere ilişkin bilgiler ilçelere göre aşağıdaki tabloda verilmektedir.

Tablo 8.1. Gaziantep İl Sınırlarında Kalan Afete Maruz Bölgeler

İlçesi	Köy/Mah.	Deprem	Heyelan	Kaya Düşmesi	Sel
İslahiye	Kozdere		X		
İslahiye	Yelliburun	X			
İslahiye	Yeniceli			X	
İslahiye	Elbistan Höyüğü (Afet riski taş. nedeniyle)				X
Nizip	Korucak			X	
Nizip	Kamışlı			X	
Nizip	Kıratlı				X
Nizip	Sekili				X
Nizip	Uluyatır				X
Nurdağı	Gökçedere				X
Nurdağı	Gözlühöyük	X			
Nurdağı	Şatırhöyük	X			X
Oğuzeli	Gündoğan				X
Oğuzeli	Kuruçay				X
Şahinbey	Akpınar		X		
Şahinbey	Budak		X		
Şahinbey	Kurtuluş				X
Şehitkamil	Dımışkılı			X	
Şehitkamil	Sam Mezrası				X
Şehitkamil	Karadede	X			
Şehitkamil	Üçgöze	X			
Şehitkamil	Yeşilce	X			X
Şehitkamil	Yukarıbeylerbeyi				X
Yavuzeli	Göçmez				X
Yavuzeli	Kasaba			X	

7269 sayılı Kanun uyarınca “afete maruz bölge” olarak ilân edilmiş olan ve Çevre Düzeni Planında sembol ile gösterilen alanlarda yapılacak alt ölçekli planlama çalışmalarında, afete maruz bölge sınırlarının işlenmesi ve alınması gerekli önlemlerin plan kararına dönüştürülmesi zorunludur. Afete maruz bölgede kalan yapıların nakline ilişkin alt ölçekli planlar, Umumi Hayata Müessir Afetler Dolayısıyla Alınacak Tedbirlerle Yapılacak Yardımlara Dair Kanunda belirtilen usûl ve esaslara uyularak ve bu planda öngörülen gelişme alanları kullanılarak hazırlanacaktır.

10. Ulaşım Kararları

10.1. KARAYOLLARI

Gaziantep, karayolları açısından önemli bir kesişme noktası niteliğindedir. Tarihi İpekyolu üzerinde bulunan Gaziantep İli, önemli ticaret ve ulaşım akslarını birbirine bağlamaktadır. Gaziantep il sınırları içine ulaşan, il sınırlarından geçen ve İli Ülke ulaşım ağına bağlayan ana karayolu aksı, Tarihi İpek Yolu olan D-400 karayoludur. Mersin Limanı ile de bağlantı sağlayan, kentin içinden geçen bu yol, Ortadoğu'ya açılan kapı olması nedeniyle İli bölge içinde önemli konuma getirmiştir.

Gaziantep, karayolu bağlantısı ile, Osmaniye üzerinden Adana'ya ve Mersin'e, Birecik Köprüsü üzerinden Şanlıurfa'ya, Narlı üzerinden Kahramanmaraş'a, Fevzipaşa üzerinden Antakya'ya, Kilis üzerinden Halep'e (Suriye), Kilis'ten ayrılan bir yolla Hassa üzerinden yine Antakya'ya ve Besni üzerinden Adıyaman'a bağlanmaktadır. Bu yollarla önemli bir kavşak noktasını oluşturan Gaziantep, karayolu ulaşımı yönünden toplanma ve dağılma noktası niteliğindedir.

İldeki devlet yollarının uzunluğu 315 km.dir. Devlet yollarının 197 km.lik kısmı bölünmüş yol niteliğindedir. İl yolları ise toplam 199 km. uzunluğundadır. İldeki otoyollara bakıldığında ise 2014 yılı itibariyle Gaziantep İli'ndeki hizmete açık otoyol uzunluğu 143 km. dir. İl sınırları içinden O 52 kodlu Adana-Şanlıurfa Otoyolu geçmektedir. Bu otoyol batıda Adana'dan başlayarak Ceyhan, Osmaniye, Bahçe ve Nurdağı güzergâhından Gaziantep'e bağlanmakta, Gaziantep'ten sonra doğu yönünde devam ederek Nizip, Birecik ve Suruç üzerinden Şanlıurfa'ya ulaşmaktadır.

Gaziantep-Şanlıurfa Otoyolu kapsamında yer alan Gaziantep Çevre Yolu'nun yapımına 1999 yılında başlanmış, 2010 yılında tamamlanarak hizmete açılmıştır. O 54 kodlu Gaziantep Çevre Yolu otoyol standardında olup 46,3 km. uzunluğundadır. Gaziantep kentinin batı kesiminde D 400 karayoluna bağlanan Gaziantep Çevre Yolu, kentin doğu kesiminde ise Adana-Şanlıurfa Otoyolu'na (O 52) bağlanmaktadır.

Gaziantep Çevre Yolu, başlangıçta otoyoldan doğrudan erişim sağlanacak, erişme kontrollü otoyol standardında yapılmış olsa da, projede değişiklik yapılmış ve çevre yolunun batıdaki başlangıcı doğrudan D-400 Karayolu'na sapanarak yapılmıştır. Bu durum bir yandan D-400 Karayolu'nun yoğunluğunu daha da arttırmış, diğer yandan ise Otoyol bağlantısı zayıfladığı için kullanım düzeyi de düşmüştür.

Gaziantep'in kent içi karayolu ulaşımı incelendiğinde ise ulaşım altyapısının gelişmiş durumda olduğu görülmektedir. Tarihi İpek Yolu Gaziantep kent merkezinin ana ulaşım bağlantılarından birisidir. İpek Yolu transit ulaşım fonksiyonu yanında kent içi ulaşım için de önemli akslardan birisidir.

Kentin geçmişte en önemli ulaşım bağlantısı olan D-400 karayolu, büyüyen ve gelişen Gaziantep kenti içinde kent içi ana arterlerden biri haline gelmiştir. Bu yol

günümüzde bir yandan Gaziantep kentinden kaynaklanmayan transit geçişlere hizmet verirken, diğer yandan kent içi bağlantılara da hizmet etmektedir. Bu yolun transit trafik yükünün önemli bir bölümü otoyolun devreye girmesiyle kalkmış olsa da, günün her saatinde bu yol üzerinde trafik oluşmaktadır.

D-400 Karayolunun özellikle Dülük Ormanları arasından geçtiği bölgede, Çevre Yolu kavşağı ile Organize Sanayi Bölgesi arasında kalan bölümde, Organize Sanayi Bölgesi'nde bulunan işyerlerinin işe başlama ve sonlandırma saatlerinde, sabah ve akşam önemli trafik sıkışıklığı yaşanmaktadır. Plan kararları geliştirilirken, D-400 Karayolu'nun bugünkü ikili kullanım yapısının süreceği kabul edilerek, sıkışıklık yaşanan bölgelere yönelik çözüm önerileri geliştirilmiştir. Bu kapsamda; D-400 Karayolundan kuzeye, Dülük Ormanı içinden geçerek Organize Sanayi Bölgesi'ne ve Askeri Alanın kuzeyinden Dülük yönüne erişim olanağı veren bir yol düzenlemesi yapılmıştır.

Gaziantep il sınırları içinde var olan mevcut ve planlanan yollar, Mekansal Planlar Yapım Yönetmeliği uyarınca, "Erişme Kontrollü Yollar (Otoyol)", "Birinci Derece Yollar", "İkinci Derece Yollar", "Üçüncü Derece Yollar" olarak gruplandırılarak ayrıştırılmış ve planda gösterilmiştir.

Erişme Kontrollü Yollar (Otoyol): Batıda Osmaniye il sınırlarından Gaziantep il sınırları içine giren ve doğuda Şanlıurfa yönüne devam eden Otoyol ile Gaziantep Merkez Kent çevresinde yapımı tamamlanmış olan Çevre Yolu ve Gaziantep Büyükşehir Nazım İmar Planı ile 2030 yılı sonrası için önerilmiş olan II. Kuşak Çevre Yolu bu grupta ele alınmıştır.

Adana-Osmaniye-Gaziantep-Şanlıurfa arasında bağlantı sağlayan transit yol niteliğindeki otoyol sisteminin Gaziantep Büyükşehir Belediyesi sınırları içinden geçen bölümü de, diğer bölümleri gibi erişme kontrollü yol niteliğine sahiptir. Bu yol hiçbir şekilde çevresindeki kullanımlara servis verecek biçimde kullanılmayacaktır. Otoyol geçişinin bulunduğu bölgede bu bölgeye komşu kullanımlar, otoyol kaplamasının bittiği noktadan en az 50 metre çekilerek yapılabilecektir.

Gaziantep Çevre Yolu olarak tanımlanan ve otoyol standardında yapımı gerçekleştirilmiş olan yol hiçbir biçimde çevresindeki kullanımlara doğrudan servis verecek biçimde kullanılmayacak, yolun olası bir afet anında tahliye-tasfiye amaçlı olarak da kullanılacağı dikkate alınarak emniyet şeritleri ayrılacak, bu şeritlerin her tür tıkanıklık ve amaç dışı kullanımı engellenecektir.

Adana yönünden Şanlıurfa yönüne devam eden Otoyol, sistemin tamamlandığı durumda, Ankara ve İstanbul'a da kentin ve bölgenin karayolu erişimini kolaylaştıracak ve kullanımı giderek daha da artacak bir yol olma özelliğine sahiptir. Artan kullanım ve Gaziantep'ten güneyde Suriye üzerinden Arap ülkelerine ve Ortadoğu'ya erişimi de kolaylaştıracaktır. Bu durum günümüzde Gaziantep kenti içinden bağlanarak sınıra ulaşan karayolu bağlantılarının da yükünün artması

anlamına gelecektir. Mevcut çevre yolunun 2030 yılına gelindiğinde, tümüyle kent içi trafiğin kullandığı bir yol durumuna gelmesi ve yoğunlaşması olasılığı oldukça yüksektir. Bu durum, Otoyol ile doğrudan bağlantılı bir başka kuşak yolun oluşturulmasını da zorunlu duruma getirecektir.

2030 sonrası Çevre Yolu olarak da tanımlanabilecek olan bu yol için bugünden güzergah belirlemesi yapılması, geçecek zaman içinde verilecek yer seçim ve yapılaşma kararlarıyla bu güzergahın kapanmasını engelleyecek, projelendirmeyi ve uygulamayı kolaylaştıracaktır. Böylesi bir önlem, bugün Gaziantep Çevre Yolu'nda yaşanan otoyola erişememe sorununun bir benzerinin yaşanmasını da engellemiş olacaktır.

Bu kapsamda, kuzeybatıda Aktoprak bölgesinde var olan Otoyol çıkış güzergahına doğrudan bağlanan, kentin batısından, tarımsal açıdan verimli olmayan, ağaçlandırmaya uygun alanlardan geçerek güneye ulaşan, güneyde önerilen Oyunlar Köyü ve geçmişte mevzii olarak planlanmış iki konut alanı dışında tüm kentsel yapılaşmanın dışından çevreleyen, Gaziantep Havalimanı, Oğuzeli İlçe Merkezi ve rezerv organize sanayi bölgesi gibi kullanımlara kolay bağlantı sağlayan bir güzergah belirlemesi yapılmış ve II. Kuşak Çevre Yolu olarak isimlendirilen bu hattın batıda Sinan Köyü'nün kuzeyinde yeniden D-400 Karayolu ve Otoyol'a bağlanması planlanmıştır.

Birinci Derece Yollar: Gaziantep il sınırları içinde var olan şehirlerarası karayolları, birinci derece yol olarak düzenlenmiş ve Çevre Düzeni Planında gösterilmiştir. Gaziantep ilinin Osmaniye, Hatay, Kahramanmaraş, Şanlıurfa, Adıyaman ve Kilis yol bağlantıları bu kapsamda ele alınmıştır.

İkinci Derece Yollar: Çevre düzeni planında gösterimi yapılan, birinci derece yollar ile bağlantılı, kent içi ana arterler ile il içinde ilçeler ile Merkez Kent arasında erişimi sağlayan ana arterler ikinci derece yollar olarak planda yer almıştır. Çevre düzeni planı kararlarıyla geliştirilen yeni ikinci derece yollar arasında öne çıkan güzergahlar aşağıda verilmiştir.

- **Karkamış-Oğuzeli Yolu:** Karkamış ilçesini Oğuzeli ilçesine, Havalimanına ve Gaziantep Merkez Kente bağlayan yol düzenlemesi.
- **Nizip-Oğuzeli Yolu:** Nizip ilçesini Oğuzeli ilçesine ve Havalimanına bağlayan yol düzenlemesi.

Üçüncü Derece Yollar: Kentsel alanda, kentin farklı bölümlerini birbirlerine, ana arterlere ve kent merkezine bağlayan yollar ile il içinde var olan kırsal mahalleleri bağlayan yollar üçüncü derece yolların bir parçası olarak planda yer almıştır.

Önemli Karayolu Kavşakları: Plan üzerinde gösterilen kavşak gösterimleri şematiktir. Kent içi ulaşımında önemli kavşaklar, planda ayrıştırılarak gösterilmiştir. Karayolları ve kent içi yol sistemi üzerindeki kavşaklar Büyükşehir Belediyesi tarafından projelendirilip uygulanacaktır.

10.2. DEMİRYOLLARI

Gaziantep karayolunda olduğu gibi demiryolu bağlantısında da önemli güzergâhlar üzerinde yer almaktadır. Gaziantep'ten demiryolu ile yurtiçi bağlantılar sağlandığı gibi Irak ve Suriye ile de bağlantı sağlanabilmektedir. Adana-Malatya demiryolu hattı ilin kuzey kesiminden geçmekte olup bu hat üzerindeki Fevzipaşa ve Nurdağı istasyonları Gaziantep il sınırları içinde kalmaktadır. Fevzipaşa İstasyonu'ndan sonra Gaziantep il sınırları içerisinde güney yönünde İslahiye üzerinden Tahtaköprü'ye uzanan demiryolu hattı İslahiye İlçesi'ndeki sınır kapısından Suriye demiryolu hattına bağlanmaktadır. Fevzipaşa-Tahtaköprü demiryolu hattı 398 km. uzunluğundadır.

Adana-Malatya demiryolu hattı üzerindeki Narlı İstasyonu'ndan ayrılarak Gaziantep'e bağlanan hat ise ildeki en önemli güzergâhı oluşturmaktadır. Bu hat Narlı'dan itibaren Salmanlı ve Keleş istasyonlarından sonra Gaziantep il sınırları içindeki Akçagöze, Şehitarif, Başpınar, Dülük, Gaziantep, Mustafayavuz, Türkyurdu ve Nizip istasyonları üzerinden Karkamış'a bağlanmaktadır. Narlı-Gaziantep hattı 84,2 km. ve Gaziantep-Karkamış hattı 91 km. uzunluğundadır. Karkamış'tan sonra doğu yönünde devam eden hat Şanlıurfa ve Mardin il sınırlarından geçerek Nusaybin'e ulaşmaktadır. Ayrıca Karkamış İstasyonu'ndan Carablus istasyonu ile de Halep-Bağdat demiryoluna bağlantı sağlanmaktadır.

İl sınırları içinde var olan demiryolu ağı Gaziantep il merkezinden ve Organize Sanayi Bölgesi'nden de geçmektedir. Gaziantep demiryolu hattının Başpınar İstasyonu Organize Sanayi Bölgesi'ne hizmet vermekte olup yük taşımacılığı açısından önemli avantaj sağlamaktadır. Devlet Demiryolları 6. Bölge Müdürlüğü tarafından proje ve yapım aşamasında olduğu belirtilen demiryolu çalışmaları Çevre düzeni planının kararları arasında yer almıştır.

Gaziantep kentine ulaşan, kent içinden geçen konvansiyonel demiryolu hatları, gerek sahip olduğu standartlar ve gerekse güzergâh nedeniyle çağın gereksinimlerini karşılamakta zorlanmaktadır. Yaşanan benzer sorunlar nedeniyle ülke genelinde TCDD Genel Müdürlüğü tarafından farklı çalışmalar yapılmaktadır. Bu çalışmalardan üçü, çevre düzeni planı kararlarını ve bu plan uyarınca yeni hazırlanacak ya da revize edilecek alt ölçekli plan kararlarını doğrudan etkileyecek nitelikte kararlar arasındadır.

Bu çalışmalar arasında bulunan mevcut konvansiyonel demiryolu hattının iyileştirilmesine ilişkin karar kapsamında, demiryolu güzergâhlarında değişiklikler planlanmıştır. Bu karar ile bir yandan Gaziantep-Fevzipaşa arasındaki hat kısaltılmakta ve dolayısıyla Adana, İskenderun Limanı ve Mersin Limanı bağlantıları kısaltılmaktadır. Diğer yandan Gaziantep kent içi geçişi ve Nizip-Karkamış güzergâhı da hız arttırıcı biçimde iyileştirilmektedir.

Mevcut demiryolu aksının iyileştirilmesine yönelik çalışmalar kapsamında, Gaziantep Organize Sanayi Bölgesi-Akçagöze arasındaki bölümün yerine planlanan ve

bu aradaki mesafeyi kısaltan, hızını ve konforunu arttıran yeni güzergahta yapım çalışmaları sürmektedir. Bu hattın tamamlanması sonrasında, Gaziantep Merkez Kent ve Organize Sanayi Bölgesi'nin kuzeyde yer seçimi yapılmış olan Lojistik Merkez ile demiryolu bağlantısı kısa ve güçlü hale gelmiş olacaktır.

Benzer biçimde demiryolu güzergahında doğu yönünde de iyileştirmeler yapılmakta, Gaziantep Merkez Kentten Nizip'e ulaşan demiryolu, Nizip ilçe merkezinin güneyinde yeni bir güzergah oluşturmakta, Nizip istasyonu için de bu alanda yeni yer seçimi yapılmaktadır.

Geçmiş yıllarda projelendirilme aşamasına gelmiş olan ancak Suriye'de yaşanan gelişmeler ve savaş nedeniyle durdurulan bir başka demiryolu projesi, kentin doğusunda, mevcut demiryolu ile bağlanan, Gaziantep ile Suriye'nin Halep kenti arasında yapılması amaçlanan çift hatlı hızlı tren projesidir. Bu hat, planda küçük sanayi alanlarının bulunduğu bölgeden başlayarak güneye yönelmekte, Gaziantep Havalimanının batısından geçerek Kilis il sınırlarına, Elbeyli ilçesine ve buradan da Suriye sınırına Çobanbey İstasyonu'na, sınır sonrasında da Halep'e ulaşmaktadır.

10.3. HAVAYOLLARI

Gaziantep Havalimanı kent merkezinin güneydoğusunda konumlanmıştır. Havalimanı giderek artan kapasitesi nedeniyle terminal binaları açısından zaman zaman yetersiz kalsa da, kentte yeni bir havalimanı yapılmasını gerektirecek bir gelişme yaşanması beklenmemektedir. Bu kapsamda, plan dönemi içinde havalimanı terminal binalarında iyileştirme yapılması yeterli olacaktır.

Havalimanında iniş ve kalkış yönlendiği genel olarak doğudan batıya doğru gerçekleşmektedir. Bu kapsamda, inişe geçen uçaklar Oğuzeli ilçe merkezinin güneydoğusunda Nizip ilçe sınırları içinden başlamaktadır. Havalimanı Mania Planına göre; havalimanının uçuş konisi doğuda Oğuzeli ilçe sınırlarını da aşarak, Büyükşehir Belediyesi sınırları dışında Nizip ilçe sınırları içindeki alanları da etkilemektedir. Havalimanından kalkan uçaklar ise; doğu-batı yönlendiğiyle Büyükşehir Belediyesi yerleşmesinin kuzeyinden, geçerek Gaziantep merkez kentin güneyinde bulunan konut gelişme alanları üzerinden geçmektedir. Uçuş konisi batıda Zirve Üniversitesi alanına kadar ulaşmaktadır. Mania planından etkilenen alanlar çevre düzeni planı üzerinde gösterilmiştir.

Havalimanı çevresinde belirlenmiş olan Mania Planı sınırları içinde yapılacak alt ölçekli planlama çalışmalarında ve her türden yapılaşmada "Haberleşme, Seyrüsefer, Gözetim (CNS) Sistemleri Mania Kriterleri Hakkında Yönetmelik" hükümlerine ve Sivil Havacılık Genel Müdürlüğü tarafından hazırlanan ve onaylanan "Gaziantep Havaalanı Mania Planı" kriterlerine ve plan notlarına ve Ulaştırma Bakanlığı tarafından 26.06.2007 tarihli B.11.1.SHG.0.10.01.05-610/20000 sayılı Genelgesinde belirtilen hususlara uyulması sağlanacaktır.

11. Teknik Altyapı

11.1. ENERJİ ÜRETİM, DAĞITIM, DEPOLAMA

11.1.1. Elektrik Üretim Tesisleri

Gaziantep 1/25.000 ölçekli Çevre Düzeni Planı sınırları içinde, Fırat Nehri üzerinde kurulu olan iki hidroelektrik santralının bulunduğu görülmektedir. Bunlardan ilki Karkamış Barajı Hidroelektrik Santrali, diğeri ise Birecik Barajı Hidroelektrik Santrali'dir.

Birecik Barajı ve Hidroelektrik Santrali Yap-İşlet-Devret modelinin ülkemizdeki en büyük ölçekli hidroelektrik santral projesidir. 672 MW kurulu gücündeki Birecik HES, yıllık 2,5 milyar kWh elektrik enerjisi üretim kapasitesi ile Atatürk, Karakaya ve Keban'dan sonra Türkiye'nin işletmede olan dördüncü büyük hidroelektrik santralidir. Gaziantep ve Şanlıurfa il sınırında kurulu olan Birecik Barajı HES, kayıtlarda Şanlıurfa il sınırları içinde kabul edilmektedir.

GAP Projesi kapsamında, sınır Fırat Projesi'nin ikinci ünitesi olarak yapılmış olan Karkamış Barajı ve HES Tesisi, Fırat Nehri üzerinde, Suriye Sınırı'na 4.5 km. mesafede, beton ağırlık ve toprak dolgu tipinde ve Türkiye'de nehir santrali tanımıyla gerçekleştirilen ilk uygulamadır. 180 MW kurulu gücündeki santralin yılda 652 GWh'lık elektrik enerjisi üretmesi hedeflenmiştir. Enerji üretmekte olan barajın, baraj rezervuar alanı sağ ve sol sahil koruma seddeleri de yapılarak, 336 m. kotunda olan baraj gölünün işletme kotu 340 m.'ye çıkarılmıştır.

Gaziantep'in Fırat Nehri üzerinde bulunan Birecik ve Karkamış hidroelektrik santralleri dışında var olan, doğalgaz, fuel-oil, biyogaz, RES, HES ve GES santrallerinin kurulu gücü 281 MW'dır. Gaziantep'teki elektrik santralleri yıllık yaklaşık 1.482 GW elektrik üretimi yapmaktadır. Fırat Nehri üzerinde kurulu olan Birecik ve Karkamış santrallerinin dışında, 36 aktif santral ile yapım halinde olan 3 ve lisans alınmış 2 santral projesi bulunmaktadır. Bu tesislerden 20 tanesi doğal gaz, 14 tanesi güneş santralidir.

Çevre Düzeni Planında, ölçeğin elverdiği tesislerin gösterimi yapılırken, bu alanlara ve gelecekte yapılacak tesislere ilişkin kararlar plan notları arasında düzenlenmiştir.

Buna göre; yenilenebilir enerji (rüzgar, güneş, jeotermal, hidroelektrik) üretim alanı içerikli hazırlanacak 1/5000 ölçekli nazım ve 1/1000 ölçekli uygulama imar planları, 1/100.000 ölçekli çevre düzeni planının bugünkü arazi kullanımı devam ettirilerek korunacak alanlarında, plan değişikliğine gerek kalmaksızın, ilgili kurum ve kuruluş görüşleri alınarak, yapılabilecektir.

11.1.2. Enerji İletim Tesisleri

Çevre düzeni planında yüksek akım enerji iletim hatları TEİAŞ verileri dikkate alınarak düzenlenmiştir. Bunun yanında, enerjinin kentsel ve kırsal alanda kullanım amacıyla iletilerek dağıtılmasına yönelik trafo merkezi vb. tesislerden ölçeğin gösterime izin verdiği tesislere planda yer verilmiştir.

Enerji iletim hatlarının geçtiği güzergahta, hat çevresindeki yapılaşmada alınması gerekli önlemlere ilişkin, alt ölçekli planları yönlendirici kararlara plan notları arasında yer verilmiştir. Bu kapsamda, Alt ölçekli planlama çalışmalarında; TEİAŞ'ın (Türkiye Elektrik İletim Anonim Şirketi) yetki ve sorumluluğunda bulunan 36 kv. üstündeki enerji iletim tesisleri (iletim hatları ve trafo merkezleri) ile ilgili faaliyetlere ilişkin TEİAŞ Genel Müdürlüğü'nün görüşü alınacak ve "Elektrik Kuvvetli Akım Yönetmeliği"ndeki hükümlere göre uygulama yapılacaktır.

11.1.3. Boru Hatları

Çevre düzeni planı sınırları içinde bulunan doğal gaz boru hatları ile petrol boru hatları, Mekansal Planlar Yönetmeliğine uygun biçimde düzenlenmiş, boru hatlarının bulunduğu alanlarda alınması gerekli önlemler, alt ölçekli planlama çalışmalarını yönlendirecek biçimde plan notları ile düzenlenmiştir.

Bu kapsamda; doğal gaz iletim boru hatlarının bulunduğu alanlarda, "BOTAŞ Ham Petrol ve Doğal Gaz Boru Hattı Tesislerinin Yapımı ve İşletilmesine Dair Teknik Emniyet ve Çevre Yönetmeliği" gereğince, hatların bakım, onarım ve kontrol çalışmalarının rahat yürütülebilmesi ve çevre emniyeti açısından, boru hattının 400 metre sağına, 400 metre soluna rastlayan her türlü alt veya üst yapılarda (yol, su, elektrik, kanalizasyon vb.) BOTAŞ görüşü alınması sağlanacaktır.

Alt ölçekli planların yapımı aşamasında doğalgaz boru hatları için ilgili kurum ve kuruluşlardan alınacak görüşler doğrultusunda söz konusu hatlar ve etkileşim alanları ile ilgili önlemleri içeren plan kararları geliştirilecek, ilgili kurum/kuruluştan aksine bir görüş alınmadığı takdirde;

- Kamulaştırılarak BOTAŞ adına mülkiyet ya da irtifak hakkı tesis edilmiş olan güzergah şeridi üzerinde, yapılaşmaya kesinlikle izin verilmeyecektir.
- Boru hattı kamulaştırma şeridi üzerinde yapı niteliği taşımayan yaya ve trafik yolları geçişleri ve boru ekseninde süreklilik arz etmeyecek yol, su, elektrik v.s. gibi teknik altyapı projeleri için BOTAŞ izninin alınması sağlanacaktır.
- Kamulaştırma şeridi üzerinde gerçekleştirilecek kamusal kullanıma açık yeşil alan, bina niteliği taşımayan açık tesisler, projelerin BOTAŞ tarafından uygun bulunması durumunda yapılabilecektir.

11.2. SU, ATIKSU VE ATIK SİSTEMLERİ

11.2.1. İçme Suyu Tesisleri

Gaziantep Merkez Kent'te günümüzde var olan su dağıtım şebekesinin uzunluğu 2.045.000 metreye ulaşmıştır. Günümüzde Gaziantep Merkez Kent'in içmesuyu gereksinimi Kahramanmaraş ilinin, Pazarcık ilçesi sınırları içerisinde bulunan Kartalkaya Barajı'ndan 3 adet terfi merkezi ile 53,7 km isale hattı vasıtasıyla karşılanmakta ve pompalarla 296 metre yüksekliğe terfi edilmektedir. Gaziantep kentinin içmesuyu gereksiniminin karşılandığı 2. kaynak ise Kahramanmaraş ili sınırlarındaki Mizmilli kuyularından 3 adet terfi merkezi ile 44 km isale hattı vasıtasıyla karşılanmakta ve pompalarla 602 mt yüksekliğe terfi edilmektedir. İçmesuyu gereksinimin karşılandığı 3. Kaynak ise Merkez Kentin değişik yerlerinde bulunan 14 adet derin kuyudur.

Gaziantep'in ilk Su Arıtma Tesisi; Hacıbaba mevkiinde 1980 yılında kurulmuştur. Kahramanmaraş ili sınırları içinde bulunan Kartalkaya Barajı'ndan gelen su arıtılıp klorlandıktan sonra şebekeye verilmektedir. İkinci arıtma tesisi aynı alan içinde 1997 yılında, üçüncü arıtma tesisi de 2002 yılında devreye alınmıştır. Arıtma tesisleri 70 dönüm arazi üzerine kurulmuş üç etaptan oluşan bir proje niteliğine sahiptir.

Kartalkaya Barajından gelen ham su, arıtma tesislerinde çeşitli ünitelerden geçirilerek, TS 266 İçme Suları Standartlarına uygun hale getirilmektedir. Bu kapsamda, Kartalkaya Barajından, içmesuyu arıtma tesislerine gelen ham su, Koagülant ilavesi, Hızlı karıştırma ve dağıtım, Flokülasyon ve çökeltme, Durulmuş suyun filtrelenmesi, Sterilizasyon (Klorlama, Ozonlama) işlemlerinden sonra depolanmakta ve kente verilmektedir. Tesisteki Laboratuvarda; Şehir şebekesinin değişik noktalarından alınan numunelerin periyodik kontrolü, endüstriyel atıksu analizleri ve vatandaştan gelen numunelerin analizleri de yapılmaktadır.

GASKİ'ye ait Pancarlı Basınçlı Kum Filtresi Arıtma Tesisi ise, yer altı sularında bulunan demir, mangan ve bulanıklık problemlerinin arıtılması amacıyla kurulmuştur. Mevcut bölgede dört adet kuyu bulunmaktadır. Kuyulardan dalgıç pompalar ile alınan su ham su deposuna gönderilmektedir. Hesaplanan miktarda dezenfektan ve koagülant madde ilavesinden sonra su filtrasyon ünitesinden geçirilerek temiz su deposuna gönderilir. Kurulan tesisin kapasitesi 630 m³/saat' tir. Toplam sekiz basınçlı kum filtresi bulunmaktadır.

Planlanan Projeler:

DSİ Genel Müdürlüğünce Gaziantep'in içmesuyu ihtiyacını karşılamaya yönelik Göksu nehri üzerinde ve halen inşaat aşamasında olan Çetintepe barajının membaında içmesuyu amaçlı baraj yapımı ile ilgili olarak Kahramanmaraş Düzbağ Projesi Planlama Raporu hazırlanmıştır. Bu rapor çerçevesinde; Gaziantep 2035 yılı nüfusunun 2.191.888 kişi, pik içmesuyu ihtiyacının 8,48 m³ /sn olacağı, 2050 yılı

nüfusunun 2.694.407 kişi, pik içmesuyu ihtiyacının ise 10,89 m³/sn olacağı tespit edilmiştir.

Düzbağ barajından Gaziantep iline ortalama 5,46 m³/sn içmesuyu tahsis edilmiştir. Tesislerin tamamlanmasıyla birlikte yüksek maliyetli mevcut tesislerin terk edilmesi ve 2033 yılına kadar tüm ihtiyacın Düzbağ barajından temin edilmesi, 2033 yılından itibaren 2050 yılına kadar Düzbağ barajına ek olarak Mizmilli kuyularından su temin edilmesi planlanmıştır.

Baraj yapımının uzun zaman alacağı ve bu sürede içmesuyu ihtiyacının acilen karşılanması zorunluluğu dikkate alınarak, Düzbağ Barajı inşaatı tamamlanmadan önce kaynağın bulunduğu yerden suyun alınıp alınamayacağı irdelenmiş ve “Düzbağ Regülatörü ve Pompaj Sistemi Yapılabilirlik Raporu” hazırlanmıştır. Bu rapor doğrultusunda “Gaziantep Büyükşehir Belediyesi Düzbağ (Göksu Havzasına Dayalı) İçmesuyu Temini Projesi” ihale edilmiştir. Tamamlanan proje etaplarına göre inşaat ihalesine 2016 yılında çıkılabilecektir.

Çevre düzeni planı kararlarında, ölçeğin elverdiği düzeyde içme suyu tesislerine ilişkin bilgilere yer verilmiştir. Bunun yanında, çevre düzeni planı, plan notları arasında yapılan düzenleme ile alt ölçekli planlama çalışmalarında, ölçeğin gerektirdiği düzeyde ve kapsamda GASKİ genel Müdürlüğü'nün görüşü alınarak içme suyu kaynakları, depoları ve hatlarına ilişkin bilgilerin alınması ve plan kararlarının bu veriler de dikkate alınarak geliştirilmesi kural haline getirilmiştir.

11.2.2. Atıksu Tesisleri

Gaziantep'te ilk kanalizasyon şebekesi 1880'li yıllarda Gaziler caddesinde akan pis suların kanala alınarak üzerinin kapatılması ile başlamıştır. Kanalizasyon çalışmalarının zaman içinde devam etmesiyle birlikte 1989 yılına gelindiğinde Gaziantep'in kanalizasyon şebekesi 140 bin metreye ulaşmıştır. Bu dönemde yapılan yatırımlar Gaziantep şehrinin büyümesi yanında çok az kaldığından kentte kanalizasyon ve yağmur suyu sorunları büyümüştür. Bu yıllarda özellikle gece kondu bölgelerinde yapılan fosseptik çukurlarının sağlıksız ve yetersiz olması nedeni ile cadde ve sokaklara akıtılan pis sular çevre sağlığını tehdit eder boyuta gelmiştir.

GASKİ'nin kuruluşu sonrasında, 2004 yılı sonuna kadar 1.470.000 metre kanalizasyon şebekesinin yapımı GASKİ tarafından tamamlanmıştır. Günümüzde Gaziantep merkez Kent'te GASKİ verilerine göre 2.050.000 m Kanalizasyon ve 400.000 m Yağmur suyu şebekesi mevcuttur. Günümüzde GASKİ tarafından kentten toplanan tüm atık sular arıtma tesisinde arıtıldıktan sonra doğaya bırakılmaktadır.

GASKİ Genel Müdürlüğü verilerine göre, Gaziantep Büyükşehir Belediyesi sınırları içinde var olan arıtma tesislerine bakıldığında; Gaziantep Merkez Kente hizmet veren 2 adet arıtma tesisinin bulunduğu görülmektedir. Bu tesisler; Merkez Atıksu Arıtma Tesisi ve Kızılhisar Atıksu Arıtma Tesisi'dir. Bu tesislerin yanı sıra

Oğuzeli ilçesinde GASKİ tarafından yapılmış ve Oğuzeli ilçesine hizmet veren bir arıtma tesisi ile bazı mahallelerde paket arıtmalar bulunmaktadır.

GASKİ tarafından, Gaziantep kentinde atıksuların arıtılmasıyla ortaya çıkan çamurun, çamur çürütme ünitelerinde çürütülmesiyle Biyogaz elde edilmekte ve bu gaz elektrik üretiminde kullanılmaktadır. Biyogazın değerlendirildiği Kojenerasyon ünitesinde 2014 yılında 6.400.000 kw elektrik üretimi gerçekleştirilmiştir.

Merkez Atıksu Arıtma Tesisi:

Tesis, havaalanı yolu üzerinde Hümanız mevkiinde bulunmaktadır. 1.000.000 eşdeğer nüfuslu evsel nitelikli atıksuların arıtılması amacıyla projelendirilmiş olan Merkez Atıksu Arıtma Tesisi ortalama 260.000 m³/gün atıksuyu Sacır Deresine deşarj etmektedir. Atıksu Arıtma Tesisinin ön arıtma ünitelerinden günde ortalama 27,5 m³ katı atık çıkarılmakta çıkarılan katı atıklar çöp deponi alanına götürülerek bertaraf edilmektedir. Tesis, Organik kirliliğin giderildiği fiziksel ve biyolojik arıtma ve kojenerasyon ünitelerinden oluşmaktadır.

Kızılhisar İleri Biyoloji Atıksu Arıtma Tesisi:

2006 yılında kurulmuş olup havaalanının güneybatısında, Kilis Yolu yakınındadır. Tesis 300.000 eşdeğer nüfuslu Kızılhisar Havzası evsel atıkları, Büyükkahinbey Mahallesi evsel atıkları, bölgede var olan sanayi tesislerinin atıksuları ve Çöp Deponi Alanı atıksularının arıtılması amacıyla projelendirilmiştir. Tesis ileri biyolojik arıtma prosesinde olup, Karbon, Azot ve Fosfor giderimi yapılmaktadır.

Paket Arıtma Tesisleri:

GASKİ tarafından Merkez Kent çevresindeki, Atıksu miktarı yükselen bazı mahallelerde 2012 yılında paket arıtma tesisleri devreye alınmıştır. Paket arıtmalar Burç, Arıl, Akçaburç, Bilek ve Gülpınar yerleşmeleri ile Gaskispor tesislerinde bulunmakta ve Biyolojik Arıtma yapmaktadır.

Gaziantep OSB Arıtma Tesisi:

Gaziantep Merkez kentte bulunan Organize Sanayi Bölgesinden kaynaklanan kirliliğin giderilmesi için OSB Müdürlüğü tarafından 1998 yılında Evsel ve Endüstriyel Atıksu Arıtma Tesisi yaptırmak üzere çalışmalara başlanmıştır, kapasitesi 30.000 m³/gün olan tesisin inşaatına 1998 yılında başlanmış, tesis 2003 yılında tamamlanmıştır. Arıtma Tesisi; Fiziksel Ön Arıtma, Kimyasal Arıtma, Biyolojik Arıtma ve Çamur kademeleri içermektedir. Kurulan ilk arıtma tesisine ilave OSB Müdürlüğü tarafından yaptırılan 2. Kademe 60.000 m³/gün kapasiteli Atıksu Arıtma Tesisine 2011 tarihinde Çevre İzni verilmiş, 2. Kademe arıtma tesisinin devreye girmesiyle toplam kapasite 90.000 m³/gün'e ulaşmıştır.

Oğuzeli İleri Biyolojik Atıksu Arıtma Tesisi:

Oğuzeli ilçesinde bulunan ve GASKİ tarafından 2012 yılında kurulmuş olan Oğuzeli Atıksu Arıtma Tesisi, Oğuzeli ilçesinde, ilçe merkezinin güneyinde, Havaalanının güneydoğusunda bulunmaktadır. Atıksu Arıtma Tesisi, 40.000 eşdeğer nüfuslu Oğuzeli ilçesi evsel atıksularının arıtılması amacıyla projelendirilmiştir.

Nizip Atıksu Arıtma Tesisi:

1987 yılında temeli atılan Nizip biyolojik Atıksu Arıtma Tesisi'ne gelen kirlilik yükü, sabun imalathaneleri, zeytinyağı imalathaneleri, fıstık kavlatma tesisleri, atık yağ geri dönüşüm tesisleri ve artan evsel atıksu debisi nedeniyle oldukça artmış, arıtma tesisi işletilememiş ve nihayetinde atıl bir duruma gelmiştir. Mevcut tesisin atıl duruma gelmesi sonrasında, ilçede yetersiz olan içme suyu şebekesinin yenilenmesine yönelik çalışmalar kapsamında, mevcut ve yetersiz olan atıksu arıtma tesisinin yenilenmesi çalışmalarına da başlanmıştır. Çevre ve Şehircilik Bakanlığı AB Yatırım Dairesi Başkanlığı tarafından 2013 yılında ihale edilen projenin yapımı sürmektedir.

Yapımı Süren ve Planlanan Atıksu Arıtma Tesisleri:

Gaziantep il sınırları içinde mevcut Atıksu arıtma tesislerinin yanı sıra, GASKİ tarafından Gaziantep Merkez Kent'te Beylerbeyi mevkiinde Beykent İleri Biyolojik Atıksu Arıtma Tesisi planlanırken, Şehitkamil ilçesinin Işıklı mahallesinde ve Şahinbey'in Geneyik mahallesinde Paket Atıksu Arıtma Tesisi kurulması çalışmaları da sürmektedir. Diğer yandan Gaziantep Merkez Kent dışında kalan ilçelerden Araban, Nurdağı, İslahiye, Yavuzeli, Karkamış ilçelerinde atıksu arıtma tesislerinin yapımı planlanmış, bu tesislerden Araban Atıksu Arıtma Tesisi ve Nurdağı Atıksu Arıtma Tesisinin inşaatlarına başlanmış ve yapımları sürmektedir.

Gaziantep il sınırları içinde bulunan atıksu tesislerine planda yer verilirken, bu tesislere ilişkin yapılaşma kuralları ve alan çevresinde alınması gereken önlemlere ilişkin kararların alt ölçekli planlarda yapılmasına yönelik plan notu düzenlemesi yapılmıştır. Bunun yanında, her tür ve ölçekteki planlama ve uygulamada, kentsel ve endüstriyel atıksulara ilişkin düzenlemelerde "Su Kirliliği Kontrolü Yönetmeliği"ne ve "Kentsel Atıksu Arıtımı Yönetmeliği" hükümlerine uyulmasına ilişkin kurallara ve atıksuların arıtılmadan göl ve akarsulara bağlanmasının engellenmesine yönelik kararlar geliştirilmiştir.

Plan kararıyla, organize sanayi bölgelerinin, küçük sanayi sitelerinin, turizm tesislerinin, üniversite yerleşkelerinin, toplu olarak gerçekleştirilecek konut, toplu ve organize işyerleri vb. toplu yerleşmelerin atık sularının arıtma tesisine ulaşan kanalizasyon şebekesine bağlanması, bunun teknik olarak olanaklı olmadığı durumlarda bu yerleşmeler için atıksu arıtma tesisi kurulması ve işletilmesi zorunlu kılınmıştır. Bu kapsamda tüm atık suların % 90 oranında arıtılmadan deşarjının yapılamayacağı, arıtma tesisleri gerçekleştirilmeden bu tesislere yapı kullanma izni verilemeyeceği de kurallaştırılmıştır.

11.2.3. Katı Atık Düzenli Depolama Tesisleri

Katı atık hizmeti verilen nüfusun toplam nüfusa oranı göz önüne alındığında Gaziantep'te % 89 ile Türkiye ortalamasının % 8, Güneydoğu Anadolu Bölgesi'nin ise % 17 oranında üzerinde hizmet üretilmektedir. "Katı Atıkların Kontrolü Yönetmeliği" doğrultusunda, 1992 yılında projelendirilen ve 1993 Nisan ayında inşasına başlanan Gaziantep Büyükşehir Belediyesi'ne ait Düzenli Katı Atık Depolama Tesisi, 1995 yılı Ağustos ayında işletmeye açılmıştır. Saha günde 750 ton evsel çöp depolama kapasiteli olup, toplam 40 yıl ve 30 milyonm³ kapasiteye sahiptir. Sahanın yüzölçümü 1.5 milyon m²dir. Deponun zemin geçirimsizliği sağlanmış olup, geri dönüşüm olayı gerçekleşmemektedir.

Gaziantep Büyükşehir Belediyesi sınırlarının 6360 sayılı yasa ile il sınırlarına kadar genişletilmesi öncesinde Gaziantep Merkez Kentte bulunan Düzenli Depolama Alanına getirilen katı atıklara ilişkin bilgiler incelendiğinde 2013 yılı için yıllık toplanan katı atık miktarının 500.848 ton civarında olduğu, bu değer kişi başına yaklaşık 0.74 kg/gün atık anlamına gelmektedir.

Gaziantep il sınırları içinde Gaziantep Merkez Kentte bulunan Katı Atık Düzenli Depolama Tesisinin yanı sıra Nizip ilçesinde de bir Katı Atık Düzenli Depolama Tesisi bulunmaktadır. İl sınırlarına genişleyen Gaziantep Büyükşehir Belediyesi sınırları içinde toplanan katı atıkların, yakınlık durumlarına bağlı olarak bu iki düzenli depolama alanına taşınması planlanmıştır.

Gaziantep Merkez Kentte bulunan katı atık düzenli depolama tesisinde 2008 yılından başlayarak depolanan atıklardan çıkan gazın elektrik üretiminde değerlendirilmesi amacıyla yap-işlet-devret modeli ile 29 yıl süre ile ihale yapılmıştır. Yapılan ihale doğrultusunda düzenli depolama alanının işletilmesi işi aynı yüklenici tarafından yaptırılmaya başlanmıştır. Firma 2013 yılında toplam 9.551 MGW elektrik enerjisi elde edilmiştir.

Gaziantep Katı Atık Düzenli Depolama Tesisi'nde Sızıntı Suyu Arıtma Tesisi 2013 yılından başlayarak işletmeye alınmış olup, tesis günlük yaklaşık 250 metreküp sızıntı suyunu ters osmoz yöntemiyle arıtacak kapasitededir. Arıtılan sızıntı suyu tesis içinde kullanma suyu olarak değerlendirilmektedir.

Nizip Katı Atık Düzenli Depolama Alanı:

Tesis 2020 yılına kadar Nizip kentinin evsel ve tıbbi atıklarının bertarafı için tasarlanmıştır. Deponi alanı 2 lottan oluşmaktadır. 2020 yılına kadar 125.500 kişiye hizmet edecek 1. Lot'un kapasitesi 259.973 m³ olup 144.500 kişinin ihtiyaçlarını karşılayacağı tahmin edilen Lot 2'nin kapasitesi ise 407.855 m³ dür. Çöpsuyu bir havuzda toplandıktan sonra deponi alanı üzerine geri devrettirilmektedir.

Çevre düzeni planı kararları arasında katı atık bertaraf tesislerine yer verilmesinin yanı sıra, yeni tesislerin kuruluşuna ilişkin kurallara da plan notları arasında yer verilmiştir.

12. Arazi Kullanım Değerleri

12.1. ARAZİ KULLANIM TABLOSU

1/100.000 ölçekli Gaziantep-2040 İl Çevre Düzeni Planı'nda, yukarıda yer verilen yöntem ve genel ilkeler doğrultusunda yapılan planlama sonucu elde edilen arazi kullanım değerleri, bu alansal büyüklüklerin toplam büyükşehir içindeki oranları bir bütün olarak aşağıdaki tabloda verilmiştir.

Tablo 12.1. Nazım İmar Planı Arazi Kullanım Değerleri

KULLANIM	ALAN (Ha)	ORANI (%)
KONUT ALANLARI		
KENTSEL YERLEŞİK ALAN	13560.45	1.99
KENTSEL GELİŞME ALANI	20497.41	3.01
PLANLI KIRSAL YERLEŞİK ALANI	793.57	0.12
PLANLI KIRSAL GELİŞME ALANI	1320.49	0.19
ÇALIŞMA ALANLARI		
MERKEZİ İŞ ALANI	385.55	0.06
TALİ MERKEZ (2. VE 3. DERECE MERKEZLER)	419.65	0.06
LOJİSTİK BÖLGESİ	507.26	0.07
KENTSEL SERVİS ALANI	3314.93	0.49
SANAYİ VE DEPOLAMA BÖLGESİ	882.88	0.13
ENDÜSTRİYEL GELİŞME BÖLGESİ	554.42	0.08
ORGANİZE SANAYİ BÖLGESİ	4551.30	0.67
SERBEST BÖLGE	138.03	0.02
ORGANİZE TARIM VE HAYVANCILIK ALANI	712.78	0.10
TURİZM ALANI	105.47	0.02
GÜNÜBİRLİK TESİS ALANI	24.76	0.00
BÜYÜK VE AÇIK ALAN KULLANIMLARI		
ÜNİVERSİTE ALANI	623.67	0.09
KENTSEL VE BÖLGESEL YEŞİL VE SPOR ALANI	4559.63	0.67
KENTSEL VE BÖLGESEL SOSYAL ALTYAPI ALANI	1151.29	0.17
AĞAÇLANDIRILACAK ALAN	75581.10	11.11
ASKERİ ALAN	3295.09	0.48
KORUNACAK ALANLAR		
1. DERECE ARKEOLOJİK SİT ALANI	1283.67	0.19
ORMAN ALANI	107882.52	15.85
MESİRE YERİ	615.83	0.09
MERA ALANI	60533.37	8.89
DOĞAL KARAKTERİ KORUNACAK ALANLAR	19475.79	2.86
TARIM ALANI	188303.34	27.67
DİKİLİ TARIM ALANI	158200.97	23.25
SU YÜZEYLERİ	10622.77	1.56
ULAŞIM-TEKNİK ALTYAPI ALANLARI		
HAVAALANI	200.75	0.03
ENERJİ ÜRETİM ALANI	134.13	0.02
KATI ATIK TESİSLERİ ALANI	126.65	0.02
ATIKSU TESİSLERİ ALANI	78.18	0.01
İÇME SUYU TESİSLERİ ALANI	30.95	0.00
TEKNİK ALTYAPI ALANI	67.04	0.01
TOPLAM ALAN	680535.68	100.00

