

ANKARA BÜYÜKŞEHİR BELEDİYESİ
BELEDİYE MECLİSİ

Karar NO: 505 16.02.2007

- K A R A R -

Keçiören İlçesi Atapark mahallesi 31630 ada 3 sayılı parsel hakkındaki 1/5000 ölçekli
nazım imar plan değişikliğinin onayına ilişkin İmar ve Bayındırlık Komisyonunun 16.02.2007
gün ve 75 sayılı raporu Büyükşehir Belediye Meclisinin 16.02.2007 tarihli toplantısında
okundu.

Konu üzerinde yapılan görüşmelerden sonra; Atapark 31630 ada 3 sayılı Su Deposu

kullanımındaki parselin özel mülkiyette olması ve üzerinde ASKİ'nin herhangi bir yatırımının
bulunmaması nedeniyle Konut kullanımına dönüştürülmesine ilişkin 1/5000 ölçekli nazım
imar planı değişikliği önerisi 5216 sayılı Yasa uyarınca gereği yapılmak üzere İmar ve
Şehircilik Dairesi Başkanlığına sunulduğu,

-Söz konusu alanın Atapark II.Etap ıslah imar planı kapsamında Su Deposu Alam

kullanımında, 2027 m2 yüzölçümlü olup şahıs mülkiyetinde kaldığı,

-ASKİ SU ve Yapı İşleri Proje Daire Başkanlığının 13.07.2005 gün ve 1108 sayılı

yazısında anılan alanda ilgili idarenin herhangi bir tesisinin ya da yapılması düşünülen bir
tesisin bulunmadığının, dolayısıyla da kamulaştırılması durumunun söz konusu olmadığının
ifade olunduğu,

-Bu yazıya istinaden, parsel malilderinin 10.02.2006 günlü dilekçesi ekinde, alanın
çevredeki yapılaşma koşullarına uyarak 0.40/1.60 emsalli Konut kullanımına
dönüştürülmesine ait bir nazmı imar planı değişikliği önerisinin İmar ve Şehircilik Dairesi
Başkanlığına sunulduğu,

-Önerinin Ankara Büyükşehir Belediye Meclisinin 12.04.2006 tarih ve 932 sayılı karan

ile "yoğunluk artırıcı, donatı tesisi azaltıcı nitelikte olması" nedeniyle reddedildiği,

-Vatandaşın yazılı ısrarı üzerine, daha önceki öneri yoğunluk artırıcı olması nedeniyle

reddedildiğinden, alanda yine bir sosyal donatı alam öngören nazmı imar planı değişikliği
hazırlanarak İmar ve Şehircilik Dairesi Başkanlığına sunulması halinde konunun meclise
yeniden iletilebileceğinin bildirildiği,

-Buna göre maliklerin 04.12.2006 tarihli dilekçesi ekinde yeni bir 1/5000 ölçekli nazım
imar planı sunulduğu; bu ikinci plan önerisinde de daha önce reddedilen planda olduğu gibi
0.40/1.60 emsalli Konut parseli kullammı talep edildiği,

Hususları tespit edilmiş olup, bu doğrultuda hazırlanan . 1/5000 ölçekli nazım imar

plam, değişiMiğinin "onayı"na ilişkin İmar ve Bayındırlık Komisyonu raporu oylanarak
oybirliği ile kabul edildi.

TC. ANKARA 3. İDARE MAHKEMESİ BAŞKANLIĞI'NA

BİLİRKİŞİ RAPORU

Esas No: 2007/439

Davacı: Çağdaş Başkent Ankara Derneği (V.Av. Muzaffer Yılmaz)

Davalı: Ankara Büyükşehir Belediye Başkanlığı

Konu: Ankara Büyükşehir Belediye Meclisi'nin 16.2.2007 gün ve 505 sayılı karan ile onanan,

Keçiören İlçesi, Atapark Mahallesi 31630 ada 3 sayılı parsele ilişkin 1/5000 ölçekli plan

değişikliğinin iptali ve yürütmenin durdurulması istemi.

Mahkemenizce bilirkişi olarak atandığımız, davacı Çağdaş Başkent Ankara Demeği (V. Av.

Muzaffer Yılmaz) tarafından Ankara Büyükşehir Belediye Başkanlığı'na karşı açılan davada;

"dava konusu edilen Ankara Büyükşehir Belediye Meclisi'nin 16.2.2007 gün ve 505 nolu karan

ile onaylanan 1/5000 ölçekli Nazım İmar Planı değişikliğinin imar mevzuatına, şehircilik

ilkelerine, planlama esaslarına ve kamu yararına uygun olup olmadığının tarafımızca

saptamnası istenmektedir.

KEŞİF VE BİLİRKİŞİ İNCELEMESİ

Bilirkişi Kurulumuz 4.1.2008'de Naip Üye Sn. Oktay Aydın gözetiminde keşif ve bilirkişi

incelemesi yapmış, dava dosyası tarafımıza verilmiştir.
DOSYA İNCELEMESİ

24.04.2007

Dava Dilekçesinde:

1. Keçiören İlçesi Atapark Mahallesinde bulunan 31360 ada 3sayılı parsele ilişkin 1/5000

ölçekli plan değişikliği yapılarak su deposu kullanımındaki parselin, parsel malikinin

talebi ile 0.40/1,60 emsalli konut alanı kullanımına dönüştürüldüğü,

2. Parsel malikinin 10.02.2006 tarihli dilekçe ile söz konusu Nazım İmar Planı

değişikliğini önerdiği, ancak Ankara Büyükşehir Belediye Meclisi'nin 12.4.2006 gün ve

932 sayılı işlemi ile yoğunluk artırıcı ve donatı tesisi azaltıcı nitelikte olması nedeni ile

bunun reddedildiği, parsel malikinin yazılı ısrarı üzerine, ikinci plan önerisinin

reddedilen plan önerisindeki taleplerle aynen kabul edildiğinin anlaşıldığı,

3. Davalı idarenin aynı alan üzerindeki iki zıt kararının çelişkili ve kuşkulu olduğu,

. 4. Nazım İmar Planlarında parsel bazında düzenleme yapılmaması gerektiği,

5. Yapılan değişikliğin, Plan Yapılmasına Dair Esaslara Yönetmeliğe de aykırı olduğu,

çünkü yönetmelikte plan değişikliğinin hangi amaçla yapıldığının ve yapımı gerektiren

zorunlulukların ortaya konulması gerektiğinin altının çizildiği, yine aynı yönetmeliğe

göre ilgili kuruluşların görüşlerinin alınmadığının anlaşıldığı,

söylenmekte ve dava konusu plan değişikliğinin iptali istenmektedir.

15.6.2007

Davalının davaya yanıtında:

1. Dava konusu taşınmazın özel mülkiyette olduğu, önceki plandaki kullanımının su

deposu olduğu, toplam yüzölçümünün 2027 metrekare olduğu. ASKİ, Su ve Yapı İşleri

Proje daire Başkanlığı'nm 13.07.2005 gün ve 1108 sayılı yazısında dava konusu alanda

ilgili idarenin herhangi bir tesisinin bulunmadığı dolayısı ile de kamulaştırılmasının söz

konusu olamayacağını belirttiği,

2. Parsel maliklerinin 10.2.2006 günlü dilekçesinde taşınmaz üzerinde konut kullanımı

öngören 0.40/1.60 emsalli bir Nazım İmar Planı Değişikliği önerisinde bulunduğu,

3. Bu önerinin Ankara Büyükşehir Belediye Meclisi'nin 12.4.2006 gün ve 932 sayılı kararı

ile "önerinin yoğunluk artırıcı, donatı tesisi azaltıcı nitelikte olması nedeni ile"

reddedildiği,

4. Taşınmaz malikinin yazılı ısrarı üzerine, daha önceki öneri yoğunluk artırıcı olduğu için

reddedildiğinden, alanda yine bir sosyal donatı alam öngören nazım İmar Planı

Değişikliğinin hazırlanarak sunulması gereğinin taşınmaz malikine bildirildiği,

5. Taşınmaz malikinin 14.12.2006 tarihli dilekçesi ile yeniden aynı koşullarda istemde

bulunduğu, bunun üzerine Ankara Büyükşehir Belediye Meclisi'nin 16.2.2007 gün ve

505 sayılı karar ile dava konusu alanı su deposundan konut alanına dönüştürdüğü,

6. Davacının bu plan değişikliğinde kamu yararı gözetilmediği savında bulunduğu, oysa

burada su deposuna gereksinim olmadığının ilgili kurumca belirtildiği ve kamulaştırma

da yapılmayacağının yine kurumca söylendiği ve eğer bu plan değişikliği yapılmazsa bu

sefer mülkiyet haklarına aykırı davranılmış olacağı,

söylenmekte ve davanın reddi istenmektedir.

13.09.2007

Davacının davalıya yanıtında:

1. Dava dilekçesinde savlar yinelenmekte,

2. Parsel malikinin ısrarı ile koşullarda herhangi bir değişiklik olmaksızın plan değişikliği

önerisinin davalı İdarece kabul edildiği

söylenmekte ve dava konusu planın iptali istemi yinelenmektedir.
DEĞERLENDİRME VE GÖRÜŞ GELİŞTİRME

A. Davanın Mevzuata Göre İrdelemesi

Dava konusu plan değişikliği ile dava konusu taşınmaz üzerinde önceki planda önerilen su

deposu (teknik alt yapı alanı) alanı konut alanına dönüştürülmüştür. Bu plan değişikliği 1/5000

ölçekli Nazım İmar Planında yapılmıştır. Yasal ve pratikteki tanımı ve içeriği nedeni ile genel

kararlar üreten bir Nazım İmar Planında parsel bazında değişiklik yapılmaması beklenir. Bu,

Nazım İmar Planının ruhuna aykırıdır. Öte yandan, dava konusu alanda yapılaşma doygunluğa

ulaşmıştır. Keşif ve yerinde inceleme sırasındaki gözlemimiz budur. Salt dava konusu

taşınmazın bulunduğu yer yapılaşmamış görünmektedir. Yani, bir plan değişikliği yapılacaksa

bu parsele ilişkin olacağı da açıktır. Bu durumda, yöntem olarak yine de öncelikle 1/1000

ölçekli imar planı değişikliği yapılması gerekirdi. Ancak bu durumda da, yeri ve konumu

1/5000 ölçekli Nazım İmar Planında belirli olan su deposu kullanımına aykırı bir plan

değişikliği gerçekleşmiş olurdu. Bu çelişkiyi anlatmamızın nedeni, plan bütünlüğü kavramına

dikkat çekmek istememizdir. Yasa ve yönetmelik hükümleri boş yere yazılmış metinler

değillerdir. Plan bütünlüğü yasanın önemli kavramlarından biridir. Yapılacak plan

değişikliklerinin o ya da bu biçimde plan bütünlüğünü bozabileceği olasılığı karşısında, plan

değişikliklerinin çok özel koşullarda (kısaca zorunluluk içeren koşullarda) yapılabileceği yasa

ve yönetmelik maddelerinde belirtilmektedir. Yoğunluk (yani nüfus yoğunluğu) kavramı da

plan bütünlüğünü yakından ilgilendirir. Çünkü Nazım İmar Planlarında farklı kentsel kurgular

için farklı yoğunluklar verilir ve bu yoğunluğa göre bir alanda konuşlanacak nüfus için de o

nüfusun gereksineceği kadar sosyal ve teknik alt yapı alanı, yollar, ticari birimler, kültürel alan

kullanımları ayrılır. Bu alan kullanımlarının büyüklükleri ve nitelikleri yönetmelik (Plan

Yapımına Ait Esaslara Dair Yönetmelik) ekinde verilen kişi başına alan standartlarına göre

belirlenir. Böylelikle planın ussallığının yanında bütünlüğü de amaçlanır. Yoğunluğun plan

değişikliği ile arttığı durumlarda plan bütünlüğü de bozulacaktır, çünkü gereksinme duyulacak

diğer alan kullanımları yetersiz kalacaktır. Dava konusu taşınmazın su deposundan konut

kullanımına dönüştürülmesinin yoğunluk artışına yol açacağı davalı İdare tarafından da kabul

edilmektedir. Ancak bir fazladan konut yapısının alanda yoğunluğu neden ve nasıl artıracağı

merak konusu olabilir. Aşağıda bu konu ile ilgili görüşlerimiz yer almaktadır.

Dava konusu taşınmaz 2027 metrekare yüzölçümlüdür. Plan değişikliği ile önerilen yapılaşma

koşulu TAKS: 0.40 KAKS:1.60, Ayrık Nizam da 4 katlı konut kullanımıdır. Bu durumda dava

konusu parsele oturacak konut yapısının taban alam 0.40 x 2027 = 810 metrekaredir. 4 katlı

yapıda toplam inşaat alanının 3240 metrekare olacağı anlaşılır. Ne var ki dava konusu alan

eğimli bir arazidedir. Yoldan kot alan komşu parsellerde kot altında en az 3er yarım kat

gözlemlenmektedir (keşif sırasında saptanmıştır ve aslında kot altında her iki komşu parselde de

kot altında 4er kat görülebilmektedir, bkz. Şekil 1, Şekil 2). Bu da ek olarak (3 x 810)/2 = 1215

metrekarelik bir inşaat alanına denk düşmektedir. Yani toplam inşaat alanı 3240 + 1215 = 4455

metrekare olacaktır. Bir konutun ortalama 150 metrekare (brüt) yüzölçümünde olacağı

düşünülürse dava konusu taşınmaz üzerinde 4455/150 = 30 (yaklaşık) konut yer alacaktır.

Ankara'da ortalama hanehalkı büyüklüğü 4 kişi/hane olarak kabul edilirse bu yapıda yaşayacak

nüfus 3 0 x 4 = 120 kişi olacaktır. Şimdi bu sayının yoğunluklar bağlamında ne anlama

geldiğine bakalım. Türkiye pratiğinde farklı yoğunluk kategorileri uygulanmaktadır. Örneğin:

80-100 kişi/hektar: düşük yoğunluk 100-

200 kişi/hektar: orta yoğunluk 200-300

kişi/hektar: yüksek yoğunluk

gibi. Bu kategoriler Nazım İmar Planının kurgulanmasında kullanılan önemli teknik araçlardır.

Şimdi dava konusu örnekteki tek bir konut yapısının kategorileri tek başına nasıl

etkileyebileceği daha iyi anlaşılacaktır. 120 kişilik ek bir nüfus bir üst kategori anlamına

kolaylıkla gelebilir. Dahası, bu 120 kişi için sosyal ve teknik alt yapı alanı olarak ek alanlar da

gerekecektir. Örneğin, yeşil alan için ek 1200 metrekare gerekecektir, çünkü yeşil alanın

yönetmelikle belirlenmiş kişi başına standardı 10 metrekare/kişidir (önceden 7 metrekare/kişi

idi). Bu sadece yeşil alan içindir. Diğer alt yapı da düşünülürse tek bir yapının plan bütünlüğünü

nasıl etkileyebileceği ortaya çıkar. Aslında bu durum Plan Yapımına Ait Esaslara Dair

Yönetmelik'in 28 maddesine de aykırı bir durum oluşturmaktadır.

Bu aşamada plan değişikliklerinde uyulması gereken esasları bir kez daha gözden geçirmek

yararlı olacaktır.
ÜÇÜNCÜ BÖLÜM İmar Planı Değişikliklerinde Uyulması Gereken Esaslar

Madde 27 - İmar planlarında bulunan sosyal ve teknik alt yapı alanlarının kaldırılması, küçültülmesi veya
yerinin değiştirilmesine dair plan değişiklikleri zorunluluk olmadıkça yapılmaz. Zorunlu hallerde böyle bir
değişiklik yapılabilmesi için:

1) İmar planındaki durumu değişecek olan sosyal ve teknik alt yapı alanındaki tesisi gerçekleştirecek
ilgili yatırımcı Bakanlık ve kuruluşların görüşü alınacaktır.
2) İmar planındaki bir sosyal ve teknik alt yapı alanının kaldırılabilmesi ancak bu tesisin hizmet
götürdüğü bölge içinde eşdeğer yeni bir alanın ayrılması suretiyle yapılabilir.

3) imar planında yeni bir sosyal ve teknik alt yapı alanı ayrılması durumunda 1 inci bentdeki esaslara
uyulur. 4) (Ek - R.G.: 2.9.1999 - 23804 / m.8) Plan müellifinin gerekçeli uygun görüşünün alınması
şarttır. (Ek fıkra: R.G. 30.9.1998 - 23479) Dini yapı alanlarına ilişkin planlarda ve değişikliklerinde il
müftülerinin görüşü alınır.

Madde 28 - İmar planında verilmiş olan inşaat emsalinin, kat adedinin, iflaz şartlarının değiştirilmesi sonucu,
nüfus yoğunluğunun arttırılmasına dair imar planı değişikliklerinde

1) (Değişik - R.G.: 2.9.1999 - 23804 / m.9) Artan nüfusun ihtiyacı olan sosyal ve teknik altyapı
alanları EK-1 de belirtilen standartlara uygun olarak plan değişikliğine konu alana hizmet vermek
üzere ayrılır ve/veya artırılır.

Yine yönetmeliğe göre kaldırılan bir sosyal teknik altyapının yerine eşdeğer bir alan ayrılması

gerekirdi. Ancak bunun da yapılmadığı hem davalının yanıtından hem de keşif ve yerinde

inceleme sırasında Bilirkişi Kurulumuzun bu konu ile ilgili olarak davalı İdare temsilcilerine

yönelttiği soruya aldığı yanıttan anlaşılmıştır.

Öte yandan, konu ile ilgili görüşü alman ilgili kurum ASKİ de bu alana gereksinimi olmadığım

söylemektedir. Bu da bir açmaz oluşturur gibi görünmektedir. Bilirkişi Kurulumuza göre

konuyu kamu yararı bağlamında ele almak ve irdelemeyi de ona göre yapmak gerekmektedir.

Yapılan plan değişikliğinin, mevzuata ve plan bütünlüğünün korunması bağlanımda planlama

esaslarına da uygun olmadığı ortadadır. Öte yandan, idarelerin planlara ilişkin asli görevi onları

yaşama geçirmektir. Kuşkusuz bu yapılırken de kamu yararı gözetilmek durumundadır.

Kurulumuz önceki planda kamu kullanımına ayrılmış bir alanın bu niteliğinin değiştirilmemesi

gerektiği düşüncesindedir. Eğer bir teknik alt yapı alanı olarak kullanılmaya gereksinim ve

istem yoksa, başka türden kamuya açık bir kullanıma dönüştürülmesi kamu yararına olurdu.

Örneğin bir yerel park düzenlemesi gibi yeşil alan kullanımı önermek, yeşil alan varlığına

katkıda bulunulabilirdi. Bu durumda, konut alanına dönüştürerek ortaya çıkarılan sakıncalar da

başlamadan giderilmiş olurdu. Yoğunluk attırılmamış, yönetmeliğe aykırı bir plan önerisi de

getirilmemiş olurdu. Doğal olarak, dava konusu taşınmaz sahiplerinin istemleri

doğrultusunda plan değişikliği yaparak kamu kullanımı için ayrılmış bir alanı özel

kullamma ayırmak kamu yararına olmayacaktır. Eğer, başka türden bir alan kullanımı

ile kamu kullanımı sürdürülürse dava konusu taşınmaz maliklerinin mağduriyetleri de

söz konusu olmayacaktır. Çünkü, alan sonunda kamulaştırılacaktır.

Şekil 1. Dava Konusu Parsele, Yola Göre Sol Taraftan Komşu Parseldeki
Yapının Yan Cephesi

6

7 7

SONUÇ

Bilirkişi Kurulumuz yaptığı irdelemede dava konusu Keçiören İlçesi, Atapark Mahallesi, 31630

ada 3 sayılı parsele ilişkin, Ankara Büyükşehir Belediye Meclisi'nin 16.2.2007 gün ve 505

sayılı kararı ile onanan 1/5000 ölçekli Nazım İmar Planı Değişikliğinin, planlama esaslarına ve

Plan Yapımına Ait Esaslara Dair Yönetmeliğe uygun olmadığı, yoğunluğu artırdığı ve bu

nedenle _plan bütünlüğünü bozduğu, yapılan plan değişikliği ile gelecek ek nüfusun dava

konusu alanda yer alan diğer alan kullanımlarını yetersiz bırakacağı ve kamu kullanımında

öngörülen bir alanın özel kullanıma geçmesinin kamu yararı ile de bağdaşmayacağı soncuna

varmıştır. 11.01.2008

Saygılarımızla

Y. Doç.Dr. M. Adnan Barlas

T.C.
A N K A R A
3.İDARE
MAHKEMESİ

Esas No: 2007/439
Karar No: 2008/225

D A V A C I
V E K İ L İ

: Çağdaş Başkent Ankara Derneği
: Av. Muzaffer Yılmaz

Cinnah Cad. 17/15 Çankaya / ANKARA

D A V A L I
V E K İ L İ

: Ankara Büyükşehir Belediye Başkanlığı - ANKARA
: Av. Gülsen Kara - Aynı yerde

DAVANIN ÖZETİ : Keçiören ilçesi Altınpark Mahallesi 31630 ada 3 sayılı parsel ile
ilgili 1/5000 ölçekli plan değişikliği yapılmasına ilişkin Ankara Büyükşehir Belediye
Meclisinin 16.2.2007 tarih ve 505 sayılı kararının; kamu yararı ve hizmet gereklerine,
şehircilik ve planlama ilkelerine aykırı olduğu, zorunluluk unsuru aranmadan salt
parsel malikinin çıkarları gözetilerek değişiklik yapıldığı, değişikliğin yoğunluk artırıcı
ve donatı tesisini azaltıcı bir niteliğe sahip okiuğu iddia edilerek iptali istenilmektedir.

SAVUNMANIN ÖZETİ : Davacı tarafın ehliyetinin bulunmadığı, ASKİ'nin su deposuna
ihtiyacı olmadığını ve kamulaştırma da yapamayacağını belirttiğinden plan değişikliği
yapılmaması halinde mülkiyet haklarına aykırı davranılmış olacağı, bu nedenle plan
değişikliği teklifinin kabul edildiği ileri sürülerek davanın reddi gerektiği
savunulmaktadır.

TÜRK MİLLETİ ADINA

Hüküm veren Ankara 3. idare Mahkemesi'nce işin gereği görüşüldü:
Davalı idarenin davacının dava açma ehliyeti bulunmadığı yolundaki itirazı

yerinde görülmeyerek esasa geçildi
Dava, Keçiören ilçesi Altınpark Mahallesi 31630 ada 3 sayılı parsel ile ilgili

1/5000 ölçekli plan değişikliği yapılmasına ilişkin Ankara Büyükşehir Belediye
Meclisinin 16.2.2007 tarih ve 505 sayılı kararının iptali istemiyle açılmıştır.

3I94 sayılı İmar Kanunu'nun "Amaç" başlıklı 1.maddesinde; bu Kanunun
yerleşme yerleri ile bu yerlerdeki yapılaşmaların; plan,fen, sağlık ve çevre şartlarına
uygun teşekkülünü sağlamak amacıyla düzenlendiği belirtilmiştir.

İmar planları; ülkenin, bölge ve kent verilerine göre, konut çalışma, ulaşım gibi
kentsel işlevleri ile sosyal ve kültürel gereksinimleri var olan ya da sağlanabilecek
imkanlar ölçüsünde en iyi biçimde yerine getirmek ve belde halkına iyi yaşama düzeni
ve şartları sağlamak amacıyla kentin gelişmesi de gözönüne alınarak hazırlanır.
Şartların zorunlu kıldığı biçimde ve zamanda kanunlarda öngörülen yöntemlere uygun
olarak değiştirilebilir.İmar planlarının ve değişikliklerinin yargısal denetiminde ise bu
hususlara uyulup uyulmadığının incelenmesi gerekir.

Dosyanın^incelenmesinden, Ankara Keçiören ..ilçesi Altınpark Mahallesinde
olup imann 31630 ada 3 sayılı parselinde kayıtlı î/5000 ölçekli nazım imar planında
kullanım şekli su deposu olarak belirlenen yerle ilgili Ankara Belediye Meclisinin
16.2.2007 tarihli ve 505 sayılı kararı ile 1/5000 ölçekli nazım imar planında değişiklik
yapılarak kullanım şeklinin konut alanına dönüştürülmesi üzerine bakılan davanın
açıldığı anlaşılmaktadır.

Olayda, taraf iddia ve savunmaları ile dosyadaki bilgi ve belgelere göre
uyuşmazlığın çözümü teknik yönden incelemeyi gerektirdiğinden Mahkememizin
11.12.2007 günlü ara kararı uyarınca mahallinde yapılan keşif ve bilirkişi incelemesi

sonucu sunulan 16.1.2008 kayıt tarihli bilirkişi raporunda özetle; "Dava konusu plan
değişikliği ie dava konusu taşınmaz üzerinde önceki planda önerilen su deposu

T.C.

A N K A R A
3.İDARE MAHKEMESİ

Esas No: 2007/439
Karar No: 2008/225

(teknik alt yapı alanı) alapının konut alanına dönüştürüldüğü,yasal ve pratikteki tanımı
ve içeriği nedeni ile genel kararlar üreten bir Nazım İmar Planında parsel bazında
değişiklik yapılmamasının bekleneceği, bunun Nazım İmar Planının ruhuna aykırı
olduğu, öte yandan, dava konusu alanda yapılaşmanın doygunluğa ulaştığı, salt dava
konusu taşınmazın bulunduğu yerin yapılaşmamış göründüğü, bir plan değişikliği
yapılacaksa bu parsele ilişkin olacağının açık olduğu, bu durumda, yöntem olarak yine
de öncelikle 1/1000 ölçekli imar planı değişikliği yapılması gerektiği, ancak bu
durumda da, yeri ve konumu 1/5000 ölçekli Nazım İmar Planında belirli olan su
deposu kullanımına aykırı bir plan değişikliği gerçekleşmiş olacağı yapılacak plan
değişikliklerinin o ya da bu biçimde plan bütünlüğünü bozabileceği olasılığı karşısında,
plan değişikliklerinin çok özel koşullarda (kısaca zorunluluk içeren koşullarda)
yapılabileceğinin - yasa ve yönetmelik maddelerinde belirtildiği, yoğunluk (yani nüfus
yoğunluğu) kavramının da plan bütünlüğünü yakından ilgilendirdiği, çünkü Nazım İmar
Planlarında farklı kentsel kurgular için farklı yoğunluklar verildiği ve bu yoğunluğa göre
bir alanda konuşlanacak nüfus için de o nüfusun gereksineceği kadar sosyal ve teknik
alt yapı alanı, yollar, ticari birimler, kültürel alan kullanımları ayrılacağı, bu alan
kullanımlarının büyüklükleri ve niteliklerinin yönetmelik (Plan Yapımına Alt Esaslara
Dair Yönetmelik) ekinde verilen kişi başına alan standartlarına göre belirleneceği,
böylelikle planın ussallığının yanında bütünlüğünün de amaçlandığı, yoğunluğun plan
değişikliği ile arttığı durumlarda plan bütünlüğünün de bozulacağı, çünkü gereksinme
duyulacak diğer alan kullanımlarının yetersiz kalacağı, dava konusu taşınmazın su
deposundan konut kullanımına dönüştürülmesinin yoğunluk artışına yol açacağının
davalı idare tarafından da kabul edildiği dava konusu taşınmazın 2027 metrekare
yüzölçümlü olduğu, plan değişikliği ile önerilen yapılaşma koşulunun TAKS: 0.40
KAKS:1.60, Ayrık Nizam da 4 katlı konut kullanımı olduğu, bu durumda dava konusu
parsele oturacak konut yapısının taban alanı 0.40 x 2027 = 810 metrekare ve 4 katlı
yapıda toplam inşaat alanının 3240 metrekare olacağının anlaşıldığı, toplam inşaat
alanının 3240 + 1215 = 4455 metrekare olacağı, bir konutun ortalama 150 metrekare
(brüt) yüzölçümünde olacağı düşünülürse dava konusu taşınmaz üzerinde 4455/150 =
30 (yaklaşık) konut yer alacağı, Ankara'da ortalama hanehalkı büyüklüğü 4 kişi/hane
olarak kabul edilirse bu yapıda yaşayacak nüfus 30 x 4 = 120 kişi olacağı, 120 kişilik
ek bir nüfusun bir üst kategori anlamına kolaylıkla gelebileceği, bu 120 kişi için sosyal
ve teknik alt yapı alanı olarak ek alanlar da gerekeceği, örneğin, yeşil alan için ek
1200 metrekare gerekeceği , çünkü yeşil alanın yönetmelikle belirlenmiş kişi başına
standardının 10 metrekare/kişi olduğu, bunun sadece yeşil alan için olduğu, diğer alt
yapı da düşünülürse tek bir yapının plan bütünlüğünü nasıl etkileyebileceğinin ortaya
çıkacağı, aslında bu durumun Plan Yapımına Ait Esaslara Dair Yönetmeliğin 28
maddesine de aykırı bir durum oluşturduğu, yapılan plan değişikliğinin, mevzuata ve
plan bütünlüğünün korunması bağlamında planlama esaslarına da uygun olmadığı,
öte yandan, idarelerin planlara ilişkin asli görevinin onları yaşama geçirmek olduğu,
kuşkusuz bu yapılırken de kamu yararının gözetilmesi gerektiği, önceki planda kamu
kullanımına ayrılmış bir alanın bu niteliğinin değiştirilmemesi gerektiği, eğer bir teknik
alt yapı alanı olarak kullanılmaya gereksinim ve istem yoksa, başka türden kamuya

açık bir kullanıma dönüştürülmesinin kamu yararına olacağj, örneğin bir yerel park
düzenlemesi gibi yeşil alan kullammı önermenin, yeşil alan varlığına katkıda
bulunulabileceği, bu durumda, konut alanına dönüştürerek ortaya çıkarılan
sakıncaların da başlamadan giderilmiş olacağı, kamu kullanımı için ayrılmış bir alanı
özel

3

T.C. A N K A R A
3.İDARE MAHKEMESİ

Esas No: 2007/439
Karar No: 2008/225

kullanıma ayırmanın kamu yararına olmayacağı, sonuç olarak dava konusu nazım
plan değişikliğinin, planlama esaslarına ve Plan Yapımına Ait Esaslara Dair
Yönetmeliğe uygun olmadığı, yoğunluğu artırdığı ve bu nedenle plan bütünlüğünü
bozduğu, yapılan plan değişikliği ile gelecek ek nüfusun dava konusu alanda yer alan
diğer alan kullanımlarını yetersiz bırakacağı ve kamu kullanımında öngörülen bir
alanın özel kullanıma geçmesinin kamu yararı ile de bağdaşmayacağı yolunda görüş
ve kanaate yer verilmiştir.

Taraflara tebliğ edilen sözkonusu rapor Mahkememizce hükme esas
alınabilecek nitelik ve yeterlikte görülmüş olup davalı idarece yapılan itiraz raporu
sakatlayıcı nitelikte bulunmamıştır.

Bu durumda, yoğunluk artırıcı ve plan bütünlüğünü bozucu nitelikte olduğu
anlaşılan dava konusu nazım plan değişikliğinde şehircilik ilkeleri ve planlama esasları
ile kamu yaranına ve hukuka uyarlık görülmemiştir.

Açıklanan nedenlerle; dava konusu işlemin iptaline, aşağıda dökümü yapılan
1.325.22 YTL yargılama gideri ile Avukatlık Asgari Ücret Tarifesi uyarınca takdir
edilen 350,00 YTL vekalet ücretinin davalı idareden alınarak davacıya verilmesine,
artan posta ücretinin istemi halinde davacıya iadesine, bu kararın tebliğini izleyen
günden itibaren 30 gün içinde Danıştay nezdinde temyizi mümkün olmak üzere
18.2.2008 tarihinde oybirliğiyle karar verildi.

BAŞKAN
H.NEŞE
SARI 27055

ÜYE OKTAY
AYDIN 37770

ÜYE

VEDAT AYDOĞDU
101826

YARGILAMA GİDERLERİ:
Başvuru Harcı Karar Harcı 13.10

13.10
21.40

.20

Y.D. Harcı
Vekalet Harcı Bilirkişi
Ücreti Posta Giderleri 21.217.42

58.00+
1TOPLAM .325.22 YTL

Ü/BA-7.5.2008

	ç190 meclis kararı
	ç190 bilirkişi raporu
	ç190 mahkeme kararı

