
K
on

ut
 v

e
K

on
ut

 P
ol

it
ik

as
ı�

Makbule Şiriner Önver

Konut ve Konut Politikası

Konut ve Konut Politikası

Makbule Şiriner Önver

Dr. Makbule Şiriner Önver,
Batman Üniversitesi, İktisadi ve İdari Bilimler Fakültesi (İİBF) öğretim
üyesi. Lisansını Hacettepe Üniversitesi, İİBF Kamu Yönetimi Bölümü’nde
1992 yılında, yüksek lisansını Kocaeli Üniversitesi, Sosyal Bilimler
Enstitüsü (SBE), İktisat Politikası Programı’nda 2001 yılında, doktorasını
ise 2012 yılında İstanbul Üniversitesi SBE Kamu Yönetimi’nde
tamamladı. Kentsel mekan, yeti yitimi, sosyal politika, kentleşme, konut
sorunlarına ilişkin çalışmaları bulunmaktadır.

IJOPEC Yayıncılık
Londra, İngiltere
İstanbul, Türkiye
www.ijopec.co.uk
E-Posta: info@ijopoc.co.uk
Telefon: (+44) 73 875 2361 (İngiltere)
(+90) 262 303 1567 (Türkiye)

Konut ve Konut Politikası
Birinci Baskı, Nisan 2016, İstanbul / Türkiye
IJOPEC Yayınları No:18
ISBN: 978-0-9932118-9-8

Bu kitabın Türkiye’deki ve İngiltere’deki her türlü yayın hakkı IJOPEC
Yayıncılık’a aittir. Tüm hakları saklıdır. Kitabın tamamı veya bir kısmı
5846 sayılı yasanın hükümlerine göre kitabı yayınlayan kurumun veya
yazarının izni olmadan elektronik, mekanik, fotokopi ya da herhangi bir
kayıt sistemiyle çoğaltılamaz, yayınlanamaz, depolanamaz.

Baskı:Kayhan Matbacılık San. Tic. Ltd. Şti.
Merkez Efendi Mh. Fazıl Paşa Cd. No:8/2,
Zeytinburnu / İstanbul, Türkiye
Telefon: (+90) 212 576 0136

IJOPEC Art Design
London, UK
info@ijopec.co.uk

İÇİNDEKİLER

GİRİŞ .. 5

BİRİNCİ BÖLÜM
KONUT VE BARINMA ... 9

1.1. Tarihsel Süreç ... 10
1.2. Konut Hak mı Sorun mu? .. 15
1.3. Kapitalizm ve Konut .. 19

İKİNCİ BÖLÜM
KONUT, KONUT POLİTİKASI VE KENTLEŞME 29

2.1. Konut ve Kentleşme İlişkisi .. 30
2.1.1. Kent Ekonomisi ... 31
2.1.2. Kent Planlaması ... 35

2.2. Konut Politikası .. 39
2.3. Dünyada Konut Politikası ve Kentleşme 42

2.3.1. Sanayileşme Dönemi .. 44
2.3.2. II. Dünya Savaşı Sonrası .. 48
2.3.3. Neoliberal Dönem ... 52

ÜÇÜNCÜ BÖLÜM
TÜRKİYE’DE KONUT, KONUT POLİTİKASI
VE KENTLEŞME .. 57

3.1. Konut Politikası ve Kentleşme .. 58
3.2. Gecekondu .. 64
3.3. Konut Sorununun Çözümüne Yönelik Yapılan Bazı

Uygulamalar ... 72
3.3.1. Altyapılı Arsa Üretimi .. 74
3.3.2. Konut Kooperatifleri .. 78
3.3.3. Konut Finansman Modelleri ... 83

3.4. Kurumsal Yapılanmalar .. 87
3.4.1. Toplu Konut İdaresi (TOKİ) ... 88

3.4.1.1. Tarihçesi .. 89
3.4.1.2. Uygulamaları .. 92
3.4.1.3. Eleştiriler ... 100

3.4.2. Belediyeler ... 107
3.4.2.1. Gelişimi .. 108
3.4.2.2. Uygulamalar ve Örnekler .. 113

DÖRDÜNCÜ BÖLÜM: SONUÇ 121
KAYNAKÇA ... 127

Makbule Şiriner Önver

5

GİRİŞ

onut, insanın barınma gereksinmesini sağlayan, genellikle, kapalı
bir mekân olarak tarif edilebilir. Tarih boyunca insanlar, hava
koşullarından, vahşi hayvanlardan korunmak, üretimi ve yeniden

üretimi gerçekleştirebilmek için yaşadığı zamanın koşullarına göre değişen
barınma ihtiyaçlarını karşılamak için çeşitli mekânlar kullanmışlardır.
Başlangıçta doğrudan doğanın olanaklarını kullanarak, sonrasında
olanakları kullanarak kendi inşa ettikleri mekânlar ile barınma ihtiyaçlarını
karşılamaktadırlar. Göçebelikten yerleşik hayata geçişle, kırdan kente
doğru yerleşimini kaydırması ile doğanın sunduğu barınma
olanaklarından insanın kendi inşa ettiği, barınma olanaklarına bir geçiş söz
konusudur.
İnsanın yeryüzünde ortaya çıkışıyla birlikte barınma serüveni de

başlamıştır. Süreç içerisinde ihtiyacını karşılamak için kullandığı, inşa ettiği
barınakların/konutların nitelikleri değişiklik göstermiştir. Ama
değişmeyen insanın “başını sokacak bir yer” ihtiyacı olmuştur. Barınma
ihtiyacı insanın yeryüzünde görülmeye başlanması ile ortaya çıkan belki de
içgüdüsel bir ihtiyaçtır. Barınma ihtiyacını doğanın sunduğu olanakları
çok fazla değiştirmeden biçimlendirmeden çeşitli şekillerde yüzyıllar boyu
karşılayan insan, yerleşik hayata geçişle birlikte konut/ev inşa etmeye
başlamıştır. İnsanın barınma ihtiyacını çeşitli malzemeler kullanarak,
yaşadığı döneme, yerin coğrafyasına, iklimine, yaşam tarzına uygun
konutlar inşa etmesi insanlığın gelişiminde, yeni bir başlangıçtır. Bir
bakıma insan barındığı yer ve konut ile yaşam tarzını, sosyo-ekonomik
durumunu içinde yaşadığı toplumsal ve ekonomik yapıyı da yansıtır.
Konut, bu anlamıyla, kişisel bir ihtiyacı karşılamanın yanı sıra hem
toplumsal bir ihtiyacı karşılar hem de toplumsal pek çok özelliği
bünyesinde t–oplar ve yansıtır. Konutun bir ihtiyaç olması ve insanların
bu ihtiyaçlarını karşılayamadıklarında karşılaştıkları sorunlar ve bunun

K

Konut ve Konut Politikası: Giriş

 6

toplumsal, ekonomik, kültürel etkisi konutu bireysel ve daha çok da
toplumsal bir konu yapar.

Konut, kişisel barınma ihtiyacını karşılamanın ötesinde ekonomik,
toplumsal, kültürel ve siyasal yönlerinden dolayı devletin de müdahil
olmasını gerektiren bir konudur. Devletin bu alana müdahilliği ise
oluşturulan ve uygulanan konut politikaları ile sağlanır. Konut politikaları
ise ekonomik, toplumsal, kültürel ve siyasal alanlar ile yakından ilişkilidir.
Toplumu oluşturan bireylerin bir bölümünün konut ihtiyaçlarını
karşılayamamaları, mevcut yaşam standartlarına sahip olmayan
konutlarda barınmaları organik bir yapı olan toplumun tüm sınıflarını,
tabakalarını etkileyen bir soruna, sorunlar yumağına dönüşebilme
potansiyeline sahiptir. Bu açıdan devletin konut politikasının temel amacı
varolan potansiyel açığa çıkmadan veya fazla yayılmadan sorunların
üstesinden gelmektir.

21. yüzyılda konut politikası kapitalist sistemin özünde varolan
adaletsiz gelir dağılımını dengelemede sosyal politikanın bir aracı olarak
kullanılabilme özelliğinden daha baskın olarak, ekonominin canlanması
için inşaat sektörünün lokomotif olarak kullanılması, finans piyasalarının
hareketlenmesini sağlanması için kullanılmaktadır. Tarihsel gelişimine
bakıldığında konut politikasının, esasında sosyal konut politikası olarak
ortaya çıktığı ve konut ihtiyacını mevcut koşullar içinde sağlayamayan
bireylerin konut ihtiyacını karşılamaya yönelik merkezi ve/veya yerel
yönetimlerin bu eksendeki çalışmalarından oluştuğu görülür. Konut
politikasının kapsamında en geniş yeri, devletin konut ihtiyacını gelir
yetersizliğinden piyasa koşullarında karşılayamayanlara, düşük nitelikli
konutlarda barınmak zorunda kalan vatandaşlara verilecek hizmetlere,
konut standartlarını yükseltmeye, afetleri dikkate alan bir konut yerleşimini
ve yapımını gerçekleştirmeye yönelik düzenlemeler yer alması beklenir.
Çünkü toplum bir bütün olarak ele alınıyorsa ve bütünün en temel
yaşamsal ihtiyaçlarının giderilmesi toplumu etkiler ve toplumsal
devamlılığı sağlama yönünde güçlü bir etki yapar. Ayrıca sosyal politikanın
etkisinin artması ve uygulanmasında önemli bir sacayağı olan sosyal konut
politikası, konut politikasının temelidir. Onun için konut politikası
dendiğinde aslında sosyal konut politikası anlaşılır. Devletlerin konut
politikalarının doğuşunda ve gelişmesinde birincil etmen barınma
ihtiyacının karşılanmasında karşılaşılan sorunlar ve bu sorunların
toplumsal, ekonomik ve siyasal etkilerinin azaltılması, mümkünse yok
edilmesidir.

Hızlı kentleşme, nüfusun artışı, ihtiyaçların değişmesi, göç gibi
etkenlerden dolayı konut ihtiyacı süreklilik gösterir. Konut ihtiyacının
yeterli nitelik ve nicelikte konut ile karşılanamaması konut sorununu

Makbule Şiriner Önver

7

doğurur. Nitelik ve nicelik açısından konut sorunu olarak ifade edilen bu
olgu, çok yönlü olmasından dolayı sadece bireyle sınırlı değil, bireyle sınırlı
olmadığı gibi tek tek ülkelerle de sınırlı değildir. Artık küresel bağlamda ele
alınan çözümler üretilmesi gereken bir konu haline gelmiştir.

Konut, konut sorunun yakıcılığı ve diğer alanlarla ilişkileri akademik
alanda konut çalışmaları olarak kendine yer bulmuştur. Konut sorununun
yakıcılığı ile ilk yüzyüze gelen ülkeler olan sanayileşmiş ülkeler bu alanda
üretimlerde de bulunmuşlar ve konut çalışmaları bu ülkelerin
araştırmacıları ve düşünürleri tarafından geliştirilmiştir. Onun için konut
çalışmaları alanındaki ürünlere bakıldığında bu çalışmaların gelişmiş
ülkelere ait olduğu görülür. Türkiye gibi ülkelerde ise bu tür çalışmalar
genellikle kentleşme alanı altında kendine çok kısıtlı bir yer bulmuştur.

Bu genel çerçeveden hareketle oluşturulan Konut ve Konut Politikası
isimli bu çalışma dört bölümden oluşmuştur. İlk bölümde, konut ihtiyacı
ve konuta ilişkin tarihsel gelişime göz atıldıktan sonra konutun hak ve
sorun olarak algılanmasına bakılmaktadır. Bununla bağlantılı olarak,
mevcut sistemin, kapitalizmin konuta yaklaşımı konu bağlamında arka
plan oluşturma adına ele alınmaktadır.
İkinci bölümde konutun kentleşme olan ilişkisi kentleşme ve konut

politikası beraberliği içerisinde ele alınmaktadır. Konutun, kent ekonomisi
ve kent planlaması ile olan ilişkisi, kentleşme açısından ortaya
konmaktadır. Devamında konu politikası ve dünyada kentleşme ve konut
politikasının gelişimine sanayileşmiş ülke deneyimleri üzerinden
bakılmaktadır.

Üçüncü bölümde ise birinci ve ikinci bölümlerin ışığında Türkiye’de
konut sorununun gelişimi ve konut ihtiyacını karşılamaya dönük yapılan
çalışmalar ortaya konmaya çalışılmaktadır. Bunun için öncelikle
Türkiye’nin kentleşme ve konut politikasının tarihsel gelişimi ve
özelliklerine değinilmekte, ardından Türkiye’nin kentleşme ve konut
ihtiyacının karşılanması açısından önemli bir konu olan gecekondu ele
alınmaktadır. Konut sorunun çözümü için Cumhuriyetin kuruluşundan
itibaren uygulanan bazı yöntemlere bakılmaktadır. Bunlar kapsam,
özgünlük ve güncel olmaları itibariyle alt yapılı arsa üretimi, konut
kooperatifçiliği ve konut finansman modelleridir. Günümüzde ise yaygın
ve etkin olan merkezi ve yerel yönetimlerin oluşturduğu kurumsal
yapılanmalar önem kazanmıştır. Bunlardan Toplu Konut İdaresi
(TOKİ)’nin ve belediyelerin (iki örnek ile) çalışmalarına bakılmaktadır.
Dördüncü ve son bölümde ise genel bir değerlendirme yapılarak
sonuçlandırılmaktadır.

9

BİRİNCİ BÖLÜM

KONUT VE BARINMA

onut, barınma, ev, yuva, yerleşik yaşam gibi günlük yaşamda sıkça
kullandığımız kelimeler belki de kelime olarak ifade edilmediği
dönemlerde bile insanlar için önemli olmuştur. İnsanlığın

varoluşundan beri barınma dış etkilerden korunmak, hayatta kalmak için
gerekli bir ihtiyaçtır. Ev fikrinin evrensel ve içgüdüsel olmasında (King,
2006:18) barınmanın hayatta kalma ile olan güçlü bağı etkilidir.

Barınmak için kullanılan mekânın isimlendirilmesinde farklı kelimeler
kullanılmaktadır. Konut insanların yaşadığı binaları ifade ederken ev ise
bir yere ait olma duygusunu tanımlamakta ve güçlü duygusal çağrışımlar
içermektedir (Lowe, 2011:16).1 Ev daha duygu yüklenmeye hazır bir
tanımlama iken konut duygulardan arındırılmış, bir araştırma nesnesi,
sayı, biçim olarak ifade edilmeye, standartlaştırılmaya daha uygun bir
mekânı tanımlar. Konutun boyutu, yapıldığı yer, yapıldığı nesne,
toplumun kültürü vb. konutun isimlendirilmesinde etkilidir. Onun için
kulübe, saray, yalı, apartman, gecekondu gibi kelimeler ile konut ifade
edilmektedir.

Ev, içinde kendimizi güvende hissedebildiğimiz, dış dünya ile olan
sınırımızı çizen bir mekândır. Ev bazen bir yuvadır. Zıtlıklar üzerinden
tanımlarken evi dış dünya ile kıyaslayarak tanımlarız. “Eve dönme”, “eve
kavuşma” şeklinde ifade edebileceğimiz durumlar kendi dışımızda ve
müdahale etme şansımızın olmadığını düşündüğümüz dışarıdaki, büyük

1 İngilizcede housing (konut) hem bir isim hem de fiil olarak kullanılır. Konut bir
topluluk ismi olarak insanların yaşadığı binaları anlatır. Fiil olarak da konut
aktivitelerini ve süreçlerini ifade eder. Dwelling(mesken, ikamet) insanların yaşadığı,
ikamet ettiği herhangi bir tipteki fiziksel binayı tanımlamak için kullanılır
(Lowe,2011:16).

K

Birinci Bölüm: Konut ve Barınma

 10

dünyanın, yaşamın karşısında daha küçük kontrol edebildiğimiz ya da
edebildiğimizi sandığımız mekâna dönmeyi kavuşmayı anlatır. Evi,
kontrolümüz altındaki küçük dünyamız olarak algılarız. Kapımızın ötesi
geniş bir dünyadır: korunaksız ama çekici (King, 2006:18). Ev, barınma
anlamına da gelir. Onun için insan herhangi bir yeri ev, yuva yapabilir.
Oranın mutlaka inşa edilen duvarları, kapıları, köşeleri çatısı olan bir
konut olması da gerekmez (Rykwert, 1993:50). Bir çadır, bir mağara,
insanın başını sokabileceği herhangi bir yer ev olabilir. Evi, her ne kadar
dış dünyadan korunma, uzaklaşma, mesafe koyma olarak algılasak da dış
dünya ile yakından bağlantılıdır. Çünkü bunların gerçekleştirebilmesi,
istenmesi dış dünya ile bağlantılı olmayı gerektirir.

Ayrıca artık ev ilk zamanlardaki gibi barınma ve korunmanın dışında
pek çok şeyi ifade eder hale gelmiştir. Yeniden üretimin mekânı olarak ev,
sosyal yaşamın devam etmesi için temel ve önemli bir yerdir. Bunun yanı
sıra insanların evi kullanımları 21. yüzyılda da değişiklik göstermiştir.
Örneğin, evden çalışmanın artması gibi, yeni tip eğlenceler de (ev sineması,
karoke sistemleri vs.) dışardan evlere taşınmıştır. Ev bankacılığı, ev ofisi
(home ofice) gibi söylemler, pratikler evin işlevini ve anlamını
değiştirmekte, genişletmektedir (King, 2006:19). Kapitalizm öncesi
dönemde olduğu gibi evler yeniden üretimin mekânı olduğu gibi tekrardan
üretimin mekânı olarak da gündeme gelmektedir.2 Ev kullanımı ve ev
biçimleri arasında dönemsel farklar olduğu gibi bölgeler, ülkeler, kültürler
arasında da farklılıklar bulunmaktadır.

Fakat her durumda açık bir şekilde görülür ki ev, konut insanların
toplumsal ve psikolojik olarak iyiliğini sağlamada önemli bir yer tutar. Ev
insanın, şimdi ve ilk mağarada barınan atalarımıza kadar, her zaman
yaşamının odak noktası olmuştur (King, 2006:19). Bunu ilk yerleşik düzene
ev inşa ederek geçen atalarımızdan başlayarak görmek mümkündür.
Arkeolojik kazılar konutun yerleşik yaşama geçmekte toplumsallaşmada
önemini göstermektedir.

1.1. Tarihsel Süreç
Barınma, tüm canlılar için hayati önemde olan bir konudur. İnsanlar,
yüzyıllardır doğanın olumsuz etkilerinden korunmak, vahşi hayvanlardan

2 Kapitalist üretimin mekanı olan fabrikalardan önce evler üretim yeri olarak
kullanılmışlardır. Bu dönemde ev ve işyeri ayrımı genel olarak yoktur. Büyük çaplı
üretimin yaygınlaşması, çok sayıda işçinin bir araya gelerek üretimde bulunmasını
gerektiren fabrikaların atölyelerin inşası ile üretim evin dışına çıkmıştır. Ancak
gelinen süreçte, işin küçük parçalara ayrılabilir duruma getirilmesi ile üretim yeniden
evlerde de yapılabilir hale gelmiştir.

Makbule Şiriner Önver (Konut ve Konut Politikası)

11

saklanmak ve diğer ihtiyaçlarını karşılamak için çeşitli doğal mekânlardan
faydalanmış ve ya kendisi inşa etmiştir. Yapılan araştırmalar
göstermektedir ki ilk insanların ilk barınma yerleri ağaç kovukları ve küçük
çukurlardır. Mevsimlik kamp yerlerindeki çukurları barınağa çevirmek
için sazları, dalları, avladıkları hayvanların derilerini kullanmışlardır
(Soysal, t.y.:1). Ağaç kovukları, mağaralar, insanların yerleşik hayata
geçene kadar ki dönemde kullandıkları barınaklarıdır. İnsanların yerleşik
hayata geçmesi, yaşamlarını devam ettirmek için avcılık ve toplayıcılığın
dışında kendilerine yetecek kadar ürünü üretmeyi başarmaları ve aynı
zamanda barınma için daha sağlam ve kalıcı mekânlar yapması anlamına
gelir. İlk zamanlarda avcılık ve toplayıcılık ile yaşamını idame ettiren insan,
doğada bulunan barınmaya uygun ağaç kovuklarını, çukurları ve
mağaraları kullanmış, yerleşik hayata geçmesiyle birlikte barınmak için
kullanılan yerler, malzemeler de değişmeye ve çeşitlenmeye başlamıştır.

Yerleşik hayata geçiş, kültürün oluşumu ve uygarlık sürecinin
başlangıcı olarak kabul edilir. Çünkü yerleşik hayata geçiş, bilgi ve
deneyimin daha hızlı birikimi, aktarılması, yaşamın örgütlenmesi,
işbölümünün gelişimi ve büyük miktarda nüfusun bir arada yaşayabilmesi
anlamına gelir. Yerleşik hayata geçiş için tarım yapılabilecek topraklar,
daha rahat yiyecek sağlanabilecek alanlar seçilmiştir. Özellikle düz ve geniş
alüvyonlu, kolay işlenebilen, bol ürün alınabilen, su kaynaklarına yakın
yerler yerleşim alanları olarak seçilmiştir (Tapur, Tuncer, 2012: 280). Bu
alanlarda barınmaya uygun doğanın sunduğu olanaklar olmadığında
insanlar barınmak için ilk barınaklarına göre daha kalıcı ve sağlam
mekânlar inşa etmişlerdir. İnşa edilen bu konutların büyüklüğü, oda sayısı,
kullanım alanları ve bunların kullanılış amaçları, yapıldığı malzeme,
yerleşim alanında bulunduğu konum gibi özellikler o konutlarda
yaşayanlar hakkında olduğu kadar içinde yaşanılan toplum hakkında da
araştırmacılara zengin bilgiler sunar. Özellikle tarih öncesi dönemlerde
yaşamış toplumların toplumsal, ekonomik, siyasi yapılarını ve kültürlerini
anlamak için arkeologlar ve bu alanda çalışma yapanlar inşa edilen
konutların düzeni, yapısı, büyüklüğü gibi özellikleri de dikkate alarak
değerlendirme yapıp öngörülerde bulunurlar. Konutların yapısı ve
kullanımı orada yaşayanların yaşam tarzları ve toplumun kültürü
hakkında aydınlatıcıdır.

Yerleşik hayata geçiş tarihsel olarak neolitik çağın başlangıcı olarak
kabul edilir.3 İnsanlığın yerleşik hayata geçişi bulunan yapılar ve o alan

3 İnsanlık tarihi arkeolojik olarak Taş, Bronz ve Demir Çağı olarak üç döneme ayrılır.
Taş Çağı ise Alt Paleolitik (Eski Taş-600000-100000), Üst Paleolitk(Eski Taş, 100000-

Birinci Bölüm: Konut ve Barınma

 12

çevresinde yaşamı devam ettirmek için yapılan üretime ilişkin kazıların
yapılması ile elde edilen bilgiler ile tarihlendirilmektedir. Barınma için
doğanın sunduğu olanaklara bağlı kalmaksızın doğanın olanaklarını, bilgi
birikimi ve deneyimi kullanarak barınma gereksinmesini uzun süreli
karşılayabilme özelliğine sahip yapılar inşa edilmesi insanlık için ileri bir
aşamadır. Çünkü bu doğayı anlama, kontrol etme, doğanın kendiliğinden
sunduğunun dışında ondan faydalanarak ve ona karşın varolabilmenin
koşullarını yaratması, belli bir bilgi ve teknolojiye sahip olması anlamına
gelir.
İnsanlığın yerleşik hayata ilk geçtiği, uygarlığın merkezleri ve neolitik

çağa geçişin ilk yerleri Eriha (Jericho/Filistin) ve Çatalhöyük
(Konya/Türkiye) olarak bilinir. Buralarda yapılan kazılarda ortaya
çıkarılan yerleşim yerlerinin belli bir plan dâhilinde yapılan konutlara
sahip olduğu görülmüştür. Çatalhöyük, Anadolu uygarlığının kökenleriyle
ilgili olarak özel bir öneme sahiptir (Hodder, 2002:175). Jericho’dan
başka, Nevaliçori ve Göbeklitepe de dini- sembolik fonksiyonları olan
yapılar kazılarda bulunmuştur. Ancak Göbeklitepe (Şanlı Urfa)’de yapılan
kazılar buranın Çatalhöyükten ve Jerihadan daha eski avcı
toplayıcı/paleolitik çağa ait olduğunu ve burada insanların yapılar inşa
ettiğini göstermektedir. Göbeklitepe’de yapılan kazılardan buranın 11 bin
yıl öncesinde inşa edildiği belirtilmektedir. Dolayısıyla Çatalhöyükten
daha eskidir. Göbeklitepe’deki kazılar sonucu ortaya çıkarılan
kalıntılardan, insanların burada “tapınaklar” inşa ettikleri ve düzenli
olarak bir araya geldikleri anlaşılmaktadır. Ancak bu yapıların barınma
amaçlı olmadığı anlaşılmakta ve çevrelerinde de (şimdiye kadar yapılan
kazılarda) uzun süreli barınmayı sağlayacak yapıların kalıntılarına
rastlanmamıştır. Ortaya çıkarılan yapıların şekli, düzenlenişi, üzerindeki
işlemelerden ve kazılarda edilen diğer bulgulardan kaynaklı olarak buranın
belli dönemlerde ziyaret edilen dini bir merkez işlevini üstlendiği
sanılmaktadır (Watkins, 2010:625). Belki de insanlar tam olarak yerleşik
hayata geçmeden önce yarı-yerleşik diyebileceğimiz mevsimlik olarak bazı
yerlere, dini ve/veya toplumsal bir anlaşma, anma için bir araya gelmiş,
“yerleşmiş” olabilirler (Soysal, t.y.:2). Göbeklitepe yerleşik hayata
geçildiğine dair izlerin ve barınmaya ilişkin yapıların kalıntılarının
bulunduğu bir yer değildir.4 Ancak bu kalıntılar, insanların kalıcı konutlar,

10000), Mezolitik (Orta Taş, 10000-5000), Neolitik (Cilalı Taş, 5000-2000) olarak
ayrılır.

4 Göbeklitepe’nin önemi insanların yerleşik hayata geçme konusundaki varsayımlarda
köklü bir değişiklik getirebilecek olmasıdır. İnsanların belli zamanlarda “dini”
ritüeller için bir araya gelmesi ve arkasından dağılması, yerleşik hayata geçmeye

Makbule Şiriner Önver (Konut ve Konut Politikası)

13

yerleşim yerleri, kalıcı ve dayanıklı konutlar inşa etmeden önce de yapı
bilgilerinin olduğunu ve bunları tapınaklar, toplanma yerleri inşa ederek
gösterdiklerini söylemek mümkündür.

Çatalhöyük M.Ö. yaklaşık 7400-6200 yıllarında kurulmuştur (Hodder,
Cessford, 2004: 19). Neolitik çağın başlangıcını temsil eden bir yerleşim
yeridir. Bugüne kadar 16 katı kazılabilen Çatalhöyük’te “ilk birlikte
yaşam, ilk ev mimarisi, kutsal yapılar ve bunlara ait buluntular (Tapur,
2009:106)” bir arada bulunmuştur. Tarihte ilk yerleşim yeri olmasından
kaynaklı olarak pek çok açıdan önemli olmasının yanı sıra Çatalhöyük,
barınma ve konutun ortaya çıkışı, tarihi gelişimi, toplumsal ilişkiler,
toplumsal yapı ile olan etkileşimi ve bu ilişkinin anlaşılması açısından da
değerli bilgiler içermektedir.

Çatalhöyük aynı zamanda insanların barınma ihtiyaçlarını karşılamak
için ilk inşa ettikleri konutları içermesi anlamında değerli tarihi bir yerleşim
merkezidir. Burası ilk konutları görebileceğimiz, şimdiki oturduğumuz,
inşa edilen konutların ilk nüvesidir. Hem bu açıdan hem de konutun tarih
içindeki macerasının başladığı yere bakmak ve onu anlamak açısından
Çatalhöyük önemlidir. Bu açıdan bu kısımda özellikle Çatalhöyük’teki
konutlar üzerinde durulmaktadır.

Çatalhöyük’te 3500-8000 insanın yaşadığı tahmin edilmektedir ki bu
aynı döneme ait yerleşimler arasında en kalabalık nüfusa işaret etmektedir.
Ekonomik, toplumsal ve ritüel bir birim olarak ev Çatalhöyük’te önemli
bir yere sahiptir. Hodder ve Cessford (2004:22)’a göre ortaya çıkarılan
evler üretim, tüketim ve toplumsal ritüellerin gerçekleştiği yerlerdir. Bu
toplumsal ritüellerin yapısı günler, aylar, yıllar, on yıllar, yüzyıllar ve
binyıllık dönemlerde tekrarlanan toplumsal, bedensel ritüeller ile
derinlemesine birbirine bağlıdır ve bunlar bir “habitus” oluşturur ve
toplumsal kodların bir bölümünün meydana getirmektedir. Toplumsal
kodlar ve ritüeller konutlarla konutların kullanımı ile ilişkilidir.

Kazılar ile elde edilen bulgular ışığında, konutların, özenle hazırlanmış
“mabet”ler olduğu söylenebilir. Bu evlerde kemikten araçların üretimi,
obsidyenin işlenmesinden, yiyecek hazırlanmasına kadar pek çok üretim,
tüketim ve “dinsel” aktivite gerçekleştirilmiştir. Bu alandaki bütün yapılar
aslında üretim, tüketim ve değişim de rol oynamakta olup bunlar geniş bir
ölçekte organize edilmişlerdir (Hodder, Cessford, 2004: 21).

Çatalhöyük yapıların üst üste yapılması ile oluşmuş bir höyük
şeklindedir. Konutların biçimi ve konumu orada yaşayan insanların
günlük hayatlarına ilişkin olduğu kadar toplumsal yapıya ilişkin olarak da

ilişkin öne sürülen varsayımlardan daha farklı varsayımların değerlendirilmesine de
yol açabilir.

Birinci Bölüm: Konut ve Barınma

 14

çıkarımlarda bulunmayı kolaylaştırır. Buradaki konutlar birbirine bitişik
inşa edilmiştir. Duvarların ortak kullanıldığı, aralarında avluya açılan dar
geçitlerin bırakıldığı anlaşılmaktadır. Çatalhöyük’te evlere erişim için çok
az sokak vardır. Hayvan barınakları evlerin çatılarının üzerindedir. Böyle
yoğun bir şekilde oturanların bir araya toplanması oturanların hayatlarını
düzenleyen çeşitli kuralların da olması gerekliliğine işaret eder (Hodder,
Cessford, 2004:20). Avlular etrafında yapılmış bu konutlar mahalleleri
oluşturmuştur. Bu mahallelerin yan yan sıralanmasıyla da Çatalhöyük
kenti ortaya çıkmıştır.

Konutlar birbiri üstüne aynı palana göre inşa edilmiştir. Bir önceki
konutun duvarları bir sonrakinin temelleri yerine geçmiştir. Evler belli bir
süre kullanıldıktan sonra temizlenerek üstüne yeni konutlar inşa edilmiştir.
Bu yüzden Çatalhöyük yerleşim yeri katmanlar halindedir. Yapıların çoğu
50-100 yıl kullanıldıktan sonra üzerine yeni yapı inşa edildiği
anlaşılmaktadır (Hodder, Cessford, 2004:22). Yüzyıllar boyunca, buranın
sakinleri, eski evlerin üzerine yeni evler yaparak bu bölgede yaşamaya
devam etmişlerdir. Genellikle, öteki neolitik yerleşim birimleri de höyük
biçimindedir. Ancak Çatalhüyük’teki kadar konutların iç içe geçtiği,
birbirinin duvarını kullanarak bitişik olarak inşa edilmiş başka bir örnek
daha yoktur. Bu iç içe yaşamanın, sıkışıklığın nedeni öncelikle saldırılardan
korunma olarak düşünülse de yapılan kazılarda savaş izleri görülmemiştir.
Onun için bu sıkışıklığı savunma kaygısıyla açıklamak mümkün
görünmemektedir. Çatalhöyük’teki kazının 1993’ten beri başkanlığını
yapan Hodder (2013) Çatalhöyük’ün bütünündeki yapıları, konutların
sıkışıklığını, üst üste inşa edilmesini, konutlar arasında büyük farklılıkların
olmamasını, buralarda ortaya çıkarılan kalıntılardan yola çıkarak
Çatalhöyükteki toplumu eşitlikçi, ayrımsız bir toplum olarak
değerlendirmektedir.

“Neolitik dönemde yerleşkeler genelde 20-30 haneden oluşurken Çatalhöyük’te
8 bin kişinin yaşadığını biliyoruz. Buna rağmen Çatalhöyük’te merkezi güç
olmadan; idari yetkililer ve çeşitli otoriteler kurmadan bir yaşam sürüldüğünü
görüyoruz. Eşitlikçi ve lidersiz bir toplum, herkes aynı sosyal statüde, kadın -
erkek, genç-yaşlı ayrımı yapılmıyor”

Eski konutların üzerine yeni konutların yapılmasına ilişkin olası bir
varsayım da, birçok kuşağı kapsayan aile bağlarının güçlü olmasıdır. Bu
yüzden insanlar evlerini atalarınca sahiplenilmiş evlerin üzerine
yapmışlardır (Science, 2000:10). Barınmayı sağlayan konutlar aynı
zamanda atalarıyla ilişkinin devam etmesini sağlayan bir “tapınak” işlevi
de görmektedir. Ölülerin platformların altına gömülmesi (Hodder,

Makbule Şiriner Önver (Konut ve Konut Politikası)

15

2002:179) tapınak işlevini güçlendirdiği gibi atalarının bulunduğu yerde
onunla birlikte olmasını, aile bağlarının güçlenmesini sağlamaktadır.

Konutlar, aynı zamanda toplumsal kuralların cisimleşmesi ve günlük
pratiklerin düzenlenmesi için önemli mekanizmalardır. Merkezi Anadolu
neolitik döneminde toplumsallaşma ve düzenleme, ekonomik ilişkilere,
toplumsal sağlığın korunmasına izin verir. Belirlenen kurallar ve kısıtlar;
kaynaklara erişimi, çöplerin uzaklaştırılmasını, temizlik işlerini, toplumsal
ilişkiler ve ritüel pratiklerini kapsar. Böylece karmaşık ve yoğun bir
yerleşim yeri (Hodder, Cessford, 2004:36) devamlılığını sağlayabilir.
Belirlenen kurallar ve kısıtlar bir anlamda yerleşim yerinin altyapısının
oluşmasını ve sağlıklı işlemesini sağladığı için ilk kentsel altyapı çalışması
denilebilir.

Farklı bölgelerde yapılan kazılar, incelemeler buralarda yaşayan veya
daha önce yaşamış insanların nasıl konutlar inşa ettikleri, hangi
malzemeleri kullandıkları, toplumsal, ekonomik ilişkilerin nasıl olduğu,
evlerin hangi amaçlar için kullanıldığı gibi bilgileri edinmek mümkündür.
Günümüzde olduğu gibi geçmişte de konutların büyüklüğü, aralarındaki
farklar, kent içindeki konumu gibi özellikleri burada yaşayan insanların
sosyo ekonomik durumları ve kültürlerine ilişkin bilgiler verir. İlk yerleşik
hayata geçerek konutlar inşa eden insanlar, yapı konusundaki bilgi
birikimlerini gelecek kuşaklara aktararak, konut ihtiyacının
karşılanmasında öncü rolü oynamışlardır. Sonrasında gelen kuşaklar daha
dayanıklı, daha farklık malzemeler kullanarak, artan ihtiyaçlara, toplumsal
yapılanmaya bağlı olarak yeni, çeşitli fonksiyonları konuta ekleyerek hem
konutları hem de konut inşası konusundaki gelişmeye sürekli katkılarda
bulunmuşlardır.

1.2. Konut Hak mı Sorun mu?
Genel olarak bir ihtiyacın, konunun hak olarak ulusal veya uluslararası
alanda ifade edilmesinde, bu ihtiyaç/konu ile ilgili sorunların artması ve
başka alanları da doğrudan veya dolaylı olarak yoğun bir şekilde
etkilemesi, kamuoyunun bunun çözümü için çeşitli şekillerde harekete
geçmesi etkili olmaktadır. Konut ihtiyacının, konut sorunu olarak
yakıcılığını hissettirmesi ve hak olarak kabul edilmesi, bunun
örneklerinden biri olarak görülebilir. Sanayileşme ile kentlerde artan
çalışan sınıfların barınacağı konutların hem nitelik hem de nicelik olarak
yetersiz olması, beraberinde pek çok sorunu da getirmesi konut ihtiyacının
yakıcı olarak hissedilmesine sebep olmuştur. Günümüzde dünyanın pek
çok yerinde yeterli konutun bulunmaması, varolan konutların fiyatlarının
yüksekliği, konut ihtiyacı duyanların mevcut koşullarda gelirlerinin
yetersizliği konuta erişimi engellemektedir. Bu durumda insanlar ya kötü

Birinci Bölüm: Konut ve Barınma

 16

koşullardaki konutlarda, konut özelliği taşımayan çeşitli “yapılarda”, kendi
inşa ettikleri barınaklarda ya da sokaklarda kalmaktadırlar. Konut sorunu
olarak ifade edilen olgunun temel nedeni çalışan sınıfların geniş bir kısmı
tarafından kazandıklarının kira ödemelerine yetmemesi ve aldıkları
ücretler ile uygun koşullara sahip konutların fiyatları arasında uçurum
olmasıdır. Ödenebilirlik ve fiyat sorunu konut sorununda merkezi bir
konumdadır (Malpass, Murie, 1999:3). Onun için konut sorunun çözümü
de ödenebilirlik ve fiyat sorunun çözülmesi ile gerçekleşebilir bir
durumdur.

Ancak konut sorunu konutun günümüzde çok işlevli bir olgu olarak ele
alınmasından hareketle barınma dışındaki, özellikle ekonomik, işlevleri
üzerinden bir konut sorunu tanımlaması yapılmakta ve ele alınmaktadır
(Ören, Yüksel, 2013:4). Konutun arz ve talep olarak piyasanın
belirleyiciliğinde ele alınması konut sorunun asıl ihtiyaç olma ve fiyat
ödenebilirlik durumlarının yaratılması ile arasına mesafe koymak
anlamına gelir. Örneğin konutun ekonomik bir mal olmasından hareketle
yapılacak sorunsallaştırma arz yönlü sorunlara yoğunlaşmayı ve konut arz
edenlerin sorunları bağlamında çözüm önerileri ve uygulamaları
getirebilir. Böylece doğrudan ve esas olarak konut arzını artırmaya yönelik
politikaları ve uygulamaları konut sorununun çözümü olarak sunmak
mümkün hale gelir.

Diğer yandan medyada konut sorunu konuşulduğunda evsizlik, yüksek
fiyatlar, onarıma ihtiyacı olan konutlar akla gelir. Çünkü bunlar, konut
sorunun en görünen ve uç noktalardaki biçimleridir. Mutlak anlamda
temel bir insan ihtiyacı, nitelik ve nicelik açısından, tatmin edici
standartlarda ve yeteri kadar konut olmaması, konut sorunu olarak
tanımlanır. Bu olmama durumu toplumsal ve kültürel faktörlere
derinlemesine bağlıdır. Ayrıca, toplumsal ve kültürel öğeler nicelik ve
nitelik olarak konut sorununun tamamlayıcı parçalarıdırlar (Malpass,
Murie, 1999:2).

Bunun yanı sıra ülkelerin gelişmişlik dereceleri, konutta sorun olarak
görülen noktaları ve çözümleri çeşitlendiren önemli bir etkendir. Kapitalist
kentleşmeyi sanayileşmiş ülkeler gibi sanayileşme ile eşzamanlı ve iç
dinamikleri ile gerçekleştiremeyen ülkelerde konut sorunun dinamikleri ve
çözümleri farklılaşmaktadır. Konut sorunu, konutların niceliği ve niteliği
açısından farklılaşabilmektedir. Konutların nicelik olarak barınmaya
uygun olmaması başlangıçta yapım aşamasından kaynaklı olabileceği gibi
zamanla konutun kötüleşmesi ve bozulması ile de ilgilidir. Konutun
kötüleşmesinin çeşitli nedenleri bulunmaktadır. Bunların başında ise
konutun yaşı, yoksulluktan kaynaklı konut koşullarını düzeltmek için
yatırım yapılmamasıdır (Barton, 1977: 17-21). Konut sorununa neden

Makbule Şiriner Önver (Konut ve Konut Politikası)

 17

olan nüfus artışı, kentleşme, göç, afet, istimlâk gibi etmenlerin ağırlıkları ve
önemleri de değişiklik gösterir (Ören, Yüksel, 2013:5-9). Gelişmiş
ülkelerde konut sorunu sosyal konut uygulamalarının yaygınlaşmasını
(Kunduracı, 2013: 56) getirirken gelişmemiş ülkelerde inşaat sektörünün
gelişmesini ve mülk edinmeye yönelik uygulamaları gündeme
getirebilmektedir. Aynı şekilde çeşitli antlaşmalarla taraf devletlerin kabul
ettiği konut hakkı da aynı politika ve pratikleri getirmemektedir. Konut
hakkını kabul etmesine karşın farklı sisteme ve işleyişlere sahip ülkeler
konutu bir hak olarak ifade etmede ve erişimde farklı süreçlere sahiptirler
(Lerusdate, Quilgars, 2009:91).

Konut hakkı, günümüzde yaygın olmamakla birlikte5 genel olarak
ekonomik, sosyal ve kültürel haklar içerisinde tanımlanır. Uluslararası
Ekonomik, Sosyal ve Kültürel Haklar Antlaşması (ICESCR)’nın 11.
Maddesinde herkesin yeterli yaşam koşullarının yeterli yiyecek, giysi ve
konuta erişim hakkı olduğu belirtilir. Ayrıca Birleşmiş Milletler Ekonomik
Sosyal ve Kültürel Haklar Konseyi bir Genel Yorumu (General Comment)
konuta ayırarak, konutun ilk ve asli hak olduğunu vurgulamıştır. Taraf
devletler, bu hakkın gerçekleşmesi için kaynaklara ulaşımı ve gerekli
önlemleri almakla, alternatif konut veya yerleşimleri sağlamakla
yükümlüdürler (Gould, 2009: 174). Ekonomik, sosyal ve kültürel haklar
arasında tanımlanan konut hakkının içeriği çok geniştir. 4 Numaralı Genel
Yorumda, konut hakkının kullanım hakkı üzerinden tanımlanmış olması
ev sahipliğini, kiracılığı, afet konutunu kapsadığı gibi yasadışı iskân ve işgali
de kapsar. Bu da önemli bir noktadır (Baysal, 2014).

Uluslararası antlaşmalar ve açıklamalarda uzun süre konut başlı başına
bir hak olarak yer almamıştır. İlk kez Birleşmiş Milletler (BM) İnsan
Hakları Yerleşmeleri Konferansında 1976’da Vancouver’da ele alınmıştır.
Bu konferans konut, barınma ve konut hakkı üzerine uluslararası alanda

5 Bazı bölgesel antlaşmalar içerisinde de konut bir hak olarak tanımlanmakta, taraf

devletlerin konut hakkı için gerekli faaliyetler içerisinde bulunması zorunlu
kılınmaktadır. Avrupa Konseyi, Avrupa Sosyal Şartı içerisinde açık bir şekilde konut
hakkını vurgular ve etkili faaliyetlerde bulunulmasını; yeterli standartlara sahip
konuta erişimi desteklemek, evsizliği azaltmak ve önlemek, vb. önlemlerin alınmasını
ister. Ancak konut hakkı kimi bölgesel antlaşmalarda ise açıkça yer almaz. Örneğin;
İnsan ve İnsanlık Hakları Üzerine Afrika (ACHPR) Antlaşmasında konut açıkça bir
hak olarak yer almaz. Konut hakkı sonradan farklı maddelerin birleştirilmesi ve
eklenmesi ile yer alabilmiştir (Gould, 2009: 178-179). Bunlara ek olarak konut hakkı
CEDAW (Uluslararası Kadına Karşı Ayrımcılığın Önlenmesi Antlaşması), CRC
(Çocuk Hakları Antlaşması) gibi antlaşmalar içinde de yer almaktadır.

Birinci Bölüm: Konut ve Barınma

 18

geniş bir farkındalığın yaratılmasında etkili olmuştur. İstanbul’da 1996’da
yapılan ikinci konferansta 171 ülke İnsan Yerleşmeleri Üzerine İstanbul
Deklarasyonunu ve Habitat ajandasında yer alan yeterli konutu sağlamak
için çaba harcamayı ve bunu kendi ülkesine uyarlamayı kabul etmiştir.
2002’de BM İnsan Yerleşimleri Programı (UN-HABITAT) içerisinde bir
Merkez ve Komisyon oluşturularak etkinleştirilmiştir (Gould, 2009:179).
Ülkeler arasındaki tüm gelişmişlik farklarına rağmen, insanın yaşamını
devam ettirebilmesi için gerekli koşullardan biri ve insan haklarının bir
bütün olarak anlamlı ve faydalı olması nedeni ile uluslararası alanda konut
bir insan hakkı genel olarak kabul görür. Vancouver’ın devamı olarak
1996’da İstanbul’da gerçekleştirilen Habitat II’de herkesin konut
ihtiyacının temin edilmesi ve sürdürülebilir insan yerleşimlerinin
oluşturulması için çaba harcanması gerekliliği (Tekeli, 2009b: 9) özellikle
insan haklarının bir bütün olarak ele alınmasının da bir göstergesidir.

Konut hakkında önemli bir nokta, özellikle BM antlaşmalarında ve
oluşturulan mekanizmalarda hakkın konut hakkı olarak geçtiği ve bunun
da bir kullanım hakkı olarak ifade edildiğidir. Ayrıca “konut hakkı” yerine
“barınma hakkı” kullanılmamasının önemli olduğudur. Çünkü barınma
hakkı ile kişinin barınmasının sağlanmasından bahsedilmekte ve bu hak en
basit şekilde bir çadır ile de sağlanabilir. Ama insan onuruna yaraşır bir
barınmada çadırın ya da derme çatma bir kulübenin olmaması gerekir.
Konut hakkı dendiğinde ise barınma ihtiyacının insan onuruna yakışır bir
şekilde, günün şartlarına uygun konutlarla çözülmesi (nasıl sağlık ve eğitim
hakkında böyle anlaşılıyorsa) anlaşılmalıdır (Baysal, 2014). Onun için
barınma ihtiyaçtır fakat bu ihtiyacı gidermek için talep edilen ve hak olarak
tarif edilen konut hakkıdır.

Konut hakkı çeşitli antlaşmalar ile kabul edilmiş olmasına rağmen bu
hakkın her yerde gerçekleştirildiği ve belli standartlara kavuşturulduğu
anlamına gelmemektedir (Gould, 2009:174). Çünkü hala konut pek çok
ülkede sağlık ve eğitim gibi evrensel bir hak ve hizmet olarak ele alınmaz.
Oysa konut ve sağlık kapitalist sistemde pahalı mallardır. Ancak sağlık ve
konutun yokluğu kişinin yaşam kalitesini önemli oranda azaltır (King,
2006:29-30). Kişinin yaşam kalitesini ciddi anlamda etkileyen konutun hak
olması ama bunun yaygın kabul görmemesi ya da gerekli çalışmaların
yapılmaması hakkı kağıt üzerinde bırakır. Buna rağmen konutun hak
olarak belirlenmesi tüm haklarda olduğu gibi güç ve meşruiyet verir.
Haklar bir güçtür ve bu haklar ile ilişkili düşük gelirli kişileri koruma altına
alma anlamına gelir. Topluma özellikle küçük, etkin olamayan gruplara
hak, kişilik, yurttaşlık ve topluluk değerlerini kazandırma ve tanımlamada
önemli bir yeri vardır (Adams, 2009:299-301). Buradan hareketle Adams
(2009: 275-276), hakların toplumsal sorunlarla baş etme yöntemlerinden

Makbule Şiriner Önver (Konut ve Konut Politikası)

19

birisi olduğunu, konut hakkının kullanılışı, gerekliliği veya faydası yerine
öncelikle sorulması gereken sorunun “bizim bir konut hakkına ihtiyacımız
var mı?” sorusu olduğunu söyler. Çünkü konut hakkı yeniden dağıtımla
ilişkilendirildiğinden dolayı piyasa sistemi içerisinde bu hak, uygunsuz ve
gereksiz bulunmaktadır. Ancak soruya tam piyasa sistemi içerisinde dahi
“hayır” yanıtını vermek mümkün değildir.

1.3. Kapitalizm ve Konut
Çeşitli antlaşmalar ile bir hak olarak kabul edilen, güncel yaşam
koşullarına uygun olarak sağlanması gereken konut ihtiyacı, insanın
yaşamını devam ettirebilmesinin temel gereklerinden birisidir. Bu
gerekliliğin sağlanmasında piyasa hakim durumdadır. Konut ve konut
sorununa yaklaşımda belirleyicidir. Ama ülkelerin gelişmişlik derecelerine,
uygulanan ekonomik ve sosyal politikalara göre, konut sorununu ve konut
ihtiyacını ele almada ve üretilen çözümlerde bazı farklılıklar
olabilmektedir. İlk sanayileşen ve kentleşen ülkelerde konut sorunun yoğun
olarak yaşanması, çalışan kesimlerin mücadeleleri, genel siyasi ve
ekonomik konjonktürün de belirleyiciliğinde çalışan sınıfların bu alanda
önemli kazanımları elde etmesini sağlamıştır. İlk Sosyal konut politikaları
uygulanmış ve neoliberal dönemde dahi devam eden bir deneyim, birikim
sağlanmıştır. Fakat geç kapitalistleşen, gelişmekte olan ülkelerde konut
sorununun çözümünde ağırlıklı olarak piyasa odaklı bir arayış ve çözüm
egemen olmuştur.

Konut sorunun genellikle sanayileşme ile birlikte belli sanayi merkezi
halline gelen kent ve kasabalarda nüfusun hızla artması ile konutların
yetmemesi ve sağlık koşullarına uygun olmayan konutlarda işçilerin
barınmaya çalışması ile ortaya çıktığı ve yayıldığı belirtilir. Özellikle son
dönemlerde konut sorunu sadece günümüzün sorunu, bu dönemde ortaya
çıkan bir sorun gibi algılanır. Oysa konut sorunu her dönem varolmuştur.
Örneğin, feodal dönemde asillerin oturdukları konutlar ile köylülerin
oturdukları barınma ihtiyaçlarını giderdikleri “konut”lar birbirinden çok
farklı ve yaşam standartlarına açısından aralarında büyük farklar bulunan
konutlardır. Nitelik açısından genellikle köylülerin konutları yaşam
koşullarına uygun değildir. Hatta herhangi bir konutta barınma şansı
olmayanlar, sokakta kalanlar da her zaman varolmuşlardır.

Engels (1992:20), sanayileşme ile ortaya çıkan 19. yüzyıldaki konut
darlığının kendi zamanlarına has ve hatta işçi sınıfına da özgü olmadığını,
bütün ezilen sınıfların bütün dönemlerde benzer sıkıntıları çektiğini
belirtir. Ülkelerin manifaktür üretimden sanayi üretimine geçtiği böyle
hızlı dönemlerin aynı zamanda bir konut darlığı dönemi olduğunu belirtir.
Çünkü bir yandan kentlere işçiler akmakta diğer yandan kentleri yeni

Birinci Bölüm: Konut ve Barınma

 20

koşullara uydurmak için yeni baştan inşa edilmektedir. Yeni baştan inşa
içinse öncelikle işçilerin barındığı işçi konutlarının büyük çoğunluğu yıkılır.

“İşçiler ve küçük tüccarlar ve müşterileri işçiden oluşan zanaatçılar için aniden
ortaya çıkan konut darlığı buradan gelmiştir. En başından beri sanayi merkezleri
olarak gelişen kentlerde bu konut darlığı yok gibidir; örneğin, Manchester, Leeds,
Bradford, Barmen-Elberfeld. Öte yandan, darlık, o sıralarda Londra, Paris,
Berlin, Viyana’da had safhaya varmış, ve çoğunlukla süreğen bir biçimde
varlığını sürdürmüştür (Engels, 1992:10).”

Benzer şekilde günümüzde de kentler hızlı bir yıkım ve yeniden inşa
sürecindedir. Bu hızlı ve dinamik değişim, kentlerdeki arsa ve konut
fiyatlarını yükseltir varolanları da değişen koşullara uymadığı için eskitir.
Kentler sürekli bir inşa durumunda; eskimekte, yıkılmakta, yeniden
yapılmaktadır. Böylece konutların fiyatları arttığı gibi bulunmaz hale de
gelir (Akarsu, Demirören, Eker, 1984:8). Sanayileşme döneminde
yaşananlar 21. yüzyılda da sermayenin yeni birikim arayışında kent
mekanını keşfetmesi ile daha yoğun bir şekilde kentsel mekan ve konut
üzerinden yıkıp/yeniden yapma, varolanı eskitme işlemi artarak devam
etmektedir.

Bunun en büyük nedenlerinden birisi konutun bir meta olarak ele
alınmasıdır. Konutun pek çok işleve sahip olması ama öncelikle bir meta
olması onun en belirleyici özelliğidir. Konut; bir barınak, üretilen bir mal,
tüketim malı, bir yatırım, bir güvence, toplumsal ilişkilerin yeniden
üretiminde bir araç, kentsel çevreyi oluşturan “kültürel bir artifact” gibi
pek çok farklı işlevle tanımlanabilmektedir. Konut, barınma işlevi ile ele
alındığında konut sorununa çözüm olarak uygun standartlarda, yeterli
sayıda konutun üretilip, toplumun tüm toplumsal katmanlarını kapsayacak
biçimde (Tekeli, 2009b: 97-98), dağıtımının yapılabilmesi, buna ilişkin
düzenlemelerin ve mekanizmaların oluşturulması beklenir. Ancak konut
bir meta olarak ele alındığında öncelikle piyasa şartlarında çözümü aranan
bir mal haline gelir. Konutta varolan kullanım değeri onun ekonomik
alanda bir mal olmasını gerektiren bir durum değildir. Ancak kapitalizmde
kullanım değeri değişim değerinin temelini oluşturur ve ekonomik ilişkiler
içine dâhil edilir.

“Kullanım-değeri, ancak kendisi kesin bir iktisadi belirleme teşvik ettiği
zamandır ki, ekonomi politik alanına girer. O zaman kullanım-değeri, belirli bir
iktisadi ilişkinin, değişim-değerinin doğrudan doğruya ortaya çıktığı bir maddi
temel oluşturur (Marx, 1993:42).”

Bu yüzden Marx (1993:52-56), metayı, kullanım ve değişim değerinin
birliği olarak tanımlar. Konut bir meta olarak piyasada yer almaya
başladığında piyasada söz konusu olan artık onun yerine getirdiği hizmet

Makbule Şiriner Önver (Konut ve Konut Politikası)

21

değildir. Üretilirken o metanın kendisi için harcanan emek-zamandır,
hizmettir. Piyasada görünen değişim değeridir ve konut bir meta olarak
işlem görür.

“Demek ki, değişim-değeri, kişiler arasında bir ilişkidir demek doğrudur ama bu
ilişkinin, nesnelerin örtüsü içinde gizlenen bir ilişki olduğunu da eklememiz
gerekir. (...) Sahibinin elinde meta, ancak değişim-değeri olarak kullanım-
değeridir. Demek ki, metaın ilkönce kullanım-değeri olması, başkaları için
kullanım-değeri olması gerekir. Kendi sahibi için kullanım-değeri olmadığına
göre, başka bir metaın sahibi için kullanım-değeridir.(...) Demek ki, metaların
kullanım-değerleri, evrensel olarak elden ele geçerek, değişim-değerleri oldukları
ellerden, kullanım konusu oldukları ellere geçerek, kullanım-değerleri olurlar
(Marx, 1993:57).”

Meta olarak ele alınan konutun fiyatı piyasada arz ve talebin
karşılaşması ile belirlenir. Böylece, konut sorunundan bahsedildiğinde
dikkate alınan konutun değişim değerindeki artışlar, azalışlar,
durağanlıklardır. Kentlerdeki nüfusun konutların artış oranından daha
hızlı artması (Akarsu, Demirören, Eker, 1984:8) diğer piyasaların konut
piyasasını etkilemesi, ulusal ve/veya uluslaraarası konjonktür gibi etmenler
arz ve talebi doğrudan veya dolaylı olarak etkiler. Bu piyasaya ödeme gücü
yetersiz olanlar dahil olamaz. Ama dahil için konut ihtiyacı devam eder.
Bu durum, toplumun bir kesimini yasal prosedürün dışında konut inşa
etmeye, yaşam koşullarına uygun olmayan yerlerde/mekanlarda
barınmaya iter.

Konutun kapitalist sistemde bir meta olması devamında onun artık bir
menkul değer, bir sermaye hareketi olarak ele alınmasını, konut sorununu
ise ekonomi ve finans çevrelerinin tartıştığı, “çözümler” ürettiği bir alan
haline getirir. Konut sorunu, sosyal bilimcilerin ve sosyal devletin temel
konusu olmaktan çıkar (Turan, Bayram, 2007: 42). Ancak konutun bir
meta olarak ele alınması onun, her zaman tamamen piyasa koşullarının
insafına bırakıldığı anlamına gelmez. Sermaye birikiminin devamlılığını
sağlama almak için devlet devreye girer. Sanayileşmenin ilk dönemlerinde
ve İkinci Dünya Savaşı sonrasında eğitim, sağlık gibi alanlarda olduğu gibi
konutta da devletin müdahalesine gerek duyulur. Çünkü,

“(…)“Laissez-faire”in güçlü savunucuları bile bu tam özgürlüğün anarşi
olduğunu görebildi. Onlar birikimin devam etmesi için gerekli koşulların
kurulması konusunda devletin, kapitalist bir toplumda bazı önemli fonksiyonlara
sahip olmasını seve seve kabul ettiler. Kamu sağlığı ve sağlığa uygun olmayan
koşulların bir bütün olarak bütün toplumu tehdit etmesi kamu sağlığı ile ilgili
sorunun formülasyonu idi. Şehirlerde konut sorunu vardı ve konut sorunu kamu
sağlığı sorunu ile gerçekte yan yanaydı. (…) Piyasa, yeterli konut sağlamada
başarısız oldu (Malpass, Murie, 1999:23).

Birinci Bölüm: Konut ve Barınma

 22

Devletin yardıma çağrılması, kapitalist birikimin devam edebilmesi,
sınır tanımayan hastalıkların burjuvazi sınıfını da etkilemesi ve işgücünün
niteliğinin geliştirilmek istenmesinden dolayıdır. Kamu sağlığını korumak
ve sağlık düzeyini yükseltmenin bir gereği olarak devlet devreye girmiştir.
Diğer önemli bir amaç ise işçi sınıfının yarattığı “toplumsal kargaşa” ya da
dolaysız siyasi baskıyı önlemektir (Clarke, Ginsburg, 1979). Tüm bunlar
birlikte ele alındığında konut ile sosyal ve politik sorunlar arasında güçlü
bir bağ olduğu görülür. Onun için konutun erdemli bir mal olarak kabul
edilmesi ve bunun politik olarak da içerilmesi (King, 2006:43) gerekliliği
konusu tartışmaları günümüzde devam etmektedir. Çünkü konut, toplum
sağlığı ve refahı açısından gerekli ancak toplumun bir kesiminin yetersiz
gelir düzeyinden dolayı talebi yetersiz kalan bir metadır.

Özel mülkiyet temelli kapitalizmde konutun değişim değerinin sermaye
birikimi açısından daha çekici olmasından dolayı konut sorununa çözüm
olarak, genellikle ve doğrudan bir akış için mülk konut önerilir. Özel
mülkiyetin ya da konutu mülk edinmenin toplumda kimin yararına
olduğu, toplumsal ve ekonomik olarak irdelenmesi gereken bir durumdur.
Konut sahibi olmanın çalışan sınıf açısından çeşitli açmazları
bulunmaktadır. Kapitalist sistem içerisinde tek başına bırakılan bireyler
konut ihtiyacını karşılamanın yanı sıra gelecekte olabilecek olumsuz
gelişmelere karşı yatırım anlamında ve gelecekte emek gücünü
satamayacağı durumlara karşı kendisi ve ailesi için güvence olarak konutu
görür. Sosyal refah devleti uygulamalarının olmadığı veya öncesinde olup
da neoliberal politikalar eşliğinde uygulamaların terk edildiği ülkelerin
yurttaşları bireyselleştirmenin ve güvencesizleştirmenin yoğunlaştığı bir
sistemde konut sahipliğini güvence olarak görür.

Ancak diğer yandan bu tür bir güvence, mülk sahibi olmak çalışan
sınıflar için farklı zorlukları da beraberinde getirir. Çalışan için konut
sahibi olmak emeğin hareketini sınırlayan bir etmendir. Çalışan, evinden
dolayısıyla evin olduğu bölgenin dışında genel olarak iş aramaktan veya
çalışmaktan kaçınır. Böylece o bölgedeki hâkim çalışma koşullarına, ücrete
razı olur. Ayrıca konut sahibi olmak onu varolan koşullara ve yere bağımlı
kıldığı gibi direnme gücünü de kırar.

“Onlara kendi evlerini verin, bir kez daha toprağa zincirleyin ve fabrika
sahiplerinin ücret azaltmalarına direnme güçlerini kırın. Tek tek işçi kendi evini
gerekirse satabilir. Ancak büyük bir grev ya da genel bir sınai bunalım sırasında
bundan etkilenen bütün işçilere ait evler satışa çıkarılmak zorunda kalınacak ve
dolayısıyla hiç alıcı bulamayacak ya da maliyet bedellerinin çok altında
satılacaktır (Engels, 1992:45).”

Makbule Şiriner Önver (Konut ve Konut Politikası)

23

Konutun bir meta olmasının yanı sıra, üretim ilişkileri içerisindeki
emek gücü ile olan bağlantısı açısından da irdelenmesi gerekmektedir.
Çünkü konut, emek gücünün yeniden üretiminin gerçekleşmesi için
zorunlu bir mekân ve araçtır. İşçi, işgücünü satarak elde ettiği kazançla
ertesi günü işyerinde emek gücünü satmaya hazır hale gelir. Dinlenmiş,
kendini yenilemiş bir işgücü üretim açısından her zaman tercih edilir.
İşgücü, ne kadar sağlıklı ve kendini yenilemiş dinlenmiş olarak üretime
katılırsa üretim sürecinde daha fazla artı-değer üretebilecektir, kapasitesi
düşmeyecek hatta aratacaktır. Onun için işçinin ücreti belirlenirken
kendini yeniden üretebilecek bir ücret olması gözetilir. Çünkü emek gücü
bir metadır ve değeri üretim ilişkileri içerisinde herhangi bir meta gibi
üretilmesi için gerekli olan şeylerle belirlenir. Gerekli olan şeyler,
beslenme, dinlenme, giyinme, ısınma, eğitim, eğlence gibi ihtiyaçların
giderilmesini kapsar. Bu ihtiyaçların giderilmesi için gerekli araçlar,
malzemeler ve mekânlar vardır. Konut bu gereklilikler içerisinde emek
gücünün barınma, beslenme, eğlence, dinlenme gibi ihtiyaçlarını
giderilmesi için önemli bir mekândır. Emek gücünün yeniden üretiminin
sağlanması için ihtiyaç duyduğu geçim araçlarından birisini konut
oluşturur.

Aynı zamanda emek-gücünün yeni emek güçleri üreterek kendini
biyolojik olarak da üretmesi aile ortamının oluşması, yeni kuşakların
yetiştirilmesi gibi toplumsal ilişkilerin sağlanması ve devamlılığı içinde
zorunlu bir yerdir. Emek gücünün sürekli yeni katılımlarla genişlemesi
sürekli bir yedek işçi ordusunun oluşması ve eskiyen, yıpranan, ölümle
azalan verimi düşen emek gücünün yenileri ile tazelenmesi gerekir.
Kapitalist sistemde konut, emek gücünün yeniden üretim sürecinde önemli
bir mekândır. Bu bağlam içerisinde konut emeğin yeniden üretimi için
zorunludur. Emek gücünün yeniden üretim bedelinin ise önemli bir
kısmını konut oluşturur. Konutun görece fiyatındaki değişiklikler büyük
öneme sahiptir. Çalışan kesim için alınan ücretin büyük kısmı kira/konut
ödemesi olarak konuta aktarılır. Böylece çalışan kesimin aldığı ücret
içerisinde emeğin yeniden üretim bedelinin çoğunluğunu konuta yapılan
ödeme oluşturur. İşçinin konut sahibi olması veya konuta ilişkin devletin
sosyal politika bağlamında getirdiği çözümler işgücünün üretim
maliyetinde bir azalmaya yol açar. Kalıcı fiyat düşüşleri işçi ücretlerine
yansıyarak düşmeye sebep olur.

“İşçinin geçim araçlarındaki her kalıcı fiyat düşüşü “ulusal ekonomi öğretisinin
tunç yasaları uyarınca” işgücünün değerinde bir gerilemeye eşdeğerdir ve
dolayısıyla sonunda ücretlerde bunu karşılayan bir düşme ile sonuçlanacaktır.
Böylece ücretler ortalama olarak kiradan tasarruf edilen ortalama miktar kadar
düşecek yani işçiler kendi evlerine eskiden olduğu gibi ev sahibine para ile değil

Birinci Bölüm: Konut ve Barınma

 24

ama kendisi için çalıştığı fabrika sahibine ödenmemiş emekle kira ödeyeceklerdir
(Engels, 1992:49-50).”

Konut sorunun devlet tarafından çözülmesi sermaye tarafından
istendiğinde bunun sermaye birikimi açısından iki yönlü geri dönüşü söz
konusudur. Birincisi emek gücünün varlığını sürdürmesi için gerekli olan
geçim araçlarından olan konut ihtiyacı için ayrılan değer, sermayeye kalır.
Emek gücünün yeniden üretimi içerisinden barınma çıkarılır. İkinci olarak
çalışan sınıfa yapılan konutların üretiminde doğrudan veya dolaylı olarak
yer alan sermaye konut üretimi ile sermaye birikimine devam eder. Aslında
konut sorununa devletin müdahil olması ve konut politikaları üretmesi
istenirken sorunun çözümü için uygulanan yöntemler önem kazanır.
Devletin bu alandaki çözümü sadece düzenleyici bir rol alma biçiminde
olabilir. Bu durumda konut sorunu tamamen piyasaya bırakılmış olur ve
devletin aslında konut sorunu olarak bir sorunu gündemine aldığı
söylenemez. Diğer bir yöntem düzenleyici rolünün yanı sıra doğrudan
piyasada yer alır. Konut üretiminde bulunabilir (bulunma doğrudan
olabileceği gibi konut üretimini taşeronlaştırabilir), sübvansiyonlar ile arz
veya talebe bazen ikisine birden destek olabilir. Böylece kapitalist sistem
içerisindeki bir devletin konut üzerine politikaları ve pratiği temelde
kapitalist üretim ve toplumsal ilişkiler çerçevesinde gerçekleşir ve sermaye
birikimini arttırmaya dönüktür. Devletin konut sorununa çözüm üretme
adına dâhil olması toplumsal tepkileri yatıştırma gibi etkileri de vardır.
Çünkü

“Burjuvazi kapitalist düzeni sürdürürken çok geniş kesimleri etkileyen ekonomik
ve toplumsal sorunları da sürekli ve yeniden üreterek ilerler. Bunları “çözdüğü”
oranda da kendisine karşı varolan direnci yumuşatabilir (Akarsu, Demirören,
Eker, 1984:10).”

Konutun bir meta olarak inşaat sektörü ve diğer sektörlerle ilişkisi
konutun kapitalist ekonomi açısından önemini gözler önüne serer. Diğer
sektörler ile olan ilişkisi konut sektörünü daha geniş kapsamda inşaat
sektörünü, önemli ve değerli bir sektör olarak ön plana çıkarır. Sektör
olarak ekonominin pek çok sektörünü ve aktörünü belirleyen, etkileyen bir
konuma sahiptir. Ekonomi açısından konut/inşaat sektörü lokomotif bir
sektör olarak tanımlanır. Çünkü çimento, demir, beton, boru gibi ürünlere
olan talebin artışının yanı sıra konuta ilişkin harcamalarda da artışa neden
olur. Konut harcamalarının çarpan etkisi yüksektir. Konut
harcamalarında ortaya çıkan artış beyaz eşya, ev tekstili, mobilya vs. konut
ile ilgili mallara olan talebinde artmasını yol açar (Bekmez, Özpolat,
2013:171). Alt yapı ile ilgili mal ve hizmetlerin üretiminde ve istihdamda
artışa neden olur.

Makbule Şiriner Önver (Konut ve Konut Politikası)

 25

Özellikle kentsel mekânda gerçekleştirilen yapılı çevre üretimi (konut,
işyeri, alışveriş merkezi, alt yapı vs.) içerisinde konut üretimi ağırlığı ve
çarpan etkisinden dolayı önemsenen bir sektördür. Siyasi aktörler genel
olarak yapılı çevre üretimini yoğunlaştırabilmek için gerekli olan yasal ve
düzenleyici tedbirleri alırlar. Çünkü yapılı çevre üretiminin, ekonominin
sürükleyici bir sektörü olduğuna ve sektörde yaşanacak büyümenin
ekonominin genelini olumlu yönde etkileyeceğinden hareket ederler.
Özellikle yapılı çevre üretiminin pek çok sektör tarafından üretilen ürün ve
hizmetleri girdi olarak kullanması, sonuçta üretilen ürünün de pek çok
sektör ürününe talep yaratması olumlu ekonomik etkiyi besleyen
kanallardır. Ayrıca işsizliğin azaltılmasındaki payının yüksek olması,
toplumsal sorunları önleme açısından da tercih edilir hale getirir. Onun
için yapılı çevre üretiminin genişle(til)mesi makroekonominin gelişmesi
için bir kaldıraç vazifesi görür.

“Hükümetler, ekonomiyi dengede tutmak amacıyla inşaat yatırımlarını
arttıracak ve destekleyecek politikaları devreye sokma eğilimde olmuşlar ve ulusal
kalkınma stratejileri kapsamında inşaat sektörüne önemli roller vermişlerdir
(Balaban, 2011:22).

İnşaat sektörünün önemli bir kısmını oluşturan konut üretimi konut
sektörü ile yakın ilişkiler geliştiren sektörlerden birisi olan finans
sektöründe de hareketlenme yaratır. Finans sektörünün gelişmesi ile konut
bir yatırım aracı olarak işlem görmeye başlamıştır. Barınmanın, mülk
konut üzerinden sağlanmasına ağırlık verilmesi, tasarrufların
değerlendirilmesinde bir araç olarak görülmesi konut kredisi
kullanımlarını getirmiştir. Yeterli tasarrufu olmayanlara, bankalar ve
finans kuruluşları aracılığı ile konut edinmeleri için kredi kullanımlarına
ilişkin düzenlemeler yapılmıştır. Banka ve finans kuruluşları konutu hem
arz edene hem talep edene kredi kullandırarak konut sektörüne dâhil
olurlar. Ayrıca oluşturulan mortgage sistemi ile bir yandan tüketicilere
uzun yıllara yayılan kredi kullanabilme imkânı sağlarken diğer yandan
ipotekler ile yeni bir türev piyasası oluştururlar. “€v sahibi olmanızı
sağlayan kuruluşlar kredi karşılığında size imzalattıkları sözleşmeleri
satabilecek ve likidite sorunlarını bu şekilde çözebilecek (Arslan, 2007:20)”
mekanizmaları oluştururlar. Böylece bu kuruluşlar daha fazla kredi verme
imkânına kavuşmakta, konuta daha fazla kaynak aktarımı
gerçekleştirebilmektedirler. Konut için verilen krediler dünya sermaye
piyasalarına eklenmenin bir aracı haline gelir.

“Artık bizim bankalardan kredi alarak kendimize ait olduğunu düşünerek satın
aldığımız konut aslında o konutun sahipliliği üzerindeki haklar dünya sermaye

Birinci Bölüm: Konut ve Barınma

 26

piyasalarında birkaç isim altında üstelik de tek bir isim altında değil, alınıp
satılan bir meta haline gelmiş durumdadır (Turan, Bayram, 2007:42).”

Kredi karşılığı konutlardan alınan ipoteklerin finans piyasasında
kullanılıyor olması konut balonlarının oluşmasına neden olmaktadır.
Konut balonun patlaması ile öncü ve sürükleyici bir sektör olarak görülen
konut sektörü bölgesel ve küresel düzeylerde krizlere neden olmaktadır.
2008’deki krizin nedeni inşaat sektörü ve emlak piyasalarındaki irrasyonel
büyümedir. Bu büyüme üzerinde yükselen konut finansman sisteminin
çökmesi dünyanın belli başlı büyük ekonomilerini etkileyen küresel
düzeyde ekonomik bir krize neden olmuştur. Bu, inşaat ve emlak
faaliyetinin koşulsuz bir biçimde desteklenmesine dayanan büyüme
modelinin “karanlık yüzü” olarak da nitelendirilir. Ayrıca konut
balonunun şişirilmesi üretken sektörlerden sermayenin kaçışını,
enflasyonu, düşük gelir grubundakilerin konut edinme gücünde düşüşe
sebep olur. Yapılı çevrede ihtiyaç fazlası üretimin gerçekleştirilmesi
kamusal kaynakların gereksiz kullanımına yol açtığı gibi çevresel geri
dönülemez zararlara da neden olabilir (Balaban, 2011: 20).

Kapitalizmin karşısında tehdit oluşturan güçlü toplum/insan odaklı bir
sistemin olmayışı, sosyal refah devleti uygulamalarının yoğunluğunun
azalması, içeriğinin boşaltılması, sınıf mücadelesinin gerilemesi gibi
etkenler konutun metalaşma sürecinin hızlanması konut ve kent üzerindeki
neoliberal politikaların yoğunlaşmasını getirmiştir. Dünyanın pek çok
ülkesinde neoliberal politikalarının uygulamaları sonucunda konuta ilişkin
elde edilen kazanımlarda erimektedir. Örneğin İngiltere’de hükümet son
40 yılda ev sahipliğinin büyümesini ve aynı zamanda sosyal konut
sektörünün küçülmesini teşvik etmiştir. Sosyal kiralama sektörü 1979’da
ulusal konut stokunun yüzde 30’u civarından iken 2006’da yüzde 17,9’a
kadar gerilemiştir. Ulusal konut stokundaki bu gerilemeye yol açan ise
Satın Alma Hakkı (The Right to Buy)’nın konutlarda kiracı olarak
oturanlara tanınmasıdır (Leruste, Quilgars, 2009:78). Konut stokunu
arttırmak için çalışma yapılmaması, bir yandan da konutların satılması bu
konutların sayısını azaltmıştır.

Konutu metalaştıran kapitalizm sadece konutun metalaştırmakla
kalmaz konutla birlikte kenti de metalaştırır. Kapitalizmin kentleri
sermaye birikimi çerçevesinde ele alması sonucu kentleşmenin kendisini
bir üretim süreci haline gelir. Çünkü kentleşme hem değer hem artı değer
yaratan bir süreçtir (Harvey, 2013:187). Onun için kenti yapılı çevre olarak
tanımlayan Harvey (1985) sermayenin kente gösterdiği ilgiyi sermaye
birikim süreçleri ile açıklar. Sermaye birikiminin üç çevrimi vardır. Birinci

Makbule Şiriner Önver (Konut ve Konut Politikası)

27

çevrim sanayi, ikinci çevrim kent-yapılı çevre, üçüncü çevrim ise sosyal
harcamalar, bilim ve teknolojidir.

“Kentleşme, (...) kapitalizmin tarihi boyunca sermaye ve emek
fazlasının soğrulmasını sağlayan kilit yöntemlerden biri olagelmiştir.
Mimari çevreye yapılan yatırımların çoğu çalışma ve sermaye devri
sürelerinin uzun oluşu ve nihai ürünün uzun ömürlü oluşu nedeniyle,
sermaye birikimini dinamiklerinde çok kendine has bir işleve sahiptir. Aynı
zamanda coğrafi bir özgüllüğe de sahiptir, çünkü mekanın ve mekânsal
tekellerin üretimi, birikim dinamiklerinin parçası haline gelir (Harvey,
2013:88).”

Sermayenin ikinci çevrimi yapılı çevrenin üretimi kentsel alt yapı
sistemlerini, konut alanlarını, alışveriş merkezlerini, hastaneleri ve büyük
kentsel projeler gibi mekânsal üretimleri kapsamaktadır. Bir anlamda
üretim ve yeniden üretim için gerekli olan çevrenin inşasıdır (Penbecioğlu,
2011:63). Sermayenin birinci çevrimindeki aşırı birikim nedeniyle sermaye
ikinci çevrime kente yönelmektedir. Harvey’in yaklaşımı genel bir durumu
ifade etmektedir. Kimi durumlarda sermaye kar hadlerini dikkate alarak
da birinci çevrimden ikinci çevrime yönelebilmektedir. Ayrıca yapılı
çevreye ayrılabilecek kaynakların paylaşımı siyasetin de temel konusunu
oluşturmaktadır. Çünkü kent siyaseti önemli ölçüde kentsel kaynakların
paylaşımı üzerine yürütülen mücadeleye dayanır. Kaynakların
sermayenin yeniden üretimine mi emeğin yeniden üretimine mi
aktarılacağı temel mücadelelerden birisini oluşturur (Şengül, 2009:49).

Sermaye birikim süreçleri ve bu süreçlerin siyasetle olan ilişkisi
kentleşmeyi ve konut sorununu anlamanın ekonomi politiğini oluşturur.
Dikkate alınması gereken bir nokta da her coğrafyanın kendi özgün
koşulları ve gelişmişlik düzeyinde, içinde bulunduğu toplumsal-siyasal ve
kültürel bağlamlarda farklı bileşimler ortaya çıkardığıdır. Kapitalist
kentleşme farklı siyasal, toplumsal ve kültürel bağlamalara göre farklılaşan
düzenleyici mekanizmalarla, toplumsal, siyasal ilişki biçimlerini hayata
geçirir. Kapitalist kentleşmenin temel dinamiklerinden birisini oluşturan
konut, yapılı çevre üretiminde konut üretimi, sermayenin ikincil çevrimi
için gerekli bir alandır. Bu yüzden bir yandan kentlerde yeni alanlara
konutlar yapılırken diğer yandan kentlerdeki konutlar bir devri daim
içerisinde yıkılıp yeniden yapılır.

29

İKİNCİ BÖLÜM

KONUT, KONUT POLİTİKASI VE
KENTLEŞME

ent, kapitalizmin doğuşunda özgün bir role sahiptir (Şengül,
2007:89). Kapitalizm de bugünün kent ve kentleşmesi üzerinde
başroldedir. Buradan hareketle, bu bölümde kentleşme ve konut

politikasının ayrıntılarına inmeye çalışılmaktadır. Aralarındaki ilişki
özellikle konut sorunu ve konut ihtiyacının nasıl karşılandığı üzerinden
incelenmektedir. Böylece konutun kentleşme üzerindeki etkisi, konut
politikalarının gerekliliği ve kapsamının ne olması gerektiği gibi konuların
daha anlaşılabilir hale gelmesi amaçlanmaktadır. Kentleşme ve konut
ilişkisine, kent ekonomisi ve kent planlaması üzerinden bakılmaktadır.
Konutun, kentleşmeyle bağını gözden kaçırmadan konutun kent
ekonomisi ve planlı kentler oluşturmadaki etkisi ve önemi bu bölümde
irdelenmektedir.

Konut politikasının ne olduğu, neleri içerdiğine bakılmasının ardından
genel olarak gelişmiş ülkelerde konut bağlamında kentleşmeye ve konut
politikasının gelişimine bakılmaktadır. Konut politikaları bir değişim
içindedir. Bu değişimin belirleyicilerinin üretim ilişkilerindeki ve toplumsal
ilişkilerdeki değişimlerle ilişkisinin anlaşılabilmesi için konut politikasının
gelişimine tarihsel olarak kısa bir göz atılmaktadır. Konut politikasının
tarihsel açıdan gelişim sürecinin bilinmesi, varolan deneyimin şimdiki ve
gelecekteki konut politikalarının değerlendirilmesi açısından önemlidir.
Ayrıca, her ülke için geçerli, belirli standart bir konut politikasının
oluşturulup oluşturulamayacağı da tarihsel gelişimin takip edilmesi ile
anlaşılmaya çalışılmaktadır. Süreç incelendiğinde konut politikasının

K

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 30

içeriğini belirlemede toplumsal güçler arasındaki ilişkinin rolü de
kavranabileceği düşünülmektedir.

2.1. Konut ve Kentleşme İlişkisi
İnsanların yerleşik hayata geçmeleri ile birlikte kent ve kır ayrımı ortaya
çıkmıştır. Kentsel ve kırsal yerleşimlerin tanımlanması yerleşim alanındaki
ekonomik aktivitenin baskın tipine, yasal veya yönetimsel sınırlara ve
kentsel karakteristiklere (spesifik hizmetler ve özellikler gibi), nüfus
yoğunluğu ve büyüklüğüne göre yapılır (Jenkins, Smith, Wang, 2007: 10).
Kent aynı zamanda kentleşme sürecinin başlangıcıdır. Çünkü kentleşme
kent ve kır arasındaki nüfus dengesindeki değişimi ifade eder.
Kentleşmede, kırsal alandan kentsel alana doğru nüfusun dengesinin
değişmesidir (Jenkins, Smith, Wang, 2007: 10). Bu değişme aynı zamanda
bir süreç olarak kentsel karakteristiklerin; işbölümü, uzmanlaşma,
örgütleşme ve bunların insan davranış ve insan ilişkilerine yansıması ile
oluşan davranış ve ilişkilerdeki kente özgü değişikliklerin (Keleş, 2002:22)
yaygınlaşmasıdır. Kentlerin ortaya çıkışı ve kentleşme süreçlerinin
farklılığı her dönem ve her coğrafyadaki üretim biçiminin farklılığından
kaynaklanır (Childe, 1983: 233).

19. yüzyılın sonlarında başlayarak günümüzün, 21. yüzyıl, kentleri ve
kentleşmesinin temel dinamiği kapitalist üretim biçimidir. Kapitalist
kentleşme sürecini başlatan kentlerde kurulan fabrikalar ve bu fabrikalarda
çalışmaya gelen emek gücüdür. Sanayileşme ile demografik hareketlilik
başlamış ve kırdan kentlere nüfus akışı olmuştur. Artan işbölümü,
uzmanlaşma buna eşlik etmiştir.

Sanayinin ihtiyaç duyduğu işgücünün kırlardan kentlere akın etmesi
kentlerdeki hızlı mekânsal değişimi de beraberinde getirmiştir.
Fabrikaların etrafında işçi mahalleleri oluşmuş, varolan veya inşa edilen
konutlarda barınmaya çalışmışlardır. Sağlıksız ve kötü malzemelerden
yapılan konutların yanı sıra kapasitesinin üzerinde insanın barınmaya
çalıştığı konutlar kentlerde yaygınlaşmıştır (Uğurlu, 2010:60-61).
Bireysel olarak konut sorununa çözüm olarak aynı konutu daha
fazla kişi ile paylaşmak, kendi konutunu inşa etmek gibi yöntemler
uygulanmıştır. Ancak konut ihtiyacına çözüm kentsel sorunlarının
artması ve bunun kapsamının genişliğinin fark edilmesi ile
aranmaya başlanmıştır. Kentsel sorunların fark edilmesi ve
tanımlanmasındaki, gelişimindeki en önemli faktör bütün sınıfların
sağlığını tehdit eden sağlık sorunlarına karşılık yeterli sağlık
önlemlerinin alınmamış olmasıdır. Çünkü kentlerin altı yapı ve
kentsel hizmetleri artan nüfusu ve büyüyen kentin ihtiyaçlarını

Makbule Şiriner Önver (Konut ve Konut Politikası)

31

karşılamada yetersiz kalmıştır. Bulaşıcı salgın hastalıklar yoğun bir
nüfusu barındıran ve iç içe olan konutlar arasında ve dolayısıyla
kentlerde hızla yayılır. Örneğin sudan doğan bir hastalık olan kolera kentin
tamamını etkilemiş, yoksullar kadar iyi konutlarda oturanlara da ulaşmıştır
(Malpass, Murie, 1999:22). Kapitalist kentleşmenin bu temel sağlık
sorunlarının nedeni serbest piyasa sistemi ve onun getirdiği düşük ücret ve
yüksek ev fiyatlarıdır. Bu durumda devletin görevleri arasına konut
sorunun çözümüne yönelik çalışmalar eklenmiştir. Kamu sağlığı ve konut
sorunun içiçe olması (Malpass, Murie, 1999:23) kentlerde konutların belli
standartlarının olmasına, kentsel altyapının ve kentsel hizmetlerin daha
geniş bir şekilde örgütlenmesi gereği anlaşılmıştır.

Ekonomik etkinliklerin ve nüfusun kentsel alanlarda artışı ve buna
uygun kentsel hizmetlerin ve mekânsal düzenlemelerin yapılması bazı
ekonomik faaliyetlerin aynı kentlerde yoğunlaşmasını getirebilir. Bu
yoğunlaşma beraberinde nüfusu ve konut artışını dolayısıyla ekonomik
faaliyeti sarmal bir şekilde artırabilmektedir. Kent ekonomileri, nüfusun ve
ekonomik etkinliklerin belirli bir alanda yoğunlaşması nedeniyle firmaların
elde ettikleri faydaları veya kayıpları çoğaltabilir. Konut üretimi kent
ekonomisi ile iki yönden bağlıdır. Hem kent ekonomisinin önemli çarpan
etkisi yaratabilen bir sektörü hem de istihdam edilenlerin barınma
ihtiyaçlarını gideren ekonomik bir maldır. Bu açıdan kent ekonomisi
içerisinde konut üretimi ve bağlamları önemli yer tutar. Kent planlaması
da kent ekonomisinin önemli dinamiklerinden birisi olan toprak/arazi
rantı ile yakından ilişkilidir. Ayrıca kent planlaması sağlıklı kentler
yaratmanın önemli bir ayağı olan sağlıklı konutlar üretmek ve dengeli
dağıtımı için gereklidir. Çünkü konut üretimi, mekânsal dağılımı ve bunun
düzenlenmesi kent planlamasının temelini oluşturur. Toplumsal, siyasi ve
ekonomik nedenlerle planlı üretim sonucunda ortaya çıkan yerleşimler
aynı zamanda ülke çapında dengeli bir dağılımın gerçekleştirilebilmesi
açısından bir başlangıçtır.

“Konut sadece barınak ya da sığınılacak yer olmasının ötesinde ülke genelinde
ekonomik, toplumsal ve siyasal süreçlere yön verebilecek bir dinamiktir (Yüksel,
2014: 18).”

2.1.1. Kent Ekonomisi
Kent ekonomisi iktisatçılar tarafından mikroekonominin altında ele alınır.
İktisatçılar ve sermaye, kenti toplumsal, kültürel, siyasal, mekânsal bir
yapıdan ziyade bir üretim, tüketim ve dağıtım merkezi, bir ekonomik birim
olarak görür. 1960’larda mikroekonomik teorinin kent ölçeğinde lokasyon
ve toprak rantına dayanan Von Thünen modelinin gelişimi ile kent

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 32

ekonomisi olarak isimlendirilen dalı ortaya çıkmıştır. Model genişleyerek
büyüme ve ticaret teorileri kullanılarak genişletilir (Batty, 2009;51). Kent
ekonomisinin başlıca konuları arazi kullanımı, toprak rantı,
taşımacılık/ulaşım, konut, yerel yönetimlerin finansmanı, kentsel vergiler
gibi üretim, tüketim ve dağıtım ile ilgili konulardır.

Dünyanın küreselleşme hızının giderek arttığı günümüzde kentleri
küçük, etkisiz birer eleman olarak görmek mümkündür. Ancak aksine,
özellikle küreselleşme, küresel ekonomi, kentlerin önemini arttırmaktadır.
Kentler, küresel ekonominin dinamiklerinden birisidir. Hem küresel
üretim ve piyasa faaliyetleriyle hem de mekânsal olarak küresel ekonomi
ağları içerisinde yer alırlar (Keyder, Öncü:2000). Günümüzde kentler
genel olarak ekonomik refahın yaratılmasında önemli yer tutarlar. Kentler,
dünyanın Gayri Safi Yurtiçi Hasıla (GSYH)’sının %70’inden fazlasını
sağlamaktadırlar. Sanayi kuruluşları ve işyerleri kentlerin iç bölgelerinde
veya çeperinde yer almaktadırlar. Böylece iş arayan emek gücünü
kendisine çeker. Fabrikaların üretim için emek gücüne ihtiyaç duymaları
istihdam olanakları yaratır. Ayrıca, kent içindeki yaşamın organize
edilmesi, pek çok kentsel hizmetin gerçekleştirilebilmesi için yine emek
gücünün istihdamını gerektirir. (http://unhabitat.org/urban-
themes/economy/). Hem meta üretimi hem de hizmet üretimi için
gereken istihdam kentlerden sağlanır. Ancak kentlerde ekonomik
faaliyetlerin yoğunlaşması zarar ve faydaları ile bir arada gerçekleşir.

Nüfus ve ekonomik faaliyetlerin belli bir alanda, yoğunlaşması ile dışsal
ekonomiler oluşur. Yoğunlaşılan alan küçük olabileceği gibi bölgesel
ölçekte de olabilir. Kentsel ölçekte bir araya gelindiğinde kent ekonomileri
oluşur. Toplanma ekonomileri kentlerde oluşması ile kent ekonomilerini
yaratırken bir yandan da dışsallıklar yaratırlar. Olumlu dışsallıklar;
nüfusun kente çekilmesi, istihdam olanaklarının sağlanması, üretimin
artması, maliyetin düşmesi, kamu hizmetlerinin ölçek ekonomilerinin
ortaya çıkmasını sağlaması vb. Olumsuz dışsallıklar ise kent bölgelerindeki
aşırı yoğunlaşmalar ve bu yoğunlaşmaların neden olduğu olumsuzluklardır
(Ertürk, Sam, 2011:56-61). Nüfus artışı ve ekonomik faaliyetlerin artışı ile
beraberinde gelen olumsuzluklar genellikle şunlar olmaktadır; konut
ihtiyacının artışı, trafik/ulaşım sorunları, altyapı yetersizlikleri, çeşitli
toplumsal sorunlar, çevre sorunları, çevre sorunları ile de bağlantılı olarak
halk sağlığı ile ilgili sorunlarda artış, altyapı yetersizlikleri vb.

Kent ekonomileri öncelikle çeşitli ekonomik etkinliklerin ve nüfusun
belli bir kent alanında yoğunlaşmasından dolayı ekonomik birimlerin
avantajı üzerinde durur. Toplanma ekonomileri denilen ve bir
sektörün/firmanın kurulması ile onunla yakından ilgili diğer sektörlerin,

Makbule Şiriner Önver (Konut ve Konut Politikası)

33

firmaların ulaşım, dağıtım, pazar kaygısı ile aynı yerde yerleşmesi ile
oluşur. Böylece aynı alanda bulunan firmalar toplanma, bir arada yakın
olmanın sağladığı avantajlara sahiptirler. Bu avantajlardan birisi gelişmiş
bir emek piyasasının yaratılmasıdır. Emeğin yeniden üretiminde merkezi
bir konumda olmasının yanı sıra konut bir meta olarak da kent ekonomisi
açısından değerli bir metadır. Emek piyasası demek çalışan nüfusun
barınması ve barınması için konut üretimi, yenilenmesi, altyapı demektir.

Konut, ekonomik açıdan bir tüketim, yatırım ve üretim malıdır. Bu
açıdan kent ekonomisinin değerli bir ürünüdür. Konutun mevcut sosyo-
ekonomik sistem içerisinde meta olarak kabul edilmesinden dolayı başlı
başına ekonomik bir faaliyet alanıdır. Kent ekonomisine doğrudan
katkısının olmasının yanı sıra dolaylı olarak, toplumsal etkileri de vardır.
Konut sorunun çözümüne ilişkin olarak konut üretimi ve bunun dağılım
ve paylaşımını sosyal adalet gözetilerek yapılması ekonomik ve toplumsal
etkisini arttırır. Gelir dağılımında iyileşme, toplumsal sorunları önlenme,
yoksulluğu azaltma ve büyük ölçüde istihdam olanakları yaratma
konusunda etkisi olur (Ertürk, Sam, 2011: 191-194).

Konut yatırımlarının düşük verimli yatırımlar (Ertürk, Sam, 2011:193),
konut üretiminin verimsiz ve pahalı olarak görülmesi 1990’lı yıllardan
öncesi için geçerlidir. İnşaat sektöründe gerçekleşen teknolojik ilerlemeler,
malzemelerin üretimindeki gelişmeler ucuz maliyetle konut üretiminin
mümkün olması gibi inşat alanındaki gelişmelerin yanı sıra pek çok gelişme
90’lı yıllardan sonra konut sektörüne bakışı değiştirmiştir. Artık konut,
istihdam, finans, inşaat sektörü açısından ve doğal olarak ülke ekonomisi
açısından da önemli bir ekonomik değer olarak işlem görmektedir.
Ekonominin büyümesi, işsizliğin azaltılması, finans piyasalarının
canlandırılması ile konut sektörü etrafında yoğunlaştırılan bir ekonomik
büyüme tarzı oluşturulmuştur.

Benzer şekilde yapılı çevre üretimi sermaye birikimi açısından son
dönemlerde küreselleşmenin de etkisi ile daha fazla tercih edilen bir
yöntemdir. Ulusal ve uluslararası sermaye birikimi açısından büyük kentsel
projeler (altyapı, kentsel dönüşüm, toplu konut üretimleri vs.) verimli
alanlar olarak görülmektedir. Yapılı çevre üretimi ülke ekonomisi
açısından olduğu kadar kent ekonomisi açısından, merkezi olduğu kadar
yerel yönetimler tarafından da istenilen ve tercih edilen bir durumdur.
Yapılı çevre üretiminin önemli bir kısmını oluşturan konut sektörü çarpan
etkiye sahiptir. Diğer sektörleri de sürükleyen ön açısı bir sektör
olmasından dolayı burada yaşanan bir büyümenin ekonominin diğer
alanlarına olumlu yansıyacağı kabul edilir (Balaban, 2011:22). Bu olumlu
bakış açısı ve uygulamadaki olumlulukların tersi de aynı şekilde geçerlidir.
Konut sektörlündeki olumsuzluklar sektörün etkilediği diğer tüm

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 34

sektörlerde ve alanlarda da olumsuzlukların yaşanmasına sebep olabilir ve
ekonomide olumsuzlukları arttırabilir. İnşaat sektörü özellikle de konut
sektörü pek çok sektörü tetikleyen bir sektördür. Öncelikle istihdam
olanakları yaratır. Konut üretimi her ne kadar yapı teknolojisi ilerlemiş
olsa da hala yoğun insan emeğine ihtiyaç duyan bir sektördür. Benzer
şekilde konut üretiminde kullanılan hammaddelerin üretimi, dağıtımı gibi
sektörler konut üretimi ile canlanır. Konut sektörlündeki olumsuzluklar
sektörün etkilediği diğer tüm sektörlerde ve alanlarda da olumsuzlukların
yaşanmasına sebep olur ve ekonomiyi olumsuz olarak etkiler.

Konut üretimi artı değer yaratma açısından verimlidir ve yarattığı artı
değerlerden biri de toprak rantıdır (Akın, 2007:81). Konut, daha geniş
olarak yapılı çevre üretimini, kentsel genişlemeyi ve kentsel büyümeyi
sağlar. Bu büyüme ve genişleme toprak rantının ortaya çıkmasına ve rantın
artışına neden olur. Kent topraklarında rantı oluşturan çeşitli faktörler
bulunmaktadır. Ulaşım sistemine yapılan yatırım bunlardan biridir. Kent
merkezi ve işyerleri arasındaki erişimin artması rantı arttırır. Arazinin,
hızlı erişim olanaklarına (yollara yakın olması, altyapısının olması sahip
olmasına göre rantın değeri artar. İkinci faktör arazinin bulunduğu
konumdur. Üçüncüsü uygulanan planlamadır. Planlama çerçevesinde
altyapı hizmetlerinin götürülmesi farklılık yaratarak rantın artışına neden
olur (Kılınçaslan, 2012:15-16). Erişilebilirliğin kent merkezi ile işyerleri
arasında yakınlaşmayı sağlayan erişim olanaklarının arttırılması zamanla
kentin büyümesi ve artan nüfusu ile birlikte alt merkezleri oluşturur.

“Artan kentsel nüfus çerçevesinde tek merkezli yapılar, ana merkezle güçlü
ulaşım ilişkileri içinde yeni alt merkezlerin oluşmasını desteklemektedir. Çeşitli
ticari aktiviteleri ve sosyal mekânları barındıran alt merkezler, kentin düğüm
noktalarını oluşturmakta ve merkez tanımını tekrarlayarak çevresinde oluşan
farklılık, konum ve erişebilirlik rantının etkisini kent merkezinden alt merkezlere
taşımaktadırlar. Bunun yanı sıra, arazi kullanım kararlarının ve ulaşım
ağlarının, ulaşım maliyetleri, teknolojik imkânlar, zaman, konum vb. ilişkilerle
paralel olarak, geliştirilmesi merkezde bulunan hizmet ve faaliyetlere erişebilirliği
ve hareketliliği kolaylaştırmakta, kentin çeperinde bulunan toprakların konum ve
erişebilirliğe bağlı olarak değer kazanmasını sağlamaktadır. Ayrıca, alt yapı
hizmetlerinin ve diğer kentsel servislerin yarattığı bir rant da farklılık rantı
şeklinde toprak sahibine artı gelir (rant) sağlamaktadır (Meydan, Emür,
2013:55).”

Kent yönetimleri aldıkları planlama kararları ile kentsel topraklar
üzerindeki rant değerini arttırabilmekte, düşürebilmekte veya kent halkı
adına sahip oldukları kentsel toprak rantını devredebilmektedirler.
Nüfusun hızlı artışı gibi nedenlerle konut fiyatlarındaki artışlar da kentsel
rantları ortaya çıkaran nedenlerdendir (Ökmen, Yurtsever, 2010:60). Kent

Makbule Şiriner Önver (Konut ve Konut Politikası)

 35

topraklarının spekülatif kullanımı toprak rantını arttır ve gelişmemiş
ülkelerde konut sorununu büyütür, informal konut üretimini arttırır.
Bundan dolayı kentsel toprak rantını, topraklardan doğrudan
yararlananlar ve kent nüfusu, kentsel toprakların yönetimi ve kentsel
planlama doğrudan etkiler (Bayram, Turan,76). Toprak rantı, kent
ekonomisi açısından önemli bir kaynaktır. Özellikle kent yönetimlerinin
elde ettiği kentsel rantlar konut sorunun çözümü açısından önemli ve
kullanılmaya uygundur. Konut alanlarının düzenlenmesi, yapılandırılması
kentsel rantı yaratan ve arttıran düzenlemelerdendir.

Kentin, varolan konut alanı dışındaki toprakların/tarlaların
yapılaşmaya açılması, yerel yönetimlerin ve/veya merkezi yönetimlerin
buna ilişkin kent planlaması yapması kentsel rantın kent planlaması ile
yaratılmasıdır. Aynı zamanda kent yönetiminin park, bahçe, yol gibi
düzenlemeler yapması, kentsel dönüşümler (Ökmen, Yurtsever,2010:67)
tarihi yapıların restorasyonu ve düzenlenmesi, rant yaratılması düşünülen
alana ilişkin yatırımlar veya projeler oluşturulması bunun için idari
organlar tarafından hazırlıklar yapılması ile de ortaya çıkabilmektedir.

Kent yönetiminin sunduğu hizmetler, altyapı çalışmaları ile rantın
oluşumu veya rantı artışı ile oluşan gelir artışının vergilendirilmesi rantı
yaratan hizmetlerin maliyetinin bir kısmının dönüşü ve bunun
toplumsallaştırılması açısından önemlidir. Vergilendirme kent
ekonomisini ve kent planlamasını da etkiler. Ancak,

“Rantların ortaya çıkışı denetlenmesi ya da paylaşım koşulları toplumların
içinde bulundukları üretim ve bölüşüm ilişkileri tarafından belirlenir, birikim
biçiminin hareket yasaları içerisinde şekillenir. Üretim ilişkilerinin biçimi
değiştikçe rantın ortaya çıkış biçimi, miktarı paylaşım biçimi ve sermaye
birikiminin sürekliliğini sağlama yönlendirme rolü devletin mekana
müdahalesinin yönünü belirler (Akın, 2007:87).”

Kent toprağının değeri, ekonomik, siyasal ve idari karalardan etkilenir.
Bu açıdan kent toprağının kıt olması kentsel rantı yaratmanın bir yanı olsa
da ekonomik, siyasal ve idari kararlar ile kent toprağı arttırılabilmektedir
(Ertürk, Sam: 2011:158). Bu topraklar için alınan kararlar, topraklar
üzerinde gerçekleştirilen düzenlemeler, yapılar vs. rantın oluşumu ve
artışını getirir.

2.1.2. Kent Planlaması
Kent planlaması, kentin kendisi kadar eskiye dayanır. Mezapotamya’da
bulunan kent kalıntılar, Roma İmparatorluğu yönetimi altındaki kentlere
ilişkin belgeler o zamanda varolan kentlerin bir planlama dahilinde inşa
edildiğini göstermektedir (Büttler, 1985:32). Kent planlanmasının yapılma

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 36

nedenleri kentlerin kolay savunmasını sağlama, ulaşımı rahatlatma,
yerleşim yerlerini düzenleme gibi nedenlerdir. Genel olarak kentlerde
istenilen hedef ve hedeflere ulaşmak için eylem planlarını hazırlama süreci
olan kent planlaması (Ersoy, 2007:9) yukarıda sayılan hedefleri
gerçekleştirmek üzere yapılmıştır. Zamanla kentlerin sorunlarına,
geliştirilmesi istenilen özelliklerine göre kent planlarının nedenleri ve
hedefleri değişmiş, gelişmiştir.

 Planlamanın olmazsa olmaz üç özelliğini Ersoy (2007:10) şöyle ifade
eder;

“geleceğe yönelik bir tasarım olması,
belirli hedef/amaçlara ulaşmak için yapılması,
sistemli bir eylem dizgesi oluşturması”

Günümüzde önemli bir kurum haline gelen planlama çok boyutlu ve
planlaması yapılacak şeye, hedeflere göre planlama türleri, teknikleri
geliştirilmiştir. Kentsel alanların değişmesine yön vermesi beklenen kent
planları toplumsal, ekonomik, kültürel pek çok amacı dikkate alır.
Önceden saptanmış amaçlara ulaşma şeklinde tanımlanabilecek olan kent
planlaması (Keleş, 2002:110) saptanan amaçlardan başlayarak kamu
yararını gözetmesi uygulamada kamu yararının ön planda tutulması
toplumun varlığının devamı için bir gereklilik olarak da görülebilir.
Özellikle, kent planlaması kavramının, kamusal bir eylem olarak kamusal
boyutunun ön plana çıkarılması ve tanımlanması tüm kent sakinleri için
önemlidir. Çünkü kapitalist kentin, kent toplumu farklı toplumsal
sınıflardan oluşur. Her toplumsal sınıfın çıkarları farklıdır. Sermaye sınıfı
için yapılı çevrenin üretimi ve arazi değerlerinin artışı istenilen bir
durumken, çalışan kesim için konuta ihtiyaç duydukları bir dönemde
örneğin, arazi değerlerinin artışı kaçınılması gereken bir durumdur.
Yönetimin görevi olan kent planlamasının, bu açıdan karmaşık ilişkilerin
ve çıkarların bir arada bulunduğu kentte, ortak paydaların artması adına,
kamusal boyutu ön plana çıkartılarak yapılması beklenir (Ersoy, 2007:17-
22). Ancak bunun eleştiriye açık olan yanı, özel mülkiyete dayalı bir
sistemde, özel mülkiyete kamu yararına getirilen sınırlamalardır. Kent
planlamasından kaynaklanan rantların paylaşımının da bu sistem
içerisinde nasıl yapılacağı da başlı başına bir sorundur. Oysa kamu yararı
bireyi de dikkate alan, bireylerin bir arada yaşayabilmesini sağlayan bir
durumdur.

“Kamu yararı temelde kişiye ilişkin değil, bu kişilerin bir arada yaşayarak
oluşturdukları toplumun varlığını sürdürmesine ilişkin bir çıkardır. O
toplumdaki kurulu düzeninin korunmasındaki çıkardır (Tekeli, 2009:78).”

Makbule Şiriner Önver (Konut ve Konut Politikası)

 37

Kent planlaması ile ilgili tartışmalar ve bu alandaki gelişmeler kent
planlamasına ilişkin çeşitli yaklaşımları da doğurmuştur. Kentlerin
gelişmesi ve ekonomik etkinliklerin daha baskın hale gelmesi kent
planlamasında ekonomik faaliyetlerin dikkate alınmasını gerektiren
gelişmelerin yaşanması ile klasik kent planlaması yerine geniş kapsamlı
kent planlaması yaklaşımı geliştirilmiştir.

Klasik kent planlaması yaklaşımı, kent planının başlıca amacının
insanların sağlıklı rahat ve güzel yerleşmelerde yaşatabilmektir. Onun
içinde kentlerin fiziksel gelişmesini bir düzene sokarak hangi uğraşların
kentin hangi bölgesine yerleşeceğini planlar (Keleş, 2002:143). Ekonomik
etkinliker buna nadiren eklenir. Onun için statik plan olarak eleştirilir.
Geniş kapsamlı kent planlaması ise (kent planlamasında geniş kapsamlılık,
planlamanın işlevlerini, konularını ve çeşitli disiplinlerle olan ilişkilerini
anlatır) sadece toprak kullanımını planlamaz, planın, kentin tüm
gelişmesini kapsaması gerektiğinden hareketle bunu gerçekleştirecek bir
araç olarak kullanma yaklaşımı gösterir (Keleş,2002:146-147).

“Bir kent planında şu temel öğeler bir arada yer alır; önerilen arazi kullanma
biçimlerinin yeri ve niteliği (oturma alanları, ticaret ve sanayi kurluşları gibi
kentsel işlevlere ayrılacak alanlar), kültür ve eğlence yaşamı için gerekli alanlar,
ulaşıma ayrılacak alanlar, kamu hizmetlerine ayrılmış yapılar, kimi yerel kamu
hizmetlerine ayrılmış yerler, ilk beş noktada sıralananlarla ilgisi olsun ya da
olmasın gecekondu temizleme ve önleme bölgeleri, denetim alanları ve araçları,
trafik sıkışıklığını önlemek için uzun vadeli imar izlenceleri de kent planının birer
öğesidirler. Kentin hangi işlevlerinin kent toprakları üzerinde nerede yerleşeceğini
belirleyen plan kararları ulaşım ağlarının iskeleti ile birlikte kent planının
temelini oluşturur (Keleş, 2002:176).”

Böylece kent planlaması, rant oluşumundan, olumlu olumsuz
ekonomik dışsallıklara yol açmaya kadar kentteki pek çok şeyi etkiler. Kent
nüfusunun yerleşimini, konut sorununu etkiler, yönlendirir. İşyerleri ve
fabrikalar ile konutlar arasındaki mesafenin düzenlenişi konut değerini
belirleyen bir etkiye sahiptir. Toplu konut alanlarının belirlenmesi, alt
yapının oluşturulması, park ve bahçelerin düzenlenme yerleri, ulaşım
ağlarının oluşturulması gibi planlamalar, doğrudan konut ihtiyacını
karşılama ve konut sorununun nasıl çözülmek istendiğine dair yaklaşımları
ortaya koyar. Plansız konut yerleşimlerinin nasıl düzenleneceği, kentin
hangi bölümünde, hangi toplum kesiminin barınmasını karşılayacak konut
alanının yer alacağı bile kent planlamasının nasıl yapıldığı ile yakından
ilgilidir. Planlama ile toplumun genel sağlığının ve refahının artmasına
katkı sağlanabileceği gibi tamamen ters yönde, sağlığın bozulmasına ve
refahın azalmasına neden olunabilir.

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 38

19. Yüzyıl sonlarına doğru sanayileşmenin başlaması ile kent planlama
anlayışı ve kurumsallaşması ortaya çıkmıştır. Sanayi devriminin yol açtığı
kırdan kente büyük nüfus hareketleri beraberinde konut, ulaşım ve çevre
sorunlarını beraberinde getirmiştir. Yaşanılan konutların yaşam
koşullarına uygun olmaması, yerleşim yerlerinin genel halk sağlığı
açısından olumsuz koşullarda olması tüm kenti etkileyen bir hal almıştır.
Koşulların kötülüğü diğer toplum kesimlerini de etkiler. Fabrikaların
civarına fabrika sahipleri tarafından yaptırılan işçi konutları ile görece
koşullar iyileştirilmeye çalışılır. Ancak bireysel girişimlerin kesin bir çözüm
üretmede başarısız olduğu görülür. Çünkü sorunun halledilebilmesi için
büyük altyapı, sosyal konut ve sağlıklaştırma projelerinin hayata geçmesi
gerekmektedir. Bunları gerçekleştirebilecek güç ve müdahale otoritesine
sahip olarak devlet görülür. Böylece kent planlaması çalışmaları destek ve
meşruiyetini kazanır (Ersoy, 2007:25-26).

Kent planları kentin gelecekteki gelişmesini ana çizgilerle gösterir.
Ayrıntılar uygulama planlarında yer alır. Kent planları, sadece kentin
fiziksel gelişmesi yani toprak kullanışını değil, aynı zamanda kent
bütününün, toplumsal ve ekonomik sorunlarını da kapsar. Kent planları
kentin geleceğini ilgilendiren uzun dönem içindeki gelişmesini denetim
altına almayı amaçlar. Bu planlar herkes için uyulması zorunlu belge
niteliğini taşır. Herkese eşit ve adil olarak (Keleş, 2002:178-181)
uygulandığında kent planlaması amacına ulaşabilir.

Ancak modern kentler, kent planlamasını ve onun sağladığı faydaları
tam anlamıyla gerçekleştiremezler, amaçlarına ulaştıramazlar. Çünkü
öncelikle, nüfus kentlerde oldukça fazla ve hızlı artar. 2. Dünya Savaşından
itibaren teknolojideki hızlı değişimler, konutlar için talepteki artışlar ve
yapısal değişimlerin öngörülmesi mümkün olmaz. Oysa bu değişimleri
öngörebilme ve uzun dönemde uygulanabilir planlar yapmak yapısal
değişimlerin yol açtığı maliyetleri minimumda tutabilmeyi sağlar. İkinci
olarak, planlamanın kaynakların bölüşüm ve dağıtımı üzerinde doğrudan
bir etkiye sahip olması planlamayı politik bir süreç haline getirir. Böylece,
“demokratik bir şekilde organize olmuş ülkelerde” planlamanın politik bir
süreç olarak ele alınması, planlamanın yapılmasını uzun bir zaman
dilimine yayar (Büttler, 1985:32). Kaynakların, nasıl ve kimler arasında
bölüşeceğine ilişkin çekişme planlamanın etkin bir şekilde yapılmasın
engeller. Kentlerin planlanmasındaki bu sorunlar konut sorununu da
yaratan nedenlerdir. Hızlı ve plansız kentleşme, göçlerin artışı kentlerin
planlarının uzun vadeli olmaması, kamusal arazilerin ranta konu olması
gibi konular, konut sorununun temelini oluşturur (TMMOB, 2011:8.).

Farklı bir açıdan bakıldığında ise konutun daimi bir ihtiyaç olduğu
bellidir. Nüfusun artışı, yenileme, tercihler vb. bu ihtiyacı sürekli hale

Makbule Şiriner Önver (Konut ve Konut Politikası)

39

getirir. Bunlar bilindiğine göre konut tedariğini sağlamada bu sürekli
ihtiyaç hali dikkate alınarak daha düzenli bir tedarik modelini
oluşturulabilir (King, 2006:31). Böylece konut ihtiyacının sürekli olması
avantaja çevrilerek kent planlamasının yardımı ile sürekli uygulanabilecek
bir model hayata geçirilebilir.

Ulusal ve küresel aktörlerin kentlere olan ilgisinin, kentlerin ve kentsel
mekânların değişim değeri üzerinden (Ersoy, 2007:107) arttığı bir
dönemde, kent planlamasının kaynak bölüşüm ve dağıtım üzerinde
etkisinin çok daha fazla ve önemli olduğunu öngörmek zor değildir. Kent
planlamasının etkin olabilmesi ise kentin değişim değerinden önce
kullanım değerinin dikkate alınması ile gerçekleşebilir bir durumdur. Ama
bunun kullanım değeri merkezli hale dönüştürülmesi kapitalist sistem
içerisinde gerçekleşebilmesi mümkün görünmemektedir.

“Marksist bakış açısının altını çizdiği gibi kentlerdeki temel çelişki, kent
mekanını bir yaşam mekanı olarak gören ve bu çerçevede kullanım değerini öne
çıkaran bir anlayış ve pratikle kentleri soyut rant arayışlarının maksimize
edildiği bir arena olarak gören ve değişim değerini merkezine koyan çıkarlar
arasındadır. Kapitalist kent doğası gereği değişim değeri merkezli çıkarlara bu
mücadele üstünlüğü olan bir konum yaratmaktadır. Bu nedenle kullanım değerini
merkeze alan bir karşı projenin geliştirilmesinin önünde iktidar ilişkileri içindeki
eşitsiz konumlanışın yarattığı önemli engeller vardır (Ersoy, 2007:105-106).”

Kent politikasının araçlarından birisi olan kent planlamasının
işlevselliği, varolan sistemde kullanım değeri üzerinden hareket
edemeyeceğinden, en azından kamu yararından hareketle hazırlanması ile
sağlanabilir. Konut politikasının özünde bulunan kent arsalarının
kullanımında kamu yararına öncelik veren çalışmaların (Keleş, 2002:467)
olması da yine kent planlamasının bu amaç doğrultusunda yönlendirilmiş
olması ile mümkün olabilir.

2.2. Konut Politikası
Ülkelerin genel bir politikalarının olmasının yanı sıra ülke yönetimine talip
olan partilerin de çeşitli alanlara ilişkin politikaları vardır. Seçimle işbaşına
gelen hükümetler seçimlerde bu politikalarını anlatarak yönetime aday
olurlar. Genel söylem içerisinde “politika oluşturma”, “politikaya sahip
olma” gibi kullanımlar olsa da herkesin üzerinde ortaklaşacağı bir politika
tanımı yapmak zordur. Yine de belli noktalar esas alınarak ortak kabul
görebilecek bir politika tanımı yapmak mümkündür. Politika, varolan özel
bir sorunla ilgili aksiyon anlamına gelir ve bu sorunu düzeltmeyi, çözmeyi
amaçlar. Bunun için bir takım değişimleri, özellikle sorunla ilgili bilinçli bir
şekilde hazırlanan, planlanan değişiklikleri ifade eder. Tüm örgütlenmeler,

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 40

organizasyonlar ilgili oldukları alan veya alanlarda politikalara sahiptirler.
Sahip olunan politikalar belirgin, resmi ya da yazılı bir şekilde olmayabilir
(Malpass, Murie, 1999:6). Mevcut ve önceki uygulamalardan,
söylemlerden nasıl bir politikanın izlendiğine dair yorum yapılabilir,
kestirimde bulunulabilir. Politika çeşitli alanlardaki sorunların çözümü için
bir plan ve çözüm için formülasyon içeren bir işlem ve süreç anlamına
gelir. Politikanın başarılı olup olmaması, oluşturulan politikanın kendi
kendini takip edebilmesine, uygulamayı denetleyebilmesine bağlıdır
(Malpass, Murie, 1999:5). Herhangi bir konu için politika belirleme
mevcut sorunun betimlenmesini, tüm yönleriyle bağlantılarıyla ortaya
konmasını da içeren bir süreçtir. Sorunun boyutu, niteliği, bağlamları,
aktörleri gözetilerek değişimin hangi noktalarda, nasıl olacağı veya nasıl
devam edeceği konusunda karar verilir.

Konut politikası, konut sorunun çözümü ve mevcut durumun
iyileştirilmesini içerir. Konutun şimdiki ve tahmin edilen hane halkı
sayısına göre konut ihtiyacını (niceliğini), niteliğini, fiyatını, sahipliğini,
kabul edilebilir konut standartlarının garantiye alınmasını ve kontrolünü
içerir (Malpass, Murie, 1999:7, Lowe, 2011:2). Konut politikası ve
uygulamalarını gerçekleştirenin devlet; merkezi ve yerel hükümet olması,
politikanın oluşturulmasında ve uygulanmasında devletin niteliğinin
belirleyiciliğini gösterir (Malpass, Murie, 1999:15). Devletin sosyal
amaçlarının olup olmamasına ya da varsa “ne olduğu”na göre konut
politikasının içeriği farklılaşır (Carmon, Manheim, 1979:338). Konut
politikasının oluşturulmasındaki temel amaç, konut sorununu çözmektir.
Konut sorunu, nüfus ve konut sayısındaki dengesizlik, nicelik olarak konut
yetersizliği, konutların niteliğindeki sorunlar, konut standartlarının
döneme uygun olmaması, toplumdaki gelir eşitsizliğinin konuta erişimde
yarattığı eşitsizliğin sağlıksız, uygun olmayan koşullarda barınmaya itmesi
ve bunun beraberinde toplumsal, ekonomik, kültürel ve siyasal sorunlarla
iç içe geçmesi devamında sorunların katlanmasıdır. Konut sorununu
çözmek için, bu şekilde sorunun tüm yönleri ile ele alınması, devletin sosyal
refah devleti olma derecesiyle de ilişkili olarak, konut politikası oluşturulur.
Konut politikaları, kavramsal olarak sosyal konut politikası olarak
isimlendirilmese bile, sorunun çözümü için konut politikasının özü sosyal
içerikli olmak zorundadır. Genel bir tanım olarak Keleş (2002:466) şöyle
tanımlamaktadır:

“Ailelerin konut gereksinmelerini karşılamak için devletlerce saptanana
önceliklere göre alınan yasal ve eylemsel önlemlerin tümüne konut politikası
denilmektedir.”

Makbule Şiriner Önver (Konut ve Konut Politikası)

 41

Konut politikasını anlamak ve değerlendirmek konut sorunun
çözümünü sağlayıp sağlayamayacağına ilişkin fikir edinmeyi mümkün
kılar. Herhangi bir konut politikasını değerlendirebilmek için aşağıdaki
soruların sorulması değerlendirmeyi çok yönlü olarak yapmayı
sağlayabilir.

Tablo 1: Konut politikasını değerlendirmek için sorular.

Genel sorular Kimi ilgilendiriyor, kime hizmet ediyor?
Sorun ve çözümler nasıl formüle edilmiş?

İçeriğe İlişkin sorular
Konut politikası nelerden oluşturulmuş?
Sınırları nelerdir?
Diğer politikalar ile nasıl etkileşime girer?

Konut yapım,
mekanizmalar ve işleyişe
ilişkin sorular

Piyasada devletin rolü nedir?
Merkez- yerel ilişkisi nasıldır?
Karar almada kiracıların rolü nedir?

Politika süreçleri, yapım
ve uygulamaya ilişkin
sorular

Politik hedefler hakkında nasıl karar
verilir?
Farklı çözümler nasıl değerlendirilir?
Kimin nerede, nasıl yaşayacağına nasıl
karar verilir?
Konut finans ve ödemeleri nasıldır?

Kaynak: Malpass, Murie, 1999:19 esas alınarak oluşturulmuştur.

Soruların yanıtlarına göre konut politikasının sosyal içerikli olup

olmadığı anlaşılabilir. Çünkü sosyal konut politikası, gelir ya da toplumsal
sınıf gibi önceliklerle hareket eden ve bunu kalkınma planlarına
bağlayabilen ya da bunlarla bağdaştırılması gereken politikadır.
Gelişmekte olan ülkeler için başlıca üç öğeden bahsedilebilir: ilk öğesi,
konut politikasının kalkınmanın amaçlarına uygunluğunun sağlanması,
ilgili ülkenin kent ve bölgesel gelişme politikaları ile paralelliğinin
sağlanmasıdır. İkincisi, sosyal konut politikasının konusunun,
önceliklerinin belirlenmesidir. Devletler konut politikalarını belli
toplumsal sınıf ve kümelere ya da toplumsal ve ekonomik bakımdan
korunmaya muhtaç olan kesimlere yönelik olarak hayata geçirirler.
Kamunun konut yardımlarından faydalanacaklarda belli bir gelirin
altında olma aranır. Belirlenen gelirin üstünde gelire sahip olanlar,
toplumsal konut politikasının koruma alanı dışında kalmış olurlar. Üçüncü
öğe ise sınıf ve gelirle ilgisi olan konut standartlarının belirlenmesi ve
bunun uygulanmasıdır (Keleş, 2002:466-469).

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 42

Konutun sadece nicelik olarak yetersiz olduğu tespiti toplum
kesimlerinin varolan konutlara erişememe sorunlarını görmezden gelme,
oluşturulan konut politikasının konut üretimi, üretici eksenli
oluşturulmasını getirir. Bu tür politika geliştiren devletlerin sosyal amaçları
olduğunu söylemek zordur. Çünkü sosyal amaçları olan devlet toplumu
oluşturan tüm bireylerin, sınıfların, farklı coğrafi bölgelerde yaşayanların
arasındaki gelir dağılımı uçurumunu azaltmak, adil gelir dağılımını
sağlamak, refahtan herkesin eşit faydalanmasını sağlamak için çalışır
(Keleş, 1993:129). Konut politikası, bu açıdan sosyal politika
kapsamındadır ve sosyal politikanın en önemli araçlarından birisidir.
Sosyal konut politikasının ilk uygulandığı Avrupa ülkelerinde çözüm için
devlet (merkezi-yerel yönetimlerin) sosyal konutlar inşa etmiştir. Sosyal
konutların ülkelere göre değişen isimlendirilmeleri bu konutların amacını
ve hedefini de ifade etmektedir; kamusal konut (common
housing/Danimarka), konut desteği (housing promotion/Almanya), sosyal
konut (social housing/İngiltere) gibi (CECEDHAS, 2012:22).

Sosyal politika kapsamında devlet ekonomik yaşama müdahalede
bulunarak belli mal ve hizmetlerin üretimine etkide bulunur. Toplumsal
refah için gerekli olan mal ve hizmeti kendi üretebilir (üretimde bulunması
tekel niteliğinde de olabilir, piyasada rekabet yaratarak fiyatların
düşmesini etkileme yönünde de olabilir), ücretsiz dağıtabilir veya piyasa
fiyatının altında satabilir. Üreticileri sübvanse ederek, maliyetin düşmesine
katkıda bulunarak fiyatın hedeflenen kesimin alabileceği düzeyde olmasını
sağlayabilir. Tüketimde bulunan kesime yönelik, ulaşılması hedeflenen
mal ve hizmet için bireyler/haneler sübvanse edilebilir. Devlet konut
politikası ya da sosyal konut politikası kapsamında sosyal konutlar inşa
edebilir, konuta erişemeyen kesimlere piyasadan konut satın alarak
konutlar tahsis edebilir, kira yardımlarında bulunabilir. Sosyal konut
politikası, konut sorunun çözülmesinin zorunluluğunun anlaşılması ile
oluşturulan ilk politikaların bile sosyal içerikli olması, gelir dağılımı
eşitsizliğinden kaynaklanan sorunların konut sorununda belirleyici
olmasıdır. Onun için aslında konut politikası denilirken sosyal konut
politikasından bahsedilmektedir. Konut politikası, konut sorununu
çözmek istiyorsa, kapitalist sistemin eşitsizlikçi yapısı içerisinde ister
istemez sosyal politika bağlamında ele alınır. Böyle olmadığı zaman konut
politikası konut sorunun çözümünü değil başka hedefleri olan bir
politikadan öteye gidemez.

2.3. Dünyada Kentleşme ve Konut Politikası
Nüfusun kentlerde hızla artması ile varolan konutların, artan konut
ihtiyacını karşılayamaması, insanların niteliksiz konutlarda barınmak

Makbule Şiriner Önver (Konut ve Konut Politikası)

43

zorunda kalması genel olarak bakıldığında tüm dünya kentlerinin
sorunudur. Ancak konut sorununu yaşayan ülkeler farklı zaman
dilimlerinde bunu daha yakıcı ve yoğun olarak yaşamışlar, sorunun
çözümüne yönelik de çeşitli çözümler üretmişlerdir. Kapsamlı bir şekilde
ele alınan konut sorununun çözümü için konut politikaları
oluşturulmuştur. Zaman içerisinde ülkeler konut sorunun çözümü ve
konutların daha nitelikli hale gelebilmesi için konut politikası ile yakından
ilgili sosyal politika ve kentleşme ile ilişkisine de dikkate alan çalışmalar
gerçekleştirmişlerdir.

Konut sorunu ortak bir sorun olmasına karşın ülkeler arasında üretilen
çözümler ve konut politikaları farklıdır. Ülkelerin gelişmişlik düzeyi
uygulanan genel ekonomik ve sosyal politikalar, toplumsal ve kültürel yapı,
dünyadaki genel konjonktür gibi pek çok etmen ülkelerin konut sorununa
ilişkin yaklaşımlarını ve getirdikleri çözümleri farklı kılmaktadır. Çünkü
konut politikasının dayanakların, konut üretiminde, düzenlenmesinde,
sistemin uygulanmasında yer alacak aktörlerin, konut ihtiyaçlarının
karşılanmasında uygulanacak kriterlerin, devletin bu alandaki
sorumluluğunun, konut ihtiyaçlarının karşılanacağı toplumsal kesimlerin
belirlenmesi gibi noktalar her ülkenin geçmiş deneyimleri ve
sosyoekonomik yapısıyla yakından ilgilidir.

Konut tarihte çok önemli ve uzun bir yaşam süresine sahip olan bir
öznedir. Uzun bir yaşam süresine sahip olması kaçınılmaz bir şekilde konut
politikalarının geçmiş tarafından şekillendirilmesine neden olur. Örneğin
İngiltere’de kabaca şimdi kullanımda olan konut stokunun üçte biri 60
yaşından daha fazladır. İngiltere’nin konut politikası fazlasıyla geçmiş
tarafından etkilenmektedir. Şimdiki bağlamda en büyük ilişki sadece
ikamet edilen konut stoku ile değil aynı zamanda geçmişten miras kalan
geleneksel kurumlar ve politika mekanizmaları ile de kurulur. Konut
politikasının kökenleri 19. yüzyıldadır. Başlangıçtan itibaren dikkate alınan
faktörler arasında kazanılmış hakların direnci ve aynı zamanda devletin
kurumlarının doğal ve kazanılmış haklara karşı tavrı, bu konu hakkında
politika yürütebilmek için sorunun açık bir kavranışına sahip olma
(Malpass, Murie, 1999:21).

Kentleşme ile birlikte görülen konut sorunu her dönemin bir
sorunudur. Özellikle kapitalist kentleşme döneminin konut sorunu en hızlı
kentleşmeyi yarattığı için konut ve konuta ilişkin sorunlarda yoğunlaşma
yaşanmasına neden olmuştur. İlk sanayileşen ülkeler ve onların kentleri,
özellikle öncesinde ön sanayileşme yaşamamış kentleri, gelen nüfusu
barındırma konusunda önemli sıkıntılar yaşamışlardır. Yaşanan
sıkıntıların tüm kenti etkilemesi konut ve kente ilişkin politikaların
oluşturulmasını kent ve devlet yönetimlerinin bu konularda görev ve

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 44

sorumluluk almasını zorunlu kılmıştır. 21. yüzyılda ağırlıklı olarak
gelişmekte olan ülkelerde konut sorunu aciliyetini korumaktadır. Ancak
gelişmekte olan ülkelerde bu sorunu çözümüne yönelik yeterli kaynak
ayrılmasını, devletin müdahil olmasına ilişkin çalışmaları, konut ve
kentleşmeye ilişkin kapsamlı politikanın oluşturulması ve uygulanmasını
görmek zordur.

Dünyada konut sorunun nasıl yaşandığı ve bunlara ilişkin çözümlerin
hangi evrelerden geçerek hangi aşamalara geldiği etkin konut politikaları
oluşturmak için gelişmiş ülke deneyimleri önemlidir. Konut politikalarında
tarihsel perspektif dünya ve ülke perspektifi temel bir ihtiyaçtır ve belli bir
dinamizm sağlar. Onların nedenlerini ve değişimlerini, değişim yönlerini,
biçimlerini anlama şu anın politikalarını uygulamalarının olası sonuçlarını
görmeyi, aksaklıkları tespit etmeyi sağlayabilir (Malpass, Murie, 1999:17).
Kentleşme ile yakından ilgili olan konut politikası tüm ülkelerde konut
edinme konusunda sıkıntı yaşayan alt ve orta gelir grubuna hitap eder.
Çünkü mevcut koşullar içerisinde bu toplumsal kesimlerin konut
ihtiyaçlarını karşılamaları mümkün değildir. Burada konut ihtiyacı bir
sosyal politika konusu olarak devreye girer ve konut politikasından
bahsedildiğinde asıl olarak sosyal konut politikasından bahsedilmektedir.
Konut politikası ve sosyal konut politikasının gelişimi güney Avrupa
ülkelerinde güçlü kırsal yerleşimlerin olması ve geciken kentleşmeden
dolayı farklılaşmıştır (Polak, 2006:64).

Bu kısımda ülkeler arasındaki farklılaşmalarda vurgulanarak, özellikle
konut sorunun ve konut politikalarının oluşturulmasına zemin hazırlayan
gelişmiş, (özellikle Avrupa ülkelerine) ülkelerin konut politikalarının
gelişimine bakılmaktadır. Bu gelişim önemli tarihsel dönüm noktaları
olarak görülen II. Dünya Savaşı ve sosyal refah devletinden neoliberalizme
geçişi dikkate alan bir dönemleştirme yapılmıştır. Çünkü bunlar ekonomik,
toplumsal ve siyasal yapıları etkileyen biçimlendiren önemli dönüm
noktalar olarak görülmektedir.

2.3.1. Sanayileşme Dönemi
Konut, insan hayatında önemli ihtiyaçlardan birisidir. Düşük gelirli
kişilerin, kent yoksullarının konuta erişebilmeleri, kaliteli ve nitelikli bir
şekilde konut ihtiyaçlarının karşılanması, yaşamlarında dikkate değer ve
bulaşıcı bir etki yaratır. Bu etki, konut politikaları ve programlarının
meşruluğunu sağlar (Adams, 2009:323). Özellikle sanayileşme ile birlikte
pek çok sanayileşen kentte yoğun bir şekilde yaşanan konut sorunu ve bu
sorunun toplumun her kesimine ve kentin her yanında olumsuzluklara yol
açması, sorunun çözülmesi yönünde çalışmalara yeni bir boyut ve hız
kazandırmıştır. İlerleyen zamanda konut politikasının tek başına etkisinin

Makbule Şiriner Önver (Konut ve Konut Politikası)

45

olmadığının görülmesi sosyal politikanın bir parçası olarak konut
politikasının ele alınmasına yönelik çalışmaları gündeme getirmiştir (Gibb,
Nygaard, 2006:825). Genel olarak konut politikasının gelişimi bu şekilde
olmasına karşın her ülkenin kendine has özelliklerini içeren konut
politikaları geliştirilmiştir. Ülkenin sanayileşmedeki durumu, kentleşme
dinamikleri, çalışan sınıfın mücadelesi bu özgünlüğün içeriğini
oluşturmada etkili olmuştur. Sonuçta, sosyo-ekonomik, demografik, siyasal
durum, yasalar, vb. birçok içsel ve dışsal faktörden etkilenen konut
politikası (Polak, 2006: 64) tarihi sürecin izlerini de üzerinde taşır.

“Tarih içinde konut sorunu, genellikle toplumsal yapıların dönüşüm
aşamalarında belirmiştir. Ancak kapitalist topluma kadar bu sorun, daha, çok,
eski tür konutların yeni toplum yapısının yüklediği işlevleri karşılayamaması:
biçiminde olmuş ve toplumun iç etmenlerine bağlı olarak geliştirilen kurumsal ve
teknolojik uyarmalar gerekli çözümleri sağlamıştır (DPT, 1977:17).”

Sanayi devrimi ile birlikte sanayinin ihtiyaç duyduğu emek gücünün
kentlere göç etmesi kentleşmeyi ve beraberinde konut sorununu getirir. İlk
sanayileşen ülke olan İngiltere’de konut sorunu yoğun nüfus göçü alan ve
yeterli konut stoku bulunmayan kentlerinde bu sorun daha yoğun yaşanır.
İşçi aileleri küçük evlerde, sağlıksız koşullarda barınma ihtiyacını
gidermeye çalışırlar. Ödeme güçleri ile orantılı olarak oturdukları
konutların nitelikleri farklılık gösterir. Toplumun büyük kısmını oluşturan
yoksul kesimin oturduğu bölgelerde konutlar sağlığa uygun olmayan ve
yaşamsal açıdan sorunlu olan yerlerdir. Bu tür konutların bulunduğu
bölgelerde yoğunlaşan nüfus beraberinde sağlığı tehdit eden bulaşıcı
hastalıkların oluşumuna ve yayılmasına neden olur. Çünkü bu yerleşim
yerlerinde konutların yetersizliğinin yanı sıra altyapı ya yok ya da çok
yetersizdir.

1840’larda gelişen bir ülke olan İngiltere’de ekonomik temelin
tarımdan sanayi üretimine doğru değişmesi kentlerde nüfusu daha önce
görülmemiş bir şekilde artırır. İngiltere’nin kuzeyindeki sanayi üretiminde
bulunan kasabalarda yoğunlaşma görülür. Büyük bir dönüşüm geçiren
İngiltere’de ticaret ve üretimin yoğunlaştığı kasabalar, kırsaldan uzaklaşan
nüfusun gelmesi ile kentlere dönüşmekte ve kentsel nüfus yoğunluğu
artmaktadır. Sanayi üretiminin yoğunlaşması ve giderek büyümesi
nehirlere, havaya, yerel çevrenin kendisine zarar vermiştir. Kentler
medeniyetin ve kültürün merkezi olarak görülürken sanayileşme ile birlikte
kentler yoğun ve hızlı bir şekilde çalışanların bulunduğu kalabalık, pis ve
sağlıksız yerler haline gelir. Ama insanlar yine de kentlere gelmeye devam
ederler ve kalabalık artar. Sanayi öncesinde küçük ölçekli kent ve
kasabalarda nüfusun ihtiyacı olan temiz su ve çöpün imhası doğanın

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 46

kapasitesi ile düzenlenebilirken yerleşim yerlerinin kalabalıklaşması ile
doğanın kapasitesi aşılmıştır (Malpass, Murie, 1999:20-21).Bir yandan bu
sorunların kentin her yanına yayılması, toplumun diğer kesimlerinin de
bundan kaçınamaması diğer yandan işçi verimliliğinin arttırmanın yolu
olarak barınma ihtiyacının sağlıklı koşullarda karşılanması gereğinin
anlaşılması ve yoksulların daha iyi şartlarda yaşaması için gösterilen
yardımseverlerin çabası ile birlikte konut sorunu fark edilmek zorunda
kalınmış ve çözümüne ilişkin politikalar geliştirilmeye başlanmıştır.
İlk adımlardan birisi işverenlerin fabrikaların çevresinde işçi evleri

yapmalarıdır. Konut sorunun toplumsal bir sorun olarak algılanmaya
başlaması ile devletin bunun çözümüne ilişkin konut üretimi dahil olmak
üzere konut sektörünü düzenleme ve yönlendirmesine ilişkin çalışmalar
gündeme gelir. Çünkü bireyler çalışsa da çalışan sınıfa ödenen ücretlerin
genellikle düşük düzeyde olması, onların yoksulluk içinde yaşamalarına
neden olmaktadır. Yoksulluk ve konut koşullarının olumsuzluğu ayrılmaz
bir şekilde birbiriyle bağlantılıdır (Malpass, Murie, 1999:22).

“(...)Nitekim liberal dönemde devlet büyük ölçüde üretim alanı dışında kalmış
ve salt başta hijyen koşullarının düzeltilmesine yönelik kamusal girişimler olmak
üzere ağırlıklı olarak yeniden üretim koşullarının iyileştirilmesine yönelik
faaliyetlere öncülük etmiştir. Liberallerin kapitalist sistemin işleyişine ilişkin
öngörüleri önce 1873’de ancak çok daha şiddetli ve yaygın biçimde 1929 iktisadi
buhranları ile geçerliliklerini yitirince kapitalist devlet üretim ve yeniden üretim
mekanizmalarına etkin bir biçimde müdahale etmek zorunda kalmıştır (Ersoy,
2007:294).”

Devletin konut sorunun ele almaya başlaması ile birlikte ilk sanayileşen
ülkelerde konut politikaları oluşturulur. Konut politikaları kapsamında
çeşitli tedbirler alınır. Bu tedbirler çalışan sınıfa, düşük gelirli kesime konut
yardımları, kiralık ev desteği, ucuz konut edinmesini sağlamaya ve devletin
sosyal konut inşa etmesine ilişkin mekanizmaların oluşturulması gibi
ülkeden ülkeye farklılaşan ve geniş bir yelpazeye yayılan bir çeşitlilik içerir.
Sosyal konut alanında bilinen ilk büyük sosyal konut inşasını ilk sanayileşen
ülke olan İngiltere gerçekleştirmiştir (Kunduracı, 2013:55). Bu örnek
sanayileşmenin yaratmış olduğu olumsuz koşulların konut sorunu
tetiklediğini ve çözüme yönelik çalışmaların yapılması konusunda etkili
olduğunu göstermektedir.

19. yüzyıl sonlarında başlayan sosyal konut üretimi I. Dünya Savaşına
kadar düşük yoğunluklu olarak devam etmiştir. I. Dünya Savaşının kentler
üzerindeki yıkıcı etkisi mevcut konut sıkıntısını arttırmış, kentler yıkılmış
ve savaştan sağ kalan insanlar işleri ve evlerini yeniden elde etmek
istemişlerdir. İngiltere’de liberal hükümet savaş sonrasında “kahramanlar

Makbule Şiriner Önver (Konut ve Konut Politikası)

47

için evler” inşa etmeyi amaçlar. Bu, sosyal konut bağlamında önemli bir
harekettir (Shapely, 2010).

I. Dünya Savaşından sonra siyasi ve toplumsal sorunların ve konut
krizinin çözümüne yönelik olarak konut üretimlerine başlanır veya
arttırılır. Hollanda’da I. Dünya Savaş öncesinde sosyal konut üretimi
zayıfken, savaş sonrasında konut kalitesinde ve üretiminde artış olur. Bazı
Avrupa ülkelerinde 1920’lerin başlarında kiralık sosyal konutlar ortaya
çıkar. Kiralık sosyal konutlar öncelikle çalışan, orta sınıfların geçici olarak
kullanmaları amacı ile tasarlanmışlardır (Polak, 2006:66,69). Savaştan
zarar görmeyen Amerika Birleşik Devletleri (ABD) Büyük krizden büyük
oranda etkilenir. ABD’de konut sektörü krizden ilk etkilenen sektör olur.
Bunun üzerine konut sektörünün sorunlarını çözmek için ABD’de özel
konut sektörü ve özellikle finansal kurumlar desteklenir. Ama diğer yandan
da düşük gelirli toplum kesimlerine de hizmet sunulur, bugün hale
yürürlükte olan konut yasası (The U.S. Housing Act of 1937) oluşturulur
ve kamu konutlarının üretimine başlanır (Hoffman, 2012:1).

20. yüzyılın başlarından II. Dünya Savaşına kadar batı Avrupa’da
konut politikasının gelişimi piyasa güçleri tarafından karakterize edilmiştir.
Bu alanda kamu yatırımları geçici ve oldukça zayıftır. Ama bu durum
1945’den sonra gözle görülür bir biçimde değişir (Polak, 2006:64).

Bu dönemde ortaya çıkan geniş bir şekilde kullanılan sosyal konut,
kamu konutu gibi kavramları her ülkede farklı mevzuat ve özgünlük içinde
oluşmuştur ve farklılıklar içerir. Ancak en genel anlamıyla sosyal konut,
devletin yukarıda bahsedilen sanayileşmenin kentlerde yol açtığı nüfus
yoğunlaşması ile ortaya çıkan konut sorunun çözümü için geliştirdiği,
konut politikasının önemli bir ayağını oluşturan, nüfusun konut ihtiyacını
karşılamada zorlukla karşılaşan kesimine yönelik üretilen ve sunulan
konutları ifade eder. Tek bir formel tanımın olmaması ülke mevzuat ve
uygulamalarına göre sosyal konut tanımına dahil olacak kriterlerin
farklılaşmasındandır. Ne tür bir konutun sosyal konut olarak kabul
edileceği Hollanda ve İsveç’te olduğu gibi mülkiyetle ilişkili olarak (yerel
idareler, kar amacı gütmeyen organizasyonlar ya da devlet mülkiyetinde
bulunmak vb.) tanımlanabilmektedir. Avusturya ve Fransa da konutları
kimin yaptığı önemlidir. Oysa İngiltere ve İrlanda kiraların piyasa
düzeylerinin altında olup olmadığı dikkate alınarak, Fransa ve Almanya
fonlama ve/veya sübvansiyon akımının olup olmaması ve daha önemlisi
hemen bütün ülkelerde olan şekliyle konut sağlanma amacı dikkate
alınarak da tanımlama yoluna gidilmektedir. Öte yandan Avusturya, İsveç
gibi bazı ülkelerde konut tüm hane halklarına açıkken, Hollanda ve
İngiltere’nin de dâhil olduğu birçok gelişmiş ülkede, kendi konut

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 48

ihtiyaçlarını karşılayamayanlara yönelik olarak hizmet sunulur
(Whitehead, Scanlon, 2007b: 8).
İkinci Dünya Savaşı sonrasında konut politikası daha sistemli ve

özellikle sosyal politikanın önemli bir bileşeni olarak ele alınmaya başlanır.
Böylece devletin konut üretimi de dahil olmak üzere konut sorunun
çözümü noktasında daha gelişkin politika ve pratikler hayata geçirilir.
Sosyal konut sanayileşmiş ülkelerde yaygınlaşmaya başlar.

2.3.2. II. Dünya Savaşı Sonrası
İkinci Dünya Savaşı gelişmiş ülkelerin kentlerinde konut sorunun arttıran
bir etki yapmıştır. Savaş sonrasında konut bir gelişme sorunu olarak
görülmeye başlanır. Sadece alt gelir grubunun, yoksul kesimin bir sorunu
olarak değil tüm toplumu ilgilendiren bir toplumsal sorun olarak ele alınır.
Devlet müdahalesi genel tutum olarak benimsenir. Konut politikaları daha
kapsamlı hazırlanır. Konut sorunun çözümü açısından konut, bireysel bir
ihtiyaç ve doğrudan bir kamu hizmeti olarak kabul edilir (Ertürk, Sam,
2011:206). Toplumsal örgütlenişte yeni başlangıçlar ve yurttaşlık
düşüncesinde savaş deneyimlerinden de kaynaklanan yeni radikal bir
paradigma ortaya çıkar. Sosyal refah devletlerinin oluşumuna yönelik
reformlar gerçekleştirilir. Savaş sonrası yeniden yapılanma devlet
öncülüğünde gerçekleşir. Konut politikaları da bu yeni yaklaşım
çerçevesinde oluşturulmaya başlanır (Lowe, 2011:79) II. Dünya
Savaşından önce devlet tarafından konutlar daha çok çalışan kesimler için
yapılırken savaş sonrasında dar gelirli kesimlerin konut ihtiyacını karşılama
hedefi ile yapılmıştır. İlk konutlar bahçeli tek veya az katlı iken sonradan
yapılanlar toplu konut tarzı apartmanlar ve bloklar şeklini almaya başlar
(Malpass, Murie, 1999:55,57). Merkezi hükümet kadar yerel yönetimlerde
savaş öncesinde çok kısıtlı olan sosyal konut uygulamalarını savaş
sonrasında arttırarak bu alanda daha etkin bir rol almaya başlarlar
(Kunduracı, 2013:58).İ kinci Dünya Savaşından sonra yoksul kitlelerin
durumu, savaşın getirdiği yıkım, tam istihdamın sağlanmasını zorunlu
kulan ekonomik nedenlerden dolayı ülke yönetimleri konut sorunu ile
daha yakından ilgilenmeye başlar (Keleş, 2002:412) İkinci Dünya
Savaşının yarattığı tahribatı ekonomik ve toplumsal alanda ortadan
kaldırabilmek için konut politikalarında yerel yönetimlerin etkinlikleri
arttırılır. Toplumun daha geniş kesimini kapsayan sosyal politika
bağlamında konut politikasının oluşumu bu yıllara dayanır (Kılıç, Özel,
2006:215).

Bu dönemin temel özelliği sosyal refah devletinin kurumsallaşmasıdır.
Özellikle Avrupa ve kuzey Amerika ülkelerinde sosyal refah devleti
uygulamaları ve bunu kurumsallaştırma yönünde çalışmalar görülür.

Makbule Şiriner Önver (Konut ve Konut Politikası)

49

Yasalar aracılığı ile sosyal haklar kalıcılaştırılır. Bunun içerisinde eğitim,
sağlık, sosyal güvenlik ve barınma bulunmaktadır. Barınma sosyal refah
devletlerinin ihmal edemeyeceği (Ergun ve Gül, 2010: 360) diğer sosyal
haklarla yakından ilgili gerçekleşmesinin birbirine bağlı olduğu temel bir
hak olarak ele alınır. Konut krizinin çözümü için sosyal konutlar temel bir
araç olarak görülür. Ekonomideki Keynezyen politikaların bu alanda
uygulamasının sonuçlarından birisi sosyal konutların devlet tarafından
fonlanmasıdır. 1945-1960 yılları arasında devlet tarafından finanse edilen
toplu konutlar konut sorunun çözümünde temel olarak görülür. Savaşın
verdiği hasar onarılmaya ve konut kıtlığına çözüm üretilmeye çalışılır.
Böylece bu dönem boyunca kiralar piyasa koşullarının altında gerçekleşir
(Polak, 2006:65-66).

1945’ten 1970’li yıllara kadar Keynescilik ekonomi alanında hakim
paradigmadır ve modern para ve maliye politikaları uygulanır, sosyal
güvenlik, sosyal koruma ve düzenlemeye ilişkin kurumlar yaygınlaştırılır
(Palley, 2007:44). Refah devletlerinin tam olarak kurumsallaşabilmesi için
sosyal hizmet olarak eğitim ve tam istihdam sağlama sorumluluğunu
almaları, gelirin yeniden bölüştürülmesine ilişkin politikaların uygulanması
gerekir. Ama hiç bir toplumda sosyal politika bu amaçların hepsini tam
anlamıyla gerçekleştirememiştir. Ancak dönemin ideolojik ve ekonomik
koşulları altında devlet, sosyal politikanın kapsam alanının
genişletilmesinin gerekliliğine ikna olmuştur ve ona uygun davranmaya
başlamıştır (MacGregor, 2007:237). Devlet kamu harcamalarını eğitim,
sağlık gibi toplumsal faydası fazla olan alanlarda arttırır. Sosyal güvenlik
ve koruma şemsiyesini büyüterek sermayeye de itici ve destek güç olur.
Devlet sermayenin krizi atlatmasında, piyasaların canlanmasında ve
sermaye birikiminin devamının sağlamasında önemli roller üstlenir.

Keynezyen ekonomi politikaların hayata geçmesinde Avrupa’nın
ekonomik ve siyasi iklimi etkili olmuştur. 1945’den sonra Avrupa’da
birbirinden tamamen farklı iki ekonomik ve siyasi yapılanma hayat bulur:
kapitalist ve sosyalist blok ülkeleri olarak. Doğu Bloku Ülkeleri ve Sovyetler
Birliği’nde konut politikaları merkezi, planlı ekonomiye uygun bir
düzenleme ile gerçekleştirilirken diğer Avrupa ülkelerinde sosyal refah
devleti uygulamaları ile bağlantılı olarak, tek tek ülkeler arasında
farklılıklar olsa da, merkezi ve yerel yönetimler aracılığı ile konut
politikaları gerçekleştirilmektedir. Doğu Avrupa Konut Modeli olarak
ifade edilebilecek olan uygulamada konut bir sosyal hak olarak kabul
edilmekte ve bunun sağlanması doğrudan devlet tarafından garanti altına
alınmaktadır. Konut genellikle bu ülkelerde bir mal olarak ele
alınmamıştır. Konut alanlarında piyasa ilkeleri, bir mal olarak alınıp
satılması, piyasa koşullarında fiyatının belirlenmesi gibi durumlar, geçerli

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 50

olmamıştır. Devlet, konutun üretimi dağıtımı ve tüketimi üzerinde
doğrudan kontrol sahibidir. Ev sahipleri ve kiracılar için konut çok
ucuzdur. Ancak bu dönemde konut kalitesi düşüktür (Polak, 2006:73).

Sovyetler Birliği’nde başlangıçta konut sorununa çözüm olarak hayata
geçirilen komünal apartman uygulaması (bir apartmanda farklı birçok
insanın ortak yaşaması, konutu paylaşmasına dayanan uygulama) başarısız
olur. Bunun üzerine 1950-1960’larda her aileye ayrı bir konut
sağlayabilmek için büyük bir hareket başlatılır. Minimum masrafla,
olabildiğince hızlı bir şekilde beş katlı apartmanlar inşa edilir. Böylece
konut sorunu çözülmeye çalışılır. Ancak kısa süre içerisinde önemli
miktarda konut inşa etmek ve bunu minimum masraf ile gerçekleştirmek
konutun kalitesine yansır (Vihavainen, 2005:4).

Doğu Bloku ve Sovyetler Birliğinde yaşanan kapitalist ekonomik ve
toplumsal ilişkilere dönüş konut politikalarını da tamamen değiştirir.
1970’lerden başlayarak bu konut sistemi büyük sorunlarla yüzyüze kalır.
Sistem çok maliyetli ve etkisiz olmaya başlar (Polak, 2006:73). 1990’lı
yıllarla birlikte kapitalist sistemin tüm alanlara nüfuz etmesi ile öncekinden
tamamen farklı bir konut politikası gündeme gelir.

Batı Avrupa ülkelerinde ise konut politikasının gelişimine bakıldığında
1945’den başlayarak 1990’lara kadar belli noktalarda yoğunlaşmanın
olduğu görülür. Yoğunlaştıkları noktalar; yeni konut inşası, varolan konut
stokunu niteliğini geliştirme, devletin desteği ile düşük gelirli toplum
kesimlerinin karşı karşıya kaldığı konut ihtiyacını çözme zorunluluğudur.
1960-1975 yılları arasında konuta ve kente ilişkin temel politikaları,
ağırlıklı olarak konut kalitesini yükseltme ve kentsel yenilemeye ilişkindir.
Konut politikalarında, yeni düzenlemeler gündeme gelir. Almanya ve
Danimarka konut yardımlarının uygulanacağı hedef kitleyi yeniden
belirleme ve kira düzenlemesine ilişkin yeni süreçler başlatırlar. Buna
karşın İngiltere’de 1970’lerin sonuna kadar konut politikasında ciddi
değişiklikler gerçekleşmez (Polak, 2006:65).
İngiltere ve Fransa konutu bir hak olarak tanıyan devletlerdir ve bu

yasaları tarafından da kabul edilmiştir. İngiliz konut politikasının esasını
oluşturan belediye konutları (council housing) yerel otoritenin, evsiz hane
halkına ev sağlamasını öncelikli bir ihtiyaç olarak kabul etmiştir (Leruste,
Quilgars, 2009:76). Ayrıca yerel yönetimler 1960’larda Victorian
“slum”ları temizleyerek yerine yeni konutlar inşa etmekte önemli başarılar
elde etmişlerdir. Belediye konutları evrensel bir başarı olmasa da sonuçta
bir başarısızlık da değildir (Shapely, 2010). 1980’lerden başlayarak merkezi
yönetim konut politikasında önemli değişikliklere gitmek için öncelikle
varolan sistemin, konut politikasının aksayan ve başarısız olan yönlerini ön
plana çıkararak eleştirmeye başlar. Bu tip bir yöntem aslında tüm sosyal

Makbule Şiriner Önver (Konut ve Konut Politikası)

51

haklar için gerçekleştirilmeye başlanır ve bunun sonuçları neoliberal
politikaların uygulanması ile daha net görülmeye başlanır.

1970’lerden başlayarak sosyal refah devletine eleştiriler yoğunlaşır.
Keynezyen ekonomi politikaları artık işlevini tamamlamıştır. Devletin
sosyal harcamaları yük olarak görülmeye başlanır. Devletin eğitim, sağlık,
sosyal güvenlik ve barınma hakkı bağlamında gerçekleştirdiği ve kamusal
sosyal hizmetlerden çekilmesi istenir. Artık devlet sosyal devlet değil bekçi
devlet olması beklenir. Ekonomideki bu değişim, sermayenin istekleri
doğrultusunda gerçekleştirilmeye başlanır. Bu değişimin konut politikasına
yansıması da gecikmez. 1975-1990 yılları arası konut için yeni
gerçekliklerin keşfedildiği bir dönemdir. Ekonomideki gelişmeler ve
değişimler yeni “gerçeklikleri” keşfetmede yönlendirici olmuştur. Konut
desteği sağlama konusunda devletin rolü ile ilgili inançlar değişmeye
başlar, pek çok ülkede kamusal konut harcamalarının azaltılması ile bu
kendini gösterir. Konut daha çok piyasa odaklı, rekabetçi ekonomik
baskıya açık hale getirilir (Polak, 2006:65).

Ekonomik ve toplumsal koşulların zorlaması ile gerçekleşen konut
politikaları 1960’ların sonlarından itibaren değişmeye başlar. Kiraların
serbest bırakılmasının yanı sıra merkezi ve yerel yönetimlerin ellerindeki
konutlar satılmaya başlanır (Kılıç, Özel, 2006:215). 1977’de İşçi Partisi’nin
Konut Bakanı, mevcut gelişmeleri onaylar tarzda, konut sahipliğini
desteklediğini, bunun güçlü ve doğal bir arzu olduğunu söyler
(http://www.bbc.com/news/uk-14380936). Bu bir anlamda yerel
yönetimlerin elindeki konutların satışının gerçekleşmesine yönelik
destektir. Devam eden süreçte Thatcher hükümeti döneminde belediye
evlerinin satışı gündeme gelir. 1980 Housing Act ile İngiltere’de belediye
evlerinde (council housing) oturanlara, oturdukları evi satın alma hakkı
(Right-to-Buy) verilir. Bu hakkın verilmesinden sonra yerel otoritelerin
konut üretimlerinde hızlı bir düşüş gündeme gelir. Satın alma hakkı
belediye konutlarında tehlikeli bir düşüşe neden olur. Kamunun konut
üretimi azaltılır. Özel ve kamu sektörünün 1949-2013 yılları arasındaki
konut üretimlerine bakıldığında net bir şekilde 80’lerden sonra özel sektör
lehine bir değişim görülür. (http://www.bbc.com/news/uk-14380936).

Yeni başlayan dönemle birlikte, İkinci Dünya Savaşından sonra işçi
sınıfının sendikal ve siyasi mücadelesi sayesinde elde edilen sosyal
güvenliğe ilişkin kazanımlar (Clarke, 2007:101) başta olmak üzere, geri
alınmaya ve özel sektörün devletin yerine geçmesini sağlayan neoliberal
girişimler güç kazanır. İdeolojik ve politik dönüşümlerle gelen
neoliberalizmin dönüştürmek için seçtiği hedeflerden birisi de konut alanı,
konut politikalarıdır.

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 52

2.3.3. Neoliberal Dönem
1970’lerin sonları 1980’lerin başlarında sosyal refah devletlerinde devletin
kamu harcamalarına, sosyal politikanın geniş kapsamlı olmasına yönelik
yoğun eleştiriler altında devletin ekonomi ve sosyal alandaki faaliyetlerinde
değişimler ve geri çekilmeler olur. 1945’ten 1970’lerin sonlarına kadar
hakim paradigma olan Keynesçilik terk edilir. Onun yerini, 19. yüzyılın
hakim ideolojisi olan liberal ekonomi politiğin temel inançlarının ve
uygulamalarının yeniden sunulması olan neoliberalizm almaya başlar
(Clarke, 2007:103). 1970’lerin ortalarından itibaren Keynesçi itkinin geri
çekilmesi ile yeniden canlanan neoliberalizm ve onun politikaları yaygınlık
kazanır (Palley, 2007:44).

“Keynesçi refah devleti” savaş sonrası dönemin yeniden inşa sürecinin yarattığı
patlamanın sona ermesiyle bağlantılı olarak genelleşen kapitalist krizin neden
olduğu ve 1970’li yılların başında ABD’nin yürüttüğü Vietnam savaşının hızla
artan maliyetinin dönüm noktasına gelmesine yol açtığı bir krizle karşı karşıya
kaldı. Neoliberalizm bu krize karşı ideolojik bir tepki olarak ortaya çıktı (Clarke,
2007:104).”

Neoliberalizmle birlikte devletten beklenti sosyal devletten bekçi devlet
olmaya doğru yön değiştirir. Neoliberal fikirlerin etkisiyle rüzgarın ters
yönden esmeye başlaması, kamu harcamalarının devlete yük olduğu,
harcamalarda kesintiye gidilmesi gerekliliği daha yüksek sesle dillendirilir.
Devletin, eğitimden sağlığa kadar her alandan çekilerek bu alanların
bireye ve piyasaya bırakılması hakim düşünce halini alır (MacGregor,
2007:237). Sosyal devlet anlayışının getirdiği eğitim, sağlık, konut, çevre
gibi alanlardaki korumacılık kaldırılır. Korumacılığın kaldırılması ile bu
alanlar sadece ulusal değil uluslararası sermayeye de açılır.
Küreselleşmenin derinleşmesine de neden olan neoliberalizm finans ve
ticarette liberalizasyonu gerçekleştirir. Neoliberal fikirlerin hayata
geçirilmeye başlanması ile öncesinde kamusal olarak sağlanan pek çok
hizmet ve mal piyasaya terk edilir, özelleştirmeler yapılır. Sermayenin
birikim sorununa çözüm olarak kentsel mekanlar sunulur. İnşaat
alanındaki teknolojik gelişmenin de etkisiyle konut/inşaat sektörü sermaye
için arzulanan ve piyasalaştırılması gereken, verimli bir alan haline gelir.
Böylece konut politikaları değişir, piyasaya daha çok yer açacak şekilde
merkez ve yerel yönetimler alandan çekilmeye başlar. Konut sektörünün
piyasalaştırılması sadece konut üretimi ile değil, finans piyasası ile iç içe
geçmesi için finansal düzenlemeler de gerçekleştirilir.

Finans piyasalarının küreselleşmesi konut alanında önemli etkileri olan
bir gelişme olarak sonraki yıllarda kendisini gösterir. 1980’den sonra
küreselleşmenin etkisi ve finansal alandaki liberalizasyon politikalarının

Makbule Şiriner Önver (Konut ve Konut Politikası)

 53

hayata geçirilmesiyle, ulusal finans piyasalarında kontrollerin ve sınırların
ortadan kaldırılması ile işlem hacmi ve çeşitliliği artar (Şiriner, 2008:13-
18). Uluslararası sermayenin transferinde ortaya çıkan genişleme kent ve
konut alanında da karşılığını yaratır. Finans sektörü ile konut sektörünün
iç içe geçmesi finans sektörünün konut için kredi verme işlemlerini
kolaylaştırması, mortgage ile bunu uzun vadeli ve ipotekli olarak geliştirir
ve uygulama alanını genişletir. Böylece finans piyasası için konut sektörü
türev işlemler yaratan bir kaynak haline gelir. Finans sektörü tarafından
üzerine ipotek konan konutlar, bir menkul değer olarak finans
piyasalarında alımı ve satımı gerçekleşir. Ancak burada oluşan fiyatlar
varlıkların reel değerleri değildir (Şiriner, 2008:29). Sermaye birikimini
gerçekleştirmek ve mevcudu korumak için piyasalardaki bu ürünlere
yönelmektedir (Karayalçın, 2010:13). Fakat bu yönelme ve spekülatif
değerler üzerinden gerçekleşen işlemler, zaman zaman konut balonlarının
oluşmasına ve bunla aracılığı ile finansal ve dolayısıyla konut alanında
krizlere neden olurlar. Oluşan krizlerin, finansal küreselleşmenin
derinliğinden kaynaklı, etkisi ve bulaşıcılığı fazladır (Şiriner, 2008:149).

1990’larda konut politikasına genel yaklaşım piyasa odaklı yaklaşımın
güçlenerek devam ettirilmesi şeklindedir. Bu dönemde rakamlara
bakıldığında konut koşullarının genel olarak geliştiği görülür. Fakat bu
dönem yeni sorunların da ortaya çıktığı bir dönemdir. Piyasa yönelimli
konut sağlama sistemi, tüketici tercihleri ve seçimleri daha hassas olmaya
başlamıştır. Demografik değişimler ve toplumsal kutuplaşma, gelir
dağılımındaki değişkenler talep dinamiklerini etkilemektedir. Böylece bir
yanda, bu yaşam tarzı modellerinde dolayısıyla konut seçimlerinde ve
isteklerinde çeşitliliğe yol açmaktadır. Diğer yanda yoksulluk, refah
yardımlarına muhtaç insan sayısının gittikçe artışı, artan evsizlik oranları,
genel yaşam standartlarında düşme olmaktadır. Batı Avrupa’da konut
politikaları içerisinde seçim, erişim kolaylığı ve finansal araçların önemi
vurgulanır. Ancak düşük gelire sahip hane halkları için gelirleri ile giriş
maliyetleri arasında açık büyümektedir. Konut ihtiyacının giderilmesi
konusunda da artan eşitsizlik ve evsiz nüfus oranları aslında, kentsel
yaşamın kalitesinin niteliğine de bir tehdittir (Polak, 2006: 66).İngiltere’de
2010’larda hem özel hem de kiralık konut sektöründe kriz yaşanmıştır.
Bunun nedenleri; artan nüfus, değişen yaşam biçimi, maliyetler ve hazır
arsa gibi durumlardır. Aynı zamanda ülkenin çoğu bölümünde ve
ekonomik sektörlerde ücretler konut fiyatlarının artışına ayak
uyduramamaktadır. Üstüne hükümetin yeni sosyal konut inşasına
yanaşmaması ve desteğini çekmeye başlaması, konut ve sosyal politikada
Birinci Dünya Savaşından 1970’lerin başlarına kadar merkezi bir rol

İkinci Bölüm: Konut, Konut Politikası ve Kentleşme

 54

oynayan devletin bu alandan çekilmesinin bariz işaretleridir (Shapely,
2010).

Neoliberal küreselleşme ile birlikte sermayenin pek çok alanda konut
sektörünü kendisi için verimli hale dönüştürmeye başlaması ile sosyal
politikanın önemli bir ayağını oluşturan konut devletin gündeminde artık
piyasa odaklı olarak ve daha yoğun bir biçimde yer almaya başlar. Konut
politikaları da bu eksende değişir. Örneğin, Avrupa Birliği’nin konut
politikalarının esasını konuta erişebilirliğin sağlanması oluşturmaktadır.
1945’lerden sonra konut kalitesinin kamu tarafından doğrudan kontrol
edilerek sağlanması, kiraların kontrolü gibi yöntemler uygulanmıştır.
Ancak 1980’lerle birlikte bu Avrupa Birliği ülkelerinde terk edilmeye
başlanır (Yetkin, 2007:324). Bunlara rağmen AB üye ülkelerin kentsel ve
dolayısıyla konut politikalarında belli bir uyumu yakalamak için aksi yönde
çalışmalarda yapılmaktadır. Bunun için çeşitli antlaşmalar ve çalışmalar
gerçekleştirilmiştir. Doğrudan mekânsal politikaya yer veren bir antlaşma
ise 1993’te yürürlüğe giren Maastricht Antlaşması’dır (Duru, 2005:64).
Ayrıca Avrupa Kentsel Şartı AB için konut konusunda hedef belirten bir
belge olmasından dolayı önemlidir. Kentsel Şart’ta belirtilen konut
hedefine ulaşma yönünde yapılan çalışmalar ile her bireye yaşanabilir
konut sağlanması, yerel yönetimlerin konutla ilgili seçenekleri çoğaltarak
ulaşılabilirliği arttırması amaçlanmıştır (Duru,2005:68).

Ancak neoliberalleşme konut politikalarının oluşumu ve sosyal konut
sistemlerini de olumsuz etkilemektedir. Özellikle Avrupa ülkelerinde
göçmenler ve azınlıklara mensup halkların düşük gelire sahip olmaları
doğal olarak sosyal konutlardan en fazla yararlanan kesimi
oluşturmaktadır. Göçmenlerin ve azınlıkların sosyal konutlardan
toplumun diğer kesimlerine göre görece daha fazla yararlanıyor olmaları
sosyal konutların entegrasyon sorunlarına yol açtığına ilişkin söylemlerin
gelişmesine neden olmaktadır (Whitehead, Scanlon, 2007b:17). Avrupa’da
düşük gelirli kesimlerin konut ihtiyacını karşılayan sosyal konutların,
entegrasyon sorunlarına yol açtığına ilişkin iddiaların devamında, sosyal
konutların verimsizliği, toplumsal sorunlara yol açması gibi olumsuz
etkileri yoğun olarak anlatılmaktadır. Bu bir anlamda konutun sosyal
hizmet olmaktan çıkarılması ve bu alanın olduğu gibi piyasaya
bırakılmasını, çözüm olarak sunmanın yolunu açmaktadır.

Neoliberalizmin konut alanında olumsuz olarak etkilediği bir diğer ülke
eski SSCB’nin ana gövdesini oluşturan Rusya Federasyonu’dur. Sosyalist
Sovyetler Birliği dağılmadan önce her Sovyet yurttaşının konut hakkı
vardır ve devlet yurttaşına konut sağlamakla sorumludur. Kapitalizme
geçişle birlikte neoliberal politikalar aracılığı ile konut piyasalaşmıştır.
Yapılan konut reformu ile konut piyasalarında şeffaflığın sağlanması,

Makbule Şiriner Önver (Konut ve Konut Politikası)

 55

erişilebilir konut kıtlığının azaltması beklenilmektedir. Ancak konut
reformu da diğer reformlar gibi bir liberal konseptin parçası olarak
tasarlanmıştır. Çeşitli tahminlere göre Rus vatandaşlarının sadece %5 ila
12’si bugün konut satın alabilir durumdadır (Davidova, t.y.)

Avrupa ülkelerinde (bunlar, Avusturya, Danimarka, İngiltere,
Almanya, Macaristan, İrlanda, Hollanda ve İsveç) bulunan sosyal
konutların 2006 yılı itibari ile konut stoku içerisindeki yüzdelerine
bakıldığında en yüksek %35 ile Hollanda ve en düşük %4 ile Macaristan
(ki Macaristan rejim değişikliğinin arkasından büyük bir özelleştirmeye
yaşamıştır) sıralamanın başında ve sonunda yer almaktadırlar. 1990’lı
yıllardan itibaren sosyal konutların konut stoku içerisindeki payı
düşmektedir. Ülkelerin çoğunda sosyal konutların sorunları savaş sonrası
varolan teknoloji ve sanayi ile inşa edilen konutlar ile neredeyse aynıdır.
Sosyal konutların hizmette bulundukları toplumsal gruplar, sınıflar
ülkelere göre farklılık gösterir. Ancak genel olarak sosyal konutların
kullanıcıları çoğunlukla tek ebeveynli aileler, yaşlılar ve yoksullar
olmaktadır (Scanlon, Whitehead, 2007a: 5-6) ve bu değişmemektedir.
Kullanıcıların miktarında ve ihtiyaçlarında değişiklik olmamasına rağmen
konut politikalarında değişimler olmaktadır.

Konut politikasını sosyal ağırlıklı olarak oluşturan ve bunu mevcutlar
içinde en geniş kapsamı ile uygulayan ülkeler bugün artık konut
politikalarının ana eksenini değiştirmektedirler. Tamamen piyasalaştırma
yönünde çalışmalar yapılsa da mevcut toplumsal sorunlar ve ileride sosyal
devletten uzaklaşmaktan kaynaklı oluşabilecek sorunları en aza
indirebilmek için de açık kapı bırakma yönünde zorlayıcı çalışmalar
yapılmaktadır. En azından köklü bir geçmişe sahip olan Avrupa
ülkelerinde konut sorunun çözümünün tamamen piyasaya bırakılmasının
koşullarını oluşturmak, göründüğü kadarıyla, zaman alacaktır. Ayrıca
Shapely (2010), konut ve konut politikası tarihinden alınacak olan dersleri
sıralarken, “piyasa daima erişilebilir konut sağlayamaz, onun için sosyal
konut, düşük gelirli toplum kesimleri için bir gerekliliktir, ihtiyaçtır” der.
Böylece konut politikasının nasıl olması gerektiği konusunda da yol
göstermektedir.

57

ÜÇÜNCÜ BÖLÜM

TÜRKİYE’DE KONUT,
KONUT POLİTİKASI VE KENTLEŞME

ürkiye’de hızlı kentleşme, gecekondulaşma, afet riski gibi
durumlardan kaynaklı olarak konut sorunu özellikle 1950’lerden
itibaren dikkat çeken bir konu olmuştur. Hızlı kentleşme

beraberinde gittikçe artan bir konut sorunu getirmiştir. Kente gelenlerin
konut ihtiyaçlarını karşılayacak konut arz edilememesi, edilen
konutlarında belli bir gelirin altında olan kesim için ulaşılmaz olması konut
sorunun esasını oluşturmaktadır.

Devlet, kentleşmeye ilişkin politikalar oluşturmasına rağmen bunun
önemli bir bileşeni olarak konutu, ayrı ve kapsamlı olarak ele almamıştır.
Konut sorununu çözmeye yönelik bir konut politikası üretmemiştir.
Ancak, kapsamlı ve kentleşme ile paralel bir konut politikasının
hazırlanmamış ve uygulanmamış olması konut sorunun tamamen
görmezden gelindiği ve bu konuda herhangi bir çaba harcanmadığı
anlamına da gelmez.

Kente göç edenler, konut ihtiyaçlarını, başlangıçta, dayanışma ağları
içerisinde, kendi olanakları ile genellikle hazine arazileri üzerine yaptıkları
gecekondular ile karşılamışlardır. Gecekondulaşma öncelikle Türkiye’nin
temel bir kentleşme sorunu olarak görülmüştür. Bunun çözümü için
politikalar üretilmiştir. Bu politikaların konut ihtiyacının karşılanmasına
yönelik çözümleri zayıf kaldığından gecekondulaşma biçim ve yöntem
değiştirerek devam etmiştir. Uzun süre gecekondular, yasadışı ilan
edilmekle birlikte, sermayenin ihtiyacı olan emek gücünün kentlerde
kalabilmesinin bir yolu olduğu için, başlarda görmezden gelinmiş, hatta
imar afları ile desteklenmiştir. Bu dönemlerde ölü yatırım olarak

T

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 58

değerlendirilen konuta yatırım yapmayan sermaye ve devlet, emek
gücünün yeniden üretiminde barınma sorununu yasadışı ilan ettiği ama
meşruluk kazanan gecekondular ile çözmeyi tercih etmişlerdir.

Deneme yanılma yolu ile konut sorunun çözümünde çeşitli yöntemeler
denenmiştir. Konut sorununu yaşayanların doğrudan kendileri tarafından
yasa dışı konut üretimi, gecekondunun yanı sıra, devletin de denediği,
başarılı bazı uygulamalar olmuştur. Bunlar arasında en göze çarpanları,
alt yapılı arsa üretimi ve konut kooperatifçiliğidir. 1980’lerden itibaren
değişen ekonomi politikasının belirleyiciliğinde, konut sorunun
çözümünde yeni bir yöntem olarak konutun finansallaşması denebilecek
uygulamalar gündeme gelmiştir. Böylece dünyadaki gelişmelere paralel
olarak konut ve konut sorununu bakış değişmiştir. Ölü yatırım olarak
değerlendirilerek sanayileşmeye öncelik tanınan dönemlerden, konutun
birikim ve yatırım olarak görüldüğü, sermaye açısından öneminin fark
edildiği bir döneme gelinmiştir.

2000’li yıllar itibariyle konut sorununun çözümü için konut
politikalarından bahsedilmektedir. Ortada, konut politikası olarak ifade
edilen belge, hedefler dizisi olmasa da kurumsallaşma anlamında önemli
adımlar atılmıştır. Toplu Konut İdaresi’nin konut alanında devletin
kurumsallaşmış bir yapısı olması nedeniyle önemlidir. Aynı şekilde
büyükşehir belediyelerinin de konut üretimine girmeleri ile merkezi ve
yerel düzeyde konut üretimini gerçekleştiren iki kamu kurumunun alanda
varolmasını getirmiştir. Kurumsallaşmanın olması önemsenen bir özellik
olmakla birlikte gerçekleştirilen “konut politikalarının” ana ekseninin nasıl
oluşturulduğu ve hedef belirlemenin nasıl yapıldığı, Türkiye’de konuta
erişimin sağlanıp sağlanamadığı gibi konular da bakılması gereken önemli
konulardır. Çeşitli sorunlar ve eleştirilerle birlikte, konut sorununun
çözümü için bu iki kurumsal yapının konuta yaklaşımı ve üretimi çözüm
olarak sunulmaktadır. Ama bu, çözümlerin ne kadar çözüm olabildiği ve
farklı sorunları da beraberinde getirdiğine ilişkin bir tartışma potansiyeline
sahiptir.

3.1. Konut Politikası ve Kentleşme
Türkiye'de konut, konut politikası ve kentleşmeye ilişkin oluşumları nüve
halinde görmek için Türkiye Cumhuriyeti’nin kuruluşuna kadar gitmek
gerekir. Yeni kurulan devletin başkenti ilan edilen Ankara, ilk kentleşme
ve beraberinde konut sorunuyla karşı karşıya kalan kentidir. Her ne kadar
İstanbul daha büyük bir kent olarak, kentleşme ve konut açısından önemli
ve çeşitli sorunlarla yüzyüze kalmış olsa da Osmanlı İmparatorluğu’nun
başkenti olması nedeniyle zaten devam eden bir süreç olarak
görülmektedir. Halbuki Ankara, yeni Türkiye’nin kurulan Cumhuriyetin

Makbule Şiriner Önver (Konut ve Konut Politikası)

59

bir simgesidir ve yeni bir kentleşme ve konut sorunu ile yüzyüze kalan
başkentidir. Simge olmasının yanı sıra küçük bir kasabadan başkente
dönüşen bir kentin hikayesinde aynı zamanda kentleşmenin ve konutun
gizli ve büyük hikayesi saklıdır. Bu hikaye Cumhuriyetin kuruluşundan
günümüze kadar gelen kentleşmenin ve konut sorunun çözümünün,
politikalarının, arayışlarının, çözümsüzlüklerinin ve gelişiminin başlangıç
noktasını oluşturur.

Savaşlardan yeni çıkan Türkiye’nin genel olarak kentleri savaştan hasar
görmüş ve nüfusu azalmıştır. 1920’li yıllarda her alanda yeni bir
yapılanmaya gidilmektedir. Kentleşme ve konut sorunu Cumhuriyetin
başlangıç yıllarında ilk olarak Ankara’da yaşanır. Çünkü Ankara
Cumhuriyetin başkenti ilan edilmiş, yeni devletin kuruluşunun merkezi
olmuştur. Bundan dolayı bozkırın ortasındaki kasaba hızla büyür, nüfusu
artar. Ankara’ya milletvekilleri, memurlar ve aileleri göç etmeye başlar.
Ankara’ya gelenler için barınmak ciddi bir sorun halini alır. O dönemin
Ankara’sını anlatan kitaplarda konut sıkıntısı sık sık anlatılır. Barınma
sorununun dışardan gelenleri nasıl bezdirdiği, neler çektikleri gelinen farklı
yerlerle karşılaştırmalar yapılarak anlatılır (Şenyapılı, 2004:33-34). Başkent
olan Ankara hızla büyümeye başlar. Artan nüfusa varolan konutlar
yetmez, konut ihtiyacı giderek artar.

Ankara yeni kurulan devletin başkenti olması dolayısıyla kent olarak da
bir simge durumundaydı. Onun için planlanmasına, inşa edilmesine özel
bir önem verilir. Küçük bir Anadolu kasabasından bir başkente
dönüşümünde Ankara sürekli artan nüfusu ile hızla kentleşirken ihtiyaçları
da sürekli artar.

Cumhuriyetin kurucuları, altyapının, yerleşim planının, konutların,
resmi dairelerin inşası, kent yönetiminin oluşturulması gibi pek çok
sorunun üstesinden gelmeye çalışırlar. Bunun için yurtdışından mimarlar
ve mühendisler davet edilir, yerli ve yabancı mimarlar, mühendisler
görevlendirilir, konuyla ilgili yasal düzenlemeler yapılır, bayındır bir
başkent yapabilmek için çaba sarfedilir. Konut sorununa çözüm olarak
farklı bölgelerde memurlara, çeşitli kurum çalışanlarına kentin dokusuna
uygun, genellikle bahçeli evler, lojmanlar inşa edilir (Şenyapılı, 2004:56).
Devletin ilk kez konut yaparak, memurların konut sorunu çözmeye çalıştığı
dönem kuruluş dönemidir. Ancak, bu ilk deneme sonradan da sıkça
karşılaşılan iki sonuç ortaya çıkarır: birincisi devletin konuta ayırabileceği
çok kısıtlı kaynaklar ile yaratılan konut arzı, talep ile arz arasındaki
dengesizliği giderecek ölçüde bir katkı sunamamıştır. İkincisi ise yapılan
konutlar, planlama sonucu konutun yapıldığı hedef kitlenin dışındaki
grupların eline geçmiştir (Şenyapılı, 2004:56-57).

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 60

Konut sorunu çözmede yetersiz kalan hükümet memurlara kira
tazminatı ödemeye başlar. Fakat bu da kiraların artışına yol açar.
Memurlar dışında Ankara’nın başkent olması ile inşaat, ticaret ve hizmet
sektörlerinde istihdam artışı, bu alanlarda çalışmak üzere nüfusu kendine
çeker. Ancak Şengül’ün (2004:74) ifade ettiği gibi;

“Kent mekanı işçileri kabule hazır olmadığı gibi bu mekanda onlar için yatırım
da yapılamazdı. Bu nedenle gelen işçiler (...) barınak bulamadılar. Kentin eski
dokusunda yer yoktu, işçilerin ise bu dokuda kiralık konut tutacak ya da yeni
konut üretecek parasal olanakları yoktu.”

Aslında Şenyapılı’nın 1920’ler Ankara’sı için ifade ettiği gerçek,
Türkiye’nin günümüze kadar süren kentleşme ve konut sorununun genel
bir fotoğrafıdır. Ankara’ya gelenler kendi barınma sorununu kendileri
çözmeye çalışır. Konut sorununu devletin çözüm üretemediği yerde,
çözme “yöntemi” olan gecekondulaşma başlar. Gelenlerin konut
sorununu çözebilecek planlar yapılmaz, yapılanlar gerçekleşmez6. Sonuç
olarak gelenler barınma sorunlarını kendileri çözmeye girişirler ve böylece
Ankara’da bir kaç bölge, gecekondulaşmaya açılmış olur (Şenyapılı,
2004:74-75). Böylece uzun yıllar devam edecek olan bir konut ihtiyacını
karşılama yöntemi yeşermeye başlar.

1927-1950 yılları arasında Türkiye’nin kent nüfusu %25 civarında
seyretmektedir (Kalkınma Bakanlığı, 2013:21). Türkiye’de kentleşme hızı
düşüktür. Kentleşme ve konut bir sorun olarak başkentin dışında
görülmemektedir. Ancak savaştan sonraki süreçte kentleşme hızının
%6’lara çıkması ile sorun olarak görünür hale gelir (Tekeli:2011:41). İkinci
Dünya Savaşının ardından Türkiye dışa açık bir ekonomik politika
izlemeye başlar ve Amerika Birleşik Devletleri Marshall Planı çerçevesinde
Türkiye’ye çeşitli yardımlarda bulunur. Tarımda makineleşmenin artışı,
toprağın bir elde toplanması kırda geçinmeyi zorlaştıran etmenler olarak
ortaya çıkar. Kent, iş bulma ve geçim olanağı olarak görülmeye başlanır,
kırdan kente göç hız kazanır. Kentlerde nüfusun yoğunlaşması ile
Türkiye’nin kentleşme hızı ve beraberinde konut ihtiyacı artar.

Kırdan kente göçün ana nüfus hareketini oluşturduğu 1950’lerden
1960’lı yılların birinci yarısını kadar olan dönemde göç hareketinin
gerçekleşmesinde, kırda meydan gelen dönüşümler önemlidir. 1960’larda
Türkiye’de kentlerde yaşayan nüfus oranı %38’e 1970’lerde ise % 44’e
yükselir. 1970’lerde kentleşmedeki önemli bir gelişme de kentten kente

6 Ankara’nın planlı gelişimi için Jansen planı içerisinde Amele Mahallesi inşa edilmesi
tasarlanır. Böylece hissedilen nüfus baskısı ve konut sorunu kısmen de olsa
çözülebilecektir. Ama bu plan çeşitli nedenlerle hayata geçirilemez (Şenyapılı,
2004:76).

Makbule Şiriner Önver (Konut ve Konut Politikası)

61

göçte görülen artıştır (Kalkınma Bakanlığı, 2013:21). Bir yandan göçün
artışı ve göç kaynaklarının ve nedenlerinin çeşitlenmesi, diğer yandan
kentleşmenin Türkiye’nin kentleri arasında dengesiz dağılımı Türkiye
kentleşmesinin karakteristik özelliklerini oluşturur. Nüfus büyük kentlere
akmakta, büyük kentler gittikçe daha da büyümektedir.
İlk sanayileşen gelişmiş Avrupa ülkelerinden farklı olarak, Türkiye’nin

kentleşmesi doğrudan sanayileşme ile gerçekleşmemiştir. Bu yüzden
kırdan veya diğer küçük kentlerden büyük kentlere gelen nüfusu istihdam
edecek yeterli sanayi sektörü yoktur. Gelenlerin hem istihdam hem de
barınma sorunları artarak yoğunlaşır. Sanayinin yoğun istihdam talep
etmemesi sonucunda enformel sektör ve hizmet sektöründe yoğunlaşma
yaşanır. Tarımda artan gizli işsizliğin baskısı ile yaşanan hızlı kentleşme,
tarımdışı sektörlerde açık işsizliğin ortaya çıkmasına neden olur. Gelişmiş
Avrupa ülkelerinden farklı yaşanan bu tip kentleşmenin ekonomik ve
toplumsal maliyeti yüksektir. Konut ve altyapı yatırımları, ihtiyaçları
karşılamanın çok gerisindedir. Çünkü kaynaklar kısıtlıdır ve bu dönemde,
öncelik sanayinin gelişmesine verilmektedir. Diğer yandan konut arzının
tamamen özel sektörde olması büyük nüfus kitlesinin barınma sorununu
çözmeden ziyade konuta ayrılan yatırımlar lüks konut üretimine
gitmektedir. Bu yüzden Birinci Beş Yıllık Kalkınma Planı’nda sosyal konut
yapımı ve kendi evini yapana destek verilmesi ile konut sorunun
çözümünde ilerleme kaydedilebileceği belirtilir (DPT, 1963).

Kentleşme olduğu gibi konutta medeniyetin göstergesi olarak görülür
ve konutun sadece bir barınak olmadığı, belli niteliklere ve standartlara
sahip olması beklenir. Konut ihtiyacının karşılanması ekonomik, sosyal ve
kültürel gelişmeyi hızlandırır. Böylece kentleşme sadece nüfus artışı ile
değil nitelik olarak da gerçekleşebilir. Kentleşmeyi hem nitel hem nicel
olarak sağlayabilmenin temel koşullarından birisi konut ihtiyacının nitelikli
bir şekilde karşılanmasıdır. Ancak konutun pahalı bir mal olmasından
dolayı dar gelirlilerin bundan faydalanması, devletin müdahalesi
olmaksızın mümkün değildir. Onun için kalkınma planında, devletin
uygulanan karma ekonomi programı içerisinde konut piyasasındaki yerini
alarak, ucuz konut üretimini gerçekleştirmesi, ucuz kredi, alt yapı
sağlaması ve çeşitli düzenleyici tedbirler alması önerilir (DPT, 1967:274).
Kurumsallaşma anlamında ise; arsa ofisinin, toplu konut üretimini
gerçekleştirebilecek kuruluşlarının ve kamunun konut politikasını
etkileyecek elinde bir arsa stokunun olmaması önemli eksiklikler olarak
görülür (DPT, 1967:80). Aynı zamanda kentleşme ve konut birbiriyle içiçe
geçmiş konulardır. Kente gelenlerin, kentte iş imkanlarına sahip olması
hem kentleşme hem de konut sorunun çözümü açısından önemlidir. Onun
için kırdan kente göçün, kentteki iş imkanları ile dengeli olması sorunların

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 62

çözümü açısından vurgulanan bir noktadır (DPT, 1963:78). Fakat
bunların çözümüne ilişkin uygulanabilir politikalar üretilememiş ve işler
kurumlar kurulamamıştır.

Uygulanan ekonomik politikalar, doğrudan konut sorununu
ağırlaştıran temel dinamiklerden birisidir. Dışa bağımlı sanayileşme ve
ekonomik büyüme, konut alanında maliyet artışı ile kendisini gösterir.
İnşaat malzemelerindeki fiyat artışları, konut maliyetini ve dolayısıyla alt
gelir grubunun konuta erişiminde büyük bir engel teşkil eder. Bunun yanı
sıra 1970’lere gelindiğinde yapı malzemelerinde standart sağlanamamış,
arsa spekülasyonunu engellemek üzere bir kamu denetim sistemi hala
oluşturulamamıştır (DPT, 1972:835). Kentlerin çevresinde
gecekondulaşma ve konut sorunu hızla büyür. Planlı dönemde tüm
yatırımlar içinde konut yatırımların payının yüzde 20 olmasına rağmen
(DPT, 1979:470) konut sorunu çözüleceğine katlanarak artar. Konut
yatırımlarının payının yüksek olmasına rağmen konut açığını kapatmada
yetersizdir. Çünkü konut yatırımı olarak görülenlerin büyük kısmı hala
lüks konut yatırımlarıdır. Konut, yatırım aracı olarak görülmektedir. Bu
durumda, geniş kitlelerin konut ihtiyacını karşılayacak konut
üretilmemektedir. Asıl sorun sosyal konut üretilmiyor olması ve buna
ilişkin kapsamlı bir konut politikasının var olmamasıdır.

Gecekondulaşma, kentleşme için en büyük sorunlardan biri olmaya
devam eder. Gecekondulaşmanın temel kaynağını oluşturan konut sorunu,
alt gelir grubunun barınma ihtiyacının karşılanmasına yönelik kapsamlı
çözümler geliştirilemez. Alt gelir grubu, konut ihtiyacının çözümünde
piyasa koşullarının insafına terkedilir. Parçacı çözümler olarak da örneğin,
devlet memurlarının konut, dinlenme ve diğer sosyal gereksinmelerini
karşılamak üzere Memur Yardımlaşma Kurumu (MEYAK) kurulur. Bu
dönemde en göze çarpan ise konut kooperatifçiliğinin teşvik edilmesi,
memur ve işçilerden konut fonları için kesintilerin yapılması ve arsa
ofisinin kurulmasıdır (DPT, 1979:142). Bunun dışında belediyelerin kısmi
ve yetersiz olarak konut üretimine katıldıkları görülür. Alınan bazı olumlu
politik kararlar da siyasi rant kaygısı, istikrarsız ekonomik ve siyasi
ortamdan dolayı uygulanamamış veya kısmi olarak uygulanmıştır.
1980’den itibaren dışa açık liberal ekonomik politikaların uygulamaya
geçirilmesi kentleşme ve konut alanında farklı dinamiklerin de olaya dahil
olmasını getirir.

1980’lerde kentlerde nüfus yoğunlaşması devam etmektedir. İstanbul,
Ankara, İzmir gibi büyük kentlerin, 1980-1990 arası kentleşme artış hızı,
binde 54,5’e ulaşır. 2000 yılında Türkiye’nin kentli nüfusu 44 milyona
erişmiş ve kentleşme oranı %65 olmuştur (Arslan, 2014:11). 1990’lı
yıllarda Doğu ve Güneydoğuda devam eden çatışmalar, köy boşaltmalar

Makbule Şiriner Önver (Konut ve Konut Politikası)

 63

1950-60’lardan sonra ikinci büyük bir göç dalgasının yaşanmasını neden
olur. Kırdan kente, kentten kentte göçler artar. Yaşanan göç, kentleşme ve
konut sorunlarını ağırlaştırır. Kentsel nüfus ve işsizlik artış gösterir. Bunun
için öneri, bir önceki planda sunulan, emek yoğun sektörlerin, inşaat ve
konut (kentsel projeler, toplu konut inşaatları vs.) sektörünün geliştirilmesi
ve bunun için konut sahipliğini teşvik edecek finansman modellerinin
geliştirilmesidir (DPT, 1995:174-180, 199). Bu, pek çok sorunu bir arada
çözebilecek potansiyele sahip bir çözüm olarak görülür.

Konut, Kalkınma Planlarında artık bir sanayi alanı olarak
değerlendirilmeye başlanır. Konut, çimento, seramik, madeni eşya sanayi
ve elektrikli makinalar imalat sanayi içerisinde ele alınır ve yatırımlar
arasında ilk sırada yer alır (DPT, t.y.:316). Bir anlamda konut sektörü
verimsiz bir alan olmaktan çıkmış verimli, sanayi sektörü olarak yoluna
devam etmektedir.

1999 İzmit merkezli yaşanan deprem konut ve yerleşmeyle ilgili
yapılması gerekenleri acı bir şekilde gösterir. 2000’li yıllara yaşanan
deprem gerçeği ile girilirken, ekonomik alanda uygulanmaya başlanan
neoliberal politikalarla harmanlanan bir kentleşme süreci başlar. Artan
konut ihtiyacı artık depreme dayanıklı konut ihtiyacı ile daha da artar.

Neoliberal politikalar sayesinde üretim alanında sıkışan sermaye,
kentsel mekânı sermayenin yeni alanı olarak görür. Küresel kent olma
yolundaki yarışta yer almak için kentler yeniden biçimlendirilmeye
çalışılır. Uluslararası sermayenin çekim merkezi olabilmesi için büyük
kentler, özellikle İstanbul pazarlanmaya çalışılır. Büyük kentsel projeler,
kentsel dönüşüm projeleri, toplu konut yapımları hızla başlar. Özellikle
depremin arkasından gelen yardımlar ve dış kredi imkânları ile başlayan
toplu konut ve alt yapı yatırımları da hız kazanır.

Artık kamu eliyle toplu konut üretimi gerçekleştirilmektedir. Yeni yeni
kurulan inşaat şirketleri ile konut alanında büyük bir üretim
gerçekleşmektedir. Kamunun büyük ölçekli kentsel dönüşüm ve TOKİ
aracılığıyla toplu konut üretimine girmesi ile kentsel gelişmenin
yönlendirilmesinde etkili bir role sahiptir. Kentsel dönüşüm projelerinin
hızla hayata geçirilmesinin yanı sıra gayrimenkul yatırımları da hızlı bir
şekilde büyümektedir (Kalkınma Bakanlığı, 2013:126). Ancak bunların
konut sorununa çözüm üretmede yeterli olduğu söylenemez. Çünkü
gelişmiş ülkelerde konut sorunu piyasa mekanizmasının yanı sıra güçlü bir
kamu mekanizması yolu ile çözülmeye çalışılır. Türkiye’de kamu konut
edindirme konusunda büyük oranda piyasa kurallarına dâhil olmuş, piyasa
karşısında ağırlıklı bir konuma gelememiştir. Böylece, konut ihtiyacını
karşılama yönündeki çalışmaların temelinde piyasa mekanizması olmaya
devam etmektedir (Ayata, Ayata, 1996:27). Gelişmiş ülkelerde kamu

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 64

sadece piyasa mekanizmasını düzenleyerek, kredi olanaklarını genişleterek
ve mülk edindirmeye dönük konut üretimi ile kendini sınırlamamıştır.
Sosyal konut üretimi, mülk edinmeye ve kiralık konut sağlamaya dönük
olarak gelişmiştir. Konut sorunu sosyal politikanın kapsamı içerisinde
kentleşme, sosyal politika ve konut politikası birbirinden bağımsız ele
alınamayan konulardır. Ülkemizde ise kamu başlangıçtan günümüze
kapsamlı ve bütünleşik bir kentleşme, konut ve sosyal politikaya sahip
olmamıştır. Yasal ve yönetsel alanda yetkiler, sorumluluklar, aktörler
netleştirilememiştir. Planlama ve gerçekleştirilenler uyumsuzdur. Kamu
konutu sosyal bir olgu olarak ele alınmamış ve buna uygun çözümler,
politikalar üretilmemiştir. Ayrıca konuta yönelik bilgi, belge ve veri
oluşturulması ve bunun paylaşımı konusunda eksikler çok fazladır
(Bayındırlık ve İskan Bakanlığı, 2009:61-62). Türkiye’de kentleşme ve
konut sorununu bütünlüklü olarak ele alan bir devlet politikasının olmadığı
söylenebilir. Zaman zaman konut ve/veya kentleşme sorununa ilişkin
çözüm üretmeye dönük politikalar oluşturulmuş fakat bunlar kısmi kalmış
veya uygulamada bir istikrar sağlanamamıştır. Konuta ilişkin oluşturulan
ve uygulanan kısmi politikalar da Türkiye’de kapitalizmin gelişimine
uygun olarak geliştirilen politikaların bir devamı niteliğindedir.
Türkiye’deki konut politikasını ve önceliklerini belirleyen kapitalizmin
Türkiye’deki gelişmişliğidir.

3.2. Gecekondu
Gecekondu, Türkiye’nin uzunca bire dönem toplumsal, ekonomik, siyasi
ve kültürel yönleri ve etkileri ile tartışılan bir olgusudur. Gecekondu, kısaca
“başkasının arazisine izinsiz yapılan, düşük standartlı bina (Kıray,
1998:23)” olarak tanımlanmaktadır. Köylerden kentlere göç eden yoksul
kitlelerin, kentlerde kendilerine yönelik konut konusunda karşılaştıkları
açığı kapatmaya, kendi barınma ihtiyaçlarını sağlamaya dönük olarak
izinsiz olarak kendilerine ait olmayan arsalar üzerine inşa ettikleri
gecekondular, konut sorununa ihtiyaç sahiplerinin yarattıkları bir
çözümdür. Ülkelerin gelişmişlik düzeyi, toplumsal ve ekonomik yapısı bu
çözümü büyük oranda etkiler. Gelişmemiş ülkelere bakıldığında, aşağı
yukarı hepsinde gecekondu benzeri konutların olduğu ve gecekondu tipi
bir çözümün yabancısı olmadıkları görülür. Her ülkenin kentli yoksulları,
kendi özgünlüğü, kültürleri içerisinde “gecekondu”sunu yaratmıştır.
Benzer koşullar ve benzer nedenlerle ancak sahip olunan mevcut kültür,
ekonomi ve toplumsal koşullar çerçevesinde yaratılan bu özgün konutlar;
Jacale (Meksika), rancho (Panama), macambo (Brezilya), favela (Arjantin),
gourbeville (Tunus), casbah (Cezayir), bidonville (Fas), bustee (Hindistan)
gibi isimler alırlar (Keleş, 2002:541).

Makbule Şiriner Önver (Konut ve Konut Politikası)

 65

Dünyanın her yanında kent yoksullarının yerleşim alanı olarak
“gecekondu”lar vardır. Davis (2009), Gecekondu Gezegeni isimli
çalışmasında, kentleşme ile gecekondulaşmanın aynı anlama geldiğini
dünyanın her yanında kent yoksullarının, kent çeperlerinde gecekondular
inşa ederek buralarda barındıklarını belirtir. Buralar yaşayanlar için en
temel sağlık koşullarından yoksun yerler olabileceği gibi görece daha iyi
koşullara sahip yerler de olabilmektedirler. Ama hepsinin ortak yanı, kente
göç eden ama kentte barınamayan/barındırılmayanların yerleştiği, kentin
kayıt dışı ekonomide çalışanlarının oluşturduğu ve genel olarak suçla
özdeşleştirilen bölgeleridir. Kentin modernleşme ya da burjuvalaşma
sürecine engel olarak görülürler ve kentsel dönüşümlerde ilk hedef haline
getirilen yerlerdir.

David (2009:36), kitabında slum kavramını kullanır ve bu gecekondu
mahallesi olarak çevrilir. Slum kavramının tarihçesini, 1812 tarihli
J.Hardly Vaux’un Vocabulary of the Flash Language isimli sözlüğünde
geçtiğini ve “haraç alıp vermek veya yasadışı ticaret yapmak” anlamına
geldiğini belirtir. Sokak dilinde ise slum zamanla “adi şeylerin yapıldığı
oda” anlamına gelir. 19. yüzyılın ortalarında Amerika, Fransa ve
Hindistan’da saptanan slum’lar (gecekondu mahalleleri) şöyle
tanımlanmaktadır;

“Bu klasik gecekondu mahalleleri daha ziyade küçük bir alana sıkışmış, acayip
görünüşlü mahallelerdir, ama reformcular genellikle (...) bütün gecekondu
mahallelerinin ortak özelliğini viran evler, aşırı kalabalık, hastalık, yoksulluk ve
ahlak düşüklüğünün bir karışımı olduğu yargısına katılırlar. (...) gecekondu
mahallesini her şeyden önce yolagelmez, vahşi bir toplumsal “tortu”nun
ahlaksızlık içinde, çoğunlukla da müthiş bir isyankarlık içinde çürüdüğü bir yer
olarak tasavvur etmekteydiler (David, 2009:37).”

Ancak Keleş(2009:543), slum ile gecekonduyu/gecekondu mahallesini
ayırır, ikisinin farklı olgulara işaret ettiğini belirtir;

“Gelişmiş ve sanayileşmiş Batı ülkelerinin büyük kentlerdeki yoksulluk
yuvalarıyla(slums) gelişmekte olan ülkelerin gecekondu tipi yerleşmeleri genellikle
birbirine karıştırılır. Bu iki olgu arasında bir açıdan benzerlik bulunmasına
karşın, temelde önemli ayrımlar vardır. Her iki tip yerleşme de, toplumun yoksul
ve dar gelirli sınıflarını barındırır. Bunun gibi, meslek yapısı, tavır, davranış ve
toplumsal değer sistemleri açısından da, yoksulluk yuvalarıyla gecekondu
bölgelerinde yaşayan kitleler arasında benzerlikler bulunabilir.”

Ama ayrıldıkları noktalar ise, slum’lar genellikle çok katlı birden fazla
ailenin bir arada yaşadığı, geçici konaklama yerleridir. Burada kalanlar
kentlilerdir. Slum’lar genellikle kentlerin merkezinde yer alırlar. Oysa
gecekondular, barınma ihtiyacını sürekli karşılamak amacı ile inşa

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 66

edilmişlerdir. Gecekondu mahallelerinde nüfus yoğunluğu daha düşüktür
ve burada oturanlar köyden kente gelen göçmenlerdir. Gecekondu
mahalleleri kimi istisnalar dışında kent çeperinde yer alır ve “kentleri saran
gecekondu kuşakları” olarak bahsedilirler (Keleş, 2009:544). Slum ve
gecekondu mahallesi arasındaki farklar ve benzerlikler olduğu bir
gerçektir. Ekonomik, toplumsal yapılarının farklı olmaları kadar kentleşme
süreçlerinin ve konut algılarının, çözümlerinin de gelişmiş ve gelişmemiş
ülkelerde farklı olması da doğaldır. Gecekonduda kırdan kente bir göçle
birlikte bir dönüşüm vardır (Tekeli, 2009a:27). Ancak kent yoksullarının
piyasa koşullarına bırakılan konut sorunlarının çözümü için geliştirdikleri
barınma seçenekleri gecekondu, slum, favela vb. şekillerde adlandırmak
mümkündür ve anlatılmak istenen, bu çalışma kapsamında, barınma
ihtiyacının giderilmesi yönünde ihtiyaç sahiplerinin inşa ettikleri,
düzenledikleri, yerleştikleri bölgelerdir. Fakat kapitalizmin gelişmişlik
derecesinin kentleri, konutları/barınmayı nasıl etkilediği yönlendirdiği
unutulmadan, her ülkenin, toplumun kendine özgü kültürü, coğrafyası ve
iklimi içerisinde farklılıkları özgünlükleri içeren konut/barınma
seçenekleri yaratacağı da göz ardı edilemez. Türkiye’deki bir gecekondu
mahallesi ile Panama’nın rancho’su arasında ortak noktalar olduğu kadar
farklılıklar da vardır. Aynı şekilde gelişmiş ülkelerdeki slum’lar arasında da
benzerlikler ve farklılıklar bulunabilir. Bunlar kent yoksullarının, kırdan
kente, kentten kente göç eden yoksullarının, tek başlarına bırakıldıkları
konut sorunlarını halletmek için, ürettikleri çözümlerin ortak bir başlık
altında toplanabileceği gerçeğini değiştirmez.

Gelişmemiş ülkelerde kentleşme olgusuna damgasını vuran gecekondu
olgusudur. Hızla artan kentleşme oranlarındaki sayılarda gizlenen göç
eden nüfusu barından yerler gecekondu bölgeleridir. Kentleri bir kuşak
gibi saran gecekondu bölgeleri “çarpık, hızlı, dengesiz” olarak
nitelendirilen gelişmemiş ülke kentleşmesini tarif edilmesinde önemli bir
belirleyicidir. Kapitalizmin ve kapitalizmin kentlerinin gelişimi
modernleşme sürecinin de bir parçasıdır (Yıldırmaz, 2010:400). Ancak
gecekondulaşma, bu modernleşme sürecinin aksaması anlamına gelir.
Modernist planlama yaklaşımı açısından değerlendirildiğinde
gecekondulaşma olgusu modernist planlama anlayışının tersine
çevrilmesidir. Yukarıdan aşağıya olan modernleşme ve onu ifade eden
modernist planlamaya karşılık gecekondulaşma aşağıdan yukarıya doğru
bir karar ve uygulama sürecidir (Şengül, 2007:99). Modern kentleşmenin
yukarıdan aşağıya karar alma ve uygulama sürecini gecekondulaşma
tersine çevirir. Gelişmekte olan ülkelerdeki hızlı kentleşmenin bir sonucu
olarak ortaya çıkar. Bu aynı zamanda gecekondu olgusunun boyutlarından

Makbule Şiriner Önver (Konut ve Konut Politikası)

67

biridir. Tekeli (2009a:26-27) diğer boyutları ise sınıfsal, mekan
organizasyonunda dönüşüm, grup ve inşa süreci olarak sıralar.

Mekânsal olduğu kadar toplumsal olarak da gecekonduda yaşayanlar,
kentlileşememiş köylüler, olarak görülür. Kent tanımlamasında kullanılan
kent kır karşıtlığında, kent uygarlık, modernlik ve yurttaşlık gibi olumlu
kavramlarla anılırken kır, olumsuz bir şekilde tanıma dahil edilir.
Gecekondu mahalleleri kıra ilişkin olumsuzlukları ve burada oturanlar,
kırdan kente göç etmiş olanlar da yarı köylü diye, sınıfsal olarak tanımlanır
(Aslan, 2006:104). Gecekondularda oturanlar gelir durumlarının yetersiz
olması nedeniyle bu konutlarda oturmaktadırlar. Öz itibariyle sınıfsal
yapının mekâna yansıması olarak da gecekondulaşma okunabilir.
Gecekondu sorunu, bir mahallenin bütünün sorunudur. Bu yüzden de
çözümün “sosyal bakımdan, kişi değil grup, fiziki bakımdan, konut değil
mahalle boyutunda” (Tekeli, 2009a:26-27) olması beklenir.

Gecekondunun inşa süreci boyutunu, Tekeli (2009a:27) esnek, dinamik
ve statik yapım süreci normlarına ve imar nizamına uygun olmamak
şeklinde tanımlar. Çünkü gecekondu, statik yapım süreci normlarına
uygun olarak yapılan konutlardan farklı olarak, inşa edilirken, inşa
tamamlanmadan, kullanılmaya başlanan bir konuttur. Diğer konutlar gibi
bitirildikten sonra ikamet edilen konutlardan değildir. Dört duvar ve çatısı
inşa edilir edilmez, içinde yaşamın başladığı ve süreç içerisinde
tamamlanan, büyüyen, değişen bir yapıdır. Böyle olmasının temel nedeni,
masrafları minimumda tutmak ve gecekonduyu bir an önce bitirip içine
girmektir. Gecekonduda temel endişelerden birisi, binayı mümkün olduğu
kadar ucuza maledebilmektir. Onun için, öncelikle el emeğinden tasarruf
edilir; gecekondu, sahipleri, eş-dost ve arkadaşlar tarafından inşa edilir.
Böylece, usta ve işçi parası ödenmez. Kullanılan malzeme, mümkün
olduğu kadar ucuz malzemelerden oluşur. Bu da düşük standartlarda
malzeme anlamına gelir. Asıl tasarruf ise arsa bedelinin ödenmemesi ya da
mümkün olduğunca az ödenmesidir (Kıray, 1998:24).

Ancak, gecekondu, izinsiz yapılaşma olduğundan yıkım tehlikesi ile
karşı karşıyadır. Fakat, yıkım inşaat sırasında yapılabildiğinden (486 sayılı
yasa gereğince) inşaya gece başlanmakta ve bitirilmektedir. Dört duvar ve
çatısı yapılıp, içinde yaşanmaya başlandığında yıkım için mahkeme kararı
gerekmekte, bu da uzun bir zaman almaktadır (Şenyapılı, 2004:191).
Yapım aşamasındaki zaman diliminden ve hızdan kaynaklı olarak bu
konutlara gecekondu adı yakıştırılmış ve bu yaygınlaşmıştır.

Türkiye’de gecekondulaşmanın ve gecekondu olgusunun boyutlarına
tarihsel süreç içerisinde bakıldığında, ekonomik gelişme ile yakından
bağlantılı olduğunu görmek mümkündür. Ankara’nın başkent olması ile
başlayan gecekondulaşma süreci daha yoğun bir şekilde İkinci Dünya

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 68

Savaşını takip eden yıllarda yaşanmaya başlanır. İkinci Dünya Savaşının
ardından Amerika Birleşik Devletleri’nin Marshall Planı Sovyetler
Bloğuna karşı batı da bir blok oluşturmak için gerçekleştirilen
girişimlerdendir. 1948-1950 yıllarında bu plan kapsamında verilen 164
milyon doların %22’si tarıma ayrılmıştır. Ayrılan bu miktar, tarımsal
mallar, makinalar ve sulama tesisatına harcanır. 1936’da ülke çapında
dokuz yüz civarında olan traktör sayısı 1952’de 31 bin 415 olur (Şenyapılı,
2012:120). İthal edilen traktörler her ne kadar Amerikan topraklarına
uygun yapılmış, Anadolu’nun engebeli, kurak ve sığ topraklarında
kullanıldığında erozyona yol açmış olsa da ekilen alanı genişleterek toplam
ürünü arttırır. Böylece, tarımda organik enerjiden (hayvan ve insan
gücünden) mekanik enerjiye geçilmesinin yolu açılır. Traktör sayısı 1950-
1978 döneminde her on yılda 2,5-3 kat artar. Tarımdaki makineleşme,
tarımda çalışanları ikame etmeye başlar (Kazgan, 2003: 34, 372). Diğer
yandan Marshall Planı kapsamında yapılan yardımın bir diğer yönünü
askeri yol bağlantılarının geliştirilmesi oluşturmaktadır. Böylece
Anadolu’daki karayolu ağı da gelişir (Şenyapılı, 2012:120). Köylerde artan
işsizlik ve kentlere erişimi sağlayan yolların varolması, kırdan kente göçü
başlatan bir etkiye sahip olur.

Kentler, 1950-1960 döneminde o zamana kadar görmedikleri bir nüfus
baskısına maruz kalır. Kentlerde ortalama yıllık nüfus artış hızı yüzde 5 ile
7 arasındadır. Ancak, gelen nüfus kentsel iş kollarının talep ettiği beceri ve
deneyime sahip olmadığından (Şenyapılı, 2012:120) büyük oranda işsizlik
sorunuyla karşı karşıya kalır.

“1945-1950 yıllarında kırlardaki yapı değişikliğinin emek–yoğun işleme
düzenindeki nüfusun önemli bir kesimini kente itmesine karşın, savaş
ekonomisine göre dağılan yatırımlardan fazla bir pay alamayan kentler bu
işgücünü kabule hazır değildi. Kır ‘itiyor’ ama kent özellikle ‘çekmiyordu’.
Kırdan göçen bu deneyimsiz ve becerisiz tarımsal işgücünü istihdam edebilecek
iş kolları yoktu. Bu nedenle, gelen gruplar hem ekonomik hem de fiziksel açıdan
kentlerin marjinlerinde kaldı. Beceri ve deneyim istemeyen marjinal iş kolları ile
inşaat işleri onlara açık tek istihdam alanlarıydı (Şenyapılı, 2004: 124).”

Köyden toprak kaybı ve işsizlik nedeniyle göç edenler, kente
geldiklerinde işsizliğin yanı sıra bir de konut sorunuyla karşı karşıya
kalırlar. Ancak, ilk dönem gecekondu olgusunun önemli bir özelliği olan
ağ türü ilişkilerin yaygınlığı kentte tutunabilmeyi sağlar. Bu ağlar içerisinde
en etkin ve geniş olan hemşehrilik ilişkiler ağıdır. Göçmenler kendilerinden
önce gelmiş olan hemşehrilerinin geldiği yerlere gelir. Hemşehriler yeni
gelene gecekondu ve iş gücü piyasalarına girişte deneyim ve kolaylık sunar.
Bu ağların içerisinde olmak, yeni gelen göçmen için güven ve dayanışma

Makbule Şiriner Önver (Konut ve Konut Politikası)

 69

duygusu ve ilişkilerin sunduğu olanaklar ile kentte tutunmayı sağlar. Sonuç
olarak ise hem yaşam hem de iş gücü piyasasında memlekete/kökene bağlı
bir ayrışmayı ama diğer ağlarla ilişkilerde sorun yaratmayan bir ayrışmayı
getirir (Işık, Pınarcıoğlu, 2003:116-117). Bu hemşehrilik ağları zamanla
seçim malzemesi haline getirilen gecekondu afları, tapu dağıtmaları ile de
birleşerek siyasi güç olmanın temel dayanaklarından birini oluşturur.

Köyden kente göçenlerin yeni üretim ilişkilerine dâhil olması çok çabuk
gerçekleşmemektedir. Türkiye’deki sanayileşme ile göç hızı arasında
büyük fark bulunması gelenlerin iş olanaklarını ve sınıfsal yapılarını büyük
oranda etkiler. Gecekondu nüfusunun meslek yapısı üzerinde yapılan
çalışmalar yapılan mesleklerin, uğraşların “sanayileşmiş bir düzenin değil
modern ve feodal kentsel iş yapısının çapraşık birleşimi (Kıray, 1998:97)”
olarak tanımlanabilir Kentte elde edilen gelir her durumda köyde elde
edilen gelirden fazladır. Ayrıca göçmenin ücretsiz köyden sağladığı
yiyecekler, gecekondusunun bahçesinde yetiştirdiği sebze ve meyveler,
bahçesinde yaptığı kümeste baktığı tavuklar ek olarak yaptığı kimi
ihtiyaçlarını karşılayıcı çalışmalar gelir bakımından köyden daha iyi bir
konumda olmasını sağlar (Kıray, 1998:97).

1950-1980 döneminde yaşanan gecekondulaşma süreci ile 1980
sonrasında yaşanan gecekondulaşma süreci arasında ayrım yapılarak
Türkiye’nin gecekondulaşma süreci iki ana döneme ayrılır, 1980 öncesi ve
sonrası olarak (Işık, Pınarcıoğlu,2003). Bu ayrımın temel nedeni
gecekondunun yapım, kullanım ve ilişkiler ağının değişimidir. Ayrımın
arka planında ve bu ayrımın oluşmasında doğrudan etkili olan, değişen
ekonomik politikalar ve devletin sürece yaptığı müdahalelerin niteliğidir.

Hızlı bir kentleşme yaşayan Türkiye’de kırdan kente gelenlerin
barınma sorunu çekmesi ve kendi olanakları ile sorunu çözmeye
çalışmasının bir sonucu olarak ortaya çıkan gecekonduların kentlerin
etrafını sarması ile farkedilir düzeye gelir. Kente gelenlerin barınma
sorununu kendi geliştirdiği yöntemlerle çözmesi başlarda görmezlikten
gelinmiş, hatta desteklenmiştir.

 “1970’li yılların ortalarına kadar gecekondulaşma sistemin küçük çaplı
engellemelerine karşın genelde ciddi müdahaleyle karşılaşmamış önemsememe,
görmezden gelme gibi bir tutum benimsenmiştir (Aslan, 2006:105).”

Bu dönemde devletin pay ayırmadığı, piyasayı yönlendirebilecek yasal
ve kurumsal düzenlemeler yap(a)maması sonucu, emeğin yeniden
üretimini sağlamanın mekânları haline gelen gecekondular, konut
sorununun çözümünde en etkili yöntem olmuştur. Dar gelirlilerin,
barınma ihtiyacını karşılayabilecek konut üretiminde bulunmayan
sermaye ve devlet, emek gücünün yeniden üretiminde, konut sorununu

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 70

yasadışı ilan ettiği ama, meşruluk kazanan gecekondular ile çözmüştür.
Devletin yapmadığı, yapamadığı çalışmalara ilişkin olarak Konut
Raporunda (DPT, 1988:61) bu durum şöyle ifade edilir;

“1950’lerden itibaren hızlı kentleşmeye yönelik olarak planlı dönemde
değerlendirmeler yapılmış, hedefler belirlenmiş ve politikalar oluşturulmuştur.
Kent gelişim alanlarının etkili bir şekilde kamu denetimine alınamamış olması,
imar hakları belirlenmiş ve alt yapısı getirilmiş arsaların konut üretimine
açılamamış olması gibi nedenlerden dolayı kentleşme ve gecekondulaşma devam
etmiştir.”

Kırdan kente gelen dar gelirlilerin konut ihtiyaçlarını karşılamak için
mevcut konut piyasasına gelir durumundan kaynaklı giremezler. Piyasa
mekanizmasına dahil olamayanlar barınma ihtiyaçlarını karşılamak için
gecekondu yapmaya girişirler. Çünkü piyasa belirli ödeme gücüne sahip
gruplara hitap etmektedir. Devlet ise finansman kaynaklarını ekonomik
standarttaki konutlara yöneltememiştir. Ucuz konut arzının
gerçekleşmemesi (DPT, 1967:280) 1966 yılında çıkarılan 775 sayılı
Gecekondu yasasına rağmen gecekondulaşmanın devam etmesini getirir.
Çünkü birikmiş konut açığının büyük kısmı gecekondular ile
kapatılmaktadır ve yılda 200-300 bin konuta ihtiyaç olduğu bilinmektedir
(DPT, 1988:113). 1965 yılında gecekonduda yaşayan kentli nüfus oranı
%21,8’dir (DPT, 1967:50). İlk dönem gecekonduların kentle kurdukları
ilişki yasalar tarafından kabul edilmeyen bir tarzda olmasına rağmen,
kente göçenlerin barınma ihtiyacını karşılamasının bir yolu olarak ortaya
çıktığı ve kabul edildiği ölçüde meşru görülmüştür (Işık, Pınarcıoğlu,
2003:118). Ancak, 1970’lerin başlarına doğru gecekonduculuğun bir kar
aracı olarak kullanılmaya başlandığı, kiralık gecekondu oranlarının çeşitli
bölgelerde %30-60 arasında değiştiğinin iyice belirginleşmesiyle ortaya
çıkar (DPT, 1967: 281). Böylece gecekondulaşmaya karşı toplumda oluşan
meşruluk yerini haksız kazanç elde etme, devleti soyma, yozlaşma olarak
görmeye bırakır.
İlk dönem gecekondularda yapımcı ve kullanıcı aynı kişilerdir. Kentin

çevresinde yer alan hazine arazilerine gecekondu, burada oturacakların
kendi ve akrabalarının, arkadaşlarının emeği ile yapılır. Gecekondulaşma
sürecinin ilk evrelerinde ortaya çıkan gecekondulaşmanın temel özelliği
değişim değeri değil, kullanım değeri için üretiliyor olmasıdır. Gecekondu
yapımında belirleyici olan, kullanıcının ihtiyaçlarıdır. Bunun için, zaman
içinde kullanıcının değişebilecek ihtiyaçlarına göre bir üretim
gerçekleştirilir. Konut sahibi ve kullanıcının aynı kişi olması çevre kalitesini
etkilemiştir. Başlangıçta olmayan altyapı hizmetlerine kavuşması ile
gecekondu alanları “orta sınıf banliyölerini andıran”, bahçeli yeşillikler

Makbule Şiriner Önver (Konut ve Konut Politikası)

71

içinde, tek katlı konutlardan oluşan bölgelere dönüşür. Fakat 1980’lerde
çıkartılan imar afları ile bu tür gecekondu bölgeleri tamamen yok edilir
(Işık, Pınarcıoğlu, 2003:113-114,118).
İkinci dönemde 1980’lerde gecekondunun bozulması olarak

nitelendirilen, daha önceki yıllarda başlayan ama 1980’lerdeki ekonomik
ve toplumsal değişimler ile iyice belirginleşen ve hızlanan, ticarileşme
yaygınlaşır. Gecekondunun yapılması için arsa elde etmekten başlayarak,
gecekondunun yapım süreci ve kullanımı ile devam eden bir piyasalaşma
sözkonusudur. Hazine arazilerinin işgal edilmesi, arsa elde etmenin tek
yolu olmaktan çıkmış, özel mülkiyete konu olan hisseli tapuya sahip
arsalar, mafyavari ilişkiler ile elde edilmektedir. Ayrıca, büyük arsa
sahiplerinin de en çok kar elde edebileceği şekilde parçalayıp satarak
katıldığı bir arsa piyasası oluşur. Arsa piyasasına ek olarak, gecekondu
üretimine özgü bir inşaat piyasası oluşur. Malzeme üreten ve dağıtan
enformel bir ağ oluşur. Benzer şekilde, gecekondu da başka gruplar
tarafından yapılan ve kullanıcılara satılan bir meta olarak piyasanın
konusu haline gelir. Birden fazla gecekondu sahipliği ve kiracılık
yaygınlaşır (Işık, Pınarcıoğlu, 2003:161-162). Artık, kente gelenleri,
barınma ihtiyacını kendini dışlayan piyasa ilişkileri içerisine girmeden
çözebileceği, kendini güvende hissedebileceği dayanışmacı ağlar
karşılamamaktadır. Kapitalizmin kentsel mekânları sermaye döngüsünü
gerçekleştirebilecek olanakları “keşfetmesi”nden itibaren kentsel mekanın
her alanı, her taşı piyasaya ve ranta konu olur.

Ekonomide radikal bir yön değişikliği ile ekonominin
serbestleştirilmesi, piyasanın kendi kendini düzenlemesi ve küreselleşmeye
eklemlenmek için sermayenin önündeki engellerin kaldırılması bir arada
yürütülür. Bunun yanı sıra, mekânın sermayeye açılma süreci başlar.
Onun için, toprağın yasal yapılaşmaya açılması için somut adımlar atılır,
konut alanında büyük inşaat şirketlerinin yükselmesini olanaklı kılan
düzenlemeler gerçekleştirilir (Keyder, 2000:184). Zamanla kent içinde
kalan, ilk dönem gecekondu alanları, büyük inşaat şirketlerinin yürüttüğü
kentsel projelerin temel alanı olur. Bunun temelini ise oluşturan 1980’li
yıllarda çıkartılan imar af yasalarıdır. Af yasaları ile önceleri, kaçak
yapıların bağışlanarak hukuk dışı yapılar olmaktan çıkarılması
amaçlanmıştır. Özal hükümeti döneminde çıkarılan af yasasının özünü ise
kaçak yapıların yasallaştırılmasının yanı sıra, buraların dönüştürülmesi
oluşturur. Gecekondu sahiplerine bulundukları parsel üzerinde dört kat
yapılaşma izni verilmesi olarak kısaca özetlenebilecek olan bu af yasası ile
gecekondu sahipleri, kentsel ranta ortak olmaya çağrılır. Böylece,
gecekondu alanları, kentsel mekanın dönüşüm sürecine, gecekondu
sahiplerinin de katılımıyla dahil olurlar ve aynı zamanda 1970’li yılların

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 72

sonlarına doğru tıkanmaya başlayan, yap-satçılığın önü açılır (Işık,
Pınarcıoğlu, 2003:164-166). Piyasaya konu olan gecekondu ve
gecekondunun arazisi, gecekondu sahibini konut sahipliği yanında
rantiyeci hale getirir. İnşaat sektöründe büyük firmaların yanı sıra
yap-satçılar da piyasada kendine daha fazla yer bulur. Gecekondular hızla
apartmanlaşırken eski “orta sınıf banliyösüne benzeyen” gecekondu
alanlarından eser kalmaz. Çevre kalitesi düşer. Barınma ihtiyacını
gidermek için yapılan gecekonduların yerini çoluğa çocuğa yetecek kadar
daireleri olan ve üzerine bir de kira geliri elde edilebilecek, içiçe girmiş
apartmanlara bırakır. Esnek yapıya sahip olan gecekondu, esneyebileceği
son noktaya kadar esneyerek piyasa mekanizmasına kullanıcılarıyla
birlikte dahil olur.

1990’larda güneydoğu ve doğu bölgelerindeki çatışmalardan
kaçanlardan ve zorunlu köy boşaltmalardan dolayı göçler yeniden artar.
Yeni gelenler, kentlerin çeperlerinde dönüşemeyen eski gecekondu
mahallelerine, kiracı olarak eklemlenirler. Buralarda barınamayanlar
kentlerin merkezindeki çöküntü alanlarında tutunmaya çalışırlar
(Şenyapılı, 2012:126). Artık, kentlerin çeperinde ilk ortaya çıktığı
dönemdeki özelliklere sahip gecekondular bulunmamaktadır. Yine, kente
gelenlerin konut sorunu bulunmaktadır. Ama artık bunlara tek seçenek
olarak piyasa ilişkileri içine dahil olma, olabilme tek seçenek olarak
sunulmaktadır.

Bir Türkiye gerçeği olan gecekondu ve gecekondulaşma olgusu
Şenyapılı (2007:273)’nın şu sözleriyle özetlenebilir:

“(...) (gecekondu) ekonomiye getirdiği olumlu ve olumsuz katkıları ile kesin bir
kalkınma biçimini tanımlamış ve bu kalkınma biçimi kapsamında gecekondu
nüfusu, kendi geliştirdiği çözümlerle birçok boyutta kent ile bütünleşemeyen
büyük bir nüfus kitlesinin barınmasından doğacak ve sistemin güvencesini
sarsacak sorunların çıkmasına engel olmuştur.”

3.3. Konut Sorununun Çözümüne Yönelik Yapılan Bazı Uygulamalar
Her ülkenin sahip olduğu ekonomik ve toplumsal yapı, kültürel özellikler
ve gelişmişlik derecesine göre konut sorununun kısmi ya da bütüncül
olarak çözmeye yönelik bir yaklaşımı, önerileri ve uygulamaları vardır.
Türkiye Cumhuriyeti’nin kuruluşundan itibaren konut sorunu, zaman
içerisinde, gittikçe yoğunlaşan bir seyir izlemiştir. 1920’li yılların
başlarında Ankara ile başlayan konut sorunu, büyük kentler başta olmak
üzere, artarak devam etmiştir. Konut sorunun beraberinde getirdiği
sağlıksız yerleşimler, toplumsal sorunlar, çevre bozulması gibi durumlar

Makbule Şiriner Önver (Konut ve Konut Politikası)

73

devletin konut sorununa ilişkin çözümler üretmesini zorunlu hale
getirmiştir.

Konut ihtiyacı olan kent yoksullarının bir kısmının gecekondu inşa
ederek bu ihtiyaçlarını karşılaması da konut sorununa bir çözümdür. Bu
çözüm devletin bir bakıma kendinin yapamadığını ihtiyaç sahiplerinin
yasalara rağmen yapmasıdır. Bunun dışında devletin merkezi ve/veya
yerel yönetimler eliyle konut arzını arttırmaya yönelik kimi çalışmaları
olmuştur. Doğrudan konut inşasına girişmeden devlet alt yapılı arsa
üretimi, konut kooperatiflerini destekleme ve ortaklaşma ile konut arzını
arttırmaya çalışmıştır. Bunların yanı sıra konut yapımı için finans
olanaklarını sağlamaya dönük çalışmalar yapmıştır.

Konut arzını etkileyen maliyetler içerisinde arsanın önemli bir yer
tutması, idarenin bu alana yönelmesindeki başlıca dürtüdür. Altyapılı
arsaların artışının sağlanması ile konut arzındaki maliyetlerde azalmaya
sebep olarak arzı arttırma yönünde çabalar, uygulamalar olmuştur.

Tek başlarına konut yaptırmaya geliri yeterli olmayan toplum
kesimlerinin, kooperatif çatısı altında bir araya gelmeleri ile maliyette belli
bir indirim ve kredi olanakları sağlanmıştır. Böylece konut kooperatifleri,
bir dönem konut sorunun çözümünde önemli bir araç olarak
değerlendirilmiştir. Konut kooperatiflerinin konut yapımını
biçimlendiren, kredi olanakları yaratan yasal düzenlemeler
gerçekleştirilmiştir. Ama dayanışmacı ve birlikte hareket etmeyi, birlikte
konut ihtiyacını gidermeyi ve sonrasında da konut alanlarının yönetimini
sağlamayı hedefleyen kooperatiflerin, kooperatifçilik anlayışları zamanın
ruhuna uygun olmaması nedeniyle rafa kaldırılmıştır.

Basit konut finansmanları ve kredi olanakları yaratarak, finansal açıdan
konut arzını gerçekleştirenlere, talep edenlere destekleme çalışmaları
yapan finans sektörü, günümüzde önemli bir mesafe kat etmiştir. Finansal
kurumlar artık, gelişen teknoloji ile finansal küreselleşmenin derinliğinin
artması ile konut arz ve talebini yönlendiren, temel dinamiklerden biri
haline gelmiştir.

Tüm uygulamalar bu kadar olmamakla birlikte Türkiye’de konut
sorununa çözüm olarak öne sürülen ve uygulanan, uygulanmaya çalışılan
belli başlı uygulamalar bunlardır. Konut sorunun çözümü sürecinin
kilometre taşları alt yapılı arsa, konut kooperatifçiliği ve özellikle son
dönemlerin yaygın uygulaması gayrimenkul piyasasının finansallaşmasını
getiren finansman modelleridir. Bu bölümde önemli olarak görülen bu üç
dinamik Türkiye’deki gelişimi açısından incelenmektedir.

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 74

3.3.1. Altyapılı Arsa Üretimi
Altyapılı arsa üretimi7 konut arzının arttırılması için önemli bir basamak
olarak değerlendirilir. Konut maliyetini arttıran önemli bir etmen olan
arsanın, kamu tarafından alt yapısının hazır hale getirilerek konut yapımı
için sunulması doğrudan, konut maliyetini azaltıcı bir etkiye sahiptir.
Bundan dolayı, kamunun konut piyasasına bir üretici olarak girmemesi,
sosyal konut üretmemesi durumunda en çok önemsenen konu altyapılı
arsa üretimidir. Devletin, konut üreterek piyasaya girmediğinde, altyapılı
arsa üreterek, nüfusun alt ve orta gelir grubuna katkı sağlayacak şekilde,
konut piyasasını yönlendirmesi piyasayı, denetlemesi ve destekleyici olması
konut sorunun çözümünde önemli bir basamaktır. Altyapılı arsa
üretiminin arttırılması konut sahipliğini arttıran yollardan birisi olarak
değerlendirilir (Kalkınma Bakanlığı, 2013:197). Devletin doğrudan sosyal
konut ve altyapılı arsa üretimini birlikte gerçekleştirmesi toplumun alt gelir
ve orta gelir grubunun konut ihtiyacının sağlanmasının yanı sıra planlı bir
kentleşmenin gerçekleşmesi açısından da önemlidir. Konut üretimini
gerçekleştir(e)meyen yönetimin, konut üretimine en büyük katkı
yapabileceği alan altyapılı arsa üretimidir.

Kentleşme ve konut üretimi açısından kentsel toprağın, altyapılı arsa
üretiminin önemli olmasının temelinde toprağın, kent toprağının, kıt
kaynak olarak ele alınması etkilidir. Kıt kaynak olarak değerlendirilmesi,
toprağın özel mülkiyetin konusunu oluşturması, arazi rantının ve
spekülasyonun yaygın olması ve bunların önlenmesi konusunda yetersiz
kalınması, kent toprağının eşitsizlik yaratan bir konuma getirmektedir.
Ancak, Türkiye kentleşmesi ve konut ihtiyacı açısından bakıldığında
altyapılı arsa üretiminin, kamunun kaynaklarını sosyal konut üretmeye
yeterli olmadığından hareketle bu alan ağırlık verilmesi gereken bir alan
olarak kalkınma planlarında, hükümet programlarında ele alınır (DPT,
2001:35). Aslında, altyapılı arsa üretimi, kentsel toprakları kamunun
yararına kullanılır hale getirebilme ve genel bir toplumsal adalet ve eşitliği,
kısmi de olsa, gerçekleştirmek için kullanılabilecek bir araçtır.

7 Altyapılı arsa üretimi teriminin kullanımını Keleş (2002:598-599) yanlış bulur ve şöyle

bir açıklama getirir: “Arsa üretilebiliyor olsaydı, kentleşme ve planlama sorunlarının
çözümü kolaylaşırdı.(...) Kastettikleri, tarımsal toprağın(arazinin) kentsel
toprağa(arsaya) dönüştürülmesidir. (...) Böylece toprağın değeri artmış olur. Ne var
ki bu durumda toprak üretilmiş olmaz. (...) toprağın salt niteliğinde ve değerinde
değişme olmuştur.(...) Burada kamunun sağladığı yetkilerle miktarı arttırılmakta olan
şey, toprak ya da arsa değil, alandır(space/espace).” Burada Keleş’e katılmakla
birlikte genel kullanımda özellikle Devlet Planlama Teşkilatı’nın hazırladığı raporlar
ve planlarda tercih edildiği için altyapılı arsa üretimi terimi kullanılmıştır.

Makbule Şiriner Önver (Konut ve Konut Politikası)

 75

1989 yılında Devlet Planlama Teşkilatı tarafından hazırlanan Konut
Raporunda (DPT,1989:4-37), devletin önceliğinin, altyapılı arsa üretimi
üzerinde yoğunlaşması ve bunun bir ihtiyaç olduğu belirtilir. Konut
üretimini her ne kadar şahıslar, kooperatifler ve firmalar gerçekleştirse de
büyük arazilerin, kamu eli ile arsaya dönüştürülmesi zorunludur. Devletin
kaynak ve kurumları ile yapılabilecek altyapı çalışması; haritaların
yapılmasını, imar planlarının düzenlenmesini, yol, su, kanalizasyon gibi
teknik çevrenin düzenlenmesini ve sosyal altyapının (okul, hastane vs.)
yapılmasını içerir.

Gerekli özen ve çabukluğun gösterilmediği durumlarda altyapılı arsa
üretimi, Tekeli (2009b:235)’nin de belirttiği gibi yüksek rantların
oluşmasına neden olur.

“Hızlı kentleşmenin gerektirdiği hızda planlama yaparak rasyonel bir kentsel
arsa politikasını uygulamayan Türkiye’de arsa üzerinde yüksek oranlarda
mutlak rantlar oluşmuştur. Bu da tek parsel üstünde, orta sınıfların tek konut
yapabilmesini ekonomik olarak olanaksız hale getirmiştir.”

Kentlerde arazilerin değerinde artışa neden olan genellikle devletin
gerçekleştirdiği altyapı yatırımlarıdır. Ayrıca devlet tarafından yapılan
altyapı yatırımlarının yanı sıra göçe ve ekonomik büyümeye bağlı olarak
talepte oluşan artış ve kentsel planlama politikaları da arazilerin değerinde
artışa neden olurlar. Örneğin; devletin su ve elektrik ağlarını
yaygınlaştırması, oluşturması bir altyapı yatırımıdır.

Arazi rantı, rant sahibinin hiçbir emek ya da sermaye ilave etmeden
arazisinde kendiliğinden ortaya çıkan değer artışına denilmektedir.
Kentsel ekonomik rantlar, genellikle kentsel araziler üzerinde oluşan değer
artışlarıyla ortaya çıkar. Değer artışlarını yaratan birinci etmen devlet
tarafından yapılan altyapı yatırımları, ikincisi göç ve ekonomik büyümeye
bağlı talep artışı, üçüncü etmen de uygulanan kentsel planlama
politikalarıdır. Tüm bunlar arazi rantının yaratıcılarıdır. Ancak, devlet,
doğrudan elinde olan altyapı yatırımları ve kentsel planlama ile arazi değer
artışını sağlar. Bunun yanı sıra merkezi ve/veya yerel yönetimin, kentsel
büyümeyi ve gelişmeyi istediği yön ve yoğunlukta gerçekleştirmesine
olanak sağlar. Örneğin, ulaşım sistemine yapılan devlet yatırımları sonucu
genelde merkezi idare, kent arazileri üzerinde büyük rant gelirleri
oluşturur. Kent merkezindeki işyerlerine erişim arttıkça eğitim, sağlık, spor
tesisleri ve yeşil alan yatırımları genişler, sonuç olarak kentsel araziler
merkeze ve bu yatırımlara uzaklığı oranında artı değer kazanır. Kentte,
arsa sahibinin aldığı bu erişebilirlik rantı olarak isimlendirilebilecek olan
rant, arsa sahibinin bir katkısı olmadan, kentin büyümesi ve ulaşım
sisteminin gelişmesi sonucu kendiliğinden oluşur. Planlama kararlarıyla da

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 76

arazide kıtlık yaratarak (ki kamu altyapı hizmetlerini geciktirerek, plan
yapmayarak bunu gerçekleştirme olanağına sahiptir), katmanlı bir arsa
piyasası oluşturarak ya da oluşmasına yardım ederek rant yaratılmaktadır.
Bunu kamu ve/veya özel arazi sahipleri yapabilir. (Kılınçaslan, 2012:15-
16). Ayrıca göçlerin belli alanlarda yoğunlaşması, yoğunlaşılan alanlarda
değer artışını getirir. Çünkü o noktada, arazi arzını arttırmak mümkün
olmadığından arazi kıt hale gelir. Kamunun yoğunlaşma alanlarını
belirlemesi ve göçle gelen nüfusu, belirlenen alanlara yönlendirebilecek
politikalar oluşturması ile kentsel yoğunluk dengelenebilir ve arazi rantının
oluşu yönü ve dağılımı belirlenebilir. Aksi durumda, kent planlaması
yapılamaz, yapılmış olsa da etkisiz bir plan haline gelir. Devlet Planlama
Teşkilatı (1995:172)’nın belirttiği gibi böylece kaçak yapılaşmanın da önü
açılır.

“Kentlerde planlama faaliyetine gereken önem ve öncelik verilmemiş, bunun
sonucunda kent rantlarının plansız ve yasadışı yollardan paylaşılması sorunu
artmış, büyük kentlerdeki altyapı ve ulaşım sorunları ağırlaşmış ve gecekondu
alanları genişlemiştir. Kentsel arsa üretiminin ihtiyaca cevap verememesi ve bu
alandaki rantların yüksekliği kaçak yapılaşmayı sürekli hale getirmiştir.”

Arsa spekülasyonu, kent toprağından haksız kazanç elde etmenin bir
yöntemi olarak kullanılması durumu, kamunun altyapılı arsa üretiminde
etkin olmadığı, kamu arazilerinin az veya yetersiz kaldığı, spekülasyonu
önleyici yasaların ve uygulamaların olmadığı/etkisiz olduğu durumlarda
gerçekleşir. Konut üretimi bundan ciddi bir şekilde etkilenir. Arsa
spekülasyonu ile kişi veya kurum, kentsel planlama kararları ve mevcut
arsa piyasasının yapısının değerlendirilmesi sonucu oluşan beklentilerden
dolayı, arazi alım satımında kazanç sağlar. Araziye veya arazi çevresine
yapılacak yatırım beklentisi değer artışını yaratır. Yaratılan değer artışı,
kamusal yatırımlar ile ortaya çıktığından bunun kamuya dönüşünün
sağlanması için farklı yöntemler geliştirilebilir. Gelişmiş ülkelerde kamusal
yatırımlarla ortaya çıkan rantlar hesaplanmakta ve bu rantın kamuya geri
dönüşü vergilerle sağlanmaktadır (Kılınçaslan, 2012:15-16).

Oysa Türkiye’de, kent toprağının planlanmasına ve altyapılı arsa
üretimine gereken önem ve öncelik verilmemiştir. Merkez ve yerel
yönetimler arasında işbirliği içerisinde gerçekleştirilmesi gereken bir kamu
görevi olan altyapılı arsa üretiminin gerçekleştirildiği zamanlarda,
altyapının getirisinin kamuya dönüşü mümkün olmamaktadır. Böylece,
kamu kaynaklarının getirisi, toplumda adil olarak paylaşılmamakta, onun
yerine bu getiriyi paylaşan grup(lar) yaratılmaktadır.

“İmar hakları belirlenmiş ve mevcut altyapıdan yararlanan arsaların değerleri
aşırı ölçüde artmış, kamu yatırım ve kararlarının doğurduğu değer artışlarından

Makbule Şiriner Önver (Konut ve Konut Politikası)

77

arazi sahipleri ve bu arazi üzerinde konut üreten girişimciler büyük paylar
almışlardır (DPT, 1988:50).”

Kamunun altyapılı arsa üretiminde olması gereken temel hedefleri ve
bunu gerçekleştirmekte kullanabileceği araçlar kısaca şöyle sıralanabilir
(DPT, 1988:51-53):

• Kentsel gelişmenin planlanması uygulamanın kolaylaştırılması
üretim ve denetimin etkin olması,

• Arazi ve arsa fiyatlarının etkili biçimde denetlenmesi,
spekülasyonun önlenmesi, altyapı üretimi ve imar haklarının
belirlenmesi sonucunda oluşan arsa değer artışlarının kamuya
maledilmesi,

Kentsel gelişmeden etkilenen toplumsal gruplar arasında eşitliği
gözetme alt ve orta gelir gruplarının barınma ihtiyaçlarının karşılanmasını
bu eşitlik ilkesi içerisinde çözebilmesidir.

Altyapılı arsa üretiminin öneminin anlaşılması ile yasal anlamda
düzenlemeler yapılarak kurumsal yapılanmalar da gerçekleştirilmiştir.
Türkiye’de altyapılı arsa üretimini gerçekleşmesi şu aktörler ile
sağlanmaktadır;

“Özel sektör, sahip olduğu gayrı menkuller üzerinde imar planı yaptırmak
yoluyla arsa üretir. Kooperatifler, üyelerine gerek arsa, gerekse konut sağlamak
amacıyla imar planı yaptırırlar ve arsa üretirler. Kamu uygulamaları ise;
Bayındırlık ve İskan Bakanlığı, Arsa Ofisi Genel Müdürlüğü, Toplu Konut
İdaresi Başkanlığı, Milli Emlak Genel Müdürlüğü, Belediyeler olmak üzere beş
kuruluş tarafından gerçekleştirilmektedir (Köktürk, Köktürk, 2003:164).”

Bunlar içerisinde en etkin olanı, 1969 yılında 1164 sayılı yasa ile İmar
ve İskan Bakanlığı’na bağlı olarak kurulan ve doğrudan arsa üretimini
amaç edinen Arsa Ofisi Genel Müdürlüğü olmuştur. Arsa Ofisi’nin amacı
yasada arsaların aşırı fiyat artışlarını önlemek için alım, satım yapmak,
“konut, sanayi, eğitim, sağlık ve turizm yatırımları, kamu tesisleri için arazi
ve arsa sağlamak” olarak belirtilir.

Arsa Ofisi, 1989 yılına kadar İmar ve İskân Bakanlığı’na, 1989-1999
yılları arasında Maliye ve Gümrük Bakanlığı’na 1999’dan 2001 yılına
kadar Konut Müsteşarlığı’na (Devlet Bakanlığı’na bağlı olarak) bağlanır.
Konut Müsteşarlığı’nın 2002’de Bayındırlık ve İskan Bakanlığı’na
bağlanmasıyla bakanlık bünyesine geçer (Bayındırlık ve İskan Bakanlığı,
2009:31). 2004 yılında Arsa Ofisi kaldırılarak tüm yetkileri TOKİ’ne
verilir (Kahraman, 2010:128). Böylece kamu eli ile arsa üretimi sadece
belediyelere ve TOKİ’ne kalmıştır.

Genel olarak bakıldığında altyapılı arsa üretimine ve dolayısıyla arsa
politikalarına ilişkin pek çok sorun geçmişten itibaren devam etmektedir.

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 78

Kentsel yerleşimlerin gereksinimlerine göre yeterli miktar ve nitelikte,
çeşitlilikte arsa üretilememektedir. İmar uygulamaları ile ilgili sorunlar
doğrudan arsa üretimine yansımaktadır. Mülkiyet, kullanım türü ve
kısıtlardan kaynaklanan sorunlar bulunmaktadır. Bazı yasalarla arsa
üretme yetkisi olan kurumların uygulamaları ile yerel yönetimlerin plan ve
programlarının uyumsuz olması (Bayındırlık ve İskan Bakanlığı, 2009:58-
61) kentsel gelişmeyi olumsuz etkilediği gibi konut üretimini de
etkilemektedir.

3.3.2. Konut Kooperatifleri
Konut kooperatifçiliği, konut sorununa çözüm olarak sunulan ve
uygulanan bir yöntemdir. Konut kooperatifleri, tek başlarına konut
yaptırmaya maddi güçleri yetmeyecek bireylerin, birbirleriyle dayanışarak
toplu olarak konut üretmek için bir araya geldikleri yapılardır. Kamunun
ve özel firmaların dışında, toplu konut üretimi yapabilen konut
kooperatifleri, bireylerin konut ihtiyacını karşılamada etkin bir araç olarak
kullanılır. Türkiye’de bir dönem etkin olan konut kooperatifçiliği 2000’li
yıllar itibariyle, konut üretiminde etkinliğini yitiren bir araçtır. Ancak,
konut kooperatifleri önceki dönemlerde, Türkiye’de önemli konut
üretimleri gerçekleştirmişlerdir.

Diğer yöntemlerin aksine, kooperatiflerde bir araya gelen kişiler
kooperatiflerin işleyiş sisteminden kaynaklı demokratik ve eşit haklara
sahip olarak konut üretimlerine yön verebilmekte, katılabilmektedirler.
Çünkü kooperatifçiliğin esasını, bir sorun karşısında birlik olma ve
dayanışma içerisinde, eşit haklar çerçevesinde sorunu hep birlikte çözmeye
çalışmak oluşturur.

“Kooperatifler aynı zamanda “kendine yardım” ve “karşılıklı yardımlaşma”
ilkelerine dayalı olduklarından bu sistem üyelerin dayanışması ve
yardımlaşmasına da imkan tanımaktadır. Üye katılımı yalnız işleyiş ile ilgili
kararlarda değil, aynı zamanda oluşacak çevreninin fiziki özellikleri ile
tanımlanmasında da katılımı mümkün kılar. Daha sonra ise bakımına da imkan
verecek organizasyonlara öncülük sağlayabilir. Bir konut kooperatifinin temel
amacı ise üyelerinin konut gereksinimlerini karşılamaktır (DPT, 2001:67).”

Dünyanın pek çok ülkesinde konut kooperatifçiliği, özellikle eski
sosyalist ülkelerde, İsrail ve Hindistan gibi ülkelerde, konut ihtiyacının
karşılanmasında başvurulan başlıca yöntemlerden birisi olmuştur. Çünkü
konut kooperatifçiliği toplu konut üretimini sağlayarak maliyetten tasarruf
sağlar. Büyük oranlarda yapı araç gereçlerinin alınması, büyük arsalar
sağlanması birim başına düşen maliyeti doğrudan düşüren unsurlardır.
Maliyetin yanı sıra dayanışma, birlikte iş yapabilme, demokratik bir yapı

Makbule Şiriner Önver (Konut ve Konut Politikası)

79

içerisinde birbirlerinin haklarını gözeterek geliştirme, yapım ve denetleme
işlevlerini yerine getirme insanlar arasındaki sonraki komşuluk ilişkilerini
etkilediği gibi demokrasinin en küçük birimlere kadar yerleşmesi
konusunda da etkindir (Keleş, 2002:423).

“(...)Toplu konut girişimleri, yapım sürecinin endüstrileşmesinde önyapım
(prefabrikasyon) kolaylıklarının ve ilgili teknolojinin denenmesinde elverişli bir
ortam da sağlanmaktadır. Bunlardan başka, toplu hareketin sağlandığı güven
duygularıyla dayanışma, toplu konuttan beklenen yararlar arasındadır. Son
olarak, toplu konut girişimleri, kent planlarıyla bütünleştirilmesi yönünden
kolaylıklar da sağlamaktadır (Keleş, 2002:423).”

Toplu konut üretiminin sağlanarak konut ihtiyacının karşılanmasının
yanında olumlu pek çok değer ve davranışı kazanma, öğrenme yeri
olabilme potansiyeline sahip konut kooperatifçiliği Türkiye’de konut
sorununun ilk yoğunlaştığı yıllarda konut üretiminde bir çözüm olarak
görülür. Ancak konut kooperatifçiliğinin kurumsallaşması 1965 yılında
çıkan Kat Mülkiyeti Yasası ile mümkün olur. Arsa üzerinde oluşan mutlak
rantlardaki hızlı artış, tek parsel üzerinde tek konut yapılabilmesini,
ekonomik olarak orta sınıflar için imkansız kılmıştır. Bunun üzerine tek
parsel üzerinde dikey olarak pek çok konutun bir araya getirildiği
apartmanlar ile bu sorun çözülmeye çalışılır. Apartmanların (bir anlamda
toplu konutların) yapılmasını sağlayacak iki farklı yol; yap-satçılık (küçük
üreticilik-müteahhitlik) ve kooperatifçilik gelişir. Kat Mülkiyeti Yasası ile
apartmana ilişkin mülkiyet düzenlemesi ve işletme biçiminin belirlenmesi
düzenlenmiş olur (Tekeli,2009:235). Böylece apartman üretimi yasal hale
getirmiş, altyapılı arsa sıkıntısı bu yöntemle belli ölçülerde giderilmiştir.

1934 yılında Bahçeli Evler Yapı Kooperatifi ile ilk konut
kooperatifçiliği başlamıştır. Konut kooperatiflerinin 1970’lere kadar toplu
konut üretimine katkısı %10’lar civarındayken 1980’lerde %25-30’a kadar
yükselmiştir. Yapı kullanma izin kağıtlarına göre yapılan ruhsatlı konut
üretimi çerçevesinde en parlak dönemi ise 1990’lı yıllar boyunca yaşanmış
ve ruhsatlı konut üretimi içerisindeki payı ortalama %27’ler civarında
seyretmiştir (DPT, 2001:70). 2000’li yıllarda konut kooperatifçiliğinin
etkisinin yitirildiği görülür. TOKİ’nin konut üretimine başlaması, toplu
konut üretimini gerçekleştiren inşaat firmalarının çoğalması ve alanda belli
bir hakimiyet kurmaları ile konut kooperatifçiliğinin etkisi azalmıştır.
Ayrıca, konut kooperatifçiliğine verilen desteklerin azalması ve
zorlaştırılması da bunda etkili olmuştur.

Konut kooperatifleri ile konut üretimi ilk olarak 1934 yılında
Ankara’da gerçekleşir. İmar planı olan yerlerdeki arsa fiyatlarının
değerindeki aşırı artışlar, orta sınıfın büyük bir kısmını oluşturan

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 80

memurların, konut ihtiyaçlarını karşılamak üzere tek parsel üzerine, kendi
konutlarını yaptırabilme olasılığını oldukça azaltır. O yıllarda, kat
mülkiyeti ile ilgili herhangi bir durum gelişmediğinden, üst düzey
bürokratlar arsaların değer artışını kooperatifleşerek aşmaya çalışırlar ve
Bahçelievler Yapı Kooperatifini kurarlar.

Bahçeli Evler’in yapılmasında üç önemli nokta o zamana kadar
yapılanlardan farkını ortaya koymaktadır. Bunlar; Bahçeli Evler’in bir
toplu konut girişimi olması, kentten uzakta bir arazi üzerinde
gerçekleştirilmesi ve bir kısım memurların girişimi ile bunun hayata
geçmesidir. Bu özellikleri belirleyen ise çeşitli gelişmelerdir. Bahçeli
Evler’in ortaya çıkışında belirleyici olan gelişmelerden birisi, Ankara’nın
başkent olması ve ardından 1930’larda ekonomik bunalım nedeniyle zaten
kısıtlı olan konut üretiminin azalması karşısında konut ihtiyacının
aciliyetini hisseden memurların bir kısmının çözüm arayışlarıdır. Diğeri,
Ankara’da Jansen Planı’nın uygulanması ile arsa spekülasyonundaki
artışın konut üretimi konusunda temel sorunlardan biri haline gelmesidir.
Bu imar planı dışında kalan araziye yöneltmiştir. Son olarak, konut ve
diğer başka sorunların çözümü için yeni kurulan devletin Kooperatif
Kurumu kurarak kooperatifçiliği özendirme konusunda yaptığı
çalışmalardır (Tekeli, İlkin, 1984:9-10). İlk toplu konut ve ilk konut
kooperatifçiliğinin ürünü olan Bahçeli Evler’de memurların bir araya
gelmesi, konut ihtiyaçlarını karşılamak için yaptıkları bir çalışmadır.
Memurların, bulundukları pozisyonlardan kaynaklı giriştikleri konut
üretimi işinde çeşitli kolaylıklar elde etmelerini sağlamıştır.

“Bürokrasinin bir araya gelen bu üst kesimi imar planı dışında olduğu için
düşük fiyatla elde ettikleri bir toprağı planlayarak imara açmışlardır. Orta
sınıfın güçlü bir bölümünün bir araya gelmesi bu kooperatife hem imar planının
varlığının kentsel arsa sahipleri lehine oluşturduğu toprak rantını aşma olanağını
sağlamış hem de bir devlet bankası olan Emlak ve Eytam Bankasından kredi
sağlamalarını kolaylaştırmıştır (Tekeli, 2009a:182).”

Bahçeli Evler’in alternatif bir çözüm olarak gündeme girmesi ile konut
kooperatifçiliği bir yöntem olarak uygulanmaya başlar. O zamana kadar
kooperatifçilik tarım alanı ile ilgili olarak uygulanmaktadır.
Kooperatiflerin konut üretimi alanına girmesi ile devletin konut
sorununun çözümü için memurlara lojman yaptırması, devlet mahallesi
kurdurması yanında önemli bir alternatiftir. Bahçeli Evler örneği ile konut
kooperatifçiliğinin, devlet eliyle konut üretimimin yerine geçebileceği
görülmüştür (Tekeli, İlkin, 1984:135). Bu örnek üzerinden konut
kooperatifçiliği, bireylerin mülk konut edinme yöntemi olarak devlet
mülkiyetindeki, konut üretimine karşı bir duruş, olarak değerlendirilir.

Makbule Şiriner Önver (Konut ve Konut Politikası)

 81

“...(K)ooperatif çözüm devlet eliyle çözümün yerine geçmiştir. Kooperatif çözüm
ile özel mülkiyet güdüleri korumakta, devlet girişimlerine karşı ideolojik olarak
savunulması güçlü bir seçenek olarak ileri sürülmüştür. Gerçekte kooperatif
çözümün Türkiye’de yeniden yorumlanma biçimi, bireysel mülkiyete geçişte bir
aşama olmanın ötesine geçemediği için çok farklı yeni bir çözüm olarak
görülmelidir (Tekeli, İlkin, 1984:135).”

Ankara’da orta sınıf bürokratlarla başlayan bu konut kooperatifçiliği
1950’lerde tüm Türkiye’de hızlanan kentleşme ile artan konut ihtiyacına
bir çözüm olarak kullanılmaya başlanır. Kentlerdeki yeni alanları, konut
yapımı ile kentleşmeye açan bu kooperatiflerin oluşumunda bürokratların
öncü oldukları, orta ve üst orta sınıfların konut ihtiyaçlarını karşıladıkları
görülür (Tekeli, 2009a:184).

Yapı kooperatifleri için ilk dönem olarak 1930-1960 arası dönemdir.
Bu dönemde konut kooperatifleri, genel olarak bürokratlar tarafından,
kendi konut ihtiyaçlarını karşılamak için kurulmuştur. Onun için bu
dönemde, bürokrat üyelerden oluşan konut kooperatiflerinin, üyelerinin
konumundan kaynaklı kimi kaynaklara daha kolay erişme potansiyeline
sahip olduklarını ve bunu gerçekleştirdiklerini düşünmek mümkündür.
Ancak Şenyapılı’nın (2004:224-225) verdiği örnekler bunun tersinin de
olduğunu gösterir. İskân sınırı dışında yer seçen kooperatifler, daha önce
konut yapmış ve çevresindeki toprağı kendine katmak isteyen kooperatifler
başvurularından çeşitli gerekçelerle red yanıtı alırlar. 1950’li yılların
sonlarında İmar ve İskân Bakanlığı’nın da kurulması kararları daha da
sertleştirir. Başvuruları değerlendiren heyet Çankaya Köşkü’nün arkasına
yaptırılmaya başlanacak Yıldızevler için imar planlarına uygun
parselasyon istediğinde bu istek reddedilerek “iskân dışı yerlerde imar plan
düzenlenmesi yaparak iskân alanı içine alınamayacağını” belirtir.

Bu dönemin konut kooperatifleri konut ihtiyacını karşılamada
yetersizdirler. Orta ve üst orta sınıfların konut ihtiyaçlarını karşılamak
üzere kurulan kooperatifler birleşerek varolan parasal olanakları
maksimize etmek yerine en az parasal katkıda bulunma ve kredi sağlamak
üzere üyelerin sosyal güçlerini birleştirmeye çalışır. Üretilen konutlar
parasal olanakları ile uyumlu olmayan lüks sayılabilecek konutlardır.
Ayrıca kent dışında yapılaşma için belediyenin altyapı götürmesinin
maliyeti oldukça yüksektir. Belediyenin altyapı götüremediği durumlarda
altyapıyı, kooperatif üyelerinin yaptırması beklenmiştir (Şenyapılı,
2004:226).

Yapı kooperatifleri orta ve üst orta gelir grubuna hitap etmektedir. Bu
yapı 1953 yılında çıkarılan 6188 sayılı Bina Yapımını Teşvik ve İzinsiz
Yapılan Binalar Hakkında Kanun ile yasal hale gelmiş olur. Çünkü yasa,

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 82

arsa ve kredi verilebilmesi için konut sayısı, inşaatın yarısının bitmiş olması
gibi şartlar getirmektedir (Şenyapılı,2004:226). Böylece alt gelir grubu için
kooperatifleşerek konut yapma, edinme yolu bir anlamda kapatılmıştır.
Farklı dinamiklerin de etkisiyle 1980’lere gelene kadar konut
kooperatiflerinin konut üretimindeki katkısı çok fazla olmamıştır. 1981
yılına gelindiğinde 2487 sayılı Toplu Konut Kanunu ile başlayan konut
kooperatiflerini destekleyen çeşitli yasal düzenlemeler yapılır (DPT,
2001:68) ve bu düzenlemelerin etkisi konut üretiminde kooperatiflerin
payının gittikçe artması ile görünür hale gelir. 1989 yıllarında Toplu
Konut Fonu’nun da yaşanan kaynak sıkıntısı kooperatiflere de yansır ve
yavaşlama olur (DPT, 2001:73). Kooperatiflerin genel durumu sağlanan
kaynaklara göre değişim göstermektedir. Çıkarılan kanunlar ile
kooperatifler desteklenmekte veya kaynaklara ulaşması zorlaştırılmaktadır.
Konut kooperatifleri konusundaki bu gel-gitler konunun siyasi olarak ele
alınması ile ilgilidir.

TOKİ doğrudan konut üretimine başlaması ile kaynaklarını konut
üretiminde yoğunlaştırır. Kooperatiflere verdiği kredilerde azalmalar olur.
Çünkü toplu konut kredisi alabilmek için gerekli şartların zorlaştırılması
kredi kullanımında düşüşlere neden olur. Devamında 1998 yılının
sonlarından itibaren de toplu konut kredileri kooperatiflere ödenmemeye
başlar (DPT, 2001:73).

“Konut kooperatifleri gittikçe etkinliklerini yitirmektedir. Bunun temel nedeni
arsa üretilememesi ya da arsa bulunamamasına bağlıdır. Belediyelerin konut
kooperatifleri için arsa sunmaması ucuz arsa sunmaması etkinliklerini
yitirmelerindeki temel nedenlerdendir (Karayalçın, 2010:133).”

Konut kooperatiflerine arsa sunabilecek olan TOKİ ve belediyelerin
konut üretimine dahil olmaları bir anlamda konut kooperatifçiliğine son
vermiştir. Her iki kurumda sunabilecekleri arsaları kendileri kullanarak
konut üretimi gerçekleştirmektedirler.

“Yapı kooperatifleriyle konut yapım süreci büyük ölçüde devletin kredi
mekanizmalarıyla özendirildiği için ve bu kredi mekanizmaları da toplumun
sadece örgütlü işlerinde çalışanlara açık olduğundan, toplumun tümünü
kapsamadığından, bu konut sunum biçimi ile eş zamanlı olarak başka sunum
biçimleri seçeneklerinin de gelişmesi gerekmektedir (Tekeli, 2009:187).”

Nitekim Türkiye’de böyle bir seçenek yap-satçılık olarak ortaya
çıkmıştır. 2000’li yıllardan itibaren konut kooperatifçiliğinin etkisinin
azalmasında TOKİ ve belediyelerin önemli rolleri olmuştur. Bunun yanı
sıra ve yasal anlamda desteklenmemesi, konut üretim alanından
kooperatifçiliğin bir yöntem olarak çekilmesini getirmiştir. Artık, konut

Makbule Şiriner Önver (Konut ve Konut Politikası)

83

üretiminde, merkez ve yerel yönetimlerdeki kurumsallaşmaları ile devlet
ve büyük inşaat firmaları etkin bir aktör olarak yer almaktadırlar.

3.3.3. Konut Finansman Modelleri
Dünyada ve Türkiye’de konut ihtiyacını karşılamak için çeşitli yöntemler
uygulanmaktadır. Bu yöntemler doğrudan konut üretimine ilişkin
olabildiği gibi konut üretimini sağlamak veya konut edinmek için gerekli
parasal desteğin sağlanmasına ilişkin yöntemler olabilmektedir. Türkiye’de
konut sorunun çözümü için genel uygulama mülk konut edinmeye
yöneliktir. Kapitalist sistem içerisinde ise bu piyasada alıcı ve satıcının bir
araya gelmesi, konut fiyatının oluşması, piyasa koşullarında belirlenen fiyat
üzerinden konut ihtiyacı olanın konutu alması ile gerçekleşmektedir.
Ancak, konut ihtiyacı olanların, konut piyasasında talep yaratabilmeleri
piyasaya girmeleri, konutun fiyatını ödeyebilecek kadar bir paraya sahip
olmasını gerektirir. Aksi halde, tek başına ihtiyaç, istek, düşünmek
piyasada yer almayı getirmediği gibi konut sahibi olmayı dolayısıyla konut
ihtiyacının piyasa koşulları içinde karşılamayı da mümkün kılmaz. Bunun
için belli bir maddi imkâna, konutun değişim değerini ödeyebilecek kadar
bir parasal kaynağa sahip olmak mevcut koşullarda konut ihtiyacını
karşılamak için bir gerekliliktir.

Toplumun özellikle alt ve kısmen de orta sınıfların konut ihtiyaçlarını
karşılamak üzere kendi birikimleri ile mülk konut edinmeleri genel olarak
mümkün değildir. Çünkü mülk konut için gereken birikimi
gerçekleştirmeleri koşulları itibari ile zordur. Bu birikim sorununu aşmak
için geçmişte yardım sandıkları, dayanışma fonları gibi çeşitli yöntemler
geliştirilmiş ve uygulanmıştır. Ayrıca, devletin doğrudan organize ettiği
kaynak yaratmaya dönük çalışmalar da olmuştur. Fakat 2000’li yıllarla
birlikte bunlar ya kaldırılmış ya da etkisini yitirmiştir. Uluslararası ve ulusal
sermaye, finansal küreselleşmenin de etkisiyle finans sektörü aracılığı ile
etkin bir şekilde devreye girmiştir. Artık finans sektörü konut ihtiyacının
giderilmesinde ilk akla gelen parasal destek alma, dolayısıyla konut sahibi
olma konusunda ilk denenecek araçtır.

Bunun temel kaynağını neoliberalizmin konutu bir barınma aracı
olarak değil, tamamen bir ekonomik, menkul değer, alınıp satılabilen bir
meta olarak görmesi oluşturur. Onun için artık konut mimarların,
mühendislerin, şehir plancılarının, kentçilerin, sosyologların alanından
ziyade ekonomistlerin, finansçıların temel alanı haline gelmiştir. Konut
ekonomik ve finans alanına ait bir gösterge olarak görülmektedir (Turan,
Bayram, 2007:41). Dünya ekonomilerinde yaşanan gelişmeler, konutun
ekonomi alanında önemli bir yeri olduğunu göstermektedir. Konut sektörü
sermaye piyasalarında yeni mali türevler yaratan, uzun vadede yüksek

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 84

kazanç sağlayan bir getiri aracıdır. Onun için önceleri toplumsal, kısmen
ekonomik yönleriyle değerlendirilen konut sektörü, bu anlamda, büyük bir
değişim geçirmiştir. Hatta sektörü tamamen finansmancıların ve yatırım
bankacılarının yönettiği söylenebilir (Karayalçın, 2010:11-12).

Mülk konut uygulamasının konut sorunun çözülmesinde, konut
ihtiyacının karşılanmasında temel bir politika haline gelmiştir. Bunun
temel nedeni mevcut sistemin sermayenin ihtiyaçları doğrultusunda
politikalar üretmesi ve uygulamasıdır. Sermayenin birikimini devam
ettirme ihtiyacı ve bunun temel amaç olması sermayenin tıkanıklığı aşma
ve birikim ihtiyacını devam ettirme zorunluluğu bu politikanın ve
uygulamanın esasını oluşturmaktadır. Sermayenin artık üretimden ziyade
finans alanını tercih etmesi, paradan para kazanmanın farklı bir yöntemi
olarak para satışının konut sektöründe daha etkin olmasını getirmiştir.
Kredi satışının farklı bir alan olarak konuta yönelmesi, konut sektörünü
hareketlendirmiştir. Konut kredisi verilme şartlarına ilişkin bankacılık ve
finans düzenlemeleri ile bu alan tamamen sermayeye açık hale
getirilmiştir. Çeşitli finans uygulama ve modellerinin konut sektörüne
adapte edilmesi finans sektörünün alandaki etkisini arttırmıştır.

Asıl olarak finans ve konut sektörünün içiçe geçmesini getiren süreç
neoliberal politikalar eşliğinde finans sektörünün küreselleşme hız ve
derinliğinin artması ile yeni finans türevlerinin ortaya çıkmasıyla
başlamıştır. Değeri kendisinden olmayan ama başka ürünlerden
kaynaklanan finansal türev ürünler konut sektörünü biçimlendirmektedir.
“Genellikle gelecekte belirli bir zamanda iki taraf arasında ödeme ile
sonuçlanması gereken bir sözleşmenin sonucunun önceden satılması
finansal türevlerin çıkış noktası (Eğilmez, 2008:118)”dır.

Türkiye’de konut sahipliğinin birincil yolu finans piyasalarının
sunduğu “olanak”ları değerlendirmek olarak görülmektedir. Finans
sektörü, mortgage (ipotekli kredi) olarak isimlendirilen kredi sistemi ile
konut piyasasına eklemlenmiştir. Bu kredilerin temel özelliği gayrimenkul
için verilecek kredi karşılığında başvuranın başka bir mülkü veya kredi ile
satın alacağı taşınmaza kredi ödemesi bitene kadar ipotek koymasıdır.
İpotek kredi satan finans piyasasının güvencesi olarak görülür. Kurumsal
olmayan herhangi bir maddi kaynağa sahip olmayan ya da olsa bile
olduklarının konut sahibi olmasına yetmediği durumda kişiyi mortgage
piyasası devreye girerek kira öder gibi ihtiyaç sahibini konut sahibi
olabilmesinin yolunu açmasıdır (Alkan, 2015:48). Fakat imzalatılan
sözleşmelerden sonra bunlar finans kurumları için nakit akışını
gerçekleştirecek araçlar haline gelir.

Oluşan bu finans türev ürünlerinin olumsuz yan etkilerinden belki de
en önemlisi finansal balonlara, konut balonlarına yol açmasıdır. Konutun

Makbule Şiriner Önver (Konut ve Konut Politikası)

 85

reel değeri ile onu temsil eden türevi arasında oluşan fark, konut
balonlarının oluşmasına yol açar (Eğilmez, 2008:171). Finansal
küreselleşmenin genel özelliğinden kaynaklı olarak da ortaya çıkan
krizlerin her iki sektörü de etkileme gücü vardır.

Mortgage kredilerinin düşük faizli olmasına karşın geri ödeme
sürelerinin 20-30 yıla kadar yayılabilmektedir. Bu durumda geri ödemenin
gerçekleşebilmesi için kredi alan kişinin bu süre içinde düzenli bir gelire
sahip olması beklenir (Alkan, 2015:48). Kredinin ödenememesi
durumunda ipotek edilen gayrimenkule el konulmaktadır. Bu yüzden
düzenli bir gelire sahip olmayan, alt gelir grubu için bu riskli bir durumdur.

Türkiye’deki konut finansman sistemini genel olarak kurumsal ve
kurumsal olmayan olarak ikiye ayrılabilir. Kurumsal olmayan yapı
içerisinde, bireyler, müteahhitler (yapsatçılar) ve kooperatifler yer alır.
Kooperatifler üyelerinin sahip olduğu kendi başlarına konut sahibi
olmalarına yetmeyecek parasal getirilerini birleştirerek konut edinmeyi
sağlayan bir sistemdir. Müteahhitler ise konut alan kişiyi kendilerine
borçlandırmaktadırlar. Bireysel olarak da birey, kendi birikimi veya
arkadaşlarından, çevresinden aldığı borçlarla sağladığı maddi imkânlarla
konut satın almaktadır. Bireylerin bir diğer başvurduğu kurumsal ve yasal
bir dayanağı olmayan tefeci/mafya tipi bir örgütlenme de bulunmaktadır.
Bu tip yapılanmalar kimi zaman daha düşük faizle kimi zamanda kurumsal
ve kurumsal olmayan yöntemlerle maddi imkânı olmayanlara daha yüksek
faizle, belli bir süreliğine, finans desteği sağlamaktadır. Kurumsal yapı
içerisinde ise; Sosyal güvenlik kurumları, ticari bankalar ve devletin
merkezi yönetim kurumları bulunur. Sosyal güvenlik (SSK, OYAK, Bağ-
Kur gibi) kurumlarıdır (DPT, 2001:58-59). Geçmişte bu kurumlar konut
için finansman sağlayan kurumlar içerisinde yer almışlardır. Finans
kurumlarının etkin olmadığı dönemlerde konut için kredi remi kurumların
bünyelerinde oluşturulan fonlarla karşılanmaya çalışılmıştır.

“Kredi kurumları tarafından yaratılamayan konut kredisi sosyal güvenlik
kurumlarınca yaratılmaya başladı. (...) 22 Haziran 1945 tarih ve 4763 sayılı
kanun ile Çalışma Bakanlığı’nın (...) kurulmasının ardından İşçi Sigortaları
Kurumu biriken sosyal güvenlik fonlarının bir bölümünü kuruluş yasası gereği
taşınmaz mallara yatırabilecekti. Ayrıca 1950 tarih ve 5417 sayılı kanunla
yürürlüğe giren İhtiyarlık Sigortası Kanunu ile bu konuya ilişkin sigorta
primlerinin % 20’sinin ipotek karşılığı işçi konutları yapımına ayrılması
kararlaştırılmıştı (Tekeli, 2009b:142).”

Merkezi yönetim tarafından konut sektörüne finans desteği sağlamak
için oluşturulan çeşitli kurumlar olmuştur. Geçmişte kurulan MEYAK
Fonu, Kamu Konut Fonu uygulamaları, kurumsal olarak Toplu Konut

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 86

İdaresi, Bayındırlık ve İskan Bakanlığı gibi kurumlar konut için fon, kredi
sağlamışlardır (DPT, 2001:60). Bunun haricinde devlet banka kurarak
kredi verme yoluna da gitmiştir.

“1946’lardaki konut buhranının çözümünde esas yaklaşım mülk konut
yapımını özendirmek olarak seçilince konut kredisinin geliştirilmesi en önemli
konulardan biri haline gelmiştir. Bu konuda atılan ilk önemli adım 14 Haziran
1946 tarih ve 4947 sayılı kanunla Emlak ve Eytam Bankasının Emlak ve
Kredi Bankası haline getirilmesidir. Bu yasayla bankanın sermayesi arttırılmış,
yasaya göre evi olmayanlara açılacak kredilerde alınacak faiz ve masrafların
yıllık tutarının %5’i geçmeyeceği ve genel bütçeye ödenek konmak suretiyle
hazinece ödenecek sermayenin ve ihraç edilecek tahvillerden elde edilecek paraların
en az %70’inin konut kredisinde kullanılacağı kayıtları getirilmiştir. Daha
sonra çıkarılan kanunla konut kredilerinde Emlak Kredi bankasının inşaat
bedelinin %75’ine kadar kredi vermesi kabul edilmiştir. Banka 1947-1950
yılları arasında doğrudan ipotekli kredi sistemini uygulamıştır. (…)Emlak
Bankası faaliyetleri gerek miktar ve teknoloji olarak gerek yöneldiği sınıflar
açısından Türkiye’nin konut sorunun çözümleyecek ölçekte olmamıştır. Üste orta
ve orta sınıflara mülk konut sağlayan mülk konut kredisi veren bir banka olarak
kalmıştır. Gayrimenkul ipoteği karşılığında kredi veren Vakıflar Bankası,
Emniyet Sandığı ve savaş sonrasında kurulan Yapı ve Kredi Bankası düşük
faizli uzun vadeli konut kredisi verme alanına girmemiştir. Yüksek faizli bir
piyasa ortamı içinde devlet desteği olmadan özel bankaların kendiliğinden konut
finansmanı alanına girmesi zaten beklenemezdi (Tekeli, 2009b:140-141).”

Finans sektörünün gelişmesi ile konut bir yatırım aracı olarak işlem
görmeye başlamıştır. Barınmanın, mülk konut üzerinden sağlanmasına
ağırlık verilmesi, tasarrufların değerlendirilmesinde bir araç olarak
görülmesi konut kredi kullanımlarını arttırmıştır. Yeterli tasarrufu
olmayanlara, bankalar ve finans kuruluşları aracılığı ile konut edinmeleri
için kredi kullanımlarına ilişkin düzenlemeler yapılmıştır. Konut üreticileri
ile finans kurumları arasında işbirliği yapılmıştır. Ancak,

“Türkiye’de yoksul ve dar gelirli yurttaşlarımızın konut sahibi olmalarında tek
sorun konut kredilerinin uygun olup olmaması değildir. Bu bağlamda bir başka
sorunda ucuz konut yapımıdır. Konuyla ilgili tüm tartışmalarda ve
çözümlemelerde krediler üzerinde yoğunlaşılmakta mevcut fiyat düzeyi adeta veri
olarak alınmaktadır. Türkiye konut piyasasında daha çok orta üst ve yüksek gelir
grupları için üretim yapılmaktadır (Karayalçın, 2010:89).”

Devletin konut arzını arttırma yollarından birisi farklı türde
özendiriciler kullanmasıdır. Bunlardan birisi kredidir. Ancak devlet krediyi
sektörde merkezi bir konumda değerlendirmekte ve uygulamaları bu
yönde şekillenmektedir (Tekeli,2009b:238). Bunun devamında toplumun
tüm kesimlerini kapsayacak bir finans sisteminin oluşturulması da bir

Makbule Şiriner Önver (Konut ve Konut Politikası)

87

gerekliliktir. Gelişmiş bir konut finansman sistemi, konut ihtiyacı olan her
kesimin konuta erişebileceği bir şekilde konut alımını, kiralanmasını, tamir
edilmesini ve ıslahını kolaylaştırabilen model ve yöntemler de içermesi
konut sorunun çözümünde mesafe alınmasını getirebilir.

3.4. Kurumsal Yapılanmalar
2000’li yılara kadar devletin doğrudan toplu konut üretiminde bulunduğu
olmamıştır. Devlet faaliyete getirdiği kurumlar aracılığı ile konut üretimine
dolaylı olarak katılmıştır. Kredi vermek, fon sağlamak, altyapılı arasa
sunmak, kooperatifler ile işbirliği yapmak vb. devletin konut üretimine
dolaylı katılımının yollarından bazılarıdır. Merkezi idare üretimde
doğrudan yer almamış ama belediyeler yasal zorluklara rağmen
kooperatifler gibi konut üreticileri ile ortaklaşarak toplu konut üretiminde
yer almışlardır. 2000’li yıllardan itibaren devlette kurumsal olarak konut
üretimi için önemli dönüşümler olmuştur. Bu dönüşümler hem merkezi
hem de yerel yönetimlerde gerçekleşmiştir.

Yapılı çevre üretiminin, inşaat sektörünün önünü açan düzenlemeleri
başlatan 1980’de neoliberal yapısal dönüşümün önünü açmak için çalışma
yapan Anavatan Partisi (ANAP) olmuştur. Anavatan Partisi (ANAP)
döneminden başlayarak çıkarılan bir dizi yasal düzenleme ile inşaat
sektörünün önü açıldığı gibi devletin de sektöre dahil olabilmesi için
hazırlıklar yapılmaya başlanmıştır. 3194 sayılı İmar Yasası, 3030 sayılı
Büyükşehir Belediyesi Yasası, 2985 sayılı Toplu Konut Kanunu bunlardan
bir kaçıdır. Belediyelere imar planlarını hazırlama ve yapılı çevre üretimini
arttırma yönünde önemli yetkiler verilmiştir. Günümüze kadar gelen
süreçte bunlara 2004 yılında 5216 sayılı Büyükşehir Belediye ve 2012
yılında 6306 Afet Riski Altındaki Alanların Dönüştürülmesi Yasaları gibi
pek çok yasa da eklenmiştir. 2002 yılından itibaren ise devletin kentsel
yapılı çevre üretimine ilişkin mevzuatın sayı olarak 200’e yaklaştığı
görülmektedir. Mevzuatın bu kadar geniş olması aslında devletin
sermayenin ikinci çevrimine verdiği önemi ve yapılı çevre üretimine güçlü
bir şekilde katılım isteğini göstermektedir (Penbecioğlu, 2011:66-67). Her
geçen gün eklenen mevzuat ile devletin kurumsal yapıları
güçlendirilmektedir.

Merkezi idarenin elinde TOKİ ve yerel yönetimlerin-belediyelerin
elinde ise konut üretiminde bulunmak için kurdukları şirketler
bulunmaktadır. Devletin bekçi devlet olmasının beklendiği ve neoliberal
politikalar ile her alanda piyasalaşmanın hız kazandığı bir dönemde
merkezi ve yerel yönetimlerin konut üretimlerinde bulunmaktadırlar.
Bunu yaparken de sosyal konut üretme, alt gelir grubunun konut ihtiyacını
karşılamak için yapıldığına ilişkin söylemler, yayınlar yapılmaktadır.

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 88

Birbirine zıt iki söylem ve uygulamanın bir arada ve aynı politik çevreler
tarafından gerçekleştirilmesi kurumsal örgütlenmelere daha yakından
bakmayı zorunlu kılmaktadır.

Sosyal konut politikasının veya konut politikasının olmadığı ya da
duyurulmadığı bir durumda mevcut durumu yapabilmenin tek yolun
kurumsal yapılara bakmak olmaktadır. Kurumsal yapılanmalarda merkezi
bir yapı olan TOKİ kuruluşundan başlayarak gelişim süreci ve
uygulamalarına bakılmakta ardından da TOKİ’ye yöneltilen eleştirilere
bakılmaktadır. Yerel yönetimler açısından ise dönemsel pek çok farklılık
olmakla birlikte 1970’li yıllarda Ankara Belediyesinin gerçekleştirdiği
Batıkent ve günümüzde İstanbul Büyükşehir Belediyesinin konut
üretiminde bulunduğu şirketi olan KİPTAŞ ele alınmaktadır. Öncelikle
belediyelerin konut üretiminde aktif olarak bulunma süreci, devamında da
yukarıda belirtilen iki örnek üzerinden uygulamalara kısaca göz
atılmaktadır.

3.4.1. Toplu Konut İdaresi (TOKİ)
Türkiye, konut sorunu ile Cumhuriyetin ilk yıllarında Ankara’da ortaya
çıkışı ve İkinci Dünya Savaşı sonrasındaki yıllarda ise diğer kentlerde de
karşı karşıya kalmıştır. 21. yüzyılda hala konut sorunu devam etmektedir.
Nüfus artışı, afetler, göçler, değişen yaşam tarzı, zamanla konutların
yıpranması, tamir gerektirmesi, yaşam standartlarındaki değişim gibi
birçok etken konut ihtiyacına neden olmakta ve/veya bunu arttırmaktadır.

Türkiye’nin konut sorunun sürekli olmasından hareketle konut sorunu
ile başa çıkma yollarına bakıldığında ise koşullara göre oluşturulan, gelecek
öngörüsü ile hedef belirleyen ve bunu uygulamak için etkin araçlara
başvuran, kentleşme, sosyal politika, kalkınma planları vb. ile bütünlüklü
ve kapsamlı konut politikaları üretildiğini görmek mümkün değildir.
Yapılan ve konut politikası olarak sunulan çalışmaların çoğu kısa vadeli o
an konut ihtiyacı açısından acil soruna veya o anki hükümetin sorun olarak
gördüğü “tema”ya göre değişen bir politikadır.

Konut sorunu için gerçekleştirilen kurumsal yapılanmalardan birisi
TOKİ’dir. Ancak TOKİ’nin ilk kurulduğu dönemdeki konumu, işleyişi ve
amacı şu anki TOKİ arasında büyük farklılıklar vardır. Faaliyet alanı,
amacı, görevleri, yasal çerçevesi, maddi olanakları, kurumsal işleyiş vb. çok
farklılaşmıştır.

TOKİ, konut sektöründe çok etkin ve en fazla eleştirilen devlet
kurumlarından birisidir. Merkezi yönetime bağlı olan TOKİ, Türkiye’nin
geçmişten beri devam eden konut sorununa, toplu konut üretimi
gerçekleştirerek, konut ihtiyacını karşılamaya yönelik faaliyetlerde

Makbule Şiriner Önver (Konut ve Konut Politikası)

89

bulunarak çözüm üretmektedir. Toplu konut üretimi, alt yapı, tarihi
eserlerin restorasyonu, çevre düzenlemesi gibi çalışmalar yapmaktadır.

3.4.1.1. Tarihçesi
1981 yılında çıkarılan Toplu Konut Yasasının işlememesi üzerine (Arslan,
2014:15) 1984 yılında Özal hükümeti döneminde 2985 sayılı Toplu Konut
Yasası çıkarılır. Bu yasa ile Toplu Konut Fonu oluşturulur. 2985 sayılı
Toplu Konut Yasasının 2. Maddesi ile kurulan Toplu Konut Fonu, bütçe
sistemi dışına alınarak geniş kapsamlı ve önemli gelir kaynakları tahsis
edilerek ilk Toplu Konut Yasasındaki finansman sorunun çözülmesi
amaçlanır. Genel idare dışında, tüzel kişiliği sahip Toplu Konut ve Kamu
Ortaklığı İdaresi Başkanlığı kurulur. Kurumun amacı, konut ihtiyacının
karşılanması için konut inşaatı yapanların tabi olacağı usul ve esasların
düzenlenmesi, ülkenin şart ve malzemelerine uygun endüstriyel inşaat
teknikleri ile araç ve gereçlerin geliştirilmesi (2985 sayılı yasa, 1984) olarak
belirtilir.

Ancak yasa çıktıktan bir süre sonra yasada önemli değişiklikler yapılır.
1990 yılında Toplu Konut ve Kamu Ortaklığı İdaresi Başkanlığı 412 ve
414 sayılı Kanun Hükmünde Kararname (KHK) ile Toplu Konut İdaresi
Başkanlığı ve Kamu Ortaklığı İdaresi olarak ikiye ayrılır. Ayrıca
kredilendirme işini yapan Toplu Konut Fon’unun kaynaklarında 1987
yılına gelindiğinde sıkıntılar ortaya çıkar. 1993 yılında Fon’un tümü genel
bütçe kapsamına alınır. Genel bütçe içine alınması ile Toplu Konut İdaresi
Başkanlığı’nın kaynağı kesilmiş olur (DPT, 2001:163). Toplu Konut Fonu
2001 yılında tasfiye edilir. Fonu yöneten Toplu Konut İdaresi Konut
Müsteşarlığına, Müsteşarlığın 2003 yılında kaldırılması ile idare
Bayındırlık ve İskân Bakanlığına bağlanır. Ardından 2004 yılında
Başbakanlık Kararıyla 3046 sayılı Bakanlıkların Kuruluşu ve Görev
Esasları Hakkında Yasanın 10. maddesine dayanarak Başbakanlığa
bağlanır (Sayıştay Raporu, 2012: 2).

2003 yılında yasada yapılan değişiklikler ile TOKİ’nin görev tanımında
önemli değişiklikler olur. Daha öncesinde kredi vermek, kredi koşullarının
iyileştirilmesine yönelik çalışmalar, konut yapanları desteklemek gibi
görevler varken 2003 yılındaki değişiklik ile TOKİ doğrudan konut yapma
ve yaptırma ile görevlendirilir. Bu eklerle birlikte, Toplu Konut İdaresi;

• Konut sektörü ile ilgili şirketler kurmak veya kurulmuş şirketlere
ve finans kurumlarına ortak olmak,

• Gerekli hallerde araştırma proje ve taahhüt işlemlerini yaptırmak,
• Doğrudan veya iştirakler ile yurt içi ve yurt dışında, proje

geliştirmek konut alt yapı ve sosyal donatı uygulamaları yapmak

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 90

bunlarla ilgili projeleri kredilendirmek ve gerektiğinde tüm bu
kredilerde faiz sübvansiyonu ile destek olmak,

• İdareye kaynak sağlamak için kar amaçlı olarak projelerle
uygulamalar yapmak, yaptırmak,

• Gerek görüldüğü takdirde doğal afet olan bölgelerde konut ve
sosyal donatılar alt yapıları ile birlikte inşa etmek ve teşvik etmek,
desteklemek,

• Ferdi veya toplu konut kredisi vermek, köy mimarisinin
geliştirilmesine, gecekondu alanlarının dönüşümüne, tarih doku
ve yöresel mimarinin korunup yenilenmesine yönelik
uygulamalar yapmak ve bu konulardaki projeleri kredilendirmek
ve gerektiğinde tüm bu kredilerde faiz sübvansiyonu yapmak,
olarak sıralanır.

Böylece TOKİ, yasaya yapılan ekler ile net bir şekilde konut yapmak
ve yaptırmak ile görevlendirilmiş olur. Bu değişikliğe göre TOKİ konut
yapmanın yanı sıra restorasyon, sosyal donatı, alt yapı, kentsel dönüşüm
projelerini de gerçekleştirmekle yükümlüdür. Bu görevlendirme ayrıca
sadece yurt içi ile sınırlı değildir, yurtdışında da benzer görevleri yerine
getirmekle sorumlu kılınır. Tüm bunların yanı sıra teşvik ve destekleme
görevine de devam etmektedir. Fakat projeleri kredilendirirken gerektiği
takdirde sadece kredi faizlerini sübvanse ederek desteklemede
bulunmaktadır.

2004 yılında 5273 sayılı “Arsa Ofisi Kanunu ve Toplu Konut
Kanununda Değişiklik Yapılması İle Arsa Ofisi Genel Müdürlüğünün
Kaldırılması Hakkında Kanun” ile 1969 yılında çıkarılan Arsa Üretimi ve
Değerlendirilmesi Hakkındaki Yasa değiştirilir, yasadaki görev ve yetkiler
TOKİ’ye aktarılır.

15.12.2004 tarih ve 25671 sayılı Resmi Gazete ’de yayımlanan ile
29.4.1969 tarihli ve 1164 sayılı Arsa Ofisi Kanununun adı "Arsa Üretimi
ve Değerlendirilmesi Hakkında Kanun" olarak değiştirilmiş, Kanundaki
görevler Toplu Konut İdaresi Başkanlığına devredilmiştir.
Buna göre TOKİ;

• “Konut, sanayi, eğitim, sağlık ve turizm yatırımları ve çeşitli kamu
tesisleri için anlaşma devir, satın alma yolu ve benzeri şekillerde arazi ve
arsa sağlama,

• Arsa stoku ve tanzim satışları yapma,
• Sağladığı arazi ve arsaları olduğu gibi veya planlayarak, altyapı

tesislerini kısmen veya tamamen ikmal ederek veya ettirerek ihtiyaç
sahiplerine satma, kiralama, trampa etme, irtifak hakkı tesis etme, kamu
kurum ve kuruluşları eliyle pazarlama ve satma,

Makbule Şiriner Önver (Konut ve Konut Politikası)

91

• Konut, sanayi, eğitim, sağlık ve turizm yatırımları ile kamu tesisleri
yerleşme alanlarında arazi ve arsa alımı ve altyapı inşaatları için tahsis
edilen fonlardan kaynak sağlama,

• Konut, sanayi, eğitim, sağlık ve turizm yatırımları ile kamu tesisleri için
gerçek ve tüzel kişilere ait arazi ve arsaları ve bunlar içerisinde veya
üzerinde bulunan muhdesatı kamulaştırma,

• Hazine, Belediye, Özel İdare ve Vakıflar İdaresinin satışa çıkaracakları
arazi ve arsaları satış muamelesine tevessül etmeden önce kanun gereği
Toplu Konut İdaresine bildirilen yerlerle ilgili olarak görüş bildirme,

• Konut, sanayi, eğitim, sağlık ve turizm yatırımları ve kamu tesisleri için
planlamayı öngördüğü ve tahdidini yaparak ilgili tapu idarelerine
bildirmiş bulunduğu sahalardaki arsa ve arazinin satışlarında şufa
hakkını kullanma,

• Sattığı veya devrettiği arsa ve arazinin amacına uygun kullanılması için
tapu kayıtlarına, satış şartlarına uygun alt yapı veya tesis yapılmadıkça
üçüncü kişilere satış, devir, temlik yapılamayacağı ve haczedilemeyeceği
hususunda şerhler koyma ve /veya bu amaca yönelik sözleşmeler yapma,

• Konut, sanayi ve turizm bölgeleri, konut veya sanayi siteleri veya diğer
kamu tesisleri meydana getirmek isteyen kamu tüzel kişiliğine haiz
kuruluşlar, kamu kurumları ve özel hukuk tüzel kişileri ile araştırma,
inceleme ve proje hazırlama konularında teknik işbirliği yapma, lüzum
gördüğü yerlerde Maliye Bakanlığının muvafakatini almak şartıyla, bu
Kanunun uygulanması için belediyelerle ortaklıklar kurma, konularında
yetkili kılınmıştır (http://www.toki.gov.tr/arsa-uretimi).”

Ayrıca kuruma denetim anlamında bir çok muafiyet tanınmıştır. Toplu
Konut Yasasına eklenen 5. Madde ile TOKİ Sayıştay denetimi dışına
çıkarılır. Bunun yanı sıra, TOKİ’ye, Kamu İktisadi Teşebbüsü statüsü
verilerek Kamu İhale Yasasının denetiminden de muaf kılınır. Doğrudan
Başbakanlığa bağlı olması hesap verebilirliği konusunda sorunlu olduğu
(Arslan, 2014:16) düşüncesine yol açmaktadır.

Tüm yapılan değişikliklere ve eklere, toplu olarak ve TOKİ’nin genel
olarak çalışmaları da göz önüne alındığında, TOKİ’nin ilk kurulduğu
dönemle 2016 yılı başlarındaki TOKİ arasında büyük farklılıkların olduğu
görülür. Her ne kadar yasasının amaç kısmında yazanların bir kısmı hala
geçerli olsa da, 2985 sayılı Toplu Konut Yasasında yapılan değişiklikler ve
ekler ile adı geçen yasa, şu an tamamen farklı bir yasa görümündedir. 1984
yılında yasa çıktıktan sonra, 1987 yılından başlayarak çeşitli değişiklikler
yapılır. Asıl 2000’li yıllarda yoğunlaşan değişiklikler, neredeyse süreklilik
arz eder bir hale gelir. Her yıl, hatta bazı yıllar, aynı yıl içerisinde birkaç
değişiklik (birbirini takip eden aylarda) ayrı ayrı çıkarılan yasalar ile yasaya

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 92

eklemeler veya yasada değişiklikler yapılır. 2000 yılından 2013 yılına
kadar, sadece 2009 yılı hariç, 13 yıl boyunca yasada değişiklik yapılmıştır.
Bu kadar sık hatta kimi yıllar birden fazla yapılan yasal değişiklikler
arasında 2 ay geçmeden yapılan yasal değişiklikler bile vardır.

Tüm bu yapılanlardan TOKİ ile ilgili çalışmaların belli bir plan
program ve öngörü çerçevesinde gerçekleştirildiğini söylemeyi zorlaştırır.
Türkiye’nin konut sorunu çözmek için belli bir konut politikası dahilinde
inşa edilen ve biçimlendirilen bir kurum olması durumunda TOKİ’nin
daha derli ve öngörülü bir yasal çerçevenin sağlanması beklenir. Fakat
kurumun biçimlenme, yetki ve sorumluluklarının oluşturulmasına yasal
açıdan bakıldığında süreç içerisinde oluştuğu görülür. Böyle bir oluşum
doğal olarak konut politikasının varlığından ve konut sorunun
çözümünden önce farklı dinamik, aktör ve sorun/konuların gözetildiğini
düşündürmektedir. Çünkü TOKİ’nin kuruluşu, Türkiye’ye uluslararası
finans sermayesinin serbest girişinin, mal ve hizmetlerin serbest
dolaşımının ve devletin ekonomik faaliyetlerdeki üretici, tüketici ve
düzenleyici rolünün azaltılarak özel sektörün önünün açıldığı döneme
denk düşer. Konut üretiminin 1980’li yılların başında sabit sermaye
yatırımları içindeki payının yine azalmaya başladığında sektöre ayrılan
kaynakların arttırılması yönünde önlemler alınmıştır. Özel konut
yatırımlarının desteklenmesi için Toplu Konut Fonu’nun oluşturulması bu
önlemlerden biri olarak gerçekleştirilmiştir. Böylece konut yatırımlarının
payı %16 düzeyinden, %21’e yükselmiştir (Eşkinat, 2011:161).

3.4.1.2. Uygulamaları
TOKİ, Toplu Konut Yasasında sürekli yapılan değişiklikler, eklemeler ile
2016 yılına gelindiğinde ülkenin dört bir yanında toplu konutlar, lüks
konutlar inşa eden, kentsel dönüşüm projeleri gerçekleştiren, yurtdışında
yapılı çevre üretiminde bulunan inşaat alanında gittikçe büyüyen bir
kurum görünümündedir. Konut üretiminde, genel olarak yapılı çevre
üretiminde, etkin ve sürekli büyüyen bir konumda olan kurum konut
üretimiyle olduğu kadar siyasi olarak da gündemdedir. Özellikle yasal
değişiklikler ile verilen yetkiler, görevler ve olanaklar ama bunun yanı sıra
şeffaflığı, hesap verilebilirlik konusundaki eksiklikleri eleştirilerin
sürekliliğini getirmektedir. TOKİ’nin elindeki yetki ve sorumluluklar
dikkate alındığında uygulamalarının tüm Türkiye’yi etkileyen uygulamalar
olduğu görülür. Çünkü TOKİ uygulamaları ile inşaat sektörünü,
istihdamı, kentleşme politikalarını, kent planlarını, konut kültürünü, yaşam
tarzını biçimlendirmektedir. Onun için TOKİ’nin sadece inşaat sektörü
içerisinde yer aldığını ve bu alanda etkisinin olduğunu söylemek zordur.
TOKİ yetki ve görevleri itibariyle düşünüldüğünde ekonomik, siyasal,

Makbule Şiriner Önver (Konut ve Konut Politikası)

 93

toplumsal pek çok alanda giderek etkin bir kurum haline gelmektedir.
Özellikle doğrudan başbakanlığa bağlı olması, denetim dışı olması, ihale
kanununa tabi olmaması gibi kimi durumlar etkisinin sadece ekonomi
üzerinde olmadığına işaret etmektedir. Ekonomi, siyaset ve toplumsal
olanın içiçe geçmesi belki de TOKİ üzerinden daha rahat görülebilir bir
durumdur. Onun için TOKİ uygulamalarının daha geniş bir perspektiften
değerlendirilmesi kurumsal bir yapı olarak anlaşılması açısından bir
gerekliliktir.

Yapılı çevre üretimimin yoğunlaştığı iki dönem 1980 ve 2000’li yıllar,
siyasi aktörler tarafından inşaat sektörünün desteklendiği dönemlerdir. Bu
desteğin sağlanmasında, ülke ekonomisi ve toplum üzerinde neoliberal
politika uygulamalarının yol açtığı olumsuz etkilerin azaltılması ve
ekonomik büyümeyi kısa dönemde hızlandıracak ve canlandıracak
sektörün inşaat sektörü olarak görülmesi en büyük etkendir. Her iki
dönemde de yapılı çevrenin üretiminde artış söz konusudur. Siyaset
dünyası, yapılı çevre üretiminin ekonomide olduğu kadar siyasette de
önemli olduğunun farkındadır. İnşaat sektörünün her iki büyüme
döneminin, Türkiye’nin %40’lar düzeyinde oy alan sağ, ödünsüz
neoliberal politikaları uygulayan, ANAP (Anavatan Partisi) ve AKP
(Adalet ve Kalkınma Partisi) tarafından yönetildiği yıllarda
gerçekleştirilmiştir. Balaban (2011:25), bu partilerin, kentsel mekanda,
yapılı çevre üretiminin önünü açarak, ekonomik yeniden yapılanmanın,
olumsuz etkilerini yumuşatmak istediklerini ve destek aldıkları kesimlerin
desteğinin devamlılığını, kentsel rantlardan pay alabileceklerine, sosyal
konut politikaları ile ev sahibi olabileceklerine ikna edilerek sağlandığını
belirtir.

“Her iki partide siyasi güçlerini borçlu oldukları, yüksek oranda oy ve kitlesel
destek aldıkları toplum kesimlerinin bu desteklerini sürekli kılmak için pragmatik
politikaları devreye sokmuşlardır. (...)Her iki büyüme döneminde çıkarılan imar
afları (birinci dönemde gecekondu afları ve ikinci dönemde imar afları ile birlikte
2B arazilerinin satışına yönelik girişimler) ile özellikle düşük gelirli toplumsal
kesimlerin kentsel rantlardan pay almalarına imkân tanınmıştır. Böylece bu
kesimlerin siyasal desteğinin alınması ve devamlılığı hedeflenmiştir. TOKİ eliyle
gerçekleştirilen sosyal konut projeleri daha çok düşük gelir gruplarının, konut
kredileri ve kooperatifler eliyle konut üretimi de orta ve orta-üst gelir gruplarının
desteğini hedeflemiştir. (...) Ayrıca inşaat sektöründeki canlanma ve büyüme
yoluyla işsizliğin, geçici ve dönemsel olarak azaltılmasının hedeflendiği de
bilinmektedir.”

AKP hükümeti asıl olarak TOKİ’yi 2003 yılında ilan ettiği acil eylem
planı içerisinde konut seferberliği ilan ederek popülist bir söylem
geliştirerek sunmuştur. Konut seferberliğinin ilan edilen kısmı alt gelir

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 94

grupları ve yoksulları ev sahibi yapma, işsizlere iş bulma söylemini
içermiştir. Seferberliğin ilanı ile aynı yıl, TOKİ daha geniş ve ayrıcalıklı
yetkilere sahip olmuştur. Bu düzenlemeler ile inşaat ve finans sektörü
alanlarında ekonomik bir yapı olarak rahatlıkla hareket edebilmektedir
(Penbecioğlu, 2011:67).

TOKİ, sosyal devlet olmanın bir gereği olarak, devletin sosyal konut
üretmesi gerektiği anlayışı ile hareket ettiğini, bu yüzden, alt ve orta gelir
grubuna yönelik olarak konut üretimi gerçekleştirdiğini belirtir. Özellikle
piyasa koşullarında konut edinme imkanı olmayan kesime yönelik olarak
konut ihtiyacını karşılamak için çalışma yürüttüğünü vurgular
(http://www.toki.gov.tr/sosyal-konutlar). Yürütülen çalışma ise tek hat
üzerinden, mülk konut edindirme üzerinden ilerlemektedir. Mülk konut
edinme ile konut ihtiyacının karşılanması yöntemi, doğal olarak, konut
üretimi ile birlikte özellikle alt ve orta gelir grubunun konut ihtiyacının en
fazla olan kesim olduğu dikkate alındığında, finans sektörünü de kapsayan
bir projeler bütünü gündeme getirir. TOKİ mülk konut yaklaşımını hayata
geçirebilmek için finans ve konut sektörü ile birlikte çalışır.

Konut seferberliğine girişilmesinde, 2012 yılında TOKİ başkanı olan
Karabel, konut ve kira fiyatlarının yükselmesinin, nüfus artışının ve
gecekonduların ıslahının etkin olduğunu belirtir. Ayrıca kiracı olan 15
milyon kişinin, konut sahibi olma isteklerinden dolayı konut seferberliği
gerçekleştirildiği vurgulanır. TOKİ’nin konut üretiminde etkin bir rol
alması ile birlikte, konut stoku artmıştır. Böylece gayrimenkul ve konut kira
fiyatları belli bir oranda dengede durmaktadır (Karabel, 2012). TOKİ bir
anlamda, konut üreterek ev sahibi olmak isteyenlere ev sağlamanın yanı
sıra, kira ve konut piyasalarında düzenleme görevi de yerine getirmektedir.

TOKİ, kentsel dönüşümü, kentlerin ihtiyacı olan bir zorunluluk olarak
değerlendirmekte ve desteklemektedir. Onun için kentsel dönüşüm
projeleri gerçekleştirmektedir. TOKİ başkanı, kentsel dönüşüm
projelerinde TOKİ’nin “lokomotif güç” olma potansiyeli olduğunu
(http://www.trthaber.com) vurgulamaktadır. Uygulamalara bakıldığında
bu net olarak görülmektedir. Toplu konut uygulamaları, 2002 yılında
“Hükümet Programı”nın, kentleşme politikası temel alınarak, “planlı
kentleşme ve konut üretimi programı” kapsamında gerçekleştirildiği
TOKİ tarafından belirtilmektedir. Bu program kapsamında, başlangıçta
81 il merkezinde 500 bin adet konut yapımı öngörülmüştür. Ayrıca 2023’e
kadar İstanbul'da iki tane Ankara’da bir tane olmak üzere 3 tane 500’er
bin konut inşa edilmesi TOKİ’nin hedefleri arasındadır
(https://www.toki.gov.tr).

Özel sektör yatırımlarının az olması nedeniyle konut açığının daha
fazla olduğu belirtilen Doğu ve Güneydoğu Anadolu bölgelerinde, konut

Makbule Şiriner Önver (Konut ve Konut Politikası)

95

üretiminin önceliği olduğunu vurgulanmaktdır
(http://www.toki.gov.tr/sosyal-konutlar). Bu ağırlık verme beraberinde
bölgelerin iklim ve coğrafi şartlarına uygun, aynı zamanda yaşam tarzını
dikkate alan konutların inşa edilmesi beklentisini artırmaktadır. TOKİ’nin
inşa ettiği konutlarda artık yöresel mimariye ağırlık verilmeye başlanacağı
mimari açılım olarak sunulur (http://www.tokihaber.com.tr/tokiden-
mimari-aclm/). Ancak bu açılım, bina cephelerinde yöresel motiflerin
kullanılması şeklinde anlaşılmaktadır.

"Örneğin Sivas'taki konutlarda Gök Medrese'nin taç kapı motifleri,
Hasankeyf'te Artuklu mimarisi, Konya'da Selçuklu yıldızı, Bitlis'te Şerefiye
Camisi motifleri, Tokat'ta Zile Kalesi motifleri gibi, her ildeki yeni projelerde
yöresel mimari örnekleri kullanılacak (http://www.trthaber.com) "

TOKİ, sosyal konut üretim stratejisini oluştururken konut ihtiyacının
en fazla olduğu bölgeleri belirlemekte ve ihtiyaca göre sosyal konut
üretmektedir. Ayrıca sosyal konutların sadece konut olarak değil çevresi,
sosyal donatılar ve altyapıları ile birlikte, bir bütün olarak kabul edildiği ve
öyle inşa edildiği belirtilmektedir. TOKİ’nin alt gelir grubu için ürettiği ve
sosyal konut olarak adlandırdığı konutlara bakıldığında bunların 2+1 ve
1+1 şeklinde 65- 85 metrekarelik konutlardan oluştuğu görülür
(http://www.toki.gov.tr/sosyal-konutlar).

2002 -2013 yılları arasında yaklaşık 610 bin konut üretildiği ve
bu sayının Türkiye ölçeğinde toplam konut üretiminin yüzde 10’udur.
Bu konutların 510 bin adedinin, yaklaşık yüzde 85′i, sosyal konut
niteliğinde, geri kalan yüzde 15′lik bölüm ise metrekare fiyatları
10.000 TL’ye kadar çıkan lüks konutlardan oluşmaktadır.
Kamu kaynaklarından para aktarılmadan, kamu arazilerinin satışı veya
bu arazileri hasılat paylaşımı şeklinde yapsatçılar ile ortak lüks projeler
geliştirip konutlar inşa edilmektedir. Buradan elde edilen gelirle de ‘yoksul,
dar ve orta gelirli’ kesimler için yine kamu arazileri üzerinde yapsatçılara
ihale edilerek ‘sosyal konut niteliğinde’ konut üretilmektedir. Böylece,
TOKİ’nin kamu (hazine) arazilerine sınırsız erişimi, her türlü plan yapma
yetkisi, kentsel dönüşüm yasaları ve kamu ihale kanunundaki değişiklikler
ile desteklenen bu süreçte, kısa sürede Toplu Konut İdaresi konut
piyasasında en güçlü aktörü haline getirilmiştir. Ancak üretilen konutların
ne kadarı ‘sosyal konut’ niteliğinde ve ‘sosyal konut’ gerçekten sosyal mi
olduğu, tartışmaları sürekli yapılmaktadır. Sosyal konut olarak
isimlendirilen bu konutlar öncelikle küçük olması itibari ile düşük maliyetli,
ucuz konutlardır. Sosyal konut denilince TOKİ’nin bahsettiği bu tip
konutlar olmaktadır. Oysa sosyal konut;

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 96

“(P)iyasa kanallarının mantığı üzerinden gitmeden üretilen konut denebilir en
kestirme ifadeyle. (...)Sosyal konut, devletin, yerel yönetimlerin yani kamunun
veya sivil-sosyal kuruluşların özellikle dar gelir grubuna yönelik ürettiği konutları
tanımlar. İçerdiği ilkeleri en genel anlamda, kamu teşebbüsü olması, kâr amacı
güdülmemesi, ticari bir nesne olarak konutun değerlendirilmemesi, yapım hızı ve
maliyetler açısından etkin bir planlama, toplu konut planlamasının temel
unsurları olan sistem, yerleşme, örüntü tasarımı konularında kapsamlı bir
zihinsel ve zamansal mesai talep etmesi olarak sıralanabilir (İlhan, Güzer,
2012).”

Bu evlere talip olabilmek için çeşitli koşulların sağlanması gerekir.
Örneğin: projenin olduğu il/ilçe sınırları içerisinde bir yıldır oturuyor
olmak, aylık hane gelirinin döneme göre belirlenen miktarda olması
(İstanbul için bu miktar daha fazladır) gibi şartların sağlanması
gerekmektedir (http://www.toki.gov.tr/basvuru-sartlari). Bunun
haricinde dönemin TOKİ Başkanı Turan, 2015 yılında yaptığı bir
konuşmasında şu sözlerle ödeme ve konut büyüklüklerine değinir:

“İstanbul’da (…) Kayaşehir’deki konut bölgemizde (…) 1500 sosyal konutun
yapımı önemli bir seviyeye ulaştı; satış için gerekli koşullar oluştu. (…)
Konutlarımız 1+1’den 4+1’e, farklı kesimlerin ihtiyaç ve alım gücüne hitap
edecek şekilde minimum maliyet ile bütçelendi. (…) en düşük 108 bin TL ile
en yüksek 398 bin TL arasında bir skalada, imkanları ölçüsünde istedikleri
segmente dönük başvuruda bulunabilecekler. Özellikle dar gelirli
vatandaşlarımız kira öder gibi ev sahibi olabilmelerini istiyoruz
(http://www.toki.gov.tr/haber/tokiden-istanbulda-539-lira-taksitle-konut).”

TOKİ başkanının söyledikleri konut sektöründe TOKİ’nin yaptığı
konut ve konutların ödeme biçimine ilişkindir. Aslında bunun dışında,
konut ve finans sektörünü de kapsayan geniş bir ağ bulunmaktadır. Çünkü
ödemeler ve krediler konusunda finans sektörü ile işbirliği yapılırken,
konut yapımında ise inşaat sektörü ile işbirliği gerçekleştirilmektedir.
İhaleler ile konut yapımı firmalara verilmektedir. İhaleler ise denetimden
muaftır.

Kunduracı (2013:70) TOKİ’nin bu gerçekleştirdiği sosyal konut
üretiminin farklı ve dünyada uygulanan örneklerinden ayrıldığını
vurgular. Ayrılık noktasının yoksul kesime yönelik olarak faizsiz, düşük,
taksitli (100TL gibi) ve yaklaşık 25 yıl gibi geri ödeme ile diğer ülkelere
göre konut sahibi olmak daha kolaydır. Batı Avrupa ülkelerinde ucuz
kiralık konut uygulamaları bulunmaktadır ve diğer gelişmekte olan
ülkelerde ise yoksul kesime konut, düşük faizli konut kredi uygulamaları
gerçekleştirilmektedir.

Makbule Şiriner Önver (Konut ve Konut Politikası)

97

TOKİ konut üretebilmek için gerekli olan finansmanı, çeşitli yöntemler
ile sağlamaktadır. Bu yöntemlerden birisi arsa karşılığı gelir paylaşımıdır.
Bu yöntem ile TOKİ arsa karşılığı Gelir Paylaşım Projeleri ile elde edilen
gelirin büyük bölümünü sosyal nitelikli konut üretiminde kullanarak konut
ihtiyacını çözme yönünde çalışmalar yaptığını belirtmektedir. Arsa
karşılığı gelir paylaşımında TOKİ’ye ait olan arsa özel kuruluşa verilerek
burada gerçekleştirilecek projeden TOKİ, belli bir oranda pay almaktadır.
Projeyi gerçekleştirecek olan firma, arsanın mülkiyetinin TOKİ’ye ait
olmasından dolayı, projede arsanın mülkiyetini edinimi sürecinde
çıkabilecek aksaklıklardan kaynaklanabilecek zaman kayıpları
yaşamamaktadır (http://www.toki.gov.tr/kaynak-gelistirme-ve-gelir-
paylasimi-projeleri). Bu kaynak geliştirme ve gelir paylaşımı projelerinin,
projeyi gerçekleştirecek olan firma açısından önemi, TOKİ gibi değerli ve
önemli arsalara sahip ve sahip olma olasılığı yüksek olan bir kamu kuruluşu
olmasının avantajları ile birleştiğinde herhangi özel bir firma ile
işbirliğinden daha yüksek kar ve avantajlar sağlıyor olmasıdır. Değerli ve
önemli konumdaki arsalara sahip olmak bu alandaki firmalar için
önemlidir.

Diğer yandan neoliberal politikaların etkin olduğu bir dönemde
yapılanlar TOKİ’nin geniş yetkiler ile donatılarak neoliberal politikaların
uygulanmasının bir aracı olarak kullanıldığı da düşünülebilir. Devletin
piyasalardan çekilmesi, peş peşe gelen özelleştirmeler yapılırken devlet bir
yandan TOKİ’yi yetki ve görevlerle büyütmüştür. Ama, TOKİ aracılığı
ile özelleştirmelere devam etmiştir. Özelleştirmelerin önemli bir ayağını
Arsa Ofisi Genel Müdürlüğünün görevlerinin TOKİ’ye devri
oluşturmuştur. Görevi kamu arsalarının çoğaltılması olan Arsa Ofisi Genel
Müdürlüğü’nün görev ve yükümlülüklerinin TOKİ’ye devredilmesi ile
kamu arsalarının piyasalaştırılması süreci de başlamıştır.

“2004 yılında çıkan 5273 sayılı Kanunla Arsa Ofisi Genel Müdürlüğü’nün
görev ve yükümlülükleri TOKİ’ye devredilmiştir. Böylece TOKİ her türlü kamu
kaynaklarını kullanan, hemen her alanda yatırım yapan dev bir şirket haline
gelmiştir. Kamunun pek çok alanı boşalttığı bir zaman diliminde TOKİ
girişimci bir kamu kurumu olarak, tüccar- devlet ilişkisinde özel bir yere sahip
olmuştur (Penbecioğlu, 2011:67).”

Aslında kamu kaynaklarını kullanarak yapılan konutların tekrardan
maliyetine de olsa sosyal konut üretimi altında satılması TOKİ’yi piyasa
koşulları içerisinde hareket eden bir aktör olarak değerlendirmeyi
mümkün hale getirmektedir. Siyasi aktörlerin, TOKİ’nin hareket alanını
genişletmek ve daha elverişli bir araç haline getirmek için yaptıkları önemli
düzenlemelerden birisi TOKİ’nin kamu arazilerini kullanabilmesi ve

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 98

denetime tabi olmamasına ilişkindir. TOKİ, 2004 yılında çıkan 5273 sayılı
Kanunla Arsa Ofisi Genel Müdürlügü’nün görev ve yükümlülüklerinin de
TOKİ’ye devredilmesi ile kamu kaynaklarını kullanan, hemen her alanda
yatırım yapan devasa bir şirket haline gelmiştir. Kamu İhale Kanunu
kapsamı dışında bırakılması ile denetimsiz bir TOKİ ortaya çıkmıştır.
Ardından Sayıştay’ın mali açıdan denetimi dışına da çıkartılan TOKİ’nin
denetimi sadece Devlet Denetleme Kurulu’na bırakılmıştır. Bu durum
TOKİ’yi saydamlık, eşit muamele, denetime açıklık konularında tartışmalı
bir durumda bırakmaktadır.

Yapılı çevrenin üretimi konusunda pek çok görevi üstlenen TOKİ
kamu arsalarının piyasalaştırılması ve alınır satılır bir mal haline getirilmesi
görevini de yerine getirmektedir. Neoliberal politikaları uygulayan sağ
partilerin tam anlamıyla yapamadıklarını TOKİ yerine getirmektedir. Bir
anlamda TOKİ,

“Türkiye’deki iktidarların yapmak istediğini ama yapamadığını yapıyor. Çünkü
hep gelince kamu arsalarını satacağız dediler ama satamadılar. Halbuki bu
iktidar bunun mekanizmasını kurdu ve yapıyor. (...) TOKİ Türkiye’de kamusal
toprakların özelleştirilmesine aracılık eden bir kurum işlevi üstlenmiştir.
1969’da kurulan Arsa Ofisi’nin temel kuruluş felsefesi kamunun toprak
varlığını arttırmak amacıyla arsa stoku yapmaktı. Bugün tam tersi (...) TOKİ
arsa özelleştirmeye memur edilmiş buna aracılık ve öncülük eden bir merkezi
kuruluş kimliği kazanmıştır (Çalıştay, 2009:26-19).”

Kamu arsalarının satışı TOKİ aracılığı ile konut yapma, sosyal konut
için finansman sağlama gibi gerekçeler ile gerçekleştirilmektedir. Çünkü
konut üretimi yapılacak yerin belirlenmesinde kamu arsasının bulunması
temel önemdedir. Kamu arsasının olması ve yapılı çevre üretimi için
kullanılması TOKİ’ye bedelsiz devri ekonomiyi canlandırma için
kullanmanın yanı sıra iktidarın kendi çeperinde bulunan sektör
temsilcilerinin desteklenmesi anlamına da gelmektedir (Çalıştay, 2009:14).
Aynı zamanda kamu arazilerinin kime nasıl devredileceği de belirlenmiş
olmaktadır. Artık,

“TOKİ ya kendisi ya ortakları ya da uygun gördüğü müşterileri arasında
kamusal toprağın dağılımını örgütlemekte ve piyasanın düzenlenmesinde ve
kentsel rantların farklı toplum kesimleri arasında dağılımında başrolü
oynamaktadır (Eşkinat, 2011:169).”

Milli Emlak Genel Müdürlüğü’nün (MEGM, 2014;7; MEGM,
2009;10) verilerine göre TOKİ’ye 2008-2013 yılları arasında 1164 Sayılı
Arasa Üretimi ve Değerlendirilmesi Hakkında Kanuna ve 775 Sayılı
Gecekondu Kanununa göre yapılan (ilk üç yıl takdir edilen bir bedel
bulunmakta sonraki yıllar için bedelsiz devir söz konusudur) devir

Makbule Şiriner Önver (Konut ve Konut Politikası)

99

işlemlerine konu olan yaklaşık 67.690 ve 6.059 kilometrekare toplamda ise
73.749 kilometrekare olmuştur. 2008 yılında devletin hüküm ve tasarrufu
altındaki alan 315.000 kilometrekare olarak belirtilmektedir. Bu sabit
alındığında bu alanın %23’ünün TOKİ’ye devredildiği görülmektedir.
Başka bir ifade ile kamuya ait olan arazinin %23’lük bir kısmının satışı
yapılarak özelleştirilmiştir.

Türkiye’de sermaye birikiminin ilk çevrimden ikinci çevrime geçiş
sürecini inşaat sektörü verilerinde takip edilebilmektedir. Öncelikle gayri
safi milli hasıla içinde inşaat sektörünün payı ekonomideki yerini
göstermesi bakımından önemlidir. GSMH içindeki payı ile inşaat
sektörünün büyüme hızının karşılaştırılması daha anlamlı verilerin ortaya
çıkmasını sağlayabilir. İnşaat Sektörünün 2000’li yıllardaki büyüme hızı ve
sektörün GSMH içindeki payları aşağıdaki tabloda görüldüğü gibi özellikle
2001 ve 2008 yıllarında yaşanan krizlerin etkisi ile eksiye düşmüştür. Kriz
yıllarının dışında inşaat sektörünün büyüme hızının yüzde 20’leri zorladığı
görülmektedir. GSMH içindeki sektörel payın yıllar itibari ile hiçbir yıl
%5’in altına düşmemiştir. Kriz zamanlarında sektörün büyüme hızında
önemli düşmeler olmasına rağmen GSMH içindeki payında fazla bir
değişiklik gözlenmemektedir.

TOKİ’nin son olarak kendi internet sitesinde ilan ettiği çalışmalara göz
atarak sayısal bazda da TOKİ’yi değerlendirmek mümkün olabilir.
Örneğin; TOKİ 2015 yılının Aralık ayında yayınladığı Toplu Konut
Üretimi Raporu (Çakır, 2015)’na göre, TOKİ’nin sayısal verileri 2015 yılı
itibari ile genel olarak şöyledir:

• 692 bin 999 konut üretilmiş ve bunun 585 bin 406 tanesinin satışı
tamamlanmıştır.

• Sosyal konut niteliğinde ürettiği konut sayısı 2015 yılının Aralık
ayına kadar 576 bin 305’tir. Bunlardan, 558 bin 886 adet konut
teslim edilmiştir.

• Yerel yönetimlerle ortaklaşa kentsel yenileme programı
çerçevesinde 377 proje başlatmıştır. 277 bin 583 konutluk
gecekondu dönüşüm çalışması projelendirilmiştir.

• 5 bin 429 ihale gerçekleştirilmiştir. Bunların değeri 72,99 milyar
liradır

• 230 farklı bölgede 113 bin 685 konutluk ihale çalışması
yapılmıştır.

• 128 bölgede 56 bin 354 konutun inşaatı gerçekleştirilmiştir.
• Yaklaşık 900 bin kişilik istihdam yaratılmıştır.

Sayısal olarak konut üretiminde ve konut sektöründe önemli oranda
işler yapıldığını ifade etmektedir. Bu verilerin uygulamalara yönelik

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 100

yapılan eleştiriler dikkate alınarak gözden geçirilmesi ise konut sorunun
çözümünde hem niteliğin hem de niceliğin önemli olduğunu göstermesi
açısından değerlidir.

3.4.1.3. Eleştiriler
TOKİ, toplu konut üretmenin dışında yapılı çevre üretiminde etkin bir
şekilde bulunan bir kurum olmasından yetki ve görevlerinin genişliğinden,
yaptığı çalışmalar pek çok açıdan olumlu ve olumsuz eleştirilere maruz
kalmaktadır. Eleştirilerin yoğunlaştığı nokta Türkiye’nin koşul ve
ihtiyaçlarını gözeten, diğer politikalar ile koordineli bir konut politikasının
varolmamasıdır. Genel olarak temel noktaları belirtilmiş bir konut
politikasının hazırlanması ve kamuoyuna sunulmuş olması konut üreten
bir kamu kurumunun bu çerçeveden değerlendirilmesini en azından
mümkün kılabilirdi. Ancak ortada böyle bir konut politikasının olmaması,
eleştirinin doğrudan konut üreten kurumsal yapılanmaya yöneltilmesini
getirmektedir. Kurumun yasal anlamda geniş yetkilerinin olması ama
buna karşın denetiminin zayıf kalması da önemli bir noktadır.

TOKİ’ye ilişkin yapılan eleştirilere 2001 yılına kadar uzanarak
bakıldığında Devlet Planlama Teşkilatı’nın (DPT) hazırladığı Konut
Raporu (2001:89)’nda TOKİ’nin orta ve üst gelir grubuna yönelik konut
inşa etmesi ve yapı mimarisi açısından eleştirilir. Yapıların çok yüksek
olması birbirini tekrar eden yapı tiplerinden oluşması ve kendi özel
çevrelerini oluşturması ile içinde bulundukları çevreye uygun olmadıkları
belirtilen raporda şöyle devam etmektedir:

“Bu yapılar kendileri için vardır, insancıl dış kentsel mekan oluşturamazlar. Bir
ormanın muhteşem ağaçları gibidirler çevreye uymazlar. (...) sosyal açıdan
eleştirdikleri Amerika Birleşik Devletleri ve Batı Avrupa toplu konut
oluşumlarına benzerlik gösterirler.”

Yine aynı raporda TOKİ’nin yaptığı bazı çalışmalar da olumlanır.
Özelikle deprem sonrası yaptığı çalışmalar, Emlak Bankası ile
gerçekleştirdiği yerleşimlerin, hedefler doğrultusunda yapıldığı ve güven
verdikleri için olumlu karşılanır (DPT, 2001:102).

TOKİ’nin konut üretiminde, dolayısıyla ekonomide önemli bir payının
olduğu verilerden anlaşılmaktadır. Bu açıdan TOKİ aynı zamanda inşaat
sektöründeki aktörleri de belirleyebilmektedir. KonutDer’in (2013:5)
verdiği rakamlara göre, 2012 yılında TOKİ Türkiye’de üretilen konutların
yaklaşık %9’unu üretmiştir. Konutların %1,5’ini Emlak Konut
Gayrimenkul Yatırım Ortaklığı (GYO) üretirken KonutDer üyesi 17 firma
ise %1,6’sını (bunun içine TOKİ ve Emlak Konut GYO ile yapılan
projeler dahil değildir) üretmiştir. Geriye kalan %87,7’lik kısmını ise küçük

Makbule Şiriner Önver (Konut ve Konut Politikası)

101

ölçekli, 5-10 dairelik konutlar yapan firmalar gerçekleştirmiştir. İnşaat
firmaları, yapılı çevrenin üretiminde TOKİ’nin büyük bir aktör olarak yer
aldığını ve sektörde, kimi zaman sistemi kilitlediğini belirtmektedirler. Pek
çok yasal ve mali ayrıcalıkla donatılan TOKİ’nin piyasada haksız bir
rekabet yarattığı iddia edilmektedir.
İnşaat sektörünün, TOKİ ve TOKİ destekli bazı firmalarının, rekabet

açısından piyasada devlet destekli güçlü bir aktör olarak yer almasının
eleştirilmesinin yanı sıra sanayinin diğer sektörleri tarafından da
eleştirilmektedir. Özellikle sermayenin, sanayi yatırımlarına ilgi
göstermediği bunun sermayenin sanayi yerine inşaat, konut sektörüne
yönlendirilmesinden olduğu ve bu yönlendirmenin büyüme, kalkınma
adına yapılmış olması eleştirilmektedir. Kalkınma ve büyümenin ana
sektörü olarak yapılı çevre üretiminin görülmesi(bunun içinde özel olarak
konut üretiminin) ve buna uygun bir yapılanmanın gerçekleştirilmesi ve
politikaya gidilmesi, Türkiye’nin büyümesi ve kalkınması açısından
yetersiz görülerek eleştirilmektedir.

TOKİ’nin ve TOKİ eli ile yapılı çevre üretiminin desteklenmesi ve
büyüme modeli olarak uygulanması çeşitli eleştirilere de konu olmaktadır.
Hatta sanayicilerden gelen eleştirilere benzer eleştiriler dönemin başbakan
yardımcısı tarafından bile yapılmıştır. Başbakan Yardımcısı Ali Babacan,
sanayinin milli gelirden aldığı payın düştüğünü, aslında Türkiye’nin üreten
ve sanayileşen bir ülke olması gerektiğini söylemektedir. Daha kolay para
kazanmak için sermayenin inşaat sektörüne kaymasından, çok katlı
binalara izin verilmesinden ve bunların hem şehirleri çirkinleştirdiğinden
hem de kolay ve hızlı para kazanma kapısı açmasından dolayı rahatsızlığını
dile getirmektedir.

“Biz sadece sanayimizin önüne açmak değil, diğer taraftaki aksaklıkları da
gidermek zorundayız ki sermaye ‘oraya mı, buraya mı gideyim’ kararını daha
sağlıklı verebilsin. Aksi halde üretmeden çok lüks binalar yapan, taşa toprağa
para harcayan bir ekonomi oluyoruz (Hürriyet Gazetesi, 03.09.2014)”

Benzer şekilde Eğilmez (2014) de konuta dayalı büyüme modelinin
uzun vadeli olamayacağını söylemektedir. Konutların satılmamasına
ilişkin olarak merkez bankasına getirilen eleştirileri büyüme modeli ile
bağlantılı olarak değerlendiren Eğilmez, ekonomik büyümeye, konuta
dayalı bir model ile devam etme durumunda tek sorumlu olarak faiz
oranlarının görülmesinin normal olduğunu belirtir. Getirilen eleştirilerde
ekonomik büyümenin konuta, yapılandırılmış çevre üretimine havale
edilmesinin diğer sektörleri olumsuz etkileyeceği, sermayenin bu
alanlardan kaçacağı görüşünün hakim olduğu vurgulanmaktadır.

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 102

Siyasal olarak da kullanılan TOKİ, AKP’ye yakın olan inşaat
firmalarının TOKİ’den iş alması da öne çıkan bir diğer konudur. Sermaye
daha önce ölü yatırım olarak gördüğü ve girmediği bir sektör olan inşaata,
bu sefer yüksek kar ve teşviklerle özellikle TOKİ ile iş yaparak büyümek
için dahil olmaktadır. Onun için konut sektöründe TOKİ’den iş alanlar ve
iş alamayanlar olarak iki kesimin oluştuğu görülmektedir (Eşkinat,
2011:170). Kriz dönemlerinde sektöründe durgunlaşması TOKİ’den iş
alamayan pek çok firmanın da ekonomik açıdan krize girmesine neden
olmaktadır.

Büyük yetkilerle donatılan TOKİ’nin en önemli avantajlarından birisi,
büyük kentlerde hazine arazilerine sahip olmasıdır. Büyük kentlerde inşaat
sektörü için en büyük girdi olan arsa oldukça kıt ve maliyetlidir. Oysa
TOKİ sahip olduğu imkanlar ile hazine arazilerinde konut projelerini
rahatlıkla gerçekleştirmekte, lüks konutlar yaparak rant
sağlayabilmektedir. İnşaat Mühendisleri Odası (İMO, 2009) derlediği
verilere dayanarak TOKİ’den ihale alan firmaları değerlendirmekte ve
işin siyasi ilişkilerle olan boyutuna vurgu yapmaktadır.

“2002–2007 yılları arasında TOKİ’den iş alan firma sayısının 400 civarında
olduğu düşünülürse, 16 milyar liralık tutarın % 60’ı 60 firma, % 40’ ise 340
firma arasında dağıtılmıştır. Sözleşme bedeli 100 milyonun üzerindeki 28
ihaleye katılan firma sayısı ise 36’dır. (...)Yani TOKİ’nin toplam yatırım
harcamasının % 47,5’i 36 firma arasında pay edilmiştir. Bir başka ifadeyle;
400 firmanın % 10’undan bile az bir kısmı, pastanın yarısına yakınını almış,
kalan % 90’nına ise diğer yarısı düşmüştür. TOKİ’nin tercih ettiği firmaların
AKP’nin iktidarına destek veren, ideolojik açıdan yakın olan parti yöneticileri ile
yakınlık ve akrabalık ilişkisi olan Müstakil Sanayici ve İşadamları Derneği,
Anadolu Aslanları İşadamları Derneği, Türkiye Sanayici ve İşadamı Dernekleri
Konfederasyonu’na üye olan şirketlerin olması dikkat çekicidir.”

Son yıllarda TOKİ’nin ihale verme yönteminde bir değişiklik
görülmemektedir. TOKİ’nin gerçekleştirdiği, ortak olduğu projeler ve
bunların hangi şirketlere verildiği veya birlikte gerçekleştirildiğine
bakıldığında ise 393 proje olduğu bunların 433 şirkete verildiği
görülmektedir (http://mulksuzlestirme.org/projeler/#119)

TOKİ’nin başlangıçta kuruluş amacı, ulaşılabilir fiyatlardan dar
gelirlileri konut sahibi yapmaktır. TOKİ, bunu sağlamak için çapraz
finansman yöntemini kullandığını bunun için lüks konut üretimi
gerçekleştirdiğini belirtmektedir. Çapraz finansman yönteminin
uygulanabilmesi lüks konut yapımını önemli ve gerekli hale getirmektedir.
Bir yerden alıp başka bir yere verirken, adaletin sağlandığı
öngörülmektedir. Ama bu sistemin sağlıklı uygulanabildiğini söylemek,
sistemin kurallarının, denetiminin ve saydamlığının olmaması nedeniyle

Makbule Şiriner Önver (Konut ve Konut Politikası)

103

sorunludur. Onun için bu yöntemin uygulanmasının ne kadar amaca
hizmet ettiği ve adil olup olmadığı, ne kadar adil olduğu tartışmalıdır
(Çalıştay, 2009:11). Örneğin; İstanbul İnşaat Mühendisleri Odası
yayınladığı TOKİ Raporu’nda (2011) TOKİ’nin uygulamalarını
inceleyerek, TOKİ’nin “zenginden alıp yoksula vermediğini” aksine
kamu kaynaklarını zengine aktardığını iddia etmektedir. Rapor’da
TOKİ’nin İstanbul’da gerçekleştirdiği konutların %56’sının lüks ve gelir
getirici konutlar olduğu, %44’ünün ise sosyal konut niteliğinde olduğunu
ve bunun da sadece İstanbul’la sınırlı olmadığını belirtmektedir. Bu
durumda TOKİ’nin toplam kaynaklarının sadece %22’sinin yoksul ve dar
gelirlilere yatırım olarak döndüğü hesap edilmektedir.

TOKİ, sosyal konut olarak sadece mülk konutu esas alan bir yaklaşım
çerçevesinde konut üretmekte ve konut sunmaktadır. Mülk konut sağlama
yolundaki 1930’lardan beri sürdürülen uygulamalar TOKİ tarafından da
ısrarla sürdürülmektedir. Mülk konut sahibi olmak için belirli bir gelir
düzeyine ve/veya gelire sahip olmayan insanların barınma sorunun
çözmek için ise herhangi bir politika geliştirilmemektedir (Çalıştay,
2009:16). Mülk konut politikasında ısrar etmek 1930’lu yıllardan beri ifade
edildiği gibi bu tür konut üretim politikası, yaklaşımı, hane halkını
hareketsiz hale getirmenin yollarından birisidir. Çünkü ev sahibi olmak
için borçlanan hane halkı herhangi bir greve kalkışamaz (Harvey,
2013:97). Farklı bir yerde iş aramaya veya iş için yer değiştirmeye
genellikle yanaşmaz. Mülk konut bir anlamda toplumsal hareketleri ve
nüfus hareketliliğini önlemenin önemli araçlarından birisidir.

Mülk konutta ısrarcı davranan TOKİ gerçekte yoksul kesimin konut
ihtiyacını karşılamaktan uzaktır. Çünkü yoksul kesimin geliri ve evlerin
peşin/taksit ödemeleri karşılaştırıldığında bu daha anlaşılır olmaktadır.
Örneğin; 2006 yılında TOKİ’nin yoksul kesimin konut gereksinmesini
karşılamak için oluşturduğu programı parasal olarak ifade ederek bu
programla yoksulların nasıl konut sahibi olamayacağını Karayalçın
(2010:92) o yılın koşulları açısından değerlendirmekte ve kiralık konut
üretimini çözüm olarak önermektedir.

“Yoksul yurttaşların konut sahibi olmalarında ön ödeme alınmayacak yurttaşlar
eve girdikten sonra 20 yıl boyunca ayda 100(TL) dolaylarında ödeme
yapacaklar. Bu hesaba göre 20.400(TL) bir konut söz konusu olmaktadır. Dar
gelirli ya da TOKİ’nin ifadesi ile alt gelir grubuna giren yurttaşlarımız için ise
200(TL) peşin 15 yıl vade ve ayda 200-250(TL)’lik bir ödeme istenmektedir.
Faiz alınmayacağı varsayımıyla başlangıç fiyatlarıyla 36000(TL) bir konut
yapılmaktadır. Her iki kesim için öngörülen vade ödeme koşulları ve fiyatlar çok
büyük bir sübvansiyon anlamına gelmektedir. (...) öyle bir kesim var ki toplumda
zaten dar gelirli olduğu için tasarruf edemiyor, sıfır faizli kredi de versen pazarın

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 104

dışında kalıyor” görüşünü ileri sürenler sosyal konut diye proje yapıp binlerce
fakiri bir arada yaşamaya zorlarsanız gettolar varoşlar oluşur” diyenler de var.
Bu görüşe göre konut kredilerine ulaşması olanaksız kesim için yapılması gereken
şey kiralık konut üretimidir.”

Her şeye karşın bir şekilde sosyal konutlardan geri ödemeli konut
alanlar, bu konutlarını geri satmaktadırlar. Sosyal konutların, dar gelirliler
tarafından satılması çok karşılaşılan bir durumdur. Çünkü dar gelirli
haneler, konutun geri ödemelerini yapamamakta, düzenli bir gelirlerinin
olmaması veya yetersiz olması geri ödemeleri bir süre sonra olanaksız hale
getirmektedir. 2008 yılı içerisinde TOKİ 55 bin 338 adet sosyal konut
satmıştır. Bu konutları satın alanların 2 bin 166 kişi (%3,9) konutları iade
etmek için başvurmuştur. Aynı dönemde üst gelir grubuna yapılan ve
satılan 3 bin 454 konuttan sadece 16 kişi (%0,4) konutlarını iade etmek için
başvurmuştur. Sosyal konutları iade edenlerin %72’si ödeme güçlüğünü
gerekçe göstermiştir (İMO, 2009).

Ödeme konusunda yaşanan sorunların olması bir yana yapılan sosyal
konutların hem sayısal hem de kalite açısından yetersiz olduğu
görülmektedir. Örneğin; TOKİ’nin Eskişehir’de dar gelirli yurttaşlar için
yaptırdığı 760 konuta 8000 başvuru yapılmıştır. TOKİ’nin ürettiği sosyal
konutlarla ilgili diğer bir konu ise bu konutların yapı, malzeme, çevre
düzenleme ve işçiliğinin kalitesiz olmasıdır. Çapraz finansman yönetimiyle
kaynak yaratmak için üst gelir gruplarına yönelik konut üreten TOKİ üst
gelir grubunun isteklerine ve bunların konutlarına gösterdiği özeni dar
gelirlilere yönelik konut üretiminde göstermemektedir. Kaliteyi düşürerek
maliyeti azaltmaya çalışmaktadır (Gür ve Dostoğlu, 2010:143).
Yapımından iki yıl sonra çürümeye dökülmeye başlayan konutlar
üretilmektedir (İMO, 2009).

Kalitenin yanı sıra konut büyüklükleri de yetersizdir. Alt gelir grubuna
yönelik olarak yapılan evler 62-72-75 metrekare, yoksul grubuna yönelik
olarak yapılanlar 45-55 metrekaredir (Karayalçın, 2010: 94). Gelir seviyesi
düştükçe hane halkı sayısının azaldığına ilişkin herhangi bir bilimsel veri
bulunmamaktadır. Aynı şekilde gelir seviyesi düştükçe konutun küçülmesi,
konutta kalanların sayısını azaltmamaktadır. Aksine Türkiye’de toplumun
yoksul kesimini oluşturan ailelerin kalabalık nüfusa sahip aileler olduğu
bilinen bir gerçektir (Kunduracı, 2013:71). Bu ters orantı, daha küçük
konutlarda fazla sayıda insanın bir arada yaşamasına neden olmakta ve bu
durum, yaşam standartlarını düşürmekte, sağlıksız ortamlar
yaratmaktadır. Tüm bu eleştirilere karşı göreve gelen her TOKİ başkanı
ve yetkililer, konut seferberliği için yapılanları, üretilen konut sayılarını
vererek anlatmaktadırlar. TOKİ’nin konuta yaklaşımı, niteliği arka plana

Makbule Şiriner Önver (Konut ve Konut Politikası)

105

atan, hane halkı sayısı ile konut büyüklüğünün uyuşup uyuşmamasının
sorun olmadığı, sadece konut sayısını dikkate alan bir yaklaşımdır (Gür,
2012:1-3). Niceliğin nitelikten önce geldiğini ve buna dikkat edildiğini
söylemek mümkündür. Yapılı çevre üretiminin, konutun toplumsal bir
içeriği olduğu tamamen göz ardı edilerek, rakamlara indirgenen bir konut
üretimi gerçekleştirilmektedir. 2013 yılında TOKİ Başkanı olan Karabel
(H/toki.gov.tr, t.y.)2023’kadar hedeflerinin 1 milyon konut üretmek
olduğunu belirterek yine sayı ve hıza vurgu yapmaktadır.

“Son 10 yıl içinde TOKİ tarafından üretilen konutların yaklaşık 500 bini
sosyal konut niteliğinde. Hatta bu konutların 43 bini de tamamen yoksul olarak
nitelendirilebilecek vatandaşlarımız için üretilen ve uzun vadeli olarak verilen
konutlardır. (...) 2012 de Türkiye genelinde kullandırılan konut kredisinin
büyüklüğü yaklaşık 86 milyar lira oldu. (...) 2023’e kadar bu rakamın yüzde
5 büyüme gerçekleşmesi halinde 166,8 milyara çıkması öngörülmekte.”

Ama sürekli rakamların telaffuz edilmesi konut alanında başarının
rakamlara hız ve sayıya indirgenmesidir. Üretilen konutların sadece “ne
kadar” olduğu önemli olmakta “nasıl” olduğu sorusuna cevap
verilmemektedir. Maliyet bu konutların niteliklerini meşrulaştırma zemini
olarak kullanılmaktadır. “Nasıl” sorusunu açıkta bırakan, eleştirel
kültürden uzak bir değerler sistemi ile konut üretimi bir arada
bulunmaktadır (Güzer, 2011).

Konutu sayılara indirgeyerek başarıyı ölçmek konutun, yapılı çevrenin,
mekânın toplumu, toplumsal ilişkileri belirlemedeki etkisini gözardı
etmektir. Geniş bir perspektiften bakıldığında mekânsal bir dönüşüm tek
başına bir yapının, mekânın dönüşümü değildir. Mekân toplumsal olanla
birlikte değişmekte ve dönüşmektedir. Kentsel mekânlar, insanla birlikte
anlam kazanır ve içinde insan olduğu için toplumsal ilişkilere de nüfuz
eder. Benzer şekilde, toplumsal ilişkilerde mekânı etkilemektedir. İnsanın
yaşadığı konut ve çevresi bu anlamda toplumsaldır. Bu nedenle TOKİ’nin
inşa ettiği binaları sadece konut olarak algılamak, onu kuşatan ve içeren
toplumsal ilişkiyi görmemek, bunu dikkate almadan konut üretiminde
bulunmak toplumsal ve kültürel açıdan belli değerlerin yok oluşu anlamına
gelir. Konut alanları ve bu alanların toplumsal ilişkileri yaşama biçimleri
ve kültürel pratikleri farklılıklar gösterir. Konut edinme, değiştirme
süreçlerindeki farklılıklar toplumsal sınıf özelliklerinden kaynaklanır
(Ayata, Ayata, 1996:1). Tüm bunlar bir arada değerlendirildiğinde konut
sektöründe sorunun sadece sayısal değil toplumsal olduğu fark edilebilir
(Karayalçın, 2010:85). Toplumsal farklılığa, çeşitliliğe dikkat etmeksizin
konut üretiminde belli bir standart konut tipi her koşul, iklim ve coğrafyaya
uygulanamaz. Ama TOKİ yer, iklim, kültür gibi herhangi bir farklılığı

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 106

dikkate almaksızın her yere aynı “tip” projeler yapabilmektedir. Bir
anlamda, bu projeler ile “mimarsız mimarlık” yapmaya çalışmaktadır
(Güzer, 2011). TOKİ’nin bu fark gözetmeyen, çeşitliliği dikkate almama
ısrarı aslında TOKİ’nin sadece konut yapmadığını aynı zamanda topluma
belli bir yaşam tarzını dayattığını göstermektedir. TOKİ’nin
gerçekleştirdiği yapılı çevre üretimi kentlerin geçmişi ve bugünü ile
felsefesiyle uyuşmayan yaşam biçimleri inşa etmektedir (Çalıştay, 2009:20).

“Mimari insanların mekândaki hareketlerini önemli ölçüde etkiler onların
dolaşımlarına yön verir hatta aralarındaki ilişkilerin nasıl tanımlanıp
kodlandığını belirler. Diğer bir deyişle mimarinin insan ilişkiler üzerinde
oluşturucu etkisi vardır (Ayata, Ayata, 1996:39).”

TOKİ’nin uygulamaları kentleşme açısından üç noktada önemli hale
gelmektedir. Birincisi hazine arazilerinin özellikle merkezden uzak, kent
çeperinde olanlarına yüksek yoğunluklu, sosyal konutların ağırlıkta olduğu
konutları yapmasıdır. İkincisi, TOKİ’nin bu tip yerleşim yerleri inşa etmesi
bazen, o kentin belediyesinin yaptığı planlarla çelişen arsa kullanımlarına
neden olabilmektedir. Yapılı çevre üretimi ile kentin gelişme yönünü
değiştirebilmektedir. Üçüncüsü ise belediyeye alt yapı ve ulaşım maliyetleri
çıkarmasıdır.

“Bölge imara açılırken, imar planlarında değişikliğe gidilirken projenin kentin
bütünüyle arz ettiği uyum, coğrafik, iklimsel, geleneksel özellik ve alışkanlıklar,
kentlerin gelişim seyri dikkate alınmamaktadır. TOKİ’nin gerçekleştirdiği proje,
kentin gelişim yönünü etkilemekte, bölge imara açıldığı için kent o yöne doğru
eğilim göstermekte, ancak TOKİ sadece kendi projesi için altyapı çalışması
yapmakta, olası gelişme alanlarının altyapı çalışmalarını ve maliyeti yerel
yönetimlere bırakmaktadır (İMO,2009).”

TOKİ’nin özellikle kentsel dönüşüm projeleri çerçevesinde, kent
merkezlerindeki yerlerinden edilen insanlar için kent çeperlerinde konutlar
inşa etmektedir. Bu kent merkezinde yaşayan özellikle alt gelir grubundaki
insanları kentten tamamen koparma işlevi görmektedir. Kentten kopan bu
insanların yaşamları değişebilmektedir. TOKİ, kent çeperlerinde bir
anlamda gettolar inşa etmektedir. Bu yerleşim alanları yol, su, elektrik,
kanalizasyon, ulaşım, eğitim, sağlık gibi hizmetleri almakta sorunlarla
karşılaşabilmektedirler. Çeşitli hizmetlere ulaşım maliyetli olabilmektedir.
Plansız bir kentleşmenin gerçekleşmesine hizmet eden TOKİ bir anlamda
merkezi otoritesini yerel otoritelerin aleyhine kullanarak da idari anlamda
bir değersizleştirmeye yol açmaktadır.

Makbule Şiriner Önver (Konut ve Konut Politikası)

107

3.4.2. Belediyeler
Konut sorunu, pek çok ülkede yerel ve merkezi hükümetin ortak çabaları
ile çözülmeye çalışılan bir sorundur. Genellikle merkezi hükümet konut
sorunun çözümüne ilişkin politikaları belirlemekte, genel çerçeveyi
çizmekte, yerel yönetimler ise halkın konut ihtiyacını tespit etmede, konut
ihtiyacının niteliğini ve niceliğini belirlemede daha çok veriye sahip
olmanın avantajını konut üretiminde ve dağıtımında kullanmaktadır.
Konutları yerel halkın kullandığı düşünüldüğünde kendine en yakın
yönetim biriminin bu alanda faaliyette olması daha ulaşılabilir hale
getirmektedir.

Yerel yönetimlerin dünyanın pek çok yerinde konut üretiminden,
konut dağıtımına, yenilenmesine kadar pek çok alanda konut sorunun
çözümünde yer almaktadır. Kent politikalarının önemli bir bölümünü
yerel yönetimlerin pratikleri ve yaklaşımları oluşturmaktadır. Kentlerin
gelişimi ve kent planlamalarının belirlendiği şekilde gerçekleşebilmesinin
koşullarından en önemlisi yerleşim sorunlarının çözülebilmesidir.
Konutların nerede, nasıl yapılacağı, konut ihtiyacının karşılanmasında
yerelin sorumluluğunun belirlenmesi ve buna uygun hareket etmesi
kentleşme açısından olduğu kadar kamu ve bireylerin sağlığı açısından da
önemlidir. Konut politikalarının başarılı olması yerelde konut sorununu
çözme konusundaki çalışmasına bağlıdır. Önceliğin dar gelirli,
dezavantajlı gruplarda ve kiracılarda olduğu koşulların oluşturulmasında
yerel yönetimler uygun araç ve gereçleri oluşturması beklenir (Ergun,
2009:226).

Türkiye açısından bakıldığında yerel yönetimlerin/belediyelerin konut
politikasına sahip olması son yıllara kadar konut sorunun çözümü için
çalışmalarda bulunması çok olağan bir durum değildir. Özellikle yasal
anlamda belediyelerin konut sorununa çözümü için konut üretme konut
sağlama gibi çalışmalara girmeleri yasalarla 2000’li yıllarda ancak
desteklenmiş, alt yapısı oluşturulmuştur. Ancak belediyeler yasal anlamda
yetki ve olanakları olmadığı dönemlerde de kentleşme politikalarının
uygulanması, gecekondulaşmanın önlenebilmesi, hemşehrilerinin konut
ihtiyacının giderilmesi gerektiğinin farkındadır. bu ihtiyacın giderilmesi
için belediyelerin yasal sınırları zorladıkları, bazen farklı yollar deneyerek
sorunun çözümü noktasında çalışmalara giriştikleri görülür. Aslında tüm
bunlar, belediyelerin, yerel halkın sorunlarının çözülmesinin önemini
anladıkları ve bu sorunun yasal olarak kendilerinin görevi olmamasına
rağmen çözülmesi gereken önemli bir sorun olduğunun farkına
varmalarının göstergesidir. Bu farkındalık yasadan önce fiili olarak çözüm
için çeşitli yöntem ve uygulamaların devreye girmesini sağlamıştır. Bu
anlamda belediyelerin konut üretmeleri yasal olarak yeni sayılabilecek bir

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 108

görev olmakla birlikte fiiliyatta daha eski ve çeşitli yöntemlerin uygulandığı
zengin bir alan sayılabilir. Farklı deneyimlere sahip olunması şu an varolan
konut üretim yöntemlerinin değerlendirilebilmesini daha da
kolaylaştırmaktadır. Başarılı başarısız olan deneyimler açısından
belediyelerin, özellikle merkezi idarenin olanakları ile kıyaslandığında
konut sorununa ilişkin çalışmaları açısından Türkiye’deki belediyelerin
zengin bir deneyime sahip olduğu söylenebilir.

3.4.2.1. Gelişimi
Yaşanan toplumsal, kültürel ve ekonomik değişimler, konut sorununa
yaklaşımdaki farklılıkların oluşmasında etkilidir. Belediyeler, konut
sorununun çözümüne konut üreterek, bulunduğu yerden katkı verebilmek
adına çeşitli çalışmalar yapmışlardır ve yapmaktadırlar. Belediyelere, yasal
anlamda yerel halkın konut sorununu çözmeye yönelik çalışmalarda
bulunma, konut üretme görev ve yetkisi veren yasaların çıkması epey bir
zaman almıştır. 2000’li yıllarda yapılan yasalar ile bu alanda görevler
verilmiştir. Aynı zamanda bu görevleri ve hizmetleri gerçekleştirebilecek
yetki ve akçalı destek sağlanmıştır. Ancak 2000’li yıllara gelene kadar
belediyeler bir taraftan merkeziyetçiliğin baskısı ile mücadele ederken bir
yandan da farklı parti ve siyasi görüşten olan merkezi hükümetin
engellerini aşmaya çalışmışlardır. Ülkede yerel yönetimlerin özellikle
belediyelerin konut üretimine girmesi, konut ihtiyacını karşılamaya dönük
çalışma yapması, yatırımlarda bulunması mevcut yasalar çıkarılmadan
önce olağan bir uygulama değildir (Keleş, 2002:442). Bunu yapan
belediyeler olağandışı işler yapan belediyeler olarak görülmekte, genellikle
de merkezi idare tarafından engellenmeye çalışılmıştır. Hem yasal olarak
görev ve yetkisinin, maddi olanaklarının olmadığı bir alanda hem de
merkezi idarenin ağır denetimi ve baskısı altında çalışma yapabilmek için
çeşitli yöntemler geliştirilmiştir. Gerçekleştirilmek istenen projelerin hepsi
gerçekleşmemesine, gerçekleşenlerin de hepsinin istenen şekil ve kapsamda
olmamasına rağmen başarılı uygulamalar da vardır.

Yapılan bu çalışmalar kısıtlı kaynaklar ve yasal düzenleme olmaksızın
yürütülmüştür. Geçmişten günümüze aktarılabilecek belediyelerin konut
üretim deneyimleri az ama mevcut olumsuz koşullar altında
gerçekleştirilmiş olmasından ve sonra gelenlere deneyim kazandırması
açısından dikkate değerdir. Günümüzde devam eden belediyelerin konut
üretim faaliyetleri ile geçmişteki konut üretim faaliyetleri arasında esasında
yaklaşım ve anlayış farkının yanı sıra işleri kolaylaştıran veya zorlaştıran
akçalı, yasal, yetki ve görev bakımından da farklar bulunmaktadır.
Özellikle ekonomik ve siyasi alanda meydana gelen değişimler,
küreselleşme, neoliberal politikaların yaygınlaşması, belediyelerin, her

Makbule Şiriner Önver (Konut ve Konut Politikası)

109

alandaki çalışmalarını, görev ve yetkilerini etkilediği gibi konut sorununa
yaklaşımını, konut ilişkin çözüm üretimini etkilemekte ve
biçimlendirmektedir.

1923 yılından itibaren Ankara’nın başkent olması yeni bir devletin
kuruluşu pek çok açıdan yenilikleri ve zorlukları beraberinde getirir.
1950’lere kadar ilk dönem diyebileceğimiz bu dönemde Ankara’da yoğun
konut sıkıntısı çekilir. Konut ihtiyacını karşılamaya dönük olarak kimi
belediye başkanlarının kişisel gayretleri ile konut üretimi gerçekleştirilir.
Ankara Belediye Başkanı Haydar Bey (1924-1926 yılları arasında belediye
başkanı) Bahçeli Evler Projesi ile 198 adet ev yaptırır. İzmir Belediye
Başkanı olan Behçet Uz (1931-1941 yılları arasında belediye başkanı)
Karşıyaka’da ve Kayseri’de Osman Kavuncu (1950-1957 yılları arasında
belediye başkanı) örnek sayılabilecek çalışmaları gerçekleştirirler (Karasu,
2009:248). Türkiye’nin ve başında bulundukları belediyelerin ilk örnekleri
olarak konut sorununu çözme yönünde konut üretimi gerçekleştirirler.

Belediyeleri konut üretimi açısından ilgilendiren ilk yasalar
gecekondulaşmayı önlemeye ve konut üretiminin arttırılması için gerekli
olan arsaların sağlanmasına yönelik olarak 1948 yılında çıkarılan
Ankara’daki gecekondulaşmaya ilişkin olan 5218 sayılı yasadır. Daha
sonra bunu Ankara dışında tüm ülkeye yaymak için 5228 sayılı yasa
çıkarılır. Bu, önceki yasada eksik olan, yapılması düşünülen konutların
finansmanını sağlamaya yönelik eksiği de tamamlar (Karasu, 2009:248).
Çıkarılan iki yasa sonraki yıllarda “Yeni Mahalle” deneyiminin
gerçekleşmesine neden olur.

“Ankara valisi ve belediye başkanı Ragıp Tüzün’ün Yeni Mahalle projesi
bürokrasiye takılmayan uygulamalardan olmuştur. Yaklaşık 1 milyon
metrekarelik konut arsası hazırlanmış bunlar satışa çıkarılmış, arsa alanlara
değişik projeler seçenek olarak sunulmuş ve yapılaşma için belli süreler konmuştur
(Karayalçın, 2010:99).”

1959 yılında çıkarılan 7367 sayılı yasa da arsa ve konut üretiminde
belediyelerin görev alanlarının genişlemesine zemin hazırlar
(Tekeli,2009b:140). 7367 sayılı yasa ile İstanbul’da 14 ve Ankara’da 10
milyon metrekare hazine toprağı belediyelere aktarılır. Belediyelerin kısmi
olarak olanaklarının arttırılması ile İstanbul Belediyesi İmar Limited
Şirketini kurarak Kadıköy Koşuyolu’nda 416 konut inşa eder (Karasu,
2009:249). Ancak çıkarılan bu yasalar, belediyelere arsa sağlamasına
rağmen doğrudan o bölgede yaşayan halkın konut ihtiyacını gidermek için
belediyenin ucuz konut üretimini olanaklı kılacak akçalı ve yasal destekler
sağlamaz. 1930 tarihli 1580 sayılı Belediye Yasası belediyelerin konut
ihtiyacını karşılamak için yapacağı konutları kiralık konutla sınırlar. 1950

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 110

tarihli 5656 sayılı yasa belediyelere mülk konut üretme imkânı tanır. Tekeli
(2009b:140) belediyelere mülk konut üretme imkanı verilmesini, toplumun
beklentilerine kapsamlı bir cevap verebilme imkanının belediyelere
tanınması olarak değerlendirir. Halkın beklentisinin kiralık konuttan
ziyade mülk konut edinmeye yönelik olduğunu vurgular. Bu yasa,
belediyenin arazi alıp üzerine yaptığı konutları belde halkına
devredebilmesine olanak tanır.

Belediyelerin isteğe bağlı görevleri arasında sayılan konut sağlamaya
ilişkin görevi, 5656 sayılı yasa ile belediye meclisi alacağı kararla bunu
zorunlu görev haline getirmesi mümkün hale gelir. Böylece belediyeler
öncelikli görevleri arasına konut üretimini alma konusunda kendi
olanakları ve önceliklerini gözetme ve buna göre kendileri karar alma
durumunda bırakılırlar. Ancak belediyelerin akçalı olanaklarının kısıtlı
olması bu konuda etkin olmalarını engellemiştir.

1973 yılında yapılan belediye seçimleri ile belediye yönetimi
anlayışında sol ve sosyal demokrat yönetimlerin seçildiği belde ve kentlerde
çeşitli yenilikler gündeme gelir. Sosyal demokrat belediye başkanlarının
“üretici belediyecilik” olarak adlandırdığı model konut üretimini de içeren
bir modeldir.

“Üretici belediyecilik ilkesini hayata geçirmek çerçevesinde toplumcu belediyeciler
konut ve ulaşım gibi alanlarda geleneksel anlayıştan farklı uygulamalar
gerçekleştirebilmişlerdir. Bu dönemin temel kentsel hizmetlere yönelik belli başlı
sorunları ve toplumcu belediyecilik anlayışının bu sorunlara ilişkin
uygulamalarına konut, ulaşım ve diğer hizmetler olarak gruplandırmak
mümkündür (Güler, t.y.:140-141).”

Bu model kapsamında konut kooperatifleri ile işbirliği yapılır.
Öncelikle, belediyeler konut kooperatiflerinin kurulmasına önayak olurlar.
Arkasından konut üretimi için belediye, kooperatiflere arsa sağlamakta ve
devamında ise konut üretim sürecinde aktif bir şekilde yer almaktadır
(Karasu, 2009:251). Ancak Ankara, İzmit ve Mersin belediyelerinin konut
alanındaki girişimleri ya başlangıçta hedeflenen sonuçlara ulaşmaz ya da
sonuçsuz kalır. Burada asıl sorunlar akçalı sorunların çözülememesi, devlet
desteğinin sağlanamamasından kaynaklanır (Geray, 1993:13). 1981
yılında çıkarılan ilk Toplu Konut Yasası ile belediyeler açısından olumlu
bir gelişmedir. Bu yasaya dayanarak oluşturulan belediye-konut
kooperatifi işbirliği modeli Ankara’da uygulanır. Bu işbirliği Batıkent’i
yaratır.

Belediyelerin konut üretiminde bulunmaları pek çok açıdan kent
halkının yararınadır. Bunların başında altyapılı arsa üretiminden dolayı

Makbule Şiriner Önver (Konut ve Konut Politikası)

 111

belediyenin konutu ucuza mal edebilmesi ve arsa spekülasyonunun
önlenmesidir.

“Konut üretimine yerel yönetimlerin katılması konutun daha ucuz üretilmesinin
yanında kentte sömürü düzeninin en önemli aracı olan arsa spekülasyonunun da
sonunu getirmiştir. Arsa spekülasyonu kamu ve toplumsal faaliyetler sonucu
ortaya çıkmaktadır. Dolayısıyla rantın özel kesime değil tekrar topluma
kazandırılması gerekir (Güler, t.y.:186).”

1984 yılında ikinci Toplu Konut Yasasının öngördüğü Toplu Konut
Fonu’nun işlerlik kazanması ile belediye-kooperatif-devlet işbirliği oluşur
ve önemli çalışmalara girişilir. Kent kooperatifçiliğinin yaygınlaşmasının
yanı sıra belediyeler de konut üretimine ilgi göstermeye başlar (Geray,
1993:13). Yasada fon kapsamında genel bütçe gelirlerinin %5’inin konut
üretimi için ayrılması, konut üretimini desteklemek için mali kaynakların
oluşturulması ve konut ihtiyacının toplu konut yapımı ile sağlanması
yönelik düzenlemeler vardır. Fakat 1984 yılında 2985 sayılı yeni Toplu
Konut Yasası çıkartılır. Önceki yasada belirtilen konut büyüklüğü 100’den
150 metrekareye çıkartılır, konut üreticileri tanımına yap-satçılar dahil
edilir, Toplu Konut Fonu’nun kaynakları değiştirilerek genel bütçe dışına
kaydırılır (Karasu, 2009:255). 1992 yılında Resmi Gazete’de yayınlanarak,
Toplu Konut İdaresi’nin çıkardığı Belediye Arsaları Üzerinde Toplu
Konut ve Kentsel Çevre Üretimi ve Kredilendirilmesine Dair Yönetmelik
yürürlüğe girer. Bu yönetmelik belediye-Toplu Konut Ortaklığı İdaresi
arasındaki işbirliğini zorlaştırır. Konut satışı, konut kredisi, konut
kredisinin geri ödenmesi gibi konularda TOKİ’nin belediyeyi zorlayan,
işbirliğini engelleyen uygulamalara bir yöneliş söz konusudur. Örneğin;
konut edinmek isteyenlerin en çok maloluşun yarısı kadar toplu konut
kredisi alabilecekler, bu alımlar parçalar halinde inşaatın başında, yapım
sürecinde olacak ve taksitlerle ödenecektir. Bu koşullarda konutun
maloluşunun en az yarısını ve arsa ederini ödeyebilecek güçteki orta-üst ya
da üst gelir grubundan kişilerin konut edinmesi mümkündür. Düşük
gelirlilerin, konut edinmesi zora sokulmakta, belediyelerin ucuz belediye
konutları yapabilmesinin önünde engeller oluşturulmaktadır (Geray,
1993:14-21). Bu yönetmelik ile aslında, belediyelerin arsa edinmesindeki
Toplu Konut Fonu desteği kesilmektedir. Ama Toplu Konut İdaresi’nin
belediyelerin elindeki arsalar üzerinde, projeler başlatmak için zemin
hazırlanmıştır (Geray,1993:22).

2000’li yıllarla birlikte yaşanan değişim sürecinden kentler ve
belediyeler de etkilenmiştir. Belediyeler bu genel değişim sürecinin dışında
kalmamışlar, kentlere sermayeyi çekebilmek için konut ve kentsel dönüşüm
projeleri yapar ve yürütür hale gelmişlerdir. Artık belediyeler, kent

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 112

topraklarının imara açılmasından, altyapılı arsa teminine, talebin
örgütlenmesinden konut üretimine kadar konut sektörüyle ilgili birçok
konuda etkin bir biçimde rol almaktadırlar. Bu rolün etkinlik alanı, biçimi
ve derecesi ekonomik ve siyasi gelişmeler tarafından belirlenmektedir.
Örneğin; küreselleşmeyle birlikte, kamunun küçültülmesi söyleminin bir
parçası olarak, sosyal içerikli konut projeleri yerini kentsel dönüşüm
projeleri adı altında daha çok ticari kaygılar içeren projelere
bırakmaktadır. Refah devleti uygulamalarının kaldırılması veya
gerilemesiyle birlikte “konut hakkı” giderek sosyal içeriğinden
uzaklaşmakta, “mülk edinme hakkı” olarak biçimlendirilmekte ve konut
bir yatırım aracı olarak değerlendirilmektedir. Belediyelerin konut
üretimine dahil olması bu bağlamlar içinde gerçekleşmektedir. Ancak
konut sorununa çözüm anlamında da belediyeleri belli bir seviyeye
getirdiği de bir gerçektir.

Belediyelerin konut üretiminde etkin bir aktör olmalarını sağlayan
belediye yasaları 2000’li yıllarda çıkarılmıştır. 5393 sayılı Belediye ve 5216
sayılı Büyükşehir Belediyesi Yasaları ile belediyelerin konut üretiminde
bulunabilmelerinin yasal zemini oluşturulmuştur. 2004 yılında çıkarılan
5216 sayılı Büyükşehir Belediye Yasası ile konut, büyükşehir
belediyelerinin görevleri arasında, gerçekleştirilmesi gereken bir hizmet
olarak 14. Maddede belirtilir. 69. Madde ile belediyenin, beldenin konut
ihtiyacını karşılamak amacı ile imarlı ve altyapılı arasalar üretmek, konut,
toplu konut yapmak, satmak, kiralamak gibi yetkilere sahip olduğu
belirtilmektedir8. Bunun yanı sıra yasanın 70. ve İl Özel İdaresi Yasasının

8 5393 sayılı Büyükşehir Belediyesi Yasası Madde 69. Belediye; düzenli kentleşmeyi
sağlamak, beldenin konut, sanayi ve ticaret alanı ihtiyacını karşılamak amacıyla
belediye ve mücavir alan sınırları içinde, özel kanunlarına göre korunması gerekli
yerler ile tarım arazileri hariç imarlı ve altyapılı arsalar üretmek; konut, toplu konut
yapmak, satmak, kiralamak ve bu amaçlarla arazi satın almak, kamulaştırma
yapmak, bu arsaları trampa etmek, bu konuda ilgili diğer kamu kurum ve kuruluşları
ve bankalarla işbirliği yapmak ve gerektiğinde onlarla ortak projeler gerçekleştirmek
yetkisine sahiptir. Belediye, bu amaçla bütçesinden gerekli parayı ayırmak suretiyle
işletme tesis edebilir. Arsalar hariç üretilen konut ve işyerlerinin satışı 2886 sayılı
Devlet İhale Kanunu hükümlerine tâbi değildir. O belediye ve mücavir alan sınırları
içinde kendisine, eşine veya onsekiz yaşından küçük çocuklarına ait konutu olmayan
dar gelirli kişiler ile afete maruz kalanlara, sanayi bölgelerinden nakledileceklere ve
üyelerinin tamamı bu durumda olan kooperatiflere, bedeli 2942 sayılı Kamulaştrma
Kanunu hükümlerine göre oluşturulan takdir komisyonu tarafından belirlenecek
tutardan aşağı olmamak üzere arsa tahsisi yapılabilir. Durumları 775 sayılı
Gecekondu Kanununun 25 inci maddesine uyan kimselere de bu maddeye göre arsa
ve konut sağlanabilir. Bu fıkranın uygulama esasları, İçişleri Bakanlığı ile Bayındırlık

Makbule Şiriner Önver (Konut ve Konut Politikası)

113

52. Maddeleri belediyelerin şirket kurabilmelerine olanak sağlamaktadır.
5216 sayılı Büyükşehir Belediye Kanunu’nun 26. Maddesine göre
yasalarla kendisine verilen görev ve hizmetleri yerine getirmek için
mevzuatta belirtilen usullere göre sermaye şirketi kurabilmektedirler.
Verilen görevleri yerine getirmekte doğrudan belediyenin yer alması
yerine her göreve uygun iştirakler hayata geçirmek veya görevi tamamen
başka bir şirkete devretmek için yasal ortam sağlanmıştır. Bu ortam aynı
zamanda özelleştirme ve neoliberal politikaların uygulanabilmesi
açısından uygun bir yasal ortamı sunmaktadır.

Bu yasal düzenlemelerle büyükşehir belediyelerinin birçoğunun
kurdukları şirketlerle konut alanında faaliyet yürüttükleri görülmektedir.
Örneğin, İstanbul’da KİPTAŞ, Ankara’da PORTAŞ, İzmir’de Ege Şehir
Planlaması, Adana’da Yeni Adana İmar İnşaat ve Tic. A.Ş. ve Kocaeli’nde
ise Kent Konut gibi. Belediyeler bu alanın yeni ve en etkin aktörlerinden
birisi olma konusunda önemli mesafeler katetmektedirler. Belediyeler aynı
zamanda TOKİ ile de ortak olarak da konut üretimi
gerçekleştirmektedirler.

3.4.2.2. Uygulamalar ve Örnekler
Büyükşehir belediyeler yasayla birlikte şirketler kurarak konut üretimine
başlamışlar ve pek çok kentte önemli sayıda konut üretimi
gerçekleştirmişlerdir. Belediyelerin, konut üretimi alanında kendilerine,
doğrudan yasalar ile konut üretimi ile ilgili görev ve yetki verilmeden
öncede bu alanda tüm zorluklara karşın faaliyette bulundukları için
azımsanamayacak bir birikime sahiptirler. Bu birikimi göz ardı etmemek
adına ve farklı koşullar ve anlayışlar ile de konut sorununa çözüm
arayışlarının ve çalışmalarının yapılabildiğini görmek adına geçmişten bir
örnekle birlikte günümüze bakılmaktadır. İlki, geçmişten bir örnek,
Ankara Batıkent uygulamasıdır. Diğeri ise yasalarla desteklenen ve hızla
büyüyen KİPTAŞ’tır. KİPTAŞ Türkiye’nin en büyük kentlerinden birisi
İstanbul kent yönetiminin konut üretimini gerçekleştiren iştirakidir.
Belediyelerin uygulamalarına ilişkin olumlu ya da olumsuz getirilen
eleştiriler bulunmakla birlikte bu alanda akademik çalışmalar sınırlıdır.
Bundan dolayı bu kısımda uygulamalara bakmakla yetinilmektedir.

Ankara Batıkent Projesi-KENT KOOP
Zamanın koşullarına göre büyük miktarda ve başarılı bir proje olan
Batıkent konut yerleşimleri sadece bir konut projesi olarak

ve İskân Bakanlığı tarafından müştereken hazırlanacak çerçeve yönetmeliğe uygun
olarak belediye meclisleri tarafından çıkarılacak bir yönetmelikle düzenlenir

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 114

değerlendirilmez. Farklı bir belediye ve yönetim anlayışının ortaya
konmasıdır. Getirilen anlayış çerçevesinde, belde halkının konut
ihtiyacının giderilmesi için yapılan bir çalışmadır. Katılımcı bir yönetim
modelinin toplumsal örgütlenmeyi de sağlayacak şekilde konut üretimini
gerçekleştirebildiği bir projedir. Üretici belediyecilik anlayışına sahip
belediyelerin 1973’ten itibaren konut kooperatifleri aracılığı ile konut
üretiminde yer almış olmaları bu konuda belli bir birikim oluşturmuştur
(Karasu, 2009:251). Bu deneyimler ve birikim üzerine dönemin Ankara
Belediye Başkanı Ali Dinçer “toplumcu belediyecilik” anlayışı
çerçevesinde demokratik bir örgütlenme modeli olarak projeyi hayata
geçirmek için çalışmalarda bulunmuştur (Bayraktar, 2014:56). Onun için
projenin başlangıcından sonuna kadar işleyişi katılımcı ve toplumcu
belediyecilik anlayışına göre gerçekleştirilir. Bu açıdan son dönem konut
üretimi anlayışından oldukça farklı bir uygulama olarak değerlendirilebilir.

Bugün Ankara’da büyük bir semt olan Batıkent’in temelleri sayılan bir
projedir. 1979 yılında hazırlanan Batıkent projesi ilk konutlarını 1983’de
teslim etmiştir. Ancak projenin ilk hazırlık aşamasında kullanılan arsaların
kamulaştırılması süreci gerçekleştirilmiştir.

1974 yılında Batıkent Projesi'nin Ankara Belediye Başkanı Vedat
Dalokay tarafından başlatılarak (Ülkü, 2001:176) Ankara’nın kuzey
batısında Macunköy Ergazi Yuva köylerinin arazilerini kapsayan 10,5
metrekare alan 1974-1978 yıllarında Bayındırlık ve İskân Bakanlığı ile
Ankara Belediyesi’nin işbirliği ile kamulaştırılmış ve belediye öncülüğünde
kurulan konut kooperatifleri birliğine (KENT-KOOP’a) devredilmiştir
(Karasu, 2009:251). Batıkent yeni kentsel alanı için önce arazi
kamulaştırması sonra imar planı düzenlemesi yapılır. Ayrıca bu,
Ankara'da (belki Türkiye'de) 1580 sayılı Belediyeler Yasasına 5656 sayılı
yasa ile getirilen değişikliğin9 arsa üretmek ve gereksinim sahiplerine
vermek amacıyla yapılan arazi kamulaştırmasının ilk uygulama örneği
olarak bilinmektedir (Ülkü, 2001:176). Kamulaştırılan topraklar üzerine
yapılan konutların mülkiyeti konusunda başlangıçta mülkiyetin

9 Eklenen maddeler “Belediye meclisleri lüzum ve ihtiyaç gördükleri takdirde belediye
meskenleri yapmak ve bu meskenleri belde sakinlerine kiraya vermek veya satmak
işlerini mecburi belediye hizmetleri arasına koyabilirler. Belediyeler bu maksadı
sağlamak üzere bütçelerinde gerekli paraları ayırmak suretiyle döner sermaye tesisine
ve kurulmuş veya kurulacak yapı ortaklıklarma katılmaya yetkilidirler. Belediyeler bu
kanuna göre yapacakları işlerde Artırma, Eksiltme ve İhale Kanunu hükümlerine
bağlı değildirler. (…)Belediyelerce yaptırılacak evlerin tipleri, satış ve kira şartları ve
kendilerine temlik yapılacak kimselerin vasıf ve tevcih sıraları belediye meclisince
düzenlenecek bir yönetmelikle tesbit olunur”

Makbule Şiriner Önver (Konut ve Konut Politikası)

115

kooperatiflerde kalması düşünülmüş ancak sonrasında toprak mülkiyetinin
de konut sahiplerine devredilmesi kararlaştırılmıştır.

“KENT-KOOP’un ortağı bulunana Ankara Belediyesi kamulaştırdığı
toprakları özel bir yönetmelik uyarınca KENT-KOOP’a devretmiş
bulunmaktadır. Başlangıçta Batıkent toprağının belediye ya da kooperatiflerde
kalması öngörülmüş olmasına karşın sonradan konutlarla birlikte toprağın da
kooperatif ortaklarına verilmesi benimsenmiştir. Ancak sınırlı sayıda konut “derli
konut” adıyla arsa iyeliği söz konusu olmaksızın kooperatif ortaklarına
verilmektedir (Keleş, 2002: 445).”

Batıkent projesinin gerçekleştirilmesi için KENT-KOOP Avrupa
Konseyi İskân Fonu’ndan üye kooperatifleri için krediler almıştır. Bu aynı
zamanda KENT KOOP’un yasal herhangi bir düzenleme olmadan
uluslararası bir fondan kaynak sağlamak için finansman kurumu olarak
faaliyet göstermesidir.

“KENT-KOOP hazine güvencesiyle Avrupa Konseyi İskân Fonu’ndan 1980
yılında 28 milyon dolar, 1983 yılında 36 milyon ve 1984 yılında 22 milyon
dolar olarak üç dilim halinde toplam 86 milyon dolarlık uzun vadeli kredi
almıştır. (...) Türkiye’de ilgili yasalarla ve ana sözleşmelerle konut
kooperatiflerine bir finansman kurumu olarak çalışmaları için yetki ve izin
verilmiş değildir. Ancak KENT-KOOP Avrupa Konseyi İskan Fonu’ndan
sağladığı kaynaklarla resmi ve yasal olarak olmasa da fiilen bir finansman
kurumu gibi çalışmıştır (Karayalçın, 2010:127-128).”

Batıkent projesi ile Ankara’nın 10 kilometre kadar batısında 55 bin
toplu konut üretimi gerçekleştirilmesi hedeflenmiştir (Keleş, 2002:444).
Ancak, Batıkent projesinin hayata geçirilmesi sadece belli sayıda konutun
üretimi değildir. Aynı zamanda belediyelerin sosyal konut üretimi, sosyal
doku ve yeni yerleşim yeri nedeniyle oluşabilecek rantın gözetilerek buna
uygun planlama yapılmasıdır. Konut politikasının ve üretiminin çok
boyutlu, bütüncül ve sosyal belediyecilik yaklaşımı çerçevesinde ele
alınmasının, kent planlamasının etkin hale getirilmesinin önemini bu proje
ile ortaya konulmaktadır (Çamur,2007:52).

Batıkent o zamana kadar Türkiye’de uygulanan en büyük toplu konut
projesidir. Kamu ve kooperatif işbirliğinin başarılı bir örneğidir. Orada
oturacak olan insanlar konutların ve çevre planlarının oluşumunda,
projelerin yapılışında kooperatifleri aracılığı ile karar sahibi olmuşlardır.
Katılımcı bir plan olarak hayata geçmiştir. Bu özelliklerinin yanı sıra
uluslararası alanda da 2 ödül alan (Batıkent Project Housing, t.y.) bir toplu
konut uygulamasıdır.

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 116

KİPTAŞ (İstanbul Konut İmar Plan Sanayi ve Ticaret A.Ş.)
KİPTAŞ, konut sorununu en yoğun bir şekilde yaşayan İstanbul’un konut
sorununa çözüm üretmek üzere kurulan İstanbul Büyükşehir Belediyesinin
bir kuruluşudur. Şirket, kaçak ve plansız yapılaşmanın önüne geçerek,
planlandığı şekilde yerleşmelerin uygun yerlere kaydırılmasını
amaçlamaktadır. Bu amacı gerçekleştirmek için her gelir grubuna uygun
konutlar üretmektedir. Ayrıca KİPTAŞ, yerleşim birimleri inşa ederken
İstanbul’un tarihi ve doğal dokusunun korunmasına özen gösterdiklerini
belirtmektedir (H/kiptas.istanbul/tr/). 1987 yılında yabancı sermaye
ortaklığı ile kurulan İmar Weidleplan isimli şirket, 1994 yılında İstanbul
Konut İmar Plan Sanayi ve Ticaret A.Ş. adı ile yeniden yapılandırılarak
İstanbul Büyükşehir Belediyesinin bir kuruluşu haline getirilir. 1995
yılında İstanbul’un “çarpık” yapılaşmasına çözüm üretmek amacı ile
faaliyete geçirilir. Özellikle konut üretimi ve kentsel projeler konusunda
yoğunlaşmıştır. 2015 yılına kadar 75 bin adet konut üretimini gerçekleştirir
(H/kiptas.istanbul/tr/kiptas/).

KİPTAŞ’ın kuruluş sürecini anlatan 2009 yılında KİPTAŞ’ta genel
müdürlük yapan Yıldırım (2009:40), o dönemde konut ihtiyacını
karşılamak ve “kooperatif belasından” İstanbul’u kurtarılmasının
sağlandığını belirtmektedir. Kooperatiflerin konut üretiminden
uzaklaştırılmasının yanı sıra TOKİ’nin 2000’li yıllardaki çalışma tarzını
almasında KİPTAŞ’ın önemli bir etkisinin olduğunu şöyle dile
getirmektedir:

“(...) iyi ki KİPTAŞ kurulmuş. KİPTAŞ o tarihten sonra İstanbul’da çok
faydalı hizmetler yaptı ve buradaki tecrübe ile TOKİ açılımı sağlandı. Böylelikle
bu hayırlı iş bütün Türkiye’ye yayılmış oldu. İlk Genel Müdürümüz Erdoğan
Bey (Erdoğan Bayraktar)’in tecrübeleriyle, bir sürü insan ev sahibi oldu, iş
sahibi oldu. İnsanlar bu kurumun faaliyetlerinden para kazandılar. Ülkede bir
katma değer oluştu. En önemlisi de çok cüzi paralarla evsizler ev sahibi oldu
(Yıldırım, 2009:40)”

Bir bakıma KİPTAŞ, TOKİ’nin küçük bir örneği olarak da işlev
görmüş ve KİPTAŞ’ın çalışma tarzı ve faaliyetleri TOKİ aracılığı ile
yaygınlaştırılmıştır. KİPTAŞ’ın TOKİ’ye örnek teşkil etmesinin yanı sıra
konut üreten şirketlere de örnek olduğu iddia edilmektedir. Tek tek ev
yapımından site yapımına, tüm yaşam alanlarının inşa edilmesi ile,
geçildiği ve bunda KİPTAŞ’ın etkisinin olduğu belirtilmektedir.

“İnsanlara bir ufuk açtı. Tabii bu sadece sosyal konut manasında değil, VIP
dediğimiz, gelir getirici, daha estetik projeleri de gerçekleştirdi. Onlardan da o
şirketler istifade ettiler. İstanbul’un çehresi son 10 sene de yapı stoku açısından
değişmeye başladı. Biz de bunda öncülük yaptık. Bir de ayrıca maddi yönden,
konut fiyatlarının artmasına mani olduk. Ona bir ayar çektik. Arz talep

Makbule Şiriner Önver (Konut ve Konut Politikası)

 117

dengelerinin bozulduğu zamanlar belki biraz fazla yükseldi ama biz olmasaydık
daha da fazla yükselecekti (Yıldırım, 2009:43)”

Belediye şirketi aracılığı ile konut üretimi pek çok alanda etkisinin
olduğu ve hissedildiği vurgulanmaktadır. Konut sektörü alanındaki etkisin
kadar asıl kentleşme politikasının oluşumunda ve gerçekleşmesinde
etkilidir. Kentin planlı bir şekilde, belediyenin öngördüğü ve planladığı
şekilde yapılaşması ve konut, sanayi, vs. yerleşimi KİPTAŞ’ın faaliyetleri
ile sağlanmaktadır (Yıldırım, 2009:43). Çünkü yoğun bir toplu konut
üretimi gerçekleştirmesi bunun yanı sıra kentsel dönüşüm projelerini
hayata geçirmesi sonucunda doğrudan yerleşim yerlerini yeniden
düzenlemekte, yerleştirmektedir. İstanbul’da farklı gelir gruplarını
gözeterek konutlar yapılmaktadır. Farklı ödeme seçenekleri ile konutları
satışa sunan KİPTAŞ’tan konut alabilmek için çeşitli ödeme seçenekleri
sunmaktadır. Konut satın almak isteyenler KİPTAŞ’a konut bedelini peşin
ödeyerek, anlaşmalı bankalardan konut kredisi alarak veya şirketin
belirlediği süreler içinde ödemek kaydı ile şirkete borçlanarak konut satın
alabilmektedirler. Bunun dışında sosyal konutlardan yararlanmak
isteyenler için İstanbul’da oturuyor olması, herhangi bir gayrimenkulün
olmaması gibi şartları sağlayanlar satışların duyurulması ile başvuruda
bulunabilmektedirler (http://www.kiptas.istanbul/tr/musteri-
islemleri/sss). Toplu konut projeleri aynı zamanda kentsel dönüşümü
gerçekleştiren projelerdir. KİPTAŞ, Nurtepe, Güzeltepe gibi mahallelerde
kentsel dönüşümler gerçekleştirmekte ve burada yıkımlar ile boşalan
yerlere üst sınıflara hitabeden konutlar inşa etmektedir (Kahraman,
2006:96).
İnşa edilen konutlar, farklı bölgelerde, farklı gelir gruplarını

hedefleyerek, farklı özellikler ve biçimlerde yapılmaktadır. Örneğin
Kayabaşı ve Esenyurt’ta alt ve orta gelir grubuna yönelik toplu konut
üretimleri gerçekleştirirken üst gelir grubuna yönelik olarak
Gaziosmanpaşa’da “Venedik Sarayları” inşa edilmektedir. Viaport
Venezia projesinde Venedik Sarayları inşa ederek farklı bir mimari
yaklaşım sergilemektedir. Buna benzer gerçekleştirilen projelerde üretilen
lüks konutlar oluşturulan bir “konsept proje” kapsamında yapılmaktadır
(Özakbaş,2015:429). İstanbul Büyükşehir Belediyesi aslında konut
alanındaki işlerini kurduğu şirketler aracılığı ile gerçekleştirmektedir.
Ayrıca TOKİ ile bağlarının güçlü olması, kamu arazilerine sahip olması,
kamusal görünümü sektördeki diğer şirketlerden daha etkin hale gelmesine
neden olmaktadır. Örneğin; İstanbul Büyükşehir Belediyesinin KİPTAŞ,
BİMTAŞ dışında Boğaziçi Konut Hizmet Yönetim İşletmeciliği ve Tic.
A.Ş. bulunmaktadır. KİPTAŞ tarafından 2008 yılında kurulan Boğaziçi

Üçüncü Bölüm: Türkiye’de Konut, Konut Politikası ve Kentleşme

 118

Konut A.Ş.’nin %1’lik hissesini bedelsiz olarak devralan TOKİ şirketin
hissedarıdır. Şirket uydu kentlerin ve büyük iş merkezlerinin yönetim
işlerini gerçekleştirmektedir (TOKİ, 2010:153). Büyükşehir Belediyesinin,
konut sektöründeki konut üretimi ve sonrasındaki faaliyetlerinin artışı ve
katılımcı bir tarzın hakim olmaması nedeniyle tekelleşmeye yol açabileceği
konusunda eleştirilmektedir.

“Belediyenin bir şirketi “BİMTAŞ” plan ve yüksek gelir düzeyine yönelik
projeler yaparken, bir başka şirketi “KİPTAŞ” mülkleri satın alıp inşaatları
yapıyor... Bu da bir başka sorun alanı; projelendirme ve yapım alanında ilginç
bir tröstleşmeye doğru gidiliyor neredeyse (Yapıcı, 2006).”

Mevcut sistemde neoliberal politikaların belediyelerde görünürlüğü,
belediyelerin verdikleri hizmetleri kendi kurdukları şirketler ile
özelleştirmeleri şeklinde olmaktadır. Konut alanında belediyelere verilen
görev ve sorumluluklar aynı yasa ile bu alandaki faaliyetlerin
özelleştirilmesine olanak sağlamaktadır. İstanbul Büyükşehir Belediyesi de
kurduğu şirketler ile konut sektörü alanında özel şirketler gibi faaliyette
bulunmaktadır.

“5393 sayılı Kanun ile kazandıkları bu hak dolayısıyla, yerel yönetimler, konut
projeleri üretmekte ve kamu arazileri üzerinde üretilen konutların satışını
gerçekleştirerek şirketleri aracılığıyla rant elde etmektedirler. (...) kentsel
topraktaki kamu mülkiyetinin özelleşmesini anlama çabamız açısından önemli
bir örnektir. Özellikle İstanbul Büyükşehir Belediyesi, kendi bünyesindeki 23
adet şirketi ile hizmetlerini özelleştirirken; KİPTAŞ ile birlikte yaptığı toplu
konut uygulamaları ile kamu mülkleri üzerindeki kentsel rantlara da el
koymaktadır (...)İstanbul Büyükşehir Belediyesi’nin iştiraki olan KİPTAŞ
aracılığıyla yapılan özelleştirmeler, (...) arazi üzerinde yaptığı konutların satışı
ya da gelir paylaşımı modeli ile inşaat şirketlerine arazilerin devri ile
yapılmaktadır (Kahraman, 2010:133,164).”

Böylece bir yandan konut alanında uzmanlaşmış şirketleri aracılığı ile
konut alanında faaliyette bulunabilmekte, kamu arazileri üzerinde toplu
konut uygulamaları gerçekleştirebilmektedir. Kamu arazileri üzerinde
gerçekleştirilen bu faaliyetler ile kamu arazileri, kentsel kamu arazileri
satılmakta, özelleştirilmektedir. Diğer yandan şirket konut sektörü
alanında gittikçe büyüyen bir konuma gelmektedir. 2015 yılı gelir tablosu
incelendiğinde net satışlarının 664 milyar 200 milyon olduğu görülür.
Karlı bir kuruluş olarak değerlendirilebilecek olan KİPTAŞ’ın yılsonu karı
yaklaşık 178 milyar liradır (http://www.kiptas.istanbul/tr/kiptas/finansal
-dokumanlar). Önemli bir gelire sahip olması ve konut sektöründe
İstanbul’da hakim duruma gelmesi dikkat çekicidir.

Makbule Şiriner Önver (Konut ve Konut Politikası)

119

KİPTAŞ’ın İstanbul’un konut sorununa çözüm olarak toplu konut
üretiminde bulunması belli bir konut açığını kapatmaktadır. Ancak bunun
yanı sıra yaptığı çalışmalar pek çok açıdan eleştiriye açıktır. Özellikle konut
sektöründe hakim duruma gelmesi ve kamu arazilerinin üzerine konut inşa
edilerek özelleştirilmesi ve bunun katılımcı bir şekilde yapılmaması temel
eleştiri noktasıdır. Ayrıca kentsel dönüşüm projeleri ve lüks konut
üretimleri de farklı açılardan eleştirilmektedir.

121

DÖRDÜNCÜ BÖLÜM

SONUÇ

nsanlık tarihinin oluşumunda insanın temel ihtiyaçları önemli roller
oynamıştır. Bu temel ihtiyaçlardan birisi de konut ihtiyacıdır. İçgüdüsel
olarak doğanın zorluklarından kaçınmak, hayatını devam ettirebilmek

ve koruyabilmek için ilk sığındığı ağaç kovuklarından başlayarak insan
barınma ihtiyacını gidermeye çalışmıştır. İnsanın, başlangıçta vahşi
doğadan kaçarak kendini güvene alma isteğinden doğan “barınak”,
dinlenme, eğlenme, beslenme, üreme, çalışma gibi faaliyetlerini
gerçekleştirdiği ve ihtiyaçlarını karşıladığı bir eve, yuvaya dönüşmüştür.
Artık dışarı ve içeri ayrımının yapıldığı, kişinin kendine özel alan
yaratmada etkin olarak kullandığı, kendisi olabildiği bir mekan olarak ev
insanların yaşamında daha fazla yer tutmaktadır.

Barınmanın en temel insani ihtiyaçlardan biri olarak çeşitli anlaşmalara
konut olmuştur. İnsanların zamanın koşullarına uygun, asgari yaşam
standartlarına uygun konutlarda barınması birey ve toplum sağlığı, refahı,
mutluluğu için temel olarak kabul edilmektedir. İnsan haklarının bir
parçasını konut hakkı oluşturmaktadır. İnsanların konut ihtiyaçlarını
karşılayamaması, yaşam standartları düşük konutlarda yaşamak zorunda
kalmaları, konut kiralarının yüksekliği gibi olaylar konut sorununa yol
açmaktadır. Konut sorunu denilince akla nicel olarak konut yetersizliği
gelse de konut sorunu daha çok konuta erişim sorunu olarak ortaya
çıkmaktadır.

Her dönem varolan konut sorunu sanayi devrimi ile kentlerde artarak,
genel ekonomik ve toplumsal yaşama için tehdit durumuna gelmiştir.
İşçilerin ücretlerinin konut kiralarını karşılayamaması, yetersiz konut
stoku, yaşam koşullarına uygun olmayan konutlar, evsiz sayısında artışlar
konut ihtiyacı olan bireylerin dışında tüm toplumu ekonomik, sağlık,

İ

Dördüncü Bölüm: Sonuç

 122

kültürel anlamda olumsuz olarak etkilemiştir. Bu olumsuz etkiden
kurtulmanın yolları aranmış, yardımseverlerin, işverenlerin çabaları ile
başlayan konut sorununu çözme pratikleri devletin konut ihtiyacını refah
politikaları içinde çözülmesi gereken bir sorun olarak ele alması ile en
parlak dönemine ulaşmıştır. Sosyal refah devleti politikalarının önemli bir
bileşeni olarak konut politikaları işlevsel hale gelmiştir.

Konut politikaları, zamanın ekonomik ve toplumsal koşullarının da
belirleyiciliğinde konut sorunun çözümü için çeşitli yaklaşımları içermiştir.
Konut politikasının özünü, sosyal konut politikaları oluşturmuştur. Çünkü
konut ihtiyacını karşılamada sorun çeken toplumun yoksul kesimidir,
konuta erişememektedirler. Bu kesimin, konut ihtiyacını tek başlarına
karşılamaları mümkün olmadığından devlet, konut politikaları ile bu
kesimin konut ihtiyacını giderebilmek için konut politikası oluşturur ve
çözümler üretir. Konut üretimi, kira denetimi, kira yardımı, ücretsiz konut
tahsisi, mülk konut edindirmeye yönelik uygun koşulların sağlanması,
konutla ilgili çeşitli konularda sübvansiyonlarla destekleme gibi düzenleme
ve yaklaşımlar geliştirilir. Farklı bir toplumsal ve ekonomik yapıya sahip
olan Sovyetler Birliği gibi ülkeler de tamamen faklı bir yöntemle konut
sorununa çözüm üretirler. Devletin, yurttaşına konut sağlamakla yükümlü
olduğundan hareket ederek konut ihtiyacı olanlara ücretsiz devlet
konutları verilir. Ancak bunlar, SSCB’nin kapitalist ekonomik düzene
eklemlenmesiyle, diğer ülkelerin de sosyal refah devleti uygulamalarının
neoliberal politikalar karşısında gerilemesi ile konut politikaları
uygulamalarında gerilemeler başlar.

Kapitalizmin konutu bir meta olarak ele alarak bir piyasa malı olarak
işlem görmesi ve devletin “sosyal” yaklaşımından uzaklaşması, bu alanının
sermayeye tamamen açılması ile birlikte olur. Sermayenin krizlerini
atabilmesinin yöntemlerinden birisi olarak kentlere, bu sefer, yapılı çevre
üretimini gerçekleştirmek için girer. Kentsel projeler, altyapı üretimi ve
konut üretimi sermaye birikimi açısından önemli alanlar haline gelir.
Konut sektörünün, lokomotif bir sektör olması, diğer sektörleri harekete
geçirmesi, istihdam yaratması vb. etkilerinin yanı sıra finans sektörü ile
içiçe geçmesi sermayenin yeni alanları keşfetmesini ve birikimini arttıran
bir kanal açar.

Neoliberal uygulamalar ile sosyal konut uygulamalarından
uzaklaşılması, mülk konut edinmeye yönelik teşvik edici düzenlemelerin
yapılması, ekonomik ve toplumsal boyutları olan kapsamlı bir politikanın
parçası olarak gündeme gelir. İnsanlar, devletin koruyuculuğunda konut
hakkının gerçekleştirilmesi ile konut ihtiyaçlarının karşılanması yerine artık
mülk konut edinmeye yönlendirilerek, konut ve finans sektörünün birer
müşterisi haline getirilmektedirler.

Makbule Şiriner Önver (Konut ve Konut Politikası)

123

Türkiye’deki konut sorunun çözümüne ilişkin gelişmelere ve yapılan
çalışmalara bakıldığında ise Türkiye’nin dünyadaki konut sorununa
yaklaşımı dünyanın geneliyle uyumludur. Türkiye’nin, neoliberal
politikalarla üretilen “çözümler”den oluşan genel dünya pratiğinin son
dönemi ile gayet uyumlu ve eşzamanlı, hatta bir çok ülkeden daha
kapsamlı bir çalışma içinde olduğunu görmek mümkündür. Esasını
sermayenin yapılı çevre üretiminde bulunması ve finans sektörü ile konut
sektörünün içiçe geçmesi üzerinden kurulan ilişkiler ağı içerisinde, merkezi
ve yerel yönetimlerde konut üretim şirketleri ile doğrudan bu sürece
katılmaktadırlar. Merkezi ve yerel yönetimlerin şirketlerinin konut
üretiminde bulunuyor olması ve bazı kolaylıklar sağlanması ile
birleştirilerek, şirketlerin politikaları konut politikası, piyasa koşullarına
göre görece ucuz fiyatlarda konutların satışa sunulması da sosyal konut
politikası olarak sunulmaktadır.

Türkiye Cumhuriyetin kuruluşundan itibaren konut sorunuyla karşı
karşıya kalmıştır. Nüfus artışı, afetler, göçler, kalitesiz konutlar gibi olgular
ile konut sorunu artmıştır. Konut sektörünün verimsiz bir sektör olarak
değerlendirildiği dönemlerde de konut sorununun çözümüne ilişkin bazı
çalışmalar gerçekleştirilmiştir. Altyapılı arsa üretimi, fon sağlanması,
lojman inşası gibi yöntemler uygulanmış fakat hiçbir yöntem etkili ve tam
verimli bir şekilde uygulanmamıştır. Sorunun çözümü yönünde, halkın
kendi geliştirdiği gecekondu daha etkin olmuştur. Gecekondu konut
sorununa çözümünde gerçekleştirilen en yaratıcı konut üretimi ve konut
tipidir. Devlet, konut sorununa kapsamlı çözümler üretmeden sorunu
sadece arazi ve kentleş(eme)me sorunu olarak değerlendirmiş ve cezai
yaptırımlar uygulayarak gecekondulaşmayı engellemeye çalışmıştır. Bir
bakıma devlet, sağlıklı ve kalıcı çözümler üretmeyerek, kırdan kente gelen,
kentin ihtiyacı olan emek gücünün gecekondu ile kente tutunmasını
seyretmiştir. Zamanla koşullar ve istekler değiştiğinde devletin de yaklaşımı
değişir. Neoliberal politikaların uygulanmasına ve kentlerle birlikte
kentlilerin de toplumsal dönüşümüne ilk başlandığı yerler gecekondu
bölgeleri olur. Gecekondu bölgelerindeki barınma ihtiyacı için yapılan
konutların yerini apartmanların alır. Gecekondu, kullanım değeri dışında
değişim değeri ifade eden bir konuta dönüşür. Gelinen süreçte konut
üretimi artık devletinde içinde olduğu piyasaya bırakılır. TOKİ ve
belediyelerin konut üretimleri ile artık kentlerin geniş bir bölümü birbirine
benzer üretilen toplu konutlar ile bir örnek yerleşim yerlerine
dönmektedir. Üst gelir grubuna yönelik yapılan konutlar da ise konseptler
devreye girmekte ve konut alanları farklılaşmakta, isteğe ve ihtiyaca göre
biçimlendirilmektedir.

Dördüncü Bölüm: Sonuç

 124

Yoksul kesimin konut ihtiyacının karşılanmasında tek yöntem mülk
konut yöntemidir. Yoksullar için konutların ucuza mal olması
hedeflenmekte daha küçük, kalitesiz işçilik ve malzeme kullanımı ile
maliyetler düşürülmektedir. TOKİ ve belediye şirketleri tarafından ucuza
maledilen evler, yoksullara uzun vadeli geri ödemeli krediler ve çeşitli
koşulları sağlaması ile satılmaktadır. Bu şirketlerin amaç ve hedefleri
genellikle konut politikası olarak sunulmakta, gerçekleştirdikleri konut
üretimleri de hedeflerin tutturulması olarak ifade edilmektedir.
Türkiye’nin konut politikası olarak sunulan konut piyasasında yer alan
devlet destekli şirketlerin şirket politikalarıdır.

Aslında konut üretiminde bulunan merkezi ve yerel yönetimlerin
şirketlerinin kamu arazilerini kullanmaları, lüks konutlar üretmeleri,
kentsel projeler gerçekleştirmelerine bakıldığında karlı şirketler gibi
çalışmaktadırlar. Bunlar, piyasadaki diğer şirketlerden, özellikle arazi ve
sorun çözme konusunda, daha avantajlı bir konumdadırlar. Ancak bu
avantajın konut ihtiyacı olan kesime yansıması uzun vadeli borçlanma ve
kalitesiz konut edinme olmaktadır.

Bu bağlamda Türkiye’nin herhangi bir konut politikası yoktur. Konuta
ilişkin çıkarılan yasalara, uygulamalara bakıldığında bunların bir konut
politikası kapsamında çıkarıldığını ve gerçekleştirildiğini söylemek
mümkün değildir. Politika, öncelikle öngörülü olur, kapsamlı, aktörleri
belirgin, hedef ve yöntemler arasındaki ilişkileri net bir şekilde ortaya koyar
Politikanın uygulanması sonucunda elde edilecek fayda, konut politikası
açısından, kamu yararı ile birlikte diğer alanlarla olan ilişkileri ile ortaya
konur. Konut politikasının açık bir biçimde hedefleri, amaçları ve aktörleri
ortaya konmalı ve bunların denetimi sağlanabilmelidir. Konut
politikasının diğer politikalarla kalkınma, kent, sosyal politikalar gibi
paralel olması etkisini ve güçlenmesini sağlar. Konut politikası öncelikle
konuta erişimde sorunlarla karşılaşan vatandaşların konut sorunun nasıl
çözülebileceğine ilişkin bir düzenlemedir. Sosyal konut uygulamalarının
bir dizi çeşitlilik içermesi etkin çözümler için gerekliliktir. Konut
politikasının temel hedefinin alt ve orta gelir grubunun konut ihtiyacını
karşılamaya dönük, sosyal politikanın bir ayağı olarak örgütlemek, sadece
konut üretimini değil bunun yanı sıra kira denetimini, konut satışlarında
fiyatın kontrolünü, kiralık konutun ve ücretsiz olarak konuttan faydalanma
koşullarının yaratılması gibi daha etkin ve yaygın olarak kullanılabilecek
yöntemlerin ve yaklaşımların olması konut politikalarının hedeflerini
gerçekleştirmesini sağlayabilir.

Türkiye’nin bir konut politikasının olmamasından dolayı, konut
üretimleri planlanmamaktadır. Planlama için gerekli olan verileri elde
etme işlemeye ilişkin bir altyapı oluşturulmamıştır. Konut ihtiyacını, hane

Makbule Şiriner Önver (Konut ve Konut Politikası)

125

halklarının gereksinimleri doğrultusunda tespit etmeye yönelik herhangi
bir çalışma yoktur. Mevcut şablon, ki özellikle alt ve orta gelir grubuna
yönelik olarak, ödeme ve ev biçimi, büyüklüğü konusunda sabit bir şekilde
uygulanmaktadır. Üst gelir grubuna yönelik ise onların istekleri ve ilgilerini
çekmeye yönelik uygulamalar ön planda tutularak lüks konutların üretimi
gerçekleştirilmektedir. Kadın ve çocuk kullanıcılarının ihtiyaçlarını, yaşam
biçimlerini dikkate alan bir toplu konut üretimi geliştirilmemekte ve bu
ihtiyaçların tespiti için çalışma yapılmamaktadır. Sakatlığı bulunan
bireylere yönelik olarak konut üretimleri çok kısıtlıve sakatlığı olan bireye
seçme şansı tanımamaktadır. Konut politikasının ana ekseninin kamu
yararı oluşturması ve konut ihtiyacının karşılanması sırasında kullanılan
kamu kaynaklarının tekrardan kamuya dönmesinin garantiye alınmasına
ilişkin herhangi bir çalışma bulunmamaktadır.

Gelecek günler konut sorunun toplumsal ve ekonomik sorunlarla olan
ilişkisinin daha iyi anlaşılmasını sağlayabilir. Bireylerin konut ihtiyacının
karşılanmasında devletin konut politikası üretmesi ve konut politikasının
sosyal politikalar ayağının güçlü olmasının önemi anlaşılabilir. İnsanların
kaygılarla değil huzurla içinde yaşayabileceği konutların üretimi ve konut
ihtiyaçlarının karşılanması, toplumsal mutluluğun ve huzurun da
sağlanmasında etkili bir araç haline gelebilir.

127

KAYNAKÇA

1950 tarih ve 5656 sayılı Belediye Kanununa Bazı Maddeler Eklenmesine Dair
Kanun
https://www.tbmm.gov.tr/tutanaklar/KANUNLAR_KARARLAR/kan
untbmmc032/kanuntbmmc032/kanuntbmmc03205656.pdf

Adams, K.D. (2009), “Do We Need A Right to Housing”, Nevada Law Journal,
Vol. 9:275, ss.275-324.

Akarsu, Z., Demirgören,Z. Eker, A. (1984), “Konut Sorunu”, İşçinin Sesi ÇEK-
AL, Yıl:11, Sayı:268, ss.7-10.

Akın, E. (2007), Kentsel Gelişme ve Kentsel Rantlar:Ankara Örneği,
Yayınlanmamış Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler
Enstitüsü.

Alkan, L, (2015),” Türkiye’de Yıllar İçerisinde Değişen Konut Kavramı ve
Konut Sorunu”, Türkiye’de Konut Sorunu ve Konut Politikaları Raporu,
Haz.: L.Alkan, A.Uğurlar, Ankara:Kent Araştırmaları Enstitüsü.

Arslan, H. (2014), “Türkiye’nin Kentleşme Sürecinde Konut Politikalarının
Evrimi”, Akademik Bakış Dergisi, Sayı:40, Ocak-Şubat.

Arslan, İ. (2007), Konut Ekonomisi, İstanbul: Sakarya Yayıncılık.

Ayata, S., Ayata, A.G., (1996), Konut, Komşuluk ve Kent Kültürü, Toplu
Konut İdaresi Başkanlığı, Konut Araştırmaları Dizisi:10, Ankara.

Balaban, O. (2011), “İnşaat Sektörü Neyin Lokomotifi?”, Birikim, Sayı 270, ss.
19-26.

Barton, S.E, (1977), “The Urban Housing Problem:Marxist Theory and
Community Organizing”, Review of Radical Political Economics, Vol. 9,
no. 16, December, ss.16-29.

Batıkent Project Turkey, (t.y.), http://www.unesco.org/most/easteur1.htm

Kaynakça

 128

Batty, M. (2009), “Urban Modelling”, İnternational Encylopedia of Human
Geography, (Ed. N.Thrift ve R. Kitchin), Oxford: Elsevier, ss.51-58.

Bayındırlık ve İskan Bakanlığı, (2009), Kentleşme Şurası 2009, Kentsel
Dönüşüm, Konut ve Arsa Politikaları Komisyonu Raporu-3, Nisan,
Ankara: Bayındırlık ve İskan Bakanlığı.

Bayraktar, U., (2014), “Kamuyu Kamulaştıran Toplumcu Belediyeler için
Geçmişten Alınabilecek İlham Üzerine, Katılımcı Yerel Yönetimi Ed.
İzci, İstanbul:Kalkedeon Yayınları, ss.51-68

Baysal, C. U. (2014), “Kentsel Dönüşüm ‘Konut Hakkı’ Kriterlerini İhlal
Ediyor”, Röportaj:Mesut Tufan,
http://www.yapi.com.tr/haberler/kentsel-donusum-konut-hakki-
kriterlerini-ihlal-ediyor_116899.html?showAll=1

Bekmez, S., Özpolat, A. (2013), “Türkiye’de Konut Talebinin Belirleyenleri:
Dinamik Bir Analiz”, TİSK Akademi, 2013(II), ss.171-187.

Büttler, H.J. (1985), “A Combined Linear/Non-Linear Programming Model of
Employment, Transportation, and Housing in an Urbna Economy”,
Optimization and Disvrete Choice in Urban Systems, (Ed. B.G.
Hutchinson, P. Nijkamp, M. Batty), Springer-Verlag Berlin Heidelberg,
ss.32-49.

Carmon, N., Manheim, B. (1979), “Housing Policy as a Tool of Social Policy”,
housing &Social Policy, vol.58:1, September, ss.336-354.

CECODHAS Housing Europe, (2011), Housing Europe Review 2012, Brüksel.

Childe, G. (1983) Tarihte Neler Oldu, Çev.:M..Tunçay, İstanbul:Alan
Yayıncılık.

Clarke, S. (2007), “Neoliberal Toplum Kuramı”, Neoliberalizm, Haz.: A. Saad-
Filho, D. Johnston, Çev.: Ş.Başlı, T. Öncel, İstanbul: Yordam Kitap,
ss.91-105.

Clarke,S., Ginsburg, N. (1979), “The Political Economşy of Housing”,

Çakır, Ö. (2015), “TOKİ 692 bin 999 Konut Sayısına Ulaştı”,
http://www.emlaklansman.com/konut-projeleri/toki-692-bin-999-
konut-sayisina-ulasti-h19568.html

Çalıştay, (2009), TOKİ Çalışmaları Üzerine Değerlendirmeler, 9 Ocak,
TMMOB Mimarlar Odası Genel Merkezi, Ankara: TMMOB.

Çamur, K.C. (2007), “Yerel Yönetimlerde Girişimcilik ve Planlamada Kapsamlı
Yaklaşımdan Uzaklaşma:Ankara Büyükşehir Belediyesi Örneği”,Yerel
Yönetimlerde Dönüşüm Sempozyumu, Sempozyumu Bildiriler Kitabı,
Aralık 2007 Ankara:TMMOB, Makine Mühendisleri Odası, ss.173-191.

Makbule Şiriner Önver (Konut ve Konut Politikası)

129

Davis, M.(2007), Gecekondu Gezegeni, Çev.:Gürol Koca, İstanbul:Metis
Yayınları.

DPT (1977), Yerleşme ve Bölgesel Gelişme, Kentleşme, Özel İhtisas Komisyon
Raporu, Ankara:Devlet Planlama Teşkilatı.

DPT (1995), Yedinci Beş Yıllık Kalkınma Planı, 1995-2000, Ankara: Devlet
Planlama Teşkilatı.

DPT (t.y.), Altıncı Beş Yıllık Kalkınma Planı, 1990-1994, Ankara:Devlet
Planlama Teşkilatı

DPT, (1963), Kalkınma Planı (Birinci Beş Yıl 1963-1967), Ankara: Devlet
Planlama Teşkilatı.

DPT, (1967), İkinci Beş Yıllık Kalkınma Planı (1968-1972), Ankara: Devlet
Planlama Teşkilatı.

DPT, (1972), Üçüncü Beş Yıllık Kalkınma Planı 1973-1977, Ankara: Devlet
Planlama Teşkilatı.

DPT, (1979), Dördüncü Beş Yıllık Kalkınma Planı 1978-1983, Ankara: Devlet
Planlama Teşkilatı.

DPT, (1988), 5. Beş Yıllık Plan Konut Özel İhtisas Komisyonu Raporu,
Ankara:Sosyal Planlama Başkanlığı

DPT, (1989), Türkiye’de Uygulanabilir Konut İnşaat Teknolojileri Özel İhtisas
Komisyon Raporu, Ankara: DPT.

DPT, (2001), Konut ÖİKR, Sekizinci Beş Yıllık Kalkınma Planı, Ankara: DPT.

DPT,(2007), Yerleşme Şehirleşme Özel İhtisas Komisyon Raporu, Ankara:DPT.

Duru, B. (2005), “ Avrupa Birliği Kentsel Politikası ve Türkiye Kentleri
Üzerine”, Mülkiye Dergisi, Cilt:29, Sayı:246, Bahar, ss. 59-76.

 Eğilmez, M. (2008), Küresel Finans Krizi, İstanbul: Remzi Kitabevi.

Eğilmez, M., (2014), Faiz Lobisi Haklı Çıktı,
http://www.mahfiegilmez.com/2014/05/faiz-lobisi-hakl-ckt.html

Engels, F. (1992), Konut Sorunu, Çev.:G. Özdural, Ankara: Sol Yayınları.

Ergun, C. Gül, H. (2010), “Barınma Hakkının İhlal Edilme Sürecinde Kentsel
Dönüşüm Projeleri”,
http://www.sosyalhaklar.net/2010/bildiri/ergun.pdf.

Ergun, C.(2009), “Engels Konutu Günümüzde Sorun Edinseydi…” Toplum ve
Demokrasi, 3(5), Ocak-Nisan, ss. 221-226.

Ersoy, M. (2007), “Kentsel Planlama Kuramlarına Eleştirel Bakışlar”, Kentsel
Planlama Kuramları, Ed.: M. Ersoy, Ankara: İmge Kitabevi, ss. 279-306.

Kaynakça

 130

Ertürk, H., Sam, N. (2011), Kent Ekonomisi, Güncellenmiş 4.Baskı, Bursa:Ekin
Yayınevi.

Eşkinat. R. (2011), Türk İnşaat Sektöründe Toki’nin Yeri ve Etkisi,
EconAnadolu2011:Anadolu International Conference in Economiscs II,
June 15-17, Eskişehir.
http://www.econanadolu.org/en/files.php?force&file=2011/pdf/Eskina
t_TurkInsaat.pdf

Geray, C.(1993), “Arsa ve Konut Üretiminde Belediyeler ve Konuya İlişkin Yeni
Yönetmelik”, Çağdaş Yerel Yönetimler, Cilt:2, Sayı:3, Mayıs 1993, ss.13-
23.

Gibb, K. and Nygaard, C.(2006), “Transfers, Conrtacts and Regulation: An
New Institutional Economics Perspective on the Changing Provisinon of
Social Housing in Britain”, Housing Studies, Vol. 21, No.6, November,
ss. 825-850.

Gould, C. W. (2009), “The Right to Housing Recovery After Natural Disasters”,
Harvard Human Rights Journal, Vol.22, ss. 169-204.

Güler, M. (t.y.), “Toplumcu Belediyeciliğin Doğuş Koşulları Üzerine”,
Toplumcu Belediyecilik, Ed. İ. .Kamalak ve H. Gül, SODEV Kitaplığı,
İstanbul: Kalkedon Yayıncılık.

Gür, M., Dostoğlu, N., (2010), Bursa’daki Alt ve Orta Gelire Yönelik TOKİ
Konutlarında Memnuniyet Araştırması, Uludağ Üniversitesi Mühendislik
ve Mimarlık Fakültesi Dergisi, 15(2), ss. 139-153.

Güzer, A. C., (2011), Sosyal Konut Tasarlanabilir mi?, Görüşme, Erişim tarihi:
14.06.2014, http://v4.arkitera.com/haber/index/detay/sosyal-konut-
tanimi-dinamik-bir-tanimdir/5563

Harvey, D. (2013), Asi Şehirler, Çev.: A.D. Temiz, İstanbul: Metis Yayınları.

Harvey, D.(1985), The Urbanisation of Capital, Oxford: Blackwell.

Hodder, I. (2002), “Ethics and Archaeology: The Attempt at Çatalhöyük”, Near
Eastern Archeology, 66:3, ss.174-181.

Hodder, I. (2013), “Çatalhöyük’te Sınıf ve Cinsiyet Ayrımı Yoktu”, Radikal
Gazetesi,
http://www.radikal.com.tr/hayat/catalhoyuk_kazisindan_sinifsiz_toplu
m_cikti-1144778 (04/08/2013).

Hodder, I., Cessford, C. (2004) “Practice and Social Memory at Çatalhöyük”,
American Antiqquity, Vol. 69, No.1, Jan. 2004, ss. 17-40.

Hoffman, A.von (2012), History lessons for Today’s Housing Policy, Joint Center
for Housing Studies, Harvard University.

Makbule Şiriner Önver (Konut ve Konut Politikası)

131

http://homepages.warwick.ac.uk/~syrbe/pubs/ClarkeGinsburg.pdf

http://mulksuzlestirme.org/projeler/#119 TOKİ İmtiyazlarından Yararlanan
Şirketler ve İmtiyazları, Erişim Tarihi: 04.07.2014,

http://unhabitat.org/urban-themes/economy/

http://www.bbc.com/news/uk-14380936

http://www.kiptas.istanbul/tr/kiptas/finansal-dokumanlar

http://www.kiptas.istanbul/tr/kiptas/kiptas-hakkinda

http://www.kiptas.istanbul/tr/kiptas/misyon--vizyon-ve-ilkelerimiz

http://www.kiptas.istanbul/tr/kiptas/misyon--vizyon-ve-ilkelerimiz

http://www.kiptas.istanbul/tr/musteri-islemleri/sss

http://www.toki.gov.tr/arsa-uretimi

http://www.toki.gov.tr/basvuru-sartlari

http://www.toki.gov.tr/haber/tokiden-istanbulda-539-lira-taksitle-konut

http://www.toki.gov.tr/kaynak-gelistirme-ve-gelir-paylasimi-projeleri

http://www.toki.gov.tr/sosyal-konutlar

http://www.toki.gov.tr/TR/Genel/BelgeGoster.aspx?F6E10F8892433CFFAAF
6AA849816B2EF55FAF7992F795E14

http://www.tokihaber.com.tr/tokiden-mimari-aclm/

http://www.trthaber.com

Hürriyet Gazetesi, (2014), Dikey İnşaata Son Artık Üretelim, Erişim Tarihi:
15.09.2014, http://www.hurriyet.com.tr/ekonomi/27130117.asp

İlhan, C., Güzer, C.A. (2011), “Sosyal Konut Tanımı Dinamik Bir Tanımdır”,
Röp.: D. Yazman, http://www.arkitera.com/haber/5563/sosyal-konut-
tanimi-dinamik-bir-tanimdir

İMO (İnşaat Mühendisleri Odası), (2009), TOKİ Raporu,
http://www.imo.org.tr/resimler/dosya_ekler/2d6528de98702ba_ek.pdf
?tipi=4&turu=H&sube=0

Işık, O., Pınarcıoğlu, M. (2003), Nöbetleşe Yoksulluk, İstanbul: İletişim Yayınları.

Jenkins, P. Smith, H. Wang, Y.P. (2007), Planning and Housing in the Rapidly
Urbanising World, Routledge.

Kahraman, T. (2006), “İstanbul Kentinde Kentsel Dönüşüm Projeleri ve
Planlama Süreçleri”, Planlama Dergisi, 2006/2, ss. 93-101.

Kaynakça

 132

Kahraman, T. (2010), Kentlerde Kamu Mülklerinin Satışı ve Devlet Eliyle
Kentsel Rant Üretimi: İstanbul Örneği, Yayınlanmamış Yüksek Lisans
Tezi, Mimar Sinan Üniversitesi Şehir ve Bölge Planlama Anabilim Dalı,
İstanbul.

Kalkınma Bakanlığı, (2013), Onuncu Kalkınma Planı (2014-2018), Ankara:
Kalkınma Bakanlığı Yayınları.

Kalkınma BakanlığI, (2014), 10. Kalkınma Planı 2014-2018, Göç, Özel İhtisas
Komisyon Rapor, Ankara: Kalkınma Bakanlığı Yayınları.

Karabel, A. H. (2012), “10 Yılda Sektöre 57 Milyar Lira Kaynak Ayırdı”
https://www.toki.gov.tr/TR/Genel/BelgeGoster.aspx?F6E10F8892433
CFFAAF6AA849816B2EF770BCAA5AD9F68EC

Karasu, M.A. (2009), “Devletin Değişim Sürecinde Belediyelerin Konut
Politikalarında Farklılaşan Rolü”, Süleyman Demirel Üniversitesi İİBF
Dergisi, C.14, S.3, ss.245-264.

Karayalçın, M. (2010), Proje Muhafızları, 2. Baskı, Ankara:İmgeKitabevi.

Kazgan, G. (2003), Tarım ve Gelişme, İstanbul: İstanbul Bilgi Üniversitesi
Yayınları.

Keleş, R. (2002), Kentleşme Politikası, 7. Baskı, Ankara:İmge Kitabevi.

Keyder, Ç. (2000), “Enformel Konut Piyasasından Küresel Konut Piyasasına”,
İstanbul Küresel ile Yerel Arasında, Der.: Ç. Keyder, A. Öncü, İstanbul:
Metis Yayınları.

Kılıç, S., Özel, M. (2006), “Yerel Yönetimlerin Konut Politikaları Üzerine Bir
İnceleme-Çeşitli Ülke Deneyimleri ve Türkiye” Ç.Ü. Sosyal Bilimler
Enstitüsü Dergisi, Cilt:15, Sayı:1, ss.207-228.

Kılınçaslan, İ. (2012), “Arazi Rantı”, Kentsel Planlama Ansiklopedik Sözlük,
Der.:M.Ersoy, İstanbul: Ninova Yayıncılık.

Kıray, M. (1998), Kentleşme Yazıları, İstanbul:Bağlam Yayınları.

King, P. (2006), Choice and the End of Social Housing, London:The Institute of
Economic Affairs.

Köktürk, E. Köktürk, E. (2003), “Konut Sorunu ile Arsa Sunumu Sürecinin
Etkileşimi Üzerine Düşünceler”, Konut Kurultayı, Şehir Plancıları Odası
İstanbul Şubesi, 22-24 Mayıs 2002, İstanbul, ss.147-167.
http://www.erolkokturk.net/FileUpload/ks85423/File/2002-05-
22___24_konut_sorunu_ve_arsa_sunumu_surecinin_etkilesimi.pdf

Kunduracı, N. F. (2013), “Dünyada ve Türkiye’de Sosyal Konut Uygulamaları”,
Çağdaş Yerel Yönetimler, Cilt:22, Sayı:3, Temmuz, ss.53-77.

Makbule Şiriner Önver (Konut ve Konut Politikası)

133

Leruste, M. L., Quilgars, D. (2009), “Incrasing Access to Housing: Implementing
the Right to Housing in England and France”, European Journal of
Homelessness, Vol.:3, December, ss. 75-100.
http://www.feantsaresearch.org/IMG/pdf/feantsa-ejh2009-article-3.pdf

Lowe, S. (2011), The Housing Debate, Bristol:The Policy Press.

MacGregor, S. (2007), “Refah Devleti ve Neoliberalizm”, Neoliberalizm, Haz.:
A. Saad-Filho, D. Johnston, Çev.: Ş.Başlı, T. Öncel, İstanbul: Yordam
Kitap, ss.236-247.

Malpass, P., Murie A., (1999), Housing Policy and Practice, 5. Ed., New York:
Palgrave.

Marx, K. (1993), Ekonomi Politiğin Eleştirisine Katkı, Çev.:S. Belli, 5. Baskı,
Ankara: Sol Yayınları.

MEGM (Milli Emlak Genel Müdürlüğü), (2009), 2008 Yılı Faaliyet Raporu,
Erişim Tarihi:
18.09.2014,http://www.milliemlak.gov.tr/documents/10326/a994bd07-
f4b5-4bdc-b2da-cbc56b15dab4

MEGM (Milli Emlak Genel Müdürlüğü), (2014), 2013 Yılı Faaliyet Raporu,
Erişim Tarihi:
18.09.2014,http://www.milliemlak.gov.tr/documents/10326/15f66758-
ac7e-4555-bf48-f4b5fe557bb

Meydan, S. G., Emür, S.H. (2013), “Kentleşme ve Kentsel Rant İlişkisi: Kayseri
Örneği”, Çağdaş Yerel Yönetimler, 22(4) Ekim, ss.51-73.

Ökmen, M., Yurtsever, H. (2010), “Kentsel Planlama Sürecinde Kamusal
Rantın Vergilendirilmesi”, Maliye Dergisi, Sayı:158, Ocak-Haziran,
ss.58-74.

Ören, K. Yüksel, H. (2013), “Türkiye’de Konut Sorunu ve Temel Dinamikleri”,
Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi,
Yıl:2013/2, Sayı:18, ss.1-35

Özakbaş, D. (2015), “1950 Yılı Sonrası İstanbul’da Konut Alanlarının Oluşumu
ve Sorunları”, Tarih Okulu Dergisi (TOD) Haziran 2015 Yıl 8, Sayı
XXII, ss. 415-448 http://dx.doi.org/10.14225/Joh745

Özen, H. (2010), “Arsada Özel Mülkiyetin Kamu ve Toplum Yararına
Düzenlenmemesinin Yarattığı Sorunlar,
http://www.hkmo.org.tr/resimler/ekler/7GFP_6352739f5964354_ek.p
df

Palley,T.I. (2007), “Keynesçilikten Neolibealizme:İktisat Biliminde Paradigma
Kayması”, Neoliberalizm, Haz.: A. Saad-Filho, D. Johnston, Çev.:
Ş.Başlı, T. Öncel, İstanbul: Yordam Kitap, ss.42-57.

Kaynakça

 134

Penbecioğlu, M., (2011), Kapitalist Kentleşme Dinamiklerinn Türkiye’deki Son
10 Yılı: Yapılı Çevre Üretimi, Devlet ve Büyük Ölçekli Kentsel Projeler,
Birikim, Sayı 270, ss. 62-73.

Polak, M., (2006.), “Historical Development of Social Housing”, Nehnutel’nosti
a Byvanie, ss.64-77.
http://www.stuba.sk/new/docs//stu/ustavy/ustav_manazmentu/NAB2
006_2/05Polak.pdf

Rykwert, J. (1993), “House and Home”, Home: A Place in the World, Ed. A.
Mack, New York: New York University Press, ss. 47-57.

Sayıştay Raporu, (2012),Toplu Konut İdaresi Başkanlığı 2012 Yılı Raporu,
Sayıştay Başkanlığı, Erişim tarihi 12.09.2014,
http://www.sayistay.gov.tr/rapor/kit/2012/47toki.pdf

Science, (2000), “Çatalhöyük’ün Yeni Resmi”, Çev. R. Gürbilek, Bilim ve
Teknik Dergisi, Sayı: 386, Ocak, ss.10.

Shapely, P. (2010), “The Housing Crisis: What Can We Learn From History?”,
BBC History Magazine, 14th June,
http://www.historyextra.com/feature/housing-crisis-what-can-history-
teach-us

Soysal, M. (t.y.), Konut ve Yerleşmenin Öyküsü, Tarihten Günümüze
Anadolu’da Konut ve Yerleşme Sergisi, İstanbul:Tarih Vakfı Yayınları.

Şengül, H.T. (2007), “Planlama Paradigmalarının Dönüşümü Üzerine Eleştirel
Bir Değerlendirme”, Kentsel Planlama Kuramları, M. Ersoy (Der.),
Ankara: İmge Kitabevi, ss. 59-114.

Şengül, H.T. (2009), Kentsel Çelişki ve Siyaset, Gözden Geçirilmiş 2. Baskı,
Ankara: İmge Kitabevi.

Şenyapılı, T. (2004), “Baraka”dan Gecekonduya, İstanbul:İletişim Yayınları.

Şenyapılı, T. (2012), “Gecekondu ve Evrimi”, Kentsel Planlama Ansiklopedik
Sözlük, Der.:M. Ersoy, İstanbul: Ninova Yayıncılık, ss. 120-127.

Şiriner, İ. (2008), Finansal Küreselleşme, İstanbul:Telos Yayıncılık.

Tapur, T. (2009),”Eski Konya Göllünün İlk Yerleşmelere Etkileri”, Karadeniz
Araştırmaları, Cilt:6, Sayı:23, Güz 2009, ss. 99-115.

Tapur, T. Tuncer, B. (2012), “Çumra İlçesinde Kırsal Yerleşmeler”, Selçuk
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 27/2012, ss. 277-295.

Tekeli, İ. (2009a), Cumhuriyetin Belediyecilik Öyküsü, İstanbul:Tarih Vakfı
Yayınları.

Tekeli, İ. (2009b), Konut Sorununu Konut Sunum Biçimleriyle Düşünmek,
İstanbul: Tarih Vakfı Yurt Yayınları.

Makbule Şiriner Önver (Konut ve Konut Politikası)

135

Tekeli, İ. (2011), Anadolu’da Yerleşme Sistemi ve Yerleşme Tarihleri, İstanbul:
Tarih Vakfı Yurt Yayınları.

Tekeli, İ. (2011), Kent, Kentli Hakları, Kentleşme ve Kentsel Dönüşüm,
İstanbul: Tarih Vakfı Yayınları.

Tekeli, İ., İlkin, S. (1984), Bahçeli Evlerin Öyküsü, Ankara:Kent Koop Yayınları.

TMMOB (2011), Türkiye’de Konut Sorunu ve İhtiyacı Raporu, Ankara,
http://www.imo.org.tr/genel/bizden_detay.php?kod=628&tipi=4&sube
=0#.V-5j4yiLTIU

TOKİ, (2010), Türkiye’nin Geleceğini inşa Ediyoruz TOKI Kurum Profili 2009-
2010, Ankara: TOKİ Yayınları.

Turan, M., Bayram, M., 2007, Barınma Hakkı, Rant, Kamunun Sorumluluğu,
TMMOB Yerel Yönetimlerde “Dönüşüm” Sempozyumu, 17-19 Ekim
2007, Ankara,
http://www.tmmob.org.tr/sites/default/files/b8e1af0cb3aca1a_ek.pdf,

Uğurlu, Örgen (2010) Kentlerin Tarihsel Gelişimi, (Ed. Ö. Uğurlu, N.Ş.
Pınarcıoğlu, A. Kanbak, M. Şiriner Önver), Türkiye Perspektifinden
Kent Sosyolojisi Çalışmaları, İstanbul:Örgün Yayınevi, ss.10-33

Vihavainen, R. (2005), “Housing in Russia-Policies and
Practices”,http://blogs.helsinki.fi/respublica/files/2008/08/rp05_interi
m_housing.pdf

Watkins, T. (2010), New Light on Neolithic Revolution in South-West Asia,
Antiquity, Vol. 84, Sayı: 325, September, ss. 621-634.

Whitehead, C. Scanlon, K. (2007a), “ İntroduction and Key Findings”, Ed.C.
Whitehead, K. Scanlon, Social Housing in Europe, London: LSE,ss.5-7.

Whitehead, C. Scanlon, K. (2007b), “Social Housing in Europe”, Ed.C.
Whitehead, K. Scanlon, Social Housing in Europe, London: LSE,ss. 8-
34.

Yapıcı, M. (2006), “Yuvarlak Masa Toplantısı-Kentsel Dönüşüm” , Dosya 01,
TMMOB Mimarlar Odası Ankara Şubesi, ss.16-39.

Yetkin, F. (2007), “Avrupa Birliği ve Türkiye Konut Politikaları Üzerine Bir
İnceleme”, Marmara Üniversitesi İ.İ.B.F. Dergisi, Cilt:23, Sayı:2, ss.311-
330.

Yıldırım, İ. (2009), “KİPTAŞ: İstanbul’a Atılan İmza (Kiptaş Genel Müdürü ile
Söyleşi)”, Birlik dergisi, yıl: 34, sayı: 65 özel sayı, mart 2009,ss.40-44.

Yıldırmaz, S. (2010), “Kente Yönelen Köylüler: Kırsal Yapının Dönüşümü, Göç
ve Gecekondu”, Tarih Sınıflar ve Kent, Der.: B. Şen, A.E. Doğan,
Ankara:Dipnot Yayınları, ss.398-464.

Kaynakça

 136

Yüksel, H. (2014), “Konut Maliyet Faktörleri ve Konut Politikaları Kapsamında
Türkiye’de Konut Sektörünün Eko-Analizi”, Kastamonu University
Journal of Economics & Administrative Sciences Faculty . Jun2014,
Vol. 4 Issue 2, ss.16-41

Konut ve Konut Politkası�

ISBN 978-0-9932118-9-8

9 780993 211898 >

İnsan varoluşundan itibaren kendini dış dünyanın zararlarından
koruyabilecek bir yer arayışında olmuştur. Önceleri barınma
ihtiyacını gidermek için doğada var olanlarla yetinirken sonradan
kendi istek ve koşullarına göre barınaklar inşa etmeye başlamıştır.
Sanayileşmeyle birlikte kentlerde barınmayı sağlayacak konutların
azlığı ve sağlıksız koşullarına uygun olmaması konut sorununu
olarak adlandırılmaya başlandı. Sanayileşmeyle birlikte artan konut
sorunu hala önemini korumaktadır. Toplumsal ve ekonomik
ilişkilerin belirleyiciliğinde zamanla barınma işlevini yerine getiren
konut çok yönlü bir hale gelmiştir. Konutun kent, ekonomi ve
toplumsal alanda belirleyici ve dönüştürücü bir etkisinin olması
devletlerin etkin bir konut politikası oluşturmalarını zorunlu
kılmaktadır. Ancak konut politikalarının ne kadar barınma ihtiyacını
karşılamaya dönük olduğu üzerinde durulması gereken bir
konudur.

